

MOLLA AHMED PEYKERİCİ VE HARPUT'TAKİ VAKIFLARI

Prof. Dr. Enver ÇAKAR*

Arş. Gör. Celalettin UZUN**

Giriş

Anadolu'nun İslamlaştırılması ve Türkleştirilmesi sürecinde veli, âlim, derviş, ahi, şeyh, eren ve gazi gibi şahsiyetler önemli görevler yürütmüşlerdir. Bu şahsiyetlerin öncülüğünde fethedilen bölgelerde Müslüman ahalinin iskânı için külliye inşâ edilmiştir. Bu külliyelerde hizmet veren görevliler ile onların ailelerinin oluşturduğu küçük yerleşim birimleri, zamanla nüfusunun artmasıyla genişleyerek mahallelere veya köylere dönüşmüştür¹.

Osmanlı'nın erken dönemlerinde derviş zaviyeleri birçok köyün temelini oluşturmaktaydı². Bu devirlerde sultanlar, vakıflar yoluyla imaretler tesis ederek ıssız ve hudut bölgelerinde bulunan toprakları Müslüman ahalinin yerleşimine açıp buraları şenlendiriyor, gelip geçen yolcular için yol, köprü, kasaba ve şehirler gibi emniyetli yerleşim alanları oluşturuyorlardı. Bu sayede, özellikle askeri seferler sırasında gelip geçmekte olan orduya da her türlü lojistik destek sağlanıyordu³.

Malazgirt Zaferi'nin kazanılmasından sonra Harput'a gelen sayısız gönül erleri, kurdukları çok sayıda tekke ve zaviyeler ile buranın bir Türk-İslam kenti hüviyetini kazanmasını sağlamışlardır. Bunlardan biri olan Şeyh Molla Ahmed Peykerici Harput coğrafyasına gelerek bugün Elazığ ili sınırları içerisinde bulunan Mollakendi⁴ adlı köyde bir külliye inşâ ettirmiş ve bölge halkına din, eğitim, sosyal ve kültürel alanlarda önemli hizmetler vermiştir. Kendisinden sonra da bu müesseselerin hizmetleri asırlarca devam etmiştir.

Bu çalışmada, Molla Ahmed Peykerici ile onun adına kurulan vakıf müesseselerinin işleyişi ve bu müesseselerin Harput'un sosyal ve iktisadi hayatındaki rolü üzerinde durulacaktır.

* Fırat Üniversitesi İnsani ve Sosyal Bilimler Fakültesi Tarih Bölümü-Elazığ

**Bingöl Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü-Bingöl.

¹ Tahsin Özcan, "Osmanlı Şehirciliği ve Vakıflar", *Selçukludan Cumhuriyete Şehir Yönetimi Türk Dünyası Belediyeler Birliği*, İstanbul, 2008, s. 120.

² Doğan Kuban, "Anadolu-Türk Şehri Tarihi Gelişmesi, Sosyal ve Fiziki Özellikleri Üzerinde Bazı Gelişmeler", *Vakıflar Dergisi*, 7, Ankara, 1968, s. 60.

³ Ömer Lütfi Barkan, "Osmanlı İmparatorluğunda Bir İskân ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler I, İstila Devirlerinin Kolonizator Türk Dervişleri ve Zaviyeleri", *Vakıflar Dergisi*, 2, Ankara, 1942, s. 207, 299-302.

⁴ Mollakendi, Elazığ şehir merkezine 18 km uzaklıkta olup, Elazığ-Bingöl karayoluna yakın bir mevkedir. 1992 yılında Kövenk ve Kehli adlı köyler ile birlikte belediye haline getirilmiştir. İbrahim Kula, *Mollakendi Bucak Merkezinin (Elazığ) Coğrafi Etüdü*, (Basılmamış Yüksek Lisans Tezi), Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, 2002, s. 1.

1. Molla Ahmed Peykerici

Molla Ahmed Peykerici'nin kim olduğu ve hangi tarihte Harput'a geldiği tam olarak bilinmemektedir. Bu şahsın, dönemin ünlü mutasavvıflarından biri ve aynı zamanda Mevlânâ ve Molla unvanları bulunması sebebiyle bir âlim olduğu söylenebilir⁵.

Peykericî lakabı, onun Peykericli olduğuna işaret etmektedir. Bugün Anadolu ve Balkanlarda bu isimde (Peykeric) bir yer bulunmamakla birlikte, Erzincan'da eski adı Pekiç⁶ (=Pekeric) olan bir köy⁷ vardır. Ayrıca Harput'un da yer aldığı 16. yüzyıla ait iki ayrı tahrir defterinde Molla Ahmed'in mensubiyeti Pekiçî şeklinde yazılmıştır⁸. Dolayısıyla "Ahmed Pekiçî" isminin sonradan "Ahmed Peykerici"ye dönüştüğü açıktır.

Molla Ahmed Peykerici, Osmanlı öncesinde gayrimüslimlerin yaşadığı Harput'un Avrik⁹ adlı köyüne gelerek cami¹⁰, zaviye ve medreseden oluşan bir külliye tesis etmiş ve buraya yerleşmiştir. Bundan dolayı Avrik Köyü de zamanla Mollakendi (=Mollaköy) adıyla anılmıştır.

Molla Ahmed Peykerici'nin hangi dönemde yaşadığına dair yazılı kaynaklarda herhangi bir bilgi mevcut değildir. Fakat 1518 tarihli kayıtlarda zaviyesinden söz edilmesi, bunun Osmanlıların Harput'a hâkim olmasından önce zaviyesini kurduğuna işaret etmektedir¹¹. Dolayısıyla Molla Ahmed Peykerici'nin 17. yüzyılda yaşadığı ve Sultan IV. Murad'ın Revan Seferi

⁵ Mehmet Ali Ünal, *XVI. Yüzyılda Harput Sancağı (1518-1566)*, Ankara, 1989, s. 216; aynı yazar, "Monla Ahmed Peykerici ve Külliyesi Vakıfları", *Türk Dünyası Araştırmaları*, 43, İstanbul, 1986, s. 151.

⁶ Pekiç 19. yüzyılın ilk yarısında Tercan Kazasına bağlı 146 toplam erkek nüfuslu bir köydü (bkz. Yunus Özger, "XIX. Yüzyılın İlk Yarısında Tercan ve Köylerinin Demografik Yapısı (1835 Tarihli Nüfus Defterine Göre)", *Erzincan Eğitim Fakültesi Dergisi*, 10/2 (2008), s. 71). Bu köy bugün ise Erzincan ilinin Kemah ilçesine bağlıdır ve Hakbilir adını taşımaktadır.

⁷ 1530 yılında Kemah Kazası'nın Ortaıl Nahiyesi'ne bağlı Pekiç-i Büzürk ve Pekiç-i Küçük adlarını taşıyan tamamen Hıristiyan nüfuslu iki ayrı köy vardı. *387 Numaralı Muhâsebe-i Vilâyet-i Karaman ve Rûm Defteri (937/1530), II, Dizin ve Tıpkıbasım*, Ankara, 1997, s. 793, 794. Ayrıca bkz. İsmet Miroğlu, *Kemah Sancağı ve Erzincan Kazası (1520-1566)*, Ankara, 2014, s. 88.

⁸ *998 Numaralı Muhâsebe-i Vilâyet-i Diyâr-i Bekr ve 'Arab ve Zü'l-Kâdiriyye Defteri (937/1530), I, Dizin ve Tıpkıbasım*, Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı, Ankara, 1998, s. 189; TKA, TD 552, v. 46^b.

⁹ Tahrir Defterlerinde yer alan bu köyün ismi, *Orik* veya *Örik* olarak okunacağı gibi *Everik* olarak da okunabilir. Nitekim M. Ali Ünal Everik olarak okumuştur. Bkz. Mehmet Ali Ünal, *XVI. Yüzyılda Harput Sancağı (1518-1566)*, s. 56, 216.

¹⁰ Bu caminin Revan (Erivan) Seferi dönüşünde Mollaköy'de konaklayan ve burada Ahmed Peykerici ile görüşen Sultan IV. Murad'ın kendisine bir şükran olmak üzere bu camiye inşa ettirdiği rivayet edilmektedir (bkz. İshak Sunguroğlu, *Harput Yollarında*, 1-2, s. 184). Fakat Mollaköy (veya Mollakendi)'deki bu cami, arşiv kayıtlarından anlaşıldığına göre, 1518 yılında mevcut idi. Dolayısıyla bu caminin, belki harap olmasından dolayı, IV. Murad tarafından yeniden yaptırıldığı düşünülebilir.

¹¹ Mehmet Ali Ünal, "Monla Ahmed Peykerici ve Külliyesi Vakıfları", s. 148-152.

sırasında onunla Hoğu Köyünde görüştüğüne dair bilgiler¹² tarihi gerçeklerle örtüşmemektedir¹³. Ayrıca Molla Ahmed Peykerici türbesinin Mollakendi'de olması ihtimali de çok zayıftır. Çünkü 1530 yılında Erzincan'ın Vartanik Köyünde Molla Ahmed Pakerici¹⁴ adına yapılmış bir cami ve zaviye bulunduğu¹⁵ gibi, yine bu köyde onun türbesinin¹⁶ de olduğu anlaşılmaktadır. Nitekim 1530 yılında cami¹⁷ ve zaviyenin vakıf geliri 5.364 akçe, türbehanın

¹² “Padişah, Hoğu'da bir akşam yemeğinden sonra ağalar ve beylerle sohbet ederken: Memleketinizde, kendisinden manevî kuvvet alınabilecek bir kimseniz yok mudur? diye sorunca, onlar da hep birden ve sözbirliğiyle, Molla köyünde oturan Ahmed Peykerici'yi söylerler. Sabah olunca padişah, çavuş başına şu emri verir: Maiyetine istediğin kimseleri ve benim esterimi de al, Mollaköyü'ne git, orada Ahmed Peykerici namında bir zat vardır, selâmlarımla, görüşmek istediğimi kendisine söyler ve esterime bindirerek buraya getirirsiniz. Çavuşbaşı, emr ü irade mucibince ertesi sabah Mollaköyü'nde Ahmed Peykerici'nin kapısını çalarak kendisine iradeyi tebliğ ettiği sıra Hazret, abdest alıyormuş. Hiç de istifini bozmadan abdestini tamamlamış, cübbesini giymiş, kavuğunu başına koymuş, evinden çıkarak estere binmiş ve çavuş başının muhafazasında Hoğu'ya getirilmiş... Padişah, Ahmed Peykerici ile o gün ve o gece halvet yaparak uzun muhasebelerde bulunmuş ve bu muhasebelerinde, İran'da muvaffak olup olamayacağını Ahmed Peykerici'den sormuş ve manevî yardımlarını rica etmiştir. Ahmed Peykerici, padişaha muzaffer olarak döneceğini müjdelemiş ve ertesi gün, birçok hediye ve ikramlarla köyüne gönderilmiştir”. İshak Sunguroğlu, *Harput Yollarında*, 1-2, İstanbul 2013, s. 181.

¹³ Molla Ahmed Peykerici'nin kimliği ve yaşadığı dönem konusunda detaylı bilgi için bkz. Mehmet Ali Ünal, “Monla Ahmed Peykerici ve Külliyesi Vakıfları”, s. 145-151.

¹⁴ İsmet Miroğlu bu ismi Mevlana Ahmed Bekri olarak okumuştur (bkz. İsmet Miroğlu, *Kemah Sancağı ve Erzincan Kazası (1520-1566)*, s. 15). Fakat doğrusu Mevlana Ahmed Pakerici'dir.

¹⁵ “Câmi‘ ve zâviye-i Mevlânâ Ahmed Pakerici der karye-i Vartanik”, 387 Numaralı *Muhâsebe-i Vilâyet-i Karaman ve Rûm Defteri (937/1530)*, II, Dizin ve Tıpkıbasım, s. 813.

¹⁶ Bu türbe bugün mevcut değildir.

¹⁷ Erzincan'a bağlı Mollaköy'de anlatılan bir rivayete göre; *Ahmed Pakerici(Ehmedi Pakerici)'nin yaşadığı dönemde bu caminin yerinde bir kilise varmış. Molla bu kilisenin yerinde bir cami yaptırmak isteyince, kilise cemaati Molla'yı dönemin valisine şikâyet etmiş. Vali, Molla'yı huzuruna getirmek için bir görevli yollamış. Giden görevli Mollayı tarlada bir çift geyikle çift sürerken bulmuş. Molla'nın elindeki massanın bir yılan olduğunu gören görevli hayretler içinde kalmış, Molla'ya fazla yaklaşımadan valinin emrini bildirmiş. Molla işini bitirir bitirmez valiyle görüşmek üzere şehre hareket etmiş. Bu arada şehre varan görevli, olup biteni valiye anlatmış. Molla, valinin huzuruna çıktığı sırada şiddetli bir deprem olmuş. Vali bu depremin Molla'nın kerametinden olduğuna kanaat getirerek onun cami yapmasına izin vermiş. Molla, camiyi yapmaya başlayınca yanında berrak ve buz gibi bir su kaynamış. Bu suyun içinde de iki tane balık varmış. Molla her yaz işini bitirince, çift sürdüğü geyiklerinden birini Allah rızası için kurban eder, diğerini de dağa salarmış. Kışı dağda geçiren geyik her yıl 22 Haziran'da çift olarak geri dönermiş. Yıllar sonra Molla yaşlanmış, artık çalışmadığından bu işi köylülerin devam ettirmesini istemiş. Fakat köylüler kısa bir süre sonra Molla'nın tavsiyesini unutmuş ve bir gündönümünde su içmeye gelen geyiklerin ikisini de kesmiş. O andan itibaren buz gibi akan berrak su kurumuş, suyun yerinde de tavuklar eşinir olmuş. Bu tavukları da her akşam telli duvaklı bir su gelin gelip alıp götürürmüş. Yine bir günün akşamında gelin tavukları almaya gelince birdenbire bir su fişkırmaya başlamış; gelin de bu suyun içinde boğularak kaybolmuş. Bu olaydan sonra her gündönümünde, ölen bu telli duvaklı geline ve geyiklere Allah rızası için kurban kesilirmiş. Bugün daha ziyade çocuğunu emzirmek için yeterli sütü olmayan kadınların kana kana içtiği bu su, bir değirmeni çalıştıracak kadar güir akmakta ve suyun yolu üzerinde, oradan geçen*

maaşı için vakfedilen bir zeminin yıllık hâsılı da 360 akçe idi. Bu durumda, biri Harput'un Mollakendi Köyünde, ötekisi de Erzincan'ın Vartanik¹⁸ Köyünde olmak üzere, Molla Ahmed Peykerici adına kurulmuş iki ayrı zaviyenin yanı sıra yine onun adına inşa edilmiş iki ayrı caminin de olduğu söylenebilir. Farklı olarak, Erzincan'da türbesi, Harput'ta ise medresesi vardı¹⁹. Dolayısıyla Elazığ'ın Mollakendi Köyünde yer alan türbe²⁰ onun neslinden başka birine aittir. Yine Sultan IV. Murad'ın görüştüğü zaviye şeyhi de bu şahıs olmalıdır.

Harput'taki Molla Ahmed Peykerici Zaviyesi, Harput'tan Van ve Erzurum'a uzanan yol üzerinde bulunduğundan, bu yoldan gelip geçen insanların ücretsiz olarak karınlarını doyurduğu ve konakladıkları bir yer özelliğini taşıyordu²¹. Zira önemli yollar ve ıssız yerlerde kurulan zaviyeler dini sohbet ve ibadetlerin yapıldığı mekânlar olmalarının yanı sıra gelip geçen insanlar ve yoksullar için de bir barınak özelliğini taşıyordu²². Nitekim aynı dönemlerde Harput ve Keban istikametlerinden gelip Malatya'ya uzanan yol güzergâhında bulunan Baskil İlçesinin Akdemir köyünde de Seyyid Şeyh Musa Herdi tarafından bir zaviye kurulmuştur²³. Bu zaviyeler, buldukları bölgelerin Türkleştirilip İslamlaştırılmasına önemli katkı sağladıkları gibi, yol emniyetinin sağlanmasında da etkin rol oynamışlardır.

Harput'ta Molla Ahmed Peykerici adına yapılan medrese ve zaviyenin ayrı ayrı vakıfları vardı. Fakat cami²⁴ için müstakil bir vakıf kurulmamıştır. Çünkü

anayolun hemen yakınında ve iki metre aşağıda bulunan küçük bir gölcüğün içinde yüze yakın balık bulunmaktadır. Kutsal sayılan bu balıklara yıllardan beridir kimse dokunmamaktadır. Nurettin Albayrak, *Folklorumuz ve Erzincan*, Erzincan, 1983, s. 145-146.

¹⁸ İlginç bir şekilde Erzincan'daki Vartanik Köyünün de diğer adı Mollakendi idi (bkz. Abdülkadir Gül, "Erzincan Kazasının Yerleşme Özellikleri (XVI-XX Yüzyıllar Arası)", *Erzincan Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (VI)1, 2013, s. 93); İ. Miroğlu, *Kemah Sancağı ve Erzincan Kazası (1520-1566)*, s. 154. Mollakendi (Vartanik), bugün ise Mollaköy adını taşımakta olup Erzincan Merkez ilçesinin bir beldesi konumundadır.

¹⁹ Öyle anlaşılıyor ki, Molla Ahmed Peykerici ilk zaviyesini Harput'ta kurmuş, daha sonra Erzincan'a giderek Vartanik Köyünde bir zaviye ile bir cami yaptırdıktan sonra orada vefat etmiştir.

²⁰ Bu türbenin Sultan IV. Murad'ın emriyle inşa edilen türbe (İ. Sunguroğlu, *Harput Yollarında*, 1-2, s. 187) olması muhtemeldir. Nitekim M. Sözen de bu türbenin 17. yüzyılda inşa edildiği görüşündedir. Bkz. Metin Sözen, "Elazığ'ın Mollakendi Bucağı'nda Şeyh Ahmed Peykerî Külliyesi", *İsmail Hakkı Uzunçarşılı'ya Armağan*, Ankara, 1976, s. 426.

²¹ Köy halkı, hizmetlerine karşılık olmak üzere avârız-ı divaniye olarak adlandırılan bir takım vergilerden muaf tutulmuşlardı. Bkz. M. Ali Ünal, *XVI. Yüzyılda Harput Sancağı (1516-1566)*, s. 217; Alpaz Bizbirlik, *16. Yüzyıl Ortalarında Diyarbekir Beylerbeyliği'nde Vakıflar*, Ankara, 2002, s. 343.

²² Ahmet Yaşar Ocak-S. Farûki, "Zâviye", *İslam Ansiklopedisi*, XII, Eskişehir, 1997, s. 468.

²³ Enver Çakar, "Baskil (Elazığ) Yöresi Zaviyeleri", *Vakıflar Dergisi*, 37, Ankara, 2012, s. 98.

²⁴ Günümüze ulaşmaya kadar, geçirdiği onarımlar sebebiyle büyük ölçüde orijinalliyini kaybetmiş olan caminin son cemaat yeri ve minaresi kesme taştan, gövde kısmı ise moloz taştan inşa edilmiştir. Caminin kuzey kısmında yer alan son cemaat yeri, iki sade sütuna ve başlıklara oturan, üç sivri kemerle dışarıya, avluya açılmaktadır. Üç bölümden oluşan son cemaat yerinden kubbelere geçiş pandantifler (bingi) vasıtasıyla yapılmaktaydı. Sağ taraftan son cemaat yerinden

caminin personel maaşları ile diğer harcamaları mevcut vakıflar yoluyla karşılanmaktaydı.

2. Molla Ahmed Peykerici Medresesi Vakfı

Külliyenin en önemli unsurlarından olan medresenin ihtiyaçlarının karşılanması ve çalışan personelin ücretlerinin ödenmesi için bir vakıf kurulmuştur. Harput'un Osmanlı hâkimiyetine geçişinden kısa bir süre sonra hazırlanan ilk tahrir defterindeki verilerden anlaşıldığına göre, 1518 yılında Mollakendi Köyünün 2.880 akçelik mâlikâne hissesi bu medreseye vakfedilmiştir²⁵. Fakat bundan kısa bir müddet sonra, Osmanlı yönetimi tarafından yeni bir düzenleme yapılarak medresenin vakıf gelirleri artırılmıştır. Nitekim 1523 yılında Perçenç²⁶ Köyü hububat mahsulünün ¼'ü ile nerede olduğu belirtilmeyen bir kirişhane dükkânının kirası bu medreseye vakfedilmiştir. Bu tarihte, hububattan 6.900 akçe, dükkân kirasından ise 720 akçe olmak üzere, vakfa toplam olarak 7.620 akçe yıllık gelir sağlanıyordu ve gelirin tamamı personel ücreti ile aydınlatmada kullanılan çıra yağı için harcanıyordu. Buna göre; müderrise 8, talebeye 2, imama 3, hatibe 2, müezzine 1,5, ferraşa 2, bevvaba da 1 akçe günlük hesabı üzerinden ücret ödenirken, yağ ihtiyacının karşılanması için de günlük 1,5 akçe harcama yapılıyordu²⁷.

Perçenç Köyü ve kirişhane dükkânı kirasından başka, medresenin bulunduğu Avrik (Mollakendi) Köyü hububat gelirinin ¼'ü de medreseye vakfedilmişti. Bu köyden ise vakfa 3.155 akçe gelir sağlanıyordu. Ayrıca Mevlana Ahmed Peykerici Zaviyesi vakfından da, günlük bir akçe olmak üzere, yıllık 360 akçe gelir tahsis edilmiştir. Buna göre, bu iki kalemden medrese vakfına yıllık 3.515 akçe toplam gelir sağlanıyordu. Bu gelirden de müderrise 5,

girilen caminin minaresi ise tek şerefeli, silindirik gövdeli sade bir yapıya sahiptir. Ancak şerefenin altındaki mukarnas şeridi yalın görünüşü değiştirmiştir. Caminin bezeme özelliği açısından en yoğun yeri mihrabıdır. Mihrabı değişme izleri taşısa da bütünüyle ilk özelliklerini korumaktadır. Ancak mihrap ve minberdeki görünen uyumluluk caminin genelinde mevcut değildir. Yapılan onarımlar neticesinde kemeler boyanmış ve duvarlar uyumsuz malzemelerle kapatılmıştır. Bu nedenle caminin genelinde bir bütünlük yoktur. Caminin batısında yer alan sekizgen gövdeli türbe kısmı, cami gibi çeşitli dönemlerde onarım geçirmiştir. Bu nedenle bazı yerleri orijinalliğini yitirmiştir. Yapımında moloz taş, kesme taş ve tuğla kullanılan türbe, sekizgen bir gövde üzerine içten kubbe, dıştan kiremitli bir çatıyla örtülmüştür. Ancak çatının sonradan eklenmiş olması mümkündür. Metin Sözen, "Elazığ'ın Mollakendi Bucağı'nda Şeyh Ahmed Peykerî Külliyesi", s. 423-425.

²⁵ Mehmet Ali Ünal, *XVI. Yüzyılda Harput Sancağı (1518-1566)*, s. 216; aynı yazar, "Monla Ahmed Peykerici ve Külliyesi Vakıfları", s. 154.

²⁶ Bugünkü Akçakiraz Beldesi.

²⁷ 998 Numaralı Muhâsebe-i Vilâyet-i Diyâr-i Bekr ve 'Arab ve Zü'l-Kâdiriyye Defteri (937/1530), I, s. 189-190.

imama 2, hatibe 1, talebeye 1, müezzin ve ferraşa da yarımşar akçe ücret ayrılmıştı²⁸.

1566 yılında medresenin vakıf geliri bir miktar azalarak 7.544 akçe olmuştur. Bu gelirin 2.544 akçesi Mollakendi (Avrik) köyü hububat mahsulünün ¼'ünden, 5.000 akçesi de yine aynı köyün divanî hissesinden sağlanmıştır. Bu tarihte Perçenç köyü hububat mahsulünün ¼'ü ile kirişhane dükkânı kirası artık medrese vakfı tarafından toplanmıyordu. Fakat Molla Ahmed Peykerici Zaviyesi vakfından günlük 1 akçe, yıllık ise 360 akçe yine medrese imamının maaşı için ayrılmıştı²⁹.

17. yüzyılda vakfın gelirleri oldukça yüksek meblağlara ulaşmıştır. Buna paralel olarak, bu dönemde medrese çalışanları arasında farklı görevli tipleriyle de karşılaşılmaktadır. Ayrıca bazı meslek gruplarına verilen ücretlerin de oldukça yüksek miktarlara ulaştığını görmekteyiz. Mesela müderrislik vazifesini yürüten görevlilere daha önce günlük 5 veya 12 akçe ücret ödenirken, 1633 yılında bu göreve getirilen İbrahim Efendi'ye günlük 30 akçe ücret takdir edilmiştir³⁰. Diğer taraftan 16. yüzyılda mevcut olmayan câbi ve nâzırlık görevlerine de atamalar yapılmıştır. Mesela 1655 yılında nâzırlık vazifesine günlük 5 akçe ile Mustafa adlı kişi atanırken³¹, 1664 yılında Mahmud adlı şahsın ölümü ile boşalan câbilik vazifesine de Harput kadısı Hüseyin'in mektubuyla Cebrail adlı biri atanmıştır³².

Öte taraftan, maaş cazibesinin olması, medresedeki vazifeler için zaman zaman ciddi rekabetlerin yaşanmasına sebep oluyordu. Mesela 1639 yılında medreseye müderris olarak atanan Mehmed adlı kişinin yerine, aynı tarihte Palu kadılığından ayrılan Hızır, maişetinin azlığı gerekçe gösterilerek, haksız yere atanmıştır³³. Mağdur duruma düşen Mehmed ise boş durmayarak kendisine yapılan haksızlığı merkeze şikâyet etmiştir. Bunun üzerine, gerekli tahkikatların yapılarak davanın sadrazam huzurunda görülmesi için Harput Kadısına bir ferman gönderilmiştir³⁴. Sadrazamın huzurunda bu göreve talip olan Mehmed ve Hızır adlı şahıslar imtihana tabi tutulmuş ve vazifenin eski sahibi olan Mehmed başarılı bulunarak, müderrislik görevi için kendisine yeniden berat verilmiştir³⁵.

²⁸ 998 Numaralı Muhâsebe-i Vilâyet-i Diyâr-i Bekr ve 'Arab ve Zü'l-Kâdiriyye Defteri (937/1530), I, s.190.

²⁹ 998 Numaralı Muhâsebe-i Vilâyet-i Diyâr-i Bekr ve 'Arab ve Zü'l-Kâdiriyye Defteri (937/1530), I, s.190.

³⁰ HŞS, 386, s. 374, b. 3.

³¹ HŞS, 385, s. 149, b. 1.

³² HŞS, 368, s. 167, b.2.

³³ HŞS, 38244-II, s. 133, b.1; HŞS, 38244-II, s. 107, b.1.

³⁴ HŞS, 38244-II, s. 94, b.1.

³⁵ "vezîr-i a'zam ve serdâr-ı ekrem huzûrunda imtihân olundukda mahall ve müstehak ve medrese-i mezbûre her vechle hakk-ı sarîhi olduđu zâhir olmağıyla kemâ-kân ibkâ ve mukarrer olunub ru'ûs-ı hümâyûn verilmeğle mücebince bu berât-ı hümâyûn-ı sa'âdet-makrûnu virdim...". HŞS, 38244-II, s. 84, b.2.

17. yüzyılın sonlarına doğru, ihmaller sebebiyle medrese hücreleri ve suyolları tamamen harap bir duruma gelmiştir. 1681 yılında evkafın mütevellisi ve zaviyedarı olan Hasan Efendi bu durumu Harput Kadısına arz etmiş ve mütevellisi olarak medrese binasını tamir ettirmek istediğini beyan ile keşif yapılmasını istemiştir. Onun bu talebi üzerine, durumun mahallinde keşfi için, Harput Mahkemesinde naip olan Mehmed Efendi tayin edilmiştir. Mehmed Efendi, medresenin durumunu şahitlerle birlikte yerinde keşfetmiş ve dış duvarının harap, hücrelerinin de oturulamayacak durumda olduğunu beyan etmiştir³⁶.

18. yüzyılda cami hâtibine vakıftan günlük 2 akçe ücret ödeniyordu³⁷. Yine bu yüzyılın ikinci yarısında Harput'taki Zahiriyeye Camii ve Medresesi Evkafı bünyesindeki bir muallimhanede görev yapan muallimin günlük iki akçe olan ücreti medrese vakfından ödenirken³⁸, 1770 yılında Molla Ahmed Peykerici Camii'nin ikinci imamının günlük 3 akçe olan ücreti de yine medrese vakfından karşılanıyordu³⁹.

Medrese ve camideki vazifeler, genellikle "evladiyet" üzere tasarruf edilmekteydi. Yani babanın vefat etmesi durumunda, ondan boşalan vazifeye erkek evladından biri atanıyordu. Erkek evlat bırakmadan vefat edenlerin (*bilâ veled fevt*) yerlerine ise Harput Kadısının arzıyla, layık olan başkaları atanıyordu. Mesela 1731 yılında camide hatiplik görevini yürütürken vefat eden Abdullah adlı kişinin yerine sulbî (öz) oğlu Ahmed Halife atanırken⁴⁰, 1737 yılında günlük üç akçe ile cüzhan olan Hasan adlı şahsın *bilâ veled fevt* olması sebebiyle boşalan vazifesine de Harput Kadısı Muhammed'in arzıyla Ali Halife tayin edilmiştir⁴¹.

19. yüzyılın ikinci yarısına gelindiğinde, yine medrese ve onunla birlikte zaviye binasının tamamen harap durumda olduğu anlaşılmaktadır. Nitekim medrese binasının yeniden inşası için Evkaf-ı Hümayun dairesinden tahsisat alınmıştır. Fakat medrese binası, Mollakendi yerine Harput Kasabasında yapılmak istenmiştir. Hatta bunun için Harput'ta bir mülk arsa satın alınarak inşaatına dahi başlanmıştır. Ancak yöre halkı, bu oldubittiye sessiz kalmayarak hükümet nezdinde şikâyetçi olmuşlardır. Yapılan şikâyette; bunun vakfiye şartlarına aykırı olduğu, Mollakendi ve çevre köylerde meskûn olan ahalinin de burada ilim talep ettiği ifade edilmiştir. Bu şikâyet dikkate alınmış olacak ki,

³⁶ HŞS, 38244-VI, s. 173, b. 1.

³⁷ VGMA, HD 1083, s. 304; VGMA, HD 1084, s. 38.

³⁸ VGMA, HD 1082, s. 183.

³⁹ VGMA, HD 1082, s. 183; VGMA, HD 1090, s. 48.

⁴⁰ VGMA, HD 1094, s. 223.

⁴¹ VGMA, HD 1094, s. 228.

1862 yılında medresenin Mollakendi Köyünde yeniden inşası için merkezden yeni bir emir gönderilmiştir⁴².

Öyle anlaşılıyor ki, medresenin Mollakendi Köyünden Harput'a taşınmak istenmesinde, Harputlu olup meşhur "Kaside-i Bürde" şarihi Ömer Naimi Efendi'nin oğlu Hacı Hafız Abdulhamid Hamdi Efendi (1830-1902) etkili olmuştur. Bir aralık Ahmed Peykerici Medresesi'nde müderrislik vazifesinde bulunan Hacı Hafız Abdulhamid Hamdi Efendi, medresenin tamiri için Evkaf-ı Hümayun dairesinden gelen tahsisatı Harput'ta yeniden bir medrese inşası için kullanmak istemiştir. Fakat yapılan şikâyet sebebiyle bu amacına muvaffak olamamış ve bu işi takip için 1862 yılında İstanbul'a gitmiştir. İlgili makamlarla temasa geçen Abdulhamid Hamdi Efendi, bu sırada medrese hakkındaki müracaatı da inceleyerek, şikâyetçilerin haklı olduğunu görmüştür. Evkaf'tan ikinci bir tahsisatın çıkarılması da mümkün olmadığından, sadrazamla görüşmenin çaresini aramıştır. Neticede, Sadrazam Yusuf Kâmil Paşa ile görüşmeye muvaffak olan Abdulhamid Efendi, hem Harput'ta yeni bir medresenin (Kâmil Paşa Medresesi) inşası için ondan 2.000 altın destek almış hem de daha önce verilen tahsisatla Mollakendi'deki Ahmed Peykerici Medresesi'nin yapılmasında etkili olmuştur⁴³.

1867 yılı vakıf muhasebe kayıtlarında, medrese personelinden imam, müderris ve mu'iddin söz edilmesi ve medrese tamirâtı için bütçeden 160 kuruş pay ayrılması (bkz. Tablo-1), medresenin 19. yüzyılın ikinci yarısında işlerliğini sürdürdüğüne işaret etmektedir. Nitekim 1937 yılında vefat eden Hacı Hafız Abdurrahman Efendi ve 1941 yılında vefat eden Hoca Mehmed Efendi (Koç Alizade) bir müddet Mollakendi'deki bu medresede müderris olarak vazife yapmışlardır⁴⁴. Fakat bundan sonraki yıllarda (muhtemelen medreselerin kapatılmasından sonra) işlevini kaybeden medrese binası, harap olarak tamamen ortadan kalkmıştır.

3. Molla Ahmed Peykerici Zaviyesi Vakfı

Molla Ahmed Peykerici Külliyesi'nin başka bir unsuru olan zaviyenin de medreseden ayrı bir vakfı vardı. Zira medrese vakıfları Perçenç ve Avrik köylerinden sağlanan malikâne hisselerinden oluşurken, zaviyenin vakfı ise Könk⁴⁵ ve Helezür⁴⁶ köylerinin malikâne hisselerinden meydana geliyordu.

1518 yılında sadece Könk Köyü vergi gelirinden 1.400 akçe zaviyeye vakfedilmişti⁴⁷. Fakat kısa bir müddet sonra, buna ilaveten Helezür Köyünden de vakfa gelir sağlanmıştır. Ayrıca her iki köyün vergi gelirlerinde büyük artış

⁴² BOA, A-MKT. MVL. 141/28.

⁴³ İshak Sunguroğlu, *Harput Yollarında*, 1-2, s. 559-560.

⁴⁴ İshak Sunguroğlu, *Harput Yollarında*, 1-2, s. 752, 781.

⁴⁵ Bugünkü Elazığ Merkez İlçeye bağlı Yenikapı Köyü.

⁴⁶ Elazığ'ın Sivrice İlçesine bağlı Kavallı Köyü.

⁴⁷ Mehmet Ali Ünal, *XVI. Yüzyılda Harput Sancağı (1518-1566)*, s. 217; aynı yazar, "Monla Ahmed Peykerici ve Külliyesi Vakıfları", s. 155.

meydana geldiğinden, Osmanlı döneminde zaviyeye daha fazla gelir sağlanmak suretiyle, kurulduğu coğrafyada daha etkin bir şekilde hizmet görmesine imkân tanınmıştır. Zira zaviyenin kurulduğu köy, stratejik önem taşıyan bir yol (Harput-Van-İran yolu) üzerinde yer aldığından, köy halkı avarız vergisinden muaf tutulmuşlardı⁴⁸.

1523 yılında Könk Köyünün malikâne hissesi 7.118 akçe, Helezür Köyünün ise 698 akçe olup, zaviyeye sağlanan toplam gelir 7.816 akçe idi. Bu gelirin tamamı personel maaşları ile zaviye mutfağında pişirilen yemek masrafları için kullanılıyordu. Buna göre; şeyhe 2 akçe, aşçıya (tabbâh) 1 akçe, ekmekçiye (habbâz) 1 akçe, imama 1 akçe, nâzıra ise 3,5 akçe günlük hesabı üzerinden ücret ödeniyordu. Ayrıca mutfakta kullanılan tuz için 1 akçe, buğday (hınta) için 3 akçe, et (guşt) için 3 akçe, ekmek (nan) için 3 akçe, pirinç (erz) için 2 akçe ve yağ (revgan) için de 2 akçe günlük hesabı üzerinden harcama yapılıyordu⁴⁹.

1566 yılında vakfın geliri 14.328 akçeye yükselmiştir. Bu artışta, Helezür ve Könk köylerinden sağlanan vergi gelirinin artışı etkili olmuştur. Nitekim Helezür Köyü hububat mahsulünün ¼'ünden sağlanan gelir 2.592 akçe, Könk Köyü hububat mahsulünün ¼'ünden sağlanan gelir de 11.736 akçe idi. Bu gelirin 3.780 akçesi personel maaşlarının ödenmesi ve 10.080 akçesi de imarete pişen yemek masrafları için kullanılıyordu. Bu masraflardan sonra geriye kalan 480 akçe ise vakfa kalıyordu⁵⁰.

Öte taraftan, Molla Ahmed Peykerici Zaviyesi vakfının gelirleriyle, külliyeinin diğer unsurları olan cami ve medresede görev yapan bazı personelin de maaşı ödeniyordu. Mesela camide görev yapan aşırhana 1 akçe, imama 2 akçe, ferraşa 0,5 akçe günlük ücret ödenirken, medrese imamına 1 akçe, zaviye veya imaret şeyhine 2 akçe, aşçıya (tabbah) 1 akçe, ekmekçiye (habbaz) 1 akçe ve câbiye de 1 akçe günlük hesabı üzerinden ücret ödeniyordu. Ayrıca caminin gece vakti aydınlatılmasında kullanılan yağ ve sergisinde kullanılan hasır için de günlük 1 akçe masraf takdir edilmişti⁵¹.

Yine 1566 yılında mutfakta yemek pişirmek için kullanılan buğday için 4 akçe, et için 6 akçe, ekmek için 6 akçe, tuz ve soğan için de 4 akçe günlük masraf yapılıyordu.

⁴⁸ Mehmet Ali Ünal, *XVI. Yüzyılda Harput Sancağı (1518-1566)*, s. 217; Alpay Bizbirlık, *16. Yüzyıl Ortalarında Diyarbekir Beylerbeyliği'nde Vakıflar*, s. 325, 343.

⁴⁹ 998 Numaralı Muhâsebe-i Vilâyet-i Diyâr-i Bekr ve 'Arab ve Zü'l-Kâdiriyye Defteri (937/1530), I, s. 191.

⁵⁰ TKA, TD 552, v. 46^b.

⁵¹ TKA, TD 552, v. 46^b.

Kullanılan malzemeden anlaşıldığına göre, hemen her gün imarette etli pilav pişiriliyordu. Ayrıca Cuma gecelerinde de pirinç pilavı ile bir tatlı çeşidi olan zerde pişirilerek misafirlere ikram ediliyordu.

Sadece Cuma gecelerinde ve yılda 48 gece pişirilen pirinç pilavı için 18 akçe kıymetinde olan 1 men⁵² pirinç, kıyyesi 6 akçe kıymetinde olan 2,5 kıyye yağ kullanılırken, zerde için de ½ men pirinç, kıyyesi 4 akçeden 3 kıyye bal ve 6 akçe kıymetindeki 1 kıyye yağ kullanılıyordu⁵³.

1726 yılında Harput'taki Ağa Camii'nde maaş almadan vaiz olarak görev yapan Şeyh Mehmed'e, fakir olmasından dolayı, Harput Naibi Seyyid Ali'nin arzıyla Molla Ahmed Peykerici vakfı gelir fazlasından günlük 5 akçe ücret bağlanmıştır⁵⁴. 1755 yılında yine Ağa Camii'nde vaiz olan Şeyh Ahmed'e de Molla Ahmed Peykerici vakfı izdiyadından günlük 5 akçe ücret verilmiştir⁵⁵. 1758 yılında Helezür Köyü camiinde hatip olarak görev yapan Recep Halife'ye günlük 4 akçe, yine Molla Ahmed Peykerici vakfı izdiyadından ücret ödenmiştir⁵⁶. Bu tür tahsislerde, berat için mütevellinin izni arandığı gibi kadının arzı da gerekliyordu⁵⁷.

Zaviye şeyhliğine getirilenler, genellikle kurucu şeyhin neslinden gelen kimselerdi. Fevt, terk-i hizmet, kasr-ı yed veya ref gibi gerekçelerle boşalan kadroya kadı arzı ile yeni atamalar yapılmaktaydı. Mesela güvenilir ve müstahak olmamasına rağmen, bir şekilde şeyhlik görevini günlük 2 akçe ücretle elde etmiş olan Sadık adlı kimse, bir yıldan fazla bir süre görevinin başında olmayıp başka diyarda bulunduğu için, 1731 yılında görevinden azledilerek yerine Harput Kadısı Mustafa'nın arzıyla, Osman Efendi tayin edilmiştir⁵⁸. 1735 yılında ise şeyhlik vazifesine Kara b. Osman Halife ile Muhammed Halife, maaşını ortaklaşa tasarruf etmek üzere (ber vech-i iştirâk) atanmışlardır⁵⁹.

19. yüzyıl muhasebe kayıtlarında, medrese akarları ile imaret akarlarını, zaviye vakfı adı altında ve tek muhasebe kaydında toplanmış olarak görmekteyiz. Nitekim 1867 yılında, vakfın gelirleri Mollakendi, Könk ve Helezür köylerinin yanı sıra, daha sonra vakfa dâhil edildiği anlaşılan Karasaz

⁵² Men, eski bir ölçü birimi olup, 1518'de Diyarbekir menni (kumaş ve ipek için) 1580 dirhem = 5,06763275 kg., Harput menni (ipek için) 1800 dirhem = 5,7732525 kg. çekerdi. Cengiz Kallek, "Men", DİA, 29, s. 106.

⁵³ TKA, TD 552, v. 46^b.

⁵⁴ VGMA, HD 1083, s. 304.

⁵⁵ VGMA, HD 1090, s. 48.

⁵⁶ VGMA, HD 1090, s. 55.

⁵⁷ "Harput'da Zâhiriye Câmii'nde mektebhanede mu'alim-i sıbyân olan Muhammed Halife fakîrî'l-hâl ve tekdîrî'l-ahvâl sââl olmağla Molla Ahmed Peykerici Medresesi evkâf mahsûlû izdiyâdından mütevellisi izniyle iki akçe vazîfe ta'yîn olunub kâdısı Yusuf 'arzıyla müceddeden berât-ı 'inâyet". VGMA, HD 1094, s. 226.

⁵⁸ VGMA, HD 1094, s. 224.

⁵⁹ VGMA, HD 1094, s. 227.

ve Eyubağı⁶⁰ köylerinin mahsullerinden meydana geliyordu. Bu beş köyden vakfa sağlanan toplam gelir ise 24.335 kuruş ve 20 para idi. Bu gelirin mühim bir kısmı (18.393 kuruş ve 21 para) medrese ve imaret çalışanlarının maaşlarının ödenmesi için kullanılıyordu (bkz. Tablo-1). Yine bu tarihte 2.300 kuruş yemek masrafları için kullanılırken, medresenin tamiri için 160 kuruş, camide kullanılan çıra yağı ve pencere kâğıdı için 350 kuruş, hücrelerin gece ihtiyaçları için 90 kuruş, muhasebe harcı için 608 kuruş ve 16 para, muharrir maaşı için de 2.433 kuruş ve 20 para yıllık harcama yapılmıştır⁶¹.

Vakıf muhasebe kayıtlarından anlaşıldığına göre, 1867 yılında Molla Ahmed Peykerici Zaviyesi Mollakendi köyünde işlevini sürdürmekteydi. Fakat bu tarihte daha ziyade bir imaret vazifesini görüyordu. Çünkü zaviye şeyhinden artık “şeyh-i imâret” olarak bahsedilmektedir. Bu imarete, medrese öğrencilerinin yanı sıra, gelip geçen yolcular ve yoksul insanlar da imarete karınlarını doyuruyorlardı. Nitekim bahsedilen yılda sadece yemek hazırlanması için yıllık 2.300 kuruş harcama yapılmıştır (bkz. Tablo-1) ki, bu miktar toplam vakıf bütçesinin takriben % 9,5'ine tekabül etmekteydi.

Molla Ahmed Peykerici Zaviyesi, muhtemelen Cumhuriyetin ilanından kısa bir süre sonra (1925 yılında) kapatılmıştır. Zira bu tarihte ülkedeki tüm tekke ve zaviyelerin kapatılması için bir kanun çıkartılmıştır.

Tablo-1: Molla Ahmed Peykerici Zaviyesi Vakfının 1283 (1867) Yılı Masrafları

Mesarifat	Kuruş	Para
İmamet ciheti mutasarrıfı Osman ve Ali Efendi vazifesi	600	00
Medrese imameti mutasarrıfı Yunus Efendi vazifesi	400	00
Hitabet ciheti mutasarrıfı Hacı Mehmed Efendi vazifesi	900	00
İmam-ı sânilik ciheti mutasarrıfları Mustafa ve Mehmed Efendi vazifesi	250	00
Feraşet ciheti mutasarrıfları Ahmed ve Mustafa Efendi vazifeleri	50	00
Aşır ve salahanlık ve feraşet cihetleri mutasarrıfı	698	21
Hitabet ciheti mutasarrıfı Ahmed Efendi vazifesi	250	00
Müezzinlik ciheti mutasarrıfı Ahmed Efendi vazifesi	300	00
İmam-ı sânilik ciheti mutasarrıfı Ahmed Efendi ciheti	250	00
Müderreslik ve tevliyet ve şeyh-i imaret cihetleri mutasarrıfları Ömer ve Mahmud ve Ahmed Efendilerin vazifesi	3.100	00
Dersiamlık ve duaguy ve muallim-i sıbyan ve hitabet cihetleri mutasarrıfları	7.000	00
Tevliyet ve imamet cihetleri mutasarrıfları Ahmed Efendi vazifesi	300	00
Muid-i medrese ve şeyh-i imaret ve cüzhan ve kitâbet ve	1.100	00

⁶⁰ Bugünkü Eyübağları olmalı.

⁶¹ BOA, EV. 20251, s. 81

tevliyet ciheti mutasarrıfları Mahmud ve Baki vazifesi		
Bu dahi cihât-ı mezkûre mutasarrıfı Ahmed Efendi vazifesi	1.100	00
Tevliyet ciheti mutasarrıfı İsmail Efendi vazifesi	3.380	00
Habbazlık ciheti mutasarrıfı Ebubekir Efendi vazifesi	380	00
Nazırlık ciheti mutasarrıfı Ahmed Efendi vazifesi	380	00
Cüzhanlık ciheti mutasarrıfı Mahmud ve Mehmed Efendi vazifesi	380	00
Duaguy ciheti mutasarrıfı Mustafa Efendi vazifesi	575	00
İt'am-ı ta'am mutasarrıfları	2.300	00
Hücreler için gece bahası	90	00
Cami-i şerif için revgan-ı şem' ve pencere kâğıdı bahası	350	00
Medresenin tamir mesârifatı	160	00
Maaş-ı muharrir	2.433	23
Harc-ı muhasebe	608	16
Genel Toplam	24.335⁶²	20

Sonuç

Doğu Anadolu'da İran'a giden ana yollar üzerinde bulunan Harput, XI. yüzyılın son çeyreğinde Türklerin hâkimiyetine geçmiştir. Bu tarihten itibaren Harput ve çevresi yoğun bir şekilde Müslüman nüfus ile iskân edilmiştir. Bu bölgeye gelen çok sayıda âlim, derviş, ahi, şeyh, eren, gazi ve veli gibi şahsiyetler, kurdukları külliyele ile bölgenin İslamlaştırılmasına önemli katkı sağlamışlardır. Bu mümtaz kişilerden biri olan Şeyh Molla Ahmed Peykerici de Osmanlılardan çok önce Harput coğrafyasına gelerek gayrimüslimlerin yaşadığı bir yerleşim biriminde cami, medrese ve zaviyeden oluşan bir külliye inşa etmiş ve bölgede Müslüman nüfusun artmasına önemli katkıda bulunmuştur.

Molla Ahmed Peykerici, aslen Harputlu olmayıp Erzincan'ın Pekerîç köyünden idi. Medrese eğitimi aldığı için de "Mevlana" veya "Molla" unvanını taşıyordu. Bu kıymetli şahsiyet, memleketine pek de uzak olmayan Harput'a gelerek ilmî, manevî ve sosyal açılardan bölge halkına hizmet etmiştir. Daha sonra tekrar Erzincan'a dönmüş ve gayrimüslim nüfusun meskûn olduğu Vartanik köyünde de bir cami ile bir zaviye yaptırmıştır. Muhtemelen vefat ettikten sonra da burada defnedilmiştir. Fakat türbesi günümüze ulaşmamıştır. Dolayısıyla bugün Elazığ'ın Mollakendi beldesinde yer alan ve Molla Ahmed Peykerici'ye nispet edilen türbe ona ait olmayıp muhtemelen onun neslinden olan başka bir şeyhe aittir. Zaviye ve medresesinden eser kalmamakla birlikte, camisi halen ayakta. Ancak defalarca onarım geçirdiğinden, fizikî olarak ilk halinden bir hayli uzaktır.

⁶² Masrafların gösterildiği tabloda, 15. sırada yer alan tevliyet ciheti 3.380 kuruş olarak gösterilmiş, fakat ara toplamda sadece 380 akçesi toplama dahil edilmiştir. Bu sebeple genel toplam, olması gerekenden 3 bin kuruş eksik yazılmıştır. Varidat kısmında da gelirin 24.335 kuruş ve 20 para olarak gösterilmiş olması, 15. sıradaki giderin hatalı olarak 3.380 kuruş olarak yazıldığına işaret etmektedir.

Harput'ta Molla Ahmed Peykerici adına yapılmış olan medrese, zaviye ve cami, uzun süre bölge halkına hizmet etmiştir. Yıllarca buradan geçen yolcular, medrese öğrencileri, tekke müritleri ve yoksul insanlar imarete pişen yemeklerden nasiplenmiş, eğitim almak isteyen gençler de medresesinde okumuşlardır. Camisi ise Cuma ve bayram namazları ile vakit namazlarının kılındığı bir ibadethane olarak günümüze kadar bölge halkına ve gelip geçen insanlara hizmet vermiştir.

Osmanlı Döneminde, külliyeinin unsurlarından olan medrese ve zaviyenin hizmetlerini aksatmadan devam ettirilebilmesi için, bazı gelir kaynakları buraya vakfedilmiştir. Bu gelirler külliyeinin bulunduğu Mollakendi Köyü ile Könk ve Helezür adlı köylerin toprak mahsullerinden sağlanıyordu. Kimi dönemlerde artan vakıf geliriyle farklı kurumlarda çalışan görevlilerin ücretleri de ödenerek, bunların varlıklarını devam ettirmelerine imkân sağlanmıştır.

Vakıf müesseselerinde çeşitli nedenlerle boşalan kadrolara yapılan yeni görevlendirmeler, genellikle evlattan olanlara yani babadan oğula yapılmaktaydı. Kimi zaman da makam ve cihetleri elde etmek için kıyasıya rekabetler yaşanıyordu.

16. yüzyıl vakıf kayıtlarına göre, medresede, müderris, öğrenci, imam, hatip, müezzin ve kapıcı olmak üzere, toplam 6 personel; zaviyede ise şeyh, imam, nâzır, ekmekçi ve aşçı olmak üzere, toplam 5 personel vazife yapmaktaydı. Her birini bir aile reisi olarak kabul ettiğimizde, 16. yüzyılda Molla Ahmed Peykerici Külliyesi vakfı sayesinde en az 11 aileye geçim imkânı sağlanıyordu. Ayrıca imarettan nasipleneni de dâhil ettiğimizde, Harput'un Mollakendi Köyünde yer alan külliyeinden çok sayıda insanın faydalandığını söyleyebiliriz. Bu vakfın hizmetleri Cumhuriyet Dönemine kadar da devam etmiştir.

KAYNAKÇA

1. Arşiv Kaynakları

1.1. Harput Şer'iyye Sicilleri (HŞS)

38244-II, 38244-VI, 324, 368, 385, 386 numaralı defterler.

1.2. Vakıflar Genel Müdürlüğü Arşivi (VGMA) Hurufat Defterleri (HD):

1082, 1083, 1084, 1090, 1094, 1098, 1158 numaralı defterler

1.3. Başbakanlık Osmanlı Arşivi (BOA)

Sadaret Mektûbî Meclis-i Vâlâ Kalemî (A-MKT. MVL.) no: 141

Evkaf Defterleri (EV): 20251 numaralı defter.

1.3. Tapu ve Kadastro Genel Müdürlüğü Kuyûd-ı Kadime Arşivi (TKA)

552 Numaralı Evkaf Tahrir Defteri

1.4. Yayımlanmış Olan Arşiv Vesikaları

998 Numaralı Muhâsebe-i Vilâyet-i Diyâr-i Bekr ve 'Arab ve Zü'l-Kâdiriyye Defteri (937/1530), I, Dizin ve Tıpkıbasım, Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı, Ankara, 1998.

387 Numaralı Muhâsebe-i Vilâyet-i Karaman ve Rûm Defteri (937/1530), II, Dizin ve Tıpkıbasım, Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı, Ankara, 1997.

2. Araştırma ve İncelemeler

ALBAYRAK, Nurettin, *Folklorumuz ve Erzincan*, Erzincan, 1983.

BARKAN, Ömer Lütfi, "Osmanlı İmparatorluğunda Bir İskân ve Kolonizasyon Metodu Olarak Vakıflar ve Temlikler I, İstila Devirlerinin Kolonizator Türk Dervişleri ve Zaviyeleri", *Vakıflar Dergisi*, 2, Ankara, 1942, s. 279-385.

ÇAKAR, Enver, "Baskil (Elazığ) Yöresi Zaviyeleri", *Vakıflar Dergisi*, 37, Ankara, 2012, s. 93-130.

GÜL, Abdülkadir, "Erzincan Kazasının Yerleşme Özellikleri (XVI-XX Yüzyıllar Arası)", *Erzincan Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (VI)1, 2013, s. 57-94.

KALLEK, Cengiz, "Men", *DİA*, 29, s. 105-107.

KUBAN, Doğan, "Anadolu-Türk Şehri Tarihi Gelişmesi, Sosyal ve Fiziki Özellikleri Üzerinde Bazı Gelişmeler", *Vakıflar Dergisi*, 7, Ankara 1968, s. 53-73.

KULA, İbrahim, *Mollakendi Bucak Merkezinin (Elazığ) Coğrafi Etüdü*, (Basılmamış Yüksek Lisans Tezi), Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ, 2002.

MİROĞLU, İsmet, *Kemah Sancağı ve Erzincan Kazası (1520-1566)*, Ankara, 2014.

OCAK, Ahmet Yaşar-S. Farûkî, "Zâviye", *İslam Ansiklopedisi*, XII, Eskişehir, 1997, s. 468-476.

ÖZCAN, Tahsin, "Osmanlı Şehirciliği ve Vakıflar", *Selçukludan Cumhuriyete Şehir Yönetimi Türk Dünyası Belediyeler Birliği*, İstanbul, 2008, s. 113-128.

ÖZGER, Yunus, "XIX. Yüzyılın İlk Yarısında Tercan ve Köylerinin Demografik Yapısı (1835 Tarihli Nüfus Defterine Göre)", *Erzincan Eğitim Fakültesi Dergisi*, 10/2 (2008), s. 59-75.

SÖZEN, Metin, "Elazığ'ın Mollakendi Bucağı'nda Şeyh Ahmed Peykerî Külliyesi", *İsmail Hakkı Uzunçarşılı'ya Armağan*, Ankara, 1976, s. 420-435.

SUNGUROĞLU, İshak, *Harput Yollarında*, 1-2, İstanbul, 2013.

ÜNAL, Mehmet Ali, "Monla Ahmed Peykerici ve Külliyesi Vakıfları", *Türk Dünyası Araştırmaları*, 43, İstanbul, 1986, s. 145-157.

ÜNAL, Mehmet Ali, *XVI. Yüzyılda Harput Sancağı (1518-1566)*, Ankara, 1989.

Ek-2: Molla Ahmed Peykerici Medresesi'nin Mollakendi Köyünde Yeniden İnşasına
Dair 1862 Tarihli Belge (A-MKT. MVL. no: 141)

Ek-3: Erzincan'ın Vartanik Köyündeki Molla Ahmed Peykerici Camii ve Zaviyesi ile Türbehanlık Vakıflarına Ait 1530 Tarihli Kayıtlar (387 Numaralı Muhâsebe-i Vilâyet-i Karaman ve Rûm Defteri (937/1530), II, Dizin ve Tıpkıbasım, Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı, Ankara, 1997, s. 813)

Handwritten Ottoman Turkish script, likely a record or account. The text is arranged in two columns. The left column contains several lines of text, including 'Molla Ahmed Peykerici' and 'Zaviyesi'. The right column contains text including 'Türbehanlık Vakıflarına'. Both columns end with a signature and the date '1530'.

Handwritten Ottoman Turkish script, likely a signature or a specific entry from the 1530 document. It includes the name 'Molla Ahmed Peykerici' and the date '1530'.

Ek-4: IV. Sultan Murad Camii ve Molla Ahmed Peykerici'ye Nispet Edilen Türbe
(Elazığ-Mollakendi)

