

DEMOGRAPHIC STRUCTURE AND SETTLEMENT PATTERNS OF
NORTH-EASTERN BULGARIA:

A CASE STUDY ON NİĞBOLU SANDJAK (1479-1483)

A Master’s Thesis

By

NURAY OCAKLI

DEPARTMENT OF HISTORY
BILKENT UNIVERSITY

ANKARA
JULY 2006

DEMOGRAPHIC STRUCTURE AND SETTLEMENT PATTERNS OF
NORTH-EASTERN BULGARIA:

A CASE STUDY ON NİĞBOLU SANDJAK (1479-1483)

The Institute of Economic and Social Sciences

of
 Bilkent University

By

NURAY OCAKLI

In Partial Fullfillment of the Requirements for the Degree of
MASTER OF ARTS

in

THE DEPARTMENT OF HISTORY
BILKENT UNIVERSITY

ANKARA

July 2006

I certify that I have read this thesis and have found that it is fully adequate, in scope and
in quality, as a thesis for the degree of Master of Arts in History.

Prof. Dr. Halil İnalcık
Supervisor

I certify that I have read this thesis and have found that it is fully adequate, in scope and
in quality, as a thesis for the degree of Master of Arts in History.

Asst. Prof. Dr. Evgeny Radushev
Examining Comitee Member

I certify that I have read this thesis and have found that it is fully adequate, in scope and
in quality, as a thesis for the degree of Master of Arts in History.

Asst. Prof. Dr. Hasan Ünal
Examining Comitee Member

Approval of the Institute of Economic and Social Sciences

Prof. Dr. Erdal Erel
Director

 iii

ABSTRACT

DEMOGRAPHIC STRUCTURE AND SETTLEMENT PATTERNS
OF NORTH-EASTERN BULGARIA:

A CASE STUDY ON NİĞBOLU SANDJAK
(1479-1483)
Nuray Ocaklı

M.A., Department of History

Supervisor: Halil İnalcık

June 2006

This thesis examines demographic structure and settlement patterns of Niğbolu Sandjak

in the the last two decades of the fifteenth century. Seen through the data provided by

the Ottoman tax and population censuses (tahrir defterleri), the research shows the

demographic movements of native Christians in the sandjak and new settlers coming

from the Asia Minor. The thesis examines the presence of Turkic people in the region

from 5th century to the end of the 15th century. Based on the two 15th century icmâl

defters of Niğbolu Sandjak, this study focuses on recovery of pre-Ottoman settlemets

and establishment of new Turkish settlements. Also this study criticizes the catastroph

theory of Hristo Gandev who developed one of the leading demographic theories of

Marxist Balkan historiography. The information we get from the icmâl defters does not

consistant with Gandev’s Catastrophy Theory. Following the conquest of the region,

neither a quick Turkification nor a mass-Islamization was happened in the sandjak but

 iv

the secure and peacefull environment provided the infrastructure of these Islamizationa

and Turkification processes for the sixteenth century.

Keywords: Niğbolu, demography, settlement, icmâl defterleri, Catastrophe Theory,
yörük, mezraa.

 v

ÖZET

KUZEY-DOĞU BULGARISTAN’IN DEMOGRAFİK YAPISI VE

YERLEŞİM DÜZENİ:
NİĞBOLU SACAĞI

(1479-1483)
Nuray Ocaklı

Yüksek Lisans Tarih Bölümü

Tez Danışmanı:Halil İnalcık

Haziran 2006

Bu çalışma 15.yy’ın sonunda Niğbolu Sancağı’ndaki demografik yapıyı ve yerleşim

düzenini incelemektedir. Araştırmamız bölgedeki Türkleşme ve İslamlaşma sürecinin

başlangıcı sayılan bu dönemde, Osmanlı tımar kayıtlarını içeren iki icmâl defterinden

elde edilen bilgiler işiğinda, bölgede beşinci yüzyıla kadar giden Türk varlığından

başlayarak onbeşinci yüzyılın sonunda Osmanlı öncesi yerleşimlerin fetihten sonra nasıl

tekrar canlandığı ve yeni Türk yerleşimlerinin nasıl olustuğu üzerinde yoğunlaşmakta,

sancakta yaşayan yerli Hristiyan halkın nüfus hareketlerini ve Anadolu’dan bölgeye

göçen Türklerin durumunu incelemektedir. Aynı zamanda bu çalışma Marksist Balkan

historiografisinin önde gelen teorisyenlerinden Hristo Gandev’in Katastrof teorisini

eleştirmektedir.İncelenen icmâl defterleri göstermektedir ki bölgenin fethini izleyen

dönemde ne ani bir Türkleşme ne de toplu bir İslamlaşma görülmüstür. Fetih sonrasında

 vi

bölgede sağlanan istikrar ve güven ortamı on altıncı yüzyılda ivme kazanacak olan bu

süreclere zemin hazırlamıstır.

Anahtar Kelimeler: Niğbolu, demografi, yerleşim, icmâl defterleri, Katastrof Teorisi,
yörük, mezraa.

 vii

ACKNOWLEDGEMENTS

 Thanks to God for everything giving me to start and complete this study. I am

gratefull to a number of people for their assistance and support in different stages of this

study. Working with Professor İnalcık who is the dean of Ottoman studies has been a

dream for me since the beginning of my graduate years in Bilkent University. I would

like to thank Professor İnalcık whom I am very indepted for supervising the thesis and

for letting me take benefit from his deep knowledge of Ottoman History. Then, I wish to

thank Professor Radushev who thought me defterology, siyakat and Ottoman Balkans

and he helped me in each stage of my study. Also I am very gratefull to all of the

professors in the department who shared their knowledge with us. Also I would like to

thank to professor Hasan Ünal to read my thesis and be one of the examining comitee

member in my defense.

 Finally special thanks must go to my family, my beloved husband Sait and my

litte son Mehmet Berke. Without your constant support, love, cheer and smile, it would

be impossible to deal with the hard times and complete this study.

 viii

TABLE OF CONTENTS

TITLE PAGE..i
APPROVAL PAGE...ii
ABSTRACT...iii
ÖZET..iv
ACKNOWLEDGEMENTS..v
TABLE OF CONTENTS...vi
FIGURES..vii

CHAPTER ONE: INTRODUCTION...............................1

CHAPTER TWO: DEMOGRAPHIC HISTORY OF NORTH-
EASTERN
BULGARIA

2.1. Pre-Ottoman Turkish Settlement in North-Eastern Bulgaria
 2.1.1. Bulgars..15
 2.1.2. Kumans, Uz, Pecheneks, Tatars..........19
 2.1.3. Gagauzes...25

CHAPTER THREE:
OTTOMAN RULE IN THE BALKANS

3.1. Pre-Ottoman Political Conditions.....................32
3.2. Pre-Ottoman Demographic Conditions
 and Settlement Policies in the Region...............35
3.3. Ottoman Conquest..39

3.4. Turkish Setlement and the New Administrative
 System in the Ottoman Balkans.......................46

 ix

CHAPTER FOUR:
SETTLEMENT AND POPULATION IN THE OTTOMAN
VILAYET OF NIĞBOLU..58
 4.1. Ottoman Sandjak of Niğbolu...............................61
 4.2. Ottoman Social, Economic, and Military

 System in the Sandjak..64

CHAPTER FIVE:
POPULATION AND SETTLEMNTS IN
THE EARLIEST OTTOMAN REGISTERS OF
THE NIĞBOLU SANDJAK..72
 5.1. Bulgarian Historiography and Catastrophe

 Theory...73
5.2. Settlement and Population in the Sandjak:
 A General Look to the Registers.........................82
5.3. Population of Town, Village and

 Mezraa Settlements...90
 5.4. Timars in the Registers.......................................101
 5.5. Yörüks..110
 5.6. Villages...110
 5.7. Bogomils...114

CONCLUSION...117

BIBLIOGRAPHY...119

APPENDIX A:
Glossory..127

APPENDIX B:
Map1: Lofça and İvraca Kazas...131

APPENDIX C:
Map 2: Tırnovi-Şumnu-Çernovi..132

 x

APPENDIX D
List of Mezraas:...133

APPENDIX E:
Table of Demographic and Financial data of Villages............134

APPENDIX F:
List of Villages...135

 xi

LIST OF FIGURES

FIGURE 1: Population Trend in Niğbolu (1479-1483).......79

FIGURE 2: Muslims and Christians in Niğbolu...................80

FIGURE 3: Profile of Town Population……………………81

FIGURE 4: Town Population in Total Population………….82

FIGURE 5: Village Population in Total Population………..84

FIGURE 6: Profile of Mixed Village Population…………...85

FIGURE 7: Pure Turkish Settlements………………………86

FIGURE 8: Population Profile of Pure Turkish Population…87

FIGURE 9: Population of Others……………………………91

TABLE 1: Deportations from the Sandjak…………………...98

 1

CHAPTER ONE

INTRODUCTION

Ottomans considered the Balkan region in the south of the Danube as the area of

their sovereignity since the reign of the Bayezid I. Successors of the Bayezid I

kept the Danube as the northern border of the Ottoman lands in the Balkans.

Murad II was clearly following this notion when he obtained the commitment

from Hungarians not to cross the Danube in the treaty he made with them in

1444.1 In the reign of Murad I (1362-89), the lands of the Ottoman Balkans

emerged as a separate military and administrative region under the rule of a

Beylerbeyi. Mass immigration and settlement of Turks, especially nomads, to the

newly conquered Balkan lands occurred especially in the 14th century but the

immigration wave gained acceleration during the Timur’s occupation of Anatolia

in the 15th century. North-Eastern Bulgaria, especially fortresses along the south

shore of the Danube played an important role in the struggeles between the

Christian world and the Ottoman state until the fall of Hungary. After the

1 İnalcık, Halil, Fatih Devri Üzerine Tetkikler ve Vesikalar I, (Ankara: TTK, 1995), pp.22.

 2

conquest, In the 15th century, these depopulated and uncultivated lands were

repopulated by Anatolian yörüks who migrated voluntarily or were deported.

Also native Christians came back to their old settlements during the peace period

after the Ottoman conquest.

 Post-conquest demographic trends in the Ottoman Balkans can be

followed in Ottoman tax-registers (tahrir defterleri). These registers serving as

both military and administrative apparatus of the Ottoman state are mufassal

(detailed) and icmâl (summary) registers. These are valuable sources for

demographic researches to get an idea about the demographic composition as well

as being a good source of information for economic and social history of a

geographic area.2 On the other hand using these tax-surveys as a source of

demographic studies requires to be considered the deficiencies of the registers

because these defters were kept specifically to determine and meet the needs of

the timar system. They generally do not include detailed information about reaya

(subject people) having special status and privillages, reaya of pious endowments,

and different members of military class. For this reason researchers should

2 Ottoman tax-surveys has been used to examine various aspects of the Ottoman history but the
earliest Ottoman tax-survey in the Ottoman Archaives published by Halil İnalcık first in 1954 was
the prominent study and leading guide for the reaserchers on how these registers should be used.
See, Halil İnalcık, Hicrî 835 Tarihli Sûret-i Defter-i Arvanid (Ankara: TTK,1987). Also Ö. L.
Barkan published many important studies on Ottoman tax-surveys and his publications are still
very valuable for reaserchers studying on the tax-surveys. See, Barkan “ Tarihi Demografi
Araştırmaları ve Osmanli Tarihi” Türkiyat Mecmuası 10 (1951-1953): 1-26. Barkan, “Research on
the Otoman Fiscal Surveys “, in M.A. Cook (ed.), Studies in the Economic History of the Middle
East (London, 1970).

 3

combine the information in these tax-surveys with other archieval sources.3 The

other important problem that a demographic reasercher working with Ottoman tax

registers faces is that these registers were kept for tax purposes. The measure of

taxable unit in the Ottoman system was not individual but hane (household),

which makes difficult to determine the precious demographic situation and

changing trends through years in settlemts. Size of hane in the Empire varied

region to region. The main reasons of these variations were different geographic

conditions, and culture social structure, and culture in these regions. Different life

styles such as nomadic, semi- sedentary or sedentary life have very determinant

effects on family size. On the other hand, geographic conditions such as

mountainous or plain lands and climatical conditions such as cold or warm

wheather conditions are the other determinants of the family size as well as life

3 For the problems in the use of the registers as a source and methodological problems can be
faced while interpreting the data in the surveys see, Heat, W. Lowry Ottoman Tahrir Defteri As a
Source for Social and Economic Histor: Pitfals and Limitations in Heat W. Lowry, Studies in
Defterology: Ottoman Society in the Fifteenth and Sixteenth Centuries (Istanbul; Isis Press 1992),
3-18. For more discussions about use of the defters as a source of economic, social and
demographic history see, Mehmet Öz, “Tahrir Defterlerinin Osmanlı Araştirmalarında
Kullanılması Hakkında Bazı Görüşler”, Vakıflar Dergisi, 12 (1991): 229-239; Kemal Çiçek,
“Osmanlı tahrir Defterlerinin Kullanımında Görülen Bazı Problemler ve Method Arayışları”, Türk
Dünyası Araştırmaları 97 (1995): 93-111; Bruce McGowan, “Food Supply and Taxation on the
Middle Danube”, Archivum Ottomanicum 1 (1969): 139-196.

 4

style. For this reason demographical information given in these surveys would

rather consider as rough data giving approximate number of taxable population

and changing demographic trends in a region and in a period of time.

During the Soviet era, a nationalist historiography was dominated the

Bulgarian view of the Ottoman history. Marxist historians interpreted the

documents in the Bulgarian Archive with an ideological point of view. After the

fall of USSR in 1992, the door for more objective and comprehensive studies was

opened. The corporation made between Başbakanlık Osmanlı Arşivi (BOA) and

Oriental Department of Bulgarian National Library (ODBNL) “St. Cyril and

Methodius” in Sofia gave reaserchers the chance to make more comprehensive

studies about Ottoman Bulgaria. On the other hand, contrary to the Balkan

historiography in the soviet era, some Turkish hisatorians made qualified studies

on economic and social history of the Ottoman Balkans during 1950s. Turkish

historians such as Barkan and Gökbilgin published their studies during 1950s

about demographic trends in the Balkans during the classical age.4 These works of

Barkan and Gökbilgin are still important secondary sources for studies on the

4 During the Soviet era, a nationalist historiography was dominated the Bulgarian view of the
Ottoman history. The documents in the Bulgarian Archive interpreted with an ideological manner
by the nationalist historians. More objective and comprehensive studies have been started to be
made after academic environment was freed from Soviet ideologiy and authority. The corporation
made between Başbakanlik Osmanlı Arşivi (BOA) and Oriental Department of Bulagarian
National Library (ODBNL) “Sts Cyril and Methodius” in Sofia after 1992 gave reaserchers to
make more comprehensive studies about Ottoman Bulgaria. On the other hand during 1950s,
Barkan and Gökbilgin made important contributions to the literature of Balkan demography during
the classical age of the Ottoman Empire. Ö. L. Barkan, “Osmanlı İmparatorluğunda Bir İskân ve
Kolonizasyon Metodu Olarak Sürgünler”, İstanbul Üniversitesi İktisat Fakültesi Mecmuası 11
(1949-1950): 524-269; İÜİFM 13 (1951-1952), pp.56-79; İÜİFM 15 (1953-1954), pp. 209-257.
Also the books of Tayyib Gökbilgin examined the demographic trends in the Ottoman Balkans in
detail. M. Tayyib Gökbilgin, XV. ve XVI. Asırlarda Edirne ve Paşa Livası: Vakiflar, Mülkler,
Mukataalar, (İstanbul: Üçler Matbaası, 1952);Gökbilgin, Rumeli’de Yörükler, Tatarlar ve Evlâd-ı
Fâtihân (İstanbul: Osman Yalçın Matbaası, 1957).

 5

Ottoman Balkans. Also on demographic history of the Ottoman Bulgaria, valuable

studies of Machiel Kiel that he used various Ottoman archives made important

contributions to the literature of demographic history in the Ottoman Balkans.5

While using the Ottoman tax registers as sources of demography and

settlement patters, some researhers uses quantitative tecniques to deal with

weaknesses of this soueces. For instance, to obtain an approximate population

data from the hane numbers in these registes, researchers use some population

multipliers for different parts of the Empire. To get an idea about the changes in

Turkish-Muslim and native-Christian population in the 15th century, this study

uses a population multiplier that is an approximate average that previous studies

founded out for Anatolia and the Balkans.6 An estimation based on the average

size of 15th century Balkan hane is not approriate for such a study because

considering a large number of nomads immigrants, family size of Muslim-Turks

would be expected to be larger than 15th century native hane in the sandjak.

Ottoman conquest of Bulgarian lands started in the reign of Murad I7.

After the conquest of Edirne in the spring of 13618 udj beg Evrenos conquered

the İpsala (Kypsela) castle in 1362 and raids to the Western Balkans were started.

After the death of Orkhan Bey, Murad appointed Lala Şahin as beylerbeyi on the

5 Kiel, M.,“The Türbe of Sarı Saltık at Babadag- Dobruja“, Güney Doğu Avrupa Araştırmaları
Dergisi, 6-7, 1978, pp. 205-225; Kiel, “Anatolia Transplanted? Patterns of demographic, Religious
and Ethnic Changes in the District of Tozluk 1479-1873”, Anatolica, XVII, 1991, pp. 1-30; Kiel, “
Tatar Pazarcık: A Turkish Town Iin the Heart of Bulgaria, Some Brief Remarks on its
Demographic Development 1485-1874”, X. Türk Tarih Kongresi, Ankara: 22-26 Eylül 1986,
Kongreye Sunulan Bildiriler, Vol. 5 (Ankara: TTK, 1994), 2567-2581.
6 For the studies finding out approximate size for a typical hane for Anatolia and the Balkans see,
footnotes 177-181.
7 İnalcık, “ I.Murad”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA), (İstanbul).
8 See, İnalcık , “Edirne’nin Fethi” in Edirne Armağanı(Ankara: TTK, 1964), 189-196.

 6

udj begs and went to the Ottoman capital Bursa to sit on the throne. Lala Şahin

captured Eski Zagra and Filibe. In 1366, Sultan Murad went to the Trace in order

to protect Ottoman lands in the Balkans and make new conquests. IN the same

year, Filibe became the udj center of Lala Şahin who started the raids on the

direction of Sanakov and İhtiman. Tzar of Bulgaria Alexander made an allience

with Ottomans because Byzantine emperor wanted to capture the Bulgarian

castles Sozopol, Mesembria, Anchialos. Amadeo making an agreement with the

Bulgarian Tsar Alexandr captured these castles and gave them to the Byzantine

emperor, which ended the agreement between the Ottomans and Bulgaria in 1366

and Bulgarian lands were opened for the Ottoman invasion. The Sultan begun his

conquests in spring of 1368 and he firstly captured Aydos (Ateôs) and Karin-

Ovası (Karnobad) because these fortresses were at strategic locations in the passes

on the Balkan mountains. Then Murad I conquered Sozopol, Pınar-Hisar, Kırk-

Kilise and Vize. These successes caused anxious in Byzantine and the emperor

Yuannis V went to Rome in 1369 so as to ask the pope for a crusade against the

Ottomans.9 On the other hand Ottomans continued conquests and in 1368-69 Kara

Timurtaş Beg captured Kızilağaç-Yenicesi (Elhovo) and Yanbolu (Yamboli). Lala

Şahin with his army captured Samakov and İhtiman and way of Sofia was opened

to the Ottomans. In 1370, Lala Şahin won the Sarıyar battle and the people living

in Rila mountain region accepted to obey the Ottoman rule. After the Sırp-Sındığı

9 Halecki, O., Un Emperor de Byzance à Rome, Varshova (1930), pp. 169-212 cited by İnalcık, “ I.
Murad”, DIA, p.5.

 7

war in 1371, Turkish dominance started in the region.10 Inwinter 1372, Byzantine

became one of the vassals of the Ottomans.11 According to Ottoman chronicles12,

in June 1373, Çandarlı Hayreddin Pasha and the Sultan were in Rumelia. Sultan

Murad stayed in Edirne and he gave order to Hayreddin and Evrenos to make

raids on Western Trace. He captured Buri (Pôros), Iskeçe (Xanthi), Kavala

(Hristopolis) and Marulya (Maronia, Avret-Hisari). In 1375-76, Sultan Murad

went on a campaign on Bulgarian Tsar Shishman and the tsar accepted Ottoman

suzerainty.13 Kavala anasd Serez were captured in 1383 and Serez became udj

center. Turkish raiders were making raids on Serbian lands in 1381. Serbian

prince Lazar in Kruşevać got his daughter to marry to Bulgarian Tsar Shishman

and made an alliance with him against the Ottomans. When Lazar rebelled,

Bulgarian Tsar of Vidin, Sarac Stratsimir, and ruler of Köstendil, Constantin

Deyanović was loyal to the Sultan Murad and they joined the campaign on Lazar

but Bulgarian Tsar Shishman and ruler of Dobrudja, Dobrotić disobeyed the order

of the Sultan. Ali Pasha and Timurtaş Beg went on Bulgaria and Dobrudja. Ali

Pasha came to Shumen and made the city military center of his raid. Shishman

escaped from the Ottomans and moved his center from Silistre to Tirnovo and

from Tirnovo to Nikopol.14

10 Jirecek, Geschichte der Bulgaren, Prague (1876), pp.439, cited by İnalcık, “ I. Murad”, DIA, p.
9.
11 İnalcık, Halil, “I. Murad”, DIA, p. 9.
12 İdrîs, 9. Dâstân; Sa’deddin I, 90-92 cited by İnalcık “ I. Murad” DIA.
13 Ibid., 93-94.
14 See İnalcık, “ I. Murad”, DIA, p.22-23.

 8

Against the Ottoman conquests, Europe disturbed and Pope was worried

about the possibility of fall of Constantinople. Also important ports in northern

Agean Sea and Adriatic Sea wanted Venice to be their guarantor against the

Ottoman threat.15 Avlonya in Albania accepted Venice’s guaranty. These

developments was going to result Hungaria-Venice alliance and 1396 crusade and

Niğbolu War.16 On the other hand, in 1391 Mircea, with the support of

Sigismond, conquered Silistra and Dobrudja and succesfully raided on the

akindjis of Karin-ovası.17 In 1393, Bayezid I took Tirnovo and Dobrudja and

Silistre were subjugated but Nikopol was still an important fortification of the

vassal Bulgarian State. Bulgarian king Shishman appealed to Sigismond, which

caused a new campaign of the Ottomans on the Balkans. Bayezid I invaded

Transilvania and made the battle of Arges against Mircea in 1395.According to a

document discovered by Professor İnalcık18 after the Arges battle Bayezid I came

to the fortresses of Nikopol, which was ruling by the Bulgarian lord Shishman

who was one of the vassals of the Ottomans paying tribute. When the Sultan

asked him to send ships Shishman fetched and behided the Ottomans.

Niğbolu is the fortress famous with the battle fought between the

Ottomans and the Crusaders on 25 September 1396. Victory of the Ottomans in

the battle brought the vassalage of Wallachia that was a strategical ally of the

15 See Setton, K., M., The Papacy and the Levant 1204-1571, I-III, Philedelphia (1976)
cited by İnalcık, “ I. Murad”, DIA, p.16.
16 Ibid.
17 For detailed information on conquest of Bulgaria see İnalcık,“Bulgaria”, EI.
18 Sthis document is in Topkapı Sarayı Archives, Istanbul, no. 6374. For more information and a
summary of the document see İnalcık, “ Bulgaria” EI Web ed..

 9

western Christian world against the Ottomans. A relatively long peace period in

the region after the battle gave the Ottomans enough time to establish Ottoman

military, fiscal and administrational system in the these lands. Also the strategical

importance of Niğbolu as one of the sandjak on the border periphery continued

during the later centuries. For this reason, besides the need of Tukish population

on the loosely populated lands of the sandjak as the basis of the Ottoman’s

permanency, establishment of Ottoman military, fiscal, and administrational

system in the region was crucially important for the purpose.

Ottoman archives in Istanbul and Sofia offer us a unique opportunity to

reach the earliest Ottoman tax registers and to analyze the processes of

repopulation, recovery, settling and system building in these lands. These icmâl

(summary) registers of Niğbolu Sandjak are dated 147919 and 148320. Fromthese

registers we learn about timars, timariots, names of villages, status of reaya (such

as Muslim, Christian, hane, mücerred, bive, yörük etc.) and tax revenues, which

indicates that these are icmâl registers written by using the data in a mufassals.

The short time period between these tahrirs help us to examine and reveal the

quick and significant changes, alterations, and recovery in settlement and

population of the the region. Although there are some Byzantine practicas

(detailed population and tax statistics) for the other regions of the Balkans21, the

19 ODNBL., Or. Abt., Signature OAK., 45/ 29.
20 ODBNL., Or., Abt., Signature Hk., 12/9.
21 Two of the Byzantine practicas, first published by Dölger in 1949, Dölger, F., Seches
ByzantinischePraktika des 14. Jahrhuhderts für sas AyhosklosterIberon, Munich (1949),

 10

earliest written sources of the Niğbolu region are the two Ottoman Niğbolu

icmâls. The first register is dated 1479 and it is in St. St. Cyril and Methoius

National Library, in Sofia.22 This survey is registered in the late years of Sultan

Mehmed the Conqueror’s reign and the defter consists of 60 pages but beginig

and end parts of the defter are missing. There is 19 zeamets and 220 timars are

registered in the defter. We don’t know the information about why the tahrir was

made, names of the officials making the tahrir and the kanunname of the sandjak

ordering the special problems and cases of the sandjak in the missing beginning

part. Also the end part including records of wakfs (pious endowments) in the

sandjak is also missing. Although these missing parts limit our examination, we

can reach some other sources that can supply in the necessary formation about

kanunname and pious endowments in the sandjak. The oldest kanunnames of the

sandjak is dated the reign of the Sultan Suleyman I transcribed by Ö.L.Barkan23

and the information about the endowments in the sandjak is given in detailed by

İ.H. Ayverdi.24 The second register that the study examines is again an icmâl

register whose beginning part and the end part is missing as well. Although this

defter is not dated, the paper of the register and its writing style indicates that the

defter is written early 1480s.25 Especially when we consider the hand-writing of

 used by Heath Lowery to determine the average size of the Radilovo’s size of household in 1316
and 1341. For more information see, H., Lowery, Continuity and Change in Late Byzantine and
Early Otoman Society, ed. Bryer and Lowry.
22 ODNLB, Or., Abt., Signatur OAK., 45/29.
23 See, Barkan, Ö., L., XV ve XVIinci asırlarda Osmanlı İmparatorluğunda zirai ekonominin
Hukuki ve Mali Esasları. Cilt 1: Kanunlar (İstanbul: Bürhaneddin Matbaasi 1943).
24 Ayverdi, I., H., Avrupa’da Osmanlı Mimari Eserleri : Bulgaristan, Yunanistan,
Arnavutluk, (İstanbul: İstanbul Fetih Cemiyeti, 1982).
25 ODNLB, Or., Abt., Signatur Hk., 12/9.

 11

the kâtib, we can see that it is very similar to a register written in the early years

of the sultan Bayezid II’s reign dated beginning of the 1480s.26 The other reason

led researchers to think such a close date to the 1479 register is that names of

many timariots and household numbers of some villages are the same with in the

1479 defter’s registers. All these indicate the date of the tahrir as early 1480s.27

For these reasons, while we are examining the second register, we assume the date

of the tahrir as 1483. These defters gave us information about names of timariots,

number of soldiers that the timariots have to train, names of the villages and

mezraas given as timar, the number of Muslim, Christian, yörük, and other

households living in the sandjak and timar revenues reserved for the timariots. In

addition the number of tax payer hane (household), mücerred (unmarried man),

and bive (widows) were registered in the defters. Besides these, we see some der-

kenars near the registers of some villages. These are explanations about any

change or renewal in timar holders or status of these villages. In addition, these

der-kenars are wrıtten so as to underline a specific feature the villages and

mezraas such as hâlî (uninhabited), cultivated by yörüks or given as timar to be

populated. Also in these registers, we see some other notes explaining that

inhabitants of some villages were registered in a village but they were living in

another settlement or some settlements that were derbend villages protecting a

mountain pass or a trade road.

26 The catalog number of the register in the BOA is TTD 20.
27 For more information about the defter and its features see, Kovachev, R., Verzeichnis Des
Nikopol Sancaks Aus Den 80- er Jahre des XV Jahrhunderts, Sofia, 1997, p. 12-15.

 12

These registers were first examined by the Bulgarian historian Hristo

Gandev and the data and its interpretations have created discussions since 1970s.

In 1972, Hristo Gandev published his book examining the two earliest Niğbolu

icmâl defters in Sofia. Gandev’s analysis provide some theoretical contributions

to the Marxist Balkan Historical view and theories that have been discussed by

other Balkan historians. In this study, we can find a chance to compare Gandev’s

Catastroph Theory with the data in the earliest icmals of the sandjak. While we

are examining settlements of the sandjak, firstly we are going to consider the

demographic trends and settlement patterns of Christian and Muslim inhabitants

in the region. For this reason this study is going to compare the villages registered

in both defters.On the other hand, while we are examining the mezraas in the two

icmâl registers, mezraas which were not hâlî are taken into consideration but

some times a few other mezraas having no settlers are going to examine because

these mezraas became villages or populous settlements in later periods. The

matter of mezraa with its many aspects is going to analysis in my further studies

on the region. For this reason, in this study it is going to be limited the analysis

with demographic issues of the mezraa discussion.

This study follows acronological order to examine Turkish presence in the

region. For this reason after the introduction, chapter two examnes pre-Ottoman

Turkish inhabitants. The chapter focuses on the Turcic people coming from steppe

region to the north-east Bulgaria The chapter three considers pre-Ottoman

conditions, process of conquest, and establishment of Ottoman settlements,

 13

institutions and, system the Balkans. The chapter four examines Niğbolu sandjak

as one of the strategic sandjak on the Ottoman borderland along the south shore of

the Danube and the establishment process of Ottoman military, fiscal, agricultural

and administrative system in the region is analised . The last chapter evaluates the

the two Ottoman icmâls dated 1479 and 1483, as sources of social history of the

15th century Niğbolu sandjak. This chapter examines the changing demographic

trends, composition of the population, and settlement patterns in the short period

between the registers and criticizes the previous studies made on these icmal

registers of Niğbolu.

 14

CHAPTER TWO

DEMOGRAPHIC HISTORY OF NORTH-EASTERN BULGARIA

Northeastern Bulgaria with the foothills and low mountain ridges to the

north of the Balkan Mountains constituted the historical hearth of the Second

Bulgarian Kingdom (1185-1279). This region, including along the coast of Black

Sea, had been a passage during the invasions of Turco-Mongol peoples such as

Huns, Avars, Proto-Bulgars, Pechenegs, Kumans, Tatar- Kipchaks during the

period between 5th and 13th centuries. Permanent settlements of these peoples had

formed the foundations of Turkic presence in pre-Ottoman times in the region.

The cultural, religious and administrative effects of the pre-Ottoman Turkic

settlements in the north-eastern Bulgaria are seen in Ottoman registers, achieve

sources and various chronicles. In this chapter, I am going to explain the

processes of Turkish settlements in the region. Firstly we are going to examine

pre-Ottoman Turkic presence in Bulgaria and secondly early Ottoman settlement

in northeastern Bulgaria such as dervishes, yürüks, deportation and colonization in

the north-easterm Bulgaria.

 15

2.1. Pre-Ottoman Turkish Settlements in Northeastern Bulgaria

2.1.1 Bulgars

After the disintegration of the Western Hun confederation, some of the

tribes breaking away from the confederation migrated towards the west.

Byzantine historians Rhetor, Priscos and Suidas recorded that the tribes, passing

through the north of the Blacksea, settled on the steppes stretching between the

branches of Danube and Volga.28 Other tribes followed the way of these tribes and

the migration wave continued occasionally. Arriving of the proto-Bulgars is

thought to be in one of these waves of migration from the north.

The original country of the Bulgars was in Kuban region in the Caucasus

and it is named as “Great Bulgaria” in the chronicles of Theophanes and

Nicephorus. For the first time, Johannes Antioch in the year 481 A.D. mentioned

the name of “Bulgars”.29 Besides the Byzantine sources, Islamic travelers stated

the name of Bulgars and Bulgarian tribes. Barsula, Ishkil (or Askil) and Bulkar

are the three main groups named in Ibn Rusta and his epigones. Also Ibn Fadlan

mentions, apart from Askil, the tribe of Suwar and a group or a large clan, called

al-Barandjar as a Bulgarian tribe.30

28Menges,K., H., The Turkic language and people:An introduction to Turkic Studies,Wiesbaden
(1968), p.19 cited by Tekin, T., Tuna Bulgarları ve Dilleri(Ankara: Türk Dil Kurumu Yayınları,
1987), p.1.
29 Müller, frag. Hist. Graec. Iv. 619 cited by Hrbek, I., Bulgar, EI WebCD ed., Brill Academic
Publishers 2003.
30 See Hrbek, I., “Bulgar”, EI WebCD ed.; İnalcık, “Bulgaria”, EI WebCD ed.

 16

As a result of the westward move of Khazars, a number of the Bulgar

tribes left their new land lying between Don and Dynyester Rivers and migrated

to Bessarabia. After a time, these tribes started to make raids on the Dobrudja.

These raids on the city was important in the fact that ever since the downfall of

the classical civilizations, Dobrudja has been a borderland between the settled

empires of the early middle ages and the hosts of nomad peoples pouring in from

the East.31 At the end of 670s A.D., Bulgars commanded by Khan Isperukh,

occupied the Dobrudja and the border disappeared. After the defeat of the

Byzantine army sent by the emperor Konstantin IV, raids of the Bulgars continued

until the sign of a peace treaty between the Byzantine and the Bulgars.32 After the

treaty, Bulgars, as a military aristocratic elite, founded a state ruling the south-

Slavonic tribes and became a powerful rival against the Byzantine Empire in the

Balkans.

Despite the ethnically dominant character of Slavs in the new Bulgar state,

the Bulgar ruling elite governed the state for the following centuries. After the

first khan Isperukh, his son Terveel came to the reign. Terveel played an

important role in the controversies on Byzantine throne. Byzantine Justinyanus II,

dethroned and deported in 697, asked for help from Tervel in 705 AD. Army of

Terveel and Justinyanus II occupied Constantinople and the emperor enthroned

for a second time.33 In addition to the strategic alliance between the emperor and

the khan, Bulgars obtained new military successes, which put the new state in a

31 For the importance of Dobrudja, see Kiel (1978).
32 Feher (1984),p. 45.
33 Feher (1984),p. 48.

 17

dominant position against Byzantine. In the reign of khan Terveel, according to

the treaty made with the emperor, Byzantine would have paid a yearly tax called

haraç to the Bulgarian state.34 During the following hundred years the Bulgarian

Kingdom continuously expanded. After these conquests and expansion, Christian

subjects of the state significantly increased, which made an unavoidable

Byzantine attack possible and probable over the Bulgarian state. In order to

preclude such an attack, Boris I accepted the Orthodox Christianity as a religion

of the state in 865. Independence of Bulgarian church was bearing a great

importance for the future of the state. In order to convince Byzantine religious

authority to this issue Boris started some negotiatons with Pope.35 As a result of

menace of the Boris, in return of becoming Orthodox Christian, Byzantine

accepted the independence of the Bulgarian church. The conversion of Bulgarians

to Christianity had far-reaching consequences for the history of the peninsula

because the Byzantine church and the Byzantine understanding of the state shaped

not only the Bulgarian state but also the states that emerged subsequently in the

Balkans.36 Expansion of the Bulgarian kingdom continued and in the reign of

Symeon (893-927), the son of Boris I, Bulgarian Kingdom became a state

expanding on the the lands stretching in between Adriatic Sea in the west and

Agean Sea in the south and Danube in the north.

After the death of Symeon, serious internal and external problems

destroyed the social and political structure of the Bulgarian state. While

34 Todorov (1979), p. 15-16.
35 Feher (1984),p. 56.
36 Togan, Z., V., “Balkan”, EI WebCD Ed., Brill Academic Publishers 2003.

 18

empowered feudal aristocracy struggling for being autonomous, having the help

and support of the Byzantine Empire, Serbians became independent. Also the

birth of the sect called Bogomil 37 and its spread between subject people revealed

the uneasiness in the society. Besides the internal problems, a new wave of

migration from the steppes weakened the Bulgarians’ control and dominance on

the lands of the state. In 972, the Byzantine emperor Johannes Tzimiskes I

conquered the capital city of the Bulgarian state and at the end of 1018, the first

Bulgarian state became one of the provinces of the Byzantine Empire.

During 150 years long Byzantine domination, Pečeneks and Kumans from

the Russian steppes invaded the Bulgarian lands. These two tribal communities

gave a few dynasty and played role in the rebirth of the second Bulgarian Khanate

as a kingdom.38 At the end of the eleventh century, Tatars of Golden Horde

Khanate founded in the Russian steppes invaded Bulgarian lands. Ottomans in the

last quarter of the twelfth century concurred and settled in these lands. During the

next five hundred years, these lands became a part of the Ottoman Balkans.

37 Bogomil means the person who loves the God. Followers of the sect believe that people can talk
to the God without an intermediary, the priest. They were accusing the rulers with being cruel
towards their subjects. (see Todorov (1979), p. 25-26). Birth of Bogomilism, reasons behind
spread of the heresy, and beliefs of the sect aare going to be discussed in the section dedicated to
pre-Ottoman situation of the Niğbolu region and siyuation of the sect and its followers is going to
be examine, while examining the information in the Ottoman registers of 1479 and 1483.
38 In 1185, the two Bulgarian feudal aristocrats Assen and Peter brothers carried out a rebellion
against the Byzantine Empire and the emperor Ishak Angelos II, as a result of the unsuccessful
campaigns on rebellions, signed a peace treaty with Bulgars in 1187 and recognized the setting up
the second Bulgarian State. After Assen and Peter, Koloyan reining the state established an
alliance with Papacy in Rome, which gave the first important result in 1204 when the pope
Innocence III declared him as the king of Bulgaria.However his alliance with Rome did not go
further because of the Crusades. Crusaders and Balkan feudal aristocracy struggled for supremacy
and power in the Balkan provinces of the Byzantine Empire and Bulgarian Kingdom took part on
the side of the Balkan aristocracy. For further information see Todorov (1979), p.29-33; Acaroğlu
(1986).

 19

2.1.2. Kumans, Uz, Pecheneks, Tatars

After the Bulgarians, the raids of Turkic tribes from Eurasian steppes to

the north eastern Bulgaria continued for centuries. Pecheneks (440/1048), Uz

(456/1064) and Kumans (484/1091) came and settled in the area. Especially,

Kumans played an important political role in history of the region until the

Ottomans came. According to the Russian turcolog Gluboski, Turkic tribes

followed the two ways towards Europe. One of these is starting from Central Asia

and passing through Russan steppes. These tribes following the first way kept

their tribal names such as Pecheneks, Uz, Tatars, and Kumans in where they

settled after migration. The second way followed by the Turkic tribes is going

from the south. This way was passing through Iran and Anatolia and was arriving

to Europe. These tribes going along the second way are generally called Oguz.

These Oguz tribes took the name of their leader when they established states and

reigned as dynasties such as Seljuks and Ottomans.39

Islamic sources gave one of the earliest information about Pecheneks

(Badjanaks). One of these Islamic sources is the book of Ibn Rusta (İbn Rosteh),

Kitab al-A’laq al-Nafisa written between the years 290-300/903-913. He mentions

that Pecheneks the eastern neighbor of Hungarians appeared with the name of al-

Madjghariyya were a powerful Turkish tribal community. Hungarians living in

the plains lying between the Don and the Lower Danube were under the pressure

39 For further information see Glubovski (1884) cited by Manof (1939), p.8-9 and Ülküsal
(1966),p.15-16.

 20

of their neighbor Pecheneks and therefore, they had to migrate to the basin of

Carpathians in 889-892. From his book, we learn that Pecheneks still inhabited on

the plains located east of the Don River at the end of the ninth century and they

were powerful and populous enough to expel others on their way.40 After the

migration of Hungarians, bitter struggles happened between these tribes and they

divided into two groups. One of those was under the command of Tirah and the

second one was under the leadership of Kegenes. The second group of the tribes

was defeated by tribes under the command of Tirah and retrogrades towards

Danube41 and they inhabited southern Moldavia. Coming of Pecheneks to the

Balkans was nearly three hundred and fifty years later from the Bulgars. As it is

mentioned in Byzantine sources, as a result of the treaty made between the

Byzantine Empire and Pecheneks in 1048, Kegenes accepted the Byzantine

protection and took a position in the Byzantine administrative system. In the

following years, Kegenes was given the title, voyvoda (prince). Afterwards

majority of the tribes under his command accepted Christianity and they were

settled around Dobruja.42 The other group of Pecheneks under the command of

Tirah, passed the Danube and invaded Byzantine lands but after the sent of the

imperial army, they were defeated and taken under the Byzantine rule.43 Their

leader Tirah was converted to Christianity in Constantinople.44 Pecheneks were

40 Gy. Káldy Nagy, Magjar Madjaristan, EI WebCD Ed., Brill Academic Publishers 2003.
41 See Manof (1939), p. 9-10-11.
42 Miletiç, L.,”Peridiçesko Spisanie” (Mevkut Risale), sene VII, kitap 32, Sredets (1890) cited by
Manof (1939), p.10.
43 İreçek (1876), p. 575 cited by Manof (1939), p. Manof (1939), p.10.
44 Miletiç (1905), kitap XXXII- XXXIII, s. 212, cited by Manof (1939), p. 10.

 21

not different than other tribal communities in the steppes of Western Eurasia.

They were consisting of nomadic tribes. Pecheneks did not found a state or any

other form of political unity until they settled and were absorbed by other Turkish

or non-Turkish communities.

The other Turkic tribal communities coming to the northeastern regions of

the Balkan Peninsula are Uzs and Kumans. Some historians claim that Kumans

and Uzs are the group of tribes belonging to the same community.45 Kumans in

the middle of the eleventh century founded a state in the region between Volga

and Danube. As a result of Kumans’ invasions and pressures leading to the

westward migration of Uz tribes, Uzs passed the Danube and settled around north

of Dobruja, Deliorman and Black Sea region. Invasions of Uz or Oguz tribes

started in the second half of the 11th century. Although they defeated the troops

consisting of Bulgars and Rumanians, they could not be long lived in the Balkans.

A number of these tribes became subjects of the Byzantine Empire but rest of

them went back to the steppes and lived along the Russian border.46 In 1224,

following the defeat of the Russian-Kuman army by Mogol troops, these Uz tribes

living along the Russian border had to pass the Danube and settled in around

Dobruja where other Turkic peoples had inhabited for a long time.47 A number of

Christianized Uz tribes preferred to live along the shore of the Black Sea,

especially in Mahgalya, Kavarna, Varna, and Silistre. On the other hand, Kumans

defeated by Mongols settled in the Byzantine territory especially in Trace and

45 İreçek (1886), p. 286 cited by Manof (1939), p.8-9.
46 Ülküsal (1940), p. 30-31.
47 İvanov, Y., Kumans, Mir Newspaper, 26 February 1926 cited by Manof (1939), p. 11.

 22

Macedonia.48 According to some historians, the Kumans in the Balkans were

mostly Christianized, and, mingled with the native Wallachs and Slavs, and they

continued to play the role of a ruling military class in these communities.49 Also

during the Mongol invasion in 1238, Kumans continued to move towards the

west.50 These Kumans of the steppe region who were under the Mongol rule

adopted Islam and they established local aristocracy and ruling dynasties of the

region under the name of Tatar.51 In addition, we see that in seventeenth century,

inhabitants of this region were still known as Uzs. The Ottoman traveler Evliya

Celebi, in this century, called the northeastern region of the Ottoman-Balkans,

namely Rumelia, as “Uz Eyaleti” (the province of Uz).52

In the thirteenth century, the other Turkic group of people coming from the

steppes to the northeastern region of the Balkans is Tatars. Colonization of the

new tribes from north of the Blacksea began in the thirteenth century. During the

reign of the Batu who is the grandson of the Cingiz Khan, conquest of the

Kipchak steppes were completed in 1236. Four years later, Mongol-Tatar army

captured the city of Kiev and Mongol-Tatar attacks reached to central Europe in

1243. Then Batu turned back to the steppes and founded the Golden Horde

Khanate. The land of the Khanate was extending to Serbia in the south and

48 see Ülküsal (1940), p. 16-17; Manof (1939), p. 11-12.
49 Rásonyi-Nagy (1927), 68-96; Nikov, (1937) cited by İnalcık, “Dobruja”, EI WebCD add.
(2003).
50 Spuler, B., Die Goldene Horde , Leipzig 1945, 19-20 cited by ibid.
51 For further information see, Ibid.
52 Cited by Ülküsal (1940), p. 16-17.

 23

Carpathian Mountains in the north including the shores of Danube.53 Also an

original Turkish account of Yazijiogli Ali gives us valuable information about the

Anatolian Turks came and settled in Dobrudja in mid 1260s.54 Most of these

Turks came under the command of their religious leader Sari Saltuk were were

nomads and they formed two or three towns and 30-40 oba (clans).55 Abu’l Fida

also note that majority of the population of Sakdji (Isacca) was Muslims, which he

reffered to them rather than the Tatars settled under Nogay.56 According to

Yazidjioglu Ali, these Turks emigrated to Anatolia because Bulgarian princes

gained power and occupied a large part of the Rumelia. On the other hand, these

Turks remained were Christianised. However in the travel account of Ibn-i

Battuta57 the town Baba Saltuk (later Baba-dagh) was reported as an important

Turkish Town in 1330s..

Although we have not any original document kept in the time of Golden

Horde about the colonization movements and settlements of Tatars in the Balkans,

Ottoman tahrir registers inform us about the pre-Ottoman Turcic presence in the

region. A wakf register transcribed by Barkan is a good example indicating the

Tatar colorizations in the Mongolic era. According to this register, the karye

(village), Arpuz Ata which is also known as Tatarlar around Edirne had been wakf

since Cingiz Khan. In the reign of Mehmed the Conquerer this karye had been

53 Cahen, G., Les Mongols Dans Les Balkans, Revenue Historique, 1924, p.55-59 cited by Ekrem
(1983) p.160.
54 Wittek, “Yazijioglu ‘Ali on the Christian Turks of Dobruja”, in BSOAS, xiv (1952), 639-68
55 Ibid., p. 648.
56 Géographie, ed. Reinaud and de Slane, Paris 1840, 34, cited by Ibid.
57 Voyages, ii, 416; English trans. Gibb, ii, Cambridge 1959, 499, cited by Ibid.

 24

given as timar but the sucessor of the Sultan Mehmed the conquerer.58 Also Arab

travelers give us valuable information about the Tatar settlements in north-east

Balkans, especially around Dobruja. The Arab historian Abdul Fida, in his book

Takvim-i Al Buldan, noted that the majority of the settlers of Tulcha around

Dobruja were Tatars. In addition, other Arab travelers Rukn al-Din ve İbn

Khaldun wrote about the Nogays were living the northern Dobruja.59 The other

Arab traveler Ibn Battuta visited the Dobruja region between the years 1331-1335

says that the city of Babadag was under the rule of the Tatar Khan. The Arab

traveler Ibn Battuta was in the capital city of the Golden Horde Khanate, Saray, in

1333. He joined a caravan accompanied a Byzantine princess who was the wife of

a prince of the Golden Horde going to Constantinople. The caravan passing

through steppe of Kipchak followed the way of Dobruja and Bulgarian lands. İbn

Battuta notes that the country from Itil (Volga) River to the town of Baba Saltuk

was the lands of the Tatars. Between the town of Baba Saltuk and the first

Byzantine fortress Yanbolu, he traveled during eighteen days through the land

which is unsettled and desperately drought.60

58 Barkan (1949-50) p. 543.
 “Karye-i Arpuz Ata
 Vakf-ı Arpuz Ata Cengiz Han zamanından berü vakf imiş vakf-ı evladlık üzere tasarruf
olunurken timara verilmiş imiş. Şimdiki halde padişahımız Sultan Bayezid Han halledallahu
sultanehu giru mülkiyetini ve vakfiyetini mukarrer dutub tevki-i şerif irzani kılmış. Haliya Hatun
Polad ve Sitti ve Şahi nam hatunlar giru nesli olmağın vakf-ı evladlık olmak üzere tasarruf ideler.”
(Başvekâlet Arşivi, Defter no: 818).
59 About the Arab travellers and their books, see, W. de Tiesenhausen, Recueil de Materiaux
Relatifs à L’Historie de la Hoade d’Or I, Extraits des Ouvrages Arabes, St. Petersbourg, 1884, s.
92-93 cited by Ekrem (1983) p.1601.
60 Yakubovski (1955), p. 21 cited by Ülküsal (1940), p.20.

 25

2.1.3. Gagauzes

In the northeastern part of the peninsula, Gagaues are one of the various

ethnic groups of the region. They are speaking a dialect of the Anatolian Turkish

but their religion, Orthodox Christianity, distincts them from other Turkish groups

in the region. Since middle of the fourteenth century, the homeland of the

Gagaueses was mainly the steppes stretching between the lower Danube and the

Black Sea, from the delta southward as far as the foothills of the Emine Dagh (the

easternmost chain of the Balkan range) and the city of Dobruja called by the name

of the Bulgarian prince Dobrotitsa.61 In the city base, they were living in the

southern and middle Dobruja, from Varna and Kaliakra towards Silistre on the

Danube.62 On the other hand, Gagauess were living as relatively small groups in

other cities and provinces of the north-east region of the Balkan Peninsula such as

Prevadi (Provadia), Şumnu (Shumen), Razgrad, Tutrakan, and the region from

Danube to Edirne.63

Historians have discussed the origin of Gagaues and a number of

hypotheses have been developed in order to clarify this issue. One of the

hypothesis is that Gagaues are the probably the descendents of Uzs well known to

the Russian chronicles namely Black Caps (Karakalpaks) adopted Orthodox

Christianity under the Russian rule in the eleventh century. On the other hand,

Bulgarian scholars consider the Gagaues as the descendents of the Proto-Bulgars

61 Wittek (1952), p. 639.
62 Ibid.
63 Manof (1939), p. 7.

 26

turkicized in the Ottoman period but they kept their religion as Orthodox

Christianity.64 Some other scholars claim that Gagaues are Anatolian Seldjuks

who had migrated to Dobruja under the Ottoman rule and they were Christianized

under the influence of the surrounding religious environment.65 The last but the

most probable hypothesis is the one which regards the Gagaues as descendents of

Anatolian Seldjuks came to Byzantine territory under the command of their

sultan, Izz al-Din’s Kay Ka’us as refugees. According to Wittek, the name

Gagaues came from the name of their leader Sultan İzz al-Din Kay Ka’us. 66

Under the rule of the Byzantine Empire, these Anatolian Seldjuks were

Christianized but they kept their language, culture, and traditions.

The discussions on the origin of the Gagauess are nearly ended after Paul

Wittek’s assertion of a comparative study of the original Turkish account of

Yazijioghlu Ali written in the pre- Ottoman period, in 1423 with the Byzantine

sources.67 According to Wittek, after the publication of T. Kowalski’s careful

analysis of the Gagaues Turkish, it is proved that the Gagaues Turkish essentially

has southern, in other word Anatolian characteristics, which made the previous

hypotheses on the origin of Gagaues invalid68. Wittek completely rejects the

hypothesis that the Gagauess are Anatolian Turks who had immigrated into

Dobruja under the Ottoman rule and been subsequently Christianized there under

the influence of the surrounding population. Such a gradual apostasy from Islam

64 Zajaczkowski, W., “Gagauzes”, EI Web ed.
65 See, Wittek (1952), p. 659.
66 Wittek (1952), 668.
67 Wittek (1952), p. 639-68.
68 See T. Kowalski, Les Turcs et la langue turque de la Bulgarie du Nord-East, Kraków 1933.

 27

is not possible under the sultan’s rule. For this reason he concludes that the

conversion must be in the pre-Ottoman period, before the end of the fourteenth

century. In addition, Wittek also rejects the hypothesis that the Gagaues are

Bulgarian, Greek or Wallachian Christians adopted Turkish language under the

Ottoman rule. According to him, it seems very unlikely because of the � xamples

indicating opposite cases in the Balkans. Spread of Islam among the Balkan

peoples is combined with retention of the native language such as Muslim

Bulgarians (Pomaks), the Bosnian Muslims speaking Serbo-Croat, and the

Muslim Albanians.69

On the light of the achieve sources, linguistic studies and his comparative

study on Yazijioghlu Ali and Byzantine sources, Wittek concludes that the

ancestors of the Gagauess migrated from Anatolia in the pre-Ottoman times. The

account of Yazijioghlu Ali tells the story after the re-capture of Costatinople by

Michael VIII Palaeologos from the Franks in 1261. According to the account, the

sultan Izz al-Din’s Kay Ka’us II ruling the western part of the Anatolian Seljuks

sultanate felt himself threatened by both this brother Rukneddin ruling the eastern

half of the sultanate and the Mongol protectors. He, his family and his household

left Anatolia with of his navy. This account relates the Seljuk troops had come

with their sultan Izz al-Din’s Kay Ka’us II and their help to the emperor in his

Balkan campaigns. Then the account tells about these Seljuk troops, namely

Tourkopouloi, settled Karvuna (later named as Dobruja) and coming of the

69 For further information about the discussion see Wittek (1952), p. 658-660.

 28

nomadic tribes that they belonging to. These tribes, with their religious leader Sari

Saltuk, were coming from Anatolia to Dobruja where Tourkopouloi were settled

on the Byzantine border in 1263-64. 70 After the coming of these tribes in the

region, two or three Muslim towns were set up containing 30- 40 Muslim –

nomadic oba (clans) in Dobruja. 71 The function of these Turks, in the border, was

to be shield against the any attack could come from the north. Emperor’s

assignment of Izz al-Din’s Kay Ka’us and his followers to Dobruja was very

practical solution for providing a protection for the north border of the empire

where almost no-man’s land between the Golden Horde Khanate, the Bulgarian

State and the Byzantine Empire.72 Also in the region generally known as

“Karvana Land”73 many Turkish tribes supplying soldier to the Byzantine army,

were living but they could not be taken under the control of the Empire. The

emperor Mihail VIII Paleologos enfeoffed the sultan of the Seljuks İzz al-Din’s

Kay Ka’us as the leader of these Turkic peoples including Christan Turks in the

Karvuna region where İzz al-Din’s Kay Ka’us founded an independent Oguz state

whose religious authority was the exach in Karvuna dependent to the Patriarch in

Constantinople.

According to the account of Yazijioghlu, after some time, the emperor

feared from the Turkish tribes come together under the roof of the Oghuz state

70 See Wittek (1952), p. 659 ; P. Wittek also deals with the account in his article Wittek (1934) and
more fully in Wittek (1948).
71 Wittek (1952), p.648.
72 See İnalcık, Dobruja, EI WebCD ed., Brill Academic Publishers 2003.
73 We learned the name of the region as “ Kavarna “ from the document that Arsen II gave the to
the merchants of Raguza. Manof (1939), p. 20.

 29

founded by İzz al-Din’s Kay Ka’us. The Emperor sent the imperial army to be

killed and imprisoned their leaders. Although the army was partially successful in

killing or imprisoning some of the tribal leader, İzz al-Din Kay Ka’us with two of

his sons were liberated and brought to Crimea by the Khan of the Golden Horde,

Berke Khan. The Muslim subject of the sultan İzz al-Din’s Kay Ka’us living in

Dobruja was also taken under the protection of the Muslim khans of the Golden

Horde, Berke and then his successor Noghay. The Muslims of Dobruja were

transferred to the steppes with their religious leader Sari Saltuk. However,

according to Gregoras, a number of the Turkish soldier coming from Anatolia

with İzz al-Din Kay Ka’us stayed in Kavarna region were baptized and enrolled in

the Byzantine army.74 On the other hand, two of the sultan’s sons with their

mother who was the relative of the Byzantine emperor were received land with a

feudal position and deported to Verria (Karaferye) in Macedonia. One of the

Seljuk princes stayed in Verria and the other one went to Constantinople.

According to Yazijioghlu, after going of the Sultan to Crimea Turks who were

still Muslims are said to immigrate to Quarasi in Anatolia. On the other hand, the

Turks of Dobruja having already been Christianized joined to the son of the

Sultan İzz al-Din Kay Ka’us deported to Verria. It astonishes that contrary to his

followers Christianized in Dobruja, the son of the Sultan İzz al-Din’s Kay Ka’us

died as Muslim and his grandsons were not Christianized until the coming of the

74 Gragoras, I, p. 101, II, 16-19 cited by Wittek (1952) s. 657.

 30

basileus to Salonica.75 Also Yazijioghlu adds this note that when the Sultan

Bayezid I, concurred Verria in 1385, he see that the grandsons of the Seljuk

dynasty still were living there. Bayezid I deported them from Verria to Zikhne in

eastern Macedonia. The eldest son of the family, Lizaqos was enfeoffed as

subashi, which was incredible to obtain such a position for a Christian.76 In

addition during the reign of the sultan Bayezid I, Lizaqos renewed their diploma

of timar and he was exempted from pay poll-tax.77 These Christian Turks were

still in Zikhne until the end of the Ottoman Empire.78

On the other hand, Muslim Turks under the protection of Berke Khan

came back to Dobruja with their leader Sari Saltuk in 1280s. Until his death at the

beginning of 1300s, Sari Saltuk was the head of the Turks in Dobruja. After Sari

Saltuk, Muslims of Dobruja returned to Anatolia because of the harassment of the

Bulgars princes in 1307-11 79 and these Christian Turks stayed in Dobruja. The

Turkish tribes remained in Dobruja elected Balik as their chief and established a

despotate in Dobruja. After Balik, his brother Dobrotic reined the Oghuz state

(1357-1386). Since his reign, the name of the region “Karvuna Land” called

Dobruja or “Dobrotic Land”.80 The last ruler of the Oghuz state before the

Ottoman conquest was Yanko (or Ivanco). Yanko could not be successful against

75 See Wittek (1952), P. 660.
76 Ibid., p. 450 and 461.
77 Wittek (1952), p. 650; Kiel (1978), p. 207-208.
78 For further information about the Turkish- speaking Christians in Macedonia see Wittek(1934)
79 Wittek (1952), p. 651 cited by İnalcık, H., Rumeli, EI WebCD ed.
80 Zajaczkowski, W., “Gagauzes”, EI WebCD ed.

 31

the Sultan Bayezid I and the Christian Oghuz state became one of the Ottoman

suzerains in the Balkans in 1398. 81

Since the independent Oghuz state in Dobruja, these Turks and Turkic

peoples were under the religious authority of the Patriarch in Constantinople,

which was not changed during the Ottoman rule in the region. Just after the

conquest of Constantinople, the Ottomans recognized the Patriarch as the

religious authority of the Orthodox Christians without discriminating nationality.

On that view, the Gagaues must be recognized as one of the Christian

communities dependent to the Patriarch. There is evidence relevant to which from

the year 1652 concerning the decision of the Patriarch to give authority over all

towns and villages to the local bishop instead of to the exarch in Karvuna.82

81 Dobrucenska Biblioteka, no:1, p. 35, Sofya cited by Manof (1939), p. 25; Zajaczkowski, W.,
“Gagaues”, EI WebCD Ed., 2003; İrechek, Istoria na Bulgarite, p. 410 cited by Manof (1939), p.
26.
82 Zajaczkowski, W., “Gagaues”, EI Web Ed., 2003.

 32

CHAPTER THREE

OTTOMAN RULE IN THE BALKANS

 3.1. Pre-Ottoman Political Conditions

The first stage of the Ottoman conquest and settlement in the Balkans is a

gradual process, for which the political developments in the region prepared the

appropriate conditions. Political and administrative structure of the Balkan

Peninsula in the second half of the 14th century contained a number of small

feudal states that emerged as a result of the declining Byzantine authority. In the

northeastern region of the peninsula, the lands of today’s Bulgarian and Rumenian

Dobruja, an independent Christian principality emerged and played an important

role until the Ottoman conquest. The founders of the state were Turkish-speaking

Christians whose descendents were the Anatolian Turkish colonists came under

the command of the fugitive Seldjuk Sultan Izz al-Din’s Kayka’us in 1261. The

first ruler of the principality known was Balik. After Balik, the name of Dobrotic

who was the son or brother of Balik and son of Dobrotic, Ivanko, mentioned as

rulers of the principality. As a result of the empowerment process of the local

dynasties against the weakening Byzantine authority, the state became

independent in the region included most of the Black Sea coast, a part of its barely

inhabited and waterless steppe hinterland, later known as Dobruja, and the towns

of Varna, Kavarna, and Kaliakra, as well as a string of castles of Kozyak and

 33

Emona.83 In 1371, Tsar Ivan Alexander was died. His sons Ivan Shishman and

Sratsimir split the Tsardom of Tirnovo. As Ivan Shishman kept the larger part of

the lands, Sratsimir set himself as the ruler of Vidin independent from his brother.

In the reign of the Sultan Murad I, Byzantine Empire, both Vidin and Tirnovo

Tsadom and many Serbian lords in Macedonia became the vassals of the Ottoman

State.84 Just after the death of Ivan Alxander, Ottoman army defeated the Serbian

army in the battle of “Maritsa”in Trace. The Ottoman Sultan Murad was married

to the sister of Ivan Shishman, Tamara, which was expected to strengthen the

alliance between the Ottomans and the divided Bulgarian Tsardom but after the

defeat of the Battle of Plotnik against the Serbians, Bulgarians took part on the

side of the Christian coalition formed by the local lords under leadership of the

Serbian king Lazar and did not response to the Ottoman Sultan who called

Bulgarian vassals to support him. In the winter of the year 1388/89 the Sultan

organized a march on the Bulgarian vassals under the command of the grand vezir

Candarli Ali Pasha to conquer the lands of his vassals breaking the alliance. These

political developments prepared the conditions of the Ottoman conquests of the

region.

 On the other hand, the other important development in the region was the

emergence and quick spread of a new heresy, Bogomilism, which widely accepted

by local people who preferred doctrine of the heresy to Christianity that they saw

as the cultural and religious tool of the Byzantine dominance in the region.

83 Kiel, (1994), p. 166-167.
84 For the historical events prepared the conditions of these developments, see p. 7-9

 34

According to Obolensky85 new heretical movements appeared in the middle of the

tenth century in Bulgaria. There were two sources of the new sectarian emergence

and they were the teaching of Paulicians–Massalians spreading uncoordinatedly in

the Bulgarian lands and spread of pagan culture and beliefs of Slavic culture.

Obolensky defines Bogomilism as the outcome of the fusion between these

dualistic heresies and the Slavization in the region. The earliest evidence of the

religious transformation in the region is a letter written by Teophylect, the

patriarch of Constantinople to Peter, the king of Bulgaria. 86 Although the letter

was not dated, it is thought that the letter could be written in the period 940-950.

In the text, King Peter informing the patriarch about the new heresy in Bulgaria

defines it as “Manichaeism mixed with Paulicianism” 87 and asked his guidance to

deal with. In the reign of Peter, Bogomilism is first taught in Bulgaria by the

priest Bogomil. This information is confirmed by a 13th century Bulgarian

Document, the “Synodicon of the Tsar Boril” 88 Bogomilism found many

supporters in Bulgaria. One of the reasons behind this support was the strong

opposition of Bulgars against Christianity that they perceived as the symbol of the

cultural and religious domination of Byzantine on the Bulgarian Khanate and as a

serious danger for their freedom. The other reason behind the stubborn resistance

of Bulgarians to be Christianized was that they tried to keep their traditional

85 Obolensky, Dimitri (1972), p. 111.
86 An English translation of the letter was published by V.N. Sharenkoff in his book A Study of
Manrehaeism in Bulgaria, New York (1927), pp. 63-65 cited by ibid 112.
87 Ibid.
88 This document was published by J. A. Ilič in his book Die Bogomilen in Ihrer Geschtlichen
Entwicklung (Sr. Karlowci, 1923) p.18 cited by ibid., pp.118.

 35

beliefs, such as shaman religious rituals as the symbol of their distinctive culture,

to protect themselves from assimilation against Christian Byzantine and pagan

Slavic culture. For this reson, Ottoman rule welcomed by local people and

Ottomans did not face any serious public resistance in the region.89

When we consider the political conditions of the pre-ottoman Balkans in

the 14th century, we see that local authorities replaced the Byzantine dominance in

the region and the handover the ruling power. Sometimes these local dynasties,

too, divided as in Bulgarian case. For this reason, Ottoman expansion towards the

west did not faced with any strong opposition in the region. In provinces, the

feudal lords and local dynasties ruling these feudal states became the holders of

the large military and monastic estates by increasing their tax exemptions and

various privileges in expense of the Byzantine authority. The unavoidable result

of this process was the creation of various independent local regimes in the

region. Also the other result of this change in the concentration of the power from

central to local was the increase in tax and labor burden on the peasants.

3.2. Pre-Ottoman Demographic Conditions and Settlement

Policies in the Region

These lands known as Bulgaria of Danubian Basin including the three

frontier sanjaks: Silistre, Niğbolu (Nikopol), and Vidin. As in pre-Ottoman period,

this frontier-region exposed invasions and attacks coming from the north. Dobruja

and Deliorman (Mad-forest) regions had already been inhabited by Turks majority

89 The case of Cyprus is a good example for the attitude of local people against the Ottoman rule.
See, p.27 and footnote 79.

 36

of who had been Christianized. When the Ottomans conquered these lands,

Greeks along the shore of Blacksea, Bulgars in the inner side of the region, and a

group of christianized Anatolian Turks coming under the command of the sultan

of Anatolian Seldjuks İzz al-Din’s Kayka’us were living there. Also, other groups

of Turks and Turkic peoples coming from the steppes of the north such as

Kumans, Uzs, Pecheneks, and Tatars were inhabited in the region. Before the

Ottoman conquest, a small number of households were living in Dobruja. During

the century following the Tatar invasion, political conditions had not been stable,

until the 13th century when Dobruja became the Tatar land. Although the region

was a strategic borderland, security problems and continuous exposure of the

invasions made the settlement structure in the region very loose. The region had

been started to colonize by Anatolians before the conquest. Especially dervishes

of heterodox Islamic sects and their followers had settled in the western Dobruja

known as Deliorman.

 Before the Ottoman conquest, as one of the methods of conquest,

Ottomans gave the way to colonizing derwishes and to be established many

religious pious endowments such as tekkes and zaviyes in the reagion. Many of

these zaviyes were founded on uninhabbited lands and they played important roles

in opening these lands for settlement. They were derwishes who were members of

mystical religious orders and carrying out missionary activities and holy war

(djihat). According to Barkan90, the main function of zaviyes was to organize the

90 For detailed information and more examples see, Barkan, (1988), p.133-143.

 37

settlement of immigrants. In that sense, founders of zaviyes came and settled in

first, and then organize the demographic, cultural, religious and economic life of

newcomers.91 These derwishes were not as ordinary landless peasants or nomadic

tribes. These foundations established by these derwishes included gardens of fruit

trees, flourmills, water wells and irrigation systems, which indicate that these

derwishes could establish needs of a village life. Barkan in his detailed study on

Ottoman vakıf defters 92 gives many examples for such derwishes and their

foundations. One of these examples is the zaviye founded by Es-seyyid Ali known

as Kızıl Sultan (Kızıl Delü)93 in Dimetoka. The villages of Tatar Viranı and

Tatarlık were bestowed with the mülkname given in 804/1401. These villages

were recorded as property of the Kızıl Sultan’s zâviye which was a foundation

serving to the travellers accommodating in these villages. These were derbend

villages and had been founded by Tatars. After the coming of Kızıl Sultan with

his dervishes, these villages became populous and the number of household

reached 58 Muslim and 23 non-Muslim.94 In the same way, we see the other

village named as Dervişler in Niğbolu become populous after the establishment of

91 Ibid., 136.
92 Barkan, (1942), p.279- 386.
93 Ibid., p. 293.
94 “Vakf-I evlad-I Kızıl Delü
 Mezkûr merhum Kızıl Delü diyâr-I Rum İli şeref-I İslâmla müşerref oldukta bile geçüb zikrolan
karye-I Büyük Viran ve karye-I Darı Bükü ve Tirfillû Viranı Sultan Yıldırım Han ‘aleyh-ir-
rahmet-ü velgufrân hududu ve sınıruile temlik idub sene-I erba’ ve semane mie tarihinde
mülknâme-I şerif ihsan buyurub mazmun-I münif-I latîfine Tanrı Dağı’nda Daru Bükü ve Büyük
Viran ve Tirfillü Viranı hududu ve sınırı ile mezkûr Kızıl Delü’ye virdüm ki kimesne dahl
eylemeye deyü kayd olunub merhum Kızıl Delüdahi vakf-I evlâd idüb sevalif-I selâtin-I hâkaniye-
I Osmaniye dahi rahimehümullâhü te’alâ ‘alette’akub her biri emr-I mezkûr –I meşhuru musaddak
ve müstahkem dutub ahkâmına ahkâmı vâci-bül-kabul erzanî kılmışlardır.” Ibid., Tapu Kadastro
Umum Müdürlüğü 526 numaralı Edirne Evkaf Defteri, Registeration No: 173, p. 339.

 38

a zâviye. The uninhabited village was getting populous and in the reign of the

Sultan Süleyman I, it became a village consisting 45 households.95 Also the other

function of zaviyes was providing security in uninhabited places such as

mountain-passes and trade roads. Körlük vıllage ın Simav, Kurşunlu Çiftliği in

Karaman Kayası-Manisa, and Palamut village in Manisa were good examples for

the settlement function of zaviyes.96 The long period of war and social disorder in

the Balkans during the pre-Ottoman period led to population decreases that may

have not been recovered by the population brought from Anatolia. In this

situation, the other possible source for the new settlers was the Tatars living in the

north of the Black Sea. In fact the history of the Tatar settlement is older than the

Ottoman presence in the Balkans. During the reigns of Cingiz Khan and his sons,

Tatars of the northern steppes were settled in the Balkans. In the Ottoman

registers, we see Tatars settled in the time of the Golden Horde Khanate

consisting of a considerable part of the southeastern Europe.97 According to

Gökbilgin, the four groups of Tatars recorded in the Ottoman tax registers in 1543

that were Aktau, Tırhala, Yanbolu, and Bozata. During the invasion of Timur in

1400s, they came to the Balkans under the command of Aktav Khan. These

groups of Tatars passing through Eflak and Danube were settled in Edirne and

Filibe regions.98

95 Ibid., Niğbolu Evkaf defteri, No: 611, Registration No: 181, p. 341.
96 Barkan (1988), p.141-142.
97 A village named as Erbuz Ata in Edirne was noted that this village had been endowment since
the time of Cingiz Khan. Ekrem, (1983), pp. 160.
98 Gökbilgin (1952), p. 17.

 39

3.3. Ottoman Conquests

Ottoman conquest was a result of not only military successes but the

struggle between local lords and their subjects. These local lords, against the

Ottoman invasions and centralized administrational policy, demanded help from

the Western Christian world in return to compromise with them in political issues

including religious matters, which made them to lose the support of their

Orthodox- Christian subjects against the Ottoman conquest. These local people

had sympathy towards the Ottoman system seeming much fairer than the rule their

masters who for military aid from Catholic kingdoms of the Latin world.

The help of the Catholic world was bringing the threat of Crusaders

leading to various problems and burdens for both peasants and feudal lords. In

addition, for the native Greek Orthodox population, the help coming from the

west brought the danger of being converted to Catholicism by force. Local leaders

were made such alliences with the Catholic West because they were expecting

military aid and political support to keep their power but the Balkan population

strongly resisted to such alliances. This discrepancy between the local lords and

their subjects created empathy among the Balkan populations towards their rulers

and sympathy towards the Ottomans. Due to the support of the Balkan population

and clergy, Ottomans appeared as first allies of the small feudal states and then

their protectors. As the protector of Orthodox Church, who accorded its clergy a

place in their own state organization, the Ottomans were not only offered

recognition and protection to the Orthodox Church but they granted to its priests

 40

tax exemptions or even timars in order to turn them into employees of state.99 As a

result of these developments, we see that the Ottomans emerged as a Balkan

power since the earliest conquests in the region. In addition, Ottomans being

sensitive not to violate the well-functioning institutions of old system in the region

and they adopted the military organization of peasant soldiers called voynuk or

voynik used as the complementary military forces and martolos served in

fortresses in military organization of the Serbian Empire of Stephan Dushan..

Besides the protection of the Orthodox Church and its pre-conquest organization,

the method integrating the newly concurred lands to the Ottoman system with its

proper institutions provides a gentle and quick adoption to the new system. 100

 On the other hand, Ottoman methods of conquest played an important role

in the success of the Ottomans in the Balkan region.101 Although the Gazâ holy

war was the fundamental principle behind the Ottoman conquest, the Ottoman

state rose as an empire protecting the peasant population Muslims or Christians.

Gazâ intended to subdue the infidel world, dârülharb. In the Islamic law, life and

property of Christians and Jews are guaranteed on the conditions that the agreed

to central authority and paying poll-tax. Also they eliminated the native military

aristocracy whenever they resisted. At the same time, the Ottoman empire

emerged as a Muslim state and at the same time as the protector of the Orthodox

Church and millions of Christians living on the vast lands of the empire stretching

from Hungaria to deserts of the Middle-East and north Africa. In that sense before

99 For examples of the Christian timaroits see İnalcık (1987), p. 58-59.
100 see Ibid, p. 15; İnalcık, “Rumeli”, EI WebCD add. (2003).
101 For detailed information on Ottoman methods of conquests see İnalcık (1957).

 41

any military action, Ottomans preferred first a policy of conquest attempting to

secure the voluntary submission of native Christians. Also the Islamic (şer’i) taxes

paid by the non-Muslim subjects were very significant source of revenue in the

imperial tax revenues, which was an important motive encouraging the near-

eastern empires to be tolerant towards the non-Muslims. Giving the right of freely

practicing their religions to the conquered people provided the Ottomans both

reliability and a significant source of revenue.102 The other distinctive

characteristic of the Ottoman conquests is the policy of istimālet (conciliation)

towards the conquered people.This policy aimed to preserve the productive

population of the cconquered lands on the land so that taxation continued. Also

Aşık Paşa-zade103 explains that in order to win the conquered people over to their

side, Ottomans did not injure the infidel population, perhaps they even granted

favours to them. They captured only those leading men among them and “the

infidels of Djinbi became allies with these gazies”. A good example for that the

Ottoman rule and administrative system were preferred by peasants to the

arbitrary rule of local lords is the case of Cyprus.104 İnalcık in his study takes

place the statement of G. Diedo reflecting the Venetians’ disappointment against

the unwilling fight of peasants during the battles105 : The inhabitants, through

inconsistency of temperament, or because the yoke of slavery imposed upon them

by the Chypriot nobles, made them flatter themselves that they might find better

102 See İnalcık (1957); İnalcık (1973), p.7; İnalcık(1969), p.5. , Barkan (1953-54) 239-329;
Barkan, (1955-56) 193-347;Barkan (1964), 1-117.
103 Atsız,(1949), p. 123.
104 See İnalcık (1967), p. 6.
105 Cobham, C., D., Excerpta Cypria, (Cambridge: 1908), p. 92, cited by ibid.

 42

luck under a new master, even offered them provisions and gave them the fullest

information as to the position of affairs and the condition of the island.

 In fact, by taking the advantage of the Byzantine civil war and conflicts

between Byzantine and Serbians-Bulgarians, the group of gazis from Anatolia had

already been started to cross to the Balkan lands. Ottoman conquests in the

Balkans were carried out from the three wings: Left, right and center. After the

conquest of Edirne (Adrianople) in 1361, under the command of Gahzi Evrenos

the progress was continued on the right wing, on the direction of Ipsala,

Gümülcine, Serez, and Salonica. The Ottoman progress went on the way of Filibe

and Sofia on the center, and Zagra, Karinabad, Dobruja, Silistre on the right. The

sub-division of the frontier regions as left, right and center is considered as in

accordance with old Turkish tradition.106 On the other hand a chain of political

events in the region prepared the appropriate conditions for the Ottoman

conquests and settlements to the Balkan lands. After the death of the Serbian

emperor Stephan Dushan in 1345, his empire was disintegrated. The necessity of a

powerful ally for the Byzantine against the internal and external threats led

Byzantine to the Ottomans. The leader of Ottoman principality Orkhan married

the daughter of the emperor John Cantacuzenos and became the ally of the

Byzantine Empire. When the second civil war broke out between the emperor

Cantacusenos and Ionnes Paleologos V, Orhan taking the side of Cantacuzenos

sent a contingent of ten thousand cavalries under the command of Suleyman

106 See Yücel (1987), p.17.

 43

Pasha in return of taking the Tsympe castle. The Ottoman cavalry defeated the

military forces consisting of Serbian- Greek soldiers in 1352, which is the corner

stone of the Ottomans’ passing to and settling in the Balkans. Although the

emperor Cantacuzenos tried to take the castle back by offering to pay gold,

Ottomans postponed reaching any compromise until taking the advantage of an

earthquake happened in Trace in 1353. After the migration of the Byzantine

subject affected from the natural disaster to the cities whose fortifications were

not desperately ruined, Ottomans repaired these fortresses especially Galipoli and

Tzimpe Castle and colonized Anatolian Turks in these lands, which was the

beginning of the formal passing and the permanent settlement of Ottomans in the

Balkans in the mid of the fourteenth century. The Balkan conquests of Suleyman

Pasha until his sudden death in 1357 included Migalkara, Ipsala, Vize, Tekfur

Daghi, Seyyid Kawaghi, Bolayır, and Galipoli.

The second stage of the conquests were carried out in the reign of the

sultan Murad I. Bulgarians were became one of the vassal states of the Ottomans

besides the kinship founded between them as a result the marriage between the

Sultan Murad and the sister of the Bulgarian Tsar Ivan Shishman. However the

peaceful period was ended when the tension between Ottomans and Serbians

became higher as a result of Ottomans’ defeat in the battle of Plotnik. Bulgarians

took place on the side of the Christian coalition and did not joined the Ottoman

army, when the sultan Murad called the Tsar Shishman who was responsible to

participate Ottoman campaigns as a Ottoman vassal. In the winter 1388, the

 44

Sultan Murad planned a campaign against his disloyal vassals, Bulgarian king

Shishman, ruler of Dobruja Ivanko, and the Serbians. As the first step of the

campaign, Ottoman army occupied the Bulgarian state under the command of the

grand vizir Chandarli Ali Pasha. According to Neshri107, from Edirne

(Adrianople) to the south shore of the Danube was the land of Sosmanos

(Shishman) who is the son of Alexander and beyond the northern shore of the

Danube was the land of Eflak. The fortresses of Susmanos (Shishman) were more

than thirty and the names of these fortresses, mentioned by Neshri, were including

Prevadi, Tırnovi (as the capital of the Bulgaharian Kingdom), Nika-boli (Nikopol

or Niğbolu), Kosova and Silistre.108 There are some views in national

historiography of the Balkans in 19th and 20th centuries considering the Balkan

conquests of the Sultan Murad I as bloody and barbaric. For instance, according to

Todorov109, following the conquest of Tirnova, noble and rich families were

slaughtered and thousands of people and many families were forced to migrate to

Anatolia. In addition, the Ottoman central authority decided to deport some of the

people living in Tirnova to the west and the clergymen of the city to Macedonia.

On the other hand, there are detailed stories of the Balkan conquests in the reign

of Murad I in the chronicles of Neshri and Ruhi giving us very detailed

107 Prepared by F.Reshit Unat and M. A. Köymen, Kitab-ı Cihan Nümâ: Neşrî Tarihi c.I.
108 The other fortresses are Çenge, Madara, Vefçen, Dobriç, Meçka, Efleka, Gözke, Krapçene,
Kirastavça, Eski İstanbulluk, Şumı, Çernoz, Migloc, Eymenoz, Yürük-ova, Ton-Birgoz, Zişt-ova,
Nükesri, and Tıraka. Neshri also notes that majority of these fortresses are on the shore of the
Danube. See Unat and Köymen (1949), p. 245.
109 For a Bulgarian view of the Ottoman conquest see, Todorov (1979), p. 42-44.

 45

information about these conquests and their chronology.110 According to Neshri,

Ali Pasha, the commander of the Balkan campaign, did not face any serious

resistance in the conquests. The Ottoman army consisted of thirty thousand

soldiers commanded by Ali Pasha occupied Prevadi, Shumnu, Preslav, Madera111.

During the campaign carried on in the period 1393-1395, the capital city of the

Bulgarian Kingdom, Tirnova was conquered 112 and the Ottoman conquest

continued with the capture of Silistre and southern Dobruja113, Zişt-ova, Nikopol

and Varna conquered. Exemplary for the political situation of the time was that in

almost all cases, the local inhabitants came to the Ottoman camp to bring the keys

of their strongholds.114 The chronicles of Neshri and Ruhi gave us very detailed

information about these conquests and their chronology.115 The lands of the

Bulgarian State were completely conquered in 1393 in the reign of the Sultan

Yıldırım Bayezid, which was the second stage of the Balkan conquests of the

Ottomans.

110 For further information about these conquests see Unat and Köymen (1949), p243-265;
Uzunçarşılı, (1978); Babinger (1944), p. 29-35.
111“ Fi’l –hal Timurtaş oğlu Yahşi Bey’le beş bin er seçüb, Prevadi’ye gönderüb eytdi: ” cehd it ki
Prevadi’yi bir hile idub alaydun, ola mı ?” didi. Yahşi Bey dahi fi’l-hal göçüb, Prevadi’ye azm
ittüler. Gelüb iline konmak istediler. Kış günü idi. Kar yağardı. Hüseyin Bey atları soğuktan
esirgeyüb, niçin geldüklerin bilmeyüb, Taş-Hisar’a koydi. Bunlar kal’ayı feth idüb Paşa’ya beşaret
gönderdiler. Ertesi gün Paşa Prevadi’ye gelüb kal’aya girub, kal’anın içine er koyub, müezzinler
ezan okuyub, namaz kıldılar. Ve Paşa oradan göçüb Veçen’e kondı. Kal’a halkı dahi Paşa’nın
geldiğin göricek, kal’anın kilidin getürdiler. Andan ertesi Madara’nun ve Şumnu’nun dahi kilidin
getürdiler. Andan irtesi Paşa, varup Şumnu ka’asın girub, hisarları berkitti.“ Unat and
Köymen (1949), p.245-246.
112 “Sosmanoz’ un tahtgâhı üzerine gelüb, konub, kâfir dahi anun kilidin getürdiler.” Ibid, p.255.
113 „Rivayet olunur ki, Paşa Şumnı’da birkaç gün oturduktan sonra kalkub Dobruca’ya gelüb,
küffar kilidin karşu getürdiler.“ Ibid.
114 Kiel (2005), p.16-17.
115 for further information about these conquests see Uzunçarşılı, (1978) cited by İlhan (2003), p.
51; Babinger, F., Beiträge zur Frühgesch. der Türkenherrschaft in Rumelien, Munich 1944, 29-35.

 46

3.4. Turkish Settlement and the New Administrative System
in the Ottoman Balkans

Ottomans appeared in the Balkans not as a tribe-nation but as an army, a

dynasty, and a dominant class116 and the Ottoman, Slavic, and Byzantine political

systems were amalgamated into a one political system 117 with which Ottomans

ruled the Balkans. After the Ottoman conquests, the mass migration of nomadic

tribes, peasants, dervishes, and esnaf from Anatolia, was an organized and

centrally directed demographic movement. The simultaneous development in the

new lands with the demographic movement was introduction of the Ottoman

administrative system, which provided the needed infrastructure for the mass-

migration of yörüks and Ottoman military organization in the region. In fact, three

main purposes can be defined as the basis of the Ottoman settlement policy. The

first purpose was to provide sanctuary and the economic means to ensure the

survival of the population in central and western Anatolia that was getting more

and more populous as aresult of the continuous migration from the east. The

second purpose was to disperse the unruly and the unorthodox Kizilbashes and to

settle them in areas away from their religious centers in Eastern Anatolia and Iran.

The third purpose was to guarantee the security of the Ottoman State in the

Balkans.118 Ottoman conquests were not an invasion but a planned process, which

was sometimes completed by internalizing them into the Ottoman administration.

The local lords reassigned in their own lands as the timar-holders and they were

116 Iorga (1925), p.2 cited by İnalcık (1995), p. 138.
117 Ibid., p. 5.
118 Şahin, Emecan, Halaçoğlu (1989), p. 24.

 47

taken under the state control. Hence, Ottomans created a strong military force, the

Janissary crops, which was the first standing army in Europe. After the conquest,

generally the conquerors were sensitive to keep the institutions and organization

of the old system. With a detailed register, the Ottoman central authority became

familiar with the new lands and the new subjects. On that view, it can be said that

while settling in the conquered lands, Ottomans put a conservative policy into

practice and adapted the religious institutions, status of social classes,

administrative divisions, taxes, local administrative traditions, and military

classes.119 Ottomans abolished seigniorial rights, privileges, and the feudal

ownership of arable lands as well as monasteries to set up a strict control on the

state-owned agrarian lands. Also, Ottomans made adjustments about the tax

burden on peasants and except some symbolic traditional taxes inherited from the

old feudal system120, a fixed tax called resm-i çift levied in order to make the tax

burden on peasants reasonable.121 Also compulsory labor services of the peasants

to the landlord were commuted to a fixed tax of 22 aspers (20 aspers equal 1

kurus) called “resm-i çift” (plough tax).122 The study of M. Maxim on Ottoman

archive documents about Ibraila, a port of Danube located in Romania, gives a

good example for the more advantageous and fairer tax system of the Ottomans

119 İnalcık (1995), p.182.
120 We will see such a tax in 1483 icmâl of Niğbolu. In the timar register of Ali Bey (Mihaloğlu)
the note was added that “haric-ez defter, bundan evvel Ali Bey ber vech-i iltizam şenledüb eflâk
âdetince resm alunur “. The tax collected as a local tradition is probably “ florici”. In EI, under the
title “Filori” written by Halil İnalcık, the tax is define as “The tax, paid especially by the Eflâk (i.e.
the semi-nomadic Vlachs of the Balkans, and especially of Serbia), was, together with other
supplementary imposts, also called Eflâkiye âdeti. İt is expaline in detail while we are evaluating
the data in 1479 and 1483 registers in the third chapter.
121 See İnalcık (1994), p. 16; İnalcık, “Rumeli”, EI WebCD ed.; See the table on the page 32.
122 Dimitrov, (1987), p. 18.

 48

compare to the local feudal tax system. When Maxim compared the tax and labor

burden in principalities of Eflak-Bogdan and the Ottoman state, he sees that tax

and labor burden on the Ottoman lands seem very reasonable. For this reason,

time-to-time peasants of neighbor Balkan principalities migrated to Ottoman

towns including Ibraila because legal status and living conditions of peasants were

better on the Ottoman lands than in these principalities.123 The other example

given by Professor İnalcık indicates the more reasonable tax system of the

Ottomans. In his study examining the Ottoman policy and administration in

Cyprus, İnalcık gives a table comparing the tax burden on peasants of Cyprus

before and after the Ottoman conquest.124

123 Maxim (1998), p. 180.
124 This firman dated 980 Cemaziyulâhir/ October 1572 takes place at the beginning of the
mufassal (detailed) register, directorate general of the Ankara Cadastral and Land Survey, n.
506/64. Also see Barkan in Iktisat Fakultesi Mecmuasi, II-1 (1941), 46-47 cited by İnalcık (1967),
p. 12.

 49

* dönüm = 1000 sq. m

For the adaptation of the Ottoman system in these lands and establishment

of the Turkish settlements, Ottomans needed to either eliminate or internalize the

native military classes. According to a view in the Bulgarian historiography, the

military aristocracy of the pre- Ottoman system was either deported or

assimilated. The dominant classes of the Ottoman Balkans consisting of Turkis

cavalries in provinces called sipahi, high ranked members of military class, and

government officials concentrated in the capital city, İstanbul.125 On the other

hand, studies made on the Ottoman tahrir registers show that besides the necessity

125 Todorov (1979), p. 45.

Taxes Before The Conquest
(Akcha)

After The Conquest (Akcha)

Poll-Tax 60, 80, 90 60,80,100 only non-Muslim adults

Ispenje
(Slavic name
of the Resm-I
Çift)

- 30 only non-Muslim adults

Tithes (a’shâr) From 1/6 to 1/3 Maximum 1/5 Parikoz pay
maximum in pre-Ottoman regime

Sheep-tax 1 akcha for each sheep 1 akcha for each sheep

From new-
born animals

For mules 60 akcha
For colts 25 akcha
For calves 5 akcha
For lambs 1 akcha

Abrogated by the Ottomans

Salt Due 5 akcha Abrogated by the Ottomans

Vineyard Due Title and 1 ½ akcha each
dönüm* for tithes or 2
akcha for each dönüm

Abrogated by the Ottomans

 50

of soldier, Ottomans internalized the pre-Ottoman military classes as an

appropriate social policy to take them under the control of the central authority.

Jirecek, underlining this policy mentions that in the Ottoman Balkans, majority of

the timaroits were descendents of the old Bulgarian, Serbian, Albanian or

Byzantine nobles and many institutions from the Serbian Empire were kept in the

Ottoman system.126 These new timaroits of the Ottoman-Balkans were also the

ruling military class of the pre-Ottoman system but their position on these lands,

as Iorga underlines, was not changed except the strict control of the Ottoman

central authority on them. Iorga says that the local rulers of the Ottoman Balkans

were rarely from Turkish origin and these rulers such as subaşı, beg, kefalya were

the descendents of the knez, voyvoda or members of these pre-Ottoman noble

families in the province.127

Before the Turkish conquest, Northeastern Bulgaria must have been

Christian but recent studies comparing the Ottoman salnames indicate that when

we look to the 19th and early 20th century maps (the Kanitz Map from 1882, the

Austrian Generalkarte from before World War II or Deutsche Heeres-karte

Bulgarien from 1940) population of the region was densely Turkish.128 Historians

developed some theories to explain this change in ethnic origin of the population.

One of these theories defended by Marxist Bulgarian historiography is that after

the conquests, there was a massive wave of Turkish colonization happened and

126 Jirecek (1876), p. 449, 451, cited by İnalcık (1995), p.138.
127 Iorga (1925), p.26 cited by İnalcık (1995), p. 139.
128 Kiel, M., (1991), p.4.

 51

the native population was forced to migrate or more pessimistically, eliminated.

On the other hand, the new Bulgarian ethno-demographic researchers explain this

change in the inhabitants of the region with a slower process of assimilation and

absorption.129 In the 14th and 15th centuries, Islamization appears to have been

quite sporadic , occurring mostly on the successive military frontier zones on the

Via Egnatia (The Grate Road), Maritsa valley and eastern Balkan passes. We see

the djizye (cizye) registers of 1487-1491 that only 255 cases of conversion were

identified over three years. 130

After the conquests, Ottoman subjects were settled in the new lands either

voluntarily or forcefully but one of the very significant characteristics of the

permanent Ottoman settlement in the Balkans is the colonizator derwishes and

their tekkes and zaviyes. This is strongly probable that many of these derwishes

were gazi soldiers participated the conquest of these lands on which they settled

with their tribes or families. Wittek emphasizes the gazi character of the Ottoman

conquests and the udj (periphery) culture based on conciliation towards people

that makes the amalgamation between native peoples and new comers easier.131

Generally after the conquests, in return of their service, gazi derwishes were given

land to settle and populate. These derwishes established tekkes and zaviyes in

order to attract new comers and make missionary.

129 See the article of Dimitrov (1987) reviewing the book of Petrov (1962); Todorov (1979), p. 46.
130 İnalcık, “Rumeli”, EI WebCD Ed., Brill Academic Publishers 2003.
131 Wittek (1936), p. 315 cited by İnalcık (1995), p. 139.

 52

According to Ashik-pasha-zade, after the Ottoman conquests in the

fifteenth century, Tatars tribe existed among the first settlers in the region.132

Ottomans capturing Kilia in 1484 conquered Dobruja completely and in order to

populate this poorly inhabited region by Muslim-Turks the Sultan Bayezid II

called for the Tatars living along the Volga River and in the northern steppes to

settle around Kilia (1502). Also the Turkish traveler Evliya Celebi mentions that

during the reign of the Sultan Bayezid II Dobruja was inhabited with Tatars

coming from the north of the Black Sea, Turks and janissaries brought from

Anatolia.133 We see the Tatar settlers registered as “Tataran –ı nev” (new Tatars)

in the Ottoman registers. For instance in the icmal register dated 1468 we see the

record underlining the settlers of a village in Yanbolu as “Tatarân-ı nev” and adds

that they were the new Tatars coming by ship.134

The other group of people playing an important role in Ottoman settlement

policy in the newly conquered lands of the Balkans was mainly nomadic tribes

known as yürük or yörük. According to İnalcik135 the word yürük originally used

as a fainancial term in the Ottoman chancery to refer to all groups leading a

nomadic way of life who had immigrated to western Anatolia and the Balkansand

were subject to a special status among the reâyâ (tax paying subject). This term is

coming from the Turkish root yürü- or yörü- means walkand the suffix –k gives

132 “Kimi Tatar ve kimi Türkmendir.Şimdiki halde Rum’da olan Türkmen ol tayifedendir.“ Asık
Paşa Zade (1929), p. 6, cited by Gökbilgin (1952), p.16.
133 Ülküsal (1966), p. 20; Evliya Çelebi, Seyahat-name, Istanbul 1315, v. II, p. 134-146, cited by
Ülküsal (1966).
134 İnkılap Kütüphanesi, M. Cevdet Yazma Vesikaları, O.89, cited by Gökbilgin (1957), p. 18.
135 İnalcık (1986), p. 42

 53

the meaning that the person performsthe action as away of life.This word was

used as a financial and administrative term in the Ottoman system that reffers to

all group. Yörüks136 were generally concentrated in the borderlans, mountains and

rugged regions because the central governments of Asia minor and Iran, as a

systematic policy, had led and forced them to live these loosely populated regions

in order to prevent them from giving harm to cultivated lands, which was the main

sourse of the tax rervenue. The main purpose The basic study on the settlement

of nomads on the newly conquered Balkan Lands is Barkan’s article “Osmanlı

İmparatorluğunda bir İskân ve Kolonizaston Metodu Olarak Sürgünler“. 137 Some

scholars claim that the first settlements of the nomad Turkish tribes in the Balkans

were in the reign of the Sultan Bayezid I and they gave a record from Muhiddin

referred by Leunclavius. In this record, it is said that the Christians fearing the

Turks escaped and Anatolian yörük around Saruhan were deported to Serez and

Vardar valley.138 Etymologically Turk, yürük or yörük supposed to be the same

and the two different forms of the one word) This record became the basis for

claims of some other scholars such as Wilhelmy stating that the first yörük

deportation was in the reign of the Sultan Bayezid I 139 and Jirecek adding that

this migration continued.140 The other scholar used the same source as the basis of

136 For more information on yörüks see İnalcık (1986).
137 Barkan, Ö.,L., ”Osmanlı İmparatorluğunda bir İskân ve Kolonizaston Metodu Olarak
Sürgünler“, İktisat Fakültesi Mecmuası, X (1949-1950).
138 Leaunclavius (1595), p. 145 cited by Gökbilgin (1957), p. 13.
139 Wilhelmy (1935), p.278, cited by ibid., p.13.
140 Jirecek (1891), p.140, cited by ibid., p.13.

 54

his claims was Oberhammer.141 After the Ottoman conquest, migration of Turks

from Anatolia subsequently started and policies for Turkish settlement put into

practice because of the overpopulation as a result of the continuous mass

migration of nomadic tribes, missioner dervishes with their families, their

followers and landless peasants coming from the east. The migrations from the

east had been lasting since the 11th century. Athough the number of nomadic

tribes was continuously increasing in central and western Anatolia, the grazing

grounds taken hold by these tribes for seasonal migration was limited. For this

reason, before the conquest, Ottoman central government had already started to

led the nomadic tribes to the depopulated lands of the Balkan region. The mass

migration to and Turkish settlement in the Balkans accelerated with the Timur’s

occupation of Anatolia in the 14th century. The fear from Mongolian invasion

resulted with a new wave of mass migration from Anatolia to the Balkans and

moving of the Ottoman capital from Bursa to Edirne. The Turks coming from

Anatolia densely populated Trace, Eastern Bulgaria, the river valley of Maritsa

and Dobruja.142 This was a result of the Ottoman strategy undertaken during the

15th and 16th centuries in south of Danube and Dobruja in order to strengthen the

Ottoman presence in the region. In fact, the chosen of the yörüks to be settled in

the newly conquered lands in the Balkans is very purposeful, when we consider

the needs of the Ottoman central government and conditions of 14th century’s

Anatolia and the Balkans. Nomads, compare to sedentary people, tend to migrate

141 Oberhammer (1917), by ibid., p. 14.
142 İnalcık, H., “Rumeli”, EI WebCD add. (2003).

 55

and they can quickly adopt themselves to new environment and natural conditions

in new lands. For this reason they were very appropriate settlers to create and

strengthen the Ottoman-Turkish presence in the newly conquered lands of the

Balkans. In addition, Turkish tribes possessed an organizational structure and

discipline that were conductive to perform military functions on the borderlands

and in their settlement places. 143 For this reason nomads had an important role in

an organized and well-adopted Ottoman settlement in these new lands.

 When we are going through the names of villages in the Ottoman

registers, we can see many tribe and place names from Anatolia. In Ottoman tax

registers, although there were many villages having Slavic names, we see many

names indicating Anatolian origin such as Danishment, Sarukhanlu, Mentesheli,

Simawli, Hamidli. Also, names associated with Ottoman military and

administrative system such as Doghanjilar, Akıncı, Eğinli Kadi, Pasha or the

names of dervishes, zaviye and pious endowments such as Dusthur Dede,

Kutbuddin, Mumin Dede, Tekye, Han Dede are very common in these registers.

In addition, when we consider the Turkish settlements in the Balkans we see that

the new Muslim settlers did not mix with the native Christian population and they

found new settlements called “Yenice” (new) near these Christian villages such as

Yenice-i Kebir, Yenice-i Muslim, Yenice-i Sagir.144 The Bulgarian scholar

Jirecek, without underlining the yörük origin of the first Turkish settlers, define

them as the descendents of the Turkish conquerors in the early Ottoman times.

143 For why nomads were preferred to be settled in the newly conquered lands see İnalcık (1994),
p. 34-35; Şahin, Emecan, Halaçoğlu (1989), p. 25; Gökbilgin (1957), p. 14.
144 For the Slavic and Turkish names of villages see Ayverdi (1982), v. IV, especially p.46-125.

 56

Also Jirecek adds that although these settlers having nomad origin kept their

traditional way of life in both Anatolia and the Balkans, they were sedanterized.145

The other scholar underlies the Anatolian yörük origin of the Turks living in the

Balkans is Cvijic. One of his study including Ottoman archive documents about

the ethnic geography of Macedonia, he states that the Turks of Ofluca were yörüks

coming from Anatolia.146 Aşık-paşa-zade states these migrants as not yörük but

göçer evler (migratory households) coming from Karesi to around Galipoli in

1355.147 The same source mentions their migration to Hayrabolu and joining the

gazis fighting there.

Different than the notion of yörük in Anatolia, the term, yörük, gained a

new meaning in the Balkans, as a military class in the Ottoman army, in a few

centuries. According to Truhelka, yörük were not stated in the two kanunnames

(the code of laws) written before the Balkan conquests but in kanunnames of the

two military organizations founded in the reign of the Sultan Murad II, sipahi and

acemi oğlan, yörük organization roughly mentions. 148 For this reason, the general

opinion on the issue of yürüks and their military organization in the Balkans is

that the integration of yörük into the Ottoman administrative and military system

starts with the Ottoman presence in the Balkans. In fact, the yörük organiztion

mentioned with a few sentences in the Kanunname of the Mehmed II (the

Conqueror) gain importance in a few centuries and in the reign of the Sultan

145 Jirecek (1891), p. 139 cited by ibid., p. 5.
146 Cvijic, Grundlagen der Geographie und Geologie von Macedonien und Albenien, (Gotha:
1908), p. 156, cited by ibid., p. 2.
147 Ashik-pasha-zade (1929), p. 46, by ibid., p. 13.
148 Turhelka (1934-35), pp.93 cited by Gökbilgin (1952), p. 19.

 57

Suleyman I (the magnificent) yörük kanunnames defining their status and their

military and financial responsibilities were written

The first register about the migration of yürüks belongs to the time of

Sultan Murad I in 1385. According to the record, yürüks from Saruhan were

deported to Serez. Also, Ahmet Refik informs us that we know these yürüks of

Saruhan settled in Belgrad and Akçehisar from the timar registers and these

defters registers in the reign of Çelebi Mehmet.149 Also Evliya Çelebi mentions

that after the conquest, the Sultan Bayezid I colonized Dobruja with yörük

deported from Anatolia and Tatars called for from the north of the Black Sea.150

Lofça Prevadi Silistre Varna Şumnu Çernovi Tırnovi Prevadi Niğbolu Razgrad
Yörüks of
Selanik 3 3 26 4 2 4 3

Yürüks of
Tanrı Dağı 15 32 12 13 4 4
Yürüks of
Naldöken 3 5 6 4 1

Number of Ocaks (1543)

Source: Gökbilgin (1957), p. 56, 57, 75, 70

149 Refik (1927), p. 296.
150 Evliya Çelebi, Seyahat-name, Istanbul 1315, v. II, p. 136-146 cited by Gökbilgin (1957), p. 15.

 58

CHAPTER FOUR

 SETTLEMENT AND POPULATION IN THE OTTOMAN

VILAYET OF NIĞBOLU

The town of Niğbolu was found by Heraklius (ca. 575- 642). The name,

Niğbolu, is the Ottoman Turkish form of the Byzantine town called Nikopol. The

Byzantine Nikopolis was called Nikopolis Major to distinguish it from Trajan’s

Nikopolis and Nikopolis Minor that was near the Rumenian town of Tornu

Magurele on the north bank of the Danube.151 The town had economic and

military importance because it was a trade center and one of the primary military

posts. Nikopol was the command holding over the Osma and Aluta, which were

Danubian arteries respectively reaching central Bulgaria and Rumania. The town

was established on a naturally fortified tableland. The city was situated at such a

position that there were plains at the south, the Danube at the north, and at the

east, the road that was connecting the inner Bulgaria with the river.

The borderline area along the Danube with its strategic importance had

been realized since the second Bulgarian Kingdom (1185-1393) and this strategic

importance had been a determinant factor in settlement policy of both Bulgarian

Kingdom and the Ottoman State. The borderline following the Danube was

reaching to the mouth of the Yanta River. The importance given to the borderline

151 Atiya, A.S.,”Nikbuli”, EI WebCD add. (2003).

 59

was determined by the need of security for the capital city Turnovo and important

roads that were crossing the passes on the Carpathians and Stara Planina.152 In fact

a defense system on borderlines was a familiar military system since the Roman

Empire. We see the border guards as milites limitanei in the Roman empire and as

acrites (from a Greek word ακρωυ- end, border) in the Byzantine Empire, which

was an institution for the territory by a populace with specified defense functions

located along the border periphery.153 When the Seldjuks conquered the eastern

Anatolia, the advancement could not go further from the central Anatolia because

of the Byzantine defense system consisting of a numerous armed forces, acrites,

which the Turkish warriors faced with. However sultan of the Seldjuks, after the

conquests in Anatolia, established a system of defense and a military

administrative structure in the new lands, which was known as uc or udj system.

The udj system was a military system along a defense line in borders. The beylik

of the Ottomans was a part of the udj system on the borderline and after gaining

independence in 1299, Ottomans successfully transferred and adapted the system

to the Balkans during the process of the Balkan conquests in the early Ottoman

times.154 For the Ottoman peripheral organization, Danube was a natural barrier

against hostile attacks of the European enemies and Danube was the border

between Ottoman State and Wallachian Principality. The main part of the udj was

located in Niğbolu and along the south bank of the Danube. Besides the

152 Bakardjieva (2005), p. 40.
153 Radushev (1995), p. 143.
154 Мутафчиева, В.Аграрните Отнашения б Османската Имеря През XV-XVI в.- In:
Османска Социално- Икономическа История. C., 1993, 14-14 cited by 44, Radushev, p.142.

 60

fortifications of Ziştovi and Gerilec, Ottomans designed Niğbolu on the south and

Turnu Nikopolis on the north (Wallashian) bank of the Danube like Anadolu and

Rumeli Hisarı on the both side of the Bosporus.155 Although the principality

became one of the vassal states of the Ottomans, Wallachian’s participation of

anti-Ottoman unions of the West and attacks coming from this border-line always

created serious dangers that required a powerful udj organization in the border.

On the Bulgarian territory, an udj defence system was organized on the right bank

of Danube with principal garrisons in Vidin and Niğbolu. Along the Danube,

military garrisons were located in these fortified centers and functions of the

centers during the period of hundred years had very crucial for the existence and

durability of the Ottomans in these lands. In fact, the reason behind the enormous

importance given to the border periphery was that power of the Ottoman state was

depended on the constant expansion of its land, which was vital not only in terms

of military organization and its success depending on more soldiers and more

lands to feed them but also for the problem of growing population as a result of

continuous migration waves of nomadic Turkic tribes from the east.

On the other hand, in the context of pre- Ottoman population and

settlement in the sandjak, existence of villages inhabited by members of Christian

heresies is the other interesting issue. Among the settlements of Ottoman Niğbolu,

existence of the Bogomil settlements indicates that although the Orthodox

patriarchate had been attempting to deal with the heresy and to stop its spread for

155 For more information about the fortifications and Ottman military organization in the
fortifications of Niğbolu see, Radushev (1995), p.148.

 61

centuries, Bogomilism, since its first appearance in the 10th century156, was a

religious sact still actively performing its religious practices at the end of the 15th

century. Bogomilism was a dualist approach to religion and they believed that

God has two sons, the Devil and Christ. The Devil is the elder brother of Christ,

an intermediate spirit and a secondary God who created the material world.

Because of these beliefs, Bogomils perceived the material world as inferior and

they condemned the worldly activities leading to pleasure and bringing people

into close contact with the material world such as marriage, eating meat and

drinking wine.157 Although they were seen as heretics and ostracized by either

eastern or western Christian world, they were still a part of the religious and

cultural mosaic of the Ottoman Balkans as well as sandjak of Niğbolu at the end

of the 15th century. In the 15th century Ottoman registers, we can distinguish them

from Orthodox Christian settlements with the names of their villages mentioned

as “Pavlikân” such as Oreşan-i Pavlikan, Brestovice-i Pavlikan.

4.1 Ottoman Sandjak of Niğbolu

While Sultan Bayezid dealing with the the problems in Anatolia, gazi

commanders were continuing their conquests in the Balkans. 158 However Mircea

cel Batran took Silistre back and defeated the akindjis of Karin-Ovasi. On the

other hand, Hungaria was attempting to extend tis influence in the Danubian

Bulgaria and Wallachia. For this reason, Sultan Bayezid I decided to concentrate

156 See, footnotes 56 and 58.
157 See, Obolensky (1972), p. 112.
158 For more inormation about the conquest of Bulgaria see İnalcık,”Bulgar”, EI WebCD ed.
(2003).

 62

on the Balkan conquests. In 1395 Bayezid I invaded Hungary. He defeated Mircea

on the Argesh river in Wallachia on 17 May 1395 and put Vlad on the throne of

Wallachia. Then the Sultan passed over the Danube and went to Nikopolis. He

occupied Tirnovo and the Bulgarian king Shishman move to Nikopol and became

an Ottoman vassal. Bayezid summoned all of the vassal states and princesin the

winter of 1393-94 to strengthen his authority on them. Especially Bayezid

wanted to prevent Venice’s aims on Morea but Palaelogi, Theodore, and Manuel

turned against the Ottomans and sough help from the Christian West, especially

Venice conducting activities in Morea. On 3 June 1395 Bulgarian king Shishman

was seized and executed. These continuous attacks to the lands in the north of the

Danube caused the Hungary-Venice alliance and became a motive in the Catholic

world for a new expedition. Most of the Catholic countries joined the campaign

against the Ottomans and the crusade army consisted soldiers coming from

France, Burgundy, England, Germany, Italy, Spain, Hungary, Poland, Wallachia,

and Transylvania. The crusade armyunder the command of Sigismund seized

Vidin and Rahova and besieged Niğbolu from the land and the fleet of Veneto-

Genoese blockaded the city from the Danube. Sultan Bayezid I lifted the siege of

Constantinople and he brought Anatolian soldiers with soldiers of the vassal states

together in Adrianople (Edirne). Going through the Shipka Pass, the army came

to the valley of Osma and set the camp on the southern hill seeing the plain of

Niğbolu. The battle was ended with the victory of the Ottomans on 25 September

1396. Results of the victory were very important for the Ottoman conquests in the

 63

Balkans. Following the victory, Greece was conquered and Wallachia became one

of the Ottoman vassals. The disappointment weakened the resistance and alliance

of the Christian world against the Ottomans, which gave the Ottomans a time

space to establish a powerful political, demographic and military infrastructure in

the lands of the Ottoman Balkans.

 When we consider the settlement history of the Niğbolu exposed many

invasions from the north and devastating effects of many battles and wars for

centuries. After the invasions of the Pecheneks and the other steppe region during

late 10th and 11th centuries, life in the northeastern plains of medieval Bulgaria

nearly ceased and pre-invasions urban population escaped to mountains. After the

invasions both fortified Prevadi (Provadija) and Şumnu (Shoumen) were the most

vivid centers in the settlement history of these lands. Prevadi was closely followed

by Tırnovi, the capital of the second Bulgarian Kingdom (1185-1393), or by

Çernovi (Cherven) on the Rusçuk (Rousse or Russenski Lom).159 There are many

rock-cut grotto churches around these urban centers built in the 13th and 14th

centuries and in the villages surrounding them, which are contains good examples

of medieval Bulgarian art such as fresco paintings and inscriptions in old-

Bulgarian. These findings prove that the villages with Slavic names and Christian

inhabitants as mentioned in the oldest preserved Ottoman tahrirs of the area are

going back to these pre-Ottoman centuries.160

159 Kiel (2005), p. 16.
160 Ibid.

 64

4.2. Ottoman Social, Ecomomic and Military System in the
Sandjak

We have not registers or any other written source from the time of the

Bulgarian kingdom but archive documents such as Byzantine registers and

Ottoman tahrirs, from which we can get information about settlements, towns,

ethnic and religious composition of the region. Ottoman sources, especially timar

registers from the second half of the 15th century, give us a picture of the region

90 years after the Ottoman conquest. According to Gandev, parallel to the changes

in the demographic and ethnic structure of the region, Ottomans disrupted and

partially changed the pre-Ottoman Bulgarian administrative division in a way that

either administrative centers were liquidated or small or unimportant villages were

reduced.161 On the other hand the other study made by Professor B. Cvetkova 162

dedicated to this problem indicates that involved in almost incessant military

campaigns, the Ottomans did not have time to reorganize radically the

administrative structure of the conquered lands. They retained certain continuity

in the government of the provinces so that the conquered populace would not feel

sharply the change of power or its own alienation towards the power. As a rule the

Ottomans maintained the pre-conquest borders of the administrative units. For this

reason after the conquest, Ottomans basically kept the old-Bulgarian

administrative division. Ottoman sandjak system established in the region after

161 For the ethnic and administrative consequences of the Ottoman conquest in Bulgaria see Ibid.,
164.
162 Цветкова Б., Oт Български феодализм към османската обществено-икономическа
структура- In: България 1300 - Инстуции и държавна традиция. 1. c., 1981 (From Bulgarian
Feudalism to Ottoman Socio-Economic Structure), p. 221, cited by Radushev (1995), p. 141.

 65

the conquest incorporated the borders of the divided Second Bulgarian Kingdom:

the kingdom of Shishman as Niğbolu sandjak, kingdom of Ivan Stracimir as Vidin

sandjak, and including the south-east part of the Shishman’s kingdom, the

independent Dobruja state as Silistra vilayet.163 On the other hand slight changes

were needed because of some strategic and military reasons but these changes

were made more than two hundred years after the first conquest. Ottomans should

have provided the security of not only the border along the Danube but the capital,

Istanbul, in case of any attack from the northern Europe. One of the examples for

the new division is Russe. Until the second half of the 16th century Rusçuk

(Russe) region (in the Ottoman registers the castle is recorded as Yergögi Berü

Yaka) was a part of the nahiye-i Çernovi in the Niğbolu Sandjak. Rusçuk was

either a control and militarily defense point on the Danubian border or a

strategically important fortification on the way between the northern Europe and

the Ottoman capital, Istanbul. Also Rusçuk as one of the four castles of the

defense system (Şumnu, Varna, and Silistre) along the northern border of the

Ottoman state was providing control in case of any attack coming from the north,

which could threaten Edirne and the Ottoman Capital, Istanbul.164

According to Ottoman registers territory of the central-northern Bulgaria

was divided into these kazas165: Niğbolu (Modern Nikopol as the center of the

sancak), İvraca (Vratsa as its center), Lofça (the town of modern Lovech as its

163 See, Radushev (1995), p. 146.
164 The geographical location and the strategic importance and development of the Russe castle see
Bakardjieva (2005), p. 426.
165 Kovachev (2005), p. 65-67.

 66

center), Tırnovi (the town of modern Veliko Tarnovo as its center), Şumnu

(modern Shoumen as its center), and Çernovi (the modern village of Cherven, in

the district of Rousse). Besides these, we see smaller centers such as Rahova,

Çibri, Reslec, Nedeliçko, Plevne, Kurşuna, Kieva, İzladi, Ziştovi as nahiyes. The

medieval ports and fortified centers along the Danube such as Niğbolu, Ziştovi,

Tutrakan, and consequently Rusçuk (Giurgiu or Yergögü) on the right bank of

the Danube became parts of nahiyes and towards the end of the 15th century kadi

centers as well. The town of the old capital, Tırnovi, also secured its leading role

in internal division among the central nahiyes such as Tuzla, Sahra, and Hotaliç.

In the west Lofça, Ivraca, Resleç, Nedeliçko, and Kurşuna were distributed among

the vast kazas, and also to Plevne that had already became a kaza.166 Many of

these kazas and nahiyes were recognized as the kaza centers where the internal

division into nahiyes was carried on Tirnovi, Şumnu, Çernovi. Many other kazas

and nahiyes were unified or divided to provide an appropriate infrastructure for

the Ottoman administrative and military system. For instance, in the west, the

nahiye of Karalom was formed out of Çernovi, as well as the vast kaza of the

future Hezargrad (Razgrad) and the kaza of Şumnu was internally structured into

Gerilovo.167

 During the 14th century, Niğbolu was taking place at the region where was

the battle-field of the military struggle between the Muslim Ottomans and the

Catholic Europe. In 1388-89, Ali Pasha quickly raided Bulgarian lands and

166 Ibid., p.67.
167 Ibid.

 67

specifically Aydos and Şumnu became the headquarters in 1389. Niğbolu was on

the Ottoman peripheral border and it was the fortification where the Ottomans

defeated the crusaders in the famous battle of Niğbolu in 1396. Until the

conquest, the struggle between the Ottomans and the Wallachians resulted many

attacks to the fortified towns along the right bank of the Danube, which created a

serious uneasiness and led to migrations from the region.

Until the crusade of Varna in autumn 1444, conquest of the Bulgarian

kingdom ended and Sishman was executed. The crusade led to heavy destruction

in the area and many important settlements were deserted. Among them the

capital of the Dobruja Principality, Kaliakra that was one of the towns of

Shoumen, and many smaller castles such as Madara, Petri, and Galata near Varna

can be mentioned. Archeological discoveries indicated that Şumnu existed until

the second half of the 15th century but then the town with the fortresses was

destroyed by fire and attacks and the old city of Şumnu was not rebuild again.168

After the destruction, a town was built in the plain below the ruins of the old

city’s castle and it existed until mid-eighteenth century as a small town.

When Ottomans conquered the lands of the Bulgarian Kingdom, they

came across a well-established settlement structure. This system had been set up

as a result of a process of occupying economically, geographically and militarily

the best locations of the area and this process had lasted during the times of

second Bulgarian Kingdom. When Ottomans came to these lands, Bulgarian

168 See ibid 17.

 68

towns and villages had already enjoyed the most convenient settlement

conditions. Some of these Bulgarian settlemets are mentioned Kitâb-ı Cihannümâ

of Mehmed Neşrî. Neşrî mentions that these settlements are more than thirty three

and he mentions twenty four names: Çenge, Prevadi, Madara, Vefçen, Dobriç,

Meçka, Eflekâ, Gözke, Krapçene, Kirastavça, Eski İstanbulluk, Şumnı, Çernoz,

Migloc, Eymeneboz, Kos-ova, Yürük-ova, Tırnavi, Nikâ-bolı, Ton-Birgoz, Zişt-

ova, Nükesri, Tıraka, and Silistre.169 The other hand, when the Ottomans

conquered these lands there had already been a land system 170 and there was not

any reason to to revolutionize the functioning system. Ottomans made a synthesis

of the Islamic and local practices and adapted local administrative traditions into

the Islamic land system. According to these icmâl registers that we examined,

during the last two decades of the 15th century, a well-designed military and

administrational system was established in the region. Taxable sources of the

sandjak were carefully kept in these registers including unsettled villages and

newly populated lands.

When the settlements in the 15th century Niğbolu Sandjak are examined,

we saw many mezraas as much as villges. Although mezraa and village have

similarities, each of them has distinguishing features. According to İnalcık’s

definition171, mezraa or mezra or ekinlik in Turkish, means arable land, a field and

it designates a periodic settlement or a deserted village and its fields. In the

Ottoman regulations, a mezraa was required that it be checked whether the place

169 Unat and Köymen (1949), p. 245.
170 For the detailed information see İnalcık (1994) p. 110 –142.
171 Ibid., p.162.

 69

had a village site in ruins, its own water supply and a cemetery172 These piece of

lands having fixed boundaries were called metruk, abandoned land. While

regisering newly populated villages and mezraas it was noted as ”haric-ez defter”

added in order to indicate the status of these settlements.173 Çift-hane 174 system

was the basic of the re-organisation of the use of the arable-lands in country side.

In principle, the owner of all arable lands was state. According to the Islamic law,

conquered lands were common property of Islamic state.175 Çift-hane system has

thee basic elements: a married peasant (hane), acertain unit of land (Çiftlik) and a

farm workable by a pair of oxen. These elements were forming the basic unit of

the Ottoman fiscal and agricultural system. In such a system, a çiftlik should be

large enough to maintain the peasant-family, to yield sufficient surplus to be able

to pay taxes, and to cover reproduction costs. The peasant households cultivating

and managing a piece of agrarian land was a farm unit since the late Roman

Empire. The peasant family unit was called as colonus in Roman, paroikos in

Byzantine and raiyyet in Ottoman system. This family unit remained the “basic

cell” of the rural society for tousands of year. Arable lands were mîrî , which

means under state ownership, which strengthen the governmet control on these

lands and maintained the system as the basis for the agrarian and fiscal

172 Barkan (1943), p. 53, 133, 190.
173 For the villages registered in the tahrirs at first time see, Appendix 1.
174 For detailed information about çift-hane system see, İnalcık (1994), p. 143-153; Ostrogorsky
(1954), p. 196; Lefort (1974), p. 315-354.
175 See Abu Yusuf Kitab al- khradj, Bulak. Turkish Trans. By Ali Özek, Kitab-ül Haraç, İstanbul,(
1884) p. 23-27, 28-39, and 52-58; Morony, Land- Holding in the seventh century Iraq:Late
Sasanid and Early Islamıc Patterns, in Udovich ed., pp., 135-175.

 70

organization of the state.176 The peasant was a perpetual tenant on a piece of

agrarian land, which gave him hereditery rights of posession through the direct

male line. When we examine the components of çift-hane system, we should start

with the size of the çiftlik. In Ottoman çift-hane system furtility of soil was the

criterion determining the optimal farm size, which was changing from 5 to 15

hectars.177 In principle these indivisible çiftlik units were registered on an adult

male and the tax levied on was resm-i çift. In Slavic provinces, the farm was

called as bashtina and the tax collected from the hane, resm-i çift, was named as

ispençe.When the adult male was died by leaving an immature son, the çiftlik was

temporarily taken away from the son until he became mature. In this case, as an

Islamic attitude, the bive (widow of the adult men) could retain possession of the

land registered on his husband and she cultivated the çiftlik and paid the taxes

until her son reached maturity. In Ottoman registers, bive was recognized as tax

payer.The law required that a peasant family possessing a full çiftlik paid one gold

piece (or 22 akça in silver coins) and half-çift (nim-çift) paid12 akça. A family

posessing less than a half çift was called as bennak and the land-tax for this family

was 9 akça. If the peasant was unmarried or widow, the tax that had to be paid

was 6 akça.178The other name of resm-i çift was kulluk akçası.179 The term,

176 See İnalcık (1994), p.145-146.
177 Barkan (1943), index çiftlik.
178 See İnalcık (1994), p.149.
179 Halil İnalcık states that Ottomans put pre-Ottoman feudal obligations together under one tax
called resm-i çift or kulluk akçası. Ottoman law-codes recorded the tax as 22, 12, 9,6 akça, which
are the cash equivalent of the peasants’ obligations to their land-lord. These obligations were 3
akça for three days’ personel services, 7 akça for providing a wagon-load of hay, 7 akça for half a
wagon-load of straw, 3 akça for a wagon-load of firewood, and 2 akça for service with a wagon.

 71

Kulluk, expresses a status of being dependant, or subject, or services owned to the

landlord. In this case the tax was levied instead of the cash equivalent of such

feudal obligations, which was a big revaluation, on view of the feudal tradition of

the Balkan lands.

When the çift-hane system is considered as a whole, it is seen that adult

male labor force was the basis of the system. The tax paid by the adult male was

not depend on whether the other members of the family who were participating to

the agricultural activities as labor force, possessing a piece of land or having

animal power or not. The main criterion for the tax was marital status such as

married, unmarried, or widow. During the classical age (1300-1600), this well-

defined family farm unit continued to be the basic element of the agrarian

economy in the medieval times and Ottoman Empire successfully adjusted and

maintained the system to establish a well-functioning order of the central

authority in the conquered lands. Successfully maintainance of the land system is

one of the reasons behind the long-lasting existence of the Ottoman State, which

made the conquerer identitiy of the Ottomans to a strong central authority and

organizers of thr land in the Balkans.

According to the law-code of Mehmed the Conqueror the total amount paid instead of these seven
services was 22 akça. See İnalcık (1959), p.581.ocanın bulgularına referans ver

 72

CHAPTER FIVE

POPULATION AND SETTLEMNTS IN THE EARLIEST
OTTOMAN REGISATERS OF THE NIĞBOLU SANDJAK

After the general information given about the demographic trend, town

and village-mezraa type settlements and their populations, this study focuses on

specific characteristics of the sandjak located on the Danubian borderline of the

Ottoman lands. İcmâl registers includes names of timar holders as well as villages

and mezraas in timars, the number of Muslim hanes, non-Muslim hanes,

mücerreds, and bîves, the number of cebelü (armed soldier) that the timar holder

should train and maintain, and timar revenue. İcmâl registers skip many details

such as names of the reaya (peasants), names of cemaats (religious groups), types

of economic activities that various taxes were levied on. There are mufassal

(detailed) registers of the Niğbolu sandjak in the Ottoman Archaives but these

belong to the later centuries. In our futher studies, these registers are going to be

examined and historical progress and changes are going to be analyzed. When we

consider the records in 1479 and 1483 icmâl registers of Niğbolu, we see that

there were 247 Christian, 68 mixed, 29 Turkish villages and 12 mezraas180. In the

15th century Niğbolu sandjak, Turkish villages and mezraas were 12,2 % and

180 In fact there were more mezraa than the Appendix E included but this study takes the mezraas
either recorded in both registers or having a distinctive feature that should be taken into account.
Also the other interesting case that a settlement in the 1479 register had been recorded as mezraa
became a village in the 1483 register is included in the list of settlements in Appendix E.

 73

mixed villages were 11,9 % of total number of villages and mezraas. On the other

hand, during the last two decades of the 15th century, at the rate of 75,9 % of total

villages were still consisting of purely Christians. According to his analysis of the

same registers, villages and small settlements of the sandjak were entirely or

predominantly settled by Turkish colonizers who replaced the native Bulgarian

population in the region181 but the information in these registers that we are re-

examining exhibits a totally diffrent and opposite settlement and popullation

structure in the sandjak.

5.1. Bulgarian Historiography and Catastrophe Theory

During the communist era in Bulgaria, Maxist ideology and Soviet

methodology played the leading role in social sciences. Especially history had a

crucial role for building a communist national identity. In this respect, re-writing

of Bulgarian history from the Marxist point of view could be one of the

appropriate tools for the ideological and political purposes. Marxist Bulgarian

history concentrated on economic exploitations, class struggles, and mass

destructions. Although there were researches and non-ideological studies of a few

Bulgarian historians such as V. P. Mutafcieva, the ideological point of view has

shaped the Bulgarian historiography during the Soviet era.182 Although there are

numerous sources in the Ottoman Archive in Istanbul and there have been a rich

181 See, Ibid., p. 96.
182 For more information about evolution of the Bulgarian historiography see M. Pundeff (1961);
V. P. Mutafcieva, Le Vakif: un aspect de la structure socio-economique de l’empire ottoman (Xve-
XVIIe s.) Sofia (1981) and Agrarian relations ın the Ottoman Empire in the 15th and 16th
Centuries, NewYork (1988).

 74

collection of icmal and cizye registers in National library of Sofia since 1933,

political conditions of the 20th century in Bulgaria prevented researchers from

making studies based on not only pure theory but also archive sources interpreted

objectively. In Bulgarian historiography, the Ottoman conquest has been accepted

as the period of destruction and disappearance of the old Christian-Bulgarian

culture and the Ottoman period has been believed as the responsible for the weak

economic structure and backwardness of the country. This view is known as

“catastrophe theory” developed by Hristo Gandev. Until the recent times,

Gandev’s book was one of the important reference book on historical demography

of Bulgaria. In his book, Gandev examined Ottoman tahrir registers kept in the

Sofia National Library and analyzed settlement system in 15th and early 16th

century Bulgaria.183 Gandev’s theories on mezraas and demographic losses has

been discussing since 1970s. The study arouse interest and translated many

foreign languages and used as a reference source in studies on the region.

Until the recent years, Ottoman conquest and domination in Bulgaria were

depicted with mass enslavement, deportation, seizure of towns, fortresses, villages

and settlements of Turks in these towns and villages. Besides the demographic

thesis, there were claims of mass Islamization campaigns carried out viciously by

the central government. These claims were based on 17th century- local sources184

stating the Ottomans’ second siege and conquest of the old-Bulgarian capital

183 Gandev, H., The Bulgarian People During the 15th Century: A Demographic and Ethnic Study,
Sofia Pres, Sofya (1987).
184 For more information about Bulgarian historiography see, Kiel (2005), p. 15-16; Pundeff,
(1961).

 75

Tirnovo in 1393 in a very pathetic and exaggerated way which has been a deep

influence on Bulgarian historiography.

The Catastrophe Theory of Gandev used mezraas as an instrument to

measure the extent of destruction caused by the Ottoman conquest. 185 According

to Gandev, invasion of the Ottomans in the lands of the Bulgarian Kingdom was

bloody and devastating for the native people. Also the clashes during 130 years

after the first conquest of the region between Ottomans and forces of Christian

allies worsened the situation in the towns and villages on the periphery along the

right bank of the Danube. Seizure of the fortresses, towns, and villages meant

burning, plundering, and destruction. The process accompanied by the settlement

of Turks in towns and villages.186 However while considering the data on

settlements in Ottoman registers, one should not ignore the vast literature of the

“deserted villages” (Wüstungen) in Europe.187 According to Gandev, the mezraas

expanded into villages in a short time indicates that mezraa lands were not empty

plots but sizeable village lands that could feed villages having an average number

of household, which was 40 households for 15th century Bulgaria. On the other

hand İnalcık defines mezraa as arable land, a field and it designates a periodic

185 Kiel(2005), p.18.
186 Gandev (1987), p. 18.
187 For a comprehensive overview of the deserted villages in Europe, see Villages Déserts et
Historie Économique XIe_ XVIIIe siecle, École Pratique des Hautes Études, VIe Section, Paris
1965 with detailed studies about “Wüstungen” in Denmark, England, France, Germany, Greece,
Italy, Norway, Poland and Spain. A detailed map of the deserted villages in Germany is given by
H. Pohlendt, Die Verbreitung der mittelalterlichen Wüstungen in Deutschland, 1950. For a
statistical research including a mass of numerical data see, W. Abel, Die Wüstungen des
ausgehenden Mittealters, Stuttgart 1955.

 76

settlement or a deserted village and its fields. 188 Also human geographers

consider mezraas in periodic settlemets or small rural settlemets on the way to

become villages.189

Gandev notifies that a characteristic feature of both the settlement system

as described in Turkish registers, and of the land ownership, is existence of the

fief unit called mezraa.190 Gandev defines the function of mezraas that the mezraa

was granted as a fief, its owner had to till the land and ensure the feudal minimal.

It can be assumed that the mezraa was a fief of the lowest rank.191 Also Gandev

uses the term, mezraa, for deserted or depopulated villages while making the first

tahrir of a newly conquered lands. For this reason, being inhabited was the main

characteristic of mezraa. In such cases, the fief category of mezraa, which did not

have the agricultural status of a village, came into being sine die192 but the status

could change when new peasants permanently settled. In this case, the mezraa

could be registered as a village in the next tahrir. We see such examples or

opposite cases that villages becoming a mezraas in the 1479 and 1483 tahrirs of

Niğbolu. Mezraa was an independent unit having its own name different than the

neighboring village and a mezraa paid a fixed tax. Gandev, examines mezraas

under two categories: The first category is mezraas with no agricultural activities

and the second group is mezraas with a few farmer households, which were not

188 İnalcık (1994)., p.162.
189 Tanoğlu (1954), p. I; Hütteroth (1968), pp.24-52; Tunçdilek (1960, pp.17-55; Hütteroth and
Abdulfattah (1977), pp.29-32.
190 Gandev (1987)., p.22.
191 Ibid., p. 23.
192 Ibid,.

 77

permanent residents but tilled small plots of land that brought timar holder a small

profit between 20-100 akçe.193

Mezraa was an important part of the timar system because the uninhabited

lands were granted to timar holders, officers, and dervishes (Muslim clerks) to

populate in order to guarantee tax revenues collecting by timar holders to fulfill

the needs of their military service. According to Gandev, Bulgarian peasants did

not take part in the policy of populating these uninhabited mezraas. They worked

in the arable lands in mezraas but did not settle permanently and they continued

their life in their own villages.194 Christians and yörüks tilled parts of the

mezraas seasonally but they did not permanently settle. Gandev concludes that the

several isolated number of the mezraa’s expansion into village with a considerable

number of households show that the mezraa land was not some plot, but sizeable

village land area capable of feeding some 40 households were typical of the

average population density of 15th century Bulgarian villages. That’s why the

conclusion that the mezraa were lands of uninhabited and destroyed villages.195

The other conclusion Gandev reaches that the Turkish conquest gravely

affected small land-owners and their populations. Some of them disappeared but

some others were kept just their names and facilities of the settlement as the

center inhabited by the 10-20 households. There were some upward shifts in

population of some villages but Gandev considers these increases in population of

Christian villages as rare and adds that the reason behind the upward shifts in

193 Ibid., p.29.
194 Gandev (1987), 30.
195 Ibid., p. 32.

 78

population was giving shelter to refugees from nearby areas.196 Some other

villages and small settlements were entirely or predominantly settled by Turkish

colonizers who replaced the Bulgarian population who had been living in the

region.197 According to his theory, a part of the Bulgarian population was

converted to Islam and settled in towns and villages in Asian provinces of the

Ottoman lands in order to meet need of craftsmen and labor for the growing state

and military necessities. These policies led to an economic stagnation in the

region. Agricultural and crafts’ production sharply decreased. The feudal titles

and state taxes, high profit of foreign traders, all together, created a serious

impoverishment among the Bulgarian citizens.198 Also Gandev claims that

Muslim Turks and the Islamized Bulgarians were settled in economic and cultural

centers as well as big cities of Ottoman Bulgaria. Gandev underlines the religious

reasoning behind the motive that infidels had to be killed, enslaved or forcibly

converted to Islam was a holy war promoted and advised in the Kouran. The

fifteenth century was the beginning of the mass Islamization. The de-

Bulgarianized villages were quickly Islamized because the majority of the

population was deported from the country and the rest of the population mixed

with the Turkish migrants and many them converted to Islam. For this reason

Gandev claims that probably three fouth of the Turkish citizens in Bulgarian

196 See, Ibid., p. 109-110.
197 See, Ibid., p. 96.
198For economic and demographic consequences of the Ottoman conquest see, ibid 41, p. 163-164.

 79

towns and some one fourth of the Turkish peasants in the Bulgarian countryside

are of Bulgarian ethnic origin.199

5.2. Measurement of Population

Population changes in the Balkans during in the period, 1300-1600, mainly

depended on natural conditions, infectious diseases such as black death, wars

between Muslim Ottomans and the Christian states, and migrations from the east.

In pre-industrial societies of these centuries, expectation of life hardly exceeded

35 and death rates, especially infant and child mortality, were higher than in the

most of the world today. Changes in death rates, especially tendency for sudden

and devastating declines in population were seen during times of epidemics. From

the fifteenth to mid-eighteenth century, plague periodically threatened the city

dweller of Europe.200 Famine could be the other factor deeply affecting the

geographical variations of death rate. Compare to the cities preempting whatever

was available and obtainable, villages probably more likely to suffer from bad

natural conditions and poor harvest. Also, loss of agricultural labor force in

military campaigns could lead to fall in population. Especially in frontier areas, as

a result of the continuous wars and battles, there could be significant losses in

human resources, not only in terms of soldiers but also in terms of civil population

who migrated to safer settlements. When such conditions of the pre-industrial

199 Ibid., p. 165.
200 For more information about the change of life conditons and their results on epidemics see,
Proceedings of the International Conferance on Historical Population Studies, (Harvard
University, 1966), pp. 165-167.

 80

times are considered, there are many fluctuations and up or down shifts in the

population are seen.

When one would like to analyze population structure in the Ottoman lands,

the related material in the Ottoman archives will provide valuable information

about the demography of the pre-industrial society not only in the near and middle

east but also in the Eastern Europe. 201In order to determine the demographic

structure and changing demographic trends in different time periods, researchers

used different approaches and one of these is “population multiplier”. In this

method, a constant multiplier for a typical hane (household) is determine and it

accepted as the average family size for a period of time and in a specific

geographical area. For instance, in Europe, researches documented wide

variations in the size of household over time and between different geographical

areas. The range in England was in between 4 and 7,5 and in Belgrade in 1733-4,

mean of the multipliers is between in 11,4 and 5,46.202 Barkan is one of the

researchers who analyze Ottoman tahrir registers to determine the pattern of

population increase in the sixteenth century.203 According to Barkan, the number

of married individuals comprising an avariz hanesi might varry between 3 and

15.204 Cook also made a study on three livas in Anatolia and used the hane

201 For the previous works and discussions on the Otoman demography see Erder (1975); Erder
(1979); Cook (1972); İslamoğlu-İnan, (1987); İnalcık (1978); İnalcık (1986).

202 For more information see, Laslett (1971) and Freche (1971).
203 Barkan, (1970), pp. 168-169.
204 Barkan İslâm Ansiklopedisi, “Avariz”, p.14.

 81

multiplier as 4.5. 205 The other study estimating a hane multiplier is made by

Coale and Demeny.206 According to the results of the study, all multipliers

estimated are confined to relatively narrow range varying between 3 and 4.

When a hane multiplier is determined for Ottoman Niğbolu in 15th

century, we should consider that at that time settlements of Anatolian Turks were

limited. On the other hand, although the vast majority of the population in the

sandjak was native Christians, Anatolian nomads, yörüks, were the most populous

Turkish-Muslim group on the lands of the sandjak. When the unstable political

conditions, continuous wars, and uneasiness in the region during the pre-Ottoman

period is considered, the hane multiplier of the native Christians living in Niğbolu

during the last two decades of the 15th century might have been in between 3 and

4. However because of the appropriate living conditions in Anatolia and the life

style of Turkish nomads depend on human resource to be maintained, hane

multiplier for the Turkish population of the sandjak is probably higher than 4. The

higher hane multipliers for Anatolia were estimated by Barkan and Cook. When

cooler climatic conditions of the northern Bulgaria is considered, it can be thought

that the household multiplier might be lower than in Anatolia for the new Turkish

settlers of the sandjak. For this reason while examining the population in the

sandjak, the household multiplier is going to used as 4,5, which is an average

value of family size for both Muslim-Turks and native Christians living in the

sandjak.

205 Cook (1970).
206 Shorter (1968): 14-16, cited by Erder (1975): 297.

 82

5.3. Settlement and Population in the Sandjak: A General Look to
the Registers

According to Braudel207, contrary to village-type settlements in the Balkan

plains, the mountainous areas of the Balkans were loosely populated and the

dominant form of settlement is hamlet. The mountainous areas were generally on

the periphery of the big waves of civilizations. For this reason either the Rome as

an imperial power or the Church as a religious authority had any significant effect

on the settlements of the mountainous areas. In the fifteenth century-Balkans208,

the quick and mass-Islamization in the mountainous regions of the peninsula such

as Albania and Herzegovina, especially around Sarajevo, indicates that in the pre-

Ottoman times, there had been little influence of Christianity and Christian culture

on these people. When we compare the demographic features of the sandjak in the

two icmals we see that 90,3 % of the whole population, after 90 years from the

first Ottoman conquest, including hanes (households), mücerreeds (unmarried

men) and bives (widows) living in towns, villages, and mezraas were Christians.

Muslims were still a small minority, 7,5 % of the total population including

Muslim households and unmarried men, in the sandjak.209 Christian bives have a

high rate (6,1 %) compare to the Muslim population having no widows at that

time. On the other hand, when we examine the general composition of population

in 1479, we see that compare to Christian mücerreds at the rate of 0,03 %,

207 For a detailed information on the natural conditions, environment, and types of settlement in
Mediterranean Basin see the first chapter of the Braudel (1972).
208 For general studies on the Balkan Population see, Todorov (1970; Todorov (1983);Barkan
(1964); Moacanin (1989).
209 See, Figure 2. This figure does not include muafs form avarız.

 83

population of Muslim mücerreds, 0,1%, was higher. The higher rate of Muslim

mücerreds can be explain as an indicator for migration of young Turkish settlers

coming from the Asia minor in order to find new lands to settle. During 13th and

15th centuries, the continuous population movements from the Asia minor towards

the west was a result of the population pressure coming from the east of the

Anatolia and the sharp demographic increases in the westwern regions of Asia

minor. There were an ongoing migration of nomadic Turkomans to the frontier

zone in western Anatolia, which was the main reason behind the population

pressure led the nomads to the west during the period 1260-1400. The significant

result of the population pressure was increasing discrepancy between the

population and economic resources.210 Since the early times of the Ottoman state,

society was consisting of immigrants, pastoralists, nomads, jobless soldiers,

landless peasant youths seeking new lands to settle and a new life on the frontier.

This migration movement encouraged by the Ottoman government because

increase in tax revenue depended on peasants settled on empty lands to cultivate

and pay tax. As a reflection of these demographic developments, during this

period, it is expected that the rate of unmarried men among the Turkish

immigrants was high in Ottoman Balkans.

210 For more information about the population pressure, westward migration in early Ottoman
times see, İnalcık (1994), p. 25-37.

 84

Figure 1

Population Trend in Niğbolu in 1479 and 1483

7.4
0.1 0.0

6.1 2.2
6.7

0.4 3.6 6.2 3.8

79.384.2

0
10
20
30
40
50
60
70
80
90

M
H

1

M
U

1

C
H

1

C
U

1

C
W

1

O
TH

1

M
H

2

M
U

2

C
H

2

C
U

2

C
W

2

O
TH

2

%

MH: Muslim Hane (Household CH: Christian Hane (Household) CW: Christian Widow
O: Others 1: 1479 2:1483

When we compare the population trends in 1479 and 1483 registers, it is

seen that although there was a decrease in household population of Muslims and

Christians, percentage of mücerreds in Christian and Muslim population, as well

as the rate of Christian widows and Others (including sipahi, yörüks, yağcı,

küreci, voynuk, okçu, imam, toviça, and doğancı) in overall population increased.

On the other hand, contrary to expectation that any demographic increase should

have been in Turkish population, registers indicates the increase in the rate of

Christian mücerreds with a shift from 0,03 % to 3,6 % in total population. The

second highest population increase from 2,2 % to 3.8 % in total population was in

the category of Others. As we see in Figure 2 comparing the 15th century Muslim-

Christian population in Niğbolu sandjak, there were not any indication for neither

 85

turfification nor islamization. Population of the sandjak at the last two decades of

the 15th century was still predominantly Christians.

Figure 2

Muslims and Christians in Niğbolu

7,1%

83,2%

7,3%

84,3%

0
10
20
30
40
50
60
70
80
90

Christians
1479

Muslim 1479 Christians
1483

Muslim 1483

%

MH: Muslim Hane (Household CH: Christian Hane (Household)
CW: Christian Widow O: Others 1: 1479 2:1483

When we consider towns of Niğbolu, we see that the sandjak was

including towns of Kurşuna, Çernovi (Cherven), Gerilova, İvraca, Lofça, Şumnu

(Shoumen), Yergögi (Giurgiu), Tırnovi, and Rahova. As we examine the ethnic

demography of the settlers of the towns in 1479, we see that 1,3 % of total town

population was Turkish and 11,3 % of total Christian population in the sandjak are

living in towns. Also the combination of the town population including vast

majority of Christians (85.4 % in 1479 and 75.7 % in 1483) and a small minority

 86

of Muslim-Turks (9.2 % in 1479 and 8.2 % in 1483) indicates that the native

Christian population dominantly inhabited in towns211.

Figure 3

Profile of Town Population

9.2
0.9 4.5 8.2

0.8

75.7

3.0 3.9
8.3

85.4

0

10
20

30
40

50
60

70
80

90

M
H

1

M
U

1

C
H

1

C
W

1

M
H

2

U
M

2

C
H

2

C
U

2

C
W

2

O
TH

2

%

MH: Muslim Household, MU: Muslim Unmarried Men, CH: Christian Household
CU: Christian Unmarried Men, CW: Christian Widow1: 1479, 2:1483

On the other hand, when we examine the Figure 3 depicting the changing

share of town population in total population, we see that the rate of Christians

living in towns went down in the period between the two registers. The two

categories of people, Christian mücerreds and Others, had mentioned in the town

population in 1479 register but they appeared in the town population of 1483

register. This change in population structure can be interpreted as a result of lower

death rate during the peace-period after the Ottoman conquest and migration of

211 For the % of Muslim-Christian, mücerred- bîve or Others in town population, see Figure 3.

 87

Anatolian nomads looking for a new life and lands for themselves.212 The small

number of Turkish households in towns in 1479 had been most probably

consisting of government officials such as sancakbeyi, subaşı, kadi, yeniçeri.

Our examinations of the general ethno-demographic situation and ethnic

combination of town population recorded in 1479 and 1483 registers indicate too

different, some times totally controversial results with Gandev’s interpretations on

the same registers.213 214 Gandev’s thesis of burned, plundered, and destroyed

Bulgarian villages and following the conquest, a mass-migration of Turkish

settlers to Bulgarian towns and villages are not very consistent conclusions with

the data in the two icmâl but as Figure 4 depicts, vast majority of the population

in all towns of the sandjak were Christian. Total Muslim population living in

towns was 9-10 % of the total town population in 1479. Also while the rate of

Muslim unmarried men is remaining the same, the increasing rate of Christian

unmarried men in total population can be interpreted as a population increase that

was not the advantage of Muslim-Turks but native-Christian population. This

conclusion is again controversial with Gandev’s claim of mass migration of

Turkish settlers just after the conquest to the towns and existence of Islamized

Bulgarians in towns in the last quarter of the 15th century in the region.

212 See, footnote 115.
213 See Gandev (1987), p. 12 , 164

 88

Figure 4

% Town Population in Total Population

16.3 13.3 9.8 14.7
20.6

11.4 8.9 7.5

26.0

82.1

0
10
20
30
40
50
60
70
80
90

M
H

1

M
U

1

C
H

1

C
U

1

C
W

1

M
H

2

U
M

2

C
H

2

C
U

2

C
W

2

O
TH

2

MH: Muslim Household, MU: Muslim Unmarried Men, CH: Christian Household CU:

Christian Unmarried Men, CW: Christian Widow1: 1479, 2:1483

Before we examine villges and mezraas of the sandjak generally, first we

should distinguish village and mezraa type settlemets. One who looks on the

villages and mezraas in Appendix 1, expects that the number of household in a

village should be more than in a mezraa but we can see villages inhabited by 4 or

5 households or we can see mezraas consisting of 16-17 yörük households, which

means that the only criterion distinguishes a village from a mezraas is not the

number of household but there are other criteria distinguishing these two types of

settlements. 215 First of all, there are permanent settlers in a village but a mezraa

can be a piece of land that seasonally cultivated and inhabited. We see the

examples of mezzraa-type seasonal settlements by yörüks in 1479 and 1483

registers. Also in a village, there should be its own water supply, a cemetery and a

masjid or church. Besides these, different than a mezraa, a village has to be

215 For more information see, “Mezraa” EI WebCD ed., Barkan (1943), p. 53, 133, 190.

 89

predetermined borders and a kethüda. These are the important distinguishing

features determining whether a settlemet is a village or a mezraa.

Big centers, towns, and villages bearing Bulgarian names indicate that

before the Ottoman conquest, there had already been a settlement structure in the

time of Bulgarian Kingdom. The lands of the sandjak had been considerably

reduced as a result of foreign and civil wars, which had destroyed the towns and

villages during a century before the Ottomans came. For this reason the region

was largely empty, which significantly cut back economic activities and

agricultural production in the region.216 As a result of infectious diseases and

continuous wars between the Ottomans and the Christian world inhabitants of

many villages and mezraas had been died or many of the villages and mezraa in

the region deserted or partially depopulated. After the conquest, Anatolian Turks,

generally nomads, came to settle in the sandjak. They were coming voluntarily or

forcefully from the Asia minor to settle in empty lands or to settle depopulated

regions of the sandjak. Besides these nomads and tribal communities, dervishes

with their supporters came and found new villages and mezraas on these unsettled

and uncultivated lands of the sandjak. These lands were given as timars to these

dervishes, or high ranked government officers such as kadı, kâtip, local

aristocrats.

216 For further information about the pre- Ottoman waves, population and settlement conditions
the region see İnalcık, “Dobrudja” EI WebCD ed., 2003; İnalcık, “Balkans” EI WebCD ed. 2003;
Zacazkowski, “ Gagaues” EI WebCD ed. 2003; Şahin, Emecan, Halaçoğlu (1989), 23-26.

 90

Figure 5

% of Village Population in Total Population

83.7

17.9

86.7

100.0
90.2

100.0

85.3
79.4

88.6 91.1 92.5

74.0

0

20

40

60

80

100

120
M

H
1

M
U

1

C
H

1

C
U

1

C
W

1

O
TH

1

M
H

2

U
M

2

C
H

2

C
U

2

C
W

2

O
TH

2

MH: Muslim Household, MU: Muslim Unmarried Men, CH: Christian Household
CU: Christian Unmarried Men, CW: Christian Widow1: 1479, 2:1483

4.4. Population of Town, Village and Mezraa Settlements

These two Ottoman icmâl registers give us a general idea about settlement

and population profile and special characteristics of the Ottoman Niğboluın that

period. When 1479 and 1483 registers are compared, we see among the 373

settlements in the sandjak including towns, villages, and mezraas, only 46 of them

are Turkish settlements and just 12 of them are mezraas having inhabitants. Also

there are a number of mezraas without settlers recorded in the two icmâl registers,

which are not considered in the list of settlements in Appendix E. The Figure 5

depicts the composition of village population as the percentage of the Christians,

Muslims, mücerreds, bives, and Others living in these villages. Except Muslim

 91

mücerreds in 1479 register, vast majority of Muslims, Christians and Others

including yörüks, yağcı, küreci, toviçe, doğancı, were living in villages.

Figure 6

Profile of Mixed Village Population

7.5

86.1

0.0
6.3 7.9

0.5

80.4

4.3 7.0

0
10
20
30
40
50
60
70
80
90

100

MH1 CH1 CU1 CW1 MH2 MU2 CH2 CU2 CW2

%

MH: Muslim Household CH:Christian Household CW: Chriatian Widow O: Others
1: 1479 2: 1483

When we consider the villages according to their ethnic characteristics, in

mixed villages, there were a few (one, two or three) Muslim households recorded,

which were probably not new Turkish settlers but new-Muslim (nev-Muslim)

native people. As it is seen in Figure 6, in both icmâl registers the rate of Christian

population in these villages is above 80 %. As we see that in Figure 6, unmarried

Muslim men appear as 0.5 % of the whole population of the mixed villages in

1483 register. One of the main reason of this can be the population pressure in the

Asia Minor. This increase in Muslim unmarried men was most probably the result

of the migration of young and landless peasants seeking a new fortune. The excess

population was a result of the big waves of migration from the east to the Ottoman

 92

Anatolia217 during mid 13th century to 15th century. If we consider the increase in

the Turkish population in all categories including hane, mücerred, and Others, the

continuous migration from Anatolia to the Ottoman Balkans can be seen

evidently.

Figure 7

Population of Pure Turkish Settlements

42.3

10.0

53.4 54.1

41.6

68.8

0

10

20

30

40

50

60

70

80

MH1 MU1 OTH1 MH2 MU2 OTH2

%

MH: Muslim Household MU: Muslim Unmerried Men
OTH: Others 1: 1479 2:1483

In the total polulation of the sandjak, combination of Turkish settlers living in the

pure Turkish settlements change significantly in the time period between the two

registers. As it is depicted in the Figure 7, the number Muslim hanes and Muslim

mücerreds living in pure Turkish settlements increased in the 1479-1483 period.

Although there are 10 % increase in the Muslim households, there was more than

43 % increase in the rate of Muslim mücerreds living in these settlements.

217 For the westward migration from the east to Anatolia see, p. 59 and for more information about
the migration from the east and Asia minor see, footnote 183.

 93

Contrary to hanes and mücerreds, the settlers in the category of Others decreased

in the pure Turkish villages and mezraas. As we see in Figure 4, population in the

category of Others preferred to move from rural to urban areas.

When we consider the population profile of the pure Turkish settlements,

we see in Figure 8, the only category whose share increases in the total population

of the Turkish settlements is Muslim mücerreds. A parallel trend can be observed

for Muslim mücerreds in Turkish villages and mezraas (with 3.5 % increase) as

well as for the Muslim mücerreds (44 % increase) in the total population of the

sandjak. When we think about the reasons behind the increase in both Muslim and

Christian mücerreds, we can consider this trend as an indicator of a general

population increase in the sandjak.

Figure 8

Population Profile of the Pure Turkish Settlements

67.0

0.5

32.4

65.9

4.9

29.2

0

10

20

30

40

50

60

70

80

MH1 MU1 OTH1 MH2 MU2 OTH2

%

MH: Muslim Household MU: Muslim Unmerried Men
OTH: Others 1: 1479 2:1483

 94

Mezraas are one of the interesting and most controversial issues for the

researchers studying on the two icmâl registers. Mezraa issue with its creation,

depopulation and repopulation have been discussing since the publication of the

book of Gandev in 1972.218 Gandev used the term, mezraa, for deserted or

depopulated Bulgarian villages. According to Halil İnalcık, mezraa or ekinlik in

Turkish, means in general arable land, a field; as used in the Ottoman survey

registers; it designates a periodic settlement or a deserted village and its fields.

This type of lands are occasionally called matruk yer, abandoned land.219 On the

other hand, the other Bulgarian historian Radushev emphasises that creation of

mezraa could be assumed that Ottoman troops, Ottoman colonizers and groups of

colonists settled in the deserted villages which had been or were to be declared

mezraa and occupied the livable houses, productive lands and convenient

watering places.220 In late 14th and 15th centuries there were many deserted

villages and mezraas in the region which were populated by Turks in a short

period of time. In the late fifteenth century, the number of the mezraa appropriate

for the settlement of the Turkish colonizers was not as big as in the late 14th

century. After the Turkish settlements, these deserted or partially populated

villages were registered under Turkish names and provided the basis of the long-

lasting Turkish existence in the region. Each mezraa is called by a specific name

which generally reveals its origin or first settlers of the land. When we consider

218 Gandev, (1987).
219 See Halil İnalcık, “Mazra’a”, EI WebCD ed.
220 Radushev (1995)., p.143.

 95

the significant number of mezraa in the sandjak, we should refer the reasons

behind the emergence of mezraas explained by Professor İnalcık.221 When the

demographic factors are considered, we can say that any population increase in a

region leads to an increase in the number of people cultivating the land and the

harvest becomes insufficient to feed the growing peasant population of the region.

In this case, some hanes and mücerreds left the village and established a new

settlement on an uninhabited land near the village. The other demographic reason

behind the creation of a mezraa can be a population decrease because of

epidemics, security problems, being on the road of a military campaign, brigand

bands, or caravans. In this case, peasants left their villages and migrated to other

places and these villages were recorded in Ottoman registers as hâlî or metruk.

Ottoman peasants were not a dependent labor force but they were always free to

settle and cultivate on other lands, which is the reason behind the mobility of the

Ottoman rural population that many examples we see in the two registers.

Ottoman peasants were cultivating agrarian lands under the tapu system that was a

perpetual tenancy on the state lands. For this reson, when life conditions worsen

or security problems and epidemics make life in a village harder, peasants pay a

tax called çift bozan resmi to compensate the loss of their timariot’s revenue and

move other places freely. The other reason behind the creation of a mezraa

mentioned by Professor İnalcık is attractive living conditions of wakf-lands for the

Ottoman peasants. Wakf-lands were always more attractive to settle for the

221 Ibid.

 96

peasants because of many privileges, tax exemptions and better living conditions.

Thus, Ottoman registers recorded sometimes a large number of deserted villages

especially in Anatolia and in the Balkans because peasants were prefering wakf

lands to cultivate and live in better conditions.222 Although wakfs were registered

in wakf defters, we can find the lists of wakfs and wakf villages at the end part of

the Ottoman tax-surveys. Unfortunately the end parts of the 1479 and 1483

registers are missing and we have to get an idea about the wakfs in the region

from the explanations and additional notes recorded in these registers. Examples

of these additional notes and explanations are the village Kozar Beleni as “der asl-

ı wakf- ı Şahmelik”223 and the four villages in zeamet-i Umur Bey (Mihal Oruç,

Marnopoli-I Pavlikan, Murad Bey, and Umur Bey) as “der asl-ı wakf- ı Firuz

Bey” 224, which indicate the existence of the wakf-lands in the region. These

villages should have been given back to the wakfs of Firuz Bey and Şahmelik

because we do not find in records of the next register. These villages should have

been registered in a seperate wakf defter.

Since we consider the people in the category of Others who were Turkish

settlers coming from Asia Minor, we see them living in three different types of

settlements: Mezraas, villages, and towns. When these defters are compared, it is

seen that in the 4-5 years period between the two tahrirs, 43.4 % of the people in

222 For a detailed information see ibid.
223 ODNBL., Or., Abt., Signatur OAK., 45/29, fol., 5r.
224 ODNBL., Or., Abt., Signatur OAK., 45/29, fol., 35r. Firuz Bey is the Hazinedarbaşı of the
Sultan Bayezid II. He was a “Hadım Ağa” in the Ottoman Palace and he had been appointed
“Kapu Ağası and then the “Hazinedarbaşı” of the Sultan Bayezid II in 1481. For more information
about Firuz Bey, see “ Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi”, p. 463.

 97

the category of Others left mezraas and settled in towns and villages. As it is

depicted in Figure 9, Gandev’s theory of re-population of mezraas by Turkish

settlers is not generally valid. The main inhabitants of the mezraas, the people in

the category of Others, preferred to live in villages and towns. An example for

mezraas changing its status and registered as village in the next tahrir was Litniçe

but in the second register in 1483, many mezraas were still empty. 225

Figure 9

Population of Others

60.8

17.4

39.2

56.5

0.0

26.0

0

10

20

30

40

50

60

70

OTHMz1 OTHMz2 OTHV1 OTHV2 OTHT1 OTHT2

%

OTHMz1: Others Living in Mezraas OTHV: Others Living in Villages
OTHT: Others Living in Towns 1: 1479 2:1483

In both 1479 and 1483 icmâl registers, names of the mezraas226 reflect the

origin of the mezraas that is old Bulgarian settlemets and new Turkish

settlements. In these registers, settlers of the mezraas bearing either Tukish or

Bulgarian names were purely Muslim-Turks. These mezraas having Bulgarian

225 For such example see the table in Appendix F.
226 See Appendix D.

 98

names are interpreted as the deserted or destroyed old-Bulgarian villages. On the

other hand we see many additional registers noted deported settlers, as it is seen in

Nefs-i Çibri or Kalugerevo. Also we see some notes in these registers that settlers

of some villages migrated to other villages and they were living there. These two

types of notes in the registers inform us that Ottomans preferred to keep this kind

of information in tahrir registers because they wanted to take all the taxing

subjects under control and to know the tax revenue given to the timariots. Each

subject was a virtually needed taxing unit to finance the expanses of timariots who

had to maintain either their soldiers or themselves. Also poll-tax (cizye) collected

from the non-Muslim subjects provided one of the significant tax revenue of the

Ottoman imperial budget. The total amount of revenue from the poll-tax in Hegira

year of 894 (1488-1489) in the Empire was 30.71 million akca 227 and according

to the demographic information given by Professor İnalcık, there were 681,452

non-Muslim households subject to the poll-tax in the Balkans. In addition to this,

tributes from the Christian vassal states were considered as part of the poll-tax.228

As we see, in the conquered lands, internalization of the native people by the

Ottoman financial and administrative system was crucially important for future

and permanency of the Ottoman rule. In Gandev’s analysis of Ottoman conquest

in the Balkans, when we take into account the Ottoman economic mind,

administrative system and methods of conquests, the religious motive to kill the

non-Muslims underlined in Gandev’s study and the forcible conversion of the

227 Shaw (1962), p.183.
228 For more information about the poll-tax see aarkan (1964)’ ek cedvel; İnalcık, “ Djizya”’ EI
WebCD ed., p. 66-69.

 99

native Christians to Islam is not seem very probable.229 According to Professor

İnalcık, conversions to Islam in the Balkans were not a result of a forcible state

policy to Islamize the native people. Until the reign of Bayezid II, Ottoman policy

of religion in the region was very liberal. In this period, many voluntary

conversions took place among the pre-Ottoman military nobility, especially

among the Bogomils in Bosnia. 230

On the other hand, Gandev’s thesis of using mezraas as an instrument to

measure the extent of Ottoman destruction in Niğbolu231 seems a claim poorly

supported by the data of the 1479 and 1483 registers. When the war period before

the Ottoman conquests is considered, The sandjak was on the main part of the

border-land (serhad) between the Ottoman State and Wallachia that was the ally

of the Western Christian World. Although Wallachia was one of the Ottoman

vassal states, the alliance between Wasllachia and Western World put these lands

into a serious danger. A number of attacks, battles, and wars in the region

continued a period of hundred years before the Ottoman conquest232, which led to

depopulation and destruction of the settlement system in the sandjak. 233

229 For futhert information about the Ottoman economic mind see, İnalcık (1994), p.44-77; for
further information about the Ottoman administrative system see, İnalcık (1994), p. 103-155; for
further information about the Ottoman methods of conquests see, İnalcık (1957).
230 See, İnalcık, “ Balkan”, EI webCD ed.
231 Kovachev (2005), p.18.
232 For more information about the war period and Ottoman uc organization see, Radushev (1995),
p. 140- 143.
233 Pachimeres’ observation during the Koyunhisar Battle in 1302 are good examples indicating
how local people left their villages and took refuge at fortresses and big cities that seemed safer.
For the details of the example see, p. 47-48.

 100

90 years later from the conquest, Turkish-Muslims had still been a small

portion in the population of the sandjak. On the other hand, Ottoman military and

administrative system had already been establihed and functioning at the end of

the 15th century. Also the records indicate that there were wakfs establihed in the

period before the 1479 register and some villages were in these wakfs. In this

register, these wakfs were mentions with the phrase “der aslı-ı”, which means that

this had been one of the villages of this wakf. For instance Karye-i Kozar-ı Beleni

der asl-ı wakf-ı Şahmelik was one of the records indicating the existance of such

wakfs. The other record mentioned as der asl-ı wakf-ı Firuz Bey234, which

includes the four villages, Mihal Oruç, Marnopoli-I Pavlikan, Murad Bey, and

Umur Bey in the zeamet-i Umur Bey. These wakfs established as a civil tool of

Ottoman social policy. These were very important foundations making the

Ottoman system and settlement permanent in the area. During the reign of

Mehmet the Conqueror, increasing military expenditures required to find new

sources of revenue to finance campaigns. 235 Tax revenue of many wakf villages

transfered to timariots as income. However in the early years of the reign of

Bayezid II who is the successor of Mehmed II, these villages had been included in

wakfs’ property were restituted to the previous owners and social functions of

these wakfs were restored.236

234 For the information about Firuz Bey, see end note 225.
235 For detailed information about the land reforms of Mehmed II and the restitution of the wakfs
and mülks by the Bayezid II see, Aşıkpaşazade (1970), İnalcık, “Mehmed II” EI WebCD ed.;
Sertoğlu (1970); Özel (1999).
236 In 1479 register of Niğbolu Sandjak, we have two examples for the case but for more examples
can be found in Barkan (1942) and Gökbilgin (1952).

 101

5.5. Timars in the Registers

Timar system was consisted of Muslim sipahies in general but we can see

some new-Muslim sipahies whose father’s or grand fathers’ names were in Slavic

language. The record giving the name of the sipahi of the villges Barçikova,

Nedan, and Brdani and the mezraa of Breziste as “Umur veled-i Hızır Bey veled-i

Dalgofça” or the record mentioning the name of the timar holder of the village

Blatiçe as “Şahincibaşı Yakup veled-i Zupani” indicate the new-Muslim sipahies.

It is the Ottoman tradition that after the conquest, the central authority appointed a

bey and a kadi (Judge) for the conquered lands on which the Ottoman sultans

intended to annex their autority.237 Bey, kadi, and defterdar (an imperial

accountant) were the three government officials representing the imperial

authority. Bey and kadi, who represented the state regulations and religious law

on the conquered lands, represented political authority of Ottoman Sultans. Also a

defterda was appointed in centers to determine and keep tax revenues under the

control of the fiscal autority. These revenues were distributed between central

treasury and the timariots holding a timar in the conquered lands. Also a

beylerbeyi supervized over these three governmet officials and provided the

unification of the administrative system.238 We see many examples indicating the

elements of the Ottoman administrational system in Niğbolu sandjak. Timar

registers belong to these government officials show the administrative, judicial,

237 A good example for this tradition see, İnalcık (1969).
238 The process of Ottoman permanent settlemet is explained by Halil İnalcık in the article
“Ottoman Policy and Administration in the Cyprus After the Conquest” , especially in pages 7-23
and for the Ottoman provincial administration, see Halil İnalcık, The Ottoman Empire The
Classical Age: 1300-1600, London 1973, ch. 13.

 102

and fiscal authority appointed by the central government. Kadi of Tırnovi and

Kadi of Şumnu were bequested timars as their salaries show that the existance of

Ottoman judicial system in the sandjak. Also zeamet-i Lofça given to Hızır Bey,

zeamet-i Gerilova given to Ramazan Bey, zevaid-i voynugân-ı Niğbolu given to

Mahmud Bey as zeamet, and zeamet of nefs-i Çibre given to (Mihaloğlu) Ali

Bey239 indicate the Beys appointed to the big centers of the Niğbolu sandjak. In

addition, we see other governmet officials and their timars in these registers such

as timar of Kâtip Sinan emin-i iskele-i Niğbolu, Muhiddin emin-i iskele-i Silistre,

timar of Mirliva-i Voynugan, Şehabeddin dizdâr-ı kal'a, Mehter Mustafa dizdâr-ı

kal'a-i Ziştovi, Etmekçibaşı Mustafa dizdâr-ı kal'a-i Tırnovi. These examples

indicate that ninety years after the conquest, although a vast majority of Niğbolu

population consisted of the native Bulgarians, Ottomans as the rular had already

established the institutons of their system that made the Ottoman rule permanent

in these lands and fullfilled the fiscal, administrative, and military organisation of

the region. For this reason we see the Ottomans in the conquered lands not as

invaders but rulers and system builders. In that sense, it can be said that native

people and Turkish settlers were just tax payers who could live and work on

imperial lands of the sandjak freely and timariots, beys, kadis, defterdar, emins

and other governmet officials functioned the military, fiscal and administrative

239 Mihaloğlu Ali Beğ was the son of Hızır Beğ from one of the akıncı (raider) family in the
Balkans known as Mihaloğulları. He was the most famous akıncı coming from the family. For
more information about Mihaloğlu Ali Beğ, see Gökbilgin, “ Mihaloğulları”, İslâm Ansiklopedisi
(1992), p. 285-292.

 103

system, which was the way of maintaining the institutions of the central

administration on these lands.

While examining the two registers, we see some centers and villages

whose settlers were either deported or migrated to another village or center. In

principle, the ownership of land belonged to the state and these lands were called

as mîrî lands. Ottoman peasants were perpetual tenets on the miri lands. These

lands were divided into fixed farm units called çift and the tenants cultivate on

these çifts generation to generation in return of regularly cultivating these lands

and paying the fixed tax called resm-i çift. The tenancy of the peasant on mîrî

lands makes their status different than in the pre-Ottoman times. They were free to

work on any appropriate land on the empire. They could leave their çift and

settled any other land including towns, other villages or unsettled or depopulated

lands. In this case, they paid a fine called çift bozan akçesi in order to compansate

the decrease in the tax revenues of the timariot. The status of peasants during the

pre-Ottoman feudal times had not been free. Peasants could not move anywhere

from the lands of the lord and they must have cultivated his land and fullfilled the

obligatory services that peasants responsible for their masters.240 In Table 1, some

examples of such migrations of the pesants from one place to another are given.

Besides these voluntary migrations, we see some other records in these registers

mentioning the deportations from the sandjak. Ottoman central administration

made some focefull deportations from the Niğbolu sandjak in order to populate

240 For a more detailed information about status of the peasants in the Ottoman agrarian-land
system çift-hane see, İnalcık (1994), p. 143-153.

 104

the new capital Istanbul. According to Halil İnalcık, the most effective measure

taken to repopulate the new Ottoman capital was sürgün, which is deportation or

compulsary re-settlemet of people from various parts of the empire.241 Following

the conquest, Mehmed II put some policies into practice in order to re-populate

the new capita. He issued firmans ordering the deportation of households from all

parts of the Empire, specifically craftsmen and merchants who familiar the urban

life. Settlers having such qualifications including nobles from the newly

conquered cities were encouraged to settle or deported to Istanbul.242 In autumn

1455, Mehmed II visited the city and learnt that Muslim deportees had left the

city. Then he sent new orders to the government officials of Rumeli and Anatolia

to be re-sent the sürgün families to Istanbul as quick as possible. According to the

data given by İnalcık243, in 1455, a large group of Jewish households, from

Ottoman Balkans, 38 households from Filibe, and others deported from Edirne,

Niğbolu, and Trikkala were deported to and settled in İstanbul. We can see some

examples in Table 1 for these deportees in the records of the 1479 and 1483 icmal

registers. The town of Çibre was completely deported to Istanbul. Çibre as a town

should have been an urban center and whose inhabbitants should have been

satisfied the qualifications of the new inhabbitants looking for to be settled in

241 İnalcık gives very detailed information about the repopulation of Istanbul after conquest in his
article titled “Istanbul” in EI webCD ed. In his article he gives many examples for sürgüns
(compalsary deportations) made from many provinces of the empire to repopulate the new capital,
Istanbul.
242 For more information about the methods of re-population of Istanbul and the new inhabitants
of Istanbul see, İnalcık, The Policy of Mehmed II towards the Greek population of Istanbul and
the Byzantine buildings of the city, in Dumbarton Oaks Papers, no. xxiii-xxiv, 231-49
243 See İnalcık, “Istanbul” EI webCD ed.

 105

Istanbul. There should have been craftsmen and merchants living and performing

their professionality in the town. The other settlement 23 of whose inhabbitants

were deported to İstanbul is Kalugerevo, a village in Tırnovi. These 23

inhabbitants were probably not ordinary pesants but craftsmen and merchants that

were heavyly needed to stimulate the economy and urban life of the new capital.

Table 1

Village Village

Bela Reçka (Kievo)

In 1483 register, it is
noted that they are
settled in the village
Konarova Lefçeva (İvraca)

The peasants were migrated and
now settled in Ogust

Çerepçe (Kievo)
They are settling in the
village Kamarova Leşniçe (Lofça)

They came from the village Sopot
and settled there

Dalkaç-ı Büzürg
(Şumnu)

Non-Muslims of the
village are living in
Balçık Hisar Nefs-i Çibre

Whole settlers of the town were
deported to Istanbul

Gorna Kreneme
(İvraca)

Some of the peasants
are settling in Sirakovna Pavolçe (İvraca)

Some of the non-Muslim pesants
of the village is living in the village
Devyani

Gradişte (Şumnu)

They came from Malik
Dalgaç and settled in the
village

Pedre Pole (Kievo)
(derbend)

Haric-ez defter (not recorded in
the previous register)

Kalugerevo (Tırnovi)
26 settlers were
deported to Istanbul Petrişte (derbend)

Haric-ez defter (Not recorded in
the previous register)

Kazan Pınarı (Şumnu-
Yanbolu eşer yolunda
derbenddir)

Haric-ez defter (Not
recorded in the previous
register) Tipçaniçe (İvraca)

Some of the peasants are settling
in Sirakovna

Klüçoviçe (Tırnovi)

Non-Muslims of the
village Klaniç are living
in this village Sedlarova (İslimiye)

Non-Muslim settlers of the village
has been living in the place
named Köpeklü for along time

Ugırçin Lofça (derbend)
Haric-ez defter (Not recorded in
the previous register)

 106

The other interesting records in the registers are villages that were newly

recorded in these registers. These are new or re- populated settlements. For this

reason they are mentioned as “ haric-ez defter” (not recorded in the previous

register). In Table 1, we see three repopulated Bulgarian villages, Pedrepole,

Petrişte and Tipçaniçe, and also one Turkish village settled in the time period

between the two tahrirs. These records of new and re- populated settlements

indicate that contrary to Gandev’s claims that following the conquest and seizure

of the towns, villages accompanied by the process of Turkish migration and

repopulated villages and mezraas, which were entirely or predominantly settled by

Turkish immigrants in a short time. These new settlers replaced the native

Bulgarian population in the region.244 These claims of Gandev do not seem

consistant with the records of 1479 and 1483 registers. These records given in

Table 1 show that the native Christians and these Turkish colonizers coming from

Asia Minor repopulated Bulgarian villages did not always settle depopulated

Bulgarian villages but they established new settlements in the region. Also the

other claim of Gandev is that the native Christians were excluded from the policy

of repopulation of these uninhabited mezraas. According to Gandev’s view,

mezraas were intentionally reserved to the Turks coming from Asia Minor and

native Christians were prevented to repopulate these deserted villages. According

to Gandev, although the native Christians were cultivating the arable lands, they

244 See, ibid., (1987), p. 18, 96.

 107

did not settle permanently in these mezraas.245 Contrary to Gandev’s claims, in

1479 and 1483 registers, we see some examples showing how native Christians

settled in these depopulated old-Bulgarian settlements and between the two

tahrirs, how these settlements became populous Christian villages. In 1479

register, we see a record that some settlers of the Christian village Trambeş,

whose number of hane was 35 and bive 3, were migrated to the mezraa-i Lipniçe.

The other example for such settlement is mezraa-i Letniçe. This mezraa had

recorded as empty in 1479 register but in 1483 register, Letniçe became a village

whose settlers consisted of 8 Christian hane, 1 Christian mücerred and 1 bive.246

These examples show that native Christians took part in the repopulation of the

old Bulgar settlements. Moreover these mezraas that were populated by native

Christians gained village status in the period between the two tahrirs. Also the

other example for the repopulation of some old-Bulagrian villages not by the

Turks from Asia Minor but by the native Christians is the village Şirmerd. In 1479

register the 3 Muslim hane had been living in the village.247 This village did not

mention in 1483 register but the village is mentioned as Şirud Çiftliği in 1530

register 248 as a Christian village, which indicates that native Christians, during the

peace period after the Ottoman conquest, turned back to their old settlements or

the increasing Christian population took part in the repopulation policy of the

Ottomans during the recovery period. These examples for repopulation of the old

245 See, ibid., p.30.
246 see ODNBL., Or., Abt., Signatur OAK., 45/29, fol. 25r. and compare ODNBL., Or., Abt.,
Signatur Hk., 12/9 fol. 4r and 41 v.
247 See, ODNBL., Or., Abt., Signatur OAK., 45/29, fol. 25r.
248 Compare TTD 370 fol. 541.

 108

Bulgarian settlements by the native Christians can be one of the explanations for

why the Christian population of towns decreases in the time period between the

two tahrirs.249 On the other hand, if these were native-Bulgarians who had taken

refuge in these fortresses during the war times and they were going back to their

old-settlements after the Ottoman conquest, Gandev’s claim of the killing,

enslaving, and mass-deportation of the native Bulgarians after the Ottoman

conquest was an inconsistent statement with the data in the two registers.250 These

cases of repopulated mezraas by the native Christians are the evidences

supporting Phaimeres’ observations that the native inhabitants taking refuge in

Nicea and Constantinople during the war times.251

The other interesting records in these registers are empty lands given to

timariots to be populated. These timariots were expected to find reaya (peasants)

to cultivate these lands and pay tax that was given to them as salary in return of

training armed soldiers and maintaining themselves and their soldiers. Sometimes

these reaya could be enslaved native people in wars. They were settled on these

lands and they gained the status of Ottoman reaya. They cultivate the lands, çift

(farm), given to them under the tapu system. In the Balkan provinces, the farm

was called as bashtina and the tax, resm-i çift, was named as ispençe. Table 3

shows these timars and their holders. These timariots were generally high

government officials such as kadı, kâtib or local aristocrats such as Mihaloğlu Ali

Bey. On the other hand, the town, Nefs-i Çibre whose settlers had been noted as

249 Compare in Figure 3.
250 See, the part 4.1. Bulgarian Historiography and Catastrophe Theory.
251 See, p.55 and footnote 153.

 109

deported to Istanbul in the 1479 register was given to. Mihaloğlu Ali Bey with six

villages to populate. The interesting evidence in this record is that the new settlers

of these six villages were native Christians.252 Changes in status and population of

these villages in the registers of sixteenth and seventeenth centuries are going to

be examined in my further studies. Each timariot was responsible for populating

his timar and training and maintaining armed soldier or soldiers. Among these

eleven settlements (see Table 3) given to timariots to be populated, we see that

majority of them were bearing Slavic names. Also we see a new settlement in

mezraa status bearing Turkish name, Kara Ağaç. Besides the other mezraa given

to Eyne Han to be populated is Tatar Yurdu. The name of the mezraa may imply a

Turkic settlement established in pre-Ottoman period, in the time of Tatar invasion

in the 13th century. Also we see some other records indicating pre-Ottoman Turkic

settlements in the area during the Tatar colonizations in the Mongolic era.253 The

other interesting record among the villges given to timariots to be populated is

Çernova-Voda (now the village is known as Çervene-Voda) registered on the

Kadı of Çervovi. We first see Çernova-Voda as an empty mezraa in 1483 register.

When we checked the status and population of the settlement in 1530 register,

recorded as Çero-Voda, we see that the settlement was registered as village in the

same timar with Gagova and the settlement included 15 Muslim hane, 13 Muslim

mücerred, and 2 kal’a- merd (soldiers living in the castle).254 Çernova-Voda is an

example for how Turkish immigrants settled the uninhabited lands in the sandjak

252 See, Appendix E and check the villages given in Table 3 in the timar of Mihaloğlu Ali Bey.
253 See, foodnote 29.
254 See, TTD 370’ (Fol.) 559.370

 110

and there are many such examples for repopulation of these uninhabited or

depopulated regions and settlements in the Niğbolu sandjak.255

5.6. Yörüks

When we examine the yörüks and their settlements in the sandjak, the

region of Krapiç is one of the interesting lands that many mezraas settled by

yörüks.256 Hamza Fakih, Haymak, İzlatova, Kara Han, Kulkal Obası, Raklum,

Resuller, Saru Ali, and Vırbova Vlad are mezraas of Krapiç that all inhabitants are

yörüks. İzlatova, Raklum, and Vırbova Vlad are old-Bulgarian villages whose

inhabitants left these lands. Native Christian population of the region is living in

Gagova, Opaka, Pramaliçe, and Rasuhad villages. A number of empty mezraas

recorded at first time in 1483 register 257 and these were appropriate lands for the

newcomers to settle, which can be one of the reasons behind the yörük settlements

in the region. These uninhabited mezraas were given to Muhammed, the kadı of

Çernovi, as timar to be populated, in return to give a cebelü (an armed soldier) in

the times of campaigns.258 The other mezraas inhabited by yörüks are Aydın

Obası, Azizler, Çaruk Ali, Derzi Musa, Kaluger, and Paşa Yiğit. Inhabitants of

these mezraas are yörüks who are not permanent settlers because of their way of

nomadic life and they seasonally cultivate these mezraas. Only exception among

these yörük mezraas is Paşa Yiğit, where 17 yörük households inhabited in this

mezraa and as the 1483 register mentions that they cultivated these lands and

255 For more example , compare ODBNL, Hk 12/9 and BOA, TD 370.
256 For the villages and mezraas of Krapç region see, Table 2.
257 See’ Appendix 3.
258 ODBNL., Hk 12/9, fol. 29 r.

 111

paying öşr like any ordinary settled reaya. This example implies that the tribal

Muslim communities in the region were leaving gradually the sedentary way of

life and they were getting settled. Especially the two mezraas, Emir Doğan and

Hayreddin, are the examples for the final process of the gradual settlement of

Anatolian nomads in the region. Settlers of the two mezraas are permanent

Muslim-Turks and no yörük household was among the inhabitants of these

mezraas.259 The trend of yörük migration to the sandjak continued until sixteenth

century and at the mid- sixteeth century North-east Bulgaria was dominantly

settled by Turks coming from the Asia Minor.260

5.7. Villages

The early indicators of the population boom in sixteenth century are

clearly seen in both 1479 and 1483 icmâl registers. When we compare the two

registers, the increasing yörük population in villages and Christian mücerred

population in towns are the pre-existing conditions of the demographic boom.

Later Ottoman records give us the data to compare and examine these trends in

the region but such a population study is going to be a part of my PhD study. In

the earliest registers includes records mentioning names of some villages in two

different forms as Gorna (lower) and Dolna (upper). Dolna and Gorna Krayişte,

Dolna and Gorna Beşovitçe, Dolna and Gorna Kremene261 are examples for such

villages. Population increase in villages led the new households to go and settle

259 For the mezraas see, Appendix E.
260 See, TTD 370, Fol. 383- 432.
261 See, Appendix E.

 112

appropriate lands around the village. After some time, these new settlements

became villages bearing the same name with the old village. These two villge

were distinguished from each other by adding an adjective in front of their name,

Dolna or Gorna. The other significant feature of these villages is that they are pure

villages, which indicates an opposite case of Gandev’s claims of very rare

population increase in Bulgarian villages that was a result of giving shelter to

refugees from nearby areas.262 Records of 1479 and 1483 registers show that

Christian villages extended, as land they spread and as number of households

living in. e For this reason we can say that these records are clear evidences for a

general population increase in Christian villages.

While we are examining Turkish and Christian villages in the sandjak, a

significant number of Christian bives in the sandjak arise interest. According to

the 1479 and 1483 registers, more than 6 % of the total population in the Niğbolu

sandjak was recorded as bive hanes. 263 Although there are no bive hane in

Turkish settlements, we see many bive hanes in Christian villages such as

Dobrindol, Resene, Tepeva, Trançeviçe-I Bulgar and Pavlikan. Also we see such

a significant number of bives in the big cities settled in Lofça and Tırnovi. When

we are explaining the Christian side of the bive issue, we should refer to the travel

notes of the Austrian traveler Stephan Gerlach who visited the region in the 16th

century during the reigns of Selim II and Murad III. As the records of our registers

indicate that there was a sharp increase in Christian mücerreds, which most

262 See, Gandev (1987), p. 109-110.
263 See, Table 1 and compare 1479 and 1483 demographic data represented as % of total
population of the sandjak.

 113

probably brings an increase in the number of unmarried girls in the sandjak.

According to Gerlach, in order to give priority to the unmarried girls, Orthodox

priests did not give permission to widows for a new marriage.264 The reason

behind the negative attitude of Orthodox priests towards the second marriage of a

widow was most probably not religious but demographic. There was a gap

between the rate of man and woman population in 15th century Niğbolu, which

should be a result of poor life conditions, epidemics and continuous wars leading

to population decreases in the sandjak and rate of woman was more than the men

in the total population. For this reason priests gave priority to unmarried girls in

marriage. Rate of population increase in Anatolia was very high and family size

was very big in the 15th century.265 In this case, such a big gap between men and

woman population of Anatolian immigrants in Niğbolu sandjak was not very

probable. Besides the demographic factors, when we keep the polygamist

understanding of Islamic law in mind, in any case, possibility of remaining single

for a Muslim girl or a widow should have been very low in the 15th century

Niğbolu sandjak. Other than demographic and religious motive, lineage

endogamy was a traditions of Anatolian tribal communities.266 In Anatolian tribal

264 The book of Stephan Gerlach, "Tage-Buch, was publihed in Frankfurt in 1674. See,
Peregrinatores Germanici et Austiriaci XV-XVI, p. 338-339.
265 For more information about the large family size in Anatolia, see endnote 176.
266 For more information about the tribal marrige traditions in Anatolia see, Vergin, Nur, “Social
Change and the Family in Turkey “, Current Anthropology , Vol. 26, No. 5 (Dec., 1985): 571-574;
Meeker, M., E., “Meaning and Society in the near East: Examples from the Black Sea Turks and
the Levantine Arabs (II)”, International Journal of Middle East Studies, Vol. 7, No. 3 (Jul., 1976):
383-422; Dubetsky, Alan, “Kinship, Primordial Ties, and Factory Organization in Turkey: An
Anthropological View”, International Journal of Middle East Studies, Vol. 7, No. 3 (Jul., 1976):
433-451.

 114

communities, a widow woman marries to a man from the family, especially

younger brother of her died husband. This kind of marrige practice is generally

associated with the need to maintain property within the family line and avoids

dissipation of family assets through affinal exchanges or female inheritance. We

find Lineage endogamy most frequently in pastoral communities, in which the

continuity of domestic herds forms a main concern. This kind of marriage

practice is also found as a common cultural pattern in Middle Eastern societies

including those of contemporary Arab communities and of ancient Israel. When

we keep in mind that majority of the Turkish immigrants were Muslim-tribal

nomads, Islamic teaching and tribal traditions can be taken into consideration as

the resons of why there were no bive in Turkish villages.

5.7. Bogomils

The other interesting records in these registers are Bogomil villages

mentioned as “Pavlikân”. We have five Bogomil villages recorded in both of the

registers. Among the villages, three of them are in Lofca and two of them are in

Niğbolu. Names of the villages are Brestovice-i Pavlikan (Lofça), Kalugeriçe-i

Pavlikan (Lofça), Oreşan-i Pavlikan (Niğbolu), Telej-i Pavlikân (Lofça),

Trınçeviçe-i Bulgar and Pavlikân (Niğbolu).267 The division in the name of the

village as Bulgar and Pavlikân indicates the religious characteristics of these

settlements that is Bulgar was an Orthodox and Pavlikân was a Bogomil villge.

Among them, name of the village, Trınçeviçe-i Bulgar and Pavlikân, was recorded

267 For population trends of these villages between the two registers, see Appendix E.

 115

in one timar as a hisse (share) in 1483 register. The other hisse (or hisses) was not

recorded in the defter. For this reason we cannot observe demographic changes in

the villages, Trınçeviçe-i Bulga and Pavlikân. The other villages exhibiting

interesting demographical developments were Brestovice-i Pavlikan (Lofça) and

Kalugeriçe-i Pavlikan (Lofça). We see that between the two tahrirs, although the

Christian hanes of Brestovice-i Pavlikan (Lofça) decreased from 40 to 12 and 1

mücerred was added, the Christian hane of Kalugeriçe-i Pavlikan (Lofça)

increased from 39 to 53 and 9 mücerred was added. When we take into

consideration that these were villages in Lofca, we may think that there could be a

migration from one village to another. In some other migration cases in our

registers, we see some notes mentioning the number of migrated reaya and where

they came from but we have no such a note in the records of 1483 register to

determineif there was such a migration from one Pavlikan village to another.

Demography of the other two Pavlikan villages, Oreşan-i Pavlikan (Niğbolu) and

Telej-i Pavlikân (Lofça), seem stable during the period between the two registers.

Existence of the heresy, Bogomilism, since 10th century and the records of their

villages in Ottoman registers dated to the last decades of the 15th century most

probabbly imply that there were still a resistances to Orthodox Christianity of the

patriarchate in Istanbul. The reason behind the resistance was not only a struggle

against Orthodox Christianity but also a social, cultural and political concern

towars the dominant image of Christian Byzantine. Bogomils were mostly

peasants and their masters who were the members of the land-owner ruling class.

 116

For this reason, Christianization efforts of the patriarchate on Bulgarians had

faced with resistance of the native Bulgarians and Bogomilism had been still

finding supporters as a symbol of Bulgarian identity unassimilated by pagan

Slavic and Christian Byzantine cultures during the Byzantine times. Bogomilism

was being alive in Bulgaria as a resistance to the patriarchate in Istanbul at the end

of the fifteen-century. Until the end of Bayezid II’s reign, the liberal religious

policies of the Ottoman State created a free religious medium in the Ottoman

Balkans. For this reason we can still see populous Bogomil villges in Niğbolu

sandjak at the end of the 15th century.

 117

CONCLUSION

This study reveals that 15th century was still a transformation and re-

structuring period in Niğbolu sandjak. Turkish settlers were still a small portion in

the total population. Although there was a continuous immigration of Turkish

nomads, turkification of the sandjak was a gradual processes that were completed

centuries after the conquest. At the end of the century, majority of the Turkish

immigrants in the sandjak were still nomads but the process of sedentarization

among the them had already started.

Accept a few Muslim hanes in some Christian villages, these registers did

not include any record giving a clue about islamization but these registers prove

that Bogomilism was still one of the heresies in the sandjak. Among the villages

of Ottoman Niğbolu, existence of the Bogomil settlements indicates that although

the Orthodox patriarchate had been attempting to deal with the heresy and to stop

its spread for centuries, Bogomilism, since its first appearance in the 10th century,

was a religious sact that was still actively performing its religious practices at the

end of the 15th century.

These Ottoman registers indicate that there were demographic recoveries

in Ottoman-Niğbolu in the 15th century. Comparison of the two registers shows

that there were increases in both Christian and Muslim population. Besides the

new Turkish settlements, enlargement of Christian villages as Dolna (Upper), and

 118

Gorna (Lower) show a demographic improvement in the sandjak. Although

continuous mass migrations of yörüks to the unsettled lands or depopulated

villages of the sandjak, native Christians gradually went back to depopulated

villages, which is not consistant with the theories of enslavement and deportaion

of native population. Records of these registers indicate that native inhabbitants

were still living in the sandjak at the end of the 15th century.

Contrary to the general opinion in marxist Balkan historiography, during

the hundred years following the conquest, neither a turkification nor an

islamization occurred in the sandjak but Ottoman rule, ald and administrative

system had already been established in the sandjak at the end of the 15th century,

which prepared the convenient medium for turkification and islamization of the

sandjak in later centuries.

 119

 Bibliography

Primary Sources:

Sofia, Oriental Depatment of Bulgarian National Library “St. St. Cyril and Methoius”,
Or. Abt., Signature OAK., 45/ 29.

Sofia, Oriental Depatment of Bulgarian National Library “St. St. Cyril and Methoius”,

Or., Abt.,Signature Hk., 12/9.

Published Primary Sources:

1570 tarihli Muhasebe-i Vilayet-i Rum İli Defteri(937/1530), T.C. Başbakanlik
Devlet Arşivleri Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı,
vol.1, Ankara, 2002.

Aşıkpaşazade, Aşık paşaoğlu Tarihi, Atsız ed., MEB Yayınları, Ankara (1970).

Asıkpaşaoğlu Ahmed Âşıkî, Tevarih-i Âl-i Osman, in Atsız ed., Osmanli
Tarihleri,Türkiye Yayınları, Istanbul (1949).

Peregrinatores Germanici et Austiriaci XV-XVI, Sofia 1978 (in Bulgarian).

Literature:

Acaroğlu, M.T., III. Milletlerarası Türk Folklor Kongresi Bildirileri, C.I Genel
Konular, s.1-12, Ankara (1986).

Atiya, A.S.,” Nikbuli”, EI WebCD add. (2003).

Ayverdi, I., H., Avrupa’da Osmanlı Mimari Eserleri : Bulgaristan, Yunanistan,

Arnavutluk, İstanbul: İstanbul Fetih Cemiyeti, 1982.
Bakardjieva,Teodora, ”Ruse and Ruse Region in the Context of Demographic

Process in the Lower Danube Region“, Osmanli ve Cumhuriyet
Dönemi Türk-Bulgar İlişkileri, Osman Gazi Üniversitesi Tarih

 120

Bölümü Eskişehir Uluslararası Sempozyumu (2005).

Barkan, Ö.,L., “Avariz”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi, II, 1944.

Barkan, Ö.,L., Hudavendigâar Livasi Tahrir Deftei I, Ankara: TTK, 1988.

Barkan, Ö.,L., “Osmanlı İmparatorluğunda bir İskân ve Kolonizaston Metodu

Olarak Sürgünler“, İktisat Fakültesi Mecmuası XI (1949-1950):
524-569.

Barkan, Ö.,L., “Osmanlı İmparatorluğunda Bir İskân ve Kolonizasyon Metodu

Olarak Vakıflar ve Temlikler“, Vakıflar Dergisi II (1942): 279-
386.

Barkan, Ö.,L., XV ve XVI-inci Asırlarda Osmanlı İmparatorluğunda Ziraî
Ekonominin Hukukí ve Malí Esasları: Kanunlar, İstanbul, 1943.

Barkan, Ö.L., “ Research on the Otoman Fiscal Surveys “, ed M.A. Cook,

Studies in the Economic History of the Middle East (London,
1970):1630-171.

Barkan, “Osmanlı İmparatorluğu Bütçelerine Dair Notlar”, İktisat Fakültesi
Mecmuası, xv, (1953-54): 239-329.

 Barkan, “Osmanlı Bütçeleri” İktisat Fakültesi Mecmuası, xvıı, (1955-56): 193-

347.

Barkan, Ö., L., “894 (1488-1489) Yılı cizye tahsilâtÌna ait muhasebe

bilançoları”, Belgeler, I, 1964: 1-117.

Bobçev, S., ”Deliorman Türkleri Hakkında I“, Ülkü Mecmuası, Sayı 92, 1940.

Braudel, F., The Mediterranean and the Mediterranean World in the Age of
Philip II, (London: Harper & Row, 1972).

Çakıroğlu, E., Yaşamları ve yapıtlarıyla: Osmanlılar Ansiklopedisi, Yapı Kredi

Yayınları, vol., 1, (İstanbul 1999): p., 463.

Dimitrov, “The Turkish Presence in Bulgaria”, Bulgarian Historical

Review,1987: 1-15.

 121

Dubetsky, Alan, “Kinship, Primordial Ties, and Factory Organization in

Turkey: An Anthropological View”, International Journal of
Middle East Studies, Vol. 7, No. 3 (Jul., 1976): 433-451.

Encyclopaedia of Islam CD-ROM Edition., 19999,Koninklijke Brill NV,

Leiden, The Netherlands.

Encyclopaedia of Islam WebCD Edition Brill Academic Publishers (2003).

Ekrem, M., A., “Kırım ve Nogay Türklerinin Osmanlı Devrinde Dobruca ve
Tüm Rumeliye Göçmeleri ve Yerleşmeleri”, in VIII. TT Kongresi,
Ankara (1976), Bildiriler, c. III, TTK Basımevi, Ankara (1983).

Erder, Leila, ” The measurement of Presindustrial Population Changes: The

Otoman Empire from 15th to the 17th century ”, Middle Eastern
Studies 11 (1975): 284-301.

Erder, Leila and Sureyya Faroqhi ”Population rise and fall in Anatolia, 1550-

1620 ”, Middle Eastern Studies, xv (1979).

Feher, Geza, Bulgar Türkleri Tarihi, TTK, Ankara (1984).

Gandev, H., The Bulgarian People During the 15th Century: A Demographic
and Ethnic Study, Sofia Pres, Sofya (1987).

Glubovski, N., Peçenegi, Manof, A., Gagaueslar (Hıristiyan Türkler), Çev:
Türker Acaroğlu, Varlık Neşriyat, Ankara (1939).

Gökbilgin,T., Rumeli’de Yörükler ve Evlâd-I Fatihân, İstanbul Üniversitesi

Edebiyat Fakültesi Yayınları, No. 748, İstanbul (1957).

Gökbilgin, T., XV.- XVI. Asırda Edirne ve Paşa Livası’ndaki Has, Mukataa ve

Vakıflar, İstanbul (1952).

Gökbilgin, “ Mihaloğulları” Türkiye Diyanet Vakfı İslâm Ansiklopedisi, vol.,

8, (İstanbul 1992): p. 285-292.

Gy. Káldy, Nagy, Magjar “Madjaristan”, EI WebCD add. (2003).

Hrbek, I., “Bulgar”, EI WebCD add. (2003).

 122

Hütteroth W., D., and A., Abulfattah, Historicalgeography of Philistine,

Transjordan and Southern Syriain the late 16th century, Erlangen
(1977).

İlhan, M., Varna at the End of the 16th Century: Timar Holdings and Population,

Romano-Turcica I, Isıs Press, Istanbul (2003), pp. 51-74.

İnalcık, Halil, “Ottoman Methods of Conquest”, Studia Islamica, c.II (1957):

103-129.

İnalcık, Halil, Ottoman Policy and Administration in Cyprus After the

Conquest, Ayyıldız Matbaası, Ankara (1969).

İnalcik, Halil, Hicrî 835 Tarihli Sûret-I Defter-I Arvanid, (Ankara: TTK

Basımevi, 1987).

İnalcık, Halil, “Empire and Population”, In: An Economic and Social History of

the Ottoman Empire, 1300-1914. Halil İnalcık and Donald Quataert
(eds) (Cambridge University,1994).

İnalcık, Halil, Fatih Devri Üzerine Tetkikler ve Vesikalar I, Third Addition,
Ankara: TTK, 1995.

İnalcık Halil, Ottoman Empire:The Classical Age1300-1600, Weidenfield and

Nicolson, London (1973).

İnalcık, H., Osmanlı İmparatorluğu Klasik Çağ (1300-1600), YKY, İstanbul

(2003).

İnalcık, Halil, “ The Struggle Between Osman Gazi and the Byzantines For

Nicea’ p. 59-85 in Iznik Throughout History” edited by Işik
Akbaygil, Halil İnalcık, Oktay Arslanapa, Turkiye İş Bankası
Kűltűr Yayinlari, Istanbul (2003).

İnalcık, Halil, “ Osmanlılarda Raiyyet Rüsumu”, Belleten, XXIII (1959): 576-610.

İnalcık, Halil “The Policy of Mehmed II towards the Greek population of

Istanbul and the Byzantine buildings of the city”, Dumbarton
Oaks Papers, no. xxiii-xxiv, 231-249

İnalcık, Halil, “Dobrudja” EI WebCD add. (2003).

İnalcık, Halil, “Balkans” EI WebCD add. (2003).

 123

İnalcık, Halil, “Mazra’a”, EI WebCD add. (2003)

İnalcık, Halil, “Istanbul” in EI web add. (2003).

İnalcık, Halil, “Bulgaria”, EI WebCD ed. (2003).

İnalcık, Halil, “ I.Murad”, Türkiye Diyanet Vakfı İslâm Ansiklopedisi (DİA),

(Forthcoming)

İnalcık, Halil, “ The İmpact of the Annales School on Ottoman Studies and New

Findings,”Review: A Journal of the Fernand Braudel Center , I, 3-4
(1978),: 69-96.

İnalcık, Halil, “The Yürüks, their origins, expansionand economic role,”in R.
Pinner and W.Denny, eds., Oriental carpet and textile studies,
London (1986): pp.39-65.

İnalcık, Halil, “Edirne’nin Fethi” in Edirne Armağanı, TTK, Ankara
(1964):189-196.

İslamoğlu-İnan, Huri, The Ottoman Empire and the World-Economy,

Cambridge (1987).

Kiel, Machiel, ”The Türbe of Sarı Saltık at Babadag- Dobruja“, Güney Doğu

Avrupa Araştırmaları Dergisi, 6-7, 1978, pp. 205-225.

Kiel, Machiel, “Anatolia Transplanted? Patterns of demographic, Religious and

Ethnic Changes in the District of Tozluk (.E. Bulgaria) 1479-
1873”, Anatolica, XVII, 1991, pp. 1-30.

Kiel, Machiel, “The Hearth of Bulgaria: Population and Settlemet History of the

District of Provadia, Novi Pazar and Shoumen from the late
Middle Ages Till the End of the Ottoman Period”, Osmanli ve
Cumhuriyet Dönemi Türk-Bulgar İlişkileri, Osman Gazi
Üniversitesi Tarih Bölümü Eskişehir Uluslararası Sempozyumu
(2005).

Kiel, Machiel, Mevlana Neşri and the Towns of Medieval Bulgaria: Historical
and topographical Notes” in: Colin Heywood / Colin Imber
(Hrsg.), Studies in Ottoman History in Honour of Prof. V. L.
Ménage, Istanbul 1994.

Kovachev, Rumen, ”Nikopol Sancak at the Beginning of the 16th century

 124

According to the Istanbul Ottoman Archive“, Osmanli ve
Cumhuriyet Dönemi Türk-Bulgar İlişkileri, Osman Gazi
Üniversitesi Tarih Bölümü Eskişehir Uluslararası Sempozyumu
(2005).

Laslett, “International Comparison of the Size and Structure of the Household

Over Time”, Colloque International de Demographie Historique,
Florance, (October, 1971).

Lowry, Heath, “Changes in 15th Century Ottoman Peasant Taxation: The Case

Study of Radilofo”, In: Continuity and Change in Late Byzantine
and Early Ottoman Society. Antony Bryer and Heath Lowrt (eds)
(University of Birmingham and Dumbarton Oaks, 1986): 23-37.

Maxim, M., “Osmanlı Döneminde bir Tuna Liman Kenti: İbrail (Braile)”,

Güney-Doğu Avrupa Araştırmaları Dergisi, v.12 (1998): 173-
187.

Meeker, M., E., “Meaning and Society in the near East: Examples from the

Black Sea Turks and the Levantine Arabs (II)”, International
 Journal of Middle East Studies, Vol. 7, No. 3 (Jul., 1976): 383-
422.

Menges, K. H., The Turkic language and people: An introduction to Turkic

Studies,Wiesbaden (1968).

Moacanin, Nenad, Some Remarks on the Supposed Muslim Tolerance Towards

 dhimmis, Sudost-Forschungen, XLVIII (1989).

Müstecib H. Fazıl (Ülküsal), Dobruca ve Türkler, Köstence (1940).

Nikov, P., The Second Bulgarian Kingdom, Sofia (1937).

Obolensky, Dimitri, The Bogomils, Cambridge (1972).

Pundeff, M., "Bulgarian Historiography", The American Historical Review, v.
66/3 (1961): 682-693.

Radushev, E., “Ottoman Border Periphery (Serhad) in the Nikopol Vilayet, First

Half of the 16th Century”, Etudes Balkaniques, 1995, No: 3-4,
p.140-160.

Refik, A., Bizans karşısında Türkler, İstanbul (1927).

 125

Sa’deddîn, Tacu’t-Tevârîh, I, İstanbul, (Hegira) 1279.

Sertoğlu, Mithat, “Osmanlı İmparatorluğu’nda XV. ve XVI. Yüzyıllarda
Girişilen Toprak Reformları ve Sonuçları”, Belgelerle Türk tarihi
 Dergisi 35: 68-71.

Shaw, S., The Financial and Administrative Organisation and Development of

 Otoman Egypt,1517-1798, Princeton (1962).

Sharenkoff, N., A Study of Manrehaeism in Bulgaria, New York (1927).

Şahin, İ., F., Emecan, Y., Halaçoğlu, “Turkish Settlement in Rumelia (Bulgaria)

in the 15th and 16th Centuries: Town and Village Population”,
International Journal of Turkish Studies, IV,1(989): 23-43.

Tekin, T., Tuna Bulgarları ve Dilleri, TDK Yayınları No:530, Ankara (1987).

The Turkish Presence in Bulgaria I, Publications of the Turkish Historical
 Society, Serial: VII, No. 87a1 , TTK Basımevi, Ankara (1987).

Todorov, N., Bulgaristan Tarihi, çev: Veysel Atayman, Öncü Kitabevi, İstanbul
(1979).

 Todorov, N., The Balkan Town: 1400-1900, Seattle (1983).

Togan, Z., V., “Balkan”, EI WebCD add. (2003).

Ülküsal, M., Dobruca ve Türkler, Türk Kültürü Araşrırma Enstitüsü Yayınları:
26, seri: III, sayı: A7, Ankara (1966).

Unat, F., R., and M. A. Köymen, Kitab-I Cihan Nümâ: Neşrî Tarihi, TTK

Basımevi, Ankara (1949).

Uzunçarşılı, İ., H., “Ali Paşa Çandarlızâde”, İslam Ansiklopedisi, V. I, İstanbul

(1978).

Wittek, P., “Yazijioghlu Ali on the Christian Turks of Dobruja”, Bulletin of the

 School of Oriental and African Studies, v. 14, no. 3 (1952).

Vergin, Nur, “Social Change and the Family in Turkey “, Current

Anthropology,Vol. 26, No. 5 (Dec., 1985): 571-574.

 126

Yakubovski, Y., Altın Ordu ve Inhitatı, Çev. Hasan Eren, İstanbul (1955).

Yücel, Yaşar, Turkish Settlement in the Balkans and its Consequences, in the
book Turkish Settlement in Bulgaria I,TTK Basımevi,
(Ankara:1987),15-38

Zacazkowski, “Gagaues” EI WebCD add. (2003).

 127

APPENDIX A:

Glossary

Akçe: Ottoman silver coin. (İnalcık, 1994)

Avârız: Extraordinary levies or services introduced by the stse on emergency
situations, mostly support the navy; a certain number of households of reaya is
registered as avarız tax unit (hâne). (İnalcık, 1994)

Baştina: A peasant family farm in the Balkans corresponding to the Ottoman
raiyyet
çiftlik. The Ottomans retained the Slavic term with groups whose pre-Ottoman
staus and services were maintained. (İnalcık, 1994)

Beğ: (bey) title given to the sons of pashas, and of a few of the highest civil
functionaries, to military and naval officers of the rank of colonel or lieutenant
colonel, and popularly, to any persons of wealth, or supposed distinction
(EI,1999)

Bîve: Widow

Cebelü: A fully armed retainer of a timar, zeamet, or hass holder. (EI, 1999)

Çift: (Çiftlik) In Ottoman times it designated, at first, a certain unit of agricultural
land in the land-holding system, and then, later on, a large estate. Originally, it
was thought of as the amount of land that could be ploughed by a pair of oxen; it
applied to a holding of agricultural land comprising 60 or 80 to 150 dönüms, the
size depending upon the fertility of the soil. (EI, 1999)

Defterdar: keeper of the daftar; an Ottoman term for the chief finance officer,
corresponding to the mustawfi in the eastern Islamic world. The title that seems to
originate with the ilkhanids who appointed persons to make and keep the
registers. (EI, 1999)

Doğancı: Falconer. Hawking was a favourite traditional sport at the Ottoman
court. (EI, 1999)

Firman: (ferman or farman) Originally command, but by the 9th/15th century, ~
had come to denote the edict or document, as issued by the ruler, itself. There
were many synonyms, such as Hukm, mithâl and rakam, which later came to
designate a document issued by authorities of lower rank (EI, 1999)

 128

Gazi: a fighter for the faith, a person who took part in a razzia, or raid against the
infidels; later, a title of honour, becoming part of the title of certain Muslim
princes, such as the emirs of Anatolia and more particularly the first
Ottoman sultans; soldiers
of fortune, who in times of peace became a danger to the government which
employed them. (EI, 1999).

Haraç: Haraç is an Islamic tax collected yearly from vassal states as a proof of
the dominance of an Islamic state over them. (İnalcık (2003), p. 18.)

İcmâl: Tax-survey reistering only distribution of tax revenues among the military.

Imam: The personnel of the mosque. Each mosque regularly had one. He had to
maintain order and was in general in charge of the divine services in the mosque.
(EI, 1999)

İspençe: Poll-tax paid to feudal lord in pre-Ottoman Serbia; continued under the
Ottomans as a customary tax, it is mostly included in timar revenue. (İnalcık,
1994)

Kadı: (kadi) judge; a representative of authority, invested with the power of
jurisdiction. (EI, 1999)

Kanunname: Generally referred to a decree of the sultan containing legal clauses
on a particular topic. In the 9th/15th century the term yasaknâme had the same
meaning. It occasionally extended to refer to regulations which viziers and
pashas had enacted, to laws which a competent authority had formulated or to
reform projects. (EI, 1999)

Kâtip: It could be applied to private secretaries as well as to the employees of the
administrative service. It can denote merely a book-keeper as well as the chief
clerk or a Secretary of State, directly responsible to the sovereign or to his vizier.
(EI, 1999)

Kethdâ: Already in Sasanid Persia we find the kethüdâ acting as the
representative of thevillage vis-a-vis the government, and under the Safawids they
were in charge of collecting taxes and responsible for the administration of a
village or town (cf. A. K. S. Lambton, Landlord and Peasant in Persia, London
1953, 122, 144, 168, 175, 430). We find the form kethüdâ in Anatolian Seldjuk
usage of the 7th/13th century (Osman Turan, Türkiye Selçuklari hakkinda resmi
vesikalar, Ankara 1958, 13), and the form kyahya may have evolved during
Ottoman times. (EI, 1999)

 129

Knez: A Serbian word that means prince; under the Ottomans, a local strongman.
(EI, 1999)

Martolos: A pre-Ottoman group of militiamaintained by the Ottomans mostly
serving on the frontier for raids and intelligence in the neighbouring country. (EI,
1999)

Mücerred: Unmarried man.

Mufassal: Tax-survey registering the sources of revenue in detail.

Reaya: All those groups, Muslim or non-Muslim, outside of the military elite,
engaged in economic activities and thus subject to taxes. (İnalcık, 1994)

Resm-i çift: Plough-tax collected from each hane of çiftlik.

Salname: Yearbook

Sandjak: A sub-province; administrative unit under a sandjak beyi; a
beylerbeylik is divided into several sandjaks. (İnalcık, 1994)

Sipahi: 1. A mounted soldier
 2. A member of noble class
 3. A member of cavalry divisions at the Porte.
 4. The lowest rank in the provincial timariot army. (İnalcık, 1994)
Subaşı: see, voyvoda and zeamet.

Tahrir: Ottoman system of periodical surveying of population, land and other
sources of revenue. (İnalcık, 1994)

Tapu: Permanent patrilineal lease of state-owned land to a peasant family head in
return for his pledge to cultivate it continuously and meet all the obligations in tax
or service. (İnalcık, 1994)

Timar: A prebend acquired through a sultanic diploma, consisting as a rule of of
state taxes in return for regular military service, the amount which conventionally
was below 20 thousand akçe. (İnalcık, 1994)

Timariot (sipahi): In the Ottoman empire, a timar holder, cavalryman. (EI, 1999)

Udj (uc): Border periphery.

 130

Voynuk: (voynik, warrior, soldier) A pre-Ottoman militia from the peasant
population of Slavic states in the Balkans, maintained by the Ottomans. (İnalcık,
1994)

Voyvoda: (sometimes synonym of subaşı)1. Slavic title of prince, used in
particular for the rulers of Wallachia and Moldavia.
 2. A military agent appointed by a governor to take care of the
collection of his revenues in kaza area; the title subaşı is sometimes used instead.
(İnalcık, 1994)

Wakf: Synonim of hubs, namely a fious foundation or an endowed thing, as a rule
real estate but sometimes an amount of cash which “while retaining its substance
yield a usufruct and of which the owner has surrendered his power of disposal
with the stipulation that the yield is used for mermitted good purposes. (İnalcık,
1994)

Yörük: A bureaucratic mane of Turcoman pastoralist nomads when they came in
the territories controlled by the Ottomans, mostly in western Anatolia and eastern
Balkans. (İnalcık, 1994)

Zâviye: (zawiya) a religious foundation of a quasi-monastic type. (EI, 1999)
Ziamet: 1. Military leadership.
 2. A prebend bestowed by a sultanic diplioma to the commender of
timariot sipahies in a district, conventionally from 20 thousand- 100 thousand
akça.
 3. Synonym of subaşılık. (İnalcık, 1994)

 135

Appendix F : Places of the villages in Present Bulgaria

A

A b l a n i ç e vil., dist. of Lowech, today Ablanitsa
A b l a n i ç e vil., dist. of Sofia, today town Yablanitsa
A g a t o v a vil., dist. of Lowech, today Agatovo
A k D e r e Y a k a s ı mz., dist. of Varna, today vil., Byala reka
A k ç a K i l i s e vil., dist. of Targovishte today town Omurtag
A l a d a ğ l u vil., dist. of Gerileç, today unknown
A l i B e y vil., dist. of Tırnovo, today unknown
A y d ı n O b a s ı, mz., dist. of Tırnovo, today unknown
A y ı d ı n K a r a d vil., dist. of Burgas, today Topolchane
A z i z l e r mz., dist. of Çernovi, today unknown

B

B a ç i ş t e vil., dist. of Tırnovo, today unknown
B a h o v i ç e vil., dist. of Lowech, today Bahovitsa
B a l i n o v a vil., dist. of Tırnovo, today unknown
B a l ı r i n a vil., dist. of Erkeç, today unknown
B a l v a n vil., dist. of Lowech
B a t i n vil., dist. of Russe
B a t o ş o v a vil., dist. of Gabrovo, today Batoshevo
B a t o v a vil., dist. of Lofça, today disapeared
B a t u l ç e vil., dist. of Lowech, today Batultsi,
B i l e R e ç k a vil., dıst. of Montana, today Biala Rechka
B e l a k o v i ç e vil., dist. of Lowech, today Belyakovech
B e l ç e v a vil., of Ivraca, today unknown
B e l e n ç e vil., dist. of Lowech, today Belenchy
B e l i ş e v a vil., dist. of Kievo, today unknown.
B i l e - V o d a vil., dist. of Lowech, today Byala Voda
B ı r ç i k o v a vil., dist. of Lowech, today Bırkaç
B ı r d e n i vil., dist. of Lofça, today unknown
B ı r z u ç vil., dist. of Çernovi, today unknown
B i s t r i ç e vil., dist. Vratsa, today Systravno
B ı z o f ç e vil., dist. of Rousse, today Bzovech
B l a s n i ç (P a n a g a) vil. dist. of Lowech, today Zlatna Panega
B l a ş t i n i vil., dist., of Tırnovo, today unknown.
B l a t i ç e vil., dist. of Burgas, today Blatech
B o d e n ç e vil., dis. of Montana, today Bodenech
B o h o d vil., dist. of Lowech, today Bohot
B o j i ç e n e vil., dist. of Rousse, today, Bojichen

 136

B o l l u S ü l e y m a n Y u r d u , mz., dist. of Gerilovo, today unknown
B o r i m a vil., dist. of Lowech.
B r a n i ş t e vil., dist. of Erkeç, today unknown
B r e s n i ç L o f ç a vil., dist. of Pleven, today Brestovetz
B r e s n i ç e vil., dist. of Lowech, today (Golyama or Malka)Brestnicha
B r e s t o v i ç e (- i P a v l i k a n) vil., dist. of Lowech, today Brestovicha
B r e z vil., dis. of Lowech today Breste
B r e z i ş t e , mz., dist. of İvraca, today unknown
B r e z o v a vil., dist. of Lowech, today Kolibi Brezovo
B r u s e n e vil., dist. of Lowech, today Brusen
B u k u r o v a vil., dist. of Lowech, today Mladen
B u l g a r e n e vil., dist. of Lowech, today Balgarene
B u l i b e vil., dist. of Varna, today Bulair
B u n o v a vil., dist. of Sofia, today Bunovo
B u t o f ç e vil., dist. of Lowech, today Butovo

C

C u r o v a vil., dist. of Lowech

Ç

Ç a d ı r l u vil., dist. of Lowech, today Sennik
Ç a l ı k K a v a k vil., dist. of Burgas, today Rish
Ç a n a k B u n a r mz., dist. of Tırnovo, today unknown
Ç a r e v a K i s a l i ç e mz., dist. of Tırnovo, today unknown
C a r i v a K i s a l i ç e mz., dist. of Tırnovo, today unknown
Ç a r u k A l i mz., dist. of Gerilova, today unknown
Ç a t r o f ç e vil., dist. of Gerilova, today unknown
Ç e k a n d i n vil., dist. of Rousse, today Lilyak
Ç e l o p e k (Ç e l u b e g) v il., dist. of Vratza
Ç e n g a n o v a vil., today Pravda, dist. of Lowech
Ç e p i n ç e vil., dist. of Pleven, today unknown
Ç e r a n i ç e vil., dist. of Varna, today Cherencha
Ç e r a ş o v i ç e vil., dist. of Shumen, today unknown
Ç e r e p ç e vil., dist. of Kievo, today unknown
Ç e r k o v i n e (K ö l e n e) vil., dist. of Vratza, today Boyka
Ç e r n o v i n f s today distr. of Rousse, Cherven
Ç i b r i n f s . vil., dist. of Montana, today Gorni Tzibar
Ç i r k o v i n e vil., dist. of Rousse, today Çerkovna
Ç i r o f ç e vil., dist. of Rousse, today Tzerovetz
Ç i r o - V o d a mz., dist. of Rousse, today vil., Chervena Voda
Ç i r u ş t i ç e vil., dist. of Lowech, today unknown
Ç o b a n Y u r d u vil., dist. of Varna, today Ovcharovo (Ç o b a n Dere)
Ç o ç o v y a n i vil., dist. of Lofça, today unknown
Ç o t r e (Y e n i c e) vil., dist. of Burgas, today Chotirya

 137

D

D e b e l e c e v a vil., dist. of Lowech, today Debelchovo
D e b e l i ç vil., dist. of Tırnovo, today Debeletz
D e b n e v a vil., dist. of Lowech, today Debnevo
D e r e K ö y vil., dist. of Rousse, today Golyamo Dolyane
D e r z i M u s a mz., dist. of Krapetz, today unknown
D e v l e t h a n vil., dist. of Sumen, today unknown
D i m ç a vil., dist. of Lowech
D ı r a r m i n e vil., dist. of Çerven, today unknown
D i r m a n ç e vil., dist. of Lowech, today Dermantzi
D o b r e v ç e vil., dist. of Lowech, today Dobrevtzi
D o b r i k a vil., dist. of Gerilovo, today unknown
D o b r i n d o l vil,. dist. of Tırnovo
D o b r o d o l ç e vil., dist. of İvraca, today unknown
D o l n e B e ş o v i ç e vil., dist. of Montana, today Dolne Beshovicha
D o l n e G e r i l ç e vil., dist. of Targovishte, today Prolaz
D o l n e K r a y i ş t e vil., dist. of İvraca, today unknown
D o l n e K r e m e n e vil., dist. of Montana
D o l n i P i l e v n e vil., dist. of Pleven, today Dolni Pilevne
D r a g a n o f ç e vil., dist. of Gerilova, today unknown
D r a g o d a n vil., dist. of Burgas, today Daragodanovo
D r y a n vil., dist. of Tırnovo, today unknown
D u r s u n O b a s ı vil., dist. of Çernovi, today unknown
D u ş a n ç e vil., dist. of Sofia, today Dushanchi
D u ş e v a vil., dist. of Lowech, today Dushevo

F

E f l â k - ı B ü z ü r g vil., dist. of Montana, today Tzarevetz
E l e n a vil., dist. of Tırnovo
E m i r D o ğ a n mz., dist. of Gerilovo, today unknown
E s k i İ s t a n b u l l u k vil., dist. of Shoumen, today Veliki Preslav

G

G a b r o v a vil., dist. of Tırnovo
G a b r o v o O r e ş a n i vil., dist. of Lowech, today Oreshene
G a g o v a vil., dist. of Rousse, today Gagovo
G a l i ç e vil., dist. of Çernovi, today unknown
G e r g y o v i ç e vil., dist. of Tırnovo, today unknown
G e r i l o v o nefs, dist. of Veliki Preslav, today Varbitza.
G i r a n vil., dist. of Lowech, today Gigen
G i r a n vil., dist. of Tırnovo, today unknown
G l a v i ç a n i vil., dist. of Kievo, today unknown
G l o j a n vil., dist. of Lowech, today Glojene
G l u ş n i k vil., dist. of Burgas
G o r n a K r e n e m e vil., dist. of Montana
G o r n e B e ş o v i ç e vil., dist. of Montana, today Gorna Beshowicha

 138

G o r n e K o s o v a vil., dist. of Lowech, today Gorsko Kosovo
G o r n e K r a y i ş t e vil., dist. of İvraca, today unknown
G o r n e L i p n i ç e vil., dist. of Lowech, today Gorna Lipnicha
G o r n e P e ş t e n e (P e ş t e) vil., dist. of Montana, today Gorno or Dolno
Pehste
G o r n e v e D o l n e Ç u m n i ç e vil., dist. of Lowech, today Yablanitza
G o s t i n a vil., dist. of Lowech
G o v e j d o l vil., dist. of Kievo, today unknown
G r a d i ş t e vil, dist. of Tırnovo, today Gorsko Kosovo,
G r a d i ş t e vil., dist. of Varna, today Gradishe
G r o m ş i n vil., dist. of Montana
G ü l y a n vil., dist., of Lowech, today Gulyanchi

H

H a m z a F a k i h mz., dist. of Krapiç, today unknown
H a v l ı K ö y vil., dist. of Burgas, today Asenovetz
H a y m a k mz., dist. of Krapiç, today unknown
H a y r e d d i n m z . dist. of Montana today vil.
H i s a r B e y i mz., near Hotalich dist. of Tırnovo, today unknown
H ı s e n e vil., dist. of Lowech, today Asen
H o c a Ö m e r vil., dist. of Lowech, today Burya
H o t a l i c vil., near Hoca Ömer, dist. of Tırnovo today unknown
H ü s e y i n mz., near Kuşlu Viranı, dist. of Tırnovo today unknown
H ü s e y i n F a k i h mz., dist. of Sumen, today unknown
H u y u v y a n vil., dist. of Montana, today Huybanene

İ

İ b r i vil., dist. of Kievo, today unknown
İ s l a t i n a vil., dist. of Lowech, today Slatina
İ s l a t i n e vil., dist. of Montana, today Byala Slatina
İ s l a t i n e vil., dist. of Lowech, today Slatina
İ s l i v y a k vil., dist. of Lowech, today Slivek
İ s m ı r d e ş n i ç e vil., dist. of Lowech,today Borislav
İ s m o ç k o vil., dist. of Sofia, today Smochko
İ s m o l o v a vil., dist. of Gerilova, today unknown
İ s t a n ç o v D o l vil., dist. of Nikopol, today unknown
İ s t a r o s i l vil., dist. of Montana, today Staro Selo
İ s t i j a r o v a vil., dist. of Lowech, today Stejorovo
İ s t r a j a vil., dist. of Rousse, today Straja
İ s t r a j i ç e vil., dist. of Tırnovo, today Strajitza
İ s t r u p ç e vil., dist. of Montana, today Strupetz
İ s v i d n e mz., dist. of Kievo, today unknown
İ v r a c a nefs, dist., of Rousse today Cherven,
İ z l a t o v a mz., dist. of Varna, today Zlatar
İ z v e r i n e vil., dist. of Montana, today Zverino,
İ z v o r vil., dist. of Pleven, today unknown
İ z v o r vil., dist. of Lowech, today Balgarski Izvor

 139

İ z v o r - i G r a d i ş t e n e vil., dist. of Montana, today Gradeshnitza

J

J i r o v i n e vil., dist. of Burgas, today Jeravna

K

K a ç i l e v a vil., dist. of Rousse, today Kachelovo
K a l a n i ç e vil., dist. of Lowech, today Kalenik
K a l i n vil., dist. of Montana, today Kalen
K a l ı n ç e mz., dist., of Shumen, today vil., Kalinovo Varneska
K a l o t e n mz., dist. of Lowech, today in the vil. Agatovo
K a l o t i n ç e vil. Kaltinech in Oryahovicha dist. of Lowech
K a l o y a n - d o l vil., dist. of Burgas today Kaloyanovo
K a l u g e r mz., near vil. Marash Oglu dist. of Varna, today vil., Marash,
K a l u g e r e v o vil., dist. of Lowech, today Gorsko Kalugerevo
K a l u g e r i ç e - i P a v l i k a n vil., dist. of Lowech, today GornoPavlikeni
K a l u g e r o v a vil., near Plujna distr. of Lowech, today Gorsko Kalugerovo
K a m e n o P o l i (Gorna and Dolna) vil., dist. of Montana, today Kameno

Pole
K a p i n o v a vil., dist. of Lowech, today Kapinovo
K a r a A ğ a ç (S ü l e y m a n D e r e s i) mz., dist. of Pleven today

unknown
K a r a H a n mz., in dist., of (Krapiç) Sumen, today unknown
K a r a c a N a s u h mz., dist., of Sumen, today unknown
K a r a c a o ğ l a n vil., dist., of Sumen, today unknown
K a r i v d o l vil., dist. of Montana, today Krovodol
K a r l ı O b a s ı vil., today Karlievo, dist. of Pirdop
K a t u n i ç e vil., dist., of İzladi, today unknown
K a t u n i ç e vil., dist., of Lowech, today Katunetz
K a t u n i ş t e vil., dist. of Erkeç, today unknown
K a y a P ı n a r ı vil., dist., of Tırnovo, today unknown
K a z a n P ı n a r ı vil., dist. of Burgas, today Kotel
K e y a m e n ç e vil., dist., of Tırnovo, today unknown
K i l i f a r vil., dist. of Lowech, today Kilifarevo
K i r i v a D o l vil., dist., of Montana, today Krivvodol
K ı r n a v a B ı r d e vil., dist., of Montana, today Kurnovo
K ı r p a ç vil., dist., of Montana, today Krapech
K l ü ç o v i ç e vil., dist., of Tırnovo, today unknown
K o ç o v a vil., dist., of Çernovi, today unknown
K o l a n l a r vil., dist., of Sofia, today Chavdar
K ö l e n e vil., dist., of Kolena, today Kolena
K o l o k o ç vil., dist., of Rousse today vil., in Gagovo
K o m a r i O b a s ı vil., dist., of Sofia, today Dolno Komarchi
K o m a r o f ç e vil., dist., of Çernovi, today unknown
K o m n e n i vil., dist., of S h u m e n , today unknown
K o r u m e n i ç k o vil., dist., of Lowech, today Kormyansko
K o r u m i n e vil., dist., of Sumen, today unknown

 140

K ö s e M u s t a f a mz., dist., of Sumen, today unknown
K o s i v a vil., dist., of Varna, today Kosovo
K o ş o v a vil., dist., of Rousse, today Koshov
K o s t i l e v a vil., dist., of Montana, today Kostilevo
K o v a ç Y u n u s mz., dist., of Erkeç, today unknown
K o v a ç e v i ç e vil., dist., of Rousse, today Kovachevech
K o v a n o v a vil., dist. of Vratza, today Krayovo
K o z n i ç e vil., in dist. of Lowech
K r a ç a n m z . , today unknown
K r a m o l i n vil., dist., of Lowech
K r a s e n e vil., dist., of Rousse, today Krasen
K r a v d e l vil., dist. of V r a t z a , today Kravoder
K r a y i ş t e vil., dist., of Lowech, today Polikrayishte
K r i v i n e vil., dist. of Vratza, today Kriva,
K r u ş o v i ç e vil., dist., of Montana, today Krshovichi
K u ç i n o v a vil., dist. of Tırnovo, today Kutzina
K ü ç ü k İ c i k vil., dist., of Varna, today Basil Drumev
K u l k a l O b a s ı mz., dist., of Krapiç, today unknown
K u r ş u n a N e f s vil., dist., of Lowech

L

L e d e n i k vil., dist., of Lowech
L e f ç e v a vil., dist., of Montana, today Lehchevo
L e s k i y e vil., dist., of Lofça, today unknown
L e ş n i ç e vil., dist., of Lowech, today Leshnitsa
L e ş n i ç e (P o m a ş k a L e ş n i ç a) vil., dist., of Lowech, today Kiechevo
L e t n i ç e vil., dis. of Sofia, today Lipnicha
L e t n i ç e vil., dist., of Lowech, today Letintsa
L i j a n i vil., dis. of Lowech, today Lajene,
L ı j o f ç e vil., dist., of Shumen, today unknown
L i k (L ı k a) vil., dist., of Montana, today Lik
L i p e n e vil., dist., of Montana, today Lipen
L i p n i ç e vil., dist., of Sofia, today Lipnitsa
L i s i c e vil., dist., of Lowech, today Lisets
L i s i n ç e vil., dist., of Lofça, today unknown
L i t n i ç e vil., dist., of Lowech, today Letnitsa
L o f ç a N e f s today Lowech
L ü t D o l vil., dis. of Montana, today Lyutidol
L ü t ü k o v a vil., dist., of Sofia, today Litakova

M

M a l g r i d vil., dist., of Lowech, today unknown
M a n o y l i ç e vil., dist., of Shumen, today unknown

 141

M a r k o v a vil., dist., of Varna, today Markovo
M a r u t e n i vil., dist., of Rousse, today Marten
M a ş o l i ç e vil., dist., of Mramornitza, today unknown
M e ç k a mz.,., dist., of Rousse, today vil.
M e d v e n e vil., dist., of Burgas, today Medven
M e h m e d l e r vil., dist., of Lofça, today unknown
M e k i ş vil., dist. of Lowech, today in Obedineniye
M e ş k o f ç e vil., dist., of Lofça, today unknown
M i r k o v a vil., dist. of Sofia, today in Mirkovo
M o r a v i ç e vil., dist. of Montana, today Moravitza

N

N a h i r vil., dist., of Lofça, today unknown
N e d a n today vil., dist., of Lofça,
N o v a ç a n i vil., dist., of Sofia, today Novochene,
N o v a s i l vil., dist., of Lowech, today Novo Selo
N o v a s i l vil., dist., of Varna, today Novosel,
N o v a s i l vil., dist., of Burgas, today Novoselo
N o v o ç a n i vil., dist., of Sofia, today Novachene

O

O p a k a vil., dist., of Rousse
O r a ş n i c e vil., dist., of Sumen, today unknown
O r e ş a n - i P a v l i k a n vil., dist., of Lowech, today, Oresh
O s l e n vil., dist., of Montana, today Oslen Krivodol
O s m a r vil., dist., of Varna
O s t r i ç e vil., dist., of Lowech, today Ostrets

P

P a p a l i n a vil., dist., of Rousse, today Pepelina
P a ş a Y i ğ i t mz., dist. of Sumen, near Proslav today unknown
P a t l e y n a vil, dist. of İvraca, today unknown
P a v o l ç e today vil., dist. of Montana
P e ş t e vil., dist. of Montana, today Gorno or Dolno Peshene
P e ş t e r e vil.,dist. of Lowech today Peshtera
P e ş t e r n a vil., dist. of Lowech, today Pesherna
P e t r i ş t e vil., dist. of Sofia, today Petrich
P i d r e P o l i vil., dist. of Sofia, today Etropole
P l a n i n e vil., dist., of Kievo, today unknown
P o l i k r a y i ş t e vil., dist. of Lowech, today Polikraishte
P o r o d i m vil., dist. of Lowech, today Pordim
P r a m a l i ç e vil., dist. of Rousse, today Palamaritza
P r a v i ç e vil., dist. of Sofia, today Pravetz
P r e s e k a vil., dist. of Lowech, today Priseka
P r e z p o l vil., dist., of Tırnovo, today unknown
P r o s l a v vil., near Paşa Yiğit dist. of Kievo, today unknown
P r o t o p o p i n ç e vil., dist. of Sofia, today Pirdop
P u d r i y a vil., dist. of Montana

 142

P u ş e v a vil., dist. of Lowech, today Pushevo

R

R a d o v a n vil., dist. of Lowech, today Radovene
R a d o v y a n vil., dist. Montana, today Radovene
R a h o v a n e f s , today town of Oryahovo
R a h o v i ç e vil., dist. of Haskovo, today Oryahovitsa
R a k l u m mz., dist., of Krapiç, today unknown
R a ş k o v a vil., dist. of Sofia, today Rashkovo
R a s u h a d vil., dist., of Krapiç, today unknown
R a v n a vil., dist. of Varna
R a v n a - i D i ğ e r vil., dist. of Varna, today Ravna
R a z b o y n a vil., in dist. of Rousse
R a z m i r n i ç e vil., dist., of Kievo, today unknown
R e s e n e vil., dist. of Lowech, today Resen
R e s u l l e r mz., dist. of Lowech, today unknown
R o m a n vil., dist. of Vratza
R u z b r o d vil., dist., of Çernovi, today unknown

Ş

S a l i n ç e vil., dist., of İvraca, today unknown
S a r u A l i mz., dist., of Krapiç, today unknown
S e d l a r o v a vil., dist., of Burgas, today Sedlarovo
S e l i ç e vil., dist. of Lowech, today Selitse
S e l i n ç e vil., dist., of Tırnovo, today unknown
S e n a d i n o v a vil., dist. of Lowech, today Sanadinovoin
S i r a k o v i ç e vil., dist., of İvraca, today unknown
S i r b i y e vil., dist. of Tırnovo, today Malki Varshetz
S i r e d n e K r a i ş t e vil., dist., of İvraca, today unknown
S u h a M e ç k a vil., dist., of Nikopol, today unknown
S ü l e y m a n vil., dist., of Tırnovo, today unknown
S u m e n ne f s , town of Shoumen
Ş a h i n c i mz., dist., of Kurşuna, today unknown
Ş a h i n c i vil., dist. of Burgas, today Dibovitsa
Ş i r g u t e vil., dist. of Lofça, today unknown
Ş i r m e r d vil., dist. of Tırnovo, today Sheremetya
Ş i r o k o B r o d vil., dist. of Rousse, today Shirokovo
S o p o t vil., dist., of Lowech, today Sopot

T

T a h i r F a k i h mz., dist., of Tırnovo, today unknown
T a r a k a n vil., dist., of İzladi, today unknown
T a t k o v a vil., dist. of Rousse, today Tetovo
T a t o v y a n vil., dist. of Lowech, today Teteven
T e l e j - i P a v l i k â n vil., dist. of Pleven, today Telish
T e n ç a vil., dist. of Lowech, today Obedineniye
T e p a v a vil., today in dist. of Lowech

 143

T e r k e b o l u vil., dist. of Burgas,today Trapoklovo
T i p ç a n i ç e vil., dist. of Montana, today Tipchenitsa
T ı r a n b e ş vil., dist. of Tırnovo, today Polski Tranbesh
T ı r n o f ç e vil., dist. of Rousse, today T’rnovitsa
T ı r n o v o n e f s today Veliko Tirnovo
T o p i l i ş t a vil., dist. of Lowech, today Topilisha
T o r o s vil., dist. of Lowech, today Lazar Stanevo,
T r ı n ç e v i ç e - i B u l g a r v e P a v l i k â n vil., dist. of Lowech today
Tpinchovitsa,

U

U g ı r ç i n vil., dist. of Lowech

V

V a r d u n vil., dist. of Rousse
V a r d u n mz., dist., of Çernovi, today unknown
V e t r e P o l i vil., dist., of İslimiye, today unknown
V i b e l v i l . , dist. of Rousse today Targovishte
V i d r a r vil., dist. of Sofia Vidrare
V ı l ç i t r ı n vil., dist. of Lowech
V ı r a b e ş n i ç e vil., dist. of Montana, today Virbeshnitsa
V i r b i ç e vil., dist. of Lowech, today Vırbitsa
V ı r b o v a V l a d mz, dist. of Krapiç today unknown
V o d i ç e vil., dist. of Rousse, today Voditsa
V o d o b r a n vil., dist., of Kurşuna, today unknown
V r a ç e ş vil., in dist. of Sofia

Y

Y a m n a vil., dist. of Rousse, today Peselets,
Yergögi nefs, today town of Gjurgu in Romania
Yukleş vil., dist. of Lowech, today Pushevo

