

T.C.

İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İKTİSAT ANABİLİM DALI

İKTİSAT TARİHİ BİLİM DALI

YÜKSEK LİSANS TEZİ

TRABZON AHKAM DEFTERLERİ’NE GÖRE

19. YÜZYILDA GİRESUN KAZASI’NIN İKTİSADİ

VE SOSYAL DURUMU

İlker GÜNDOĞDU

2501180358

TEZ DANIŞMANI

Prof.Dr. Mehtap ÖZDEĞER

İSTANBUL – 2020

ii

ÖZ

TRABZON AHKAM DEFTERLERİ’NE GÖRE 19. YÜZYILDA

GİRESUN KAZASI’NIN İKTİSADİ VE SOSYAL DURUMU

İlker Gündoğdu

Osmanlı devlet geleneği içerisinde köylü, şehirli, asker, Müslüman,

gayrimüslim, kadın, erkek herkesin dilekçe vasıtasıyla şikayetini hükümdara iletme

hakkı vardır. Bu şikayetlerin kaydedildiği en önemli arşiv belgelerinden biri

eyaletlere göre tasnif edilmiş olan ahkam defterleridir. Ahkam defterlerinde, halkın

bireysel veya toplu halde padişaha ilettiği şikayetlerden, ilgili bölgenin sosyal ve

ekonomik ilişkileri ve devletin bu ilişkilere bakış açısı ortaya çıkmaktadır. Bu

çalışmada 19.yüzyılda Trabzon eyaletinin bir kazası konumunda olan Giresun

araştırma konusu olarak seçilmiştir. Ahkam defterleri ile birlikte salnameler, şer’iyye

sicilleri, seyyahların notları ve konsolos raporlarından derlenen bilgiler bir araya

getirilerek, 19.yüzyılda Giresun’unun genel sosyo-ekonomik tablosu ortaya

konulmaya çalışılmıştır.

Araştırma sonucu, 19.yüzyılda Giresun halkının en önemli şikayetlerinin

toprak mülkiyeti alanında olduğu görülmüştür. Toprak mülkiyeti konusu, miri toprak

rejimi nedeniyle devletin iaşe kaynaklarını ve hazinesini direkt olarak

ilgilendirmektedir. Miri toprakların yanında mülk toprakların bu dönemde gösterdiği

gelişim dikkat çekicidir. Şikayetler arasındaki miras anlaşmazlıklarının konusu yine

çoğunlukla toprak mülkiyetidir. Miras anlaşmazlıklarını, alacak verecek

anlaşmazlıkları, vergi anlaşmazlıkları ve tımar-zeamet anlaşmazlıkları izlemektedir.

Vergi anlaşmazlıkları ile tımar ve zeamet anlaşmazlıkları dolaylı olarak toprak

mülkiyeti konusuna dahildir. Devlet bu anlaşmazlıklarda görevlileri aracılığıyla

taraftır. 1858 tarihli Arazi Kanunnamesi ile toprak mülkiyeti konusu yeni

düzenlemelere tabi tutulmuştur. Ahkam defterlerinde yeni arazi kanununun

Giresun’da olan uygulamaları incelenmiştir. Bir diğer konu alacak-verecek

anlaşmazlıkları adı altında parasal ilişkilerdir. Bu ilişkiler faiz ve tefeciliği içeren

murabaha konusunu kapsamaktadır. Parasal ilişkiler alanında 1852 tarihli Murabaha

Nizamnamesi ile yeni düzenlemeler yapılmıştır ve yine ahkam defterlerinde

nizamnamenin Giresun’da olan uygulamaları incelenmiştir.

iii

 Ahkam defterleri araştırılarak Giresun’un sosyal hayatına dair bazı tespitler

yapmak da mümkün olmuştur. Şehirlilerin ve köylülerin sorunları, gayrimüslimlerin

toplum hayatı içindeki konumu, şehrin nüfuzlu ailelerinin yani ayanların dahil

olduğu şikayetler incelenmiştir. Sonuç olarak 19.yüzyılda Giresun’da yaşanan çok

kimlikli sosyal ve ekonomik hayatla beraber oluşan servet birikimi tespit edilmiştir.

Ek olarak salnameler, şer’iyye sicilleri, seyyahların notları ve konsolos raporlarından

edindiğimiz bilgiler bir araya getirilerek, 19.yüzyıl Giresun’unun genel sosyo-

ekonomik tablosu ortaya konmuştur.

Anahtar Kelimeler : Giresun, Ahkam Defterleri, Trabzon Eyaleti, 19. yüzyıl,

Osmanlı Devleti, Miri topraklar, Arazi Kanunnamesi, Murabaha Nizamnamesi,

Gayrimüslimler, Ayanlar

iv

ABSTRACT

THE ECONOMIC AND SOCIAL STATE OF GİRESUN IN THE

19TH CENTURY ACCORDING TO THE TRABZON AHKAM

REGİSTERS

İlker Gündoğdu

In the Ottoman state tradition, everyone including peasants, urban, soldiers,

Muslims, non-Muslims, men and women, have the right to send their complaints by

petition to the Sultan. One of the most important archive documents in which these

complaints are recorded, are the books of ahkam. They are classified by states. Social

and economic relations of the region and the perspective of the government on these

relations emerge from the individual or collective complaints submitted by the

public. In this study, district of Giresun which was a administrative unit of Trabzon

Province in the 19th century, was chosen as the research subject. In addition to

ahkam books, the general socio-economic picture of 19th century Giresun was put

together by gathering the information obtained from the yearbooks, court records,

travelers notes and consul reports.

As a result of the research, it was seen that the most important complaints of

Giresun people in the 19th century were in the field of land ownership. The land

ownership issue directly concerns the state's production and treasury due to the miri

land regime. The development of property lands in this period beside Miri lands is

remarkable. The complaints about inheritance disputes are also about land

ownership. Inheritance disputes are followed by credit disputes and tax disputes. Tax

disputes are indirectly included in land ownership, and the state is a party to its

disputes through its officials. With the Land Code of 1858, the subject of land

ownership was subjected to new regulations. The implementationsof the new land

law in Giresun have been examined in Ahkam books. Another issue is monetary

relations under the name of creditor disputes. These relationships cover the subject of

murabaha, which includes interest and usury. In the field of monetary relations, new

arrangements were made with the Murabaha Regulations in 1852 and the

implementations of the regulation in Giresun were examined in our research, in the

books of ahkam.

v

It was also possible to make some evaluations about the social life of Giresun

by researching Ahkam books. The problems of the urban and the peasants, the

position of non-Muslims in social life, complaints involving the city's notable

families named Ayans were examined. As a result, the accumulation of wealth that

occurred with the multi-identity social and economic life in Giresun in the 19th

century was determined.

Keywords : Giresun, Ahkam Registers, Province of Trabzon, 19th century,

Ottoman Empire, Miri lands, Land Code of 1858, Murabaha Regulations, Non-

muslims, Ayans

vi

ÖNSÖZ

Tarihin çeşitli dönemlerinde yaşanmış iktisadi ve sosyal olaylar günümüze yol

gösterecek niteliktedir. Her tarihi gelişme birbiriyle bağlantılıdır. Olay ve olgular

birbirinden kopuk değildir. Tarih ve toplumlar gelişmeleri üst üste koyarak

ilerlemektedir. Bu gelişimin seyrini kavradığımız zaman, toplumun ve iktisadi

hayatın gerçeklerine uygun çözümler getirme şansımız artacaktır. Osmanlı iktisat

tarihi çalışmaları da, günümüz Türkiye’sini ortaya çıkaran iktisadi yapıları ve

koşulları kavrama imkanı sağlamaktadır. Amaç, kendi gerçeğimizi anlama çabasıdır.

Bu felsefe ve düşüncelerle yola çıkarak Osmanlı’yı ele aldığımız zaman, geniş

bir coğrafya ve uzun bir zaman dilimi karşımıza çıkmaktadır. İktisat tarihi

çalışmalarına yeni başlayan biri olarak bu geniş alanda belli bir dönem ve belli bir

bölgeyi seçerek yola çıkmalıydım. Bu sebeple çok sevdiğim Giresun şehrinin,

19.yüzyılını çalışmaya karar verdim. Bu çalışma için araştırma kaynağı olarak ahkam

defterlerini seçtim. İçinde halkın şikayetlerini barındıran ahkam defterlerinin

seçilmesindeki neden, meselelere hem halkın hem de devletin tarafından bakma

imkanı sağlamasıdır.

Tez çalışmama başladığım günden bugüne kadar hergün yeni bilgilere ulaştım.

Çalışmanın sonunda artık daha fazla sorum var ve bana yeni araştırmaların kapısı

açıldığı için çok memnun olduğumu belirtmeliyim. Çalışma sürecim boyunca

akademik anlamda bana her türlü desteği veren danışman hocam Sayın

Prof.Dr.Mehtap Özdeğer’e özellikle çok teşekkür ederim. Ayrıca beraber çok güzel

bir ders yılı geçirdiğimiz İktisat Tarihi bölümündeki değerli hocalarıma, yüksek

lisans bölüm arkadaşlarıma teşekkür ederim. Son olarak sevgili aileme ve sevgili

eşim Nazlı’ya bu süreçte her zaman yanımda olup, beni destekledikleri için teşekkür

ederim.

İLKER GÜNDOĞDU

İSTANBUL, 2020

vii

İÇİNDEKİLER

ÖZ ... ii

ABSTRACT .. iv

ÖNSÖZ .. vi

TABLOLAR LİSTESİ .. ix

KISALTMALAR LİSTESİ .. xi

KAYNAKLAR ... xii

GİRİŞ ..1

BİRİNCİ BÖLÜM

19. YÜZYILDA GİRESUN KAZASI

1.1. Coğrafi Yapı ve Şehrin Konumu ..3

1.2. İdari Yapı ...5

1.3. Nüfus ... 11

1.3.1. 19. Yy. Öncesi Giresun Kazası Nüfusu ..12

1.3.2. 19. Yy. Giresun Kazası Nüfusu ..14

1.4. Sosyal Yapı .. 18

1.4.1. Seyyahlara Göre Giresun’da Sosyal Yapı ...19

1.4.2. Salnamelere Göre Giresun’da Sosyal Yapı ...22

1.4.3.Şer’iyye Sicilleri’ne Göre Giresun’da Sosyal Yapı24

1.5. İktisadi Hayat ... 26

1.5.1.Tarım ..27

1.5.2.Ticaret ..30

1.5.3. Sanayi ..33

1.5.4. Hayvancılık ...34

1.5.5. Orman Gelirleri ...35

1.5.6. Maden Gelirleri ...35

1.5.7. Vergi Gelirleri ...37

İKİNCİ BÖLÜM

TRABZON AHKAM DEFTERLERİ’NE GÖRE 19.YY. DA

GİRESUN KAZASI’NIN İKTİSADİ DURUMU

2.1.Miri Toprak Anlaşmazlıkları ... 39

2.1.1 Tımar Sistemi ...45

viii

2.1.2.Reaya ...46

2.1.3.Sahib-i Arz ...48

2.1.4. Miri Toprakların Mirasen İntikali ..49

2.1.5. Miri Toprakların Tefvizi ve Ferağı ...51

2.1.6. Miri Toprakların Boz ve Hali Bırakılması ..54

2.1.7.Miri Toprakların Zamanaşımı ...55

2.1.8.Arazi Kanunnamesi ..56

2.1.9 Mera ve Çayır Anlaşmazlıkları ...60

2.2. Mülk Toprak Anlaşmazlıkları... 62

2.2.1 Mülk Topraklarda Zamanaşımı ...71

2.2.2 Taşınır Mülk Anlaşmazlıkları ...73

2.3. Miras Anlaşmazlıkları .. 74

2.3.1 Miras Anlaşmazlıklarında Zamanaşımı ...77

2.4. Vergi Anlaşmazlıkları .. 78

2.4.1. Avarıza İtiraz ...79

2.4.2. Şer’i ve Örfi Çeşitli Vergilere İtiraz ...80

2.5. Tımar ve Zeamet Anlaşmazlıkları .. 82

2.6. Alacak Verecek Anlaşmazlıkları .. 84

2.6.1. Murabaha Nizamnamesi ..87

ÜÇÜNCÜ BÖLÜM

TRABZON AHKAM DEFTERLERİ’NE GÖRE 19.YY. DA

GİRESUN KAZASI’NIN SOSYAL DURUMU

3.1. Osmanlı Halkı .. 93

3.1.1. Askeri Sınıf ...94

3.1.2. Şehirliler- Köylüler ..94

3.2. Gayrimüslimler .. 99

3.3. Ayanlar .. 106

SONUÇ .. 113

KAYNAKÇA... 117

EKLER .. 128

ix

TABLOLAR LİSTESİ

Tablo 1.1: Osmanlı Devleti’nde Eyaletler 1850-1853 (H.1266-1270) 6

Tablo 1.2: 19.Yy.da Giresun Kazası Mahalleleri ... 8

Tablo 1.3: 19 Yy.da Giresun Kazası Köyleri ... 8

Tablo 1.4: 19.Yy.da Giresun Kazası Nahiyeleri ... 8

Tablo 1.5: 19.Yy.da Akköy Nahiyesi’nin Köyleri.. 9

Tablo 1.6: 19.Yy.da Keşap Nahiyesi’nin Köyleri .. 9

Tablo 1.7: 19.Yy.da Kırık Nahiyesi’nin Köyleri .. 9

Tablo 1.8: 19.Yy.da Piraziz Nahiyesi’nin Köyleri .. 9

Tablo 1.9: Giresun’un İdari Tarihi ...11

Tablo 1.10:1486-1583 Yılları Giresun’da Hane, Bive, Mücerred, Nefer Nüfusu.....13

Tablo 1.11: 1486-1583 Yılları Giresun’da Kale, Nefs, Köy, Mezra Sayısı ve

Tahmini Nüfusu ..14

Tablo 1.12: 1835 Yılı Giresun Kazası Nüfus Sayımı ..15

Tablo 1.13: 1845 Yılı Giresun Kazası Nüfus Sayımı ..15

Tablo 1.14: 1869 Yılı Giresun Kaza ve Trabzon Vilayeti Nüfusu16

Tablo 1.15: 1870 Yılı Giresun Kaza ve Trabzon Vilayeti Nüfusu17

Tablo 1.16: 1881/1882-93 Giresun Nüfus Sayımı ve Trabzon Nüfusuna Oranı18

Tablo 1.17: 1869 Yılı Giresun Sıbyan Mektebi, Cami, Mescid vb. Miktarı22

Tablo 1.18: 1872 Yılı Giresun Cami, Hane, Dükkan ve Sairenin Miktarı23

Tablo 1.19: 1869 Yılı Giresun Kazası Yöneticileri ...24

Tablo 1.20: Şer’iyye Sicillerine Göre Giresun’da Müslüman ve Gayrimüslim

Mahalleleri..25

Tablo 1.21: 1879 Yılı Giresun’da Yetiştirilen Tarım Ürünleri Ve Miktarları27

Tablo 1.22: Vital Cuinet’e Göre Giresun’un Yıllık Tarım Üretimi30

Tablo 1.23: 1870-1873 yılları Giresun’u Ziyaret Eden Vapurların Güzergahları30

Tablo 1.24: 1870-1872-1873 yılı Giresun’da Bulunan Vapur Acenteleri31

Tablo 1.25: 1896 Yılı Giresun Limanı İthalat ve İhracatı (Longworth Raporu)31

Tablo 1.26: 1898 Yılı Giresun İskelesinden Yapılan İthalat Rakamları32

Tablo 1.27: 1898 Yılı Giresun İskelesinden Yapılan İhracat Rakamları32

Tablo 1.28: 1898 Yılı İthalat-İhracat Yapan Vapur Ve Yelkenli Adet ve Tonajı33

Tablo 1.29: 1901 Yılı Giresun Kazası Hayvan Sayısı ...34

Tablo 1.30: 1900 Yılı Giresun Orman Gelirleri ..35

Tablo 1.31:1903 Yılı Trabzon Vilayet Salnamesine Göre Maden İmtiyazları37

Tablo 1.32: 1867 Yılı Giresun Kazası Gelir-Gider cetveli38

Tablo 1.33: 1871 Yılı Giresun Rüsumat Müdürlüğü Tuz, İçki, Tütün Gümrük Vergi

Gelirleri ..38

Tablo 1.34: 1893-94-95 Yılları Fındık Aşar Tutarı ...38

Tablo 2.1 : Miri Toprak Anlaşmazlıkları ...41

x

Tablo 2.2: Miri Topraklarda Ferağ İşlemi Uygulanan Hükümler52

Tablo 2.3: Miri Toprakların Boz Ve Hali Bırakılması...54

Tablo 2.4: Miri Topraklarda Zamanaşımının Uygulandığı Hükümler55

Tablo 2.5: Arazi Kanunnamesi’nin Uygulandığı Hükümler58

Tablo 2.6: Mera Ve Çayır Anlaşmazlıkları ...61

Tablo 2.7: Mülk Toprak Anlaşmazlıkları ..64

Tablo 2.8: Miras Anlaşmazlıkları ...75

Tablo 2.9: Vergi Anlaşmazlıkları ...78

Tablo 2.10: Alacak Verecek Anlaşamazlıkları ..85

Tablo 3.1: Giresun Kazası Merkezinde Gerçekleşen Hükümler96

Tablo 3.2: Giresun Köylerinde Gerçekleşen Hükümler ...98

Tablo 3.3: Zimmilerin Taraf Olduğu Hükümler .. 102

Tablo 3.4: Zimmilerin Taraf Olduğu Anlaşmazlıkların Oransal Dağılımı 103

Tablo 3.5: Zimmilerin Davalık Olduğu Grupların Oransal Dağılımı 103

xi

KISALTMALAR LİSTESİ

A.DVNS.AHK. Ahkam defterleri

A.g.e. Adı geçen eser

A.g.m. Adı geçen makale

A.g.t. Adı geçen tez

B Recep

Bkz. Bakınız

BOA Başbakanlık Osmanlı Arşivi

C Cemaziyelevvel

Ca Cemaziyelahir

Çev. Çeviren

Ed. Editör

GŞS Giresun Şer'iyye Sicilleri

H. Hicri

Haz. Hazırlayan

L Şevval

M Muharrem

M. Miladi

N Ramazan

R Rebiülahir

Ra Rebiülevvel

S Safer

s. Sayfa

Ş Şaban

TAD. Trabzon Ahkam Defterleri

TDV Türkiye Diyanet Vakfı

TS. Trabzon Vilayet Salnameleri

Yay. Yayınları/yayınevi

Yy. Yüzyıl

Z Zilhicce

Za Zilkade

xii

KAYNAKLAR

Ahkam Defterleri

Osmanlı Devleti döneminde, devlete ait meseleler ilk dönemlerden itibaren

kayıtlara geçirilmiş ve bu kayıtlar muhafaza edilmiştir. Bursa’nın başkent olduğu

dönemde yaşanan Timur istilası, Edirne’nin başkent olduğu dönemde yaşanan yangın

ve saltanat kavgaları gibi nedenlerle o dönemlerden az sayıda belge günümüze

ulaşmış olup, Kanuni dönemi ile beraber arşiv malzemesi düzenli bir şekilde tasnif

edilmiş, saklanmış ve günümüze kadar ulaşmıştır.
1
 Bu arşiv malzemesi içinde ahkam

defterlerinin önemli bir yeri vardır. Ahkam kelimesi, hükmün çoğulu olup burada

“padişah buyruğu” anlamındadır. Osmanlı Devleti idari yapısında bütün yetki

padişahta olmakla beraber, Divan-ı Hümayun ve defterdarlık gibi kurumlar onun

temsilcisidir. Divan-ı Hümayun’dan çıkan kararlar, ferman adını taşımakta ve

ahkam-ı mühimme, kısaca mühimme defterlerine kaydolmaktadır. Eğer defterdarlık,

Padişah adına bir hüküm verirse ahkam-ı maliye defterine kaydolmaktadır.2

Ahkam defterlerine ilk olarak H.906, M.1501 yılında 2. Bayezid döneminde

rastlanmaktadır. Bu defter BOA. A.DVN nr.790’da kayıtlı, 93 sayfa ve 479 adet

hükümden oluşup, ilgili yılın 1 ayına (evahir-i Zilkade-evahir-i Zilhicce) ait kayıtları

kapsamaktadır.
3

Defterin geri kalanına ulaşılamamıştır. Defterde malî hükümler,

şikâyet hükümleri, nişan, berat ve önemli devlet işleriyle ilgili fermanlar bir arada

bulunmaktadır.
4
 Deftere ait hükümlerin transkripsiyonu Türk Dünyası Araştırmaları

Vakfı yayınları tarafından İlhan Şahin ve Feridun Emecen’in ortak çalışmasıyla 1994

yılında yayınlanmıştır. Hükümlere ait konular siyasi meseleler, toprak meseleleri,

vergi meseleleri ve diğer meseleler olarak gruplandırılmıştır. Diğer meselelere ait

konular tımarların dağıtılması, çeşitli görevlere yapılan tayinler, ticaret alanında

özellikle hububat ticareti ve yahudiler gibi 16.yy.’ın dikkat çekici meseleleridir.

1 Yusuf Halaçoğlu, XIV-XVII.Yüzyıllarda Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı, Türk

Tarihi Kurumu, Ankara 2014, s.28-29.
2 Halil Sahillioğlu, “Ahkâm Defteri”. TDV İslam Ansiklopedisi 1.Cilt,İstanbul 1988, s 551.
3 İlhan Şahin-Feridun Emecen, II. Bayezid Dönemine Ait 906/1501 Tarihli Ahkâm Defteri, Türk

Dünyası Araştırmaları Vakfı Yay., İstanbul 1994, s. XVII-XXI.
4 Feridun Emecen, “Osmanlı Divanının Ana Defter Serileri: Ahkâm-ı Mîrî, Ahkâm-ı Kuyûd-ı

Mühimme ve Ahkâm-ı Şikayet”, Türkiye Araştırmaları Literatür Dergisi, Cilt 3, Sayı 5, 2005,

s.113.

xiii

Ahkam defterlerinin zaman içerisindeki seyri açısından ele almamız gereken

diğer defterler ise Kanuni dönemi ortalarından itibaren arşivde rastladığımız

mühimme defterleridir. Mühimme defterleri, Divan-ı Hümayun ve Bab-ı Asafi

Beylikçi kaleminde tutulmuş olup, 424 adettir ve H.961-1333, M.1553-1915 yıllarını

kapsamaktadır.
5
 Bu defterlerin içerdiği hükümler, Osmanlı coğrafyasında merkez ve

taşra teşkilatının idari yapısını, devlet ve teb’a ilişklerini, imar, iskân, iktisat, iç ve

dış siyaset, isyanlar, askeri tarih, strateji ve yabancı devletlerle olan ilişkiler gibi daha

geniş kapsamlı konuları içermektedir.
6

1649 yılına kadar ferman, berat ve bütün hükümler mühimme defterlerine

işlenirken, bu tarihten itibaren bürokraside uzmanlaşma başlamış ve şahıslara ait

davalarla ilgili ferman ve beratlar, şikayet defterleri adı altında tutulmaya

başlanmıştır.

 Bu defterler beylikçi kaleminde kaydedilmiş olup, 213 adettir ve

H.1059-1253, M.1649-1837 yıllarını kapsamaktadır. Ayrıca H. 910-1234/ M. 1504-

1819 tarih aralığını kapsayan birkaç parçadan oluşan 38 adet şikâyet defteri parçası

bulunmaktadır.
7

18. yy.da merkezi otoritenin zayıflaması ve asayişin bozulmasına bağlı olarak

eyaletlerden gelen şikayet sayıları artmış ve yeni bir düzenlemeye ihtiyaç

duyulmuştur. Bu dönemde Reisü’l-küttab Ragıp Efendi’nin önerisi ile, şikayetlerin

bölgelere göre sınıflandırılacağı mahalli bir sistem uygulamaya konulmuştur.
8

Bölgesel sınıflandırma metodu sayesinde, bölgenin sorunları daha iyi anlaşılmış,

benzer sorunlara daha hızlı çözüm getirme imkanı doğmuştur. Eyalet bazında

sınıflandırılan bu defterlere “Ahkam Defterleri” ya da “Ahkam-ı Şikayet”

denilmiştir. Şikayet defterlerinde eyalet ayrımı gözetilmezken, ahkam defterlerinde

eyaletlere göre sınıflandırma yapılmıştır ve bu eyaletler 16 tanedir. Aşağıda tabloda

eyaletlerin listesi belirtilmiştir. 1716 yılında başlayan Mora ahkam defteri hariç diğer

defterler 1742 yılında başlayıp, II. Meşrutiyet dönemine kadar devam etmiştir.

5 Başbakanlık Osmanlı Arşivi Rehberi, Yayın Nu.147, İstanbul, 2017, s.22-29.
6 Mübahat S. Kütükoğlu, “Mühimme Defteri”, TDV İslam Ansiklopedisi, 31.Cilt, İstanbul 2006, s.

520-521.
7 Başbakanlık Osmanlı Arşivi Rehberi, Yayın Nu.147, İstanbul, 2017, s.30.
8
 Nahide Şimşir, “Ahkâm Defterleri’nin Tarihi Kıymeti ve 107 No’lu Anadolu Ahkâm Defteri’ndeki

İzmir İle İlgili Hükümler”, Tarih İncelemeleri Dergisi, S. IX, İzmir 1994, s. 360-361.

xiv

Ahkam Defterleri’nin Eyaletlere Göre Dağılımı

Fon Kodu Defterin Adı Hicri Tarih Miladi Tarih

Defter

Sayısı

1 A.{DVNS.AHK.ADN.d Adana 1155-1295 1742-1878 9

2 A.{DVNS.AHK.A.d Anadolu 1155-1306 1742-1889 185

3 A.{DVNS.AHK.BN.d Bosna 1155-1285 1742-1867 9

4 A.{DVNS.AHK.CZRK.d Cezayir ve Rakka 1159-1308 1746-1891 25

5 A.{DVNS.AHK.DB.d Diyarbekir 1155-1292 1742-1875 9

6 A.{DVNS.AHK.ER.d Erzurum 1155-1296 1742-1879 19

7 A.{DVNS.AHK.HL.d Halep 1155-1266 1742-1850 9

8 A.{DVNS.AHK.İS.d İstanbul 1155-1328 1742-1910 26

9 A.{DVNS.AHK.KR.d Karaman 1155-1295 1742-1878 39

10 A.{DVNS.AHK.ME.d Maraş 1155-1294 1742-1867 6

11 A.{DVNS.AHK.MR.d Mora 1128-1255 1716-1840 21

12 A.{DVNS.AHK.ÖZSİ.d Özi veSilistre 1155 -1294 1742-1877 49

13 A.{DVNS.AHKR.d Rumeli 1155-1326 1742-1908 85

14 A.{DVNS.AHK.SS.d Sivas 1155-1327 1742-1909 36

15 A.{DVNS.ŞM.d Şam-ı Şerif 1155-1328 1742-1910 9

16 A.{DVNS.AHK.TZ.d Trabzon 1155-1329 1742-1911 8

Kaynak: Başbakanlık Osmanlı Arşivi Rehberi, Yayın Nu.147, İstanbul, 2017, s.30-41

Ahkam defterlerinin kapak kısmında defterin nereye ait olduğu belirtilmiştir.

Hükümler onlu siteme göre evail, evasıt, evahir, ay, yıl olarak tarihlendirilmiştir.
9

Hükmün sonunda katibin adı bulunmaktadır. Bir sayfada birçok hüküm

olabilmektedir. Ayrıca birden çok sayfaya yazılmış uzun hükümlere

rastlanılmaktadır. Hükümlerin yanlarına birçok derkenar yazıldığı görülmektedir.

Hükümler deftere kronolojik sırayla yazılmakta tarihte kayma nadir olarak

görülmektedir. Hatalı yazılan hükümlerin üstü çizilmiştir. Bir defterde birçok katibin

değişik yazı stillerine rastlanılmaktadır. Defterler kırma adı verilen divani yazı ile

yazılmıştır. Bu hükümlerin normal divani yazıya göre okunması biraz daha zordur.

Hızlı yazma endişeleri ile noktalar sıkça atlanmıştır.
10

Ahkam defterlerinde hükümler 3 bölümden oluşmaktadır. İlk bölümde vezir,

vali, kaymakam, kadı, müftü gibi bölge idari yöneticilerine hitap edilmekte, ikinci

9 Ramazan Günay, “Osmanlı Arşiv Kaynakları İçerisinde Ahkam Defterleri: Gelişim Seyri, Muhtevası

ve Önemi”, Süleyman Demirel Üni.Sosyal Bilimler Enst.Dergisi Yıl: 2013/1, Sayı:17,s.17.
10

 Mübühat Kütükoğlu, Osmanlı Belgelerinin Dili (Diplomatik), Kubbealtı Neşriyat, İstanbul 1994,

s. 61-63.

xv

bölümde şikayet konusu arz-i hal özetlenmekte, son olarakta getirilen çözüm ortaya

konmaktadır.

Tarihçi Faroqhi, 18.yy. ortasından başlayarak tutulan ahkam defterlerinin çok

az araştırmacı tarafından incelenmiş olduğunu, bu defterlerden önemli bulgular elde

edilebileceğini ifade etmiştir.
11

 Ömer Lütfi Barkan, 1858 tarihli Arazi

Kanunnamesi’ni incelediği makalesinde, Osmanlı İmparatorluğu toprak siyasetinin

büyük toprak sahibi sınıfların oluşmasını engellediğini, bünyesinde bulunan köylü

nüfusu demokratlaştırdığını ve bu siyasetin toplumsal kalkışma hareketlerini

engellediğini ifade etmiş, kişisel notlarında ahkam defterlerinin bu bakımdan

taranması gerektiği önerisinde bulunmuştur.
12

 Halil İnalcık ise Osmanlı

İmparatorluğu içinde köylü, şehirli, asker, Müslüman, gayrimüslim, kadın, erkek

herkesin dilekçe vasıtası ile şikayet hakkı olduğunu ve bunun bir Ortadoğu devlet

geleneği olduğunu belirtmiştir.
13

 Bu şikayetlerin toplandığı en önemli defterlerden

biri ahkam defterleridir.

Bu noktada halkın bireysel veya toplu halde dilekçe yoluyla padişaha ilettikleri

şikayetlerden yola çıkarak, Osmanlı toplumunda ele alınan bölgenin mevcut sosyal

ve ekonomik ilişkileri anlama imkanımız doğacaktır. Örnek olarak Ahmet Kal’a’nın

proje yürütücülüğünde hazırlanan “İstanbul Ahkam Defterleri İstanbul Tarım Tarihi”

ve “İstanbul Ahkam Defterleri İstanbul Esnaf Tarihi”çalışmaları İstanbul’un ticari

hayatını ve tarımını çok iyi anlamamıza yardımcı olacak eserlerdir. Ayrıca yapılan

araştırma sonucu Rize, Sivas, Maraş, Şam, Halep, İzmir, Karaman, İstanbul,

Diyarbakır Ahkam Defterleri ile ilgili yapılmış tezlere ulaşılmış ve her birinden bu

çalışmamızda faydanılmaya çalışılmıştır. Defterlerde mevcut şikayetlerin içeriğine

baktığımız zaman toprak, mülkiyet, borç-alacak, miras, vergi gibi konular

ağırlıktadır. Ayrıca hükümlerde geçen bir çok gasb vakası devlet otoritesi ile ilgili

sorunlara işaret etmektedir. Benzer meseleler ile ilgili birçok hüküm, toplumun

aksayan taraflarını, devletin çözmeye zorlandığı meseleleri göstermektedir.

11 Suraiya Faroqhi, Osmanlı Tarihi Nasıl İncelenir?, İstanbul, Tarih Vakfı Yurt yay., 2003, s.51.
12 Ömer Lütfi Barkan, Türkiye’de Toprak Meseleleri-Toplu Eserler 1, Gözlem Yayınları, İstanbul,

Kasım 1980,s.292.
13 Halil İnalcık, “Şikayet Hakkı: Arz-i Hal ve Arz-ı Mahzar’lar”, Osmanlı’da Devlet, Hukuk,

Adalet, İstanbul, Eren yay , 2005, s.49-50.

xvi

Tezimizde kullanılacak olan Trabzon Ahkam defterleri H.1155-1173, M.1742-

1911 tarihlerini kapsayan 8 adet defterden oluşmaktadır. Defterlerde geçen hükümler

Trabzon eyalet/vilayetine bağlı Canik, Gümüşhâne, Lazistan, Trabzon sancakları

14
ile Bafra, Çarşamba, Fatsa, Samsun, Ünye, Terme, Kelkit, Şiran, Torul, Atina,

Hopa, Rize, Akçaabad, Giresun, Görele, Of, Ordu, Sürmene, Tirebolu ve Vakfıkebir

kazalarını kapsamaktadır.
15

Trabzon Ahkam Defterlerine bugün Cumhurbaşkanlığı Osmanlı arşivi internet

sitesinden veya İstanbul Kağıthane’de bulunan arşiv binasında ulaşmak mümkündür.

Bu çalışmamız için gerekli 8 adet defter için arşiv binasına gidilmiştir. Arşiv

yetkilileri, talebimiz sonrası 8 adet defterin tamamını, 2 adet cd’ye kaydetmiştir. Bu

cd’lerin satın alınması suretiyle arşiv malzememiz temin edilmiştir. Defterleri fiziki

olarak inceleme imkanı olmamıştır. Defterlerin fiziki ebat bilgilerine arşiv yetkilileri

tarafından düzenlenmiş kapak bilgilerinden ulaşılmıştır.

8 adet defterde geçen hükümler tek tek sayılmıştır. Sonuçta 4.610 adet hüküm

tespit edilmiştir. Çok fazla hüküm olduğu için sayımda %1’den az olmak kaydıyla

hata payı mümkündür. İkinci aşamada defterlerde geçen Giresun hükümlerinin

taraması yapılmıştır. Giresun’a ait 296 hüküm tespit edilmiştir. 8 no.lu defter dijital

ortama aktarılırken 51-52 no.lu sayfaların eksik olduğu ve 53-54 no.lu sayfaların

mükerrer dijital ortama aktarıldığı tespit edilmiş ve bu durum yetkililere

bildirilmiştir. 8 no.lu defterdeki 51-52 no.lu sayfalara bu tezin hazırlanma sürecinde

ulaşılamamıştır. Bu sayfalarda çıkması mümkün olan Giresun hükümleri,

tespitimizin sonuçlarını değiştirebilir. Defterlerin detaylarına gelecek olursak:

1 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebatları 18x48 cm.’dir. Sayfa sayısı 219, toplam hüküm

sayısı 855, Giresun’a ait hükümlerin sayısı 72’dir.

2 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebatları 16x45 cm.’dir. Sayfa sayısı 380, toplam hüküm

sayısı 1.164, Giresun’a ait hükümlerin sayısı 100’dür.

14

 TS.1286(1869), s.78-79.
15 Başbakanlık Osmanlı Arşivi Rehberi, Yayın Nu.147, İstanbul, 2017, s.41.

xvii

3 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebatları 17x45 cm.’dir. Sayfa sayısı 192, toplam hüküm

sayısı 504, Giresun’a ait hükümlerin sayısı 32’dir.

4 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebat bilgileri dijital ortamda mevcut değildir. Sayfa sayısı

198, toplam hüküm sayısı 501, Giresun’a ait hükümlerin sayısı 13’tür.

5 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebatları 18x39 cm.’dir. Sayfa sayısı 119, toplam hüküm

sayısı 267, Giresun’a ait hükümlerin sayısı 6’dır

6 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebatları 18x44 cm.’dir. Sayfa sayısı 193, toplam hüküm

sayısı 440, Giresun’a ait hükümlerin sayısı 18’dir.

7 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebatları 16x46 cm.’dir. Sayfa sayısı 272, toplam hüküm

sayısı 604, Giresun’a ait hükümlerin sayısı 34’tür.

8 no.lu Trabzon Ahkam Defteri, H. C.1155 – R.1173, M.1742-1769 arasını

kapsamaktadır. Defterin ebatları 18x50 cm.’dir. Sayfa sayısı 189, toplam hüküm

sayısı 275, Giresun’a ait hükümlerin sayısı 21’dir.

Trabzon Ahkam Defterleri’nde Giresun’a Ait Hükümler

Defter no
Sayfa

Sayısı

Toplam

Hüküm Sayı

Giresun

Hüküm Aded
Hicri Miladi

1 219 855 72 C.1155 – R.1173 1742-1769

2 380 1.164 100 Ca.1173- Ra.1211 1769-1796

3 192 504 32 R.1211- M.1233 1796-1817

4 198 501 13 M.1233 – R.1249 1817-1833

5 119 267 6 Za.1249- Za.1253 1834-1838

6 193 440 18 Za.1253 – C.1262 1838-1846

7 272 604 34 C.1262 – R.1275 1846-1858

8 189 275 21 Ca.1275 – 1329 1858-1911

Toplam 1.762 4.610 296

Kaynak :Trabzon Ahkam Defterleri 1-8, Cumhurbaşkanlığı Osmanlı Arşivi

Giresun hükümleri tespit edilirken defter numarası, sayfa numarası ve sayfa

içinde kaçıncı hüküm olduğu kaydedilmiştir. Ekler bölümünde 8 defterde mevcut

Giresun’a ait bütün hükümlerin yerleri belirtilmiştir. Biz bu tez çalışmamızda

hükümleri analiz ederken, 8 defterin kapsadığı zaman diliminin uzunluğunu göz

önüne alarak, konuyu 19.yy. ile sınırlandırmaktayız. Bu sebeple 1 ve 2 no.lu defterin

tamamı, 3 no.lu defterin ilk 6 hükmü analiz dışı tutulmuştur. 3 no.lu defterde

xviii

H.1218, M.1800 ile başlayan ve 8 no.lu defterde H.1290, M.1874 yılı ile biten

Giresun hükümlerinin tamamı incelenmiş, özeti çıkarılmıştır. Toplam özeti çıkarılan

hüküm sayısı 118’dir. Ekler bölümünde hükümlere ait özetler görülebilir. Bu

çalışmada hükümler için tam transkripsiyon çalışması yapılmamıştır. Fakat 2. ve

3.bölümde 118 hükümün analizi yapılıp, temel meseleler ortaya konarken

hükümlerden Osmanlıcadan çeviri bölümlere sıkça yer verilecektir. Osmanlıca çeviri

yapılan yerlerde özellikle yer isimleri ve özel isimlerin okunmasında hata ihtimaline

karşı yanlarına soru işareti konulmuştur.

1

GİRİŞ

Devletlerin gerileme ve yıkılış süreçleri araştırmacılar açısından her zaman ilgi

çekici olmuştur. Bu dönemlerde uygulanan sistem ve düzenlemeler incelenerek,

gerileme ve yıkılışın sebepleri anlaşılmaya çalışılır. Bu sebepler genel olarak

birbiriyle bağlantılı olan birçok unsurdan meydana gelmiştir. Osmanlı sisteminin

yıkılışını anlayabilmek de nedenleri tüm yönleriyle bütünlük içerisinde ele almaktan

geçmektedir. Böylelikle günümüz Türkiye’sini ve onu oluşturan süreçleri anlamak

daha kolay olacaktır. Bu bütünlüğü oluşturmak için birçok araştırmanın, birçok

belgenin ve arşiv malzemesinin bir araya getirilip yorumlanması gerekmektedir.

Osmanlı sistemi çok kültürlü ve geniş bir coğrafyaya yayılmış bir yapıdır. Bu yapıyı

imparatorluğun sadece tek bir şehrine, tek bir bölgesine ve tek bir dönemine bakarak

çözümlemek zordur. Bu sebeple çeşitli dönemlere ait yapılan yerel çalışmalar,

bütünü oluşturma adına önem taşımaktadır.

Bu çalışma Osmanlı tarihsel bütününün içinden üç kriter seçilerek

oluşturulmuştur. Bu kriterler zaman, mekan ve kullanılacak arşiv malzemesidir. İlk

kriter olan zaman dilimi, 19.yy.dır. 19.yy., 624 yıllık Osmanlı tecrübesinin, çöküşten

önceki son yüzyılıdır. Osmanlı’nın kuruluş ve klasik döneminden bu yana getirdiği

düzen bu yüzyıl içinde tam anlamıyla çözülecek ve değişime uğracaktır. Bu dönemin

seçilmesiyle birlikte devletin çökmeden önceki son yüzyılda yapılan düzenlemeler

incelenmiş olacaktır. Mekan olarak Anadolu’nun o dönemde küçük bir kazası olan

Giresun’un seçilmesinin, kişisel nedenler yanında, birçok nedeni vardır. Başlıcaları

ticarete uygun bir limanı, fındık gibi dünya çapında bir ürünü olması yani ticaret ve

tarım potansiyeli yüksek olan bir şehir olmasıdır. Ayrıca gayrimüslim ve Müslüman

nüfusun bir arada yaşadığı bir şehir olarak sosyal açıdan ilgi çekicidir. Son olarak bu

araştırma için kullanacağımız arşiv malzemesi ahkam defterleridir. Ahkam defterleri,

halkın bireysel veya toplu halde dilekçe yoluyla padişaha ilettikleri şikayetlerden ve

padişahın bu konularda verdiği hükümlerden oluşmaktadır. Ahkam defterleri

incelemeleriyle bir yöreye ait iktisadi, hukuki ve sosyal sorunlara hem halk hem

devlet açısından bakma şansı doğmaktadır. Giresunla ilgili hükümlerin tespit

edilmesi için ahkam defterleri içinden Trabzon Ahkam Defterleri’nin araştırılması

gerekmektedir. Çünkü Giresun 19.yy. boyunca Trabzon eyalet/vilayetinin bir kazası

2

durumundadır. Trabzon Ahkam Defterleri’ne, Cumhurbaşkanlığı Osmanlı

Arşivi’nden ulaşılmıştır. Trabzon Ahkam Defterleri M.1742-1911 yıllarını kapsayan

8 adet defterden oluşmaktadır. Bu tez çalışması 19.yy. ile sınırlandırıldığından,

çalışma 3 no.lu defterin 1800 tarihinden itibaren başlayacaktır ve 8 no.lu defterde

Giresun ile ilgili son hüküme kadar devam edecektir.

Çalışmanın birinci bölümünde ahkam defterleri harici Giresun hakkında genel

bir literatür taraması yapılacaktır. Giresun’un coğrafi yapısı, konumu, 19.yy.daki

idari durumu, nüfusu, sosyal yapısı ve iktisadi hayatıyla ilgili bilgiler derlenecektir.

 İkinci bölümde ahkam defterleri incelemesi sonucu karşımıza çıkan iktisadi

hayata ilişkin sorunlar başlıklar halinde incelenecektir. Bu sorunlar miri toprak

anlaşmazlıkları, mülk toprak anlaşmazlıkları, miras anlaşmazlıkları, vergi

anlaşmazlıkları, tımar ve zeamet anlaşmazlıkları ve alacak verecek anlaşmazlıkları

şeklindedir. Hükümlerde karşılaşılan kavramlar literatüre başvurarak açıklanacaktır.

Ayrıca hükümlerin içinde geçen önemli bölümler, Osmanlıcadan çevirisi yapılmış

olarak aktarılacaktır.

Üçüncü bölümde ise ahkam defterlerinde karşılaşılan sosyal hayata ilişkin

tespitler paylaşılacaktır. Bu bölümde ele alacağımız konular şehirli-köylü nüfus,

gayrimüslimler ve ayanlardır. Yine hükümlerin içinde geçen önemli bölümler, ilgili

yerlerde Osmanlıcadan çeviri yapılarak olarak aktarılacaktır.

Ekler bölümünde ise 19.yy.a ait Giresun hükümlerinin günümüz Türkçesiyle

özeti verilmiştir. Ayrıca 1872 yılı Trabzon Vilayeti haritası ve 19.yy.sonu 20.yy.başı

Giresun fotoğrafları ekler bölümünde görülebilir.

Tezimizde 19.yy. Osmanlı düzeni içerisinde Giresun şehrinin ekonomik ve

sosyal yapısı, halkın yaşadığı sorunlar ve bildirdikleri şikayetleri üzerinden tespit

edilmeye çalışılacaktır. Ayrıca yine ahkam defterleri üzerinden, 19.yy.da Osmanlı

Devleti’nin yaşadığı ekonomik ve toplumsal değişimin izleri Giresun özelinde takip

edilecektir.

3

BİRİNCİ BÖLÜM

19. YÜZYILDA GİRESUN KAZASI

1.1. Coğrafi Yapı ve Şehrin Konumu

Giresun, kıyı ve iç kesimleri ile beraber Doğu Karadeniz bölgesinde yer

almaktadır. Günümüz il sınırlarına göre doğusunda Trabzon ve Gümüşhane,

güneyinde Erzincan ve Sivas, batısında Ordu ili yer almakta olup kuzeyinde

Karadeniz ile çevrilidir. Şehir sahil yolu ile Karadeniz kıyısında bulunan şehirlere

bağlanırken, şehir merkezinin doğusunda yer alan Giresun-Şebinkarahisar yoluyla İç

Anadolu’ya bağlanır. Günümüz idari yapısına göre şehrin yüzölçümü 6.934 km
2‘

dir.

Giresun il sınırları Doğu Karadeniz dağ silsilesinin uzantısı olan Giresun dağları

üzerinde yer alıp, arazisinin %94’ü dağlıktır.
1
 Dağlar sahil kesiminden itibaren başlar

ve sahile paralel olarak uzanır. Sahil şeridinde düzlük alan çok dardır. Dağlık arazi

yapısı şehrin iç bölgelere olan ulaşımını özellikle kış koşullarında zorlaştırmaktadır.

2.200 m rakımlı Eğribel Geçidi’ne 2015 yılında 12 km uzunluğunda bir tünel

yapılmaya başlanmıştır. Bu tünel ile Şebinkarahisar üzerinden İç Anadolu ile olan

ulaşımda yaşanan zorlukların aşılacağı, şehrin ekonomik gelişimine katkısı olacağı

düşünülmektedir. Giresun il sınırlarını ortadan bölen dağ silsilesi ayrıca iklimsel

olarak ilin kuzeyi ile güneyi arasında farklılık yaratmakta, bu durum tarımsal

anlamda ürün çeşitliliğini arttırmaktadır. Kuzey bölgesinde Karadeniz iklimi

yaşanırken, iç taraftaki Şebinkarahisar, Alucra ve Çamoluk gibi ilçelerde kara

iklimine geçiş özellikleri görülmektedir. Kuzeyde ağırlıklı olarak fındığın yanında

mısır, çay yetiştirilirken, güneyde arpa, buğday, ceviz, dut yetiştirciliği

yapılmaktadır. 2000 m yüksekliği aşan yerlerde hayvancılık için uygun Kümbet,

Bektaş, Kulakkaya, Tamdere, Karagöl, Eğribel, Kazıkbeli gibi birçok yayla yer alır.

Giresun ilinin başlıca akarsuları Harşid çayı, Gelevera, Yağlıdere, Aksu, Batlama,

Pazarsuyu olarak sayılabilir. İl sınırları içinde önemli bir göl olmamakla beraber,

yüksek kesimlerde buzul gölleri vardır. En önemlisi Karagöl’dür.
2

Tezimizin konusu 19 yy.da kaza statüsünde olan Giresun şehir merkezi, nahiye

ve köyleriyle sınırlıdır. Bu sebeple öncelikle şehrin ayırt edici özelliklerini

1 Yurt ansiklopedisi, “Giresun”, Anadolu Yayıncılık Cilt 5, İstanbul 1982 s.3110.
2
 Abanoz Küçük, Giresun Çepnileri Tarih-Halk Edebiyatı-Halkbilimi, Yason Yayınevi, Şubat

2014, s.40-41.

4

vurgulamak gerekmektedir. Giresun şehir merkezi, Aksu ve Batlama nehirleri

arasında bulunan bölgede denize doğru bir yarımada şeklinde uzanır.
3
 Şehrin 2 km.

açığında Doğu Karadeniz'in tek adası olan Giresun Adası mevcuttur. Şehri oluşturan

yarımadanın üst kesiminde şehire tepeden hakim bir konumda olan Giresun Kalesi,

sahilde ise şilep taşımacılığına uygun bir büyüklüğe sahip olan Giresun Limanı

bulunmaktadır. Tarihin ilk dönemlerinden itibaren mevcut olan kale ve liman şehrin

ekonomik ve sosyal hayatını belirleyici yapılardır. Denizi elverişli bir noktadan

kontrol eden kale ve askeri istihkam çevresinde zamanla sivil nüfus artmış, kaza

merkezi gelişmeye başlamıştır.
4
 Osmanlı arşivinde Giresun hakkında ilk bilgileri

barındıran 1487 tarihli Trabzon Sancağı mufassal defterinde şehir yerleşiminin kale

içinde ve garnizon niteliğinde olduğu görülmektedir.
5
 1856 yılına kadar şehir

hayatında idari ve askeri bir rolü olan kaleler, Islahat fermanı ile önemini kaybetmiş,

sadece savunma amaçlı kullanılmıştır. Trabzon Vilayet Salnamelerinde kalede

görevli topçu zabitlerinin isimlerini tespit edebilmekteyiz. 1870-1872 yılları arasında

topçu yüzbaşı Halil Ağa ve mülazım İbrahim Ağa kalede görev yapmıştır.
6
Ayrıca

1871 ve 1872 tarihli Trabzon Vilayeti Salnamelerinde kalenin harap bir vaziyette

bulunduğu, kalenin Ceneviz döneminde veya daha erken bir dönemde yapılmış

olabileceği kaydedilmiştir.
7
 Evliya Çelebi seyahatnamesinde Giresun kalesinden şu

şekilde bahsetmiştir :

“İstanbul Konstantini yapısıdır. Daha sonra Uzun Hasan eline girdi. Bundan sonra

Ceneviz Frengi istila etti. Sonra (...) tarihinde Fatih Sultan Mehmed fethidir, Muhasib

Mahmud Paşa eliyle. Kuşatma sırasında Fatih Sultan Mehmed Han, Mahmud Paşa’ya
“bu gece kalenin altına giresin”diye ferman edince kaleye metrise girip feth olduğu

için ismine “Giresin” dediler. 17.örfi iklimdendir. Trabzon eyaletinin başlangıç

sınırında paşa hassıdır. Hakimi müsellimdir ve 300 payesiyle kazadır.”
8

3 Küçük, a.g.e., s.40.
4 Feridun Emecen, “Clavijo’dan Fallmerayer’e Giresun’da Seyyahlar (1404-1840), Giresun Kültür

Sempozyumu (30-31 Mayıs 1998) Bildiriler, İstanbul 1998, s.23.
5 Feridun Emecen, “XV-XVI. Asırlarda Giresun ve Yöresine Dair Bazı Bilgiler” Ondokuz Mayıs

Üniversitesi Eğitim Fakültesi Dergisi, Aralık 1989, sayı:4, Samsun 1989, s.157-158.
6 TS. 1287(1870),s.63, 1288 (1871), s.69 ,1289 (1872), s.68.
7 TS. 1288 (1871), s.177 ,1289 (1872), s.176.
8 Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi: Bursa, Bolu, Trabzon, Erzurum,

Azerbaycan, Kafkasya, Kırım, Girit 2.Kitap, Haz:Seyit Ali Kahraman,-Yücel Dağlı, Yapı Kredi

Yayınları, İstanbul 2012, s.54.

5

Denize doğru uzanan Giresun yarımadasının doğu ve batı tarafında iki doğal

koy mevcuttur. Bu koylar tarih boyunca doğal liman işlevi görmüşlerdir. Sivas,

Tokat ve Erzincan gibi İç Anadolu şehirleriyle ulaşım en kısa Giresun Limanı

aracılığı ile sağlandığı için Karadeniz’in en önemli limanlarından birisi olmuştur.
9

1818 yılında Ermeni seyyah ve din adamı Bıjışkyan, bu limanları şehrin doğusunda

Demirkapı ve batısında Lonca limanları (bugünkü yerinde) olarak adlandırır ve bu

limanların iyi birer sığınak işlevi göremediğinden bahseder
10

. Giresun limanıyla ilgili

16.yy. arşiv belgelerinde, gemi alım-satım işlemleri ve nakliye için bekleyen ürün

fıçılarından alınan vergilerin önemli miktarlarda olduğu görülmüştür.
11

 Bu bilgiye

dayanarak şehrin 16. yy.dan itibaren önemli bir liman şehri olduğunu söyleyebiliriz.

19.yy.’ın 2. yarısına gelindiği zaman şehrin ticari kapasitesi bir hayli artmıştır.

Karadeniz’de seyahat eden Osmanlı ve yabancı ülke ticari gemileri mutlaka

Giresun’a uğramaktaydı.
12

 Bu dönemde gemilerin yanaşabileceği bir rıhtım mevcut

değildi. Gemiler açıkta bekler, yük ve yolcular, tekne ve mavnalarla taşınırdı. 1873

tarihli bir belgede, yeni bir rıhtım yapımı gündeme gelmiş, masrafların karşılanması

için konulması gereken vergiler konu edilmiştir. 1886 yılında bu vergiler karara

bağlanabilmiş, kargir bir rıhtım ancak 20.yy. başlarında inşa edilmiştir.
13

 Günümüzde

mevcut olan modern limanın inşasına 1954 yılında başlanmış, 1959 yılında hizmete

girmiştir.
14

1.2. İdari Yapı

Osmanlı Devleti’nde idari taksimat, küçükten büyüğe köy (karye), nahiye,

kaza, sancak (liva), eyalet şeklinde yapılandırılmış olup, köy ve nahiyelerin

birleşmesi ile kazalar, kazaların birleşmesi ile sancaklar, sancakların birleşmesi ile

eyaletler ortaya çıkmıştır.
15

 1850-53 yılları arası yayınlanan devlet yıllıklardan

9 Vital Cuinet, La Turquie d’Asie-Geographie Administrative,Statistique, Descriptive et

Raisonnee de l’Asie Mineur, Paris 1892, s.75.
10 P.Minas Bıjışkyan, Karadeniz Kıyıları Tarih ve Coğrafyası 1817-1819, Tercüme ve notlar:

Hrand D. Andreasyan, İ.Ü Fakültesi Yayınları İstanbul 1969, s.37-38.
11 Emecen, a.g.m., s.161.
12 TS.1287 (1870), s.157, 1288(1871), s.171, 1289(1872),s.171,1290(1873), s.151.
13 Oktay Karaman, “Giresun Kazası 1850-1900”, Basılmamış Doktora Tezi, Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Erzurum 1999, s.18-21.
14 İbrahim Güner-Ünsal Bekdemir, “Giresun Limanı ve Hinterlandı”, Türk Coğrafya Dergisi,

sayı:34, İstanbul 1999, s.600.
15

 Yusuf Halaçoğlu, 14-17.Yüzyıllarda Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı, Türk Tarhi

Kurumu, Ankara, 2014, s.85.

6

Osmanlı Devleti’nin 15’i Avrupa, 18’i Asya’da, 3’ü Afrika’da olmak üzere 36

eyaletten oluştuğu görülmektedir.
16

Tablo 1.1: Osmanlı Devleti’nde Eyaletler 1850-1853 (H.1266-1270)

Avrupa
Edirne, Silistre, Boğdan, Eflak, Vidin, Niş, Üsküp, Belgrad, Sırp, Bosna, Rumili, Yanya,

Selanik, Cezayir-i Bahri-i Sefid, Girit

Asya
Kastamonu, Hüdavendigar, Aydın, Karaman, Adana, Bozöyük, Sivas, Trabzon, Erzurum,

Kürdistan, Harput, Halep,Saida, Şam, Musul, Bağdat, Habeş, Herem-i Nebevi (Medine)

Afrika Mısır, Trablusgarp, Tunus

Kaynak : Kemal H.Karpat, Osmanlı Nüfusu 1830-1914, Timaş Yay., İstanbul, Şubat 2010, s.574

 Bu eyaletlerden biri olan Trabzon Eyaleti 19 yy.da Canik, Trabzon,

Gümüşhane ve Lazistan Sancakları’nın birleşmesiyle oluşmaktaydı.
17

 1864 yılında

yayınlanan Vilayet Nizamnamesi ile eyalet sistemi kaldırılıp, eyalet ismi vilayet

olarak değiştirildi. Sancak, kaza, nahiye yapısı sabit kaldı. Düzenlemenin amacı

derebeylerini ve yerel güçleri zayıflatmak ve merkezi otoriteyi güçlendirmekti.
18

Başlangıçta vilayetlerin coğrafi alanı eyaletler kadar olup, zamanla küçük birimlere

bölündüler. Sancakların birleşimi ile oluşan eyalet/vilayet yapısı Cumhuriyete kadar

devam etti. Giresun şehir merkezi bu yapının içerisinde Osmanlı’dan Cumhuriyete

kadar olan tarihin önemli bölümünde, Trabzon eyalet ve vilayetinin Trabzon

Sancağı’na bağlı bir kazası olarak konumunu devam ettirdi.

Klasik dönem Osmanlı Devleti idari yapılanmasında kazalarda yönetici olarak

kadı, subaşı ve alaybeyleri bulunurdu. Kadılar sivil hayata ilişkin şer’i, hukuki

davalara bakmakla beraber belediye işleri, iaşe ve hükümet tarafından verilen

görevlerden sorumlu iken; subaşılar kazanın asayişi, alaybeyleri ise kazanın askeri

işleriyle ilgilenirdi.
19

 Kazanın sınırlarının belirlenmesinde ekonomik ve hukuki

durum göz önüne alınmaktaydı. Örneğin Giresun kadısının müdahale alanı mahkeme

harçları ile kendi ücretini karşılayabileceği bir alanı kapsıyordu.
20

 Tanzimat’a kadar

kazalar ağırlıklı olarak adli görevleri olan birimlerken, 14 Şubat 1842 tarihinde

16 Kemal H.Karpat, Osmanlı Nüfusu 1830-1914, Timaş Tayınları, İstanbul, Şubat 2010, s.39.
17 TS.1287 (1870), 1288(1871), 1289(1872), 1290(1873).
18 Karpat, a.g.e., s.41.
19 Halaçoğlu, a.g.e,s.85.
20

 Feridun Emecen-Ayhan Yüksel, Giresun Kazası Nüfus Defteri (1251/1835), Serander Yay.,

Trabzon 2015, s.17.

7

dönemin resmi gazetesi Takvim-i Vekâyi’nin 238. nüshasında ilan edilen

düzenlenmeler ile idari birimlere dönüşmüştür. Alınan kararlarla eyalete bağlı

sancaklara kaymakamlar atanmış, yeni bir forma kavuşan kazalara ise, halkın ileri

gelenlerinden seçilen ve aşar ve benzeri vergileri toplamakla sorumlu müdürler tayin

edilmiştir.
21

 Bu müdürler bazen merkezden atanabilmekteydi. Uygulamada müdürler

istenen başarıyı elde edemeyince müdürlükler kaldırılmış, kaza yöneticisi kaymakam

olmuştur.
22

 Kazada görevli diğer üst düzey yöneticiler kadı (naib), müftü ve nahiye

müdürüdür. Kamu kuruluşlarının yöneticileri olarak mal müdürü, tahrirat müdür,

rüsumat müdürü, liman reisi, telgraf ve posta müdürü, nüfus müdürü, tapu katibi,

sandık emini sayılabilir. Giresun gibi ticari önemi olan limanlarda yabancı memurlar

bulunabilmektedir. Örnek olarak 1871 yılında Trabzon vilayet salnamesinde

Giresun’da yerleşik Rusya konsolosu Kipriyoti’nin ismi geçmektedir.
23

 19 yy.da Giresun’un coğrafi sınırları günümüze göre farklılık göstermektedir.

Giresun’a bağlı nahiyeler ve bunlarla olan idari ilişkiler bugünden oldukça farklıdır.

Günümüzde Giresun’a bağlı olan 16 ilçe vardır. Bu ilçelerin sahil kesiminde olanları:

Piraziz, Bulancak, Giresun, Keşap, Espiye, Tirebolu, Görele, Eynesil; iç bölgelerde

yer alan ilçeler ise Alucra, Çamoluk, Çanakçı, Dereli, Doğankent, Güce,

Şebinkarahisar ve Yağlıdere’dir. Bu ilçelerin bir bölümü 19 yy.da Giresun’a bağlı

nahiyeler, bir bölümü ise ayrı kazalar şeklinde yapılanmıştır. Örnek olarak Keşap bir

dönem ayrı bir kaza iken, 1869 yılından sonra Giresun’a bağlı bir nahiye olmuştur.

Tirebolu, Görele bugün Giresun’a bağlı ilçeler iken 19 yy.da müstakil kazalardır.
24

Aşağıda 19 yy.da Giresun kaza merkezine bağlı mahalle, köy ve nahiyelerin bir

bölümü şer’iye sicilleri ve nüfus sayım defterlerinden yapılan tespitlere göre

listelenmiştir. Bu tespitler 19.yy.da Giresun’a bağlı 20 mahalle, 48 köy ve 4 nahiyeyi

içermektedir. Tablo 1.2’de Giresun’a bağlı mahalle isimleri, tablo 1.3’de köy

isimleri, tablo 1.4’te ise nahiye isimleri verilmiştir. Giresun’a bağlı nahiyeler Akköy,

Keşap, Kırık ve Piraziz’tir. Tablo 1.6’da Akköy nahiyesine bağlı 27 köy, tablo 1.7’de

21 Musa Çadırcı, “Türkiye’de Kaza Yönetimi (1840-1876)”, Belleten Cilt:LIII sayı:206, Nisan 1989,

s.237-238.
22 Çadırcı, a.g.m., s.247.
23

 TS.1288(1871), s.67.
24 TS.1292(1875), s.99.

8

Keşap nahiyesine bağlı 30 köy, tablo 1.8’da Kırık nahiyesine bağlı 9 köy ve tablo

1.9’da Piraziz nahiyesine bağlı 24 köy gösterilmiştir.

Tablo 1.2: 19.Yy.da Giresun Kazası Mahalleleri
Büyükbahçe Kal'a içi mahallesi

Çınarlar Kale

Çıtlakkale Kanar

Demirkapı Kapu Mahallesi

Gemiler Çekeği Kumyanı

Gogara Saytaş

Gonca Soğuksu

Hacı Hüseyin Mahallesi Sultan Selim

Hacı Mikdad Taş Mediven

Hacı Siyam Mahallesi Yeni

Kaynak : Oktay Karaman, “Giresun Kazası 1850-1900”, Basılmamış Doktora Tezi, Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Erzurum 1999, s.28

Tablo 1.3: 19 Yy.da Giresun Kazası Köyleri
Akköy Hisargeriş Melense

Akpınar Homurlu Melikli

Aksu İnayet Köprü Sarı Yakub

Akyoma Kapan Sarvan

Alınyoma Karagöz Sayca

Barça Karınca Seldeğirmeni

Boztekke Kaya Alan Semail

Çalış Kayadibi Seyyid

Çandır Kırkharman Şıhlar

Çat Alan Kızıltaş Tamderesi

Çiçekli Köknarlı Uzgur

Çukurköy Kurtulmuş Uzundere

Daru Kuşluğan Ülper

Dereli Küçüklü Yağmurca

Gedikli Kümbet Yomrahisar

Güdül Lapa Yuva

Kaynak : Emecen-Yüksel, a.g.e., s.18-19

Tablo 1.4 : 19.Yy.da Giresun Kazası Nahiyeleri

Akköy Keşap Kırık Piraziz

Kaynak : Karaman, a.g.t., s.81-82

9

Tablo 1.5 : 19.Yy.da Akköy Nahiyesi’nin Köyleri

Adaköy İncürlü Şemseddin

Ahmedli İnece Şıhlı

Akköy Kızılot Şimşir

Aktepe Kuşluhan Talipli

Bozat Kuzköy Tamudere

Boztekke Küçükdere Ucarlı

Çukurköy Mağdala Yaslıbahçe

Ezeltere Melikli Yaykınlık

Gedikli Sasu Yunuslu

Kaynak : Karaman, a.g.t., s.81-82

Tablo 1.6 : 19.Yy.da Keşap Nahiyesi’nin Köyleri
Akkar Eğrianbar Kayabaşı

Anbaralan Emeksen Kiraz

Balıklısu Engüz Kuşkaya

Barça Firuz Küçükahmed

Bayrambey Geliraz Küçükkiriş

Bayramşah Halkalı Menceles

Büyükçehisar Hisarüstü Meşeliyatak

Cenkran İncesu Ortaköy

Demirci Karabulduk Paye

Düzköy Karaishak Vanazıt

Kaynak : Karaman, a.g.t., s.81-82

Tablo 1.7: 19.Yy.da Kırık Nahiyesi’nin Köyleri

Kandiltaş Kızıltaş Sultaniye

Karagöz Sarıyakub Sulu

Karınca Seyhler Tamdere

Kaynak : Karaman, a.g.t., s.81-82

Tablo 1.8 :19.Yy.da Piraziz Nahiyesi’nin Köyleri

Ahurlu Pınarçukuru Tepegür

Bendehur Saman Tepeköy

Cindi Sarvan Tepeören

Karaağaç Sümenli Tezek

Kızılahurlu Şeyhmusa Uğurca

Kızılova Taflancık Yenicehisar

Maden-i İslam Taşaltı Zebran

Pazarsuyu Tekke Zefre

Kaynak : Karaman, a.g.t., s.81-82

10

Osmanlı döneminde Giresun idari yapılanmasının tarihine gelecek olursak,

Giresun Türkler tarafından ilk defa 1397 yılında Hacı Emir Bey oğlu Süleyman Bey

tarafından fethedilmiştir.
25

 1461 yılında Fatih Sultan Mehmet’in Trabzon’u fethi ile

birlikte Osmanlı Devleti’ne bağlanmıştır.
26

 1486 tarihli tahrir defterinde Giresun

“Zeâmet-i Kürtün” adlı idari birimin kayıtları altında, Çepni adıyla anılmaktadır.

1497-1500 yılları arası Tımar Tevcih Defteri’nde Giresun (Çepni) nahiye olarak

görünmektedir. 1515 Tahrir Defteri’nde Giresun “Vilayet-i Çepni” idari birimi

içinde, Çepni nahiyesi adıyla görülmektedir. 1554 yılı tahririnde ise Giresun kazası

olarak belirtilmiştir. 1585 yılına gelindiğinde Giresun kazası, Giresun ve Keşap adlı

iki kaza şeklinde teşkilatlandırılmıştır.
27

 Giresun, bu tarihten itibaren 19.yy.

ortalarına kadar Trabzon Eyaleti’nin Trabzon Sancağı’na bağlı bir kaza olarak varlık

göstermiştir. 1857 yılı Devlet Salnâmesi’nde Giresun’un, Ordu Sancağı’na tabi

olduğu ve bu durumun 1865 yılına kadar sürdüğü görülmektedir. 1866 yılında ise

Trabzon Eyaleti’ne bağlı Giresun Sancağı kurulmuş, Giresun kazası merkez

olmuştur. Giresun Sancağı, Giresun ma’a Piraziz, Akköy, Keşap kazalarıyla, Kırık

nahiyesini kapsamaktadır. 1867 yılında Vilayet Nizamnamesi ile eyalet sistemi

kaldırılmış, yerine Trabzon Vilayeti kurulmuştur. Vilayet kavramı günümüzdeki

şekliyle düşünülmemelidir. O dönemde Vilayete bağlı sancaklar mevcudiyetini

korumuştur. Giresun kazası bu yeni yapı içerisinde 1868 yılında tekrar Trabzon

Sancağı’na bağlanıp, Keşap ve Akköy nahiye statüsüne düşürülmüştür. 1875 yılında

Giresun kazası bu kez Sivas Vilayeti’nin Karahisar-i Şarki Sancağı’na bağlanmıştır.

Bu değişiklik de uzun sürmemiş tekrar 1879 yılında Trabzon Sancağı’na dahil

olmuştur.
28

1916 yılında Trabzon’un Rus işgaline uğraması sonucu Tirebolu ve Ordu

kazaları ile birlikte Canik Sancağı’na bağlanmıştır. 1920 yılında Giresun müstakil

Sancağı kurulmuş, Cumhuriyet ile beraber 1923 yılında Giresun Vilayeti olarak

teşkilatlandırılmıştır.
29

25 Feridun Emecen, “Giresun Tarihinin Bazı Meseleleri” Giresun Kültür Sempozyumu (24-25

Mayıs 1996) Bildiriler, İstanbul 1997, s.22.
26 Emecen- Yüksel, a.g.e., s.12.
27 M.Hanefi Bostan, “XV-XIX. Yüzyıllarda Giresun Kazası’nın İdari Taksimatı ve Nüfusu” Giresun

Kültür Sempozyumu (24-25 Mayıs 1996) Bildiriler, İstanbul 1997, s.120-123.
28 Ayhan Yüksel, “Salnamelere Göre Giresun Bölgesinin İdari Durumu ve İdarecileri”, Giresun

Kültür Sempozyumu (24-25 Mayıs 1996) Bildiriler, İstanbul 1997, s.174-175.
29 Bostan, a.g.m., s.125.

11

Tablo 1.9: Giresun’un İdari Tarihi

Tarih İdari Statü Bağlı olduğu İdari birim

1486 Kaza Zeamet-i Kürtün →Trabzon Sancağı →Anadolu Eyaleti

1515 Nahiye Çepni Vilayeti →Trabzon Sancağı →Erzincan Eyaleti

1554 Kaza Trabzon Sancağı →Erzurum Eyaleti

1585 Kaza Trabzon Sancağı →Trabzon Eyaleti

1855-1856 Kaza Trabzon Sancağı →Trabzon Eyaleti

1857-1865 Kaza Ordu Sancağı → Trabzon Vilayeti

1866-1867 Kaza Giresun Sancağı →Trabzon Eyaleti

1868 Kaza Ordu Sancağı → Trabzon Vilayeti

1869-1874 Kaza Trabzon Sancağı →Trabzon Vilayeti

1875-1878 Kaza Karahisâr-ı şarkî Sancağı → Sivas Vilayeti

1879-1916 Kaza Trabzon Sancağı →Trabzon Vilayeti

1917 Kaza Canik müstakil sancak

1920-1923 Kaza Giresun müstakil sancak

1924 Vilayet Giresun Vilayeti

Kaynak : Tahir Sezen, “Osmanlıca Yer Adları”, T.C. Başbakanlık Devlet Arşivleri Genel

Müdürlüğü Yayın No:26, Ankara 2017, s.291

1.3. Nüfus

Bir bölgenin ekonomik ve sosyal tarihi ile ilgili yapılacak araştırmalarda nüfus

istatistikleri, yapılacak analizler için en önemli veri kaynağıdır. Nüfus istatistikleri,

sayımı yapılan bölgenin etnik ve dini yapısını, böylelikle dönemin sosyal ve siyasi

anlayışını ortaya koyar. Zaman içerisinde vuku bulan nüfus hareketleri, yaşanan

toplumsal değişimi analiz etmek için araştırmacılara veri sağlar. Osmanlı gibi bir

tarım ekonomisinde coğrafi alanın büyüklüğü ve niteliği nüfusu belirleyici bir

etkendir. Nüfusun artış ve azalışı, ekonomik anlamda topluluğun toprakla olan

ilişkisini ve toprağı nasıl değerlendirdiğini ortaya koymaktadır. Nüfus hareketleri

toplumsal değişimin bazen nedeni bazen sonucudur.
30

Klasik dönemde nüfus verileri Osmanlı merkezi yönetiminin izleyeceği

politikalar için yol gösterici olmuştur. Klasik dönemde Osmanlı tahrir sistemi vergi

amaçlı olup, sayım yapılırken haneler, hane reisi olan erkek ve bekar ama işgücüne

dahil erkekler esas alınmıştır. Böylece hanenin ne kadar toprağa sahip olduğu ve

ürün miktarı tespit edilmiş, alınacak öşür ve resimlerin tutarı belirlenmiştir. 17 yy.’a

kadar düzenli yapılan tahrirler, yerini artan seferlerle birlikte avarız denilen hane

sayısını tespite yönelik sayımlara bırakmıştır. 19.yy.da ilk nüfus sayımı Avrupa’da

30 Karpat, a.g.e, s.14.

12

yaşanan gelişmeler, 1826 yılında Yeniçeri Ocağı’nın kaldırılmasıyla ortaya çıkan

asker ihtiyacı ve toplumun ekonomik düzeyini belirlemek gibi sebeplerle 1831

yılında yapılmıştır. Nüfus Müslüman ve gayrimüslim olarak sayılmış,

gayrimüslimler Rum, Ermeni ve Yahudi olarak üç grupta değerlendirilmiştir. 1831

yılında nüfus ve maliye istatistiklerini tutulması için Ceride Nezareti kurulmuştur.
31

Daha sonraki yıllarda başlıca sayımlar 1844, 1881, 1893 yıllarında yapılmıştır.

Bu çalışmamızda Osmanlı dönemi Giresun kazası ile ilgili nüfus istatistiklerini

19. yy. ve öncesi olarak değerlendireceğiz.

1.3.1. 19. Yy. Öncesi Giresun Kazası Nüfusu

19. yy. öncesi Giresun Kazası’na ait nüfus istatistiklerini Trabzon Sancağı

Tahrir Defterleri’nden saptayabilmekteyiz. Bu defterlere göre 1486 yılında kazada

toplam 414 hane Müslüman, 114 hane Hristiyan olmak üzere toplam 528 hane

mevcuttur. Ayrıca 84 mücerred ve 32 nefer Müslüman nüfus ile 22 bive Hristiyan

nüfus bulunmaktadır. 1515 yılında toplam 2.349 hanenin 2.128 tanesi Müslüman,

221 tanesi Hristiyan’dır. Hane sayısı 29 yıl içinde %445 artmıştır. Bunun 2.128

hanesi Müslüman, 221 hanesi Hristiyan’dır. Ayrıca 246 mücerred, 37 nefer

Müslüman ve 42 bive, 50 mücerred Hristiyan nüfus bulunmaktadır. 1520 yılında

hane sayısı azalmış 2.213 haneye düşmüştür. 1.992 hane, 263 mücerred, 31 nefer

Müslüman nüfus ve 221 hane, 43 bive, 50 mücerred Hristiyan nüfus bulunmaktadır.

1554 yılında hane sayısı yine artmış 2.949 haneye yükselmiştir. 2.734 hane ve 735

mücerred Müslüman, 215 hane ve 92 mücerred Hristiyan bulunmaktadır. 1583

yılında ise hane sayısı 4.419’a yükselmiştir. 4. 074 hane, 1615 mücerred, 22 nefer

Müslüman ve 345 hane Hristiyan bulunmaktadır.
32

31 Emecen-Yüksel, a.g.e., s.13-14.
32 M.Hanefi Bostan, “XV-XVI.Asırlarda Trabzon Sancağında Sosyal ve İktisadi Hayat”, Doktora

Tezi, Marmara Üni Türkiyat Araştırmaları Tarih Anabilim Dalı Yeniçağ Tarihi,İstanbul 1993,

s.205-206.

13

Tablo 1.10: 1486-1583 Yılları Giresun’da Hane, Bive, Mücerred, Nefer Nüfusu

Yıllar Dini Gruplar Hane Bive
Mücerred

(Bekar)
Nefer

1486

Müslüman 414 - 84 32

Hristiyan 114 22 - -

T. Nüfus 528 22 84 32

1515

Müslüman 2.128 - 246 37

Hristiyan 221 42 50 -

T. Nüfus 2.349 42 296 37

1520

Müslüman 1.992 - 263 31

Hristiyan 221 43 50 -

T. Nüfus 2.213 43 313 31

1554

Müslüman 2.734 - 735 -

Hristiyan 215 - 92 -

T. Nüfus 2.949 - 827 -

1583

Müslüman 4.074 - 1.615 22

Hristiyan 345 - -

T. Nüfus 4.419 - 1.615 22
Kaynak: Bostan, a.g.t., s.207 tablo LXIV

Bu rakamlara göre Giresun’un tahmini nüfusu hesaplanırken haneler 5 kişi ve

biveler 4 kişi olarak ele alınmıştır. Ayrıca nefer kaydedilen kişilerin kaçının evli

olduğu bilinmediği için bunların üçte ikisi hane kabul edilmiştir. Bu varsayımlar ile

1486 yılı tahrir defterine göre Giresun’un tahmini nüfusu 2.928 kişidir. Nüfusun

%77.52’si Müslüman % 22.47’si Hristiyan’dır. 1515 yılında ise nüfusta % 321.65’lik

bir artış meydana gelmiştir. Bu artışın Giresun’un yüksek köylerinde bulunan halkın,

Safevi baskısı sonucu İran’a göç etmesi, daha sonra devletin uyguladığı tedbirler

sonucu tekrar geri dönmesinden kaynaklandığı tahrir defterlerinden

anlaşılmaktadır.
33

 1515 yılındaki tahrirde toplam tahmini nüfus 12.346 kişi ve bunun

% 89.28’i Müslüman, %10.72’si Hristiyan’dır. Hristiyan nüfus 1486 yılına göre %

100 artmış iken, Müslüman nüfus % 385 gibi yüksek bir oranla artmıştır. Burada

önemli bir göç dalgasının yaşandığı düşünülebilir. 1520 yılında ise %5.83’lük bir

azalışla tahmini nüfus 11.665 kişiye düşmüştür. Müslüman nüfus azalırken, Hristiyan

nüfus sabit kalmıştır. 1554 yılında toplam tahmini nüfus 15.572 kişi ve bunun %

92,50’lik kısım Müslüman iken sadece 7’si ise Hristiyan’dır. 1583 yılında tahmini

nüfus 23.792’ye yükselmiş, Müslüman / Hristiyan oranı 1554 yılıyla aynı kalmıştır.

Anlaşılacağı üzere Müslüman nüfus 97 yıl içinde hızla artarken, Hristiyan nüfus artış

hızı bunun çok altında kalmıştır. 1486 yılında 2.270 olan tahmini Müslüman nüfus %

33 Bostan, a.g.m., s.126-127.

14

872.11’lik bir artışla 1583 yılında 22.067 kişilik bir nüfusa ulaşmış; Hristiyan nüfus

ise 1486 yılında 658 kişi iken %162.15’lik bir artışla 1.725 kişilik bir nüfusa

ulaşmıştır. Toplam ortalama nüfus artışı yıllık % 7 , 97 yıllık süreçte % 712,56

olmuştur.
34

Tablo 1.11: 1486-1583 Yılları Giresun’da Kale, Nefs, Köy, Mezra Sayısı ve

Tahmini Nüfusu

Yıllar
Kale

Sayısı

Nefs

Sayısı

Köy

Sayısı

Mezra

Sayısı

Dini

Gruplar
Nüfus

Nüfus

artış

Oranları

T.

Nüfus

T.Nüfus

Artış

Oranı

Dini

Grupların

Nüfus

Yüzdesi

1486 - 1 28 2
Müslüman 2.270 -

2.928
-

% 77.52

Hristiyan 658 - % 22.47

1515 1 1 63 26
Müslüman 11.023 % 385.59

12.346
% 321.65

% 89.28

Hristiyan 1.323 % 101.06 % 10.71

1520 1 1 77 18
Müslüman 10.338 -% 6.62

11.665
-% 5.83

% 88.62

Hristiyan 1.327 % 0.30 % 11.37

1554 - 1 63 41
Müslüman 14.405 % 39.34

15.572
% 33.49

% 92.50

Hristiyan 1.167 %39.34 % 7.49

1583 1 1 70 19
Müslüman 22.067 % 53.18

23.792
% 52.78

% 92.74

Hristiyan 1.725 % 47.81 % 7.25

Kaynak: Bostan, a.g.t., s.209 tablo LXVI

1681 tarihli Avarızhane defterinde ise, 649 avarızhane, 268 seyyid, 126

derbendçi olmak üzere toplam 1.043 nefer kaydedilmiştir. 6 mahalle ve 33 köyün

sayımı yapılmıştır. 1583 yılında, 70 köyün sayımı mevcutken, 1681 yılında 33 köyün

sayılması sonucu, sadece kaza merkezinin sayıldığı, bütün köylerin yazılmadığı

ortaya çıkmaktadır.
35

1.3.2. 19. Yy. Giresun Kazası Nüfusu

1831 yılında ilk defa ülke genelinde yapılan sayım sonucunda Giresun ve

Keşap merkezlerinin nüfusu 8.785 kişi olarak kaydedilmiştir.
36

 Rakamın azlığı, bize

sayımda önemli eksiklikler olduğunu düşündürmektedir. Zira o dönemde vergi

vermek istemeyen ve çocuğunu askere göndermek istemeyenlerin nüfuslarını

gizlediği bilinmektedir.
37

1835-1845 yılları arasında tutulan 1131 no.lu Müslüman, 1133 no.lu

gayrimüslim tahrir defterleri ile bölgenin nüfus sayımı yapılmıştır. Bu defterlere ait

34 Bostan, a.g.t, s.207-209.
35 Bostan, a.g.m., s.127-128.
36 Karpat, a.g.e, s.243.
37 E.Esin Sarıoğlan, “Tanzimat’ın Trabzon’da Uygulanması 1839-1856”, Yayınlanmamış Yüksek

Lisans Tezi, Karadeniz Teknik Üniversitesi Sosyal Bilimler Eğitimi Anabilim Dalı Tarih Eğitimi

Programı, Trabzon 1996, s.50.

15

sayımlar, Feridun Emecen-Ayhan Yüksel “Giresun Kazası Nüfus Defteri

(1251/1835)” adlı ortak çalışmasında yayınlanmıştır. Bu eserde bugünkü Giresun ili

sınırlarına bağlı köylerde sayıma katılarak tablolar oluşturulmuştur. Biz ise o günkü

idari yapı içerinde sadece Giresun kazası merkezinin nüfus rakamlarını ele aldık. Bu

sayımlara göre Giresun Kazası mahalle ve kaza merkezine bağlı köylerde 1835

yılında 4.183 Türk, 150 Ermeni, 1.101 Rum olmak üzere toplam 5.434 erkek nüfus

sayılmıştır. Böylelikle kaza merkezinin nüfusu 1835 yılında yaklaşık 11.000 kişi

olarak düşünülebilir. 1835 yılında Türk nüfusun %22’si kaza merkezinde, kalanı

köylerde, Ermeni nüfusun tamamı kaza merkezinde, Rum nüfusun %54’ü kaza

merkezinde, geri kalanı köylerde yaşamaktadır. Toplam nüfusun % 69’u köylerde

yaşamaktadır. Aşağıda 1835 yılına ait tablo gösterilmiştir.

Tablo 1.12: 1835 Yılı Giresun Kazası Nüfus Sayımı

 Türk Ermeni Rum Toplam

Giresun Kazası Mahalleleri 934 150 593 1.677

Giresun Kazası Köyleri 3.249 - 508 3.757

Toplam 4.183 150 1.101 5.434

Mah. Nüf/Top Nüf 22 % 100 % 54 % 31 %

Köy Nüf./Top. Nüf. 78 % 0 % 46 % 69 %

Kaynak : Emecen-Yüksel, a.g.e., s.26-29

1845 yılında ise 5.542 Türk, 189 Ermeni, 1.414 Rum olmak üzere toplam

7.145 erkek nüfusun sayımı yapılmıştır. 10 yıllık zaman diliminde nüfus % 31,5

artmıştır. Ermeni nüfusun tamamı yine kaza merkezinde yaşamaktadır. Kaza

merkezinde Rum nüfus % 4’lük bir artış göstermiş, köylerde Rum nüfusu % 4

azalmıştır. Bu durum Rum nüfusun köyden kente yöneldiğini düşündürtmektedir.

Türk nüfus %77 gibi yüksek bir oranla köylerde yaşamaktadır. 10 yıl içinde köyden

kente %1 lik bir hareket söz konusudur. Nüfusun genel toplamının % 69’u köylerde

ikamet etmektedir. Köylü nüfusun çokluğu ekonominin tarıma dayalı olduğu açıkça

ortaya koymaktadır. Aşağıda 1845 yılına ait sayım sonuçları belirtilmiştir.

Tablo 1.103: 1845 Yılı Giresun Kazası Nüfus Sayımı

 Türk Ermeni Rum Toplam

Giresun Kazası Mahalleleri 1.254 189 827 2.270

Giresun Kazası Köyleri 4.288 - 587 4.875

Toplam 5.542 189 1.414 7.145

Mah. Nüf/Top Nüf 23 % 100 % 58 % 32 %

Köy Nüf./Top. Nüf. 77 % 0 % 42 % 68 %

Kaynak : Emecen-Yüksel, a.g.e., s.26-29

16

Ayrıca 1835-45 yılları arasında Kırık nahiyesinin Müslüman ve gayrimüslim

nüfus bilgileri yine Emecen ve Yüksel’in eserinde belirtilmiştir. 1066 no.lu defterde

sayım sonucu 1835 yılında 1.023 erkek nüfus olup, 381 kişi Rum’dur. 1845 yılında

1.306 erkek nüfus sayılmıştır ve bu nüfusun %38’i yani 492’si Rum’dur.
38

 Kırık

nahiyesi Giresun’un dağlık alanlarını kapsamakta, bu sonuçla kırsal bölgelerde

önemli bir Rum nüfusun yaşadığı görülmektedir.

İlki 1869 yılında yayınlanan Trabzon Vilayet Salnamesi’nde Giresun Kazası ve

bağlı nahiyelerine (Keşap, Akköy) ait toplam köy sayısı belirtilmiş; Türk, Ermeni ve

Rumlara ait hane sayıları ile birlikte erkek nüfusları kaydedilmiştir.
39

 Sayım sonucu

263 Ermeni, 5.156 Rum, 19.741 Türk olmak üzere toplam 25.160 erkek nüfus

sayılmıştır. Kadın nüfusu dahil ettiğimizde yaklaşık 50.000 kişilik bir nüfustan söz

edebiliriz. 1835-45 sayımında Keşap ve Akköy nahiyesi bilgilerimiz mevcut

değilken, 1869 yılında Salname ile bu bilgilere erişebilmekteyiz. Giresun kazasının

merkez nüfusunun 1845’te 7.145, 1869’ta 9.900 olması tutarlı görünmektedir. Bu

sayımda ilgimizi çeken nahiye nüfuslarının kaza nüfusuna çok yakın olmasıdır.

Giresun kazası nüfusu Trabzon vilayeti nüfusu içinde %6’lık bir yer kaplamaktadır.

Trabzon Vilayeti genel Rum nüfusuna göre, Giresun Rum nüfusu %8’lik bir paya

sahiptir. Ermeni nüfusun payı Trabzon geneline göre %2’dir. Katolik nüfus

Giresun’da yaşamamaktadır. Aşağıda 1869 yılına Trabzon Vilayet salnamesinden

alınmış tablo gösterilmiştir.

Tablo 1.14 : 1869 Yılı Giresun Kaza ve Trabzon Vilayeti nüfusu

1869
Giresun

Kazası

Akköy

Nahiyesi

Keşap

Nahiyesi

Giresun

Kazası

Toplam

Trabzon

Vilayeti

Toplam

Oran

Hane

Kura 35 31 31 97 2.640 4%

Gayrimüslim 679 595 206 1.480 25.176 6%

İslam 1.937 2.042 1.577 5.556 113.794 5%

Yekün 2.616 2.637 1.782 7.036 141.610 5%

Nüfus-u

Zükur

Katolik - - - - 1.658 0%

Ermeni 225 38 - 263 16.399 2%

Rum 2.866 1.300 990 5.156 63.438 8%

İslam 6.809 6.556 6.376 19.741 365.260 5%

Yekün 9.900 7.894 7.366 25.160 446.755 6%

Kaynak : TS.1286 (1869),s.64-67

38

 Emecen-Yüksel, a.g.e., s.28.
39 TS.1286 (1869), s.64.

17

1870-1874 yıllarını kapsayan 5 Trabzon Vilayet Salnamesi’nde Giresun’a ait

nüfus bilgileri birbirini tekrar etmektedir.
40

 Tek istisna 1874 yılında Kırık

Nahiyesi’ne ait nüfus bigisi mevcut değildir. 1870 -73 yılları arası 225 Ermeni, 5.626

Rum, 21.578 Türk olmak üzere toplam 27.429 erkek nüfus sayılmıştır. 1874 yılı

nüfusu, Kırık nahiyesi dahil edilmeyip 225 Ermeni, 5.196 Rum ve 20.717 Türk’ten

oluşup, 26.138 kişidir. 1870-74 yılları arası kadın nüfus dahil yaklaşık 55.000 kişilik

nüfus söz konusudur. 1870 yılına ait salname tablosunu incelersek, Trabzon Vilayeti

içerisinde Giresun nüfusu %6’lık bir orana sahiptir. Rum nüfus ve Müslüman nüfus

%1’lik artış göstermiş, sırasıyla payları %6 ve %9’a çıkmıştır. Ermeni nüfus Trabzon

genelinde artmış, Giresun’da bir artış olmamıştır. Giresun kazası merkezi nüfusu bir

yıl içinde azalmış, nahiyelerin nüfusu artmıştır. 1870 yılı tablosunun bir özelliği

Trabzon geneline Çerkez nüfus bilgisi eklenmiştir. Giresun’da Çerkez ve Katolik

nüfusu bu tablolara göre mevcut değildir.

Tablo 1.15 : 1870 Yılı Giresun Kaza ve Trabzon Vilayeti Nüfusu

1870
Giresun

Kazası

Akköy

Nahiyesi

Keşap

Nahiyesi

Kırık

Nahiyesi

Giresun

Toplam

Trabzon

Vilayeti

Toplam

Oran

 Kura 29 33 31 14 107 2.711 4%

 Mahalle 5 - - - 5 172 3%

Hane

Çerkez - - - - - 6.985 0%

Katolik - - - - - 369 0%

Ermeni 70 - - - 70 4.514 2%

Rum 609 580 205 100 1.494 23.530 6%

İslam 1.617 1.990 1.561 205 5.373 111.480 5%

Yekün 2.296 2.570 1.766 305 6.937 146.878 5%

Nüfus-u

Zükur

Çerkez - - - - - 16.195 0%

Katolik - - - - - 1.673 0%

Ermeni 225 - - - 225 17.892 1%

Rum 2.297 1.979 920 430 5.626 65.510 9%

İslam 6.115 7.969 6.633 861 21.578 367.457 6%

Yekün 8.637 9.948 7.553 1.291 27.429 468.727 6%

Kaynak : TS. 1287 (1870), s.88-95

1881/82 yılında sayımı başlanıp ancak 1893 yılında tamamlanabilen nüfus

kayıtları 19 yy.da derlenmiş en güvenilir rakamları vermektedir. Kemal Karpat’a

göre bu sayımda hata payı %2 ila %5 arasıdır; zira kişilerin o dönemde artık resmi

işleri için nüfus tezkerelerini gösterme zorunluluğu bulunmaktadır.
41

Bu sayımda

kadın ve erkek nüfus ayrı ayrı sayılmıştır. Aşağıda belirtilen tabloda Giresun nüfusu,

40 TS.1287 (1870), s.88-89, TS.1288 (1871), s.96-97, TS.1289 (1872), s.94-95, TS.1290 (1873), s.82-

83, TS.1291 (1874), s.84-85.
41 Karpat, a.g.e., s.106-107.

18

Trabzon’un genel nüfusu ile karşılaştırılmalı olarak verilmiştir. Giresun’da

yaşayanların sayısı 56.784 Müslüman, 11.369 Rum ve 1.239 Ermeni olmak üzere

69.392 kişidir. Trabzon vilayeti toplam nüfusu 1.056.237 olup, Giresun nüfusunun

Trabzon vilayetine oranı % 7’dır. Rum nüfusta ufak bir artış olmakla beraber 1870

yılına göre Trabzon vilayetinin Rum nüfusuna oranı %1 lik düşüş göstermiştir.

Giresun’da Rumların nüfus artış hızı düşüktür. Bunun bir nedeni gayrimüslim

nüfusun göç etmesi olabilir. Nitekim şer’iyye sicillerinden edindiğimiz bilgilere göre

gayrimüslimlerden bazı kişiler mallarını Müslümanlara satmakta ve İstanbul gibi

şehirlere göç etmektedirler.
42

 Ermeni nüfusta 93 sayımında önemli bir artış olmuştur.

Trabzon genelinde yaşayan 588 Bulgar, 621 Katolik, 380 Protestan vardır. Bu

gruplara ait nüfus Giresun’da yaşamamaktadır ve tabloya alınmamıştır.

19 yy.da, 19 yy.öncesinde olduğu gibi müslüman nüfus, gayrimüslim nüfusa

göre daha hızlı artmıştır. 19 yy. boyunca zaman zaman genel nüfus eğiliminde ufak

düşüşler ve durgunluk olsa da genel trend nüfus artışı yönündedir.

Tablo 1.16: 1881/1882-93 Giresun Nüfus Sayımı ve Trabzon Nüfusuna Oranı

Toplam
Müslümanlar Rumlar Ermeniler Diğer Toplam

Genel

Toplam

K E K E K E K E K E K/E

Giresun

Kazası
27.877 28.907 5.118 6.251 610 629 - - 33.605 35.787 69.392

Trabzon

Vilayeti
411.898 445.382 72.890 82.149 19.497 22.289 1.051 1.081 505.336 550.901 1.056.237

Oran 7% 6% 7% 8% 3% 3% 0% 0% 7% 6% 7%

Kaynak : Kemal H.Karpat, Osmanlı Nüfusu 1830-1914, Timaş Tayınları, İstanbul, Şubat 2010,

s.290-92

1.4. Sosyal Yapı

Giresun, Türkler tarafından ilk defa 1397 yılında Hacı Emir Bey oğlu

Süleyman tarafından ele geçirilmiştir. Tam olarak belli olmayan bir tarihte tekrar

Trabzon Rum İmparatorluğu kontrolüne geçmiş, 1461 yılında Fatih Sultan

Mehmet’in bölgeyi fethi ile Osmanlı Devleti yönetimine geçmiştir. 1486 yılı tahrir

42 Yücel Özkaya, “Giresun 1-3 Nolu Şer’iyye sicil Defterlerindeki Bilgilere Göre Islahat Fermanı

Sonrası Giresun’un Durumu”, Giresun Tarihi Sempozyumu 24-25 Mayıs 1996 Bildiriler, İstanbul

1997, s.199.

19

defterlerinde şehirde 114 nefer, 22 bive Hristiyan nüfus yaşadığı görülmektedir.
43

 Bu

bilgiden fetihten sonra Giresun’da Hristiyan nüfusun varlığını sürdürmeye devam

ettiği anlaşılmaktadır. Nüfus istatistiklerine bakarak Hristiyan nüfusun yüzyıllar

içerisinde devamlılık içinde arttığı net olarak görülmektedir. Giresun şehrinde

Hristiyan varlığı 30 Ocak 1923 yılında Lozan’da Türk-Yunan heyetleri arasında

imzalanan “Türk-Yunan Nüfus Mübadelesi’ne İlişkin Sözleşme ve Protokol”

sözleşmesine kadar devam etmiştir.
44

 Bu sözleşmenin 1. Maddesine göre “Türk

topraklarında yerleşmiş Rum Ortodoks dininden Türk uyruklarıyla, Yunan

topraklarında yerleşmiş Müslüman dininden Yunan uyruklarının, 1 Mayıs 1923

tarihinden başlayarak, zorunlu mübadelesine (exchange obligatoire) girişilecektir. Bu

kimselerden hiç biri, Türk Hükümetinin izni olmadıkça Türkiye’ye ya da Yunan

Hükümetinin izni olmadıkça Yunanistan’a dönerek orada yerleşemeyecektir.”
45

Osmanlı Devleti tarihi boyunca Giresun’da yaşanan çok kültürlü sosyal hayatın, bu

sözleşmeye bağlı olarak 1923 yılında sona erdiği söylenebilir. Bu sosyal hayat ile

ilgili saptamalar için ilk önce 19. yy. boyunca Giresun’u ziyaret eden bazı

seyyahların notlarına başvuracağız. Sonra resmi istatistiki bilgiler için Trabzon

Vilayet Salnamelerine ve son olarak halkın kendi arasındaki ilişkilere vurgu yapmak

için şer’iye sicillerinden birkaç örnek verilecektir.

1.4.1. Seyyahlara Göre Giresun’da Sosyal Yapı

19. yy.da pek çok seyyah Giresun’u ziyaret etmiştir. 1813 yılında şehri ziyaret

eden J.Mac Donald Kinneir, Giresun şehir merkezinde harap vaziyette olan 700 evin

bulunduğunu, bu evlerin 500’ünde Türklerin, 150’sinde Rumların, 50’sinde

Ermenilerin yaşamakta olduğunu anlatmaktadır. Ermenilerin sanayi ile uğraşan tek

kesim olduğundan bahsetmektedir. Şehirde ekili alan olmadığını, ekmek yapımı için

Azak Denizi kıyısında bir şehir olan Theodosia’dan ithal edilen mısırın kullanılmakta

43 Feridun Emecen, Giresun Kültür Sempozyumu (24-25 Mayıs 1996) Bildiriler, s.22-23.
44 Sezai Balcı, “Lozan Mübadillerinin Giresun’a Yerleştirilmeleri Ve Mübadillerin Karşılaştıkları

Sorunlar”, Uluslararası Giresun ve Doğu Karadeniz Sosyal Bilimler Sempozyumu Bildiriler II,

Giresun Belediyesi, Ankara 2009, s.76.
45http://www.lozanmubadilleri.org.tr/mubadele-sozlesmesi/ (Erişim Tarihi: 21.02.2020)

http://www.lozanmubadilleri.org.tr/mubadele-sozlesmesi/

20

olduğunu, Giresun şehrinin Kırım ile ticaret yaptığını, kullanılan gemilerin şehrin

surlarının dibinde bulunan koyda yapıldığını yazmaktadır.
46

Alman bilim adamı ve gezgin J. Philip Fallmerayer Karadeniz’de yaşamış antik

Kolhis Krallığı ve ortaçağda yaşayan Trabzon Rum İmparatorluğu tarihine özel bir

ilgi duymaktadır. Bu amaçla 1840 yılında Trabzon ve çevresini ziyaret eder. 1845

yılında bu seyahati ile ilgili izlenimlerini “Doğu’dan Fragmanlar” adlı kitabında

yayınlar. Kitap Almanya’da büyük ses getirir çünkü o dönemde Almanya’da

özellikle Helen tarihine büyük bir ilgi duyulmaktadır. 1840 yılında Giresun’a yaptığı

seyahate gelecek olursak
47

, Trabzon’dan Giresun’a küreklerle çekilen bir kayıkla 26

saatte ulaşmıştır. Deniz yolunu tercih etmiştir çünkü karayoluyla bu yolculuğun 36

saat sürdüğünü ve yolculuğu karşılayacak maddi gücünün ve zamanının olmadığı

anlatmıştır. Giresun limanında ilk karşılaştığı kişi, yüksek liman vergilerinden

şikayet eden bir Rum’dur. Fallmerayer bu tepkileri pek ciddiye almaz çünkü kendisi

Yunanlıların her türlü vergiye fazla tepki gösteren bir yapıda olduğunu

düşünmektedir. Giresun ağasının talimatı ile Giresun valisinin sarrafı Georg

Konstantides Katzanoğlu’nun konağında misafir edilir. Halkın yaşayışı ile ilgili

genel bilgileri burada edinir. Katzanoğlu, Giresun Merkezinde 700 hane olduğunu,

bunun 200 tanesinin Rum olduğunu; fakat şehrin geçmişte çok daha kalabalık

olduğunu, 1462 yılında şehir Türklere geçerken 17.000 hane ve kafa vergisi veren

3.300 erkeğin kayıt altına alındığını, bu rakamlara arşiv kayıtlarından ulaştıklarını

anlatmıştır. Fallmerayer bu rakamları tutarsız ve abartılı bulsa da, Osmanlı

arşivinden kendi araştırmalarıyla ilgili çeşitli bilgilere ulaşılabileceği fikrini

edinmiştir. Falmerayer’e göre Hristiyan/Müslüman halklar arasındaki ilişki bir yenen

yenilen ilişkisidir. Toplumda bir iç kaynaşma oluşmamıştır. Ayrıca Katzanoğlu, Türk

beylerinin kendi aralarındaki mücadeleden şehrin nasıl harap olduğundan dem vurur.

Burada bir parantez açarsak gerçekten özellikle 18.yy.’ın 2. yarısında bölgede nüfus

sahibi, memuriyetten gelip, merkezi otoriteye karşı gelen aileler, şehirde büyük

tahribata yol açmıştır. 1756 yılında Canik Muhassılı Süleyman Bey ve kardeşi Ali

46 J.MacDonald Kinneir, Journey Through the Asia Minor, Armenia, Koordistan In The Years of

1813 and 1814 With Remarks on the Marches of Alexander and Retreat Of The Ten Thousand,

London 1818, s.328.
47

 Jakop Philip Fallmerayer, Doğu’dan Fragmanlar, çev. Hüseyin Salihoğlu, İmge Kitabevi, Ankara

Şubat 2002, s.139-174.

21

Bey 12.000 kişilik bir kuvvetle şehri yağmalamışlardır. 1764 yılında eşkiyalık

faaliyeti yürüten Dizdaroğulları’nın üstüne Osmanlı Devleti ordu göndermiş,

Dizdaroğulları kaleye sığınmış ve çatışmalar yaşanmıştır.
48

 19 yy. ilk çeyreğinde

yaşanan Tuzcuoğulları isyanı Giresun ile birlikte, tüm bölgeyi etkilemiştir.
49

 Bu

bilgiler dışında Falmerayer bölgede kiraz, karadut ve fındık yetiştirildiğinden,

fındığın verimli senelerde 20.000 Zentner(zentner=50 kilo, 20000*50=1000ton)

ürün verdiğinden, kilosunun ise 30 kuruşa satıldığından bahsetmektedir. Fındık için

en iyi pazarlar İstanbul ve Odesa’dır. Ayrıca Rus limanlarına şarap ihraç edildiğini

anlatır fakat herhangi bir rakam vermez. Son olarak bölge insanının kültürel yapısına

değinir ve dünyadan izole bir yaşam sürüldüğünü ve düşünce dünyasının durgun

olduğunu anlatır. Bölge insanını Hristiyan ve Müslüman ayırmaksızın doğulu insan

tipi olarak düşünür. Ona göre doğulu insan geçmişi ve geleceği düşünmez, bugünde

yaşar. Tam olarak onun sözleriyle “Böyle olunca doğal olarak yitirilmiş olan

bilgilenme hevesinin telafi edilmesinden ve bilme hırsının tatminsizliğinin verdiği acı

ve aşağılanmadan kurtulmuş oluyor.”
50

Giresun’u ziyaret eden bir diğer gezgin Anadolu Kumpanyası, Osmanlı

Bankası, Tütün Rejisi müdürlükleri yapmış olan İsviçreli Louis Rambert’dir. 5 Mayıs

1902 tarihinde gemisi Giresun açıklarına demirlemiştir. Denizden gördüğü Giresun

manzarasını ve şehrin doğal güzelliklerini anlattıktan sonra, şehrin 4-5 milyon

franklık fındık ihracatının olduğunu, Marsilya’ya ihracat yaptığını anlatır. O dönemki

Giresun belediye başkanı Kaptan Yorgi Paşa hakkında duyduğu övgülerden

bahseder. Kaptan Yorgi Paşa, 1885-1904 yılları arasında Giresun belediye başkanlığı

yapmış bir Rum’dur.
51

 Trabzon dönüşü 14 Mayıs 1902 tarihinde Rambert’in gemisi

tekrar Giresun’a uğrar ve Kaptan Yorgi Paşa kendisine şehri gezdirmeyi teklif eder.

Beraber şehri dolaşıp, hükümet konağına oradan Paşa’nın evine geçerler. Rambert,

şehrin caddelerini geniş, muntazam ve temiz bulduğunu ifade eder. Paşa’ya

hizmetleri sırasında bir engelle karşılaşıp karşılaşmadığını sorduğunda Paşa şu

şekilde cevap vermiştir:

48 İbrahim Güler, “XVIII.Yüzyılda Giresun’da Bazı Sosyal ve Ekonomik Meseleler” Giresun Kültür

Sempozyumu (30-31 Mayıs 1998) Bildiriler, İstanbul 1998, s.48-52.
49 Feridun Emecen,”Giresun”, TDV İslam Ansiklopedisi 14.cilt, İstanbul 1996, s.80.
50 Fallmerayer, a.g.e., s.164.
51

 Sezai Balcı, Giresun Rumları ve Gayrimüslim Bir Belediye Başkanı : Kaptan Yorgi

Konstantinidi Paşa, Libra Kitap 2012, s.15.

22

 “Hayır. Burada herkes ailemi sever. Babama karşı olan hürmeti, şimdi bana

gösteriyorlar. Birisini çağırıp umumi menfaat için evini, bahçesini istimlak

edeceğimi söylersem asla itiraz etmez. Giresun’da Türkler, Rumlar ve

Ermeniler vardır. Aralarında kıskançlık ve husumet yoktur. Herkes komşusunu

sever ve endişesizce işine bakar”
52

1.4.2. Salnamelere Göre Giresun’da Sosyal Yapı

Salnameler, Osmanlı Devleti’nde geçmiş bir yılın olaylarını ve çeşitli

istatistiklerini kapsayan, merkezî yönetim, nezâretler, askerî kurumlar, vilâyetler ve

bazı özel kurumlar tarafından yayınlanan yıllıklardır.
53

 Vilayet Salnameleri 1866

yılında yayınlanmaya başlanmış olup, Trabzon Vilayeti’ne ait ilk salname 1869

yılında yayınlanmış ve 1904 yılına kadar aralıklı olarak devam etmiştir.
54

Salnamelerden edindiğimiz nüfusa ait verileri, nüfus bölümünde kullanmıştık. Bu

bölümde salnamelerden elde ettiğimiz sosyal hayata dair diğer veriler kullanılacaktır.

Tablo 1.17 : 1869 Yılı Giresun Sıbyan Mektebi, Cami, Mescid vb. Miktarı

Nahiye-i Kırık

Giresun

Trabzon

Sancağı

Oranı

(%)

Miktar-i talebe-i ulum 215 4.654 5

Medaris-i ilmiye 15 435 3

Cevami 31 990 3

Mesacid 12 264 5

Tekaya 1 26 4

Eimme 50 576 9

Huteba 38 946 4

Müderrisin 11 170 6

Kilise 18 318 6

Rahip 24 383 6

S
ıb

y
a
n

 M
e
k

te
b

i Katolik

Etfal - 272 -

Mektep - 3 -

Ermeni
Etfal - 641 -

Mektep 1 31 3

Rum
Etfal 269 3.581 8

Mektep 6 135 4

İslam
Etfal 1.265 31.109 4

Mektep 42 1.114 4

Kaynak: TS.1286(1869), s.70-71

Tablo 1.17’ye baktığımızda Giresun Kazası’nda 15 medresede 215 talebenin

olduğunu görürüz. 1 Ermeni sıbyan mektebine karşılık, 6 Rum sıbyan mektebi ve 42

İslam sıbyan mektebi vardır. Ermeni mektebinin öğrencisi yoktur, Rum mektebinin

52 Louis Rambert, Gizli Notlar, haz:N.A.Banoğlu, Tercüman 1001 Temel Eser, İstanbul 1975,s.136
53 Bilgin Aydın, “Salname”, TDV İslam Ansiklopedisi 36.cilt, İstanbul 2009, s.51.
54

 Trabzon Vilayet Salnamesi/1869 Cilt 1, haz. Kudret Emiroğlu, Trabzon İli ve İlçeleri Eğitim,

Kültür ve Sosyal Yardımlaşma Vakfı Yayınları, Ankara 1993, s.5.

23

269, İslam mektebinin 1.265 öğrencisi görülmektedir. Müslüman ahalinin kullandığı

43 cami ve mescitte 50 imam ve 38 hatip mevcuttur. Hristiyan nüfusa ait 18 kilise 24

rahip vardır. Giresun’da mevcut toplam öğrenci, ibadethane ve din adamı sayısının

Trabzon geneline oranı tabloda belirtilmiştir.

Tablo 1.18: 1872 Yılı Giresun’da Cami, Hane, Dükkan ve Sairenin Miktarı
Tesis Adet Tesis Adet

Hane 968 Gümrük 1

Hükümet Konağı 1 Boyahane 3

Dükkan 224 Kayıkhane 2

Mağaza 84 Meygede 6

Han 10 Gazino 1

Fırın 17 Kale Kapısı 1

Hamam 3 Ahır 2

Oda 65 Arsa 147

Cevami 8 Kahvehane 17

Mescid 4 Köşk 1

Mekteb-I Rüştiye 1 Bağçe 69

Mekatib-I Islam 6 Kuyu 29

Medrese 2 İslam Kabristanı 11

Tekye 1 Rum Kilisesi 5

Türbe 1 Rum Mektebi 2

Şadırvan 2 Ermeni Kilisesi 1

Çeşme 44 Ermeni Mektebi 1

Tabya 3 Çayır 8

Telgrafhane 1 Tarla 58

Muvakkithane 1 Sebzelik 49

Karantina 1 Fındıklık 74

Fener 1

Kaynak: TS.1289(1872), s.102-107

 Tablo 1.18’e baktığımızda sadece Giresun merkezindeki yapıların sayıma

dahil edildiğini görürürüz. Dükkan, mağaza, han, hamam, boyahane, meyhane, fırın,

kahvehane sayısı toplam 364’tür. 968 haneye karşılık bu rakam, şehir nüfusunun

1/3’ünden fazlasının esnaflıkla uğraştığını düşündürmektedir. Şehirde bir gümrük

mevcut olması, işleyen bir limana sahip olduğunu göstermektedir. Bu rakamlardan

anlaşılacağı üzere şehirde hacmi küçük olmakla beraber, canlı bir ticaret hayatı

mevcuttur. Toplam tarla, bahçe, fındıklık, sebzelik sayısı 250’dir. Bu rakama göre

şehir merkezinin ¼’ü tarımla uğraşmaktadır. Bu sonuca göre Giresun geneli tarım

ürünlerinin büyük bölümü kazaya bağlı nahiyelerden sağlandığı düşünülmektedir.

24

Tablo 1.19: 1869 Yılı Giresun Kazası Yöneticileri

Kaymakam Osman Bey Meclis-i Daire-i Belediye
Naib Feyzullah Efendi reis Abdullah Bey

Müftü Hafız Talip Efendi aza Hafız Efendi

Mal Müdürü Hafız Hıfzı Efendi Hacı Munis Efendi

Meclis-i idare ve tahrirat

katibi Abdullah Bey Kapudan Yorgi

Meclis-i idare ve tahrirat katibi Kapudan Kosta

reis kaymakam Manok Ağa

aza

Hafız İbrahim

Efendi katip Ahmet Efendi

 Tanaş Ağa Nevahi-i Mülhakası

 İstador Ağa Keşap nahiyesi müdürü

Meclis-i Deavi Halil Ağa

reis naib efendi Aksu nahiyesi müdürü

mümeyyizan İsmail Efendi Nesip Efendi

 Veysel Efendi

 Haçi Yor Ağa

katip Haşim Efendi

Kaynak: TS.1286(1869), s.39

Tablo 1.19 1869 yılı Giresun Kazası yöneticilerinin isimlerini kapsamaktadır.

İsimlerden görüldüğü üzere Müslüman ve gayrimüslimler idareyi beraber

yürütmektedir. 1885-1904 yılları arasında belediye başkanlığı yapan Kaptan Yorgi

Paşa, gayrimüslimlerin üst makamlara gelebildiğinin en güzel örneğidir. Nitekim

1904 (H.1322) tarihli Trabzon vilayet salnamesinde, Belediye Reisi Kaptan Yorgi

Paşa’nın onsekiz yıllık mesaisinde şehrin seneden seneye muntazam caddeler,

umumi bahçeler ve çeşmeler ile daha mamur hale geldiği yazılmıştır.
55

1.4.3.Şer’iyye Sicilleri’ne Göre Giresun’da Sosyal Yapı

Halk kendi içinde yaşadığı sosyal, hukuki, iktisadi sorunlara ilişkin sıkça

dönemin mahkemesi olan kadılara başvurmuş ve bu sorunlara ilişkin kararlar

şer’iyye sicillerine kaydedilmiştir. Giresun şer’iyye sicillerinden elimize ulaşan arşiv

kayıtları H.1275-1338, .1858-1920 tarihlerini kapsamakta olup, defter numaraları

1402 ile başlayıp 1450 no.lu defter ile son bulmaktadır.
56

 Şer’iyye sicillerine

dayanarak sosyal hayata dair pek çok tespit yapılabilmektedir. İlk tespitimiz, Giresun

mahallerinde yaşayan müslüman gayrimüslim nüfusun dağılımıdır.

55

 TS.1322(1906), s.129-130.
56 http://ktp.isam.org.tr/?url=kaynaksicil/ (Erişim Tarihi :01.03.2020)

http://ktp.isam.org.tr/?url=kaynaksicil/

25

Tablo 1.20: Şer’iye Sicillerine Göre Giresun’da Müslüman ve Gayrimüslim

Mahalleleri
Müslüman Mahalleri Gayrimüslim Mahalleleri Karışık Mahalleler

Hacı Hüseyin Gogara Kale

Hacı Mikdat Büyükbahçe Kaleiçi

Sultan Selim Kumyalı Rum Yeni

Hacı Siyam Lonca Çıtlakkale

Kumyalı İslam Demirkapı Gemiler Çekeği

Çınarlar İslam Kumyalı Ermeni Kapu

 Çınarlar Rum Soğuksu

 Taş Merdiven Saytaş

Kanar

Kaynak : Oktay Karaman, a.g.t., s.28-30

Görülen davalardan birkaç örnek verecek olursak : Akköy Nahiyesi Boztekke

Köyü sakinlerinden Cinoğlu İsmail, Kırık Nahiyesi Savan Köyü sakinlerinden

Nikola’ya borç verdiği 500 kuruşu tahsil edemiyince dava açmıştır.
57

Kale mahallesi

sakinlerinden, Rum milletinden Toyus, Giresun çarşısında Eski Gümrük caddesinde

bulunan 2 katlı evini 27.500 kuruşa Ermeni Hadişoğlu Artin’e satmıştır.
58

 Lonca

mahallesi sakinlerinden, Rum milletinden Kazgancıoğlu Nagret, Giresun çarşısında

bulunan kahvehanenin payına düşen yarım hissesini Trabzon Kemerkaya mahallesi

sakini Rum milletinden Yorgi’ye 35.0000 kuruşa devretmiştir.
59

 Kapu mahallesinde

ölen İbrahim Ağa, karısı Fatma Hatun’un oğlu Emin, kızı Huri ve oğulları Mustafa

ve İsmail Ağa’ya 40.000 kuruş değerinde ev, 16.000 kuruşluk dükkan, 8.000

kuruşluk bahçe, 2.200 kuruşluk has bahçe ve 23.000 kuruş değerinde kahvehane’den

oluşan bir servet bırakmıştır.
60

 Kale mahallesinde ölen Savan, çocukları Banayot,

Yorgi, Nikola, Sumla ve Andiye’ye 81.400 kuruş miras bırakmıştır.
61

19. yy. şer’iyye sicilleri incelendiğinde Müslüman ve gayrimüslimlerin

terekelerinde mevcut olan malların benzerlik taşıdığı görülmektedir. Bu ortak

yaşamın getirdiği iktisadi ve sosyal şartların bir neticesidir. Şer’iye sicillerinden

yapacağımız son tespit sıkça kullanılan Müslüman ve gayrimüslim isimleridir.

Müslümanlarda Ali, Mehmed, Mustafa, İbrahim, Hasan, Hüseyin, Yusuf, Salih,

İsmail, Ömer, Nuri, Mahmud, Nazif, Osman, Bekir, Ahmed, Abdullah, Ayşe, Hatice,

Fatma, Emine, Gülizar, Nebahat, Zeynep gibi isimlere sıkça rastlanırken;

57 GŞS. No: 1404,s.259; aktaran : Karaman, a.g.t., s.174-175.
58 GŞS. No :1404 s.11; aktaran : Karaman, a.g.t., s.174-175.
59 GŞS.No:1407 s.43; aktaran : Karaman, a.g.t., s.174-175.
60

 GŞS.No:1402 s.11; aktaran: Özkaya, a.g.m., s.199.
61 GŞS. No:1403 s.7; aktaran: Özkaya, a.g.m., s.199.

26

gayrimüslimlerde ise Serkiz, Manuk, Garabet, Agob, Meryem, Vartan, Ohannes,

Bedros, Panayut, Ohan, Makdis, Haci, Todori, Lazari, Yani, Konstanti, Yorgi,

Anastas, Artin, Sofiya en çok karşılaştığımız isimleridir.
62

1.5. İktisadi Hayat

Osmanlı ekonomisi ağırlıklı olarak tarım ve küçük üreticiliğe dayalı bir

sistemdir. Ekonomi bir dönem kendine yetebilen ve dış piyasaya ihracat yapabilen

bir sanayi sistemine sahip olabilmiştir.
63

 Fakat Avrupa Sanayi Devrimi’nin Osmanlı

ekonomisi üzerindeki olumsuz etkisi, yaşanılan savaşlar, alınan dış borçlar vb. pek

çok faktör ekonominin günden güne bozulmasına yol açmıştır.

19.yy. içinde Osmanlı ekonomisi, ticaret sözleşmeleri, dış borçlar, yabancı

sermaye yatırımları ile Avrupa kapitalizmine açılmaya başlamıştır. 1838 yılında

Osmanlı-İngiltere arasında imzalanan Baltalimanı ticaret anlaşmasıyla başlayan

dönem, hammadde ve gıda maddelerinin Osmanlı İmparatorluğu’ndan ihraç

edilmesine, Avrupa sanayisinin ucuz mallarının Osmanlı pazarlarını istila etmesine

yol açmıştır. Bu durum Osmanlı küçük sanatlarının yıkılması sonucunu doğurmuştur.

Osmanlı, hammadde tedariği ile Avrupa sanayisinin tamamlayıcısı olurken, kendi

sanayisini geliştirememiş, bu süreçte hammadde ve gıda maddeleri satan toprak

sahipleri ve tüccarlar iktisaden güç kazanmış, ticaret sermayesi gelişmiştir. Ülkenin

kalkınması için gerekli olan sanayi sermayesi ise gelişme imkanı bulamamıştır.
64

Ülke genelinde 19.yy.da görülen iktisadi şartlar yerel düzeyde, Giresun

örneğinde benzer özellikler göstermektedir. Şehrin geçim kaynağı ağırlıklı olarak

tarım ve ticarettir. Şehrin bir numaralı ürünü hammadde olarak satılan fındıktır.

Fındıkla ilgili bir sanayi oluşmamıştır. Keza şehrin ormanları, hayvancılığı,

madenleri bölge ve ülke sanayisini geliştirecek faaliyetlerde kullanmak için oldukça

yetersiz kalmıştır. 19. yy.da Giresun kazasının iktisadi şartlarını tarım, ticaret, sanayi,

hayvancılık, ormancılık, madencilik ve vergi başlıkları altında inceleyeceğiz.

62 Karaman, a.g.t., s.175-177
63 Ahmet Tabakoğlu, “Osmanlı İktisadi Yapısının Ana Hatları’’, Güler Eren(Ed.), Osmanlı

Ansiklopedisi Cilt 3 İktisat, Yeni Türkiye Yayınları, Ankara, 1999, s.17.
64 A.Gündüz Ökçün, Osmanlı Sanayi 1913-1915 İstatistikleri, Hil Yayınları,İstanbul 1984, s.9-12.

27

1.5.1.Tarım

 19.yy.ın ikinci yarısında Giresun’un coğrafi alanı 2.121.548 dönüm olup,

bunun 335.896 dönümü bahçe ve tarla, 685.572 dönümü ormanlar, 1.103.080

dönümü yaylak ve kışlak meralardır.
65

 Ekili alanlardan elde edilen en önemli ürün

fındık olup, şehrin en önemli ihracat kalemidir. Kayıtlara göre 1773 yılında

Rusya’ya, 1792’de Romanya’ya, 1851’de İngiltere’ye, 1875’te Belçika’ya, 1907’de

Almanya’ya ve 1912 yılında ise Amerika’ya fındık ihracatı gerçekleşmiştir.
66

Özellikle 19.yy.ın ikinci yarısında yurtdışından fındığa olan talep artmış, fındık

ihracatını gösteren istatistikler 1878 yılında tutulmaya başlanmıştır. Bu tarihte 5.468

ton ihracat gerçekleşmiştir.
67

 Tablo 1.21’de 1879 yılı Trabzon Vilayet Salnamesi’ne

göre Giresun ve nahiyelerinde toplam 2.499.270 kıyye (3.204 ton) fındık toplanmış,

bu miktarın 822.340 kıyyesi (1.054 ton) Giresun merkezde, 966.900 kıyyesi (1.240

ton) Keşap’ta, 701.905 kıyyesi (900 ton) Akköy’de ve 8.125 kıyyesi (10 ton)

Piraziz’de toplanmıştır.
68

 Fındık dışındaki tarım ürünleri fasulye, arpa, ceviz, çeşitli

meyve ve sebze, mısır ve kendirdir. 1879 yılında bu ürünlerden meyve ve sebze hariç

toplamda 589.033 kıyye (755 ton) toplanmıştır. Salnamede toplanan meyve ve

sebzenin tutarı kuruş olarak verilmiştir. Tarım ürünlerinde çeşitlilik olmakla beraber,

fındık üretimi diğer tarım ürünleri toplamının çok üstündedir. Bu rakamlar 19.yy.da

fındığın, Giresun için olan önemini net olarak ortaya koymaktadır.

Tablo 1.21 : 1879 Yılı Giresun’da Yetiştirilen Tarım Ürünleri ve Miktarları

Fasulye

kıyye

Şair

keyl

Ceviz

kıyye

Pirinç

kıyye

Meyve

ve sebze

esmanı

guruş

Mısır

keyl

Kendir

kıyye
Fındık kıyye

Giresun 61.750 5.456 3.190 - 73.425 61.760 - 822.340

Keşap 116.340 168 8.190 - 161.220 116.330 - 966.900

Akköy 44.110 23 - 200 54.490 44.110 4.045 701.905

Piraziz 33.895 1.596 - 56.650 45.255 30.050 1.170 8.125

Toplam 256.095 7.243 11.380 56.850 334.390 252.250 5.215 2.499.270

Kaynak: TS.(1296)1879, s.194

65 TS. 1309(1901),s.215; Aktaran :Karaman,a.g.t., s.142.
66 Kemal Peker, Fındık Bilgisi, İstanbul 1950, s.85;akt: Ebru Bayram, “Atatürk ve İnönü Döneminde

İktisadi Hayat(1923-1950)”, (Yayınlanmamış Y. Lisans Tezi, Giresun Üniversitesi Sosyal Bilimler

Enstitüsü Tarih Anabilim Dalı, Giresun 2014), s.17.
67

 Karaman, a.g.t, s.143.
68 TS. 1296(1879), s.194.

28

1879 yılında İngiliz konsolosu Biliotti’nin raporuna göre, İngiltere’nin

Giresun’dan 81.968 sterlinlik ithalatının 66.500 sterlinlik tutarını fındık

oluşturmaktadır.
69

 Ticarette yaşanan canlılık zenginleşmeyi sağlamış ve dar bir

çevrede Avrupai bir yaşam tarzı yaratmıştır.
70

 Fındık ticaretiyle uğraşan tüccar ve

şirketleri Türkler, Rumlar ve yabancılar olarak üçe ayırabiliriz. Türk tüccarlar

Feridunzâde Hacı Hasan, Sarımahmudzâde Eşref, Sarıalemdarzâde İsmail,

Tacalizâde Mustafa, Hacıaliağazâde Kaşif, Rum tüccarlar, Pisani kardeşler, Kaptan

Yorgi, Mavridioğulları, son olarak yabancı şirketler ise İngiliz Vital Şirketi, Alman

P.P. Danielsen ve J.J. Hochstrasser şirketidir. J.J.Hochstrasser şirketi 1852’den 1941

yılına kadar Giresun’dan fındık ticaretini sürdürmüştür.
71

1854 yılında Kırım Savaşı nedeniyle Rusya olan ticaret kesintiye uğramış,

ileriki yıllarda belediye başkanlığı da yapacak olan Yorgi Paşa’nın Yunan bandıralı

gemilerle ihracat gerçekleştirmesi liman reisinin şikayetine neden olmuştur. Fındık

üretiminin az olduğu yıllardan, 1861 yılında Giresun halkı vergi ödemekte

zorlanmıştır. Örnek olarak İlva, Vasil ve Sava isimli gayrimüslim vatandaşlar

fındığın az olması nedeniyle devletten vergi ödemelerinde bazı kolaylıklar talep

etmişlerdir. 1893’te Giresun kazasından 1.304.347 kuruş, 1895’de ise 2.078.125

kuruş öşür geliri elde edilmiştir.
72

 Bu artış fındık gelirlerinin, ürünün bol olduğu

dönemlerde nasıl arttığının göstergesidir.

Yorgi Paşa, 1889 yılında fındığı kırarak iç fındık halinde ihraç eden ilk kişi

olacaktır. İlk fındık kırma makinasını Giresun’a getiren Yorgi Paşa’nın kardeşi

Divanis sayesinde günlük fındık kırma kapasitesi günlük 150 kantara çıkacaktır.
73

Önceleri evlerde bulunan fındık kırma değirmenleri ile fındık kırarak geçimini

sağlayan ahali, ilk başta bu gelişmeye muhalefet etmiştir. Çünkü 50-60 kıyye iç

fındık kırarak 10-15 kuruş kadar gelir elde edilebilmektedir.
74

69 İlber Ortaylı,“19.yy.da Trabzon ve Giresun Üzerine Gözlemler” Osmanlı’da Değişim ve Anayasal

Rejim Sorunu,Ed.Ali Berktay, İş Bankası Yayınları, 3.baskı, İstanbul 2008, s.155.
70 Ortaylı, a.g.e., s.157.
71 Karaman, a.g.t., s.146.
72 İhsan Seddar Kaynar, “19.yy’ın İkinci Yarısından Cumhuriyet’e Fındığın Ekonomik ve Sosyal

Tarihi (Orta Karadeniz Bölgesi)”, (Yayınlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi

SBE İktisat Tarihi Anabilim Dal, s.36-43.
73 a.g.t., s.18.
74

 Nişan Andreasyan, Fındık Ziraati ve Ticareti, haz. Mustafa Aydın, Der Yay., İstanbul 2018, s.70-

71.

29

Giresun Şer’iyye sicillerine göre 1902 senesinde 5 kantar fındık 540 kuruşa

(kilosu 2 kuruş), 1903’de 465 kuruşa, 1904’de 820 kuruşa, 1905’de 775 kuruşa,

1906’da 660 kuruşa pazarda satılmaktadır.
75

 1 Osmanlı Lirası 108 kuruş

civarındadır. Çürük fındıklar dahi ticarette kullanılmakta, daha çok İtalya’ya yağ

üretimi için ihraç edilmektedir Fındık kabuğu ise yakacak olarak ocak ve sobalarda

kullanılmakta, piyasada 30-35 kıyyesi çuval dolusu kabuk 3-5 kuruş arası

satılmaktadır.
76

 1. Dünya savaşı yıllarında askerin sabun ihtiyacının karşılanması

konusunda yaşanan sıkıntıya çözüm bulmak için, fındık yağından sabun üretilmesine

dair Trabzon Vilayeti’ne talepte bulunulmuştur.
77

Fındık dışında başlıca tarım ürünleri ise mısır, arpa, fasulye, arpa, pirinç, ceviz

olup, ancak halkın yıllık kullanımını karşılamaktadır. Cuinet’e göre bunun nedeni

toprakların zaman içerisinde çok fazla bölünmesidir.
78

 Giresun ve çevresinde bir

hayli üzüm yetişmesine rağmen, bağcılık ibtidai bir şekilde yapılmakta, özellikle

Bulancak yöresinden elde edilen üzümler ile şarap yapılıp ihraç edilmektedir.
79

 Bazı

akarsu çevresinde yapılan pirinç üretimi, sıtma hastalığının yaygınlaşması

neticesinde Trabzon Vilayeti’nce yasaklanmıştır.
80

Ayrıca yine Cuinet, 14 köyde 47

dönümlük bir alanda 6.300 kg tütün yetiştirildiğini yazmıştır. 1890 yılında Reji

idaresine tütünden 530.000 kuruş ayrılmıştır.
81 Vital Cuinet, Duyun-u Umumiye

adına Osmanlı şehirlerinin ekonomik ve sosyal envanter çalışmalarını yapmakla

görevlendirilmiş ve bu çalışmalarını 1892 yılında ” La Turquie d’Asie” adıyla

yayınlamıştır. Bu çalışmaya göre Giresun’un yıllık tarım üretim tutarları aşağıda

tablo 1.22’de belirtilmiştir. Yine görüldüğü gibi fındık üretimi diğer ürünlerin

toplamından oldukça fazladır.

75 Kaynar, a.g.t., s.47.
76 Andreasyan, a.g.e., s.71.
77 (BOA. DH. İ. UM. 89-2/1-34: 1),akt: Oktay Kızılkaya,” XX. Yüzyılın Başlarında Türkiye’de Fındık

Üretimi ve Ticareti”, Anadolu İktisat ve İşletme Dergisi, 2 (2) 2018, s. 123.
78 Yurt Ansiklopedisi,”Giresun”, s.3118.
79 TS.1321(1903), s.181.
80

 TS.1321(1903), s.141.
81 Cuinet, a.g.e., s.74.

30

Tablo 1.22 : Vital Cuinet’e Göre Giresun’un Yıllık Tarım Üretimi

Ürün Birim Tutar

Fındık kg 5.500.000

Mısır İstanbul kilesi 350.000

Fasulye okka 1.500.000

Pirinç okka 750.000

Meyve lira 12.000

Şarap (Giresun) okka 10.000

Şarap (Bulancak) okka 25.000

Kaynak: Vital Cuinet, La Turquie d’Asie, Paris 1892, s.68

1.5.2.Ticaret

Ortaçağ boyunca Doğu Karadeniz bölgesinde fındık ticaretiyle ön plana çıkan

Giresun, Karahisar'a olan karayolu bağlantısı ile iç kesimlerin hububat ve

madenlerinin ihraç limanı olmakla beraber, dokuma mamulleri ve şap ihracıyla

dikkati çekmektedir.
82

 Fındık ticareti ile ilgili ilk bilgi, İspanya Kralı’nın elçisi olarak

Timur’un ülkesine giden Clavijo’nun “Timur devrinde Kadis’ten Semerkant’a

Seyahat” adlı seyahatnamesinde karşımıza çıkmaktadır. Elçi, 1403 yılında

İspanya’ya dönerken, fındık yüklü bir gemi ile İstanbul’a gelmiştir.
83

19.yy.da Giresun limanındaki hareketlilik Trabzon Vilayet Salnameleri’nden

tespit edilebilmektedir. Salname kayıtlarına göre 1870 tarihinden itibaren Osmanlı,

Rusya, Fransa, Avusturya’nın 4 büyük deniz kumpanyası, Karadeniz şehirlerini

ziyaret etmektedir ve güzergahları üzerinde mutlaka Giresun’a uğramaktadırlar.

Güzergahları üstünde bulunan şehirlerin bazılarında acenteleri bulunmakta olup,

Giresun’da bu acentelerin hepsi mevcuttur.
84

Tablo 1.23 :1870-1873 Yılları Giresun’u Ziyaret Eden Vapurların Güzergahları

Kumpanya
Hareket

günü
Güzergah

Dersaadet'e

Dönüş

Fevaid-i

Osmaniye

Her

Çarşamba

Dersaadet-Ereğli-Amasra-İnebolu-Sinop-Samsun-

Ünye-Ordu-Giresun-Trabzon-Rize-Batum
Her Çarşamba

Rusya
Her

Cumartesi

Dersaadet-İnebolu-Samsun-Ordu-Giresun-

Trabzon-Batum
Her Pazar

Fransız
Her

Pazartesi
Dersaadet-İnebolu-Samsun-Ordu-Giresun-Trabzon Her Cumartesi

Avusturya Her Cuma
Dersaadet-İnebolu-Samsun-Ordu-Giresun-

Tirebolu- Trabzon
Her Perşembe

Kaynak : TS.1287 (1870), s.75, TS.1288(1871), s.82, TS.1289(1872), s.80, TS.1290(1873), s.70

82 Feridun Emecen,”Giresun”, s.80.
83

 Kızılkaya, a.g.m., s.121.
84 TS.1287 (1870), s.159.

31

Tablo 1.24: 1870-1872-1873 Yılı Giresun’da Bulunan Vapur Acenteleri
Yıl Acente Fevaid-i Osmaniye Rusya Fransa Avusturya

1870 nefs-i Gireson Haçador Mös.Çerbivdi Mös. Çıkorski Sumutcan

1872 Gireson Haçador Kiryoti Mayor Mosis

1873 Gireson Mösyö Suzgicil Mösyö Kebrboti Mös. Anrimyor Somunciyan

Kaynak : TS.1287 (1870), s.76, TS.1289(1872), s.81, TS.1290(1873), s.71

1890 yılında Cuinet’in notlarına göre Giresun limanından gerçekleştirilen

satışların yapıldığı başlıca yerler: İstanbul, Osmanlı Devleti’nin diğer şehirleri,

Varna, Rusya, Yunanistan, Mısır, Tuna, Trieste, Marsilya, Liverpool, Londra ve

Hamburg olup, yapılan ihracat tutarı 295.660 frank’tır. Yine Cuinet’e göre

satınalınan ürünlerin başlıcaları kumaş, madeni eşya, buğday, boş çuval, hayvan

postu, tütün, demir eşya, kireç, alkollü içkiler, çanak çömlek, akaryakıt, tuz olup,

1.366.967 franklık dışalım gerçekleştirimiştir. 976.135 franklık satınalma Avusturya

Deniz Şirketi’nden yapılmıştır.
85

 İngiltere’nin Trabzon konsolosu Longworth’un 1896 yılı raporlarına göre ise

Giresun limanının ihracat- ithalat kalem ve miktarları aşağıdaki gibidir:

Tablo 1.25: 1896 Yılı Giresun Limanı İthalat Ve İhracatı (Longworth Raporu)

İhracat Tutar İthalat Tutar

Bakliyat £115 Kahve, Şeker £11.260

Meyve £670 Pamuklu vs. £17.660

Fındık (kabuklu) £65.416 Cam, Porselen £1.190

Fındık (kabuksuz) £59.960 Petrol £2.105

Fındık (hasarlı) £785 Tuz £3.120

Deri £4.800 Sabun £2.130

Ceviz £7.400 Şarap £1.240

Balmumu £1.240 Tütün £8.960

Toplam £140.386 Toplam £47.665

Kaynak: Ortaylı, a.g.e.,s. 155-156

Trabzon Vilayet Salnameleri’ne göre Giresun şehri 1898 yılında 21.613.570

kuruşluk ithalatına karşılık, 23.228.876 kuruşluk ihracat yapmıştır.
86

 İthalatta en çok

harcama yapılan sektör tekstil olup, basma, dokuma ve pamuklu ürünler ithal

edilmiştir. İhracatta ise en çok gelir getiren ürün ayıklanmış fındık olup, onu kabuklu

fındık takip etmektedir.

85

 Cuinet, a.g.e.s.73.
86 TS.1319(1901), s.226-227.

32

Tablo 1.26: 1898 Yılı Giresun İskelesinden Yapılan İthalat Rakamları

Eşyanın Envai Kıyye (1.283gr.)
Tahmini Kıymet

(Kuruş)

Mısır ve Arpa 988.870 434.720

Un 1.299.870 1.558.304

Kahve ve Şeker 172.800 1.304.732

Çeşitli yiyecekler 205.335 388.212

Meşrubat 105.285 556.160

Kuru ve taze yemiş 456.850 564.256

Zeytin, zeytinyağı, tuz 785.630 832.920

Basma,dokuma 220.600 3.455.650

Çuval, muşamma 204.440 449.768

Kibrit,mum 86.670 499.114

Petrol 992.250 682.000

Cam 162.785 400.400

Sabun 112.355 303.512

Kağıt, edevat, kırtasiye 33.290 102.300

Demir çubuk, çivi, çelik 375.935 436.568

Bakır, kalay 130.450 818.840

Pamuk, pamuktan mamül 199.490 4.374.920

Tütün ve sigara 118.430 3.387.098

Çeşitli eşyalar 137.005 1.064.096

Toplam 6.788.340 21.613.570

1315(1897) yılının İthalat Toplamı 7.268.817 14.851.606

Noksan İthalat 480.477 6.771.966 87

Kaynak : TS.1319(1901), s.226

Tablo 1.27: 1898 Yılı Giresun İskelesinden Yapılan İhracat Rakamları

Eşyanın Envai Kıyye (1283gr.)
Tahmini Kıymet

(Kuruş)

Kabuklu Fındık 2.209.140 6.804.006

Ayıklanmış Fındık 2.680.730 14.154.250

Çürük Fındık 130.200 143.220

Ceviz 45.850 50.424

Ceviz içi 83.450 242.352

Badem ve erik çekirdeği içi 36.260 191.400

Balmumu 12.740 179.344

Meyve 48.025 52.624

Keten Tohumu 6.615 8.734

Fasulye 116.010 76.164

Balıkyağı 98.075 77.660

Koyun - 69.520

Yün 4.900 18.326

Keçi ve koyun derisi 86.740 518.100

Çam tahtası(metreküp) 2.145 471.900

Gümüşlü Kurşun madeni 76.400 84.040

87 Noksan ithalat için salname rakamı alınmıştır. Tabloya göre çıkarma işlemi 6.761.964 kuruş

olmalıdır. 10.002 kuruşluk fark katibin bir işlem hatası olmalıdır. Farkı oluşturacak bir rakama

salnamede rastlamadık.

33

Çeşitli eşyalar 39.455 86.812

Toplam 5.670.135 23.228.876

1315 (1897) yılının İhracat Toplamı 5.293.323 20.594.640

Noksan İthalat 376.812 2.634.236

Kaynak : TS.1319(1901), s.227

Giresun’un 1898 yılında ihracatı, ithalatına göre fazladır. Yine Salname’de

verilen 1897 yılı istatistiklerine göre Giresun limanı Trabzon ve Samsun’dan sonra

ihracatta 3.sıradadır.
88

1898 yılına ait bilgileri içeren 1901 yılı salnamesinde, 1898 yılı içerisinde

Giresun’a uğrayan yelkenli ve vapurları adedi, tonajlarıyla birlikte aşağıdaki şekilde

verilmiştir:

Tablo 1.28 : 1898 Yılı İthalat-İhracat Yapan Vapur ve Yelkenlilerin Adet ve

Tonajı

Ülkeler
Vapur Yelkenli

Adet Tonaj Adet Tonaj

Osmanlı 140 156.187 3165 11.229

İtalya 8 10.126 0 -

Rusya 53 61.861 7 515

Avusturya 105 119.067 0 -

Fransa 16 25.381 0 -

Almanya 47 56.018 0 -

Yunanistan 96 43.310 4 1.693

Toplam 465 471.950 3.176 13.437

Kaynak: TS.1319(1901), s.248

19.yy.da görülen ticari canlılık, Giresun açısından tek ürüne yani fındığa dayalı

olup, 20 yy.başında değişen dünya koşulları ve Rusya’nın değişen konumu ile yerini

ekonomik daralmaya bırakmıştır.
89

1.5.3. Sanayi

Giresun için gelişmiş bir sanayiden söz etmek mümkün değildir. Sanayi

alanında dokumacılık halkın en önemli faaliyetidir. Trabzon Vilayet Salnameleri

kayıtlarına göre 1870 yılında pamuk, tire (pamuk ipliği) ve ketenden yıllık 3.000-

4.000 adet peşkir dokunup, bölgede türketilir, bir kısmı ise İstanbul’a gönderilirdi.
90

Ayrıca yıllık 1.000 top kadar kara keten bezi imal olunup, Karahisar, Sivas, diğer

bölgelere satışı yapılırdı.
91

 Zanaat olarak bakırcılık ve kuyumculuk yaygındır.

88 TS.1319(1901), s.230.
89 Ortaylı, a.g.e., s.157.
90

 TS.1287(1870), s.124.
91 TS.1287(1870), s.124.

34

Bakırdan ibrik, tava ve mangal üretilip Giresun ön adı ile satılmaktadır.
92

 Giresun

bakır madeni açısından zengindir ve Espiye yakınlarında çıkarılan bakır, halkın

önemli geçim kaynaklarından biridir.
93

 Fakat çıkarılan bakır iç tüketime yeterli

olmayıp 1898 ithalat rakamlarından görüleceği üzere önemli miktarda kalay ve bakır

ithalatı yapılmıştır. Akköy ve Keşap nahiyelerinde kilim, şal, aba, keten bezi üretilip,

nahiyede tüketilmektedir.
94

 Giresun kazasında yaklaşık 100.000 hektarlık orman

alanı olmakla beraber, ormancılık sanayinin gelişmesi için yeterli sayıda tesis

bulunmamaktadır. 1903 tarihli Salnamede Giresun’da pek zarif kayık ve sandalların

yapıldığı belirtilmiştir.
95

 Cuinet, Giresun kazası genelinde 150 değirmen ve 193 fırın

bulunduğunu aktarmaktadır.
96

1.5.4. Hayvancılık

Giresun’da arazinin dağlık yapısı nedeniyle, kıyı kesimi hayvan yetiştiriciliği

için uygun değildir. Yüksek bölgelerde birçok otlak mevcuttur ve buralarda daha çok

küçükbaş hayvan yetiştirilmektedir. 1901 yılı Trabzon Vilayet Salnamesine göre

1898 yılında Giresun limanından 18.326 kuruşluk yün, 518.100 kuruş değerinde keçi

ve koyun derisi, 69.520 kuruş değerinde koyun ihraç edilmiştir.
97

 Aynı salnamede

Giresun’da bulunan hayvan sayısı aşağıdaki şekilde kaydedilmiştir:
98

Tablo 1.29: 1901 Yılı Giresun Kazası Hayvan Sayısı
 Merkep Ester Beygir Keçi Koyun Öküz İnek Toplam

Giresun 140 450 400 120 11.637 200 1.300 14.247

Keşap Kazası 15 70 140 3.574 15.951 210 2.350 22.310

Akköy 5 240 270 294 5.396 175 1.100 7.480

Piraziz Nah. 5 342 604 1.199 10.817 883 1.407 15.257

Kırık Nah. 5 107 149 549 5.678 401 765 7.654

 Toplam 170 1.209 1.563 5.736 49.479 1.869 6.922 66.948

Kaynak :TS 1319(1901), s.244

Tablo1.29’da görüldüğü gibi küçükbaş hayvanlardan koyun yetiştiriciliğinin

düzeyi büyükbaş hayvanlara göre oldukça yüksektir. Büyükbaş hayvan yetiştiriciliği

ancak yerel ihtiyaçları karşılayacak düzeydedir.

92 Gazanfer İltar, Sevinç Eren, “Giresun’da Bakırcılık”, Karadeniz Sosyal Bilimler Dergisi-4(14),

2012, s.158.
93 Yurt Ansiklopedisi,”Giresun”,s.3119
94 TS.1287(1870), s.124.
95 TS.1321(1903), s.118.
96 Cuinet, a.g.e., s.65
97

 TS.1319(1901), s.227.
98 TS.1319(1901), s.244.

35

1.5.5. Orman Gelirleri

Giresun coğrafyasının yarıya yakın bölümü büyük ağaçlı ormanlarla kaplıdır.

1898 yılında çam tahtası ihracatından 471.900 kuruş gelir elde edilmiştir. Giresun

kazasındaki ormanlar salnamelere göre kazaya 3 saat mesafede Akkakezik, Kenkena

ve Şeba ormanları olarak yazılmış olup, ormanların ağaçları meşe ve köknar

çamıdır.99 Akköy ve Keşap nahiyelerinde sahilden on saat mesafede 5 tane orman

olup, çam, toruk, meşe, karaağaç ve efranbul ağaçları vardır. Fakat bu ormanlardan

ulaşım sıkıntısı nedeniyle kereste temin olunamamaktadır.
100

 Cuinet, eserinde

Giresun ormanlarının bakımsız olup, kaderine terkedildiğini; oysa iyi bir işletme ve

bakımla, devlet için önemli bir gelir kapısı olabileceğini ifade etmiştir.
101

 1898 yılı

salnamesinde zamanın koşullarına uygun bir kereste fabrikası kurulduğu

belirtilmiştir.
102

 1900 yılında ise ormanlardan elde edilen gelirler, Salnamede

aşağıdaki şekildekaydedilmiştir.
103

Tablo 1.30: 1900 Yılı Giresun Orman Gelirleri
Gelir Türü Kuruş Para

Öşür 1.532 10

Orman Hakkı 25.413 25

Yük Resmi 1.458 -

Eşçar Bedeli 106.695 5

Devair-i Resmiye 378 25

Otlakiye 2.273 -

Ceza-i Nakdi 30 -

Muayene ve Müteferrika 2.235 35

İhbariye 2.645 15

Masarıfından İstirdat - -

Emanet - -

Müteferrika 1.702 -

Yekün 144.363 35

Kaynak : TS.1321(1903)., s.483

1.5.6. Maden Gelirleri

Giresun, maden yatakları bakımından önemli bir bölgedir. Cuinet, çalışmasında

en bilinen maden yataklarının gümüşlü kurşun, bakır, antimon, manganez ve demir

olduğunu yazmıştır.
104

 Ayrıca Şemsettin Sami aynı maden isimlerini “Kamus-ı

99 TS.1287(1870), s.134.
100 TS.1287 (1870), s.134.
101 Cuinet, a.g.e., s.69-70.
102 TS.1316 (1898), s.118.
103

 TS.1318(1900)., s.483.
104 Cuinet, a.g.e., s.68.

36

Alam” adlı eserinde zikretmiştir.
105

 1898 yılında, 76.400 kıyye gümüşlü (simli)

kurşun madeni ihracatından 84.040 kuruş gelir elde edilmiştir.
106

 1872 yılı Trabzon

Vilayet Salnamesi’nde, yol inşaatı sırasında halis bir mermer madeni keşfedildiği ve

Akköy nahiyesiyle Ordu Kazası sınırında bir adet demir madeni olduğu not

edilmiştir.
107

 Bu demir madeninden kara demir ve nal imal edilip, Ordu mal

sandığına vergisi verilmekte, sancak bölgesine ve Karahisar-i Şarki taraflarına satışı

yapılmaktadır.
108

 Ayrıca aynı salnamede hükümet gerekli imkanları sağlar ise demir

madeninden önemli bir gelir elde etme imkanı olduğu ifade edilmiştir. Bununla

beraber 1318 senesinde taş ocaklarından 6.500 kuruşluk gelir elde edildiği salname

kayıtlarında görülmektedir.
109

 Bu gelirler oldukça düşük düzeydedir. 19.yy.da

Osmanlı’da madenciliğe gerekli önem verilmemiş ve madenciliğin gayri milli safi

hasılada payı %1’den bile az bir oranda kalmıştır.
110

Tanzimat sonrası madenciliğin durumunu iyileştirmek için bir takım

düzenlemeler yapılmıştır. 1858 Arazi Kanunnamesi ile madenlerin mülkiyeti konusu

düzenlenmiş; daha sonra 1861 tarihinde Maâdin Nizamnâmesi ile toprak sahiplerine

kendi arazilerinde maden arayabilme hakkı verilmiştir. Bu nizamnameye göre miri

topraklarda bulunan madenler hazineye ait olacak, maden işletme imtiyazı Osmanlı

vatandaşı olan şirket ve fertlere verilecek, yabancılar bu şirketlere ancak ortak

olabilecektir. İmtiyaz sahiplerinin verecekleri vergi, madenin zenginlik derecesine

göre tespit edilecektir. İmtiyaz belirli bir süre için verilecek ve sürenin sonunda

maden devlete geçecektir.
111

 2. Abdülhamid döneminde ise farklı bir uygulamaya

gidilmiştir. Yeni maden çıkarmak isteyen yabancılara imtiyaz hakkı 99 yıla kadar

verilmiş, vergiler kaldırılmış, yerine maden gelirlerinin %25’inin devlete bırakılması

uygulaması getirilmiştir.
112

 Giresun’da bu imtiyaz sahibi kişilerin isimleri

salnamelere kaydedilmiştir.

105 Karaman,a.g.t., s.156.
106 TS.1319(1901), s.227.
107 TS.1289 (1872), s.120.
108 TS.1289 (1872), s.120.
109 TS.1318 (1900), s.483.
110 Abdullah Saydam, “Osmanlı Madenciliği ve XIX. Yüzyılın Ortalarında Trabzon’daki Maden

Ocakları”, Ondokuz Mayıs Üniversitesi, Eğitim Fakültesi Dergisi, Sayı 6, (Samsun 1991), s.256.
111 Oktay Karaman, "XIX. ve XX. Yüzyılda Giresun ile Çevresindeki Madenler ve Maden

İşletmeciliği", Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, c. V/1, 2003, s.66.
112 Karaman,a.g.m., s.67.

37

Tablo 1.31:1903 Yılı Trabzon Vilayet Salnamesine Göre Maden İmtiyazları
 Piraziz Keşap

Maden Manganez Simli kurşun ve Antimon

İmtiyaz Sahibi Mösyö Piracivani Mösyö Leondidaz

İhale Tarihi
28 Muharrem 1297 7 Şaban 1305

(11 Ocak 1980) (19 Nisan 1888)

Senelik Vergi 923 kuruş 21035 kuruş

Kaynak: TS.1321 (1903), s.480

19.yy. ikinci yarısında Giresun madenlerini işleten devlet işletmesi ve

Müslüman müteşebbis görülmemektedir. Tüm işletmeler gayrimüslimlere ve yabancı

kişilere aittir.
113

1.5.7. Vergi Gelirleri

19 yy.ın Tanzimata kadar olan döneminde Osmanlı klasik vergi sistemi devam

etmiş, bu vergiler Tekalif-i Şer’iyye va Tekalif-i Örfiyye adı altında toplanmıştır.

Tanzimat sonrası dönemde ise vergi sisteminde birtakım değişikliklere gidilmiştir.

İltizam düzenin kaldırılacağı ilan edilmiş, muhassıl adı verilen maliye memurları

bölgelere gönderilmiştir. İlk etapta uygulama başarısız olmuş ve iltizam sistemine

geri dönülmüştür.
114

 1860 yılında “Tahrir-i Nüfus ve Emlak Nizamnamesi” ile

vergilendirilmede izlenecek yol tekrar belirlenmiştir. Bu nizamnamenin ardından

alınan başlıca vergiler Öşür, Temettü, Ağnam, İane-i Askeriye olarak sayılabilir.
115

1873 yılında vergi toplama yetkisi Maliye Nezaretinden alınıp, bölge Rüsumat

Müdürlüklerine devredilmiştir.
116

 Bu bölümde Tanzimat sonrası dönemde

Salnamelerden elde ettiğimiz bilgiler doğrultusunda birtakım vergi gelirlerini

belirteceğiz. 1867 yılında Giresun kazasında ödenen maaşlar ve toplanan vergi

gelirleri aşağıda tablo 1.32’de gösterilmiştir. Başlıca gelir kalemlerini aşar ve mal

vergisi oluşturmaktadır.

113 Karaman a.g.t., s.158
114 Musa Çadırcı, Tanzimat Döneminde Anadolu Kentleri'nin Sosyal ve Ekonomik Yapıları

TTK. Ankara 199, s.340.
115

 Çadırcı, a.g.e..s.346-347.
116 Çadırcı, a.g.e, s.348.

38

Tablo 1.32: 1867 Yılı Giresun Kazası Gelir-Gider Cetveli

1284/1867

Gider

toplam Gelirler

Gelir

Toplam

Maaşat /

Masarifat

Varidat-ı

Müteferrika

İane-i

Askeriye

Ağnam

Rüsumu Mal vergi Aşar

Yekün-i

varidat

Giresun

Kazası
130.583 81.955 69.445 43.870 223.085 228.027 646.382

Akköy

Nahiyesi
25.428 15.639 36.562 29.146 169.807 306.627 557.781

Keşap

Nahiyesi
21.756 12.055 19.687 41.984 150.470 283.436 507.632

Toplam 177.767 109.649 125.694 115.000 543.362 818.090 1.711.795

Trabzon

sancağı
3.756.668 1.011.595 780.072 696.854 3.863.999 5.912.303 12.264.823

Oran 5% 11% 16% 17% 14% 14% 14%

Kaynak: TS.1287(1870), s.98-99

1871 yılında Giresun Rüsumat Müdürlüğü tarafından toplanan tuz, içki, tütün

ve gümrük vergileri tablo 1.33’te gösterilmiştir. Tütün vergisi gelirleri oldukça

düşüktür. En önemli gelirler tuz ve gümrükten alınan vergilerden elde edilmiştir.

Tablo 1.33: 1871 Yılı Giresun Rüsumat Müdürlüğü Tuz, İçki, Tütün, Gümrük

Vergi Gelirleri

1288/1871

Tuz Müskirat (içki) Duhan (tütün)

Gümrük

resmi

Mecmua-i

hasılat
Esman-i

hasılası

Resm-i

ruhsatiyesi

Resm-i

mirisi

Resm-i

beyiyesi

mahrecinde

resmi alınan

duhanın

resmi

Giresun Kaza

Toplam
589.137 2.678 13.416 5.079 10.558 479.348 1.100.317

Trabzon

Toplam
4.491.206 28.195 128.177 41.468 4.463.957 4.808.792 13.961.920

Oran 13% 9% 10% 12% 0,24% 10% 8%

Kaynak : TS.1288 (1871), s.122-123

1893-1895 yılları arasında fındıktan elde edilen aşar gelirleri ise aşağıdaki

gibidir. Yıllar arasında oluşan fark fındığın 1895 yılında çok olmasından

kaynaklanmaktadır.

Tablo 1.34: 1893-94-95 Yılları Fındık Aşar Tutarı

Yıl Kuruş

1893 1.304.347

1894 1.221.303

1895 2.078.125

Kaynak : Karaman, a.g.t., s.166

39

İKİNCİ BÖLÜM

TRABZON AHKAM DEFTERLERİ’NE GÖRE 19.YY.DA

GİRESUN KAZASI’NIN İKTİSADİ DURUMU

Çalışmamızda Trabzon Ahkam Defterleri içerisinde 19.yy.ı kapsayan

Giresun’a ait 118 hüküm bulunmaktadır. Bu hükümlerden 4/102-1 ve 7/269-2 no.lu

hükümler mükerrer kaydedilmiş ve üstü çizilmiştir. 118 hüküm, 3 no.lu defterin 1800

tarihli hükümleri ile başlayarak 8 no.lu defterin sonuna kadar olan dönemi

kapsamaktadır. Hükümlerin günümüz Türkçesine çevrilmesi ve özetlerinin

hazırlanması sonrasında, hükümler konularına göre tasnif edilmiştir. Ahkam

defterlerinde iktisadi hayata ilişkin bulacağımız veriler, halkın şikayetlerinden yola

çıkarak tespit edebileceğimiz verilerdir. Bu şikayetlerin içeriği miri toprak

anlaşmazlıkları, mülk toprak anlaşmazlıkları, miras anlaşmazlıkları, vergi

anlaşmazlıkları, tımar ve zeamet anlaşmazlıkları ve alacak verecek anlaşmazlıkları

olarak sınıflandırılmıştır. Bu sınıflandırmanın dışında kalan sadece üç hüküm vardır

ve analize dahil edilmemiştir. 3/178-1 no.lu hüküm cinayet ve gasb, 4/65-2 no.lu

hüküm beratla imam olanların görevine yapılan müdahale, 4/105-2 no.lu hüküm ise

suçlunun yakalanması kararı ile ilgilidir. Bu üç hükmün özeti ekler bölümünde

görülebilir. Hükümlerde ortaya çıkan meseleler hukuki meseleler olsa da, iktisadi

hayatın temellerini oluşturmakta, ona yön vermekte, böylelikle sosyal yapıyı

belirlemektedir.

118 hüküm ağırlıklı olarak toprak anlaşmazlıklarından oluşmaktadır. Miri

toprak, mülk toprak ve miras anlaşmazlık konuları çoğunlukla tarla, bağ, bahçe,

menzil, arsa, mera, çayırlar ve diğer taşınmaz gayrimenkulleri içermektedir.

Belirtilen toprak çeşitlerine devletin hukuki olarak farklı bakış açısı söz konusudur.

Burada karşımıza çıkan ilk ayrım toprağın miri ya da mülk olmasıdır.

2.1.Miri Toprak Anlaşmazlıkları

Arz-ı miri, Osmanlı’da en yaygın toprak sistemi olup, mülkiyetin doğrudan

devlete ait olduğu, köylünün devlet görevlilerine vergisini ödemek kaydıyla “kiracı”

olduğu topraklardır.
1
 Toprak mülkiyetinin unsurları rakabe (çıplak mülkiyet),

1
 İsmail Cem, Türkiye’de Geri Kalmışlığın Tarihi, T.İş Bankası Yayınları, 27. Basım, İstanbul,

Kasım 201, s.37.

40

tasarruf ve intifa (yararlanma) hakkıdır. Rakabe devlete ait olup, tasarruf ve intifa

hakkı köylülerindir.
2

İmparatorluğun ilk dönemlerinde toprak düzenine ilişkin yazılı kanunlar

görülmezken, Fatih dönemi ile sipahi-padişah, sipahi-reaya ilişkilerini düzenleyen

ferman, kanunnameler çıkarılmış ve davaların görülmesi için şer’i mahkemeler

kurulmuştur. Mülk topraklar için anlaşmazlıkları düzenleyen şer’i hukuktan sonra

Kanuni döneminde, Ebussu’ud Efendi tarafından düzenlenen temelini tımar

sisteminden alan örfi hukuk ortaya çıkmıştır.
3
 Ebussu’ud Efendi tarafından yazılan

bir fetvada miri topraklar şu şekilde tanımlamıştır:

“Arazi-i merkume ne öşriye ve ne haraciyedir, arz-i memleketdir ne hin-i fetihde
ganimine kısmet olunub öşriye kılınmışdır ve ne eshabına temlik olunub haraciye sarf

kılınmışdır. Belki rekabe-i arz Beyt ül-malindir. İfraz olunub mutasarrıf olanlara icare

tarikiyla verilmişdir. Ziraat ve hıraset idüb harac-ı muvazzafını ve haracı

mukasemesini virüb tasarruf iderler”
4

Osmanlı’da toprak 5 şekilde miri hale gelmektedir
5
:

1. Fetih sonucu ele geçirilen toprakların dağıtılmayarak, devlete geçmesi.

2. Fetih esnasında toprağın öşri veya haraci olduğunun tespit edilememesi hali.

3. Mülk toprak sahibinin mirasçısız ölmesi.

4. Kime ait olduğu bilinmeyen toprakların zamanaşımı ile devlete geçmesi.

5. Mevat toprakların, ziraate elverişli hale getirilerek, devlet mülkiyetine

geçmesi.

Tarımda, en verimli birimin orta ölçekli aile işletmesi olduğu düşünülmektedir.

Bu aile işletmelerine 60 ile 150 dönüm tahsis edilir, aile işletmelerinin parçalanması

veya tam tersi büyümesi istenmemektedir. Bu sebeple devlet, tarım alanlarının

mülkiyetini miri sistem ile kendi elinde tutmaktadır. Bu sistemde toprak babadan

oğula geçecek şekilde kiralanır, alım-satım devletin kontrolünde olur, vakfedilmez ve

bağışlanamaz. Üretimde azalmayı engellemek adına köylünün toprağı işlemeden

bırakmasına, toprağını terkederek başka bölgelere göç etmesine müsaade

2 Halil İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), T.İş Bankası

Kültür Yayınları, İstanbul Kasım 2017, s.125.
3 Halil Cin, Miri Arazi ve Bu Arazinin Özel Mülkiyete Dönüşümü, Selçuk Üniversitesi Yayınları,

Konya, 1987., s.53.
4
Barkan, a.g.e., s.302.

5Cin, a.g.e., s.55-56.

41

edilmemektedir.
6
 Miri sisteme konu olan topraklar, kural olarak tahıl ve temel

yiyecek üretimine ayrılmış tarım alanları yani tarlalardır.
7
 Bağ ve bahçeler bu

kapsamın dışındadır. Tarla ziraati, geçimlik ekonomi, ordu ve şehirlerin iaşesi

açısından kritik görülmüş ve devlet bu üretimi kontrol altında tutmuştur.
8
 Böylelikle

Trabzon Ahkam defterlerinde Giresun’a ait hükümleri incelerken, miri toprakları

tespit etmek için gerekli en önemli kiriterin toprağın niteliği olduğu ortaya

çıkmaktadır. Nitekim bütün hükümlerde davaya konu olan toprakların niteliği tarla,

mera yeri, çayır, bağ, bahçe, arsa, menzil vb. şekilde açıkça belirtilmiştir. Miri

topraklara konu olan toplamda 32 tane hüküm tespit edilmiştir. Bunların içinden tarla

ile ilgili anlaşmazlıklara konu olan hüküm 27 tanedir.
9
 5 tane hüküm ise mera yerleri

ve çayırlarla ilgilidir.
10

Tablo 2.1: Miri Toprak Anlaşmazlıkları

Defter
Sayfa-

Hüküm
Tarih

Yer

Mülk
İntikal

şekli

Kanun Uygulaması

Mahlul
Zaman

Aşımı

Arazi

Kanunname

3 30-2 1218 Kurtulmuş köyü Tarla Miras

3 39-2 1218 Çandır köyü Tarla

3 80-3 1221 Ayvasul Tarla Miras

3 127-4 1228 Giresun Tarla Miras

3 136-4 1227 Eğrianbar köyü Tarla Miras

4 74-1 1237 Uzundere köyü Çayır

6 41-2 1255 Ülper köyü Tarla 3 sene

6 81-1 1257 Taflan(?) köyü Tarla 3 sene

6 83-2 1257 Soğukpınar köyü Tarla 3 sene

6 85-1 1257
Veresi, Kırkpınar

Solak (?)
Tarla 3 sene

6 139-1 1259 Kuşluğan köyü Tarla Miras 10 sene

6 175-1 1261 Giresun/Keşap Çiftlik Miras

6 188-1 1262 Kuşluğan köyü Tarla Miras 10 sene

6 188-3 1262 Giresun/ Keşap Çiftlik Miras 10 sene

7 88-3 1265 Taflan(?) köyü Tarla 3 sene

7 94-1 1266
Akçeşehir köyü
(?)

Mera

6 Mehmet Genç, Osmanlı İmparatorluğunda Devlet ve Ekonomi, Ötüken Yayınevi, 13.Basım,

İstanbul, Ekim 2016, s.42.
7 İnalcık, a.g.e., s.125.
8 Halil İnalcık, Osmanlı İmparatorluğu’nda Toplum ve Ekonomi, Eren Yayınları, İstanbul 1996,

s.3.
9 BOA,TAD., defter no/sayfa no-belge no : 3/30-2, 3/39-2, 3/127-4, 3/136-4, 6/41-2, 6/81-1, 6/83-2,

6/85-1, 6/139-1,6/175-1, 6/188-1, 6/188-3 , 7/88-3, 7/104-2, 7/113-1, 7/126-2, 7/178-1, 7/239-1,

7/257-2, 8/23-2, 8/39-2, 8/54-3, 8/63-2, 8/124-2, 8/143-1, 8/152-2.
10 BOA,TAD., defter no/sayfa no-belge no : 4/74-1, 7/94-1, 7/112-1, 7/177-2, 7/230-1.

42

7 104-2 1266 Giresun Tarla 3 sene

7 112-1 1266 Karakilise Mera

7 113-1 1266 Karakilise Tarla 3 sene

7 126-2 1267 Akpınar Tarla 3 sene

7 177-2 1269 Türkmenli köyü Mera

7 178-1 1269 Türkmenli köyü Tarla 3 sene 10 sene

7 230-1 1273 Uzundere köyü Mera

7 239-1 1273 Hisargeriş köyü Tarla 3 sene 10 sene

7 257-2 1274 Uzgur köyü Tarla 3 sene 10 sene

8 23-2 1276 Konca köyü Tarla Miras 3 sene A.K

8 39-2 1277 Çandır köyü Tarla A.K

8 54-3 1277 Akpınar köyü Tarla Miras A.K

8 63-2 1278 Uzgur köyü Tarla Miras 3 sene A.K

8 124-2 1283 Akyoma köyü Tarla Miras A.K

8 143-1 1286 Hisargeriş köyü Tarla Miras A.K

8 152-2 1290 Tamdere köyü Tarla 3 sene A.K

Literatürde miri topraklar üzerinden yürütülen tartışmalar, devletin sahip

olduğu toprak mülkiyeti sisteminin, iktisadi hayatımızın gelişiminde ne gibi

sonuçlara yol açtığı üzerinedir. Devletin zirai üretim üzerindeki hakimiyetinden yola

çıkarak Marksist yorumcuların bir bölümü, Osmanlı Devleti’ni Asyatik sosyo-

ekonomik sistemin (ATÜT) içinde değerlendirmektedir. Bu noktada ATÜT

kavramını biraz açmamız gerekmektedir. Oğuz Oyan, Marx, Varga ve Godelier’in

çalışmalarını derleyerek ATÜT modelini birkaç maddede tanımlamıştır. ATÜT

modelinde toprak üstünde özel mülkiyet yoktur ve devlet toprağın sahibidir.

Köylülerin sömürüsü kolektiftir. Köylü, devlet memuru ilişkisi, üyesi olduğu cemaat

veya topluluğun devlet ile olan ilişkisine bağlıdır. Köyler kendi kendine yeterli bir

ekonomiye sahiptir. Şehirlerle, köy arası farklılaşma azdır. Değişim sınırlı, parasal

ekonomi gelişmemiştir. Devlet, sulama gibi önemli kamusal yatırımları üstlenmiştir.

Köylü, topluluk yaşantısında özgürdür fakat devletin vergi, angarya, müsadere gibi

uygulamalarından korunamaz. ATÜT modeli ekonomiler durağandır ve bu durum

özel mülkiyetin ve ticaretin gelişmemesine bağlı olarak devam eder.
11

 Devletin toprak üzerinde hakimiyeti, tarımsal ilişkilerin gelişmesini

engellemekte, böylece toplum ve ekonomi durağanlaşmaktadır.
12

 Marksist görüşün

11 Oğuz Oyan, Feodalizmden Kapitalizme, Osmanlı’dan Türkiye’ye, Yordam Kitap, İstanbul 2016,

s.62.
12 İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), s.126.

43

batılı toplumlar için belirlediği kölelik-feodalite-kapitalizm-sosyalizm yönünde olan

tarihsel akış çizgisi, Asyalı toplumlar için farklılık göstermektedir. Marx ve Engels’e

göre Asyalı toplumlar kapitalizme geçmek için gerekli olan iç dinamiklerden

yoksundur ve batılı toplumların müdahalesi olmaksızın bu geçiş mümkün

görünmemektedir.
13

 Asyalı toplumlarda özel mülkiyet gelişmediği için kapitalizmi

harekete geçirecek sermaye birikimi oluşmamıştır.

İdris Küçükömer, Osmanlı’da üretim ilişkilerinin, devlet dışında yeni bir

sınıfsal gücün ortaya çıkışını engellediğini belirtmiştir. Batıda tarihsel süreçler,

sınıfsal hareketlerin sonucunda ortaya çıkmaktadır. Sınıfsal hareketlerin yokluğunda

Osmanlı ve onu takip eden Türkiye Cumhuriyeti’nin batı dünyasından farklı bir

yapıda günümüze ulaştığını ifade ederek, toplumumuzun kapitalistleşemeyeceğini ve

bu sebeple batılılaşamıyacağını savunmuştur. Küçükömer, 18.yy.da tüccar, tefeci ve

mültezimlerin, toprağa yönelmesi ile özel mülk ve çiftliklerin büyüdüğünü, ayanlar

ve derebeylerinin ortaya çıktığını fakat Osmanlı merkezi yönetiminin bunlarla sürekli

mücadale halinde olduğunu belirtmiştir. Osmanlı bu mücadale içine girdiği dönemde

batı dünyası feodaliteyi aşmış, sanayi kapitalizmi sürecine girmiştir. Osmanlı içerde

ayanlarla, dışarda kapitalist devletler ile mücadale etmek durumuna düşmüş, tarımsal

sermaye birikimini sanayi alanına yöneltme kapasitesine sahip bir sınıfın doğmasına

izin vermediği gibi, kendisi de kapitalist olamamış fakat ekonomisini kapitalist

dünyaya açmıştır.
14

 Bu açılım Osmanlı’nın Avrupa’ya hammadde ve gıda tedarikçisi

olarak eklemlenmesi şeklinde olmuştur. A.Gündüz Ökçün, Osmanlı’nın 19.yy.

itibariyle tarımsal ürün ve madenleriyle Avrupa sanayisinin tamamlayıcısı olduğunu

ve bu durumun Osmanlı ekonomisinin iç dinamiğini parçaladığını yazmıştır. Süreç

toprak sahipleri ve ticaret sermayesi lehine gelişmiş, yerli sanayi gelişme imkanı

bulamamıştır.
15

Niyazi Berkes, bu dönemi feodal ekonomi ile kapitalizm öncesi emtia üretimi

ekonomisinin yan yana olduğu bir dönem olarak değerlendirmiş ve feodal

ekonominin diğerini tasfiye ettiğini savunmuştur. Ayan ve derebeyi ekonomisi dediği

13 Gülten Kazgan, İktisadi Düşünce veya Politik İktisadın Evrimi, Remzi Kitabevi, İstanbul, Eylül

2016, s.354-355.
14 İdris Küçükömer, Batılılaşma&Düzenin Yabancılaşması, Profil Yay., 3.baskı, İstanbul, Mart

2012, s.21-64.
15 A.Gündüz Ökçün,Osmanlı Sanayi İstatistikleri 1913-1915, Hil Yayın, İstanbul 1984, s.12.

44

feodal ekonomi ne kapitalizmle ne de devletçi sanayi ile uyuşmakta, Türk

toplumunun gelişmesinin önünü kesmektedir.
16

Taner Timur’a göre, Osmanlı’da klasik feodal yapı kendine yer bulamamıştır.

Osmanlı, komünal-patriyarkal üretim ilişkilerine dayanarak feodalite ile sürekli

savaşmıştır. Bu konuda en önemli iki aracı miri toprak ideolojisi ve müsaderedir.
17

Sencer Divitçioğlu’na göre, Osmanlı’da toprakların rakabesi devlete aittir.

Tımar sahibi sadece devlet adına vergi ve asker toplayan bir memurdur. Tımar sahibi

toprağın mülkiyetine ve tasarrufuna sahip değildir. Tımar miras yoluyla geçmez.

Reaya ise, toprağı tasarruf etme, ürününü elde etme bakımından hür olup, sipahiye

karşı sorumluluğu devlete olan vergisini vermekten ibarettir. Bu sebeplerle

Osmanlı’da toprak mülkiyet ilişkileri Avrupa feodalitesi ile farklılıklar

taşımaktadır.
18

Behice Boran, batıdaki serf ile Osmanlı reayası arasında çok az fark olduğunu,

ikisininde toprağa bağımlı emekçi olduğunu savunmuştur. Sipahinin mülkiyet sahibi

olmaması durumu teorikte olup, pratikte sipahiler toprağın sahibi gibi köylünün

ürününden faydalanmışlardır. Batıyla arada farklar olmakla birlikte Osmanlı’da da

feodal düzen vardır. Boran, Osmanlı’yı mahalli feodaliteyi tasfiye edememiş,

merkezi feodalite olarak nitelendirmiştir.
19

 Doğan Avcıoğlu, Osmanlı’da Asya tipi

üretimden farklı olarak özel mülkiyet söz konusu olduğunu, köylünün bağ, bahçe,

değirmenlerin mülkiyetine sahip olabildiğini yazmıştır. Avcıoğlu’na göre, Osmanlı

toplumunda, reayanın sahip olduğu toprak miktarı ve servetinde farklılaşmalar vardır

ve kapitalizme geçişin şartları mevcuttur. Kapitalist gelişmeye engel batılı devletlerin

müdahaleleridir.
20

Halil Cin, Avcıoğlu ile paralel düşünmektedir. “Miri Arazi ve Bu Arazinin

Özel Mülkiyete Dönüşümü” kitabında, reayanın mutlak anlamda sahip olduğu bağı,

bahçesi ve değirmeni olduğuna vurgu yapmış, miri topraklardaki tasarrufunun zaman

içerisinde özel mülkiyete doğru evrim geçirdiğini yazmıştır. Ayrıca Osmanlı iktisadi

16 Niyazi Berkes, 100 Soruda Türkiye İktisat Tarihi I.Cilt, Gerçek Yayınevi, İstanbul, Temmuz

1969, s.111.
17 Taner Timur, Osmanlı Toplumsal Düzeni, İmge Kitabevi, 3.Baskı, Ankara, Eylül 1994, s.296
18 Divitçioğlu, a.g.e, s.69-83.
19 Behice Boran: “Metod Açısından Feodalite ve Mülkiyet II.”, YÖN, Sayı 51, Kasım 1962, s.514.
20

 Doğan Avcıoğlu, Türkiye’nin Düzeni (Dün-Bugün-Yarın), Kırmızkedi Yayınevi, İstanbul 2013,

s.15-33.

45

hayatı ATÜT taraftarlarının savunduğu gibi durgun değildir. İmparatorluğun ticaret

yolları üstünde olması ve büyük şehirlerin iaşesi meselesi tüccar sınıfını doğurmuş,

şehir-köy ilişkilerini geliştirmiştir. 16.yy. sonrası miri rejimin bozulmaya başlaması

ile köylüler çiftini bozarak şehirlere göç etmiş, bazı sipahiler, memurlar ellerindeki

sermaye ile çiftlikler kurarak ziraate yönelmiş, ticaret ve faizcilik ile sermaye

birikimi oluşturan kesimler ortaya çıkmıştır. Sonuç olarak kapitalizm öncesi koşullar

Osmanlı’da mevcuttur. Cin, Osmanlı düzenini sosyal adaletçi olarak

tanımlamaktadır. Fakat bu düzen ve toplum zamanla yozlaşmış ve bozulmuştur.
21

2.1.1 Tımar Sistemi

Osmanlı Devleti’nde, hükümdarların ordu komutanı ve üst düzey devlet

adamlarının savaşlara katılan komutanlar olması, ekonominin savaşa dayalı olduğunu

ve sosyal hayatın savaş sosyolojisine göre yapılandırıldığını açıkça göstermektedir.

Reaya-toprak ilişkisi bu ekonomik ve askeri yapının temelini oluşturmaktadır.
22

Bu

ilişki, miri toprak rejimi koşulları altında tımar sistemi ile yürütülmektedir.

Barkan, tımar için şu tanımlayı yapmıştır:

“Osmanlı İmparatorluğu’nda geçimlerini veya hizmetlerine ait masrafları karşılamak
üzere bir kısım asker ve memurlara, muayyen bölgelerden kendi nam ve hesaplarına

tahsili selahiyetiyle birlikte tahsis edilmiş olan vergi kaynaklarına ve bu arada bilhassa

defter yazılarındaki senelik geliri 20.000 akçeye kadar olan askeri dirliklere verilen
isimdir.”

23

Osmanlılar fethettikleri bölgeleri eyalet veya diğer yönetim birimleri şeklinde

yapılandırarak, vergi gelirinin önemine göre has, zeamet, tımar olarak üçe

ayırmaktadır. Has, yıllık geliri 100.000 akçeden fazla, zeamet yıllık geliri 20.000-

100.000 akçe arası, tımar ise yıllık geliri 1.000 – 20.000 arası olan topraklardır.
24

Tımar sahipleri, toprağı mülk edinemez ve işleyemezdi. Reayanın tasarrufunda

olan toprakların bütün resmi işlemleri ve denetimi tımar sahibinin gözetiminde

yapılırdı. Boş tarım topraklarını kiraya verebilirlerdi. Doğada kendi yetişen ağaçların

meyveleri onlara aitti. Aileleri ve atları için bir çiftlik, bir bağ, bir çayır

21 Cin, a.g.e.,s.83-86.
22 Mehtap Özdeğer, “Osmanlı İmparatorlugu’nda Miri Arazi Rejimi ve Tahrir Geleneği” Kırgızistan-

Türkiye Manas Üniversitesi Sosyal Bilimler Dergisi, Cilt 3 sayı:5, 2003 (Hakemli Üniversite

Dergisi), s.2.
23

 Barkan, a.g.e., s.805.
24 Cem, a.g.e., s.37.

46

alabilirlerdi.
25

 Tımar sahibi, vergi kaynağının verimi ile kendi menfaati doğru

orantıda olduğu için reayayı korurdu. Vergi böylelikle kolay ve masrafsız toplanır,

hizmetlerle vergilerin uyumu sağlanmış olur ve parazit bir zümrelerin ortaya çıkışı

önlenmiş olurdu.
26

 Tımar sistemi sayesinde orduya asker sağlanmasının dışında tarımsal artığın

devlet hazinesine aktarılmasını sağlanıyordu. Tımarın en önemli özelliği küçük aile

işletmelerine dayanmasıdır. Küçük aile işletmeleri devletin vergi toplayabilmesini

özel mülkiyet ve büyük işletmelere kıyasla kolaylaştırmaktaydı.
27

Tımar sistemi aracılığı ile merkezi denetim kurmak isteyen devlet,

eyaletlerdeki gelir kaynaklarını ve bunların tımar olarak dağılımını gösteren tahrir

defterleri düzenlerdi.
28

 Devlet tımar sistemiyle toprak ve reaya üzerinde kontrol

kurup, küçük aile işletmeleri olan çiftliklerin dağılıp, tek bir elde toplanmasını

engellemeye çalışmıştır. Bu yapı günümüz Türkiyesi’ndeki küçük tarım

işletmelerinin temelini oluşturmaktadır.
29

Ahkam defterlerinin Giresun’a ait hükümlerinde, miri toprak anlaşmazlıklarına

konu olan hükümlerde reaya ve sahib-i arza yapılan sık vurgudan, tımar sisteminin

19. yy. boyunca uygulandığı sonucunu çıkartmaktayız.

2.1.2.Reaya

Reaya, arapça sürü anlamına gelen raiyyet kelimesinin çoğuludur.
30

 Pakalın’ın

hazırladığı tarih sözlüğünde “Hükümete itaat eden ve vergi veren halk manasına

gelen raiyyetin cem’idir. Raiyyet yahut raiyye alelıtlak tebaa demektir. Osmanlılarda

bir zamanlar İslam olsun olmasın bütün tebaaya reaya denilirken sonraları yalnız

gayr-ı müslimlere hasr ve tahsis edilmiştir.”
31

 şeklinde tanımlanmıştır. Reaya tabiri

daha çok üretici olan köylüler için kullanılmakla beraber, şehirliler, konar göçerler ve

25 İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), s.135-137
26 Genç, a.g.e., s.96.
27 Şevket Pamuk, 100 soruda Osmanlı-Türkiye İktisadi Tarihi 1500-1914, Gerçek Yayınevi,

İstanbul 1990, s.41.
28 Halil İnalcık, Osmanlı İmparatorluğu Klasik Çağ (1300-1600),Yapı Kredi yay.1.baskı,İstanbul,

Mayıs 2003, s.112.
29 İnalcık, Osmanlı İmparatorluğu’nda Toplum ve Ekonomi, s.9
30 Mehmet Öz, “Reaya” TDV İslam Ansiklopedisi 34.cilt.İstanbul 2007,s.490.
31

 Mehmet Zeki Pakalın, “Reaya” ,Tarih Deyimleri ve Terimleri Sözlüğü Cilt 3, MEB yay., İstanbul

1946, s.14.

47

bazı hizmetleri gören vergiden muaf kişlerde (müsellem, derbendçi, menzilci vb.)

reaya sayılırdı.
32

Berkes, Osmanlı yazarlarının reaya için “reaya oğlu reayadır” tabirini

kullandığını belirtmiştir. Berkes’e göre reaya, toprak mülkiyetine sahip olmadığı

için, üretimden elde ettiği artı-değer ile yatırım yapamayacak ve

kapitalistleşemiyecektir. Bir başka deyişle tarım geleneksel yöntemlerle devam

edecek, teknolojik değişme olmayacak, reaya toprağını bırakamayacak, düzenli

olarak devlet görevlisine vergisini ödeyecek, böylelikle devlet ordusunu ve

maliyesini düzenleyebilecektir.
33

 Berkes, Osmanlıların düşünce dünyasında mevcut

olan ideal düzeni bu şekilde sistemleştirmiştir. Reayanın ödediği vergiler tapu resmi,

arazi vergisi (resm-i çift, resm-i dönüm) ve öşürdür. Öşür tarımsal üretim üzerinden

alınan 1/10 oranında bir vergi olup çoğu kez 1/10’u geçip ½’ye kadar ulaşır.
34

Reaya , devletin mülkiyetinde olan bu topraklarda tasarruf hakkına sahip olup,

bu hak mirasla geçen, daimi bir haktır.
35

 Ahkam defterleri Giresun hükümlerinden

örnek verirsek: “...karye-i mezbûr toprağında vâki‘ babası Mustafa’dan müntakil

mutasarrıf ve beher sene zabt ü zirâ‘at ve resmin sâhib-i arza edâ ide geldiği

ma‘lûmetü’l-hudûd tarlalarında...”.
36

Bu satırlarda kişinin babasından miras yoluyla intikal eden tarlalarda ziraat

yapıp, vergisini ödediği anlatılmaktadır. Reayanın ziraat yaptığı topraklar satılamaz,

hibe edilemez, vakfedilemez, vasiyet edilemez.
37

 Genelde reaya vefat ettiğinde

babadan oğula intikal ederdi fakat bu durum zaman içerisinde değişklik göstermiştir.

Bu konuya miri toprakların intikali bölümünde değineceğiz.

6/41-2 no.lu hükümde reayanın tapu ve temessükle ziraat yaptığı tarlanın tapu

ve tasarruf hakkına sahip olduğu anlatılmaktadır.: “...tapu ve temessüklü mutasarrıf

olarak zabt ve beher sene zira’at ve öşr ü resmin sâhib-i arza edâ ide geldiğü

ma’lumetü’l-hudûd tarlalarında...”.

“Ma’lumetü’l-hudûd” ile tapulu tarlanın büyüklüğünün bilindiği

vurgulanmaktadır. Tasarruf hakkı, özel mülkiyet hakkı değil, toprağı kullanma hakkı

32 Hallaçoğlu, a.g.e., s.106-117.
33 Berkes, a.g.e., s.49.
34 Timur, a.g.e., s.213.
35 Berkes, a.g.e s.48.
36

 BOA,TAD., defter no/sayfa no-belge no : 3/30-2.
37 Sencer Divitçioğlu, Asya Üretim Tarzı ve Osmanlı Toplumu, Alfa Yay., İstanbul 2015, s.81.

48

olup, bu satırlarda “mutasarrıf” olarak ifade edilmiştir. Temessük, diplomatik dilinde

bir şeyin teslim edilmesi veya teslim alınması gibi durumlarda karşı tarafa verilen

belgeyi ifade eder.
38

 Toprağı işleyen, vergisini ödeyen reaya, toprağın tasarruf

hakkına sahip olurdu, şehirli ve askerler bu kapsamın dışındaydı. Tapulu topraklar

tahrir defterlerine kayıtlı tarlaları, çayır ve otlakları kapsamakta olup, çift hane

sisteminin alanını oluşturmaktaydı. Osmanlı kanunlarına göre “çift öküzle sürülen

arazi miridir, tapuyla verilir; kanun budur”. Bağ ve bahçe, tarla gibi sürüldüğü anda

miri toprak olur, reaya, öşür ve diğer vergileri ödemek durumunda olurdu.
39

 Osmanlı

tarımının temeli olan köylü ailesi ya da hanesi, genellikle bir çift öküz ile işlenen

büyüklükte toprağa sahip bulunmaktaydı ve bunlara raiyyet çiftliği adı

verilmekteydi.
40

2.1.3.Sahib-i Arz

Osmanlı’da, devlet-reaya arasında devlete karşı yükümlülüğü reayadan vergi

toplamak olan sınıf, tımar sahipleri yani sipahilerdir. . Tımar sahibi, devlet adına

vergi ve asker toplayan bir memur olup, toprağın mülkiyetine ve tasarrufuna sahip

değildir. Tımarı miras yoluyla aktaramaz.
41

 Bu hizmetlerine karşılık devlete ait

vergileri kendi namına maaş niteliğinde toplamaktadır. Tasarruf ettirdiği toprakların,

kendi namına satılması, vakfedilmesi, miras bırakılması mümkün değildir.
42

 Bir veya

daha çok köyün tımarını yönetmekte olup kendisine “sâhib-i arz” (sâhib-i raiyyet)

denilmektedir; çünkü miri topraklar ve reaya arasında kanuni ilişkileri yürütmekle

yetkili tek kişidir.
43

 Sahib-i arzın yürüttüğü kanuni işlemler toprağın tefviz ve ferağ

işlemleridir.

Sahib-i arz, reaya ilişkisine örnek verebileceğimiz 3/30-2 no.lu hükümde,

tarlanın babadan miras yoluyla intikal ettiği, tarlada ziraat yapıldığı ve vergisinin

sahib-i arza her sene düzenli ödenmekte olduğu açıkça ifade edilmiştir:“...babası

Mustafa nâm kimesneden müntakil beher sene zabt ü zira’at ve öşr ü resmin sâhib-i

arza edâ ide geldiği ma’lumetü’l-hudûd tarlalarında...”.

38 Mübahat S.Kütükoğlu, “Temessük”, TDV İslam Ansiklopedisi 40.cilt, İstanbul 2011, s.413.
39 İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), s.128.
40 Şevket Pamuk, Osmanlı-Türkiye İktisadi Tarihi 1500-1914, İletişim Yay., 11. Baskı, İstanbul

2017, s.40.
41 Divitçioğlu, a.g.e., s.69-70.
42

 Barkan, a.g.e., s.818.
43 Halil İnalcık, “Tımar”, TDV İslam Ansiklopedisi 41.cilt,İstanbul 2012, s.170.

49

Tımar sahibinin yani sahib-i arzın reaya üstünde vergi toplamak dışında, hiçbir

hakkı olmaması, reayanın toprakla olan ilişkisinde hür, devletle olan ilişkisinde

sömürülen sürünün bir parçası olması sonucunu doğurmaktadır. Bu noktada reayanın

Arapça sürü anlamında olduğunu belirtmemiz gerekir. Divitçioğlu’na göre bireysel

hürlük ve sınıfsal sömürü Osmanlı insanının en önemli karakteridir. Anonim

sömürüden dolayı, bireysel sömürü algılanamamakta; böylece Osmanlı toplumunda

sömüren devlet meşru hale gelmektedir.
44

19.yy.da Trabzon Ahkam Defterleri Giresun hükümlerinde “sâhib-i arz”

kavramının geçtiği hükümlerin miri topraklar ile ilgili olduğu anlaşılmakta ve

yukarıda bahsedilen tarla kriterine ilave olarak ikinci kriter ortaya çıkmaktadır. 26

tane tarla ile ilgili hükmün içerisinde 15 hükümde açıkça “sâhib-i arz” kavramı

geçmektedir.
45

2.1.4. Miri Toprakların Mirasen İntikali

Mülk toprakların mirasçılara intikali şer’i hukuka dayanırken, miri toprakların

miras yoluyla intikali padişah buyruğuna yani örfi hukuka göre düzenlenmiştir. Şer’i

hukukun kuralları, Allah tarafından belirlenmiş olduğundan değiştirilmesi mümkün

değildir. Örfi hukuk ise zaman içerisinde, çeşitli ihtiyaçlara göre değişiklik

göstermiştir.
46

Osmanlı Devleti’nin ilk dönemlerinden H.975 yılına kadar eğer bir toprak

mutasarrıfı ölür veya toprağını özürsüz terkederse toprak bedelsiz çocuğuna intikal

etmez, toprak bu bedeli ödeyerek almak isteyen kişiye geçerdi. H.975 yılından sonra

vefat durumunda toprağın erkek çocuklara bedelsiz, kız çocuklara ise bedeli

karşılığında intikal etmesi ve eğer ölen kadınsa erkek çocuğuna bedeli karşılığında

intikali benimsenmiştir. Çocuk bırakmadan vefat durumunda, toprak erkek kardeşine

geçerdi. H.1010 yılında toprağın bulunduğu yerde ikamet eden kız kardeşe intikal;

H.1012 yılında ise toprağın bulunduğu yerde ikamet etmese bile kızkardeşe intikali

benimsenmiştir. H.1017 yılında çocuğu ve erkek veya kız kardeşi olmadan ölenlerin

topraklarının anne, babalarına bedel karşılığı intikal etmesi kabul edilmiştir. H.1264

yılında erkek veya kadın biri vefat ettiğinde toprağının erkek ve kız çocuğa eşit

44 Divitçioğlu, a.g.e., s.85.
45 BOA,TAD., defter no/sayfa no-belge no : 3/30-2, 3/39-2, 3/80-3, 3/127-4, 4/74-1, 6/41-2, 6/81-1,

6/83-2, 6/85-1, 6/139-1, 6/175-1, 7/88-3, 7/178-1, 8/39-2, 8/63-2.
46 Cin, a.g.e., s.215.

50

olarak intikali, erkek çocuğu yoksa bedelsiz olarak kız çocuğa intikali

benimsenmiştir. H.1255 yılında sahib-i arz uygulaması kaldırmış, intikal işlemlerini

yürütmesi için arazi memurları atanmıştır. H.1274 yılında Arazi Kanunnamesi ile

bütün mevzuat baştan düzenlenmiştir.
47

Miri toprakların mutasarrıfın ölümü durumunda kimlere intikal edeceği Arazi

Kanunnamesinin 54, 55, 56, 57, 58’inci maddeleri ile belirlenmiştir. 54. Maddeye

göre birinci derece mirasçılar bedelsiz ve eşit olarak, o mahalde bulunsun ya da

bulunmasın erkek ve kız çocuklardır.
48

TAD., 19. Yy.a ait Giresun hükümlerinde miri toprakların intikali ile ilgili 13

hüküm mevcuttur.
49

 6/139-1 no.lu hükümde tarla, babadan erkek ve kız çocuğa

intikal etmiş, 6/188-1 no.lu hükümde babadan kız çocuğa intikal etmiştir.

10 hükümde babadan erkek çocuklar intikal eden tarlalara aynı köyden veya

dışarıdan kişilerin müdahalesi üzerine tarlaya mutasarrıf olanlar müdahalenin

önlenmesi için şikayette bulunmuşlardır. 3/30-2 ve 3/127-4 no.lu hükümde devlet

konunun incelenip, gereğinin yapılması için şer’i mahkemeye hüküm göndermiştir.

3/136-4 no.lu hüküm ferağ işlemi ile ilgilidir ve yine şer’i mahkemeden gereğinin

yapılması istenmiştir. 3 no.lu deftere ait bu üç hükümde yerel mahkemelere çözüm

için yol gösterilmemiştir. 6/175-1 no.lu hükümde devlet sahib-i arz aracılığı ile ferağ

ve tefviz işleminin gerçekleşip gerçekleşmediğini sorgulamaktadır. 6/139-1, 6/188-

1, 6/188-3 no.lu hükümlerde 10 sene zamanaşımı kuralına uygun karar alınması

istenmiştir. 8/23-2, 8/54-3, 8/63-2, 8/124-2, 8/143-1 no.lu hükümlerde arazi

kanunnamesi hükümlerine atıf yapılmıştır.

3/80-3 no.lu hüküm ise diğer intikale ilişkin hükümlere göre farklılık içerir. Bu

hükümde kız kardeş, erkek kardeşinin tarlalarını vefatından sonra kendisinden başka

kimsesi olmadığı için talep etmekte fakat talebi sahib-i arz tarafından kabul

görmemektedir:

“...karındaşı Mustafa nâm kimesne 1211 senesinde fevt oldukta oğlu ve kızı ve bir

baba er karındaşı ve mezbûr Nisa’dan gayri kimesnesine kalmayup karye-i mezbûre

47 Mustafa M. Kenanoğlu, “Arazi Kanunnamesinin Osmanlı Siyasal ve Toplumsal Yapısı Üzerindeki

Etkileri (1858-1876)”, (Yayınlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü), 2002, s.22-23.
48 Kardeş, a.g.e., s.377.
49

 BOA,TAD., defter no/sayfa no-belge no :3/30-2, 3/127-4, 3/136-4, 6/139-1, 6/175-1, 6/188-1,

6/188-3, 8/23-2, 8/54-3, 8/63-2, 8/124-2, 8/143-1.

51

toprağında vâki‘ mutasarrıf olduğu ma‘lûmetü’l-hudûd tarlaları tapuya müstehâkk ve

hakk-ı tapu bozdan üzerinde sakin olmak şartıyla mezbûrenin olup mezbûr dahi ol

yerleri bî-garaz Müslümanların takdir eyledikleri resm-i tapu ile sâhib-i arzdan almaya

tâlib iken sâhib-i arz olan kimesne ziyâde resm-i tapu mütâlebesiyle te’allül ve
muhâlefet ve gadr-ı küllî ...”.

Eğer tarlalar ilk olarak kızkardeşe teklif edilmiş ve kızkardeş kabul etmemişse,

sahibi arz haklıdır. Aksi takdirde tarlaların kızkardeşe verilmesine dair hüküm

verilmiştir: “...resm-i tapu ile teklif olundukta almaktan iba’ ve imtina ve fâriğa

olmağla sâhib-i arza mümâna‘at olmayup fi’l-hakîka almağa tâlibe iken...”.

Miri topraklar ile ilgili hükümlerde ölen kişinin ardından mirasçılar arasında

herhangi bir şikayet konusuna rastlanmamıştır. Şikayetlerin tamamı aile dışından

kişilerin tarlalara müdahalesi sonucu oluşmuştur.

2.1.5. Miri Toprakların Tefvizi ve Ferağı

Tefviz, miri toprakların tasarruf hakkının muayyen bedel (tapu) karşılığı

reayaya devredilmesi işlemidir. Devlet ile reaya arasında; devletin tasarruf hakkını

tapu karşılığı devrettiği, reayanın ise her sene öşürünü vermekle yükümlü olduğu bir

akittir. Bu akit sırasında devleti temsil eden kişiler Tanzimat’a kadar tımar sahipleri

yani Sahib-i Arz olmuştur. Tanzimat’ın 1839 yılında ilanından 1847 yılına kadar

kısmen sipahiler ve mültezimler, 1847’den itibaren mültezim ve muhassıllar, 1858

Arazi Kanunnamesinden 1873 tarihine kadar mal memurları tefviz işlemini yerine

getirmiştir. 1290/1873-74 tarihinde tapu teşkilatı kurulmuş, tefviz işlemlerini tapu

memurları yürütmüştür.
50

 Devlet, toprak anlaşmazlığı konularında, davalı olan

kişinin toprağı sahib-i arzdan tefviz yoluyla alıp almadığını daima sorgulamaktadır.

Örnek olarak : “...müstehâkk-ı tapu olmuş ve ecânibden olan kesan bozdan sâhib-i

arzdan resm-i tapu ile almış ise müdâhale eylemeleri hasbe’l-kânûn yolunda olup

eğer böyle olmayupta...”
51

.

Ferağ, reayadan birinin, toprak üzerindeki tasarruf hakkını bir başkasına terk

etmesidir. Tasarruf hakkını terkeden kimseye “fariğ” denir. Ferağ kavramı ile devir

kavramı farklıdır. Ferağ, miri toprak mutasarrıfının bu toprak üzerindeki tasarruf

hakkını, devletin izniyle bedelsiz veya bedel karşılığı başkasına terk etmesidir. Devir

50

 Cin, a.g.e., s.87-88.
51 BOA,TAD., defter no/sayfa no-belge no : 6/85-1.

52

ise, mülk gayrimenkullerin, mülkiyetin devrini içeren hukuki bir işlemle, başkasına

temlik edilmesidir.
52

 Ferağ işlemi ilgili 19. Yy. Giresun hükümleri 6 tanedir.

Tablo 2.2: Miri Topraklarda Ferağ İşlemi Uygulanan Hükümler
Defter

no

Sayfa-

Hüküm
Tarih Yer

Mülkiyet

şekli
Mülk

İntikal

şekli

3 80-3 1221 Ayvasıl Köyü Miri Tarla -

3 136-4 1227 Eğrianbar köyü Miri Tarla Miras

6 175-1 1262 Giresun/ Keşap Miri Çiftlik Miras

6 188-3 1262 Giresun/ Keşap Miri Çiftlik Miras

8 39-2 1277 Çandır köyü Miri Tarla -

8 143-1 1286 Hisargeriş köyü Miri Tarla Miras

3/80-3 no.lu hükümde kız kardeş, erkek kardeşinin tarlalarını vefatından sonra

kendisinden başka kimsesi olmadığı için talep etmekte fakat talebi sahib-i arz

tarafından kabul görmemektedir. Bu noktada devlet kız kardeşin fariğ olarak tarlayı

başkasına bırakıp bırakmadığını sorgulamaktadır :“...resm-i tapu ile teklif olundukta

almaktan iba’ ve imtina ve fâriğa olmağla sâhib-i arza mümâna‘at olmayup fi’l-

hakîka almağa tâlibe iken...”.

3/136-4 no.lu hükümde şikayetçi henüz sagir iken eniştesinin tarlayı önce zabt

ettiği sonra bir başkasına bıraktığı anlaşılmaktadır. Şikayetçi, ferağ işleminin

geçersiz olduğunu ve bu konuda şeyhülislamdan fetvası olduğunu bildirmiştir :

“...eniştesi Ahmed nâm kimesne ol yerleri hilâf-ı kânûn fuzûlî zabt ve kazâ-i
mezbûrun Halkalu karyesi sakinlerinden Tonkuçoğlu Osman dimekle ma’rûf

kimesneye ferağ olmağla şimdi bu irişüp baliğ olunca babası müteveffâ-i merkûmdan

müntakil yerleri olup zabt ve zirâ‘at itmek murâd eyledikte merkûm Osman ben ol
yerleri satun aldım deyü vermeyüp gadr daiyesinde olduğu...”.

Bazı şikayetlerde dikkati çeken husus, şikayetçinin iddiasını kuvvetlendirmek

için şeyhülislamdan fetva alarak mahkemeye başvurmasıdır. Böylece dava

konusundaki haklılığını fetva ile desteklenmiş olmaktadır.
53

 “...gadr daiyesinde

olduğu ve bu babta davasına muvâfık canib-i şeyhülislamdan fetvâ-yı şerîfe

verildiğin bildirip vech-i meşrûh üzere olan...”.
54

52 Halil Cin, “Osmanlı Toprak Hukukunda Miri Arazinin Hukuki Rejimi ve Bu Arazinin TMK

Karşısındaki Durumu”, Ankara Üni.Hukuk Fakültesi Dergisi, Cilt 22-23, Sayı:14, Ankara, 1965-

1966, s.773.
53 Saliha Okur Gümrükçüoğlu, “Şikayet Defterlerine Göre Osmanlı Teb’asının Şikayetleri”, Ankara

Üniversitesi Hukuk Fakültesi Dergisi 61/1, 2012, s.181.
54 BOA,TAD., defter no/sayfa no-belge no:3/136-4.

53

6/175-1 no.lu hükümde devlet, sahib-i arz aracılığı ile çiftliğin ferağ ve tefviz

işleminin yapılıp yapılmadığını sorgulmaktadır. Bu işlemler gerçekleşmiş ise çiftliğe

müdahaleyi devlet haklı bulacaktır, aksi halde müdahalenin engellenmesi için

yetkilelere hüküm verecektir :

“...dîvân-ı hümâyûnum kaleminden kânûnu suâl olundukda münâza‘un fîhâ olan

yerlere mezbûre Fatıma’nın zevci merkûm Mehmed Arif tapulu ve temessüklü

müstakıllen mutasarrıf iken hâl-i hayatında hakk-ı tasarrufda rızâsı ve sâhib-i arz

ma‘rifetiyle merkûm Ahmed Bey’e ferâğ ve tefvîz etmiş ve yedine temessük verilmiş
ise müdâhale eylemesi hasbe’l-kânûn yolunda olup eğer böyle olmayup da fi’l-

hakîka...”.

6/188/3 no.lu hüküm bir sene sonra yazılmıştır ve çiftliğin ferağ ve tefviz

işlemine konu olmadığı ortaya çıktığı görülmektedir : “...arazi-i merkûmeyi dahi

rızası ve sâhib-i arz ma‘rifetiyle ferağ ve tefviz ve merkûm dahi tefevvüz ve kabul ve

tesellüm birle yedine hüccet-i şer‘iyye ve tapu temessükü verilmiş olmayup...”.

Böylelikle Ahmed Bey’in müdahalesi haksız bulunmuş ve bu defa on sene kriteri

sorgulanmış ve zamanaşımı süresinin dolmadığı da anlaşılmıştır. “...ve araziden

hissesi on sene geçmediği muvâfık-ı nefsü’l-emr olduğu halde...”.

8.no.lu defterin ferağ işlemine ait Giresun hükümlerinde 1858 tarihli Arazi

Kanunnamesi’ne atıf yapılmıştır. 8/39-2 no.lu hükümde, konunun Arazi

Kanunnamesi 39. maddesi dikkate alınarak çözülmesi istenmiştir. Bu kanuna göre bir

kimse, memur izniyle ferağ verdikten sonra, ferağından dönemez. 8/143-1 no.lu

hükümde konunun Arazi Kanunnamesi 41.ve 43. maddesi dikkate alınarak çözülmesi

istenmiştir. 41. maddeye göre ortak topraklar ortağın izni olmadan ferağ verilemez,

verilir ise ortak kişi bedelini ödeyerek 5 yıl içinde üstüne alabilir. Ortak, izin vermiş

veya toprak kendisine teklif edilip almamışsa hakkı düşmüş olup, dava edemez. 43.

maddeye göre belirtilen toprak vekalet olmadan memur izniyle ferağ verilirse, o

toprakların mutasarrıfı, toprağı el koyandan geri alır.
55

Arazi kanunnamesi

bölümünde konuya tekrar değineceğiz.

55 Kardeş, a.g.e., s.179-180.

54

2.1.6. Miri Toprakların Boz ve Hali Bırakılması

Reaya, toprağı dinlendirmek gibi geçerli bir sebep olmaksızın, toprağı üç sene

işlemezse, toprak elinden alınıp, sahib-i arz aracılığı ile başkasına tefviz edilirdi.
56

Burada amacın topraktan her sene ürün elde edebilmek ve devletin gelir kaybını

engellemek olduğu anlaşılmaktadır. Üç sene kuralı ile ilgili hükümlerin tamamı miri

topraklar ile ilgilidir ve 19.yy. TAD.Giresun hükümlerinde 14 tane 3 sene kuralını

içeren hüküm mevcuttur.

Tablo 2.3: Miri Toprakların Boz Ve Hali Bırakılması

Defter

no

Sayfa-

Hüküm
Tarih Yer

Mülkiyet

şekli
Mülk

İntikal

şekli

6 41-2 1255 Ülper köyü Miri Tarla -

6 81-1 1257 Taflan(?) köyü Miri Tarla -

6 83-2 1257 Soğukpınar köyü Miri Tarla -

6 85-1 1257 Veresi, kırkpınar, solak(?) Miri Tarla -

7 88-3 1265 Taflan(?) köyü Miri Tarla -

7 104-2 1266 Giresun Miri Tarla -

7 113-1 1266 Karakilise köyü Miri Tarla -

7 126-2 1267 Akpınar köyü Miri Tarla -

7 178-1 1269 Türkmenli köyü Miri Tarla -

7 239-1 1273 Hisargeriş köyü Miri Tarla -

7 257-2 1274 Uzgur köyü Miri Tarla -

8 23-2 1276 Konca köyü Miri Tarla Miras

8 63-2 1278 Uzgur köyü Miri Tarla Miras

8 152-2 1290 Tamdere köyü Miri Tarla -

Yukarıdaki tabloda bulunan hükümlerde üç sene kuralı, 8 no.lu defter hariç

hemen hemen aynı satırlarla şu şekilde ifade edilmiştir: “...tapu ve temessükle

mutasarrıf olduğu yerlerini zabt eder iken zirâ‘at etmeyüb üç sene ale’l tevali bilâ

mani boz ve hali bırakup müstehâkk-ı tapu olmuş merkûmun bozdan ve sahib-i

arzdan resm-i tapu ile almışlar ise zabt eylemeleri hasbe’l-kânûn yolunda olup...”.
57

Mutasarrıf, tarlasını üç sene aralıksız işlememişse, tarlanın dağıtıma uygun toprak

olduğu açıkça ifade edilmiştir. Eğer hükümlerde bu koşul oluşmamışsa, zabtın ve

müdahalenin engellemesine dair yetkililere hüküm verilmiştir. 8 no.lu defterde bu

satırlar yerine, 1858 tarihli Arazi kanunnamesinin 68.maddesi yazılmıştır.

68.maddeye Arazi Kanunnamesi’ni anlatırken değineceğiz.

56

 Barkan, a.g.e., s.294.
57 BOA,TAD., defter no/sayfa no-belge no:6/41-2.

55

2.1.7.Miri Toprakların Zamanaşımı

Hükümlerde karşımıza çıkan bir diğer konu ise 10 sene zamanaşımı kuralıdır.

Bu kural Arazi Kanunnamesinin 20. ve 78. maddesinde açıkça düzenlenmiştir. Arazi

kanunnamesinden önceki dönemlerde ise, bu kanun ilgili hükümlerde benzer şekilde

uygulanmıştır. 78. Maddeye göre bir kimse miri ve vakıf toprakları üzerinde 10 sene

çekişmesiz olarak tarım yapmışsa, elinde senedi olsun olmasın, bedelsiz olarak

toprakların tapu senedini almaya hak kazanır. Fakat topraklara haksız olarak el

koymuşsa ve bu durumu kabul ederse, zamanaşımı dikkate alınmaz arazi rayiç

bedelle kendisine teklif edilir, kabul etmez ise, ihale yoluyla talip olana verilir.
58

19.yy. Giresun hükümlerinde 6 tane 10 sene kuralıyla ilgili hüküme rastlamaktayız.

Bu hükümler 1858 Arazi Kanunnamesi öncesi tarihlere ait bulunmaktadır. Böylelikle

10 sene kuralının kanunname öncesi dönemde de benzer şekilde kullanıldığı ortaya

çıkmaktadır.

Tablo 2.4: Miri Topraklarda Zamanaşımının Uygulandığı Hükümler

Defter

No

Sayfa-

Hüküm
Tarih Yer

Mülkiyet

şekli
Mülk İntikal şekli

6 139-1 1259 Kuşluğan köyü Miri Tarla Miras

6 188-1 1262 Kuşluğan köyü Miri Tarla Miras

6 188-3 1262 Giresun/ Keşap Miri Çiftlik Miras

7 178-1 1269 Türkmenli köyü Miri Tarla -

7 239-1 1273 Hisargeriş köyü Miri Tarla -

7 257-2 1274 Uzgur köyü Miri Tarla -

6/139-1 no.lu hükümde ise Fatma babası vefat ettiğinde sagiredir ve tarlayı

onun adına vasisi işlerken, tarla aynı köyden başkası tarafından zabt edilmiştir.

Devlet, vasinin toprağı tapu ile üstüne alıp almadığını ve ölüm hadisesinin üstünden

on sene geçip geçmediğini sorgulamaktadır:

“..bî-garaz Müslümanların takdir eylediği resm-i tapu ile vasisine teklif olundukta

almaktan imtina itmiş merkûm (?) sahibi arzdan almış ve yedine tapu temessük
verilmiş ise hasbe’l-kânûn yolunda olup eğer böyle olmayupta vasisi fi’l-hakîka bî-

garaz Müslümanların takdir eyledikleri resm-i tapu ile almak üzere iken merkûm

fuzûlî zabt eylediği muvâfık nefs’ül emr olduğu ve babası öleli on sene geçmediği
halde...”.

Yukarıdaki tabloda 7 no.lu deftere ait hükümler 3 sene kuralı ile birlikte

kullanılmıştır. Devlet bu hükümlerde 2 kriteri birden sorgulmıştır.

58 Selahaddin Kardeş, Kanunname-i Arazi, 1.Baskı, Ankara, Seçkin Yayınevi, 2018, s.189.

56

Örnek olarak 7/257-2 no.lu hükümde geçen satırları verebiliriz :

“...merkûm Ahmed zabt eder iken zirâ‘at etmeyüb üç sene ale’l tevali bilâ mani boz ve
hali bırakup müstehâkk-ı tapu olarak merkûm Panayota bozdan sahib-i arzdan tapu

misliyle almış ve yedine ma‘mûlün-bih sened virilmiş ise zabt eylemesi hasbe’l-kânûn

yolunda olup eğer böyle olmayıpta fi’l-hakîka merkûm Ahmed ol yerlere ma‘mûlün-

bih tapu senedi ile mutasarrıf olarak zabt ve beher sene zirâ‘at ve öşrün edâ ide gelür
iken merkûm fuzûlî zabt eylediği ve bilâ özr-i şer’i on sene geçmediği mahall-i nizâ’

üzerinde me’mûru hâzır olduğu halde ber nehc-i şer’i terafüde tebeyyün eylediği

surette...”.

2.1.8.Arazi Kanunnamesi

 Arazi Kanunnamesi, Tanzimat Fermanı sonrası başlayan yenilik

hareketlerinin uzantısı olarak 7 Ramazan 1274 (1858) tarihinde yürürlüğe girmiştir.

Sonuç bölümünde, eski ve yeni arazi kanunları, şeyhülislamlar tarafından verilen

fetvalar ve padişah fermanlarından yararlanarak bu kanunun hazırlandığı ifade

edilmiştir.
59

 Halil Cin, sonuç bölümünden yola çıkarak miri toprakları düzenleyen

kanunların örfi hukuktan geldiğini belirtmiştir. Miri toprakların tefvizi, ivazsız ve

tapu ile intikali, mahlulatı gibi konuların şer’i hukukta bulunmadığını hatta şer’i

hukuka aykırı olduğunu ifade etmiştir.
60

 Barkan, bu konuda din kitaplarında

olmayan, örfi hukuktan gelen kayıtların olduğunu işaret ederken, “ şer’i maslahat

değildir. Ülülemre müracaat lazım gelir, ne veçhile memur ise olveçhile yapılır.”

gibi fetvaları örnek vermektedir.
61

 Berkes, devlet çıkarlarını kollayan örfi hukukla,

kişi çıkarlarını ve özel mülkiyeti kollayan şeriat hukukunun, bu sistemde yanyana

ama çoğu zaman birbiriyle çatışan bir konumda olduğunu yazmıştır. Örfi hukukta

toprak ve insanda özel mülkiyet yoktur, devlete kulluk vardır; şeriat hukukunda ise

toprak, insan, eşya, para ve servette özel mülkiyet söz konusudur. Berkes, şeriat

hukukunun mülkiyet alanında Avrupa hukukuna yakın olduğunu ve 1858 tarihli

kanunnamede şer’i hukukun uygulama alanını genişlettiğini savunmaktadır.
62

Diğer taraftan, yüzyıllar içinde tımar sahipleri, ayanlar, ağalar, mültezimler

çeşitli şekillerle toprakları ele geçirmiştir. Tanzimat ile başlayan yeni dönemde

devlet tımar sistemini kaldırmakta ve tımarları miri topraklara katmaktadır.
63

59 Kardeş, a.g.e., s.11.
60 Cin, a.g.e., s.12.
61 Barkan, a.g.e., s.301.
62

 Berkes, a.g.e.,s.110-111.
63 Oyan, a.g.e., s.293.

57

Tanzimat sonrası merkezi yönetimi güçlendirmek adına devletin attığı bu adımlar,

toprak hukuku alanında 1858 Arazi Kanunnamesi ile resmiyet ve merkeziyet

kazanacaktır.

Arazi Kanununnamesi 132 maddeden oluşmaktadır. 1. Maddesi toprakları

memluke (miri), miriye, mevkufe (vakıf), metruke ve mevat olarak 5 bölüme

ayırmakta olsa da, miri ve mülk olarak iki grupta toplamak mümkündür.
64

 Barkan,

vakıf topraklarını miri ve mülk topraklar olarak ayırmış, metruke ve mevat toprakları

miri kategorisinde ifade etmiştir. Kanunname ile topraklar yanında, vakıflar, meralar,

yaylaklar, kışlaklar, harmanlar, çiftlikler, ormanlar, madenler, defineler, miras, satış,

kiralama, ihale, tefevvüz, tarım, toprak dağıtımı, zamanaşımı, tapu, su hakkı,

taşınmaz üzerinde ağaç, bağ, bina, yabancıların taşınmaz edinimi, vergiler, işgaller,

köy sınırları gibi birçok konu ele alınmıştır.
65

Literatürde araştırmacı ve yazarlar tarafından Arazi Kanunnamesi ile ilgili

yürütülen tartışma, miri toprakların mülk toprak olması yolunun açılıp açılmadığı

noktasındadır. Ortaylı, Yerasimos, Kasaba, Pamuk, Keyder gibi yazarlar kanunname

ile özel mülkiyetin önünün açıldığı ifade etmiştir. Mustafa M. Kenanoğlu ise 2002

tarihli, şer’iyye sicillerine dayanarak hazırladığı “1858 Arazi Kanunnamesinin

Osmanlı Siyasal ve Toplumsal Yapısı Üzerindeki Etkileri (1858-1876)” adlı doktora

tezinde kanunnamenin toprakta özel mülkiyete yol açmadığını aksine devletin toprak

üzerindeki denetimi ve gücünü arttırdığını iddia etmiştir. Barkan, bu tartışmaya

girmeyerek “Türk Toprak Hukuku Tarihinde Tanzimat ve 1274 (1858) Tarihli Arazi

Kanunnamesi” adlı makalesinde kanunnameyi tüm yönleri ile açıklamaya

çalışmıştır.
66

19. yy. TAD. Giresun hükümlerinde, Arazi kanunnamesine atıf yapılan bütün

hükümler 8 no.lu defterde bulunmaktadır ve toplam 7 tanedir. Aşağıda bu 7 madde

tablo olarak gösterilmiştir.

64 Barkan, a.g.e.,s.335.
65 Kardeş, a.g.e.,s.10.
66 Hüseyin Akbulut, “1858 Arazi Kanunnamesi’nin Rumeli’de uygulanması açısından 1862-1866

tarihli 84 nolu Rumeli Ahkam Defterinin değerlendirilmesi” (Basılmamış Y.Lisans Tezi, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı, 2007), s.6-7.

58

Tablo 2.5: Arazi Kanunnamesinin Uygulandığı Hükümler

Defter

no

Sayfa -

Hüküm
Tarih Yer

Mülkiyet

şekli
Mülk

İntikal

şekli

A.K.

madde

no

8 23-2 1276 Konca köyü Miri Tarla Miras 68

8 39-2 1277 Çandır köyü Miri Tarla - 39

8 54-3 1277 Akpınar köyü Miri Tarla Miras 54 ve 73

8 63-2 1278 Uzgur köyü Miri Tarla Miras 68

8 124-2 1283 Alınyoma köyü Miri Tarla Miras 73

8 143-1 1286 Hisargeriş köyü Miri Tarla Miras 41 ve 43

8 152-2 1290 Tamdere/Kurtulmuş Miri Tarla - 68

8/23-2 ve 8/63-2 no.lu hükümlerde şikayete konu olan sorun ve sunulan çözüm

yolu aynıdır. Babadan miras kalan ve müstakil olarak tasarruf edilen tarlalar aynı

köylerden başka kişiler tarafından müdahaleye uğramış veya zabt edilmiştir. Çözüm

olarak Arazi Kanunnamesinin 68. maddesi hükümlerde şu şekilde yer bulmuştur :

“... tarafından bu defa bâ arz-ı hâl istid‘â olunmuş ve Dîvân-ı Hümâyûnum

Kaleminden kânûn ve muktezâsı suâl olundukta arâzinin derece-i kâbiliyyetine göre

bir veya üç sene hasbe'l-mevki‘ şâz olarak daha ziyâdece mücerred dinlendirmek

veyahut tarlayı su basup bir müddet sonra su çekilerek zirâ‘at salâhiyet kesb oluncaya
kadar ol tarla hali bırakmaya lüzum görünmek ve esir olunmak gibi a’zar-ı sahihadan

biri tahakkuk etmeksizin bir tarlayı mutasarrıfı zirâ‘at etmeyip ve i‘âre veyâ îcâr

sûretiyle dahi ettirmeyip de üç sene ale't-tevâlî ta‘tîl eder ise gerek arâzinin olduğu
mahalde olsun ve gerek müddet-i sefer ba'it olan mahalde bulunsun ol tarla

müstehâkk-i tapu olup mutasarrıf sâbıkı müceddeden tefevvüze tâlib olur ise bedel-i

misliyle yeniden ona tefvîz olunur tâlib olmaz ise ol vakit bi'l müzâyede tâlibine ihâle

kılınır deyü Kânûn-ı Cedîd-i Hümâyûnun altmış sekizinci maddesinde münderic olup

münâza‘un fîhâ olan tarlaları merkûm ...”.

Sonuç olarak verilen ahkama göre tarlalar eğer 3 sene boş bırakılmış ve sahib-i

arz tarlayı taliplisine tefviz etmişse müdahale kanuna uygundur. Eğer böyle olmadığı

yapılacak duruşma sonucu ortaya çıkarsa tarla ilk sahibine geri verilmelidir.

8/152-2 no.lu hükümde yine Arazi Kanunnamesi 68.maddeye atıf yapılmıştır.

Bu hükümde şikayete konu olan mesele diğer iki hükümden farklıdır. Tamdere

köyünde Hasan’ın tarlası, Kurtulmuş köyü ahalisi tarafından “ol yerler karyemiz

hayvanatının ra’yine mahsûs meradır deyü” iddiasıyla müdahaleye uğramıştır.

Çözüm olarak 68. maddede geçen tarlanın sebepsiz 3 sene boş bırakılmış olup

olmadığı kriterine bakılması eğer boş bırakılmışsa Kurtulmuş köyüne bırakılması

aksi takdirde müdahalenin önlenmesi konusunda hüküm verilmiştir.

59

8/39-2 no.lu hükümde müşterek kullanılan tarlalar, 2 zimmi şahısa sahib-i arz

aracılığı ile ferağ olunmuş fakat fariğ olanlar daha sonra pişman olduklarını

bildirmiştir. Çözüm olarak Arazi Kanunnamesi’nin 39. maddesine atıf yapılmıştır.

Bu maddeye göre, bir kimse toprağını memur izniyle ferağ verdikten sonra

ferağından dönemez. Hükümde geçen ilgili yerler şu şekildedir:

“... tarafından bu defa bâ arz-ı hâl istid‘â olunmuş ve Dîvân-ı Hümâyûn kaleminden
kânûn ve muktezâsı suâl olundukta bir kimse arâzisini meccânen ve gerek bedeli

malum mukabilinde memuru izniyle âhara ferağı muteberi kati ile fâriğ olduktan sonra

ferağından rücu edemez deyü Kânûn-ı Cedîd-i Hümâyûnun otuz dokuzuncu

maddesinde münderic olup münâza‘un fîhâ olan tarlalara merkûm ...”.

8/54-3 no.lu hükümde Akpınar köyünden Feyzullah’ın tarlaları “...ol vakitte

sagîr bulunduğuna ve muahharan silk-i askeriye idhal kılındığına binâen karye-i

mezbûr sakinlerinden Mehmet tarafından fuzûlî zabt...” satırlarından anlaşılacağı

üzere zabt edilmiş ve bunun üzerine şikayette bulunmuştur. Hükümde çözüm olarak

arazi kanununun 54. ve 73. bakılmasına hükmedilmiştir:

“... tarafından bu defa bâ arz-ı hâl istid‘â olunmuş ve Dîvân-ı Hümâyûn kaleminden

kânûn ve muktezâsı suâl olundukta arâzi-i mîriye ve mevkufe mutasarrıf ve

mutasarrıflarından biri fevt oldukta uhdesinde olan arâzi erkek ve kız evladına gerek

arâzinin olduğu mahalde bulunsunlar ve gerek diyâr-ı âharda olsunlar meccânen ve
bilâ bedel mütesaviyen intikal eyler yalnız erkek veyahut yalnız kız evladı olur ise

kezâlik bilâ bedel müstakillen intikâl eder arâzi mutasarrıflarından biri fevt olup da

zevcesi hamile bulunduğu halde ol arâzi hamlin zuhuruna kadar tevkif olunur ve
diyâr-ı âharda olarak bi'l-fi'l ve bi'z-zât hıdmet-i askeriyede istihdam olan asâkir-i

şahanemin uhdelerinde olan arazî gerek müste'cir ve müstaid yedlerinde bulınsun ve

gerek alahâlihi terk ve tatil bulınsun müddetleri tebeyyün itmedikçe bir veçhile ve bir
veçhile müstehâkk-ı tapu olamaz şayet ol arazî dahî virilmiş olur ise tekmil müddet ve

hıdmet iderek memleketlerine avdetlerinde arazîlerini her kimin yedinde bulurlar ise

alurlar deyü Kânûn-ı Cedîd-i Hümâyûnumun elli dördüncü ve yetmiş üçüncü

maddelerinde münderic olduğuna binâen münâza‘un fîhâ olan tarlalara merkûm ...”.

Böylelikle 54. maddede miri veya vakıf topraklarının, toprağı kullanan kişi

öldüğünde, erkek ve kız çocuğa intikal ettiği ve 73. maddede ise askerlerin ölümleri

belli olmadıkça topraklarının dağıtıma uygun miri toprak olmadığı, şayet toprak

başkasına verilmişse geri alınması gerektiği anlaşılmakta, tarlaların Feyzullah’a geri

verilmesine dair bölge yetkililerine hüküm verilmektedir.

8/124-2 no.lu hükümde Aliyoma köyünden Mustafa, askerde iken, tarlaları köy

imamı tarafından vakıf toprakları olduğu iddia edilerek zabt edilmiştir. Bu hükümde

yine Arazi Kanunnamesi’nin 73. maddesinin uygulnamasına dair hüküm verilmiştir.

60

“...Mustafa silk-i askeride bulunduğundan zikr olunan cami-i şerif imamı Molla

Hüseyin nâm kimesne mezkûr tarlaları cami-i şerife mezbûr vakıf arâzisidir deyü

hilâf-ı kânûn zabt idüp gadr eylediği beyanıyla kânûn üzere amel olunmak bâbında
emr-i şerîfim süduru merkûm tarafından bu defa bâ arz-ı hâl istid‘â olunmuş olub

Defterhâne-i Âmirem kuyûduna mürâca‘at ve Dîvân-ı hümâyûnum kaleminden kânûn

muktezâsı suâl olundukta...”.

8/143-1 no.lu hüküm ferağ işlemi ile ilgilidir. Hisargeriş köyünden iki kardeş

müşterek olarak kendilerine mirasen intikal eden tarlayı işlerken, kardeşlerden biri

hissesini aynı köyden başkasına devretmiştir. Hükümde çözüm olarak 41 ve 43.

Maddelere atıf yapılmıştır ve şu şekilde ifade edilmiştir:

“...İbrahim nâm kimesneye ferağ idüp gadr eylemiş olduğu beyanıyla kânun üzere

amel olunmak bâbında emr-i şerîfim sudûru mûmâ ileyh El Hâc Ali tarafından bu defa

ba-arzı hal istid‘â olunmuş ve Dîvân-ı hümâyûnum kaleminden kânûn muktezâsı suâl

olundukta biliştirâk arazi tasarruf eden kimse halit ve şerikinin izni olmaksızın
hissesini meccânen veya bedel mukabilinde fâriğ olamaz olduğu halde ol şerikin beş

seneye kadar hin-i talepteki bedel-i misl ile ol hisseyi alan kimseden almağa salâhiyeti

vardır bu beş sene sigar ve cünun ve müddet-i seferi bait diyarda bulunmak gibi azar
ile mürur etse bile ol müddet mürurunda davaya salâhiyeti kalmaz ve eğer hin-i

ferağda şerik-i mezkûr izni vermek veyahut kenduye teklif olunup da almaktan

istinkaf etmek ile iskat-ı hak eylemiş ise muahharan dava edemez ve Bir kimse âharın
veyahut şerikinin arâzisini mutasarrıfı tarafından ferağa vekaleti olmaksızın memuru

izniyle ahara fuzulen fâriğ oldukta ol arazinin mutasarrıfı ferağ-ı mezkûru muciz

olmadığı halde memuru marifetiyle fuzûlî teferruğ ve zapt eden kimseden arâzisini

istirdat eder...”.

 Özetle 41. maddeye göre, ortak topraklar ortağın izni olmadan ferağ

verilemez, verilir ise ortak kişi bedelini ödeyerek 5 yıl içinde üstüne alabilir. Ortak,

izin vermiş veya toprak kendisine teklif edilip almamışsa hakkı düşmüş olup, dava

edemez. Ayrıca 43. maddede belirtilen, toprak vekalet olmadan memur izniyle ferağ

verilirse, o toprakların mutasarrıfı, toprağı el koyandan geri alır, kanununa göre

karar verilmesine dair yetkililere hüküm verilmiştir.

2.1.9 Mera ve Çayır Anlaşmazlıkları

Tanzimattan önce mera, yaylak ve kışlak gibi bir köy veya kasaba ahalisinin

faydalandığı alanlar için Osmanlı kanunnamelerinde hükümlere rastlanmamaktadır.

Bunlarla ilgili fıkıh kitaplarında dağınık birtakım hükümler bulunmaktadır.
67

67 Çiğdem Kavak Çeçen, “İstanbul Ahkam Defterleri Üzerinden 19.Yüzyılda Osmanlı Tarımının

Ekonomik VeHukuki Yönleriyle Değerlendirilmesi”, (Yayınlanmamış Doktora Tezi, Marmara

Üniversitesi Sosyal Bilimler Enstitüsü), İstanbul 2013, s.23.

61

1858 tarihli Arazi Kanunnmesi ile bu konuda bazı düzenlemeler yapılmıştır. 5.

maddede meralar, köy ve belde halkına terk ve tahsis olunan metruk yani miri

topraklar olarak kabul edilmiştir. 10. Maddede kadimden beri otu biçilip öşrü alınan

çayırların tapu ile tasarruf olunduğu, otundan yalnız mutasarrıfın yararlanıp

başkasına yasaklayabileceği, çayırın sökülüp memur izniyle tarım yapılabileceği

yazılmıştır. 103. maddede tapuyla kimseye ait olmayan boş otlak alanların memur

izniyle tarla olarak açılabileceği yazılmıştır. 105. maddede ise bir köy halkının ortak

kullandığı mera, başka köyün sınırları içindeyse o köyün meradan faydalanabileceği,

dışardan hayvan getirip otundan, suyundan yararlanmak isteyenlerden devlet

tarafından otlak resmi alınacağı belirtilmiştir.
68

19.yy.da TAD., Giresun hükümlerinde 5 tane mera ve çayırlarla ilgili hüküm

mevcuttur.1 tane hüküm 4 no.lu defterde diğerleri 7 no.lu defterde kayıtlıdır.

Tablo 2.6: Mera Ve Çayır Anlaşmazlıkları

Defter
Sayfa-

Hüküm
Tarih Yer

Mülkiyet

şekli
Mülk

4 74-1 1237 Uzundere köyü Miri Çayır

7 94-1 1266 Akçeşehir(?) köyü Miri Mera

7 112-1 1266 Karakilise köyü Miri Mera

7 177-2 1269 Türkmenli köyü Miri Mera

7 230-1 1273 Uzundere köyü Miri Mera

4/74-1 no.lu hükümde çayıra tapu ile tasarruf edildiği ve sahib-i arza verginin

ödendiği anlatıldıktan sonra aynı köyden Mehmed bin Hamza’nın müdahalesinden

bahsedilmektedir:

 “..karye-i mezbûr toprağında vâki‘ tapu ve temessükle mutasarrıf olduğu ma‘lûmetü’l-

hudûd çayırlarının beher sene otun biçip öşür ve resmin sâhib-i arza edâ ide gelüp

âharın alâkası olmayub dahl olunmak îcâb etmez iken ecânibden karye-i mezbûr
sakinlerinden Mehmed bin Hamza nâm kimesne zikr olunan çayırlarda hilâf-ı kânûn

fuzûlî müdâhale ve ta’arruzdan...”.

7/94-1 no.lu hükümde “...karyesi ahâlîsinin kadîmü'l-eyyâmdan berü koyun ve

davarları ra’y olunub otundan ve suyundan intifâ ide geldikleri mahsûs müstakil

kadimi mera yerlerine ahardan dahl olunmak îcâb etmez iken kazâ-i mezbûre

Karakilise karyesi ahâlîsinin zikr olunan mera yerlerine hilâf-ı kânûn fuzûlî

müdahale...” satırları ile bir köyün kulandığı mera yerine başka bir köyün

68 Kardeş, a.g.e.,s.170-202.

62

müdahalesi sorun olmuştur. Devlet bu hükümde meranın eski zamanlardan beri

müşterek kullanılıp kullanılmadığını sorgulayacaktır ve aksi takdirde müdahalenin

önlenmesini isteyecektir. “..karyesi ahâlîsinin hayvanlarıyla muşa ve müşterek ra’y

olunagelmiş ise müdâhale eylemeleri hasbe’l-kânûn yolunda olup...”.

7/112-1 ve 7/230-1 no.lu hükümler 7/94-1 no.lu hüküm ile aynı mesele ve

çözüm yolunu içermektedir.

7/177-2 no.lu hükümde ise karye ahalisinin mera olarak kullandığı alana aynı

köyden Ahmed adlı kişi benim çiftlik hayvanlarıma aittir diyerek müdahale etmiştir.

“...çiftlik ashabından Ahmed nâm kimesne benim hayvanatıma mahsûstur deyü fuzûlî

müdahaleden hali olmadığı beyanıyla kânûn üzere amel olunmak bâbında...”. Devlet

bu şikayet konusunda yine meranın eski durumunu sorgulayacak, önceden müşterek

kullanılmış ise müdahalenin önlenmesi için yetkililere hüküm verecektir.

2.2. Mülk Toprak Anlaşmazlıkları

Mülk topraklar, rakabe ve tasarruf hakkının kayıtsız şartsız şahıslara ait olduğu

topraklardır. Prensip olarak tarım için kullanılan tarlalar miri toprak sayılırken, bağ

ve bahçeler mülk topraklardır. Bağ ve bahçe dışında Giresun hükümlerinde mülk

toprak olarak menzil, arsa, çiftlik, dükkan, değirmen, hamam, fırın vb. taşınmaz

gayrimekullere rastlamaktayız. Dikkatimizi çeken en önemli husus fındık

bahçelerinin mülk topraklar kapsamında ele alınmasındır. Fındık bahçelerini konu

alan 6 hüküm mevcuttur.
69

 Arazi kanunnamesinin birinci maddesinde mülk arazi “bervech-i mülkiyet

üzere tasarruf olunan yerlerdir.” olarak ifade edilmektedir. Mülkiyet üzere tasarruf,

malik olanın toprağını istediği gibi satması, hibe etmesi, ağaç dikmesi, bina dikmesi,

vakfetmesi, mirasçılarına bırakması anlamına gelmektedir.
70

 Bu tanımlamaya 19. yy.

boyunca TAD., Giresun hükümlerini incelerken 1858 tarihli kanundan önce de sıkça

rastlamaktayız. “...kazâ-i mezbûr toprağında vâki‘ mülkiyet üzere mutasarrıf olduğu

sekiz kıt’a fındık bağçeleri irsen buna intikâl idüp...”.
71

69 BOA,TAD.,defter no/sayfa no-belge no:3/89-3,3 /140-3, 3/165-2, 4/22-1, 7/17-1, 7/76-1.
70

 Cin, a.g.e.,s.20.
71 BOA,TAD.,defter no/sayfa no-belge no:3/140-3.

63

Ahkam defterlerinde mülk topraklar anlatılırken kullanılan bir diğer tarif

aşağıda örnekteki gibidir: “...Giresun kazası toprağında vâki‘ mutasarrıf olduğu

mülk menzil bi'l-irsi'ş-şer'i buna intikâl idüp...”.
72

Arazi Kanunnamesi ikinci maddesi mülk toprakların sadece çeşitlerini

sıralamıştır ve ayrıntılı hükümlere yer vermemiştir. Detaylı düzenlemeleri fıkıh

ahkamına yani İslam hukukuna bırakmıştır.
73

 Mülk topraklara ilişkin kurallar daha

sonra Ahmet Cevdet Paşa öncülüğünde 1868-1878 yılları arasında hazırlanan

Mecelle ile düzenlenecektir.
74

Arazi kanununun 2. Maddesinde tanımlanan dört çeşit mülk toprak vardır:
75

1. Yerleşim yerlerindeki arsalar : Köyler ve beldeler içinde oturma yerinin

tamamlayıcısı olan yarım dönüme kadar olan arsalardır. Binalar dışında kalan yarım

dönüme kadar arsa, eşya konulan yer, kuyu, bağ ve bahçelerdir. Arazi kanununda

şehirlerden bahsedilmemiştir.

2. Sahih vakıf olan vakıf arazileri : Miri topraklardan ayrılan vakıf topraklarıdır.

3. Öşri Arazi : Fetihler sonucu ganimet sahiplerine dağıtılan veya yerel Müslüman

halkın elinde bırakılan yerlerdir. Onda bir oranında vergi alınır.

4. Haraci Arazi : Fetihler sonrası yerel gayrimüslim halka bırakılan topraklardır.

Haraci araziden alınan vergiler 2 türlü olup, Harac-i Mukaseme verime göre onda

birden yarıya kadar alınır, Harac-ı Muvazzafa ise arazinin yüzölçümü dikkate

alınarak hesaplanan maktu bir vergidir.
76

Mülk toprakların hukuki durumu, bugünkü mülkiyete eşdeğer olup, bu

topraklar serbestçe alınıp satılabiliyor ve mirasçılara geçerken bölünebiliyordu.

Burada İslam miras hukuku (feraiz) uygulanmaktaydı. Mülk toprakların miras

yoluyla parçalanmasını engelleyecek bir kural yoktu. Mülk toprakların parçalanması

veya müsadere edilmesi ancak vakıf olursa engellenebiliyordu.
77

 Tapu sözleşmesine

konu olan topraklar özellikle tahıl ekim alanları, deftere kayıtlı çayırlar ve köylülerin

tarıma açtığı topraklardı. Bağ ve bahçeler özel mülkiyete konu oldukları için tapu

72 BOA,TAD.,defter no/sayfa no-belge no:3/30-1.
73 Cin, a.g.e., s.28.
74 Oyan, a.g.e., s.298.
75 Kardeş, a.g.e. s.20.
76 Cin, a.g.e., s.26-27.
77 Murat Aydoğdu, “Ortaçağ Feodal Mülkiyet Anlayışı ve Osmanlı Hukukundaki Toprak Sisteminin

Türk Hukukundaki Tarımsal İşletmelerin Mirasçılara Özgülenmesine Etkileri”, Dokuz Eylül

Üniversitesi Hukuk Fakültesi Dergisi, Cilt17, Sayı 2, 2015, s.12.

64

verilmezdi. Sebze bahçeleri tahrir defterine kaydedilip, vergiye tabi olursa tapu

verilirdi.
78

 Diğer taraftan Mustafa Akdağ, köylünün tasarrufunda olan toprağa bina

yapmak, bağ dikmek, ağaçlandırmak suretiyle özel mülkiyetine geçirebildiğini

yazmıştır.
79

Berkes, Osmanlı’da toprakta özel mülkiyetin olduğunu fakat bu mülkiyetin

siyasal güç kaynağı doğurmadığını yazmıştır. Devlet, özel mülkiyet ve üretim aracı

sahiplerini siyasal güçten yoksun kılmaktadır. Bu sebeple özel mülkiyetin varlığına

rağmen Osmanlı’yı incelemeye devlet ve miri toprak rejiminden başlamak gerekir.
80

Gerçekten bu anlamda mülk topraklarla ilgili literatür, miri topraklara kıyasla kısıtlı

görünmektedir.

19.yy. TAD., Giresun hükümlerinde mülk toprak anlaşmazlıklarına ilişkin 42

tane hüküm mevcuttur.
81

 10 tane hükümde zamanaşımı kuralına atıf yapılmış olup,

zamanaşımı kuralı ayrı bir başlıkta incelenecektir. 42 hükmün dağılımı aşağıda

tablodaki gibidir.

Tablo 2.7: Mülk Toprak Anlaşmazlıkları

Defter
Sayfa-

Hüküm
Tarih Yer Mülk

İntikal

şekli

Zaman

Aşımı

3 30-1 1218 Giresun Menzil Miras

3 32-2 1218 Fenedey(?) köyü Bahçe Miras

3 35-2 1218 Giresun Menzil

3 42-2 1218 Giresun Değirmen

3 50-2 1219 Giresun Arsa Miras

3 81-3 1221 Seldeğirmeni mah. Bahçe

3 83-1 1221 Seldeğirmeni mah. Bahçe

3 127-4 1228 Giresun Menzil,bah.,emval,eşya Miras

3 140-3 1229 Giresun 8 fındık bah. Miras

3 165-2 1230 Giresun 8 fındık bah. Miras

3 175-3 1231 Giresun Menzil

3 188-2 1232 Giresun Dükkan, menzil Miras

4 22-1 1234 Giresun
Menzil ,fındık bahçesi,

emval,eşya,nukud
Miras

4 154-1 1246 Giresun Bahçe Miras

4 160-2 1246 Kayadibi köyü Bahçe Miras

5 11-1 1250 Giresun Dükkan

5 14-2 1250 Giresun Dükkan

5 76-1 1252 Giresun Hamam,asiyab,çiftlik

78 İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), s.128.

79 Mustafa Akdağ, Türkiye'nin İktisadi ve İçtimai Tarihi Cilt 1 (1243-1453), Tekin Yayınevi,

İstanbul 1979, s.88.
80

 Berkes, a.g.e., s.31.

65

5 85-1 1252 Giresun/Keşap

Çiftlik,han,konak,tütüncü,
kahve, değirmen,fırın

,menzil, hamam, dükkan,

bağ, arsa hisse

6 53-1 1256 Hasankaf köyü
Gümüş kuşak, yüzlük,

öküz,menzil,çiftlik,nuhas,

6 53-4 1256 Giresun/Keşap

Çiftlik,han,konak,tütüncü,

kahve, değirmen,fırın

,menzil, hamam, dükkan,

bağ, arsa hisse

6 132-1 1259 Barça köyü Bağ, bahçe 15 sene

6 174-2 1261 Giresun/Keşap

Çiftlik,han,konak,tütüncü,

kahve, değirmen,fırın

,menzil, hamam, dükkan,

bağ, arsa hisse

6 175-1 1261 Giresun/Keşap

Çiftlik,han,konak,tütüncü,

kahve, değirmen,fırın

,menzil, hamam, dükkan,

bağ, arsa hisse

6 188-3
1262

Giresun/Keşap

Çiftlik,han,konak,tütüncü,

kahve, değirmen,fırın
,menzil, hamam, dükkan,

bağ, arsa hisse

 15 sene

7 53-2 1264 Giresun Kahve dükkanı

7 76-1 1265 Lapa köyü
Menzil, harman, fındık

bahçesi
Miras 15 sene

7 90-2 1266 Hacı Hüseyin mah. Menzil, bahçe 15 sene

7 104-3 1266 Giresun Bahçe

7 108-3 1266 Çalca köyü Çiftlik 15 sene

7 112-2 1266 Giresun Menzil, bahçe,dükkan 15 sene

7 122-1 1267 Giresun Dükkan, arsa 15 sene

7 123-1 1267 Giresun Arsa Miras

7 230-2 1273 Giresun Menzil

7 256-1 1274 Hisargeriş köyü Bağ bahçe

7 256-3 1274 Uzgur köyü Bahçe 15 sene

8 47-1 1277 Giresun Menzil arsa 15 sene

8 54-2 1277 Akpınar köyü Menzil, bahçe Miras

8 68-2 1278 Çandır köyü Bahçe

8 75-1 1278 Kapu kahvesi mah. Menzil 15 sene

8 108-3 1281 Melikli köyü Bahçe Miras 15 sene

8 124-1 1283 Aliyoma köyü Bahçe Miras

3/30-1 no.lu hükümde kendisine babasından menzil intikal eden kişinin, sagir

olduğu dönemde menzili zabt edilmiştir. Hükümlerde sagir kişilerin mülklerine ve

tasarruflarında olan topraklara el koyulması durumuna sıkça rastlamaktayız.

“...bu ol vakitte sagîr olduğundan yine kazâ-i mezbûr sakinlerinden Hasan nâm

kimesne zabt ve bu irişüp baliğ ve davaya kâdir olup menzil-i mezbûru mezkûrdan

talep eyledikte ben ol menzili validesi hâtundan satun aldım ve gah zaman mürur
eyledi deyü dürlü illet ve bahane ile vermekte te’allül ve muhâlefet...”.

66

3/35-2 no.lu hükümde müşterek mutasarrıf olunan menzilden geçen yolu aynı

köyden Mustafa’nın zabtı üzerine şikayette bulunulmuştur : “...mülk menzillerine

mürur ve ubur ide gelir iken tarik-i haslarında âharın alâkası olmayup dahl îcâb

etmez iken...”. Tarik-i has, mal sahiplerinin geçmesine mahsus yollar demektir.

3/42-2 no.lu hükümde müstakil kullanılan değirmene müdahale söz konusudur.

“...on beş seneden mütecaviz mutasarrıf olduğu ma‘lûmetü’l-hudûd mülk

değirmeninde âharın alâkası olmayub...”.

3/81-3 no.lu hükümde müşterek kullanılan bahçenin 1/3’er hissesine sahip

olan iki kişiden biri, müşterekinin hissesini kendisi başka memlekette iken zabt edip,

kendi hissesiyle beraber satmıştır.

“...bir kıt‘a mülk bağçenin sülüs hissesi merkûm Hasanın ve sülüs hissesi kazâ-i

mezbûr sakinlerinden Hamamcıoğlu Osman Ağa dimekle ma’rûf kimesnenin olup bilâ
müşterek zabt u tasarruf ide gelürler iken merkûm Hasan hasb’el iktiza ikiyüzonbeş

senesinde diyâr-ı âhara gider oldukta tarafeyn hissesini füruhte müştereki mezkûru

vekil etmiş değil iken...”.

3/83-1 no.lu hüküm bir önceki hükümle ilgilidir. Davacı davasına ilişkin

fetvası olduğunu bildirmiş, redd- semen talep etmiştir: “...kendu hissesi meccânen ve

müştereki mezkûrun hissesi redd-i semen ile kenduye alıverilüp hilâf-ı şer’i şerif...”.

3/127-4 no.lu hükümde miras kalan tarla, menzil, bahçe, emval ve eşyanın zabt

edilmesi şikayet konusu olmuştur. Aynı hükümde miri toprak, mülk toprak ve özel

mülk olan eşyaların söz konusu olabildiğini görmekteyiz. Tarlaların bedelsiz olarak;

mülk toprak ve eşyaların ise irsen intikal ettiği açıkça ifade edilmiştir.

“...sâhib-i arzdan temessükle mutasarrıf olduğu ma‘lûmetü’l-hudûd tarlaları hasbe’l-

kânûn meccânen ve Giresun kazası toprağında vâki‘ mutasarrıf olduğu mülk menzil ve

mülk bağçeleri emvâl ve eşyası irsen buna intikâl idüp dahl olunmak îcâb etmez iken
Giresun kazâsı sakinlerinden Halide (?) nâm hâtun zikr olunan tarla ve menzil ve

bağçeler ile emlak ve eşyası hilâf-ı şer’i fuzûlî zabt idüp gadr-ı küllî eylediği...”.

3/140-3 no.lu hükümde Emine isimli hatunun, babasından intikal eden 8 kıta

fındık bahçesinin zabt edildiğini bildirmiştir : “... mülkiyet üzere mutasarrıf olduğu

8 kıta fındık bağçeleri irsen buna intikâl idüp ahardan dahl olunmak îcâb etmez

iken...” . Fakat mahkemede yalan beyanda bulunduğu anlaşılmıştır :

“...husûs-ı mezbûr hîn-i terâfude tezvir idüğü inde’ş-şer’ tahakkuk eyledikte tarafından
tayin olunan mübaşirin ücret-i mübaşiriyesi mazlum olan müdde-i aleyhden talep

olunmayub ber mûceb-i fetvâ-yı şerîfe husumet-i kazibe iden müdde-i mütemerridden

67

tahsil olunmak üzere senki vezir-i müşârun ileyhsin mahallinde şer’ile görülmek

bâbında.”

3/165-2 hüküm bir önceki hükümle ilgili olup, konu bir sene sonra tekrar

gündeme gelmiş, bir sene önce kaydedilen fermana göre hareket edilmesi

yetkililerden istenmiştir : “...emr-i şerîfim sudûrunu istid‘â itmeğden naşi Dîvân-ı

hümâyûnumda mahfûz kuyûd-ı ahkâm mürâca‘at olunduğu ber vech-i muharrer

tarihli merkûme emr-i şerîfim verildiği mestûr ve mukayyed bulunmağın husu-ı

mezbûr hîn-i terâfude tezvir idüğü...”.

3/175-3 no.lu hükümde, davacı dükkanlarını yıkıp yerine bina yapan kişiyi

şikayet etmiştir: “...Giresun kazâsında vaki mutasarrıf olduğu bir bâb mülk

menzilinin penceresine karşu mutasarrıf olduğu dükkanlarını hedm ve mürtefi’ bina

ihdas eylediği ...”.

4/154-1 no.lu hükümde Nisa isimli hatunun babasından miras kalan bahçe sagir

olduğu dönemde Fevzi Bey tarafından zabt edilip, bir başkasına satılmıştır : “... ol

vakitte sagîre bulunduğundan bağçe-i mezkûru yine kazâ-i mezbûr sakinlerinden

Fevzi Beğ nâm kimesne fuzûlî zabt ile Karaman oğlu Ali dimeğle arif kimesneye bey’

itmekle şimdi..”.

4/160-2 no.lu hükümde mülk bahçenin zabtı şikayet konusudur. Bu hükümde

bahçe amcadan intikal etmiştir : “...ammileri Salih nâm kimesneden müntakil ber

vech-i iştirâk bağçeye şer’ile mutasarrıf oldukları eşcârı mevcûd bir kıt‘a mülk

bağçelerinde âharın alâkası olmayup dahl olunmak îcâb etmez iken...”.

5/14-2 no.lu hükümde şikayetçi olan kişi 1.600 kuruş değerinde olan

dükkanının kendisi sagir iken zorla 1.000 kuruşa alınmasından dolayı redd-i semen

talep etmektedir : “...ehl-i örfe istinaden dükkan-ı mezkûru bin guruş kerhen ahz idüp

bu makûle cebr u kerre ile olan bey’i sahiha ve sagîr olduğuna binâen dükkan-ı

mezkûru redd-i semen...”.

5/76-1 no.lu Mehmed Arif isimli şahıs, bir hamam, asiyab (değirmen) ve çiftlik

emlağının, Giresun voyvodaları tarafından zabtı üzerine şikayette bulunmuştur :

“...Giresun ve Keşap kazâları toprağında kâin mülkiyet üzere mutasarrıf olduğu bir

bâb hamam ve bir bâb asiyab ve bir kıt‘a çiftlik emlağında âharın alâkası yoğiken

Giresun voyvodası Ahmed ve Süleyman nâm kimesneler sâlifü’z-zikr olunan emlağı
ikiyüzkırk senesinde hilâf-ı şer’i şerif ve bi-gayri hak zabt edip ve gadr-ı küllî

eyledikleri bildürüp...”.

68

5/85-1 no.lu hükümde Mehmed Arif isimli şahıs, tasarrufunda olan birçok

mülkün Giresun voyvodaları tarafından zabtı üzerine şikayette bulunmuştur:

“...Mehmed Arif nâm kimesnenin Giresun ve Keşab kasabaları topraklarında kâin

mülkiyet üzre mutasarrıf olduğu dört kıta çiftlik emlâkıyle bir bâb han ve bir bâb
konak ve altı kıta duhâncı ve bir bâb kahve dükkanları ve iki bâb asiyab ve bir bâb

etmekci furunı ve iki bâb menzil ve bir sülüs hisse hamam ve yine Keşab kasabası

toprağında kâin bir bâb dükkan ve bir bâb etmekci furunı ve bir bâb kahve eşcârı

mevcûd ma‘lumu’l-kıta‘at bağçe ve arsa hissesinde âharın alâkası yoğiken Giresun
voyvodaları Ahmed ve Süleyman nâm kimesneler emlâk-i mezkûreye iki yüz kırk

senesinde hilâf-ı şer‘-i şerif ve bi-gayr-ı hakk zabt idüp gadr-ı küllî , eylediklerin

bildirip...”.

 Ahkam defterleri Giresun hükümleri arasında yukarıda geçen 5/85-1 no.lu

hüküm en önemli hükümlerden biridir. 10 yıllık zaman dilimi içerisinde (H.1252-

H.1262) şikayetle ilgili 5 kez daha hüküm verilmiş ve H.1262 yılına kadar konu

çözüme kavuşturulamamıştır. H.1252 yılındaki şikayette zabt olayının H.1240

yılında gerçekleştiği bildirilmiştir. 12 yıl Mehmed Arif’in neden şikayette

bulunmadığı konusu ilginçtir. Buradaki yorumumuz voyvodaların baskıları

dolayısıyla dava açamamış olduğu yönündedir. Devlet taşrada maddi ve askeri gücü

elinde bulunduran kişileri kontrol edebilmek adına, onlara valilik, voyvodalık ve

mütesellimlik gibi görevler vermekteydi. Bu durum yerli ailelerin daha da

güçlenmelerine yol açmaktaydı.
82

 İlgimizi çeken bir diğer önemli konu Mehmed

Arif’in tasarrufunda birçok mülkün olmasıdır. Bu durum sermaye birikimi oluşturan

kesimlerin o yıllarda ortaya çıktığını göstermektedir. Büyük ihtimalle bu kişi,

Giresun’un nüfuzlu ailelerinden birine mensuptur.

6/53-4 no.lu hükümde 1256 senesinde davalılar mülkler ile ilgili talebin

yarısını kabul edip, diğer yarısı için cüz’i bir ödeme talebinde bulunmuş, anlaşma

sağlananamıştır : “...Ahmed ve Süleyman merkûm ve mezbûrenin müdde‘âlarının

nısfından ziyâdesini inkâr ve küsûriyçün cüz’ice şey ile musâlaha-i tarafeyni icbâr

eylediklerinden...”.

6/174-2 no.lu hükümde, 1261 senesinde davacı Mehmed Arif ve eşi Fatma

H.1240-1256 yılları arası, emlaklarının icarı (kira) olarak 218.437 kuruş talep

etmişler, Ahmed 71.918 kuruşu kabul edip, kalan bakiyeyi red etmiştir. Ayrıca

82

 Kemal Kaya, “19. Yüzyılda Anadolu’da İç Güvenlik Sorunları ve Voyvodalar”, OTAM, S. 19,

2006, s.240.

69

H.1236-40 seneleri arası Mehmed Arif’in 165.950 kuruşluk mahsüllerini zabt ettiğini

iddia etmiş, 71.918 kuruşun tenzil edilerek, kalan bakiyenin kendilerine ödenmesini

talep etmiştir. Nihayetinde Ahmed ve Süleyman’ın 45.000 kuruş, Mehmed Arif ve

Fatma’ya ödemesi hususunda anlaşma sağlanmıştır. Fakat bu defa Fatma, Mehmed

Arif’in vefatından sonra oğluna kalan emlağın vasisi olarak İpekçioğlu kahvesinden

1/4 hisse, 2 hane arsası, bahçe ve çiftliğine ayanlık arzusunda olan Ahmed Bey’in

müdahale etmesi üzerine şikayette bulunmuştur.

“...kırk senesinden elli altı senesine değin cins ve mikdârı ma‘lûm ehl-i vukûfun farz

ve takrîriyle misl ve kıymeti ve arâzisinin icârâtı olarak on altı senede terâküm etmiş olan iki

yüz on sekiz bin dört yüz otuz yedi guruş meblağ iddia etmiş ve merkûm Ahmed yetmiş bir
bin dokuz yüz on sekiz guruşluk mikdarı ma‘lûm hâsılât kıymetini ikrâr ve ma‘adâyı inkâr

eylediğinden mâ‘adâ müteveffâ-yı merkûm Süleyman ile kendisinin bağçelerinden otuz altı

senesinden kırk senesi gâyetine değin kezâlik cins ve mikdârı ma‘lûm yüz altmış beş bin
dokuz yüz elli guruşluk mahsûlâtını merkûm Mehmed Arif ahz ve istihlâk etmiş olduğundan

meblağ-ı merkûm yetmiş bir bin dokuz yüz guruşu ba‘de’t-tenzîl mâ‘adâsını taleb

dâ‘iyyesine düşmüş ve dâfi‘-i merkûmdan def‘-i meşrûhuna ve müdde‘î-i vekîl-i mezbûrdan

da‘vâ-yı mezkûresine muvâfık beyyine taleb ve merkûmân ityân-ı beyyine sadedlerinde iken
beynlerinde muslihûn tavassutuyla meblağ-ı mezbûr yetmiş bir bin dokuz yüz on sekiz guruş

vekîl-i merkûm Mustafa kabûl ve i‘tirâf eylediğine mebni asıl matlûbât-ı mezkûresinden

ba‘de’t-tenzîl an inkâr bâkî kalan yüz kırk altı bin beş yüz on dokuz guruş da‘vâsından kırk
beş bin guruş verilmek üzre üzre kat‘an li’l-nizâ‘ bi’t-terâzî tenbîhi sûretde inşâ-i akd-i sulh

olundukdan sonra vekîl-i merkûm huzûr-ı şer‘de mezbûr Ahmed hâzır-ı bi’l-meclis olduğu

halde bedel-i sulh-ı mezkûrı merkûm Mehmed Arif ve mezbûre Fatıma’ya îsâl ve teslîm
etmek üzre tamâmen ve kâmilen merkûm Ahmed yedinden ba‘de’l-ahz ve’l-kabz mâ‘adâya

ve bi’l-cümle husûs-ı mezbûre müte‘allıka âmme-i de‘âvî ve muhasematdan bi’l-vekale

mezbûr Ahmed’in ve sâlifü’z-zikr müvekkillerinin ve eytamlarının zimmetlerini ibra-yı

mu‘tebere-i şer‘i ile ibrâ ve iskât ve ol dahi bedel-i sulh vesâir matlûbât-ı mezkûre
müte‘allıka-i âmme-i de‘âvî ve muhâsemâtdan müvekkillerinin zimmetlerini ibrâ ve iskât ve

ber vech-i muharrer âharın sulh ve ibrasını kabul ve tasdik eylediklerini ikrâr etmiş ve

mûcebiyle kat‘-ı münâza‘a olunmuş olduğunu nâtık Trabzon nâibi esbakın vârid olan i‘lâmı
mazmûnı sene-i mezbûre Ramazanı’nın ikinci gününde emr-i âlî-i mezkûrun kaydı bâlâsına

şerh verilmişdi el-hâletü hazihi mezbûre Fatıma’nın südde-i sa‘âdetime takdîm eylediği arz-ı

hâlinde zevci merkûm Mehmed Arif bu esnada fevt olarak emlâk-i mezkûrdan hissesi
mezbûre ile vasiyyesi olduğu sagîr oğlu Osman’a intikal etmiş ise emlâk-ı merkûmeden

İpekçioğlu kahvehanesinin rub’ hissesi ile iki bâb han arsalarına ve bağçe ve çiflik emlâkıyla

Giresun kazâsında a‘yânlık dâ‘iyyesinde olan Ahmed Bey nâm kimesne zabt...”.

 Aynı yıl 6/175-1 no.lu hükümde devlet çiftlik toprakları için sahib-i arz

aracılığı ile ferağ ve tefviz işleminin yapılıp yapılmadığını sorgulayacaktır. H.1262

senesinde 6/188-3 no.lu hükümde ise devlet zamanaşımı kuralına göre kara

verilmesini isteyecek ve çiftlik için 10 sene kuralını, diğer mülk emlaklar için 15

sene kuralını sorgulayacaktır.

70

7/123-1 no.lu hükümde sagir ve sagire olan Muharrem ve Zekiye’nin

kendilerine miras kalan 1 menzil arsalarının, Somuncuoğlu Abram isimli zimmi

tarafından zabt edilmesi üzerine vasileri olan Bilal şikayette bulunmuştur.

Gayrimüslim-Müslüman ilişkilerinin ne denli iç içe olduğunu göstreren hükümlere

bir örnektir.

 “...Bilal nâm kimesne bâ hüccet-i şer’i vasileri olduğu Muharrem ve Zekiye nam sagîr
ve sagîrelerin kazâ-i mezbûrda kâin babalarından müntakil mülkiyet üzere mutasarrıf

oldukları bir bâb menzil arsalarında âharın alâkası yoğiken kazâ-i mezbûr

mütemekkinlerinden Somuncuoğlu Abram nâm zimmî arsa-i mezkûru ikiyüzaltmışüç

senesinde hilâf-ı şer’i şerîfe fuzûlî zabt idüp gadr-ı küllî eylediği beyanıyla...”.

7/256-1 no.lu hükümde şikayet konusu hayvanların bağ, bahçe arasına girip

mahsüllere zarar vermesidir. Bağ, bahçe arasında hayvan gezdirmenin caiz olmadığı

bildirilmiştir.

 “...hayvanlarını salıverüp mahsullerini yedürüp ve çiğnidüp külli zarar ve ziyan

eyledikleri beyanıyla marifet-i şer’ile men’i bâbında emr-i şerîfim sudur mumi ileyh
El Hâc Ali tarafından bu defa bâ arz-ı hâl istid‘â olınmış olmağla sizki vali müşar ve

naib ve müfti vesâir mûmâ ileyhimsiz bağ ve bağçe arasında davar gezmek caiz

olmadığına binâen...”.

8/68-2 no.lu hükümde Astator bir bahçenin yarım hissesine sahip olup, diğer

yarısı Dizdaroğlu Osman bin Hüseyin’indir. Osman 8 yaşında iken babası Hüseyin

yarım hisseyi 10.000 kuruş karşılığı Astator’a satmıştır. Osman reşit olduğuna satış

işlemine itiraz etmiştir.

“...Osman tarih-i mezkûrda sekiz yaşında sagîr olduğu hâlde tarafeynden bi’l-îcâb

ve’l-kabûl bâten ve sahîhan semen-i misli olduğu lede’ş-şer‘i’l-enver âşikâr olan on

bin guruş semen-i medfû‘ ve makbûza bi’l-velâye bana bey‘ ve temlîk ve vech-i

lâyıkıyla teslîm eylediğinde ben dahi ber vech-i muharrer iştirâ ve temellük ve
tesellüm ve kabz ve kabûl idüp mezbûr Osman’ın nısf hisse-i müfrezesi bi-tarîki’ş-şirâ

yedimde mülk ve hakkım iken mezbûr Osman elyevm kebîr olarak bu esnâda nısf

hisse-i müfreze-i mezkûreyi fuzûlî ve bi-gayr-ı hakk zabt...”.

8/124-1 no.lu hükümde bahriye neferlerinden Mustafa, bahçesinin askerde

bulunduğu dönemde aynı köyden İmam Hüseyin tarafından zabt edilmesi üzerine

şikayette bulunmuştur. “...silk-i askeriyede bulunmak mülâbesesiyle karye-i merkûm

sakinlerinden İmam Hüseyin nâm kimesne bağçe-i mezkûru hilâf-ı şer’i şerif fuzûlî

zabt idüp gadr eylediği...”.

Buraya kadar olan hükümlerde devlet, mülk topraklara ilişkin şikayetlerin yerel

mahkemelerde görüşülmesini ve bölge vezir, vali, kadı ve naiblerinin, şeriat

71

hükümlerine göre karar vermesini istemiştir. Tekrar etmek gerekirse mülk topraklar,

menkul ve gayrimenkullerde İslam hukuku geçerlidir. 3/140-3 ve 3/165-2 no.lu

hükümlerde ek olarak davacının yalan beyanda (tezvir) bulunduğu anlaşılmış,

mübaşir masraflarının davacı tarafından ödenmesi istenmiştir.

2.2.1 Mülk Topraklarda Zamanaşımı

İslam hukukunda zamanaşımı (müruruzaman) kitap ve sünnetle değil içtihatla

belirlenmiştir. Hanefi hukukçuları dava açma hakkıyla ilgili zamanaşımı süresini 36,

33 ve 30 sene olarak kabul etmişlerdir. Bu süreler başlangıçta her davaya uygulanmış

fakat davaların uzun yıllar sürmesi nedeniyle, Osmanlı padişahları bu süreyi

Şeyhülislamlardan aldıkları fetvalarla 15 ve 10 yıllık bir süreye indirmişlerdir. İlk

düzenleme Kanuni döneminde Ebussu’ud Efendi fetvaları aracılığı ile yapılmıştır.

Miri topraklar ilgili davalarda zamanaşımı 10 sene, mülk toprakların tasarrufuna ait

davalar ve alacak davalarında zamanaşımı 15 sene olarak belirlenmiştir.
83

 Mecelle'de

de bu fetvalara uygun hareket edilmiş, bütün menkul ve mülk gayrimenkul

davalarına 15 sene zamanaşımı süresi uygulanmıştır. (1660. maddeden 1675.

maddeye)
84

 Zamanaşımı davalarının hepsinde şer’i bir özür olmaksızın “bilâ özr-i

şer'i” ifadesi kullanılmıştır. Haklı sebep var ise zamanaşımı süresine itibar

edilmemiştir. Bu sebepler hak sahibinin küçük, akıl hastası ve bunaklığı, davacı veya

davalının gaipliği, zulmünden korkulan bir kimsenin varlığı, kocanın karısını dava

açmaktan men etmesi gibi başlıklardır.
85

19 yy.da TAD. Giresun hükümlerinde mülk topakların zamanaşımı ile ilgili bu

bölümde 11 hüküm karşımıza çıkmaktadır.
86

 Bu hükümler tablo 2.7’de gösterilmiştir.

Miras davalarına konu olan mülk toprakların zamanaşımına miras bölümünde

değineceğiz. Birkaç hükümle örnek vererek devam edeceğiz. Aşağıdaki hükümlerin

tamamında devlet 15 sene zamanaşımı kuralının, şu ifadeler ile sorgulanmasını

istemiştir :“...husûs-ı mezbûr inhâ olunduğu üzere olduğu ve bilâ özr-i şer on beş

83 Ahmed Akgündüz, İslam ve Osmanlı Hukukunda Müruruzaman, Selçuk Üniversitesi Hukuk

Fakültesi Dergisi, Konya 1998, s. 48-57.
84 Halil Cin, “Zamanaşımı” Ankara Üniversitesi Hukuk Fakültesi Dergisi, sayı:1, Ocak 1966,

Ankara, s.816.

85 Doğan Yörük, “Osmanlı Hukukunda Zamanaşımı Uygulamaları: Konya Örneği”, Prof. Dr.

Mehmet Ali Ünal'a Armağan Türk Tarihi Araştırmaları, Edt. Nurgül Bozkurt - Zübeyde Güneş

Yağcı, Berikan Yay. Ankara 2018, s. 184-207.
86

 BOA,TAD.,defter no/sayfa no-belge no: 6/132-1, 6/188-3, 7/76-1, 7/108-3, 7/112-2, 7/122-1, 7/256-

3, 8/47-1, 8/75-1, 8/108-1.

72

sene mürur eylemediği halde merkûmların fuzûlî zabt eylediği...” ya da “...husûs-ı

mezbûr inhâ olunduğu üzere olduğu ve bilâ özr-i şer on beş sene mürur eylemediği

inde’ş-şer’ ve’l-meclis tebeyyün ve tahakkuk eylediği halde...”.

 6/132-1 no.lu hükümde, mülk bağ ve bahçenin, mahsülüyle birlikte zabtı söz

konusudur “...bir kıt‘a mülk bağçe ve bir kıt‘a mülk bağında âharın alâkası olmayup

dahl olunmak îcâb etmez iken karye-i mezbûr sakinlerinden Türkmenoğlu Mehmed

ve Salih ve Osman ve Ali nâm kimesneler fuzûlî zabt ve mahsülünü ahz ve istihlak

idüp...”

6/188-3 no.lu hükümde miri topraklar için gerçerli olan 10 sene kuralı ile mülk

topraklar için geçerli 15 sene kuralı beraber kullanılmıştır : “ ...zabt ve beher sene

zirâ‘at ve öşr ü resmi edâ idegelirler iken merkûm Ahmed Bey fuzûlî zabt eylediği ve

mezbûrunun emlâkınden hissesi zabt olunalı on beş sene ve araziden hissesi on sene

geçmediği muvâfık-ı nefsü’l-emr olduğu halde...”.

7/76-1 no.lu hükümde 1 menzil, 1 harman yeri ve 4 fındık bahçesinin zabtı

şikayet konusudur :

“... mülkiyet üzere mutasarrıf olduğu bir bâb menzil ve harman yeri 4 kıta fındık

bağçesi bi'l-irsi'ş-şer'i mezbûra intikâl etmiş ve müteveffâ-i merkûmun kimesneye

duyun-ı müsbitesi bulunmamışken karye-i mezkûr sakinlerinden ? Ahmed Beğ
dimekle ma’rûf kimesne emlâk-i mezkûru hilâf-ı şer’i şerif fuzûlî zabt...” .

7/90-2 no.lu hükümde menzil ve bahçe borç karşılığı rehin verilmiş, borç geri

ödendiğinde alacaklı kişi emlakları geri vermemiştir.“...Ahmed nâm kimesneden

istikrâz etmiş oldukları beş bin guruş mukâbelesinde rehn idüp..”.

7/112-2 no.lu hükümde, müşterek kullanılan 1 menzil, 2 bahçe ve 1 dükkan,

Dizdarzade Ahmed tarafından cebren 4.700 kuruşa satın alınmış, Dizdarzade menzil

yerini Ömer’e, bahçeleri Panayot ve Yanni isimli zimmilere satmış, dükkanı ise

kendi tasarruf etmiştir. “...ber vech-i iştirâk mülkiyet üzere mutasarrıf oldukları bir

bâb menzil ve eşcârı mevcûd iki kıt’a bağçesi ile ma‘lûmu’l-hudûd dükkanlarını yine

kazâ-i mezbûr sakinlerinden mütegallibelerden Dizdarzade Ahmed dimekle ma’rûf

kimesneye dörtbinyediyüz guruş cebren ve kerhen bey’...”.

8/47-1 no.lu hükümü gayrimüslimlerin kendi aralarındaki davalarda aynı

hukuka tabi olduklarını göstermek açısından örnek verirsek : “...Begos’un Giresun

kazâsında bâ hüccet-i şer’iyye mülkiyet üzere mutasarrıf olduğu bir bâb menzil

73

arsasında âharın alâkası yoğiken kazâ-i mezbûr sakinlerinden tebea-i devlet-i

aliyemden Kirhor zikr olunan arsayı hilâf-ı şer’i şerif fuzûlî zabt ve üzerinde bina

inşa idüp gadr ettiği...”. Devlet bu şikayette yine diğer hükümlerle benzer şekilde 15

yıl zamanaşımını sorgulamıştır.

2.2.2 Taşınır Mülk Anlaşmazlıkları

Bu bölümde mülk topraklarla birlikte şahısların şikayet konusu olan eşya, para,

altın, gümüş, hayvan gibi kişisel taşınır (menkul) mülklerini ele alan hükümleri

incelenecektir. Bu kapsamda 4 tane hüküm mevcuttur.
87

 3/30-4 no.lu hükümde emval

ve eşya anlaşmazlığı söz konusu olup, bu hükümde toprak anlaşmazlığı mevcut

değildir. Bu sebeple mülk toprak anlaşmazlıkları tablosuna kaydedilmemiştir. 3/127-

4 no.lu hükmü bir önceki bölümde incelemiştik. Diğer 3 hüküme bakacak olursak :

3/30-4 no.lu hükümde Eleni isimli zimmi kadın, oğlu Mihal’in vefatından

sonra kendisine intikal etmesi gereken 1.000 kuruşluk emval ve eşyasının zabt

edildiğini bildirerek şikayette bulunmuştur.

”...kazâ-i mezbûra varıldıkda Hasan nâm kimesnenin odasında misafireten mukim

iken mürd oldukta bin guruşdan mütecaviz emvâl ve eşyası irs’i şer’ile validesi

nasrâniye-i mersûmeye intikâl idüp talep eyledikte merkûm Hasan yine kazâ-i mezbûr
sakinlerinden Ali ve Ahmed nâm kimesneler ile yekdil olarak vermeyüp gadr

eyledikleri veresede fetvâ-yı şerîfe olduğun bildürüp...”.

4/22-1 no.lu hükümde Ümmü Gülsüm, ebeveynlerinin vefatı sonrası kendisine

intikal eden 4.000 kuruş, emval, eşya ve fındık bahçelerinin, ayanlık arzusunda olan

Sakaoğlu Ahmed Bey tarafından zabt edildiği gerekçesiyle şikayette bulunmuştur.

”...mülkiyet üzere mutasarrıf olduğu dört bin guruşdan mebni menzil ve fındık
bağçeleri ile emvâl ve eşya ve nukudu bi'l-irsi'ş-şer'i kızı ve bunun validesi Emine nâm

hâtun ibrada intikal validesi mezbûrda değer olunan emlâk ve emvâl ve eşya ve

nukudu bi-l-verase almak içün kazâ-i mezbûra hin-i azimetinde validesi mezbûre
müteveffâ oldukta mârru’l-beyan emlâk ve emvâl ve eşya nukud ile müteveffâ

mezbûrenin yanında mevcûd vesâir emlâk ve eşyası bi'l-irsi'ş-şer'i buna intikâl

etmişken kazâ-i mezbûre sakinlerinden a‘yânlık dâ‘iyyesinde olan Sakaoğlu Ahmed
Beğ dimekle meşhûr kimesne cümlesini şer’i şerif fuzûlî zabt idüp gadr-ı küllî

eylediği...”.

Fakat mahkemede yalan beyanda bulunduğu anlaşılmıştır : “...husûs-ı mezbûr

hîn-i terâfude tezvir idüğü inde’ş-şer’ tahakkuk eyledikte ücreti mübaşiriye mazlum

müdde-i ale-yhden talep olunmayup...”.

87 BOA,TAD.,defter no/sayfa no-belge no: 3/30-4, 3/127-4, 4/22-1, 6/53-1.

74

6/53-1 no.lu hükümde Hüseyin, kız kardeşi Saniye’den kalan emlak ve eşyanın

zabt edildiği gerekçesi ile şikayette bulunmuş fakat yalan beyanda bulunduğu

anlaşılmıştır : “...mutasarrıf olduğu bir bâb mülk menzil ve çiftlik e emlâkıyle bir

aded gümüş kuşak ve yüzbir aded yüzlük üç re’s öküz alatı nuhas vesâir emvâl ve

eşya bi'l-irsi'ş-şer’i buna intikâl idüp ancak bu ol vakitte diyâr-ı âharda

bulunduğundan sâlifü’z-zikr...”.

2.3. Miras Anlaşmazlıkları

Mülk topraklar ve diğer kişisel mülkler serbestçe alınıp satılabilir ve

mirasçılara geçerken bölünebilmektedir. Mülk toprak sahipleri mirasçı bırakmadan

vefat ederse ve vasiyetname bırakmazsa toprakları miri toprak haline gelir.
88

 Miras

hukukuna ait kayıtlar çoğunlukla, miras sözleşmeleri, devletin mirasçılığı, tereke

taksimleri ve vasiyet örnekleri olup, bu konuda İslam hukuku yani feraiz ilminin

esasları uygulanmaktadır. Tek istisna olarak, miri toprak tasarruf hakkının intikali

uygulamada kanunnamelere terkedilmiştir.
89

 Vefat edenlerin miras bıraktıkları mallar

tereke, muhallefat, metrukat veya kassam şeklinde adlandırılmaktadır. Mallar

mirasçılar arasında bir varisin başvurusu, ölünün devlete borcunun bulunması veya

mirasçıların küçük olması halinde kassamlar tarafından taksim edilmektedir. Miras

konusu davalar şer’i mahkemelerde çözüme kavuşturulmuştur. Tanzimat’ın ilanından

sonra da bu durum devam etmiştir.
90

19.yy. TAD., Giresun hükümlerinde 20 tane mirasla ilgili şikayete

rastlamaktayız.
91

 Genel olarak meseleler ölünün ardından, miras paylaşımında

yaşanan anlaşmazlıklar ya da aile yakınlarının birbirine düşen payları zabt etmesi

üzerinedir. Giresun hükümlerinde miri toprakları incelerken aile bireyleri arasında

tarlaların paylaşılması konusunda herhangi bir şikayete konu olan hükme

rastlamamıştık. Miras paylaşımı konusunda bütün hükümler mülk araziler ve diğer

kişisel mallar ile ilgilidir. Mülk topraklar ve miras bölümlerini ayrılırken konunun

88 M.Macit Kenanoğlu, “Mülk” TDV İslam Ansiklopedisi 31.cilt.İstanbul 2006,s.540.
89 Ahmet Akgündüz, “İslam Hukukunun Osmanlı Devletinde Tatbiki: Şer‘iye Mahkemeleri ve Şeri’ye

Sicilleri”, İslam Hukuku Araştırmaları Dergisi, sayı.14, 2009,s.19.
90 Faruk Doğan,” “On dokuzuncu Yüzyılın İkinci Yarısında Osmanlı Taşrasında Bir Kadının

Hukuk Mücadelesi : Midilli Nazırı Kulaksızzade Mustafa Ağa’nın Mirası Davası”, History

Studies International Journal of History, Temmuz 2011, s. 164.

75

aile fertleri olup olmamasını kriter almış bulunmaktayız. Önce mirasla ilgili

hükümlerin dağılımını tabloda belirtilip ardından birkaç örnek verilecektir.

Tablo 2.8: Miras Anlaşmazlıkları

Defter

no

Sayfa-

Hüküm
Tarih Yer Mülk

İntikal

şekli

Zaman

aşımı

3 31-3 1218 Giresun Menzil Miras

3 38-2 1218 Ülper köyü Emval,eşya Miras

3 82-2 1221 Vanazıt köyü Menzil,bahçe,emval,eşya Miras

3 89-3 1221 Giresun Menzil, fındık bahçe, emval Miras

3 115-4 1225 Giresun Menzil,bahçe,emval,eşya Miras

4 38-1 1235 Giresun Nakit Miras

4 188-1 1248 Giresun Bahçe, emval, eşya Miras

6 140-3 1259 Ayvasıl köyü Bahçe ve emlak Miras 15sene

6 170-2 1261 Giresun Bahçe Miras 15sene

7 9-2 1262 Hacı Hüseyin mah Menzil Miras 15sene

7 17-1 1262
Kapu mah. –

Ayvasıl köyü

Menzil, bahçe, fındık bahçe,

emval,eşya
Miras 15sene

7 133-2 1267 Hacı Hüseyin mah Menzil, emlak,emval,eşya Miras

7 136-1 1268 Giresun Emval,eşya Miras 15 sene

7 162-2 1269 Giresun Bahçe, menzil,emval Miras 15 sene

7 206-1 1271 Giresun Menzil, 2 kıta bahçe Miras 15 sene

7 264-2 1275 Hacı Hüseyin mah Bağ, bahçe Miras 15 sene

8 84-2 1278 Giresun Emval, eşya Miras 15 sene

8 108-2 1280 Giresun Menzil, bahçe, eşya, nükud Miras 15 sene

8 123-1 1283 Giresun Emval, eşya Miras 15 sene

8 126-1 1283 Kufra mah. Emval,eşya, menzil, han Miras

3/31-3 no.lu hükümde davacı kendisiyle, kardeşinin çocuklarına intikal eden ve

müşterek kullandıkları menzili, yeğenlerinin başkasına satması üzerine şikayette

bulunmuştur :

“...babasından müntakil bir bâb menzile kazâ-i mezbûr sükkanından karındaşı oğlu

Seyyid Ahmed ve kızı Refiye nâm hâtun ile iştirâk mutasarrıflar iken ikiyüzonyedi

senesinde mezbûrlar menzilin hisselerini yine kazâ-i mezbûr sakinlerinden Tuzcuoğlu
kızı Havva nâm hâtun ile Sabuncu Agob nâm zimmî bunun izinsiz semen

mukâbelesinde bey’ ve teslim iderek...”.

Davacı haklılığını desteklemek adına şeyhülislamdan fetvası olduğunu

bildirmiştir. Devlet konunun şer’i yerel mahkemede görülmesine hükmetmiştir.

3/89-3 no.lu hükümde ölen kişi emlak ve eşyalarını zevcesi ve çocuklarına

bırakmıştır. Zevcesi, çocukların hisselerini zabt etmiş, çocuklar bunun üzerine

şikayette bulunmuştur :

76

 “...mülk menzil ve arsası mukataalı vakıf eşcârları mülk fındık bağçeler ile tereke

vesâir emlak ve eşyası irs’i şer’ile bunlar ile yine kazâ-i mezbûr sakinlerinden zevcesi

Emine hâtuna intikâl itmişken mezbûr kendu hissesi zabta adem-i kanâ‘at-birle zikr

olunan bağçeleri tegallüben ve mahsüllerini ahz ile istihlak itmeleriyle bunlar dahi
şimdi bağçe-i mezbûrlardan hisseleri ile mahsul müstehlekinden dahi hisselerini

mezbûreden talep eyledikte...”.

Bu satırlarda geçen mukataalı vakıf tabiriyle, uzun süreli bir kira sözleşmesi

sonucu arsası üzerinde bina yapılmasına, ağaç dikilmesine izin verilen vakıflar

anlatılmaktadır. Bu vakıflarda arsanın mülkiyet hakkı vakfa ait, üzerindeki bina ve

ağaçların tasarruf hakkı ise kişilerin elindedir.
92

4/38-1 no.lu hükümde Aci Atam isimli zimmi vefat edince mirasını

Giresun’da ikamet eden varislerine değil, Kudüs’te bulunan eşi ve çocuklarına

bırakmıştır. Giresun’da ikamet eden çocuklarına 8.000 kuruş borcu olup, çocuklar bu

tutarı babalarının 1/3 malının vasisinden ve diğer mirasçılardan talep etmektedir.

“...Aci Atam zimmî sağlığında cihet-i karzdan her birinden ikişer bin guruşdan cem‘an
sekiz bin guruş ahz u kabz idüp meblağ-ı mecmû‘-ı merkûmun sülüsü olan iki bin altı

yüz altmış buçuk guruş yirmi akçeyi vasî-i mersûm Aci Kostandi zimmîden mersûm

Yorgi zimmî bi’l-vesâye ve bi’l-vekâle taleb ve da‘vâ idüp vasî-i mersûm Aci
Kostandi zimmî inkârından mâ‘adâ makbûzâtı olan sülüs meblağ-ı ma‘lûmeyi hâlik-i

mersûm Aci Atam zimmînin vesâyâ-yı mu‘ayyene ve gayr-ı mu‘ayyenesine sarf

eyledim diyü ol vechile eylediği da‘vâ-yı mezkûresini sekiz yüz guruş üzerine sulh

olduklarında bedel-i sulh-ı merkûm sekiz yüz guruşunu vasî-i merkûm Aci Kostandi
zimmî kendü mâlından vasî ve vekîl-i mersûm Yorgi zimmîye def‘ ve teslîm ol dahi

yedinden bi’l-vesâye ve bi’l-vekâle ahz u kabz ve yedlerine kıbel-i şer‘den bir kıt‘a

i‘lâm-ı şer‘î i‘tâ olunup meblağ-ı merkûm sekiz bin guruşun sülüsânı olan altı bin üç
yüz otuz üç guruş kırk akçeyi mersûm Aci Atam zimmînin verese-i mezkûresinden

mahallerinde taleb ve da‘vâ ve ba‘de’l-isbât ahz u kabz etmek muktezâ-yı şer‘-i şerîf

idüği vasî-i vekîl-i mersûma tefhîm olunmağla mesfûr Yorgi zimmî yedine bâlâsı

tuğrâ-yı garrâ ile mu‘anven bir kıt‘a emr-i âlîşânım ısdârını mevâlî-i fihâmdan askerî
kassâmı mevlânâ Ali zîdet fezâilehu i‘lâm idüp verese-i mersûmeden Kudüs-i şerîfde

olan nasrâniyenin bu günlerde Giresun’a gideceği tahakkuk olunmağla sen ki vezîr-i

müşârun ileyhsin hîn-i vürûdunda i‘lâmı mûcebince amel olunmak bâbında.”

7/133-2 no.lu hükümde babası ölen zimmilerden biri taksime pişman oldum

diyerek miras paylaşımına itiraz etmiş, kardeşlerden biri bunun üzerine şikayette

bulunmuştur :

“...menzil vesâir emlak ve emvâl ve eşyası bi'l-irsi'ş-şer'i mersûm Manuk zimmî kız

karındaşları Meryem ve Ana nasrâniyelere intikal etmiş ve cümlesi kebir ve kebire
bulunduğundan beynlerinde rızalarıyla tevzî‘ ve taksîm ederek ibra-i zimmet etmez

iken bu esnada kız karındaşı mersûm Meryem nasrâniye taksime nadim oldum deyü..”

92 Nazif Öztürk,”Mukataalı Vakıf”, TDV İslam Ansiklopedisi 31.cilt.İstanbul 2006, s.132.

77

8/126-1 no.lu hükümde zimmilerden Kafiloğlu Konstantin torunları ve oğluna

ve kızlarına miras bırakmıştır. Mirasçılardan ikisi vefat edince Nohudoğlu Yurika

isimli zimmi miras paylaşıma itiraz ederek müdahalede bulunmuştur.

“...tebe‘a-i devlet-i aliyyemden Kafiloğlu Kostandi sağlığında vefâtından üç sene

mukaddem Trabzon metrepolidi Kostantinos ve Rum milletinden sâir kesân hâzır

oldukları halde yedinde emvâl ve emlâki olup kâbil-i kısmetü’l-ibâre (?) mahalle-i
merkûmede kâin ma‘lûmu’l-hudûd ve’l-müştemilât bir bâb mülk menzilini seviyyen

ve derûnunda bulunan bâ defter-i müfredât eşyâ ve evânî-i nühâsiye-i ma‘lûmeyi

torunları her biri tebe‘a-i Devlet-i Aliyyemden Kostandi ve Dimitri’ye ale’l-iştirâki’s-
seviyy ve kasaba-i mezbûre çarşısında kâin bir bâb mülk hân arsasını cemî‘-i

müştemilâtıyla sulbi kebîr oğlu tebe‘a-i Devlet-i Aliyyemden Nikola’ya ve nükûd-ı

mevcûdesi üç bin guruşun sülüsü olan bin guruşu sulbiye kebîre kızı Mariya’ya ve

diğer sülüsü olan bin guruşu diğer sulbiye kebîre kızı Despino’ya ve âhir sülüsü olan
bin guruşu âhir sulbiye kebîre kızı Somla’ya hibe ve ta‘dâd ve teslîm ve nefs-i mülk

idüp ânlar dahi meclis-i hibede bilâ mâni‘ ittihâb ve temellük ve tesellüm ve kabz ve

kabûl etdiklerinden sonra hibe-i mezkûrı nâtık bir kıt‘a senedi dahi merkûmûn
yedlerine ba‘de’l-i‘tâ evvelen merkûm Kostandi fevt olup sâniyen merkûm Despino

dahi fevt oldukda verese-i münhasırası bulunanlar zikr olunan hân arsasını merkûm

Nikola’nın zabt ve tasarrufuna müdâhale etmez iken tebe‘a-i Devlet-i Aliyyemden
Nohudoğlu Yurika müteveffât-ı merkûm Despino’nun verese-i münhasıralarını iğfâl

eyledikde ânlar dahi da‘vâya kıyâm ve merkûm Nikola’yı bi-gayr-ı hakk tazyîk ve

rencîde eder olduğundan keyfiyet mahallinde ber nehc-i şer‘î bi’t-tedkîk sened-i

mezkûr mûcebince terâfu‘ ve ihkâk-ı hakk olunmak bâbında emr-i şerîfim sudûrı
merkûm Nikola tarafından bu defa bâ arz-ı hâlistid‘â olunmak...”.

2.3.1 Miras Anlaşmazlıklarında Zamanaşımı

Miras ile ilgili anlaşmazlıkların 11 tanesinde, bütün hükümler mülk toprak ve

kişisel mallar ile ilgili olduğu için 15 sene zamanaşımı kuralı uygulanmıştır.
93

 Bu 11

tane hüküm tablo 2.8’de gösterilmiştir. 15 sene kuralı ile ilgili hükümlerde yaygın

olarak kullanılan tabir “...husûs-ı mezbûr inhâ olunduğu üzere olduğu ve bilâ özr-i

şer on beş sene mürur eylemediği halde...” şeklindedir ve bu hükümlerin hepsinde

devlet, mahkemelerden karar alırken 15 sene kuralının dikkate alınmasını istemiştir.

6/140-3 no.lu hükümde kardeşlerden biri diğerinin bahçe ve diğer emlaklardan

olan hissesini zabt etmiş, ölünce hisseleri oğluna geçmiştir. Davacı hisselerini talep

ettiğinde kardeşinin oğlu geri vermemiştir.

“...babası ve validesinden müntakil bir kıt‘a bağçe ile sair ma‘lumu’l kıt’a emlâk

karındaşı Dede Ali nâm kimesne ile ber vech iştirâk mülkiyet üzere mutasarrıf ve
mutasarrıfe iken mezbûre diyâr-ı âharda bulunduğundan merkûm Ali kendu hissesine

zabta adem-i kanâ‘at-birle mezbûrenin hissesini dahi fuzûlî zabt idüp bade’hu fevt

oldukta hissesi oğlu Mehmed nâm kimesneye intikâl idüp ancak...”.

93

 BOA,TAD.,defter no/sayfa no-belge no: 6/140-3, 6/170-2, 7/9-2, 7/17-1, 7/136-1, 7/162-2, 7/206-1,

7/264-2, 8/84-2, 8/108-2, 8/123-1.

78

7/9-2 no.lu hükümde ölen kişi menzili eşi ve kardeşine miras bırakmış fakat

karısı üstüne düşen hisseye razı olmamıştır

“...Ali dimekle arîf kimesne fevt oldukta Giresun kazâsı mahallatından Hacı Hüseyin

mahallesinde kâin bâ hüccet-i şer’i mülkiyet üzere mutassarrıf olduğu bir bâb menzil
bi'l-irsi'ş-şer'i merkûm Hasan ile zevcesine intikal itmişken zevcesi mezbûre

müteveffâ-i mezbûrdan müntakil menzil-i mezkûrdan kendu hissesini ahza adem

kana’at birle merkûm Hasan’ın hissesini hilâf-ı şer’i şerîfe fuzûlî zabt idüp gadr-ı küllî

eylediği beyanıyla mahallinde şer’ile...”.

7/206-1 no.lu hükümde, Mehmed isimli kişi askerde iken kardeşi menzil ve

bahçesini zabt etmiştir : “...şer’i mülkiyet üzere mutasarrıf olduğu bir bâb menzil ve

eşcârı mevcûd iki kıt’a bağçesinde âharın alâkası yoğiken merkûm Mehmed silk-i

askeriyede bulunmak mülâbesesiyle üveği karındaşı Osman nâm kimesne emlâk-i

mezkûru hilâf-ı şer’i şerif fuzûlî zabt idüp...”

8/108-2 no.lu hükümde zimmi kızkardeşler babalarından kalan mirasa erkek

kardeşlerinin el koyması üzerine şikayette bulunmuşlardır :

“...Yorgi ve Panayot babaları ve anaları müteveffâ merkûm mezbûreden müntakil

menzil ve emvâl ve eşya ve nukuddan hisse-i irsiyyelerini ahza ve kabza adem-i
kanâ‘at-birle mezbûr İlene ve Morati(?) hisse-i şayialarını dahi hilâf-ı şer’i şerif fuzûlî

ve bi-gayri hak ahz u kabz idüp gadr-ı küllî eyledikleri beyanıyla mahallinde şer’ile

ru’yet ve ihkâk-ı hakk olunmak bâbında emr-i şerîfim sudûru İlene ve Morati(?)
tarafından bu defa ba- arzuhal istid‘â olunmuş olmağla...”

2.4. Vergi Anlaşmazlıkları

19.yy. TAD. Giresun hükümlerinde vergi konuları ile ilgili 5 tane hüküm

karşımıza çıkmaktadır. 1 hüküm zaviye cemaatinin bennak, cebe, öşr-i sebze gibi

vergilere itirazı, 3 hüküm avarıza itiraz, 1 hüküm resm-i kısmet uygulamasına itiraz

ile ilgilidir. İlgili hükümler aşağıda tablo 2.9’da gösterilmiştir.

Tablo 2.9: Vergi Anlaşmazlıkları

Defter

no

Sayfa

Hüküm
Tarih Yer Anlaşmazlık konusu

4 66-1 1236
Çepni

nahiyesi

Zaviye cemaati zürranın bennak, cebe, hınta, şair, erzen ve öşr-i

sebze ve meyve vergilerine itirazı

5 23-1 1251
Kapucu

mah.
Avarıza itiraz

6 30-2 1255
İç Kale

mah.
Avarıza itiraz

6 31-1 1255 Giresun Avarıza itiraz

6 83-3 1257 Giresun
Rum reayadan biri ölüp mirasçılar hisse talep etmemesine rağmen

resm-i kısmet alınması üzerine itiraz

79

Aşağıdaki bölümlerde anlaşmazlık konularına göre hükümler bölümlere

ayrılacak ve hükümlerin detayına yer verilecektir.

2.4.1. Avarıza İtiraz

Avarız, devletin topladığı olağan vergilerin dışında özellikle savaş

dönemlerinde toplanan olağanüstü vergilerdir. Amaç savaş zamanlarında ordunun

iaşesini sağlamaktır. Köylü hanelerinden ayrı ayrı toplanmaz, köyün tümünden ayni

ve nakdi olarak talep edilirdi. 16. yy. ikinci yarısından itibaren devlet maliyesinin

bozulmasıyla beraber daha sık toplanmaya başlanmış ve olağanüstü niteliğini

yitirmiştir.
94

 Vergi haneleri tahrir defterlerine kaydedilirken “avarız hanesi” ve

“hane-i gayr ez-avarız” olarak ikiye ayırılırdı. Derbendci, köprücü, menzilci gibi

görevliler ve savaş alanı ahalisi bu vergiden muaf tutulmaktaydı.
95

 Ayrıca 5/23-1

no.lu hükümde görüleceği üzere Seyyid olanlar bu vergiden muaftı. Osmanlı

toplumunda seyyid ve şeriflere bazı ayrıcalıklar tanınır ve “hane-i gayr ez-avarız”

kapsamına dahil edilirlerdi.
96

 Fakat bazı durumlarda Seyyid olduklarını ispat etmeleri

gerekir ve kendilerinden İstanbul nukabasından Seyyidlik belgesi istenirdi.
97

 Bunun

dışında 6/30-2 ve 6/31-1 no.lu hükümler avarız ile ilgilidir. Avarız ile ilgili

hükümlerin detayı şu şekildedir :

5/23-1 no.lu hükümde Seyyidlik belgesi ile Seyyidlerden olduğunu iddia eden

kişi zabitlerin ve ahalinin kendisinden ödeme talep ettiği avarıza itiraz etmektedir :

“...Kapucu mahallesi toprağında bi'l-fi'l zabt ve tasarruflarında hane-i avarıza bağlı

tekalif olunmak îcâb eder emlâk ve yerleri olmayub te‘addî olunak îcâb etmez iken

kazâ-i mezbûr zabiti tarafından hilâf-ı kânûn resm-i raiyyet ve mahalle-i mezbûr

ahâlîsi tarafından hisse-i tekalif mutalebesiyle te‘addî ve rencîdede olmadığın
bildürüp kânûn üzre amel olunmak bâbında emr-i şerîfim sudûrunu istid‘â itmeğden

naşi Dîvân-ı hümâyûnumdan kanunu lede’s suâl bu sahih’ün neseb saadet-i kiramdan

olup isbat-ı neseb eylediğine İstanbul nukabasından yedinde ma‘mûlün-bih temessük
var ise...”.

6/30-2 no.lu hükümde şikayetçi olan kişi, vergi memurlarının kendisinden ve

mahalle ahalisinden, güçlerinin ötesinde avarız talep ettiğini bildirmiştir:

 “...hane-i avarıza bağlı tekalif olunmak îcâb eder emlâk ve arâzi ve hal ve
tahammülüne göre hissesine isabet edeni ahâlî-i mahalle ile cemaaten memura edâ ide

94 Pamuk, a.g.e.,s.46-47
95 Halaçoğlu, a.g.e.,s.66
96

 Mustafa Sabri Küçükaşçı, “Seyyid” TDV İslam Ansiklopedisi 37.cilt.İstanbul 2009,s.42
97 BOA,TAD.,defter no/sayfa no-belge no: 5/23-1,

80

gelüp ziyâde mütâlebesiyle te‘addî olunmak îcâb etmez iken tekalif-i cem’ine memur

olanlar merkûmun tasarrufunda olan emlâk ve arâzi ve hal ve tahammülden ziyâde

tekalif mütâlebesiyle hilâf-ı kânûn te‘addî den hali olmadıkların bildürüp kânûn üzre

amel olunmak bâbında emr-i şerîfim sudûrunu istid‘â itmeğden naşi Dîvân-ı
hümâyûnumdan kanun suâl olundukda...”.

6/31-1 no.lu hükümde mahalle ahalisi, El Seyyid Ahmed’in avarıza bağlı

yerleri olmamasına rağmen, avarız ödemesine katılmasını istemektedir : “...kazâ-i

mezbûr ahalisi taraflarından hisse-i tekalif mütâlebesiyle...”. Ahmed’in avarıza bağlı

yerleri olmadığından, kendisine müdahale edilmemesine hükmedilmiştir.

2.4.2. Şer’i ve Örfi Çeşitli Vergilere İtiraz

Osmanlı Devleti’nde vergiler 3 bölümde toplanmaktaydı. Bunlar şer’i vergiler,

örfi vergiler ve avarız vergileridir. Şer’i vergiler İslam dininin emrettiği zekat, aşar,

haraç ve cizyedir. Aşar onda bir anlamına öşr’ün çoğuludur. 1/10 ile 1/2 arası

değişmektedir. Haraç, fethedilen bölgelerde gayrimüslimlere bırakılan topraklardan

alınan vergidir. Öşür ve Haraç, tarımla ilgili vergiler iken, cizye gayrimüslim erkek

hane reislerinden alınan bir baş vergisidir. Örfi vergiler, şeriatın dışında sultanın

fermanlar ile yürürlüğe koyduğu, devamlı gelir kaynağı oluşturan olağan vergilerdir.

Çift resmi ve ispençe en başta gelenleridir. Çift resmi tarımla uğraşan Müslüman

reayadan, ispençe ise tarımla uğraşan gayrimüslim reayadan alınmaktadır.
98

 Giresun

hükümleri içerisinde şer’i vergilerden öşüre, miri topraklar ile ilgili hükümlerde sıkça

rastlamıştık. Fakat bu hükümlerde herhangi bir vergi anlaşmazlığı söz konusu

değildir; sadece reayanın sahibi arza öşrünü eda ettiği anlatılmıştır.

4/66-1 no.lu hükümde “...bennâk ve caba ve hınta ve şair ve erzen ve öşr-i

sebze ve meyve ve deştbâni yekûn ma’a gayriha bin elli iki akçe...” satırları ile

toplanan vergilerin toplamı belirtilmiştir. Bu hükümde belirtilen bennak ve caba örfi

vergilerdendir. Çift resminin tahsilatında reayanın sahip olduğu toprağın miktarı ve

reayanın medeni durumuna göre belirlenir. Bennak, nim çiftten az yeri olan veya

çiftliği olmayan evli reayadan alınan vergi olup, nim çiftten az yeri var ise “ekinlü

bennâk”, hiç toprağı yok ise “caba-bennâk” denirdi.
99

 Öşr-i sebze, meyve, hınta, şair

ise tarım ürünlerinden alınan şer’i vergilerdir. Deştbani vergisi bağ ve bahçeleri

korumakla görevli bekçilerin masrafı için alınan örfi bir vergidir.

98

 İlber Ortaylı, Türkiye Teşkilat ve İdare Tarihi,Cedit Neşriyat, 6.Baskı, Ankara 2017, s.134-138.
99 İnalcık, Osmanlı İmparatorluğu’nda Toplum ve Ekonomi, s.44-45.

81

4/66-1 hükümün detayında Derviş Murad zaviyesi cemaati çiftçileri ödemeleri

gereken vergilerden bennak, cebe, hınta, şair, erzen ve öşr-i sebze ve meyve 1.052

akçe; Derviş Hamza zaviyesi çiftçileri bennak, cebe, hınta, şair, erzen ve öşr-i sebze

ve meyve 1.441 akçeye muhalefet etmektedirler:

“...zürrâ’ tâifesi olanlar öşürleri edasında hilâf-ı defter-i hâkânî ve mugâyir-i kânûn

te’allül ve muhâlefet üzere oldukların bildürüp defter-i hâkânî mûcebince kânûn üzre

amel olunub zürrâ’ tâifesi öşürleri edasında hilâf-ı defter-i hâkânî mugâyir-i kânûn

te’allül ve muhâlefet ettirilmemek bâbında emr-i şerîfim sudûru istid‘â itmeğden naşi
Defterhâne-i Âmiremde mahfûz defter-i evraka mürâca‘at olundukta Çepni nâhiyesine

tabi bir nefer ile zaviye-i Derviş Murad veledi Derviş Seyyidi hasılı tahtında bennâk

ve cebe ve hınta ve sair ve erzen ve öşr-i sebze ve meyve ve deştbâni yekûn ma’a
gayriha bin elli iki akçe mezkûrlar ? geldikleri yerleri...”

6/83-3 no.lu hükümde Rum reayadan vefat eden kişinin mirasçıları, miras

paylaşımı talebinde bulunmadığı halde 50.000 kuruşluk malının 10.000 kuruşluk

bölümü için mültezimler resm-i kısmet talebinde bulunmuştur. Miras paylaşımı

işlemlerinden kassam denen görevliler veya kadılar resm-i kısmet adıyla harç talep

ederlerdi.
100

 Rum reayanın şikayeti üzerine, ölen kişinin kimsesi yok veya miras

paylaşım talebi yoksa resm-i kısmet alınmaması, paylaşım durumunda binde 15

resm-i kısmet, 5 akçe kassamiye, 2,5 akçe katibiye, 2,5 akçe ihzariye, 1 kuruş

kalemiye, 0,5 kuruş nafaka harici başka vergi alınmamasına ve reayaya baskı

yapılmamasına dair hüküm verilmiştir.

“...memâlik-i mahrûsem re‘âyâsından biri hâlik ve hâlike oldukda veresesinden sagîr

ve sagîre ve gâib ve gâibesi olmayıp cümle verese hâzır ve kibâr olup kısmet taleb

etmezler iken cebren kısmet taleb olunmayıp veresesinden sagîr ve sagîre ve gâib ve
gâibesi olup beyne’l-verese kısmet lâzım geldikde dahi ol hâlik ve hâlikenin şer‘an

sâbit olan ihrâc olundukdan sonra bâkî iktisâm olacak mâl-ı mevcûdundan binde on

beş akçe resm-i kısmet ve beş akçe kassâmiye ve iki buçuk akçe kâtibiye ve iki buçuk

ihzâriye ve hüddâmiye cem‘an yirmi beş akçe alınıp itdirmek vesâyet ve nafaka
cihetlerinden başka harc alınmayıp ancak tahrîr eden kârına kalemiye nâmıyla cihet-i

vesâyetinden bir guruş ve nafaka cihetinden yarım guruş alınmak ve ziyâde

mütâlebesiyle te‘addî olunmamak...”

100 Ahmet Tabakoğlu,”Resim”, TDV İslam Ansiklopedisi 34.cilt.İstanbul 2007, s.583.

82

2.5. Tımar ve Zeamet Anlaşmazlıkları

19.yy.da Giresun ile ilgili 3 hükümde zeamet, mültezim ve iltizam kavramları

karşımıza çıkmaktadır. Miri toprak gelirleri birçok bölümden oluşmakta olup,

padişaha ait gelirlere “Havass-ı Humayun” denirdi. Bunlar mukataa ve iltizam

düzenleriyle idare olunurdu.
101

 Mukataa, bir veya daha fazla vergi geliri kaynağının

birleşimi ile ortaya çıkan mali birimlerdir.
102

 Mukataalar, hazineye sağladıkları yıllık

gelir açısından birkaç yüz akçe ile 10-20 milyon akçeye kadar değişkenlik

göstermektedir. Sadece bir köyü kapsayan mukataalar olduğu gibi bir kaza, bir

sancak hatta eyaleti kapsayan mukataalar mevcuttu. Miri toprak rejimiyle bağlantılı

tarımsal gelir kaynakları yanında, devlet madencilik, ziraat, esnaflık ve ticaret

alanlarında birçok kuruluş ve faaliyetin de doğrudan sahibiydi. Bunları mukataa

şeklinde örgütlemekteydi.
103

 Hazineye gelir sağlayan vergi kaynağı mukataalar,

iltizam sistemi ile idare olunurdu. Vergi tahsil işi mültezim (müteahhit) aracılığıyla

yürütülüyor ise iltizam sistemi uygulanıyor demekti. Mültezim belli bir bedel

karşılığı vergi toplama işini üstlenmiş kişidir ve bu işi kar amacıyla yapardı. Karı

vergi toplama masraflarını düştükten sonra, vergi hasılatı ile hazineye ödediği tutar

arasındaki farktır. Devlet kendi memuru olan “emin”ler aracılığı ile mukataa

gelirlerini toplar ise, bu usule emanet sistemi denirdi.
104

 İltizam sisteminde, devlet

gelirlerin mülkiyetine sahip olduğunu vurgulamak ve reayanın haklarını korumak

amacıyla, herhangi bir aşamada vergi toplanmasına müdahale edebilirdi. Ayrıca

iltizamın düşük bir bedelle verildiği ortaya çıkarsa, devlet iltizam sözleşmesini

tazminatsız feshedebilirdi.
105

 Giresun hükümlerinden 3/50-3, 3/113-4 ve 3/119-1

no.lu hükümlerde iltizam ve mültezim kavramları açıkça kullanılmaktadır.

Zeamet ise senelik geliri 20.000 akçe ile 100.000 akçe arası olan dirliklerdir.

19. yy. TAD.’nde Giresun’dan H.1219, H.1225, H.1227 yıllarına ait 3 hükümde

71.936 akçelik zeamet olarak bahsedilmiştir : ”...Trabzon sancağında Giresun

nâhiyesinde nefs-i Giresun ve gayriden yetmişbirbindokuzyüzotuzaltı akçe ze‘amet

101 Halaçoğlu, a.g.e., s.92.
102 Genç, a.g.e., s.97.
103 Mehmet Genç, “Mukataa” TDV İslam Ansiklopedisi 31.cilt.İstanbul 2006,s.129-130.
104 Yavuz Cezar, Osmanlı Maliyesinde Bunalım ve Değişim Dönemi (XVIII. yy’dan Tanzimat’a

Mali Tarih), Alan Yay., İstanbul 1986,s.21.
105

 Halil İnalcık, Devlet-i Aliyye-Osmanlı İmparatorluğu Üzerine Araştırmalar-IV

(Ayanlar,Tanzimat, Meşrutiyet), Türkiye İş Bankası Yayınları, İstanbul 2016, s.58.

83

mutasarrıfı...”.
106

 Zeamet, eyalet merkezlerinde görev yapan hazine ve tımar

defterdarları, zeamet kethüdaları, sancaklarda alaybeyleri, kale dizdarları,

kapucubaşılar, divan katipleri, defterhane ve hazine-i amire katiplerine verilirdi. Bazı

durumlarda tımar sahiplerinin gelirleri arttırılarak zeamete çevirilirdi. Zeamet

sahiplerine zaim denirdi. Zeamet sahipleri her 5.000 akçe için bir cebelünün

masraflarını karşılamak zorundaydılar. Zeamet sahibi öldüğünde, zemaeti başka bir

kişiye devredilir, boş bırakılmaz ve zeamet alanı bölünmezdi. Zeamet bazen

müşterek olarak verilebilirdi.
107

 Müşterek zeamete örnek 3/50-3 no.lu hükmü

gösterebiliriz: “...otuz dört bin yüz akçesi mûmâ ileyh Seyyid Mehmed Tayyibi zîde

kadruhunun ve bâkîsi müştereki yedlerinde olduğu defter-i hâkânîde...” Aynı

hükümde zeamet bölgesinde toplanan vergilerden bahsedilmiştir.

Zeametle ilgili 3 hükmün detayı şu şekildedir:

3/50-3 no.lu hükümde zeamete yapılan müdahale şikayet konusu olmuştur.

Dizdaroğlu ailesine mensup kişiler zeamet sahibi Mehmet Tayyibi’nin zeamet

gelirlerine el koymuştur. Zeamet 71,936 akçe değerindedir. Hükümde toplanan

vergilerin cinsleri ve toplam tutarı verilmiştir. Resm-i gümrük sefineha ve sandalha

ve filika 3.500 akçe, bac-ı bazar, resm-i bazar-ı ihtisab ve ihzariye, resm-i liman-ı

reft vergileri 500 akçe ve diğer vergiler toplam 54.100 akçe biriktirilmiştir. Senelik

8.000-10.000 kuruş gelir elde edilmektedir. Dizdaroğullarının baskısından dolayı

kimse iltizama talip olamamaktadır. Devlet müdahalenin engellenmesi ve zeametin

tahsil edilmesi hususunda yetkililere hüküm vermiştir.

“...Trabzon sancağında Giresun nâhiyesinde nefs-i Giresun ve gayriden yetmiş bir bin
dokuz yüz otuz altı akçe ze‘âmet mutasarrıfı yine kalem-i mezbûr ketebesinden

Mehmed Emin halifenin bilâ veled vefâtından mûmâ ileyh Mehmed Tayyibî zide

kadruhuya işbu sene-i mübâreke Rebiülahiri’nin on sekizinci gününde tevcîh olunup
hâlen berât-ı şerîf-i âlîşânımla üzerinde olup ze‘âmeti mülhakâtından Giresun

nâhiyesinde resm-i gümrük sefînehâ ve sandalhâ ve filika (?) kazâ-i Keşab ve karadan

Giresun’a ve Giresun’dan Batum’a varınca mukâbili ez-karîb ve ba‘de âmed-şod

hâric-i ez-defter ber mûceb-i emr-i hümâyûn hâsıl üç bin beş yüz akçe ve yine Giresun
nâhiyesine tâbi‘ bâc-ı bâzâr nefs-i Giresun ma‘a kazâ-i Keşab ma‘a resm-i bâzâr-ı

ihtisâb ve ihzâriye kazâ-i Keşab ma‘a resm-i liman-ı reft hâric-i ez-defter beş yüz akçe

yazular ile defter-i mufassalda muharrer kalemiyle başka başka tahrîr ve defter-i
icmâlde nefs-i Giresun ma‘a cemâ‘at-i Gebran ve ma‘a gayriha birikdirilip elli dört bin

yüz akçe ze‘âmet ber-icmâl ve icmâl-i mezkûrun otuz dört bin yüz akçesi mûmâ ileyh

Seyyid Mehmed Tayyibi zîde kadruhunun ve bâkîsi müştereki yedlerinde olduğu

106

 BOA,TAD.,defter no/sayfa no-belge no: 3/50-3, 3/113-4, 3/119-1.
107 Halaçoğlu, a.g.e., s.94-95.

84

defter-i hâkânîde mukayyed ve ze‘âmet-i mezbûrdan senevî sekiz on bin guruş hâsıl

olageldiği vâzıh ve bâhir iken Giresun sâkinlerinden Dizdâroğulları dimeğle ma‘rûf

kimesneler ze‘âmet-i merkûmeyi tegallüben zabt ve hâsılât ve rüsûmâtın cebren ve

kahren ahz ve zabt edegeldikleri ve merkûmlar ol tarafda tegallüb ve teferrüd
eylediklerinden ze‘âmet-i merkûmenin iltizâmına kimesne tâlib olamadığı...”.

3/113-4 no.lu hükümde Divan-ı Hümayun kalemi katibinden Mehmet Sait’e,

H.1225 senesinde mart başından şubat sonuna kadar, Giresun’da berat-ı alişanla

verilen 71,936 akçelik zeamete kimsenin müdahale etmemesi istenmektedir.

“...Trabzon sancağında Giresun nâhiyesinde nefs-i Giresun gayriden yetmiş bir bin
dokuz yüz otuz altı akçe ba-berât-ı âlîşân mutasarrıf olduğu ze’ameti karyelerini iş bu

bin iki yüz yirmi beş senesinde martı ibtidasından şubatı gayetine gelince bir sene-i

kamile zabt etmek üzere (boş) zide kadruhuya iltizam ve mûmâ ileyh dahi iltizam ve

kabul olup yedinde mukaddem ve muahhar tarihiyle temessük zuhur eyledi ise amel
itibar olunmak şartıyla yedine memhur ve ma‘mûlün-bih temessük ita olunduğundan

bahisle zeamet-i mezbûr karyeleri yedine virilen ma‘mûlün-bih temessük mûcebince

sene-i mezbûrda mahsuben mültezim mumi ileyh zabt ve vaki olan mahsulün ve
rusümun kanun-ı defter mucibince ahz u kabz ittirilüp ahardan kimesneye mugâyir

temessük dahl u ta’arruz ittirilmemek bâbında emr-i şerîfim sudûru istid‘â olunmak

naşi vech-i meşrûh üzre...”.

3/119-1 no.lu hükümde H.1225 yılında Mehmet Sait’e tahsis edilen zeamet

H.1227 yılında yenilenmiştir ve oluşacak herhangi bir müdahalenin engellenmesi

istenmiştir.

2.6. Alacak Verecek Anlaşmazlıkları

19.yy. TAD. Giresun hükümlerinde alacak verecek anlaşmazlıkları ile ilgili 13

tane hüküm karşımıza çıkmaktadır. Bu hükümlerde anlaşmazlıklar iki kişi arasında

olduğu gibi
108

, bir kişinin birçok kişiye olan borçlarını
109

 ve bir kişinin birçok kişiden

olan alacaklarını
110

 kapsamaktadır. Borç alan ve veren kişiler arasında Müslüman

gayrimüslim ayırımı yoktur. Toplumun bütün kesimleri birbiriyle parasal ilişkilerin

içinde mevcut görülmektedir. Hükümlerde şikayete konu olan borç tutarları net

şekilde ifade edilmiştir. 5 tane hükümde 1852 tarihli Murabaha Nizamnamesine
111

vurgu yapılmıştır.

Osmanlı hukukuna göre bütün alacak davaları kesintisiz, çekişmesiz ve haklı

bir sebep bulunmaksızın 15 sene alacak talep edilmediği takdirde zamanaşımına

108 BOA,TAD.,defter no/sayfa no-belge no:4/11-1, 4/111-1, 7/133-3, 7/134-1 , 7/174-2.
109 BOA,TAD.,defter no/sayfa no-belge no:4/102-2, 5/76-2, 6/55-1, 7/145-1, 8/37-1, 8/108-1, 8/137-1.
110

 BOA,TAD.,defter no/sayfa no-belge no: 8/80-4.
111 BOA,TAD.,defter no/sayfa no-belge no: 7/145-1, 8/37-1, 8/84-1, 8/108-1, 8/137-1.

85

uğramaktadır. Ölüm durumunda, alacakla ilgili zamanaşımı gerçekleşmişse alacak

mirasçıdan da talep edilemez. Alacaklı kişi, 15 sene geçmeden mahkeme kanalı ile

alacağını talep etmelidir. Talepte bulunur ve dava sonuçlanmadan süre dolarsa,

davaya devam edilir.
112

 Alacak meseleleri ile ilgili 7/174-2 ver 8/84-1 no.lu 2

hükümde 15 sene zamanaşımı kuralı devlet tarafından sorgulanmıştır.

Tablo 2.10: Alacak Verecek Anlaşmazlıkları

Defter

no

Sayfa-

Hüküm
Tarih Yer Anlaşmazlık konusu

4 11-1 1233 mah. Gemi sahibi ve reis arası 2.313 guruş için anlaşmazlık

4 102-2 1240
Trabzon

Giresun
10.967, 14.439, 25.000 guruş alacağın tahsil edilememesi

4 111-1 1241
Ayvasul

köyü
Tahvil karşılığı 1.000 guruş borcun ödenmemesi

5 76-2 1252 Giresun
Temessük karşılığı 45.298,5 guruş alacağın tahsil

edilememesi

6 55-1 1256 Giresun
Temessük karşılığı 45.298,5 guruş alacağın tahsil

edilememesi

7 133-3 1268
Hisargeriş
köyü

Müslümanın, zimmiye10.000 guruş borcu ödemeye gücü
olmaması

7 134-1 1268
Hisargeriş

köyü

Müslümanın, zimmiye 4.000 guruş borcu ödemeye gücü

olmaması

7 145-1 1268 Giresun
Zimminin, zimmi kişilere borcunu ödeyememesi/

Murabaha nizamnamesi

7 174-2 1269 Giresun 18.899 guruş zimmiye olan borcun ödenmemesi/ 15 sene

8 37-1 1276 Giresun
Müslüman-zimmi kişilere borcun ödememesi/ Murabaha

nizamnamesi

8 84-1 1278
Hisargeriş

köyü

Müslümanın çeşitli kişilerden alacağı tahsil edememesi

/Murabaha nizamnamesi/15sene

8 108-1 1278 Giresun
3 sene zarfında 19.000 guruş borcu 30.840 ödenmesi,

itiraz, Murabaha nizamnamesi

8 137-1 1284 Giresun
Müslüman-zimmi kişilere olan borcun ödenmemesi

Murabaha nizamnamesi

4/11-1 no.lu hükümde Lefter isimli zimmi, Mustafa’nın gemisinde reisken,

geminin masrafları karşılığı aldığı 2.313 kuruş için sonradan anlaşmazlığa

düşmüşlerdir :“...ikibinüçyüzonüç guruş harc ve sadaka idüp ba’dehu sefine-i

merkûm kaza(ze)de olunmağla bu Dersa‘âdetüme gelüp masruf olan masraf-ı

mersûmun iddia eylediğine binâen...”.

4/102-2 no.lu hükümde Eski Trabzon valisi ve veziri 10.967 kuruş, 14.439

kuruş ve 25.000 kuruş olan alacaklarını tahsil edemediği için şikayette bulunmuştur:

“...Sâbıka Trabzon vâlîsi düstûr-ı vezîrim es-Seyyid el-Hâcc Hâfız Ali Paşa
iclâlehunun bâ tahvîlât cihet-i karz-ı şer‘îden Trabzon vücûhundan ve hâssam

112Akgündüz, Selçuk Üniversitesi Hukuk Fakültesi Dergisi, s.56.

86

silahşörlerinden Kalcızâde Osman Bey zimmetinde onbindokuzyüzaltmışyedi ve

Dergâh-ı mu‘allâm kapucıbaşılarından Şatırzâde Osman Bey zimmetinde ondörtbin

dörtyüzotuzdokuz ve Giresun’da sâkin a‘yânlık dâ‘iyyesinde olan Laçinzâde Arif nâm

kimesne mûmâ ileyh Kalcızâde kefâletiyle yirmibeşbin guruş alacağı olup müşârun
ileyhin eyâlet-i mezbûreden infisâli cihetiyle mebâliğ-i merkûmenin tahsîline destres

olamayarak...”.

4/111-1 no.lu hükümde, davacı alacağı 1.000 kuruşu tahsil edemediği için

şikayette bulunmuştur :“...senesinden beru bâ-tahvîl bin guruş alacak hakkı olup

bi'd-defa'ât talep ve almak murâd eyledikte imrâr-ı vakt ile edâda te’allül ve

muhâlefet...”. Devlet alacağın tahsilini istemiş, mümkün olmaz ise Dersaadet’e

bildirilmesine hükmetmiştir.

5/76-2 no.lu hükümde Mehmed Arif, 1240 senesinden beri Ahmet ve

Süleyman’ın borç senedi ile zimmetlerinde olan 45.298,5 kuruş meblağı tahsil

edemediği için şikayette bulunmuştur :“...ba-temessük kırkbeşbinikiyüzdoksansekiz

buçuk guruş alacak hakkı olup meblağı mezbûru merkûmlardan defa‘âtle talep

almak murâd eyledikde vermekte te’allül ve muhâlefet...”. Devlet konunun

mahkemede mübaşir gözetiminde görüşülmesine, Mehmed Arif talebinde haklıysa

tahsilatın yapılmasına hükmetmiştir.

6/55-1 no.lu hükümde bir önceki hükme ait şikayete ilişkin tahsilatın

yapılamadığı bildirilmiştir : “... emr-i âlî sâdır olmuş ise de meblağ-ı mezbûr tahsil

olunmayup...”. Devlet alacağın tahsilini istemiş, mümkün olmaz ise Dersaadet’e

bildirilmesine hükmetmiştir.

7/133-3 no.lu hükümde, Ömer, İlya isimli zimmiye 10.000 kuruş olan borcunu,

ödemeye gücü ve borcu karşılaşayacak emlağı olmadığını bildirirek için şikayette

bulunmuştur : “...onbin guruş deyni olup meblağ-ı mezbûru defaten edaya kudreti ve

emlağı duyununa kafi bulunmamış iken mersûmun defaten talebiyle tazyikten hali

olmadığı beyanıyla...”. Devlet, şikayetçinin ödeme gücünün bilirkişi aracılığı ile

araştırılmasını ve konunun mahkemede tarafsız kişilerin şahitliğinde görüşülmesini

istemiştir.

7/134-1 no.lu hükümde, Laz oğlu Ahmed, Yuri isimli zimmiye 4.000 kuruş

olan borcunu ödemeye gücü olmadığını ve 2 kıta bağ, bahçesinin borcu karşılamaya

yetmediğini bildirerek şikayette bulunmuştur: “...dörtbin guruş deyni olup meblağ-ı

mezbûru defaten edaya kudreti ve karye-i mezbûrede kâin mülkiyet üzre mutasarrıf

87

olduğu iki kıt’a bağı ve bağçesinden ma’ada ıtlak olunur nesnesi yoğiken dayinleri

mersûm defaten talebe tazyikten hali olmadığı beyanıyla...”. Devlet, şikayetçinin

ödeme gücünün bilirkişi aracılığı ile araştırılmasını istemiştir.

7/174-2 no.lu hükümde Kazgancıoğlu Yorgi, tahvil karşılığı olan 18.899 kuruş

alacağını tahsil edemediği için şikayette bulunmuştur: “...Dizdarzade Ahmed Mucib

Bey nâm kimesne zimmetinde bâ-tahvîl onsekizbinsekizyüzdoksandokuz guruş alacak

hakkı olup meblağ-ı mezbûru merkûmdan talep ettiğinde vermekten muhâlefet...”.

Devlet konunun üzerinden 15 sene geçmemişse alacağın tahsiline hükmetmiştir.

2.6.1. Murabaha Nizamnamesi

Osmanlı Devleti döneminde kanuni sınırın üstünde bir faizle düzenlenen borç

sözleşmesine ve aşırı karla satış yapmaya murabaha, faizle borç veren kişilere

murabahacı denmekteydi. İzinsiz olarak faizle borç veren kişilere ise tefeci

denirdi.
113

 Osmanlı toplumu ve ekonomisi kırsal bölgelerde bulunan birçok küçük

üreticinin yaptığı üretimin devamlılığına bağlı olarak ayakta duruyordu. Köylüler

üretimin devamlılığını kendi çabalarıyla sağlamayadıkları dönemlerde borçlanmak

zorunda kalmaktaydı. Köylüyü borçlanmaya iten faktörler olarak; kıtlık yıllarında

tüketim ihtiyacının karşılanamaması, arz ve talep arasındaki dengesizlikten dolayı

fiyatların düşüşü, vergi ödemelerinde karşılaşılan güçlükler ve baskıları sayabiliriz.

Köylüler darlığa düştükleri dönemlerde, sarraf, tefeci ve tüccarlardan kredi

almaktaydı. Sarraf kredileri, zirai kredi ihtiyacının fazla olmadığı bölgelerde daha

yaygındı. Küçük üretici köylüler çoğunlukla krediyi tefeci veya murabahacı denen

kimselerden almaktaydı. Tefeci kredisi %20 - %40 arasında değişiyordu. Tüccarlar

ise köylünün hasat sonu elde edeceği mahsülünü piyasa fiyatının altında satın alarak

köylüye kredi sağlıyordu. Bu şekilde mahsülün henüz toplanmadan satılması

işlemine “selem” adı verilmekteydi. Tüccar ürünün hasat sonu fiyatı ile, kredi fiyat

arasındaki farktan kar elde etmekteydi. Bunların dışında mültezimlerinde murabaha

ilişkilerine girdiği görülmektedir. Tüm bu zirai kredi ilişkileri köyün sosyal yapısında

değişimlere yol açmaktaydı. Küçük üreticiler aldıkları kredileri ödeyemedikleri

zaman toprağını yitirmekte, tarım işçisi veya kiracı durumuna düşmekteydi.
114

113 İbrahim Kafi Dönmez, “Murabaha” TDV İslam Ansiklopedisi 31.cilt.İstanbul 2006, s.151.
114

 Tevfik Güran, 19.yy.da Osmanlı Ekonomisi Üzerine Araştırmalar, Türkiye İş Bankası Kültür

Yayınları,İstanbul, Kasım 2014, s.156-167.

88

Topraklarını borç karşılığı tefeciye ipotek eden köylülerin, örf, adet veya çeşitli

sözleşmelere istinaden angarya şeklinde bedenen çalıştırıldığı da görülmekteydi. En

yoksul köylüler bu şekilde mülksüzleşme, proleterleşme ve sefalet girdabına girmiş

bulunuyordu. Diğer tarafta ise toprakta yoğunlaşma, büyük çiftlikler şeklinde yeni

mülkiyet biçimi olarak ortaya çıkmaktaydı.
115

Niyazi Berkes, faiz kapitalin Osmanlı’da neden kapitalist üretim şekline

dönüşmediğini açıklarken, murabahacının küçük üreticinin sefaleti ile beslendiğini

ifade etmiştir. Murabahacı köylüye borç vererek, köylü üretiminin devamını sağlamış

fakat üretim gücünü ve verimliliğini arttırma şansını yok ederek, köylüyü kendine

bağlamış, ağa mülkiyetini doğurmuştur. Kapitalist bir ekonomide mülksüzleşen

köylü emeğini kapitaliste piyasa aracılığıyla satabilirdi. Ağalık ise köylü emeğini faiz

kapitalin hizmetine sunmakta, topraklar ağanın kontrolüne geçmekte ve geleneksel

üretim devam etmektedir. Değişen şey tımar sisteminde bulunmayan bir unsurun,

ağanın raiyesi olma halinin ortaya çıkmasıdır. Burada paradoksal bir durum ortaya

çıkmaktadır. Devletin, gelir sağlama baskıları köylüyü murabahacının eline

düşürmüştür. Fakat murabahacı devletin mülkiyet hakları için tehlike yaratmaktadır.

Murabahacıyı engellemek adına devlet adaletnameler çıkarmış, kadılara emirler

vermiş ama diğer taraftan köylünün köylü olarak kalması ve reayalık görevlerini

yerine getirmesini istemiştir. Devlet ile faizci sömürüde ortak oldukları halde,

çıkarları açısından birbirlerine düşmandırlar. Faizcilik, ağalık ve derebeylik şeklinde

geliştikçe bu paradoks büyümüştür.
116

 Köylünün yaşadığı sıkıntıların önüne geçmek amacıyla ilk murabaha

nizamnamesi 1848 yılında Kütahya’da uygulanmıştır. Kütahya'da kredi ilişkileri

olukça yaygındır. Oluşan şikayetler üzerine devlet faiz hadleri ve taksit sürelerini

kurala bağlamıştır. Faiz tavanı %8 olarak belirlenmiştir. Bu orana göre bütün krediler

yeniden muhasebeleştirelecek ve borç tutarları 5 yıla kadar taksitlendirilecektir.

Faize tekrar faiz uygulanmayacaktır. Ürünün belli bir fiyattan teslimi şartıyla verilen

kredilerde (selem), ürün piyasa fiyatının altında olmayacaktır. Yetim ve vakıf

115 Oyan, a.g.e.,s.322-323
116

 Niyazi Berkes, 100 Soruda Türkiye İktisat Tarihi II.Cilt, Gerçek Yayınevi, İstanbul, Mayıs

1970, s.332-333.

89

sermayeleri ile verilen kredilerde %15 faiz uygulaması devam edecektir.
117

 Kredi

ilişkilerinin ve tefecilik faaliyetlerinin yoğunluğu nedeniyle nizamnamenin

uygulanması tüm imparatorluğa yayılmıştır. Ancak kredi kuruluşlarının yetersizliği

nedeniyle, köylü yine tefecinin eline düşmüştür. Diğer taraftan sarraflar %8’lik faiz

ile ticari işlemlerini yürütemediklerini bildirmişlerdir.
118

 Bu sebeplerle ilk

nizamname zamanla suistimal edilmiş, işlemez hale gelmiştir. Bunun üzerine 1852

yılında yeni bir murabaha nizamnamesin yayınlanmıştır. 1852 tarihli Murabaha

Nizamnamesine göre köylüler, çiftçiler ve diğer ahalinin murabahacılardan aldıkları

borçların faizi senelik %12 olacaktır. Yetim ve vakıf sandıklarının nakit paralarının

kredi ile işletilmesinde faiz oranı %15 olarak devam edecektir. %12 faiz oranından

daha yüksek faizle verilen borçlar yeniden hesaplanacak, aradaki fark asıl borçtan

düşülecektir ve borç 5 seneye kadar taksitlendirilebilecektir. Servet sahiplerinin

borçlarının taksitlendirmesi ise alacaklıların rızasına uygun bir vade ile

belirlenecektir.
119

1864 tarihli Murabaha Nizamnamesinde faiz oranının %12 olarak

uygulanmasına devam edildi. Murabaha konulu davalara ticaret mahkemelerinin

bakması esası getirildi. 1885 yılında faiz oranı % 9’a indirildi. Ayrıca faizin

sermayeyi geçmemesi ve bileşik faizin ancak 3 yıl için hesaplanması kuralı

getirilmiştir.
120

7/145-1, 8/37-1 ve 8/137-1 no.lu hükümlerde tek bir kişi pek çok kişiden borç

almıştır. Murabaha işleminin yapılıp yapılmadığını bu hükümlerde anlamamız

mümkün değildir. Fakat devletin murabaha işleminden şüphelendiği varsayımından

yola çıkarsak, murabaha işleminin sadece bölgede ileri gelen birkaç kişiyle sınırlı

olmayıp, halk arasında yaygın olduğu sonucunu çıkarabiliriz. Olasılıkla mahkemede

borçların ana parası sorgulanacak, murabaha işlemi yoksa ve kişinin borcunu

ödemeye gücü olmadığı anlaşılırsa, tahminen borcun taksitlendirilmesine

hükmedilecektir. Ayrıca bu hükümlerde Osmanlı yaşamında ve ekonomik

117 Güran, a.g.e., s.174-175.
118 Mehmet Akif Berber, From Interest to Usury: The Transformation Of Murabaha In The Late

Ottoman Empire, İstanbul Şehir Üniversitesi, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul , 2014,

s.62-63.
119 Mehtap Özdeğer-Emine Zeytinli, "19. Yüzyılda Murabaha Nizamnameleri Doğrultusunda Osmanlı

Tarımında Selemcilik Faaliyetleri," ciepo-22 , Trabzon 2016, s.150-165.
120 Güran, a.g.e. s.176.

90

hayatındaki çeşitlilik net olarak görülmektedir. Ekonomik ilişkilerde kadın, erkek ve

din ayırımı yapılmamıştır.

8/84-1 no.lu hükümde ise bir murabahacı ile karşı karşıya olduğumuz büyük

ihtimaldir. Bir kişi birçok kişiye borç vermiş ve alacağını tahsil edemediği için

şikayette bulunmuştur. Devlet borcun ana parasını, faiz tutarını tespit edebilmek için

sorgulayacaktır.

8/108-1 no.lu hükümde 3 sene içinde 19.000 kuruşun 30.840 kuruş olarak

alındığı için şikayette bulunulmuştur. 3 sene içinde %12’den bileşik faiz uygularsak

1.yıl 19.000*%12=2.180, 2.yıl 21.280*%12=2.553,60, 3.yıl 23.833,60*%12=

2.860,03 guruş faiz ile toplam 26.693,63 kuruş ödemesi beklenirken 30.840 kuruş

ödemiştir. Davacı 25.019 kuruş ödemesi gerektiğini bildirmiş olduğundan faiz

%12’den biraz az olmalıdır. Davalının murabaha nizamnamesine aykırı hareket ettiği

açıktır.

Bu noktadan itibaren hükümlerin Osmanlıca bazı bölümlerini aktaracağız.

Öncesinde hükümlerde geçen, nizamnameye vurgu yapan ortak satırlar şu şekildedir:

“...Dîvân-ı hümâyûnum kalemi kuyûduna mürâca‘at ve muktezâsı suâl olundukda bu

makûle taksit ve murâbaha hakkında irâde-i seniyye-i şahanemle karargir olan

nizâm ikiyüzaltmışsekiz senesi evasıt-ı cemaziye'l-ahiresinde ba-evamir aliyye

memâlik-i mahrûseme neşr ve i’lân olunduğundan...”.

7/145-1 no.lu hükümde Kirkor, zimmi kişilere değişik tutarlarda olan borcunu

bir defada ödemeye gücü olmadığını bildirmiştir:

“... Kuzmakduz nâm kimesneye beşyüz ve Hacı nâm kimesneye beşyüz ve Yorgi
zimmîye ikibinaltıyüz ve Millioğlu Bayık zimmîye bindörtyüz ve Asdor zimmîye

binaltıyüz ve Nikoli zimmîye ikibinaltıyüzaltmışiki ve Kirkor zimmîye ikibinikiyüz ve

diğer Yorgi zimmîye beşyüz ve Asacık zimmîye yediyüz ve Karabet zimmîye
yedibinikiyüz ve Artin zimmîye dokuzyüz ve Agob zimmîye bin ve İlya zimmîye

yüzelli ve Davor zimmîye ikiyüz ve diğer Yorgi zimmîye dörtyüz guruş deyni olup

meblağ-ı mezbûru defaten edaya kudreti yoğiken dayinlerinden merkûmun ve

mersûmun defaten talebiyle tazyikten hali olmadıkları beyanıyla...”.

 Toplamda 22.512 kuruşluk borç sözkonusudur Devlet, şikayetçinin ödeme

gücünün araştırılmasına ve “Taksit ve Murabaha Nizamnamesi” esaslarına göre

hareket edilmesine hükmetmiştir.

8/37-1 no.lu hükümde Aleksi, Müslüman ve zimmi kişilere değişik tutarlarda

borcunu ödemeye gücü olmadığını bildirerek şikayette bulunmuştur:

91

“ Tebe’a-i Devlet-i Aliyyemden Aleksi’nin Giresun kazâsı sakinlerinden Şerife nâm

hâtuna onbinüçbin(?)dörtyüzaltı ve tebe’a-i Devlet-i Aliyyemden Begos‘a

onbinaltıyüz altmışyedi ve Kifork’a sekizbin ve Nişan’a üçbinüçyüzaltı ve Esrak’a

dörtbindörtyüzaltı guruş deyni olup meblağ-ı merkûmeye defaten edaya kudreti
yoğiken dayinlerin merkûmdan defaten talebiyle tazyikten hali olmadıkları

beyanıyla...”.

Şerife hatuna olan borç hüküme kaydedilirken bir yazım yanlışı yapıldığı

kanaatindeyiz. Şerife hatuna olan borcu 10.406 kuruş kabul ettik. Toplamda

36.479 kuruşluk borç sözkonusudur. Devlet, şikayetçinin ödeme gücünün

araştırılmasına ve 1268 senesinde ilan olunan “Taksit ve Murabaha Nizamnamesi”

esaslarının uygulanmasına hükmetmiştir.

8/84-1 no.lu hükümde El Hac Ali’nin Müslüman kişilerden değişik tutarlarda

alacağı olup, tahsil edemediği için şikayette bulunmuştur :

“...Mustafa nâm kimesne zimmetinde bâ-tahvîl dörtbin Hasan nâm kimesne

zimmetinde sekiz yüz altmış Ali nâm kimesne zimmetinde bin beş yüz Ahmed ve

İbrahim nâm kimesneler zimmetinde beşbinikiyüzon ve Salih nâm kimesne
zimmetinde altıbinikiyüz on Mahmud nâm kimesne zimmetinde bin İlyas nâm

kimesne zimmetinde iki yüz ve diğer İbrahim nâm kimesne zimmetinde iki yüz elli

Emin nâm kimesne zimmetinde yüz on ve diğer Salih nâm kimesne zimmetinde
beşyüzon ve Osman nâm kimesne zimmetinde ikiyüzseksenyedi ve diğer İbrahim nâm

kimesne zimmetinde yedibinbeşyüz guruş alacak hakkı olup meblağ-ı mezbûru

merkûmdan bi'd-defa'ât taleb ve almak murâd eyledikde bi-vech edâda te’allül ve

muhâlefet birle ibtal-i hak ve gadr daiyesinde oldukları beyanıyla...” .

Toplamda 37.637 kuruşluk alacak sözkonusudur. Devlet, şikayetçinin alacak

haklarının üzerinden 15 sene geçmediyse alacakların tahsiline fakat murabahacı olup

olmadığının araştırılmasına ve murabaha nizamnamesi esaslarının uygulanmasına

hükmetmiştir.

8/108-1 no.lu hükümde El Hac İbrahim, Veysel ve Hacı Ömer’den aldığı

borcuna karşılık 5.000 kuruş fazla ödediğini bildirerek şikayette bulunmuştur: “...üç

sene zarfında almış olduğu on dokuz bin guruş deyni için merkûman fahiş güzeşte

zamm fark-ı fiyat cihetleriyle yiğmibeşbinondokuz bilâ bedel meblağ-ı mezbûru

otuzbinsekizyüzkırk guruş vermiş ise de merkûman tarafından beş bin mütâlebe

itmekde olmadıkları beyanıyla...”. Devlet, taksit ve murabaha nizamnamesi

esaslarının uygulanmasını istemiştir.

8/137-1 no.lu hükümde Hüseyin, Müslüman ve zimmi kişilere olan değişik

tutarlarda borcunu ödeyemediğini bildirmiştir :

92

“Hüseyin nâm kimesnenin Giresun kazâsı sakinlerinden Ömer nâm kimesneye

üçbinsekizyüz ve Bekir nâm kimesneye üçbinbeşyüz Mahmud nâm kimesneye

ikibinsekizyüz ve Hacı Ali nâm kimesneye binyediyüz Hacı Ahmed nâm kimesneye

ikiyüzon Mustafa nâm kimesneye üçbinüçyüz Hasan nâm kimesneye üçyüz İsmail
nâm kimesneye altıyüz Hafız nâm kimesneye dörtyüzaltı ve Tebe’a-i Devlet-i

Aliyye’den Manyas’a binikiyüz ve Tanaş’a altıyüz ve Malkasoğlu’na bindörtyüz ve

Makdisi’ye beşyüz ve Danil’e ikibinyüz ve Haralambo’ya binikiyüz ve Nikola’ya
üçyüz guruş deyni olup meblağ-i mezbûreyi defaten edaya kudreti yoğiken dayinleri

merkûmdan defaten taleb ederek tazyikten hali olmadıkları beyanıyla...”.

Toplamda 23.916 kuruşluk borç söz konusudur. Devlet, Hüseyin’in ödeme

gücünün araştırılmasına, taksit ve murabaha nizamnamesi esaslarının uygulanmasına

hükmetmiştir.

93

ÜÇÜNCÜ BÖLÜM

TRABZON AHKAM DEFTERLERİ’NE GÖRE 19.YY.DA

GİRESUN KAZASI’NIN SOSYAL DURUMU

3.1. Osmanlı Halkı

Osmanlı halkı, dini ve etnik açıdan çeşitlilik gösteren göçebe ve yarı göçebe

grubların yer aldığı bir köylü toplumuydu. Köylü nüfusun ağırlığına rağmen o

dönemde dünyanın pek çok yerinden daha fazla şehirli nüfusu vardı. Bir yandan

göçebelikle karışık köylülük, diğer taraftan şehir ticareti ve esnaflık, dini ve etnik

farklılıklarla beraber karmaşık bir sosyo-ekonomik yapı meydana getiriyordu.
1

Osmanlı halkı, askeri sınıf ve reaya olarak iki ana grupta ele alınabilir. Askeri

sınıf mensupları vergiden muaftır, reaya ise vergi mükelleflerinden oluşmaktadır.

Reaya, şehirliler, köylüler ve göçebeler olarak ayrılmaktadır. Bununla beraber reaya

olup, vergiden muaf olan “muaf ve müsellem reaya”sınıfını da eklemek gerekir.
2

Sınıfsal olarak bu şekilde ayrılan Osmanlı halkı dini olarak Müslümanlar ve

gayrimüslimlerden oluşmaktadır. En büyük grubu Müslümanlar kapsamaktadır.

Gayrimüslimler ehl-i kitap olan Hristiyan ve Musevilerden oluşmaktadır.

Hristiyanlar kendi içinde Katolikler, Ortodokslar, Gregoryanlar, Nasturiler, Yakubi-

Süryaniler, Melkitler, Mandeiler olarak mezheplere ayrılmıştır. Museviler ise

Rabbaniler, Karailer ve Samariler olarak üç ana mezhebe ayrılmıştır. Osmanlı

topraklarında yirmi farklı gayrimüslim etnik grup yaşamıştır. Bunlar Rumlar,

Yunanlılar, Bulgarlar, Sıplar, Karadağlılar, Bosnalılar, Arnavutlar, Romenler,

Türkler (Gagavuzlar), Macarlar, Çingeneler, Ermeniler, Gürcüler, Süryaniler,

Kildaniler, Araplar, Yahudiler ve Kıptiler’dir. Çingenelerin yarıya yakını, Bosnalılar

ve Arnavutların büyük çoğunluğu sonradan Müslümanlığı seçmiştir.
3

Ahkam defterlerinde Giresun’u incelerken sosyal hayatı ilgilendiren konuların

ağırlıkla şehirlilik, köylülük ekseninde olduğu dikkatimizi çekmiştir. Ayrıca askeri

sınıfı ilgilendiren bazı hükümler mevcuttur. Bunun dışında diğer önemli konu

gayrimüslimlerin sosyal hayat içerisinde kapsadığı yer ile ilgilidir.

1 Tevfik Güran, İktisat Tarihi, Der Yayınları, İstanbul 2017, s.106-107.
2 Halaçoğlu, a.g.e., s.105.
3
 Yavuz Ercan, Osmanlı Devleti’nde Müslüman Olmayan Topluluklar (Millet Sistemi), Güler

Eren(Ed.), Osmanlı Ansiklopedisi Cilt 4 Toplum, Yeni Türkiye Yay., Ankara, 1999,s.198-199.

94

3.1.1. Askeri Sınıf

Askeri sınıf, askerlik hizmeti yapanlarla birlikte, devlet hazinesinden maaş alan

bütün memurlar için kullanılmıştır. Askeri hizmet görenler, “ümera” olarak

adlandırılmakta ve hizmetleri karşılığı kendilerine dirlik verilen tımarlı sipahiler,

sancakbeyleri, beylerbeyileri, vezirleri ve Enderun ağalarından oluşmaktadır.
4

Ümeraya ayrıca ehl-i örf denmektedir.
5
 3/50-3, 3/113-4 ve 3/119-1 no.lu hükümlerde

askeri sınıf mensubu zeamet sahibi kişilerin zeametine müdahale söz konusudur.

“...Dîvân-ı hümâyûnum kaleminin altmış nefer müretteb levâzımlarından olmak üzre

es-Seyyid Mehmed Tayyibî zîde kadruhunun südde-i sa‘âdet-garrâ-i mülûkâneme

takdîm eylediği arz-ı hâlinde...”
6
 satırlarından şikayetçinin askeri sınıf mensubu

olduğu anlaşılmaktadır.

Ehl-i örf tabirine Giresun hükümlerinde 5/11-1 ve 5/14-2 no.lu hükümlerde

rastlamaktayız. “...ehl-i örfe istinaden dükkan-ı mezkûru bin guruş kerhen ahz idüp

bu makûle cebr u kerre ile olan bey’i...”
7
.

Askeri sınıf içinde memurlar ise, “ulufe” denilen gündelik alan Kapıkulu

askerleri, Enderun hizmetlileri, kale koruyucuları, subaşılar vb. görevliler ve kadılar,

müderrisler, medrese talebeleri gibi “ilmiye” sınıfından kimselerden oluşmaktaydı..
8

Memur sınıfına örnek : “...Dergah-ı Muallam kapucubaşılarından iftirahül emacid

ve’l ekarim Dizdarzade Ahmed bin dame mecduhuya bey’ etmiş...”
9
 satırları

verilebilir.. Ayrıca “...Hisargeriş karyesi toprağında vâki‘ talebe-i ulumdan Seyyid

El Hâc Ali zide...”
10

 satırları geçen hüküm ilmiye sınıfından medrese öğrencisi bir

kişinin şikayetini konu almaktadır.

3.1.2. Şehirliler- Köylüler

Osmanlı düzeninde askeri sınıf dışında bütün halk reaya olarak anılmıştır.

Şehirliler, köylüler ve göçebeler reaya kapsamına girmekteydi. Tüm ülke topraklarını

ve doğal kaynakları kendi mülkü olarak gören devlet, bu mülkün üzerinde yaşayan

şehirlileri ve köylüleri ayrı sınıflar olarak düşünmüş ve örgütlemiştir. Köylülerin tek

4 Halaçoğlu, a.g.e.,s.105
5 Ekrem Buğra Ekinci, Osmanlı Hukuku, Adalet ve Mülk, Arı Sanat Yay., İstanbul 2008, s.314.
6 BOA,TAD.,defter no/sayfa no-belge no:3/50-3.
7 BOA,TAD.,defter no/sayfa no-belge no:5/14-2.
8 Halaçoğlu, a.g.e., s.106.
9
 BOA,TAD.,defter no/sayfa no-belge no:7/122-1.

10 BOA,TAD.,defter no/sayfa no-belge no:7/239-1.

95

işi devletin mülkü olan toprakları ekip biçmektir. Köylünün evi, bağı, bahçesi miri

toprağın ancak bir iki dönümlük yerini kaplıyabilirdi. Şehirliler ise tarla yerine sınırlı

sayıda ve mülk niteliği taşıyan bağ ve bahçelerle çevrili mahallelerde, yine mülk

niteliği olan evlerde oturmaktaydılar. Şehirliler geçimlerini tarımla değil, ticari ve

sınai faaliyetlerle sağlamaktaydılar. Bu sebeple şehirlilerin, köylülere göre devlete

olan iktisadi bağımlılıkları daha aşağı seviyededir. Devlet şehirlerde, pazarların

kontrolü, asayişin sağlanması, adaletin yürütülmesi ve benzeri hizmetler, karşılığı

vergi toplamaktaydı. Devlet, şehirlerde çeşitli birbirine benzeyen ticaret ve sınai

alanlarını mukataalar halinde örgütlemiş ve bunlardan hazineye gelir sağlamıştır.

Ayrıca şehirliler devlet topraklarında ev, bağ, bahçe sahibi olmaları karşılığı devlete

avarız, yani savaş vergileri ödemişlerdir.
11

19.yy. TAD. Giresun hükümlerine baktığımız zaman 118 hükümden 69’unun

kaza merkezi ve mahallelerinde geçtiğini düşünmekteyiz. Bu hükümlerde mekan

“Giresun Kazası toprağında” diyerek veya mahalle ismi verilerek belirtilmiştir. Bu

hükümlerin kaza merkezinde geçtiğine dair düşüncemizi güçlendiren temel,

hükümlerin sadece 4 tanesinin miri topraklar ile ilgili olmasıdır. 69 hükmün, 9 tanesi

alacak-verecek (%13), 17 tanesi miras (%25), 4 tanesi vergi (%6), 3 tanesi tımar ve

zeamet (%4), 27 tanesi mülk topraklar (%39), 3 tanesi mülk ve miri toprak (%4), 1

tanesi sadece miri toprak(%1), 1 tanesi yakalama kararı (%1), 1 tanesi göreve

müdahale (%1), 1 tanesi cinayet/gasb (%1) konuları ile ilgili olup 2 hüküm(%3)

mükerrer ve üstü çizilmiştir. Hükümlerde mülkler bağ, bahçe, menzil, arsa, kahve

dükkanı, fırın, berber, tütüncü, konak, değirmen, hamam çiftlik ve emval, eşya, nakit

gibi taşınır mülkleri içermektedir. Bütün hükümler içerisinde vergi ile ilgili toplam 5

hükmün 4’ünün kaza merkezinde geçmesi dikkat çekicidir. Ayrıca, bütün hükümler

içerisinde 13 tane alacak verecek meselesinin 9’u yine kaza merkezindedir. Sonuç

olarak kaza merkezinde meselelerin daha çeşitli olduğu görülürken, köylerde

çoğunlukla miri toprak ile ilgili meseleler konu olmuştur. Kaza merkezinde geçtiğini

düşündüğümüz hükümlerin listesi şu şekildedir:

11

 Mustafa Akdağ, Türkiye'nin İktisadi ve İçtimai Tarihi Cilt 2 (1453-1559), Tekin Yayınevi,

İstanbul 1979, s.119-123.

96

Tablo 3.11: Giresun Kazası Merkezinde Gerçekleşen Hükümler
Defter Sayfa- Hüküm Yer Anlaşmazlık konusu

3 30-1 Giresun Mülk toprak

3 30-4 Giresun Mülk

3 31-3 Giresun Miras

3 42-2 Giresun Mülk toprak

3 50-2 Giresun Mülk toprak

3 50-3 Giresun Vergi

3 81-3 Seldeğirmeni mah. Mülk toprak

3 83-1 Seldeğirmeni mah. Mülk toprak

3 89-3 Giresun Miras

3 113-4 Giresun Vergi

3 115-4 Giresun Miras

3 119-1 Giresun Vergi

3 127-4 Giresun Miri toprak/mülk toprak

3 140-3 Giresun Mülk toprak

3 165-2 Giresun Mülk toprak

3 175-3 Giresun Mülk toprak

3 178-1 Giresun Cinayet gasb

3 188-2 Giresun Mülk toprak

4 11-1 mah. Alacak verecek

4 22-1 Giresun Mülk toprak

4 38-1 Giresun Miras

4 65-2 Çarşu mah. Göreve müdahale

4 102-1 Trabzon/Giresun çizilmiş

4 102-2 Trabzon/Giresun Alacak verecek

4 105-2 Giresun/Keşap yakalama kararı

4 154-1 Giresun Mülk toprak

4 188-1 Giresun Miras

5 11-1 Giresun Mülk toprak

5 14-2 Giresun Mülk toprak

5 23-1 Kapucu mah. Vergi

5 76-1 Giresun Mülk toprak

5 76-2 Giresun Alacak verecek

5 85-1 Giresun/Keşap Mülk toprak

6 30-2 İç kale mah. Vergi

6 31-1 Giresun Vergi

6 53-4 Giresun/Keşap Mülk toprak

6 55-1 Giresun Alacak verecek

6 83-3 Giresun Vergi

6 170-2 Giresun Miras

6 174-2 Giresun/Keşap Mülk toprak

6 175-1 Giresun/Keşap Miri toprak/mülk toprak

6 188-3 Giresun/Keşap Miri toprak/mülk toprak

7 9-2 Hacı Hüseyin mah Miras

7 17-1 Kapu mah./Ayvasıl köyü Miras

7 53-2 Giresun Mülk toprak

7 90-2 Hacı Hüseyin mah. Mülk toprak

7 104-2 Giresun Miri toprak

7 104-3 Giresun Mülk toprak

7 112-2 Giresun Mülk toprak

7 122-1 Giresun Mülk toprak

7 123-1 Giresun Mülk toprak

7 133-2 Hacı Hüseyin mah. Miras

97

7 136-1 Giresun Miras

7 145-1 Giresun Alacak verecek

7 162-2 Giresun Miras

7 174-2 Giresun Alacak verecek

7 206-1 Giresun Miras

7 230-2 Giresun Mülk toprak

7 264-2 Hacı Hüseyin mah. Miras

7 269-2 Hacı Hüseyin Mah. çizilmiş

8 37-1 Giresun Alacak verecek

8 47-1 Giresun Mülk toprak

8 75-1 Kapukahvesi mah. Mülk toprak

8 84-2 Giresun Miras

8 108-1 Giresun Alacak verecek

8 108-2 Giresun Miras

8 123-1 Giresun Miras

8 126-1 Kufra mah. Miras

8 137-1 Giresun Alacak verecek

Osmanlı’da köylülük ise, küçük aile işletmeleri, miri toprak rejimi ve çift-hane

sistemi üzerine kuruludur. Geleneksel tarım üretimi bir çift öküz ve sapanla

yapılmaktadır. Tarımsal üretimin temel birimi evli, çocuk sahibi erkektir. Devlet

vergi mükellefi olarak tahrir defterlerine erkeği kaydetmiştir. Baba ölünce erkek

evladı yoksa tarlası elinden alınır veya çocukları ufaksa, dul kadın çocuklar

büyüyene kadar tarlaları “bive” olarak işletir.
12

 Köylü, ekip biçtiği toprağın miktarına

ve emeğinin gücüne göre çift-resmi ödemektedir. Köylü çift resmi ödeyebilecek

olanlar, yarım çift ödeyebilecekler, yoksul evli köylü (bennak), yoksul ve bekar

köylü (mücerred, caba, kara) olarak sınıflandırılmıştır. Tütün resmi, dönüm resmi

gibi ikincil vergiler de vardır.
13

 Ayrıca ekilip biçilen tarlanın, bağ, bahçe ve kovanın

mahsulünden öşür ödenmektedir. Ödemeleri direk devlete değil, devletin temsilcisi

sahib-i arza yapılmaktadır.
14

 Köylünün çift resmi diğer adıyla kulluk akçası
15

ödemesinin nedeni toprakların mülkiyetinin devlete ait olmasıdır. Osmanlı

sisteminde mülk devletin elindeki güçtür ve mülk ile devlet aynı anlama gelmektedir.

Köylünün sahip olduğu hak toprağı kullanma yani tasarruf hakkıdır.
16

19.yy. TAD.Giresun hükümlerine baktığımız zaman 118 hükümden, 50 tanesi

köylerde yaşanan şikayetlerle ilgilidir. 50 hükmün, 28 tanesi miri topraklar (%56), 4

12 İnalcık, Osmanlı İmparatorluğu’nda Toplum ve Ekonomi, s.1-3.
13 İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), s.177.
14 Halaçoğlu, a.g.e.,s.110.
15

 İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi (1300-1600), s.178.
16 Berkes, 100 Soruda Türkiye İktisat Tarihi I.Cilt, s.46-47.

98

tanesi alacak-verecek meselesi (%8), 13 tanesi mülk topraklar(%26), 4 tanesi miras

anlaşmazlıkları (%8) ve sadece 1 tanesi (%2) vergi ile ilgililidir. 1 tane hüküm hem

kaza merkezi hem de köyü içermektedir. Köydeki meseleler ağırlıkla %56’lık oranla

miri toprak anlaşmazlıkları ile ilgilidir. Köyde bahsi geçen mülkler şehirdeki

dükkanlar hariç benzerdir. Dikkat çekici bir konu köylerde sadece 2 tane fındık

bahçesi karşımıza çıkmıştır. Kaza merkezinde ise 4 hüküm fındık bahçelerini

içermektedir. Köylerde fındık ziraatinin 19.yy.da henüz yaygınlaşmadığını

düşünebiliriz. Köylerde geçen hükümler şu şekildedir :

Tablo 3.2: Giresun Köylerinde Gerçekleşen Hükümler
Defter Sayfa- Hüküm Yer Anlaşmazlık konusu

3 30-2 Kurtulmuş köyü Miri toprak

3 32-2 Fenedey(?) köyü Mülk toprak

3 35-2 Köy(belirtilmemiş) Mülk toprak

3 38-2 Ülper Köyü Miras

3 39-2 Çandır köyü Miri toprak

3 80-3 Ayvasıl köyü Miri toprak

3 82-2 Vanazıt köyü Miras

3 136-4 Eğrianbar köyü Miri toprak

4 66-1 Çepni nahiyesi Vergi

4 74-1 Uzundere köyü Miri toprak

4 111-1 Ayvasıl köyü Alacak verecek

4 160-2 Kayadibi köyü Mülk toprak

6 41-2 Ülper Köyü Miri toprak

6 53-1 Hasankaf köyü Mülk toprak

6 81-1 Taflan(?) köyü Miri toprak

6 83-2 Soğukpınar köyü Miri toprak

6 85-1 Veresi, kırkpınar, solak(?) Miri toprak

6 132-1 Barça köyü Mülk toprak

6 139-1 Kuşluğan köyü Miri toprak

6 140-3 Ayvasıl köyü Miras

6 188-1 Kuşluğan köyü Miri toprak

7 17-1 Kapu mah./Ayvasıl köyü Miras

7 76-1 Lapa köyü Mülk toprak

7 88-3 Taflan(?) köyü Miri toprak

7 94-1 Akçeşehir(?) Köyü Miri toprak

7 108-3 Çalca köyü Mülk toprak

7 112-1 Karakilise köyü Miri toprak

7 113-1 Karakilise köyü Miri toprak

7 126-2 Akpınar köyü Miri toprak

7 133-3 Hisargeriş köyü Alacak verecek

7 134-1 Hisargeriş köyü Alacak verecek

7 177-2 Türkmenli köyü Miri toprak

7 178-1 Türkmenli köyü Miri toprak

7 230-1 Uzundere köyü Miri toprak

7 239-1 Hisargeriş köyü Miri toprak

7 256-1 Hisargeriş köyü Mülk toprak

7 256-3 Uzgur köyü Mülk toprak

7 257-2 Uzgur köyü Miri toprak

99

8 23-2 Konca köyü Miri toprak

8 39-2 Çandır köyü Miri toprak

8 54-2 Akpınar köyü Mülk toprak

8 54-3 Akpınar köyü Miri toprak

8 63-2 Uzgur köyü Miri toprak

8 68-2 Çandır köyü Mülk toprak

8 84-1 Hisargeriş köyü Alacak verecek

8 108-3 Melikli köyü Mülk toprak

8 124-1 Akyoma köyü Mülk toprak

8 124-2 Akyoma köyü Miri toprak

8 143-1 Hisargeriş köyü Miri toprak

8 152-2 Tamdere köyü Miri toprak

3.2. Gayrimüslimler

İlk İslam devletlerinden itibaren, devletin bünyesinde yaşayan farklı din ve

mezhep mensuplarının her birine millet denilmiştir. İslam milleti, Hristiyan milleti ve

Yahudi milleti gibi. Osmanlı Devleti’nde de gayrimüslim vatandaşlar kendi dini

liderlerinin yöneticiliğinde teşkilatlandırılmıştır. Bunlara bazı imtiyaz ve muafiyetler

tanınmış ve bu sisteme “millet sistemi” denilmiştir. Osmanlı yönetiminde Rum,

Ermeni ve Yahudi milleti ön plana çıkmaktadır. Rum milleti Yunanlılar, Bulgarlar,

Sırplar, Romenlerde dahil olmak üzere bütün Ortodoksları ifade etmektedir.

Ortodoks Arap ve Arnavutlar da buna dahildir. Sayıları az olan Katolikler ve

Protestanlar ile, Melki, Maruni, Süryani, Nesturi, Kıbti gibi Hıristiyan cemaatleri

millet olarak teşkilatlandırılmamıştır.
17

 Ortodokslar yani Rumlar, gayrimüslimler

içinde devlet hiyerarşisinde birinci sıradadır. Ermeniler, Ortodoks ve Katolik

mezheplerinden ayrı bir düşünceye sahiptirler, bu sebeple ayrı bir cemaat olarak

tanınmışlardır.
18

Dini liderler, devlet ile cemaatleri arasında birer temsilcidir. Kendi aralarından

seçtikleri isimler, berat ile tayin olunur ve devlete pişkeş adı verilen bir harç

öderlerdi. Buna karşılık kendi milletlerinin nikah, vaftiz, cenaze gibi işlerinden harç

tahsil ederlerdi. Ayrıca, kilise ve havraların sahip olduğu bazı gelirler devlet

tarafından vergilendirirdi. Bu sistem farklı milletleri tek elden kotrol etmek, vergi

toplamak ve milletlerin dini ihtiyaçlarını karşılamak için tesis edilmiştir.
19

17 Ekinci, a.g.e., s.321.
18 Bilal Eryılmaz, Osmanlı Devletinde Gayrimüslim Teb’anın yönetimi, Risale Yayınları, İstanbul

1990, s.51-56.
19 Ekinci, a.g.e., s.321-322.

100

TAD. Giresun hükümlerinden 8/126-1 no.lu hükümde Rum milletinin

temsilcisi olan Trabzon metropolidinin, torunlarına vasiyet bırakmak isteyen

gayrimüslime şahitlik ettiğini görmekteyiz :

“...Trabzon metrepolidi Kostantinos ve Rum milletinden sâir kesân hâzır oldukları

halde yedinde emvâl ve emlâki olup kâbil-i kısmetü’l-ibâre (?) mahalle-i merkûmede

kâin ma‘lûmu’l-hudûd ve’l-müştemilât bir bâb mülk menzilini seviyyen ve derûnunda
bulunan bâ defter-i müfredât eşyâ ve evânî-i nühâsiye-i ma‘lûmeyi torunları her biri

tebe‘a-i Devlet-i Aliyyemden Kostandi ve Dimitri’ye...”.

Bir İslam ülkesinde sürekli yaşayan yabancılarla yapılan vatandaşlık

sözleşmesine “zimmet akdi”, sözleşmeyi yapan kişilere “ehl-i zimmet”

denilmekteydi.
20

 Osmanlı Devletinde, ehl-i zimmete, “zimmi”,”gayrimüslim tebaa”

ya da “reaya”da denilmiştir.
21

 19.yy.da TAD. Giresun’a ait hükümlerde

gayrimüslimlerden bahsedilirken zimmi, nasraniye ve Tebe’a-i Devlet-i Aliyyemden

ifadeleri kullanılmıştır. H.1274 yılına kadar olan hükümlerde erkek gayrimüslimler

için “zimmî”, kadın gayrimüslimler için “nasrâniye” ifadeleri kullanılmış, H.1274

yılı ile başlayan hükümlerde ise kadın-erkek ayrımı yapılmamış, isim verilmeden

önce “Tebe’a-i Devlet-i Aliyyemden” diyerek gayrimüslim oldukları belirtilmiştir.

Zimmi ve nasraniye ifadelerinin kullanımına örnek :”... Giresun kazâsı

mütemekkinelerinden A‘na ve Desito nâm nasrâniyeler taraflarından vekil-i sabitü’l-

vekaleleri Giresunlu Abacı Yorgi veledi Kostantin zimmî...”
22

 şeklindedir. “Tebe’a-i

Devlet-i Aliyyemden” ifadesininin kullanımına örnek olarak: “...âharın alâkası

yoğiken Tebe’a-i Devlet-i Aliyyemden Panayota bağçe-i mezkûru hilâf-ı şer’i şerîfe

fuzûlî zabt idüp...”
23

 satırlarını verebiliriz.

İslam hukukuna göre Müslüman ve gayrimüslimlerin devletle olan ilişkilerinde

hak ve yükümlülükleri açısından bazı farklar vardır. Gayrimüslimler, Müslümanların

1/40 oranında verdikleri zekattan ve askerlikten muaftır. Aile ve miras hukukuna ait

davalar, kendi mahkemeleri tarafından görülebilir. Üst düzey devlet görevleri hariç,

devlet hizmetlerinde bulanabilirler. Kendi inançlarına göre yaşamak ve eğitim

görmekte özgürdürler. Bu sebeple Osmanlı dönemi gayrimüslimleri kimliklerini

korumuş, asimile olmamışlardır. Buna karşılık yükümlülüklerinin en önemlisi her yıl

20 Eyyüp Said Kaya-Hasan Hacak, “Zimmet”, TDV İslam Ansiklopedisi 44.cilt.İstanbul 2013, s.424.
21 Eryılmaz, a.g.e., s.19.
22

 BOA,TAD.,defter no/sayfa no-belge no:4/38-1.
23 BOA,TAD.,defter no/sayfa no-belge no: 7/256-3.

101

kişi başı bazı istisnalarıyla beraber “cizye” vergisini ödemektir. Öşür yerine bir tür

arazi vergisi olan “haraç” öderler ve bu vergi toprağın verimine, büyüklüğüne göre

değişmektedir.”.
24

 Devlet, gayrimüslimlerin hakkını korumakta, buna karşın

yükümlülüklerini yerine getirmelerini istemektedir.

6/83-3 no.lu hükümde bölge mültezimin vergi konusunda yaptığı haksız

müdahale karşısında rum cemaati hakkını aramak için devlete başvurmuştur. Devlet

burada, rum cemaatin yanında olmuş, baskı yapılmaması için naiblere hüküm

vermiştir.

“...kânûn-ı kadîm iktizâsından olmağla mûcebince amel olunmak fermânım olmağın

imdi eyyâm-ı sa‘âdet-encâm-ı pâdişâhânemde re‘âyâ fukarâsına vesâir hiç ferde zulm

ve te‘addî olduğuna kat‘â rızâ-yı şâhânem olmayup kâffe-i mezâlim vikâyeleri matlûb

ve mültezim-i şâhânem olmağla husûs-ı mezbûr inhâ olduğu üzre olduğu hâlde o
misillü mezâlim ve te‘addî yâtının men‘u def‘i husûsuna mübâderet ve hilâf-ı emr ü

rızâ ve mugâyir-i kânûn-ı kadîm vaz‘dan mücânebet eylemen bâbında..”.

Ahkam defterleri hükümlerinde davalı ya da davacı olan kişilerin dinleri ya da

mensup oldukları cemaat belirtilmemiş sadece zimmi ifadesi kullanılmıştır. Sadece

toplu olarak şikayette bulunulan 6/83-3 no.lu hükümde Rum reaya olarak

bahsedilmiştir. “...Giresun kazâsında mütemekkin Rum re‘âyâsının içlerinden biri

hâlik ve hâlike oldukda veresesinden sagîr ve sagîre ve gâib ve gâibesi olmayıp

cümle verese hâzır ve kibâr olup kısmet taleb etmezler iken...”. 1870 yılı Trabzon

vilayet salnamelerini incelediğimizde Trabzon sancağına ait nüfusun Katolik,

Ermeni, Rum, Çerkes, İslam olarak ayrıma tabi tutulduğunu fakat Giresun’da sadece

Ermeni, Rum ve Müslüman nüfusun yaşadığı görülmektedir.
25

 Rum nüfus, Ermeni

nüfusa göre oldukça fazladır. Salname kayıtlarında Giresun kazası nüfusu, köyler

dahil edilerek verildiği için şehirli, köylü ayrımı yapmamız mümkün değildir. Fakat

1880’lerin sonunda Duyun-u Umumiye çalışmaları için Giresun’a gelen Vital Cuinet,

1887 yılında Giresun merkez kasaba nüfusunun 4.388 Müslüman, 4.906 Rum ve 936

Ermeni’den oluştuğunu yazmıştır. Bu rakamlara göre merkez nüfusun %57’si

gayrimüslimdir. Yine Cuinet’e göre Giresun kazasının toplam nüfusu 51.704

müslüman, 11.884 Rum ve 938 Ermeni olmak üzere 64.526 kişidir. Yani nüfusun

%20’si gayrimüslimdir. “Giresun Kazası” adlı yazma eseri bulunan Münir Şeref Bey

24

 Eryılmaz, a.g.e., s.19-22.
25 TS. 1287 (1870), s.88-95.

102

1922 tarihli bu çalışmasında 64.526 kişi olan toplam nüfusu teyit etmiş fakat merkez

kasaba nüfusunu 3.588 Müslüman, 3.906 Rum ve 946 Ermeni olarak belirtmiştir.
26

Bu bilgi gayrimüslim nüfusun 1887 yılında Giresun merkezde daha kalabalık

olduğunu teyit etmektedir. Müslüman nüfus ağırlıklı olarak köylerde ve nahiyelerde

yaşamaktadır. Ahkam defterlerine baktığımız zaman içinde zimmilerin geçtiği 32

hükümden sadece 8’i köyleri konu almış, geri kalanı Giresun kazası veya mahalle

ismi verilerek belirtilmiştir. Aşağıda tabloda zimmileri konu alan hükümler

listelenmiştir.

Tablo 3.3: Zimmilerin Taraf Olduğu Hükümler

Hüküm

No
Tarih Yer

Anlaşmazlık

Konusu
Davacı Davalı

3/30-4 1218 Giresun Mülk Zimmi Müslüman

3/31-3 1218 Giresun Miras Müslüman Zimmi/Müslüman

4/11-1 1233 mah. Alacak Verecek Zimmi Müslüman

4/38-1 1235 Giresun Miras Zimmi Zimmi

4/188-1 1248 Giresun Miras Zimmi Zimmi

5/11-1 1250 Giresun Mülk Toprak Müslüman Zimmi

5/14-2 1250 Giresun Mülk Toprak Müslüman Zimmi

6/83-3 1257 Giresun Vergi Zimmi Mültezim

7/53-2 1264 Giresun Mülk Toprak Zimmi Müslüman

7/112-2 1266 Giresun Mülk Toprak Müslüman Zimmi

7/113-1 1266 Karakilise köyü Miri Toprak Zimmi Müslüman

7/123-1 1267 Giresun Mülk Toprak Müslüman Zimmi

7/126-2 1267 Akpınar köyü Miri Toprak Zimmi Müslüman

7/133-2 1267 Giresun Miras Zimmi Zimmi

7/133-3 1268 Hisargeriş Köyü Alacak Verecek Müslüman Zimmi

7/134-1 1268 Hisargeriş Köyü Alacak Verecek Müslüman Zimmi

7/136-1 1268 Giresun Miras Zimmi Zimmi

7/145-1 1268 Giresun Alacak Verecek Zimmi Zimmi

7/162-2 1269 Giresun Miras Zimmi Zimmi

7/174-2 1269 Giresun Alacak Verecek Zimmi Müslüman

7/256-3 1274 Uzgur Köyü Mülk Toprak Müslüman Zimmi

7/257-2 1274 Uzgur Köyü Miri Toprak Müslüman Zimmi

8/37-1 1276 Giresun Alacak Verecek Zimmi Müslüman/Zimmi

8/39-2 1277 Çandır köyü Miri Toprak Müslüman Zimmi

8/47-1 1277 Giresun Mülk Toprak Zimmi Zimmi

8/63-2 1278 Uzgur köyü Miri Toprak Müslüman Zimmi

26 Karaman,a.g.t.,s.123-124.

103

8/68-2 1278 Kapu Mah. Mülk Toprak Zimmi Müslüman

8/84-2 1278 Giresun Miras Zimmi Zimmi

8/108-2 1280 Giresun Miras Zimmi Zimmi

8/123-1 1283 Giresun Miras Zimmi Zimmi

8/126-1 1283 Kufra mah. Miras Zimmi Zimmi

8/137-1 1284 Giresun Alacak Verecek Müslüman Zimmi/Müslüman

19.yy.da mevcut 118 tane Giresun hükmünden 32 tane hükümde davalı ya da

davacı taraf olarak zimmiler yer almakta olup, toplam içinde oranı %27’dir.

Yukarıdaki tabloda davacı ve davalı taraflar, anlaşmazlık konuları ile beraber

verilmiştir. Şikayet konuları 5 tane miri toprak anlaşmazlığı, 9 tane mülk toprak ve

diğer mülk anlaşmazlığı, 10 tane miras anlaşmazlığı, 7 alacak verecek anlaşmazlığı

ve 1 tane vergi anlaşmazlığını içermektedir. % 31’lik oranla en çok anlaşmazlığa

konu olan başlık mirastır. %28 mülk anlaşmazlığı, %22 alacak verecek anlaşmazlığı,

%16 ile miri toprak anlaşmazlığı, %3 vergi anlaşmazlığı söz konusudur. En çok

davayı %34’lük oranla zimmiler yine zimmilere açmıştır. Bunu %31’lik oranla

müslümanların zimmilere açtığı davalar takip etmektedir.

Tablo 12: Zimmilerin Taraf Olduğu Anlaşmazlıkların Oransal Dağılımı

Konu Toplam Oran

Miri toprak anlaşmazlığı 5 16%

Mülk Toprak ve diğer mülk anlaşmazlığı 8 25%

Mülk anlaşmazlığı 1 3%

Miras anlaşmazlığı 10 31%

Vergi anlaşmazlığı 1 3%

Alacak verecek anlaşmazlığı 7 22%

Toplam 32 100%

Tablo 13: Zimmilerin Davalık Olduğu Grupların Oransal Dağılımı

Davacı Davalı Toplam Oran

Zimmi Müslüman 7 22%

Zimmi Zimmi 11 34%

Zimmi Mültezim 1 3%

Zimmi Müslüman/Zimmi 1 3%

Müslüman Zimmi 10 31%

Müslüman Zimmi/Müslüman 2 6%

Toplam 32 100%

32 hüküm içinde 5 tane hüküm, %16 lık bir oranla miri topraklarla ilgili olup,

bu sonuç zimmilerin tarımla daha az uğraştığını göstermektedir. Toplamda 19 hüküm

104

%59’luk bir oranla mülk topraklar, diğer mülkler ve miras konuları ile ilgilidir. Bu

sonuç bize zimmilerde özel mülkiyet sahipliğinin daha yoğun olduğunu

göstermektedir. (Miras konuları da ağırlıkla mülk topraklarla ilgilidir. Daha önce

belirttiğimiz gibi, aile fertleri arasında toprakların paylaşımı konusundaki

anlaşmazlıkları miras başlığı altında inceledik.) Toplamda tespit ettiğimiz 13 tane

alacak vercek anlaşmazlığının 7 tanesinde zimmiler davalı ya da davacı olarak taraf

olmuştur. Bu sonuç zimmilerin, parasal mübadele işlemlerinde yoğun olarak

bulunduklarını göstermektedir. Özel mülkiyete konu olan davalar ise menzil
27

,

dükkan
28

, kahve dükkanı
29

, han
30

, bahçe
31

 gibi emlakları ve nakit
32

, emval ve eşya
33

gibi malları içermektedir.

Zimminin Müslüman’a açtığı davaya örnek verecek olursak, 7/53-2 hükümde

ailecek kahve dükkanı işleten zimmiler, kahvede hissesi olduğunu iddia eden

Müslüman’a karşı şikayette bulunmuşlardır:

 “...Giresun kazâsı mütemekkinlerinden Hristo nâm zimmînin babası Hacı Lazari nâm
zimmî ikiyüzotuzsekiz senesinde halik oldukta kazâ-i mezbûrda kâin mülkiyet üzre

mutasarrıf olduğu bir bâb kahve dükkanı bi'l-irsi'ş-şer'i mersûm ile diğer karındaşı

kazâ-i mezbûr mütemekkinlerinden Panayot ve kızkarındaşları Baretna ve Anna ve
Sünbül ve Harisi ve büyük valide ve valideleri Berakşuh ve Sofya nam nasrâniyelere

intikâl idüp sene-i mezkûreden beri dükkan-ı mezbûru iştirâken zabt u tasarruf ide

gelirler iken bu esnada kazâ-i mezbûre sakinlerinden Osman nâm kimesne zuhur birle

bundan dört sene mukaddem fevt olan babam Arif’in dükkkan-ı mezkûrda hissesi var
idi bana intikala eyledi deyü bi-vech fuzûlî müdahaleden hali olmadığı beyanıyla

mahallinde şer’ile ru’yet olunmak bâbında...”.

Müslümanın zimmiye açtığı davaya örnek olarak, 8/63-2 no.lu hükümde

tarlasını işleyen Müslüman kişi, zimmi kişinin tarlasına müdahale etmesinden dolayı

şikayetçi olmuştur. “...babasından intikal mutasarrıf olduğu ma'lumetü'l-hudûd

tarlalarını zabt ve beher sene zirâ‘at ve öşrün edâ ide gelüb dahl olunmak îcâb etmez

iken karye-i mezbûr sakinlerinden Tebe’a-i Devlet-i Aliyyemizden Hacik fuzûlî

müdahaleden hali olmadığı beyanıyla kânûn üzre amel olunmak bâbında...”.

27 BOA,TAD.,defter no/sayfa no-belge no: 3/31-3, 7/112-2, 7/133-2, 7/162-2,8/47-1,8/108-2, 8/126-1.
28 BOA,TAD.,defter no/sayfa no-belge no: 5/11-1, 5/14-2.
29 BOA,TAD.,defter no/sayfa no-belge no:7/53-2.
30 BOA,TAD.,defter no/sayfa no-belge no:8/126-1.
31 BOA,TAD.,defter no/sayfa no-belge no:4/188-1, 7/112-2, 7/162-2, 7/256-3, 8/68-2,8/108-2.
32 BOA,TAD.,defter no/sayfa no-belge no: 4/38-1, 8/108-2.
33

 BOA,TAD.,defter no/sayfa no-belge no:3/30-4, 4/188-1,7/133-2, 7/136-1, 7/162-2, 8/84-2, 8/108-2,

8/123-1, 8/126-1.

105

19.yy.da Osmanlı gayrimüslimleri, kapitülasyonların verdiği imtiyazlar ve

batılı devletlerin himayeci politikaları sayesinde iktisadi olarak zenginleşmeye

başlamıştı. Gayrimüslimlerin içinde bir ticaret sınıfı doğmuştu.
34

 1774 Küçük

Kaynarca Antlaşması ile Rusya, Avusturya, İngiltere ve Fransa’ya verilen imtiyazlar

Rumların ekonomik anlamda gelişmesine büyük katkı sağlamıştır. Rumlar özellikle

denizcilik alanında ilerlemişler ve batı dillerine yatkınlıkları sayesinde Avrupalıların

Osmanlı ile olan ticari ilişkilerine aracılık etmişlerdir. Ayrıca Avrupa şehirlerinde

yaşayan Rumların sayısının artması, Osmanlı Rumlarının gelişmesine katkıda

bulunmuştur.
35

 Yerasimos, bölgede İran ticaretine olan ilginin artması, Boğazlar ve

Karadeniz’in uluslararası ticarete açılması, 1838 Baltalimanı ticaret anlaşrması ile

gümrük duvarlarının kalkması ve Karadeniz’in kuzey ve doğu kesimlerinin Rusların

eline geçmesi gibi nedenlerle Rum tüccarlarının etkinliğinin arttığını yazmıştır.

Giresun’un en zengin Rum ailelerinden Pisani ve Fot ailesi deniz taşımacılığı işi

yapmaktadır. Mavridi ailesi ise fındıkçılıkla beraber madencilik yapmaktadırlar.
36

1885-1904 yılları arasında belediye başkanlığı yapan Kaptan Yorgi Paşa denizcilik

ve ticaretle uğraşmaktadır. 19. yy. boyunca gayrimüslimler iktisadi açıdan

güçlenirken, Müslümanlar tam tersi olarak gerilemişlerdir. Tüm bu gelişmelere

paralel olarak cemaatlerde bağımsızlık düşüncesi artmaya başlamıştır. Osmanlı

yöneticileri bu dönemde Osmanlı halkının birliğini tesis için 1839 yılında “Tanzimat

Fermanı”nı 1856 yılında ise “Islahat Fermanı”nı yayınlamışlardır. 1856 yılı fermanı

gayrimüslimlerin askere alınması, cizyenin kaldırılması, eşit davaranılması,

mahkemelerde şahitliklerinin kabulü gibi vaadlerinin ardından anayasal 3 reform

vaad etmiştir. Birincisi vilayet ve belediye meclislerinde makul oranda temsilci

olması, ikincisi Meclis-i Ahkam-ı Adliye’ye üye atanması ve üçüncüsü

gayrimüslimlerin millet olarak örgütlenişinde ruhani liderlerin yanında, halktan (laik)

temsilcilerin olmasıdır.
37

 Niyazi Berkes’e göre böylelikle gayrimüslimler laikleşme

ve uluslaşma sürecine girmiş bulunuyorlardı.
38

34 Cevdet Küçük, "Osmanlı Devleti’nde Millet Sistemi”, Güler Eren(Ed.), Osmanlı Ansiklopedisi

Cilt 4 Toplum, Yeni Türkiye Yay., Ankara, 1999,s.212
35 Sezai Balcı, Giresun Rumları ve Gayrimüslim Bir Belediye Başkanı: Kaptan Yorgi

Konstantinidi Paşa, Libra Yayıncılık, İstanbul, 2012, s.55.
36 Balcı, a.g.e., s.56-63.
37

 Küçük, a.g.m., s.214.
38 Niyazi Berkes, Türkiye’de Çağdaşlaşma, Bilgi Yayınevi, Ankara 1973, s.201.

106

Ahkam defterlerine baktığımız zaman tüm bu süreçlerle ilgili bir ize

rastlamamaktayız. Tanzimat ve Islahat fermanlarından önce de sonrasında da

gayrimüslimler, Müslümanlar kadar iktisadi ve sosyal hayatın içindedir.

3.3. Ayanlar

18.yüzyılın ilk yarısından itibaren taşrada bağımsız hareket eden nüfuz ve güç

sahibi kişiler ortaya çıkmış, aynı yüzyılın ikinci yarısında devlet otoritesinin

zayıflaması sonucu bu kişilerin sayılarıyla birlikte güçleri de artmıştır. Devlet bunları

başta eşkıya, mütegallibe, derebeyi olarak tanımlasa dahi, daha sonra bölgelerinin

meşru idarecileri olarak kabul etmiş ve “ayan” ünvanı vererek, bu kişileri hanedan

yani aile adlarıyla anmıştır.
39

 Ayan veya “vücûh” yani bir bölgenin ileri gelenleri

Osmanlı tarihinde her zaman vardı fakat siyasal bir güce sahip değillerdi. Bazen

esnaf örgütleriyle, eşraflıkla, seyyidlik, ulemalık vasıflarıyla şehir ve kasabaların

burjuvazisini oluşturuyorlardı. Ekonomik bunalım döneminde ise ayanlar önem

kazanmaya başladı ve siyasal güç elde ettiler.
40

Osmanlı yönetimi Kanuni’nin son dönemlerinden itibaren mali zorluklara çare

olarak toprak sisteminde bir takım değişikliklere gitmiştir. Tımar sistemi ile memur-

askerlere bırakılmış toprak gelirlerinden devlet yararlanmak istemekteydi. Bu

sebeple belli bir bedel karşılığında toprak gelirleri bölgelerin önde gelen kişilerine

bırakılmıştır. Mültezim denen bu kişiler sağladığı vergi geliri ile devlete borcunu

ödeyip, artanı kendisi için almaktaydı. Devlet zaten gümrük, darphane mukataaları

vb. alanlarda iltizam uygulamaktaydı. Tefecilik ve ticaretle zenginleşen yüksek

devlet memurlarının, bu yeni alana yönelmesi ile miri toprak rejiminde çözülme

başlamıştır. İltizama verilmiş toprağın mülkiyeti eskisi gibi devlette kalsa da, nüfuz

elde etmeye başlayan mültezimler zamanla toprağı kendi özel mülkiyetleri gibi

kullanacaklardır.
41

 Ayanların bir bölümü ayanlık durumları irsi hale geldiğinde

hanedan olma iddiası taşıdılar. Bu iddia aristokrat bir soyluluktan değil, iltizam tekeli

ile elde edilmiş servet ve nüfuzdan gelmektedir. Berkes’e göre ayanlık feodal bir

kategoriden ziyade ilk kapital birikimi yapan burjuva eğilimi göstermektedir. Fakat

ayan serveti kapitalist bir üretim tarzına dönüşememiştir. Başlıca işleri mütesellimlik,

39 Faruk Sümer, Tirebolu Tarihi, Tirebolu Kültür ve Yardımlaşma Derneği Yayını,İstanbul 1992,

s.103; Aktaran :Güler, a.g.m., s.46-47.
40

 Berkes, 100 Soruda Türkiye İktisat Tarihi II.Cilt, Gerçek Yayınevi, s.336
41 Cem, a.g.e., s.137-139.

107

voyvodalık şeklinde iltizam ve faizcilik olarak kalmıştır. Bu bozuk düzen içerisinde

Osmanlı ayanlarla uzlaşabilmiştir çünkü vergi ve asker toplanması, asayişin

sağlanması için ayanlara ihtiyaç duyulmaktadır.
42

Küçükömer’e göre, ayanların, aralarındaki rekabetten dolayı mütegallibe

olmaları kaçınılmazdı. Özellikle Küçük Kaynarca Anlaşması’ndan sonra bazı

ayanlar, diğerlerinin vergi toplama hakkını elinden almış, ilave vergiler

toplamışlardır. Ayanların arasındaki mücadale toprakta birikime yol açmıştır.

Merkezi devlet, ayanları bölgelerinde aracı bir otorite olarak kabul etmek zorunda

kalacaktır. Toprağa dayalı bu egemenlik, askeri güce ihtiyaç duyacaktı. Ayanın

toprağını genişletmesi sonucu, üretimden kopan bir kısım halk, üretimde çalışmak

yerine ayanın askeri haline gelecektir. Bazı ayanların onbinleri bulan askeri gücü

oluşmuştur.
43

 1808 yılında Rusçuk ayanı Alemdar Mustafa Paşa tahttan indirilen III.

Selim'in öcünü almak bahanesiyle ordusuyla İstanbul üstüne yürür. II. Mahmut'u

tahta çıkarır ve kendisi sadrazamlık mevkiine yerleşir. Yerasimos’a göre bu açıkça

Osmanlı’da doğmakta olan feodalizmin zaferidir ve Sened-i İttifak anlaşması ile

resmileştirilir. Bu anlaşmaya göre ayanlar padişahın otoritesi kabul edecektir. Buna

karşılık padişah ayanların toprak üzerindeki mülkiyet haklarını onaylayacaktır.
44

Sened-i İttifak’ın 2.maddesine göre ayanlar eyaletlerde asker toplanmasına

yardım edecekler; 3.maddesine göre, Osmanlı vergi düzeni tüm ülkede uygulanacak

ve padişahın gelirlerine ayanlar müdahale etmeyecek; 5.maddeye göre ayanlar kendi

eyaletlerinde adil bir yönetim kuracak ve birbirlerinin hakkını gasb etmeyecekler;

6.maddeye göre İstanbul’da oluşacak bir isyan durumunda vakit kaybetmeden

İstanbul’a yürüyecekler ve 7.maddeye göre vergi miktarları, ayan ve hükümetin

görüşmeleriyle belirlenecektir. Batı’da ulus devletlerin güçlendiği bir dönemde,

Osmanlı adeta feodal bir bölünmeye gider gibidir fakat bu durum geçici olacaktır.
45

II.Mahmud, ekonomik ve politik güç paylaşımını kabul etmeyerek ayanlarla

mücadaleye girişecek ve merkezi yönetimi tekrar güçlendirmeye çalışacaktır. İlk

aşamada ayanların iktisadi temellerine yönelir ve ayanların miri topraklar üzerindeki

42Berkes, 100 Soruda Türkiye İktisat Tarihi II.Cilt, s.337-338.
43 Küçükömer, a.g.e.,s.61-63.
44 Stefanos Yerasimos, Az Gelişmişlik Süresinde Türkiye 1.Bizanstan Tanzimata, Gözlem Yay.,

İstanbul 1974, s.485.
45 Oyan, a.g.e., s.248-249.

108

mülkiyetlerini sınırlandırıp, bir bölümünü müsadere ettirir. Ayrıca ayanların devlet

adına vergi toplama imtiyazları ellerinden alınmaya çalışılır. Bu çabalar Tanzimat

fermanıyla yeni bir aşamaya ulaşır ve iltizam sistemi kaldırılır. Vergiler artık

devletin kendi memurları aracılığı ile toplanacaktır. Fakat bir süre sonra yine merkezi

yönetimin taşrada vergi toplamak için yeterli gücü olmadığı anlaşılmıştır ve iltizam

sistemine geri dönülür. 19.yy.ın geri kalan bölümü için devlet ayanların gücünü

geriletmiş fakat tam anlamıyla devre dışı bırakamamıştır.
46

 Toprak mülkiyetinin ayan

ve eşrafların elinde kalması engellenememiştir.
47

Şerif Mardin, ayanların 19.yy.da

iltizam ayrıcalıklarına yatırım yapan işadamlarına dönüştüklerini yazmıştır.

İltizamdan elde edilen karlar, hububat ticaretinden daha yüksektir ve tarıma yatırım

yapmakla ilgilenmek gerekmemektedir. Böylelikle Osmanlı toplumunda iktidar

ilişkileri ile ilgilenmenin piyasa işlemlerinden daha karlı olduğu olgusu ortaya

çıkmıştır.
48

18.yy.da Giresun bölgesinde en önemli sosyal meselelerden biri eşkiyalık

hareketleriydi. Giresun bölgesinde faaliyet gösteren eşkiyaların en önemlilerinden

biri Dizdaroğulları’dır. Aile lakaplarından anlaşılacağı gibi devlet memurluğundan

gelmektedirler. Dizdar, kalelerde hizmet gören, şehrin asayişinden sorumlu kimselere

denirdi. Bunlar baskı kurma, nüfuz elde etme, gasb, yağma, cinayet gibi eylemlerde

bulunmuşlardır. Eşkiyalık esasen sadece Giresun değil bütün Orta Karadeniz’de

görülmüştür fakat Giresun’da eşkiyanın nüfuzlu ailelerden gelmesi dikkat çekicidir.

Bölgedeki diğer meşhur eşkıya aileleri olarak Bayramlu’da Kadıoğlu, Koyluhisar’da

Kellecioğlu ve Görele’de Kuğuoğlu’nu sayabilir. 1756 yılında Canik Muhassılı

Süleyman Bey ve kardeşi Ali Bey 12.000 kişilik bir kuvvetle Giresun’u

yağmalamıştır. Yirmi üç gün boyunca yağmalama devam etmiş, ele geçirdikleri

malları gemilerle Samsun’a taşımışlardır. 1764 yılında Osmanlı, Dizdaroğulları’nın

üstüne kuvvet göndermiş, Dizdaroğulları 1.000 silahlı adamla kaleye kapanmıştır.

1782 yılında Esbiye iskelesi kimlikleri belgelerde okunamayan kişilerce yağma

edilmiş ve devlete ait 1.218 külçe bakır çalınmıştır.
49

46 Pamuk, 100 soruda Osmanlı-Türkiye İktisadi Tarihi 1500-1914, s.172.
47 Küçükömer, a.g.e., s.63.
48

 Şerif Mardin, Türk Modernleşmesi, İletişim Yay.,İstanbul 2014, s.206-208
49 Güler, a.g.m.,s.48-52.

109

19.yüzyılın ilk çeyreğinde Tuzcuoğulları isyanı Giresun dahil tüm bölgeyi

etkilemiştir. Bunlara katılan Laçinoğulları 1816’da Giresun’da hakimiyet kurmuştur.

II. Mahmud, Giresun önlerine iki firkateyn ile bir korvet göndererek yeniden

kontrolü sağlamıştır.
50

19.yy.da Giresun kazasında ahkam defterlerine göre yine önemli sorunlardan

biri, mütegallibe
51

, voyvoda
52

 ve ayanlık iddiasında
53

 olan kimselerin halkın

topraklarına ve mülklerine yaptıkları haksız müdahalelerdir. Bunlardan mütegallibe,

kanun dışı yollarla, zorbalıkla servet elde edip biriktirmeye çalışan bir zümreyi

temsil eder. Belgelerde devletin emirlerine uymayan yerel yöneticiler genellikle

mütegallibe ve derebeyi olarak tanımlanmıştır.
54

 Giresun için 19 yy.da ahkam

defterlerinde derebeyi kavramına rastlamadık. Mütegallibe kavramı ise 2 belgede

geçmektedir. Voyvodalık ise iltizam ve malikane sistemlerinin yaygınlaşması sonucu

taşradaki bazı hazine defterdarlıklarının lağvedilmesi ile kurulan bir yapıdır. İltizam

ve malikane sistemlerinin yaygınlaştıkça voyvodalığın paralel bir artış içersinde

olduğu görülmektedir. Merkezi yönetimin taşradaki uygulamalarından olan

vergilendirme, askere alma ve eşkıyalık hareketlerinin önlenmesi gibi konularda

yerel ileri gelenlerden olan voyvodalar atanmıştır. Bunlar devlet ile köylüler arasında

bir nevi aracılık etmekteydiler.
55

 Voyvodalarla ilgili 6 tane hüküm mevcut olup

tamamı aynı şikayet ve aynı voyvodalar ile ilgilidir. 22 senelik bir zaman dilimine

yayılan şikayet konusu oldukça dikkat çekicidir. Ayanlık kavramının geçtiği yine 6

hüküm mevcuttur. Hükümlerde geçen “A’yânlık da’iyyesinde olan..” ifadesinden

devletin bu kişileri ayan olarak değil ayanlık arzusunda olan kişiler olarak

nitelendirdiğini anlamaktayız. 5 tane hükümde ise bu kavramların hiçbiri

kullanılmamış fakat ayan aileleri anlaşmazlık konularında taraf olmuştur.
56

 Dikkat

çekici diğer bir nokta ise devletin aynı kişiler için farklı tarihlerde aldığı farklı

50 Emecen, TDV İslam Ansiklopedisi, s.80.
51 BOA,TAD.,defter no/sayfa no-belge no:3/32-2, 7/112-2.
52 BOA,TAD.,defter no/sayfa no-belge no:5/76-1, 5/85-1, 6/53-4, 6/174-2, 6/175-1, 6/188-3.
53 BOA,TAD.,defter no/sayfa no-belge no:4/22-1, 4/102-2 ,4/105-2, 6/174-2, 6/175-1, 6/188-3.
54Abdullah Bay, “Trabzon Eyaletinde Mütegallibe Hareketleri ve Ayanlık (1750-1850)”,

(Yayınlanmamış Doktora Tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim

dalı, 2007), s.72
55

 Kaya, a.g.m., s.240.
56 BOA,TAD.,defter no/sayfa no-belge no:3/31-3, 3/50-3, 6/139-1, 7/122-1, 7/174-2,8/68-2.

110

tavırlardır. Bir tarihte aynı kişi mütegallibe olarak görülürken, başka bir tarihte

saygıdeğer ifadelerle anılmıştır. Hükümleri tek tek ele alırsak:

3/32-2 no.lu hükümde H.1218 senesinde mütegallibe Mehmed, Fatma hatunun

mülk bahçesinin mahsülünü zabt etmiştir. “...mütegallibeden Mehmed nâm kimesne

fuzûlî zabt ve mahsülü ahz ile istihlak idüp gadr ümit etmeğle şimdi...”.

3/50-3 no.lu hükümde H.1219 senesinde Dizdaroğulları zeamet sahibi olan

Mehmet Tayyibi’nin gelirlerine el koymuşlardır ve saldıkları korkudan dolayı

gelecek yıllar için kimse iltizama yeniden talib olamamaktadır:

 “... ze‘âmet-i mezbûrdan senevî sekiz on bin guruş hâsıl olageldiği vâzıh ve bâhir iken

Giresun sâkinlerinden Dizdâroğulları dimeğle ma‘rûf kimesneler ze‘âmet-i

merkûmeyi tegallüben zabt ve hâsılât ve rüsûmâtın cebren ve kahren ahz ve zabt

edegeldikleri ve merkûmlar ol tarafda tegallüb ve teferrüd eylediklerinden ze‘âmet-i
merkûmenin iltizâmına kimesne tâlib olamadığı...” .

4/22-1 no.lu hükümde H.1234 senesinde Sakaoğlu Ahmed, Ümmü Gülsüm

isimli hatunun fındık bahçesi, emval, eşya ve 4.000 kuruş nakit parasına el

koymuştur. “... mârru’l-beyan emlâk ve emvâl ve eşya nukud ile müteveffâ

mezbûrenin yanında mevcûd vesâir emlâk ve eşyası bi'l-irsi'ş-şer'i buna intikâl

etmişken kazâ-i mezbûre sakinlerinden a‘yânlık dâ‘iyyesinde olan Sakaoğlu Ahmed

Beğ dimekle meşhûr kimesne cümlesini şer’i şerif fuzûlî zabt idüp...”. Bu hükümde

şikayetçi Ümmü Gülsüm’ün yalan beyanda bulunduğu anlaşılmıştır.

4/102-2 no.lu hükümde H.1240 senesinde eski Trabzon valisi ve vezir olan es-

Seyyid el-Hacc Hafız Ali Paşa’nın Trabzon ve Giresun’un meşhur ayan ailelerinden

toplam 50.406 kuruş olan alacağını tahsil edemediği için şikayetçi olduğunu

görmekteyiz. “...Trabzon vücûhundan ve hâssam silahşörlerinden Kalcızâde Osman

Bey zimmetinde onbindokuzyüzaltmışyedi ve Dergâh-ı mu‘allâm kapucıbaşılarından

Şatırzâde Osman Bey zimmetinde ondörtbindörtyüzotuzdokuz ve Giresun’da sâkin

a‘yânlık dâ‘iyyesinde olan Laçinzâde Arif nâm kimesne mûmâ ileyh Kalcızâde

kefâletiyle yirmibeşbin guruş alacağı olup...”. Kalcızade ve Şatırzade aileleri

Trabzon’un önde gelen ayan aileleridir.
57

 Bu kişilerin devlet için ordu ve sarayda

yaptıkları görevlere atıf yapılmıştır. Giresunlu Laçinzade’nin ise ayanlığının devlet

katında onay görmediği anlaşılmaktadır. Trabzon’da en üst düzey devlet görevi

57 Geniş bilgi için bkz.Abdullah Bay,a.g.t.,s.299-328.

111

yapan valinin, aynı zamanda vezir olan kişinin, bölgenin ileri gelenleriyle parasal

ilişkilere girmesi oldukça ilginçtir. Bu hüküm ayanların ne denli nüfuz sahibi

olduklarını göstermekte ve ayanların borçlarını ödemeyerek bir anlamda devletten

çekinmediklerini göstermektedir.

4/105-2 no.lu hükümde H.1240 senesinde ayanlık arzusunda olan ve çeşitli

yasadışı faaliyetlerde bulunan Laçinzade Arif için yakalama emri çıkarılmıştır. Bir

önceki hükümde aynı sene içinde Trabzon valisinden Kalcızade’nin kefil olmasıyla

borç alıp ödemeyen Laçinzade Arif’in, bu hükümde yakalanması istenmektedir. Bu

iki hüküm ayan devlet ilşkilerinin o yıllarda ne kadar karmaşık ve değişken bir

durumda olduğunu ispatlamaktadır.

 “...Trabzon eyâletinde vâkı‘ Giresun ve Keşab kazâlarında birkaç seneden berü

a‘yânlık dâ‘iyyesinde olan Laçinoğlu Arif kendü hâlinde olmayup katl-i nüfûs ve
gasb-ı emvâl sûretlerine cesâret ve Şark tertîbâtı beher kıyyesini birkaç def‘a

fukarâdan tahsîl ile mahalline teslîm etmeyüp kendüsi ekl ü bel‘ misillü hilâf-ı rızâ

hareket eylediği ahâlî taraflarından inhâ olunduğuna binâen merkûm celb birle hesâbı
lede’r-ru’ye vâfir zimmeti zuhûr idüp tahsîli zımnında bir müddet habs olundukdan

sonra zimmetinde olan hukûk-ı fukarâyı te’diyeye ta‘ahhüd ederek sebîli tahliye

kılınmışiken ber-takrîb ıyâl ve evlâd ve avanesiyle ol tarafda firâr etmiş olduğu

beyânıyla Dersa‘âdetüme gelmiş ise buldurulup ol tarafa i‘âde ve irsâl olunması...”

7/112-2 no.lu hükümde H.1266 senesinde Dizdarzade Ahmed için mütegallibe

olarak bahsedilmiştir. 1 menzil, bahçe ve dükkanı zorla 4.700 kuruşa şikayetçi olan

kişilerin elinden alıp başkalarına satmıştır: “...kazâ-i mezbûr sakinlerinden

mütegallibelerden Dizdarzade Ahmed dimekle ma’rûf kimesneye dörtbinyediyüz

guruş cebren ve kerhen bey’...”.

7/122-1 no.lu hükümde H.1267 senesinde bu sefer Dizdarzade Ahmed için “...

Dergah-ı Muallam kapucubaşılarından iftirahül emacid ve’l ekarim Dizdarzade

Ahmed bin dame mecduhuya bey’ etmiş...” satırları ile övgüyle bahsedilmiştir. Bu

hükümde Dizdarzade üçüncü taraftır. Kendisine satılan bir arsanın, asıl sahibinin

başkası olduğu yönünde şikayet söz konusudur.

3/31-3 no.lu hüküm H.1218 senesi Tuzcuoğlu kızı Havva, 6/139-1 no.lu hüküm

H.1259 senesi Laçinzade Kocabaşı Mustafa ,7/174-2 no.lu hüküm H.1269 senesi

Dizdarzade Ahmed Mucib Bey ve 8/68-2 no.lu hüküm H.1278 senesi Dizdaroğlu

Osman bin Hüseyin’in dahil olduğu şikayetler söz konusudur. Fakat hükümlerde, bu

kişiler için devlet ayan ya da başka bir tabir kullanmamıştır.

112

5/76-2 no.lu hükümde H.1252 senesinde Mehmed Arif isimli şahıs Giresun

voyvodaları Ahmed ve Süleyman’dan H.1240 senesinden beri olan 45.298,5 kuruş

olan alacağını tahsil edemediği için şikayette bulunmuştur. H.1256 senesinde sorun

çözülemediği için 6/55-1 no.lu hükümde tekrar şikayette bulunmuştur.

Yine Mehmed Arif H.1252 senesinde 5/76-1 no.lu hükümde ilk olarak 1

hamam, değirmen ve çiftliğinin voyvodalar Ahmed ve Süleyman tarafından H.1240

senesinden beri zabt edildiğini bildirmiş, 5/85-1 no.lu hükümde zabt olunan mülkleri

4 çiftlik, 1 han, 1 konak, 6 tütüncü, 1 kahve, 2 değirmen, 1 ekmek fırını, 2 menzil,

1/3 hamam ve yine Keşap’ta 1 dükkan, 1 kahve, 1 ekmek fırını, bağ yeri ve arsa

hissesi olarak listelenmiştir. İlk şikayetin 12 sene sonra gerçekleme nedeni,

voyvodaların baskıları olabilir kanaatindeyiz. H.1252 senesinden sonra şikayetler 10

yıl boyunca devam etmiştir. Bu süre zarfında 6/53-4, 6/174-2, 6/175-1, 6/188-3 no.lu

hükümler yayınlanmıştır. Mehmed Arif’in bu mülklere mülkiyet üzere mutasarrıf

olduğu yazılmıştır. Yani Mehmed Arif’in şahsi mülkleri olarak gözükmektedir. Bu

birikimi nasıl yapabildiği konusu açık değildir. Fakat Mehmed Arif’in sahip olduğu

malvarlığından dolayı Giresun’un nüfuzlu ailelerinden birine mensup olduğu açıktır.

Kendisinin ayanlardan ya da ayanlık iddiasında olan kişilerden olduğu düşünülebilir.

“...Mehmed Arif nâm kimesnenin Giresun ve Keşab kasabası taraflarında kâin
mülkiyet üzre mutasarrıf olduğu dört kıt‘a çiftlik emlâkiyle bir bâb hân ve bir bâb

konak ve altı kıt‘a duhâncı ve bir bâb kahve dükkanları ve iki bâb âsiyâb ve bir bâb

etmekci furunı ve iki bâb menzil ve bir sülüs hisse hamâm ve yine Keşab kasabası
toprağında kâin bir bâb dükkân ve bir bâb etmekci furunı ve bir bâb kahve dükkânıyla

eşcârı mevcûd ma‘lûmu’l-kıta‘ât bağ ve arsa hissesinde âharın alâkası yoğiken

Giresun voyvodaları Ahmed ve Süleyman nâm kimesneler emlâk-ı mezkûreye iki yüz

kırk senesinde hilâf-ı şer‘-i şerîf ve bi-gayr-ı hakk zabt idüp...”.
58

58 BOA,TAD.,defter no/sayfa no-belge no:6/175-1.

113

SONUÇ

Bu çalışmada incelediğimiz Trabzon Ahkam Defterleri’nde bulunan Giresun’a

ait hükümler 3 no.lu defterde H.1218/ M.1800 tarihiyle başlayarak, 8 no.lu defterde

H.1294/M.1874 senesinde bitmektedir. Bu tarihten sonra 8 no.lu defter devam

etmekte fakat Giresun’a ait herhangi bir hükme rastlanmamaktadır. Bu tarihler

arasında Giresun 118 şikayet ve hükmün konusu olmuştur. Bu konuların özetini

yapacak olursak, 29 hüküm miri toprak anlaşmazlıkları (%25), 40 hüküm mülk

toprak ve diğer mülk anlaşmazlıkları (%34), 3 hüküm hem miri toprak hem mülk

toprak anlaşmazlığı (%3), 20 hüküm miras anlaşmazlıkları (%17), 5 hüküm vergi

anlaşmazlıkları (%4), 3 hüküm tımar ve zeamet anlaşmazlıkları (%3), 13 hüküm

alacak verecek anlaşmazlıkları (%11), 2 hüküm iptal (%2), 3 hükümse diğer

anlaşmazlıklarla ilgilidir. Bu tabloya bakıldığı zaman çıkan ilk sonuç 19.yy.da

Giresun’da özel mülkiyetin yaygınlığıdır. Mülk toprak, diğer mülkler, miras ve

alacak-verecek konuları tamamen özel mülkiyetin alanına girmektedir. Miri topraklar

hububat ekimi yapılan tarlalardan oluşmaktadır. Üretim yapılan mülk topraklar ise

bağ, bahçelerden oluşmaktadır. Giresun’un dağlık arazi yapısından dolayı tarla

ziraati yerine bağ ve bahçelerin yaygın olduğu düşünülmektedir. 1879 yılı

salnamesinden Giresun’da üretilen tarım ürünlerinin miktarına
1
 baktığımız zaman

sonuç açıktır. Fasulye, arpa, mısır,ceviz, pirinç, kendir üretimi toplamı 755 ton iken,

tek başına fındıktan elde edilen ürün 3.204 tondur. Giresun 19.yy.da fındık üretimine

yönelmiş ve bu sonuca göre toprakta mülkiyet halkın elinde toplanmaya başlamıştır.

Bu kadar gelir getiren bir ürünün yetiştirildiği toprakları devlet kendi mülkiyetine

geçirmeyi düşünmemiştir.

Miri toprak anlaşmazlıklarını içeren konularsa tarlalara olan müdahaleleri

içermektedir. Burda şu soruyu sormak yerinde olacaktır. Mülkiyeti devletin olan,

kişilerin sadece tasarruf hakkına sahip olduğu topraklarda neden bu kadar

anlaşmazlık meydana gelmektedir. Tarlaları tasarruf edenler, bu kullanımdan belli bir

kar elde ediyor olmalılar ki, anlaşmazlık konularına bu kadar sık rastlamaktayız. Miri

toprakların mirasen intikali konusunda aile fertleri arasında hiçbir anlaşmazlık

yoktur. Miri topraklara ait miras hukukuna riayet edildiği anlaşılmaktadır. Tüm

1 Bkz.s.27

114

şikayetler miri topraklara aile dışından kimselerin müdahaleleri ile ilgilidir. Bu

müdahaleler arasında sadece 1 tanesi ayanlar tarafından gerçekleşmiştir. Tarlalara

yapılan müdahalelerin büyük çoğunluğu köylü ve şehirli halktan kişiler arasında

gerçekleşmiştir. Devlet görevlileri ile halk arasında miri topraklar konusunda sadece

1 tane anlaşmazlık vardır.

Avrupa, sanayi devrimini gerçekleştirip kapitalist bir ekonomik yapıya

kavuşurken, Osmanlı’nın bu dönüşümü gerçekleştirememesinin nedeni miri toprak

rejimine bağlanmıştır. Bu görüşe göre 19.yy.a geldiğimizde miri toprak rejimiyle

sermaye birikiminin ve toplumun içinde atılım gerçekleştirme potansiyeli olan

sınıfların önü kesilmiştir. Bazı akademisyen ve düşünürler bunu Osmanlı’nın sosyal

adaletçi ve eşitlikçi dünya görüşüne bağlamaktadır. 19.yy.da ahkam defterlerine

baktığımız zaman ise Giresun’da özel mülkiyetin, devlet mülkiyetinin önüne geçtiği

görülmektedir. Bazı hükümlerde ciddi mülk birikimine sahip şahıslara

rastlanmaktadır. Bu mülk sahibi kişilerin kimliği açık değildir fakat bölgenin nüfuzlu

ailelerinden, ayanlardan olduğu düşünülmektedir. Ayanlar devletle çıkar ilişkilerine

girmiş, memuriyetten gelen bölgenin nüfuzlu kişileridir. Ayanlar elde ettikleri güçle

üretime yatırım yapmamışlar, ekonomik atılımda öncü olamamışlardır. Çünkü devlet

ayanları hem kullanmış hem de kendine bir tehdit olarak algılamış, önlerini

kesmiştir.

Ayrıca tüm hükümler içinde %11 oranında borç alma ve verme şeklinde

parasal ilişkilere girildiği görülmektedir. Bir kişinin birden çok kişiden aldığı borçlar

gibi, bir kişinin birçok kişiye borç verdiği görülmektedir. Bu hükümlerde devletin

yüksek faiz uygulamalarının önüne geçmeye çalıştığı görülmektedir. Parasal ilişkiler

alanında 1852 tarihinde ilan olunan “Taksit ve Murabaha Nizamnamesi” ve toprak

mülkiyeti alanında 1858 tarihinde ilan edilen “Arazi Kanunnamesi” devletin yeni

ekonomik ilişkileri düzenleme çabasının ifadesidir. Bu çabalar Giresun’da da

kendine yer bulmuştur. Belirtilen tarihlerden itibaren ilgili şikayetlerde ilgili

kanunlara atıf yapıldığını görmekteyiz.

Vergi anlaşmazlıklarıyla ilgili 5 hüküm (%4) karşımıza çıkmıştır. Vergi

anlaşmazlıkları çeşitli şer’i ve örfi vergiler ve avarız konularını içermektedir. Tımar

ve zeametle ilgili 3 tane (%3) anlaşmazlık vardır. H.1227 tarihli hükümden

Giresun’un 71,936 akçelik bir zeamet olduğunu öğreniyoruz. Zeametle ilgili bu

115

tarihten sonra bir hüküm karşımıza çıkmamaktadır. Tımar sisteminin ise H.1278

tarihine kadar devam ettiği anlaşılmaktadır. Sahibi arz kavramı en son bu tarihte

kullanılmış, bu tarihten sonra sahibi arz yerine “memur” ifadesi kullanılmıştır.

Giresun ile ilgili 118 hükmün, 69 tanesi (%58) kaza merkezinde, 50 tanesi

(%42) köylerde gerçekleşmiştir. Bir tane hüküm hem köyde hem şehirde vuku

bulmuştur. Köyde geçen hükümlerin 28 tanesi miri topraklarla ilgilidir. Toplamda 32

tane miri topraklarla ilgili hüküm olduğu düşünülürse, miri toprak rejiminin en

önemli muhatabının köylüler olduğu açıkça görülmektedir. Kaza merkezinde miri

topraklar ile hükümlerin oranı sadece %5 iken, mülk toprak ve miras toplam oranı

%64’tür. Şehir hayatında tamamen özel mülkiyet hukukunun geçerli olduğunu

söyleyebiliriz.

118 hüküm içerisinde gayrimüslimler 32 hükümde %27’lik bir oranla davalı ya

da davacı olarak taraf olmuşlardır. Gayrimüslimlerin taraf olduğu anlaşmazlıkların

en başında miras konuları, daha sonra mülk toprak anlaşmazlıkları gelmektedir.

19.yy. boyunca toplam 13 tane olan alacak-verecek anlaşmazlığının 7’sinde

gayrimüslimler taraftır. Cuinet’in 1887 tarihli raporuna göre Giresun’da

gayrimüslim nüfusun genel nüfusa oranı %20’dir. Bu sonuçlara göre

gayrimüslimlerin nüfuslarına paralel hatta nüfuslarının kapladığı alana göre biraz

daha fazla sosyal ve iktisadi hayatın içinde oldukları söylenebilir. Arşiv kayıtlarından

gayrimüslimlerin Giresun’da fındık ticareti ve denizcilikle zenginleştiklerini, 1885-

1904 yılları arasında belediye başkanlığı görevini bir gayrimüslimin yaptığını

biliyoruz. Bunlar ekonomik ve sosyal olarak 19.yy.da gayrimüslimler açısından

olumlu noktaları ifade etmektedir. Ahkam defterlerine baktığımız zaman

Müslümanların şikayetleriyle, gayrimüslimlerin şikayetleri arasında bir farklılaşma

yoktur. Devletin Müslüman ve gayrimüslimlere ayrı bir yaklaşımı söz konusu

değildir. Hatta özellikle bir hükümde mültezime karşı gayrimüslimlerin hakkının

korunması istenmiştir. Dikkat çekici bir diğer nokta gayrimüslimlerin kendi

aralarındaki davalar bile şer’i mahkemelerde görüşülmüştür. Tabi bu noktada

analizimizin sadece ahkam defterlerine dayandığını hatırlatıp, sosyal hayatın daha

kapsamlı analizi için şer’iyye sicillerinin incelenmesi gerektiğini belirtmeliyiz.

Tüm bu verileri bir araya getirirsek ahkam defterlerinin ortaya koyduğu

tabloda, köylerde miri toprak sistemi ağırlıklı olmakla beraber özel mülkiyetin

116

varlığı, şehirde ise ağırlıklı olarak özel mülkiyet ve servet birikimi söz konusudur.

Tarla, bağ, bahçe ve diğer mülklere olan zabt ve müdahaleler, serveti arttırmak için

yapılan hareketlerdir. Para alışverişi işlemlerinin yoğunlaşmakta olduğu görülmekte,

devlet murabaha, tefecilik olayının üstüne gitmektedir. Ekonomik bir hareketlilik ve

servet biriktirme çabası mevcuttur. Sosyal hayat, gayrimüslim toplumun varlığı ve

katkılarıyla çeşitlilik göstermektedir. Ahkam defterlerine yansıyan Müslüman-

gayrimüslim gerilimi yoktur. Giresun’da mevcut nüfuzlu ayan aileleriyle devletin

ilişkileri tutarsız bir seyir izlemektedir.

 Konsolos raporları, salnameler ve seyyahların bildirdiklerinden şehirde fındık

başta olmak üzere birçok ürünün Giresun limanından ihraç edildiği görülmektedir.

Limana birçok yabancı ülke gemisi uğramakta, bu ülkelerin Giresun’da acenteleri

bulunmaktadır. Şehir uluslararası ticarete açık durumdadır.

Tüm bu bilgilerin ışığında 19.yy.da Giresun’un çeşitlilik gösteren bir sosyal

yapı ve canlı bir ekonomik hayata sahip olduğunu, toplumun kapitalist dünyayla

ilişki halinde olduğunu ve kendi bünyesinde servet biriktirme hareketleri ile

kapitalistleşme sürecine girdiğini görmekteyiz.

117

KAYNAKÇA

1. Arşiv Belgeleri

Trabzon Ahkam Defterleri 1 no.lu Defter

Trabzon Ahkam Defterleri 2 no.lu Defter

Trabzon Ahkam Defterleri 3 no.lu Defter

Trabzon Ahkam Defterleri 4 no.lu Defter

Trabzon Ahkam Defterleri 5 no.lu Defter

Trabzon Ahkam Defterleri 6 no.lu Defter

Trabzon Ahkam Defterleri 7 no.lu Defter

Trabzon Ahkam Defterleri 8 no.lu Defter

2. Salnameler

Trabzon Vilayet Salnamesi, Trabzon 1286

Trabzon Vilayet Salnamesi, Trabzon 1287

Trabzon Vilayet Salnamesi, Trabzon 1288

Trabzon Vilayet Salnamesi, Trabzon 1289

Trabzon Vilayet Salnamesi, Trabzon 1290

Trabzon Vilayet Salnamesi, Trabzon 1296

Trabzon Vilayet Salnamesi, Trabzon 1316

Trabzon Vilayet Salnamesi, Trabzon 1318

Trabzon Vilayet Salnamesi, Trabzon 1319

Trabzon Vilayet Salnamesi, Trabzon 1321

Trabzon Vilayet Salnamesi, Trabzon 1322

3. Kitaplar

Akdağ, Mustafa Türkiye'nin İktisadi ve İçtimai Tarihi Cilt 1 (1243-

1453), Tekin Yayınevi, İstanbul 1979,

Akdağ, Mustafa Türkiye'nin İktisadi ve İçtimai Tarihi Cilt 2 (1453-

1559), Tekin Yayınevi, İstanbul 1979

Andreasyan, Nişan Fındık Ziraati ve Ticareti, hzr.:Mustafa Aydın, Der

Yayınları, İstanbul 2018

118

Avcıoğlu, Doğan Türkiye’nin Düzeni (Dün-Bugün-Yarın), Kırmızkedi

Yayınevi, İstanbul 2013

Balcı, Sezai Giresun Rumları ve Gayrimüslim Bir Belediye Başkanı:

Kaptan Yorgi Konstantinidi Paşa, Libra Yayıncılık,

İstanbul, 2012

Barkan,Ömer Lütfi

Başbakanlık Osmanlı

Arşivi Rehberi

Türkiye’de Toprak Meseleleri-Toplu Eserler 1, Gözlem

Yayınları, İstanbul, Kasım 1980

Yayın Nu.147, İstanbul 2017

Berkes, Niyazi 100 Soruda Türkiye İktisat Tarihi I.Cilt, Gerçek

Yayınevi, İstanbul, Temmuz 1969

Berkes, Niyazi 100 Soruda Türkiye İktisat Tarihi II.Cilt, Gerçek

Yayınevi, İstanbul, Mayıs 1970

Berkes, Niyazi Türkiye’de Çağdaşlaşma, Bilgi Yayınevi, Ankara 1973

Bıjişkyan, P.Minas Karadeniz Kıyıları Tarih ve Coğrafyası, İstanbul 1969

Cem, İsmail Türkiye’de Geri Kalmışlığın Tarihi, T.İş Bankası

Yayınları, 27. Basım,İstanbul, Kasım 2017

Cezar, Yavuz Osmanlı Maliyesinde Bunalım ve Değişim Dönemi

(XVIII. yy’dan Tanzimat’a Mali Tarih), Alan Yay.,

İstanbul 1986

Cin, Halil Miri Arazi ve Bu Arazinin Özel Mülkiyete Dönüşümü,

Selçuk Üniversitesi Yayınları, Konya 1987

Cuinet, Vital La Turquie d’Asie - Geographie Administrative,

Statistique, Descriptive et Raisonnee de l’Asie Mineur,

Paris 1892

Çadırcı, Musa Tanzimat Döneminde Anadolu Kentleri'nin Sosyal ve

Ekonomik Yapıları, TTK. Ankara 1991

Divitçioğlu, Sencer Asya Üretim Tarzı ve Osmanlı Toplumu, Alfa Yayınları,

İstanbul, Kasım 2015

Ekinci, Ekrem Buğra Osmanlı Hukuku, Adalet ve Mülk, Arı Sanat Yayınları,

119

İstanbul, 2008

Emecen,F.-Yüksel, A. Giresun Kazası Nüfus Defteri (1251/1835), Serander

Yayınları, Trabzon 2015

Emiroğlu, Kudret

Emiroğlu, Kudret

Trabzon Vilayet Salnamesi/1869 Cilt 1, Trabzon İli ve

İlçeleri Eğitim, Kültür ve Sosyal Yardımlaşma Vakfı

Yayınları, Ankara 1993

Trabzon Vilayet Salnamesi/1872 Cilt 4, Trabzon İli ve

İlçeleri Eğitim, Kültür ve Sosyal Yardımlaşma Vakfı

Yayınları, Ankara 1994

Eryılmaz, Bilal

Evliya Çelebi

Osmanlı Devletinde Gayrimüslim Teb’anın Yönetimi,

Risale Yayınları, İstanbul 1990

Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi:

Bursa, Bolu, Trabzon, Erzurum, Azerbaycan,

Kafkasya, Kırım, Girit 2.Kitap,Haz:Seyit Ali Kahraman-

Yücel Dağlı, Yapı Kredi Yayınları, İstanbul 2012

Fallmerayer, Jakop

Philip

Doğu’dan Fragmanlar, çev.: Hüseyin Salihoğlu, İmge

Kitabevi, Ankara Şubat 2002

Faroqhi, Suraiya Osmanlı Tarihi Nasıl İncelenir?, İstanbul, Tarih Vakfı

Yurt yay., 2003

Genç, Mehmet Osmanlı İmparatorluğunda Devlet ve Ekonomi, Ötüken

Yayınevi, 13.Basım, İstanbul, Ekim 2016

Güran, Tevfik 19.yy.da Osmanlı Ekonomisi Üzerine Araştırmalar,

Türkiye İş Bankası Kültür Yayınları,İstanbul, Kasım 2014

Güran, Tevfik İktisat Tarihi, Der Yayınları, İstanbul 2017

Halaçoğlu, Yusuf

Işık, Ali- Dervişoğlu,

Tuncer

XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilatı

ve Sosyal Yapı, Türk Tarihi Kurumu, Ankara 2014

Ey Gidi Giresun, Giresun Bedensel Engelliler Gençlik ve

Spor Kulübü Yayınları, Ankara 2011

İnalcık, Halil “Şikayet Hakkı: Arz-ı Hal ve Arz-ı Mahzar’lar”,

120

Osmanlı’da Devlet, Hukuk, Adalet, Eren Yay, İstanbul

2005

İnalcık, Halil

Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal

Tarihi (1300-1600), T.İş Bankası Kültür Yayınları,

İstanbul Kasım 2017

İnalcık, Halil Osmanlı İmparatorluğu’nda Toplum ve Ekonomi, Eren

Yayınları, İstanbul 1996

İnalcık, Halil Osmanlı İmparatorluğu Klasik Çağ (1300-1600), Yapı

Kredi Yay., 1.baskı, İstanbul, Mayıs 2003

İnalcık, Halil Devlet-i Aliyye-Osmanlı İmparatorluğu Üzerine

Araştırmalar-IV (Ayanlar,Tanzimat, Meşrutiyet),

Türkiye İş Bankası Yayınları, İstanbul 2016

Kardeş, Selahaddin Kanunname-i Arazi, 1.Baskı, Ankara, Seçkin Yayınevi,

2018

Karpat, Kemal H. Osmanlı Nüfusu 1830-1914, Timaş Tayınları, İstanbul,

Şubat 2010

Kazgan, Gülten İktisadi Düşünce veya Politik İktisadın Evrimi, Remzi

Kitabevi, İstanbul, Eylül 2016

Kinneir, J.MacDonald Journey Through the Asia Minor, Armenia, Koordistan

In The Years of 1813 and 1814 With Remarks on the

Marches of Alexander and Retreat Of The Ten

Thousand, London 1818

Küçük, Abanoz Giresun Çepnileri Tarih-Halk Edebiyatı-Halkbilimi,

Yason Yayınevi, Şubat 2014

Küçükömer, İdris Batılılaşma&Düzenin Yabancılaşması, Profil Yayınları,

3.baskı, İstanbul Mart 2012

Kütükoğlu, Mübahat

S.

Osmanlı Belgelerinin Dili (Diplomatik), Kubbealtı

Neşriyat, İstanbul 1994

Mardin, Şeref Türk Modernleşmesi, İletişim Yayınları,İstanbul 2014

Ortaylı, İlber "19.yy.da Trabzon ve Giresun Üzerine Gözlemler”

Osmanlı’da Değişim ve Anayasal Rejim Sorunu,Ed.Ali

121

Berktay, İş Bankası Yayınları, 3.baskı İstanbul 2008

Ortaylı, İlber Türkiye Teşkilat ve İdare Tarihi,Cedit Neşriyat, 6.Baskı,

Ankara 2017

Oyan, Oğuz Feodalizmden Kapitalizme, Osmanlı’dan Türkiye’ye,

Yordam Kitap, İstanbul 2016

Ökçün, A.Gündüz Osmanlı Sanayi 1913-1915 İstatistikleri, Hil

Yayınları,İstanbul 1984

Pamuk, Şevket 100 soruda Osmanlı-Türkiye İktisadi Tarihi 1500-1914,

Gerçek Yayınevi, İstanbul 1990

Pamuk, Şevket Osmanlı-Türkiye İktisadi Tarihi 1500-1914, İletişim

Yayınları, 11. Baskı, İstanbul 2017

Rambert, Louis Gizli Notlar, haz:N.A.Banoğlu, Tercüman 1001 Temel

Eser, İstanbul 1975

Sümer, Faruk Tirebolu Tarihi, Tirebolu Kültür ve Yardımlaşma Derneği

Yayını,İstanbul 1992

Şahin, İlhan-Emecen,

Feridun

II. Bayezid Dönemine Ait 906/1501 Tarihli Ahkâm

Defteri, Türk Dünyası Araştırmaları Vakfı Yay., İstanbul

1994

Timur, Taner Osmanlı Toplumsal Düzeni, İmge Kitabevi, 3.Baskı,

Ankara, Eylül 1994

Yerasimaos, Stefanos Az Gelişmişlik Süresinde Türkiye 1.Bizanstan

Tanzimata, Gözlem Yayınları, İstanbul 1974

4.Makaleler

Akgündüz, Ahmet İslam ve Osmanlı Hukukunda Müruruzaman, Selçuk

Üniversitesi Hukuk Fakültesi Dergisi, Konya 1998, s.43-90

Akgündüz, Ahmet “İslam Hukukunun Osmanlı Devletinde Tatbiki: Şer‘iye

Mahkemeleri ve Şer'iye Sicilleri”, İslam Hukuku

Araştırmaları Dergisi, sayı.14, 2009, s.13-48

Aydoğdu, Murat “Ortaçağ Feodal Mülkiyet Anlayışı ve Osmanlı Hukukundaki

Toprak Sisteminin Türk Hukukundaki Tarımsal İşletmelerin

Mirasçılara Özgülenmesine Etkileri”, 9 Eylül Üniversitesi

122

Hukuk Fakültesi Dergisi, Cilt17, Sayı 2, 2015, s.1-26

Balcı, Sezai Lozan Mübadillerinin Giresun’a Yerleştirilmeleri Ve

Mübadillerin Karşılaştıkları Sorunlar”, Uluslararası Giresun

ve Doğu Karadeniz Sosyal Bilimler Sempozyumu

Bildiriler II, Giresun Belediyesi, Ankara 2009,s.76-85

Boran, Behice “Metod Açısından Feodalite ve Mülkiyet II.”, YÖN, Sayı 51,

Kasım 1962, s.512-515

Bostan, Hanefi “XV-XIX. Yüzyıllarda Giresun Kazası’nın İdari Taksimatı ve

Nüfusu” Giresun Kültür Sempozyumu (24-25 Mayıs 1996)

Bildiriler, İstanbul 1997, s.119-136

Cin, Halil "Osmanlı Toprak Hukukunda Miri Arazinin Hukuki Rejimi ve

Bu Arazinin TMK Karşısındaki Durumu”, Ankara

Üni.Hukuk Fakültesi Dergisi, Cilt 22-23, Sayı:14, Ankara,

1965-1966, s.745-798

Çadırcı, Musa “Türkiye’de Kaza Yönetimi (1840-1876)”, Belleten Cilt:LIII

sayı:206, Nisan 1989, s.237-257

Doğan, Faruk “On dokuzuncu Yüzyılın İkinci Yarısında Osmanlı Taşrasında

Bir Kadının Hukuk Mücadelesi : Midilli Nazırı Kulaksızzade

Mustafa Ağa’nın Mirası Davası”, History Studies

International Journal of History, Temmuz 2011, s.163-189

Emecen, Feridun “Clavijo’dan Fallmerayer’e Giresun’da Seyyahlar (1404-

1840), Giresun Kültür Sempozyumu (30-31 Mayıs 1998)

Bildiriler, İstanbul 1998, s.23-29

Emecen, Feridun “XV-XVI. Asırlarda Giresun ve Yöresine Dair Bazı Bilgiler”

Ondokuz Mayıs Üniversitesi, Eğitim Fakültesi Dergisi, ,

sayfa 4, Samsun, 1989,s.157-166

Emecen, Feridun Osmanlı Divanının Ana Defter Serileri: Ahkâm-ı Mîrî,

Ahkâm-ı Kuyûd-ı Mühimme ve Ahkâm-ı Şikayet”, Türkiye

Araştırmaları Literatür Dergisi, Cilt 3, Sayı 5,s.107-139

123

Emecen, Feridun “Giresun Tarihinin Bazı Meseleleri” Giresun Kültür

Sempozyumu (24-25 Mayıs 1996) Bidiriler, İstanbul

1997,s.19-24

Ercan, Yavuz Osmanlı Devleti’nde Müslüman Olmayan Topluluklar (Millet

Sistemi), Güler Eren(Ed.), Osmanlı Ansiklopedisi Cilt 4

Toplum, Yeni Türkiye Yayınları, Ankara 1999, s.197-207

Güler, İbrahim “XVIII.Yüzyılda Giresun’da Bazı Sosyal ve Ekonomik

Meseleler” Giresun Kültür Sempozyumu (30-31 Mayıs

1998) Bildiriler, İstanbul 1998, s.45-58

Gümrükçüoğlu,

Saliha Okur

“Şikayet Defterlerine Göre Osmanlı Teb’asının Şikayetleri”,

Ankara Üniversitesi Hukuk Fakültesi Dergisi 61/1,

2012,s.175-206

Günay, Ramazan Osmanlı Arşiv Kaynakları İçerisinde Ahkam Defterleri:

Gelişim Seyri, Muhtevası ve Önemi”, Süleyman Demirel

Üni.Sosyal Bilimler Enst.Dergisi Yıl: 2013/1, Sayı:17,s.9-29

Güner, İbrahim-

Bekdemir, Ünsal

“Giresun Limanı ve Hinterlandı”, Türk Coğrafya Dergisi,

sayı:34, İstanbul 1999, s.597-624

İltar, G.-Eren, S. “Giresun’da Bakırcılık”, Karadeniz Sosyal Bilimler Dergisi-

4(14), 2012, 157-171

Karaman, Oktay "XIX. ve XX. Yüzyılda Giresun ile Çevresindeki Madenler ve

Maden İşletmeciliği", Afyon Kocatepe Üniversitesi Sosyal

Bilimler Dergisi, c. V/1, 2003, s.63-74

Kaya, Kemal “19. Yüzyılda Anadolu’da İç Güvenlik Sorunları Ve

Voyvodalar”,OTAM, sayı 19, 2006,s.239-255

Kızılkaya, Oktay ”XX. Yüzyılın Başlarında Türkiye’de Fındık Üretimi ve

Ticareti”, Anadolu İktisat ve İşletme Dergisi, 2 (2) 2018,

s.119-129

Küçük, Cevdet "Osmanlı Devleti’nde Millet Sistemi”, Güler Eren(Ed.),

Osmanlı Ansiklopedisi Cilt 4 Toplum, Yeni Türkiye

Yayınları, Ankara 1999, s.208-216

124

Özdeğer, Mehtap “Osmanlı İmparatorlugu’nda Miri Arazi Rejimi ve Tahrir

Geleneği” Kırgızistan-Türkiye Manas Üniversitesi Sosyal

Bilimler Dergisi, Cilt 3 sayı:5, 2003 (Hakemli Üniversite

Dergisi), s.1-13

Özdeğer, Mehtap-

Zeytinli, Emine

"19. Yüzyılda Murabaha Nizamnameleri Doğrultusunda

Osmanlı Tarımında Selemcilik Faaliyetleri," ciepo-22 ,

Trabzon 2016, s.150-165

Özkaya, Yücel “Giresun 1-3 Nolu Şer’iyye sicil Defterlerindeki Bilgilere

Göre Islahat Fermanı Sonrası Giresun’un Durumu”, Giresun

Tarihi Sempozyumu 24-25 Mayıs 1996 Bildiriler,İstanbul

1997

Padel,W.-Steeg,L. “Zamanaşımı”, çev:Halil Cin, Ankara Üniversitesi Hukuk

Fakültesi Dergisi, sayı:1, Ocak 1966, Ankara, s.815-821

Saydam,

Abdullah

“Osmanlı Madenciliği ve XIX. Yüzyılın Ortalarında

Trabzon’daki Maden Ocakları”, Ondokuz Mayıs

Üniversitesi Eğitim Fakültesi Dergisi, Sayı 6, (Samsun

1991), s.255-270

Şimşir, Nahide Ahkâm Defterleri’nin Tarihi Kıymeti ve 107 No’lu Anadolu

Ahkâm Defteri’ndeki İzmir İle İlgili Hükümler”, Tarih

İncelemeleri Dergisi, S. IX, İzmir 1994, s.357-390

Tabakoğlu,Ahmet “Osmanlı İktisadi Yapısının Ana Hatları’’, Güler Eren(Ed.),

Osmanlı Ansiklopedisi Cilt 3 İktisat, Yeni Türkiye

Yayınları, Ankara, 1999, s.17-31

Yörük, Doğan “Osmanlı Hukukunda Zamanaşımı Uygulamaları: Konya

Örneği”, Prof. Dr. Mehmet Ali Ünal'a Armağan Türk

Tarihi Araştırmaları, Edt. Nurgül Bozkurt - Zübeyde Güneş

Yağcı, Berikan Yay. Ankara 2018, s. 184-207

125

5. Tezler

Akbulut, Hüseyin “1858 Arazi Kanunnamesi’nin Rumeli’de uygulanması

açısından 1862-1866 tarihli 84 nolu Rumeli Ahkam

Defterinin değerlendirilmesi” (Basılmamış Y.Lisans Tezi,

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü İktisat

Anabilim Dalı, 2007)

Bay, Abdullah “Trabzon Eyaletinde Mütegallibe Hareketleri ve Ayanlık

(1750-1850)”, Yayınlanmamış Doktora Tezi, Atatürk

Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim

Dalı, 2007),

Bayram, Ebru “Atatürk ve İnönü Döneminde İktisadi Hayat(1923-1950)”,

(Yayınlanmamış Y. Lisans Tezi), Giresun Üniversitesi

Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Giresun

2014

Berber, Mehmet Akif “From Interest to Usury: The Transformation Of Murabaha

In The Late Ottoman Empire”, İstanbul Şehir Üniversitesi,

Yayınlanmamış Yüksek Lisans Tezi, İstanbul 2014,

Bostan, Hanefi “XV-XVI. Asırlarda Trabzon Sancağında Sosyal ve İktisadi

Hayat”, Doktora Tezi, Marmara Üni Türkiyat

Araştırmaları Tarih Anabilim Dalı Yeniçağ Tarihi,

İstanbul 1993

Çeçen, Çiğdem

Kavak

 “İstanbul Ahkam Defterleri Üzerinden 19.Yüzyılda Osmanlı

Tarımının Ekonomik Ve Hukuki Yönleriyle

Değerlendirilmesi”, Yayınlanmamış Doktora Tezi,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul

2013

Karaman, Oktay “Giresun Kazası 1850-1900”, Basılmamış Doktora Tezi,

Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Tarih

Anabilim Dalı, Erzurum 1999

Kaynar, İhsan S. “19.yy’ın İkinci Yarısından Cumhuriyet’e Fındığın

Ekonomik ve Sosyal Tarihi (Orta Karadeniz Bölgesi)”,

126

(Yayınlanmamış Yüksek Lisans Tezi), Marmara

Üniversitesi SBE İktisat Tarihi Anabilim Dalı, İstanbul

2012

Kenaoğlu,Mustafa M. “Arazi Kanunnamesinin Osmanlı Siyasal ve Toplumsal

Yapısı Üzerindeki Etkileri (1858-1876)”, Yayınlanmamış

Doktora Tezi, Ankara, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, 2002

Sarıoğlan, E.Esin “Tanzimat’ın Trabzon’da Uygulanması 1839-1856”

Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik

Üniversitesi Sosyal Bilimler Eğitimi Anabilim Dalı Tarih

Eğitimi Programı, Trabzon 1996

6. Ansiklopedi ve Sözlükler

Aydın, Bilgin “Salname”, TDV İslam Ansiklopedisi 36.cilt,İstanbul

2009, s.51-54.

Dönmez, İbrahim

Kafi

“Murabaha” TDV İslam Ansiklopedisi 31.cilt.İstanbul

2006, s.148-152.

Emecen, Feridun ”Giresun”, TDV İslam Ansiklopedisi 14.cilt, İstanbul

1996, s.78-84.

Genç, Mehmet “Mukataa” TDV İslam Ansiklopedisi 31.cilt, İstanbul

2006, s.129-132.

İnalcık, Halil “Tımar”, TDV İslam Ansiklopedisi 41.cilt, İstanbul 2012,

s.168-173.

Kaya, Eyyüp Said-

Hacak, Hasan

“Zimmet”, TDV İslam Ansiklopedisi 44.cilt.İstanbul

2013, s.424-428.

Kenanoğlu, M.Macit “Mülk”, TDV İslam Ansiklopedisi 31.cilt, İstanbul 2006,

s.540-542.

Küçükaşçı, Mustafa

Sabri

“Seyyid” TDV İslam Ansiklopedisi 37.cilt, İstanbul

2009, s.40-43.

Kütükoğlu, Mübahat

S.

“Mühimme Defteri”, TDV İslam Ansiklopedisi, 31.cilt,

İstanbul 2006, s.520-523.

127

Kütükoğlu, Mübahat

S.

“Temessük”, TDV İslam Ansiklopedisi 40.cilt, İstanbul

2011, s.413-414.

Öz, Mehmet “Reaya” TDV İslam Ansiklopedisi 34.cilt, İstanbul 2007,

s.490-493.

Öztürk, Nazif ”Mukataalı Vakıf”, TDV İslam Ansiklopedisi 31.cilt,

İstanbul 2006, s.132-134.

Pakalın,Mehmet Zeki “Reaya”, Tarih Deyimleri ve Terimleri Sözlüğü Cilt 3,

MEB yay., İstanbul 1946, s.14-16.

Sahillioğlu, Halil “Ahkâm Defteri” TDV İslam Ansiklopedisi 1.cilt,

İstanbul 1988, s.551.

Tabakoğlu, Ahmet ”Resim”, TDV İslam Ansiklopedisi 34.cilt, İstanbul

2007, s.582-584.

Yurt Ansiklopedisi "Giresun",Anadolu Yayıncılık Cilt 5, İstanbul 1982,

s.3113-3198.

7. İnternet Siteleri

İSAM kütüphanesi, Kadı Sicilleri Kataloğu veri tabanı

“http://ktp.isam.org.tr/?url=kaynaksicil/ “(Erişim Tarihi : 01.03.2020)

Lozan Mübadilleri Vakfı, Yunan Ve Türk Halklarının Mübadelesine İlişkin Sözleşme

ve Protokol “ http://www.lozanmubadilleri.org.tr/mubadele-sozlesmesi/ (Erişim Tarihi :

21.02.2020)

http://ktp.isam.org.tr/?url=kaynaksicil/
http://www.lozanmubadilleri.org.tr/mubadele-sozlesmesi/

128

EKLER

Ek 1 :TAD. 3 No.lu Defter Giresun Hükümleri Özet

Sıra No :1

Defter/Sayfa-Hüküm No: 3/30-1

Konu: Mülk Toprak Anlaşmazlığı

Ahmed’in babasından miras kalan mülk menzil, kendisi sagir iken Hasan

tarafından zabt edilmiştir. Dava açabilecek yaşa geldiğinde, menzili talep etmiş,

Hasan ben menzili validesinden satın aldım diyerek itiraz etmiştir. Davacı Ahmed’in

Şeyhülislam’dan fetvası olduğu bildirilerek, davanın yerel şer’i mahkemede

görülmesi ve gereğinin yapılmasına dair Giresun kadısına hüküm verilmiştir. Fi

Evail-i Ra 1218

Sıra No :2

Defter/Sayfa-Hüküm No: 3/30-2

Konu : Miri Toprak Anlaşmazlığı

Kurtulmuş köyünden Hasan Efendi, babası Mustafa’dan intikal eden müstakil

mutasarrıf olduğu tarlalarını ziraat edip, öşürünü verirken, aynı köyden Osman, bu

tarlalar 10 sene önce babamındır şimdi bana geçmiştir diyerek, H.1217 senesinde

tarlaları zabt etmiştir. Hasan Efendi, davaya uygun fetvası olduğunu bildirirek,

tarlaların kendisine geri verilmesini talep etmektedir. Konunun yerel şer’i

mahkemede görüşülerek, gereğinin yapılmasına dair Giresun kadısına hüküm

verilmiştir. Fi Evail-i Ra 1218

Sıra No :3

Defter/Sayfa-Hüküm No: 3/30-4

Konu: Mülk Anlaşmazlığı

Eleni isimli nasraniye, neccar taifesinden oğlu Mihal vefat edince kendisine

intikal etmesi gereken 1.000 kuruşluk emval ve eşyasının, Hasan, Ali ve Ahmed

tarafından zabt edildiğini bildirerek şikayette bulunmuştur. Eleni’nin davaya ilişkin

fetvası olduğu bildirilerek, yerel şer’i mahkemede konunun görüşülmesine dair

Giresun kadısına hüküm verilmiştir. Fi Evasıt-ı-ı Ra 1218

129

Sıra No :4

Defter/Sayfa-Hüküm No: 3/31-3

Konu : Miras Anlaşmazlığı

Seyyid Mehmed, babasından kalan menzile kardeşinin oğlu Seyyid Ahmed ve

kızı Refiye ile müşterek mutasarrıfken, kardeşinin çocukları menzili, Tuzcuoğlu kızı

Havva ve Sabuncu Agob’a satmıştır. Mehmed menzilden hissesini talep etmiş,

verilmemesi üzerine davaya uygun fetvası olduğunu bildirerek şikayette

bulunmuştur. Konunun yerel şer’i mahkemede görülüp, gereğinin yapılmasına dair

Giresun kadısına hüküm verilmiştir. Fi Evahir-i Ra 1218

Sıra No :5

Defter/Sayfa-Hüküm No: 3/32-2

Konu: Mülk Toprak Anlaşmazlığı

Fenedey(?) köyü sakinlerinden Fatma’nın babasından kalan mülk bahçenin

mahsülü mütegallibe Mehmed tarafından zabt edilmiştir. Fatma mahsülü talep

ettiğinde, Mehmet’in vermemesi üzerine davaya uygun fetvası olduğunu bildirerek

şikayette bulunmuştur. Konunun yerel şer’i mahkemede görülüp, gereğinin

yapılmasına dair Giresun kadısına hüküm verilmiştir. Fi Evahir-i Ra 1218

Sıra No :6

Defter/Sayfa-Hüküm No: 3/35-2

Konu: Mülk Toprak Anlaşmazlığı

El Seyyid Mehmed ve El Seyyid İbrahim müşterek mutasarrıf oldukları mülk

menzillerine gelip giderken kullandıkları yolu, aynı köyden Mustafa’nın H.1210

senesinde zabt etmesi üzerine şikayette bulunmuşlardır. Davacıların, davaya ilişkin

fetvası olduğu bildirilerek, yerel şer’i mahkemede konunun görüşülmesine dair

Giresun kadısına hüküm verilmiştir. Fi Evahir-i R 1218

Sıra No :7

Defter/Sayfa-Hüküm No: 3/38-2

Konu : Miras Anlaşmazlığı

Ali ve Ömer, Ülper köyünde kardeşlerinin oğlu Mehmet vefat edince mirası

olan emval ve eşyadan hisselerinin diğer kardeşleri Mehmet ve validesi Zeynep

tarafından zabt edildiğini bildirerek şikayette bulunmuşlardır. Davaya uygun fetvaları

130

olduğu bildirilerek, konunun yerel şer’i mahkemede görüşülmesine dair Giresun

kadısına hüküm verilmiştir. Fi Evasıt-ı C 1218

Sıra No :8

Defter/Sayfa-Hüküm No: 3/39-2

Konu : Miri Toprak Anlaşmazlığı

Çandır köyü sakinlerinden Zeynep, tapu ve temessükle ziraat edip, öşürünü

verdiği tarlaların aynı köyden Mehmed ve Hasan tarafından zabt edilmesi üzerine

şikayette bulunmuştur. Konunun yerel şer’i mahkemede görülüp, haksız durumun

önlenmesine dair Giresun kadısına hüküm verilmiştir. Fi Evahir-i C 1218

Sıra No :9

Defter/Sayfa-Hüküm No: 3/42-2

Konu: Mülk Toprak Anlaşmazlığı

Mehmed Emin, mutasarrıfı olduğu değirmenin Zeyneb tarafından, değirmende

hissesi olduğu iddiasıyla zabt edilmesi üzerine şikayette bulunmuştur. Mehmed

Emin’in davaya ilişkin fetvası olduğu bildirilerek, yerel şer’i mahkemede konunun

görüşülmesine dair Giresun kadısına hüküm verilmiştir. Fi Evail-i Ş 1218

Sıra No :10

Defter/Sayfa-Hüküm No: 3/50-2

Konu: Mülk Toprak Anlaşmazlığı

Seyyid Hafız İbrahim’in annesi Emine Hatun’un mülk arsası üzerine Es-Seyyid

Ahmed üzüm dikip, bina yapmıştır. Annesi ölünce İbrahim arsayı Ahmed’den talep

etmiştir. Ahmed’in itirazı üzerine, davaya uygun fetvası olduğunu bildirirek şikayette

bulunmuştur. Davanın yerel şer’i mahkemede görülüp, gereğinin yapılmasına dair

Giresun naibine hüküm verilmiştir. Fi Evahir-i R 1219

Sıra No :11

Defter/Sayfa-Hüküm No: 3/50-3

Konu : Tımar ve Zeamet Anlaşmazlığı

Giresun bölgesi zeameti olan 71,936 akçe, Mehmed Emin’in çocuksuz

vefatından sonra Es-Seyyid Mehmet Tayyibi’ye devredilmiştir. Giresun-Batum

bölgesi arası resm-i gümrük sefînehâ, sandalhâ, filika ile 3.500 akçe, bâc-ı bâzâr,

resm-i bâzâr-ı ihtisâb, ihzâriye, resm-i liman-ı reft vergileri 500 akçe ve diğer

vergilerle toplam 54.100 akçe biriktirilmiştir. 34.100 akçe Mehmet Tayyibi’nin olup,

131

bakisi müşterekine aittir. Senelik 8.000-1.000 zeametten gelir elde edilmektedir.

H.1218 senesinde Dizdaroğulları zeamet gelirlerine el koymuştur ve

Dizdaroğulları’nın müdahalesinden dolayı kimse iltizama talib olamamaktadır. Bu

sebeplerle Mehmet Tayyibi şikayette bulunmuştur. H.1218 senesi zeametinin tahsil

edilmesi ve H.1219 senesi zeametinin tahsilinde sorun yaşanmaması için Trabzon

valisine ve Giresun kadısına hüküm verilmiştir. Fî Evâil-i Ca sene 1219

Sıra No :12

Defter/Sayfa-Hüküm No: 3/80-3

Konu : Miri Toprak Anlaşmazlığı

Nisa isimli hatun, Ayvasul köyünde erkek kardeşi Mustafa’nın tarlalarını,

Mustafa vefat ettiği ve kendisinden başka mirasçısı olmadığı için sahibi arzdan talep

etmektedir. Sahibi arzın bu talebi geri çevirmesi üzerine şikayette bulunmuş ve

davaya ilişkin fetvası olduğunu bildirmiştir. Eğer tarlalar ilk olarak Nisa’ya teklif

edilmiş ve Nisa kabul etmemişse, sahibi arz haklıdır. Eğer Nisa tarlalara talipken

talebi geri çevrilmişse, tarlaların Nisa’ya verilmesine dair Giresun kazasına naibine

hüküm verilmiştir. Fi Evahir-i Ra 1221

Sıra No :13

Defter/Sayfa-Hüküm No: 3/81-3

Konu: Mülk Toprak Anlaşmazlığı

Hasan, Seldeğirmeni mahallesinde 1 kıta bahçenin, 1/3 hissesine sahiptir. Diğer

1/3 hisse Hamamcıoğlu Osman Ağa’ya aittir. Hasan memleket dışında olduğu sırada

Osman, Hasan’ın hissesini zabt edip, kendi hissesi ile beraber Birincioğlu

Mustafa’ya satmıştır. Hasan, Giresun’a dönüp hissesini talep etmiş, alamayınca

şikayette bulunmuştur. Konunun yerel şer’i mahkemede görülüp, haksız durumun

önlenmesine dair Giresun kadısına hüküm verilmiştir. Fi Evail-i M 1221

Sıra No :14

Defter/Sayfa-Hüküm No: 3/82-2

Konu : Miras Anlaşmazlığı

Vanazıt köyünden Seyyid Süleyman vefat ettiğinde, mirası olan mülk menzil,

bağ, bahçe, emval ve eşyası çocukları Seyyid Hüseyin, Seyyid Ali, Şerife, Hatice’ye

ve kardeşleri Mehmed, Fatma’ya intikal etmiştir. Mehmed ve Fatma vefat edince

Fatma’nın kocası ve kızları mirası Süleyman’ın çocukları sagir iken zabt etmiştir.

132

Çocuklar davaya kadir olduklarında davaya uygun fetvaları olduğunu bildirip

şikayette bulunmuştur. Konunun yerel şer’i mahkemede görülüp, gereğinin

yapılmasına dair Giresun naibine hüküm verilmiştir. Fi Evahir-i R 1221

Sıra No :15

Defter/Sayfa-Hüküm No: 3/83-1

Konu: Mülk Toprak Anlaşmazlığı

Hasan’ın, Seldeğirmeni mahallinde1/3 hisse ile tasarruf ettiği bahçenin diğer

1/3’ü Hamacıoğlu Osman Ağa’nındır. Hasan başka memlekette iken Osman,

Hasan’ın hissesi ile beraber kendi hissesini Birincioğlu Mustafa’ya satmıştır. Hasan,

Giresun’a döndüğünde hissesini geri talep etmiş, verilmemesi üzerine, davaya uygun

fetvası olduğunu bildirip satışın iptali için şikayette bulunmuştur. Konunun yerel

şer’i mahkemede görülüp, gereğinin yapılmasına dair Giresun kadısına hüküm

verilmiştir. Fi Evail-i C 1221

Sıra No :16

Defter/Sayfa-Hüküm No: 3/89-3

Konu : Miras Anlaşmazlığı

H.1208 senesinde Ahmed vefat edince mutasarrıf olduğu 1 mülk menzil, arsası

mukataalı vakıf, fındık bahçeleri, vesâir emlak ve eşya, oğulları Ömer, Hüseyin, Ali

ve zevcesi Emine’ye intikal etmiştir. Emine hissesine razı olmayıp, oğullara düşen

hisseleri ve bahçelerin mahsulünü zabt etmiştir. Bunun üzerine oğulları şikayette

bulunarak, hisselerinin iadesini taleb etmişler ve davaya uygun fetvaları olduğunu

bildirmişlerdir. Konunun yerel şer’i mahkemede görülüp gereğinin yapılmasına dair

Giresun kazası naibine hüküm verilmiştir. Fi Evail-i L 1221

Sıra No :17

Defter/Sayfa-Hüküm No: 3/113-4

Konu : Tımar ve Zeamet Anlaşmazlığı

Divan-ı Hümayun kalemi katibinden Mehmet Sait’e, H.1225 senesinde mart

başından şubat sonuna kadar, Giresun’da berat-ı alişanla verilen 71,936 akçelik

zeamete, başkasının müdahale ettirilmemesi hususunda Giresun kazası naib, kuzat ve

nüvvabına hüküm verilmiştir. Fi Evail-i Ca 1225

133

Sıra No :18

Defter/Sayfa-Hüküm No: 3/115-4

Konu : Miras Anlaşmazlığı

Valideleri vefat edince Emine ve Halime’ye 1 mülk menzil ve 1 mülk bahçe

miras kalmıştır. Emine o vakitte sagir olduğundan, Halime hissesine razı gelmemiş

ve Emine’nin hissesini zabt etmiştir. Emine dava açabilecek yaşa geldiğinde

hisselerini talep etmiş, Halime’nin reddi üzerine şikayette bulunmuştur. Emine

davasına uygun fetvası olduğunu bildirerek ve hisselerinin kendisine geri verilmesini

talep etmektedir. Konunun yerel şer’i mahkemede görüşülerek, gereğinin

yapılmasına dair Giresun kazası naibine hüküm verilmiştir. Fi Evail-i Ş 1225

Sıra No :19

Defter/Sayfa-Hüküm No: 3/119-1

Konu : Tımar ve Zeamet Anlaşmazlığı

Divan-ı Hümayun kalemi katibinden Mehmet Sait’e, H.1227 senesinde mart

başından şubat sonuna kadar Giresun’da berat-ı alişanla verilen 71,936 akçelik

zeamete, başkasının müdahale ettirilmemesi hususunda Giresun kazası naib, kuzat ve

nüvvabına hüküm verilmiştir. Fi Evail-i ? 1227

Sıra No :20

Defter/Sayfa-Hüküm No: 3/127-4

Konu : Miri Toprak Anlaşmazlığı / Mülk Toprak Anlaşmazlığı

H.1225 senesinde Ali’ye babasından intikal eden, sahibi arzdan temessüklü

tarla, menzil, bahçe, emval ve eşya miras kalmıştır. Giresun sakinlerinden Halide(?)

isimli Hatun söz konusu malları zabt etmesi üzerine Ali şikayette bulunmuştur.

Konunun yerel şer’i mahkemede görülüp gereğinin yapılmasına dair Giresun kazası

naibine hüküm verilmiştir. Fi Evahir-i Ca 1228

Sıra No :21

Defter/Sayfa-Hüküm No: 3/136-4

Konu : Miri Toprak Anlaşmazlığı

Sadullah’ın, Eğrianbar köyünde babasından kalan tarlalar, kendisi sagir olduğu

dönemde aynı köyden eniştesi Ahmed tarafından zabt edilmiştir. Ahmed tarlaları

Halkalı köyünden Tonkuçoğlu Osman’a ferağ edilmiştir. Sadullah davaya kadir

olduğunda tarlasını talep etmiş, Osman ben tarlayı satın aldım diyerek vermemiştir.

134

Sadullah davaya uygun fetvası olduğunu bildirerek şikayette bulunmuştur. Gereğinin

yapılmasına dair Giresun naibine hüküm verilmiştir. Fi Evasıt-ı S 1227

Sıra No :22

Defter/Sayfa-Hüküm No: 3/140-3

Konu: Mülk Toprak Anlaşmazlığı

Şerife Emine’nin babası Seyyid Hacı Mehmed’den kalan 8 kıta fındık bahçesi,

Narçınoğulları tarafından zabt edilmiştir. Narçınoğulları’ndan malum kişiler vefat

edince, aynı şekilde bahçeleri Ömer zabt etmiş, bunun üzerine Emine şikayette

bulunmuştur. Yapılan duruşmada Emine’nin yalan beyanda bulunduğu anlaşılmış

olup, davalıdan mübaşir masaflarının talep edilmemesine dair Trabzon valisi vezire

ve Giresun kazası naibine hüküm verilmiştir. Fi Evasıt-ı L 1229

Sıra No :23

Defter/Sayfa-Hüküm No: 3/165-2

Konu: Mülk Toprak Anlaşmazlığı

Şerife Emine’nin, babası Seyyid Hacı Mehmed’den kalan 8 kıta fındık bahçesi,

Narçınoğulları tarafından zabt edilmiştir. Narçınoğullarından malum kişiler vefat

edince, aynı şekilde bahçeleri Ömer zabt etmiş, bunun üzerine Emine şikayette

bulunmuştur. Konu ile ilgili H.1229 yılında ferman verilmiştir. Divan-ı Hümayun’da

kayıt edilmiş fermana tekrar müracat edilmiş, Emine’nin yalan beyanda bulunduğu

anlaşılmış olup, davalılardan mübaşir masrafı alınmamasına dair Trabzon valisi

vezire ve Giresun kazası naibine hüküm verilmiştir. Fi Evail-i N 1230

Sıra No :24

Defter/Sayfa-Hüküm No: 3/175-3

Konu: Mülk Toprak Anlaşmazlığı

Hüseyin, mutassarıfı olduğu dükkanlarını yıkıp, yerine bina inşa eden Merusi

oğlu Osman’a karşı şikayette bulunmuştur. Davacı Hüseyin’in fetvası olduğu

bildirilerek, davanın yerel şer’i mahkemede görülmesi ve gereğinin yapılmasına dair

Giresun kazası naibine hüküm verilmiştir. Fi Evasıt-ı B 1225

135

Sıra No :25

Defter/Sayfa-Hüküm No: 3/178-1

Konu : Cinayet/Gasb

Ali, kardeşi Hüseyin’in H.1229 senesinde Sefaoğlu Osman tarafından

katledilerek 17.000 kuruş nakit ve 3.000 kuruşluk emval ve eşyasının zabt edildiğini

bildirmiş ve şikayette bulunmuştur. Yapılan duruşmada Ali’nin yalan beyanda

bulunduğu anlaşılmış olup, mübaşir masraflarının Ali tarafından karşılanmasına dair

Trabzon valisi vezire ve Giresun kazası naibine hüküm verilmiştir. Fi Evail-i L 1231

Sıra No :26

Defter/Sayfa-Hüküm No: 3/188-2

Konu: Mülk Toprak Anlaşmazlığı

H.1223 senesine Emine’ye babası Hüseyin’den 2 menzil ve dükkanlar

kalmıştır. Kendisi Giresun’da bulunmadığı dönemde Cemaloğlu Osman ve Velioğlu

menzil ve dükkanları zabt etmiştir. Giresun’a döndüğünde emlağını mezbûrlardan

talep etmiş, vermemeleri üzerine davaya uygun fetvası olduğunu bildirirek şikayette

bulunmuştur. Yapılan duruşmada Emine’nin yalan beyanda bulunduğu anlaşılmış

olup, mübaşir masraflarının Emine tarafından karşılanmasına dair Trabzon valisi

vezire ve Giresun kazası naibine hüküm verilmiştir.Fi Evasıt-ı Ş 1232

Ek 2 :TAD. 4 No.lu Defter Giresun Hükümleri Özet

Sıra No :27

Defter/Sayfa-Hüküm No: 4/11-1

Konu : Alacak Verecek Anlaşmazlığı

 mahallesinden Lefter isimli zimmi, El Seyyid Mustafa bin Hasan’ın

gemisinde reis olarak, geminin kalafat ve çeşitli alet-edavat masrafları için 2.313

kuruşu harc ve sadaka olarak almıştır. Gemi kaza yaptıktan sonra 313 kuruşu

harcadığını, 2000 kuruşu kendi hesabına elinde tuttuğunu bildirmiş, birbirlerinin

zimmetlerini onaylamışlar ve eski İstanbul kadısı tarafından bu durum hükme

bağlanmıştır. Mustafa’nın ortağı ve kardeşi olan Ömer Reis ise karara uymamaktadır.

Ömer Reis’in müdahalesinin engellenmesine dair Giresun kazası naibine hüküm

verilmiştir. Fi Evasıt-ı L 1233

136

Sıra No :28

Defter/Sayfa-Hüküm No: 4/22-1

Konu: Mülk Toprak Anlaşmazlığı

Ümmü Gülsüm, önce babası sonra annesinin vefatı sonrası kendisine intikal

eden 4000 kuruş, emval, eşya ve fındık bahçelerinin, kaza sakinlerinden ayanlık

iddiasında olan Sakaoğlu Ahmed tarafından zabt edildiği gerekçesiyle şikayette

bulunmuştur. Duruşma sonucu Gülsüm’ün yalan beyanda bulunduğu anlaşılmış olup,

mübaşir masraflarının kendisinden tahsil edilmesine dair Trabzon valisi, Rize ve

Giresun naiblerine hüküm verilmiştir. Fi Evasıt-ı Ş 1234

Sıra No :29

Defter/Sayfa-Hüküm No: 4/38-1 kontrol edilsin

Konu : Miras Anlaşmazlığı

Aci Atam isimli zimmi mirasını Giresun’da ikamet eden varisleri Haralambo,

Yorgi, A’na ve Desito’ya değil, Kudüs’te bulunan eşi Anaştaşya binti Yorgi’den

olan oğlu Yani ve kızı Sofya’ya bırakmıştır. Acı Atam’ın Giresun’da mallarının

1/3’ünün vasisi Aci Konstandi’dir. Aci Atam’ın sağlığında Giresun’daki varislerine

2.000 kuruştan toplam 8.000 kuruş borcu bulunmaktadır. Yorgi, 1/3 tutar olan

2.660,5 kuruş 20 akçeyi Acı Kostandi’den talep edince, Kostandi miras muayene

masrafına harcadım demiştir ve 800 kuruşta mutabık kalıp Yorgi’ye ödemiştir. Yorgi

diğer alacaklılar adına 2/3’lük ödemeyi yedinde olan askeri kassam tarafından ilan

edilmiş fermanla talep etmekte olduğu, Anaştaşya’nın bugünlerde Giresun’a

döneceği bildirilerek, gereğinin yapılmasına dair Trabzon valisi vezire ve Giresun

kazası naibine hüküm verilmiştir. Fi Evahir-i S 1235

Sıra No :30

Defter/Sayfa-Hüküm No: 4/65-2

Konu :Göreve müdahale

Çarşu mahallesinde, verilen berat ile imam ve hatip görevlerini yerine getiren

Mustafa ve Ömer, görevlerine Salih ve Mahmut’un beratsız ve senedsiz müdahalesi

nedeniyle şikayette bulunmuşlardır. Beratsız ve senedsiz müdahalenin önlenmesine

dair Giresun kazası naibine hüküm verilmiştir. Fi Evasıt-ı L 1236

137

Sıra No :31

Defter/Sayfa-Hüküm No: 4/66-1

Konu : Vergi Anlaşmazlığı

Derviş Murad zaviyesi cemaati çiftçileri, ödemeleri gereken bennak, cebe,

hınta, şair, erzen ve öşr-i sebze ve meyve 1.052 akçe; Derviş Hamza zaviyesi cemaati

çiftçileri aynı vergilerin toplamı 1.441 akçeye itiraz etmektedirler. İmam ve hatip

olanlar muaf tutularak, defter-i cedidde kayıtlı tutarların defter emini Seyyid

Mehmed bin Mustafa’ya ödenmesine dair Trabzon valisi vezire ve Giresun naibine

hüküm verilmiştir. Fi Evahir-i L 1236

Sıra No :32

Defter/Sayfa-Hüküm No: 4/74-1

Konu : Miri Toprak Anlaşmazlığı / Çayır Anlaşmazlığı

Uzundere köyü sakinlerinden Mustafa bin Mehmed, tapu ve temessükle

mutasarrıf olduğu çayırlara Mehmed bin Hamza’nın müdahale etmesi üzerine

şikayette bulunmuştur. Müdahalenin engellenmesine dair Giresun kazası naibine

hüküm verilmiştir. Fi Evail-i M 1237

Sıra No :33

Defter/Sayfa-Hüküm No: 4/102-1

Konu: üstü çizilmiş hüküm

Üstü çizelerek iptal edilmiş hüküm.102-2 ile aynı

Sıra No :34

Defter/Sayfa-Hüküm No: 4/102-2

Konu : Alacak Verecek Anlaşmazlığı

Eski Trabzon valisi ve vezir Es Seyyid El Hac Hafız Ali Paşa’nın, Trabzon ileri

gelenlerinden Kalcızade Osman Bey’den 10.967 kuruş, Dergah-ı Mualla

kapucubaşılarından Şatırzade Osman Bey’den 14.439 kuruş, Giresun’da ayanlık

iddiasında olan Laçinzade Arif Bey’den 25.000 kuruş alacağı olup, alacağını eyaleti

terkettiği için tahsil edememektedir. Tahsilatın yapılması için kapu kethudâsı olan

Haremeyn muhâsebecisi sâbık es-Seyyid Hüseyin Hasib görevlendirilmiş olup,

borçluların kanuna aykırı hareketlerinin önlenmesine dair Trabzon ve Giresun

naiblerine hüküm verilmiştir. Fi Evail-i Za 1240

138

Sıra No :35

Defter/Sayfa-Hüküm No: 4/105-2

Konu: Yakalama Kararı

Giresun ve Keşab kazalarına ayanlık iddiasında olan Laçinoğlu Arif’in cinayet,

gasb, zorla fukaradan para toplamak gibi faaliyetleri nedeniyle ahali şikayette

bulunmuştur. El koyduğu malları teslim etmesi istendiğinde, avanesiyle firar etmiştir.

Eğer İstanbul’da ise bulunarak, Giresun’a gönderilmesi ve davasının Giresun’da

görülmesi üzerine Trabzon valisi el-Hac Hasan Paşa ve Giresun ve Keşab nâiblerine

hüküm verilmiştir. Fi Evasıt-ı Z 1240

Sıra No :36

Defter/Sayfa-Hüküm No: 4/111-1

Konu : Alacak Verecek Anlaşmazlığı

El Hac Nuh, Ayvasul köyü sakinlarinden Karaibrahim Oğlu Hasan Reis’ten

tahvil karşılığı alacağı 1.000 kuruşu tahsil edemediği için şikayette bulunmuştur.

Konunun yerel şer’i mahkemede görülüp, alacağın tahsiline, mümkün olmaz ise

Dersaadet’e bildirilmesine dair Giresun kazası naibine hüküm verilmiştir. Fi Evahir-i

Ca 1241

Sıra No :37

Defter/Sayfa-Hüküm No: 4/154-1

Konu: Mülk Toprak Anlaşmazlığı

Nisa’nın, babası Hüseyin’den kalan bahçesi kaza sakinlerinden Feyzi Beğ

tarafından sagir olduğu dönemde zabt edilip, Karaman oğlu Ali’ye satılmıştır. Nisa

dava açabilecek yaşa geldiğinde bahçeyi Ali’den talep etmiş, vermemesi üzerine

Şeyhülislam’dan fetvası olduğunu bildirerek şikayette bulunmuştur. Konunun yerel

şer’i mahkemede görülüp, gereğinin icrasına dair Giresun kazası naibine hüküm

verilmiştir. Fi Evahir-i S 1246

Sıra No :38

Defter/Sayfa-Hüküm No: 4/160-2

Konu: Mülk Toprak Anlaşmazlığı

Hamza veledi Ahmed, Kayadibi köyünden ammileri Salih’ten miras kalan

müşterek mülk bahçesinin H.1240 senesinde Mehmed Yazıcı tarafından zabt

139

edilmesi üzerine şikayette bulunmuştur. Konunun yerel şer’i mahkemede görülüp,

gereğinin icrasına dair Giresun kazası naibine hüküm verilmiştir. Fi Evahir-i Ca 1246

Sıra No :39

Defter/Sayfa-Hüküm No: 4/188-1

Konu : Miras Anlaşmazlığı

Beraşkuy ve Kiryako isimli nasraniyelere, babaları Vasil’den miras bahçe,

emval ve eşyadan hisseler kalmıştır. Amcaları Lazari kendisine düşen hisseye rıza

göstermeyip, Beraşkuy ve Kiryako’nın hisselerini zabt etmiştir. Lazari ölünce

hisseler oğlu Hristo’ya geçmiştir. Beraşkuy ve Kiryako dava açılabilecek yaşa

geldiklerinde, Hristo’dan hisselerini talep etmiş, alamıyınca şikayette

bulunmuşlardır. Konunun yerel şer’i mahkemede görülüp, gereğinin icrasına dair

Giresun kazası naibine hüküm verilmiştir. Fi Evail-i C 1248

Ek 3 :TAD. 5 No.lu Defter Giresun Hükümleri Özet

Sıra No:40

Defter/Sayfa-Hüküm No: 5/11-1

Konu: Mülk Toprak Anlaşmazlığı

 El Hac Ömer, Giresun’da mutasarrıfı olduğu 1.600 kuruş değerinde

dükkanının 1241 senesinde Anakim isimli zimmi tarafından ehli örfe istinaden 500

guruşa satın alınmış olduğunu bildirerek, kendisi bu vakitte sagir olduğundan dolayı

satışın reddini ve dükkanın kendisine geri verilmesini talep etmektedir. Bu konuda

Şeyhülislamdan fetvası olduğunu belirtmektedir. Konunun şer’i mahkemede

görülmesine dair Giresun kazası naibine hüküm verilmiştir. Fi Evail-i Ca 1250

Sıra No:41

Defter/Sayfa-Hüküm No: 5/14-2

Konu: Mülk Toprak Anlaşmazlığı

El Hac Ömer, Giresun’da mutasarrıfı olduğu 1.600 kuruş değerinde dükkanının

1241 senesinde Anakim isimli zimmi tarafından ehli örfe istinaden 1.000 guruşa

satın alınmış olduğunu bildirerek, kendisi bu vakitte sagir olduğundan dolayı satışın

reddini ve dükkanın kendisine geri verilmesini talep etmektedir. Bu konuda

Şeyhülislamdan fetvası olduğunu belirtmektedir. Konunun şer’i mahkemede

görülmesine dair Giresun kazası naibine hüküm verilmiştir. Fi Evasıt-ı C 1250

140

Sıra No:42

Defter/Sayfa-Hüküm No: 5/23-1

Konu : Vergi Anlaşmazlığı

Seyyid Şeyh Ömer bin İsmail, Giresun Kapu mahallesinde avarıza tabi emlak

ve yeri olmadığı halde, Giresun zabiti tarafından kendisinden raiyyet resmi

istendiğini; ayrıca mahalle ahalisinin tekaliften hisse talep etmesine karşı, kendisinin

İstanbul nakiplerinden Seyyidlik belgesi olduğunu bildirmiş, şikayet dilekçesi

yazmıştır. Eğer İstanbul nakiplerinden belgesi var ve avarıza tabi yerleri yok ise,

raiyyet resmi ve tekaliften hisse ödemesine yönelik baskı yapılmamasına dair

Giresun naibine hüküm verilmiştir. Fi Evail-i S 1251

Sıra No:43

Defter/Sayfa-Hüküm No: 5/76-1

Konu: Mülk Toprak Anlaşmazlığı

Mehmed Arif, Giresun ve Keşap kasabalarında mutasarrıfı olduğu 1 hamam, 1

değirmen ve 1 çiftlik emlağının Giresun voyvodaları Ahmet ve Süleyman tarafından

H.1240 senesinde zabt edildiği gerekçesiyle şikayette bulunmuştur. Konunun,

taraflar huzurunda, hazine katibi mübaşirliğiyle yerel şer’i mahkemede görülmesine

dair Trabzon valisi vezir Osman Paşa’ya, Giresun ve Keşap naiblerine hüküm

verilmiştir. Fi Evahir-i C 1252

Sıra No:44

Defter/Sayfa-Hüküm No: 5/76-2

Konu : Alacak Verecek Anlaşmazlığı

Mehmed Arif, H.1240 senesinden beri Giresun voyvodaları Ahmet ve

Süleyman’ın borç senediyle zimmetlerinde olan 45.298,5 kuruş meblağı, defalarca

talep etmesine rağmen tahsil edemediğini bildirirek şikayette bulunmuştur. Konunun,

taraflar huzurunda, hazine katibi mübaşirliğiyle yerel şer’i mahkemede görülmesine

ve şikayet haklı bulunursa tahsilatın yapılmasına dair Trabzon valisi vezir Osman

Paşa’ya ve Giresun naibine hüküm verilmiştir. Fi Evahir-i C 1252

141

Sıra No:45

Defter/Sayfa-Hüküm No: 5/85-1

Konu: Mülk Toprak Anlaşmazlığı

Mehmed Arif, Giresun ve Keşap kasabalarında mutasarrıfı olduğu 4 çiftlik, 1

han, 1 konak, 6 tütüncü, 1 kahve, 2 değirmen, 1 ekmek fırını, 2 menzil, 1/3 hamam

ve yine Keşap’ta 1 dükkan, 1 kahve, 1 ekmek fırını, bağ yeri ve arsa hissesinin,

H.1240 senesinde Giresun voyvodaları Ahmet ve Süleyman tarafından zabt

edildiğini bildirerek, bahsedilen emlağın kendisine geri verilmesi için şikayette

bulunmuştur. Konunun, taraflar huzurunda, hazine katibi mübaşirliğiyle yerel şer’i

mahkemede görülmesine dair Trabzon valisi vezir Osman Paşa’ya, Giresun ve Keşab

naiblerine hüküm verilmiştir. Fi Evail-i B 1252

Ek 4 :TAD. 6 No.lu Defter Giresun Hükümleri Özet

Sıra No:46

Defter/Sayfa-Hüküm No: 6/30-2

Konu : Vergi Anlaşmazlığı

Ahmed , İç Kale mahallesinde avarıza bağlı emlak ve yerlerinde, üstüne düşen

avarızı mahalle sakinleriyle birlikte memura öderken, memurun fazla avarız talebi

üzerine şikayette bulunmuştur. Konunun incelenmesi ve fazla avarız talebi vaki ise,

engellenmesine dair Giresun kazası naibine hüküm verilmiştir. Fi Evail-i R 1255

Sıra No:47

Defter/Sayfa-Hüküm No: 6/31-1

Konu : Vergi Anlaşmazlığı

El Seyyid Ahmed, Giresun toprağında avarıza bağlı emlak ve yerleri

olmadığını bildirip, kaza ahalisinin avarızdan hisse istemesi üzerine şikayette

bulunmuştur. Ahmed’in avarıza bağlı yerleri yokken avarız talep edilmesi, kanuna

aykırı olup, müdahalelerin engellenmesine dair Giresun kazası naibine hüküm

verilmiştir. Fi Evasıt-ı R 1255

142

Sıra No:48

Defter/Sayfa-Hüküm No: 6/41-2

Konu : Miri Toprak Anlaşmazlığı

Halil, Ülper köyünde tapu ve temessükle mutasarrıf olduğu tarlaları ziraat edip,

öşrünü verirken, Ali ve Mehmed’in tarlaları zabt etmesi üzerine şikayette

bulunmuştur. Konu Divan-ı Hümayun’a sorulmuş, eğer tarlalar 3 sene boş bırakılmış

ve sahib-i arz Ali ve Mehmed’e tapu vermişse tarlayı zabtları kanuna uygundur. Eğer

böyle değilse tarlanın Halil’e geri verilmesine dair Giresun kazası naibine hüküm

verilmiştir. Fi Evasıt-ı B 1255

Sıra No:49

Defter/Sayfa-Hüküm No: 6/53-1

Konu: Mülk Toprak Anlaşmazlığı

Hüseyin, kız kardeşi Saniye’den Hasankaf köyünde miras kalan, 1 adet gümüş

kuşak, 101 adet yüzlük, 3 re’s öküz alatı, çiftlik, nuhas, emval ve eşyanın, kendisi

başka memleketteyken Hüseyin, Mehmet ve Mustafa tarafından zabt edildiğini

bildirip şikayette bulunmuştur.Mahkemede Hüseyin’in yalan beyanda bulunduğu

anlaşılmış olup, mübaşir masraflarının Hüseyin’den tahsil edilmesine dair Trabzon

valisi vezir Osman Paşa, Giresun naibine hüküm verilmiştir. Fi Evahir-i R 1256

Sıra No:50

Defter/Sayfa-Hüküm No: 6/53-4

Konu: Mülk Toprak Anlaşmazlığı

Mehmed Arif, Giresun ve Keşap kasabalarında mutasarrıfı olduğu 4 çiftlik, 1

han, 1 konak, 6 tütüncü, 1 kahve, 2 değirmen, 1 ekmek fırını, 2 menzil, 1/3 hamam

ve yine Keşap’ta 1 dükkan, 1 kahve, 1 ekmek fırını, bağ yeri ve arsa hissesinin,

H.1240 senesinde Giresun voyvodaları Ahmet ve Süleyman tarafından zabt

edildiğini bildirerek bahsedilen emlağın kendisine geri verilmesi için H.1252

senesinde şikayette bulunmuştur. Ahmed ve Süleyman söz konusu mülkler ile ilgili

talebin yarısını kabul edmiş, diğer yarısı için cüz’i bir ödeme talebinde bulunmuş,

anlaşma sağlananamıştır. Bunun üzerine Mehmed Arif ve zevcesi Fatma tekrar

şikayette bulunmuşlardır. Konunun mahkemede taraflar huzurunda tekrar

görüşülmesine, mübaşir incelemesi sonucu bir çözüme ulaşılamazsa, konunun

143

Dersaadet’e bildirilmesine dair Trabzon valisi vezir Osman Paşa’ya, Giresun ve

Keşab naibine hüküm verilmiştir. Fi Evail-i Ca 1256

Sıra No:51

Defter/Sayfa-Hüküm No: 6/55-1

Konu : Alacak Verecek Anlaşmazlığı

Mehmed Arif, H.1240 senesinden beri Ahmet ve Süleyman’ın borç senedi ile

zimmetlerinde olan 45.298,5 kuruş meblağı, defalarca talep etmesine rağmen tahsil

edemediğini bildirirek, ilk olarak H.1252 senesinde şikayette bulunmuştur. Mahkeme

kararına rağmen, meblağın tahsil edilememesi üzerine Mehmed Arif tekrar şikayette

bulunmuştur. Konunun mahkemede taraflar huzurunda tekrar görüşülmesine,

mübaşir incelemesi sonucu bir çözüme ulaşılamazsa, konunun Dersaadet’e

bildirilmesine dair Trabzon valisi vezir Osman Paşa, Giresun naibine hüküm

verilmiştir. Fi Evail-i Ca 1256

Sıra No:52

Defter/Sayfa-Hüküm No: 6/81-1

Konu : Miri Toprak Anlaşmazlığı

Es-Seyyid Mehmed, Es-Seyyid El Hac Mehmed ve Es Seyyid Yusuf, Taflan(?)

köyünde müşterek tapu ve temessükle mutasarrıf oldukları tarlaları ziraat edip,

öşürünü verirken, Karakilise köyünden Hüseyin ve bazı kimselerin tarlalarına

müdahale etmesi üzerine şikayette bulunmuşlardır. Konu Divan-ı Hümayun’a

sorulmuş, eğer tarlalar 3 sene boş bırakılmış ve sahib-i arz karşı tarafa tapu vermişse,

tarlaya müdahaleleri kanuna uygun olup eğer böyle değilse tarlaya müdahalenin

engellenmesine dair Giresun kazası naibine hüküm verilmiştir. Fi Evahir-i C 1257

Sıra No:53

Defter/Sayfa-Hüküm No: 6/83-2

Konu : Miri Toprak Anlaşmazlığı

El Hac Süleyman, Soğukpınar köyünde tapu ve temessükle mutasarrıf olduğu

tarlalara, bazı kimselerin mdahale etmesi üzerine şikayette bulunmuştur. Konu

Divan-ı Hümayun’a sorulmuş, eğer tarlalar 3 sene boş bırakılmış ve sahib-i arz karşı

tarafa tapu vermişse, tarlaya müdahaleleri kanuna uygun olup eğer böyle değilse

tarlaya müdahalenin engellenmesine dair Giresun kazası naibine hüküm verilmiştir.

Fi Evail-i B 1257

144

Sıra No:54

Defter/Sayfa-Hüküm No: 6/83-3

Konu : Vergi Anlaşmazlığı

Rum reayadan biri vefat etmiş ve mirasçıları, miras paylaşımı talebinde

bulunmadığı halde 50.000 kuruşluk malının 10.000 kuruşluk bölümü için

mültezimler resm-i kısmet talebinde bulunmuştur. Rum reayanın şikayeti üzerine,

ölen kişinin kimsesi yok ve miras paylaşım talebi yoksa resm-i kısmet alınmaması,

paylaşım durumunda binde 15 resm-i kısmet, 5 akçe kassamiye, 2,5 akçe katibiye,

2,5 akçe ihzariye, 1 kuruş kalemiye, 0,5 kuruş nafaka harici başka vergi

alınmamasına, reaya baskı yapılmamasına dair Giresun kazası naibine hüküm

verilmiştir. Fi Evasıt-ı B 1257

Sıra No:55

Defter/Sayfa-Hüküm No: 6/85-1

Konu : Miri Toprak Anlaşmazlığı

Veli, Hüseyin, Mehmed, Süleyman, Veresi, Kırkpınar, Solak(?) köylerinde

müşterek tapu ile mutasarrıfı oldukları taralalara bazı kimselerin müdahale etmesi

üzerine şikayette bulunmuşlardır. Konu Divan-ı Hümayun’a sorulmuş, eğer tarlalar

3 sene boş bırakılmış ve sahib-i arz karşı tarafa tapu vermişse, tarlaya müdahaleleri

kanuna uygun olup eğer böyle değilse tarlaya müdahalenin engellenmesine dair

Giresun kazası naibine hüküm verilmiştir. Fi Evail-i Ş 1257

Sıra No:56

Defter/Sayfa-Hüküm No: 6/132-1

Konu: Mülk Toprak Anlaşmazlığı

Saraçoğlu Osman, Barça köyünde mutassarrıf olduğu 1 kıta mülk bağ ve

bahçesinin mahsülüyle birlikte, aynı köyden Türkmenoğlu Mehmet, Salih, Osman ve

Ali tarafından zabt edildiğini bildirerek şikayette bulunmuştur. Konunun yerel şer’i

mahkemede taraflar huzurunda görüşülmesine, aradan 15 sene geçmemişse ve

mesele dilekçede belirtildiği gibiyse bağ ve bahçenin iadesine, mübaşir masraflarının

davalılar tarafından karşılanmasına dair Trabzon valisi vezir Abdullah Paşa ve

Giresun kazası naibine hüküm verilmiştir. Fi Evail-i Ca 1259

145

Sıra No:57

Defter/Sayfa-Hüküm No: 6/139-1

Konu : Miri Toprak Anlaşmazlığı

Fatma, babası Laçinzade Kocabaşı Hacı Mustafa vefat edince kendisine

Kuşluğan köyünde 2 kıta tarla kalmıştır. Kendisi o vakit sagir olduğundan vasisi

tarlaya tapu ve temessükle tasarruf ederken, Sancakdar isimli kişi tarlayı zabt etmiş,

bunun üzerine vasisi şikayette bulunmuştur. Konunun yerel şer’i mahkemede

görüşülmesine, Fatma’nın babası vefat ettiğinde, vasisi hissesini almaya imtina

etmediyse ve zabtın üzerinden 10 sene geçmemişse, tarlanın vasiye geri verilmesine

dair Trabzon eyaleti valisi vezir Abdullah Paşa Giresun kazası naibine hüküm

verilmiştir. Fi Evasıt-ı Ş 1259

Sıra No:58

Defter/Sayfa-Hüküm No: 6/140-3

Konu : Miras Anlaşmazlığı

Emine, Ayvasıl köyünde anne ve babasından miras 1 bahçe ve emlağa kardeşi

Ali ile müşterek mutasarrıftır. Emine başka memlekette bulunurken kardeşi Dede Ali

hissesini zabt etmiştir. Ali vefat edince, hisseler oğlu Mehmet’e intikal etmiş, Emine

bu hisseleri Mehmed’den talep etmiştir. Mehmed’in hisseleri vermemesi üzerine,

Emine şikayette bulunmuştur. Konunun yerel şer’i mahkemede taraflar huzrunda

görüşülmesine, aradan 15 sene geçmemişse ve mesele dilekçede belirtildiği gibiyse,

hisselerinin Emine’ye iade edilmesine, mahkeme ve mübaşir masraflarının kaybeden

tarafından karşılanmasına dair Trabzon valisi Abdullah Paşa ve Giresun kazası

naibine hüküm verilmiştir. Fi Evahir-i B 1259

Sıra No:59

Defter/Sayfa-Hüküm No: 6/170-2

Konu : Miras Anlaşmazlığı

Zübeyde, Emine ve Fatma babalarından miras 1 kıta bahçeye kardeşleri

Mehmed ile müşterek mutasarrıf iken, Mehmed hissesi ile yetinmeyip

kızkardeşlerinin hisselerini zabt etmiş ve Kara Osman oğlu Osman’a satmıştır. Kız

kardeşler hisselerini Osman’dan talep etmiş, vermemesi üzerine şikayette

bulunmuşlardır. Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine,

aradan 15 sene geçmemişse ve mesele dilekçede belirtildiği gibiyse hisselerin,

146

bahçenin mahsulü ile birlikte iade edilmesi, mahkeme ve mübaşir masraflarının

kaybeden tarafından karşılanmasına dair Trabzon eyaleti valisi vezir Abdullah Paşa

Giresun kazası naibine hüküm verilmiştir. Fi Evail-i B 1261

Sıra No:60

Defter/Sayfa-Hüküm No: 6/174-2

Konu: Mülk Toprak Anlaşmazlığı

Mehmed Arif, Giresun ve Keşap kasabalarında mutasarrıfı olduğu 4 çiftlik, 1

han, 1 konak, 6 tütüncü, 1 kahve, 2 değirmen, 1 ekmek fırını, 2 menzil, 1/3 hamam

ve yine Keşap’ta 1 dükkan, 1 kahve, 1 ekmek fırını, bağ yeri ve arsa hissesinin, 1240

senesinde Giresun voyvodaları Ahmet ve Süleyman tarafından zabt edildiğini

bildirerek, bahsedilen emlağın kendisine geri verilmesi için H.1252 senesinde

şikayette bulunmuştur. Ahmed ve Süleyman söz konusu mülkler ile ilgili talebin

yarısını kabul edip, diğer yarısı için cüz’i bir ödeme talebinde bulunmuş, anlaşma

sağlananamıştır. Bunun üzerine Mehmed Arif ve zevcesi Fatma H.1256 senesinde

tekrar şikayette bulunmuşlardır. Yapılan mahkeme sonucu Mehmed Arif ve zevcesi

H.1240-1256 yılları arası, emlaklarının icarı (kira) olarak 218.437 kuruş talep

etmişler, Ahmed 71.918 kuruşu kabul edip, kalan bakiyeyi red etmiştir. Ayrıca

H.1236-40 seneleri arası Mehmed Arif’in 165.950 kuruşluk mahsüllerini zabt ettiğini

iddia etmiş, 71.918 kuruşun tenzil edilerek, kalan bakiyenin kendilerine ödenmesini

talep etmiştir. Nihayetinde Ahmed ve Süleyman’ın 45.000 kuruş Mehmed Arif ve

Fatma’ya ödemesi hususunda anlaşma sağlanmıştır. Fakat bu defa Fatma, Mehmed

Arif’in vefatından sonra oğluna kalan emlağın vasisi olarak İpekçioğlu kahvesinden

1/4 hisse, 2 hane arsası, bahçe ve çiftliğini ayanlık iddiasında olan Ahmed Bey’in

müdahale etmesi üzerine şikayette bulunmuştur. Ahmed Bey’in müdahaleleri vuku

bulmuş ise, müdahalenin engellenmesine dair Trabzon eyaleti müşiri vezir Abdullah

Paşa’ya, Giresun ve Keşab naibine hüküm verilmiştir. Fi Evail-i Ş 1261

Sıra No:61

Defter/Sayfa-Hüküm No: 6/175-1

Konu : Miri Toprak Anlaşmazlığı / Mülk Toprak Anlaşmazlığı

6/174-2 hükmün devamı olarak Mehmed Arif sağlığında Ahmed Bey’e çiftliği

sahib-i arz aracılığı ile ferağ ve tefviz etmişse, müdahalelesi kanuna uygun olup, eğer

147

böyle değilse müdahalenin engellenmesine dair eyâlet-i Trabzon eyaleti müşîri vezîr

Abdullah Paşa’ya, Giresun ve Keşab nâiblerine hüküm verilmiştir. Fi Evail-i Ş 1261

Sıra No:62

Defter/Sayfa-Hüküm No: 6/188-1

Konu : Miri Toprak Anlaşmazlığı

Fatma, Kuşluğan köyünde babasından kalan tarlaya

tapu ile mutasarrıf iken, aynı köyden Hacı’nın tarlayı zabt etmesi üzerine

dilekçe şikayette bulunmuştur. Konunun yerel şer’i mahkemede taraflar huzurunda

görüşülmesine, Fatma babası vefat ettiğinde tarlayı almaya imtina etmediyse ve

zabtın üzerinden 10 sene geçmemişse, tarlanın Fatma’ya geri verilmesine dair

Giresun kazası naibine hüküm verilmiştir. Fi Evasıt-ı Ca 1262

Sıra No:63

Defter/Sayfa-Hüküm No: 6/188-3

Konu : Miri Toprak Anlaşmazlığı / Mülk Toprak Anlaşmazlığı

6/174-2 ve 6/175-1 no.lu hükümlerin devamı olarak Mehmed Arif’in

sağlığında Ahmed Bey’e çiftliği sahib-i arz aracılığıyla ferağ ve tefviz etmişse,

emlağın zabtı üzerinden 15 sene, arazinin zabtı üzerinden 10 sene geçmişse, zabt

kanuna uygun olup eğer böyle değilse emlağın Fatma ve oğluna geri verilmesine ve

mahkemede söz konusu emlak ve arazilerin önceki davalarda hakkında sulh sağlanan

emlak olup olmadığının incelenmesine dair Trabzon eyaleti müşîri vezir Halil Rıfat

Paşa ve Giresun ve Keşab kazâları nâiblerine hüküm verilmiştir. Fi Evasıt-ı Ca 1262

Ek 5 :TAD. 7 No.lu Defter Giresun Hükümleri Özet

Sıra No:64

Defter/Sayfa-Hüküm No: 7/9-2

Konu : Miras Anlaşmazlığı

Ali öldüğü vakit, Giresun Kazası Hacı Hüseyin mahallesinde bulunan menzili

karısına ve kardeşi Hasan’a geçmiştir. Karısı, hissesiyle yetinmeyip Hasan’ın

hissesini zabt etmiş, bunun üzerine Hasan durumu dilekçe yoluyla şikayet etmiştir.

Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine, aradan 15 sene

geçmemişse ve mesele dilekçede belirtildiği gibiyse hissesinin Hasan’a iade

edilmesine, mahkeme ve mübaşir masraflarının kaybeden tarafından karşılanmasına

148

dair Trabzon eyaleti müşiri vezir Halil Rıfat Paşa ve Giresun kazası naibine hüküm

verilmiştir. Fi Evasıt-ı Ş 1262

Sıra No:65

Defter/Sayfa-Hüküm No: 7/17-1

Konu : Miras Anlaşmazlığı

Murtaza öldüğü vakit Giresun kasabası Kapu mahallesinde bulunan 1 menzil, 1

ağaçlı bahçe ve Ayvasıl köyünde bir fındık bahçesi, diğer emlak ve eşya, kızı

Ümmühan Zübeyde ve kardeşi Mehmed’e miras kalmıştır. Zübeyde, sagir olduğu

dönemde kardeşi Mehmed, Zübeyde’nin hissesini zabt edip, fındık bahçesini Kara

Osman adlı kişiye satmıştır. Zübeyde reşit olduğunda, hisselerini kardeşinden ve

fındık bahçesini satın alan Kara Osman’dan talep etmiş, vermemeleri üzerine

şikayette bulunmuştur. Konunun yerel şer’i mahkemede taraflar huzurunda

görüşülmesine, aradan 15 sene geçmemişse ve mesele dilekçede belirtildiği gibiyse

hisselerinin Zübeyde’ye iade edilmesine, mahkeme ve mübaşir masraflarının davayı

kaybeden tarafından karşılanmasına dair Trabzon eyaleti müşiri vezir Halil Rıfat

Paşa ve Giresun kazası naibine hüküm verilmiştir. Fi Evahir-i C 1262

Sıra No:66

Defter/Sayfa-Hüküm No: 7/53-2

Konu: Mülk Toprak Anlaşmazlığı

Hristo isimli zimmi, babası Lazari’den miras kalan kahve dükkanını erkek

kardeşi Panayot, kız kardeşleri Baretna, Anna, Sünbül, Harisi, büyük valide ve

validesi Berakşuh ve Sofya ile müşterek işletmektedir. Osman, 4 sene önce ölen

babam Arif’in kahve dükkanında hissesi vardı, ölünce bana geçti diye kahve

dükkanına müdahalede bulunmuştur. Bunun üzerine Hristo ve diğer mirasçılar

şikayette bulunmuşlardır. Konunun yerel şer’i mahkemede, taraflar huzurunda

görüşülmesine dair Trabzon eyaleti valisi vezir İsmail Rahmi Paşa’ya, Giresun kazası

naibine ve müdürüne hüküm verilmiştir. Fi Evasıt-ı B 1264

Sıra No:67

Defter/Sayfa-Hüküm No: 7/76-1

Konu: Mülk Toprak Anlaşmazlığı

Emine, Ümmü Gülsüm ve Ayşe babaları İbrahim’den Lapa köyünde mülk

olarak miras kalan 1 menzil 1 harman yeri ve 4 fındık bahçesini, babalarının borcu

149

bulunmamasına (duyun-ı müsbite) rağmen zabt eden Ahmed’e karşı şikayette

bulunmuşlardır. Konunun yerel şer’i mahkemede, taraflar huzurunda görüşülmesine,

aradan 15 sene geçmemişse ve mesele dilekçede belirtildiği şekilde ise söz konusu

emlağın kızkardeşlere iadesine dair Trabzon eyaleti valisi vezir Hayreddin Paşa’ya,

Giresun kazası naibine ve müdürüne hüküm verilmiştir. Fi Evail-i L 1265

Sıra No:68

Defter/Sayfa-Hüküm No: 7/88-3

Konu : Miri Toprak Anlaşmazlığı

Seyyid Mehmed Emin, Seyyid El Hac Mehmed ve Seyyid Yusuf müşterek

tapuyla mutasarrıf oldukları tarlaları ziraat edip, öşrünü verirlerken, Karakilise

köyünden Hüseyin tarlalara müdahalede bulunduğundan, 3 seyyid şikayette

bulunmuşlardır. Konu Divan-ı Hümayun’a sorulmuş, tarlalar 3 sene boş bırakılmışsa

ve sahib-i arz Hüseyin’e tapu vermişse, işlem kanuna uygun olup eğer böyle değilse

müdahalenin önlenmesine dair Trabzon eyaleti valisi vezir Hayreddin Paşa’ya,

Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evahir-i C 1265

Sıra No:69

Defter/Sayfa-Hüküm No: 7/90-2

Konu: Mülk Toprak Anlaşmazlığı

Osman, Hüseyin ve valideleri Fatma, 5.000 kuruş karşılığı Hacı Hüseyin

Mahallesi’nde bulunan 1 menzil, 2 bahçelerini Ahmed’e rehin vermişlerdir. Osman

ve Fatma ölünce mirasları Hüseyin ve çocukları Mustafa ile Ahmed’e geçmiştir.

Mirasçılar 5.000 kuruş borcu ödeyip, emlaklarını geri istediklerinde Ahmed’in

muhalefetiyle karşılaşmış, bunun üzerine şikayette bulunmuşlardır. Konunun yerel

şer’i mahkemede taraflar huzurunda görüşülmesine, aradan 15 sene geçmemişse ve

mesele dilekçede belirtildiği gibiyse söz konusu emlağın geri verilmesine dair

Trabzon eyaleti valisi vezir Hayreddin Paşa’ya, Giresun kazası naib, müftü ve

müdürüne hüküm verilmiştir. Fi Evasıt-ı M 1266

Sıra No:70

Defter/Sayfa-Hüküm No: 7/94-1

Konu : Miri Toprak Anlaşmazlığı / Mera Anlaşmazlığı

Akçeşehir(?) köyü ahalisi hayvanlarını otlattıkları mera yerlerinin, Karakilise

köyü ahalisi tarafından haksız yere kullanılması üzerine şikayette bulunmuşlardır.

150

Söz konusu mera yerleri eskiden beri müşterek kullanılan bir alan ise, Karakilise

köyü ahalisinin merayı kullanması kanuna uygun olup eğer böyle değilse

müdahalenin önlenmesine dair Trabzon eyaleti valisi vezir Hayreddin Paşa’ya,

Giresun kazası naibine ve müdürüne hüküm verilmiştir. Fi Evasıt-ı S 1266

Sıra No:71

Defter/Sayfa-Hüküm No: 7/104-2

Konu : Miri Toprak Anlaşmazlığı

Halim, tapu senediyle H.1216 senesinden beri mutasarrıf olduğu tarlaları ziraat

edip, öşrünü verirken Ahmed tarlalara müdahalede bulunduğundan dolayı şikayette

bulunmuştur. Konu Divan-ı Hümayun’a sorulmuş, eğer tarlalar 3 sene boş bırakılmış

ve sahib-i arz Ahmed’e tapu vermişse, işlem kanuna uygun olup eğer böyle değilse

müdahalenin önlenmesine dair Trabzon eyaleti valisi vezir Bekir Rüstem Paşa’ya,

Giresun kazası naibine ve müdürüne hüküm verilmiştir. Fi Evahir-i C 1266

Sıra No:72

Defter/Sayfa-Hüküm No: 7/104-3

Konu: Mülk Toprak Anlaşmazlığı

Halim, H.1250 senesinden beri mutasarrıf olduğu bahçesinin, Ahmed

tarafından müdahaleye uğraması üzerine şikayette bulunmuştur. Konunun yerel şer’i

mahkemede, taraflar huzurunda görüşülmesine ve sebepsiz bir müdahale söz

konusuysa müdahalenin önlenmesine dair Trabzon eyaleti valisi Bekir Rüstem

Paşa’ya, Giresun kazası naibine ve müdürüne hüküm verilmiştir. Fi Evahir-i C 1266

Sıra No:73

Defter/Sayfa-Hüküm No: 7/108-3

Konu: Mülk Toprak Anlaşmazlığı

Abdi, Halil ve Mahmut, Çalca köyünde ortak mülkiyet üzere mutasarrıf

oldukları çiftlik yerini Giresun kazası sakinlerinden Ahmed’in zabt etmesi üzerine

şikayette bulunmuşlardır. Konunun yerel şer’i mahkemede taraflar huzurunda

görüşülmesine, aradan 15 sene geçmemişse ve mesele dilekçede belirtildiği gibiyse

söz konusu emlağın geri verilmesine dair Trabzon eyaleti valisi vezir Bekir Rüstem

Paşa’ya, Giresun kazası naibine ve müdürüne hüküm verilmiştir.. Fi Evail-i Ra 1266

151

Sıra No:74

Defter/Sayfa-Hüküm No: 7/112-1

Konu : Miri Toprak Anlaşmazlığı / Mera anlaşmazlığı

Karakilise köyü ahalisi hayvanlarını otlattıkları mera yerlerinin, Çakrak köyü

ahalisi tarafından haksız yere müdahaleye uğrayarak kullanılması üzerine şikayette

bulunmuşlardır. Söz konusu mera yerleri eskiden beri müşterek kullanılan bir alansa,

Çakrak köyü ahalisinin merayı kullanması kanuna uygun olup eğer böyle değilse

müdahalenin önlenmesine dair Trabzon eyaleti valisi vezir Bekir Rüstem Paşa’ya,

Giresun kazası naibine ve müdürüne hüküm verilmiştir. Fi Evahir-i B 1266

Sıra No:75

Defter/Sayfa-Hüküm No: 7/112-2

Konu: Mülk Toprak Anlaşmazlığı

Ahmed, Mustafa ve Hüseyin’in müşterek mutasarrıf oldukları 1 menzil, 2

bahçe ve 1 dükkan, mütegallibe Dizdarzade Ahmed tarafından cebren 4.700 kuruşa

satın alınmış, Dizdarzade menzil yerini Ömer’e, bahçeleri Panayot ve Yanni isimli

zimmilere satmış, dükkanı ise kendi tasarruf etmiştir. Ahmed, Mustafa ve Hüseyin

menzili Ömer’den, bahçeleri, Panayot ve Yanni’den, Dizdarzade’den ise 4.700 kuruş

ve dükkanı geri talep ettiklerinde muhalefetle karşılaşmış ve şikayette

bulunmuşlardır. Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine

ve aradan 15 sene geçmemişse yapılacak mübaşir incelemesinin sonucuna göre

hareket edilmesine dair Trabzon eyaleti valisi vezir Bekir Rüstem Paşa’ya, Giresun

kazası naibine ve müdürüne hüküm verilmiştir. Fi Evahir-i Za 1266

Sıra No:76

Defter/Sayfa-Hüküm No: 7/113-1

Konu : Miri Toprak Anlaşmazlığı

Havlaroğlu Tanaş ve Bandilli isimli zimmiler Karakilise köyünde tapu

senediyle müşterek mutasarrıf oldukları tarlalara, Süleyman, Mehmed ve Osman’ın

müdahaledesinde dolayı şikayette bulunmuşlardır. Konu Divan-ı Hümayun’a

sorulmuş, eğer tarlalar 3 sene boş bırakılmış ve sahib-i arz Süleyman, Mehmed ve

Osman’a tapu vermişse müdahaleleri kanuna uygun olup eğer böyle değilse

müdahalenin önlenmesine, mahkeme ve mübaşir masraflarının davayı kaybeden

152

tarafından karşılanmasına dair Trabzon eyaleti valisi vezir Bekir Rüstem Paşa’ya,

Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evail-i Ca 1266

Sıra No:77

Defter/Sayfa-Hüküm No: 7/122-1

Konu: Mülk Toprak Anlaşmazlığı

Mustafa’nın dükkan arsasının, Emin tarafından zabt edilip, Dergah-ı mualla

kapucubaşılarından Dizdarzade Ahmed’e satılması üzerine şikayette bulunmuştur.

Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine, aradan 15 sene

geçmemişse ve mesele dilekçede belirtildiği gibiyse söz konusu dükkan arsasının

Mustafa’ya geri verilmesine dair Trabzon eyaleti valisi vezir Bekir Rüstem Paşa’ya,

Giresun kazası naibine ve müdürüne hüküm verilmiştir. Fi Evahir-i Ca 1267

Sıra No:78

Defter/Sayfa-Hüküm No: 7/123-1

Konu: Mülk Toprak Anlaşmazlığı

Henüz sagir ve sagire olan Muharrem ve Zekiye’nin kendilerine miras kalan 1

menzil arsalarını, 1263 senesinde Somuncuoğlu Abram isimli zimminin zabt etmesi

üzerine, vasileri olan Bilal şikayette bulunmuştur. Konunun yerel şer’i mahkemede

taraflar huzurunda görüşülmesine ve mesele dilekçede belirtildiği gibiyse menzil

arsasının Bilal’e verilmesine dair Giresun kazası naibine ve müdürüne hüküm

verilmiştir. Fi Evahir-i B 1267

Sıra No:79

Defter/Sayfa-Hüküm No: 7/126-2

Konu : Miri Toprak Anlaşmazlığı

Hüseyin ve Selman tapu senediyle müşterek mutasarrıf oldukları tarlalarını

ziraat edip, öşürünü verirken, tarlalarının Yorgi ve diğer Yorgi isimli zimmiler

tarafından müdahaleye uğraması üzerine şikayette bulunmuşlardır. Konu Divan-ı

Hümayun’a sorulmuş, eğer tarlalar 3 sene boş bırakılmış ve sahib-i arz Yorgi isimli

zimmilere tapu vermiş ise, müdahaleleri kanuna uygun olup eğer böyle değilse

müdahalenin önlenmesine dair Trabzon eyaleti valisi vezir Bekir Rüstem Paşa’ya,

Giresun kazası naibine ve müdürüne hüküm verilmiştir.. Fi Evail-i Ş 1267

153

Sıra No:80

Defter/Sayfa-Hüküm No: 7/133-2

Konu : Miras Anlaşmazlığı

Manuk isimli zimmi, babası Abraham öldüğü vakit, miras kalan emlak, emval

ve eşyayı, kızkardeşleri Meryem ve Ana ile taksim etmiş, Meryem taksime pişman

oldum diyerek, miras mallarına müdahalede bulunmuş, bunun üzerine Manuk

şikayette bulunmuştur. Konunun yerel şer’i mahkemede, taraflar huzurunda

görüşülmesine, haksız müdahalenin önlenmesine dair Trabzon eyaleti valisi vezir

Abdurahman Sami Paşa’ya, Giresun kazası naib, müftü ve müdürüne hüküm

verilmiştir.. Fi Evahir-i S 1267

Sıra No:81

Defter/Sayfa-Hüküm No: 7/133-3

Konu : Alacak Verecek Anlaşmazlığı

Hisargeriş köyü sakinlerinden Ömer, İlya isimli zimmiye 10.000 kuruş olan

borcunu, İlya’nın talebi doğrultusunda bir defada ödemeye gücü olmadığını ve borcu

karşılayacak emlağı olmadığını bildirerek şikayette bulunmuştur. Konunun yerel

şer’i mahkemede davalılar huzurunda, tarafsız kişilerin şahitliğinde görüşülmesine ve

bilirkişi tarafından Ömer’in borç ödeme gücünün ve emlağı olup olmadığının

araştırılmasına dair Trabzon eyaleti valisi vezir Abdurahman Sami Paşa’ya, Giresun

kazası naib, müftü ve müdürüne hüküm verilmiştir.. Fi Evail-i M 1268

Sıra No:82

Defter/Sayfa-Hüküm No: 7/134-1

Konu : Alacak Verecek Anlaşmazlığı

Hisargeriş köyü sakinlerinden Laz oğlu Ahmed, Yuri isimli zimmiye 4.000

kuruş olan borcunu, bir defada ödemeye gücü olmadığını ve 2 kıta bağı ve

bahçesinin borcu karşılamaya yetmediğini bildirerek şikayette bulunmuştur.

Konunun yerel mahkemede tarafsız kişilerin şahitliğinde görüşülmesine, bilirkişi

tarafından Ahmed’in borç ödeme gücü ve emlağının değerinin araştırılmasına dair

Trabzon eyaleti valisi vezir Abdurahman Sami Paşa’ya, Giresun kazası naib, müftü

ve müdürüne hüküm verilmiştir.. Fi Evail-i M 1268

154

Sıra No:83

Defter/Sayfa-Hüküm No: 7/136-1

Konu : Miras Anlaşmazlığı

Manuk isimli zimmi, babası Atam’dan kendisi ve kız kardeşi Meryem’e miras

kalan emval ve eşyaya Meryem’in razı olmayıp, kendi hissesini zabt ettiğini

bildirerek şikayette bulunmuştur. Konunun yerel şer’i mahkemede, taraflar

huzurunda görüşülmesine, aradan 15 sene geçmemişse ve mesele dilekçede

belirtildiği şekilde ise söz konusu hissenin Manuk’a iadesine dair Trabzon eyaleti

valisi vezir Abdurahman Sami Paşa’ya, Giresun kazası naib, müftü ve müdürüne

hüküm verilmiştir. Fi Evasıt-ı S 1268

Sıra No:84

Defter/Sayfa-Hüküm No: 7/145-1

Konu : Alacak Verecek Anlaşmazlığı

Kirkor isimli zimminin, Kuzmakdus’a 500, Hacı’ya 500, Yorgi’ye 2.600,

Millioğlu Bayık’a 1.400, Asdor’a 1.600, Nikoli’ye 2.662, Kirkor’a 2.200, Yorgi’ye

500, Asacık’a 700, Karabet’e 7.200, Artin’e 900, Agob’a 1.000, İlya’ya 150, Davor’a

200 ve diğer Yorgi’ye 400 kuruş borcu olup, alacaklıların talebi doğrultusunda bir

defada ödemeye gücü olmadığını bildirerek şikayette bulunmuştur. Kirkor’un ödeme

gücünün araştırılmasına ve “Taksit ve Murabaha Nizamnamesi” hükümlerinin

uygulanmasına dair Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi

Evahir-i B 1268

Sıra No:85

Defter/Sayfa-Hüküm No: 7/162-2

Konu : Miras Anlaşmazlığı

Mirim isimli nasraniye, babası Agob’tan miras kalan 3 bahçe, 1 menzil, emval

ve eşyadan hisselerini ve validesinden miras emval ve eşyayı, ammizadeleri

Ohannes, Kevork ve Haçador’un zabt etmesi üzerine şikayette bulunmuştur.

Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine, aradan 15 sene

geçmemişse ve mesele dilekçede belirtildiği gibiyse Mirim’in babasından kalan

hisselerin ve validesinden kalan mirasın iadesi için Trabzon eyaleti valisi vezir

Mehmed Vasıf Paşa’ya, Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir.

Fi Evasıt-ı M 1269

155

Sıra No:86

Defter/Sayfa-Hüküm No: 7/174-2

Konu : Alacak Verecek Anlaşmazlığı

Kazgancıoğlu Yorgi isimli zimmi, Dizdarzade Ahmed Mucib Bey’den tahvil

karşılığı olan 18.899 kuruş alacağını tahsil edememesi üzerine şikayette

bulunmuştur. Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine,

aradan 15 sene geçmemişse ve mesele dilekçede belirtildiği gibiyse Yorgi’nin

alacağının tahsil edilmesine dair Trabzon eyaleti valisi vezir İbrahim Sarım Paşa’ya,

Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evahir-i R 1269

Sıra No:87

Defter/Sayfa-Hüküm No: 7/177-2

Konu : Miri Toprak Anlaşmazlığı / Mera anlaşmazlığı

Türkmenli karyesi ahalisi, hayvanlarını otlattıkları mera yerlerine, aynı köyden

çiftlik sahibi Ahmed’in çiftlik hayvanlarımaa aittir diyerek müdahale etmesi üzerine

şikayette bulunmuşlardır. Mera yerleri Ahmed’in müstakil yeriyse, müdahalesi

yerinde olup, böyle olmayıp eskiden beri müşterek kullanılan bir alansa, Türkmenli

köyü ahalisinin merayı kullanma hakkı olduğu ve Ahmed’in müdahalesinin

engellenmesine dair Trabzon eyaleti valisi vezir İbrahim Sarım Paşa’ya, Giresun

kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evasıt-ı C 1269

Sıra No:88

Defter/Sayfa-Hüküm No: 7/178-1

Konu : Miri Toprak Anlaşmazlığı

İbrahim, Mehmed ve Ali, Türkmenli köyünde tapu senediyle müşterek ziraat

edip, öşürünü verdikleri tarlalarını, aynı köyden Ahmed’in zabt etmesi üzerine

şikayette bulunmuşlardır. Konu Divan-ı Hümayun’a sorulmuş, eğer tarlalar 3 sene

boş bırakılmış ve sahib-i arz Ahmed’e tapu vermiş ise zabtı kanuna uygun olup eğer

böyle değilse ve zabtın üzerinden 10 sene geçmemişse tarlaların Ahmed’den alınıp

eski sahiplerine verilmesine dair Trabzon eyaleti valisi vezir İbrahim Sarım Paşa’ya,

Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evasıt-ı C 1269

156

Sıra No:89

Defter/Sayfa-Hüküm No: 7/206-1

Konu : Miras Anlaşmazlığı

Mehmed, askerde bulunduğu dönemde, babasından miras kalan menzil ve 2

adet bahçesinin, üvey kardeşi Osman tarafından zabt edilmesi üzerine şikayette

bulunmuştur. Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine,

zabtın üzerinden 15 sene geçmemişse, emlak yerlerinin Mehmed’e geri verilmesine

dair Trabzon eyaleti valisi vezir Mehmed Hafız Paşa’ya, Giresun kazası naibine ve

müdürüne hüküm verilmiştir. Fi Evahir-i B 1271

Sıra No:90

Defter/Sayfa-Hüküm No: 7/230-1

Konu : Miri Toprak Anlaşmazlığı / Mera Anlaşmazlığı

Uzundere karyesi ahalisi, hayvanlarını otlattıkları mera yerlerini Çandır köyü

ahalisinin haksız müdahale ederek kullanılması üzerine şikayette bulunmuşlardır.

Söz konusu mera yerleri eskiden beri müşterek kullanılan bir alansa, Çandır köyü

ahalisinin merayı kullanması kanuna uygun olup, eğer böyle değilse müdahalenin

önlenmesine dair Trabzon eyaleti valisi vezir Ragıp Paşa’ya, Giresun kazası naibine

ve müdürüne hüküm verilmiştir. Fi Evahir-i Ra 1272

Sıra No:91

Defter/Sayfa-Hüküm No: 7/230-2

Konu: Mülk Toprak Anlaşmazlığı

Ali, H.1255 senesinde beri mülk olan menzilinde tasarruf etmekte iken,

Abdülhamit Bey ve Hasan Bey’in menziline müdahalesi üzerine şikayette

bulunmuştur. Konunun yerel şer’i mahkemede taraflar huzurunda görüşülmesine ve

haksız müdahalenin önlenmesine dair Trabzon eyaleti valisi vezir Ragıp Paşa’ya,

Giresun kazası naibine ve müdürüne hüküm verilmiştir. Fi Evail-i Ca 1273

Sıra No:92

Defter/Sayfa-Hüküm No: 7/239-1

Konu : Miri Toprak Anlaşmazlığı

Talebe-i ulumdan Seyyid El Hac Ali, Hisargeriş köyünde tapu senediyle

mutasarrıfı olup, ziraat ederek, öşürünü verdiği tarlalarını, aynı köyden Eyüb oğlu

Arif’nun zabt etmesi üzerine şikayette bulunmuştur. Konu Divan-ı Hümayun’a

157

sorulmuş, eğer tarlalar 3 sene boş bırakılmış ve sahib-i arz Arif’e tapu senedi

vermişse zabtı kanuna uygun olup eğer böyle değilse ve zabtın üzerinden 10 sene

geçmemişse tarlaların Seyyid El Hac Ali’ye geri verilmesine dair Trabzon eyaleti

valisi vezir Ragıp Paşa’ya, Giresun kazası naibine ve müdürüne hüküm verilmiştir.

Fi Evail-i Ca 1273

Sıra No:93

Defter/Sayfa-Hüküm No: 7/256-1

Konu: Mülk Toprak Anlaşmazlığı

Hisargeriş köyü sakinlerinden El Seyyid El Hac Ali, mutasarrıf olduğu bağ ve

bahçelerin arasına aynı köyden Halil, Sarı Halil ve Eyüb’ün hayvanlarını salıp,

mahsülüne zarar vermesi üzerine şikayette bulunmuştur. Bağ ve bahçelerin arasında

hayvan gezdirmenin caiz olmadığı belirtilerek, bu durum tespit edilirse, zararın

davalılar tarafından karşılanmasına dair Trabzon eyaleti valisi vezir Ragıp Paşa’ya,

Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evail-i Za 1274

Sıra No:94

Defter/Sayfa-Hüküm No: 7/256-3

Konu: Mülk Toprak Anlaşmazlığı

Emine, Uzgur köyünde mutasarrıf olduğu 2 kıta bahçesinin Panayot isimli

zimmi tarafından zabt edilmesi üzerine şikayette bulunmuştur. Konunun yerel şer’i

mahkemede taraflar huzurunda görüşülmesine, zabtın üzerinden 15 sene geçmemişse

ve haksız durum tespit edilirse bahçelerin Emine’ye iadesine dair Trabzon eyaleti

valisi vezir Ragıp Paşa’ya, Giresun kazası naib, müftü ve müdürüne hüküm

verilmiştir. Fi Evasıt-ı Za 1274

Sıra No:95

Defter/Sayfa-Hüküm No: 7/257-2

Konu : Miri Toprak Anlaşmazlığı

Karamanoğlu Ahmed, Uzgur Köyü’nde mutasarrıf olduğu 2 kıta tarlasını ziraat

edip, öşürünü verirken aynı köyden Panayota isimli zimminin tarlarını zabt etmesi

üzerine şikayette bulunmuştur. Konu Divan-ı Hümayun’a sorulmuş, eğer tarlalar 3

sene boş bırakılmış ve sahib-i arz Panayota’ya tapu senedi vermişse zabtı kanuna

uygun olup eğer böyle değilse ve zabtın üzerinden 10 sene geçmemişse tarlaların

158

Ahmed’e geri verilmesine dair Trabzon eyaleti valisi vezir Ragıp Paşa’ya, Giresun

kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evail-i Z 1274

Sıra No:96

Defter/Sayfa-Hüküm No: 7/264-2

Konu : Miras Anlaşmazlığı

Ümmü Gülsüm, Zeyneb ve Meyase’nin büyükbabaları Hacı Hüseyin mahallesi

sakinlerinden Hüseyin vefat edince emval, eşya, bağ ve bahçeden oluşan mirası oğlu

Hacı Emin ve kerimesi Fatma’ya intikal etmiştir. Hacı Emin vefat edince miras bahsi

geçen 3 hatuna ve Fatma’ya geçmiş, 3 hatun sagir olduğu dönemde Fatma, hissesine

razı olmayarak 3 hatunun hisselerini zabt etmiştir. 3 hatun davaya kadire olunca,

hisselerini geri almak için şikayette bulunmuşlardır. Konunun yerel şer’i mahkemede

görüşülmesine, zabtın üzerinden 15 sene geçmemişse ve haksız durum tespit edilirse

hisselerin geri verilmesine dair Trabzon eyaleti valisi vezir İzzet Paşa’ya, Giresun

kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evail-i L 1275

Sıra No:97

Defter/Sayfa-Hüküm No: 7/269-2

Konu :üstü çizilmiş hüküm

264-2 ile aynı

Ek 6 :TAD. 8 No.lu Defter Giresun Hükümleri Özet

Sıra No:98

Defter/Sayfa-Hüküm No: 8/23-2

Konu : Miri Toprak Anlaşmazlığı

Ahmed, Konca köyünde babasından miras tarlaları işleyip, öşürünü verirken,

aynı köyden Mustafa’nın tarlaları zabt etmesi üzerine şikayette bulunmuştur. Konu

Divan-ı Hümayun’a sorulmuş, Arazi Kanunnamesi’nin 68. maddesinde belirtilen, “3

sene boş bırakılan arazi dağıtıma uygun arazi olur ve ilk sahibi almaya istekli

değilse, isteklisine ihale olunur” hükmüne göre karar verilmesine dair Trabzon

Eyaleti valisi vezir El Hac Ahmed İzzet Paşa’ya, Giresun kazası naibine ve

müdürüne hüküm verilmiştir. Fi Evail-i R 1276

159

Sıra No:99

Defter/Sayfa-Hüküm No: 8/37-1

Konu : Alacak Verecek Anlaşmazlığı

Aleksi isimli zimminin, Şerife’ye 10.406(?) kuruş , Begos’a 10.667, Kifork’a

8.000, Nişan’a 3000 ve Esrak’a 4.406 kuruş borcu vardır. Alacaklılar borcu bir

defada talep etmektedir ve Aleksi ödemeye gücü olmadığını bildirerek şikayette

bulunmuştur. Aleksi’nin ödeme gücünün araştırılmasına ve 1268 senesinde ilan

oluna Taksit ve Murabaha Nizamnamesi esaslarının uygulanmasına dair Ordu

Sancağı Kaymakamı Ali Paşa, Giresun kazası naib, müftü ve müdürüne hüküm

verilmiştir. Fi Evail-i Z 1276

Sıra No:100

Defter/Sayfa-Hüküm No: 8/39-2

Konu : Miri Toprak Anlaşmazlığı

Abdi, Hüseyin ve Mehmed, Çandır köyünde müşterek kullandıkları tarlalarını, aynı

köyden İstador ve Mekle isimli zimmilere memur izniyle ferağ ettikten sonra H.1270

senesinde Hüseyin, hissemi ferağa pişman oldum diyerek tarlalara müdahale etmiştir.

Bunun üzerine zimmiler şikayette bulunmuşlardır. Konu Divan-ı Hümayun’a

sorulmuş, Arazi Kanunnamesi’nin 39. maddesinde belirtilen, “bir kimse, memur

izniyle ferağ verdikten sonra, ferağından dönemez” hükmüne göre karar verilmesine

dair Trabzon eyaleti valisi Cemalettin Paşa, Ordu Sancağı Kaymakamı Ali Paşa,

Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evahir-i M 1277

Sıra No:101

Defter/Sayfa-Hüküm No: 8/47-1

Konu: Mülk Toprak Anlaşmazlığı

Hacı Begos isimli zimmi, mutasarrıf olduğu 1 menzil arsasının, Kirhor isimli

zimmi tarafından zabt edilmesi üzerine şikayette bulunmuştur. Konunun şer’i

mahkemede taraflar huzurunda görüşülmesine, mesele dilekçede belirtildiği gibiyse

ve aradan 15 sene geçmemişse, gereğinin yapılmasına dair Ordu Sancağı

Kaymakamı Ali Paşa, Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir.

Fi Evail-i Rebiülahir 1277

160

Sıra No:102

Defter/Sayfa-Hüküm No: 8/54-2

Konu: Mülk Toprak Anlaşmazlığı

Feyzullah’ın Akpınar köyünde babası Hasan’dan miras 1 menzil arsa ve 1

bahçesi, askerde bulunduğu dönemde aynı köyden Mehmed tarafından zabt

edilmiştir. Askerden döndüğünde emlağını geri istemiş, Mehmed muhalefet edince,

Feyzullah şikayette bulunmuştur. Konunun yerel şer’i mahkemede görüşülmesi ve

mesele dilekçede belirtildiği şekildeyse Feyzullah’ın emlağının geri verilmesine dair

Trabzon eyaleti valis Cemalettin Paşa, Ordu Sancağı Kaymakamı Ali Paşa, Giresun

kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evasıt-ı L 1277

Sıra No:103

Defter/Sayfa-Hüküm No: 8/54-3

Konu : Miri Toprak Anlaşmazlığı

Feyzullah’ın Akpınar köyünde babasından miras kalan tarlaları o vakitte sagir,

sonraki dönemde ise askere alındığından, aynı köy sakinlerinden Mehmet tarafından

zabt edilmiş, bunun üzerine Feyzullah şikayette bulunmuştur. Konu Divan-ı

Hümayun’a sorulmuş, Arazi Kanunnamesi’nin 54.maddesinde belirtilen,”toprağı

kullanan kişi öldüğünde toprak erkek ve kız çocuğa intikal eder” ve 73. Maddesinde

belirtilen, “ordu askerlerinin ölümleri belli olmadıkça dağıtıma uygun miri arazi

olmaz, şayet arazi başkasına verilmiş ise geri alırlar” hükmüne göre karar

verilmesine dair Trabzon eyaleti valisi Cemalettin Paşa, Ordu Sancağı Kaymakamı

Ali Paşa, Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evasıt-ı L

1277

Sıra No:104

Defter/Sayfa-Hüküm No: 8/63-2

Konu : Miri Toprak Anlaşmazlığı

Ahmed, Uzgur köyünde babasından miras mutasarrıf olduğu tarlaları ziraat

edip, öşürünü verirken, aynı köyden Hacik isimli zimminin tarlalarını zabt etmesi

üzerine şikayette bulunmuştur. Konu Divan-ı Hümayun’a sorulmuş, Arazi

Kanunnamesi’nin 68. maddesinde belirtilen, “3 sene boş bırakılan arazi dağıtıma

uygun arazi olur ve ilk sahibi almaya istekli değilse, isteklisine ihale olunur”

hükmüne göre karar verilmesine dair Ordu Sancağı Kaymakamı Ali Paşa, Giresun

161

kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evahir-i 1278 Ordu Sancağı

Kaymakamı Ali Paşa, Giresun kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi

Evahir-i M 1278

Sıra No:105

Defter/Sayfa-Hüküm No: 8/68-2

Konu: Mülk Toprak Anlaşmazlığı

Kapu mahallesi ahalisinden Astator, Çandır köyünde mevcut bir bahçenin

yarım hissesine sahip olup, diğer yarısı Dizdaroğlu Osman bin Hüseyin’indir. Osman

8 yaşında iken babası Hüseyin yarım hisseyi 10.000 kuruş karşılığı Astator’a

satmıştır. Osman reşit olduğuna satış işlemine itiraz edip, bahçeyi zabt etmiştir.

Bunun üzerine Astator şikayette bulunmuş ve fetvahaneden onaylı belgesi olduğunu

bildirmiştir. Konunun incelendikten sonra, Osman’ın hissesinin Astator’a geri

verilmesine dair Ordu Sancağı Kaymakamı Ali Paşa, Giresun kazası naib, müftü ve

müdürüne hüküm verilmiştir. Fi Evasıt-ı Ra sene 1278

Sıra No:106

Defter/Sayfa-Hüküm No: 8/75-1

Konu: Mülk Toprak Anlaşmazlığı

Zeynep, Kapukahvesi mahallesinde mutasarrıf olduğu menzilin Ali tarafından

zabt edilmesi üzerine şikayette bulunmuştur. Konunun şer’i mahkemede

görüşülmesine, mesele dilekçede belirtildiği gibiyse ve aradan 15 sene geçmemişse,

menzilin Zeynep’e geri verilmesine dair Ordu Sancağı Kaymakamı Ali Paşa, Giresun

kazası naib, müftü ve müdürüne hüküm verilmiştir. Fi Evahir-i B 1278

Sıra No:107

Defter/Sayfa-Hüküm No: 8/84-1

Konu : Alacak Verecek Anlaşmazlığı

Hisargeriş köyünden El Hac Ali’nin bazı kişilerin zimmetinde tahvil karşılığı

alacak hakkı olup, tutarları sırasıyla Mustafa 4.000, Hasan 860, Ali 1.500, Ahmed ve

İbrahim 5.210, Salih 6.210, Mahmud 1.000, İlyas 200, İbrahim 250, Emin 110, Salih

510, Osman 287, İbrahim’den 7.500 kuruştur. Alacaklarını birçok kez talep etmesine

karşılık tahsil edememiş ve şikayette bulunmuştur. Şer’i mahkeme sonucu, alacak

haklarının üstünden 15 sene geçmediyse alacakların tahsiline eğer davacı Ali

murabahacı ise Murabaha Nizamnamesi esaslarının uygulanmasına dair Giresun

162

kaymakamı Cemal Paşa, Giresun kazası naib, müftü ve meclis azasına hüküm

verilmiştir. Fi Evasıt-ı L 1278

Sıra No:108

Defter/Sayfa-Hüküm No: 8/84-2

Konu : Miras Anlaşmazlığı

Lazari isimli zimmi vefat edince mirası olan bahçe, emval ve eşyası oğulları ve

kızlarına intikal etmiştir. Oğullar vefat ettiğinde miras, Panayot’un oğlu Lazari ve

kızlara kalmıştır. Lazari hissesine razı olmayıp kızların hissesini zabt etmiştir.

Kızkardeşler El Hac Ali’yi vekil tayin etmiş şikayette bulunmuşlardır. Konunun

taraflar huzurunda şer’i mahkemede görüşülmesine, mesele dilekçede belirtildiği

gibiyse ve aradan 15 sene geçmemişse kızkardeşlerin hisselerinin geri verilmesine

dair Trabzon valisi Emin Muhlis Paşa, Giresun kaymakamı Emin Bey, Giresun

kazası naib, müftü ve meclis azasına hüküm verilmiştir. Fi Evasıt-ı L 1278

Sıra No:109

Defter/Sayfa-Hüküm No: 8/108-1

Konu : Alacak Verecek Anlaşmazlığı

El Hac İbrahim, Veysel ve Hacı Ömer’den aldığı 19.000 kuruş borç için,

30.840 kuruş ödemiş, 5.000 kuruş fazladan ödediğine dair şikayette bulunmuştur.

Konunun şer’i mahkemede görüşülmesine ve 1268 senesinde ilan olunan Taksit ve

Murabaha Nizamnamesi esaslarının uygulanmasına dair Trabzon valisi Emin Muhlis

Paşa, Giresun kaymakamı Emin Bey, Giresun kazası naib, müftü ve meclis azasına

hüküm verilmiştir. Fi Evail-i Şevval 1278

Sıra No:110

Defter/Sayfa-Hüküm No: 8/108-2

Konu : Miras Anlaşmazlığı

İlene ve Morati(?) isimli zimmi kızkardeşler, babaları Hacı Vasil ve

annelerinden miras kalan menzil, bahçe, emval, eşya ve nükuddan hisselerine erkek

kardeşleri Yorgi ve Panayot tarafından el koyulması üzerine şikayette

bulunmuşlardır. Konunun şer’i mahkemede taraflar huzurunda görüşülmesine,

mesele dilekçede belirtildiği gibiyse ve aradan 15 sene geçmemişse, kızkardeşlere

hisselerinin geri verilmesine dair Giresun sancağı kaymakamı Emin Bey, Giresun

kazası naib ve meclis azasına hüküm verilmiştir. Fi Evail-i Şevval 1280

163

Sıra No:111

Defter/Sayfa-Hüküm No: 8/108-3

Konu: Mülk Toprak Anlaşmazlığı

Mustafa, Melikli köyünde mutasarrıf olduğu yarım hisseli bahçesini, aynı

köyden İbrahim’in zabt etmesi üzerine şikayette bulunmuştur. Konunun şer’i

mahkemede taraflar huzurunda görüşülmesine, mesele dilekçede belirtildiği gibiyse

ve aradan 15 sene geçmemişse, bahçenin Mustafa’ya geri verilmesine dair Giresun

sancağı kaymakamı Emin Bey, Giresun kazası naib,müftü ve meclis azasına hüküm

verilmiştir. Fi Evail-i M 1281

Sıra No:112

Defter/Sayfa-Hüküm No: 8/123-1

Konu : Miras Anlaşmazlığı

Kostandi isimli zimmi vefat edince, emval ve eşyadan oluşan mirası oğlu

Nikola ve kızı Estubye’ye intikal etmiştir. Estubye vefat ettiği vakit, Nikola

kardeşinin hisselerini zabt etmiş, bunun üzerine Estubye’nin çocukları şikayette

bulunmuşlardır. Konunun şer’i mahkemede taraflar huzurunda görüşülmesine,

mesele dilekçede belirtildiği gibiyse ve aradan 15 sene geçmemişse, emval ve

eşyanın Nikola’dan alınıp, Estubye’nin çocuklarına verilmesine dair Giresun sancağı

kaymakamı Abdullah Bey, Giresun kazası naib, müftü ve meclis azasına hüküm

verilmiştir. Fi 19 Ca 1283

Sıra No:113

Defter/Sayfa-Hüküm No: 8/124-1

Konu: Mülk Toprak Anlaşmazlığı

Bahriye neferlerinden Mustafa, Aliyoma köyünde mutasarrıf olduğu

babasından miras 1 kıta bahçesinin, askerde bulunduğu dönemde aynı köyden İmam

Hüseyin tarafından zabt edilmesi şikayette bulunmuştur. Konunun yerel şer’i

mahkemede görüşülmesi ve mesele dilekçede belirtildiği gibiyse Mustafa’nın

bahçesinin geri verilmesine dair Giresun sancağı kaymakamı Abdullah Bey, Giresun

kazası naib, müftü ve meclis azasına hüküm verilmiştir. Fi Cemaziyelahir 1283

164

Sıra No:114

Defter/Sayfa-Hüküm No: 8/124-2

Konu : Miri Toprak Anlaşmazlığı

Bahriye neferi olan Mustafa, Aliyoma köyünde babasından miras, mutassarıf

olduğu tarlaların, askerde bulunduğu dönemde, köyün imamı Hüseyin tarafından

“cami-i şerif ve vakıf arazidir” diyerek zabt edilmesi üzerine şikayette bulunmuştur.

Konu Divan-ı Hümayun’a sorulmuş, Arazi Kanunnamesi’nin 73. Maddesinde

belirtilen, “ordu askerlerinin ölümleri belli olmadıkça dağıtıma uygun miri arazi

olmaz, şayet arazi başkasına verilmiş ise geri alırlar” hükmüne göre karar

verilmesine dair Giresun sancağı kaymakamı Abdullah Bey, Giresun kazası naib,

müftü ve meclis azasına hüküm verilmiştir. Fi Cemaziyelahir 1283

Sıra No:115

Defter/Sayfa-Hüküm No: 8/126-1

Konu : Miras Anlaşmazlığı

Kufra mahallesi ahalisinden Kafiloğlu Konstantin isimli zimmi vefatından 3

sene evvel Trabzon meropolidi Konstantinos ve Rum milletinden bazı kimselerinden

şahitliğinde, 1 menzil, eşya ve bir miktar bakır parayı torunları Konstandi ve

Dimitri’ye, 1 han arsasını oğlu Nikola’ya, 1.000 kuruş kızı Mariya’ya, 1.000 kuruş

kızı Despino’ya ve 1.000 kuruş kızı Somla’ya miras bırakmıştır. Despino vefat

ettikten sonra Nohudoğlu Yurika, Despino’ya kalan mirasa el koyup, Nikola’nın han

arsasına müdahalede bulunmuştur. Bunun üzerine Nikola şikayette bulunmuş ve

Anadolu kadıaskeri Mehmet Edip Efendi’den alınmış mirasa dair belgesinin

olduğunu bildirmiştir. Konunun şer’i mahkemede görüşülmesine ve inceleme sonucu

Nikola haklı bulunursa, Yurika’nın müdahalesinin engellenmesine dair Trabzon

eyaleti valisi El Hac Ali Paşa, Giresun sancağı kaymakamı Abdullah Bey, Giresun

kazası naib, müftü ve meclis azasına hüküm verilmiştir. Fi 9 Ramazan 1283

Sıra No:116

Defter/Sayfa-Hüküm No: 8/137-1

Konu : Alacak Verecek Anlaşmazlığı

Hüseyin’in, zimmi ve Müslüman kişilerden Ömer’e 3.800, Bekir’e 3.500,

Mahmud’a 2.800, Hacı Ali’ye 1.700, Hacı Ahmed’e 210, Mustafa’ya 3.300, Hasan’a

300, İsmail’e 600, Hafız’a 406 ve Tebe’a-i Devlet-i Aliyye’den Manyas’a 1.200,

165

Tanaş’a 600, Malkasoğlu’na 1.400, Makdisi’ye 500, Danil’e 2.100, Haralambo’ya

1.200 ve Nikola’ya 300 kuruş borcu vardır. Alacaklıların borcun ödenmesine yönelik

talebine karşın, Hüseyin ödeme gücü olmadığını bildirerek şikayette bulunmuştur.

Hüseyin’in borç ödeme gücünün araştırılmasına ve 1268 senesinde ilan olunan

Taksit ve Murabaha Nizamnamesi hükümlerinin uygulanmasına dair Trabzon

vilayeti valisi Esad Muhlis Paşa, Giresun kaymakamı Şükrü Bey, Giresun kazası

naib, müftü ve meclis azasına hüküm verilmiştir. Fi 21 Receb 1284

Sıra No:117

Defter/Sayfa-Hüküm No: 8/143-1

Konu : Miri Toprak Anlaşmazlığı

Hisargeriş köyünde, Mustafa ve El Hac Ali babalarından miras tarlaya

müşterek tapuyla mutasarrıf bulunmaktadır. Mustafa’nın kendi hissesini, aynı

köyden İbrahim’e devretmesi üzerine, El Hac Ali şikayette bulunmuştur. Konu

Divan-ı Hümayun’a sorulmuş, Arazi Kanunnamesi’nin 41. Maddesinde belirtilen,

”Ortak arazi ortağın izni olmadan ferağ edilemez, edilir ise bedelini ödeyerek 5 yıl

içinde alabilir. Ortak, izin vermiş veya kendisine teklif edilip almamışsa hakkı

düşmüş olup, dava edemez.” ve 43. Maddede belirtilen, “Arazi, vekalet olmadan

memur izniyle ferağ verilirse, o arazinin mutasarrıfı, araziyi el koyandan geri alır.”

hükümlerine uygun olarak karar verilmesine dair Trabzon vilayeti valisi Esad Muhlis

Paşa, Giresun kazası naib, müftü,müdür ve meclis azasına hüküm verilmiştir.

Fi 5 Rebiülevvel 1286

Sıra No:118

Defter/Sayfa-Hüküm No: 8/152-2

Konu : Miri Toprak Anlaşmazlığı

Talebe-i ulumdan Hasan, Tamdere köyünde tapu senediyle mutasarrıf olduğu

tarlasının, Kurtulmuş köyü ahalisi tarafından mera yeri olarak kullanılması üzerine

şikayette bulunmuştur. Konu Divan-ı Hümayun’a sorulmuş, Arazi Kanunnamesi’nin

68. maddesinde belirtilen, “3 sene boş bırakılan arazi dağıtıma uygun arazi olur ve

ilk sahibi almaya istekli değilse, isteklisine ihale olunur” hükmüne göre karar

verilmesine dair Trabzon vilayeti valisi vezir Asım Paşa, Giresun kazası naib, müftü,

müdür ve meclis azasına hüküm verilmiştir. Fi 10 Receb 1290

166

Ek 7: TAD. Giresun Hükümleri Listesi

TAD. 1 No.lu Defter Giresun Hükümleri

1 no.lu defter (H.1155-1173)

Sıra no Sayfa no Hüküm no Hicri Tarih Sıra no Sayfa no Hüküm no Hicri Tarih

1 2 4 1156 37 87 2 1161

2 4 4 1155 38 95 3 1161

3 5 6 1155 39 104 5 1161

4 7 4 1155 40 113 1 1162

5 8 2 1155 41 113 3 1162

6 9 1 1155 42 115 2 1163

7 9 4 1155 43 116 1 1163

8 11 5 1156 44 117 3 1163

9 12 1 1156 45 125 4 1164

10 13 2 1156 46 128 2 1164

11 14 4 1156 47 142 1 1165

12 15 1 1156 48 150 1 1166

13 16 1 1156 49 154 3 1166

14 23 1 1156 50 159 1 1167

15 23 4 1156 51 159 2 1167

16 26 4 1157 52 161 3 1167

17 27 4 1157 53 161 5 1167

18 28 1 1157 54 162 1 1167

19 28 2 1157 55 166 1 1167

20 31 4 1157 56 166 2 1167

21 31 5 1157 57 170 3 1168

22 34 1 1157 58 171 2 1168

23 39 1 1157 59 172 5 1168

24 45 2 1158 60 177 4 1169

25 46 1 1158 61 178 5 1169

26 55 3 1159 62 179 3 1169

27 63 4 1159 63 182 5 1169

28 64 1 1159 64 183 1 1169

29 66 1 1159 65 184 3 1169

30 67 3 1159 66 188 2 1170

31 69 4 1159 67 190 1 1170

32 73 1 1160 68 190 2 1170

33 78 2 1160 69 194 2 1171

34 78 3 1160 70 194 3 1171

35 81 1 1161 71 198 2 1171

36 87 1 1161 72 209 2 1172

167

TAD. 2 No.lu Defter Giresun Hükümleri
2 nolu defter (H.1173-1211)

Sıra no Sayfa no Hüküm no
Hicri

Tarih
Sıra no Sayfa no Hüküm no

Hicri

Tarih

1 1 1 1181 51 231 2 1194

2 1 2 1192 52 231 3 1194

3 3 2 1173 53 233 1 1194

4 9 3 1173 54 233 3 1194

5 12 1 1173 55 234 1 1194

6 18 3 1174 56 234 2 1194

7 28 1 1175 57 234 3 1194

8 33 1 1175 58 236 2 1194

9 35 3 1175 59 238 3 1194

10 40 3 1176 60 242 1 1195

11 45 3 1176 61 242 3 1195

12 48 1 1176 62 242 4 1195

13 49 1 1176 63 253 1 1195

14 57 2 1177 64 254 4 1196

15 58 2 1177 65 260 3 1196

16 58 3 1177 66 260 4 1196

17 59 2 1177 67 263 3 1196

18 60 2 1177 68 264 2 1196

19 61 1 1177 69 264 3 1196

20 77 3 1178 70 268 3 1196

21 78 3 1178 71 278 1 1197

22 84 3 1179 72 288 3 1198

23 85 1 1179 73 297 1 1199

24 87 2 1179 74 299 1 1199

25 94 2 1179 75 316 1 1201

26 98 2 1180 76 318 2 1207

27 103 2 1180 77 334 1 1207

28 114 1 1181 78 336 1 1207

29 118 2 1181 79 337 2 1207

30 125 1 1182 80 340 3 1207

31 131 1 1182 81 341 2 1207

32 135 2 1183 82 341 3 1207

33 152 3 1189 83 341 4 1207

34 160 2 1190 84 341 5 1207

35 161 1 1190 85 341 6 1207

36 164 3 1190 86 343 1 1207

37 165 2 1190 87 344 1 1207

38 179 2 1190 88 345 3 1207

39 187 1 1191 89 352 2 1208

40 196 4 1191 90 356 2 1208

41 201 3 1192 91 360 1 1208

42 203 2 1192 92 36 3 1208

43 204 1 1192 93 362 4 1208

44 206 1 1192 94 368 1 1209

45 206 2 1192 95 368 2 1209

46 206 3 1192 96 368 3 1209

47 208 3 1192 97 370 1 1209

48 213 1 1193 98 370 2 1209

49 214 2 1193 99 371 1 1210

50 231 1 1194 100 371 4 1210

168

TAD. 3 No.lu Defter Giresun Hükümleri
3 no.lu defter (1796-1817)

Sıra no Sayfa no Hüküm no Tarih Sıra no Sayfa no Hüküm no Tarih

1 8 1 1211 17 50 3 1219

2 9 5 1211 18 80 3 1221

3 10 1 1212 19 81 3 1221

4 15 1 1212 20 82 2 1221

5 17 2 1213 21 83 1 1221

6 17 3 1213 22 89 3 1221

7 30 1 1218 23 113 4 1225

8 30 2 1218 24 115 4 1225

9 30 4 1218 25 119 1 1227

10 31 3 1218 26 127 4 1228

11 32 2 1218 27 136 4 1227

12 35 2 1218 28 140 3 1229

13 38 2 1218 29 165 2 1230

14 39 2 1218 30 175 3 1231

15 42 2 1218 31 178 1 1231

16 50 2 1219 32 188 2 1232

TAD. 4 No.lu Defter Giresun Hükümleri
4 no.lu defter (1817-1833)

Sıra no Sayfa no Hüküm no Tarih

1 11 1 1233

2 22 1 1234

3 38 1 1235

4 65 2 1236

5 66 1 1236

6 74 1 1237

7 102 1 1240

8 102 2 1240

9 105 2 1240

10 111 1 1241

11 154 1 1246

12 160 2 1246

13 188 1 1248

TAD. 5 No.lu Defter Giresun Hükümleri

5 no.lu defter (1834-1838)

Sıra no Sayfa no Hüküm no Tarih

1 11 1 1250

2 14 2 1250

3 23 1 1251

4 76 1 1252

5 76 2 1252

6 85 1 1252

169

TAD. 6 No.lu Defter Giresun Hükümleri

6 no.lu defter (1838-1846)

Sıra no Sayfa no Hüküm no Tarih Sıra no Sayfa no Hüküm no Tarih

1 30 2 1255 10 85 1 1257

2 31 1 1255 11 132 1 1259

3 41 2 1255 12 139 1 1259

4 53 1 1256 13 140 3 1259

5 53 4 1256 14 170 2 1261

6 55 1 1256 15 174 2 1261

7 81 1 1257 16 175 1 1261

8 83 2 1257 17 188 1 1262

9 83 3 1257 18 188 3 1262

TAD. 7 No.lu Defter Giresun Hükümleri
7 no.lu defter (1846-1858)

Sıra no Sayfa no Hüküm no Tarih Sıra no Sayfa no Hüküm no Tarih

1 9 2 1262 18 133 3 1268

2 17 1 1262 19 134 1 1268

3 53 2 124 20 136 1 1268

4 76 1 1265 21 145 1 1268

5 88 3 1265 22 162 2 1269

6 90 2 1266 23 174 2 1269

7 94 1 1266 24 177 2 1269

8 104 2 1266 25 178 1 1269

9 104 3 1266 26 206 1 1271

10 108 3 1266 27 230 1 1273

11 112 1 1266 28 230 2 1273

12 112 2 1266 29 239 1 1273

13 113 1 1266 30 256 1 1274

14 122 1 1267 31 256 3 1274

15 123 1 1267 32 257 2 1274

16 126 2 1267 33 264 2 1275

17 133 2 1267 34 269 2 1275

TAD. 8 No.lu Defter Giresun Hükümleri
8 no.lu defter (1858-1911)

Sıra no Sayfa no Hüküm no Tarih Sıra no Sayfa no Hüküm no Tarih

1 23 2 1276 12 108 1 1278

2 37 1 1276 13 108 2 1280

3 39 2 1277 14 108 3 1281

4 47 1 1277 15 123 1 1283

5 54 2 1277 16 124 1 1283

6 54 3 1277 17 124 2 1283

7 63 2 1278 18 126 1 1283

8 68 2 1278 19 137 1 1284

9 75 1 1278 20 143 1 1286

10 84 1 1278 21 152 2 1290

11 84 2 1278

170

Ek 8: 1872 Yılı Trabzon Vilayeti Haritası

Kaynak : Trabzon Vilayet Salnamesi/1872 Cilt 4,haz.Kudret Emiroğlu, Trabzon İli ve İlçeleri

Eğitim, Kültür ve Sosyal Yardımlaşma Vakfı Yayınları, Ankara 1994

Kaynak : Aynı eser

171

Ek 9: 19.Yy. Sonu 20.Yy. Başı Giresun Fotoğrafları

Kaynak : Ey Gidi Giresun, ed. Ali Işık veTuncer Dervişoğlu, Giresun Bedensel Engelliler Gençlik ve

Spor Kulübü Yayınları, Ankara 2011, iç kapak sayfası

Kaynak : Aynı eser,s.17

Kaynak :Aynı eser, s.179

172

Kaynak :Aynı eser, s.247

Kaynak :Aynı eser, s.243

173

Aynı eser, s.251

