

BIBLIOTEKA ABDULAH-EFENDIJE KANTAMIRIJE

Za vrijeme osmanske vladavine u Bosni i Hercegovini (1463 — 1878), Sarajevo je imalo tri javne orijentalne biblioteke i to: Gazi Husrev-begova (osnovana 1537.), Osman Šehdijina (osnovana 1757, porušena 1910, a priključena je Gazi Husrev-begovoj biblioteci 1914.) i Abdulah-efndije Kantamirije (osnovana 1774, a porušena 1897. godine).

Abdulah-efendija Kantamirija sagradio je svoju biblioteku, koja je bila četvorougona od tesanog kamena, na dnu nekadašnjeg At-mejdana, današnjeg parka cara Dušana, blizu čuprije Čumurije prema nekadašnjoj Misrijinoj (At-mejdan) medresi u Sarajevu. Kantamirija je za svoju biblioteku uvakufio sve svoje knjige, a kasnije i svoju kuću u Magodi u korist Misrijine medrese i svoje biblioteke, što tvrdi šerijatski hudžet od 9. šabana 1212/1797. godine.

Abdulah, sin Ahmed-efendijin, unuk hadži Mehmedov, Kantamirija, bio je savremenik Mula Mustafe Bašeskije. Slovio je kao ugledni građanin grada Sarajeva i veliki alim. Bašeskija ga spominje u svojoj Hronici, tj. među umrlim građanima Sarajeva 1774. godine i za njega kaže, da je bio »veoma star, baba, muderis, vaiz i baškatiib u meh-kemi, veoma uredan čovjek«. Poznato je, dakle, da je bio muderis u Misrijinoj medresi, vaiz (propovjednik) i sekretar Šerijatskog suda u Sarajevu. Osim ovog, bavio se i pisanjem pjesama na turskom jeziku. Njemu se pripisuje jedna pjesma o boju pod Banja Lukom, koju je objavila dr Lamija Hadžiosmanović (POF, knj. XXII — XXIII/1972—73), a kasnije i Enver Mulahalilović (Glasnik VIS-a u SFRJ, god. XLVIII/1984; br. 1, str. 57—72). Također se bavio i prepisivanjem knjiga, pa je mnoge rukopise prepisao za svoju biblioteku. Doživio je duboku starost, te je svoju samoću ublažavao mnogim prepisivanjem knjiga. Na kraju jednog rukopisa (R — 549) Kantamirija se »tuži na svoju samoću u dubokoj starosti, čiju je tegobu ublažavao mnogim prepisivanjem knjiga«, jer je sva njegova porodica, osim maloljetnog unuka hafiza Mustafe, pomrla od kuge prije njegove smrti.

Osim za svoju biblioteku, Kantamirija je prepisao i kompletirao nekoliko rukopisa za Osman Šehdijinu biblioteku. Također smo uočili da na nekim rukopisima Gazi Husrev-begove biblioteke piše Kantamirijino ime, kao vlasnika knjige, ili je njegov znak — zvijezda petokraka, a kasnije je na tim rukopisima dopisana klauzula o uva-

kupljenju, od sasvim drugog vakifa, što znači, da je Kantamirija ili prodao ili posudio dotični rukopis vakifu označene klauzule.

Umro je navedene godine (1774), a sahranjen je uz Bakrbabinu džamiju, u blizini Misrijine medrese, na At-mejdanu. Danas nema ni traga o njegovom grobu. Sejfudin Kemura, a kasnije i Mehmed Mujezinović objavili su faksimil natpisa koji se nalazio na njegovom nišanu. Stihove i kronogram smrti spjevao mu je njegov savremenik, poznati sarajevski pjesnik na turskom jeziku — Mejlija.

»Ah, žalosti, Kantamirija, taj poznati i učeni čovjek,

Napusti ovaj svijet i odluči se za kuću spasa.

Njegova ličnost bijaše obdarena znanostima:

Fikhom, tefsirrom, hadisom, sakjom i lijepom književnosti.

Život je proveo u predavanju raznih nauka i vrlina,

Pa zar na sudnjem danu da mu Stvoritelj ne oprostí (grijehe)?

Bog se smilovao njegovoj starosti,

I neka ga na dan sudnji skloni u hlad Arša.

Mejlija mu s dubokim uzdahom izreče kronogram smrti:

Abdulah-efendija je postigao raj Firdevs za boravište.

Godina 1188« (1774).

Na rukopisima Kantamirijine biblioteke nalazi se, kako smo gore rekli, znak — zvijezda petokraka, nacrtana slobodno, crnim mastilom, a na većini je i klauzula da je dotični rukopis njegov vakuf. Dakle, njegova biblioteka nije imala pečat kao Šehdijina i Gazi Husrev-begova.

Ova biblioteka imala je i svoga bibliotekara, a ta dužnost je, po svoj prilici, vezana je uz muderisa Misrijine medrese. Bibliotekar je imao 14 akči plate dnevno. Poznato je da je 1800. godine bibliotekar u ovoj biblioteci i ujedno muderis Misrijine medrese bio Osman-halifa, koji je na ovaj položaj postavljen carskim beratom, a njegov prethodnik je Muhamed-halifa.

Zgrada biblioteke porušena je 1897. godine prilikom regulacije lijeve obale Miljacke na ovom mjestu. Pri rušenju zgrade ove biblioteke knjige njezine prenesene su u Osman Šehdijinu biblioteku, a kasnije, zajedno sa ovom, u Gazi Husrev-begovu. Koliki je bio tada fond ove biblioteke nismo mogli sasvim sigurno utvrditi. Raniji natpisi o ovoj biblioteci spominju dvije cifre: 109 i 136. Na osnovu zadnje inventarske knjige Šehdijine biblioteke, u kojoj su odvojeno upisani rukopisi Kantamirijine biblioteke i na osnovu inventarske knjige Gazi Husrev-begove, koju je pisao Muvekit, brojno stanje rukopisa nije identično. Možda i naš popis nije sasvim tačan, ali je sigurno da je najpouzdaniji i najtačniji od svih dosadašnjih, jer smo nastojali da pronađemo sve rukopise njegove biblioteke. Vrijeme će pokazati koliko smo u tome uspjeli, tj. kada budu kataloški obrađeni svi rukopisi Gazi Husrev-begove biblioteke.

Na osnovu navedenih inventarskih knjiga i pregleda mnogih rukopisa Gazi Husrev-begove biblioteke, mi smo ustanovili da sada ima 118 kodeksa rukopisa, odnosno 170 raznih djela iz Kantamirijine bibli-

oteke. Iz popisa će se vidjeti koja su to djela. Raniji natpisi o ovoj biblioteci ne spominju koja djela posjeduje njegova biblioteka, osim što su neki obrađeni u prva dva Kataloga rukopisa Gazi Husrev-begove biblioteke. Zato smo ovaj naš rad i napisali da bi predočili našoj kulturnoj javnosti sva djela ove biblioteke. Radi lakšeg uvida i boljeg pregleda, prvo donosimo hronološki sadašnje inventarske brojeve Gazi Husrev-begove biblioteke ovih rukopisa, a brojevi u zagradi su raniji inventarski brojevi, koji se nalaze na hrbatu rukopisa, vjerovatno brojevi Šehdi-efendijine biblioteke.

Brojevi: 110 (1066), 114 (1079), 234 (669), 304 (663), 305 (665), 306 (666), 307 (667), 308 (668), 309 (669), 310 (671), 311 (670), 316 (679), 318 (689), 320 (683), 321 (684), 322 (685), 325 (688), 326 (689), 330 (695), 375 (1717), 382 (1394), 415 (616), 416 (615), 417 (617), 418 (618), 419 (619), 420 (620), 421 (621), 422 (622), 426 (611), 427 (612), 428 (613), 482 (1270), 502 (714), 508 (718), 513 (726), 514 (727), 516 (727), 520 (735), 522 (701), 523 (702), 524 (703), 525 (704), 526 (705), 549 (776), 556 (785), 618 (699), 798 (1047), 801 (1053), 843 (1358), 1236 (1604), 1239 (1608), 1244 (1656), 1259 (1586), 1380 (706), 1393 (1320), 1417 (—), 1558 (522), 1611 (1575), 1655 (810), 1675 (839), 1676 (840), 1682 (846), 1683 (847), 1684 (848), 1685 (849), 1686 (850), 1687 (851), 1688 (852), 1689 (853), 1890 (855), 1691 (856), 1692 (857), 1693 (858), 1694 (859), 1695 (860), 1696 (861), 1697 (862), 1698 (863), 1699 (864), 1700 (865), 1701 (866), 1703 (868), 1704 (869), 1705 (870), 1709 (876), 1716 (887), 1723 (894), 1724 (871), 1725 (872), 1726 (873), 1727 (896), 1741 (912), 1742 (913), 1769 (945), 1773 (949), 1787 (966), 1792 (974), 1793 (975), 1794 (976), 1796 (978), 1799 (971), 1808 (991), 1809 (995), 1813 (996), 1817 (1001), 1977 (—), 2060 (1890), 2080 (1953), 2402 (1225), 2416 (2034), 2444 (344), 2445 (345), 2446 (346), 2459 (359), 2467 (375), 2692 (4277), 2958 (4021).

Brojevi, uz naslove djela, na lijevoj strani su naši redni brojevi, a na desnoj strani su inventarski brojevi Gazi Husrevbegove biblioteke. Brojevi iza zarezova označavaju redni brojeve dotičnog djela u kodeksu.

Literatura:

1. Muła Mustafa Bašeskija: LJETOPIS, »Veselin Masleša«. Sarajevo, 1968, str. 180.
2. Lamija Hadžiosmanović: DVIJE NEOBJAVLJENE PJESME O BANJALUČKOM BOJU IZ KADIĆEVE HRONIKE. POF, knj. XXII-XXIII/1972—73, str. 315—327. Sarajevo, 1976.
BIBLIOTEKE U BOSNI I HERCEGOVINI 1878—1918. IRO »Veselin Masleša«. Sarajevo, 1980, str. 69—72.
3. Mehmed Handžić: KNJIŽEVNI RAD BOSANSKO-HERCEGOVAČKIH MUSLIMANA. Separat iz »Glasnika VIS-a«, str. 43 i 114. Sarajevo, 1933.

4. Sejfudin Kemura: SARAJEVSKE DŽAMIJE I DRUGE JAVNE ZGRADE TURSKE DOBE. »Glasnik« Zemaljskog muzeja u Bosni i Hercegovini. God. XXII/1910, str. 261—277.
5. Mehmed Mujezinović: MUSLIMANSKA EPIGRAFIKA BOSNE I HERCEGOVINE. »Veselin Masleša«. Sarajevo, 1974, str. 355—356 i 362.
6. Enver Muhahaliović: JEDNA PJESMA NA TURSKOM JEZIKU O BOJU POD BANJALUKOM. »Glasnik VIS-a«, god. XLVII/1984; br. 1, str. 57—72.
7. Fehim Spaho: GAZI HUSREVBEGOVA KNJIŽNICA. Spomenica Gazi Husrevbegove 400-godišnjice. Sarajevo, 1932, str. 76.
8. Hazim Šabanović: HUSREVBEGOVA BIBLIOTEKA U SARAJEVU. »Bibliotekar«, god. VIII/1956; br. 1—2, str. 45—62. Beograd.
KNJIŽEVNOST MUSLIMANA BiH NA ORIJENTALNIM JEZICIMA. »Svjetlost«, Sarajevo, 1973, str. 492.

1. اتحاف المنيب الاواه بفضل الجهر بذكر الله 1809,2

Rasprava u kojoj se dokazuje da je uobičajeni »zikr« dopušteno glasno obavljati, odnosno da glasni zikr ima prednost pred zikrom u sebi, šapatom. Napisao Ibrāhīm b. Ḥasan al-Kjurdī al-Kjurānī Nūrūdīn. Abū Ishāq aš-Šūfī Nakšibandī, umro 1101/1690.

Prepisao autorov učenik Mūsā b. Ibrāhīm al-Bašrī al-Medenī u Medini 1121/1709.

2. I S T O 1813,1

Prepisao ʿAbdullāh b. Aḥmed Kantamirija, bez oznake datuma.

3. الاجوبة المفيدة على الاسئلة العديدة 1773,10

Rasprava koja sadrži odgovor na nekoliko pitanja o stanju umrlog u grobu poslije sahrane i kasnije na drugom svijetu uopće.

Napisao Muḥammad b. Aḥmad al-Gayṭī al-Iskenderī aš-Šāfi ʿī, Nağmuddīn, umro 981/1573.

Prepisao ʿOmar b. Muḥammad 1114/1702.

4—6. ارشاد العقل السليم الى مزايا الكتاب الكريم 416,427.
1380

Komentar Qur'ana, napisao Abu's-Su'ūd Aḥmad b. Muḥammad al-ʿImādī, umro 982/1574. Dva sveska jednog kompleta i treći svezak drugog kompleta.

Prepis prva dva sveska je, vjerovatno, iz prve polovine XVIII stoljeća, a treći svezak prepisao je ʿAbdullah Kantamirija 1174/1761.

7. الاصلاح والايضاح 307

Djelo o fikhu sa komentarom. Napisao Aḥmad b. Sulaymān Ibn Kamāl-pāšā, umro 940/1533.

Prepisao al-Ḥāğğ Ilyās b. Ḥamza 963/1555.

8. امداد الفتاح شرح نور الايضاح ونجاة الارواح 1676
 Komentar djelu »Nūr al-īdāḥ« o namazu i postu. Oboje napisao Hasan b. Ahmad b. 'Alī b. Yūsuf aš-Šurunbulālī al-Ḥanafī, umro 1069/1658.
 Prepisao 'Abdullah Muḥammad 'Abdulganī 1156/1743.
9. انوار في شرح المنار 1694
 Komentar djelu »al-Manār«. Napisao Akmaluddīn Muḥammad b. Maḥmūd al-Babārtī al-Ḥanafī, umro 786/1384.
 Prepis je iz XVII ili XVIII stoljeća.
10. الايضاح في المعاني والبيان 2445
 Djelo iz arapske stilistike. Napisao Galāluddīn Muḥammad b. 'Abdurrahmān al-Qazwīnī, umro 739/1338.
 Prepisao Ibn Qavvāmuddīn, Kamāl al-Māligī 751/1350.
11. باب في شرح المنظومة في حق انكحة متعددة لابن وهبان 1773,15
 Poglavlje iz nekog komentara djelu منظومة ابن وهبان
 o sklapanju braka sa više žena i njihovom nasljeđivanju od umrlog muža u specifičnim slučajevima.
 Prepisivač i datum prepisa je isti kao i djelo pod brojem 3.
12. بحر المعارف في العروض 798
 Djelo iz arapske metrike. Napisao Muṣṭafā b. Ša' bān as-Surūrī, umro 968/1561.
 Prepis potječe iz XVII stoljeća.
13. بداية الهداية في الموعظة 1773,3
 Kraće djelo o lijepom islamskom ponašanju i pobožnosti za one koji se bave naukom i za odrasle uopće. Napisao Abū Ḥāmid Muḥammad b. Muḥammad al-Gazālī, umro 505/1111.
 O prepisu vidi pod rednim brojem 3.
14. I S T O 1683,2
 Prepis potječe, vjerovatno, iz XVIII stoljeća.
15. البدر المنير في غريب احاديث البشير النذير 1688,1
 Zbirka hadisa, napisao 'Abdulwahhāb b. 'Alī aš-Ša'ranī, umro 937/1565.
 Prepisao 'Abdullāh Kantaminija, što se vidi po rukopisu.
16. بلوغ الامنية في شرح انما الاعمال بالنية 1695
 Opširan komentar hadisa انما الاعمال بالنية .Napisao Ahmad b. Muḥammad b. Abu'l-Ḥayr al-Marhūmī aš-Šāfi'ī 1097/1685.
 Prepisao 'Abdul'āl ar-Rantašī (?) al-Azharī 1107/1695.
17. بهارستان 801
 Djelo, na perzijskom jeziku, pisano u prozi i stihu u vidu hikaja (priča), čiji je sadržaj, uglavnom moralno-poučnog sadržaja. Napisao Nūruddīn 'Abdurrahmān b. Ahmad al-Ġāmī, umro 898/1492.
 Prepis potječe iz XVII stoljeća.

18. بيان الاعتقاد 1773,2
Risala o vjerovanju, griješnim riječima, koje izvode iz vjere i pravilima ponašanja Napisao Maulānā Yaḥyā b. Abū Bakr al-Ḥanafī, čija nam je biografija nepoznata.
O prepisu vidi pod rednim brojem 3.
19. تحفة الشافية في شرح الكافية 618
Komentr »Kafiyi« iz arapske sintakse. Napisao Ibrāhīm 'b. al-Ḥu-
sayn b. 'Abdullāh aṭ-Ṭā'ī, čija nam je biografija, također, nepoznata.
Prepis je završen 1094/1682.
20. تخميس القوائد الوترية في مدح خير البرية 1683,1
Ṭḥamīs pjesmi »al-Witriyye«, od nama nepoznatog pjesnika.
Prepis je, vjerovatno, iz XVIII stoljeća.
21. تذكرة القرطبي (التذكرة باحوال الموتى و امور الآخرة) 1697
Prvi svezak. Djelo o smrti, budućem svijetu i posljednjim doga-
đajima. Napisao Šamsuddīn Muḥammad b. Aḥmad b. Abū Bakr b.
Faraḥ al-Qurtubī, umro 671/1272.
Prepisao Salāme b. Ibrāhīm b. Abu'l-Ḥayr b. Ibrāhīm b. Ḥalīl
an-Nahidī (?) 1021/1612.
22. تذكرة يعقوب 556
Zbirka propovijedi o raznim fikhskim pitanjima, potkrijepljena
kur'anskim ajetima i hadisima. Napisao Ya'qūb b. Sayyidī 'Alī al-
-Meymūnī ar-Rūmī al-Ḥanafī, Ibn Sayyidī 'Alī, umro 931/1524.
Rukopis potječe iz XVIII stoljeća.
23. التشریح (حاشية على صدر الشريعة) 2080
Glosa komentaru »Sadr aš-Šarī'a«, djelu iz fikha. Napisao Mu-
ṣṭafa-efendī b. Ḥusāmuddīn Ḥusāmazāde, umro krajem XV stoljeća.
Rukopis potječe, vjerovatno, iz XVI stoljeća.
24. I S T O 2444
Rukopis potječe iz XVII stoljeća.
25. تشنيف السمع بتعدد السبع 1688,6
Risala o broju sedam i njegovom značenju. Napisao 'Abdurraḥ-
mān b. Abū Bakr as-Suyūṭī, umro 911/1505.
Prepisao 'Abdullāh Kantamirija.
26. التعريفات 843
Definicije filozofskih, mističkih i dogmatskih arapskih riječi,
fraza i pojmova, poredane abecednim redom. Napisao 'Alī b. Mu-
ḥammad as-Sayyid aš-Šarīf al-Gurḡānī, umro 816/1413.
Prepisao Kamāl Ismā'īl b. Muṣṭafa al-Aqḥiṣārī 1026/1617.
27. التعليقات — حاشية الشرواني على تفسير البيضاوي 308
Glosa Bayḍāwinu komentaru Qur'ana. Napisao Muhammad Emīn
b. Šadruddīn aš-Širwānī, umro 1036/1626. Prvi svezak.
Prepisao 'Abdullāh Kantamirija, bez oznake datuma.

28. تفسير البغوي (معالم التنزيل) 320
 Komentar Qur'ana koji je napisao Abū Muḥammad Ḥusayn b. Mas'ūd al-Farrā' al-Bagawī aš-Šāfi'ī, umro 516/1122. Drugi svezak.
 Prepisao 'Abdurrahmān b. Ismā'īl u Tibrizu 785/1383.
29. تفسير الجلالين 1675
 Kratak komentar Qur'ana, što su ga napisali: Ġalāluddīn Abū 'Abdullāh Muḥammad b. Aḥmad al-Maḥallī, umro 864/1459. i Ġalāluddīn 'Abdurrahmān b. Abū Bakr as-Suyūṭī, umro 911/1505.
 Prepis je završen 1159/1746.
- 30—33. تفسير الخازن 523,326,
 (باب التأويل ومعاني التنزيل) 321,318
 Komentar Qur'ana koji je napisao 'Alāuddīn 'Alī b. Muḥammad b. Ibrāhīm al-Bagdādī aš-Šūfī al-Hāzin, umro 741/1340. Kompletan primjerak u četiri sveska.
 Prepisao 'Abdullah b. Aḥmad b. Muḥammad Kantamirija 1184/1770.
34. تفصيل عقد الفوائد (الفوائد) بتكميل قيد الشرائد 309
 Komentar spjevu, zvanom Qayd aš-Šara'id o fikhu. Komentar je napisao 'Abdulbarr b. Muḥammad Ibn aš-Šihnā al-Halabī, umro 921/1515.
 Prepisao 'Abdurrahīm b. 'Abdulbāsīt b. Aḥmad al-Hanafī 967/1559.
35. تلبيس ابليس 1727
 Djelo iz propovjedništva, protkano tesavvufom, u kome pisac govori kako su Božiji poslanici došli sa potpunim dokazima i »lijevakovima«, ali je satana počeo da se miješa sa raznim sumnjama i otrovima za taj lijek, navodeći narod na stranputice. Napisao Ġalāluddīn Abū'l-Faraġ 'Abdurrahmān b. Abū'l-Hasan b. 'Alī Ibn Ġawzī, umro 579/1183.
 Prepisao 'Abdullah Kantamirija u XVIII stoljeću.
36. تلخيص المفتاح 1769
 Komentar o arapskoj stilistici, što ga je napisao Muḥammad b. 'Abdurrahmān al-Qazwīnī Ġalāluddīn, umro 739/1338.
 Prepisao Muḥammad b. 'Alī b. Muḥammad b. Ḥasan 999/1578.
37. التلويح في كشف حقائق التنقيح 2692
 Komentar, odnosno superkomentar djelu »at-Tawdīh«. Napisao Sa'duddīn Mas'ūd b. 'Omar at-Taftāzānī, umro 792/1389.
 Prepis potječe iz XV ili XVI stoljeća.
38. تمحيص التلخيص 1689,1
 Prerađena i skraćena redakcija djela »Talḥīs« o arapskoj stilistici. Napisao Ḥasan Kāfī b. Turhān al-Aqḥiṣārī — Prušćak, umro 1025/1616.
 Prepis, je, vjerovatno, iz XVIII stoljeća.

39. تنوير الابصار وجامع البحار 2416
Djelo sa područja hanefijskog fikha., Napisao Muḥammad b. 'Abdullāh b. Aḥmad at-Timurtāšī al-Gazzī al-Ḥanafī, umro 1007/1598. Prepisao Šālih b. al-Ḥāḡg Muḥammad as-Sarāyī 1101/1689.
40. التوضيح في حل غوامض التنقيح 2467
Komentar djelu »Tanqīh al-Uṣūl«. Oboje napisao 'Ubaydullāh b. Mas'ūd al-Mahbūbī al-Ḥanafī Ṣadr aš-Šarī'a at-Tanī, umro 747/1347. Prepisao 'Abdullāh Kantamirija 1133/1720.
41. ثواب المناقب 1701
Skraćena verzija djela »Maṅāqib al-Ārifīn«..., na perzijskom jeziku. Napisao 'Abdulwahhāb b. Galāluddīn Muḥammad al-Ḥamadānī, umro u Damasku 954/1547.
Prepisao Muṣṭafā b. Sa'dī 984/1576.
- 42—43. الجامع الصحيح للإمام البخاري 110,114
Zbirka vjerodostojnih hadisa, napisao Abū 'Abdullāh Muḥammad b. Ismā'il al-Buḥārī al-Gu'fī, umro 256/870. Dva prva sveska.
Prepis je završen 841/1437.
44. I S T O 330
Treći svezak.
Prepisao 'Abdullāh Kantamirija, bez oznake datuma.
- 45—46. جامع النقول ولامع العقول في شرح ملتقى الأبحر 520,549
Komentar djelu »Multaqā 'al-abḥur« iz fikha. Napisao Muṣṭafā b. Muḥammad al-Uṣāqī ar-Rūmī, umro 1101/1689. Dva sveska jednog kompleta koji nije završen.
Prepisao 'Abdullāh Kantamirija 1181/1767.
47. جمع الوسائل في شرح الشرائع 325
Komentar »Šamā'ilu«, napisao 'Alī b. Sulṭān Muḥammad al-Qārī, umro 1014/1605.
Prepis je iz XVIII stoljeća.
48. حاشية خطائي على المختصر المعاني 1239,2
Glosa Taftazaninom komentaru iz arapske stilistike. Napisao 'Otmān b. 'Abdullāh al-Ḥatā'ī, umro 901/1495.
Prepis je završen 1127/1715.
49. حاشية على المختصر المعاني 1236
Druga glosa Taftazaninom komentaru, također, iz arapske stilistike, od nama nepoznatog pisca.
Prepisao Muṣṭafā b. 'Alī b. Ramaḍān 1056/1646.
50. حاشية الخياي على شرح عقائد النسفي للفتزاني 2060
Glosa Taftazaninom komentaru o islamskom vjerovanju. Napisao Maulā Aḥmad b. Mūsā al-Hayālī, umro 862/1457.
Rukopis potječe iz XVII stoljeća.

51. حاشية على شرح المختصر المعاني 1239,1
 Glosa komentaru iz arapske stilistike. Napisao Yaḥyā b. Muḥammad Ḥafīd at-Taftāzānī, umro 916/1510.
 Prepis je završen 1127/1715.
52. حاشية على شرح المطول 1794
 Glosa komentaru »al-Mutavval« iz arapske stilistike. Napisao Ḥasan Ćelebī b. Muḥammad Šāh al-Fanārī, umro 886/1481.
 Rukopis potječe, vjerovatno, iz XVII stoljeća.
53. حاشية على شرح منلجامي على الكافية 1698
 Glosa Mula Ćaminom komentaru »Kāfiye« o arapskoj stilistici. Napisao 'Allāmak Muḥammad b. Mūsā al-Bosnawī 1035/1625.
 Prepis potječe iz druge polovine XVII stoljeća.
- 54—56. حاشية شيخ زاده على تفسير البيضاوي 1725,524,
 526
 Glosa Baydāvinom komentaru Qur'ana. Napisao Muḥammad b. aš-Sayḥ Mušlihuddīn Muštafā al-Quḡawī ar-Rūmī, Šayḫzāde, umro 950/1543. Prva tri svjeska.
 Prepisao 'Abdullāh Kantamirija, bez oznake datuma.
57. I S T O 1716,1
 Fragment gore spomenutog djela.
 Prepis je iz XVIII stoljeća.
58. حقائق الازهار 1726
 Komentar djelu »al-Mašāriq al-anwār«. Napisao Waḡīhuddīn 'Abdurrahmān b. Muḥammad b. 'Abdul'azīz al-Arzangānī, umro 643/1245.
 Prepisao 'Abdullāh Kantamirija, također bez oznake datuma.
59. حقائق السحر في دقائق الشعر 2459,1
 Udžbenik perzijske metrike, a napisana je s ciljem da olakša teška i izvještačena pravila u ovoj nauci. Napisao Rašīduddīn Muḥammad b. Muḥammad b. 'Abdulḡalīl, Waṭwāt, umro 573/1117.
 Prepis je završen 648/1250.
60. حقائق المنظومة 311
 Komentar Neseḡinom djelu »Manzūma«. Napisao Abu'l-Maḥmūd b. Muḥammad b. Dāwūd al-Lu'lu'ī al-Buhārī al-Afšangī, umro 671/1272.
 Prepisao 'Abdullah b. Abū Bakr. b. al-Ḥāḡḡ al-Ḥaṭīb al-Kāriyānī 757/1356.
61. الدرر المنتثرة في الاحاديث المشتهرة 1688,2
 Zbirka popularnih hadisa. Napisao 'Abdurrahmān b. Abū Bakr as-Suyūṭī, umro 911/1505.
 Prepisao 'Abdulah Kantamirija, što se vidi po rukopisu.

62. دقائق الحقائق 2446,1
Perzijsko-turski rječnik. Napisao Aḥmad b. Sulaymān Ibn Kamāl-pāšā, umro 940/1533.
Rukopis je, vjerovatno, iz XVII stoljeća.
63. دیوان حیراتی 1704
Divan pjesama, na turskom jeziku. Napisao Ḥayrātī, umro 953/1546.
Prepis je iz XVII ili XVIII stoljeća.
64. دیوان هلالي 1244
Divan pjesama, na perzijskom jeziku. Napisao Hilālī Astarābādī, čija nam je biografija nepoznata.
Prepis je završen 955/1548.
65. ذیل الشقائق النعمانية 1685,2
Dodatak djelu »aš-Šaqā'iq an-Nu'māniyye« (Biografiji pisaca osmanskog carstva). Napisao Maulā Muḥammad b. 'Alī 'Ašiq, umro 979/1571.
Prepis je iz XVII ili XVIII stoljeća.
66. I S T O 1696,2
Prepis je iz XVII stoljeća.
67. رسالة الايمان الاجمالي والتفصيلي 1773,11
Kratka risala o islamskom vjerovanju, od nama nepoznatog pisca.
Prepisao 'Omar b. Muḥammad 1114/1702.
68. رسالة في البسمة 1692,7
Traktat o tumačenju i značenju Besmele. Napisao Muḥammad b. Muṣṭafā Aqkarmānī, umro 1174/1760.
Prepisao 'Abdullāh Kantamirija, što se vidi po rukopisu.
69. رسالة في حق الاراضي العشرية والخراجية والاميرية 1773,7
Rasprava o vrstama zemljišnjog posjeda na koja se daju različite zemljišne dace (ušur, harač i emirije), od nepoznatog pisca.
Prepisivač isti kao pod rednim brojem 66.
70. رسالة في حق الدخان 1773,6
Rasprava o upotrebi (pušenju) duhana sa islamskog stanovišta.
Napisao Aḥmad Rūmī Aqḥišārī, umro 1041/1631.
O prepisu vidi pod brojem 66.
71. رسالة في حق الروح لمولانا ابن كمال باشا 1773,12
Kratka risala o duši. Napisao Aḥmad b. Sulaymān Ibn Kamāl-pāšā, umro 940/1533.
72. رسالة في حق السلام 1773,9
Risala o islamskom pozdravu (selamu), od nepoznatog pisca.
73. رسالة في حق القدر لمولانا السيد الشريف 1773,14
Kratka rasprava o sudbini i slobodnoj ljudskoj volji. Napisao 'Alī b. Muḥammad as-Sayyīd aš-Šarīf al-Gurgānī, umro 816/1413.

74. رسالة في حق الوجود 1773,13
Tumačenje pojma bivstvovanja, od Ibn Kamāl-paše (v. br. 70).
75. رسالة في زيارة القبور 1683,3
Risala o odvratanju od posjete grobovima umrlih osoba i odavanju počasti i traženje neke pomoći. Napisao neki Aḥmad ar-Rūmī, čija nam je biografija nepoznata.
Prepis potječe, vjerovatno, iz XVIII stoljeća.
76. رسالة في قواعد اللغة التركية بالعربية 2446,2
Kratka risala o nekim pravilima turskog jezika, od nepoznatog pisca.
Prepis je iz XVIII stoljeća.
77. رسالة في المسائل المتعلقة في بيان احكام من سب النبي 1723,2
Rasprava o propisima protiv vrijeđanja ličnosti Božijeg poslanika, od nepoznatog pisca.
Prepisao Ibrāhīm b. Hurem, nastanjen u Nevesinju, 1063/1652.
78. رسالة في المسائل المتعلقة ببيع الوفا 1723,3
Rasprava o nekim pitanjima kupoprodaje, od nepoznatog pisca.
Prepisivač i godina prepisa je kao u prethodnom djelu.
79. رسالة مقابرية 1773,5
Risala koja sadrži kritiku na kult mrtvih i kult groblja sa islamskog stanovišta. Napisao Aḥmad Rūmī Aqḥišārī, umro 1041/1631.
80. رسالة في وصية الشيخ السهروردي 1773,4
»Oporuka«, kratka zbirka savjeta upućena nekom sufiji, što ju je napisao Sihābuddīn Abū Ḥafṣ 'Omar b. Muḥammad b. 'Abdullāh Ammūya as-Suhrawardī aš-Šāfi'ī, umro 632/1234.
81. رساله يائيه (رسالهء كمال ياشا زاده) 2446,3
Risala o različitim značenjima slova »j« (ي) na kraju perzijskih riječi. Napisao Aḥmad b. Sulaymān Ibn Kamāl-pāšā, umro 940/1533.
Prepis je iz XVIII stoljeća.
82. روض الاخييار المنتخب من ربيع الابرار 1705
Izbor iz skraćene prerade djela »Rabi'ī al-abrār«, od Zamahšerije o mišljenjima njegovih savremenika za njegovo djelo »Kaššaf«. Napisao Muḥammad b. al-Qāsim b. Ya'qūb b. Aḥmad al-Amāsī ar-Rūmī al-Ḥanafī, Ibn al-Ḥatab, umro 940/1533 ili 904/1498.
Prepisao Ga'far b. 'Alī, u Gazi Husrevbegovoj medresi u Sarajevu, 1020/1611.
83. روضة الشهداء 322
Djelo, na perzijskom jeziku, u kome je opisana mučenička smrt hazreti Alije i njegove porodice. Rukopis se završava poglavljem o Božijoj kazni hazreti Husejnovog ubice.

Prepisao Zaynul Šabidīn b. ʿAbdulḥayy al-Ḥusaynī, bez oznake datuma, ali, vjerovatno, u XVII stoljeću.

84—85. روضة العلماء في المواعظ 306,422

Knjiga vjerskih pouka i savjeta u obliku propovijedi (vaʿza). Napisao Ḥusayn b. Yahyā al-Buḥārī az-Zandawaysitī aš-Šayḥ Abū ʿAlī, umro oko 400/1009. Prvi i drugi svezak.

Prepis je završen 839/1435.

86. روضة القضاة 415

Zbirka formulara raznih sudskih isprava (sakk). Napisao Mušṭafā b. Šayḥ Muḥammad ar-Rūmī al-Ḥanafī (Ibn aš-Šayḥ), umro 1097/1685.

Prepis potječe iz XVIII stoljeća.

87. زهرة الرياض في نزهة القلوب المراض 513

Opširno djelo sa područja propovjedništva. Napisao Sulaymān b. Dāwūd as-Saqṣīnī, as-Suwārī, umro oko 550/1155.

Prepis je iz XV ili XVI stoljeća.

88. سبحة الابرار 1693

Spjev, na perzijskom jeziku, iz islamskog misticizma. Napisao ʿAbdurrahmān b. Aḥmad al-Gāmī, umro 898/1492.

Prepisao Faḍlullāh b. Bālī 1036/1627.

89. شرح الالفية لابن مالك 1686,2

Komentar »Alfiyi« o arapskoj sintaksi. Napisao ʿAbdulāh b. ʿAbdurrahmān b. ʿAbdullāh, Ibn ʿAqīl, umro 767/1367.

Prepis potječe iz XVIII stoljeća.

90. شرح تحييص التلخيص 1689,2

Komentar djelu »Tamḥiṣ at-Talḥiṣ«, od Ḥasan Kāfije Prušćaka (v. br. 38).

Prepis je iz XVIII stoljeća.

91. شرح الحسينية في آداب البحث 1686,1

Komentar raspravi »al-Ḥusayniyya« o disputaciji, od nepoznatog komentatora.

Prepis potječe iz XVIII stoljeća.

92. شرح الضوء 1787

Glosa komentaru djela »Mišbāḥ« o arapskoj sintaksi, od nepoznatog pisca.

Prepisao ʿOtmān b. Ḥasan u Čajniču 1087/1666.

93. شرح ضوء قاضق 1703

Druga glosa gore spomenutom djelu. Napisao ʿAbdullaṭīf b. Ǧalāluddīn b. Muḥammad al-Qazwīnī, Qādiǧiq, umro 853/1448.

Prepisao Muḥammad b. Yūsuf 1008/1599.

94. شرح عروض الاندلسي 2958,1
 Komentar djelu iz arapske metrike. Napisao Maḥmūd b. Ḥalīl al-Mostārī (iz Mostara), umro 1099/1687.
 Prepisao Muṣṭafā b. Aḥmad as-Saničewī (iz Sjenice — Sandžak), 1135/1722.
95. شرح عروض الاندلسي 2958,2
 Drugi komentar na isto djelo. Napisao ʿAbdulmuḥsin al-Qaysarī, umro 872/1467.
 Prepisivač isti kao i u prethodnom djelu.
96. شرح الفرائض السراجية للجرجاني 1690
 Komentar djelu »Sirāgiyye« o nasljednom pravu. Napisao ʿAlī b. Muḥammad as-Sayyid aš Šarīf al-Gurḡānī, umro 816/1413.
 Prepisao ʿAbdullāh Kantamirija.
97. شرح القرمي على المنار 304
 Komentar djelu »al-Manār« o uvodu i islamsko pravu. Napisao Šaraf b. Kamāl b. Ḥasan b. ʿAlī al-Qurīmī 810/1407.
 Prepisao Muḥyiddīn b. Ḥāšakī b. Yūnus ar-Rūmī 826/1422.
98. شرح قصيدة البردة 1793,1
 Komentar pjesmi »Qasīda al-Burda« Napisao aš-Šayḥ Sa ʿdullāh al-Halwatī, čija nam je biografija nepoznata.
 Prepisao Muṣṭafā b. Yūsuf b. Naṣūh 1034/1625.
99. شرح قصيدة النونية 1692,3
 Komentar spjevu o islamskom vjerovanju (v. br. 132) Napisao Monlā Aḥmad b. Mūsa al-Ḥayālī oko 860/1455.
 Prepisao ʿAbdullāh Kantamirija.
100. شرح الكنز لمنلا مسكين 1741
 Komentar djelu »Kanz ad-Daqaʿiq« o hanefijskom fikhu. Napisao Muʿīnuddīn Muḥammad b. Ibrāhīm al-Herewī — Monlā Miskīn, umro 954/1547.
 Prepisao Muṣṭafā b. Muḥammad b. ʿOtmān, bez oznake datuma, ali, vjerovatno, u XVIII stoljeću.
101. شرح مجمع البحرين لابن ملك 310
 Komentar djelu »Maḡma al-Baḥrayn« o fikhu. Napisao ʿAbdul-laṭīf b. ʿAbdulʿazīz b. Emīnuddīn Ibn Malak (Ibn Firište), umro 797/1395.
 Prepisao Yazīd b. aš-Šayḥ ʿAlī 846/1442.
- 102—103. شرح مصابيح السنة لزين العرب 516,525
 Komentar »Maṣābihu«, zbirci hadisa. Napisao ʿAlī b. ʿAbdullāh b. Aḥmad Zayīn al-ʿArab, živio u XV stoljeću. Dva sveska jednog kompleta.
 Prepisao ʿAbdullāh Kantamirija 1179/1765.

104. شرح مصابيح السنة للقاضي البيضاوي 375
 Drugi komentar spomenutom »Mašābihu«. Napisao Nāširuddīn
 ʿAbdullāh b. ʿOmar al-Bayḏāwī, umro 685/1286.
 Prepisao ʿAlī b. Sinān 1041/1631.
105. شرح المصباح لمحمد بن ملك الرومي 428
 Treći komentar spomenutom djelu. Napisao Muḥammad b.
 ʿAbdullaḥ Ibn al-Malak ar-Rūmī, umro 854/1450.
 Prepisao ʿAbdullāh Kantamirija, bez oznake datuma.
106. شرح المغني في اصول الفقه للشبلي 305
 Komentar djelu »al-Mugnī«, o uvodu u islamsko pravo. Napisao
 Sirāḡuddīn Abū Ḥafs ʿOmar b. Iṣḥāq b. Aḥmad aš-Šibī al- Hindī al-
 -Gaznawī, umro 773/1471.
 Prepis je, izgleda, iz XV stoljeća.
107. شرح المغني للقآني 508
 Drugi komentar spomenutom djelu »al-Mugnī«. Napisao Abū
 Muḥammad Maṣṣūr b. Aḥmad al-Hawārizmī al-Qāʿāni, umro 705/1305.
 Prepisao Ḥalīl b. Ašraf 848/1444.
108. شرح مفتاح العلوم (القسم الثالث) 502
 Komentar »Miftāḥ al-Ulūm-u«, djelu o arapskoj stilistici. To je
 zapravo samo komentar trećem dijelu spomenutog djela. Napisao ʿAlī
 b. Muḥammad as-Sayyid aš-Šarīf al-Gurgānī, umro 816/1413.
 Prepisao Ḥasan b. Muḥammad b. ʿĪsā al-Bahnawī 843/1439.
109. I S T O 419
110. I S T O 316
111. شقائق النعمانية في علماء الدولة العثمانية 1685,1
 Biografija pisaca osmanskog carstva. Napisao Aḥmad b. Muṣṭafā
 Taškōprūzāde, umro 968/1560.
112. I S T O 1696,1
 Oba navedena djela prepisana su, vjerovatno, u XVII stoljeću.
113. شمائل النبي للترمذي 1742,1
 Zbirka hadisa o ličnosti i životu Božijeg poslanika Muhamed a.s.
 Napisao Abū ʿĪsā Muḥammad at-Tirmidī, umro 279/892.
114. صدر الشريعة شرح الوقاية 2402
 Komentar fikhskom djelu »al-Wiqāya«. Napisao ʿUbaydullāh b.
 Masʿūd al-Maḥbūbī... , umro
 Prepisao Aḥmad b. Maḥmūd al-Ḥumaydī 1026/1617.
115. صك 1817
 Zbirka formulara, od nepoznatog sabirača.
 Prepis potječe iz XVIII stoljeća.
116. الطريقة المحمدية 1742,2
 Knjiga vjerskih pouka i propovijedi iz Qurʿana i hadisa. Napisao
 Muḥammad b. Pīr ʿAlī al-Birgawī, umro 981/1573.

Ovo i djelo pod brojem 111, prepisao je 'Abdullāh Kantamirija, bez oznake datuma.

117. عارف اللطائف 2446,4

Kratka risala o metrici, od nepoznatog pisca.

Prepis je iz XVII ili XVIII stoljeća.

118. عماد الاسلام 426

Prevod djela »Umda al-Islām« sa perzijskog na turski jezik. Preveo 'Abdurrahmān b. Yūsuf al-Aqsarāyī, umro 950/1543.

Prepis je iz XVIII stoljeća.

119. الغماز على المماز 1688,4

Kratak rad o apokrifnim hadisima. Napisao Ğalāluddīn Abu'l-Ḥasan 'Alī b. 'Abdullāh b. Ahmad b. 'Alī b. 'Isā as-Samhudī, umro 911/1505.

Prepisao 'Abdullāh Kantamirija, bez oznake datuma.

120. فتاوى على افندي الجتالوي 417

Zbirka fetvi, što ju je napisao šayhul-islam 'Alī-efendī b. Muḥammad al-Čatālgawī, umro 1103/1691.

Prepis potječe iz XVIII stoljeća.

121. فتاوى قارىء الهداية 1723,4

Kratka zbirka fetvi, što ih je dao Sirāġuddīn 'Omar b. 'Alī Qārī al-Hidāya, umro 829/1426.

O prepisu vidi pod brojem 76.

122. فتاوى قاضيخان 421

Djelo s područja fikha. Napisao Fahruddīn Ḥasan b. Mansūr al-Uzġandī al-Fargānī Qađihān, umro 592/1196. Drugi svezak.

Prepisao Muḥammad b. 'Omar ad-Dayrī 967/1559.

123. I S T O 522

Prvi svezak. Prepisao Muḥammad b. Naġmuddīn al-'Imādī al-Ḥanafī 977/1569.

124. فتاوى مؤيدزاده لعبد الرحمن آماسوي 1723,1

Zbirka pitanja s područja fikha, koja služi kao izvor za davanje fetvi. Sabrao i napisao 'Abdurrahmān b. 'Alī al-Āmāsiyawī — Mu'ayyad-zāde (Ibn Mu'ayyad), umro 922/1516.

O prepisu vidi pod brojem 76.

125. فصل في التعزير 1977

Poglavlje o kažnjavanju za prekršaje, od nama nepoznatog pisca.

Prepisao Ḥusayn b. Muḥammad al-Albašānī (Albanija), hatib Sulejmanije džamije (?), u XVIII stoljeću.

126. فصوص الحكم لمحي الدين 1691

Poznato djelo iz islamskog misticizma. Napisao Muḥyiddīn 'Abdullāh Muḥammad b. 'Alī Ibn al-'Arabī al-Andalusī, umro 638/1240

Prepis je, izgleda, iz XVII stoljeća.

127. فضل الجلد عند فقد الولد 1688,8
Risala o tome, kako roditelji moraju biti strpljivi kad im dijete umre. Napisao 'Abdurrahmān b. Abū Bakr as-Suyūṭī, umro 911/1505.
Prepisao 'Abdullah Kantamirija, bez oznake datuma.
128. الفوائد والصلاة والعوائد 1558
Djelo s područja tajanstvenih znanosti, duhovne medicine. Napisao Šihābuddīn Aḥmad b. Aḥmad b. 'Abdullatīf aš-Šargī ad-Dabūdī, umro 893/1488.
Prepis je iz XVII ili XVIII stoljeća.
129. الفوائد الموضوعة في الاحاديث الموضوعة 1688,3
Kratak rad o apokrifnim hadisima. Napisao Mar'ī b. Yūsuf al-Karmī al-Ḥanbalī, umro 1033/1623.
Prepisao 'Abdullāh Kantamirija, bez oznake datuma.
130. في بيان الاحاديث الموضوعات 1773,16
Risala o apokrifnim hadisima, što ju je napisao Ḥasan b. Muḥammad aš-Šāgānī, umro 650/1252.
Prepisao 'Omar b. Muḥammad 1114/1702.
131. في بيان حياة آدم و حوا عليها السلام 1773,17
Kraći izvadak o životu prvih ljudi Adema i Have, uzeto iz djela *المدهش*, što ga je napisao 'Abdurrahmān b. 'Alī Abu'l-Faraḡ Ibn al-Gawzī, umro 597/1200.
Prepisivač isti kao i u prethodnom djelu.
132. في بيان مسائل مستغربات من العلم 1773,18
Zbirka rijetkih i neobičnih pitanja, pouka i mudrih izreka iz raznih vrsta nauke, od nama nepoznatog sabirača.
Prepisivač isti kao i u prethodnom djelu.
133. القصيدة النونية في العقائد 1692,2
Spjev o islamskom vjerovanju, što ga je napisao Maulānā Hidr-bey b. Galāluddīn, umro 863/1458.
Prepisao 'Abdullāh Kantamirija, što se vidi po pismu.
134. الكافي شرح الوافي 418
Komentar djelu »al-Wāfi«, o hanefijskom fikhu. Oboje napisao Abu'l-aBrakāt 'Abdullāh b. Aḥmad b. Maḥmūd Ḥāfizuddīn an-Nasafī, umro 710/1310.
Prepis je iz XV ili XVI stoljeća.
135. كتاب الحياة شرح شروط الصلاة 1799
Komentar risali »Surūṭ aš-Salāt«, kratke upute o namazu. Napisao Mušlihuddīn Muštafā b. Ḥamza b. Ibrāhīm b. Waliyuddīn al-Adawī, umro poslije 1085/1674.
Prepis je dovršen 1102/1690.

- 136—137. كتاب الخلاصة او (كتاب) خلاصة الفتاوى 420,382
Djelo s područja fikha, koje je služilo kao važan priručnik i izvor za davanje fetvi. Napisao Tāhir b. Aḥmad b. Abdurraḥīd al-Buḥārī, umro 542/1147. Dva sveska istog kompleta.
Prepisao Yaḥyā b. Muḥammad as-Su'ūdī al-Ḥanafī 966/1558.
138. كتاب شرح الالفية 234
Komentar verifikaciji u hiljadu stihova »Alfiya«, o uvodu u hadis. Oboje napisao Zaynuddīn Abdurraḥīm b. al-Ḥasan al-ʿIrāqī, umro 806/1404.
Prepisao Muḥammad b. H. Sālim b. Muḥammad b. Sālim b. Saʿīd b. ʿOmar, iz grada Ausaḡ u Misiru, 893/1488.
139. كتاب نثر اللآلى من كلام امير المؤمنين على بن ابي طالب 1716,2
Izreke halife Alije, poredane abecednim redom prema prvoj riječi izreke. Sabrao i poredao Abū ʿAlī al-Ḥasan b. al-Qāsim aṭ-Ṭabarī, umro 305/917 ili 350/961.
Prepis je iz XVIII stoljeća.
140. كتاب ينابيع في معرفة الاصول والتفاريع 482
Komentar Kudurijinom »Muḥtaṣaru«, djelu iz fikha. Napisao Abū ʿAbdullāh Muḥammad (Maḥmūd) b. Ramaḍān ar-Rūmī al-Ḥanafī 616/1219.
Prepisao ʿOmar b. Salmān 717/1317.
141. كشف الصلصلة في وصف الزلزلة 1688,7
Risala o zemljotresu. Napisao Abdurraḥmān b. Abū Bakr as-Suyūtī, umro 911/1505.
Prepisao Abdullāh Kantamirija.
142. كليات عربي 1393
Divan pjesama, na perzijskom jeziku. Napisao Mawlānā Galā-luddīn Muḥammad b. Hawāḡe Zaynuddīn ʿAlī b. Gamāluddīn ʿAlawiya ʿUrfī Širāzī, umro 999/1590.
Prepisao Muḥammad Saʿīd b. Abū Saʿīd an-Nahčawānī 1036/1626.
143. مبارق الازهار في شرح مشارق الانوار 1792
Komentar »al-Mašāriq«, zbirci vjerodostojnih hadisa. Napisao ʿAbdullaḥ b. ʿAbdulʿazīz Ibn al-Malak, umro 797/1395.
Prepisao Abdullāh Kantamirija.
144. محاضرة الاوائل ومسامرة الاواخر 1655
Predavanje o prvim događajima i kazivanje o posljednjim zbivanjima. Napisao ʿAlī Dede b. al-Ḥāḡḡ Muṣṭafā al-Mostārī 998/1589.
Prepisao Yūsuf b. Ġināʿī, vjerovatno u XVII stoljeću.
145. مرشد التاهل 1773,8
Uputa za oženjenog i onog koji se namjerava ženiti o valjanom životu i postupku u braku. Napisao Šayḥ Muḥammad Qutbuddīn al-Iznīqī, umro 821/1418.
Prepisivač isti kao i u djelu pod brojem 3.

146. منشآت سامعي 1808
Zbirka pisama. Napisao Sāmi 'ī, 'Abdulkarīm b. Aḥmad Bosnawī, umro 1095/1683.
Prepis je vjerovatno iz XVIII stoljeća.
147. مشكاة الانوار في لطائف الاخبار 1709
Knjiga savjeta i pouka na osnovu Qur'ana i hadisa i stare tradicije svakojakih priča, tesavvufskog smjera. Napisao 'Alī b. Muḥammad al-Miṣrī, 'Ala'uddīn, umro oko 1127/1715.
Prepisao 'Abdullāh aKntamirije, što zaključujemo po pismu.
148. مشكاة الانوار على المنار لابن نجيم 1724
Komentar djelu »al-Manār«, o uvodu u islamsko pravo. Napisao Zaynuddīn b. Ibrāhīm b. Muḥammad Ibn Nuḡaym al-Miṣrī al-Ḥanafī, umro 970/1562.
Prepis je završen 1083/1672.
149. مشيخة ابي المعالي يحيى بن فضل الله بن محلي ابن دعجان القرشي العدوي العمري 1796
»Mašihat« — Biografije učitelja u hadisu Abu'l-Ma'ālī Yahyā b. Fadlullāh b. Muḥallā b. Da'gān al-Qurešī al-Adawī al-'Umerī-je. Sastavio i sredio Šihābuddīn Abu'l-Husayn Aḥmad b. Aybak b. 'Abdullāh al-Husāmī Ibn Dimyaṭī, umro polovinom XIV stoljeća.
Prepis potječe iz XVI stoljeća.
150. مصابيح السنة 514
Zbirka hadisa, koju je sastavio Husayn b. Mas'ūd al-Farra' al-Bagawī aš-Šāfi'ī, Muḥyisunna, umro 516/1122.
Prepisao 'Abdullāh Kantamirija, što se vidi po pismu.
151. مطلع البدرين فيمن يوق اجره مرتين 1688,5
Risala o ljudima koji će dva puta dobiti sevab (za određena dobra djela). Napisao 'Abdurrahmān b. Abū Bakr as-Suyūtī, umro 911/1505.
152. مفردات ومركبات (محدو ثناء) 2459,2
Arapsko-perizijski rječnik sa interlinearnim parafrazama na turskom jeziku. Napisao Rašiduddīn Muḥammad b. Muḥammad b. 'Abdulgalīl, Waṭwat, umro 573/1177.
Prepis je završen 648/1250.
153. مقامات الحريري 1687
Poznato djelo iz arapske književnosti. Napisao Qāsim b. 'Alī b. Muḥammad b. Otmān al-Ḥarīrī, umro 516/1122.
Prepisao 'Alī Nādīrī 1051/1641.
154. المنهات على الاستعداد ليوم الميعاد 1773,1
Pouke i savjeti vjersko-moralnog sadržaja date na osnovu hadisa i mudrih izreka. Napisao Aḥmad b. Muḥammad b. 'Alī al-Ḥaḡḡī (al-Ḥaḡārī).
Prepisao 'Omar b. Muḥammad 1114/1702.

155. موضوعات الصغاني 1682,2
Risala o apokrifnim hadisima, napisao Ḥasan b. Muḥammad aṣ-Ṣaġāmī, umro 650/1252.
Prepisao ‘Abdullāh Kantamirija, što se vidi po pismu.
156. موضوعات ملا على القاري 1682,1
Zbirka apokrifnih hadisa. Napisao Mollā ‘Alī b. Sulṭān Muḥammad al-Qānī, umro 1014/1606.
Prepisivač isti kao i u prethodnom djelu.
157. الناسخ و المنسوخ للاسفرائني 1682,3
Risala o derogaciji u Qur’anu. Napisao kadija Abū ‘Ubaydullāh Muḥammad b. ‘Abdullāh b. ‘Alī al-Isfarā‘īnī, čija nam je biografija nepoznata.
158. نتائج الافكار 1259
Glosa Ibn Malakovom komentaru djela »al-Manār«, o uvodu u islamsko pravo. Napisao Maulā Muṣṭafā b. Pūr Muḥammad ‘Azmiẓāde, umro 1040/1630.
Prepisao Muḥammad b. Aḥmad at-Tašlawī, u medresi Husreviji, 1091/1680.
159. I S T O 1417
Prepis je završen 1100/1688.
160. النتف من الفقه 1699
Djelo o hanefijskom fikhu. Napisao Abu'l-Ḥasan (Ḥusayn) ‘Alī b. Ḥusayn b. Muḥammad as-Suġdī, umro 461/1068.
Prepisao Muḥammad b. Muṣṭafā Wā‘izzāde (Vaizović) al-Banjā-lūkāwī 1113/1701.
161. نخبة الآلي لشرح بدء الامالي 1611
Komentar kasidi »Bad’al-Amālī«. Napisao Muḥammad b. Sulaymān al-Ḥalabī ar-Rayḥāwī, umro 1158/1745.
Prepis (ili koncept) završen je 1147/1734.
162. نشر الزهر في الذكر بالجهر 1809,1
Rasprava u kojoj se dokazuje da je uobičajeni »zīkr« dopušteno glasno obavljati. Napisao Ibrāhīm b. Ḥasan al-Kurdī al-Kurāmī Nūr-ruddīn Abū Ishāq aṣ-Ṣūfī Naqšibandī, umro 1101/1690.
(Prepisivač isti kao i djelo pod brojem 1)
163. I S T O 1813,2
Prepisao ‘Abdullāh Kantamirija, bez oznake datuma.
164. نصيب الفتيان ونصيب التبيان 2459,3
Arapsko-perzijski rječnik u stihovima. Napisao Ḥasan b. ‘Abdulmu’min Muẓaffar Ḥusamuddīn, živio u VII/XIII stoljeću u Iraku.
Prepis je završen 648/1250.

165. نقد الدرر (حاشية الوافي على الدرر) 1793,3
 Glosa djelu »Durar« iz islamskog prava. Napisao Muḥammad b. Muṣṭafā al-Wānī al-Wanūgölī, umro 1000/1591.
 Prepisao Muṣṭafā b. Yūsuf b. Naṣūh 1034/1625.
166. واقعات المفتين لابن النقيب 1684
 Priručnik o raznim fikhskim propisima, namijenjen prvenstveno za muftije. Sabrao i sredio 'Abdulqādir b. Yūsuf Ibn an-Naqīb, umro 1107/1695.
 Prepisao Ḥasan b. Muḥammad al-Qaṣṭamūnī 1089/1678.
167. هداية المرید لجوهرة التوحيد 1700
 Komentar verifikaciji »Gawharat at-Tawḥīd« o dogmatici. Oboje napisao Ṣayḥ Ibrāhīm al-Laḳānī, umro oko 1041/1631.
 Prepisao Abu's-Surūr al-'Abbādī, piščev učenik, za života piščeva.
168. هداية المهديين (المهتدين) 1793,2
 Rasprava o islamskom vjerovanju, o protuislamskim riječima koje izvode iz vjere, te o raznim vjerskim propisima koji se odnose na postupak i razne potrebe i pojave u svakidanjem, praktičnom životu vjernika. Napisao Yūsuf b. Ğunayd at-Toqāṭī, Aḥī Yūsuf, Aḥī Ćelebī, Aḥīzāde, umro 904/1499.
 Prepisao Muṣṭafā b. Yūsuf b. Naṣūh 1034/1625.
169. I S T O 1723,5
 Prepisao Muḥammad b. 'Omar 1055/1645.
170. الهيئة السنية في الهيئة السنية 1688,9
 Risala o astronomiji, rađena na temelju tradicije i starog poimanja. Napisao 'Abdureraḥmān b. Abū Bakr as-Suyūṭī, umro 911/1505.
 Prepisao 'Abdullāh Kaṅtamirija, što se vidi iz pisma.

I z v o r i :

1. Kasim Dobrača: Katalog arapskih, turskih i perzijskih rukopisa, svezak prvi i drugi. Gazi Husrevbegova biblioteka, Sarajevo, 1963 i 1979.
2. Zejnil Fajić: Katalog arapskih, turskih i perzijskih rukopisa, svezak treći (u rukopisu).
3. Hazim Šabanović: Književnost Muslimana BiH na orijentalnim jezicima, »Svjetlost«, Sarajevo, 1973.
4. Ahlwardt: Verzeichnis der arabischen Handschriften der königlichen Bibliothek zu Berlin, I — X, 1887 — 1899.
5. J. Blašković: Arabische, türkische und persische Handschriften, Bratislava, 1961.
6. G. Flügel: Die arabischen, persischen und türkischen Handschriften . . . , Band I — III, Wien, 1865—1867.
7. Muṣṭafā b. 'Abdullāh, Ḥaġī Ḥalīfa, Kātīb Ćelebī: Kašf az-Zunūn . . . Istanbul, 1943 (drugo izdanje).

8. Ismail-paša al-Bagdadī: Asma' al-Mu'ellifin..., Istanbul, 1951—55.

9. Mehmed Tahir Brusali: Osmanli Muellifleri, I—III, Istanbul, 1914—1923.

قاله تعالى الملائكة يرون الزمان ام على غلوب فقالها و ذلك
بجمل بان في لا بالتواني في المعاني فغده راجتم افاة باربعين يوما
كل يوم وب نصه او نائي وب او قل من الزميلي يبني
للعار في ان بختم في كل اربعين يوما وقال ابو الليث يبني ان
يكون في كل سنة غمناك يستحب ان يكون غمته في الصيف في
اول النهار وفي الشتاء في اول الليل فزاده قل هو الله احد
اختم لك ذات اسحة الكمال المطايع
لجبر نقصان دخل زلزلة بعض
من سبحة المنى

تم

ختم من بحسني وبشرنا الفوز بالزوال اسنى الحمد لله
على احسانه والتمكده لله على اتانه ومن جملة نعمه وآلائه
تحريره الكتاب المسمى بجامع النقول جلد له سعى جامده وكاتبه
في جز القبول ونه ورته بالقلم الكسبه والتعب الكليل مع كبره
ونبله همي ونسب بفقهاء العيال والاولاد وانما اثره الفواد
فكنت فوياني وطيني وزيداني منرلي وسكني اتان من البهر
في اما جيب نال له صبر نوب وانا الفقه بين التفصير
فيه ص بن احمد السكير بفضه يدرت له زاده زاده فوالله
لنا ولواله بنا ولوالادنا ولا سانبنا وجمعنا في الزودوس اللطيف
برته جيبه ورسوله محمد المصطفى وقد وقع الزواج من تزويجه وتمنيقه
بعونه وحسن توفيقه في اوائل ربيع الاول من شهر رجب سنة اهدى
وكانين وما والف به به من له قاية العز
ونهاية الشرف

م

SUMMARY

THE LIBRARY OF ABDULLAH-EFFENDI KANTAMIRI

One of the three Oriental libraries in Sarajevo in the period of Turkish rule was the mentioned Kantamiri Library. It was founded in 1774 and destroyed in 1897. It contained about 136 volumes, 118 of which are now in possession of the Gazi Husrevbeg Library. They are listed in this article.

The Library was formerly attached to the Shehdi-effendi Library and later (1914) both libraries were transferred to the Gazi Husrevbeg Library. The founder of the Library Abdullah Kantamiri was a mu-derris, preacher (vaiz), a secretary of the Shariyat court in Sarajevo, poet and transcriber. He died in the same year when he founded his Library. He copied numerous books for his Library as well as for other libraries and learned men.

The author of this article listed all the manuscripts of the Kantamiri Library according to the following data: the title of the work, a short description of the manuscript's content followed by the author's name and the year of his death, then the transcriber's name and the date of transcription.