

T.C.
MARMARA ÜNİVERSİTESİ

TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ
TÜRK TARİHİ ANABİLİM DALI
YENİÇAĞ TARİHİ BİLİM DALI

50 NUMARALI MÜHİMME DEFTERİ

(991-993 / 1583-1585)

Değerlendirme-Transkripsiyon (s.1-80)-Dizin

(Yüksek Lisans Tezi)

MELTEM KARABABA

İSTANBUL – 2004

 II

T.C.

MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ

TÜRK TARİHİ ANABİLİM DALI
YENİÇAĞ TARİHİ BİLİM DALI

50 NUMARALI MÜHİMME DEFTERİ

(991-993 / 1583-1585)

Değerlendirme-Transkripsiyon (s.1-80)-Dizin

(Yüksek Lisans Tezi)

MELTEM KARABABA

Danışman Prof.Dr. Necdet ÖZTÜRK

İSTANBUL-2004

 III

TEZ ONAY SAYFASI

 IV

İÇİNDEKİLER

ÖNSÖZ ... V

ÖZET ..VII

SUMMARY .. VIII

KISALTMALAR ... IX

GİRİŞ ... X

1. GENEL OLARAK DİVÂN-I HÜMÂYUN... XIV

1.1. DİVÂN-I HÜMÂYUN KALEMLERİ VE GELİŞİMİ XVI

1.2. BAŞLICA DİVÂN-I HÜMÂYUN DEFTERLERİ VE MÜHİMMELERXIX

1.3. TERİM ANLAMIYLA MÜHİMME VE MÜHİMME-NÜVİS..............XXII

1.4. MÜHİMME DEFTERLERİNİN ŞEKLÎ ÖZELLİKLERİXXII

1.5. MÜHİMME DEFTERLERİNİN İÇERDİĞİ KONULARXXV

1.6. MÜHİMMELER ÜZERİNE YAPILAN ÇALIŞMALAR XXVI

2. 50 NUMARALI MÜHİMME DEFTERİ .. XXIX

2.1. TANITIMI... XXIX

2.2. HÜKÜMLERİN ÖZETİ ..XXX

2.3. DEĞERLENDİRMESİ ... LV

3. ÇALIŞMADA TAKİP EDİLEN USUL ... LVII

ÇEVİRİ METİN.. 1-91

DİZİN... 92

KAYNAKÇA... 110

ÖZGEÇMİŞ ... 112

 V

ÖNSÖZ

Türk devletlerinden Uygurlar, Selçuklu Devleti ve oradan da Osmanlı’ya

uzanan çizgide Türkler, sistemli arşiv tutma geleneği göstermişler, böylelikle Türk

hâkimiyetinin olduğu çağlara ve kültürlere dair bir çok bilgiyi günümüze

aktarmışlardır.Bir hazine telâkkisiyle Osmanlı, arşiv kayıtlarını “Hazine-i Evrak”

tanımlamasıyla korumuş ve Kırım, Kafkaslar, Orta Doğu, Arap Yarımadası, Akdeniz

Adaları, Kuzey Afrika bu evraklar sayesinde kendi kültürel, siyasî tarihlerini

inceleme olanağı bulmuşlardır.

Bilindiği gibi arşivler üç temel unsur üzerine kuruludur. Arşiv malzemesinin

muhafazası ve bakımı; tasnifi ve tanımlanması; kullanma ve yayımlanması. Şayet

Osmanlı arşivlerinden bahsediyorsak, bu önem sıralamasında önceliği tabiidir ki

arşiv vesikalarının korunması alacaktır, ancak unutulmaması gereken bu vesikaların

günümüz tarih ve politikalarında önemli etkiye sahip birer bilgilenme unsuru olarak

ele alınması gerekliliğidir. Bu da vesikalar üzerinde yapılacak ilmî çalışmaların

günümüz araştırmacılarına kaynaklık teşkil etme niteliğinde yayımlanması ile

mümkün olacaktır.

Osmanlı arşivleri, varlığını ve hâkimiyetini üç kıtada yüzyıllarca ayakta

tutmuş çok önemli bir devletin bir o kadar önemli belgelerini ihtiva eden, arşiv

malzemesi bakımından oldukça zengin bilgi hazineleridir. Türk devlet ve millet

hayatını ilgilendiren ilmî, tarihî, hukukî ve bunun gibi nice alanlarda bir çok konuyu

aydınlatacak muhtevaya sahiptir. Özellikle divân-ı hümâyûndan çıkan Türk idare

sanatının önemli kararlarının kaydolduğu takriben üç buçuk asırlık zaman dilimini

kapsayan mühimme defterleri Osmanlı Devleti toprakları üzerinde kurulan günümüz

devletlerini de ilgilendiren milletlerarası bir öneme sahiptir. Osmanlı merkez

teşkilâtının divân-ı hümâyun mühimme kaleminin en önemli karar defteri olan

mühimme defterleri Osmanlı sosyal ve ekonomik tarihinin incelenmesinde birinci

derecede öneme haizdir. Ben de hocalarımın teşviki ve yol göstericiliği sayesinde

yüksek lisans çalışmamda böylesi bir mühimme defteri üzerinde çalışmayı uygun

 VI

görerek çalışmama başladım ve Başbakanlık Devlet Arşivi’nde yer alan 50 Numaralı

Mühimme Defteri’ nin ilk seksen sayfası üzerinde transkripsiyon, tahlil ve inceleme

çalışması yürüttüm.

İnce, okunaklı ve divânî yazı ile kaleme alınmış 50 Numaralı Defter, 9

Rebi‘ülâhir 991 yılından 23 Ramazan 993 yılına kadarki dönemi ihtiva etmektedir.

Defterde vazifelerinde gayret gösterenlere “terakkiler” verildiğine dair kayıtlar

mevcuttur. Dürzî muharebeleri hakkında bir çok kaydın bulunduğu bu defterin baş

kısmı Cebele sancağında zeâmeti olan Mehmet Kethüdâ ve diğer, isimleri bu şekilde

yazılan doksan beş kişinin İbrahim Paşa tarafından seçilip birer sureti çavuşbaşıya

verilmiş olan çavuşluk tevcih listesidir. Defter, Sayda ve Beyrut beylerbeyi Ali

Paşa’nın ve ayrıca Şam defterdârı Ahmet Efendi’nin defterlerini içermektedir.

Bilindiği üzere, Osmanlı devlet idaresi, hukukî yapısı ve genel olarak tarihi

hakkında söz söyleyebilmek, vesikaların ortaya konulması ve tahlili neticesinde

objektiflik kazanacaktır. Bu alanda ortaya konulacak tüm çalışmalar tarihe ışık tutar

nitelikte bir öneme haizdir. Bu sebeple ben de böylesi bir çalışmada emeğini benden

esirgemeyen değerli hocam Prof. Dr. Necdet Öztürk’e ve beni mühimme defterleri

konusunda çalışmaya teşvik eden değerli hocam Prof. Dr. Mustafa Çetin Varlık’a

şükranlarımı iletiyor ve çalışmamın benden sonra bu alanda incelemelerde bulunacak

Türk ve yabancı, tarihe gönül vermiş tüm araştırmacılara kolaylık ve rahatlık

getirmesini temennî ediyorum.

 Meltem KARABABA

 İstanbul, 2004

 VII

ÖZET

Osmanlı merkez teşkilâtının en önemli kurumu olan divân-ı hümâyun,

sadrazamın, yani bugünkü deyimiyle başbakanın başkanlık ettiği, devletin en önemli

kararlarının alındığı bir kurumdur. Bu kurumda alınan kararlar çeşitli defterlere

kaydedilirdi. Bu defterler arasında sayı ve muhteva olarak ilk göze çarpan defterler

mühim meselelerin kaleme alındığı mühimme defterleridir. XVI. yüzyılın

ortalarından XX. yüzyılın ilk yarılarına kadar devletin mekanizmasını ve işleyişini

ortaya koyan, iç ve dış meselelerin yer aldığı, kültür ve tarih bakımından oldukça

zengin, siyasî, iktisadî, sosyal konuları ve harp tarihine ait önemli kararları içeren bu

defterler, arşiv vesikaları içinde en önemli yeri oluşturan birer kaynaktırlar.

Divân kalemlerinde kaleme alınan bu defterler, 1553-1905 tarihleri arasında

tutulmuş olup, 266 defteri ihtiva eder. Bunlar ordu, rikâb, mühimme-i mektum ve

kaymakamlık mühimmesi adlarını taşırlar. Divân toplantılarında alınan kararların

padişah onayından geçtikten sonra bir kronoloji gözetilerek kaleme alındığı bu

defterler, asıl fermanların birer sureti niteliğindedirler. İçlerinde Osmanlı Devleti’nin

askerî ve idârî yapısı, komşu ülkelerle ilişkisi, yönetim politikası, dinî anlayışı ve

serbestisi, harb anlayışı vb. konuları içerir bilgiler mevcuttur.

Ele aldığımız 50 Numaralı Mühimme Defteri, yine bu nevi konuların yer

aldığı 176 sayfa, 1282 hüküm içeren, hicrî 991-993 tarihli bir defter olup, sadece ilk

80 sayfası üzerine transkripsiyon çalışması yürütülmüştür. İnce, okunaklı, divânî

uslupta kaleme alınan defter, vazifelerinde gayret gösterenlere terakkiler verildiğine

dair uzun listeler içermektedir. Durumları çok açık olmamakla beraber Dürzî

muharebelerinden de sıkça bahsedilmektedir.

 VIII

SUMMARY

One of the most important institutions of the Otoman Empire is divân-ı

hümâyun. Divân-ı hümâyun is a foundation that we can describe as a parliament in

the modern state system. This Otoman parliament divân-ı hümâyun was governed by

Sadrazam who is similar to the primeminister in the modern state system.

Some notebooks that hold important place and included important problems

of the Otoman Empire, were written in the divân-ı hümâyun. One of the most

important notebooks is mühimme defteri.

My research is based on one of these notebooks that named 50 Numaralı

Mühimme Defteri. This notebook resides in the “Başbakanlık Devlet Arşivi.” I tried

to transcribe this notebook to the Latin alphabet.

Consequently the fundemental of my research is transcription. 50 Numaralı

Mühimme Defteri which I studied was written in 991-993h. It includes 172 pages

and 1282 desicions. Each of desicions is transcribted from the first page untill page

80.

 IX

KISALTMALAR

DİA Diyânet İslâm Ansiklopedisi

BOA Başbakanlık Osmanlı Arşivi

h. hicrî

m. milâdî

vb. ve bunun gibi

vs. vesaire

a.g.e. adı geçen eser

bkz. bakınız

 X

GİRİŞ

Selçuklu sultanı II. Mesud’un Osman Bey’e tuğ, âlem, kılıç ve gümüş

takımlarıyla at ve berat göndermesi ve aynı zamanda Söğüt-Edirne arasında bulunan

bölgeyi kendisine vermesi tarihte yeni bir uç beyliğinin daha kurulduğunun bir

işaretiydi. Osmanlı Devleti, 1300 yıllarında Anadolu Selçuklu Devleti ile Bizans

Devleti arasında gazayı kendine ilke edinmiş bir uç beyliği olarak ortaya çıktı 1ve altı

yüz seneyi aşan bir süreçte fetih politikası yanında askerî yapısının sağlamlığı, ciddî

ve profesyonel devlet anlayışı ile her dinden, her kültürden insan toplulukları

üzerinde, dünyaya birlikte yaşamanın imzasını atan ender görülen bir devlet

geleneğinin de sahibi oldu. Bu değişik unsurları bir arada tutan yapı kendinden önce

gelen ve bir anlamda kendisinin nüvesi konumunda olan İslâm ya da Türk

devletlerinin bir uzantısı olmakla kalmadı, doğu ve batı sistemlerinin sentezi olarak

kendini yeni bir anlayış şeklinde ortaya koydu. Kısa zamanda Küçük Asya ve

Balkanları hâkimiyeti altına alan bu devlet2, tam bir devlet olma içgüdüsü ve

kararlılığıyla her türlü öngörüyü içinde barındıran ve hiçbir zaman tesadüflerle

açıklayamayacağımız devlet-i ebed-müddet anlayışını, kurumlarıyla ve onlar

aracılığıyla yürüttüğü politikalarıyla dünyaya ispatlamıştır. Eşine rastlanmayacak

sürede bekasıyla tüm dünyaya bir felsefesi olduğunu ve amaçları doğrultusunda her

adımını plânlı atan, işleyen bir mekanizmasının bulunduğunu göstermiş ve günümüz

süper güçlerine parmak ısırtacak devlet tecrübesi ve uygulamalarının da sahibi

olmuştur. Bir takım İngiliz tarihçilerinin Türkler için ileri sürdükleri gibi,

“medeniyet olamamış, göçebe, amaçsız bir toplum” tanımlamasının aksine, değil

Osmanlıda, orta çağ döneminin en medenî milleti olan Uygur Türkleri’nde bile diğer

devlet kurumlarının yanında zengin kütüphaneler, resmî daireler, noterler, gümrük

teşkilâtı, mahkemeler ve resmî yazışmaların saklandığı arşivler bulunmaktaydı3.

Ayrıca Anadolu Selçuklularında da yine bu tür kurumların olduğu ilmî çalışmalar

1 Halil İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi, İstanbul 2000, I, 47.
2 İnalcık, Aynı eser, aynı yer.
3 İsmet Binark, 3 Numaralı Mühimme Defteri, Ankara 1993, I, X.

 XI

sonucu ortaya konmuştur. Anadolu Selçuklularında vezir, nâib-i saltanat, atabeg,

pervâne, müşrif gibi üyelerden oluşan, devlet işlerinden sorumlu büyük bir divân

vardı. Divân üyelerinden nâib-i saltanat sultanın yokluğunda devlet idaresini

yüklenir, bilfiil seferlere katılır orduyu kumanda ederdi. Atabeg nüfuz sahibi ve tüm

divânı kontrolünde bulunduran bir kimseydi. Pervâne ise divânın defter kayıtları ile

ilgili tüm işlemlerini yapar, menşur ve beratları hazırlar, yazışmaları idare ederdi4.

 Tarihinde her zaman kurduğu güçlü merkezî yönetimiyle tanınan Osmanlı

Devleti, sınırlarının ulaştığı bütün eyâletlerinde, devlete işlerlik kazandıran

organlara da sahipti. Eyâlet yönetimi dahi merkezde bulunan güçlü yapının bir

benzeriydi. Her türlü devlet organının işlerliği en ufak, belki de böylesi büyük bir

devlet için önemsiz sayılabilecek tüm işlerin kayıtlara geçirilmesi ile sağlanıyor,

böylelikle eyâletler ve merkez arasında ciddî bir iletişim kuruluyordu. Bu işi kâtip

denilen bürokratlar yürütüyordu.

Osmanlıda kâtipler üzerine bilgi aldığımız en eski kaynak Fatih Sultan

Mehmed’in Nizâm-ı Saltanat olarak adlandırdığı kanun-nâmesidir. Orhan Bey

dönemine ait yapılan tetkikler o zaman dahi yazı işlerini usulüne uygun tarzda

yürüten bir merkezî idarenin var olduğunu göstermektedir. Osmanlı vesikalarında

kullanılan tabirler de, bizlere Türk-İran devlet geleneğinin kurumlarıyla devam

ettiğinin işaretlerini veren en önemli birer kanıttır. Tarihî araştırmalar, Moğolların

hazinelerinde bulunan defterlerinin şeklî ve içerik özelliklerinin Uygur menşeli

olduğunu ispatlar. Türkçe’yi ön plâna çıkartan Kaşgarlılarda da, Türkçe defterler,

yarlığlar, siciller tutulduğu bir gerçektir. Karamanoğlu Mehmet Bey’in Türkçe

vurgusu, Türk dilinin günümüze kadar gelişinde ve Türkçe eserlerin kaleme

alınışında önemli bir etkendir. Osmanlı da bu geleneği devam ettirmiş ve

Selçukluların aksine, defter kayıtlarında Türk dilini kullanmıştır. Ayrıca Osmanlı

kayıtlarında geçen biti tabiri yine, bir Türk devleti olan Uygurlarda, yazı işlerini

gören daire ve o dairede görevli kimseler için kullanılan bir tabirdi5. İşte tüm bu

4 Aydın Taneri, “Divan” ,Türkiye Diyanet Vakfı İslâm Ansiklopedisi, İstanbul 1994, IX, 384.
5 Binark, Aynı eser, XVIII.

 XII

saptamalar, devlet geleneğinin Türklerde çok eskilere dayanan sağlam temelleri

olduğunu bizlere gösteren kanıtlardır.

 Kalemiye teşkilâtı, divân-ı hümâyunun her türlü yazışmalarını hazırlamak,

giriş ve çıkış kayıtlarını tutmak, muhafaza etmek, fermanlar, nizam-nâmeler ve dış

ülkelerle yapılan anlaşmaları yapmakla görevli, bürokrasiyi oluşturan yapısıydı. Tüm

bu saydığımız işler, kalem görevlileri denen, bu günün bürokratları diyebileceğimiz,

Arapça, Farsça dillerini mükemmel seviyede bilen, eğitimli, kültürlü kişilerce

sağlanıyordu. Bu kişiler ayrıca, her türlü sanat, felsefe ve edebiyat ile ilgilenmeleri

neticesinde İslâm kültürüne de katkı sağlıyor, yeni düşünce ve akımların Osmanlı’ya

girmesi ve gelişmesinde önemli rol oynuyorlardı. Zira, din uleması şer‘i ilimler

dışına çıkamıyor ve din dışı olarak nitelendirilen bu alanlarda İslâm medeniyetine

katkıda bulunamıyorlardı6.

Fatih dönemine bakıldığında, devletin yazı işlerini idame ettiren, nişancının

gözetiminde bir kurumun varlığına şahit oluyoruz. Bu kurum kâtibân-ı ahkâm-ı divân

denen, reisülküttâb yönetiminde nişancıya bağlı bir organdı. Nişancı, divânın bir

erkânı olarak orada oturma hakkına sahipti. Ayrıca reisülküttâb, divânda bulunan

ama divân üyesi olmayan, nişancıya bağlı ikinci bir yönetici idi ve yazı işlerine tayin

edilmişti. Reisülküttâb denen bu yönetici, kâtipler sınıfından yetişirdi7, zira kitâbet

ayrı bir sanattı ve burada sivrilebilmek mühimme işlerini görmeye gücü yetmekten,

bu tarz konulara hâkim olmaktan geçiyordu.

 Osmanlı’nın kurduğu divân-ı hümâyun, bu günkü tabir ile arşiv diye

nitelendirebileceğimiz defter hazinesi ile beraber çalışan bir kurumdur. Tüm yazışma

suretleri yazı yazmak için özel eğitim almış kâtiplerce defterlere kaydedilmiştir.

Daha sonra bu defterler ve kayıtlar tasnif edilerek, mahzenlerde saklanarak, devlet

arşivi oluşturulmuştur. Arşivin önemini her dönemde anlamış bir millet olan Türkler,

Osmanlı döneminde de tuttuğu bu kayıtları hazine-i evrak olarak adlandırmıştır8.

6 Halil İnalcık, “Reis-ül-küttâb”, İslâm Ansiklopedisi, IX, 678.
7 İnalcık, Aynı eser, s. 673.
8 Binark, Aynı eser, s.X.

 XIII

Osmanlı Devleti, kurduğu köklü malî, hukukî, ilmî, dinî, kültürel, siyasî

teşkilât yapısıyla, tarihte insanlara bir medeniyet oluşturma bilincini aşılamıştır.

Osmanlı Devleti Medeniyeti kavramı, tabiidir ki, Osmanlı kurumları ve bunların

işlemesiyle alâkalı bir hususta kendini ifade edecektir. Bu da askerî, ilmî, iktisadî,

malî, siyasî, kültürel müesseselerinin faaliyetleri ile ortaya konacaktır 9.

9 Tayyib Gökbilgin, Osmanlı İmparatorluğu Medeniyeti Tarihi Çerçevesinde Osmanlı Paleografya

ve Diplomatik İlmi, İstanbul 1979, s.1.

 XIV

I. GENEL OLARAK DİVÂN-I HÜMÂYUN

Bilindiği gibi İslâm medeniyetinde resmî işlerin görüşülüp karara bağlandığı

meclis “divân” olarak isimlendirilmiştir. Sadrazam başkanlığında toplanan divân-ı

hümâyun, çalışma düzenleri kanun-nâmeler ile belirlenmiş, padişaha bağlı bir

kurumdur. Arapça, Farsça, Urduca ve Türkçe de farklı anlamlarda kullanılan divân

kelimesi Sâsâni imparatorluğunda devlet idaresine ait bir terim olarak Arapça’ya

geçtiği ve aslının Arâmice’den geldiği bilinmektedir. Divân, devlet idaresindeki

muhtelif idarî, malî ve askerî hizmetlerin yerine getirilmesinde kullanılan defterlere

ve aynı zamanda bunların ve devlet memurlarının bulunduğu yere verilen isimdir.

İslâm dünyasında ilk defa Hz. Ömer’in fey10 gelirlerini dağıtmak için askerî

ve malî sahalarda hizmet gösteren bir kurum olan divân teşkilâtı, kendisini örnek

alan diğer devletlerce de kurum olarak benimsenmiştir11. Büyük Selçuklularda divân,

devletin iç ve dış yazışmalarının yapıldığı, ferman ve emirlere sultanın tuğrasının

çekildiği ve devletin malî işlerinin kayıtlarını tutan, ayrıca ordu ile ilgili maaş,

birliklerin teçhizatı, kayıt ve kontrolü vb. işleri yürüten bir organdı 12.

Osmanlı Devleti’ne bakıldığında, yine birinci derecede devlet işlerinden

mes’ul merci olarak, divân-ı hümâyun denen bir divânın var olduğunu

görülmektedir. Orhan bey zamanından beri, devletin böyle bir yapılanma içinde

olduğu Aşıkpaşazâde’nin kayıtları üzerinde çalışan tarihçilerce ortaya çıkartılmıştır.

Yine çeşitli Osmanlı tarihçilerinin kayıtlarına göre, padişahların her gün divân

kurdukları ve bu divâna başkanlık ettikleri anlaşılmaktadır. Fatih Sultan Mehmet’in

kanun-nâmesine bakıldığında da, divânın tevarüs ettiği ancak, padişah yerine

veziriâzamın divân toplantılarına başkanlık ettiği belirtilmiştir13. Bununla beraber

10 Muhârebe bittikten sonra kafirlerden zorla veya Resûlullah döneminde harp yapmadan sulh

yoluyla alınan mal.
11 Abdülaziz ed-Dûrî, “Divân” , DİA, İstanbul 1994, IX ,378.
12 Aydın Taneri, “Divân” , DİA, İstanbul 1994, IX, 383-384.
13 İsmail Hakkı Uzunçarşılı, Osmanlı Devletinin Merkez ve Bahriye Teşkilâtı, Ankara 1988, s.2.

 XV

padişah, o dönemde de, ister ise sadrazamın arkasında “kasr-ı adil” denen kafes

ardında bulunan bir yerde divân görüşmelerini dinlerdi14.

Osmanlı Devleti Anadolu Selçuklularının da tesiriyle, Tanzimat’a kadar Türk

ve İslâm devlet geleneğinin geliştirdiği, merkez ve taşrada kurulan, divânlarla

yönetilmiştir. Divân-ı hümâyun tüm devlet ve millet meselelerinin görüşülerek, her

türlü dava ve şikâyetlerin halledildiği, Osmanlı Devleti merkez teşkilâtında padişah

adına hüküm veren üst düzey karar organıdır. Osmanlı divânlarının merkezde

kurulanları başta divân-ı hümâyun olmak üzere, ikindi divânı, sadâret kaymakamlığı

divânı, defterdar ve kapudan paşa divânıdır15. Bu organdan çıkan tüm belgeler Türk-

İslâm geleneğinde yazılı kâğıda saygı duyulması nedeniyle titizlikle muhafaza

edilmiştir. Arşivin önemini asırlar öncesinden kavramış olan ecdadımız bu kültür

hazinesini hazine-i evrak adını verdiği arşivlerde korumuştur.

 Saray ve kubbe altında yerlerini alan üyeler günlük çalışmalarına başlar.

Sadrazamın gelişiyle, tezkireci ve çavuşbaşılar tarafından defterhane mühürleri açılır

ve meseleler müzakere edilmeye başlanırdı. Hangi konuların divân-ı hümâyun

kalemlerinde ele alınacağı önceden belirlenirdi. Erbabı mesalihin şer‘i ve kanuna

uygun istekleri ve beldelerin işleyiş ve düzenlenmelerine ait konular burada

görüşülürdü.

 Divân-ı hümâyundan çıkan kararlar evrak ve vesikalar olarak bir kısmı

kâğıtlara ve bir kısmı da defterlere kaydedilirdi. Burada ele alınan defterler

mühimme, şikâyet, nâme, tahvil gibi adlarla adlandırılmıştır. Devlet idaresi defterler

aracılığıyla gerçekleştiğinden defterlerin emniyet içinde bulunmaları gerekmekteydi.

Ordu seferde iken özellikle bu konu büyük ehemmiyet arz ederdi ve defterler bir an

önce emniyetli bir şekilde korunmaya alınırdı. Zira devlet sırlarının bir şekilde

düşmanın eline geçebileceğinden korkulurdu. Son derece mühim olan bu defterler,

ancak adlarını değiştirerek çeşitli lâkaplar almış, sır tutan, kâtiplerin elinde kaleme

alınabilirdi. Bizimde mühimme defteri olarak ele aldığımız bu defterler işte bu nevi

defter kategorisinde yer almaktadır. Mühimme defterlerini kaleme alan kâtiplere

14 Erol Özbilgen, Bütün Yönleriyle Osmanlı Âdâb-ı Osmâniye, İstanbul 2003, s.182.
15 Binark, Aynı eser, s. X.

 XVI

mühimmenüvis denirdi. Mühimmenüvisler başka yazılar ile ilgilenmez sadece

mühim konuları kaleme alırlardı. Defterdeki kayıtlar sadece padişah izni ile onun

müsadesini taşıyan bir fermanla değiştirilip düzeltilebilirdi. Daha sonra evrak ve

defterler hazine-i evrak (arşiv) denen mahzenlerde senelerine göre muntazam bir

şekilde tasnif edilmiş olarak saklanırdı. Diğer kısmı evrakın önemine göre atlas

keseler içinde saklanır ya da adi kumaşlar içinde korunurdu. İki tane evrak mahzeni

bulunmaktaydı; bunlardan biri Paşakapısı denen mahalde diğeri ise Saray’da eski

divânhane yakınlarında idi16. Bu arşiv depolarına yabancıların girmesi yasaktı.

Belgeler yalnızca vakanüvisler tarafından incelenebilirdi. Konumuz olan mühimme

defterlerine geçmeden önce divân-ı hümâyun kalemlerini ele alalım:

1.1. BAŞLICA DİVÂN-I HÜMÂYUN KALEMLERİ VE GELİŞİMİ

Divân-ı hümâyun kaleminde divân toplantıları için gerekli belgeler hazırlanır

kayıtlar, fermanlar, beratlar, mukaveleler, hatt-ı hümâyunlar, emir ve hükümlerin

suretleri tutulurdu. Divân, Cumartesi, Pazar, Pazartesi ve Salı günleri olmak üzere

haftada dört gün toplanır, alınan kararlar öğle yemeğinden sonra padişaha sunulurdu.

Divân-ı hümâyunda işler reisülküttâb ve onun yönetimindeki beylikçi bakanlığında

görülürdü. Bunlara kısaca divân kalemleri adı verilirdi. Bunlar sadâret mektubu,

sadâret kethüdası, beylik, tahvil, ruûs, âmedî, kalemleri ile teşrifatçılık, vakanüvislik

vb. bölümlerden oluşurdu. Divân-ı hümâyunda tezkireciler ve çavuşbaşılar bürokrat

olarak görevlendirilmişlerdi. Divân-ı hümâyunda bulunan ve padişah adına divânı

yöneten sadrazama bazı yetkiler verilmemiş olmasına karşın nihaî kararlar yine

onunla görüşülmeden neticelenmezdi. Önemli kararlar divân erkânının toplanmasıyla

karara bağlanırdı. Bununla beraber sadrazam karşıt görüş belirtse bile padişah

tarafından onanmazsa, kararı geçerlilik taşımazdı. Divân-ı hümâyunun üyeleri başta

veziriâzam olmak üzere kubbealtı vezirleri, kazaskerler, nişancı, defterdarlar ve

Rumeli beylerbeyidir. Şeyhulislâm divân azası olmaması sebebiyle ancak ihtiyaç

duyulduğunda divâna davet edilirdi. Ayrıca üye olmadıkları halde hâcegân sınıfından

16 Uzunçarşılı, Merkez Teşkilâtı, s.76.

 XVII

olan çavuşbaşı ve kapıcılar kethüdası da kendilerine divânda ayrılmış yerde otururlar

diğerleri toplantıyı ayakta izlerlerdi. Burada başlıca divân kalemleri ve görevlerine

değinmek yararlı olacaktır:

a) Beylikçi Kalemi: Divân-ı hümâyunda reisülküttâb maiyetinde olan

beylikçi, son derece mühim ve mahrem konularda defter kaleme alır ve

kendisine bağlı birimlerden gelen berat, ferman ve tahriratları görüp

arkasına sahh işaretini koyardı. Beylikçi reisülküttâbdan sonra her üç

kaleminde şefiydi17. Bundan dolayı divân kalemine beylikçi kalemi de

denilmiştir. Beylikçi efendi divân-ı hümâyun kalemlerine nezaret ederek

yabancı devletler ile yapılmış olan anlaşmaları saklar ve tatbik edilmesini

sağlar, çeşitli konulardaki anlaşmazlıkları çözümler, ferman ve beratları

yazdırarak arkasına kendi alâmetini koyardı. Beylikçi kaleminde ayrıca

büyük divân kararları tutulur, divânda müzakere edilen evraklar gereği

üzere havale edilir, divândan çıkan emir ve hüküm suretleri deftere kayıt

edilirdi. Bu defterlere mühimme, defterleri yazanlara da mühimmenüvis

denirdi18. Milâdî 1776 yılına kadar divân kalemi çalışmaları aynı kısımda

toplanmışken bu tarihten sonra devletin siyasî ve idarî işlerinin gizli

kalması için tüm divân-ı hümâyun kalemleri ayrı birimlere ayrılmışlardı.

Çünkü devlet ile işleri bulunan yabancı devlet tercümanları, elçilik

görevlileri, vezirler, beylerbeyleri vb. devlet erkânı işlerini takip amacıyla

büyük salona girip çıkıyor ve mühim mevzuları görme duyma şansını

yakalıyabiliyorlardı19.

b) Tahvil Kalemi: Bu bölüme nişan kalemi veya kese kalemi de denirdi20.

Burada vilâyet kadılarının, vezir, beylerbeyi ve sancak beylerinin tayin

beratları, zeâmet ve tımarların kayıtları tutulurdu. Burada hazırlanan

beratlar daha sonra beylikçi kalemine gönderilir ve beratları hazırlanırdı.

17 Uzunçarşılı, Merkez Teşkilâtı, s. 39.
18 Yusuf Halaçoğlu, “Klasik Dönemde Osmanlı Devlet Teşkilâtı”, Genel Türk Tarihi, Ankara 2002,

VI, 158.
19 Tevfik Temelkuran, “Divân-ı Hümâyûn Mühimme Kalemi”, Tarih Enstitüsü Dergisi, sayı. 6,

İstanbul 1975, s. 138.
20 Uzunçarşılı, Merkez Teşkilâtı, s. 43.

 XVIII

Kişilere gönderilen berat, zeâmet vb. tevcihler âmedci tarafından kontrol

edildikten sonra gerekli yerlere gönderilirdi. Tahvil kalemi şefine tahvil

kesedarı denirdi.

c) Ruûs Kalemi: Vezir, beylerbeyi, tımar sahipleri dışında diğer devlet

görevlilerinin, hizmetde bulunanların tayin beratlarını ve vazife

tevcihlerine ait belgeleri hazırlayan dairedir. Kendisine maaş verilen tüm

görevlilerin maaşları bu kalemde yazılır tüm muamele buradan

yürütülürdü21.

 Ruûs kaleminde üç çeşit ruûs vardı:

1) Ruûs kaleminden verilen ruûslar: Şeyhulislâm, Eyüp, Galata, Üsküdar

kadıları ruûsları ve babüssaâde ağasıyle, Yeni saray ağası ve enderun

şakirdleri gözetiminde olan vazife sahiplerinin ruûsları buradan

verilirdi.

 2) Ordu cephede iken ordudan verilen ruûslar: Sadrazam nezaretindeki

vakıflar, sipah, silahdar, cebeci, topçu, ulufeli müteferrikaların

maaşları, ordu seferde iken buradan verilirdi.

3) Rikâb-ı hümâyun ruûsları: Kapıcılar, avcı bölükleri, hazineden maaş

alanlar, divân-ı hümâyun kâtipleri, çaşnigirler, divân-ı hümâyun

çavuşları, emekli müteferrikaların maaşları buradan verilirdi22.

 d) Âmedî Kalemi: Reisine âmedci denirdi. Reisülküttâbın kalem müdürüdür.

Vezir tarafından padişaha yazılacak takrir, telhis ve yabancı devletlerle

yapılan ahit-nâme sûretleri, veziriâzama ait diğer devlet başkanlarına

gönderilen mektup ve müsveddeler, protokoller evraklar, vs. hep buradan

kaleme alınırdı23. Osmanlı’nın diğer devletlerde daimi sefir

bulundurmaları üzerine gelen raporları kaydetmek, onlara cevap yazmak

21 Halaçoğlu, Aynı makale, s. 158.
22 Uzunçarşılı, Merkez Teşkilâtı, s. 46.
23 Halaçoğlu, Devlet Teşkilâtı, s. 159.

 XIX

ve şifreleri çözmek üzere, önem kazanmışlardı. Burada çalışan kâtiplerin

son derece sır saklayan ve iyi ahlaklı kimseler olmaları gerekmekteydi,

zira bu kimseler, devletin en mahrem konularına hâkimdiler. Âmedî

kaleminin önemi Tanzimat’tan sonra daha da artmıştır çünkü devlet işleri

tamamen bu kalemden ele alınmaya başlanmıştır. Meclisin zabt kâtipliği,

Avrupa’daki sefaretlere gönderilen başkâtipler bu oda görevlilerinden

seçilmekteydi24.

1.2. BAŞLICA DİVÂN-I HÜMÂYUN DEFTERLERİ VE

MÜHİMMELER

 Divân-ı hümâyunda devletin bir çok işi için çeşitli defterler tutulmakta idi.

Bunların arasında en mühimleri mühimme, ahkâm, tahvil, ruûs, nâme, ahid-nâme

gibi defterler olup bunların dışında da bir çok defterler vardı. Her divân toplantısında

müzakere edilen siyasî, içtimaî, örfî, malî kararların kayıtlarını içeren defterlere

mühimme defterleri denirdi25. Devletin en öncelikli siyasî, ictimaî, askerî, ve idarî

meselelerine dair alınan kararlar ve bu kararlar neticesinde oluşturulan fermanlar,

mühimme denilen defterlere kaydedilirdi. Topkapı sarayında koğuşlar 888 numaralı

h.959-960 tarihli ahkâm defteri, bilinen en eski mühimme defteri olarak

nitelendirilmektedir. Şüphesiz ki yapılacak çalışmalar, henüz tam manasıyla ortaya

konulmamış bu alandaki çalışmalara yeni ışıklar sunacaktır26.

 Bu güne kadar tesbit edilmiş 888 numaralı en eski ahkâm defterinin dışında

divân kararlarının kaydedildiği defterlerin Fatih döneminden itibaren tutulduğu

kuvvetle muhtemeldir. XVI. yüzyılın ortalarından XX. yüzyılın ilk yarısına kadar

961-1323/1553-1905 tarihleri arasında 266 mühimme defteri kaleme alınmıştır.

Mühimmeler maliye kalemi defterlerine göre daha büyük ebatta olduğundan dikkat

edilince hemen fark edilir niteliktedirler. Bunlar rikâb, ordu, kaymakamlık

24 Uzunçarşılı, Merkez Teşkilâtı, s. 57.
25 Uzunçarşılı, Merkez Teşkilâtı , s. 79.
26 Temelkuran, Mühimme Kalemi, s. 155-156.

 XX

mühimmesi ve mühimme-i mektum gibi çeşitli adlar ile anılmaktadırlar. Hicrî 1059

tarihinden itibaren şikâyetler mühimmeden ayrılarak müstakil hal almıştır. Deftere

kaydedilen fermanlar asıllarının birer suretleridirler27. Divânda müzakere edilen işin

neticesi, karar sureti, divân kâtipleri tarafından defterlere kaydedilirdi. Daha sonra

reisülküttâb karar suretini gözden geçirerek düzeltir ve sonra gerekli mahalle yazılar

yazılır ve en son olarak da nişancı, yazılan hüküm ya da fermanın tuğrasını çekerdi.

 Mühimmelerde idarî ve siyasî işlerden ayrı olarak krallara yazılan nâme

müsveddeleri de on yedinci asırda karşımıza çıkmaktadır. Mühimmeler birkaç

çeşittir: Biri alelâde tutulmuş divân müzakerelerini içeren tipte, diğeri ise gizli olarak

yazılmış hüküm ve fermanları içerir tarzdadır. Bunlara mektum mühimme defterleri

denmektedir. Bu tarz mühimme defterine ilk kez milâdî 1788 yıllarında

rastlamaktayız. Bir de ordu mühimmesi denen seferler esnasında yazılmış

mühimmeler mevcuttur. Sadrazamın seferde bulunması sebebiyle devlet merkezinde

rikâb-ı hümâyun kaymakamının denetiminde yazılan meclisteki müzakereye dair

tutulan defter vardır ki buna rikâb mühimmesi denirdi.

 Ordu mühimmesi en önemli mühimme idi. Sadrazam padişahın mutlak vekili

olduğundan mühim tüm işleri kendisi görürdü. Rikâb ise tâli meseleler üzerine

kaleme alınan mühimme çeşididir. Bir çok zaman sadrazamın direktifleriyle işler

görülürdü. Hatta bazen sadrazamın kararına muhalif olarak padişah bir şey yapmak

istese sadrazamın görüşünü alırdı.

 Divân-ı hümâyunda bulunan diğer defterlere gelince; bu defterler arasında

ahkâm defterleri denen çok önemli defterler vardı. İçlerinde çeşitli meseleler

hakkında eyaletlere gönderilmiş hükümler bulunurdu. En eski olan ahkâm defteri bu

gün için milâdî 1521 tarihli olandır. Ahkâm defteri seferde sadrazamın ve merkezde

sadâret kaymakamının gözetimindeki heyette olmak üzere iki kısımdı. İçerisinde

eyaletlere ait işler hakkında valilere, kadılara vb. kimselere yazılan hükümler

bulunurdu.

27 Binark, Aynı eser, s. XXI.

 XXI

 Divân defterleri arasında tahvil ve ruûs defterleri de mühim yer tutmaktadır.

Tahvil işlemleri sadrazamın buyrultusunu izleyerek en son yapılırdı. Meselâ, tımar

verilmesi isteği üzerine sadrazam : “defterhanesi, tahvili, şurutı, hasılatı, yoklaması”

diye yazarak veya yazdırarak kenara not düşürür ve defterhaneye gönderirdi.

Defterhane bu tımarın kimin üzerinde bulunduğunu tetkik ile bulur ve senelik

hâsılatını gösterir, yoklama neticesinde tımar sahibinin yerinde bulunup

bulunmadığını ayrıca not eder ve bunu tahvil kalemine gönderirdi. Şayet defterde bir

yanlışlık yapılmışsa tahvil kalemi kendi kayıtları ile onun hatasını düzeltir ve durumu

reisülküttâb vasıtasıyla sadrazama arz ederdi. Artık buradan sonra o tımar tevcih

edilecekse ruûs kaleminden beratı verilmesi gerekirdi.

 Ruûs defterleri, ruûsu kaza, mukataât ruûsu, rikâb ruûsu, vakıf ruûsu,

müderrislik ruûsu, zeâmet vesaire ruûsu gibi muhtelif kısımları içermektedir. Bundan

başka divân-ı hümâyun ruûs defteri, sadrzamların ikindi ruûs defteri, serdar ruûs

defterleri gibi defterler de vardır. Ruûs defterleri arasında birde ruûs buyruldu defteri

vardı; bu defterde kime ne hizmet verilirse kısaca yazılırdı.

 Divân-ı hümâyunda tutulan defterler arasında bir de kayıt veya sâdire defteri

vardı. Bu defterde yapılan tayin ve tevcihlerin hülâsaları yazılmaktaydı. Her hülâsayı

yazan divân katibi yazdığı yazının kenarına ismini koymakta ve bu suretle hülasayı

kaydedenin kim olduğu anlaşılmaktadır. Bu deftere kayd-ı divân dendiğini bazı

defterlerin üzerindeki yazılardan anlıyoruz.

 Başbakanlık arşivindeki nâme defterleri on beş tane olup miladî 1699 dan

başlayıp 1896 senesine kadar devam etmektedir. Daha evvelki dönemlere ait

defterler yoktur. XVI. yüzyıldaki nâmeler mühimme defterine yazılmış olduğundan

bu nâme defterlerinin daha sonradan ortaya çıkartıldıkları anlaşılıyor. Çünkü XVIII.

yüzyıldan itibaren hükümdarlara yazılan nâme müsveddelerini artık

görmemekteyiz28.

28 Uzunçarşılı, Merkez Teşkilâtı, s.79-92.

 XXII

1.3. TERİM ANLAMIYLA MÜHİMME VE MÜHİMMENÜVİS

 Sözlükte uğraştırıcı önemli büyük iş anlamında tanımlanan bu kelime umur-ı

mühimme, mevâd-ı mühimme, mühimme defteri şeklinde terkipler halinde de

kullanılır. Divân-ı hümâyunda alınan kararların kaydedildiği defterler arasında

mühimmeler ilk sırada yer alır29. Mühimme defterleri devrine göre büyük, önemli,

kapsamlı kabul edilen işler hakkında divânda alınan kararların hüküm başlığıyla

kaydolduğu defterlere ad olmuştur. Mühimmenüvis ise mühimme yazan anlamına

gelip mühimme odasının kurulmasıyla burada görev yapmaları kararlaştırılan

kâtiplere verilen isimdir. Mühimmenüvis XVIII. yüzyılda Osmanlı bürokrasisine

eklenmiş yeni bir tabirdir. Mühimmenüvisler başka yazı ile meşgul olmaz ancak

divân-ı hümâyunun mühim olarak adlandırdığı konuları kaleme alırlardı30. Özellikle

güzel yazı yazan, temiz giyimli, güvenilir görevine bağlı kimselerden seçilirlerdi.

1.4. MÜHİMMELERİN ŞEKLÎ ÖZELLİKLERİ

Divân-ı hümâyun tarafından verilen kararlar mühimme defterlerine tarih

sırasına göre kaydedildiğinden bu tarihlere bakılarak divân toplantılarının günlerini

tesbit etmek mümkündür. Fakat 1469 tarihinden itibaren tüm ferman kayıtları bu

defterlere yapılmamıştır. Devletin idarî, siyasî, askerî meseleleri dışında, halkın

devlet ile ilişkisi şikâyet defterleri adı verilen defterlere kaydedilmeye başlandı. Bu

defterler 1742 tarihinden itibaren ahkâm-ı şikâyet ve ahkâm defterleri olarak

adlandırıldılar.

Tarihlendirmeye bir göz atacak olursak, Başbakanlık Arşivinde bulunan

sayıları ikiyüzü aşan defterlerin tarihleri arasında tarih bakımından bir takım

boşluklar mevcuttur ve bu boşlukların müddeti on yılı aşmaktadır. Bu tarih

boşluklarının defterlerin ciltlenmesi sırasında oluştuğu ve ciltsiz sayfaların zaman

zaman yer değiştirdiği, kaybolduğu düşünülmektedir, zira defterlerin ciltlenmesi

29 Mübahat S. Kütükoğlu, “Mühimme Defterindeki Muamele Kayıtları Üzerine”, Tarih Boyunca

Paleografya ve Diplomatika Semineri, (30 Nisan-2 Mayıs 1986), İstanbul 1988, s.95.
30 Temelkuran, Aynı makale, s. 140.

 XXIII

yazıldığı tarihten çok sonra olmuştur. Defter seri numaraları üzerinde yapılan

çalışmalar da zaman zaman, birbirini takip eden defterlerden bir öncekinin aslında

bir sonraki tarih sıralamasını içerdiğini bizlere göstermektedir. Defterlerin

sıralanışında ciltleme sırasında kaybolmuş kayıtların varlığına en önemli delil

mühime zeyli defterleridir. Bu defterler defterlerin arasından çıkan mühime

kayıtlarının ciltlenmesi ile oluşmuşlardır31.

 Mühimme defterlerindeki hükümlerin nasıl meydana geldiği nasıl bir

işlemden geçtiği ve cevabının içeriği ile ilgili olan ve reisülküttâbın yönlendirmesine

göre değişiklik gösteren çeşitli kayıtlar mevcuttur. Osmanlı bürokrasisi ve

diplomatiği açısından bu değişikliklerin önemi büyüktür.

Hepsinde olmamakla beraber “mirî ahkâm”, “sefer ahkâmı”, “mahfî ahkâm”

gibi başlıklarla defterlerin başında ne tür hükümlerin yazıldığı kaydedilmiştir.

Hükmün üst kısmında “mirî ahkâm kaydıdır” vb. başlıklara rastlanır. Bazen hükmün

cinsiyle beraber hangi reisülküttâb zamanında tutulduğu da kaydedilmiştir. Bazen de

bir formanın başında “sefer cüz’üdür” diye yazılmıştır. Gizliliği olan meselelere ait

hükümlerin yazıldığı defterlerde de bu hususun belirtildiği görülmektedir. Defterin

hangi reisülküttâb zamanında tutulduğu, kaydedildiği gibi hangi sadrazam zamanında

tutulduğu da kaydedilmiştir. Haricîye nezareti kurulduktan sonra ise reisülküttâb

yerine haricîye nazırının adı konmuştur. Bazı defterlerde ara sayfalarda başka

başlıklara da rastlamaktayız . İlk sayfada “Rumeli mahfî” yazarken ara sayfalarda

“Diyarbekir”, “Vilâyet-i Rûm” adları yazılıdır.

Defterde başlık şeklinde yazılmış başka mühim kayıtlar da bulunmaktadır.

Meselâ “Bugün Vezir Rüstem Paşa hazretleri Veziriâzam Süleyman Paşa yerine

Veziri âzam oldu” ibaresi yer alır. Bazı defterlerde padişahın sefere çıkışı, ava gidişi,

vb. kayıtlar da mevcuttur.

Tarihlerin atılışına bakacak olursak Sultan İbrahim saltanatına kadar tarihler,

ayın tarihi ile beraber haftanın günü de gösterilmek üzere başlık şeklinde üste

yazılmıştır. “Yevmü’l-isneyn fî 15 muharrem sene 993” gibi. Bununla beraber

baştada belirttiğimiz gibi tarihler bütün defterlerde aralıksız devam etmediğinden,

31 Temelkuran, Aynı makale, s. 156-160.

 XXIV

ciltleme işlemi sırasında da hatalar olduğundan, tarihin atıldığı varak dışındakilerin

kesin tarihlerini belirlemek çok zordur. Tarihin altına genellikle elli numaralı

mühimmemizde de görebileceğimiz gibi, “Der-Edirne” gibi divânın akdedildiği yer

kayıt edilmiştir.

Hüküm üzerindeki kayıtlar fermanın yazılıp gönderilişine kadarki safhaları

hakkında fikir vermektedir. Bilindiği gibi arz veya arzuhal, takrir veya tezkire divâna

sunulur. Bazı mühimme defterlerinde hükümlerin üstüne kimin arzı veya takriri ile

olduğu kayıt edilmiştir. Meselâ kazasker arzı olanlar, özellikle 966-67 senelerini

ihtiva eden III. defterde belirtilmiştir. Meselâ;

 “Kadıasker Efendi arz edüp arzın üzerinde kendü hattı olup buyurulmuştur”

örneğinde olduğu gibi.

Bazen buyruldunun kimin hattıyla olduğuna da işaret edilmiştir. Meselâ,

Budin Muhafızı Ali Paşa’ya gönderilen 14 Receb 994 tarihli hükmün üstüne

“buyruldusu beylerbeyi hattı iledir” kaydı vardır. Bazen de reisülküttâb veya kâtipler

tarafından yazıldığı belirtilmiştir.

Divâna gelen meselelerden gerekli görülenler ise şifaen veya bir telhisle arz

edilmekte ve ferman, hatt-ı hümâyuna göre yazılmaktaydı. Bu telhisler bazen ayrı bir

kâğıda, bazen de arz veya takriri gibi sunulan vesikanın üzerine yazılmakta, padişah

da telhisin üstüne kendi hattıyla kararını koymaktaydı.

Mühimme defterinde hangi hükümler için hatt-ı hümâyun sadır olduğunu

görmek mümkündür. Bazısında sadece “bâ-hatt-ı hümâyun” denildiği halde

bazısında “hatt-ı hümâyun” şeklinde kaydedilmiştir.

XVI. yüzyıla ait hükümlerin büyük kısmında gideceği yere ulaştırılmak kaydı

ile “arzı getiren Hacı Murad’a verildi” gibi notlar bulunmaktaydı. Vezir Mustafa

Paşa’ya yazılan bir hükmün üstüne “bir sureti daha yazılıp müşarun-ileyh

hazretlerine gönderildi” kayıtları vardır32.

32 Kütükoğlu, Aynı eser, 97-107.

 XXV

1.5. MÜHİMME DEFTERLERİNİN İÇERDİĞİ KONULAR

Devletin merkez ve taşradaki idarî ve askerî kurumları, onların işleyişi,

münasebetleri ile ilgili konular başlıca mühimme defteri konuları arasındadır.

Ayrıca Kuzey Afrika, Balkanlar, Orta Doğu ve Güney Rusya tarihleri bakımından,

komşu ülkeleri ilgilendiren bir çok husus defterler içinde yer almaktadır. Osmanlı

Devleti’nin bir unsuru olan gayrimüslimler, onların toplumsal var oluş şekilleri,

kısaca hukukî prosedürleri, dinî serbestileri, malî konulardaki özgürlükleri, defterler

içinde geniş yer alan konular arasında sayılır. Halkın iştirâk ettiği hac

organizasyonları, surre alayları ile ilgili meseleler, mukaddes beldelere gönderilen

hizmetlere dair konular, hepsi mühimmeler içinde özenle yerini almış konulardandır.

Osmanlı imar ve iskân işlerine dair kayıtar, vakıf idarelerine ait konular, sağlık ve

eğitim işleri, yine mühimmeler içinde yer alan konular arasına girer. Ordu

mühimmeleri ise bizlere, Osmanlı harp tarihi ve askerliği açısından önemli kaynaklık

teşkil eden birer unsurdurlar33.

 XVI. yüzyıldan Osmanlı Devleti’nin yıkılışına kadarki süreçde, devlete ait

tüm mühim olaylar, özenle kaleme alınmış bu arşiv belgelerinden yola çıkarak,

tekrar yorumlanabilecek bir durum arzetmektedir. Böylece bir çok araştırmacı

Osmanlı hakkında bugüne kadar elde edilmiş bilgilerin üzerine yeni bilgiler

ekleyebilir, bu döneme ait tüm karanlık noktalar gün yüzüne çıkartılabilir . Defterler

bilgi alabileceğimiz birer tarih ve kültür hazinesi halinde Başbakanlık Osmanlı

Arşivlerinde araştırıcıların hizmetine sunulmuştur. Bize düşense bu hazineden

gereğince yararlanmayı bilmektir

33 Binark, Aynı eser, s. XXIII.

 XXVI

1.6. YAYINLANAN MÜHİMME DEFTERLERİ

Bilindiği gibi mühimme defterlerinin bir kısmı Başbakanlık Devlet Arşivleri

tarafından kitaplaştırılmış ve bir kısmı da Yüksek Öğretim Kurumu tarafından tez

çalışmaları halinde yayınlanmıştır. Bunun dışında, mühimmeler üzerinde özel

şahısların çalışmalarının da çeşitli yayın evlerince basılmış olması muhtemeldir.

Fakat yurt içinde ve yurt dışında bu türden kayıtlara ulaşmanın zorluğu neticesinde,

bu kısımda sadece Başbakanlık Devlet Arşivi ve Yüksek Öğretim Kurumu’nun

yayınlamış olduğu mühimmelere yer verebildik.

A. BAŞBAKANLIK DEVLET ARŞİVLERİ:

3 Numaralı Mühimme Defteri (966-968 / 1558-1560): Başbakanlık

Basımevi, Ankara, 1993. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı; yayın no.12(Divân-ı Hümâyûn Sicilleri dizisi;I).

5 Numaralı Mühimme Defteri (973 / 1565-1566): Başbakanlık Basımevi,

Ankara, 1994. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi

Daire Başkanlığı; yayın no.21 (Divân-ı Hümâyûn Sicilleri dizisi ; II).

6 Numaralı Mühimmme Defteri (972 / 1564-1565): Başbakanlık

Basımevi, Ankara, 1995. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı; yayın no.28(Divân-ı Hümâyûn Sicilleri dizisi;III).

7 Numaralı Mühimme Defteri (975-976 / 1567-1569): Başbakanlık

Basımevi, Ankara, 1997. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı; yayın no.37(Divân-ı Hümâyûn Sicilleri dizisi;V).

12 Numaralı Mühimme Defteri (978-979 / 1570-1572): Başbakanlık

Basımevi, Ankara, 1996. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı; yayın no.33(Divân-ı Hümâyûn Sicilleri dizisi;IV).

82 Numaralı Mühimme Defteri (1026-1027 / 1617-1618): Başbakanlık

Basımevi, Ankara, 2000. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı; yayın no.47(Divân-ı Hümâyûn Sicilleri dizisi;VI).

 XXVII

83 Numaralı Mühimme Defteri (1036-1037 / 1626-1628): Başbakanlık

Basımevi, Ankara, 2001. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı; yayın no.54(Divân-ı Hümâyûn Sicilleri

dizisi;VII).

85 Numaralı Mühimme Defteri (1040 / 1630-1631): Başbakanlık

Basımevi, Ankara, 2001. T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü

Osmanlı Arşivi Daire Başkanlığı; yayın no.60(Divân-ı Hümâyûn Sicilleri

dizisi;VIII).

B. YÜKSEK ÖĞRETİM KURULU TEZ MERKEZİNDE KAYITLI

ÇALIŞILMIŞ MÜHİMME TEZLERİ:

Mühimme Zeyli Kataloğu'ndaki 5 Numaralı Mühimme Defteri, Harun

BİNGÜL, Yüksek Lisans 2002.

141 Numaralı Mühimme Defteri, İlker KÜLBİLGE, Yüksek Lisans 2002.

Kuyucu Murad Paşa’nın Celali Seferi Mühimmesi, Mehmet ŞAHİN,

Yüksek Lisans 2002.

19 Numaralı Mühimme Defteri, H.Muharrem BOSTANCI, Yüksek Lisans

2002.

63 Numaralı Mühimme Defteri, Serdar KAR,Yüksek Lisans 2002.

21 Numaralı Mühimme Defteri, Sıtkı ÇELİK, Yüksek Lisans 1997.

124 Numaralı Mühimme Defteri, Ömer BIYIK, Yüksek Lisans 2001.

83 Numaralı Mühimme Defteri, Neşat SÜT, Yüksek Lisans 2000.

107 Numaralı Mühimme Defteri, Mustafa KILIÇ, Yüksek Lisans 1996.

68 Numaralı Mühimme Defteri, Mustafa KARACA, Yüksek Lisans 2000.

55 Numaralı Mühimme Defteri, Musa GÜNAY, Yüksek Lisans 1996.

109 Numaralı Mühimme Defteri, Muhammet DEMİRSOY, Yüksek

Lisans 2001.

 XXVIII

18 Numaralı Mühimme Defteri, Kazım KÜRŞAT YÜCEL, Yüksek

Lisans 1996.

51 Numaralı Mühimme Defteri, Hikmet ÜLKER, Yüksek Lisans 1996.

49 Numaralı Mühimme Defteri, Hasan YILDIZ, Yüksek Lisans 1996.

H.1106-1107 Tarihli Mühimme Defterine Göre Devlet Kararları, Necati

GÜLTEPE, Yüksek Lisans 1992.

29 Numaralı Mühimme Defteri, Gülay KAHVECİ, Yüksek Lisans 1998.

84 Numaralı Mühimme Defteri, Durmuş KANDIRA, Yüksek Lisans

1995.

105 Numaralı Mühimme Defteri, Bekir GÖKBUNAR, Yüksek Lisans

1996.

888 Numaralı Mühimme Defteri, Abid YAŞAROĞLU, Yüksek Lisans

1995.

 XXIX

2. 50 NUMARALI MÜHİMME DEFTERİ

2.1. TANITIMI

Üzerinde çalıştığımız mühimme defteri Başbakanlık Devlet Arşivleri Genel

Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı’na bağlı 1 numaralı Hazine-i Evrak

deposunda muhafaza edilmektedir. Araştırıcıya açık defter serilerinden mühimme

defterleri arasındadır.

Defter 166 yazılı, 6 yazısız olmak üzere toplam 172 sayfadır ve içerisinde

1282 hüküm içermektedir. Defterin içerdiği tarih dilimi 9 Rebî‘ül ahir 991 ile 23

Ramazan 993 arası dönemdir.

Defterin ölçüsü 16/24 kıtasındadır. Bordo renkli kenarlıkları olan, kırmızı

deri kaplı cildin üzerinde damla şekilli sarı bir etiket bulunmaktadır. Etiketin

üzerinde 50 Numaralı Mühimme Defteri olduğu ifade edilmiş ve ayrıca defterin

hangi tarihleri içerdiği kaydedilmiştir. Cildin iç kısmı gri, kavuniçi ve sarı desenli

hoş bir ebru ile süslenmiştir. Defterin sayfaları abâdi ve sarı aherli olup ince,

okunaklı, siyah mürekkeb ile yazılmış divâni yazı ile kaleme alınmıştır. Yazı anlaşılır

şekilde kâtip tarafından kaleme alınmıştır. Genel itibariyle yazı karakterlerinden tüm

defterin aynı kâtip tarafından kaleme alındığı hissini bizlere vermektedir.

Dil genellikle sade olmakla berâber zaman zaman tekrarlardan ibâret olarak

kaleme alınmış olmakla beraber tekrarlar usandırıcı değildir. Sayfayı çift taraflı

kullanan kâtip bir hükmü izleyen diğerini, sayfanın yan kısmına, karşılıklı gelecek

şekilde yazmıştır. Hüküm numaraları kırmızı kurşun kalemle daha sonra kaleme

alınmış izlenimi verecek şekilde yazılmıştır.

Defter vazifelerinde gayret gösterenlere terakkiler verildiğine dair uzun bir

liste içermektedir. Halleri belli olmamakla beraber devamlı Dürzî muharebeleri

olduğu kayıtlardan açıkça anlaşılmaktadır. Defterin baş tarafları Cebele sancağında

zeâmeti olan Mehmed Kethüdâ ve bunun gibi isimleri geçen doksan beş kişiye

 XXX

İbrahim Paşa tarafından yazılmış çavuşluk tevcih listesidir. Defterde Sayda ve Beyrut

Beylerbeyi olan Ali Paşa’nın ve sonlara doğru Şam defterdârı Ahmet Efendi‘nin

defteri olduğunu ifade eden başlıklar bulunmaktadır.

2.2. 50 NUMARALI MÜHİMME DEFTERİNİN HÜKÜM ÖZETİ

1. Cebele sancağında zeâmeti olan doksan beş kişinin İbrahim Paşa

tarafından seçilip çavuşbaşıya verilmiş çavuşluk tevcih listesidir.

2. Dofus oğlu Ahmed’den boşalan çavuşluk vazifesinin oğlu Ali’ye

verilmesi hakkında.

3. Sakız’daki Sebe taifesinin şikâyetleri üzerine idareciler hakkında işlem

yapılması hakkında.

4. İstanköy kadısına, Kâtip Hamza oğlu İbrahim’in sebepsiz yere

vazifesinin alınıp 9.bölük mustahfızı Mehmed’e verilmesi hakkında.

5. Rodos kalesi topçubaşısı Sinan’ın oğlu Nasuh’a dirlik ricası verilmesi

hakkında.

6. Kaptan paşanın Anadolu azepler ağası Mustafa için sancak ricası

verilmesi hakkında.

7. Tunus beylerbeyi akrabasından olan Mehmed’e dokunulmaması

hakkında.

8. Rodos beyinin mektubunda Ahmed oğlu Mehmed’in başka gediğe geçip

yerine Abdullah oğlu Ferhad’ın uygunluğu hakkında.

9. Sığla beyi Çeşme Hisarı’nda dizdarlığı olan Hamza’nın dizdarlığının

sebepsizce başkalarına verilmesinin araştırılması hakkında.

10. Lirbor kalesi dizdarı İbrahim’in uygunsuzluğu ve yerine Mehmed’in

geçirilmesi hakkında.

11. Receb oğlu Abdi’ye Gedik verilmesi hakkında.

12. Rodos kalesi mustahfızlarından Ahmed oğlu Mehmed’in haksız yere

görevden alınması hakkında.

 XXXI

13. Seyyid Yusuf oğlu Seyit Mehmed’e hisar gediği verilmesi hakkında.

14. Rodos kadısı mektubunda Sultan Süleyman’ın vakfında görevli

İskender’e terakki verilmesi hakkında.

15. Kavala kapudanı Mustafa’nın hasta olması hasebiyle görevinin Ganiçe

Murat’a verilmesi hakkında.

16. Mecide ve Emine adlı hanımların davalarına Rodos müftüsünün tayin

edildiği hakkında.

17. İskenderiye beyinin mirliva olması hakkında.

18. Kaptan paşaya verilen tezkerede beş kişiye terakki verildiği hakkında.

19. Topcular cemaatinden kadırgada görevli dört kişiye terakki verildiği

kaydı.

20. Kul oğullarından dört kişiye topçuluk verilmesi hakkında.

21. Bedrettin Selim’e topçuluk verilmesi hakkında.

22. İbrahim Yusuf ve Mustafa Abdullah’a cebecilik verilmesi hakkında.

23. Rodos beyi oğlu Mehmed’e tımar verilmesi hakkında.

24. Rodos beyi mektubu ile Abdullah oğlu Behram’a tımar verilmesi

hakkında.

25. Midilli beyi, Sakız beyi, Kocaeli beyi, Sığla beyi, Biga beyi ve

Mezistre beyine donanmaya katılmaları sebebiyle terakki verilmesi

hakkında.

26. Mehmed Ali’ye topçuluk verilmesi hakkında.

27. Mekke-i Mükerreme şerifi ve Medine kadısına terakki verilmesi

hakkında.

28. Sinan Ağa’ya ağalık verilmesi hakkında.

29. Cezayir defter kethüdası Mehmed Efendi’nin defter kethüdalığının

korunması hakkında.

 XXXII

30. Divân-ı hümâyun kâtiplerinden Mehmed’in ahkâm-ı şerife yazmasına

izin verilmesi hakkında.

31. Sığla sancağında zeâmeti olan Mehmed Mansuroğlu’nun bekayayı

tahsili hakkında.

32. Medine kadısı arzıyla Bekir’e ağalık verilmesi hakkında.

33. Geyve beyi Hasan’a Cidde sancağının verilmesi hakkında.

34. Habeş beylerbeyi Hızır Paşa’ya İbrim sancağı beylerbeyliğinin

verilmesi hakkında.

35. Mısır müteferrikalarından Memi Bey oğlu Nasuh’a çavuşluk verilmesi

hakkında.

36. Saruhan sancağından İlyas’a çavuşluk verilmesi hakkında.

37. Sipahi oğlanlarından Hüseyin’in çaşnigir zümresine kaydı hakkında.

38. Zağarcıbaşı Yahya’nın mühürlü tezkeresi gereğince beş kişiye tezkere

verilmesi hakkında.

39. Defterdar Sinan Efendi’nin kardeşi Ahmed’e çavuşluk verilmesi

hakkında.

40. Mısır çerkezleri ağalığının yeniçeri ağası Sinan Ağa’ya verilmesi

hakkında.

41. Mısır azepler ağalığının dergâh-ı âlî müteferrikalarından Mehmed’e

verilmesi hakkında.

42. Mısır yeniçeri ağalığının dergâh-ı âlî çavuşlarından Sinan’a verilmesi

hakkında.

43. Kapıcıbaşı Mehmed’e dergâh-ı âlî müteferrikalığı verilmesi hakkında.

44. Sığla sancağında zeâmeti olan Derviş’e dergâh-ı mualla çavuşluğu

verilmesi hakkında.

 XXXIII

45. Mustafa kethüdaya terakki verilmesi hakkında. Yeniçeri

bölükbaşılarından Ali Tosya’ya dergâh-ı âlî çavuşluğu verilmesi

hakkında.

46. Hükümde adları yazılı on bir kişiye solaklık, yedekçilik ve birer akçe

terakki verilmesi hakkında.

47. Veli Bayram’a iki akçe terakki verilmesi hakkında.

48. Dergâh-ı âlî kapıcılarından Muharrem’e çavuşluk verilmesi hakkında.

49. Mora sancağında zeâmeti olan Mehmed Kethüda’ya terakki verilmesi

hakkında.

50. Mısır’da emir-i hacc olan Mustafa’ya görevini iadesi hakkında.

51. Karlı-ili sancağından Mersinli Gazi’nin zeâmetle çavuş olması

hakkında.

52. Ahmed Abdi’ye iki akça terakki verilmesi hakkında.

53. Yemen beylerbeyi Hasan Paşa’nın mektubu üzerine Abdullah oğlu

Mehmed’e dergâh-ı âlî çavuşluğu verilmesi hakkında.

54. Mısır müteferrikalarından Ali Ulvan bin Abdunnebi’ye divân-ı

hümâyun kâtipliği verilmesi hakkında.

55. Mısır’dan Mansur’a terakki verilmesi hakkında.

56. Toplanması geciken verginin hazine zamanına kadar toplanması

hakkında.

57. Acemi oğlanları dördüncü bölüğünden Ömer’e Edirne kapıcılığı

verilmesi hakkında.

58. Mısır müteferrikası Hüseyin oğlu Mehmed’e dergâh-ı âlî çavuşluğu

verilmesi hakkında.

59. Hakkı Çavuş’a Adana’da zeâmet verilmesi hakkında.

60. Mehmed Ali’ye solaklık verilmesi hakkında.

61. Mısır müteferrikalarından Mahmud’a zeâmet verilmesi hakkında.

 XXXIV

62. Mısır emirlerinden Mehmed Bey’e Arap isyanında gösterdiği başarıdan

ötürü terakki verilmesi hakkında.

63. Mısır emirlerinden Hüdaverdi Bey’e terakki verilmesi hakkında.

64. Batum livasından bölükbaşı İbrahim’e terakki verilmesi hakkında.

65. Tedmur sancağından Mehmed Bey’e Balis livasının verilmesi hakkında.

66. Mısır çavuşlarından Müyesser Çavuş’a dergâh-ı âlî çavuşluğu verilmesi

hakkında.

67. Dergâh-ı âlî topçularından Kasım’ın oğlu Ahmed’e dergâh-ı âlî

topçuluğu verilmesi hakkında.

68. Dergâh-ı âlî çavuşlarından Yahya Çavuş’a terakki verilmesi hakkında.

69. Mısır müteferrikalarından Murat Paşa’nın kethüdası Mehmed’e dergâh-ı

âlî çavuşluğu verilmesi hakkında.

70. Dergâh-ı âlî müteferrikası Mustafa’ya terakki verilmesi hakkında.

71. Yemen Beylerbeyi Hasan Paşa’nın mektubu üzere Demermer kalesi

hâkimi Lütfullah’a sancak verilmesi hakkında.

72. Yemen müteferrikalarından Mustafa’ya dergâh-ı âlî çavuşluğu verilmesi

hakkında.

73. Şerif hazretleri Mekke ve Medine kadıları mektupları neticesinde Mısır

emir-i haccı Mustafa Bey’e terakki verilmesi hakkında.

74. Medine-i Münevvere nöbetçi ağası Bekir Ağa’ya Aden livasının

verilmesi hakkında.

75. Çerkes beylerinden Hasan Ağa’ya Medine-i Münevvere ağalığı

verilmesi hakkında.

76. Şerif hazretlerinin mektubu üzere Erzurum’da zeâmeti olan Pir Ali

Çavuş’a terakki verilmesi hakkında.

77. Mustafa Hüdaverdi’ye tımar verilmesi hakkında.

 XXXV

78. Şerif hazretlerinden Behram’a Cidde mahsulünden ulufe verilmesi

hakkında.

79. Süveyş kapudanı Hasan Bey’e terakki verilmesi hakkında.

80. Cerce livasının Ömer oğlu Abid Bey’e verilmesi hakkında.

81. Yemen beğlerbeği mektubu üzere Yemen müteferrikalarından Abdullah

oğlu Hasan’a riâyet verilmesi hakkında.

82. Yemen çavuşlarından Abdullah oğlu Mustafa’ya tımar verilmesi

hakkında.

83. İbrahim Abdullah’a tımar verilmesi hakkında.

84. Mehmed Abdullah’ın hime mehterlerine ilhakı hakkında.

85. Mısır emirlerinden Bekir Bey’e terakki verilmesi hakkında.

86. Mısır müteferrikalarından Haydar Abdullah’ın dergâh-ı âlî çavuşları

zümresine ilhakı hakkında.

87. İbrahim Ali’ye terakki verilmesi hakkında.

88. Ahmed Ark’tan boşalan gediğin Rıdvan Abdullah’a verilmesi hakkında.

89. Kazım oğlu Hamza’nın dergâh-ı âlî çavuşlarına ilhakı hakkında.

90. Defterde kayıtlı üç kişinin Mısır’da istihdama tayin olup içlerinden

Sinan’a iki diğerlerine bir akçe terakki verilmesi hakkında.

91. Ali ve Malkoç Abdullah’a mahlulden terakki verilmesi hakkında.

92. Mısır çerkes ağası Mehmed Ağa’ya sancak verilmesi hakkında.

93. Mansura kaşifi mektubu üzere Mehmed Gürcü’ye terakki verilmesi

hakkında.

94. Kapıcı Mustafa’ya terakki verilmesi hakkında.

95. Avlonyalı Yusuf’a kapıcılık verilmesi hakkında.

96. Yemen beylerbeyi Hasan Paşa mektubu ile defterde kayıtlı dört kişiye

tımar verilmesi hakkında.

 XXXVI

97. Dergâh-ı âlî silahdarlarından kırksekizinci bölükten Ahmed Abdi’ye

dergâh-ı âlî çavuşluğu verilmesi hakkında.

98. Yeniçeri zümresinden defterde kayıtlı sekiz kişiye terakki verilmesi

hakkında.

99. Ali Bosna’ya mahlulden terakki verilmesi hakkında.

100. Yeniçeri cemaatinden altı kişiye buçuk terakki verilmesi hakkında.

101. Bevvap Mahmud Abdullah’a terakki verilmesi hakkında.

102. Gazze Sancağı Beyi mektubu ile Ebu’l Üveys adlı şeyh Arap’a zeâmet

verilmesi hakkında.

103. Yeniçeri cemaatinden defterde kayıtlı üç kişiye terakki verilmesi

hakkında.

104. Veli Bayram’a mahlul ise gedik verilmesi hakkında.

105. Hasan Çavuş oğlu Mustafa’ya dergâh-ı âlî çavuşluğu verilmesi

hakkında.

106. Mısır’da hizmette olan Mansur’a terakki verilmesi hakkında.

107. Mehmed Türkî’nin yeniçeri bölüğüne ilhakı hakkında.

108. Sekiz bin akçe terakki verilmesi hakkında.

109. Maraş Sancağı’ndan Uğurlu’ya dergâh-ı âlî çavuşluğu verilmesi

hakkında.

110. Mustafa Abdullah’a terakki verilmesi hakkında.

111. Mahmud’a terakki verilmesi hakkında.

112. Mısır müteferrikalarından Pirî’ye çavuşluk verilmesi hakkında.

113. Mısır emirlerinden Sinan Bey’e terakki verilmesi hakkında.

114. Mısır’da Hüseyin Ağa’nın bölüğe ilhak olunması hakkında.

115. Pir Mehmed’e dergâh-ı âlî çavuşluğu verilmesi hakkında.

 XXXVII

116. Safed sancağında çıkan isyanlarda yardakçılık gösterenlere tımar

verilmesi hakkında.

117. Mustafa’ya terakki verilmesi hakkında.

118. Şam’da yeniçeri kethüdası Mustafa’ya tımar verilmesi hakkında.

119. Mısır emirlerinden Hüdaverdi Bey’e terakki verilmesi hakkında.

120. Darıca Bey’e Cebeli Ahdar livası verilmesi hakkında.

121. Mülazim Mehmed’e Amasya hazinesinden vazife verilmesi hakkında.

122. Kudsü-şerif sancağının Hüseyin Bey’e verilmesi hakkında.

123. Kudsü-şerif sancağının başkasına verilmesinden dolayı Mahmud Bey’e

Mısır’da muhafaza sancağı verilmesi hakkında.

124. Süveyş reislerinden Ahmed’e terakki verilmesi hakkında.

125. Balis beyi Mehmed’in oğlu Humus alaybeyi Hüseyin’e dergâh-ı âlî

çavuşluğu verilmesi hakkında.

126. Hasan’a Avlonya sancağından tımar verilmesi hakkında.

127. Oruç isimli kişiye Sultan Süleyman Han Camii’nde vazife verilmesi

hakkında.

128. İlyas bin Mustafa’ya terakki verilmesi hakkında.

129. Mustafa’ya terakki verilmesi hakkında.

130. Yahudi iken Müslüman olan Ali’ye tımar verilmesi hakkında.

131. Mısır’da dergâh-ı âlî çavuşlarından Mehmed Çavuş yaşlandığından

vazifesinin oğlu Mustafa’ya verilmesi hakkında.

132. Muhafaza-i Mısır’da sancak inayet olunması hakkında.

133. Mustafa Hüseyin’in sipahi oğlanları zümresine ilhak olunması

hakkında.

134. Ali bin Behram’a Üsküp’teki Balı-oğlu mescidinde mutasarrıflık

verilmesi hakkında.

 XXXVIII

135. Dergâh-ı mualla çavuşlarından İlyas’ın dergâh-ı âlî müteferrikalığına

getirilmesi hakkında.

136. Mehmed Kethüda’ya terakki verilmesi hakkında.

137. Sipahilerden Davut’a tımar verilmesi hakkında.

138. Mahmiye-i Mısır çavuşlarından Mustafa’ya dergâh-ı âlî çavuşluğu

verilmesi hakkında.

139. Lütfi’ye Mısır’da boşalandan terakki verilmesi hakkında.

140. Mustafa Hasan ile Mahmud Ahmed’in Mısır’da cebeci olması

hakkında.

141. Şam’da zeâmeti olan Mecit Ağa’ya terakki verilmesi hakkında.

142. Sipahilerden İbrahim’e dergâh-ı âlî çaşnigirliği verilmesi hakkında.

143. Mısır’da defterdarlık yapan Sinan Bey’e tevcih verilmesi hakkında.

144. Mehmed Receb’in solak gediğiyle sipahi oğlanları zümresine

getirilmesi hakkında.

145. Mısır beylerinden Mehmed Bey’e tekaüd verilmesi hakkında.

146. Ser bölük Mehmed’e gedik verilmesi hakkında.

147. Yusuf Abdullah’a terakki verilmesi hakkında.

148. Mısır beylerinden Mahmud Bey’e terakki verilmesi hakkında.

149. Ebu Ali oğlu Mehmed’in emir-i hac olması hakkında.

150. Hasan Bey’e Mısır hazine defterdarlığı verilmesi hakkında.

151. Dergâh-ı âlî müteferrikalarından Hüseyin’e terakki verilmesi hakkında.

152. Dergâh-ı âlî yeniçerilerinden Ayas’a Koruculuk verilmesi hakkında.

153. Ayntab sancağında tımarı olan Hasan’a terakki verilmesi hakkında.

154. Aden sancağı beyinin Mısıra mutasarrıf olması hakkında.

155. Süveyş kapudanının muhafaza sancağına mutasarrıf olması hakkında.

156. Ahmed oğlu Hüseyin’in sağ ulufeciler zümresine ilhakı hakkında.

 XXXIX

157. Mustafa Çavuş’a terakki verilmesi hakkında.

158. Gazanfer’e terakki verilmesi hakkında.

159. Hasan’a gedik verilmesi hakkında.

160. Mehmed Abdullah’ın yeniçeri ocağına ilhakı hakkında.

161. Hasan’a cebecilik Pervane’ye terakki verilmesi hakkında.

162. Biga sancağında zeâmeti olan Sinan’a dergâh-ı âlî müteferrikalığı

verilmesi hakkında.

163. Yemen’de mirliva olan Rıdvan Bey’e terakki hakkında.

164. Sinan Ağa’nın Mısır ümerasından olması hakkında.

165. Çerkesler ağası Sinan Ağa’nın tüfekçi ağası olması hakkında.

166. Azepler ağası Mehmed Ağa’nın çerkesler ağası olması hakkında.

167. Şarkıyye mukataacısı olan Mehmed’in azepler ağası olması hakkında.

168. Gılal mukataacısı İbrahim’in şarkıyye mukataacısı olması hakkında.

169. Süveyş emini Mehmed Çavuş’a terakki verilmesi hakkında.

170. Mısır emirlerinden Mahmud Bey’in evkafı deşişe nazırı Kabil Ağa’nın

yerine atanması hakkında.

171. Semendre livasından Hasan’a terakki verilmesi hakkında.

172. Ali İlbasan’a yedekçilik verilmesi hakkında.

173. Ayşe Hatun’a vazife verilmesi hakkında.

174. Sinan Paşa’nın mektubu ile Kadri’ye kâtiplik verilmesi hakkında.

175. Emir Ali’nin sipahi oğlanları zümresine ilhakı hakkında.

176. Mısır müteferrikalarından Hüseyin Abdullah’ın sipahi oğlanlarına ilhakı

hakkında.

177. Davut’un hazinedar zümresine ilhakı hakkında.

178. İsmail Çavuş’a terakki verilmesi hakkında.

 XL

179. Rüstem Abdullah’ın müteferrika bölüğüne ilhakı hakkında.

180. Defterde kayıtlı yedi kişiye terakki verilmesi hakkında.

181. Osman Bey’e terakki verilmesi hakkında.

182. Mehmed İlyas’ın divân-ı hümâyun şakirtleri zümresine ilhakı hakkında.

183. Silahdarlar bölüğünden Mehmed’e terakki verilmesi hakkında.

184. Süleyman Delaki’nin dergâh-ı âlî çaşnıgirleri zümresine ilhakı

hakkında.

185. Mısır müteferrikalarından Mehmed’in sipahi oğlanları zümresine ilhakı

hakkında.

186. Seyyit Hasan’ın dergâh-ı âlî müteferrikalığına ilhakı hakkında.

187. Mehmed Kapudan’ın çakırcılar zümresine ilhakı hakkında.

188. Mehmed Mustafa’nın sipahi oğlanları zümresine ilhakı hakkında.

189. Ahmed’e cebecilik verilmesi hakkında.

190. Bosna’dan Ali’ye cebecilik verilmesi hakkında.

191. Murad’ın sipahi oğlanları zümresine ilhakı hakkında.

192. Mustafa Abdullah’ın zeâmet ve çavuşlukla taltifi.

193. Hasan Şakird’e terakki verilmesi hakkında.

194. Cafer Abdullah’ın gönüllüler cemaatine ilhakı hakkında.

195. Trabzondan Hüseyin’in silahdarlar zümresine ilhakı hakkında.

196. Dergâh-ı âlî çavuşlarından Pirî’ye terakki verilmesi hakkında.

197. Çerkes Hasan’a terakki verilmesi hakkında.

198. Mütekait Bali’ye zeâmet için.

199. Halil oğlu İbrahim’in dergâh-ı âlî çavuşluğuna ilhakı hakkında.

200. Kâtip Mehmed’e divân-ı hümâyun kâtipliği verilmesi hakkında.

 XLI

201. Sipahi oğlanlarından İbrahim’in dergâh-ı âlî çavuşluğuna ilhakı

hakkında.

202. Halep beylerbeyi Üveys Paşa’nın mektubu ile Kenan’a dergâh-ı âlî

çavuşluğu verilmesi hakkında.

203. Hüseyin Abdullah’a sülüsan üzere tımar verilmesi hakkında.

204. Mehmed’e bâb-ı hümâyun kapıcılığı verilmesi hakkında.

205. Tunus beylerbeyi Ahmed Paşa’nın mektubunda Sakız beyi Mustafa’ya

terakki verilmesi hakkında.

206. Hive sancağında mutasarrıf olan Mehmed Kethüda’ya zeâmetle tekaüd

verilmesi hakkında.

207. Gönüllüler ağası Hüseyin Ağa’ya Mısır’da muhafaza sancağı verilmesi

hakkında.

208. Tüfekçiyan ağası Sinan Ağa’ya Mısır gönüllüler ağalığı verilmesi

hakkında.

209. Azepler ağalığından azledilen Rüstem Ağa’ya Mısır tüfekçiler ağalığı

verilmesi hakkında.

210. Mısır beylerbeyinin arzı üzere Hammami Beyzade Mehmed’e mukataat

verilmesi hakkında.

211. Mahmud İlyas’ın beş akçe ile kapıya ihracı hakkında.

212. Mısır beylerbeyi Sinan Paşa’nın mektubu ile mutasarrıf Hasan’a

dergâh-ı âlî müteferrikalığı verilmesi hakkında.

213. Kapıcı Mahmud’a boşalandan terakki verilmesi hakkında.

214. Hüseyin Cafer’in dergâh-ı âlî cebecilerine ilhakı hakkında.

215. Mısır defterdarı Hasan Bey’in mektubu üzerine mutasarrıf Ali’ye

sülüsan üzere tımar verilmesi hakkında.

 XLII

216. Anbar emini Mustafa Ağa’nın mektubu üzerine Mısır

müteferrikalarından Abdullah oğlu Behram’a çavuşluk verilmesi

hakkında.

217. Mısır’da tahsildar olan Mehmed’e silahdarlık verilmesi hakkında.

218. Nakıbul- eşraf efendinin tezkiresiyle Fatma Hanım’a Ayasofya’da on

beş akçelik vazife verilmesi hakkında.

219. Sabıka Cidde beyi olan Mesihzade Mustafa Bey’in tekaüd edilmesi

hakkında.

220. Semender Devlet ve Hüseyin Devlet’in sipahi oğlanları zümresine

ilhakı hakkında.

221. İbrim beylerbeyinin arzıyla Mısır’dan Sinan Bey’e terakki verilmesi

hakkında.

222. Mısır emirlerinden Hüsam Mahmud Bey’ e terakki verilmesi hakkında.

223. Trablusşam beylerbeyi Cafer Paşa’nın mektubu üzerine Basra

müteferrikalarından Süleyman bin İbrahim’e Maraş’ta tımar verilmesi

hakkında.

224. Mısır müteferrikalarından İbrahim bin Mehmed’e dergâh-ı âlî

müteferrikalığı verilmesi hakkında.

225. Abdi Ağa’ya terakki verilmesi hakkında.

226. Arzuhal sunan Trablusgarb defterdarı Mehmed’in saliyanesinin Mısır

hazinesine verilmesi hakkında.

227. Mekke-i mükerreme kadısının şikâyeti üzerine mirliva olan Mehmed

Bey’in yerine Hüseyin Bey’in ilhakı hakkında.

228. Mehmed Mustafa’nın yeniçeriler zümresine ilhakı hakkında.

229. Vezir Hasan Paşa’nın mektubu üzere Yemen müteferrikalarından

Mustafa bin Ali’ye dergâh-ı âlî çavuşluğu verilmesi hakkında.

230. Mısır kadısı Mevlana Muhyiddin’in mektubu üzere müderris Mevlana

Mehmed için yevmi elli akçe inayet olunması hakkında.

 XLIII

231. Mısır beylerbeyi Sinan Paşa’nın mektubu üzerine Mustafa Kethüda’ya

terakki verilmesi hakkında.

232. Şam beylerbeyi Üveys Paşa’nın mektubu üzere Şam yeniçerilerinden

yayabaşı Abdullah oğlu Hüseyin’e zeâmet verilmesi hakkında.

233. Mir Ali Çavuş’a sabıka Mekke-i mükerreme kadısı Mirza Mahdum

Mehmed Efendi arzıyla terakki verilmesi hakkında.

234. Mısır kadısının mektubu üzere Mısır müteferrikalarından Hızır oğlu

Receb’e dergâh-ı âlî çavuşluğu verilmesi hakkında.

235. Sinan’a ulufe verilmesi hakkında.

236. Mekke-i mükerreme şerifi ve Medine kadılarının mektupları üzere Mısır

emir-i haccı Mehmed Bey’e terakki verilmesi hakkında.

237. Mısır defterdarı Hasan Bey’e terakki verilmesi hakkında.

238. Assaf Bey’in arzı üzere İbrahim bin Hüseyin’e terakki verilmesi

hakkında.

239. Bevvab Mahmud’a terakki verilmesi hakkında.

240. Mısır ümerasından İbrahim Bey’in mektubu üzerine Ali ve Mehmed’in

sipahi olmaları hakkında.

241. Veli Abdullah’a Mısır’da yaptığı hizmet için terakki verilmesi

hakkında.

242. Mısır’da anbar emini Mustafa Ağa’nın mektubu üzerine Mehmed

Keşşaf’a dergâh-ı âlî çavuşluğu verilmesi hakkında.

243. Mısır ümerasından Sinan Bey’e terakki verilmesi hakkında.

244. Yahya Çavuş’un arzıyle Cafer Abdullah ve Rıdvan Abdullah’a tımar

verilmesi hakkında.

245. Yahya Çavuş’un arzuhali üzerine kendisine terakki verilmesi hakkında.

246. Yahya Çavuş’un ricası üzerine Ali Çavuş’un oğlu Osman’a tımar

verilmesi hakkında.

 XLIV

247. Mekke şerifinin arzı üzerine Pirî Yahya Çavuş’a terakki verilmesi

hakkında.

248. Hacılara yardım eden Mehmed’e solaklık İbrahim’e yeniçerilik

verilmesi hakkında.

249. Kapıcı Veli’nin akrabası olan Mehmed’e kapıcılık verilmesi hakkında.

250. MÜKERRER Mısır ümerasından Mahmud Bey’in arzı üzerine Mısır

çerkezlerinden Sadullah oğlu Abdurrahman’a tımar verilmesi hakkında.

250. Mısır beylerbeyi mektubu üzerine Mısır çavuşlarından Ali’ye dergâh-ı

âlî çavuşluğu verilmesi hakkında.

251. İbrim beylerbeyi Hızır Paşa’nın mektubu üzerine Yusuf Abdullah’a

zeâmet verilmesi hakkında.

252. Mısır beylerbeyinin mektubu üzerine Mısır’da boşalan azebler ağalığına

dergâh-ı âlî çavuşlarından Mehmed’in getirilmesi hakkında.

253. Rum-ilinde tımarı olan Ali’ye çavuşluk verilmesi hakkında.

254. Mısır beylerbeyi Sinan Paşa’nın gönderdiği mektuplar üzerine Ahmed

ile Yusuf’a divân-ı hümâyun kâtipliği verilmesi hakkında.

255. Nakîbul-eşraf Mahdum Efendi’nin mektubu üzerine Ali’nin tımarıyla

emekli edilmesine…

256. Nakîbul-eşrafın mektubu üzerine Hafız İshak’ın dergâh-ı âlî

çavuşluğuna getirilmesi hakkında.

257. Mısır beylerbeyinin mektubu üzerine Mısır’da azebler ağası olan

Mehmed’e Mısır’da muhafaza sancağı verilmesi hakkında.

258. Cebeli Ahdar beylerbeyinin mektubu üzerine oğlu Mehmed’e dergâh-ı

âlî müteferrikalığı verilmesi hakkında.

259. Yine Cebeli Ahdar beylerbeyinin mektubu üzerine Murad bin Hasan’a

vazife verilmesi hakkında.

260. Cebeli Ahdar beylerbeyinin mektubu üzerine Mahmud ile Musa’ya

çavuşluk verilmesi hakkında.

 XLV

261. İbrim beylerbeyi Hızır Paşa’nın mektup göndermesi üzerine Kaptan

Ahmed Bey’e defterdarlık verilmesi hakkında.

262. Mısır beylerbeyi Sinan Paşa’nın mektubu üzerine Mısır emirlerinden

emekli edilen Mehmed Bey’in vazifesine geri döndürülmesi hakkında.

263. Mısır’da Mustafa’nın sipahi oğlanlarına verilmesi hakkında.

264. Üveys Paşa’nın mektubu üzerine Kütahya sancağından Muzaffer’in

vazifesine geri döndürülmesi hakkında.

265. Diyarı garpta defterdar olan Mehmed’in arzı hali üzerine fesad

çıkartanların durumlarının bildirilmesi hakkında.

266. Emir-i hac Mehmed Bey’in arzı ile sipahi oğlanlarından Rüstem

Kethüda’ya dergâh-ı âlî çaşnigirliği verilmesi hakkında.

267. Mısır müteferrikalarından Abdullah oğlu Ali’nin dergâh-ı âlî

çavuşluğuna tayini hakkında.

268. Mısır’da malı mirî tahsilinde olan [] solak olması hakkında.

269. Defterde kayıtlı kişilerin sipahi oğlanı olması hakkında.

270. Ali Abdullah’tan boşalan tımarın oğluna verilmesi hakkında.

271. Mısır’da hizmette olan Mehmed’in ehli hiraf bölüğüne ilhakı hakkında.

272. Anbar emini Mustafa Ağa’ya emir-i haclık verilmesi hakkında.

273. Mısır’da tahsildar Mehmed’den boşalan vazifenin Mustafa oğlu

Abdullah’a verilmesi hakkında.

274. Mısır beylerbeyi Sinan Paşa’nın mektubu üzerine Cafer bin Abdullah’a

zeâmet verilmesi hakkında.

275. Gazze beyi Ahmed Bey’in mektubu üzerine Abdulkadir’e tımar

verilmesi hakkında.

276. Humus beyi Ali Bey’in mektubu üzerine Şam beylerbeyi kethüdası

Mustafa’ya dergâh-ı âlî çavuşluğu verilmesi hakkında.

 XLVI

277. Mısır ve Şam beylerbeyinin mektupları üzerine Kethüda Mustafa’ya

dergâh-ı âlî çavuşluğu verilmesi hakkında.

278. Gazze sancak beyi Ahmed Bey’in mektupları üzerine defterde kayıtlı

kişilere düşenden tımar verilmesi hakkında.

279. Gazze sancak beyi Ahmed Bey’in mektubu üzere [] dergâh-ı âlî

müteferrikalığına ilhakı verilmesi hakkında.

280. Mısır’da hizmette bulunan Mehmed’in teverrüt edilmesi verilmesi

hakkında.

281. Mehmed’e üç bin akçe terakki verilmesi hakkında.

282. Asfer’e iki bin akçe terakki verilmesi hakkında.

283. Şaban Abdullah’a bin beş yüz akçe terakki verilmesi hakkında.

284. Abdurrahman Mehmed Mustafa ve Ahmed’e sülüsan üzere tımar

verilmesi hakkında.

285. Mehmed Ali ve Şaban’a sülüsan üzere tımar verilmesi hakkında.

286. Muhib Çavuş’a üç bin akçe terakki verilmesi hakkında.

287. Mısır beylerbeyi Sinan Paşa’nın mektubu üzerine Abdullah oğlu

Mehmed’e tımar verilmesi hakkında.

288. Gazze sancakbeyi Ahmet Bey’in mektubu ile Receb’e tımar verilmesi

hakkında.

289. Dergâh-ı âlî çavuşlarından Ali Ağa’nın arzı hali üzerine Mustafa’ya

çavuşluk verilmesi hakkında.

290. İbrim beylerbeyi Hızır Paşa’nın mektubu üzerine Abdullah oğlu Sefer’e

zeâmet verilmesi hakkında.

291. Defterde kayıtlı üç şahsa terakki verilmesi hakkında.

292. Mısır’dan Yusuf’a on akça terakki verilmesi hakkında.

293. Şam defterdarı mektubu üzerine Sığla beyi Mehmed’e terakki verilmesi

hakkında.

 XLVII

294. Nahve beyi Assaf Bey’in mektubu üzerine Osman oğlu Hamiydan’a

tımar verilmesi hakkında.

295. Mısır beylerbeyi Sinan Paşa’nın mektubu üzerine Abdullah oğlu

Mustafa’ya zeâmet verilmesi hakkında.

296. Sabıka Şam defterdarı Sinnullah Efendi’nin mektubu üzerine Hasan’a

terakki verilmesi hakkında.

297. Mezbura silahdarlık verilmesi hakkında.

298. Hızır Paşa’nın mektubu ile Abdullah oğlu Abdi’ye dergâh-ı âlî

çavuşluğu verilmesi hakkında.

299. Trablusşam defterdarı arzınca Abdurrahman’a terakki verilmesi

hakkında.

300. Hüseyin Ağa’ya hizmetlerinden dolayı ulufesinin altmış akça olması

hakkında.

301. Şam beylerbeyi Üveys Paşa’nın mektubu üzerine Mehmed Çavuş oğlu

Mustafa’ya tımar verilmesi hakkında.

302. Şam sancağından Kiyotin’e terakki verilmesi hakkında.

303. Üveys Paşa’nın mektubu ile divân katibi Cafer’in divân-ı hümâyun

kâtipliğine ilhakı hakkında.

304. Sığla beyinin mektubu üzerine Yusuf oğlu ….tımar verilmesi hakkında.

305. Gazze beyi Ahmed Bey’in mektubu üzerine Ali oğlu Mehmed’e tımar

verilmesi hakkında.

306. Şam zeâmetinden Şerefüddin oğlunun dergah-ı ali çavuşluğuna ilhaki

hakkında.

307. Sığla beyi Mansur Bey’e terakki verilmesi hakkında.

308. Mısır’da nazır Süleyman Ağa’ya terakki verilmesi hakkında.

309. Şamda görevli İlyas Bey oğlu Osman’a dergâh-ı âlî çavuşluğu verilmesi

hakkında.

 XLVIII

310. Şam beylerbeyi çavuşbaşı Behlüli Mehmed’e çavuşluk verilmesi

hakkında.

311. Gazze beyi Ahmed Bey’in mektubu üzere Beni Atıyye’den tımar

verilmesi hakkında.

312. Şam beylerbeyinin mektubu üzere Ali bin Nebi’ye tımar verilmesi

hakkında.

313. Seyf evladından Trablus’da zeâmeti olan Yusuf’a dergâh-ı âlî

müteferrikalığı verilmesi hakkında.

314. Ali Ağa’nın mektubu üzere Kaytas Kethüda’ya dergâh-ı âlî çavuşluğu

verilmesi hakkında.

315. Şam defterdarının mektubu üzerine Rıdvan’a dergâh-ı âlî çavuşluğu

verilmesi hakkında.

316. Yusuf Çavuş’a iki bin akçe terakki verilmesi hakkında.

317. Bilal ve Hasan’a yeniçeri gediği verilmesi hakkında.

318. Ahmed bin Mehmed Yahya’ya tımar verilmesi hakkında.

319. Alaca Hisar’dan Hasan’a koruculuk verilmesi hakkında.

320. Silahtar Mustafa’ya beylerbeyilik verilmesi hakkında.

321. Mehmed Ağa’nın tekaüd olması hakkında.

322. Mehmed Ali’nin sipahilere ilhakı hakkında.

323. Gelibolulu Yusuf’un korucu olması hakkında.

324. Bolulu Hasan’a terakki verilmesi hakkında.

325. Yeniçeri cemaatinden Davud’un hasta olmasından dolayı izne ayrılması

verilmesi hakkında.

326. Mısır çavuşlarından Ramazan’ın dergâh-ı âlî çavuşu olması hakkında.

327. Ahmed Mehmed Alaaddin ile Ali Bedreddin’e tımar verilmesi

hakkında.

 XLIX

328. Beyrut kadısı Mevlana Mehmed Efendi’nin mektubu ile Kenan’a

cebecilik, Osman’a tımar verilmesi hakkında.

329. Şam defterdarı mektubu ile Ebubekir’e dergâh-ı âlî çavuşluğu verilmesi

hakkında.

330. Şam beylerbeyi Üveys Paşa arzıyla Ali bin Ahmed çavuşa terakki

verilmesi hakkında.

331. Defterde kayıtlı kişilere tımar verilmesi hakkında.

332. Üveys Paşa arzıyla Mustafa’ya terakki verilmesi hakkında.

333. Şeyh Taha bin Şeyh Zeynüddin’e havale verilmesi hakkında.

334. Şam defterdarı Ahmed Efendi mektubuyla Haydar’a dergâh-ı âlî

çavuşluğu verilmesi hakkında.

335. Mısır beylerbeyi mektubu ile Ali bin Abdullah’a sülüsan üzere Tımar

verilmesi hakkında.

336. Sabri Keyvan’a terakki diğerlerine ellişer bin akçe terakki verilmesi

hakkında.

337. Hasan Paşa’nın mektubu ile Yahya Çavuş oğlu Mustafa’ya dergâh-ı âlî

çavuşluğu verilmesi hakkında.

338. Mısır serdarı Mahmud Bey mektupları ile defterde kayıtlı kişilere

sipahilik verilmesi hakkında.

339. Mısır emirlerinden Mahmud Bey’in mektubu ile Gaffar’a sülüsan üzere

tımar verilmesi hakkında.

340. Mısır beylerbeyinin mektubu ile Sefer bin Abdullah’a tımar verilmesi

hakkında.

341. Şam beylerbeyi mektubu üzere Yusuf Abdullah’a dergâh-ı âlî çavuşluğu

verilmesi hakkında.

342. Üveys Paşa arzıyla Ahmed Çavuş’a terakki verilmesi hakkında.

 L

343. Balis beyi Mustafa Bey arzıyla Ferhad oğlu Ulvan’a tımar verilmesi

hakkında.

344. Gazze beyi Ahmed Bey’in mektubu ile Mehmed bin Ali ye tımar

verilmesi hakkında.

345. Gazze beyi Ahmed Bey arzıyla Ahmed bin Mehmed’e tımar verilmesi

hakkında.

346. Müşarun ileyh arzıyla Gurabadan Zeyni’ye tımar verilmesi hakkında.

347. Trablus’ta zeâmeti olan Mehmed bin Şerefüddin’e emirlik verilmesi

hakkında.

348. Şam defterdarı mektubu ile Mehmed oğlu Ahmed’e dergâh-ı âlî

çavuşluk verilmesi hakkında.

349. Şam beylerbeyi mektubuyla çerkes Cafer’e tımar verilmesi hakkında.

350. Safed beyi mektubuyla çerkes Cafer’e tımar verilmesi hakkında.

351. Kuds-i şerif beyi arzıyla Hüseyin bin Hasan’a tımar verilmesi hakkında.

352. Sadrazam kethüdası Mustafa’nın arzıyla zeâmet verilmesi hakkında.

353. Ebubekir oğlu Ali Paşa’nın mühürlü defteri mucebince Dürzî ilgarında

bulunan beylere otuzar bin akçe terakki verilmesi hakkında.

354. Mustafa’ya Hasan’a koruculuk verilmesi hakkında.

355. Hacı İbrahim’in dergâh-ı âlî kapıcısı olması üzerine Mısır’da sakalık

görevinin başkasına verilmesi hakkında.

356. Sayda ve Beyrut kadısı Mehmed Efendi’nin arzıyla oğulları Mustafa ve

Hasan’a hassa-i saraç şakirdliği verilmesi hakkında.

357. Mustafa Çavuş’a terakki verilmesi hakkında.

358. Magosa beyi Cafer Bey’in arzıyla Seydi Ali oğlu Ahmed’e tımar

verilmesi hakkında.

359. Safed beyi mektubuyla Hasan’a terakki verilmesi hakkında.

 LI

360. Mısır çavuşlarından Rıdvan’ın sipahi oğlanları zümresine ilhakı

hakkında.

361. İbrahim Yusuf’un cebeciler zümresine ilhakı hakkında.

362. Kaptan paşa mektubu ile Sığla’dan ishak ile Ağrıboz’dan Hüseyin

Çavuş oğlu Ali’ye dergâh-ı âlî çavuşluğu verilmesi hakkında.

363. Dergâh-ı âlî çavuşlarından Mehmed’e terakki verilmesi hakkında.

364. Rıdvan bin Karlı ile Reyhan bin Abdullah’ a tımar verilmesi hakkında.

365. Şam beylerbeyi arzıyla Rıdvan bin Abdullah’a tımar verilmesi

hakkında.

366. Humus beyi arzıyla Bilal bin Abdullah’a tımar verilmesi hakkında.

367. Şam kadısı ve defterdarı mektubuyla Hasan bin Mehmed’in ulufesinin

Şam’da verilmesi hakkında.

368. Müşarun ileyh arzıyla Süleyman bin Abdullah’a tımar verilmesi

hakkında.

369. Trablusşam defterdarı arzıyla Pirî Çavuş’a terakki verilmesi hakkında.

370. Safed beyi mektubu ile Mahmud’a tımar verilmesi hakkında.

371. Üveys Paşa arzıyla Halil bin Ali ile Rıdvan Abdullah’a tımar verilmesi

hakkında.

372. Hüseyin bin Cafer’e tımar verilmesi hakkında.

373. Mısır emirlerinden Hüseyin Bey mektubuyla Mahmud bin Ahmed’e

tımar verilmesi hakkında.

374. Müşarun ileyh arzıyla Ramazan bin Mehmed’e tımar verilmesi

hakkında.

375. Sabıka Nablus beyi arzıyla Ahmed bin Ahmed’e tımar verilmesi

hakkında.

376. Tedmur sancağı beyi Musa Bey mektubuyla İsa’ya dergâh-ı âlî

çavuşluğu verilmesi hakkında.

 LII

377. Şam beylerbeyinin mekubu ile Mehmed bin İbrahim’e tımar verilmesi

hakkında.

378. Defterde kayıtlı 12 kişiye ulufesiyle tekaüdlük verilmesi hakkında.

379. Şam defterdarı mektubu ile Mehmed’e sülüsan üzere tımar verilmesi

hakkında.

380. Mısır beylerbeyi arzıyla Abdi’ye tımar verilmesi hakkında.

381. Hama beyi Hüseyin bey arzıyla Yusuf bin Ebubekir’e tımar verilmesi

hakkında.

382. Şam beylerbeyi mektubu ile Mehmed bin Behram’a tımar verilmesi

hakkında.

383. Nablus beyi Hüdaverdi Bey’in arzıyla Fahrettin bin Ahmed’e tımar

verilmesi hakkında.

384. Mısır beylerbeyi mektubuyla Ahmed bin Hamza’ya tımar verilmesi

hakkında.

385. Safed beyi arzıyla Süleyman bin Yusuf’a tımar verilmesi hakkında.

386. Müşarun ileyh arzıyla Ahmed bin Yusuf’a tımar verilmesi hakkında.

387. Mezbura terakki verilmesi hakkında.

388. Trablus’da zeâmeti olan Ali’ye dergâh-ı âlî çavuşluğu verilmesi

hakkında.

389. Şam beylerbeyi mektubuyla Mustafa bin İlyas’a tımar verilmesi

hakkında.

390. Mısır emirlerinden Kul Mahmud Bey mektubuyla Mehmed bin

Abdullah’a tımar verilmesi hakkında.

391. Gazze beyi Ahmed Bey arzıyla Ali bin İskender’e tımar verilmesi

hakkında.

392. Sabıka Şam beylerbeyi Hasan Paşa arzıyla Ali bin Mustafa’ya terakki

verilmesi hakkında.

 LIII

393. Şam defterdarı mektubuyla Mehmed bin Mikail’e zeâmet verilmesi

hakkında.

394. Safed beyi mektubuyla Rıdvan’a tımar verilmesi hakkında.

395. Tedmur beyi Musa Bey arzıyla Mehmed oğlu Hasan’a tımar verilmesi

hakkında.

396. Mısır emir-i haccı Mehmed Bey mektubuyla Kurd oğlu Mehmed’e

tımar verilmesi hakkında.

397. Mısır emir-i haccı arzıyla Hasan oğlu Cafer’e tımar verilmesi hakkında.

398. Müşarun ileyh arzıyla Ömer bin Abdullah’a tımar verilmesi hakkında.

399. Dergâh-ı âlî çavuşlarından Ahmed’e topçuluk gediği verilmesi

hakkında.

400. Hasan Abdullah’a terakki verilmesi hakkında.

401. Nablus beyi Hüdaverdi Bey arzıyla Hürrem oğlu İsmail’e tımar

verilmesi hakkında.

402. Hama beyi arzıyla Hüseyin oğlu Mustafa’ya tımar verilmesi hakkında.

403. Müşarun ileyh arzıyla Süleyman’a tımar verilmesi hakkında.

404. Mısır emirlerinden Hüseyin Bey mektubuyla Yusuf oğlu Ebubekir’e

tımar verilmesi hakkında.

405. Nakibul- eşraf arzıyla Ahmed bin Yusuf’a tımar verilmesi hakkında.

406. Sabıka Bağdad beylerbeyi Ali Paşa mektubuyla Mehmed Abdullah’a

dergâh-ı âlî çavuşluğu verilmesi hakkında.

407. Bu hükümde 18 kişiye tımar, 12 kişiye zeâmet tevcihi vardır.

408. Bu hükümde tereke kayıtları vardır.

409. Mısır beylerbeyisi Sinan Paşa’nın mektupları üzerine 16 kişiye zeâmet

ve tımar tevcihi.

410. Hüseyin Ağa’ya Şark seferindeki hizmetlerinden dolayı terakki

verilmesi hakkında.

 LIV

411. Kasım Çavuş’a terakki verilmesi hakkında.

412. Mustafa Abdullah’ın tımarının zeâmete çevrilmesi hakkında.

413. Mustafa Abdullah’ın cebeciler zümresine ilhakı hakkında.

414. Hürrem Çavuş’a terakki verilmesi hakkında.

415. Veli Trablus, Hüseyin Bayram ve Hüseyin Mahmud’a zeâmet verilmesi

hakkında.

416. Şam kadısı ve defterdarı mektuplarıyla İbrahim bin Hüseyin’e terakki

verilmesi hakkında.

417. Akka kadısı Mehmed’in arzıhali ile oğlu Abdullah’a tımar verilmesi

hakkında.

418. Paşa sancağından Müslihiddin oğlu Mehmed’e dergâh-ı âlî çavuşluğu

verilmesi hakkında.

419. Şam kadısının mektubuyla Lütfullah bin Musa’ya mülâzimlik verilmesi

hakkında.

420. Emir Mustafa Bey mektubuyla Mehmed Çavuş oğlu Ali’ye tımar

verilmesi hakkında.

421. Hacı Hasan Çavuş’un oğlu Abdurrahman’a dergâh-ı âlî çavuşluğu

verilmesi hakkında.

422. Mısır emirlerinden Mahmud Bey’in mektubuyla Mehmed bin

Abdullah’a Zeâmet verilmesi hakkında.

423. Tedmur beyi Musa Bey arzıyla Osman bin Mahmud’a tımar verilmesi

hakkında.

424. Safed beyi arzıyla Mustafa Bey’e tımar verilmesi hakkında.

425. Mısır beylerbeyi mektubuyla Yusuf Balı’ya sülüsan üzere ulufe

verilmesi hakkında.

 LV

2.3. DEĞERLENDİRMESİ VE DEĞERİ

50 Numaralı Defterde genel hatlarıyla tımar, zeâmet tevcihatı, Dürzî

isyanları, mansıblar, görev değişikliği, tekaüt işlemleri ve terakki dağılımı gibi

konular yer almaktadır. Defterde Mısır ve civarında bulunan mahaller oldukça geniş

yer almış olup bu eyalet ve iller ile ilgili hükümlere geniş yer verilmiştir. Defterde

yer alan hükümlerin ekserisini ise terakkiler ile görev tevcihatı oluşturmaktadır.

Defter içinde yer alan hükümlerin sayısal değerlendirmesini kısaca şu şekilde

yapabiliriz:

HÜKÜMLER ADEDİ

Tımar tevcihatı 82 adet
Zeamet tevcihatı 18 adet
Dergah-ı ali çavuşluğu 54 adet
Çavuşluk 107 adet
Müteferrikalık 12 adet
Berat 1 adet
Şikâyet 1 adet
Kitabet 8 adet
Gedik 9 adet
Sancak-liva tevcihi 19 adet
Görevde bırakılma 3 adet
Dizdarlık 3 adet
Terakki 103 adet
Kapudanlık 1 adet
Müfettişlik 1 adet
Topçuluk 5 adet
Cebecilik 1 adet
Ağalık 12 adet
Beylerbeyilik 3 adet
Çaşnıgirlik 4 adet
Mültezimlik 1 adet
Emir haclık 3 adet
Dergah-ı ali kapıcılığı 2 adet

 LVI

HÜKÜMLER ADEDİ

Solaklık 2 adet
Riayet 1 adet
Mehteranlık 2 adet
Dergâh-ı âlî yeniçeriliği 2 adet
Vazife 6 adet
Reislik 1 adet
Sipahilik 15 adet
Mutasarrıflık 4 adet
Cebecilik 5 adet
Tekaüt 8 adet
Defterdarlık 2 adet
Koruculuk 3 adet
Yayabaşılık 1 adet
Mukataat 2 adet
Nezaret 1 adet
Tüfenkçi 1 adet
Hazinedar 1 adet
Çakırcılık 1 adet
Gönüllüler bölüğü 1 adet
Kapıya çıkma 1 adet
Silahdar 3 adet
İmamet 1 adet
Yeniçeri 3 adet
Nahiye 1 adet
Havale 1 adet
Ümeralık 1 adet
Solaklık 1 adet
Şakirdlik 1 adet
Mülâzim 1 adet
Ulûfe 2 adet
TOPLAM 528 adet

Bazı hükümlerde birden fazla tevcihat yer almaktadır, meselâ 408 ve 409

nolu hükümde olduğu gibi.

 LVII

3. ÇALIŞMADA TAKİP EDİLEN USUL

Bilindiği gibi Osmanlı Devleti, resmî işlemlerini mühimme defterleri denen

defterler üzerine kâtipleri vasıtasıyla kaydetmişlerdir. Bizim ele aldığımız 50

numaralı defter de, böyle bir defter olup, düzenli bir şekilde ince okunaklı divâni

yazıyla kaleme alınmıştır. Genel olarak, defterin okunması esnasında fazla bir

zorlukla karşılaşılmamakla beraber, özel şahıs isimlerinin ve yer adlarının bolluğu işi

biraz zorlaştırmıştır. Yazı sitili başlangıçta zor okunsa da, giderek meleke

kesbedilmiş ve okuma akıcılık kazanmıştır. Metin döneminin tüm özelliklerini

içermektedir. Arapça ve Farsça kelime ve deyimlerin yanı sıra, dua cümlelerine de

oldukça geniş yer verilmiştir. Bazı Arapça deyimler önceleri tam manasıyla ifade

edilememiş ve fakat daha sonra, Arap diline hâkim olanlar tarafından kullanımda

olan deyimler olduğu anlaşılarak çözülmüştür “harabe musrık vb.”

Çeviri esnasında defterde var olan hüküm numaraları esas alınmıştır. Bu

numaralar bir sayfa içinde karşılıklı gelecek şekilde yerleştirilmiş hükümlerin baş

kısmında yer almaktadırlar. Metin orijinalinde siyah mürekkep ile yazılmasına

rağmen, hüküm numaralarının kırmızı kurşun kalemle yazılması bu numaraların

daha sonraki bir tasnif sırasında verilmiş olduğu izlenimini uyandırmaktadır.

Metin çevirimi esnasında okunamayan kısımlar ….. ? ile belirtilmiş, okunan

ama tam emin olunamayan kelimeler ise kelime sonuna eklenen ? ile açıklanmaya

çalışılmıştır. Metinde boş bırakılan yerler aynı şekilde boş bırakılmıştır. Metinde

Arapça ve Farsça kelimelerde uzatma harflerine dikkat edilmiş, kelime içinde yer

alan bu harfler çeviri metoduna uyarak gösterilmiştir. Terkipler ve isim tamlamaları

yine dönemin imlâ kuralları göz önüne alınarak belirtilmiştir. Metin içinde yer alan

tekrarlar dip not tutularak dikkate sunulmuştur. Metinde geçen ğ harfi, g olarak ifade

edilmiştir.

Metinde yer alan hüküm numaraları çeviri metinde büyük siyah puntolar ile

hüküm başına gelecek şekilde yerleştirilmiştir. Ayrıca orijinal metnin defter sayfa

numarası da köşeli parantez içinde gösterilmiştir.

 1

50 NUMARALI MÜHİMME DEFTERİ

Ç E V İ R İ M E T İ N

 2

3.1. ÇEVİRİ METİN

[1]

Çavuşluk
Sıgla sancagında ze‘âmeti olan Mehmed Kethüdâ

Çavuşluk
Mısır mütefrrikalarından Memi Beg-oglı Nasûh

Mezbûr [r]ef‘ olınup yine ze‘âmete müstehıkk Ahmed bin Mehmed
Çavuşluk
Sıgla sancagında ze‘âmeti olan Dervîş

Berâta ilhâk içün tezkire virildi.
Çavuşluk
Dergâh-ı âlî yayabaşılarından Alî Tokuş

Çavuşluk
Karlı-ili sancagında ze‘âmeti olan Herseklü Gâzî

Çavuşluk
Mısır müteferrikalarından Mehmed Kethüdâ

Çavuşluk
Mısır müteferrikalarından Haydar bin Abidîn

Çavuşluk
Mısır çavuşlarından Hamza bin Kāsım

Çavuşluk
Dergâh-ı âlî silâhdârlarından Ahmed bin Abdî

Çavuşluk
Sivas sancagında ze‘âmeti olan Mustafâ bin Hasan

Çavuşluk
Ahmed Çavuş-oglı Mîr Mehmed

Mezbûrun yerine Agrıboz’da ze‘âmeti olan Mustafâ kayd olınmışdur.
Çavuşluk
Mısır müteferrikalarından Mustafâ bin Abidîn

Çavuşluk
Mısır müteferrikalarından Halîl-oglı İbrâhîm

 3

Çavuşluk
Sipâhî oglanlarından İbrâhîm sancagı

Çavuşluk
Haleb zü‘amâsından Ken‘ân

Çavuşluk
Mısır müteferrikalarından Abidîn-oglı Behrâm

Çavuşluk
Yemen müteferrikalarından Mustafâ bin Alî

Tezkire virildi.
Çavuşluk
Silâhdârlardan Behrâm

Çavuşluk
Sipâhî oglanlarından Hâfız İshâk

Çavuşluk
Gurebâ-i yemînden Murâd bin Hasan

Çavuşluk
Zü‘amâdan Habîb

Çavuşluk
Kütahya’da ze‘âmeti olan Muzaffer

Tezkiresi virildi.
Çavuşluk
Mısır çavuşlarından Alî Çavuş

Çavuşluk
Şâm yeniçerileri kethüdâsı Mustafâ

Çavuşluk
Rûm-ili çavuşlarından Abidîn-oglı Abdî

Mezbûrun yerine Mehmed bin Ferhâd kayd olınmışdur.
Çavuşluk
Şâm ze‘âmetinden Kāsım

Çavuşluk
Şâm ze‘âmetinden İlyâs Beg-oglı Osmân

 4

Çavuşluk
Anatolı’da ze‘âmeti olan Kıntâs? Kethüdâ

Çavuşluk
Basra’da ze‘âmeti olan Behûlet? Mehmed

Çavuşluk
Mısır çavuşlarından Ramazân Çavuş

Çavuşluk
Safed zü‘amâsından Ebû-Bekir

Çavuşluk
Şâm’da ze‘âmete müstehıkk olan Haydar

[2]

Çavuşluk
Rûm-ili çavuşlarından Yahyâ-oglı Mustafâ

Çavuşluk
Ze‘âmete müstehıkk Yûsuf bin Abidîn

Çavuşluk
Trablus’da ze‘âmeti olan Şerefüddîn-oglı Mehmed

Çavuşluk
Şâm’da ze‘âmeti olan Dervîş Mehmed-oglı Ahmed

Çavuşluk
Sıgla’da ze‘âmeti olan İshâk

Tezkire virilmişdür.
Çavuşluk
Agrıboz’da tîmârdan ma‘zûl Alî

Çavuşluk
Trablus’da ze‘âmeti olan Alî

Çavuşluk
Ze‘âmete müstehıkk Mehmed bin Abidîn

Çavuşluk
Paşa sancagında ze‘âmeti olan Mehmed bin Muslihiddîn

Çavuşluk
Hâcî Hasan çavuş-oglı Abdurrahman

 5

Çavuşluk
Mısır müteferrikalarından Sâlîh bin Alî

Emri Trablusşâm sancagında tekrâr tezkire virildi.
Çavuşluk
Anatolı’da elinde emri olan Hasan Kethüdâ

Çavuşluk
Mahmûd Çavuş-oglı Hüseyin

Çavuşluk
Humus sancagında ze‘âmeti olan Murâd

Çavuşluk
Biga’da tîmârdan ma‘zûl Alî

Çavuşluk
Sipâhî oglanlarından Mehmed

Berât ilhâk itmişdür.
Fî 15 m.
Mezkûr Mustafâ sonradan Şâm’a yazılmışdur. Tashîh yokdur. Ve nerede
sâkin oldugı ma‘lûm degildür. Hak yerin[de]dür. Buna özr olmışdur diyü
İbrâhîm Paşa hazretleri yerine göndermegin kayd olınup bir tezkire sahibine
virildi?
Çavuşluk
Şâm zü‘amâsından Kurd

Çavuşluk
Zü‘amâdan Mehmed bin Şemsüddîn

Çavuşluk
Anatolı’da ze‘âmeti olan Mehmed bin İlyâs

Çavuşluk
Aclun alaybegisi İbrâhîm

Mezbûrun yerine Şâm’da ze‘âmeti olan Mûsâ-oglı Mustafâ kayd olınmışdur.
Çavuşluk
Sıgla’da tîmârdan ma‘zûl Sülemiş bin Seydî Alî

Çavuşluk
Paşa sancagında ze‘âmeti olan Osmân

Mezbûrun yerine Haleb’de ze‘âmeti olan Ata’ullah kayd olınmışdur.
Çavuşluk
Şâm sancagında ze‘âmeti olan Mehmed bin Su‘ûd

 6

Mukaddemâ bir oglına virilmekle mahsûb degildür.
Çavuşluk
Mahmûd Çavuş-oglı Mehmed

Çavuşluk
Anatolı’da ze‘âmete müstehıkk Mehmed

Çavuşluk
Mısır çavuşlarından Ahmed

Çavuşluk
Sipâhî oglanlarından Dürger Ahmed

Çavuşluk
Ulûfeciyân-ı yesâr’dan Mahmûd Yûsuf’a

Çavuşluk
Mısır müteferrikalarından Rıdvân

Çavuşluk
Nigbolu’da ze‘âmeti olan Hâfız Sinân

Mezbûrun yerine Balı çavuş kayd olınmışdur.
Çavuşluk
Mısır çavuşlarından Haydar Çavuş

Çavuşluk
Mustafâ çavuş-oglı Mehmed

[3]

Mezbûrun yerine Mûsâ Beg’in karındaşı Îsâ
Çavuşluk
Budun begi-oglı Alî

Çavuşluk
Karlı-ili zü‘amâsından Mahmûd

Çavuşluk
On yedi bin tîmârı olan Özbegi

İltizâmla olmışdur telhisde mahsûb degildür.
Çavuşluk
Ze‘âmete müstehıkk olan Halîl

 7

Bu dahı gedügi mahsûb degildür.
Çavuşluk
Zü‘amâdan Çerkes Hasan

Tekrâr tezkire virildi.
Çavuşluk
İçil sancagında tîmâra müstehıkk Süleymân bin Mehmed

Çavuşluk
Ze‘âmete müstehıkk olan Alî bin Mustafâ

Çavuşluk
Cezâyir’de tîmârı olan bin Kethüdâ

Çavuşluk
Rûm-ili’nde ze‘âmeti olan Osmân

Tekrâr tezkire virildi.
Çavuşluk
Ze‘âmete müstehıkk Server?

Çavuşluk
Sipâhî oglanlarından iki yüz on dördüncü bölükde on üç akçası olan Mehmed
bin Ahmed

Çavuşluk
Haleb’de ze‘âmete müstehıkk Ahmed bin Nasûh

Çavuşluk
Bosna’da ze‘âmeti olan Mûsâ Bâyezîd

Çavuşluk
Ekrâd’da ze‘âmeti olan Gazanfer

Çavuşluk
Rûm-ili’nde ze‘âmete müstehıkk Alî Kethüdâ

Çavuşluk
Cezâyir’de ze‘âmeti olan Hüseyin bin Balı

Çavuşluk
Karahisâr’da ze‘âmeti olan Mustafâ

Müteferrikalarından Receb bin Ca‘fer tavâşiyânlık akçası recâsıyla olmışdur.
Çavuşluk
Mısır çavuşlarından Murâd? Abidîn

 8

Çavuşluk
Agrıboz’da ze‘âmeti olan Zü’lfîkār

Çavuşluk
Paşa’da Zeyne’l-Âbidîn

Çavuşluk
Mar‘aş’da ze‘âmeti olan Mehmed bin Mustafâ

Çavuşluk
Anatolı’da ze‘âmeti olan Osmân bin Balı

Çavuşluk
Midillü alaybegisi İbrâhîm

Çavuşluk
Semendire’de ze‘âmeti olan Mehmed-oglı Ahmed

Çavuşluk
Paşa’da tîmârı olan Behsûl?

Çavuşluk
Prizre’de ze‘âmeti olan Mehmed

Çavuşluk
Cezâyir’de tîmârı olan Abidîn-oglı Mehmed

Çavuşluk
Cezâyir’de ze‘âmeti olan Alî-oglı İbrâhîm

Çavuşluk
Trabzon’da ze‘âmeti olan İbrâhîm

Çavuşluk
Manisa’da ze‘âmete müstehıkk Mehmed bin Hüseyin

Çavuşluk
Paşa sancagında ze‘âmeti olan İbrâhîm

Çavuşluk
Manisa’da ze‘âmeti olan İbrâhîm bin Mustafâ

Çavuşbaşıya virilen defterde evzah olup mezbûriyle İbrâhîm yazılmışdur
defter arz ile görülen evzah olmak tashîh olındı.

 9

[4]

Zabt gitdi.

Çavuşluk
Silâhdârlardan Üveys bin Yûsuf

Çavuşluk
Biga sancagında ze‘âmeti olan İbrâhîm

Çavuşluk
Nigbolu’da ze‘âmeti olan Yûsuf bin Abidîn

Çavuşluk
Saruhân’da ze‘âmeti olan Ferhâd

Çavuşluk
Rûm-ili’nde ze‘âmeti olan Ömer Karîne?

İbrâhîm Paşa hazretleri virdükleri çavuşların makbûl olanları bunlardur
kendüleri ad ile bir sûreti çavuşbaşıya virilmişdür. Bu bâbda olmayup ru’ûs
içünde olanlara i‘tibâr olınmaya diyü buyurılmışdur.

Tekrâr arz olınmışdur fî gurre-i Safer sene 994
Bu yazılmadı amel oluna sûreti buyrıldı.

2 Çavuşluk
 Dofûs-oglı Ahmed sancak begi olup çavuşlugı oglı Alî’ye virilmek buyrıldı.

Fî târîhi’l-mezbûr.

 [5]

Hüve’l-feyyâz
[Yev]mü’l-isneyn

Fî 9 Rebî‘u’l-âhır sene 991

[Yev]mü’s-sülesâ
Fî 10 Rebî‘u’l-âhır minhû Der- Gelibolı

3 [Yev]mü’s-sebt
 Fî 14 Rebî‘u’l-âhır Der- Cezîre-i Sakız
 Sakız’da olan Sebe re‘âyâ tâifesi gelüp ba‘zı sancakbegi âdemleri ve hisâr

erenleri ve gayriler bag ve bahçelerimize girüp cebrle meyve ve
bûstânlarımızı alup te‘addî iderler diyü nizâ‘ itdükleri ecilden şer‘le emr-i
şerîf virilmek buyrıldı.

 10

 [6]

4 [Yev]mü’l- erbi‘â’
 Fî 19 Rebî‘u’l-âhır sene 991
 Der-Cezîre-i İstânköy
 İstânköy kādîsı sûret-i sicill gönderen kal‘a-i Narlıca dizdârı ve kethüdâları

ve mustahfızları gelüp kal‘a-i mezbûre mustahfızlarından onuncı bölükde
sekiz akça ile bölük başısı olup ulûfesiyle mustahfızân ve azebler ve topcılar
kâtibi olan İbrâhîm bin Hamza yarar ehl-i kalem olup istikāmetle edâ-ı
hidmet idüp cümlemiz müşârü’n-ileyhden rızâ ve şükrân üzre iken kal‘a-i
mezbûre mustahfızlarından tokızıncı bölükde biş akça ile mustahfız olan
Mehmed nâm kimesne kitâbet-i mezbûreyi bilâ-sebeb elinden aldugından
gayrı nâ-ehil olup kitâbet uhdesinden gelmege kādir degildür diyü haber
virdüklerin bildürmegin arz olındugı üzre mukarrer olmak buyrıldı.

5 Rodos kal‘asında topcıbaşı olan Sinân gelüp merhûm ve mağfûru’n-leh

Sultân Selîm Hân-ı sâbık - tâbe serâhû - zamânından berü emekdâr oldugın
bildürüp oglı Nasûh’a dirlik recâ itmegin düşenden hisâr gedügi virilmek
buyrıldı.

6 Kapudân paşa hazretleri mektûb gönderüp altmış akça ile Anatolı azebleri

agası ve Kapudânı olan Mustafâ içün yarardur diyü sancak recâsına arz
itmegin diyü buyrıldı.

7 Bâ-Hatt-ı Sâhib-i Devlet

 Tûnıs beglerbegisi Ahmed Paşa mektûb gönderüp Sıgla sancagında yigirmi
üç bin üç yüz otuz akça ze‘âmete müstehıkk olan Mehmed akrabâsından olup
kendüleriyle vilâyet-i mezbûrede hidmetde oldukça dahl olınmamak içün
emr-i şerîf virilmek buyrıldı.

 [7]

[Yev]mü’l-hamîs
Fî 20 Rebî‘u’l-âhır sene 991 Der-Limân-ı Rodos

8 Rodos beginin kāyım-makâmı mektûb gönderüp Rodos mustahfızlarından

birinci bölükde altı akça ile hisâr gedügine mülâkî olan Mehmed bin Ahmed
âhar gedüge geçüp yerine Ferhâd bin Abdullah yarardur diyü bildürmegin
virilmek buyrıldı.

9 Bâ-Hatt
 Sıgla begi mektûb gönderüp Sıgla sancagına tâbi‘ Çeşme hisârında yedi bin

üç yüz akça ile dizdâr olan Hamza’nın dizdârlıgı bilâ-sebeb âhara tevcîh
olınup lakin her vechile yarar ve müstakîm oldugın bildürüp inâyet recâsına
arz itmekde i‘lâm olındugı gibi ise mukarrer olmak buyrıldı.

 11

10 Müşârü’n-ileyh mektûb gönderüp Rodos’a tâbi‘ Lirbor nâm kal‘a
mustahfızlarına on akça ile dizdâr olan İbrâhîm nâmûsı yoldaşlarıyla hüsn-i
zindegânî üzre olmayup yerine Mehmed nâm kimesne her vechile mahaldür
diyü bildürmegin arz olındugı gibi ise virilmek buyrıldı.

11 Receb-oglı Abdî’ye düşenden hisâr gedügi virilmek buyrıldı.

12 Müşârü’n-ileyh mektûb gönderüp eski Rodos Kal‘ası mustahfızlarına yevmî

sekiz akça ile dizdâr olan Ahmed-oglı Mehmed’in dizdârlıgı amel-mândedür
diyü hilâf-ı vâkı‘ isnâd ile alınup her vechile yarar oldugın bildürüp mukarrer
olmak recâsına arz itmegin i‘lâm olunduğı gibi ise mukarrer olmak buyrıldı.

13 Seyyid Yûsuf-oglı Seyyid Mehmed nâm kimesne fakîrü’l-hâl ve ehl-i iyâl

olmagın düşenden hisâr gedügine emr-i şerîf virilmek buyrıldı.

14 Rodos kādîsı mektûb gönderüp merhûm ve mağfûru’n-leh Sultân Süleymân

Hân gâzî –tâbe serâhû- nun imâret-i âmireleri evkāfından üç akça ile kâtib
olan İskender kadîmî emekdâr olup mâl-ı vakfa küll-i sa‘yi olup eger
mürtezeka ve eger a‘yân-ı vilâyet de kemâl-i mertebe rızâ ve şükrân üzre
oldugın bildürüp evkāf-ı mezbûre nezâreti on biş akça ile olup hâlâ nâzır
olan Mehmed’e on akça ile virilüp biş akçası mahlûldür diyü mezbûre ber-
vech terakkî inâyet olınmak recâsına arz itmegin mahlûl ise virilmesi
buyrıldı.

15 Bâ-Hatt
 Kapudân paşa mektûb gönderüp kırk bin akça ze‘âmet ile Kavala kapudânı

olan Mustafâ ziyâde marîz olup vilâyet-i mezbûre muhâfazasına kādir
olmayup muhâfaza-i memleket dahı mühimmâtdan olup hâlâ hâssa
rütbelerden Gânice Murâd nâm reîs forsa gemi ile hıfz u hirâset itmek üzre
zikr olınan kapudânlık ze‘âmet ile mezbûre inâyet olınmak recâsına arz
itmegin vech-i meşrûh üzre virmegin buyrıldı.

16 Mecîde nâm hâtûnun Emîne nâm hâtûn ile olan şer‘i da‘vâlarına Rodos

müftîsi
 müfettiş ta‘yîn olınmak [buyrıldı].

 [8]

[Yev]mü’l – erbi‘â’
Fî 25 Rebî‘ü’l-evvel

17 Livâ-i İskenderiyye
 Hatt-ı Hümâyûn Sâhib-i Devletdür.

 12

 Bi’l-fi‘l mîr-livâ olan ref‘ olınup yerine bir ehl-i vukûf yarar kimesne ta‘yîn
olınmak bâbında hatt-ı hümâyûn ile yedinde vârid olmagın mûcebince sâbıkâ
İskenderiyye begi olan Mehmed Beg’e tevcîh olınup emr-i şerîf virilmişdür.

18 Sonra kapudân paşaya tezkire ile virildi.

Ca‘fer Kurd-oglı 42 Mehmed 86 Hüseyin Mehmed 43
Reîs-i hâssa 33 Abdullah yelkenci 7 Karahoca 7 Abdullah Murâd
Bir akça terakkî Fî neferlik Fî neferlik recâ eder Oda başı 6 Abdullah
 Terakkî 5
 Bir akça terakkî
 Mezbûrımız sâhib-i devletin yedinde ziyâde hidmet itdükleri ecilden

düşenden birer akça terakkîye emr-i şerîf

19 An-Cemâ‘at-i Topcıyân-ı Dergâh-ı Âlî
 Bölük 35 35 35 Sefer
 Mehmed Mustafâ Bayram Kāsım
 Mustafâ Mehmed Ahmed 31
 14 102 4
 Mezbûrlar Kadırga’da gice ve gündüz hidmetden hâlî olmadıkları ecilden

düşenden birer akça terakkî virilmek buyrıldı.

20 Mustafâ Alî Süleymân Alî
 Mustafâ Ömer Abdullah Mustafâ
 Mezbûrlar kulogulları olup hidmetde bulunmagın düşenden topcılık içün

emr-i şerîf virilmegin buyrıldı.

21 Bedreddîn Selîm
 Düşenden topcılık içün emr-i şerîf virilmek

22 Bâ-Hatt-ı Sâhib-i Devlet
 İbrâhim
 Yûsuf
 Dirliği olmayup cebecilik recâ eder düşenden virilmek buyrıldı.

 Mustafâ
 Abdullah An-Azebân-ı Tersâne-i Âmire

23 Bâ-Hatt-ı Sâhib-i Devlet
 Kapudân paşa hazretleri mektûb gönderüp Rodos begi Receb Beg’in sulbi

oglı Mehmed bendeleri donanma-i hümâyûnda hidmetde bulunmagın
kānûnları üzre tîmâr virilmek buyrıldı.

24 Bâ-Hatt-ı Sâhib-i Devlet
 Virilmedi.

 13

 Rodos begi Receb Paşa mektûb gönderüp Abdullah-oglı Behrâm içün
yarardur diyü bildürmegin ibtidâdan üç bin akça tîmâr virilmek buyrıldı.
(cirâye)

25 Bâ-Hatt-ı Sâhib-i Devlet
 Terakkî
 Midillü begi Sinân Beg Sakız begi Mehmed Beg Koca-ili begi Murâd Beg

Sıgla begi İbrâhîm Beg Biga Hüsam Beg Mezistre begi (boşluk) Beg bu def‘a
donanma ile bile gelüp hidmetde bulındukları ecilden kānûnları üzre
yigirmişer bin akça terakkî virilmegin buyrıldı.

26 Mehmed
 Alî
 Mezbûre düşenden topcılık tevcîh olınmakdan emr-i şerîf virilmegin buyrıldı.

27 Bâ-Hatt-ı Sâhib-i Devlet
 Terakkî
 Mekke-i Mükerreme şerîfî ve Medîne kādîsı ve Şeyhu’l-Harem mektûblar

gönderüp bu def‘a hüccâc-ı müslimîn huzûr-ı hâl ile varup hâcc fürûrî edâ
idüp her biri emîn ve sâlim avdet idüp ahâli-i karyeyn rızâ ve şükrân üzre
oldukların bildürdikleri ecilden kānûn üzre otuz bin akça terakkî virilmegin
buyrıldı.

 [9]

[Yev]mü’s-sülesâ
Fî 4 Cumâde’l-ûlâ Reşîde

28 Agalık Tüfenkciyân-ı Mısır
 Elinde agalıga emri olan Sinân Aga’ya virilmek buyrıldı.

29 Cezâyir’in defter kethüdâsı olan Mehmed Efendi sâhib-i devlet ile nâhiye-i

Mısır’da istihdâmda oldukça kethüdâlığın dahl olunmamak içün emr-i şerîf
virilmek buyrıldı.

30 Divân-ı Hümâyûn kâtibleri şâkirdlerinden kâtib Mehmed ehl-i kalem ve yarar

olup bu def‘a yolların ziyâde hidmet ve istikāmet itmekde mîrî ve sâyir
ahkâm-ı şerîfe yazmaga icâzet buyrıldı.

31 Dergâh-ı Âlî
 Tezkire virildi.
 Çavuşluk
 Sıgla sancagında ze‘âmete müstehıkk olan Mehmed Mansûr-oglınun üzerinde

olan bekāyâyı tahsîl itmek üzre zümre-i mezbûreye itâ‘at buyrıldı.

 14

[Yev]mü’s-sebt

Fî 4 Şehr-i Receb sene 991

32 Bâ-Hatt-ı Sâhib-i Devlet
 Agalık Nöbetçiyân-i Medîne-i Münevvere
 Medîne kādîsının arz-ı mûcebince Mısır müteferrikalarından Bekir’e virilmek

buyrıldı.

 [10]

33 Livâ-i Cidde
 Sâbıkā Geyve begi olan Hasan Beg kadîmî emekdâr ve nice def‘a hidmet-i

sebkat olmuş emekdâr ihtiyâr olmagın müstehıkk oldugı hâsları bedelinden
kırk bin terakkîyle Cidde sancagı müşârü’n- ileyhe virilmek buyrıldı.

 Tekrâr arz-ı hâl idüp livâ-i Cidde âhara virildikde sâyir ümerâ-i Mısır gibi
muhâfazada olalar yine emr-i şerîf virilmek bâbında inâyet recâ itmegin
virilmek buyrıldı.

34 Beglerbegilik Vilâyet-i İbrîm
 Sâbıkā Habeş beglerbegisi olan Hızır Paşa kadîmî emekdâr ve serhadlerde

nice def‘a yararlığı zuhûra gelmiş ihtiyâr olup vilâyet-i İbrîm[de] serhad olup
şöyle ki Sa‘îd vilâyetinde ba‘zı nevâhî ilhâk olınup müstakil beglerbegilik
idüp hem vilâyetin hıfz u hırâsetine ve mâl u gılâlın izdiyâdına ve ma‘âdının
ihyâsına müte‘ahhid olduğu ecilden İbrîm sancagı beglerbegisi olmak üzre
müşârü’n- ileyhe virilmek buyrıldı.

 Tekrâr mektûb gönderüp vilâyet-i Cerce’den öte Nîl-i mübâregin şark
tarafında karye-i Kana ve garb tarafında karye-i Dendre Sa‘îdu’l-ulâ
dimekle ma‘rûf mahalden yukarısı Mısır iskelesiyle elvâhı kâşifliği ve Nahas
ve Ca‘l vilâyetleri ki İbrîm’de beglerbegiligine ilhâk olınursa eger ma‘denler
husûsuna ve eger memleket hıfzına enfâ oldugın bildürmek vech-i meşrûh
üzre hükm-i şerîf virilmek buyrıldı.

 Evâhir-i Şevvâl

 [11]

[Yev]mü’s-sebt
Fî 15 Şehr-i Şa‘bân sene 991

35 Bâ-Hatt-ı Sâhib-i Devlet Tezkire Virildi.
 Çavuşluk-ı Dergâh-ı Âlî
 Mısır müteferrikalarından yevmî elli üç akça ulûfeye mutasarrıf olup ()

mîzân-ı bi’l-hakk ve () erdeb cirayesi olan Memi Beg-oglı Nasûh kadîmî

 15

emekdâr ve ehl-i vukûf olup mâl-ı mîrî de ve muhâfaza-i vilâyetde ziyâde
hidmet itdüginden gayrı elinde agalıga emr-i şerîf olup ulûfesiyle çavuşluk
recâ itmekde ulûfesiyle çavuş olmak buyrıldı.

36 Bâ-Hatt-ı Sâhib-i Devlet
 Âhar Mansıb virildi.
 Çavuşluk-ı Dergâh-ı Âlî
 Saruhân sancagında yigirmi bin akça ze‘âmete mutasarrıf İlyâs kadîmî

emekdâr olup mâl-ı mîrîde küllî sa‘yı zuhûra gelmegin dergâh-ı âlî çavuşları
zümresine ilhâk olınmak buyrıldı.

37 Bâ-Hatt
 Çâşnıgîrlik Dergâh-ı Âlî
 Sipâhî oglanları zümresinden altıncı bölükde kırk akça ulûfeye mutasarrıf

Hüseyin oda-ı hâss mahmiye-i Mısır’da vâkı‘ olan mâl-ı mîrî tahsîlinde
vesâyir hıdemât-ı mühimmede istihdâm olınup kadîmî emekdâr olmagla
dergâh-ı âlî çâşnıgîrleri zümresine ilhâk olınmak buyrıldı.

 Mukaddemâ müteferrikalık virilüp ba‘dehû çâşnıgîrlik zümresine kayd
olındı.

38 An-Cemâ‘at-i Mültezimân-i Dergâh-ı Âlî
 L –35 Alî Tosun C -82 Kurt Mursel L -24 Aga
 Fî yevm 10 Fî yevm 9 Mehmed Mustafâ 8
 Ser piyâde virildi. Solaklık virildi. Korucu virildi.

 C.64 C.83 F-82
 Osmân İpek 9 Mustafâ Turgut Mahmûd 4
 Yedekçibaşı virildi. Sipâhî 8 fî yevm 13 Mısır sipâhilik
 4 13
 Buna tezkire virildi.
 Zagarcıbaşı Yahyâ Aga’nın mühürlü tezkiresi mûcebince her birine vech-i

meşrûh üzre tezkire virilmek buyrıldı.
 Mezbûrun elinde olan mumzâ sûret-i ru‘ûsda ismi Süleymân yazılup bunda

sehv oldugı pâye-i serîre arz olındıkda ze‘âmetle ister ise mahlûl arz olına
diyü hatt-ı hümâyûnla fermân olınmak mahali tashîh olınup ze‘âmetle
mahlûlden çavuşluga tezkire virilmişdür.

 Fî evâhır-i Muharrem sene elf mine’l-Hicret
 Çavuşluga tezkire virilmişdür.

Fî 22 Şehr-i Şa‘bânu’l-Mu‘azzam sene 992

39 Çavuşluk-ı Dergâh-ı Âlî
 Defterdâr Sinân Efendi’nin karındaşı olup 61 bölükde yevmî 17 akça ulûfeye

mutasarrıf olan Ahmed mûmâ-ileyhle vâkı‘ olan mâl-ı mîrî ve bekāyâ
tahsîlinde ve ba‘zı hidemât-ı mühimmede leyl ü nehâr istihdâm olınup irsâl

 16

olınan hazîneye küllî hidmet idüp her vechile sa‘y u istikāmeti zâhir olmagın
ulûfesiyle dergâh-ı âlî çavuşları zümresine ilhâk olınmak buyrıldı.

 [12]

[Yev]mü’l-isneyn
Fî gurre-i Şehr-i Ramazân 991

40 Agalık Çerâkise-i Mısır
 Bi’l-fi‘l yeniçeri agası olan Sinân Aga’ya virilmek buyrıldı.

41 Agalık Azebân-ı Mısır
 Dergâh-ı âlî müteferrikalarından (boşluk) akça ulûfesi olan Mehmed’e

virilmek buyrıldı.

42 Agalık Yeniçeriyân-ı Mısır
 Dergâh-ı âlî çavuşlarından Sinân Çavuş’a virilmek buyrıldı.

43 Tekrâr Şâm’da sülüsân üzre ze‘âmet virilmek içün emr-i şerîf yazılmak

buyrıldı.
 Âsitâne-i Sa‘adet’den dahî tevcîh olınmışdur.
 Müteferrikalık Dergâh-ı Âlî
 Yevmî yigirmi biş akça ulûfe ile dergâh-ı âlî müteferrikalarından Mehmed’e

azebler agalıgı virilüp müteferrikalıgı mahlûl olmagın yevmî doksan akça ile
Mısır müteferrikalarından olan kapucıbaşı Mehmed Aga cündîlik ilminde
mâhir oldugından gayri mâl-ı mîrîye müte‘allik hidmetlerde istihdâm olınup
küllî sa‘y zuhûra gelmekde azebler agası olan müşârü’n-ileyh Mehmed
Aga’nın müteferrikalıgı ulûfesi hazînede kalmak üzre müteferrikalıgı mezbûr
kapucıbaşı Mehmed’in mutasarrıf oldugı doksan akça ile inâyet olınup
dergâh-ı âlî müteferrikalarından olmak buyrıldı.

[Yev]mü’l-hamîs

Fî 20 Şehr-i Ramazân 991

44 Tezkiresi virildi.
 Bâ-Hatt-ı Sâhib-i Devlet
 Mezbûrun yerine ze‘âmete müstehıkk Ahmed bin Mehmed kayd olına diyü

buyrıldı.
 Çavuşluk
 Sıgla sancagında yigirmi bin üç yüz kırk yedi akça ze‘âmete mutasarrıf

Dervîş vilâyet-i Mısır muhâsarasından ve mâl-ı mîrî tahsîlinden hidmetde
bulınmakda dergâh-ı mu‘allâ çavuşlarından ilhâk olınmak içün emr-i şerîf
yazılmışdur.

 Tâbi‘i Ferhâd Paşazâde

45 Bâ-Hatt-ı Sâhib-i Devlet

 17

Kütahya ve Ankara ve gayrihî
Ze‘âmet
Be-nâm Mustafâ Kethüdâ Müteferrika-i Dergâh-ı Âlî
Kayd
Yollarda ve mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde hidmetde bulunmagın
iki def‘a altışar bin akça terakkîlere ahkâm-ı şerîfe virilmek buyrıldı.

 [13]

[Yev]mü’l- erbi‘â’
Fî gurre-i Şevvâl sene 991

46 Çavuşluk-ı Dergâh-ı Âlî
 Hidemât-ı âlî yeniçerileri bölük başılarından on bir akça ulûfeye mutasarrıf

olan Alî Tosya mâl-ı mîrî ve Mısır muhâfazası husûsında hidmet itmegin
kānûnları üzre yaya başılık tevcîh olınup mahall-i inâyet olmagla kānûn üzre
ze‘âmet ile dergâh-ı âlî çavuşluguna emr-i şerîf virilmişdür.

47 An-Cemâ‘at-i Yeniçeriyân
Solaklık Murâd Ferhâd 16 Solaklık 56 25
82 Nigde Ürgüb Ca‘fer 24 Mehmed Murâd
Mehmed 6 8 Sümele Hasan Alî Leskovne
İlbasan 1 31 Dere 41 4
 8

 82 yedekçi Kāsım 63 yedekçi 34
 Hasan ? Murâd Halîl
 Leskovne? 61 Bosna Kosine?
 7 9 8

 Tezkire virildi.
 Ma‘arrâ?
 Mezbûrlar Bagdâd-oglı’nı ele getürmekde ziyâde yoldaşlık itdükleri ecilden

Mehmed ile Hasan’a solaklık virilmek Hasan ile Kurd’a yedekçilik
mâ‘adâsına birer akça terakkî virilmek buyrıldı.

48 Bâ-Hatt-ı Sâhib-i Devlet
 An-Cemâ‘at-i Cebeciyân
 3
 Velî
 Bayram
 31
 Mezbûr emekdâr olup mâl-ı mîrîye müte‘allık olan ve sâyir umûr-ı

mühimmâtda istihdâm olınmagın iki akça terakkî virilmek buyrıldı.

 18

[Yev]mü’s-sülesâ
Fî 28 Şehr-i Şevvâl

49 Çavuşluk-ı Dergâh-ı Âlî
 Dergâh-ı âlî kapucılarından altı akça ile ser bölük olan Muharrem mâl-ı mîrî

ve sâyir umûr-ı mühimmede leyl ü nehâr istihdâm olınup her vechile sa‘y u
istikāmeti zuhûra gelmegin kānûnları üzre tîmârlarıyla dergâh-ı âlî çavuşları
zümresine ilhâk olınmak buyrıldı.

 Âsitâne’den tezkire virilmişdür.

50 Bâ-Hatt-ı Sâhib-i Devlet
 Mora sancagında yigirmi bin sekiz yüz akça ze‘âmete mutasarrıf Mehmed

Kethüdâ kadîmî emekdâr oldugından gayrı nefs-i Mısır’da olan mukāta‘âta
havâle ta‘yîn olınup tahsîli usr olan bekāyâdan küllî mâl cem‘ idüp sa‘y u
kifâyesini zuhûra gelmekde biş bin akça terakkî virilmek buyrıldı.

51 Emîr-hâcclık Kâfîle-i Mısır
 Ümerâ-i Mısır’da sâbıkā mîr-i hâcc olan Mustafâ Beg ehli vukûf olmagın girü

müşârü’n- ileyhe virilmek buyrıldı.

 [14]

[Yev]mü’l- erbi‘â’
Fî 15 Şehr-i Zi’l-ka‘de sene 991

52 Çavuşluk-ı Dergâh-ı Âlî
 Tezkiresi virildi.
 …..?
 Karlı-ili sancagında yigirmi iki bin altı yüz altmış altı akça ze‘âmete

mutasarrıf olan Mersinlü Gâzî her vechile müstehıkk-ı inâyet olmagın
mutasarrıf oldugı ze‘âmetle çavuş olanlara emr-i şerîf virilmek buyrıldı.

53 An-Cemâ‘at-i Silâhdârân-ı Dergâh-ı Âlî
 Livâ 48
 Ahmed
 Abdî
 Fî yevm 14
 Mâl-ı mîrî tahsîlinde istihdâm olınup envâ-ı sa‘yi zuhûra gelmegin iki akça

terakkî virilmek buyrıldı.

54 Sehv olmışdur.
 Çavuşluk-ı Dergâh-ı Âlî
 Yemen beglerbegisi Hasan Paşa mektûb gönderüp yigirmi biş akça ile Mısır

çavuşlarından olan Abdullah-oglı Mehmed’in diyâr-ı Yemen’de nice hidmeti
ve dilâverligi zuhûra gelmegin Yemen’in çavuşlar kethüdâlıgı virilüb vakı‘
olan mâl-ı mîrî tahsîlinde ve feth ü teshîri müyesser olan kılâ‘ cenginde

 19

ziyâde yoldaşlıkda bulınmışdur diyü on biş akça terakkîyle dergâh-ı âlî
çavuşlugı recâ itmegin biş akça terakkîyle zümre-i mezbûreye ilhâk olınmak
buyrıldı.

55 Tezkiresi noksân üzre virildi.
 Kitâbet-i Ahkâm-ı Divân-ı Hümâyûn
 Yevmî kırk akça ile divân-ı Mısır müteferrikalarından olup mahmiye-i

Mısır’da şarkıyye kalemînde şâkird olan kâtib Alî Ulvân bin Abdu’n-nebî
yarar ehl-i kalem olmagla leyl ü nehâr Âsitane-i Sa‘âdet’e irsâl olınan
mükâtebet ve urûs tahrîrinde ve akvâl-i vilâyet tahsîl-i mâl-ı mîrî içün yazılan
ahkâm-ı şerîfenin sûretlerin kayd itmekde sadâkat ve istikāmet ile nice
müddet hidmet idüp Arabî ve Türkî ahkâm-ı şerîfe tahrîrine kādir her vechile
fenn ü kitâbetde mâhir oldugı ecilden vakı‘ olan mîrî ve sâyir ahkâm-ı şerîfe
tahrîrine icâzet virilüp mutasarrıf oldugı ulûfeyle zümre-i mezbûreye ilhâk
olınmak buyrıldı.

 [15]

56 Terakkî
 Ümerâ-i Mısır’dan Kul Mahmûd Beg Bagdâd-oglı Mansûr’un uhdesinde

olan mâl-ı mîrî ve bekāyâ tahsîlinde vesâyir umûr-ı mühimmede küllî hidmet
itmekde yigirmi bin akça terakkî virilmek buyrıldı.

 Fî 28 Zi’l-ka‘de

57 Bagdâd-oglı Emîr Mansûr’un hidmetinde bekāyâ-yı tâ‘nîk ve mâl-i cedîdden

küllî mâlı olup edâsında ta‘allül üzre olmagla ahz olunmış idi hâlâ hapiste
oldukça mâl-ı mîrî tahsîline imkân olmayup şöyleki taht-ı tasarrufunda olan
vilâyet-i sancak tarîkiyle virilürse hazîne zamânına degin uhdesinde olan bâkî
bî-kusûr edâ etmege müteahhid olmagın şart-ı mezbûr üzre hazîne zamânına
degin edâ itmek üzre hükm-i şerîf virilmek buyrıldı.

[Yev]mü’s-sebt

 Fî gurre-i Zi’l-hicce sene 991
58 Tezkiresi virildi.
 Kapucılık Dergâh-ı Âlî Bâ-Hatt-ı Sâhib-i Devlet
 Acemi oglanlarından dördüncü bölükde üç buçuk akça ulûfeye mutasarrıf

olan Ömer Edirne kapucıları bölükbaşılarından iken çavuşlugu emr-i şerîf
virilen Muharrem yerine kānûn üzre kapucı olmak buyrıldı.

 Tâb‘i Mehmed Aga

59 Mukaddemâ arz olınup Âsitâne-i Sa‘âdet’den virilmişdür.
 Çavuşluk-ı Dergâh-ı Âlî
 Mısır müteferrikalarından yevmî elli akça ulûfeye mutasarrıf olan Mehmed

bin Hüseyin Süveys kapudânı Hasan Beg’in kethüdâsı olup tersâne-i âmireye
ve hüccâc-ı mesâlihîne müte‘allık husûslarda küllî hidmeti zuhûra
geldüginden gayrı Yahyâ? Şeyhü’l –Arabî Ömer Beg’in uhdesinde olan mâl-

 20

ı mîrînin tahsîline havâle ta‘yîn olınup Arabî zamânında müşârü’n ileyhin
zimmetinde olan mâl-ı mîrîyi tahsîl ve divân-ı Mısır’a teslîm idüp dâima bu
makûle umûr-ı mühimmede istihdâm olınup nice sa‘y u hidmeti zuhûra
gelmekle mutasarrıf oldugı ulûfesiyle dergâh-ı âlî çavuşları zümresine ilhâk
olınmak buyrıldı.

[Yev]mü’l-isneyn

Fî 27 Zi’l-hicce sene 991

60 Der-Ankara
 Ze‘âmeti be-nâm 24 Haydâr Çavuş Dergâh-ı Âlî
 Kayd
 İvecik ve gayrihî 23000
 Mezbûr fevt olup ze‘âmeti mahlûldür diyü dergâh-ı âlî çavuşlarından yigirmi

altı akça ze‘âmete emri olan Hakkı Çavuş tâlib olmagın mahlûl ise virilmek
buyrıldı.

 [16]

[Yev]mü’l-isneyn
Fî 2 Muharremu’l-Haram sene 992

61 Bâ-Hatt-ı Sâhib-i Devlet

An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî
62
Mehmed Alî
Fî yevm
8
Mezbûr behâr âmili uhdesinde olan mâl-ı mîrînin tahsîline ta‘yîn olınup bî-
kusûr teslîm-i hazîne itmekde küllî sa‘yi zuhûra gelmegin kānûnları üzre
solaklık virilmek buyrıldı.

62 An-Cemâ‘at-i Müteferrikıyân-ı Mısır
Mahmûd
Fî yevm32
Mahmiye-i Mısır’da vâkı‘ olan mâl-ı mîrî tahsîlinde vesâyir umûr-ı
mühimmede leyl ü nehâr istihdâm olınup envâ-ı sa‘yı ve kifâyesi zuhûra
gelmekde sülüsân üzre ze‘âmet virilmek buyrıldı.

63 Tezkire ettirmişdür.
Terakkî
İbrîm sancagında munfasıl olup ümerâ-i Mısır’da olan Mehmed Beg İbrîm
serhadinde olan melikler ve isyân üzre olan Arablar ile leyl ü nehâr cenk ü
cidâl ve harb u kıtâlden hâlî olmayup nice yerler feth idüp küllî yoldaşlık ve
dilâverlik ittüginden gayri hâlâ Sîse nâm kal‘ayı feth idüp dizdârı olan melik

 21

Sa‘îd nâm müfsidin başı kesilüp kal‘ayı zabt itmekde zuhûra gelen hidmeti
mukābelesinde altmış bin akça terakkî virilmek buyrıldı.

64 Tezkiresi virilmişdür.
Bâ-Hatt-ı Sâhib-i Devlet
Terakkî
Ümerâ-i Mısırdan Hüdâvirdi Beg mâl-ı mîrî tahsîlinde ve sâyir hidemât-ı
mîrîde sâyirlerden ziyâde istihdâm olınup envâ‘-ı sa‘y u kifâyesi zuhûra
gelmegin mutasarrıf oldugı sâliyânesi üzerine yigirmi bin akça terakkî
virilmek buyrıldı.

65 Nâhiye-i Eskefez
Der-Livâ-i Batum
Tîmâr
İbrâhîm bölükbaşı
Kayd
Degri ve gayrihî 1000
Gice ve gündüz mâl-ı mîrî tahsîlinden ve muhâfazadan hâlî olmamagla reşîde
iki bin akça terakkî virilmek buyrıldı.

[Yev]mü’l-isneyn
Fî 15 Muharrem sene 992

66 Bâ-Hatt-ı Hümâyûn
Livâ-i Balis
Mukaddemâ Tedmur sancagında munfasıl olan Mehmed Beg arz-ı hâl
gönderüp mukaddemâ Tedmur sancagı kendüye tevcîh olınup müyesser
olmayup hâlâ Haleb defterdârlıgına tâbi‘ Sermin ve Ma‘arra-i Mısrıyyîn
mukata‘aları kadîmî Osmânlık uhdelerinde kaydolan mâl-ı mukata‘adan on
bişbin filoriyi dört yıla degin ziyâdeye kabûl ve iltizâm idüp ve zikr olınan
mukata‘alardan yol üzerinde vâkı‘ olan dört biş karyeler harâb olup ehl-i
fesâd yatagı olmagla ayende vü revende ve hüccâc ve misâfîrîne ziyâde zarar
itmekden hâlî olmayup zikr olınan karyeler dahı ma‘mûrlar iken müteahhid
olup livâ-i Bâlîs kendüye virilmek şartıyla kabûl itmekde şurût-ı mezbûr üzre
virilmek buyrıldı.
Tekrâr arz-ı hâl idüp ikiyüz elli atla recâ itmekte şartı üzre virilmek buyrıldı.

[17]

 [Yev]mü’l-isneyn

Fî 22 Şehr-i Muharrem sene 992

67 Bu dahı Âsitâne’den berât etmiştir.
Çavuşluk-ı Dergâh-ı Âlî

 22

Mısır çavuşlarından yevmî elli akça ulûfeye mutasarrıf olan Müyesser Çavuş
kadîmî emekdâr ve her vechile umûr-ı mühimmede istihdâm olunmaga lâyık
emekdâr olmagla hala irsâl olınan hızâne-i âmireye koşılub bile gönderilüp
varup livâ-i hidmet itmek üzere ulûfesiyle dergâh-ı âlî çavuşları zümresine
ilhâk olınmak buyrıldı.

68 Kāsım Ahmed’e
Bâ-Hatt-ı Sâhib-i Devlet
Tezkiresi virildi diyü buyrıldı?
Anatolı Birgi’de cebecî olup Mısır’da tahrîr-i vilâyet hidmeti olan Dervîş –
zîde kadruhû- tezkire gönderüp merkûm Ahmed içün dergâh-ı âlî
topçılarından iken fevt olan Kāsım’ın oglı olup her vechile yarar oldugından
gayri kendü ile tahrîr-i hidmetde oldıgın bildürüp olıgeldügi üzre üç akça ile
dergâh-ı âlî topçularına ilhâk olınmak emeline arz itmekde virilmek buyrıldı.

69 Dergâh-ı âlî çavuşlarından Yahyâ Çavuş birkaç def‘a Âsitâne-i Sa‘âdet’le
ulaglıgla varup gelüp ziyâde hidmetde bulundıgından gayrı mâl-ı mîrî ve
re‘âyâ tahsîlinde vesâyir umûrı mühimmede leyl ü nehâr istihdâm
olınmakdan hâlî olmadugı ecilden üç bin akça terakkî virilmek buyrıldı.

 [Yev]mü’s-sülesâ

 Fî 24 Muharrem sene 992

70 Tezkire virildi.
Çavuşluk-ı Dergâh-ı Âlî
Yevmî elli akça ile Mısır müteferrikalarından olan Murâd Paşa kethüdâsı
Mehmed Kethüdâ mahmiye-i Mısır’da mâl-ı mîrîye müteallik hidmetlerde
leyl ü nehâr istihdâm olınup envâ‘-ı sa‘y u kifâyeti zuhûra gelüp her vechile
müstehıkkk-ı inâyet olmagın ulûfesiyle dergâh-ı âlî çavuşları zümresine ilhâk
olınmak buyrıldı.

71 Kütahya ve Ankara ve gayrihî

Bâ-Hatt-ı Sâhib-i Devlet
Ze‘âmeti Dergâh-ı Âlî
Be-nâm Mustafâ Kethüdâ Müteferrika-i Dergâh-ı Âlî

Tîmâr
Mahmiye-i Mısır’da leyl-ü nehâr mâl-ı mîrî tahsîlinde hidmetde bulunmagın
iki def‘a altışar bin akça terakkîyle ahkâm-ı şerîf virilmek buyrıldı.

[18]

 23

[Yev]mü’s-sülesâ

Fî evâsıt-ı Safer sene 992

72 Yemen beglerbegisi Hasan Paşa muttasıl mektûb gönderüp hâlâ fethi
müyesser olan Demermer kal‘asının hâkimi olan Lütfullah emân ile gelüp
müşârü’n-ileyhe mülâkî olup noksân gelüp mûmâ-ileyh dahı iki yüz elli bin
akça ile sancak alıvirmege müte‘ahhid olup şöyleki te‘ahhüd olındugı üzre
mezbûra sancak müyesser olmayup sâyir Murâd Aga dahı icrâ olınmaya
böyle hidmet zamânında küllî kudret ve ihtilâlden hâlî olmadıgından gayrı
zikr olunan kal‘anın fethi şimdiye degin kimseye müyesser olmamış idi darb
ve zûr ile alınmak dahı mümkin degül idi diyü emân ile olup şöyleki bu def‘a
dahı ahd-ı emân riayet olınmaz ise mi’n-ba‘d bu câniblerde ziyâde hidmet
görilmek mümkün degildür diyü zîde ikdâm itmegin müşârü’n-ileyhe vilâyet-
i Yemen’de iki yüz elli bin akça ile arz olındugı üzre sancak olmak içün mîr-î
mîran müşârü’n-ileyhe hükm-i şerîf yazılmak buyrıldı.

73 Çavuşluk-ı Dergâh-ı Âlî
Ahar mansıb virilmişdür.
Müşârü’n-ileyh Yemen beglerbegisi mektûb gönderüp kapucıbaşısı olup
seksen akça ile Yemen müteferrikalarından olan Mustafâ feth olınan kal‘ada
hidmet ittügünden gayri mücerred cebriyle Âsitâne-i Sa‘âdet’e gönderilmiştir
diyü ulûfesiyle bedel-i ze‘âmet ile müteferrikalık veyahut çavuşluk recâsına
arz itmegin kānûn üzre Rûm-ili’nde ze‘âmet ile dergâh-ı âlî çavuşluguna
emr-i şerîf virilmek buyrıldı.

[Yev]mü’s-sülesâ
Fî 23 Şehr-i Safer sene 992

74 Terakkî

Şerîf hazretleri ve Mekke Medîne kādîları ve şeyhu’l-haremleri mektûblar
gönderüp ümerâ-i Mısırdan emîr-i hâc Mustafâ Beg içün hüccâc-ı müslimîn
alup gitmekde ve getürmekde ve Haremeyn-i şerîfeyn fukarâsına vesâyirlere
ziyâde hidmet idüp herkes rızâ ve şükrân üzre olup küllî hidmet itmişdür diyü
ziyâdece terakkî recâ itdükleri ecilden otuz bin akça terakkî virilmek buyrıldı.
Tekrâr gelüp inâyet recâ itmegin terakkîsin virilmek buyrıldı.

75 Livâ-i Aden Der-Yemen
Bundan akdem Medine-i Münevvere’de nöbetçiler agası olan Bekir Aga’ya
iki yüz bin ile virilmek buyrıldı.

76 Agalık Medîne-i Münevvere

Ümerâ-i çerâkiseden olup serdâr Ferhâd Paşa Ca‘fer Beg akrabâsından olan
Hasan Aga pîr ü ihtiyâr ve kadîmî emekdâr olup mûmâ-ileyh tarafından dahı
recâ olınmagın virilmek buyrıldı.

 24

[19]

[Yev]mü’s-sülesâ

Fî 2 Rebî-ül-evvel sene 992

77 Şerîf hazretleri mektûb gönderüp Erzurum sancagında ze‘âmete mutasarrıf
olup hâssa emîni olan dergâh-ı mu‘allâm çavuşlarından Pîr Alî çavuş içün
vâkı‘ olan mâl-ı mîrî tahsîlinde geregi gibi hidmet itmişdür diyü terakkî
recâsına arz itmekde üç bin akça terakkî virilmek buyrıldı.

78 Bâ-Hatt-ı Sâhib-i Devlet
Mustafâ Hüdâvirdi
Mâl-ı mîrî tahsîlinde sa‘y zuhûra gelmek ibtidâdan üç bin akça tîmâr virilmek
gemicibaşı recâ eder.

79 Âsitâne’den dahı virilmişdür.
Müteferrikalık-ı Dergâh-ı Âlî
Şerîf hazretlerinin yarar âdemlerinden olup bu def‘a kâgıtlarıyla gelen
Behrâm- zîde kadruhû- nun Cidde mahsûlünden mutasarrıf oldugı yetmiş
akça vazîfesine otuz akça terakkî olmagla cümle yüz akça olup kadîmden
müşârü’n-ileyhin hidmetinde olup vâkı‘ olan umûr-ı mühimmede leyl ü nehâr
istihdâm olınup her vechile mahalli inâyet ve müstehıkk-ı re’fet oldugı arz
olmagın tasarrufunda olan yüz akça ile dergâh-ı âlî müteferrikalarından
kemâ-kân müşârü’n-ileyhin yanında hidmetde olup ulûfesi Cidde
mahsûlünden ve senevî cirâyesi anbâr-ı âmireden irsâl olınan bugdaydan
almak üzre buyrıldı.

80 Bâ-Hatt-ı Sâhib-i Devlet
Berât ittirmişdür.
Terakkî
Süveys kapudânı Hasan Beg arz-ı hâl idüp Âsitâne-i Sa‘âdet’in emekdârı
oldugından gayri bu diyâra geldügünden berü Haremeyn-i Şerîfeyn
fukarâsına hidmet idüp ve şimdiye degin iki kalyon yapdukları masraf ile bir
kalyon binâ itdürüp vesâyir lâzım olan husûslarda eger beytü’l mâl’a ve eger
fukarâya küllî hidmet idüp ve mukaddemâ sancak inâyet olındıkda teşrif-i
terakkîsi dahı müyesser olmayup emekdâr oldıgından bildürüp terakkî recâ
idüp ve Süveys kapudânlıgı elinden giderise bir terakkî mûcebince mutasarrıf
oldıgı sâliyânesiyle ümerâ-i Mısır’dan olmak üzre emr-i şerîf virilmek
bâbında inâyet recâ itmekde vech-i meşrûh üzre otuz bin akça terakkî
virilmek buyrıldı.

81 Ba‘dehû ahz olınup bi’l-fi‘l mahsûbdur.
Livâ-i Cerce
Sa‘îd Â‘lâ hâkimi Ömer-oglı Alî Beg hidmetinde küllî mâl-ı gılâl olup bu
sene-i mübârekede Nil-i mübârek ve say‘ati üzre gelüp vilâyet-i mezbûre

 25

tamâm tahsîl olınup şöyleki sâyir meşâyih-i urbâna virildügü üzre
müstehıkk-ı inâyet olınursa uhdesinde olan mâl-ı gılâlı bi’t-tamâm tahsîl ve
teslîm itmege müte‘ahhid olmagın vilâyet-i mezbûre sancagıyla girü
müşârü’n-ileyhe virilmek buyrıldı.

Fî 4 Rebî‘u’l-âhır

[20]

 [Yev]mü’l-isneyn
12 Rebî‘u’l-âhır

82 Bâ-Hatt-ı Sâhib-i Devlet

Yemen beglerbegisi mektûb gönderüp Yemen müteferrikalarından kırk akça
ulûfeye mutasarrıf Hasan bin Abdullah vilâyet-i mezbûrede feth olan
kal‘alarda ziyâde hidmet itmekde bedeli ref‘ eylene ri‘âyet recâsına arz
itmekde beliyyât üzre virilmek buyrıldı.

83 Bâ-Hatt-ı Sâhib-i Devlet
Müşârü’n-ileyh arzıyla Yemen çavuşlarından yevmî yigirmi biş akça ulûfeye
mutasarrıf Abdullah-oglı Muzaffer içün vakı‘ olan âsî urbân muhârebelerinde
hidmetde ve yoldaşlıkda bulınmışdur diyü bildürmekde süllûsân üzre tîmâr
virilmek buyrıldı.

84 An-Cemâ‘at-i Müteveffîyân-ı Mısır
İbrâhîm Abdullah 25
Mâl-ı mîrî tahsîlinde hidmetde bulunmagın beliyyât üzre tîmâra emr-i şerîf
virilmek buyrıldı. Merdüm-i Sâhib-i Devlet

85 Tezkiresi virildi.
An-Cemâ‘at-i Topçuyân
Mehmed
Abdullah
3
Ulûfesiyle Hîme mehterlerine ilhâk olınmak buyrıldı.

86 Terakkî
Ümerâ-i Mısır’dan Bekir Beg eski emekdâr olup mâl-ı mîrî tahsîlinde vesâyir
umûr-ı mühimmede leyl ü nehâr akça istihdâm olınup envâ‘-ı sâ‘y-ı hidmet
ve hüsn-i istikāmeti zuhûra gelüp her vechile mücidd-i himmet olmagın
yigirmi bin akça terakkî virilmek buyrıldı.

 26

[Yev]mü’l-isneyn
Fî 26 Şehr-i Rebî‘u’l-evvel sene 992

87 Tezkiresi virildi.

Çavuşluk-ı Dergâh-ı Âlî
Mısır müteferrikalarından yevmî elli dört akça ulûfeye mutasarrıf olan
Haydar Abdullah kadîmî emekdâr olup mahmiye-i Mısır’da mâl-ı mîrî
tahsîlinde ve bekāya cem‘inde vesâyir hidemât-ı mühimmede leyl ü nehâr
istihdâm olınup umûr-ı ze‘âmeti ve hidmeti zuhûra gelmekde ulûfesiyle
dergâh-ı âlî çavuşları zümresine ilhâk olınmak buyrıldı.

[21]

[Yev]mü’s-sülesâ
Fî 14 Rebî‘u’l-âhır sene 992

88 An-Cemâ‘at-i Silâhdârân-ı Hâssa

İbrâhîm
Alî
Fî yevm
Mezbûr Mısır’da istihdâma ta‘yîn olınup küllî hidmeti zuhûra geldüginden
gayri hüccâc-ı müslimîn ile varup gelmekde alemdâr olup ziyâde hidmetde
bulınmagın iki akça terakkî virilmek buyrıldı.

89 An-Cemâ‘at-i Bevvâbân-ı Dergâh-ı Âlî
30
Ahmed
Ark?
Fî yevm
10
Dergâh-ı âlî cebecilerinden yevmî biş buçuk akça ulûfeye mutasarrıf Velî’ye
birlik gelüp mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde hidmetde bulınup ve
mezbûr Ahmed fevt olup gedügi mahlûl diyü kendüye virilmesi recâ itmekde
mahlûl ise yedi akça ile virilmek buyrıldı. Mezbûrun biş buçuk akça ulûfesini
Rıdvân Abdullah’a virilmek buyrıldı.

90 Tezkiresi virildi.
Kendüsi varup me’mûr gelüp 3000 ziyâde ile ze‘âmetli olmagın recâsıyla
buyrıldı.
Çavuşluk-ı Dergâh-ı Âlî
Mısır çavuşlarından yevmî on yedi akça ulûfeye mutasarrıf olan Hamza bin
Kāsım leyl ü nehâr istihdâmdan hâlî olmayup bir iki def‘a hidmet-i
mühimme ile atebe-i Âsitâne-i *34 Sa‘âdet’e ulaklıkla varup gelüp hidmetde
bulundıgından gayri Şeyhü’l-İslâm müftî efendi hazretlerinin ve ulemâ-i

* Âsitâne kelimesi metinde mükerrer yazılmıştır.

 27

izâmdan nice efendilerin imzâlarıyla terbiye nâmesi olup her vechile hidmete
kābil yarar hidmetkâr olmagın ulûfesiyle dergâh-ı âlî çavuşları zümresine
ilhâk olınmak buyrıldı.

[Yev]mü’s-sebt
Fî 25 Rebî‘u’l-âhır sene 992

91 Bâ-Hatt-ı Sâhib-i Devlet

An-Cemâ‘at-i Sekbân-ı Dergâh-ı Âlî

Tezkiresi virildi Tezkiresi virildi Tezkire virildi
 Sinân Hasan Bekir
 Tarsus Abdullah Mehmed sıra 3
 Fî yevm 14 Fî 5 Fî yevm 4

Mezbûrlar mahmiye-i Mısır’da istihdâma ta‘yîn olınup mâl-ı mîrî tahsîlinde
ve muhâfaza hidmetinde küllî sa‘yları zuhûra gelmekde mezbûr Sinân’a iki
akça ve mezbûrlara birer akça terakkî virilmek buyrıldı.

92 An-Cemâ‘at–i Yeniçeriyân-ı Dergâh-ı Âlî

82 35
Alî Berkli Malkoç Abdullah
6 3
Mâl-ı mîrî tahsîlinde hidmetde bulunmagın mahlûlden birer akça terakkî
virilmek buyrıldı.

[22]

[Yev]mü’l-hamîs
Fî 28 Rebî‘u’l-âhır

93 Bâ-Hatt-ı Sâhib-i Devlet

Âsitâne-i Sa‘âdet’de mi‘mârbaşı olan Sinân Aga –dâme mecduhû- mektûb
gönderüp mahmiye-i Mısır’da çerkesler agalıgından ma‘zûl olan Mehmed
Aga içün kadîmî emekdâr ve pîr ü ihtiyâr olup ilm-i hendesede mâhir ve
umûr-ı mistarada istihdâm olunmaga kādir oldugın bildürüp yolıyla sancak
virilmek bâbında inâyet recâsına arz itmekde kānûn üzre sancagına emr-i
şerîf virilmek buyrıldı.

94 Bâ-Hatt-ı Sâhib-i Devlet
An-Cemâ‘at-i Cerrâhân-ı Hâssa
Mehmed
Gürci
8

 28

Mansûre kâşîfî mektûb gönderüp mezbûr içün kendünin üzerinde olan mâl-ı
mîrînin tahsîlinde ziyâde hidmetde bulınmışdur diyü bildürmegin iki akça
terakkî virilmek buyrıldı.
Tekrâr mâl-ı mîrî ve istihdâmda ziyâde hidmetde bulındıglarından akça
terakkî virilmek buyrıldı.

95 Der- Livâ-i Yanya
Tîmâr
95
Mustafâ Kapucı
Ma‘a tekmîl 9999

Bâ-Hatt-ı Sâhib-i Devlet
Mahmiye-i Mısır’da mâl-ı mîrîye müteallik husûslarda leyl ü nehâr
istihdâmda hâlî olmamagın bin biş yüz akça terakkî virilmek buyrıldı.

96 Şerîf hazretleri mektûb gönderüp dergâh-ı âlî yeniçerilerinden elli ikinci aga
bölügünde yevmî sekiz akça ulûfeye mutasarrıf olan Yûsuf-ı Avlonya bu
sene-i mübârekede surre ile bile gelüp hidmetde bulunmagın inâyet recâsına
arz idüp ve mezbûr gelüp kapucılık recâ itmekde mahlûlden kapucılık
virilmek buyrıldı.

97 An-Cemâ‘at-i Gönüllüyân-ı Yemen

20 30 Tüfekçi Tüfekçi
İbrâhîm Mehmed Kāsım 21
Berivân Abdullah Abdullah Hüseyin
20 20 18 Mehmed

 19
Yemen beglerbegisi Hasan Paşa mektûblar gönderüp mezbûrlar içün hâlâ feth
olınan kal‘aların userâsından inhârına degin çalışup ziyâde hidmet itmişlerdür
diyü bildürmegin her birine Şâm-ı Şerîf’de sülüsân üzre tîmâr hükümleri
virilmek buyrıldı.

98 Tezkire virildi.
Çavuşluk-ı Dergâh-ı Âlî
Dergâh-ı âlî silâhdârlarından kırk sekizinci bölükde yevmî on dört akça
ulûfeye mutasarrıf olup mahmiye-i Mısır’da istihdâmda olan Ahmed Abdî
enfâ? ve culûslarının uhdelerinde olan mâl-i cedîd ve bekāyânın
tahsîlinde tayin olınup eger bekāyâdan ve eger yeni mâldan küllî hazîne cem‘
ve tahsîl idüp her vechile sa‘y u kifâyesi zuhûra gelüp mahal-i inâyet olmagın
ulûfesiyle dergâh-ı âlî çavuşları zümresine ilhâk olınmak buyrıldı.

[23]

 29

[Yev]mü’s-sebt

Fî 3 Şehr-i Cumâde’l-ûlâ sene 992

99 An-Cemâ‘at-i Yeniçeriyân
Aga
İlyâs Hüsrev Hüseyin Mûsâ Hamza Mehmed Hüseyin Sülüsân
Lârende Ürgüb Pîrî Edirne Mesîh Hamza Midillü Ahmed
Sâbıkā 31 31 4 31 51 7 Trabzon
 51
Mezbûrlar şehir muhâfazasında olup gice ile bir azîm mazarrı fesâd itmek
içün gelürken râst gelüp ekserini ele getürmekde ziyâde hidmet itdükleri
ecilden mahlûlden birer akça terakkî virilmek buyrıldı.

100 An -Cemâ‘at-i Yeniçeriyân
35
Alî
Bosna
Fî yevm 6
Mezbûr mahmiye-i Mısır’ın muhâfazasında ve mâl-ı mîrî tahsîlinde leyl ü
nehâr hidmetden hâlî olmamagın mahlûlden bir akça terakkî virilmek
buyrıldı.

[Yev]mü’s-sebt
Fî 9 minhû

101 An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî

23 23 23 64 64 Hamza
Ca‘fer Kavaca Bâyezîd Şa‘bân Receb Mehmed
Delne Rodoscuk Belgrad Kartak? Bende? 4
7 71 4 7 5
Mezbûrlar anbâr-ı âmire’den tereke sirkat iden harâmîleri ele getürüp küllî
yoldaşlıkda bulunmakla kānûn üzre buçuk virilmek buyrıldı.

102 Bâ-Hatt-ı Sâhib-i Devlet

Nâhiye-i Çine Der- Livâ-i Sıgla
Tîmâr
Mahmûd Abdullah bevvâb sûreti virildi. 12200
Mâl-ı mîrî tahsîlinde hidmetde bulunmagın bin biş yüz akça terakkî virilmek
buyrıldı.

[24]

 30

[Yev]mü’s-sülesâ
Fî 18 Şehr-i Cumâde’l-âhır sene 992

103 Bâ-Hatt-ı Sâhib-i Devlet

Gazze sancagı begi Ahmed Beg mektûb gönderüp livâ-i mezbûrda karye-i
Minyâhıyyeden Remle’ye varınca bir konak ve Remle’den Pınarbaşı’na
varınca bir konak olup eşirrâ-i urbân ve kıtâ‘-ut-tarîk bu aralıkda âyende vü
revende ve hüccâcı rencîde eylemekden hâlî olmayup mahall-i mezbûrun
derk olmagın her vechile mühimmâtdan ve re‘ayâya enfâ olmagın livâ-ı
mezbûrun on yedi bin akça tîmârı olan fermân(Ferman kelimesinin üzeri
metinde çizilmişdir.) Ebu’l-Üveys nâm şeyhû-l Arab olup kendüye ze‘âmet
olmak şartıyla sâhib-i derk olup yerlerde zarar olmıyacagına sicill-i mahfûza
kayd olınmak üzre recâ idüp fî’l-vak‘ı her vechile hidmet-i mezbûrenin
uhdesinden gelmege kādir kimesne oldugı i‘lâm olındıgı ecilden min-ba‘d
mahall-i mezbûrede sâhib-i derk olup kimesnenin mâlına ve canına zarar
irişürse nusret itdürilmek üzre âhar yerde ze‘âmet olmamak şartıyla mahall-i
mezbûrı yigirmi bin akçalık üzre virilmek buyrıldı.

104 An-Cemâ‘at-i Yeniçeriyân
91 36 Mehmed
Alî Bursa Mehmed Niksar
7 İlbasan Fî yevm52
 Fî yevm 6
Ba‘zı ehl-i fesâd harâmî ele getürdükleri ecilden mahlûlden birer akça
terakkî virilmek buyrıldı.

105 Bâ-Hatt
An-Cemâ‘at-i Bevvâban-ı Dergâh-ı Âlî
31
Hüseyin
Mustafâ
Fî yevm 7
Dergâh-ı âlî cebecilerinden yevmî biş buçuk akça ulûfeye mutasarrıf Velî
Bayram gelüp mezbûr fevt olup gedügi mahlûldür diyü kendüye virilmek
recâ itmekde mahlûl ise virilmek buyrıldı.

[25]

[Yev]mü’l-isneyn
Fî gurre-i Şehr-i Receb sene 992

106 Tezkire virildi.

Bâ-Hatt-ı Sâhib-i Devlet Çavuşluk-ı Dergâh-ı Âlî
Sivas sancagında Niksar nâhiyesinde Fazlı nâm karye ve gayrinden yigirmi
bin akça ze‘âmete mutasarrıf olup dergâh-ı âlî çavuşlarından Hasan Çavuş’un
oglı olan Mustafâ müteveffâ Alî Aga’nın karındaşı oglı olup mahmiye-i

 31

Mısır’a geleliden berü mâl-ı mîrî tahsîlinde ve sâyir hidemât-ı mühimmeden
leyl-ü nehâr hidmetten hâlî olmayup mahal-i inâyet olmagın ze‘âmetiyle
dergâh-ı âlî çavuşları zümresine ilhâk olmak buyrıldı.

107 Bâ-Hatt
An-Cemâ‘at-i Sipâhiyân-ı Dergâh-ı Âlî
Mansûr
serîrciyân?
14
Mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde hidmette bulındıkda mahlûlden iki
akçe terakkî virilmek buyrıldı.

108 Tezkiresi virildi.

An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî
Yedekçi?
5
Mehmed
Halîl
Mezbûr kapudân-ı izâm hidmetinde hâsıl olmak ve nice hidmeti sebkat
itmiş yarar bendeleri oldugından gayri mahmiye-i Mısır’da mâl-ı mîrî
tahsîlinde leyl ü nehâr istihdam olınup envâ-ı sa‘y ve hidmeti zuhûra
gelmegin kānûnları üzre bölüge ilhâk olınmak buyrıldı. Yayabaşılık tarîkiyle.
Bu mezbûrun yedekçilik zümre-i mezbûreden yedi akça ulûfeyle olan başlık
tarîkiyle
Alî’ye nesne virilmek buyrıldı.
Kādî-asker Efendi recâ ider.

109 Bâ-Hatt-ı Sâhib-i Devlet
Bu hakîr-i pür-taksîr mahmiye-i Mısır’a gelelüden berü mâl-ı mîrîye
müte‘allık ve ahvâl-i memleket ve ıslâh-ı ra‘iyyete müteferri‘ yazılan ahkâm-ı
şerîfe tahrîrinde vesâyir hidemât-ı mühimmede zuhûra gelen hidmeti
mukābelesinde sekiz bin akça terakkî virilmek buyrıldı.

[Yev]mü’s-sülesâ
Fî 16 Receb sene 992

110 Âsitâne-i Sa‘âdet’den berât itmişdür.

Çavuşluk-ı Dergâh-ı Âlî
Mar‘aş sancagında otuz dört bin akça ze‘âmete mutasarrıf olan Ugurlu
kadîmî emekdâr olup vâkı‘ olan hidemât-ı mühimmeden leyl ü nehâr
hidmetinden hâlî olmayup mahall-i inâyet olmagın mevcudu dergâh-ı âlî
çavuşları zümresine ilhâk olmak üzre buyrıldı.

[26]

 32

[Yev]mü’l- erbi‘â’
Fî 8 Şehr-i Şa‘bân sene 992

111 Bâ-Hatt

Nâhiye–i Mezistre Der- Livâ-i Yanya
Tîmâr
Mustafâ Abdullah 9999
Mâl-ı mîrî tahsîlinde hidmetde bulunmagın düşenden bin biş yüz akça terakkî
virilmek buyrıldı.

112 Bâ-Hatt
Nâhiye -i Çite Der- Livâ-i Sıgla
Yesâr
Mahmûd
12200
Mezbûr dahı mâl-ı mîrî tahsîlinde hidmetde bulunmagın bin biş yüz akça
terakkî virilmek buyrıldı.

113 Çavuşluk-ı Dergâh-ı Âlî
Mahmiye-i Mısır müteferrikalarından yevmî elli akça ulûfeye mutasarrıf
olan Pîrî bundan akdem Cidde’de emîn olup iskelede mahsûl olmamagla
harameyn-i şerîfeyn ehâlîsinün masârıf ve mevâciblerine on bin filoriden
ziyâde kendü yanından virüp küllî hidmeti zuhûra gelmekde ulûfesiyle
dergâh-ı âlî çavuşlugı recâ itmekde ulûfesiyle çavuş olmak buyrıldı. Ellidür.

114 Terakkî

Ümerâ-i Mısır’dan Sinân Beg iki def‘a defterdârlık hidmetlerinde alıbilan
mâl-ı mîrî tahsîlinde ve mültezimi oldugı freskor emânetinin ihyâsında küllî
hidmet itdügin kādîsi dahı arz idüp mahall-i inâyet olmagın otuz bin akça
terakkî virilmek buyrıldı.
Fî 4 Şa‘bân

[27]

[Yev]mü’l-isneyn
Fî 12 Şa‘bân sene 992

115 Cânibinden tezkiresi virildi.

An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî
41
Aga
Alî
Fî yevm
Mısır’da Gönüllüler Agası Hüseyin Aga mühürlü tezkire gönderüp mezbûr
içün ilgârdan kendü ile bile olup ziyâde yoldaşlık itmişdür diyü bölüge ilhâk
olunmasın recâ itmegin kānûn üzre bölüge ilhâk olınmak buyrıldı.

 33

116 Bâ-Hatt-ı Sâhib-i Devlet

Çavuşluk-ı Dergâh-ı Âlî
Zümre-i mezbûreden Ahmed Çavuş’un sulbî oglı olup on bin akça tîmâra
emri olan Pîr Mehmed her vechile yarar olmagla mahmiye-i Mısır’da babası
ile mâl-ı mîrî tahsîlinde ve muhâfaza-i vilâyetde küllî hidmeti zuhûra
gelmegin dergâh-ı âlî çavuşları zümresine ilhâk olınmak buyrıldı.

[Yev]mü’l-hamîs
Fî 17 Şa‘bân sene 992

117 Bâ-Hatt-ı Sâhib-i Devlet

Tâbi‘ Mehmed Aga ser livâ gayb idilmişdür. Sonra tezkiresi virildi.?
Livâ-i Safed
Fîrenc ogullarından emîr-i mansûr mühürlü defter gönderüp Safed
sancagında vâkı‘ olan urbân tâyifesi isyân ve tugyân üzre olup küllî tüfenk-
endâz ile yollarda âyende vü revende ve hüccâc-ı müslimîn gâret
itdüklerinden gayrı livâ-i mezbûrede vâkı‘ olan mukata‘âttan nısf mahsûl
dahı alınmayup ve mîr-livâ olanların subaşıların kayd idüp vilâyet hâlî
kalmakla yolların ahz ile muhtell olup şöyle ki Safed sancagı kendüye olursa
livâ-i mezbûrda mukāta‘ât emîni olan Mahmûd on yıldan berü emânetinde
mutasarrıf olup bir sene tamâm çalışmayup kırk elli bin filoriden ziyâde kesr
gösterüp yerden bâkî kalmışdur. Emîn-i mezbûrun ve tevâbi‘inin ve bi’l-
cümle emânetinde medhâl olanların bi’l-inâyet ve kemiyâtları teftîşine
ibtidâ-i târîhden bu ana gelince yigirmi bin filoriye kabûl iderim ve
mukāta‘ât-ı mezbûreye bi’l-fi‘l emîni olan kimesnenin uhdesinde ne
mikdârda ise defter-i mukāta‘ât mûcebince ol mikdâr ile senin uhdene kayd
olındıkdan sonra dört yıl tahvîline degin elli bin filori ziyâde ile kabûl iderim
ve re‘âyâdan üç bin tüfenk cem‘ ve tahsîl idüp cebehâneye teslîm iderim ve
bundan mâ‘adâ Vâdî’l-yetîm ve Havâle nâm nâhiyelerin ehâlîsini bî-
münâsıb olmayup mâl-ı mîrîyi virmekde gaflet üzre olmagla zikr olınan
mukāta‘alara dahı dört senede tahvîl-i âhar olınca dört bin sikke filori sa‘y
iderim şol şartla ki zikr olınan Safed sancagı ve nevâhîsi Vâdî’l- yetîm ve
Havâle ile bir olup ayrılmaya bu minvâl üzre dört yıl tahvîlinde cümle elli
dört bin sikke filori ile kabûl ve iltizâm ideriz ve hâlîyâ Cebele Mehmed Beg
zimmetinde olan cümle yüz on bin sikke filoriyi bi’t-tamâm tahsîl itmege
müte‘ahhid olup ve Şâm sancagında yigirmi biş bin akça ze‘âmete emri olan
Abdullah-oglı Hasan’a dergâh-ı âlî çavuşlugu ve Safed sancagında ze‘âmete
müstehıkk olan Emîr Mansûr-oglı Korkmaz’a dahı dergâh-ı âlî çavuşlarından
Ca‘fer Çavuş’a Şâm ve Haleb’den dört Mısırıyyûn evkāfı nezâreti ve mezbûr
Ca‘fer Çavuş’un oglı olup elli bin akça tîmâra emri olan Yûsuf’un tîmârı
ze‘âmetine…? ve Humus sancagında on bin akça tîmâra mutasarrıf
İbrâhîm’in ze‘âmete berâti mûcebince mutasarrıf olup dahl olınmaya diyü
emr-i şerîf recâ itmegin zikr olınan sa‘y u hidmeti mukābelesinde vech-i
meşrûh üzre virilmek buyrıldı.

[28]

 34

[Yev]mü’l- erbi‘â’

Fî 22
minhû

118 An-Cemâ‘at-i Çavuşân-ı Dergâh-ı Âlî

Mustafâ
Fî yevm 52
Mezbûr kadîmî emekdâr ve pîr ihtiyâr olup mücidd-i himmet oldugın
bildürüp inâyet recâ itmekde iki akça terakkî virilmek buyrıldı.
Mahlûlden virildi.

119 An-Cemâ‘at-i Yeniçeriyân-ı Şâm
Bâ-Hatt-ı Şâm

Mustafâ Ser bölük
Hasan Tâbi‘ c.
Fî yevm 8 Ömer bin Hamza
Şâm’da yeniçeriler kethüdâsı olup muhâfazaya ta‘yîn olınan Mustafâ
mühürlü tezkire gönderüp mezbûr içün katl-i nefs idüp fesâd u şenâ‘at
itmekle firâr idüp yerine Mehmed bin Ahmed bölüginde biş akçalık olan
Yûsuf Abdullah mahlûldür diyü mezbûr Mustafâ’ya kānûn üzre tîmâr
merkūm Mehmed’e gedügi virilmek recâsına arz itmekle buyrıldı.

120 Berât itdürmişdür.
Terakkî
Ümerâ-i Mısır’dan Hüdâvirdi Beg mâl-ı mîrî ve bekāyâ tahsîlinde küllî sa‘y
u hidmeti zuhûra geldüginden gayri Gazze ve Nâblûs ve Kudüs-i Şerîf
etrâfında isyân üzre olan urbân husûsı içün irsâl olınup varup ahsen vechile
def‘-i mazarrât itmekde yigirmi bin akça terakkî virilmek buyrıldı.

121 Müyesser olmaları
Livâ-i Cebel-i Ahdar
Cezâyir-i Arab’da biş yüz bin akça ile Sîs sancagından munfasıl Darıca Beg’e
virilmek buyrıldı.

122 Tezkiresi virildi.
Mehmed mülâzim
Her vechile ehl-i ilm ve sâhib-i fazîlet kimesne olup cihet-i ma‘âşı olmayup
Amasya hazînesinden on akça vazîfeye ta‘yîn olınmak recâ itmegin buyrıldı.

[29]

 35

[Yev]mü’l- erbi‘â’
Fî gurre-i Ramazânü’l-mübârek sene 992

123 Bâ-Hatt müyesser olmadı.

Livâ-i Kudüs-i Şerîf
Safed sancagı begi Hüseyin Beg’in sancagı Frenc ogullarından Mansûr
Beg’e ba‘zı şurûtla virilüp ve hâlîyâ Kudüs-i Şerîf begi muhâfaza içün
yarar âdem komayup âsî urbânın hareketi olup bir beg lâzımdur diyü kādîsı
ve Gazze begi ve Hüdâvirdi Beg’i i‘lân itmekle Kudüs-i Şerîf sancagı
müşârü’n-ileyh Hüseyin Beg’e virilmek buyrıldı.

124 Bâ-Hatt-ı Sâhib-i Devlet
Âhara masıb virilmişdür.
Livâ-i Kudüs-i Şerîf dahı âhara virilmekle müşârü’n-ileyhe müyesser
olmayup sıfru’l-yed kaldugın Mısır beglerbegisi i‘lâm idüp ümerâ-i Mısır’dan
İskenderiyye muhâfazasında iken fevt olan Mahmûd Beg’in sâliyânesiyle
muhâfaza sancagı virilmek recâ itmekde müteveffâ müşârü’n-ileyhin
sâliyânesinden berâtı mûcebince müstehıkk oldugı hâslar bir ise? Mısır’da
muhâfaza sancagı virilmek buyrıldı.

[Yev]mü’l-hamîs
Fî 9 Şehr-i Ramazân sene 992

125 Tezkiresi virildi.

Bâ-Hatt
An-Cemâ‘at-i Rüesâ-ı Galata
Velî Reîs
Fî yevm
20
Süveys reîslerinden terakkîyle on biş akça ulûfesi olan Ahmed gelüp kadîmî
emekdâr oldugın bildürüp ve mezbûr Velî Reîs fevt olup gedügi mahlûldür
diyü recâ itmegin virilmek buyrıldı.

126 Tezkiresi virildi.
Çavuşluk-ı Dergâh-ı Âlî
Haleb defterdârı mektûb gönderüp Bâlîs Begi Mehmed -dâme izzuhû- nun
oglı olup Selîmiye sancagında yigirmi altı bin akça ze‘âmetle Humus alayı
begi olan Hüseyin içün a‘zâz hâssaları mukata‘asına on bin filori ziyâde idüp
uhdesinden gelir kimesnedür diyü çavuşluk recâ itmegin dergâh-ı âlî
çavuşlarına ilhâk olınmak buyrıldı.

[Yev]mü’l-Cum‘a
Fî 10 Şehr-i minhû 992

127 Nâhiye-i Kavala Der-Livâ-i Mezbûr

 36

Tîmâr
Mehmed Kethüdâ-i Çavuşân
Kayd
Kakuç ve gayrihî
12000
Hasan gelüp Avlonya sancagında ber-vech-i tekmîl 10499 akça tîmârdan
ma‘zûl oldugın ve mezbûr hâcc-ı şerîfe giderken gark oldugın bildürüp talib
olmagın mahlûl ise bedeli virilmek buyrıldı.

[30]

[Yev]mü’l-hamîs
Fî 15 Şehr-i Ramazân

128 Tezkiresi virildi.

Oruç nâm kimesne gelüp fakîrü’l-hâl ve ehl-i iyâl oldugın bildürüp ve
merhûm ve magfûrü’n-leh Sultân Süleymân Hân -tâbe serâhû- câmi‘inde
yedi akça ile kayyûm ve üç akça ile tesbîh-hân olan Behrâm hâcc-ı şerîfe
gider iken gark oldugın bildürüp zikr olınan vazîfeleri kendüye virilmek recâ
itmegin mahlûl ise virilmek buyrıldı.

129 Bâ-Hatt
Bagdâd-oglı emîr mansûr mektûb gönderüp gurabâdan İlyâs bin Mustafâ
içün mâl-ı mîrî tahsîlinde ve hidemât-ı mühimmede küllî sa‘y u hidmeti
zuhûra gelmişdür diyü ibtidâdan tîmâr virilmek recâsına arz itmegin
düşenden üç bin akça tîmâr virilmek buyrıldı.

130 Bâ-Hatt
Der- Livâ-i Paşa
Ze‘âmet-i be-nâm Mustafâ
Kayd
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde küllî sa‘y u kifâyeti
zuhûra gelüp mahall-i inâyet olmagın bin biş yüz akça terakkî virilmek
buyrıldı.
Bagdâd-oglının arzı dahı vardur.

131 Alî müsellemlü

Mezbûr yahûdi iken şeref-i İslâm’la müşerref olup Şâm-ı Şerîf’de dirlik
virilmek bâbında inâyet recâ itmegin ibtidâdan üç bin akça tîmâr virilmek
buyrıldı.

132 Çavuşluk-ı Dergâh-ı Âlî
Babası yerine olmışdur.
Dergâh-ı âlî çavuşlarından mahmiye-i Mısır’da istihdâmda olan Mehmed
Çavuş pîr ü ihtiyâr ve kadîmî emekdâr olmagın çavuşlugı hüsn-i ihtiyâriyle

 37

oglı olup yigirmi bin akça ile Mısır müteferrikalarından olan Mustafâ’ya
ferâgat itdügin bildürüp inâyet recâ itmekle müşârü’n-ileyhin çavuşlugı
merkūm oglına virilmek buyrıldı.

[31]

[Yev]mü’l-Cum‘a

Fî 13 Şehr-i minhû sene 992

133 Livâ-i Nihâvend
Mahmiye-i Mısır müteferrikalarından sâbıkā deşîşe-i şerîfe nâzırı olan
Hüseyin –dâme mecduhû- mektûb gönderüp vilâyet-i menzile her sene otuz
kırk kîse mâl-ı mîrîyle virildüginden gayri kiler-i âmireye lâzım olan pirinç
vilâyet-i mezbûreden gönderile gelmiş iken yakın zamândan berü bi’l-küllîye
harâbe musrık olup yılda biş kîse iltizâm ile kabûl ider kimesne bılınmayup
kaldıkda varup ta‘mîr itdükde sancak-ı hümâyûn virilmek şartıyla teklîf
olınup irsâl olındukda varup vilâyet-i mezbûreyi ta‘mîr idüp perâkende olan
re‘âyâsın mahall-i vazîfelerine avdet itdürüp vilâyet-i kemâkân ma‘mûr olup
ve üç seneye degin yüz kîse mâl ile iltizâma virilüp ba‘dehû vilâyet–i
Nihavend ve Atfîhiye dahı harâb olup sene hams ve semânîn ve tis‘umie
ibtidâsından tis‘în ve tis‘a gâyetine gelince divân-ı Mısır’da mahfûz olan
mukāta‘a defterlerinden keşf olınup görüldükde a‘lâ muhâsebesi senevî
seksen sekiz bin biş yüz erdeb-i Karamanî kırk tokız kîse ve biş yüz kırk
yedi Selîmî altûn bulınup zikr olınan mâl ve gılâlın dahı ekseri mültezimin
zimmetlerinde bâkî kaldugından gayri arazî-i vilâyet dahı kemâlîyle tahsîl
olınmayup hayli noksân üzre oldugın bildürüp vilâyetinde mezbûr-ı Titre?
dahı yılda otuz bin erdeb gılâl ve tokız kîse mâl ziyâde ile alup kabûl idüp ve
re‘âyâ ve berâyâlarında etrâf ve eknâfden getürdüp uhdesinde olan mâl ve
gılâlı sene âharında bi’t-tamâm haklaşûp hidmet mukābelesinde üç yüz bin
akça sâliyâne ile ümerâ-i muhâfaza-i Mısır’dan olup sancagı hümâyûnun
inâyet olınmak şartıyla iltizâm ve kabûl…[Metinde hüküm yarım
bırakılmıştır.]

[32]

[Yev]mü’s-sülesâ

Fî 20 Şehr-i Ramazân sene 992

134 An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî

Mustafâ
Hüseyin
Fî yevm
3

 38

Mezbûr mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde ve muhâfaza hidmetinde
ziyâde hidmetde bulınup envâ‘ u kifâyesi zuhûra gelmegin kānûnları üzre
sipâhî oglanları zümresine ilhâk olınmak buyrıldı.
Yemen Defterdârı arz ider.

135 Alî bin Bayram gelüp fakîrü‘l-hâl oldugın bildürüp ve Üsküp’de Balı-oglı
Mescidi dimekle ma‘rûf mescidde sekiz akça ile mutasarrıf olan İbrâhîm gark
olup mahlûldür diyü tâlib olmagın mahlûlden virilmek buyrıldı.
Altı Parmak Efendi.

136 Tezkire virildi.
Dergâh-ı Âlî Bâ-Hatt-ı Sâhib-i Devlet
Müteferrikalık
Dergâh-ı mu‘allâm çavuşlarından Saruhân sancagında yigirmi bin akça
ze‘âmete mutasarrıf olup kırk sekiz bine müstehıkk olan İlyâs arz-ı hâl sunup
havâle ta‘yîn olındugı Dimyât mukāta‘asından yigirmi iki kîse ve Bulak
mukata‘asından elli kîse Berlîs mukata‘asından yedi kîse mâl-ı mîrî tahsîl
idüp sa‘y oldugından gayri kadîmî emekdâr oldugın bildürüp hidmeti
mukābelesinde iki bin biş yüz akça terakkîyle dergâh-ı âlî müteferrikalıgı
recâ itmekde virilmek buyrıldı.

137 Bâ-Hatt
Ze‘âmet-i be-nâm Mehmed Kethüdâ Der-Livâ-i Mora
Kayd
28832
Şehr havâlesi olup mâl-ı atîk ve cedîdi tahsîlde ziyâde hidmetde bulunmagın
biş bin akça terakkî virilmek buyrıldı.

138 An-Cemâ‘at-i Ebnâ-i Sipâhiyân
Dâvud
Belgrâd
Fî yevm 26
Mezbûr mahmiye-i Mısır’da mâl-ı mîrîye müte‘allik husûslarda bî-gayri
tîmâr istihdâm olınmagın üç akça terakkî virilmek buyrıldı.

[33]

Fî 3 Şevvâl sene 992

139 Bâ-Hatt
Tezkiresi virildi.
Çavuşluk-ı Dergâh-ı Âlî
Mahmiye-i Mısır çavuşlarından otuz yedi akça ulûfeye mutasarrıf olan
çâşnıgîrbaşı Mustafâ arz-ı hâl sunup kadîmî emekdâr oldugından gayri mâl-ı
mîrî tahsîlinde ve sâyir hidemât-ı mîrîde küllî sa‘yı zuhûra geldügin bildürüp

 39

dergâh-ı âlî çavuşlugı virilmesi recâ itmegin hidmeti mukābelesi virilmek ve
zümre-i mezbûreye ilhâk olınmak buyrıldı.

140 Nâhiye-i Biga
Der- Livâ-i Zelür?
Tîmâr
Lütfî
Ber-vech-i tekmîl
6000
Mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde ve muhâfaza hidmetinde
bulunmagın düşenden bin biş yüz akça terakkî virilmek buyrıldı.

141 Mustafâ Mahmûd
Hasan Ahmed
Mezbûrlar mahmiye-i Mısır’da leyl ü nehâr mâl-ı mîrî tahsîlinde istihdâm
olınup küllî hidmetleri sebkat itmekde üçer akça ile cebeciler zümresine ilhâk
olınmak buyrıldı.

142 Terakkî
Dergâh-ı âlî müteferrikalarından Şâm’da altmış bin akça ze‘âmete müstehıkk
olan Mecîd Aga mâl-ı mîrî tahsîlinde ve muhâfaza-i vilâyetde leyl ü nehâr
hidmetde bulınup yarar emekdâr hidmetkâr olmagın düşenden biş bin akça
terakkî virilmek buyrıldı.

143 Bâ-Hatt-ı Sâhib-i Devlet
Çâşnıgîrlik Dergâh-ı Âlî
Sipâhî oglanları zümresinden yetmişinci bölükde yevmî otuz akça ulûfeye
mutasarrıf olan İbrâhîm Hâze Harem-i Hümâyûn’da nice zamân imâmet
hidmetlerinde olup ve altı yıldan berü mahmiye-i Mısır’da bir an mâl-ı mîrî
ve bekāyâ tahsîlinden hâlî olmayup nice sa‘y u kifâyesi zuhûra gelüp
Buheyre ve Cerce hâkimlerinin zimmetinde ve yedlerinde olan bekāyâ
tahsîline tayin olındıkda harâc-ı küllî hidmeti sebkat itmekde kānûn üzre
dergâh-ı âlî çâşîngîrleri zümresine ilhâk olınmak buyrıldı.

[34]

[Yev]mü’l-hamîs

144 Vilâyet-i Mısır Bâ-Hatt-ı Hümâyûn Sa‘âdet-i Makrûn
Beglerbegilik
Bi’l-fi‘l mahmiye-i Mısır’da defterdâr olan Sinân Beg mukaddemâ Âsitâne-i
Sa‘âdet’de defterdârlık hidmetlerinde sadâkat ile hidmet idüp ve Mısır’a
defterdâr olalıdan berü dahı mâl-ı mîrînin tahsîli ve bekāyâsın tekmîli
husûsunda ziyâde hidmet idüp vilâyet halkı dahı kemâl-mertebe-i şükrân
üzre olup ve Mısır’da vâkı‘ olan mâl u gılâl husûsı tahrîr ve tevzî‘ olındugı

 40

üzre tahsîl ve izdiyâdına müte‘ahhid oldugı ecilden vech-i meşrûh üzre arz
olındıkda hatt-ı hümâyûn-ı izzet-makrûn tevcîh virilmek buyrıldı.

[Yev]mü’s-sülesâ

Fî 12 Şehr-i Şevvâl sene 992

145 Tezkire virildi.
An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî
94
Mehmed
Receb
31
Mezbûr kadîmî emekdâr olup vâkı‘ olan hidemât-ı hümâyûnda leyl ü nehâr
hidmetden hâlî olmayup mahall-i inâyet olmagın solak gedügiyle sipâhî
oglanları zümresine ilhâk olınmak buyrıldı.
Kapudân Hasan Beg

146 Ümerâ-i Mısır’dan Mehmed Beg mektûb gönderüp kadîmü’l-eyyâmdan
mahmiye-i İstanbul’da ve Burusa ve Edirne’de vakı‘ olan selâtîn-i izâm
hazretleri binâ eyledükleri cevâmî‘-i şerîfe vesâyir imâret-i âmirelerinde
hidmet eyledüginden mâ‘adâ harem-i muhteremin ta‘mîrlerinde dahı küllî
hidmet idüp kadîmî emekdâr oldugın bildürüp hidmeti mukābelesinde
tekā‘üd inâyet olındugı takdirce Amasya’da vâkı‘ olan harâci akça ve
merkūm Sultân Bâyezîd Hân -tâbe serâhû- imâreti evkāfı zevâidlerinden
seksen akça terakkîce tekā‘üd virilmek bâbında inâyet recâ itmekde zikr
olınan mahallerden ber-vech-i tekā‘üd cümle seksen akça virilmek içün emr-i
şerîf buyrıldı.

147 An-Cema‘at-i Yeniçeriyân
Ser bölük
Mehmed
Kosiç
Fî yevm 8
Mezbûra bölük virilüp gedügi mahlûl olmagın yeniçerilerden Ahmed
Gemlik’e virilmek buyrıldı.

[35]

[Yev]mü’s-sülesâ
Fî 14 Şehr-ü Şevvâl sene 992

148 An-Cemâ‘at-i Bevvâbân-ı Dergâh-ı Âlî Meş’aleci

Bâ-Hat
30

 41

Yûsuf
Abdullah
Fî yevm
Mezbûr Yemen diyârında ba‘zı mühim hidmeti ile ta‘yîn olınup küllî ikdâm
ve ihtimâmı zuhûra gelmekle ulûfesine üç akça terakkî virilmek buyrıldı.

149 Bâ-Hatt
Terakkî
Ümerâ-i Mısır’dan Mahmûd Beg mâl-ı mîrî ve bekāyâ tahsîlinde vesâyir
umûr-ı mühimmede ve hidmet-i muhâfazada küllî hidmet ve sa‘y u istikāmeti
zuhûra gelmekle yigirmi bin akça terakkî virilmek buyrıldı.
Tekrâr emr-i şerîfîn üzerinde otuz ile buyurılmagın hasm-ı mücerred otuz bin
akça terakkî virildi.

150 Bâ-Hatt-ı Sâhib-i Devlet
Livâ-i Muhâfaza-i Mısır
Berât ettirmişdür.
Hâlâ emîr-i hâcc olan Ebu Alî-oglı Mehmed mektûb gönderüp milk-i
ilticârlık mukābelesinde yüz atmış bin akça sâliyâneye mutasarrıf olup ve
hâcc-ı şerîf mesâlîhinde sâyirlerden altı kîse sa‘y olup nice hidmeti sebkat
itmekle emîr-i hâcclık hidmeti tevcîh olınup gitmek üzre olup lakin şimdiye
değin mîr-i hâcc olanlar sancagla olup anâ göre yarar âdemler besleyüp
fukarâya hidmetde ziyâdece ruhsat olurdı husûsa Şâm ve Yemen mîr-i
hâccları mîr-livâ olup Mısır cümleden mukaddem iken emîr-i hâccları
pâyede eksik olmagla hidmetde dahı noksân olmak ihtirâzından sancak ile
behremend olmak bâbında inâyet recâ itmegin sancak-ı hümâyûnla emîr hâcc
olmak buyrıldı.

151 Defterdârlık-ı Hizâne-i Âmire-i Mısır
Bi’l-fi‘l Süveys kapudânı olup ümerâ-ı Mısır’ın ihtiyârlarından ve Âsitâne-i
Sa‘âdet medârin kadîmî emekdârlarından olan Hasan Beg’e virilmek
buyrıldı.

[36]

[Yev]mü’s-sebt
Fî 16 Şehr-i Şevvâl sene 992

152 Bâ-Hatt virildi

An-Cemâ‘at-i Müteferrika-ı Dergâh-ı Âlî
Hüseyin
Fî yevm 40
Mezbûr kadîmî emekdâr olup mâl-ı mîrî tahsîlinde ziyâde hidmet itdügin
bildürüp inâyet recâ itmegin sekiz akça terakkî virilmek buyrıldı.

 42

153 Bâ-Hatt-ı tezkiresi virildi.
An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî
Ca‘fer korucı
Fî yevm 10
Dergâh-ı Âlî yeniçerilerinden yetmiş tokızıncı yayabaşı bölüginden Ayas
gelüp mahmiye-i Mısır’da istihdâmda olup ve mezbûr Hızır hâcc-ı şerîfe
giderken fevt olup korucılık mahlûldür diyü tâlib olmagın mahlûl ise virilmek
buyrıldı.

154 Cebele begi Mehmed Beg mektûb gönderüp Ayntâb sancagında on üç bin
tokız yüz toksan sekiz akça tîmâra mutasarrıf Dârende Hasan içün tahsîl-i
asîr-i mâl-ı mîrîde istihdâm olınup küllî sa‘yi zuhûra gelmişdür diyü
bildürmegin bin sekiz yüz akça terakkî virilmek buyrıldı.

155 Vilâyet-i Yemen’de iki yüz bin akça ile Aden sancagı içün emr-i şerîf virilen

beglerbegi arz-ı hâl idüp vilâyet-i Yemen mühimmi içün irsâl olınan kul
tâifesinin yolda ve izde ri‘âyet ve hirâsetleri ve menâzil ve merâhilde zabt-ı
hıyânetleri ve mahalli me‘mure ahsen vechle îsâlleri içün bir serdâr lâzım
olup şöyleki varup livâ-i hidmet itmek üzere muhafaza sancagı inâyet
olınursa zikr olınan kul tâ’ifesinin vilâyet-i mezbûreye ahsen vechile îsâl idüp
ol-bâbda inâyet recâ itmegin hidmet-i mezbûreyi edâ itdükten sonra ümerâ-i
muhâfaza-i Mısır’dan olmak emr idüp buyurdum ki emr-i şerîfüm mûcebince
zikr olınan kul tâ’ifesin vech-i meşrûh üzre olup gidüp beglerbegisine teslîm
idüp edâ-i hidmet itdükten sonra sâyir ümerâ-i Mısır gibi müstehıkk oldugın
sâliyâneye mutasarrıf olalar diyü hükm buyrıldı.

[37]

[Yev]mü’s-sülesâ
Fî 19 Şehr-i Şevvâl sene 992

156 Kapudânlık-ı Süveys
Ümerâ-i Mısır’dan sekiz bege mutasarrıf oldugı sâliyânesiyle virilüp
kapudânlık âhara virildikte girü sâliyânesiyle ve muhâfaza sancagına
mutasarrıf olmak üzre buyrıldı.

157 Tezkire virildi.
Mahmiye-i Mısır kādîsı olan Mevlana Muhyiddin Efendi mektûb gönderüp
sag ulûfeciler zümresinden otuz sekizinci bölükde on sekiz akça ulûfeye
mutasarrıfken vefât iden Ahmed’in sulbî oglı olan Hüseyin her vechile
hidmete yarar olup ve müteveffâ beg-oglı oldugına girü bölük halkından ba‘zı
kimesneler şehâdet itdüklerin bildürmegin tokız akça ile zümre-i mezbûra
ilhâk olınmak buyrıldı.

 43

158 Dergâh-ı âlî çavuşlarından Rûm-ili’nde elinde ze‘âmete emri olan Mustafâ
Çavuş mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde ve hidemât-ı mühimmede
leyl ü nehâr istihdâm olınmagın üç bin akça terakkî virilmek buyrıldı.

159 An-Cemâ‘at-i Silâhdâran
21
Gazanfer
Fî yevmî
22
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde ve muhâfazada hidmetde
bulunmagın bir akça terakkî virilmek buyrıldı.

160 An-Cemâ‘at-i Mehterân-ı Hâssa
Sinân
Fî yevm
52
Mezbûr Hasan ihtiyâriyle gedügin karındaşı Memi ferâgat itmegin virilmek
buyrıldı.

Fî 16 Şevvâl Defterdâr Bege

[38]

[Yev]mü’l- erbi‘â’
Fî 26 Şehr-i minhû sene 992

161 An- Cemâ‘at-i Yeniçeriyân

35
Mehmed
Abdullah
Fî yevm 10
Mezbûr gelüp emekdâr oldugın bildürüp ve yayabaşı gedügi emekdâra
virilmeyüp müyesser olmadugın bildürüp kānûn üzre bölügi recâ itmekte arz
olındugı üzre kānûnları üzre bölüge ilhâk olınmak buyrıldı.
Mataracı.

162 Tezkiresi virildi.
An-Cemâ‘at-i Topcıyân Dergâh-ı Âlî

Hasan Tezkire virildi.
Mustafâ Pervâne
Fî yevm 4 Abdullah
 Fî yevm 31

 44

Evkāf muharriri Dervîş Çelebi mühürlü tezkire gönderüp mezbûrlar içün
kendü ile tahrîr hidmetinde bulınmışlardur diyü Hasan’a bir akça terakkîyle
cebecilik ve Pervâne’ye dahı bir akça terakkî recâ itmegin virilmek buyrıldı.

163 Bâ-Hatt-ı Sâhib-i Devlet
Müteferrikalık-ı Dergâh-ı Âlî
Biga sancagında ze‘âmete mutasarrıf olan Sinân Kethüdâ kadîmî emekdâr
olup vâkı‘ olan seferlerde nice def‘a yoldaşlıgı zuhûra gelmiş ihtiyâr olmagın
dergâh-ı âlî müteferrikaları zümresine ilhâk olınmak buyrıldı.

[Yev]mü’l-hamîs

Fî 27 Şehr-i minhû

164 Livâ-i Mahas Der-İbrîm
İbrîm beglerbegisi mektûb gönderüp mukaddemâ vilâyet-i Yemen’de iki yüz
bin akça ile mîr-livâ olan Rıdvân Beg içün her vechile yarardur diyü İbrîm’e
tâbi‘ müceddeden? feth olınan Mahas vilâyeti terakkîyle müşârü’n-ileyhe
virilmek recâsına arz itmegin etrâf ve civârı dahı hüsn-i tedârükle feth itmek
üzre yigirmi bin akça terakkîyle virilmek buyrıldı.

 [39]

[Yev]mü’l-isneyn

Fî gurre-i Zi’l-ka‘de sene 992

165 Livâ-i Muhâfaza-i Mısır

Mahmiye-i Mısır’da bi’l-fi‘l tüfenkçiler agası olan Sinân Aga kadîmî
emekdâr olmagla berr ü bahrde kıtâ‘u’t-tarîk olan ser zâbitler? a‘rabî’nin
üzerlerine serdâr ta‘yin olınup gönderilmegin altmış neferinin başların kesüb
yararlık itdügi arz olındıkda mahlûl olan sancaklardan biri tevcîh olmak içün
emr-i şerîf virilüp müyesser olmayup ümerâ-i Mısır’dan İskenderiyye
muhâfazasında iken fevt olan Mahmûd’un sâliyânesinden tâlib olmagın
Mezbûrun mahlûlinden iki yüz bin akça ile ümerâ-i Mısır’dan olmak buyrıldı.

166 Agalık-ı Tüfenkciyân
Çerkesler agası Sinân Aga’ya virilmek buyrıldı.

167 Agalık-ı Çerâkise
Azebler agası Mehmed Aga’ya virilmek buyrıldı.

168 Agalık-ı Azebân
Şarkıyye Mukatâ‘acısı Mehmed’e virilmek buyrıldı.

169 Mukatâ‘acılık-ı Şarkiyye
Sâbıkā gılâl mukatâ‘acısı olan İbrâhîm’e virilmek buyrıldı.

 45

170 An- Çavuşân-ı Dergâh-ı Âlî
Mehmed Çavuş
Müşârü’n-ileyh Süveys emîni olup benderi mezbûrdan hâcc-ı şerîfe
müteveccih olan ulemâ ve sulehâ ve şurefâ ve sâyir fukarâ gelüp izhâr-ı
sekerât idüp ziyâde hidmet ve mesâlîh-i mühimmâtların görmegin her vechile
dikkat idüp fukarânın hayır dualarına sebeb oldugından gayri benderi
mezbûra müte‘allik mâl-ı mîrî tahsîlinde dahı hidmetde bulunmagın on akça
terakkî virilmek buyrıldı.

[40]

171 Nezâret-i Deşîşe-i Der Mısır
Evkāf-ı deşîşe nâzırı olan Kābil Aga’nın hidmet-i mezbûrede ihtimâmı
olmamagla mâl-ı vakfa gadr ve hayf olınmakdan hâlî olmamagın ümerâ-i
Mısır’dan Mahmûd Beg’e virilmek buyrıldı.

172 Nâhiye-i Be-nâm Der-Livâ-i Semendere
Ze‘âmet-i be-nâm Hasan vekil-i harcı 37811
Mezbûr mâl-ı mîrî tahsîlinde vesâyir umûr-ı mühimmede leyl ü nehâr
istihdâm olınup hidmeti zuhûra gelmegin düşenden üç bin akça terakkî
virilmek buyrıldı.

173 An- Cemâ‘at-i Yeniçeriyân
Yedekçi Yahyâ
 Bosna
 5
Mezbûr tüfenkçi olup yedekciligi mahlûldür diyü tâlib olmagın seksen ikinci
bölükde sekiz akçası olan Alî İlbasan’a virilmek buyrıldı.

174 Âişe Hâtûn
Sâlîha ve âbidelerden olup her vechile mücidd-i himmet oldugına kādî-asker
efendi şehâdetleriyle yazup merhum ve magfûrü’n-leh Sultân Süleymân Hân
imaret-i evkāfı zevâidinden on biş akça vazîfe recâ itmegin buyrıldı.

[Yev]mü’s-sebt
Fî 14 Şehr-i Zi’l-ka‘de sene 992

175 Kitâbet-i Ahkâm-ı Mâlîye
Mısır beglerbegisi Sinân Paşa mektûb gönderüp tokız akça ile mâlîye
kâtiblerinden olan Ahmed Muhtâri fevt olup kitâbeti mahlûldür diyü rûz-
nâme hidmetine istihdâm Kadrî ehl-i kalem olmagla mezbûra virilmek
recâsına arz itmegin buyrıldı.
Muteveffâ bege ulûfesiyle buyrıldı.

[41]

 46

[Yev]mü’l-isneyn
Fî 15 Şehr-i Zi’l-ka‘de sene 992

176 An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî

C 82 Mehmed
Fî yevm 7
Emîr Alî’yi ahz itmekde ve mevcûdlarını tahsîl itmekde ziyâde hidmetde
bulunmagın on üç akça ile sipâhî oglanları zümresine ilhâk olınmak buyrıldı.
Ahâr? tezkiresi.

177 Tezkire virildi.
Bâ-Hatt-ı Sâhib-i Devlet
Divân-ı Mısır müteferrikalarından yevmî altmış sekiz akça ulûfeye mutasarrıf
Hüseyin Abdullah arz-ı hâl sunup on biş yıldan mütecâviz diyâr-ı Mısır’da
mâl-ı mîrî ve hazîneye müte‘allik umûr-ı mu‘azzamada leyl ü nehâr
istihdâm olınup nice hidmeti sebkat itdügin bildürüp sipâhî oglanları
zümresine ilhâk olınmak recâ itmegin noksân üzre virilmek buyrıldı.

178 Tezkiresi virildi….?
An-Cemâ‘at-i Ebnâ’-i Sipâhîyân
Dâvud
Belgrad
Fî yevm
26
Mezbûr kadîmî emekdâr olup tahsîl-i asîr olan mâl-ı mîrî ve bekāyâ cem‘inde
vesâyir hidemât-ı lâzimede istihdâm olındıkça istikāmet ile hidmet idüp
ulûfesiyle hazînedâr zümresine ilhâk olınmak bâbında inâyet recâ itmegin
buyrıldı.

179 Humus begi Alî Beg mektûb gönderüp dergâh-ı âlî çavuşlarından Hamâ
sancagında ze‘âmete mutasarrıf olan İsmâ‘îl Çavuş içün mâl-ı mîrî tahsîlinde
vesâyir umûr-ı mühimmede küllî hidmeti zuhûra gelmişdür diyü bildürmegin
üç bin akça terakkî virilmek buyrıldı.

180 Tezkiresi virildi.
An-Cemâ‘at-i Müteferrika
Rüstem Sahîh-i Rüstem’dür
Abdullah
Fî yevm
25
Mezbûr dahı vech-i meşrûh üzre hidmetde bulunmagın kānûn üzre bölüge
ilhâk olınmak buyrıldı.

[42]

 47

[Yev]mü’s-sülesâ
Fî 17 Şehr-i Zi’l-ka‘de

181 An-Cemâ‘at-i Mehterân-ı Âlî

Mehmed Ca‘fer Alî Alî Behram Abdülkerîm Mustafâ
Abdullah Abdullah Abdullah Abdullah Abdullah Tabbâl Abdullah
Zurnacı Neferan Neferan Zenci Zenci 3 3
4 7 7 41 3

Mezbûr mahmiye-i Mısır’da istihdâmda olup vilâyet-i Sa‘îd’de dahı hidmette
bulundıkları ecilden birer akça terakkî virilmek buyrıldı.

182 Terakkî
Ümerâ-i Mısır’dan Osmân Beg kadîmî emekdâr olup muhâfaza-i vilâyet ve
tahsîl-i mâl-ı mîrîde leyl ü nehâr hidmetden hâlî olmadugından gayri vilâyet-i
Sa‘îd’de Emîr Alî Beg ele gelüp mevcûdı zabt olmakda dahı hidmetde
bulunmagın yigirmi bin akça terakkî virilmek [buyrıldı.]

183 Mehmed

İlyâs
Yarar ehl-i kalem olup mâl-ı mîrî tahsîline vesâyir hidemât-ı mühimmede leyl
ü nehâr istihdâm olınmagın dîvân-ı hümâyûn kâtipleri şâkirdleri zümresine
ilhâk olınmak buyrıldı.

184 İki akça terakkî virildi.
An-Cemâ‘at-i Silâhdâran
Mehmed
Râgıb.
Fî yevm
Mezbûr dahı leyl ü nehâr mâl-ı mîrî tahsîlinde ve sâyir hidemât-ı mîrîde
envâ‘-ı sa‘y u kifâyesi zuhûra gelmegin ulûfesine üç akça terakkî virilmek
buyrıldı.

[43]

[Yev]mü’l-isneyn
Fî 22 Şehr-i Zi’l-ka‘de sene 992

185 Tezkiresi virildi.

Çâşnıgîrlik-i Dergâh-ı Âlî
Mekke-i Mükerreme şerîfî mektûb gönderüp sipâhî oglanları zümresinden iki
yüz otuz dördüncü bölükde yigirmi biş akça ulûfeye mutasarrıf olan
Süleymân Delâki hüccâc-ı müslimînin devîdârı olup yollarda zabt ve hirâset
itmekde ziyâde hidmet idüp cümle hüccâcı şükrân üzre olmışlardur diyü

 48

dergâh-ı âlî çâşnıgîrleri zümresine ilhâk olınmak recâ itmegin virilmek
buyrıldı.

186 Tezkiresi virildi.
 Bâ-Hatt
An-Cemâ‘at-i Müteferrika-i Mısır
Mehmed
…..?
Fî yevm 20
Mezbûr kadîmî emekdâr ve yarar hidmetkâr olup mahmiye-i Mısır’da mâl-ı
mîrî tahsîlinde ve muhâfaza-i vilâyetde bulunmagın kānûn üzre sipâhî
oglanları zümresine ilhâk olınmak buyrıldı.

187 Tezkiresi virildi.
Müteferrikalık-ı Dergâh-ı Âlî
Aydın sancagında Kestel nâhiyesinde 27666 akça ze‘âmete müstehıkk olan
Seyyid Hasan sâhib-i devlet paşa hazretlerinin emâneti hidmetinde olup
mahmiye-i Mısır’da vâkı‘ olan hidmetlerde ve muhâfazada bir ân hâlî
olmayup her vechile emekdâr ve inâyete sezâvâr olmagın ze‘âmetiyle dergâh-
ı mu‘allâ müteferrikalarına ilhâk olınmak buyrıldı.

188 Kapudân
Mehmed
Mezbûr üstâd çakırcı olmagın dört akça ile hâssa çakırcılar zümresine ilhâkı
buyrıldı.

189 Tezkiresi virildi.
An-Cemâ‘at-i Müteferrika-i Mısır
Mehmed
Mustafâ
30
Mezbûr mâl-ı mîrî tahsîlinde ve bekāyâ cem‘inde ziyâde hidmetde
bulunmagın kānûn üzre sipâhî oglanları zümresine ilhâk olınmak buyrıldı.

190 Ahmed
Mezbûra ibtidâdan cebecilik buyrıldı.
Bâlâ mahzarâtı?

[44]

[Yev]mü’l- erbi‘â’
Fî 25 Zi’l-ka‘de sene 992

191 An- Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî

Bâ-Hatt-ı Sâhib-i Devlet
35

 49

Aga
Alî
Bosna
Fî yevm 7
Mezbûr kadîmî emekdâr olup Mısır’da vâkı‘ olan mâl-ı mîrî tahsîlinde ve
muhâfaza hidmetinde ziyâde hidmet itmegin bir akça terakkî virilmek
buyrıldı.
Mezbûrun yerine İzmir sancagında gemisi müddedin verilüp? ze‘âmete
mutasarrıf olan Mustafâ emekdâr olmagın kayd olınmak buyrıldı.....?

192 An-Cemâ‘at-i Müteferrikalık-ı Mısır
Murâd
Fî yevm
20
Mezbûr kadîmî emekdâr olup Cerce hâkiminin üzerinde olan mâl u gılâl
hidmetine ta‘yîn olındıkda küllî mâl ve gılâl tahsîl itdügi arz olınmagın
hidmeti mukābelesinde sipâhî oglanları zümresine ilhâk olınmak buyrıldı.
Emîn-i matbah.

193 Sâbıkā âmirelerde ulemâ’lar münâvirler olmışdur.
Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
Mısır beglerbegisi Sinân Paşa mektûb gönderüp Mısır müteferrikalarından
yevmî kırk akça ulûfeye mutasarrıf Mustafâ Abdullah mâl-ı mîrî ve bekāyâ
tahsîlinde leyl ü nehâr istihdâm olınup ve Buheyre hâkimi Emîr Ömer’in
uhdesinde olan mâl-ı sülüsânın cem‘inde dahı ziyâde hidmet itmişdür diyü
ulûfesini birli ze‘âmet ile dergâh-ı âlî çavuşluk recâsına arz itmegin sülüsân
üzre ze‘âmet ile çavuşluk virilmek buyrıldı.

194 Tezkiresi virildi.
An- Cemâ‘at-i Alemdârân-ı Hâssa
Hasan
Şakird
Dervîş
Alî
Fî yevm
Mezbûr mahmiye-i Mısır’da istihdâma ta‘yîn olınup mâl-ı mîrî tahsîlinde ve
vâkı‘ olan seferlerde ziyâde hidmetde bulunmagın üç akça terakkî virilmek
buyrıldı.

195 An-Cemâ‘at-i Gönüllüyân. Hüve
36
Ca‘fer
Abdullah
16
Mezbûr dahı mâl-ı mîrî tahsîlinde istihdâm olınmak kānûn üzre bölüge ilhâk
olınmak buyrıldı.

 50

[45]

[Yev]mü’l- isneyn
Fî gurre-i Zi’l-hicce sene 992

196 An-Cemâ‘at-i Yeniçeriyân

42
Hüseyin
Trabzon
41
Mezbûr Emîr Alî’yi ele getürmekde ve mevcûdın zabt itmegin ziyâde
hidmetde bulunmagın on iki akça ile silâhdârlar zümresine ilhâk olınmak
buyrıldı.
Tekrâr on akça ile sipâhî oglanları zümresine buyrıldı.
Mehmed Aga

197 Dergâh-ı âlî çavuşlarından Pîrî Çavuş Emîn Alî’nin eşyâyı fürûhtuna ta‘yîn
olınup bey‘ itmegin ve akçaların tahsîlde ziyâde hidmetde bulunmagın
mahlûlden on akça terakkî virilmek buyrıldı.

198 Tezkiresi virildi.

An-Cemâ‘at-i Ulûfeciyân-ı Yesâr
33
Hasan
Çerkes
Tabbah
Fî yevm 19
Mezbûr Cerce hâkimi Emîr Alî’nin eşyâyı fürûhtunda hidmetde bulunmagın
ulûfesine iki akça terakkî virilmek buyrıldı.

[Yev]mü’l-hamîs
Fî 8 Zi’l-hicce sene 992

199 Nâhiye-i Sivas Der- Livâ-i Mim

Ze‘âmet be-nâm Balı mütekā‘id
Kayd
….? ve gayrihî
31000
Mezbûr yevm-i mezbûrda fevt olup ze‘âmeti mahlûl olmagın sâhib-i devlet
paşa hazretlerinin imza? içün buyrıldı.

200 Tezkiresi virildi.
Dergâh-ı Âlî Bâ-Hatt
Çavuşluk

 51

Mısır’da Anbar Emîni Mustafâ Aga mektûb gönderüp Mısır
müteferrikalarından yevmî otuz biş akça ulûfeye mutasarrıf olan Halîl-oglı
İbrâhîm içün anbara dâhil olan gılâlîn cem‘inde ve mâl-ı mîrî tahsîlinde
ziyâde hidmet itmişdür diyü bildürmegin sülüsân üzre ze‘âmetle dergâh-ı
âlî çavuşları zümresine ilhâk olınmak buyrıldı.

201 Tekrâr sahibinden tezkire virilmişdür….?
Kitâbet-i Dîvân-ı Hümâyûn
Silâhdârlar zümresinden yevmî (boşluk) akça ulûfeye mutasarrıf olan kâtib
Mehmed yarar ehl-i kalem oldugından gayri mahmiye-i Mısır’da mâl-ı mîrî
tahsîlinde ve yazılan ahkâm-ı şerîfenin kaydında istihdâm olınup istikāmet ile
hidmet idüp her vechile hidmet-i kitâbete istihkākı olmagla ahkâm-ı şerîfe
tahrîrine icâzet virilüp zümre-i mezbûreye ilhâk olınmak buyrıldı.

202 Çavuşluk-ı Dergâh-ı Âlî
An-Cemâ‘at-i Ebnâ-i Sipâhîyân
149
İbrâhîm
Sipâhi
Fî yevm
18
Mezbûr taht-ı hümâyûnun ibtidâsından intihâsına degin istikāmetle hidmet
idüp mahall-i inâyet olmagın on iki akça terakkîyle ulûfesi otuz akça onun
yerine mezbûreye ilhâk olınmak buyrıldı.

[46]

[Yev]mü’s-sülesâ
Fî 16 Zi’l-hicce sene 992

203 Tezkire virildi.

Çavuşluk-ı Dergâh-ı Âlî
Haleb beglerbegisi Üveys Paşa mektûb gönderüp Haleb sancagında yigirmi
bin akça ze‘âmete mutasarrıf olan dârende Ken‘an içün kadîmî emekdâr
oldugından gayri geçen sene Revân Seferin ma‘zûl seferleyüp karavellerde ve
kıla‘ binâsında küllî hidmet idüp bu sene Şâm muhâfazasında dahı anlara
yoldaşlık itmişdür diyü dergâh-ı âlî çavuşlugı recâsına arz itmegin virilmek
buyrıldı.

204 An- Cemâ‘at-i Müteferrika-i Mısır
Hüsrev
Abdullah
Fî yevm 15
Mezbûr mâl-ı mîrî tahsîlinde ve muhâfaza hidmetinde bulunmagın sülüsân
üzre tîmâra emr-i şerîf virilmek buyrıldı. Yahyâ çavuş akrabâsı

 52

205 An-Cemâ‘at-i Bevvâbân -ı Dergâh-ı Âlî
Mehmed
Bevvâb-ı Bâb-ı Hümâyûn
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde istihdâm olmagın envâ‘-ı
sa‘y u kifâyesi zuhûra gelmekle hidmet arz oldıkda içerüye konuta alınmak
bâbında hatt-ı hümâyûn vârid olmagın on akça ile kapuya kapucı olmak
buyrıldı.

206 Terakkî
Sâbıkā Tûnıs beglerbegisi Ahmed Paşa mektûb gönderüp Sakız begi
Mustafâ’nın yarar olup mükemmel kadırgasıyla deryâ muhâfazasında ziyâde
hidmetde bulınmışdur diyü terakkî recâsına arz itmegin otuz bin akça terakkî
buyrıldı.

207 Kitâbet Tezkiresi virildi.
Hive?Nigbolu sancagında yigirmi sekiz bin akça ze‘âmete mutasarrıf olan
Mehmed Kethüdâ kadîmî emekdâr olup vâkı‘ olan seferlerde ve
muhârebelerde nice hidmet ve yoldaşlıgı zuhûra geldüginden gayri mahmiye-
i Mısır’da mâl-ı mîrî tahsîlinde ve sâyir hidemât-ı mühimmede istihdâm
olınup envâ‘-ı sa‘y u istikāmet-i zuhûra gelüp ze‘âmetiyle tekā‘üd recâ
itmegin buyrıldı.
Ve müşârü’n-ileyhin tasarrufunda olan Rûm-ili müteferrikalıgı ze‘âmete
elinde emri olan Nuh voyvodaya virilmek buyrıldı.

[47]

[Yev]mü’l- erbi‘â’
Fî 25 Şehr-i Zi’l-hicce sene 992 Dimyât

208 Livâ-i Muhâfaza-i Mısır

Bi’l-fi‘l gönüllüler agası olan Hüseyin Aga Âsitâne-i Sa‘âdet’in
emekdârlarından olup hayli zamândan berü agalıga mutasarrıf olup yararlık
ve âdem besleyüp sancaga müstehıkk oldugına cümle ümerâ-i Mısır şehâdet
itdükleri ecilden Mısır’da muhâfaza sancagı virilmek buyrıldı.
Tekrâr () begin mahlûlinden iki yüz otuz bin akça ile virilmek buyrıldı.
Bâ-Hatt-ı Sâhib-i Devlet

209 Agalık-ı Gönüllüyân-ı Mısır
Tüfenkçiyân Agası Sinân Aga’ya virilmek buyrıldı.

210 Agalık-ı Tüfenkciyân-ı Mısır
Azebler agalıgından ma‘zûl Rüstem Aga’ya virilmek buyrıldı.

 53

211 Mukāta‘acılık-ı Gılâl Der- Mahmiye-i Mısır
Mukāta‘acı olan Mahmûd fevt olup yerine sâbıkā deşîşe kâtibi olan
Hammâmi Begzâde Mehmed müstehıkkdur diyü Mısır beglerbegisi arz
itmegin mezbûra virilmek buyrıldı.

212 Tezkiresi virildi.
An-Cemâ‘at-i Gılmân-ı Acemiyân
8
Mahmûd
İlyas
Fî yevm
41
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî tahsîline istihdâma ta‘yîn olınup küllî
hidmetde bulunmagın biş akça ile kapuya ihrâc olınmak buyrıldı.

213 Virildi.
Müteferrikalık-ı Dergâh-ı Âlî Bâ-Hatt İrsâl olındu.
Mısır Beglerbegisi Sinân Paşa mektûb gönderüp Semendire sancagında
İbrîm? nâhiyesinde 37811 akça ze‘âmete mutasarrıf olan Hasan içün
mahmiye-i Mısır’da mâl-ı mîrîye müte‘allik husûslarda leyl ü nehâr istihdâm
olınup küllî hidmeti zuhûra geldüginden gayri Cer Hâtem nâm mahal ta‘mîr
olınmak lâzım geldikde dahı varup cüz’î masraf ile ta‘mîr idüp anda dahı
küllî sa‘y ve kifâyesi zuhûra gelüp ve tahsîl-i asîr olan bekāyâ cem‘inde
ziyâde hidmetde bulınmışdur diyü ze‘âmetiyle dergâh-ı âlî müteferrikaları
zümresine ilhâk diyü ze‘âmetiyle dergâh-ı âlî müteferrikaları zümresine ilhâk
olınmak recâsına arz itmegin hidmeti mukābelesinde zümre-i mezbûreye
ilhâk olınmak buyrıldı.

[48]

[Yev]mü’l-hamîs
Fî gurre-i Muharrem sene 993

214 Der- Livâ-i Mahmûd Bevvâb 12500

Tîmâr
Mâl-ı mîrî tahsîlinde istihdâm olınmagın düşenden bin biş yüz akça terakkî
virilmek buyrıldı.

215 Tezkiresi virildi.
An-Cemâ‘at-i Cebeciyân-ı Kal‘a-i Mısır
4
Hüseyin
Câ‘fer
Fî yevm
14

 54

Mezbûr mâl-ı mîrî tahsîlinde istihdâm olınup sa‘y zuhûra gelmegin kānûn
üzre dergâh-ı âlî cebecilerine ilhâk olınmak buyrıldı. Mehmed Aga.

216 Mısır defterdârı Hasan Beg mektûb gönderüp Mısır çavuşlarından yevmî on
iki akça ulûfeye mutasarrıf Alî bu sene içün mâl-ı mîrî tahsîlinde ziyâde
hidmet itmişdür diyü bildürmegin sülüsân üzre tîmâr virilmek buyrıldı.Sarı.

217 Tezkiresi virildi.
Çavuşluk-ı Dergâh-ı Âlî Larende?
Anbar emînî Mustafâ Aga mektûb gönderüp Mısır müteferrikalarından yevmî
otuz üç akça ulûfeye mutasarrıf olan Abdullah-oglı Behrâm anbar-ı âmireye
dâhil olan gılânın cem‘inde ve mâl-ı mîrî tahsîlinde ziyâde hidmet itmişdür
diyü çavuşluk recâsına arz itmegin sülüsân üzre ze‘âmet ile zümre-i
mezbûreye ilhâk olınmak buyrıldı. Çavuşbaşı.

218 Tezkiresi virildi.
An-Cemâ‘at-i Müteferrikâ-ı Mısır

Mehmed
Fî yevm
20
Mezbûr Mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde hidmetde bulunmagın
ulûfesiyle dergâh-ı âlîde silâhdârlar zümresine ilhâk olınmak buyrıldı.

219 Nakîbü’l-Eşrâf efendi tezkire gönderüp Fâtıma nâm hâtûn gâyet sâlîha ve
âbide olup vâlîdeleriyle Mekke-i Mükerreme’den bile gelüp mahall-i inâyet
oldugın bildürüp Ayasofya on biş akça vazîfe virilmek recâsına arz itmegin
buyrıldı.

[49]

[Yev]mü’l- erbi‘â’
Fî 16 Muharrem sene 993

220 Bâ-Hatt

Sâbıkā Cidde begi olan Mesîh-zâde Mustafâ Beg arz-ı hâl idüp livâ-i mezbûrı
emânetile nice zamân tasarruf idüp ve Mekke-i Mükerreme şeyhü’l-haremligi
ve deşîşe nezâretlerinde dahı küllî hidmeti zuhûra gelmiş iken hâlâ ma‘zûl
ve sıfru’l-yed kalup cümle memâlîki dahı elinden gidüp gâyet fakîrü’l-hâl
oldugın bildürüp tekā‘üd recâ itmegin yevmî yüz elli akça tekā‘üd vazîfesi
ana göre alık ve cirâye ta‘yîn olınmak buyrıldı….?

221 Tezkiresi virildi
An- Cemâ‘at-i Müteferrika-i Mısır

 55

Semender Hüseyin
Devlet? Devlet?
Fi yevm Fî yevm
30 30

Bâ-Hatt-ı Sâhib-i Devlet
Mezbûrlar hân hazretlerinin mühimmesi haberi ile gelüp Çâşnıgîr Kurdus
Aga’nın emekdârlarından olup ziyâde hidmetleri zuhûra geldügü ecilden
kānûn üzre sipâhî oglanları zümresine ilhâk olınmak buyrıldı.

222 Bâ-Hatt-ı Sâhib-i Devlet
Terakkî
İbrîm beglerbegisi arz mûcebince ümerâ-i Mısır’dan Sinân Beg’e hidmeti
mukābelesinde otuz bin akça terakkî virilmek buyrıldı.

[Yev]mü’l-isneyn

223 Bâ-Hatt
Terakkî
Ümerâ-i Mısır’dan Hüsam Mahmûd Beg kadîmî emekdâr olup mukaddemâ
Yemen’de defterdâr iken a‘dâ-yı bed-râya giriftâr olûb cümle memâlik-i
ugûr-ı hümâyûnda gidüp nice yoldaşlıgı ve hidmeti zuhûra gelmegin
sâliyânesine altmış bin akça terakkîye emr-i şerîf virilmek buyrıldı.

224 Bâ-Hatt-ı Sâhib-i Devlet

Trablusşâm beglerbegisi Ca‘fer Paşa mektûb gönderüp Basra
müteferrikalarından yigirmi akça ulûfeye mutasarrıf olan Süleymân bin
İbrâhîm her vechile yarardur diyü Mar‘aş’da bedeli tîmâr virilmek recâsına
arz itmegin virilmek buyrıldı.

225 Müteferrikalık-ı Dergâh-ı Âlî
Yüz (boşluk) akça ile Mısır müteferrikalarından olan İbrâhîm bin Mehmed
taht-ı hümâyûnu min- evvelîhî ilâ-ahirihî itmâma irişdürmekde bezl-i makdûr
idüp küllî hidmet ve sa‘y u istikāmeti zuhûra gelmekle kānûn üzre zümre-i
mezbûreye ilhâk olınmak buyrıldı.

226 Tezkire virildi.
An-Cemâ‘at-i Mütekâid-i Mısır
Abdi
Aga
Fî yevm
10
Mezbûra emr-i şerîf mûcebince dört pâre terakkî virilmek buyrıldı.

[50]

 56

[Yev]mü’l-isneyn
Fî 2 Şehr-i Rebî‘u’l-evvel sene 993

227 Bundan akdem Trablusgarb’da mâl defterdârı olan Mehmed arz-ı hâl sunup

kadîmden vilâyet-i mezbûrede defterdâr olanlar zamânından berü hızâne-i
âmireye nesne âyid olmayup kendü zamânında bi’d-defa‘ât yüz otuz yedi bin
altûn sa‘y olup hidmeti mukābelesinde ve Tûnıs ve Halku’l-vâd fethinde
zuhûra gelüp yoldaşlıgı mukābelesinde Trablusgarb hazînesinden
südde-i seadetim müteferrikalıgıyla her sene ikiyüz bin Osmânî akça-i
sâliyâneye mutasarrıf olmak içün berât-ı hümâyûnum virilüp hâlâ diyâr-ı
Mısır’da sâkin olmak murâd idünüp berâtı mûcebince ta‘yîn olınan sâliyânesi
Mısır hazînesinden virilmek bâbında inâyet recâ itmegin vech-i meşrûh üzre
berâtı mûcebince ta‘yîn olınan sâliyânesi Mısır’da sâkin oldıkca Mısır
hazînesinden almak içün hükm-i şerîf virilmek buyrıldı.
…..? Aga

228 İmâmet-i Cidde-i Ma‘mûre
Hâlîyâ mîr-livâ ve emîn olan Mehmed Beg’den şerîf hazretleri ve Mekke-i
Mükerreme kādîsı vesâyir âyende vü revende şekvâ üzre olmagın dergâh-ı âlî
müteferrikalarına ilhâk olınan Hüseyin Beg’e virilmek buyrıldı.

229 An-Cemâ‘at-i Gılmân-ı Acemiyân Bâ-Hatt
96 c.
Mehmed
Mustafâ
Mezbûr emekdâr olup mahmiye-i Mısır’da küllî hidmeti zuhûra kānûn üzre
yeniçeriyân ilhâk olınmak buyrıldı.
Bölükbaşı

230 Tezkiresi virildi.
Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt-ı Sâhib-i Devlet
Yemen muhâfazasında olan Vezîr Hasan Paşa hazretleri mektûb gönderüp
vilâyet-i Yemen müteferrikalarından yevmî altmış akça ulûfeye mutasarrıf
olan Mustafâ bin Alî yarar olup bu âna gelince vâkı‘ olan muhârebelerde
ziyâde hidmet itmişdür diyü dergâh-ı âlî çavuşlugı recâsına arz itmegin
sülüsân üzre ze‘âmet ile virilmek buyrıldı. mim

231 Sâbıkā Rûm-ili kādî-askeri olup bi’l-fi‘l Mısır kādîsı olan Mevlânâ

Muhyiddîn mektûb gönderüp Mısır’da İç-il hükmi ile kırk akça ile hayr-ı
ammesine müderris olan Mevlânâ Mehmed içün ehl-i ilm ve sâhib-i fazîlet
olup ve medrese-i mezbûre elli ve altmış akça ile virilü gelüp on akça

 57

terakkîyle İç-il hükmi ile yevmî elli akça ile müşârü’n-ileyhe inâyet olunmak
recâsına arz itmegin vech-i meşrûh üzre virilmek buyrıldı.

[51]

232 Ze‘âmet-i Anatolı ve Kütahya ve gayrihî

Be-nâm Mustafâ Kethüdâ Hûde? İbrâhîm 139000
Mısır beglerbegisi Sinân Paşa mektûb gönderüp müşârü’n-ileyh içün mâl-ı
mîrî tahsîlinde vesâyir hidemât-ı mühimmede leyl ü nehâr istihdâm olınup
envâ‘-ı sa‘y u kifâyesi zuhûra gelmişdür diyü terakkî recâsına arz itmegin
altı bin akça terakkî virilmek buyrıldı.
Tekrâr altıbin dahı virilmek buyrıldı.

233 Şâm beglerbegisi Üveys Paşa mektûb gönderüp Şâm yeniçerilerinden

dördüncü yayabaşı olup on yedi akça ulûfeye mutasarrıf olan Abdullah-oglı
Hüseyin içün mâl-ı mîrî tahsîlinde ziyâde hidmet itmişdür diyü bildürmegin
kānûn üzre ze‘âmet virilmegin recâ idüp emr-i şerîfîm ki mezbûre kānûn üzre
ze‘âmet virilmek buyrıldı.

234 Ze‘âmet-i Arz-ı rûm

Be-nâm Mîr Alî Çavuş Dergâh-ı Âlî 38 000
Sâbıkā Mekke-i Mükerreme kādîsı Mîrzâ Mahdûm Mehmed Efendi arzıyla
düşenden iki bin akça terakkî virilmek buyrıldı.

[Yev]mü’l-isneyn
Fî 9 Şehr minhû

235 Çavuşluk-ı Dergâh-ı Âlî

Bi’l-fi‘l Mısır kādîsı mektûb gönderüp Mısır müteferrikalarından yigirmi yedi
akça ulûfeye mutasarrıf olan Hızır-oglı Receb içün kadîmden hidmetlerinde
olup her vechile küllî sebkat itmişdür diyü dergâh-ı âlî çavuşlugu recâ
itmegin gerû ulûfesiyle dergâh-ı âlî çavuşları zümresine ilhâk olınmak
buyrıldı. Ulûfesiyle buyrıldı.

236 An-Cemâ‘at-i Gılmân-ı Acemiyân-ı Rûm-ili

Sinân
Belgrad
Mezbûr emekdâr olup mahmiye-i Mısır’da mâl-ı mîrî husûsunda dahı ziyâde
hidmetde bulunmagın bir akça ulûfeye ta‘yîn olınmak buyrıldı.
Çâşnigîr Alî Aga.

237 Terakkî Bâ-Hatt

Mekke-i Mükerreme şerîfî ve Mekke ve Medîne kādîları mektûblar gönderüp
ümerâ-i Mısır’dan emîr-i hâc Mehmed Beg içün hüccâc-ı müslimîn emîn ve
sâlim olup gitmekde ve yollarda hıfz u hırâset itmekde ziyâde ihtimâm idüp
ve Haremeyn-i Şerîfeyn fukarâsının mühimmâtların itmâmda ve sâyir

 58

hidemât-ı mühimmede sâyirlerden ziyâde hidmet itmişdür diyü ziyâde terakkî
virilmek recâsına arz itdükleri ecilden elli bin akça terakkî virilmek buyrıldı.

238 Bâ-Hatt

Terakkî
Mısır defterdârı Hasan Beg kadîmî emekdâr bu def‘a Mısır hazînesinin
irsâlînde vesâyir umûr-ı mühimmede küllî hidmeti zuhûra gelmegin
mutasarrıf oldugı sâliyânesi üzerine otuz bin akça terakkî virilmek buyrıldı.

[52]

[Yev]mü’l-hamîs

Fî 12 Şehr-i minhu sene 993

239 Assaf Beg’in arzı mûcebince on biş bin akça tîmâr ile sehven? mîr-alemi
olan İbrâhîm bin Hüseyin her vechile yarar olup defâ‘atle yoldaşlıgı zuhûra
gelmişdür diyü terakkî recâsına arz itmegin bin biş yüz akça terakkî virilmek
buyrıldı.
Yahyâ Çavuş
İkisi beglerbegi arzı üzre virildi.

240 Tîmâr-ı Sıgla Bâ-Hatt

Mahmûd Bevvâb
12200
Mâl-ı mîrî tahsîlinde hidmetde bulunmagın bin biş yüz akça terakkî virilmek
buyrıldı.

241 …..? tezkiresi virildi.

An-Cemâ‘at-ı Müteferrika-i Mısır
Birer akça tezkire almışdur.

Hasan Ahmed İbrâhîm
Mehmed Mehmed Alî
30 30 22

Ümerâ-i Mısır’dan İbrâhîm Beg mektûb gönderüp mezbûrlar içün mâl-ı mîrî
tahsîl vesâyir umûr-ı mühimmede leyl ü nehâr istihdâmdan hâlî olmadıkların
bildürüp bölüge ilhâk olınmak recâsına arz itmegin mezbûr Alî ile Mehmed
kānûn üzre sipâhî oglanları zümresine vakı‘ silâhdârlar zümresine ilhâk
olınmak buyrıldı.
Mustafâ Efendi erlerindendür.

 59

[Yev]mü’l-isneyn
Fî 16 Şehr-i Rebî‘u’l-âhır sene 993

242 İki akça terakkî virildi.

An-Cemâ‘at-i Bevvâbân-ı Dergâh-ı Âlî
18
Velî
Abdullah 8
Mezbûr ba‘zı hidmet-i mühimme ile mahmiye-i Mısır’a gelüp edâ-ı hidmet
idüp müstehıkk-ı inâyet olmagın üç akça terakkî virilmek buyrıldı.

243 Tezkiresi virildi. Bâ-Hatt

Çavuşluk-ı Dergâh-ı Âlî
Mısır’da anbar emîni olan Mustafâ Aga mektûb gönderüp silâhdârlar
zümresinden 69 bölükde on yedi akça ulûfesi olan Behrâm Keşşâf umenâ
hidmetinde olan gılâlın tahsîl ve anbâr-ı âmireye teslîminde ve bâkî tahsîlinde
ziyâde hidmet itmişdür diyü inâyet recâsına arz itmegin dergâh-ı âlî çavuşlugı
virilmek buyrıldı.

244 Bâ-Hatt-ı Sâhib-i Devlet

Terakkî
Ümerâ-i Mısır’dan Sinân Beg kadîmî emekdâr ve ümerânın ihtiyârlarından
olup Fârskûr emâneti iltizâmından küllî sa‘yı zuhûra gelüp ve kiler-i âmireye
irsâl olınan Pirinç husûsında dahı ziyâde hidmeti zuhûra gelmegin mutasarrıf
oldugı sâliyânesine elli bin akça terakkî virilmek buyrıldı.

 [53]

[Yev]mü’l-isneyn
Fî 22 Şehr-i Rebî‘u’l-âhır sene 993

245 Ca‘fer Rıdvân
 Abdullah Abdullah

Yahyâ Çavuş arz-ı hâl idüp mezbûrlar içün kendü ile birkaç def‘a ulaklıkla
varup hidmetde bulunmagın ibtidâdan tîmâr virilmek recâ itmegin ibtidâdan
üçer bin akça tîmâr virilmek buyrıldı.

246 Müşârü’n-ileyh Yahyâ Çavuş arz-ı hâl sunup ulaklıkda birkaç def‘a hidmeti

zuhûra gelüp terakkî virilmek bâbında inâyet recâ itmegin üç bin akça terakkî
virilmek buyrıldı.

247 Osmân

Mezbûr dergâh-ı âlî çavuşlarından Alî Çavuş’un sulbi oglı olup mâl-ı mîrî
tahsîlinde hidmetde bulunmagın ibtidâdan altı bin akça tîmâr virilmek
buyrıldı. Yahyâ Çavuş recâ itmişdür.

 60

248 Ze‘âmet Der-Vilâyet-i Arz-ı rûm?
Be-nâm Pîrî Yahyâ Çavuş Dergâh-ı Âlî
28000
Mekke-i Mükerreme şerîfî arz mûcebince düşenden üç bin akça terakkî
virilmek buyrıldı.

249 Tezkiresi virildi.

An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî
Gılmân-ı Acemiyân
97 4
Mehmed İbrâhim
Amasya Amasya
31
Mahmiye-i Şerîf kādîsı mektûblar gönderüp mezbûrlar içün hüccâc-ı
müslimîne yolda ziyâde hidmet idüp ve mâl-ı mîrî tahsîlinde hidmet
itmişlerdür diyü bildürüp Mehmed’e solaklık ve İbrâhîm’e yeniçerilik recâ
itmegin virilmek buyrıldı.

250 An- Cemâ‘at-i Gılmân-ı Acemiyân

Yûsuf
Abdullah
Fî yevm
1
Mezbûr emr-i şerîfle gelen kapucı Velî’nin akrabâsından Mehmed inâyet
olmagın taşra kapudân olan bevvâblar zümresine ilhâk olınmak buyrıldı.

250 mükerrer Ümerâ-i Mısır’dan Mahmûd Beg arzıyla Mısır’ın Çerâkise

zümresinden on bir akça ulûfeye mutasarrıf Sa‘dullah-oglı Abdurrahman
mâl-ı mîrî tahsîlinde ziyâde hidmet itmişdür diyü bedeli tîmâr virilmek
recâsına arz itmegin sülüsândan bin yetmiş akça ziyâdesiyle buyrıldı.

[54]

[Yev]mü’l-isneyn
Fî 23 Rebî‘u’l-âhır

251 Tezkire virildi.

Mukaddemâ Mar‘aş’da ölmüşdür.
Bâ-Hatt-ı mahsûb degildür.
Çavuşluk-ı Dergâh-ı Âlî
Mısır beglerbegisi mektûb gönderüp Mısır çavuşlarından yevmî yigirmi bir
akça ulûfeye mutasarrıf olan Alî Çavuş mâl-ı mîrî tahsîlinde vesâyir umûr-ı
mühimmede leyl ü nehâr istihdâmdan hâlî olmadıgın bildürüp dergâh-ı âlî
çavuşlugı virilmek recâsına arz itmegin virilmek buyrıldı.

 61

253 An- Cemâ‘at-i Çavuşân-ı Mısır
Yûsuf
Abdullah
Fî yevm 32
İbrîm Beglerbegisi Hızır Paşa mektûb gönderüp mezbûr içün mâl-ı mîrî ve
bekāyâ tahsîlinde ziyâde hidmet itmişdür diyü bildürmegin sülüsân üzre
ze‘âmet virilmek buyrıldı.
İmâm

253 Bâ-Hatt

Agalık-ı Azebân-ı Mısır
Mısır beglerbegisi mektûb gönderüp mahmiye-i Mısır’ın azebler agası olan
Mehmed Aga sancaga çıkup agalıgı mahlûldür diyü dergâh-ı âlî
çavuşlarından karındaşı Mehmed Çavuş’a virilmek recâsına arz itmegin
virilmek buyrıldı.

254 Tezkire virildi.

Ve mezbûr Mehmed Çavuş’un çavuşlugın Çelebi-oglı olup Rûm-ilinde tîmârı
olan Alî’ye recâ itmegin müşârü’n-ileyhin arzı mûcebince virilmek buyrıldı.

255 Tezkiresi virildi. Mezbûra tezkiresi virildi.

Kitâbet-i Ahkâm-ı Divân-ı Hümâyûn
Mısır beglerbegisi Sinân Paşa mektûblar gönderüp Mısır müteferrikalarından
altmış akça ulûfeye mutasarrıf olan kâtibi Ahmed ve yine altmış akça ulûfeye
mutasarrıf olan kâtib Yûsuf kadîmî emekdâr olduklarından gayri mâl-ı mîrî
tahsîlinde ve tahsîl-i asîr olan bekāyâ tahsîlinde nice sa‘y u kifâyeleri zuhûra
geldüginden gayri kitâbete müte‘allık umûrda dahı istihdâmdan hâlî
olmadukların bildürüp kānûn üzre ze‘âmetle dîvân-ı hümâyûn kâtipleri
zümresine ilhâk olınmak recâsına arz itmegin virilmek buyrıldı.

[55]

[Yev]mü’l-hamîs

Fî 26 Şehr-i Rebî‘u’l-âhır sene 993

256 Tezkire virildi. Bâ-Hatt

Biga
Nakîbü’l-Eşrâf Mirzâ Mahdûm Efendi mektûb gönderüp Karahisâr-ı Şarkî
sancagında Muntavi nâhiyesinde on iki bin akça tîmâr ve Amasya sancagında
Kadagra nâhiyesinde onbin akça tîmâra mutasarrıf olup berâtı mûcebince
seksen bin akça ze‘âmete müstehıkk olan Alî içün kadîmî emekdâr olup bu
sene hüccâca ziyâde hidmet itmişdür diyü bildürüp ve müşârü’n-ileyh
Mısır’da kâgıt emâneti hidmetinde iken mâl-ı mîrîye küllî sa‘y zuhûra
gelmişdür diyü bi’l-fi‘l mutasarrıf oldugı zikr olınan tîmârıyla mütekâ‘id
olmak buyrıldı.

 62

257 Tezkiresi virildi.

Çavuşluk-ı Dergâh-ı Âlî.
Nakîbü’l-Eşrâf Mîrza Mahdûm Efendi mektûb gönderüp Cidde-i ma‘mûre
kâtibi olan sipâhî oglanları ile Hâfız İshâk içün kitâbet-i mezbûrede emânet
ve istikāmet ile hidmet idüp ….? üzre olup mâl-ı mîrî dahı sa‘y zuhûra
gelmişdür diyü bildürmegin dergâh-ı âlî çavuşları zümresine ilhâk olınmak
buyrıldı.
Mısır kādîsının dahı tezkiresi virilmişdür.

258 Livâ-i Der-Mahmiye-i Mısır Bâ-Hatt-ı Sâhib-i Devlet

Ba‘dehû tekā‘üd virilmişdür.
Mısır beglerbegisi mektûb gönderüp bi’l-fi‘l kal‘a-i Mısır’da azebler agası
olan Mehmed -dâme mecduhû- içün yarar olup ve mahrûse-i Mısır’da vâkı‘
olan Mansûra kazâsına tâbi‘ ….. ? nâm emânetlerde tevâbi‘leriyle ber-
muceb-i defter-i mukāta‘a mâl-ı kadîmî defter mûcebince on tokız bin tokız
yüz altmış yedi Selîmî altûn ve defter-i tahrîr mucebiyle lâzım gelen ziyâde
dahı altı bin dört yüz seksen Selîmî altûn ve bunlardan mâ‘ada kendi
mâlından ve zira‘atinden ve her sene hazîne-i âmireye virmek üzre dört bin
sikke Selîmî altûn sa‘y ve ziyâde idüp mâl-ı kadîm ve ziyâde otuz bin dört
yüz kırk yedi Selîmî altûn ve yigirmi pâre olup sene 993 tevkî evvelînden
vech-i meşrûh üzre kabûl ve iltizâm idüp şol şartıylaki sene-i mezbûrenin
mâh-ı cumâdiye’l- ûlâ gurresinden kendüye iki yüz bin akça sâliyâne ile âdet
üzre cirâye ve alık ve otlagı ile mahrûse-i Mısır’da muhâfaza begligi sadaka
ve inâyet olınup tut zamânına degin sâliyânesin Mısır hazînesinden alup ve
mâdam ki kurâ-yı mezbûr tasarrufunda olan kurâ-yı mezbûre mâlından
mahsûb ola ve sene-i mezbûre mâh-ı cumâdiye’l-ûlâ gurresinden tut
zamânına degin sâliyâne-i şart mûcebince Mısır hazînesinden alınmak lâzım
gelmegin sene 993 tevkî evvelînden nihâyetine dek bir kîse dahı alacak
sâliyânesi mukābelesini ziyâde idüp evvelki senede kurâ-yı mezbûre cümle
ziyâdesi biş kîse olup ba‘dehû her senede şartı üzre dörder kîse ziyâdesi
mukarrer olup şöyleki mezkûr emânetleri bu mikdâr ziyâde ile alur kimesne
bulınmayup ve kendü dahı ziyâdece virmegin izhâr-ı acz eyler ise sâliyânesi
hazîneden virilmeyüp ta kim girü sâliyânesin ihâta idecek kadar sa‘y
göstermeyince meger geçen ki kurâ-yı mezbûreye bu şart üzre iltizâm ile
tâlib ve râgıb kimesne gelür ise virilmelü oldıkda mûmâ-ileyhin sa‘y ve
kavâidi tahtında sancak-ı sâliyânesin Mısır hazînesinden sâyir ümerâ-i
muhâfızîn ile mutasarrıf olmak üzre eyledügü sa‘y ve iltizâm kabûl olınup
mahrûse-i Mısır’da muhâfaza tarîkiyle sancak-ı hümâyûn inâyet olınmak içün
bildürmegin şurût-ı mezbûr üzre Mısır beglerbegisine hükm-i şerîf
virilmegin buyrıldı.

[56]

259 Hatt-ı şerîfleri tekrâr ibrâz ile yedine virildi.

Müteferrikalık-ı Dergâh-ı Âlî Bâ-Hatt
Edâ-i hidmet etmemişlerdür.

 63

Cebeli Ahdar beglerbegisi mektûb gönderüp Anatolı’da yigirmi bin akça
ze‘âmeti olan sulbî oglı Mehmed vilâyet-i mezbûrede kendü ile hidmetde
oldugın bildürüp dergâh-ı âlî müteferrikalarına ilhâk olınmak recâsına arz
itmegin vech-i meşrûh üzre emr-i şerîf virilmegin buyrıldı.

260 Bu dahı hatt-ı şerîfleriyle vech-i meşrûh üzre ibrâz eyleyerek virildi.

Müşarü’n-ileyh Cebel beglerbegisi mektûb gönderüp gurebâ-ı Yemen
zümresinde on altı akçe ulûfeye mutasarrıf olan Murâd bin Hasan
kendüleriyle vilâyet-i mezbûrede hidmetde oldugın bildürüp dergâh-ı âlî
çavuşlugı recâ itmegin müşârü’n-ileyh ile hidmetde olup hidmeti
mukābelesinde enhâ-i mezbûreye ilhâk olınmak üzre emr-i şerîf buyrıldı.

261 Bunlar dahı çavuşluk vech-i meşrûh üzre virildi.

Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
Müşârü’n-ileyh mektûb gönderüp kadîmî emekdârlarından Hamîd sancagında
on üç bin akça tîmâra müstehıkk olan Mahmûd ve Sultân-önü sancagında biş
bin akça tîmârı olan Mûsâ‘ya dahı vech-i meşrûh üzre çavuşluk recâ itmegin
virilmek buyrıldı.
Yazıldı.
Merkûm Mûsâ Beg yerine zü‘amâdan Halîl kayd olınmak buyrıldı. Sâhib-i
Devlet Hatt

262 Terakkî Bâ-Hatt

İbrîm beglerbegisi Hızır Paşa mektûb gönderüp vilâyet-i mezbûrede vâkı‘
olan mâl-ı padişâhîyi kabz idüp îrâd ve masrafların görmek içün ser-defterdâr
ta‘yîn olınmak mühimmâtdan oldugın bildürüp sancakla kasîr kapudânı olan
Ahmed Beg ehl-i kalem kimesnedür diyü beglerbegiligine tâbi‘ olan yerlere
terakkîyle defterdâr olmak recâsına arz itmegin yigirmi bin akça terakkîyle
vilâyet-i mezbûreye defterdârlık ile müteferrika olmak üzre hükm buyrıldı.

263 Mısır beglerbegisi Sinân Paşa mektûb gönderüp ümerâ-i Mısır’dan tekā‘üd

emr olınan Eflâk-zâde Mehmed Beg tekā‘üd kabûl itmeyup kadîmî emekdâr
oldugın ve her ne hidmet emr olınursa uhdesinden gelürem diyü teferru‘
eyledügin bildürmegin girü sancagı kemâ-kân mukarrer olmak içün emr-i
şerîf virilmek buyrıldı.

264 An-Cemâ‘at-i Müteferrika-i Mısır

Mustafâ
Fî yevm
22
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde ve bekāyâ cem‘inde vesâyir
hidemât-ı mühimmede istihdâm olınup envâ‘-ı sa‘y u kifâyesi zuhûra
gelmegin ulûfesiyle sipâhî oglanları zümresine ilhâk olınmak buyrıldı.

 Üstâd-ı hayyât olmagın hâssa derzi halkacılara ilhâk olınmak buyrıldı.

 64

265 Tezkiresi virildi.
 Çavuşluk-ı Dergâh-ı Âlî
 Üveys Paşa mektûb gönderüp Kütahya sancagında otuz bir bin akça

ze‘âmetden ma‘zûli olan Muzaffer içün mâl-ı mîrî tahsîlinde ve sâyir
hidemât-ı mühimmede istihdâm olınup ve Dürûzî muhârebelerinde ziyâde
hidmetde bulınmışdur diyü bildürmegin zümre-i mezbûreye ilhâk olınmak
buyrıldı.

 [57]

266 Cidde ma‘a Defterdârlık
 Diyâr-ı garb’da iki yüz bin akça sâliyâne ile defterdâr olan Mehmed -dâme

mecduhû- arz-ı hâl idüp bundan akdem diyâr-ı garb’da mâl defterdârı olanlar
zamânında hazîne-i âmireye nesne gelmeyüp kendü yanından bi’d-defâ‘at
yüz otuz yedi bin yedi yüz altûn ve on iki bin gurûş teslîm idüp ve Cezîre ve
Yalû hâkimleri elinden dahı yüz bin altûn dâhil-i hazîne olup ve mukaddemâ
Halku’l-vâdi ve Tûnıs fetihlerinde dahı ziyâde yât u yarak ve âdemleri ile
küllî hidmetde bulınmagla dergâh-ı âlî müteferrikalıgı ile iki yüz bin akça
sâliyâne ile Osmânî hisâbı üzre Âsitâne-i Sa‘âdet’imden virilen berât-ı
hümâyûnum mûcebince zikr olınan sâliyâne bedeli müteferrikalıgıyla Mısır
hazînesine tebdîl olınmak içün emr-i şerîf inâyet olınup ve hâlâ Cidde
emâneti ile mîr-livâ olan Mehmed –dâme izzuhû- olasınca mahsûli iki
seneden ziyâde sâliyâneye müstehıkkım diyü alup kabz itmekle sâyir kul
tâ’ifesinin ulûfelerine ve fukârasının vazîfelerine müzâyaka virmekle hâlleri
mükedder olup ve tüccâr ile zindegânesi olmadıgından gayri cenâb-ı emâret-
me’âb Mekke-i Mükerreme şerîfî Seyyid Hasan -dâme sa‘âdetuhû- ile dahı
imtizâcı üzre olmadugından zamânında küllî fesâda sebeb oldugından gayri
Haremeyn-i Şerîfeyn fukarâsının ahvâlleri mîr-livâ eliyle görülmeye muhtâc
olmayup mücerred zikr olınan mikdârı sâliyâne ile Haremeyn-i Şerîfeyn
fukârâsına müzâyaka virmekden hâlî olmagın ayda otuz erdeb cirâye ile
hâlîyâ Mısır hazînesinden emr olınan iki yüz bin akça-i sâliyâne dergâh-ı âlî
müteferrikalıgı ile mezbûrun umûr-ı mâlîyesi defterdârlık tarîkiyle inâyet
olınursa bekler oldugı sâliyâneyi erbâb-ı vazîfe virilüp kemâl-i emânet ve
istikāmet ile hidmet idüp müşârü’n-ileyh Mekke-i Mükerreme şerîfî – dâmet
se‘âdetuhû- ile ve tüccâr tâifesi ile hüsn-i müdârâ ve zindegâni olmagla bî-
inâyeti’llâhi te‘âlâ benderi? üzre Cidde-i ma‘mûre olup onun gibi hidmet-i
mezbûre dahı virilmek lâzım oldıkda girü Mısır hazînesinden ta‘yîn olınan
ikiyüz bin akça sâliyâne ile müteferrikalıgı zikr olınan cirâye ile îkâ
olınmak üzre virilmegin recâ idüp ve efdâlü’l-ulemâ vârisü’s-sâdât ve’l-
fudâlâ seyyidü’t-tarafeyn sâbıkā haremeyn kādîları olup bi’l-fi‘l nakîbü’l-
eşrâf olan Mîrza Mahdûm -dâme’t fedâ’iluhû – dahı mîr-i müşârü’n-ileyhin
vech-i meşrûh üzre küllî fesâda bâ’is olup dîn u devlete münâsib olmıyan
kelimât ve tüccâr şekvâ üzre olup her vechile ref‘i lâzım oldugın i‘lâm
itmekligin…

 65

267 Tezkiresi ma‘rifetleri üzre buyrulmagın kapucılar kethûdâsına virildi.

Bâ-Hatt
 Çâşnıgîrlik-i Dergâh-ı Âlî
 Sipâhî oglanları zümresinden yevmî on dört akça ulûfeye mutasarrıf olan

Rüstem Kethüdâ kiler kadîmî emekdâr olup mahmiye-i Mısır’da mâl-ı
mîrî tahsîlinde ve sâyir hidmetlerde küllî sa‘yi zuhûra geldüginden gayri
hâcc-ı şerîfe giderken hüccâc-ı müslimîne küllî hidmet itdügi emîr hâcc
Mehmed Beg arz idüp inâyet recâ itmegin dergâh-ı âlî çâşnıgîrleri zümresine
ilhâk olınmak buyrıldı.

 [58]

[Yev]mü’l-isneyn
Fî 28 Rebî‘u’l-âhır sene 993

268 Mukaddemâ tezkire almışdur. Mahsûb degildür. Bâ-Hatt
 Mekke-i Mükerreme şerîfî ve Mısır Şâm emîr-i hâccları mektûblar gönderüp

bu sene-i mübârekede Mehmed Şerîf dizdârı olan Mısır müteferrikalarından
yigirmi yedi akça ulûfeye mutasarrıf Abdullah-oglı Alî yarar olup menâzil ve
merâhilde hüccâcın hıfz u hırâsetinde ziyâde hidmeti mukābelesinde dergâh-ı
âlî çavuşlarından arz ittükleri ecilden mahmiye-i Mısır’da hidmetde olup
hidmeti mukābelesinde dergâh-ı âlî çavuşlarından olmak üzre istihdamına
ta‘yîn olınmak buyrıldı.

269 An-Cemâ‘at-i Yeniçeriyân-ı Bâ-Hatt-ı Dergâh-ı Âlî
 Mezbûr kadîmî emekdâr olup mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde ve

muhâfazada küllî hidmet zuhûra geldüginden gayri nice seferlerde emekler
sebkat itmegin solak olmak buyrıldı.

270 An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî

14 89 89 63 Mahmûd
a.c a.c a.c a.c İlyas
İshâk Yûsuf Mustafâ İbrahîm Fî yevm
Bekîr Nasûh Yûsuf Larnak? 15
Fî yevm Bihâ 8
Minhâ
Mezbûrlar mahmiye-i Mısır’a geleliden berü leyl ü nehâr muhâfaza-i
vilâyetde ve mâl-ı mîrî tahsîlinde ve vâkı‘ olan ilgârlarda ziyâde hidmet ve
her vechile yoldaşlıkda bulınup mahall-i inâyet oldukları ecilden üç neferi
sipâhî oglanları zümresine ilhâk olınmak ve mezbûrlar İbrâhîm terakkîligin
virilmek buyrıldı.

 66

[Yev]mü’l-isneyn
Fî 29 minhû sene 992

271 Nâhiye-i Debîk? Der-Livâ-i İlbasan

Tîmâr
Alî Abdullah
Kayd
….?
6000
Mezbûr fevt olup tîmârı mahlûldür diyü oglı tâlib olmagın mahlûl ise
şurûtıyla virilmek buyrıldı.

272 Tezkiresi virildi.

Livâ-i Mısır
Mehmed
Mezbûr kadîmî emekdâr olup mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde ve
cebehâne-i âmire ta‘mirinde ziyâde hidmetde bulunmagın ulûfesiyle ehl-i
hirâf bölügin ilhâk olınmak buyrıldı.

[59]

 [Yev]mü’s-sülesâ

Fî gurre-i Cumâde’l-ûlâ sene 993

273 Emîr-i Hâcclık Mahmiye-i Mısır
Anbar emîni olan Mustafâ Aga ehl-i vukûf ve emekdâr olmagın zikr olınan
emîr-i hâcclık müşârü’n-ileyhe virilmek buyrıldı.

274 An-Cemâ‘at-i Gılmân-ı Acemiyân

c.86
Mehmed
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde hidmetde olup kapuya
çıkmagla mutasarrıf oldugı furûsası mahlûldür diyü Mustafâ-oglı Abdullah
tâlib olmagın arz olındugı gibi ise virilmek buyrıldı.

275 Mısır beglerbegisi Sinân Paşa mektûb gönderüp Mısır müteferrikalarından

yevmî otuz biş akça ulûfeye mutasarrıf olan Ca‘fer bin Abdullah mâl-ı mîrî
tahsîlinde ve muhâfaza-i vilâyetde küllî hidmetde bulınmışdur diyü bezl-i
ze‘âmet recâsına arz itmegin sülüsân üzre virilmek buyrıldı.

276 Gazze begi Ahmed Beg mektûb gönderüp Mısır müteferrikalarından on sekiz

akça ulûfeye mutasarrıf Abdulkadîr içün vâkı‘ olan muhârebelerde ve mâl-ı
mîrî tahsîlinde ziyâde hidmet itmişdür diyü bildürmegin sülüsân üzre tîmâr
virilmek buyrıldı.

 67

277 Humus begi Alî Beg mektûb gönderüp dergâh-ı âlî çavuşlarından İsmâ‘îl
Çavuş içün umûr-ı mühimmede istihdâm olınup küllî hidmeti zuhûra
gelmişdür diyü bildürmegin üç bin akça terakkî virilmek buyrıldı.

278 Tezkiresi virildi.

Çavuşluk-ı Dergâh-ı Âlî
Mısır beglerbegisi ve Şâm beglerbegisi ve defterdârı mektûb gönderüp Şâm
beglerbegisi kethüdâsı olan Mustafâ kadîmî emekdâr olup birkaç def‘a şark
seferlerine varup yoldaşlarıyla hüsn-i zindegâni üzre geregi gibi hidmet idüp
vesâyir umûr-ı mühimmede hayli nice yoldaşlıgı zuhûra geldügin bildürüp
dergâh-ı âlî çavuşlugı recâ itmegin virilmek buyrıldı.

[60]

[Yev]mü’l- erbi‘â’
Fî 8 Cumâde’l-ûlâ sene 993

279 Selîm bin Şahin

Şeyh-i urbân ve Haydar

Osmân
Şeyh-i urbân
Ve seyyidât

Sellâme
Şeyh-i urbân
Ve Haydar

Subhi bin
Sinân
Şeyh Âtika

Mûsâ bin
Hüseyin
Urbân
Gazze sancagı begi Ahmed Beg mektûblar gönderüp mezbûrlar içün zikr
olınan urbânın şeyhü’l-Arabları olup her biri vilâyetlerin ve etrâf u cevânibin
hıfz u hırâset idüp yarar oldukların bildürüp ibtidâdan tîmâr virilmek recâsına
arz itmegin üçer bin akça tîmâra düşenden ahkâm-ı şerîfe virilmek buyrıldı.

280 Müşârü’n-ileyh Ahmed Beg mektûb gönderüp livâ-i mezbûrda ber-vech-i

tekmîl otuz iki bin akça ze‘âmete mıutasarrıf olan Tahmasb kethüdâ leyl ü
nehâr umûr-ı mu‘azzamada istihdâm olınup umûr-ı hümâyûna yarar ve
hidmetkâr besleyüp nice def‘a yoldaşlıgı ve dilâverligi zuhûra gelmişdür diyü
ze‘âmetiyle dergâh-ı âlî müteferrikaları zümresine ilhâk olınmak recâsına arz

 68

itmegin vilâyet-i mezbûrede müşârü’n-ileyh ile hidmetde olup hidmeti
mukābelesinde zümre-i mezbûreye ilhâk olınmak üzre istihdâm olınmak içün
hükm buyrıldı.

281 An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî Bâ-Hatt

c. 82
Mehmed
Kartak?
Fî yevm
8

 Mezbûr kadîmî emekdâr olup nice seferlerde hidmet idüp ve mahmiye-i
Mısır’da dahı küllî sa‘y u hidmeti zuhûra gelmegin teverrüd olmak buyrıldı.

282 Ze‘âmet-i Karlı ili

Be-nâm T. bin Mehmed
24960
Mezbûra üç bin akça terakkî buyrıldı.

283 Ze‘âmet-i Koca ili

Be-nâm Gazenfer
23015
Mezbûre iki bin terakkî buyrıldı.

284 Tîmâr-ı Sıgla

Şa‘bân Abdullah bin biş yüz terakkî virildi.

285 An-Cemâ‘at-i Müteferrika-i Mısır

Abdurrahman Mehmed Ahmed
Mehmed Mustafâ Gazanfer
17 20 5
Mezbûrlara dahı sülüsân üzre tîmâr buyrıldı.

286 An-Cemâ‘at-i Çerâkise

54 Alî Müteferrika
Mehmed Bâkî Şa‘bân
Bâkî 9 Hüseyin
Bihâ 20
Mezbûrlar dahı sülüsân üzre buyrıldı.
Arzları dahı virildi.

287 Ze‘âmet-i Saruhân

Be-nâm Muhîb Çavuş 27630
Üç bin akça terakkî buyrıldı.

[61]

 69

288 Mısır beglerbegisi Sinân Paşa mektûb gönderüp Mısır müteferrikalarından
yevmî otuz akça ulufeye mutasarrıf olan Abdullah-oglı Mehmed mahmiye-i
mezbûrede vakı‘ olan mâl-ı mîrî tahsîlinde ve bekāya cem‘inde küllî hidmet
itmişdir diyü bildirmegin sülüsân üzre tîmâr virilmek buyrıldı.

289 An-C emâ‘at-i Bâ-Hatt Müteferrika-i Mısır

Receb
Mısır
27
Gazze sancagı begi Ahmed beg mektûb gönderüp mezbûr içün livâ-i
mezbûrun isyân üzre olan urbân muhârebesinde bir yarar nefer başı
kesilmişdür diyü bildirmegin sülüsân üzre tîmâr virilmek buyrıldı.

290 Tezkiresi virildi.

Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
Dergâh-ı âlî çavuşlarından Alî aga arz-ı hâl idüp oglı olup hâssa şıracılarun
bir akça ulufeye mutasarrıf defter-i Mustafâ’ya çavuşluk recâ itmegin kānûn
üzre …? tîmâr ile zümre-i mezbûreye ilhâk olınmak buyrıldı.
Tezkiresi virildi.
Ve mezbûrun [gedüginden dört akça ile (defterde üzeri çizilmiş)]
emekdarlarından Abdullah oglı İbrâhîm [defterde üzeri çizilmiş] recâ itmegin
virilmek buyrıldı.

291 Bâ-Hatt

İbrim beglerbegisi Hızır Paşa mektûb gönderüp divân-ı Mısır
müteferrikalarından yevmî otuz biş akça ulûfeye mutasarrıf Abdullah-oglı
Sefer içün mâl-ı mîrî tahsîlinde hidmetde bulınmışdur diyü bildirmegin nehy
üzre ze‘âmet virilmek buyrıldı.
Kapucı.

292 An- Cemâ‘at-i Yeniçeriyân

Yayabaşı
Mehmed Alî Hüseyin
Abdullah Abdullah Alî
Fi yevm Fî yevm Fî yevm
5 5 6
Mezburlar isyan üzre olan Ca‘l-oglının Haydar nâm bir yarar âdemisin ele
getürüp hidmetde bulındukları ecilden bölük başıya üç akça mâ’adâsına birer
akça terakkiye emr-i şerif virilmek buyrıldı.

293 Tezkiresi virildi.
An- C emâ‘at-i Müteferrika-i Dergâh-ı Âlî
Yûsuf
Fî yevm

 70

Mezbûr mahmiye-i Mısır’da leyl-ü nehar mâl-ı mîrî tahsîlinde ve sâyir
hidemât-ı mühimmede istihdâm olınup envâ‘-ı sa‘y u kifâyesi zuhûra gelüp
mahal-i inâyet emekdâr olmagın on akça terakkî virilmek buyrıldı.

[62]

294 Terakkî

Şâm defterdârı mektûb gönderüp Sıgla begi Mehmed Beg içün yarar olup
mâl-ı mîrî cem‘inde ve bekāya tahsîlinde ziyâde hidmet itmişdir diyü terakkî
recâsına arz itmegin düşenden yigirmi bin akça terakkî virilmek buyrıldı.

295 Nahve begi Assâf Beg mektûb gönderüp Osmân-oglı Hamîydân içün yarar

olup muhâfaza hidmetinde bulınmışdur diyü bildirmegin ibtidâdan üç bin
akça tîmâr virilmek buyrıldı.

296 Mısır beglerbegisi Sinân Paşa mektûb gönderüp Mısır müteferrikalarından

yevmî otuz akça ulûfeye mutasarrıf Abdullah-oglı Mustafâ içün mâl-ı mîrî
tahsîlinde hidmetde bulınmışdur diyü bildirmegin sülüsân üzre ze‘âmet
virilmek buyrıldı.

297 Sabıkā Şâm defterdârı Sinnullah Efendi mektûb gönderüp Ayntâb sancagında

tîmâra mutasarrıf olan Hasan mâl-ı mîrîye hidmet itmişdir diyü bildirmegin
bin beş yüz akça terakkî virilmek buyrıldı.

298 Tezkiresi virildi.

An-Cemâ‘at-i Müteferrika-i Mısır
Mezbûr kadîmî emekdâr olup mahmiye-i Mısır‘da mâl-ı mîrî tahsîlinde küllî
sa‘y u hidmeti zuhura gelmegin silâhdâr olınmak buyrıldı.

299 Tezkiresi virildi.

Çavuşluk-ı Dergâh-ı Âlî
Hızır Paşa mektûb gönderüp Rûm-ili çavuşlarından yigirmi bin akça tîmâra
müstehıkk olan Abdullah-oglı Abdî kadîmî emekdâr olup mâl-ı mîrî ve
bekāya tahsîlinde küllî sa‘y i zuhura gelmişdür diyü dergâh-ı âlî çavuşları
zümresine ilhâk olınmak recâsına arz itmegin buyrıldı.

300 Der-Vilâyet-i Rum-ili

Abdurrahman 3
Trablusşam defterdârı arzı mucebince iki bin akça terakkî buyrıldı.

301 Terakkî

Yevmî kırk akça ile dergâh-ı âlî müteferrikalarından olan Hüseyin Aga
mahmiye-i Mısır’ da mâl-ı mîrî tahsîlinde ve anbâr-ı âmire emânetinde
istihdâm olınup küllî sa‘y u hidmeti zuhura gelüp harem-i hümâyunda ol
hidmetde olanlar altmışar akça vazîfe ile ihrâc olına gelmegin mezbûrun dahı
ulûfesin altmış akça olmak buyrıldı.

 71

[63]

302 Şâm beglerbegisi Üveys Paşa mektûb gönderüp dergâh-ı âlî çavuşlarından

Mehmed Çavuş-oglı Mustafâ içün yarardur diyü çavuşlık recâsına arz itmegin
kānun üzre altı bin akça tîmâra emr-i şerîf virilmek buyrıldı.

303 Müşârü’n-ileyh mektûb gönderüb Şâm sancagında beş bin tokuz yüz toksan

tokuz akça tîmâra mutasarrıf olan Kiyotin? içün mâl-ı mîrî tahsîlinde hidmet
itmişdür diyü bildirmegin iki bin akça terakkî virilmek buyrıldı.
Hazînedâr başı.?

304 ……….?

Kitâbet-i Dergâh-ı Âlî
Üveys Paşa mektûb gönderüp Ekrâd sancagında on dört bin beş yüz akça
tîmâra mutasarrıf olan kendünin divân kâtibi Ca‘fer içün yarar ehl-i kalem
oldugın bildirüp divân-ı hümâyûn kitâbet îfâsına arz itmegin zümre-i
mezbûreye ilhâk olınmak buyrıldı.

305 Sıgla begi mektûb gönderüp Yûsuf-oglı Ersin içün yarar olup vakı‘ olan

muhârebe ve Dürûzi ıslâhına hidmet itmişdür diyü bildirmegin ibtidâdan üç
bin akça tîmâr virilmek buyrıldı.
Mezbûr …? fakîr oglı yerine mısır müteferrikalarından yevmi (boşluk) akça
ulufeye mutasarrıf Mehmed bin Ferhâd kayd olınmak buyrıldı.

306 Gazze begi Ahmed Beg mektûb gönderüp Mısır müteferrikalarından yevmî

yigirmi altı akça ulûfeye mutasarrıf Alî-oglı Mehmed içün urbân
muhârebesinde başını kesüp yoldaşlık itmişdür diyü bildirmegin sülüsân üzre
tîmar virilmek buyrıldı.

307 Çavuşluk Dergâh-ı Âlî Bâ-Hatt

Şâm ze‘âmetinden Kāsım Şerefüddîn-oglını hüsn-ü tedârükle ele getürüp
Ma‘an-oglını dahı ele getürmege müte‘ahhid olmagın dergâh-ı âlî çavuşları
zümresine ilhâk olınmak buyrıldı.

308 Terakkî

Sıgla begi Mansûr Beg müte‘ahhid oldugı mâl-ı mîrî tahsîlinde ve bu def‘a
vakı‘ olan seferlerde bile olup ziyâde hidmetde bulınmagın otuz bin akça
terakkî virilmek buyrıldı.

309 Sonradan tezkiresi virildi.

Mahmiye-i Mısır’da Gavri nâzırı olan Süleymân Aga kadîmî emekdâr ve
umûr-ı mu‘azzamada istihdâm oluna gelmiş her vechile yarar olup vakf-ı
mezbûrı müceddeden ihyâ idüp mürtezeka ve fukarâsının vazîfeleri bi’t-
tamâm virilmege bâ’is olup nice sa‘y u istikāmeti müşâhede oldugından
gayri ba‘zı hidmet-i mühimme ile Âsitâne-i Sa‘âdete irsâl olınup hidmetde

 72

bulunmagın mutasarrıf oldugı ulûfesine on yedi pâre terakkî ve üç bugday
ve iki alık ve on biş fedden bil-hakk virilmek buyrıldı.

[64]

[Yev]mü’s-sebt

Fî 26 Şehr-i Cumâde’l-ûlâ sene 993

310 Tezkiresi virildi.
Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
Şâm sancagında ber-vech-i tekmîl yigirmi bin akça ze‘âmete mutasarrıf İlyâs
Beg-oglı Osmân vâkı‘ olan seferlerde ve mâl-ı mîrî ve zâhire cem‘inde ziyâde
hidmetde bulunmagın dergâh-ı âlî çavuşları zümresine ilhâk olınmak buyrıldı.

311 Tezkiresi virildi.
Çavuşluk Bâ-Hatt
Ümerâ-i Mısır’dan Kul Mehmed Beg gönderüp Ma‘arra sancagında ber-vech-
i tekmîl yigirmi bin akça ze‘âmete mutasarrıf olup Şâm beglerbegisinin
çavuşbaşısı olan Behlülî Mehmed şark seferlerinde ve mâl-ı mîrî tahsîlinde
ziyâde hidmetde bulınmışdur diyü çavuşluk recâsına arz itmegin müşârü’n-
ileyhin yanına istihdâm olınup hidmeti mukābelesinde çavuş olmak üzre
istihdâma ta‘yîn olınmak buyrıldı.

312 Alî İshâk

Gazze begi Ahmed Beg mektûblar gönderüp mezbûrlar içün isyân üzre olan
Beni Atıyye tâ’ifesinden yarar baş kesüp yoldaşlıkda bulınmışdur diyü
bildürmegin ibtidâ’en üç bin akça tîmâr virilmek buyrıldı.

313 Şâm beglerbegisi mektûb gönderüp Ahmed ibni Nebi içün her vechile

yarardur diyü ibtidâdan tîmâr recâsın arz itmegin üç bin akça tîmâr buyrıldı.

314 Tezkiresi virilmegin buyrıldı.

Müteferrikalık-ı Dergâh-ı Âlî Bâ-Hatt
Dürûzi hâkimlerinden Seyf evlâdından Trablus sancagında yigirmi dört bin
akça ze‘âmete müstehıkk olan Yûsuf zimmetinde olan mâl-ı mîrî ve bekāyâyı
bi’t-tamâm teslîm idüp kemâl-i itâ‘at üzre olup hidmeti mukābelesinde
dergâh-ı âlî müteferrikaları zümresine ilhâk olınmak içün emr-i şerîf recâ
itmegin virilmek buyrıldı.

315 Tezkire virildi.

Çavuşluk Dergâh-ı Âlî
Alî Aga mektûb gönderüp Anatolı’da otuz biş bin akça ze‘âmete müstehıkk
olan Kaytas Kethüdâ kadîmî emekdâr olup vâkı‘ olan muhârebelerde ve bu
def‘a Dürûzi muhârebesinde ziyâde yoldaşlık itmişdür diyü zümre-i
mezbûreye ilhâk olınmak recâsına arz itmegin buyrıldı.

 73

[65]

[Yev]mü’l-isneyn
Fî 28 Şehr-i minhû

316 Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt

Şâm Defterdârı Ahmed Ahmedî mektûb gönderüp Rûm-ilinde kırk bin akça
ze‘âmete müstehıkk olan Rıdvân içün kadîmî emekdâr olup mukaddemâ
defterdâr oldugı yerlerde ve hâlâ Şâm hazînesinde mâl-ı mîrî tahsîlinde
ziyâde hidmet itmişdür diyü bildürmegin recâsı üzerine zümre-i mezbûreye
ilhâk olınmak buyrıldı.

317 Aclun Tîmârı

Yûsuf Çavuş 5000 Bâ-Hatt
Yahyâ Çavuş ile ulaklıkda bile olup hidmetde bulunmagın iki bin akça
terakkî virilmek buyrıldı.

318 Bilâl Mearik Mercân Hasan bin Hızır Yeniçeri bölügü
 Abdullah Alî 3000
 30000 3000

Mezbûrlar isyân üzre olan Hasan-oglınun âdemlerinden olup her biri
ihtiyarleriyle gelüp tâbi‘ olmagın sâyirlerini tergîb içün Bilâl’e ze‘âmet
mezbûrlara tîmâr ve Hasan’a düşenden yeniçeri gedügi virilmek buyrıldı.

319 Bâ-Hatt

Ahmed bin Mehmed Yahyâ
Mezbûr Ma‘an ogullarının Ferhâd nâm yarar ademinin ele getürüp ziyâde
hidmetde bulınup ibtidâdan on üç bin akça tîmâr virilmek buyrıldı.

320 Tezkiresi virildi.

An- Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî
72
Hasan
Alaca Hisârı
Fî yevm
8
Mezbûr kadîmî emekdâr ve pîr-ihtiyâr olup nice seferlerde ve hidmetlerde
bulındugın bildürüp korıcılık recâ itmegin virilmek buyrıldı.

321 Beglerbegilik-i Vilayet-i Dürûz

Ma‘an-oglı vesâyir Dürûzi melâin elinden zabt olınan vilâyetler dergâh-ı âlî
müteferrikalarından Mustafâ silâhdâr kādîmî emekdâr ve nice hidmet ve
yararlıgı zuhûra gelmiş ihtiyar olmagla müşârü’n-ileyhe virilmek buyrıldı.

[66]

 74

322 Azebler agası iken ba‘zı şurûtla sancak inâyet olınan Mehmed Aga arz-ı hâl

ve beglerbegi mektûb gönderüp sancaga kudreti olmayup tekā‘üd ihtiyâr
itdügin bildürüp yüz akça ulûfe ve yigirmi erdeb cirâye ve elli feddâb otlak
ile mütekâ‘id olmak bâbında inâyet recâ eyledükleri ecilden vech-i meşrûh
üzre emr-i şerîf virilmek buyrıldı.

323 An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî

56
Aga
Mehmed
Alî
52
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî ve muhâfaza hidmetinde ziyâde
yoldaşlıkda bulınup emekdâr oldugı ecilden sipâhî oglanları zümresine ilhâk
olınmak buyrıldı.

324 An-Cemâ‘at-i Yeniçeriyân-ı Dergâh-ı Âlî

88
Yûsuf
Gelibolu
Fî yevm
9
Sahh.
Mezbûr dahı kādîmi emekdar ve pîr ü ihtiyar olup mahmiye-i Mısır’da dahı
bulındugun bildürüp koruculuk recâ itmegin virilmek buyrıldı.

325 An-Cemâ‘at-i Yeniçeriyân

60
Hasan
Bekir
Fî yevm
7
Mezbûr dahı mâl-ı mîrî ve muhâfaza hidmetinde küllî sa‘y u hidmeti zuhûra
gelmegin bir akça terakkî virilmek buyrıldı.

326 An-Cemâ‘at-i Yeniçeriyân

Dâvûd?
….?
Fî yevm
8
Mezbûr kadîmî emekdâr ve seferlerde nice def‘a yoldaşlıgı zuhûra gelmiş
ihtiyâr olup marîz olmagla otırak recâ itmegin biş akça ile recâ itmegin kānûn
üzre buyrıldı.

 75

327 Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt

Mısır çavuşlarından yevmî kırk akça ulûfeye mutasarrıf olan Ramazân Çavuş
divân-ı Mısır’da tercemân olup vâkı‘ olan hidemât-ı mühimmede istikāmet ile
hidmet idüp mâl-ı mîrî tahsîlinde ve sâyir mesâlîh-i mühimmede küllî sa‘yi
zâhır olup ulûfesiyle dergâh-ı âlî çavuşlugı recâ itmegin virilmek buyrıldı.

[67]

[Yev]mü’l- erbi‘â’
Fî selh-i Şehr-i minhû sene 993

328 Ahmed Hacı Beg Alî
 Mehmed Alâeddîn Bedreddîn

Zikr olınan üç nefer isyân üzre olan Ma‘an-oglına müte‘allik kurâdan hayli
tüfenk cem’ idüp getürüp hidmetde bulındukları ecilden ibtidâdan üç bin akça
tîmâr virilmek buyrıldı.

329 Suculuk Osmân İbtidâ
 Ken‘ân Abdullah
 Abdullah

Beyrut kādîsı Mevlânâ Mehmed Efendi mektûb gönderüp mezbûrlar içün
Şerefüddîn- oglını ele getürmekde hidmetde bulındıklarun bildürüp Ken‘âna
biş akça ile cebecilik Osmân’a ibtidâdan tîmâr recâ itmegin virilmek buyrıldı.

330 Tezkiresi virildi.

Çavuşlık-ı Dergâh-ı Âlî Bâ-Hatt
Şâm defterdârı mektûb gönderib Hive sancagında ze‘âmete müstehıkk olan
Menla Aga oglı Ebû-Bekir içün mâl-ı mîrî tahsîlinde ve bekāya cem‘inde
vesayir hidemât-ı mühimmede nice yoldaşlıgı zuhûra gelmişdür diyü dergâh-ı
Âlî çavuşlugu recâsına arz itmegin emr-i Şerîf virilmek buyrıldı.

331 Bâ-Hatt

Şâm beglerbegisi Üveys Paşa arzıyla biş bin akça tîmârı olan Alî bin Ahmed
Çavuş’a kānûn üzre terakkî virilmek buyrıldı.

332 Bâ-Hatt-ı Sâhib-i Devlet

Şehâb Nasreddin Ulûmuddîn Mehmed Mansûr
Bin Lutfî Seyfeddîn Bedrüddîn 3000 3000
5000 6000

 76

Mezbûrlar Dürûzi hâkimlerinden iken gelüp itâ‘at iden Şerefüddîn-oglı
Mehmed’in akrabâsından ve âdemlerinden olmagın vech-i meşrûh üzre ibtidâ
tîmâra ahkâm-ı şerîfe virilmek buyrıldı.

333 Üveys Paşa arzıyla Kütahya sancagında ze‘âmete mutasarrıf olan Mustafâ

yoldaşlıgı mukābelesinde iki bin akça terakkî virilmek buyrıldı.

334 Şeyh Taha bin Şeyh Zeynuddîn

Mısır’ın ulemâsından olup her vechile vasıl-ur riaye on pâre havâle
virilmek buyrıldı.

[68]

[Yev]mü’l-hamîs

Fî gurre-i Cumâde’l-âhır sene 993

335 Tezkiresi virildi. Mukaddemâ bir âdemine virilmişdir.

Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
Şâm defterdârı Ahmed Efendi mektûb gönderüp ze‘âmete müstehıkk olan
Haydar içün emekdâr olup Bagdâd ve Diyârbekir hazînelerinde ve hâlâ Şâm-ı
Şerîf’de ziyâde hidmet itmişdür diyü bildürüp çavuşluk recâsına arz itmegin
emr-i şerîf virilmek buyrıldı.

336 Mısır beglerbegisi mektûb gönderüp Mısır müteferrikalarından yevmî kırk

akça ulûfeye mutasarrıf olan Alî bin Abdullah içün mâl-ı mîrî tahsîlinde
hidmet itmişdür diyü bildürmegin sülüsân üzre tîmâr virilmek buyrıldı.
Ser Çaşnîgîrlik.

337 Cümlesi Sâhib-i Devlet Hattıyladur

Ze‘âmet Der-Livâ-i Şâm
Be-nâm-ı Receb müteferrika-i dergâh-ı âlî
Kayd
Ze‘âmet Der- Livâ-i Şâm
Be-nâm-ı Mustafâ müteferrika-i dergâh-ı âlî
Ze‘âmet Der-Livâ-i Şâm
Keyvân Sadrî 20000
Mezbûrlara mezîd-i inâyetten ellişer bin akça terakkîyât ve merkūm Sadrî
Keyvâna kānûn üzre terakkî virilmek buyrıldı.

338 Tezkire virilmişdür.
 Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
 Yemen muhâfazasında olan vezir Hasan Paşa hazretleri mektûb gönderüp

Rûm-ili defteri çavuşlarından Paşa sancagında on dört bin altı yüz akça tîmârı
olan Yahyâ Çavuş-oglı Mustafâ içün vâkı‘ olan muhârebelerde ve mâl-ı mîrî
tahsîlinde ziyâde hidmet itmişdür diyü dergâh-ı âlî çavuşları zümresine ilhâk
olınmak recâsına arz itmegin buyrıldı.

 77

339 Tezkiresi virildi.

An-Cemâ‘at-i Müteferrika-i Mısır

Mehmed Alî
Ahmed Fî yevm
Fî yevm 28
42
Ümerâ-i Mısır’a serdâr olan Mahmûd Beg mektûblar gönderüp mezbûrlar
içün mahmiye-i Mısır’da mâl-ı mîrî tahsîlinde küllî hidmetde
bulınduklarından gayrı vâkı‘ olan Dürûzi muhârebesinde dahı ziyâde
yoldaşlıkları zuhûra geldügin bildürmegin sülüsân üzre sipâhî oglanları
zümresine ilhâk olınmak buyrıldı.

[69]

340 Bâ-Hatt

Ümerâ-i Mısır’dan Mahmûd Beg mektûb gönderüp Mısır müteferrikalarından
yevmî yigirmi akça ulûfeye mutasarrıf olan Gaffar içün mâl-ı mîrî tahsîlinde
ve sâyir hidemâtı mîrîde küllî hidmet itmişdür diyü bildürmegin sülüsân üzre
tîmâr virilmek buyrıldı.

341 Mısır beglerbegisi mektûb gönderüp Mısır müteferrikalarından otuz akçe

ulûfeye mutasarrıf olan Sefer bin Abdullah içün mâl-ı Mîri tahsîlinde vesayir
hidemat-ı mühimmede nice yoldaşlıgı zuhûra gelmişdür diyü bildürmegin
sülüsân üzre timar virilmek buyrıldı.

342 Tezkiresi virildi.

Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
Şâm beglerbegisi mektûb gönderüp Rûm-ilinde yigirmi bir bin üç yüz akça
ze‘âmete müstehıkk olan Yûsuf Abdullah mâl-ı mîrî tahsîlinde ve Dürûzi
muhârebesinde ziyâde hidmet itmişdür diyü bildürmegin dergâh-ı âlî
çavuşlugı recâ itmegin arz mûcebince emr-i şerîf virilmek buyrıldı. İmâm.

343 Bâ-Hatt

Üveys Paşa arzıyla Şâm sancagında ze‘âmete mutasarrıf olan dergâh-ı âlî
çavuşlarından Ahmed Çavuş’a üç bin akça terakkî virilmek buyrıldı.

344 Bâlîs begi Mustafâ Beg arzıyla dîvâna Ferhâd bin Ulvân urbân

muhârebesinde ziyâde hidmet itmişdür diyü ibtidâdan üç bin akça tîmâr
virillmek buyrıldı.

345 Bâ-Hatt

Gazze begi Ahmed Beg mektûb gönderüp Re’sü’l-ayn kal‘asında tokız akça
ile avcı bölük başı olan Mehmed bin Alî A‘rab muhârebesinde baş kesüp

 78

ziyâde yoldaşlık itmişdür diyü bildürmegin kānûn üzre tîmâr virilmek
buyrıldı.

346 Bâ-Hatt

Gazze begi Ahmed Beg arz mucebi gurabâdan Ahmed bin Mehmed’e
ibtidâdan üç bin akça tîmâr virilmek buyrıldı.

347 Bâ-Hatt

Müşârü’n-ileyh arzıyla gurabâdan Zeyni içün sevarik-i A‘rabî muhârebesinde
ziyâde hidmet itmişdür diyü bildürmegin ibtidâdan üç bin akça tîmâr virilmek
buyrıldı.

348 Tezkire virilmişdür.

Çavuşluk-ı Dergâh-ı Âlî
Trablus’da ze‘âmete mutasarrıf olan Mehmed bin Şerefüddîn hüsn-i itâ‘at
üzre olmagın ümerâlar zümresine ilhâk buyrıldı.

[70]

[Yev]mü’l-Cum‘a
Fî 8 Cumâde’l-âhır

349 Tezkire virildi.

Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
Şâm defterdârı mektûb gönderüp Şâm sancagında altmış bin akça ze‘âmet ile
sâbıkā Aclun alaybegisi olan Dervîş Mehmed-oglı Ahmed yarar olup vâkı‘
olan seferlerde ziyâde hidmet ve yoldaşlıgı zuhûra gelmişdür diyü dergâh-ı
âlî çavuşlugı recâsına arz itmegin vech-i meşrûh üzre emr-i şerîf virilmek
buyrıldı.

350 Şehsuvâr
 Mehmed

Şâm beglerbegisi mektûblar gönderüp mezbûrlar içün mâl-ı mîrîye hidmet
itmişlerdür diyü bildürmegin ibtidâdan onar bin akça tîmâr virilmek buyrıldı.

351 Bâ-Hatt

Safed begi mektûb gönderüp Mısır müteferrikalarından otuz akça ulûfeye
mutasarrıf olan Çerkes Ca‘fer içün mâl-ı mîrîye hidmet itmişdür diyü
bildürmegin sülüsân üzre tîmâr virilmek buyrıldı.

352 Kudüs-i Şerîf begi arzıyla Mısır müteferrikalarından yigirmi akça ulûfesi olan

Hüseyin bin Hasan mâl-ı mîrî tahsîlinde hidmet itmişdür diyü bildürmegin
sülüsân üzre tîmâr virilmek buyrıldı.

 79

[Yev]mü’s-sebt

Fî 9 Şehr-i Cumâde’l-ahır

353 Tezkiresi virildi.
Dürûzi taifesi elinden istihlâs olan vilâyetlerin beglerbegiligi tevcîh olınmış
iken tekā‘üd îsâr itmegin mâl-ı mîrîye olan sa‘y u zuhûra gelen hidmeti
mukābelesiyle virildi.

Sâhib-i devlet paşa Hazretleri’nin kethüdâsı olup dergâh-ı âlî
müteferrikalarından elli biş bin akça ze‘âmete mutasarrıf ve müstehıkk olan
Mustafâ Kethüdâ arz-ı hâl idüp kadîmî emekdâr ve Âsitâne-i Sa‘âdet’in
ihtiyârlarından olup nice seferlerde nice dürlü umûr-ı mühimmede husûsan
mahmiye-i Mısır’ın mâl-ı mîrî ve bekāyâ tahsîlinde envâ‘-ı sa‘y kifâyesi
zuhûra geldüginden gayrı taht-ı hümâyûn-ı ber-vech-i isti‘câl yetişdürmekde
dahı külli ikdâm idüp ve yararlıgı? olmagla tasarrufunda olan ze‘âmetin
seksen bin akçalıgı ber-vech virilmek bâbında inâyet recâ itmegin buyrıldı.

354 Terakkî

Ebu Bekir-oglı Alî Paşa’nın mühürlü defteri mûcebince Hasan Beg Mehmed
Beg ve Bâlis begi Mehmed Beg ve Humus begi Alî Beg ve Safed begi
Mansûr Beg Dürûzi ilgârlarından hidmetde bulunmagın otuzar bin akça
teraki virilmek buyrıldı.

[71]

[Yev]mü’l-isneyn

Fî 10 Şehr-i Cumâde’l-âhır sene

355 Bâ-Hatt

An-Cemâ‘at-i Yeniçeriyân

72 17
Mustafâ Nasûh Aga
Hasan Murâd
8 51
Mezbûrlar kadîmî emekdâr olup vâkı‘ olan seferlerde nice hidmeti ve
yararlıgı zuhûra gelüp mahall-i inâyet oldıkları ecilden Mustafâ’ya koruculuk
içün bir akça terakkî virilmek buyrıldı.

356 Bâ-Hatt

An-Cemâ‘at-i Sakayân-ı Dîvân-ı Hümâyûn
Bekir
Fî yevm
51

 80

Hâcî İbrâhîm gelüp mezbûr mahmiye-i Mısır’da hidmetde olup dergâh-ı âlî
kapucılarına ilhâk olınmagla sakalıgı mahlûldür diyü talib olanlara virilmek
buyrıldı.

357 Tezkire virildi. Tezkire virildi. Bâ-Hatt
 Mustafâ Hasan
 Mehmed Mehmed

Sayda ve Beyrût kādîsı Mehmed Efendi arz-ı hâl idüp ogullarından mezbûrlar
içün me’mûr oldugı mâl-ı mîrî hidmetinde küllî hidmet ve sa‘y u kifâyeleri
olmışdur diyü bildürüp üç akça ile hâssa-i sarâc şâkirdligi recâ itmegin
virilmek buyrıldı.

358 Dergâh-ı âlî çavuşlarından yigirmi sekiz bin akça ze‘âmete müstehıkk olan

Mustafâ Çavuş mâl-ı mîrî tahsîlinde ve sâyir hidemâtı mühimmede
bulunmagın üç bin akça terakkî virilmek buyrıldı.

359 Magosa begi Ca‘fer Beg arzıyla Seydî Alî -oglı Ahmed içün her vechile
yarardur diyü inâyet recâsına arz itmegin ibtidâdan üç bin akça tîmâr virilmek
buyrıldı.

360 Safed begi mektûb gönderüp vilâyet-i Beyrûtta ze‘âmete mutasarrıf olan

Hasan içün vâkı‘ olan muhârebelerde ziyâde hidmet itmişdür diyü
bildürmegin üç bin akça terakkî virilmek buyrıldı.

361 Tezkire virildi.

An-Cemâ‘at-i Çavuşân-ı Mısır
Rıdvân
Fî yevm
28
Mezbûr mahmiye-i Mısır’da mâl-ı mîrî ve bekāyâ tahsîlinde küllî hidmetde
bulınup envâ‘-ı sa‘y u kifâyesi zuhûra gelmegin sipâhî oglanları zümresine
ilhâk olınmak recâsına İbrîm sipahi begisi sülüsân buyrıldı.

362 An-Cebeciyân-ı Mısır

İbrâhîm
Yûsuf
Fî yevm
6
Dürûzi muhârebesinde ziyâde hidmetde bulunmagın sülüsân üzre cebeciler
zümresine ilhâk olınmak buyrıldı.

[72]

363 Ümmet? tezkiresi virildi.

Bâ-Hatt
Çavuşluk Dergâh-ı Âlî

 81

Kapudân paşa hazretleri mektûb gönderüp emekdâr yoldaşlarından Sığla
sancagında kırk bin akça ze‘âmete mutasarrıf İshâk ve Agrıboz sancagında
tîmârdan ma‘zûl Hüseyin Çavuş- oglı Alî vâkı‘ olan seferlerde ve
muhârebelerde bile olup nice hidmetleri sebkat idüp her vechile mahall-i
inâyet oldukların bildürüp dergâh-ı âlî çavuşları zümresine ilhâk olınmak
recâsına arz itmegin vech-i meşrûh üzre birer emr-i şerîf virilmek buyrıldı.

364 Dergâh-ı âlî çavuşlarından Deyr? sancagında ze‘âmete mutasarrıf olan

Mehmed Çavuş kadîmî emekdâr olup nice def‘a vâkı‘ olan umûr-u
mühimmede istihdâm olınmagın bişbin akça terakkî virilmek buyrıldı.

365 Rıdvân bin Reyhân bin
 Karlı Abdullah

Mezbûrlar dahı müşârü’n-ileyhin âdemlerinden olup müşârü’n-ileyh ile
hidmetde bulındıkları ecilden ibtidâdan üçer bin akça tîmâr virilmek buyrıldı.

366 Şâm beglerbegisi arzıyla Şâm beglerinden aga cemâ‘atine tâbi‘ Hüseyin

birâder Süleymân bölügünde yevmî biş akça ulûfeye mutasarrıf olan Rıdvân
bin Abdullah’a kānûn üzre tîmâr virilmek buyrıldı.

367 Bâ-Hatt

Humus begi Alî Beg arzıyla Bilâl bin Abdullah Dürûzi muhârebesinde
hidmet itmişdür diyü ibtidâdan üç bin akça tîmâr virilmek buyrıldı.

368 Şâm kādîsı ve defterdârı mektûb gönderüp dergâh-ı âlî arabacılarından

yigirmi birinci bölükde yevmî tokız akça ulûfeye mutasarrıf olan Hasan bin
Mehmed kadîmden emekdâr olup nice hidmetlerde bulunmagın mutasarrıf
oldugı ulûfesini Şâm-ı Şerîfde virilmek recâsına arz itmegin buyrıldı.

369 Bâ-Hatt

Müşârü’n-ileyh arzıyla Süleymân bin Abdullah’a dahı muhârebe-i mezbûrede
yoldaşlık itmişdür diyü ibtidâdan üç bin akça tîmâr virilmek buyrıldı.

370 An-Çavuşan-ı Dergâh-ı Âlî

Pîrî
Çavuş
Fî yevm
Trablusşâm defterdârı mektûb gönderüp mezbûr içün me’mûr oldugı hâccı
hidmetde ziyâde yoldaşlık olındıkda terakkî recâsına arz itmegin biş akça
terakkî buyrıldı.

[73]

371 Safed begi mektûb gönderüp gurabâdan Mahmûd içün Dürûzi eşkiyâsının

haklarından gelindikte yoldaşlık itmişdür diyü bildürmegin ibtidâdan üçbin
akça tîmâr virilmek buyrıldı.

 82

372 Halîl bin Rıdvân
 Alî Abdullah

Üveys Paşa arzıyla mezbûrlar ziyâde hidmet itmişdür diyü ibtidâdan üçer bin
akça tîmâr virilmek buyrıldı.

373 Müşârü’n-ileyh arzıyla Hasân bin Ca‘fer dahı vech-i meşrûh üzre ibtidâdan

üç bin akça tîmâr virilmek buyrıldı.

374 Bâ-Hatt

Ümerâ-i Mısır’dan Hüseyin Beg mektûb gönderüp Mısır müteferrikalarından
yevmî elli akça ulûfeye mutasarrıf olan Mahmûd bin Ahmed mâl-ı mîrî
tahsîlinde ziyâde hidmet itmişdür diyü bildürmegin sülüsân üzre tîmâr
virilmek buyrıldı.

375 Müşarü’n-ileyh arzıyla Ramazân bin Mehmed dahı ibtidâdan üç bin akçe

timar virilmek buyrıldı.

376 Bâ-Hatt

Sâbıkā Nâblûs begi arzıyla re’sü’l-ayn atlularından sekiz akça ulûfeye
mutasarrıf olan Ahmed bin Ahmed yarardur diyü sülüsân üzre tîmâr
virilmek buyrıldı.

377 Tezkire virildi.

Çavuşluk-ı Dergâh-ı Âlî
Tedmur sancagı begi Mûsâ Beg mektûb gönderüp Şâm sancagında ze‘âmete
müstehıkk olan karındaşı Îsâ içün gice ve gündüz ugur-ı hümâyûnda vâkı‘
olan seferlerde ve muhârebelerde ve hâlâ Dürûzi muhârebesinde ziyâde
hidmet ve yoldaşlık itdügin bildürüp dergâh-ı âlî çavuşlugı recâsına arz
itmegin kemâ-kân serhad hidmetinde olup hidmeti mukābelesinde zümre-i
mezbûreye ilhâk olınmak üzre istihdâmda olmak içün hükm buyrıldı.

378 Şâm beglerbegisi mektûb gönderüp Trablus zü’emâsından iken fevt olan

Hüseyi’nin sulbî ogulları Mehmed ve İbrâhîm’e kānûn üzre tîmâr virilmek
recâsına arz itmegin buyrıldı.

379 An-Cemâ‘at-i Yeniçeriyân-ı Şâm Bâ-Hatt-ı Sâhib-i Devlet

Alî Bâki Hızır Mustafâ Ahmed Kāsım Mehmed Mahmûd
Birader Birader Birader Birader Abdullah Birader Hasan Abdullah
Ahmed Pervâne Dâvud Mehmed Mihaliç Mehmed Fevt
6 10 5 8 Mehmed Ohri

 83

 Hasan Fâik Pervâne Ca‘fer
 Alî Abdullah Birader Birader
 Malkoç Delne? Su Dâvûd

Mezbûrlar pîr ü ihtiyâr ve kadîmî emekdâr oldukları ecilden ulûfeleriyle
mütekâ‘id olmak buyrıldı.

[74]

380 Şâm defterdârı mektûb gönderüp Mısır müteferrikalarından yevmî altmış

akça ulûfeye mutasarrıf olan Mehmed mâl-ı mîrî ve bekāyâ tahsîlinde hidmet
itmişdür diyü bildürmegin sülüsân üzre tîmâr virilmek buyrıldı.

381 Kethüdâ beg

Mısır beglerbegisi arzıyla müteferrikalarından yigirmi akça ulûfeye
mutasarrıf olan Abdî mâl-ı mîrî tahsîlinde hidmet itmişdür diyü bildürmegin
sülüsân üzre tîmâr virilmek buyrıldı.

382 Hamâ begi Hüseyin Beg arzıyla Yûsuf bin Ebû-Bekir harâmîler ele

getürmegin ziyâde yoldaşlık itmişdür diyü bildürmegin ibtidâdan üç bin akça
tîmâr virilmek buyrıldı.

383 Şâm beglerbegisi mektûb gönderüp Şâm yeniçerilerinden biş akçası olan

Mehmed bin Behrâm mâl-ı mîrî tahsîlinde hidmet itmişdür diyü inâyet
recâsına arz itmegin kānûn üzre tîmâr virilmek buyrıldı.

384 Bâ-Hatt

Nâblûs begi Hüdâvirdi Beg arzla Kuneytra gönüllülerinden Fahreddin bin
Ahmed’e sülüsân üzre tîmâr virilmek buyrıldı.

385 Bâ-Hatt

Mısır beglerbegisi mektûb gönderüp Mısır müteferrikalarından on biş akça
ulûfeye mutasarrıf olan Ahmed bin Hamzâ mâl-ı mîrî tahsîlinde hidmet
itmişdür diyü bildürmegin sülüsân üzre tîmâr virilmek buyrıldı.

386 Safed begi arzıyla gurabâdan Süleymân bin Yûsuf’a ibtidâdan üç bin akça

tîmâr virilmek buyrıldı.

387 Müşârü‘n-ileyh arzıyla Şâm’da üç bin akça tîmârı olan Ahmed bin Yûsuf

Beg’e biş yüz akça tîmâr virilmek buyrıldı.

388 Bâ-Hatt-ı Der- Livâ-i Üzeyr

Hüseyin
15250
Mezbûra iki bin akça terakkî virilmek buyrıldı.

 84

389 Tezkiresi virildi.
Çavuşluk-ı Dergâh-ı Âlî
Alî içün mâl-ı mîrî tahsîlinde ve Dürûzi muhârebesinde ziyâde hidmetde
bulınmışdur diyü zümre-i mezbûreye ilhâk bulınmak recâsına arz itmegin
buyrıldı.

[75]

[Yev]mü’l-hamîs
Fî 15 Cumâde’l-âhır sene 993

390 Şâm beglerbegisi mektûb gönderüp Şâm beglerinden biş akça ulûfeye

mutasarrıf olan Mustafâ bin İlyâs yarar olup mâl-ı mîrî tahsîlinde hidmet
itmişdür diyü bildürmegin kānûn üzre tîmâr virilmegin buyrıldı.

391 Bâ-Hatt

Ümerâ-ı Mısır’dan Kul Mahmûd Beg mektûb gönderüp Mısır çavuşlarından
otuz akça ulûfeye mutasarrıf olan Mehmed bin Abdullah mâl-ı mîrî tahsîlinde
hidmet itmişdür diyü bildürmegin sülüsân üzre tîmâr virilmek buyrıldı.

392 Gazze begi Ahmed Beg arzıyla gurabâdan Alî bin İskender âsî urbân

muhârebesinde hidmet itmişdür diyü bildürmegin ibtidâdan üç bin akça tîmâr
virilmek buyrıldı.

393 Bâ-Hatt

Sâbıkā Şâm beglerbegisi Hasan Paşa arzıyla Şâm sancagında dört bin akça
tîmâra müstehıkk olan Alî bin Mustafâ kānûn üzre terakkî virilmek buyrıldı.

394 Şâm defterdârı mektûb gönderüp Şâm yeniçerileri yayabaşılarından on yedi

akça ulûfeye mutasarrıf Mehmed bin Mihayil’in mâl-ı mîrî tahsîlinde hidmet
itmişdür diyü bildirmegin kānûn üzre ze‘âmet virilmek buyrıldı.

395 Safed begi mektûb gönderüp gurabâdan Rıdvân içün yarardur diyü

bildürmegin ibtidâdan üç bin akça tîmâr virilmek buyrıldı.

396 Bâ-Hatt

Tedmur begi Mûsâ Beg arzıyla Mehmed-oglı Hasan’a Dürûzi muhârebesinde
ziyâde hidmet itmişdür diyü ibtidâdan üç bin akça tîmâr virilmek buyrıldı.

397 Mısır Emîr-i Hâccı Mehmed Beg mektûb gönderüp Mısır müteferrikalarından

yevmî yigirmi akça ulûfeye mutasarrıf olan Kurd-oglı Mehmed mâl-ı mîrîye
ve hâcc-ı şerîfe hidmet itmişdür diyü bildürmegin sülüsân üzre tîmâr virilmek
buyrıldı.

 85

398 Mısır emîr-i hâcc-ı arzıyla Mısır müteferrikalarından yevmî otuz akça ulûfeye
mutasarrıf olan Hasan-oglı Ca‘fer dahı sülüsân üzre tîmâr virilmek buyrıldı.

399 Müşârü’n-ileyh arzıyla Mısır müteferrikalarından yigirmi akça ülufeye

mutasarrıf Ömer bin Abdullah’a sülüsân üzre tîmâr buyrıldı. Alî Aga.

[76]

[Yev]mü’l-isneyn
Fî 19 Şehr-i sene 993

400 Ahmed Sahh.
 Mehmed

Dergâh-ı âlî çavuşlarından Ahmed Çavuş arz-ı hâl idüp mezbûr içün kadîmî
emekdârlarından olup bu def‘a vâkı‘ olan hidmetlerin bildürüp topcılık
gedügi recâ itmegin verilmegin buyrıldı.

401 Tezkiresi virildi.

An-Cemâ‘at-i Bevvâbân-ı Dergâh-ı Âlî
18 Hassâ
Abdullah
Mezbûr hidmet-i mühimmeleriyle Trablus’a gelüp mâl-ı mîrî tahsîlinde
hidmetde bulunmagın iki akça terakkî virilmek buyrıldı.

402 Nâblûs begi Hüdâvirdi Beg arzıyla Hürrem - oglı İsmâ‘îl âsî Arab

muhârebesinde yoldaşlık itmişdür diyü ibtidâdan üç bin akça tîmâr virilmek
buyrıldı.

403 Hamâ begi Mahmûd Beg arzıyla Hüseyin- oglı Mustafâ’ya âsîler

muhârebesinde yoldaşlık itmegin ibtidâdan üç bin akça tîmâr virilmek
buyrıldı.

404 Bâ-Hatt

Müşârü’n-ileyh arzıyla Nâblûs sancagında tîmâra müstehıkk olan Halîl’in
Çelebi–oglı Süleymân’a ibtidâdan tîmâr virilmek buyrıldı.

405 Ümerâ-i Mısır’dan Hüseyin Beg mektûb gönderüp Yûsuf-oglı Ebû-Bekir içün

Dürûzi muhârebesinde hidmet itmişdür diyü bildürmegin ibtidâdan on üç bin
akça tîmâr virilmek buyrıldı.
Tezkire mühimmet virildi mezbûr kuşatma zabtına gelmemekde bir Tedmur
begi sancagında 17000 akça tîmâra mutasarrıf Mahmûd bin Alî kayd
olınmışdur.

 86

406 Bâ-Hatt
Mısır’da Nakîbü’l-eşrâf efendi arzıyla Ahmed bin Yûsuf mâl-ı mîrî tahsîlinde
ve hüccâc-ı müslimîne ziyâde hidmet itmişdür diyü ibtidâdan üç bin akça
tîmâr virilmek buyrıldı. Mezbûra iki akça terakkî virilmek buyrıldı.
Ahmed
Fî yevm 7
An-Bevvâbân-ı Dergâh-ı Âlî
Mezbûra iki akça terakkî virilmek buyrıldı.

407 Çavuşluk Dergâh-ı Âlî

Sâbıkā Bagdâd beglerbegisi Alî Paşa mektûb gönderüp vilâyet-i Rûm-ilinde
26666 akça ze‘âmete müstehıkk olan Mehmed Abdullah her vechile yarar
olup mâl-ı mîrî tahsîlinde küllî sa‘yi oldugından gayri Dürûzi muhârebesinde
ziyâde hidmetde bulınmışdur diyü bildürmegin dergâh-ı âlî çavuşları
zümresine ilhâk olınmak buyrıldı.

[77]

 Şâm Defterdârı Ahmed Efendi’nin mühürlü defteridür.

 Şâm Defterdârı Ahmed Efendi’nin mühürlü defteridür.

408 Ze‘âmet-i Diyârbekîr Mehmed bin Ahmed müstehıkk.
 Ze‘âmet-i Rûm-ili Mehmed bin Ahmed müstehıkk.
 Ze‘âmet-i Haleb Balı çavuş dergâh-ı âlî mutasarrıf.

 An-Cemâ‘at-i Ebnâ-i Sipâhiyân
 Silâhdâr 125 Silâhdâr
250 Alî Yûsuf Yûsuf Ulûfeciyân-ı yemîn Ulûfeciyân-ı
Mehmed Mehmed Behrâm Mehmed Hasan yemîn İbrâhîm
Mustafâ 16 Küllen? 26 Alî Hacı Mehmed
18 22 30 12

[Ze‘â]met-i Şâm Yahyâ mukāta‘acı Şâm
Ze‘âmet-i [Şâ]m Alî muhâsebe
[Ze‘â]met-i Şâm Kâtib Mehmed ruznâmçe
Ze‘âmet-i Şâm Behram mukābele
Seyyid Ömer tezkere-i mâlîye-i hazîne-i Şâm bâ-ulûfe fî yevm 15
Kâtib Mustafâ hisse vâridatı hazîne-i Şâm fî yevm 15
Kâtib Mahmûd Şakird ruznâmçe-i Şâm fî yevm 6
Ahmed tercüman-ı hazîne-i Şâm fî yevm 6
Abdi Şâkird tezkire-i 7
Mehmed Şakird mukābele-i fî yevm 5
Ze‘âmet-i be-nâm Rıdvân müstehıkk der-vilâyet-i Rûm-ili
Ze‘amet-i be-nâm Hasan Kethüdâ-i sâbık yeniçeriyân-ı Şâm müstehıkkdur
vilâyet-i Şâm

 87

Ze‘âmet-i be-nâm Müslîm müstehıkk der-vilâyet-i Trabzon
Ze‘âmet-i be-nâm Ebû-Bekir bin ….?Aga müstehıkk der-Şâm
Ze‘âmet-i be-nâm Alî Balı Çavuş müstehıkk der-vilâyet-i Haleb
Ze‘âmet-i be-nâm Mustafâ bin Abdullah müstehıkk der-vilâyet-i Diyârbekîr
20000
Timâr Balı bin Mehmed müstehıkk der-vilâyet-i Rûm-ili
Timâr Ferah bin Abdullah müstehıkk der-vilâyet-i Bagdat
Timâr İsmâil müstehıkk der-vilâyet-i Haleb
Timâr Ken‘ân bin Abdullah müstehıkkdır der-vilâyet-i Şâm
Timâr Mehmed bin Mehmed an-çavuşân-ı dîvân-ı Şâm mutasarrıf der-
vilâyet-i Şâm
Timâr Süleymân bin Alî mutasarrıf der-livâ-i Nablûs tâbi‘ vilâyet-i Şam
Timâr Mustafâ der-vilâyet-i Şâm-ı Şerîf mutasarrıf
Timâr Ahmed bin Mustafâ mutasarrıf der-livâ-i Safed
Timâr Mehmed bin Şehâbeddîn mutasarrıf der-livâ-i Safed tâbi‘ Şâm
Timâr Halîl bin Hasan müstehıkk der-livâ-i Karaman
Timâr Mehmed bin Mustafâ müstehıkk der-livâ-i Şâm
Timâr Ca‘fer bin Abdullah müstehıkk der-livâ-i Rûm-ili
Timâr Behrâm müstehıkk der-vilâyet-i Rûm-ili
Timâr Bayram müstehıkk der-vilâyet-i Arz-ı Rûm
Timâr Ahmed Abdullah müstehıkk der-vilâyet-i Şâm
Timâr Mahmûd bin Abdullah müstehıkk der-vilâyet-i Diyârbekîr
Timâr Mehmed bin Hasan müstehıkk der-vilâyet-i Şâm-ı Şerîf 9000
Timâr Hamza bin Abdullah müstehıkk der-vilâyet-i Rûm

409 An-Cemâ‘at-i Yeniçeriyân-i Şâm-ı Şerîf

Hürrem bin Abdullah serpiyâde 20 ziyâde 3 serdâr-ı hazîne.
Hüseyin bin Keyvan 12/2 tereke Mehmed tâbi‘ m. Hürrem.
Eyûb bin Mustafâ 5 tereke Mustafâ tâbi‘ m. Ömer bin Hamza.
Süleyman bin Velî 5 tereke Alî bin Mehmed tâbi‘ m. Aga.
Mahmûd bin Receb 5 tereke Mustafâ tâbi‘ m. Ömer Subaşı.
Alî bin Ahmed fî yevm 5 tereke Hasan tâbi‘ m. Aga.
Hasan bin Abdullah 8 tereke tâbi‘ m.
Balı bin Hüdâvirdi 5 tereke Haydar tâbi‘ m. Ömer.
Ferah bin Abdullah 5 tereke Osmân tâbi‘ m. Ca‘fer.
Balı bin Abdullah 5 tereke tâbi‘ Hasan.
İbrâhîm birâderi Kûl 6 tereke Mehmed bin İbrâhîm tâbi‘ m. Aga.
Mustafâ bin Ahmed 5 tereke Hasan tâbi‘ m. Aga.
Mehmed bin Hasan 5 tereke Ahmed bin Mustafâ tâbi‘ m. Aga.
Mustafâ bin Hasan fî yevm 5 tereke Mahmûd bin Hızır tâbi‘ Kethüdâ.
Sâlîm bin Abdullah fî yevm Aga Hasan bin Abdullah tâbi‘ Aga.
Ahmed bin Kûl 5 tereke Mustafâ tâbi‘ Kethüdâ.
Mahmûd bin Hüseyin 6 tereke Alî tâbi‘ Kethüdâ.
Hasan bin Eyûb 5 tereke Hasan bin Abdullah tâbi‘ Aga.
Ömer bin Abdülkerîm 6 tereke Kāsım tâbi‘ Kethüdâ.
Süleymân bin Süleymân 5 tereke Mustafâ tâbi‘ Aga.

 88

Ömer bin Bâkî 7 tereke Yûsuf bin Murad tâbi‘ cemâ‘at Hasan bin Abdullah.
Osmân bin Abdullah 7 tereke Alî tâbi‘ Ömer bin Hamza.
İbrâhîm bin Alî 5 tereke Mehmed tâbi‘ m. Hürrem.
Halîl bin Alî fî yevm 8 t. yeniçeriyân …..?
Mehmed bin Alî fî yevm 5 Şâm yeniçerilerinden tereke Hasan tâbi‘ m. Aga.
Mustafâ bin Ömer 7 t. ….? Şâm tereke Yûsuf Kazâz.

[78]

 [Yev]mü’l-isneyn

Fî 26 Şehr-i minhû sene 993

410 An-Cemâ‘at-ı Müteferrikıyân-ı Mahmiye-i Mısır

Bölük tezkiresi virildi buyrıldı.
Mustafâ Mustafâ Alî Mustafâ Mustafâ Perver
Ramazân Abdullah Abdullah Abdullah Abdullah Abdullah
Fî yevm Fî yevm Fî yevm Fî yevm Fî yevm Fî yevm
40 40 40 30 30 30

Mustafâ Müstehdâm Alî Yûsuf Mustafâ Asıllar
Abdullah Abdullah Abdullah Abdullah Abdullah
Fî yevm Fî yevm Fî yevm Fî yevm Fî yevm
30 30 30 26 20

Mehmed Rıdvân Mehmed Kāsım Hasan
Abdullah Abdullah Abdullah Abdullah Abdullah
Fî yevm Fî yevm Fî yevm Fî yevm Fî yevm
20 18 20 17 16

Mısır Beglerbegisi Sinân Paşa mektûblar gönderüp mezbûrlar içün mâl-ı mîrî
tahsîlinde sa‘y u hidmetlerü zuhûra gelmişdür diyü bildirmegin her birine
sülüsân üzre ze‘âmet ve tımara müstekıllen ahkâm-ı şerîfe virilmek buyruldı.

411 Ze‘âmet-i Der-Livâ-i Zibret? Bâ-Hatt

Be-nâm Hüseyin Aga müteferrika-i dergâh-ı âlî ser bevvâblık ….? -destûr-ı
ekremallâhû teâla iclâlehû-
Kayd
Müşaru’n-ileyh Mısır’dan Şark seferine emr olınan asakir ihrâcına müte‘allık
hidmetlerde geregi gibi sa‘y u ikdâm idüp ziyâde hidmetde bulınmagın on
bin akça terakkî virilmek buyrıldı.

412 Ze‘âmet-i Der-Vilâyet-i Çıldır. Bâ-Hatt

Be-nâm Kāsım Çavuş dergâh-ı âlî
Kayd
35000
Mezbûr dahı müşâru‘n-ileyhle hidmet-i mezbûrede bulınmagın biş bin akça
terakkî virilmek buyrıldı.

 89

413 [Tîm]âr

Der-Livâ-i Zibret ? Bâ-Hatt
Mustafâ Abdullah
14666
Mezbûr dahı hidmet-i mezbûrede bulınmağın tîmârı ze‘âmete değiştirilmek
buyrıldı.

[79]

414 An-Cemâ‘at-i Bâ-Hatt Cebeciyân Kal‘a-i Mısır
 Mustafâ
 Abdullah Sahh.
 Fî yevm
 7

Mezbûr dahı müşârü’n-ileyh ile hidmet-i mezbûrede bulunmagın hâssa
cebeciler zümresine ilhâk olınmak buyrıldı.

415 An- Cemâ‘at-i Çavuşân-ı Mısır Bâ-Hatt

Hürrem
Çavuş
Fî yevm 38
Mezbûr dahı hidmeti mezbûrede bulınup ulûfesine on akça terakkî virilmek
buyrıldı.

416 An-Cemâ‘at-i Müteferrikan-ı Mısır
 Velî Hüseyn Hüseyn Müşarü’n-ileyh arz 7 Sahh..
 Trablus Bayram Mahmûd
 Fî yevm 40 Fî yevm35 Fî yevm 45

 Mâl-ı mîrî tahsîlinde ve isyân muhârebesinde yoldaşlıkda bulınmışlardur

diyü müşârü’n-ileyhin arizalerıyla sülüsân üzre ze‘âmete ahkâm-ı şerîfe
virilmek buyrıldı.

417 Şâm kādîsıyla defterdârı mektûb gönderüp sag ulûfeciler cemâ‘atinden yüz

birinci bölükde on akça ulûfeye mutasarrıf olan İbrâhîm bin Hüseyin Haleb
hazînesinde istihdâmda olup hüccâcı hâvî ? mühimmâtı tedarükde ve mâl-ı
mîrî tahsîlinde ziyâde hidmet itmişdür diyü terakkîyle silâhdârlar zümresine
ilhâk olınmak recâsına arz itmegin iki akça terakkîyle zümre-i mezbûreye
ilhâk olınmak buyrıldı.

418 Abdullah Bâ-Hatt
 Hâlâ Akka kādîsı olan Mevlânâ Mehmed Efendi arz-ı hâl idüp mezbûr içün

sulbi oglı olup vâkı‘ olan mâl-ı mîrî tahsîlinde ve Dürûzi ıslâhında hidmetde
bulunmagın bildürmegin ibtidâdan dört bin akça tîmâr virilmek buyrıldı.

 90

419 Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
 Paşa sancagında yigirmi tokız bin akça ze‘âmeti olan Muslihiddîn-oglı

Mehmed yarar olmagın zümre-i mezbûreye ilhâk buyrıldı.

 [80]

[Yev]mü’s-sebt
 Fî gurre-i Receb sene 993

420 Bâ-Hatt
 Şâm kādîsı Mevlânâ Muslihiddîn mektûb gönderüp nevbet-i âtiyede virecek

mülâzimlerinden Mevlânâ Lütfullah bin Mûsâ içün ulûm-ı ameliye ve fünûn-ı
nakliyede müşârü’n-ileyh olup mukaddemâ nuzl ve kavas ihrâcında ve hâlâ
Dürûzi mühimmü içün ordu cem‘inde ziyâde hidmet ve geregi gibi istikāmet
itmişdür diyü mülâzemet zümresine ilhâk olınmak recâsına arz itmegin
mülâzim olmak virildi.

421 Bâ-Hatt
 Şâm muhâfazasında olan ümerâdan Mustafâ Beg mektûb gönderüp Şâm

çavuşlarından Mehmed Çavuş-oglı Alî içün her vechile yarardur diyü inâyet
recâsına arz itmegin ibtidâdan üç bin akça tîmâr virilmek buyrıldı.

422 Tezkiresi virildi.
 Çavuşluk-ı Dergâh-ı Âlî Bâ-Hatt
 Dergâh-ı âlî çavuşlarından iken fevt olan Hâcı Hasan Çavuş’un sulbî oglı

olup Şâm sancagında ze‘âmete mutasarrıf olan Abdurrahman gelüp babası
kadîmî emekdâr ve zümre-i mezbûrenin ihtiyârlarından oldugından gayri
kendü dahı yarar oldugın seferde olan dergâh-ı âlî çavuşları şehâdet idüp
inâyet recâ eyledükleri ecilden mezbûr dahı zümre-i mezbûreye ilhâk
olınmak buyrıldı.

423 Bâ-Hatt
 Ümerâ-i Mısır’dan Kul Mahmûd Beg mektûb gönderüp Mısır

müteferrikalarından yevmî kırk akça ulûfeye mutasarrıf olan Mehmed bin
Abdullah içün mâl-ı mîrî tahsîlinde ve Dürûzi muhârebesinde hidmet itmişdür
diyü bildürmegin sülüsân üzre ze‘âmet virilmek buyrıldı.

424 Tedmur begi Mûsâ Beg arzıyla gurabâdan Osmân bin Mahmûd urbân

muhârebesinde yoldaşlık itmişdür diyü bildürmegin ibtidâdan üç bin akça
tîmâr virilmek buyrıldı.

425 Bâ-Hatt
 Safed begi arzıyla gurabâdan Mustafâ Beg yoldaşlıgı zuhûra gelmişdür diyü

Rûm-ilinde tîmâr virilmek recâsına arz itmegin ibtidâdan üç bin akça tîmâr
virilmek buyrıldı.

 91

426 Tezkiresi virildi.
 An-Cemâ‘at-i Müteferrika-i Mısır
 Yûsuf Balı
 Fî yevm
 30

 Mısır beglerbegisi mektûb gönderüp mezbûr içün mâl-ı mîrî tahsîlinde ve
urbân muhârebesinde ziyâde yoldaşlık itmişdür diyü sipâhî oglanları
zümresine ilhâk olınmak recâsına arz itmegin sülüsân üzre ulûfe ile virilmek
buyrıldı.

 92

 92

 3.3. D İ Z İ N

A

A‘rab muhârebesi, 77

Abdî, 18, 70

Abdullah-oglı Alî, 65

Abdullah-oglı Behrâm, 13, 54

Abdullah-oglı Hasan, 33

Abdullah-oglı Hüseyin, 57

Abdullah-oglı Mehmed, 18, 69

Abdullah-oglı Mustafâ, 70

Abdullah-oglı Sefer, 69

Abdurrahman, 68, 70, 90

Abidîn-oglı Abdî, 3

Abidîn-oglı Behrâm, 3

Abidîn-oglı Mehmed, 8

Acemi oglanları, 19

Aclun tîmârı, 73

agalık, 13, 14, 16, 23, 44, 52, 61

Agrıboz, 2, 4, 8, 81

Ahmed, 2, 6, 7, 9, 10, 11, 12, 15, 16, 18,
22, 26, 28, 29, 30, 33, 34, 35, 39,

40, 42, 45, 48, 52, 58, 61, 63, 66,
67, 68, 69, 71, 72, 73, 75, 76, 77,
78, 80, 82, 83, 84, 85, 86, 87

Ahmed Beg (Gazze begi), 30, 72,84

Ahmed bin Abdî, 2

Ahmed bin Mehmed, 2, 16, 73, 78

Ahmed Çavuş, 85

Ahmed Çavuş-oglı Mîr Mehmed, 2

Ahmed Gemlik, 40

Ahmed ibn-i Nebi, 72

Ahmed Muhtâri, 45

Ahmed Paşa, 10

Âişe, 45

akça, 7, 10, 11, 12, 13, 14, 15, 16, 17, 18,
19, 20, 21, 22, 23, 24, 25, 26, 27,
28, 29, 30, 31, 32, 33, 34, 35, 36,
37, 38, 39, 40, 41, 42, 43, 44, 45,
46, 47, 48, 49, 50, 51, 52, 53, 54,
55, 56, 57, 58, 59, 60, 61, 62, 63,
64, 65, 66, 67, 68, 69, 70, 71, 72,
73, 74, 75, 76, 77, 78, 79, 80, 81,
82, 83, 84, 85, 86, 88, 89, 90

Akka kādîsı, 89

Alâeddîn, 75

Alaca-hisâr, 73

Alî Beg (Humus begi), 46

 93

Alî bin İskender, 84

Alî bin Mustafâ, 7

Alî Çavuş, 3, 57, 59, 60

Alî İshâk, 72

Alî Paşa (Bagdâd beglerbegisi), 86

Alî Tokuş, 2

Alî-oglı İbrâhîm, 8

Altı Parmak Efendi, 38

Amasya, 34, 40, 60, 61

Amasya sancagı, 61

amel-mânde, 11

Anatolı, 4, 5, 6, 8, 10, 22, 57, 63, 72

Anatolı azebleri agası, 10

anbâr-ı âmire, 24, 29, 70

Ankara, 17, 20, 22

arz-ı hâl, 14, 21, 24, 38, 42, 46, 54, 56,
59, 64, 69, 74, 79, 80, 85, 89

Arz-ı Rûm, 57, 60

âsî urbân muhârebesi, 25

Âsitâne, 18, 19, 21, 22, 23, 24, 26, 27,
31, 39, 41, 52, 64, 71, 79

Âsitâne-i Sa‘adet, 16

Assaf Beg, 58

Assaf Beg (Nahve begi), 70

Ata’ullah, 5

Atfîhiye, 37

Avlonya, 28, 36

Ayasofya, 54

Aydın sancagı, 48

azebân, 12, 16, 44, 61

azebler, 10, 16, 61, 62

azebler agalıgı, 16

B

Bagdâd-oglı, 17

Balı Çavuş, 6, 86

Balı-oglı Mescidi, 38

Basra, 4, 55

Bâyezîd, 7, 29, 40

Bayram, 12, 17, 30, 89

Bedreddîn Selîm, 12

Bedrüddîn, 75

Beglerbegilik Vilâyet-i İbrîm, 14

Behlülî Mehmed, 72

Behrâm, 3, 13, 24, 36, 38, 54, 59, 83, 86,
87

Bekir Aga, 23

Bekir Beg, 25

Belgrâd, 38, 46, 57

 94

benderi mezbûra, 45

Benî Atıyye, 72

Berâta, 2

Berivân, 28

ber-vech-i terakkî, 11

bevvâb sûreti, 29

Biga, 5, 9, 13, 39, 44, 61

Biga sancagı, 44

Bosna, 7, 29, 45, 49

Bulak, 38

C

Ca‘l-oglı, 69

Ca‘fer, 7, 12, 17, 23, 29, 33, 42, 47, 49,
55, 59, 66, 71, 78, 80, 82, 83, 85

Ca‘fer Beg, 23

Ca‘fer Beg (Magosa begi), 80

Ca‘fer Paşa(Trablusşâm
beglerbegisi),55

cebeciler, 30

cebecilik, 12, 44, 48, 75

cebehâne-i âmire, 66

Cebele Mehmed Beg, 33

Cebel-i Ahdar, 34, 63

cemâ‘at-i alemdârân-ı hâssa, 49

cemâ‘at-i cebeciyân, 17, 53

cemâ‘at-i gılmân-ı acemiyân, 56, 57, 60,
66

cemâ‘at-i gönüllüyân, 28, 49

cemâ‘at-i mehterân-ı hâssa, 43

cemâ‘at-i sakayân, 79

cemâ‘at-i silâhdârân-ı hâssa, 26

cemâ‘at-i topçuyân, 25

cemâ‘at-i ulûfeciyân-ı yesâr, 50

cemâ‘at–i yeniçeriyân, 27

cer hâtem, 53

Cerce, 39, 49, 50

cevâmî‘-i şerîfe, 40

Cezâyir, 7, 8, 13, 34

Cezâyir-i Arab, 34

Cezîre-i İstânköy, 10

Cezîre-i Sakız, 9

Cidde, 14, 24, 32, 54, 56, 62, 64

Cidde sancagı, 14

cirâye, 13, 54, 62, 64, 74

culûs, 28

cündîlik, 16

Ç

 95

çakırcı, 48

çâşnıgîr, 15

çâşnıgîrbaşı, 38

çâşnıgîrlik, 15, 39, 47, 65

çavuş, 2, 5, 6, 16, 20, 30, 33, 36, 43, 45,
46, 50, 58, 59, 60, 61, 67, 68, 71,
73, 75, 76, 77, 80, 81, 85, 87, 88,
89, 90

çavuşbaşı, 8, 54

çavuşlar kethüdâlıgı, 18

 Ca‘fer Çavuş, 33

çavuşluk, 2, 3, 4, 5, 6, 7, 8, 9, 13, 14, 15,
16, 17, 18, 19, 21, 22, 23, 26, 28,
30, 31, 32, 33, 35, 36, 38, 49, 50,
51, 54, 56, 57, 59, 60, 62, 63, 64,
65, 67, 69, 70, 71, 72, 73, 75, 76,
77, 78, 80, 82, 84, 86, 90

Çerâkise-i Mısır, 16

Çerkes Ca‘fer, 78

Çerkes Hasan, 7

çerkesler agalıgı, 27

Çeşme Hisârı, 10

D

Dârende Hasan, 42

Darıca Beg, 34

Dâvûd, 38, 46, 82

defterdâr, 15, 43

defter-i mukāta‘ât, 33

Delne, 29

Demermer, 23

Dendre Sa‘îdu’l-ulâ, 14

Dere, 17

dergâh-ı mu‘allâ,16

dergâh-ı âli, 2

Dergâh-ı mu‘allâ çavuşları, 38

Dervîş, 2, 4, 16, 22, 44, 49, 78

Dervîş (Aclun alaybegisi),78

Dervîş Çelebi (evkāf muharriri), 44

deşîşe-i şerîfe nâzırı, 37

devîdâr, 47

Dimyât, 38, 52

dirlik, 10, 36

Divân-ı Hümâyûn, 13, 19, 61

Divân-ı Hümâyûn kâtibleri, 13

divân-ı Mısır, 19, 20, 37, 69, 75

diyâr-ı Yemen, 18

Dofûs-oglı Ahmed, 9

donanma, 12, 13

Dürger Ahmed, 6

Dürûzî, 64

 96

Dürûzi hâkimleri, 76

E

ebnâ-i sipâhiyân, 38, 86

Ebu Bekir-oglı Alî Paşa, 79

Ebû-Bekir, 4, 75, 83, 85, 87

Edirne kapucıları bölükbaşılarından,
19

Eflâk-zâde Mehmed Beg, 63

ehl-i iyâl, 11, 36

ehl-i kalem, 10, 13, 19, 45, 47, 51, 63, 71

ehl-i vukûf, 12, 15, 66

Ekrâd sancagı, 71

Emîne, 11

Emîr Alî Beg, 47

Emîr Mansûr (Bagdâd-oglı), 19

Emîr Mansûr-oglı Korkmaz, 33

emîr-i hâc, 23, 57

emr-i şerîf, 9, 10, 11, 12, 13, 14, 15, 16,
17, 18, 19, 23, 24, 25, 27, 33, 40,
42, 44, 51, 55, 63, 64, 71, 72, 74,
76, 77, 78, 81

erdeb, 14, 37, 64, 74

Eskefez, 21

eşirrâ-i urbân, 30

evkāf, 11

evkāf muharriri Dervîş Çelebi, 44

evkāf-ı deşîşe, 45

F

Fahreddin bin Ahmed, 83

Fâik, 83

Fâtıma, 54

Fazlı, 30

Ferhâd, 3, 9, 10, 16, 17, 23, 71, 73, 77

Ferhâd bin Abdullah, 10

Ferhâd bin Ulvân, 77

Ferhâd Paşa, 23

fermân, 15, 30

filori, 32

Forsa, 11

Fârskûr, 59

G

Gânice Murâd, 11

Gavri Nâzırı, 71

Gazanfer, 7, 43

Gazze, 30, 34, 35, 66, 67, 69, 71, 72, 77,
78, 84

Gazze begi, 35

gemicibaşı, 24

 97

Geyve begi, 14

gılâl, 24, 37, 39, 44, 49

gurabâ, 36

Gurebâ-i yemîn, 3

H

Habeş beglerbegisi, 14

Habîb, 3

Hâcî Hasan çavuş-oglı Abdurrahman,
4

Hâfız İshâk, 3, 62

Hâfız Sinân, 6

Hakkı Çavuş, 20

Haleb, 3, 5, 7, 21, 33, 35, 51, 86, 87, 89

Haleb defterdârı, 35

Halîl, 2, 6, 17, 31, 51, 63, 82, 85, 87

Halîl-oglı İbrâhîm, 2, 51

Halku’l-vâd, 56

Hamâ, 46

Hamâ begi Hüseyin Beg, 83

Hamâ begi Mahmûd Beg, 85

Hamîd sancagı, 63

Hammâmi Begzâde Mehmed, 53

Hamza bin Kāsım, 26

Hamzâ bin Kāsım, 2

harâbe musrık, 37

harâmî, 30

Haremeyn-i şerîfeyn, 23

Hasan Aga, 23

Hasan Beg, 14, 19, 24, 40, 41, 54, 58

Hasan Beg (Mısır defterdârı), 58

Hasan Beg(Süveys kapudanı), 24

Hasan Beg (Tûnıs kapudanı), 19

Hasan Çavuş, 30

Hasan-oglı Ca‘fer, 85

Hasan Paşa (Şam beglerbegisi), 84

Hasan Paşa (Yemen beglerbegisi),
18,23,28

hâssa emîni, 24

Hatt-ı Hümâyûn, 11

Havâle, 33

Haydar, 2, 4, 6, 26, 67, 69, 76

Haydar Abdullah, 26

Haydar bin Abidîn, 2

hazînedâr, 46

Herseklü Gâzî, 2

hıfz u hırâset, 11,14

Hızır, 14, 42, 57, 61, 63, 69, 70, 73, 82

 98

Hızır Paşa, 14, 70

Hızır-oglı Receb, 57

hidemât-ı âlî yeniçerileri, 17

hilâf-ı vâkı, 11

hirâset, 47

hisâr erenleri, 9

hisâr gedügi, 10, 11

Hive sancagı, 7

Humus sancagı, 5, 33

hüccâc, 13, 19, 21, 23, 26, 33, 47, 57, 60,
65, 86

hüccâc-ı mesâlihîn, 19

Hüdâvirdi Beg, 21, 34, 35, 83, 85

Hüdâvirdi Beg (Nablûs begi), 83,85

hükm-i şerîf, 14, 19, 23, 56, 62

Hürrem - oglı İsmâ‘îl, 85

Hüsam Beg, 13

Hüseyin, 7, 8, 12, 15, 19, 28, 29, 32, 35,
37, 41, 42, 46, 50, 52, 53, 55, 56,
57, 58, 67, 69, 70, 78, 81, 82, 83,
85, 86, 88, 89

Hüseyin Aga (gönüllüler agası), 32

Hüseyin Aga, 70

Hüseyin Beg (Safed sancagı), 35

Hüseyin bin Balı, 7

Hüseyin Çavuş- oglı Alî, 81

Hüseyin- oglı Mustafâ, 85

hüsn-i ihtiyâri, 36

hüsn-i istikāmet, 25

hüsn-i zindegânî, 11

I, İ

ıslâh-ı ra‘iyyet, 31

İbrâhîm (Aclun alaybegisi), 5

İbrâhîm Beg (Sıgla begi), 13

İbrâhîm Paşa, 5,

İbrîm sancagı, 14

İbrîm serhadi, 20

İçil sancagı, 7

İlbasan, 17, 30, 45, 66

ilgâr, 32

İltizâm, 6

İlyâs, 29, 53, 65

İlyâs, 3, 15, 36, 38, 47, 72, 84

İlyâs Beg-oglı, 72

İlyâs Beg-oglı Osmân, 3, 72

İlyâs bin Mustafâ, 36

İmâmet-i Cidde-i Ma‘mûre, 56

Îsâ, 6, 82

İshâk, 4, 65, 72, 81

İskenderiyye, 11, 12, 35, 44

 99

İskenderiyye begi, 12

İsmâ‘îl Çavuş, 46

İstânköy kādîsı, 10

İvecik, 20

izhâr-ı sekerât, 45

K

Kadagra nâhiyesi, 61

Kadırga, 12

kādî, 32, 45, 56

Kādî-asker Efendi, 31

kadîmü’l-eyyâm, 40

Kâfîle-i Mısır, 18

Kal‘a, 10, 53

kānûn, 12

kapucıbaşı, 16

Kapudan Hasan Beg, 40

Kapudan Paşa, 10

kapudanlık-ı Süveys, 42

Karahisâr, 7, 61

Karahisâr-ı Şarkî sancagı, 61

Karamanî, 37

Karaveller, 51

Karlı-ili, 2, 6, 18

karye-i Kana, 14

Kāsım, 3, 12, 17, 22, 26, 28, 71, 82, 88

Kāsım Şerefüddîn-oglı, 71

kasîr kapudanı, 63

kâtib, 11, 13, 19, 51, 61

Kavaca, 29

Kavala kapudanı, 11

kāyım-makâmı, 10

Kaytas Kethüdâ, 72

kemâkân, 37

kemâl-i mertebe, 11

Ken‘ân, 3, 87

Kestel nâhiyesi, 48

Keşşâf, 59

Kethüdâ, 4, 5, 7, 17, 22, 44, 57, 65, 72,
79, 83

Kethüdâ-i çavuşân, 36

kıtâ‘-ut-tarîk, 30

kiler-i âmire, 37

Kitâbet Tezkiresi, 52

Kitâbet-i Ahkâm, 19, 45, 61

Kitâbet-i Ahkâm-ı Mâlîye, 45

 100

Koca-ili begi Murâd Beg, 13

korucılık, 42

Kudüs-i Şerîf, 34, 35, 78

Kudüs-i Şerîf begi, 35

Kul Mahmûd Beg, 19

Kuneytra gönüllüleri, 83

Kurd, 5, 12, 17, 84

Kurd- oglı Mehmed, 84

Kurdus Aga (çâşnıgîr), 55

Kütahya, 3, 17, 22, 57, 64, 76

L

Lârende, 29

Lirbor, 11

Livâ-i Bâlîs, 21

Livâ-i Cidde, 14

Livâ-i Aden, 23

Livâ-i Batum, 21

Livâ-i Cerce, 24

Livâ-i Kudüs-i Şerîf, 35

Livâ-i Mahas, 44

Livâ-i Mim, 50

Livâ-i Mora, 38

Livâ-i Muhâfaza-i Mısır, 41, 44, 52

Livâ-i Nihâvend, 37

Livâ-i Paşa, 36

Livâ-i Safed, 33

Livâ-i Semendere, 45

Livâ-i Sıgla, 29

Livâ-i Yanya, 28, 32

M

ma‘âd, 14

Ma‘an-oglı, 71

Ma‘arra sancagı, 72

Ma‘arra-i Mısırıyyin, 21

ma‘zûl, 4, 5, 27, 36, 51, 52, 54, 81

Magosa begi, 80

mağfûru’n-leh Sultân Selîm Hân, 10

mahall-i inâyet, 17, 31, 32, 36, 40, 54,
65, 79, 81

Mahas vilâyeti, 44

mahlûl, 11, 15, 16, 20, 26, 30, 36, 40, 42,
44, 50, 66

mahmiye-i Mısır, 15, 17, 19, 22, 26, 27,
28, 29, 31, 33, 36, 38, 39, 42, 43,
47, 48, 49, 51, 52, 53, 56, 57, 59,
61, 63, 65, 66, 68, 70, 74, 77, 79, 80

 101

Mahmûd, 5, 6, 15, 19, 20, 29, 32, 33, 35,
39, 41, 44, 45, 53, 55, 58, 60, 63,
65, 77, 81, 82, 84, 85, 86, 87, 89, 90

Mahmûd Çavuş-oglı Hüseyin, 5

Mahmûd Çavuş-oglı Mehmed, 6

Mahmûd Yûsuf’, 6

mahsûb, 6, 7, 60, 62

makrûn, 40

mâl-ı atîk, 38

mâl-ı mîrî, 15, 16, 17, 18, 19, 20, 21, 22,
24, 25, 26, 27, 28, 29, 31, 32, 33,
34, 36, 38, 39, 41, 43, 45, 46, 47,
48, 49, 51, 52, 53, 54, 57, 58, 59,
60, 61, 62, 63, 64, 65, 66, 69, 70,
71, 72, 73, 74, 75, 76, 77, 78, 79,
80, 82, 83, 84, 85, 86, 88, 89, 90, 91

Mansıb, 15

Mansûr, 19, 31, 33, 35, 71, 75, 79

Mansûra kazâsı, 62

Mansûre kâşîfî, 28

Mar‘aş, 8, 31, 55, 60

Mataracı, 43

Mecîd Aga, 39

Mecîde, 11

Medîne kādîsı, 13, 14

medrese, 56

Mehmed (Şarkıyye Mukatâ'acısı), 44

Mehmed Aga, 16, 19, 27, 33, 44, 50, 54,
61, 74

Mehmed Aga (Azebler agası), 44

Mehmed Beg (Cebele begi) 42

Mehmed Beg (Mısır emîr-i hâccı), 84

Mehmed Beg (Sakız begi), 13

Mehmed bin Abidîn, 4

Mehmed bin Ahmed, 7

Mehmed bin Behrâm, 83

Mehmed bin İlyâs, 5

Mehmed bin Muslihiddîn, 4

Mehmed bin Şemsüddîn, 5

Mehmed bin Şerefüddîn, 78

Mehmed Çavuş-oglı Alî, 90

Mehmed Çavuş-oglı Mustafâ, 71

Mehmed Efendi, 13, 57, 75, 80, 89

Mehmed Kethüdâ, 2, 18, 22, 36, 38, 52

Mehmed Mansûr, 13

Mehmed Şerîf, 65

Mehmed-oglı Ahmed, 4, 8, 78

Mehmed-oglı Hasan, 84

Mekke-i Mükerreme şerîfî, 13, 57

melik Sa‘id, 21

memâlîk, 54

 102

Memi Beg-oglı Nasûh, 2, 14

Menla Aga, 75

merkûm Mûsâ Beg, 63

mesâlîh-i mühimmât, 45

Mesîh, 29, 54

Mesîh-zâde Mustafâ Beg, 54

Meş’aleci, 40

meşâyih-i urbân, 25

Mevlânâ Lütfullah bin Mûsâ, 90

Mevlânâ Mehmed Efendi (Beyrut
kadısı), 75

Mevlânâ Mehmed Efendi, 89

Mevlânâ Muhyiddîn, 56

Mevlana Muhyiddin Efendi, 42

Mevlânâ Muslihiddîn (Şâm kādîsı), 90

Mezbûr, 2, 17, 20, 26, 29, 31, 32, 34, 35,
36, 38, 40, 41, 43, 45, 46, 47, 48,
49, 50, 51, 52, 53, 54, 56, 57, 59,
60, 63, 65, 66, 68, 70, 71, 73, 74,
80, 85, 88, 89

Mısır beglerbegisi, 88

Mısır defterdârı, 58

Mısır emîr-i hâccı, 84

Mısır hazînesi, 62

Mısır mütefrrikaları, 2

Mısırıyyûn Evkāfı, 33

mi‘mârbaşı, 27

Midillü, 8, 13

Midillü alaybegisi İbrâhîm, 8

Midillü begi, 13

milk-i ilticârlık, 41

Mîr Alî Çavuş, 57

mîr-i hâcc, 18, 41

mîr-livâ, 12, 33, 41, 44, 56, 64

Mîrza Mahdûm, 62, 64

mîzân-ı bi’l-hakk, 14

Mora sancagı, 18

Muharrem, 15, 18, 19, 21, 22, 53, 54, 87

mukābele, 41

Mukaddemâ, 6, 15, 19, 21, 60, 76

mukāta‘a, 33

Mukāta‘acılık-ı Gılâl, 53

Mukatâ‘acılık-ı Şarkiyye, 44

mûmâ-ileyh, 15

Muntavi nâhiyesi, 61

Murâd, 3, 5, 7, 11, 12, 13, 17, 22, 23, 49,
63, 79

Murâd Aga, 23

Murâd Beg (Koca-ili begi),13

Murâd bin Hasan, 3, 63

Mursel, 15

 103

Mûsâ, 5, 6, 7, 29, 63, 67, 82, 84, 90

Mûsâ Beg (Tedmur begi), 82, 84

Muslihiddîn-oglı Mehmed, 90

Mustafâ, 2, 3, 4, 5, 6, 7, 8, 10, 11, 12, 15,
17, 18, 22, 23, 24, 28, 30, 32, 34,
36, 37, 38, 39, 43, 48, 49, 51, 52,
54, 56, 57, 58, 59, 63, 65, 66, 67,
68, 69, 70, 71, 73, 76, 77, 79, 80,
82, 84, 85, 86, 87, 88, 89, 90

Mustafâ (Anbar emîni), 51

Mustafâ Abdullah, 32

Mustafâ Aga (Anbar Emîni), 54

Mustafâ bin Abidîn, 2

Mustafâ bin Alî, 3, 56

Mustafâ bin Hasan, 2

Mustafâ bin İlyâs, 84

Mustafâ Çavuş, 43

mustahfızân, 10

mustahfızlar, 10

mutasarrıf, 14, 15, 16, 17, 18, 19, 21, 22,
24, 25, 26, 28, 30, 31, 32, 33, 38,
39, 41, 42, 44, 46, 47, 49, 51, 52,
53, 54, 55, 56, 57, 58, 59, 60, 61,
62, 63, 65, 66, 69, 70, 71, 72, 75,
76, 77, 78, 79, 80, 81, 82, 83, 84,
85, 86, 89, 90

Muteveffâ, 45

Muzaffer, 3, 25, 64

mücidd-i himmet, 25, 34, 45

mülâzim, 34, 90

mültezim, 32

müşârü’n-ileyh, 10

müteferri, 31

müteferrikalarından yigirmi akça
ulûfesi olan Hüseyin, 78

müteferrikalık, 16, 24, 38, 44, 48, 49,
53, 55, 62, 72

müteveffîyân, 25

N

Nâblûs, 34, 82, 83, 85

Nâblûs begi, 82,83,85

nâhiye-i Biga, 39

nâhiye-i Çine, 29

nâhiye-i Kavala, 35

nâhiye–i Mezistre, 32

nâhiye-i Mısır, 13

nâhiye-i Sivas, 50

Nahve begi, 70

nakîbü’l-eşrâf Mîrza Mahdûm Efendi,
62

Narlıca dizdârı, 10

Nasreddin, 75

Nasûh, 7, 10, 79

neferân, 47

neferlik, 12

 104

Nigbolu, 6, 9, 52

Nigde, 17

Niksar, 30

Nîl, 14

Nil-i mübârek, 24

nizâ, 9

nöbetçiyân, 14

Nûh Voyvoda, 52

O

oda başı, 12

Oruç, 36

Osmân, 5, 7, 8, 15, 47, 59, 67, 70, 75, 90

Osmân bin Mahmûd, 90

Osmân İpek, 15

Osmânî akça, 56

Ö

Ömer, 9, 12, 19, 24, 34, 49, 85, 86

Ömer Beg (Şeyhü'l-Arabî), 19

Özbegi, 6

P

Paşa, 4, 5, 8, 10, 11, 12, 13, 14, 18, 22,
23, 28, 36, 45, 48, 49, 51, 52, 53,

55, 56, 57, 61, 63, 64, 66, 69, 70,
71, 75, 76, 77, 79, 81, 82, 84, 86,
88, 90

Paşa sancagı, 4, 5, 8, 76, 90

pâye-i serîre, 15

Pervâne, 43, 44, 82, 83

Pınarbaşı, 30

Pîr Mehmed, 33

pîr ü ihtiyâr, 23, 27, 36, 83

Pîrî, 29, 32, 50, 60, 81

Prizre, 8

R

Ramazân Çavuş, 4, 75

re‘âyâ, 9, 22

Re’sü’l-ayn kal‘ası, 77

recâ, 7

Receb Beg (Rodos begi),12

Receb bin Ca‘fer, 7

Receb-oglı Abdi, 11

Receb Paşa (Rodos begi), 13

ref, 12, 25, 64

reîs-i hâssa, 12

Remle, 30

Revân, 51

 105

Rıdvân, 6, 26, 44, 59, 73, 81, 82, 84, 86,
88

Rıdvân Abdullah, 26

Rodos, 10, 11, 12, 13

Rodos kal‘ası, 10

Rodos begi, 10

Rodos begi, 12,13

Rodos mustahfızları, 10

Rodos müftîsi, 11

Rodoscuk, 29

ru’ûs, 9

Rûm-ili, 3, 4, 7, 9, 23, 43, 52, 56, 57, 70,
76, 86, 87

Rûm-ili müteferrikalıgı, 52

ruznâmçe, 86

Rüstem Aga, 52

Rüstem Kethüdâ, 65

S

Sa‘âdet-i Makrûn, 39

Sa‘dullah-oglı Abdurrahman, 60

Sa‘îd vilâyeti, 14

Sabri Keyvân, 76

Safed sancagı begi Hüseyin Beg, 35

Safed zü‘amâsı, 4

Safer, 9, 23

sag ulûfeciler, 42, 89

sâhib-i fazîlet, 34, 56

Sakız, 9, 13, 52

Sakız begi, 13

Sâlîh bin Alî, 5

sâliyâne, 37, 62, 64

sancak, 2, 3, 5, 9, 10, 13, 14, 15, 16, 18,
20, 21, 24, 30, 31, 33, 34, 35, 36,
37, 38, 42, 44, 46, 48, 49, 51, 52,
53, 61, 63, 64, 67, 69, 70, 71, 72,
75, 76, 77, 78, 81, 82, 84, 85, 90

sancakbegi, 9

Saruhân, 9, 15, 38, 68

Saruhân sancagı, 15

Sayda ve Beyrût kādîsı Mehmed
Efendi, 80

Sebe, 9

Sefer, 12, 69, 77, 83

Sefer bin Abdullah, 77

selâtîn-i izâm, 40

Selîmî, 37, 62

Selîmiye sancagı, 35

Semendire, 8, 53

Semendire sancagı, 53

 106

ser bevvâblık, 88

Ser Çaşnîgîrlik, 76

ser piyâde, 15

ser zâbitler, 44

serdâr, 23, 42, 44, 77

serhâd, 14, 82

Sermin, 21

sevarik-i A‘rabî muhârebesi, 78

Seydî Alî -oglı Ahmed, 80

Seyyid Hasan, 48, 64

Seyyid Yûsuf-oglı Seyyid Mehmed, 11

sıfru’l-yed, 35, 54

Sıgla begi, 13

Sıgla sancagı, 2

sicill-i mahfûz, 30

silâhdâr, 3

silâhdârân, 18, 26

Sinân, 10, 13, 15, 16, 27, 32, 39, 43, 44,
45, 49, 52, 53, 55, 57, 59, 61, 63,
66, 67, 69, 70, 88

Sinân Aga, 13, 27

Sinan Aga (çerkesler agası), 44

Sinân Beg, 32

Sinân Çavuş, 16

Sinân Efendi (defterdâr), 15

Sinân Paşa (Mısır beglerbegisi), 88

Sinnullah Efendi(Şâm defterdârı), 70

sipâhî, 3, 5, 6, 7, 15, 39, 65

Sipâhî oglanları, 3, 15, 39, 65

Sivas sancagı, 2, 30

solak gedügi, 40

solaklık, 15, 17, 20, 60

Solaklık, 17

suculuk, 75

sulehâ, 45

Sultân Bâyezîd Hân, 40

Sultân-önü sancagı, 63

sûret-i ru‘ûs, 15

sûret-i sicill, 10

surre, 28

Sülemiş bin Seydî Alî, 5

Süleymân, 7, 11, 12, 15, 36, 45, 47, 55,
71, 81, 83, 85, 87

Süleymân Aga, 71

Süleymân bin Abdullah, 81

Süleymân bin Mehmed, 7

Süleymân Delâki, 47

 107

sülüsân, 16, 20, 28, 49, 51, 54, 56, 61,
66, 68, 69, 70, 71, 76, 77, 78, 80,
82, 83, 84, 85, 88, 89, 90, 91

Sümele, 17

Süveys kapudanı, 24

Süveys reîsleri, 35

Ş

Şa‘bân, 14, 29, 32, 33, 68

şakird, 49, 86

Şâm, 3, 4, 5, 16, 28, 33, 34, 36, 39, 41,
51, 57, 65, 67, 70, 71, 72, 73, 75,
76, 77, 78, 81, 82, 83, 84, 86, 87,
89, 90

Şâm beglerbegisi, 71, 84

Şâm defterdârı , 70, 76

Şâm kādîsı, 90

Şâm ze‘âmeti, 3

Şâm-ı Şerîf, 28

Şarkıyye Mukatâ‘acısı , 44

Şehsuvar, 78

Şerefüddîn-oglı Mehmed, 4, 76

Şerîf hazretleri, 23, 24, 28

Şeyh Âtika, 67

Şeyh-i urbân, 67

Şeyhu’l-Harem, 13

Şeyhü’l –Arabî , 19

Şeyhü’l-İslâm, 26

şurefâ, 45

T

tahrîr-i vilâyet, 22

tahsîl-i asîr, 42, 46, 53, 61

Tarsus, 27

te‘addî, 9

Tedmur, 21, 82, 84, 85, 90

Tedmur begi, 84

Tedmur sancagı , 82

tekā‘üd, 40

terakkî, 12, 13, 17, 18, 19, 21, 22, 23, 24,
25, 26, 27, 28, 29, 30, 31, 32, 34,
36, 38, 39, 41, 42, 43, 44, 45, 46,
47, 49, 50, 52, 53, 55, 57, 58, 59,
60, 67, 68, 70, 71, 72, 73, 74, 75,
76, 77, 79, 80, 81, 83, 84, 85, 86,
88, 89

tercemân, 75

tersâne-i âmire, 19

tersâne-i âmire, 12

tevcîh, 10, 12, 13, 16, 17, 21, 40, 41, 44,
79

tezkire, 2, 5, 7, 12, 15, 18, 22, 32, 34, 44,
51, 54, 58, 86

 108

tîmâr, 5, 12, 13, 24, 25, 28, 34, 36, 38,
54, 55, 58, 59, 60, 61, 66, 67, 68,
69, 70, 71, 72, 73, 75, 76, 77, 78,
80, 81, 82, 83, 84, 85, 86, 89, 90

Tîmâr-ı Sıgla, 58, 68

topcıbaşı, 10

topcılar kâtibi, 10

Trablus, 4, 72, 78, 82, 85

Trablus sancagı, 72

Trablusşâm, 5, 55

Trablusşâm beglerbegisi, 55

Trablusşâm defterdârı, 81

Tûnıs beglerbegisi, 10

Tûnıs kapudanı , 19

tüfekçi, 28

tüfenk, 33, 75

tüfenkciyân-ı Mısır, 13, 52

Türkî ahkâm-ı şerîfe, 19

U

Ugurlu, 31

ulûfe, 10

ulûfeciyân-ı yesâr, 6

umûr-ı mühimme, 18

urbân, 25, 33, 34, 67, 69, 71, 77, 84, 90,
91

urbân muhârebesi, 91

Ü

ümerâ-i çerâkise, 23

ümerâ-i Mısır, 18

Ürgüb, 17, 29

Üsküp, 38

Üveys bin Yûsuf, 9

Üveys Paşa, 64

Üveys Paşa (Haleb beglerbegisi), 51

Üveys Paşa (Şâm beglerbegisi), 71

V

Vâdî’l-yetîm, 33

vech-i meşrûh, 11, 14, 15, 24, 33, 40, 42,
46, 56, 57, 62, 63, 64, 74, 76, 78,
81, 82

Velî Bayram, 30

Velî Reîs, 35

Vezîr Hasan Paşa, 56

vilâyet-i Cerce, 14

vilâyet-i Çıldır, 88

vilayet-i Dürûz, 73

vilâyet-i İbrîm, 14

vilâyet-i mezbûre, 10

vilâyet-i Mısır, 16

 109

Y

yahûdi, 36

Yahyâ Aga, 15

Yahyâ çavuş, 22, 51

Yahyâ Çavuş, 58

yedekçibaşı, 15

yelkenci, 12

Yemen, 3, 18, 23, 25, 28, 38, 41, 42, 44,
55, 56, 63, 76

Yemen beglerbegisi, 18, 23, 28

Yemen müteferrikaları, 25

yeniçeri agası, 16

yeniçeriler kethüdâsı, 34

yeniçerileri, 3, 17, 84

[Yev]mü’l – erbi‘â’, 11

[Yev]mü’l- erbi‘â’, 10, 17, 18, 32, 35,
43, 48, 52, 54, 67, 75

[Yev]mü’l-hamîs, 10

[Yev]mü’l-isneyn, 9, 16, 20, 23, 26, 30,
32, 44, 46, 47, 55, 56, 57, 59, 60,
66, 73, 79, 85, 88

[Yev]mü’s-sülesâ, 9, 13, 18, 22, 23, 24,
25, 26, 30, 31, 37, 40, 42, 47, 51, 66

Yev]mü’l-Cum‘a, 35, 37, 78

Yev]mü’l-hamîs, 16, 27, 33, 35, 36, 39,
44, 50, 53, 58, 61, 76, 84

Yev]mü’s-sebt, 9, 14, 19, 27, 29, 41, 45,
72, 79

Yev]mü’s-sülesâ, 13

Yûsuf, 4, 6, 9, 11, 12, 28, 33, 34, 41, 60,
61, 65, 69, 71, 72, 73, 74, 77, 80,
83, 85, 86, 88, 91

Yûsuf Abdullah, 34, 77

Yûsuf bin Abidîn, 4, 9

Yûsuf bin Ebû-Bekir, 83

Yûsuf-oglı Ebû-Bekir, 85

Z

Zagarcıbaşı, 15

ze‘âmet, 2

Zeyne’l-Âbidîn, 8

Zeyni, 78

Zurnacı, 47

Zü’lfîkār, 8

 110

4 . KAYNAKÇA

GÖKBİLGİN, M.Tayyib, Osmanlı Paleografya ve Diplomatik İlmi, İstanbul 1979.

UZUNÇARŞILI, İ.Hakkı, Osmanlı Devleti’nin Merkez ve Bahriye Teşkilâtı, Türk

Tarih Kurumu, Ankara 1988.

ÖZBİLGEN, Erol, Bütün Yönleriyle Osmanlı Âdâb-ı Osmâniye, İz Yayınları,

İstanbul 2003.

İNALCIK, Halil, Osmanlı İmparatorluğunun Sosyal ve Ekonomik Tarihi,

Eren Yayınları, İstanbul 2000.

İNALCIK, Halil, “REİS-ÜL-KÜTTÂB”, İslâm Ansiklopedisi, IX(1988).

AKBAYAR, Nuri, Osmanlı Yer Adları Sözlüğü, Tarih Vakfı Yurt Yayınları,

İstanbul 2001.

KÜTÜKOĞLU, Mübahat S., Tarih Araştırmalarında Usul, Edebiyat Fakültesi Basımevi,

İstanbul 1990.

KÜTÜKOĞLU, Mübahat S., “Tarih Boyunca Paleografya ve Diplomatik Semineri”,

Bildiriler, İstanbul 1998.

KÜTÜKOĞLU, Mübahat S., Diplomatik, Kubbealtı Akademisi Kültür ve Sanat Vakfı

Yayınları, İstanbul 1994.

TABAKOĞLU, Ahmet, Gerileme Dönemine Girerken Osmanlı Maliyesi, Dergah

Yayınları, İstanbul 1985.

TEMELKURAN, Tevfik, “DİVÂN-I HÜMÂYÛN Mühimme Kalemi”, Tarih

Enstitüsü Dergisi, sayı 6, İstanbul 1975.

GÖKBİLGİN, Tayyib, “Âmedci”, İslâm Ansiklopedisi, I(1988).

 111

UZUNÇARŞILI, İ.Hakkı, “Defterdâr”, İslâm Ansiklopedisi, III(1988).

GÖYÜNÇ, Nejat, “Defter”, Türkiye Diyânet Vakfı İslâm Ansiklopedisi,

IX(1994).

AFYONCU, Erhan, “Defterhâne”, Türkiye Diyânet Vakfı İslâm Ansiklopedisi,

IX(1994).

ED-DÛRÎ, Abdülaziz, “Divan”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi, IX,

İstanbul 1994.

TANERİ, Aydın, “Divan”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi,

IX(1994).

BİNARK, İsmet, 3 Numaralı Mühimme Defteri (966-968/1558-1560),

Başbakanlık Basımevi, Ankara 1993.

HALAÇOĞLU, Yusuf, “Klasik Dönemde Osmanlı Devlet Teşkilâtı”, Genel Türk

Tarihi, VI(2002).

 112

5 . ÖZGEÇMİŞ

29 Mart 1972 tarihinde İstanbul’da doğdum. İlk ve orta öğrenimimi İstanbul’da

tamamladım. Orta okul ve liseyi İstanbul Çemberlitaş Kız Lisesi’nde okudum. Daha sonra

İstanbul Üniversitesi Çapa Tıp Fakültesi Tıbbi Laboratuar Bölümü’nden mezun oldum.

Bir müddet Çapa Tıp Fakültesi Mikrobiyoloji Bölümü’nde çalıştım. O sıralar yabancı dil

öğrenimimi geliştirdim. Arapça, İngilizce ve Osmanlı Türkçesi dersleri aldım. Türk-İslâm

arşiv vesikaları ve Türk-İslâm bilimi üzerine araştırmalar yapmak amacıyla İstanbul

Üniversitesi Bilim Tarihi Bölümü’nde okumaya hak kazandım. Okul esnasında Matbuat

adlı dergide eleştirmen olarak, aynı zamanda özel bir radyo kanalında program yapımcısı

ve sunucusu olarak çalıştım. Tunus’ta bulunan Burgiba Enstitüsü’nde Arapça derslerine

katıldım. Daha sonra Suriye’ye giderek Arapça eğitimime devam ettim. Üniversite

yıllarımda lisans ve master düzeyindeki arkadaşlara Arapça–Osmanlıca dersleri verdim.

Halen bu diller üzerinde bazı çeviriler üzerinde çalışmaktayım. Örneğin Suriye’li şair

Adonis’in şiir kitabı üzerinde, aynı zamanda Ahmet Refik’in kitapları üzerinde günümüz

Türkçesine aktarma çalışmaları yapmaktayım. En son Ladik ilini tanıtan bir kitap çevirim

basılmıştır. Özel bir kurumda idarecilik ve öğretmenlik yaptım daha sonra başka bir özel

bir eğitim kurumunda, yabancılara Türkçe dersleri verdim. Şimdi ise Doğu Dilleri

Enstitüsü’nde idarecilik ve öğretmenliğe devam etmekteyim. En büyük hobim Osmanlı

coğrafyası üzerine seyahatlerde bulunmaktır. Şu an geçen yaz ziyaret ettiğim İran üzerine

araştırmalar yapmakta ve Farsça öğrenmekteyim. Halen Marmara Üniversitesi Tarih

Anabilim Dalı Yeniçağ Bölümündeki öğrenciliğim devam etmektedir.

