
GİRİŞ

■
İH maçlarına, yörelerine, çeşitlerine ve dö-
İİİ nemlerine göre vakıflan. cok değişik acı-
nnİiİinnni lardan tetkik etmek mümkündür. Biz bu
yazımızda, Vakıflar Genel Müdürlüğü Arşivinde

bulunan vakfiye ve diğer belgelere dayanarak, Ba-
yazıtoğullan ailesinin 1027/1617-1279/1862 ta­
rihleri arasında Kahramanmaraş'ta kurduğu vakıf­
tan tanıtmak istiyoruz.

Bugüne kadar, Kahramanmaraş'ta ilgili yayın­
ların bir kısmında "Bayazıtoğlulları Vakıfları"n-
dan ya hiç bahsedilmemekte (R.Yinanç, 1989:
153), ya da "Bayazıtoğuliarı Tarihî ve Albü­
mü" kitabında olduğu gibi bu sülaleye mensup
kimselerin kurduğu vakıfların sayısı 2 olarak göste­
rilmektedir (B.S. Bayazıt. 1974:62). Oysa bizim
Vakıflar Genel Müdürlüğü Arşivi’nde yaptığımız
araştırmada, akarı ve hayratı Kahramanmaraş'ta
bulunan Bayazıtoğullanna ait 4 vakfiyenin mevcut
olduğu anlaşılmıştır. Bu vakıflar 1027 tarihli Isken-
deroğlu Bayazıt, 1221 tarihli Kalender Paşa,
1253 tarihli Süleyman Paşa ve 1279 tarihli Ah­
met Paşa’nın kurduğu vakıflardır.

I. ISKENDEROĞLU BAYEZİD VAKFI

Vakfiye, Evasıt-ı Zilhicce 1027/1617 tarihini
taşımaktadır. Vakfiyede, vakfın kurucusu, "el-Hac
Bayezid bin İskender el-Mer'aşî" olarak zikredil­
mektedir. Vakıf, hayrı ve ailevî vakıf [üründendir.
Bu özelliğinden dolayı, Türkiye genelinde sayılan
350 civarında otan mülhak vakıf statüsünde Baya-
zıtoğullarma mensup ailenin "Aslah ue erşed" er­
kek bir evladı tarafından idare edilmektedir. Bu­
günkü mütevellisi Sadık Bayazıt'tır (VGM/MÜL
1994: 192/197).

Bir suretini tıpkı basımıyla verdiğimiz vakfiye
Arapça ve tek sayfadan ibarettir. Üzerinde çalıştı­

ğımız vakfiye, 9 Cemaziyelâhir 1174/1760 tari­
hinde istinsah edilen ve 30 Rebiyülâhir 1330/
1914-15 tarihli irade-i seniyye ile kütüğe kaydedi­
len bir surettir. Bu vakfiye, Vakıflar Genel Müdür­
lüğü Arşivi’nde 591 numaralı defterin 21. sahife
27. sırası ile, 600 numaralı defterin 194 sahife
240. sırasında olmak üzere iki vakfiye defterinde
kayıtlıdır. Türkçe tercümesi ise, 1961 numaralı
defterin 36. sahife ve 6. sırasında bulunmaktadır.
Ayrıca bu vakfın ilgili dairesinde B.02.LVGM.0.05
rumuzlu bir de işlem dosyası mevcuttur.

Iskenderoğlu Bayezid vakfıyla birlikte, ayrı
başlıklar altında tahliline çalışacağımız Kalender,
Süleyman ve Ahmet Paşa vakfiyelerinde; bugünkü
Bayazıtlı Camii'nin bir külliye halinde medrese ve
mekteple birlikte, ceddi emcedleri olan merhum
Hacı Abdullah Bey tarafından yaptınldığı kayıtlıdır.
(VGMA 1221). 618/1-115; VGMA 1253: 596/
321). Ancak tarih kitapları, Hacı Abdullah Bey'in;
Dulkadir Beyliği'nin Osmanlı topraklanna katılma­
sından sonra (Yinanç 1989:80-105) Doğubeya­
zıt'tan Maraş'a iskan edilen Bayazıtoğullannın ka­
bile reisi Ali İskender Bey'in oğlu olduğunu, baba­
sının ölümünden sonra kabile beyliğine seçildiğini
ve 1601 yılında vefat ettiğini yazmaktadır1 (B.S.
Bayazıt 1974:8-10). Bu durumda, ölümünden 16
yıl sonraki bir tarihî taşıyan bu vakfiyenin Hacı
Abdullah Bey tarafından kurulduğunu söylemek
mümkün değildir. Esasen vakfiyede de, vakfın ku­
rucusu olarak Iskenderoğlu Hacı Abdullah denil­
memiş, Iskenderoğlu Hacı Bayezid denilmiştir.

1. Bazı kaynaklar Bayazıdlı Camii'nin 1027 /1618 tarihin­
de inşa edildiğini; kesin olmamakla birlikte Hacı Abdul­
lah Bey'in de bu tarihten sonra vefat etmiş olması gerek­
tiğini zikretmektedir (Atalay 1339:57-58 buradan naklen
Rahmi Tekin 1996: 139). Ancak bütün bunlar, Hacı Ab­
dullah Bey'in kesin olarak ölüm tarihinin tesbitine yet­
memektedir.

46 Dr.Nazif ÖZTÜRK

Hacı Abdullah Beyin Numan, İskender, Veli
ve Salih adlannda dört oğlu dünyaya gelmiştir.

Verilen bu bilgilerin ışığında bizim tahmini­
miz, vakfiyede yer alan akar ve hayrat taşınmaz­
lar, Hacı Abdullah Bey’in kabile reisliği döneminde
inşa edilmiş, fakat ölümünden sonra onun adına
vakfın kurulması çocuklan tarafından gerçekleştiril­
miştir (Velikâhyaoğlu 1993; 10).

Allah'a hamd, Rasûlüne salât ve selamla baş­
layan vakfiyede verilen bilgilere göre, vâkıf, amaç­
ladığı hizmetlerin dünyanın sonuna kadar devam
etmesi için gerekli olan geliri sağlamak üzere,
"Sûk-ı Sultaniye"de (Bugünkü Saraçhane Camii
çevresi) 72 adet dükkân vakfetmiştir. Bu dükkân­
lardan 6'sının arsası Hatuniye Camii, 3'ü Boranlı
Mescidi, 7'si de Cami-i Kebir (Ulu Camii) vakıfları­
na aittir. Üzerine inşaat yapmak üzere bu arsalar
"izn-i şert” ile Iskenderoğlu Bayezıd Vakfının ta­
sarrufuna bırakılmıştır. Bu tasarruf hakkına karşılık
Hatuniye Camii vakfına ait 6 dükkan arsasından
her biri için yıllık 6'şar dirhem, Boranlı Mescidine
5'er akçe, Ulu Cami (Alâuddevle) vakfına, 2
dükkân için 3, 5 dükkân için de 8 dirhem muka-
taa bedeli ödenmesi gerekmektedir. Geri kalan 56
dükkânın arsası vâkıf tarafından şahıslardan satın
alınmıştır. İnşa edilen bu dükkânlar üzerine fevkani
2 de kahvehane yaptırılmıştır. Ayrıca bu çarşının
güneybatı ucunda bir boyacı dükkanı, Divanlı Ma­
hallesinde bir değirmen ve Pınarbaşı mahallesinde
bulunan ve 2/3'si Hatip $eyh Ahmed'e, 1/3‘i ken­
disine ait olan değirmenin bu kısmını da vakfet­
miştir (VGMA 1027:600/194-240).

9 Cemaziyelûla 1174/1760 tarihli vakfın ge-
lir-gider durumunu gösterir defterde verilen bilgile­
re göre, bu tarihte vakfın 247 kuruş gelirine karşı­
lık 279 kuruş 5 para gideri bulunmaktadır.

Bu defterde, vakfiyede yer almayan fetvaha­
neye, Saraçhane Camii hatibine, Saraçhane loğ-
keşine, Cığcığ (Arasa) Camii çırağına, vakfın işleri­
ne nezâret eden Seyyid Vehhab Çelebiye tahsisat
ayrılmakta ve boyahanenin vergisi ödenmektedir
(VGMA 1174:591/21-24). Hiç şüphesiz gelirin
gideri karşılamaması ve vakfın yıllık 32 kuruş 5 pa­
ra açık vermesi, vakfiyede yer almayan bu hizmet­
lere yapılan harcamalardan kaynaklanmaktadır.

Bugün ise vakfın elinde 72 dükkândan ancak
20'si kalmıştır. Akar kütük kaydında Kurtuluş Ma­
hallesi (Saraçhane Camii çevresi)'nde bir de arsa
bulunmaktadır. Ayrıca Bayazıtlı Camii’nin bulun­
duğu semt olan Yörük Selim Mahallesinde avlulu
kerpiç bir ev, aynı semtte bir dükkân ve Divanlı
mahallesinde bir de arsa görülmektedir (VGM/
EML 1994: akar kütük Def. 1-23). Divanlı Mahal­
lesinde görülen arsa, vakfiyede zikredilen değir­
menin yeri olmalıdır.

Vakfiyede belirtilen akarlardan elde edilen ge­
lirlerle şu hizmetlerin yapılması istenmektedir.

Vâkıf, hücreleri müştemil bir medrese, bir
mescid ve bir mektep bina etmiştir. Vakfiyelerde
verilen tariflerden bu mektep ve medresenin bu­
günkü Bayazıtlı Camii’nin doğu ve kuzeyinde ka­
lan avlu boşluğunda olduğu anlaşılmaktadır. Ancak
bilindiği gibi bu yerde bugün camiden başka bir
yapı mevcut değildir. Zaman zaman yenilenmesi­
ne rağmen mektep ve medresenin üzeri toprak
dam ve duvarları kerpiçten yapıldığı için günümü­
ze kadar ulaşamamıştır.

Minarenin üzerinde bulunan kitabeden, mev­
cut minarenin Kalender Paşa tarafından
1220/1805 tarihinde yenilendiği anlaşılmaktadır.
Cami ise Ali Manganın önderliğinde 1960-1965
tarihleri arasında hayırsever semt sakinleri tarafın­
dan yeni baştan inşa edilmiştir (Albüm 1973: Kah-
ramanmaraş/1). Iskenderoğlu Bayezıd Vakfı adına
olması gereken tapusu, Maraş Evkaf İdaresi adına o
alınmıştır. Bahçesiyle birlikte 2003 m bir alana
sahiptir (VGM/MÜL 1971:5 (tapu).

Vâkıf kendi mahallesindeki mescidde imam
olan kimsenin iki cüz okumasını; bu cüzlerden biri­
nin sevabını Nebiyy-i aleyhisselam (sa)'ın ruh-u şe­
riflerine, diğerinin sevabını da babası, anası ve di­
ğer akrabâ-i taallukatının ervâhına hediye edilme­
sini istemektedir. Bu iki cüzden başka 20 cüz’ün
daha okunmasını, bu cüzlerden birinin sevabını yi­
ne Peygamberimiz'in (sa), İkincisinin sevabını vali­
desinin, üçüncüsünün sevabını "vakfın binasında,
arsasında, ağaçlarında ve hatta taşlarında hakkı
bulunan kimselerin ruhuna hediye edilmesini; geri
kalan 17 cüz’ün sevabının da kendi ruhuna bağış­
lanmasını istemektedir. Bu cüzler, Hazinedarlı Ma­
hallesindeki mescidde okunacaktır.

Medresede bir kimsenin müderris olabilmesi
için "ilm-i tefsir, ilm-i fetva (fıkıh), ilm-i usûl ve
meâni yani Arap edebiyatını okutabilecek yetenek­
te olması gerekmektedir. Bu niteliklere sahip ol­
mayan kimse müderris olamayacağı gibi, bu görev
için vakfiyede belirtilen ücreti alması da helal ve
meşru değildir.

Bu vasıflara sahip olduğu anlaşılan Bertizli
Mustafa Efendi, medreseye ilk müderris olarak
atanmıştır. Vakfiyede; müderrise günde 20, yar­
dımcısına 2, mektebin muallimine 3, imama 3,
müezzine 3, ferraşa 2. kayyıma 2, mescidin kandil
ve hasırına 1,5 medrese odalannda bulunan öğ­
rencilerin aydınlanması için altı aylık kış mevsi­
minde her odaya l’er dirhem kandil parası tahsis
edilmiştir.

Müderris derse başlarken ve bitirirken, kayyım
ise cüzlerin okunmasından sonra dua edecektir.

Vâkıf; bu dinî hizmetlerin yanında yetimlere,
çifti 10 veya 12 dirheme 40 çift ayakkabı, her biri
6 ziraadan dikilmiş 40 gömlek alınmasını, mevlid
kandilinde fukara ve miskinlere ziyafet çekilmesini,

BAYAZITOĞULLARI VAKIFLARI

Sultan Kafası ve Saraçlar Çarşısına akan suların
su yollarının tamir edilmesini, Seyyid Kalender
kahvesi yanında bulunan su oluğunun tamir ve ba­
kımının yapılmasını, bu su yolları ve çeşmenin ta­
mire ihtiyacının bulunmaması hâlinde, bu amaç
için ayrılan paranın yedek akçe olarak bir sonraki
yıla devredilmesini öngörmektedir.

Divanlı mahallesindeki değirmenden sağlanan
gelirden her sene 16 altın ayrılmasını, ayrılan bu
altınlardan 12'sinin Medine'de Ravza-ı Mudahha-
re'de görev yapan Şeyh Efendi'ye, geri kalan 4
altından 3’ünün zeytin yağı ve temizlik gibi Mes-
cid-i Nebevinin ihtiyaç ve hizmetlerine, birinin
de bozdurularak Medine fukarasına dağıtılması is­
tenmektedir.

Vâkıf, mallannı, "Cenab-ı Hakk"ın rızasını
talep ve azabından kaçınmak..." amacıyla vak­
fetmiştir.

Vakfettiği mallar üzerinde vâkıf, sağlığında di­
lediği gibi tasarruf edebilecektir. Bu mallar üzerin­
de vakfiyet ahkâmı, vâkfın vefatından sonra cere­
yan edecektir. Ehl-i vazâifin, kadı ve hakim tevci­
hiyle değil, beraat-ı sultanî ile göreve mutasarrıf ol-
malan şarttır.

Vakfın idaresinin (mütevelliğinin) vâkıfın er­
kek ve aslah evladına, sonra nesilden nesile üre­
yen evladının evladına, bunların inkırazı halinde
akrabalannın aynı vasıfları taşıyan erkek çocukları­
na geçmesi öngörülmektedir. Mütevelli olan kim­
se, gelirin 1/10’una sahip olacaktır. Ayrıca, müte­
vellinin dışındaki erkek çocuklarına her gün 11
dirhem para ayrılacaktır. Iskenderoğlu Bayezıd
Vakfı’nın yan ailevî vakıf olması, vakfiyede geçen
bu hükümlerden kaynaklanmaktadır.

Vakfiyenin diğer hükümlerine olmasa bile,
tevliyetle ilgili hükümlerine tam 380 senedir aynen
uyulmaktadır. Vakfiyede geçen 72 dükkândan
50'sinin bugün mevcut olmaması, sorgulanması
gereken bir husustur. Bunun yanında, mülhak va­
kıf olma özelliğinin korunması sayesinde, dün ol­
duğu gibi bugün de, 40 yoksulun giydirilmesi, Ra­
mazan ayında hâtim ve mevlid okutulması, fakirle­
re yardım edilmesi şartlan kısmen de olsa yerine
getirilmektedir. 1995 yılında bu hayrî hizmetler
için 494.918.000.-TL.’nin üzerinde harcama ya­
pılmıştır (VGM/MÜL 1996:10/40.H.1217).

Bugün vakfın elinde Bayazıtoğullan ve diğer
hayırseverlerin yardım ve himmeti sonucu, Maraş
Evkâf İdaresi adına tapulanmış olsa da bir cami,
yani Bayazıtlı Camii, 20 dükkân, 2 arsa ve bir ker­
piç ev kalmıştır. Bu durum, vakfın kuruluşundan bu
yana geçen 380 yıl içerisinde, vakfın malvarlığı ve
hizmet alanlannın 3/4’nün kaybedildiğini göster­
mektedir. Hâtim, mevlid ve yoksulun giydirilip gö­
zetilmesi....gibi hayır şartları ise, vakfın mütevellisi
eliyle idare edilmesi sayesinde yapılabilmektedir.

47
II- BAYAZITOĞLU KALENDER PAŞA

VAKFI
Vakfiyede geçen ifadesiyle "sâhibü'l-hayrât ve

ragıbü’l-hasenât Rumeli payesiyle Mer'aş ve Trab-
lu's-şam Beylerbeyi Bâyezadzâde devletlu es-Sey-
yid Kalender Paşa2'nın vakfiyesi, birçok benzerleri
gibi "sadaka-ı cariye (vâkıff'yi (cehennem) ateşin­
den kurtulmaya vesile kılan Allah'a hamd ve Resul­
lerin seçkini olan Hz. Muhammed (sa)'e, âl ve
ashâbına salât u salâm ile başlamaktadır.

2. Kalender Paşa, Baynzıtoğlu Hacı Abdulah Beyin torunu
Numan Beyin oğludur. Maraş'ta doğmuştur. Maraş, Ayn-
tap, RaMta, Şam ve Diyaıbakır vailiklerinde bulunmuştur.

1787 Osmanlı-Rus Savaşı (Uzunçarşılı 1982:519-
595)'na 20.000 silâhlı askeriyle katılmış, muharebe sıra­
sında Rus Generali Kutuzofa esir düşmüş, fakat yapılan
Ziştovi Antlaşması ile esaretten kurtulmuştur. Kadirli yö­
resinde oturan Bozdoğaniı Aşireti Reisi Hacı Osman'ın
kızı Kara Fatma ile evlenmiştir.
1805 ve 1814 yılları arasında iki defa Maraş Valiliği gö­
revinde bulunmuş ve 1221/1806 tarihini taşıyan vakfını
bu dönemde yapmıştır. Payas Beyi Küçük Alibeyoğlu ve
Bulanık Eşrafından Ağca Bey ile Kardeşi Ahmet Beyin
yakalanmasına dair emre karşı ağır davrandığı için, ve­
zirlik ünvanı alınarak, bir müddet Ankara'da ikamete
mecbur edilmiştir. Daha sonra affedilerek, Kuşadası Mu­
hafız Komutanlığına tayin edilmiştir. 1821'de zatürreye
yakalanarak burada vefat etmiştir. Mezarı Kuşadası'nda-
dır (Bayazıt 1974: 10-15).

Vakfiye Kur'an-ı Kerim’den "mallarını gece
ve gündüz, gizli ve açık hayra sarfedenler var
ya, onların mükâfâtları Allah katindadır. Onla­
ra korku yoktur, üzüntü de çekmezler”
(K.K.II/274) mealindeki âyet-i kerime ve "arka­
sından kendisi için dua edecek hayırlı bir evlât
yetiştiren, ölümünden sonra mükâfâtı kendisi­
ne erişecek sadaka-i cariye (vâkıf) yapan ve in­
sanların yararlanacağı bilgi (kitap) bırakan üç
kişinin haricinde kalan bütün insanlar öldüğü
zaman amel defterleri kapanır" (Rîyâzü's-Sali-
hin 1964:111/1412, 5; et-Tâc 1381:1/75/8-16)
anlamındaki hadis-i şerif ile devam etmektedir.

Bu girizgâhtan sonra Kalender Paşa, vakfetti­
ği mallannı şöyle sıralamaktadır. Vakfiyede sayılan
mallar; Sük-ı Sultani"de Hatipzâdeler ile müştere­
ken sahip olduktan iki katlı ve 48 odalı hanın yan­
sı, Havancı çarşısında bakkal Artin'in kullandığı
bakkal dükkanı, Kuyumcular pazarında leblebici ve
Kör Ahmet’in kullandığı iki dükkân, Köşkerler çar­
şısı başındaki kasap dükkânı, aynı yerde Abdur-
rahman'ın tasarrufunda olan diğer dükkân ile bu
dükkâna bitişik köşker dükkânı, duhancı dükkâ­
nının altında bulunan tabak dükkânı, Salahâne
karşısındaki ikinci bir tabak dükkânı ile bedestenin
doğu kapısına yakın olan boyacı dükkânıdır. Ka­
lender Paşa müşterek sahip olduğu han ve 9
dükkânın yarısı ile boyacı dükkânının üzerinde
Oduncu çarşısındaki müstakil 2 kahvehanenin ta­
mamını Allah rızası için sahih olarak vakfetmiştir.

Kalender Paşa bu taşınmazlara ilaveten, "bâ
emr-i âli tarafına temlik buyurulan" bir tarlayı
da vakfına ilâve etmektedir (VGMA 1221: 618/1-

48 Dr. Nazif ÖZTÜRK
115). Vakfiyede bu tarlanın nerede olduğu belirtil­
memiştir.

Bu arada vakfiyeyi kaleme almadan önce,
Bayazıtlı Camiini esaslı bir şekilde tamir ettirmek
ve mevcut medrese ve mektebi yeni baştan yaptır­
mak için, çevrede bulunan Kenanlı Halil'in dam
yeri, 30 para mukataa bedeli karşılığında cami sa­
hasına katılmıştır. Mukataa bedeli Ramazan 1222/
1807 tarihinden itibaren Iskenderoğlu Hacı Bâye-
zıd Vakfı'nın gelirlerinden ödenecektir (VGMA
1174:591/23). Aynca saraç ustası olan seyyid
Hacı Mustafa Bey'in bahçesinin de vakfa dahil
edildiği anlaşılmaktadır. Masraf defterinde anlatıl­
dığına göre, kim mütevelli olursa olsun bu bahçe­
den sağlanan 15 kuruş gelir, merhum Bâyezıd-
zâde Abdullah Bey’in vakfına ilave edilecektir. Ay­
nca Hacı Mustafa Bey'in bahçeden ayrı olarak
mütevelliye teslim edilmek üzere 10 kuruş daha
bağışladığı görülmektedir.

Bu şekilde sağlanan paranın, 10 kuruşu Veli
Bey, 15 kuruşu Bayazıtlı Camiine sarfedilecektir
(VGMA 1174:591/23).

Masraf defterinden aktardığımız bu bilgiler­
den sonra, tekrar Kalender Paşa'nın vakfiyesine
dönelim ve vakıflaştınlan taşınmazlardan sağlanan
gelirlerle hangi hizmetlerin yapılmasının istendiği­
ne bir göz atalım.

"Şöyle şart ue tayin eyledim ki..." diye baş­
layan vakfiyenin bu bölümünde, hizmetle ilgili şu
bilgiler yer almaktadır.

Çavuşu Mahal leşinde "cedd-i emcedim” Ha­
cı Abdullah Bey'in Cami-i Şerifi avlasunda yeni baş­
tan bina ve ihya eylediğim dershane ile 32 odalı
medreseye3, Mehmet Efendiyi "kaydı hayat"
şartıyla Müderris ve aynı zamanda vakfa mütevelli
tayin eyledim. Ömrünün sonuna kadar medrese­
nin doğusunda bulunan dershanede oturacak ve
öğrencilere ilim öğretecektir. Tarafıma "bâ emr-i
âlî temlik edilen tarlanın kirasından başka, vakfetti­
ğim han ve dükkânların gelirlerinden her ay 3 ku­
ruş ücret alacaktır. Medresenin doğusunda, mak-
bere tarafında bulunan fevkani dershanede Dayı­
zade Mehmet Efendi sakin olacak ve mektepte
verdiği derse karşılık vefatına kadar her ay 3 kuruş
vazifeye mutasarrıf olacaktır. Camiin ikinci Imam-
Hatipliğine ömür boyu Kavukluzâde Abdullah
Efendi tayin edilmiştir. Bu göreve gerekli itina ve
ihtimamı göstermesi şartıyla medresenin fevkânî
kapısına yakın yerde bulunan odada oturacak ve
her ay 4 kuruş ücret alacaktır. Ölümünden sonra,
bu vazifeye ehil birisi tayin edilecektir. Her yıl
dershane (mektep) ve medresenin damlarını loğla-
yacak olan loğ-keşlere 30 kuruş ücret ödenecektir.

3. "Zülkadir Beyliği ve Osmanlı Devleti zamanında
Maraş Vakıfları" adıyla Yüksek Lisans tezi hazırlayan
Rahmi TEKİN, vakfiyede geçen bu ifadeye bakarak, İs­
kender Bey Oğlu Hacı Abdullah Bey'den ayrı olarak Ka­
lender Paşa’nın bir medrese yaptırdığını söylemektedir
(Tekin Rahmi; Basılmamış Master Tezi, Şanlıurfa 1996
s. 148-150). Oysa Kalender Paşa vakfiyesinde de belirt­
tiği üzere ceddi Hacı Abdullah Bey'in yaptırdığı Bayazıtlı
Camii avlusunda bulunan Medreseyi yeni baştan tecdid
ettirmiştir. Medrese aynı medresedir. Sonradan gelen ai­
le bireylerinin ecdattan intikal eden "müessesât-ı hayri-
ye'yi yeniliyerek devam ettirmeleri, bizim kültür hayatı­
mızda önemli bir gelenektir. Tarihte vakıfların sürekliliği
çoğu zaman böyle sağlanmış; Selçuklu, Beylikler ve Os­
manlI dönemlerinden binlerce tarihî vakıf eser bu anlayış
sayesinde günümüze kadar ulaşabilmiştir.

4. Bu medreseye 21 Recep 1301/1883 tarihli fermanla
yıllık 1200 kuruş ücret mukabilinde İsmail Efendi İbni
Mehmed; bu şahsın ölümü üzerine 4 Zilhicce 1324/
1906 tarihli irade-i âliye mucibince son olarak da oğlu
Ali Efendi müderris tayin edilmiştir (VGMA 1301:
167/774).

Mütevelli tarafından, gecelerde medrese sofa­
larında ve minare şerefiyesinde 12’şer adet kandil
yakılacaktır. Bu hizmetlerin yerine getirilmesinden
sonra geriye kalan gelirler, 29 adet medrese oda­
sında kalarak ilim tahsil eden öğrencilere dağıtı­
lacaktır.

Müderris ve mütevelli olarak tayin edilen
Mehmet Efendinin ölümünden sonra, Merhum
Hacı Abdullah Bey'in evlâdından dürüst, dindar as-
lah, erşed ve âlim bir kimse, hasbî olarak nazır ta­
yin edilecektir. Tayin olunan bu nazır tarafından,
kudretli ve kendini iyi yetiştirmiş ilim adamları ara­
sından bir kimse4, müderris ve mütevelli seçilecek­
tir (VGMA 1221:618/1-115). Medrese odalann-
da ilim tahsil eden öğrencilerden biri, taşraya gi­
der ve 60 gün geçtiği halde, geriye dönmez ise,
yerine sırada bekleyen diğer bir öğrenci alınacaktır
(VGMA 1221:618/1-117).

Kalender Paşa Vakfı sahih ve irşat karışımı,
hayrî bir vakıftır. Ecdadından Hacı Abdullah Bey'in
yaptırdığı Bayazıtlı Camiini tamir ettirmiş ve hara-
biyete yüz tutmuş olan mektep ve medreseyi yeni
baştan ihya etmiştir. Tayin ettiği görevlilerle hiz­
metin geliştirilerek devam ettirilmesini sağlamıştır.

Hatipzâdelerle yarı yarıya müştereken sahip
olduklarını söylediği han, 7044 sayılı Kanun uya­
rınca Belediyeden Vakıflar Genel Müdürlüğüne
intikâl eden Çarşıbaşından kapalı çarşıya geçişi
sağlayan sandıkçı esnafının kullandığı taş han ol­
malıdır. Orijinal şeklinden fazla birşey kalmamıştır.
Ancak bazı odalar ve duvar izleri mevcuttur.

Maraş Vilâyeti Evkaf Müstakil Memurlu­
ğundan, Vakıflar Genel Müdürlüğü'ne yazılan
6.6.1938 tarih ve 200 sayılı yazıdan öğrendiğimi­
ze göre-, Kalender Paşa Vakfı'na ait gelir fazlası
medrese öğrencilerine ait olduğu halde, 3 Mart
1924 tarih ve 430 sayılı "Teuhid-i Tedrisat ka­
nunu" (Düstur 1II/V 1931:667) ile medreselerin
kapatılmasından sonra bu gelir fazialannın evlât ve
mütevelliler tarafından yenildiğini, Hatipzâde Vakfı
ile müştereken sahip olunan iki katlı 48 odalı han
ve mutâfiye (içerisinde ip eğirilip sarılan) dükkân­
larının Hatipzâde Vakfı Mütevellisi tarafından ken­
di mülkiyetine geçirildiğini, açılan dava sonunda,
hanın yansının Kalender Paşa Vakfı'na ait olduğu­
na mahkemenin karar verdiğini ve karşı tarafın bu
kararı temiz ettiğini, vakfedilen 9 dükkândan üçü­

BA YAZIT OĞULLARI VAKIFLARI 49
nün de bazı şahıslar tarafından mülke çevrildiğini
öğreniyoruz (VGMA 1932:ZK 20/2655).

Aynı yazıda, medreselerin kapatılması sebe­
biyle fiilî ve hayrî hizmeti kalmadığından vakfın
mazbutiye alınması da teklif edilmektedir.

Teklif dikkâte alınarak, Vakıflar İdare Mecli­
sinin 6.7.1938 gün ve 763/682 sayılı karan ile
Kalender Paşa Vakfı, "tevliyeti furu'dan gayriye
(aile bireylerinden başkasına) meşrut ve açık ol­
duğu" anlaşıldığından, 2762 sayılı Vakıflar Kanu­
nunun 1/C maddesi uyannca mazbutiye alınmış­
tır. 1938 senesine kadar merkez kütüklerine kayıt­
lı olmadığı da anlaşılan vakfın, aynı kararla Vakıf­
lar Nizamnamesi'nin 32. maddesi hükümlerine gö­
re, Vakıflar Kayıtlar Kütüğüne tesciline ve bundan
böyle Vakıflar Genel Müdürlüğü tarafından idaresi­
ne karar verilmiştir (VGM/VİM 1938:763/682).

Yönetimi Vakıflar Genel Müdürlüğüne geçen
Kalender Paşa Vakfı Tüzelkişiliğinin mülkiyetinde
bugün tek bir taşınmaz gözükmemektedir. Tama­
mı vakfın mülkiyetinden çıkmış olan bu taşınmaz-
lann, nasıl el değiştirdiği ve bugün kimlerin tasar­
rufunda bulunduğu hususunun tespiti, Vakıflar Ar-
şivi'nin yanında, tapuda ve mahallinde saha araş-
tırmalannın yapılmasını gerekli kılmaktadır.

III- BAYAZITOĞLU SÜLEYMAN PAŞA
VAKFI

Süleyman Paşa5 Vakfiyesi .Kalender Paşa Vak­
fiyesinin girişinde yer alan hamd, salavat cümleleri
ve aynı ayet ve hadisin tekranyla başlamaktadır.

5. Bayazıtoğulları Tarih ve Albümünü kaleme alan
Bekir Sami Bayazıt, Süleyman Paşayı Kalender Paşanın
tek çocuğu olarak göstermektedir. Bu durumu rivayete
dayanan bir hikaye ile açıklamaktadır. Rivayete göre Ka­
ra Fatma kocası Kalender Paşa ile bir gecelik gerdeği
müteakip "kadınlığın bu kadar küçültücü ve onur kırıcı bir
şey olduğunu bilseydim, çok sevmeme rağmen sizinle ka-
tiyyen evlenmezdim" demek suretiyle bir daha kocası ile
aynı yatağa girmemiştir. Ancak kara Fatma gerdek gece­
sindeki beraberlikten hamile kalmış ve oğlu Süleyman
Paşayı dünyaya getirmiştir (Bayazıt 1974: 15-16).
Vakfiyenin tahlilinde daha detaylı göreceğimiz üzere.
Kalender Paşa Süleyman Paşa'nn amcası darak anılmak­
ta ve babasının ise Yusuf Beyefendi olduğu açıkça zikre­
dilmektedir (VGMA 1253:596-231/199). Rivayet olarak
zikredilen hikayedeki bir evliliği anlamak ve devam ettir­
mek mümkün değildir. Belkide Kalender Paşanın bu evli­
likten hiç çocuğu olmamıştır. Bu durumda muhtemelen
Numan Bey in Kalender Paşa dan başka bir de Yusuf is­
minde oğlu dünyaya gelmiştr.Süleyman Fbşa Yusuf Beyin
oğludur, fakat çocuğu olmtyan Kalender Paşa, Süleymant
yanına almış ve yetiştirmiştir. Ancak söylediğimiz bu hu­
sus şimdilik sadece bir tahminden ibarettir. Çünkü vakfi­
yede validesi olduğunu söylediği bir de Fatma Hanım'ın
ismi geçmektedir (VGMA 1253:596-231/199).

Bizim yazımızın konusu Bayazıtoğulları'nın şeceresini
kapsamamaktadır. Bekir Sami Bayazıt Bey'in hazırladığı
"Kahramanmaraş'ta Bayazıtoğulları Tarihî ve Al­
bümü" adlı kitap, soykütüğü araştırmaları için iyi bir baş­
langıçtır. Fakat ortaya çıkan yeni belgeler ışığında tekrar
gözden geçirilmesi ve anlatılan hususların belgelere da­
yandırılması gerekmektedir.

Süleyman Paşa, Cığcığ Mahallesinde bulunan
çay hamamı demekle maruf olan hamamın tama­
mı ile Hatuniye Mahallesinde yeni han ve yeni
çarşı olarak bilinen çarşıdaki geri kalan 40 sehim-
den 2 sehimin birini Allah nzası için vakfetmekte­
dir. Vakfedilen bu taşınmazlardan sağlanan gelir­
lerle ihtiyaç olduğunda öncelikle akarlann tamir
edilmesini ve her ay iki hafız tarafından 4 hatim
okunmasını istemektedir. Bu husus vakfiyede şöy­
le anlatılmaktadır.

Çavuştu Mahallesinde ceddi emcedim mer­
hum Hacı Abdullah'ın bina eylediği Bâyazıtlı Camii
içerisinde Hacı Abdioğlu Hafız Ahmet ve Hopurlu-
oğlu Hafız Ahmet, kıraat ve tecvid esaslarına uya­
rak ikişer cüz okuyacaklar ve her ayın son cuma
akşamında 4 hatim tamamlanmış olacaktır. Bu ha­
timlerden birinin sevabı Adem(as)'dan ceddi emce­
dim Hacı Abdullah Beye gelinceye kadar bütün
geçmiş abâ ve ecdadımızın ruhlarına; İkincisinin
sevabı merhum Hacı Abdullah Bey ve mahdumları
Numan, Abdullah ve Salih Beylerin, amcası mer­
hum Kalender Paşa ve pederi Yusuf Beyefendile­
rin ervâh-ı şeriflerine, üçüncüsünün Hacı Abdul­
lah'ın çocukları Numan, Abdullah, Kalender ve
Yusuf Beylerin hane-i devletlerinden ahirete intikâl
ve darı beka eden hanımlar başta olmak üzere aile
fertlerinin ervahına; dördüncüsünün de validesi
müteveffa el-Hac Fatma Hanım'ın rûh-u şerifine
bağışlanmasını istemektedir. Zamanla hatim oku­

yan hafızlann meşguliyetleri olursa yerleri boş bı­
rakılmayacak ve bu görev, vekâleten mütevelli ta­
rafından yerine getirilecektir. Hatim okuyanlar,
hafız oldukları halde cüzleri yine mushaf-ı şerif
üzerinden ve dikkatle okuyacaklardır.

Edây-ı hizmetten sonra, 30 kuruş buhur ve
öd alınacak, geri kalan 25 kuruş hafız efendilere
her ay dağıtılacaktır. Hafızlardan herhangi birinin
vefatı halinde, yerlerine mütevelli tarafından ehl-i
kur'an olan okuyucular tayin edilecektir.

Hamamdan sağlanan gelire ilâveten yeni han
ve yeni çarşıda vakfettiği taşınmazlardan elde edi­
len 20 kuruşluk gelir de, 1 kuruşu mütevelliye 2
kuruşu buhur ve öd satın alınmaya harcanacak ve
geriye kalan 17 kuruş yine hafızlara tevzi edilecek­
tir (VGMA 1253:596/231).

Bir suretini metnin sonunda verdiğimiz Süley­
man Paşa Vakfiyesinin yeni harflere çevrilmiş şek­
li 2327 numaralı Defterin 166. sıra ve 239. sayfa­
sında kayıtlıdır. (VGMA 1986:2327/239).

Vakfiye, 1326 tarihinde sadır olan irade-i se-
niyye ile merkez kütüklerine kaydedilmiştir (VGMA
1326:167/2870). En son mütevelli tayini 11 Re-
ceb 1326/1908 tarihinde yapılmıştır. Bu tarihte,
yapılan teklif doğrultusunda sadır olan fermân-ı âli
mucibince Muhammed Efendi mütevelliliğe getiril­
miştir (VGMA 1326: 167/2870-115).

Vakıflar Genel Müdürlüğü merkez mazbut
akar kütük defterleri üzerinde yaptığımız tetkikler­
de, Kalender Paşa Vakfı'nda olduğu gibi, Süley­
man Paşa Vakfı tüzelkişiliği üzerinde de tek bir ta­
şınmaza rastlayamadık.

50 Dr.Nazif ÖZTÜRK

Vakfiyede, vakfın yönetimi aile fertlerinin dı­
şında, üçüncü şahıslara bırakılmıştır. Kayıtlarda
gözükmemekle birlikte, mevzuat gereği bu vakfın
da mazbut vakıflar statüsünde olduğu kesindir.

IV- BAYAZITOĞLU AHMET PAŞA
VAKFI

Ahmet Paşa6'nın biri yan hayrı diğeri zürri ol­
mak üzere Gurre-i Zilhicce 1279/1862 tarihinde
düzenlenmiş iki ayn vakfiyesi bulunmaktadır.

6. Ahmet Paşa, Adana Mütesellimi Bayazıtoğlu Büyükbekir
Bey in oğludur (VGMA 1279: 616/91,93). 1293/1877
tarihinde meydana gelen Osmanh Rus Savaşı (93 Har-
bi)na katılmış, kendi çapında yararlılıklar göstermiştir. Ma-
raş Mutasarrıfı Abdulaziz Paşanın başkanlığında topla­
nan Şehir Meclisi, Alaüddevle Bey'in Vakfı olan Ulu Ca-
mil'nin minberi üzerinde muhafaza edilen peygamber
Efendimizin mübarek sakal şerifini korumak ve önemli di­
nî günleıde halkın ziyaretine arzetmek görevini, 27 Zilka­
de 1278/1861 tarihli karan le Ahmet paşaya vermiştir.

Müşir Hacı M.Hasip Paşanın teklifi üzerine Mekke-i Mü-
kerreme'de bulunan Mescid-i Haramîn tefrişi vazifesi de
Abdulaziz (1861)876)'in 14 Şubat 1272/1855 tarihli
fermanı iie Ahmet Paşaya tevdi edilmiştir (Bayazıt
1974:30-37).

Hayrî olan vakfiye, haremlik-selâmlık bölüm­
lerinden meydana gelen bir konak ve bir bahçe­
den ibarettir.

Vakfiye ifadesiyle vakfedilen konak; Çavuşlu
Mahallesinde, Selâmlık bölümünde tahtanî ve
fevkânî 5 oda, harem dairesinde kezalik tahtanî ve
fevkânî 4 oda, yalnız tahtanî 2 oda ve derununda
1 hamam, mutfak.... vs. müştemilâtı havidir.

Konak ve konak binasında verilecek hizmet­
lerin masraflarını karşılamak üzere, aynı mahalle­
de üç tarafı yol ile, diğer tarafı Abdulcelilzâde Halil
Aga bahçesiyle çevrili, içerisinde meyve ağaçları
bulunan "sebzevat" bahçesi vakfedilmektedir.

Vakfedilen bu malların yönetimi hayatta oldu­
ğu sürece Ahmet Paşaya ait olacak, ölümünden
sonra erkek evladının aslah ve erşedi, erkek evla­
dının kalmaması halinde, aynı tertiple kız çocukları
ve torunlan mütevelli olacaktır. Mütevelli kim olur­
sa olsun, konağın harem kısmında erkek çocukla­
rıyla birlikte, kızlar da oturacaklar, bu duruma kim­
se mani olmayacaktır.

Vakfedilen bahçe, her sene mütevelli marife­
tiyle kiraya verilecek, sağlanan gelirle öncelikle ko­
nak ve harem dairesinin tamir ve termimi yaptırı­
lacak; konağa gelen fukara ve "seyyahın-i
dervişân'a "it'âm-ı taam" ettirilecektir.

Soyunun münkariz olması halinde, sözkonusu
bahçe rey'i hakim ile günün rayicine uygun olarak
kiraya verilecek, tahsil edilen kira bedelinden ta­
mir masrafları düşüldükten sonra, geriye kalan
miktar, Medine fukurâsına dagıtlmak üzere buraya
gönderilecektir (VGMA 1279:616/91).

Tamamen zürrîfyararı aile fertlerine ait) olan
ikinci vakfiyede ise şu hususlara yer verilmektedir.

Medine-i Mer'aş eşrâfı hanedânı kadim râfiu'l-
erkânlarından mîru’İ-ümerâi'l-kirâm Zülkadr-i ve'l-
ittisamdan Bâyazıtzâde Izzetlü Ahmet Paşa Ibni'l-
merhum Ebu Bekir Bey Hazretleri, kurucu müte­
velli olarak tayin ettiği büyük oğlu Mehmet Baha-
eddin Bey'in ve meclis-i şer'i şerif-i envâr ve mah-
fel-i dîni münifi ezherde. ikrâr-ı tam ve tabir-i anîl
meram buyurup, mülkü olan Çavuşlu Mahallesin­
de içerisinde çeşitli meyve ağaçları bulunan büyük
bir bahçeyi vakfetmiştir.

Bu vakfın mütevellilik şartı da, bir önceki va­
kıfta olduğu gibidir. Sözkonusu bahçenin hiçbir va­
kitte mahsulât ve meyvelerinin tamamının satılma­
sı câiz değildir. Sadece bahçenin bakım ve timar

masrafına yetecek kadar miktar paraya çevrilecek,
geri kalan kısmı, mütevellinin yapacağı tavizat
doğrultusunda eş ve dostlarıyla birlikte çocuklarım
tarafından yenilecektir. Günün birinde soyum
münkariz olursa, o takdirde, bahçenin tüm mahsu­
lâtı her yıl hakim gözetiminde satılacak ve elde
edilen gelir, Medine fukarasına dağıtılmak üzere,
mu'temed bir kimse ile bu Peygamber(sa) şehrine
gönderilecektir (VGMA 1279:616/93).

Ahmet Paşa Vakfına, 8.3.1934 tarihinde son
kez mütevelli olarak Bayazıtoglulian'ndan Bahaed-
din Bey tayin edilmiştir. Ne yazık ki, Bahaeddin
Bey'in "vakfı ızrar ve gelirini sui isti'mal" ettiği­
nin anlaşılması üzerine Merkez Tevcih Encümeni­
nin makamca tasdikli 7.3.1939 gün ve 2073/
2623-12 sayılı kararı ile mütevellilik görevinden u-
zaklaştınlmıştır.

Daha sonra Vakıflar İdare Meclisi'nin
5.3.1963 gün ve 55/57 sayılı kararıyla, vakfın tev­
liyetinin 10 yıldan fazla açık kaldığı gerekçesiyle
2762 sayılı Vakıflar Kanununun 39.maddesine gö­
re mazbutiye alınmıştır (VGMA 1963: 169/1765).

Vakıflar Genel Müdürlüğü K.Maraş Merkez
Akar Kütük defterleri üzerinde yaptığım araştırma­
da, iki vakfiyede sözü edilen sebze ve meyve bah­
çelerinden en küçük bir parçanın bile mevcut ol­
madığını, sadece 1938 yılına kadar ayakta olduğu
söylenen (Bayazıt 1974:30) hâremlik ve selâm­
lıktan meydana gelen konak yerinin kayıtlı olduğu­
nu tespit ettim (VGM/EML. 1931:1/1-1).

Buraya kadar yazdıklarımla Bayazıtoğullan va­
ki flannın macerası tamamlanmış oldu. Bekir Sami
Bayazıt Bey, Bayazıtoğullarının tarihini ve albümü­
nü belirtmek üzere hazırladığı kitabında; vakfiyeler­
de geçmemesine karşılık, Bayazıtlı Camii ve Medre-
ses'nden başka Çavuşlu, Acemili, Saraçhane Sâli-
hiye ve Veli Bey Camilerinin de ilk defa, Bayazıto-
ğullan tarafından yaptınldıgını, herhangi bir belgeye
dayanmadan anlatmaktadır (Bayazıt 1974:62-69).

İşin doğrusunu tespit etmek amacıyla Vakıflar
Arşivi üzerinde yaptığım araştırmada. Mülhak Ba-
yazıtlı Camii dahil adıgeçen bütün camilerin, esas
ve kütük defterleri üzerinde ya cami adına (VGMA
1309:168/502,510) veya Vakıflar İdaresi adına
(VGM/EML. 1931:1/1-79) kayıtlı olduğunu, hiç
birisinin malikhanesinde, Bekir Sami Bey'in söyle­

BAYAZITOĞULLARI VAKIFLARI 51
diklerini doğrular mahiyette bir kayıt bulunmadığı­
nı gördüm. Ancak bu durum, sözü edilen camile­
rin ilk kez Bayazıtoğullan tarafından yapılmadığı
anlamına gelmez. Zira birçok Anadolu şehirlerinde
olduğu gibi, Maraş vakıflannın da kayıtlan, maale­
sef sıhhatli tutulmamıştır.

Maraş Vakıfları üzerinde çalışan Rahmi TE­
KİN, Hacı Abdullah Bey'in oğulları olan Salih
Bey'in Hocadurdu Mahallesindeki Sâlihiye Ca-
mii'ni; Veli Bey'in Küçükçavuşlu Mahallesindeki
Hacı Veli Camii'ni, İskender Bey'in de Acemili
Mahallhesi'ndeki Acemili Camii'ni yaptırdığını yaz­
maktadır (Tekin 1996: 139, 145-146). Aynı kay­
naktan, bugünkü Acemili Camii’ni yaptıran şahsın
Hacı İbrahim Evliya Efendi olduğu, üzerindeki ki­
tabeden camiin 1330/1912 tarihinde inşa edildiği
zikredilmektedir (Tekin 1996: 145).

Vakıflar Genel Müdürlüğü'nde bulunan Ace­
mili Camii'nin kütük kaydında, Vakıflar Idaresi'nin
altında parantez içinde "İskender Bey" ifadesi geç­
mektedir (VGM/EML. 1973:1/2-14). Veli Bey
Camii, Hacı Veli Bey olarak kayıtlıdır (VGM/EML.
1931:1/1-1). 1027/1617 tarihli Iskenderoğlu Hacı
Bayezıd Vakfı'nın 1174/1760 tarihli muhasebe ve
masraf defterinde, Veli Bey, Saraçhane ve Çılcığ
Camilerine tahsisât ayrılmış bulunmaktadır
(VGMA 1174:591/21-24). Çok kesin olmasa da
bu küçük bilgiler, Bekir Sami Bey'in belirttiği gibi,
bu camilerin ilk defa Bayazıtoğullan tarafından ya­
pılmış olabileceğini düşündürmektedir.

SONUÇ:

Tahliline çalıştığımız dört vakıftan ikisi, yeni
bir müessese kurma yerine, Iskenderoğlu Hacı Ba-
yazıd tarafından tesis edilen vakfın ihyasına yöne­
lik dinî ve hayrı vakıf türündendir. Ahmet Paşanın
vakfı ise, aile fertlerine ve fukaraya yönelik sosyal
amaçlı zürrî bir vakıftır. Her üç vakıf da mazbutiye
alınmış, böylece vakıf yönetimininin aile bireyleriy­
le irtibatı kesilmiştir.

Ahmet Paşa Vakfına ait konaktan başka,Sü­
leyman ve Kalender Paşa Vakıflarına ait metin
içerisinde yerlerini ve vasıflarını saydığımız han.
hamam ve dükkânlardan hiç birisinin bugün vakıf­
larla alâkası kalmamış, tamamı özel şahısların eli­
ne geçmiştir. Doğrusu K.Maraş gibi dinine bağlı,
mütedeyyin ve muhafazakâr bir şehirde, tahribatın
bu kadar yüksek olması, Cevdet Paşa'nın tabiriyle
"yürek yarası"dır.

Bugün evlerin birbirinin üzerine abandığı Ça-
vuşlu (Yörük Selim) Mahallesi'nde, iki vakıf meyve
ve sebze bahçesinin mevcut olduğunu düşünmek
bile, çevre açısından heyecan verici bir durumdur.
Fakat bugün bu bahçelerden de en ufak bir iz bu­
lunmamaktadır.

Bugüne kadar sadece benim omuzlarıma çök­
müş olan bu tahribatın ağırlığını, araştırma ve nefs
muhasebesi yapmaları için, ilim muhitlerine ve
okuyuculara tevdi ediyorum.

Mallannın büyük çapta azalmasına ve birçok
kusur ve noksanlıklarına rağmen, Bayazıtoğullan
Vakıfları arasında tüzelkişiliğini devam ettiren ve
kısmen de olsa hayır şartlannı yerine getiren tek
vakıf, Iskenderoğlu Hacı Bayezıd Vakfı'dır.

Bu durum, mazbutiyet olayının temel vakıf
espirisine uymadığını göstermekte ve önceki çalış-
malanmızda detaylı olarak anlattığımız üzere, bu
uygulama sonunda evvela vakfın yönetiminin, ar­
kasından da hizmet ve malvarlığının devletleştirildi-
ği anlaşılmaktadır.

Batılılaşma dönemiyle birlikte başlatılan ve gi­
derek kapsamı genişletilerek uygulamaya konulan
bu anlayışın, vakıf müessesesi üzerinde meydana
getirdiği tahribatı, benzer yüzlerce örneğinde oldu­
ğu gibi, Bayazıtoğullan Vakıflannın kısa tahlilinde
de bir defa daha görmüş olduk.

Mazbutaya alınan her üç vakıfdan, günümüze
kadar bir tek malvarlığının ulaşamamış olması, va­
kıflarla ilgili yürürlükte olan uygulamaların yeni
baştan ele alınmasının ve tetkik edilmesinin gerek­
liliğini ortaya koymuştur.

KAYNAKÇA
1. Iskenderoğlu Hacı Bayezıd Vakfiyesi, VGMA(Va-

kıflar Genel Müdürlüğü Arşivi), 591 numaralı
vakfiye defteri, sahife 21, sıra 28; 600 numaralı vak­
fiye defteri, sahife 194, sıra 240.

2. Bayezıdzâde Kalender Paşa Vakfiyesi, VGMA,
618/1 numaralı vakfiye defteri, sahife 115.

3. Bayezıdzâde Süleyman Paşa Vakfiyesi, VGMA,
596 numaralı vakfiye defteri, sahife 231, sıra 199;
2327 numaralı defter, sahife 239, sıra 166.

4. Ahmet Paşa Ibn-i Ebu Bekir Bey Vakfiyesi, VGMA,
616 numaralı vakfiye defteri, sahife 91,93, sıra
51,52.

5. Iskenderoğlu Hacı Bayezıd Vakfının 1174 tarihli
masraf ve muhasebe defteri, VGMA, 591 numaralı
defter, sahife 21-24.

6. et-Tâc 1381:1.C„ S.75, dp.8-16.
7. VGMA, 167 numaralı esas defteri, sıra 744.
8. Düstur, III. Tertip, V.C. s. 667 (430 sayılı Tevhid-i

Tedrisat Kanunu).
9. VGMA, 1938.ZK (Zabıt kutusu), 20/2655.
10. VGM/VİM (Vakıflar İdare Meclisi) 1938:

763/682.
11. VGMA, 1326:167/2870.
12. VGMA,1963: 169 numaralı esas defter, /1765.
13. VGM/EML(Emlâk Dairesi) K.Maraş Merkez,

Akar ve Hayrat Kütük Defterleri.
14. VGMA 1309: 168 numaralı esas defteri,

/502, 510.
15 VGM/EML 1973:1/2-14.
16 VGM/EML. 1931:1/1-1.
17. Iskenderoğlu Bayezıd Vakfı işlem Dosyası, VGM,

Mülhak ve Yeni Vakıflar Dairesi Başkanlığı, 192/197.
18. Kur'an-ı Kerim, ll.Sure, ayet 274.
19. Atalay, Besim, Maraş Tarihi ve Coğrafyası,

İstanbul, 1339.
20. Riyâzüz's-Salilıîn 1964: III.C., Hadis No-1412.
21. Bayazıd, B.Sami, Bayazıtoğullan Tarihi ve

Albümü, Ankara 1974.
22. Uzunçarşılı, I.Hakkı, Osmaniı Tarihi, C.IV/R,

3.b., Ankara 1982.

5223. Diyanet İşleri Başkanlığı, Albüm, Elli Yılda

Dinî Yapılar, Ankara 1973.24. Velikâhyaoğlu Nazif, "Bayazıtoğullan Vakıfları 1"
Sütçü İmam, Ankara 1995, S VIII, s.9-12.

25. Tekin

Rahmi, Zülka-Tr Beyliği ve Osmanlı
J- Miras Vakıfları, Basılmamış

Devleti Zaman» ov. . Master Tezi, Şanlıurfa 1996.

ı

57

BAYAaroGuu^^

(Vakıflar Genel

* J

59

60 Dr.Nazif CZTÜRK

