
I

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İSLAM TARİHİ VE SANATLARI (İSLAM TARİHİ)

ANABİLİM DALI

OSMANLI DÖNEMİ ÜSKÜP VAKIFLARI

Doktora Tezi

Hasan TELLİ

Ankara-2018

II

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İSLAM TARİHİ VE SANATLARI (İSLAM TARİHİ)

ANABİLİM DALI

OSMANLI DÖNEMİ ÜSKÜP VAKIFLARI

Doktora Tezi

Hasan TELLİ

Tez Danışmanı

Doç. Dr. Halide ASLAN

 Ankara-2018

III

IV

TEŞEKKÜR

Rahman ve Rahim olan Allah‟ın adıyla.

Bütün hamdler, Ģükürler ve övgüler alemlerin Rabbi olan Allah‟a olsun. Sonsuz

güç, kudret ve ilim sahibi Allah‟ın ilmi sayısınca en güzel salat, selam ve ihtiramlar

ümmeti olmakla Ģeref bulduğum peygamberlerin sonucusu Hazreti Muhammed

Mustafa‟ya, cümle enbiyaya, ashabına, etbaına ve sevdiği kullarının üzerine olsun.

“Osmanlı Dönemi Üsküp Vakıfları” konulu doktora tezimin hazırlanmasında çok

önemli katkıları olan danıĢman hocalarım Prof. Dr. Nesimi YAZICI ve Doç. Dr. Halide

ASLAN hocalarıma, bilgilerinden ve rehberliklerinden istifade ettiğim Prof. Dr.

Mehmet ÖZDEMĠR, Prof. Dr. Abdulkadir DÜNDAR, Prof. Dr. Recai DOĞAN, Prof.

Dr. Mustafa TURAN, Doç. Dr. Yasin YILMAZ, merhum Prof. Dr. Ġbrahim SARIÇAM,

Prof. Dr. Ġrfan AYCAN, Prof. Dr. Seyfettin ERġAHĠN, Prof. Dr. Nahide BOZKURT,

Prof. Dr. Eyüp BAġ, Prof. Dr. Hasan KURT, Prof. Dr. Mehmet DALKILIÇ ve Dr.

Öğretim Üyesi Ġbrahim ĠMAMOĞLU hocalarıma, araĢtırmada bizlere destek ve

yardımcı olan Diyanet ĠĢleri BaĢkanlığı‟na, Vakıflar Genel Müdürlüğü ArĢivi, Osmanlı

Devlet ArĢivi, Topkapı Sarayı Müzesi ArĢivi ve Makedonya Devlet ArĢivi ve

kütüphanesindeki yetkili ve görevli dostlara, beni yetiĢtirip okutan babam Abdulgani

TELLĠ ve annem Hayrülberiye TELLĠ‟ye, araĢtırmamın tüm süresi boyunca bana

desteğini esirgemeyen eĢim Fatma Zehra TELLĠ, çocuklarım Huzeyfe TELLĠ ve

Gülnihal TELLĠ‟ye, tüm aileme, kayıtlarda yardımcı olan Fethullah ÖNCÜ‟ye ve bizim

üzerimizde hakkı olan herkese çok teĢekkür ederim.

BaĢta Üsküp olmak üzere Osmanlı coğrafyasında ve yeryüzünde vakıf kuran ve

vakıf hizmetleri sunan tüm hayır sahiplerini rahmet, minnet ve Ģükranla anıyorum.

V

İÇİNDEKİLER

KISALTMALAR .. IX

GĠRĠġ .. 1

1. VAKIFLAR HAKKINDA GENEL BĠLGĠLER ... 4

2. ÜSKÜP HAKKINDA GENEL BĠLGĠLER .. 13

BĠRĠNCĠ BÖLÜM .. 26

ÜSKÜP’TE PADİŞAHLAR, PAŞALAR VE BEYLER TARAFINDAN KURULAN VAKIFLAR 26

1.1. Sultan II. Murad Vakfı ... 26

1.2. Fatih Sultan Mehmed Vakfı .. 35

1.3. Gazi İsa Bey Vakfı .. 36

1.4. Gazi İshak Bey Vakfı .. 66

1.5. Gazi Mustafa Paşa Vakfı ... 85

1.6. Gazi Yahya Paşa Vakfı ... 97

1.7. Hüseyin Bey b. Süleyman Vakfı .. 113

1.8. Hüseyin Şah Vakfı ... 114

1.9. İbrahim Bey b. Ali Bey Vakfı ... 117

1.10. Kaçanikli Mehmed Paşa Vakfı ... 118

1.11. Karlılı Mehmed Paşa Vakfı .. 129

1.12. Kebîr Mehmed Çelebi b. İsa Bey Vakfı ... 133

1.13. Koca Davud Paşa Vakfı ... 141

1.14.Mehmed Faik Paşa Vakfı ... 145

1.15. Murat Paşa Camii (İbni Şahin Camii, Zeynel Bey Camii) Vakfı 148

1.16. Paşa Yiğit Bey Vakfı ... 149

1.17. Ramiz Bey b. Hasan Bey Vakfı .. 156

1.18. Sağir Mehmed Bey b. İsa Bey Vakfı .. 157

1.19. Yemen Fatihi Gazi Sinan Paşa Vakfı .. 160

1.20. Zeynelabidin Bey Vakfı ... 161

İKİNCİ BÖLÜM .. 168

HANIMLAR TARAFINDAN KURULAN VAKIFLAR ... 168

2.1. Arife Hatun Binti Abdulkadir Vakfı ... 168

2.2. Atiyye Hanım binti Arslan Bey Vakfı ... 168

2.3. Ayşe Hanım İbneti Mehmed Efendi Vakfı... 169

2.4. Ayşe Hatun binti Sağir Mehmed Bey b. İsa Bey Vakfı .. 170

2.5. Belkıs Hanım Binti Mahmud Pertev Paşa Vakfı .. 175

2.6. Beyhan Sultan Vakfı .. 176

VI

2.7. Esma binti Mustafa Çelebi Vakfı ... 180

2.8. Hani Hatun (Hatuncuklar Camii) Vakfı .. 180

2.9. Hüma Şah Sultan Vakfı (Hüma Sultan, Hümâyûn Şah Sultan) 183

2.10. Fatıma Hatun Vakfı ... 195

2.11. Hatice Hatun binti Nuh Efendi Vakfı ... 195

2.12. Kemya Hatun Vakfı ... 196

2.13. Rabia Hatun Vakfı ... 196

ÜÇÜNCÜ BÖLÜM ... 198

HALK TARAFINDAN KURULAN VAKIFLAR .. 198

3.1. Abdulbaki Efendi Vakfı ... 198

3.2. Ahmed Ağa b. Hacı Hasan b. Abdullah Vakfı .. 202

3.3. Arap Mahmud Efendi Vakfı .. 204

3.4. Cafer Baba Zaviyesi Vakfı ... 205

3.5. Celiliye Hacı Bey Vakfı .. 206

3.6. Elaldı Sultan Vakfı ... 206

3.7. Emir Sultan Tekkesi Vakfı ... 211

3.8. Goloşlu Hacı Mustafa Vakfı .. 212

3.9. Hacı Ali Vakfı ... 213

3.10. Hacı Bekir Vakfı ... 213

3.11. Hacı Hasan b. Ali Vakfı .. 215

3.12. Hacı Hasan Rıza b. Numan Efendi Vakfı.. 216

3.13. Hacı Hürrem Vakfı .. 218

3.14. Hacı Hüseyin Vakfı .. 219

3.15. Hacı Hüseyin Bey b. Süleyman Bey ve kardeşleri Vakfı .. 220

3.16. Hacı Kasım Camii Vakfı ... 221

3.17. Hacı Mahmud Efendi b. Hacı Kara Mustafa Vakfı... 222

3.18. Hacı Muhyiddin Efendi b. Abdulvahhab Vakfı .. 223

3.19. Hacı Mustafa Vakfı ... 229

3.20. Hacı Mustafa Baba Zaviyesi Vakfı ... 231

3.21. Hacı Ömer Ağa Vakfı ... 232

3.22. Hacı Taceddin Vakfı .. 234

3.23. Hafız Sabri Efendi b. Şeyh İdris Şevki Efendi b. Mustafa Vakfı 235

3.24. Haydar Baba Zaviyesi Vakfı... 235

3.25. Hazinedar İsmail Efendi Vakfı ... 236

3.26. Hüdaverdi Camii Vakfı .. 238

VII

3.27. Hüseyin Ağa b. Salih Vakıf .. 239

3.28. İbiş Ağa Vakfı .. 240

3.29. İbni Payko Vakfı .. 240

3.30. İbni Ömer Vakfı ... 242

3.31. İbrahim Çavuş Vakfı .. 243

3.32. İbrahim Efendi Vakfı ... 244

3.33. İplikçi Hasan Efendi Tekkesi Vakfı .. 245

3.34. İsmail Voyvoda Vakfı .. 247

3.35. Kapıcı Hamza Camii Vakfı ... 249

3.36. Kara Mustafa Zaviyesi Vakfı.. 250

3.37. Kara Kapıcı Camii Vakfı ... 252

3.38. Karaca Ahmed Sultan Zaviyesi Vakfı ... 254

3.39. Kazancılar Camii Vakfı .. 256

3.40. Köse Kadı Camii Vakfı ... 258

3.41. Kulak Mehmed Efendi Zaviyesi Vakfı.. 259

3.42 Mustafa b. Ferhad El-Debbağ Vakfı ... 262

3.43. Müezzin Hoca Vakfı (Muslihiddin b. Abulgani Vakfı).. 263

3.44. Pir Vefa Baba Tekkesi Vakfı .. 270

3.45. Seyyid Hafız İbrahim Efendi b. Mehmed Vakfı ... 271

3.46. Seyyid Kablan Zaviyesi Vakfı ... 272

3.47. Sinan Kethüda Vakfı ... 274

3.48. Şeyh Ramazan Vakfı ... 274

3.49. Şafizade Seyyid Sadi Efendi Vakfı ... 276

3.50. Şeyh Adem Baba Tekkesi Vakfı ... 277

3.51. Şeyh Mehmed Efendi b. İsmail Vakfı .. 279

3.52. Şeyh Salih b. Hüseyin Tekkesi Vakfı .. 287

3.53. Üryan Baba Zaviyesi Vakfı .. 288

3.54. Diğer Vakıflar .. 290

SONUÇ ... 301

KAYNAKÇA .. 315

EKLER .. 337

1.TABLOLAR ... 337

TABLO-1 : Üsküp’te çeşitli vakıflar tarafından yaptırılan ve hala ayakta kalan camiler 337

TABLO-2: Üsküp’te çeşitli vakıflar tarafından yaptırılan ve yok olan camiler 338

TABLO-3: Üsküp’te çeşitli vakıflar tarafından yaptırılan Mescitler 339

VIII

TABLO-4: Üsküp’te tekke ve zaviyeler ... 340

TABLO-5: Üsküp’te bulunan türbeler .. 342

TABLO-6: Üsküp’te vakıflar tarafından yapılan eğitim müesseseleri 343

TABLO-7: Üsküp’te vakıflar tarafından yapılan sosyal ve ticari müesseseler 344

2.RESİMLER ve BELGELER .. 347

ÖZET ... 354

IX

KISALTMALAR

Metinlerle İlgili Kısaltmalar

b. : bin (oğlu)

c : Cilt

Çev. : Çeviren

DĠA : Türkiye Diyanet Vakfı Ġslam Ansiklopedisi

Fak. : Fakültesi

Haz. : Hazırlayan

Ġ.Ü. : Ġstanbul Üniversitesi

No : Numara

S. : Sayı

s. : Sayfa

sr. : Sıra

MEB : Milli Eğitim Bakanlığı

MEBĠA : Milli Eğitim Bakanlığı Ġslam Ansiklopedisi

Md. : Müdürlüğü

OSAV : Osmanlı AraĢtırmaları Vakfı

TDV : Türkiye Diyanet Vakfı

TĠKA : Türk ĠĢbirliği ve Koordinasyon Ajansı BaĢkanlığı

TMKV : Türkiye Milli Kültür Vakfı

TTK : Türk Tarih Kurumu

Üniv. : Üniversite

VD : Vakıflar Dergisi

VGM : Vakıflar Genel Müdürlüğü

Yay. : Yayınları

Arşiv Belgeleri İle İlgili Kısaltmalar

A.DVNSRSK.D : Osmanlı ArĢivi Daire BaĢkanlığı Ruus Defterleri

A.MKT.DV : Osmanlı ArĢivi Daire BaĢkanlığı Sadâret Mektubî Kalemi Deâvî Belgeleri

A.MKT.UM. : Osmanlı ArĢivi Daire BaĢkanlığı Sadâret Mektubî Kalemi Umum Vilayet

X

A.NġT.D. : Osmanlı ArĢivi Daire BaĢkanlığı Tahvil (NiĢan) Kalemi Defterleri

BOA :BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire BaĢkanlığı

C.AS. : Osmanlı ArĢivi Daire BaĢkanlığı Cevdet Askeriye

C.BLD. : Osmanlı ArĢivi Daire BaĢkanlığı Cevdet Belediye

CE : Osmanlı ArĢivi Daire BaĢkanlığı Cevdet Evkaf

C.ML. : Osmanlı ArĢivi Daire BaĢkanlığı Cevdet Maliye

C.MF. : Osmanlı ArĢivi Daire BaĢkanlığı Cevdet Maarif

D. : Defter

DH.ĠD. : Osmanlı ArĢivi Daire BaĢkanlığı Dahiliye Nezâreti Ġdari Kısım Belgeleri

DH.MKT. : Osmanlı ArĢivi Daire BaĢkanlığı Dahiliye Nezâreti Mektubi Kalemi

E. : Evkaf

EV.D. : Osmanlı ArĢivi Daire BaĢkanlığı Evkaf Nezâreti Defterleri

EV.MH.RZN : Osmanlı ArĢivi Daire BaĢkanlığı Evkaf Muhasebe Kalemi Ruznamçe

Ġ.EV. : Osmanlı ArĢivi Daire BaĢkanlığı Ġrade Evkaf

ĠE.ENS : Osmanlı ArĢivi Daire BaĢkanlığı Ġbnülemin Ensab

ĠE.EV. : Osmanlı ArĢivi Daire BaĢkanlığı Ġbnülemin Evkaf

MF.MKT. : Osmanlı ArĢivi Daire BaĢkanlığı Maarif Nezâreti Mektubi Kalemi

MV. : Osmanlı ArĢivi Daire BaĢkanlığı Meclis-i Vükela

ML : Osmanlı ArĢivi Daire BaĢkanlığı Maliye Nezâreti

ġD. : Osmanlı ArĢivi Daire BaĢkanlığı ġura-yı Devlet

TFR.I.KV. : Osmanlı ArĢivi Daire BaĢkanlığı Rummeli MüfettiĢliği Kosova Evrakı

TKGM. TADB.TTD : Tapu Kadastro Genel Müdürlüğü Tapu Tahrir Defteri

TSMA : Topkapı Sarayı Müzesi ArĢivi

v. : Varak

VGMA : Vakıflar Genel Müdürlüğü ArĢivi

Y.MTV. : Osmanlı ArĢivi Daire BaĢkanlığı Yıldız Mütenevvi Maruzat Evrakı

Y.PRK. Mġ : Osmanlı ArĢivi Daire BaĢkanlığı Yıldız Parekende MeĢihat Dairesi Maruzatı

YB.021 : Osmanlı ArĢivi Daire BaĢkanlığı Yabancı ArĢivler, Makedonya

1

GİRİŞ

Tezin Konusu

“Osmanlı Dönemi Üsküp Vakıfları” adlı doktora çalıĢmamız, yaklaĢık 522 yıl

Osmanlı idaresinde kalan ve hâlâ içerisinde Türk ve Müslüman nüfusu barındıran

Makedonya‟nın baĢkenti Üsküp‟teki Osmanlı dönemine ait vakıflar hakkındadır.

Osmanlı döneminde Üsküp‟te kurulan vakıflar, bu vakıfların kurucuları, vakfiyeleri,

gelirleri, giderleri, hizmet alanları, vakıf eserleri, vakıf görevlileri ve Üsküp Ģehir

hayatına katkıları hakkında bilgiler verilmiĢtir.

Kapsam ve Sınırlılıklar

ÇalıĢmamız Osmanlı döneminde Üsküp Ģehri merkezinde kurulan vakıfları ve bu

vakıflar tarafından Üsküp merkezinde yapılan camiler, mescitler, tekkeler, zaviyeler,

türbeler, medreseler, mektebler, dâru‟l-kurrâlar, kütüphaneler, imaretler, kervansaraylar,

hanlar, hamamlar, su kemerleri, köprüler ve darphane gibi vakıflar tarafından yapılan

eserleri kapsamaktadır. Osmanlı arĢiv belgeleri ıĢığında Üsküp Ģehrinde kurulan

vakıfların genel profili, kurucusu, varsa vakfiyesi, hizmetleri, eserleri, mahiyeti, yapısı,

çalıĢma esasları, görevleri, görevlileri, gelirleri, giderleri, üst birimlerle olan iliĢkileri ve

Üsküp Ģehir hayatına katkıları gibi konulara yer verilmiĢtir. Bu çerçevede konu açığa

kavuĢturulduğunda tekrardan ve gereksiz uzatmalardan kaçınmak amacıyla benzer

mahiyetteki arĢiv belgelere sadece dipnotta atıf yapılmıĢtır. Osmanlı döneminde Üsküp

Ģehrine bağlı kaza, nahiye, kasaba ve köylerde kurulan vakıflar konu kapsamı dıĢında

kalmıĢtır. Olabildiğince sadece Üsküp Ģehir merkezindeki vakıflar ele alınmıĢtır.

Vakfiyeleri olmasa da arĢiv belgelerinde bir Ģekilde adından bahsedilen ama hakkında

fazla malumat olmayan vakıfların ise listesi verilmiĢtir.

Önemi

Osmanlı dönemi Üsküp ve vakıfları üzerine araĢtırmalar vardır. Bu araĢtırmalarda

bazı Osmanlı arĢivi belgeleri de kullanılmıĢtır. Ancak bugüne kadar Osmanlı dönemi

2

Üsküp vakıfları üzerinde bizim tespit edip değerlendirmeye aldığımız gibi çok daha

kapsamlı arĢiv belgelerine dayalı bir araĢtırma tespit edilememiĢtir. Bu çalıĢma ana

kaynaklara dayanarak Üsküp vakıflarının tespit edilmesi açısından önemlidir. Diğer

taraftan bu alanda yapılan çalıĢmalara da önemli bir teorik katkı sağlayacaktır. Yine

daha sonra bu alanda yapılacak araĢtırmalara da yeni bir bakıĢ açısı getirmesi açısından

da önemlidir. Üsküp vakıflarının çok daha kapsamlı bir Ģekilde arĢiv belgelerine göre

araĢtırılması ve tespit edilmesi, bu vakıflara ait gayrimenkullerin Makedonya

Cumhuriyeti‟nde yasal olarak Müslümanları temsil eden resmi kurumlara iade edilmesi

açısından da önem arz edebilir.

Amaç

Bu araĢtırmanın amacı Osmanlı dönemi Üsküp vakıflarını arĢiv belgelerine göre

belirleyip değerlendirmektir. Bu ana amaç çerçevesinde araĢtırmanın alt amaçları

Ģunlardır: Üsküp Ģehrinde Osmanlı döneminde kurulan tüm vakıfları belirleyebilmek,

bu vakıfların kurumsal yapısını, iĢleyiĢini, gelirlerini, giderlerini, vakıf görevlilerini,

Üsküp‟te vakıflar tarafından yapılan camiler, mescitler, medreseler, mektepler,

kütüphaneler, imaretler, tekkeler, zaviyeler, hanlar, hamamlar, bedestenler gibi vakıf

eserlerini, vakıf hizmetlerini, vakıfların Üsküp‟ün dinî, eğitim, sosyal ve ekonomik

hayatında ortaya koyduğu yenilikleri Osmanlı arĢiv belgelerine göre incelemek ve bir

bütün halinde değerlendirmektir.

Yöntem

Tarihin en önemli kaynaklarından biri arĢiv malzemeleridir. Resmi ve yarı resmi

kurumların organları, ticari kuruluĢların özel birimlerin çalıĢmalarıyla ilgili kayıt ve

belgelerin düzenli bir bütün olarak saklandıkları yere arĢiv denir. Bu araĢtırmanın da

ana kaynakları arĢiv belgeleridir. Dolayısıyla bu araĢtırma nitel bir araĢtırmadır. Bu

kapsamda araĢtırmanın yöntemi arĢiv malzemesi üzerine yapılan bir döküman

incelemesidir. Döküman incelemesi araĢtırılması hedeflenen olgu veya olgular hakkında

3

bilgi içeren yazılı materyallerin analizini kapsar. Dökümanlar nitel araĢtırmalarda etkili

bir Ģekilde kullanılması gereken önemli bilgi kaynaklarıdır. Bu araĢtırmada da arĢiv

belgeleri döküman incelemesi veya analizi yöntemiyle incelenmiĢtir.

Kaynaklar ve Araştırmalar

Üsküp vakıflarıyla alakalı tez, makale ve bazı çalıĢmalar yapılmıĢtır. Bu alanda

yapılan en önemli çalıĢmalardan olan Mustafa Özer‟in “Üsküp‟te Türk Mimarisi (XIV-

XIX. Yüzyıl)” adlı doktora çalıĢmasında ve Lidiya Kumbaracı‟nın “Üsküp‟te Osmanlı

Mimari Eserleri” adlı kitabında Üsküp‟teki vakıf eserleri sanat tarihi ve mimari açıdan

ele alınmıĢtır. Mevlüt Dede‟nin “Üsküp Vakıfları –Bir Sosyal Tarih İncelemesi-” adlı

bir doktora çalıĢması vardır. Bunun yanısıra Ekrem Hakkı Ayverdi‟nin dört ciltlik

“Avrupa‟da Osmanlı Mimari Eserleri” adlı çalıĢmanın üçüncü cildinde Üsküp‟teki

vakıflara da değinilmiĢitr. Mehmet ĠnbaĢı‟nın “Osmanlı İdaresinde Üsküp Kazası

(1455-1569)” adlı doktora tezinde ve Yakup Ahbab‟ın “Üsküp Sancağı‟nın idarî ve

sosyo-ekonomik yapısı (1876-1911)” adlı doktora tezinde Üsküp tarihiyle ilgili önemli

tespitler yapılmıĢtır. Ayrıca Üsküp vakıflarından bir Ģekilde bahseden tez, kitap ve

makale çalıĢmaları vardır. Bizim çalıĢmamızın tüm bunlardan farklı yönü ise çok daha

geniĢ kapsamlı bir Ģekilde Osmanlı arĢiv belgelerine dayanıyor olmasıdır. Tezimizde

daha önce hiçbir çalıĢmada yer almayan çok sayıda arĢiv belgesi kullanılmıĢtır. Bu

anlamda T.C. BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Dairesi

BaĢkanlığı‟nda bulunan Cevdet Evkâf tasnifindeki 173 belge, Ġbnü‟l-Emin Evkâf ve

Ġbnü‟l-Emin Ensab tasnifindeki 42 belge, 52 adet Ruus defterindeki yaklaĢık 600 evrak,

117 adet evkâf defterindeki yüzlerce evrak, ġûrâ-yı Devlet Evrakı Hülasa Kayıt

Defterlerindeki 26 defterde ve bunlar haricindeki bir çok tasnifte bulunan belgeler,

Topkapı Sarayı Müzesi ArĢivi‟nde bulunan konuyla ilgili 109 belge, Vakıflar Genel

Müdürlüğü ArĢivi‟nde tespit ettiğimiz vakfiyelerin haricinde konuyla ilgili 266 kayıt ilk

defa gün yüzüne çıkarılmıĢ ve yeri geldikçe bunlardan istifade edilmiĢtir. Tapu Kadastro

4

Genel Müdürlüğü ArĢiv Dairesi BaĢkanlığı‟nda bulunan Tapu Tahrir kayıtlarındaki

Üsküp Mufassal ve Üsküp Ġcmal defterleri ile hicri 1300, 1304, 1311 ve 1314 yıllarına

ait Kosova Vilayeti Salnamelerindeki bilgilerle konumuz daha da aydınlatılmıĢtır. 2009-

2014 yılları arasında 5 yıl Makedonya‟da kalınarak konuyu yerinde inceleme ve

araĢtırma fırsatına sahip olunmuĢtur.

1. VAKIFLAR HAKKINDA GENEL BİLGİLER

1.1. Vakfın Tanımı

Arapça bir kelime olan “vakf” tutmak, durmak, durdurmak, ayakta beklemek,

hareketten alıkoyma ve bağlamak anlamlarına gelir ve hapis kelimesiyle eĢanlamlıdır.

Vakfın çoğulu “evkâf” ve “vukûf”tur. Vakfeden kimseye “vâkıf”, vakfedilen Ģeye

“mevkûf” veya “vakıf”, denir.
1
 Terim olarak vakıf: “Bir a‟ynı (malı, parayı) Allah‟ın

mülkü hükmünde olmak üzere insanların menfaati için temlik ve temellükten (satma ve

satın almadan) hapsetmek ve alıkoymaktır.”
2

1.2.Vakfın Temel Nitelikleri

Bir müessesenin “vakıf ” olarak adlandırılabilmesi için bazı temel özellikleri

taĢıması gerekmektedir. Vakıfta olması gereken bazı temel özellikler Ģunlardır.

- Vakıfta irade beyanın esas olması,

- Vakfın ebedi olması, (Süreklilik)

- Vakfedilen malın tekrar temlik ve temellük edilememesi,

1
 F. Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Sözlük, DoğuĢ Matbaası, Ankara 1970.

2
 A.H. Berki, Vakıflar, VGM Yay., Ankara 1950, s.12-13; S.S. Onar, İdare Hukukunun Umumi

Esasları, Akgün Matbaası, Ġstanbul, 1966, c.2, s.664; Ö. N. Bilmen, Hukuku İslamiyye ve Islahat-ı

Fikhiyye Kamusu, Bilmen Basımevi, Ġstanbul 1968, c.IV, s.294; M.Z. Pakalın, Osmanlı Tarih

Deyimleri ve Terimleri Sözlüğü, Milli Eğitim Basımevi, Ankara 1971, c.III, s.577, S. Çataltepe, İslam-

Türk Medeniyetinde Vakıflar, TMKV Yay., Ġstanbul 1991, s.13; B. Yediyıldız, XVIII. Yüzyılda

Türkiye’de Vakıf Müessesesi Bir Sosyal Tarih İncelemesi, TTK Yay., Ankara 2003; Y. Yılmaz,

Kanuni Vakfiyesi ve Süleymaniye Külliyesi, VGM Yay., Ankara, 2008.

5

- Vakfın tüzelkişilik sahibi olması,

- Vakfın lüzumu (geçerli olması) ve vakıftan geri dönüşün olamaması.
3

Üsküp vakıflarını incelediğimizde vakıf kurulurken bu Ģartlara uyulduğu

görülmektedir.
4

1.3. Vakfın Menşei

Vakfın menĢei yardımlaĢma duygusuna dayanır. YardımlaĢmanın tarihi ise

Ģüphesiz ki insanlık tarihi kadar eskidir.
5
 Ancak hukukî ve sistematik bir zeminde

bakıldığında Hz. Peygamber dönemine kadar yardımlaĢma hizmetlerini, vakıf

müessesesi bağlamında değil daha çok devlet ve çeĢitli sivil toplum kuruluĢlarının

hizmetleri olarak değerlendirmek daha uygun görülmektedir.

Bazı Batılı araĢtırmacılar vakfın meĢei konusunda farklı nazariyeler ortaya

atmıĢlardır. Köprülü‟nün vakıflarla ilgili çalıĢmasında yer verdiği Mouradja d‟ohsson,

Robe, Mercier, Marcel Morand gibi yazarların iddialarına göre, vakıf müessesesi ve

özellikle aile vakıfları, Ġslam‟ın veraset emirlerine karĢı çıkan ve eski Arap adetlerini

devam ettirmek isteyen kiĢilerin karĢı tavırlarından doğmuĢtur. Buna göre, Ġslamiyet

3
 H. Hatemi, Medeni Hukuk Tüzelkişileri, Ġstanbul Üniv. Hukuk Fak., Ġstanbul 1979, s.6; A. Ertem

"Osmanlıdan Günümüze Vakıflar." VD, Ankara, 2011, C.36, s. 25-66; A. Akgündüz, İslam Hukukunda

ve Osmanlı Tatbikatında Vakıf Müessesesi, OSAV Yay. Ankara 1988, s.95,

4
 Üsküp‟te AyĢe Hatun‟un hicrî 1004/miladi 1595 yılına ait vakfiyesinde “on dört bin nakid akçe halis

malımdan ifraz edüb vakf-ı sahih ile vakf ettim” diyerek irade beyanını açıkça yazılı olarak göstermiĢtir.

VGMA. Defter No: 274, s.95. Üsküp‟te Abdullah bin Hüseyin‟in 1324/1906 yılına ait vakfiyesinde “bir

kıt'a kurûm-ü mülk bağımı hasbeten lillahi vakf-ı sahih-i müebbed ve habs-i sarih-i muhalled ile vakf u

habs idüb” diyerek sahip olduğu bağını ebedi olarak vakfettiğini, ebediyyen anlamına gelen müebbed ve

muahalled ifadelerini kullanarak açıkça ifade etmiĢtir.VGMA. Defter No: 603, sayfa 179, sıra 302.

Üsküp‟te vâkıfın, vakfından rucu ile ilgili talepleri mahkeme tarafından her defasında reddedilmiĢtir.

VGMA. Defter No: 603, sayfa 179, sıra 302; VGMA. Defter No: 633,sayfa 21, sıra 11; VGMA. Defter

No: 607, sayfa 44, sıra 65.

5
 F. Köprülü, “Vakıf Müessesesinin Hukuki Mahiyeti ve Tarihi Tekamülü”, VD, Ankara 1942, c.2 s. 2-9.

6

geldiğinde kız çocuklarına miras bırakmayı emredince, bu emre karĢı çıkan Müslüman

Araplar kaçamak bir yol izleyerek Ġslamiyetten evvelki gibi kız çocuklarını mirastan

mahrum bırakmak ve terekesinden sadece erkek evlatlarının yararlanmasını sağlamak

amacıyla mallarını vakfetmiĢlerdir. Vakıfların yayılmasındaki en önemli saiklerin

baĢında, malını mülkünü, istibdat sahibi hükümdarların gasp ve müsaderesinden

kurtarmak ve servetini çocuklarına bırakmak isteyen zengin kiĢilerin vakıf müessesini

bir aracı olarak görme ve vakıf yoluyla mallarını kurtarmaya çalıĢma düĢüncesi

gelmektedir.
6
 Batılı yazarların bu görüĢleri, Ġslam‟a ve özellikle Osmanlılara karĢı ön

yargılı bakıĢ açılarının bir tezahürü olsa gerektir. Ġslam dünyasında ve özellikle Osmanlı

Devletinde bütün toplumu saran vakıf müessesesini bir kaç materyalist görüĢe

dayandırmak kabul edilebilir bir durum olmadığı gibi onların vakıf müessesini ve

toplumdaki etkilerini anlamada ne kadar yüzeysel ve sığ bir bilgiye ve yorumlara sahip

olduklarını da göstermektedir.

Vakıf müessesesi; Ġslam‟la beraber ortaya çıkan, Ġslamî temellere dayanan, Ġslam

toplumunda yaygınlaĢan, Ġslam toplumunu dinî, eğitim, sosyal, kültürel, beledi,

ekonomik, politik, demografik ve mimarî gibi pek çok alanda ve hizmette derinden

etkileyen ve Ġslam toplumunu kucaklayan bir müessesedir. Bu vakıf müessesi Hz.

Peygamber‟den sonra Müslümanlar arasında hızla yayılmıĢtır. Türk-Ġslam tarihinde

vakıfların en yoğun biçimde toplum hayatının içerisinde yer aldığı dönem ve coğrafya,

Osmanlı dönemi ve bu devletin yayıldığı coğrafya olmuĢtur.
7

1.4.Vakfın Unsurları ve Şartları

Vakfı oluĢturan unsurlar dörde ayrılır ve bu unsurlarda bulunması gereken bir

takım Ģartlar vardır. Bu Ģartlar yerine geldiği zaman vakıf sahih ve nafiz (geçerli) olur.

6
 F. Köprülü, 1942, s.5.

7
 N. Yazıcı, “Türk-Ġslam Toplumunda DayanıĢma Kültürünün MüesseseleĢmesi Olarak Vakıflar”, Sosyal

ve Ekonomik Hayatta Vakıfların Yeri, Yoksullara Yardım ve Eğitim Vakfı Kültür Yay., Ġstanbul 2008.

7

Vâkıf: Vakıf yapan kiĢiye vâkıf denir. Vakfın sahih ve nafiz olabilmesi için

vâkıfın akıllı, bâliğ, hür ve mâlik olması, temlik ve teberru ehliyetine sahip olması

gerekir. Gasbedenin ve ikrah altında (can ve mal tehdidi altında) bulunan kiĢinin vakfı

geçerli değildir. Vakfedenin Ģartı fasit bir Ģart olmadıkça Ģârinin nassı (hükmü) gibi

kabul edildiğinden yerine getirilmelidir.
8

Mevkûf: Vakfedilen mala mevkûf denir. Buna göre; mevkûf malın, vakıfta

aranan ebedilik Ģartına uygun ve elveriĢli olması, mütekavvim olması yani kendisinden

yararlanılması mümkün, meĢru ve Ģer‟an mübah olması, mevkûf malın malum (bilinen)

olması, vâkıfın mevkûfa tam bir mülkiyetle malik olması ve kendisinden ancak ayniyle

intifa olunabilen cami, medrese ve kütüphane gibi vakıflarda, vakfedilen malın ifraz

edilmiĢ olması ve hisseli olmaması gerekir.
9

Mevkûfun aleyh: Kendi namına vakıf yapılan kiĢi/kiĢiler demektir. Bu kiĢiler ya

bizzat belirlenmiĢ muayyen kiĢilerdir yahut muayyen olmayan fakirler, alimler,

mücahitler, camiler, medreseler gibi cihetlerdir. Fakihlere göre malum, mevcud,

madum, Müslüman, zimmî, yakın ve uzak gibi kiĢi veya kiĢilere vakıf yapılması caizdir.

Sonradan doğacak nesile de vakıf yapmak caizdir. Ebu Yusuf‟a göre vakfedenin

kendisine yaptığı vakıf caizdir.
10

8
 V. Zuhayli, İslam Fıkhı Ansiklopedisi, Risale Yay., Ġstanbul 1994, c.10, s.260-267; Ġ. Kurt, “ġer„î

Açıdan Vakıf ve Vakıfların Muhasebe Usulü”, İslami Araştırmalar Vakfı Yayını, Ġstanbul 2013, 1-52;

M.Laroussi, 19. yüzyıl ile 20. yüzyılın ilk yarısında Tunus’ta Vakıflar, Marmara Üniv. Sosyal Bilimler

Enstitüsü, BasılmamıĢ Doktora Tezi, Ġstanbul 2009, s.9; N. Öztürk, Elmalılı M. Hamdi Yazır Gözüyle

Vakıflar, TDV Yay., Ankara. 1995.

9
 TSMA. D.7024/1; VGMA. Defter no:629, sayfa 415, sıra 332; VGMA. Defter no: 632, sayfa 424, sıra

194; VGMA. Defter No: 990, sayfa 48, sıra 39; VGMA. Defter no: 988, sayfa 237, sıra 144; VGMA.

Defter No: 990, sayfa 74, sıra 62; V. Zuhayli,1994, c.10.s.267-270; M.E. Molla Hüsrev, Düreru'l-

Hukkâm, Ġstanbul 1318, c II, s 134; M. Laroussi, 2009, s.10-11.

10
 V. Zuhayli, 1994, C.10.s.271.

8

Vakfın sigası veya vakfiyesi: Vâkıfın vakfetme niyetiyle söylediği, kayda

geçirdiği ifadelere vakfın sigası denir. Hanefilere göre bir kiĢi “Benim bu arazim

miskinlere ebediyyen vakfedilmiĢ bir sadakadır” yahut “Allah‟a vakfedilmiĢtir” veya

“hayır ve birr cihetine bir vakıftır.” dediği zaman vakfetmiĢ olur. Ebu Yusuf‟a göre

vakfın geçerli olması için sadece “vakfettim” veya “vakıftır” demesi yeterlidir.
11

 Üsküp

vakıflarda bu hususta daha çok Ġmam Ebu Yusuf‟un görüĢüyle amel edildiğini

görmekteyiz. Üsküp‟te Karlılı Mehmed PaĢa, MemiĢ b. Osman, Hafız Sabri Efendi,

ġafizade Seyyid Sadi Efendi
12

 gibi vakıf kurucuları önceden para ve dükkân gibi bazı

Ģeyler vakfetmiĢler, daha sonra bu vakıflarından rücu etmek istemiĢler ancak bu

talepleri mahkemece reddedilmiĢtir.

1.5.Vakfın Çeşitleri

Vakıflar, mahiyeti, mülkiyeti, idaresi, menkul, gayri menkul olması, kiraya verilip

verilmemesi yönlerinden bir çok çeĢide ayrılır. Bu anlamda vakıfların çeĢitlerini dört

ana baĢlık altında toplamak mümkündür.

Mahiyeti bakımından vakıf çeşitleri

Hayrî vakıflar: Doğrudan doğruya Allah rızasını kazanmak kastıyla kurulan
13

 ve

geliri tamamen ve kısmen muhtelif hayır kurumlarına ve hizmetlerine tahsis edilmiĢ

bulunan vakıflardır.
14

 Hayrî vakıflar kullanım Ģekillerine göre ikiye ayrılır.

-Müessesât-ı hayriye: Doğrudan doğruya toplumun, kendisinden/aynından

yararlandığı vakıf müesseseleridir. Camii, medrese, tekke gibi.
15

11

 V. Zuhayli, 1994, c.10, s.280-284.

12
 VGMA. Defter No: 633, sayfa 21, sıra 11; VGMA. Defter No: 989, sayfa 165, sıra 123; VGMA. Defter

No: 989, sayfa 180, sıra 137; VGMA. Defter No: 989, sayfa 185, sıra 141.

13
 A. Akgündüz, 1988, s.270.

14
 VGM, Vakıflarımız, http://www.vgm.gov.tr/sayfa.aspx?Id=35, EriĢim Tarihi, 04.03.2015; H. Yüksel,

Osmanlı Sosyal ve Ekonomik Hayatında Vakıfların Rolü, Sivas 1998, s.92.

http://www.vgm.gov.tr/sayfa.aspx?Id=35

9

-Gelirinden faydalanılan vakıflar. Doğrudan doğruya değil de gelirinden

faydalanılan vakıflardır. Tarla, dükkân, arsa gibi. Bunlara vakfın akarı da denmiĢtir.
16

Üsküp‟te kurulan vakıfları bu açıdan ele aldığımızda müessesât-ı hayriye

kabilinden Üsküp‟te cami, mescit, medrese, mekteb, tekke, zaviye ve imaret gibi çok

sayıda eserin yapıldığını görürüz. Bu eserlerin ayakta kalabilmesi ve hizmetlerini devam

ettirebilmesi adına da ileride de bahsedildiği üzere müsekkefât kabilinden ev, değirmen,

han, hamam ve dükkân gibi çok sayıda gayrimenkülün vakfedildiği tespit edilmiĢtir.
17

Zürrî vakıflar: Herhangi bir hayır Ģartı olmayıp, gelirinin tamamı vâkıfın

evlatlarına tahsis edilmiĢ bulunan vakıflardır.
18

 “Zürrî vakıf, zürriyete meĢrut vakıftır.
19

Bu tür vakıflara, “Aile, Evlatlık veya “Ehli Vakıflar” da denir. Ġkiye ayrılır.

Tam Zürrî Vakıflar: Vakfın gelirlerinin ve idaresinin tamamıyla vâkıfın ailesine

ve nesline tahsis edildiği vakıftır.

15

 A. Akgündüz, S. Öztürk, Darende Tarihi, Es-seyyid Osman Hulusi Efendi Vakfı Yay., Ġstanbul 2002,

s.368.

16
 Gelirinden faydalanılan vakıflar ikiye ayrılır. 1.Müsekkafât: Ev ve dükkân gibi kiraya verilen vakıf

binaları. 2.Müstagallât: Bağ, bahçe, tarla ve çiftlik gibi kiraya verilen vakıf arazileri. A. Akgündüz, S.

Öztürk, s.368; VGM, Vakıflarımız, http://www.vgm.gov.tr/sayfa.aspx?Id=35 EriĢim Tarihi: 04.03.2015

17
 VGMA. Defter: 988, sayfa 237, sıra 144; VGMA. Defter: 988, sayfa 286, sıra 184; VGMA. Defter:

989, sayfa 50, sıra 39; VGMA. Defter: 989, sayfa 164, sıra 122; VGMA. Defter: 989, sayfa 180, sıra 137;

VGMA. Defter: 989, sayfa 185, sıra 141; VGMA. Defter: 989, sayfa 234, sıra 85; VGMA. Defter: 989,

sayfa 235, sıra 186; VGMA. Defter: 990, sayfa 3, sıra 3; VGMA. Defter: 990, sayfa 48, sıra 39; VGMA.

Defter: 990, sayfa 53, sıra 7;

VGMA. Defter: 990, sayfa 74, sıra 62; VGMA. Defter: 991, sayfa 33, sıra

37; VGMA. Defter: 991, sayfa 45, sıra 57; VGMA. Defter: 991, sayfa 53, sıra 70; VGMA. Defter: 991,

sayfa 59, sıra 76; VGMA. Defter: 991, sayfa 58, sıra 75; VGMA. Defter: 1185, sayfa 121; VGMA.

Defter: 1185, sayfa 125; VGMA. Defter: 1185, sayfa 131, paragraf 3.

18
 VGM, Vakıflarımız, http://www.vgm.gov.tr/sayfa.aspx?Id=35, EriĢim Tarihi: 04.03.2015

19
 A.H. Berki, Vakfa Dair Yazılan Eserlerle Vakfiye ve Benzeri Vesikalarda Geçen Istılah ve

Tabirler, DoğuĢ Matbaası, Ankara 1966.

http://www.vgm.gov.tr/sayfa.aspx?Id=35
http://www.vgm.gov.tr/sayfa.aspx?Id=35

10

Yarı Zürrî Vakıflar: Vakfın gelirinin hem vâkıfın ailesine hemde dinî, hayrî,

sosyal müesseselere tahsis edildiği vakıflardır.
20

Üsküp vakıflarını bu açıdan ele aldığımızda Üsküp‟teki vakıfların kahir

ekseriyetinin yarı zürrî vakıflar olduğunu görürüz.
21

Mülkiyeti bakımından vakıf çeşitleri

Sahih vakıflar: Vâkıfın kendi Ģahsi malı ve mülkünden vakfedilerek yapılan

vakıflara sahih vakıf denir. Böylece vakfedilen arazinin ve mülkün rakabesi (çıplak

mülkiyeti), tasarruf hakkı ve menfaatleri vakfa devredilmiĢ olur. Bu vakıflarda

vâkıfların koydukları Ģartlara riayet esastır.
22

Gayr-i sahih vakıflar: Mirî (devlete ait) araziden olan bir yerin aĢar veya rüsûmu

gibi yararlanma hakkı vakfedilirse, buna da sahih olmayan vakıf (Gayri Sahih Vakıf)

ismi verilir. Devlet baĢkanı veya onun izniyle, devlet arazisi üzerinde meydana getirilen

bu tür vakıflarda arazinin rakabesi (kuru mülkiyeti) devlete aittir. Bunlara "Tahsisât

Kabilinden Vakıf" veya "Ġrsadî Vakıf" ismi de verilmektedir.
23

Bu açıdan bakıldığında Üsküp vakıflarının çoğu sahih vakıf olarak karĢımıza

çıkmaktadır.
24

İdaresi bakımından vakıf çeşitleri

20

 A. Akgündüz, S. Öztürk, 2002, s.368; H.Yüksel, 1998, s.92.

21
 VGMA. Defter: 582/2, sayfa 503, sıra 376; VGMA. Defter: 601, sayfa 155, sıra 199; VGMA. Defter:

603, sayfa 179, sıra 302; VGMA. Defter: 607, sayfa 44, sıra 65; VGMA. Defter: 629, sayfa 415, sıra 332;

VGMA. Defter: 631, sayfa 25 sıra 10; VGMA. Defter: 632, sayfa 424, sıra 194; VGMA. Defter: 633,

sayfa 21, sıra 11; VGMA. Defter: 633, sayfa 348, sıra 123; VGMA. Defter: 758, v.65-8.

22
 A. Akgündüz, S. Öztürk, 2002, s.368-370; H.Yüksel, 1998, s.92.

23
A. Akgündüz, S. Öztürk, 2002, s.368; H. Yüksel, 1998, s.95; VGM, Vakıflarımız,

http://www.vgm.gov.tr/sayfa.aspx?Id=35 EriĢim Tarihi, 04.03.2015

24
VGMA. Defter:633, sayfa 21, sıra 11; VGMA. Defter:633, sayfa 348, sıra 123; VGMA. Defter:758, v.

65-8; VGMA. Defter:779, v.14; VGMA. Defter:987, sayfa 274, sıra 95; VGMA. Defter:988, sayfa.142,

sıra 56.

http://www.vgm.gov.tr/sayfa.aspx?Id=35

11

Mazbut vakıflar: Kendine ait tüzel kiĢiliğe sahip olmakla beraber, doğrudan

doğruya (Evkâf-ı Humayun Nezâreti aracılığı ile) devlet tarafından idare olunan

vakıflara mazbut vakıf denir.
25

Mülhak vakıflar: Evkâf-ı Hümâyûn Nezâreti kontrolü altında mütevellileri

tarafından idare olunan vakıflara mülhak vakıflar denir. Vakıf iĢlerini vakfın

mütevellileri yapar, Evkâf-ı Hümâyûn Nezâreti ise yapılan bu iĢleri kontrol eder.
26

Müstesna vakıflar: Evkâf-ı Hümâyûn Nezâreti kontrolü olmadan mütevellileri

tarafından idare edilen vakıflara müstesna vakıflar denir. Genelde gazilerin ve din

adamlarının vakıfları bu kategoriye girer.
27

Sultan II. Mahmud döneminde 1826 yılında Evkaf-ı Hümayun Nezareti

kurulduktan
28

 sonra Üsküp‟te kurulan vakıfların bu nezarete bağlandığı görülür.
29

 Bu

25

 A.Akgündüz, S.Öztürk, 2002, s.367.

26
 A.Akgündüz, S.Öztürk, 2002, s.368.

27
 A.Akgündüz, S.Öztürk, 2002, s.368 .

28
 N. Öztürk, “Evkaf-ı Hümayun Nezareti”, DİA, TDV Yay., Ankara 1995, C.11 s.524

29
 BOA.EV.D.12668; BOA.EV.D.14006; BOA.EV.D.14407; BOA.EV.D.14636; BOA.EV.D.15026;

BOA.EV.D.15348; BOA.EV.D.15425; BOA.EV.D.15430; BOA.EV.D.15435; BOA.EV.D.15677;

BOA.EV.D.17473; BOA.EV.D.17634; BOA.EV.D.17658; BOA.EV.D.17901; BOA.EV.D.18050;

BOA.EV.D.18289; BOA.EV.D.18677; BOA.EV.D.19524; BOA.EV.D.19676; BOA.EV.D.21523;

BOA.EV.D.26424; BOA.EV.D.26529; BOA.EV.D.27127; BOA.EV.D.27241; BOA.EV.D.27301;

BOA.EV.D.27330; BOA.EV.D.27347; BOA.EV.D.27369; BOA.EV.D.27410; BOA.EV.D.28113;

BOA.EV.D.28117; BOA.EV.D.28151; BOA.EV.D.28264; BOA.EV.D.28284; BOA.EV.D.28338;

BOA.EV.D.28459; BOA.EV.D.28507; BOA.EV.D.28571; BOA.EV.D.28721; BOA.EV.D.28751;

BOA.EV.D.28782; BOA.EV.D.28914; BOA.EV.D.28952; BOA.EV.D.29109; BOA.EV.D.29219;

BOA.EV.D.29290; BOA.EV.D.29319; BOA.EV.D.29336; BOA.EV.D.29367; BOA.EV.D.29538;

BOA.EV.D.29986; BOA.EV.D.30312; BOA.EV.D.30344; BOA.EV.D.30538; BOA.EV.D.30615;

BOA.EV.D.30685; BOA.EV.D.30877; BOA.EV.D.31000; BOA.EV.D.34741.

12

dönemden sonra Üsküp vakıflarını mülhak vakıflar kısmında değerlendirmek

mümkündür.

İcareteynli vakıflar: Ġcare-i muaccele (peĢin kira bedeli) ve icare-i müeccele

(veresiye kira bedeli) ile kiralama yapılan vakıflara denir. Bu tür vakıfta, vakıf akarı bir

kiĢiye belli bir miktarda peĢin parayla veya veresiye ile kiralanır.
30

Mukataalı vakıflar: Üzerine bina yapılmak veya ağaç dikilmek üzere vakıf

gayrimenkulünün (arsasının, tarlasının) bir kiĢiye belli bir bedelle kiralanmasıyla

yapılan vakıflara mukataalı vakıflar denir.
31

Üsküp vakıflarını bu yönüyle ele aldığımızda vakıfların, gayri menkullerini yeri

geldikçe bazen icareteynli ve bazen de mukataalı olarak kiraya verdiklerini ve bu

Ģekilde vakfa gelir elde ettiklerini görmekteyiz.
32

Hukukî bağlayıcılığı bakımından vakıf çeşitleri

Lazım vakıflar: Hukukî olarak bağlayıcı hale gelen ve feshi mümkün olmayan

vakıflara lazım vakıflar denir.
33

Gayr-i lazım vakıflar: Sahih olarak kurulduktan sonra vâkıf veya mirasçıları

tarafından fesih edilebilen vakıflara gayr-i lazım vakıflar denir.
34

Üsküp vakıflarını bu açıdan ele aldığımızda, Üsküp‟te kurulan vakıfların lazım

vakıflar olduğunu müĢahade ettik.

Avarız Vakıfları

Geliri bir köy veya mahalle halkının ihtiyacına sarf edilmek üzere kurulan

vakıflardır. Bu tür vakıflar genellikle para vakıflarıdır.
35

 Üsküp‟te bazı vâkıfların para

30

 H. Yüksel, 1998, s.84; A. Akgündüz, S. Öztürk, 2002, s.369.

31
 A. Akgündüz, S. Öztürk, 2002, s.369.

32
 BOA.EV.D.11436; BOA.EV.D.11438; BOA.EV.D.13906; BOA.EV.D.13930; BOA.EV.D.14170;

BOA.EV.D.34741.

33
 A. Akgündüz, S. Öztürk, 2002, s.370.

34
 A. Akgündüz, S. Öztürk, 2002, s.370.

13

vakfında bulunduğu görülmektedir. Osman b. Latif Vakfı, Kaçanikli Mehmed PaĢa

Vakfı, AyĢe Hatun binti Sağir Mehmed Efendi Vakfı, Bayram b. Zeynel Vakfı, Hacı

Hüseyin Vakfı, MemiĢ b. Osman Vakfı, gibi vakıflar para vakfında bulunmuĢlardır.
36

2. ÜSKÜP HAKKINDA GENEL BİLGİLER

2.1.Üsküp’ün Coğrafi Yapısı

Üsküp günümüzde Makedonya Cumhuriyet‟nin baĢkenti olup “Skopje” (Skopye)

adı ile anılmaktadır. Güneyinde Karadziçe, batısında ġar Dağı ve kuzeyinde Karadağ ile

çevrilmiĢ geniĢ bir ovada, Vardar nehrinin iki yakasında kurulmuĢ bir Ģehirdir. Sofya,

Selanik, Ohri, Tiran ve PiriĢtine gibi Balkanların önemli Ģehirleri arasında yer alan

Üsküp, coğrafi açıdan merkezi ve stratejik bir konuma sahiptir.
37

2.2.Osmanlı Öncesinde Üsküp

Üsküp, Ġlliryalıların idaresinde Scupi adında küçük bir kasaba olarak kuruldu.
38

M.Ö. IV. yüzyılda Büyük Ġskender‟le Makedonya Krallığı‟nın eline geçti. Sonrasında

Romalıların hakimiyetine girdi.
39

 IV., V. ve VI. yüzyıllarda Doğu Roma

Ġmparatorluğu‟nun egemenliği altında olan Üsküp, idarî sarayları, bir Roma tiyatrosu,

kale surları, hamamı, taĢ döĢeli meydanları ve sokakları ile tipik bir geç Roma Ģehri

olarak geliĢti. Bir müddet Avarların ve Bulgarların eline geçti. Ardından 1282 yılına

35

 A. Akgündüz, S. Öztürk, 2002, s.368.

36
 VGMA. Defter no: 633, sayfa 21, sıra 11; VGMA. Defter no: 991, sayfa 33, sıra 37; VGMA. Defter no:

987, sahife 274, sayfa 95; VGMA. Defter no: 989, sayfa 164, sıra 122; VGMA.1185-131,s.135-136.

37
 E. Ġdriz, “Üsküp‟te Müslümanlar: Dînî ve Etnik Kimlik Bağlamında Sosyolojik Bir Ġnceleme”, Uludağ

Üniversitesi İlâhiyat Fakültesi Dergisi, c.18, S.1, Bursa 2009, s.591-608; E. Kul, XVII. yüzyılda

Üsküp Şehri, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, BasılmamıĢ Doktora Tezi, Erzurum 2013.

38
 A. Britannica, “Üsküp”, Genel Kültür Ansiklopedisi, Ana Yay., Ġstanbul 2004, c.19; Ġ. Petrusevski,

Makedonia On Old Maps, Makedonia Review, Skopje 1992, s.17.

39
 E.H. Ayverdi, “Yugoslavya‟da Türk Abideleri ve Vakıfları” VD, S. III, Vakıflar Umum Müdürlüğü

NeĢriyat, Ankara 1956, s.152.

14

kadar Bizans‟ın hakimiyetinde kaldı ve idarî, askerî ve ekonomik yönden Bizans‟ın

önemli bir Ģehri haline geldi.
40

 1282‟den sonra Sırpların hakimiyetine girdi ve geliĢmiĢ

pazarlarıyla ticari yönünü güçlendirdi.
41

2.3.Üsküp’ün Osmanlılar Tarafından Fethi

Orhan Gazi döneminde Rumeliye ayak basan Osmanlılar, Sırp Sındığı ve Çirmen

savaĢında Sırpları yenince Makedonya‟nın kapıları Osmanlılara açıldı.
42

 1382 yılında

ĠĢtip, Manastır ve Pirlepe Ģehirleri fethedildi.
43

 1385 yılında ise Ohri ele geçirildi. 1389

yılında Osmanlılar I. Kosova Meydan savaĢında Balkan ittifakını yendi.
44

 I. Murad‟ın

Ģehit düĢtüğü bu savaĢ sonucunda Osmanlılar, Balkanlardaki Bulgar ve Sırp gücünü

kırdı ve Balkanlardaki fetih hareketini hızlandırmıĢ oldu.
45

 I. Murad‟ın Ģehit düĢmesinin

ardından tahta geçen Yıldırım Bayezid, PaĢa Yiğit Bey‟i Üsküp‟e gönderdi.
46

 PaĢa Yiğit

Bey kumandasındaki Osmanlı ordusu 1392 yılında Üsküp‟ü fethetti. ġehrin Skupi olan

adı, Türkler tarafından Üsküp olarak değiĢtirildi.
47

 PaĢa Yiğit Bey Üsküp‟te ilk uçbeyi

oldu. Üsküp 1392 yılından, 1459‟da Sırbistan‟ın fethine ve 1463‟de Bosna fethine kadar

40

 M. Larousse, “Üsküp”, Büyük Lügat ve Ansiklopedi. c.XII, Meydan Yayınevi, Ġstanbul 1910, s.305.

41
 N. Hoca, “Üsküp”, MEBİA, MEB Yay., Ankara 1986, C.XIII, s. 122.

42
 Ġ. H. UzunçarĢılı, Osmanlı Tarihi I, TTK Yay., Ankara 1984, s.161; A. Stoyanovski, “XVII. Yüzyılın

Sonuna Kadar Makedonya‟nın Osmanlı Hakimiyeti Devrinde Ġdari Taksimatı”, Tarih Enstitüsü Dergisi,

S. 4-5, Ġstanbul 1974, s.214.

43
 Ġ.H. UzunçarĢılı, 1984, s.161.

44
 L.S. Stavrianos, The Balkans Since 1453, Pryden Press, New York 1958, s.45.

45
 Ġ.H. DaniĢmend, İzahlı Osmanlı Tarihi Kronolojisi, C.I, Bab-ı Ali Yayınevi, Ġstanbul 1960, s.67-81;

R. Mantran, Osmanlı İmparatorluğu Tarihi, (Çev. Server Tanilli), Say Dağıtım yay. Ankara 1992, s.52-

53; G. Castellan, Balkanların Tarihi, (Çev. AyĢegül Y. BaĢbuğu), Milliyet Yay., Ġstanbul 1995, s.148.

46
 AĢıkpaĢaoğlu, Aşık Paşaoğlu Tarihi, (Haz. Atsız), MEB Yay., Ġstanbul 1992, s.58.

47
 AĢıkpaĢazade, Tevarih-i Ali Osman, Ali Bey NeĢri, Ġstanbul 1333, s. 4.

15

bölgedeki uç beylerinin hareket merkezi oldu.
48

 Üsküp‟ü fetheden PaĢa Yiğit Bey‟in

ölümünden sonra yerine evlatlığı olan Gazi Ġshak Bey Üsküp‟ün yeni uçbeyi oldu.
49

Aziz Teodor Manastırı‟ndaki bir rahibe göre Üsküp 19 Ocak 1392 tarihinde Osmanlılar

tarafından fethedildi.
50

 Bazı Batılı yazarlar Üsküp‟ün 6 Ocak 1392 tarihinde

Osmanlıların hakimiyerine girdiğini ifade ederler.
51

1304/1896 yılına ait Kosova Vilayeti Salnamesi‟nde ise Üsküp‟ün 792/1390

yılında fethedildiği kaydedilir ve Üsküp‟ün fethi Ģöyle anlatılır. “Kosova-yı Malhame-i

Kübrasından sonra Yıldırım Bayezid Hazretleri o senenin bütün kışını esbab-ı zafer ve

seferin itmamiyle Edirne‟de geçirdikten sonra ol bahar hulul eder etmez Timurtaş

Paşa‟yı büyük bir ordu ile Kosova galibiyetinin semeratını iktitafe memur buyurdular.

Ordunun ilk hareketinde Üsküp işgal olunarak muhafaza ve idaresi Paşa Yiğit nam

serdara havale olundu ki işte Üsküb‟ün idare-yi Osmaniyye‟ye intikali yani kamilen

fethi tarihi bu zamandır. Tarih-i mezkur 792 (1390) senesi olmak icab eder.”
52

1402 yılı Ankara savaĢından sonra Üsküp, Osmanlıların elinden çıkarak Sırpların

hakimiyetine girdi. Çelebi Mehmed Üsküp‟ü kurtarsa da Ģehir yeniden Sırpların eline

geçti. Üsküp II. Murad döneminde tekrar Osmanlılara geçti. II. Murat ve Fatih Sultan

48

 N. Hoca, 1955, s.123, N. Yazıcı, "Salih Asım'ın Eserlerinde Üsküp“, Tarih Boyunca Balkanlardan

Kafkaslara Türk Dünyası Semineri, 29-31 Mayıs 1995, s. 49-61, Ġ.Ü., Fen-Edebiyat Fak. Tarih

AraĢtırma Merkezi, Ġstanbul 1996. s. 51.

49
 Ġ.H. UzunçarĢılı, 1984, s.145.

50
 K. Dojcinoski, Makedonia Trhrough The Centurries, Skopje 1995, s.55,

 http://www.skopje.gov.mk/EN/DesktopDefault.aspx?tabindex=0&tabid=46 EriĢim Tarihi: 11.02.2011.

51
 M. ĠnbaĢı, “Fetihten Ġtibaren Üsküp‟te Türk Nüfusu”, Atatürk Üniverstiesi Türkiyat Araştımaları

Enstitüsü Dergisi, S.3, Erzurum 1995, s.71-80; John VA. Fine, The late medieval Balkans, Ann Arbor:

University of Michigan Press 232, 1987, s.412; A. Stojanovski, Istoriya Na Makedonskiot Narod,

Makedonska Kniga, Skopje 1988, s.77.

52
 Kosova Vilayeti Salnamesi, 1304, s.170-171.

http://www.skopje.gov.mk/EN/DesktopDefault.aspx?tabindex=0&tabid=46

16

Mehmed Arnavutluk ve Bosna fethinde; Kanuni Sultan Sülyeman ise Venedik seferinde

Üsküp‟ü bir üs olarak kullandı.
53

Balkanların ĠslamlaĢması ve TürkleĢmesinde önemli bir yeri olan Sarı Saltuk‟tan

ve onu hikayelerinden bahseden Saltuknâme‟de, Üsküp‟ten ve Üsküp‟ün Türk ve

Müslüman Ģehri oluĢundan da bahsedilir. Balkanlarda çeĢitli akınlara, seferlere ve

savaĢlara katılan Sarı Saltuk, Anadoludaki bir sefere katılmak için geldiğinde kendisini

“Ben dahi bir ulu pehlevanam. Rum içinde anılurum. Anı işidüp geldim” diye tanıtır.

Kendisine “Kandan gelirsin?” diye sorduklarında Sarı Saltuk “Süküp diyarından

gelürem. Padişahı işidüp geldim” diye cevap vererek kendisini Üsküp diyarından gelen

bir pehlivan olarak tanıtır. Saltuknâme‟nin ikinci cildinde ise çevre illerinden toplanan

düĢman güçlerinin Üsküp‟ü istila etmesinden, Üsküp Beyi Ali Bey‟i Ģehit etmelerinden

ve Üsküp‟teki Osmanlı askerinin Babadağ‟a (Romanya‟ya) gitmelerinden bahsedilir.
54

2.4.Osmanlı Döneminde Üsküp’ün İdarî Yapısı

Üsküp Osmanlı Devleti tarafından fethedildikten sonra Rumeli Beylerbeyliği‟ne

bağlandı. Üsküp XVI. yüzyıla kadar Rumeli Vilayeti‟nin PaĢa livasına bağlı bir nahiye

iken
55

 1530 yılında kaza
56

 ve 1578 yılında liva oldu. Üsküp, 1632-1641 yılları arasında

53

 Ġ. Parmaksızoğlu, “Üsküp” Türk Ansiklopedisi, Milli Eğitim Basımevi, Ankara 1953, c.13.

54
 E. Rumi, Saltuk-name I, (Haz. ġ. H. Akalın), Kültür ve Turizm Bakanlığı, Ġstanbul 1987, s.26,27,90;

E. Rumi, Saltuk-name II, (Haz. ġ. H. Akalın), Kültür ve Turizm Bakanlığı, Ġstanbul 1988, s.68; ġ.H.

Akalın, “Balkanlarda Ġslamın ve Türklüğün Yayılmasında Bir Üncü: Sarı Saltuk”, Balkanlarda İslam

Miadı Dolmayan Umut, TĠKA Yay., 2016, s.61.

55
 T. Gökbilgin, “Nahiye”, MEBİA, MEB Yay., Ġstanbul 1964, c.9, s.37-39; Y. Halaçoğlu, XIV ve XVII

yüzyıllarında Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı, TTK Basımevi, Ankara 1991, s.73; H.

Ġnalcık “Osmanlılar‟da Cizye”, DİA, TDV Yay., Ankara 1993, C.8 s.45-48.

56
 BOA ve Makedonya Cumhuriyeti Devlet ArĢivi, Osmanlı Yönetiminde Makedonya, Ġstanbul 2005, s.

193.

17

Rumeli Eyaleti‟ne bağlı bir liva/sancak statüsünde yer aldı.
57

 1846 yılında eyalet

statüsüne kavuĢan Üsküp bu konumunu 1867 yılına kadar devam ettirdi. 1877 yılında

merkezi PriĢtine olan Kosova Vilayeti kuruldu ve Üsküp bu vilayete bağlı bir sancak

statüsünde yer aldı. 1893 yılından sonra Kosova Vilayeti‟nin merkezi Üsküp‟e taĢındı

ve Üsküp vilayet merkezi oldu. 1912 yılında Osmanlı devletinden ayrılıncaya kadar

vilayet merkezi olarak kaldı.
58

 Üsküp‟ün idarî yapısını tabloda Ģu Ģekilde gösterebiliriz.

Osmanlı dönemi süresince Üsküp’ün idarî yapısı

Tarih Üsküp idaresi Bağlı olduğu idare Daha üst idare

1392 (fetih) Nahiye PaĢa Livası Rumeli Eyaleti

1530 Kaza Rumeli Eyaleti Ġstanbul

1578 Liva/sancak Rumeli Eyaleti Ġstanbul

1602 Sancak Rumeli Eyaleti Ġstanbul

1641 Sancak Rumeli Eyaleti Ġstanbul

1846-1867 Eyalet merkezi - Ġstanbul

1867 Sancak Prizren Vilayeti Ġstanbul

1868 Sancak Selanik Eyaleti Ġstanbul

1869 Sancak Prizren Vilayeti Ġstanbul

1874 Sancak Manastır Vilayeti Ġstanbul

1877 Sancak Kosova Vilayeti Ġstanbul

1893-1912 Merkez Sancak Kosova Vilayeti Ġstanbul

Üsküp, 1878 yılında Berlin antlaĢmasından sonra Vilayet-i Selaseden (üç

vilayetten) biri olur. Üsküp 1304/1886 Kosova Viyayeti Salnamesi‟nde Ģöyle tarif

edilir. “Vilayet sancakların en büyüğüdür. Merkezi ile beraber yedi kazadan teşkil etmiş

bir liva olup, şekli coğrafyası, daire-i vilayetin cenubu şarkî ciheti müsavidir. Hatta

57

 H. Tuncer, Osmanlı İmparatorluğunda Eyalet Taksimatı, Toprak Dağıtımı ve Bunların Mali

Güçleri (Ayni Ali Efendi Risalesi), Ankara 1964, s.69; Ġ. M. Kunt, Sancaktan Eyalete 1550-1650

arasında Osmanlı Ümerası ve İl İdaresi, Ġstanbul, Boğaziçi Üniversitesi Yay., 1978, s.150.

58
 N. Yazıcı, 1996, s.52; S. Kutlu, Milliyetcilik ve Emperyalizm Yüzyılında Balkanlar ve Osmanlı

Devleti, Ġstanbul Bilgi Üniversitesi Yay., Ġstanbul 2007, s.151; T. Sezen, Osmanlı Yer adları, BOA

Yay., Ankara 2006, s.520.

18

hududunun bir kısmı Bulgaristan ile müttehiddir. Üsküp heyet-i umimiyesi itibari ile

cümlesi olan kazaları şarkî tarafına alarak bu kazaların merkez vilayetlerine en yakın

olanı Üsküp‟tür. Üsküp sancağında akan büyük nehir de Vardar nehridir.” XX.

yüzyılın baĢlarında Kosova Vilayetini‟nin merkezi konumunda olan Üsküp sancağına

bağlı olan kazalar Ģunlardı. ĠĢtip, Koçana, Koçanik, Kratova, Kumanova, RadoviĢte,

Palanka, Köprülü ve Pehçova kazaları.
59

 Bu dönemde Üsküp sancağına bağlı kazaları,

nahiyeleri ve köyleri bir tablo halinde Ģu Ģekilde gösterebiliriz.

XX. yüzyıl başlarında Üsküp sancağına bağlı kazalar, nahiyeler ve köyler
60

Kazalar Nahiyeleri Köy adedi

Üsküp Liva Merkezi 152

Orhaniye, Merkez Koçanik Kaza Merkezi 19

ĠĢtip ĠĢtip merkez 122

Bereketli 18

Leskoviçe

Osmaniye (MaleĢ) Merkez Bihçova Kaza Merkezi 13

Koçana Koçana Merkezi 63

Biyançe 29

Kratova Kaza merkezi 69

Kumanova Kaza merkezi ve

1 adet mezra

108

RadoviĢte Kaza merkezi 56

Palanka Kaza merkezi 46

Köprülü Köprülü merkezi 62

Bogomil 15

Nikodim 14

59

 Salname-i vilayet-i Kosova, 1304, s.217-218; A.H. Furat, Temettuat Defterlerine Göre Üsküb’ün

Sosyal ve Ekonomik Tarihi, Ġstanbul Üniv.Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi,

Ġstanbul 2001, s.10; Y. Ahbab, Üsküp Sancağı’nın İdari Ve Sosyo-ekonomik Yapısı (1876-1911),

Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, BasılmamıĢ Doktora Tezi, Ġstanbul 2015, s.11.

60
 M. Nasrullah, M. RüĢdü ve Mülazım M. EĢref, Osmanlı Atlası XX Yüzyıl Başları” (Haz. Rahmi

Tekin-YaĢar BaĢ), OSAV Yay., Ġstanbul 2003, s.29

19

Merkez şehri Üsküp olan Kosova Vilayeti Haritası (1318/1900)

61

2.5.Osmanlı Döneminde Üsküp’ün Demografik Yapısı

Üsküp‟ün fethinden sonra Türk aileleri Üsküp‟e yerleĢmeye baĢladı. 1304/1886

yılına ait Kosova Vilayeti Salnamesi‟nde Balkanlarda Türk nüfusu iskanının hızlı ve

etkin olarak ilk baĢlangıcının, Yıldırım Bayezid‟in emriyle Üsküp‟ten olduğu ifade

edilmektedir.
62

 Üsküp fethedilince Menemen ovasından getirilen Türkmenler ve

Anadolu‟dan getirilen Tatarlar ve Yörükler Üsküp‟e iskan ettirildi.
63

 Fetihten sonraki

göçlerle büyük bir Ģehir haline gelen Üsküp kısa zamanda adeta bir Türk Ģehri

konumuna sahip oldu. XV. asrın ortalarında Üsküp‟ün 33 mahallesinden 25‟ini Türk

61

 BOA, Osmanlı Arşiv Belgelerinde Kosova Vilayeti, BOA Yay., Ġstanbul 2007, s.13.

62
 Salname-i vilayet-i Kosova, 1304, s.217-218.

63
 H. Ġnalcık, “Ottoman Methods Of Canguest”. Studıa Islamıca II, 1954, s.125-127; M. ĠnbaĢı, 1995,

s.72; Y. Halaçoğlu, XVII. yy’da Osmanlı İmparatorluğunun İskan Siyaseti ve Aşiretlerin

Yerleştirilmesi”, TTK. Yay., Ankara 1991, s.4; B. Gürbüz, Batıdan Doğuya Uzanan Çizgide

Balkanlar ve Türkler, Çizgi Kitabevi, Konya 2002, s.48.

20

mahalleleri oluĢturmaktaydı.
64

 XVI. asrın ortalarında ise Üsküp‟te mahalle sayısı 68‟e

ulaĢmıĢtı. Bu 68 mahallenin 55‟i Türk mahallesi idi.
65

Üsküp nüfusu 1455 ve 1529 yılında yaklaĢık 4000, 1544 yılında yaklaĢık 6400,

1569 yılında yaklaĢık 10.500 olarak kaydedilmiĢtir. Bu da Ģehrin nüfusunda git gide bir

artıĢın olduğunu göstermektedir.
66

XVII. yüzyılın sonlarında Üsküp‟ün Avusturyalılar tarafından iĢgal, yağma ve

tahrip edilmesi ve akabinde Türklerin bu Ģehirden Ġstanbul‟a göç etmesi nedeniyle

Üsküp‟ün nüfusunda geçici bir azalma olmuĢtur. XIX. yüzyılın ortalarında nüfusta

tekrar artıĢ gözlenmiĢ ve Ģehir merkezinin nüfusu 1831 yılında 22 bin civarına

ulaĢmıĢtır.
67

 1296/1878 yılı Kosova Vilayeti Salnamesine göre bu yıllarda Üsküp Ģehir

merkezinin nüfusu 31.515‟e ulaĢmıĢtır. 1311/1893 yılına ait Kosova Vilayeti

Salnamesi‟nde ise köyleriyle beraber Ģehrin nüfusu 63.331‟dir. Bu salnamelere göre

Üsküp‟teki nüfusun dini ve etnik kimliğe göre oranları Ģu Ģekildedir.
68

64

 H. Sahillioğlu, “Bir Mültezimin Zimem Defterine görev XV. Yüzyıl sonunda Osmanlı Darphane

mukataaları” İstanbul Üniversitesi İktisat Fakültesi Mecmuası- XXIII, Ġstanbul 1962, s.167.

65
 BOA. TTD, 232, s.1-30.

66
 M. ĠnbaĢı, 1995-1, s.73-74.

67
 M. ĠnbaĢı, 1995-1, s.79-80

68
 Salname-i Vilayeti Kosova, 1311, s.220-221; Salname-i vilayet-i Kosova, 1296.

52%

46%

1%
1%

1296/1878 yılı Kosova Vilayeti

Salnamesine göre Üsküp şehir

merkezinin nüfusu: 31.515

 Müslüman 16462 Hristiyan 14568

Kıpti 307 Yahudi 160

55%

10%

34%

1%
0%

1311/1893 yılı Kosova Vilayeti

Salnamesine göre köyleriyle beraber

Üsküp'ün nüfusu: 63.331

Müslüman 34863 Rum 6307

Bulgar 21265 Yahudi 724

Diğer 172

21

Bulgar AraĢtırmacı Vasil Kynchov, 1900 yılında Üsküp Ģehir merkezi nüfusunun

31.900 olduğunu ve bunun 15.000‟inin Türklerden oluĢtuğunu ifade etmiĢtir.
69

Günümüzde ise baĢkent olmasının da etkisiyle Üsküp nüfusu 338.000‟i aĢmıĢtır.
70

2.6.Osmanlı Döneminde Üsküp’ün Mahalleleri

1544 yılında Üsküp Ģehir merkezinde 68 mahallenin 55‟i Müslüman mahallesi,

12‟si Hristiyan mahallesi, 1‟i ise Yahudi mahallesidir. Tapu Tahrir Defteri‟ne

bakıldığında Üsküp‟teki mahalle isimlerinin çoğunun Türkçe olduğu da

görülmektedir.
71

 Üsküp‟ün mahalle isimlerinin bilinmesi vakıf eserlerinin yerlerinin

tespiti açısından oldukça önemlidir. Ayrıca Üsküp‟teki Müslüman mahallelerinin hemen

hemen hepsinde bir mescidin olması da vakıf açısından önem arzeder.

1544 yılı tahrir kayıtlarına göre Üsküp’ün mahalleleri ve nüfusu
72

Sıra Mahallenin ismi Hane

sayısı

Sıra Mahallenin ismi Hane

sayısı

1 Hacı Gazi 27 36 Hacı Mehmet 9

2 Hacı Ġskender 17 Nefer 37 Kadı MenteĢ 19

3 Hacı Hayreddin 12 38 Ġskender Kadı 13

4 Cami-i Kebir 64 39 Hacı Eyne Bey 10

5 Tuzcu Süleyman 11 40 Hasan 22

6 Yahya PaĢa 20 41 Katip ġahin 20

7 Hacı Bali 24 42 Veledi Kocacık 19

8 Veledi ġahin 10 43 Kara Kadı 19

9 Mehmed Çelebi b. Ġsa Bey 25 44 PazarbaĢı 15

10 Veledi Bahri 18 45 DerzibaĢı 19

11 Hamza Bey 19 46 Hacı Bahaddin 13

12 Muhtesib 26 47 Debbağ ġahin 26

13 Hacı TanrıvermiĢ 12 48 Mescid-i Hacı Yunus 26

14 Ġmaret-i Ġshak Bey 14 49 Mehmed Çelebi 15

15 Oruç PaĢa 22 50 Hacı Muhyiddin 13

69

 V. Kunchov, Македония. Етнография и Статистика, Sofia 1900, s.206.

70
 2002 sayımına göre Üsküp‟te 338.358 kiĢiyle % 66.7 Makedon, 103.891 kiĢiyle % 20.4 Arnavut,

23,475 kiĢiyle % 4.6 Romen, 14,298 kiĢi ile % 2.8 Sırp, 8,595 kiĢi ile % 1.7. Türk, 7,585 ile %1.5 BoĢnak

yaĢamaktadır. Popıs Na Naselenıeto, Domakınstvata I Stanovıte Vo Republıka Makedonıja, 2002,

http://www.stat.gov.mk/Publikacii/knigaXIII.pdf EriĢim Tarihi: 04.03.2015

71
 M.E. Yardımcı “1544 yılı Nüfus ve Arazi Tahrir Defterine göre Üsküp Nahiyesi”, Ġ.Ü., Sosyal

Bilimler Enstitüsü, BasılmamıĢ YL tezi, Ġstanbul 1998, s.VII; BOA. TTD, 232, S.1-30.

72
 M.E. Yardımcı, 1998, s.VII; BOA. TTD, 232, S.1-30.

http://www.stat.gov.mk/Publikacii/knigaXIII.pdf

22

16 Ġsa Bey Cedid 16 51 Hoca ġems 14

17 PaĢa Bey 16 52 Ġbni Ömer 27

18 Haraççı süca 20 53 Kuyumcu Oğlu 14

19 Katırcı oğlu 13 54 DerviĢ Ramazan 10

20 Kara KapıcıbaĢı 30 55 Tophane 4

21 Ahi Ġsa 9 56 Kolakeriç 3

22 Ġsmail 25 57 KuraĢ 19

23 Hacı Kasım 12 58 Çermip 25

24 Hacı Kemal 13 59 Ayrik 12

25 Birun Hisar 20 60 Rada Banya 30

26 Hatuncuk 26 61 Çinko 21

27 Emir Hoca 20 62 Nikodoyçe 23

28 Kasım Kadı 25 63 Darji Nikola 8

29 Ġshak Bey 15 64 Dimitri Yanko 6

30 Tophane (Ali MenteĢ) 41 65 Dimitri Buzetin 12

31 Ali Bey (Emiri Bey) 28 66 Petri Yovan 14

32 Hızır Kazgancı 8 67 Aydıronik 24

33 Katırlı 29 68 Gelinonik 11

34 DerviĢan 15 Cemaat-i Frengan 8

35 Salihiddin 23 Cemaat-i Yahudiyan 25

Toplam: 1276 hane + 54 Mücerred. Tahimini toplam nüfus: 6434

2.7.Osmanlı Döneminde Üsküp’ün Ekonomik Yapısı

Osmanlı döneminde Üsküp Ģehrinin ekonomik yapısını tespit edebileceğimiz ve

belirleyebileceğimiz en önemli kaynaklardan birisi Tapu Tahrir Defterleridir. 1544

yılına ait tapu tahrir defterini incelediğimizde Üsküp Ģehrinin en önemli gelir

kaynaklarını, Üsküp‟te bulunan has, zeamet, tımar gelirleri, çiftliklerden ve mirî

araziden elde edilen gelirler, halktan ve esnafdan alınan vergiler oluĢturmaktadır. 1544

yılında Üsküp‟te has, zeamet ve tımar gelirleri 1.017.803 akçe tutmuĢtur. Üsküp‟te

padiĢah hassı, Hüsrev PaĢa hassı, Beyhan Sultan hassı, Haydar Çelebi Hassı ile 10

zeamet sahibi, 84 de tımar sahibi vardır. Bu yılda Üsküp‟te vergiden muaf olan ve

olmayan toplam 85 meslek sınıfı ve 987 meslek sahibi bulunmaktadır. Üsküp ġehrinde

76 imam, 58 müezzin, 2 hatib, 2 müderris, 1 kadı, 64 muhassıl, 1 kethüda, 169 akıncı, 2

sipahi-zade, 12 mahdum-ı sipahi, 15 mustahfız, 3 yamak, 3 Ģeyh, 9 derviĢ 12 malul ve

piri fani olmak üzere toplam 429 kiĢi vergiden muaf tutulmuĢtur. Vergiden muaf

olmayan diğer meslek gruplarının durumu Ģöyledir.
 73

73

 M.E. Yardımcı, 1998, s.VIII; BOA. TTD, 232, 1-30.

23

1544 yılında Üsküp’te vergi veren Meslek sahiplerinin durumu

Sıra Meslek Sahipleri Sayı Sıra Meslek Sahipleri Sayı

1 Abacı 6 37 Hayyat 48

2 Amil 1 38 Hazinedar-ı Darphane 1

3 Arabacı 1 39 Helvacı 2

4 Arakiyyeci 1 40 Hizmetkar 3

5 AĢçı 2 41 Katip 3

6 Attar 15 42 Kasap 18

7 Bakırcı 3 43 Kavaf 3

8 Bakkal 15 44 Kazancı 6

9 BaĢmakçı 36 45 Kebeci 4

10 Berber 3 46 KaviĢger 4

11 Bezzaz 10 47 Keçeci 2

12 Bileci 2 48 Kılınçcı 3

13 Boyacı 7 49 KiriĢçi 5

14 Bozacı 1 50 Kuyumcu 1

15 Börekçi 1 51 Muhasib-i Darphane 1

16 Celep 18 52 Meremmetçi Saray 2

17 Cerrah 1 53 Muallim 2

18 Cüllah 9 54 Mumcu 3

19 ÇavuĢ-ı Darphane 1 55 Mutaf 10

20 Çerçi 5 56 Muze-duz 9

21 Çıkrıkçı 1 57 Nalbant 10

22 Çilingir 11 58 Nalçecı 1

23 Çizmeci 2 59 Neccar 9

24 Çömlekçi 3 60 Papuçcu 32

25 Debbağ 70 61 Pirinççi 2

26 Dellal 10 62 Sabuncu 9

27 Dökmeci 3 63 Saraç 18

28 Dükkandar 17 64 Semerci 5

29 Ekici 6 65 Sobacı 1

30 Esirci 7 66 Tacir 25

31 Eskici 6 67 Takyeci 13

32 Gazzaz 5 68 Tarakçı 3

33 Habbaz 6 69 TaĢçı 3

34 Hallac 2 70 Tuzcu 1

35 Hamamcı 2 71 Üstad-ı Darphane 1

36 Harrat 6

Toplam 558

Üsküp‟te, dericilik, giyim, ayakkabıcılık, esnaflık ve hayvancılık gibi sektörler ön

plana çıkmaktadır.
74

 Bu kadar fazla meslek sınıfının ve sahibinin bulunması, Üsküp‟te

ekonomik hayatın son derece çeĢitli ve hareketli olduğunu göstermektedir. 1519‟da

Üsküp Ģehrinin gelirlerinin toplamı 314.474 akçedir. 1544 yılında Üsküp‟te 45 gelir

kaleminden toplamda 474.797 akçe vergi alınmıĢtır. Bu yılda Üsküp topraklarındaki

74

 M.E. Yardımcı, 1998, s.VIII.

24

has, zeamet ve tımar gelirleri 1.017.803 akçe tutmuĢtur. 1544 yılında Üsküp‟e bağlı 232

köy bulunmaktadır. Bu köylerde elde edilen gelirlerin toplamı 323.733 akçedir.
75

1844 yılına ait Üsküp Temettuat kayıtlarında, Müslüman mahallelerin

temettuatının 797.044 kuruĢ, Gayrimüslim mahallelerin temettuatının 382.304 kuruĢ ve

Yahudi Mahallesi‟nin temettuatının 35.490 kuruĢ tuttuğu ifade edilmektedir. Bu yılda

Müslümanlar hayvancılıktan 9.684 kuruĢ, ziraatten 40.373 kuruĢ, bina kiralarından

84.317 kuruĢ ve tarla kiralarından 41.031 kuruĢ gelir elde etmiĢtir. Gayrimüslimler ise

hayvancılıktan 8.024 kuruĢ, ziraatten 28.644 kuruĢ, bina kiralarından 7174 kuruĢ ve

tarla kiralarından 5836 kuruĢ gelir elde etmiĢtir.
76

2.8. Osmanlı Sonrasında Üsküp

Osmanlıların son döneminde bu topraklarda Makedonya Meselesi zuhur etmiĢ ve

bölge Avrupa devletleri tarafından karıĢtırılmak istenmiĢtir.
77

 1912‟de Sırbistan,

Yunanistan, Bulgaristan ve Karadağ kendi aralarında bir anlaĢma yaparak Osmanlı

Devletine saldırma kararı almıĢ ve ardından Birinci Balkan SavaĢı patlak vermiĢtir.
78

Birinci Balkan SavaĢları sırasında meydana gelen Kumanova Muharebesi‟nde

Osmanlılar Sırplara yenilmiĢtir. SavaĢın galibi Sırp ordusu 26 Ekim 1912 tarihinde

75

 M.E. Yardımcı, 1998, s.XXXIII; BOA.TTD,73,s.140, BOA.TTD,232,s.28-29, BOA.TTD,232,s.330-40.

76
 A.H. Furat, 2001, s.55-59

77
 H.Y. Ağanoğlu, Osmanlı’dan Cumhuriyete Balkanlar’ın Makus Talihi Göç, Ġstanbul, 2001, s.33-

40; T.T. Kuran, “Makedonya Meselesine Dair Bir Layiha” İstanbul Üniversitesi Edebiyat Fakültesi

Güney doğu Avrupa Araştırmaları Dergisi I, Ġstanbul 1972, s. 147; Z. Türkmen, “Makedonya

Meselesi”, Türk Dünyası Araştırmalar Dergisi, S. 61, Ġstanbul 1989, s.85; K. Beydilli, “II. Abdulhamid

devrinde Makedonya Meselesine Dair”, Osmanlı Araştırmaları, The Journal of Ottoman Studies,

Ayrı basım, Ġstanbul 1989; M. Aydın, Osmanlı Eyaleti’nden Üçüncü Bulgar Çarlığına, Ġstanbul, 1996;

T. Uzer, Makedonya Eşkiyalık Tarihi ve Son Osmanlı Yönetimi, TTK . Yay., Ankara, 1999, s.82;

M.B. Saatçi, “Osmanlı Ġmparatorluğu‟nun Son döneminde Makedonya Sorunu”, Dünden Bugüne

Makedonya Sorunu, (Der. Murat Hatipoğlu), ASAM Yay., Ankara, 2002, ss. 63-64.

78
 L. Traçki, Balkan Savaşları, (Çev. Tansel Güney), Arba Yay., Ġstanbul 1995, s.3.

25

hiçbir direniĢle karĢılaĢmadan Üsküp‟e girmiĢtir. Böylece Üsküp Osmanlı idaresinden

çıkmıĢtır.
79

 Üsküp ve Makedonya topraklarının elden çıkmasıyla bu topraklarda pek çok

çete faaliyetleri boy göstermiĢtir.
80

 Üsküp ve bölgesindeki Türkler bu dönemde çok

sıkıntılar çekmiĢ ve kitlesel göçler baĢlamıĢtır.
81

 Bu göçler Yugoslavya döneminde de

devam etmiĢtir. 1953-1975 yılları arasında Yugoslavya‟dan Türkiye‟ye yaklaĢık 296 bin

Türk göç ettirilmiĢtir. Dinî ve millî kimliklerini kaybetmekten korkan Türkler

Türkiye‟ye göç etmeyi bir kurtuluĢ olarak görmüĢtür.
82

 Bu göçten Üsküp‟teki Türkler

de nasibini almıĢtır ve Üsküp‟teki Türk nüfusu hayli azalmıĢtır. Bu durum buradaki

Osmanlı eserlerinin daha fazla sahipsiz kalmasına neden olmuĢtur. 1535 ve 1963 yılında

vuku bulan Üsküp Depremi de buradaki çok sayıdaki tarihi eserin yılıkmasına sebep

olmuĢtur.
83

79

 R.C. Hall, Balkan SavaĢları 1912-1913, (Çev. Tanju Akad), Hamer kitabevi, Ġstanbul 2003, s.63-66.

80
 S.K. Ġrtem, Osmanlı Devletinin Makedonya Meselesi, Balkanların Kördüğümü, (Haz. Osman Selim

Kocahanoğlu), Temel yay. Ġstanbul 1999; A. Maranki, Balkan Mezalimi, TimaĢ yay. Ġstanbul 1993, s.17;

Y. Hamzaoğlu, “BaĢlangıçtan Günümüze Kadar Makedonya Türklüğü” Makedonya’da Rumeli

Türklerinin Tarih ve Kültürleri Panelleri ve Konferansı, (Der. Kemal Vatan, Hüseyin Yaltırık), Ġzmir

1996, s.105; Y. Hamzaoğlu, “Osmanlı Öncesi Bulgaristan Türklüğü-Proto Bulgar Türkleri”, Hikmet İlmi

Araştırmalar Dergisi, Gostivar-Makedonya 2009, Sayı 14, s.20. M. Aydın, 1996; M. Aydın, “ArĢiv

Belgeleriyle Makedonya‟da Bulgar Çete Faaliyetleri”, Osmanlı Araştırmaları, The Journal of

Ottoman Studies, Ayrı Basım, Ġstanbul 1989;

81
 Y. Hamzaoğlu, Balkan Türklüğü, Araştırmalar, İncelemeler, Makedonya, Sırbistan, Hırvatistan,

TC.Kültür Bakanlığı yay. Ankara 2000, s.295-297; M.Â. Ersoy, Safahat, (Tertib eden: Ömer Rıza

Doğrul), Ġnkılâb Kitabevi, Ġstanbul 1985. s.294; Y. Hamzaoğlu, 2000, s.345-346, O. OsmançavuĢoğlu

“Çözülemeyen Düğüm Makedonya Sorunu ve Makedonya Türkleri” Balkan Türkleri Balkanlarda

Türk Varlığı, ASAM, Ankara 2003 s.134-140.

82
 Y. Hamzaoğlu, 2000, s.346.

83
 R.D. Kaplan, Balkanlarda Kaynayan Kazan, (Çev.Dilek ġendi), Yayınevi Yay., Ġstanbul 1995, s.72;

E. Ġdriz, 2009 s. 591-608; B. ġehabi, “Üsküp Depremi ve Tarihi Eserleri”, Yeni Balkan Gazetesi, Üsküp,

28.07.2014, http://www.yenibalkan.com/kultur/uskup-depremi-ve-tarihi-eserler-h2600.html; M. Bolver,

http://www.yenibalkan.com/kultur/uskup-depremi-ve-tarihi-eserler-h2600.html

26

BİRİNCİ BÖLÜM

ÜSKÜP’TE PADİŞAHLAR, PAŞALAR VE BEYLER TARAFINDAN

KURULAN VAKIFLAR

1.1. Sultan II. Murad Vakfı

Osmanlı padiĢahlarından Sultan II. Murad Üsküp‟te kendi adıyla anılan bir cami,

medrese ve imaret yaptırarak bunlar için bir vakıf kurmuĢtur.
84

 Ancak vakfıyla alakalı

vakfiyeye ulaĢılamamıĢtır. Sultan II. Murad‟ın Üsküp‟te yaptırdığı caminin kitabesi

halen mevcuttur ve bu kitabede caminin 840/1436-1437 tarihinde yapıldığı

yazmaktadır. Bu da bize Üsküp‟teki Sultan Murad Vakfı‟nın ne zaman kurulduğu ile

ilgili önemli bir bilgi vermektedir. Her nekadar vakfiyesi olmasa da evkâf

defterlerindeki bilgilerden Sultan II. Murad‟ın Üsküp‟teki vakfı ve mevkûfuyla alakalı

önemli ipuçlarına ulaĢmak mümkündür. Sultan II. Murad, Üsküp‟ün Gözele, Oğra,

RamaniĢte, Receb Veli, Pasikova, Brodaliye, Belakladençe, Ġsterebnova, Markova,

Mabençe, Baber, Preslob, Fudele gibi bir çok köy ve mahallinde bağlar, bahçeler,

tarlalar, değirmenler ve evler vakfetmiĢtir.
85

 Vakfın ĠĢtip‟te müstegallât cinsinden

mevkûfatı da bulunmaktadır.
86

Mevkûf araziler ahalinin tasarrufuna verilerek değerlendirilmiĢtir. Vakıf arazileri

Müslüman veya gayri müslim mutasarrıflar tarafından iĢletilmiĢ ve vakıf arazisinin

iĢletilmesi konusunda dinî ve etnik bir ayrım gözetilmemiĢtir. Örneğin 1270/1853

yılında Üsküp‟ün Gözele köyündeki vakıf arazilerinin iĢletmesi, Ramço‟nun ferağından

Üsküp’te Yaşayan Türklerin Dil Durumu, Ondokuzmayıs Üniversitesi Sosyal Bilimler Enstitüsü,

BasılmamıĢ Yüksek Lisans Tezi, Samsun 2014, s.23.

84
 BOA.CE.31326; TSMA. D.9008; E. Çelebi, Evliya Çelebi Seyahatnamesi, Dersaadet-i Ġkdam

Matbaası, Ġstanbul 1314 (1-7 cilt), cilt 5, s.553-563.

85
 BOA.EV.D.15821, BOA.EV.D.16394.

86
 BOA.EV.MH.RZN.55/57

27

sonra Angelko‟nun oğluna ve Yanko adlı zimmiye devredilmiĢtir.
87

 Yine 1274/857

yılında Gözele köyünde üç kıta üç dönüm tarlanın mutasarrıfı Miço vefat edince tasarruf

yetkisi kızı Hristiyan Dane‟ye verilmiĢtir.
88

Vakfa ait gayrimenkullerden elde edilen gelirlerin harcama kalemleri ve Evkâf-ı

Hümâyûn‟a gönderilen miktarları evkâf defterine kaydedilmiĢtir. Bu anlamda Sultan II.

Murad Vakfı‟nın 1853, 1867, 1886 ve 1911 yılına ait vakıf defterleri bulunmaktadır.

Rûmî 1269/miladi 1853 yılında vakfın tevliyet görevlerini müderrisin-i kiramdan Seyyid

Ahmed Efendi, Seyyid Hasan Efendi ve Seyyid Hacı Süleyman yürütmektedir. Bu yılda vakfın

Kıratova ve ĠĢtip‟teki mevkûfatından elde ettiği geliri 42.150 kuruĢtur. Bu yılda imama yıllık

600 kuruĢ, müezzine 450 kuruĢ, kandil için 1.340 kuruĢ, camiye serilen yeni seccade için 50

kuruĢ, feres bahası için 410 kuruĢ, caminin tamiri için gereken yeni kurĢun bahası için 1.300

kuruĢ, caminin Ramazan ve mübarek gecelerde aydınlatılması ihtiyacı için 1.423 kuruĢ, kandil

yağı için 300 kuruĢ, Nazırzade Ahmed Camii‟nin imamı için 600 kuruĢ, bu caminin aydınlatma

ihtiyaçları için 750 kuruĢ, Mevlid-i Ģerif ve mevlid yemeği için 950 kuruĢ harcama yapılmıĢ ve

yıllık masraf 8.677 kuruĢ tutmuĢtur. Vakfın Rûmî 1283/miladi 1867 yılı Mayıs ayında bir aylık

ferağ ve intikalat hasılatı toplamda 532 kuruĢ 42 pare olarak hesaplanmıĢtır. Bunun 222 kuruĢu

hazine hissesi, 162 kuruĢu tevliyet hissesi, 81 kuruĢu kitabet hissesi, 81 kuruĢu cibâyet hissesi,

148 kuruĢu kağıt pahası ve kalemiyye bedeli olarak belirtilmiĢtir.
89

 Burada imama yıllık 600

kuruĢ maaĢ verildiği, camide mevlid-i Ģerif programları düzenlendiği ve bu

programlardaki yemek ikramları için yıllık 950 kuruĢ ayrıldığı ve baĢka bir vakıf

tarafından yaptırılan Nazırzâde Ahmed Camii‟nin imamına yıllık 600 kuruĢ verildiği

ifade edilmektedir. Bu da görevlisine maaĢ verebilecek kadar maddi imkanları

87

 BOA.EV.D.15173,v.2. Bu ferağ (tasarruf hakkını baĢkasına devretme) iĢlemlerinden dolayı da 25 kuruĢ

ferağ bedeli alınmıĢtır.

88
 BOA.EV.D.16394. Bu intikalden dolayı 18 kuruĢ ferağ harcı alınmıĢ ve bunun da 9 kuruĢu vakfın

mütevellisine ayrılmıĢtır.

89
 BOA.EV.D.26526, BOA.EV.D.15015, BOA.EV.D.13719.

28

kalmamıĢ vakıf camilerine baĢka vakıflar tarafından sahip çıkıldığını ve vakıf

hizmetlerini ayakta tutma ve devam ettirmede hedef birliği prensibinin esas alındığını

göstermektedir. Sultan II. Murad Vakfı‟nda mevlid için müstakil bir ödeneğin ayrılması,

Anadoludaki mevlid geleneğinin Üsküp‟te de yaĢatılmasına vakıfların da katkı

sağladığını göstermesi açısından ayrı bir önem taĢır. 1867 yılına ait vakıf defterinde

Sultan Murad Vakfı‟nın, Evkâf-ı Hümâyûn‟a mülhak vakıflardan görüldüğü ifade

edilmektedir.
90

 Konuyla ilgili arĢiv belgelerinde vakfın idaresinde yer alan

mütevellilerin ve kâtiblerin tayinleriyle, aldıkları maaĢlarla ve atama usul ve esaslarıyla

ilgili bilgiler de bulunmaktadır.
91

Vakfa ait Sultan Murad Camii, imareti, medresesi, Muradiye Mescidi ve bir türbe

bulunmaktadır. Günümüzde bu vakıftan geriye sadece Sultan Murad Camii ve

avlusundaki Dağıstanlı Ali PaĢa Türbesi kalmıĢtır. ġehrin hakim tepesinde inĢa edilen

bu cami, hala Üsküp‟ün sembol ve simge camilerinden birisidir.

1.1.Sultan Murat Camii

Sultan Murat Camii, Üsküp‟te XV. yüzyılın ilk döneminde inĢa edilen en

muhteĢem dinî yapılardan biridir. Camiye halk arasında “Hünkar Camii”, “Cami-i

Atik”, “Saat Camii” ve “Cami-i Kebir” de denmektedir. Üsküp‟ün hakim tepelerinden

birisi üzerine inĢa edilmiĢtir. Sultan Murat Camii, kitabesinden anlaĢıldığına göre 1436

tarihinde yapılmıĢtır. Bu yönüyle günümüze kadar ayakta kalıp ibadete açık olan

Üsküp‟ün en eski camisidir. Tarih boyunca üç yangın, iki büyük deprem ve dört savaĢ

görmesine rağmen halen ayakta olup hizmet vermektedir.
92

90

 BOA.EV.D.13719.

91
 BOA.EV.D.17300.s.2. Hicrî 1277/miladi 1861 yılında vakıfta kâtib-i ruznamçe cihetine mutasarrıf olan

Mehmed bin Hasan vefat edince yerine ġeyh Süleyman Efendi tayin edilir.

92
 L. Kumbaracı, 2008, s.44.

29

Cami sağlam kesme taĢtan yapılmıĢ olup yüksek minaresiyle Üsküp‟ün pek çok

yerinden görülmektedir. Avlusunda Osmanlı döneminde yapılan tarihi saat kulesi

vardır. Saat kulesi Üsküp‟ün tarihi sembollerinden birisidir. Arka cephesinde Beyhan

Sultan, sol cephesinde de Dağistanlı Ali PaĢa‟nın medfun olduğu iki türbe

bulunmaktadır. Bu iki türbe hala ayaktadır. Zamanında caminin yanında medrese ve

imaret de inĢa edilmiĢtir. Bu medresenin kalıntıları azda olsa hala mevcuttur.
93

Caminin üç kitabesi vardır. Kitabenin biri inĢası, ikisi de yenilenmesi hakkındadır.

Ġlk kitabede caminin 840/1436-1437 yılında Sultan II. Murad tarafından yaptırıldığı

yazmaktadır. 944/1537-1538 yılında bir yangın geçirir ve ertesi yıl baĢlayan tamirat

949/1542 yılında tamamlanır. Onüç beytlik ikinci kitabede, 1100/1689 yılında

Üsküp‟ün Avusturyalılar tarafından iĢgal edildiği dönemde caminin tahrip edildiği, bu

tahrip neticesinde sadece dört duvarının ve kısmen minaresinin ayakta kaldığı, 23 yıl

aradan sonra 1124/1712 yılında III. Ahmed tarafından onarıldığı anlatılmaktadır. Son

cemaat mahallinde, avlu kapısı üzerinde bulunan üçüncü kitabede caminin 1329/1911

yılında Sultan ReĢad tarafından tamir edildiği ve caminin açılıĢının bizzat Sultan ReĢad

tarafından yapıldığı belirtilmektedir. Caminin tamiratıyla ilgili arĢiv kaynaklarında bir

çok belgeye ulaĢmak mümkündür.
94

1100/1689 yılında Üsküp Avusturya Ordusu tarafından iĢgal edilmiĢ ve bu iĢgal

durumunda Ģehirdeki pek çok cami, ev, dükkân ve çeĢitli yapılar yakılıp yıkılmıĢtır.
95

Yıkılıp harabe haline getirilen eserlerden birisi de Sultan Murat Camii‟dir. Sultan

Murad Camii‟nin bu istiladan dolayı yıkılmasıyla ilgili bir belgede Ģöyle denmektedir.

93

 L. Kumbaracı, 2008, s.44.

94
 TKGM.KK.TTD.12,v.134a; TKGM.KK.TTD.149,v.6-7; TKGM.KK.TTD.232,v.7-8;

TKGM.KK.TTD.4; TKGM. Tapu Ġcmal Defteri 217 (1542-1543 Tarihli); TKGM.KK.TTD.90, v.5b-6a;

M.Z.Ġbrahimgil, “Sultan Murad Külliyesi”, DİA, TDV Yay., 2009, c.3.s.509-510c.3.s.509-510.

95
 Официјален портал на Град Скопје, A Brıef Hıghlıght Of The Hıstory Of Skopje,

http://www.skopje.gov.mk/EN/DesktopDefault.aspx?tabindex=0&tabid=46, EriĢim tarihi: 12.12.2016

http://www.skopje.gov.mk/EN/DesktopDefault.aspx?tabindex=0&tabid=46

30

“Üsküb‟de vâki merhum ve mağfurun leh Gazi Sultan Murad Han tâbe serâhu Cami-i

şerifi istila-yı küffardan beru harabe-meşrik iken bu sene-i mübarekede şevketlü ve

mehâbetlü padişahımız eazzallahu ensarahu hazretlerinin ferman-ı hümâyûnları ile

tamir ve ihya olunub…”
96

 1123/1711 yılında izn-i hümâyûn ile onarımı yapılan Sultan

Murad Cami‟nin tamiri ve tezyini için 154.664 kuruĢ harcanmıĢtır.
97

26 Temmuz 1963'te Üsküp'te meydana gelen Ģiddetli depremde büyük hasar gören

cami, 1966-1977 yılları arasında UNESCO'nun maddi katkılarıyla Makedonya

Cumhuriyeti Eski Eserleri Koruma Enstitüsü tarafından tekrar onarılmıĢtır. Üsküp'ün en

büyük camilerinden olan Sultan Murad Camii, kıble istikametine doğru dikdörtgen

planlı ve çok ayaklı bir Ģekilde yapılmıĢtır. Harim kısmında giriĢten mihraba doğru sağ

ve sol taraflarında üçer ayak mevcuttur. Sağdaki ve soldaki ayaklar kemerlerle birbirine

bağlıdır. Ġç kısım böylelikle üç sahından meydana gelir. Yan sahınlar dar, orta sahın ise

daha geniĢtir. Ġç kısımda Allah, Muhammed ve dört halifelerin isimlerinin yanısıra

aĢere-i mübeĢĢereden olan sahabelerin isimlerinin yazılı olduğu hüsnü hat yazıları

vardır. Üzerinde ise düz ahĢap bir tavan mevcuttur. GiriĢte dört ayağa oturan beĢ

bölümlü bir son cemaat yeri vardır. Son cemaat mahallinde kitabeler ile Süleymaniye,

Ayasofya ve Selimiye Camii'nin tasvirlerinin çizildiği panolar vardır. Bu mahallin

sağında ve solunda mihrabiye yapılmıĢtır. Ana duvarlar, kesme taĢ ve tuğlalardan inĢa

edilmiĢtir. 114 basamaklı tek Ģerefeli minaresi vardır. Cami ilk inĢa edildiğinde

kubbelidir ancak sonraki yenilemelerde kubbe kaldırılmıĢ ve kiremit çatı ile

örtülmüĢtür. Mimarî özellikleriyle erken dönem Osmanlı mimarisinin Balkanlar'daki en

önemli örneklerinden olan Sultan Murad Camii, bu özellikleriyle, aynı dönemde inĢa

96

 BOA. CE, 31326.

97
 TSMA. D.9008.

31

edilen Bursa Ulu Camii (Muradiye), Edirne Eski (Üç ġerefeli) Camii ve Filibe Sultan

Murad Hudavendigar Camii ile önemli ölçüde benzerlikler göstermektedir.
98

Sultan Murad Camii ile alakalı çok sayıda arĢiv belgesi bulunmaktadır. 977/1569

yılında Kozlani köyünün 2500 akçelik gelirinin, emr-i Ģerif gereğince caminin hatibi

Mevlana Abdulbaki‟ye verilmesiyle alakalı hüküm yayınlanmıĢtır.
99

 1185-1329/1771-

1911 yılları arasında tespit ettiğimiz belgelerde camide hatiplik, imamlık, müezzinlik,

kayyımlık, cüzhânlık ve muallimlik görevleriyle alakalı tayin ve tevcih bilgileri

bulunmaktadır.
100

 Diğer camilerden farklı olarak bu camide hatip olarak görev

yapanlara aynı zamanda tımarlık da verildiği görülür. Örneğin 15 Muharrem 1185/30

Nisan 1771 yılında camiye hatip olarak tayin eden Ali Hamid‟e 4608 akçelik timar

verilir. 1279/1862 yılında hatiplik görevine tayin edilen Mehmed Selim‟e ve 1295/ 1877

yılında ise Mehmed Selim‟in yerine bu vazifiye gelen Hafız Mahmud Halife b. Kurra

Hacı Mustafa‟ye da tımar verilmeye devam edilir. Hatiplere tımar verilmesi Üsküp‟ün

elden çıkmasına kadar devam eder. Nitekim hatip Hacı Mahmud Halife‟nin bila-veled

(çocuğu olmadan) vefat etmesinden sonra 20 Rebiu‟l-ahir 1329/20 Nisan 1911 tarihinde

yerine gelen kardeĢi Hafız Ahmed Efendi‟ye 9 Cemaziye‟lahir 1329/8 Mayıs 1911

tarihinde tımar verilir.
 101

1188/1775 yılında Ġsmail Hamid camiye Kuran okuyucu ve muallim olarak tayin

edilir.
102

 1176/1763 yılında camide yevmi üç akçe ile müezzin olan Salih Efendi vefat

98

 M.Z. Ġbrahimgil, 2009, c.3.s.510.

99
 TKGM. TADB, TTD.205, v.3b;

100
 BOA., 1996 (Makedonya‟daki Osmanlı Evrakı), s.39,43; VGMA.1885-131,v.126;

TKGM.TMR.TVC.790 ve 791; BOA.EV.D.24072; A. ġerif, 1844/1845 Yıllarında Üsküp’ün İslamî

Vakıf Müesseselerinde Görevli Olan Müslüman Memurların Mal Varlıkları, Makedonya Ġslam

Birliği Yay., Üsküp 2003, s.76.

101
 TKGM.TMR.TVC.790 ve 791, BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.43

102
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.43

32

edince yerine Üsküp naibinin arzıyla Süleyman b. Ömer tayin edilerek kendisine 25

ġevval 1185/9 Mayıs 1763 tarihinde berat-ı Ģerif verilir.
103

 1180/1767 yılında caminin

yevmi iki akçe ile kayyımı olan Oruç Mustafa‟dan sonra yerine Feyzullah b. Yakub

atanır ve kendisine Üsküp Kadısı Mustafa‟nın arzıyla 7 Ramazan 1180/6 ġubat 1767

tarihinde berat-ı Ģerif verilir.
104

 15 Cemaziye‟l-ahir 1237/9 Mart 1822 tarihinde Mustafa

Hamid b. Ömer camiye imam ve mütevelli olarak tayin edilir.
105

 1260/1844 yılında

caminin hatiplik görevini Selim b. Nureddin yürütmektedir. Selim aynı zamanda vakfın

mütevellisidir.
106

 Rûmî 1294/1878 yılında Sultan Murad Camii‟ne imamet ve hitabet

cihetine Hafız Mahmud Efendi gelir.
107

 10 Safer 1301/11 Aralık 1885 tarinde

Abdulehad Efendi camiye imam olarak atanır.
108

Üsküp‟te Cami-i Atik Mahallesi‟nde oturan Arife Hatun binti Abdulkadri Efendi

sahip olduğu bir bab evini Sultan Murad Camii için vakfeder ve evin kirasından elde

edilecek gelirin bu caminin imamına maaĢ olarak verilmesini ister. Bu vakıf için 18

Zilhicce 1326/ 11 Ocak 1909 tarihli bir vakfiye düzenlenir.
109

1.2.Muradiye Camii

Üsküp‟te Muradiye Mahallesi‟nde bulunan Muradiye Camii, Eski-Yeni

Hamam‟ın yakınlarında bulunmaktadır. Caminin Sultan Murad tarafından yapıldığı

ifade edilmektedir. Bu camii, Ġkinci Dünya SavaĢı yıllarına kadar varlığını korumuĢ, bu

dönemde yıkılmıĢ ve bir daha yapılamamıĢtır. Camiinin resimleri günümüzde

103

 VGMA.Defter No 1185, v.131

104
 VGMA.1885-131,v.126

105
 BOA., 1996 (Makedonya‟daki Osmanlı Evrakı), s.43

106
 A. ġerif, 2003, s.76

107
 BOA.EV.D.24072

108
 BOA., 1996 (Makedonya‟daki Osmanlı Evrakı), s.39

109
 VGMA. Defter No: 990, sayfa 53, sıra 47.

33

mevcuttur. Caminin taĢtan yapılmıĢ bir minaresi vardır.
110

 ArĢiv kayıtlarında Muradiye

Camii hakkında tespit ettiğimiz bir belgede müezzin tayiniyle ilgili bir bilgi

bulunmaktadır. Buna göre camide yevmî bir akçe ile müezzin olan Ahmed b. Sinan‟a 12

Ramazan 1174/17 Nisan 1761 tarihinde tecdid-i berât verilmiĢtir.
111

1.3.Sultan Murad Medresesi

842/1438 yılında Üsküp‟te II. Sultan Murat Camii‟nin yanında açılan ilk

medreselerden biridir. Evliya Çelebi bu medreseyi Üsküp‟ün en meĢhur medreseleri

arasında zikretmektedir.
112

 Medreseye 1188/1775 yılında Ġsmail Hamid muallim olarak

tayin edilmiĢtir.
113

 Günümüzde bu medreseden bir eser kalmamıĢtır.

1.4.Sultan Murad İmareti (Hünkar İmareti)

Sultan Murad Ġmaretine “Hünkar İmareti” de denmektedir. Ġmaret Sultan Murat

Camii avlusunda bulunmaktadır. Bu imarette fakirlere, misafilere, yolculara günlük

yemek verilmektedir. Evliya Çelebi bu imareti Üsküp‟ün en önemli imaretlerinden biri

olarak zikretmektedir.
114

 Günümüzde bu imaretten bir eser kalmamıĢtır.

1.5.Dağıstanlı Ali Paşa Türbesi

Dağıstanlı Ali PaĢa, Osmanlı yönetiminde önemli hizmetlerde bulunmuĢ bir

kiĢidir. Üçüncü Sultan Mustafa döneminde 1186/1773 yılında Rusçuk seraskerliği

yapmıĢ ve birlikleriyle Osmanlı-Rus savaĢlarına katılmıĢtır. 1192/1779 yıllarında

Erzurum valiliği yapmıĢ ve 1193/1780 yılında Sivas valisi iken vefat etmiĢtir. Üsküp‟te

110

 L. Kumbaracı, 2008, s.176.

111
 VGMA.1185-131, v.121.

112
 E. Çelebi, 1314, s.5, s.297.

113
 BOA., 1996 (Makedonya‟daki Osmanlı Evrakı), s.43.

114
 E. Çelebi, 1314, c.5.s. 553-563.

34

görevde bulunurken eĢi ve kızını kaybetmiĢ ve onlar adına bir türbe yaptırmıĢtır. Bu

türbeye Dağıstanlı Ali PaĢa Türbesi denmiĢtir.
115

Dağıstanlı Ali PaĢa Türbesi, Üsküp‟te Sultan Murat Camii‟nin doğu cephesindeki

duvarın bitiĢiğinde bulunmaktadır. Türbe XVIII. yüzyılın sonlarında yapılmıĢtır. Tek

kubbeli ve açık türbe mimarisi tarzında inĢa edilmiĢtir. Türbenin içinde Dağıstanlı Ali

PaĢa‟nın eĢi Zeyneb Hanım ve kızı AyĢe Hanım yatmaktadır. Ali PaĢa‟nın kızı AyĢe

Hanım, 1188/1774 yılının Ramazan ayında Üsküp‟te vefat etmiĢtir. Kızının vefatına çok

üzülen annesi Zeynep Hanım da ertesi gün vefat etmiĢtir. Ġki gün içerisinde hem kızını

hem de eĢini kaybeden Dağıstanlı Ali PaĢa, kızı ve eĢinin beraberce yattığı bir türbe inĢa

ettirmiĢtir. Ġçerisinde kendisi medfun olmadığı halde inĢa ettiğinden ve ailesi medfun

olduğundan dolayı türbenin isminin Dağıstanlı Ali PaĢa Türbesi olarak anıldığını

düĢünüyoruz.
116

Dağıstanlı Ali PaĢa‟nın eĢi Zeynep Hanım‟a ait mezar taĢında özetle Ģunlar

yazmaktadır. “Dağıstanlı Ali Paşa‟nın zevcesi Zeynep Hanım İstanbul‟dan Üsküp‟e

geldi. Burası ervahı mukaddes bir makamdır merhaba dedi. 1188 (1774) yılı Ramazan

ayında dar-ı ukbaya göç eyledi. Defnedildiğinde evliya kabrine rahmet okudu.”

Dağıstanlı Ali PaĢa‟nın kızı AyĢe Hanım‟a ait mezar taĢında ise özetle Ģunlar

yazmaktadır. “Zeynep Hanım‟ın kızı Ayşe Hanım, Allah‟ın “Bana dön” hitabına

mazhar olup ahirete irtihal eyledi. Annesi çok müşfikti. Ya Rabbi kızımla beraber ben de

ahirete göç etmek isterim. Dünyadayken kızımı kuzu gibi sinemde büyüttüm. Kıyamette

kucağımda gonca gül gibi onu sarmak isterim. Bu duadan sonra tevafuktur ki Allah‟ın

emri yerine geldi ve annesi de dar-ı bekaya göç etti. Sene 1188 (1774)”

115

 M. Özer, Üsküp’te Türk Mimarisi (XIV.-XIX Yüzyıl), Ankara, TTK Yay., 2006, s.125; L.

Kumbaracı, 2008,s.56.

116
 M. Özer, 2006, s.124-125; L. Kumbaracı, 2008,s.56-57, A. Kılcı, “Balkanlardaki Osmanlı Baldeken

Türbeleri Hakkında Bir Değerlendirme”, VD, Sayı 32, 2010,s.96-97.

35

Dağıstanlı Ali PaĢa Türbesi‟nin etrafında bir çok mezar vardır. Bu mezarlarda

Osmanlıca yazılı mezar taĢları halen durmakta ve muhafaza edilmektedir.

1.2. Fatih Sultan Mehmed Vakfı

Osmanlı padiĢahlarından Fatih Sultan Mehmed Üsküp Ģehir merkezinde Vardar

Nehri‟nin üzerinde bir köprü yaptırmıĢtır.
117

 Evliya Çelebi köprünün on dört gözden

oluĢtuğunu, harap olan dört gözün 987/1579 yılında tamir edildiğini söyler ve “Bu

kantara-i vacibu‟s-seyr (seyredilmesi gereken bu köprü) Ebu‟l-feth Sultan Mehmed‟in

binasıdır ve bu cisrin karşı tarafında imaristan şehr-i azim vardır” der.
118

Fatih Sultan Mehmed Üsküp‟ün Çareva kasabasında bir cami yaptırmıĢtır.

Fatih‟in bu vakfıyla ilgili vakfiyesine ulaĢılamamıĢtır. Ancak bir arĢiv belgesinde bu

camide 50 kuruĢ maaĢla çalıĢan imam ve hatipten bahsedilmiĢtir.
119

 Rûmî 1303/1888

yılı ġubat ayına ait evkâf defterinde, Üsküp‟ün Çareva‟daki Fatih Mehmed Camii‟nde

imam ve hatiplik ciheti yapılırken berât ve varakiyye bedeli için vakıftan 200 kuruĢ ve

diğer bir tevcih için 40 kuruĢ tahsil edildiği yazılmaktadır.
120

 Kosova Vilayeti dahilinde

Üsküp‟teki vakıfların varidatlarından bahseden 1330/1911 yılına ait bir vakıf defterinde

bu caminin de ismi geçmekte ve camiye imam ve hatip tayin edilmesi iĢlemlerinden

dolayı 50 kuruĢun tahsil edildiği ifade edilmektedir.
121

 Bu bilgiler de Osmanlıların

117

 E. Çelebi, 1314,c.5.s.558; Evliya Çelebi bu köprüyü Fatih Sultan Mehmed‟in yaptırdığını ifade

ederken, Üsküp tarihi kitabının yazarı Salih Asım Bey ve Kamusu‟l-alam yazarı ġemseddin Sami, TaĢ

Köprü‟nün Sultan II.Murad tarafından yapıldığını belirtir. S. Asım, Üsküb Tarihi ve Civarı, Üsküb

1932, (sad. Süleyman Baki) Rumeli Türkleri Vakfı Yay., Ġstanbul 2004, s.38; ġ. Sami, Kamus’l-alam,

Mihran Matbaası, Ġstanbul 1306, c.2, s.932.

118
 E. Çelebi, 1314, c.5, s.558.

119
 M. Dede, 2015, s.76; BOA.EV.D.27796, s. 1-2.

120
 BOA.EV.D.26917.

121
 BOA.EV.D.27796

36

Üsküp‟te kaldığı son döneme kadar caminin hizmetlerini aktif olarak devam ettirdiğini

göstermektedir.

1.3. Gazi İsa Bey Vakfı

Pek çok arĢiv kayıtlarında “Gazi” ünvanı ile anılan Ġsa Bey, Ġshak Bey‟in oğlu

olup Fatih Sultan Mehmed döneminde (1451-1481 yıllarında) görev alan devlet

adamlarından biridir.
122

 Balkanlarda bir çok kaleyi fetheden ve Belgrad kuĢatmasında

Fatih Sultan Mehmed‟in yanında yer alan Gazi Ġsa Bey, 1465-1466 yılında Bosna valisi

olduktan bir müddet sonra vefat etmiĢtir.
123

 Gazi Ġsa Bey, Üsküp‟te kendi adıyla anılan

cami, imaret, medrese, zaviye, hamam, kütüphane, çeĢme ve han inĢa ederek büyük bir

vakıf kurmuĢ ve bu eserlerin ayakta kalması ve hizmetlerini devam ettirebilmesi

amacıyla pek çok gayri menkul vakfetmiĢtir.
124

 Üsküp‟ün fethinden sonraki süreçte

Gazi Ġsa Bey, kurduğu vakfıyla Üsküp‟ün imarında ve geliĢmesinde çok önemli katkılar

sağlamıĢtır.

ArĢiv kayıtlarında Gazi Ġsa Bey Vakfı ve gelirleriyle alakalı yeterince bilgi

bulunmaktadır. Üsküp‟te Gazi Ġsa Bey Vakfı‟na ait müstakil vakıf köyleri mevcuttur.
125

Üsküp‟e bağlı KocoĢte köyü, Draçova köyü, AkbaĢ köyü ve çiftliği, Doyçe köyü ve

çiftliği, Uzlekugan köyü ve çiftliği, LoboĢte köyü ve çiftliği, Kiremitlik köyü, Rayçe

köyü, Keltevnik Mahallesi, Beres köyü, Burudec köyü, Orizar köyü, KocoĢte köyü,

122

 M. Süreyya, Sicilli Osmani, Matbaa-i Amire, Ġstanbul 1308, c.3, s.210; Ġ. Türkmen, “Osmanlı

Kroniklerine Göre Fatih Sultan Mehmed Dönemi Sırbistan Seferleri”, Asıa Mınor Studıes Dergisi, c.3,

sayı 5, Kilis 2015, s.121 ve 128.

123
 M. Süreyya, 1308, c.3, s.210; Ġ. Türkmen, 2015, s.121.

124
 BOA.A.DVNSRSK.D.84,v.459; BOA.A.DVNSRSK.D.109,v.135; BOA.A.DVNSRSK.D.110,v.51;

BOA.A.DVNSRSK.D.190,v.86; BOA.A.DVNSRSK.D.173,v.13,25,409; BOA.A.DVNSRSK.D.203,v.72;

BOA.EV.D.13431,v.1-6; BOA.ĠE.EV.5413; TSMA.E.7370/14,60.

125
 BOA.C.E. 12183; BOA.C.E. 20427.

37

Markoca köyü ve Kumanova kazasına bağlı Garican köyü gibi yerlerde Gazi Ġsa Bey

Vakfı‟na ait tarlalar, bağlar, bahçeler, arsalar, değirmenler ve çiftlikler vardır. Bununla

beraber Üsküp‟ün merkezinde vakfa ait Çukur Han (Kapan Han), Boyacılar Hamamı ve

çok sayıda dükkânlar bulunmaktadır. Üsküp‟teki Cedid Ġsa Bey Mescidi de Gazi Ġsa

Bey Vakfı‟na bağlı bir mescittir.
126

 Gazi Ġsa Bey‟in Üsküp‟ün haricinde Selanik‟te,

Bosna‟da, Birgi‟de ve Yenice-i Vardar‟da vakıf eserleri ve mevkûfatı bulunmaktadır.
127

Gazi Ġsa Bey Vakfı‟nın Bosna‟daki vakfıyla ilgili 867/1462 yılına ait bir vakfiyesi

vardır.
128

 Gazi Ġsa Bey‟in Üsküp‟teki vakfıyla alakalı vakfiyesi 874/1469 yılına aittir.

Bu vakfiyede vakfa ait gayrimenküller, vakıfta çalıĢan görevliler, bunların maaĢları,

vakfın harcama giderleri, imaretin çalıĢma esasları ve vakfa bağıĢlanan kitaplar ile ilgili

önemli bilgiler bulunmaktadır. Vakfiyede Üsküp ve tevabiinde çifte hamam,

kervansaray, çiftlikler, çayırlar, tarlalar, bağlar, bostanlar, bahçeler, değirmenler, odalar,

araziler, evler ve dükkânlar gibi çok sayıda gayrimenkulün vakfedildiği ifade

edilmektedir. Sadece Üsküp çarĢısında vakfa ait 71‟den fazla dükkân bulunmaktadır.

Tefsir, hadis, kıraat, nahiv, sarf, lügat, divan ve tıp kitaplarından oluĢan 144‟ten fazla

kitap vakfedilmiĢtir.
129

 Evkâf-ı Hümâyûn Nezâreti, 18 Cemaziy‟l-evvel 866/18 ġubat

1885 tarihinde Gazi Ġsa Bey Vakfı‟na ait vakfiyenin bir suretini istinsah ederek yeniden

kayda geçirmiĢtir.
130

126

 TSMA.E.7370/42.

127
 BOA.C.E.263; BOA.C.E.2353; BOA.C.E.16796; BOA.C.E.19702; BOA.C.E.19796; BOA.ĠE.EV.

5413; BOA.A.DVNSRSK.D.155,v.264; TSMA.E. 373/, 51 ve 97; TSMA. E.7370/51; TSMA.E.7370/58.

128
 VGMA. Defter no:629, Sayfa no:456, s. 653-654.

129
 E.H. Ayverdi, Avrupa’da Osmanlı Mimari Eserleri Yugoslavya, Cilt 3, Ġstanbul, Ġstanbul Fetih

Cemiyeti Yay., 1981, c.3.s.252.

130
 G. Elezoviç, Turski Spomenici u Skoplju, Glasnik Skopskog Naučnog Društva, I/1, Skopje 1925,

s.42-44

38

Vakfın idare kısmında çalıĢan pek çok görevli vardır. Vakfın idarecisi olan

mütevellinin emrinde câbiler, mutemedler, kâtibler, nazırlar, vekilharçlar ve türbedârlar

görev yapmaktadır.
131

 Bu görevlilerin kimlikleri, atanma usul ve esasları ile aldıkları

maaĢlar hakkında arĢiv belgelerinde bir çok bilgiye ulaĢmak mümkündür.
132

Gerek Gazi Ġsa Bey Vakfı‟nda gerekse Üsküp‟teki diğer vakıflarda görülen tayin

ve tevcihlerin genellikle evladiyet (babadan oğula), meĢrutiyet (vakıf kurucusunun

koyduğu Ģartlara uygunluk), ferağ ve kasr-ı yed (baĢkasına devretme) yollarıyla

gerçekleĢtiği görülmektedir. Hangi yol olursa olsun göreve gelecek kiĢide, imtihan

sonucunda ehliyet ve liyakat sahibi olma ve askerlik yaĢını doldurma kriterleri aranmıĢ

bu kriterlere uygun olanlar tayin edilmiĢtir. Atanma usul ve esaslarına uygun olanlar

için “erbab-ı istihkak” sıfatı kullanılmıĢtır. 1241/1826 yılından önce yani Evkâf-ı

Hümâyûn Nezâreti kurulmadan önce Üsküp‟teki bir vakıf kurumunda çalıĢan görevlinin

tayini, vakfın mütevellisinin arzı, Üsküp Kadısının arzı ve Bâbu‟s-Saâde Ağasının veya

bir dönem de ġeyhülislamın kararıyla gerçekleĢmiĢtir. Evkâf-ı Hümâyûn Nezâreti

kurulduktan sonra ise bir vakıf görevlisinin tayini genellikle 6 aĢamalı iĢlemden sonra

gerçekleĢmiĢtir. Bu altı aĢama Ģunlardır.

a) Vakıf mütevellisinin arzı,

131

 Mütevelli: Vakıf iĢlerini idare etmek üzere tâyin olunan kiĢiye denir. Vakfın en üst idarecidir.

Katip: Vakfın tüm gelir ve giderlerini takip edip bunları bir muhasebe defterine yazan görevliye denir.

Cabi: Vakfın gelirini toplayan tahsildâra cabi denir.

Mutemed: vakfın iĢlerini takip eden mütevellinin emrinde çalıĢan güvenilir görevliye denir.

Nazır: Mütevellînin tasarrufatına nezâret etmek üzere, vakıf tarafından veya hakim tarafından tâyin

olunan kiĢiye denir.

Vekilharç: Vakıf adına gerekli malzemeleri satın alacak satın alma sorumlusuna denir.

BOA,A.DVNSRSK.D.192,s.313; VGMA, Defter no 629, Sahife 415, sıra 332; VGM, “Vakıf Deyimleri

ve Terimleri Sözlüğü”, http://www.vgm.gov.tr/sayfa.aspx?Id=30#N. EriĢim Tarihi: 04.03.2017

132
 TSMA. E.7370/13 ve 51; BOA.A.DVNSRSK.D.84,v..224; BOA.A.DVNSRSK.D, 84, s.168; BOA. A.

DVNSRSK.D. 110 s. 51; BOA. C.E. 25662; BOA. C.E. 28737, BOA. C.E. 20427; BOA. C.E. 26630.

http://www.vgm.gov.tr/sayfa.aspx?Id=30#N

39

b) Üsküp Evkâf Müdürünün ilamı-inhası,

c) Üsküp Kaymakamının veya Üsküp Naibinin arzı,

d) Üsküp Meclisinin mazbatası,

e) Evkâf-ı Hümâyûn müfettiĢinin ilamı ve

f) Evkâf-ı Hümâyûn Nazırının telhisi
133

1.3.1.Gazi İsa Bey Camii

Gazi Ġsa Bey Camii, Üsküp‟te Bitpazarı yakınlarında Sultan Murat Camii‟nin

kuzeyinde yer almaktadır. Cami, Gazi Ġsa Bey tarafından 1475/1476 yılında

yaptırılmıĢtır. Kitabesi halen korunmuĢ vaziyettedir. Gazi Ġsa Bey Vakfı‟nın 874/1469

133

 TSMA.E.7370/13; TSMA.E. 7370/14; TSMA.E.7370-18; TSMA.E.7370-26; TSMA.E.7370/42;

TSMA.E.7370/51; TSMA.E.7370/60; TSMA.E.7370/90; BOA.C.E.12183; BOA.C.E.25662;

BOA.C.E.3875,v.1; BOA.C.E.15662; BOA.C.E.20427; BOA.C.E.26630; BOA.C.E.28642;

BOA.C.E.28737; BOA.C.E.31510; BOA.C.E.33222; BOA.EV.D.13596,v.1; BOA.EV.D.13431,v.1-6;

BOA.EV.D.16989,v.95,97; BOA.EV.D.27876,v.4,9; BOA.A.DVNSRSK.D.78,v.487; BOA.A.

DVNSRSK.D.81,v.145; BOA.A.DVNSRSK.D.84,v.168,169,180,224,317; BOA.A.DVNSRSK.D.

91,v.47; BOA.A.DVNSRSK.D.109,v.73,135; BOA.A.DVNSRSK.D.110,v.51; BOA.A.DVNSRSK.D.

117,204; BOA.A.DVNSRSK.D.124,v.293; BAO.A.DVNSRSK.D.126,v.306; BOA.A.DVNSRSK.D.

155,v.264; BOA.A.DVNSRSK.D.170,v.225; BOA.A.DVNSRSK.D.173,v.13,403,409; BOA.A.

DVNSRSK.D.190,v.86,311; BOA.A.DVNSRSK.D. 192,v.154; BOA.A.DVNSRSK.D.194,v.192;

BOA.A.DVNSRSK.D.195;v.36; BOA.A.DVNSRSK.D. 196,v.26,180; BOA.A.DVNSRSK.D.198,v.50;

BOA.A.DVNSRSK.D.199,v.152,184; BOA.A.DVNSRSK.D.200,v.61,66; BOA.A.DVNSRSK.D.

201,v.97; BOA.A.DVNSRSK.D.203, v.26,44,72; BOA.A.DVNSRSK.D.205,v.56; BOA.A.DVNSRSK.D.

268,v.84; BOA.DH.MKT.2259/99; BOA.A.E.I.Mahmud,19901; BOA, Makedonya’daki Osmanlı

Evrakı, Osmanlı ArĢivi Daire BaĢkanlığı Yay., Ankara, 1996, s.37; H. Telli, “Osmanlı Döneminde

Üsküp Evkâf Müdürlüğü”, Uluslararası Sosyal Araştırmalar Dergisi The Journal of International

Social Research, c.10, S.48, ss.221-239, ġubat 2017; H. Telli, “Osmanlı döneminde üsküp vakfiyelerinde

görülen vakıftan rucu‟ davaları ve fıkhi meseleler”, Uluslararası Sosyal Araştırmalar Dergisi The

Journal of International Social Research, C.11, S.55, ss.1041-1058, ġubat 2018.

40

yılına ait bir vakfiyesinde camiden de bahsedilir.
134

 Gazi Ġsa Bey Camii, taĢ ve tuğladan

inĢa edilmiĢtir. Cami iki kubbeli olup kanatlı cami örneklerindendir. Bu yönüyle 850/

1446-1447 yılında yapılan Kastamonu‟daki Ġsmail Bey Camii‟ne benzemektedir.

Caminin içine girilince sağ ve sol tarafta ikiĢer odalı iki bölüm bulunmaktadır. 1963

depreminde oldukça hasar gören cami sonradan restore edilmiĢtir. Bu restorede minber

ve mihrap tamamen değiĢmiĢtir. Kesme taĢtan yapılı minare halen ayakta durmaktadır.

Minare Ģerefesinin altında zengin süslemeler vardır. Cami günlük beĢ vakit ibadete

açıktır. Avlusundaki Osmanlı dönemiden kalma tarihi dev çınar ilgi çekmektedir.
135

Caminin giriĢ kapısı üzerinde kitabe ve bu kitabenin üzerinde ise birbirine

benzeyen iki cami resmi bulunmaktadır. Arapça yazılı kitabenin anlamı Ģu Ģekildedir.

“Bu değerli mübarek eseri 880/1475/1476) yılında Allah rızasına kavuşmak için Allah

saltanatını daim etsin Sultan Murad Han‟ın oğlu Sultan Mehmed Han zamanında

Merhum İshak Bey‟in oğlu Merhum Gazi İshak Bey bina etti.”

Caminin avulusunda kıble yönündeki alanda, aralarında Ġsa Bey‟in oğlu Mehmed

Bey‟in, Ġshak Bey‟in torunu Bali Bey‟in, Yahya Kemal Beyatlı‟nın annesi Nakiye

Hanım‟ın ve NakĢibendî tarikatına mensup ġeyh Abudurrahman Efendi‟nin de olduğu

bir çok mezar bulunmaktadır.
136

ArĢiv belgeleri incelendiğinde cami bünyesinde iki imam, vaiz, hatip, müezzin,

kayyım, devirhân, cüzhân, Ģecirhân, ihlashân, duâgû, muarrif, noktacı, ferrâĢ ve ser-

134

 E.H. Ayverdi, 1981, c.3.s.252.

135
 L. Kumbaracı, 2008, s.91-100, N. Abaz, XV.-XVII. Yüzyıllar Arasında Osmanlı Dönemi Üsküp

Şehrinin Mimari Gelişimi, Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü,

BasılmamıĢ Yüksek Lisans Tezi, Ġstanbul 2012, s.101.

136
 L. Kumbaracı, 2008, s.99-100; E. KarakuĢ, “Üsküp‟te, Yahya Kemâl Beyatlı‟nın Annesi Merhum

Nâkıye Hanım‟a Ait Olması Kuvvetle Muhtemel Olan Mezar TaĢı”, TÜRÜK Uluslararası Dil, Edebiyat

ve Halkbilimi Araştırmaları Dergisi, 2014 Yıl:2, Sayı:4, s.161-170

41

mahfil gibi görevlilerin görev yaptığı görülmektedir.
137

 Devirhân, cüzhân, Ģecirhân,

ihlashân, duâgû ve ser-mahfil gibi görevliler camide günlük Kur‟an-ı Kerim okuma

programları uygulamıĢlardır. Caminin içinde sağ ve sol taraftaki odaların namaz

vakitleri aralarında bu tür okuma programlarının uygulanması için oldukça müsait yerler

olduğu görülmektedir. Özellikle kıĢ aylarında cami cemaatine daha sıcak bir mekan

imkanı sunan bu odaların cami derslerinde ve Kur‟an okuma programlarında önemli bir

etkiye sahip olduğu düĢünülmektedir. Camide namaz kıldırmak üzere iki imam tayin

edilmiĢtir. Cuma ve bayram namazlarında minberde hutbe okumak üzere müstakil bir

hatip atanmıĢtır. Osmanlı döneminde hutbelerin Arapça olarak okunduğu

bilinmektedir.
138

 Bu yüzden gerek Gazi Ġsa Bey Camii‟nde gerekse Üsküp‟teki diğer

camilerde hutbelerin Arapça okunduğunu söylemek mümkündür. Her ne kadar hutbeler

Arapça okunsa da camide görevli vaizler yaptıkları Türkçe vaaz ve nasihatlerle

müslümanları dini konuda aydınlatmaya çalıĢmıĢlardır. Bu anlamda Gazi Ġshak Bey

Camii‟nde bir vaiz de görevlendirilmiĢtir. FerraĢ ve kayyımın görev alması ise caminin

137

 Kayyım: Caminin temizlik iĢlerini yapan hademeye denir.

Devirhân: Belirlenen vakitlerde camide Mülk suresi veya baĢka bir sureyi okuyan görevliye denir.

Cüzhân: Camide Kur‟an-ı Kerim‟den birer cüz okuyan görevliye denir.

Şecirhân: Vâkıfın ve soyunun isimlerini bizzat zikrederek onlara hayırla dua eden görevliye denir.

İhlashân: Camide namazdan önce veya sonra Ġhlas suresini okuyan görevliye denir

Duâgû: Mevlid ve hatim gibi programların sonunda dua okuyan görevliye denir.

Muarrif: Kuran-ı Kerim hatmi yapıldıktan sonra hatim ve bağıĢlama duası yapan kiĢiye muarrif denir.

Ferraş: Süpürgeci demektir. Caminin temizliğinden sorumlu görevliye denir.

Ser-mahfil: Camilerde okunan cüzlerin ve duaların okunuĢunu yöneten görevliye denir.

Noktacı: Cüz okuyanlara yardımcı olmak üzere hergün okunan cüzün nerede baĢlayıp nerede son

bulduğunu takip eden, cüzün baĢlama ve bitiĢ yerine nokta koymakla görevli olan kiĢiye denir.

TSMA. D7024/1; VGMA, Defter No: 623, sayfa 145, sıra 157.

138
 R. Doğan, “Cumhuriyet Öncesi Dönemde Yaygın Din Eğitimi Açısından Hutbeler”, Dini

Araştırmalar Dergisi, Eylül-Aralık 1998, c.1.S.2.s.14.

42

iç ve dıĢ temizliğine dikkat edildiğini göstermektedir. Camide görev yapan görevlilerin

tayinleriyle ilgili tespit ettiğimiz belgelerin çoğu XVIII. ve IXX. yüzyıla ait aittir. Bu

belgelerde, tayin yazısının hangi vakıfla alakalı olduğu, vakfın nerede bulunduğu,

göreve atanacak kiĢinin ismi, hangi göreve geldiği, bu görevi kimden devraldığı,

müstakil olarak mı yoksa müĢtereken mi atandığı, günlük ne kadar maaĢ verildiği,

ehliyetinin zâhir olup olmadığı, vekaleten mi yoksa asaleten mi atandığı, aynı anda

baĢka hangi görevlere atandığı ve berat-ı Ģerifin eline ne zaman verildiği gibi hususlara

açıklık getirilmiĢtir.
139

1.3.2.Cedid İsa Bey Camii

Cedid Ġsa Bey Camii, baĢlangıçta Cedid Ġsa Bey Mahallesi‟nde bir mescit olarak

inĢa edilmiĢtir.
140

 Günümüzde ise Cedid Ġsa Bey Camii olarak anılan cami, Üsküp‟ün

kuzeyinde Hacı Hayreddin ve Hacı Muhyiddin camileri arasında bulunmaktadır. Bu

cami Gazi Ġsa Bey tarafından yaptırılmıĢtır. Caminin yapılıĢ tarihi tam bilinmemekle

birlikte Ġsa Bey Vakfiyesi‟nde adı geçtiğinden dolayı 874/1469 yılından önce yapıldığı

anlaĢılmaktadır.
141

 936/1529, 951/1544 ve 977/1569 yıllarına ait temettuat kayıtlarına

bakıldığında bu yıllarda caminin olduğu bu mahallede imam ve müezzinin meskun

139

 BOA.A.DVNSRSK.D.78,v.487; BOA.A.DVNSRSK.D.81,v.145; BOA.A.DVNSRSK.D.84,v.169,180;

BOA.A.DVNSRSK.D.109,v.73,135; BOA.A.DVNSRSK.D.91,v.47; BOA.A.DVNSRSK.D.110,v.51;

BOA.A.DVNSRSK.D.117,204; BOA. A.DVNSRSK.D. 124, v.293; BOA.A.DVNSRSK.D.170,v.225;

BOA.A.DVNSRSK.D.173,v.13,403; BOA. A.DVNSRSK.D.192,v.154; BOA.A.DVNSRSK.D.194,v.192;

BOA.A.DVNSRSK.D.195;v.36; BOA.A.DVNSRSK.D.196,v.26,180; BOA.A.DVNSRSK.D.199,

v.152,184; BOA.A.DVNSRSK.D.200,v.61,66; BOA.A.DVNSRSK.D.201,v.97; BOA.A.DVNSRSK.D.

203,v.26,44,72; BOA.A.DVNSRSK.D.205,v.56; BOA.A.DVNSRSK.D.268,v.84, BOA.C.E.33222;

BOA.C.E.3875,v.1. BOA.EV.D.13596,v.1; BOA.EV.D.13431,v.1-6; BOA.EV.D.16989,v.95,97;

BOA.EV.D.27876,v.4,9; BOA.A.E.I.Mahmud,19901; TSMA.E.7370/60; TSMA.E.7370/14; TSMA.

E.7370-18; TSMA. E. 7370-26.

140
 TSMA. E. 7365/14.

141
 L. Kumbaracı, 2008, s.84; N.Abaz, 2012, s.97.

43

olarak kaydedildiği görülmektedir.
142

 1172/1758 yılında mescitte yevmî iki akçe vazife

ile müezzin olan Halil Halife vefat edince yerine Abdullah b. Mehmed tayin edilir.
143

1260/1844 yılında Hacı Hasan b. Bayram hem bu camide imamlık hem de demircilik

yapmaktadır. Bu yılda caminin vekil imamlığını da Zübeyr b. Salih yürütmektedir.
144

XV. asır camilerinden olan Cedid Ġsa Bey Camii zaman içerisinde bir çok defa

onarıma tabi tutulmuĢtur. Caminin ana duvarları ve minaresi hariç kalan kısmı

yenilenmiĢtir. Cami kırma çatı ile örtülüdür. Pencerelerinin bazıları duvar örülerek

kapatılmıĢtır. Mihraptaki sarkıt süslemeler ile minaresinin alt kısmı orjinaldir. 1963

yılındaki depremde hasar gören cami daha sonradan onarılmıĢtır. Bu onarımda caminin

revak alanı iç kısma dahil edilerek geniĢletilmiĢtir.
145

 Günümüze kadar ayakta kalmayı

baĢaran camii halen ibadete açık konumdadır.

1.3.3.İbni Bahri Mescidi

ArĢiv kaynaklarında Ġbni Bahri Mescidi‟nin Üsküp‟teki Gazi Ġsa Bey Vakfı‟na

bağlı olarak hizmet verdiği ve mescitteki görevlilere verilecek maaĢın bu vakıf

tarafından finanse edildiği ifade edilir.
146

 Ġbni Bahri Mescidi‟nin varlığına ilk olarak Ġsa

Bey Vakfı‟nın 874/1469 yılına ait vakfiyesinde rastlamaktayız. Vakfiyede Ġsa Bey

Vakfı gelirinden Ġbni Bahri Mescidi‟nin imamına iki akçe maaĢ verilmesinden

bahsedilir.
147

 Gazi Ġsa Bey Vakfı asırlar geçse de Ġbni Bahri Mescidi‟ni desteklemeye

devam eder ve zaman içerisinde imamına verdiği maaĢı artırır. 1121/1709 yılında yevmî

12 akçe maaĢla Ġbni Bahri Mescidi imamlığını yürüten Seyyid Mehmed vefat eder.

142

 M. ĠnbaĢı, “XVI. Yüzyılda Üsküb ġehri'nin Mahalleleri” Atatürk Üniversitesi Türkiyat

Araştırmaları Enstitüsü Dergisi 3, Erzurum 1995-2, s.90; M.E. Yardımcı, 1998, s.XXXVII.

143
 TSMA.E.7365/14.

144
 A. ġerif, 2003, s.52-52.

145
 L. Kumbaracı, 2008, s.84; M. Özer, 2006, s.111.

146
 BOA.C.E. 12724; BOA.A.DVNSRSK.D.78,v.487; TSMA.E.7370/61; BOA.A.DVNSRSK.D. 94,v.36.

147
 E.H. Ayverdi, 1981, c.3.s.252.

44

Yerine oğlu erbab-ı istihkaktan (tayin edilme hakkını elde eden) Lütfullah b. Mehmed

Efendi tayin edilir ve kendisine aynı Ģekilde Ġsa Bey Vakfı‟ndan maaĢ verilir.
148

1139/1727 yılında Gazi Ġsa Bey Vakfı‟nda yevmî 12 akçe vazife ile hatiplik,

yevmî 12 akçe ile Ġbni Bahri Mescidi imamlığı, yevmî 10 akçe ile ihlashân ve yevmî 4

akçe ile hâfız-ı kütüb cihetlerine mutasarrıf olan Lütfullah b. Hacı Mehmed vefat edince

yeri hâli ve hizmet-i lazimesi mahlul ve muattal kalır. Bunun üzerine yerine iki oğlu

Ebubekir Halife ve Hacı Mehmed Halife‟nin tevcih edilmesi gerekirken Hacı Mehmed

Halife‟nin hacc-ı Ģerifte bulunmasını fırsat bilen Ebubekir Halife tüm cihetleri sadece

kendisine tevcih ettirir ve yedine berât-ı Ģerif alır. Mehmed Halife, hacdan döndüğünde

durumu öğrenir ve Üsküp Mahkemesine giderek kendisine yapılan haksızlığının

giderilmesini talep eder. Üsküp Kadısı Ġmam-zade Mustafa Efendi bu cihetlerin yarı

hissesinin Hacı Mehmed Halife‟ye tevcih edilmesine karar verir. Üsküp kadısı

tarafından verilen bu karar bir yazıyla Bâbu‟s-Saâde ağasına gönderilir. 23 Cemaziye‟l-

ahir 1139/15 ġubat 1727 tarihli belgede, Bâbu‟s-saâde ağası Ali Ağa tarafından mezkur

cihetlere Ebubekir Halife‟nin tayin edildiği açıkça ifade edilir.
149

1177/1764 yılında yevmî 12 akçe vazife ile Ġbni Bahri Mescidi‟nde imam ve

yevmî 4 akçe ile Gazi Ġsa Bey Vakfı‟nda hafızı kütüb olan Hacı Mehmed Halife ibni

Latif Efendi vefat edince yerine Ġbrahim ibni Hacı Mehmed tayin edilir ve yedine berât-

ı Ģerif verilir.
150

 1210/1795 yılında Ġbni Bahri Mescidi‟nde yevmî 10 akçe vazife ile

imam olan Mehmed Sadık Halife b. Ahmed vefat edince yerine sulbî oğlu Mehmed

Halife tayin edilir. Mehmed Halife aynı zamanda yevmî 4 akçe vazife ile Gazi Ġsa Bey

Vakfı‟nda hâfız-ı kütüb cihetine de mutasarrıftır.
151

 1260/1844 yılında mescidin

148

 BOA. C.E. 12724.

149
 BOA. A.DVNSRSK.D. 78, v.487.

150
 TSMA. E.7370/61.

151
 BOA. A.DVNSRSK.D. 94, v.36.

45

imamlığını Molla Yunus b. Hacı Mehmed yürütmektedir. Molla Yusuf imamlığın

yanısıra aynı zamanda mahallenin muhtarlığını da yapmaktadır.
152

 Tüm bu bilgi ve

belgeler, Ġbni Bahri Mescidi‟nin 1469 yılından itibaren XIX. ortalarına kadar Gazi Ġsa

Bey Vakfı tarafından finanse edildiğini, imamına verilecek maaĢın bu vakıf tarafından

karĢılandığını ve bu vakıf sayesinde hizmetlerini devam ettirdiğini göstermektedir. Bu

da vakıfların birbirleriyle olan iliĢkileri ve birbirlerine olan destekleri açısından önemli

bir durum arz etmektedir.

1.3.4.Gazi İsa Bey Medresesi

Ġsa Bey Medresesi, Osmanlı döneminde inĢa edilen Makedonya‟daki en meĢhur

medreselerinden biridir. Üsküp‟te Ġsa Bey‟in kardeĢi olan Mustafa Bey tarafından

hediye edilen arazi ve FerrâĢ Doğan varislerinden satın alınan arazi üzerine 10 hücreli

olarak yapılan medresenin kuruluĢu Ġsa Bey Vakfı‟nın kurulduğu yıllara dayanır.
153

 Ġsa

Bey Vakfı‟nın 874/1469 yılına ait vakfiyesinde, medresenin yapılmıĢ ve eğitime

baĢlamıĢ olduğu bilgisi bulunmakta ve medresenin on hücresinde kalan on öğrenciye on

akçe, her odaya iki ekmek, iki çanak etli aĢ, medrese mescidinin imamına 2 akçe ve

müezzinine bir akçe tahsis yapıldığı ifade edilmektedir.
154

 Evliya Çelebi, Ġsa Bey

Medresesi‟ni Üsküp‟teki en meĢhur medreselerden biri olarak görür.
155

Medrese ile ilgili arĢiv kayıtlarında bir çok belgeye ulaĢmak mümkündür.

1086/1676 yılında Gazi Ġsa Bey Medresesi‟nde Mustafa Efendi müderrislik

yapmaktadır. Müderris Mustafa Efendi dönemin ġeyhülislamı Ali Efendi tarafından

Süleymaniye Medresesi‟ne ikinci müderris olarak tayin edilir. O dönemde ikinci

müderris için “musile” tabiri kullanılmaktadır. Mustafa Efendi‟nin tayini yapılırken de

152

 A. ġerif, 2003, s.44.

153
 E.H. Ayverdi, Osmanlı Mimaresinde Fatih Devri, Ġstanbul Fetih Cemiyeti Yay., Ġstanbul

1953,s.868-869.

154
 E.H. Ayverdi, 1981, c.3.s.251; G. Elezoviç, 1926, s.399 60.

155
 E. Çelebi, 1314, c5. s.553-563.

46

“Musile-i Süleymaniyeye tevcihi hakkında” ifadesi kullanılmıĢtır. Osmanlı

padiĢahlarından IV. Mehmed döneminde yapılan bu atama 29 Zilkade 1086/14 ġubat

1676 tarihinde gerçekleĢir.
156

Gazi Ġsa Bey Medresesi‟nde günlük 20 akçe vazife ile müderris olan ġeyh Osman

Efendi, Babu‟s-saade Ağası Hacı Abdullah Ağa‟nın imzasıyla 22 Rebiu‟l-ahir 1122/20

Haziran 1710 tarihinde müderris olarak resmen tayin edilir ve kendisine berât-ı Ģerif

gönderilir.
157

Medresede bevvâblık (kapıcılık) görevi de bulunmaktadır. Bu görevi yevmî bir

akçeyle 1177/1763 yılında Mustafa, 1178/1765 yılında Ebubekir, 1180/1767 yılında

Ebubekir ve Ebubekir‟in vefatından sonra Mustafa Efendi b. ġeyh Abdulgani yapar.

Bevvâblık görevi yapan Mustafa medresenin imamlığını da yürütmektedir.
158

981-998/1581-1589 yılları arasında Gazi Ġsa Bey Medresesi‟nde yevmî 50 akçe ile

Alâeddin Efendi, Hayreddin Efendi, Abdülhay Efendi, Ahmet Efendi, Ġbrahim Efendi,

Ahmed Efendi ve Pîr Mehmed Efendi gibi âlimler müderrislik yaparlar. Medrese bu

dönemlerde ellili medrese konumunda hizmet verir. Ellili medreselerde ise fıkıh ilminde

Merginani‟nin “Hidâye”, usulü fıkıh ilminde “Telvîh”, kelam ilminde Kadı Burhaneddin

El-Ġcî‟nin “Şerh-i Mevâkif”, hadis ilminde Buhari‟nin “Sahîh” ve Bağavi‟nin

“Mesâbih” ve tefsir ilminde ZemahĢeri‟nin “Keşşâf” ile Beyzavi‟nin “Envâru‟t-tenzîl”

adlı eserleri okutulmaktadır.
159

28 ġevval 1259/13 Kasım 1843 tarihinde Abdulcelil Halife medreseye müderris

olarak tayin edilir.
160

156

 BOA. AE. IV. Mehmed 4427.

157
 BOA. ĠE. Ev. 5595.

158
 TSMA. E. 7370/62; VGMA.1185-131, v.125; BOA. EV.D. 27149.

159
 C. Baltacı, XV-XVI. Yüzyılda Osmanlı Medreseleri, Marmara Üniversitesi Ġlahiyat Fakültesi Vakfı

Yay., Ġstanbul 2005, c.1.s.124 ve 490.

160
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.41.

47

1320/1902 yıllarında medrese odalarının yetersiz kalması üzerinde medresenin

geniĢletilmesi için çalıĢmalar baĢlatılır. Yapılan keĢifte ek inĢaatın 13105 kuruĢa tekabül

edeceği ortaya çıkar. Vakfın ise bu yıllarda gelirlerinden arta kalan parası 50543 kuruĢ

30 paredir. Evkâf-ı Hümâyûn Nazırı Seyyid Abdullah‟ın, Kosova Vilayetine gönderdiği

8 Cemaziye‟l-ahir 1322/20 Ağustos 1904 tarihli emr u fermanla, masrafları vakıf

tarafından karĢılanmak üzere Gazi Ġsa Bey Medresesi‟ne ek olarak iki oda ve bir gezinti

mahallinin yapılmasına izin verilir.
161

 Medresenin geniĢletilmesi hakkında ġura-yı

Devlet‟in 1974 sayılı Maliye Defteri‟ne kaydedilen 24 Receb 1322/4 Ekim 1904 tarihli

bir vesikası da bulunmaktadır. Bu vesikada ek inĢaatın maliyet masrafının ve vakfın

elinde bulunan miktarın daha önceki belgede belirtilen miktarla aynı olduğu görülür.
162

1323/1906 yılında medreseye iki oda ve bir gezinti yeri yapılmıĢtır.
163

Gazi Ġsa Bey Medresesi Osmanlılardan sonra 1936 yılında tekrar tedrisata baĢlar

ve eğitimini Ġkinci Dünya SavaĢı‟nın baĢladığı 1941 yılına kadar devam ettirir. SavaĢ

baĢladıktan sonra medrese kapanır. 1984 yılında tekrar eğitim hayatına baĢlar.
164

 Gazi

Ġsa Bey Medresesi günümüzde Makedonya Cumhuriyeti Dinî Ġdare BaĢkanlığı‟na bağlı

olarak 5 Ģubesiyle Türkiye‟deki Ġmam Hatip Liselerine benzer bir statüde eğitim

hayatını devam ettirmektedir.

1.3.5.Gazi İsa Bey Kütüphanesi

Üsküp‟te en önemli kütüphanelerden birisi Ġsa Bey Vakfı Kütüphanesi‟dir. 874/

1469 yılına ait Gazi Ġsa Bey Vakfiyesi‟nde kütüphanenin kuruluĢu, kütüphane görevlisi

161

 BOA. ġD. 167/36.

162
 BOA.Ġrade Evkâf, 1322-ġ-30, Vesika No: 15.

163
 BOA. Ġrade Evkâf, 1324.N.19, Vesika No: 42; M.Ünlü, “II. Abdülhamit döneminde üsküp‟te imar

Faaliyetleri”, GAMER I, 2012, s.173.

164
 M. Hızlı, “Osmanlı Kültür Coğrafyasında Makedonya Medreseleri”, 4.Uluslararası Türkçe Eğitim

Günü Sempozyumu ve Sergisi, “Makedonya’da Osmanlı Eserleri”, Üsküp, Matusiteb Yay., 2011, s.87.

48

ve vakfedilen kitaplar hakkında malumat bulunmaktadır.
165

 Vakfiyede, yevmî iki akçe

ile hâfız-ı kütüb adlı kütüphane görevlisinin tayin edildiği, kütüphaneye 66 cilt tefsir, 8

cilt kıraat, 29 cilt hadis, 10 cilt nahiv, 2 cilt sarf, 10 cilt lügat, 4 cilt divan, 15 cilt tıp

kitabının vakfedildiği ifade edilmektedir.
166

 Zamanla bu kitapların sayısı artmıĢ ve 320

ciltlik 230 farklı kitaba ulaĢmıĢtır.
167

 Kütüphanenin, Üsküp‟te Ġsa Bey Camii avlusunun

içinde olduğunu düĢünmekteyiz. Üsküp‟ün 1928 yılına ait olduğu ifade edilen bir

resimde Ġsa Bey Camii‟nin avlusunda imaretin ve bir çok binaların olduğu

görülmektedir. Bu binalardan birisinin kütüphane olma alasılığı mümkündür.

Kütüphane ile ilgili olarak arĢiv belgelerinde bazı bilgiler bulunmaktadır. Bu belgeler

daha çok kütüphanedeki görevlilerin tayin ve tevcihleriyle alakalıdır. Buna göre

Osmanlı döneminde Ġsa Bey Kütüphanesi‟nde hâfız-ı kütüb ve bevvâb-ı kütüphane

adıyla iki görevli bulunmaktadır.
168

 1139/1727 yılında Gazi Ġsa Bey Vakfı‟nda yevmî 4

akçe ile hâfız-ı kütüblük cihetine mutasarrıf olan Lütfullah b. Hacı Mehmed vefat

edince yeri hâli (kadrosu boĢ) ve hizmet-i lazimesi mahlul ve muattal (vazifesi âtıl)

kalır. Bunun üzerine iki oğlu Ebubekir Halife ve Hacı Mehmed Halife müĢtereken tayin

edilir.
169

 1177/1764 yılında yevmî 4 akçe vazife ile Ġsa Bey Kütüphanesi‟nde hâfız-ı

kütüb olan El-hac Mehmed Halife ibni Latif Efendi vefat edince yerine Ġbrahim b. Hacı

Mehmed tayin edilir ve kendisine 29 zilkade 1177/30 Mayıs 1764 tarihinde berât-ı Ģerif

165

 A.H. Ayverdi, 1981, c.3, s.251; Ġ.E. Erünsal, “Fatih Devri Kütüphaneleri ve Molla Lütfi Hakkında

Birkaç Not”, Tarih Dergisi, 1981, sayı 33, s.64.

166
 A.H. Ayverdi, 1981, c.3, s.251.

167
 A. ġerif, “Makedonya Yazılı Osmanlı Kültür Mirası”, 4.Uluslararası Türkçe Eğitim Günü

Sempozyumu ve Sergisi, Makedonya’da Osmanlı Eserleri”, Matusiteb Yay., Üsküp 2011,s.45.

168
 Hâfız-ı kütüb: (Kütüphane görevlisi) Kütüphanede kitapların muhafazasından sorumlu görevline

denir. Bevvab-ı kütüphane: Kütüphane kapıcısı demektir. BOA. A.DVNSRSK.D. 78, v.487; TSMA.

E.7370/61; BOA. A.DVNSRSK.D. 94, v.36; BOA. A.DVNSRSK.D. 196, v.180; BOA. EV.D. 26885.

169
 BOA. A.DVNSRSK.D. 78, v.487.

49

verilir.
170

 1210/1795 yılında yevmî 4 akçe vazife ile hâfız-ı kütüb olan Mehmed Sadık

Halife b. Ahmed‟in vefatından sonra yerine sulbî (öz) oğlu erbab-ı istihkaktan Mehmed

Halife gelir. 25 Cemaziye‟l-evvel 1239/ 27 Ocak 1824 tarihinde Babu‟s-saade Ağası

Mehmed Ağa tarafından hâfız-ı kütüblük cihetine tayin edilen Mehmed Halife aynı

zamanda yevmî 10 akçe vazife ile vakfa bağlı Ġbni Bahri Mescidi‟nin imamlığını da

yapmaktadır.
171

Gazi Ġsa Bey Kütüphanesi‟nde hafız-ı kütüp dıĢında bir de bevvâb-ı kütüphane

adlı bir görevli vardır. Bu kiĢi kütüphanenin kapıcılığını ve temizlik iĢini yapmaktadır.

1278/1861 yılında yevmî 2 akçe vazife ile bevvâb-ı kütüphane cihetine Hasan Halife b.

Sinan mutasarrıftır. Hasan Halife vefat edince bu görev, erbab-ı istihkaktan esnan-ı

askeriyeyi mütecaviz (askerlik yaĢını doldurmuĢ) olan ve imtihanla ehliyeti zahir olan

Hacı Hasan Halife b. Ahmed‟in uhdesine verilir.
172

 4 Rebiu‟l-ahir 1305/20 Aralık 1887

tarihli ferman-ı âlide, bu yılda kütüphanede Mehmed Nuri Efendi‟nin kapıcı olarak

görev yaptığı ifade edilmektedir.
173

 Bu zat 6 Ramazan 1305/18 Mayıs 1886 tarihinde bu

göreve tayin edilmiĢtir.
174

Ġsa Bey Kütüphanesi günümüzde Makedonya Ġslam Birliği Üsküp Ġslamî Bilimler

Fakültesi bünyesinde yine Ġsa Bey Kütüphanesi adıyla varlığını devam ettirmektedir. Bu

kütüphane bir fakülte kütüphanesi konumundadır. Kütüphanede Osmanlı döneminden

kalma yazma eserler mevcuttur. Kütüphane yönetiminin destekleri ile buradaki Türkçe

el yazması eserler diğer Arap harfli yazma ve basmalardan ayrılmıĢ ve farklı bir

170

 TSMA. E.7370/61.

171
 BOA. A.DVNSRSK.D. 94, v.36.

172
 BOA. A.DVNSRSK.D. 196, v.180.

173
 BOA. EV.D. 26885.

174
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.38.

50

kategoride kodlanmıĢtır.
175

 Bu koleksiyonda, 2 tefsir, 6 fetva-vaaz, 8 mecmua, 6 Birgivî

Vasiyetnamesi, 3 ilmihal, 2 tarih, 3 mecmua, 6 Muhammediye, 4 sözlük, Debre

Mahkeme Zabıt Kayıtları gibi kitapları içine alan 40 adet ilahiyat, 2 adet tarih, 22 adet

edebiyat, 2 adet tıp, 9 adet hukuk, 4 adet tasavvuf, 3 adet sarf nahiv, 13 adet manzum-

mensur mecmua gibi çeĢitli alanlarda kitaplar bulunmaktadır. Kütüphanede 104 Türkçe

el yazması eser vardır.
 176

1314/1896 yılı Kosova Vilayeti Salnamesi‟nde, 1314/1896 yılında Üsküp‟te

müracaat edilecek belli baĢlı bir kütüphanenin olmadığı, daha önceden Ġsa Bey Camii

müĢtemilatı içinde muhteĢem bir kütüphanenin olduğu, ancak buradaki kitapların

zorunlu bir sebepten dolayı Siroz‟a ve Ġstanbul‟a nakledildiği, bu yüzden Ġsa Bey

Kütüphanesi‟nde beĢ on cilt kitap ancak kaldığı, Üsküp‟ün sabık valisi Faik PaĢa‟nın

Siroz‟daki kitapları getirmek için Selanik vilayeti ile yazıĢmalar yaptığı ancak bir netice

alınamadığı ve Üsküp‟te acilen bir kütüphaneye ihtiyaç duyulduğu ifade edilmektedir.

1893 yılı Kosova Vilayeti Salnamesi‟nde ise Üsküp‟te bir adet kütüphanenin bulunduğu

ve bu kütüphanede 150 adet eski kitabın bulunduğu, buna mukabil yeni kitapların

bulunmadığı ifade edilmektedir.
177

1.3.6.Gazi İsa Bey Dâru’l-kurrâsı

175

 Y. Aydemir-A. Hayber, “Makedonya Ġslam Birliği Üsküp Ġslamî Bilimler Fakültesi Ġsa Bey

Kütüphanesi Katalogu”, Prof. Dr. Abdurrahman Güzel Armağanı, Gazi Eğitim ve Kültür Vakfı Yay.

Ankara 2004, s. 157-189; Y. Aydemir-A. Hayber, Makedonya Kütüphaneleri Türkçe Yazma Eserler

Katalogu,TĠKA Yay. Ankara 2007; Ö. Turan, "Makedonya‟da Türk Varlığı ve Kültürü”, Ahmet Yesevi

Üniversitesine Yardım Vakfı Adına Namık Kemal ZEYBEK, 1996, s.21.

176
 Y. Aydemir, "Makedonya Kütüphanelerinde bulunan Türkçe Yazma Eserler Üzerine”, 38. ICANAS,

Ankara 2007, s. 70-71.

177
 Kosova Vilayeti Salnamesi,1311,s.225; H.Y. Ağanoğlu, 1896 (Hicrî 1314) Kosova Vilayeti

Salnamesi, Rumeli Türkleri Kültür ve DayanıĢma Derneği Yay., Ġstanbul 2000, s.125.

51

Evliya Çelebi Üsküp‟te dokuz adet dâru‟l-kurrânın olduğunu, buralarda sadece

Kur‟an-ı Kerim‟in hıfzının yapıldığını, hafızlık eğitiminin verildiğini, bunların müstakil

binalardan oluĢmadığını ve bizzat camilere mülhak bir vazifeyette bulunduğunu ifade

eder. Evliya Çelebi bu dokuz dâru‟l-kurrânın isimlerini maalesef açıklamamıĢtır.
178

Evliya Çelebi dâru‟l-kurrâların isimlerini açıklamasa da arĢiv belgelerinde Gazi Ġsa Bey

Vakfı‟na bağlı bir dâru‟l-kurrânın olduğuna dair iĢaretler mevcuttur. Rebiu‟l-evvel

1138- Rebiu‟l-evvel 1139/Kasım 1725-Kasım 1726 yılları arasına ait vakıf

muhasebesini beyan eden bir defterde vakıfta çalıĢan görevliler arasında “kurra”nın da

olduğu görülür. Kurra adlı görevlinin olması, vakfa ait dâru‟l-kurrâ hizmetlerinin

olduğunu ıspatlar niteliktedir. Bu defterde Halil Efendi‟nin kurra olduğu ve yevmî iki

akçeden kendisine yıllık 260 akçe maaĢ verildiği görülür.
179

1.3.7.Gazi İsa Bey Zaviyesi

Üsküp‟ün en eski zaviyelerinden birisi Gazi Ġsa Bey Zaviyesi‟dir. 874 Safer/1469

Temmuz tarihli vakfiyesinde belirtildiğine göre Ġsa Bey, Üsküp‟te Takkeci ġüca‟dan

satın aldığı arsada medrese ve zaviye (hankâh) inĢa etmiĢtir. Bu hankâhın idaresine ahi

denilen bir Ģeyh tayin etmiĢtir. Ġsa Bey, Üsküp‟te kurduğu hankâhta görev yapan

hankâh‟ın imamına günlük 5 akçe, iki müezzinine 4‟er akçe, hankâhın ön tarafındaki

odada kalan on ilim talebesine 10 akçe, hankâhın ahisine (Ģeyhine) 5 akçe, ferrâĢına

(temizlikçisine) 1 akçe, aĢçısına 3 akçe, aĢçı yamağına 1 akçe, ekmekçisine 3 akçe,

ekmekçi yamağına 1 akçe, kilerçisine 3 akçe, kâtibine 4 akçe ve tüm görevlilere

hankâhta piĢen aĢ ve ekmek verilmesini Ģart koĢmuĢtur. Bu durum bize, hankâhın

sadece bir zikir meclisi olmaktan öte aynı zamanda bir mescit ve bir aĢevi olarak da

178

 E. Çelebi, 1314, s.556.

179
 TSMA. E. 7370/42.

52

hizmet verdiğini göstermektedir.
180

 Ġsa Bey‟in inĢa ettiği hankâh günümüzde yok

olmuĢtur.

1.3.8.Gazi İsa Bey İmareti

Üsküp‟te kurulan en önemli imaretlerden birisi Ġsa Bey Vakfı Ġmareti‟dir. Bu

imaret Ġsa Bey Camii avlusunda bulunmaktadır. Evliya Çelebi bu imaretin çok meĢhur

olduğunu ve daima açık olduğunu ifade etmektedir.
181

 Ġmaretle ilgili arĢiv

kaynaklarında bir çok bilgiye ulaĢmak mümkündür. Bu bilgilerin çoğunluğu imarette

çalıĢan mütevelli, imaret Ģeyhi, nakîb-i imaret, bevvâb, ferrâĢ, kilerci, rahleci, ser-

tabbah, Ģakird, ser-hubbaz, debbağ, ifamhân, kase-Ģuy, imaret-i anbar görevlisi ve

nakîb-nan gibi görevliler hakkındadır. Bu belgelerde imarette çalıĢan görevliler, bu

görevlilerin tayini, atama usulleri, tayinlerde çıkan nizalar ve görevlerin mahiyeti ile

alakalı önemli bilgilere ulaĢmak mümkündür.
182

180

 E.H. Ayverdi, 1981, s.251-252.

181
 E. Çelebi, 1314, s.553-563.

182
 İmaret Şeyhi: Ġmaretten sorumlu yöneticiye denir.

Nakib-i imaret: Ġmarette çalıĢan ve yemek dağıtan görevliye nakib-i imaret denir.

Bevvab: Kapıcı demektir. Cami, imaret gibi vakfa ait yerlerin kapıcılığını yapan kiĢidir.

Ferraş: Süpürgeci demektir. Cami ve imaret gibi vakfa ait yerlerin temizliğini yapan görevlidir.

Ser-tabbah: AĢçı baĢı

Kilerci: Ġmaretteki kilerden sorumlu kiĢiye kilerci, kilari veya anbarcı denir.

Debbağ: Derici

İfamhân: Kap doldurucu demektir. Ġmarette piĢen yemekleri kaplara doldurup servis yapan görevlidir.

Kase-şuy: BulaĢıkçı demektir. Ġmaretteki kapları, bulaĢıkları yıkayan görevliye denir.

İmaret-i anbar görevlisi: Ġmaretteki anbardan sorumlu görevlidir.

Şakird: Çırak anlamına gelir, imarette yardımcı görevlilerdendir.

Ser-hubbaz: Ekmekçi (fırıncı) baĢı anlamına gelir. Ġmarette ekmek piĢirir.

VGMA, Defter no 629, Sahife 415, sıra 332; BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.34,40;

DARM, Berât No:12, TSMA.E.7370/7; TSMA.E.7365/13; TSMA.E.7370/14;

53

Gazi Ġsa Bey Vakfı Ġmareti‟nde fakirler, ihtiyaç sahipleri ve yolcular için yemek

verilmektedir. Üsküp‟te yaĢayan fakir vatandaĢların vakfın imaretinde piĢirilen

ekmekten rahatça alabilmeleri için belli bir düzenleme getirilmiĢ, bu anlamda vakıf

tarafından nan-ı aziz denilen bir vazife ihdas edilmiĢ ve bu vazifeye tasarruf hakkı

sadece fakirler için verilmiĢtir. Ġmaretten ekmek alma ve yemek yeme hakkına sahip

olan fakirlere “nan-ı aziz berâtı” denilen bir berât-ı Ģerif verilmiĢtir. Nan-ı aziz berâtına

mutasarrıf olan fakirlere vakfın imaretinde piĢirilen ekmekler dağıtılmıĢtır. Böylece

imarette ekmek ve yemek yapımı geliĢigüzel bir uygulamaya değil nan-ı aziz berâtına

sahip olan fakirlerin sayısına göre ayarlanabilmiĢ ve bu berât sayesinde günlük ne kadar

ekmek çıkarılacağı ve ne kadar dağıtılacağı belli bir sisteme bağlanmıĢtır. Nan-ı aziz

vazifesine mutasarrıf olanların berâtı, vakfın mütevellilerinin bilgi ve emri dahilinde

Üsküp kadısı tarafından verilmektedir. Bu anlamda pek çok fakire nan-ı aziz berâtı

verilmiĢtir.
183

Uzun yıllar hizmet veren imaret zamanla yıpranır ve tamire muhtaç hale gelir.

1310/1892 yılında Gazi Ġsa Bey Camii‟nin, imaretinin, ambarının ve ayrıca vakfa bağlı

çifte hamamın tamir edilmesine karar verilir. Vakfın mütevellileri, camiinin, imaret ve

ambarının tamirat masraflarının 51.034.5 kuruĢ ve çifte hamamın ise 9.861 kuruĢla

toplam tüm masrafların 60.895.5 kuruĢ tutacağını bildirerek tamirata baĢlamak için

Nezaret-i Evkâf-ı Hümayun‟dan izin isterler. Nezaret-i Evkâf-ı Hümayun‟un, Kosova

Vilayeti‟ne gönderdiği mazbatada, tamirat masraflarının keĢif defterine yazılması, ġehr-

i emanet celilesi hendese hanesinden bir görüĢ alınması ve masrafların buna göre

BOA.A.DVNSRSK.D.82,v.241,298; BOA.A.DVNSRSK.D.84,v.169,459; BOA.A.DVNSRSK.D.91,v.45;

BOA.ADVNSRSK.D.94,v.417; BOA.A.DVNSRSK.D.109,v.73; BOA.A.DVNSRSK.D.110,v.1;

BOA.ADVNSRSK.D.117,v.171,174; BOA.A.DVNSRSK.D.126,v.274; BOA.A.DVNSRSK.D.173,v.409;

BOA.A.DVNSRSK.D.192,v.154; BOA.A.DVNSRSK.D.194,v.85; BOA.ADVNSRSK.D.198,v.57;

BOA.A.DVNSRSK.D.205,v.35; BOA.C.E.919; BOA.C.E.26630; BOA.EV.D.13596,v.1.

183
 TSMA. E. 7370/7; BOA. A.DVNSRSK.D. 81, v.145.

54

belirlenip keĢif defterine kaydı yapıldıktan sonra tamirata baĢlanması istenir. Kosava

Vilayeti‟nin tekrar gönderdiği yazıda usulüne uygun yeni çalıĢma yapıldığı ve tamirat

masraflarının 48.657.5 kuruĢ tuttuğu beyan edilir. Belgenin sonunda tamiratın

gerçekleĢip gerçekleĢmediği ile ilgili bir bilgi bulunmamaktadır.
184

1.3.9.Üsküp Musallası

Üsküp‟ün bayramlarda bayram namazlarının kılındığı ve toplu bayramlaĢmaların

yapıldığı bir musallası vardır. Üsküp Musallası günümüzde Üsküp‟ün Çayır semtindeki

Hayvan Pazarı‟nın yerinde bulunmaktadır.
185

 Ekrem Hakkı Ayverdi bunu Musalli

Camii olarak zikretmektedir.
186

 “Üsküp Tarihi ve Civarı” adlı kitabın yazan Salih Asım,

bu Musalla‟yı Namazgah olarak zikretmekte, namazgahın mihrap ve döĢemesinin

mermerden olduğunu, Çayır Mahallesinde Hayvan Pazarı‟nın olduğu yerin ortasında

bulunduğunu ifade etmektedir.
187

 Günümüzde bölgenin tarihini bilen Üsküplü

Müslümanlar, bu Musalla‟da eskiden toplu yağmur dualarının da yapıldığını

anlatmaktadır. Musalla ile ilgili bazı arĢiv belgeleri de bulunmaktadır. Buna göre

Musalla‟da hatiplik görevini yapan hatibin maaĢının Ġsa Bey Vakfı tarafından finanse

edildiği görülmektedir. Üsküp‟ün kenar mahallesinde bulunan Musalla, kenar

mahalledeki kalabalık cemaatin Cuma, Bayram ve Cenaze namazları kıldıkları bir yer

olarak hizmet vermiĢtir. Burada Cuma ve Bayram namazlarının kılındığının en önemli

delili musallaya hatibin tayin edilmesi olayıdır. Musalla‟nın yakınında Hindi Baba

Türbesi‟nin de olduğu Hindi Baba mezarlığı denilen Müslüman mezarlığı vardır. Bu

mezarlık, Musalla‟nın cenaze namazlarının kılındığı bir yer olduğuna da iĢaret

etmektedir. 1260/1844 yılında Gazi Ġsa Bey Vakfı‟nda yevmî 5 akçe vazife ile

184

 BOA. A.DVNSRSK.D. 192 v.154.

185
 L. Kumbaracı, 2008, s.215.

186
 E.H. Ayverdi, 1981,c.3.s.262.

187
 A. Salih, 1932, s.18.

55

Musalla‟da hitabet cihetine mutasarrıf olan Ömer Halife b. Kebir vefat edince yerine

erbab-ı istihkaktan sulbî büyük oğlu Mustafa Halife tayin edilir.
188

Musalla‟ya Namazgah denildiği bazı arĢiv belgelerinde de geçmektedir.

Osmanlıların Üsküp topraklarından tamamen çekilmeden beĢ yıl öncesinde 1324/1907

yılında Namazgah olarak isimlendirilen Musalla, Üsküp Belediyesinin mütevellileri

tarafından satılmıĢtır. Belediye mütevellileri bununla da kalmamıĢ Üsküp‟te Gazi

Yahya Vakfı ve Kaçanikli Mehmed PaĢa Vakfı‟na ait on bin zira kadar bir afyonluk

mahalli (tarlayı) da Vilayet Mektupçusu Mazhar Bey‟e 6.000 kuruĢ karĢılığında

satmıĢtır. Bu durum ortaya çıkınca mezkur vakıfların yetkilileri, satılan yerin namazgah

ve mescit için tahsis edildiğini bu yüzden satılmasının mümkün olamayacağını ifade

ederek belediyenin mütevellilerini mahkemeye vermiĢ ve vakıf arazilerini kurtarmaya

çalıĢmıĢlardır. Mahkeme bu vakıf yerlerinin satıĢını iptal etmiĢ ve buraları satan

belediye mütevellilerini görevlerinden azletmiĢtir. Belediye mütevellilerinin görevlerine

son verildiğiyle ilgili karar Nezâret-i Evkâf-ı Hümâyûn tarafından Rumeli Vilayeti

MüfettiĢliği‟ne de bildirilmiĢtir.
189

1.3.10.Gazi İsa Bey Hanı (Kapan Han)

Kapan Han XV. yüzyılda Gazi Ġsa Bey tarafından yaptırılmıĢtır. Tücccarlara,

yolculara, misafirlere, kervancılara ve onların hayvanlarına konaklama hizmeti sunan bu

han Üsküp Ģehrinin merkezinde bulunmaktadır. Üsküp ÇarĢısı‟nın önemli bir yerinde

bulunan hanın yıllık geliri 872/1467-1468 yılına ait tahrir defterinde 10.000 akçe olarak

görülmektedir.
190

 Kapan Hanı, 874/1469 yılına ait Gazi Ġsa Bey Vakfiyesi‟nde kargir

malzemeden yapılan bir kervansaray olarak geçmektedir.
191

 Evliya Çelebi Üsküp‟teki

188

 BOA.A.DVNSRSK.D.170,v.225.

189
 BOA. TFR.I.KV. Dosya No: 154, Vesika 15345.

190
 L. Kumbaracı, 2008, s.278.

191
 E.H. Ayverdi, 1981, c.3.s.252.

56

meĢhur hanları sayarken bu hanı da zikreder ve “İsa Bey Hanı” olarak tesmiye eder.
192

1086 metrekare alanı kaplayan, kare planında ve iki katlı olarak inĢa edilen hanın birinci

katında 20 oda, ikinci katında ise 24 oda bulunmaktadır. Hanın duvarları bir sıra taĢ bir

sıra tuğla ile yapılmıĢtır. Hanın üstü ahĢap çatı ve kiremitle örtülüdür. Hanın doğu

duvarında bir ucdan bir uca kadar sıralanarak yapılan bir çok dükkânlar bulunmaktadır.

Hayvanların kaldığı ahır ise doğu yakasındadır. Ġç avlusunda ikinci kata iki ayrı

merdivenden çıkılmaktadır. Hanın iki giriĢi bulunmaktadır. Günümüzde han içerisinde

bir restorant yer almaktadır.
193

 Hanın dıĢ cephesi ve iç tarafındaki dükkânlar 1919-1920

yıllarında Emin Bey Kumbaracı tarafından yenilenmiĢtir. 1963 Üsküp Depremi‟nde

hasar gören han 1971-1975 yılları arasında tekrar tamir edilmiĢtir.
194

 Günümüzde hala

ayakta kalan, içerisinde ticari faaliyetlerin yapıldığı, dükkânların iĢletildiği ve tursitlerin

sıkça ziyaret ettiği han, Makedonya Eski Eserleri Koruma Enstitüsü‟nün himayesinde

bulunmaktadır.

1.3.11.Gazi İsa Bey Hamamı

Üsküp ÇarĢısı‟nda bulunan Çifte Hamam Gazi Ġsa Bey tarafından yaptırılmıĢtır.

Gazi Ġsa Bey Vakfı‟nın 874/1469 yılına ait vakfiyesinde hem “Çifte Hamam” hem de

“Hamam-ı Cedid” yani “Yeni Hamam” adıyla zikredilir.
195

Evliya Çelebi, Çifte Hamamı‟n ismini “İsa Bey Hamamı” olarak zikretmekte ve

Üsküp‟ün meĢhur hamamları arasında saymaktadır. Havasının gayet latif olduğunu

ifade eden Evliya Çelebi, duvarlarının ve kubbesinin asla terlemediğini ve kubbesinden

192

 E. Çelebi,1314,c.5.s.557.

193
 L. Kumbaracı, 2008, s.280-281.

194
 M. Özer, 2006, s.129.

195
 E.H. Ayverdi. 1981, c.3.s.252.

57

bir damla dahi suyun düĢmediğini söyler.
196

 Salih Asım Bey Üsküp‟ün meĢhur

hamamlarını sayarken Ġsa Bey Hamamı‟nı da zikreder.
197

871/1569 yılına ait Tahrir Defteri‟nde, Üsküp civarından getirilecek suyun

Üsküp‟teki çeĢmelere ve Gazi Ġsa Bey Hamamı‟na ulaĢtırılması hakkında bir hüküm

bulunmaktadır. Hamamın 872/1468 yılında 20.000 akçe, 885/1481 yılında 21.690 akçe

yıllık gelirinin olduğu kayıtlarda yer almaktadır.
198

 1138/1725 yılında Gazi Ġsa Bey

Vakfı, Çifte Hamam‟dan 3500 kuruĢ gelir elde etmiĢtir. Bu gelirin kaç aylık bir gelir

olduğu beyan edilmemiĢtir.
199

 1274/1857 yılına ait vakıf defterinde hamamın ismi Çifte

Hamam olarak geçmekte ve icare-i vahideli olarak 14.050‟e kiraya verildiği ifade

edilmektedir.
200

 1276/1859 yılında hamamın 18.000 kuruĢa kiralandığı görülür.
201

Erkekler ve kadınlar olmak üzere iki ana bölümden oluĢan ve iki ayrı giriĢi

bulunan hamam bu özelliğinden dolayı Çifte Hamam adını almıĢtır.
202

 Yapının güney

kanadında erkekler bölümü, kuzey kanadında ise kadınlar bölümü yer almaktadır. Her

iki bölüm yan yana değil uca uca birbirine eklenerek uzun bir tarzda yapılmıĢtır. Hem

kadınlar hem de erkekler bölümü simetrik olarak dörder kısımdan oluĢmaktadır.

Hamamın iki ucunda soyunmalık kısmı vardır. Bu kısımdan ortaya doğru gidildikçe

yıkanmak için ılıklık, sıcaklık ve halvet hücreleri kısımlarına varılır. Hamamın iç

duvarlarında zengin taĢ süslemeler mevcuttur. Hamamın üstü iki ucundaki iki büyük

kubbe ve ortalarındaki yirmiye yakın kubbeciklerle örtülüdür.

196

 E. Çelebi, 1314, c.5, s.557.

197
 S. Asım, 2004, s.37.

198
 M. Özer, 2006, s.152.

199
 BOA. EV.D.2853, v.2.

200
 BOA. EV.D.15821, v.8.

201
 BOA. EV.D.16853, v.1.

202
 L. Kumbaracı, 2008, s.316.

58

Zamanla tamire ihtiyaç duyan Çifte Hamam vakfın mütevellileri tarafından

1312/1895 yılında restore edilmiĢtir. Tamiratın masrafları II.Abdulhamid tarafından

bağıĢ olarak karĢılanmıĢtır.
203

 Üsküp‟ün en büyük ikinci hamamı olan Çifte Hamam,

1915 yılına kadar hamam olarak kullanılmıĢtır. 1963 yılında meydana gelen depremde

zarar görmüĢtür. Makedonya Eski Eserleri Koruma Enstitüsü tarafından restore edilen

eser günümüzde halen ayakta olup sıkça ziyaret edilen tarihi eserler arasında yer

almaktadır. Günümüzde bu eser sanat galerisi olarak hizmet vermektedir.
204

1.3.12.Gazi İsa Bey Su Yolu ve Kemerleri

Gazi Ġsa Bey Su Yolu hakkında 975/1568 yılına ait tahrir defterinde önemli

bilgilere ulaĢmak mümkündür. Buna göre Gazi Ġsa Bey insanların istifadesi için yarım

günlük uzaklıktaki Lepeneç Nehri‟nden Üsküp‟e su getirerek çeĢmeler, değirmenler,

bahçeler ve bağlara su tedarik etmiĢtir. Vakfa bağlı köylerde mukim olanlar, bu su

yolunun yapımında çalıĢmıĢlar ve yapmıĢ olduğu bu hizmetlerden dolayı da bazı

vergilerden muaf tutulmuĢlardır. Üsküp Kadısı Mevlana Zeynelabidin vergi muafiyeti

karĢılığında su yolunda çalıĢan köylülerin her zamanki gibi su yolunda çalıĢmaya

devam etmeleri gerektiğine dair bir ilam yazmıĢtır.
205

 Evliya Çelebi, Ġsa Bey‟in Kaçanik

Dağları‟ndan su getirdiğini, bu suyun billur gibi bir su olduğunu ve yaptırdığı kemerler

vasıtasıyla Üsküp‟teki tüm çeĢmelere bu suyun dağıtıldığını Ģu ifadelerle anlatır. “İş bu

şehrin cemi-i imaretlerine taksim olan su Kaçanik Kalesi‟nden gelen nehirdir ki İsa Bey

Kemerleri ile şehre tevzi olunur. Bu ayn-ı câri yine Kaçanik Dağları‟ndan cem olub

Üsküb altında Vardar‟a karışır. Billur gibi bir âb-ı hayattır.”
206

1.3.13.Gazi İsa Bey Vakfı’nın Muhasebesi

203

 BOA. Ġ.HUS., 33/1312.B.39, (9 Receb 1312/ 5 Ocak 1895); BEO. 547/40999; BEO. 716/53698, (21

Cemazilahir 1313/ 10 Aralık 1895). M.Ünlü, 2012, 178.

204
 M. Özer, 2006, s.152; E.H. Ayverdi. 1981, c.3, s.252.

205
 L. Kumbaracı, 2008, s.372.

206
 E. Çelebi, 1314, c.5, s.556.

59

Üsküp‟teki vakıfların muhasebeleriyle alakalı olarak arĢiv kayıtlarında yüzden

fazla evkâf defteri bulunmaktadır. Bu muhasebe kayıtları bizlere, görevliler, görev

çeĢitliliği, görevlilerin maaĢları, vakıfların gelirleri, giderleri, vakıf bünyesindeki

eserlerin tadilat ve tamiratları, vakıflara ait gayri menkuller, vakıfların Ģehir

ekonomisindeki yerleriyle alakalı önemli bilgiler sunmaktadır.
207

 Gazi Ġsa Bey

Vakfı‟nın muhasebesiyle ilgili aynı Ģekilde çok sayıda vakıf defteri bulunmaktadır. Tüm

bu vakıf defterlerinin müstakil çalıĢmalarda incelenmesinde fayda vardır. Burada Gazi

Ġsa Bey Vakfı‟nın muhasebesiyle alakalı sadece bir örnek vermekle yetineceğiz.

1.3.13.1.Gazi İsa Bey Vakfı’nın 1139 Yılına Ait Bir Yıllık Gelirleri

Gazi İsa Bey Vakfı’nın Arazi ve İspençe Gelirleri

207

 BOA.EV.D.29404; BOA.EV.D.13059; BOA.EV.D.13719; BOA.EV.D.14407; BOA.EV.D.14636;

BOA.EV.D.15026; BOA.EV.D.15041; BOA.EV.D.15173; BOA.EV.D.15348; BOA.EV.D.15390;

BOA.EV.D.15435; BOA.EV.D.15821; BOA.EV.D.16394; BOA.EV.D.16705; BOA.EV.D.16853;

BOA.EV.D.16989, BOA.EV.D.17473; BOA.EV.D.17658; BOA.EV.D.18050; BOA.EV.D.18677;

BOA.EV.D.21523; BOA.EV.D.24072; BOA.EV.D.26053; BOA.EV.D.26424; BOA.EV.D.26529;

BOA.EV.D.26863; BOA.EV.D.26917; BOA.EV.D.27127; BOA.EV.D.27149; BOA.EV.D.27241;

BOA.EV.D.27301; BOA.EV.D.27330; BOA.EV.D.27347; BOA.EV.D.27369; BOA.EV.D.27410;

BOA.EV.D.27796; BOA.EV.D.28113; BOA.EV.D.28117; BOA.EV.D.28151; BOA.EV.D.28264;

BOA.EV.D.28338; BOA.EV.D.28284; BOA.EV.D.28459; BOA.EV.D.28507; BOA.EV.D.28571;

BOA.EV.D.28721; BOA.EV.D.28751; BOA.EV.D.28782; BOA.EV.D.28914; BOA.EV.D.28952;

BOA.EV.D.29109; BOA.EV.D.29219; BOA.EV.D.29290; BOA.EV.D.29319; BOA.EV.D.29336;

BOA.EV.D.29367; BOA.EV.D.29538; BOA.EV.D.29986; BOA.EV.D.30312; BOA.EV.D.30344;

BOA.EV.D.30399; BOA.EV.D.30538; BOA.EV.D.30615; BOA.EV.D.30652; BOA.EV.D.30685;

BOA.EV.D.30877; BOA.EV.D.31000; BOA.EV.D.34741; BOA.EV.D.2853; BOA.EV.D.5193;

BOA.EV.D.11437; BOA.EV.D.11438; BOA.EV.D.13906; BOA.EV.D.12668; BOA.EV.D.13930;

BOA.EV.D.14006; BOA.EV.D.14170.

60

1139/1725 yılında mütevelli Hatice Hanım ve Mehmed Ağa döneminde vakfın

kâtibi Ali Çelebi tarafından hazırlanan Rebiu‟l-evvel 1138- Rebiu‟l-evvel 1139 yılları

arasına ait vakfın bir senelik varidatı Ģunlardır.
208

Kocoşte köyü öşür mahsulatından elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 90 -

2 ÖĢrü çavdar Kırat 42 fi 70 Meblağ: 2940 2940

3 ÖĢrü arpa Kırat 73x60 = 4380 4380

4 Bağlar Bilcümle 10200

5 Ġspençe-i evli Nefer 56 x30=1680 1680

6 Ġpençe-i bekar Nefer 21x25=525 525

7 Pirinç Kırat 125

8 Kettan Meblağ 80

9 Resm-i asiyab (Değirmen) Adet 2x30=60 60

10 Resm-i yaylak Meblağ 300

 11 Resm-i kovan adet 81x5=405 405

12 Resmi kiraz ağacı Adet 300 x 2=600 600

13 Kenevir öĢrü Sikke 6x12=72 72

14 Resm-i harman yeri Meblağ 60

15 Ġspençe-i karye-i Beres Nefer 9x120=1080 1080

Toplam 22507

Dracova köyü ve çiftliğinden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 53.5 -

2 ÖĢrü çavdar Kırat 110x70 =7700 7700

3 ÖĢrü arpa Kırat 109 fi 60, Ģinik 7 meblağ:6592 6592

4 Bağlar Bilcümle 18120

5 Ġspençe-i evli Nefer 47 x30=1410 1410

6 Ġpençe-i bekar Nefer 9x25=225 225

7 Pirinç Kırat 2.5x50=125 125

8 Kettan Meblağ 130

9 Resm-i asiyab Adet 3x30=90 90

10 Resm-i kovan Adet 74x5=370 370

11 Kenevir öĢrü ġinik 44x12=528 528

13 Resm-i otlak Meblağ 60

14 Tapu-yu harman yeri Meblağ 80

15 Giyah öĢrü Meblağ 600

Toplam (36040 yazılarak yanlış toplanmış) 36.030

Akbaş köyü ve çiftliğinden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 80 -

2 ÖĢrü çavdar Kırat 79, Ģinik 7 fi 70 Meblağ:5573 5573

3 ÖĢrü arpa Kırat 66, Ģinik 7 fi 60 Meblağ:4011 4011

4 Bağlar Meblağ 340

208

 TSMA. E. 7370/42.

61

5 Resm-i güherçile Meblağ 240

6 Bera-yı Tapu-yu Fatıma Meblağ 180

7 Baha-yı saman Meblağ 720

Toplam 11.024

Doyçe köyü ve çiftliğinden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 38, Ģinik 7 -

2 ÖĢrü çavdar Kırat 72, Ģinik 5 x70 =5083 5083

3 ÖĢrü arpa Kırat 96, Ģinik 6 x60 =5804 5804

4 Resm-i otlak Meblağ 740

5 Resm-i kenevir ġinik 5x12=60 60

6 Resm-i kovan Adet 70x5= 350 350

7 Resm-i kettan Meblağ 80

8 ÖĢrü --------(geyyah) Meblağ 600

9 Resm-i güherçile Meblağ 1200

Toplam 13.917

Uzlekugan köyü ve çiftliğinden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 10, Ģinik 5 -

2 ÖĢrü çavdar Kırat 27 x70 =1890 1890

3 ÖĢrü arpa Kırat 26 x60 =1560 1560

4 Resm-i asiyab Meblağ 270

5 Resm-i otlak Meblağ 500

6 Resm-i kovan Adet 14x5= 70 70

7 ÖĢrü kenevir Meblağ 120

8 ÖĢrü kettan Meblağ 120

9 ÖĢrü giyah ve saman Meblağ 240

Toplam 4770

Loboşte köyü ve çiftliğinden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 12 -

2 ÖĢrü çavdar Kırat 15 x70 =1050 1050

3 ÖĢrü arpa Kırat 11.5 x60 =690 690

4 Resm-i Bağlar Meblağ 570

5 Resm-i kenevir ġinik 4x11=44 44

6 Resm-i asiyab Adet 2x30=60 60

7 Resm-i kovan Adet 17x5=85 85

Toplam 2499

Kiremitlik köyü, Rayçe köyü ve Keltevnik Mahallesi’nden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 42 -

2 ÖĢrü çavdar Kırat 28 x70 =1960 1960

3 ÖĢrü arpa Kırat 41 x60 = 2460 2460

4 Resm-i bağlar Meblağ 1670

5 Baha-i saman Meblağ 500

6 Tapu-yu Murteza Ağa Meblağ 180

7 Ġspençe-i mahalle-i

Kelevnik

Nefer 42x80 3360

Toplam 10.130

62

Uzlekugan köyü sınırında vaki Kerme mevkiinden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 18 -

2 ÖĢrü çavdar Kırat 7, Ģinik 7 x70 =551 551

3 ÖĢrü arpa Kırat 25 x60 = 1500 1500

4 Baha-i saman Meblağ 360

5 Tapu-yu Murteza Ağa Meblağ 90

Toplam 2501

Burudc köyünden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 4 -

2 ÖĢrü çavdar Kırat 2 x70 =140 140

3 ÖĢrü arpa Kırat 2 x60 = 120 120

4 Ġspençe-i evli Nefer 9 x30= 270

(hataen 260 yazılmıĢ)

270

5 Resm-i kovan Adet 5 x5= 25 25

Toplam (545 yazılarak hatalı toplanmış) 555

Kocoşte köyü sınırında Markoca ve Orizâr köyünden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 11 Kırat, 2 Sikke -

2 ÖĢrü çavdar Kırat 1, ġinik 1 x70 =78 78

3 ÖĢrü arpa Kırat 4, Ģinik 5 x60 = 277 277

4 ÖĢrü lahana karye-i

Orizâr maa Dracova

Meblağ 120

Toplam 475

Kumanova kazası Garican köyünden elde edilen gelirler

Sıra Gelir cinsi Açıklama Gelir toplamı Akçe

1 ÖĢrü buğday Kırat 3x48=144 144

2 ÖĢrü çavdar Kırat 5 x48 =240 240

3 ÖĢrü arpa Kırat 5 x48 = 240 240

4 ÖĢrü pirinç Kırat 1x48= 48 48

5 Alef (ulf) Kırat1x48=48 48

Toplam 720

Gazi İsa Bey Vakfı’nın Bir Yıllık Kira Gelirleri

Sıra Gelir cinsi Gelir toplamı Akçe

1 Ġcare-i Çukur Han 24.600

2 Mukataa-i dekakin-i vakfı Ġsa Bey 30.000

3 Mukataa-i dekakin Ahmed Bey 1.716

4 Ġcare-i hamam Boyacılar 3.500

5 Ġcare-i asiyab-ı Uzlekugan 5.760

6 Mukataa-i mahalle-i Taceddin 250

7 Mukataa-i mahalle-i Ġskender Gazi 800

8 Baha-i öĢrü deve-habizden 30

Toplam 66.656

Gazi İsa Bey Vakfı’nın 1139 Yılında Ait Bir Yıllık Toplam Geliri

Sıra Gelir cinsi Gelir toplamı Akçe

1 KocoĢte köyü öĢür mahsulâtı 22507

2 Dracova köyü ve çiftliği 36.030

3 AkbaĢ köyü ve çiftliği 11.024

63

4 Doyçe köyü ve çiftliği 13.917

5 Uzlekugan köyü ve çiftliği 4770

6 LoboĢte köyü ve çiftliği 2499

7 Kiremitlik köyü, Rayçe köyü ve Keltevnik mahallesi 10.130

8 ÖĢrü Kerme, Uzlekugan köyü sınırında vaki 2501

9 Burudc köyü 555

10 KocoĢte köyü sınırında Markoca ve Orizâr 475

11 Kumanova kazası Garican köyü 720

12 Kira gelirleri 66.656

Toplam 171.784

Toplam gelir defterde yanlıĢ hesaplanarak 171.814 olarak ifade edilmiĢtir. Bizim tetkikimizden

30 akçe daha fazladır.

1.3.13.2.Gazi İsa Bey Vakfı’nın 1139 Yılına Ait Bir Yıllık Masrafları

Cami ve imaretin ihtiyaçları ve tamiratı için yapılan masraflar

Sıra Masraf cinsi Toplam masraf Akçe

1 Ramazan ayı dıĢında kullanılan kandil yağı (ravğ-i zeyt)

Kıyye 75x22=1650 (kıyye miktarı yanıĢlıkla 72 yazılmıĢtır)

1650

2 Cami-i Ģerifin balmumu (Ģem-i asel) 1720

3 Hacı Camii‟nin bir yıllık mum ve kandil yağı

Ay 12x160=1920

1920

4 Mübarek gecelerde kullanılan kandil yağ

Adet 4x1639.5=6558

6558

5 Mübarek gecelerde minarede kullanılan kandil yağı 233

6 Muharrem-i ġerif‟te hazırlanan aĢure 1123

7 Çakur Han‟ın tamiri 1600

8 Boyacılar Hamamı‟nın tamiri 1252

9 Suyolu için kandil yağı 2795

10 Kandil adet 30 420

11 Ġmaretin çuval, kırat ve kürek bahası 309

12 Fırının, kilerin tamiri ve yeni harem duvarı 1848

13 Ġmaretin dakik ücreti. Kırat 300x12=3600 3600

14 Haftalık imaret harcı. Ay 10x480 4800

15 Kiremitlik köyü harmanlık harcı 1955

16 Dobça sipahisine resm-i maktu 1400

17 Tesbihhan ücreti 300

18 Suyoluna talaĢ parası 360

19 Resm-i mukataat ve harc-ı murasalat parası 741

20 Harc-ı imza 1200

21 Harc-ı muhasebe 2400

22 Harc-ı rahistane 3000

Masrafların Toplamı 41.183

Vakıfta çalışan görevlilerin maaşları için yapılan masraflar
Sıra Görev Görevli Yevmî Akçe Yıllık toplam meblağ

1 Nazır Bâbu‟s-Saâde Ağası - 30 10800

2 Kadı Efendi Hazretleri En-Nazır 2 720

3 Müderris Ahmed efendi 20 7200

4 Ġmam Mustafa Efendi 12 4320

5 Hatip Lütfullah Efendi 12 4320

6 Hatib musalla Ali Efendi 5 1800

7 Ġmaret nazırı Yahya Çelebi 15 5400

64

8 Kura ve aĢırhan Mustafa Efendi 6 2160

9 Devirhân - 4 1440

10 DaniĢmendan - 10 3600

11 Sermahfil Mustafa Efendi 5 1800

12 Kilari Mustafa Efendi 5 1800

13 Müezzin Feyzullah Çelebi 8 2880

14 Müezzin Hasan Çelebi 5 1800

15 Kayyım maa minare - 7 2520

16 Mutemed-i vakf Ġbrahim Efendi 5 1800

17 Kâtib-i vakf Ali Çelebi 15 5400

18 Câbi-i Dracova Halil 6 2160

19 Su yolcu Sinan 6 2160

20 Câbi-i KocoĢte Hasan BeĢir 6 2160

21 Tabbah ve Ģakirdi - 5 1800

22 Hubbaz ve Ģakirdi Ġbrahim Efendi 5 1800

23 Gırbali Ġbrahim 2 720

24 Ġbni Bahri Mescidi imamı Lütfullah Efendi 12 4320

25 Câbi-i dekakin Yahya Çelebi 9 3240

26 Salâhân Salih 1 360

27 Temcidhân - 2 720

28 Muid-i medrese Ġshak Efendi 4 1440

29 Duâgû Halil Efendi 10 3600

30 Cedid Ġsa Bey Mescidi imamı - 5 1800

31 Vekilharç Mustafa Çelebi 5 1800

Toplam 249 87840

Diğer Rakabe ve vezaif masrafları

Sıra Görev Görevli Yevmî Akçe Yılık Meblağ

1 Ġhlashân Lütfullah Efendi 10 1300

2 Duâgû Mustafa 10 1300

3 Medrese imamı Ġvaz Çelebi 3 390

4 Ġmam bi-ramci Mustafa 2 260

5 FerrâĢ-ı musalla Ġbrahim Efendi 1 130

6 Câbi-i Gurushan Ġbrahim 1 130

7 Vaiz Mehmed 5 650

8 Hâfız-ı kütüb Osman 4 520

9 Muarrif-i Musalla Mustafa 2 260

10 Diğer Muarrif Mustafa 2 260

11 Müezzin-i cedid Ġsa Bey 2 260

12 Eczahana - 30 3900

13 ġeyh-i imaret Yahya Efendi 6 780

14 Kâtib Ahmed Bey 5 650

15 Bevvâb Ali 4 520

16 Bevvâb-ı Medrese Hüseyin 1 130

17 Câbi-i süvari Hasan BeĢir 6 780

18 Duâgû Mehmed Ağa 10 1300

19 Kâtib-i kilar Murteza 2 260

20 Duâgû Ataullah Efendi 12 1460

21 Duâgû Eyyub Ağa 15 1950

22 Enamhân Halil Efendi 2 260

23 Kâtib Osman 2 260

24 --- dar ve ferrâĢ-ı hamam Ġbrahim 4 520

25 Noktacı Hasan 2 260

26 Dibekçi Ali 4 520

65

27 ġadırvâni Sinan Çelebi 2 260

28 Nakîb-i imaret Abdulbaki 5 650

29 FerrâĢ-ı imaret Ġbrahim efendi 2 260

30 Nan-ı aziz Seyyid Mehmed 2 260

31 Kurra Halil Efendi 2 260

32 Kase-Ģuy Halil Efendi 2 260

33 Kâtib-i anbar Halil Efendi 2 260

34 Duâgû Mustafa 3 390

35 Hatib Efendi 5 650

36 Ġmam Abdullah Efendi 5 650

37 Müezzin Çelebi 5 650

38 Kayyım Çelebi 1 130

39 Salâhân - 1 130

Toplam 25.610

Muaccele yekun : 360 gırbal 2 Ģinik

Ġhrac-ı öĢrü tevliyet : 36 gırbal

Kalan : 324

Bilcümle irad-ı vakf (vakfın tüm gelirleri) : 171.814

Bera-yı ihrac-ı öĢr-ü tevliyet : 17.181

Toplam irad (gelir) : 154.633

Bilcümle masarif (vakfın masrafları)

ÇeĢitli masraflar : 41.184

Vazaif masrafları : 87.840

Rakabe vazaif masrafları : 25.610

Toplam : 154.633
209

Gazi Ġsa Bey Vakfı‟nın 1725 yılına ait muhasebesi incelendiğinde vakfın KocoĢte,

Dracova, AkbaĢ, Doyçe, Uzlekugan, LoboĢte, Kiremitlik, Rayçe, Keltevnik, Markoca,

Orizâr, Burudc ve Garican köylerindeki bağlardan, bahçelerden, tarlalardan ve

çiftliklerden öĢrü buğday, öĢrü çavdar, öĢrü arpa, öĢrü kenevir, öĢrü kettan (keten), öĢrü

giyah (ot-bitki), resm-i otlak, resm-i kenevir, resm-i kovan, resm-i bağ, resm-i kiraz,

baha-i saman, tapu-yu harman, tapu-yu murteza ve ispence gibi kalemlerde gelir elde

ettiği görülmektedir. Bu da vakıf arazilerinde daha çok hububat tarzı tarımın ve

hayvancılığın yapıldığını göstermektedir. Bunun yanısıra balcılık ve kiraz gibi meyve

yetiĢtiriciliği de yapılmaktadır. Vakfın Çukur Han, dükkanlar, hamam, değirmen gibi

gayrimenkullerden elde ettiği kira gelirleri ile Üsküp‟e bağlı Taceddin Mahallesi ve

209

 TSMA. E. 7370/42.

66

Ġskender Gazi Mahallesi‟nin mukataası geliri de bulunmaktadır. Tüm bu gelirlerin

toplamı 171.814 kuruĢ tutmuĢtur. Vakfın giderlerini de daha çok tamirat ve çeĢitli

ihtiyaçların masrafları ile personel maaĢları oluĢturmaktadır. Vakıfta yaklaĢık 70 kiĢinin

maaĢ aldığı görülmektedir. Personel maaĢları 113.450 kuruĢ tutmuĢ, tamirat ve çeĢitli

ihtiyaçlar için 41.184 kuruĢ harcanmıĢtır. Vakfın tüm masrafları 154.633 kuruĢa

ulaĢmıĢtır.
210

 Vakfın giderlerinin yaklaĢık % 61‟ninin personel maaĢlarına, %39‟u ise

cami ve imaretin tamirat ve çeĢitli ihtiyaçlarına harcandığı görülmektedir. Sene sonu

hesaplarına bakıldığında vakfın gelir ve giderlerinde bir dengenin olduğu ve vakfın

zarara uğramadığı anlaĢılmaktadır.

Vakıfta en fazla maaĢı mütevelli almaktadır. Mütevelliye tevliyet öĢrü olarak

17.181 kuruĢ verilmiĢtir. Hankâh Ģeyhinin ve imamın günlük 5 akçeden yıllık 1.775

akçe, müezzinin günlük 4 akçeden yıllık 1420 akçe ve çoğu görevlinin günlük bir veya

iki akçeden yıllık 355 akçe veya 710 akçe aldığı düĢünülürse mütevellinin gelirinin

oldukça üst düzeyde olduğu görülür. Mütevelli haricinde görevliler arasında en yüksek

maaĢı ise yevmi 20 akçeden yıllık 7.100 akçe ile müderris almaktadır.
211

 Bu da vakfın

eğitime vermiĢ olduğu önemi göstermektedir. Bu aynı zamanda öğrencilerin ve

toplumun medreseye teveccüh gösterdiğine de iĢaret etmektedir. Zira öğrencinin hiç

olmadığı veya çok az sayıda olduğu bir medresenin müderrisine vâkıf neden günlük 20

akçe maaĢ versin ki. Eğitim iĢlerinin yoğunluğu, müderrislerinin maaĢlarının da yüksek

olmasına sebep olmuĢtur.

1.4. Gazi İshak Bey Vakfı

Üsküp‟te vakıf kuran en önemli Ģahıslardan birisi de Ġshak Bey‟dir. Ġshak Bey

Vakfı ile ilgili arĢiv belgelerinin çoğunda vakfı kuran kiĢinin ismi “Gazi İshak Bey”

210

 TSMA. E. 7370/42.

211
 E.H. Ayverdi, 1981, c.3.s.252

67

olarak geçmekte
212

 bazı belgelerde ise “Gazi İshak Paşa” olarak zikredilmektedir.
213

Sicilli Osmani‟de Gazi Ġshak Bey‟in, 1463 yılında Bosna‟nın fethinde birinci vali, Fatih

Sultan Mehmed döneminde Anadolu ve sonra Rumeli Beylerbeyi olduğu ve

sadrazamlığa kadar yükseldiği ifade edilmektedir.
214

 AĢıkpaĢazade, Ġshak Bey‟in,

Üsküp‟ün fatihi olarak bilinen PaĢa Yiğit Bey‟in oğulluğu olduğunu ifade eder.
215

885/1481 yılına ait Tahrir Defteri‟nde “İshak Bey b. Paşa Yiğit Bey” olarak bir kayıt yer

almaktadır.
216

 Tacu‟t-tevarih‟de “Üsküb şehrinin ve tevabiinin eyalet ve hükümetini

Paşa Yiğit nam emir-i namdara ki İshak Bey‟in efendisi ve mürebbisidir. Tefviz buyurub

ol etrafa akın etmekle memur edildiler” denmektedir.
217

 Gazi Ġshak Bey, Sultan II.

Murad döneminde 1439 yılında Semendire‟nin fethinde ve burasının Türk hakimiyetine

girmesinde çok büyük yararlılıklar göstermiĢtir.
218

212

 BOA.C.MF.577; BOA.C.E.15286; BOA.C.E.22273; BOA.C.E.25358; BOA.C.E.30596; BOA.

C.E.31877; BOA. EV.D.15499; BOA.ĠE.EV.774; BOA.ĠE.EV.906; BOA. ġD.192-17; BOA.ġD.161-61,

BOA.ġD.176-29; BOA.ĠE.1324.N.14,Vesika No:19; BOA.ĠE.1314,CA,16, Vesika No:12;

BOA.TFR.I.KV.188-18716; BOA.A.DVNSRSK.D.82,v.10; BOA.A.DVNSRSK.D.109,v.141;

BOA.A.DVNSRSK.D.110,v.104; BOA.A.DVNSRSK.D.123,v.39,75; BOA.A.DVNSRSK.D.124,v.293;

BOA.A.DVNSRSK.D.126,v.9; BOA.A.DVNSRSK.D.129,v.9,328,347; BOA.A.DVNSRSK.D.162,v.73;

BOA.A.DVNSRSK.D.173,v.413;BOA.A.DVNSRSK.D.188,v.165; BOA.A.DVNSRSK.D.190,v.212,133;

BOA.A.DVNSRSK.D.192,v.235; BOA.A.DVNSRSK.D.194,v.134; BOA.A.DVNSRSK.D.195,v.138;

BOA.A.DVNSRSK.D.197,v.73; BOA. A.DVNSRSK.D.198,v.11;

213
 BOA.A.DVNSRSK.D.173,v.344,415; BOA.A.DVNSRSK.D.445,v.84.

214
 M. Süreyya, 1308,s.323-324.

215
 AĢıkpaĢazade, Aşıkpaşa oğlu Tarihi, (Haz.A.N.Atsız), Ankara 1985, s.66, 111.

216
 BOA.TD.16M,175.

217
 Sadeddin Hoca, Tacu’t-tevarih, Tabhane-i Amire, Ġstanbul 1279, s.126.

218
 Ġ. Türkmen, “II.Murad‟ın Belgrad Muhasarası”, History Studies İnternational Journal of History,

6/1 January 2014,s.189-198.

68

Gazi Ġshak Bey Üsküp‟te camii, medrese, bedesten, imarethane, kütüphane, han,

erkek ve kadınlar için hamamlar yaptırarak büyük bir vakıf kurmuĢtur. Günümüzde

Üsküp‟te Alaca Camii olarak bilinen Ġshak (Ġshakiye) Camii ve Sulu Han olarak bilinen

Yeni Han onun eseridir. Üsküp‟ün en önemli vakıflardan biri olan Gazi Ġshak Bey

Vakfı‟na ait vakfiyesi günümüze kadar korunarak gelmiĢtir.
219

 Elimizdeki vakfiye Gazi

Ġshak Bey‟in kendisi tarafından değil oğulları tarafından düzenlenmiĢ ve Arapça olarak

yazılmıĢtır. Zilkade 848/ġubat 1445 yılına ait vakfiyede belirtildiğine göre Gazi Ġshak

Bey, yapmıĢ olduğu vakıf eserlerinin ayakta kalması ve iĢletilebilmesi için pek çok

dükkân, ev, arazi, bağ, bahçe, değirmen, tarla, ağaçlık ve köyler vakfetmiĢtir. Üsküp‟e

bağlı Banata köyü, Hoca mezraası ve Mirkokce köyünün tamamı bunlar arasındadır.

Üsküp‟te 84‟den fazla dükkân ve çok sayıda kitap vakfetmiĢtir. Vakfiyede mütevelli,

kâtib, nakîb, müderris, medrese talebleri, imaret Ģeyhi, bevvâb, imam, müezzin ve

cüzhân gibi görevliler ve alacakları maaĢlar hakkında geniĢ bilgiler verilmiĢtir. Gazi

Ġshak Bey vefat ettikten sonra oğulları arasında tevliyet konusunda ihtilaf çıkmıĢ, çıkan

bu ihtilaf neticesinde vakfın kaybolan vakfiyesi yeniden yazılmıĢtır. Vakfa ait eldeki tek

vakfiye de iĢte bu vakfiyedir.
 220

Gazi Ġshak Bey Vakfı‟nın yönetim kadrosunda mütevelli, kâtib, câbi ve mutemet

olarak çalıĢanlarla ilgili arĢiv belgelerinde bir çok bilgi bulunmaktadır. Daha çok tayin

ve tevcihle ilgili bu belgelerin çoğu XVIII. ve XIX. yüzyıllara aittir. XVII. yüzyıldaki

tayin brokrasisinde, vakıf mütevellilerinin, Üsküp kadısının, Babu‟s-saade Ağasının ve

ġeyhülislamın önemli rol oynadığı, XIX. yüzyılın ikinci yarısından sonrasındaki

tayinlerde ise vakıf mütevellilerinin, Üsküp Evkaf Müdürlüğünün, Üsküp

Kaymakamının, Üsküp Naibinin, Üsküp Meclisinin, Evkaf-ı Hümâyûn MüfettiĢinin ve

219

 VGMA. Defter no: 632,sayfa 424, sıra 194.

220
 Vakfedilen ev, arazi, tarla, dükkan ve arsaların nerede olduğu ve nerelere ve kimlerin mülküne sınır

olduğu vakfiyede teferruatlıca anlatılmaktadır. VGMA. Defter no: 632,sayfa 424, sıra 194

69

Evkaf-ı Hümâyûn Nazırının önemli rol oynadığı görülmektedir. Bu tayin brokrasisi

diğer görevliler ve diğer vakıflar hakkında da geçerlidir.
221

Gazi Ġshak Bey Vakfı‟yla ilgili arĢiv belgelerine bakıldığında bu vakfa zaman

zaman çeĢitli müdahalelerin yapıldığı görülür. Bu müdahalelerden birisi de vakıf

arazilerinin iĢgaliyle ilgilidir. Üsküp‟ün köylerindeki bazı reaya, Gazi Ġshak Bey

Vakfı‟na ait bazı köylere göç ederek bu köyleri tevattun edip vakfın harabına sebebiyet

vermiĢlerdir. Vakfın mütevellisi bu reayanın vakıf arazilerinden ihraç edilmesi için

gerekli giriĢimlerde bulunmuĢ ve yetkililere yazılar yazmıĢtır.
222

Gazi Ġshak Bey Vakfı‟nın gelirleri, giderleri ve muhasebesiyle alakalı vakıf

defterlerinde bir çok bilgi bulunmaktadır. Vakfın 1698 yılında bir yıllık geliri 95.030

kuruĢ, giderleri ise 111.464 kuruĢ tutmuĢtur. Bu giderlerden 91.440 kuruĢu vakıfta

çalıĢan görevlilerin maaĢlarına, diğer 20.024 kuruĢ ise aydınlatma, ısınma, tamir gibi

vakfın masraflarına ayrılmıĢtır. Bu yılda vakıftan maaĢ alan görevli sayısı 50‟ye

221

 TSMA.E.7365/17; TSMA.E.7365/19; TSMA.E.7365/23; TSMA.E.7365/24; TSMA.E.7365/27;

TSMA.E.7365/28; TSMA.E.7365/31, TSMA.E.7365/41; TSMA.E.7365/43; TSMA.E.7365/46;

TSMA.E.7365/48, TSMA.E.7370/19; TSMA.E.7418/33; TSMA.E.7418/34; TSMA.E.7418/36;

TSMA.E.4384, TSMA.E.7418/85; TSMA.D.3881/1,2,3,4; BOA.A.DVNSRSK.D.129,v.9;

BOA.A.DVNSRSK.D.198,v.11; BOA.A.DVNSRSK.D.78,v.377; BOA.A.DVNSRSK.D.81,s.145;

BOA.ADVNSRSK.D.82,v.6,9,10,12,18,82,145,273; BOA.A.DVNSRSK.D.84,v.71,321,445,457;

BOA.A.DVNSRSK.D.94,v.45,133; BOA.A.DVNSRSK.D.109,v.156; BOA.A.DVNSRSK.D.117,

v.251,449,450; BOA.A.DVNSRSK.D.190,v.223; BOA.A.DVNSRSK.D.192,s.285; BOA.A.DVNSRSK.

D.203,s.40; BOA.C.E.1273; BOA.C.BLD.1252; BOA.C.E.8913-1; BOA.C.E.10861; BOA.C.E.10946;

BOA.C.E.11447; BOA.C.E.21669; BOA.C.E.30161; BOA.C.E.33279; BOA.EV.D.16989,v.59;

BOA.AE.I.ABDULHAMĠD,v.126; BOA.A.MKT.DV.131/12; BOA.ĠE.EV.2313; BOA.ĠE.EV.4720;

BOA.ĠE.EV.4830; BOA.ĠE.EV.5798; BOA.ĠE.EV.6959; VGMA.1885-131,s.129; BOA. 1996,

(Makedonya‟daki Osmanlı Evrakı), s.37,38; A. ġerif, 2003, s.50,71,72.

222
 BOA. C.E.15286.

70

ulaĢmıĢtır.
223

 1699 yılında vakfın gelirleri 149.789 kuruĢa ulaĢmıĢtır. Vakfın gelirlerinin

bu yılda artıĢ göstermesinin sebebi, vakfa ait köylerden gelen mahsulatın hesaba

katılmasıdır. Bu yılda vakıftan maaĢ alan görevli sayısının 47 olduğu görülmektedir.
224

1727 yılında vakıf bir yılda 80.701 kuruĢ gelir elde edilmiĢtir. Vakfın cami, imaret, han,

medrese gibi yerlerinin ısınma, aydınlatma, tamir gibi bir yıllık masrafı ise 31.261 kuruĢ

tutmuĢ ve vakıfta çalıĢan görevlilere maaĢ olarak 54.430 kuruĢ dağıtılmıĢtır. Vakfın

muhasebesiyle ilgili baĢka evkâf defterleri de mevcuttur. Vakfın muhasebesine genel

anlamda bakıldığında gelir ve giderde bir dengenin gözetildiği dikkat çekmektedir.

Vakfın iflasına ve harabına sebebiyet verecek gereksiz harcamaların olmadığı ve

gelirlerin vâkıfın amacına uygun olacak Ģekilde harcandığı tespit edilmiĢtir.
225

1.4.1.Gazi İshak Bey Camii

 Üsküp‟ün en eski camilerinden birisi olan Gazi Ġshak Bey Camii Bitpazarı

çarĢısında bulunmaktadır. Kitabesinde ifade edildiğine göre cami Ġshak Bey tarafından

842/1438-1439 yılında inĢa edilmiĢtir. XVI. Yüzyılda Ġshak Bey‟in torunu Hasan Bey

tarafından geniĢletilmiĢtir. Süslemeleri sebebiyle “Alaca Camii” olarak da bilinir.

Ayrıca “İshakiye Camii”, “Cami-i Atik” ve “Cami-i Kebir” olarak da adlandırılmıĢtır.

Gazi Ġshak Bey Camii, ters T tipinde yapıldığından caminin minber ve mihrabının

olduğu ilk saf cemaat mahalli daha dar bir bölümden oluĢturur. Caminin içerisine

girdiğimizde sağ ve sol tarafta iki bölüm vardır. GiriĢin hemen sağında müezzin mahfili

bulunmakta ve üst katında küçük bir fevkane bölümü yer almaktadır. Kuzey cephesinde

boydan boya uzanan beĢ gözlü revak bulunmaktadır. Minaresi iĢlemeli kesme taĢtan

yapılmıĢtır. Minarenin Ģerefesinin altında zengin sarkıt süslemeler vardır. Avlusundaki

Ģadırvan 1971 yılında yapılmıĢtır. Avluda görkemli bir türbenin yanısıra, içinde

223

 TSMA. D.9416.

224
 TSMA. D.5826.

225
 TSMA. D.9421; BOA. EV.D.15499.

71

TemaĢvar Kadısı ġafizade‟nin mezarının ve XVI. yüzyıl ve XIX. yüzyıldan kalma

hazirelerin olduğu geniĢ bir mezarlık bulunmaktadır. Gazi Ġshak Bey, caminin yanısıra

medrese ve bir de imaret de yaptırmıĢ ve pekçok gayri menkulu vakfetmiĢtir.

Günümüzde medrese ve imarethaneden eser kalmamıĢtır. Bugüne kalan ise cami ve

avlusundaki türbe ile mezar taĢlarıdır.
226

 Caminin iki kitabesi vardır. Birinci kitabe

caminin cümle kapısının üzerindedir. Arapça kitabesinin anlamı Ģöyledir. “Bu kıymetli

eseri Sultan Murad b. Mehmed Han döneminde 842 (1438-1439) senesinde Paşa Yiğit

Bey‟in oğlu hayır sahibi İshak Bey bina etti.”
227

Caminin doğu cephesindeki kapının üzerinde bulunan diğer Arapça kitabede ise

mealen Ģöyle yazar: “İshak Bey oğlu İsa Bey oğlu Hasan Bey, dedesinden kalma bu eski

camiyi genişletmeyi emretti ve bu (cami) Cami-i Kebir olarak adlandırıldı. 925 yılı

Mubarek Receb ayının sonlarında Mehmed b. Hacı Cinci eliyle bitti.”
228

Bu kitabe, caminin 925/1519 yılında Ġshak Bey‟in torunu Hasan Bey tarafından

geniĢletildiğini ve bu dönemde “Cami-i Kebir” olarak adlandırıldığını bizlere

bildirmektedir.

Gazi Ġshak Bey Camii XX. yüzyılın baĢlarına gelindiğinde tamirata ihtiyaç

duymaktadır. Caminin tamiri için 1327/1909 yılında Evkâf-ı Hümâyûn Nezâreti‟nden

izin alınır. Bu tamirat çerçevesinde caminin zeminine çam ağacından tahta döĢeme

yapılması ve kubbenin kurĢunla örtülmesinin planlanır.
229

226

 L. Kumbaracı, 2008, s.61-72.

227
 Kitabenin orjinali Ģu Ģekildedir. “El-imaratu‟Ģ-Ģerifetu benaha fi eyyami Sultan Murad bin Mehmed

Han esiru emri‟l-hayr Ġshak Bey bin PaĢa Yiğit Bey fi seneti isneyn ve erbain ve semanine”(hicri

842/miladi 1438-1439)

228
 Kitabenin orjinali Ģöyledir. “Emera bu seate hazihi cami‟l-kadim bi ceddihi Hasan Bey bin Ġsa Bey

bin Ġshak Bey zade kadrehu ve summiyet bihi bi-Cami-i Kebir. Kad ferağa an yedi Mehmed bin Hacı

Cinci fi evahiri Receb el-murahhab senete hamsin ve iĢrine ve tisa-mie” (Receb 925/Temmuz 1519)

229
 BOA. ġD.ML.Dosya No:192, Gömlek No: 17

72

Osmanlı arĢivlerinde Gazi Ġshak Bey Camii ile ilgili bir çok belgeleye ulaĢmak

mümkündür. Bu belgelerde camide hatip, imam, müezzin, devirhân, cüzhân, duâgû, ser-

mahfil, hatm-i Ģerif okuyan, ferrâĢ, bevvâb, Ģadırvânî, salâhân ve noktacı gibi görevliler

görev yapmıĢtır.
230

 Bu görevlilerin görevleri, maaĢları, tayin ve tevcihleri, atanma usul

ve esasları ile ilgili çok sayıda belge bulunmaktadır.
231

1140/1727 yılında camide görev yapan hatibe günlük 12 akçeden yıllık 3456 akçe,

imam Mahmud Efendi‟ye günlük 14 akçeden 4032 akçeye, müezzin kayyıma günlük 9

akçeden 2592 akçe, müezzin-i sâniye günlük 5 akçeden yıllık 1440 akçe, ser-mahfile

günlük 5 akçeden 1440 akçe, Ģadırvânîye günlük 3 akçeden 834 akçe, devirhâna günlük

3 akçeden 864 akçe, salâhâna günlük 4 akçe, duâgûya günlük 15 akçe, bevvâb-ı hareme

230

 Bevvâb: Kapıcı demektir. Caminin kapıcılığından sorumlu görevliye denir.

Şadırvânî: Cami avlusundaki abdeste alınan Ģadırın temizliğinden sorumlu görevliye denir.

Noktacı: Cüz okuyanlara yardımcı olmak üzere hergün okunan cüzün nerede baĢlayıp nerede son

bulduğunu takip eden, cüzün baĢlama ve bitiĢ yerine nokta koymakla görevli olan kiĢiye denir.

Salâhân: Sala okuyan demektir. Minarelerde Cuma namazı vaktini hatırlatmak, kandil gecelerini ve

cenaze duyurusunu ilan etmek amacıyla Hz.Peygambere belli makamlarla selavat-ı Ģerifeler okuyan

görevliye denir.. BOA, EV.D.154999; TSMA D7024/1; VGMA, Defter No: 623, sayfa 145, sıra 157;

VGMA, Defter no 629, Sahife 415, sıra 332.

231
 TSMA. E.7365/18; TSMA. E.7365/20; TSMA. TSMA. E.7365/25; E.7365/26; TSMA. E.7365/29;

TSMA. E.7365/36; TSMA. E.7365/38; TSMA. E.7365/44; TSMA. D.9421; BOA. ĠE.EV.774; BOA.

A.DVNSRSK.D.78,v.194,420; BOA.A.DVNSRSK.D.82,v.7; BOA.A.DVNSRSK.D.84,v.239; BOA.

A.DVNSRSK.D.94,v.15,180,229; BOA.A.DVNSRSK.D.117,v.84; BOA.A.DVNSRSK.D.123,v.39,75;

BOA.A.DVNSRSK.D.126,v.9; BOA.A.DVNSRSK.D.162,v.73; BOA.A.DVNSRSK.D.173,v.413;

BOA.A.DVNSRSK.D.188,v.165; BOA.A.DVNSRSK.D.190,v.212; BOA.A.DVNSRSK.D.192,v.230;

BOA. A.DVNSRSK.D.194,v.134; BOA.A.DVNSRSK.D.197,v.73; BOA.A.DVNSRSK.D.203,v.5,7;

BOA. C.E.31877; BOA. C.E.25358; BOA. C.E.22273; VGMA.1185-131,v.139; VGMA.1185-131,v.127;

VGMA.1185-131,v.127; DARM, Berât No: 11, BOA, (Osmanlı Yönetiminde Makedonya), 2005,s.245;

BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.34,37,40,41,42,44; A. ġerif, 2003, s.60.

73

günlük 4 akçe, cüzhân-ı evvele günlük 1 akçe, cüzhân-ı sâniye günlük 2 akçe ve

tarifhana günlük 2 akçe verilir.
232

Üsküp‟ün merkezinde yer alması ve bünyesinde çok sayıda görevlinin istihdam

edilmesi, caminin Üsküp‟teki Müslümanların dinî hayatında önemli bir yere sahip

olduğunu göstermektedir. Camide hergün cemaatle kılınan beĢ vakit namazların

haricinde Kur‟an-ı Kerim ve dua okuma programlarının da yapılması, cami merkezli bir

dinî hayatın Ģekillenmesine katkı sağlamaktadır. Vakıf, cemaati kalabalık olan bu

caminin iç ve dıĢ temizliğini sağlamak amacıyla görevliler tayin ederek daha nezih bir

ortamda din hizmetleri sunmayı amaçlamıĢtır.

1.4.2.Gazi İshak Bey Medresesi

Üsküp‟te “İshak Bey Medresesi” veya “El-İshakiye Medresesi” diye bilinen

medrese, sadece Makedonya‟nın değil Balkan yarımadasının da en eski ve en meĢhur

medreselerinden biri olarak bilinmektedir. Ġshak Bey Vakfı‟nın 848/1445 yılına ait

vakfiyesinde medresenin Ġshak Bey tarafından yaptırıldığı, müderrise yevmî 12 dirhem

maaĢ bağlandığı, medrese talebelerine yevmî 8 dirhem harçlık ile vakfın imaretinde

günlük yemek verildiği ifade edilmektedir.
233

 Medresenin, Gazi Ġshak Bey Camii‟nin

avlusunda bulunduğu düĢünülmektedir. Günümüzde bu medreseden bir eser

kalmamıĢtır.
234

 Evliya Çelebi, medresenin ismini Ġshak PaĢa Medresesi olarak zikreder

ve Üsküp‟ün en meĢhur medreselerinden biri olduğunu ifade eder.
235

918/1512 yıllarında Gazi Ġshak Bey Medresesi kırklı medreseler arasında,

955/1548 yıllarında ise ellili medreseler arasında zikredilir ve burada eğitim veren

müderrise yevmî 10 akçe verilir. Bu dönemde Gazi Ġshak Bey Medresesi‟nde Üsküp

232

 TSMA. D.9421.

233
 VGMA., Defter no: 632,sayfa 424, sıra 194.

234
 E.H. Ayverdi, 1981, c.3,s.258.

235
 E. Çelebi, 1314,c.5.s.556.

74

ġeyhi ġücaeddin Ġlyas Efendi, Müfti Ahmed PaĢa, Sarı Gürz Hamza Efendi, Ġbni Kemal

Efendi, TaĢköprülü Muslihiddin Mustafa Efendi, Ġshak Çelebi b. Ġbrahim Üskübi,

Leyszade Pîr Ahmed, Mimarzade Muhyiddin Mehmed, Kırtaszade Muhyiddin Efendi,

TaĢköprülüzade Ġsamüddin Ahmed, Karasili Hüsameddin Hasan Çelebi, Arapzade

Abdulbaki Efendi, Zeyrekzade PaĢa Çelebi, Hayreddin Efendi, ġeyh Hüsam Efendi,

Mahmud Efendi, Muslihiddin Efendi, Ahmed Efendi, ġemseddin Efendi ve Abdülkerim

Efendi müderrislik yapmıĢtır.
236

KemalpaĢazade olarak da bilinen Ġbni Kemal Efendi Üsküp‟teki Ġshak Bey

Medresesi‟nden sonra Ġstanbul‟daki Sahn-ı Seman‟da müderrislik yapmıĢ 920/1515

yılında Edirne kadılığına, 921/1516 yılında ise Anadolu kazaskerliğine atanmıĢtır.
237

Bursa‟da doğan, Bursa ve Ġstanbul‟da eğitim gören Üsameddin TaĢköprülüzade,

Dimetoka‟daki Oruç Medresesi‟nde hocalık yapmıĢ, ardından 936/1531 yılında Gazi

Ġshak Bey Medresesi‟ne müderris olarak nakledilmiĢtir.
238

 Ġsamuddin

TaĢköprülüzade‟nin, 936-942/1530-1536 yılları arasında kırklı medreselerden olan Gazi

Ġshak Bey Medresesi‟nde, Fıkıh alanında SadruĢ-Ģeria (Buyu'dan sonuna kadar) ve

ġerh-i Feraiz, Usulü Fıkh alanında Tavzih (tamamı), Belagat alanında Miftah (Fenn-i

Beyan'dan sonuna kadar), Hadis alanında Mesabih (tamamı) ve MeĢarık (tamamı)

okuttuğu ifade edilmektedir. TaĢköprülüzade, 942/1535 yılında Üsküp'ten Ġstanbul‟daki

kırk akçelik Kalenderhane Medresesi‟ne tayin edilmiĢtir.
239

236

 C. Baltacı, 2005, c.1.s.492-493, M.ĠnbaĢı, “Ġshak Beğ‟in Üsküb‟deki Vakıfları”, Güzel Sanatlar

Enstitüsü Dergisi, Sayı 1, 1995, s.67-68.

237
 F. Koca, KemalpaĢazâde‟nin Risâle fî‟Ģ-Ģahsı‟l-Ġnsânî adlı eserindeki bazı görüĢlerinin

Değerlendirilmesi” İslam Hukuku Araştırmaları Dergisi, sy. 27, 2016, s.10.

238
 S. Cihan, TaĢköpri-Zade Ahmed Efendi'nin “Letaifu'n-Nebi” Ġsimli Kırk Hadisi, Atatürk Üniversitesi

İlâhiyât Tetkikleri Dergisi, Sayı 4, Erzurum 1980, s.43.

239
 H. Atay, “Fatih - Süleymaniye Medreseleri Ders Programları Ve Ġcazet-Nameler”, VD, 1981, sayı 13,

s.171.

75

Gazi Ġshak Bey Medresesi‟yle ilgili arĢiv belgelerinde bir çok bilgilere ulaĢmak

mümkündür. Bu belgelerin birinde müderris olanlara vakıf tarafından ev tahsis edildiği,

müderrisin oturduğu vakıf lojmanına “hane-i müderris” dendiği, 1140/1727 yılında

hane-i müderrisinin tamiri için 1104 kuruĢ harcandığı ifade edilmiĢtir.
240

Konuyla ilgili baĢka bir belgede 1111/1699 yılında müderrisin yevmî 50 akçeden

yıllık 22150 kuruĢ maaĢ aldığı yazılmıĢtır. 1113/1701 yılına ait bir belgede, Ġshak Bey

Medresesi‟nde Seyyid Mehmed‟in yevmî elliĢer akçe ve ikiĢer vukiyye ekmek verilmesi

Ģartıyla müderris olduğu, ancak kendisine yevmî 20 akçe verildiği, itirazı karĢısında

Seyyid Mehmed‟in haklı bulunduğu, maaĢına otuz akçe daha eklenerek yevmî 50 akçe

verilmesi konusunda hüküm verildiği ve böylelikle kendisinin maduriyetinin giderildiği

ifade edilmiĢtir.
241

1124/1712 yılına ait bir belgede, Ġshak Bey Medresesi‟nde müderrisle alakalı bazı

sorunlar yaĢandığından bahsedilir. Buna göre müderris Sağir Mehmed vefat edince

yerine Osman Efendi ve Mehmed Efendi müderrris tayin edilir. Bu Mehmed Efendi de

vefat edince yerine yevmî elli akçe vazife ve iki vukiyye ekmek ile erbab-ı istihkaktan

Seyyid Mehmed Efendi tayin edilir. Seyyid Mehmed Efendi onbeĢ yıl müderrislik yapar

ve azlini icab edecek bir durum söz konusu değilken ġeyh Ali adlı bir kiĢi nice tezvirat

ile müderrislik vazifesini kendi üzerine aldırarak Seyyid Mehmed Efendi‟ye haksızlık

yapar. ġeyh Ali beĢ altı defa bu görevden def edildiği halde ıslah-ı nefis etmeyib Ģirret

ve tezvirata devam eder, insanlara zarar ve ziyan verir. Üsküp‟te bulunmadığından ve

vaktini asitanede geçirdiğinden dolayı yapması gereken tedrisatı terk eder ve vâkıfın

hilaf-ı Ģartına hareket eder. ġeyh Ali Efendi onbeĢ yıldan beri müderrislik kadrosunu bu

Ģekilde meĢgul eder. ġeyh Ali‟nin bu tutumu yüzünden medrese gün be gün harap olur

ve talebe-i ulum periĢan olur. Rumeli Valisi Vezir-i Mükerrem Abdi PaĢa ve Üsküp

240

 TSMA. D.9421.

241
 TSMA.D.5826; BOA. ĠE.EV.3766.

76

Kadısı Arif Efendi‟nin arzı ve Üsküp halkının arzusuyla ġeyh Ali‟nin berâtı iptal edilir

ve müderrislik görevinden azledilir. Yerine ilk sahibi Seyyid Mehmed Efendi yevmî

otuz akçe vazife ve iki vukiyye ekmekle müderris tayin edilir.
242

1140/1727 yılında Ġshak Bey Medresesi‟nin tamiri için 380 kuruĢ harcanmıĢtır.

Bu yılda müderrise yıllık 8640 kuruĢ, daniĢmende yıllık 3186 kuruĢ ve muide günlük 6

akçe maaĢ verilmiĢtir. 1176/1763 yılında yevmî otuz akçe ile müderris olan Ali Efendi

vefat edip de yeri hali ve hizmet-i lazimesi muattal kalınca yerine erbab-ı istihkaktan

ulum-ı Ģettaya malik (çeĢitli ilimlere sahip) ve terbiye-i talebeye kadir olduğu alimler,

salihler, hatipler ve öğrenciler tarafından ala-tariki‟Ģ-Ģahade (Ģahitlik yoluyla) haber

verilen, ehl-i ilim ve sahib-i fazilet olduğu vakfın mütevellisi tarafından açıkça ifade

edilen Üsküp sakinlerinden Mustafa Efendi tayin edilir. Halk arasında ġeyh Mustafa

Efendi olarak adlandırılan Mustafa Efendi müderrislik vazifesini ondört yıl kadar yapar.

1190/1776 yılında vefat edince yerine Hacı Hamza Efendi tayin edilir.
243

 1322/1904

yılında Abdurrahim Efendi müderris olur ve kendisine berât-ı Ģerif verilir. Yevmî 32

kuruĢtan aylık 972 kuruĢ maaĢ alan Abdurrahim Efendi vakfiye ve teamül gereğince

maaĢının yevmî 50 kuruĢ olması gerektiğini, kendisine noksan maaĢ verildiğini,

kendisine verilmesi gereken noksan miktarın 10.800 kuruĢa ulaĢtığını ve bu biriken

miktarın kendisine verilmesi gerektiğini ifade ederek vakfın mütevellisi yediyle Evkâf-ı

Hümâyûn Nezâreti‟ne bir arzuhal gönderir. Vakıf yetkilileri Evkâf-ı Hümâyûn

Nezâreti‟nden bir cevap gelmeden bu miktarı ödemek istemez. 1323/1905 yılında

Evkâf-ı Hümâyûn Nezâreti‟nden gönderilen iĢar ile müderris Abdurrahim Efendi‟nin

birikmiĢ istihkakının verilmesi emredilir.
 244

242

 BOA. C.MF.5777.

243
 TSMA. D.9421; TSMA. E.7365/32; TSMA. E.7365/45.

244
 BOA. TFR.I.KV. Dosyan No:188, Vesika No: 18716, v.1,2,3,4,5,6.

77

Ġshak Bey Medresesi‟nde yevmî altı akçe ile muîd olan Süleyman Halife b.

Mustafa görevini 1187/1773 yılında kendi rızasıyla Ali b. Ahmed‟e feragat eder. Ali b.

Ahmed‟den sonra muîdlik vazifesine Mehmed Halife tayin edilir. Mehmed Halife de

bilâ-veled 1215/1801 yılında vefat edince yerine erbab-ı istihkaktan Abdulfettah Halife

tayin edilir ve kendisine Nazır-ı Vakf-ı Bâbu‟s-Saâde Ağası tarafından berât-ı Ģerif

verilir.
245

Ġshak Bey Medresesi‟nde oda sahibi olma hakkına sahip olan daniĢmetler de

bulunmaktadır. Bu daniĢmentler kendisinden daha aĢağıdaki seviyede eğitim gören

öğrencilere eğitmenlik yaparak müderrise yardımcı olmakta ve bu hizmetinden dolayı

da kendilerine maaĢ ödenmektedir. 1271/1855 yılında Ġshak Bey Medresesi‟ndeki

daniĢmete 24 kuruĢ maaĢ verilmiĢtir.
246

Ġshak Bey Medresesi XX. yüzyılın baĢlarına gelindiğinde zamanla yıpranması

nedeniyle harap hale gelmiĢtir. Tamir etmenin çözüm olunamayacağı anlaĢılınca

yeniden inĢa edilmesine karar verilir. Vakfın mütevellisinin gayretleriyle inĢaat

çalıĢmalarına baĢlanır. Bu inĢatın keĢf-i sânide 22.083 kuruĢa mal olacağı ifade edilir.

Ancak medresenin yeniden yapımı 17.369 kuruĢa mal edilir ve Rûmî 1324/miladî 1908

yılında Ġshak Bey Medresesi yeniden eğitim vermeye baĢlar.
247

 1888-1896 yılları

arasında Üsküp Belediye BaĢkanlığı yapan ve 1932 yılında “Üsküp Tarihi ve Civarı”

adlı eseri yayın hayatına giren Salih Asım eserini yazdığı dönemde Üsküp‟te eğitime

sadece iki medresenin devam ettiğini ifade eder. Gazi Ġshak Bey Medresesi‟ni bu ikisi

arasında zikretmez. Dolayısıyla bu medresenin bu dönemde eğitim vermediği ortaya

çıkmıĢ olur.
248

 Günümüzde bu medreseden bir eser kalmamıĢtır.

245

 TSMA. E.7365/39; BOA. A.DVNS.SRSK.D.124,v.33.

246
 BOA. EV.D.15499.

247
 BOA. Ġrade Evkâf, 1324.N.14, Vesika No:19; BOA.ġD.Dosya No:176,Vesika No:29.

248
 S. Asım, 2004,s.31.

78

1.4.3.Gazi İshak Bey Kütüphanesi

Üsküp‟te Ġshak Bey Camii ve Ġmareti Vakfı‟na ait bir kütüphane bulunmaktadır.

Ġshak Bey Vakfı Kütüphanesi‟nin 848/1445 yılında kurulduğu ifade edilmektedir.
249

 Bu

kütüphanenin müstakil bir bina mı yoksa cami içinde mi olduğunu tam tespit edemesek

de kütüphanenin cami müĢtemilatı içinde olduğunu tahmin etmekteyiz. Zilkade

848/ġubat 1445 yılına ait vakfiyesine göre Gazi Ġshak Bey, kurduğu kütüphaneye Ģu

kitapları vakfetmiĢtir. “Silah-ı cevheri”, “Keşşâf tefsiri”, “Beğavi tefsiri”, “Meşârık”,

“Şerh-i Meşârık”, “Hidâye”, “Şerh-i Hidâye”, iki aded “Mecmeu‟l- bahreyen şerhi”,

menzume Ģerhlerinden “Cevâhir ve mükerrer”, “Sadrü‟ş-şeri‟a”, “Kunyetü‟l-fetva”,

“Fetevâ-yı Kâdihan”, “Teshîlü‟l-letâif”, “Fetevâ-yı Câmiu‟l-Usûl”, “Şerh-i Miftâh”,

“Telvîh”, “Tevzîh”, “Maksad fi‟n-nair”, “Umdetu‟l-kelâm”, „Şerh-i umde”, “Metn-i

Kâfiye”, “Keşşaf Haşiyesi”, “Maruniyye” ve “Şerh-i Muvâkıf”
250

Ġshak Bey Kütüphanesi‟nde hâfız-ı kütüb adıyla bir görevli bulunmaktadır.

1110/1698 yılında vakfın kütüphanesinde hâfız-ı kütüb olarak çalıĢan Abdulbaki Efendi

yevmî 5 akçeden yıllık 1800 kuruĢ ertesi yıl yevmî 5 akçeden 2215 kuruĢ maaĢ almıĢtır.

Bu artıĢın nedeni ise aldığı ek ödemelerdir.
251

 1173/1759 yılında yevmî beĢ akçe ile

hâfız-ı kütüb olan Yahya b. Mustafa kendi rızasıyla yedinde olan berâtını erbab-ı

istihkaktan Salih Halife b. Ataullah‟a feragat eder. Bâbu‟s-Saâde Ağası Mehmed Ağa

tarafından Salih Halife‟ye berât-ı Ģerif verilir. Salih Halife aynı zamanda yevmî oniki

akçe ile vakfın nezâret cihetine de mutasarrıf olur. Salih Halife bu vazifesini 14 yıl

kadar devam ettirdikten sonra 1187/1773 yılında vefat edince yerine oğlu Ali Halife

tayin edilir.
252

249

 M. Gündüz, "Ġslamda Kitap ve Ġlk kütüphaneler”, Türk Kütüphaneciliği, 1975, ss. 93-126.

250
 VGMA. Defter no: 632,sayfa 424, sıra 194.

251
 TSMA. D.5826; TSMA. D.9416; TSMA. D.5826.

252
 BOA. A.DVNSRSK.D.82,v.6; TSMA. E.7370/19; TSMA. E.7365/43.

79

1.4.4.Gazi İshak Bey İmareti

Gazi Ġshak Bey Vakfı Ġmareti, Gazi Ġshak Bey Camii‟nin avlusunda

bulunmaktadır.
253

 Vakfın kurulduğu ilk günden itibaren hizmet vermeye baĢlamıĢtır.

848/1445 yılına ait vakfiyede Ġshak Bey, imaret Ģeyhine yevmî 5 akçe verilmesini ve

imarette yapılacak yemekten misafirlerin ve medresede sakin olan talebelerin istifade

etmesini istemiĢtir.
254

 Ġmarette imaret Ģeyhi, kilarî, gendüm-kub, nakkâl-ı gendüm,

gendüm tathiri, anbar kâtibi, nakîb-i imaret, meremmetçi, nakîb-nan, nan-ı aziz, fodla

hakkı, vekilharç, tabbah-ı fedule, ferrâĢ, ferrâĢ-ı ahır gibi cihetlerde görevliler tayin

edilmiĢ ve bu görevliler sayesinde imaret hizmetleri asırlarca devam etmiĢtir. Ġmaretteki

bu görev ve görevlilerle alakalı çok sayıda belge ve bilgiler bulunmaktadır.
255

253

 BOA. ġD.ML.Dosya No:192, Gömlek No:17.

254
 VGMA., Defter no: 632,sayfa 424, sıra 194.

255
 Gendüm-kub: Buğday dövücü demektir. Ġmarette un yapımı için buğday döven görevliye denir.

Nakkâl-ı gendüm: Ġmarete lazım olan buğdayın getirilip götürülmesi iĢini yürüten görevliye denir.

Gendum tathiri: Ġmarette çalıĢan buğdayı temizleyip, dövüp un haline getiren kiĢidir.

Anbar kâtibi: imaretin erzaklarının muhafaza edildiği anbardan sorumlu olan ve buraya giren çıkan

erzakları yazan görevliye denir.

Nakîb-i imaret: Ġmarette çalıĢan ve yemek dağıtan görevliye denir.

Meremmetçi: usta demektir. Vakfa ait cami, imaret vb yerlerin tamiratından sorumlu kiĢidir.

Nakîb-nan: Ġmratte piĢen ekmeğin kimlere verilebileceğinden sorumlu olan kiĢiye denir.

Nan-ı aziz: Ġmarette piĢen ekmekten alma ve yeme hakkına sahip olmaya denir.

Fodla hakkı: Ġmaretin ekmek veya yemeğinden istifade edebilme hakkına denir.

Vekilharç: Ġmarete alınması gereken malzemeleri satın almaktan sorumlu kiĢiye denir.

Tabbah: Ġmaret aĢçısı.

TSMA. D.9421; TSMA. E.7365/16; TSMA. E.7365/21; TSMA. E.7365/22; TSMA. E.7365/33; TSMA.

E.7365/37; TSMA. E.7365/42; BOA. A.DVNSRSK.D.78,v.376; BOA. A.DVNSRSK.D.84,v.239,244;

BOA.A.DVNSRSK.D.109,v.141; BOA.A.DVNSRSK.D.110,v.104; BOA.A.DVNSRSK.D.162,.s73;

BOA.A.DVNSRSK.D.129,v.129,328; BOA.A.DVNSRSK.D.173,v.344,415; BOA.A.DVNSRSK.D.

80

Ġmarette piĢen yemek ve ekmeklerden günlük istifade eden murtezikalar vardır.

Ġmaretten yemek yeme hakkına fodla hakkı denmektedir.
256

 Bunlar vefat ettiğinde

yerine ihtiyaç sahibi baĢka birisi imaretin bu imkanından yararlanabilmektedir. Bu

anlamda vakfın imaretinde fodla hakkına sahip olanlarla ilgili bir çok bilgi

bulunmaktadır.
257

Ġmaret zamanla yıprandığından XX. yüzyılın baĢında tamirata ihtiyaç duymuĢtur.

Ġmaretin tamir edilmesi için vakfın mütevellisi tarafından 1327/1909 yılında Evkâf-ı

Hümâyûn Nezâreti‟nden gerekli izin de alınarak çalıĢmalara baĢlanmıĢtır.
258

 Belgede

imaretin tamirinin tamamlanıp tamamlanmadığı ile ilgili bir bilgi bulunmamaktadır.

Günümüzde bu imaretten bir nesne kalmamıĢtır.

1.4.5.Gazi İshak Bey Yeni Hanı

Üsküp‟te Gazi Ġshak Bey Vakfı‟na bağlı olarak hizmet veren Eski Han‟ın (Sulu

Han‟ın) yanısıra bir de Yeni Han adıyla anılan bir han bulunmaktadır. Bu Yeni Han

günümüzde mevcut değildir. Hanın varlığına Gazi Ġsa Bey Vakfiyesi‟nde

rastlamaktayız. Vakfiyede hanın Yeni Han diye adlandırıldığı, önünde yirmi adet

dükkânının olduğu, Hoca Muslihiddin‟in mülkü, merhum Kır Abacıya‟nın vakfı ve

FerrâĢ Doğan‟ın eĢi Selçuk Hatun‟un mülkü ile ihata olunduğu ifade edilmektedir. Eski

Han ve Yeni Han‟ın 857/1453 yılındaki geliri 7.000 kuruĢ tuttuğu kayıtlara geçmiĢtir.
259

1.4.6. Gazi İshak Bey Hanı (Sulu Han)

194,v.134; BOA.A.DVNSRSK.D.195,v.138; BOA.A.DVNSRSK.D.201,v.8; BOA.A.DVNSRSK.D.

203,v.7; BOA.A.DVNSRSK.D.204,v.145.

256
 A.Akgündüz,1996, s.353.

257
 VGMA.1185-131,v.135,139; BOA. A.DVNSRSK.D.162,.s73; BOA. A.DVNSRSK.D.173,v.344,415;

BOA. A.DVNSRSK.D.194,v.134; BOA. A.DVNSRSK.D.203,v.7.

258
 BOA. ġD.ML.Dosya No:192, Gömlek No:17.

259
 L. Kumbaracı, 2008, s.300.

81

Üsküp ÇarĢısı‟nın merkezinde bulunan Sulu Han Gazi Ġshak Bey tarafından XV.

yüzyılda yaptırılmıĢtır. Gazi Ġshak Bey Vakfı‟na bağlı bir handır. Zilkade 848/ġubat

1445 yılına ait Gazi Ġshak Bey Vakfiyesi‟nde bu han hakkında Ģu sözlere yer verilir.

“Mezbur beldede (Üsküp‟te) kâin ve iki taraftan tarik-i amm ile ve merhum Paşa Yiğit

Bey Vakfı ile Serava namındaki nehir ile mahdud “Eski Han” namıyla maruf ve iki

tarafında harab arz mevcud olan han”

Buna göre Sulu Han‟ın Eski Han adıyla bilindiği,

PaĢa Yiğit Bey Vakfı‟nın arazisine ve Serava Nehri‟ne bitiĢik olduğu ifade edilir.

Vakfiyede Sulu Han‟ın bitiĢiğinde vakfa ait yirmi dükkânın da olduğu belirtilir.
260

Yanında Serava ırmağının suyu bulunduğundan dolayı bu hana Sulu Han dendiği

düĢünülmektedir. TaĢ ve tuğladan yapılan Sulu Han, 2101 metrekarelik bir alan üzerine

kare biçiminde iki katlı olarak inĢa edilmiĢtir. Hanın ortasında geniĢ bir avlu

bulunmaktadır. Avluyu çepeçevre saran kemerli revaklar vardır. Zemin katta 27 oda, üst

katta ise 30 oda bulunmaktadır. Isınmayı temin için her odanın ocağı ve bacası vardır.

Zemin kattaki odaların pencereleri hanın avlusuna bakmaktadır. Hanın kuzeyinde

misafirlere ait hayvanların barınması için yapılmıĢ bir ahır yer almaktadır. Hanın iki

giriĢ kapısı vardır. Ana kapısı batı cephesinde yer almakta ve Üsküp ÇarĢısı‟na

açılmaktadır. Hanın üzeri ahĢap çatı ve kiremitlerle örtülüdür. 1963 yılı Üsküp

Depremi‟nde hasar gören han Üsküp Kültür Anıtlarını Koruma Kent Kurumu tarafından

yeniden restore edilmiĢtir.
261

Gazi Ġshak Bey Vakfı‟na bağlı olarak hizmet veren Sulu Han hakkında bir çok

arĢiv belgesi bulunmaktadır. Bu belgelerden bazıları, hanın vakıf tarafından çeĢitli

kiĢilere kiraya verilmek suretiyle iĢletildiğini ve bu Ģekilde vakfa gelir elde edildiğini

anlatmaktadır. Bu anlamda 1140/1727 yılında Sulu Han‟dan elde edilen bir yıllık kira

260

 VGMA., Defter no: 632,sayfa 424, sıra 194.

261
 L. Kumbaracı, 2008, s.274-276.

82

geliri 15.000 kuruĢtur.
262

 1270/1854 yılında Sulu Han bir yıllığına icare-i vahide ile

6.000 kuruĢa ve icare-i mücerrede ile 4.000 kuruĢa kiralanmıĢ ve Sulu Han bir yılda

vakfa 10.000 kuruĢ gelir getirmiĢtir.
263

Sulu Han‟a ait ahırlar bölümü, XX. yüzyılın baĢında harabe haline gelmiĢ ve

ahırların bir çok yeri yıkılmıĢtır. Ġshak Bey Vakfı‟nın mütevellisi, bu ahırları yeniden

yapmak yerine vakfa daha fazla gelir getirmesi amacıyla ahırları tamamen kaldırarak

yerine on bab dükkân yapmaya karar vermiĢtir. Bunun için Nezâret-i Evkâf-ı

Hümâyûn‟dan dükkânların yapımı için izin istemiĢ, Nezâret-i Evkâf-ı Hümâyûn da

konuyu 1327/1909 yılında ġura-yı Devlet‟e havale etmiĢtir. Neticede Sulu Han‟a ait

yıkılan ahırların yerine dükkânların yapılmasına izin verilmiĢ ve inĢaat masraflarının ise

vakfın hesabından karĢılanması istenmiĢtir.
264

Sulu Han günümüzde Üsküp Üniversitesi Güzel Sanatlar Fakültesi olarak

kullanılmaktadır. Sulu Han‟da eski resim ve haritaların sergilendiği küçük bir müze de

bulunmaktadır.

1.4.7.Gazi İshak Bey Çifte Hamamı

Gazi Ġshak Bey Çifte Hamamı, Üsküp ÇarĢısı‟nda, Bit Pazarı ve KurĢunlu Han

arasında bulunmaktadır. Hamamın kalıntıları son döneme kadar ayakta kalmıĢ ancak Bit

Pazarı‟nın geniĢletilmesi amacıyla yapılan çalıĢmalarda bu son kalıntılar da kaldırılmıĢ

ve hamam tamamen yok olmuĢtur. Hamamın ismine Gazi Ġshak Bey Vakfı‟nın

848/1445 yılına ait vakfiyesinde rastlamaktayız. Vakfiyede Gazi Ġshak Bey‟in biri

erkeklere diğeri kadınlara mahsus olmak üzere bir çifte hamam yaptırdığı açıkça ifade

edilmektedir. Mufassal Tahrir Defteri‟nde 858/1454 yılında hamamın gelirinin 10.000

262

 TSMA. D.9421.

263
 BOA. EV.D.15499.

264
 BOA. ġD.ML.Dosya No:192, Gömlek No: 17.

83

akçe, 872/1468 yılında 10.000 akçe ve 886/1481 yılında 10.500 akçe olduğu görülür.
265

Bu rakamlar Çifte Hamam‟ın vakfa önemli bir gelir getirdiğini ifade etmektedir.

1.4.8.Gazi İshak Bey Bedesteni

Gazi Ġshak Bedesteni Üsküp ÇarĢısının ortasında bulunmaktadır. Bedesten hala

ayakta olup bünyesinde pek çok dükkânı barındırmaktadır. Gazi Ġshak Bey tarafından

848/1445 yıllarında yaptırılmıĢtır. Gazi Ġshak Bey Vakfı‟nın 848/1445 yılına ait

vakfiyesinde bedestenin ismi açıkça geçmez. Ancak vakfiyede geçen “Mezbur beldede

(Üsküp‟te) çarşu ortasında kâin ve hepsi tarik-i amm ile mahdud yirmi dört dükkânın

temâmı” ifadeleri bu bedesteni tarif etmektedir.
266

 Bedesten 1079/1669 yılında Üsküp‟te

meydana gelen ve tüm çarıĢıyı etkileyen yangında zarar görmüĢtür.
267

 Üsküp‟ün ticari

hayatında önemli bir yeri olan bedestende zaman içinde çeĢitli ticari organizasyonlar

yapılmıĢtır. Bu anlamda 1199/1785 yılında çıkarılan bir emirle PriĢtine Ģehrinde olduğu

gibi Üsküp‟te Gazi Ġshak Bey Bedesteni‟nde bir panayırın kurulması kararlaĢtırılmıĢtır.

Bu kararın çıkmasında Üsküp eĢrafının çok önemli gayretleri olmuĢtur.
268

Ġshak Bey Vakfı‟na ait bedesten XX. yüzyılın baĢlarına geldiğinde oldukça

yıpranmıĢ ve ciddi anlamda tamire ihtiyaç duymuĢtur. 1312/1896 yılında bedestenin

yeniden inĢa edilmesi için çalıĢmalar baĢlatılmıĢ ve yapılan keĢifte bedestenin ahĢap

malzemeyle yapılması durumunda 124.376 kuruĢa mal olacağı tespit edilmiĢtir. ĠnĢaat

için Kosova Vilayeti‟nden izin istenmiĢtir. Ġshak Bey Vakfı mütevellisinin nezâretinde

teĢkil edilecek bir komisyon marifetiyle, vakfın bütçesinde bulunan imkanlarla

bedestenin yapılmasına izin verilmiĢtir. Konuyla ilgili baĢka belgelerde bedestenin

ahĢap değil de kargir olarak inĢa edilmesi durumunda bu maliyete 50.285 kuruĢ daha

265

 VGMA. Defter no: 632, sayfa 424, sıra 194; L. Kumbaracı, 2008, s.361.

266
 VGMA. Defter no: 632,sayfa 424, sıra 194.

267
 S. Eyice, “Bedesten”, DİA, TDV Yay., c.5, s.310.

268
 BOA. Tahvil Defteri, No:30, v.29.

84

ekleneceği ve böylece toplam masrafın 174.661 kuruĢ tutacağı ifade edilmiĢtir.

Bedesten 1317/1899-1900 yılında Gazi Ġshak Bey‟in soyundan gelen Hacı Hüseyin Bey,

Osman Bey ve YaĢar Bey tarafından yeniden inĢa edilmiĢ ve bugünkü görünümününe

sahip olmuĢtur. Tamirat tarihini ve bilgilerini içeren kitabesi bedestenin giriĢine

konmuĢtur. Rûmî 1319/miladî 1903 yılına ait bir belgede bedestenin kargir olarak

yapılmasıyla ilgili bilgiler bulunmaktadır.
269

 Bedestenin dört giriĢ kapısı bulunmaktadır.

Bir kapısının üzerindeki tamirat kitabesi yer almaktadır. Bu kitabede tamiratın

1317/1899-1900 yılında Hacı Hüseyin Bey, Osman Bey ve YaĢar Bey tarafından

yapıldığı ifade edilmektedir.
270

Bedesten günümüzde Makedonya Kültür Bakanlığı‟na bağlı olarak hizmet

vermektedir. Bir iĢhanı konumunda olan ve bünyesinde çok sayıda dükkânı barındıran

bedesten altı bölümlü ve altı kubbeli bir yapıdır.

1.4.9.Gazi İshak Bey Türbesi

Gazi Ġshak Bey Türbesi, Sultan Murat Cami ile Ġsa Bey Camii‟nin arasında Üsküp

Saat Kulesi‟nin altında bulunmaktadır. Alaca Camii‟nin bânisi Ġshak Bey‟e ait olan

türbe, altıgen planlı ve açık tarzda yapılmıĢtır. Mezarın temeli düzgün kesme taĢ

malzemeden yapılmıĢtır. Temelin üzerinde ise iki parça halinde taĢ sanduka vardır.
271

Türbe son dönemlerde yıkılmıĢ ve sadece mezar taĢı kalmıĢ bir vaziyette iken

269

 BOA. Ġrade Evkâf, 1314.CA.16, Vesika No:10, varak 1 ve 2.

270
 “Bu Ģehr-i daniĢin eskiden var Ģöhret ve Ģayanı / Harab abada dönmüĢdü yine eddi kesb-i imareti

Mükemmel bir bezistan Gazi Ġshak etti inĢa / O sahib-i hayr vakf etmiĢdi hayratına çok anı

Harab olmuĢ muru-ı dehr ile kalmıĢdı bir mezbel / Der u divarı mahv olmuĢ dağılmıĢ idi mekanı

Çıkıb gazi-i merhumun bugün ahvad-ı gayruru / Muvaffak oldular tecdidine ba-avn-ı Sübhani

Kim anlar der ise Hacı Hüseyin, Osman, YaĢar Beyler / Bu hidmetde seza takdir olunsa bunların Ģanı

Görünce bende ihyasını yazdım tarihi-i ra‟na / Ne a‟la bak yapıldı Ģöyle Üsküb‟ün bezistanı. Sene 1317

/1899-1900”

271
 M. Özer, 2006, s.222.

85

Türkiye‟den iĢ adamlarının destekleri ile 2014 yılında yeniden inĢa edilerek varlığını

korumuĢtur.
272

 Evliya Çelebi “Seyahatnâme”sinde “Hünkar Camii önünde Gazi İshak

Bey‟in mezarı bulunmaktadır.” diye türbeden bahseder.
273

ArĢiv belgelerinde bu türbede bir türbedarın görev yaptığı ifade edilmektedir.

1144/1732 yılında Ġshak Bey Vakfı‟nda yevmî iki akçe ile türbedâr olan Halil vefat edip

hizmet-i lâmizesi muattal kalınca yerine erbab-ı istihkaktan Ali Halife tayin edilir.

1183/1773 yılında vakfın türbedârlık görevini yapan Mehmed Halife kendi rızasıyla bu

görevini Mustafa b. Abdullah‟a, bu da Ebubekir b. Feyzullah‟a feragat eder. Ertesi yıl

türbedârlık vazifesine yevmî iki akçe ile ġeyh Ġsmail Efendi tayin edilir. 1274/1857

yılında yevmî dört akçe ile türbedâr olan Mehmed Halife b. Ahmed bilâ-veled vefat

edince yerine Salih Efendi b. Ġbrahim tayin edilir.
274

1.5. Gazi Mustafa Paşa Vakfı

Üsküp‟te bulunan en önemli vakıflardan birisi de Gazi Mustafa PaĢa Vakfı‟dır.

Muharrem 920/ġubat 1514 yılına ait vakfiyede “dustûr-ı ekrem” ifadeleriyle Mustafa

PaĢa‟nın vezir olduğuna iĢaret edilmektedir.
275

 Fakat Koca Mustafa PaĢa‟dan farklı bir

kiĢidir.
276

 Pek çok belgede ismi “Gazi Mustafa Paşa” olarak geçmekte ve ünvanı ise

“Gazi” ve “Paşa” olarak belirtilmektedir.
277

 Vakfiyesinde belirtildiğine göre Gazi

272

 http://www.balturk.org.tr/uskup-fatihinin-turbesi-onarildi/, EriĢim Tarihi : 16.05.2017

273
 E. Çelebi, 1314, c.5. s.382-386.

274
 TSMA. E.7365/19; TSMA. E.7366/40; VGMA.1185-131, v.127; BOA. A.DVNSRSK.D.190, v.133.

275
 TSMA. D.7024/1.

276
 E.H. Ayverdi, 1981, c.3.s.262

277
 BOA.A.MKT.DV.131/12; BOA.C.BLD.1252; BOA.C.EV.8635; BOA.C.EV.8913-v.1,2;

BOA.C.EV.10861; BOA.C.EV.10946; BOA.C.EV.11447; BOA.C.EV.12173; BOA.C.EV.12440,

BOA.C.EV.12753; BOA.C.EV.16304; BOA.C.EV.19433; BOA.C.EV.21269; BOA.C.EV.21669;

BOA.C.EV.25153, BOA.C.EV.27992; BOA.C.EV.30161; BOA.C.EV.31591; BOA.EV.D.16705;

http://www.balturk.org.tr/uskup-fatihinin-turbesi-onarildi/

86

Mustafa PaĢa, Üsküp‟te bir cami-i Ģerif, bir mescid-i latif ve caminin yakında bir

imarethane yapmıĢtır. Gazi Mustafa PaĢa, Ohri Sancağı‟nın Struga köyünde bir

kervansaray, Arnavutluk Delvine kazasında köprüler, Mora livasında Ğastun suyu

üzerinde bir köprü, Hersek‟te Mostar kazasında Perdulye suyunun üzerinde bir köprü,

Ohri Sancağı‟nın Debre kasabasında cami, mekteb, tekke ve han ile Dirim Nehri

üzerinde bir köprü yaptırmıĢ ve vakfetmiĢtir. Gazi Mustafa PaĢa cami, mescit ve

imarethanede çalıĢmak üzere imam, hatip, müezzin, kayyım, mukid-i sirac (lamba

yakan), mudi-i nibras (kandil aydınlatıcı), mütevelli, nazır, kâtib, câbi gibi çeĢitli

görevliler tayin etmiĢtir.
278

 Vakfiyede Gazi Mustafa PaĢa Vakfı‟na ait gayri

menkullerden etraflıca bahsedilir. Buna göre; Üsküp‟te iki kervansarayın etrafında olan

tüm dükkânlar, PadiĢah tarafından kendisine temlik edilen Üstüb köyü ve Kradviçe

köyü, sahip olduğu Plaçine köyü, ÇeraĢova köyü, HaraĢkova köyü, Patince köyü,

Brazençe mezraası, Ravnigabri mezraası, Emrudluk mezraası, Dikova mezraası,

Kalkandelen‟e tabi ĠvrapçiĢte köyü, TumçeviĢte köyü, Lujani mezraası ve Humuri

mezrasında vakfa ait gayri menkuller bulunmaktadır. Vakfın Hersek, Fuçe, Avlonya,

Halumiç, Berât, Filibe, Ohri ve Kalkandelen‟de gayrimenkulleri vardır. Gazi Mustafa

PaĢa, mevkûfattan elde edilen gelirlerin, vakıfta çalıĢan görevlilerin maaĢları,

BOA.EV.D.16989,v.57; BOA.EV.D.13596,v.3; BOA.ĠE.EV.4720; BOA.ĠE.EV.4830, BOA.ĠE.EV.6959;

BOA.A. DVN.SRSK.D.78,v.273; BOA.A.DVN.SRSK.D.84,v.55,71,121,158,252,321,433,457,467;

BOA.A.DVN.SRSK.D.82,v.12,18,105,145,273; BOA.A.DVN.SRSK.D.94,v.64,133; BOA.

A.DVN.SRSK.D. 109,v.56; BOA.A.DVN.SRSK.D.110,v.55; BOA.A.DVN.SRSK.D.117,v.168,449,450.

BOA. A.DVN.SRSK.D.124,v.311; BOA.A.DVN.SRSK.D.129,344, BOA.A.DVN.SRSK.D.155,v.8,

BOA.A.DVN.SRSK.D.190,v.223,285; BOA.A.DVN.SRSK.D.192,v.376,384,391,393; BOA.

A.DVN.SRSK.D.194,v.45; BOA.A.DVN.SRSK.D.195,v.109; BOA.A.DVN.SRSK.D.197,v.86,190

BOA.A.DVN.SRSK.D.200,v.164; BOA.A.DVN.SRSK.D.202,v.87; BOA.A.DVN.SRSK.D.205,v.6;

BOA.A.DVN.SRSK.D.274,v.126.

278
 TSMA. D.7024/1.

87

mürtezikanın ihtiyaçları, vakıfta ihtiyaç duyulan yerlerin tamiri, cami ve imaretin

aydınlatılması, buraların ısınma ihtiyaçlarının giderilmesi ve yemek verilmek üzere

imarete alınacak gerekli malzemelerin temin edilmesi için harcanmasını Ģart koĢmuĢtur.

Gazi Mustafa PaĢa vakıfta çalıĢan nazır, câbi, hatib, imam, müezzin, ser-mahfil,

devirhân, muarrif, cüzhân, kürsihan, kayyım ve mimar gibi görevlilere maaĢ

bağlamıĢtır. Gazi Mustafa PaĢa, imarette bulunan görevler, görevliler, görevlilere

verilecek maaĢlar, imaretin iĢleyiĢi ve çalıĢma sistemi hakkında vakfiyesinde geniĢ

bilgiler vermiĢtir. Vakiyesinde camiye ve imarete gelen su yollarının tamiri için günlük

üç akçe tahsis edilmesini Ģart koĢmuĢ, caminin Ģadırvanı ve mahalledeki çeĢmelerin

tamiratlarının da yapılmasını istemiĢ ve kızlarına tahsisatta bulunmuĢtur.
279

Gazi Mustafa PaĢa, vakfiyesinde neslinin sona ermesi durumunda vakıfta görevli

olanların seçtiği en uygun, en layık, en salih ve en hak sahibi bir kiĢinin mütevelli

olmasını, vakıfta kimseye zulum ve haksızlık yapılmamasını, masraflardan arta kalan

meblağın mütevelliye kalmasını, akrabalarından fakir olan bir kiĢi olursa geçimini

sağlayacak kadar ona yardım yapılmasını, vakıfta çalıĢanların görevlerini aksatmaları

durumunda derhal görevlerine son verilmesini, vakfa yapılacak müdahale ve tecavüzün

önüne geçilmesini Ģart koĢmuĢtur.
280

Gazi Mustafa PaĢa Vakfı‟yla alakalı arĢiv belgelerinde vakfın idarî kadrosunda

çalıĢan mütevelliler, nâzırlar, kâtibler, câbiler ve vekilharçlar hakkında bir çok bilgi

bulunmaktadır. Bu belgelere bakıldığında vakfın dönem dönem aynı zamanda birden

fazla mütevelli tarafından idare edildiği ve vakıfta aynı anda birden fazla kâtib ve

279

 TSMA. D.7024/1. Ġmaretteki görevliler ile imaretin iĢleyiĢ sistemini ileride Gazi Mustafa PaĢa Vakfı

Ġmareti baĢlığı altında ayrıca anlatacağız.

280
 TSMA. D.7024/1.

88

câbinin görev yaptığı görülmektedir.
281

 Su-i halde bulunan, vakfın iĢlerini gereğince

yerine getirmeyen ve harap olan camiinin tamiratıyla ilgilenmeyen görevlilerin

azledildiği kayıtlarda yer almaktadır.
282

Vakıfta mütevelliler arasında göreve tayin edilme hususunda bazı çekiĢmelerin

yaĢandığı görülmektedir. Göreve gelmek isteyen kiĢiler bu isteklerini hukukî zemine

taĢımıĢlar ve haklarını hukuk içinde aramıĢlardır. Örneğin Gazi Mustafa PaĢa Vakfı‟nda

1100/1689 yılında tevliyet görevine evlad-ı vâkıftan Abdulbaki Efendi, 1129/1717

yılında Mehmed b. Yahya, sonrasında ise Murteza b. Mustafa tayin edilir. Mehmed b.

Yahya, Murteza‟nın mütevelli olmasına itiraz edip tevliyeti kendi üzerine yaptırır.

Ancak Mehmed de boĢ durmaz ve atanmak için tekrar resmi giriĢimlerde bulunur ve

1133/1721 ve 1143/1730 senesinde tekraren tayin edilir. Bu tayini Üsküp kadısı ve

vakfın mürtezikası da destekler. 1164/1751 yılında tevliyete, Murteza‟nın oğlu Mustafa

tayin edilir. Mustafa tevliyet görevini 40 yıl kadar bila-niza devam ettirir. Ġstanbul‟da

oturan Mesude Hatun adlı bir kiĢi “Ben evlad-ı vâkıftanım” diyerek vakfın tevliyetini

kendi üzerine aldırır. Vakfın mevcut mütevellisi Mustafa ise bu duruma itiraz eder,

itirazı haklı bulunur ve tevliyet görevine tekrar tayin edilir.
283

281

 VGMA.1885-131,s.129; TSMA.E.7418/33; TSMA.E.7418/34; TSMA.E.7418/36;

TSMA.D.3881/1,2,3,4; TSMA.E.4384, TSMA.E.7418/85; BOA.C.E.10861; BOA.C.E.1273;

BOA.C.E.33279; BOA.C.E.30161; BOA.C.E.8913-1; BOA.C.E.11447; BOA.C.E.21669;

BOA.C.E.10946; BOA.C.E.30161; BOA.C.BLD.1252; BOA.A.DVNSRSK.D.81,s.145;

BOA.ADVNSRSK.D.82,v.12,18,82,145,273; BOA.A.DVNSRSK.D.84,v.71,321,457; BOA.

A.DVNSRSK.D.94,v.133; BOA.A.DVNSRSK.D.109,v.156; BOA.A.DVNSRSK.D.117,v.449,450;

BOA.A.DVNSRSK.D.190,v.223; BOA.A.DVNSRSK.D.192, s.285; BOA.A.DVNSRSK.D.194,v.45;

BOA.A.DVNSRSK.D.203,s.40; BOA.AE.I.ABDULHAMĠD,v.126; BOA.A.MKT.DV.131/12;

BOA.ĠE.EV.4720; BOA.ĠE.EV.6959; BOA.ĠE.EV.4830; BOA.EV.D.16989, v.59; BOA. 1996,

(Makedonya‟daki Osmanlı Evrakı), s.37; A. ġerif, 2003, s.57.

282
 BOA. C.E.33279; BOA. ĠE.EV.6959.

283
 TSMA. E.7418/33, TSMA. D.3881/1

89

Gerek Mustafa PaĢa Vakfı‟nda gerekse Üsküp‟teki diğer baĢka vakıflarda göreve

atanma hususunda zaman zaman çeĢitli nizalar yaĢanmıĢtır. Tüm bu nizaların çözüm

noktası ise ilgili makamlara müracaat edilmek ve gerekli resmi yazıĢmalar yapılmak

suretiyle hukuk zemininde aranmıĢtır. Üsküp vakıflarında tayin konusunda meydana

gelen nizaları içeren hiçbir belgede göreve gelmek isteyen taraflar arasında darp,

yaralama, öldürme gibi suç unsuru taĢıyan bir duruma rastlanılmamıĢtır. Bu da vakıflar

bünyesinde bir görev almak isteyen insanlarda belli bir ahlaki olgunluğun olduğuna

iĢaret etmektedir.

ArĢiv belgelerinde vakfın muhasebesiyle ilgili bilgilere de ulaĢmak mümkündür.

Bu anlamda vakfın 1726-1727 yılları arasındaki bir yıllık geliri toplam 172.586

kuruĢtur. Vakfın masrafları ise 178.006 kuruĢ tutar. Bu yılda vakfın açığı 5420 kuruĢ

olarak hesaplanmıĢtır.
284

 Bu açık ise böyle büyük bir vakıf için ciddi bir sorun olarak

görülmemektedir. Zira aynı yılda henüz tahsil edilmeyen gelirler de hesaba katılacak

olursa vakfın ekonomik anlamda bir sıkıntısının olmadığı gözlemlenmektedir. 1725

yılında Kalkandelen‟deki vakıf arazilerinden öĢür ve rüsum alınmasında bazı sıkıntılar

yaĢanmıĢ, bu sıkıntıların aĢılması için gerekli çalıĢmalar yapılmıĢtır.
285

 1776 yılında

vakfın Selanik Sancağı‟na bağlı Avrathisarı kazasındaki kıĢlakların bazı kimseler

tarafından fuzuli bir Ģekilde zabt edilmesi sebebiyle vakfa bir müdahale söz konusu

olmuĢtur. Bu müdahalenin önüne geçilmesi için Selanik sancağına ve Avrathisarı

kadısına bir hüküm yazısı gönderilmiĢtir.
286

1.5.1.Gazi Mustafa Paşa Camii

284

 TSMA. D.5678.

285
 BOA. C.E.3625.

286
 BOA. C.E.31591.

90

Gazi Mustafa PaĢa, 1492 yılında Üsküp‟teki Türk ÇarĢısı‟nın hemen üst kısmında

Üsküp Kalesi‟nin karĢısında hakim bir noktada bir cami yaptırmıĢtır.
287

 Mustafa PaĢa

Camii olarak bilinen cami, kendine özgün yapısını ve ihtiĢamını günümüze kadar

korumuĢtur. Caminin giriĢ kapısının üstünde bulunan Arapça kitabesinde mealen Ģunlar

yazmaktadır.“O (Bu camiyi yaptıran kişi) hayırları cem eden biri olmuştu. Allah

namazla onun kabrini aydınlatsın. Caminin bitimi tarihinde 898 senesi Muharrem

ayının başlarını yazarak söyledim ki Cenabı Hak bu binanın sahibi Mustafa b.

Abdullah‟ın kadrini yükseltin.”

Bu kitabeye göre Mustafa b. Abdullah tarafından yaptırılan caminin inĢaatı 898

yılı Muharrem/1492 Ekim ayında tamamlanmıĢtır. Gazi Mustafa PaĢa, yaptırdığı bu

camiyi, Muharrem 920/ġubat 1514 tarihine ait vakfiyesinde Ģöyle anlatmıĢtır. “Bu cami

öyle beyt-i mamurdur ki daru‟s-sururda müzeyyendir, envar-ı takva ve Rıdvan ile

müşriftir, Kur‟an-ı Kerim‟de belirtilen “Ellezi barekna havlehu” (etrafını mübarek

kıldığımız mescit) ayetinin sıfat-ı kaşife-i havali ve hududuna işaret ve “Ve men

dehalehu kane aminen” (oraya giren kimse emin olmuştur) ayetinin fehvasına ve hassa-

i lazime-i sucud u kuuduna beşarettir.” Gazi Mustafa PaĢa, camiyi Kur‟an-ı Kerim‟deki

“Allah‟ın mescitlerini ancak Allah‟a ve ahiret gününe iman edenler imar eder” ayetine

ve Hz. Muhammed‟in “Kim Allah için bir mescit bina ederse Allah da onun için

cennette bir ev inşa eder” hadis-i Ģerifine rağbet ederek yaptırdığını ifade eder. Camide

beĢ vakit namazın, Cuma ve bayram namazlarının kılınmasını isteyen Gazi Mustafa

PaĢa camide görevli olarak imam, hatip, müezzin, kayyım, kennas (süpürgeci) vesair

hademe tayin etmiĢ ve caminin aydınlatılması için kandil, sirac, misbah ve yağ

alınmasını Ģart koĢmuĢtur. Camide yevmî dört akçeyle hatib, yevmî beĢ akçeyle imam,

yevmî dörder akçeyle iki müezzin, yevmî üç akçe ile ser-mahfil, yevmî birer akçeyle

beĢ devirhân, yevmî iki akçeyle bir muarrif, yevmî birer akçeyle on cüzhân, yevmî bir

287

 Hicrî 898/miladi 1492 yılına ait kitabesinde caminin banisi açıkça yazılıdır.

91

akçeyle kürsihan, yevmî bir akçe ile kayyım, yevmî iki akçe ile mimar görevli olarak

tayin edilmiĢtir.
288

ArĢiv kaynaklarında camide görev yapan imam, müezzin, hatib, kayyım, bevvâb,

yasinhan, aĢırhan, cüzhân, devirhân, salâhân, ihlashân, sermahfil, duâgû gibi görevliler

ve bu görevlilerin tayin ve tevcihleri, atama usullleri, aldıkları maaĢlar ve göreve tayin

edilmede ortaya çıkan nizalar gibi konular hakkında çok sayıda belgeler vardır.
289

 ArĢiv

belgeleri incelendiğinde camide, cemaatle kılınan beĢ vakit namazların yanısıra günlük

olarak düzenlenen Kur‟an, sohbet ve dua programlarıyla daha etkili bir din hizmetinin

sunulduğu görülmektedir. Bu hizmetlerle Üsküp‟teki Müslüman toplumunun dinî bilgi,

birikim ve heyecanına katkı sağlanmıĢtır.

Gazi Mustafa PaĢa Camii kare planlı tek kubbeli cami mimarisi tipinde inĢa

edilmiĢtir. Bu tip camilerde kubbe payandalar vasıtasıyla duvarlara bindirilmiĢtir. Bu

yönüyle Berat‟taki KurĢunlu Camii (1554), Saraybosna‟daki Ali PaĢa Camii (1560) ve

Sofya‟daki Banya BaĢı Camii‟ne (1566) benzemektedir.
290

 Caminin harim kısmının

üzerinde büyük ana kübbesi ve son cemaat revaklarının üzerinde 3 küçük kubbesi

vardır. Caminin giriĢinde on metre yüksekliğindeki taç kapısı ve dört sütunlu

288

 TSMA. D.7024/1.

289
 TSMA.E.7370/60; BOA.C.E.1273; BOA.C.E.8635; BOA.C.E.13596,v.3; BOA.C.E.12753;

BOA.C.E.16304; BOA.C.E.19433; BOA.C.E.21269; BOA.C.E.25153; BOA.C.E.27992; BOA.

EV.D.16989,v.57; BOA.A.DVNSRSK.D.82,v.105; BOA.ADVNSRSK.D.84,v.55,158,252; BOA.

A.DVNSRSK.D.91,v.2,3,4,5,39,43; BOA.A.DVNSRSK.D.94,v.64; BOA.A.DVNSRSK.D.124,v.311;

BOA.A.DVNSRSK.D.126,v.274; BOA.A.DVNSRSK.D.190,v.285; BOA.A.DVNSRSK.D.192,v.376,

384,391,393; BOA.A.DVNSRSK.D.195,v.109; BOA.A.DVNSRSK.D.197,v.86; BOA.A.DVNSRSK.

D.198,v.10; BOA.A.DVNSRSK.D.199,v.191; BOA.A.DVNSRSK.D.200,v.164; BOA.A.DVNSRSK.

D.202,v.87; BOA.A.DVNSRSK.D.205,v.6; BOA.A.DVNSRSK.D.129,v.344; VGMA.1185-131,

v.121,127,135,139; BOA. 1996 (Makedonya‟daki Osmanlı Evrakı),s.37; A. ġerif, 2003, s.19,52.

290
 F.Z. Çakıcı, A. Erakan, “Osmanlı Cami Mimarisinin Balkan Ülkelerindeki Yansımaları”, 6.

Uluslararası Türk Kültürü Kongresi Bildirileri/Cilt 1, Atatürk Kültür Merkezi Yay., Ankara 2009.

92

revaklardan oluĢan son cemaat mahalli bulunmaktadır. Mermerden yapılan minber ve

mihrabı zengin süslemelerle bezenmiĢtir. Caminin içinde Rûmî üslubunda bitki motifli

zengin süslemeler mevcuttur.
291

 Avlusunun kuzey tarafında geniĢ ve güzel bir Ģadırvan,

batı yakasında abdesthane, doğu yakasında ise Mustafa PaĢa‟ya atfedilen bir türbe

bulunmaktadır. Caminin çevre düzenlemesi itina ile yapılmıĢtır.

Cami bazı dönemlerde tamir görmüĢtür. ArĢiv kayıtlarında XIX. yüzyılın

sonlarında caminin avlusundaki Ģadırvanın ve su yolunun harap olduğu, bunların

1292/1876 yılında tamir edilmeye baĢlandığı, iki yıl sonra tamiratın tamamlandığı ve

tamir masraflarının 23950 kuruĢ tuttuğu ifade edilmiĢtir.
292

 1963 yılında meydan gelen

Üsküp Depremi‟nde hasar görmüĢ, ancak 1968 yılında restore edilerek ibadete

açılmıĢtır. Cami son dönemde 2006-2011 yılları arasında Türkiye‟nin katkılarıyla

yeniden ciddi bir restorasyondan geçmiĢtir. Günümüzde ibadete açık olan ve en çok

ziyaret edilen camiler arasındadır.

1.5.2.Gazi Mustafa Paşa Medresesi

Gazi Mustafa PaĢa Üsküp‟te bir kendi adıyla anılan bir medrese yaptırmıĢtır.

Medrese hakkındaki ilk bilgilere Gazi Mustafa PaĢa Vakfı‟nın Muharrem 920/ġubat

1514 yılına ait vakfiyesinde ulaĢılmaktadır. Vakfiyede medresede okuyan talebelerin

vakfa ait imaretten ücretsiz yemek yiyebilecekleri ifade edilmektedir.
293

 Evliya Çelebi

Mustafa PaĢa Medresesi‟ni Üsküp‟ün meĢhur medreseleri arasında zikreder.
294

1277/1860 yılına ait bir belgede medresede dersiâmlık cihetine Mahmud Efendi‟nin

291

 L. Kumbaracı, 2008, s.102-113.

292
 BOA. ġD.102-22, v.1.2.3.

293
 TSMA. D.7024/1.

294
 E. Çelebi, 1314, c.5, s.556.

93

tayin edildiği ifade edilir.
295

 Salih Asım, Gazi Mustafa PaĢa Medresesi‟nin 1306/1888

yıllarında faaliyette olmadığına iĢaret eder.
296

1.5.3. Gazi Mustafa Paşa Mektebi

Mustafa PaĢa Mektebi‟nin Üsküp‟te Mustafa PaĢa Camii müĢtemilatı içinde

bulunduğunu düĢünmekteyiz. 1073/1663 yılında mektebin muallimlik vazifesine

Mehmed Halife‟nin, halife-i mekteb
297

 vazifesine ise Mustafa Efendi‟nin tayin edildiği

görülür.
298

1.5.4. Gazi Mustafa Paşa İmareti

Gazi Mustafa PaĢa Ġmareti Üsküp‟ün en önemli imaretlerinden birisidir. Ġmaretin

Gazi Mustafa PaĢa Camii avlusu içinde bulunmaktadır. Gazi Mustafa PaĢa, 920/1514

yılına ait vakfiyesinde Üsküp‟te kendi adıyla anılan caminin yanında bir imaret

yaptırdığını ifade etmiĢ, imaretini “ve kezalike şehr-i mezkurda civar-ı cami-i mezkurda

bir imaret-i amire bina eyledi ki şamihatu‟l-erkan ve rasihatu‟l-bünyandır ve camia-i

evsaf-ı kemal ve istihsandır” diye tavsif etmiĢtir. Vâkıf, imaretin müĢtemilatında bir

matbah (yemek piĢirilen yer), bir me‟kel (yemek yenilen yer), bir mahzen-i galle (erzak

mahzeni), bir mahtab (odunluk), bir istabl (ahır) ve bir kenif (tuvalet) inĢa etmiĢ ve

imaret için lazım gelen bütün malzemelerini temin etmiĢtir. Gazi Mustafa PaĢa,

fakirlerin, miskinlerin, misafirlerin ve gelip gidenlerin faydalandığı bu imaretin gece

gündüz kaim, baki ve daim olmasını arzu etmiĢ ve imarette çalıĢacak görevlileri tayin

etmiĢtir. Bu anlamda imaretin idaresi için yevmî dört akçe ile imaret Ģeyhi, yevmî dört

akçe ile aĢçı ve yevmî bir akçe ile aĢçı Ģakirdi, yevmî üç akçe ile ekmekçi, yevmî bir

295

 BOA. EV.D.16989, v.63.

296
 S. Asım, 2004,s.31.

297
 Halife-i mekteb: “Kalfa. Mekteplerde talebenin derslerini müzakere ve okudukları derslerde

anlayamadıkları yerleri onlara tekrar eden mekteb müzakerecisidir.” https://www.vgm.gov.tr/ EriĢim

Tarihi, 19.3.2018

298
 VGMA. Dosya No: 623, Sayfa No: 145, Sıra No: 157.

https://www.vgm.gov.tr/

94

akçe ile ekmekçi Ģakirdi, yevmî üç akçe ile kilerci, yevmî iki akçe ile nakip, yevmî bir

buçuk akçe ile bevvâb, yevmî üç akçe ile imaret kâtibi görevlendirilmiĢtir.
299

 Zamanla

imaretteki görevlere galburi kadrosu da eklenmiĢtir. ArĢiv kaynaklarında yıllar içinde

bu görevlere tayin edilenlerle ilgili çok sayıda tayin ve tevcih belgeleri

bulunmaktadır.
300

 Gazi Mustafa PaĢa, imarette her sabah pirinç piĢirilmesini, hergün

ekmek ve otuz yedi vukiyye (yaklaĢık 47 kilo)
301

 koyun eti piĢirilmesini, Cuma, Berât

kandili, Regaib kandili, Ramazan ayının her gününde ve bayram günlerinde dâne ve

zerde piĢirilmesini, imarette çeĢitli yemeklerin yapılabilmesi için pirinç, tuz, nohut,

soğan, sakız, zağferan, dâne, zerde, yoğurt, ıspanak, havuç, Ģalgam, kabak, koruk, tatlı,

sade yağ, bal gibi ürünlerin satın alınıp yemek yapılmasını ve ikram edilmesini

istemiĢtir. Cami ve imarette çalıĢan tüm görevliler de imarette piĢen yemekten

faydalanabilmiĢtir. Ġmarette yemek sabah ve ikindi vaktinde iki öğün olarak verilmiĢtir.

Ayrıca akĢam yemeği piĢirilmemiĢtir. Ġmarette odun ihtiyacı için günlük sekiz akçe

tahsis edilmiĢ, yemek yapımı ve servisi için iki büyük kazan, iki küçük kazan, yirmi beĢ

tas, iki kepçe, iki kevgir, iki büyük su kabı gibi mutfak eĢyaları alınıp vakfedilmiĢtir.

Mutfakta kullanılan bakır malzemelerinin zamanı geldiğinde kalaylanmasına önem

verilmiĢtir. Üsküp‟te Yanya mevkiinden imarete ve camiye su getirilmiĢ ve bu su

yolunun devamlı surette bakım ve onarımı için günlük üç akçe tahsis edilmiĢtir.
302

299

 TSMA. D.7024/1.

300
 BOA. A.DVNSRSK.D.78,v.273; BOA. A.DVNSRSK.D.81,v.145; BOA.A.DVNSRSK.D.82,v.12;

BOA.A.DVNSRSK.D.110,v.55; BOA.A.DVNSRSK.D.155,v.8; BOA. A.DVNSRSK.D.192,v.285,393;

BOA.A.DVNSRSK.D.84,v.71,121,433,467; BOA. 2006, (Makedonya‟daki Osmanlı Evrakı), s.35.

301
 Z. Arıkan, “Tahrir Defterlerinde Geçen Deyimler”, Osmanlı Araştırmaları XVI , Enderun Kitabevi,

Ġstanbul 1996, s.10, G. GümüĢtam, “Kıbrıs Ağzı Üzerine Hazırlanan Sözlükler ve Bu Sözlüklerdeki

Yöntem Sorunları” Turkish Studies International Periodical For the Languages, Literature and

History of Turkish or Turkic Volume 4/4 Summer 2009, s.493

302
 TSMA. D.7024/1.

95

1.5.5. Gazi Mustafa Paşa Kervansarayı

Üsküp‟te Gazi Mustafa PaĢa tarafından iki kervansaray yaptırılmıĢtır. Bu

kervansarayların varlığına vakfın 920/1514 yılına ait vakfiyesinde rastlamaktayız.

Mezkur vakfiyede mevkûf iki kervansarayın bitiĢiğinde dükkânların olduğu ifade

edilmektedir.
303

 Günümüzde bu kervansaraydan geriye bir Ģey kalmamıĢtır.

1.5.6. Gazi Mustafa Paşa Su Kemeri

Gazi Mustafa PaĢa, Üsküp‟te yaptırdığı camii ve imareti için su yolu ve su

kemerleri yaptırmıĢtır. Gazi Mustafa PaĢa, 920/1514 yılına ait vakfiyesinde belirttiğine

göre camiye ve imarete gelen su yolunun tamiri için günlük üç akçe tahsis etmiĢ ve

gerektiğinde daha fazla miktarın su yolu tamirinde kullanılmasını istemiĢtir.
304

 Gazi

Mustafa PaĢa‟nın yaptırdığı bu su kemerlerinin bir kısmı günümüzde halen ayakta

durmaktadır. Üsküp-Kaçanik yolu üzerinde bulunan bu su kemeri Üsküp Karadağı‟ndan

getirilen suyun vadinin bir kenarından öbür kenarına aktarılması amacıyla yapılmıĢtır.

Günümüzde ayakta kalan bu su kemeri 55 kemerden oluĢur ve iki katlıdır. TaĢ ve

tuğladan inĢa edilen kemerlerin hepsi yarım daire biçiminde yapılmıĢtır. Su kemerinin

üzerinde 42 göz bulunmaktadır. Su kemerinin toplam uzunluğu 368 metredir. Su

yolunun mesafesi ise yaklaĢık 8 km‟dir. Ġkinci Dünya SavaĢı sonrasında kemerlerden

üçü yıkılmıĢ daha sonra 1968 yılında bu kemerler tekrar yapılmıĢtır.
305

1.5.7. Gazi Mustafa Paşa Camii Türbesi

Mustafa PaĢa Camii Türbesi, Mustafa PaĢa Camii‟nin güney doğu köĢesinde avlu

içinde bulunmaktadır. Kapalı türbe tipinde, altıgen prizmal gövdeli olarak, düzgün

kesme taĢ ve tuğlayla inĢa edilen türbenin üzeri kubbeyle örtülüdür. Türbenin dıĢ

cephesi mermerle kaplıdır. Ġçinde bitkisel motiflerle bezeli kabartma süslemeler olan bir

303

 TSMA. D.7024/1.

304
 TSMA. D.7024/1.

305
 L. Kumbaracı, 2008, s.372-373, E.H. Ayverdi. 1981, c.3, s.303.

96

sanduka bulunmaktadır. Altıgen yapının bir cephesinde giriĢ kapısı diğer cephelerinde

beĢ adet pencere vardır. 1963 yılı depreminde türbe hasara uğramıĢ olsada günümüzde

korunaklı vaziyettedir.
306

Türbenin kitabesi korunmuĢtur. Arapça kitabesinin anlamı Ģöyledir. “Merhum ve

mağfur Mustafa Paşa, Melik ve Mennan olan Allah‟ın rahmetine intikal etmiştir. Allah

cenneti ve rıdvanı ona kolaylaştırsın. Sene 925/1519”

Türbe ile ilgili arĢiv kaynaklarında bilgi bulunmaktadır. 1175/1761 yılında vakfın

türbesinde yevmî üç akçe ile türbedâr olan Mehmed Efendi b. Mustafa kendi rızasıyla

vazifesini erbab-ı istihkaktan Süleyman Halife b. Murtaza‟ya feragat eder.
307

 1173/1760

yılında yevmî üç akçe ile Mustafa PaĢa Türbesi‟nin türbedârı Seyfullah Halife‟dir.

Ancak Ahmed b. Mehmed adlı bir kiĢi “Seyfullah Halife vefat etti” diyerek türbedârlık

vazifesine kendisini tayin ettirir. Seyfullah Halife bu duruma itiraz ederek kendisinin

ölmediğini vazifesinin baĢında olduğunu gidip yetkililere ifade edince gerçek ortaya

çıkar ve Seyfullah Halife vazifesine tekrar tevdi edilir.
308

 1181/1768 yılında

gelindiğinde türbedâr Seyfullah Halife gerçekten ölür ve yerine Ali b. Abdullah Halife

tayin edilir. Yine Ali adında baĢka birisi türbedâr olmak için müdahalede bulunsa da

buna muvaffak olamaz. 1192/1778 yılında türbedâr Ali b. Abdullah‟ın berât-ı Ģerifi

yenilenir. BaĢka bir vesikada Ali‟nin, babasının adının Mustafa olduğu ifade edilir.
309

1278/1861 yılında yevmî üç akçe ile türbedârlık cihetine mutasarrıf olan Süleyman b.

Halil Halife bilâ-veled vefat edince hizmet-i lazimesi muattal kalması üzerine yerine

306

 L. Kumbaracı, 2008, s.115; M. Özer, 2006,s.116-117.

307
 BOA. A.DVNSRSK.D.84,v.71.

308
 BOA. A.DVNSRSK.D.82,v.12.

309
 TSMA. 7418/37-2; TSMA. 7418/38, 39

97

Üsküp Naibi Mehmed Emin Efendi‟nin arzı ile erbab-ı istihkaktan olup ehliyeti zahir ve

askerlik yaĢını doldurmuĢ olan Hüseyin Halife b. Said tayin edilir.
310

1.6. Gazi Yahya Paşa Vakfı

Üsküp‟ün en önemli vakıflarından birisi de Gazi Yahya PaĢa b. Abdulhay

Vakfı‟dır. Gazi Yahya PaĢa, Fatih Sultan Mehmed döneminde Enderun-ı Hümâyûn‟da

yetiĢen devlet adamlarından birisidir. Fatih Sultan Mehmed‟in son dönemlerinde

885/1480-1481 yılında Bosna Beyi olmuĢtur. Sultan Bayezid II. döneminde 1481, 1487

ve 1503 yıllarında üç defa Rumeli Beylerbeyliği yapmıĢtır. 1486 yılında Çankırı Valisi,

1501 yılında ikinci kez Bosna Beyi ve ardından Anadolu Beylerbeyi olan Yahya PaĢa

bu yılda Sultan Bayezid II Han‟ın damadı olmuĢtur. 1504-1505 yılında vezirliğe

yükselerek kubbe-niĢin olmuĢtur. Vezir olduktan iki yıl sonra 912/1507-1508 yılında

vefat etmiĢtir. Futuhatı kesir, hayratı vefir, sadık, cesur, gayretli ve öncü bir devlet

adamı olan Gazi Yahya PaĢa, üç oğlunu da devlet adamı olarak yetiĢtirmiĢtir.

Evlatlarından Ahmed Bey Ġnebahtı Valisi, Bâli ve Mehmed ise paĢa olmuĢtur.
311

 Sultan

Bayezid II tarafından kendisine Tatarpazarı‟nda ve Filibe‟de mülkler verilmiĢ, o da

bunları Üsküp‟te yaptırdığı cami ve imaretine vakfetmiĢtir.
312

 Gazi Yahya PaĢa‟nın

vakfettikleri bununla sınırlı kalmamıĢtır. Gazi Yahya PaĢa Vakfı‟na ait Receb

912/Kasım 1506 tarihli vakfiyede onun hem vakfettiği emlakını ayrıntılı bir Ģekilde

görebilmekte hem de onun Sultan Bayezid II.‟nin kızı Hatice Sultan ile evli ve evinin de

Ġstanbul Kadırga Limanı Mahallesi‟nde olduğunu öğrenmekteyiz.
313

 Vakfiyesini

incelediğimiz zaman Gazi Yahya PaĢa‟nın yaptırdığı ve vakfettiği eserler Ģunlardır.

310

 BOA. A.DVNSRSK.D.197,v.190.

311
 M. Süreyya, 1308,c.4,s.232, BOA.C.E.23746.

312
 M.T. Gökbilgin, XV. Ve XVI Asırlarda Edirne ve Paşa Livası, Vakıflar, Mülkler, Mukataalar,

Üçler Basımevi, Ġstanbul 1952, s.456.

313
 VGMA. Defter no 629, Sahife 415, sıra 332; TKGM.TADB.TT.VCEDĠT.18/v.4-6.

98

- Üsküp‟te Gazi Yahya PaĢa Camii, imaret, türbe, hamam, muallimhane, 4

tâbhane, mutfak, fırın, 2 anbar, mahzen, misafirlerin hayvanlarını bağlamak için ahur,

tuvalet, ferrâĢ-kayyum için 2 ev.

- Üsküp haricinde Sofya‟da yaptırdığı 145 oda-dükkândan oluĢan iki katlı

Bedesten, Hamam ve çeĢmeleri, Niğbolu‟da 38 odalı Kervansaray, Ahi Evran Tekkesi

ve Lofça kasabasında yaptırdığı muhteĢem hamam, ġumnu kasabasında satın aldığı

hamam, Hirsove kasabasında yaptırdığı cami ve hamam, Ezdin kasabasında satın aldığı

hamam ve Ġstanbul Kadırga Limanı Mahallesi‟nde yaptırdığı çifte hamam, Kadırga‟da

inĢa ettirdiği mektep.
314

Gazi Yahya PaĢa, Üsküp, Sofya, Filibe, Niğbolu, Ġstanbul vb. yerlerde 20

civarında değirmeni, 70‟den fazla evi, 400‟den fazla dükkânı, pek çok sayıda bağ,

bahçe, arsa ve çeĢmeyi vakfetmiĢ ve bunu vakfiyesinde etraflıca açıklamıĢtır.
315

 Gazi

Yahya PaĢa, Rasulullahın ruhu için vakıf gelirlerinden yılda 200 sikke-i eĢrefiyyenin
316

Medine-yi Münevvere‟ye gönderilmesini, vakıfta çalıĢan mütevelli, imam, müezzin,

salâhân, sermahfil, devirhân, cüzhân, namazgüzâr, türbedâr, kayyım, çerakçı, muallim,

muallimhane halifesi, kâtib, Filibe kâtibi, Üsküp câbisi, Sofya câbisi, Ġstanbul câbisi,

Filibe câbisi, Niğbolu câbisi gibi görevlilere maaĢ verilmesini ve vakfa nezâret edecek

Üsküp kadısına cihet-i nezâret için yevmî 2 akçe ayrılmasını Ģart koĢmuĢtur. Gazi

Yahya PaĢa muallimhanede okuyan yetimlerin ve fakir çocukların giyim, ayakkabı ve

yiyecek ihtiyaçlarını da karĢılamıĢ, imarette çalıĢan yirmiye yakın görevlinin her birine

maaĢ bağlamıĢ ve imaretin her türlü ihtiyaçları için tahsisatlar yapmıĢtır. Vakfiyede

görevlilerin tayin ve azilleriyle ilgili olarak uygulanması gereken bir takım usul ve

314

 VGMA. Defter no 629, Sahife 415, sıra 332.

315
 VGMA. Defter no 629, Sahife 415, sıra 332.

316
 Sikke-i eşrefiyye: Osmanlıların Mısır darphanesinde bastırdıkları altın paraya denir. Kısaca Mısır

altını. GeniĢ bilgi için bakınız. H. Sahillioğlu, “Akçe”, DİA, TDV Yay., c.2, s.226.

99

esaslardan bahsedilmiĢtir. Yahya PaĢa, vakfiyesinde imaretin avlusu içinde bir türbe

yapılmasını, imaretin yanındaki mevkûf arsada, cami imamı, iki müezzin, mektebhâne

muallimi, nakîb, ferrâĢ, aĢçı, ekmekçi, bevvâb, câbi ve kâtibin her birisi için avlusu ve

tuvaleti ile geniĢ birer ev yapılmasını, her birinin bu evde oturmasını, bu evlerin

gerektiğinde tamiratının vakıf hesabından yapılmasını Ģart koĢmuĢtur.
317

Gazi Yahya PaĢa Vakfı‟nın idaresinde görev alan mütevelli, nâzır, câbi, kâtib,

mutemed gibi görevlilerle ilgili çok sayıda arĢiv belgesi bulunmaktadır. Bu belgelerde

görevlilerin isimleri, aldıkları maaĢlar, göreve atanmada yaĢanan anlaĢmazlıklar, göreve

atanma usul ve esaslarıyla ilgili önemli bilgilere ulaĢmak mümkündür. 1797 ve 1834

yıllarına ait belgelerde bazı mütevellilerin aynı anda hem Gazi Yahya PaĢa Vakfı‟nın

hem de Kaçanikli Mehmed PaĢa Vakfı tevliyetine baktığı görülür.
318

 Örneğin

1203/1789 yılında evkaf müfettiĢinin ilamı üzerine Mustafa Necib ve Mehmed Esad

Halife yevmi 20 akçe vazife ile Yahya PaĢa Vakfı‟nın ve yevmi 35 akçe vazife ile

Mehmed PaĢa Vakfı‟nın tevliyet görevine tayin edilir.
319

 Mustafa Necib ve Mehmed

Esad Halife‟nin bu görevlerine 1211/1797 yılında da devam ettiği görülür.
320

 Bir

mütevellinin iki büyük vakfın tevliyet görevini beraber yürütmesi durumu Üsküp

vakıflarıyla ilgili karĢılaĢılan nadir durumlardan birisidir. 1249/1834 yılında vakfın

317

 VGMA. Defter no 629, Sahife 415, sıra 332.

318
 BOA.C.E.15330; BOA.C.E.20535; BOA.C.E.23746; BOA.C.E.24088; BOA.C.E.26388; BOA.

C.E.30264,v.2; BOA.ĠE.EV.6462; BOA.ĠE.EV.7136; BOA.ĠE.EV.7236; BOA.EV.D.17300,v.9; BOA.

A.DVNSRSK.D.78,v.344; BOA.A.DVNSRSK.D.84,v.314,233; BOA.A.DVNSRSK.D.94,v.250,270;

BOA.A.DVNSRSK.D.103,v.16; BOA.A.DNVSRSK.D.153,v.180; BOA.A.DVNSRSK.D.192,v.313;

BOA.A.DVN.SRSK.D.196,v.119; BOA.A.DVNSRSK.D.201,v.83; BOA.Ġ.Ev.1314-S-15,Vesika:7;

BOA.A.E.III.OSMAN, Gömlek:2473; BOA.A.E. III. MUSTAFA, Gömlek: 3025; BOA. 1996

(Makedonya‟daki Osmanlı Evrakı), s.36,38; A. ġerif, 2003, s.31,59.

319
 BOA. A.DVNSRSK.D.103, S.16

320
 BOA. C.E.26388

100

mütevellisi Mehmed Esad Halife vefat eder. Mehmed Esad Halife, yevmi 20 akçe ile

Üsküp‟teki Yahya PaĢa Camii Vakfı tevliyetine, yevmi 10 akçe vazife ile Kaçanikli

Mehmed PaĢa Vakfı tevliyetine, yevmi 17.5 akçe ile Ġstanbul Kadırgalı köyünde Yahya

PaĢa Vakfı‟na ait mektebinin nısf hisse tevliyetine mutasarrıftır. Mehmed Esad bu

görevlerinden dolayı yevmi 47.5 akçe maaĢ almaktadır. Bu da döneme göre oldukça iyi

bir ücrettir. Mehmed Esad Halife vefat edince yerine oğlu Musfata Halife tayin edilir.
321

Gazi Yahya PaĢa Vakfı‟nda vakfın iĢleriyle gereği gibi uğraĢmayan mütevellilerin

azledildiği görülür. Örneğin 1277/1861 yılında vakfın mütevellisi olan Salih b.

Mustafa‟nın vefatında sonra vakfın tevliyet görevine tayin edilen tüccardan Tahir adlı

bir kiĢi, Tatarpazarı‟nda ikamet ettiği, daha çok kendi iĢleriyle uğraĢtığı, vakfın iĢlerine

zaman ayırmadığı, layıkıyla tevliyet görevini yerine getiremediği gibi sebeplerden

dolayı görevinden azledilir ve yerine vakfın eski mütevellisi Mehmed b. Salih tayin

edilir. Fakat babası Salih‟in vakfa olan ihanetinden dolayı tevliyet görevi Mehmed‟in

elinden alınır ve Üsküp Evkaf Müdürünün uhdesine verilir.
322

Gazi Yahya PaĢa Vakfı‟nın Üsküp‟teki evkafı için bir mütevelli, Belgrad‟daki

evkafı için ayrı bir mütevelli ve Ġstanbul‟daki evkafı için ayrı bir mütevelli tayin

edilmiĢtir. Farklı Ģehirlerdeki evkafın tevliyet vazifesi bazen tek bir kiĢide toplanmıĢtır.

Örneğin Rûmî 1332/1916 yılında vakfın tevliyet görevine tayin edilen Ġstanbullu Hafız

Hasan Bey, vakfın hem Üsküp, hem Ġstanbul ve hem de Belgrad‟daki tüm evkafının

mütevellisi olmuĢtur.
323

1209-1216/1795-1802 yılları arasında vakfın Tatarpazarı‟ndaki mevkûfundan

hasıl olan gelirlerinin toplamı 1.243.300 kuruĢu bulmuĢtur. Bu yıllar arasındaki vakfın

321

 BOA. A.DNVSRSK.D.153, s.180.

322
 BOA. EV.D. 17300, s.9; BOA. A.DVN.SRSK.D. 196, s.119.

323
 BOA. 1996, s.30,

101

masrafları ise 1.109.720 kuruĢtur. Vakıf altı yılda 133.580 kuruĢ kâr elde etmiĢtir.
324

1858 yılında ise vakfın kârı 21.881 kuruĢ olarak kaydedilmiĢtir. Vakfın genel

muhasebesine bakıldığında vakfın gelir ve giderlerinde bir sorun yaĢanmadığı, vakfın

ekonomik bir sıkıntı çekmediği ve vakfın hizmet esaslarına uygun Ģekilde harcamaların

yapıldığı görülmektedir. 1302/1885 yılında vakfa ait RadiĢhan köyü ile RaĢnak, Butin

ve KuçupeĢte mezraaları, Üsküplü Ömer Ağa kefaletiyle Ġdris Ağa uhdesine ihale

edilmiĢ ve buraların öĢürü 37.000 kuruĢ tutmuĢtur.
325

Gazi Yahya PaĢa Vakfı‟na karĢı zaman zaman müdahaleler yapılmıĢtır. Bu

anlamda vakfın Üsküp‟teki, Sofya‟daki ve ġumnu‟daki mevkfuna yönelik müdahaleler

olmuĢtur. Vakfın arazilerini gasp etmek isteyenlere karĢı vakfın mütevellisi hukukî

yönden çeĢitli giriĢimlerde bulunarak bu müdahalelerin önüne geçmeye çalıĢmıĢtır.

1324/1907 yılında vakfın arazisini satmaya kalkan bir mütevelli de görevden

azledilmiĢtir.
326

1.6.1. Gazi Yahya Paşa Camii

Gazi Yahya PaĢa Cami Üsküp‟ün halen ayakta kalan en önemli tarihi

camilerinden birisidir. Cami Gazi Yahya PaĢa tarafından 908/1503 yılında

yaptırılmıĢtır. Caminin kitabesi mevcut olup kitabede caminin inĢa tarihi rakamla değil

“lillahi hazel mescid” sözlerinin ebced hesabıyla 908/1502-1503 olarak verilmiĢtir.
327

Bu tarih caminin 912/1506 yılına ait vakfiyesiyle de uyumlu gözükmektedir.
328

 Gazi

Yahya PaĢa Vakfı‟nın vakfiyesinde camiyle ilgili bir çok bilgilere ulaĢmak mümkündür.

Gazi Yahya PaĢa, camide görev yapan imam ve hatibin Hanefi mezhebinden olmasına

324

 BOA.EV.D.7196.

325
 BOA. A.DVNSRSK.D.196, V.119; BOA. ġD.133-65.

326
 BOA. C.E.2864; BOA. C.E.26388; BOA.MV.119/93; BOA. TFR.I.KV. Dosya:154, Vesika 15343;

BOA. ĠE.EV.6489.

327
 E. Çelebi,1308, c.5, s.555.

328
 VGMA. Defter no 629, Sahife 415, sıra 332.

102

ayrı bir önem vermiĢ ve camide görev yapmak üzere yevmî yedi akçe ile hatib, yevmî

altı akçe ile imam, yevmî ikiĢer akçe ile iki müezzin, yevmî birer akçe ile iki salâhân,

yevmî dört akçe ile sermahfil, yevmî bir buçukar akçe ile dört devirhân, yevmî ikiĢer

akçe ile beĢ cüzhân, yevmî birer akçe ile dokuz devirhân, yevmî ikiĢer akçe ile iki

namazgüzâr, yevmî iki akçe ile kayyım ve yevmî iki akçe ile çerakçı tayin etmiĢtir. Gazi

Yahya PaĢa camide 25 görevli istihdam etmiĢ ve bu görevliler için imaretten günlük

yemek ayırmıĢtır. Caminin aydınlatılması noktasında çerağ, mum, kandil, kandil yağı

gibi ihtiyaçları için günlük üç akçe ve ısınmak amacıyla odun ihtiyacı için günlük on

akçe tahsis eden Gazi Yahya PaĢa bu iĢleri takip edecek çerakçı adında bir görevli tayin

etmiĢtir. Camide insanların biraraya gelerek toplanmasını ve burada dinî programların

yapılmasını önemseyen Gazi Yahya PaĢa, vakfiyesinde her yıl Rebiü‟l-evvel ayının ilk

Cuma gecesinde camide mevlüd okunmasını ve mevlüd okuyana elli akçe verilmesini

Ģart koĢmuĢtur.
329

Evliya Çelebi Üsküp‟ü ziyaret ettiğinde Gazi Yahya PaĢa Camii‟ni görmüĢ ve bu

cami hakkında Ģunları kayda geçirmiĢtir. “Aşağı şehir içinde Yahya Paşa Camii (vezir

ve damad-ı Sultan Bayezid) camiinin bab-ı ulyası kemeri üzere hattı celi ile bu tarih

yazılmıştır.

“Leyte elveğa Paşa kad sare ismuhu Yahya

Bi‟l-hayri ammera camian li‟l-abidi ve‟s-sacid

Lemma semitu itmamehu fi satin mubaraketin

Fekultu fi tarihihi: lillahi haze‟l-mescidi” 908

Bir kubbe-i âli ve bir minaret-i ulyaya malikdir ki minaresi İstanbul‟un Ayasofya

minaresine benzer. Üstad bina-i icra-yı sanat edüb bu camiin harem-i aziminin ta

329

 VGMA. Defter no 629, Sahife 415, sıra 332. Bu caminin vakfiyesi hakkında geniĢ bilgi ilk bölümde

verilmiĢtir.

103

vasatında çınar ve servi dirahtları sayesinde pür-makdur bir havz-ı masna inşa edüb

bırakmışdır ki çeşm-i ibret-i sanatı önünde hayırlanır.”
330

Bu ifadelerden de anlaĢılacağı üzere Evliya Çelebi, caminin 908/1503 yılında inĢa

edildiğini, kubbesinin yüksek ve minaresinin Ġstanbul‟daki Ayasofya Camii‟nin

minaresi gibi âli bir minare olduğunu, çınar ve servi ağaçları sayesinde harem kısmının

çok geniĢ olduğunu belirtmiĢ ve ustasını övmüĢtür.

Evliya Çelebi‟nin ifade ettiği kitabe ve kitabedeki mısralar caminin giriĢ kapısı

üzerinde halen durmaktadır. Bunun yanısıra caminin giriĢ kapısının her iki yanında da

ayet ve hadislerden bazı metinler yazmaktadır.

Cami giriĢ kapısının sağ üstünde yer alan ayetin anlamı Ģöyledir. “Rahman ve

rahim olan Allahın adıyla, Ey iman edenler Allah‟ı çokça zikredin ve sabah akşam onu

tesbih edin.”
 331

Caminin giriĢ kapısının sol üst tarafında Hz. Peygamberin bir hadisi yazmaktadır.

Bu hadis-i Ģerifin manası Ģöyledir. “Hz. Peygamber aleyhisselam şöyle buyurdu: Beş

vakit namazın benzeri, sizden birinizin kapısı önünden akıp giden ve her gün içinde beş

defa yıkandığı bol sulu bir ırmak gibidir.”
332

Camii giriĢ kapısının sağ ve sol tarafında alttaki kısımlarda ise baĢka bir hadis-i

Ģerif yazmaktadır. Bu hadisin bir kısmı sağ alt kısımda diğer kısmı ise sol alt kısımda

yazılmıĢtır. Burada yazan hadisin anlamı Ģu Ģekildedir.

“Hz Peygamber aleyhisselam buyurdu: Kim beş vakit namaza ve cemaate devam

ederse Allah ona beş haslet verir. Ondan kabir azabı kaldırılır. Dünyada geçim darlığı

ondan kaldırılır. Kıyamet gününde amel defteri sağ tarafından verilir. Sırat köprüsünü

330

 E. Çelebi,1314, c.5, s.555-556.

331
 Kur‟an-ı Kerim, Ahzab, 42.

332
 Bu hadis Müslim‟de geçmektedir. Müslim, Mesâcid, 284

104

yıldırım gibi geçer. Cennete hesapsız (sorgusuz sualsiz) bir şekilde girer. Allahın rasulu

doğru söyledi ve Allahın sevgili dostu doğru söyledi.”
333

Evliya Çelebi, Yahya PaĢa Camii‟nin kubbeli olduğunu ifade etmesine rağmen bu

kubbeler zamanla hasar görmüĢ ve malesef bugün kalmamıĢtır. Caminin tek kubbeli

olduğu ifade edilmektedir.
334

 Bugün caminin üzeri kubbe yerine piramid çatı ile

örtülmüĢtür. Son cemaat kısmında kaldırılan kubbelerin yeri beĢik çatı ile kapatılmıĢtır.

Caminin, mimarî ve sanatsal bir değeri vardır. Minberi, mihrabı, minaresi ve taç kapısı

olağanüstü güzelliktedir. Caminin giriĢ kapısı ceviz ağacından yapılmıĢ ve kündekâri

tekniği ile iĢlenmiĢtir. ĠncelmiĢ kesme taĢtan yapılan ve 163 basamaktan oluĢan

süslemeli minaresi müzeyyendir. Son cemaat mahalli altı adet mermer sütun

kullanılarak inĢa edilmiĢtir. Son cemaat mahallinde sarkıtlarla süslenmiĢ iki dıĢ mihrap

bulunmaktadır. Avluda daha önceden imaret, mekteb, medrese ve bazı hayrat yapıların

da olduğu ifade edilmektedir. Ama bunların hiçbirisi bugün mevcut değildir. Bugün

avluda Ģadırvan, Osmanlı mezarlığı ve türbe mevcuttur. Avludaki mezarlıkta XVII.

yüzyıla ait mezar taĢları vardır.
335

Gazi Yahya PaĢa Camii zaman zaman tamir ve tadilattan geçmiĢtir. Bu tadilatlar

arĢiv belgelerine de yansımıĢtır. 1314/1896 yıllarında periĢan durumda olan son cemaat

mahallinin tavan ve sıva kısmı tamir edilmiĢtir. 7785 kuruĢ tutan tamirat masrafları,

vakfın yıllık geliri olan 122.000 kuruĢtan tedarik edilmiĢtir. Yahya PaĢa Camii‟nin

1326/1908 yılında bir yangın geçirdiği ifade edilir.
 336

333

 Bu hadis Semerkandi‟nin eserinde geçmektedir. E.Semerkandi, Tenbihu’l-gafilin Gaflettten

Kurtuluş, (Tercüme Yaman Arıkan), UyanıĢ Yayınevi, Ġstanbul 1987, c.1.s.298

334
 Z. Pavlov, “Single Domed Mosques in Macedonia”, İslamic Cıvilasation İn The Balkans, (Editör Ali

Çaksu), IRCICA Yay., Ġstanbul 2006, s.35.

335
 L. Kumbaracı, 2008, s.126-134.

336
 BOA. Ġrade Evkâf, 1314-S-15, Vesika:7; BOA. ġD.138-29, v.1; BOA. Ġrade Evkâf, 1314.S.07,Vesika

No:14/ (3 Safer 1314/ 14 Temmuz 1896); M.Ünlü, 2012, s.179; M. Özer, 2006, s.90-91.

105

Gazi Yahya PaĢa Camii ile ilgili Osmanlı arĢiv belgelerinde bir çok bilgilere

ulaĢmak mümkündür. Bu belgelerin bir kısmı camideki görevliler ve bu görevlilerin

tayin ve tevcihleri ile alakalıdır. Camide imam, hatip ve müezzinlerin yanısıra devirhân,

cüzhan, duâgû gibi görevlilerin olması camide günlük Kur‟an- Kerim ve dua

programlarının uygulandığını göstermektedir. Cenaze hizmetleri açısından ele

alındığında Üsküp‟teki Gazi Ġsa Bey, Gazi Ġshak Bey ve Gazi Mustafa PaĢa

Camiilerinin yanısıra Gazi Yahya PaĢa Camii‟nde sâlahân adlı müstakil bir görevlinin

bulunduğu ve bu görevlilerin cenazelerin ilanlarını minarelerden okudukları salalar ile

duyurdukları görülmektedir. Bu da Anadolu‟daki sala geleneğinin Üsküp‟te de

yaĢatıldığını göstermektedir. Camide Hanefi mezhebine ait imamların tayin edilmesi

Anadolu‟daki Hanefilik geleneğinin Üsküp‟e de taĢındığının bir göstergesidir.
337

1.6.2. Gazi Yahya Paşa Medresesi

Yahya PaĢa Medresesi, Üsküp‟te Yahya PaĢa Camii müĢtemilatı içinde

bulunmaktadır. Evliya Çelebi Üsküp‟ü ziyaretinde Yahya PaĢa Medresesi‟ni önemli

medreseler arasında zikreder.
338

 1280/1864 yılında Yahya PaĢa Medresesi‟nde ber-vechi

hasbi dersiamlık cihetine mutasarrıf olan Üsküplü Salih Efendi-zade Mustafa Efendi

vefat edince yerine lede‟l-imtihan ehliyeti zahir olan (imtihan sonucunda ehliyetli

337

 BOA.EV.D.287149,v.6; BOA.EV.D.16989; BOA.A.DVNSRSK.D.78,v.344,410,417;

BOA.A.DVNSRSK.D.84,v.212; BOA.A.DVNSRSK.D.103,v.4; BOA.A.DVNSRSK.D.117,v.536. BOA.

A.DVNSRSK.D.192,v.83; BOA.A.DVNSRSK.D.194,v.84,250,270; BOA.A.DVNSRSK. D.195,v.184;

BOA.A.DVNSRSK.D.196,v.9; BOA.A.DVNSRSK.D.197,v.36; BOA.A.DVNSRSK.D.198-9,v.104;

BOA.A.DVNSRSK.D.201,v.6,83; BOA.A.DVNSRSK.D.204,v.57; BOA.A.DVNSRSK.D.205,v.63;

BOA.C.E.24088; BOA.C.E.29341; BOA.C.E.30264,v.1,2; BOA.A.MTK.DV.124-10,v.1-2;

VGMA.1185-131,v.128, TSMA.E.7365/48; A. ġerif, 2003, s.47-56;

338
 E. Çelebi, 1314, c.5, s.297.

106

olduğu ortaya çıkan) ve askerlik yaĢını dolduran EĢref Efendi b. Tahir tayin edilir.

ġeyhülislam Ömer Hüsameddin Efendi‟nin iĢaretleriyle kendisine berât-ı Ģerif verilir.
339

1.6.3. Gazi Yahya Paşa Mektebi

Gazi Yahya PaĢa tarafından yaptırılan bu mekteb, Üsküp‟te Gazi Yahya PaĢa

Camii müĢtemilatı içerisinde bulunmaktadır. Vakfın Receb 912/ Kasım 1506 tarihli

vakfiyesinde, mektebte çocuklara ve yetimlere Kur‟an-ı Kerim, hat, sosyal bilgiler gibi

alanlarda eğitim verildiği ifade edilmektedir. Mekteb beyt-i talim olarak da

adlandırılmaktadır. Gazi Yahya PaĢa, mektebin yanısıra imaretin avlusunun içinde bir

de muallimin kalabileceği bir muallimhane yaptırmıĢ ve gerektiğinde tamir edilmesini

Ģart koĢmuĢtur. Gazi Yahya PaĢa kıĢ aylarında mekteb, cami ve imaretin yakıt

ihtiyaçları için yevmî 10 akçe tahsis etmiĢ ve mektepte okuyan öğrencilere imaretten

ücretsiz yemek, elbise ve ayakkabı verilmesini istemiĢtir.
340

 1278/1861 yılında yevmî

sekiz akçe ile muallimlik cihetine mutasarrıf olan Ġbrahim Halife ve yevmî on akçe ile

halife-i mekteb olan Ömer Halife b. Mahmud bilâ-veled vefat edince yerlerine lede‟l-

imtihan eyliyeti zahir olan (imtihan sonucunda ehliyetli olduğu ortaya çıkan) Hasan

Halife b. Ahmed tayin edilmiĢtir.
341

1.6.4. Gazi Yahya Paşa Dâru’l-kurrâsı

Üsküp‟te Kur‟an-ı Kerim ve hafızlık eğitiminin verildiği bir Dâru‟l-kurrâ vardır.

Bu Dâru‟l-kurrâ Gazi Yahya PaĢa Vakfı‟na bağlı olarak hizmet vermektedir.
 342

 Dâru‟l-

kurrâ‟nın Gazi Yahya PaĢa Camii müĢtemâlatı içinde olduğunu tahmin etmekteyiz.

Dâru‟l-kurrâlarda Kur‟an-ı Kerim ve hafızlık eğitimi veren görevlilere Ģeyhu‟l-kurra

339

 BOA. A.DVNSRSK.D.205,v.6.

340
 VGMA. Defter no 629, Sahife 415, sıra 332.

341
BOA. A.DVNSRSK.D.196,v.156.

342
 BOA. C.E.23746.

107

denmektedir.
343

 1194/1780 yılında Yahya PaĢa Vakfı‟nda Ģeyhu‟l-kurralık vazifesine

Osman Efendi‟nin tayin edildiği görülür.
344

 1273/1856 yılında Gazi Yahya PaĢa

Vakfı‟nda yevmî beĢ akçe ile Ģeyhu‟l-kurralık cihetine mutasarrıf olan Lütfullah Halife

b. Sinan vefat edince yerine oğulları Mahmud Halife ve Abdurrahman Halife

müĢtereken tayin edilir. Abdurrahman Halife‟nin yaĢı küçük olduğundan kardeĢinin

yerine niyabeten Mahmud Halife görevlendirilir.
345

 1300/1883 yılında dâru‟l-kurrâda

yevmî beĢ akçe ile Ģeyhu‟l-kurralık cihetine, Seyfi Lütfü‟nün uhdesinde olmak üzere

Hafız Ġsmail Efendi b. Bekir niyabeten tayin edilir. Hafız Ġsmail Efendi vefat edince

yerine geçecek olan Seyfi Lütfü de henüz 16 yaĢında olup bu vazifeyi yapabilecek

durumda olmadığından, imtihan sonucu ehliyeti zahir olan Hafız Yahya Necati Efendi

yine niyabeten tayin edilir ve eda-yı hizmet etmek üzere tebdilen berât-ı Ģerif verilir.
346

1.6.5. Gazi Yahya Paşa İmareti

Gazi Yahya PaĢa Vakfı Ġmareti Üsküp‟te hizmet veren en önemli imaretlerden

birisidir. Ġmaret, Gazi Yahya PaĢa Camii müĢtemilatında bulunmaktadır. Gazi Yahya

PaĢa Vakfı‟na ait 912/1506 yılına ait vakfiyede imaretle ilgili geniĢ bilgiler

verilmektedir. Vakfiyeye göre imaretin dört tabhanesi, mutfağı, fırını, iki anbarı,

mahzeni, misafirlerin hayvanlarını bağladığı ahırı, tuvaleti ve ferrâĢ ile kayyumun

oturacağı iki evi bulunmaktadır. Ġmarette imaret Ģeyhi, vekilharç, kilerci, anbarcı, imaret

aĢçısı, aĢçı Ģakirdi, bulaĢıkçı, çanakçı, ekmekçi Ģakirdi, imaret nakîbi, buğday döğücü,

imaret ferrâĢı, imaret bevvâbı, helacı, meremmetçi (usta), su yolu ustası ve buğdaycı

kadrosunda görevliler çalıĢmaktadır. Bu görevlilerin herbirisinin maaĢları vakfiyede tek

tek açıklanmıĢtır. Görevlilere verilen maaĢlar günlük 1 akçe ile 4 akçe arasında

343

 S.M. Topçu, 2011, s.409.

344
 BOA. C.E.24088; BOA. C.E.23746.

345
 BOA. A.DVNSRSK.D.190, v.152.

346
 BOA. EV.D.27149, v.12.

108

değiĢmektedir. Vakıf bünyesinde sadece imarette 16 görevlinin çalıĢması imaretin

iĢleyiĢi ve hizmetleri hakkında ipuçları vermektedir.
347

 Vakfiyede, imarette piĢen

yemekten misafirlerin, fakirlerin ve imarette çalıĢanların yanısıra Gazi Yahya PaĢa

Camii‟nde ve vakfın diğer hizmet birimlerinde çalıĢan hatip, imam, iki müezzin,

namazgüzâr, kâtib, türbedâr, kayyım, çerakçı, muallim gibi görevliler ile

muallimhanede okuyan yetimlerin ve fakir çocukların da istifade edebileceği özellikle

belirtilmiĢtir. Gazi Yahya PaĢa, imarette ekmek yapımı için hergün un alınmasını ve

alınan bu undan ekmek yapılıp ikram edilmesini ister. Vakfiyede belirtilen ifadeleri

günümüze yorumladığımızda, imarete hergün yaklaĢık 113 kilo un ve 55 kilo et

alındığını, etin yarısının sabah kahvaltısında, diğer yarısının ise ikindi vaktinde sebze

yemeğinde kullanıldığını, alınan undan herbiri 314 gram ağırlığında toplam 360 adet

ekmek piĢirildiğini ve her bir fakire bir ekmek verildiğini öğrenmekteyiz. Sonuçta

Üsküp‟te fakirler, misafirler ve ihtiyaç sahipleri için sadece Gazi Yahya PaĢa Vakfı

Ġmareti‟nde hergün sabah kahvaltısı ve ikindi yemeğinde toplam 360 kiĢilik yemek

hazırlanmaktadır. Bu da bir öğünde yaklaĢık 180 kiĢiye yemek verildiğini

göstermektedir. Ramazan aylarında, kandil gecelerinde, Cuma gecelerinde, bayram

günlerinde ve aĢure günlerinde bu ikramların miktarı daha da artmaktadır. Yahya PaĢa

Vakfı Ġmareti‟nde ve Üsküp‟teki diğer vakıfların imaretlerinde herhangi bir ücret

alınmadan hergün yemek ikramlarının yapılması, ihtiyaç sahipleri için ne kadar önemli

bir hizmetin yapıldığını göstermesi açısından kayda değer bir durumdur. Bu hizmetler

Üsküp Ģehir hayatında insanların aç kalmayacağı bir ortamın oluĢması için gayret

gösterildiğini ifade etmektedir. Ayrıca imaretlerin bu hizmetleri, Ģehirde açlık nedeniyle

oluĢabilecek hırsızlık, gasp, yankesicilik gibi birçok suç unsurunun yok edilmesine veya

en azından minimize edilmesine, Üsküp‟te misafirperver ve cömert bir toplum yapısının

öne plana çıkmasına, birlik beraberliğin artmasına, fakirlerin, yetimlerin, yoksulların,

347

 VGMA. Defter no 629, Sahife 415, sıra 332.

109

muhtaçların, yolcuların ve misafirlerin korunup gözetilmesine ve toplumsal barıĢ ve

huzurun yaĢandığı bir Ģehir hayatının oluĢmasına katkı sağlamaktadır. Dinî gün ve

gecelerde bu ikramlara daha fazla önem verilmesi, Üsküp‟te dinî programların daha

etkili, daha coĢkulu yapıldığına ve manevi bir atmosferin oluĢması için gayret

gösterildiğine iĢaret etmektedir.
348

Gazi Yahya PaĢa, vakfiyesinde imaret ve caminin aydınlatılma ihtiyaçları (hasır,

çerağ, mum, kandil ve kandil yağı) için günlük 3 akçe ayırmıĢ, kıĢın cami, mektep ve

imaretin yakıt ihtiyaçları (odun) için yevmî 10 akçe tahsis etmiĢ ve imaretteki kap,

kacak, tencere ve kazanların yılda iki defa kalaylanmasını ve her kalaylamada 150 akçe

verilmesini istemiĢtir. Vakfiyede, imarete alınan döĢek, kap, kacak, tencere, kazan gibi

eĢyaların zamanla eskiyip kullanılamaz hale gelmesi durumunda, mütevelli marifetiyle

yenilerinin derhal alınması ve eski eĢyaların fukaraya dağıtılması gerektiği ifade

edilmiĢtir. Gazi Yahya PaĢa, cami ve imarete gelen misafirlere ayrı bir önem vermiĢ,

misafirlere ayrı bir ziyafet verilmesi için günlük 25 akçe ayırmıĢ, hatta sadât, ulema ve

fukaradan olan misfirlerin davarlarına yem verilmesini ve misafirlere özel olarak bal

ikram edilmesini istemiĢtir. Gazi Yahya PaĢa tüm bu hizmetleri karĢılığında imaretten

nasiptar olanlardan tek bir Ģey istemiĢ ve bu isteğini Ģöyle açıklamıĢtır. “yendikten sonra

anlar dahi vâkıfın ruhuyçün ve evladı ve zürriyatı ervahiyçün dua edeler”
349

1.6.6. Gazi Yahya Paşa Hanı

Üsküp‟te Gazi Yahya PaĢa tarafından bir han yaptırılmıĢtır. Gazi Yahya PaĢa

Vakfı‟na ait 912/1506 yılına ait vakfiyesinde bu hanın iki katlı olarak inĢa edildiği, hem

zemin hem de üst katında odaların bulunduğu, hana ait bir ahır ve bir kuyunun mevcut

348

 VGMA. Defter no 629, Sahife 415, sıra 332.

349
 VGMA. Defter no 629, Sahife 415, sıra 332.

110

olduğu ve hana bitiĢik 12 adet dükkânın olduğu ifade edilmektedir.
350

 Evliya Çelebi

Üsküp‟teki meĢhur hanlar arasında Gazi Yahya PaĢa Hanı‟nın ismini de zikreder.
351

1.6.7. Gazi Yahya Paşa Hamamı

Gazi Yahya PaĢa Üsküp‟te bir hamam yaptırmıĢ ve gelirini camiine vakfetmiĢtir.

Gazi Yahya PaĢa Vakfı‟nın 912/1506 yılına ait vakfiyesinde hamamın PaĢa

Mahallesi‟nde vâkıfın evinin yanında bulunduğu, hamamdan sorumlu olan hamamcıya

ev tahsis edildiği, hamamın yanında PazarcıbaĢı Ali‟den satın alınan bahçenin

vakfedildiği ifade edilmiĢtir.
352

 Günümüzde bu hamamdan bir eser kalmamıĢtır.

1.6.8. Gazi Yahya Paşa Su Yolu

Gazi Yahya PaĢa, Üsküp‟te yaptırdığı cami ve imaret için su getirmiĢ ve bu su

yolunun bakımıyla devamlı ilgilenen ustaya (meremmetçiye) yevmî bir akçe verilmesini

istemiĢtir. 912/1506 yılına ait vakfiyede bu husus Ģöyle ifade edilmiĢtir. “ve bir üstad

fenninde kamil kimesne su yolcu olup mescidin ve imaretin suyu yolunda meremmete

muhtac olan yerleri te‟hir ve müsahele etmeyüp meremmet ede. Yevmî ana bir akçe ve

şeyhe verildiği gibi taam verile.”
353

1.6.9 Gazi Yahya Paşa Vakfı Surre Yardımı

Surre, para kesesi anlamına gelmekte olup daha çok Haremeyn‟e (Mekke ve

Medine‟ye) gönderilen para, altın ve hediyelere bu ad verilmiĢtir. Haremeyn‟in

ihtiyaçları, görevlileri, fakirleri, hacıları, hacıların ihtiyaçları için surre yardımları

gönderiliyordu. Abbasi döneminde gönderilmeye baĢlayan surreler zamanla gelenek

haline gelmiĢ ve Osmanlı döneminde de ihtiĢamlı bir Ģekilde devam etmiĢtir. Surre

alayları teĢrifat kaidelerinin uygulandığı önemli merasimlerle gönderilmiĢtir. Osmanlı

350

 VGMA. Defter no 629, Sahife 415, sıra 332.

351
 E. Çelebi,1314,s.557.

352
 VGMA. Defter no: 629, sayfa 415, sıra 332.

353
 VGMA. Defter no 629, Sahife 415, sıra 332.

111

döneminde padiĢahların gönderdiği Surre-i Hümâyûn bir devlet politikası haline

gelmiĢtir.
354

 Gazi Yahya PaĢa Vakfı, her yıl Üsküp‟ten Mekke ve Medine‟ye

gönderilmek, Hz. Peygamberin ruhu için buradaki çeĢitli görevlilere, fakirlere ve ihtiyaç

sahiplerine dağıtılmak üzere 200 sikke tahsis etmiĢtir. Mekke ve Medine‟ye gönderilen

yardımların ihtiyaç sahiplerine usulüne uygun olarak tevzi edilmesine ve tevzi edilen

miktarların dağıtım defterine kaydilmesine önem verilmiĢtir. Gazi Yahya PaĢa, Kasım

1506 tarihli vakfiyesinde, Mekke Medine Nazırına 10 sikke, Medine Naibine 10 sikke,

Mescid-i Nebevi‟nin hatibine 10 sikke, Mescid-i Nebevi‟nin Hanefi imamına 10 sikke,

Mescid-i Nebevi‟nin iki müezzinine 10 sikke, Hz. Peygamberinin kabrinin olduğu

Ravza-yı Mutahhara hizmetkarlarına 20 sikke, Mescid-i Nebevi ve Ravza-yı Mutahhara

ferrâĢlarına (süpürgecilerine) 20 sikke, Medine‟de salih, garip ve fakirlere 80 sikke,

Mekke‟de Harem-i ġerif‟in (Kabe‟nin) bevvâbına (kapıcısına) 5 sikke, Harem-i ġerif‟in

aydınlatılmasında gerekli olan kandil ve yağ ihtiyacı için 15 sikke, hacıların su

ihtiyacının karĢılanması için su dağıtımında çalıĢanlara 10 sikke ile toplamda 200

sikkenin yıllık dağıtılmasını ve dağıtım iĢinin tevzi defterine kaydedilmesini Ģart

koĢmuĢtur.
355

1.6.10. Gazi Yahya Paşa Türbesi

Üsküp‟te Yahya PaĢa Camii avlusunun güney-doğu köĢesinde kime ait olduğu

tam olarak bilinemeyen ve halen kalıntıları ayakta kalan bir türbe vardır. Türbenin

kitabesi kayıp/yok olduğundan ne zaman yapıldığı konusunda da net bir bilgiye sahip

değiliz. Ancak Yahya PaĢa Vakfı‟nın vakfiyesinde cami ve imaret avlusunda kendisinin

354

 H. Aslan, Tanzimatın İlk Beş Yılında Surre, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Ġslam

Tarihi ve Sanatları Ġslam Tarihi Bilim Dalı Yüksek Lisans Tezi, Ankara 2001, s.9-13; M. Akgündüz,

“Surre-i Hümâyûn Geleneği Ve Ġslâm Toplumunu KaynaĢtırmadaki Rolü”, D.E.Ü.İlahiyat Fakültesi

Dergisi, Sayı XXII, Ġzmir 2005, ss.107-114; A. Uçman, XIX. Yüzyıla Ait Bir Destan Ornegi: Surre-i

Humayun Destanı, İlmi Araştırmalar, sayı 6, Ġstanbul 1998, s.263-270.

355
 VGMA. Defter No:629, Sıra No:332, sayfa 415.

112

vefatından sonra bir türbenin yapılmasıyla ilgili bir kayıt mevcuttur.
356

 Receb

912/Kasım 1506 tarihli bu vakfiyeye göre bu türbenin XVI. yüzyılın baĢlarında

yapıldığını ve bu türbede Gazi Yahya PaĢa‟nın yattığını söyleyebiliriz. Türbe dört

ayaklı açık türbe mimarisinde olup tek kubbeli olarak inĢa edilmiĢtir. Günümüzde

kubbesi yıkılmıĢ ancak taĢtan ve tuğladan örülü dört ayaklı duvarları halen ayakta

durmaktadır. Türbenin içerisindeki sanduka halen durmaktadır. Mermerden yapılmıĢ

sandukada her hangi bir yazı veya kitabe bulunmamaktadır. Sanduka da gülbezek

motifli bir rozet vardır.

Türbede Yahya PaĢa‟nın oğlu Mehmed PaĢa‟nın yattığı rivayet edilmektedir.
357

Vakfiyede belirtildiğine göre türbede Kur‟an okunması ve dua edilmesi için devirhânlar,

ser-mahfiller, cüzhânlar, hafızlar ve türbedârlar tayin edilmiĢtir. Yahya PaĢa,

devirhânların, ser-mahfillerin hergün ikindi namazından sonra ve Cuma namazından

önce hatim yapmalarını ve Hz. Peygamberin, aĢere-yi mübeĢĢerenin, ashabın ve vâkıfın

ruhu için hayır dua etmelerini istemiĢtir. Yahya PaĢa, türbedârın vakit geldiğinde

türbenin kapısını açmasını, cüzhânların türbedeki yerlerini alıp Kur‟an okumalarını ve

dua etmelerini, hergün namaz ehli, iki salih mütedeyyin kimsenin camide 20‟Ģer rekat

nafile namaz kılıp sevabını vâkıfa bağıĢlamasını, türbenin temiz tutulup silinip

süpürülmesini, türbenin zamanında açılıp kapanmasını, bu görevleri yapan herkese

maaĢ verilmesini vasiyet etmiĢtir. Yahya PaĢa sadece türbenin yapılmasıyla kalmayıp

onlarca kiĢinin türbede Kur‟an okuyup dua etmelerini de istemiĢ ve türbe hizmetlerinin

devam etmesini arzulamıĢtır.
358

Yahya PaĢa Türbesi‟nde görev yapan duâgû ve devirhânların 1840 yıllarında

görevlerini halen devam ettirdikleri görülür. Evkâf muhasebende 1256-1258/ 1840-1842

356

 VGMA. Defter no 629, Sahife 415, sıra 332.

357
 L. Kumbaracı 2008, s.137.

358
 VGMA. Defter No: 629 Safife No: 415, Sıra No: 332 .

113

yıllarında duagûnun yıllık 100 kuruĢ ve devirhânın 65 kuruĢ maaĢ aldıkları

kaydedilmiĢtir.
359

 1276/1859 yılında yevmî dört akçe ile türbedâr olan Ali b. Mehmed

bilâ-veled vefat edince yerine 7 Muharrem 1276/6 Ağustos 1859 tarihinde Üsküp Naibi

Yusuf Agah Efendinin arzı, Evkâf Müdürü Hacı Hüseyin Efendi ve meclis azalarının

inhası ve Evkâf-ı Hümâyûn Nazırının telhisiyle askerlik yaĢını doldurmuĢ ve erbab-ı

istihkaktan olan Ġbrahim Halife b. Emrullah tayin edilir ve yedine berât-ı Ģerif verilir.
360

1.7. Hüseyin Bey b. Süleyman Vakfı

Üsküp‟te Esmafiye Mahallesi sakinlerinden Yusuf Bey, TaĢ Köprü civarında

bulunan bir bab dükkânı vakfeder. Ancak vakfını tescil ettiremeden vefat eder. Daha

sonra torunları Hacı Hüseyin, Bekir ve Hafız Ali b. Süleyman, dedelerinin bu vakfını

tescil ettirirler. Böylece vakfın 28 Safer 1319/16 Haziran 1901 tarihli vakfiyesi

kaydedilmiĢ olur. Yusuf Bey dükkânını Üsküp‟te medfun evliyâ-i izâmdan Lütfullah

Efendi Türbesi için vakfetmiĢtir. Bu dükkândan elde edilecek gelirler, türbenin tamiri ve

aydınlatılması ile görevlilere verilecek maaĢlar için tahsis edilmiĢtir. Vakfiyede,

Üsküp‟teki Yoğurtçular Camii‟nde günlük birer cüz Kur‟an-ı Kerim okunup ayda bir

hatim yapılması, sevabının Lütfullah Efendi‟nin ruhuna bağıĢlanması, her Cuma ve

Pazartesi gecelerinde ve mübarek kandil gecelerinde Lütfullah Efendi‟nin kabrinde

kandil yakılması Ģart koĢulmuĢtur.
361

 Günümüzde bu türbeden bir eser kalmamıĢtır.

ġeyh Lütfullah Efendi Türbesi Üsküp kalesinde inĢa edilmiĢ olan zaviyenin içinde

bulunmaktadır. ġeyh Lütfullah Efendi ve türbesiyle ilgili ilk bilgilere Evliya Çelebi‟nin

Seyahatnamesi‟nde rastlamaktayız. Buna göre ġeyh Lütfullah Efendi, Üsküp‟te Yahya

PaĢa Camii‟nde vaiz ve nâsih olarak görev yapmaktadır. Üsküp Kalesinde yaptırdığı

359

 BOA. EV.D. 11438 v.2.

360
 BOA. A.DVNSRSK.D. 192, v.287.

361
 VGMA. Defter No: 990, sayfa 48, sıra 39.

114

zaviyenin de Ģeyhidir. Vefat edince kaledeki zaviyenin içerisine defnedilmiĢtir.

Üsküp‟ün önemli ziyaretgahları arasındadır. Evliya Çelebi ġeyh Lütfullah Efendi‟den

Ģu Ģekilde bahseder. “Bayezid-i Veli damadı Yahya Paşa Camiinde vaiz ve nasih olan

Şeyh Lütfullah yine şehr-i Üsküb‟den müştak olub Bayezid-i Veli‟ye şeyh olmuş idi.

Kendisi de şeyh-i ilahi-i semaviyyeden cihaz-ı fakri kabul edüb Üsküb kalesi zeylinde

inşa eyledikleri zaviye derununda medfundurlar.”
362

1.8. Hüseyin Şah Vakfı

Üsküp‟te kurulan vakıflardan birisi de Hüseyin ġah Vakfı‟dır. Bu vakıf

bünyesinde cami, mekteb, imaret ve türbe bulunmaktadır.
363

 Hüseyin ġah Camii

Üsküp‟ün 10 km. kadar dıĢında, Kalkandelen yolu üzerinde Saray köyü mevkiinde

bulunmaktadır. Cami, kapısı üstündeki dört beyitlik Arapça kitâbeye göre 961/1554

yılında Hüseyin ġah tarafından yaptırılmıĢtır. Ancak kitâbede camiyi yaptıran Hüseyin

ġah Bey için “merhum” ifadesi kullanılmıĢtır
364

. Bu da cami inĢaatının, Hüseyin ġah

Bey‟in sağlığında baĢladığını ve vefatından sonra tamamlandığı fikrini akla getirir.
365

Caminin banisi Hüseyin ġah, Karlı ili sancak beyliği yapmıĢtır. Karlıili lakabı kendisine

buradan gelmektedir. Hüseyin ġah‟ın annesi Hüma ġah Sultan‟dır.
366

 Hüma ġah Sultan

Üsküp‟te bir vakıf kurmuĢtur. Bazı araĢtırmacılar Hüseyin ġah‟ın, Karlıili lakabından

hareketle yanlıĢlıkla Karlızade Ali Bey‟in soyundan geldiğini ifade etmiĢlerdir. Yıldırım

Bayezid devri umerasından ve Sultan Murad‟ın oğlu Sultan Cem‟in lalası olan

Karlızade Ali Bey, Bulgaristan‟da Filibe‟ye tabi Karlova kasabasını fethetden ve burada

362

 E. Çelebi, 1314, c.5, s.560.

363
 BOA. EV.D.1432; BOA. EV.D.16705; BOA.EV.D.27149; BOA.Ġrade Evkâf, 1314-N-26, Vesika No:

16; Ġrade Evkâf, 1314-R-14, Vesika No: 9; BOA.ġD.138-93,v.1; BOA. ġD.140-32.

364
 “Hasan Telli, özel arĢiv, 2011.

365
 M. Özer, 2006, s.94-95.

366
 L. Kumbaracı, 2008, s.140.

115

kendi adıyla anılan bir cami yaptıran kiĢidir. Ali Bey, babasının adı Karlı olduğu için

Karlızade ismini almıĢtır. Halbuki Hüseyin ġah Karlı ili sancağında beylik yaptığı için

“Karlıili” lakabıyla anılmıĢtır. Sadece kelime benzerliğinden dolayı böyle bir benzerlik

kurulmuĢtur.
367

 976/1569 yılına ait tahrir defterinde Hüseyin ġah Bey‟den “Merdum-ı

Hüseyin Şah Bey” ve “Kethüda-i Hüseyin Şah Bey” olarak bahsedilmiĢ ve “hizmet

erbabı” sınıfında gösterilmiĢtir.
368

Hüseyin ġah Camii‟nin giriĢ kapısının üstünde bulunan Arapça kitabenin anlamı

Ģöyledir. “Merhum Emir Hüseyin Şah (bu camiyi) Alemlerin Rabbi olan Allah için bina

etti. Hali hayatında iken bu evi secde edenler için mescit yaptı. Ey Rabbimiz onun

yaptığı hayırları kabul eyle. Ona merhamet eyle Ey merhamet edenlerin en çok

merhamet edeni. İyilerin toplandığı ve abidlerin evi olan bu caminin tarihi için şunu

söyledi. Sene 961”

Bu kitabeye göre caminin yapımına, Hüseyin ġah tarafından 961/1553-1554

yılında baĢlanmıĢtır. Caminin yanında medresenin olduğu ifade edilmiĢtir. Günümüzde

bu medreseden bir eser kalmamıĢtır.
369 Hüseyin ġah Camii kare planlı bir yapıdır.

Üstünde sekizgen bir kasnağa oturan bir kubbesi vardır. Caminin kubbesi 1160/1747

yılına ait bir bilgiye göre kurĢunla kaplı iken Ģimdi kiremitle örtülmüĢtür. Moloz

taĢlardan inĢa edilen binanın dıĢ cepheleri sıvalı vaziyettedir. Caminin giriĢ kısmındaki

son cemaat mahallinin eskiden ahĢaptan yapıldığı ifade edilir. 22.5 metrelik minarenin

Ģerefesinin altında sarkıtlı süslemeleri vardır. 1963 Üsküp depreminde zarar gören cami

1977‟de Tarihî Eserler Koruma Kurumu‟nun hazırlattığı proje çerçevesinde yeniden

restore edilmiĢtir. Bu restorasyondan sonra kubbesinin üzerine beton kaplama yapılmıĢ,

367

 H. Telli, Osmanlı Döneminde Bazı Filibe Vakıflar, Ankara Üniversitesi Sosyal Bilimler Enstitüsü,

BasılmamıĢ Yüksek Lisans Tezi, Ankara 2002.

368
 M. Özer, 2006,s.95.

369
 L. Kumbaracı, 2008, s.140.

116

caminin duvarları elden geçirilmiĢ, son cemaat bölümü, minber, mihrap, vaaz kürsüsü,

ve fevkane bölümü yenilenmiĢtir. Cami günümüzde ibadete açık durumdadır. Caminin

yanında Hüseyin ġah‟ın türbesi vardır. Türbenin 974/1566-67 yılına ait bir kitabesi

vardır.
370

Hüseyin ġah Cami ile ilgili bir çok arĢiv belgesi bulunmaktadır. 1168-1190/1755-

1776 yılları arasında camide hatiplik vazifesini sırayla Mustafa b. Osman, Süleyman b.

DerviĢ Halife ve Ahmed Efendi yapar.
371

 1213/1799 yılında caminin yevmî iki akçe

maaĢla imamı ve yevmî iki akçe maaĢla hatibi olan Ahmed Efendi kendi hüsnü rızasıyla

bu iki görevini erbâb-ı istihkâktan Hasan Halife b. Feyzullah‟a bırakır.
372

 1138/1726

yılında caminin yevmî 10 akçe vazife ile vaizi olan Ġshak Efendi vefat edince yerine

ġeyh Mustafa Efendi tayin edilir. 1168/1725 yılı öncesinde vakfın günlük iki akçe

vazife ile tevliyet görevini Seyyid Mehmed yürütmektedir. Tevliyet görevi Seyyid

Mehmed‟in refinden sahib-i evvel Haydar Ali‟ye ibka olunur. Fakat Haydar Ali vakfın

iĢleriyle pek ilgilenmez. Ġlgilenmediği için de vakıfta bir çok sıkıntılar çıkar. Vakıfta

görev yapanlar bu ilgisizlikten dolayı madur durumda kalır. Vakıfta tamir edilmesi

gereken yerlerle ilgilenilmediği için vakıf gün be gün harab olmaya baĢlar. Bu

durumdan rahatsız olan ulema, suleha, imamlar, hatipler ve vakfın mutezikası (vakıfta

çalıĢan görevliler ve vakıftan faydalanan kiĢiler) huzur-ı meclise gelerek vakfı külliyen

madur durumda bırakan Haydar Ali‟nin tevliyet görevinin sonlandırılmasını, yerine

vakfın iĢlerini düzenli yapabilecek Mahmud b. Mehmed‟in getirilmesini talep ederler.

Bu talep üzerine Üsküp Kadısı Mehmed Salih‟in arzıyla yevmî bir akçe vazife ile vakfın

tevliyet görevine 11 Rebiu‟l-evvel 1138/17 Kasım 1725 tarihinde evlad-ı vâkıftan olan

370

 S. Eyice “Hüseyin ġah Camii ve Türbesi” DİA, TDV Yay. c.19, s.13, M. Özer, 2006 s.92-96.

371
 BOA. A.DVNSRSK.D.78, v.259; BOA.A.DVN.SRSK.D.94, v.355.

372
 BOA.A.DVN.SRSK.D.124,v.208.

117

Mahmud b. Mehmed tayin edilir.
373

 1221/1806‟de tevliyet görevini yürüten ve evlad-ı

vâkıftan olan Seyyid Mehmed vefat edince yerine oğlu Seyyid Mehmed Esad tayin

edilir.
374

 1249/1833 yılında Seyyid Ahmed‟den sonra Mehmed Ġzzet Halife gelir.
375

Üsküp‟te bulunan Hüseyin ġah Medresesi‟nin ismi 996/1588 yılına ait Kadıasker

defterinde kayıtlıdır. Bu medresede yevmî 20 akçe ile müderrislik yapan Halil

Efendi‟den sonra 22 Cemaziye‟l-ahir 996/19 Mayıs 1588 tarihinde yerine Muhyiddin

Efendi, ardından 997/1589 yılında yine yevmî 20 akçe ile Abdullah Efendi müderris

olur. Hüseyin ġah Medresesi yirmili medreseler sınıfında eğitim vermektedir. Yirmili

medreseler sınıfında ise kelam ilminde Seyyid ġerif Cürcânî‟nin “Hâşiye-i Tecrîd”,

Belagat ilminde Taftazânî‟nin “Mutavvel” ve Fıkıh ilminde yine Seyyid ġerif

Cürcânî‟nin “Şerh-i ferâiz” adlı eserleri okutulmaktadır.
376

1.9. İbrahim Bey b. Ali Bey Vakfı

Ġbrahim Bey b. Ali Bey Üsküp‟e bağlı Kumanovo kasabası Kıratova kazasında bir

cami ve mekteb yaptırmıĢ ve bu caminin yanındaki on beĢ dükkânı, iki su değirmenini,

Üsküp‟te farklı yerlerde bulunan beĢ su değirmenini vakfetmiĢtir. Ġbrahim Bey Üsküp‟te

maden ve güherçile emini olarak görev yapmıĢtır. Kendisi hakkında “ser-bevvabin-i

dergah-ı âli” sıfatı kullanılmıĢtır. Bu da Ġbrahim Bey‟in saray eĢrafından olduğuna

delalet etmektedir. Üsküp‟te Hacı Kasım Mahallesi‟nde ikamet etmiĢtir. Ġbrahim Bey‟in

kurduğu vakfın 25 ġaban 1231/21 Temmuz 1816 tarihli vakfiyesi mevcuttur. Vâkıf,

kiraya verilen dükkân ve değirmenlerden bir yılda elde edilecek 500 kuruĢ gelirin cami

ve mektebin ihtiyaçları için harcanmasını istemiĢtir. Vâkıf, mütevelli, imam, hatib, iki

373

 BOA. A.DVNSRSK.D.78, v.158 ve 249

374
 BOA. AE.III.SELĠM, 19671.

375
 BOA. A.DVNSRSK.D.153, v.99.

376
 C. Baltacı, 2005, c.1.s.121-122 ve 202.

118

müezzin, kayyım ve muallim gibi görevlilere maaĢ bağlamıĢtır. Vakfın camisinde görev

alacak imama hergün beĢ vakitte üç Ġhlas bir Fatiha, Cuma gecelerinde Yasin-i ġerif ve

Ramazan ayında hatim okuması ve hasıl olan sevabı Hz. Muhammed‟in, ashâbının ve

vâkıfın ruhuna hediye etmesi vazifesi de verilmiĢtir. Ġbrahim Bey, caminin tamir, yakıt

ve aydınlatma gibi ihtiyaçları için de tahsisatlar yapmıĢtır.
377

 Vakıf, camilerde Kur‟an

okuma programlarının düzenlenmesine ve din görevlilerinin maaĢlarının karĢılanmasına

katkı sağlamıĢtır. Vakfın 1276/1859 yılında tevliyet görevini Abdulgalib Bey

yürütmektedir. Bu yılda vakıf Kumanova‟daki değirmenlerinden 2200 kuruĢ gelir elde

etmiĢ, Üsküp‟teki değirmenler ise kiraya verilemediğinden buradan herhangi bir gelir

alamamıĢtır. Vakıf bu yılda mütevelliye 225 kuruĢ, imam, hatip ve muallim-i sıbyana

300 kuruĢ, müezzin-i evvele 112.5 kuruĢ, müezzin-i sâniye 112.5 kuruĢ, kayyıma 203.5

kuruĢ, caminin aydınlatılması için 180 kuruĢ, kandil masrafları için 180 kuruĢ

dükkanların ve değirmenlerin tamiri için 878.5 kuruĢ vermiĢtir. Böylece toplamda 2200

kuruĢ masraf yapmıĢtır. Bu yılda vakfın muhasebesi incelendiğinde vakfın gelir ve

giderinde tam bir dengenin olduğu görülmektedir.
378

1.10. Kaçanikli Mehmed Paşa Vakfı

Üsküp‟te kurulan önemli vakıflardan biri de Kaçanikli Mehmed PaĢa Vakfı‟dır.

Vakfın ġaban 1017/Kasım 1608 tarihli bir vakfiyesi vardır. Vakfiye, 17 Cemaziye'l-

evvel 1267/20 Mart 1851 tarihinde Evkâf-ı Hümâyûn Nâzırı Seyyid Abdurrahman

Nâfiz PaĢa tarafından yeniden kaydedilmiĢtir.
379

 Vakfiyesinde belirtildiğine göre

Mehmed PaĢa, Allah rızası için 10.000 altını (1.250.000 akçeyi), Üsküp‟te Kâtib ġahin

Mahallesi‟nde kendisinin yaptırdığı konağını, gümüĢ kılıçlarını ve tüm malının üçte

377

 VGMA.630-816,v.1339.

378
 BOA.EV.D.16853,v.3

379
 VGMA. Defter no: 633, sayfa 21, sıra 11.

119

birini vakfetmiĢtir. Üsküp‟te bir çok dükkân, fırın, kahvahaneyi vakfeden Mehmed

PaĢa, ayrıca Ġzlikukan, Nerez, AĢkavudina, Vudine-zir köyündeki çiftliklerini, Lince ve

Vardar nehri üzerinde kurulu 7 den fazla değirmeni, sahip olduğu bahçeleri, tarlaları,

çayırları, bağları, hayvanâtı, otakhâneyi ve tarım aletlerini vakfetmiĢtir. GübreĢciler

Tekkesi yakınında müceddeden bina eylediği 20 adet bekar odalarını, Kaçanik‟te dört

adet hanı, buradaki Nerudmiye nehri üzerine bina olunan köprüyü ve çeĢmeyi de

vakfetmiĢtir.
380

 Kaçanikli Mehmed PaĢa vakfettiği 10.000 altını (1.250.000 akçeyi) zayi

edilmeden helal yolla (ala vechi'Ģ-Ģer'iyyi'l-halâl) kullanılmasını ister. Bunun için

mevkûf meblağın gerektiğinde elde tutulabileceğini ve gerektiğinde borç

verilebileceğini söyler. Ancak sadata (seyyidlere), kuzata (kadılara), guzata (savaĢan

gazilere) ve tahsili mümkün olmayan kimselere vakfın parasının borç verilmemesini,

buna mukabil vakfın parasının ehl-i tüccardan mün‟im (ikram eden, cömert) ve

mütemevvil (mal edinebilen) kimselere borç ve rehin olarak verilmesini Ģart koĢar.

Vakıf parasının bu Ģekilde kullanılmasındaki maksadın, bölgedeki ekonomiyi

canlandırmak, iktisadî hayatı geliĢtirmek, iĢ yapabilecek teĢebbüs ruhlu esnafa destek

olmak, iĢletmeleri desteklemek, yeni iĢ alanları oluĢturmak gibi hususlar olabileceğini

düĢünmekteyiz. Kaçanikli Mehmed PaĢa, yapmıĢ olduğu yüksek miktardaki para

vakfıyla bölgedeki halkın ekonomik seviyesinin yükselmesini amaçlamıĢtır. Bankaların

ve banka kredilerinin olmadığı bir dönemde vakıflar eliyle esnafa böyle destekler

verilmesi kayda değer bir durumdur. Kaçanikli Mehmed PaĢa Vakfı‟ndaki bu

uygulama, bir anlamda günümüzde iĢ alanlarının geliĢmesi ve yeni iĢ alanlarının

oluĢması için esnafa verilen kredi ve çeĢitli devlet teĢvikleri gibi hizmetlerin o dönemde

vakıflar tarafından yürütüldüğünü göstermesi açısından çok önemlidir.

380

 VGMA. Defter no: 633, sayfa 21, sıra 11. Kaçanikli Mehmed PaĢa Vakfı‟nın Vakfiyesinde vakfedilen

mevkûfun yerleri etraflıca anlatılmıĢtır. GeniĢ bilgi için vakfiyeye bakılmalıdır.

120

Kaçanikli Mehmed PaĢa Üsküp‟te eskimiĢ durumda olan Kâtip ġahin Mescidi‟ni

yeniden inĢa ederek bir cami yaptırır. Bu caminin yanında, zaviye, kütüphâne, imaret,

mekteb ve türbe inĢa eder. Tüm bu eserler bir külliye Ģeklinde hizmet vermektedir.

Vakfiyede, cami, zaviye, kütüphâne, imaret, mekteb ve türbede görev yapan imam,

hatip, sermahfil, salâhân, muhammediyehân, duâgû, sevâdhân, kayyım, hizmetkâr,

muallim, mekteb halifesi, Ģeyh, aĢçı, ekmekçi, suyolcusu, hâfız-ı kütüb, türbedâr gibi

görevlilerin maaĢları, görevleri, görev usul ve esasları etraflıca belirtilmiĢtir. Vâkıf,

yaptırdığı kütüphâneye çok sayıda ciltli kitaplar vakfetmiĢ ve görevli tayin etmiĢtir.

Vakfa ait müesseselerin çeĢitli ihtiyaçlarının karĢılanması için tahsisatlar yapılmıĢtır.
381

Kaçanikli Mehmed PaĢa Vakfı‟nın yönetim biriminde çalıĢan mütevelli, câbi ve

kâtible alakalı arĢiv belgelerinde bir çok bilgiye ulaĢabilmekteyiz.
382

Vakfın gelir ve giderleriyle ilgili muhasebesi hakkında arĢiv kaynaklarında bazı

bilgilere ulaĢmak mümkündür. Kaçanikli Mehmed PaĢa Vakfı, 1245/1829 senesinde

değirmenlerin kirasından 881 kuruĢ, dükkan kirasından 57 kuruĢ, Kaçanik‟teki han

kirasından 43.5 kuruĢ, Üsküp‟teki dükkânların mukattaasından 17.5 kuruĢ, Üsküp‟teki

çiftliklerin hasılatından 252 kuruĢla toplam 1252 kuruĢ gelir elde etmiĢtir. Vakfın

1246/1830 senesinde aynı gayri menkullerden 1325 kuruĢ, 1247/1831 senesinde 1218

kuruĢ, 1248/1832 senesinde 1215 kuruĢ, 1249/1833 senesinde 1266.5 kuruĢ geliri

olmuĢtur. 1245/1829 yılına ait vakıf defterinde vakıfta çalıĢan görevlilerin maaĢları tek

tek yazılmıĢtır. Bu yılda görevlilere 380 kuruĢ maaĢ dağıtılmıĢtır. 1247/1831,

381

 VGMA. Defter no: 633, sayfa 21, sıra 11.

382
 BOA.ĠE.EV.6462; BOA.C.E.20762; BOA.C.E.28442; BOA.A.DVNSRSK.D.84,v.234,317; BOA.

A.DVNSRSK.D.123,v.91; BOA.A.DVNSRSK.D.94,v.657; BOA.A.DVNSRSK.D.103,v.16; BOA.

A.DVNSRSK.D.120, v.239; VGMA. 1185-131,v.130.

121

1248/1832 ve 1249/1833 yıllarında vakıf çalıĢanlarına verilen maaĢta herhangi bir

değiĢiklik olmamıĢtır.
383

Kaçanikli Mehmed PaĢa Camii Vakfı‟nın aydınlatılması ve tamiratları için

1245/1829 senesinde 840 kuruĢ, 1246/1830 senesinde 877 kuruĢ, 1247/1831 senesinde

830 kuruĢ, 1248/1832 senesinde 954 kuruĢ, 1249/1833 senesinde 789 kuruĢ masraf

yapılmıĢtır. Böylece vakfın 1246-1249/1830-1833 yılları arasında 4 yıllık süre zarfında

gelirlerinde ve giderlerinde bir eĢitlik oluĢmuĢtur.
384

 1261/1844 yılında vakıf,

değirmenlerin, Kaçanik‟teki hanın, Üsküp‟teki bahçelerin ve çiftliklerin kira ve

hasılatından yıllık toplamda 21579 kuruĢ gelir elde etmiĢtir.
385

 Bu veriler bizlere vakfın

giderlerine oranla gelirlerinin iyi bir seviyede olduğunu ve vakfın ekonomik bir sıkıntı

çekmediğini açıkça ortaya koymaktadır.

Rûmî 1322/miladî 1907 yılında Üsküp‟te Kaçanikli Mehmed PaĢa Vakfı ve

Yahya PaĢa Vakfı mütevellilerinin vakfa ait bazı yerleri sattığına dair bir Ģikayet

gündeme gelir. Evkâf-ı Hümâyûn Nezâreti, Kosova Vilayeti‟ne gönderdiği yazıyla

durumun tespit ve teftiĢ edilmesini ve hukuka uygun olmayan bu satıĢın derhal iptal

edilmesini ve vakıflara yapılacak müdahalenin önlenmesini ister.
386

1.10.1.Kaçanikli Mehmed Paşa Camii

Kaçanikli Mehmed PaĢa Camii Üsküp‟ün Çayır semtinde Svetan Dimov

caddesinde Yahya PaĢa Camii‟nin yaklaĢık 400 metre ilerisinde bulunmaktadır.

1010/1601 yılında Yemen fatihi Sinan PaĢa‟nın oğlu Kaçanikli Mehmed PaĢa, Kâtib

ġahin Mescidi‟ni yeniden yaptırarak bir cami inĢa ettirmiĢtir. Cami 1955 yılında

yıkılmıĢ bir daha yenilenememiĢtir. Günümüzde caminin yerinde ev ve dükkân

383

 BOA. EV.D. 9251, v.1-3.

384
 BOA. EV.D.9251, v.1-3.

385
 BOA. EV.D.12671.

386
 BOA. TFR.I.KV.Dosya 154, vesika 15343.

122

yapılmıĢtır. Caminin kapısı üzerinde bulunan ve yapımına ait bilgileri veren kitabesi

cami yıkıldıktan sonra günümüzde Üsküp‟te KurĢunlu Han‟da muhafaza edilmektedir.

Bu kitabede Ģunlar yazmaktadır.“Sahibu‟l-cumati Mehmed Ağa kim. Hayır edib bu

camii kıldı bina. Görücek hatif dedi tarihini. Mecma-i makam rana dil-güşa. Sene

1010(1601)”
387

Kaçanikli Mehmed PaĢa Camii‟nin ve türbesinin mimari planları, çizimleri ve

fotoğrafları Üsküp ġehir Müzesi‟nde korunmaktadır. Kaba taĢ ve tuğladan yapılan

caminin, kareye yakın dikdörtgen bir planı ve ahĢaptan yapılmıĢ bir fevkanesi vardır.

Mihrap niĢi yarım daire Ģeklindedir. Cami duvarlarının her cephesinde bulunan ikiĢer

pencerelerle aydınlatılma sağlanmıĢtır. Minare kuzeybatı cephesinde camiye bitiĢik ve

tek Ģerefeli olarak inĢa edilmiĢtir. Minare Ģerefesinin altında sarkıt süslemeler vardır.

Caminin kubbeli olması muhtemeldir.
388

Kaçanikli Mehmed PaĢa Vakfı‟na ait ġaban 1017/Kasım 1608 tarihli vakfiyede

caminin gelirleri, görevlileri ve hizmetleri hakkında önemli bilgiler verilmiĢtir. Hatibe

yevmi 4 akçe verilmiĢ ve hatibin ehl-i Kur‟an, hoĢ elhan (güzel nağmeli-sesli), salih ve

mütedeyyin olması Ģart koĢulmuĢtur. Caminin imamına yevmî 3 akçe, müezzin-i sabıka

yevmî 2 akçe, müezzin-i ahara yevmî iki akçe ve sala okuyan salâhâna yevmî 1 akçe

verilmiĢtir. Vâkıf, sabah namazından sonra Yasin-i Ģerifi, ikindi namazından sonra Nebe

suresini ve yatsı namazından sonra Mülk suresini okuyup sevabını Hz.Peygambere

bağıĢlayan imama ayrıca yevmî 3 akçe verilmesini istemiĢtir. Vâkıf, hergün üç ihlas ve

bir fatiha okuyup vâkıfın ruhuna hediye eden müezzinlere ve salâhâna ayrıca günlük

ikiĢer akçe, öğle namazından sonra Mülk suresini okuyup sevabını Hz.Peygambere

bağıĢlayan müezzin-i sabıka yevmî 1 akçe tahsis etmiĢtir. Üç ihlas bir fatiha okuyup

vâkıfın ruhuna hediye eden ser-mahfile yevmî 3 akçe, muarrife yevmî 2 akçe, hergün üç

387

 L. Kumbaracı, 2008, s.206

388
 M. Özer, 2006,s.193; M. Özer,“Kaçanikli Mehmed PaĢa Külliyesi” DİA, 2001,c.24, s.50.

123

ihlas ve bir fatiha okuyup vâkıfın ruhuna hediye eden kayyıma yevmî 3 akçe, Ramazan

ayında, kandil gecelerinde vesair vakitte kandilleri yakan ve hergün üç ihlas ve bir

fatiha okuyup vâkıfın ruhuna hediye eden hizmetkâra yevmî 2 akçe maaĢ bağlanmıĢtır.

Pazartesi ve PerĢembe günleri ikindi namazından sonra camide Muhammediye kitabını

okuyan kiĢiye yevmî 2 akçe verilmiĢtir. Öğle namazından sonra camide ikiĢer rekât

kılıp namazdan sonra üç ihlas ve bir fatiha okuyup Hz. Peygamberin ruhuna hediye

eden iki salih insana ikiĢerden 4 akçe belirlenmiĢtir. Vâkıf, camiye vakfettiği otuz adet

cüz kitaplarından her gün 15 cüz okuyup iki günde bir hatim yapıp, sevabını Hz.

Peygambere, dört halifeye, ashaba ve tüm müminlerin ruhlarına hediye eden imam,

müezzin-i sabık, müezzin-i ahar ve mektep halifesine ayrıca yevmî ikiĢer akçe

ayırmıĢtır. Camiye vakfedilen “Hulviyat” ve “İmadu‟l-İslam” adlı kitapları mümkün

mertebe Cumartesi ve ÇarĢamba günleri öğle namazından sonra okuyan sevâdhâna

günlük birer akçe verilmesi Ģart koĢulmuĢtur. Kaçanikli Mehmed PaĢa vakfiyesinde,

cami ve mektebe her sene kandil yağı alınmasını, özellikle Ramazan ayı gecelerinde

kandillerin yakılmasını, camiye aldığı “Mushaf-ı Şerif”, “Hulviyyât”, “İmadü'l-islam”

ve “Muhammediye” adlı kitapların okunmasını istemiĢtir.
389

ArĢiv belgelerinde Kaçanikli Mehmed PaĢa Camii‟nde görev yapan imamlar,

müezzinler, devirhânlar, kayyımlar, cüzhânlar ve salâhânlar ile bunların aldıkları

maaĢlar ve tayinlerinde görülen usullerle ilgili önemli bilgiler bulunmaktadır.
390

Vakfın masraflarından bahseden 1261/1844 senesine ait bir muhasebe defterinde,

vakıfta hitabet ciheti için 15 kuruĢ, imamet ciheti için 30 kuruĢ, cüzhân ve salâhân için 9

kuruĢ, muhammediyehân için 9 kuruĢ, muarrif için 6 kuruĢ, ser-mahfil için 9 kuruĢ,

ihlashân için 12 kuruĢ, yasin-i Ģerif tilaveti için 6 kuruĢ, eda-yı salat için 6 kuruĢ,

389

 VGMA. Defter no: 633, sayfa 21, sıra 11.

390
 BOA. C.E.8975; VGMA. 1185-131,v.129; VGMA. 1185-131,v.130; VGMA.1185-131,v.136. BOA.

1996 (Makedonya‟daki Osmanlı Evrakı), s.42; A. ġerif, 2003, s.54.

124

müezzin için 20 kuruĢ, kayyım için 20 kuruĢ, sadaka için 35 kuruĢla toplamda 245

kuruĢ tahsis edildiği ifade edilir.
391

1261/1844 yılında caminin aydınlatılmasında kullanılan ravğ-ı zeyt için 127.5

kuruĢ, berât bahası için 29.5 kuruĢ, camiye serilecek hasır için 35 kuruĢ, mum için 22.5

kuruĢ, kandil, tel ve kutu vesair malzemeler için 36.5 kuruĢla toplamda 251 kuruĢ

masraf yapılmıĢ ve caminin tamiratı için 39.5 kuruĢ harcanmıĢtır.
392

1275/1858 yılına ait bir ruus defterinde, Kaçanikli Mehmed PaĢa Camii

Vakfı‟ndaki tüm görevlilere yeniden berât-ı Ģerif verildiği görülür. Bu defterde ifade

edildiğine göre imam yevmî 12 akçe, hatib yevmî 5 akçe, cüzhân ve salâhân yevmî 10

akçe, muhammediyehân yevmî 2 akçe, muarrif yevmî 2 akçe, ser-mahfil yevmî 3 akçe,

ihlashân yevmî 2 akçe, öğle namazından sonra yasin-i Ģerif, Nebe suresi ve ikindi

namazından sonra Mülk suresi okuyan görevli yevmî 4 akçe, namaz sonunda Kur‟an

okuyan görevli yevmî 2 akçe almaktadır.
393

 Camideki görev ve görevli çeĢitliliğine

bakıldığında camide belli program dahilinde Kuran-ı Kerim ve çeĢitli kitap okuma

programlarının yapıldığı ve bu hususa oldukça önem verildiği görülmektedir.

1.10.2.Kaçanikli Mehmed Paşa Mektebi

Üsküp‟te bulunan mekteplerden birisi de Kaçanikli Mehmed PaĢa Mektebi‟dir.

Kaçanikli Mehmed PaĢa, ġaban 1017/Kasım 1608 tarihli vakfiyesinde belirttiğine göre,

yaptırdığı mektepe yevmî 4 akçe ile halife, yevmî 6 akçe ile muallim tayin etmiĢ ve

mekteb-i mezkûrda fen ve kitabet derslerinin okutulmasını istemiĢtir. Kaçanikli

Mehmed PaĢa mektebe her sene kandil yağı alınmasını Ģart koĢmuĢ ve gerektiği zaman

mektebin tamirinin mutlaka yapılmasını arzulamıĢtır.
394

 1184/1770 yılında mektepte

391

 BOA. EV.D.12671.

392
 BOA. EV.D.12671.

393
 BOA. A.DVNSRSK.D.192, v.34.

394
 VGMA. Defter no: 633, sayfa 21, sıra 11.

125

Halife olan olan Abdullah b. Hasan‟dan sonra bu göreve vakfın mütevellisi Mehmed

Arif‟in arzıyla evladiyet ve meĢrutiyet üzere Ġsmail b. Hasan tayin edilir. 1247/1831

yılında mektepte yevmî dört akçe ile muallim-i sıbyan olan Hasan Halife‟nin

mahlulünden sonra yerine oğlu Ahmed tayin edilir.
395

 1261/1844 senesine ait bir

muhasebe defterinde, vakfın mektebinde öğretmenlik yapan muallim-i sıbyana (ilkokul

öğretmenine) 5 kuruĢ, ve müderrise 60 kuruĢ verildiği ifade edilmektedir.
396

 1275/1858

yılına ait bir ruus defterinde ise muallim-i mektebe yevmî 5 akçe verildiği görülür.
397

1.10.3.Kaçanikli Mehmed Paşa Kütüphanesi

Kaçanikli Mehmed PaĢa Vakfı‟nın ġaban 1017/Kasım 1608 tarihli vakfiyesinde

kütüphanenin kuruluĢu, vakfedilen kitapları ve kütüphane görevlisine verilen maaĢ

hakkında bilgilere ulaĢabilmekteyiz.
398

 Buna göre Kaçanikli Mehmed PaĢa, Üsküp‟te

inĢa ettiği zaviyesinin içinde bir kütüphane kurar. Bu kütüphaneye çok sayıda ciltli

kitaplar vakfeder ve günlük iki akçe maaĢla kütüphane görevlisi olarak hâfız-ı kütüb

tayin eder.
399

 Kütüphanedeki kitaplardan özellikle derviĢlerin istifade etmesini vasiyet

395

 VGMA.1185-131,v.131 ve 140.

396
 BOA. EV.D.12671.

397
 BOA. A.DVNSRSK.D.192, v.34.

398
 VGMA. Defter no: 633, sayfa 21, sıra 11.

399
 Kaçanikli Mehmed PaĢa‟nın kütüphanesine vakfettiği eserler Ģunlardır. “-Tefsir-i ġerif-i Ebu's-Suud, -

Tefsir-i Kadı,-Mesnevi-i ġerif'in altı cildi; -Dürer ve Gürer, -Sahih-i Buhari (2 cilt) -Islah ve Ġzah ve

Arabî ve Kudurî ve Türkî Kudurî; - Ravzatü'Ģ-ġüheda -Tezkiretu'l-Evliya, - ReĢehat, - Nefehatü'l-Üns, -

Tenbihü'l-Gafilîn, -Kitab-ı Cevahiri'l-Fıkıh; - Envarü'l- AĢikîn, - ġir'atü'l-Ġslam, - Tevârih-i Taberiye'nin

altı cild; -Tevarih-i Al-i Osman, - Hadikatü's-Süedâ; -Menâkib-i Ġmam-ı Azam, - Halviyyat bir cilde, -

Mirsadu'l-Ġbâd, - Ahlak-ı Alaiyye, - Suret-i Fetava, - Hümâyûnname, -Silsiletü'z-Zeheb, - Lügat-i Ahterî,

- ġir'atü'l-Ġslam - AĢık PaĢa, - Lügat-ı Mirkat, - Tezkiretü'Ģ-ġuarai'l-AĢık, - ġerh-i ġatibî, - Mantıku't-

Tayr, - Ferah ba'de'Ģ-ġidde; - Yusuf ve Züleyha; - Kaside-i Molla Kâtibî, - ġerh-i Merah li Hasan PaĢa, -

ġerh-i Bostan li Sururî, - diğer Yusuf u Züleyha li KaĢir, - Kitab-ı Ebu'l-Müslim, - Kıssa-yı Kahraman-ı

126

eder. Bunun için zaviye Ģeyhinin derviĢlere Tefsir-i Kadı, ehâdis, Mesnevi-i ġerif ve

sair ulumdan ders yapmasını ister. Kaçanikli Mehmed PaĢa yaptırdığı camide Cuma

günlerinde tefsir, hadis ve ilmihal derslerinin yapılmasını istemiĢtir. Cuma derslerindeki

bu uygulamanın, kütüphanedeki kitaplardan bir Ģekilde yararlanıldığı ve kütüphanenin

daha aktif olarak kullanıldığını göstermesi açısından ayrı bir önem taĢıdığını söylemek

mümkündür.
400

 Kütüphanenin, cami ve zaviye ile iç içe bir durumda olduğunu ve bu

Ģekilde hizmet verdiğini görmekteyiz.

1.10.4.Kaçanikli Mehmed Paşa Zaviyesi

Kaçanikli Mehmed PaĢa Zaviyesi hakkında en önemli bilgilere vakfın ġaban

1017/ Kasım 1608 tarihli vakfiyesinde ulaĢılmaktadır. Buna göre Kaçanikli Mehmed

PaĢa, yaptırdığı Kâtib ġahin Camii‟nin yanında Solak Ali ÇavuĢ oğlu ġah Bey ve

veresesinden 120.000 akçeye satın aldığı arsaya 16 odalı geniĢ ve büyük bir zaviye

yaptırır. Zaviyede hergün çorba piĢirilemesini isteyen vâkıf, çorba yapımında gerekli

olan malzemelerin temini için günlük 15 akçe tahsis eder. Zaviyede görevli olan zaviye

Ģeyhine oda tahsis edilip yevmî 40 akçe, sufilere yevmî 2‟Ģer akçe ve birer kile buğday,

aĢçıya yevmî 4 akçe, kilerciye yevmî 3 akçe, suyolcusuna yevmî 1 akçe ve zaviyenin

temizliğini yapan kiĢiye yevmi 2 akçe verilir. Zaviyede görev yapan tüm görevlilerin

sufiyundan olması Ģart koĢulur. Her cuma gecelerinde ve bayram namazı gecelerinde

sufiyuna, Ramazan-ı Ģerifte ise hem sufiyûna hem de fakirlere pilav piĢirilip ikram

edilmesi istenir.
401

Osmanlı ArĢivi kayıtlarında Kaçanikli Mehmed PaĢa Zaviyesi ile ilgili bazı

belgeler bulunmaktadır. 1168/1754 yılına ait bir belgede, zaviyedarlık cihetine

Katil, - ġah u Geda, - Fezail-i Sureti'l-Kadr, -Lügat-ı Sıhah-ı Acem, - Sad Kelime-i Ali” VGMA. Defter:

633, sayfa 21, sr.11.

400
 VGMA. Defter no: 633, sayfa 21, sıra 11.

401
 VGMA. Defter no: 633, sayfa 21, sıra 11.

127

mutasarrıf olan Mehmed Hüseyin‟in bu yılda bila-veled vefatından sonra yerine yevmî

iki akçe vazife ile Mustafa Halife‟nin tevcih edildiği ifade edilir.
402

 1183/1770 yılında

zaviyede ber-vech-i meĢrut zaviyedar olan ġeyh Said b. Ataullah vefat edince yerine

sulbî oğlu Ahmed Halife tayin edilir ve kendisine vakfın mütevellisi Mehmed Arif‟in

arzıyla 25 ġevval 1183/21 ġubat 1770 tarihinde berât-ı Ģerif verilir. Ahmed Halife‟den

sonra ise yerine ġeyh Yahya b. Mehmed tayin edilir.
403

 Tespit ettiğimiz belgeler

zaviyenin XVIII. yüzyılda aktif olarak hizmet verdiğini göstermektedir.

Günümüzde Üsküp‟ün Çayır semtinde bulunan Kaçanikli Mehmed PaĢa Camii,

yanındaki zaviyesi ve türbesi 1955 yılında yıkılmıĢ bir daha da yenilenemeyerek tarihe

karıĢmıĢtır.
404

1.10.5.Kaçanikli Mehmed Paşa İmareti

Üsküp‟te Kaçanikli Mehmed PaĢa Vakfı‟na ait bir imaret bulunmaktadır. Ġmaret

vakfın zaviyesi ile bir bütün halinde hizmet vermektedir.
405

 1183/1770 yılında imarette

yevmî iki akçe ile marak (çorbacı) ve yevmî üç akçe ile imaret Ģeyhi olan Said Mehmed

b. Ataullah vefat edince yerine sulbî kebir oğlu Ali Halife tayin edilir. Ali b.

Ahmed‟den sonra ise çorbacılık ve devirhânlık vazifelerine Hüseyin Halife tayin edilir.

1247/1831 yılında imarette yevmî üç akçe ile imaret Ģeyhi olan Hasan Halife‟nin

vefatından sonra yerine oğlu Ahmed Halife tayin edilir ve kendisine Üsküp Kadısı

Feyzullah Efendi‟nin arzıyla 27 Muharrem 1247/ 8 Temmuz 1831 tarihinde berât-ı Ģerif

verilir.
406

 1261/1844 senesine ait bir muhasebe defterinde, vakfın imaretinde çalıĢan

gendüm-kûba (buğday dövücüye) yevmi 3 kuruĢ maaĢ verildiği ifade edilmektedir.
407

402

 BOA. A. DVNSRSK.D.78, v.152.

403
 VGMA.1185-131, v.129.

404
 L. Kumbaracı, 2008, s.244.

405
 VGMA. Defter no: 633, sayfa 21, sıra 11.

406
 VGMA.1185-131,v.129 ve 140.

407
 BOA. EV.D.12671.

128

1275/1858 yılına ait bir ruus defterinde ise gendüm-kûbun (buğday dövücüsünün)

yevmî 1 akçe aldığı görülmektedir.
408

1.10.6.Kaçanikli Mehmed Paşa Türbesi

Kaçanikli Mehmed PaĢa, evail-i ġaban 1017/Kasım 1608 tarihli vakfiyesinde

belirttiğine göre, kendisi vefat ettikten sonra Üsküp‟te Kâtib ġahin Mahallesi‟nde kendi

adına yaptırdığı camiinin avlusunda Ömer Çelebi‟nin kabrinin yanında bir türbe

yapılmasını murat etmiĢ ve bu vasiyeti yerine getirilmiĢtir. Kaçanikli Mehmed PaĢa

Türbesi‟nin, XVII. yüzyılın baĢlarında onun vefatından kısa bir süre sonra yapıldığını

tahmin etmekteyiz. Kaçanikli Mehmed PaĢa vakfiyesinde, kendisi için yapılacak

türbede her gün altı cüz Kur‟an okunmasını, Kur‟an okuyacak Ģeyhe, hatibe ve dört

salih kiĢiye günlük ikiĢer akçe verilmesini, türbede her Cuma günü hatim yapılıp hatim

duası okunmasını vasiyet etmiĢtir.
409

 1252/1836 yılında türbedârlık cihetine mutasarrıf

olan Mustafa b. Nezir bilâ-veled vefat edince yerinin boĢ ve hizmetinin muattal

kalmasıyla Evkâf-ı Hümâyûn Nazırı Seyyid Mehmed Hasib Efendi‟nin ilamıyla

türbedârlık vazifesine erbab-ı istihkakdan Hacı Üzeyir Halife b. Arif tayin edilmiĢtir.
410

Kaçanikli Mehmed PaĢa Camii ve Türbesi 1955 yılına kadar ayakta kalmıĢ, 1955

yılında Yugoslavya Devleti‟nin yeni imar planını uygulama çalıĢmaları sonucunda hem

cami hem de türbe yıkılmıĢ bir daha da yapılamamıĢtır.
411

 Kare planlı ve kübik gövdeli

olarak yapılan türbenin kuzey cephesinde bir giriĢ kapısı ve kapı önünde dikdörtgen

planlı bir tavan bulunmaktadır. Bu tavan üç sutun üzerinde oturmaktadır. Türbe düzgün

408

 BOA. A.DVNSRSK.D.192, v.34.

409
 VGMA. Defter no: 633, Sayfa 21, sıra 11.

410
 BOA. A.DVNSRSK.D.157, v.353.

411
 L. Kumbaracı, 2008, s.208.

129

kesme taĢla inĢa edilmiĢtir. Türbenin oldukça yüksek, sağır ve sekizgen kasnağa oturan

bir kubbesi vardır.
412

1.11. Karlılı Mehmed Paşa Vakfı

Karlılı Mehmed PaĢa Üsküp‟te cami, türbe, imaret ve medreseden oluĢan bir

külliye inĢa ederek büyük bir vakıf kurmuĢtur.
413

 Karlılı Mehmed PaĢa‟nın vakfıyla

alakalı vakfiyeye ulaĢamadık. Onun adıyla anılan bir vakfiye vardır ancak bu vakfiye

daha çok tevliyet tayini ile ilgilidir.

Evkâf-ı Hümâyûn Nezâreti‟nin Kosova Vilayeti‟ndeki vakıflardan tahsil ettiği

gelirleri beyan eden varidat ve tahsilat defterlerinde Karlılı Mehmed PaĢa Vakfı‟na

tahakkuk eden ve bu vakıftan tahsil edilen vergiler hakkında bilgilere ulaĢmak

mümkündür. Bununla ilgili bir çok vakıf defteri bulunmaktadır.
414

 Bu anlamda

1299/1881 yılında vakfa tahakkuk eden 6024 kuruĢun hepsi Evkâf-ı Hümâyûn

Nezâreti‟nce tahsil edilmiĢtir.
415

1304/1886 yılında vakıf, 233 kuruĢ 4 pare,
416

1309/1893 yılında ise 696 kuruĢ 30 pâre göndermiĢtir.
417

 Karlılı Mehmed PaĢa Vakfı

tarafından Evkâf-ı Hümâyûn Nezâreti‟ne gönderilen miktarların farklı olmasının en

önemli nedeni gönderilen zaman dilimiyle alakalıdır. Kimi bir aylık, kimi üç aylık, kimi

yıllık için gönderilmiĢtir. Bu yüzden de gönderilen miktarlarda farklı rakamlar ortaya

çıkmıĢtır.

412

 M. Özer, 2001, c.24, s.50.

413
 L. Kumbaracı, 2008, s.184.

414
 BOA.EV.D.26053; BOA.EV.D.26529; BOA.EV.D.26863; BOA.EV.D.26917; BOA.EV.D.27127;

BOA.EV.D.27301; BOA.EV.D.27347; BOA.EV.D.27930; BOA.EV.D.28264; BOA.EV.D.28705;

BOA.EV.D.28721.

415
 BOA.EV.D.26053.

416
 BOA.EV.D.26863

417
 BOA.EV.D.27930.

130

XIX. asrın sonlarında vakfın tevliyet görevini yürüten ve evlad-ı vâkıftan olan

Ataullah Efendi b. Feyzullah vefat edince tevliyete tayin edilme konusunda 1302/1884-

1322/1905 yılları arasında uzun süreli bir tartıĢma/çekiĢme yaĢanmıĢtır. Ataullah

Efendi‟nin oğlu Kamil ile Hafız Mehmed Efendi arasında geçen bu tevliyet tartıĢması

hukuki yönden çözüme kavuĢturulmuĢtur. Olayın çözülmesinde Üsküp Kaymakamı

Mehmed Efendi ile Üsküp ġeriyye Mahkemesi‟nin katkıları olmuĢtur. Sonuçta Kamil

Efendi mütevelli tayin edilmiĢ ve mahkemenin bu kararı daha sonra vakfiyye makamına

kaim olmak üzere 16 Cemaziye‟l-ûla 1331/23 Nisan 1913 tarihinde sudur eden irade-i

aliyye mucibince kayda geçirilmiĢtir.
418

1.11.1.Karlılı Mehmed Paşa Camii (Burmalı Camii)

Burmalı Camii, Üsküp‟te Gazi MenteĢ Mahallesi‟nde
419

 Vardar Nehri'nin

kıyısında TaĢ Köprü‟nün sağ tarafında bulunmaktaydı. Cami, müĢtemilatındaki türbesi,

imareti ve medresesiyle bir külliye Ģeklinde inĢa edilmiĢtir.
420

 Burmalı Camii Karlızade

Mehmed Bey tarafından 899/1494 yılında yaptırılmıĢtır. Üsküp halkı arasında,

minaresinin helezonik ve burmalı bir görünüme sahip olmasından dolayı “Burmalı

Camii” diye meĢhur olan cami, Osmanlı ArĢiv kayıtlarında “Karlı İli Mehmed Bey

Camii”
421

, “Karlızade Mehmed Bey Camii”
422

 veya “Karlı İli Mehmed Paşa Camii”
423

olarak geçmektedir. Cami 1925 yılında Sırplar tarafından yıkılarak yerine ordu evi inĢa

edilmiĢtir. Bu orduevi de 1963 Üsküp depreminde yıkılmıĢtır. Cami yıkıldıktan sonra

418

 VGMA. Defter No: 991, sayfa 53, sıra 70

419
 Salname-i Vilayet-i Kosova, 1310.

420
 L. Kumbaracı, 2008, s.184.

421
 BOA. EV.D. 17300, v.9.

422
 BOA. ĠE.EV. 2036.

423
 BOA. EV.D.16989,v.51; BOA. A.DVNSRSK.D.194,v.199. Vâkıfın adı arĢiv belgelerinin bazılarında

“Karlı Ġli” Ģeklinde, bazılarında “Karlızade” Ģeklinde bazılarında da “Karlılı” Ģeklinde geçmektedir. Biz

“Karlılı” Ģeklinde yazılanı tercih ettik.

131

bir daha yeniden yapılamamıĢtır.
424

 Caminin kitabesi günümüzde Üsküp‟te KurĢunlu

Han‟da muhafaza altına alınmıĢtır. Bu kitabeyi burada görme ve inceleme fırsatına

sahip olduk. Kitabede Ģunlar yazılıdır.

“Bu camiyi, bağışlayanların en hayırılısı Allah‟ın rahmetine muhtaç olan, gaza

edenleri ve mücahidleri gözeten, kafirleri ve müşrikleri perişan eden Mehmed Bey,

Alemlerin Rabbi olan Allah için bina etti. Ey Merhamet edenlerin en çok merhamet

edeni bize de merhamet eyle. Zilhicce ayında doksan senesinde tamamlandı.”

Kitabeden de anlaĢıldığı gibi cami 900/1495 yılında Mehmed Bey tarafından

yapılmıĢtır.

Evliya Çelebi “Seyahatname”de Üsküp‟e geldiğinde bu cami hakkında “Vardar

Nehri üzerinden geçen büyük köprünün öte yanında Karlızade Camii bulunmaktadır.”

demiĢ ve cami müĢtemilatındaki “Karlızade Medresesi”ni, Üsküp‟ün tanınmıĢ

medreseleri arasında zikretmiĢtir.
425

Cami kesme taĢlar ve tuğlalarla inĢa edilmiĢtir. Harimin üstü kuzey-güney

yönünde boylamasına uzanan üç adet kubbemsi yarım silindirik tekne tonozla, son

cemaat mahallinin üstü ise beĢ adet küçük yuvarlak kubbe ile örtülmüĢtür. BeĢ bölmeli

son cemaat mahalli vardır. Caminin minaresi helezonik ve burmalı olarak inĢa

edilmiĢtir. Cami örtü sistemi ve mimarisinin farklılığı ile Üsküp ve Balkanlar‟daki nadir

eserlerden birisidir.
426

 Bu özelliği ile Burmalı Camii, Makedonya'da inĢa edilen

Osmanlı eserleri içerinde Selçuklu mimarisine sahip tek camidir.
427

 Benzer minare Ģekli

Edirne'deki Üç ġerefeli Camii'nde görülmektedir. Caminin bazı kalıntılarına Üsküp‟teki

kent parkında rastlamak mümkündür. Burmalı Camii avlusunda Hüma ġah Sultan

424

 VGMA. Defter No: 989, sayfa 180, sıra 137.

425
 E. Çelebi, 1314, s.284, L.Kubaracı, 2008, s.187.

426
 M. Özer, 2006, s.183-186.

427
 M. Özer, “Karlı-Ġli Beyi Mehmed Bey Külliyesi” DİA, TDV Yay., 2001, c.24, s.502-503.

132

Türbesi bulunmaktadır. Ancak bu türbe 1924 yılında yıktırılmıĢtır. Günümüzde Burmalı

camii, medresesi, türbesi ve imareti tamamen ortadan kaldırılmıĢ durumdadır. Bugün

gelinen noktada Makedonya'da yaĢayan tüm Müslümanlar, Burmalı Cami'nin yeniden

inĢa edilmesini talep etmektedirler. Bunun için yetmiĢ civarında Türk ve Arnavut sivil

toplum kuruluĢu güç birliği yapmıĢ ve geniĢ bir platform oluĢturulmuĢtur. Ama caminin

yapımına devlet tarafından henüz izin verilmemiĢtir.
428

Burmalı Camii ile ilgili Osmanlı arĢivi kayıtlarında bir çok bilgiye ulaĢmak

mümkündür. 1077/1667 yılında caminin yevmî 5 akçe ile hatibi ve 4 akçe ile sermahfili

olan Ahmed Efendi bu görevleri yapacak güç ve kuvveti kalmadığından görevlerinden

ayrılır ve yerine Mahmud Efendi tayin edilir.
429

 Camide imamlık vazifesini yürüten

Murad b. Osman‟a ve yevmî 5 akçe ile hatiplik görevinini yürüten Ahmed Halife‟ye

1172/1559 yılında tecdid-i berât verilir. 1176/1762 yılında camide yevmî 4 akçe ile ser-

mahfil olan Ali b. Mehmed vefat edince yerine kardeĢi Osman Halife tayin edilir. Bu

yılda camide yevmî iki akçe ile hatib olan Ahmed b. Mehmed‟in mahlülünden sonra

Üsküp Naibi Mehmed Efendi‟nin arzıyla kardeĢi Osman getirilir.
430

 1276/1859 yılında

caminin imamet ve hitabet cihetlerine mutasarrıf olan Feyzullah Efendi vefat edince

yerine oğlu Ataullah Efendi tayin edilir.
431

 Ertesi yıl 1277/1860 yılında Feyzullah

Efendi caminin müezzinlik cihetine de atanır.
432

 1277/1861 yılında minaresi ve bazı

mahalleri harabe olan caminin üstündeki kurĢunları yıpranmıĢ ve tamirata ihtiyaç

duymuĢtur. Caminin tamiri için evkâf müdürü Üsküp valisine iki kıta tahrir yazmıĢtır.
433

1.11.2.Karlılı Mehmed Paşa Medresesi (Burmalı Medrese)

428

 L.Kubaracı, 2008, s.187.

429
 BOA. ĠE.EV.2036.

430
 VGMA.1185-131, v.121 ve 123.

431
 BOA. EV.D. 16989, v.51.

432
 BOA. A.DVNSRSK.D.194, v.199.

433
 BOA. EV.D.17300, v.9.

133

Karlılı Mehmed PaĢa Medresesi veya diğer adıyla Burmalı Medresesi Karlılı

Mehmed Bey tarafından yaptırılmıĢtır. Medresenin Üsküp‟te Burmalı Camii

müĢtemilatı içinde olduğunu düĢünmekteyiz. Medresenin ismi 1314/1896 yılına ait

Kosova Vilayeti Salnamesi‟nde “Burmalı Medresesi” olarak geçmektedir.
434

 Evliya

Çelebi‟nin “Seyahatnâme”sinde ise “Karlızade Medresesi” olarak anılır ve Üsküp‟teki

meĢhur medreselerden biri olarak zikredilir.
435

1.11.3.Karlılı Mehmed Paşa Kervansarayı

Karlılı Mehmed Bey Vakfı‟na ait bir kervansaray bulunmaktadır. Misafirhane

konumunda olan bu kervansaray Üsküp‟te Burmalı Camii‟nin yakınlarında inĢa

edilmiĢtir. Günümüzde bu kervansaraydan bir eser kalmamıĢtır.
436

10.4. Karlılı Mehmed Paşa Türbesi

Üsküp‟te Karlı ili Mehmed Bey‟e ait bir türbe bulunmaktadır. Türbenin, Burmalı

Camii‟nin avlusunda olabileceği düĢünülmektedir.
437

 Günümüzde bir eser kalmamıĢtır.

1.12. Kebîr Mehmed Çelebi b. İsa Bey Vakfı

Kebîr Mehmed Çelebi‟nin babası Ġsa Bey ve dedesi Ġshak Bey Üsküp‟te büyük

vakıflar kurmuĢtur. Atasının yolundan giden Kebîr Mehmed Çelebi Üsküp‟te kendi

adıyla anılan cami ve imaret ile Kalkandelen‟de cami, imaret ve hamam yaptırmıĢtır.

Kebîr Mehmed Çelebi Vakfı‟yla ilgili olarak iki vakfiye tespit ettik. Bu vakfiyelerden

birisi 867/1463 yılına, diğeri ise 1282/1865 yılına aittir. Bu vakfiyelere göre Kebîr

Mehmed Çelebi, Üsküp ve Kalkandelen‟de sahip olduğu UzguĢ, Galata, Bozarından ve

PerĢefce adlı köylerin ve Ululitrana Çiftliğininin tamamını, Uluköy, Ġrazdağ, Çahra,

434

 M. Hızlı, 2011,s.88.

435
 E. Çelebi,1314,c.5, s.556.

436
 L. Kumbaracı, 2008, s.301.

437
 M. Özer, 2006, s.272.

134

Ninva, LoyĢare, PeĢter, Galata, SiliĢte, Dobradol, Karpinye, Neharce, OtuĢeĢnink,

Ġzlikukan, Kopanca, Prezde, Ziyu ve Ketuce gibi köylerde ve Üsküp içinde sahip olduğu

arsaları, tarlaları, bağları, bahçeleri, çayırları, evleri, değirmenleri Allah rızası için

vakfetmiĢtir.
438

 Kebîr Mehmed Çelebi, zikr olunan evkâfın gelirlerinin Üsküp‟te imaret

ve mescidi ile Kalkandelen'deki imaret ve mescidine harcanmasını istemiĢtir. Buralarda

görev yapan vakıf görevlilerine tahisisatlar yapmıĢtır. Mescitlerde ve imarette yapılacak

görevleri vakfiyesinde tek tek anlatmıĢ ve görevini yapmayanların cezalandırılmasını

istemiĢtir.
439

 Kebîr Mehmed Çelebi Üsküp ve Kalkandelen‟de bir çok çeĢmenin

tamiratını yaptırarak devam etmesini sağlamıĢtır. Vâkıf, vakfiyesinde belirttiği Ģartların

korunması için konuyla ilgili manevi müeyyideleri esas alan ayet ve hadislerden bazı

metinlere yer vermiĢ ve hatırlatmalarda bulunmuĢtur.
440

Kebîr Mehmed Çelebi Vakfı‟nın mütevellileri ve idari kadroda yer alan kâtib,

nazır ve câbi gibi görevliler hakkında Osmanlı arĢivinde bir çok belgeye ulaĢmak

mümkündür. Vakıfta 1079/1669‟da PaĢazâde Ahmed, 1135/1723‟de Ataullah Efendi,

1137/1725‟de Halil Efendi, 1174/1760‟da Ġbrahim b. Mustafa, 1250/1834‟de Ebubekir

Efendi, 1282/1865‟de Kadri ve Murteza Efendi, 1286/1869‟da Abdulkadir b. Ebubekir

ve Fatıma Hatun tevliyet görevini yürütmüĢlerdir.
441

 Vakıf mütevellileri “mütevelli

438

 VGMA. Defter No: 605, sayfa 271, sıra 358; VGMA. Defter no 633, sayfa 348, sıra 123.

439
 VGMA. Defter No: 605, sayfa 271, sıra 358. “Her mütevelli nevbetinde müstekelinin vazifehorlardan

imamdan ve müezzinden vesairinden herbir riayet ede vazifelerden tehir edüb özür ve bahane eyleyüb

vâkıfa mazleme olmalu etmeye ederse te'dib oluna”

440
 VGMA. Defter No: 605, sayfa 271, sıra 358. Vakfiyede 5 ayete (Ġnsan 31, Hud 18, Nisa 197, Mümin

52 ve Ali-imran 130) ve Ģu hadise yer verilmiĢtir. “Kim bir müslümanın bir karıĢ toprağını haksız here

alırsa cehennem ateĢinde yedi kat toprağı Allah onun boynuna dolar.” (Müslim 139-1610, Buhari 3198)

441
 BOA.C.E.780; BOA.C.E.22546; BOA.C.E.32255; BOA.EV.D.8137,v.1; BOA.ĠE.EV.2031; BOA.

ĠE.EV.3673; BOA.A.DVNSRSK.D.206,v.43; BOA.ADVNSRSK.D.214,v.77; A. ġerif, 2003, s.34-35.

135

öşrüyyesi” adıyla yıllık maaĢ almaktadır. Mütevelli 1225-1238/1810-1822 yılları

arasında yıllık 103 ile 126 kuruĢ, 1246/1830 yılında ise 400 kuruĢ maaĢ almıĢtır.
442

Vakfın Üsküp‟teki iĢlerini yürütmekten sorumlu bir nazırı vardır. Bu nazır

Üsküp‟teki ve Kalkandelen‟deki cami, imaret, çeĢme, hamam gibi hayratın hizmetlerine

ve çalıĢmalarına nezâret etmekte ve vakfın gayri menkullerini idare etmektedir. 1225-

1248/1810-1832 yılları arasında Üsküp nazırı 30 kuruĢ ve Kalkandelen nazırı yıllık 22

kuruĢ maaĢ almaktadır.
443

 Vakıfta çalıĢan kâtibler, mutemedler ve câbiler de vardır.
444

Kebîr Mehmed Çelebi Vakfı‟na ait ayrıca müstakil bir vakıf muhasebe defteri

bulunmaktadır. 1225-1248/1810-1832 yılları arasındaki vakfın gelir ve giderlerini

etraflıca belirten onbir sayfalık bu defterde vakfın, Kalkandelen‟e bağlı Yuzeran,

BeraĢefçe, Galata köyü ve Lejine mezraası ile Üsküp‟e bağlı Berazde köyünde bağ,

bahçe ve tarlaları vardır. Vakfın bu mevkûfattan elde ettiği dört farklı ana gelir kalemi

bulunmaktadır. Bunlar;

1.Öşür gelirleri: Vakfa ait tarlalarda çıkan buğday, çavdar, arpa, mısır,

fasülye gibi ürünlerden alınan öĢür gelirleri

2.Resm (Vergi) gelirleri: Resm-i ispençe, resm-i bağ, resm-i bahçe, resm-i

asiyab (değirmen) gibi gelirler

3. İcar-kira gelirleri: Vakfa ait hamamın ve bazı tarlaların yıllık kira geliri

4. İltizam gelirleri: Vakfa bağlı UrgaĢ köyünün bedeli iltizamı
445

442

 BOA. EV.D.8137, sayfa 1-12. Mütevelli Öşrüyyesi: vakıf arazilerinden elde edilen mahsulat gelirinin

onda birinin mütevelliye verilmesi anlamına gelmektedir. Mütevelliye verilen bu oran, vakfiyede vâkıf

tarafından konulan Ģart gereğince belirlenmiĢtir. VGMA. Defter No: 605, sayfa 271, sıra 358.

443
 BOA. EV.D.8137, v.1-12.

444
 BOA.A.DVNSRSK.D.78,v.255; BOA.A.DVNSRSK.D.84,v.159; BOA.A.DVNSRSK.D.129,v.178;

BOA.A.E.III.OSMAN, Gömlek:4554; BOA. EV.D.8137, v.1-12;

445
 BOA. EV. D. 8137.

136

Kebîr Mehmed Çelebi Vakfı‟nın 1225-1248/1810-1832 yılları arasında yıllık

1134 kuruĢ ile 3227 kuruĢ arasında geliri bulunmakta, yıllık 937 kuruĢ ile 12646 kuruĢ

arasında gideri bulunmaktadır. Vakfın bu yıllarda hayli bir bütçe açığı bulunduğu

görülmektedir. Vakıf bu yıllarda bütçe açığını kapatmak için gelir kalemlerine zam

yapar. Bu zamlardan sonra 1278/1862 yılında vakfın bir senelik geliri 14.810 kuruĢ 30

akçeye ulaĢır. Böylece vakıf ekonomik sıkıntıdan kurtulmuĢ olur.
446

1.12.1.Kebir Mehmed Bey (Çelebi) Camii

Kebir Mehmed Çelebi Camii Üsküp‟te Kiril ve Metodi Üniversitesi‟nin hemen

bitiĢiğinde bulunmaktadır. Cami XV. yüzyılın ortalarında yapılmıĢtır. Üsküp‟ün en eski

camilerinden birisidir. Caminin kitabesi günümüze kadar korunmuĢtur. Kitabede

caminin Üsküp‟ün uçbeylerinden Ġshak Bey oğlu Mehmed tarafından 874/1469 yılında

yaptırıldığı yazılmaktadır. Caminin giriĢ kapısı üzerindeki Arapça kitabenin anlamı

Ģöyledir. “Bu mescid-i şerifi İshak oğlu Mehmed bina etti. 4 Muharrem 874/14 Temmuz

1469”
447

Bazı Osmanlı arĢiv kayıtlarında camii “Üsküp‟te Karşıyaka Mahallesi‟nde vaki

ashabı hayrattan Mehmed Bey Cami-i Şerifi” olarak geçmektedir.
448

 Caminin 875/1470

yılına ait vakfiyesi de vardır. Kebîr Mehmed Çelebi, vakfiyesinde mescid-i Ģerifin

imamına yevmî 4 akçe, müezzine üç akçe verilmesini, mescitte sabah namazından sonra

imam ve müezzin tarafından 10 cüz Kur‟an-ı Kerim okunmasını ve okuyan imama cüz

akçesinden baĢka 4 akçe, müezzine cüz akçesinden baĢka 3 akçe daha verilmesini,

ilaveten imam ve müezzine mescidin yanındaki imarette günlük yemek verilmesini Ģart

koĢmuĢtur. Vâkıf, caminin aydınlatılması, mescit önünde olan çeĢmenin suyolunun

gerektiğinde tamir edilmesi, camide Mevlid kandili gecesi, üç namaz geceleri, bayram

446

 BOA. EV. D. 8137; BOA. A.DVNSRSK.D.206, v. 43.

447
 Hasan Telli, Özel arĢiv, 2013.

448
 BOA. EV.D.19722.

137

geceleri, aĢure günleri ve her cuma gecesinde zerde tatlısının ikram edilmesi konusunda

Ģartlar belirlemiĢtir.
449

Cami, 962/1555 ve 1963 depremlerinde hasar görmesine, ilk asli yapısında bazı

değiĢiklikler geçirmesine rağmen günümüze kadar gelmeyi baĢarmıĢtır. Cami daha

önceden kubbeli iken sonradan üstü kiremit çatı ile örtülmüĢtür. Eskiden kubbeli olan

son cemaat yerinin ve revaklarının üzeri de ahĢap çatı ile örtülmüĢ, revakın yanları

kapatılmıĢtır.
450

 Minare caminin inĢa edildiği tarzda taĢ ve tuğla ile örülerek yapılmıĢtır.

Cami son dönemde Türkiye‟den Bursa BüyükĢehir Belediyesi‟nin ve hayırseverlerin

katkılarıyla restore edilmiĢ, avlusuna caminin tarihi dokusuna uygun yeni bir Ģadırvan

yapılmıĢtır. Günümüzde cami beĢ vakit ibadete açık durumdadır.

Kebir Mehmed Çelebi Camii ile ilgili Osmanlı arĢiv belgelerinde bir çok belgeye

ulaĢmak mümkündür. Bunlardan birisi caminin tamiriyle alakalıdır. 1282/1866 yılında

caminin harabe haline gelen yerlerinin tamiri için çalıĢma baĢlatılır. Tamir masrafları

10.750 kuruĢ tutar. Vakfın geliri ise yıllık 500 kuruĢ civarındadır. Bu yüzden vakfın

camiyi tamir edebilecek bir imkanı yoktur. Bu durumda Üsküp‟teki bazı hayır

sahiplerinden 1000 kuruĢ toplanır. Üsküp‟teki diğer vakıflar, bu caminin harabe

olmasına kayıtsız kalmazlar ve yıllık gelirlerinin artan miktarlarını buraya

yönlendirirerek 6750 kuruĢ yardım çıkarırlar. Vakfın kendi bünyesindeki miktarla

beraber toplamda 9750 kuruĢ para toplanır. Evkâf-ı Hümâyûnla yapılan yazıĢmalar

neticesinde kalan 1000 kuruĢ da bir Ģekilde tedarik edilerek caminin tamiratının

yapılmasına karar verilir.
451

 Bu durum Üsküp‟teki vakıfların birbirlerine yardım etmesi

açısından önemli ve kayda değer bir durumdur.

449

 VGMA. Defter no 633, sayfa 348, sıra 123.

450
 L. Kumbaracı, 2008, s.88-89.

451
 BOA. EV.D.19722.

138

1101/1690, 1111/1699, 1185/1772 ve 1187/1773 yıllarda camide müezzinlik,

cüzhânlık ve ihlashânlık atamaları ile ilgili belgeler vardır.
452

 1260/1844 yılında

caminin imamlığını Hüseyin Efendi b. Feyzullah, müezzinliğini MemiĢ b. Salih

yapmaktadır. Kebir Mehmed Çelebi Mahallesi‟nde oturan Ġmam Hüseyin Efendi sahip

olduğu dükkânları ve malları sebebiyle bu yılda 570 kuruĢ vergi vermiĢtir. Müezzin

MemiĢ‟in vergisi ise 500 kuruĢ tutmuĢtur.
453

1225-1248/1810-1833 yılları arasında Kebir Mehmed Çelebi Camii‟nin masrafları

yıllık yaklaĢık 500-600 kuruĢu bulmaktadır. Bir vakıf defterinde caminin masraflarıyla

alakalı teferruatlı bilgiler bulunmaktadır. Bu vakıf defterindeki bilgileri tablo halinde Ģu

Ģekilde verebiliriz.
454

1225-1230 yılları arasında Kebîr Mehmed Çelebi Camii ve Ġmaretinin giderleri.
455

Maaş ve

tahsisatlar

1225 yılı 1226 yılı 1227 yılı 1228 yılı 1229 yılı 1230 yılı

Ġmam 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ

Müezzin 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ

Kayyım 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

Vakıf nazırı 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

FerrâĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

Hakkı sukun 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ

Cüzhân 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ

Revğ-ı zeyt 49.5 kuruĢ 53.5 kuruĢ 53.5 kuruĢ 53.5 kuruĢ 53.5 kuruĢ 66 kuruĢ

Mum 36 kuruĢ 36 kuruĢ 36 kuruĢ 36 kuruĢ 36 kuruĢ 24 kıyye

36 kuruĢ

Kandil 5 kuruĢ 8 kuruĢ 10 kuruĢ 10 kuruĢ 20 kuruĢ 8 kuruĢ

Caminin tamiri 100 kuruĢ 160 kuruĢ 90 kuruĢ 70 kuruĢ 161 kuruĢ 160 kuruĢ

Toplam 449.5

kuruş

516.5 kuruş 448.5

kuruş

428.5

kuruş

529.5

kuruş

529 kuruş

1231-1236 yılları arasında Kebîr Mehmed Çelebi Camii ve Ġmaretin giderleri

Maaş ve

tahsisatlar

1231 yılı 1232 yılı 1233 yılı 1234 yılı 1235 yılı 1236 yılı

Ġmam 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ

Müezzin 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ

Kayyım 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

452

 BOA.II.Süleyman Gömlek 43; BOA. Ġ.E. EV.4090; VGMA.1185-131,v.135; VGMA.1185/131,v.128;

A. ġerif, 2003, s.30 ve 33.

453
 A. ġerif, 2003, s.30 ve 33.

454
 BOA. EV.D.8137, v.1,2,3.

455
 BOA. EV.D.8137, v.1.

139

Vakıf nazırı 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

FerrâĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

Hakkı sukun 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ

Cüzhân 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ

Revğ-ı zeyt 66 kuruĢ 66.5 kuruĢ 33 kıyye

67.5 kuruĢ

33 kıyye

70 kuruĢ

33 kıyye

70 kuruĢ

33 kıyye

72.5 kuruĢ

Mum 36 kuruĢ 36 kuruĢ 24 kıyye

36 kuruĢ

24 kıyye

37 kuruĢ

24 kıyye

39 kuruĢ

24 kıyye

36 kuruĢ

Kandil 12 kuruĢ 11 kuruĢ 11 kuruĢ 5 kuruĢ 15 kuruĢ 12 kuruĢ

Caminin tamiri 105 kuruĢ 120 kuruĢ 105 kuruĢ 130 kuruĢ 140 kuruĢ 161 kuruĢ

Toplam 468 kuruş 492.5kuruş 478.5kuruş 501 kuruş 524 kuruş 560 kuruş

1243-1248 yılları arasında Kebîr Mehmed Çelebi Camii ve Ġmaretin giderleri.

Maaş ve

tahsisatlar

1243 yılı 1244 yılı 1245 yılı 1246 yılı 1247 yılı 1248 yılı

Ġmam 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ 68 kuruĢ

Müezzin 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ 50 kuruĢ

Kayyım 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

Vakıf nazırı 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

FerrâĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ 30 kuruĢ

Hakkı sukun 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ 39 kuruĢ

Cüzhân 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ 12 kuruĢ

Revğ-ı zeyt 33 kıyye

132 kuruĢ

33 kıyye

148.5 kuruĢ

33 kıyye

165 kuruĢ

33 kıyye

125 kuruĢ

33 kıyye

125kuruĢ

33 kıyye

125 kuruĢ

Mum 24 kıyye

60 kuruĢ

24 kıyye

72 kuruĢ

24 kıyye

84 kuruĢ

24 kıyye

84 kuruĢ

24 kıyye

96 kuruĢ

24 kıyye

96 kuruĢ

Kandil 20 kuruĢ 21 kuruĢ 18 kuruĢ 15 kuruĢ 11 kuruĢ 18 kuruĢ

Caminin tamiri 181 kuruĢ 155 kuruĢ 150 kuruĢ 185 kuruĢ 205 kuruĢ 150 kuruĢ

Toplam 652 kuruş 655 kuruş 676 kuruş 708 kuruş 736 kuruĢ 688 kuruş

Evkâf defterinde Kebir Mehmed Çelebi Camii‟nin masrafları ile ilgili bilgiler

incelendiğinde giderlerin 1225/1810 yılında 449 kuruĢ olduğu, 1247/1831 yılında 736

kuruĢa çıktığı görülür. Yıldan yıla az da olsa masraflarda belli bir oranda artıĢın olduğu

görülmektedir. Bu artıĢın sebebi maaĢların artmasından değil caminin tamir ve

aydınlatma masraflarının artıĢından kaynaklanmaktadır. Caminin aydınlatma

masraflarının artması ise bu dönemlerde görülen enflasyon artıĢından kaynaklanıyor

olabilir.
456

1.12.2.Kebir Mehmed Çelebi İmareti

Üsküp‟te Kebîr Mehmed Çelebi Vakfı‟na bağlı bir imaret vardır. Kebir Mehmed

Çelebi 1282/1865 yılına ait vakfiyesinde bu imaret, imaret görevlileri ve imaretin

çalıĢma esaslarıyla ilgili bilgiler vermektedir. Buna göre vakfın gelirlerinin mütevellide

456

 BOA. EV.D.8137, v.1,2,3.

140

toplanmasını, bu gelirlerin Üsküp‟te olan imaretine, mescid-i Ģerifine, Kalkandelen'de

olan imaretine, mescid-i Ģerifine ve gelen giden gureba, fukara ve mesakîne

harcanmasını, imarethanede hergün yemek piĢirilmesini ve bu yemek için gerekli

malzemelerin satın alınmasını isteyen Kebir Mehmed Çelebi, imaret Ģeyhine günde üç

akçe, aĢçıya günde iki akçe, ekmekçiye günde 2 akçe ve çıkarcıya günde bir akçe

verilmesini Ģart koĢmuĢtur.
457

Vakfiyede, imarette günlük sabah ve akĢam yemek piĢirilmesi, Mevlid kandili

gecesi, bayram geceleri, aĢure günleri ve her Cuma gecesinde zerde tatlısı (safranla

piĢirilen pirinç tatlısı) yapılıp ikram edilmesi istenmiĢtir. Ġmarette ahi ve aĢçıların

yemeğin iyisini kendilerine alıp iĢe yaramayanlarını baĢkalarına vermesi gibi

olumsuzluklar yapmaması özellikle tenbih edilmiĢ ve böyle yapanların azledilmesi

istenmiĢtir. Görevlerine riayet etmeyen görevlilerin, mütevelli dahi olsa

cezalandırılması ve gerekirse azledilmesi vâkıfın Ģartları arasında yer almıĢtır. Vakfın

gelirinden artan miktarın, imarete lazım olan turĢu ve pekmez yapımında ve imaretin

tamir masraflarında kullanılması istenmiĢtir. Bu tamiratların masraf ve muhasebesinin

imam, müezzin, kadı ve kethüda tarafından bilinmesi gerektiği de vakfiyede ifade

edilmiĢtir. Ġmarette hergün bir vakit çorba piĢirilmesi Ģart koĢulmuĢ ve vakıfta çalıĢan

ahiye, aĢçıya, kayyıma ve ekmekçiye imaretten yemek yeme hakkı verilmiĢtir. Cami ve

imaretin aydınlatılmasında kullanılan çerağ yağı için günde 2 akçe, imarette yemek için

gerekli olan ete günlük 30 akçe, pirince günde 6 akçe, yağa 2 akçe, bala günde 4 akçe,

tuza günlük 2 akçe, oduna günde 4 akçe, hasıra ve çanağa günde 1 akçe, bibere ve

zaferana günde 1 akçe tahsis edilmiĢtir.
458

457

 VGMA. Defter no 633, sayfa 348, sıra 123.

458
 VGMA. Defter No: 605, sayfa 271, sıra 358.

141

1185/1771 yılına ait bir belgede, imarette yevmî üç akçe ile imaret Ģeyhi olan

Murteza‟nın vefatından sonra yerine torunu Mehmed‟in tayin edildiği ifade

edilmiĢtir.
459

1.12.3. Kebir Mehmed Çelebi Su Yolu

Kebir Mehmed Çelebi, 867/1462-1463 yılına ait vakfiyesinde belirttiğine göre

Üsküp‟te yaptırdığı caminin yanındaki çeĢme için bir su yolu yaptırmıĢ ve su yolunu

tamir edecek meremmetçiye bir akçe verilmesini istemiĢtir.
460

1.13. Koca Davud Paşa Vakfı

Koca ve DerviĢ lakabıyla anılan Davud PaĢa Arnavut asıllı olup Enderun‟da

yetiĢen önemli devlet adamlarından biridir. Çirmen sancak Beyliği döneminde

Macaristan topraklarına yapılan akınlardaki baĢarısından dolayı 1470 yılında Ankara

sancak beyliğine, ardından Anadolu beylerbeyliğine terfi eder. Otlukbeli savaĢında öncü

kuvvetlerinin baĢında olur. 1477 yılında Tuna boyu seferinde yaralanarak gazi olur.

Rumeli beylerbeyi olduğu 1478 yılında ĠĢkodra‟yı fetheder. PadiĢah II. Bayezid

döneminde vezir olur. 1483 yılında veziriazamlığa yükselir. 14 yıl vezirazamlık

görevinde bulunur. 1497 yılında bu görevinden azledildi. Ertesi yıl Dimetoka‟da vefat

eder. NaaĢı Ġstanbul‟da yaptırdığı külliyesine nakledilir ve mezarının üzerine türbe

yapılır.
461

Davud PaĢa‟nın üç oğlundan biri olan Mustafa, II.Bayezid‟in kızı ile evlenir.

Hatırı sayılır bir servete sahip olan Davud PaĢa servetini hayır iĢlerine sarfeder. Pek çok

hayrat yaptırır. Ġstanbul‟da CerrahpaĢa‟da cami, türbe, medrese, imaret, mahkeme,

çeĢme ve mektep hayratını içeren büyük bir külliye yaptırır. Bu külliyenin yanında bir

459

 VGMA.1185-131,v.133.

460
 VGMA. Defter No: 605, sayfa 271, sıra 358 .

461
 ġ. Turan, “Davud PaĢa, Koca”, DİA, TDV Yay., c.9, s.38

142

de hamam yaptırır. Ġstanbul‟un yanısıra Edirne, Manastır Bursa, Ġznik, Tekirdağ,

Ferecik ve Vefre kasabasında bir çok hayratı ve vakfa ait gayrimekulleri

bulunmaktadır.
462

Davud PaĢa‟nın Prizren ve Üsküp‟te de hayratı vardır.
463

 Üsküp‟te iki hamam, bir

han ve bir darphane yaptırmıĢtır. Buralardaki hayratı için 8 dükkanı ve bir asiyabı

(değiĢrmeni) vakfetmiĢtir. Vakıf bu akarlardan 1275/1858 yılında toplamda 19.827

kuruĢ 26 pare gelir elde edilmiĢtir.

1.13.1.Davud Paşa Hamamı

Üsküp‟ün merkezinde TaĢ Köprü'nün yanında bulunan Davut PaĢa Hamamı

Üsküp‟ün tarihi simge eserlerinden biridir. Davut PaĢa tarafından yaptırılan bu hamam

günümüzde sanat galerisi olarak hizmet vermektedir. Ġsabey Hamamı ile birlikte

Üsküp'te ayakta kalabilen iki tarihi hamamdan birisidir. 900 m²‟lik bir alan üzerinde

bulunan hamam erkekler ve kadınlar olmak üzere iki ana kısımdan meydana gelir. Her

iki kısım da soyunmalık, ılıklık ve sıcaklık bölümlerinden oluĢur. Hamamın üzeri

kubblelerle örtülüdür. Kubbelerin altında iç kısımda zengin sarkıt süslemeler mevcuttur.

Kuzeybatı yönündeki kadınlar kısmı erkekler kısmından biraz daha küçüktür.
464

Salih Asım, Davut PaĢa Hamamı‟nın Üsküp‟ün en eski hamamı olduğunu ve

içinde 99 çeĢmesinin bulunduğunu ifade eder.
465

 Davut PaĢa Hamamı‟nın kitabesi

mevcut değildir. Hamamla ilgili arĢiv kaynaklarında bilgiye ulaĢmak mümkündür.

Hamamın varlığına ilk olarak Davut PaĢa Vakfı‟na ait vakfiyede ulaĢılmaktadır. Bu

vakfiyenin tarihi belli olmasa da Davut PaĢa Hamamı‟nın XV. yüzyılın sonlarında

yapıldığını söylemek mümkündür. Vakfiyede hamam “Hamam-ı çifte-i büzür der piş-i

462

 S. Gül, “Davud PaĢa Sahrası ve Ġçinde Yer Alan BaĢlıca Yapılar”, Tarih ve Uygarlık İstanbul

Dergisi, Sayı 6, Aralık 2014, s.2

463
 BOA, EV.D.15821,v.14

464
 E.H. Ayverdi, 1981, c.3, s.297; L. Kumbaracı, 2008,s.330-338;.M. Özer, 2006,s.154-157.

465
 S. Asım,2004,s.36.

143

cisr-i Vardar” olarak belirtilmekte ve hamamın 5838 akçe yıllık gelir getirdiği ifade

edilmektedir.
466

 11 Muharrem 1175/12 Ağustos 1761 tarihli belgede, Davut PaĢa

Vakfı‟nın Üsküp câbisi olan Mehmed Emin Efendi‟nin kendi rızasıyla cibâyet görevini

erbab-ı istihkaktan Mahmud Halife‟ye feragat ettiği anlatılır.
467

 5 ġaban 1307/27 Mart

1890 tarihli belgede, Davut PaĢa Hamamı‟nın son dönemlerde Gazhane olarak kiraya

verildiği, Gazhane olarak kullanıldığı, hamamın bu dönemde harabe haline geldiği ve

acilen restore edilerek aslına uygun olarak hizmet vermesi gerektiği, bir önceki yılda

çıkan gaz anbarları nizamnamesi gereğince Üsküp Belediyesi‟nin baĢka bir yerde

Gazhane yapmayı planladığı, bu yüzden tamir edildikten sonra burasının hamam olarak

kullanılacağı ifade edilmektedir.
468

 4 Rebiu‟l-evvel 1309/8 Ekim 1891 tarihli bir

belgede, Vilayet Maarif Müdürlüğü tarafından Davut PaĢa Hamamı‟nın gelirlerine

müdahale edildiği, bu müdahale sebebiyle meselenin Vilayet Bidayet Mahkesi‟ne sevk

edildiği, mahkemenin kararıyla herhangi bir vekaletnamesi olmayan maarif

müdürlüğünün bu müdahalesine son verildiği ve hamamın Evkâf-ı Hümâyûn

Nezâreti‟nin emrine verildiği ifade edilmektedir.
469

 Hamam 1948 yıllarında tamir

edilmiĢtir. 1963 yılında Üsküp Depremi‟nde hasar gören hamam 1980 yılında yeniden

restore edilmiĢtir.
470

 Günümüzde sanat galerisi olarak kullanılmaktadır.
471

1.13.2.Davud Paşa Küçük Hamamı

Davut PaĢa‟nın Üsküp‟te yaptırdığı ikinci hamamdır. Davut PaĢa Vakfı‟nın

gelirlerini gösteren bir belgede hamamın ismi “Küçük Hamam” olarak zikredilmekte,

466

 M. Özer, 2006, s.158-159.

467
 BOA.ADVN.SRKSK.D.84,v.67.

468
 BOA.MF.MKT, 117/29; BOA.MF.MKT.128/66; BOA.MF.MKT. 118/36.

469
 BOA.ġD.117-5; BOA.DH.MKT.1916/15; BOA.MF.MKT, 124/18.

470
 M. Özer, 2006, s.158-159.

471
 K. Dojcınoski, Skopje, (Editör Niko P. Tozi) Matica Makedonska Publisher, 2003, s.39.

144

Vardar Nehri kenarında bulunduğu ve 1.256 akçe gelirinin olduğu ifade edilmektedir.
472

Günümüzde bu hamamdan bir eser kalmamıĢtır.

1.13.3.Davud Paşa Hanı

Üsküp‟te Davud PaĢa Hamamı‟nın yanında Davud PaĢa Hanı bulunmaktadır. 953-

976/1546-1568 yılları arasında Davud PaĢa Vakfı‟na ait muhasebe kaydında hanın ismi

“Han-ı Esiran” yani Esirler Hanı olarak geçmekte ve bu hanın 20.000 kuruĢ gelir

getirdiği ifade edilmektedir.
473

 Kaçanikli Mehmed PaĢa Vakfı‟na ait ġaban 1017/Kasım

1608 tarihli bir vakfiyede Mehmed PaĢa, vakfettiği bir fırının Davud PaĢa Hanı‟na

bitiĢik olduğunu ifade etmektedir.
474

 Etrafında dükkânların olduğu Davud PaĢa Hanı

1961 yılında yıkılmıĢ ve bir daha yapılamayarak yok olup gitmiĢtir.
475

1.13.4.Davud Paşa Darphanesi (Üsküp Darphanesi)

Üsküp Darphanesi Davut PaĢa Vakfı tarafından yaptırılmıĢ ve geliri vakfa tahsis

edilmiĢ bir darphanedir. Davut PaĢa, Ġstanbul‟daki hayratı için Üsküp‟te inĢa ettiği han,

hamam, bir çok dükkân ve darphaneyi vakfetmiĢtir.
476

 Darphane‟nin 1471 yılında Fatih

Sultan Mehmed döneminde açıldığı tahmin edilmektedir. Darphanenin yeri günümüzde

Aziz Dimitriya Kilisesi‟nin tam karĢısındadır. 1963 depremine kadar duvar kalıntıları

hala mevcut olan darphanenin günümüzde herhangi bir eseri kalmamıĢtır. Darphanede

altın, gümüĢ ve bakır sikkelerin yanısıra ağırlıklı olarak akçe adı verilen gümüĢ sikkeler

basılmıĢtır. Bu sikkeler için gerekli olan gümüĢ ise Üsküp ve civarındaki maden

ocaklarından temin edilmiĢtir. 1050-1052/1641-1643 yılları arasında Üsküp ve

civarındaki maden ocakları gelirlerinin 3.593.485 akçe olduğu kayıtlarda yer almıĢtır.

Üsküp ve civarının maden ocaklarından sorumlu olan ve devlet tarafından tayin edilen

472

 E.H. Ayverdi, 1981, c.3.s.299.

473
 M.T. Gökbilgin, 1952, s.407.

474
 VGMA. Defter no: 633, sayfa 21, sıra 11.

475
 L. Kumbaracı, 2008, s.300-301.

476
 M. Özer, 2006, s.296.

145

kiĢiye “emin”, Üsküp Darphanesi‟nin sorumlusuna ise “âmil” denmektedir. Âmiller bu

darphaneyi kiralayarak iĢletmiĢlerdir. Darphanede ise sâhib-i ayar, maĢacı, külpenci,

tuğracı, çaynıkuyucu, akarcı ve demirci gibi görevliler çalıĢmıĢtır.
477

 879/1475 ve

885/1481 yıllarında darphane eminliğini Taceddin ve Mahmud, sâhib-i ayarlık görevini

ise Mehmed, Yusuf b. Bali ve Burak Çelebi yapmıĢtır. 1564 yıllarında darphanelerde

hileli akçe basanların yakalanmasını ve cezalandırılmasını isteyen hükümler

gönderilmiĢtir. 989/1582 yılında Üsküp Davut PaĢa Darphanesi‟nde darphane emini

Receb ve sâhib-i ayarı Mehmed ile Üsküp Nazırı Emrullah ÇavuĢ‟un hileli akçe basım

iĢine karıĢtıkları tespit edilmiĢtir.
478

Makedonya Müzesi Koleksiyonu‟nda Üsküp Darphanesi‟nde basılan bir çok sikke

örnekleri vardır. Bu sikkeler, Fatih Sultan Mehmed, II. Bayezid, I. Selim, I. Süleyman,

II. Selim, III. Murad, I. Ahmed, III. Mehmed ve II. Osman dönemine ait sikkelerdir.

Üsküp Darphanesi‟nin en faal dönemi, Kanuni Sultan Süleyman‟ın ilk dönemlerinde

yaĢanmıĢtır. 950/1544 yılında Üsküp Darphanesi‟nden elde edilen gelir 63.000 akçenin

üzerinde, 975/1568 yılında ise 67.000 akçe civarında olmuĢtur.
479

1.14.Mehmed Faik Paşa Vakfı

Mehmed Faik PaĢa IXX. yüzyılda Osmanlı askeriyesinde yetiĢen önemli

paĢalardan birisidir. Uzun bir dönem ferik (tümen kumandanı- korgeneral) olarak çeĢitli

livalarda görev almıĢtır. Bir müddet çeĢitli diyarlara hicret etmiĢ akabinde 1890 yılında

vefat etmiĢtir. Sicilli Osmani‟de Faik Mehmed PaĢa hakkında Ģu ifadelere yer

verilmiĢtir. “Askeriyede yetişip hayli seneler liva-ı ferik olmuş ve mesele-i zâilede

rütbesini bî-hak gaib ile bir müddet mehcûru‟d-diyâr kalmış ve ba‟de‟l-afv 1308

477

 D. Gjorgiev, D.Nikolova, Üsküp Osmanlı Darphanesi, TĠKA basımı, Üsküp 2008, s.53-80.

478
 M. Özer, 2006, s.297.

479
 D. Gjorgiev, D.Nikolova, 2008, s.53-80.

146

Rebiu‟l-ahirinde fevt olmuştur.”
480

 Faik Mehmed PaĢa 1301/1884‟lü yıllarda Üsküp

sancağı mutasarrıflığı yapmıĢtır. Bu mutasarrıflığı döneminde Üsküp‟te bir cami

yaptırarak bir vakıf kurmuĢtur. Vakfının 11 ġevval 1301/4 Ağustos 1884 tarihli bir

vakfiyesi vardır.

 Mehmed Faik PaĢa, Üsküp‟te Vardar nehrinin kenarında Vardar ve Hamidiye

mahallelerinin ortasında kendi adıyla anılan müceddeden bir cami bina etmiĢ ve bu

caminin yanında 4 bab dükkânı caminin giderleri için vakfetmiĢtir. Mehmed Faik PaĢa,

dükkânların kirasından elde edilecek geliri caminin ihtiyaçları için ayırmıĢ ve imama,

hatibe, müezzine ve kayyıma maaĢlar bağlamıĢtır. Vâkıf, caminin içinin ve mübarek

gecelerde minarelerin aydınlatılması için senelik 300 kuruĢ, anne babasının ve

kendisinin ruhu için camide her gün birer cüz Kur‟an-ı Kerim okuyan imam ve hatib ile

Miraç ve Kadir gecelerinde 70.000 kelime-i tevhid okuyan salih kiĢilere senelik 300

kuruĢ tahsis etmiĢtir.
481

Faik PaĢa Camii‟nin bulunduğu “Hamidiye Mahallesi”,
482

 “Vardar Mahallesi”

olarak ve 1876-1878 Türk-Sırp savaĢında Sırbistan‟dan gelen Türklerin yerleĢmesinden

sonra “Muhacir Mahallesi” olarak da anılmıĢtır. Cami 1963 depreminde hasar görmüĢ,

1989 yılında yıkılmıĢ ve bir daha yeniden yapılamayarak yok olup gitmiĢtir. Caminin II.

Abdulhamid Han zamanından kalma bir resmi bulunmaktadır. Cami tek kubbeli olarak

inĢa edilmiĢtir. GiriĢ kısımında üzeri dairevî tonozla örtülü olan son cemaat mahalli

bulunmaktadır. Caminin giriĢinde göz alıcı bir taç kapısı bulunmaktadır. GiriĢ kapısının

iki kanadında zengin oymalı iĢlemeler yer almaktadır. Caminin mihrabında kabartmalı

süslemeler vardır. Caminin tek Ģerefeli uzun bir minaresi bulunmaktadır.
483

480

 M. Süreyya, 1308, c.4, s.4.

481
 VGMA. Defter no: 988, sayfa 237, sıra 144.

482
 E.H. Ayverdi, 1981, c.3.s.249.

483
 L. Kumbaracı, 2008, s.210-213.

147

Faik PaĢa tarafından 1301/1883 yılında inĢa edilen caminin kitabesi ve vakfiyesi

mevcuttur. Kitabede caminin bu yılda Faik PaĢa tarafından bina edildiği açıkça ifade

edilmektedir.
484

11 ġevval 1301/4 Ağustos 1884 tarihli vakfiyeye göre, Faik Mehmed PaĢa, cami

hizmetlerinin devamı için 4 dükkân ile imam ve hatipe tahsisli camiye muttasıl bir

menzil (ev) vakfetmiĢtir. Vâkıf, hatibe ayda 15 kuruĢ, imama ayda 35 kuruĢ, kayyımlık

vazifesini de yapan müezzine ayda 25 kuruĢ verilmesini istemiĢtir. Miraç ve Kadir

gecelerinde 70.000 kelime-i tevhid okunması için senelik 300 kuruĢ ayrılmıĢ ve caminin

aydınlatılması için mum, kandil, zeytinyağı alımı için senelik 300 kuruĢ tahsis

edilmiĢtir.
485

Üsküp‟ün Ġbni Ömer Mahallesi‟nde oturan AyĢe Hanım binti Mehmed Efendi

1320/1903 yılında sahip olduğu evini Faik PaĢa Camii için vakfetmiĢ, evin kirasından

elde edilecek gelirin, caminin tamir ihtiyaçları ve müezzinin maaĢı için harcanmasını

istemiĢtir.
486

484

 Kitabe‟nin orjinali Ģöyledir. “Abdulhamid kamuran Ģan takva-niĢan / Asar-ı hayr olmuĢ heman…

Hep bende-gan devleti olmuĢ onun sireti / Bezl eyle nakdini ba-kavl-ı mahbub-ı Hüda

Ez-cümle iĢte biri hem Faik PaĢa‟yı zi‟l-kerem / Sarf eyleyüb nakid ve derim tehsil için haktan rıza

Yaptı nice hayr eser ol asaf ali Güher / Üsküb‟ü kıla … lutfi bi-rıza

Yine o merd rah hak manend envar-ı felek / Kalbine bilirim olucak ser-hadis-i “men bena”

Bir cami yapdı bi-misal kim mabed nur iĢtiğal / Emsalini etmek hayal-i alemde vehmi narva

Cami değil bir gülistan minber değil gülben-niĢan / Layık hatib olsa hemen ona biraz huĢ neva

Ya mabede rahmet-karin daru‟l-metaf-ı müslimin / Kim beyt-i mamur-ı zemin denirse Ģanında seza

Tuttukça bu mabedi karar ol asafi dergar / Kılsın cihanda payidar ve Ģerefle daima

Tarihini bi‟l-intihab cevherle et memduh hesab /Faik PaĢa‟yı hayr-ı bab ve camiii kıldı bina. Sene

1301/miladi 1884” L. Kumbaracı, 2008, s.211.

485
 VGMA. Defter no: 988, sayfa 237, sıra 144.

486
 VGMA. Defter No: 989, sayfa 234, sıra 185.

148

1.15. Murat Paşa Camii (İbni Şahin Camii, Zeynel Bey Camii) Vakfı

Murat PaĢa Camii Üsküp‟te Türk ÇarĢısı‟nın merkezinde, Ġsa Bey Çifte

Hamamı‟nın güneyinde bulunur. Caminin ismi Osmanlı arĢivi kayıtlarda “İbni Şahin

Cami” olarak
487

 veya “Zeynel Bey Camii” olarak da geçmektedir. Caminin banisi

Murad PaĢa‟nın babası ġahin Bey‟dir.
488

 Caminin giriĢindeki günümüz kitabesinde

caminin XV. asrın baĢlarında yapıldığı yazmaktadır. 935/1529 yılına ait tahrir

defterinde, Üsküp‟ün tımar sahiplerinden Murad PaĢa tarafından yaptırıldığı ifade edilen

cami 1207/1793 yılında yanmıĢ ve harap haline gelmiĢtir. 976/1569 yılında imamlığını

Musli b. Mustafa ve müezzinliğini ise Cafer b. Abdullah yapmıĢtır.
489

 Kitabede caminin

1216/1802 yılında Üsküp MüfettiĢi Ali Bey tarafından onarıldığı ve temelden güzelce

inĢa edildiği yazmaktadır. Cami 1963 Üsküp depreminde oldukça hasar görmüĢ, 1982

yılında yeniden restore edilmiĢtir. Avlusunda 1937 yılında inĢa edilen iyi korunmuĢ bir

Ģadırvan vardır. ġadırvanın yanı baĢında üç mezar taĢı vardır. Bu mezar taĢlarından biri

1153/1741 yılına diğeri 1204/1790 yılına aittir.
490

 ġadırvandaki iki satırlık Arapça bir

kitabede, Ģadırvanın 1131/1718 yılında Saatçi Rasim Efendi tarafından yaptırıldığı ifade

edilmektedir.
491

Cami kıble istikametine doğru uzanan dikdörtgen bir yapıya sahiptir. Doğu, batı

ve kuzey yakasından üç giriĢ kapısı mevcuttur. Batı yakasındaki kapı tuvalet kısmına

açılır. Duvarları taĢ yığma ile ve kemerleri tuğlayla yapılan cami kubbesiz olarak inĢa

edilmiĢtir. Tavanı altı adet ana ahĢap direk tutmaktadır. AhĢaptan yapılan tavan

kısmının üzeri kırma çatıyla örtülüdür. Caminin son cemaat mahalli harime dahil

edilmiĢ vaziyettedir. Fevkanesine sağ ve soldan iki merdivenle çıkılmaktadır. Caminin

487

 BOA.C.E.16047.

488
 BOA.A.DVNSRSK.D.155,v.157; BOA.A.DVNSRSK.D.194,v.52; BOA.A.DVNSRSK.D.2015,v.183.

489
 M. Özer, 2006, s.79 ve 271.

490
 L. Kumbaracı, 2008, s.78-83.

491
 M. Özer, 2006, s.82.

149

batı yakasında tek Ģerefeli bir minaresi vardır. Ġki katlı olarak inĢa edilen cami

günümüzde 5 vakit ibadete açıktır. Caminin imamı ve vaizi Türk olup Cuma günleri

Türkçe vaaz ve hutbe verilmektedir.
492

Osmanlı arĢivlerinde cami ile ilgili bir çok belgeye ulaĢmak mümkündür.

Üsküp‟te vakıf kuran ġafizade Seyyid Sadi Efendi, 1131/1719 yılına ait vakfiyesinde,

Murad PaĢa Camii‟nde öğle ve ikindi namazında 3 ihlas-ı Ģerife okuyup sevabını

vâkıfın (kendisinin) ruhuna bağıĢlayan bu camii müezzinlerine yevmî 1 akçe verilmesini

Ģart koĢmuĢtur.
 493

1120/1708 ile 1277/1861 yılları arasında tespit ettiğimiz 14 belgede

camide imamlık, hatiplik, müezzinlik, vaizlik ve cüzhânlık vazifelerinin tayinleriyle

ilgili bilgiler bulunmaktadır.
494

 1172/1758 yılına ait bir belgede, Murad PaĢa Camii‟nde

vaizlik yapan Süleyman Halife‟nin maaĢının Boyacı Kara ĠbiĢ Ahmed Vakfı tarafından

karıĢılandığı ifade edilmektedir.
495

Murad PaĢa Camii Vakfı‟na ait bir medrese bulunmaktadır. Üsküp‟ün Katip ġahin

Mahallesinde bulunan bu medresenin Murad PaĢa Camii‟nin yakınlarında olduğu

tahmin edilmektedir. Medresenin evkaf defterinde kaydı bulunmaktadır.
496

1.16. Paşa Yiğit Bey Vakfı

PaĢa Yiğit Bey Vakfı Üsküp‟ün en eski vakıflarından birisidir. Zira Üsküp‟ü

fetheden ilk Osmanlı Beyi PaĢa Yiğit Bey‟dir. 1392 yılında Üsküp‟ü fetheden
497

 ve

492

 L. Kumbaracı, 2008, s.78-83.

493
 VGMA. Defter No: 989, sayfa 185, sıra 141.

494
 VGMA.1185-131,v.121,123,126,129,139; BOA.A.DVNSRSK.D.155,v.157; BOA.A.DVNSRSK.D.

192,v.84; BOA.A.DVNSRSK.D.194,v.52; BOA.A.DVNSRSK.D.195,v.109; BOA.A.DVNSRSK.D.205,

v.183; BOA.C.E.16047; BOA.ĠE.EV.5530; BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.40; A.

ġerif, 2003, s.61.

495
 VGMA.1185-131, s.121.

496
 VGMA.757/7; M. Özer, 2006, s.293

150

Üsküp‟ün ilk uçbeyi olan PaĢa Yiğit Bey
498

 Üsküp‟te bir vakıf kurmuĢ ve bu vakıf

bünyesinde kendi adıyla anılan bir cami ve medrese yaptırmıĢtır. Üsküp‟ün fethi

akabinde yapılan ve Üsküp‟ün ilk camisi konumunda olan PaĢa Yiğit Bey Camii

varlığını 1943 yılına kadar devam ettirmiĢtir.
499

 PaĢa Yiğit Bey Vakfı‟nın vakfiyesi

bulunamasa da vakıfla ilgili arĢiv kaynaklarında bir çok bilgiye ulaĢılmıĢtır. Vakfın

tevliyet görevini 1073/1662‟de Osman Efendi‟nin ardından Mehmed Zekai Efendi,

1175/1761‟de Ali b. Ġsmail‟in ardından Gevher Hatun, 1185/1772‟de Seyyid

Abdulbaki‟nin ardından Seyyid Mustafa Halife ve 1198/1784‟de oğlu Numan

yapmıĢtır.
500

 Vakfın câbisi Mustafa Efendi 1080/1669 yılında vefat edince yerine

Mehmed Halife gelmiĢtir.
501

1. 16.1.Paşa Yiğit Bey Camii (Baba Meddah Camii)

794/1392 yılında kumandasındaki Osmanlı ordusu ile Üsküp‟ü fetheden PaĢa

Yiğit Bey,
502

 Üsküp‟ün ilk uçbeyi olur
503

 ve burada kendi adıyla anılan bir camii ve

medrese yaptırarak bir vakıf kurar. Üsküp‟ün fethi akabinde yapılan ve Üsküp‟ün ilk

camisi konumunda olan PaĢa Yiğit Bey Camii varlığını 1943 yılına kadar devam

ettirir.
504

 PaĢa Yiğit Bey Camii‟ne Baba Meddah Camii de denmektedir. ArĢiv

kayıtlarında bu caminin ismi bazen “Yiğit Paşa Cami-i Şerifi”
505

 bazen “Baba Meddah

497

 AĢıkpaĢazade, 1333, s. 4.

498
 N. Hoca, 1986, c.13, s.123.

499
 L. Kumbaracı, 2008, s.168.

500
 BOA. CE,13888; VGMA.1185-131,v.135; VGMA.1185-131,v.123.

501
 BOA. ĠE. EV 1459.

502
 AĢıkpaĢazade, 1333, s. 4.

503
 N. Hoca, 1986, c.13, s.123.

504
 L. Kumbaracı, 2008, s.168.

505
 BOA. A.DVNSRSK.D.198,v.78.

151

Mescidi”
506

 bazen “Paşa Yiğit Baba Meddah Cami-i Şerifi”
 507

 bazen “Paşa Yiğit

Camii”
508

 ve bazen de “Paşa Yiğit Mescidi”
509

olarak geçmektedir. Eski Üsküp

ÇarĢısında, Sulu Han ve Bitpazarı arasındaki mevkide bulunan PaĢa Yiğit Bey Camii,

1943 yılında II. Dünya SavaĢı sırasında Üsküp‟ün bombardımanı esnasında tahrip olur

ve bir daha yenilenemez. Ayakta kalan minaresi ise 1961 yılında yıkılır. Böylece cami

tamamen yok olup gider. Cami asırlar boyunca hizmet ettiği süreçte çeĢitli tamirler

geçirir. Kargir malzemeden inĢa edilen caminin ince, uzun, sarkıt süslemeli, tek Ģerefeli

güzel bir minaresi vardır. Kubbeli olarak inĢa edilen caminin son halinde üzeri ahĢap

kırma çatı ile örtülüdür. Caminin avlusunda PaĢa Yiğit Bey Medresesi ve Türbesi

vardır. Medrese ve türbe zaman içinde yıkılıp harap olmuĢtur.
510

PaĢa Yiğit Bey Camii avlusunda medrese ve türbenin yanısıra bir de Meddah

Baba Tekkesi de vardır.
511

 Külliye Ģeklindeki bu yapının 1961‟e gelindiğinde mezar taĢı

hariç tamamı yıkılmıĢtır. Mezar taĢı ise prefabrik evlerin içinde kalmıĢtır. Bu vakıf

eserini yeniden ihya etmek için 2010 yılında Türkiye‟nin destekleriyle çalıĢmalar

baĢlatılmıĢtır. Türbe, kütüphane ve mescidi içeren PaĢa Yiğit Bey Külliyesi 2016

yılında yeniden yapılmıĢtır. Böylece PaĢa Yiğit Bey Camisi günümüzde mescit olarak

yeniden ibadete açılmıĢtır.

Osmanlı arĢiv kayıtlarında PaĢa Yiğit Bey Camii ile ilgili bir çok belgeye

rastlamak mümkündür. 1102-1278/1690-1862 yılları arasında tespit ettiğimiz bir çok

506

 VGMA.1185-131.

507
 BOA.A.E.II.SÜLEYMAN, 697.

508
 VGMA.1185-131,v.123.

509
 VGMA.1185-131,v.124.

510
 L. Kumbaracı, 2008, s.168.

511
 VGMA.1185-131.

152

belge ve kayıtta camide imamlık, hatiplik, müezzinlik ve duâgû cihetlerine tayin ve

tevcihle alakalı bilgiler bulunmaktadır.
512

1.16.2.Paşa Yiğit Bey Medresesi (Meddah Baba Medresesi)

Meddah Baba, 1 Recep 791/26 Haziran 1389 yılında yapılan ve PriĢtine

yakınlarında vuku bulan Kosova SavaĢında Yiğit Bey‟le aynı safta savaĢmıĢ ve Üsküp‟ü

fethinde Yiğit PaĢa‟ya eĢlik etmiĢtir. Meddah Baba‟nın ismi Muhiddin Hoca‟dır.
513

Allahı çokça medh u sena eden anlamındaki Meddah ismiyle Ģöhret bulmuĢtur.

Üsküp‟ün fatihi olarak anılmaktadır. Günümüze kadar korunan mezar taĢında “Fatih-i

Üsküb Eş-şeyh Meddah Baba” diye yazmaktadır.
514

 Meddah Baba Medresesi PaĢa Yiğit

Bey Camii‟nin avlusunda bulunmaktadır.
515

 Vakfiyesi bulunmamasına rağmen

Üsküp‟ün en eski medreselerinden birisi olarak bilinen Meddah Baba Medresesi eğitim

hizmetlerini Ġkinci Dünya Harbine kadar devam ettirmiĢtir.
516

 Evliya Çelebi, Meddah

Baba Medresesi‟ni kendi zamanında Üsküp‟ün en ünlü medreseleri arasında zikreder.
517

“Üsküb Tarihî ve Civarı” eserinin yazarı Salih Asım Bey, Üsküp‟te 1305-1313/1888-

1896 yılları arasında Meddah Baba Medresesi‟nin hala faaliyet gösterdiğini, medresede

Arapça gramerin ve dinî ilimlerin okutulduğunu ifade etmektedir.
518

 Meddah Baba

Medresesi, Osmanlılardan sonra 1925 yılında Üsküplü Ataullah KurtiĢ Efendi

512

 BOA.A.DVNSRSK.D.159,v.26; BOA.A.DVNSRSK.D.198,v.78; BOA.A.E.II.SÜLEYMAN,697;

VGMA.1185-131,v.121,123,124,126,127,129,135; BOA. 1996,(Makedonya‟daki Osmanlı Evrakı), s.44;

A. ġerif, 2003, s.17,81.

513
 G. Elezovic, 1926, s.400-401.

514
 2009-2014 yılları arasında çok defa Meddah Baba‟nın kabrini ziyaret edip incelemelerde bulunduk.

515
 E.H. Ayverdi, 1981, c.3,s.290; B. Saklan, Makedonya’da Hadis Çalışmaları, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü, BasılmamıĢ Doktora Tezi, 2008, s.35.

516
 M. Hızlı, 2011,s.86.

517
 E. Çelebi,1314,c.5, s.556.

518
 S. Asım, 2004,s31.

153

tarafından yeniden faaliyete geçirilmiĢtir. 1946‟ya kadar Ataullah Efendi burada

müderrislik yapmıĢtır. Osmanlı sonrasında Üsküp‟ün dinî hayatında önemli katkılar

sağlayan ve Fettah Efendi diye meĢhur olan Abdulfettah Rauf Efendi, Kemal Aruçi ve

Bekir Sadak gibi alimler bu medresede yetiĢmiĢ ve öğrenciler yetiĢtirmiĢtir.
519

 Meddah

Baba Medresesi 1946 yılında kominist rejim tarafından kapatılmıĢtır.
520

 Medrese 2016

yılında Bursa BüyükĢehir Belediyesi ve Türk iĢadamlarının desteğiyle yeniden

yapılmıĢtır. Bu yeni yapı medrese olarak değil mescit olarak hizmet vermektedir.

1.16.3.Paşa Yiğit Bey Mektebi

PaĢa Yiğit Bey Mektebi Üsküp‟ün en eski mekteblerinden birisidir. Bu mekteple

ilgili bulduğumuz 1278/1862 yılına ait bir belgede mektebin, Yiğit PaĢa tarafından inĢa

edildiği, Üsküp‟te serrac civarında çarĢı bitiĢiğinde bulunduğu, sıbyan mektebi olarak

hizmet verdiği ve Nezâret-i Evkâf-ı Hümâyûn‟a bağlı olduğu ifade edilmekte ve Yiğit

PaĢa Cami ile beraber anılmaktadır. Yiğit PaĢa Camii‟nde imam ve Yiğit PaĢa

Mektebi‟nde muallim-i sıbyan olan Ali Halife b. Hasan, 1278/1862 yılının öncesinde

vefat edince yerine lede‟l-imtihan ehliyeti nümayan olan sulbî oğlu Hasan Halife tayin

edilir. Üsküp Naibinin arzı, Üsküp Evkâf Müdürü ve Üsküp meclisi azalarının inhası ve

Evkâf-ı Hümâyûn Nazırının ilamıyla Hasan Halife‟ye berât-ı Ģerif verilir.
521

1.16.4.Baba Meddah Tekkesi

Baba Meddah Tekkesi, Üsküp‟te Türk ÇarĢısı‟nda PaĢa Yiğit Bey Camii külliyesi

içinde bulunmaktadır. Evliya Çelebi, XVII. yüzyılda Üsküp‟te 20 tekkenin olduğunu ve

bunlar arasında Mevlevîhane, Lokman Hekim Tekkesi ve Baba Meddah Tekkesi adlı üç

tekkenin meĢhur olduğunu ifade eder. Baba Meddah Tekkesi‟ne Meddah Baba Tekkesi

519

 M. Hızlı,2011,s.87.

520
 S. Baki, “Üsküplü ġair Fettah Efendi‟nin Ģiirlerinde Mehmet Akif‟in vefaatı”, Uluslararası Mehmet

Akif Ersoy Milli Birlik Ve Bütünlük Sempozyumu Bildiriler Kitabı, Ġstanbul Sabahattin Zaim

Üniversitesi Yay., Ġstanbul 2011, s.320.

521
 BOA. A.DVNSRSK.D.199,v.57.

154

de denmiĢtir. Tekkenin kurucusu isminden de anlaĢılacağı üzere Meddah Baba‟dır.

Meddah Baba‟nın günümüze kadar korunan mezar taĢında onun Üsküp‟ün fatihlerinden

olduğu ifade edilmektedir.

Tekkenin hangi tarikata bağlı olduğu ile ilgili kesin bir bilgi ve belgeye

ulaĢamadık. Meddah Baba mezarının yanında hem Müslümanlar hem de Hristiyanların

Ģifalı olarak gördükleri ve teberrüken içtikleri Meddah Baba Suyu dedikleri bir suyun

olduğundan bahsedilir. Ziyaretimiz sırasında günümüzde bu sudan bir eser kalmadığını

ancak mezar taĢının halen durduğunu müĢahede ettik. 2014 yılında Meddah Baba

Tekkesi‟nin olduğu yerde yeniden bir kazı ve yenileme çalıĢma baĢlatılmıĢ ve yok olan

Meddah Baba Camisi (Yiğit PaĢa Camisi) yeniden yapılmıĢtır.

Meddah Baba Tekkesi Üsküp‟ün ilk ve en eski tekkesidir diyebiliriz. Tekkenin

Üsküp‟ün fethinden hemen sonra fethin ilk dönemlerde 15. asrın baĢlarında kurulduğu

kanaatindeyiz. Tekkenin kurucusunun Meddah Baba olması, Meddah Baba‟nın da

mezartaĢında belirtildiği gibi Üsküp‟ün fatihlerinden olması ve Üsküp‟ün 792/1392

yıllarında fethedilmesi bizi bu kanaate sevketmiĢtir. “Üsküp‟te Osmanlı Mimarı” adlı

kitabın yazarı Hüseyin Süleyman, Üsküp‟ün fatihi olarak bilinen PaĢa Yiğit Bey‟in

Üsküp‟ü fethettikten sonra Üsküp Sancak Beyi olur olmaz intisap ettiği Ģeyhi Meddah

Baba‟yı (Meddah Mehmed Efendi‟yi) Üsküp‟e getirerek 815/1412 yılında Ģeyhinin

adına Meddah Baba Tekkesi ve Medresesini inĢa ettirdiğini belirtir.
522

 Hüseyin

Süleyman‟ın bu iddiası bu kanaatimizi doğrular niteliktedir.

1175/ 1762 yılına ait bir arĢiv belgesinde, tekkedeki zaviyedarlık (Ģeyhlik) ve

türbedârlık vazifelerini Ali Halife‟nin yürüttüğü ifade edilmektedir. Bu iki görevi

yaptığına dair kendisine 8 ġevval 1174/13 Mayıs 1761 tarihinde berât-ı Ģerif verilir. Bu

522

 H. Süleyman, Üsküp’te Osmanlı Mirası, (Haz.: Fahri Kaya), Yeni Balkan Yay., Üsküp, tarihsiz.

155

tayin ve tevcih yazısında tekkenin ismi Baba Meddah olarak geçmekte ve tekkeyi Baba

Meddah‟ın bina ettiği açıkça belirtilmektedir.
523

1260/1844 yılına ait Üsküp temettuat defterinde tekkede Ġsmail b. Süleyman

Efendi‟nin Ģeyh olduğu ifade edilmektedir. Üsküp‟ün Ġshakiye Mahallesi‟nde tekkeye

ait bir vakıf evinde oturan ve lüleci esnafından olan ġeyh Ġsmail Efendi‟nin yıllık geliri

yaklaĢık 800 kuruĢtur.
524

Baba Meddah Tekkesi, Üsküp‟ün fethedildiği ilk dönemde kurulduktan sonra

varlığını ve hizmetlerini Osmanlıların Üsküp‟ten çekildiği 1912 yılına kadar devam

ettirmiĢtir. PaĢa Yiğit Bey Camisi (Baba Meddah Camisi) II. Dünya SavaĢı esnasında

1943‟te Üsküp‟ün bombalanması sırasında yıkılmıĢ, kalıntıları 1963 yılındaki Üsküp

depremine kadar kalmıĢ, depremden sonra ise tamamen ortadan kalkmıĢtır. PaĢa Yiğit

Bey Camisi yıkıldığında müĢtemilatı içinde bulunan Baba Meddah Tekkesi de

yıkılmıĢtır.

1.16.5.Baba Meddah Türbesi

Üsküp‟ün fatihlerinden PaĢa Yiğit Bey‟in Ģeyhi ve hocası olan Baba Meddah

Üsküp‟ün ilk manevi büyüklerinden sayılmaktadır. Meddah Baba Mezarı, Üsküp

ÇarĢısı'nın ortasında Sulu Han ile Bat Pazarı'nın arasındaki Meddah Baba Medresesi‟nin

avlusunda bulunmaktadır. Meddah Baba‟nın mezarı uzun yıllar evlerin arasında

neredeyse kaybolacak bir durumdayken 2016 yılında Bursa BüyükĢehir Belediyesi ve

Türk iĢadamlarının katkılarıyla restore edilen bir külliyenin içinde yeniden yapılarak

ziyarete açılmıĢtır. Külliyede Meddah Baba‟nın mezarının yanısıra PaĢa Yiğit Türbesi,

Baba Meddah Medresesi‟ni simgeleyen bir mescit ve Ģadırvan bulunmaktadır. Meddah

Baba‟nın mezar taĢında Ģunlar yazmaktadır. “Hüvel hallaku‟l- baki El-Merhum el

523

 VGMA.1185/131, v.121.

524
 A. ġerif, 2003, s.69.

156

Mağfur fatih-i Üsküb Eş-şeyh Meddah Baba ruhiçun el-fatiha” Mezar taĢında Meddah

Baba‟nın Üsküp‟ün fatihi olduğu yazmaktadır.

1.16.6.Paşa Yiğit Bey Türbesi

PaĢa Yiğit Bey Türbesi Üsküp‟te PaĢa Yiğit Bey Camii avlusunda bulunmaktadır.

Türbe 1963 Üsküp Depremi‟nde yıkılmıĢ ve uzun süre yok olup gitmiĢtir. Açık türbe

tipinde, altıgen yapıda ve tek kubbeli olarak inĢa edilen türbenin kitabesi

korunamamıĢtır. Ama türbenin sütunlarından birinde “Yiğit Mehmed Paşa Türbesi”

yazdığı ifade edilir.
525

 Türbe Bursa BüyükĢehir Belediyesi ve Türk iĢadamlarının

destekleriyle 2016 yılında restore edilerek yeniden ziyarete açılmıĢtır.

Yiğit PaĢa Türbesi‟yle alakalı bazı arĢiv belgelerine ulaĢmak mümkündür.

1182/1768 yılına ait bilgileri içeren bir vakıf defterinde türbeyle ilgili “Üsküb‟de vaki

Yiğit Paşa Türbesi‟nde muayyene ile türbedâr olan Ali mahlul el-hac Mehmed Emin

ibni Mustafa, Naib Ahmed arzıyla bilâ-veled deyu” Ģeklinde ifade edilen bir kayıt yer

almaktadır. Buna göre Yiğit PaĢa Türbesi‟nde türbedâr olan Ali‟nin bilâ-veled

vefatından sonra türbedârlık vazifesine Hacı Mehmed Emin b. Mustafa‟nın tayin

edildiği ve Üsküp Naibi Ahmed‟in arzıyla 20 Receb 1182/30 Kasım 1768 tarihinde

kendisine berât-ı Ģerif verildiği ifade edilmiĢtir.
526

1.17. Ramiz Bey b. Hasan Bey Vakfı

Üsküp‟ün Hüdaverdi Mahallesi‟nde oturan Râmiz Bey b. Hasan Bey b. Ali Bey,

Üsküp‟te Meddah Baba Camii avlusu ve arsası içinde bir bab dükkân yaptırır ve bunu

cami adına vakfeder. Üsküp hükümet konağındaki Ģer‟i mahkemede Ģahitlerin

huzurunda tescil edilen 13 Safer 1317/23 Haziran 1899 tarihli bu vakfiyede Ramiz Bey,

yaptırdığı bir bab dükkânın kiraya verilmesini, bu kiradan elde edilecek gelirin Meddah

525

 L. Kumbaracı, 2008, s.172.

526
 VGMA.1185-131,v.128.

157

Baba Camii‟nin tamir ve termim masraflarına harcanmasını, artan gelirden bu camide

kayyım olarak görev yapan kiĢiye maaĢ verilmesini, kayyımlık vazifesinde kusur

edilirse mütevellinin onayıyla baĢka bir kayyımın atanmasını Ģart koĢmuĢtur.
527

 Ramiz

Bey kendisi bir cami yaptırmamıĢ ancak daha önce baĢka bir vakıf tarafından yaptırılan

mevcut bir vakıf eserini ve hizmetlerini daha da güçlendirmek için bir vakıf kurmuĢtur.

Üsküp‟te önceden kurulan vakıfları desteklemek amacıyla kurulan Ramiz Bey Vakfı

gibi bir çok vakıf vardır. Belkıs Hanım Vakfı, Arife Hatun Vakfı, AyĢe Hatun Vakfı,

Hacı Mahmud Vakfı, Hafız Sabri Vakfı, MemiĢ b. Osman Vakfı ve Hamid b. Ġsmail

Vakfı gibi vakıflar bu tür vakıflardan bir kaçıdır.

1.18. Sağir Mehmed Bey b. İsa Bey Vakfı

Üsküp‟ün en önemli vakıf kurucularından Ġsa Bey‟in kendisi gibi vakıf kuran ve

vakıf hizmetleri sunan iki oğlu vardır. Ġkisinin de adı Mehmed‟dir. Büyük oğluna Kebîr

Mehmed Çelebi denmektedir ki bunun kurduğu vakfı daha önce anlattık.
528

 Diğer küçük

oğluna ise Sağir Mehmed Efendi denmektedir. Sağir Mehmed Bey Üsküp‟te Ġsmail

Voyvoda Mahallesi‟nde Dellak Yusuf‟tan bir ev satın almıĢ ve bu evi imaret olarak

kullanılmak üzere vakfetmiĢtir. Sağir Mehmed Bey, 867/1462-1463 yılına ait

vakfiyesinde hududlarını tarif ettiği Ġsmail Voyvoda Mahallesi‟ndeki evi ve iki tarafı

Vardar Nehri‟ne muttasıl olan çayırı, Üsküp‟ün çeĢitli yerlerindeki sekiz tarlayı, Ģehir

içindeki çayırı, Irazdağ köyündeki içinde evi, tarlaları, bahçesi, avlusu olan bir çiftliği,

Edirne‟de babasından aldığı OrgaĢ adlı köyü, Kalkandelen‟de annesinden miras kalan

Galata, Bocran ve Puruce köylerini, çeĢitli yerlerdeki dört değirmeni, üç mezrayı, bir

çiftlik ve iki bağı vakfetmiĢtir. Üsküp‟te bir mescit ve imaret yaptıran Sağir Mehmed

527

 VGMA. Defter no:991, sayfa 58, sıra 75. Ramiz Bey‟in bu vakfiyyesi hicrî 20 ġevval 133l tarihinde

kayd olunmuĢtur.

528
 VGMA. Defter no 633, sayfa 348, sıra 123; VGMA. Defter No: 605, sayfa 271, sıra 358.

158

Bey, bu mescide iki Kur‟an-ı Kerim ve bir cüz takımı ve imarete ise Evliya Tezkiresi‟ni

vakfetmiĢtir. Vâkıf, hergün sabah namazından sonra on kiĢinin birer cüz okumasını ve

imarete gelenlerin “Evliya Tezkiresi”‟ni okumasını istemiĢtir. Bu anlamda vâkıfın kitap

okumaya yönelik bir vakıfta bulunması oldukça dikkat çekmektedir. Tevliyet görevini

kendisinden sonra evladlarına bırakan Sağir Mehmed Bey, vakıf gelirlerinin imaret ve

mescidin ihtiyaçları için harcanmasını ve buralarda çalıĢan imama günlük dört akçe,

müezzine üç akçe, ekmekçiye iki akçe, aĢçıya iki akçe, kayyıma bir akçe, cüz okuyan

imama, müezzine ve sekiz fakire birer akçe, kadıya bir akçe, meremmetçiye iki akçe ve

Üsküp‟teki meremmetçiye bir akçe verilmesini istemiĢtir.
529

1.18.1.Sağir Mehmed Bey Mescidi

Sağir Mehmed Bey, Üsküp‟te Ġsmail Voyvoda Mahallesi‟nde Dellak Yusuf‟tan

satın aldığı ve imarete çevirdiği evin arsasında bir mescit yaptırmıĢ ve bu mescidin

ihtiyaçlarının karĢılanması için Üsküp‟te, Edirne‟de, Kalkandelen‟de ve Ġstanbul‟daki

bir çok malını vakfetmiĢtir. Bu mescidin adına Sağir Mehmed Bey Vakfı‟nın 867/1462-

1463 yılına ait vakfiyesinde rastlamaktayız. Bu vakfiyede belirtildiğine göre mescit için

iki adet Kur‟an-ı Kerim ve cüzler vakfedilmiĢtir. Vâkıf, mescitte biri mescidin imamı,

biri müezzini ve sekizi de fakirlerden olmak üzere on kiĢinin her gün sabah namazından

sonra on cüz Kur‟an-ı Kerim okumasını istemiĢtir. Cüz okuyanlara günlük birer akçe,

imama cüz akçesinden ayrı günlük dört akçe, iki çanak aĢ ve iki ekmek, müezzine cüz

akçesinden baĢka günlük üç akçe, iki çanak aĢ ve iki ekmek, kayyıma günlük bir akçe,

iki çanak aĢ ve iki ekmek ve mescidin önündeki su yolunun tamircisine günlük bir akçe

tahsis edilmiĢtir. Mescidin aydınlatılması için gerekli olan kandil yağına günlük bir akçe

ayrılmıĢtır.
530

 Bu vakıfta mescit ile imaretin birbirini bütünler bir tarzda hizmet verdiği,

529

 VGMA.605-358,v.272-275.

530
 VGMA.605-271,v.358.

159

mescitte Kur‟an okuma programlarının düzenlendiği ve vakıf görevlilerinin de

imaretten faydalanabildiği görülmektedir.

1.18.2.Sağir Mehmed Bey İmareti

Sağir Mehmed Bey, Üsküp‟te Ġsmail Voyvoda Mahallesi‟nde Dellak Yusuf‟tan

satın aldığı evi imarete çevirmiĢ ve bu evi imaret olarak kullanmak üzere vakfetmiĢtir.

Sağir Mehmed Bey, 867/1462-1463 yılına ait vakfiyesinde anlattığı gayrimenkul

gelirlerin bu imaretin ihtiyaçları için kullanılmasını istemiĢtir. Sağir Mehmed Bey,

imarete Evliya Tezkiresi‟ni vakfetmiĢ ve imarete gelenlerin bu kitabı okumasını

arzulamıĢtır. Vâkıf, imarette çalıĢan aĢçı, ekmekçi, kayyım ve Üsküp‟teki meremmetçi

için maaĢ bağlamıĢ, imaretin kandil yağı, günlük et, pirinç, yağ, bal, tuz odun, hasır,

çanak, biber, zaferan gibi ihtiyaçları için tahsisatlarda bulunmuĢ ve imarette piĢen

yemekten imamın, müezzinin, fakirlerin, ahinin, kayyımın, ekmekçinin ve aĢçının

istifade etmesini murad etmiĢtir. Sağir Mehmed Bey, Uluköy‟de Nevkeri Mustafa‟dan

satın aldığı tarlayı imaretin turĢuluk ve yemiĢlik ihtiyacı için tahsis etmiĢ ve has

çubuklar toplayıp bir bağ dikerek imaretteki üzüm ihtiyacının karĢılanmasını

sağlamıĢtır. Ġmaretin çalıĢma usulleri ve imarette piĢirilen yemek hakkında vâkıf Ģunları

söylemiĢtir. “Aşı günde iki kere pişe. Bir nevbet sabah ve bir nevbet akşam. Her fasılda

ne münasib ise onunla bişireler havâic-i mevcûdeden ve şart eylediğim Hazreti Rasül'ün

sallallahu Teala aleyhi ve sellem mevlid-i şerif gününde ve üç namaz gecelerinde ve iki

bayramda ve aşüre gününde dane ve zerde pişe ve her Cuma gecesinde dane pirinç

pişe. Emma riayetle pişe, gözden savmayalar. Şart eyledim; ahi ve aşcı yemeğin iyisini

kendülerin alıb yaramazını vermeyeler. Eğer öyle ederler ise mütevelli anları giderib

yerlerine gayri emin kimseleri nasb ede. Meyl ve muhaba etmeyeler. Eğer anların da

müttefik olub mukayyed olmazsa mütevelli azl ola ve aşa ve ekmeğe buğday bitince

160

mahsûlât-ı evkâfdan verile ve dahi şart eylediğim; mahrûse-i Üsküp‟teki imarete turşu

için varan şileyi kaynatub iyletler ve pekmez dahi kaynatub iyletler.”
531

1.19. Yemen Fatihi Gazi Sinan Paşa Vakfı

Yemen Fatihi Gazi Sinan PaĢa, Arnavud asıllı olup Enderun‟da yetiĢen önemli

devlet adamlarından birisidir. “Koca Sinan Paşa” ve “Tunus Fatihi Sinan Paşa” olarak

da anılır. 1580 yılında sadrazam olmuĢtur.
532

 Sinan PaĢa Üsküp ve Kaçanik‟te kurduğu

vakfın Recep 994/Haziran 1586 tarihli vakfiyesi 1326/1909 yılında yeniden

kaydedilmiĢtir. Vakfiyede belirtildiğine göre Sinan PaĢa Üsküp‟e bağlı Kaçanik‟te bir

cami, bir han, bir imaret ve bir mektep yaptırmıĢtır. Bu hayrattaki hizmetlerin devam

etmesi için Üsküp‟te bir hamamı, bir evi, Lepence Nehri üzerinde bir değirmeni, 12

dükkânı, bir kahvehaneyi, Vardar Nehri üzerindeki beĢ değirmeni, Üsküp‟e bağlı Emin

PaĢa, Esce, Tabanofça, Yenice köylerindeki sahip olduğu evlerini, değirmenlerini,

çiftliklerini, tarlarlarını ve yaylaklarını vakfetmiĢtir. Bunun yanısıra PriĢtine, Kaçanik

ve Köstendil‟de de mevkûfatı bulunmaktadır. Sinan PaĢa, vakfın idaresinde,

Kaçanik‟teki cami ve imaretinde çalıĢan görevlilere maaĢ takdir etmiĢtir. Sinan PaĢa,

imarette piĢirilen yemeklerden, fakirlerin, miskinlerin, zengin fakir gözetmeden yolda

kalmıĢ herkesin ve misafirlerin istifade edebileceğini ifade etmiĢtir.
533

 1260/1844

yılında vakfın tevliyet görevini Hıfzı Bey, cibâyet görevini ise Mehmed yapmıĢtır.
534

Vakfa bağlı tarlalar ve gayri menkuller ahalinin tasarrufuna verilerek iĢletilmiĢtir. Bu

vakıf arazilerini iĢleten mutasarrıflardan yıllık gelirler elde edilmiĢtir. Mutasarrıf

değiĢikliğinde ise yeni mutasarrıflardan ferağ ve intikal harcı adı altında bir bedel

531

 VGMA.605-358, v.271.

532
 M. ĠpĢirli, “Koca Sinan PaĢa”, DİA, TDV Yay., Ankara, 2002, c.26, s.137.

533
 VGMA.598-135,v.104.

534
 A. ġerif, 2003, s.58,71.

161

alınmıĢtır. 1273/1856 yılında çeĢitli köylerde bulunan vakfa bağlı onbir farklı tarlaların

mutasarrıflarının değiĢikliği sırasında 167 kuruĢ 10 pare ferağ ve intikal harcı tahsil

edilmiĢtir.
535

 Rûmî 1274/miladi 1858 yılında ise vakfın Kaçanik köylerinden 2937

kuruĢ, Üsküp‟ün çeĢitli köylerinden 4725 kuruĢ ve Kalkandelen köylerinden 2830 ferağ

ve intikal harcı kuruĢ gelir elde edilmiĢtir. Böylece toplamda bu kalemde vakfa 7555

kuruĢ gelir gelmiĢtir.
536

 Vakfın ferağ ve intikal harçlarıyla ilgili bu bilgiler, bize vakfın

Evkaf-ı Hümayun Nezareti‟ne mülhak vakıflardan olduğunu ve iĢ ve iĢlemlerinde bu

nezaretçe uygulanan resmi yazıĢmalara, usul ve esaslara riayet ettiğini göstermektedir.

Vakfın, Evkaf-ı Hümayun Nezareti ve bu nezarete bağlı olan Üsküp Evkaf Müdürlüğü

olan iliĢkilerinde resmiyete uygun hareket ettiğine iĢaret etmektedir.
537

Üsküp‟te Veziriazam Yemen Fatihi Sinan PaĢa‟nın vakfına ait bir hamam

bulunmaktadır. Bu hamamın varlığı söz konusu vakfiyesinde rastlanmaktadır.
538

1.20. Zeynelabidin Bey Vakfı

Zeynelabidin bey Üsküp‟te müstakil bir Mevlevihane yaptırarak bir vakıf kurmuĢ

ve Üsküp‟teki Mevlevîlik yapılan bu yeni yerde hizmetlerini devam ettirmiĢtir.

Zeynelabidin Bey yaptırdığı Üsküp Mevlevîhanesi için nakdi vakıfta da bulunarak

mevlevîhanenin faaliyetlerinin daha da aktif devam etmesini sağlamıĢtır. Üsküp Kadısı

Abdülkerim Bey, Üsküp Mevlevîhanesi‟ne kâtib tayin edilmesiyle ilgili yazdığı 17

Safer 1086/13 Mayıs 1675 tarihli tayin yazısında mevlevîhanenin Zeynel Bey tarafından

yaptırıldığını ve Zeynel Bey‟in vakfı olduğunu açıkça ifade etmiĢtir.
539

 1152/1740

535

 BOA.EV.D.15821,v.27 ve 38.

536
 BOA.EV.D.16394,v.1-6

537
 H. Telli, 2017, ss.221-239

538
 M. ĠpĢirli, 2002, s.137.

539
 BOA. C.E. 25909.

162

yıllarında Üsküp Mevlevîhanesi‟nin Zeynelabidin Bey Vakfı olarak devam ettiği

görülmektedir.
540

1.20.1.Üsküp Mevlevihanesi

Üsküp Mevlevîhanesi, Ģehir merkezinde Karakapucu Mahallesi‟nde, “Bitpazarı”

denilen mevkide Ģimdiki Lirja ilkokulu avlusunda bulunmaktaydı.
541

 Evliya Çelebi,

“Seyahatnâme” adlı eserinde, Üsküp‟te Mevlevîlerin, Rumeli Valisi Melek Ahmed

PaĢa‟nın konağını “Mevlevîhane” olarak kullandığını, daha sonradan 1059/1650 yılında

PaĢa‟nın fermanıyla bu Mevlevîhane‟nin Asitane-i Mevlana”ya çevrildiğini,

“Mevlevîhane henüz mamur olmakla âbâdandır. Mukaddemen Paşa‟nın hanedanı idi.

Melek Ahmed Paşa‟nın fermanıyla asitane-i mevlana oldu” sözleriyle anlatmaktadır.
542

Mevlevîhane öncelikle Rumeli Valisi Melek Ahmed PaĢa‟nın Ģahsi konağında kurulmuĢ

daha sonra ise müstakil bir binaya kavuĢmuĢtur. Mevlevîhanenin yeni bir binaya

kavuĢması Zeynelabidin Bey tarafından gerçekleĢtirilmiĢtir.
543

Osmanlı arĢiv belgelerinde mevlevihaneyle ilgili önemli bilgiler bulunmaktadır.

Bu belgelerde mevlevihanenin Ģeyhi, görevlileri, iĢlevi, tamiri gibi hususlara da

değinilmektedir. 1152/1740 yılında vakfın tevliyet vazifesini mevlevîhanenin Ģeyhi

yürütmektedir. 1152/1740 yılı öncesinde vakfın mütevellisi ve aynı zamanda

mevlevîhanenin Ģeyhi olan ġeyh Feyzullah Efendi vefat edince, evlâd-ı vâkıftan

olmayan DerviĢ Mehmed adlı birisi vakfın tevliyet görevine ve mevlevîhanenin Ģeyhlik

görevine kendisini bir Ģekilde tayin ettirerek berât-ı Ģerifi kendi üzerine yaptırır. Bu ise

vakfın kurucusu Zeynelabidin Bey‟in koymuĢ olduğu Ģartlara muğayir bir durum

arzetmektedir. Resmi bir Ģikayetin olmamasından cesaretlenen DerviĢ Mehmed dört

540

 BOA. A.DVNSRSK.D.78, v.256.

541
 M. Özer, 2006, s.284.

542
 E. Çelebi, 1314, cilt 5, s.556.

543
 BOA. C.E. 25909.

163

sene bu Ģekilde mevlevîhanenin Ģeyhliğini devam ettirir ve 1157/1744 yılında vefat

eder. Ancak MeĢayih-i Mevlevîden olan ġeyh Hacı ġehabeddin b. ġeyh Bahaeddin,

Üsküp kadısına baĢvurarak mevlevîhanenin Ģeyhi Feyzullah Efendi‟nin vefatından

sonra DerviĢ Mehmed‟in hılâf-ı Ģart-ı vâkıf üzere posta oturduğunu, 4 yıl haksız yere bu

makamı iĢgal ettiğini, bu kiĢinin zaten vefat ettiğini, halbuki bu vazifeye kendisinin

gelmesi gerektiğini ifade eden bir dilekçe yazar ve mevlevîhanenin Ģeyhlik ve tevliyet

görevlerine tayin edilmesini talep eder. Yapılan değerlendirmeler sonunda Üsküp

ahalisinin cemm-i gafirinin de ihbarları ve Ģehadetleri ile Üsküp Naibi Mustafa

Efendi‟nin arzıyla 22 Receb 1168/4 Mayıs 1755 tarihinde Üsküp Mevlevîhanesi‟nin

Ģeyhlik ve tevliyet görevlerine Mevlevî Ģeyhi ġeyh ġehabeddin Efendi tayin edilir.
544

1183/1769 yılına ait evkâf defterinde mevlevîhanede bir müezzinin görevli olduğu

ifade edilmektedir. Bu da mevlevîhanenin bünyesinde bir mescidin olduğu fikrini akla

getirmektedir. Yevmî bir akçe ile mevlevîhanede müezzin olan Ġbrahim b. Ali vefat

edince yerine Muharrem 1183/Mayıs 1769 tarihinde Üsküp Naibi Ahmed Efendi‟nin

arzıyla merhumun kardeĢi Mehmed tayin edilir.
545

Üsküp Mevlevîhanesi sadece tasavvufi ayinlerin icrasının yapıldığı bir yer

değildir. Aynı zamanda mevlevîhanede yoksullar, fakirler, miskinler, yolcular ve

misafirler için yemekler hazırlanır, toplumdaki fakirlere sahip çıkılır ve gelip geçen

yolculara da hizmet edilir. Tabi bu yemeklerin masraflarının karĢılanması için vakfın

devamlı suretle bir akarı, bir geliri olması icap etmektedir. Bu sebeple mevlevîhanenin

hizmetlerinin devamı için Üsküp‟ün değiĢik yerlerinde bulunan bağlar, bahçeler,

dükkânlar vakfedilmiĢtir. Bu gayrı menkullerden elde edilen gelirler bu hizmetlere

kanalize edilmektedir. Ne varki mevlevîhaneye gelir getiren bu gayrı menkullerin

iĢletilmesinde bazı sıkıntılar da yaĢanır. 1199/1785 yılında Üsküp Mevlevîhanesi‟nin

544

 BOA. A.DVNSRSK.D.78, v.256.

545
 VGMA. 1185/131, v.129.

164

karĢı karĢıya kaldığı bu sıkıntıların baĢında ise Mevlevîhaneye ait gayri menkullere

yapılan müdahaleler gelmektedir. Mevlevîhaneye ait olan bağ, bahçe ve dükkânların

iĢletilmesi mevlevîhanenin Ģeyhi ve mütevellisi tarafından yapılır. Ancak

mevlevîhaneyle ilgisi olmayan ashab-ı arazdan bazı kimseler, hilaf-ı Ģer‟ ve bilâ-senedle

2 yıldan beri vakfın gelirlerine hile ve taarruzla müdahale ve istihlak etmeye devam

edince bu mudahalenin önüne geçmek için mevlevîhanenin Ģeyhi ġeyh Abdurrahman

tarafından Ģikayet dilekçesi yazılır. Bunun üzerine 19 Cemaziye‟l-evvel 1199/ 30 Mart

1785 tarihinde verilen ve müdahalenin men‟ini beyan eden emr u fermanla

Mevlevîhaneye yapılan haksızlıkların önüne geçilmeye çalıĢılır.
546

1233/1818 yıllarında mevlevîhanede günlük 20 akçe maaĢla Ģeyhlik yapan ġeyh

Abdurrahman vefat edince yerine bu iĢi yapmaya ehil ve müstehik olan oğlu DerviĢ

Abdulgani‟nin tayin edilmesi teklif edilir. Bu durum değerlendirilir ve 24 ġevval

1234/16 Ağustos 1819 tarihinde Üsküp Mevlevîhanesi‟nin Ģeyhliğine günlük 20 akçe

maaĢla DerviĢ Abdülgani tayin edilerek eline berât-ı Ģerif verilir.
547

17 Cemaziye‟l-evvel 1261/24 Mayıs 1845 tarihinde çıkan bir emirle Üsküp

Mevlevîhane‟sine ayda 150 kuruĢ taamiyye verilmesi emredilir.
548

 1260/1844 yılına ait

temetuat kaydına göre bu yılda mevlevîhanenin postniĢini ġeyh Abdulfettah Efendi b.

Ali Efendi‟dir. Kâtib ġahin Mahallesi‟nde tekkeye ait vakıf evinde ikamet eden ġeyh

Abdulfettah sahip olduğu çerçi dükkânı ve bakkal nedeniyle devlete yıllık 350 kuruĢ

vergi vermektedir.
549

 ġeyh Abdulfettah 1859 yılında vefat edince yerine Konya

Dergahından Niyazi Dede Üsküp Mevlevîhanesi‟ne Ģeyh olarak tayin edilir.
550

 BaĢka

bir belgede ġeyh Niyazi‟nin 15 Zilhicce 1286/ 18 Mart 1870 tarihinde Ģeyh olarak tayin

546

 BOA. C.E. 30211.

547
 BOA. C.E. 12912.

548
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.41.

549
 A. ġerif, 2003, s.55.

550
 BOA. A.MKT.UM.372-50.

165

edildiği ifade edilmektedir.
551

 Bu durum Üsküp Mevlevîhanesi ile merkezdeki Konya

Mevlevîhanesi‟nin yakın ve sıcak bir iliĢkide olduğunu ve Üsküp‟teki Mevlevi postuna

kimin oturacağının Konya Mevlevihanesi tarafından belirlendiğini göstermesi açısından

oldukça önemlidir.

Niyazi Dede‟den sonra Mevlevîhane‟nin postniĢinlik vazifesine oğlu ġeyh Ali

Efendi gelir. ġeyh Ali Efendi Üsküp‟te ġuhudi Mahallesi‟nde sahip olduğu değirmenini

mevlevîhaneye vakfeder. 3 Rebiu‟l-evvel 1310/25 Eylül 1892 tarihli vakfiyesinde, ġeyh

Ali Efendi‟nin mevkûf değirmenden elde edilecek gelirin mezkur mevlevîhanenin tamir

ve diğer ihtiyaçları için ayırdığı görülür.
552

1266/1850‟lerden sonra Üsküp Mevlevîhanesi‟nin binası ve müĢtemilatı yavaĢ

yavaĢ yıkılmaya yüz tutmuĢ ve bakımsız hale gelmiĢtir. Her ne kadar mevlevîhanede

zikirler ve ayinler devam etse de mevlevîhanenin gelirlerinin çok sınırlı ve oldukça

yetersiz olması, uzun yıllar hizmet eden ve yıpranan binanın yenilenmesine imkan

vermemiĢtir. Bu bakımsızlık yaklaĢık 50 yıl kadar sürmüĢ ve nihayet 1307/1890‟lı

yıllara gelindiğinde mevlevîhane binası hepten yıkılmaya yüz tutmuĢtur.

Kosova Vilayeti BaĢ Mühendis Muavini Mustafa b. Ġhsan Efendi eski

mevlevîhane binasının yıkılıp yeniden iki katlı, güzel bir mevlevîhane binasının

yapılması için bir proje hazırlamıĢtır. Bu projede mevlevîhane bir külliye Ģeklinde ele

alınmıĢ ve bu külliyenin müĢtemilatında iki ayrı binaya yer verilmiĢtir. Projede

semahanenin olduğu binanın iki katlı, avludaki diğer binanın ise tek katlı ve dört odalı

olduğu görülmektedir. Ayrıca projede mevlevîhanedeki türbenin tamiri ve Ģeyh odasının

tamiri de tadilat kapsamına alınmıĢtır.
553

551

 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.42.

552
 Üsküp Devlet ArĢiv Merkezi, Vakfiye No: 16.

553
 BOA. Y.PRK.Mġ. Dosya 6, gömlek, 36, BOA. Y.MTV., Nr. 62/24, T.C. BaĢbakanlık Devlet ArĢivleri

Genel Müdürlüğü, Osmanlı Arşiv Belgelerinde Kosova Vilayeti, BOA.Yay., Ġstanbul, 2007, s. 274-275.

166

Rûmî 25 Mart 1312 /miladî 6 Nisan 1896 tarihinde hazırlanan projede inĢaatın

maliyeti ile ilgili olarak bir çok teknik detaylara yer verilmiĢ ve inĢaatın toplamda

54.158 kuruĢ 18 pare paraya mal olacağı ifade edilmiĢtir.
554

 Proje maddi imkansızlık ve

ödeneksizlikten dolayı aradan 16 yıl geçmesine rağmen bir türlü hayata geçememiĢtir.

1330/1912 yılında Osmanlı PadiĢahı Sultan Mehmed V. ReĢat, Üsküp‟e geldiğinde

mevlevîhanenin bu zor durumuna vakıf olmuĢ ve tamiratın baĢlanması için ikiyüz lira

ihsanda bulunmuĢtur. Bu tahsisatla beraber mevlevîhanenin inĢaatına baĢlanmıĢtır.

Uzun uğraĢlar sonunda mevlevîhanenin semahanesiyle bazı yerleri yıkılarak yeniden bir

semahane, derviĢlere ait bir daire ve mutfak inĢa edilerek hizmete kazandırılmıĢtır.
555

1330/1912 yılına kadar Mevlevîhanenin gelirini, hazineden taamiye olarak

gönderilen aylık 108 kuruĢ ile Üsküp‟e bağlı Ġzlukukan köyünde bir miktar arazinin

öĢrü olan yıllık 700 okka zahire oluĢturmaktadır. Mevlevîhanin en önemli iki gelirini

bunlar teĢkil etmektedir.
556

 Üsküp Mevlevîhanesi, 1330/1912 yılında Osmanlı

Devleti‟nin Üsküp‟ten çekilmesinden sonra hizmetlerini 1955 yılına kadar devam

ettirmiĢtir.
557

 1939 yılında Üsküp MeĢayih Meclisi‟nin hazırladığı raporda, XIX.

yüzyılın baĢlarında Konya Mevlevî Asitane‟sinde türbedâr olan Hüseyin Dede‟nin

Üsküp Mevlevîhanesi‟ne postniĢin olarak gönderildiği, Hüseyin Dede‟den sonra

Konya‟dan Mustafa Dede ve Abdülbaki Dede‟nin gönderildiği, mevlevîhanenin

Doğancık köyünde 35000 dönümlük arazisi, Üsküp‟te kale arkasında üç taĢlı değirmeni,

Köse Kadı Camii civarında bir dükkânı, mevlevîhanede çalıĢanlara tahsis edilen evi,

554

 BOA. Y.PRK.Mġ. Dosya 6, gömlek, 36.

555
 BOA. Y.MTV., Nr. 234/14; BOA. DH.ĠD. 33/34; M. Ünlü, 2012, s. 165-186; S. ARSLAN, Balkan

Savaşları Sonrası Rumeli’den Türk Göçleri ve Osmanlı Devleti’nde İskânları, Trakya Üniversitesi,

Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Edirne 2008, s.20; A. Gerolymat, “The Balkan Wars”,

Bacis books Yay., New York 2002, s.211.

556
 M. Ünlü, 2012 s. 165-186.

557
 L. Kumbaracı, 2008, s.244.

167

Ġpek‟te sekiz dükkânı, Bodur Mahallesi‟nde iki taĢlı değirmeni, Tropoyça ve Bulaga

köylerinde birer çiftliği olduğu ifade edilmiĢtir.
558

Mevlevîhanenin son Ģeyhi ġeyh Hakkı Efendi Türkiye‟ye göç etmiĢ ve Türkiye‟de

vefat etmiĢtir.
559

 ġeyh Hakkı Efendi 1954 yılında Türkiye‟ye göç ettikten sonra

Mevlevîhane 1955 yılında yıktırılmıĢtır.
560

 Üsküp Mevlevîhanesi‟nin son Ģeyhinin

Türkiye‟ye göçünden sonra Üsküp‟te mevlevîlik tarihe karıĢmıĢtır. 2009-2015 yılları

arasında yaptığımız gözlemlerde günümüzde Üsküp‟ün dinî-tasvavvufi hayatında

Mevlevîliğin olmadığını müĢahede ettik.

1.20.2.Daru’l-mesnevi

Zeynelabidin Bey mevlevihaneden ayrı olarak bir de daru‟l-mesnevi yaptırmıĢtır.

ArĢiv kayıtlarında bu daru‟l-mesnevi‟den bahsedilir. Hazreti Mevlana‟nın eseri

Mesnevi‟nin okunduğu yer anlamına gelen Darul-mesnevi ile ilgili belge 14

Cemaziye‟l-ahir 1263/miladi 30 Mayıs 1847 tarihine aittir. Bu belgede “Üsküb‟de Cafer

Efendi Mahallesi‟nde kâin dâru‟l-mesnevi durûnunda ashâb-ı hayrâtın bina eylediği

mesâcid-i şerifelerin kurb ve civarlarında...” diye bahsedilir.
561

 Bu belgede

“Mevlevihane” değilde direk “darul-mesnevi” ifadesinin geçmesi Üsküp‟te müstakil bir

mesnevi okuma-dinleme mekanının olduğunu akla getirmektedir. Bu ifadelerden

Mevlevihane kastedilse bile daru‟l-mesnevi adlı mekanın en azından mevlevihanenin

avlusu/müĢtemalatı içinde ayrı bir mekan olarak yer aldığını düĢünmek mümkündür.

558

 M. Ġzeti, Balkanlar’da Tasavvuf, Ġstanbul, Gelenek Yayıncılık, 2004, s.135.

559
 E.H. Ayverdi, 1981, c.3, s.292; M. Özer, 2006, s.285.

560
 M. Ġzeti, 2004,s.135.

561
 BOA. C.E, 7025

168

İKİNCİ BÖLÜM

HANIMLAR TARAFINDAN KURULAN VAKIFLAR

2.1. Arife Hatun Binti Abdulkadir Vakfı

Üsküp‟te Cami-i Atik Mahallesi‟nde oturan Arife Hatun binti Abdulkadir Efendi,

sahip olduğu ve sınırlarını etraflıca anlattığı bir bab evini Allah için vakfetmiĢ ve bu

vakfı için bir vakfiye düzenlemiĢtir. Arife Hatun‟un 18 Zilhicce 1326/11 Ocak 1909

tarihli vakfiyesi daha sonra 2 Rebiu‟l-evvel 1328/14 Mart 1910 tarihinde sâdır olan

irade-i aliyye mûcibince kayd olunmuĢdur. Arife Hatun, vakfettiği bir bab evin

mütevelli tarafından kiraya verilmesini, bu kiradan elde edilecek gelirin Üsküp‟te Sultan

Murad Camii‟nde imam olan kiĢiye maaĢ olarak tahsis edilmesini istemiĢ ve vefatından

sonra Hacı Ahmed Efendi‟nin, sonrasında ise erkek evladının mütevelli olmasını Ģart

koĢmuĢtur.
562

 Vakfiyede, mevkûf evin Atik Mahallesi‟nde olduğu ve Hacı Efendi b.

Kara Mustafa‟nın vakfa mütevelli olarak tayin edildiği ifade edilmektedir.
563

2.2. Atiyye Hanım binti Arslan Bey Vakfı

Üsküp‟de Atiye Hanım binti Arslan Bey, Debbağ ġahin Mahallesi Mescidi‟nin

avlusunda bir medrese yaptırmıĢ ve bunu vakfetmiĢtir. Vakfın 3 Zilhicce 1324/ 18 Ocak

1907 tarihli bir vakfiyesi bulunmaktadır. Bu vakfiyede Atiyye Hanım mezkur

medresenin inĢa edilmesi ve vakfedilmesiyle ilgili olarak Ģunu söylemiĢtir. “Debbağ

Şahin Mescid-i Şerîfi avlusunda malımdan müceddeden bina ve inşa eylediğim bir bab

etmekçi fırınından her birini vakf-ı sahih-i müebbet ve habs-i sarih-i muhalled edüb

vakf ve habs edüb... Beş bab odayı müştemil olan ebniyede bir müderris efendi

tarafından ale‟l-kaide tedris edilmek üzere medrese ola…” Atiye Hanım vakfiyesinde

tevliyet vazifesinin evvelen kendisinde olmasını, kendisinden sonra oğlu Ġsmail Bey‟in

562

 VGMA. 605-271,v.358; VGMA. Defter No: 990, sayfa 53, sıra 47.

563
 BOA. 1996, (Makedonya‟daki Osmanlı Evrakı), s.47.

169

mütevelli olmasını, sonrasında batnen ba‟de batnin (nesileden nesile) erkek evladının

mütevelli olmasını, erkek evlâdı kalmazsa Üsküp‟te hâkim ve müftü efendiler

taraflarından salih bir kiĢinin mütevelli tayin edilmesini Ģart koĢmuĢtur.
564

Atiye Hanım‟ın 1324/1906 yılında yaptırdığı medreseye Debbağ ġahin Mescidi

Medresesi denmektedir. Debbağ ġahin Mahallesi Mescidi‟nin avlusunda

bulunduğundan dolayı bu adı almıĢtır. Ġki katlı olarak inĢa edilen medresenin üst katı 5

odadan oluĢmaktadır. Alt katı ise fırıncı dükkanı‟dır. Bu fırıncı dükkanı medresenin

vakfına aittir. Fırıncı dükkanının kiraya verilmesinden dolayı elde edilen gelir, fırının

tamir masraflarından sonra medresede müderris olan kiĢinin maaĢına tahsis edilmiĢtir.

Medresenin banisi olan Atiyye Hanım, vakfiyesinde, medresede Üsküp müftüsü Arslan

Fehmi Efendi‟nin müderris olmasını ve ondan sonra ulema efendilerin seçecekleri ehil

bir kimsenin müderris olmasını Ģart koĢmuĢtur.
565

2.3. Ayşe Hanım İbneti Mehmed Efendi Vakfı

Üsküp‟te Hamidiye Mahallesi‟nde Faik PaĢa Cami-i ġerifi bulunmaktadır. Bu

cami-i Ģerif için Üsküp‟ün Ġbni Ömer Mahallesi‟nde oturan AyĢe Hanım binti Mehmed

Efendi bir vakıf yapmıĢtır. AyĢe Hanım, vakfiyesinde hududlarını tarif ettiği ve sahip

olduğu evini mezkur cami-i Ģerif için vakfetmiĢtir. Bu evin vakfın mütevellisi tarafından

uygun bir kiĢiye kiraya verilmesini, bu kiradan elde edilecek gelirle, caminin tamir ve

termim iĢlerine harcama yapılmasını, arta kalan miktarın ise Faik PaĢa Camii‟nde

müezzinlik görevini yapan kiĢiye maaĢ verilmesini isteyen AyĢe Hanım, meclis-i Ģer‟ide

kadı ve Ģahitlerin huzurunda 17 Zilkade 1320/15 ġubat 1903 tarihli vakfiyesini tescil

ettirir. AyĢe Hanım, kendisinden sonra tevliyet görevine Faik PaĢa Camii‟nde görevli

564

 VGMA. Defter No:991, sayfa 59, sıra 76

565
 VGMA. Defter No:991, sayfa 59, sıra 76

170

olan müezzinin gelmesini ister.
566

 Vakfiyenin aslı Cemaziye‟l-evvel 1004/ Ocak 1596

tarihine aittir. Bu vakfiyede AyĢe Hanım‟ın sahip olduğu dükkânı, tarlayı ve Üsküp‟ün

köyünde bulunan bahçesini vakfettiği görülür.
567

2.4. Ayşe Hatun binti Sağir Mehmed Bey b. İsa Bey Vakfı

Üsküp‟te bulunan vakıflardan birisi de AyĢe Hatun binti Sağir Mehmed Efendi

Vakfı‟dır. AyĢe Hatun, Üsküp‟ün en önemli vâkıflarından birisi olan Gazi Ġsa Bey‟in

torunudur. AyĢe Hatun, Üsküp‟te Alaca Camii yakınında babası Mehmed Efendi‟den

miras kalan 7 bab dükkânını, Ģehir civarındaki kırk dönüm tarlalarını, Hatuncuklar

Mahallesi‟nde birbirine bitiĢik iki evini, YiğitpaĢa Mahallesi‟nde bir kıta bahçesini,

Üsküp‟ün Pusadır köyü sınırı dahilinde EbĢene Nehri üzerindeki 6 gözlü ve 1 bab odalı

asiyabını (değirmenini) ve 14.000 nakit akçesini Allah için vakfetmiĢtir. AyĢe Hatun

Vakfı‟nın Cemaziye‟l-ahir 1004/ġubat 1596 yılına ait vakfiyesi, Üsküp Naibi Kadızâde

Halil RüĢdü Efendi‟nin arzı ve Evkâf Nazırı Ahmed Zebur Efendi‟nin fermanı üzerine 4

Safer 1269/11 Ocak 1848 tarihinde kaydedilmiĢtir. AyĢe Hatun vakfettiği 14.000

kuruĢun ihtiyaç sahiplerine borç olarak verilmesini ve borcun vakfa iade edilirken %10

oranında bir artıĢla geri ödenmesini istemiĢtir. Verilen borcun geri alımında böyle bir

artıĢın talep edilmesinin bazı nedenleri vardır. Bu nedenlerin baĢında borç verilen

paranın zaman içinde alım değerinin düĢmesi ve vakfın zarara uğraması endiĢesi yattığı

düĢünülebilir. AyĢe Hatun paranın askerlere ve müflis insanlara borç olarak

verilmemesini özellikle Ģart koĢmuĢtur. AyĢe Hatun, kendisinden sonra tevliyet görevini

oğlu Mehmed Tahir‟e ve nesline bırakmıĢtır. AyĢe Hatun, Üsküp‟te Hatuncuklar

Mahallesi‟nde Celvetîye tarikatına bağlı bir zaviye ve mescit bina etmiĢtir.

566

 VGMA. Defter No: 989, sayfa 234, sıra 185.

567
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.45.

171

Mevkûfundan elde edilen gelirin bu mescit ve zaviyenin ihtiyaçları ve tamiri için sarf

olunmasını, arta kalan miktarının ise mütevelliye verilmesini istemiĢtir.
568

Hacı AyĢe Hatun Vakfı‟nda mütevelli, zaviyedar, kâtib, câbi gibi kiĢiler görev

yapmaktadır. Vakfın kurulduğu 1596 yılında vakfın ilk mütevellisi ve kurucusu Hacı

AyĢe Hatun‟dur. Hacı AyĢe Hatun‟dan sonra tevliyet görevine oğlu Mehmed Tahir

gelmiĢtir. Mehmed Tahir‟den sonra evlad-ı vâkıf olan Mehmed Tahir‟in neslinden birisi

tayin edilmiĢtir. Vakfın tevliyet görevini 1600‟lü yılların baĢından itibaren 1759 yılına

kadar pek çok kiĢi üstlenmiĢtir. 1172/1759 yıllarında zaviyenin tevliyet görevi Hacı

Efendi tarafından yürütülmüĢtür. Bundan sonra belli bir dönemde tevliyet görevi ile

zaviyedarlık görevi tek kiĢi tarafından idare edilmiĢtir.
569

Vakfın 1272-1274/1855-1858 yılları arasında tevliyet görevini Sadeddin Efendi

yürütmektedir. Bu üç yıl zarfında vakfa ait bahçelerin ve değirmenlerin kirasından

toplamda 2175 kuruĢ gelir elde edilmiĢtir. Elde edillen gelir vakfa ait cami ve türbenin

aydınlatılması, tamiratı vb. ihtiyaçları için harcanmıĢtır. Bu üç yılda vakfın giderleri

1875 kuruĢ tutmuĢtur. Vakıf bu üç yılda 300 kuruĢ kâr elde etmiĢtir. Bu miktar da

mütevelliye bırakılmıĢtır.
570

1276/1859 yılında tevliyet görevini halen Sadeddin Efendi yürütmektedir. Bu

yılda vakfa bağlı bahçelerden ve gayri menkullerden 1450 kuruĢ gelir elde edilmiĢtir.

Caminin tamiri, aydınlatılması ve görevlilerin maaĢları için toplamda 1343 kuruĢ masraf

yapılmıĢtır. Geriye kalan 106 kuruĢluk fazla miktar ise mütevelliye bırakılmıĢtır. Bu

yılda vakfın gelirlerinin giderlerinden daha fazla olduğu ve vakfın ekonomik bir sıkıntı

yaĢamadığı görülmektedir.
571

568

 VGMA. Defter No: 987, sahife 274, sayfa 95.

569
 VGMA. 1185-131, v. 121.

570
 BOA.EV.D.15821, v.11.

571
 BOA.EV.D.16853,v.3.

172

Vakfın kâtiblik ve câbilik cihetiyle ilgili arĢiv kaynaklarında bir çok belge

bulunmaktadır. Bu belgelerin çoğu XVIII. yüzyıla aittir.
572

2.4.1.Ayşe Hatun Mescidi

Üsküp‟te Hatuncuklar Mahallesi‟nde bulunan AyĢe Hatun Mescidi, AyĢe Hatun

binti Sağir Mehmed Efendi tarafından yaptırılmıĢtır. AyĢe Hatun, bu mescidin giderleri

için için bir çok gayrimenkul vakfetmiĢ ve bunları Cemaziye‟l-ahir 1004/ġubat 1596

yılına ait bir vakfiyesinde izah etmiĢtir. Bu vakfiyede yaptırdığı bu mescitten açıkça

bahsetmiĢtir. AyĢe Hatun vakfettiği nukûdunu oğlu Mehmed Tahir Efendi‟ye teslim

etmiĢtir.
573

 1177/1764 yılına ait vakıf defterinde mescidin ismi “Üsküb dürûnunda vaki

Hacı Ayşe Hatun Cami-i Şerifi” olarak zikredilmiĢ ve mescidin daha sonradan camiye

tahvil olunduğu ifade edilmiĢtir. Bu yılda Hacı AyĢe Hatun Camii Vakfı‟nın mütevellisi

olan Ali‟nin vefatından sonra yerine Hüseyin Halife tayin edilmiĢ ve kendisine 18

ġevval 1177/ 20 Nisan 1764 tarihinde berat-ı Ģerif verilmiĢtir.
574

2.4.2.Ayşe Hatun Zaviyesi

Üsküp‟te Celvetî tarikatına bağlı olarak faaliyet gösteren tek zaviye Hacı AyĢe

Hatun Zaviyesi‟dir. Ġsminden de anlaĢılacağı üzere Hacı AyĢe Hatun tarafından

kurulmuĢtur. Zaviyeye ait bir vakfiye bulunmaktadır. Bu vakfiyede zaviyenin Celvetîye

tarikatına bağlı olduğu açıkça yazılıdır.
575

 Ancak konuyla ilgili bazı belgelerde

zaviyenin Halvetîye tarikatına bağlı olduğu ifade edilmektedir.
576

 Bazı araĢtırmacılar

tarihi bir belge sunmadan zaviyenin kurucusu Hacı AyĢe Hatun‟un Sultan Mehmed

Çelebi‟nin (1413-1421) kızı olduğunu
577

 ifade etseler de bunun doğru bir değerlendirme

572

 VGMA.1185-131, v.128; VGMA.1185-131, v.126; VGMA.1185-131, v.139; VGMA.1185-131,v.121.

573
 VGMA. Defter No: 987, sahife 274, sayfa 95

574
 VGMA. 1185-131,s.124

575
 VGMA. Defter no: 987, sayfa 274, sıra 95.

576
 VGMA. 1185, v.121.

577
 L. Kumbaracı, 2008, s.182 ve s.243, G. Elezoviç, 1925, s. 468-472.

173

olmadığı kanaatindeyiz. ġayet Üsküp‟te zaviye kuran Hacı AyĢe Hatun, Sultan Mehmed

Çelebi‟nin kızı olsa, ki bu durumda XV. asrın ortalarında yaĢamıĢ olması gerekirdi.

Celvetîyye tarikatı ise XVI. yüzyılın sonlarında Aziz Mahmut Hüdayi (1544-1630)

tarafından kurulmuĢtur.
578

 Bu durumda Hacı AyĢe Hatun, Celvetîyye tarikatı

kurulmadan yaklaĢık bir asır önce Celvetîyye tarikatına mensup bir zaviye açmıĢ olurdu

ki bu da tarihi açıdan muhal bir durumdur. Bizim kanaatimize göre Hacı AyĢe Hatun,

Sultan Mehmed Çelebi‟nin kızı değildir. Bilakis vakfiyesinde ve pek çok arĢiv

belgesinde Hacı AyĢe Hatun‟un, Mehmed Efendi adlı bir zatın kızı olduğu ve Üsküp‟ün

mimarlarından Gazi Ġsa Bey‟in birinci torunu olduğu görülmektedir.
579

Hacı AyĢe Hatun, sahip olduğu dükkânlarını, değirmenlerini, bahçelerini, iki evini

ve 14.000 nakid akçe parasını Allah rızası için vakfetmiĢtir. Hacı AyĢe Hatun,

Cemâziye‟l-ahir 1004/ ġubat 1596 tarihli vakfiyesinde evkâfının amacını Ģöyle ifade

etmiĢtir. “Bu zikr olunan evkâfımı Hatuncuklar Mahallesi‟nde tarik-i celvetîyeye

meşruta olmak üzere bina eylediğim zaviye ve mescid-i şerif tamir ve termimine harc ve

sarf oluna. Fazlasını mütevelli olan alıp kendü umur-i mesalihine harc ve sarf ede.”
580

Vakfiyede Hacı AyĢe Hatun tarafından kurulan zaviyenin Celvetîyye tarikatına

bağlı olduğu, 15 Cemaziye‟l-evvel 1172/14 Ocak 1759 tarihine ait vesikada “Üsküb‟te

tarik-i Halvetîyyeye meşrut Hacı Ayşe Hatun Zaviyesi‟nin muayyene ile zaviyedarlığı

Ali üzerinde iken tecdid-i berât” Ģeklinde kayıt düĢülerek zaviyenin Halvetîyye

tarikatından olduğu ve meĢihatlık cihetine Ali Efendi‟nin tayin edildiği ifade

edilmektedir.
581

 Burada zaviyenin Halvetî tarikatına mı yoksa Celvetî tarikatına mı bağlı

578

 M. ÜnaL, N. ÇalıĢkan, “17-18. Yüzyıl Balkanlarda Divan Sahibi ġairlerin Tarikat Bağlantıları”,

Turkish in Europa, 3rd Internatıonal Conference On Language And Lıterature (Uluslararası Dil

Ve Edebiyat Konferansı Bildiri Kitabı) ss.132-178,Tirana, 2014.2014, s.139.

579
 VGMA. Defter no: 987, sayfa 274, sıra 95 , VGMA. 1185, v.125.

580
 VGMA. Defter no: 987, sayfa 274, sıra 95 , VGMA. 1185, v.125.

581
 VGMA. 1185,v.121.

174

olduğu konusunda bir tereddüd oluĢmaktadır. Burada Üsküp bölgesinde Halvetîlikle

Celvetîliğin birbirine yakın ve birbiriyle iç içe bir tarikat olarak yorumlandığı

hususunun göz önünde bulundurulması gerektiği kanaatindeyiz. Zaten Halvetîlik ile

Celvetîlik birbirine yakın tarikatlardandır.
582

 Bu yüzden Üsküp‟teki Hacı AyĢe Hatun

Zaviyesi için Osmanlı arĢiv vesikalarında bazen Celvetî, bazen de Halvetî nitelemesinin

yapılması yadırganmamalıdır.

Hacı AyĢe Hatun Zaviyesi‟nde 1172/1759 yılında zaviyedarlık görevini yapan Ali

b. Mehmed Efendi bu görevini 1178/1764 yılına kadar devam ettirir. Bu yılda vefat

edince yerine oğlu Mustafa Efendi tayin edilerek yedine berât-ı Ģerif verilir. 1172/1759

yıllarında zaviyenin tevliyet görevi Hacı Efendi tarafından yürütülür. Hacı Efendi‟den

sonra zaviyenin tevliyet ve zaviyedarlık görevine Mustafa b. Ali gelir. Mustafa b. Ali

vefat ettiği 1186/1772 yılına kadar görevini devam ettirir. Vefatından sonra yerine 2

Safer 1186/5 Mayıs 1772 tarihinde ġeyh Yahya Halife b. Mehmed geçer. Bir ara vakfın

tevliyet ve zaviyedarlık görevilerine 13 Zilhicce 1186/7 Mart 1773 tarihinde Arif Ahmet

geçse de Arif Ahmet kendi hüsnü rızasıyla 8 ġevval 1187/23 Aralık 1773 tarihinde

görevlerini ġeyh Yahya Halife‟ye ferağ eder.
583

 Zaviyenin hem mütevellisi hem de

zaviyedarı olan ġeyh Yahya Halife, 1188/1774 yılına kadar bu iki görevi yürüttükten

sonra bu yılda görevlerini kendi hüsnü rızasıyla Mustafa Halife b. Maksud‟a devreder.

Mustafa Halife b. Maksud vazifesine 17 Muharrem 1188/30 Mart 1774 tarihinde tayin

edilir.
584

 ArĢiv belgelerinde görüldüğü üzere hem tevliyet görevinin hem de

582

 M. Ünal, “Tasavvuf Tarihi Ġçinde Celvetîlik”, SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi,

Ağustos 2012, Sayı:26, ss.91-104; S. Uludağ, “Celvet.” DİA, TDV Yay. Ġstanbul 1993, c.7, s.273; M.

Kara, Bursa’da Tarîkatlar ve Tekkeler, Uludağ Yay. Bursa 1993, s. 143; H. K.. Yılmaz, Azîz Mahmûd

Hüdâyî ve Celvetî Tarîkatı, Erkam Yay., Ġstanbul 1982, s. 143.

583
 VGMA. 1185-131, v. 121, 125, 127, 128, 136

584
 VGMA. 1185-131, v.139.

175

zaviyedarlık görevinin aynı kiĢi tarafından yürütülüyor olması kayda değer önemli bir

durumdur.

Üsküp‟te Celvetî tarikatının en önde gelen isimlerinden birisi Ġsmail Hakkı

Bursevi olmuĢtur. Ġsmail Hakkı intisap ettiği Celvetî Ģeyhi Osman Fazlı‟nın halifesi

olarak Üsküp‟e gelir ve Üsküp‟te vaaz etmeye ve insanlara zahiri ilimlerde ders

vermeye baĢlar. Bir süre Üsküp‟te kaldıktan sonra bazı anlaĢmazlıklar sonrasında

Veles‟e oradan da Usturumca‟ya geçer.
585

 Üsküp‟te Celvetî tarikatının en önde gelen

Ģeyhlerinden biri olan Üsküp doğumlu Vahdeti Osman, Üsküp‟te bulunduğu dönemde

Ġsmail Hakkı Bursevi‟den ders almıĢ ve onun yanında yetiĢmiĢtir.
586

2.5. Belkıs Hanım Binti Mahmud Pertev Paşa Vakfı

Ġstanbul Erenköy‟de mukim olup bir vesileyle Üsküp‟te Gazi MenteĢ

Mahallesi‟ndeki Ġbrahim Bey‟lere misafir olarak gelen Ġlbasanlı Mehmed Pertev

PaĢa‟nın kızı ve Hasan Sadi PaĢa‟nın karısı Belkıs Hanım, Üsküp‟te Oruç PaĢa

Mahallesi‟nde bulunan Kadirî tarikatına bağlı Elaldı Sultan Tekkesi‟nin harabe

olduğunu öğrenince bu tekkeyi yeniden inĢa etmiĢtir. Bu anlamda bir bab semahane, bir

bab Ģeyh odası, bir bab kahve odası ve bazı odalar yaptırmıĢtır. Belkıs Hanım tekkeyi

yeniden inĢa ettikten sonra bir vakıf kurmuĢ ve Üsküp‟te meclis-i Ģeri‟de Ģahitlerin

huzurunda vakfiyesini düzenlemiĢtir. 22 Muharrem 1328/3 ġubat 1910 tarihli bu

vakfiyede Belkıs Hanım, tekkenin tarikat-ı aliyye-i Kadirîyyeye mahsus bir dergah-ı

Ģerif olarak hizmet etmesini, tevliyet görevine kendisinin vefatından sonra oğlu Saib

Bey‟in, kızı Zeliha Hanım‟ın, manevi evladı Arif Hikmet Bey‟in, merhum ġeyh Ali

Baba‟nın torunu Emine Nimet Hanım‟ın müĢtereken gelmesini ve tekkenin meĢihat

cihetine ise merhum ġeyh Ali Baba‟dan sonra oğlu Abdulkadir Efendi‟nin tayin

585

 A. Namlı, “Ġsmail Hakkı Bursevi, DİA, c.23, 2001,s.102.

586
 M. Ünal, N. ÇalıĢkan, 2014, s.146.

176

edilmesini istemiĢtir. Belkıs Hanım, tekkenin meĢihat cihetine sonradan müdahale eden

Süleyman Efendi‟nin uzaklaĢtırılmasını sağlayarak tekke hizmetlerini yeniden hayata

geçirmiĢtir.
587

2.6. Beyhan Sultan Vakfı

Beyhan Sultan Üsküp‟te bir mektep yaptırmıĢ ve bu mektebin ayakta kalması ve

hizmetlerini devam ettirebilmesi için gayrimenkuller vakfederek Üsküp‟ün eğitim

hayatına katkı sağlamıĢtır. Beyhan Sultan‟ın kimliği hakkında farklı görüĢler ortaya

konsa da
588

 onun Osmanlı padiĢahlarından Yavuz Sultan Selim‟in kızı olduğu kanaati

ağır basmaktadır.
589

 Beyhan Sultan‟a ait Üsküp‟teki türbenin tarihi ile Yavuz Sultan

Selim‟in kızı olan Beyhan Sultan‟ın ölüm tarihi arasında bir uyumluluk da bunu

doğrulamaktadır.
590

Beyhan Sultan Vakfı‟nın vakfiyesine ulaĢılamasa da arĢiv kaynaklarında bu

vakıftaki görevler, görevliler ve muhasebe kayıtlarıyla ilgili bilgiler bulunmaktadır.

Beyhan Sultan Vakfı‟na ait Terne karyesi sınırında 9 ayrı yerde on buçuk dönüm tarla

ve 6 ayrı yerde sekiz buçuk dönüm bağ bulunmaktadır. Bu gayrimenkuller vakfın en

önemli gelirlerini oluĢturmaktadır. Belgelerde vakfın mütevellileriyle ilgili bilgiler de

bulunmaktadır. 1084/1673 yılında Beyhan Sultan Vakfı‟nın tevliyet görevini yürüten

Mustafa‟nın aynı zamanda Üsküp‟teki Elaldı Sultan Vakfın‟nın tevliyetini de üstlendiği

görülmektedir.
591

 Ancak vakfın mürtezikası Mustafa‟dan pek de memnun

gözükmemektedir. Bu memnuniyetsizlik resmiyete de yansır. Vakfın mürtezikası onun

587

 VGMA. Defter No 990, sayfa 74, sra 62.

588
 Y.K.Beyatlı, Çocukluğum, Gençliğim, Siyâsî ve Edebî Hatıralarım, Ġstanbul Fetih Cemiyeti Yay.,

Ġstanbul. 1986, s.22; H. Süleyman, Tarihsiz, s.10; Lidija Kumbaracı, 2008,s.55.

589
 Y. Öztuna, Yavus Sultan Selim, Babıali Kültür Yayıncılık, Ġstanbul, 2006, S.237-240.

590
 L. Kumbaracı, 2008, s.55.

591
 BOA. EV.D. 14341; BOA. ĠE. EV. 986.

177

kötü halinden Ģikayet ederek görevden alınmasını talep ederler. Bu Ģikayet üzerine

Mustafa, ġeyhülislam tarafından görevinden alınarak yerine 23 Safer 1084/9 Haziran

1673 tarihinde Abdurrahman tayin edilir. Vakfın tevliyet görevini 1116/1704‟de Ebu

Bekir, 1212/1797‟de Hacı Abdurrahman Efendi,
592

 1844‟de Hıfzı Bey b. Receb PaĢa

yapmaktadır. Hıfzı Bey aynı zamanda Gazi Sinan PaĢa Vakfı‟nın da tevliyet görevini

yürütmektedir.
593

 Beyhan Sultan Vakfı mütevellisinin aynı zamanda Üsküp‟teki baĢka

vakıfların da tevliyet görevlerini yürütmeleri dikkate değer bir husustur. Beyhan Sultan

Vakfı‟nda süvari câbisi, kâtib ve türbe cüzhânı olarak çalıĢan görevliler vardır. Bu

görevlilerle alakalı arĢiv belgelerinde bazı bilgiler bulunmaktadır.
594

Evkâf defterlerinde vakfın ferağ gelirleriyle ilgili bilgilere ulaĢmak mümkündür.

1084/1673 yılında vakıftaki ferağ gelirlerinin toplamda 290 kuruĢ olduğu görülür. Bu

yılda vakfın gayrimenkullerinin genellikle Hristiyan tebaa tarafından iĢletildiği daha

sonra ise çoğunun Müslüman ahaliye kiralandığı görülmektedir.
595

 Vakıf yöneticileri

mevkûfu Müslüman veya Gayrimüslim halka kiralamakta sakınca görmemiĢ ve vakfın

kârını hesap ederek mevkûfu gerektiğinde Gayrimüslümlere ve gerektiğinde de

Müslümanlara tahsis edebilmiĢtir. Bu durum, hem vakıf-Gayrimüslim iliĢkileri

açısından hem de Müslüman ve Gayrimüslim halkın bir arada yaĢadığı Üsküp‟te

vakıfların birlikte yaĢama kültürüne verdiği katkı açısından çok önemlidir.

Rumi 1281/miladi 1865 yılında Aralık ayı baĢından 1866 yılı ġubat ayının sonuna

kadarki Üsküp vakıflarında vuku bulan ferağ ve intikalat harcı ile rub‟ (çeyrek) hisse

malî maktu‟u beyan eden muhasebe defterinde Beyhan Sultan Vakfı‟nda ferağ ve

intikalat harcının 317 kuruĢ tuttuğu görülür. Bu defterde görevlilere verilen maaĢlar,

592

 BOA. ĠE. ENS. 239; BOA. ĠE. ENS. 721; BOA. ADVNSRSK.D. 120, v.279.

593
 A. ġerif, 2003, s.58.

594
 BOA.C.E.11855; BOA.ADVNSRSK.D.120,v.279; BOA.ADVNSRSK.D.162,v.235; BOA.ĠE.EV.986.

595
 BOA. EV.D.16394; BOA. Ev. D. 14341.

178

muhasebe harcı ve mahlûl harcı hakkında bir bilgi bulunmamaktadır.
596

 Evkaf

defterlerinde bu vakfa ait ferağ ve intikallerden bahsedilmesi, Beyhan Sultan Vakfı‟nın

Evkaf-ı Hümayun Nezareti‟ne mülhak vakıflardan olduğunu da göstermektedir.

2.6.1.Beyhan Sultan Mektebi

Üsküp‟te kurulan en önemli mekteplerden birisi Beyhan Sultan Mektebi‟dir.

Mektepte halife-i mekteb adlı görevliler bulunmaktadır. Beyhan Sultan mekteb-i Ģerifi

vakfında yevmi 4 akçe vazife ile halife-i mekteb olan Mustafa bin Hacı Mahmud hacc-ı

Ģerifde vefat edince yerine Üsküp Naibi Abdulfettah Efendi‟nin ve ġeyhulislam

Mevlana Mehmed Emin Efendi‟nin ilamıyla 18 Recep 1190/25 Ağustos 1776 tarihinde

merhumun oğlu Abdulgani Halife tevcih edilir.
597

2.6.2.Beyhan Sultan Türbesi

Beyhan Sultan Türbesi Üsküp‟te Sultan Murat Camii avlusu içerisinde caminin

kıble yönündeki güney duvarının bitiĢiğinde bulunmaktadır. Yahya Kemal Beyatlı halk

arasında türbeye “Beyan Baba” dendiğini ifade eder ve Üsküp‟ten ayrıldıktan 39 yıl

sonra Sırbistan idaresindeki Üsküp‟e geldiğinde Beyhan Sultan Türbesi‟ni ziyaret eder.

Türbe mimarisi ve lahitlerin güzelliği kendisini çok etkiler.
598

 Nihat Sami Banarlı

Üsküplülerin, Beyhan ismini erkek adı sandıkları için bu türbeye zamanla Beyan Baba

Türbesi demiĢ olabileceklerini ifade etmiĢtir.
599

 Kanaatimize göre Üsküp‟te yaĢayan

Türkler kelime baĢında ve ortasında çoğu zaman “h” harfini yutarak telaffuz

ettiklerinden dolayı “Beyhan” kelimesine “Beyan” demiĢlerdir.

596

 BOA.EV.D.15390, v.70

597
 BOA. ADVNSRSK.D. 94, s.274

598
 Y.K.Beyatlı, Çocukluğum, Gençliğim, Siyâsî ve Edebî Hatıralarım, Ġstanbul Fetih Cemiyeti Yay.,

Ġstanbul. 1986, s.23; S.N.IĢıksalan, “Yahya Kemal‟in Ahmet Agah‟lı Yılları ve Üsküp”, Ahi Evran

Üniversitesi Sosyal Bilimler Estitüsü Dergisi, 2015,s.1.s.1-24.

599
 S.N. IĢıksalan, 2015,s.16, N.S. Banarlı, 1997, s.22.

179

Türbenin, özellikle eĢyası veya bazı Ģeyleri çalınanlar, çocukları olmayanlar,

kocaya varmak isteyen kızlar ve muratlarına nail olmak isteyenler tarafından ziyaret

edildiği ve bu kimselerin türbenin toprağından bir parça almayı adet edindikleri ancak

son yıllar da ise bu adetlerin bittiği anlatılmaktadır. Beyhan Sultan Türbesi‟nin kitabesi

mevcuttur. Kitabesinden anlaĢılacağı üzere 964/1556-1557 yılında yapılmıĢtır.

840/1436 yılında inĢa edilen Sultan Murat Camii‟nin yapımından yaklaĢık 120 yıl sonra

bu türbe yapılmıĢtır. Kapalı türbe modelinde, kübik gövdeli, dıĢtan kare içten sekizgen

yapıda ve kubbeli olarak inĢa edilen türbe, cesamet bakımından Makedonya‟nın en

büyük türbelerinin baĢında gelir.
600

 Türbenin içinde giriĢin ön kısmında sıra halinde üç

lahit, arka kısmında mermerden iki sanduka vardır. Beyhan Sultan‟ın mezarı bunlardan

birisine ait olmalıdır. 1963 Üsküp depreminde büyük hasara uğramıĢ, 1977 yılında

restore edilmiĢtir.
601

964/1556-1557 yılını gösteren türbenin kitabesi giriĢ kapısının hemen üzerindedir.

TaĢ levha üzerine Osmanlıca yazılmıĢ kitabede Ģöyle yazmaktadır.

“Bu meşhed-i şerif şemim ile perran ide / Her dem nesim-i ravza-i dâru‟s-selam ola

Tarihi bu türbenin ol kim diler desun/ Envar-ı lütf-i razıka daim makam ola 964”
602

Türbede duâgûlar ve cüzhânlar görev yapmıĢtır. 1175/1761 yılına ait bir belgede,

Beyhan Sultan Vakfı‟nda günlük bir akçe maaĢla duâgû ve iki akçe maaĢla cüzhânlık

vazifelerine mutasarrıf olan Mehmed b. Emin‟in vefatından sonra yerine 10

Cemaziye‟l-evvel 1175/7 Aralık 1761 tarihinde Arif Mehmed b. Mustafa‟nın tayin

edildiği ve yedine berât-ı Ģerif verildiği ifade edilmektedir.
603

600

 L. Kumbaracı, 2008, s.55-56.

601
 M. Özer, 2006, s.119.

602
 Anlamı: Bu kıymetli Ģehidin bulunduğu yer güzel koku ile uçsun. Her zaman cennet bahçesinin rüzgarı

essin. Bu türbenin tarihini kim ister söylesin. Rızık veren Cenab-ı Hakk‟ın lütfunun nuru daima makamı

olsun. 964 /1556-1557

603
 VGMA.1185-131,v.4.

180

2.7. Esma binti Mustafa Çelebi Vakfı

Hayır sahibi bir hanımefendi olan Esma binti Mustafa Çelebi, Üsküp‟te Ġpekçiler

ÇarĢısı‟nda bulunan dükkânını vakfederek bir vakıf kurmuĢtur. Vakfının 20 Zilkade

1115/26 Mart 1704 tarihli vakfiyesi mevcuttur. Vakfiyede, dükkânın kirasından elde

edilecek gelirin, hatim okunması için tahsis edildiği görülür. Berât gecesinde iki defa ve

diğer zamanda bir defa olmak üzere yılda üç defa okunacak hatm-i Ģerifin sevabının

vâkıfın ruhuna hediye edilmesi istenmiĢtir. Ebubekir Efendi b. ġeyh Adem Efendi

vakfın mütevellisi olarak tayin edilmiĢtir.
604

 Bu vakıf, sadece Kur‟an okunması için

yapılan vakıflara bir örneklik teĢkil eder.

2.8. Hani Hatun (Hatuncuklar Camii) Vakfı

Hani Hatun Üsküp‟ün en önemli vâkıflarından biri olan Yahya PaĢa‟nın kızıdır.

Babasının yolundan giden Hani Hatun Üsküp‟te bir camii, bir hamam ve bir türbe

yaptırarak bir vakıf kurmuĢtur. Hani Hatun‟un yaptırdığı camiye “Hatuncuklar Camii”,

hamama ise “Hatuncuklar Hamam”ı veya “Kızlar Hamamı” denmektedir. Vakfın

917/1511 yılına ait vakfiyesi olduğu ifade edilir ancak biz bu vakfiyeye ulaĢmadık.

1290/1874 yılı Tuna Vilayeti Salnâmesi‟nde, Rusçuk sancağına bağlı olan ve 46 köyü

bulunan Plevne‟de 17 vakıf köyünün bulunduğu ifade edilir.
605

 1188/1744 yılına ait bir

belgede bu vakıf köylerinden Digen köyünün Hani Hatun Mescidi Vakfı‟na ait olduğu

604

 M. Dede,2015,s.141; Üsküp Devlet ArĢiv Merkezi, Vakfiye No:13.

605
 Salnâme-i Vilâyet-i Tuna, Defa 6, Sene 1290, Matbaa-i Vilâyet-i Tuna, Rusçuk 1290, s. 106-309.

A. Koyuncu, “Tuna Vilâyeti‟nde Nüfus Ve Demografi (1864-1877)”, Turkish Studies - International

Periodical For The Languages, Literature and History of Turkish or Turkic, Volume 9/4 Spring

Ankara 2014, s. 675-737.

181

ifade edilir.
606

 Söz konusu belgenin devamında Digen köyünde yaĢanan, savaĢtan ve

ordu seferlerinden olumsuz etkilenerek köyü terkeden reayanın tekrar köye

döndürülmesiyle ilgili bir sorundan bahsedilir. Bu olay 1736-1739 yılları arasındaki

Osmanlı-Rus savaĢlarının yapıldığı döneme denk gelmektedir.
607

 Bu savaĢların sonunda

Osmanlılar, zafer elde ederek bölgedeki toprak bütünlüğünü korumuĢ ve telaĢ içinde

olan bölge insanını rahatlatıcı adımlar atmaya çalıĢmıĢtır. Bu adımlarla Digen köyünden

göç eden ahalinin yeniden köye dönmesi sağlanarak buradaki vakfa ait arazilerin

sorunsuz bir Ģekilde iĢletilmesi ve böylece vakfa tekrar gelir elde edilmesi temin

edilmiĢtir.
608

Hani Sultan tarafından yaptırılan Hatuncuklar Camii, arĢiv kayıtlarında “Nefsi

Üsküb kasabasında Yahya Paşa kızı Hani Hatun‟un bina eylediği mescid-i şerif

evkâfı...” ifadeleriyle yer almakta ve mescid olarak zikredilmektedir.
609

 917/1551 tarihli

belgede mescidin XVI. yüzyılın baĢlarında yapıldığı ve Üsküp‟te Rufaî Tekkesi‟nin

batısında, Yahya PaĢa Camii‟nin doğusunda yer aldığı ifade edilmektedir.
610

 Camide

imamlık görevini 1075/1664‟de günlük 7 akçeyle Hasan Efendi‟den sonra Mahmud

Efendi, 1189/1776 yılında Abdullah Halife‟den sonra Hasan Halife, 1210/1796 ve

1211/1797 yıllarında Ataullah Halife, Lütfullah Efendi ve Ġsmail Halife, 1114/1702

yılında müezzinlik görevini Hüseyin‟in vefatından sonra günlük 3 akçeyle Kadri

yapmaktadır.
611

 1124/1712 yılında Hani Sultan Vakfı‟nın tevliyet görevini herhangi bir

606

 BOA.C.E.20548. Belgede Digen köyü olarak geçen köy günümüzde Plevne‟ye bağlı Gigen adıyla

anılan köy olsa gerektir.

607
 Ġ.H.UzunçarĢılı, Osmanlı Tarihi VI, TTK Basımevi, Ankara 1988,c.6.s.180.

608
 BOA. C.E.20548.

609
 BOA. C.E.26863.

610
 G. Elezoviç, 1925, 262-264, L. Kumbaracı, 2008, s.159.

611
 BOA. AE,IV.MAHMUD,2595; BOA. A.DVNSRSK.D.94,v.124; BOA. A.DVNSRSK.D.117,v.506;

BOA. ĠE,EV.3902.

182

ücret almadan (ber-vech-i hasbi) yürüten Seyyid Mehmed‟e berât-ı Ģerif verilir.
612

 1844

yılında mescidin imamlığını Molla Ġlyas b. Abdullah, müezzinliğini de Hacı Abdulgani

b. Ġsmail yapmaktadır.
613

Hatuncuklar Camii‟nin olduğu Hatuncuklar Mahallesi‟nde Hacı AyĢe Hatun

Mescidi de bulunmaktadır. AyĢe Hatun‟un yaptırdığı bu mescit yıkılmıĢ günümüze

kadar gelmemiĢtir. Hatuncuklar Camii bu mescit ile karıĢtırılmamalıdır. Hatuncuklar

Camii 1963 depreminde hasar görmüĢtür. Devlet tarafından tamamen yıkılmak istenmiĢ

ancak Müslüman ahalinin karĢı çıkmasıyla durdurulmuĢtur. Duvarları taĢ ve tuğladan

örülen cami, 3 kubbeli olarak inĢa edilmiĢtir. Caminin iĢlemeli ahĢap kapısı vardır. Son

dönemde restore edilen cami günümüzde halen ibadete açıktır.
614

Hani Hatun Üsküp‟te Hatuncuklar Hamamı‟nı (diğer adıyla Kızlar Hamamı‟nı) da

yaptırır. Bu hamam kiraya verilerek vakfa gelir elde edilir. Evliya Çelebi, Kızlar

Hamamı‟nın Üsküp‟ün meĢhur hamamları arasında olduğunu, Yahya PaĢa Camii‟nin

yakınında bulunduğunu, bu hamama genellikler kadınların girdiğini, buna mukabil

bölgedeki kadınların hamama girmesinin pek hoĢ görülmediğini ifade eder.
615

 Salih

Asım ise Kızlar Hamamı‟nın ismini Hatuncuklar Hamamı olarak zikreder.
616

Üsküp‟te Hatuncuklar Camii yanında bir türbe vardır. Bu türbede Hatuncuklar

Camii‟nin banisi Hani Hanım yatmaktadır. Cami ve türbe 1963 depreminde büyük hasar

görmüĢ ve caminin büyük bölümü yıkılmıĢtır. Türbe ise tamamen ortadan kalkmıĢtır.

2008 yılında Bursa BüyükĢehir Belediyesi‟nin katkılarıyla Hatuncuklar Camii yeniden

restore edilmiĢ ve cami ibadete açılmıĢtır. Ancak türbe yeniden yapılamamıĢtır.

Günümüzde türbenin eski resimleri kalmıĢtır. Türbe altı ayaklı, açık ve tek kubbeli

612

 BOA. C.E. 26863.

613
 A. ġerif, 2003, s.78.

614
 L. Kumbaracı, 2008, s.159.

615
 E. Çelebi, 1314, c.5, s.556

616
 S. Asım, 2004, s.36

183

türbe örneklerindendir. Altı ayağın üzerinde sekizgen bir kasnak, bu kasnağın üzerinde

de kubbe bindirilmiĢtir. Türbenin alt kısımları kesme taĢtan, kubbe ise tuğladan inĢa

edilmiĢtir.
617

 Günümüzde türbenin bulunduğu yerden yol geçmektedir.

2.9. Hüma Şah Sultan Vakfı (Hüma Sultan, Hümâyûn Şah Sultan)

Üsküp‟te vakıf kuran hanımefendiler arasında Hüma ġah Sultan da vardır. Hüma

ġah Sultan Vakfı‟na ait 1772 yılına ait bir ilamda kendisinden “Hüma Şah Sultan binti

Sultan Mehmed” olarak bahsedilmekte,
618

 ve 1706 yılına ait bir vakıf defterinde ise

“Hüma Şah Sultan tabe serahâ veca‟li‟l-cennete mesvaha” olarak zikredilmektedir.
619

Sicilli Osmani‟de Hüma ġah Sultan hakkında Ģu ifadelere yer verilir. “Hüma Şah Sultan

Şehzade Mehmed bin Sultan Süleyman-ı evvelin kerimesidir. Ferhad Paşa‟ya tezvic

olıundu. Sultan Murad Han-ı sâlis asrı evailinde irtihal olmuşdur. Kerime ve

mahdumları vardır.”
620

 Bu ifadelerden hareketle Hüma ġah Sultan‟ın, Kanuni Sultan

Süleyman‟ın oğlu ġehzade Mehmed‟in kızı olduğunu, Ferhad PaĢa ile evlendiğini ve

Sultan Üçüncü Murad (saltanatı 1574-1595) döneminin sonlarında vefat ettiğini

söyleyebiliriz. HümaĢah Sultan‟ın kocası Ferhad PaĢa, Enderun‟da yetiĢmiĢ,

960/1552‟de yeniçeri Ağası, 965/1557‟de Kastamonu sancağı ile Beylerbeyi,

972/1564‟de üçüncü vezir olmuĢ ve 974/1566‟de Hüma ġah Sultan ile evlenmiĢtir.

Ferhat PaĢa bu evlilik sonrasında kendileri için Ġstanbul‟da Sultan Bayezid Camii‟nin

haremine nazır bir saray inĢa ettirmiĢtir. Doktorun cehli sebebiyle 982‟de vefat ettiği

ifade edilen Ferhat PaĢa Eyüp‟te defnedilmiĢtir. Hüsnü hatta merakı olan Ferhat PaĢa

çok sayıda Mushaf-ı ġerif (Kur‟an-ı Kerim) yazmıĢtır. Bunları yüz altına satarak elde

617

 L. Kumbaracı, 2008, s.160.

618
 VGMA.Defter No:776; Gömlek No:104,v.116.

619
 BOA. EV.D.1432, v.1.

620
 M. Süreyya, 1308, c.1, s.87-88

184

ettiği helal paranın teçhiz ve tekfini için kullanılmasını vasiyet etmiĢtir. Yazdığı bir

Mushaf-ı Ģerif, Sultan Bayezid Türbesine konmuĢtur. Hüma ġah Sultan‟ın Ferhat

PaĢa‟dan beĢ oğlu ve bir kızı olmuĢtur. Büyük oğlu Mustafa Bey 1001/1592‟de Kapucu

baĢı olmuĢtur. Bolu Beyi olan ikinci oğlu Osman Bey ise Bağdad muharebesinde Ġmam-

ı Azam Ebu Hanife‟nin türbesini ziyaretten gelirken 1037/1627‟de top atıĢı saldırıları

sonucu Ģehit düĢmüĢtür. Bilinen diğer oğullarının isimleri ise Ġbrahim PaĢa ve Hüsnü

Bey‟dir.
621

ArĢiv kayıtlarında bu vakfın ismi bazen Hüma Sultan Vakfı,
622

 bazen Hümâyûn

ġah Sultan Vakfı,
623

 çoğu zaman da Hüma ġah Sultan Vakfı
624

 olarak geçmektedir. Bu

isimdeki vakıfların hepsi aynı vakıftır. Bazı araĢtırmacılar isimlerinin farklı

yazılmasından dolayı bu vakıfları birbirinden ayrı vakıflar olarak düĢünmüĢlerdir.

Ancak isimleri farklı yazılsa da vakıf hakkındaki arĢiv belgelerini incelediğimizde

bunların hepsinin tek bir vakfı iĢaret ettiğini anlayabiliriz.
625

Hüma ġah Sultan Üsküp‟te camii, imaret zaviye ve mektep yaptırmıĢ ve bu

eserlerle hizmet sunmaya çalıĢmıĢtır. Vakfa ait bir de türbe bulunmaktadır.
626

 Hüma ġah

Sultan ayrıca Üsküp‟te Vardar Köprüsü adıyla bir köprü bina etmiĢtir.
627

 Vakıf

bünyesinde mütevelli, nazır, imaret Ģeyhi, kâtib, câbi, türbedâr, iki muallim, vekilharç,

kilarî, üç cüzhân, iki müezzin, duâgû, kayyım gibi görevliler çalıĢmıĢtır.
628

 1767‟de

621

 M. Süreyya, 1308, c.4, s.16

622
 BOA.EV.D.15821,v.9,35; BOA.EV.D.30652; BOA.EV.D.30399; BOA.EV.D.31000;

BOA.EV.D.21525.

623
 BOA.EV.D.15821,v.14.

624
 BOA.C.E.25307; BOA.EV.D.1432; BOA.EV.D.16705; BOA.EV.D.27149.

625
 BOA.EV.D.15821,v.9,32; BOA.EV.D.27149.

626
 BOA.Ġrade Evkâf, 1314-N-26, Vesika No: 16; BOA. EV.D.1432, v.1-4.

627
 BOA.EV.D.15821. Vardar Köprüsü‟nden kastedilen Üsküp‟teki TaĢ Köprü‟dür.

628
 BOA. EV.D.1432, v.1-4; BOA.EV.D.16705, sıra 83.

185

vakfın tevliyet görevine Sacid Mehmed Ağa‟dan sonra oğlu Sacid Tahir Ağa,
629

cüzhânlık vazifesine ise 1111/1700 yılında Ġsmail Halife‟den sonra Hasan Halife

gelmiĢtir.
630

1118/1706 yılına ait bir vakıf defterinde vakfın gelirleriyle alakalı önemli bilgiler

bulunmaktadır. Buna göre bu yılda Hüma ġah Sultan Vakfı, ġiĢova köyündeki

arazilerinden 5.640 kuruĢ, Markova köyündeki arazilerinden 10.080 kuruĢ, KurĢova

köyündeki arazilerinden 3.600 kuruĢ, Galomova ve Papazciyan köyündeki arazilerden

2.800 kuruĢ, Arnavud bağlarından 2.630 kuruĢ, Sırlarova köyü arazilerinden 1.738

kuruĢ ve Yovalı köyündeki arazilerinden 1.200 kuruĢ gelir elde etmiĢtir. Elde edilen bu

gelirlerin yanısıra ispence, öĢür, resm-i yaylak, resm-i kettan ve baha-yı saman gibi

gelirlerle birlikte vakfın bir yıllık toplam geliri 64.590 kuruĢa ulaĢmıĢtır. 1706 yılında

vakıf, imaretin yemek ihtiyacı için 11.860 kuruĢ harcama yapmıĢtır. Vakıfta çalıĢan

görevlilere ise bu yılda 55.440 kuruĢ maaĢ ödenmiĢtir. Böylece vakfın toplam gideri

67.300 kuruĢu bulmuĢtur. Bu yıldaki vakfın gelir gider dengesine baktığımızda vakfın

64.590 kuruĢ geliri, 67.300 kuruĢ gideri olmuĢ ve vakfın 2.710 kuruĢ açığı olmuĢtur.

1270/1853 yılında vakfın ġiĢova köyündeki arazilerinin tasarrufu Süleyman

b.Süleyman‟ın ferağından Selim ve Yakub‟a intikal etmiĢ ve bu intikalden 12.5 kuruĢ

resmi ferağ alınmıĢtır. Yine bu yılda vakfın Akbekar mezarası Selim‟in oğulları ġaban,

Abdulfettan ve Sinan‟dan Seyfullah b. Selim‟e intikal etmiĢ ve 13.5 kuruĢ resmi feağ

tahsil edilmiĢtir.
631

 Bu bilgiler ġiĢova köyü Akbekar mezaraasındaki vakıf arazilerine

Müslümanların mutasarrıf olduğunu göstermekte dolayısıyla bu köyde Müslümanların

yaĢadığına iĢaret etmektedir.

629

 VGMA. 779-14,v.16.

630
 BOA.ĠE.E.3278.

631
 BOA. EV.D.15173,.v.1-3

186

1194/1780 yılında vakfın tevliyet görevini yürüten Fatıma Hanım Üsküp valisine

sunduğu bir arzda, kardeĢi Seyyid Hasan‟nın vakfın malından beĢyüz kuruĢu zimmetine

geçirdiğini ifade etmiĢ, bu miktarın tekrar vakfa iade edilmesi için ricada bulunmuĢ ve

kardeĢi tarafından da olsa vakfa yapılan müdahalenin önüne geçmeye çalıĢmıĢtır.
632

1260/1844 yılında vakfın tevliyet görevini Yetim Receb b. Ġsmail,
633

 1274/1857

yılında Mehmed Ġzzet Bey, Timur Bey ve Receb Beyler ifa etmektedir. Bu yılda vakıf,

ġiĢova, Gotova, Kondova, Hüseyin ġah köyleri, Akbekar ve Dabile mezrası ile diğer

köy ve mezralardan toplamda 26.250 kuruĢ gelir elde etmiĢtir. Yine bu yılda vakfın,

nazır, kâtib, câbi, vekilharç, hizmetçi gibi görevlilerin maaĢları, kâtib ve câbi bedeli,

hatmi Ģerif vazifesi, Kurban bayramında alınan kurbanlar, türbe-i Ģerifin aydınlatılması,

senede dört defa mübarek kandil gecelerinde piĢirilen pilavlar, dellaliye bedeli, maaĢ-ı

muharrer ve harac bahası için toplamda 7.576 kuruĢ masraf yapmıĢtır. Vakıf bu yılda

18.674 kuruĢ kâr elde etmiĢtir.
634

 Bu da vakfa ait gayrimenküllerden elde edilen

gelirlerin, görevlilerin maaĢları, imaret hizmetleri ve türbe hizmetleri için harcandığını

göstermektedir. Vakfın gelir ve giderleri karĢılaĢtırıldığında bu yılda gelirlerin

giderlerinden yaklaĢık 3.5 katı oranında fazla olduğu sonucu ortaya çıkmaktadır.

Masraflar arasında tamiratla ilgili bir kalemin olmaması da bu dönemlerde vakfa ait

mekteb, imaret ve türbe binasının sağlam olduğu düĢüncesini akla getirmektedir.

1277/1861 yılına ait evkaf defterinde, Hüma ġah Sultan Vakfı‟nın tevliyet

istilamına dair bir tahrir kaydı yapılmıĢ ancak bu kayıtta mütevellinin ismi

zikredilmemiĢtir.
635

632

 BOA.C.E.25037.

633
 A. ġerif, 2003, s.23.

634
 BOA.EV.D.15821.

635
 BOA.EV.D.16705,sıra 83

187

Rumi 1280/miladi 1864 yılı Haziran ayı baĢından Ağustos ayının sonuna kadar

Üsküp vakıflarında vuku bulan ferağ ve intikalat harcı ile rub‟ (çeyrek) hisse malî

maktu‟u beyan eden muhasebe defterinde Hüma ġah Sultan Vakfı‟nda varakiyye ve

kalemiyye (kağıt, kalem) bahasının 162 kuruĢ, görevlilere verilen maaĢların 5593 kuruĢ,

muhasebe harcının 1397 kuruĢ ve rub‟ (çeyrek) hisse mal-i maktu‟ bedelinin 5241 kuruĢ

tuttuğu görülmektedir.
636

Vakıflar her yıl gelirlerinden bir kısmını Evkâf-ı Hümâyûn Nezâretine

göndermeleri gerekiyordu. Hüma ġah Sultan Vakfı, Evkâf-ı Hümayûn Nezâreti‟ne

Rumi 1280/miladi 1864 yılında 2370 kuruĢ, 1317/1900 yılında ise 1.648 kuruĢ

göndermiĢtir.
637

2.9.1.Hüma Sultan Camii

Üsküp‟te bulunan Hüma Sultan Vakfı‟na ait bir cami olduğu kayıtlarda yer

almaktadır. Hüma Sultan Vakfı ile ilgili bir çok belgede Hüma Sultan Camii‟nin ismi

geçmese de
638

 1844 yılına ait Üsküp Temettuat kayıtlarında Hüma Sultan Camii‟nin

ismi açıkça geçmektedir. Buna göre camide bu yılda Hafız Feyzullah b. ġeyh Ataullah

camide imamlık ve tevliyet görevini yapmaktadır. Hafız Feyzullah, Üsküp‟ün Ġbni

Muhtesib Mahallesi‟nde oturmakta ve 1844 senesinde 430 kuruĢ vergi vermektedir. Bu

yılda Hüma Sultan Camii‟nin yıllık masraflarının 50 kuruĢ olduğu ifade edilmektedir.
639

2.9.2.Hüma Şah Sultan Mektebi

636

 BOA.EV.D.15390, v.67

637
 BOA.EV.D.15390, v.67; BOA.EV.D.29404,v.3.

638
 VGMA.776-116, Gömlek:104; BOA.EV.D.1432,v.1-4; BOA.EV.D.15821,v.9,14,35;

BOA.EV.D.16705; BOA.EV.D.21525; BOA.C.E.25307; BOA.EV.D.27149; BOA.EV.D.29404,v.3;

BOA.EV.D.30399; BOA.EV.D.30652; BOA.EV.D.31000; BOA.Ġ.EV.1314-N-26, Vesika: 16;

BOA.ĠE.EV.3278; VGMA. 779-14,v.16; BOA.EV.D.29404,v.3.

639
 A. ġerif, 2003, s.24.

188

Üsküp‟te Hüma ġah Sultan Vakfı‟na ait bir mekteb bulunmaktadır.
640

 1118/1709

yılında bu mektebde iki muallim görev yapmaktadır. Bu yıla ait vakıf muhasebesini

beyan eden bir defterde, vakıf tarafından muallime yevmî 6 akçeden bir yılda 2160

akçe, diğer ikinci muallime ise yevmî 3 akçeden bir yılda 1080 akçe maaĢ verildiği ve

mektebin tamir masrafları için 500 kuruĢ tahsis edildiği ifade edilmektedir. 1185/1771

yılında mekteb-i Ģerifte yevmî 3 akçe ile muallim-i sıbyan olan Feyzullah Halife‟nin

vefatından sonra yerine Üsküp Kadısı DerviĢ Ġbrahim‟in arzıyla oğlu Ali Halife tayin

edilir ve yedine 5 Cemaziye‟l-evvel 1185/16 Ağustos 1771 tarihinde berât-ı Ģerif verilir.

Ne varki Ali Halife görevine baĢladıktan bir ay sonra vefat eder. Yerine Üsküp Naibi

Hüseyin‟in arzıyla Mustafa b. Abdullah tayin edilir.
641

 Evkâf-ı Hümâyûn Nezâreti‟nin

ġura-yı Devlete havale ettiği 26 ġaban 1314/30 Ocak 1897 tarihine ait bir takrirde,

Hüma ġah Sultan Vakfı‟na ait olan ve yıkılmıĢ durumda bulunan mektebin yeniden

eğitim hayatına kazandırılması için yapılan çalıĢmalardan bahsedilmektedir. Buna göre

vakfın mütevellileri, bir bab haneyi satın alarak mektebe dönüĢtürmek, bu mektebi

iptidaiye mektebi olarak kullanmak, mektebte görev yapan ve 250 kuruĢ maaĢ alan

muallim ile 50 kuruĢ maaĢ alan bevvâbın maaĢlarına 200 kuruĢ daha fazla zam yapmak

isterler. Bu istekleri için ġura-yı Devlet‟ten izin isterler. Mekteb konusundaki bu yeni

çalıĢmaya ġura-yı Devlet‟in Dahiliye Dairesi Reisi ve 19 azası onay ve izin verir.
642

1314/1897 yılında Hüma ġah Sultan Mektebi‟nin yıkılıp yeniden yapılmasının ne kadar

tutacağı ile ilgili bir keĢf yapılır ve bu keĢf sonunda yeni mekteb binasının 44.355

kuruĢa mal olacağı hesaplanır. Bu yeni binanın yapımı için vakfın maddi imkanları ise

yeterli durumdadır. Zira ġura-yı Devlet‟e gönderilen bir yazıda, vakfın 38.316 kuruĢu

640

 BOA.Ġrade Evkâf, 1314-N-26.

641
 BOA.EV.D.1432.v.2-3; VGMA. 1185/131, v.134-135.

642
 BOA.Ġrade Evkâf, 1314-N-26, Vesika No:16; BOA.ġD.138-93,v.2.

189

olduğu ve mütevellilerin elinde ise 43.942 kuruĢun bulunduğu ifade edilmektedir.
643

Hüma ġah Sultan Mektebi, XVIII. ve XIX. yüzyıllarda eğitim hizmetlerini devam

ettirmiĢ, Osmanlıların Üsküp‟ten çekildiği dönemden sonra da yok olmuĢtur.

Günümüzde bu mektepten bir nesne kalmamıĢtır.

2.9.3.Hüma Şah Sultan İmareti

Üsküp‟te fakirlerin, yaksulların, yetimlerin, yolcuların, misafirlerin ve ihtiyaç

sahiplerinin yemek yeme imkanı bulduğu imaretlerden birisi de Hüma ġah Sultan

Ġmareti‟dir. Hüma ġah Sultan Vakfı bünyesinde mütevelli, kâtib, câbi, türbedâr, iki

muallim, vekilharç, üç cüzhân, iki müezzin, duâgû ve kayyım gibi görevliler

bulunmaktadır. Bunlardan hariç olarak vakfın imaretinde imaret Ģeyhi, imaret nazırı,

aĢçı baĢı ve kilari adlı görevliler çalıĢmaktadır. 1118/1706 yılında imaret nazırı yevmî 6

akçeden yıllık 2160 kuruĢ, imaret Ģeyhi yevmî 5 akçeden yılık 1800 akçe, aĢçı baĢı

Ahmed Halife yevmî 6 akçeden yıllık 2160 kuruĢ ve kilari yevmî 10 akçeden 3600

kuruĢ maaĢ almaktadır. Yine bu yılda Hüma ġah Sultan Ġmareti‟nde yemek ihtiyacı için

5400 kuruĢ, pilav için 4800 kuruĢ, aĢure için 800 kuruĢ, aydınlatma için 360 kuruĢ

harcama yapılmıĢtır.
644

1274/1857 yılında tevliyet görevlerini Mehmed Ġzzet Bey, Timur Bey ve Receb

Bey‟in ifa ettiği Hüma ġah Sultan Vakfı Ġmareti‟nde görevli olan vekilharç için 30

kuruĢ, hizmetçi için 30 kuruĢ, Kurban bayramında alınan kurbanlar için 50 kuruĢ,

senede dört defa mübarek kandil gecelerinde piĢirilen pilavlar için 294 kuruĢ dellaliye

bedeli için 100 kuruĢ maaĢ-ı muharrer ve harac bahası için 6224 kuruĢ masraf

yapılmıĢtır.
645

643

 BOA.Ġrade Evkâf, 1314-R-14, Vesika No:9.

644
 BOA. EV.D.1432, v.1-4.

645
 BOA.EV.D.15821.

190

Evkâf-ı Hümâyûn Nezâreti‟nin ġura-yı Devlete havale ettiği 2 Safer 1314/13

Temmuz 1896 tarihli bir yazıda, Hüma ġah Sultan Ġmareti‟nin tamire ihtiyacı olduğu

ifade edilmiĢ,
646

 altı ay sonra yine ġura-yı Devlet‟e havale edilen 26 ġaban 1314/30

Ocak 1897 tarihli bir takrirde ise imaretinin bazı mahallerinin tamire ihtiyaç duyduğu

tekrar edilerek vakfın mütevellileri tarafından imaretin tamir edileceği ve vakfın tamir

masraflarını karĢılayabilecek durumda olduğu beyan edilmiĢtir.
647

2.9.4.Hüma Şah Sultan Zaviyesi

Hüma ġah Sultan Üsküp‟te bir zaviye yaptırmıĢtır. Zaviye, Üsküp‟te günümüzde

TaĢ Köprü‟nün baĢında bulunmaktadır. Hüma ġah Sultan, zaviyenin masraflarının

karĢılanması için bir çok gayrı menkulü vakfetmiĢtir. Bu mevkuf muhitte yaĢayan ahali,

zaviyenin yanında bulunan TaĢ Köprü‟nün bakım ve onarım masraflarını üstlendikleri

için vergiden muaf tutulmuĢtur. 932/1526 yılına ait bir tahrir defterinde zaviyenin kaydı

bulunmaktadır. Zaviyenin ne zaman yok olduğu hakkında bir bilgi bulunmamaktadır.
648

2.9.5.Taş Köprü

Üsküp‟te Vardar Nehri üzerinde bulunan TaĢ Köprü Hümâyûn ġah Sultan

tarafından yaptırılmıĢtır.
649

 Kayıtlarda bazen Vardar Köprüsü olarak, bazen de TaĢ

Köprü olarak geçmektedir.
650

 Köprüden bahseden en eski belge Gazi Ġsa Bey Vakfı‟nın

866/1462 yılına ait bir vakfiyesidir. Bu vakfiyede “Tuz Pazarı‟ndan Vardar Köprüsü‟ne

giden yolda on iki zimmiden alınan dükkân” ifadeleri kullanılmıĢ ve köprünün ismi

Vardar Köprüsü olarak geçmiĢtir.
651

 1276/1859 yılına ait bir vakıf defterinde “Medine-i

Üsküb‟te kain Hümâyûn Şah Sultan tabe seraha Hazretleri‟nin bina ve ihya eylediği

646

 BOA.ġD.138-93,v.1.

647
 BOA.Ġrade Evkâf, 1314-R-14, Vesika No:9; BOA.ġD.138-93,v.2.

648
 M. Özer, 2006, s.282, BOA. TD, 4, 677-678

649
 BOA.Ġrade Evkâf, 1314-N-26, Vesika No: 16; BOA. EV.D.1432, v.1-4.

650
 BOA.EV.D.15821,v.9 ve 32; VGMA. Defter no: 631, sayfa 25 sıra 10.

651
 E.H. Ayverdi, 1956, c.3, s.252.

191

nehr-i vardar köprüsü ve türbe-i şerifi vakfı”
652

 Ģeklinde geçmektedir. Evliya Çelebi

köprünün Fatih Sultan Mehmed döneminde yapıldığını, on dört gözden oluĢtuğunu,

harap olan dört gözün 987/1579 yılında tamir edildiğini söyler ve “Bu kantara-i

vacibu‟s-seyr (seyredilmesi gereken bu köprü) Ebu‟l-feth Sultan Mehmed‟in binasıdır

ve bu cisrin karşı tarafında imaristan şehr-i azim vardır” der. Evliya Çelebi bu

dönemde tamir edilen köprünün kitabesinde Ģunların yazılı olduğunu beyan eder.

“Tamirini görenler bu cisr bi-nazarın

Tahsin edib dediler : Evvelkiden çok ala

Tamir olmak ile yapıldı gönlü halkın

Oldu hilali tarih : Termim-i cisr-i bâlâ (hicrî 987/miladî1579-1580)”
653

1128/1716 yılına ait Abdulbaki Efendi Vakfı‟nın vakfiyesinde köprünün ismi TaĢ

Köprü olarak geçmektedir.
654

 Rufaî Tarikatı Ģeyhlerinden olan ġeyh Mehmed

Efendi‟nin, 13 Cemâziye'l-Ahir 1233/20 Nisan 1818 tarihli vakfiyesinde bu köprünün

ismini TaĢ Köprü olarak adlandırır.
655

 1310/1892-1893 yılı Kosova Vilayeti

Salnamesi‟nde köprünün ismi TaĢ Köprü olarak zikredilmektedir.
656

Evliya Çelebi TaĢ Köprü‟nün Fatih Sultan Mehmed tarafından yapıldığını ifade

ederken TaĢ Köprü‟nün 1307/1909 yılına ait tamirat kitabesinde ise köprünün II.Murad

döneminde yapıldığı yazılıdır. Bu kitabe Ģöyledir.

“Sultan Murad-ı sâni, yapdı bu cisri evvel/ Tevsi etti ferman Sultan Reşad a‟dal

İmar olundu köprü hakkan pek mükemmel/ Ünvanına denilse şayan-ı cisr-ı ecmel”
657

652

 BOA.EV.D.15821,v.9 ve 32.

653
 E. Çelebi, 1314, c.5, s.558.

654
 VGMA. Defter No: 988, sayfa 286, sıra 184.

655
 VGMA. Defter no: 631, sayfa 25 sıra 10.

656
 Kosova Vilayeti Salname, 1310. s.120

657
 L. Kumbaracı, 2008, s.400.

192

Tüm bu bilgilerden hareketle taĢ köprünün tarihi ve vakıf durumuyla ilgili olarak

Ģunları söyleyebiliriz. II.Murad döneminde köprünün yapımına baĢlanmıĢ daha sonra

Fatih Sultan Mehmed döneminde köprünün inĢaatı tamamlanmıĢtır. Bu da köprünün

XV. yüzyılda yapıldığı sonucunu ortaya koymaktadır. Köprü daha sonra Hüma ġah

Sultan tarafından yeniden yapılıp ihya edilmiĢtir. Hüma ġah Sultan köprünün varlığını

devam ettirmek ve gerektiğinde tamiratını yaptırmak için köprüyü kendi vakfı

bünyesine almıĢtır.

Hüma ġah Sultan, ġiĢova köyündeki vakfa ait arazilerini bu köprü için tahsis

etmiĢtir. Bu köydeki vakıf arazilerinde çalıĢan ahali, köprünün tamir ve bakımını

yapmaları karĢılığında vergiden muaf tutulmuĢtur. Nitekim 951/1545 yılına ait

kayıtlarda vakfa ait ġiĢova köyü ahalisinin TaĢ Köprü‟nün bakım ve onarımını

yapmaları karĢılığında vergiden muaf tutulduğu açıkça ifade edilmiĢ ve bu muafiyet

Sultan III. Ahmed döneminde 1132/1719-1720 yılında çıkarılan fermanla yenilenmiĢtir.

Vergi muafiyetinin ġiĢova köyü haricinde Hüma ġah Sultan‟a ait Glumova, Kondova,

Svilari gibi köyleri için geçerli olduğu ifade edilmiĢtir. Ne varki köylüler bu

hizmetlerini yapmıĢ ancak bölgenin idarecileri vergi almaya devam edince köylüler

köylerinden göç ederek bölgeyi terketmiĢtir. Bu durum vakfa zarar verince 1136/1724

yılında çıkarılan fermanla mezkur köylülerin vergiden muaf tutuldukları takrar

hatırlatılmıĢtır.
658

1307/1890 yıllarında Üsküp Belediye BaĢkanlığı yapan Salih Asım, TaĢ

Köprü‟nün II.Murad‟ın eseri olduğunu, köprünün ortasında bulunan mihrabın sağ ve sol

yanındaki tarihi kitabelerin 1100/1689 yılında Üsküp‟ü iĢgal eden Avusturya askerleri

tarafından çıkarıldığını ve bir daha yerine konulamadığını, daha öncesinde köprünün

yıkılmıĢ olan dört kemerinin yerine ağaçtan bölüm yapıldığını, bu ağaçlı bölümün ise

1888 yılında yenilenerek tekrar taĢtan yapılarak restore edildiğini ifade etmektedir.

658

 L. Kumbaracı, 2008, s.392-393; E.H. Ayverdi, 1981, c.3, s.301-302.

193

Salih Asım, Rufaî ġeyhi Sadeddin Efendi‟nin TaĢ Köprü hakkında yazdığı kitabelik Ģiiri

Ģöyle nakleder.

“Görüp tevsi-i cisri söyledim cevher gibi tarih

Mehmed Han-ı hâmisdir vere bu cisre âbâdı” (Mali 1326/miladî 1910-1911)
659

DeğiĢik iddialara ragmen tamamıyla bir Osmanlı eseri olan Osmanlı mimarisinin

bütün özelliklerini taĢıyan TaĢ Köprü (Камен мост) Üsküp‟ün simge yapılardan biridir.

13 kemer üzerine oturan, 12 ayaklı olarak inĢa edilen köprü, 214 metre uzunluğunda ve

6 metre geniĢliğindedir. Köprünün ortasında bir mihrap ve gelip geçenlerin dinleneceği

ve etrafı seyredeceği bir balkon çıkıntısı bulunmaktadır. Bu mihrabın altında Osmanlı

taĢ süsleme sanatına özgü zengin sarkıt süslemeler mevcuttur. Köprünün orta ayağının

iç kısmında bölmeler vardır. Ayrıca köprünün üzerinde zengin rozetler, gülbezekler,

bezemeli süslü yuvarlak kabartmalar, oyuklar ve mühürler de vardır. Balkon çıkıntısı

günümüzde mevcut değildir. 1963 depreminde yıkılan mihrap yeniden restore

edilmiĢtir. Bu mihrapta bulunan tarihi kitabe maalesef yerinde yoktur. TaĢ Köprü tarihi

içerisinde birkaç kez yıkılma tehlikesi geçirmiĢtir. 1944 yılında Nazilerin köprüye

yerleĢtirdiği patlayıcılar Ģehrin kurtuluĢu ile etkisiz hale getirilmiĢtir. Büyük depremden

sonra da yenileme çalıĢması ile korunmuĢtur.

Üsküp‟ün iki kıyısı arasında ulaĢım

sağlayan köprü günümüzde sadece yayalara açıktır.
 660

2.9.5.Hüma Şah Sultan Türbesi

Üsküp‟te Karlılı Mehmed Bey Camii (Burmalı Camii) avlusunda Hüma ġah

Sultan Türbesi bulunmaktadır. Bu türbe son dönemlere kadar ayakta kalmayı

baĢarmıĢtır. Ancak daha sonra türbe yıkılmıĢ sadece resimleri kalmıĢtır. Türbe altı

köĢeli ve sivri külahlı olarak yapılmıĢtır. Külah kısmı ise kurĢundandır. Kumbaracı‟nın

ifadelerine göre Sırp araĢtırmacı GliĢa Elizevoç, türbenin ahĢap bir kitabesi olduğunu ve

659

 S. Asım, 2004, s.38.

660
 L. Kumbaracı, 2008,s.394-397.

194

kitabede Osmanlıca olarak türbenin Hüma ġah Sultan‟a ait olduğunu beyan etmiĢtir.
661

Türbe hakkında Osmanlı arĢiv belgelerinde bir çok bilgiye ulaĢmak mümkündür.

1111/1700 yılına ait bir belgede, Hüma ġah Sultan Türbesi‟nde türbedâr olan Ġsmail

Halife‟nin vefatından sonra yerine Üsküp Kadısı Hasan‟ın arzıyla Hasan Halife‟nin

tayin edildiği ifade edilmektedir.
662

 1118/1706 yılında türbede görevli olan türbedâr ve

hatm-i Ģerif görevlisi yevmî 13 kuruĢtan yıllık 4680 kuruĢ, duâgû cihetine mutasarrıfı

olan Ahmed Halife yevmî 3 akçeden yıllık 1080 kuruĢ, kayyım olan Hasan Efendi

yevmî bir akçeden yıllık 360 kuruĢ, birinci cüzhân Hüseyin Halife yevmî 60 kuruĢtan

yıllık 2160 kuruĢ, ikinci cüzhân Yusuf Halife yevmî 3 kuruĢtan yıllık 1080 kuruĢ ve

üçüncü cüzhân Mustafa Halife yevmî 3 kuruĢtan yıllık 1080 kuruĢ maaĢ almaktadır. 26

Zilkade 1192/16 Aralık 1778 tarihinde türbede yevmî sekiz akçe ile türbedârlık ve

yevmî iki akçe vazife ile bevvâblık cihetine Osman Efendi b. Ahmed tayin edilir.

1274/1857 yılında türbede hatmi Ģerif vazifesi için 20 kuruĢ ve türbe-i Ģerifin

aydınlatılması için 114 kuruĢ ödenmiĢtir.
 663

XIX. yüzyılın sonunda Hüma ġah Sultan Türbesi‟nin tamir edilmesiyle ilgili

çalıĢmalar baĢlatılmıĢtır. 1314/1897 yılında türbenin tamir edilmesi için ġura-yı

Devlet‟ten izin istenir. Bu dönemde Hüma ġah Sultan Vakfı‟na ait yıkılan mektebin

yerine yeni bir mektebin yapılması ve tamire ihtiyaç duyan imaretin de tamir edilmesine

izin verilir. 72.258 kuruĢ parası bulunan vakfın bu tamirleri yapmaya imkanı vardır.
664

661

 L. Kumbaracı, 2008,s.188.

662
 BOA.ĠE.E.3278.

663
 BOA. EV.D.1432,v.3; BOA.EV.D.27149; BOA.EV.D.15821.

664
 BOA.Ġrade Evkâf, 1314-R-14, Vesika No:9.

195

2.10. Fatıma Hatun Vakfı

Üsküp‟te Fatıma Hatun adlı hayır sahibi bir hanımefendi parasını vakfederek bir

nukûd vakfı kurmuĢtur. 1185/1771 yılında vakfın hem mütevellisi, hem nazırı, hem de

kâtibi olan Feyzullah Halife vefat edince yerine Üsküp Kadısı DerviĢ Ġbrahim‟in arzıyla

sulbî oğlu Ali Halife tayin edilmiĢtir.
665

 Rumi 1291/ miladi 1875 yılında meĢihat ve

tevliyet cihetlerine mutasarrıf olan Hacı Ġslam Efendi‟nin vefatından sonra bu görevlere

oğlu Mehmed Efendi tayin edilmiĢtir.
666

 Evkâf defterinde kayda geçen bu meĢihat

ataması bilgisi bize Fatıma Hatun Vakfı‟na bağlı bir zaviyenin de olduğunu

göstermektedir.

2.11. Hatice Hatun binti Nuh Efendi Vakfı

Üsküp‟te Karakapucu Mahallesi sakinlerinden hayır sahibi Hatice Hatun binti

Nuh Efendi mezkur mahallede oturduğu evini, Alaca Camii yakınındaki bir bab

ekmekçi dükkânını, At Pazarı ÇarĢısı‟nda vaki bir bab berber dükkânını ve 200 kuruĢ

akçeyi vakfederek bir vakıf kurmuĢtur. Hatice Hatun, vefatından sonra vakfettiği

paranın bir kısmının techiz ve tekfini için harcanmasını, kalan 90 kuruĢun ise mütevelli

olarak tayin ettiği Molla Ġsmail b. Hüseyin‟e bırakılmasını istemiĢtir. Tevliyet görevini

kendisinden sonra Molla Ġsmail‟e, ardından da bu kiĢinin evladına bırakmıĢtır. Vakfın

evkâf defterine kaydı 25 Cemaziye‟l-evvel 1183/26 Eylül 1769 tarihinde yapılmıĢtır.

Molla Ġsmail vakfın tevliyet görevini yevmî dört akçe ile 1188/1774 yılına kadar devam

ettirmiĢ ve bu yılda vefat edince yerine Üsküp Naibi Abdulfettah Efendi‟nin arzıyla

oğlu Rüstem Halife tayin edilmiĢtir. Rüstem Halife‟den sonra yerine 1195/1781‟de

Fatıma binti Süleyman gelmiĢtir.
667

 Vakıf gelirlerinin nerelere hangi amaçla

665

 VGMA.1185-131,v.133.

666
 BOA.EV.D.23072,v.185-187.

667
 VGMA. 1185/131, v.131 ve 139.

196

kullanılacağına dair bir bilgiye ulaĢılamasa da Hatice Hatun‟un tevliyet görevini kendi

nesline değil de eğitim camiasından olduğu anlaĢılan molla birisine ve onun nesline

bırakması, vâkıfın eğitime verdiği önemi göstermektedir.

2.12. Kemya Hatun Vakfı

Kemya Hatun Üsküp‟te bir mektep yaptırarak bir vakıf kurmuĢtur. ArĢiv

kayıtlarında bu vakfın ismi “Kemya Hatun Mekteb-i Şerifi Vakfı” veya “Kemya Hatun

Muallimhanesi Vakfı” olarak geçmektedir.
668

 1214/1799 yılında mektebte muallim-i

sıbyan olan Hüseyin b. Abdurrahman vefat edince yerine Üsküp Naibi Mehmed Salih

Efendi‟nin arzıyla erbab-ı istihkaktan ve öğretmenlik yapabilecek bilgi ve birikime

sahip olan Hüseyin b. Mehmed tayin edilmiĢtir.
669

2.13. Rabia Hatun Vakfı

Üsküp‟te hayır sahiplerinden Rabia Hatun, Tahta Kale denilen mahalde bir cami

bina eylemiĢ, bir su kuyusu kazmıĢ ve bunları Allah için vakfederek bir vakıf

kurmuĢtur. Bu vakfın adı kayıtlarda “Rabia Hatun hafr eylediği bi‟r-i vâfi vakfı” yani

Rabia Hatun‟un kazdığı, suyu bol kuyu vakfı olarak da geçmektedir. Rabia Hatun

kurduğu vakfın idamesi için mütevelliler tayin etmiĢtir. 1176/1762 yılında vakfın

tevliyet görevini yürüten Süleyman‟a Sultan Mehmed Han berâtıyla tecdid-i berât

verilmiĢtir. 1177/1763 yılında vakfın tevliyet görevini yürüten Haydar Ali, bu vazifesini

kendi hüsnü rızasıyla Hacı Mehmed b. Ġbrahim‟e feragat etmiĢtir. Hacı Mehmed bu

görevini 1182/1768 yılına kadar devam ettirmiĢ, daha sonra yerine oğlu Ġbrahim tayin

edilmiĢtir. 14 Safer 1182/30 Haziran 1768 tarihinde Ġbrahim‟e berât verilmiĢtir.
670

 Rabia

668

 BOA. A.DVNSRSK.D.123, v.73; BOA.C.M.1385.

669
 BOA.C.M.1385.

670
 VGMA.1185-131, v.123,124,131 ve 136.

197

Hatun Üsküp‟te su kuyusu açarak insanların su ihtiyacının giderilmesi konusunda

önemli bir hizmet sunmuĢtur. Üsküp‟te su kuyusu konusunda yapılan/kurulan tek

vakıftır.

Rabia Hatun‟un yaptırdığı cami hakkında arĢiv kayıtlarında Ģu ifadelere yer

verilir. “Üsküb‟de Tahta Kale sukunda merhume Rabia Hatun bina eylediği cami-i

serif”. Caminin ne zaman yapıldığını tam bilemiyoruz ama cami 1176/1762 yılına

gelindiğinde zamanla harabe haline gelmiĢ ve tamire ihtiyaç duymuĢtur. Caminin bânisi

Rabia Hatun‟un akrabalarından Hacı Mehmed harab olan bu camiyi yeniden tamir ve

ihya etmiĢtir. Bu yılda camiye minber vaz‟ edilerek mescit konumundan cami

konumuna getirilmiĢ ve yevmî iki akçe ile camide imamlık yapan Haydar Ali b. Hacı

Mehmed‟in mahlulünden sonra yerine kardeĢi Ġbrahim tayin edilmiĢtir. 1182/1768

yılında bu camide yevmî bir akçe ile hatiplik görevini yürüten Hasan kendi hüsnü

rızasıyla görevini oğlu Mehmed‟e feragat etmiĢtir.
671

671

 VGMA.1185-131,v.124 ve 127.

198

ÜÇÜNCÜ BÖLÜM

HALK TARAFINDAN KURULAN VAKIFLAR

3.1. Abdulbaki Efendi Vakfı

Üsküp‟te kurulan vakıflardan birisi Adbulbaki Efendi Vakfı‟dır. Vâkıfın tam ismi

Müfdizade Abdulbaki Efendi ibni Müftü Hacı Mustafa Efendi‟dir. Abdulbaki Efendi

Vafkı‟na ait vakfiye 1128/1716 yılında kaydedilmiĢtir. Abdulbaki Efendi Üsküp‟te 9

dükkânı, 7 papuccu odasını, 3 mumhaneyi, bir fırını, kahvehaneyi, odunluğu, 4

değirmeni, Kara Hacı nâm mahaldeki binayı ve mülkü, Yahya PaĢa Asiyabı‟nda vâki

Bülbüllü Bahçe demekle maruf bahçeyi ve bir çok gayrimenkulünü vakfetmiĢtir.

Vakfettiği dükkânların, değirmenlerin ve bahçelerin kiraya verilmesini, bu kirayla elde

edilecek gelirden vakıf görevlilerinin maaĢlarının ödenmesini isteyen Abdulbaki Efendi,

Üsküp‟te Sabbağhane meydanında bir eczahane binası yaptırmıĢ ve bu eczahaneyi

vakfetmiĢtir. Bu eczahane günümüzde kullanılan ilaçların satıldığı bir iĢyeri anlamına

gelmemektedir. Eczahane, Kur‟an-ı Kerim cüzlerinin okunduğu ve dinlendiği bir

Kur‟an odası mahiyetindedir. Bu eczahanede vâkıfın Ģartı gereğince 10 cüzhân

görevlendirilmiĢ, her bir cüzhan günde bir cüz okumuĢ ve üç günde bir hatim

yapılmıĢtır. Hatmin sevabı ise Hz. Peygamberin, ashabın, Hz. Hasan‟ın tüm mümin ve

müminatın, vâkıfın ve anne babasının ruhuna hediye edilmiĢtir. Abdulbaki Efendi,

tevliyet durumu, cüzhânede çalıĢan görevlilerin durumu ve cüzhânenin çalıĢma disiplini

ile ilgili bilgileri vakfiyesinde açıklamıĢtır.
672

3.3.1.Üsküp Cüzhanesi

Osmanlı döneminde cami dıĢında ibadet mekanları arasında tekke ve zaviyenin

yanında cüzhâneler de bulunmaktadır. Cüzhâneler, içinde Kur‟an-ı Kerim‟in düzenli

olarak okunduğu camiden ayrı mekanlardır. Burada ehli Kur‟an kimseler, ki çoğu

zaman bulunduğu Ģehirdeki önemli camilerin imam-müezzinleri tarafından günlük

672

 VGMA. Defter No: 988, sayfa 286, sıra 184.

199

Kur‟an-ı Kerimden cüzler okunmakta, okunan cüzler dinleyiciler tarafından takip

edilmektedir. Kur‟an-ı Kerim okunup hatmedildiği zaman, hasıl olan sevabı Hz.

Peygamberin, bütün peygamberân-ı izamın, dört büyük halifenin, ezvâc-ı tâhiratın,

ashâb-ı güzînin, bütün ehli imanın ve hâsseten vakfı kuran kiĢinin ve geçmiĢlerinin

ruhlarına hediye edilerek dua edilmektedir. Cüzhâneler Kur‟an-ı Kerim okumanın

toplumda yaygınlaĢmasında önemli görevler üstlenmiĢtir. Cüzhânelerde Kur‟an-ı Kerim

okumanın dıĢında öğretiminin olduğuna dair bir belgeye rastlayamadık. Ancak bu,

cüzhânelerde Kur‟an eğitimi yapılmadığı anlamına da gelmemektedir. Cüzhânelerin

iĢlevselliğinin devam etmesi için gayri menkul malların gelirlerinin cüzhâneye

vakfedildiğini görmekteyiz. Kur‟an okuyan kimselere vakfın gelirinden aylıklar tahsis

edilmiĢ, cüzhânenin ısı ve ıĢık masrafları da bu gelirlerden karĢılanmıĢtır.
673

Üsküp Cüzhânesi Abdulbaki Efendi tarafından 1128/1716 yılında yaptırılarak

vakfedilmiĢtir. Abdulbaki Efendi Sabbağhane Meydanı‟nda bulunan ÇavuĢzade

Mahmud Edendi‟den satın aldığı bahçede bir cüzhâne binası yaptırmıĢtır. Cüzhânenin

giderleri için 22 dükkân, 5 değirmen ve bahçeler vakfetmiĢtir. Üsküp Cüzhânesi‟nin 20

Zilkade 1128/5 Kasım 1716 tarihli vakfiyesi vardır. Vakfiyede vakfın kurucusu

Abdulbaki Efendi “iftiharü‟l-müderrisîn ve‟l-ekarim mecme‟il-mehasini ve‟l-mekarim

zü‟l-kadri‟r-rasihi ve‟ş-şerefi‟ş-şamihi Müfdizade” sıfatıyla anılmıĢtır. Buna göre

Abdulbaki Efendi‟nin Ģerefli, kadir-Ģinas, güzel ahlaklı ve müderrislerin iftihar ettiği

müderris bir kiĢi olduğu ifade edilmiĢ ve Müftüzade olduğu da kaydedilmiĢtir.

Abdulbaki Efendi, Üsküp‟te Müftü Hacı Mustafa Efendi‟nin saadethanelerine varıp

Ģahitlerin huzurunda, yaptırdığı cüzhâneyi vakfederek tescil ettirmiĢ ve asıl amacının

Allah‟ın rızasını kazanmak, elîm cehennem azabından kurtulmak, Rasulullah‟ın

Ģefaatini ummak ve ahirete hazırlık yapmak olduğunu ifade etmiĢtir.
674

673

 VGMA. Defter No: 988, Sayfa 286, sıra 184.

674
 VGMA. Defter No: 988, Sayfa 286, sıra 184.

200

Abdulbaki Efendi, vakfiyesinde cüzhânede hergün ehl-i Kur‟an‟dan on kiĢinin

Kur‟an-ı Kerim okuyup üç günde bir hatim yapılmasını ve sevabının Hz. Peygamberin,

Hulefa-yı RaĢidinin, sahabelerin, kendisinin, anne-babasının ve tüm müminlerin ruhuna

bağıĢlanmasını istemiĢtir. Vâkıf, Kur‟an-ı Kerim okuyan kiĢilerin her birine günlük

6‟Ģar akçe verilmesini, Üsküp‟te Mustafa PaĢa Camii‟nin imamlarının hergün sabah

namazından sonra mihrapta kendi ruhu için Bakara suresinin son ayetlerinin (Âmener‟r-

Resûlü ile baĢlayan ayetlerin) okumasını ve bunun karĢılığında mezkur imamlara yevmî

3 akçe verilmesini Ģart koĢmuĢtur. Vakfa nezâret etmeleri karĢılığında Üsküp kadılarına

yevmî 2 akçe verilmesini isteyen vâkıf, hatim ve dua merasimlerinde kendi ruhu için

Kur‟an okuyup dua edenlere de yevmî 2 akçe tahsis etmiĢtir. Abdulbaki Efendi, ailesi

için de bazı tahsisatlarda bulunmuĢtur. Bu anlamda vakfa nezâret etmeleri karĢılığında

kardeĢi Yahya Efendi‟nin oğulları Mehmed Çelebi ve Mustafa Çelebi‟ye ve kardeĢi

merhum Müfti Sadık Mehmed Efendi‟nin kerimeleri Fatma Hatun‟a ve AyĢe Hatun‟a

hayatta oldukları müddetçe yevmî dörder akçe verilmesini, vefat ettiklerinde ise

evladlarına verilmesini, kendi eĢleri olan AyĢe Hanım, Hatice Hanım ve Fatma

Hanım‟ın herbirine günlük 8‟er akçe verilmesini ve vefat ettiklerinde ise bu miktarın

evlatlarına verilmesini Ģart koĢmuĢtur. Vâkıf, dükkânların, asiyabların tamiri için

günlük 2 akçenin mütevellinin elinde hıfz edilmesini, Mevlid Kandili gecelerinde

Mustafa PaĢa Câmi-i ġerifi‟nde cümle ulema, süleha ve fukaranın davet edilip, mevlid-i

Ģerif okunmasını ve bunu okuyanlara bir miktar ödeme yapılmasını istemiĢtir. Vakfın

mütevellisine günlük 10 akçe verilmesi Ģart koĢulmuĢtur.
675

Üsküp Cüzhânesinin ilk mütevellisi Mehmed Ağa b. Mustafa Ağa‟dır. Mehmed

Ağa, vakfın kurucusu Abdulbaki Efendi‟nin akrabasıdır. Abdulbaki Efendi vakfiyesinde

mütevelliye yevmî 10 akçe verilmesini Ģart koĢmuĢtur.
676

 1178/1765 yılında cüzhânede

675

 VGMA. Defter No: 988, sayfa 286, sıra 184.

676
 VGMA. Defter No: 988, sayfa 286, sıra 184.

201

yevmî altı akçe ile cüzhân olan Ömer‟in ferağından sonra yerine Ali b. Receb tayin

edilir. Ali Halife 1181/1767 yılında bilâ-veled vefat edince yerine Mustafa b. Mehmed

tayin edilir. Cüzhânlık görevi 1187/1774 yılında Mehmed b. Mustafa‟nın vefatından

sonra Eyüb b. Mehmed‟e geçer. Eyüb bu görevini 1194/1780 yılına kadar devam ettirir

ve bu yıldan sonra yerine Ali b. Ahmed atanır.
677

1255-1260/1839-1845 yıllarında vakfın mütevellisi Ahmed Ataullah Efendi‟dir.

Vakfın bu yıllardaki muhasebe defterinde Ahmed Ataullah Efendi‟nin isminin yazıldığı

mühür bulunmaktadır. Vakfın 1256-1260/1840-1845 yılları arasında 5 senelik gelirleri,

görevlilerin aldığı maaĢları ve masrafları Ģöyledir.
678

Üsküp Cüzhânesi’nin 1256-1260 yılları arasındaki yıllık kira gelirleri

Sıra Gelir 1256 yılı

kuruş

1257 yılı

kuruş

1258 yılı

kuruş

1259 yılı

kuruş

1260 yılı

kuruş

1 Ekmekçi fırını 350 350 400 400 400

2 Kovacı dükkânı 75 75 75 75 75

3 Diğer ekmekçi fırını 300 300 400 400 400

4 Terzi dükkânı 100 130 70 100 180

5 Diğer terzi dükkânı 130 200 200 200 200

6 Ġpekçi dükkânı 180 180 180 280 280

7 Bıçakçı dükkânı 60 60 60 60 150

8 Bakkal dükkânı 100 100 100 100 100

9 Diğer bıçakçı dükkânı 120 120 120 140 70

10 Diğer bakkal dükkânı 100 100 100 100 150

11 Diğer ekmekçi fırını 400 400 400 400 400

12 Karaçne köyünde

asiyab-değirmen

800 800 700 700 900

 TOPLAM 2715 2715 2805 2955 3325

1256-1260 yılları arasındaki Cüzhânede görevlilerinin maaşları

Sıra Gelir 1256 yılı

kuruş

1257 yılı

kuruş

1258 yılı

kuruş

1259 yılı

kuruş

1260 yılı

kuruş

1 Cüz okuyan murtezika 650 650 650 650 650

2 Vazife-i nazır 90 90 90 90 90

3 Vazife-i duâgû 25 25 25 25 25

4 kurban 30 30 30 30 30

5 Cüzhânede kıĢ için

kömür masrafı

20 20 20 20 20

 TOPLAM 815 815 815 815 815

677

 VGMA.1885-131,v.125, 127 ve 128.

678
 BOA. EV.D. 11437.

202

Üsküp Cüzhânesi’nin 1256-1260 yılları arasındaki yıllık masrafları Toplam

Yıl Gelir kuruş

440

1256 yılı

Kovacı dükkânının tamiri 210

Cüzhâneye tahta döĢeme masrafları 100

Asiyabın harkının tahliyesi diğer masrafları 130

1257 yılı

Terzi dükkânların harabe yerlerinin tamiri 750

1150
Bakkal dükkânlarının tamiri 250

Ekmekçi fırının tamiri 65

Asiyabın tamiri 75

1258 yılı

Ekmekçi fırınının tamiri 268

613
Bakkal dükkânının tamiri 85

Cüzhânenin tamiri 60

Diğer ekmekçi fırınının tamiri 150

Asiyab tamiri 50

1259 yılı

Bakkal dükkânının tamiri 432

707 Ekmekçi dükkânların tamiri 210

Asiyabın tamiri 65

1260 yılı

Ekmekçi fırınına tanzim olunan oda 480

750 Diğer dükkânlara kiremit masrafları 210

Asiyab tamiri 750

Üsküp Cüzhânesi’nin 1256-1260 yılları arasındaki icmal muhasebesi
679

Yıl gelirler masraflar Kalan

1256 2715 kuruĢ 1255 kuruĢ

1257 2715 kuruĢ 1965 kuruĢ

1258 2805 kuruĢ 1428 kuruĢ

1259 2955 kuruĢ 1522 kuruĢ

1260 3325 kuruĢ 1565 kuruĢ

Toplam 14515 kuruĢ 7735 kuruĢ 6780

Kalan miktar 6780

Evkâf-ı Humayun Hazinesine ait 1250 kuruĢ hesabıyla maaĢ-ı muharrer hali 1356

Evkâf-ı Humayun Hazinesine ait 1250 kuruĢ hesabıyla haraç muhasebesi hali 271

Mütevelliye ait olan miktar 5153

3.2. Ahmed Ağa b. Hacı Hasan b. Abdullah Vakfı

Üsküp‟te bulunan vakıflardan birisi de Gazi MenteĢ Mahallesi sakinlerinden

Ahmet Ağa b. Hacı Hasan‟ın vakfıdır. Ahmet Ağa Üsküp‟te Haraççı Salahaddin

Mahallesi‟nde bir mescid-i Ģerif yaptırmıĢ ve bunun için vakıf kurmuĢtur. Ancak

kurduğu bu vakfın vakfiyesini tescil ettiremeden vefat etmiĢtir. Ahmet Ağa‟nın torunları

dedelerinin kurduğu vakfın tescil iĢlemlerini Üsküp mahkemesinde tamamlamıĢ ve

vakfiyesini düzenlemiĢtir. 22 Rebiü'l-evvel 1328/3 Nisan 1910 târihli bu vakfiyeye göre

679

 BOA. EV.D. 11437.

203

Ahmet Ağa‟nın torunları Sakıb Ağa, Abdulhamid Ağa ve Raife Hanım, meclis-i Ģeri‟de

dedelerinden kendilerine miras yoluyla kalan ve Haraççı Salahaddin Mahallesi Mescidi

avlusunda bulunan 3 bab dükkânı mezkur mescit için vakfetmiĢlerdir. Vâkıflar,

vakfettikleri 3 bab dükkânın kiraya verilmesini, elde edilecek gelirle bu dükkânların

tamir masraflarının karĢılanmasını, baki kalacak bedelin 3 kısımda harcanmasını, üçte

biriyle Haraççı Selahaddin Mahallesi Mescidi‟nde imam olan kiĢiye maaĢ verilmesini,

üçte biriyle müezzin maaĢının verilmesini ve diğer üçte biriyle de mescidinin kandil

(aydınlatma) masraflarının karĢılanmasını istemiĢlerdir.
680

Haraççı Salahaddin Mahallesi Mescidi‟nin Ahmed Ağa tarafından yaptırıldığı

mezkur vakfiyede “Hacı Ahmed'in hayatında müstakillen mülkü bulunduğu halde binâ

ve ihyâ eylediği mescid-i şerifi” Ģeklinde açıkça ifade edilmiĢtir.
681

 Vakfiye 1328/1910

yılına ait olmasına rağmen mescidin ismi 860/1455 yılına ait tahrir defterinde

geçmektedir. Bu da Ahmed Ağa‟nın XV. yüzyılda yaĢamıĢ olabileceğine delalet

etmekte ve vakfiyenin ise daha sonradan tekrar kaydedildiğini ifade etmektedir. Mescit

asırlarca ayakta kalmayı baĢarmıĢ ve Üsküp‟teki Müslüman topluma hizmet sunmuĢtur.

977/1569 yılına ait bir belgede mescitte Mustafa b. Sinan‟ın imamlık ve Mustafa b.

Yusuf‟un ise müezzinlik yaptığı görülmektedir.
682

 Haraççı Selahaddin Mescidi bir vakıf

olarak hizmetlerini XX. Yüzyıla kadar devam ettirmiĢ ve mütevelliler tarafından idare

edilmiĢtir. 1176/1762 yılında yevmî bir akçe maaĢ ile mescidin vakfında tevliyet

görevini yürüten ve beratı olmayan Hacı Mehmed‟e 30 Cemaziye‟l-evvel 1176/17

Aralık 1762 tarihinde berat-ı Ģerif verilmiĢtir. 1182/1768 yılında mescitte yevmî bir

akçe ile imamlık vazifesini Hacı Mehmed b. Ġbrahim yürütmüĢtür. Hacı Mehmed

1182/1768 yılında vefat edince yerine Ahmed tayin edilmiĢtir. BaĢka bir kayıtta ismi

680

 VGMA. Defter No: 607, sayfa 44, sıra 65.

681
 VGMA. Defter No: 607, sayfa 44, sıra 65.

682
 M. Özer, 2006, s.265.

204

PaĢa Ahmed Halife olarak geçen bu kiĢi görevini üç yıl kadar sürdürmüĢ ve 1185/1771

yılında vefat etmiĢtir. Yerine aynı yıl kardeĢi Ġbrahim Halife tayin edilmiĢtir.
683

 Haraççı

Salahaddin Mahallesi Mescidi günümüzde yok olan mescitlerden birisidir.

3.3. Arap Mahmud Efendi Vakfı

Arap Mahmud Efendi Üsküp‟te Oruç PaĢa Mahallesi‟nde bir mescit inĢa ederek

bir vakıf kurmuĢtur. ArĢiv kaynaklarında bu mescit, Arab Mahmud Efendi Mescidi veya

Oruç PaĢa Mahallesi Mescidi
684

 olarak geçmektedir. 1569 yılında Oruç PaĢa Mahallesi

Mescidi‟nde Süleyman Receb imamlık ve Hasan b. Üveys de müezzinlik yapmıĢtır.
685

1173/1760 yılında mescitte günlük 4 akçe maaĢla müezzinlik yapan Mustafa b. Osman

vefat edince vazifesi boĢ kalmıĢ ve yerine 29 Zilkade 1173/13 Temmuz 1760 tarihinde

erbab-ı istihkaktan Hüseyin Halife tayin edilmiĢtir.
686

 Hüseyin Halife 1178/1764 yılında

görevini Salih Halife‟ye feragat etmiĢtir.
687

 1180/1766 yılında Hüseyin Halife bilâ-veled

vefat edince yerine kardeĢinin oğlu Yusuf Halife 14 Receb 1180/ 6 Aralık 1766

tarihinde müezzinlik için tayin talebinde bulmuĢtur. 4 ay kadar süren resmi iĢlemlerin

tamamlanmasının ardından Üsküp kadısının 16 Zilkade 1180/15 Nisan 1767 tarihli

inhasıyla Yusuf Halife, Oruç Mahallesi Mescidi‟ne günlük 4 akçe vazife ile müezzin

olarak tayin edilmiĢtir.
688

 1175/1762 yılında mescidin imamlığını ise yevmî bir akçe ile

Feyzullah b. Mustafa yapmıĢtır. Feyzullah vefat edince yerine 8 ġevval 1175/2 Mayıs

1762 tarihinde Mehmed b. Mustafa tayin edilmiĢtir.
689

 1844 yılında mescidin

683

 VGMA.1185-131,v.123, 128 ve 134.

684
 VGMA.1185-131, v.121 ve 125.

685
 M. Özer, 2006,s.269-270.

686
 BOA.A.DVNSRSK.D.82-13 v.183.

687
 VGMA.1185-131, v.121.

688
 BOA. C.E.32674.

689
 VGMA.1185-131, v.121.

205

imamlığını Ġbrahim Efendi b. Seyid yapmıĢtır.
690

 Günümüzde Arap Mahmud tarafından

yaptırılan bu mescitten bir eser kalmamıĢtır.

3.4. Cafer Baba Zaviyesi Vakfı

Üsküp‟te faaliyet gösteren BektaĢî tekkelerin baĢında Cafer Baba Zaviyesi

gelmektedir. Cafer Baba Zaviyesi, Üsküp‟ün Vardar Nehri‟nin güney yakasında,

Burmalı Camii‟nin kuzeybatısı cephesinde caminin yanında bulunmaktadır. Zaviye aynı

zamanda Karakapıcı Mahallesi Mescidi cemaatine de hizmet vermektedir. Zaviye tek

katlı ve dikdörtgen olarak inĢa edilmiĢtir. Çatısı beĢik çatıyla örtülüdür. Kurucusu Cafer

Baba‟nın türbesi Üsküp Kalesi‟nin içinde bulunmaktadır.
691

 Cafer Baba Zaviyesi‟nin

XVIII. yüzyılda var olduğunu gösteren bir belgede zaviyede zaviyedarlık vazifesine

kimin tayin edileceği konusu ele alınmaktadır. Bu konuda Üsküp ahalisinden Bayram b.

Ali, kardeĢi Hacı Mehmed b. Ali, Osman b. Mustafa ve Sinan b. Hüseyin‟in

Ģahitliklerine baĢvurulur. Bu kiĢiler, zaviyedarlık vazifesinin DerviĢ Halife‟ye ait

olduğunu beyan ederler. Yapılan çalıĢma ve incelemeler sonunda 9 Zilhicce 1190/19

Ocak 1777 tarihinde Cafer Baba Zaviyesi‟nin zaviyedarlık vazifesine DerviĢ Baba tayin

edilir ve eline berâtı Ģerif verilir.
692

Cafer Baba‟nın türbesi Üsküp Kalesi‟de bulunmaktadır. Evliya Çelebi Cafer Baba

Türbesi‟ni Üsküp‟ün ziyaretgahları arasında saymaktadır.
693

 Salih Asım, Cafer

Baba‟nın Hz. Muhammed‟in neslinden geldiğini, Üsküp Kalesi içindeki türbesinin 1932

yıllarında yıkılmıĢ vaziyette olduğunu ifade eder.
694

 Yahya Kemal Beyatlı bu türbe

hakkında Ģu ifadelere yer verir. “Kale içinde yatan Cafer Baba‟nın kabri gülleden bir

690

 A. ġerif, 2003, s.43.

691
 M. Özer, 2006, s.281.

692
 BOA.A.DVNSRSK.D. 94 v.225.

693
 E. Çelebi 1314,c.5.s.562.

694
 S. Asım,2003,s.45.

206

duvarla örülüydü. Düşman Üsküp‟ü sardığı zaman topa tutmuş, Cafer Baba da şehrin

üstüne düşürülen gülleleri daha havadayken elma tutar gibi eliyle tutar, üstüste yığar,

kabrinin etrafına gülleden bir duvar örermiş.”
695

 Günümüzde bu türbeden geriye bir Ģey

kalmamıĢtır.

3.5. Celiliye Hacı Bey Vakfı

Üsküp‟te Celiliye Hacı Bey adlı hayır sahibi bir medrese yaptırarak bir vakıf

kurmuĢtur. Celiliyye Hacı Bey Medresesi‟yle alakalı tespit ettiğimiz bir belge

medresenin bağlı olduğu vakfın tevliyet cihetiyle alakalıdır. Söz konusu bu belgeye

göre 1277/1860 yılında Üsküp‟te Nezâret-i Evkâf-ı Hümâyûn‟a bağlı Celiliye Hacı Bey

Medresesi Vakfı‟nın tevliyet cihetinin üçte bir hissesi Mustafa b. Hüseyin ve Veli b.

Veli Halife uhdelerinde, tevliyetin diğer iki hissesi ise Ali b. Yusuf üzerindedir. Veli b.

Veli Halife ve Ali b. Yusuf vefat edince tevliyet hissesinin tamamı Mustafa b.

Hüseyin‟e tevcih edilir. Mustafa‟nın evlad-ı vâkıftan olmadığı ve tevliyet cihetinin iptal

edilmesinin gerektiği ile ilgili bir Ģikâyet olsa da yapılan inceleme ve teftiĢten sonra bu

kararda bir değiĢiklik yapılmaz. Evkâf-ı Hümâyûn Nazırı ġefik PaĢa‟nın telhisiyle,

Mustafa b. Hüseyin vakfın tevliyet cihetine 21 Safer 1277/8 Eylül 1860 tarihinde tayin

edilir ve yedine berât-ı Ģerif verilir.
696

3.6. Elaldı Sultan Vakfı

Üsküp‟te kurulan vakıflardan birisi de Elaldı Sultan Vakfı‟dır. Vakfın vakfiyesi

mevcut olmadığından dolayı hangi yılda kurulduğuna dair kesin bir bilgi

bulunmamaktadır. Elaldı Sultan Vakfı‟yla ilgili kayıtlar 1175/1761 yılı öncesine kadar

uzanmakta ve vakfın adı arĢiv kayıtlarında “Üsküb‟de Elaldı Sultan Vakf-ı İmaret-i

695

 Y.K. Beyatlı, 1986, s.46.

696
 BOA. A. DVNSRSK. D. 197.

207

Amiresi” olarak geçmektedir. Vâkıf, Üsküp‟te bir imaret ve bu imaretin yanında bir

mekteb yaptırmıĢ
697

 ve bu Ģekilde Üsküp halkına hizmet sunmaya çalıĢmıĢtır.

1266/1850 yılında vakıfta, imaret Ģeyhi, imaret nazırı, imaret câbisi, gendüm-kub,

kilari, gırbali, gassal-ı hınta, türbedâr, duâgû, ve ihlashân gibi görevliler görev

yapmıĢtır. Ġmarette fakirler, yolcular, misafirler ve ihtiyaç sahipleri için düzenli olarak

çorba ve yemek piĢirilmiĢ ve ikram edilmiĢtir. Bu yılda çorba ve yemek masrafları ile

imaretin tamir ihtiyaçları için 1239 kuruĢ harcama yapılmıĢtır.
698

Vakıf defterlerinde, vakfa ait Üsküp‟e bağlı Nerez köyünde 10 dönümlük bir

tarlanın olduğu ve 1269/1853 yılında bu tarlanın ferağ ve intikalat hasılatının 18 kuruĢ

tuttuğu kaydedilmiĢtir.
699

 Rûmî 1284/miladi 1868 yılının Ağustos ayında vakfın bir

aylık ferağ, intikalat vesair hasılatı 163 kuruĢ tutmuĢtur. Aynı yılın Temmuz ayında bir

aylık mezkur hasılat ise 1674 kuruĢa çıkmıĢtır.
700

 Meblağlardaki bu farklılık, vakıftaki

ferağ ve intikalat iĢlemlerinin daha çok Temmuz ayında cerayan ettiğini göstermektedir.

3.6.1.Elaldı Sultan Mektebi

Elaldı Sultan Mektebi Üsküp‟te Elaldı Sultan Vakfı tarafından kurulan bir

mekteptir. 1175/1762 yılında Elaldı Sultan Mektebi‟nde yevmî üç akçe ile halife-yi

mekteb olan Abdulkadir vefat edince mahlul olan yerine Üsküp Naibi Ali Efendi‟nin

arzıyla Osman Halife tayin edilir ve kendisine 5 Receb 1175/30 Ocak 1762 tarihinde

berât-ı Ģerif verilir. Osman Halife‟den sonra bu göreve önce Ġbrahim b. Ġlyas, Ġbrahim‟in

vefatından sonra da 21 Muharrem 1180/29 Haziran 1766 tarihinde Hüseyin Halife tayin

edilir. Mekteb-i Ģerifte yevmî altı akçe ile muallim-i sıbyan olan Ġbrahim Halife‟ye 12

Ramazan 1174/17 Nisan 1761 tarihinde tecdid-i berât verilir. Ġbrahim Halife 1180/1766

697

 VGMA. 1185/131, v.121.

698
 BOA.EV.D.13059; VGMA. 1185/131, v.121; BOA.EV.D.13059.

699
 BOA.EV.D.15041.

700
 BOA.EV.D.13719, v.56.

208

yılında vefat edince yerine yine yevmî altı akçe ile Üsküp Kadısının arzıyla Hüseyin

Halife tayin edilir.
701

3.6.2.Elaldı Sultan Dergahı

 Üsküp‟te Kadirî tarikatına bağlı olarak kurulan en eski dergahlardan birisi de

Elaldı Sultan Dergahı‟dır. Dergah, Elaldı Sultan tarafından Üsküp‟ün Oruç PaĢa

Mahallesi‟nde inĢa edilmiĢ ve Kadirî tarikatı üzerine faaliyetlerini XX. yüzyılın

baĢlarına kadar sürdürmüĢtür. Dergahın tam olarak ne zaman kurulduğu bilgisine

ulaĢamadık.
702

Elaldı Sultan‟ın kimliği hakkında çok az bir bilgi bulunmaktadır. Onun hakkında

Üsküp‟te bir Kadirî Dergahı yaptırdığı ve harap vaziyetteki bir tabhanenin de sahibi

olduğu bilgilerine sahibiz. Bazı kayıtlarda Kratova Kazasına bağlı Reççe köyü

gelirlerinin bu dergaha vakfedildiği, zaman zaman bu gelirlerin toplanmasında sıkıntılar

ve problemler yaĢanması üzerine meselenin halli için Üsküp Bey‟i ve kadısına

hükümler gönderildiği yer almıĢtır. Elaldı Sultan Dergahı‟nda zaman zaman bazı

sıkıntılar yaĢanmıĢtır. Bu sıkıntılardan birisi de dergahın kullandığı suyun bazı kimseler

tarafından kesilerek evlere nakledilmesi olayıdır. Dergaha giden suyun kesilerek

dergaha zarar verilmesi üzerine Üsküp Kadısına gönderilen hükümle Üsküp beyi ve

Üsküp kadısından bu durumun men edilerek dergaha zarar verenlerin cezalandırılması

istenmiĢtir. Dergahın karĢılaĢtığı diğer bir sorun da dergahın zamanla yıkılmaya yüz

tutmuĢ olmasıdır. Dergahın tamiri için gerekli çalıĢmalar yapılmıĢ ve Recep 990/

Temmuz 1582 tarihli bir hükümde ifade edildiğine göre dergahın tamiri

gerçekleĢtirilmiĢtir. 1059/1650‟li yıllarda yevmî 25 akçeyle dergahın zaviye-niĢini olan

Mustafa Halife vefat edince yerine Kadı Seyyid Mustafa‟nın arzıyla 23 Rebiu‟l-evvel

701

 VGMA. 1185/131, sayfa 121; VGMA. 1185/131, sayfa 126.

702
 VGMA. Defter No: 990, sayfa 74, sıra 62.

209

1070 /8 Aralık 1659 tarihinde Kadirî tarikatı usüllerine göre dergahın hizmetlerini

yürütmek üzere aynı ücretle oğlu ġeyh Hüseyin Halife tayin edilmiĢtir.
703

1317/1900‟lü yılların baĢlarında dergahın Ģeyhi olan ġeyh Ali Baba meĢihatlık

vazifesini yürütürken vefat etmesi üzerine yerine ġeyh Süleyman Efendi namında bir

kimse Ģeyhlik makamına geçmiĢtir. Merhum ġeyh Ali Baba‟nın oğlu ġeyh Abdulkadir

ise bu durumu Ģikayet eden ve meĢihatlık vazifesinin kendisine verilmesi gerektiğini

ifade eden arzuhalini yetkililere bildirmiĢtir. Yapılan değerlendirmeler sonunda Elaldı

Sultan Dergahı‟nın Ģeyhlik vazifesine ġeyh Abdulkadir geçmiĢtir. ġeyh Abdulkadir‟in

uğraĢmak zorunda kaldığı en büyük sıkıntısı ise harap olan dergahın yeniden yapılması

olmuĢtur. Tam bu sırada dergahın imdadına Ġlbasanlı Mehmed Pertev PaĢa‟nın kızı

Belkıs Hanım yetiĢmiĢtir. Ġstanbul‟da Erenköy mevkiinde oturan ve Hasan Sadi

PaĢa‟nın hanımı olan Belkıs Hanım, Üsküp‟te Gazi MenteĢ Mahallesi‟nde oturan

müteveffa Ġbrahim Bey‟lere misafirliğe gelmiĢtir. Misafirliği sırasında Oruç PaĢa

Mahallesi‟ndeki Kadirî tarikatına bağlı Elaldı Sultan Dergahı‟nın harabe olduğunu

öğrenir. Kadirî tarikatının mensubu veya en azından muhibbi olduğu anlaĢılan Belkıs

Hanım harap olan bu dergahı kendi malından harcayarak sil baĢtan tamamen yeniden

yaptırmıĢtır. Dergah semahane denilen zikir odası, Ģeyh odası ve bir de kahve odası

olmak üzere 3 ana bölümde inĢa edilmiĢtir. Dergahı yeniden yaptıran Belkıs Hanım 22

Muharrem 1328/3 ġubat 1910 tarihinde vakfiyesini tescil ettirmiĢtir. Belkıs Hanım,

dergahın tevliyet görevine öncelikle kendisini, vefatından sonra evlatlarını tayin etmiĢ

ve dergahın Ģeyhinin mütevelliler tarafından belirlenmesini ve tayin edilmesini Ģart

koĢmuĢtur.
704

 Tekke 1940‟lı yıllara kadar faaliyetlerini devam ettirmiĢtir. Ġkinci Dünya

703

 M. Özer 2006, s.280.

704
 VGMA. Defter No: 990, sayfa 74, sıra 62.

210

SavaĢı yıllarında Vranye‟den gelen muhacirler tekkenin etrafına yerleĢtirilmiĢtir.

Tekkenin Ģeyhi ġeyh Selim Kadirî bu muhacirlerle zikir yapmıĢtır.
705

3.6.3.Elaldı Sultan İmareti

El Aldı Sultan Vakfı‟na bağlı bir imaret bulunmaktadır. ArĢiv belgelerinde bu

imaretle ilgili bazı bilgilere rastlamak mümkündür. 1175/1761 yılında imaretin

yöneticisi konumunda olan imaret Ģeyhi Mehmed Emin Efendi vefat edince yerine Arif

Mehmed bin Mustafa tayin edilerek kendisine 16 Cemaziye‟l-evvel 1175/13 Aralık

1761 tarihinde berat-ı Ģerif verilir.
706

1266/1850 yılına ait evkaf defterinde Elaldı Sultan Ġmareti‟nde, imaret Ģeyhi,

imaret nazırı, imaret cabisi, kendum-kuy, kilari, gırbali ve gassal-ı hinta gibi

görevlilerin çalıĢtığından bahsedilmektedir. Bu yılda imaretin Ģeyhliğini Salih Efendi,

imaret nazırlığını ve gendum-kuy vazifesini (buğday temizleyiciliği görevini) Ali bin

Abdurrahman, imaret cabiliğini Veli Efendi, imaretin kilerinden sorumluluğu anlamına

gelen kilari vazifesini, gırbali yani elek ve kalburculuk vazifesini ve buğday yıkayıcılığı

anlamına gelen gassal-ı hinta görevini de ġakir bin Hacı Mehmed tek baĢına

yürütmektedir. Vakıf, 1266/1850 yılında bu görevliler için 133 kuruĢ tahsis etmiĢ,

vakıftaki duagû, ihlashân, türbedâr gibi görevliler için 133 kuruĢ ayırmıĢ, imarette çorba

ve yemek piĢirilmesi masrafları ile imaretin tamir masrafları için 1239 kuruĢ harcama

yapmıĢtır.
707

3.6.4.Elaldı Sultan Türbesi

Üsküp‟te bulunan türbelerden birisi de Elaldı Sultan Türbesi‟dir. Türbe Elaldı

Sultan Vakfı bünyesinde bulunmakta ve vakıf tarafından korunup gözetilmektedir.

Türbede vakıf tarafından görevlendirilen türbedâr, duâgû ve ihlashân görev

705

 M. Ġzeti, 2004,s.206.

706
 VGMA. 1185/131, sayfa 121

707
 BOA.EV.D.13059

211

yapmaktadır. Rûmî 1263/miladî 1263 senesinde Elaldı Sultan Türbesi‟nde türbedârlık

vazifesini Hüseyin b. Ömer, ihlashân ve duâgû vazifelerini ise Osman Efendi

yapmaktadır.
708

 1181/1767 yılında türbede yevmî 5 akçe ile ihlashân olan Ali bilâ-veled

vefat edince yerine Üsküp Naibi Mehmed Efendi‟nin arzıyla Mehmed b. Ahmed tayin

edilir ve yedine 29 Cemaziye‟l-ahir 1181/22 Kasım 1767 tarihinde berât-ı Ģerif

verilir.
709

3.7. Emir Sultan Tekkesi Vakfı

Üsküp‟te Kadirî tarikatına mensup olan Emir Sultan Tekkesi, Emir Buhari

Tekkesi adıyla da anılmakta ve Üsküp‟ün kuzeydoğusunda PazarbaĢı Mahallesi‟nde

bulunmaktadır.
710

 Tekkenin olağanüstü tekkeler arasında yer aldığı,
711

 Kadirî tarikatına

bağlı olduğu ve 950/1544 yılında tekkede dokuz derviĢin devamlı surette kaldığı ifade

edilmektedir.
712

 Tekke “Hazreti Emir Sultan kuddise sırrehu‟l-Aziz” ismiyle tevkir

edilmektedir. 1209/1794 yılında bu tekke‟de tekkeniĢin olan ġeyh Seyyid Ali, bu

vazifesini maaĢ almaksızın yerine getirmektedir. ġeyh Seyyid Ali, diğer tekke ve

zaviyelerde aynı vazifeyi yapanların maaĢlarının olduğundan hareketle kendisine de

maaĢ bağlanmasını talep eder. Üsküp Nezâreti mukataası malından verilmek üzere

günlük 30 akçe maaĢ bağlanması yönünde Üsküp Nazırı Ser-bevvâbin-i dergah-ı ali

Hüseyin Ağa‟ya arzuhalde bulunur ve bu talebi olumlu karĢılanır. Anadolu

Muhasebesine berâtıyla beraber kaydı yapılır. 4 Rebiu‟l-evvel 1209/29 Eylül 1794

tarihinde verilen Ruus-ı Hümâyûn gereğince Üsküp Emir Sultan Tekkesi‟nde tekke-

niĢin olan ġeyh Seyyid Ali Efendi‟ye ömrü devamınca Üsküp Nezâreti mukattasından

708

 BOA.EV.D.13059.

709
 VGMA. 1185/131, v.127

710
 M. Özer, 2006, s.281.

711
 J. Pavlovsky, Makedonia yesterday and today, Mian Publishing, Skopje 2004, s.83.

712
 M. Ġzeti,2004,s.206.

212

günlük 30 akçe maaĢ verilmesi kararlaĢtırılır. Ayrıca geçen yılki 1208/1793 yılından

kalan 66 kuruĢ 45 akçe miktar da kendisine ödenir. Süleyman BeĢir, Müezzin Hacı

Mehmed ve Emin Süleyman Ağa bu duruma Ģahitlik yaparlar.
713

ġaban 1236/Haziran 1820-21 tarihinde Sultan Mahmud II tarafından Üsküp

kadısına gönderilen bir berâtta, Emir Sultan Tekkesi‟nde meĢihatlık cihetine mutasarrıf

olan ġehabeddin b. Ali‟nin kendi hüsnü rızasıyla görevinden ayrılıp yerini Sadık Halife

b. Ali‟ye bıraktığı ifade edilmektedir.
714

 BaĢka bir belge de bu tayini doğrular.
715

1260/1844 yılında tekkenin Ģeyhi olan ġeyh Sadık Efendi b. ġeyh Ali 1843

yılında vergiden muaf tutulur. 1260/1844 yılında ise 86.5 kuruĢ temettuat vergisi öder.

ġeyh Sadık Efendi‟nin yıllık 66.5 kuruĢ maaĢ aldığı, bir ineği, iki buzağısı ve bir çiftliği

olduğu temettuat kayıtlarında görülmektedir.
716

 ġeyh Sadık Rûmî 1292/miladi 1876

yılında vefat edince yerine ġeyh Abdullah Efendi tayin edilir.
717

 Günümüzde Stevan

DeĢanski Mahallesi‟nde bulunan tekkenin son dönemdeki Ģeyhi ġeyh Rahmi

Efendi‟dir.
718

3.8. Goloşlu Hacı Mustafa Vakfı

Üsküp‟te hayır ehlinden GoloĢlu Hacı Mustafa, sahib olduğu parasını Allah rızası

uğrunda aĢure yapmak için vakfederek bir vakıf kurmuĢtur. Vakfın mahiyeti, kayıtlarda

“Üsküp‟de vaki Goloşlu El-hac Mustafa nam sahibu‟l-hayrın tabh-ı aşure için vakf

eylediği nukûd” Ģeklinde geçmiĢtir. 1160/1747 yılında yevmî iki akçe ile vakfın kâtibi

Feyzullah b. Ebubekir‟dan sonra bu göreve Murad b. Osman gelmiĢtir. Ancak Ġsmail b.

713

 BOA. C.E. 7603.

714
 M. Özer, 2006, s.281.

715
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.44.

716
 A. ġerif, 2003, s.42.

717
 BOA.EV.D.23072.

718
 M. Ġzeti,2004,s.206.

213

Hüseyin adlı kiĢi kitabet görevini gadr-i külli ile (haksızlıkla) kendi üzerine yaptırmıĢtır.

Yapılan itirazlardan sonra kitabet görevine tekrar Murad b. Osman tayin edilmiĢ ve

kendisine 17 Cemaziye‟l-ahir 1185/27 Eylül 1771 tarihinde berât verilmiĢtir.
719

 GoloĢlu

Hacı Mustafa, yaptığı bu vakıfla Anadolu‟daki AĢure geleneğinin Üsküp‟te

yaygınlaĢmasına katkı sağlamıĢtır.

3.9. Hacı Ali Vakfı

Üsküp‟te Hacı Ali adlı hayır sahiplerinden birisi sahip olduğu dükkânlarını ve bu

dükkânların gelirlerini Allah rızası için vakfederek bir vakıf kurmuĢtur. Vakfın ismi

1175/1761 yılına ait bir vakıf defterinde “Üsküb‟de vâki Hacı Ali Vakfı” olarak kayda

geçmiĢtir. Hacı Ali vakfettiği dükkânların gelirlerini Üsküp‟teki Lepence (Lepenac)

nehrinin üzerindeki köprünün tamiri için tahsis etmiĢ ve bunun için mütevelli tayin

etmiĢtir.
720

 Lepence nehri günümüzde Kosova‟dan Makedonya‟ya akıp Üsküp‟te Vardar

Nehri‟ne karıĢan bir nehirdir.
721

 1175/1761 yılında vakfın evladiyet ve meĢrutiyet üzere

yevmî bir akçe ile mütevellisi olan Ümmühan Hatun vefat edince yerine büyük kızı

Fatıma Hatun gelmiĢtir. 1185/1772 yılında Fatıma Hatun vefat edince yerine Emetullah

Hatun ve Hibetullah Hatun tayin edilmiĢtir. Emetullah Hatun /11871774 yılında vefat

edince tevliyet hissesinin tamamı Hibetullah Hatun‟a kalmıĢtır.
722

3.10. Hacı Bekir Vakfı

Üsküp‟te bulunan vakıflardan birisi de Hacı Bekir Vakfı‟dır. Hacı Bekir adlı hayır

sahibi Üsküp‟te cami, mektep, han ve çeĢme yaptırarak bir vakıf kurmuĢ ve vakfın

719

 VGMA. 1185-131,v.135.

720
 VGMA. 1185-131,v.121.

721
 F. Ġlievska, “Lepeneç Nehrinin Ekolojik Restorasyonu”, Hikmet Dergisi, Sayı 26 -Kasım 2015,

Gostivar, Makedonya, s.90-100.

722
 VGMA. 1185-131,v.121; VGMA.1185-131,v.135.

214

masraflarının karĢılanması için vakfa bağlı hanın yakınlarında bulunan altı adet dükkanı

vakfetmiĢtir. Hanın ve dükkanların kirasından elde edilen gelirler cami, mektep ve

çeĢmenin tamir masrafları ile vakıfta çalıĢan görevlilerin maaĢları için harcanmıĢtır.
723

1273/1856 yılında vakfın mütevellisi Fatıma Hatun‟dur. Fatıma Hatun tevliyet iĢlerini

yürütmek üzere yerine HurĢid Bey‟i vekil tayin eder. HurĢid Bey vekaleten baktığı

1273-1275/1856-1878 yılları arasında vakfın üç yıllık muhasebesini çıkarmıĢtır. Bu üç

yılda icare-i vahideli olarak kiraya verilen handan 3300 kuruĢ, birinci dükkandan 490

kuruĢ, ikinci dükkandan 410 kuruĢ, üçüncü dükkandan 300 kuruĢ, dördüncü dükkandan

360 kuruĢ, beĢinci dükkandan 300 kuruĢ ve altıncı dükkandan 300 kuruĢla toplamda

5460 kuruĢ gelir elde edilmiĢtir. Bu üç yılda imamın maaĢı için 900 kuruĢ, cüzhan

maaĢı için 760 kuruĢ, berat bahsı için 120 kuruĢ, cami ve mektebin aydınlatılması için

189 kuruĢ, mektep ve çeĢmenin tamiri için 1225 kuruĢ, hanın tamiri için 600 kuruĢ,

mevlid-i nebi okutulması için 300 kuruĢ, hasır vb ihtiyacı için 240 kuruĢ, maaĢ ve haraç

muhasebesi için 107 kuruĢla toplamda 4366 kuruĢ masraf yapılmıĢtır. Masraflar

gelirlerden çıkınca vakfa 1093 kuruĢ kalmıĢ ve bu miktar da mütevelliye

bırakılmıĢtır.
724

1276/1859 yılında vakfın tevliyet görevini yine Fatıma Hatun ve vekalet görevini

HurĢid Bey yürütmektedir. Bu yılda vakıf 1819 kuruĢ gelir elde edilmiĢtir. Ġmam için

senelik 300 kuruĢ, cüzhân için 240 kuruĢ ve berât için 40 kuruĢ verilmiĢ, dükkân ve

hanın tamiri için 912.5 kuruĢ ve diğer giderler için 173 kuruĢ harcanmıĢ ve toplamda

1665 kuruĢ masraf yapılmıĢtır. Vakfın daha önceki muhasebesine bakıldığında

görevlilere verilen maaĢların miktarında herhangi bir değiĢiklik olmadığı görülmektedir.

Vakfın bu yıllarda gelirlerinin masraflarından daha fazla olduğu ve vakfın harabına

723

 BOA.EV.D.15821,v.35

724
 BOA.EV.D.15821,v.35.

215

sebep olabilecek bir ekonomik sıkıntı yaĢamadığı bilakis ekonomisinin iyi durumda

olduğu görülmektedir.
725

Hacı Bekir‟in yaptırdığı cami, arĢiv kayıtlarında “Üsküb‟de kain Hacı Bekir bina

eylediği cami-i şerif vakfı” olarak geçmektedir.
726

 Caminin tam olarak ne zaman

yapıldığını bilemiyoruz. Caminin ismi Rûmî 1316/miladi 1900 yılına ait bir vakıf

defterinde Hacı Bekir Mescidi olarak zikredilmektedir. Bu defterde Hacı Bekir

Mescidi‟ne ait han ve dükkânlarının olduğundan ve bunların icaresinden dolayı 2159

kuruĢ vergi alındığından bahsedilir.
727

3.11. Hacı Hasan b. Ali Vakfı

Hacı Hasan b. Ali Üsküp‟te bir medrese yaptırarak bir vakıf kurmuĢtur. Hacı

Hasan Medresesi Üsküp‟ün Hacı Kasım Mahallesi‟nde bulunmaktadır. Hacı Hasan‟ın

aynı mahallede oturan oğlu Mehmed Ali Bey bu medresenin devam edebilmesi için bir

vakıf kurmuĢtur. Bu vakfın 15 Ramazan 1254/2 Aralık 1838 tarihli bir vakfiyesi

mevcuttur. Vakfiyede medresenin Hacı Hasan tarafından yaptırıldığı ve Üsküp‟ün Hacı

Kasım Mahallesi‟nde bulunduğu tevliyet görevinin Mehmed Ali Bey‟in uhdesine

verildiği açıkça ifade edilmiĢtir. Mehmed Ali Bey medrese için sahip olduğu evini, bir

bab kovacı dükkânını ve Üsküp‟ün Güreler köyündeki hanını vakfetmiĢtir. Mehmed Ali

Bey‟in vakfettiği dükkân, Üsküp‟te Müderris Mehmed Said Efendi‟nin sakin olduğu

tekke civarında, evi ise Üsküp‟teki DerviĢan Mahallesi‟nde bulunmaktadır.
728

725

 BOA.EV.D.16853, v.4.

726
 BOA.EV.D.16.

727
 BOA. EV.29404,v.1-3.

728
 VGMA. Defter No: 988, sayfa 142, sıra 56.

216

3.12. Hacı Hasan Rıza b. Numan Efendi Vakfı

Hacı Seyyid Hasan Rıza Efendi b. Numan Efendi, Üsküp‟te sahip olduğu

arsasının üzerine bir hamam yaptırmıĢ ve hamamın gelirini Üsküp‟teki Yelen Kuban

Camii‟nin ihtiyaçları için vakfetmiĢtir. Hacı Seyyid Hasan Rıza Efendi Vakfı‟nın 25

ġaban 1311/3 Mart 1894 tarihli vakfiyesi mevcuttur.
729

 Aslen Eğri Palanka‟lı olan

Hasan Rıza Efendi, Üsküp‟te hamamın yanısıra sahip olduğu evini de vakfetmiĢtir.
730

Hacı Seyyid Hasan Rıza Efendi, hamam ve evin kirasından elde edilecek gelirle Yelan

Kuban Camii‟nin tamir ve bakım masraflarının karĢılanmasını, vâkıfın eĢlerine bir

miktar para verilmesini, camide görev yapan imam ve hatibe günlük 10 lira verilmesini,

müezzin ve kayyıma günlük 6 lira ödenmesini Ģart koĢmuĢ ve caminin aydınlatılması

adına gerekli olan mum ve yağ alınması için günlük 4 lira tahsis etmiĢtir.
731

 1944 yılına

kadar hizmet veren bu hamam Vardar‟ın karĢı yakasında Muhacir Mahallesi‟nde

bulunmaktadır.
732

Hasan Rıza Efendi‟nin, adına vakıfta bulunduğu Yelan Kuban Camii hakkında

arĢiv belgelerinde bazı bilgiler bulunmaktadır. “Pehlivanlar”, anlamına gelen yelan

kelimesi ve “dövüşçüler ve vurucular” anlamına gelen kuban kelimesinden meydana

gelen Yelan Kuban terkibi “pehlivan dövüşçüler” anlamını taĢımaktadır.
733

 Yelan

Kuban Camii Üsküp‟ün büyük camilerindendir. Halk arasında Yelen Kapan Camii

olarak bilinir. Caminin yapılıĢ tarihi tam bilinmez ama avlusundaki 984/1576 tarihli

Ahmed adlı kiĢiye ait bir mezar taĢı, caminin XVI. yüzyılda yapılmıĢ olabileceğini

gösterir niteliktedir. Cami 1975 yılında yıkılmıĢ ve yerine mahkeme binası yapılmıĢtır.

Kubbesiz olarak yapılan caminin, süslemeli mihrabı ve taç kapısı vardı. Minaresinin

729

 Üsküp Devlet ArĢiv Merkezi, Vakfiye No:12; E.H. Ayverdi. 1981, c.3.s.299.

730
 BOA. 1996,(Makedonya‟daki Osmanlı Evrakı), s.46.

731
 M. Dede, 2015,s.130,Üsküp Devlet ArĢiv Merkezi, Vakfiye No:12.

732
 L. Kumbaracı, 2008,s.363.

733
 http://www.osmanlicaturkce.com/?k=kuban&t=%40 EriĢim Tarihi: 15.05.2017

http://www.osmanlicaturkce.com/?k=kuban&t=%40

217

niĢinde süslemeler mevcuttur. Caminin taç kapısında “Accilû bi‟s-salâti kable‟l-fevt

(Vakti kaçırmadan evvel namazı kılmakta acele ediniz)” yazısı vardır. Günümüzde cami

yok edilmiĢ durumdadır.
734

Yelan Kuban Camii‟nin diğer adı Hasan ÇavuĢ Camii‟dir. ArĢiv belgelerinde bu

açıkça zikredilmiĢtir. Cami, Hasan ÇavuĢ tarafından yaptırıldığı için bu ismi almıĢtır.

1176/1763 yılına ait belgede “Üsküb‟de vaki Hasan Çavuş nam-ı diğer Kuban cami-i

şerifinde yevmî bir akçe ile müezzin olan Abdulbaki mahlul Mehmed Halife‟ye Naib

Mehmed arziyle tevcih ve berât” Ģeklinde geçmekte ve caminin isminin Hasan ÇavuĢ

olduğu, müezzinlik görevine Abdulbaki‟den sonra Mehmed Halife‟nin atandığı ifade

edilmektedir. 1172/1759 yılına ait bir belgede, caminin hatiplik vazifesini Abdülkerim

Efendi‟nin yaptığı ve kendisine hatiplik berâtı verildiği yazılmaktadır.
735

 Abdülkerim

Efendi‟nin hatiplik vazifesine 1176/1762 yıllarında halen devam ettiği görülür.
736

1185/1771 yılında camide yevmî iki akçe ile devirhân olan Ahmed bu görevinden

ayrılır ve yerine Üsküp Kadısı DerviĢ Ġbrahim‟in arzıyla Osman b. Musalla Halife tayin

edilir.
737

 Yelan Kuban Camii Vakfı, Nezâret-ı Evkâf-ı Hümâyûna bağlı bir mülhak bir

vakıftır. 1275/1859 yılında camiinin imamı Abbas Halife‟dir. Abbas Halife kendi hüsn-i

rızasıyla imamlık vazifesini Hafız Süleyman Halife‟ye bırakır.
738

 Üsküp‟te Gazi Ġshak

Bey Vakfı‟na Hüseyin Bey‟in mütevelli olarak tayin edildiğini anlatan tarihsiz bir

belgede, Hasan ÇavuĢ Camii‟nin hatibi Abdülkerim Efendi‟nin de mührü

bulunmaktadır.
739

 1260/1844 yılına ait temettuat kaydında, bu camide Yahya b.

ġaban‟ın müezzin olduğu, aynı zamanda sergicilik esnaflığı yaptığı, vakfa ait bir evde

734

 L. Kumbaracı, 2008,s.202-205.

735
 VGMA. 1185-131, v.121.

736
 TSMA. E.7365/48.

737
 VGMA. 1185-131, v.133.

738
 BOA. A. DVNSRSK.D. 194 v.38.

739
 TSMA. E.7365/48.

218

ikamet ettiği ve yıllık 100 kuruĢ vergi verdiği ifade edilmektedir.
740

 Günümüzde Yelan

Kuban Camii yıkılmıĢ ve yerine Üsküp Üniversitesi‟nin binaları yapılmıĢtır.
741

3.13. Hacı Hürrem Vakfı

Hacı Hürrem adlı hayır sahibi Üsküp‟te kendi adıyla anılan bir cami yaptırarak bir

vakıf kurmuĢtur. Hacı Hürrem Camii‟nin ne zaman inĢa edildiğini bilemiyoruz. Cami

Hacı Hürrem tarafından bina edilmiĢtir. Camiyle ilgili olarak 1146/1734 yılına ait bir

arviĢ belgesinde “Üsküb‟de vaki el-Hac Hürrem bina eylediği cami-i şerif” Ģeklinde bir

kayıt yer almaktadır.
742

 977/1569 yılına ait vakıf defterinde, caminin imam ve

hatipliğini Bakkal Hacı Mustafa Mahallesi‟nde ikamet eden ġeyh Mehmed b. Ali‟nin

ifa ettiği ve müezzinliğini ise Hacı Ramazan b. Hüseyin‟in yaptığı ifade edilmektedir.
743

1146/1734 yılında Hacı Hürrem Camii‟nin mütevellisi ve hatibi olan Hacı

Mahmud vefat edince yerine 2 Zilkade 1146/6 Nisan 1734 tarihinde erbab-ı istihkakdan

Ahmed Halife tayin edilir.
744

 1176/1762 yılında camide yevmî 6 akçe ile hatib ve vakfın

mütevellisi olan Mustafa b. Mehmed Üsküp‟teki Murad PaĢa (Zeynel) Camii‟nde

imamlık da yapmaktadır. Mustafa vefat edince Hacı Hürrem Camii‟ndeki hatiplik ve

vakfın tevliyet vazifesine büyük oğlu Ali, Murad PaĢa Camii‟ndeki imamlık vazifesine

ise küçük oğlu Abdulbaki tayin edilir. 1180/1766 yılına kadar camide yevmî üç akçe ile

hatiplik yapmaya devam eden Ali b. Mustafa bu yıldan itibaren vazifesini kardeĢi

Abdulbaki‟ye devreder.
745

 Burada Mustafa b. Mehmed‟in hem Hacı Hürrem Vakfı‟nda

740

 A. ġerif, 2003,s.15.

741
 B. Bank, “Poulantzas‟ın Kapitalist Devlet Kuramı: Sivil Toplum Ve Devlet Arasındaki Ġkiliğin

AĢılması”, Sosyal Bilimler Dergisi/Journal of Social Sciences, cilt V, sayı 2, Ekim 2012, s.66.

742
 BOA. C.E. 25866, v.1-2.

743
 M. Özer, 2006,.s.257.

744
 BOA. C.E. 25866, v.1-2.

745
 VGMA.1885-131,v.123 ve 126.

219

mütevelli olması hem bu vakfa ait camide hatiplik yapması, hem de Murat PaĢa

Camii‟nde imamlık yapması kayda değer önemli bir durumdur. Bir kiĢinin birden fazla

vakıfta görev almasının o dönemde vakıflarda yadırganan bir durum olmadığını

gösterir.

3.14. Hacı Hüseyin Vakfı

Üsküp‟te ashab-ı hayrattan Hacı Hüseyin adlı kiĢi bir mescit ve bir medrese

yaptırmıĢ ve bunların ihtiyaçları için para vakfederek bir vakıf kurmuĢtur.
746

 Vakfa ait

bir vakfiyeye ulaĢılamamıĢtır. Vakıfla ilgili ulaĢılan en eski belge 988/1581 yılına

aittir.
747

 Vakfın 1172/1758 yılında vakfın yevmî iki akçe ile nezâret görevini Hüseyin b.

Murad yürütmüĢtür. Osmanlı PadiĢahı Sultan Mahmud‟un berâtıyla Hüseyin‟e 25 Safer

1172/28 Ekim 1758 tarihinde berât verilmiĢtir.
748

 992/1587 yılında Kadıasker

defterinde, Üsküp‟te Hacı Hüseyin Medresesi adında bir medresenin kaydedildiği

görülmektedir. Medresede yevmî 20 akçe ile müderrislik vazifesini yapan Muhyiddin

Efendi‟den sonra 988/1581 yılında yerine yevmî 25 akçe ile Abdulhalim Efendi tayin

edilmiĢtir. 992/1587 yılında ise Hasan Efendi‟nin ardından Muhyiddin Efendi müderris

olmuĢtur.
749

 Bu yıllarda Hacı Hüseyin Medresesi kırklı medreseler sınıfında eğitim

vermektedir. Bu tip medreselerde belagat ilminde Seyyid ġerif Cürcânî‟nin “Miftâhu‟l-

ulûm”, usulü fıkıh ilminde Teftazânî‟nin “Tavzîh”, fıkıh ilminde Sadru‟s-ġeri‟a ve

Ġmam Radiyuddin Hasan Es-Sagani‟nin “Meşârik” ve hadis ilminde Bağavî‟nin

“Mesâbih” adlı eserleri okutulmaktadır.
750

746

 VGMA.1185-131,v.124; VGMA. 1185-131,v.121.

747
 C. Baltacı, 2005, c.1.s.327-328.

748
 VGMA. 1185-131,v.121.

749
 C. Baltacı, 2005, c.1.s.327-328.

750
 C. Baltacı, 2005, c.1.s.123.

220

Hacı Hüseyin Mescidi‟nde 1180/1767 yılında imamlık yapan Hasan vefat edince

yerine sulbî (öz) oğlu Mustafa tayin edilir ve kendisine Üsküp Naibi Emrullah

Efendi‟nin arzıyla 28 ġaban 1180/29 Ocak 1767 tarihinde berât-ı Ģerif verilir.
751

3.15. Hacı Hüseyin Bey b. Süleyman Bey ve kardeşleri Vakfı

Üsküp‟ün Esmafiye Mahallesi sâkinlerinden Hacı Süleyman Bey b. Yusuf‟un oğulları

Hacı Hüseyin Bey ile kardeĢleri Bekir Bey ve Hafız Ali Bey, Vardar Nehri üzerindeki

TaĢköprü civarında sahip oldukları bir bab dükkanını vakfederek bir vakıf kurmuĢlardır.

Vakfın 1329/1909 yılına ait vakfiyesinde mevkûf dükkanın, bir taraftan Yahudi

Mahallesi ve bir taraftan cüzhan vakıf dükkânı ve bir bab Kasacı dükkanı ve bir taraftan

Yahudi Mahallesi‟ne giden cadde ve bir taraftan tarik-i âmm ile mahdûd olduğu ve

aslında bu dükkanın ilk olarak dedeleri Yusuf bey tarafından vakfedildiği ifade

edilmiĢtir. Yusuf Bey, bu dükkanı günlük bir cüz Kur‟ân-ı Kerim tilavet edilerek ayda

bir hatm-i Ģerif yapılmak ve sevabı hassaten Üsküp‟te Bademlik diye tabir edilen

mahalde medfun olan evliya-i izamdan Lütfullah Efendi Hazretleri‟nin ervah-ı

tayyibelerine hediye olunmak ve Cuma ve Pazartesi geceleri ile mübarek kandil

gecelerinde müĢarün ileyhin kabr-i âlilerinde birer kandil yakılmak üzere vakfetmiĢtir.

Bu minval üzere dedelerinden kendilerine intikal eden dükkanı resmi olarak vakfeden

Hüseyin Bey ile kardeĢleri Bekir Bey ve Hafız Ali Bey vakfiyelerinde, dükkanın

öncelikle tamir edilmesini, dükkanın kiraya verilmesini, kiradan elde edilecek gelirle,

Yoğurtçular Camii‟nde günlük birer cüz Kuran-ı Kerim okunup ayda bir hatim

yapılmasını, sevabının Lütfullah Efendi‟nin ruhuna bağıĢlanmasını, her Cuma ve

Pazartesi gecelerinde, mübarek kandil gecelerinde kabrinde kandil yakılmasını,

751

 VGMA.1185-131,v.124.

221

kendilerinin mütevelli olmalarını, kendilerinden sonra evladlarının ve ardından batnen

ba‟de batnin neslinin mütevelli olmasını Ģart koĢmuĢlardır.
752

3.16. Hacı Kasım Camii Vakfı

Üsküp‟te Hacı Kasım adlı bir hayır sahibi kendi adıyla anılan bir cami ve mekteb

yaptırarak bir vakıf kurmuĢtur. Hacı Kasım Camii Üsküp‟ün en eski camilerindendir.

Hacı Kasım tarafından 822/1419-1420 yılında yaptırılan cami, Gazi Ġsa Bey Camii‟nin

doğusunda, Tuz Pazarı Hamamı‟nın kalıntılarına yakın bir yerde bulunmaktadır. Cami

1963 depreminde hasar görmüĢ ve ertesi yıl tamamen yıkılmıĢtır. Caminin günümüzde

iki kitabesi ve bir kaç resmi kalmıĢtır. Arapça olarak yazılan birinci kitabenin anlamı Ģu

Ģekildedir. “Huzura ve temizliğe erişilen bu ibadethaneyi her şeyi bilen ve affedici olan

Allah rızası için Hacı Mustafa oğlu Hacı Kasım yaptırdı. Sene 822 (1419-1420)”
753

1937 yılına ait ikinci kitabede ise Osmanlıca olarak Ģunlar yazılıdır. “İşbu mescid,

Osmanlı fütuhatı devirlerinde Hacı Kasım nam zatın hayratı olub 1307 tarihinde

merhum Hacı İbrahim Bey tarafından ve müehhiran 1356 senesinde vakıf mutemedi

Şevki Bey nezâretinde İmam Hafız İrfan Efendi‟nin himmetiyle tamir olundu.” Buradan

da anlaĢılacağı üzere Hacı Kasım Camii 1307/1890 yılında Hacı Ġbrahim Bey tarafından

tamir edilmiĢ, ardından 1356/1937 yılında vakıf mutemedi ġevki Bey nezâretinde imam

Hafız Ġrfan Efendi‟nin gayretleriyle tekrar onarılmıĢtır. Camiinin daha önceden kubbeli

olduğu tahmin edilmekte ancak resimlerde ise ahĢap ve kırma çatısı olduğu

görülmektedir. Son cemaat mahallinde kuzeyinde üç gözlü, doğusunda ise iki gözlü

revaklı bölüm vardır. Caminin kuzey batı köĢesinde taĢtan yapılmıĢ güzel bir minaresi

vardır. ġerefenin altında zengin sarkıt süslemeler mevcuttur.
754

752

 VGMA.990-48,s.39

753
 L. Kumbaracı, 2008,s.173.

754
 L. Kumbaracı, 2008,s.174.

222

1172/1759 yılında Hacı Kasım Camii Vakfı‟nda tevliyet görevininin Salih

Efendi‟nin üzerinde olduğu görülür. Aynı yıl camide yevmî 12.5 akçe ile imamet,

cibâyet ve muallim-i sibyanlık cihetlerine mutasarrıf olan Salih‟e 1172/1759 yılında

tecdid-i berât verilir. 1187/1773 yılında camide yevmî dört akçe ile müezzin olan Hacı

Abdullah vefat edince yerine oğlu Salih tayin edilir.
755

 1260/1844 yılında caminin

imamlığını Molla Seyyid b. Ahmed yapmaktadır. Molla Seyyid sahip olduğu çarıkçı

dükkânı nedeniyle yıllık 200 kuruĢ vergi vermektedir.
756

Hacı Kasım Mektebi, Üsküp‟te Hacı Kasım Camii Vakfı‟na bağlı olarak hizmet

veren bir mekteptir. Tapu tahrir kayıtlarında mektebin ismine rastlanmaktadır.
757

 Evkaf

kayıtlarında 1172/1759 yılında Hacı Kasım Mektebi‟nde yevmi 12.5 akçe ile muallim-i

sıbyanlık cihetine Salih‟in mutasarrıf olduğu ve kendisine 5 Cemaziye‟l-evvel 1172/4

Ocak 1759 tarihinde tecdid-i berat verildiği ifade edilir. Salih vakfa ait camide imamet

ve cibayet cihetlerine de mutasarrıftır.
758

 Hacı Kasım tarafından yaptırılan cami ve

mektep, günümüzde yok olan vakıf eserlerindendir.

3.17. Hacı Mahmud Efendi b. Hacı Kara Mustafa Vakfı

Üsküp‟te Sultan Murad Camii‟nin hatibi olan Hacı Mahmud Efendi b. Hacı Kara

Mustafa sahip olduğu Cami-i Atik Mahallesi‟ndeki evini Allah rızası için Sultan Murad

Camii‟nin hatibine meĢruta olmak üzere vakfetmiĢtir. Hacı Mahmud Efendi, 5 Ramazan

1308/14 Nisan 1891 tarihli vakfiyesinde vakfettiği evin tasarruf hakkının ve vakfın

tevliyetinin yaĢadığı müddetçe kendisinde olmasını, kendisi vefat ettikten sonra bu

evde, Sultan Murad Camii‟nde hatip olan kimsenin oturmasını, kendisinden sonra

755

 VGMA. 1185/131, v.121 ve 128.

756
 A. ġerif, 2003, s.33.

757
 E.H. Ayverdi, 1981, c.3.s.291.

758
 VGMA. 1185/131, s.121.

223

tevliyet görevinin oğulları Hacı Mahmud Efendi ve Ahmed Efendi tarafından

yürütülmesini ister. Hacı Mahmud Efendi, vakfiyesinde Sultan Murad Camii‟nde her

gün bir cüz Kur‟an-ı Kerim okunmasını ve bir ayda hatim yapılmasını, hatmin sevabının

Hazreti Muhammed‟in, ashabının, tüm Müslümanların ve vâkıfın ruhuna hediye

edilmesini talep eder.
759

3.18. Hacı Muhyiddin Efendi b. Abdulvahhab Vakfı

Üsküp‟te Ġbni Payko Mahallesi sâkinlerinden Hacı Muhyiddin Efendi b.

Abdulvahhab, 1583 yılında DikilitaĢ civarında kendi adıyla anılan bir cami-i Ģerif, bir

mekteb ve yine Demirciler baĢında Körükçü Hanı demekle maruf bir han yaptırmıĢ ve

bunları Allah için vakfetmiĢtir. Hacı Muhyiddin Efendi Vakfı‟nın 10 Safer 1001/16

Kasım 1592 tarihli vakfiyesi vardır. Bu vakfiye 21 Cemaziye‟l-ahir 1325/1 Ağustos

1907 tarihinde sâdır olan irade-i aliyye mûcebince yeniden kaydedilmiĢtir. Hacı

Muhyiddin Efendi‟nin 2 katlı olarak müceddeden yaptırdığı Körükçü Hanı‟nın yeri

vakfiyede ayrıntılı bir Ģekilde anlatılmıĢtır.
760

 Hacı Muhyiddin Efendi, vakfettiği

musakkafâtın
761

 yangın ve afet gibi sebeplerle yok olması durumunda vakfa halel

gelmemesi Ģartıyla mevkûf yapının baĢka bir akarla değiĢtirilebileceğini, buna mukabil

caminin avlusunda mektep, müezzin odaları gibi yeni binaların yapılmamasını ve

avlunun daraltılmamasını vakfiyesinde açıkça belirtmiĢtir. Hacı Muhyiddin Efendi,

cami görevlileri ve bunların yapacakları görevler hakkında vakfiyesinde etraflıca

bilgiler sunmuĢtur.
762

759

 M. Dede,2015,s.129; Üsküp Devlet ArĢiv Merkezi, Vakfiye No: 15.

760
 VGMA. Defter No: 990, sayfa 3, sıra 3.

761
 Müsakkaf: Üstü dam veya tavanla örtülmüĢ yapı.

762
 VGMA. Defter No: 990, sayfa 3, sıra 3.

224

1260/1844 yılına ait temettuat kaydında, vakfın mütevellisinin Mustafa b. Ġsmail

olduğu, vakfa ait hanın bir yıllık kira bedelinin 1080 kuruĢ tuttuğu, camide görev yapan

imama yıllık 200 kuruĢ ve müezzine ise 100 kuruĢ verildiği, camideki görevlilere

verilen maaĢların dıĢında vakfın yıllık 480 kuruĢ masrafının olduğu ifade edilmiĢtir.
763

1117/1705 yılında vakfın mütevellisinin, Üsküp‟teki ġeyh Ramazan Mescidi‟ne imam

tayin edilmesi için çeĢitli giriĢimlerde bulunduğu ve bunun ise söz konusu vakfa bir

müdahale olarak anlaĢıldığı bir vakıf belgesinde kayda geçmiĢtir.
764

1132/1719 yılında vakfın tevliyeti konusunda bir ihtilaf çıkmıĢtır. Tevliyet

ihtilaflarına örnek olması açısından bu ihtilafı ayrıntılı anlatmak istiyoruz. Vakfın

tevliyet görevini 1123/1719‟lu yıllarda Koca Mehmed Bey yapmaktadır. Koca Mehmed

Bey bu yılda vefat edince tevliyete tayin konusunda bir ihtilaf çıkar. Koca Mehmed

Bey‟in oğlu Abdulbaki vakfın tevliyet görevinin babasından sonra kendisine geçmesi

gerektiğini, lakin bu göreve Maksud kızı Vasıfcan‟ın tayin edildiğini, Vasıfcan‟ın

hakkını gasp ettiğini, bu haksızlığın giderilerek tevliyet görevine kendisinin tayin

edilmesi gerektiğini ifade eden itiraz dilekçesini Üsküp Mahkemesine iletir. Mahkeme

Abdulbaki‟nin itirazını incelemeye alır. Ġncelemede öncelikle vakfın vakfiyesine bakılır.

Vakfiyesinde tevliyete tayin hususunda “evladına evlad-ı evladına batnen bade batnin”

ifadelerine yer verildiği ve tevliyetin evlada meĢruta olduğu görülür. Yani vakfiyede

evlad-ı vâkıftan sadece erkeklerin tayin edileceğini beyan eden bir Ģart konulmamıĢtır.

Vakfiyedeki bu ifadeler kız çocuklarının da mütevelli olabileceğini göstermektedir.

Vakfiyeye bakıldıktan sonra daha önce kimlerin mütevelli olarak tayin edildikleri

incelenir. Tevliyet görevini daha öncesinde Ģart-ı vâkıf üzere ġeyh Maksud

yapmaktadır. ġeyh Maksud vefat edince yerine kızı Refiye Hanım mütevelli olur.

Refiye Hanım bu görevi yürütürken aherden Koca Bey Mehmed adlı kiĢi “Ben de evlad-

763

 A. ġerif, 2003, s.18.

764
 BOA. C.E.18583.

225

ı vâkıfdanım. Refiye Hanım‟ın babası Şeyh Maksud ile tevliyet derecesinde eşidim. O

vefat edince tevliyet hakkı bana geçmiştir.” diyerek bir Ģekilde tevliyet berâtı alır ve

Refiye Hanım‟ı tevliyetten uzaklaĢtırarak hilaf-ı Ģart-ı vâkıf üzere tevliyeti zabteder.

Bunun üzerine ġeyh Maksud‟un diğer kızı Vasıfcan Hanım dava açarak Koca Bey

Mehmed‟in nesebinin vâkıfın soyundan gelmediğini iddia eder. Bu iddiasını ispat

edecek bir delil getiremese de kendi soyunun evlad-ı vâkıftan olması ve babasının

vakfın mütevellisi olması hususu sabit olduğu için Vasıfcan Hanım‟ın mütevelli olması

ve yedine berât-ı Ģerif verilmesi için Üsküp Kadısı Sunullah Efendi tarafından arz

yazılır. Ne varki iĢler iyice karıĢmıĢtır. Bu arz yazısı incelendiğinde ġeyh Maksud‟un

diğer kızı Beygu Hanım‟ın mütevelli olduğu görülür. Hatta tevliyet görevi Beygu

Hanım‟ın elinden alınarak evlad-ı vâkıfdan olduğu ifade edilen Mehmed b. Hasan b.

Mehmed‟e tevcih edilmiĢtir. Son durum olarak tevliyetin 1 Ağustos 1718 tarihli Ruûs-ı

Hümâyûn gereğince evlad-ı vâkıftan olan Mehmed b. Hasan b. Mehmed‟de olduğu

görülür. Sonuçta vakfın tevliyet görevine Koca Bey Mehmed‟den sonra oğlu Abdulbaki

Bey, 21 Muharrem 1123/4 Aralık 1719 tarihinde tayin edilir.
765

 Vakfın tevliyetinde

görülen bu çok baĢlılık bir müddet devam eder ve sonunda Vasıfcan Hanım vakfın

tekrar mütevellisi olur. Vasıfcan Hanım bu görevini 1176/1762 yılına kadar devam

ettirir. Bu yılda Vasıfcan Hanım binti ġeyh Maksud vefat eder. Yerine Üsküp Naibi

Mehmed Efendi‟nin arzıyla evlad-ı vâkıftan Hacı ġeyh ġehabeddin ibni ġeyh

Bahaeddin tayin edilir.
766

 ġeyh ġehabeddin bu görevini vefat ettiği 1189/1775 yılına

kadar devam ettirir. Yerine oğlu Hüsameddin ve kızı Hacı Fatma Hanım gelir. 19

ġevval 1189/13 Aralık 1775‟te Üsküp Naibi Abdulfettah Efendi‟nin arzıyla kendilerine

berât-ı Ģerif verilir.
767

765

 BOA.C.E.21603.

766
 BOA.A.DVNSRSK.D.486,v.84.

767
 BOA.A.DVNSRSK.D.94,v.101.

226

Vakfın tevliyet görevini 1185/1771‟de Hacı ġeyh ġehabeddin, Lütfullah Halife ve

Mustafa Halife,
768

 1260/1844‟te Mustafa b. Ġsmail,
769

 1275/1859‟da Osman Halife,
770

1325/1907‟de Osman b. Mustafa‟dan sonra oğulları Mehmed ġerif, Ġsmail ve Ahmed
771

yaparlar.

3.18.1.Hacı Muhyiddin Camii (Arif Hoca Camii, Fergana Camii)

Hacı Muhyiddin Camii, Cedid Ġsa Bey Camii ile Hacı Hayreddin Camii

yakınlarında bulunmaktadır. Caminin kitabesi ve vakfiyesi mevcuttur. 10 Safer 1001/16

Kasım 1592 tarihli vakfiyesine göre cami Abdulvehab oğlu Hacı Muhyiddin tarafından

bu yılda Üsküp‟ün DikilitaĢ mevkii civarında inĢa edilmiĢtir. Hacı Muhyiddin, caminin

giderleri için Üsküp‟te Demirciler baĢında Kürkçü Hanı‟nı vakfetmiĢtir.
772

 Vakfiyede,

Hacı Muhyiddin Cami-i ġerifi‟nde günde 5 vakit namaz kıldıran ve imamlık vazifesini

yapan Ahmed Efendi‟ye yevmî üç akçe verilmesi, vefatından sonra vera‟ ve diyanet

sahibi olma Ģartıyla erkek evladının imam olması, camide Cuma namazı kıldırıp hatiplik

yapan Necmeddin Efendizâde Necip Efendi‟ye yevmî 1 akçe verilmesi ve vefatından

sonra diyanet ile muttasıf olması Ģartıyla evladının hatip olması Ģart koĢulmuĢtur. Vâkıf,

vakfiyede caminin müezzinlik cihetine Murad PaĢazâde Müezzin Ömer Efendi‟nin tayin

edilmesini, müezzine yevmî 3 akçe maaĢ verilmesini ve vefatından sonra güzel sesli,

liyakatlı ve ehl-i diyanet olma Ģartıyla erkek evladının müezzin olmasını Ģart koĢmuĢtur.

Vakfiyede camide Kur‟an okuma ve Mevlid-i Ģerif okuma programlarının yapılmasıyla

ilgili Ģartlar da yer almıĢtır. Bu anlamda vakfiyede senede bir defa camiide Mevlid-i

Nebi okunması, Mevlid-i Ģerif okuyana 3 dirhem sırma gümüĢ (veya bedeli) verilmesi,

mevlidin sonunda aĢırhan ile selavat-ı Ģerife getiren müezzin efendilere birer dirhem

768

 VGMA.1185-131,v.134.

769
 A. ġerif, 2003, s.18.

770
 BOA. A.DVNSRSK.D.194.

771
 BOA.ġD.182-59.

772
 VGMA. Defter No: 990, sayfa 3, sıra 3.

227

sırma gümüĢ (veya bedeli) ödenmesi, Ramazan aylarında camide hergün sabah, öğle ve

ikindi namazlarından önce bir hafızın bir cüz Kur‟an-ı Kerim okuyup sonunda hatim

yapması, mesail-i Ģer‟iyye üzerine okunan Kur‟ân için ücret tesmiye olmadığından bu

hafızlara hediye namıyla münasib bir miktar akça verilmesi Ģart koĢulmuĢtur. Vakfiyede

mütevellinin, kendi hanesinde senede bir kerre aĢure taamı piĢirip fakirlere dağıtması,

leyali-i mübarekelerde cami-i Ģerifin tezyinat suretiyle mu‟tad üzere ikâd-ı kanadil ile

tenvir edilmesi, Ömer Efendi‟nin harem-i kayyım ve Cuma günlerinde okunacak salâ

hizmetlerini yapması karĢılığında yevmî 3 akçe verilmesi, gibi hususlar da dile

getirilmiĢtir.
773

 1260/1844 yılına ait temettuat kaydında, camide görev yapan imama

yıllık 200 kuruĢ ve müezzine ise 100 kuruĢ verildiği ifade edilmiĢtir.
774

Camiye Üsküplüler arasında “Arif Hoca Camii” veya “Fergana Camii” de

denmektedir. Günümüzde halen ibadete açık durumdadır. Zaman içinde hasara uğrayan

camide hayli değiĢiklikler yapılmıĢtır. Günümüzdeki haliyle duvarları taĢ ve tuğladan

yapılan caminin üzeri kiremet çatı ile kaplıdır. Caminin pencereleri duvarla örülmüĢtür.

Minaresi oldukça kısadır ve Ģerefesi külahla direkt kapatılmıĢtır. 1963 Üsküp

depreminden sonraki onarımda caminin son cemaat yeri ibadet mekanına eklenerek

cami geniĢletilmiĢtir. Caminin tarihi orjinal ahĢap kapı kanatları, sarkıt süslemeli

mihrabı, iĢlemeli pencere kapakları ve kitabesi malesef yağlı boya ile boyanarak

sanatsal yönleri tahrip edilmiĢtir. Caminin geniĢ bir avlusu vardır. Avluda tarihi üç

mezar taĢı bulunmaktadır. 1028/1619 yılına ait mezar taĢında Müftü Ahmed Efendi ve

1033/1624 yılına ait mezar taĢında Ahmed Efendi b. Veli yatmaktadır. Caminin giriĢ

kapısının üzerinde bulunan kitabesinde Ģunlar yazılıdır.

“Ve temmet buka‟tun lehâ elhamdü lillah./ Eta ecrun li-sahibiha minallah.

773

 VGMA. Defter No: 990, sayfa 3, sıra 3.

774
 A. ġerif, 2003, s.18.

228

Zaten ve min ledunhu kâle tarih./ Lenâ innehâ cinânü‟l-adni mesvâhu”
775

Camiyle ilgili olarak Osmanlı arĢivlerinde bir çok belgeye rastlamak mümkündür.

Bu belgelerde camide imamlık, hatiplik, müezzinlik ve temcidhanlık görevlerine atanan

kiĢiler, görevlilere verilen maaĢlar, atama usul ve esaslarıyla ilgili bilgiler

bulunmaktadır.
776

 Diğer camilerden farklı olarak bu camide temcidhânlar da

görevlendirilmiĢtir. 1175/1762 yılında yevmi bir akçe ile temcidhân olarak

görevlendirilen Eyüb b. Mehmed bu görevini 15 yıl kadar yapmıĢtır. Sabah namazı

vaktinden evvel minarelerde belli makamlarda ilahi söyleyen ve niyazda bulunan

temcidhânlar Üsküp‟ün dinî hayatına ayrı bir renk katmıĢtır.
777

3.18.2.Hacı Muhyiddin Mektebi

Üsküp‟te öğrenci okutan mekteplerden birisi de Hacı Muhyiddin Vakfı

Mektebi‟dir. 1181/1767 yılında mektepte yevmî 4 akçe ile muallim-i sıbyan olan Ali

Halife bilâ-veled vefat edince yerine Abdullah b. Abdurrahman Halife tayin edilir ve

kendisine Üsküp Naibi Mehmed Efendi‟nin arzıyla 23 Cemaziye‟l-ahir 1181/16 Kasım

1767 tarihinde berât-ı Ģerif verilir. 1183/1769 yılında mekteb-i Ģerifte yevmî üç akçe ile

halife-i mekteblik görevini yürüten Mehmed b. Halil‟in mahlulünden sonra yerine

Üsküp Kadısının arzıyla Hüsameddin b. Ġbrahim tayin edilir. Sultan I. Abdulhamid

döneminde culüs nedeniyle Hüsameddin Halife‟ye 4 Cemaziye‟l-ahir 1191/10 Temmuz

1777 tarihinde tecdid-i berât verilir.
778

3.18.3.Hacı Muhyiddin Hanı (Körükçü Hanı)

775

 L. Kumbaracı, 2008, s.146-147. Manası “Allah‟a hamdolsun (caminin) binası tamamlandı. (Bu

camiyi) yaptırana Allah‟tan sevaplar gelsin. Zaten ecirler onun katındandır. İnşa tarihini bize söyledi.

onun kaldığı yer Adn cennetleridir.”

776
 BOA.ĠE.EV.3942,v.1,2; BOA.ĠE.EV.4791; BOA.A.DVNSRSK.D.159,v.261; BOA.C.E.8621;

VGMA.1185-131,v.121; VGMA. Defter No:1185, sayfa 36, sıra 121; A. ġerif, 2003, s.54.

777
 VGMA. Defter No:1185, sayfa 36, sıra 121

778
 VGMA. 1185/131, v. 127 ve 129.

229

Hacı Muhyiddin Üsküp‟te Demirciler baĢında “Körükçü Hanı” demekle maruf

olan hanı yaptırmıĢ ve bunu vakfetmiĢtir. Hacı Muhyiddin Efendi Körükçü Hanı‟nı 2

katlı olarak müceddeden yaptırmıĢ ve 1001/1592 yılına ait vakfiyesinde Ģu Ģekilde

anlatmıĢtır. “Körükçü Hanı demekle maruf han-ı mezbûru menalimden kendi yed-i

marifetimle tahtâni ve fevkâni bab odayı hâvî müceddeden bina ettiğim hanın bir tarafı

Gazi Mustafa Paşa vâkıfı harap haneleri mahdûd, bir taraf Pazar meydanında vâki

müteaddid dükkânlar ile mahdûd ve bir taraftan Pazar tarafından çarşuya girilir tarik-i

sol tarafında müteaddid demirci dükkanları ile mahdûd…” Hacı Muhyiddin Efendi,

vakfettiği müsakkafâtının yangın, afet gibi sebeplerle yok olması durumunda vakfa

halel gelmemesi Ģartıyla mevkûf yapının baĢka bir akarla değiĢtirilebileceğini ifade

etmiĢtir.
779

1260/1844 yılında Körükçü Hanı vakfın mütevellisi Mustafa bin Ġsmail tarafından

bir yıllığına kiraya verilmiĢ ve bu kiralamadan 1080 kuruĢ gelir elde edilmiĢtir.
780

Körükçü Hanı günümüzde yok olan vakıf eserlerinden birisidir.

3.19. Hacı Mustafa Vakfı

Üsküp‟te Hacı Mustafa adında bir zat bir cami yaptırarak bir vakıf kurar. Hacı

Mustafa Camii Üsküp‟ün Serova Mahallesi‟nin üst kısımında bulunmaktadır. Tarihi

evlerin ve sokakların bulunduğu Serova Mahallesi günümüzde aynı adla Üsküp‟ün

Çayır belediyesine bağlı bir mahalle olarak varlığını devam ettirmektedir. Evkâf

defterinde caminin Serova Mahallesi‟nde Atpazarı mevkiinde bulunduğu ifade

edilmektedir.
781

 Camiinin kaç yılında yapıldığına dair bir kayıda rastlayamadık. Hacı

Mustafa Camii‟yle alakalı bulduğumuz en eski belge 1569 yılına aittir. Bu yılda

779

 VGMA. Defter No: 990, sayfa 3, sıra 3.

780
 A. ġerif, 2003,18

781
 BOA. EV. D.27149.

230

caminin imamlığını Muslihiddin Halife b. Yusuf, müezzinliğini ise Ġbrahim Dede b.

Ahmed yapmaktadır.
782

 1172/1759 yılına ait bu belgede camide yevmî iki akçe ile

hatiplik görevini yapan Ahmed‟e, 15 Cemaziye‟l-evvel 1172/14 Ocak 1759 tarihinde

tecdid-i berât verildiğinden bahsedilmektedir.
783

 1182/1769 yılına ait bir belgede ise

camide vaiz olan ġeyh Mustafa Efendi‟nin vefatından sonra vaizlik cihetine

ġeyhülislam Osman Efendi‟nin iĢaretleriyle erbab-ı istihkaktan Eyüb Efendi b.

Mustafa‟nın tayin edildiği ifade edilmektedir.
784

Cami, XIX. yüzyılın ortalarında bir ara mescit konumuna düĢmüĢ, daha sonra

1852 yılında ashâbı hayrâttan Mehmed Salih Efendi‟nin minber vaz‟ etmesiyle bu

yıldan itibaren tekrar camide cuma ve bayram namazları kılınmaya baĢlanmıĢtır.

1268/1852 yılından itibaren camiinin günlük 1 akçe vazife ile imamlık, 1 akçe ile

müezzinlik ve ücretsiz olarak (hasbeten lillah) hatiplik vazifelerini Abdulgani b.

Mustafa yapmaktadır. 1304/1888 yılında Abdulgani Hocaefendi vefat edince lede‟l-

imtihan ehliyetleri zahir olan büyük oğlu Mustafa Efendi imamlık vazifesine, diğer

büyük oğlu Abdulvahid ise hatiplik cihetine tayin edilir.
785

 Rumi 7 Eylül 1288/19 Eylül

1872 tarihinde camide Mustafa adlı bir kiĢi imamlık yapmaktadır. Ġmam Mustafa,

Üsküp Belediyesine gönderdiği bir yazıda, cami vakfına ait ve camiye bitiĢik durumda

olan dükkânın kepenklerinin düĢme tehlikesiyle karĢı karĢıya kaldığını ve acilen tamir

edilmesi gerektiğini ifade etmiĢ ve bu tamirat için kendisine izin verilmesini talep

etmiĢtir. Üsküp Belediye yönetimi de durumu inceledikten sonra Ġmam Mustafa‟ya

tadilat ruhsatı vermiĢtir.
786

782

 M. Özer, 2006, s.264.

783
 VGMA.1185-131, v.121.

784
 BOA.A.DVNSRSK.D.91,v.2.

785
 BOA. EV. D.27149.

786
 BOA. YB.021, Dosya No: 68, Gömlek No: 38.

231

3.20. Hacı Mustafa Baba Zaviyesi Vakfı

Hacı BektaĢı Veli Hazretleri‟nin tarikatına bağlı olarak hizmet eden zaviyelerden

birisi de Üsküp‟te bulunan Hacı Mustafa Baba Zaviyesi‟dir. Hacı Mustafa Baba bölgede

“Büyük Başlı Dede” olarak da bilinmektedir.
787

 Hacı Mustafa Baba Zaviyesi‟nin ne

zaman kurulduğu ve kurucusunun kimliği ile ilgili sarih bilgilere ulaĢamasak da mezkur

zaviye ile ilgili sahip olduğumuz bir kaç belge hem zaviyenin varlığı, hem zaviyenin

fonksiyonları hem de zaviyede görev alan kiĢiler hakkında bazı bilgiler sunmaktadır.

1176/1763 yılında zavideye ġeyh Adem Ģeyhlik yapmaktadır. ġeyh Adem‟e bu yılda

tecdid-i berât verilir. ġeyh Adem zaviyedeki Ģeyhlik vazifesinin yanısıra aynı zamanda

Üsküp‟teki Ġsa Bey Camii‟nde vaizlik ve Debbağ Hoca Mescidi‟nde müezzinlik

görevlerini de yürütmektedir. Bu görevleri karĢılığında kendisine günlük 7 akçe maaĢ

tahsis edilmiĢtir. Bu maaĢların 5 akçesi Hacı Ali Vakfı, 2 akçesi ise Debbağ Hoca Vakfı

tarafından kendisine ödenmektedir. Hacı Mustafa Zaviyesi‟nde günlük 2 akçe vazife ile

zaviyenin nazırı olan Ġshak Efendi bilâ-veled (çocuğu olmadan) vefat etmesi üzerine

yerine Kadı Mehmed Salih‟in arzıyla 15 ġevval 1176/29 Nisan 1763 tarihinde zaviyenin

Ģeyhi ġeyh Adem tayin edilir.
788

Hacı Mustafa Baba Zaviyesi‟nde günlük 2 akçe maaĢla müezzinlik vazifesini

yapan Osman Halife, 1181/1768 yılında vefat etmesi üzerine görevinin boĢ kalmaması

ve hizmeti lazimesinin muattal kalmaması için yerine Üsküp Naibi Seyyid Yakub‟un

arzıyla 12 ġevval 1181/2 Mart 1768 tarihinde merhumun oğlu ġeyh Ali Halife tayin

ediler ve eline berâtı Ģerif verilir. Bu tarihten itibaren günlük 2 akçe maaĢla müezzinlik

görevine baĢlayan Ali Halife‟ye maaĢı Üsküp‟teki Debbağ Hoca Vakfı tarafından

787

 BOA.A.DVNSRSK.D. 173 v.35; BOA. C.E. 9094.

788
 VGMA. Defter no: 1185, v.123.

232

ödenir.
789

 Bu belgeler, XVIII. asrın sonlarında BektaĢî tekke Ģeyhlerinin Ģeyhliğin

yanısıra müezzinlik ve vaizlik vazifelerini de yaptığını göstermektedir.

1233/1817 yılına ait bir belgede ise, Hacı Mustafa Baba Zaviyesi‟nin hatt-ı

hümâyûn ve celalet-makrun ile Hacı BektaĢ Veli tarikatına bağlı olduğu, zaviyenin

meĢihatlık vazifesini Ġshak Halife‟nin biraderi Abdullah Efendi‟nin yürüttüğü, Abdullah

Efendi‟nin 1817 yılında vefat ettiği, Hacı BektaĢı Veli‟nin soyundan gelen ġeyh

Fezullah Efendi‟nin arzıyla 11 Safer 1233/21 Aralık 1817 tarihinde yerine erbab-ı

istihkaktan olan ve vâkıfın soyundan gelen Eyüp Efendi‟nin tayin edildiği ifade

edilmektedir.
790

3.21. Hacı Ömer Ağa Vakfı

Üsküp‟te önemli vakıflardan birisi de Hacı Ömer Ağa Vakfı‟dır. Hacı Ömer Ağa

Üsküp‟te bir cami, imaret ve zaviye yaptırarak bir vakıf kurmuĢtur. Vakıfla ilgili

ulaĢtığımız en erken bilgi 1109/1697 yılına aittir. Bu yıla ait vakıf defterinde vakfın

mahsulâtı ve ihracatıyla ilgili bilgilerden bahsedilmekte ve vakfa ait camide iki hatibin,

bir imamın, iki müezzinin, bir kayyımın ve bir halife-i mektebin görevli olduğu ifade

edilmektedir. Halife-i mekteb görevlisinin olması vakfa ait bir mektebin de olduğuna

iĢaret etmektedir.
791

 1116/1705 yılında vakfın mütevellisinin Ali Efendi olduğu ve

vakfın gelirlerinin toplamda 104.446 akçeye ulaĢtığı vakıf kayıtlarda yer almaktadır. Bu

yılda 53.518 akçe cami ve zaviyede görev yapan görevlilere maaĢ olarak dağıtılmıĢtır.

45.516 akçenin bir kısmı camiin aydınlatılması ihtiyaçları için sarfedilmiĢ, bir kısmı

Medine-i Münevvere Ģehrinin fakirlerine dağıtılmak üzere surre-i Ģerif akçesi olarak

gönderilmiĢ ve bir kısmı da mâl-ı murabaha tahsili için mübaĢir ücretine, hüccet-i

789

 BOA.A.DVNSRSK.D. 173 v.35.

790
 BOA. C.E. 9094

791
 BOA. EV.1000.

233

Ģeriyye harçlarına ve mühim olan harçlara sarf edilmiĢtir. Geriye kalan 5.412 akçe ise

caminin tamir ve tadilat iĢleri için ayrılmıĢtır.
792

 BaĢka bir kayıtta ise 1125/1713 yılında

vakıfta tevliyet görevini Ali Efendi‟nin yaptığı ve vakfın gelirinin 92.090 akçe olduğu

görülür.
793

1117/1705 yılına ait bir arĢiv belgesinde “Üsküb kasabasında vaki merhum Hacı

Ömer Ağa Cami-i Şerifi ve Zaviyesi evkâfına mütevelli olan Ali Efendi dailerinin

kaimmakamı olan İbrahim Efendi kullarının binyüzonyedi senesi muharremi ğurresinde

sene-i mezbura zilhiccesi ğayetine gelince hala görülen bir yıllık muhasebesinin irad ve

masarifidir.” Ģeklinde bir kayıt geçmekte ve bu yılda vakfın 104.446 akçe geliri olduğu

belirtilmektedir.
794

1175/1762 yılına ait bir belgede, Hacı Ömer Ağa Camii‟nde yevmî dört akçe ile

müezzin olan Ġsmail Efendi‟nin vefatından sonra yerine Süleyman b. Ahmed‟in tayin

edildiği, yevmî 2 akçe ile devirhânlık görevine Süleyman Efendi‟nin mahlulünden

yerine oğlu Mustafa‟nın atandığı, 1177/1763 yılında Süleyman Efendi‟nin vefatından

sonra müezzinlik vazifesine Hasan Efendi‟nin tevcih edildiği ifade edilmektedir.
795

1178/1764 yılına ait bir belgede ise caminin hatiplik cihetine Salih Efendi‟nin

vefatından sonra Mustafa Halife‟nin tayin edildiği görülmektedir.
796

 1185/1771 yılında

camide yevmî iki akçe ile cüzhân olan Feyzullah Halife vefat edince yerine oğlu Ali

Halife tayin edilir. 1187/1774 yılında camide yevmî dört akçe ile kayyım olan Mehmed

b. Ġsmail vefat edince yerine Üsküp Naibi Abdulfettah Efendi‟nin arzıyla Hasan b.

Hüseyin atanır.
797

 1251/1835 yılında Ömer Ağa Camii Vakfı‟nda yevmi 6 akçe maaĢla

792

 TSMA. E.71-39.

793
 BOA. EV.D.1840.

794
 TSMA. E.71-39.

795
 VGMA. 1185-131.

796
 BOA..ĠE.EV. 2500.

797
 VGMA.1185/131,v.128 ve 133.

234

mutemetlik görevine Osman Halife‟nin vefatından sonra yerine oğlu AbdurreĢid tayin

edilir.
798

 Hacı Ömer Ağa tarafından yaptırılan camii, imaret ve zaviyeden günümüzde

bir eser kalmamıĢtır.

3.22. Hacı Taceddin Vakfı

Hacı Taceddin Üsküp‟te bir mescit yaptırarak bir vakıf kurmuĢtur.
799

 Bu mescit

daha sonradan camiye çevrilmiĢ ve Hacı Taaceddin Camii olarak anılmıĢtır. Camii,

baĢlangıçta Eski Yeni Hamam‟ın yanında bulunmaktadır. Cami yıkılmıĢ ve arsasına

Üsküp Kril ve Metodi Üniverisitesi yapılmıĢtır. Caminin kitabesi günümüze

ulaĢmadığından ne zaman yapıldığına dair net bir bilgi bulunmamaktadır. Ancak

caminin adı 951/1544 yılı kayıtlarında yer almaktadır.
800

 977/1569 yılında camide

Hüseyin b. Mehmed imamlık yapmakta ve Mehmed b. Mustafa ise müezzinlik

vazifesini yürütmektedir.
801

1260/1844 yılında Hacı Taceddin Mescidi‟nde Molla Abdullah b. Mehmed

imamlık yapmaktadır. Molla Abdullah imamlık görevinin yanısıra aynı zamanda

kahveci esnafındandır. Kendi evinde oturan ve ayrıca kiraya verdiği bir terzi dükkânı

olan Molla Abdullah, bu yılda devlete 300 kuruĢ temettuat vergisi vermiĢtir.
802

1273/1856 yılında Hacı Taceddin Mescidi‟nde günlük 3 akçe maaĢla Mahmud

Efendi ve küçük kardeĢi Ġdris Efendi müĢtereken imamlık vazifesini yapmaktadır.

Berâtlarını kaybeden bu iki kardeĢe Evkâf-ı Hümâyûn Nazırı Seyyid Mehmed PaĢa‟nın

telhisiyle 27 Receb 1273/23 Mart 1857 tarihinde imamlık berâtı tekrar verilir.
803

798

 BOA. A.DVNSRSK.D.155, v.287.

799
 BOA. ĠE.EV.2881.

800
 L. Kumbaracı, 2008, s.193-194.

801
 M. Özer, 2006, s.265.

802
 A. ġerif, 2003,s.26.

803
 BOA. A.DVNSRSK.D. 190, v.73 ilk paragraf.

235

Mescidle alakalı diğer bir belgede ise müezzinlik vazifesini yürüten görevliye günlük

iki akçe verildiği ifade edilir.
804

Hacı Taceddin Camii‟nin oldukça geniĢ bir ibadet alanı vardır. Kargir bir yapıdan

oluĢan caminin ahĢap minaresi ve kirmitle örtülü bir çatısı bulunmaktadır. Camide

“Molla Davud Vakfı” yazılı bir Ģamdan yer almaktadır. Cami avlusunda bulunan biri

Yusuf oğlu Hacı Zeynel‟e (1224/1810) diğeri Ġmam Ġdris Efendi‟ye ait iki mezar taĢı

caminin yıkılmasından sonra KurĢunlu Han‟a taĢınmıĢtır. Cami günümüzde tamamen

yıkılmıĢ ve yerine üniversite yapılmıĢtır.
805

3.23. Hafız Sabri Efendi b. Şeyh İdris Şevki Efendi b. Mustafa Vakfı

Üsküp‟te Ġsmail Hazinedar Mahallesi‟nden Hafız Sabri Efendi b. ġeyh Ġdris ġevki

adında bir hayır sahibi, Köse Kadı Camii yakınında sahip olduğu bir bab dükkânını bu

camii için vakfetmiĢtir. Hafız Sabri Efendi, 2 Rebiu‟l-ahir 1123/20 Nisan 1711 tarihli

vakfiyesinde, vakfettiği dükkânın kiraya verilmesini, kiradan elde edilecek gelirin Köse

Kadı Camii‟nde imamlık yapan zata maaĢ olarak verilmesini, kendisinden sonra bu

camide imam olan kiĢinin mütevelli olmasını Ģart koĢmuĢtur.
806

 Üsküp‟te Türk

ÇarĢısı‟nın ortasında Bedesten‟e ve Murat PaĢa Camii‟ne yakın bir yerde bulunnan cami

hakkında ileride daha geniĢ bilgiler verilmiĢtir.

3.24. Haydar Baba Zaviyesi Vakfı

Haydar Baba Zaviyesi ve Türbesi Üsküp‟te Gaziler yolunda bulunmaktadır.

Zaviye Hacı BektaĢ Veli‟nin tarikatına bağlı olarak hizmet vermektedir.
807

 Zaviyenin

804

 BOA. ĠE.EV.2881.

805
 L. Kumbaracı, 2008, s.193-194.

806
 VGMA. Defter No: 989, sayfa 180, sıra 137.

807
 BOA. ADVNSRSK.D.117, v. 230.

236

Üsküp‟ün Tophane Mahallesi‟nde olduğu, ilk Ģeyhi Haydar Baba‟dan sonra zaviyede

Feyzullah Efendi‟nin ve sonrasında Ġbrahim Efendi‟nin Ģeyh olduğu ifade edilir.

Zaviyenin Sadiye tarikatına bağlı olduğu söylense
808

 de bu görüĢün yanlıĢ olduğu

kanatindeyiz. Zira bu zaviyenin BektaĢî tekkesi olarak kurulduğu arĢiv kayıtlarında

açıkça yazılıdır. XVIII. yüzyılın sonlarında faaliyetlerine devam eden Haydar Baba

Zaviyesi, Hacı BektaĢ Veli Asitanesi‟ne kayıtlı ve müsecceldir. 1210/1796 yıllarında

zaviyede türbedârlık ve zaviyedarlık görevlerini yürüten DerviĢ Ahmetzade‟nin bilâ-

veled vefatından sonra yerine Hacı BektaĢ Veli Asitanesi‟nde seccade-niĢin olan ġeyh

Abdullatif Efendi‟nin arzıyla 28 ġevval 1210/6 Mayıs 1796 tarihinde DerviĢ Selman b.

Mustafa tayin edilir. Ancak bu iki vazifeye tayin edilmesinin ön Ģartı olarak ayende ve

revendeye (gelip geçene) yedirip içirmesi ve her gece zaviyede kandil yakması Ģart

koĢulur. Bu tayin, Osmanlı evrakında hem Ruus defterlerinde hem de Cevdet Evkâf

tasnifinde yer almaktadır.
809

 1284/1867 yılında zaviyede türbedârlık ve zaviyedarlık

görevlerini yapan DerviĢ Mustafa b. Mehmed vefat eder. Üsküp Naibi Seyyid Mehmed

Emin Efendi, Üsküp Evkâf Müdürü ve muhasebe azalarının ayrı ayrı arz ve inhaları ile

boĢ kalan vaziyedarlık ve türbedârlık vazifesine DerviĢ Mustafa‟nın oğlu Ġbrahim Halife

tayin edilir.
810

 Haydar Baba Zaviyesi 1963 yılındaki Üsküp depremine kadar ayakta

kalır. Bu depremde yıkıldıktan sonra bir daha yeniden yapılamaz.
811

3.25. Hazinedar İsmail Efendi Vakfı

Hazinedar Ġsmail Efendi Üsküp‟te bir mescit yaptırarak bir vakıf kurmuĢtur. ArĢiv

belgelerinde “Üsküb‟de vâki merhum Hazinedar İsmail nâm sâhibu‟l-hayrın bina

808

 M. Özer, 2006, s.282.

809
 BOA. ADVNSRSK.D.117; v. 230, BOA. C.E. 14188.

810
 BOA. ADVNSRSK.D.211, v. 65.

811
 M. Özer, 2006, s.282.

237

eylediği mescid-i şerif” olarak yer almaktadır.
812

 1103/1691 yılında Hazinedar Ġsmail

Mescidi‟nde günlük bir akçe ile müezzinlik görevini yapan Ġbrahim Efendi terk-i diyar

eder. Bu yüzden mescitteki boĢ kalan müezzinlik görevine erbab-ı istihkaktan Hacı

Receb tayin edilerek yedine berât-ı Ģerif verilir ve evkâf defterine ismi kaydedilir.
813

1126/1714 yılında vakfın mütevellisi olan Fatıma Hatun vefat edince vazifesi boĢ kalır.

Bunun üzerine vakfın madur olmaması ve vakıf iĢlerinin aksamaması amacıyla Üsküp

Kadısı Seyyid Ahmed tarafından 22 Rebü‟l-evvel 1126/7 Nisan 1714 tarihinde erbab-ı

istihkaktan güvenilir bir kiĢi olan ġeyh Mehmed Efendi b. Ġsmail emaneten tevliyet

görevine tayin edilir ve yedine (eline) berât-ı Ģerif verilir.
814

Hazinedar Ġsmail Vakfı‟na ait bir bağ, mescidde imam olana meĢruta kılınmıĢ ve

bu bağ imamın tasarrufuna bırakılmıĢtır. Ġmam bu bağı ister kendisi kullanmıĢ isterse de

kiraya vererek kira geliri elde etmiĢtir. Ancak kiraya verdiği zaman kendisinden de

temettuat vergisi alınmıĢtır. Bu anlamda vakfa ait bağ, 1260/1844 yılında mescitte

imamlık yapan ve ilim talebesi olan Molla Haydar b. Selim‟in tasarrufuna bırakılmıĢtır.

Molla Haydar da bağı kiraya vermiĢ, bu kiradan elde ettiği gelirden dolayı devlete yıllık

65 kuruĢ vergi vermiĢtir.
815

1283/1866 yılında mescidin imamlığını yapan Hüseyin Halife b. ġeyh Hasan bilâ-

veled vefat edince mescitte gönüllü olarak Hafız Ebubekir Halife b. Halid imamlık

yapmıĢtır. Mahalleli ve cami cemaati Hafız Ebubekir‟in imamlığından ve

hizmetlerinden memnun kalmıĢ ve bu göreve resmi olarak atanması için yetkililere

baĢvuruda bulunmuĢtur. Üsküp Evkâf Müdürlüğü‟nün teklifi ve Evkâfı Hümâyûn

Nazırı Mecid Efendi Hazretleri‟nin ilamıyla, askerlik yaĢını geçen ve imamlık

812

 BOA.ĠE.EV.5877.

813
 BOA. AE. II.SÜLEYMAN, 696.

814
 BOA.ĠE.EV.5877.

815
 A. ġerif, 2003, s.77.

238

yapabilecek ehliyete sahip olan Hafız Ebubekir Halife 11 Muharrem 1283/26 Mayıs

1866 tarihinde mescide imam olarak tayin edilmiĢtir.
816

 Günümüzde bu mescitten bir

eser kalmamıĢtır.

3.26. Hüdaverdi Camii Vakfı

Hüdaverdi Camii Üsküp‟te Bitpazarı ve KurĢunlu Han‟ın yakınlarında

bulunmaktadır. Cami, Hüdaverdi adlı bir hayır sahibi tarafından bina edilmiĢtir. ArĢiv

belgelerinde “Üsküb‟de vaki Hüdaverdi nam sahibu‟l-hayrın bina eylediği cami” olarak

geçmektedir.
817

 Caminin kitabesi olmadığından inĢa tarihi net olarak bilinmemektedir.

Caminin XV. yüzyılda yapıldığı tahmin edilmektedir. Hüdaverdi Camii taĢ ve tuğladan

sağlam bir Ģekilde yapılmıĢtır. Cami 1963 depreminde hasar görmüĢ, 1995 yılında

tekrar yapılmıĢtır. Eskiden caminin altıgen kasnak üzerine oturmuĢ bir kubbesi

bulunmaktadır. Caminin mermerden yapılmıĢ güzel bir cümle kapısı vardır. Minarenin

yarısı yıkılmıĢtır. Caminin son cemaat revakları iki sokoğa bakmaktadır. Küçük Ģirin bir

mimarisi olan Hüdaverdi Camii halen vakit namazlarında ibadete açıktır.
818

1175/1762 yılında Hüdaverdi Camii‟nde yevmî dört akçe ile imam olan Hasan b.

Ġbrahim kendi isteğiyle bu görevden feragat eder. Yerine Üsküp Naibi Mehmed‟in

arzıyla kardeĢi Ġsmail Efendi tayin edilir.
819

Vakfın 1276/1859 yılında tevliyet görevini Hasan Ağa yürütmektedir. Bu yılda

vakfa bağlı dükkanlardan toplamda 2520 kuruĢ gelir elde edilmiĢtir. Caminin imamına

600 kuruĢ, caminin tamiri, aydınlatılması ve muhasebe harcı için 987 kuruĢ masraf

yapılmıĢtır. Böylece vakfın masrafları 1587‟ye ulaĢmıĢtır. Vakıf bu yılda 936 kuruĢ kar

816

 BOA. A.DVNSRSKD. 2009 v.68.

817
 VGMA. Defter No: 1185, Vesika No: 131.

818
 L. Kumbaracı, 2008, s.124.

819
 VGMA. Defter No: 1185, Vesika No: 131.

239

elde etmiĢtir. Bu miktar da mütevelliye bırakılmıĢtır. Bu yılda vakfın gelirlerinin

giderlerinden daha fazla olduğu ve vakfın ekonomik bir sıkıntı yaĢamadığı

görülmektedir.
820

1844 yılında caminin imamlığını Hacı Salih b. Haydar yapmaktadır.
821

 1176/1763

ve 1182/1769 yılları arasında camide Ahmed, Abdullatif b. Ġbrahim, Osman ve Mehmed

b. Süleyman kayyımlık yapmıĢtır. Kayyıma günlük bir akçe maaĢ verilmiĢtir.
822

3.27. Hüseyin Ağa b. Salih Vakıf

Hüseyin Ağa b. Salih Üsküp‟te bir camii yaptırarak bir vakıf kurmuĢtur. Bu cami

“Hüseyin Ağa Camii” olarak adlandırılmıĢtır. Vakfın vakfiyesine ulaĢılamamıĢtır.

Ancak arĢiv belgelerinde yaptırdığı cami ile alakalı bir çok bilgi bulunmaktadır. Cami

Üsküp‟te Veliyüddin Efendi Tekkesi‟nin yakınında bulunmaktadır.
823

 Bu tekke ise

Üsküp‟te Vardar Nehri‟nin kenarında bulunmakta ve PazarbaĢı Mahallesi halkına

hizmet vermektedir.
824

 Caminin ne zaman yapıldığına dair 1172/1759 yılına ait bir

belge bize ıĢık tutmaktadır. Söz konusu belgede “Üsküb‟de merhum Hüseyin Ağa Cami-

i cedidde vazife-i muayyene ile müezzin olan Ali b. Mustafa üzerinde iken tecdid-i berât.

15 Cemaziye‟l-evvel 1172/14 Ocak 1759” ifadelerine yer verilmiĢtir. Bu da Hüseyin

Ağa Camii‟nin bu yıllarda yeni yapıldığını ve müezzinlik görevine Ali b. Mustafa‟nın

tayin edildiğini göstermektedir.
825

 1261/1845 yılında yevmî 10 akçe ile caminin

hatipliğini yapan Ahmed Halife bilâ-veled (çocuğu olmadan) vefat edince imamlık ve

hatiplik vazifesi üç yıl kadar geliĢigüzel kiĢiler tarafından yapılmıĢtır. 1264/1848 yılında

820

 BOA.EV.D.16853,v.5

821
 A. ġerif, 2003, s.79.

822
 VGMA.1185-131,v.123; VGMA.1185-131,s128.

823
 BOA.C.E. 8882, v.2.

824
 M. Özer, 2006, s.287.

825
 VGMA. 1185-131.

240

caminin imamlık ve hatiplik görevine Üsküp evkâf müdürünün inhasıyla ġeyh Ömer b.

Ahmed Halife tayin edilmiĢtir.
826

 Cami zamanla yıkılıp yok olmuĢtur.

3.28. İbiş Ağa Vakfı

ĠbiĢ Ağa Üsküp‟te bir cami yaptırarak bir vakıf kurmuĢtur. 1260/1844 yılında ĠbiĢ

Ağa Camii‟nde Edhem b. Ġsmail hem imamlık hem de hatiplik yapmaktadır.
827

 Cami ile

ilgili ulaĢtığımız 1277/1860 yılına ait bir belgede, caminin hitabet cihetine mutasarrıf

olan Mehmed b. Hayreddin‟in bilâ-veled vefatından sonra yerine Edhem Halife b.

Ġsmail‟in tayin edildiği ve bu tayinin Üsküp Naibi Mehmed Emin Efendi‟nin arzı,

Üsküp Evkâf Müdürü Hacı Hüseyin Efendi‟nin inhası, aza-yı meclisin mazbatası ve

Evkâf-ı Hümâyûn Nazırı Ali ġefik PaĢa‟nın onayı ile gerçekleĢtiği ifade edilir.
828

 ĠbiĢ

Ağa Camii‟nde hatip olan Edhem Efendi‟nin vefatından sonra yerine 27 Receb 1293/18

Ağustos 1876 tarihinde Abdurrauf Efendi tayin edilir.
829

 Günümüzde bu camiden bir

eser kalmamıĢtır.

3.29. İbni Payko Vakfı

Üsküp‟te Ġbni Payko Vakfı‟na ait bir cami bulunmaktadır. Ġbni Payko Camii

Üsküp‟ün en eski camilerinden birisidir. 859/1455 yılına ait tahrir defterinde ismi

mescit olarak geçmektedir.
830

 871/1467 yılına ait bir arĢiv belgesinde Ġbni Payko‟nun

mescit için vakfettiği mülklerden bahsedilir.
831

 976/1569 yılında mescidin imamı Emir

826

 BOA.C.E. 8882 v.2.

827
 A. ġerif, 2003, s.21.

828
 BOA. A.DVNSRSK.D.196, v.16.

829
 BOA.EV.D.23072.

830
 M. Özer, 2006, s.267.

831
 L. Kumbaracı, 2008, s.179.

241

Halife, müezzini ise Hacı Mustafa b. Kasım‟dır.
832

 1172/1759 yılında Ġbni Payko

Camii‟nde imam olan Adbulkerim‟e tecdid-i berât verilir.
833

 1237/1822 yılında caminin

müezzini olan Mehmed Halife b. Ahmed‟in vefatından sonra Üsküp naibinin arzıyla

yerine oğlu Abdullatif Efendi tayin edilir.
834

 1264/1847 yılında caminin imamlık

vazifesini Murteza Efendi yapmaktadır.
835

 1272/1855 yılında hatiplik vazifesini yapan

Ömer b. Ġsmail vefat edince yerine Hasan b. Ömer tayin edilir.
836

 Bir yıl bu görevi ifa

eden Hasan b. Ömer 1273/1856 yılında bilâ-veled vefat edince yerine askerlik yaĢını

geçen ve ehliyeti zahir olan erbab-ı istihkaktan Murteza Efendi tayin edilir. Murteza

Efendi bu göreve geldiğinde 41 yaĢındadır.
837

 1292/1875 yılında caminin imamlık ve

hatiplik cihetine Abdulhalim Efendi tevcih edilir.
838

 Abdulhalim Efendi‟nin bu

görevlerine 1310/1892 yılında devam ettirdiği görülür.
839

Temettuat kayıtlarında 1260/1844 yılında Ġbni Payko Camii‟nde imamlık yapan

Mevla Ahmed b. Ali‟nin Üsküp‟ün Tahta Ilıca denilen yerinde ikamet ettiği ve 300

kuruĢ yıllık vergi verdiği ve yine caminin hatibi olan Hüseyin b. Ömer‟in, bıçakçı, attar

ve çerçi dükkânlarına sahip olduğu, yıllık 945 kuruĢ vergi verdiği ifade edilir.
840

Cami avlusunda Ġbni Payko‟nun türbesi de bulunmaktadır. Türbenin dört ayaklı,

tek kubbeli ve açık türbe modelinde yapıldığı bilinmektedir.
841

 Bugün Ġbni Payko

832

 M. Özer, 2006, s.267.

833
 VGMA.1185-131,v.121.

834
 BOA. C.E.11106.

835
 BOA. EV.D.13431, v.1-6.

836
 BOA. A.DVNSRSK.D.157, v.278.

837
 BOA. A.DVNSRSK.D.186.

838
 BOA. EV.D.23072, v.185-187.

839
 BOA.EV.D.27876, v.3.

840
 A. ġerif, 2003, s.13.

841
 L. Kumbaracı, 2008, s.179-181.

242

Camisi ve Türbesi tamamen yok olmuĢ durumdadır. Cami ve türbeden geriye eski

fotograflar kalmıĢtır.
842

3.30. İbni Ömer Vakfı

Hoca Ömer olarak da bilinen Ġbni Ömer adlı bir hayır sahibi Üsküp‟te bir mescit

inĢa ederek bir vakıf kurmuĢtur. Mescit, Üsküp‟te Ġbni Ömer Mahallesi‟nde

bulunmaktadır. ArĢiv kayıtlarında “Üsküb‟de vâki İbni Ömer bina eylediği mescid-i

şerif” olarak geçer.
843

 Bazı kaynaklarda bu mescide “Hoca Ömer Mescidi” veya “İbni

Ömer Şah Mescidi” de denir.
844

 977/1569 yılına ait Tahrir Defteri‟nde mescidin imamı

Ali b. Mehmed ve müezzini de Ali b. Ömer olarak görülmektedir.
845

 1175/1762 yılında

mescidin imamı Mehmed Emin vefat edince yerine Ahmed Efendi gelir. Ahmed Efendi

bir müddet görev yaptıktan sonra yerini Hacı Mehmed‟e bırakır. Aynı yıla ait kayıtta

Ġbni Ömer Mescidi‟nde imam olanların namazdan sonra üç ihlas okumaları karĢılığında

kendilerine Kapucu Receb Evkâfı‟ndan yevmî üç akçe verileceği ifade edilir. 1175/1762

yılında mescidin imamı Hacı Mehmed görevinden feragat ederek yerini Seyyid Ali b.

Seyyid Mehmed‟e bırakır. Üsküp Naibi Mehmed Efendi‟nin arzıyla göreve yeni

baĢlayan Seyyid Ali‟ye 12 Muharrem 1176/3 Ağustos 1762 tarihinde tecdid-i berât

verilir. 1179/1766 yılında mescidin imamı ve vakfın mütevellisi olan Ali Halife vefat

edince yerine Mustafa b. Mahmud Halife tayin edilir.
846

 1187/1773 yılında ise mescitte

imam ve vakfın mütevellisi olan Mustafa b. Maksut kendi rızasıyla bu görevlerinden

ayrılır ve yerine Üsküp Naibi Hüseyin Efendi‟nin arzıyla Abdullah Halife b.

842

 Hasan Telli, özel arĢiv 2014.

843
 VGMA.1185/131,v.121.

844
 VGMA. Defter No 758 Varak No:65; E.H. Ayverdi, 1981, c.3.s.250.

845
 M. Özer, 2006, s.266.

846
 VGMA.1885-131,v.121, 123 ve 126.

243

Abdurrahman atanır.
847

 1260/1844 yılında mescidin imamlığını Molla Süleyman b.

Cafer yürütmektedir. Molla Süleyman imamlığın yanısıra çarıkçı esnaflığı da

yapmaktadır. Bu iĢinden dolayı da yıllık 300 kuruĢ vergi vermektedir.
848

 Bu mescit

günümüzde yok olan mescitler arasında yerini alır.

3.31. İbrahim Çavuş Vakfı

Üsküp‟te Ġbrahim ÇavuĢ adlı ashab-ı hayrattan bir kiĢi sahip olduğu parasını

vakfederek bir vakıf kurmuĢtur. Ġbrahim ÇavuĢ, Üsküp‟te Yoğurtçular Camii‟ni inĢa

etmiĢ ve mevkûf nukûdunu bu cami için tahsis etmiĢtir. Bu anlamda vakfın gelirlerinden

1177/1764 yılında Yoğurtçu Pazarı Camii‟nin kayyımı Hüseyin‟e ve vefatından sonra

da yerine gelen Ali b. Koru‟ya yevmî iki akçe maaĢ ödenmiĢtir.
849

Yoğurtçular Camii, Bitpazarı‟nda Yoğurtçular ÇarĢısı‟nda bulunduğundan bu adı

almıĢtır. Caminin ismi çeĢitli kayıtlarda “Mahmud Çavuş Camii,”
850

 “Yoğurtçu Pazarı

Camii”,
851

 “İbrahim Çavuş Camii”,
852

 ve “Yoğurtçular Camii”
853

 olarak da

geçmektedir.

“Üsküp Tarihi ve Civarı” kitabının yazarı Salih Asım Bey, 1932 yıllarında

caminin durumuyla alakalı olarak bizlere Ģu bilgileri aktarır. “Yoğurtçular Camii‟nin de

döşemesi çimento ve çakıl karışımından beton olup, bu yapay taş üzerinde serilmiş

birkaç adi ottan yapılı hasır üzerinde namaz kılındığını söylersek, ne kadar sağlığa

847

 VGMA.1185-131,v.127.

848
 A. ġerif, 2003, s.57.

849
 VGMA. 1185/131, v.124; L. Kumbaracı, 2008,s.198.

850
 L. Kumbaracı, 2008,s.198.

851
 VGMA. 1185-131, v.124.

852
 E.H. Ayverdi, 1981,s.250.

853
 S. Asım,2003,s.33.

244

zararlı olduğunu anlatmakta güçlük yoktur. Bu caminin de devamlı giderlerinden fazla

geliri olduğu sağlam rivayetlerce zikredilir.”
854

Cami Ġkinci Dünya SavaĢı‟nda yıkılmıĢtır. Camiden günümüze sadece resimleri

kalmıĢtır. Resimlere bakıldığında caminin iki katlı olduğu, muhtemelen içinde fevkane

bölümünün yer aldığı, çatısının kiremitle örtüldüğü, minaresinin kütük kısmına kadar

yıkıldığı, minare kütüğünün üzerine ahĢaptan bir uzatma ve külahla örtülmüĢ bir

Ģerefenin yapıldığı görülür.
855

Ġbrahim ÇavuĢ Vakfı‟na ait bir hamam da bulunmaktadır. Bu hamama “Tuz

Pazarı Hamamı” denmektedir. Tuz Pazarı Hamamı, Gazi Ġsa Bey Camii‟nin

güneydoğusunda, Sultan Murat Camii‟nin olduğu tepenin eteklerinde bulunmaktadır.

Hamam yıkıntı halindedir. Hamamın olduğu yerlere evler yapılmıĢ ve bazı ev sahipleri,

hamamın kalıntı duvarlarını kendi ev duvarları olarak kullanmıĢtır. Tuz Pazarı

Hamamı‟na halk arasında “Gelin Hamamı” veya “Lonca Hamamı” da denmektedir.

Bazı kaynaklarda “İbrahim Çavuş Hamamı” olarak da geçmektedir. Ayverdi‟nin

bahsettiği, Tuz Pazarı‟nda Kara Kapıcı arasındaki Ġbrahim ÇavuĢ‟un nam-ı diğer

Mangazade‟nin yaptırdığı hamamın bu hamam olduğunu söyleyebiliriz.
856

3.32. İbrahim Efendi Vakfı

Üsküp‟ün Ġbni Kocacık Mahallesi sakinlerinden olan Ġbrahim Efendi, ikamet ettiği

mahallede bir tarafı Zeynelabidin‟in menziline, bir tarafı Ahmed Sipahi‟nin menziline

ve diğer tarafı da yola dayanan evini Allah için vakfetmiĢ, bu evde kendisinden sonra

evladının ve neslinin oturmasını, neslinin tükenmesi durumunda ise salihlerden bir

kiĢinin oturmasını Ģart koĢmuĢ ve evinde oturacak kiĢilerin kendi ruhu için hergün üç

854

 S. Asım,2003,s.33.

855
 L. Kumbaracı, 2008,s.198.

856
 L. Kumbaracı, 2008, s.344-345; E.H. Ayverdi, 19581, c.3, s.299.

245

ihlas-ı Ģerif okumalarını istemiĢtir. Ġbrahim Efendi vefat ettikten sonra evladı bu evde

oturmuĢ, daha sonra nesli tükenince 1177/1764 yılında Ģart-ı vâkıf üzere salihlerden bir

kiĢi olan Pîrî Efendi oturmuĢtur. Pîrî Efendi‟nden sonra evin sükna (oturma) hakkına

Ahmed Efendi, ardından Üsküp Naibi Hacı Emrullah Efendi‟nin arzıyla Ali b. Mehmed

Halife sahip olmuĢ ve kendisine 21 ġevval 1181/11 Mart 1768 tarihinde berât

verilmiĢtir. Ali b. Mehmed‟den sonra eve vâkıfın Ģartına uygun olmak üzere salihlerden

Mehmed b. Hacı Salih oturmuĢtur. Mehmed vefat edince yerine hilaf-ı inha üzere

ecanibten Rüstem adlı birisi Mehmed‟in çocukları yoktur diyerek evin sükna berâtını bir

Ģekilde kendi üzerine yaptırmıĢtır. Halbuki merhum Mehmed‟in Ahmed adında bir oğlu

ve Güher adında bir kızı bulunmaktadır ve bunların da vakıf evine oturma önceliği

bulunmaktadır. Bu durum ortaya çıkınca Üsküp Naibi Abdulfettah Efendi‟nin arzıyla

vakıf evinin sükna hakkına 3 Cemaziye‟l-ahir 1188/11 Ağustos 1774 tarihinde Merhum

Mehmed‟in çocukları Ahmed ve Güher Hanım müĢtereken tayin edilmiĢtir. Aradan 7

yıl geçince evin sükna hakkını 9 Receb 1195/1 Temmuz 1781 tarihinde Rüstem b.

Muharrem tekrar kendi üzerine yaptırmıĢtır.
857

3.33. İplikçi Hasan Efendi Tekkesi Vakfı

Üsküp‟te tasavvufî hizmetlerde bulunan tekkelerden birisi de Ġplikçi Hasan Efendi

Tekkesi‟dir.
858

 Tekke, Ġbrahim Ümmi Sinan Tekkesi Ģeyhlerinden olan Veli Dede‟nin

müridi Ġplikçi Hasan Efendi tarafından kurulmuĢtur.
859

 Tekkenin vakfiyesi mevcut

değildir. Tekkenin ilk Ģeyhi kurucusu Ġplikçi Hasan Efendi‟dir. Ondan sonra meĢihatlık

görevi “batnen ba‟de batnin” usuluyle evladiyelik yoluyla devam etmiĢtir. MeĢihatlık

görevi, sadece evlad-ı vâkıftan olana değil aynı zamanda imtihan sonucu ehliyeti zahir

857

 VGMA. 1185/131, v.124 ve 127; VGMA.1185-131,v.131.

858
 BOA. EV.D. 27876, v.11.

859
 M. Ġzeti, 2004,s.182.

246

olan ve yaĢça daha büyük olanlara tevdi edilmiĢtir. Bu usul ile meĢihatlık görevi

kuruluĢundan itibaren Ġplikçi Hasan Efendi‟nin soyundan gelenler tarafından ifa

edilmiĢtir.
860

Ġplikçi Hasan Efendi Tekkesi‟yle ilgili ulaĢabildiğimiz en eski kayıt 1184/1770

yılına ait bir vesikadır. Buna göre tekkenin mutasarrıfı olan ġeyh Ali vefat edince yerine

ġeyh Hacı Abbas geçer. Bu yıllarda tekkenin post-niĢinlik vazifesini ise tekkenin bağlı

olduğu Ümmü Sinan Hazretleri‟nin evladından olan ġeyh Hasan Efendi yürütmektedir.

Bu vesikada tekkenin mutasarrıfı ile tekke Ģeyhinin ayrı ayrı kiĢilerden olduğu

görülmektedir. Ertesi yıl tekkenin mutasarrıfı olan ġeyh Abbas Efendi vefat eder.

Yerine ise 28 Zilkade 1184/15 Mart 1771 tarihinde Bekir-zade DerviĢ Ġbrahim arzıyla

ġeyh Abbas‟ın sulbî (öz) oğlu Ġbrahim Halife tayin edilerek eline berât-ı Ģerif verilir.
861

1276/1859 yılına gelindiğinde meĢihatlık cihetini ġeyh Hüseyin Efendi yürütmektedir.

ġeyh Hüseyin Efendi ba-mazbata ve ilam-ı Ģer‟i ile yürüttüğü bu görevi vefatına kadar

sürdürür. ġeyh Hüseyin Efendi meĢihatlık görevinin yanısıra kahvecilik ve zabtiyecilik

yaparak geçimini temin etmektedir. 1276/1859 yılında vefatından sonra meĢihatlık

görevine evlad-ı vakıftan ġeyh Halid Efendi ve Bahaeddin b. Ġbrahim Efendi

müĢtereken gelmiĢtir. Bahaeddin‟in vefatından sonra meĢihatlık görevine oğulları ġeyh

Esad, Ġbrahim Efendi, ġehabeddin Efendi ve Halid Efendi geçer.
862

 25 Muharrem

1279/23 Temmuz 1862 tarihinde ġeyh Esad, ġeyh Ġbrahim, ġeyh ġehabeddin ve ġeyh

Halid‟in berâtları yenilenir.
863

 Rûmî 7 Mart 1309/miladi 19 Mart 1893 tarihli kayıtta

Ģeyhliğin hala bu kiĢilerin üzerinde olduğu görülür.
864

860

 BOA. EV.D. 27876, v.11.

861
 VGMA. 1185, sayfa 131-132; BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.40.

862
 BOA. EV.D. 27876, v.11.

863
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.37.

864
 BOA. EV.D. 27876, v.11.

247

Üsküp‟ün Gazi Mahallesi‟nde kurulan bu tekkede Ġplikçi Hasan Efendi‟den sonra

ġeyh DerviĢ Efendi, ġeyh ġit Efendi, ġeyh Terzili Ali Efendi, ġeyh Ġbrahim Bukagılı,

Hacı Abbas Baba, ġeyh Ġbrahim, ġeyh Bahaeddin, ġeyh Halid, ġeyh Ġbrahim, ġeyh

Abbas ve ġeyh Kadri Efendi Ģeyhlik yapmıĢtır.
865

Bukağılı Tekke olarak da bilinen tekke, Üsküp‟te Gazi Yahya PaĢa Camii‟nin

yakınlarında bulunmaktadır. Tekke 1963 yılındaki Üsküp Depremi‟ne kadar ayakta

kalmayı baĢarmıĢ ve bu depremde yıkıldıktan sonra bir daha da yapılamayarak tarihe

karıĢmıĢtır. Ġplikçi Hasan Efendi Tekkesi‟nden geriye arĢiv belgeleri ve bir kaç resim

kalmıĢtır.
866

 Tekke, tek katlı olarak uzunlamasına inĢa edilmiĢtir. Üzeri kiremit çatı ile

örtülmüĢ, ahĢap kapı ve pencereleriyle bina edilmiĢtir.

3.34. İsmail Voyvoda Vakfı

Ġsmail Voyvoda Üsküp‟te kendi adıyla anılan bir mescit yaptırarak bir vakıf kurar.

Konuyla ilgili bir arĢiv belgesinde “Nezâret-i Evkâf-ı Hümâyûn-ı mülükaneye mülhak

evkâftan Medine-i Üsküb‟de vaki İsmail Voyvoda nam sahibu‟l-hayrın bina eylediği

mescid-i şerif”
867

 ifadeleri yer almaktadır.

1172/1759 yılında mescitte yevmî iki akçe ile imam olan Ahmed b. Murad‟a ve

müezzin olan Ġbrahim b. Murad‟a tecdid-i berât verilir. 1176/1763 yılında mescidin

imamlığını yapan Ahmed b. Murad‟ın berâtı tekrar yenilenir. 1185/1771 yılında

mescitte yevmî iki akçe ile müezzin olan Ġbrahim‟in mahlulünden yerine Ġsmail b.

Mustafa tayin edilir.
868

 1260/1844 yılına ait temettuat kaydında bu mescitte imamlık

vazifesini Hafız Hüseyin Efendi b. Mustafa‟nın yaptığı, Hafız Hüseyin‟in vakfa ait bir

865

 M. Özer, 2006, s.282-283, M. Ġzeti, 2004, s.183.

866
 L. Kumbaracı, 2008, s. 243.

867
 BOA.C.E.21320, v.1.

868
 VGMA.1185-131, v.121, 123 ve 133.

248

hanede ikamet ettiği, ashab-ı çiftlikten olduğu, doğramacı, etekçi, bakkal, attar, berber,

kuyumcu, yorgancı, helvacı, nalbant, demirci gibi bir çok dükkâna sahip olduğu ve

yıllık 1279 kuruĢ vergi verdiği ifade edilmektedir. Bu belgede camiye ait bir müezzin

lojmanının olduğundan da bahsedilir.
869

1280/1864 yılında uzun bir süre resmi görevli olmadığından dolayı mescitte

gönüllü olarak imamlık yapan Ahmed b. Hüseyin, 5 Cemaziye‟l-ahir 1264/9 Mayıs

1848 tarihinde meclis-i Ģeriye müracaatta bulunarak mescide imam olarak tayin

olunmak ister. Evkâf idaresi mescidin ve Ahmed Efendi‟nin durumunu tahkik eder.

Mescitte uzun bir dönem resmi bir görevlinin olmadığı kayıtlarda tespit edilir. Mahalle

halkından sözüne itimat edilen kiĢiler, meclis-i Ģeriye gelip askerlik yaĢını dolduran

Ahmed Efendi‟nin uzun zamandır mescitte gönüllü olarak imamlık yaptığını, kendisinin

erbab-ı istihkaktan ve kıraatiyle ehli Kur‟an birisi olduğunu anlatırlar. Ahmed Efendi

evkâf müdürünün dahi hazır olduğu bir mecliste imtihan edilir. Ġmamlık vazifesine ehil

ve müstahik birisi olduğu belirlenir. Bunun üzerine Ahmed Efendi b. Hüseyin 23 ġaban

1264/25 Temmuz 1848 tarihinde imam olarak tayin edilir ve yedine berât-ı Ģerif

verilir.
870

Ġsmail Voyvoda Mescidi‟nde müezzinlik cihetine mutasarrıf olan Ahmed Halife b.

Hüseyin 1284/1867 yılında vefat eder. Yerine sulbî kebir oğlu Ömer Halife geçmek

ister. Talebe-yi ulumden olan Ömer Halife imtihan edilir ve müezzinlik görevini

yapmaya ehil olduğu tespit edilir. Üsküp Naibi Seyyid Mehmed Emin Efendi‟nin arzı,

meclis azalarının ayrı ayrı inhaları ve Evkâf-ı Hümâyûn Nazırı Seyyid Abdulhamid‟in

ilamıyla 2 Safer 1284/5 Haziran 1867 tarihinde müezzinlik vazifesine Ömer Halife tayin

edilir ve kendisine berât-ı Ģerif verilir.
871

 Mescit Ġkinci Dünya SavaĢı sırasında yıkılır.
872

869

 A. ġerif, 2003,s.26.

870
 BOA.C.E.21320.

871
 BOA. A.DVNSRSK.D.212. v.25.

249

3.35. Kapıcı Hamza Camii Vakfı

Kapıcı Hamza Cami, Üsküp‟te Hacı Yunus Camii ve Karakapıcı BaĢı Camii

arasında bulunmaktadır. Caminin kitabesi olmadığından tam olarak ne zaman yapıldığı

bilinmemektedir. Caminin boyutları küçüktür. Caminin üstü ev tipi çatı ile örtülmüĢtür.

Cami duvarları yaklaĢık 1 metre kalınlıktadır. 1963 depreminden sonra son cemaat yeri

camiye dahil edilerek geniĢletilmiĢtir. Caminin minaresi uzun değildir. Caminin küçük

bir avlusu vardır. Günümüzde cami ibadete açıktır.
873

Bu cami arĢiv kayıtlarında Kapıcı Hamza Mescidi olarak geçmektedir. Hocahan

tarafından bina edilmiĢtir.
874

 977/1569 yılına ait tahrir defterinde mescit olarak

kaydedilmiĢ ve mescitte Mehmed b. Mustafa‟nın imamlık yaptığı ifade edilmiĢtir.
875

1132/1719 yılına ait Seyid Sadi Efendi Vakfiyesi‟nde Kapıcı Hamza Camii‟nin imamı

Mustafa Efendi‟ye 24 akçe maaĢ verildiği ifade edilmektedir.
876

 1175/1762 yılında

mescitte yevmî bir akçe ile müezzin olan Mehmed‟in vefatından sonra yerine Üsküp

Naibi Mehmed‟in arzıyla Süleyman b. Mehmed tayin edilir.
877

 Süleyman‟dan sonra

1176/1763 yılında Ali Halife tayin edilir.
878

 1181/1768 yılında mescitte yevmî iki akçe

ile müezzin olan Feyzullah‟dan sonra yerine oğlu Mustafa atanır ve kendisine vakfın

mütevellisi Abdullah‟ın arzıyla 15 Zilkade 1181/3 Nisan 1768 tarihinde berât-ı Ģerif

verilir.
879

 1260/1844 yılında caminin imamlığını Molla Osman b. Ali yürütmektedir.

872

 M. Özer, 2006, s.266.

873
 L. Kumbaracı, 2008, s.144-145.

874
 VGMA. Defter No: 1185, Vesika No: 131.

875
 M. Özer. 2006,s.269.

876
 VGMA. Defter No: 989, sayfa 185, sıra 141.

877
 VGMA. Defter No: 1185, Vesika No: 131.

878
 VGMA. 1185-131,v.123.

879
 VGMA. 1885-131,v.127.

250

Molla Osman imamlığın yanısıra ilim talebeliğine devam etmekte ve aynı zamanda

Gazi Yahya PaĢa Camii‟nin hatipliğini de yapmaktadır. Bu yılda caminin müezzini ise

Abdulfettah b. Rüstem‟dir.
880

3.36. Kara Mustafa Zaviyesi Vakfı

Üsküp‟te tasavvufi alanda hizmet veren zaviyelerden birisi de Kara Mustafa

Zaviyesi‟dir. Bu zaviye Üsküp‟ün Hacı Balaban Mahallesi‟nde Dükkâncılar mevkiinde

bulunmaktadır.
881

 Bu yüzden bu zaviyeye Dükkâncık Tekkesi de denir. Bazı Osmanlı

belgelerinde Dükkâncık Tekkesi olarak geçen tekkenin Kara Mustafa Zaviyesi olduğu

kanaatindeyiz.
882

 Zaviyenin Kadirîyye tarikatına bağlı olduğu ifade edilmektedir.

Zaviyenin tam olarak ne zaman kurulduğu ile ilgili kesin bir kayıt söz konusu değildir.

XVII. yüzyılda tekkenin Ģeyhinin DerviĢ Ġlyas Samed olduğu kayıtlarda yer alır.
883

XVII. yüzyılda Evliya Çelebi, Seyahatnamesi‟nde Üsküp‟te 20 tekkenin olduğunu ifade

eder. Bu 20 tekkeden sadece üçünün meĢhur olduğunu söyleyerek isimlerini zikreder.

Bunlar Mevlevîhane, Lokman Hekim Tekkesi ve Meddah Baba Tekkesi‟dir. Evliya

Çelebi‟nin ismini zikretmediği 17 tekke arasında Kara Mustafa Zaviyesi var mıdır yok

mudur bilemiyoruz.
884

 1178/1765 yılında zaviyenin Ģeyhliğini Acemzade Ahmed Efendi

yapmaktadır.
885

 Zaviye hakkında ulaĢabildiğimiz 1183/1769 yılına ait bir belgede

“Üsküp‟te Hacı Balaban Mahallesi‟nde merhum Kara Mustafa‟nın bina eylediği

zaviyede şeyh olan Şeyh İsmail mahlul, sulbî oğlu Selman Halife‟ye Kadı Mehmed

880

 A. ġerif, 2003, s.47 ve 48.

881
 VGMA. 757-7.

882
 A. ġerif, 2003, v.74.

883
 M. Özer, 2006, s.283-284.

884
 E. Çelebi, 1304,c.5.s.556.

885
 M. Ġzeti, 2004,s.206.

251

arzıyla tevcih ve berât. 25 Cemaziye‟l-evvel 1183/26 Eylül 1769”
886

 denilmektedir.

Buradan da anlaĢılacağı üzere zaviye, Üsküp‟ün Hacı Balaban Mahallesi‟nde Kara

Mustafa Efendi tarafından bina edilmiĢ, zaviyenin meĢihatlık görevini yapan ġeyh

Ġsmail görevden ayrılmıĢ, yerine Kadı Mehmed tarafından oğlu Selman Halife tayin

edilmiĢ ve eline berâtı Ģerif verilmiĢtir.

1260/1844 yılına ait Üsküp Temettuat defterinde, tekkenin isminin Dükkâncık

Tekkesi olarak geçtiği, tekkede ġeyh Abdurrahman Efendi b. Ali‟nin postniĢin olduğu,

Ģeyhin Üsküp‟te Hacı Balaban Mahallesi‟nde tekkeye ait bir vakıf evinde kaldığı ve bu

yılda senelik ancak 32 kuruĢ vergi verdiği ifade edilmektedir.
887

1183-1188/1769-1774 yılları arasında 5 yıl kadar zaviyedarlık görevini yürüten

ġeyh Selman Halife geride bir oğul bırakmadan 1188/1774 yılında vefat edince yerine

23 Muharrem 1188/5 Nisan 1774 tarihinde Mehmed Halife tayin edilir ve yedine berât-ı

Ģerif verilir.
888

Kara Mustafa Zaviyesi tasavvufi hizmetlerini XIX. yüzyılın sonuna kadar devam

ettirir. 1284/1868 yılında zaviyede meĢihatlık görevini yapan ġeyh Abdurrahim Halife

vefat edince geride vazifesini bırakacağı 5 oğlu kalır. Bunlardan Mesud ve Hayrullah

adlı oğulları küçük yaĢta olduğundan meĢihatlık vazifesini yapacak durumda değillerdir.

Büyük oğullarından Kasım, Ġlyas ve Saud arasından bu vazifeyi yapmaya en uygun olan

Kasım‟dır. Üsküp Naibi Hasan Kazım Efendi‟nin arzı, meclis azalarının mazbatası,

evkâf müdürünün inhası, Evkâf MüfettiĢi Seyyid Mehmed Efendi‟nin ilamı ve

ġeyhülislam Mehmed Refik Efendi‟nin iĢaretleri mucebince Kara Mustafa Zaviyesi‟nin

meĢihatlık görevine 9 ġevval 1284/3 ġubat 1868 tarihinde kardeĢlerine niyabeten Kasım

Efendi tayin edilerek kendisine berât-ı Ģerif verilir. Bu belgede ayrıca zaviyenin

886

 VGMA. 1185, v.130.

887
 A. ġerif, 2003, s.74.

888
 VGMA. 1185, v.139.

252

vakfiyesinin olmadığı ve evkâf muhasebesinde kaydının bulunmadığı teftiĢ esnasında

ortaya çıkmıĢtır.
889

 ġeyh Kasım‟dan sonra kardeĢleri Ġlyas, Saud ve Mesud zaviyenin

postniĢini olmuĢlardır. 1954 yılında yıkılan Kara Mustafa Zaviyesi‟nin yerine Jane

Sandanski Ġlkokulu yapılmıĢtır.
890

3.37. Kara Kapıcı Camii Vakfı

Günümüzde Hacı Kazım Camii olarak bilinen Kara Kapıcı Camii Ģehrin

doğusundaki Gazi Baba Tepesi‟ninin eteklerinde bulunmaktadır. Caminin kitabesi

olmadığından yapılıĢ tarihi tam bilinememektedir. 950/1544 yılına ait bir belgede

caminin ismi geçmektedir. Cami tahminen XV. yüzyılda inĢa edilmiĢtir. Zaman içinde

bir çok defa onarılan camide zamanla bazı değiĢiklikler olmuĢtur. Son cemaat revakı

cami içine dahil edilerek ince duvarlarla örülmüĢ ve cami geniĢletilmiĢtir. Minare

günümüze kadar korunmuĢtur. Minare caminin sol cephesine bitiĢik yapılmıĢtır. Bu

özelliğiyle diğer minarelerden farklıdır. Minare kısadır. ġerefe kısmı ağaçtan yapılmıĢ

ve Ģerefenin üzeri örtülmüĢtür. Cami daha önceden kubbeli olarak inĢa edilmiĢtir.

Günümüzde ise üzeri çatı ile örtülüdür. Caminin avlusunda dikkate değer tarihi bir

mezar taĢı bulunmaktadır. Avluda ayrıca bir de Ģadırvan vardır. Cami günümüzde

ibadete açık durumdadır.
891

Cami arĢiv kayıtlarında Kara Kapucu Mahallesi Mescidi olarak geçmekte ve

Karakapucu adlı bir hayır sahibi tarafından yaptırıldığı ifade edilmektedir. Konuyla

ilgili bir vesikada “Üsküb‟de vaki Kara Kapucu nam sahibu‟l-hayrın bina eylediği

mescidi şerif” olarak bu durum açıkça belirtilmektedir.
892

 1101/1690 yılında mescitte

889

 BOA. ADVNSRSK.D. 213, v.111. (eski sayfa numarası 288, paragraf numarası 1950)

890
 M. Ġzeti, 2004,s.206.

891
 L. Kumbaracı, 2008,s.116-119.

892
 BOA. C.E. 32895.

253

imam olan Mustafa Efendi küffarın istilasında Bursa Ģehrine göç etmiĢ ve bu yüzden

mescit bir müddet imamsız kalmıĢtır. Ġmam olmadığından mescitte beĢ vakit namaz eda

olunamamıĢtır. Dönemin seraskeri Halil PaĢa bu durumla yakından ilgilenmiĢ ve Hacı

Mehmed Halife‟nin mescide imam olarak tayin edilmesine vesile olmuĢtur.
893

 Belgede

belirtilen Üsküp‟ün küffar tarafından istilası olayının siyasi boyutu Ģu Ģekildedir.

Osmanlı ordusu 1094/1683 yılında büyük umutlarla gittiği Ġkinci Viyana kuĢatmasında

büyük bir yenilgiye uğrar. Bu yenilgi sonrasında Avrupa ülkeleri Osmanlıların peĢini

bırakmaz. Ruslar, Avusturyalılar, Lehler ve Venedikliler "Kutsal İttifak" adını verdikleri

bir anlaĢma yaparak, Osmanlı devletine karĢı savaĢ açarlar. On altı yıl süren bu savaĢta

Osmanlılar yenilgiye uğrar ve Balkanlardaki bir çok Ģehir Kutsal Ġttifak üyeleri

tarafından istila edilir.
894

 1094-1111/1683-1699 yılları arasındaki savaĢlarda Üsküp de

bu istilalardan nasibini alır. Bu istilalar hem Üsküp‟te hem de istila edilen diğer yerlerde

dinî hayatı ve vakıf hizmetlerini olunmuz yönde etkiler. 1101/1690 yılında Karakapucu

Mahallesi Mescidi‟nin imamı Mustafa Efendi iĢte bu küffar istilasından dolayı Üsküp‟ü

terkederek Bursa‟ya yerleĢir. ArĢiv kaynaklarına Karakapucu Mescidi‟ne imam ve

müezzin tayini ile ilgili bir çok belge bulunmaktadır.
895

Kara Kapıcı Vakfı‟na ait bir hamam da bulunmaktadır. Bu hamam, Üsküp‟te

Bitpazarı ve Ġshak Bey Camii‟nin kuzeyinde Nikola Karev Bulvarı‟nın yanında

bulunmaktadır. Kara Kapıcı Mahallesi‟nde Kara Kapıcı Camii Vakfı‟na bağlı olarak

hizmet veren hamamın ismi 1297/1880 yılına ait bir belgede “Eski Hamam” olarak da

geçmektedir. Bu belgede yoksul, evsiz ve barksız kalan Kadri b. Zeynel adlı kiĢinin

ailesiyle beraber bu hamama yerleĢtirildiği ifade edilir. 1301/1883 yılına ait bir belgede

893

 BOA. II SÜLEYMAN 45.

894
M. Akdağ, “Genel Çizgileriyle XVII. Yüzyıl Türkiye Tarihi” Ankara 1970, s.232.

http://dergiler.ankara.edu.tr/dergiler/18/796/10179.pdf

895
 BOA. C.E. 32895; VGMA.1185-131,v.121,125,129,131; VGMA.1885-131,v.129; BOA.

A.DVNSRSK.D. 173. v.331; BOA. A.DVNSRSK.D.197, v.49; A. ġerif, 2003, s.36 ve 38.

254

ise hamamın yıkık olduğu ve tamir edilmesinin planlandığı ifade edilmektedir.

Hamamın kalıntıları halen durmaktadır.
896

 Salih Asım, Kara Kapıcı Hamamı‟nı

Üsküp‟ün önemli ve büyük hamamları arasında zikreder.
897

3.38. Karaca Ahmed Sultan Zaviyesi Vakfı

Üsküp‟ün Tekke adlı köyünde bulunan Karaca Ahmet Sultan Zaviyesi Hacı

BektaĢ Veli‟nin tarikat-ı aliyyelerine hatt-ı hümâyûn ve celalet-makrun ile bağlı olan

zaviyelerden birisidir. Karaca Ahmet Sultan Zaviyesi‟nin kuruluĢ tarihi ve zaviyeye

adını veren Karaca Ahmet Sultan hakkında kesin bir bilgiye ulaĢamadık. Ancak bu

zaviyenin XVIII. yüzyılın ortalarında hizmetlerine ve faaliyetlerine devam ettiği

Osmanlı evrakındaki kayıtlardan anlaĢılmaktadır. ArĢiv kaynaklarında Karaca Ahmed

Zaviyesi bünyesinde bir mescit bulunduğu ifade edilmektedir. 1182/1768 yılına ait

belgede, bu mescidin ismi Hacı Abdulbaki Mescidi olarak geçmekte, burada yevmî yedi

akçe ile Hasan Halife‟nin müezzinlik yaptığı ve kendisinden sonra yerine oğlu

Ġbrahim‟in geldiği ifade edilmektedir.
898

25 Ramazan 1175/19 Nisan 1772 tarihli belgede, zaviyede zaviyedar ve

tekkeniĢin olan Yusuf Halife‟nin vefatından sonra vazifesinin muaattal kalması üzerine

yerine salihlerden ve bu vazifeye ehliyeti ve liyakatı olan DerviĢ Hüseyin Halife‟nin

tayin edildiği belirtilir. Bu tayin yazısının çıkması ve DerviĢ Hüseyin‟e berat verilmesi

iki gün içinde gerçekleĢir. Görevlendirmelerin iki gün gibi kısa sürede yapılması

Osmanlı bürokrasisinde atamaların süratli bir Ģekilde yapılmasına önem verildiğini

göstermektedir. Vazifesine baĢlayan DerviĢ Hüseyin bu görevini yaklaĢık altı ay kadar

sürdürür. Altı ay sonra kendi rızasıyla bu vazifesini DerviĢ Ahmed Halife‟ye bırakır. 9

896

 L. Kumbaracı, 2008, s.345-346.

897
 S. Asım, 2004, s.36.

898
 VGMA.1185-131,v.127.

255

Rebiü‟l-ahir 1176/28 Ekim 1762 tarihinde DerviĢ Ahmet Halife‟ye berât-ı Ģerif

verilir.
899

1236/1820 yılında zaviyede tekkeniĢinlik ve zaviyedarlık vazifelerini Hacı BektaĢ

Veli‟nin soyundan gelen DerviĢ Hasan Halife b. Mehmed yürütmektedir. DerviĢ Hasan

kendi hüsnü rızasıyla zaviyedarlık hissesininin yarısını kardeĢi DerviĢ Süleyman‟a

bırakır. Ayende ve revendeye itam-ı taam etmek yani gelip geçene yedirip içirmek ve

ağırlamak Ģartıyla DerviĢ Süleyman‟a vazifenin yarım hissesi devredilir ve eline berât-ı

Ģerif verilir.
900

Ġkinci Mahmut döneminde Yeniçeri Ocağı‟nın kapanması ve bazı BektaĢî

tekkelerinin ilga edilmesi sürecinde Üsküp‟teki BektaĢî tekkelerinin durumuyla ilgili

olarak Osmanlı arĢivinde Cevdet Askeriye tasnifinde bulunan 21 Muharrem 1243/ 14

Ağustos 1827 tarihli bir belgede, Üsküb'de BektaĢî tekkesinin olmadığı ve Üsküp‟e

bağlı Tekke köyünde Karaca Ahmed Türbesi'nde misafir olarak bulunan yedi sekiz

bektaĢînin tard ve tebid edildikleri ifade edilmektedir.
901

 1242/1826 yılında Yeniçeri

Ocağı‟nın büyük olaylarla kaldırılmasının
902

 ertesi yılında 1243/1827 yılında

Üsküp‟teki BektaĢî tekkelerinin olmadığının ifade edilmesi ve bazı misafir BektaĢîlerin

tard edilmesi olayı Ġkinci Mahmut dönemindeki siyasi, askerî ve sosyal çalkantılarda

Üsküp‟teki BektaĢîliğin olumsuz yönde etkinlendiğini göstermektedir. 1243/1828 yılına

ait bir belgede, Üsküp‟te Karaca Ahmed Sultan Zaviyesi‟nden bir nesne kalmadığı,

zaviyede zaviyedarlık vazifesini Abdulfettah, Molla Ali ve DerviĢ Yahya‟nın

müĢtereken yaptığı, zaviyenin BektaĢî tekkesi olmadığını bilakis Celvetî tekkesi olduğu

899

 BOA. C.E. 22600 v.1-2.

900
 BOA. C.E 13218.

901
 BOA. Cevdet Askeri, 9108.

902
 Ġ. Ortaylı, “Tarikatlar ve Tanzimat Dönemi Osmanlı Yönetimi”. OTAM, sayı:6. Ankara 1995, s.281-

287

256

ifade edilmektedir.
903

 Bu da zaviyenin zamanın Ģartları gereği siyasi olaylardan sonra

mahiyet değiĢtirdiğini göstermektedir.

Üsküp‟te Tekke köyünde Karaca Ahmet Sultan Türbesi bulunmaktadır.
904

1176/1762 yılına ait bir belgede türbenin ismi geçmektedir. Türbede BektaĢî

Ģeyhlerinden Karaca Ahmet Sultan yatmaktadır.

Türbe Karaca Ahmed Sultan

Zaviyesi‟nin müĢtemilatı içinde yer almaktadır.
905

3.39. Kazancılar Camii Vakfı

Kazancılar Camii Üsküp ÇarĢısında olup KurĢunlu Han‟a yakın bir yerdedir.

Camii Tanrıverdi Mahallesi‟nde bulunduğundan dolayı caminin ismi arĢiv kayıtlarında

genellikle Tanrıverdi Mahallesi Camii veya Mescidi olarak geçmektedir.
906

 Kazancılar

Camii‟nin ismi Müezzin Hoca Vakfı‟nın 956/1550 yılına ait vakfiyesinde “Bakırcılar

Camii” olarak zikredilmektedir.
907

1080/1669 yılına ait bir belgede, camide günlük dört akçe ile imamlık yapan

Seyyid Kasım‟ın kendi gönül rızasıyla görevini Ġsmail Efendi‟ye bıraktığı

görülmektedir.
908

 1172/1759 yılında bu mescitte yevmî üç akçe ile müezzinlik görevini

yürüten Ebubekir b. Ramazan‟a tecdid-i berât verilir. 1184/1771 yılında yevmî üç akçe

ile müezzin olan Ebubekir b. Ramazan‟dan sonra yerine oğlu Hasan atanır. 1175/1761

yılında vakfın tevliyet görevini Hasan‟ın ardından kardeĢi Ġsmail Halife yürütür.
909

1260/1844 yılında vakfın tevliyet görevini Yiğit PaĢa Mahallesi‟nde sakin olan Hüseyin

903

 VGMA. 631, v.127-128.

904
 BOA. C.A. 9108; VGMA. 631, v.128.

905
 M. Özer, 2006, s.272.

906
 BOA. ġD.169-58, BOA.ĠE.EV.676; VGMA. 1185/131, v.121.

907
 VGMA.632-209,v.494-496; L. Kumbaracı, 2008, s.284.

908
 BOA.ĠE.EV. 676.

909
 VGMA. 1185/131, v.121 ve 132.

257

b. Yusuf yürütmektedir. ÇeĢitli yerlerde dükkânları olan ve bostancılıkla da uğraĢan

Hüseyin bu yılda devlete 245 kuruĢ vergi verir.
910

 Evkâf-ı Hümâyûn Nezâreti tarafından

tutulan Rûmî 1316/1900 yılı Mart ayı baĢından Mayıs ayı sonuna kadar üç aylık varidatı

beyan eden vakıf defterinde, Üsküp‟teki Kazancılar Camii‟nden bahsedilmekte ve bu

camii vakfında 103.630 kuruĢ vergi tahakkuk ettiği, bu miktardan 60.410 kuruĢun tahsil

olunduğu ve 43.220 kuruĢun kaldığı ifade edilmektedir.
911

3 Zilhicce 1322/8 ġubat 1905 tarihine ait belgede, camiye gelir getiren sadece iki

bab dükkânın olduğu, bu zamana kadar caminin ihtiyaçlarının ve görevlilerin aldığı

maaĢların bu iki dükkânın kira gelirlerinden karĢılandığı, ancak zamanla bu dükkânların

yıkıldığı, tamire ihtiyaç duyduğu, tamirat masraflarının 7955 kuruĢ tuttuğu, bu iĢler için

vakıf bünyesinde bir komisyonun oluĢtuğu, izin verildiği takdirde bu komisyonun

marifetiyle bu dükkânların yeniden yapılacağı gibi konulardan bahsedilmekte ve Evkâf-

ı Hümâyûn Nezâreti‟nden tamirat için izin talep edilmektedir.
912

 Nezâret-i Evkâf-ı

Hümâyûn, vakıftan gelen bu talebi bir ay içinde ġura-yı Devlet‟e havale eder. ġura-yı

Devlette alınan kararla iĢin ehem ve elzem olmasına binaen vakıf dükkânlarının

komisyon marifetiyle yeniden yapılmasına karar verilir.
913

Kazancılar Camii dikdörtgen planlı ve tek kubbeli olarak yapılmıĢtır. Camii‟nin,

duvarla kapalı olan ve iki küçük kubbeyle örtülü bulunan revaklı son cemaat yeri

bulunmaktadır. Minare ayrı bir zeminde değil cami duvarının üzerine inĢa edilmiĢtir.

XV. asırda yapıldığı tahmin edilen cami 1963 depremine kadar ayakta kalmıĢtır. Cami

910

 A. ġerif, 2003, s.17.

911
 BOA.EV.D.29404, v.1.

912
 BOA. ġD.169-58.

913
 BOA. Ġ.E.1323-S-22, vesika 12.

258

depremden sonra yıkılmıĢ ve yerine Makedonya Müzesi binası yapıldığından yok olup

gitmiĢtir.
914

3.40. Köse Kadı Camii Vakfı

Köse Kadı Camii Üsküp‟te Türk ÇarĢısı‟nın ortasında Bedesten‟e ve Murat PaĢa

Camii‟ne yakın bir yerde bulunmaktadır. ArĢiv kayıtlarında “Kusec Kadı Camii” olarak

da geçmektedir.
915

 Köse Kadı tarafından bina edildiği için bu adı almıĢtır.
916

 Kitabesi

olmadığından yapım tarihi tam olarak bilinmemektedir. Bu eser ile ilgili ulaĢtığımız en

eski belge 1077/1667 yılına aittir.
917

 Eserin bu yıldan çok daha önceleri yapıldığı açıkça

ortadadır. 1908 yılındaki Üsküp çarĢısında meydana gelen yangında cami de hasar

görmüĢ, sonradan onarılmıĢtır. 1963 yılındaki depremde cami yine hasar görmüĢtür.

YaklaĢık 50 yıldır kapalı tutulan ve bir aralar depo olarak da kullanılan Köse Kadı

Camii‟nin restorasyonu 21.6.1996 tarihinde tamamlanmıĢtır. Günümüzde ibadete açık

olan ve çok ziyaret edilen camilerdendir. UNESCO tarafından korunmaya alınmıĢtır.
918

Cami üç katlı olarak inĢa edilmiĢtir. Ġkinci katı ibadet bölümü, üçüncü katı

fevkane bölümü olup alt katında ise dükkânlar bulunur ve bu alt katın içinden tarihi,

otantik, küçük ve dar bir sokak geçer. Camiye iĢte bu dar sokaktan girilir. Bu farklı

mimari yapısıyla oldukça dikkat çekicidir. Ġbadet yerine batı yakasından bir merdivenle

çıkılmaktadır. GiriĢin sağ tarafında imam odası bulunmaktadır. Ġbadet alanı oldukça

geniĢtir. Minber, mihrap ve mahfil korunmuĢ vaziyettedir. Tavan ahĢap iĢlemelidir.

914

 L. Kumbaracı, 2008, s.189 ve 286.

915
 BOA. C.E.12667.

916
 BOA. ĠE.EV. Gömlek 1111.

917
 BOA. ĠE.EV.2490.

918
 M. Hacısalihoğlu, 2003, c.27, s.443.

259

Sekiz penceresi vardır. Minaresi kısa olup çatının hemen üzerinde biter. Minare

dikdörtgen Ģeklinde taĢ ve tuğladan örülmüĢtür.
919

1123/1711 yılında Üsküp‟te Ġsmail Hazinedar Mahallesi‟nden Hafız Sabri Efendi,

Köse Kadı Camii için sahip olduğu bir bab dükkânını vakfeder. Vakfettiği dükkânın

kiraya verilmesini, elde edilecek kira geliriyle Köse Kadı Camii‟nde imamlık yapan

kiĢiye maaĢ verilmesini ister.
920

ArĢiv kaynaklarında 1077/1667, 1079/1668, 1131/1719 ve 1187/1773 yıllarında

camide hatiplik, müezzinlik, kayyımlık ve sermahfillik görevlerini yürüten kiĢilerle

alakalı tayin ve tevcih belgeleri bulunmaktadır. Üsküp kadısı ve Üsküp Naibinin arzıyla

gerçekleĢen bu tayinlerde görevlere “erbab-ı istihkakdan” (tayin edilme hakkını

kazananlardan) olduğu ifade edilen liyaket ehli kiĢilerin atandığı görülmektedir.
921

3.41. Kulak Mehmed Efendi Zaviyesi Vakfı

Kulak Mehmed Efendi Zaviyesi Üsküp‟te kurulan Halvetî tarikatının Sinani

koluna mensup zaviyelerden birisidir. XVI. yüzyılın sonu, XVII. yüzyılın baĢlarında

Prizrenli Kulak Mehmed Efendi tarafından kurulan zaviye Üsküp‟te Hacı Kasım

Mahallesi‟nde bulunmaktadır. Kulak Mehmed Efendi‟den sonra zaviyenin meĢihatlık

cihetine yani Ģeyhlik görevine Musa Efendi geçer.
922

 Zaviye ile ilgili tespit ettiğimiz en

eski tarihi vesika 1181/1768 yılına aittir. 27 Zilhicce 1181/15 Mayıs 1768 tarihli bu

vesikada Üsküp‟te bulunan Kulak Mehmed Efendi Zaviyesi‟nin Halvetî tarikatının

Sinanî kolundan olduğu, zaviyenin kurucusunun Ümmü Sinan hulefasından olduğu ve

zaviye vakfının Küçük Evkâf Muhasebesi‟nde kayıtlı olduğu açıkça yazılmaktadır. Bu

919

 L. Kumbaracı, 2008, s.150.

920
 VGMA. Defter No: 989, sayfa 180, sıra 137.

921
 BOA. ĠE.EV.2490; BOA. ĠE. EV. 1111; BOA.CE, 12667; VGMA.1185-131,v.127.

922
 M. Özer, 2006, s 286.

260

zaviyede günlük bir akçe vazife ile zaviyedar olan ġeyh Bahaeddin Halife‟nin

vefatından sonra vazifesi boĢ kalır. Ulema, suleha ve meĢayihin inhası ile vera, takva,

ilim, hilm ve diyanet sahibi, herkesin tercih ettiği, cümlenin muhtarı olan ġeyh Mustafa

Halife‟nin zaviyedar olarak tayin edilmesi talep edilir. ġeyh Mustafa Halife de 27

Zilhicce 1181/15 Mayıs 1768 tarihli arzuhaliyle zaviyedar olarak tayin edilmesini ve

yedine berât-ı Ģerif verilmesini talep eder. Üsküp Naibi Mehmed Efendi‟nin arzı üzerine

zaviyenin durumuna bakılır. YaklaĢık 2.5 ay sonra 9 Rebiu‟l-evvel 1182 tarihinde

zaviyenin askerî ruznamçede kaydı bulunmadığı anlaĢılır. Birkaç gün sonra ilgili deftere

zaviyenin kaydı yapılır. 16 Rebiu‟l-evvel 1182/31 Temmuz 1768 tarihinde Reisulküttab

Efendi tarafından onayı ve iki gün sonraki “ilamı mucebince tevcih olunmak” kaydıyla

Kulak Mehmed Zaviyesi‟nin zaviyedarlık vazifesine ġeyh Mustafa tayin edilir.
923

Mustafa Efendi bu vazifesini 1189/1775 yılına kadar devam ettirir. 1191/1777 yılına ait

baĢka bir belgede, Mustafa Efendi‟nin zaviyede evladiyet üzere Ģeyhlik vazifesini

yürüttüğü ve iki yıl öncesinde çıkmıĢ olduğu hac yolculuğu sırasında vefat ettiği

belirtilir. ġeyh Mustafa Efendi 1189/1755 yılında hac yolunda vefat edince yeri bir

müddet boĢ kalır. Bu boĢluktan yararlanan ĠĢtip Ģehrinden Karagöz demekle maruf ġeyh

Mehmed Efendi, zaviyenin post-niĢinlik/meĢihatlık makamına oturur ve kendi üzerine

berât-ı Ģerif yaptırır. Ancak zaviyenin önceki Ģeyhi ġeyh Mustafa‟nın oğlu Abdulgani

bu duruma itiraz eder. Abdulgani Efendi kendisinin evlad-ı vakıftan olduğunu, iki yıl

önce vefat eden babasından sonra post-niĢinliğin kendisine verilmesi gerekirken

ĠĢtip‟ten gelen Karagöz Mehmed Efendi‟nin evlad-ı vakıftan olmadığı ve hakkı

olmadığı halde çeĢitli karagöz hilesi ve oyunlarıyla zaviyenin Ģeyhlik makamına

geçtiğini belirterek kendisinin Ģeyh olarak tayin edilmesini ve eline berât-ı Ģerif

verilmesini talep eder. Bu talebini 2 Muharrem 1191/10 ġubat 1777 tarihli arzuhaliyle

923

 BOA. C.E. 9738.

261

yetkililere takdim eder.
924

 Bu talebin nasıl değerlendirildiğiyle ilgili bir kayıt

bulunmazken genel hüküm gereğince meĢihatlık cihetinin evlad-ı vakıfa devredilmesi

Ģartından dolayı bu vazifeye Abdulgani‟nin geçtiğini söylemek pekala mümkündür.

ġeyh Abdulgani‟den sonra meĢihatlık görevine gelen ġeyh Ali vefat edince yerine

ġeyhülislam Mustafa Efendi‟nin iĢaretleri mucebince 1204/1790 yılında ġeyh Haydar

Efendi getirilir.
925

 Bu dönemde zaviyede zaviyedarlık yani Ģeyhlik vazifesine gelenlerin

aynı zamanda gönüllü olarak türbedârlık vazifelerini de yaptığı görülür. ġeyh Haydar

Efendi zaviyedarlık ve türbedârlık görevini yaklaĢık 15 yıl devam ettirir. 1219/1804

yılında çocuğu olmadan vefat edince yerine Sinaniyye hulefasından ġeyh Abdulbaki

Efendi b. Mustafa bu görevlere talip olur. Bu vazifeleri yerine getirecek liyakatta olduğu

belirtilen ġeyh Abdulbaki Efendi 15 Muharrem 1219/26 Nisan 1804 tarihinde

ġeyhülislam Ahmed Esad Efendi Hazretleri tarafından zaviyedarlık ve türbedârlık

vazifelerine tayin edilir.
926

 Abdulbaki Efendi bu hizmetini bir yıl kadar sürdürür.

1220/1805 tarihinde vefat etmesi üzerine yerine Ümmü Sinan Asitanesi‟nde seccade-

niĢin olan ġeyh Mehmed Efendi‟nin arzı ve ġeyhülislam Mevlana Ahmed Esad Efendi

Hazretleri‟nin iĢaretleriyle sulbî kebir oğlu erbab-ı istihkaktan ġeyh Abdulfettah Efendi

tayin edilir ve kendisine berât-ı Ģerif verilir.
927

ġeyh Abdulfettah Efendi‟den sonra belli miktarda bir maaĢla zaviyenin meĢihat ve

zaviyedarlık cihetine ve ber-vech-i hasbi ücretsiz olarak türbedârlık vazifesine

Muhyiddin Halife mutasarrıf olur. Muhyiddin Halife 1252/1836 yılında vefat eder.

Yerine çocuğu olmadığından bu iĢi yapmaya ehliyetli olan kardeĢi Abdulgafur

Halife‟nin tayin edilmesi talep olunur. Üsküp Naibi Ġsmail Efendi‟nin arzı üzerine

924

 BOA. C.E. 22297.

925
 BOA. A.DVNSRSK.D.103, v.75.

926
 BOA.A.DVNSRSK.D.126, v.378.

927
 BOA.ADVNSRSK.D.129, v.350.

262

ruznamçe defterine kaydı yapılır. Evkâfı Hümâyûn Nazırı Seyyid Mehmed Efendi‟nin

ilamı ve ġeyhülislam Mevlana Mustafa Asım Efendi Hazretleri‟nin iĢaretleriyle ayende

ve revendeye itam-ı taam etmek (gelip geçen yolculara yemek vermek) Ģartıyla Kulak

Mehmed Efendi Zaviyesi‟nde zaviyedarlık, meĢihat ve türbedârlık cihetine 26 Rebiu‟l-

ahir 1252/10 Ağustos 1836 tarihinde Abdulgafur Halife tayin edilir ve yedine berât-ı

Ģerif verilir.
928

 1260/1844 yılına ait Üsküp Temettuat defterinde Kulak Efendi

Tekkesi‟nin meĢihatlık görevini Abdulgaffar Efendi b. ġeyh Abdulfettah‟ın yürüttüğü

görülmektedir. 1843 yılında vergiden muaf tutulan ġeyh Abdulgaffar Efendi, Üsküp‟te

Karakapucu Mahallesi‟nde vakfa değil kendine ait bir evde oturmaktadır. ġeyhin

1260/1844 yılında yıllık tahmini temettuatı 990 kuruĢtur.
929

 1279/1862 yılına ait bir

belgede Abdulgaffar‟ın zaviyenin türbedârı olarak da tayin edildiği ifade edilir.
930

Tekke varlığını Ġkinci Dünya SavaĢı yıllarına kadar devam ettirir. 1944 yılında

Kulak Mehmed Efendi Tekkesi‟nin Ģeyhliğini Raif Mustafa yapmaktadır.
931

 XX. asrın

ortalarına kadar varlığını devam ettiren tekke günümüzde yok olmuĢtur.

3.42 Mustafa b. Ferhad El-Debbağ Vakfı

Mustafa b. Ferhad el-Debbağ adlı hayır sahibi Üsküp‟te bir cami, imaret, mektep

ve zaviye yaptırmıĢ ve buradaki hizmetlerin yürümesi için sahip olduğu bir fırını,

bahçeli bir binayı, bir evi, dört bab kiremit ocağını, üç ocak harap kiremitliği, bir

bahçeyi ve 140.000 akçeyi vakfetmiĢtir. Vakfın, 982/1574 yılına ait vakfiyesi

bulunmaktadır. Mustafa b. Ferhad zaviyenin bir imaret olarak kullanılmasını öngörmüĢ

ve bu anlamda zaviyede yemek piĢirilerek fakirlerin, miskinlerin, yolcuların ve

928

 BOA.ADVNSRSK.D.157. v.361.

929
 A. ġerif, 2003, s.37-38.

930
 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.37.

931
 M. Özer, 2006, s.286.

263

misafirlerin buradan istifade etmesini arzulamıĢtır. Zaviyenin ihtiyaçları için tahsisatta

bulunmuĢtur. Zaviyede yemek piĢirilmesi için günlük 10 akçe ekmek ve 10 akçe et

alınması Ģart koĢan Mustafa bin Ferhad, camide görev yapan imam, hatip ve müezzinin

zaviyedeki yemekten yemesini istememiĢtir. Vâkıf, mektepte görev yapan muallime 3

akçe, halife-yi mekteb‟e günlük 2 akçe verilmesini Ģart koĢmuĢtur.
932

3.43. Müezzin Hoca Vakfı (Muslihiddin b. Abulgani Vakfı)

Üsküp‟te kurulan vakıflardan birisi de Müezzin Hoca adıyla da bilinen

Muslihiddin b. Abdulgani Vakfı‟dır. Müezzin Hoca Üsküp‟te bir cami ve mektep

yaptırmıĢtır. Kurduğu vakfın ismi arĢiv kayıtlarında “Medine-i Üsküb‟de kain

Müteveffa-yı Müezzin Hoca bina eylediği Cami-i Şerif ve Mekteb-i Münifi Vakfı” olarak

geçmektedir. Cami günümüzde “Dükkâncık Camii” olarak bilinir ve halen ibadete

açıktır. Bu cami, arĢiv kayıtlarında daha çok “Müezzin Hoca Cami-i Şerifi” olarak

geçmektedir.
933

 Müezzin Hoca Vakfı‟nın 956/1550 yılına ait bir vakfiyesi vardır.

Vakfiyesine göre Müezzin Hoca Üsküp‟te bir cami, Tanrıverdi Mahallesi‟nde bir han,

Yenipazar‟da (Sırbistan Novipazar‟da) bir cami ve mektep yaptırmıĢtır. Müezzin Hoca

Üsküp‟te harabe haldeyken satın alıp yeniden yaptırdığı bir hanı, Ġbni Payko

Mahallesi‟ndeki biri 19 odalı, diğeri 26 odalı iki haneyi, Dükkâncılar ÇarĢısı‟nda 21

dükkânı ve bir bab odayı, Kavaklar ÇarĢısı‟nda bir bab dükkânı, Debbağlar ÇarĢısı‟nda

6 bab dükkânı, cami imamına tahsis edilmek üzere cami yanındaki arazi ve evi,

Yenipazar‟da bir hanı, hanın bitiĢiğindeki 6 dükkânı, bir değirmeni, Yenipazar‟a bağlı

Kostova köyünde bir değirmeni ve Tirepçe‟de bulunan dükkânları vakfetmiĢtir.
934

932

 M. Dede, 2015,s.140; Üsküp Devlet ArĢiv Merkezi, Vakfiye No :2.

933
 BOA. EV.D.15821.

934
 VGMA.632-209,v.495-496.

264

Muslihiddin b. Abdulgani, vakfiyesinde camide görev yapan, hatib, imam, iki

müezzin, kayyım, hafız, muarrif, hizmetli, Üsküp câbisi ve Yenipazar câbisi gibi

görevlilere maaĢ bağlamıĢ ve caminin aydınlatılma masraflarının karĢılanmasını Ģart

koĢmuĢtur. Müezzin Hoca, vakfın tevliyetini kendi evladına meĢruta kılmıĢtır. Vakfın

arta kalan gelirinin oğullarına ve kızlarına daha sonra ise bunların nesillerine kalmasını

istemiĢtir.
935

 Vakfın mütevellileri hakkında arĢiv kaynaklarında bir çok bilgiye ulaĢmak

mümkündür. Vakfın tevliyet görevini 1211/1797‟de Abdulaziz b. Abdurrahman‟dan

sonra oğlu Abdurrahman ve kızı Rabia Hanım müĢtereken üstlenmiĢ, Abdurrahman

vefat edince bu göreve 1219/1804‟de Rabia Hanım tek baĢına gelmiĢtir.

Abdurrahman‟ın oğulları ile Rabia Hanım arasındaki tevliyet tartıĢması, daha sonra

yapılan sulh anlaĢmasıyla tatlıya bağlanmıĢtır. Tevliyetten vazgeçmeleri karĢılığında

Abdurrahman‟ın oğulları Ali ve Nureddin‟e günlük 25‟er pare verilmesi

kararlaĢtırılmıĢtır.
936

 1260/1844 yılında vakfın tevliyet görevini Mehmed Çelebi b.

Ahmed yapmıĢtır. Ashab-ı çiftlikten ve mültezim tayfasından olan Mehmed Çelebi

devlete yıllık 9750 kuruĢ vergi vermiĢtir.
937

 1278-1283/1862-1866 yılları arasında

tevliyet görevini bir çok kiĢi müĢtereken yürütmüĢtür. Bu dönemde tevliyet görevine

tayin edilenler Üsküp Naibinin arzı, Üsküp Sancağı Meclisi‟nin mazbatası, evkaf

müdürünün inhası, Evkâf-ı Hümayun MüfettiĢinin ilmu haberleri ve Evkaf-ı Hümayun

Nazırının ilamıyla atanmıĢlardır.
938

Dükkâncık Camii Üsküp merkezinde Tanrıverdi Mahallesi‟nde, bugünkü Halklar

Tiyatrosu ile Yane Sandanski Ġlkokulu'nun yanında bulunmaktadır. Cami 956/1550

yıllarında Müezzin Hoca lakabıyla anılan Hacı Mevlâna Muslihuddin Abdülgani

935

 VGMA.632-209,v.495-496; BOA.A.DVNSRSK.D.78, v.245.

936
 BOA.A.DVNSRSK.D.129, v.287.

937
 A. ġerif, 2003, s.70.

938
 BOA.A.DVNSRSK.D.198, v.103; BOA.A.DVNSRSK.D.209, v.201.

265

tarafından inĢa edilmiĢtir.

“Hacı Mevlâna Muslihuddin Camii”, “Abdülgani Camii” ve

“Müezzin Hoca Camii” olarak da anılmaktadır.
939

 Cami “Dükkâncık” mevkiinde olduğu

için “Dükkâncık Camii” olarak meĢhur olmuĢtur.
940

 Muslihuddin Abdulgani, Üsküp‟ün

değiĢik yerlerinde 23 dükkân, han, hamam ve bir çok gayrimenkül vafederek bu

caminin hizmetlerinin devamını sağlamıĢtır. Cami 1689 yılında Avusturya iĢgali

sırasında tahribat görmüĢ ve yeniden onarılmıĢtır.
 941

 1321/1904 yılına ait bir belgede,

caminin bu yılda harabe durumunda ve tamirata muhtaç olduğu, tamirat masraflarının

16.739 kuruĢ tutacağı, teĢkil edilecek bir komisyon marifetiyle vakfın kendi

imkanlarıyla kapsamlı bir tamiratın yapılacağı ifade edilmiĢtir.
942

 1963 yılı depreminde

cami büyük hasar görerek tamamen kullanılamaz hale gelmiĢtir. 1984 yılında dönemin

yönetimi tarafından yıktırılma teĢebbüsünde bulunulmuĢ, fakat Müslüman ahalinin sarf

ettiği yoğun uğraĢlar sonucunda cami yıktırılmamıĢtır. 1963 yılından 2007 yılına kadar

cami harabe halde kalmıĢtır. Cami Türkiye‟nin katkılarıyla restore edilmiĢ ve 2007‟de

hizmete açılmıĢtır.
943

Dükkâncık Camii, kare planlı ve kubbeli olarak yapılmıĢtır. Son cemaat yerinde

iki kubbe daha vardır. Son cemaat yerinin iki kubbeli olması yönüyle ender görülen bir

mimari özelliği vardır. Bu mimari özelliğe, NiĢ'teki Bâlî Bey Camii ve Yenipazar'daki

yine Muslihuddin Abdülganî'nin yaptırdığı Altun Alem Camii gibi XVI. yüzyıldan

kalma sayılı birkaç eserde rastlanmaktadır.
944

 Son cemaat yerinde mihrab vardır.

Caminin iç kısmındaki mihrap oldukça ihtiĢamlıdır. Mihrabın zengin sarkıt süslemeleri

939

 BOA. C.E.15435; M. Ġbrahimi, “Dükkancık Camii” DİA, TDV Yay., 1994, c.10.s.19.

940
 BOA. Ġrade Evkâf 1321-Z-28, Vesika 13.

941
 M. Ġbrahimi, 1994, c.10. s.19; L. Kumbaracı, 2008, s.163.

942
 BOA. Ġrade Evkâf, 1321-Z-28, Vesika 13; BOA. ġ.D.165-11.

943
 L.ġ. Emin, “KuĢaktan KuĢağa Dükkancık Camii”, EriĢim Tarihi: 2 Ekim 2016.

http://www.gercekhayat.com.tr/uskupten-mektuplar/kusaktan-kusaga-dukkancik-camii/,

944
 M. Ġbrahimi, 1994, c.10.s.19.

http://www.gercekhayat.com.tr/uskupten-mektuplar/kusaktan-kusaga-dukkancik-camii/

266

bulunmaktadır. Minberi ahĢaptandır ve son restorasyonda yenilenmiĢtir. Caminin iç

kısmında ahĢaptan yapılmıĢ bir fevkane vardır. Kesme taĢtan inĢa edilen uzun, ince,

zarif ve ihtiĢamlı minaresi, caminin kuzey batı köĢesinde bulunmakta ve Balkanlardaki

Osmanlı minareleri mimarisine güzel bir örnek teĢkil etmektedir. Caminin avlusunda

bulunan Ģadırvan da yenilenmiĢtir. Osmanlı döneminde cami avlusunda bir çeĢme

bulunmaktadır. Bu çeĢmenin su yolu vakıf tarafından 1300/1883 yılında tamir

edilmiĢtir. Masrafları 13.870 kuruĢ tutmuĢtur.
945

Dükkâncık (Müezzin Hoca) Camii ile ilgili birçok Osmanlı arĢiv belgesi

bulunmaktadır. Bu arĢiv kayıtlarında camide çalıĢan görevliler, vakfın gelirleri ve

giderleri hakkında bilgilere ulaĢmak mümkündür. Müezzin Hoca Camii‟nde imam,

hatib, müezzin, kayyım, hatm-i Ģerif ve duâgû olmak üzere altı görevli bulunmaktadır.

1276/1859 yılında senelik olarak imam 150 kuruĢ, hatib 150 kuruĢ, müezzin 150 kuruĢ,

kayyım 150 kuruĢ, hatm-i Ģerif görelisi 10 kuruĢ ve duâgû 180 kuruĢ maaĢ

almaktadır.
946

 Sultan II.Mustafa (1695-1703) döneminde camide hatiplik yapan

Mehmed Halife yaĢlanıp ihtiyarlayınca yerine Ġbrahim b. Hacı Süleyman gelir.
947

1185/1772‟de ise hatiplik görevini Ali‟den sonra Mustafa Halife, bir yıl sonra da Osman

Halife yapar. 1262/1846 yılında ise Osman Halife kaybolunca yerine Ali Halife b.

Ahmed tayin edilir. 1176/1763 yılında camide yevmî 6 akçe ile imamlık yapan Ali‟den

sonra yerine oğlu Mehmed tayin edilir ve kendisine berât-ı Ģerif verilir.
948

 Camide

imam, müezzin ve hatibin yanısıra hatm-i Ģerif ve duâgû görevlisinin bulunması camide

günlük Kur‟an-ı Kerim okuma programının uygulandığını göstermektedir.

945

 BOA. ġ.D.107-24.

946
BOA. EV.D.16853,v.4.

947
 BOA.AE.II.MUSTAFA, 15053.

948
 VGMA.1185-131,v.135, 136; BOA.A.DVNSRSK.D.173, v.63; VGMA.1185-131,v.124.

267

Müezzin Hoca Vakfı‟na ait bir hamam bulunmaktadır. Bu hamama “Şengül

Hamamı” denmektedir. Vakfiyede ġengül Hamamı‟nın ismi geçmekte, Tanrıverdi

Mahallesi‟nde KurĢunlu Han‟ın ve Bakırcılar (Kazancılar) Camii‟nin yanında olduğu

ifade edilmektedir.
949

 Kazancılar Camii‟nin yanında olduğu için bu hamama

“Kazancılar Hamamı” da denmiĢtir.
950

 Müezzin Hoca, harabe halde bulunan ġengül

Hamamı‟nı, üçte bir hisseye sahip olan Muhammed b. Hacı Mehmed ile üçte iki hisseye

sahip olan Mehmed adlı bir kiĢiden 40.000 dirheme satın almıĢ ve Dükkâncık Camii‟nin

ihtiyaçları için vakfetmiĢtir. On yıl harabe halde kalan hamam Müezzin Hoca tarafından

60.000 dirheme tamir edilmiĢ ve yeni ek odalar da yapılarak hizmete açılmıĢtır.

Hamama gelen su yolunun bozulması ve hamamın susuz kalmasından dolayı bu

hamama “Kuru Hamam” da denmiĢtir. Hamamın yakınındaki bayıra da “Kuru Hamam

Bayırı” adı verilmiĢtir.
951

 Salih Asım bu yüzden ġengül Hamamı‟nın ismini Kuru

Hamam olarak kaydetmiĢtir.
952

 Evliya Çelebi ġengül Hamamı‟nı Üsküp‟ün meĢhur

hamamları arasında saymakta ve Boyacılar ÇarĢısı‟nın içinde olduğunu ifade

etmektedir.
953

 ġengül Hamamı hamam olarak kullanılamaz hale geldiğinden dolayı

1963 yılı öncesinde bir ara yorgan üretimi yapan bir Ģirketin deposu olarak

kullanılmıĢtır. 1963 depreminde hamam zarar görmüĢ ve büyük bir kısmı yıkılmıĢtır.

Soyunmalık bölümü ve üzerindeki kubbesi bu depremde yıkılmıĢ, buna rağmen belli

duvarları halen ayakta durmaktadır. ġengül Hamamı sadece erkekler için yapılmıĢ olup

949

 H.KaleĢi, Najstarıjı vakufskı dokumentı u jugoslavıjı na arapskom jezıku, PriĢtina, 1972, s.229 ve

244; VGMA.632-209,s.495-496.

950
 M. Özer, 2006, s.276

951
 L. Kumbaracı, 2008, s.347-349

952
 S. Asım, 2004, s.36

953
 E. Çelebi, 1314, c.5, s.557

268

soyunmalık, ılıklık ve sıcaklık bölümlerinden oluĢmaktadır.
954

 Hamamın içinde zengin

sarkıt süslemelerinin olduğunu hala ayakta kalan kalıntılardan görmek mümkündür.

Müezzin Hoca Üsküp‟te bir su yolu yaptırmıĢtır. Müezzin Hoca, 956/1550 yılına

ait vakfiyesinde bu su yolunu caminin, hanın ve hamamın su ihtiyacı için yaptırdığını,

su yolunun iki kanaldan geldiğini, su kanalının birinin Hacı Mahmud b. Süleyman‟dan

satın alınan mülkü üzerinde, diğerinin ise Yahya PaĢa‟nın evinin yanındaki boĢ arazide

olduğunu, suyun öncelikle hanın ihtiyaçları için kullanılacağını, daha sonra hanın

mutasarrıfının izniyle hamamın ihtiyaçları için kullanılacağını ifade etmiĢtir.
955

 Bu su

yolu Üsküp‟te Çayır Semti‟nde bulunmaktadır. 1985 yılında Üsküp‟te Tsevatan Dimov

Caddesi‟ndeki kazı çalıĢmalarında Alaca Camii yanından Çayır Semti‟ne kadar uzanan

yol boyunca bu su yoluna ait eski künkler ortaya çıkmıĢtır. Çayır‟da bulunan su

kaynaklarının bu künklerle Dükkancık Camii, KurĢunlu Han ve ġengül Hamamı‟na

getirildiği anlaĢılmaktadır.
956

Müezzin Hoca Üsküp‟ün tarihi sembol eserlerinden biri olan ve halen ayakta

kalan “Kurşunlu Hanı”nı yaptırmıĢtır. 956/1550 yılına ait bir vakfiyesinde hanın,

Tanrıverdi Mahallesi‟nde Bakırcılar Camii‟nin ve ġengül Hamamı‟nın yanında olduğu,

çok sayıda odasının bulunduğu, ahır ve geniĢ bir avluya sahip olduğu ifade edilmiĢtir.
957

Çatısı kurĢunla kaplandığı için KurĢunlu Hanı olarak adlandırılmıĢtır. 2800 m2‟lik bir

alanı kapsayan han iki ana bölümden oluĢmaktadır. Birinci bölümde misafirlerin ve

eĢyalarının kaldığı ana bölüm, ikinci bölümde ise hayvanların kaldığı ahır yer

almaktadır. Bu ahır bölümüne hanın içinden de geçilebilmektedir. ÇarĢıya bakan hanın

giriĢ kapısının üzerinde hancının giriĢ çıkıĢları görüp gözetleyebileceği bir oda

954

 L. Kumbaracı, 2008, s.350-351

955
 VGMA.632-209,s.495-496, H.KaleĢi, 1972, s.229-230

956
 L. Kumbaracı, 2008, s.375

957
 VGMA.632-209,v.495-496.

269

bulunmaktadır. Hanın ana bölümü kareye yakın bir planda olup iki katlı olarak inĢa

edilmiĢtir. Zemin katta 28 oda, üst katta ise 32 oda bulunmaktadır. Üst kata giriĢ kapının

hemen sağında yer alan merdivenden çıkılmaktadır. Hanın avlusunun ortasında fıskiyeli

bir Ģadırvan bulunmaktadır.
958

KurĢunlu Han, 1309-1313/1891-1895 yılları arasında dört yıl Kosova Vilayeti‟nin

hapishanesi olarak kullanılmıĢtır. Bu dönemde KurĢunlu Han, vilayet hapishanesi olarak

kullanılmak üzere 37.000 kuruĢ karĢılığında kiraya verilmiĢtir. Vakfın alacağı bu

meblağ, Üsküp‟teki vilayete bağlı maliye sandığında birikmiĢtir. 1313/1895 yılına ait

bir belgede harabe haline gelen KurĢunlu Han‟ın acilen tamirata ihtiyaç duyduğu ifade

edilmiĢtir. Müezzin Hoca Vakfı, KurĢunlu Han‟ın tamiratı için giriĢimlerde bulunmuĢ

ve maliyet keĢfi yaptırmıĢtır. ġehir Emaneti Hendesehanesi tarafından yapılan keĢifte

tamiratın 24.941 kuruĢ tutacağı ifade edilmiĢtir. Vakıf, tamir masraflarının karĢılanması

için alacağı olduğu maliye sandığına ve ġura-yı Devlet‟e müracaatta bulunmuĢtur. ġura-

yı Devlet Maliye Dairesi Reisi ve azaları, 18 Muharrem 1315/19 Haziran 1897 tarihinde

konuyu görüĢerek, teĢkil edilecek bir komisyonun ve evkâf muhasebecisinin marifeti ve

nezaretiyle KurĢunlu Han‟ın tamiratının yapılmasına, maliye sandığındaki 37.000

kuruĢun vakfa ödenmesine ve tamir masrafların buradan karĢılanmasına karar

vermiĢtir.
959

KurĢunlu Han‟a ve aynı vakfa bağlı Dükkâncık Camii önündeki çeĢmeye gelen su

aynı kaynaktan gelmektedir. 1300/1883 yılında bu kaynaktan camiye ve hana gelen su

yolunda bazı sıkıntılar çıkmıĢ ve bu suyolunun tamiri için vakıf tarafından gerekli

çalıĢmalar baĢlatılmıĢtır. Su yolunun tadilat masrafları 13.870 kuruĢ tutmuĢtur.
960

YapmıĢ olduğu hizmetlerle Üsküp‟ün ticari hayatında önemli bir rol oynayan KurĢunlu

958

 L. Kumbaracı, 2008, s.284-288.

959
 BOA. Ġrade Evkâf, 1315-M-27, Vesika 6; BOA. ġ.D.141-13.

960
 BOA. ġ.D.107-24.

270

Han, Birinci Dünya SavaĢı sırasında cephanelik olarak kullanılmıĢtır. Ardından Güney

Sırbistan Müzesi‟nin taĢ eserler bölümü bu hana taĢınmıĢtır. 1955 yılından sonra

Makedonya Arkeoloji Müzesi TaĢ Eserler Bölümü olarak hizmet vermeye baĢlamıĢtır.

Günümüzde ise farklı çağlara ait taĢ eserlerin korunduğu müze deposu olarak hizmet

vermektedir. 1963 depreminde zarar görün han daha sonra restore edilmiĢtir.
961

3.44. Pir Vefa Baba Tekkesi Vakfı

Sadiyye tarikatına mensup olan Pîr Vefa Baba Tekkesi, NiĢ‟li ġeyh Mehmed

Efendi‟nin oğlu Pîr Vefa Baba tarafından Üsküp‟te kurulmuĢtur.
962

 Sadîlik tarikatı,

XIX. yüzyılda Balkanlarda Arnavutluk ve Sırbitan‟da yayılmaya baĢlamıĢ daha sonra

Sırbistan‟dan göç eden ve göçmenlerle birlikte Üsküp‟e gelen Vefâ Baba tarafından

Makedonya‟da da yayılmıĢtır. Vefa Baba Üsküp‟te Tophâne Mahallesi‟nde bir Sadî

dergâhı kurmuĢtur. Bu tekke, Balkanlardaki diğer Sadî tekkeleri gibi Sadîliğin Âcizîlik

koluna mensuptur.
963

 1963 Üsküp depreminde Üsküp‟te bulunan tekkelerin hepsi zarar

görmüĢ sadece Vefa Baba Tekkesi hizmete açık kalmıĢtır. Bu yüzden diğer tekkenin

derviĢleri de bu tekkeye gelmiĢtir. Böylece tekkenin derviĢleri çoğalmıĢtır. Tekke binası

sonradan yenilenmiĢ ve geniĢletilmiĢtir. Vefa Baba‟dan sonra tekkenin meĢihat

vazifesine ġeyh Mehmed Ali ardından ġeyh Muharrem daha sonra ise ġeyh ġaban

geçmiĢtir. ġeyh ġaban‟dan sonra ġeyh Rıfat ve akabinde ise oğlu ġeyh Alirıza posta

oturmuĢtur.
964

Üsküp‟te günümüzde hala açık olan ve tasavvufi hizmetleri devam eden Vefa

Baba Tekkesi‟nin giriĢinde son dönemlerde konduğu anlaĢılan Makedonca yazılı

961

 L. Kumbaracı, 2008, s.284-288.

962
 M. Özer, 2006, s.287.

963
 H.M. Yücer, “Sadiyye”, DİA, TDV Yay., Ġstanbul 2008, c.35, s.410-413.

964
 L. Kumbaracı, 2008, s.238.

271

mermer kitabede, tekkenin ismi ve tekkede Ģeyhlik yapanların adları yer almaktadır.

Tekkenin giriĢ kapısının üzerindeki kitabede Ģöyle yazar.

“Tekiya Pîr Vefa Baba / Tariki: Sadîyye-Aciziyye

Şeyh: Şaban Aydın / Şeyh: Rufat Aydın

Şeyh: Alirıza Aydın / Cemaat: Tasavvuf”

Pir Vefa Baba‟nın türbesi bu tekkenin müĢtemilatı içinde yer almaktadır. Tekkeye

bitiĢik durumdaki türbe yaklaĢık 25 m2‟lik bir odadan ibarettir. Türbe içinde beĢ adet

hazire bulunmaktadır. Bu hazirelerden birisi Pîr Vefa Baba‟ya diğeri tekkenin ikinci

Ģeyhi olan ġeyh Mehmed Efendi‟ye diğer üç hazire ise ġeyh Mehmed Efendi‟nin

yakınlarına aittir. 1992 yılında vefat eden ġeyh Rıfat Efendi‟nin kabri de buradadır.

Türbe halen ziyarete açıktır.
965

3.45. Seyyid Hafız İbrahim Efendi b. Mehmed Vakfı

Seyyid Hafız Ġbrahim Efendi b. Mehmed Üsküp‟te sahip olduğu evini Allah rızası

için vakfederek bir vakıf kurmuĢtur. Odası, aĢevi, kileri, sofası, ahırı, samanlığı, bahçesi

ve avlusu olan bu evinin yanısıra Kur‟an-ı Kerim, Sarf, Nahiv, Mülteka, Delâil-i Hayrât

gibi bir çok kitaplarını ve 500 kuruĢ parasını da vakfetmiĢtir. Seyyid Hafız Ġbrahim

Efendi, mevkûf nakdin “onu on bir buçuk hesabıyla” istirbah olunarak

değerlendirilmesini,
966

 mevkûf evde oturma ve vakfın tevliyet hakkının, hayatı

müddetince kendisinde olmasını ve kendisinden sonra erkek çocuklarına ve ardından

neslinin erkek evladlarına kalmasını istemiĢtir. Vâkıf, mevkûf nakidden elde edilen

gelirle, mevkûf evin gerektiğinde tamir masraflarının karĢılanmasını, Ramazan ayında

965

 M. Nuredini, Makedonya’daki Belli Başlı Ziyaret Yerleri, Gostivar, Çabey Baskı, 2003, s.104.

966
 “Onu on bir buçuk hesabıyla istirbah olunması” ifadesi, vakıf tarafından her hangi biri kiĢiye borç

verilen mevkuf paranın bir yıl sonra vakfa tekrar iade edilirken %15 oranında fazla ödenmesi anlamına

gelmektedir. Borcun iade edilirken %15 oranında fazla para alınmasının sebebinin, zaman içinde paranın

değeri düĢmesi nedeniyle vakfın zarara uğramaması amacına dayandığını düĢünmekteyiz.

272

hergün ailesine ekmek verilmesini, babası Mehmed b. Abdullatif‟e 10 pare, annesi

Fatıma binti Ahmed‟e 10 pare, kadeĢleri Hasan ve Mesude‟ye 5‟er pare ve vefatından

sonra kendi ruhuna Kur‟an okuyan bir fakire 10 pare verilmesini vakfiyesinde Ģart

koĢmuĢtur.
967

3.46. Seyyid Kablan Zaviyesi Vakfı

Seyyid Kablan Zaviyesi Abdulkadir-i Geylani Hazretlerinin evlatlarından olan ve

Üsküp‟te yaĢayan Seyyid Kablan tarafından kurulan bir zaviyedir. Zaviyenin tam olarak

nerede bulunduğunu tespit edemedik. Fatih Sultan Mehmed Han Üsküp‟e geldiğinde

867/1462-1463 yılında Abdulkadir Geylani Hazretleri‟nin soyundan olan Seyyid

Kablan‟a ve nesline Üsküp‟e bağlı Aydıncık denilen mezraayı yurtluk olarak verir.
968

Zaviyenin Seyyid Kablan‟ın yaĢadığı bu dönemde kurulduğu düĢünülebilir.

Seyyid Kablan vefat edince yerine oğlu Seyyid Arslan geçer. Seyyid Arslan

babasından kalan mezkur Aydıncık mezraasının mutasarrıfı olur. Yurtluğun tasarruf

hakkı Seyyid Arslan‟dan sonra 1090/1679 tarihinde evladı Seyyid Ali Çelebi‟ye bundan

sonra da oğlu Seyyid Mehmed‟e geçer ve niĢan-ı hümâyûn kılınarak eline berât-ı Ģerif

verilir. Seyyid Mehmed ġaban 1167/Mayıs 1754 tarihinde vefat edince yerine oğlu

DerviĢ Mehmed Sadık geçmesi gerekirken 1164/1750 yılında Mustafa adlı bir kiĢi

mezraanın askeriyede kaydının olmamasını fırsat bilerek askeriyyeden berât alarak

Aydıncık mezraasının tasarruf hakkını kendi üstüne alır. Mustafa bu mezraanın

tamamen kendisine ait olması için çeĢitli hilelere baĢvurur. Mustafa mezraanın

tasarrafunu Rebiu‟l-ahir 1165/ġubat 1752 tarihinde Mehmed adlı kiĢiye berât-ı Ģerifle

devreder ve bir kaç hafta sonra yine kendisini sahib-i evvel (ilk sahibi) gibi göstererek

tekrar kendi üzerine yaptırır. Mustafa hilesini güçlendirmek için senelik verilen 650

967

 M. Dede,2015,s.128; Üsküp Devlet ArĢiv Merkezi Vakfiye No:8.

968
 BOA. C.E. 8562.

273

akçeye 546 akçe daha zam yaparak yaklaĢık 1200 akçe ile baĢ muhasebeye kaydını

yaptırıp mezraayı kendi üzerine geçirerek bu Ģekilde mezraanın asıl sahibi olan DerviĢ

Mehmed Sadık‟ın mağduriyetine sebep olur. Ancak Mustafa‟nın yaptığı bu haksızlık

fazla geçmeden açığa çıkar. Bir önceki Defterdar Behcet Mehmed Efendi ve

Reisulküttab Ahmed Efendi‟nin ilamlarıyla Aydıncık mezrasının tasarrufu Mustafa‟dan

alınır, tekrar DerviĢ Mehmed Sadık‟ın üzerine yapılır ve bu durum baĢ muhasebe

defterine kaydedilir. Fakat Mustafa yerinde durmaz ve bir Ģekilde yine mezraayı

kendisine tevcih ettirir. Bunun üzerine Üsküp Mukataası Nazırı Ebubekir Efendi

tarafından yapılan tahkikte Üsküp ahalisinden salih kiĢiler, imamlar, hatipler, alimler ve

meseleye vukufiyeti olan müslümanlar dinlenir. Bu Ģahıslar, DerviĢ Mehmed Sadık‟ın

Aydıncık mezraasının yurtluk olarak ilk mutasarrıfı Seyyid Arslan‟ın soyundan olduğu,

herhangi bir niza olmadan evladiyet üzere tasarrufun DerviĢ Mehmed Sadık‟a kadar

geldiği ancak Mustafa adlı kiĢinin yabancı biri olarak çeĢitli hile ve desiselerle mezraayı

kendi üstüne yaptırdığı ve mezraanın tasarruf hakkının DerviĢ Mehmed Sadık‟ta olması

gerektiği konusunda Ģahitlik yaparlar. Üsküp Nazırı Ebubekir Efendi, yaptığı tahkikatın

sonucunu bu Ģekilde anlatan bir arzuhal yazar. Üsküp Kadısı konuyu Ģahitler huzurunda

dinler ve Zilkade 1171/Temmuz 1758 tarihinde verdiği kararla Aydıncık mezraasının

evladiyet Ģartı ve amel-i kadim gereğince Abdulkadir-i Geylani‟nin soyundan olan

DerviĢ Mehmed Sadık‟a verilmesine hükmeder.
969

Tekkenin Ģeyhi Seyyid Mehmed 1167/1754 yılında vefat ettiğinde sahip olduğu

tarlalarına, mülküne, balıkçılıktan ve kamıĢ üretiminden elde ettiği gelirlerine

karıĢılmaması ile ilgili bir ilam yayınlanır.
970

969

 BOA. C.E. 8562.

970
 BOA. 1996 (Makednya‟daki Osmanlı Evrakı), s. 33.

274

Seyyid Kablan Zaviyesi‟nin en önemli yanlarından birisi Abdulkadir Geylani

Hazretlerinin evlatlarının Üsküp‟e kadar gelip buralarda tasavvufi hizmetlerde

bulunmuĢ olmasıdır.

3.47. Sinan Kethüda Vakfı

Üsküp‟ün ayanlarından olan Sinan Kethüda Üsküp‟te sahip olduğu evini, fırınını,

bahçesini, iĢhanını ve arazilerini Allah rızası için vakfederek bir vakıf kurmuĢtur.
971

Sinan Kethüda Üsküp‟te bir cami yaptırmıĢtır. Bu camide imam, hatip, müezzin ve

kayyım görevli olarak çalıĢmıĢtır. Vakfın 1273/1856 yılında tevliyet görevini

Abdusselam Ağa yürütmektedir. Bu yılda vakfa bağlı buğday tarlalarının hasılatından

1235 kuruĢ, mısır tarlalarının hasılatından 1449 kuruĢ vakıf evinin kirasından 5 kuruĢla

toplamda 2689 kuruĢ gelir elde edilmiĢtir. Elde edilen bu gelirler vakfın tamir,

aydınlatma, görevli maaĢı ve muhasebe kalemleri için harcanmıĢtır. Bu anlamda bu

yılda imam ve hatibe 350 kuruĢ, müezzine 200 kuruĢ, kayyıma 20 kuruĢ, caminin

aydınlatılması için 240 kuruĢ, kandil masrafları için 40 kuruĢ, vakıf evinin tamiri için

700 kuruĢ, maaĢ ve haraç muhasebesi için 395 kuruĢla toplamda 1985 kuruĢ masraf

yapılmıĢtır. Vakıf bu yılda 704 kuruĢ kar elde etmiĢtir. Vakfın muhasebesi

incelendiğinde vakfın bu yılda masraf kalemlerine göre gelirinin yeterli olduğu ve

ekonomik olarak herhangi bir sıkıntı çekmediği görülür.
972

3.48. Şeyh Ramazan Vakfı

ġeyh Ramazan Üsküp‟te bir mescit yaptırmıĢ ve mescidin ayakta kalması ve

hizmetlerinin devam etmesi amacıyla bir vakıf kurmuĢtur. Mescitte görevli olan

imamların maaĢı bu vakıftan karĢılanmaktadır. XVIII. yüzyılın baĢlarında mescitte

971

 BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s. 45.

972
 BOA.EV.D.15821,v.15

275

imamlık yapan zata günlük dört akçe verilmektedir.
973

 Üsküp‟te mescit imamlarının

ortalama günlük 2 akçe maaĢ aldığı düĢünülürse imama günlük 4 akçe veren ġeyh

Ramazan Mescidi Vakfı‟nın gelirlerinin yerinde olduğu söylenebilir. 1117/1706 yılında

mescitte günlük 4 akçe maaĢla imam olan Hasan Halife vefat edince yeri hali ve hizmet-

i lazimesi muattal kalır. Mescidin vakfı merhumun yerine Ġbrahim Halife‟nin tayin

edilmesini ister. Ancak Üsküp‟te Ömer Ağa Vakfı‟nın mütevellisi, Ömer Ağa

Vakfı‟ndan bir akçe verilmek suretiyle Ahmed adlı bir kiĢiyi ġeyh Ramazan Mescidi‟ne

imam tayin ettirmek için giriĢimlerde bulunur ve askeriyyeden berât alarak mescide

Ahmed adlı kiĢiyi imam olarak görevlendirir. Ġbrahim Halife ise buna itiraz ederek

mescidin Ömer Ağa vakfına değil ġeyh Ramazan Vakfı‟na bağlı olduğunu, Ahmed adlı

kiĢinin atanması ile gerçekleĢen bu atama usulunün hukuka uygun olmadığını ifade

eder. Üsküp kadılığı bu durumu araĢtırır ve mezkur mescidin Ömer Ağa Vakfı‟na değil

ġeyh Ramazan Vakfı‟na bağlı olduğunu, Ömer Ağa Vakfı mütevellisinin hukuka uygun

davranmayıp ġeyh Ramazan Vakfı‟na müdahalede bulunduğunu, üstelik imam olarak

atamaya çalıĢtığı Ahmed adlı kiĢiyi imtihan ettiklerinde Ahmed‟in cahil kimselerden

olduğunu ve imamlık yapabilecek bir durumda olmadığını, buna mukabil Ġbrahim

Halife‟nin imamlık yapacak bilgi ve ehliyette olduğunu tespit eder. Bunun üzerine

Üsküp Kadısı Hüseyin Efendi, Ömer Ağa Vakfı mütevellisinin yaptığı müdahalenin

menine ve Ġbrahim Halife‟nin ġeyh Ramazan Mescidi‟nde günlük 4 akçe ile imamlık

yapmasına karar verir ve 14 ġaban 1118/21 Kasım 1706 tarihinde inha yazısısını yazar.

YaklaĢık bir ay sonra 6 Ramazan 1118/12 Aralık 1706 tarihinde Ġbrahim Halife mescide

imam olarak tayin edilir ve yedine berât-ı Ģerif verilir.
974

 1177/1763 yılında mescidin

imamı Lütfullah‟a tecdid-i berât verilir.
975

973

 BOA.C.E.18583.

974
 BOA. C.E.18583.

975
 VGMA.1185-131,v.124.

276

Burada dikkat çeken bir husus da vakfa dıĢardan müdahale yapmak isteyenlerin

askeriyeyi bir aracı olarak kullanmak istemeleri ve askerî yetkililerin de bu husus da

kendilerini yetkili olarak görmeleri meselesidir. Askerî yetkililer, her ne kadar vakıf

tayinlerinde uygulanan mevcut brokratik iĢlemleri bloke ederek vakıf iĢlerine karıĢsalar

ve müdahalede bulunsalar da Ģehrin kadılarının, onların bu müdahalelerini engellediği,

askerî yetkililerin verdiği kararları iptal ettiği ve hukuk çerçevesinde kendi kararlarını

uyguladığı görülür. Bu durum devlet brokrasisinde hukukun üstün tutulduğunu

göstermesi açısından önem taĢır ve bir örneklik teĢkil eder.

3.49. Şafizade Seyyid Sadi Efendi Vakfı

Üsküp‟te kurulan önemli vakıflardan birisi de ġafizade Seyyid Sadi Efendi b.

Ahmed Efendi Vakfı‟dır. Rebiu‟l-evvel 1131/Ocak 1719 tarihli vakfiyesinde

belirtildiğine göre ġafizade Seyyid Sadi Efendi, Üsküp çarĢısında 4 adet dükkân ve 2

bab oda vakfetmiĢtir. ġafizade Seyyid Sadi Efendi, vakfiyesinde vakfettiği

gayrimenkullerin mütevelli eliyle kiraya verilmesini, kiradan elde edilen gelirlerin

vakfın ihtiyaçları için harcanmasını istemiĢtir. Vâkıf, Üsküp‟te kandil gecelerinde ve

sair zamanlarda mevlid-i Ģerif okunan günlerde kendi ruhu için dua eden kiĢiye günlük

1 akçe verilmesini, Gazi Ġsa Bey ve Murat PaĢa camilerinde hergün sabah, öğle ve

ikindi namazının farzından önce üç ihlas-ı Ģerif okuyup, sevabını Hazreti Peygamberin,

cihâr-ı yâr-ı güzînin, Hazreti Ġmâm Hasan ve Hüseyin‟in ve kendisinin ruhuna hediye

eden müezzinlere yevmî 1‟er akçe verilmesini Ģart koĢmuĢtur. ġafizade, yakınları içinde

bir Ģeyler düĢünmüĢtür. Bu anlamda zevcesi Kahrı Hatun‟a yevmî 24 akçe ve hergün 3

ihlas okuması karĢılığında hizmetkarı Mehmed‟e yevmî 1 akçe verilmesini istemiĢtir.

Vakıf görevlilerinin alacakları maaĢları tek tek belirleyen ġafizade, Üsküp‟ün Murana

adlı köyünde kendisinin bina eylediği câmi-i Ģerifte imâm ve hatib olan kimselere

yevmî ikiĢer akçe ve vakfın mütevellisine günlük 24 akçe tahsis etmiĢtir. ġafizade

277

kendisinden sonra Kapıcı Hamza Mahallesi Mescidi‟nin imamı Kâtib Mustafa Efendi‟yi

mütevelli tayin etmiĢ ve mütevelliden vakıfta tamire muhtaç olan yerleri ve özellikle

tahmis fırınını tamir etmesini istemiĢtir. ġafizade‟nin 1131/1719 yılına ait vakfiyesi, 16

Zilkade sene 1321/3 ġubat 1904 tarihinde sadır olan irade-i aliyye mucibince yeniden

kayda alınmıĢtır.
976

ġafizade Üsküp‟te çarĢı baĢlarında öğle ve ikindi namazlarından önce selavat-ı

Ģerife okuyan nidacıya yevmî üç akçe verilmesini Ģart ve tayin etmiĢtir. Bu anlamda

Ģart-ı vâkıf üzere bu göreve mutasarrıf olan Feke Ahmed Halife‟ye 12 Rebiu‟l-evvel

1184/6 Temmuz 1770 tarihinde berât-ı Ģerif verilmiĢtir. 1185/1771 yılında vakfın

dükkânlarının câbisi olan Hasan‟dan sonra bu göreve yevmî iki akçeyle oğlu Mehmed

tayin edilmiĢtir.
977

ġafizade Seyyid Sadi Efendi, TımaĢvar Mollası iken hastalanır ve “Vucudumu

Üsküb şehrinde defn eyleyin” diye vasiyette bulunur. Vefat edince hizmetkarları naĢını

Üsküb‟e getirip Ġshak Bey Camii haremine defnederler. Evliya Çelebi ġafizade

Türbesi‟nin Üsküp‟te ziyaret edilen ziyaretgahlardan olduğunu ifade eder.
978

Günümüzde Ġshak Bey Camii Haziresi‟nde Osmanlı döneminden kalma bir çok mezar

taĢı bulunmaktadır. Bu mezar taĢlarından okunabilenler arasında ġafizade Seyyid Sadi

Efendi‟nin Ģahidesi bulunmamaktadır.
979

3.50. Şeyh Adem Baba Tekkesi Vakfı

ġeyh Adem Baba Tekkesi Üsküp‟te kurulan Halvetî tarikatına mensup

tekkelerden birisidir. Halvetîliğin KarabaĢiyye koluna mensup olduğu ifade

976

 VGMA. Defter No: 989, sayfa 185, sıra 141.

977
 VGMA. 1185/131, v.131.

978
 E. Çelebi,1314, c.5, s.560.

979
 G.Tunçel, “Üsküp Alaca Camii Haziresi‟ndeki ġahideler”, Hacettepe niversitesi Edebiyat Fakltesi

Dergisi 2005 , Cilt: 22 Sayı: 1, ss. 215-236

278

edilmektedir. Tekke‟nin diğer bir adı da “Zincirli Tekke” olup Üsküp‟ün Cami-i Atik

Mahallesi‟nde bulunmaktadır. Tekkenin avlu duvarına bitiĢik olan ve Adem Baba

ÇeĢmesi olarak bilinen bir de çeĢmesi vardır.
980

 Tekke 1971 yılına kadar ayakta kalmayı

baĢarmıĢtır. 1971 yılında Üsküp‟te Kril ve Metodi Üniversitesi binasının inĢası sırasında

yıkılmıĢ bir daha da inĢa edilme imkanı kalmamıĢtır.
981

 Adem Baba ve tekke hakkında

anlatılan bir menkıbeye göre, ġeyh Adem Baba çok fakirdir, Kurban Bayramı zamanı

geldiğinde satın alacak kurbanı olmadığından mahzun bir Ģekilde tekkede otururken

kapıdan bir geyik girer ve baĢını eteğine koyar. ġeyh Adem Baba bu geyiği zincirle

bağlar ve kurban olarak keser. Geyiğin boynuzları ve zincir son döneme kadar tekkenin

duvarında asılı durur.
982

 ġeyh Adem Baba Tekkesi yıkıldığı zaman avlusunda bulunan

bir kaç mezar taĢı KurĢunlu Han‟a taĢınmıĢtır. 1220/1805 yılına ait mezar taĢı tekkenin

kuruluĢunun XVII. yüzyıla kadar uzandığını göstermektedir. KurĢunlu Han‟a kaldırılan

tekkeye ait bir mezar taĢında Ģunlar yazmaktadır “O Allah ki yaratan ve ebedi olandır.

Allahu Tealanın rahmetine muhtaç olan Şeyh Abdurrahman‟ın kızı merhume Paşa

Hanım‟ın ruhu için el-fatiha. Sene 1220/1805” Diğer bir mezar taĢında ise “Merhum

Şeyh Hasan Efendi oğlu Bekir Efendi 1222/1807 yılında vefat etti.”
983

 yazılıdır. Bu

mezar taĢlarındaki bilgilere göre tekkenin kurucusu Adem Baba‟dan sonra bilinen en

eski Ģeyhi ġeyh Abdurrahman Efendi‟dir. ġeyh Adem Efendi XVIII. yüzyılın sonlarında

yaĢamıĢtır. XIX. yüzyılın baĢında 1222/1808 yılında vefat eden ġeyh Hasan Efendi ise

tekkenin diğer bir Ģeyhidir.

1260/1844 yılına ait Üsküp Temettuat defterine göre ġeyh Adem Baba

Tekkesi‟nde Abdurrahman b. Yusuf‟un postniĢin olduğu ve zaviyedarlık cihetine

980

 M. Özer, 2006, s.287.

981
 L. Kumbaracı, 2008, s.244-245.

982
 M. Ġzeti,2004,s.181.

983
 L. Kumbaracı, 2008, s.244-245.

279

mutasarrıf olduğu görülmektedir. ġeyh Abdurrahman Efendi‟nin ashab-ı çiftlikten

olduğu, Üsküp‟ün Cami-i Atik Mahallesi‟nde oturduğu ve kaldığı evin tekkeye değil

kendisine ait olduğu, yıllık temettuatının 535 kuruĢu bulduğu ifade edilmektedir.

Abdurrahman b. Yusuf‟tan sonra Ģeyhlik vazifesine Mustafa Ġzzet Efendi b. Müderris

Mehmed Efendi gelir. Üsküp‟ün Ġshakiye Mahallesi‟nde oturan tekkenin Ģeyhi Mustafa

Ġzzet Efendi‟nin 1260/1844 yılına ait senelik temettuatı 50 kuruĢtur.
984

 Adem Baba

Tekkesi‟nde Hacı Süleyman Efendi, Ebu Bekir Efendi, Hacı Osman Efendi, Ali Efendi,

Mustafa Kenzi Efendi, Ali Fehmi Efendi ve Mehmed Ferid Süleyman Efendi

zaviyedarlık yapmıĢtır.
985

3.51. Şeyh Mehmed Efendi b. İsmail Vakfı

Tetova‟nın Grupçin köyünden olan ġeyh Mehmed Efendi, Üsküp‟te medrese

eğitimini tamamladıktan sonra haznedar olarak çalıĢmıĢ, bu sırada Arap ġeyhi Seyyid

Hacı Hatif Efendi ile tanıĢıp Rufaî tarikatına intisap ederek bu alanda ilerlemiĢtir. Uzun

süre Ģeyhine hizmet edip icazet aldıktan sonra haznedarlığı bırakıp
986

 Üsküp‟ün

Hatuncuklar Mahallesi‟nde bir tekke bina ederek bir vakıf kurmuĢtur. Tekkenin

"Üsküb‟de Eş-Şeyh Mehmed Efendi ibni İsmail Vakfı" adıyla belirtilen 13 Cemâziye'l-

ahir 1233/20 Nisan 1818 tarihli bir vakfiyesi de vardır.
987

 Bu vakfiyesinde belirtildiğine

göre ġeyh Ġsmail Efendi, Üsküp Hatuncuklar Mahallesi‟nde satın aldığı arsayı tekke

için vakfetmiĢtir. Tekkenin müĢtemilatı bir semahane, bir soba (oda), bir kahve ocağı,

fevkanî oda, sofa, ahur, bi'r-i ma (su kuyusu) ve havludan oluĢmaktadır. ġeyh Ġsmail

Efendi, tekke hizmetlerinin devam etmesi için Üsküp‟te Abacılar ÇarĢısı‟nda bir abacı

984

 A. ġerif, 2003, s.66, 72-73.

985
 M. Özer, 2006, s.287.

986
 M. Ġzeti,2004,s.216.

987
 BOA. 1996,(Makedonya‟daki Osmanlı Evrakı), s.46.

280

dükkânını, Üsküp‟te TaĢ Köprü‟nün baĢında KarĢıyaka denilen mevkide 2 bab fevvac

dükkânını ve bitiĢiğindeki bir bab bakkalı vakfetmiĢtir. ġeyh Ġsmail Efendi, meĢihat

cihetinin önce kendisine, sonra ehil olan erkek evladına, soyunun tükenmesi halinde ise

salih ve müttaki bir Rufaî Ģeyhine tevdi edilmesini, mevkûf dükkânların kirasından elde

edilecek gelirin, tekke ve dükkânların tamir ihtiyaçlarının karĢılanması ve tekkede fakir

ve zayıflara yemek verilmesi gibi hizmetlerde kullanılmasını istemiĢtir. Tekkede yemek

yedirip içirme ve vakıf hizmetlerinden hasıl olan sevabın, Hz. Peygamberin, âlinin,

ashabının, Ahmed Er-rufaî‟nin, mürĢidi Seyyid Hacı Mustafa‟nın, Rufaî Ģeyhlerinin,

kendisinin, ana babasının ve ecdadının ruhlarına bağıĢlanmasını ve hayır dua ile yad

edilmesini istirham etmiĢtir.
988

1233/1818 yılında onaylanan vakfiyenin Küçük Evkâf Kalemine kaydı 22

Rebiu‟l-ahir 1234/ 18 ġubat 1819 tarihinde yapılmıĢ ve ġeyh Ġsmail Efendi‟ye berât-ı

Ģerif verilmiĢtir.
989

 Tekkenin kurucusu ġeyh Mehmed Efendi hem tevliyet hem de

meĢihatlık vazifesini yürütmektedir. 1237/1821-1822 senesinde ġeyh Mehmed Efendi

vefat edince her iki vazifeye oğlu ġeyh Sadeddin Efendi tayin edilir.
990

 ġeyh Sadeddin

Efendi, vefat ettiği 1269/1853 yılına kadar postniĢinlik vazifesini yapar ve günümüze

kadar gelen tekkenin giriĢindeki ve çeĢmedeki kitabeyi koydurarak tekkenin tarihi

bilgilerine ulaĢmamıza vesile olur.
991

ġeyh Sadeddin Efendi vefat ettiğinde üç oğlu bulunmaktadır. Bunlar büyük

oğulları Mehmed Efendi ve Ali Rıza Efendi ile küçük oğlu Bedreddin‟dir. Evkâf-ı

Hümâyûn Nazırı ġefik PaĢa Hazretleri‟nin iĢaretleri gereğince 1277/1861 yılında ġeyh

Mehmed Efendi, tekkenin meĢihatlık görevine müstakillen, tevliyet cihetine ise

988

 VGMA. Defter no: 631, sayfa 25 sıra 10.

989
 BOA. C.E. 26420.

990
 BOA. ADVNSRSK.D.195, v.100.

991
 E.H. Ayverdi, 1981, c.3, v.293.

281

kardeĢleri Ali Rıza ve Bedreddin‟le berabar müĢtereken tayin edilir. Bu dönemde

tekkenin 1800 kuruĢluk bir geliri olduğu ve masrafların bu gelirle müsavi olduğu

görülür.
992

ġeyh Mehmed Efendi‟den sonra yerine Sadeddin Sırri Efendi post-niĢin olur.

Daha sonra Ahmed Efendi ve sonrasında Haznedar Mustafa Efendi Ģeyhlik yapar. Son

zamanlarında ise ġeyh Haydar Murteza Efendi, ġeyh Ġbrahim Efendi ve en son olarak

da Murtezan Murtaza Efendi tekkenin Ģeyhi olurlar. Murtezan Murteza 2015 yılı

itibariyle bu görevini devam ettirmektedir.
993

Tekkede ġeyh Mehmed Efendi‟nin bir de türbesi bulunmaktadır. Bu türbede

görev yapan bir türbedâr vardır. Türbedârlık ve zaviyedarlık cihetindeki intikal için

Rûmî 1301/1885 yılı Ağustos ayında tekkenin vakfı tarafından Evkâf-ı Hümâyûn

Nezâreti‟ne toplam 90 kuruĢ gönderilmiĢtir.
994

XIX. yüzyılın sonu ve XX. yüzyılın baĢlarında Üsküp Rufaî Tekkesi‟nin

Ģeyhliğini yapan ġeyh Sadeddin Sırri Efendi, Üsküp‟ün yetiĢtirdiği en önemli

mutasavvıf Ģairlerden biridir. 1276/1860‟lı yıllarda Üsküp‟te doğan Sadeddin Sırri,

eğitim için Manastır Ģehrine gider, buradaki amcası ġeyh Hacı Bedreddin Efendi‟den

hilafet alır ve 1889 yılında Üsküp Rufaî tekkesinin postniĢi olur. Üsküp‟te Redife

hanımla evlenir ve Perver, Server ve Kevser adlı üç kızı olur. Hanımı genç yaĢta vefat

eder. Ġlmiyle, ahlakıyla, irfanıyla, terbiyesi, kibarlığı ve nezaketiyle Ģehrin eĢrafından

olan Sadeddin Efendi “Sırrı” mahlasıyla Ģiirler yazar. 1331/1913 yılında Balkan

savaĢları sırasında Makedonya‟nın elden çıkmasıyla Üsküp‟ten Ġstanbul‟a göç eder.

1915-1918 yıllarında Manisa‟da yaĢayan Sadeddin Sırri 6 ġubat 1936 tarihinde vefat

992

 BOA. ADVNSRSK.D.195, v.100.

993
 M. Kara, “Basra Bursa Bosna Güzergâhında Bir Mola: Üsküp Rifâî Tekkesi” Bursa’da Zaman

Dergisi, 25 Kasım 2013, http://bursadazamandergisi.com/makaleler/basra-bursa-bosna-guzergahinda-bir-

mola-uskup-rifai-tekkesi-1044.html, EriĢim Tarihi, 4.8.2017.

994
 BOA.EV.D.26053.

http://bursadazamandergisi.com/makaleler/basra-bursa-bosna-guzergahinda-bir-mola-uskup-rifai-tekkesi-1044.html
http://bursadazamandergisi.com/makaleler/basra-bursa-bosna-guzergahinda-bir-mola-uskup-rifai-tekkesi-1044.html

282

eder.
995

 Osmanlıların Üsküp‟teki hakimiyetinin son yıllarında 1909 yılında yayınlanan

Yıldız Gazatesinde ġeyh Saadeddin Efendi‟nin “Sırri” mahlasıyla pek çok tasavvufi

Ģiirleri yayınlanmıĢtır.
996

 Üsküplü meĢhur Ģair Yahya Kemal Beyatlı, çocukluk

döneminde ġeyh Sadeddin Sırri Efendi ile mülaki olmuĢ, onun zikir meclislerine

katılmıĢ, ondan etkilenmiĢ hatta bazı Ģiirlerini ona göstererek düzeltmesini istemiĢtir.

Beyatlı hatıralarında Üsküp Rufaî Tekkesi‟ne ve tekkenin Ģeyhi Sadeddin Sırrı‟ya Ģu

Ģekilde yer vermiĢtir. “Üsküp‟te Rifâî şeyhi bir Sâdeddin Efendi vardı. Taşranın bu

kadar uzak bir şehrinde yetişebileceğine inanılmıyacak gibi kibar, terbiyeli, ince bir

adamdı. Post-nişîn olduğu gibi şehrin eşrâfından da addedilen bu zat Redîfe Hanım‟la

evlendi. Rifâî tekkesi, Üsküb‟ün eski, güzel, ziyâretgâh, çeşmeli ve şadırvanlı, oldukça

zengin bir dergâhıydı; Cuma günleri zikir ve devran olduğu saatlerde seyircilerle dolar,

erkek mahfilleri gibi, kadınlara mahsus kafeslerinde iğne atılsa yere düşmez derecede

kalabalık olurdu. Bir Cuma günü oraya gitmiştim…Şeyh Sâdeddin Efendi güzîde bir

zattı, o zaman Üsküp‟de yaşayan Bursalı Tâhir Bey gibi, Eşref Paşa gibi fâzıllarla

görüşürdü, tasavvufdan ve edebiyattan bahsederdi ve mutasavvıfâne şiirler neşrederdi;

kıt‟amı ona gösterdim. Beğenir gibi davrandı. Kırmızı mürekkeple birkaç noktada vezin

hatâlarını tashih ederek bana verdi. Veznin hayliden hayliye farkına vardım.”
997

Yahyâ Kemâl‟in küçük kardeĢi ReĢat Beyatlı, Üsküp Rufaî Tekkesi Ģeyhi

Sâdeddin Efendi‟nin, ağabeyi Yahya Kemal‟in çocukluk ve ilk gençlik hayatında

önemli bir yere sahip olduğundan Ģöyle bahseder: “Halk arasında Gazî Baba diye

anılan, hakîkatte Yavuz Sultan Selim ve Kanûnî zamanında Üsküp kadılığında bulunan

995

 A. Ceyhan, “Üsküplü Mutasavvıf-ġair Sâdeddin Sırrî Hayatı, Bazı Yazı Ve ġiirleri- II”, Celal Bayar

Üniversitesi Sosyal Bilimler Dergisi, 2013, cilt 11, sayı 1; M. Z. Üskübi, “Üsküp Rifai Dergahının

Tarihçesi”, Yönelişler, Nisan 1983, yıl 2, sayı 22, s. 43-46.

996
 A. Hayber, R. Özcan, Üsküp Yıldız “Pazar günleri çıkar açık Türkçe risaledir.” Üsküp,

Matusiteb Yay., 2009, s.53-118.

997
 Y.K. Beyatlı, 1986, s. 93-97; N.S. Banarlı, 1997, s.70; A. Ceyhan, 2013, c.11, sayı 1, s.3-4.

283

“Tezkiretü‟ş-şuarâ” müellifi, mâruf şâir Âşık Mehmed Çelebi‟nin türbesi altında bir

Rifâî tekkesi vardı ki şeyhi, şâir Sâdeddîn Efendi idi. Bu zât, çok kâmil, olgun bir

şahsıyetti. Yahya Kemal, daha 13-14 yaşlarında iken bu tekkeye muntazaman devâm

ederdi. Cuma günleri yapılan âyînlerde arâkıyyeli serpûşıyle zâkirlik ederek ilâhîler

okurdu. Demek ki bir aşk-ı nâim gibi, merhûmun rûhundaki şiir ve edebiyat duygularını

bu Şeyh Sâdeddîn uyandırmıştır. Çünkü bu zâttan günlerce Fârisî dersi almıştı.”
998

Üsküp Rufaî Tekkesi post-niĢinliğine Sadeddin Sırri‟den sonra Ahmed Efendi ve

sonrasında ise Haznedar Mustafa Efendi geçer.
999

 1308/1891 doğumlu Haznedar

Mustafa Efendi, Komünist rejimin baskılarıyla 1954 yılında Ġstanbul‟a göç edinceye

kadar Üsküp‟teki tekkede post-niĢinlik görevine devam eder. Üsküp‟teki hayatlarını,

kurulu düzenlerini ve tekke hizmetlerini bırakıp Ġstanbul‟a göç etmek, kendisi ve ailesi

için oldukça zor olur. Oğlu, yaĢadıkları duruma çok üzülür. Haznedar Mustafa Efendi

“Ne üzülüyorsun evlat? O dergâhı biz gönüle koyduk. Gönüldeki dergâhı kimse

yıkamaz.” diyerek hem gönlünü rahatlatır hem de tekke anlayıĢına deruni bir bakıĢ açısı

getirir. Ġstanbul‟da 16.2.1974‟te dar-ı bekaya irtihal eden Mustafa Haznedar Baba‟nın

kabri Ġstanbul Merkezefendi Kabristanı‟nda bulunmaktadır.
1000

Haznedar Mustafa Baba‟nın 1950 yılında Üsküp Rufaî Tekkesi‟nde derviĢleriyle

beraber yaptığı rufaî zikri ayini Yugoslavya televizyonu tarafından bir belgesel film

olarak çekilmiĢ ve yayınlanmıĢtır. YaklaĢık 10 dakikalık çekimi yapılan “Дервиши”

“Dervişi”(dervişler)” adlı bu belgesel film, o dönemde Üsküp Rufaî Tekkesi‟ni tanımak

ve zikir ayinin nasıl yapıldığını görmek açısından oldukça önemli ve kayda değer bir

yapımdır. Bu belgesel film, Üsküp Mustafa PaĢa Camii‟ni, Üsküp sokaklarını, Rufaî

998

 R. Beyatlı, Yahya Kemal’in Hayatı, Yahya Kemal Enstitüsü Mecmuası, Ġstanbul 1959, Sayı 1,

s.137; A. Ceyhan, 2013, c.11, sayı 1, s.3-4.

999
 M. Kara, 2013, s.1.

1000
 H. Elif, Üsküp’teki Dergâhı Biz Gönlümüze Koyduk s.1. EriĢim Tarihi 15.3.2013,

http://www.dunyabizim.com/?aType=haberYazdir&ArticleID=12725&tip=haber

http://www.dunyabizim.com/?aType=haberYazdir&ArticleID=12725&tip=haber

284

Tekkesi‟nin dıĢardan görünüĢü ve giriĢ bölümünü göstererek baĢlar. Tekke içindeki

türbe bölümünde bulunan hazireler ile tekkenin semahane ve kahve ocağı bölümü

gösterilir. Semahane bölümünde bulunan mihrabın üstünde “Allah, Muhammed, Ali,

Fatıma, Hasan, Hüseyin, Zeynel Abidin, Muhammed Bakır, Cafer Sadık, Musai Kazım,

Ali Rıza, Muhammed Taki, Ali Naki, Hasan Askeri, Muhammed Mehdi” ve “Ya Hazreti

Seyyid Ahmed Errufaî” yazılı levhaların asılı olduğu görülür. Mihrabın hemen sağ

tarafında “İnna fetahna leke fethan mübina, nasrun minallahi ve fethun garib ve beşşiril

müminin. Eşhedü enla ilahe illallah ve eşhedü enne muhammeden abduhu ve rasulunu”

yazılı flama asılıdır. Mihrapta ise zikir ayininde kullanılan çok sayıda zincirli topuzlu

ĢiĢler vardır. Mihraba yakın olan ağaç direkte ise, ilahi söylenirken çalınan bendirler,

defler ve ziller asılıdır. DerviĢler kemal-i edeble ellerini çaprazlama göğüslerinin

üzerine koyup hafif eğilerek selam ve saygıyla tekkeye girerler. Zikirden önce kahve

ocağı bölümünde yer minderlerine oturan Ģeyhe ve derviĢlere kahve ikram edilir.

DerviĢler, koyu renkli sarık kullanmaktadır. Kahveler içildikten sonra ġeyh Mustafa

Efendi kemal-i hürmetle cübbesini ve sarığını öperek giyer. Cübbesini ve sarığını

giymede bir derviĢ yardımcı olur ve semahane bölümüne geçerler. Semahane

bölümünde derviĢler yerlere serili olan postlar üzerinde vakit namazını cemaatle

kılarlar. Çekimi ve ayini izlemeye gelen çok sayıda seyirci ise kenarda derviĢleri

izlerler. Namaz bittikten sonra derviĢler zikir için halka Ģeklinde otururlar. Kur‟an

okunur, selavatı Ģerife getirilir, topluca bir çok defa ihlas-ı Ģerife okunur ve ayağa

kalkıldıktan sonra Allah, Lailahe illallah, Hay, Hu gibi esma-i Ģerifelerle sesli bir

Ģekilde zikir yapılır. Zikrin ilerleyen kısımlarında küdüm, def, zil vb müzik aletleri

eĢliğinde hem ilahi söylenir hem de zikre devam edilir. Daha sonra derviĢler ġeyh

Haznedar Mustafa Efendi‟nin huzuruna tek tek gelerek burhan yapılır. ġeyh, derviĢlerin

ağzını açıp yanaklarına ĢiĢ sokar. DerviĢler yanaklarına sokulmuĢ olan ĢiĢle zikre devam

285

ederler. DerviĢler ellerindeki topuzlar, defler, kudümler ve ağızlarındaki ĢiĢlerle zikir

meydanında dönerek zikir çekerler.
1001

Üsküp Rufaî Tekkesi, XIX. yüzyılda tek katlı yayvan Ģekilde inĢa edilen ve ev-

tekke mimarisinde yapılan tekkelerden olup içinde tevhidhâne, türbe ve selâmlık

birimleri bulunmaktadır.
1002

 Üsküp Rufaî Tekkesinin giriĢ kapısında Ģu beyit yazılıdır.

“İki dünyada zehirli yılanların seni sokmasını istemiyorsan buyur gel yüce Rifâî

dergâhına. 1265/1848”
1003

Kapıdan içeriye girdikten sonra kapının iç tarafındaki taĢ kitabede ġeyh

Sadeddin‟e ait olduğu söylenen Ģu mısralar vardır: “Kutbu alem Hazreti Seyyid Rufaî

odur ki, Çifte sancağıyla Allah dostları arasında benzeri yoktur. Rasulullaha

yakınlığında şüphe yoktur. Samimi niyetle kim ondan el alırsa, (onun dervişi olursa)

tarikatın sırrına vakıf olmak istersen, Doğrulukla Şeyh Hacı Sadeddin Efendi‟ye gel”
1004

Tekkedeki mevcut üçüncü kitabe ise dergâhın çeĢmesinde bulunmaktadır.

ÇeĢmenin kitabesinin tarihi Muharrem 1265/Kasım 1848‟dir. Kitabede Kemalî

mahlasıyla yazılmıĢ Ģu Ģiir vardır. “Bu kuru çeşmeyi zamanın şeyhi Hacı Sadeddin

himmetiyle ihya etti. Sebil ettiği zaman matem ayıydı. Kerbala erlerinin ruhlarını şad

etti. Ben Kemali de bir hesapta çıkardım. Hasan ve Hüseyin aşkına aksın bu akar su.

Muharrem ayının ilk günleri sene 1265,(Kasım 1848)”
1005

1001

 Hasan Telli, özel arĢiv, 2012.

1002
 M. B.Tanman–S. Parlak, “Tekke” DİA, TDV Yay., 2011, c. 40, s.378.

1003
 Kitabenin orjinali “Dersen du cihanda seni sokmaya efa‟î/ Gel iĢte budur dergâh-ı vâlâ-yı Rifâî–1265”

1004
 “Kutb-ı âlem Hazret-i Seyyid Rifâî kim odur / Çifte sancak birle ehlullâh içinde bîbedel.

ġüphe yoktur, vâsıl-i kurb-i Resûlullâh olur. / Niyet-i ihlasile her kim ki ondan aldı el.

Vâkıf-ı sırr-ı tarîki olmak istersen eğer / Sıdkile dergâh-ı Hacı ġeyh Saduddîne gel”

1005
 “Bu kuru çeĢmeyi El Hâc Saduddîn kim / Hem himmet ile ihyâ edip ol Ģeyh-i zaman

Meh-i mâtemde idi çünkü sebil ettiği dem / Kerbelâ erleri ervâhını kıldı Ģâdân

Bir hisabta çıkarıp ben de Kemalî tarih / Hasaneyn aĢkına cârî ola bir mâ-i revân

286

Üsküp Rufaî Tekkesi yaklaĢık 800 m
2
 bir alan üzerine kurulmuĢtur. Tekkenin

avlusu ve bahçesi geniĢtir. GiriĢin sağ tarafında tekke binaları ve türbe vardır.

Günümüzde tekke binası içinde, sofa, semahane, misafir odası, zikir odası, kahve ocağı

vardır. Semahane yaklaĢık 90 m
2
 bir alana sahiptir. Semahanenin kıble yönünde bir

mihrap, üstünde ahĢap sekizgen bir kubbe, sağında ve solunda ise parmaklıklarla

çevrilmiĢ iki ayrı açık bölüm bulunmaktadır. Mihrap duvarında son restorasyondan önce

topuz, ĢiĢler, müttekalar, alem ve teber, sütunlarda ise kudüm, bendir ve zil asılı

durmaktadır. Sofaya girerken hemen bir merdivenle kadınlar mahfiline çıkılır.

Tekke bünyesinde ġeyh Mehmed Efendi‟ye ait bir türbe ve bu türbede görevli bir

türbedâr bulunmaktadır. Evkâf-ı Hümâyûn Nezâreti‟ne ait bir vakıf defterinde, ġeyh

Mehmed Efendi Türbesi‟de türbedârlık cihetindenki intikal için Rûmî 1301/miladî 1885

yılı Ağustos ayında tekkenin vakfı tarafından Evkâf-ı Hümâyûn Nezâreti‟ne 5 kuruĢ

gönderildiği ifade edilmiĢtir.
1006

 Türbede 13 sanduka bulunur. Bu sandukalarda tekkenin

Ģeyhleri ve yakınları medfundur. Türbede yatanlar arasında tekkenin kurucusu ġeyh

Mehmed Efendi, ġeyh Sadeddin Efendi, ġeyh Mehmed Efendi, ġeyh Ġbrahim Efendi,

Sadeddin Efendi, Sadeddin Sırrı Efendi, Seyyide Hanım, ġeyh Ahmed Efendi

bulunmaktadır.
1007

 Semahane ile bitiĢik olan türbenin üzerinde bir kitabe vardır. Farsça

yazılı bu kitabede ġeyh Sadeddin‟in 2 ġaban 1269/ 11 Mayıs 1853 tarihinde vefat ettiği

ve türbenin de Seyfullah adlı bir zat tarafından 1273/1857 yılında yapıldığı ifade

edilmektedir. Zaman içerisinde yıpranan tekke ve müĢtemilatı 2012 yılında yeniden

restore edilerek hizmete açılmıĢtır.

fi gurre-i muharrem li sene-i 1265”

1006
 BOA.EV.D.26053.

1007
 L. Kumbaracı, 2008, s.236; E.H. Ayverdi, 1981, c.3, s.293.

287

3.52. Şeyh Salih b. Hüseyin Tekkesi Vakfı

Üsküp‟te Halvetîliğin Sinani koluna bağlı olarak faaliyet gösteren tekkelerin

baĢında ġeyh Salih b. Hüseyin Tekkesi gelmektedir. XVIII. yüzyılın ilk yarısında

kurulmuĢ olan tekkenin banisi, ġeyh Salih b. Hüseyin Efendi‟dir. 1161/1748 yılına ait

bir vesikada, tekkenin ġeyh Salih b. Hüseyin tarafından inĢa edildiği, Ümmü Sinan

Hazretleri‟nin tarikatına bağlı olduğu, günlük üç buçuk kuruĢ maaĢla tekkenin ilk

Ģeyhinin ġeyh Salih olduğu, tekke Ģeyhine verilecek maaĢın Üsküp sakinlerinden

Fatıma binti Hasan Sipahi adlı hatunun vakfettiği parayla ödendiği, ġeyh Salih‟in

kendisine berât-ı Ģerif verilmeden vefat ettiği, vefatından sonra meĢihatlık cihetine

Ümmü Sinan Hazretleri‟nin soyundan gelen ve bu iĢi yapacak liyakatta olan birisinin

tayin edilmesinin Ģart koĢulduğu ve vâkıfın Ģartlarına uyan Ataullah Halife‟nin

meĢihatlık vazifesine tayin edildiği ve yedine berât-ı Ģerif verildiği görülmektedir.
1008

Tekke, hizmetlerini XIX. yüzyılın ortalarına kadar devam ettirir. 1274/1858 yılına

gelindiğinde tekkenin tevliyet ve meĢihat cihetine mutasarrıf olan Selman Efendi bilâ-

veled vefat edince yerine Hacı Ġslam Efendi b. Ġsmail‟in tayin edilmesi için bir arz

yazılır. Üsküp Sancağı Evkâf Müdürü Hüseyin Efendi‟nin inhası üzerine Hacı Ġsmail‟in

durumu araĢtırılır. 1263/1846 yılına kadar vakfın muhasebe kayıtlarına bakılır. Hacı

Ġslam Efendi‟nin lede‟l-imtihan erbab-ı istihkaktan ve tarikat-ı Sinaniyyeden olduğu,

1262/1845 senesinde yapılan tahrir kayıtlarında Hacı Ġsmail‟in askerlik yaĢını geçtiği ve

35 yaĢında olduğu tespit edilir. Evkâf-ı Hümâyûn Nazırı Seyyid Mehmed PaĢa

Hazretleri, 27 Safer 1275/6 Ekim 1858 tarihli telhisiyle Üsküp‟te Ümmü Sinan

Tekkesi‟ne Hacı Ġslam Efendi‟yi mütevelli olarak tayin edebileceğini ancak meĢihatlık

görevine tayin edilmesi kararının, Evkâf-ı Hümâyûn MüfettiĢi Seyyid Hasan Refet

Efendi‟nin ilamından sonra ġeyhülislam ve müftiyu‟l-enam olan Devletlü Mehmed Arif

1008

 BOA. C.E. 32941.

288

Efendi Hazretleri tarafından verileceğini ifade eder.
1009

 Evkâf-ı Hümâyûn Nazırının bu

kararı evkâf alanında dönemin tayin bürokrasisine ıĢık tutması açısından kayda değer

bir durumdur. Buna göre bu uygulama, XIX. asrın ortalarında tekkelerdeki tevliyet

tayinlerinin Evkâf Nazırları tarafından yapıldığını, meĢihat tayinlerinin ise ġeyhülislam

tarafından yapıldığını gösteren bir örnektir.

ġeyh Salih b. Hüseyin Tekkesi‟nde ġeyh Behlül, ġeyh Arif, ġeyh Davut, ġeyh

Süleyman, ġeyh Ġbrahim ve ġeyh Haydar gibi kiĢiler Ģeyhlik yapmıĢtır.
1010

Üsküp‟teki ġeyh Salih Tekkesi, Üsküp‟te Gazi MenteĢ Mahallesi‟nde Vardar

Nehri‟nin güney kıyısında bulunmaktadır. Tekke Ümmü Sinan Hazretleri‟nin tarikatına

bağlı olarak varlığını ve hizmetlerini XIX. yüzyılda da devam ettirmiĢtir. 1955

yıllarında Üsküp Ģehir planı çalıĢmaları sebebiyle yıktırılan tekke bir daha yeniden

yapılamamıĢtır.
1011

3.53. Üryan Baba Zaviyesi Vakfı

Üsküp‟te bulunan zaviyelerden birisi de Üryan Baba Zaviyesi‟dir. Üryan Baba

tarafından kurulmuĢtur. Üryan Baba‟nın bir de türbesi mevcuttur. Zaviyenin ne zaman

kurulduğu ile ilgili kesin bir kayıta ulaĢamadık. Konuyla ilgili tespit ettiğimiz en eski

belge hicri 1187/1773 yılına aittir. Bu belgede Üryan Baba Türbesi‟ne türbedar tayini

ile ilgili bilgiler verilmektedir. Buna göre bu yıllarda vakfın türbedarlık cihetini

yarımĢar hisseyle Ahmed Halife bin Mustafa ile kardeĢi Mehmed Halife yürütmektedir.

Ahmed Halife vefat edince Üsküp Naibi Abdulfettah‟ın arzıyla türbedarlık cihetinin

tamamına kardeĢi Mehmed Halife Mustafa tayin edilir ve kendisine 8 Ramazan 1187/23

1009

 BOA. ADVNSRSK.D.190, sayfa 309.

1010
 M. Ġzeti, 2004,s.181.

1011
 M. Özer, 2006, s.286.

289

Kasım 1773 tarihinde berat-ı Ģerif verilir.
1012

 8 Rebiü‟l-evvel 1224/ 23 Nisan 1808

tarihli bir belgede ise Seyyid ġehabeddin Hamide‟nin Üryan Baba Zaviyesi‟ne bekçi ve

mezarcı olarak tayin edildiği ifade edilmektedir.
1013

 Sultan II. Mahmud tarafından

Üsküp naibine gönderilen bir berâtta ise bu tayinin teyid edildiği görülmekte ve Seyyid

ġehabeddin‟in bu vazifelerini Seyyid Ali‟den sonra devraldığı ifade edilmektedir.
1014

1237/1821 yılında ise bu vazifelere DerviĢ Seyyid Ahmed bin Ali ile kardeĢi Seyyid

Abdulkadir müĢtereken tayin edilir.
1015

 DerviĢ Seyyid Ahmed 1247/1831 yılında vefat

edince Üsküp Kadısı Osman Efendi‟nin inhasıyla vazifenin tamamına kardeĢi Seyyid

Abdulkadir atanır. Bu tayin belgesinde türbedârlık ve mezarcılık (huffar-ı kabr)

vazifelerine tayin edilen Seyyid Abdulkadir‟in, Abdulkadir Geylani Hazretleri‟nin

halifelerinden olduğu ifade edilmektedir.
1016

 Bu da zaviyenin Kadiri tarikatına bağlı

olduğuna iĢaret etmektedir. 11 Receb 1247/16 Aralık 1831 tarihine ait bir vesikada

Üryan Baba Zaviyesi‟nin Abdulkadir-i Geylani Hazretleri‟nin tarikatına bağlı olduğu

açıkça ifade edilmektedir. Bir ara 1828 yıllarında zaviyenin yanlıĢlıkla BektaĢî

tarikatına ait olduğu düĢünülmüĢ ancak zaviyenin Kadirî tarikatına ait olduğu özellikle

belirtilmiĢtir. 1243/1828 yılında zaviyedar olan Hüseyin Efendi bu zaviyeye tayin

edilirken Hacı BektaĢ Veli seccade-niĢini olarak atanmıĢ ancak bu durum düzeltilerek

Hüseyin Efendi‟nin tarik-i Kadirîyye Ģeyhi olduğu bit-tahkik tespit edilip bu Ģekilde

tayin edilmiĢtir. Bu husus kayıtlara Ģöyle yansımıĢtır. “Üsküb‟de Üryan Baba

Zaviyesi‟nin zaviyedarlığı Hüseyin tevcihinde her nekadar Hacı Bektaş Veli Seccade-

nişini arzıyla tevcih olnmuş ise de tarik-i Aliyye-i Kadirîyye‟den olduğu bit-tahkik inha

1012

 VGMA, 1185-131, v.128

1013
 BOA., 1996,(Makedonya‟daki Osmanlı Evrakı), s.44

1014
 M. Özer, 2006, s.287.

1015
 BOA., 1996,(Makedonya‟daki Osmanlı Evrakı), s.44

1016
 BOA. C.E. 7057 v.2.

290

olunmuş olmakla ... 19 Recep 1243 tarihinde Küçük Evkâf Muhasebesine ilm u haberi

verildiği”
1017

Hüseyin Efendi‟den sonra zaviyedarlık cihetine vakfın türbedarı Seyyid

Abdulkadir tayin edilmiĢtir. Seyyid Abdulkadir ismi 1260/1844 yılına ait temettuat

kaydında, ġeyh Kadri Efendi b. ġeyh Ali olarak kaydedilmiĢ ve Üryan Baba

Zaviyesinin zaviyedarı ve türbedarı olduğu, türbedarlık vazifesinden dolayı senelik

300 kuruĢ maaĢ aldığı, yıllık temettuat vergisinin 270 kuruĢ olduğu ve Üsküp‟ün

PazarbaĢı Mahallesi‟nde oturduğu ifade edilmiĢtir.
1018

 Bundan sebep Üryan Baba

Zaviyesi‟nin Üsküp‟te PazarbaĢı Mahallesi‟nde olma olasılığı yüksektir. PazarbaĢı

Mahallesi ise günümüzde Üsküp‟ün Gazi Baba semtinde yer almaktadır.

11 Cemaziye‟l-evvel 1283/21 Eylül 1866 tarihli bir belgede Seyyid

Abdulkadir‟den sonra bekçilik ve mezarcılık görevine Mustafa Ġsa‟nın tayin edildiği

beyan edilmiĢtir. 25 Cemaziye‟l-evvel 1321/ 19 Ağustos 1903 tarihli bir belgede ise

Seyyid Abdulkadir‟in vefat ettiği, yürüttüğü bekçilik vazifesine oğlu Rahim'in ve

Nevzad‟ın getirildiği ancak yaĢları doluncaya kadar bu göreve yardımcı olarak

merhumun kardeĢi Ali Rıza'nın tayin edildiği ifade edilmiĢtir.
1019

 Türbe ve mezarlık

günümüzde malesef tamamen yok olup gitmiĢtir.

3.54. Diğer Vakıflar

Üsküp‟te cami, mescit, medrese, tekke, zaviye, mektep gibi eserlerle çeĢitli

hizmetler sunan bir çok vakıf daha kurulmuĢtur. Bu vakıfların bir kaçı hariç

vakfiyelerine ulaĢılamamıĢtır. Vakfiyelerine ulaĢılan vakıflar da Üsküp‟ün merkezinde

değil köylerinde kurulduğundan sadece isimleri zikredilmekle yetinilmiĢtir. Vakfiyeleri

1017

 BOA. C.E. 7057 v.1.

1018
 A. ġerif, 2003, s.41.

1019
 BOA., 1996,(Makedonya‟daki Osmanlı Evrakı), s.44

291

olmasa da arĢiv belgelerinde bir Ģekilde adından bahsedilen ama hakkında fazla

malumat olmayan ve Üsküp‟te kurulan vakıflar Ģunlardır.

1. Abdullah b. Hüseyin Vakfı
 1020

2. Acemzade Mescidi Vakfı
1021

3. Acemzade Hasan Efendi Tekkesi Vakfı
1022

4. Ahi Ġsa Mahallesi Mescidi Vakfı
1023

5. Ahmed Çelebi Vakfı
1024

6. Ahmed Bey Camii (Lonca Camii) Vakfı
1025

7. Alaaddin Sultan Mektebi

Vakfı

1026

8. Ali Bey (Ġbni Bey) Mahallesi Mescidi Vakfı
1027

9. Aliyeoğlu Mescidi Vakfı
1028

10. Anabacı Zaviyesi Vakfı
1029

11. Arapzade Mescidi Vakfı
1030

12. Arasta Camii Vakfı
1031

13. Ayınbari Tekkesi Vakfı
1032

1020

 VGMA. Defter no 603, sayfa 179, sıra 302.

1021
 VGMA.1185-131,s.130.

1022
 BOA., 1996,(Makedonya‟daki Osmanlı Evrakı), s.74.

1023
 M. Özer, 2006, s.260.

1024
 VGMA.1185-131,s.139.

1025
 VGMA.1185-131,s.124.

1026
 BOA. C.E. 16905.

1027
 M. Özer, 2006, s.260.

1028
 BOA. EV.D. 16989, v.74.

1029
 VGMA. 758, v.65-8, M. Özer, 2006, s.280.

1030
 E.H. Ayverdi, 1981, c.3.s.247.

1031
 TSMA. E.7365,/48.

1032
 M. Özer, 2006, s. 279.

292

14. Baba Lokman Zaviyesi Vakfı
1033

15. Bayram b. Zeynel

Vakfı

1034

16. Birun Hisar Mahallesi Mescidi Vakfı
1035

17. Borazan Camii Vakfı
1036

18. Boyalı Han Vakfı
1037

19. Bostan Ağa Mahallesi Mescidi Vakfı
1038

20. Cedid Mehmed Çelebi Mescidi Vakfı
1039

21. Celal Azab Mahallesi Mescidi Vakfı
1040

22. Ceylan ÇavuĢ Camii Vakfı
1041

23. Çayırlı Mahallesi Mescidi Vakfı
1042

24. Debbağ ġahin Mahallesi Mescidi Vakfı
1043

25. Dede Salih Efendi Mescidi Vakfı
1044

26. DerviĢ Ramazan Mahallesi Mescidi Vakfı
1045

27. Dilaver Mescidi Vakfı
1046

1033

 E. Çelebi, 1314, c.5. s.382-386.

1034
 VGMA. Defter No: 601, sayfa 155, sıra 199.

1035
 M. Özer, 2006, s.260.

1036
 L. Kumbaracı, 2008, s.195.

1037
 S. Asım,2004,s.27.

1038
 M. Özer, 2006, s.260.

1039
 M. Özer, 2006, s.261.

1040
 M. Özer, 2006, s.261, 269.

1041
 E.H. Ayverdi, 1981, c.3.s.248, M. Özer, 2006,s.256.

1042
 M. Özer, 2006, s.261.

1043
 VGMA. Defter No:1185, sayfa 131, sıra 121; VGMA. Defter No:991, sayfa 59, sıra 76.

1044
 E.H. Ayverdi, 1981, c.3.s.248.

1045
 M. Özer, 2006, s.261-162.

1046
 E.H. Ayverdi, 1981, c.3.s.248.

293

28. Duruflu Tekkesi Vakfı
1047

29. Dülgerzade Mehmed Efendi Vakfı
1048

30. Edhem Efendi b. Halil Vakfı
1049

31. Emir Hoca Mahallesi Mescidi Vakfı
1050

32. Emir Ġsmail Vakfı
1051

33. Emre Bey Mescidi Vakfı
1052

34. Eski Camii Vakfı
1053

35. Evgi Efendi Zaviyesi Vakfı
1054

36. Evrenos Mahallesi Mescidi Vakfı
1055

37. Eyne Bey Mescidi Vakfı
1056

38. Eyüb Ömer Mahallesi Mescidi Vakfı
1057

39. Farfara Tekkesi Vakfı
1058

40. Felek b. Bahaeddin b. Ömer Vakfı
1059

41. Gazi Ġskender Mahallesi Camii Vakfı
1060

1047

 A. ġerif, 2003, s.25.

1048
 E.H. Ayverdi, 1981, c.3.s.248.

1049
 VGMA. Defter no:582/2, sahife 503, sıra 376.

1050
 BOA. EV.29404,v.1-3.

1051
 S. Asım,2004,s.31.

1052
 VGMA. Defter No:1185, sayfa 131, sıra 121.

1053
 M. Özer, 2006, s.257.

1054
 VMA,1185-131,s.131.

1055
 M. Özer, 2006, s.262.

1056
 VGMA.1185-131,v.125.

1057
 M. Özer, 2006, s.262.

1058
 VGMA. 172- 134.

1059
 VGMA.989-165,v.123.

1060
 BOA. A.DVNSRSK.D.179, s.225.

294

42. Gazi Kasım Mahallesi Mescidi Vakfı
1061

43. Gazi MenteĢ Mahallesi Mescidi Vakfı
1062

44. Gökbezoğlu Ġvaz Mescidi Vakfı
1063

45. Habeni Mescidi Vakfı
1064

46. Hacı Abdulbaki Mescidi Vakfı
1065

47. Hacı Ali Mahallesi Mescidi Vakfı
1066

48. Hacı Aydın Mahallesi Mescidi Vakfı
1067

49. Hacı Balaban Camii Vakfı
1068

50. Hacı Bayram Zaviyesi Vakfı
1069

51. Hacı Gazi Mahallesi Mescidi Vakfı
1070

52. Hacı Hasan (Aheryanoğlu) Mahallesi Mescidi Vakfı
1071

53. Hacı Hayreddin Camii Vakfı
1072

54. Hacı Ġsmail Ağa Medresesi Vakfı
1073

55. Hacı Kemal Mahallesi Mescidi Vakfı
1074

1061

 BOA. Ġ.E.EV. 2712; VGMA. 1185-131; BOA. A.DVNSRSK.D. 162 v.285; BOA. A.DVNSRSK.D.

201; BOA. A.DVNSRSK.D. 212, v.140.

1062
 VGMA.1185-131,v.128; VGMA.1185-131, v.129.

1063
 E.H. Ayverdi, 1981, c.3.s.249.

1064
 BOA. A.DVNSRSK.D.124,v.293; BOA. C.E.30596; TSMA. E.7365/30, 34; VGMA.1185-131,v.123.

1065
 BOA. ĠE.EV. 2318, VGMA.1185-131,v.127.

1066
 M. Özer, 2006, s.263.

1067
 M. Özer, 2006, s.263.

1068
 L. Kumbaracı, 2008, s.76; M. Özer, 2006, s.101-103; A. ġerif, 2003, s.73.

1069
 VGMA.1185-131,s.136, 139.

1070
 VGMA.1185-131,v.124; VGMA.Defter No: 989, sayfa 50, sıra 39.

1071
 M. Özer, 2006,s.259.

1072
 A. ġerif, 2003, s.58.

1073
 BOA. EV.294040,s.1-3.

295

56. Hacı Lala Mahallesi Mescidi Vakfı
1075

57. Hacı Yunus Camii Vakfı
1076

58. Hoca Hasan Mahallesi Mescidi Vakfı
1077

59. Hoca Musa Camii Vakfı
1078

60. Hoca ġemseddin Mahallesi Mescidi Vakfı
1079

61. Hamid b. Ġsmail Efendi

Vakfı

1080

62. Hamidiye Camii Vakfı
1081

63. Hamza Bey (Hamza Bali) Mahallesi Mescidi Vakfı
1082

64. Hamza Kadı Mahallesi Mescidi
1083

65. Hasan Baba (Hasan Dede) Tekkesi Vakfı
1084

66. Hasan ve Hüseyin Zaviyesi Vakfı
1085

67. Hindi Baba Tekkesi Vakfı
1086

68. Ġbni Bali Mescidi Vakfı
1087

69. Ġbni Hüseyin Mahallesi Mescidi Vakfı
1088

1074

 M. Özer, 2006, s.263.

1075
 A. ġerif, 2003, s.35.

1076
 VGMA.1185-131,s.123, 125, 136.

1077
 VGMA.1885-131,v.125, 128.

1078
 E.H. Ayverdi, 1981, c.3.s.249.

1079
 VGMA.1885-131,v.125, 127, 130, 135.

1080
 VGMA. Defter No: 989, sayfa 235, sıra 186.

1081
 E.H. Ayverdi, 1981, c.3.s.250.

1082
 M. Özer, 2006, s.265.

1083
 M. Özer, 2006, s.265.

1084
 A. ġerif, 2003, s.75; M. Özer, 2006, s. 282.

1085
 VGMA. 758, 65b, E.H. Ayverdi, 1981, c.3, s.291, M. Özer, 2006, s. 282.

1086
 VGMA. 758- 66a; M. Özer, 2006, s.282.

1087
 BOA.ĠE.EV.5796; BOA. A.DVNSRSK.D. 78, v.265.

296

70. Ġbni Kocacık Mahallesi Mescidi Vakfı
1089

71. Ġbni Konci Mahallesi Mescidi Vakfı
1090

72. Ġbni Muhtesib Mahallesi Mescidi Vakfı
1091

73. Ġbni Seci Mahallesi Mescidi Vakfı
1092

74. Ġskender Gazi Mahallesi Mescidi Vakfı
1093

75. Ġsmail Hakkı Tekkesi Vakfı
1094

76. Kadıasker Cafer Efendi Mescidi Vakfı
1095

77. Kadı Baba (Gazi Baba) Zaviyesi Vakfı
1096

78. Kalenderhane Mescidi Vakfı
1097

79. KapıcıbaĢı Sinan Bey Vakfı
1098

80. Kapucu Yusuf Mahallesi Mescidi Vakfı
1099

81. Kara Kadı Mahallesi Mescidi Vakfı
1100

1088

 VGMA.1185-131-,v.123.

1089
 VGMA.1185-131,v.134; BOA. A.DVNSRSK.D.94, v.480; BOA. A.DVNSRSK.D.124, v.27; BOA.

A.DVNSRSK.D.109, v.153; BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.36, 37, 44; BOA.

C.E.11107; BOA. C.E.25908; E.Gül, XIX. Yüzyılda Makedonya ve Üsküb Kazası, Ġstanbul

Üniversitesi Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi, Ġstanbul 1999, s.91.

1090
 BOA. C.E.25908.

1091
 VGMA.1185-131,v.128, 133, 135; BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.41.

1092
 VGMA.1185-131,v.124.

1093
 VGMA.1185-131,v.136.

1094
 A. ġerif, 2003, s.176; M. Özer, 2006, s.283.

1095
 E.H. Ayverdi, 1981, c.3.s.259.

1096
 VGMA. 723-128,s.128; BOA. 1996 (Makedonya‟daki Osmanlı Evrakı), s.44.

1097
 E.H. Ayverdi, 1981, c.3.s.259.

1098
 E.H. Ayverdi, 1981, c.3.s.251.

1099
 M. Özer, 2006, s.267.

1100
 M. Özer, 2006, s.267.

297

82. Karaca Mescidi Vakfı
1101

83. Karamani Hacı Ali Muallimhanesi Vakfı
1102

84. Karı Koca Tekkesi Vakfı
1103

85. Kasım Gazi Mahallesi Mescidi Vakfı
1104

86. Katırlı Mescidi Vakfı
1105

87. Kâtib ġahin Mescidi Vakfı
1106

88. Kiremitçi Ahmed Çelebi b. Hacı Ġskender Vakfı
1107

89. Kukli Mehmed Bey Vakfı
1108

90. Köpükçüoğlu Mahallesi Mescidi Vakfı
1109

91. Küçük Ali Ağa Vakfı
1110

92. Küpeli Baba Tekkesi Vakfı
1111

93. Mahmud ÇavuĢ

Vakfı

1112

94. Mehmed Ali Bey b. Hasan Bey

Vakfı

1113

95. Melami Baba Tekkesi Vakfı
1114

1101

 M. Özer, 2006, s.267.

1102
 BOA.ĠE.EV.2570.

1103
 M. Özer, 2006, s. 284.

1104
 VGMA.1185-131,v.121; A. ġerif, 2003, s.52-54.

1105
 VGMA.1185-131,s.125, 129.

1106
 VGMA. Defter no: 633, sayfa 21, sıra 11.

1107
 BOA. A.DVNSRSK.D.200, v.111.

1108
 BOA. Ġ.EV., Nr. 39/1324.S.09; M.Ünlü, 2012,s.179; L. Kumbaracı, 2008, s.304.

1109
 M. Özer, 2006, s.269.

1110
 VGMA. 1185/131, v.124.

1111
 L. Kumbaracı, 2008, s.245,346.

1112
 VGMA.1185-131, v.125.

1113
 VGMA. Defter No: 988, sayfa 142, sıra 56.

1114
 M. Ġzeti,2004,s.260.

298

96. Melek Hamza Vakfı
 1115

97. MemiĢ b. Osman Vakfı
 1116

98. Mirahur Süleyman b. Mürüvved Vakfı
1117

99. Muhyiddin Çelebi Mahallesi Mescidi Vakfı
1118

100. Nureddin b. Osman b. Yusuf
1119

101. Noktacılar Tekkesi Vakfı
1120

102. Onaltı Mahallesi Mescidi Vakfı
1121

103. Osman bin Latif

Vakfı

1122

104. Osman ġah Vakfı
1123

105. PazarbaĢı Mahallesi Mescidi Vakfı
1124

106. Salana Mescidi Vakfı
1125

107. Sersem Baba Tekkesi Vakfı
1126

108. Sinan PaĢa (Ağa) Mescidi Vakfı
1127

109. ġeyh Ali b. Niyazi Dede

Vakfı

1128

1115

 VGMA.1185-131,v.128 ve 132.

1116
 VGMA. Defter No: 989, sayfa 164, sıra 122.

1117
 M. Özer, 2006, s.270.

1118
 A. ġerif, 2003, s.54.

1119
 VGMA. Defter No: 991, sayfa 45, sıra 57.

1120
 M. Özer, 2006, s.285.

1121
 VGMA. 1185-131,v.128; E.H. Ayverdi, 1981,c.3.s.264.

1122
 VGMA. Defter No 991, sayfa 33, sıra 37.

1123
 M. Özer, 2006, s.287.

1124
 VGMA.1185-131, v.129.

1125
 TSMA. D.9421.

1126
 Ġ. Ortaylı, 1995, s.281-287.

1127
 M. Özer, 2006, s.270.

299

110. ġeyh Davud Tekkesi Vakfı
1129

111. ġeyh Fettah Efendi Zaviyesi Vakfı
1130

112. ġeyh Feyzullah Efendi Zaviyesi Vakfı
1131

113. ġeyh Gıyasi Tekkesi Vakfı
1132

114. ġeyh Latif Efendi Tekkesi Vakfı
1133

115. ġeyh Lütfullah Üskübi Zaviyesi Vakfı
1134

116. ġeyh Meadi Tekkesi Vakfı
1135

117. ġeyh Seyyid Çolak Efendi Zaviyesi Vakfı
1136

118. ġeyh ġaban Tekke Camii Vakfı
1137

119. ġirmerd Mescidi Vakfı
1138

120. Tahtalı (Asmalı) Mescidi Vakfı
1139

121. TerzibaĢı Mahallesi Mescidi Vakfı
1140

122. Topal Baba Tekkesi Vakfı
1141

1128

 BOA. 1996,(Makedonya‟daki Osmanlı Evrakı), s.46. M. Dede,2015,s.130; Üsküp Devlet ArĢiv

Merkezi, Vakfiye No: 16.

1129
 M. Özer, 2006, s.285.

1130
 M. Özer, 2006, s.285.

1131
 VGMA. 757- 7 E.H. Ayverdi, 1981, s.291.

1132
 M. Özer, 2006, s.285.

1133
 VGMA. 172, v.132, M. Özer, 2006, s.286.

1134
 E. Çelebi, 1304,c.5.s.560; M. Ġzeti, 2004,s.156.

1135
 M. Özer, 2006, s..285.

1136
 VGMA. 758, v.66; M. Özer, 2006, s. 287.

1137
 BOA.EV.D.16705.sıra 192.

1138
 VGMA.1185-131,v.124, 127.

1139
 M. Özer, 2006, s.270.

1140
 M. Özer, 2006, s.261.

1141
 M. Özer, 2006, s.287.

300

123. Tütünsüz Camii Vakfı
1142

124. Tuzcu Mustafa Mahallesi Mescidi Vakfı
1143

125. Tuzcu Süleyman Mahallesi Mescidi Vakfı
1144

126. Veliyüddin Vardar Sinani (Ümmü Sinan) Tekkesi Vakfı
1145

127. Vardar Tekke Camii (DerviĢan Mahallesi Mescidi) Vakfı
1146

128. Yamak Mescidi Vakfı
1147

129. Yiğit Ali PaĢa Mahallesi Mescidi Vakfı
1148

130. Yusuf Ağa Vakfı
1149

131. Zerker Mescidi Vakfı
1150

132. Zurnazen Mescidi Vakfı
1151

133. Zülfikar Mahallesi Mescidi Vakfı
1152

1142

 E.H. Ayverdi, 1981, c.3,s.290; L. Kumbaracı, 2008,s.152-153; M. Özer, 2006,s.97-98.

1143
 M. Özer, 2006, s.271.

1144
 M. Özer, 2006, s.271.

1145
 BOA. C.E. 8882, v.2; Salih, Eyüp, “Makedonyada‟ki Tarikatlar, Silsileleri, Maneviyat Büyüklerinin

Hayatları ve Hizmetleri”, Ohri 2010, http://balturk.org.tr/?p=554, EriĢim Tarihi, 3 Ağustos 2017.

1146
 VGMA.1185-131,v.124.

1147
 VGMA.1185-131,v.134, 135.

1148
 BOA. A.DVNSRSK.D.126, v.269.

1149
 BOA. 1996,(Makedonya‟daki Osmanlı Evrakı), s.46.

1150
 M. Özer, 2006, s.271.

1151
 VGMA.1185-131,s.133.

1152
 M. Özer, 2006, s.272.

http://balturk.org.tr/?p=554

301

SONUÇ

1390 yılında Osmanlılar tarafından fethedilmesinden sonra Üsküp kısa zamanda

Balkanların en önemli bir Ģehir ve yaĢam merkezi haline gelmeye baĢlamıĢtır. Osmanlı

idaresinde hızla geliĢmeye baĢlayan Üsküp önce nahiye, ardından kaza, akabinde sancak

ve nihayetinde eyalet merkezi haline gelmiĢtir. Üsküp‟ün eyalet merkezi statüsüne

kavuĢmasındaki en önemli etkenlerden birisi hiç Ģüphesiz buradaki vakıfların hizmetleri

olmuĢtur. Bünyesindeki vakıf hizmetleriyle Balkanların cazibe merkezi haline gelen

Üsküp, hızla artan nüfus ve ekonomik gücüyle stratejik konumunu yükseltmiĢtir.

Osmanlı‟dan ayrıldıktan sonra Makedonya ülkesinin baĢkenti olmuĢtur. Üsküp‟ün bir

baĢkent Ģehri olmasının perde arkasında bu Ģehirde kurulan vakıflar ve bu vakıfların

hizmetleri yatmaktadır.

Üsküp‟te Sultan II. Murad ve Fatih Sultan Mehmed gibi padiĢahlar vakıf

hizmetlerinin önünü açmıĢ, Gazi Mustafa PaĢa, Gazi Yahya PaĢa, Koca Davud PaĢa ve

Yemen Fatihi Gazi Sinan PaĢa gibi vezirler ile PaĢa Yiğit Bey, Gazi Ġshak Bey, Gazi Ġsa

Bey, Kaçanikli Mehmed PaĢa, Mehmed Faik PaĢa, Karlılı Mehmed PaĢa, Murad PaĢa

Kebîr Mehmed Çelebi, Sağir Mehmed Bey gibi Üsküp‟ün tarihi ve idaresinde önemli

yerleri olan paĢa ve beyler Üsküp‟te vakıf eserleri inĢa etmiĢtir. Üsküp‟te kurulan ve

hizmet veren en büyük vakıflar bu padiĢahların, paĢaların ve beylerin kurdukları

vakıflar olmuĢtur. Bu da Üsküp‟te vakıf hizmetlerinin bir devlet politikası olarak

uygulandığını göstermektedir. Osmanlılar Balkanlar‟da yeni fethettikleri yerlerde vakıf

hizmetleri politikasını uygulamaya koymuĢ ve bunun öncülüğünü bizzat padiĢahlar ve o

Ģehrin yöneticileri (paĢaları ve beyleri) yapmıĢtır. Bu politikanın en güzel uygulandığı

yerlerden birisi de Üsküp olmuĢtur. Askerî fetihten sonra Üsküp‟te Türk-Ġslam

medeniyetinin imar ve inĢası vakıf hizmetleriyle gerçekleĢmiĢtir. Üsküp‟ü fetheden ve

Ģehrin ilk yöneticisi olan PaĢa Yiğit Bey derhal bu Ģehirde büyük bir vakıf kurmuĢ,

cami, mekteb, medrese ve zaviye inĢa ederek vakıf hizmetlerinin öncülüğünü yapmıĢtır.

302

PaĢa Yiğit Bey‟in evlatları vakıf hizmetleri yönüyle adeta Üsküp‟ün kaderini

değiĢtirmiĢtir. PaĢa Yiğit Bey‟den sonra oğulluğu Gazi Ġshak Bey, Gazi Ġshak Bey‟in

oğlu Gazi Ġsa Bey, Gazi Ġsa Bey‟in oğlulları Kebîr Mehmed Çelebi ve Sağir Mehmed

Bey ve Sağir Mehmed Bey‟in kızı Hatice Hatun Üsküp‟te kurdukları vakıflar yoluyla

camiler, mescitler, medreseler, mektepler, kütüphaneler, hanlar, hamamlar, bedestenler,

türbeler ve zaviyeler gibi Türk-Ġslam Medeniyetinin unsurlarından olan vakıf eserleri

inĢa ederek fetihten sonra Ģehrin mimarisine ve ruhuna yeni bir boyut getirmiĢlerdir.

Hanım sultanlar dahil olmak üzere pek çok hanımefendi de Üsküp‟te vakıf

kurmuĢtur. Hüma ġah Sultan, vakıf kurarak cami, mekteb, imaret ve türbenin yanısıra

Üsküp‟ün sembollerinden olan TaĢ Köprü‟yü kendi vakfı bünyesine alarak günümüze

kadar ayakta kalmasını sağlamıĢtır. Beyhan Sultan ve Kemya Hatun mekteb yaptırmıĢ,

Atiye Hanım medrese yaptırmıĢ, Belkıs Hanım, Kadiri tarikatına bağlı Elaldı Sultan

Tekkesi‟ni yenilemiĢ, Arife Hatun, Sultan Murad Camii için ve AyĢe Hanım ise Faik

PaĢa Camii için ev vakfetmiĢ, Hani Hatun cami yaptırmıĢ, Rabia Hatun cami yaptırıp

su kuyusu açtırmıĢ, Fatıma Hatun zaviye yaptırmıĢ, AyĢe Hatun ise hem mescit hem de

zaviye yaptırmıĢtır. Bu vakıf hizmetlerinde hanımlar aktif rol oynamıĢtır. Hanımlar

sadece vakıf kurmamıĢ aynı zamanda bir çok vakıfta tevliyet görevi de üstlenerek

vakıfların idaresinde söz sahibi olmuĢlardır.

PadiĢahların, paĢaların ve beylerin haricinde idarî, ilmiye, dinî, tasavvufi gibi bir

çok sınıftan ve reayadan insanlar Üsküp‟te vakıf hizmetleri yürütmüĢlerdir. Bu anlamda

çok sayıda cami, mescit, zaviye, mekteb ve medrese vakıfları kurulmuĢtur. Üsküp‟te

küçük ve büyük olmak üzere tespit edilebildiği kadarıyla 219 vakıf kurulmuĢtur.

Üsküp‟te kurulan bu vakıflar yaptıkları hizmetlerle Üsküp‟ün Türk Ġslam Ģehri haline

gelmesine katkı sağlamıĢtır.

Üsküp‟te Ramiz Bey, Hafzı Sabri, Hamid, Hacı Mahmud, Arife Hatun, AyĢe

Hanım ve Belkıs Hanım gibi bazı vâkıfların kendileri müstakil bir vakıf eseri

303

yaptırmadığı halde daha önce baĢka bir vakıf tarafından yaptırılan mevcut bir vakıf

eserini ve hizmetlerini daha da güçlendirmek için bir vakıfta bulunduğu tespit

edilmiĢtir.

Üsküp‟te vakıfların birbirleriyle zaman zaman bazı iliĢkilerde bulunduğu

görülmektedir. Bu bazen bir vakfın diğerine destek olması bazen de diğer vakfın iĢlerine

karıĢması Ģeklinde tezahür etmiĢtir. Örneğin Sultan Murad Camii Vakfı baĢka bir vakıf

tarafından yaptırılan Nazırzade Ahmed Camii‟nin imamının maaĢını karĢılamak için

yıllık 600 kuruĢ tahsis etmiĢtir. Bu da görevlisine maaĢ verecek maddi imkanları

kalmamıĢ vakıf camilerine baĢka vakıflar tarafından sahip çıkıldığını ve vakıflardaki

hizmet prensibinin hedef birliği esası üzerine dayandığını göstermektedir. 1866 yılında

harabe haline gelen ve kendi vakıf imkanlarıyla tamiratı yapılamayan Kebir Mehmed

Çelebi Camii‟nin tamiratı için Üsküp‟teki diğer vakıflar, yıllık gelirlerinin artan

miktarlarını buraya yönlendirirerek 6750 kuruĢ yardım yapmıĢlardır. 1831 yılında

Kadiri tarikatına bağlı Üryan Baba Türbesi Vakfı‟nda türbedârlık cihetiyle ilgili tayin

arzının, Kadiri Ģeyhi tarafından yapılması gerekirken BektaĢî Ģeyhi tarafından yapılması

üzerine baĢka bir vakfın tayin iĢlerine karıĢtığından dolayı BektaĢî Ģeyhi uyarılmıĢ ve bu

talebin Kadirî Ģeyhi tarafından yapılması gerektiği ifade edilmiĢtir.

Üsküp‟te faaliyet gösteren vakıfların Üsküp‟ün dinî, eğitim, sosyal ve ekonomik

hayatında çok önemli katkıları olmuĢtur. ArĢiv belgelerinden tespit ettiğimiz kadarıyla

Üsküp Ģehir merkezinde vakıflar eliyle 60 cami ve 81 mescitle toplam 141 mabed

yapılmıĢtır. Bunlardan 20‟den fazlası hala ayakta kalmayı ve hizmetlerini yürütmeyi

baĢarmıĢtır. Sultan Murad Camii, Gazi Mustafa PaĢa Camii, Gazi Ġsa Bey Camii, Gazi

Yahya PaĢa Camii, Dükkâncık Camii, Köse Kadı Camii ve Murad PaĢa Camii

günümüzde ibadete açık olan ve Üsküp‟ün dinî sembol eserlerinden sayılan

camilerdendir. Buna mukabil Burmalı Camii, Faik PaĢa Camii, Ġbni Payko Camii,

304

Kazancılar Camii ve Yoğurtçular Camii gibi pek çok cami ve mescit de yıkılmıĢ ve yok

olup gitmiĢtir.

Üsküp‟te yapılan cami ve mescitler asırlarca din hizmetlerinin bayraktarlığını

yapmıĢtır. Camiler sadece namaz kılınan mekanlar olmamıĢ, insanların yaĢam merkezi

haline gelmiĢtir. Üsküp‟teki büyük camilerde her gün namaz ibadetlerinin dıĢında belli

bir program çerçevesinde dinî programlar yapılmıĢtır. Vaaz, Kur‟an-ı Kerim, hatim,

mevlid-i Ģerif ve dua merkezli yapılan bu dinî programlar toplumun dinî hayatına pek

çok katkılar sağlamıĢtır. Vakıflar tarafından Üsküp‟teki büyük camilerde imamlar,

müezzinler, sermahfiller, cüzhânlar, duâgûlar, devirhânlar, aĢırhanlar, yasinhanlar,

enamhanlar, ammehanlar, tebarekhanlar, ihlashânlar gibi görevliler, camilerde günlük

devamlı Kur‟an-ı Kerim okuma programları düzenlemiĢler, böylelikle hem Kur‟an

eğitiminin yaygınlaĢmasına, hem de Kur‟an-ı Kerim merkezli bir dinî hayatın

yaĢanmasında önemli katkılar sağlamıĢlardır. Camilerde Kur‟an-ı Kerim okuma

programlarının yanısıra Ģiir, kitap, mevlid ve ilahi okuma programları da

düzenlenmiĢtir. Üsküp‟teki camiler ve mescitler, bu Ģehirdeki Ġslam toplumunun birlik

ve beraberliğinin perçinleĢmesine, Üsküp‟teki Gayrimüslimlerle olan barıĢçıl toplumsal

iliĢkilerin ve birlikte yaĢama kültürünün geliĢmesine, asırlarca devam eden huzurlu ve

güvenli bir toplum yapısının yaygınlaĢmasına ve devamlılığına katkılar sağlamıĢtır.

Üsküp‟te vakıflar eliyle çok sayıda mescitler yapılmıĢtır. Bu mescitler günlük beĢ

vakit namazını cemaatle birarada kılmak isteyen Müslümanlar için oldukça kolaylıklar

sağlamıĢ ve aynı mahallede yaĢayan insanların birbirleriyle daha sık görüĢmesine,

kaynaĢmasına ve birlikte yaĢama kültürüne katkı sağlamıĢtır. Mescitler, Müslüman

topluma, hoparlörlerin olmadığı bir dönemde kendileri için çok önemli olan ve Ġslam‟ın

Ģiarlarından kabul edilen ezan-ı Muhammediyeyi duyabilme imkanı sunmuĢtur.

Özellikle Ramazan aylarında oruç ibadeti için önemli olan imsak ve iftar vakitlerinin

ezanla duyurulmasında bu mahalle mescitleri ayrı bir önem arzetmiĢtir. Vakıf ruhuyla

305

yaptırılan bu mescitler, hem Müslümanların ibadetlerini yapmada kolaylıklar getirmiĢ

hem dinî hayatın toplumun en uç kesimlerine kadar ulaĢmasına katkı sağlamıĢ hem de

bu toplumun dinî hayatında derinleme bir etki meydana getirmiĢtir.

Osmanlı döneminde vuku bulan bazı siyasi hadiseler, Üsküp‟teki vakıfları da

etkilemiĢtir. Bu anlamda Ruslar, Avusturyalılar, Lehler ve Venediklilerden oluĢan

"Kutsal İttifak" ile Osmanlılar arasında meydana gelen ve 1683-1699 yılları arasında on

altı yıl süren savaĢlarda Osmanlı ordusu yenilgiye uğramıĢtır. Bu yenilgide Üsküp ve bir

çok Osmanlı Ģehri istilaya uğramıĢtır. 1689 yılında Üsküp Avusturya Ordusu tarafından

iĢgal edilmiĢ ve bu iĢgal durumunda Ģehirdeki pek çok cami, ev, dükkân ve çeĢitli

yapılar yakılıp yıkılmıĢtır. Bu istilalar Üsküp‟te dinî hayatı ve vakıf hizmetlerini

olunmuz yönde etkilemiĢtir. Sultan Murat Camii ve Dükkancık Camii gibi eserler bu

istila sırasında yıkılan ve harabe haline getirilen eserlerden bir kaçı olmuĢtur..

1101/1690 yılında Üsküp‟teki Karakapucu Mahallesi Mescidi‟nin imamı Mustafa

Efendi bu istiladan dolayı Üsküp‟ü terkederek Bursa‟ya göç etmiĢ ve mescit bir kaç yıl

imamsız kalmıĢtır.

Üsküp‟te vakıflar tarafından birçok tarikata mensup çok sayıda tekke ve zaviye

kurulmuĢtur. Bu anlamda Kadirî, Rufaî, Mevlevî, Celvetî, NakĢibendî, BektaĢî,

Kalenderî, Halvetî, Sadî, Melamî gibi tarikatlara mensup elliden fazla tekke faaliyet

göstermiĢtir. Vakıflar Türk-Ġslam geleneği çerçevesinde faaliyet gösteren bu tekkelerle

tasavvufi hayatın Üsküp‟e taĢınması ve yaygınlaĢmasında önemli roller üstlenmiĢlerdir.

Tekke ve zaviyeler, yapmıĢ oldukları hizmetlerle Üsküp‟te Ġslam dininin yayılmasına,

dinî hayatın canlı tutulmasına, toplumda Ġslam ahlakının yaygınlaĢmasına, birlik,

beraberlik, hoĢgörü ve birlikte yaĢama kültürünün geliĢmesine hiç Ģüphesiz önemli

katkılar sağlamıĢtır. Üsküp‟te BektaĢî Karaca Ahmed Zaviyesi bünyesinde bir mescidin

olması, Gazi MenteĢ Mahallesi‟nde bulunan BektaĢî Sersem Baba Tekkesi Ģeyhi ġeyh

Hacı Osman Efendi‟nin aynı zamanda mahalledeki mescidin imamlığını yapması, yine

306

aynı zaviyenin Ģeyhi ġeyh Adem‟in Gazi Ġsa Bey Camii‟nde vaizlik ve Debbağ Hoca

Mescidi‟nde müezzinlik yapması, Üsküp‟e yakın Kalkandelen‟deki Balkanların en

önemli BektaĢî tekkelerinden biri olan Sersem Ali Baba (Harabati Baba) Tekkesi

külliyesi içinde mescidin yer alması, Makedonya‟da bir çok defa ziyaret ettiğimiz

Pirlepe‟ye bağlı BektaĢîlerin yaĢadığı Kanatlar köyünde BektaĢîlere ait ayrı bir caminin

bulunması ve BektaĢî Dikmen Baba Tekkesi‟nin son Ģeyhlerinden Selman Dede‟nin

vefat ettiği 1983 yılına kadar bu camide BektaĢîlere namaz kıldırması gibi, araĢtırmalar

neticesinde tespit ettiğimiz örnekler, Üsküp‟te BektaĢîlik tarikatının uygulama

esaslarıyla namaz ibadetinin iç içe olduğunu açıkça göstermektedir.

Üsküp‟te kurulan zaviyler sadece tasavvufi hizmetler de bulunmamıĢ aynı

zamanda bir imarethane görevi de üstlenmiĢtir. Zaviyelerde misafirlere, fakirlere ve

gelip geçenlere yemek verilmiĢ ve itam-ı taam (yemek yedirme) hizmetleri, zaviyelerin

en önemli hizmetleri arasında sayılmıĢtır. Hatta bu durum zaviyedar atamalarında

önecelikli Ģartlar arasında yer almıĢtır. Bu anlamda 26 Rebiu‟l-ahir 1252/10 Ağustos

1836 tarihinde Üsküp‟te Kulak Mehmed Efendi Zaviyesi‟nde zaviyedarlık, meĢihat ve

türbedârlık görevlerine, ġeyhülislam Mevlana Mustafa Asım Efendi Hazretleri‟nin

iĢaretleriyle ayende ve revendeye itam-ı taam etmek (gelip geçen yolculara yemek

vermek) Ģartıyla Abdulgafur Halife tayin edilmiĢtir. 1236/1820 Üsküp‟te Karaca Ahmet

Sultan Tekkesi‟ne aynı Ģartla zaviyedar olarak DerviĢ Süleyman atanmıĢtır.

Üsküp‟te vakıflar tarafından bir çok türbe yaptırılmıĢtır. Üsküp‟ün fethinde ve

buranın dinî, tasavvufi, ekonomik, siyasi ve sosyal hayatının Ģekillenmesinde önemli rol

oynayan Ģahısların yattığı bu türbeler, Üsküp‟te dinî ve manevi hayatın asırlarca canlı

tutulmasına katkı sağlamıĢ, dinî kimliğin perçinleĢmesinde ve manevi bir iklimin

oluĢmasında pay sahibi olmuĢlardır. Üsküp‟ün tarihi açısından değerli olan bu Ģahıslar,

türbeler sayesinde asırlarca unutulmamıĢtır. Üsküp‟te sahabeden Zeyd b. Erkam‟a ve

Mısır hükümdarı Sultan Gavri‟ye atfedilen türbelerin olması da dikkat çekicidir.

307

Üsküp‟ün eğitim hayatında vakıflar önemli roller üstlenmiĢlerdir. Üsküp‟te bu

anlamda tespit edebildiğimiz kadarıyla 17 medrese, 23 mektep, 2 dâru‟l-kurrâ, 3

kütüphane, bir daru‟l-mesnevi ve Kur‟an okuma merkezi konumunda olan bir cüzhâne

yaptırılmıĢtır. Bu eğitim kurumları asırlarca Üsküp‟te eğitim faaliyetlerini yürütmüĢ ve

insanların bilgi birikimine katkılar sağlamıĢtır. Üsküp medreselerinde Osmanlı

döneminde meĢhur olan alimler ve Ģairler görev almıĢ ve bu medreselerde eğitim

görmüĢlerdir. Üsküp‟ün fethinden sonra kurulan Gazi Ġsa Bey Medresesi, günümüzde

aynı isimle Türkiye‟deki imam hatip liselerine benzer bir statüde resmi olarak halen

varlığını devam ettirmekte ve Makedonya‟daki Ġslami din eğitiminin temel direklerini

oluĢturmaktadır. Gazi Ġsa Bey Kütüphanesi‟ndeki tarihi kitapların bir kısmı halen

korunmuĢ vaziyettedir. Üsküp‟te eğitim kurumlarının yanısıra kitap okumaya yönelik

vakıfların olması da oldukça dikkat çekicidir. Bu anlamda çoğu vâkıf vakfiyelerinde

Kur‟an okunmasına yönelik Ģartlar koĢmuĢtur. Kur‟an dıĢında kitapların da düzenli

olarak okunmasını isteyen vakıflar da çıkmıĢtır. Örneğin Sağir Mehmed Bey,

vakfiyesinde yaptırdığı imarate gelenlerin Evliya Tezkiresi‟nin düzenli olarak

okumasını özellikle Ģart koĢmuĢtur.

Üsküp‟ün Ġbni Kocacık Mahallesi sakinlerinden olan Ġbrahim Efendi, ikamet ettiği

evini neslinin ve neslinin tükenmesi durumunda da iyi bir insanın oturması için

vakfederek bir vakıf kurmuĢtur. Mevkûf evde oturacak kiĢiden ise kendi ruhuna

bağıĢlanmak üzere günlük üç Ġhlas suresi okuması dıĢında baĢka bir Ģey istememiĢtir.

Seyyid Hafız Ġbrahim Efendi b. Mehmed de evini vakfederek böyle bir vakıf kurmuĢtur.

Üsküp‟ün sosyal hayatını ve yaĢam standardını etkileyen en önemli vakıf

hizmetlerinden birisi de imaretler olmuĢtur. ArĢiv belgelerinde tespit edebildiğimiz

kadarıyla Üsküp‟te 12 tane imaret kurulmuĢtur. Bu imaretlerde fakirler, yoksullar,

miskinler, yolcular, misafirler, cami cemaati, öğrenciler, vakıf görevlileri ile ihtiyaç

sahipleri için günlük yemek yapılmıĢ ve bunlara ücretsiz ikram edilmiĢtir. Üsküp‟te

308

faaliyet gösteren bu imaretlerden binlerce kiĢi istifade etmiĢtir. Sadece Gazi Yahya PaĢa

Ġmareti‟nde günlük yaklaĢık 360 kiĢilik yemek hazırlanmıĢtır. Ġmaretler Cuma, Bayram

ve kandil gibi mübarek gün ve gecelerde camilerde yapılan programlar çerçevesinde

cami cemaati ve insanlar için özel yemekler ve tatlılar yapıp ikram ederek dinî hayatın

daha coĢkulu yaĢanmasına ve manevi bir atmosferin oluĢmasına katkı sağlamıĢlardır.

Ġmaretlerde misafirlere ayrı bir önem verilmiĢ, hem misafirlere hem de hayvanlarına

bakılmıĢtır. Hatta Yahya PaĢa Vakfı misafirler için özel bir misafirhane yaptırmıĢtır. Bu

da Üsküp toplumunda misafirperverlik kültürünün yaygınlaĢmasına ayrı bir etken

olmuĢtur. Ġmaretlerin bu hizmetleri, Üsküp Ģehir hayatında toplumsal barıĢ ve huzurun

yaĢandığı ve çok sayıda insanın aç kalmayacağı bir ortamın oluĢturulmasına, böylelikle

Ģehirde açlık nedeniyle oluĢabilecek hırsızlık, gasp, yankesicilik gibi birçok suç

unsurunun yok edilmesi veya en azından minimize edilmesi çalıĢmalarına, Üsküp‟te

misafirperver ve cömert bir toplum yapısının öne plana çıkmasına, birlik beraberliğin

artmasına, fakirlerin, yetimlerin, yoksulların, muhtaçların, yolcuların, ve misafirlerin

korunup gözetilmesine katkı sağlamıĢtır.

Üsküp‟te vakıflar sayesinde 18 hamam, 18 han, yüzlerce çeĢme, yüzlerce vakıf

dükkânı, bedesten, su yolları ve köprüler yapılmıĢtır. Bunlardan Kapan Han, KurĢunlu

Han, Sulu Han, Davut PaĢa Hamamı, Gazi Ġsa Bey Hamamı, Mustafa PaĢa Su Kemeri,

idamesini HümaĢah Sultan Vakfı‟na borçlu olan TaĢ Köprü ve Gazi Ġsa Bey Bedesteni

Üsküp‟ün sembolleri arasında olmaya ve hala görkemlerini korumaya devam

etmektedir. ĠĢte vakıflar tarafından yaptırılan ve yaĢatılan bu hanlar, hamamlar,

çeĢmeler, su yolları, köprüler, bedesten ve vakıf dükkânları, Üsküp‟te ticari hayatın

geliĢmesinde, iĢ istihdamının artmasında ve iĢletme yönüyle vakıfların gelir elde

etmesinde önemli roller oynamıĢ ve Üsküp‟ü ticaret merkezi ve konforlu sosyal yaĢam

Ģehri haline getirmiĢtir.

309

Üsküp‟te vakıflar eliyle yapılan müesseselerde yüzlerce kiĢi istihdam edilmiĢtir.

Mütevelli, nazır, câbi, kâtib gibi görevliler bir vakfın idarî kadrosunda çalıĢmıĢ ve

vakfın iĢlerini takip etmiĢtir. Türbelerde türbedârlar, huffar-ı kabr (mezarcılar) ve

bevvâblar, kütüphanelerde hâfız-ı kütübler, dâru‟l-kurrâda Ģeyhu‟l-kurralar, cüzhânede

cüzhânlar, medreselerde müderrisler, mekteplerde halife-yi mektepler ve muallim-i

sıbyanlar görev almıĢtır. Ġmaretlerde; imaret Ģeyhi, vekilharç, imaret kâtibi, imaret

nakîbi, aĢçı, aĢçı Ģakirdi, ser-hubbaz (ekmekçi baĢı), hubbaz (ekmekçi), ekmekçi Ģakirdi,

galburi, kilari, anbarcı, bulaĢıkçı, çanakçı, buğday döğücü, helacı, meremmetçi, su yolu

ustası, bevvâb, ferrâĢ gibi görevliler çalıĢmıĢtır. Bu anlamda Gazi Yahya PaĢa

Ġmareti‟nde 16 görevli hizmet vermiĢtir. Tüm bunlar iĢ istihdamı ve vakıfların çalıĢma

esasları açısından önemli bilgiler sunmaktadır.

Camilerdeki görevlilerin sayısı ise çok daha fazla olmuĢtur. Özellikle büyük

camilerdeki görevli sayısı 40‟ın üzerine çıkmıĢtır. Gazi Yahya PaĢa Camii‟nde imam,

üç müezzin, hatip, Ģeyh-i kürsi, duâgû, iki salâhân, ser-mahfil, bevvâb-ı harem, kayyım,

çerakçı, namazgüzâr, devirhân, tebarekhan, yasinhan, enamhan, cüzhân, ammehan-ı

huzuri ve ihlashân ile toplamda 45 görevli kadrosu vardır. Sadece bir camide bu kadar

görevli kadrosunun bulunması Üsküp‟te cami hizmetlerine verilen değeri ve önemi

göstermekte, camilerin fonksiyonel yapısı, cami hizmetlerindeki çeĢitlilik ve bu

hizmetlere duyulan ihtiyaçlar hakkında fikirler vermektedir. Bu hem iĢ istihdamı

açısından hem de camilerin toplumdaki rolünün önemi açısından oldukça kayda değer

bir durumdur. Üsküp‟teki Gazi Ġsa Bey Camii, Gazi Ġshak Bey Camii, Gazi Mustafa

PaĢa Camii‟nde çalıĢan görevli sayısı da oldukça fazladır. Üsküp‟teki camilerin bu

yapısı, camilerin sadece namaz kılınan bir yer olmadığını bilakis camilerin toplum

hayatında önemli bir yere sahip olduğunu ve camilerde gün boyu Kur‟an merkezli

programların yapıldığını göstermektedir. Üsküp‟ün bu manevi havasını, çocukluğunu

Üsküp‟te geçiren Yahya Kemal Beyatlı “Lâkin Müslüman toprağının en harâretli

310

toprağında ikamet ediyordum. Evlerimiz İshâkiye Camii‟ne hemen bitişik gibiydi. Fatih

devrinin metîn Müslümanlığı bu camiinin mimarisine geçmiş gibiydi... Çocukluğumun

muhîti uhrevî bir âlemdi…Hâsılı muhit âhiret havasıyla doluydu” sözleriyle

anlatmaktadır.

Üsküp‟te kurulan vakıflar, camilerde ve mescitlerde görev yapan görevlilere

maaĢlar bağlamıĢ ve görevlilerini imkanları ölçüsünde maddi yönden desteklemiĢtir. Bu

anlamda Gazi Ġsa Bey Vakfı, Gazi Yahya PaĢa Vakfı ve Gazi Mustafa PaĢa Vakfı gibi

imareti olan vakıflar camideki görevlilerine maaĢları haricinde imaretten yemek yeme

imkanları sunmuĢlardır. Sultan Murad Vakfı ise camii hatibine maaĢtan ayrı olarak

tımar hakkı da tanımıĢ ve daha önce hiçbir yerde rastlamadığımız bir yöntemle hatip

görevlisine maddi yönden destek olmuĢtur. Ayrıca, imam, müezzin, müderrris, Ģeyh gibi

bir çok vakıf görevlisine vakıf evlerinde ücretsiz oturma imkanları sunulmuĢtur.

Üsküp‟teki cami, medrese, mekteb, tekke, zaviye, imaret gibi vakıf kurumlarında

görev alan personel belli esaslara göre tayin edilmiĢtir. Üsküp‟teki vakıflarda görülen

tayin ve tevcihlerin genellikle evladiyet (babadan oğula), meĢrutiyet (vakıf kurucusunun

koyduğu Ģartlara uygunluk), ferağ ve kasr-ı yed (baĢkasına devretme) yollarıyla

gerçekleĢtiği görülmektedir. Hangi yol olursa olsun göreve gelecek kiĢide, imtihan

sonucunda ehliyet ve liyakat sahibi olma ve askerlik yaĢını doldurma kriterleri aranmıĢ,

bu kriterlere uygun olanlar tayin edilmiĢtir. Bu kriterlere sahip olanlara “göreve tayin

edilme hakkını kazanan kişiler” anlamında “erbab-ı istihkak” denmiĢtir. 1826 yılından

önce yani Evkâf-ı Hümâyûn Nezâreti kurulmadan önce Üsküp‟teki bir vakıf kurumunda

çalıĢan görevlinin tayini, vakfın mütevellisinin arzı, Üsküp Kadısının arzı ve Bâbu‟s-

Saâde Ağasının veya bir dönem de ġeyhülislamın kararıyla gerçekleĢmiĢtir. Evkâf-ı

Hümâyûn Nezâreti kurulduktan sonra ise vakıftaki bir görevlinin tayini genellikle 6

aĢamalı iĢlemden sonra gerçekleĢmiĢtir. Bu altı aĢama Ģunlardır.

311

a) Vakıf mütevellisinin arzı, b) Üsküp Evkâf Müdürünün ilamı-inhası, c) Üsküp

Kaymakamının veya Üsküp Naibinin arzı, d) Üsküp Meclisinin mazbatası, e) Evkâf-ı

Hümâyûn müfettiĢinin ilamı ve f) Evkâf-ı Hümâyûn Nazırının telhisi

Üsküp vakıflarında göreve tayin edilmede, özellikle tevliyet görevine tayin

edilmede bazen kiĢiler arasında ihtilaflar ve sıkıntılar çıkmıĢ, ancak her defasında bu

sıkıntılar hukuk yoluyla çözülmeye çalıĢılmıĢtır. Haksız yere göreve gelenlerin görevine

son verilmiĢ, görevini yapmayan, ihmal eden ve suistimal edenler görevlerinden

azledilmiĢtir. Bazı kiĢiler vakıftaki bir göreve gelmek için bazı askeri yetkilileri aracı

olarak kullanmak istemiĢler ve bu yetkililer aracılığı ile berat almıĢlardır. Askerî

yetkililer, her ne kadar vakıf tayinlerinde uygulanan mevcut brokratik iĢlemleri bloke

ederek vakıf iĢlerine karıĢsalar ve müdahalede bulunsalar da Ģehrin kadıları, onların bu

müdahalelerini engellemiĢ, askerî yetkililerin verdiği kararları iptal etmiĢ ve hukuk

çerçevesinde kendi kararlarını uygulamıĢtır. Bu durum devlet brokrasisinde hukukun

üstün tutulduğunu göstermesi açısından önem taĢır ve bir örneklik teĢkil eder.

Üsküp‟teki vakıf müesseselerinde görev alan bazı görevliler aynı anda birden

fazla görevlere tayin edilmiĢtir. Örneğin hicri 1139/miladi 1726 yılında Ġsa Bey

Vakfı‟nda Lütfullah b. Hacı Mehmed adlı görevli aynı anda yevmi 12 akçe vazife ile

hatiplik, yevmi 12 akçe ile Ġbni Bahri Mescidi imamlığı, yevmi 10 akçe ile ihlashan ve

yevmi 4 akçe ile hafız-ı kütüb görevlini yürütmektedir. Lütfullah Efendi bu yılda vefat

edince yerine Ebubekir Halife ve Hacı Mehmed Halife tayin edilmiĢtir. Yine hicri

1181/miladi 1768 yılında Mustafa Halife adlı görevli Gazi Ġshak Bey Camii‟nde yevmi

oniki akçe ile hem hatiplik, yevmi iki akçe ile hem de ihlashanlık görevini ifa

etmektedir. Vefat edince de yerine hatiplik cihetine ehil ve müstehik olan Abdulhalim

Halife tayin edilmiĢtir.

Üsküp‟teki vakıfların gelir ve giderleri vakıf muhasebe defterlerine kaydedilmiĢ

ve özellikle Evkâf-ı Hümâyûn Nezâreti kurulduktan sonra bu defterler sıkı sıkıya takip

312

edilmiĢtir. Bu nezârete bağlı olarak kurulan Üsküp Evkâf Müdürlüğü Üsküp‟teki

vakıfların iĢ ve iĢlemlerini takip etmiĢ, muhasebelerini denetlemiĢ, tayin ve tevcih

iĢlemlerinde gerekli yazıĢmaları yapmıĢ ve mütevellisi kalmamıĢ vakıfların idarî

sorumluluğunu yüklenmiĢtir.

Üsküp‟e bağlı 80‟den fazla köy ve çiftlikte, bağ, bahçe, tarla, arsa gibi vakıf

arazisi bulunmaktadır. Bu araziler müslim veya gayri müslim kiĢilerin tasarrufuna

verilerek bunlardan öĢür, resm, ispençe, bera, baha, mukataa, iltizam ve icare gibi

kalemlerde vakıf adına vergiler alınmıĢtır. Üsküp merkezinde ise yüzden fazla vakıf

dükkânı vardır. ÇeĢitli vakıflara ait bu dükkânlar kiraya verilerek iĢletilmiĢ, bu sayede

hem vakfa gelir elde edilmiĢ hem de Üsküp‟ün ekonomisine katkı sağlanmıĢtır.

Mevkûfun gayrimüslimlerin tasarrufuna bırakılmasında bir sakınca görülmemiĢ ve

mevkûfun icarı konusunda Müslüman ve Gayrimüslim ahali arasında bir fark

gözetilmemiĢtir. Bu durum, vakıf-gayrimüslim iliĢkisi açısından önemli olduğu kadar

Müslüman ve gayrimüslim halkın bir arada yaĢadığı Üsküp‟te vakıfların birlikte yaĢama

kültürüne verdiği katkı açısından da çok önemlidir.

Üsküp‟te Hatice Hatun, AyĢe Hatun, Bayram b. Zeynel, Felek b. Bahaeddin,

MemiĢ b. Osman ve GoloĢlu Hacı Mustafa gibi bir çok vâkıf para vakfında

bulunmuĢtur. Para vakfında bulunan vakıflar, bu paraların “ala-vechi‟ş-şeriyyi‟l-halal”

usulü (Ġslama uygun helal yolla) borç verilmek suretiyle değerlendirilmesini istemiĢler

ve paraları genellikle cami ve imaretin ihtiyaçları için sarfetmiĢlerdir. Ancak GoloĢlu

Hacı Mustafa vakfettiği parayı aĢure yapımı ve ikramı için hasretmiĢtir. Kaçanikli

Mehmed PaĢa, 1.250.000 akçeye tekabül eden 10.000 altın vakfederek en yüksek

meblağlı para vakfeden kiĢi olmuĢtur. Kaçanikli Mehmed PaĢa, vakfettiği paranın

seyyidlere, kadılara, gazilere değil, güvenilir ticaret ehline borç verilerek

değerlendirilmesini istemiĢtir. Bunun da ana nedeni Üsküp‟teki iĢ alanını geniĢletme, iĢ

istihdamını destekleme ve ticari hayatı geliĢtirme arzusu olmuĢtur. Bankaların ve banka

313

kredilerinin olmadığı bir dönemde vakıflar eliyle esnafa ve istihdama yönelik böyle

desteklerin sağlanması oldukça önemlidir. Bu da günümüzde ticari hayatın canlanması

adına yapılan kredi uygulamaları ve çeĢitli devlet teĢvikleri gibi finansman

hizmetlerinin o dönemde vakıflar tarafından yürütüldüğünü göstermektedir.

Üsküp vakıflarının en ilginç özelliklerinden birisi de Üsküp‟de Koca Davud PaĢa

Vakfı tarafından Üsküp‟te bir darphanenin yapılması ve çalıĢtırılması olmuĢtur. Böylece

Üsküp, Osmanlı Devleti‟nin para politikasında önemli bir merkez haline gelmiĢtir.

Üsküp vakıfları bu yönüyle sadece Üsküp‟ün değil tüm Osmanlı topraklarının ticari

hayatını etkileyen bir hususa sahip olmuĢtur.

Üsküp‟ten Mekke ve Medine‟ye surre yardımları gönderilmiĢtir. Gazi Yahya PaĢa

Vakfı, her yıl Mekke ve Medine‟ye gönderilmek, Hz. Peygamberin ruhu için buradaki

çeĢitli görevlilere, fakirlere ve ihtiyaç sahiplerine dağıtılmak üzere 200 sikke tahsis

etmiĢtir. Surre yardımları gönderen vakıflardan birisi de Hacı Ömer Ağa Vakfı‟dır.

Üsküp‟te cami, imaret, zaviye ve mektep hizmetlerini yürüten Hacı Ömer Ağa Vakfı

1116/1705 yılında gayrimenkullerden elde ettiği 104.446 akçelik gelirinin bir kısmını

surre-i Ģerif akçesi olarak ayırmıĢ ve ne kadar olduğu tam belirtilmeyen miktarın

Medine‟deki fakirlere gönderilmesini sağlamıĢtır. Vakıf kurucularının ve idarecilerinin

Hazreti Peygamber sevgisini ifade etme biçimlerinden biri olarak ortaya çıkan surre

yardımları Üsküp vakıflarında da kendini göstermiĢtir.

Üsküp‟te Gazi Yahya PaĢa Vakfı, Mehmed Bey Vakfı, GoloĢlu Hacı Mustafa

Vakfı ve Muhyiddin Efendi Vakfı gibi bazı vakıflar aĢure günlerine ve aĢure tatlısına-

yemeğine ayrı bir önem vermiĢlerdir. AĢure günlerinde aĢure yapıp ikram etmiĢlerdir.

Bu vakıflar, Anadolu‟daki aĢure geleneğinin Üsküp‟te yaygınlaĢmasına katkı

sağlamıĢtır.

Üsküp‟teki vakıflar aynı zamanda Allah, Hz. Peygamber ve insan sevgisinin bir

tezahürünü yansıtmaktadır. Üsküp‟teki vâkıflar, Ġbrahim Bey gibi “atyab-i emval ve

314

ecmel-i iktisabımdan hasbeten lillahi Teâlâ ve taleben li-merdâti‟l-mualla” diyerek elde

ettiği en temiz mallarını ve en güzel kazançlarını Allah rızası için vakfettiğini ifade

ederek Allah sevgilerini vakıf yoluyla ortaya koymuĢlardır. ġafizade‟nin, kurduğu

vakıfla Üsküp‟te çarĢı baĢlarında öğle ve ikindi namazlarından önce salavat-ı Ģerife

okuyan ve insanlara Hz. Peygamberi ve ona salavatı hatırlatan nidacıya yevmî üç akçe

vererek görevlendirmesi, tüm vâkıfların, vakfiyelerine selavat-ı Ģerifeler ve Hz.

Muhammed‟e övgülerle baĢlaması ve yaptırdıkları camilerde ve mescitlerde

görevlendirdiği imam, müezzin, cüzhân, devirhân, yasinhan ve ihlashân gibi

görevlilerden Kur‟an okumalarını ve akabinde sevabını Hz. Muhammed‟in ruh-ı

Ģeriflerine hediye olarak göndermelerini istemeleri gibi örnekler, vakıf kurucularının

Hz. Muhammed sevgisini vakıf yoluyla yansıttığını göstermektedir. Vâkıfların

insanların yararı için cami, mescit, medrese, mekteb, kütüphane, tekke, köprü, bedesten,

çeĢme, su yolu, imaret, han, hamam, kervansaray ve misafirhane gibi eserler

yaptırmaları ve sahip oldukları tarla, bağ, bahçe, dükkân gibi gayri menkullerini

vakfetmeleri insan sevgilerini vakıf yoluyla ortaya koyduklarını göstermektedir.

 Sonuç olarak Üsküp vakıfları, Üsküp‟ün dinî, ticari, sosyal ve eğitim hayatında

çok büyük bir rol üstlenerek Üsküp‟ün Orta Çağ görünümlü bir Ģehir yapısından çıkıp

Türk Ġslam medeniyetini yansıtan bir Ģehir haline dönüĢmesine, küçük bir kazadan

Eyalet merkezi statüsüne kadar yükselmesine, Balkanlarda önemli stratejik bir konuma

gelmesine ve hatta günümüzde bir ülkenin baĢkenti olacak seviyeye ulaĢmasına zemin

hazırlamıĢ ve vesile olmuĢtur. Üsküp vakıfları, Osmanlı döneminde Anadolunun sahip

olduğu dinî, sosyal, ticari, eğitim ve yaĢam geleneğini ve kültürünü Üsküp ve bölgesine

taĢımıĢ ve bu kültürün burada temsil edilmesine katkı sağlamıĢtır. Böylece Üsküp, bu

vakıf hizmetleriyle Balkanlarda Osmanlı vakıf medeniyetinin adeta bir profil Ģehri

haline gelmiĢtir.

315

KAYNAKÇA

1.OSMANLI ARŞİVİ KAYNAKLARI

1.1.Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire

Başkanlığı

BOA.A.DVNSRSK.D.78,v.152,158,194,245,249,255,256,265,273,344,376,377,410,41

7,420,417,420,478.

BOA.A.DVNSRSK.D.82,v.6,7,9,10,12,18,105,145,183,241,273,298.

BOA.A.DVNSRSK.D.84,v.39,55,67,71,121,158,159,168,169,180,212,224,233,234,239

,244,252,314,317,321,433,445,457, 459, 467,469.

BOA.A.DVNSRSK.D.91,v.2,3,4,5,39,43,45,47.

BOA.A.DVNSRSK.D.94.v.15,36,64,84,101,124,133,180,225,229,250,270,274,355,417

,480,657.

BOA.A.DVNSRSK.D.109,v.56,73,135,141,153,156.

BOA.A.DVNSRSK.D.117,v.84,168,171,174,204,230,251,449,450,506,518,536.

BOA.A.DVNSRSK.D.124,v.27,33,293,311.

BOA.A.DVNSRSK.D.126,v.9,81,129,178,208,269,274,287,306,328,344,347,350,378.

BOA.A.DVNSRSK.D.173,v.13,35,63,403,413,415,331,344,409,413.

BOA.A.DVNSRSK.D.190,v.73,86,133,152,212,223,285,309,311.

BOA.A.DVNSRSK.D.192,v.34,83,84,87,154,230,235,285,287,313,376,384,391,393.

BOA.A.DVNSRSK.D.194,v.38,45,52,84,85,134,192,199.

BOA.A.DVNSRSK.D.195,v.36,100,109,138,184.

BOA.A.DVNSRSK.D.196,v.9,16,26,119,156,180.

BOA.A.DVNSRSK.D.197,v.36,49,73,86,190.

BOA.A.DVNSRSK.D.199,v.57,152,184,191.

BOA.A.DVNSRSK.D.198,v.10,11,50,57,78,103104.

BOA.A.DVNSRSK.D.201,v.5,6,8,40,83,97,183.

316

BOA.A.DVNSRSK.D.81,v.145, BOA.A.DVNSRSK.D.200,v.61,66,164,111,

BOA.A.DVNSRSK.D.103,v.4,16,75 ; BOA.A.DVNSRSK.D.110,S.51,55,104,

BOA.A.DVNSRSK.D.120,v.239,279, BOA.A.DVNSRSK.D.123,v.39,73,75,91,

BOA.A.DNVSRSK.D.153,v.99,180,; BOA.A.DVN.SRSK.D.129,344,

BOA.A.DVNSRSK.D.159,v.261, BOA.A.DVNSRSK.D.155,v.8,157,264,287,

BOA.A.DVNSRSK.D.170,v.225, BOA.A.DVNSRSK.D.157,v.278,352,353,361,

BOA.A.DVNSRSK.D.179,v.225, BOA.A.DVNSRSK.D.162,v.73,235,285

BOA.A.DVNSRSK.D.186, BOA.A.DVNSRSK.D.188,v.165,

BOA.A.DVNSRSK.D.202,v.87,94, BOA.A.DVNSRSK.D.203,v.5,7,26,40,44,72

BOA.A.DVNSRSK.D.204,v.57,145; BOA.A.DVNSRSK.D.205,v.6,35,56,63,183,

BOA.A.DVNSRSK.D.206,v.43, BOA.A.DVNSRSK.D.209,v.68,201,

BOA.A.DVNSRSK.D.210,v.32, BOA.ADVNSRSK.D.211,v.65,

BOA.A.DVNSRSK.D.212,v.25,140 , BOA.ADVNSRSK.D.213,v.111,

BOA.ADVNSRSK.D.214,v.77, BOA.A.DVNSRSK.D.268,v.84,

BOA.A.DVN.SRSK.D.274,v.126, BOA.A.DVNSRSK.D.445,v.84,

BOA.A.DVNSRSK.D.486,v.84, BOA.A.E.I.MAHMUD,19901,

BOA.A.MKT.DV.131/12, BOA.A.MKT.UM.372-50,

BOA.A.MTK.DV.124-10 v.1-2, BOA.AE,II.SÜLEYMAN, 696,

BOA.AE,IV.MAHMUD, 2595, BOA.AE.I.ABDULHAMĠD,S.126,

BOA.AE.II.MUSTAFA, 15053, BOA.AE.III.SELĠM, 19671,

BOA.A.E.II.SÜLEYMAN,697, BOA.A.E.III.MUSTAFA,Gömlek No:3025,

BOA.A.E.III.OSMAN, Gömlek No: 2473 ve 4554 BOA.AE.IV. MEHMED 4427,

BOA.C.BLD.1252, BOA.C.BLD.1252, BOA.C.BLD.1252, BOA.C.AS.9108,

BOA.C.E.780, BOA.C.E.919, BOA.C.E.2353, BOA.C.E.2631, BOA.C.E.2864,

BOA.C.E.3625, BOA.C.E.3875, BOA.C.E.6848, BOA.C.E.7025, BOA.C.E.7057,

BOA.C.E.7603, BOA.C.E.8288, BOA.C.E.8562, BOA.C.E.8621, BOA.C.E.8635,

317

BOA.C.E.8882, BOA.C.E.8913, BOA.C.E.8975, BOA.C.E.9094, BOA.C.E.9738,

BOA.C.E.10861, BOA.C.E.10861, BOA.C.E.10946, BOA.C.E.11106,

BOA.C.E.11107, BOA.C.E.11447, BOA.C.E.11855, BOA.C.EV.12173,

BOA.C.E.12183, BOA.C.E.12183, BOA.C.EV.12440, BOA.C.E.12667,

BOA.C.E.12724, BOA.C.E.1273, BOA.C.EV.12753, BOA.C.E.12912,

BOA.C.E.13218, BOA.C.E.13888, BOA.C.E.14188, BOA.C.E.15286,

BOA.C.E.15330, BOA.C.E.15435, BOA.C.E.15662, BOA.C.E.16047,

BOA.C.E.16304, BOA.C.E.16715, BOA.C.E.16796, BOA.C.E.16905,

BOA.C.E.18583, BOA.C.E.19433, BOA.C.E.19702, BOA.C.E.20427,

BOA.C.E.20427, BOA.C.E.20535, BOA.C.E.20548, BOA.C.E.20548,

BOA.C.E.20762, BOA.C.E.21269, BOA.C.E.21320, BOA.C.E.21320,

BOA.C.E.21603, BOA.C.E.21669, BOA.C.E.22273, BOA.C.E.22273,

BOA.C.E.22297, BOA.C.E.22546, BOA.C.E.22600, BOA.C.E.23746,

BOA.C.E.23746, BOA.C.E.24088, BOA.C.E.25037, BOA.C.E.25037,

BOA.C.E.25153, BOA.C.E.25307, BOA.C.E.25358, BOA.C.E.25662,

BOA.C.E.25866, BOA.C.E.25908, BOA.C.E.25909, BOA.C.E.26388,

BOA.C.E.26420, BOA.C.E.26630, BOA.C.E.26863, BOA.C.E.27992,

BOA.C.E.28442, BOA.C.E.28642, BOA.C.E.28737, BOA.C.E.28737,

BOA.C.E.29341, BOA.C.E.30161, BOA.C.E.30161, BOA.C.E.30211,

BOA.C.E.30264, BOA.C.E.30596, BOA.C.E.31208, BOA.C.E.31510,

BOA.C.E.31591, BOA.C.E.31326, BOA.C.E.31877, BOA.C.E.32255,

BOA.C.E.32674, BOA.C.E.32895, BOA.C.E.32941, BOA.C.E.33222,

BOA.C.E.33279, BOA.C.M.1385, BOA.C.MF.5777, BOA.DH.ĠD.33/34,

BOA.DH.MKT.2259/99, BOA.EV. D.14341, BOA.EV.D.1343, BOA.EV.D.1432,

BOA.EV.D.1840, BOA.EV.D.2853, BOA.EV.D.5193, BOA.EV.D.7196,

BOA.EV.D.8137, BOA.EV.D.9251, BOA.EV.1000, BOA.EV.D.11436,

318

BOA.EV.D.11437, BOA.EV.D.11438, BOA.EV.D.12668, BOA.EV.D.12671,

BOA.EV.D.13059, BOA.EV.D.13596, BOA.EV.D.13719, BOA.EV.D.13906,

BOA.EV.D.13930, BOA.EV.D.14006, BOA.EV.D.14170, BOA.EV.D.14341,

BOA.EV.D.14407, BOA.EV.D.14636, BOA.EV.D.15015, BOA.EV.D.15026,

BOA.EV.D.15041, BOA.EV.D.15173, BOA.EV.D.15348, BOA.EV.D.15390,

BOA.EV.D.15425, BOA.EV.D.15430, BOA.EV.D.15435, BOA.EV.D.15499,

BOA.EV.D.15677, BOA.EV.D.15821, BOA.EV.D.16394, BOA.EV.D.16705,

BOA.EV.D.16853, BOA.EV.D.16989, BOA.EV.D.17300, BOA.EV.D.17473,

BOA.EV.D.17634, BOA.EV.D.17658, BOA.EV.D.17901, BOA.EV.D.18050,

BOA.EV.D.18289, BOA.EV.D.18677, BOA.EV.D.19524, BOA.EV.D.19676,

BOA.EV.D.19722, BOA.EV.D.21523, BOA.EV.D.21525, BOA.EV.D.23072,

BOA.EV.D.24072, BOA.EV.D.26053, BOA.EV.D.26424, BOA.EV.D.26526,

BOA.EV.D.26529, BOA.EV.D.26863, BOA.EV.D.26885, BOA.EV.D.26917,

BOA.EV.D.27127, BOA.EV.D.27149, BOA.EV.D.27241, BOA.EV.D.27301,

BOA.EV.D.27330, BOA.EV.D.27347, BOA.EV.D.27369, BOA.EV.D.27410,

BOA.EV.D.27796, BOA.EV.D.27876, BOA.EV.D.27930, BOA.EV.D.28113,

BOA.EV.D.28117, BOA.EV.D.28151, BOA.EV.D.28264, BOA.EV.D.28338,

BOA.EV.D.28284, BOA.EV.D.28338, BOA.EV.D.28459, BOA.EV.D.28507,

BOA.EV.D.28571, BOA.EV.D.28721, BOA.EV.D.28751, BOA.EV.D.28782,

BOA.EV.D.28914, BOA.EV.D.28952, BOA.EV.D.29109, BOA.EV.D.29219,

BOA.EV.D.29290, BOA.EV.D.29319, BOA.EV.D.29336, BOA.EV.D.29367,

BOA.EV.D.29404, BOA.EV.D.29538, BOA.EV.D.29986, BOA.EV.D.30312,

BOA.EV.D.30344, BOA.EV.D.30399, BOA.EV.D.30538, BOA.EV.D.30615,

BOA.EV.D.30652, BOA.EV.D.30685, BOA.EV.D.30877, BOA.EV.D.31000,

BOA.EV.D.34741, BOA.ĠE.ENS.239, BOA.ĠE.EV.676, BOA.ĠE.ENS.721,

BOA.ĠE.EV.774, BOA.ĠE.EV.906, BOA.ĠE.EV.986, BOA.ĠE.EV.1111,

319

BOA.ĠE.EV.1459, BOA.ĠE.EV.2031, BOA.ĠE.EV.2036, BOA.ĠE.EV.2313,

BOA.ĠE.EV.2318, BOA.ĠE.EV.2490, BOA.ĠE.EV.2500, BOA.ĠE.EV.2570,

BOA.ĠE.EV.2712, BOA.ĠE.EV.2881, BOA.ĠE.E.3278, BOA.ĠE.EV.3673,

BOA.ĠE.EV.3766, BOA.ĠE.EV.3902, BOA.ĠE.EV.3942, BOA.ĠE.EV.4090,

BOA.ĠE.EV.4720, BOA.ĠE.EV.4791, BOA.ĠE.EV.4830, BOA.ĠE.EV.5413,

BOA.ĠE.EV.5530, BOA.ĠE.EV.5595, BOA.ĠE.EV.5796, BOA.ĠE.EV.5798,

BOA.ĠE.EV.5877, BOA.ĠE.EV.6462, BOA.ĠE.EV.6489, BOA.ĠE.EV.6959,

BOA.ĠE.EV.7136, BOA.ĠE.EV.7236, BOA.ġ.D.107-24, BOA.ġ.D.165-11,

BOA.ġD.102-22, BOA.ġD.117-5, BOA.ġD.133-65, BOA.ġD.138-29,

BOA.ġD.138-93, BOA.ġD.140-32, BOA.ġD.138-93, BOA.ġD.141-13,

BOA.ġD.161-61, BOA.ġD.167/36, BOA.ġD.169-58, BOA.ġD.176-29,

BOA.ġD.182-59, BOA.ġD.192-17, BOA.Ġ.EV.6/1315-M-27, BOA.Ġ.EV.7/1314-S-15,

BOA.Ġ.EV.9/1314-R-14, BOA.Ġ.EV.12/1323-S-22, BOA.Ġ.EV.12/1314,CA,16,

BOA.Ġ.EV.13/1321-Z-28, BOA.Ġ.EV.14/1314.S.07, BOA.Ġ.EV.15/1322-ġ-30,

BOA.Ġ.EV.16/1314-N-26, BOA.Ġ.EV.19/1324.N.14, BOA.Ġ.EV.39/1324.S.09,

BOA.Ġ.HUS.33/1312.B.39, BOA.MF.MKT.117/29, BOA.MF.MKT.128/6,

BOA.MF.MKT.124/18, BOA.MF.MKT.118/36, BOA.EV.MH.RZN.55/57

BOA.MV. 119/93, BOA.DH.MKT.1916/15, BOA.A.NġT.D.30.S.29,

BOA.TFR.I.KV.154-15343, BOA.TFR.I.KV.188-18716, BOA.TFR.I.KV.54-15343,

BOA.TFR.I.M.977-3,BOA.TTD,232,S.1-30,BOA.TTD,73,S.140, BOA.Y.MTV.234/14,

BOA.Y.MTV.,NR. 62/24, BOA.Y.PRK.Mġ.6-36, BOA.YB.021,68-38,

BOA.II.SÜLEYMAN Gömlek:45, BOA.II.SÜLEYMAN Gömlek:43.

1.2.Tapu Kadastro Genel Müdürlüğü Arşivi

TKGM.TADB.TT.VCEDĠT.18/s.4-6, TKGM.TMR.TVC.790, TKGM..TMR.TVC.791,

TKGM.KK.TTD.12,v.134A, TKGM..KK.TTD.149,v.6-7,

320

TKGM.KK.TTD.190,v.5B-6A, TKGM.KK.TTd.217, TKGM.KK.TTD.232,v.7-8,

TKGM..KK.TTD.4,v.SA, TKGM.TADB.TTD. 205.v.104b.

1.3.Topkapı Sarayı Müzesi Müdürlüğü Saray Arşivi

TSMA. D.3881/1-4, TSMA.D.5678, TSMA.D.5826, TSMA.D.7024/1, TSMA.D.9008,

TSMA.D.9416, TSMA.D.9421, TSMA.E.4384, TSMA.E.71-39, TSMA.E.7365/13,

TSMA. E.7365/14, TSMA.E.7365/16, TSMA.E.7365/17, TSMA.E.7365/19,

TSMA.E.7365/23, TSMA.E.7365/24, TSMA.E.7365/25, TSMA.E.7365/26,

TSMA.E.7365/27, TSMA.E.7365/28, TSMA. E.7365/29, TSMA.E.7365/31,

TSMA.E.7365/41, TSMA. E.7365/43, TSMA. E.7365/46, TSMA.E.7365/48,

TSMA.7366/40, TSMA.E.7370/13, TSMA.E.7370/14, TSMA.E.7370/19,

TSMA.E.7370/42, TSMA. E.7370/51, TSMA.E.7370/58, TSMA.E.7370/60,

TSMA.E.7370/61, TSMA.E.7370/62, TSMA.E.7370/7, TSMA.E.7370/90,

TSMA.E.7370/18, TSMA. E.7370/26, TSMA. E.7373/51, TSMA.E.7373/97,

TSMA.E.7418/33, TSMA. E.7418/34, TSMA. E.7418/36, TSMA.E.7418/37,

TSMA.E.7418/38, TSMA. E.7418/39, TSMA. E.7418/85.

1.4.Vakıflar Genel Müdürlüğü Arşivi

VGMA. Dft:274, varak 95, VGMA. Dft: 582/2, sayfa. 503, sr. 376,

VGMA. Dft: 598, sayfa. 104, sr. 135 VGMA. Dft: 601, sayfa. 155, sr. 199,

VGMA. Dft: 603, sayfa. 179, sr. 302, VGMA. Dft: 605, sayfa. 358, sr. 271,

VGMA. Dft: 607, sayfa. 44, sr. 65, VGMA. Dft:623, sayfa. 145, sr. 157,

VGMA. Dft: 629, sayfa 415, sr. 332, VGMA. Dft:929, sayfa. 653, sr. 456,

VGMA. Dft: 629, sayfa 423, sr. 333, VGMA. Dft:630, sayfa. 1339, sr. 816

VGMA. Dft: 631, sayfa. 25 sr. 10, VGMA. Dft:632, sayfa. 495, sr. 209

VGMA. Dft: 632, sayfa. 424, sr. 194, VGMA. Dft: 633, sayfa. 21, sr. 11,

VGMA. Dft: 633, sayfa. 348, sr. 123, VGMA. Dft:723, sayfa. 128, sr. 128

VGMA. Dft:757, varak 7, VGMA. Dft: 758, varak 65-8,

321

VGMA. Dft:758, varak 66, VGMA. Dft:776, sayfa. 116, sr. 104,

VGMA. Dft:779, sayfa. 16, sr. 14, VGMA. Defter No 789:, sayfa. 123, sr. 165,

VGMA. Dft:929, sayfa. 332, sr. 415 VGMA. Dft: 987, sayfa 274, sayfa. 95,

VGMA. Dft: 988, sayfa. 142, sr. 56, VGMA. Dft: 988, sayfa. 237, sr. 144,

VGMA. Dft: 988, sayfa. 286, sr. 184, VGMA. Dft: 989, sayfa. 50, sr. 39,

VGMA. Dft:989, sayfa. 123, sr. 165, VGMA. Dft: 989, sayfa. 164, sr. 122,

VGMA. Dft:989, sayfa. 165, sr. 123, VGMA. Dft: 989, sayfa. 180, sr. 137,

VGMA. Dft: 989, sayfa. 185, sr. 141, VGMA. Dft: 989, sayfa. 235, sr. 186,

VGMA. Dft: 989, sayfa. 234, sr. 185, VGMA. Dft: 990, sayfa. 47, sr. 53,

VGMA. Dft: 990, sayfa. 3, sr. 3, VGMA. Dft: 990, sayfa. 48, sr. 39,

VGMA. Dft: 990, sayfa. 53, sr. 47, VGMA. Dft: 990, sayfa. 74, sr. 62,

VGMA. Dft: 991, sayfa. 59, sr. 76, VGMA. Dft: 991, sayfa. 53, sr. 70,

VGMA. Dft: 991, sayfa. 45, sr. 57, VGMA. Dft: 991, sayfa. 33, sr. 37,

VGMA. Dft: 991, sayfa. 58, sr. 75, VGMA. Dft: 1185, sayfa. 121-140.

1.5.Makedonya Üsküp Devlet Arşivi

Üsküp Devlet ArĢiv Merkezi, Vakfiye No:2 , 8,12,13,15,16,21.

1.6. Salnameler

Salname-i vilayet-i Kosova, Sene 1296.

Salname-i vilayet-i Kosova, Sene 1300.

Salname-i vilayet-i Kosova, Sene 1304.

Salname-i vilayet-i Kosova, Sene 1311.

Salname-i vilayet-i Kosova, Sene 1314.

Salname-i Vilayet-i Tuna, Sene 1290, Rusçuk, Matbaa-i Vilayet-i Tuna, 1290.

2.KİTAP VE MAKALELER

322

ABAZ, Nagihan, XV.-XVII. Yüzyıllar Arasında Osmanlı Dönemi Üsküp Şehrinin

Mimari Gelişimi, Mimar Sinan Güzel Sanatlar Üniversitesi Sosyal Bilimler Enstitüsü,

BasılmamıĢ Yüksek Lisans Tezi, Ġstanbul 2012.

AĞANOĞLU, H.Yıldırım. 1896 (Hicrî 1314) Kosova Vilayeti Salnamesi, Ġstanbul,

Rumeli Türkleri Kültür ve DayanıĢma Derneği Yayınları, 2000.

AĞANOĞLU, H.Yıldırım. Osmanlı’dan Cumhuriyete Balkanlar’ın Makus Talihi

Göç, Ġstanbul 2001, s.33-40.

AHBAB, Yakub, Üsküp Sancağı’nın İdari Ve Sosyo-ekonomik Yapısı (1876-1911),

Ġstanbul Üniv. Sosyal Bilimler Enstitüsü, BasılmamıĢ Doktora Tezi, Ġstanbul 2015.

AKALIN, ġükrü Haluk,“Balkanlarda Ġslamın ve Türklüğün Yayılmasında Bir Üncü:

Sarı Saltuk”, Balkanlarda İslam Miadı Dolmayan Umut, TĠKA Yayınları, 2016.

AKDAĞ, Mustafa “Genel Çizgileriyle XVII. Yüzyıl Türkiye Tarihi” Ankara 1970.

http://dergiler.ankara.edu.tr/dergiler/18/796/10179.pdf.

AKGÜNDÜZ, Ahmed, İslam Hukukunda ve Osmanlı Tatbikatında Vakıf

Müessesesi, Ankara, OSAV Yayınları, 1988.

AKGÜNDÜZ, Ahmed ve Öztürk, Said, Darende Tarihi, Ġstanbul, Es-seyyid Osman

Hulusi Efendi Vakfı Yayınları, 2002.

AKGÜNDÜZ, Murat, “Surre-i Hümâyûn Geleneği Ve Ġslâm Toplumunu

KaynaĢtırmadaki Rolü,” D.E.Ü.İlahiyat Fakültesi Dergisi, Sayı XXII, Ġzmir, 2005,

ss.107-114.

ARIKAN, Zeki, “Tahrir Defterlerinde Geçen Deyimler”, Osmanlı Araştırmaları XVI ,

Ġstanbul, Enderun Kitabevi, 1996.

ARĠFOVSKĠ, Hasan (Makedonya, Pirlepe Kanatlar köyü sakini) ile mülakat, 15.9.2017

ARSLAN, Sezer, Balkan Savaşları Sonrası Rumeli’den Türk Göçleri ve Osmanlı

Devleti’nde İskânları, Trakya Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans

Tezi, Edirne, 2008.

323

ASIM, Salih, Üsküb Tarihi ve Civarı, Üsküb 1932, (Sad.Süleyman Baki), Ġstanbul,

Rumeli Türkleri Vakfı Yayınları, 2004.

ASLAN, Halide, Tanzimatın İlk Beş Yılında Surre, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü Ġslam Tarihi ve Sanatları Ġslam Tarihi Bilim Dalı, Yüksek Lisans

Tezi, Ankara, 2001.

AġIKPAġAZADE, Tevarih-i Ali Osman, Ġstanbul, Ali Bey NeĢri, 1333.

AġIKPAġAOĞLU, Aşık Paşaoğlu Tarihi, (Haz. A.N.Atsız), Ġstanbul, MEB Yay.1992.

AġIKPAġAZADE, Aşıkpaşa oğlu Tarihi, (Haz.A.N.Atsız), Ankara, 1985.

ATAY, Hüseyin, “Fatih - Süleymaniye Medreseleri Ders Programları ve Ġcazet-

nameler” , VD, sayı 13,1981.

AYDEMĠR,YaĢar.–HAYBER, Abdulkadir. Makedonya Kütüphaneleri Türkçe

Yazma Eserler Katalogu, Ankara, TĠKA Yayınları, 2007.

AYDEMĠR,YaĢar.–HAYBER, Abdulkadir. “Makedonya Ġslam Birliği Üsküp Ġslamî

Bilimler Fakültesi Ġsa Bey Kütüphanesi Katalogu”, Prof. Dr. Abdurrahman Güzel

Armağanı, Ankara, Gazi Eğitim ve Kültür Vakfı Yayınları, 2004.

AYDEMĠR,YaĢar. "Makedonya Kütüphanelerinde bulunan Türkçe Yazma Eserler

Üzerine”, 38. ICANAS 69, Ankara, 2007.

AYDIN, Mahir, “ArĢiv Belgeleriyle Makedonya‟da Bulgar Çete Faaliyetleri”, Osmanlı

Araştırmaları, The Journal of Ottoman Studies, Ġstanbul, Ayrı Basım, 1989.

AYDIN, Mahir, Osmanlı Eyaleti’nden Üçüncü Bulgar Çarlığına, Ġstanbul, 1996.

AYVERDĠ, Ekrem Hakkı. Osmanlı Mimaresinde Fatih Devri, Ġstanbul, Ġstanbul Fetih

Cemiyeti Yayınları, 1953.

AYVERDĠ, Ekrem Hakkı, Avrupa’da Osmanlı Mimari Eserleri Yugoslavya, Cilt 3,

Ġstanbul, Ġstanbul Fetih Cemiyeti Yayınları, 1981.

AYVERDĠ, Ekrem Hakkı, “Yugoslavya‟da Türk Abideleri ve Vakıfları” Vakıflar

Dergisi, Sayı III, Ankara, Vakıflar Umum Müdürlüğü NeĢriyat, 1956.

324

BAKĠ, Süleyman “Üsküplü ġair Fettah Efendi‟nin Ģiirlerinde Mehmet Akif‟in vefaatı”,

Uluslararası Mehmet Akif Ersoy Millî Birlik Ve Bütünlük Sempozyumu Bildiriler

Kitabı, Ġstanbul, Ġstanbul Sabahattin Zaim Üniversitesi Yayınları, 2011.

BALTACI, Cahit, XV-XVI. yüzyılda Osmanlı Medreseleri, Cilt 1-2, Ġstanbul,

Marmara Üniversitesi Ġlahiyat Fakültesi Vakfı Yayınları, 2005.

BANARLI, Nihad Sami, Yahya Kemal’in Hâtıraları, Ġstanbul, Ġstanbul Fetih

Cemiyeti Yayınları, 1997.

BANK, Berker, “Poulantzas‟ın Kapitalist Devlet Kuramı: Sivil Toplum Ve Devlet

Arasındaki Ġkiliğin AĢılması”, Sosyal Bilimler Dergisi/Journal of Social Sciences, cilt

V, sayı 2, ss.21-52, Ekim 2012.

BEYDĠLLĠ, Kemal, “II. Abdulhamid devrinde Makedonya Meselesine Dair”, Osmanlı

Araştırmaları, The Journal of Ottoman Studies, Ayrı basım, Ġstanbul 1989.

BERKĠ, Ali Himmet, Vakfa Dair Yazılan Eserlerle Vakfiye ve Benzeri Vesikalarda

Geçen Istılah ve Tabirler, Ankara, DoğuĢ Matbaası, 1966.

BERKĠ, Ali Himmet, Vakıflar, Ankara, Vakıflar Genel Müdürlüğü Yayınları, 1950,

BEYATLI, ReĢat, “Yahya Kemal‟in Hayatı”, Yahya Kemal Enstitüsü Mecmuası,

Sayı 1, Ġstanbul, 1959.

BEYATLI, Yahya Kemal, Çocukluğum, Gençliğim, Siyâsî ve Edebî Hatıralarım,

Ġstanbul, Ġstanbul Fetih Cemiyeti Yayınları, 1986.

BĠLMEN, Ömer Nasuhi, Hukuku İslamiyye ve Islahat-ı Fikhiyye Kamusu, Cilt IV,

Ġstanbul, Bilmen Basımevi, 1968.

BOLVER, Mert, Üsküp’te Yaşayan Türklerin Dil Durumu, Ondokuzmayıs

Üniversitesi Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi, Samsun 2014.

BRĠTANNĠCA, Ana, “Üsküp”, Genel Kültür Ansiklopedisi, Cilt 19, Ġstanbul, Ana

Yayınları, 2004.

325

CASTELLAN, Georges, Balkanların Tarihi, (Çev. AyĢegül Yaraman-BaĢbuğu),

Ġstanbul, Milliyet Yayınları, 1995.

CEYHAN, Adem, “Üsküplü Mutasavvıf-ġair Sâdeddin Sırrî Hayatı, Bazı Yazı ve

ġiirleri- II”, Celal Bayar Üniversitesi Sosyal Bilimler Dergisi, cilt 11, sayı 1, 2013.

CĠHAN, Sadık, “TaĢköpri-Zade Ahmed Efendi'nin “Letaifu'n-Nebi” Ġsimli Kırk

Hadisi”, Atatürk Üniversitesi İlâhiyât Tetkikleri Dergisi, Sayı 4, Erzurum, 1980.

ÇAKICI, Fatma Zehra- ER AKAN, Aslı, “Osmanlı Cami Mimarisinin Balkan

Ülkelerindeki Yansımaları”, 6. Uluslararası Türk Kültürü Kongresi Bildirileri/Cilt 1,

Kasım 2005, Atatürk Kültür Merkezi Yay., Ankara 2009.

ÇATALTEPE, Sipahi, İslam-Türk Medeniyetinde Vakıflar, Ġstanbul, Türkiye Milli

Kültür Vakfı Yayınları, 1991.

ÇELEBĠ, Evliya Mehmed Zillî ibn DerviĢ, Evliya Çelebi Seyahatnâmesi, c.5, Ġstanbul,

Dersaadet Matbaası,1315.

DANĠġMEND, Ġsmail Hami, İzahlı Osmanlı Tarihi Kronolojisi, cilt I, Ġstanbul, Bab-ı

Ali Yayınevi, 1960.

DEDE, Mevlüt, Üsküp Vakıfları –Bir Sosyal Tarih İncelemesi- Gazi Üniversitesi

Sosyal Bilimler Enstitüsü, BasılmamıĢ Doktora Tezi, 2015.

DEVELLĠOĞLU, Ferit, Osmanlıca-Türkçe Ansiklopedik Sözlük, Ankara, DoğuĢ

Matbaası, 1970.

DOJCĠNOSKĠ, Kiro, Makedonia trhrough the centurries, Skopje 1995.

http://www.skopje.gov.mk/EN/DesktopDefault.aspx?tabindex=0&tabid=46 11.02.2011

DOJCĠNOSKĠ, Kiro, Skopje, (Editör Niko P. Tozi), Matica Makedonska Publisher,

2003.

DOĞAN, Recai, “Cumhuriyet Öncesi Dönemde Yaygın Din Eğitimi Açısından

Hutbeler”, Dini Araştırmalar Dergisi, c.1.S.2.s.5-51, Eylül-Aralık 1998.

EMĠN, Leyla ġerif, Kuşaktan Kuşağa Dükkâncık Camii, EriĢim Tarihi, 12.10.2016.

326

http://www.gercekhayat.com.tr/uskupten-mektuplar/kusaktan-kusaga-dukkancik-camii/

ELEZOVĠÇ, GliĢa. Turski Spomenic u Skoplju, Skopje, Glasnik Skopskog Naučnog

Društva Knjiga 1 Sveska 1-2, 1925.

ELĠF, Hatice, Üsküp’teki Dergâhı Biz Gönlümüze Koyduk, EriĢim Tarihi, 4.8.2017.

http://www.dunyabizim.com/?aType=haberYazdir&ArticleID=12725&tip=haber,

ERTEM, Adnan, “Osmanlıdan Günümüze Vakıflar”, Vakıflar Dergisi, Cilt 36, Ankara,

2011.

ERSOY, Mehmed Âkif, Safahat, (Tertib eden: Ömer Rıza Doğrul), Ġstanbul, Ġnkılâb

Kitabevi, 1985.

ERÜNSAL, Ġsmail. E. “Fatih Devri Kütüphaneleri ve Molla Lütfi Hakkında Birkaç

Not”, Tarih Dergisi, Sayı 33, ss.57-78, 1981.

EYĠCE, Semavi, “Hüseyin ġah Camii ve Türbesi”, DİA, Cilt 19, TDV Yayınları, 1999.

EYĠCE, Semavi, “Bedesten”, DİA, Cilt 5, TDV Yayınları, 1992.

EYÜP, Salih, Makedonyada’ki Tarikatlar, Silsileleri, Maneviyat Büyüklerinin

Hayatları ve Hizmetleri, Ohri 2010, EriĢim Tarihi, 3 Ağustos 2017.

http://balturk.org.tr/?p=554.

FĠNE, John VA. The late medieval Balkans, Ann Arbor, University of Michigan Press

232, 1987.

FURAT, Ahmet Hamdi, Temettuat Defterlerine Göre Üsküb’ün Sosyal ve

Ekonomik Tarihi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek

Lisans Tezi, Ġstanbul 2001.

GEROLYMAT, Andre, The Balkan Wars, New York, Bacis Books Yayınları, 2002.

GJORGĠEV Dragi, NĠKOLOVA Daniela, Üsküp Osmanlı Darphanesi, Üsküp, TĠKA

Basımı, 2008.

GÜL, Emine, XIX. Yüzyılda Makedonya ve Üsküb Kazası, Ġstanbul Üniversitesi

Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi, Ġstanbul 1999.

327

GÜLER, Nureddin (Ġstanbul) ile mülakat, 22.06.2017

GÜMÜġTAM, Gürkan, “Kıbrıs Ağzı Üzerine Hazırlanan Sözlükler Ve Bu

Sözlüklerdeki Yöntem Sorunları” Turkish Studies International Periodical For the

Languages, Literature and History of Turkish or Turkic Volume 4/4 Summer 2009.

GÖKBĠLGĠN, M.Tayyib,, XV. Ve XVI Asırlarda Edirne ve Paşa Livası, Vakıflar,

Mülkler, Mukataalar, Ġstanbul, Üçler Basımevi, 1952.

GÖKBĠLGĠN, M.Tayyib, “Nahiye”, MEBİA, c.9, Ġstanbul, MEB Yayınları, 1964.

GÜNDÜZ, Mahmut, "Ġslamda Kitap ve Ġlk kütüphaneler”, Türk Kütüphaneciliği, ss.

93-126, 1975.

GÜRBÜZ, Bahadır, Batıdan Doğuya Uzanan Çizgide Balkanlar ve Türkler, Konya

Çizgi Kitabevi, 2002.

HACISALĠHOĞLU, Mehmet, “Makedonya”, DİA, Cilt 27, TDV Yayınları, 2003.

HAMZAOĞLU, Yusuf, “Osmanlı Öncesi Bulgaristan Türklüğü-Proto Bulgar Türkleri”,

Hikmet İlmi Araştırmalar Dergisi, Sayı 14, Gostivar-Makedonya, 2009.

HAMZAOĞLU, Yusuf, “BaĢlangıçtan Günümüze Kadar Makedonya Türklüğü”

(Der:Kemal Vatan, Hüseyin Yaltırık) Makedonya’da Rumeli Türklerinin Tarih ve

Kültürleri Panelleri ve Konferansı, Ġzmir, 1996.

HAMZAOĞLU, Yusuf, Balkan Türklüğü, Araştırmalar, İncelemeler, Makedonya,

Sırbistan, Hırvatistan, Ankara, T.C.Kültür Bakanlığı Yay. 2000.

HALAÇOĞLU, Yusuf, XIV. ve XVII. yüzyıllarında Osmanlılarda Devlet Teşkilatı

ve Sosyal Yapı, Ankara, TTK Basımevi, 1995.

HALAÇOĞLU, Yusuf, 18.yy’da Osmanlı İmparatorluğunun İskan Siyaseti ve

Aşiretlerin Yerleştirilmesi, Ankara, TTK Yayınları, 1991.

HALL, Richard C. Balkan Savaşları, (çev.Tanju Akad), Ġstanbul, Hamer Kitabevi,

2003.

328

HATEMĠ, Hüseyin, Medeni Hukuk Tüzelkişileri, Ġstanbul, Ġstanbul Üniversitesi

Hukuk Fakültesi Yayınları, 1979.

HAYBER, Abdulkadir, ÖZCAN, Recai, Üsküp Yıldız “Pazar günleri çıkar açık

Türkçe risaledir.” Üsküp, Matusiteb Yayınları, 2009.

HIZLI, Mefail, “Osmanlı Kültür Coğrafyasında Makedonya Medreseleri”,

4.Uluslararası Türkçe Eğitim Günü Sempozyumu ve Sergisi, “Makedonya’da

Osmanlı Eserleri”, Üsküp, Matusiteb Yayınları, 2011.

HOCA, Sadeddin, Tacu’t-tevarih, Ġstanbul, Tabhane-i Amire, 1279.

HOCA, Nazif, “Üsküp”, MEBİA, Cilt XIII, Ankara, MEB. Yay. 1986.

IġIKSALAN, Sevim Nilay, “Yahya Kemal‟in Ahmet Agah‟lı Yılları ve Üsküp”, Ahi

Evran Üniversitesi Sosyal Bilimler Estitüsü Dergisi, Sayı 1, ss.1-24, 2015.

ĠBRAHĠMGĠL, Mehmet Zeki, “Sultan Murad Külliyesi”, DİA, Cilt 3, s.509-510, TDV

Yayınları, 2009.

ĠBRAHĠMĠ, Mehmet, “Dükkâncık Camii”, DİA, cilt 10, TDV Yayınları, 1994.

ĠDRĠZ, Enes, “Üsküp‟te Müslümanlar: Dînî ve Etnik Kimlik Bağlamında Sosyolojik

Bir Ġnceleme”, Uludağ Üniversitesi İlâhiyat Fakültesi Dergisi, C.18,S.1, ss. 591-608,

Bursa, 2009.

IDRĠZOVSKĠ, Idriz, özel arĢivi, Üsküp, 2015.

ĠLĠEVSKA, Frosina, “Lepeneç Nehrinin Ekolojik Restorasyonu”, Hikmet Dergisi, Sayı

26 -Kasım 2015, ss.90-100, Gostivar Makedonya, 2015.

ĠNALCIK, Halil, “Ottoman Methods Of Canguest”. Studıa Islamıca II, 1954.

ĠNALCIK, Halil, “Osmanlılarda Cizye” DİA, Cilt 8, ss.45-48, TDV Yayınları, 1993.

ĠNBAġI, Mehmed, “Fetihten Ġtibaren Üsküp‟te Türk Nüfusu”, Atatürk Üniverstiesi

Türkiyat Araştımaları Enstitüsü Dergisi, S.3, ss.71-80, Erzurum, 1995-1.

ĠNBAġI, Mehmed, “XVI. Yüzyılda Üsküb ġehri'nin Mahalleleri” Atatürk Üniversitesi

Türkiyat Araştırmaları Enstitüsü Dergisi, S.3, Erzurum 1995-2.

329

ĠNBAġI, Mehmed, “Ġshak Beğ‟in Üsküb‟deki Vakıfları”, Güzel Sanatlar Enstitüsü

Dergisi, Sayı 1, 1995.

ĠPġĠRLĠ, Mehmet, “Koca Sinan PaĢa”, DİA, Cilt 26, TDV Yay. 2002.

ĠRTEM, Süleyman Kani, Osmanlı Devletinin Makedonya Meselesi, Balkanların

Kördüğümü, (Hazırlayan: Osman Selim Kocahanoğlu), Temel Yayınları, Ġstanbul 1999

ĠZETĠ, Metin, Balkanlar’da Tasavvuf, Ġstanbul, Gelenek Yayıncılık, 2004.

KALEġĠ, Hasan, Najstarıjı vakufskı dokumentı u jugoslavıjı na arapskom jezıku,

PriĢtina, 1972.

KAPLAN, Robert D. Balkanlarda Kaynayan Kazan, (Çev.Dilek ġendi), Ġstanbul,

Yayınevi Yayınları, 1995.

KARA, Mustafa, Bursa’da Tarîkatlar ve Tekkeler, Bursa, Uludağ Yayınları, 1993.

KARA, Mustafa, “Basra Bursa Bosna Güzergâhında Bir Mola: Üsküp Rifâî Tekkesi”

Bursa’da Zaman Dergisi, 25 Kasım 2013.

KARAKUġ, Ertuğrul, “Üsküp‟te, Yahya Kemâl Beyatlı‟nın Annesi Merhum Nâkıye

Hanım‟a Ait Olması Kuvvetle Muhtemel Olan Mezar TaĢı”, TÜRÜK Uluslararası Dil,

Edebiyat ve Halkbilimi Araştırmaları Dergisi, 2014 Yıl:2, Sayı:4, s.161-170

KILCI, Ali, “Balkanlardaki Osmanlı Baldeken Türbeleri Hakkında Bir Değerlendirme”,

Vakıflar Dergisi, Sayı 32, ss.96-97, 2010.

KOCA, Ferhat, “KemalpaĢazâde‟nin Risâle fî‟Ģ-Ģahsı‟l-Ġnsânî adlı eserindeki bazı

görüĢlerinin Değerlendirilmesi”, İslam Hukuku Araştırmaları Dergisi, S.27, ss.9-55,

2016.

KOYUNCU, AĢkın, “Tuna Vilâyeti‟nde Nüfus Ve Demografi (1864-1877)”, Turkish

Studies - International Periodical For The Languages, Literature and History of

Turkish or Turkic, Volume 9/4 Spring, ss. 675-737, Ankara, 2014.

KÖPRÜLÜ, Fuat, “Vakıf Müessesesinin Hukuki Mahiyeti ve Tarihi Tekamülü”,

Vakfılar Dergisi, Cilt 2, Ankara, 1942.

330

KUL, Eyüp, XVII. yüzyılda Üsküp Şehri, Atatürk Üniversitesi Sosyal Bilimler

Enstitüsü, BasılmamıĢ Doktora Tezi, Erzurum 2013

KUR’AN-I KERİM, Ankara, Diyanet ĠĢleri BaĢkanlığı Yayınları, 2011.

KURT, Ġsmail, “ġer„î Açıdan Vakıf ve Vakıfların Muhasebe Usulü”, İslami

Araştırmalar Vakfı Yayını, ss.1-52, Ġstanbul, 2013.

KUNCHOV, Vasil, Македония. Етнография и Статистика, Sofia, 1900.

KUNT, Ġ. Metin, Sancaktan Eyalete 1550-1650 arasında Osmanlı Ümerası ve İl

İdaresi, Ġstanbul, Boğaziçi Üniversitesi Yayınları, 1978.

KURAN, Tevfik Temel, “Makedonya Meselesine Dair Bir Layiha” İstanbul

Üniversitesi Edebiyat Fakültesi Güney Doğu Avrupa Araştırmaları Dergisi I,

Ġstanbul, 1972.

KUTLU, Sacit, Milliyetcilik ve Emperyalizm Yüzyılında Balkanlar ve Osmanlı

Devleti, Ġstanbul, Ġstanbul Bilgi Üniversitesi Yayınları, 2007.

LAROUSSE, Meydan,“Üsküp”, Büyük lügat ve Ansiklopedi. C. XII, Meydan

Yayınevi, Ġstanbul 1910.

LAROUSSĠ Mohamed, 19. yüzyıl ile 20. yüzyılın ilk yarısında Tunus’ta Vakıflar,

Marmara Üniv. Sosyal Bilimler Enstitüsü, BasılmamıĢ doktora tezi, Ġstanbul, 2009.

MANTRAN, Robetr, Osmanlı İmparatorluğu Tarihi, (Çev.Server Tanilli), Say

Dağıtım yay. Ankara 1992.

MARANKĠ, Ahmet, Balkan Mezalimi, Ġstanbul, TimaĢ Yayınları, 1993.

MOLLA HÜSREV, Mehmed Efendi, Düreru'l-Hukkâm, Cilt II, Ġstanbul, 1318.

MÜSLĠM, Ebü‟l-Hüseyin el-KuĢeyri En-Nisaburi b. El-Haccac. Sahih-i Müslim,

(NeĢreden: Muhammed Fuad Ab-dülbaki), Mesacid bölümü, Ġstanbul, Tarihsiz.

NAMLI, Ali. “Ġsmail Hakkı Bursevi, DİA, Cilt 23, TDV Yayınları, 2001.

NASRULLAH, BinbaĢı M., RÜġDÜ M. ve EġREF, Mülazım M., Osmanlı Atlası XX.

Yüzyıl Başları, (Hazırlayan Rahmi Tekin-YaĢar BaĢ), Ġstanbul, OSAV Yayınları, 2003.

331

NUREDĠNĠ, Mensuri, Makedonya’daki Belli Başlı Ziyaret Yerleri Gostivar, Çabey

Baskı, 2003.

ONAR, Sıdık Sami, İdare Hukukunun Umumi Esasları, Cilt 2, Ġstanbul, Akgün

Matbaası, 1966.

ORTAYLI, Ġlber, “Tarikatlar ve Tanzimat Dönemi Osmanlı Yönetimi”, OTAM, Sayı 6,

ss.281-287, Ankara, 1995.

OSMANÇAVUġOĞLU, Oktay, “Çözülemeyen Düğüm Makedonya Sorunu ve

Makedonya Türkleri”, Balkan Türkleri Balkanlarda Türk Varlığı, Ankara, ASAM

Yayınları, 2003.

ÖZER, Mustafa, Üsküp’te Türk Mimarisi (XIV.-XIX Yüzyıl), Ankara, TTK. Yay.,

2006.

ÖZER, Mustafa, “Karlı-Ġli Beyi Mehmed Bey Külliyesi”, DİA, C.24, TDV Yay., 2001.

ÖZER, Mustafa, “Kaçanikli Mehmed PaĢa Külliyesi”, DİA,, C.24, TDV Yay., 2001.

ÖZTUNA, Yılmaz, Yavus Sultan Selim, Ġstanbul, Babıali Kültür Yayıncılık, 2006.

ÖZTÜRK, Nazif, “Evkaf-ı Hümayun Nezareti”, DİA,, C.11, TDV Yay., 1995.

ÖZTÜRK, Nazif, Elmalılı M. Hamdi Yazır Gözüyle Vakıflar, Ankara, Diyanet Vakfı

Yayınları, 1995.

PAKALIN, M. Zeki, Osmanlı Tarih Deyimleri Ve Terimleri Sözlüğü, Cilt III,

Ankara, Milli Eğitim Basımevi, 1971.

PARMAKSIZOĞLU, Ġsmet, “Üsküp”, Türk Ansiklopedisi, Cilt 13, Ankara, Milli

Eğitim Basımevi, 1953.

PAVLOVSKY, Jovan, Makedonia yesterday and today, Skopje, Mian Publishing,

2004.

PAVLOV, Zoran, “Single Domed Mosques in Macedonia”, İslamic Cıvilasation İn

The Balkans, (Editör Ali Çaksu), ss.33-58, Ġstanbul, IRCICA Yayınları, 2006.

332

RUMĠ, Ebulhayrı, Saltuk-name I, (Haz. ġ. H. Akalın), Ġstanbul, Kültür ve Turizm

Bakanlığı Yayınları, 1987.

RUMĠ, Ebulhayrı, Saltuk-name II, (Haz. ġ. H. Akalın), Ġstanbul, Kültür ve Turizm

Bakanlığı Yayınları, 1988.

PETRUSEVSKĠ, Ġlija, Makedonia On Old Maps, Skopje, Makedonia Review, 1992.

SAATÇĠ, Meltem Begüm, “Osmanlı Ġmparatorluğu‟nun Son döneminde Makedonya

Sorunu”, Dünden Bugüne Makedonya Sorunu, (Derleyen Murat Hatipoğlu), Ankara,

ASAM Yayınları, 2002.

SAHĠLLĠOĞLU, Halil, “Bir Mültezimin Zimem Defterine görev XV. Yüzyıl sonunda

Osmanlı Darphane mukataaları”, İstanbul Üniversitesi İktisat Fakültesi Mecmuası-

XXIII, Ġstanbul, 1962.

SAHĠLLĠOĞLU, Halil, “Akçe”, DİA, C.2, TDV Yay. s.224-227.

SAKLAN, Bilal, Makedonya’da Hadis Çalışmaları, Selçuk Üniversitesi Sosyal

Bilimler Enstitüsü, BasılmamıĢ Doktora Tezi, 2008.

SAMĠ, ġemseddin, Kamus’l-alam, Ġstanbul, Mihran Matbaası, 1306.

SEMERKANDĠ, Ebu‟l-Leys, Tenbihu’l-gafilin Gaflettten Kurtuluş, Cilt-1, Ġstanbul,

(Tercüme Yaman Arıkan), UyanıĢ Yayınevi, 1987.

SEZEN, Tahir, Osmanlı Yer adları, Ankara, T.C. BaĢbakanlık Devlet ArĢivleri Genel

Müdürlüğü Osmanlı ArĢivi Daire BaĢkanlığı (BOA) Yayınları, 2006.

STAVRĠANOS, Leften Stavros. The Balkans Since 1453, New York, Pryden Press,

1958.

STOYANOVSKĠ, Aleksandar, “XVII. Yüzyılın sonuna kadar Makedonya‟nın Osmanlı

Hakimiyeti Devrinde Ġdari taksimatı”, Tarih Enstitüsü Dergisi, s. 4-5, Ġstanbul, 1974.

SÜLEYMAN, Hüseyin, Üsküp’te Osmanlı Mirası, Üsküp, Yeni Balkan Yayınları.

SÜREYYA, Mehmed, Sicilli Osmani, Ġstanbul, Matbaa-i Amire, 1308.

333

ġEHABĠ, Behcüddin, “Üsküp Depremi ve Tarihi Eserleri”, Yeni Balkan Gazetesi,

Üsküp, 28 Temmuz 2014.

ġERĠF, Ahmet, 1844/1845 Yıllarında Üsküp’ün İslami Vakıf Müesseselerinde

Görevli Olan Müslüman Memurların Mal Varlıkları” Üsküp, Makedonya Ġslam

Birliği Yayınları, 2003.

ġERĠF, Ahmet, “Makedonya Yazılı Osmanlı Kültür Mirası”, 4.Uluslararası Türkçe

Eğitim Günü Sempozyumu ve Sergisi, Makedonya’da Osmanlı Eserleri”, Üsküp,

Matusiteb Yayınları, 2011.

TANMAN, M. Baha-PARLAK, Sevgi, “Tekke” DİA, C.40, TDV Yay., 2011.

TAYĠP Tahir, Makedonya Valandovo, Dedeli köyü emekli öğretmeni ile 2010, 2011,

2012, 2013 ve 2014 yıllarında yapılan mülakat.

TELLĠ, Hasan, Osmanlı Döneminde Bazı Filibe Vakıflar, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans Tezi, Ankara 2002.

TELLĠ, Hasan, “Osmanlı Döneminde Üsküp Evkâf Müdürlüğü”, Uluslararası Sosyal

Araştırmalar Dergisi The Journal of International Social Research, c.10. sayı 48,

ss.221-239, ġubat 2017.

TELLĠ, Hasan “Osmanlı Döneminde Üsküp Vakfiyelerinde görülen vakıftan rucu‟

davaları ve fıkhi meseleler”, Uluslararası Sosyal Araştırmalar Dergisi The Journal

of International Social Research, C.11, S.55, ss.1041-1058, ġubat 2018.

TRAÇKĠ, Leon, Balkan Savaşları, (Çev. Tansel Güney), Ġstanbul, Arba Yay, 1995.

TUNCER, Hadiye, Osmanlı İmparatorluğunda Eyalet Taksimatı, Toprak Dağıtımı

ve Bunların Mali Güçleri, Ankara, Ayni Ali Efendi Risalesi, 1964.

TUNÇEL, Gül, “Üsküp Alaca Camii Haziresi‟ndeki ġahideler”, Hacettepe niversitesi

Edebiyat Fakltesi Dergisi, Cilt: 22 Sayı: 1, ss. 215-236, Ankara 2005.

TURAN, Ömer, "Makedonya‟da Türk Varlığı ve Kültürü” Ahmet Yesevi

Üniversitesine Yardım Vakfı Adına Namık Kemal ZEYBEK, 1996.

334

TÜRKMEN, Ġlhan. “Osmanlı Kroniklerine Göre Fatih Sultan Mehmed Dönemi

Sırbistan Seferleri”, Asıa Mınor Studıes Dergisi, Cilt 3, Sayı 5, Kilis, 2015.

TÜRKMEN, Ġlhan. “II.Murad‟ın Belgrad Muhasarası”, History Studies İnternational

Journal of History, 6/1, ss.189-198, January 2014.

TÜRKMEN, Zekeriya “Makedonya Meselesi”, Türk Dünyası Araştırmalar Dergisi,

Sayı 61, Ġstanbul, 1989.

T.C. BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire BaĢkanlığı

(BOA) ve Makedonya Cumhuriyeti Devlet ArĢivi, Osmanlı Yönetiminde Makedonya,

Ankara, Osmanlı ArĢivi Daire BaĢkanlığı Yayınları, 2005.

T.C. BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire BaĢkanlığı,

Makedonya’daki Osmanlı Evrakı, Ankara, Osmanlı ArĢivi Daire BaĢkanlığı

Yayınları, 1996.

T.C. BaĢbakanlık Devlet ArĢivleri Genel Müdürlüğü Osmanlı ArĢivi Daire BaĢkanlığı

(BOA), Osmanlı Arşiv Belgelerinde Kosova Vilayeti, Ġstanbul, Osmanlı ArĢivi Daire

BaĢkanlığı Yayınları, 2007.

UÇMAN, Abdullar, “XIX Yuzyıla Ait Bir Destan Ornegi: Surre-i Humayun Destanı”,

İlmi Araştırmalar, Sayı 6, s.263-270, Ġstanbul, 1998.

ULUDAĞ, Süleyman, “Celvet.” DİA,, C.7, TDV Yay., 1993

UZER, Tahsin, Makedonya Eşkiyalık Tarihi ve Son Osmanlı Yönetimi, Ankara,

TTK. Yay., 1999.

UZUNÇARġILI, Ġsmail Hakkı, “Osmanlı Tarihi I”, Ankara, TTK Yayınları, 1984.

UZUNÇARġILI, Ġsmail Hakkı, Osmanlı Tarihi VI, Ankara, TTK Basımevi, 1988.

ÜNAL, Mehmet, ÇALIġKAN, Nurettin, “17-18. Yüzyıl Balkanlarda Divan Sahibi

ġairlerin Tarikat Bağlantıları”, Turkish in Europa, 3rd Internatıonal Conference On

Language And Lıterature (Uluslararası Dil Ve Edebiyat Konferansı Bildiri Kitabı)

ss.132-178, Tirana, 2014.

335

ÜNAL, Mehmet, “Tasavvuf Tarihi Ġçinde Celvetîlik”, SDÜ Fen Edebiyat Fakültesi

Sosyal Bilimler Dergisi, Sayı:26, ss.91-104, Ağustos 2012.

Vakıflar Genel Müdürlüğü, Vakıflarımız, Vakıflar Genel Müdürlüğü Resmi web

sayfası, http://www.vgm.gov.tr/sayfa.aspx?Id=35

ÜNLÜ, Mucize, “II. Abdülhamit döneminde Üsküp‟te imar Faaliyetleri”, GAMER I,

Cilt 1, ss.165-186, 2012.

ÜSKÜBĠ, M. Zihni, “Üsküp Rifai Dergahının Tarihçesi”, Yönelişler, Sayı 22, yıl 2, ss.

43-46, Nisan 1983.

YARDIMCI, Mehmet Emin, 1544 yılı Nüfus ve Arazi Tahrir Defterine göre Üsküp

Nahiyesi, Ġstanbul Üniversitesi Sosyal Bilimler Enstitüsü, BasılmamıĢ Yüksek Lisans

Tezi, Ġstanbul, 1998.

YEDĠYILDIZ, Bahaeddin, XVIII. Yüzyılda Türkiye’de Vakıf Müessesesi Bir Sosyal

Tarih İncelemesi, Ankara,TTK. Yayınları, 2003.

YILMAZ, Hasan Kamil, Azîz Mahmûd Hüdâyî ve Celvetî Tarîkatı, Ġstanbul, Erkam

Yayınları, 1982.

YILMAZ, Yasin, Kanuni Vakfiyesi ve Süleymaniye Külliyesi, Ankara, Vakıflar

Genel Md. Yay. 2008.

YAZICI, Nesimi, "Salih Asım'ın Eserlerinde Üsküp“, Tarih Boyunca Balkanlardan

Kafkaslara Türk Dünyası Semineri, 29-31 Mayıs 1995, (s. 49-61), Ġstanbul, Ġ.Ü. Fen-

Edebiyat Fak. Tarih AraĢtırma Merkezi Yayınları, 1996.

YAZICI, Nesimi, “Türk-Ġslam Toplumunda DayanıĢma Kültürünün MüesseseleĢmesi

Olarak Vakıflar”, Sosyal ve Ekonomik Hayatta Vakıfların Yeri (Derleyen Ġbrahim

AteĢ), Ġstanbul, Yoksullara Yardım ve Eğitim Vakfı Kültür Yayınları, 2008.

YÜCER, Hür Mahmut, “Sadiyye”, DİA,, C.35, TDV Yay., Ġstanbul 2008, s.410-413.

YÜKSEL, Hasan, Osmanlı Sosyal ve Ekonomik Hayatında Vakıfların Rolü, Sivas,

Dilek Matbaası, 1998.

http://www.vgm.gov.tr/sayfa.aspx?Id=35

336

ZEKĠRĠYA, Abdul (Üsküp) ile mülakat, 30.09.2016.

ZUHAYLĠ, Vehbe, İslam Fıkhı Ansiklopedisi, Cilt 10, Ġstanbul, Risale Yayınları,1994

3.İNTERNET’TEN ALINAN KAYNAKLAR

Bursa BüyükĢehir Belediyesi, Resmi web Sayfası: EriĢim Tarihi: 15.052017

http://www.bursa.bel.tr/uskup-un-kalbine-bursa-muhru/haber/22162

http://www.skopje.gov.mk/EN/DesktopDefault.aspx?tabindex=0&tabid=46, EriĢim

tarihi: 12.12.2016

http://www.osmanlicaturkce.com/?k=kuban&t=%40, EriĢim Tarihi: 15.05.2017

Yeni Balkan Gazetesi, web sayfası, EriĢim Tarihi, 4.8.2017

http://www.yenibalkan.com/kultur/uskup-fatihi-yigit-pasanin-turbesi-acildi-h6856.html

Popıs Na Naselenıeto, Domakınstvata I Stanovıte Vo Republıka Makedonıja, 2002,

http://www.stat.gov.mk/Publikacii/knigaXIII.pdf

http://www.bursa.bel.tr/uskup-un-kalbine-bursa-muhru/haber/22162
http://www.skopje.gov.mk/EN/DesktopDefault.aspx?tabindex=0&tabid=46
http://www.osmanlicaturkce.com/?k=kuban&t=%40
http://www.yenibalkan.com/kultur/uskup-fatihi-yigit-pasanin-turbesi-acildi-h6856.html

337

EKLER

1.TABLOLAR

TABLO-1 : Üsküp’te çeşitli vakıflar tarafından yaptırılan ve hala ayakta kalan

camiler

Üsküp’te ayakta kalan camiler

1 Arasta Camii

2 Cedid Ġsa Bey Camii

3 Dükkancık Camii (Muslihiddin – Müezzin Hoca Camii)

4 Gazi Ġsa Bey Camii

5 Gazi Ġshak Bey Camii (Ġshakiye- Alaca Camii)

6 Gazi Mustafa PaĢa Camii

7 Gazi Yahya PaĢa Camii

8 Hacı Balaban Camii

9 Hacı Hayreddin Camii

10 Hacı Muhyiddin Camii (Arif Hoca- Fergana Camii)

11 Hacı Yunus Camii

12 Hatucuklar Camii (Hani Hatun Mescidi)

13 Hüdaverdi Camii

14 Hüseyin ġah Camii

15 Kapıcı Hamza Camii

16 Kara Kapıcı Camii (Hacı Kazım Camii)

17 Kebir Mehmed Bey (Çelebi) Camiii

18 Köse Kadı Camii

19 Murad PaĢa Camii (Ġbni ġahin Camii, Zeynel Bey Camii)

20 PaĢa Yiğit Bey Camii (Baba Meddah Camii)

21 Sultan Murad Camii (Hünkar Camii)

22 Tütünsüz Camii

338

TABLO-2: Üsküp’te çeşitli vakıflar tarafından yaptırılan ve yok olan camiler

Üsküp’te yok olan camiler

1 Ahmed Bey Camii (Lonca Camii)

2 Borazan Camii

3 Burmalı Camii (Karlızade Mehmed Bey Camii)

4 Ceylan ÇavuĢ Camii

5 Dülgerzade Mehmed Efendi Camii

6 Eski Camii

7 Faik PaĢa Camii

8 Gazi Ġskender Mahallesi Camii

9 Hacı Abdulbaki Camii

10 Hacı Bekir Camii

11 Hacı Hürrem Camii

12 Hacı Kasım Camii

13 Hacı Lala Mahallesi Camii

14 Hacı Musa Camii

15 Hacı Mustafa Camii

16 Hacı Ömer Ağa Camii

17 Hacı Taceddin Camii

18 Hamidiye Camii

19 Hasan Rıza b. Osman Camii

20 Hüma Sultan Camii

21 Hüseyin Ağa Camii

22 ĠbiĢ Ağa Camii

23 Ġbni Payko Camii

24 Ġbrahim Bey Camii

25 Kaçanikli Mehmed PaĢa Camii

26 Kadıasker Cafer Efendi Camii

27 Kale Camii

28 Kazancılar Camii (Bakırcılar Camii, Tanrıverdi Mahallesi Mescidi)

29 Kiremitçi Ahmed Çelebi Camii

30 Melek Hamza Camii

31 Muradiye Camii

32 Mustafa b. Ferhad Camii

33 Rabia Hatun Camii

34 ġeyh ġaban Tekke Camii

35 Üsküp Musallası (Namazgah)

36 Vardar Tekke Cami (DerviĢan Mahallesi Mescidi)

37 Yelan Kuban Camii (Hasan ÇavuĢ Camii)

38 Yoğurtçular Camii (Yoğrutçu Pazarı Camii, Ġbrahim ÇavuĢ Camii,

Mahmud ÇavuĢ Camii)

339

TABLO-3: Üsküp’te çeşitli vakıflar tarafından yaptırılan Mescitler

Üsküp Mescitleri

1 Ahi Ġsa Mahallesi Mescidi 2 Ali Bey Mahallesi Mescidi

3 Acemzade Mescidi 4 Arapzade Mescidi

5 Aliyeoğlu Mescidi 6 AyĢe Hatun Mescidi

7 Birun Hisar Mahallesi Mescidi 8 Bostan Ağa Mahallesi Mescidi

9 Cedid Mehmed Çelebi Mescidi 10 Celal Azab Mahallesi Mescidi

11 Çayırlı Mahallesi Mescidi 12 Debbağ ġahin Mescidi

13 Dede Salih Efendi Mescidi 14 DerviĢ Ramazan Mahallesi Mescidi

15 Dilaver Mescidi 16 Emir Hoca Mahallesi Mescidi

17 Emre Bey Mescidi 18 Evrenos Mahallesi Mescidi

19 Eyne Bey Mescidi 20 Eyüp Ömer Mahallesi Mescidi

21 Gazi MenteĢ Mahallesi Mescidi 22 Gazi Kasım Mahallesi Mescidi

23 Gökbezoğlu Ġvaz Mescidi 24 Göncüoğlı Mahallesi Mescidi

25 Habeni Mescidi 26 Hacı Abdulbaki Mescidi

27 Hacı Ali Mahallesi Mescidi 28 Hacı Aydın Mahallesi Mescidi

29 Hacı Gazi Mahallesi Mescidi 30 Hacı Hasan Mahallesi Mescidi

31 Hacı Hüseyin Mescidi 32 Hacı Kemal Mahallesi Mescidi

33 Hacı Taceddin Mescidi 34 Hamza Bey (Hamza Bali) Mah.Mescidi

35 Hamza Kadı Mahallesi Mescidi 36 Haraççı Selahaddin Mahallesi Mescidi

37 Hazinedar Ġsmail Mescidi 38 Hoca Musa Mahallesi Mescidi

39 Ġbni Bahri Mescidi 40 Hoca ġemseddin Mahallesi Mescidi

41 Ġbni Bali Mescidi 42 Ġbni Hüseyin Mahallesi Mescidi

43 Ġbni Kocacık Mahallesi Mescidi 44 Ġbni Konci Mahallesi Mescidi

45 Ġbni Muhtesib Mahallesi Mescidi 46 Ġbni Ömer Mescidi

47 Ġbni Seci Mescidi 48 Ġsa Bey Mescidi

49 Ġskender Gazi Mahallesi Mescidi 50 Ġsmail Voyvoda Mescidi

51 Kalenderhane Mescidi 52 Kapucu Yusuf Mahallesi Mescidi

53 Kara Kadı Mahallesi Mescidi 54 Karaca Mescidi

55 Kasım Gazi Mahallesi Mescidi

(Kasım Fakih Mahallesi Mescidi)

56 Katırlı Mescidi

57 Katip ġahin Mescidi 58 Küpcüoğlu Mahallesi Mescidi

59 Nimetullahh Mescidi 60 Mescid-i Cedid

61 Onaltı Mahallesi Mescidi 62 Muhyiddin Çelebi Mahallesi Mescidi

63 OruçpaĢa Mahallesi Mescidi

(Arap Mahmud Efendi Mescidi)

64 PazarbaĢı Mahallesi Mescidi

65 Sağir Mehmed Bey Mescidi 66 Salana Mescidi

67 Sinan PaĢa (Ağa) Mescidi 68 Sultan Murad Caminin yanındaki

mescid

69 Süleyman b. Mürüvved Mescidi 70 ġeyh Ramazan Mescidi

71 ġirmed Mescidi 72 Tahtalı Mescidi (Asmalı Mescid)

73 TerzibaĢı Mahallesi Mescidi 74 Tuzcu Mustafa Mahallesi Mescidi

75 Üsküp Hapishanesi Mescidi 76 Tuzcu Süleyman Mahallesi Mescidi

77 Yamak Mescidi 78 Yiğit Ali PaĢa Mahallesi Mescidi

79 Zerker Mescidi 80 Zurnazen Mescidi

81 Zülfikar Mahallesi Mescidi

340

TABLO-4: Üsküp’te tekke ve zaviyeler

Üsküp’te tekke ve zaviyeler

1. Bektaşi tarikatına bağlı tekke ve zaviyeler

1 Cafer Baba Zaviyesi

2 Hacı Mustafa Baba Zaviyesi

3 Haydar Baba Zaviyesi

4 Karaca Ahmed Sultan Zaviyesi

5 Sersem Baba Zaviyesi

2. Celveti tarikatına bağlı tekke ve zaviyeler

1 Hacı AyĢe Hatun Zaviyesi

3. Halveti tarikatına bağlı tekke ve zaviyeler

1 Ġplikçi Hasan Efendi Tekkesi (Bukağılı Tekke)

2 Ġsmail Hakkı Tekkesi

3 ġeyh Salih b. Hüseyin Tekkesi

4 Kulak Mehed Efendi Zaviyesi

5 ġeyh Adem Baba Tekkesi (Zincirli Tekke)

6 Veliyüddin Vardar Sinani Tekkesi (Ümmü Sinan Tekkesi)

7 Kadı Baba (Gazi Baba) Zaviyesi

4. Kadiri tarikatına bağlı tekke ve zaviyeler

1 Emir Sultan (Emir Buhari) Tekkesi

2 Kara Mustafa Zaviyesi (Dükkancık Tekkesi)

3 Elaldı Sultan Dergahı (Belkıs Hanım Dergahı)

4 ġeyh Giyasi Tekkesi

5 ġeyh Seyyid Çolak Efendi Zaviyesi

6 Üryan Baba Zaviyesi

7 Seyyid Kablan Zaviyesi

5. Kalenderi tarikatına bağlı tekke ve zaviyeler

1 Üsküp Kalenderhanesi

6. Melami tarikatına bağlı tekke ve zaviyeler

1 Melami Baba Tekkesi

2 Noktacılar Tekkesi

7. Mevlevi tarikatına bağlı tekke ve zaviyeler

1 Üsküp Mevlevihanesi

8. Nakşibendi tarikatına bağlı tekke ve zaviyeler

1 Üsküp NakĢibendi Tekkesi

2 ġeyh Lütfullah Üskibi Zaviyesi

9. Sadiye tarikatına bağlı tekke ve zaviyeler

1 Pir Vefa Baba Tekkesi

10. Rufai tarikatına bağlı tekke ve zaviyeler

1 ġeyh Mehmed Efendi b. Ġsmail Tekkesi

341

11. Hangi tarikata bağlı olduğu belirlenemeyen tekke ve zaviyeler

1 Acemzade Hasan Efendi Tekkesi

2 Ababacı Zaviyesi

3 Ayınbari Tekkesi

4 Baba Lokman Zaviyesi

5 Baba Meddah Tekkesi

6 Duruflu Tekkesi

7 Evgi Efendi Zaviyesi

8 Farfara Tekkesi

9 Fatıma Hatun Vakfı Zaviyesi

10 Hacı Bayram Zaviyesi

11 Hasan Baba Zaviyesi (Hasan Dede Zaviyesi)

12 Hasan ve Hüseyin Zaviyesi

13 Hindi Baba Tekkesi

14 Hümâyûn Hatun Zaviyesi

15 Ġsa Bey Zaviyesi

16 Karı Koca Zaviyesi

17 Kaçanikli Mehmed PaĢa Zaviyesi

18 Küpeli Baba Tekkesi (ġeyh Gaffar Tekkesi)

19 Mustafa b. Ferhad Vakfı Zaviyesi

20 Ömer Ağa Tekkesi

21 ġeyh Davud Tekkesi

22 ġeyh Fettah Tekkesi

23 ġeyh Feyzullah Efendi Zaviyesi

24 ġeyh Latif Efendi Zaviyesi

25 ġeyh Meadi Tekkesi

26 Topal Baba Tekkesi

Üsküp’te bulunan tekke ve zaviyelerin genel toplamı: 54

342

TABLO-5: Üsküp’te bulunan türbeler

Üsküp’te bulunan türbeler

1 Ayak altı Türbesi

2 Baba Lokman Türbesi

3 Beyhan Sultan Türbesi

4 Cafer Baba Türbesi

5 Dağıstanlı Ali PaĢa Türbesi

6 Deli Bey Türbesi

7 Elaldı Sultan Türbesi

8 Gavri Baba (Mısır Hükümdarı Sultan Gavri) Türbesi

9 Gazi Baba Türbesi (AĢık Çelebi, Kadı Baba Türbesi)

10 Gazi Ġshak Bey Türbesi

11 Hasan Baba (Hasan Dede) Türbesi

12 Hatuncuklar Camii Türbesi

13 Hüma ġah Sultan Türbesi

14 Haydar Baba Türbesi

15 Hindi Baba Türbesi

16 Ġbni Payko Camii Türbesi

17 Kaçanikli Mehmed PaĢa Türbesi

18 Karaca Ahmed Sultan Türbesi

19 Karlılı Mehmed Bey Türbesi

20 Kapan Baba Türbesi

21 Kral Kızı Türbesi

22 Meddah Baba Türbesi

23 Mevla Valihi Çelebi Türbesi

24 Mustafa PaĢa Camii Türbesi

25 Pir Vefa Baba Türbesi

26 Rufai Tekkesi Türbesi

27 ġafizade Seyyid Sadi Efendi Türbesi

28 ġeyh Latif Efendi Türbesi

29 ġeyh Lütfullah Efendi Türbesi

30 ġeyh Mehmed Efendi Türbesi

31 PaĢa Yiğiy Bey Türbesi

32 Üryan Baba Türbesi

33 Veysi Efendi b. Mehmed Türbesi

34 Yahya PaĢa Camii Türbesi

35 YeĢil Baba Türbesi (Sahabeden Zeyd b. Erkam Türbesi)

36 Zincirli Tekke Türbesi

37 Diğer türbeler

343

TABLO-6: Üsküp’te vakıflar tarafından yapılan eğitim müesseseleri

Üsküp’te vakıflar tarafından yapılan eğitim müesseseleri

1. Üsküp Medreseleri

1 Atiye binti YaĢar Bey Medresesi

2 Celiliye Hacı Bey Medresesi

3 Debbağ ġahin Mescidi Medresesi

4 Emir Ġsmail Medresesi

5 Gazi Ġsa Bey Medresesi

6 Gazi Ġshak Bey Medresesi

7 Gazi Mustafa PaĢa Medresesi

8 Gazi Yahya PaĢa Medresesi

9 Hacı Hasan b. Ali Medresesi

10 Hacı Hüseyin Medresesi

11 Hacı Ġsmail Ağa Medresesi

12 Hüseyin ġah Medresesi

13 Karlızade Mehmed Bey Medresesi (Burmalı Medresesi)

14 Meddah Baba Medresesi (Yiğit PaĢa Bey Medresesi)

15 Sultan Murad Medresesi

16 Tophane Medresesi

17 Tütünsüz Medresesi

2. Üsküp Mektepleri

1 Alaaddin Sultan Mektebi

2 Baba Meddah Mektebi

3 Beyhan Sultan Mektebi

4 Elaldı Sultan Mektebi

5 Fevziye Mektebi

6 Gazi Mustafa PaĢa Mektebi

7 Gazi Yahya PaĢa Mektebi

8 Hacı Ali Mektebi

9 Hacı Kasım Mektebi

10 Hacı Muhyiddin Mektebi

11 Hafız Mahmud Mektebi

12 Hayriye Mektebi

13 HümaĢah Sultan Mektebi

14 Ġbni Bali Mektebi

15 Kaçanikli Mehmed PaĢa Mektebi

16 Karamani Hacı Ali Muallimhanesi

17 Kebir Mektebi

18 Kemya Hatun Mektebi

19 Mustafa b. Ferhad Vakfı Mektebi

20 Müezzin Hoca Mektebi

21 Ömer Dede Mektebi

22 Yiğit PaĢa Mektebi

3. Üsküp Kütüphaneleri

1 Gazi Ġsa Bey Vakfı Kütüphanesi

2 Gazi Ġshak Bey Vakfı Kütüphanesi

3 Kaçanikli Mehmed PaĢa Vakfı Kütüphanesi

344

4. Üsküp Dâru’l-kurrâları

1 Gazi Ġsa Bey Dâru‟l-kurrâsı

2 Gazi Yahya PaĢa Dâru‟l-kurrâsı

3 Diğer Dâru‟l-kurrâlar

5. Üsküp’te Daru’l-mesnevi

1 Zeynel Abidin Vakfı Daru‟l-mesnevisi

6. Üsküp’te Cüzhane

1 Abdulbaki Efendi Vakfı Cüzhanesi

TABLO-7: Üsküp’te vakıflar tarafından yapılan sosyal ve ticari müesseseler

Üsküp’te vakıflar tarafından yapılan sosyal ve ticari müesseseler

1. Üsküp’te İmarethaneler

1 Elaldı Sultan Vakfı Ġmareti

2 Hacı Ömer Vakfı Ġmareti

3 HamaĢah Sultan Vakfı Ġmareti

4 Hünkar Ġmareti (Sultan Murad Vakfı Ġmareti)

5 Gazi Ġsa Bey Vakfı Ġmareti

6 Gazi Ġshak Bey Vakfı Ġmareti

7 Gazi Mustafa PaĢa Vakfı Ġmareti

8 Gazi Yahya PaĢa Vakfı Ġmareti

9 Kaçanikli Mehmed PaĢa Vakfı Ġmareti

10 Kebir Mehmed Çelebi Vakfı Ġmareti

11 Mustafa b. Ferhad Vakfı Ġmareti

12 Sağir Mehmed Bey b. Ġsa Bey Vakfı Ġmareti

2. Üsküp’te hanlar ve kervansaraylar

1 Bayram PaĢa Hanı

2 Boyalı Han

3 Camlı Han

4 Davud PaĢa Hanı

5 Gazi Ġsa Bey Vakfı Hanı (Sulu Han)

6 Gazi Ġshak Bey Vakfı Hanı (Yeni Han)

7 Gazi Mustafa PaĢa Vakfı Kervansarayı

8 Gazi Yahya PaĢa Vakfı Hanı

9 Hacı Bekir Camii Vakfı Hanı

10 Kapan Han (Gazi Ġsa Bey Vakfı Hanı)

11 Kapıcı baĢı Sinan Bey Kervansarayı

12 Karlızade Mehmed Bey Vakfı Haı

13 Körükçü Hanı (Hacı Muhyiddin Vakfı Hanı)

14 Kukli Mehmed Bey Vakfı Hanı

15 KurĢunlu Han (Müezzin Hoca Vakfı Hanı)

16 Mehmed Ağa Hanı

17 Rüstem PaĢa Kervansarayı

18 ġar Han

3. Üsküp’te Misafirhanler

1 Gazi Yahya PaĢa Vakfı Misafirhanesi

2 Diğer vakıf misafirhaneleri (6 özel misafirhane)

4. Üsküp’te Bedesten

1 Gazi Ġshak Bey Bedesteni

345

5. Üsküp’te Hamamlar

1 AyĢe Hatun Hamamı

2 Davut PaĢa Hamamı

3 Davud PaĢa Küçük Hamamı

4 Eski Hamam

5 Eski Yeni Hamam

6 Gazi Ġsa Bey Hamamı (Çifte Hamam, Yeni Hamam)

7 Gazi Ġshak Bey Çifte Hamamı

8 Gazi Yahya PaĢa Hamamı

9 Hacı Hasan Rıza Efendi Hamamı (Vardar Hamamı, Muhacir Hamamı)

10 Hürriyet Hamamı

11 Kara Kapıcı Hamamı

12 Kızlar Hamamı (Hatuncuklar Hamamı)

13 Postane Hamamı (Nezafet Hamamı, Modern Hamam)

14 Saray Hamamları

15 Sultan Hatun Hamamı

16 ġengül Hamamı (Kuru Hamam, Kazancılar Hamamı, Müezzin Hoca Hamamı)

17 Tuz Pazarı Hamamı (Ġbrahim ÇavuĢ Hamamı, Gelin Hamamı, Lonca

Hamamı)

18 Yemen Fatihi Gazi Sinan PaĢa Hamamı

6. Üsküp’te Su Yolları ve Su Kemerleri

1 Gazi Ġsa Bey Vakfı Su Yolu ve Su Kemerleri

2 Gazi Mustafa PaĢa Vakfı Su Kemeri

3 Gazi Yahya PaĢa Vakfı Su Yolu

4 Müezzin Hoca Vakfı Su Tolu

5 Kebir Mehmed Bey Vakfı Su Yolu ve Su Kemerleri

7. Üsküp’te Çeşmeler

1 Adem Baba ÇeĢmesi
2 Alaca ÇeĢmesi
3 Altı Parmak ÇeĢmesi
4 Boyacılar ÇeĢmesi
5 Demirci ÇeĢmesi
6 Dükkancık ÇeĢmesi
7 Farfara ÇeĢmesi
8 Gazi Kasım ÇeĢmesi
9 Gazi MenteĢ ÇeĢmesi
10 Hacı Galib ÇeĢmesi
11 Hacı Rauf ÇeĢmesi
12 Hacı Semka ÇeĢmesi
13 Haydar Baba Tekkesi ÇeĢmesi
14 Ġsa Bey ÇeĢmesi
15 Kapan Han ÇeĢmesi
16 Kara Hasan ÇeĢmesi
17 Meddah Baba ÇeĢmesi
18 Oruç PaĢa ÇeĢmesi
19 Sinan Voyvoda ÇeĢmesi
20 Tabaklar ÇeĢmesi
21 Demirci ÇeĢmesi
22 Soğuk ÇeĢme

23 Rufai ÇeĢmesi
24 Kuru ÇeĢme

25 Lonca ÇeĢmesi

346

26 Yahya PaĢa ÇeĢmesi
27 Hacı Eyne ÇeĢmesi
28 Altı Ayak ÇeĢmesi
29 Çadırcı Hacı Hüseyin Alemdar ÇeĢmesi
30 Hacı Hasan b. Ġbrahim ÇeĢmesi
31 Diğer ÇeĢmeler

8. Üsküp’te Köprüler

1 Hüseyin ġah Vakfı Köprüsü (Vardar Nehri üzerinde)

2 TaĢ Köprü (Hümâyûn ġah Vakfı –Vardar Nehri üzerinde)

3 Hacı Ali Vakfı köprüsü (Lepence Nehri üzerinde)

9. Üsküp’te Darphane

1 Davut PaĢa Vakfı Darphanesi

347

2.RESİMLER ve BELGELER

Gazi Ġsa Bey Camii (Üsküp-2013)

Sultan Murad Camii (Üsküp-2012)

348

Arasta Camii (Üsküp -2013)

Gazi Ġshak Bey Türbesi (Üsküp-2014) Ġshak Bey Cami avlusundaki türbe (2013)

349

Gazi Ġsa Bey Camii (Üsküp-2012)

Gazi Mustafa PaĢa Camii (Üsküp-2013)

350

Murat PaĢa Camii (Üsküp-2013)

Hüdaverdi Camii (Üsküp-2011)

351

Davut PaĢa Hamamı (Üsküp-2013)

Üsküp Mevlevihanesinin tadilat projesi, (hicrî 1313/miladi 1896),

BOA,Y.PRK.Mġ.6/36.

352

Gazi Ġsa Bey Camii‟ne imam tayini, (hicri 1168/miladi 1754), BOA.CE.3875

353

Üsküp‟te Kadiri tarikatına bağlı Üryan Baba Tekkesinde türbedar tayini, BOA. C.E. 7057

hicrî 1247/ miladî 1831

Üsküp‟te Elaldı Sultan Mektebi, h.1218/m.1803, BOA.A.DVN.SRSK.D.124.v.329,

Kaçanikli Mehmed PaĢa Vakfı Kütüphanesine hafız-ı kütüb görevlisi tayini hicri

1168/m.1755, BOA.A.DVNSRSK.D.78,v.152

354

Telli, Hasan, Osmanlı Dönemi Üsküp Vakıfları, Doktora tezi, Danışman:

Doç.Dr.Halide Aslan, 354 s.

ÖZET

“Osmanlı dönemi Üsküp Vakıfları” adlı çalışmamız ağırlıklı olarak Osmanlı arşivi

belgelerine dayanarak hazırlanmıştır. Günümüzde Makedonya’nın başkenti olan

Üsküp, 1390-1912 yılları arasında 522 yıl Osmanlı Devleti idaresinde kalmıştır. Bu

dönemde sadece şehir merkezinde 200’dan fazla vakıf kurulmuştur. Padişahlar,

paşalar, hanımlar ve beyler tarafından kurulan bu vakıflar şehrin gelişmesine katkı

sağlamış ve Üsküp’ün dinî, eğitim, sosyal ve ekonomik hayatında çok önemli roller

üstlenmiştir. Vakıflar tarafından Üsküp’te 60 cami, 81 mescid, 54 tekke, 37 türbe, 17

medrese, 22 mektep, 3 kütüphane, 2 dâru’l-kurrâ, 1 daru’l-mesnevi, 1 cüzhane, 12

imaret, 18 han, 7 misafirhane, 1 bedesten, 18 hamam, 5 su yolu, 110 çeşme, 3 köprü,

1 darphane gibi eserler yapılmıştır. Bu eserlerin ayakta kalması ve hizmetlerinin

devam ettirebilmesi için yüzlerce dükkan, ev, Üsküp’e bağlı 80’den fazla köy ve

çiftlikte, bağ, bahçe, tarla, arsa gibi gayrimenkuller vakfedilmiştir. Bu hizmet

binalarında binlerce kişi çeşitli görevlerde istihdam edilmiştir. Vakıflar yapmış

oldukları hizmetlerle küçük bir kasaba görünümündeki Üsküp şehrinin hızla

gelişerek eyelet merkezi statüsüne yükselmesine ve stratejik önemini artırmasına katkı

sağlamış ve Türk-islam kültürünün Üsküp ve bölgesine taşınmasına ve bu kültürün

burada temsil edilmesine zemin hazırlamıştır. Günümüzde bu vakıf eserlerinin bir

kısmı halen ayakta durmakta ve hizmetlerini devam ettirmektedir. Üsküp’ün metropol

ve başkent bir şehir olmasının tarihi arka planında vakıfların hikayesi yer

almaktadır.

355

Telli, Hasan, Skopje/Üsküp Foundations/vakıf in Ottoman Period, Doctorate’s

Thesis, Advisor: Assoc.Prof. Halide Aslan, 354 p.

SUMMARY

Our work "Skopje/Üsküp Foundations/vakıf in Ottoman Period" was predominantly

based on Ottoman archival documents. Skopje, the capital of Macedonia today,

remained in the Ottoman state for 522 years between 1390-1912. In this period, more

than 200 foundations were established only in the city center. These foundations

founded by saints, pashas, ladies and gentlemen contributed to the development of the

city and played an important role in Skopje's religious, educational, social and

economic life. There are 60 mosques, 81 mescid, 54 tekke, 37 tombs, 17 madrasa, 22

school, 3 library, 2 dâru’l-kurrâ, 1 daru'l-mesnevi, 1 Cuzhane, 12 imaret, 18 inns, 7

guesthouse, 1 bedesten, 18 baths, 5 waterways, 110 fountains, 3 bridges, 1 mint.

Hundreds of shops, houses, more than 80 villages and farms affiliated to Skopje, real

estate such as vineyards, gardens, fields and land were founded to keep these works

alive and to continue their services. Thousands of people have been employed in

various positions in these service buildings. The foundations laid the foundation for

Skopje's city in a small town view to develop rapidly and increase its status as a city

center and increase its strategic significance, and to move the Turkish-Islamic culture

to Skopje and its region and to represent this culture here. Today some of these

foundation works are still standing and continue to provide services. The historical

background of Skopje being a metropolis and a capital city is the story of foundations.

