

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

XVI. YÜZYILDA SAMSUN-AYINTAB HATTI BOYUNCA

YERLEŞME, NÜFUS VE EKONOMİK YAPI

Doktora Tezi

Alpaslan Demir

Ankara-2007

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

XVI. YÜZYILDA SAMSUN-AYINTAB HATTI BOYUNCA

YERLEŞME, NÜFUS VE EKONOMİK YAPI

Doktora Tezi

Alpaslan Demir

Tez Danışmanı

Prof. Dr. Yusuf Halaçoğlu

Ankara-2007

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

XVI. YÜZYILDA SAMSUN-AYINTAB HATTI BOYUNCA

YERLEŞME, NÜFUS VE EKONOMİK YAPI

Doktora Tezi

Tez Danışmanı : Prof. Dr. Yusuf Halaçoğlu

Tez Jürisi Üyeleri

Adı ve Soyadı

Tez Sınavı Tarihi

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik
davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural
ve ilkelerin gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve
sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan
ederim.(09/04/2007)

 Alpaslan DEMİR

 I

ÖNSÖZ

Osmanlı Devleti’nin, idari, sosyal ve ekonomik yapısı ile ilgili verileri

kapsaması bakımından tahrir defterleri mevcut arşiv kaynakları içerisinde ayrı bir

öneme sahiptir. İlk defa, Ömer Lütfi Barkan tarafından kullanılan bu defterler,

aradan geçen zaman zarfında pek çok tarihçi tarafından kullanılmıştır. Bu bağlamda,

yapılmış olan sancak / kaza / nahiye çalışmalarıyla Anadolu ve Balkanların pek çok

bölgesi incelenmiştir. Yapılan bu çalışmaların ortaya koyduğu bilgi birikiminin

değeri göz ardı edilmemesine karşın, tahrir defterlerinde uzmanlaşmış hocalarımızın

ifade ettiği üzere, artık tek bir sancak, kaza ya da nahiyeden ziyade, belirlenecek

birden fazla bölgenin mukayeseli çalışmaları yapılmalıdır.

Bu amaçla başladığımız çalışma, yedi kaza ve bir nahiyeden oluşan, geniş bir

alanı kapsamaktadır. Tahrir defterleri kullanılarak, bu kadar geniş bir alanda

yaptığımız mukayeseli çalışmanın ilk olma özelliği nedeniyle, bazı eksiklerinin

olabileceğini belirtmek isteriz. Biz bu çalışmada, büyük bir kısırdöngüyü aştığımız

iddiasında değiliz. Ancak, bundan sonra yapılacak bu tür çalışmalarda, çalışmamızın

en azından bir model olabileceği kanısındayız. Şayet bu alandaki çalışmalara bir

katkı yapabilirsek bundan mutluluk duyarız.

Tahrir defterleri kullanılarak yapılan çalışmalarda eksik olan disiplinler arası

çalışmayı da dikkate alarak, çalışmamız sırasında, coğrafyacı hocalardan mümkün

mertebe yararlanmaya çalıştık. Bu bağlamda, tahrir bilgilerini değerlendirirken,

gerekli gördüğümüz yerlerde coğrafyacı hocalarımızın görüşlerini de dikkate aldık.

Bu çalışma sırasında, destek gördüğüm hocalarıma ve arkadaşlarıma teşekkür

etmek isterim. Bu bağlamda, tez danışmanım sayın Prof. Dr. Yusuf Halaçoğlu

hocama teşekkürü bir borç bilirim.

Ayrıca, bu çalışmanın yazımı esnasında, zaman ayırarak görüşleri ile bana yol

gösteren ve tezin şekillenmesine katkıları olan Doç. Dr. Osman Gümüşçü, Yrd. Doç.

 II

Dr. Salih Şahin, Prof. Dr. Üçler Bulduk, Doç. Dr. Tufan Gündüz, Dr. Remzi

Kuzuoğlu, Yrd. Doç. Dr. Emine Erdoğan’a minnettarım.

Doç. Dr. Altan Çetin, Yrd. Doç. Dr. Gürkan Gökçek, Arş. Gör. Alper Alp ve

eşim Dilber Demir’e çalışmam sırasında verdikleri destek ve yardımlar için

teşekkürlerimi sunarım.

 III

İÇİNDEKİLER

Önsöz …………………………………………………………………….. I-II

İçindekiler ………………………………………………………………… III

Kısaltmalar Cetveli ……………………………………………………….. IV

GİRİŞ ………………………………………………………………………. 1

1- Amaç-Kapsam-Metod …………………………………………... 1

2- Araştırma Sahasının Yeri ……………………………………….. 7

3- Araştırma Alanının Başlıca Coğrafi Özellikleri ……………….. 10

4- Araştırma Alanının Beşeri Coğrafya Özellikleri ……………..... 17

5- Alanın Tarihçesi ………………………………………………… 21

6- Alanın İdari Bölünüşü …………………………………………... 39

7- Arşiv Kaynağı Olarak Tahrir Defterleri ………………............... 47

1- YERLEŞMELER ……………………………………………………….. 59

1.1- XVI. Yüzyılda Yerleşme Merkezlerinin Tespit Edilmesi 63

1.2- Şehirler ………………………………………………………... 69

1.3- Köyler ………………………………………………………… 102

1.4- Mezralar ………………………………………………………. 120

2- NÜFUS …………………………………………………………………. 135

2.1- Nüfusun Gelişimi …………………………………………….. 141

2.2- Nüfusun Dağılışı ……………………………………………… 171

2.2.1- Nefer Gruplarına Göre Şehirlerin Mahalleleri ………… 173

2.2.2- Nefer Gruplarına Göre Kırsal Bölgeler ………………… 179

2.2.3- Nüfusun Dini Özellikleri ……………………………….. 184

 2.2.3.1- İhtida Hareketleri …………………………………. 190

2.3- Nüfus Hareketleri ……………………………………………… 198

2.4- Nüfus-Toprak İlişkisi ………………………………………….. 248

SONUÇ …………………………………………………………………….. 274

KAYNAKÇA ………………………………………………………………. 278

ÖZET ……………………………………………………………………...... 289

ABSTRACT ………………………………………………………………... 291

 IV

KISALTMALAR CETVELİ

a.g.e.: Adı geçen eser

a.g.m.: Adı geçen makale

a.g.t.: Adı geçen tez

Bkz.: Bakınız

BOA TD: Devlet Arşivleri Genel Müdürlüğü Başbakanlık Osmanlı Arşivi Tahrir

Defteri

C.: Cilt

H.: Hicri

İÜİFTD: İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi

KKA TD: Tapu ve Kadastro Genel Müdürlüğü Kuyûd-ı Kadime Arşivi Tahrir

Defteri

M.: Miladi

MEB: Milli Eğitim Bakanlığı

OTAM: Osmanlı Tarih Araştırmaları Merkezi

s.: Sayfa

S.: Sayı

TTK: Türk Tarih Kurumu

Vrk.: Varak

Yay.: Yayınları

GİRİŞ1

1- Amaç-Kapsam-Metod

Tahrir defterleri, Osmanlı Devleti’nin özellikle 15-16. yüzyıl sosyal ve ekonomik

durumunu ortaya koymak için önemli arşiv kaynaklarıdır. Ömer Lütfi Barkan’ın, tahrir

defterlerini ilim alemine sunması sonrası, tahrirler üzerine pek çok detaylı çalışmalar

yapılmış ve bu anlamda, gerek Anadolu gerekse Anadolu sınırları dışında kalan Osmanlı

topraklarının büyük bir kısmı, tahrir defterleri kullanılarak sancak, kaza veya nahiye

bazında incelenmiştir. Tahrir defterleri kullanılarak yapılan araştırmalar, sadece belli bir

şehir ya da sancak temel alınarak yapılmış ve adı geçen kaza/sancağın 15.-16. yüzyıldaki

durumu ortaya konulmaya çalışılmıştır. Hattı zatında, yapılan bu çalışmalar, defterlerin

mantığının anlaşılması yanında, nasıl ve nelerin çalışılması gerektiği konusunda önemli bir

bilgi birikimi ortaya koymuştur. Fakat, bu çalışmalardan amaçlanan, yapılmış olan

çalışmaların birleştirilerek Osmanlı Devletinin sosyal ve iktisadi durumunun ortaya

konmasıydı. Yapılan çalışmalar kullanılarak oluşturulan birkaç makale dışında, bunda

başarıya ulaşıldığını söylemek güçtür.

Tahrir çalışmalardaki bir diğer sorun ise, birkaç hoca tarafından geliştirilen

metodolojinin kullanılması nedeniyle çalışmaların standartlaşması ve ileri gitmemesidir.

Bu bağlamda, özellikle yüksek lisans ya da doktora çalışmaları, metot ve işlenen konular

açısından birbirleri ile benzerlik arz etmektedir. Bu durum ise, tahrir defterlerindeki

verilerin tam anlamıyla kullanılması önünde bir engeldir. Hattı zatında bu, bilgisayarın

günümüz kadar yaygın olmadığı önceki dönemler için yadsınacak bir durum değildir.

Nitekim, bilgisayar kullanılmadan tahrir verilerinden istenen düzeyde bir kazanım

sağlamak pek de mümkün görülmemektedir. Bilgisayarın günümüz kadar yaygın olmadığı

dönemde, tahrir verilerinin kategorilenmesi kağıtlar üzerinde yapılması hasebiyle, ancak

belirli veriler kapsam içine alınmaktaydı. Bu bağlamda, örnek verilmesi gerekirse, Tokat

kazasının son tahririnde mevcut bilgilerin tarafımızdan Excel tablosu üzerinde yaklaşık

400 sütuna işlendiği göz önüne alınırsa, söylemek istediğimiz daha iyi anlaşılabilir.

1 Bu çalışma, 05/2004-10 numaralı Bilimsel Araştırma Projesi kapsamında, Gazi Üniversitesi tarafından

desteklenmiştir.

 2

Bilgisayarın yaygınlaşması sonrası yapılan çalışmalarda ise, daha önceki çalışmalardaki

yöntem ve veri çeşitleri esas alındığı için, metot ve işlenen konular açısından bir değişiklik

olmamıştır. Tahrir çalışmalarında göz ardı edilen veriler aslında önemli bilgilerdir. Bu

bağlamda, şimdiye kadar yapılan çalışmalarda kullanılmayan “göç verileri” güzel bir

örnektir. Kapsam dışı bırakılan verilere verebileceğimiz bir diğer örnek ise, isimlerin

üzerinde kaydedilmiş olan “beca-yı pedereş ma’a biradereş”, “beca-yı ammuş”, “ma’a

biradereş ve şüreka” vs kayıtlarıdır. Yapılan çalışmalarda bu tür kayıtlara dikkat çekilmişse

de, tablolaştırılmaması nedeniyle, ne oranda ne anlam ifade ettiği konusu açıklığa

kavuşturulmamıştır. Bunun benzeri pek çok tahrir verisi işlenememiştir.

Kaza ya da sancak bazında yapılan çalışmaların değeri göz ardı edilmemesine

karşın, artık tahrir çalışmalarının daha geniş bölgeler üzerinde karşılaştırılmalı yapılması

gerekliliği, tahrir konusunda uzman pek çok araştırmacı tarafından dile getirilmektedir. Bu

bağlamda Linda T. Darling’in, “Barkan’dan beri hiçbir araştırmacı onun yaptığı gibi bir

çalışma ekibi kuramamıştır. O yüzden defterlere ilişkin araştırmalar bireysel çabaların

ürünü olup yavaş ve zahmetli bir biçimde ilerlemiş ve genellikle belli bir topluluk ya da

bölgenin sicilinden ya da kısa sicil serisinden elde edilen bilgilerle sınırlı kalmıştır. Daha

geniş ve teorik bakış açısına sahip araştırmacılar, bu tür çalışmaları sıkıcı ve yararsız

bulmakta ve bu yaklaşımı benimseyenleri, bu sicilleri, bunları kayda geçiren insanların ilgi

alanlarını veya bu bilgileri değerlendirme imkanlarını görmezlikten gelerek yüzeysel

olarak ele aldıkları için eleştirmektedirler. Bunlar kuşkusuz haklı eleştirilerdir, ama

defterlere ilişkin çalışmaların terk edilmesini gerektirmemektedir. Aksine, bu durum, bu

alana daha fazla yoğunlaşılması, daha geniş zamanlı olarak daha fazla sayıdaki defter

türlerini kapsamak üzere daha geniş bir alanın inceleme konusu yapılması ve bunların

muhtevasını anlamamızı sağlayacak donanım araçlarımıza yeni unsurlar ekleyeceği için bir

gerekçe oluşturmaktadır” ve ayrıca “Belli bir mekana ilişkin detaylı çalışmaların ötesinde,

imparatorluk içindeki daha geniş bölgelere ilişkin karşılaştırmalı çalışmalar,

incelenmeyi beklemektedir. Anadolu ve Arap bölgeleri ile birlikte Balkanlar, büyük

nehirlerle birlikte deniz sahilleri, ovalarla birlikte dağlar. Bugüne dek, tek tek kayıtlara

ilişkin yapılan çalışmaların, Osmanlı iktisadi ve toplumsal koşullarını ve bunların zaman

içindeki değişimlerini de içeren daha genel bir çerçeve içine yerleştirilmesi

 3

gerekmektedir”2 görüşleri dikkate değerdir. Ordu kazası üzerine çalışan Bahaeddin

Yediyıldız da yaptığı çalışmada, “Bu araştırma, bahse konu keşif hareketinin

gerçekleştirilmesi için, Tahrir Defterleri’nin son derece ehemmiyetli ve zengin bilgiler

ihtiva ettiğini bir kere daha ortaya koymuştur. Ancak, ortaya çıkan bir husus daha vardır ki,

o da, bilhassa toplumu bir kül olarak ele alıp tahlil etmek isteyen bu türlü araştırmalarda

münferit çalışmalarla, bugün Türkiye’nin ihtiyacı bulunduğu ölçüde bilgi üretmenin ve

mükemmele ulaşmanın çok güç olduğu hususudur. Bu sebeple geniş imkanlarla donatılmış

araştırma enstitüleri kurularak, toplumumuzu, içtimaî ve iktisadî açıdan tanıma yolunda,

disiplinler-arası yeni araştırma metotları geliştirilmesi, belli prensiplerin tespiti ve

gerekli kavramlaştırma faaliyetleri tamamlandıktan sonra, bilhassa bilgisayarlardan

istifade edilmesi zarureti kendini hissettirmektedir. Bilgi üreten fabrikalar

diyebileceğimiz bu tip enstitüler kurulduktan sonra, yine de, birdenbire, Türkiye’nin bütün

bölgeleri aynı anda tetkike tabi tutulamayacağına göre, başlangıç olarak her şeyden evvel,

on-on beş pilot bölge seçilebilir ve bu bölgelerde sondajlar yapılarak toplum kronolojik

ve analitik tahlillere tabi tutulabilir.”3 sonucuna varmıştır. Bahaeddin Yediyıldız’ın

üzerinde durduğu disiplinler arası çalışma, tahrir çalışmalarındaki önemli eksikliklerdendir.

Bu bağlamda, Sosyolog Erdal Aksoy’un “Yörük ve Türkmenlerin Sosyo-Kültürel Yapısı

(Kırıkkale Karakeçili Aşireti Örneği)”4 ya da bizim çalışmamıza konu olarak daha yakın

olan coğrafyacı Osman Gümüşçü’nün “XVI. Yüzyıl Larende (Karaman) Kazasında

Yerleşme ve Nüfus”5 adlı doktora tezleri, metot ve verilerin değerlendirilmesi

bakımlarından dikkat çekmekte ve disiplinler arası çalışmanın ne kadar gerekli olduğuna

örnek teşkil etmektedir. Bu nedenle, yaptığımız bu çalışmada iki coğrafyacıdan,

Pamukkale Üniversitesi Eğitim Fakültesi Sosyal Bilgiler Eğitimi Anabilim Dalı öğretim

üyesi Doç. Dr. Osman Gümüşçü ve Gazi Üniversitesi Gazi Eğitim Fakültesi Coğrafya

Eğitimi Anabilim Dalı öğretim üyesi Yrd. Doç. Dr. Salih Şahin, yardım alınmış, bu

bağlamda adı geçen hocaların gerek haritaların oluşturulması, gerekse verilerin coğrafi

açıdan ne anlam ifade ettiği konusundaki yardımları göz ardı edilemez.

2 Linda T. Darling, “Mali Belgeler ve Osmanlı tarihi: Yeni Bin Yıl İçin Bazı Hedefler”, Osmanlı, s. 136.
3 Bahaeddin Yediyıldız, Ordu Kazası Sosyal Tarihi, Kültür ve Turizm Bakanlığı Yay., 1985, s. 147.
4 Erdal Aksoy, Yörük ve Türkmenlerin Sosyo-Kültürel Yapısı (Kırıkkale Karakeçili Aşireti Örneği),

Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2001.
5 Bu doktora tezi yayınlanmıştır, Osman Gümüşçü, , XVI. Yüzyılda Larende (Karaman) Kazasında

Yerleşme ve Nüfus, TTK Yay., Ankara 2001.

 4

Aslında, bazı konularda yapılmış mukayeseli çalışmalar mevcut olmasına karşın

sayıları yetersizdir. Bu anlamda, Cook tarafından 1972’de yayınlanan,6 Aydın ve Hamid

sancakları ile Tokat kazası verilerine göre yaptığı mukayeseli çalışma dikkate değerdir.

Altı farklı bölgenin (Ordu, Birecik/Viranşehir, Behisni/Erence, Kırşehir/Konar,

Teke/Elmalı-Kaş, İzmir/İzmir-Çeşme) yer adları verilerini kullanarak, Bahaeddin

Yediyıldız tarafından yapılan araştırma,7 mukayeseli çalışmalara bir diğer örnektir.

Yapılmış sancak/kaza çalışmalarını kullanarak Osmanlı Klasik Döneminde Tarım,8

Mehmet Öz tarafından kaleme alınmıştır. Faroqhi ise, 50 şehir merkezine ait vergileri

tasnifleyerek şehirlerin genel karakterlerini ortaya koymuştur.9 Özer Ergenç ise, 1580-1596

yılları arasındaki Ankara ve Konya’yı incelemiştir.10

Netice itibariyle, yaptığımız bu çalışmada amaç, seçilen kazalardaki verilerin

birbirleriyle kıyaslanarak değerlendirilip, yerleşme, nüfus ve iktisadi hayat açısından

sonuçlara varmaktır. Her çalışmada olduğu gibi, bu çalışmada da zaman, mekan ve konu

anlamında bir sınır olmalıdır. Dolayısıyla, bu çalışmada mekan anlamında sınırımız

Çarşamba ovasından Nizip ilçesine kadar inen bir hattır. Bu çalışmada bahse konu olan

hatta, 16. yüzyıl idari bölünüşü esas olmak üzere, yedi kaza (Arım, Niksar, Tokat, Sivas,

Divriği, Darende, Besni) ve bir nahiye (Nehrülcevz) bulunmaktadır. Öncelikle belirtilmesi

gereken konu, neden bu kaza/nahiyelerin seçildiğidir. Görüldüğü üzere, adı geçen

yerleşmeler, Karadeniz’den Suriye sınırına kadar olan bir hatta kuzeyden güneye doğru

inmektedir. Aslında, bu çalışmada farklı bölgelerden farklı kazalar da seçilebilirdi. Fakat,

biz birbirleri ile sınır ya da yakın olan kazaları seçmeyi yeğledik. Bunun için de, sınırlı bir

bölge içerisindeki kazalardan ziyade, geniş bir alana tekabül eden kuzeyden güneye doğru

inen bir hattı tercih ettik. Bu hattın en önemli özelliği ise, kısa mesafelerde dahi fiziki ve

beşeri özellikler bakımından çeşitlilik arz etmesidir. Bu bağlamda, araştırma için belirlenen

6 M.A. Cook, Population Pressure In Rural Anatolia 1450-1600, London Oxford University Pres,

Newyork Toronto 1972.
7 Bahaeddin Yediyıldız, “Türkiye’de Yer Adı Verme Usulleri ve Yer Adı Değişikliklerinin Tarihi Gelişimi”,

Türk Yer Adları Sempozyumu Bildirileri, Ankara, 1984, s. 25-41.
8 Mehmet Öz, “Osmanlı Klasik Döneminde Tarım”, Osmanlı, Editör Güler Eren, III, Yeni Türkiye

Yayınları, Ankara 1999, s. 66-73.
9 Suraiya Faroqhi, “Taxation and Urban Activities in Sixteenth-Century Anatolia”, International Journal of

Turkish Studies, I/1, Whiter 1979-1980, s. 19-53.
10 Özer Ergenç, Osmanlı Klasik Dönemi Kent Tarihçiliğine Katkı XVI. Yüzyılda Ankara ve Konya,

Ankara Enstitüsü Vakfı Yay., Ankara 1995.

 5

alan dahilinde, kuzeyden itibaren hem fiziki özellikler hem de beşeri özellikler bakımından

çeşitlilik ve zenginlik vardır. Kuzeyden Karadeniz ile başlayan alanı, deniz kıyısında delta,

deltanın güneyinde dağlık kütle ve arkasından büyük bir vadi (Kelkit vadisi) takip eder.

Sivas ve çevresinde, büyük akarsularla parçalanmış platoluk arazi ve ayrıca bazı tepe ve

dağlar mevcuttur. Daha güneyde de yine dağlar ve arasında akarsular tarafından

oluşturulmuş derin vadiler ile nihayet Suriye sınırına yakın kesimde platoluk arazi yer alır.

Zaman olarak sınırımız ise, tahrir defterlerinin tanzim edildiği tarihlere bağlı olarak, 16.

yüzyıldır. Bu çalışmada, son sınırlamamız ise konu üzerinde olmuştur. Çalışmamızın

belirli bir süre ile kısıtlanması hasebiyle, bu çalışmada nüfus, yerleşme ve iktisadi hayat ele

alınmıştır. Nüfus bölümünde “Nüfusun Gelişimi”, “Nüfusun Dağılışı”, “Nüfus

Hareketleri” ve “Nüfus-Toprak İlişkisi” olmak üzere dört konu üzerinde durulmuştur.

Yerleşme bölümünde, yerleşmenin üç temel öğesi olan “Şehirler”, “Köyler” ve “Mezralar”

ele alınmıştır.

Bu çalışma, şimdiye kadar yapılan kaza/sancak çalışmalarından farklı bir bakış

açısı ile yapılmıştır. Bunda hiç şüphesiz en önemli etken, çalışma sahasının genişliği ve

kullanılan tahrir defteri sayısının fazlalığıdır. Bu çalışmada, Osman Gümüşçü’nün Larende

Kazası araştırmasında uyguladığı metod esas alınmasına karşın, çok sayıda kazanın

çalışılması hasebiyle, Osman Gümüşçü’den farklı olarak “mukayese” üzerinde

durulmuştur. Yerleşme ve nüfus bölümlerinde, doğal ortam ile karşılıklı etkileşim ortaya

konmaya çalışılmış ve bunların kazalara yansıması incelenmiş, bunu yaparken de “dağılış,

nedensellik ve kıyaslama” ilkeleri uygulanmıştır.

Samsun-Antep hattı içerisinde kalan ve 16. yüzyıl idari sınırlarına göre Arım,

Niksar, Tokat, Sivas, Divriği, Darende, Besni kazaları ile Nehrülcevaz nahiyesini kapsayan

bu araştırmada dağılış, nedensellik, kıyaslama ilkeleri belgelerin izin verdiği ölçüde

uygulanmış ve başlıca şu aşamalardan geçmiştir: 1- Bibliyografya çalışması, 2- Arşiv

çalışması, 3- Sentez ve değerlendirme. Aslında, bu aşamalar içerisinde olması gereken

Osman Gümüşçü’nün uyguladığı “arazi çalışması”, çalışma sahasının genişliği, günümüz

idari taksimatına göre yaklaşık otuz ilçe, sebebiyle yapılamamıştır.

 6

Yaptığımız ön inceleme ile öncelikle farklı kazaların kıyaslanması amacını taşıyan

konu seçilmiş, akabinde ise çalışılacak alan belirlenmiştir. Bunun için ise, sınırlı bir bölge

içerisindeki kazalardan ziyade, geniş bir alana tekabül eden kuzeyden güneye doğru inen

bir hattı tercih ettik. Bu hattın en önemli özelliği ise, yukarıda da ifade edildiği üzere kısa

mesafelerde fiziki ve beşeri özellikler bakımından çeşitlilik arz etmesidir. Hattımıza ait

fiziki haritanın çizilmesi akabinde lokalizasyonu yapılarak, 16. yüzyıldaki yerleşme

durumu ortaya çıkarılmıştır. Alanın 16. yüzyıldaki idari bölünüşü üzerinde durulmuş ve

yüzyıl içerisinde her hangi bir idari değişiklik olup olmadığına bakılmıştır. Bu bağlamda,

Darende ve Divriği kazalarında, köy bazında, gerçekleşen idari değişiklik ortaya konmuş

ve bu idari değişiklik yaptığımız değerlendirmelerde göz önüne bulundurulmuştur.

Coğrafyanın yerleşme, nüfus ve iktisadi hayatı etkilemesi nedeniyle, hattımızın coğrafi

özellikleri, bölgelere ait haritaların okunması ile ortaya konulmaya çalışılmıştır.

Yerleşme kısmında, yerleşmenin üç temel öğesi olan şehirler, köyler ve mezralar

ayrı ayrı ele alınarak, kazalar arasındaki farklılıklara göre değerlendirmeler yapılmıştır. Bu

değerlendirmeler sırasında nüfus ve iktisadi hayat verileri de dikkate alınmıştır.

Nüfus bölümünde, öncelikle nüfus artışı üzerinde durularak yıllık nüfus artış hızları

hesaplanmış ve bulunan bu rakamların ne anlam ifade ettiği, hem araştırma sahamızdaki

genel durum hem de daha önce yapılmış çalışmalar dikkate alınarak irdelenmiş, buna bağlı

olarak da bazı çıkarımlar yapılmıştır. Nüfus dağılışı bölümü ile amaçlanan ise, nüfusun

yerleşmeleri hangi boyutta nasıl etkilediği konusudur. Bu bağlamda, araştırma sahamıza ait

şehir ve kır nüfusu verileri kıyaslanmış, ayrıca yerleşmelerdeki nüfusun yüzyıl içerisindeki

değişimleri ele alınmıştır. Nüfus bölümünde işlenen bir diğer konu ise göçler olmuştur.

Daha önce yapılan çalışmalarda yeterince konu edilmeyen göç verileri bilgisayar ortamına

aktarılmış, göçlerin yerleşme, nüfus ve iktisadi hayat üzerindeki tesirleri ortaya konmaya

çalışılmıştır. Şehir ve kırsal bölgelere yapılan göçler dikkate alınarak iki göç haritası

hazırlanmıştır. Nüfus bölümünde işlenen son konu ise nüfus-toprak ilişkisi olup artan nüfus

baskısının toprağa olan etkisi irdelenmeye çalışılmıştır.

 7

2- Araştırma Sahasının Yeri

İnceleme yaptığımız alan, kaba bir taslakla 360-390 boylam ile 360-420 enlem

arasında yer almakta olup, Karadeniz’den Suriye sınırı yakınına kadar kuzeyden güneye

doğru inen bir hattır. 16. yüzyıl idari sınırlarına göre, Niksar, Tokat, Sivas, Divriği kazaları

birbirine sınır iken, Arım, Darende, Besni ve Nehrülcevaz kaza/nahiyeleri incelediğimiz

kazalarla sınır oluşturmamaktadır.

 İncelediğimiz kazaların Türkiye haritası üzerinde 16. Yüzyıldaki idari sınırları.

Araştırma konumuza dahil olan kazalardan Arım, günümüz mülki idari taksimatına

göre Samsun sınırları içerisinde kalmaktadır. 16. yüzyıl idari sınırları çizildiğinde Arım

kazası, bugün Samsun’a bağlı Çarşamba, Ayvacık, Asarcık ve Tekkeköy ilçeleri

topraklarının tamamı ya da bir kısmı üzerinde bulunmaktadır. 16. yüzyıl Niksar kazası

sınırları ise, genel itibari ile bugünkü Tokat ili içinde kalmakla birlikte, kuzey yönünde çok

az bir kısmı Ordu ili sınırları içerisindedir. Ordu’nun Akkuş ilçesine bağlı Çayıralan

beldesinin bir kısmı ile Tokat’a bağlı Niksar, Tokat merkez, Başçiftlik, Reşadiye ilçelerinin

sınırlarını kapsayan bölge Niksar’ın sınırlarını oluşturmaktaydı. Tokat kazası ise, bugünkü

Tokat ve Sivas il sınırları içerisinde bulunuyordu. Tokat’a bağlı Turhal, Pazar, Tokat

merkez, Almus, Reşadiye ve Sivas’a bağlı Doğanşar, Yıldızeli ilçeleri Tokat kazasını

oluşturmaktadır. 16. yüzyılda Sivas kazasının kapladığı alan, bugünkü Sivas ili içerisinde

olup Sivas merkez, Yıldızeli, Ulaş, Kangal, Hafik ve Zara ilçeleri sınırlarına ait topraklar

üzerinde bulunuyordu. Divriği kazası sınırlarının büyük bir çoğunluğu bugünkü Sivas ili

 8

içerisinde olmasına karşın, doğu yönünde bir miktar arazisi Elazığ ve Erzincan’a

girmektedir. Divriği kazası sınırları, Sivas’a bağlı Divriği merkez ilçesini ve Kangal

ilçesinin bir kısmını kapsamaktaydı. Darende kazası ise, Sivas ve Malatya illeri arasında

yer almakta olup, Sivas ilinden Gürun, Malatya ilinden ise Darende ve Kuluncak ilçelerini

kapsıyordu. 16. yüzyıl Besni sınırları, günümüz Maraş, Malatya, Adıyaman ve Antep il

sınırlarına girmekte, Doğanşehir, Çelikhan, Gölbaşı, Behisni, Adıyaman Merkez ve Tut’un

tamamı ya da bir kısmını içermekteydi. Nehrülcevaz’ın 16. yüzyıl sınırları ise, Antep il

sınırları dahilinde olup, bugünkü Nizip ilçesi sınırları içerisindedir.

Özetlemek gerekirse, inceleme alanımıza ait topraklar günümüz mülki idari

sınırlarına göre Samsun, Tokat, Ordu, Sivas, Erzincan, Elazığ, Malatya, Maraş, Adıyaman

ve Antep olmak üzere on ili kapsamaktadır. Bir başka ifade ile, ilçe bazında, Çarşamba,

Ayvacık, Asarcık, Tekkeköy, Niksar, Tokat Merkez, Başçiftlik, Reşadiye, Akkuş, Turhal,

Pazar, Almus, Doğanşar, Yıldızeli, Sivas Merkez, Ulaş, Kangal, Hafik, Zara, Divriği,

Gürun, Darende, Kuluncak, Doğanşehir, Çelikhan, Gölbaşı, Behisni, Adıyaman Merkez,

Tut ve Nizip olmak üzere araştırma sahamız otuz ilçenin topraklarına yayılmaktadır.

Bölge bazında ise, Arım, Niksar ve Tokat, Karadeniz bölgesinin Orta Karadeniz

bölümü; Sivas, İç Anadolu Bölgesinin Yukarı Kızılırmak bölümü; Divriği ve Darende,

Doğu Anadolu Bölgesinin Yukarı Fırat bölümü; Besni ve Nehrülcevaz ise Güneydoğu

Anadolu Bölgesinin Orta Fırat bölümü sınırları içerisinde kalmaktadır.

 9

 10

3- Araştırma Alanının Başlıca Coğrafi Özellikleri

Türkiye’nin bulunduğu alan genel olarak, Alp orojenik kuşağı içinde yer alır.

Türkiye’nin jeolojik oluşumunu, çevresindeki kıta ve dağ oluşumlarıyla birlikte ele almak

gerekir. Genel olarak Türkiye arazisi, I. Jeolojik zamandan itibaren su üstüne çıkmaya

başlamıştır. Kuzeyinde ve güneyinde yer alan ana kıta çekirdeklerinin hareketlerine bağlı

olarak, Türkiye arazisi de şekillenmiştir. Kuzeyden ve güneyden büyük kara kütlelerinin

ülkemizin bulunduğu alanı sıkıştırması ve daha önce sular altında bulunan arazilerin

yükselerek su üstüne çıkması ile, ülkemiz yeryüzü şekillerinin öncelikle ana hatları ortaya

çıkmış, daha sonra dış kuvvetlerin şekillendirmesiyle bugünkü halini almıştır.

Türkiye arazisi asıl olarak, 3. jeolojik zamandan itibaren bugünkü görünümüne

benzer (günümüzden yaklaşık 200 milyon yıl önce) bir hal almaya başlamıştır. Avrupa

kıtasının ortalarında başlayıp, Türkiye’nin de bulunduğu alanı içine alacak şekilde Asya

kıtasındaki Himalayalar’a kadar uzanan dağ oluşum sistemindeki kıvrılma ve diğer

hareketler ülkemiz arazisini şekillendirmiştir. Bu hareketler ve dış kuvvetlerin (akarsu,

rüzgar, buzul ve dalgalar ile donma ve çözülme olayları) etkileriyle, Türkiye’nin yeryüzü

şekilleri asıl görünümünü kazanmıştır. Bütün bu şartlar altında, oluşumu jeolojik anlamda

oldukça genç olması hasebiyle, genç yeryüzü şekillerinin bulunduğu ve kısa mesafede

yeryüzü şekillerindeki değişiklikler dikkat çeker.

Türkiye arazisinin genel olarak, kuzey ve güneyde başlıca iki büyük dağ sırası ile

bunlar arasındaki büyük akarsu vadileri en başta gelen şekil unsurudur. Batıda Ege denizi

kıyısında kıyı çizgisine dik olarak uzanan dağlar ve bunlar arasındaki çukurluklar ile Orta

Anadolu’da akarsular tarafından derince yarılmış düzlüklerden oluşan ülkemizin en başta

gelen platoları dikkati çeker. Doğu Anadolu’da ise, çeşitli dönemlere ait volkanik

püskürmelerle oluşan volkan dağları ile, genel olarak doğu batı uzanışlı dağ sıraları ve

bunlar arasında yer alan tektonik kökenli ovalar yeryüzü şekillerinin ana karakterini

belirler. Bu bölgede, yeryüzü şekillerinin uzanışına bağlı olarak doğu-batı uzanışlı büyük

çukurluklara da rastlanır.

 11

Ülkemizin genel olarak oluşumu ve görünümünü belirttikten sonra, araştırma

alanımızın bu oluşum içindeki yerini açıklamak daha kolaydır. Araştırma alanı, Orta

Anadolu ile Doğu Anadolu bölgeleri arasında yer alır. Bir bütün olarak ele alındığında,

Karadeniz kıyısındaki Çarşamba deltasından başlayıp, Sivas-Divriği çevresinden Suriye

sınırına kadar uzanır. Aslında, ülkemiz genelinde olduğu gibi, araştırma alanında da

yeryüzü şekilleri bakımından kısa mesafelerde çok önemli değişiklikler görülmektedir.

Türkiye’de genel olarak 3 büyük iklim tipi görülür. Bunlar; Akdeniz iklimi,

Karadeniz iklimi ve Karasal iklimdir. Araştırma alanı boyunca bu üç iklime ait özellikler

de görülmektedir. Kuzeyde, Çarşamba deltası ve hemen gerisinde Karadeniz iklimi, biraz

güneyinde Kelkit oluğunda yine Karadeniz ikliminin biraz değişmiş bir alt tipi, Sivas

çevresi ve güneydeki Adıyaman çevresinde Karasal iklim özellikleri ile Gaziantep

çevresinde Akdeniz iklimi özellikleri yaşanmaktadır. Karadeniz ve Akdeniz iklimleri insan

yaşamı ve faaliyetleri üzerinde çok önemli olumsuz etkilere sahip değildir. Başka bir ifade

ile, yağış ve sıcaklık koşulları ekonomik faaliyetleri fazlaca kısıtlamaz. Ancak, Sivas ve

Malatya-Adıyaman çevresinde yağış eksikliği ve düşük sıcaklıklar bazı dönemlerde

tarımsal faaliyetleri ve ulaşımı olumsuz yönde etkilemektedir.

Araştırma alanı, genel olarak 7 ayrı bölümden oluşmaktadır. Bu bölümlerin başlıca

fiziki özellikleri belirtildikten sonra, bu özelliklerin beşeri ve ekonomik faaliyetlere nasıl

yansıdığını açıklamak daha kolay olacaktır.

Çarşamba deltası:

Denize dökülen büyük akarsuların ağız kısımlarında, yüzlerce km2lik delta alanları

oluşmaktadır. Deltaların gelişmesinde ve şekillenmesinde en önemli unsur akarsular

tarafından yığılan alüvyonlar ve deniz seviyesinde oluşan değişimlerdir. Araştırma

alanımız içine giren Çarşamba deltası, sığ kıta sahanlığı üzerinde gelişme göstermiştir.11

Yeşilırmak nehri ve kolları tarafından oluşturulan Çarşamba deltası yaklaşık 600 km2 alan

kaplamaktadır. Çarşamba deltasının bu kadar büyük bir alanı kaplamasının en büyük

11 İbrahim Atalay, Türkiye Jeomorfolojisine Giriş, Ege Üniversitesi Edebiyat Fakültesi Yay., İzmir 1987, s.

234-235.

 12

nedeni, Türkiye’de bulunan ırmaklar içerisinde en fazla alüvyon taşıyan nehrin Yeşilırmak

olmasıdır. Ayrıca, Apdal ırmağı ile Terme ve Miliç gibi dereler de bu durumda pay

sahibidir.12 Çarşamba deltası, kıyı boyunda 55 km uzunluğunda olup güney yönünde 35

km eninde ve genellikle 10-30 m. yüksekliğe sahip geniş bir düzlüktür.13

Kelkit Vadisi:

Araştırma alanının bu kesimi, Tokat ve çevresini içine almakta ve başlıca iki

bölümden oluşmaktadır. Yeşilırmak geniş bir yatakta az eğimli ve büklümler çizerek

ilerlemektedir. Yeşilırmak ile bu nehre bağımlı ya da bağımsız nehirler sık sık yatak

değiştirmektedir. Bu durum, ziraat alanlarında zararlara sebep olması yanında yerleşmeyi

de etkilemektedir.14 Kelkit oluğu, kuzeyden Canik dağları, güneyden ise Deveci dağları

tarafından çevrelenmiştir. Canik dağları kabaca kuzeybatı-güneydoğu yönünde

uzanmaktadır. Söz konusu dağların yükseklikleri kuzeybatı kesiminde 1400-1500 metreleri

doğuda ise 1700 metreyi geçerek 1800 metrelere yaklaşmaktadır. Bu kesimde en yüksek

nokta Niksar’ın doğusunda Kocaçalı Tepe’de 1808 metredir. Günümüzde kuzeydeki

kısımda, Yeşilırmak’ın başlıca kolu olan Kelkit tarafından oluşturulmuş büyük bir vadi

özelliğindeki bu alanın vadi tabanında batıdan doğuya doğru Taşova, Erbaa ve Niksar gibi

büyük yerleşimler sıralanmaktadır.

Canik dağlarının güneye bakan yamaçları kuzey güney yönünde ve birbirine paralel

olarak uzanan çok sayıdaki kol akarsular tarafından yarılmıştır. Burası, Kuzey Anadolu

Fayı’nın devamı olan bir çukurluk olduğundan tektonik bir çukurluk olup, daha sonra

akarsuların yerleşmesi ile yatak kazılarak derinleştirilmiştir. Araştırma alanının bu

kesiminde vadi tabanı ile yamaçlar arasında eğim özellikleri bakımından belirgin tezatlar

görülmektedir. Öyle ki, vadi tabanında % 3-5 olan eğim değerleri yamaçlarda yer yer %

40’ların üzerine çıkar. Genel olarak, dağların dorukları ile vadi tabanı arasında önemli bir

12 Ersin Güngördü, Türkiye’nin Coğrafyası, Ankara 2006, s. 406-407.
13 Reşat İzbırak, Türkiye 1, MEB Yay., İstanbul 1972, s. 16.
14 Ersin Güngördü, a.g.e., s. 406. Yeşilırmak nehri, yaklaşık 100 yıl önce bugünkü denize döküldüğü alandan

yaklaşık 4 km. güneybatısından Karadeniz’a dökülmekteydi. Bu durum bile Yeşilırmak ve diğer
kollarının yataklarının nasıl bir değişkenlik arz ettiğini göstermeye yeterdir, bkz. Ali Özçağlar,
“Çarşamba Ovası ve Yakın Çevresinde Araziden Faydalanma”, Ankara Üniversitesi Türkiye
Coğrafyası Araştırma ve Uygulama Merkezi Dergisi, S. 3, Ankara 1994, s. 96.

 13

yükselti farkının bulunması, akarsu ve kolları tarafından vadi yamaçlarının fazlaca kazılıp

parçalanmasına neden olmuştur.

Vadinin Reşadiye-Niksar arasındaki kısmında, akarsu oldukça dar ve derin bir

özelliktedir. Vadinin hem kuzey hem de güney yamaçlarında eğim değerleri fazladır.

Ancak, kuzey yamaçlarda eğim değerleri daha düşük olduğu için, vadi yamaçları arasında

az çok bir asimetriden söz edilebilir. Vadi yamaçlarının birden yükselmesi ve fazla eğimli

yamaçlar oluşturmaları, yamaçlardan ana akarsuya birleşen akarsuların boylarının da kısa

olmasına neden olmuştur. Ancak, diğer yandan kısa boylu olmalarına rağmen çok sayıda

kol akarsu bu kesimde yer alır. Niksar-Erbaa çevresinde, vadi tabanı genişler ve akarsu

daha geniş bir yatak içinde akar. Gerek önce sözü edilen kısımda gerekse bu kesimde iklim

koşulları tarımsal hayatı olumlu etkilediği ve topraklar da tarım için elverişli olduğu için

bağ bahçe tarımı insanların önemli bir ekonomik faaliyetidir. Diğer yandan hayvancılık ve

bunlara bağlı küçük el sanatları da yörede gelişmiştir.

Sivas Çevresi:

Türkiye’nin iç kısımlarının yeryüzü şekillerinde genel olarak bir sadelik dikkati

çeker. Özellikle araştırma alanının Sivas çevresi yüksek dağlardan ve engebeli arazilerden

genel olarak yoksundur. Bu çevrede, 3. jeolojik zaman (oligo-miyosen) yaşlı jipsler geniş

yer tutar ve yüksek araziler yoktur.

Ülkemiz toprakları içinden kaynaklanıp, yine ülkemiz topraklarını geçtikten sonra

denize dökülen en büyük akarsu olan Kızılırmak’ın yukarı kesimindeki kolları bu araziyi

şekillendirmektedir. Bir yandan jipslerden oluşan arazinin yumuşak yapısı, diğer yandan

akarsuların aşındırmasıyla bugünkü görünümünü almıştır.

Türkiye’de ortalama yükselti genel olarak batıdan doğuya doğru artmaktadır. Ege

denizinden doğuya doğru gidildikçe özellikle, Sivas çevresinden itibaren artan yükselti

Van gölü ve çevresinde en yüksek değerlere ulaşır. İşte, Sivas ve çevresi yükselti artışı

bakımından önemli bir basamak oluşturur. Burası aynı zamanda Kuzey Anadolu dağları ile

güneydeki Toroslar ve çevresindeki ova ve platoluk alanlardan da farklılık gösteren bir

 14

geçiş alanı özelliğindedir. Araştırma alanının bu bölümünde, doğuda Tecer dağları, batıda

Akdağ ve Karacadağ ile güneyde Yama dağı yer alır. Söz konusu alnın ortalama yükseltisi

de 1500 metrelerin üzerindedir. Burada, Tecer dağları üzerindeki Gürlevik dağında

yükselti 2688 metreyi bulur.

Yörede arazi, jipslerden oluştuğu için, bu kayaçların özelliklerine uygun olarak

yamaç eğimleri genellikle fazla değildir. Çünkü, aşınmaya karşı dayanıksız olan bu

kayaçlar, sular tarafından kolayca aşındırılabildiği için törpülenerek yuvarlandırılmıştır.

Jipsli alanlarda, mesken yapımı için yapı taşı bulmada sıkıntı yaşanması yanında su bulma

zorluğu ve tarım arazisi bulma sorunu da yer yer yaşanmaktadır. Çünkü, yukarıda da sözü

edildiği gibi jipsler yumuşak olduğu için, ev malzemesi olarak çok fazla tercih edilemez ve

jipsli arazilerden çıkan sular acımsı veya buruk olur. Bu nedenle, dağların çok

yükseklerinden ve çok uzaklardan su getirmek gerekmektedir. Söz konusu alan, Kızılırmak

ve kolları tarafından parçalanmıştır. Ancak, Kızılırmak vadi tabanından dağların

doruklarına kadar olan nisbi yükselti fazla değildir. Engebelilik Kelkit oluğu kadar fazla

olmaması yanında, eğim değerleri de Kelkit oluğuna göre daha düşüktür. Genel hatlarıyla,

doğu batı yönünde akan Kızılrımak’a güneyden gelerek katılan Tecer ırmağı en büyük

kollardan biridir. Sivas çevresinde genellikle karasal iklim özellikleri hakimdir. Bu nedenle

yörede genellikle kışlar soğuk ve kar yağışlı, yazlar ise kurak ve sıcak geçer.

Divriği ve Çevresi:

Divriği, Fırat’ın kolu olan Karabel çayı ve Çaltı çayının birleşerek oluşturdukları bir

vadi içinde kurulmuştur. Bu vadi, genel olarak Tecer dağları ile Yama Dağları arasında

kabaca batı-doğu yönünde uzanır. Tecer dağları en yüksek yerinde 2688 metre, Yama dağı

en yüksek yerinde 2735 metre yükseltiye sahiptir. Arazinin genel görünüşü, akarsular

tarafından parçalanmış doğu-batı yönlü uzanışlı vadilerden oluşmaktadır. Yörenin en

büyük yerleşimi olan Divriği, ülkenin doğusunu batısına bağlayan önemli bir geçiş

noktasıdır. Dağların uzanışı, kuzey ile güney arasındaki ulaşımı güçleştirirken, doğu-batı

yönündeki ulaşımı kolaylaştırmaktadır. Bu özellik, geçmiş dönemlerde de günümüzde de

önemini korumuştur. Yeryüzü şekilleri bakımından kuzey ile güney, doğu ile batı arasında

 15

geçiş özelliğinde olan yöre, jeolojik ve toprak özellikleri bakımından da çeşitliliğe sahiptir.

Şüphesiz, yörenin en önemli özelliği, Divriği çevresindeki zengin demir madeni

yataklarıdır. Türkiye’de birçok yerleşmenin kuruluş ve gelişmesinde ekonomik

faaliyetlerin önemli bir etkisi vardır. Divriği ve çevresi, maden çıkarımının yerleşmelerin

kuruluş ve gelişmesindeki etkilerini gösteren tipik bir örnektir. Yörede, karasal iklim

özelliklerinin hakim olması ve çok verimli olmayan topraklar yerleşme düzenini

etkilemiştir.

Darende ve çevresi:

Günümüzde, Kayseri-Malatya karayolu üzerinde bulunan Darende ilçesi, dar ve derin

bir vadi içinde yer alır. Bu dar ve derin vadi, Tohma çayı tarafından oluşturulmuştur.

Vadinin kuzeyinde, en yüksek yeri 2164 metre yüksekliğindeki Akçababçalı dağı,

batısında ise en yüksek yeri 2283 metre yüksekliğinde olan Hezanlı dağı yer alır. Darende

yerleşmesi, vadi tabanının doğuya ve kuzeye göre biraz daha genişlediği bir alanda

kurulmuştur. Tohma çayına kuzeyden katılan küçük dereler kabaca kuzey-güney yönünde

uzanarak Darende çevresinde bu çaya katılır. Tohma çayı, Darende’den yaklaşık 20-30

kilometre sonra dar ve derin bir vadiden geçerek Medik barajına ulaşır. Darende ve

çevresinde kuzeyden katılan kol akarsular vadilerini biraz daha fazla aşındırdıkları için bu

alandaki yamaç eğimleri güney kesime göre daha fazladır. Kuzey yamaçlar, vadiler ve

sırtların ard arda sıralandığı yamaçlar görünümündedir. Söz konusu alanın etrafı dağlarla

genel olarak çevrili olduğu için, korunaklı bir alan özelliğindedir. Karasal bir iklime sahip

olmakla birlikte insan faaliyetleri üzerinde çok fazla olumsuz bir etkiye sahip değildir.

Ancak, engebeli arazi ve iklim koşullarının karasal bir özellik göstermesi, yerleşme ve

tarım başta olmak üzere insan faaliyetlerini bazen kısıtlayıcı bir rol üstlenmiştir.

Besni ve Çevresi:

Adıyaman’ın Gölbaşı ve Besni ilçeleri sınırları içinde bulunan bu alan, kuzeyden

yükseklikleri 2000 metrenin üzerindeki dağlarla çevrilmiştir. Meydan Dağı, Çedirge

Dağları kuzeydeki dağlık alanların başlıcalarını oluşturur. Özellikle, Çedirge Dağı kuzey-

 16

batı güney-doğu yönünde uzanarak, Eskiköy Deresi olarak adlandırılan ve Göksu çayının

bir kolu olan derenin vadisini duvar gibi çevrelemiştir. Güneyden ise, Guz Dağı olarak

bilinen ve ortalama yükseltisi 1400-1600 metre arasında değişen dağlık kütle tarafından

kuşatılmıştır. Gölbaşı-Besni arasındaki kabaca bir oluğu andıran bu alanın, kuzeye bakan

yamaçlarında eğim değerleri güneye bakan yamaçlara oranla daha fazladır. Söz konusu

alan, Güneydoğu Toroslar’ın Fırat nehrine doğru uzantıları olan ve daha sonra Göksu çayı

aracılığıyla Fırat nehrine karışan akarsular tarafından parçalanmış sırtlar ve vadilerden

oluşur. Günümüzde, Adıyaman’ın bir ilçesi olan Besni, Guz Dağı’nın doğuya doğru

uzandığı alt eğim kırıklığında, Değirmen Çayı’nın kenarında kurulmuştur. Besni,

Adıyaman’ı batıya bağlayan önemli bir yol güzergahı üzerindedir. Besni, yerleşim birimi

biraz önce sözü edilen vadinin taban kısmının genişlediği bir alanda kurulmuştur. Bu

durum, yerleşim biriminin kuruluş ve gelişmesinde doğal faktörler yanında, tarım yapma

gibi ekonomik faaliyetlerin de etkili olduğunun göstergesidir. Besni ve Gölbaşı arasındaki

alan, bulundukları alan itibariyle karasal iklim koşullarının hüküm sürdüğü bir yer olmakla

birlikte, etrafının dağlarla çevrili olması korunaklı bir alan olduğunun göstergesidir. Besni

ve çevresindeki topraklar tarım yapmak için elverişlidir.

Nizip ve Çevresi:

Gaziantep ile Fırat nehri arasındaki bu alan, genel olarak Fırat nehri ve kolları

tarafından (Nizip çayı, Çanakçı deresi, Bozatlı deresi) yarılmış tipik bir plato

özelliğindedir. Akarsuların genel akışı batıdan doğuya doğrudur. Vadilerin genel uzanışına

bağlı olarak, Akdeniz iklim özellikleri Fırat nehrine kadar sokulabilmektedir. Akdeniz

iklim özellikleri, yöredeki tarımsal faaliyetleri olumlu yönde ve önemli ölçüde

etkilemektedir. Bu çevrede, ortalama yükselti 700-800 metre kadardır. Nizip ve çevresi

genel olarak, 3. jeolojik zamana ait dolgu malzemelerinden oluşmaktadır. Bu jeolojik

birimler üzerinde verimli toprakların bulunması bölgenin yoğun tarımsal faaliyetler

yapılmasına neden olmuştur.

 17

4- Araştırma Alanının Beşeri Coğrafya Özellikleri

Araştırma sahamız içerisinde Karadeniz bölgesi’nin Orta Karadeniz bölümünde

kalan Arım kazasının, günümüzde kapladığı alan kabaca Çarşamba ilçesi ve çevresidir. Bu

alan, Çarşamba ovasının bulunduğu yerdir. Yukarıda da belirtildiği üzere, yerleşmelerde

fiziki çevrenin etkisi çok önemli bir rol oynamaktadır. Bu bölgede, Yeşilırmak ve

kollarının taşması ile ovada bataklıklar oluştuğu sebepten, yerleşim alanı kurmak için

genellikle yamaçlar tercih edilmiş15 ve bu bölgede yerleşmeler seyrek bir dağılış

göstermiştir.16 Karadeniz bölgesini doğu-batı yönünde genel olarak ikiye ayıran Kuzey

Anadolu dağlarının etkisiyle, dağların kuzeyinde ve güneyinde iklim farklılığı

oluşmaktadır. Dağların kuzeye bakan yamaçları diğer kesimlere göre çok fazla yağış

almaktadır. Bu nedenle, Arım bölgesini de içine alan bu bölümlerde tarımsal ürünlerden

mısır, pirinç, fındık, tütün ön plana çıkmaktadır.17

Kuzey Anadolu dağlarının güneyinde kalan Niksar ise, Yeşilırmağın en büyük kolu

olan Kelkit çayı vadisi boyunca doğu-batı yönünde uzanmaktadır. Yeşilırmak ve kollarının

Kuzey Anadolu dağlarını yer yer parçalayarak derin vadiler oluşturması nedeniyle,

Karadeniz’in nemli havasının iç kısımlara ulaşmasıyla Niksar’ın iklimi Karadeniz iklimi

ile Karasal iklim arasındaki bir geçiş şeklindedir. Bu nedenle, Niksar tarıma elverişli bir

iklim yapısına sahiptir.18 Niksar’ın fiziki yapısı batıdan doğuya doğru gidildikçe yükselir.

Batıda 300-310 m. arasındaki yükseklik doğuya doğru gidildikçe 450-500 m.ye kadar

çıkmaktadır.19 Köy yerleşmeleri ise dağınık ve az nüfuslu olup, köy yerleşmelerinin büyük

15 Ali Özçağlar, “Çarşamba Ovası ve …”, s. 98-99.
16 Ali Özçağlar, “Çarşamba Ovası ve …”, s. 99-100. Bu durumu Yeşilırmak nehrine bağlayan Ali Özçağlar
şu açıklamayı yapmaktadır: “Söz konusu akarsuyun özellikle bu bölümde sık sık yatak değiştirmesi
yerleşmeleri tehdit etmiştir. 1974 yılında meydan gelen taşkında Karamustafalı köyünden itibaren
deltanın uç bölümü tamamen sular altında kalmıştır. Bu arada, 1940 yılından sonra bu sahada kurulmuş
olan yerleşmeler (şimdiki Fener ve Hürriyet köyleri) selden büyük zarar görmüşlerdir. Bu bölümün
güneyinde, Tekkeköy-Çarşamba karayolu civarında ulaşımın etkisiyle yerleşmeler (s. 100) biraz daha
sıklaşmışlardır. Genelde bu sahanın mevcut drenaj sorunu çözümlenmediği için doğu bölüme göre
yerleşim alanları daha seyrektir.”

17 İbrahim Atalay-Kenan Mortan, Türkiye Bölgesel Coğrafyası, İnkılap Yay., Ankara 2003, s. 75.
18 Ömer İzcan-İ. Azmi Başlı-Ömer Fırıncı, Coğrafya 2 Türkiye Bölgeler Coğrafyası, Sürat Yay., İstanbul

1988, s. 58; Tokat İl Yıllığı 1988, Tokat Valiliği Yay., Tokat 1988, s. 111. Günümüz Niksar ilçesinin
topraklarının % 96,6’sı tarıma elverişlidir, bkz. Niksar Dün, Bugün, Yarın, Niksar Belediyesi Yay.,
Niksar 1988, s. 13.

19 Niksar Dün, Bugün, Yarın, s. 10.

 18

bir oranı Kelkit Çayı ve Niksar Ovası’nda yoğunlaşmaktadır.20 Niksar’ın önde gelen tarım

ürünleri buğday, arpa, pirinç, mısır olup meyve ve sebze üretimi yanında ihracata yönelik

ceviz üretimi de yapılmaktadır.21

Araştırma sahamız içerisinde günümüz coğrafi bölünüşüne göre Karadeniz bölgesi

içerisinde Orta Karadeniz bölümünde kalan son şehir ise Tokat’tır. Tokat’ın fiziki yapısı,

Tokat İl Yıllığı’nda “Akdağ ve Çamlıbel dağlarının oluşturduğu vadiler arasında

yüksekliği 188 metre ile 2870 metre arasında değişen bir konumdadır. Kelkit-Tozanlı-

Çekerek sularının havzaları; bu havzalar arasındaki yükseklikler, akarsuların oluşturduğu

alüvyonlu düzlükler ve kuzeyden-güneye doğru gittikçe yüksekliği artan sıra dağlar

ilimizin önemli yer şekillerini oluşturur. Kelkit vadisinde ortalama yükseklik 300-350

metre, Tozanlı havzasında 500-550 metre ve Çekerek havzasında 900 metredir. Dağlar,

ırmakların birbirlerinden uzaklaştırdıkları yerlerde geniş yaylalar, ırmakların birbirlerine

yaklaştırdıkları yerlerde sıra dağlar şeklindedir. Bu nedenle önemli geçitler daha çok plato

düzlüklerinin bulundukları yerlerdedir.”22 olarak anlatılmaktadır. Karadeniz ile İç Anadolu

arasında geçiş bölgesi olması hasebiyle, Tokat’ta değişik iklim tipleri görülür. Bu

bağlamda, Kelkit vadisinde kışlar ılık, yazlar sıcak; Tozanlı vadisinde kışlar ılık, yazlar

serin; Çekerek bölümünde sert kışlar, serin yazlar görülürken, Reşadiye'nin güney

kısmında Akdeniz bölgesi iklimi benzeri bir iklim vardır.23 Tokat’ta, denizden 190 m. ile

1100 m. arasında değişen yükseklikteki ovalara, Yeşilırmak ve kollarının etkisi altındaki

havzalara sahip olmasından dolayı çok çeşitli ürün yetiştirilmektedir.24 Bu ürünlerin

başında buğday, şekerpancarı, tütün, ayçiçeği, arpa gelmektedir.25

İç Anadolu bölgesinin Yukarı Kızılırmak bölümünde yer alan Sivas’ın fiziki yapısı

genel olarak yüksek platolar, dağlar ve derin vadiler şeklinde olup, batıdan doğuya

gidildikçe yükselti artmaktadır.26 Sivas, genel itibari ile İç Anadolu bölgesinin tipik iklim

tipi olan karasal iklim (yazlar sıcak ve kurak, kışlar sert) etkisinde olsa da, kuzey doğu

20 Niksar Dün, Bugün, Yarın, s. 70-71.
21 Tokat İl Yıllığı 1988, s. 113.
22 Tokat İl Yıllığı 1988, s. 50.
23 http://www.tokat.gov.tr/pages.asp?id=7.
24 http://www.tokattarim.gov.tr/bkbu1.htm.
25 Ömer İzcan-İ. Azmi Başlı-Ömer Fırıncı, a.g.e., s. 61.
26 İbrahim Yasak-Ahmet Kaleli, Dünden Bugüne Sivas İli, Seyran Yay., Sivas 1988, s. 29.

 19

tarafı Karadeniz iklimi (yağışlı ve kışlar ılık) etkisi altındadır.27 Sivas’ta istihsali yapılan

ürünlerin başında buğday, arpa, nohut, şekerpancarı gelmektedir.28

Bölgesel bölünüş açısından Doğu Anadolu Bölgesi’nin Yukarı Fırat Bölümü’nde

bulunan Darende, Fırat Havzası ile Kızılırmak Havzası arasında geçiş konumunda bulunan

Tohma Havzası vadisi boyunca kurulmuş bir kaza olup, günümüzde Malatya ili sınırları

içerisinde kalmaktadır. Tohma havzası ortalama 1200-1600 m. yükseltiye sahip olup, bu

alanda geniş yaylalar, bazen ovalar veya derin vadiler bulunmaktadır. Kaza geneli ise

1000-2250 metre yükselti arasında değişen geniş bir yayla görünümü arz eder.29 Darende

ve çevresinde volkanik ve tortul tabakaların yığılması ile oluşmuş araziler göze çarpar. Bu

bölgeyi çok az yağış aldığı için kurak bir alan olarak nitelendirmek mümkündür.30

Yağışların az olması nedeniyle, Gürün’den çıkıp Fırat’a birleşen ve bu arada Darende

merkezden geçen Tohma ırmağı bir anlamda bölgenin can damarıdır. Bölgede Tohma

ırmağına karışan birkaç çay da (Gürpınar, Sakızlı, Balaban, Çaybaşı vs.) bulunmaktadır.31

Darende iklim olarak karasal bir özellik gösterir ve kışlar çok sert, yazlar sıcak geçer. Bitki

örtüsü ise çok zayıftır.32 Darende ve çevresinin ekonomisi, tarım ve hayvancılık temellidir.

İstihsali yapılan başlıca ürünler, arpa, buğday, şeker pancarı, nohut ve patatestir. Arazisinin

sulak olduğu alanlarda sebzecilik de yapılmaktadır. Darende, meyve bahçeleri ile ünlü

olup, dut, kayısı ve üzüm başlıca yetiştirilen meyvelerdir. Darende’de 1,5 milyon civarında

kayısı ağacı bulunmaktadır. Hayvancılık da bölge için önem arz etmekte, sığır, koyun ve

kıl keçisi besiciliği yapılmaktadır. Yer altı zenginliği açısından bölgede krom ve demir

yatakları bulunmaktadır.33

27 Memduh Ahmet Mahiroğulları, İlkçağlardan Günümüze Sivas İli, Sivas 2003, s. 12.
28 Cumhuriyetimizin 75. Yılında Sivas, Sivas Valiliği Yay., Sivas 1998, s. 17.
29 Osman Taşkın, XIX. Yüzyılda Darende Kazası’nın Fiziki, İdari ve Sosyo-Ekonomik Yapısı,

Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Sivas 2002, s. 27-
28.

30 İbrahim Atalay-Kenan Mortan, a.g.e., s. 419, 430. Doğu Anadolu’daki bazı merkezlerin ortalama yağış
miktarına bakıldığında, Darende ve çevresinin bölgede en az yağış alan merkezlerden biri olduğu
görülmektedir: Muş 842 mm, Hınıs 679 mm, Sarıkamış 587 mm, Ağrı 542 mm, Ardahan 513 mm, Elazığ
427 mm, Van 387 mm, Iğdır 254mm. Darende’nin de içinde bulunduğu Malatya’da ise ortalama yağış
miktarı 386 mm’dir, bkz. İbrahim Atalay-Kenan Mortan, a.g.e., s. 433.

31 Osman Taşkın, a.g.t., s. 29-30.
32 Osman Taşkın, a.g.t., s. 30.
33 http://www.kenthaber.com/IlceDetay.aspx?Action=Print&ID=631.

 20

 Günümüz mülki bölünüşüne göre, Adıyaman ilinin bir ilçesi durumunda olan

Besni, Güneydoğu Anadolu Bölgesinin Orta Fırat bölümünde yer almakta olup kuzeyden

güneye doğru alçalan engebeli bir arazi üzerinde bulunmaktadır. İlçenin ortalama

yükseltisi 1000 metrenin üzerinde ve kuzey kesiminin dağlık olması nedeniyle, ekonomik

faaliyet olarak daha çok bağ ve bahçe işleri yapılmaktadır. Akarsular açısından zengin olan

bölgenin en önemli akarsuları Göksü çayı ile Akdere, Değirmen çayı ve Keysun çayı’dır.34

Besni’nin bulunduğu yerin coğrafi özelliği dolayısıyla, Akdeniz iklimiyle karasal iklimin

geçiş bölgesinde yer alır. Bölgede, Doğu Anadolu, Güneydoğu Anadolu ve Akdeniz

iklimlerinin karışımı tipik bir iklim hakimdir. Kışlar şiddetli soğuk, yazları ise kurak ve

sıcaktır. Fakat, Atatürk Baraj Gölü alanının oluşmasından sonra iklimde bir yumuşama ve

nem oranında bir artış olmuş, dolayısıyla, Besni’nin iklimi tipik bir Akdeniz iklimine

dönüşmeye başlamıştır.35 Bölgede yetiştirilen önde gelen ürünler, hububat ve baklagiller,

tütün, pamuk, üzüm ve antep fıstığıdır.36 Bölge, maden açısından zengin olup kırk beşi

krom ve fosfor tuzu maden sahası olmak üzere altmış sekiz adet maden sahası vardır.37

Nehrülcevaz, bugünkü Nizip ilçesinin sınırları dahilinde olup, Güneydoğu Anadolu

Bölgesinin Orta Fırat bölümünde yer almaktadır. İlçenin doğu sınırı olan Fırat nehri aynı

zamanda Gaziantep ile Şanlıurfa arasında da sınır teşkil etmektedir. Nizip, kuzeydeki

Güneydoğu Torosları gibi bir kıvrımlı saha ile güneyinde bulunan Arabistan Masifi

arasındaki geçiş bölgesinde yer almasından dolayı, kuzeyden güneye, batıdan doğuya

doğru alçalan bir rölyefe sahiptir.38 Nizip toprakları Gaziantep platosu dahilinde olup,

bölge Akdeniz iklimi etkisi altındadır. Nizip ve çevresinde zeytin yetiştirildiği gibi, antep

fıstığı, pamuk, susam, keten, üzüm ön plana çıkan ürünlerdir.39

34 Mustafa Sucu, Adıyaman İli ve İlçeleri, Adana 1985, s. 77-78; Turgut H. Zeyrek-Ali Nadir Zeyrek-

Ayşegül Zeyrek, Besni Parala-Octacuscum-Bahasna, Besni Belediyesi Yay., İstanbul 2006, s. 42-43.
35 http://www.besni.bel.tr/index.php?pid=10.
36 http://www.besni.gov.tr/.
37 Mustafa Sucu, a.g.e., s. 83.
38 Kazım Yılmaz, Nizip ve Sosyo Ekonomik Gelişme, İstanbul Üniversitesi Deniz Bilimleri ve Coğrafya

Enstitüsü, Basılmamış Yüksek Lisans Tezi, İstanbul 1990, s. 2-3.
39 İbrahim Atalay-Kenan Mortan, a.g.e., s. 405.

 21

5- Alanın Tarihçesi

Arım:

Bugünkü Samsun’un Çarşamba ve Asarcık ilçelerine denk gelen Arım kazasını da

içine alan bölgede Erken Tunç çağının (MÖ 3000-2500) Anadolu’daki önemli

merkezlerinden İkiztepe bulunmaktadır.40 Bu bölge, MÖ 1945-1730 yıllarında Eski Asur

ticaret kolonileri devri olarak da bilinen ve Anadolu ile Asur arasında yaklaşık 250 yıl

süren ticareti belgeleyen Kayseri yakınlarındaki Kültepe höyüğünde ortaya çıkartılan çivi

yazılı belgelerde görülmektedir. Bu bölge, Hitit hakimiyetine girmeden önce, çivi yazılı

belgelere göre Zalpa krallığı hakimiyeti altındadır. Bu devirde, Zalpa krallığında Asurlu

tüccarlara ait wabartum adını verdikleri birde ticaret merkezi bulunmaktadır.41 Asurlu

tüccarların kuzeyde en son ulaştıkları nokta Samsun ve civarını içine alan Zalpa

Krallığı’dır. Bu bölgenin bilinen en eski kralı Zalpa Kralı Uhna’dır. Çivi yazılı belgelerden

bu kralın o dönemde bugünkü Kayseri olan Neša şehrinden Tanrı Šiušummi’nin heykelini

Zalpa’ya götürdüğü bilinmektedir.42

Bu bölge, MÖ 1650 yıllarına gelindiğinde Anadolu’da siyasi birliği sağlayan

Hititlerin hakimiyeti altına girmiştir. MÖ 1375 yılından itibaren bu bölgenin Hitit-Gaşka

mücadelesine sahne olduğu görülmektedir. Gaşkalar43 belirli dönemlerde Hitit

imparatorluğuna büyük problemler çıkarmışlar ve MÖ 1275’lerde Hitit imparatorluğunun

40 Ekrem Akurgal, Anadolu Uygarlıkları, Net Yay., 1995, s. 27.
41 Nashef, Kh.; Réportoire Géographique des Textes Cunéiformes IV, Wiesbaden, 1991, s. 138-140.
42 Sedat Alp, Hitit Çağında Anadolu, Tubitak Yay., Ankara 2002, s. 53 vd.
43 Gaşkalar’ın, kendilerine daha elverişli yaşam şartlarının olduğu Ordu, Samsun, Sinop ve Kastamonu

sahalarında yerleştikleri sanılmaktadır. Bu bölgeye daha önce gelenlerle birleşerek Mert ırmağı ağzında
bir kent kurmuşlardır. Gaşkaların Türk kökenli olduğu iddia edilmektedir. Gaşkalar, Hititlerin kuzey
bölgelerinde yerleşmiş “dağlı kavimler” olarak da nitelendirilmektedir, bkz. Mustafa Özdemir, “Orta
Karadeniz Bölgesinin Tarihi Coğrafyasına Başka Bir Bakış”, Orta Karadeniz Kültürü, Ankara 2005, s.
35-36; M. Emin Yolalıcı, XIX. Yüzyılda Canik (Samsun) Sancağı’nın Sosyal ve Ekonomik Yapısı,
TTK Yay., Ankara 1988, s. 9. Ekrem Memiş, Gaşkaların menşei konusunda belirsizliği belirtmesine
karşın, Mireli Seyidov, buların İran’da yaşayan Kaşgay Türklerinin atası olduğunu iddia etmektedir, bkz.
Bilgehan Atsız Gökdağ, “MÖ. 2000’li Yıllardan Günümüze Giresun’daki Türk Varlığı”, Giresun Tarihi
Sempozyumu 24-25 Mayıs 1996 Bildiriler, İstanbul 1997, s. 29.

 22

eski başkenti Hattuşa’yı yağmalamışlardır. Bu durum, Hitit imparatorluğunun yıkılmasında

bir etken olmuştur.44

Daha sonraki dönemlerde, Samsun ve civarını da içine alan kıyı bölgelerinin

coğrafi ehemmiyeti nedeniyle, bir çok kavmin istilasına uğramış ve önce MÖ I. Binin

sonlarında Friglerin, MÖ 7. yüzyılın ilk çeyreğinde de Frigleri yıkan Kimmerlerin

hakimiyetine girmiştir. Kimmerlerin Karadeniz sahillerindeki varlığı çeşitli arkeolojik

kazılardan çıkan materyallerle kanıtlanmıştır.45 Bazı Yunan kaynaklarında bugünkü

Çarşamba ve Terme ovalarının bulunduğu bölgede Amazonların yaşadığı iddia

edilmektedir.46

Bu tarihlerden sonra Anadolu’da Yunan kolonilerinin varlığı görülmeye başlar. MÖ

6. yüzyıl ortalarında Miletliler bu bölgeye yerleşmiş ve bu bölge klasik devirlere

girmiştir.47 MÖ 370 yıllarında bu bölge İran hakimiyeti (Pers) altına ve MÖ 315’e doğru

merkezi Amasya’da olan Pont krallığı hudutları içerisine girmiştir. MÖ 71’de Romalı

komutan Lucullus bu bölgeyi ele geçirmiş fakat, bölge Pontus-Roma mücadelesine sahne

olmuştur. MÖ 47’de Samsun bölgesi Sezar tarafından kesin olarak Roma hakimiyetine

sokulmuştur.48

MS. 395 yılından itibaren Samsun (eski ismi Amisos) ve çevresinde Bizans

hakimiyeti başlamaktadır. 705, 733, 863 ve 893 tarihlerinde Samsun Arapların eline

geçmiştir. 1072 tarihiyle birlikte bölgeye önce Danişmendliler ve daha sonra Selçuklular

44 Seton Llyod, Türkiye’nin Tarihi, Tübitak Yay., Ankara 1997, s. 38 vd.
45 Mustafa Özdemir, a.g.m., s. 37. Kimmerlerle ilgi tez yapan Prof. Dr. Taner Tahran, Kimmerler’in Türk

olduğunu savunmaktadır, bkz. Bilgehan Atsız Gökdağ, a.g.m., s. 29.
46 Samsun İl Yıllığı, Samsun Valiliği 2000, s. 65. Amazonların Kimmer kadın savaşçıları olduğu iddia

edilmektedir, bkz. Mustafa Özdemir, a.g.m., s. 37. Pers kaynaklarında ise Akshaena olarak geçen savaşçı
kadınlar bu gün Çarşamba ve Terme ovalarına denk gelen Termadon denilen bölgede yaşadığı iddia
edilmektedir, bkz. M. Emin Yolalıcı, a.g.e.,, s. 9. Bir diğer iddia ise, Amazonların Kimmer kadın
savaşçıları olduğu yönündedir, bkz. Mustafa Özdemir, a.g.m., s. 37. P. Minas Bıjışkiyan ise Amazonlar
için, “Amazonlar cesur ve muharib kadınlardı ve eski tarihçilerin dediklerine göre, Terme yakınında
bağımsız bir devlet kurarak Farş’a kadar Karadeniz sahiline hakim olmuşlardır. Bunlar İskit menşe’li olup
Terme’ye sürülen İğin ve Skolopit adlı iki kralzâdeden ileri gelmiş ve zamanla çoğalmışlardır.”, bkz. P.
Minas Bıjışkyan, Karadeniz Kıyıları Tarih ve Coğrafyası 1817-1819, (Tercüme ve Notlar: Hrand D.
Andreasyan), İstanbul 1969, s. 35.

47 Besim Darkot, “Samsun”, İslam Ansiklopedisi, C. 10, İstanbul 1993, s. 173.
48 Besim Darkot, “Samsun”, s. 173.

 23

tarafından akınlar yapılmıştır. 1176 tarihinde Rükneddin Süleyman Şah, Samsun ve

civarını fethederek Amisos’un yakınlarında bugünkü Samsun’u kurarlar.49 Selçukluların

zayıflaması akabinde Niksar, Terme ve Çarşamba bölgeleri Osmanlı fethine kadar

Taceddinoğulları beyliği tasarrufuna geçer.50 Taceddinoğulları Beyliği, beyliğe adını veren

Taceddin’in (ö. 1387) babası Doğanşah Bey (ö. 1348-49) tarafından kurulmuş olup, Niksar

ve Canit-i Göl (Terme ve Çarşamba bölgesi) yörelerini kapsamaktaydı. Yıldırım Beyazıt

1398 yılında Samsun bölgesini ele geçirir, fakat Timur’un 1402 yılında Osmanlıları

yenmesi akabinde sarsılan Osmanlı otoritesi döneminde küçük beylikler tekrar ortaya

çıkmıştır. Fetret devri sonrası, Amasya valisi Yörgüç Paşa tarafından 1427 tarihinde

Samsun bölgesi kesin olarak Osmanlı topraklarına katılır.51

Niksar:

Niksar, kuzey Anadolu’da, Yeşil Irmağın en uzun kolu olan Kelkit suyu vadisinin

kuzeyinde yer alan günümüzde Tokat’a bağlı bir kazadır. Eski çağlarda Lykos denilen

Kelkit ırmağının vadisinin genişlediği ve Phanorea adı verilen verimli ovaya açılan yerde

bulunmaktadır.52 Niksar, Kelkit ırmağı ile Canik dağlarının birleştiği ve Karadeniz sahilleri

ile Orta Anadolu bozkırlarının kavşak noktasında, Karadeniz’i Akdeniz’e bağlayan yol

üzerinde bulunmasından dolayı tarih boyunca siyasi, sosyal ve iktisadi açıdan stratejik ve

önemli bir bölge olmuştur.53

Niksar, topraklarının verimli, ikliminin elverişli olması nedeniyle yerleşme için

ideal bir bölgedir. Bu bölge, MÖ. 1650 yıllarında Hitit egemenliği altındadır. Hitit

kaynaklarına göre MÖ 1375 yılından itibaren Niksar’ı da içine alan bölgede Gaşkaların

varlığı görülmektedir.54 MÖ. 4. yüzyıl sonlarına doğru bölge Pers hakimiyetine girmiş ve

yaklaşık yüz yıl bölgede Pers varlığı devam etmiştir. MÖ. 301’de Pers imparatorluğunun

49 Bahaeddin Yediyıldız, “1485-1576 Yılları Arasında Samsun Şehri”, I. Tarih Boyunca Karadeniz

Kongresi (13-17 Ekim 1986) Bildirileri, 1988 Samsun, s. 297.
50 M. Emin Yolalıcı, a.g.e., s. 12.
51 Mehmet Öz, XV-XVI. Yüzyıllarda Canik Sancağı, TTK Yay., Ankara 1999, s. 22-24; M. Çetin Varlık,

“Taceddin Oğulları Beyliği”, ”, Doğuştan Günümüze Büyük İslam Tarihi, C. 10, Çağ Yay., İstanbul
1989, s. 85-90.

52 Besim Darkot, “Niksar”, İslam Ansiklopedisi, C. 9, MEB Yay., 1988 İstanbul, s. 273.
53 http://tr.wikipedia.org/wiki/Niksar.
54 Seton Llyod, a.g.e., s. 38 vd.

 24

çöküşü ile Niksar, başkenti Amasya olan Pontus krallığı hakimiyeti altına girmiş ve

Caberia adını almıştır. Bu dönemde, Caberia, verimli toprakları nedeniyle cazibe merkezi

haline gelmiş, özellikle Mithridatesler döneminde sayfiye alanları, tapınaklar, saraylar inşa

edilmiş55 ve kendilerine başkent yapılmıştır.56

MÖ. 71 yılında Lucullus önderliğindeki Roma ordusu, Pontus kralı Mithridates’in

sığındığı Caberia üzerine yürümüş, Mithridates’in kaçması üzerine Lucullus Caberia’yı

(Niksar’ı) ve kralın bu bölgedeki bütün kentlerini ele geçirmiştir.57 Roma imparatoru

Augustos, eskiden Pontus krallığına ait toprakların bir kısmını Polemon adındaki kişiye

yanaşma krallık statüsü ile vermiştir. Polemon, Miladi takvimin ilk yıllarında öldükten

sonra, krallığı karısı Pythodoris yönetmeyi sürdürmüş ve bu dönemde krallığın başkenti

olan Caberia’nın (Niksar’ın) adını İmparator Augustos onuruna Sebaste olarak

değiştirmiştir.58 Auğustos’tan sonra başa geçen Tiberus döneminde (MS. 14-37) ise kentin

adı Neo-caesarea olmuştur. Günümüzde kullanılan Niksar adı bu kelimeden türemiştir.59

 Niksar’da doğmuş olan Thaumatourgos Gregorios, Niksar’ın ilk piskoposu olmuş

ve bu bölgede hristiyanlığı yayarak hristiyanları örgütlemiştir.60 İmparator I.

Constantinus’un İznik’te toplanan hrıstiyan konsüller toplantısına başkanlık etmesi ile

hristiyanlar üzerindeki baskı kalkmış61 ve hristiyanlar Niksar’da büyük bir toplantı

düzenlemişlerdir.62 MS. 395 yılında Roma İmparatorluğunun ikiye bölünmesiyle Niksar,

55 http://www.tokat.gov.tr/pages.asp?id=14.
56 Kamil Şahin, Danişmendliler Döneminde Niksar (1071-1178), Niksar 1999, s. 26.
57 Bilge Umar, İlkçağda Türkiye Halkı, İnkılap Yay., Ankara 1999, s. 491-492.
58 Seton Llyod, a.g.e., s. 237. Strabon, “Pompeius tarafından bir kent haline getirilen ve Diospolis olarak

adlandırılan Kabeira’ya gelince, Pythodoris sonradan burayı bayındırlaştırarak, ismini Sebaste olarak
değiştirmiştir ve şimdi kenti kralî ikâmetgâh olarak kullanmaktadır.” Demektedir, bkz. Strabon,
Coğrafya Anadolu (Kitap: XII, XIII, XIV), (Çeviren Adnan Pekman), Arkeoloji ve Sanat Yay.,
İstanbul 1987, s. 33. Ayrıca bkz. Charles Texier, Küçük Asya Coğrafyası, Tarihi ve Arkeolojisi, (Çev.
Ali Suat / Latin Harflerine aktaran Kâzım Yaşar Kopraman, Sadeleştiren Musa Yıldız), Enformasyon ve
Dokümantasyon Hizmetleri Vakfı Yay., C. 3, Ankara 2002, s. 153.

59 Pars Tuğlacı, Osmanlı Şehirleri, İstanbul 1985, s. 258.
60 Bilge Umar, İlkçağda Türkiye Halkı, s. 621.
61 Bilge Umar, İlkçağda Türkiye Halkı, s. 632-633.
62 Besim Darkot, “Niksar”, s. 273.

 25

Bizans (Doğu Roma) İmparatorluğunun bir şehri durumuna geldi ve 1067 yılında Türkler

tarafından fethedilene kadar dini ve kültürel bir merkez olma konumunu korudu.63

1067-1068 yıllarında Türkler Niksar civarlarında görülmeye başlar fakat, asıl olarak

Danişment Gazi’nin 1074 tarihinde Niksar’ı fethetmesiyle bölge Türklerin eline geçer.

Danişmendliler bu bölgeye, 1175 yılında Selçuklular tarafından fethedilinceye kadar hakim

olmuşlardır. Danişmendliler tarafından Sivas, Niksar, Tokat, Amasya ve Çorum

yörelerinde yapılan faaliyetler sonucu bu bölgeler, erken sayılabilecek bir tarihte

Türkleşmiştir.64 Niksar, Türkiye Selçuklularının eyalet merkezlerinden biri olup, aynı

zamanda Selçuklu döneminin en ünlü merkezlerinden biri konumundadır. Selçukluların

son dönemlerinde İlhanlı etkisi arttığında, Niksar daha da canlanmıştır. Hattı zatında,

eskiden beri Karadeniz’e inen en kısa yollardan biri üzerinde olması yanında, ticaretin

arttığı bu dönemde Niksar önemli ölçüde zenginleşmiştir.65 Selçukluların son

dönemlerinde ülke topraklarının idaresi İlhanlılar eline geçmiş ve Niksar bölgesi

İlhanlılar’a tabi Eretna Beyliği (1335-1381) tarafından idare edilmeye başlanmıştır.66

Eretna Beyliği gücünün azalması üzerine 1370’lerde Niksar bölgesinde Taceddinoğulları

Beyliği hakimiyeti başlar. Fakat, bölgede hakimiyetini genişletemeye çalışan Kadı

Burhaneddin ile Taceddinoğulları arasındaki mücadele, Kadı Burhaneddin’in galibiyeti ile

son bulur. Kadı Burhaneddin, Niksar ve ona bağlı yerleri kendisine tabi olmak şartıyla

Taceddin Bey’in oğlu Mahmud Çelebi’ye bırakır.67 Kadı Burhaneddin’in Akkoyunlu

aşireti reisi Kara Yölük Osman tarafından öldürülmesi (1398) akabinde, Sivas Kara Yölük

Osman tarafından kuşatılmıştır. Bunun üzerine, Sivas ileri gelenleri Osmanlı hükümdarı

Yıldırım Bayezid’den yardım istemişler ve bu yardıma istinaden Bayezid, oğlu Süleyman

Çelebi’yi önemli miktarda kuvvetle yardıma göndermiştir. Bayezid’ın, Sivas’ı kendi mülkü

63 Kamil Şahin, a.g.e., s. 27.
64 Abdulkerim Özaydın, “Danişmendliler”, Doğuştan Günümüze Büyük İslam Tarihi, C. 8, Çağ Yay.,
İstanbul 1988, s. 121-140; Hasan Akar-M. Necati Güneş, Niksar’da Vakıflar ve Tarihi Eserler, Niksar
Kaymakamlığı-Niksar Belediyesi Yay., 2002, s. 4-6.

65 Tuncer Baykara, Türkiye Selçuklularının Sosyal ve Ekonomik Tarihi, IQ Yay., İstanbul 2004, s. 254-
256.

66 İ. Hakkı Uzunçarşılı, “Eretna. ‘Alâ Al-Din Eretna”, İslam Ansiklopedisi, MEB Yay., C. 4, İstanbul 1993,
s. 309-310; M. Çetin Varlık, “Eretna Beyliği”, Doğuştan Günümüze Büyük İslam Tarihi, C. 8, Çağ
Yay., İstanbul 1988, s. 570-586.

67 M. Çetin Varlık, “Taceddin Oğulları Beyliği”, s. 85-90.

 26

ilan etmesi (1399) ile Sivas dışında, içinde Niksar’ın da bulunduğu Tokat, Kayseri ve

Aksaray bölgeleri Osmanlı topraklarına katılmış oldu.68

Tokat:

Tokat, orta Karadeniz bölgesinin iç kısmında yer alan bir şehirdir. Tokat ve çevresi

MÖ. 1650 yıllarında Hitit imparatorluğu hakimiyeti altındadır. Hititlerin dinsel merkezi

Anziliya (bugünkü Zile), Hititlerin önemli askeri üssü Tapigga (bugünkü Maşat), Gaziura

ve Tahazimuna (bugünkü Dazmana) bu çevrenin önemli Hitit şehirlerinden bazılarıdır.69

Hititler döneminde Samsun’a giden büyük kervan yolları Comana’dan geçmekteydi.70 Hitit

İmparatorluğunun MÖ. 1200’lü yıllarda yıkılmasından sonra bu bölge Frig hakimiyeti

altına girmiştir.71 Firiglerin Karadeniz'den gelen Kimmer akınlarıyla yıkılmasından sonran

M.Ö. 6. yy'da Tokat, önce Med, sonra da Pers egemenliği altına girmiştir. Tokat'ın

ekonomik ve stratejik önemi nedeniyle Persler, başkentleri Persopolis'ten Ege'de Lidya

Krallığının başkenti Şart merkezine kadar uzanan Kral Yolu'nu Tokat'tan geçirdiler.72

Persler ve Büyük İskender dönemlerinde Tokat ve çevresi, Romalıların bu bölgeyi

ele geçirmesine kadar geçen zaman zarfında, Ermeniler ve Kapadokyalılar arasında el

değiştirmiştir. VI. Mitridat (MÖ I. asır) Pontus devletinin sınırlarını Kızılırmak,

Kapadokya ve Paflagonya topraklarına kadar genişletince, Tokat ve çevresi Pontus Devleti

sınırları içinde kalmıştır. MÖ I. asırda Romalı general Lucellus ve Pompeus tarafından

Pontus Devletinin bölgedeki hakimiyeti zayıflatılmış ve Tokat bölgesi Romalıların

hakimiyetine girmiştir. Romalılar, Pontus topraklarını Galatya, Polemenyo ve Kapadokya

olmak üzere üç idari bölgeye ayırmış ve Tokat Polemenyo sınırları içinde kalmıştır.73

Tokat bölgesi, önceleri Pontus Galatikos, Pontus Polemmomiakos ve Armenia

Secunda adları ile anılmaktaydı. Bu bölgedeki en eski yerleşme, Tokat’ın 9 km. kuzey-

68 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi, C. 1, TTK Yay., Ankara 1982, s. 299.
69 Sedat Alp, a.g.e., s. 49.
70 Ahmet Şimşirgil, Osmanlı Taşra Teşkilatında Tokat (1455-1574), Marmara Üniversitesi Sosyal Bilimler

Enstitüsü Yayınlanmamış Doktora Tezi, İstanbul 1990, s. 11-12.
71 Seton Llyod, a.g.e., s. 60.
72 http://www.angelfire.com/rnb/tokatmuftuluk/genelbilgi.htm.
73 Ahmet Şimşirgil, a.g.t., s. 12.

 27

doğusunda günümüzde Gümenek olarak adlandırılan antik Comana şehridir.74 Strabon

zamanında (doğum tarihi MÖ 64/63) Comana, kalabalık bir ticaret75, Persler ve Pontuslular

döneminde ise ayrıca çok ünlü dini bir merkez durumundaydı. Anaitis mezhebinin kutsal

ateş tapınağı da bu şehirde bulunuyordu. Bu bölgede Hristiyanlığı kabul edenlere Anaitis

mezhebine bağlı din adamlarının baskılar yapması nedeniyle, kaçan bir grup hristiyan,

şimdiki Tokat kalesinin bulunduğu sarp kayalıklara sığınmışlar ve bugünkü Tokat’ın ilk

yerleşimcileri olmuşlardır.76 Ramsay, eski Bizans şehirlerinden Dazimon’un, bugünkü

Tokat olduğunu ileri sürmesine karşın, Paul Wittek, Dazimon adlı yerin Tokat ile

ilişkilendirilmesine karşı çıkmakta ve Dazimon adlı yerin Turhal’a kuzeydoğu istikametine

on kilometre uzaklıkta bulunan Dazmana ile alakalı olduğunu söylemektedir.77 Nitekim,

tahrir defterlerinde Turhal’a bağlı Dazımana köyünün bulunması bu görüşü

desteklemektedir.78 Paul Wittek, Ramsay’ın tarihi metinlerde geçen “Dokeia” adlı yer

ismini bugünkü Tosya’ya bağlamasına da itiraz ederek, metinlerde geçen “Dokeia” adlı

yerin bugünkü Tokat olduğunu ileri sürmektedir.79

Bizans- İran mücadeleleri esnasında istilalara maruz kalan Tokat’a, Bizans kralı

Heraklius zamanında Müslüman akınları başlamış ve Tokat birçok kez Müslümanlar

tarafından kuşatılmış veya ele geçirilmiştir. Nitekim, MS 712 yılında Tokat, Arap

kumandanı Amir Maslama tarafından zapt edilmiş ve MS 732’lerde Muaviya b. Hişam,

74 M. Tayyib Gökbilgin, “Tokat”, İslam Ansiklopedisi, MEB Yay., C. 12/ 1, İstanbul 1993, s. 401.
75 Charles Texier, a.g.e., s. 162.
76 Ali Özçağlar, “Kazova ve Yakın Çevresinde Eski Yerleşmeler”, Coğrafya Araştırmaları, S. 3, Şubat

1991, s.69. “Strabon’un naklettiğine göre, Yeşilırmağın suladığı Dazimonitis (Kazova) İlk Çağda önemli
bir yerleşim ve tarım alanı durumundaydı. Bu özelliği günümüzde de var olan Kazova’nın eski zamandan
beri yerleşim sahası olduğunu civarındaki eski köy adları ve höyükler kanıtlamaktadır. (“Kazova’ya çok
yakın olan Turhal’ın kuzeydoğusundaki Dazmana (Akçatarla) ve doğusundaki Dazya (Gümüştop) köyleri
ile İlk Çağdaki isimleri tarihi kaynaklara geçmiş olan Dazimonitis (Kazova) ve Dazimon (Tokat)
arasındaki fonotik benzerlik açıkça görülmektedir. Uzun süre İlk Çağdaki adlarıyla anılan bu köylere
Turhal’ın güneybatısındaki Vazanya (Ayranpınar) köyünü de ekleyebiliriz. Özellikle Dazya (Dazia) köyü,
ilk çağda Komana (Comana)’dan kaçan hristiyan halkın ilk yerleşim alanlarından olmuştur.”, Ali
Özçağlar, “Kazova ve Yakın …”, s. 64.

77 Paul Wittek, “Bizanslılardan Türklere Geçen Yer Adları”, Selçuklu Araştırmaları Dergisi I (1969), 1970
Ankara, s. 232.

78 Ahmet Şimşirgil, a.g.t., s. 11.
79 Paul Wittek, a.g.m., s. 230-232. Paul Wittek makalesinde, kaynakların verdiği bilgiler çerçevesinde beş

madde ile bu iddiasını desteklemektedir, bkz. s. 233-236. Sargon Erdem de Wittek’in görüşlerine
katılmakta ve bu bağlamda “Dokeia’nın “çanak memleket”, Tokat’ın da “etrafı tepelerle çevrili çukur
yer” anlamına gelmesi, Paul Witek’in tespit ettiği Dokeia/Tokat eşitliğini kesinlikle doğrulamış
olmaktadır” demektedir, bkz. Sargon Erdem, “Tokat Kelimesi Üzerine Düşünceler”, Türk Tarihinde ve
Kültüründe TokatSempozyumu (2-6 Temmuz 1986), Ankara 1987, s. 16.

 28

Kayseri ve Darende ile birlikte Tokat üzerine yürümüş, MS 740 yılında ise Amir Suleyman

b. Hişam Tokat’ı tekrar zaptetmiştir. Emeviler’den sonra Abbasi kumandanları da Tokat

üzerine seferler yapmış, Bizans kaynaklarının belirttiği üzere Bizans ordusu MS. 860’ta

Abbasiler tarafından Tokat civarında ağır bir yenilgiye uğramıştır.80

Tokat bölgesinin Türkler tarafından ele geçirilmesi Danişmendliler tarafından

gerçekleştirilmiş ve Tokat, Danişmendliler döneminde bu beyliğin sınırları içerisinde yer

almıştır. Danişmend Gazi tarafından fethedilen Tokat, bir kültür merkezi haline

getirilmiştir.81 Anadolu’yu birleştirme amacı taşıyan Selçuklu sultanı II. Kılıçarslan’ın,

1175 yazında, Sivas, Niksar, Tokat ve diğer Danişmendli bölgelerini fethetmesi ile Tokat

bölgesi Selçuklu topraklarına katılır.82 II. Kılıçarslan, yaşlandığı vakit eski Türk feodal

devlet ananesine göre ülkeyi onbir oğlu arasında taksim eder ve bu taksim sırasında da

Tokat bölgesi Rükneddin Süleyman Şahı’ın payına düşer.83

XIII. Yüzyıl ortalarından itibaren Anadolu Selçuklu Devleti’ni tahakkümleri altına

alan İlhanlılar döneminde Tokat ve Erzincan emirliği Muiniddin Süleyman Bey’e

verilmiştir. Tokat, XIV. asrın ortalarından itibaren doğrudan İlhanlılara tabi oldu ve

Amasya, Canik, Çorum, Karahisar-ı Şarki, Kayseriyye, Yozgat bölgeleriyle Anadolu

eyaletini teşkil etti. İlhanlılar dönemi akabinde Tokat, Eretna Bey’in hakimiyeti altına

girer.84 Eretna Beyliği idaresini ele geçirerek, kendi adını taşıyan devleti kuran

Burhaneddin Ahmed döneminde Tokat bu devletin sınırları içerisinde yer alır.85 Kadı

Burhaneddin’in Akkoyunlu aşireti reisi Kara Yölük Osman tarafından öldürülmesi (1398)

akabinde, Sivas Kara Yölük Osman tarafından kuşatılmıştır. Bunun üzerine Sivas ileri

gelenleri Osmanlı hükümdarı Yıldırım Bayezid’den yardım istemişler ve bu yardıma

istinaden Bayezid, oğlu Süleyman Çelebi’yi önemli miktarda kuvvetle yardıma

80 M. Tayyib Gökbilgin, “Tokat”, s. 402.
81 Mehmet Beşirli, Orta Karadeniz Kentler Tarihi I Tokat, Gazi Osman Paşa Üniveristesi Yay., Tokat

2005, s. 9. Tokat bölgesinin ilk önce, Alp Arslan’ın ümerasından Emir Artuk tarafından fethedildiğine
dair görüşler de bulunmaktadır, bkz. Tayip Gökbilgin, “Tokat”, s. 402.

82 Osman Turan, Selçuklular Zamanında Türkiye, Boğaziçi Yay., İstanbul 1993, s. 255.
83 Osman Turan, a.g.e., s. 216-217.
84 M. Tayyib Gökbilgin, “Tokat”, s. 403.
85 Kemal Göde, “XIV. Yüzyılda Tokat/Eratnalılar Hakimiyetinde Tokat”, Türk Tarihinde ve Türk

Kültüründe Tokat Sempozyumu (2-6 Temmuz 1986), Ankara 1987, s. 21-22.

 29

göndermiştir. Bayezid’ın, Sivas’ı kendi mülkü ilan etmesi (1399) ile Tokat ile birlikte

Sivas, Kayseri ve Aksaray bölgeleri Osmanlı topraklarına katılmış oldu.86

Sivas:

Adrien Dupre ve W.J. Hamilton, Sivas’ın ilk adının Cabyra (Kabira) olduğunu ileri

sürmüşlerdir.87 Nitekim, Romalılardan önce bugünkü Sivas’ın bulunduğu yerde Kabira

adında bir kale olduğu ve bu kale etrafında şehrin teşekkül ettiği söylenmektedir.88 Fakat,

son dönemlerde yapılan araştırmalar, Kabira’nın Niksar civarında olduğunu göstermiş ve

Sivas’ın ilk adının Cabyra (Kabira) olduğu görüşü geçerliliğini yitirmiştir.89 Besim Darkot,

Sivas’ın eski adları olarak ileri sürülen Talaura, Megalopolis90 ve Karan gibi isimlerin

doğru görünmediğini iddia etmektedir.91 Besim Darkot, Diospolis’in Sivas ile alakalı

olmadığını söylemesine karşın,92 Memduh Ahmet Mahiroğulları, Vital Cuinet’i kaynak

göstererek, Roma İmparatoru Pompeus Pontusluları yenerek bölgeyi ele geçirdiğinde

Lunus ve Mon Pharnak adlı iki ünlü mabede izafeten şehrin ismini “Tanrı şehri” manasına

gelen Diopolis olarak değiştirildiğini söylemektedir.93 Bu karışıklık, Sivas’ın ilk adının

Kabira olduğu görüşüne dayanılması ve Kabira adının tarihi süreçte Diopolis ve Sebasteia

olarak değişmesi ile bu isimlerin de Sivas’a atfedilmesinden kaynaklanmaktadır. Nitekim,

Besim Darkot, Sivas’a atfedilen Sebasteia adının94 Sivas’ı değil Niksar’ı ifade etmesini

daha mümkün göründüğünü söylemektedir.95

Sivas şehrinin ilk yerleşmesi ile ilgili çeşitli görüşler bulunmaktadır. Bunlardan biri

şimdiki şehrin 8 km. doğusunda bulunan Kavraz köyü, bir diğeri ise şehrin batısında

86 İsmail Hakkı Uzunçarşılı, a.g.e., s. 299.
87 Memduh Ahmet Mahiroğulları, a.g.e., s. 6.
88 Hasan Tahsin, Sıvas Vilâyeti Sıhhî ve İçtimaî Coğrafyası, Hilal Matbaası, İstanbul 1932, s. 34.
89 İbrahim Yasak-Ahmet Kaleli, a.g.e., s. 11.
90 Fakat W. M. Ramsay, şehrin Megalopolis ismini taşıdığını, ilk imparatorluk zamanında Sebasteia adını

aldığını ve şehrin duvarlarını Justinian’ın yeniden onarttığını aktarmaktadır, bkz. W. M. Ramsay,
Anadolu’nun Tarihi Coğrafyası, MEB Yay., İstanbul 1960, s. 361.

91 Besim Darkot, “Sıvas”, İslam Ansiklopedisi, C. 10, MEB. Yay., İstanbul 1993, s. 570.
92 Besim Darkot, “Sıvas”, s. 570.
93 Memduh Ahmet Mahiroğulları, a.g.e., s. 6.
94 Ahmet Rıfat, Lugat-ı Tarihiye ve Coğrafya, Mahmud Bey Matbaası, İstanbul 1300, s. 112; Hasan Tahsin,

a.g.e., s. 34; Nazmi Sevgen, Anadolu Kaleleri, Ankara 1959, s. 307.
95 Besim Darkot, “Sıvas”, s. 570.

 30

Kızılırmak’ın kenarında Hanyazısı mevkiidir. Bu görüşe göre, Kızılırmak nehrinin

zamanla taşması nedeniyle şehir bugünkü kalenin bulunduğu yerde tekrar teşekkül

etmiştir.96 Besim Darkot ise bu görüşlerin aksine olarak A. Gabriel ile aynı görüşü

paylaşarak, şimdiki şehrin olduğu yerin bir eski çağ şehrinin kurulmak ve gelişmek için

aradığı şartlara sahip olmasına binaen, şehrin kuruluş yerinin bugünkü mevkisi olduğunu

söylemektedir.97

Sivas bölgesinde yapılan araştırmalar neticesinde, Kalkolitik çağdan daha erken

dönemlere tarihlenebilecek merkezlere rastlanmamıştır. Kalkolitik Çağ ve Erken Tunç

Çağında ise ilk yerleşmelerin nüveleri görülmektedir. Orta Tunç Çağında ise bazı

yerleşmelerin büyüyerek merkezi bir idari yapı kazandıkları görülmektedir.98 Asur ticaret

kolonileri çağı olarak adlandırılan MÖ 1950-1750 yılları arasındaki dönemde Sivas

bölgesinin önemli yerleşim merkezlerine sahip olduğu bilinmektedir. Eski Asurca çivi

yazılı belgelerde geçen Turhumit, Şamuha, Hatipitra ve Takuşta şehirleri bu merkezlerden

bazılarıdır.99 Bölgede yapılan yüzey araştırmaları neticesinde, bu döneme ait 48 mevkide

yerleşim tespit edilmiştir.100 MÖ 1650’lerde bölge Anadolu’da siyasi birliği sağlayan Hitit

İmparatorluğu’nun hakimiyeti altına girmiştir. Kuşaklı (Başören)101 ve Kayalıpınar’da102

ortaya çıkartılan arkeolojik eserler bölgedeki Hitit hakimiyetinin belirtileridir. Bölge,

Hititlerin yıkılması akabinde Frigler’in, daha sonra da MÖ 7. yüzyılda Kimmer ve

İskitlerin yaşadığı alan olmuştur. Kısa süren Med hakimiyeti sonrası Sivas ve çevresi MÖ

550’de Pers hakimiyeti altına girmiştir.103 Büyük İskender, bölgedeki Pers hakimiyetine

MÖ 334 ve 332 yıllarında yaptığı seferlerle son vermiştir. Sivas ve çevresi İskender’in

kumandanlarından Sabistes’in emrine verilmiş fakat, halk ayaklanması ile Pers yöneticisi I.

Ariarates Kapadokya krallığını kurmuştur. Böylece Sivas, Kapadokya krallığı sınırları

96 İbrahim Yasak-Ahmet Kaleli, a.g.e., s. 13.
97 Besim Darkot, “Sıvas”, s. 570.
98 A. Tuba Ökse, “Sivas’da Hitit Çağı Öncesi Yerleşim Sistemlerinde Devamlılık ve Değişim”, Hacettepe

Üniversitesi Edebiyat Fakültesi Dergisi, C. 22, S. 1, Ankara 2005, s. 70-71.
99 Remzi Kuzuoğlu, Eski Asurca Metinlerde Geçen Coğrafya Adları, Gazi Üniversitesi Sosyal Bilimler

Enstitüsü, Basılmamış Doktora Tezi, Ankara 2007, s. 78, 133-134, 143-144, 159-161.
100 A. Tuba Ökse, “Asur Ticaret Kolonileri Çağında Sivas”, Cumhuriyetin 80. Yılında Sivas Sempozyumu

(15-17 Mayıs 2003) Bildirileri, Sivas 2003, s. 123-131.
101 http://www.sivastr.net/altinyayla/koyler/basoren/altboren_hab.htm.
102 http://www.kesfetmekicinbak.com/arkeoloji/01900/.
103 Memduh Ahmet Mahiroğulları, a.g.e., s. 15.

 31

içerisinde kalmıştır.104 MÖ. I. yüzyılın başlarında Sivas bir süreliğine Pontus krallığı

hakimiyetine girmiş ve MÖ 66’da Roma imparatoru Pompeus’un Pontus kralı VI.

Mithridate’yi yenmesi ile bölgede Roma hakimiyeti başlamıştır. Roma İmparatorluğu’nun

ikiye ayrıldığı MS 395 yılından sonra Sivas ve bölgesi Bizans topraklarına dahil

olmuştur.105 İslam akınları neticesinde Sivas ve civarı MS. 656/7 yılında kısa bir süreliğine

Emevilerin eline geçti. Emeviler dönemi sonrası bölge kısa devreler halinde mahalli

prenslikler ve Bizans tasarrufunda olmuştur.106 1060 yılında Selçuklular kısa süreliğine

şehri ele geçirmiştir.107

Malazgirt savaşı akabinde, Sultan Alparslan’ın taksimi ile Sivas bölgesi Danişmend

Gazi ve Kutalmışoğlu Süleyman Şah’a verildi.108 Danişmend Gazi Sivas’a geldiğinde,

Malazgirt seferi sırasında Bizans imparatorunun Sivas’ı tahrip etmiş olması nedeniyle,

harap bir şekilde buldu. Danişmend Gazi, Sivas’ı her hangi bir zorlukla karşılaşmadan ele

geçirip üs yaparak Danişmendli hanedanının kurmuştur (1071). Sivas bölgesi, Sultan II.

Kılıçarslan’ın Danişmendli topraklarını 1175 yazında ele geçirmesiyle Selçuklu hakimiyeti

altına girer.109 1243 yılında Kösedağ yenilgisiyle ortaya çıkan Moğol istilası neticesinde

Selçuklu şehirleri olumsuz olarak etkilenmiştir. Fakat, İlhanlılar döneminde Sivas’ın hala

önemini koruduğunu görmekteyiz.110 İlhanlılar dönemi sonrası Sivas, Eretna Beyliği’nin

eline geçer ve beyliğin ilk merkezi olur. Daha sonra beyliğin başkenti Kayseri olmuşsa da,

Sivas Eretna Beyliği’nin önemli şehirlerinden biri olma hüviyetini devam ettirmiştir.111

Eretna Beyliği idaresini ele geçirerek, kendi adını taşıyan devleti kuran Burhaneddin

Ahmed döneminde Sivas bu devletin sınırları içerisinde yer alır.112 Kadı Burhaneddin’in

Akkoyunlu aşireti reisi Kara Yölük Osman tarafından öldürülmesi (1398) akabinde, Sivas,

104 İbrahim Yasak-Ahmet Kaleli, a.g.e., s. 13.
105 Memduh Ahmet Mahiroğulları, a.g.e., s. 15-16.
106 Besim Darkot, “Sıvas”, s. 570.
107 Hasan Tahsin, a.g.e., s. 36.
108 İbrahim Yasak-Ahmet Kaleli, a.g.e., s. 15.
109 Muharrem Kesik, “Danişmendliler Zamanında Sivas (1071-1175)”, Selçuklular Zamanında Sivas

Sempozyumu Bildirileri (29 Eylül-1 Ekim 2005), Sivas 2006, s. 110-119.
110 İlhan Erdem, “Türkiye Selçuklu-İlhanlı İlişkilerinde Sivas”, Selçuklular Zamanında Sivas

Sempozyumu Bildirileri (29 Eylül-1 Ekim 2005), Sivas 2006, s. 74-75.
111 İlyas Gökhan, “XVI. Yüzyılın İlk Yarısında Memluk Devleti’nin Anadolu Politikası ve Eretna Beyle Olan
İlişkileri”, Selçuklular Zamanında Sivas Sempozyumu Bildirileri (29 Eylül-1 Ekim 2005), Sivas
2006, s. 87.

112 Kemal Göde, a.g.m., s. 21-22.

 32

Kara Yölük Osman tarafından kuşatılmıştır. Bunun üzerine Sivas ileri gelenleri Osmanlı

hükümdarı Yıldırım Bayezid’den yardım istemişler ve bu yardıma istinaden Bayezid, oğlu

Süleyman Çelebi’yi önemli miktarda kuvvetle yardıma göndermiştir. Bayezid’ın, Sivas’ı

kendi mülkü ilan etmesi (1399) ile Sivas ve çevresi Osmanlı topraklarına katılmış oldu.113

Divriği:

Divriği adı, Eski Yunan kaynaklarında Apblike, Bizans kaynaklarında Tephrice,

Arap kaynaklarında Abrik / Ebrik, İbni Bibi’nin Selçukname’sinde Difrigi, Osmanlı

kaynaklarında ise Divrik / Divriği şeklinde geçmektedir.114

Divriği, MÖ II. Binin ilk çeyreğine tarihlendirilen Eski Asurca çivi yazılı

belgelerde geçen ve sonraki Hitit döneminde Hititlere başkentlik yapan Kuşşara ile de bir

tutulmaktadır.115 Charles Texier, Divriği’nin, beş kilometre genişliğinde bir vadide

olduğunu ve Romalı Pompee’nin Mithridate’yi yenerek burada Nicopolis şehrini

kurduğunu söylemesine116 karşın, Besim Darkot, bu bilginin geçersiz olduğunu ve

Nicopolis şehrinin daha kuzeyde günümüzdeki Su-şehri civarında olduğunu

söylemektedir.117 Divriği’nin ise, eski Bizans şehri Tephrice ile aynı yer olduğu kabul

edilmektedir.118

Divriği, MÖ 550’de Pers hakimiyeti altına girmiş, MÖ. 334’de kısa bir süreliğine

Makedon işgaline uğramış, MÖ. 330’da ise Kapadokya krallığına dahil olmuştur.

Kapadokya krallığının Roma imparatorluğuna geçmesi ile Roma imparatorluğunun bir

parçası olmuş ve imparatorluğun ikiye ayrıldığı MS. 395 tarihinden sonra Bizans toprağı

haline gelmiştir. VII. Yüzyılda Bizans ve Sasaniler arasında mücadele sahası haline gelmiş

113 İsmail Hakkı Uzunçarşılı, a.g.e., s. 299.
114 Abdulkadir Balgalmış, “Divriği”, İslam Ansiklopedisi, Diyanet Vakfı Yay., C. 9, İstanbul 1994, s. 452.
115 Kh. Nashef, a.g.e., s. 75.
116 Charles Texier, a.g.e., s. 148.
117 Besim Darkot, “Divriği”, İslam Ansiklopedisi, MEB Yay., C. 3, İstanbul 1993, s. 596.
118 W. M. Ramsay, a.g.e., s. 58; Bilge Umar, Türkiye’deki Tarihsel Adlar, İnkılap Kitapevi, İstanbul 1993,

s. 778.

 33

ve iki devlet arasında sınır karakolu görevi yapmıştır. Sasanilerin Bizanslılara yenilmesi

akabinde İslam ordularının akınlarına maruz kalmıştır.119

Malazgirt savaşı sonrası, Mengücük Ahmed Gazi’nin Erzincan, Kemah, Divriği ve

Şarki Karahisar’ı fethederek, bu bölgelerde 1227 yılına kadar hüküm süren Mengücükler

Beyliği’ni kurduğunu görmekteyiz. Mengücük Ahmed’den sonra beyliğin başına geçen

Mengücükoğlu İshak’ın 1142 yılında ölmesi ile beylik, Kemah-Erzincan Mengücükleri ve

Divriği Mengücükleri olmak üzere ikiye ayrılmıştır. 1277 yılında İlhanlı hükümdarı Abaka

Han’ın Divriği surlarını tahrip etmesi sonrası Divriği Mengücükleri tarihe karışır ve

İlhanlılar akabinde bölge Eretnalıların hakimiyeti altına girer.120 Kadı Burhaneddin ile

Amasya Emiri Hacı Şadgeldi Paşa arasındaki mücadele sırasında Divriği, 1391 tarihinde

Memlukler tarafından zaptedildi. 1398 tarihinde Yıldırım Bayezid tarafından ele geçirilen

Divriği, yaklaşan Timur tehlikesi nedeniyle 1401’de tekrar Memlüklere verilir. Yavuz

Sultan Selim’in 1516 yılındaki Mercidabık Zaferi sonrası Divriği kesin olarak Osmanlı

topraklarına katılmıştır.121

Darende:

Eski Asur belgelerinde Timelkia, 122 Hitit belgelerinde Tapalka123 olarak geçen

şehrin Darende’ye izafe edilmesine karşın, Emin Bilgiç, Timelkia’nın Sivas-Malatya

hattının kuzeyinde olabileceğini söylemektedir.124 Remzi Kuzuoğlu ise, Eski Asurca

belgelere dayanarak Timelkia’yı bugünkü Birecik ile Urfa merkezleri arasında

olabileceğini belirtmektedir.125 Dolayısıyla, Timelkia’nın Darende olabileceği fikri doğru

gözükmemektedir. Darende’ye izafe edilen bir diğer isim ise Turhumit’tir. Emin Bilgiç,

belgelerde bakır çıkarıldığı ifade edilen Turhumit’in, günümüzde Darende bölgesinde bakır

yatakları olmasını ve isim bakımından benzerliğini de dikkate alarak Darende olabileceğini

119 Abdulkadir Balgalmış, a.g.m., s. 452. Ayrıca bkz. Besim Darkot, “Divriği”, s. 597.
120 Abdulkerim Özaydın, “Mengücükler”, Doğuştan Günümüze Büyük İslam Tarihi, C. 8, Çağ Yay.,
İstanbul 1988, s. 141-154.

121 Abdülkadir Balgalmış, a.g.m., s. 452. Ayrıca bkz. Besim Darkot, “Divriği”, s. 597.
122 http://www.guruntarihi.com/tarihi.htm; http://tr.wikipedia.org/wiki/Darende,_Malatya.
123 G.F.del Monte –J. Tischler, Répertoire Géographique des Textes Cunéiformes VI, 1978, s. 106-107.
124 Emin Bilgiç, “Anadolu’nun İlk Yazılı Kaynaklarındaki Yer Adları ve Yerlerinin Tayini Üzerine
İncelemeler”, Belleten, S. 39, Ankara 1946, s. 398.

125 Remzi Kuzuoğlu, a.g.t., s. 152-153.

 34

belirtmektedir.126 Fakat, son dönemde yapılan araştırmalar neticesinde Turhumit, günümüz

Kırıkkale ilinin doğusunda Kızılırmak kavisinin içinde aranmaktadır.127 W. M. Ramsay,

Darende’nin ismini Ladana (Dalanda) olarak vermektedir.128 Darende’ye izafe edilen diğer

isimler ise Tıryandafil, Tıranda, Derende’dir. Tıryandafil ismine benzer olarak, Osmanlı

vakayinamelerinde Bizans hanedan mensuplarından birinin adı Terendefil şeklinde

karşımıza çıkmaktadır. Ayrıca, Bizans devrinde, Darende’nin Taranda, Taranta ve

Tarandon olarak zikredildiği bilinmektedir. Darende, İslami dönem kaynaklarında ise

Turanda, Darende, Tarende ve Derende olarak zikredilmektedir. 19. yüzyıla kadar Osmanlı

kaynaklarında ise Derende şeklinde görülen isim 19. yüzyıldan sonra Darende olarak

kullanılmıştır.129

Bu bölgede, MÖ. II. Binin ilk çeyreğinde Asurların Anadolu’da kurdukları, Karum

ve Wabartum adı verilen ticari merkezlerin varlığı bilinmektedir. MÖ. 1650’lerde Hititlerin

Anadolu’daki siyasi birliği sağlamasından sonra bu merkezler, Hitit hakimiyeti altına

girmiştir. Darende (Taranda), MÖ. 2350 yılından beri işleyen ve Hititler döneminde de

mevcudiyetini koruyan Hattuşaş (Boğazköy)’dan Uşu (Urfa)’ya giden yol güzergahında

yer alan bir şehirdi.130 Darende ve çevresi, MÖ. 1500’lerden sonra yaklaşık yüz yıl Hurri-

Mitanni idaresine girmiş, MÖ. 1300’lerde I. Şuppiluliuma tarafından bölge tekrar Hititlere

bağlanmıştır. Hititlerin yıkılması akabinde MÖ. 8. yüzyıla kadar bölgede Hitit asıllı

beyliklerin hakimiyeti devam etmiştir. Geç Hitit Beylikleri döneminde Darende ve çevresi,

Malatya merkezli Melitene krallığı hakimiyetindedir. MÖ. 1114’te Asur kralı I. Tiglat-

Plazer, Melitene krallığını işgal etmiş, şehirlerini yakıp yıkmış ve bölgede kalmayıp Asur’a

geri dönmüştür. Bir süre sonra bölge Kargamış krallığı sınırlarına dahil olmuştur. MÖ.

853’ten sonra Asur kralı III. Salmanassar döneminde Darende ve çevresine tekrar sefer

düzenlenmiş ve vergiye bağlamıştır.131 MÖ. VIII. Yüzyıl sonlarına kadar bölgede Urartu

126 Emin Bilgiç, a.g.m., s. 409.
127 Remzi Kuzuoğlu, a.g.t., s. 159-161.
128 W. M. Ramsay, a.g.e., s. 73; Ayrıca bkz. Bilge Umar, Türkiye’deki Tarihsel Adlar, s. 198.
129 Ahmed Akgündüz-Said Öztürk-Yaşar Baş, Darende Tarihi, İstanbul 2002, s. 45-46.
130 Göknur Göğebakan, XVI. Yüzyılda Malatya Kazası (1516-1560), Malatya Belediyesi Yay., Malatya

2002, s. 7; Ahmed Akgündüz-Said Öztürk-Yaşar Baş, a.g.e., s. 50-51.
131 Ahmed Akgündüz-Said Öztürk-Yaşar Baş, a.g.e., s. 52.

 35

hakimiyeti görülmektedir.132 Bu tarihlerden itibaren bölgeye Kimmer akınları başlamıştır.

MÖ. 714’te Urartu kralı II. Argişti, Kimmer akınlarını önlemeye çalışmış fakat başarılı

olamamıştır. Daha sonra bu bölgede Kimmerleri izleyerek Urartu sınırlarına yaklaşan

İskitlerin varlığı görülmektedir. MÖ. 685’te Urartu kralı II. Rusa, İskitlerle bir antlaşma

yapmış olsa da iyi ilişkiler uzun sürmemiş, İskitler Urartu şehirlerini tahrip etmişlerdir.133

Bölgede, MÖ. 612 yılında Med, MÖ. 550 yılında ise Pers hakimiyeti görülmektedir.

Darende ve çevresi Pers idari birimlerinden Kapadokya Satraplığı sınırlarına dahil

edilmiştir. MÖ. 323 yılına kadar süren Pers egemenliği Büyük İskender tarafından sona

erdirilmiş ve bu bölge MÖ. 66 yılında Romalıların hakimiyetine geçene kadar Pers

Kapadokya ve Ermeni Krallıkları hakimiyetinde kalmıştır. Roma imparatorluğu MS.

395’te ikiye ayrıldığında Darende ve çevresi Bizans sınırları içerisinde kalmıştır.134

Darende bölgesi, coğrafi önemi nedeniyle, VII. yüzyıldan itibaren Bizans-İslam

mücadelesine sahne olur. Bu mücadele Emevi-Bizans, daha sonra ise Abbasi-Bizans

mücadelesine dönüşür. İslam devletleri tarafından tam anlamıyla bir fetih

gerçekleştirilemeyen bu mücadeleler yaklaşık üç yüz yıl sürer. Selçukluların bu bölgelere

ilk akını 1047 yılında gerçekleşti. Malazgirt savaşına kadar geçen sürede pek çok akınlar

gerçekleştirilmiştir. Malazgirt zaferi sonrası Darende bölgesi, Danişmendlilerin eline

geçer. Danişmendli topraklarını ele geçiren Anadolu Selçuklu sultanı II. Kılıç Arslan,

saltanatının sonlarına doğru ülkeyi on bir oğlu arasında paylaştırır. Bu paylaşım

neticesinde Darende şehri, Elbistan çevresini alan Muğiseddin’in payına düşmüş olmalıdır.

Selçukluların zayıflaması akabinde Darende çevresi İlhanlılar’ın (1256-1336) hakimiyetine

girmiştir. İlhanlı Devleti’nin dağılması ile Darende ve çevresi Memlukler, Akkoyunlular,

Safeviler, Ramazanoğulları, Karamanoğulları, Eretnaoğulları ve Zulkadiroğulları arasında

mücadeleye sahne olmuş ve sık sık el değiştirmiştir. Darende ve çevresi, Mısır’a tabi

Zulkadir Beyleri’nin elinde iken, 1516 yılında Mısır üzerine sefere çıkan Yavuz Sultan

Selim zamanında, Mercidabık zaferinden önce sefer güzergahı üzerinde bulunan ve

132 M. Taner Tarhan, “Urartu Devleti’nin Kuruluş Evresi ve Kurucu Krallardan Lutipri=Lapturi Hakkında

Yeni Görüşler”, Anadolu Araştırmaları, VIII (1980)’den Ayrı Basım, s. 69 vd.
133 İlhami Durmuş, “Anadolu’da Kimmerler ve İskitler”, Belleten, C. 61, S. 231, Ankara 1997, s. 273-280.
134 Osman Taşkın, a.g.t., s. 19-20.

 36

içlerinde Darende’nin de bulunduğu Malatya, Divriği, Behisni, Ayıntab kaleleri Osmanlı

idaresine dahil edilmiştir.135

Besni:

Besni kazasının ismi, Kommogene Krallığı dönemine Bahsna, Suryanice’de

Bethesna, Arap kaynaklarında Behesna, Fars kaynaklarında ise Behişti olarak geçmektedir.

Selçuklu ve Osmanlı döneminde kazanın isimleri Behesne, Behisni, Bisni olarak

kullanılmış olup, XIX. Yüzyıl sonlarında Bihisni ve daha sonra Besni şekline

dönüşmüştür.136

MÖ. 3000’li yıllardan itibaren bu bölge, Mezepotamya kavimlerinin siyasi etkisi

altında kalmıştır. Bu bölgenin yazılı kaynaklarda geçen en eski ve önemli yerleşim merkezi

bugünkü Samsat’la (Besni’nin güneydoğusu) bir tutulan Hahhum şehridir. Hahhum adına,

ilk olarak Lagaş kralı Gudea’dan (MÖ. 2144-2124) kalan belgelerde rastlanmaktadır. MÖ.

II. Binin ilk çeyreğine tarihlendirilen Eski Asurca çivi yazılı belgelerde Karum olarak

görülen ve krallıkla idare edilen bir şehir devleti olarak karşımıza çıkan Hahhum, bu

dönemde kalay ve kumaş üretim merkezi durumundaydı. Bu şehrin Hitit dönemindeki ismi

ise Hahaş’dır.137 MÖ 9. yüzyıldan itibaren bölgede Asur baskısı artmış ve Hititleri tehdit

eden bir unsur olmuştur. Bu bölge Asur kaynaklarında Kummuh olarak zikredilmekte ve

Geç Hitit hakimiyeti altında olduğu bilinmektedir. MÖ. 8. yüzyılda Asur hakimiyetinin

zayıflamasından sonra Urartu kralı II. Sarduri (MÖ 764-735) batıya seferler düzenlemiş ve

Kummuh kralı Kuştaşpi’yi yenilgiye uğratarak vergiye bağlamıştır. II. Sarduri’nin

hakimiyeti altında bulunan Parala şehrinin günümüz Besni sınırları içinde olduğu

belirtilmektedir. MÖ. 708’lerde bu bölge artık Asur eyaletlerinden biri olmuştur.138 Besni,

MÖ. 550’lerden itibaren sırasıyla Perslerin, İskender’in ve Romalıların hakimiyeti altına

135 Bkz. Ahmed Akgündüz-Said Öztürk-Yaşar Baş, a.g.e., s. 67-103.
136 Mehmet Taştemir, “Besni”, İslam Ansiklopedisi, Diyanet Vakfı Yay., İstanbul 1992, 540-541; Mustafa

Sucu, a.g.e., s. 86.
137 Remzi Kuzuoğlu, a.g.t., s. 62-66.
138 Turgut H. Zeyrek-Ali Nadir Zeyrek-Ayşegül Zeyrek, a.g.e., s. 51-52.

 37

girmiştir. Roma İmparatorluğu’nun MS 395’te ikiye ayrılmasıyla Besni, Bizans

İmparatorluğu toprağı olmuştur.139

Bölgenin ilk defa Müslümanlar tarafından fethi Hz. Ömer döneminde olmasına

rağmen, bu bölgede Bizans-İslam mücadelesi yaklaşık üç asır sürmüştür. 1071 Malazgirt

zaferine müteakip, 1085 yılında Besni ve çevresi Selçukluların hakimiyeti altına girmiştir.

Selçuklu-Artuklu-Eyyübi mücadelesine sahne olan bölge, 1230 yılında yine Selçuklu

topraklarına dahil olmuştur. 1243 yılında Selçukluların Moğollara yenilmesi ile, 1250

yıllarına doğru Besni ve çevresi İlhanlıların, 1277 yılında ise Memluklerin eline geçmiştir.

Fakat, bu bölgede Memlukler, Türkmen beyleri ve Ermeniler arasında mücadele devam

etmiştir. 1472 yılında Dulkadiroğullarının eline geçen Besni bölgesi, XVI. Yüzyılın ilk

yarısına kadar bu beyliğin hakimiyetinde kalır. Dulkadiroğulları beyi Alaüddevle’nin,

Osmanlı yanında Çaldıran seferine katılmayarak, Şah İsmail’le ittifaka girmesi üzerine

Yavuz Sultan Selim tarafından 1515 yılında öldürülür. Alaüddevle’nin yerine beyliğin

başına getirilen Ali Bey’in de öldürülmesi ile Dulkadirli toprakları Osmanlı ülkesine

katılır.140

Nehrülcevaz:

Osmanlı döneminde, Nehrü’l-cevaz olarak adlandırılan bölge, günümüzde

Gaziantep’e bağlı Nizip ilçesi sınırları içerisinde yer almaktadır. Yapılan araştırmalar

neticesinde Nizip ve çevresinde, Paleolitik Çağ, Cilalı Taş Devri ve Kalmolitik Devir’e ait

yerleşme izleri bulunmuştur.141 Nizip çayı kenarında bulunan Turlu höyüğünde yapılan

kazılar neticesinde Mezopotamya kökenli Tel Halaf kültürüne ait kalıntılar ortaya

çıkarılmıştır.142 Nizip ilçesini de içine alan Antep bölgesi, MÖ II. Binin başlarında Asurlu

tüccarların kurdukları ticari merkezlere sahipti. Bu bağlamda, Eski Asurca metinlerde

geçen Burudum, Haka, Haşşum, Urşu ve Zalpa bu bölgeye lokalize edilen önemli ticari

139 Mehmet Taştemir, “Besni”, a.g.m., 541; Turgut H. Zeyrek-Ali Nadir Zeyrek-Ayşegül Zeyrek, a.g.e., s. 52-

56.
140 Bkz. Mehmet Taştemir, a.g.e., s. 2-5.
141 http://www.nizip.gov.tr/ht/link/tarih/tarih.asp.
142 Kazım Yılmaz, a.g.t., s. 9.

 38

merkezlerden bazılarıydı.143 Nizip bölgesi, MÖ. 1650’lerde Hitit, MÖ 717’de Asur, MÖ

612’den sonra sırasıyla Med, Büyük İskender, Roma ve Bizans hakimiyeti altında

kalmıştır.144 Geç Hitit krallıklarından birine ev sahipliği yapmış olan Kargamış ve Büyük

İskenderin komutanlarından Seleukos imparatorluğunun kurucusu Seleukos I. Nikator

(M.Ö 312-281) tarafından kurulan ve Kommagene Krallığının dört önemli kentinden birisi

olan Zeugma bu bölgenin en önemli arkeolojik yerleşmeleridir.145

636 yılında gerçekleşen Yermük savaşı ile Bizans ordusu yenilgiye uğramış ve bu

tarih sonrası bölge İslam topraklarına dahil edilmiştir. Fakat, bu bölge Bizanslılarla Araplar

arasında mücadele sahası olmaya devam etmiştir.146 Abbasiler devrinde Nizip bölgesi o

kadar gelişmiştir ki, bu dönemde Antep dahi Nizip’e bağlıdır.147 11. yüzyılın ortalarından

itibaren bölgede Türkler görülmeye başlamış ve Memlük hakimiyetine kadar Selçuklular,

Fatimiler ve Eyyübiler bu bölgeye belirli dönemlerde hakim olmuşlardır. 1258 yılında

Moğol kumandanı Baycu Noyan Antep bölgesini ele geçirir. Memluklular, 1260 yılında

Ayn-ı Calut’ta Moğolları yenerek Antep bölgesini Memluk topraklarına katarlar.148

Dulkadirli Türkmenleri, İlhanlı beylerinin bölgeden geri çekilmesinden yararlanarak (14.

yüzyılın yarısı) birliğe isim ve hanedan ailesine adını veren güçlü bir bey tarafından bir

araya getirilmişlerdi. Böylelikle, Antep bölgesi Dulkadiroğulları ile Memluk arasında

mücadele sahasına dönüşür. Antep ve bölgesi 1516 yılında Osmanlıların eline geçmiştir.149

143 Remzi Kuzuoğlu, a.g.t., s. 42-44, 69, 77, 167-168, 177-179.
144 Kazım Yılmaz, a.g.t., s. 10.
145 http://www.arkeo.org/icerik.asp?menu=zeugma&konu=tarihi.
146 Hüseyin Özdeğer, Onaltıncı Asırda Ayıntab Livası, C. 1, İ.Ü. Rektörlük Yay., İstanbul 1988, s. 2-3.
147 http://nizip.meb.gov.tr/niziptarihi/tarihi.asp.
148 Hüseyin Özdeğer, a.g.e., s. 3-5.
149 Barbara Kellner-Heınkele, “Memlûk Döneminde Bilâd Eş-Şam ve Türkmenler”, (Çeviren: Alpaslan

Demir), 60. Yılında Prof. Dr. Kâzım Yaşar Kopraman’a Armağan, Ankara 2003, s. 284-288.

 39

6- Alanın İdari Bölünüşü

Osmanlı Devleti’nin taşra teşkilatına göre, köylerin (karye) birleşmesinden

nahiyeler, nahiyelerin birleşmesinden kazalar, kazaların birleşmesinden sancaklar ve

sancakların birleşmesinden eyaletler oluşmaktaydı.150 Bu bağlamda, çalışma sahamızın

Osmanlı taşra teşkilatı içerisindeki yerlerine bakmak uygun olacaktır.

Arım kazası 16. yüzyılda, Eyalet-i Rum151 içerisinde (vilayet-i Rum-ı kadim) yer

alan Canik Sancağı’na bağlı bir kaza konumundadır. Arım kazası, 1520 tarihinde152 nahiye

ve bölük153 esasına göre yazılmışken,154 1575-6 tarihinde155 bundan vazgeçilerek bir bütün

halinde yazılmıştır. Her iki tahrirde de Arım kazasının bir nefsi, yani mahalleleri

bulunmamaktadır.156 Hattı zatında, Osmanlı Taşra teşkilatına göre kaza, ticari ve kültürel

üstünlüğü ile çevresinin merkezi olmuş bir kasaba veya şehir ile söz konusu bu yerleşme

yerini çevreleyen köylerin teşkil ettiği idari bir birliği ifade etmesinden157 dolayı her bir

kazanın mahallelere sahip “nefs”lerinin bulunması söz konusu değildir.158 Bu açıdan, Arım

150 Tayyib Gökbilgin, XV-XVI. Asırlarda Edirne ve Paşa Livası Vakıflar-Mülkler-Mukataalar, İstanbul

1982, s. 7-8; Yusuf Halaçoğlu, XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilâtı ve Sosyal Yapı,
Ankara 1998, s. 83; Turan Gökçe, “XIV. Yüzyıl Sonları ve XVII. Yüzyıl Başlarında Osmanlı İdari
Taksimatında Görülen Kaza Sayısındaki Artışa Dair Bazı Tespitler”, Doğumunun 65. Yılında Prof. Dr.
Tuncer Baykara’ya Armağan Tarih Yazıları, (Derleyen: Prof. Dr. M. Akif Erdoğan), IQ Kültür Sanat
Yay., İstanbul 2006, s. 238-239.

151 Geniş bilgi için bkz. M. Tayyip Gökbilgin, “15-16. Asırlarda Eyalet-i Rum”, Vakıflar Dergisi, Sayı 6,
Ankara, 1965, s. 51-56.

152 Bkz. BOA TD 54, s. 328-424.
153 Mehmet Öz, bölük terimi için şu yorumu yapmaktadır: “Mâmafih, şu anda açıklığa kavuşturmamız

gereken mesele bir idari birim olarak bölük tabiridir. Öyle görünüyor ki, bu kelime bir kabileye mensup
bir grup insanı olduğu kadar, Oğuz kabileleri tarafından iskan edilen belli sayıda köyler topluluğunu da
ifade ediyordu. Bu yörelerin Türkleşmesinin Türkmenler tarafından başlatıldığı ve buralardaki yer
adlarının, belli yerlerin konar-göçerlerle bağlantısını açıkça gösterdiği dikkate alınırsa, bölük veya divan
gibi terimlerin bu geleneğin bir kalıntısı olması ihtimali inandırıcı gözüküyor. …… Bu meyanda bölük ile
nahiye (bağlı nahiye) arasında idari/coğrafi yönden hiçbir anlamlı fark bulunmadığını her ikisinin de belli
sayıda köyden müteşekkil idari/coğrafi bölümler olduğunu söylemek gereki”, Mehmet Öz, a.g.e., s. 29-
30.

154 BOA TD 54: Nahiye-i Arım-ı Kireçlü, Bölük-i Celima, Bölük-i Nahiye-i Ayvacık, Bölük-i Arım-ı
Yaraşlu, Bölük-i Hahsa-i Mirliva, Nahiye-i Menağrı, Bölük-i Hisarcık.

155 Bkz. KKA TD 33, vrk. 129 b-212 b.
156 Osmanlı Devleti’nde bazı kazaların nefse sahip olmadığı biliniyor. Buna Çorum sancağına bağlı Katar

kazası örnek olarak verilebilir, bkz. Üçler Bulduk, “Çorum Sancağının Osmanlı İdari Teşkilatındaki Yeri-
I”, OTAM, S. 3, Ankara 1992, s. 162.

157 Mustafa Akdağ, Türkiye’nin İktisadî ve İçtimaî Tarihi (1453-1599), II, Ankara 2000, s. 60.
158 Tokat’a bağlı Artukabad kazasının, Karahisar-ı Şarki’ye bağlı Koylu-hisar kazasının, Canik’e bağlı Terme

kazasının vs. nefs olarak tabir edebileceğimiz mahallelerden oluşan bir şehri bulunmamaktadır.

 40

kazası mahallelerden oluşan her hangi bir şehir merkezine (nefs’e) sahip değilse de, bir

cami ile pazara sahip olan Nefs-i Ordu karyesi kaza merkezidir.159

16. yüzyılda Niksar, Rum eyaletine (vilayet-i Rum-ı kadim) bağlı Sonisa-Niksar

sancağı’nın (livâ) bir kazası konumundadır.160 Niksar kazası, 16. yüzyılın ilk defterinde

nefs,161 nahiye-i Niksar162 ve nahiye-i Avlun’dan163 müteşekkil olmasına karşın, son

defterde Niksar kazası, nefs164 ve nahiye-i Niksar’dan165 teşkil olunmuştur. Bu son

defterde, daha önce Avlun nahiyesine bağlı gözüken köy ve mezralar Niksar nahiyesi

içerisinde kaydedilmişlerdir. Son defterde Avlun ile ilgili tek bilgi, İftere köyünün Avlun’a

bağlı olduğunu belirtmesidir.166

Tokat, 16. yüzyılda Rum eyaletine (vilayet-i Rum-ı kadim) tabi olan Sivas-Tokat

sancağının (liva) bir kazası konumundadır. 15. yüzyılın ilk yarısından itibaren Tokat, Rum

Beylerbeyliğinin merkezi durumundadır. Sancak esasına göre düzenlenmiş olan 1513

tarihli Anadolu Eyaleti içerisindeki kaza kadılarını gösteren bir defterde (Topkapı Sarayı

Müzesi Arşivi, Defter no: 929) Rum eyaleti merkezinin Amasya olarak görülmesinden

hareketle, Kanuni devrine kadar Rum eyalet merkezinin Tokat-Amasya arasında değiştiği

söylenebilir. 1520 civarında Rum eyaletinin merkezi artık Sivas olmuştur.167 16. yüzyılda

Tokat kazasının idari yapısında bir değişiklik olmamış ve 16. yüzyılda mevcut üç tahrirde

de Tokat kazası, şehir merkezi168 ile Cincife,169 Venk,170 Komanat,171 Kafirni,172

Kilmigad,173 Tozanlu,174 Yıldız175 ve Kazabad176 nahiyelerinden müteşekkil olmuştur.

159 BOA TD. 54, s. 396; KKA TD 33, vrk. 186 b-187 a. Ayrıca bkz. Mehmet Öz, a.g.e., s. 32-33.
160 Bkz. 387 Numaralı Muhasebe-i Vilayet-i Karaman ve Rum Defteri (937/1530), T.C. Başbakanlık

Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yay., Ankara 1997, s. XIII.
161 BOA TD 54, s. 96-101.
162 BOA TD 54, s. 101-144.
163 BOA TD 54, s. 145-150.
164 KKA TD 10, vrk. 7 b-13 a.
165 KKA TD 10, 13 b-65 b.
166 “Karye-i İftere tâbi’-i Avlun”, bkz. KKA TD 10, vrk. 60 a-60 b.
167 Ahmet Şimşirgil, a.g.t., s. 36-42. 1520 tahrirlerinin icmali niteliğinde olan 387 nolu defterde Sivas kazası

“paşa sancağı” olarak kayıtlıdır, bkz. 387 Numaralı Muhasebe-i Vilayet-i Karaman ve Rum Defteri
(937/1530), s. 495. Ahmet Şimşirgil, bu değişiklikte Tokat bölgesindeki sosyal ve iktisadi dengesizlikler
ile özellikle şii isyanlarının etkisi olduğunu söylemektedir.

168 BOA TD 79, s. 1-26; BOA TD 287, s. 1-17, 54-71; KKA TD 14, vrk. 139 b-155 a.
169 BOA TD 79, s. 28-34; BOA TD 287, s. 83-93; KKA TD 14, vrk. 164 a-169 b.

 41

Eyalet-i Rum (vilayet-i Rum-ı kadim) içerisinde yer alan ve Sivas-Tokat livasının

bir kazası konumunda olan Sivas, 1520’lerden itibaren aynı zamanda bir paşa

sancağıdır.177 16. yüzyıl, Osmanlı idari yapısının klasik bir hal aldığı dönemdir.178 Bu

durumu inceleme yaptığımız kazalarda görmemize karşın, Sivas bu konuda problem arz

etmektedir. Bu bağlamda, 16. yüzyılda tutulmuş üç tahriri bulunan Sivas kazasının idari

bölünüş yapısının düzenli olduğu söylenemez. Klasik tahrir sisteminde her nahiye kendi

başlığı altında yazılırken, Sivas kazasının tahrirlerinde böyle bir şey söz konusu değildir.

Bütün tahrirlerde Sivas kazasının şehir merkezi179 kaydedilmiştir. Yüzyılın ilk tahririnde

Sivas kazası yerleşmeleri nahiye ayrımı gözetmeksizin toplu yazılmıştır. Bu bağlamda,

Sivas nahiyesi yerleşmeleri 523-640 sayfaları arasında kayıtlıdır. Havik ve Hargün

nahiyelerinin yerleşmeleri ise Sivas nahiyesi yerleşmeleri ile birlikte 614-640 sayfaları

arasında dağınık bir şekilde bulunmaktadır.180 Yüzyılın ortasına ait defterde yine nahiye

başlığı altında ayrı bir yazım söz konusu değildir. Bu defterde, şehir merkezi181 ile Sivas ve

Havik-Koçhisar182 nahiyeleri183 mevcuttur. Her ne kadar bu defterde Hargün nahiyesi ile

ilgili bir bilgi yoksa da, yüzyılın başı ve sonuna ait defterlerde Hargün nahiyesi mevcuttur.

Yüzyılın başında Hargün nahiyesine bağlı gözüken bazı yerleşmelerin yüzyılın ortasında

170 BOA TD 79, s. 35-49; BOA TD 287, s. 95-115; KKA TD 14, vrk. 171 a-182 b.
171 BOA TD 79, s. 50-60; BOA TD 287, s. 72-83, 93-95; KKA TD 14, vrk. 155 b-163 b, 169 b-170 a.
172 BOA TD 79, s. 61-92; BOA TD 287, s. 140-183; KKA TD 14, vrk. 202 a-224 b.
173 BOA TD 79, s. 93-104; BOA TD 287, s. 209-241; KKA TD 14, vrk. 234 b-255 b.
174 BOA TD 79, s. 105-117; BOA TD 287, s. 116-139; KKA TD 14, vrk. 183 b-200 b.
175 BOA TD 79, s. 118-128; BOA TD 287, s. 183-208; KKA TD 14, vrk. 224 b-233 b.
176 BOA TD 79, s. 129-189; BOA TD 287, s. 243-323; KKA TD 14, vrk. 256 a-297 b.
177 Ahmet Şimşirgil, a.g.t., s. 36-42. 1520 tahrirlerinin icmali niteliğinde olan 387 nolu defterde Sivas kazası

“paşa sancağı” olarak kayıtlıdır, bkz. 387 Numaralı Muhasebe-i Vilayet-i Karaman ve Rum Defteri
(937/1530), s. 495.

178 14. yüzyılın sonları ile 17. yüzyılın başları arasındaki Osmanlı idari yapısını irdeleyen Turan Gökçe, 16.
asırda klasikleşen idari yapının bu asrın sonunda değişmeğe başladığını ve yaşanan krizlere bir çözüm
olarak nahiyelerin kazalara dönüşmesiyle 16. asrın sonlarından başlayıp 17. yüzyılın ortalarına kadar
geçen süreçte kaza sayısında artışlar olduğunu ortaya koymuştur, bkz. Turan Gökçe, a.g.m., s. 264-265.

179 BOA TD 79, s. 507-520; BOA TD 287, s. 325-351; KKA TD 14, vrk. 14 b-30 b.
180 Yerleşmelerin akabinde düşülen “tabi’-i Sivas”, “tabi’-i Havik” ya da “tabi’-i Hargün” gibi kayıtlardan

ayırım yapılabilmektedir.
181 BOA TD 287, s. 325-351.
182 BOA TD 287’de bazı yerleşmelerin yanında “tabi-i Havik” bazılarının yanında ise “tabi’-i Koçhisar”

kayıtları bulunmaktadır. İlk başta bunlar ayrı nahiye olabilirler mi diye düşündük ama, Hafik adının, ilçe
olması akabinde, ilçedeki kale kalıntılarının adına izafeten 1873 yılında “Koçhisar” olarak değiştirildiği
bilinmektedir. Fakat daha sonraları, Türkiye’de Koçhisar adıyla başka ilçelerin de bulunması nedeniyle
1926 yılından itibaren tekrar “Hafik” ismi kullanılmaya başlanmıştır, bkz.
http://www.sivas.gov.tr/turizm/yazi.php?yad=101&kat=78.

183 Sivas ve Havik-Koçhisar nahiyeleri kayıtları dağınık bir şekilde yazılmıştır, bkz. BOA TD 287, s. 354-
423, 428-447, 36-37, 18-34, 35 a, 424-427, 38-53, 35 b.

 42

Sivas’a tabi olarak kaydedildikleri görülmektedir. Fakat, yüzyılın başı ve sonuna ait

tahrirlerde Hargün nahiyesine bağlı gözüken 6 köy kaydının yüzyılın ortasına ait defterde

bulunmamasından hareketle, Hargün nahiyesi kayıtlarının bu defterin kayıp sayfalarında

olması muhtemel gözükmektedir. Araştırma sahamızda üç-beş yerleşmenin yüzyıl

içerisinde idari birim olarak çeşitli nedenlerden dolayı farklı nahiyelere bağlanması olağan

görülse de, Sivas kazasında 90’dan fazla yerleşme yüzyıl içerisinde farklı nahiyelere bağlı

olarak yazılmıştır. Bu durum, araştırma yaptığımız sahada 16. yüzyılda oturmuş olan idari

bölünüşün farklı bir tezahürüdür. Klasik tahrir yazımının aksine, Sivas kazası

yerleşmelerinin nahiye başlıkları altında yazılmamasının nedeni belki de, net ve oturmuş

bir idari bölünüşün olmamasından kaynaklanmaktadır.

Yavuz Sultan Selim döneminde, 24 Ağustos 1516 tarihinde ikinci defa Osmanlı

topraklarına katılan Divriği,184 Eyalet-i Rum’a (vilayet-i Rum-ı hadis) bağlanarak Divriği-

Darende Sancağı’nın bir kazası olmuştur.185 Divriği, 16. yüzyıl boyunca mevcut üç tahrire

göre şehir merkezi186 ile Anzağır,187 Hamo,188 Sivir,189 Ziniski,190 Durdul,191Dumluca,192

Kesme193 ve Hekme194 nahiyelerinden müteşekkildir. Yerleşme devamlılığına

bakıldığında, 16. yüzyılın son tahririnde, 6 mezranın bağlı olduğu idari nahiye değişmiştir.

Bu bağlamda, 16. yüzyılın ilk iki tahririnde Ziniski nahiyesine bağlı olan Basıncık-ı Ulya,

184 Ersin Gülsoy, 16. Asrın İlk Yarısında Divriği Kazası (1519-1548), Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, İstanbul 1991, s. 14.
185 Bkz. 387 Numaralı Muhasebe-i Vilayet-i Karaman ve Rum Defteri (937/1530), s. XIV. Divriği,

Eyalet-i Rum’dan önce kısa bir süreliğine “Vilayet-i Arab”a bağlanmıştır. Bu konuda Darende Tarihi
isimli kitapta şu bilgiler bulunmaktadır: “Divriği, bir Osmanlı sancağı haline Mercidabık Seferi sonrası
yani 1516 tarihinden sonra gelmiştir. Yavuz’un Mısır seferinden sonra, Memluklular’a ait topraklar
üzerinde teşkil edilen ve “Vilayet-i Arab” adı ile bilinen bir Beylerbeylik kurulduğu sırada Darende
kasabası, Divriği sancağına bağlı bir kaza merkezi olarak adı geçen eyalete bağlandı. 1517 ve 1521’de bu
bağlılığın devam ettiği görülmektedir. ….. Divriği ve Darende’nin bu eyalete bağlılığı kısa sürmüştür.
…… 929/1522 tarihli bir livâ defterine göre Darende ve Divriği kazaları bir livâ halinde Rum Eyâletine
bağlıydı. …. 1527 tarihli defterde de Darende kazası “Livâ-ı Divriği ve Darende” livası adı ile birlikte
kaydedilmiştir.”, bkz. Ahmed Akgündüz-Said Öztürk-Yaşar Baş, a.g.e., s. 109-110. Divriği’nin, 1530
tarihli BOA TD 408’de Malatya Sancağı’na bağlı olduğu görülmektedir, bkz. Göknur Göğebakan, a.g.e.,
s. 50. Fakat, bu tarihten sonraki tahrirlerde Divriği-Darende müstakil sancaktır.

186 BOA TD 408, s. 678-691; BOA TD 252, s. 2-16; KKA TD 153, vrk 6 b-14 a.
187 BOA TD 408, s. 691-704; BOA TD 252, s. 53-67; KKA TD 153, vrk 28 a-35 a.
188 BOA TD 408, s. 706-712; BOA TD 252, s. 108-114; KKA TD 153, vrk 53 a-56 a.
189 BOA TD 408, s. 713-726; BOA TD 252, s. 69-82; KKA TD 153, vrk 35 b-44 a.
190 BOA TD 408, s. 727-742; BOA TD 252, s. 90-107; KKA TD 153, vrk 45 a-52 b.
191 BOA TD 408, s. 743-747; BOA TD 252, s. 83-89; KKA TD 153, vrk 44 b-45 a.
192 BOA TD 408, s. 748-755; BOA TD 252, s. 17-29; KKA TD 153, vrk 14 b-15 b.
193 BOA TD 408, s. 756-769; BOA TD 252, s. 115-130; KKA TD 153, vrk 56 b-65 a.
194 BOA TD 408, s. 770-790; BOA TD 252, s. 30-52; KKA TD 153, vrk 16 a-27 b.

 43

Basıncık-ı Süfla ve Murçin (Murca) mezraları Dumluca nahiyesine, Dumluca nahiyesine

bağlı Bilar ve Tovice mezraları Hekme nahiyesine, Anzağır nahiyesine bağlı Ebulhasan

mezrası ise Hekme nahiyesine bağlanmıştır. 16. yüzyılın son tahririnde, Divriği nahiyeleri

arasında gerçekleşen bu yerleşme değişiklikler dışında, Durdul195 ve Dumluca196

nahiyelerinin bazı yerleşmelerinin de Yeni-il kazasına bağlandığı görülmektedir.197

16. yüzyılda Eyalet-i Rum’a (vilayet-i Rum-ı hadis) bağlı Divriği-Darende

Sancağı’nın bir kazası konumunda olan Darende,198 idari olarak şehir merkezi199 ile

Ovacık,200 Gürun201 ve Ayvalu202 nahiyelerinden oluşmaktaydı. Yerleşme devamlılığı

kontrol edildiğinde kaza içi yerleşme değişimin sadece bir adet olduğu görülmektedir. Bu

bağlamda, yüzyılın başında Gürün nahiyesine bağlı olarak kaydedilen Söğüd Viranı

mezrası, 1548 tarihinden itibaren Ayvalu nahiyesine bağlanmıştır. Bunun dışında, 1583

tarihli Yeni-il defterinde Darende kazasının bazı köylerinin Yeni-il’e ilhak edildiği

195 Yeni-il kazasına bağlanan bu köyler, Ağın, Bezeği, Melik, Sülüklü, Ağca Kaya, Baş Viranı, Dillü Köy,

Sıra Söğüd, Şimali ve Musa Bey’dir.
196 Yeni-il kazasına bağlanan bu köyler, Avşarcık, Elma Çevliği, Güneş, Höbek, Arg, Bilar, Darı Özü-yi

Süfla, Dedelü, İl Düzen, Kavak-ı Şemseddin, Kilisecik, Koz Viran, Kürdler, Kürek, Şükür Viranı,
Yağrıncı ve Yalnız Ağaç’tır.

197 Yeni-il kazası ve Yeni-il Türkmenlerini çalışmış olan İlhan Şahin, idari değişiklik için “Önceleri, bugün
bir kaza merkezi olan Kangal ve çevresindeki köyleri içine alan Yeni-il, daha sonraları yine bugün bir
kaza merkezi olan Gürun köyü ve çevresindeki köyler ile Divriği’nin batı taraflarındaki köyleri de içine
almaktaydı.” bilgilerini vermektedir, bkz. İlhan Şahin, “XVI. Yüzyılda Halep ve Yeni-il Türkmenleri”,
Anadolu’da ve Rumeli’de Yörükler ve Türkmenler Sempozyumu Bildirileri, Yör-Türk Vakfı Yay.,
Tarsus 2000, s. 233. İlhan Şahin’in “Divriği’nin batı taraflarındaki köyler” olarak nitelendirdiği bölge
sadece Durdul ve Dumluca nahiyeleridir. Bu idari değişikliğin 1569 tarihinden önce olduğu
anlaşılmaktadır. Nitekim, 1548 tarihli BOA TD 252’de Durdul nahiyesinin 29, Dumluca nahiyesinin 54
yerleşmesi (köy/mezra) kayıtlı iken 1569 tarihli KKA TD 153’de Durdul nahiyesinde 9, Dumluca
nahiyesinde 18 yerleşme kayıtlıdır. İki tahrir arasında eksik olan yerleşmeler Yeni-il kazasına dahil
edilmiş olmalıdır.

198 Bkz. 387 Numaralı Muhasebe-i Vilayet-i Karaman ve Rum Defteri (937/1530), s. XIV. Darende,
Eyalet-i Rum’dan önce kısa bir süreliğine “Vilayet-i Arab”a bağlanmıştır. Bu konuda Darende Tarihi
isimli kitapta şu bilgiler bulunmaktadır: “Divriği, bir Osmanlı sancağı haline Mercidabık Seferi sonrası
yani 1516 tarihinden sonra gelmiştir. Yavuz’un Mısır seferinden sonra, Memluklular’a ait topraklar
üzerinde teşkil edilen ve “Vilayet-i Arab” adı ile bilinen bir Beylerbeylik kurulduğu sırada Darende
kasabası, Divriği sancağına bağlı bir kaza merkezi olarak adı geçen eyalete bağlandı. 1517 ve 1521’de bu
bağlılığın devam ettiği görülmektedir. ….. Divriği ve Darende’nin bu eyalete bağlılığı kısa sürmüştür.
…… 929/1522 tarihli bir livâ defterine göre Darende ve Divriği kazaları bir livâ halinde Rum Eyâletine
bağlıydı. …. 1527 tarihli defterde de Darende kazası “Livâ-ı Divriği ve Darende” livası adı ile birlikte
kaydedilmiştir.”, bkz. Ahmed Akgündüz-Said Öztürk-Yaşar Baş, a.g.e., s. 109-110. Darende’nin, 1530
tarihli BOA TD 408’de Malatya Sancağı’na bağlı olduğu görülmektedir, bkz. Göknur Göğebakan, a.g.e.,
s. 50. Fakat, bu tarihten sonraki tahrirlerde Divriği-Darende müstakil sancaktır.

199 BOA TD 408, s. 796-806; BOA TD 252, s. 132-141; KKA TD 153, vrk 66 b-71 a.
200 BOA TD 408, s. 807-830; BOA TD 252, s. 142-165; KKA TD 153, vrk 71 b-83 a.
201 BOA TD 408, s. 831-844; BOA TD 252, s. 189-203; KKA TD 153, vrk 95 a-98 a.
202 BOA TD 408, s. 845-871; BOA TD 252, s. 166-188; KKA TD 153, vrk 72 a-92 b.

 44

kaydedilmiştir.203 Bu ilhakın, 1569 tarihinden önce olduğu anlaşılmaktadır. Nitekim,

Darende kazasının Gürün nahiyesinde 1548 tarihli defterde mevcut 14 köyün ancak 6’sı

1569 tarihli son defterde kayıtlıdır. Yeni-il kazasına ilhak edilen yerleşmeler sadece Gürun

nahiyesinden yapılmamıştır. Ayvalu nahiyesinde 16. yüzyılın ilk iki defterinde mevcut

Çimen, Sarucalar-ı Ulya ve Sarucalar-ı Süfla köylerinin yüzyılın son defterinde

bulunmamasından ve bu köylerin Gürun nahiyesi yakınlarında olmasından hareketle adı

geçen yerleşmelerin de Yeni-il kazasına ilhak edilmiş olduğunu söyleyebiliriz. Bu köylere

tabi olarak kaydedilen Balgalağu, Gün Hisarı (der nezd-i Sarucalar-ı Ulya), Güdi Viranı,

Hacı Taş, Kileliğin, Kerpüç, Koyunlu Koca (der nezd-i karye-i Çimen) vs. mezralarının da

son defterde bulunmamasından dolayı bir kısım mezraların da Yeni-il kazasına ilhakı söz

konusudur.

16. yüzyılda tutulmuş beş tahriri bulunan Besni kazasının, ilk iki tahriri genel

değerlendirmenin dışında tutulmuştur. Fethin akabinde 5 yıl ara ile yapılmış olan iki

tahririn, düzeni tam yansıtamayacağı düşüncesi ve Divriği-Darende için esas aldığımız 408

numaralı defterin Besni kazasını da içermesi nedeniyle genel değerlendirmede ilk defter

olarak Td 408 esas alınmıştır. Fethin akabinde düzenlenmiş olan 1519 tarihli Td 71’e göre

Besni “vilayet”204 olarak nitelendirilmekte ve Gerger, Kahta, Hısnımansur Besni kazasının

nahiyeleri olarak kayıtlıdır. Defterde, Besni kazasının bağlı olduğu eyalet yazılmamışsa da,

1517 tarihinde Besni kazasını da kapsayan “Vilayet-i Arab”ın teşkil edildiği bilgisinde205

hareketle 1519 tarihinde Arab Eyaleti’ne bağlı olduğunu söyleyebiliriz. 1519 tarihli Td

71’de Besni kazasının206 şehir merkezi207 ile Besni-Keysun,208 Gölbaşı,209 Erence,210

Ergenek,211 Subadra212 nahiyeleri mevcuttur. 1524 tarihli Td 123’de Besni kazasının

203 Bkz. Ahmed Akgündüz-Said Öztürk-Yaşar Baş, a.g.e., s. 115; Ayrıca bkz. İlhan Şahin, a.g.m., s. 233.
204 “Kanunname-i vilayet-i Besni”, BOA TD 71, s. 1.
205 “1517 tarihinde Halep, Hama, Ayıntab, Trablus, Malatya, Humus, Tarsus, Divriği, Birecik, Darende,

Kahta, Gerger, Rum-kale, Behisni, Sis ve Şam’ı içine alan Vilayet-i Arab teşekkül etmiştir”, bkz. Göknur
Göğebakan, a.g.e., s. 47.

206 Gerger, Kahta ve Hısnımansur kapsam dışı bırakılmıştır.
207 BOA TD 71, s. 173-180.
208 Besni ve Keysun’a bağlı yerleşmeler karışık yazılmıştır. BOA TD 71, s. 180-194.
209 BOA TD 71, s. 195-206.
210 BOA TD 71, s. 207-221.
211 BOA TD 71, s. 223-224.
212 BOA TD 71, s. 225-228.

 45

Kahta-Gerger sancağına bağlı olduğu görülmekte213 ve Besni kazasını şehir merkezi214 ile

Besni,215 Keysun,216 Gölbaşı,217 Erence,218 Ergenek219 ve Subadra220 nahiyeleri teşkil

etmektedir. Besni kazası, 1530, 1547 ve 1560 tarihlerinde Malatya Sancağı’na bağlı olup221

şehir merkezi222 ile Erence,223 Besni,224 Gölbaşı,225 Ergenek,226 Subadra227 ve Keysun228

nahiyelerinden müteşekkildir.

Memluk Sultanlığı topraklarının Osmanlı’ya katılması akabinde yapılan H. 926/M.

1519 tarihli Birecik tahririnde, Ayıntab livasına tabi Nehrülcevaz nahiyesinin bir kısım

köyleri de kayıtlıdır.229 Bu defter, Nehrülcevaz nahiyesinin tamamını kapsamaması

nedeniyle kapsam dışı bırakılmıştır. Nehrülcevaz nahiyesinin 1543230 ve 1574231 tarihli

defterleri kullanılmıştır. Bu tarihlerde Ayıntab kazasının bir nahiyesi konumunda olan

Nehrülcevaz, Zulkadiriyye eyaletinin Ayıntab sancağına bağlıdır.232

213 “Nahiye-i Besni der liva-i Kahta ve Gerger”, bkz. BOA TD 123, s. 65.
214 BOA TD 123, s. 65-73.
215 BOA TD 123, s. 74-77; 339-343.
216 BOA TD 123, s. 79-90; 345-366.
217 BOA TD 123, s. 92-103; 368-378.
218 BOA TD 123, s. 105-113; 379-398.
219 BOA TD 123, s. 400-403.
220 BOA TD 123, s. 114-115; 405-416.
221 “Kaza-i Behisni tâbi’-i livâ-i Malatya”, BOA TD 408, s. 1, BOA TD 997, s. 380; KKA TD 142, vrk. 263

b.
222 BOA TD 408, s. 566-572; BOA TD 997, s. 380-386; KKA TD 142, vrk. 263 b-266 a.
223 BOA TD 408, s. 573-595; BOA TD 997, s. 421-443; KKA TD 142, vrk. 280 b-290 a.
224 BOA TD 408, s. 597-605; BOA TD 997, s. 386-393; KKA TD 142, vrk. 266 b-269 b.
225 BOA TD 408, s. 607-622; BOA TD 997, s. 444-457; KKA TD 142, vrk. 290 b-296 b.
226 BOA TD 408, s. 625-627; KKA TD 142, vrk. 302 b-303 b. BOA TD 997 numaralı defterin eksik olması

nedeniyle Ergenek nahiyesi kayıtları bulunmamaktadır.
227 BOA TD 408, s. 629-639; BOA TD 997, s. 458-462; KKA TD 142, vrk. 297 a-302 a.
228 BOA TD 408, s. 642-668; BOA TD 997, s. 395-420; KKA TD 142, vrk. 270 b-280 a.
229 Hüseyin Özdeğer, a.g.e., s. 15.
230 BOA TD 373. s. 282-313. Bu defter yayınlanmıştır, bkz. 373 Numaralı Ayıntab Livası Mufassal Tahrir

Defteri (950/1543), T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire
Başkanlığı Yay., Ankara 2000.

231 KKA TD 161, vrk. 96 a-107 a.
232 373 Numaralı Ayıntab Livası Mufassal Tahrir Defteri (950/1543), s. 2.

 46

 Araştırma sahamız dahilindeki kazaların 16. yüzyıldaki idari bölünüşü.

 1. Seri Defterler 2. Seri Defterler 3. Seri Defterler

 Td 54; Td 79; Td 408
Td 287; Td 252; Td 997;

Td 373

Td 33; Td 10; Td 14;

Td 153; Td 142; Td 161

Kaza-i Arım

Nahiye-i Arım-ı Kireçlü
Bölük-i Celima
Bölük-i Nahiye-i Ayvacık
Bölük-i Arım-ı Yaraşlu
Bölük-i Hahsa-i Mirliva
Nahiye-i Menağrı
Bölük-i Hisarcık

X Arım

Kaza-i Niksar
Nefs
Nahiye-i Niksar
Nahiye-i Avlun

X
Nefs
Nahiye-i Niksar

Kaza-i Tokat

Nefs
Nahiye-i Cincife
Nahiye-i Venk
Nahiye-i Komanat
Nahiye-i Kafirni
Nahiye-i Kilmigad
Nahiye-i Tozanlu
Nahiye-i Yıldız
Nahiye-i Kazabad

Nefs
Nahiye-i Cincife
Nahiye-i Venk
Nahiye-i Komanat
Nahiye-i Kafirni
Nahiye-i Kilmigad
Nahiye-i Tozanlu
Nahiye-i Yıldız
Nahiye-i Kazabad

Nefs
Nahiye-i Cincife
Nahiye-i Venk
Nahiye-i Komanat
Nahiye-i Kafirni
Nahiye-i Kilmigad
Nahiye-i Tozanlu
Nahiye-i Yıldız
Nahiye-i Kazabad

Kaza-i Sivas

Nefs
Nahiye-i Sivas
Nahiye-i Havik
Nahiye-i Hargün

Nefs
Nahiye-i Sivas
Nahiye-i Havik-Koçhisar
(Nahiye-i Hargün)233

Nefs
Nahiye-i Sivas
Nahiye-i Havik-Koçhisar
Nahiye-i Hargün

Kaza-i Divriği

Nefs
Nahiye-i Anzağır
Nahiye-i Hamo
Nahiye-i Sivir
Nahiye-i Ziniski
Nahiye-i Durdul
Nahiye-i Dumluca
Nahiye-i Kesme
Nahiye-i Hekme

Nefs
Nahiye-i Anzağır
Nahiye-i Hamo
Nahiye-i Sivir
Nahiye-i Ziniski
Nahiye-i Durdul
Nahiye-i Dumluca
Nahiye-i Kesme
Nahiye-i Hekme

Nefs
Nahiye-i Anzağır
Nahiye-i Hamo
Nahiye-i Sivir
Nahiye-i Ziniski
Nahiye-i Durdul
Nahiye-i Dumluca
Nahiye-i Kesme
Nahiye-i Hekme

Kaza-i Darende

Nefs
Nahiye-i Ovacık
Nahiye-i Gürun
Nahiye-i Ayvalu

Nefs
Nahiye-i Ovacık
Nahiye-i Gürun
Nahiye-i Ayvalu

Nefs
Nahiye-i Ovacık
Nahiye-i Gürun
Nahiye-i Ayvalu

Kaza-i Besni

Nefs
Nahiye-i Erence
Nahiye-i Besni
Nahiye-i Gölbaşı
Nahiye-i Ergenek
Nahiye-i Subadra
Nahiye-i Keysun

Nefs
Nahiye-i Erence
Nahiye-i Besni
Nahiye-i Gölbaşı
(Nahiye-i Ergenek)234
Nahiye-i Subadra
Nahiye-i Keysun

Nefs
Nahiye-i Erence
Nahiye-i Besni
Nahiye-i Gölbaşı
Nahiye-i Ergenek
Nahiye-i Subadra
Nahiye-i Keysun

Nahiye-i Nehrülcevaz Nahiye-i Nehrülcevaz Nahiye-i Nehrülcevaz Nahiye-i Nehrülcevaz

233 BOA TD 287’nin eksik sayfaları bulunmaktadır. Yüzyılın başı ve sonunda Hargün nahiyesine bağlı olan 6

köyün yüzyılın orta defterinde kayıtlarının olmamasından hareketle, Hargün nahiyesi kayıtlarının bu
eksik sayfalarda olabileceği kuvvetle muhtemeldir.

234 BOA TD 997’nin eksik olması nedeniyle Ergenek nahiyesi bulunmamaktadır.

 47

7- Arşiv Kaynağı Olarak Tahrir Defterleri

Araştırma sahamızın 16. yüzyıldaki durumuna ait üç seri mufassal tahrir defteri

bulunmaktadır. Bu çalışmada sıklıkla yüzyılın başı/ortası/sonuna ait defter, ilk/orta/son

tahrir, birinci/ikinci/üçüncü defter gibi ifadeler kullanılmıştır. Yüzyılın başına ait, ilk tahrir,

birinci defter ifadeleri Td 54 (Arım, Niksar), Td 79 (Sivas, Tokat) ve Td 408 (Divriği,

Darende, Besni) tahrirlerini nitelendirmektedir. Yüzyılın ortasına ait, orta tahrir, ikinci

defter ifadelerinden Td 287 (Sivas, Tokat), Td 252 (Divriği, Darende), Td 997 (Besni) ve

Td 373 (Nehrülcevaz) anlaşılmalıdır. Yüzyılın sonuna ait, son tahrir, üçücü defter

ifadelerinden ise Td 33 (Arım), Td 10 (Niksar), Td 14 (Sivas, Tokat), Td 153 (Divriği,

Darende), Td 142 (Besni) ve Td 161 (Nehrülcevaz) defterleri kastedilmektedir. Besni

kazasına ait 1519 tarihli Td 71 ve 1524 tarihli Td 123 gerekli görülen değerlendirmelerde

kullanılmasına karşın, kazalar arası yapılan genel kıyaslamanın dışında tutulmuştur. Bunun

nedeni ise, diğer kazalarda 16. yüzyıl için genel olarak üç seri defter kullanmamızdır. Hattı

zatında, Besni kazasının beş yıl arayla yapılmış ilk iki tahririnin bazı eksiklikler

taşıyabileceği, bir başka ifadeyle kaza verilerinin tam olarak yansıtılmamış olduğu

düşüncesi de bunda etkili olmuştur.235 Nitekim, ilk tahrir olan Td 71’de toplam yerleşme

sayısı 241, ikinci tahrir Td 123’de toplam yerleşme sayısı 349’dur. Bu bağlamda, kazalar

arası yapılan genel kıyaslamalarda, Besni kazasının ilk defteri olarak, Divriği ve Darende

kazalarını da kapsayan Td 408’in kullanılması daha uygun görülmüştür.

1. Seri Defterler

BOA TD 54 (Arım, Niksar) M. 1520

BOA TD 79 (Tokat, Sivas) M. 1520

BOA TD 408 (Divriği, Darende, Besni) M. 1530

2. Seri Defterler

BOA TD 287 (Sivas, Tokat) M. 1554

BOA TD 252 (Divriği, Darende) M. 1548

235 Benzer bir örnek olması hasebiyle, Mehmet Ali Ünal, Güneydoğu Anadolu’nun Yavuz Sultan Selim

tarafından fethi sonrası yapılan 1518 tarihli Diyarbekir Vilayeti tahriri pek güvenilir olmadığı için,
Osmanlı idaresinin Kanuni tahta geçtikten sonra 1522-23 tarihlerinde bitirilen yeni bir tahrir daha
yaptırdığını ifade etmektedir, bkz. Mehmet Ali Ünal, “Tahrir Defterlerindeki Bilgilerin Güvenilirliği”,
Süleyman Demirel Üniversitesi Sosyal Bilimler Dergisi, 1, 1995, s. 248.

 48

BOA TD 997 (Besni) M. 1547

BOA TD 373 (Nehrülcevaz) M. 1543

3. Seri Defterler

KKA TD 33 (Arım) M. 1575-6

KKA TD 10 (Niksar) M. 1574

KKA TD 14 (Sivas, Tokat) M. 1574

KKA TD 153 (Divriği, Darende) 1569

KKA TD 142 (Besni) M. 1560

KKA TD 161 (Nehrülcevaz) M. 1574

BOA TD 54:

54 nolu defter katalogda Amasya livasına ait olduğu kayıtlıdır. Buna karşın defter,

Sonisa, Niksar, Felis, Karakuş, Satılmış, Ünye, Tirme, Arım kazaları ve Samsun şehir

merkezi ile Samsun’a bağlı 17 köye ait bilgiler bulunmaktadır. Defterin baş ve son

kısımları eksiktir. Defterin tarihi katalogda Yavuz devrine ait (H. 920 / M. 1514-15)

olduğu belirtilmesine karşın, İslamoğlu-İnan H. 935/M.1528236 olarak tarihlendirmiştir.

Mehmet Öz, defterde mevcut en erken tarihli derkenar kaydının H. 929/M. 1523 tarihli

olmasından hareketle, defterin 1520 civarında veya hemen öncesinde Mehmed bin İbrahim

tarafından hazırlanan Rum Vilâyeti genel tahriri sırasında yapılmış olabileceğini ileri

sürmektedir.237 Defter sayfalarının sıralanmasında ve numaralandırılmasında bir karışıklık

olmuştur. Sayfaların numaralandırması sırasında 233’ten sonra 264’e geçilmesine bağlı

olarak defter 444 sayfa yerine 414 sayfadan oluşmalıdır. Bizim bu defterle ilgili verdiğimiz

sayfa numaraları, yapılan ilk numaralandırmaya göredir. Ciltlenme sırasında karışmış olan

236 Huricihan İslamoğlu-İnan, Osmanlı İmparatorluğu’nda Devlet ve Köylü, İletişim Yay., İstanbul 1991,

s. 89.
237 Mehmet Öz, a.g.e., s. 12. Mehmed bin İbrahim tarafından hazırlanan bir diğer defter Sivas, Tokat, Zile,

Turhal, Kırşehri, Artukabad kazalarını ihtiva eden, 1520 tarihli, 79 numaralı mufassal defterdir, bkz. BOA
TD 79, s. 1 a.

 49

sayfaların doğru sıralanması ise şu şekildedir: 171-232; 169-170; 153-168; 151-152; 283-

302; 233; 264-282; 323-342; 303-322; 343-444.238

54 numaralı bu defterde, araştırma sahamız içinde yer alan Niksar (s. 96-150) ve

Arım (s. 328-342; 303-322; 343-424) kazaları ile ilgili bilgiler bulunmaktadır. Arım kazası,

nahiye ve bölük esasına göre yazılmıştır.239 Arım kazası yerleşmeleri ayrıca hisse ve

gruplarına (müsellemiyye, hassa-i pirinçciyan, sayyadat-ı hassa vs.) göre ayrı ayrı

yazılmıştır.240 Niksar kazasının köy ve mezraları ise hisselerine göre yazılmamış241 fakat

köy/mezrada mevcut gruplar (müsellem vs.) ayrı başlıklar halinde verilmiştir.242

KKA TD 33:

Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadîme Arşivi’nde bulunan defter, H.

984/M. 1575-76 tarihini taşımakta ve 338 varaktan oluşmaktadır. Her kazanın başında bir

indeks mevcuttur. Kanunnamesi bulunmayan defter, Samsun, Kavak, Ünye, Arım, Bafra

ve Terme kazaları bilgilerini ihtiva etmektedir. Yerleşmeler, mevcut hisse ve gruplarına

(sayyadat, muaf, müsellemiyye vs.) göre ayrı ayrı yazılmıştır.243 33 numaralı bu defterde,

yazılan yerleşmenin şayet malikane hissesi bulunuyorsa kime ait olduğu belirtilmiş, fakat,

sadece divani hisseye ait bilgiler verilmiştir. Sadece asiyab resminde malikane ve divani

hissenin payları ayrı olarak yazılmıştır. Bu defter, Td 54’ün aksine bölük esasına göre

238 Mehmet Öz, bu düzeltme işlemini nasıl yaptığını, “Tabiatıyla birbirini takib eden bazı sayfaların arasında

mantıkî bir bağlantı görülmemiş olması bizi bunun sebebini aramaya sevketti. 1455, 1485 ve 1520
tarihlerinde bir nahiye/kazaya bağlı köylerin, bir iki istisna dışında, hemen hemen aynı sırayla yazılmış
olması işimizi kolaylaştırmıştır. Ayrıca TT54’deki toplam nüfus ve hasıl miktarları, ona dayanılarak
hazırlanan TT 387 ile karşılaştırılmıştı” cümleleriyle açıklamaktadır, bkz. Mehmet Öz, a.g.e., s. 13,
dipnot 44.

239 Nahiye-i Arım-ı Kireçlü, Bölük-i Celima, Bölük-i Nahiye-i Ayvacık, Bölük-i Arım-ı Yaraşlu, Bölük-i
Hahsa-i Mirliva, Nahiye-i Menağrı, Bölük-i Hisarcık.

240 Örneğin, Aklar Kavağı köyünün 2 hissesi ile el-müsellemiye ve sayyadat-ı hassa grupları ayrı başlıklar
halinde yazılmıştır, bkz. s. 410-411.

241 Niksar kazası hisse esasına göre yazılmamasına karşın, bir istisna olarak sadece Meğdün köyü 2 hisse
olarak yazılmıştır, bkz. s. 141-142.

242 Örneğin, Karataş mezrası yazıldıktan sonra mezrada mevcut 3 el-müsellemiye grubu ayrı başlıklar halinde
yazılmıştır, bkz. BOA TD 54, s. 142-143; Gelyeme köyü akabinde el-müsellemiye için ayrı bir başlık
açılmıştır, bkz. BOA TD 54, s. 116.

243 Örneğin Komanid-i Diğer köyünün 5 hissesi ile el-muaf, sayyadat-ı hassa ve el-müsellemiye grupları ayrı
ayrı başlıklar halinde yazılmıştır, bkz. KKA TD 33, vrk. 180 b-181 b.

 50

yazılmamıştır. Bu defterde, çalışma yaptığımız kazalardan, Arım (vrk. 129 b-212 b) ile

ilgili bilgiler bulunmaktadır.

KKA TD 10:

Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadîme Arşivi’nde bulunan ve

kanunnamesi mevcut olmayan defter, H. 982/M. 1574 tarihli olup,244 toplam 211 varaktır.

Baş kısmında, kazalara ait bir indeks bulunan defter, Niksar (vrk. 7 b-65 b), Budaközü,

Sorkun kazaları bilgilerini ihtiva eder.

Defterin indeksinde, her kayıt için verilen numaralardan 210'a kadar bir problem

yoktur. Buna karşın, 210-220 arası problem teşkil eder. Bu bağlamda, 209. kayıt 64 a'da,

Kilise Alanı bunun hemen ardından 64 b'de, 212. kayıt Çimen, 213. kayıt Yeşil, 214. kayıt

Sazak geliyor. 65 a'da 215. kayıt Gözü, 218. kayıt Meşhed Alanı, 219. kayıt Arduç

Harmanı, 220. kayıt Tazu Deresi. Dolayısıyla, indeksde var olan 210. kayıt Mezra'a-i

Köprü Ağzı Hasıl 400, 211. kayıt Mezra'a-i Kızıl Tarla tabi'-i m. Hasıl 300, 216. kayıt

Mezra'a-i Giren Maresi tabi'-i m. Hasıl (boş), 217. kayıt Mezra'a-i Elkisi tabi'-i m. Hasıl

(boş) kayıtları defterin içerisinde bulunmamaktadır.

BOA TD 79:

Başbakanlık Osmanlı Arşivi’nde bulunan defterin, girişindeki mukaddimeden

defterin tanzim tarihi ve tahrir eminini öğrenebilmekteyiz. Buna göre, H. 926245 (M. 1520)

tarihini taşıyan defter, Yavuz Sultan Selim246 döneminde Muhammed bin İbrahim247

244 Defterde tarihle ilgili bir kayıt bulunmamasına karşın, KKA TD 14, KKA TD 12 ve KKA TD 10 aynı
zamanda tahrir edilmişlerdir. Katologda, KKA TD 14 birinci cilt, KKA TD 12 ikinci cilt, KKA TD 10 ise
üçüncü cilt olarak kayıtlıdır. KKA TD 14’ün 1574 tarihli olmasından hareketle, KKA TD 10’un da aynı
tarihli olacağı düşünülmüştür.
245 “… suret-i tahrîr ve takrîr yafte fî şuhûr sene site ve işrîn ve tisa’mie ….”, bkz. BOA TD 79, s. 1 a.
246 “… bi-tevfîki’s-subhân halifet-i resulillah el-gazi fî sebilillah es-sultân bin es-sultân es-sultân bin Selim

Han bin Bayezid Han bin Muhammed Han halledallahû mülkehû …….”, bkz. BOA TD 79, s. 1 a.
247 “… bi-kalem ve marifet bende-i kemter ve zerre-i ahkar Muhammed bin İbrahim ….”, bkz. BOA TD 79,

s. 1 a. KKA TD 14 nolu defterde Atai Bey ve Dizdarzade defterlerine atıflar bulunmaktadır (bkz. KKA
TD 14, vrk. 65 b, 125 a, 176 a, 249 a). Atai Bey’in 1554 tahririni yaptığı bilinmektedir. Mehmet Öz,
Dizdarzade’nin isimden ziyade lakap olduğunu belirterek, Mehmed bin İbrahim’in aslında Dizdarzade
Mehmed bin İbrahim olabileceğini ileri sürmektedir, bkz. Mehmet Öz, a.g.e., s. 15.

 51

tarafından tahrir edilmiştir. Defterin tamamı 640 sayfa olup, defterin ilk sayfasında hangi

kazaların mevcut olduğunu gösterir bir fihrist bulunmaktadır. Defter, Tokat (s. 1 a-189),

Zile, Turhal, Kırşehri, Yörükân-ı Büzürk, Artukabad ve Sivas (s. 507-640) kazalarının

bilgilerini içermektedir.

BOA TD 287:

Defterle ilgili genel bilgilere geçmeden önce, bu defterle ilgili bazı sorunlara

değinmek gerekmektedir. Defter çok yıpranmış durumda olup, tamir görmüştür.

Mukaddime ve Çaşnigir mahallesinin bulunduğu 1. sayfadan sonra verilen 2 numaralı

varak fihrist niteliği taşımaktadır. Bu fihriste göre defter, Sonisa, Turhal, Zile, Hüseyin

Abad, Artuk Abad kazaları ve bu kazalara bağlı nahiyeler ile Etrakiye-i yörükan-ı

Büzürk’ü ihtiva etmektedir. Sayfada sonradan yazılmış “Defter-i Atayi Bey” ve “Tarih-i

defter fi sene 961” kayıtları bulunmaktadır. Bu sayfanın arkasında ise sadece kaza isimleri

(Sonisa, Turhal, Zile, Hüseyin Abad, Artuk Abad) ile kaza-i Ulu Yörük yazıları

bulunmaktadır. Bu varağın bu deftere ait olması mümkün görülmemektedir. Çünkü,

defterin içinde bulunan kayıtların bu kazalarla alakası yoktur. Zaten 1 numaralı sayfadaki

Kaza-i Tokat başlığı akabindeki mahalle kaydından sonra, bir sonraki sayfanın hangi

kayıtla başladığını gösteren nota göre Mahalle-i Mescid-i Veled Ayas gelmesi gerekir. Bu

kayıt ise 2 a numarası verilen sayfada bulunmaktadır. Sayfa 17’den sonra araya Sivas

kayıtları (s. 18-53) girmiştir. 35 a’dan sonra gelen varağın ön tarafı numarasız olup arkası

35 b numarasını taşımaktadır. Bu sayfanın üst ve alt kısmı yırtılmış olduğundan dolayı üst

ve altına kağıt eklenmiştir. Dolayısıyla, bu varak yarımdır. Defter sayfalarının üst

tarafındaki yıpranmadan dolayı yapılan tamir 265. sayfadan itibaren göze çarpmakta ve

daha sonraki sayfalarda bu yıpranma giderek yazılara doğru kaymaktadır. Fakat, bu durum

418. sayfaya kadar yazılar kısmında her hangi bir eksiklik oluşturmamaktadır. 418.

sayfadan başka 423 ve 427. sayfalarda hasılın üstündeki kayıt yıpranmadan nedeniyle

okunamadı. 436. sayfadan itibaren yıpranmadan dolayı tamirat sayfanın altında da

başlamış, fakat, yazıların bulunduğu kısımda bir eksiklik oluşturmamıştır. Sayfa 212 ve

 52

213 ü oluşturan varak ise Niksar’a ait kayıtlar taşıyıp, bu defterle alakası yoktur.248

Yukarıda da bahsedildiği üzere defterin ciltlenmesi esnasında bir karışıklık olduğu

kesindir. Bu bağlamda öncelikle, 1. sayfadan sonra gelen varak ile, 212-213 numaralı

sayfaları oluşturan varak bu deftere ait değildir. İkinci olarak, Sivas’a ait 18-53 numaralı

sayfaları aradan çıkarttığımızda ve numaralandırma esnasında sehven 190’dan sonra 201

yazılmasını dikkate almadığımızda, Tokat kazasına ait olan bölümde bir eksiklik

bulunmamaktadır. Son olarak, asıl karışıklık ve eksiklik Sivas kazasının kırsalına ait

bölümde meydana gelmiştir. Tokat kısmının doğru sıralanışı şu şekilde olacaktır: 1, 2 a, 3-

17, 54-190,249 201-211, 214-324. Sivas kısmının doğru sıralanışı ise: 325-423, 428-447,250

36-37, 18-34, 35 a,251 424-427, 38-53,252 35 b253 şeklinde olmalıdır.254

287 numaralı defter, Başbakanlık Osmanlı Arşivinde bulunmakta olup,

numaralandırmaya göre 447 sayfadır.255 Her ne kadar, defterin başındaki fihristte Sonisa,

Turhal, Zile, Hüseyinabad, Artukabad, Ulu Yörük kazalarına ait olduğu yazılsa da defter

248 Bu varaktaki verilere bakıldığında, 212. sayfanın ilk kaydı Şeyhlü demekle ma’ruf Dönekse köyüdür. Bu

sayfadaki verilerle BOA TD 54’de bu karyenin (bkz. BOA TD 54, s. 106-107) verileri arasındaki tek
benzerlik hasıl toplamlarının 6370 akça ile aynı olmasıdır. 212. sayfada bu köyün el-muaf grubu 2 nefer
iken, BOA TD 54’de 10 nefer’dir. Fakat, hasılları 444 akça ile aynıdır. 213. sayfada Kömür ve Kemer
karyesi bulunmaktadır. BOA TD 54’de bu yerleşme (bkz. BOA TD 54, s. 115) mezra olarak geçmektedir.
213. sayfada bu yerleşmede 14 nefer, 3 zemin ve 1 çiftlik varken, BOA TD 54’de 12 nefer, 1 zemin, 1
çiftlik kayıtlıdır. Hasıl toplamları ise her ikisinde de 2420 olarak kayıtlıdır.

249 Bu durum, sayfa karışıklığından dolayı değil, numaralandırma esnasında sehven 190’dan sonra 201’e
geçilmesi ile alakalıdır. Ayrıca, bir sayfa karışıklığı olmamasına karşın, Komanat nahiyesi
yerleşmelerinin akabinde bir başka sayfaya geçmeden 83. sayfada Cincife nahiyesi kayıtları başlamış ve
93. sayfaya kadar devam etmiştir. Bu kayıtların bitiminde tekrar 93-95 sayfalarında Komanat nahiyesi
yerleşmeleri yazılmıştır. Benzer durum, KKA TD 14’de de olmuştur, bkz. KKA TD 14, vrk. 155 b-163 b;
164 a-169 b; 169 b-170 a.

250 Tahminimize göre 447 ile 36 numaralı sayfalar arasında 1 varak eksiktir.
251 BOA TD 287-KKA TD 14 defterleri kıyaslandığında 35 a ile 424 numaralı sayfalar arasında kayıp

sayfalar bulunmaktadır. KKA TD 14’te bu ara 9 varaktır.
252 53. sayfada bulunan Pirepürd köyünün verileri eksiktir. Dolayısıyla, 53. sayfadan sonrası da eksiktir.

KKA TD 14’te bu bölüm 32 varaktır.
253 35 b olarak numaralandırılan bu varağın üst ve altı yıpranmadan dolayı eksik olduğu için, bu varaktaki

bilgilerin hangi yerleşmelere ait olduğu bilinmemektedir. Dolayısıyla bu varağı en sona yerleştirdim.
254 Defterin doğru sıralanışı ve eksik sayfalarla ilgili bilgileri BOA TD 287 ile KKA TD 14 defterlerinin

mukayesesi ile yapabildik. BOA TD 287-KKA TD 14 nolu defterlerde köy ve mezraların yazım
sıralaması birkaç istisna dışında aynıdır. Bu sayede defter sayfalarının doğru sıralamasını yapabildiğimiz
gibi, eksik sayfalarla ilgili bilgilere de ulaşabildik. Bu düzenlemeyle, yüzyılın başında ve sonunda mevcut
olan yerleşmelerden hareketle eksik sayfalarda hangi yerleşmelerin olabileceğini tahmin edebildik.

255 Numaralandırmaya göre defter 447. sayfada bitmektedir. Fakat, 2, 2 a, 136, 136 a, 136 b, 35 a, 35 a (35
a’dan sonra gelen bu sayfa numarasızdır bu yüzden bu sayfayı tekrar 35 a diye nitelendirdim), 35b
şeklinde numaralandırılanları, numaralandırmaya 190’dan sonra sehven 201 ile devam etmesini ve eksik
sayfaları göz önünde bulundurursak bu defterin daha fazla sayfadan müteşekkil olması gerekir.

 53

sadece Sivas ve Tokat kazalarının tahrir bilgilerini kapsamaktadır. Defterin başında mevcut

mukaddimeden anlaşıldığı üzere defter, Kanuni Sultan Süleyman’ın emri256 ile tahrir emini

Atai bin Celal ve katip Yar Ahmed bin İvaz tarafından257 H. 961258/M. 1554 tarihinde

tamamlanmıştır.

BOA TD 408:

Başbakanlık Osmanlı Arşivinde 408 numarada kaydedilmiş olan defter, 871 sayfa

olup, Malatya, Gerger, Divriği livaları bilgilerini ihtiva etmektedir. Malatya kazasını

çalışmış olan Göknur Göğebakan, Malatya mahallelerinin üçte birinin kaydının

bulunmadığından hareketle, defterin baş kısmından tahminen dört beş sayfanın eksik

olduğunu ifade etmektedir.259 Bu nedenle, tahririn yapılış tarihi ve tahrir emini hakkında

bilgi mevcut değildir. Fakat, 408 nolu bu defterin icmali durumundaki 163 numaralı

defterde260 ve 408 numaralı defterdeki bilgilerden hareketle oluşturulduğu anlaşılan 156

numaralı evkaf defterinde261 geçen bilgilerden hareketle, 408 numaralı mufassal defterin H.

937/M. 1530 tarihli olduğu düşünülebilir.

Yukarıda bahsedildiği üzere Göknur Göğebakan, defterin baştan dört beş sayfa

eksik olduğunu ifade ettiği gibi, ayrıca “son kısımdan da eksik sayfaların olduğu Darende

kazası nahiyelerinin yarım kalmış olmasından anlaşılmaktadır” cümlesiyle sonlarda da

256 “…. Hazret-i padişâh-ı azimü’ş-şan ve bahirü’l-burhan hidiv-i memâlik-penah ve cemşid-cah sahib-i

kuran sultani’s-selâtin burhani’l-havakir zillullah-ı fi’l-arzeyn rafi’ rayeti’d-devle el-hakaniyye cami’-i
ayati’l-haşmeti’l-osmaniyye kahraman-ı Rum ve Arab ve Acem nâşirü’l-eman ala tabakati’l-beraya ve
kafeti’l-ümem hami-i hamail haremeyni’ş-şerifeyn bâsit-i bisâti’z-zerafeti fi mahalleyn el-muniğin ?
müşid mebani’i’l-hilafeti’l-âliyeti fi’l-meşarik ve’l-megârib ela ? ve hüve es-sultân bin es-sultân es-sultân
Süleyman Şah Han bin Selim Şah Han halledallahu zilâl …… ala mefaridi’l-müslimin ila yevmi’d-din li-
ecri merrü ferman cihan matlah hakani ve emr-i lazımi’l-etba’ gitisitani memalik-i mahmiyye-i padişahi
ve ekalim-i mevkiyye-i şehinşahiden vilayet-i mahmiyye-i Rum hamaha allahu el-hay el-kayyum
müceddeden yazılub defter olunmak hususuna ferman etmeğin …..”, bkz. BOA TD 287, s. 1.

257 “…. Atai bin Celal’in mübaşeret mesai encâmı ve katibi Yar Ahmed bin İvaz’ın müsaade ve mürafakat
aklamı ile evliye-i memâlik-i Rum bi-inayeti’l-mülki’l-kayyum mihma-emken yazılub tahrir ve tedvin
olundu …..”, bkz. BOA TD 287, s. 1. 1574 tarihli KKA TD 14’de “Atai Bey defteri” olarak zikrettiği bu
deftere atıflar bulunmaktadır, bkz. BOA TD 14, vrk. 65 b, 125 a, 249 a.

258 “… tahriren fî evâhir-i şehr-i ahirü’r-rebi’ min şuhûr sene ihdâ ve sittin ve tisamie el-hicriyye en-
nebeviyye ….”, bkz. BOA TD 287, s. 1.

259 Göknur Göğebakan, a.g.e., s. XXI.
260 Bkz. BOA TD 163, s. 1.
261 “…… rebi’ü’l-ahir seba ve işrîn tisamie …..”, bkz. BOA TD 156, s. 2.

 54

eksiklik olduğunu belirtmektedir.262 Fakat, Darende kazasının yüzyıl boyunca mevcut 3

nahiyesinin (Gürün, Ovacık, Ayvalu) bu defterde mevcut olmasından ve defterin son

sayfası olan 871’de sadece başta üç kaydın bulunup sayfanın geri kalanının boş olmasından

hareketle böyle bir eksikliğin olduğu düşünülemez. Hattı zatında, yüzyıl içerinde mevcut

köy kayıtlarının devamlılığı dikkate alındığında böyle bir eksiklik de görülmemektedir.

Bu çalışmada 408 numaralı defterden, Besni (s. 566-668), Divriği (s. 676-790) ve

Darende (796-871) kazasına ait bilgiler kullanılmıştır. Defterin, 676-677 numaralı

sayfalarında Divriği kanunnamesi bulunmaktadır.

BOA TD 252:

Başbakanlık Osmanlı Arşivinde mevcut 252 numaralı defter, Darende ve Divriği

kazaları bilgilerini ihtiva etmektedir. Defterin başında, Divriği ve Darende kazalarının

nahiyelerini gösteren bir fihrist olup,263 toplam 203 sayfadır. 2-130 sayfaları arası Divriği,

132-203 sayfaları arası ise Darende kazasına aittir. Zilhicce 954/M. 1548 tarihinde

tamamlanmış olan defterin tahrir emini Arabistan Vilayeti defterdarı Muhammed bin

Ramazan, katibi ise Murad adında bir kişidir.264

BOA TD 997:

Başbakanlık Osmanlı Arşivinde 997 numara ile kayıtlı defter 462 sayfa olup, baş

kısmı önemli ölçüde eksiktir. Göknur Göğebakan, defterin başında mevcut olması gereken

şehir merkezi ile Kasaba, Kiçik Hacılu, Cubas ve Muşar nahiyelerinin bulunmadığını,

defterin Arguvan nahiyesi kayıtları ile başladığını ifade etmektedir.265 Defterin sadece baş

kısmı değil, son kısmı da eksiktir. Bu bağlamda, defterde Subadra nahiyesi yarım kalmıştır.

Yerleşmelerin yüzyıl içerisindeki devamlılığı göz önüne alındığında bu defterin Subadra

nahiyesinde Subadra ve Sürgü köyleri ile 20’den fazla mezranın eksik olduğu söylenebilir.

262 Göknur Göğebakan, a.g.e., s. XX.
263 BOA TD 252, s. 1.
264 “Hurrire izâfetü’l-ibâd kâtib Murad be-ma’rifet-i Muhammed bin Ramazan defterdâr-ı Vilâyet-i Arabistan

temme’d-defter fî işrîn şehr-i zilhicce min şuhûr sene erba’ ve hamsîn ve tisamie” (20 Zilhicce 954), bkz.
BOA TD 252, s. 203.

265 Göknur Göğebakan, a.g.e., s. XXI.

 55

Ayrıca, Ergenek nahiyesinin tamamı da defterin eksik olması nedeniyle bu defterde mevcut

değildir.266 Defterin baş ve son kısımlarının eksik olması nedeniyle tahrir emini, katibi ve

tanzim tarihi hakkında bilgimiz bulunmamaktadır. Fakat, bu defterin icmali olan Td 257’de

mevcut bir kayda göre 997 numaralı tahrir 1547 yılında yapılmıştır.267 Bu defter,

çalışmamız esnasında Besni kazası (s. 380-462) için kullanılmıştır.

BOA TD 373:

Başbakanlık Osmanlı Arşivi’nde 373 numarada kayıtlı olan defterin, H. 950/M.

1543 tarihli olduğu, bu defterin icmali olan Td 231’deki bilgilerden anlaşılmaktadır. 361

sayfa olan defterin kanunnamesi bulunmayıp, başı ve sonu tamdır. Defter, Ayıntab şehri ile

Ayıntab, Tel-Başir ve Nehrülcevaz nahiyelerinin bilgilerini ihtiva etmektedir. Bu defter,

araştırma sahamız içerisinde kalan Nehrülcevaz nahiyesi (s. 282-313) bilgileri için

kullanılmıştır.268

KKA TD 161:

Ankara Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadîme Arşivi’nde 161 numara

ile kayıtlı defter 107 varaktır. II. Selim döneminde tanzim edilen defter,269 Ayıntab kazası

bilgilerine havidir. Mukaddimesinden anlaşıldığı üzere, defterin tahrir emini Mehmed bin

Mahmud, katibi ise Mustafa el-Maraşî270 olup, tanzim tarihi H. 932/M. 1574’dür.271 Bu

çalışmada defter, Nehrülcevaz nahiyesi (vrk. 96 a-107 a) bilgileri için kullanılmıştır.

266 Ergenek nahiyesinde, yüzyılın başı ile sonu arasında yerleşme devamlılığına göre Ergenek köyü ile en az

12 mezranın olmadığını varsaydık. Bu bağlamda, yerleşmeler değerlendirilirken, yerleşmelerin
devamlılığı esasına göre eksikleri tamamladık.

267 Bkz. Göknur Göğebakan, a.g.e., s. XXI.
268 BOA TD 373 numaralı defter Devlet Arşivleri Genel Müdürlüğü tarafından yayınlanmıştır. Bu çalışmada

adı geçen yayın kullanılmıştır, bkz. 373 Numaralı ‘Ayıntâb Livâsı Mufassal Tahrîr Defteri (950/1543)
Dizin, Transkibe, Tıpkıbasım, T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi
Daire Başkanlığı Yay., Ankara 2000.

269 “…. sultan bin sultan Sultan Selim Han bin Sultan Süleyman bin Sultan Selim Han ….”, KKA TD 161,
vrk. 1 b.
270 “…… vilâyet-i Ayıntab’ın dahi cümle a’şar ve ıkta’ı hesab olunmak pâk olunmağ içün bir katib-i muhtar

ihtiyar olunmak ferman-ı şerif olunmağın bu fakir-i hakir-i kesirü’t-taksir nam Mehmed bin Mahmud eş-
şehir bi-Meramî emanete ve Mustafa el-Maraşî nam kulları kitabete ta’yin olunub ……”, bkz. KKA TD
161, vrk. 1 b.

 56

KKA TD 142:

Tamamı 304 varak olup, Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadîme

Arşivi’nde 142 numara ile kayıtlı olan defterin bir fotokopisi Başbakanlık Osmanlı

Arşivi’nde 1137 numara ile kayıtlıdır. Malatya, Gerger, Kahta ve Besni (vrk. 263 b-303 b)

kazaları bilgilerini ihtiva eden defterin tamamı, vergi mükelleflerinin isimleri hariç

yayınlanmıştır.272 Kanuni Sultan Süleyman döneminde,273 Murad274 isimli tahrir emini

tarafından yapılmış olan tahrir H. 967/M. 1560275 tarihini taşımaktadır. Defterin

mukaddime (vrk. 1 b-2 b) ve kanunnamesi (vrk. 3 b-5 b) mevcuttur.

BOA TD 123:

Başbakanlık Osmanlı Arşivi’nde bulunan defter, Besni, Gerger, Kahta ve Hısn-ı

Mansur kazalarını kapsamakta olup, 502 sayfadır. Besni kazasının verileri, 65-115 ve 339-

416 sayfaları arasında bulunmaktadır. Defterin, 417-448 sayfaları arası Kahta, Gerger ve

Besni (s. 443-448) kazasında bulunan konar-göçer zümrelerin kayıtlarını, 449-502

sayfaları arası ise Hısn-ı Mansur kazası ve vakıflarını ihtiva etmektedir. Defterin

düzenlenme tarihi H. 930 / M. 1524’dir.276 Kanunnamesi mevcut olmayan defterin baş

tarafı eksiktir.277

BOA TD 71:

271 “…… vilayet-i mezburenin vaki’ olan a’şarın tahrir ve cümle zü’ema ve erbâb-ı tımarların tevcih ve takdir

edüb getürüb asitane-i a’la ve bargah-ı mu’allaya hicret-i hazret-i seyyidi’l-enbiyanın sene isna ve
semanin ve tisamiesinin cemaziyelahiresi evahirinde teslim olunub tetmin kılındı”, bkz. KKA TD 161,
vrk. 1 b.

272 Refet Yinanç-Mesut Elibüyük, Kanuni Devri Malatya Tahrir Defteri (1560), Gazi Üniversitesi Yay.
No: 31, Ankara 1983.

273 “…es-sultan ibni’s-sultan ibni’s-sultan Süleyman Han ibn-i Selim Han İbn-i Bayezid Han …..”, KKA TD.
142, vrk. 2 a.

274 “…. İla abdi babihi ve memluki cenabihi el-fakiri’l-ahkar ve’l-hakiri’l-efkar Murad ….” (kapısının kölesi
ve zatının kulu fakir, en hakir, hakir, en fakir Murad), KKA TD 142, vrk. 2 a.

275 “…. Lehu tarihun havi ma eşertu sene 967” (o, işaret ettiğim 967 senesi tarihine havidir), KKA TD. 142,
vrk. 2 b; “Temmetü’d-defter bi-avnillahi’l-meliki’l-ekber fi evasıt-ı zilhicce eş-şerife sene 967”, KKA TD
142, vrk. 303 b.

276 Fî Ramazanü’l-mübârek sene 930, bkz. BOA TD 123, s. 153.
277 Mehmet Taştemir, XVI. Yüzyılda Adıyaman (Behisni, Hısn-ı Mansur, Gerger, Kahta) Sosyal ve
İktisadi Tarihi, TTK Yay., Ankara 1999, s. 7.

 57

Başbakanlık Osmanlı Arşivinde 71 numara ile kayıtlı olan defter 328 olup, Gerger

(s. 5-92), Kahta (93-171), Besni (172-240) kazalarına ait bilgiler mevcuttur. Ayrıca, 241-

273. sayfalar arasında Besni, Kahta ve Gerger kazalarında bulunan konar-göçerler

kayıtlıdır. 275-328 sayfaları arası ise Hısnımansur kazası vakıf ve mülk kayıtları ile

ilgilidir. Yavuz Sultan Selim dönemine278 ait olan defter H. 925/M. 1519 tarihini279

taşımaktadır. Defterin tahrir emini olarak Mehmet Taştemir Hızır ismini vermişse de,280 bu

kişi defterin katibi olup tahrir emini Piri’dir.281 1 ve 2. sayfalarda Besni vilayetinin

kanunnamesi bulunmaktadır.

KKA TD 153:

Ankara Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadîme Arşivi’nde 153 numara

ile kayıtlı defter 98 varaktır. Başında kanunnamesi (vrk. 1 b-5 b) ve fihristi (vrk. 6 a)

bulunan defter, Divriği (vrk. 6 b-65 b) ve Darende (66 b-98 a) kazası kayıtlarını

içermektedir. Defterde tarih bulunmamasına karşın, III. Murad282 (1566-1574) ve II.

Selim’e283 (1574-1595) ait tuğralar bulunmaktadır. Ahmed Akgündüz, Said Öztürk ve

Yaşar Baş tarafından hazırlanan Darende Tarihi isimli kitapta bu defter 1569 olarak

tarihlendirilmiştir.284 Dolayısıyla, bu defter tarafımızdan 1569 tarihli olarak

nitelendirilmiştir.

KKA TD 14:

Ankara Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadîme Arşivi’nde 14 numara

ile kayıtlı defter 297 varaktır. Defter, Sivas (vrk. 14 b-133 b), Etrak-ı Sivas (vrk. 134 b-136

b) ve Tokat (vrk. 137 b-297 a) kazaları bilgilerini kapsamaktadır. Oldukça yıpranmış

278 “… el-mahsus bi-sunûf li-tayf avatıfı’l-mülk el-müheymen el-müste’an Sultan Selim Han bin Bayezid

Han….”, BOA TD 71, s. 5.
279 “…. der sal 925 muharrer geşte …” (925 yılında yazıldı), BOA TD 71, s. 5.
280 Bkz. Mehmet Taştemir, a.g.e., s. 7.
281 “… bi-emanet ve kitabet kemtereyn bendegan ve kehtereyn çakeran Piri el-emin ve Hızır el-katib…”,

BOA TD. 71, s. 5.
282 KKA TD 153, vrk. 1 a.
283 KKA TD 153, vrk. 6 a.
284 Ahmed Akgündüz-Said Öztürk-Yaşar Baş, Darende Tarihi, İstanbul 2002.

 58

durumda olan defterin başında, mukaddime (vrk. 1 b-2 b) ve kanuname (vrk. 3 a-5 b)

mevcuttur. Defter, H. 982/M. 1574 tarihlidir.285

285 “Cera zalik hurire fi evail-i şehr-i …..evvel sene isna semanin ve tisamie”, KKA TD 14, vrk. 2 b.

1. YERLEŞMELER

Sami Öngör, bir coğrafya terimi olarak yerleşmeyi “İnsanın, az çok ya da

bütünüyle boş bir bölgeyi ele geçirerek işlemesi, canlandırıp şenletmesi” olarak

açıklamaktadır.1 Necdet Tunçdilek’in ifadeleriyle yerleşme, ekolojik ortam içerisinde

insanın meydana getirdiği bir birim olup insanın sosyo-biyolojik yapısının

göstergesidir.2 Bu bağlamda yerleşme için Necdet Tunçdilek “Şu halde yerleşme:

sosyo-biyolojik alanda belirli bir düzeye ulaşabilmiş insan topluluklarının

vazgeçemeyecekleri bir gereksinimdir. Yerleşmelerin doğuşu, birden fazla sayıda

aile bireylerinin bir araya gelmesi ve yerleşilecek yerin seçimi ile başlar. Yerleşme

yerinin seçilmesindeki esas prensip, doğayı iyi tanımak ve doğadan gelecek karşı

etkileri en aşağı indirmektir.”3 açıklamasını yapmaktadır. İnsanlar, yerleşim alanı

seçiminde çeşitli kriterleri göz önünde bulundurmaktadır. Ali Özçağlar bu kriterleri,

relif, su, toprak, iklim, bitki örtüsü ve ulaşım olarak sıralamaktadır.4 Ellen Semple,

iklimin insan hayatını şekillendirmesine dair “İklimin etkileri sürekli ve insan

faaliyetlerini kontrol etmede oldukça inatçıdır. Kurak bölgelerde tarım ve yerleşik

hayat ancak sulama imkanları olduğunda mümkündür.” açıklamasını yapar.5

Netice itibariyle yerleşme, en geniş anlamda insanların oturduğu ve

faydalandığı alan, dar anlamda ise insanların içinde oturup diğer faaliyetlerde

bulunduğu yer olarak tanımlanabilir.6

Genel olarak coğrafyanın özelde ise beşeri coğrafyanın bir dalı olan

yerleşmeler, kır ve şehir yerleşmeleri olarak ikiye ayrılmaktadır. Kır yerleşmeleri ise

1 Sami Öngör, Coğrafya Terimleri Sözlüğü, TDK Yay., Ankara 1980, s. 108.
2 Necdet Tunçdilek, Türkiye’de Yerleşmenin Evrimi, İstanbul 1986, s. 2-3.
3 Necdet Tunçdilek, a.g.e., s. 3.
4 Ali Özçağlar, “Çarşamba Ovası ve Yakın Çevresinde Araziden Faydalanma”, Ankara Üniversitesi

Türkiye Coğrafyası Araştırma ve Uygulama Merkezi Dergisi, Ankara 1994, s. 98. Servet
Karabağ-Salih Şahin, Türkiye’de yerleşmenin dağılışına etki eden faktörleri Fiziki Faktörler
(iklim, su, yükselti, bitki örtüsü) ve Beşerî ve Ekonomik Faktörler (tarımsal faaliyetler, savunma,
ulaşım, sanayi, madencilik, turizm) olmak üzere ikiye ayırmaktadır, bkz. Servet Karabağ-Salih
Şahin, Türkiye Beşeri ve Ekonomik Coğrafyası, Ankara 2003, s. 80-85.

5 Ellen Semple, “Fizikî Çevrenin İnsana Etkileri”, (Çev. Yımaz Arı), 20. Yüzyılda Amerikan
Coğrafyasının Gelişimi, Çizgi Kitabevi, Konya 2005, s. 26.

6 Osman Gümüşçü, XVI. Yüzyılda Larende (Karaman) Kazasında Yerleşme ve Nüfus, TTK Yay.,
Ankara 2001, s. 22.

 60

geçici (mezra, yaylak, kışlak, kom vs.) ve sürekli (köy, kasaba vs.) yerleşmeler

olarak tasnif edilmektedir. Kır yerleşmelerinin kasaba ya da şehirlerden en büyük

farklarından birisi yerleşme alanı ile ekonomik faaliyet alanlarıdır. Kasaba ya da

şehirlerde ekonomik faaliyetlerin yapıldığı toprak parçası az alan kaplarken yerleşme

alanı geniş yer kaplıyor; kır yerleşmelerinde ise yerleşme alanı az yer kaplarken

ekonomik faaliyete ayrılan toprak parçası çok alan kaplamaktadır.7

İnsanlar, hayat tarzlarına uygun yerleşmeler seçmektedir. Bu bağlamda Ali

Tanoğlu’nun “İnsanlar ister devamlı, ister geçici, ister münferit ister toplu bir halde

yerleşmiş bulunsunlar içecek, yiyecek ve diğer beşeri ihtiyaçlar zoruyla daima

yerleştikleri ve ihtiyaçlarını tatmin eden mahalle veya hiç değilse onun çevresine az

çok bağlıdırlar ve vücuda getirdikleri mesken şekillerinde olduğu kadar yerleşme

yerinin seçilmesinde ve yerleşmenin teşekkül etmesinde ve gelişmesinde bu mahallin

ve onun çevresinin coğrafi şartlarının az çok tesiri altındadır. Her yerleşmeye, daima

bunun kapladığı sahadan çok daha geniş bir saha kaplayan iktisadi faaliyet sahası

tekabül eder ve iskan iktisadi faaliyet sahaları dahilinde noktalar veya küçük satıhlar

halinde görünür. İskan ve iktisadi faaliyet mahallerinin sebep ve mekan bakımından

birbirine bağlılığı bir kaidedir. Gezici avcı basit kulübesini avının geçtiği yolun

yakınında, göçebe çoban çadırını sürülerini otlattığı sahanın yanında, çiftçi evini ekip

biçtiği ovanın kenarında yahut ortasında kurar. Bu takdirde iskan, iktisat ve hareket

sahaları hemen hemen birbiri üzerine gelir.”8 görüşleri dikkate değerdir. Toplumun

yerleşik ya da göçer olmasında iktisadi faaliyet ve coğrafya önem arz eder. Şayet

toprak verimli ise ziraat gelişme gösterir. Bu durum ise toplumun yerleşmesine

neden olur.9

İnsanın bir birey olarak varlığını sürdürebilmesi için fiziki ortama ayak

uydurması gerekmektedir. Bu ise insanın bilgi düzeyi, beceri ve yetenekleri

kapsamında zaman içerisinde gelişir. İnsan, doğal ortamla karşılıklı etkileşimine

7 Mecdi Emiroğlu, “Coğrafi Bölgelere Göre Kırsal Yerleşmelerin Yüzölçümü, Parsel Sayısı ve

Genişlikleri İle İlgili Bir Araştırma”, Coğrafya Araştırmaları Dergisi, S. 3-4, Ankara 1971, s.
112.

8 Ali Tanoğlu, “İskân Coğrafyası Esas Fikirler, Problemler ve Metod”, Türkiyat Mecmuası, C. XI,
1954, s. 2-3.

9 Tuncer Baykara, “Türklerde ve Anadolu’da Şehir Hayatı”, Tarihte Türk Devletleri I, Ankara 1987,
s. 398.

 61

bağlı olarak birbirinden farklı yerleşmeler, nüfus yoğunlukları, ulaşım ağları ve

değişik ekonomik etkinlikler oluşturur. Bu etkileşim sonucunda insan topluluklarının

oluşturdukları hayat tarzlarına ve yaşam koşullarına bakarak tarımcı, hayvancı,

ormancı, sanayici gibi tasniflere ayırmak mümkündür.10

Yerleşme, bölgenin fiziki özellikleri ile doğrudan alakalıdır. Bölgenin, dağlık,

ovalık, yayla, vadi boyu, yol güzergahı oluşuna, iklime ve bitki örtüsüne göre

yerleşme düzeni değişmektedir.11 Bu bağlamda, Malatya sancağında yerleşmelerin %

32’si köy, % 68’i mezralardan oluşmaktadır. Malatya’da ovaların az yer kaplaması,

platolar ve dağlık alanların çok olması köy sayısının mezra sayısına göre az olmasına

neden olmuştur. Platolar ve dağlık alan mezra sayısını artırmıştır. Maraş’ın ise %

47’si köy, % 53’ü mezradır ve Malatya için geçerli olan neden burası içinde

geçerlidir. Harput sancağının % 79’u köy, % 21’i mezradır. Nitekim örneklerden de

anlaşıldığı üzere, yerleşmelerin yoğunluğundaki bu farklar bölgelerin coğrafyası,

iklimi, bitki örtüsü, toprakları, ulaşım koşullarıyla tamamen alakalıdır.12 Bu

bağlamda verilebilecek bir başka örnek ise Doğu Anadolu Bölgesi’dir. Bu bölgede

hayvancılığa bağlı olarak kom ve mezra yerleşmeleri çok fazladır. Kışların sert

geçmesi yerleşim dokusunu da etkilemiş ve kırsal kesimde evler volkanik taşlardan

genellikle tek katlı olarak sırt sırta yapılmış, sokaklar ise dar bir şekilde birbirine

bağlanmıştır.13

İbrahim Atalay, en az 8000 yıl öncesine varan ilk yerleşmelerden günümüze

kadar geçen sürede Anadolu’da kırsal yerleşimin tarihsel gelişimini inceleyerek şu

sonuçlara varmıştır: 1-Anadolu’da yerleşmeler, doğal kaynaklara dayalı olarak

kurulmuş, geçim tarım ve hayvancılık esaslı olmuştur. 2- Geçim kaynağı hayvancılık

olan konar-göçerler, dağlık kesimlere yerleşmiş ve kışlak-yaylak hayatı gereği yazın

yüksek kesimlerde kışın ise alçak kesimlerde bulunmuşlardır. 3- Anadolu, hayat tarzı

ve kültürü farklı çeşitli milletler tarafından yerleşim sahası olarak kullanıldığı için

10 Mesut Elibüyük, Matematik Coğrafya Evren, Gezegenler, Dünya, Zaman, Ekol Yay., Ankara

2000, s. 34-35.
11 Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek Sancağı, TTK Yay., Ankara 1999, s. 54.
12 Mesut Elibüyük, “Türkiye’nin Tarihi Coğrafyası Bakımından Önemli Bir Kaynak: Mufassal

Defterler”, Coğrafya Araştırmaları, C. 2, S. 2, Şubat 1990, s. 20-21.
13 Ömer İzcan-İ. Azmi Başlı-Ömer Fırıncı, Coğrafya 2 Türkiye Bölgeler Coğrafyası, Sürat Yay.,
İstanbul 1988, s. 239.

 62

farklı sistemler uygulanmıştır. 4- Osmanlı döneminde yerleşme, mülkiyet ve tarımsal

faaliyetlerin düzenlenmesi konusunda önemli esaslar belirlenmiştir. 5- Devlet

görevlilerinin fazla vergi almaları yanında çeşitli nedenlerle sosyal düzenin

bozulması beraberinde yerleşmelerden nüfusun ayrılarak çok az nüfuslu yeni

yerleşmelerin kurulmasına neden olmuştur.14

Türkiye’de, topografyanın dağlık olması nedeniyle daha çok “dağınık kırsal

yerleşmeler” bulunmaktadır. Artan nüfusun gıda ihtiyacını karşılamak için, iktisadi

faaliyet olarak büyük bir çoğunlukla tarım ve hayvancılık yapılan kırsal kesimlerde,

uygun olmayan sahalarda tarım yapılmış, tarım alanı açmak ya da yakacak ihtiyacını

karşılamak amaçlı olarak ormanlar aşırı ve düzensiz bir biçimde kullanılmış, otlaklar

ve ormanlar artan hayvan sayısı nedeniyle ciddi bir biçimde zarara uğramıştır. Çeşitli

sebeplerle Osmanlı devresinde sosyal düzenin bozulması, beraberinde reayanın

yerleşim alanını terk ederek dağlık alanlarda yeni yerleşim yerleri açmasına neden

olmuştur. Bu durum ise, Anadolu topografyasının dağlık olmasından dolayı, zaten

dağınık olan kırsal yerleşmelerin daha da dağınık bir hale gelmesine neden

olmuştur.15

Türkiye topraklarının ortalama yükseltisi 1130 metredir. Bu durum,

Türkiye’deki iktisadi faaliyetleri ve yerleşmeyi etkilemektedir.16 Günümüz rakamları

ile Türkiye’de kırsal yerleşme olarak, 35.014 adet köy ve 40.617 adet bağlısı olmak

üzere toplam 75.631 yerleşim ünitesi bulunmakta ve bu alanlarda 14,1 milyon kişi

yaşamaktadır. Genel itibariyle köylerin önemli bir kısmının yüksek, eğimli, engebeli

sahalarda kurulmuş olmaları gelişmelerini engellemektedir.17

14 İbrahim Atalay, “Türkiye’de Kır Yerleşmelerinin Arazi Degredasyonu Üzerindeki Etkileri”,

Coğrafya Araştırmaları, C. 1, S. 1, Şubat 1989, s. 92-95.
15 İbrahim Atalay, a.g.m., s. 91.
16 Türkiye topraklarının % 17,5’u 0 m-500 m; % 27’si 500 m-1000m; % 30’u 1000 m-1500 m; %

15,5’u 1500 m-2000 m; % 10’u ise 2000 m’den yüksektir. Bir kıyas yapabilme açısından, Avrupa
topraklarının ortalama yükseltisinin 330 m olduğu bilgisi göz önüne alınabilir, bkz. Besim Darkot,
Türkiye İktisadi Coğrafyası, İstanbul 1958, s. 6-8.

17 www.cedgm.gov.tr/cevreatlasi/yerlesimvenufus.pdf.

 63

1.1. XVI. YÜZYILDA YERLEŞME MERKEZLERİNİN TESPİT

EDİLMESİ

“Nerede” sorusuna cevap veren lokasyonun, coğrafyada özel bir önemi

bulunup, bir mekanın incelenmesinde öncelikli olarak “yer”in bilinmesi

gerekmektedir. Lokalizasyon sayesinde, mekansal dokunun anlaşılmasında çok

önemli bir yeri olan “dağılış”ı ortaya koyabilmekteyiz.18 Bilindiği üzere, coğrafyanın

temel prensipleri “nedensellik”, “karşılaştırma” ve “dağılış”tır.19 Dağılışı

göstermenin yolu ise, “verinin bir zemine oturtulması”, bir başka ifade ile çalışılan

sahadaki yerleşme merkezlerinin tespit edilerek bir harita üzerine yerleştirilmesidir.

Yakın bir geçmişe ait dağılışı ortaya koymak nispeten daha kolay olmasına karşın,

daha eski zamanlara gidildikçe dağılışı ortaya koymak zorlaşmaktadır.20

Bu nedenle, araştırma sahamızın 16. yüzyıldaki dağılışını ortaya koymak için

yaptığımız lokalizasyon çalışmasında pek çok sıkıntı yaşanmıştır. Öncelikle, eskiye

gidildikçe yerleşme merkezlerini bulmak daha da zorlaşmaktadır. Bunun pek çok

sebebi bulunmaktadır. Aradan geçen zaman içerisinde yerleşme merkezinin ortadan

kalkmış olması en büyük sebeptir. Şayet yerleşme ortadan kalkmadıysa, isminin

değişmiş olması da muhtemeldir.21 Harun Tunçel tarafından hazırlanan haritaya

bakıldığında, araştırma sahamızda ismi değiştirilen köylerin yoğun olduğu

görülmektedir.

18 Osman Gümüşçü, Tarihi Coğrafya, Yeditepe Yay., İstanbul 2006, s. 308.
19 Mesut Elibüyük, a.g.e., s. 36-38.
20 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 47.
21 Yer isimlerinin değiştirilmesi konusunda bkz. Harun Tunçel, “Türkiye’de İsmi Değiştirilen Köyler”,

Fırat Üniversitesi Sosyal Bilimler Dergisi, C. 10, S. 2, Elazığ 2000, s. 23-34.

 64

Türkiye’de İsmi Değiştirilen Köylerin Dağılışı (2000)22

Lokalizasyon çalışmamız sırasında, Harita Genel Komutanlığı tarafından

hazırlanan 1/200.000 ölçekli Samsun (1947), Ünye (1953), Reşadiye (1947), Sivas

(1947), Gürün (1953), Elbistan (1948), Amasya (1952), Divriği (1952), Malatya

(1953), Adıyaman (1953), Birecik (1948); 1/500.000 ölçekli Samsun (1975), Sivas

(1975), Gaziantep (1975); 1/500.000 ölçekli Sivas (1946), Hatay (1946); Harita

Genel Direktörlüğü tarafından hazırlanan 1/800.000 ölçekli Sivas (1936), Malatya

(1936) paftaları kullanılmıştır. Lokalizasyon çalışmasında sıklıkla başvurduğumuz

bir diğer kaynak “Türkiye Mülkî İdare Bölümleri” kitabıdır.23 Bunların dışında çeşitli

kitap, makale ve web sayfalarında geçen bilgiler çerçevesinde de lokalizasyon

yapılmıştır.

Tahrir defteri çalışan tarihçilerin, çalıştıkları bölge ile ilgili olarak yaptıkları

lokalizasyonda pek de başarılı oldukları söylenemez. Bu bağlamda Barkan İstanbul

Haslar Kaza’sında % 38, Nejat Göyünç Mardin Sancağı’nda % 28, Feridun Emecen

Manisa Kazası’nda % 42, Halime Doğru Eskişehir ve Sultanönü Sancağı’nda % 50

oranında lokalizasyon yapabilmişlerdir. Tahrir çalışanları içerisinde, lokalizasyonda

en başarılı olanlar coğrafyacılardır. Bu açıdan Mesut Elibüyük çalışma sahasında %

72, Osman Gümüşçü Larende Kazası’nda % 85 oranında lokalizasyon

22 Harun Tunçel, a.g.m., s. 30.
23 Türkiye Mülkî İdare Bölümleri Belediyeler Köyler, T.C. İçişleri Bakanlığı İller İdaresi Genel

Müdürlüğü Yay., Seri II, S. 5, 1 Ağustos 1977 durumu.

 65

yapmışlardır.24 Osman Gümüşçü’nün, Larende’de (Karaman) % 85 oranında

lokalizasyon başarısına ulaşmasında 1/25.000’lik paftaları kullanması yanında,

Karaman ili köylerinin tamamında uyguladığı anketler ile arazide yaptığı araştırmalar

etkili olmuştur.25 Çalışma alanımızın çok geniş olması hasebiyle 1/25.000’lik

haritaları kullanamadığımız gibi arazi araştırması yapmamız da mümkün olmamıştır.

Haritalar üzerinde yerleşme isimlerini tespit ederken, günümüze kadar aynı

isimle ulaşanlar için bir problem yoktur. İsimleri değişen yerleşmeler, mümkün

olduğunca çeşitli kaynaklara bakarak tespit edilip lokalizasyonu yapılmıştır. Bazı

yerleşmeler ise, kayboldukları halde isimlerini bıraktıklarını düşündüğümüz dağ,

tepe, harabe, ırmak gibi mevkilerin yakınlarında olduğu varsayılarak lokalize

edilmiştir.

Lokalizasyon yapılırken köyler ve nüfus barındıran mezralar esas alınmış,

nüfus barındırmayan mezralar ise geçiçi yerleşmeler olduğundan hareketle

günümüze kadar gelemeyecekleri düşünülmüş ve bunları lokalize etmek için

çalışılmamıştır. Lokalizasyon oranları üç farklı tabloya yansıtılmıştır. Bunlardan ilki

“genel lokalizasyon oranları”dır. Bu tabloda, her hangi bir tahrir defterinde 1 nefer

dahi olsa nüfusu bulunan mezralar ile nüfusu bulunsun ya da bulunmasın köyler

dikkate alınmıştır. İkinci tabloda, sadece 16. yüzyılın sonuna ait defterlerde nüfus

barındıran yerleşmeler esas alınmıştır. Son defterlerin esas alınmasının nedeni ise,

16. yüzyılın sonuna kadar olan devrede zaten ortadan kalkan yerleşmelerin

günümüzde mevcudiyetlerinin olamayacağı düşüncesidir. Son tabloda ise, yine son

deftere göre sadece içinde nüfus barındıran köyler esas alınarak hazırlanmıştır. Bize

göre en mantıklı ve en başarılı lokalizasyon bu tabloya göre yapılmıştır. Bu tabloyu

hazırlarken ki düşüncemiz ise, 16. yüzyılın sonunda nüfus barındırabilecek

durumdaki yerleşmelerin günümüze ulaşmasının daha kolay olabileceğidir.

24 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 48-49.
25 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 49. Lokalizasyonda coğrafyacıları başarılı

bulmamız tamamen ortaya çıkan yüzdelere göredir. Bunu söylerken tarihçileri yerme gibi bir
niyetimiz olamaz. Nitekim, yaptığımız lokalizasyon çalışması sonuçları da göstermektedir ki biz
de coğrafyacılar kadar başarılı değiliz. Lokalizasyonda yüksek başarı oranı hiç şüphesiz bölgenin
coğrafi ve tarihi geçmişiyle de doğrudan alakalıdır. Fakat, coğrafyacıların başarısı biraz da
yukarıda da ifade edildiği üzere alan araştırması yapmaları yanında coğrafyacı olmaları hasebiyle
harita bilgilerini iyi kullanmalarına bağlıdır.

 66

Lokalizasyon
Oranları
(Genel)

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

A
d
ed

L
o
k
al

iz
e

O
ra

n

A
d
ed

L
o
k
al

iz
e

O
ra

n

A
d
ed

L
o
k
al

iz
e

O
ra

n

A
d
ed

L
o
k
al

iz
e

O
ra

n

A
d
ed

L
o
k
al

iz
e

O
ra

n

A
d
ed

L
o
k
al

iz
e

O
ra

n

A
d
ed

L
o
k
al

iz
e

O
ra

n

A
d
ed

L
o
k
al

iz
e

O
ra

n

Her hangi
bir defterde
nüfusu olan
mezralar ile
köylerin
tamamı

151 58 39% 143 64 45% 363 191 53% 431 130 30% 154 88 58% 59 34 58% 125 56 45% 25 18 72%

Lokalizasyon
Oranları

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

Sadece Son
defterde
nüfus
barındıran
köy ve
mezralar

139 53 38% 133 59 46% 319 171 54% 327 115 35% 117 78 67% 48 25 52% 87 43 50% 25 18 72%

Lokalizasyon
Oranları

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

A
d
ed

L
o

k
al

iz
e

O
ra

n

Sadece son
defterde
nüfus
barındıran
köyler

138 53 38% 106 57 54% 291 161 55% 314 114 36% 117 78 67% 46 24 52% 87 43 50% 25 18 72%

 Lokalizasyon oranları.

Araştırma sahamızda köy yerleşmelerinin tespitinde, % 50’nin altına düşen

iki kaza bulunmaktadır. Bunlardan ilki % 38 lokalizasyonu yapılan Arım ve % 36

lokalizasyonu yapılan Sivas’tır. Arım kazasında lokalizasyonun % 38 gibi düşük bir

oranda kalmasının nedeni, bize göre bölgenin coğrafi yapısıdır. Arım kazasının

bulunduğu alan Çarşamba ovasını da kapsamaktadır. Bu ovadan geçen Yeşilırmak ve

kolları sık sık yatak değiştirerek yerleşmeleri tehdit etmiştir. Ali Özçağlar’ın

belirttiğine göre, 1970’li yıllarda dahi pek çok yerleşme Yeşilırmak nehrinin ve

kollarının taşkınları nedeniyle yer değiştirmek zorunda kalmıştır.26 Buna göre, 400

yıl önce mevcut olan köylerin en azından bir kısmının Yeşilırmak nehrinin

yerleşmeleri tehdit eden olumsuz etkisi nedeniyle kaybolmuş olması muhtemeldir.

26 Ali Özçağlar, a.g.m., s. 99-100.

 67

Lokalizasyon konusunda en başarısız olduğumuz kaza % 36 oranı ile

Sivas’tır. Sivas kazası, 16-17. yüzyıllarda Kızılbaş olaylarından ve Celali

isyanlarından en fazla etkilenen kazalardan birisidir. Bunlara bağlı olarak pek çok

köyün boşaldığı bilinmektedir.

Nejat Göyünç, Hıristiyan köylerinin nüfus olarak kalabalık olması nedeniyle

mevcudiyetlerini günümüze kadar sürdürebildiklerini, Müslüman köylerinin ise

genellikle az nüfuslu yerleşmeler olması hasebiyle günümüze kadar ulaşamamış

olabileceğini ve buna bağlı olarak da haritada tespitinin zorlaştığını ifade

etmektedir.27 Araştırma sahamızda, 16. yüzyıl boyunca her hangi bir devrede vergi

nüfusu 200’ün üzerinde olan 46 yerleşme bulunmaktadır. Bu yerleşmelerin 39’unun

bir başka ifadeyle % 85’inin lokalizasyonu yapılmıştır. Lokalizasyonu yapılamayan 7

yerleşmenin 3’ü Arım, 2’şer tanesi ise Tokat ve Sivas kazasında bulunmaktadır. 46

yerleşmenin 22’si ya tamamen gayrimüslim ya da gayrimüslim yoğunluğunun daha

fazla olduğu köylerdir ve bunlardan sadece 3’ünün lokalizasyonu yapılamamıştır.

27 Nejat Göyünç, XVI. Yüzyılda Mardin Sancağı, TTK Yay., Ankara 1991, s. 60.

 68

 69

1.2 ŞEHİRLER

Genel olarak coğrafyanın, özelde ise beşeri coğrafyanın bir dalı olan

yerleşmeler, kır ve şehir yerleşmeleri olarak ikiye ayrılmaktadır. Kır yerleşmeleri ise,

geçici (mezra, yaylak, kışlak, kom vs.) ve sürekli (köy, kasaba, vs.) yerleşmeler

olarak tasnif edilmektedir. Kır yerleşmelerinin şehirlerden en büyük farklarından

birisi yerleşme alanı ile ekonomik faaliyet alanlarıdır. Şehirlerde ekonomik

faaliyetlerin yapıldığı toprak parçası az alan kaplarken yerleşme alanı geniş yer

kaplıyor; kır yerleşmelerinde ise yerleşme alanı az yer kaplarken ekonomik faaliyete

ayrılan toprak parçası çok alan kaplamaktadır.28

Bu çalışmada yerleşmeler, “sürekli” (şehir, köy) ve “geçici” (mezra) olmak

üzere ikiye ayrılarak değerlendirilmiştir. Bu bağlamda, yerleşmeler bölümünde

şehirler, köyler ve mezralar incelenmiştir.

Bir bölgenin merkezi olarak tabir edebileceğimiz şehrin çeşitli tanımları

mevcuttur.29 Toynbee’nin tanımıyla şehir, temel besin ihtiyaçlarının oturdukları

yerde karşılanmadığı bir iskan birimidir.30 Max Weber’in şehir tanımı, “yerleşiklerin

iş bölümüne tabi olarak tarım dışı mal ve hizmet ürettiği ve bunları yakın çevresi ya

da daha geniş bir alan için pazarladığı yerleşme birimi” şeklindedir. Weber, şehrin

belirleyici özelliklerini ise “a) Orada yaşayanların ayrıca güvenliklerini sağlayabilme

olanağına sahip bulunmaları, b) Kendilerini yönetmek için kısmi otonomiye dayanan

bazı kurumları geliştirmiş olmaları, mekanda tanıtıcı öğeleri olarak sur, pazar yeri,

yönetim binaları ve genel toplanma yerleri olmaları” şeklinde zikreder.31

28 Mecdi Emiroğlu, a.g.m., s. 112.
29 Tanımı yapan kişinin ilgi alanına göre “şehir tanımı” değişmektedir. Coğrafyacılar, şehirlerin

konumları ve insan-mekan nitelikleri açısından; tarihçiler, şehirlerin zaman içerisinde çoğalıp
yayılması ve politik açıdan iz bırakması açısından; sosyologlar daha çok ideal şehir tipleri
açısından, bazı kişiler ise yapısal özelliklerden ziyade insanlar için fonksiyonları açısından olaya
bakmaktadır, bkz. Özer Ergenç, “Şehir Tarihi Araştırmaları Hakkında Bazı Düşünceler”, Belleten,
C. LII, S. 203, Ağustos 1988, s. 668-669.

30 Tuncer Baykara, a.g.m., s. 399.
31 Özer Ergenç, “Şehir Tarihi Araştırmaları …., s. 668.

 70

Hilmi Karaboran şehri, “küçük bir sahada, büyük nüfus kitlelerinin birlikte

bulunduğu, geçimini temin ettiği yerleşmeler” olarak tanımlamakta ve şehirlerin

çevrelerinden soyutlanmış yerleşmeler olmadığını, aksine yakın çevreleri

(hinterlandı) ile sıkı iktisadi ve kültürel ilişkileri bulunan insan topluluklarının

konsantrasyon sahaları olduğunu ifade etmiş ve bu açıdan bir şehrin büyüklüğü ve

önemi genellikle onun tesir sahasının, bilhassa iktisadi etki sahasının genişliği ve

ehemmiyeti ile orantılı olduğunu söylemiştir.32 Bu bağlamda, şehrin sunduğu

hizmetlerin etkilediği alanın büyüklüğü şehrin önemini artırmaktadır.33 Faroqhi-

Erder, bir şehrin mevcudiyetini sürdürebilmesini onu çevreleyen bölge ile diğer

kasabalar arasındaki etkileşime bağlamaktadır. Bu açıdan şehir, başlı başına bir

yerleşim yeri değil, çevresi ile birlikte düşünülmesi gereken bir yerleşmedir.34 Bir

yerleşmenin şehir olabilmesi için bazı asli unsurlarının bulunması gerekmektedir.

Bunlar, toplum hayatının iş bölümüne dayanması, sanat-ticaret yapılması, eğitim ve

kültür faaliyetlerinin bulunması, çevredeki merkezlere bağlantı yollarının olması ve

nüfusun fazla olmasıdır.35

32 H. Hilmi Karaboran, “Şehir Coğrafyası ve Şehirsel Fonksiyonlar”, Fırat Üniversitesi Dergisi

Sosyal Bilimler, C. 3, S. 1, Elazığ 1989, s. 81-82. Hatice Özçörekçi de benzer görüşler ile şehri
“çevresinin merkezi” olarak tanımlamakta ve iki önemli özelliğinden bahsetmektedir. Bunlardan
ilki, “şehrin vaziyeti: Şehir sınırları dahilinde kalan ve bulunduğu yere göre özellikler kazanan
kuruluşu, yapı tarzları, büyümesi vesairesi ile alakalıdır.” İkincisi ise “şehrin vazifesi: Çevresinin
hayatını tanzim etmek ve bu faaliyete merkez olmaktır ki, bu ikincisi bir şehrin bilhassa en önemli
hususiyetidir.”, bkz. Hatice Özçörekçi, “Anadolu’da Küçük Şehir Araştırmaları”, Dil ve Tarih-
Coğrafya Fakültesi Dergisi, C. 3, S. 1, Ankara 1944, s. 70. Doğan Kuban, şehrin ekonomik
olarak etkisini şu şekilde açıklar: “Şehir bölgesel bir hinterlandın merkezi olarak iki tip ticari
eylem merkezine sahip olmuştur: Sabit mamul eşya çarşısı; pazar yeri. Genel olarak birinciler
zanaat ürünlerinin alışverişinin yapıldığı ve depolanma yapılan, hanlar, kapalı, açık çarşılardır.
Diğeri ise yiyecek maddelerinin satıldığı pazar yerleridir. Bazı hallerde bu ikisi üst üste gelebilir.
Fakat çoğu kere ayrıdır. Çarşının yeri, şehrin tarihi gelişmesi sonucunda tespit edilmiştir. Her
zaman camiyle beraber olması gerekmez. Yiyecek pazarları, özellikle küçük şehirlerde camiler
çevresinde kurulur. Bunun sebebi, herhalde şehre yiyecek satmağa gelen köylü ve göçebelerin, hiç
olmazsa öğle namazını büyük bir camide kılmak isteği, aynı zamanda cami çevresinde toplanacak
kalabalığın alışverişi artıracağı düşüncesi olmuş olmalıdır. Bu geçici Pazar yerleri, büyük
şehirlerde eylemlerinin çeşidine göre tahıl pazarı, hayvan pazarı gibi ayrı olabilir. Aynı şekilde
çarşıların da, farklı zanaatlara göre bölümlere ayrıldığını, her sokağın bir özel kola tahsis edildiği
görüyoruz.”, bkz. Doğan Kuban, “Anadolu-Türk Şehri Tarihî Gelişmesi, Sosyal ve Fizikî
Özellikleri Üzerinde Bazı Gelişmeler”, Vakıflar Dergisi, VII (1953), s. 71.

33 H. Hilmi Karaboran, a.g.m., s. 82.
34 Suraiya Faroqhi-Leila T. Erder, “Anadolu Şehirsel Ağının Onaltıncı Yüzyıldaki Gelişimi”, Osmanlı
Şehirleri ve Kırsal Hayatı, (Çeviren Emine Sonnur Özcan), Doğu Batı Yay., Ankara 2006, s. 17.

35 Deniz Karaman, “16. Yüzyılda Ayaş Kazası –İktisadi Tahlil Denemesi-”, Belleten, C. LXVI, S.
246, s. 421.

 71

Osmanlı şehirlerinin de tesiri altında kaldığı İslam şehri, insan esaslı olup,

katı kurallardan ziyade insanın zaman ve coğrafya şartlarına göre beliren

ihtiyaçlarına göre çözüm üretilen yerleşmelerdir. İslam şehirleri, kapalı şehirler

olmayıp yeniliğe açıktır ve bu nedenle de organik ya da canlı şehirlerdir.36 İslam

şehrinin hiç şüphesiz en önemli özelliğinden biri, toplumun etnik, dini ve iktisadi

yapısındaki farklılığının bir sonucu olarak mahallelere bölünmüş olmasıdır.37

Mahalleler ise, genellikle cami ya da mescit etrafında şekillenmekteydi. Bu konuda

Ahmet Alkan maddeler halinde şöyle der: “1- Herhangi bir sahadaki halkı belirli

zamanlarda bir araya toplayarak, onları tanıştırmak, dini ve dünyevi işlerini görmek,

aynı zamanda merkezi otoritenin emir ve yasaklarını duyurmak için cami uygun bir

mekan olmuştur. 2- Halkın yaşayış biçimini kontrol etmek suretiyle, dolaylı bir

“üretim kontrolü”nü gerçekleştirmenin etkili bir aracı olmuştur. 3- Toplum içinde

kaynaşmayı temin ederek, mahalleli fikri etrafında toplanarak, gerektiği zaman

‘toplumsal ortak kararlar’ı ortaya koyabilmeyi sağlayan mekan olarak cami ayrı

önem kazanmıştır. Kısacası şehrin temel birimi mahalle, mahallenin idare merkezi de

camidir. Dolayısı ile de, mahallenin idarecisi “imam”dır.”38

Osmanlıda şehir, “cum’a kılunur ve bâzârı durur” yer olarak

tanımlanmaktadır.39 Buna karşın, şehrin idari ve nüfus açısından bazı özelliklerinin

mevcut olması da gerekmektedir. Suraiya Faroqhi, bu durumu idarî açıdan bir

yerleşmede sancakbeyi ya da en azından bir kadının bulunması, nüfusun büyük bir

kısmının geçiminin önemli bir bölümünü tarım dışı faaliyetlerle kazandığının pazar

ile ilgili vergilerle kanıtlanması gerekliliği ile ifade etmekte ve ayrıca, nüfus

açısından bir yerleşmenin şehir olabilmesi için asgari 400 vergi neferinin bulunması

gerekliliğini de belirtmektedir. Faroqhi, 400-1000 arası vergi neferi olan yerleşmeleri

küçük şehir, 1000-3000 arası vergi neferi olan yerleşmeleri orta büyüklükte şehir,

36 Mustafa Armağan, “Osmanlı Şehrine Kavramsal Bir Yaklaşım”, Osmanlı, C. 5, s. 542.
37 Doğan Kuban, a.g.m., s. 54.
38 Ahmet Alkan, “Fatih Dönemi Osmanlı Şehri”, Selçuk Üniversitesi Selçuk Dergisi, S. 2, Konya

1988, s. 143-144.
39 Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek Sancağı, s. 57.

 72

3000’den fazla vergi neferi bulunan şehirleri ise büyük şehir olarak

tasniflemektedir.40

Osmanlı şehirlerinin belirli bir fiziki yapısı da mevcuttur. Mustafa Armağan,

Osmanlı şehrinin özelliklerini “Şehrin yekpare bir yapı olması yerine mescid, cami,

mektep, tekke, kitaplık ve hamam etrafında odaklaşmış, kendi kendini yöneten idari

birimler, mahalleler olarak teşkilatlanmış bulunması da insan ölçeğinde, insanın

çevresinin bilincine ulaşabileceği ve bu çerçevenin her türlü sorumluluğuna

katılabileceği uygun ölçünün teşhis edilmesi ve korunması” olarak açıklamaktadır.41

Osmanlı şehirlerinin bir diğer özelliği ise, ticaretin yapıldığı alan olan çarşıyla

alakalıdır. Hilmi Karaboran bu özelliği şöyle tarif eder: “Osmanlı şehirlerinde alış-

verişin yapıldığı çarşıda genellikle cami ve hamam yakınında bir de han bulunurdu.

Busch-Zantner’e göre hanlar, kervanların, seyahat halinde bulunan tüccarların ve

Pazar ziyaretçilerinin konaklama yerleridir. İki katlı olan hanların üst katında yatak

odaları ve eşya konacak yerler bulunmaktadır. Alt katta ise, hayvanların barınacağı

ahır mevcuttur. Alışılmış olarak hanlarda bir kahvehane ve bir de nalbant vardır.

Hanların küçük olanları Pazar yakınında, büyük hanlar ise yerleşme merkezinin

çevresinde yer alırdı.”42

Sonuç olarak, tahrir defterlerinden anlaşıldığı üzere, Osmanlıda bir yerleşme

merkezinin şehir olarak nitelendirilebilmesi için ‘nefs’ olarak kaydedilmesi,

mahallelerinin bulunması,43 idari, hukuki ve/veya askeri bir görevinin olması,44

nüfusunun büyük bir kısmının geçimini tarım dışı faaliyetlerle sağlaması, bulunduğu

40 Suraiya Faroqhi, Osmanlıda Kentler ve Kentliler, (Çeviren: Neyyir Kalaycıoğlu), İstanbul 1994,

s. 12; Suraiya Faroqhi-Leila T. Erder, a.g.m., s. 13-14.
41 Mustafa Armağan, a.g.m., s. 542.
42 H. Hilmi Karaboran, a.g.m., s. 93.
43 Nefs tabiri şehirler için kullanılmasına karşın tahrir kayıtlarında bazen köyler için de nefs tabirinin

kullanıldığı görülmektedir. Arım’da Ordu, Menagri, Hisarcık ve Çanak nefs olarak
kaydedilmesine karşın, bunların diğer köylerden bir farkı bulunmamaktadır. Fakat, bazı köylerin
nahiye merkezi durumunda olması hasebiyle nefs olarak kaydedilmesine karşın, bu durumun tahrir
emini ile alakalı olması muhtemeldir. Çünkü, Tokat’a bağlı Yıldız, Cincife ve Venk örneklerinde
olduğu gibi bir tahrir defterinde nefs olarak kaydedilen yerleşme diğer tahrir defterinde köy olarak
görülebilmektedir. Hatta, Komanat nahiyesi örneğinde olduğu gibi “karye-i nefs-i Komanat”
şeklinde de kayıtlara rastlamak da mümkündür. Bu bağlamda, defterlerden anlaşıldığı üzere ‘nefs’
tabiri, şehirlerin merkezi için kullanılabildiği gibi nahiye merkezlerini ifade etmek için de
kullanılabilmektedir. Ayrıca, bazı köylerde de mahalleler bulunmaktadır. Fakat, bir yerleşmenin
şehir olabilmesi için bunların sadece bir tanesinin bulunması yeterli değildir.

44 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 76.

 73

çevrede ekonomik ve sosyal olarak belirli bir hinterlandının mevcudiyeti, toplumsal

iş bölümünün ve en az 400 vergi neferinin bulunması özelliklerinin hepsine sahip

olması gerekmektedir. Ayrıca, özellikle küçük şehir olarak tabir edebileceğimiz

kategoriye giren şehirlerin, önemli bir tarihi geçmişi olmalı ya da coğrafi olarak

önemli bir mevkide bulunmaları gerekmektedir. Bu açıdan bakıldığında 400 vergi

neferi barındıran bir yerleşme şehir olarak kabul edilirken, nüfusunun 400+ vergi

neferi olduğu yerleşmelerin neden köy olduğu anlaşılabilir.

Yapılan bu tanım çerçevesinde, inceleme yaptığımız 8 yerleşme merkezinden

6 tanesini şehir olarak nitelendirebiliriz. Nehrülcevaz’ın defterlerde nahiye olarak

geçmesi hasebiyle bizim şehir tanımımız dışındadır. Fakat, Arım kaza45 olarak

nitelendirilmesine rağmen mahallerden oluşan her hangi bir şehir merkezine (nefs’e)

sahip değildir.46 Osmanlı taşra teşkilatı her birinin başında beylerbeyinin bulunduğu

eyaletlere bağlı sancaklar temelinde oluşmuştur. Sancaklar ise, kaza adı verilen

yönetim birimlerine ayrılmış ve kadı idaresinde bulunan kazalar bir grup köy ve köy-

altı iskan yerinden oluşan ve bazen kadının temsilcisi durumundaki naib’in idaresi

altına verilmiş nahiye denilen alt birimlerden meydana gelmiştir.47 Osmanlı Taşra

teşkilatına göre kaza, ticari ve kültürel üstünlüğü ile çevresinin merkezi olmuş bir

kasaba veya şehir ile söz konusu bu yerleşme yerini çevreleyen köylerin teşkil ettiği

idari bir birliği ifade etmektedir.48 Dolayısıyla her bir kazanın mahallelere sahip

“nefs”lerinin bulunması söz konusu değildir.49 Bu açıdan Arım kazası, mahallelerden

oluşan her hangi bir şehir merkezine (nefs’e) sahip değilse de, bir cami ile pazara

sahip olan Nefs-i Ordu karyesi kaza merkezidir.50

45 BOA TD 387, s. 646.
46 Osmanlıda bazı kazaların nefse sahip olmadığı bilinmektedir. Buna, Çorum sancağına bağlı Katar

kazası örnek olarak verilebilir, bkz. Üçler Bulduk, “Çorum Sancağının Osmanlı İdari
Teşkilatındaki Yeri-I”, OTAM, S. 3, Ankara 1992, s. 162.

47 Turan Gökçe, “XVI. Yüzyıl Sonları ve XVII. Yüzyıl Başlarında Osmanlı İdari Taksimatında
Görülen Kaza Sayısındaki Artışa Dair Bazı Tespitler”, Doğumunun 65. Yılında Prof. Dr.
Tuncer Baykara’ya Armağan Tarih Yazıları, (Derleyen: M. Akif Erdoğru), IQ Kültür Sanat
Yayıncılık, İstanbul 2006, s. 238.

48 Mustafa Akdağ, Türkiye’nin İktisadî ve İçtimaî Tarihi (1453-1599), II, Ankara 2000, s. 60.
49 Tokat’a bağlı Artukabad kazasının, Karahisar-ı Şarki’ye bağlı Koylu-hisar kazasının, Canik’e bağlı

Terme kazasının vs. nefs olarak tabir edebileceğimiz mahallelerden oluşan bir şehri
bulunmamaktadır.

50 BOA TD 54, s. 396; KKA TD 33, vrk. 186 b-187 a. Ayrıca bkz. Mehmet Öz, XV-XVI.
Yüzyıllarda Canik Sancağı, TTK Yay., Ankara 1999, s. 32-33.

 74

Mahalle’nin ıstılâhi anlamı konaklanan yer olup, şehrin bir semti manasında

kullanılmaktadır.51 Osmanlı dönemindeki anlamıyla mahalle, genellikle aynı mescitte

ibadet eden cemaatin aileleri ile birlikte ikamet ettikleri şehir kesimi52 olarak ya da

“bir câmiin, zâviyenin veya imâretin çevresinde kurulan meskenlerden oluşan veya

birlikte yaşama isteği duyan aynı meslek mensupları veya inanç ve gelenek

sahiplerinin evlerinden oluşan bir ünite”53 olarak tanımlanabilir. Mahalle, Osmanlı

şehrini oluşturan önemli unsurlardan birisidir. Osmanlı şehir yapısında temel

yerleşim birimi olan mahalleler, çoğunlukla bir dini yapı ya da pazar etrafında

gelişmiştir. Osmanlıda mahalle, aynı zamanda sosyal bir görev ifa eder. Bu açıdan

mahalleyi oluşturan nüfus unsuru birbirlerini tanımakta, davranışlarını kontrol

etmekte ve belirli bir dayanışma göstermektedir.54 Mahalleler, birbirinden bağımsız

birer yerleşmeden ziyade birbirlerini tamamlayan ve şehri meydana getiren yerleşme

birimleridir.55

Anadolu’nun pek çok şehrinde mahalleler, cami ya da mescitlerin etrafında

kurulmuş ve adlarını da bu dini kurumlardan almıştır.56 Mahallelerin, bir mescit ya

da cami etrafında teşekkül etmesi, Türk-İslam şehirleşme geleneğinin bir

yansımasıdır.57 16. yüzyıl Osmanlı idari teşkilatının ilk kademesi mahalleler olup,

şehirlerin idaresinde en küçük ve temel üniteyi mahalle idari teşkilatları yerine

getirmekteydi. Mahallenin idari merkezi dini bir yapı olan cami ya da mescit olup

idarecisi ise imamdır.58 Mahallenin cami ya da mescit etrafında şekillenmesi

konusunda Ahmet Alkan maddeler halinde şöyle der: “1- Herhangi bir sahadaki halkı

belirli zamanlarda bir araya toplayarak, onları tanıştırmak, dini ve dünyevi işlerini

51 J.H.Kramers, “Mahalle”, İA, MEB Yay., C. VII, İstanbul 1993, s. 144.
52 Özer Ergenç, “Osmanlı Şehirlerindeki Yönetim Kurumlarının Niteliği Üzerinde Bazı Düşünceler”,

VIII. Türk Tarih Kongresi Bildirileri, II, Ankara 1981, s. 1270.
53 Özer Ergenç, Ankara ve Konya, s. 50.
54 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 89-90.
55 Özer Ergenç, “16. Yüzyıl Ankara’sı: Ekonomik, Sosyal Yapısı ve Kentsel Özellikleri”, Tarih
İçinde Ankara, (ODTU Eylül 1981 Seminer Bildirileri), Ankara 1984, s. 108.

56 Üçler Bulduk, a.g.m., s. 136; Yılmaz Kurt, “1572 tarihli Adana Mufassal Tahrir Defteri’ne Göre
Adana’nın Sosyo-Ekonomik Tarihi Üzerine Bir Araştırma”, Belleten, C. LIV, 1990, s. 181.

57 Bahaeddin Yediyıldız, “1485-1576 Yılları Arasında Samsun Şehri”, I. Tarih Boyunca Karadeniz
Kongresi (13-17 Ekim 1986) Bildirileri, 1988 Samsun, s. 298. Zaviye adıyla anılan mahallelerin
-ki bir şeyhin zaviyesi etrafında teşkil edilmiştir- çokluğu şehre nüfus çekmenin bir yolu olarak
zaviyelerin kullanılmasıyla alakalıdır. Nitekim verilen vergi avantajları nedeniyle kısa sürede
zaviyeler etrafında mahalleler oluşabilmekteydi, bkz. Doğan Kuban, a.g.m., s. 60.

58 Hüseyin Özdeğer, Onaltıncı Asırda Ayıntab Livası, İstanbul Üniversitesi Yay., İstanbul 1988, s.
120.

 75

görmek, aynı zamanda merkezi otoritenin emir ve yasaklarını duyurmak için cami

uygun bir mekan olmuştur. 2- Halkın yaşayış biçimini kontrol etmek suretiyle,

dolaylı bir “üretim kontrolü”nü gerçekleştirmenin etkili bir aracı olmuştur. 3-

Toplum içinde kaynaşmayı temin ederek, mahalleli fikri etrafında toplanarak,

gerektiği zaman “toplumsal ortak kararlar”ı ortaya koyabilmeyi sağlayan mekan

olarak cami ayrı önem kazanmıştır. Kısacası şehrin temel birimi mahalle, mahallenin

idare merkezi de camidir. Dolayısı ile de, mahallenin idarecisi “imam”dır.”59 Zaten

imam, 19. yüzyılın ikinci yarısına gelene kadar mahallenin hem dini hem seküler

başı olmuştur. Mahallenin merkezi veya hiç olmazsa toplanma yeri, yakınında

imamın evi bulunan mescit oluyordu. 60

İslam şehrinin, dolayısıyla Osmanlı şehrinin hiç şüphesiz en önemli

özelliğinden biri, toplumun etnik, dini ve iktisadi yapısındaki farklılığının bir sonucu

olarak mahallelere bölünmüş olmasıdır.61

İnceleme alanımızda mevcut 6 şehir merkezindeki mahalle adetleri yüzyıl

boyunca toplam olarak62 şu şekildedir: Niksar 18, Tokat 62, Sivas 42, Divriği 14,

Darende 14, Besni 6 adet.

Osmanlıda mahalle adları, şehrin sosyal ve iktisadi yapısını yansıtması

bakımından önem arz eder. Mahalleler, aşiretlerin, yeni gelenlerin geldikleri köy ve

kasabaların, şeyhlerin ve mescitlerin adını taşıyabildikleri63 gibi etnik ya da iktisadi

durumlarına ait isimler de alabilmektedir. Yeni mahalleyi kuranların, mahalleye

verdikleri ismin geldikleri yere ait olduğuna dair verilecek pek çok örnek mevcuttur:

Ankara şehrinde Koçhisar, Erzurum ve Tiflisi; Bolu’da Karamani; Malatya şehrinde

Çürmük (Çermük), Gürci Palanı, Baba Acem (Persian Father); Kayseri’de Gürci;

Sultaniye (Karapınar) şehrinde Niğde, Larende ve Aksaray64; Merzifon’da

59 Ahmet Alkan, a.g.m., s. 143-144.
60 Doğan Kuban,a.g.m., s. 66-67.
61 Doğan Kuban, a.g.m., s. 54.
62 16. yüzyılda adı geçen, bir kere dahi olsa, mahalle adedidir.
63 Doğan Kuban, a.g.m., s. 63.
64 Osman Gümüşçü, “Internal Migration in Sixteenth Century Anatolia”, Journal of Historical

Geography, S. 30/2, 2004, s. 234.

 76

Erzincani65; Tokat’ta Engirilü (Ankaralı)66, Bursa’da Sivasiler, Acemreis67 isimli

mahalleler bu duruma örnek teşkil eder.68 Anadolu’nun pek çok şehrinde mahalle

adları mescit, zaviye ya da cami adı taşıdığı için buna dair verilecek örnek çoktur.

Meslek ya da iktisadi duruma dair ise Harput’ta Aşçı, Börekçi Pir Mehmed

mahalleleri,69 Mardin’de Zeytun mahallesi,70 Ankara’da Baklacı, Bostancıyân

(Bostancılar), Boyacıali, Börekciler, Buryacılar (Hasırcılar), Debbağân,

Hallâcmahmud, Helvacıyân (Helvacılar), Kattanîn (Pamukçular), Kazûrân

(Çamaşırcı), Keyyâlin (Buğday ölçenler), Kirişçiyân (Kirişçiler), Koyunbazarı,

Rüstemna’al (Nalbant Rüstem), Sabunî (Sabuncular), Yusufhabbâz (Ekmekçi Yusuf)

mahalleri,71 Larende’de Bazar-ı Galle-i Köhne, Hatib, Kirişçi Baba mahalleleri72

örnek teşkil eder.

Mahalle adlarının şehrin sosyal, siyasi ve iktisadi yapısını yansıttığını

düşünebiliriz. Şehrin iktisadi yapısını yansıtmasına örnek olarak, Ankara’da mahalle

adlarında özellikle dokumacılıkla ilgili meslek gruplarının varlığı bu şehrin

dokumacılıkta gelişmiş bir yapıya haiz olduğunu gösterebilir. Nitekim, Ankara

şehrinde bulunmuş olan yabancı seyyahlar eserlerinde özellikle şehrin bu özelliği

üzerinde durmuşlardır.73 Sivrihisar nahiyesinde iskan edilen Tatlar, Araklu, Kayalu,

Çubuk gibi cemaatlerin adlarının mahallelere yansıması74, ya da Mardin’de

Yahudiyân mahallesinin varlığı,75 Tarsus’ta Taife-i Gurbetân, Cema’at-i Sufiyân-ı

65 BOA TD 387, s. 386.
66 KKA TD 14, vrk. 142 b.
67 Osman Çetin, Sicillere Göre Bursa’da İhtida Hareketleri ve Sosyal Sonuçları (1472-1909), TTK

Yay., Ankara 1994, s. 23.
68 Şehir ya da bölge isimli mahalle adlarının adı geçen yerden gelenler tarafından kurulduğuna dair en

güzel örnek İstanbul’daki Aksaray mahallesidir: “… Padişahdan emr oldu ‘Aksaray’dan ev sür
İstanbul’a getir’ deyu. İshak Paşa padişahın emrini yerine getirdi, şimdiki halde ‘Aksaray ili
mahallesi’ kim vardır, İshak Paşa sürüb getirdiği halkdır.”, bkz. Aşık Paşazade, Aşık Paşazade
Tarihi, İstanbul 1332 (Hicri), s. 173.

69 Mehmet Ali Ünal, XVI. Yüzyılda Harput Sancağı, TTK Yay., Ankara 1989, s. 199.
70 Nejat Göyünç, a.g.e., s. 100. Bu mahalle, zeytin yağı imalathanelerinin bulunduğu mahalledir.
71 Emine Erdoğan, Ankara’nın Bütüncül Tarihi Çerçevesinde Ankara Tahrir Defterleri’nin

Analizi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2004, s.
50.

72 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 91.
73 Emine Erdoğan, a.g.t., s. 50.
74 Halime Doğru, XV. – XVI. Yüzyıllarda Sivrihisar Nahiyesi, TTK Yay., Ankara 1997, s. 22.
75 Nejat Göyünç, a.g.e., s. 101.

 77

Halveti mahallelerinin bulunması,76 Ankara’da Hacı Bayram mahallesinin

mevcudiyeti77 bu şehirlerin sosyal yapısı hakkında bir fikir vermektedir. Adana’da

bulunan Ramazan Ağa, Baytemür gibi mahalleler78 Ramazanoğulları dönemini

yansıtan isimler olması hasebiyle şehrin siyasi yapısına dair ipucu veren örneklerdir.

Bazı kazalarda aynı adlı mahalleye iki kere rastlanmaktadır. Bu bağlamda

Tokat’ta Bazarcık, Dıraz, İçme Su, Mihmad Hacib ve Sovuk Pınar mahalleleri hem

müslim hem gayrimüslim mahalle adı olarak geçmektedir. Mihmad Hacib

mahallesinin müslim kısmında mahalle adı “Mescid-i Mihmad Hacib” olarak

kaydedilmiştir. Bazarcık mahallesi, ilk iki defterde müslim-gayrimüslim ayrı ayrı

kaydedilmişken son defterde yine ayrı kaydedilmişler fakat gayrimüslim kısmına

ayrıca 44 vergi neferi müslüman yazılmıştır. Benzer durum İçme Su mahallesi için

de geçerlidir. İlk iki defterde müslim-gayrimüslim ayrı ayrı yerlerde kaydedilmiş,

son defterde de ayrı kaydedilmiş fakat müslim nüfusun bulunduğu yere ayrıca

gayrimüslim nüfus da yazılmıştır. Sovuk Pınar mahallesi ilk iki defterde sadece

müslüman mahallesi iken son defterde ayrıca gayrimüslim mahallesi olarak da

kaydedilmiştir. Benzer durum Sivas’da da görülmektedir. Sivas’ta Palas mahallesi

hem gayrimüslim hem de müslüman mahalleleri arasında ismi yer almaktadır. Biz

bunları ayrı mahallelerden ziyade tek bir mahalle olarak ele aldık. Feridun Emecen,

bu tür durumdaki mahalleleri iki farklı mahalleden ziyade iki ayrı grubu statü ve mali

açıdan birbirinden ayırmak için tahrir katibinin uyguladığı şahsi bir yöntem olarak

değerlendirmektedir.79

Araştırma alanımız içerisinde bulunan şehirlerin mahalle isimlerini

değerlendirirken belirli bir tasnif yoluna gittik. Bu bağlamda mahalle isimlerini dini

yapı (cami, mescit, zaviye, medrese) isimli, meslek isimli, şahıs isimli, doğa / tasvir

isimli, etnik yapı isimli ve belirsiz isimler olmak üzere altı gruba ayırdık. Tokat

(%45), Sivas (%51), Divriği (%36) ve Darende (%86) kazalarındaki mahalle

76 Ali Sinan Bilgili, Osmanlı Döneminde Tarsus Sancağı ve Tarsus Türkmenleri, Kültür Bakanlığı

Yay., Ankara 2001, s. 65.
77 Şennur Şenel, 19. Yüzyıl Ortalarında Ankara Eyalet Merkezinin Sosyal ve İktisadi Durumu,

Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2002, s. 96.
78 Mustafa Alkan, Adana’nın Bütüncül Tarihi Çerçevesinde Adana Sancağı Vakıflarının Analizi,

Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2004, s. 268.
79 Feridun M. Emecen, “Osmanlılar’da Yerleşik Hayat Şehirliler ve Köylüler”, Osmanlı, C. 4, s. 93.

 78

isimlerinin ekseriyeti dini yapı ile alakalı isimlerdendir. Dini yapı isimlerinde ise

büyük bir ağırlıkla mescit isimleri tercih edilmiştir.80 Tokat’ta 28 dini yapı adlı

mahallenin 2 tanesi cami, 1 tanesi ise zaviye ismi almıştır. Sivas’ta bulunan 22 dini

yapı isimli mahallenin 1 tanesi ismini camiden, 1 tanesi ise medreseden almıştır.

Divriği’deki dini yapı isimli 5 mahalleden ve Darende’de ismini dini yapıdan alan 12

mahalleden sadece birer tanesi ismini camiden almıştır. Dolayısıyla, Osmanlı

Anadolu’sunda mahalleler, özellikle isimlerini dini yapılar içerisinden mescitlerden

almaktaydı. Bu durum, mahallenin genellikle bir mescit etrafında şekillenmesinden

kaynaklanıyordu. Bu durumun aksi olarak karşımıza Niksar ve Besni çıkmaktadır.

Niksar’da % 57 oranlaması ile 18 mahallenin 10 tanesi ismini şahıs adlarından

almaktadır. Niksar’da dini yapıdan ismini alan mahalle sayısı % 10 oranlaması ile

sadece ikidir (1 cami, 1 mescit). Bazı Anadolu şehirlerinde ismini cami ve mescitten

almış mahalle oranlaması düşük olanlar şu şekildedir: Kırşehir’de % 12, Aksaray’da

% 7, Ankara’da % 4, Konya’da % 2, Larende’de % 581, Kütahya’da % 3,82

Lazkiye’de (Denizli) ise % 9’dur.83 Osman Gümüşçü, Larende’de cami-mescit isimli

mahalle oranlamasının düşük olmasını “Larende’de mescit adı taşıyan Mescid-i Şeyh

Zeynel ağabeydin ve Mescid-i Muhib Fakih mahallelerinin sonradan kurulmaları

(1584 tarihinde kurulmuşlardır) eğer tesadüf değilse, Karamanlılar’ın mahallelere

isim verirken cami ve mescit adını tercih etmedikleri, buna karşın Osmanlı’ların bu

yolu oldukça fazla kullandıkları ortaya çıkmaktadır. Diğer şehirler için de aynı

gelişim takip edilirse durum daha iyi anlaşılacaktır.” sözleri ile açıklamaktadır.84

Araştırma alanımızda, cami ve mescit isimli mahallelerin bulunmadığı şehir

merkezi olarak Besni’yi görmekteyiz. Besni’nin 6 mahallesi bulunmakta ve

bunlardan bir tanesi Ermeniyan mahallesidir. Geri kalan beş adet mahallenin üç

80 Mescitler isimlerini büyük bir çoğunlukla şahıs isimlerinden almıştır. Harput’ta 1518 tarihli

defterde mahalle adları büyük çoğunlukla şahıs adlarını taşırken 1523 ve 1566 tarihli defterlerde
müslüman mahallelerinin hepsi bir mescid yada caminin adını taşımaktaydı, (bkz. Mehmet Ali
Ünal, XVI. Yüzyılda Harput Sancağı, s. 198). Araştırma alanımızda bu durumda olan sadece bir
mahalle bulunmaktadır. Tokat’ın ilk defterinde Keçeciler olarak geçen mahalle daha sonraki
defterlerde Mescid-i Keçeciler olarak geçmektedir. Harput örneğinde olduğu gibi, araştırma
alanımızdaki mescid isimli mahallelerin aslında daha önceden sadece şahıs isimli olup olmadıkları
bilemiyoruz.

81 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 92.
82 438 Numaralı Muhasebe-i Vilâyet-i Anadolu Defteri, s. 15.
83 Turan Gökçe, XVI ve XVII. Yüzyıllarda Lazkıyye (Denizli) Kazası, TTK Yay., Ankara 2000, s.

87-88.
84 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 92.

 79

tanesi oba (Aşağı Oba, Kızılca Oba, Orta Oba) adını almaktadır. Bu isimleri,

cemaatlerin iskan edilmesi sonucu almış olmaları muhtemeldir. Diğer iki isim ise

Boz Mekan ve Meydan’dır.

Niksar’da Danişmendliler döneminin hatırası olarak Melik Danişmend

mahallesi bulunduğu gibi, Divriği’de bulunan Kayıtbay mahallesi ise Memlük

döneminin hatırasını yansıtmaktadır.

Mahallelerin yüzyıl boyunca85 devamlılığı karşılaştırıldığında en istikrarsız

şehirlerin Sivas ve Tokat olduğu göze çarpmaktadır. Niksar, Divriği, Darende ve

Besni şehirlerinin ilk defterinde mevcut mahallelerin tamamının son deftere ulaştığı

görülmektedir. Buna karşın, Tokat şehrinde 2 mahalle,86 Sivas şehrinde ise 1

mahalle87 yüzyılın sonuna ulaşamamıştır. Ortadan kalkan mahallelerin ortak

hususiyeti ise az nüfus barındırmalarıdır. Genel olarak, çok istisnai durumlar (doğal

afet, savaşlar vs) olmadığı müddetçe, mahalle devamlılığı Anadolu şehirlerinde

yüksektir. İstisnai durumlarda ise, genellikle nüfusu az olan mahalleler ortadan

kalkmaktadır.

Kaza İsmi Niksar Tokat Sivas Divriği Darende Besni

Toplam Mahalle Adedi 18 Oran 62 Oran 42 Oran 14 Oran 14 Oran 6 Oran

Yıllık Nüfus Artış Hızı ‰ 22 13 17 16 8 9

Müslim-G.Müslim Ortak
mahalle

0 4 4 9 1 1 1 0 0 0

Ortadan Kalkan Mahalle 0 1 1 1 1 0 1 0

Yeni Kurulan Mahalle x 2 4 4 14 9 1 2 1 1

Yüzyıl Boyunca Devam
Eden Mahalle Sayısı

16 100%
52

(2 kayıp
verdi)

96%
19

(1 kayıp
verdi)

95% 13 100% 11 100% 5 100%

Şehirlerin yıllık nüfus artış hızları ve mahalle devamlılığı.

Niksar’da yeni kurulan mahalle sayısı 2 olup –orta defterin bulunmaması

nedeniyle elde olan şu anki bilgilere göre- son defter döneminde kurulmuştur.

85 Niksar’ın 16. yüzyıla ait ilk ve son defteri mevcuttur. Niksar dışında kalan Tokat, Sivas, Divriği,

Darende ve Besni’nin ilk, orta ve son defteri mevcuttur.
86 İlk iki defterde mevcut olan Yazıcık mahallesi son deftere ulaşamamıştır. Ayrıca, ilk defterde

mahalle olarak görülen Kirpas daha sonraki iki defterde mezra olarak geçmektedir.
87 İlk defterde mevcut Yenice Mescid adlı mahalle iki ve üçüncü defterlerde bulunmamaktadır.

 80

Niksar’da mahalleler, müslim ve gayri müslim olarak ayrılmış ve iki ayrı dine

mensup insanlar aynı mahalleyi paylaşmamaktadır.

Tokat’ta 1 mahalle son defterde yazılı değildir. Ayrıca, Kirpas adlı mahalle

orta ve son defterde mezra olarak kaydedilmiştir. Orta defterde kurulan mahalle

sayısı 4, son defterde kurulan mahalle sayısı ise yine 4’tür. Yüzyıl boyunca Tokat’ta

müslüman ve gayrimüslimlerin beraber oturduğu mahalle sayısı 4 olup, bunlardan 3

tanesi gayrimüslim, 1 tanesi ise müslüman nüfus ağırlıklıdır. Fakat, yüzyılın

sonlarına ait son defterde 5 müslüman mahallesine gayrimüslim nüfusun, 1

gayrimüslim mahalesine ise müslüman nüfusun yerleştiği görülmektedir. Orta

defterde, Kaya mahallesinde gayrimüslim nüfusun içinde bulunan 3 kişi ise

mühtedidir. Son defterde bu mahallede kayıtlı bulunan 4 kişi ise bunlar olsa gerektir.

Tokat’ta dikkat çekici bir husus da ilk defterde Çoğlu Dere mahallesinde 18 vergi

neferi gayrimüslim bulunurken, orta ve son defterde bu mahallede müslümanların

sakin olmasıdır. Bu mahallede bulunan gayrimüslimler başka bir yere göç etmiş ya

da bilmediğimiz bir sebepten dolayı diğer mahallelere dağılmış olabilir.

Sivas’ta yüzyıl içerisinde ortadan kalkan sadece 2 mahalle mevcuttur. Bu

mahallelerden biri orta defterde kurulmuş ve son deftere ulaşamamıştır. Diğeri ise,

ilk defterde mevcut olup daha sonraki defterlerde yoktur. Orta defterde yeni kurulan

mahalle sayısı 14 olup, son defterde bu sayı 9’dur. Sivas’ta sadece Palas

mahallesinde müslümanlar ve gayrimüslimler beraber oturmaktadır. Sivas’ta orta

defterde kurulmuş olan Mescid-i Şems mahallesi Kara Gedik mahallesine bağlıdır.

Kara Gedik mahallesi ilk defterde 11 vergi neferine sahip iken, orta defterde kayıtlı

vergi neferi 114 olmuştur. Bu ani artışın etkisiyle belki de Karagedik mahallesine

bağlı Mescid-i Şems mahallesi kuruldu ve nüfus buraya kaydırıldı. Kara Gedik

mahallesinin son defterde vergi nüfusu 114’den 32’ye düşmesine karşın, Kara

Gedik’e bağlı Mescid-i Şems mahallesinin vergi nüfusu 29’dan 51’e yükselmiştir.

Şah Kulu Mescidi mahallesi ise Palas mahallesine tâbi gözükmektedir. Fakat, orta

defterde kurulan bu mahalle (17 vergi neferi) son deftere gelindiğinde (8 vergi

neferi) yarıdan fazla nüfusunu kaybetmiştir.

 81

Divriği’nin 13 mahallesi yüzyıl boyunca varlığını devam ettirmiş, sadece orta

defterde yeni bir mahalle olarak Mescid-i Süfla kurulmuştur. Orta defterde kurulan

Mescid-i Süfla mahallesinin nüfusu 84 vergi neferidir. Büyük bir ihtimalle, yeni

kurulan Mescid-i Süfla mahallesine, vergi nüfusu 156’dan 102’ye düşen Cami’-i

Kebir mahallesinden nüfus kaydırılmıştır. Divriği’de bir gayrimüslim mahallesi olup,

müslüman ve gayrimüslimlerin beraber sakin olduğu mahalle bulunmamaktadır.

Darende’nin yüzyıl boyunca sabit kalan mahallesi 11 adettir. Yüzyılın

ortasına ait defterde, 2 yeni mahallenin kurulmuş olduğunu görmekteyiz. Fakat,

bunlardan Cami’-i Kebir mahallesi yüzyılın son defterinde bulunmamaktadır. Diğeri

ise, son defterde Mescid-i Ali Fakih mahallesi ile birlikte yazılmıştır. Buna karşın,

son defterde Hızırlık isimli yeni bir mahallenin kurulmuş olduğunu görmekteyiz.

Darende’de gayrimüslim mahallesi olarak bir mahalle bulunmaktadır.

Besni’nin yüzyılın son tahririne kadarki mahalle sayısı 5’tir. 16. yüzyıla ait

son tahrirde, bu mahallelere Boz Mekan mahallesinin eklenmesi ile sayı 6’ya

yükselmiştir. Gayrimüslim mahallesi olarak sadece bir mahalle bulunmakta,

müslüman ve gayrimüslimlerin beraber yaşadığı mahalle bulunmamaktadır.

Genel anlamda, şehir nüfusları yüzyıl boyunca artış göstermiş, nüfus artışına

paralel olarak da şehirlerde fiziki anlamda bir gelişme söz konusu olmuştur. Şehir

nüfuslarının artmasına bağlı olarak, hat boyu yüzyılın ortasında 21 yeni mahalle

kurulması yanında, yüzyılın sonunda 17 yeni mahalle daha kurulmuştur. Kurulan

yeni mahalleler bulunmasına karşın, orta defter serisinde toplam 2, son defter

serisinde de 2 olmak üzere toplam 4 mahalle ortadan kalkmıştır. Bunun yanında, bazı

mahallelerin diğer mahalleler ile birleştiğini de görmekteyiz. Bu duruma örnek

olarak, Sivas’ta Hamur Kesen mahallesi ile birleşen Mescid-i Cedid-i Hacı Şah Ali

mahallesi, Hoca İmam mahallesi ile birlikte yazılan Mescid-i Nebi mahallesi ve Kara

Gedik mahallesi ile birlikte yazılan Abdülkerim Mescidi; Darende’de ise Mescid-i

Ali Fakih ile birlikte kaydedilen Mescid-i Hacı Seydi mahalleleri zikredilebilir.

Araştırma sahamız kapsamında, yüzyıl boyunca yeni kurulan toplam 38 mahallenin

35’i müslüman, 3’tanesi ise gayri müslim mahallesidir. Yeni kurulan mahalleler, hiç

şüphesiz şehirlerin nüfus durumlarına bağlı olarak, Niksar’da 2, Divriği’de 1,

 82

Darende’de 3 ve Besni’de 1 mahalle ile sınırlıdır. Yeni mahalleler kurularak şehrin

fiziki anlamda genişlemesi, nüfus durumlarına bağlı olarak, 8 mahalle ile Tokat, 23

mahalle ile Sivas’ta daha çok yoğunlaşmıştır.

Mahalle nüfuslarında dikkat çeken bir konu da yıllık nüfus artış hızıdır.

Mahallelerin, toplam olarak, ortalama yıllık nüfus artış hızları ile ferdi yıllık nüfus

artış hızları karşılaştırıldığında düzenli bir sonuç çıkmamaktadır.

Niksar’da ortalama yıllık nüfus artış hızı ‰ 22 olmasına karşın, yüzyıl

boyunca mevcut 16 mahallenin sadece ikisinde yıllık nüfus artış hızı ‰ 22’dir. ‰

22’nin üzerinde dört mahalle bulunmakta ve maksimum nüfus artış hızı ‰ 36’ya

kadar çıkmaktadır. Nüfus artış hızı ortalamanın altında olup ‰ 0’a kadar olan

aralıkta dokuz mahalle olduğu gibi, ‰ -15 oranlaması ile bir mahalle de (Ali Şahin

mahallesi) yüzyıl içerisinde nüfus kaybetmiştir.

Tokat’ta ortalama yıllık nüfus artış hızı ‰ 13’dür. Yüzyıl boyunca mevcut 52

mahalleden ortalamayı tutturmuş olan mahalle sayısı sadece 2’dir. 22 mahallenin

nüfus artış hızı ‰ 13’ün üzerinde olup, maksimum artış hızı ‰ 49 ile Sovuk Pınar

mahallesinde gerçekleşmiştir. Tokat’ta, ‰ 13 ortalamasının altından ‰ 0’a kadar

olan aralıkta 23 mahalle bulunmaktadır. 5 mahallede ise, yüzyıl içerisinde nüfus

kaybına uğradığı için ‰ -3 ile ‰ -9 arası nüfus artış hızı gerçekleşmiştir.

Sivas’ta 16. yüzyıl boyunca 18 mahalle mevcudiyetini korumuştur. Sivas

merkezinin yıllık nüfus artış hızı ‰ 17 olup, dört mahalle bu oranın üzerinde, dokuz

mahalle ise bu oranın altındadır. Ayrıca, beş mahalle yıllık ‰ -3 ile ‰ -20 arasında

gerçekleşen nüfus artış hızına bağlı olarak nüfus kaybına uğramıştır.

Divriği’nin ortalama yıllık nüfus artış hızı ‰ 16’dır. Her üç tahrir döneminde

mevcut olan 13 mahalleden, ortalamanın üzerinde sadece 3 mahalle olup, maksimum

nüfus artışı bulunan mahalle sayısı bir ve yıllık nüfus artış hızı ‰ 22’dir. Yıllık nüfus

artışı ortalamasının altında ise 10 mahalle bulunmaktadır. Büyük ihtimalle, sadece

bir adet yeni mahallenin kurulmuş olması dolayısıyla, eksi yönlü bir nüfus artış hızı

bulunmamaktadır.

 83

Araştırma sahamız olan hatta, yıllık nüfus artış hızı ‰ 8 ile en düşük şehir

merkezi Darende’dir. 16. yüzyıl boyunca mevcudiyetini korumuş 11 adet mahalle

bulunmaktadır. Bunlardan nüfus artış hızı oranının üstünde üç mahalle bulunmakta

ve maksimum oran ‰ 30 olarak gerçekleşmiştir. Ortalama yıllık nüfus artış hızının

altından ‰ 0’a kadar olan aralıkta mevcut 5 mahalle yanında 3 mahallenin nüfus

artış hızı eksi yönlü olmuştur. Bu üç mahalleden en fazla düşüş ise ‰ -17 oranı ile

Mescid-i Minare (Mescid-i Sinan) mahallesinde gerçekleşmiştir. Darende’de, yeni

kurulan mahalle sayısı ise üç olarak kayda geçmiştir.

Hattın, en düşük ikinci nüfus artış hızına sahip kazası ‰ 9 oranı ile Besni’dir.

Üç defter serisinde de mevcut beş mahallenin, ikisinde ‰ 13 ve ‰ 15 nüfus artış

oranı bulunurken, ‰ 3 ile bir mahallesi ortalamanın altında ve ‰ -2 ile ‰ -14 nüfus

artış oranı ile de iki mahallesi ortalamanın eksi yönlü olarak altındadır. Besni’de

kurulan yeni mahalle sayısı ise sadece birdir. Besni, aynı zamanda nüfussal açıdan

hattın en küçük kazasıdır. Dolayısıyla, mahalleler az nüfuslu olduğu için, mahalleler

arası ya da dış etkenli en küçük bir nüfus oynaması oranlamada etkin olmaktadır.

Görüldüğü üzere, kazalardaki yıllık nüfus artış hızı ‰ 22 ile ‰ 8 arasında

değişmektedir. Yıllık nüfus artış hızına karşın, mahalleler tek tek ele alındığında

nüfus artış hızı oranlamasında net bir tablonun ortaya konamadığı görülmektedir.

Gerek kurulan yeni mahallere gerekse göçün etkisine bağlı olarak, mahallelerdeki

yıllık nüfus artış hızı ortalamanın çok fazla üzerine çıkabildiği gibi, çok fazla altına

da inebilmektedir.

Şehir Merkezleri Niksar Tokat Sivas Divriği Darende Besni

Tahrir Defterleri 1 3 1 3 1 3 1 3 1 3 1 3

Vergi Neferi 355 1128 1885 3863 1327 3376 788 1461 605 817 398 520

Mahalle Adedi 16 18 58 65 20 41 13 14 11 14 5 6

Ortalama Nefer 22 63 33 60 66 82 61 105 55 59 80 87

 İlk ve son deftere göre mahalle başına düşen ortalama vergi neferi.

Nüfus artışına bağlı olarak, araştırma sahamızda mahalle sayılarında artış

olmuştur. Fakat, araştırma sahamızdaki toplam mahalle sayısının yüzyıl içerisinde

artış göstermesinde, 21 yeni mahalle kurulan Sivas ve 7 yeni mahalle kurulan Tokat

etkili olmuştur. Diğer şehir merkezlerimizde, yeni kurulan mahalle sayısı sınırlı

 84

kalmıştır. Artan mahalle sayısına karşın, mahalle başına düşen ortalama nefer sayısı

Darende ve Besni dışında fazlaca artmıştır. Yüzyıl başında, mahallelerde ortalama

22-80 aralığında vergi neferi bulunurken, yüzyılın sonunda bu sayı 55-105 aralığına

yükselmiştir. Dolayısıyla, yüzyıl başında seyrek dokulu evlerden oluşan mahallelerin

zaman içerisinde sık dokulu bir karakter kazanmış olması muhtemeldir.88

Hattın verileri bir bütün olarak değerlendirildiğinde, yüzyılın başında bir

mahalleye düşen vergi neferi 45 iken, bu rakam yüzyılın ortasında 64, sonunda ise

74’tür. Müslüman vergi neferi nüfusunun, müslümanlarca sakin olan mahalle

sayısına bölünmesinden elde edilen nüfus yoğunluğu mahalle başına yüzyılın başında

30, ortasında 43, sonunda ise 52’dir. Görüldüğü üzere, müslüman yerleşme

yoğunluğu hattın genel yerleşme nüfus yoğunluğunun çok altındadır. Mahallelerdeki

gayrimüslim nüfus yoğunluğu ise, yüzyılın başında 119, ortasında 167, sonunda 147

vergi neferi olarak hesaplanmaktadır.

Araştırma sahamıza ait şehirlerin 16. yüzyıldaki mahalleleri, vergi neferleri ve yıllık nüfus artış hızları.

Niksar 54 10 54 10 Nüfus Artışı

İd
ar

i
B

rm
.

A
d

ı

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

T
o

p
.

N
ef

er

M
ü

s.
 N

ef
er

G
eb

.N
ef

er

T
o

p
.

N
ef

er

M
ü

s.
 N

ef
er

G
eb

.N
ef

er

‰ 22

Ali Fakih nam-ı diğer Kazancı Mah Mah 22 22 0 156 156 0 36

Hacı Yahya Mah Mah 9 9 0 62 62 0 34

Ahi Pehlivan Mah Mah 14 14 0 67 67 0 28

Melik Danişmend Mah Mah 11 11 0 50 50 0 26

Mescid-i Sinan Bey Mah Mah 28 28 0 96 96 0 22

Semaven Ermeniyan Mah Mah 45 0 45 152 0 152 22

Hatib Mah Mah 29 29 0 79 79 0 18

Bazarlu Mah Mah 18 18 0 49 49 0 17

Mübarek Şah Mah Mah 10 10 0 28 28 0 17

Hacı Seydi Mah Mah 27 27 0 65 65 0 15

Kopuzcu Mah Mah 30 30 0 66 66 0 14

Yusuf Şah Mah Mah 17 17 0 35 35 0 12

Kutbeddin Mah Mah 19 19 0 35 35 0 10

Maverdi Nasraniyan (Nasraniyan-ı
Rumiyan) Mah Mah 35 0 35 62 0 62 10

Elli Baş Mah Mah 9 9 0 10 10 0 0

Ahi Şahin Mah Mah 32 32 0 14 14 0 -15

Zaviye-i Kalenderhane o Mah 0 0 0 77 77 0

Kızıl Ahmed o Mah 0 0 0 25 25 0

88 Benzer durum Larende şehrinde de yaşanmıştır. Bkz. Osman Gümüşçü, XVI. Yüzyılda Larende

…, s. 169.

 85

Tokat 79 287 14 79 287 14
Nüfus
Artışı

İd
a

ri
 B

rm
.

A
d

ı

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

T
o

p
.

N
ef

er
en

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
.

N
ef

er
en

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
.

N
ef

er
en

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

‰ 13

Sovuk Pınar Mah Mah Mah 12 12 0 54 54 0 169 159 10 49

Mescid-i Tahiroğlu Mah Mah Mah 4 4 0 27 25 2 29 29 0 33

Kızılca Mah Mah Mah 19 19 0 83 83 0 111 111 0 32

Menicelü Ahzad (Menicesu
Ahzad / Menicelü) Mah Mah Mah 12 12 0 53 53 0 64 64 0 30

Taşcı Mahmud Mah Mah Mah 10 10 0 23 23 0 47 47 0 27

Cemaleddin (Kemaleddin) Mah Mah Mah 22 22 0 91 91 0 94 94 0 26

Çaşnigir Mah Mah Mah 3 3 0 10 10 0 16 10 6 26

Kanlı Pazarı Mah Mah Mah 9 9 0 30 30 0 41 41 0 26

Hoca İbrahim Mah Mah Mah 4 4 0 13 13 0 18 18 0 24

İplik Pazarı Mah o Mah 5 5 0 0 0 0 22 22 0 24

Has Ömer (Hacı Ömer) (Has
Ömer Mescidi) Mah Mah Mah 20 20 0 56 56 0 66 66 0 21

Saru Günlük Mah Mah Mah 22 22 0 46 46 0 73 73 0 21

Çoğlu Dere (Çavlı Dere) Mah Mah Mah 18 0 18 46 46 0 55 55 0 20

Mescid-i Keçeciler (Keçeciler) Mah Mah Mah 21 21 0 33 33 0 63 63 0 20

Çadlı Depe (Çavlı Dere) Mah Mah Mah 25 25 0 67 67 0 72 72 0 19

Hoca Rüstem Mah Mah Mah 39 39 0 62 62 0 108 108 0 19

Mescid-i İsa Fakı Oğlu Mah Mah Mah 22 22 0 37 37 0 61 61 0 18

Yaş Meydan Mah Mah Mah 37 37 0 87 87 0 102 102 0 18

Mescid-i Engürilü Mah Mah Mah 7 7 0 20 20 0 20 20 0 17

Aceb Şar (Aceb Şir) Mah Mah Mah 18 18 0 32 32 0 44 44 0 15

Mescid-i Sultan Hamamı Mah Mah Mah 8 8 0 7 7 0 20 20 0 15

Zaim Mah Mah Mah 9 9 0 18 18 0 22 22 0 14

Mescid-i Bektaş Mah Mah Mah 17 17 0 18 18 0 36 29 7 13

Sofular Mah Mah Mah 35 35 0 31 31 0 75 75 0 13

Kabe Mescidi nam-ı diğer Taş
Nerdiban Mah Mah Mah 39 39 0 62 62 0 75 75 0 12

Mescid-i Monlazade (Mescid-i
Mevlanazade) Mah Mah Mah 5 5 0 6 6 0 11 11 0 11

Sarmaşık Mah Mah Mah 23 23 0 43 43 0 43 43 0 11

Mihmad Hacı (Mihmad Hacib) Mah Mah Mah 138 37 101 218 69 149 236 87 149 10

Bazarcık Mah Mah Mah 338 28 310 608 37 571 567 98 469 9

İçme Su Mah Mah Mah 208 69 138 328 129 199 339 138 201 9

Aşcı Oğlu Mah Mah Mah 34 34 0 50 50 0 52 52 0 7

Dıraz Mah Mah Mah 31 20 11 39 26 13 48 26 22 7

Cami'-i Kebir-i Sultan Murad
Han Mah Mah Mah 59 59 0 71 71 0 85 85 0 6

Kal'a Pınarı Mah Mah Mah 9 9 0 15 15 0 14 14 0 6

Seyyid Necmeddin Mah Mah Mah 15 15 0 50 50 0 23 23 0 6

Sabunhane Mah Mah Mah 18 18 0 30 30 0 25 25 0 5

Barbend (Terbiye) Mah Mah Mah 119 0 119 130 0 130 159 0 159 5

Mescid-i Hoca Cüneyd Mah Mah Mah 26 26 0 40 40 0 34 34 0 4

Alaca Mescid Mah Mah Mah 21 21 0 24 24 0 26 26 0 3

Cilfek (Melik) Mah Mah Mah 28 28 0 47 47 0 34 32 2 3

Kaya (Kır) Mah Mah Mah 118 0 118 119 3 116 138 4 134 3

Mescid-i Tatar Ali Hacı Mah Mah Mah 17 17 0 25 25 0 21 21 0 3

Mescid-i Veled-i Ayas (Veled-
i İlyas / Veled-i Gaybi) Mah Mah Mah 16 16 0 15 15 0 19 19 0 2

Eski Debbağhane Mah Mah Mah 34 34 0 15 15 0 37 37 0 1

Taş Nerdiban Mah Mah Mah 23 0 23 27 1 26 25 0 25 1

Mescid-i Bazarlu Bey
(Mescid-i Tatarlunun) Mah Mah Mah 2 2 0 2 2 0 2 2 0 0

Mescid-i Tahıl Pazarı Mah Mah Mah 33 33 0 26 26 0 34 32 2 0

Mescid-i Hacı İvaz Danişmend Mah Mah Mah 20 20 0 20 20 0 18 18 0 -3

Siyah Puş Mah Mah Mah 23 23 0 27 27 0 17 17 0 -6

Mescid-i Hacı İvaz Paşa Mah Mah Mah 31 31 0 18 18 0 21 21 0 -8

Mescid-i Üskürelü Mah Mah Mah 10 10 0 11 11 0 7 7 0 -8

Mescid-i Halid Mah Mah Mah 9 9 0 11 11 0 6 6 0 -9

 86

Yazıcık Mah Mah o 14 14 0 25 25 0 0 0 0

Kirpas Mah (Mez) (Mez) 14 14 0 0 0 0 0 0 0

Cami'-i Hatuniyye o Mah Mah 0 0 0 19 19 0 59 59 0

Cedid o Mah Mah 0 0 0 43 43 0 54 54 0

Mescid-i Seyfeddin o Mah Mah 0 0 0 9 9 0 19 19 0

Çay o Mah Mah 0 0 0 22 1 21 29 0 29

Yahudiyan o o Cem 0 0 0 0 0 0 56 0 56

Hızır İlyaslık o o Mah 0 0 0 0 0 0 49 49 0

Mescid-i Şam Bayatı o o Mah 0 0 0 0 0 0 42 42 0

Mescid-i Yar Ahmed Çelebi o o Mah 0 0 0 0 0 0 5 5 0

Sivas 79 287 14 79 287 14
Nüfus
Artışı

İd
ar

i
B

rm
.

A
d

ı

İd
a

.B
ir

.Ç
eş

id
i

İd
a

.B
ir

.Ç
eş

id
i

İd
a

.B
ir

.Ç
eş

id
i

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

‰ 17

Civan Mah Mah Mah 122 0 122 226 0 226 367 0 367 20

Cami Mah Mah Mah 12 12 0 48 48 0 39 39 0 20

Kara Gedik Mah Mah Mah 11 11 0 114 114 0 32 32 0 18

Belur (Billur) Mah Mah Mah 34 34 0 80 80 0 90 90 0 18

Medrese-i Sahib Mah Mah Mah 14 14 0 15 15 0 33 33 0 15

Palas (Palaş) Mah Mah Mah 214 19 195 282 49 233 448 36 412 14

Bazar Mah Mah Mah 157 0 157 215 0 215 319 0 319 13

Kepenek Mah Mah Mah 118 0 118 146 0 146 209 0 209 10

Hoca İmam Mah Mah Mah 36 36 0 54 54 0 60 60 0 9

Mescid-i Ganem Mah Mah Mah 32 32 0 86 86 0 49 49 0 7

Zilger nam-ı diğer Dülger Mah Mah Mah 162 0 162 184 0 184 226 0 226 6

Tokmak Mah Mah Mah 17 17 0 41 41 0 24 24 0 5

Kal'a Ardı Mah Mah Mah 240 0 240 226 0 226 291 0 291 3

Himmet Sofu Mescidi Mah Mah Mah 29 29 0 41 41 0 26 26 0 -3

Şeyh Çoban Mah Mah Mah 42 42 0 80 80 0 36 36 0 -3

Paşa Bey Mah Mah Mah 30 30 0 28 28 0 24 24 0 -5

Emir Ali Hacı nâm-ı diğer
Ferraş Mah Mah Mah 26 26 0 48 48 0 20 20 0 -6

Ulu Bey Mah Mah Mah 26 26 0 25 25 0 9 9 0 -20

Cedid Der kurb-ı
Abdulvehhab Gazi (zaviye) o Mah Mah 0 0 0 12 12 0 19 19 0

Hamur Kesen o Mah Mah 0 0 0 39 39 0 57 33 24

Mescid-i Ahmed Subaşı
nâm-ı diğer Ali Gariban o Mah Mah 0 0 0 55 55 0 117 34 83

Mescid-i Hacı Şah Hüseyin o Mah Mah 0 0 0 20 20 0 38 38 0

Mescid-i Hacı Zahid o Mah Mah 0 0 0 31 31 0 185 185 0

Mescid-i Hoca Karaca o Mah Mah 0 0 0 45 45 0 60 60 0

Mescid-i Mevlana
Muhammed o Mah Mah 0 0 0 46 46 0 74 74 0

Mescid-i Musa Der kurb-ı
Abdulvehhab Gazi (Zaviye) o Mah Mah 0 0 0 18 18 0 48 48 0

Mescid-i Şems (Td 287:
Tabi'-i Mahalle-i Kara
Gedik) o Mah Mah 0 0 0 29 29 0 51 51 0

Mescid-i Veled Bey Der
kurb-ı Baba Hamamı o Mah Mah 0 0 0 7 7 0 14 14 0

Şah Kulu Mescidi Tabi'-i
Mahalle-i Palas o Mah Mah 0 0 0 17 17 0 8 8 0

Yahya Bey o Mah Mah 0 0 0 65 65 0 71 71 0

Abdülkerim Mescidi (Kara
Gedik ve Abdülkerim
Mescidi) o Mah Mah 0 0 0 0 0 0 45 45 0

Mescid-i Bazar o Mah o 0 0 0 3 3 0 0 0 0

Ali Baba Mescidi o o Mah 0 0 0 0 0 0 65 9 56

Baba Gariban ?? o o Mah 0 0 0 0 0 0 46 46 0

Cancin o o Mah 0 0 0 0 0 0 98 0 98

Cedid o o Mah 0 0 0 0 0 0 9 9 0

Kerim Çavuş Mescidi o o Mah 0 0 0 0 0 0 24 24 0

Mescid-i Cedid-i Hacı Şah
Ali (Hamur Kesen ma'a
Mescid-i Cedid-i Hacı Şah
Ali) o o Mah 0 0 0 0 0 0 0 0 0

 87

Mescid-i Merdos Bey o o Mah 0 0 0 0 0 0 21 21 0

Mescid-i Nebi (Hoca İmam
ma'a Mescid-i Nebi) o o Mah 0 0 0 0 0 0 0 0 0

Sirkeli Mescidi o o Mah 0 0 0 0 0 0 24 24 0

Yenice Mescid Mah o o 5 5 0 0 0 0 0 0 0

Divriği 408 252 153 408 252 153
Nüfus
Artışı

İd
a

ri
 B

rm
.

A
d

ı

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

‰ 16

Uruncar Mah Mah Mah 19 19 0 33 33 0 46 46 0 22

Ermeniyan Mah Mah Mah 255 0 255 433 0 433 573 0 573 21

Ali Çelebi Mah Mah Mah 18 18 0 24 24 0 39 39 0 19

Kürtüncü (Berduye nam-ı
diğer Kürtüncü TK153) Mah Mah Mah 30 30 0 36 36 0 51 51 0 13

Kayıtbay Mah Mah Mah 36 36 0 46 46 0 59 59 0 12

Paspani Mah Mah Mah 29 29 0 35 35 0 47 47 0 12

Mescid-i Kaya Mah Mah Mah 51 51 0 75 75 0 79 79 0 11

Mescid-i Bezzazistan Mah Mah Mah 64 64 0 71 71 0 93 93 0 9

Kemankeş Mah Mah Mah 28 28 0 25 25 0 41 41 0 9

Tellür (Büllür) Mah Mah Mah 31 31 0 49 49 0 42 42 0 7

Arhudsu Mah Mah Mah 32 32 0 33 33 0 41 41 0 6

Sinaniye ma'a Tura Balı
(sadece Mescid-i Sinaniye
Td 408) Mah Mah Mah 39 39 0 36 36 0 49 49 0 5

Cami'-i Kebir Mah Mah Mah 156 156 0 102 102 0 167 167 0 2

Mescid-i Süfla o Mah Mah 0 0 0 84 84 0 134 134 0

Darende 408 252 153 408 252 153
Nüfus
Artışı

İd
ar

i
B

rm
.

A
d

ı

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

T
o

p
l.

 N
ef

er

M
ü

s.
N

ef
er

G
eb

.
N

ef
er

‰ 8

Mescid-i Çağlu Mah Mah Mah 67 67 0 78 78 0 215 215 0 30

Mescid-i Ahmed Fakih
nam-ı diğer Musa Bey Mah Mah Mah 41 41 0 67 67 0 89 89 0 19

İlyas Fakih (Mescid-i İlyas
Fakih) Mah Mah Mah 24 24 0 25 25 0 41 41 0 13

Mescid-i Halife Mah Mah Mah 53 53 0 68 68 0 63 63 0 4

Şeyh Cuma (Mescid-i
Şeyh Cuma Hacı) Mah Mah Mah 71 71 0 80 80 0 80 80 0 3

Mescid-i Ali Fakih
(Mevlana Medrese nam-ı
diğer Ali Fakih) Mah Mah Mah 121 121 0 66 66 0 138 138 0 3

Mescid-i Zeyni Mah Mah Mah 35 35 0 41 41 0 38 38 0 1

Mescid-i Bey (Mescid-i
İbn-i Bey) Mah Mah Mah 61 61 0 58 58 0 62 62 0 0

Mescid-i Hacı Ali Mah Mah Mah 18 18 0 24 24 0 16 16 0 -4

Ermeniyan Mah Mah Mah 46 0 46 52 0 52 36 0 36 -7

Mescid-i Minare (Mescid-i
Sinan) Mah Mah Mah 68 68 0 57 57 0 35 35 0 -17

Cami'-i Kebir o Mah o 0 0 0 21 21 0 0 0 0

Mescid-i Hacı Seydi (Son
defterde Mescid-i Ali
Fakih ile yazılı) o Mah Mah 0 0 0 44 44 0 0 0 0

Hızırlık o o Mah 0 0 0 0 0 0 4 4 0

 88

Besni
408 997 142 408 997 142 Nüfus

Artışı

İd
ar

i
B

rm
.

A
d

ı

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

İd
a.

B
ir

.Ç
eş

id
i

T
o

p
.

N
ef

er

M
ü

s.
 N

ef
er

G
eb

.N
ef

er

T
o

p
.

N
ef

er

M
ü

s.
 N

ef
er

G
eb

.N
ef

er

T
o

p
.

N
ef

er

M
ü

s.
 N

ef
er

G
eb

.N
ef

er

‰ 9

Meydan Mah Mah Mah 130 130 0 127 127 0 204 204 0 15

Ermeniyan Mah Mah Mah 49 0 49 71 0 71 74 0 74 13

Kızılca Oba Mah Mah Mah 86 86 0 103 103 0 94 94 0 3

Orta Oba Mah Mah Mah 69 69 0 59 59 0 66 66 0 -2

Aşağı Oba (Aşağı) Mah Mah Mah 64 64 0 67 67 0 43 43 0 -14

Boz Mekan o o Mah 0 0 0 0 0 0 39 39 0

Mufassal defterlerde, mahallelerden sonra kaydedilen vergilerin bir kısmı

şehir dışında yapılan faaliyetlere ait olsa da89 genellikle, şehirde yapılan hizmet,

üretim ve ticarete ait vergilerdir. Bu vergilere bakılarak, şehrin genel karakterini

ortaya koymak mümkün olabilmektedir. Bu bağlamda, mevcut vergileri belirli bir

tasnife tabi tutarak, şehrin hangi fonksiyonlara sahip bir şehir olduğunu

söyleyebiliriz.

Şehir vergilerinin bu açıdan değerlendirilmesi, Suraiya Faroqhi tarafından

yapılmıştır. Faroqhi, fikirlerini ortaya koyduğu makalesinde, şehir vergilerini

Tarımsal vergiler, Ticari vergiler ve Sanayi/Üretim Tesisleri olarak üç gruba

ayırmaktadır. Tarımsal vergiler kısmına hububat öşrü, yaylak, çayır, mirâbî, adet-i

ağnam gibi vergiler yanında kanunların çiğnenmesi durumunda ödenen cezalar,

kaçak kölelerin ya da başı boş hayvanların tutulması nedeniyle ödenen vergiler

girmektedir. Ticari vergiler kısmına ise pazar vergileri, geçiş ücretleri, tartı resimleri

(mizan), ihtisab, ihzariyye gibi vergiler dahildir. Faroqhi, üretim sektörüne ise

boyahaneler, değirmenler, tabakhaneler, başhaneler ve çeşitli atölyelere ait vergileri

89 Cizye-i gebran liva-i Divriği, BOA TD 252, s. 15; Resm-i Otlak ve Kışlak der kaza-i Behisni hass-ı

hazret-i şehzade veya Adet-i Ağnam kaza-i Gerger ve kaza-i Kahta ve kaza-i Behisni hass-ı hazret-
i şehzade, BOA TD 997, s. 385; Beytülmal ve yava ve kaçgun ve mal-i gaib ve mal-i mefkud
vilayet-i Sivas fi sene, BOA TD 79, s. 520 bu tür örneklerdir.

 89

katmıştır.90 Bu yöntemle Faroqhi, makalesinde 50 şehir merkezini belirleyerek şehir

vergilerini tasnifleyip şehirlerin genel karakterlerini ortaya koymuştur.91

Yapılan tahrir çalışmalarında Faroqhi’nin bu sistemini uygulayan pek

bulunmamaktadır. Faroqhi’nin bu çalışmasını, Larende kazasına uygulayan Osman

Gümüşçü, tasnifi “Tarım, Sanayi ve Hizmet sektörleri” olarak yapmıştır. Gümüşçü,

Faroqhi’nin “ticaret sektörü” olarak ele aldığı vergileri, “hizmet sektörü” olarak

uygulamıştır.92

Bu çalışmamızda şehir vergilerini, “sanayi, tarım, hizmet ve ticaret” olarak

dört gruba ayırdık. Hizmet sektörüne ait vergileri, adet-i deştbani, bad-ı heva, cürm-i

cinayet, resm-i arus, cizye, ispençe, mukata’a-i cerayim, beytü’l-mal, ser-asesan vs.;

sanayiye ait vergileri asiyab, meyhane, boyahane, tabakhane, kirişhane, kirpas,

dinghane, başhane, bozahane vs.; tarıma ait vergileri bağ, bağçe, bostan, tamga-i

ganem, küvvare, post-ı vaşak ve kaplan, zeminler, tahıl, yaylak, çift resmi vs.;

ticarete ait vergileri bac-ı ubur-ı siyah ve kapan, mizan, ihtisab, bac-ı bazar,

ihzariyye, bazar-ı galle vs. olarak ele aldık.

Şehir vergileri, bu dört tasnife göre ayrıldığında Divriği ve Tokat dışında

diğer dört şehrin de sanayi şehri olduğu bariz bir şekilde ortaya çıkmaktadır. Tokat

şehrinin ise sanayi ve ticaret şehri olduğu görülmektedir.

Niksar’ın ilk defterindeki toplam 31665 akçalık şehir gelirinin 23300 akçasını

sanayi vergileri oluşturmaktadır. Niksar’ın boyahane gelirleri toplamı 12000 akça

yapmaktadır. 1000 akçalık vergi kaleminin olduğu zeminde boyahane, bağ, bahçeler,

dinghane, iki değirmenin bulunduğu görülmektedir. Boyahaneden sonra, ikinci sırada

gelen büyük gelir 6000 akça ile meyhane mukata’asından elde edilmekteydi. Niksar

şehrinde bu tarihte 80 vergi neferi gayrimüslim bulunmaktadır. Kırsal kesimdeki

gayrimüslim sayısı ise 421 vergi neferidir. Niksar’ın toplam 500 gayrimüslim vergi

neferine karşın, 6000 akçalık meyhane mukata’ası fazla olmalıdır. Niksar’ın bağcılık

90 Suraiya Faroqhi, “Taxation and Urban Activities in Sixteenth-Century Anatolia”, International

Journal of Turkish Studies, I/1, Whiter 1979-1980, s. 25-26.
91 Suraiya Faroqhi, “Taxation and Urban …”, s. 19-53.
92 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 80-83.

 90

konusunda ileri olması nedeniyle, bundan elde edilen şarabın şehirden ziyade dış

tüketime yönelik olduğu söylenebilir. 1000 akçalık bir vergi ise dinghâneden elde

edilmektedir. Mukata’a-i tamga ve başhaneden elde edilen gelir ise 3000 akçadır.

Sanayi kalemine dahil edilen hamam ise 300 akça gelir getirmektedir. Hizmet

sektörüne son defterde ispençe geliri kayıtlı olması nedeniyle, ilk defterde kayıtlı

olmamasına karşın 2000 akçalık ispençe gelirini dahil ettik. Ticaret sektöründeki tek

kayıt 600 akçalık ihtisab vergisidir. Tarım ve hayvancılık geliri olarak toplam 5765

akça alınmaktaydı. Niksar’ın son defterinde elde edilen gelirde en fazla artış hizmet

sektöründe olmuştur. İlk defterde kaydı bulunmayan bad-ı heva ve resm-i arus geliri

son defterde 4000 akçadır. İspençe geliri ise 2000 akçadan 9330 akçaya çıkmıştır.

Sanayi kalemlerinde ise düşüş gözlenmektedir. İlk defterde boyahane geliri iki kalem

halinde yazılmıştır. 4000 akçalık birinci kalem son defterde de 4000 akça olarak yine

kayıtlıdır. Fakat 8000 akçalık diğer kalem son defterde görülmemektedir. 1000

akçalık dinghane geliri de son defterde düşüş göstermiş ve 80 akçaya inmiştir. Düşüş

gösteren bir diğer kalem ise 6000 akçadan 2000 akçaya inen meyhane mukata’asıdır.

Gelirinde bir değişme olmayan hamamdan yine 300 akça, boyahane, bağ, bahçeler,

dinghane, iki değirmenin bulunduğu zeminden de yine 1000 akça alınmaktadır. İlk

defterde mevcut olmayan 5 adet asiyabdan 217 akça gelir kaydedilmiştir. Sanayi

sektöründeki tek artış, ilk defterde mukata’a-i tamga ve başhane olarak 3000 akça ve

son defterde 10000 akça tamga-i şehr olarak kaydedilen tamga vergisinde olmuştur.

Tamga,93 şehirde alınıp satılan her cins mallardan ve dokunmuş kumaşlardan vs.

alınan vergiye verilen isimdir.

93 İsmet Miroğlu, Kemah Sancağı ve Erzincan Kazası (1520-1566), TTK yay., Ankara 1990, s. 194.

 91

2000

9330

17627

600 500

5765 6140

23300

0

5000

10000

15000

20000

25000

Niksar Td 54 Tk 10

H Toplam

S Toplam

Tc Toplam

T Toplam

 Niksar şehrinde ekonomik sektörlere göre alınan vergiler.

Niksar

T
d

 5
4

T
d

 1
0

H Toplam
6% 28%

S Toplam 74% 52%

Tc Toplam 2% 2%

T Toplam 18% 18%

Niksar şehrinde ekonomik sektörlerin sahip oldukları vergi oranları.

Niksar’ın, yüzyıl boyunca sanayi şehri olma özelliğini koruduğu

görülmektedir. Yüzyıl içerisinde tarım ve ticaret sektörünün payı aynı kalmışken, ilk

defterde bad-ı heva vergisinin kayıtlı olmaması ve artış gösteren gayrimüslim nüfusa

orantılı olarak ispençeden alınan verginin artması, sanayi sektöründe boyahane

gelirinin düşmesi nedenlerine bağlı olarak hizmet sektörünün payı artarken, sanayi

sektörünün payında düşüş görülmüştür.

Tokat’ın 1455 ve 1485 tarihli mufassal defterlerinde, isimlerin altında

bulunan okçu, suzenî, bezzâz gibi kayıtlardan kimin hangi işle meşgul olduğunu

anlamak mümkün olmaktadır. Ahmet Şimşirgil, bu şekilde yaptığı tasnifle şehirde

130 civarında iş kolunun bulunduğunu ortaya koymaktadır.94 Tokat’ta dokumacılık

94 Ahmet Şimşirgil, Osmanlı Taşra Teşkilatında Tokat (1455-1574), Marmara Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Doktora Tezi, İstanbul 1990, s. 262-263.

 92

ve dericilik en önemli sanayi kollarındandır. Tokat’ın şehir vergileri ilk ve orta

defterde nefer hesabı üzerine alınan ispençe hariç aynıdır. Ticaret kategorisine giren

mukata’a-i ihtisab ve bazar-ı esb ve resm-i ganem ve bazar-ı rişte (ipek)’den 58334

akça gibi önemli bir meblağ elde edilmektedir. At pazarının olması, Tokat’ın ticaret

yolu üzerinde olmasıyla alakalı olabilir. İpek pazarının mevcudiyeti ise, Tokat’ın

dokumacılıkta ileri olmasıyla alakalıdır. Mukata’a-i tamgavat ve kapan’dan elde

edilen gelir 38334 akçadır. Ticaret sektörüne giren en önemli kalem hiç şüphesiz

266666 akçalık mizan mukataasıdır. Hizmet gurubuna, mukat’a-i cerayim ve beytü’l-

mal’den elde edilen 59234 akça girmektedir. İlk iki defterde olmamasına karşın son

defterde mevcut olması hasebiyle bu iki deftere ispençe gelirini ekledik. İlk defterde

ispençe geliri 20975, ikinci defterde ise 30675 akçadır. Meyhane, boyahane, bazar-ı

galle, şem’ hane geliri 260767 akça olarak toplu yazılmıştır. Sanayi gurubunun diğer

önemli geliri 83334 akça ile boyahaneden elde edilmektedir. 7 bablık asiyab geliri ise

630 akçadır. Tarım grubunun geliri 4982 akçadır. Tokat’ın şehir vergileri toplamı ilk

defterde 793256 akça, ikinci defterde ise ispençeden dolayı 802956 akçadır. Son

defter gelindiğinde tarım hariç diğer bütün gruplarda bir vergi düşüşü söz konusudur.

Ticaret sektörüne giren mukata’a-i ihtisab ve bazar-ı esb ve resm-i ganem ve bazar-ı

rişte kaleminden 130 akçalık bir düşüşle 58204 akça vergi alınmıştır. İlk iki defterde

mevcut mukat’a-i tamgavat ve kapan son defterde görülmemektedir. İlk iki defterde

görülmeyen ihzariye vergisi ise 5000 akça olarak alınmıştır. Mizan mukata’ası da az

bir düşüşle 266331 akça olarak vergilendirilmiştir. Son defterde, ilk iki defterde

mevcut mukata’a-i cerayim ve beytü’l-mal kaleminin olmaması nedeniyle hizmet

sektöründe sadece, 31375 akça ile, ispençeden elde edilen vergi bulunmaktadır.

Sanayi gelirleri içerisindeki boyahane ve asiyab gelirleri 83334 ve 630 akça olmak

üzere son defterde de aynı kalmıştır. Üç defterde de mevcut 7 bablık asiyab kaydına

ilaveten son defterde 22 akçalık 2 adet asiyab kaydı daha eklenmiştir. Toplu olarak

yazılmış olan meyhane, boyahane, bazar-ı galle, şem’ hane geliri ilk iki deftere göre

yaklaşık 30000 akçalık bir düşüşle 230760 akça olmuştur.

 93

80209 89909

31375

314746

344731344731 363334
363334

329535

4982 4982 4982

0

50000

100000

150000

200000

250000

300000

350000

400000

Tokat Td 79 Td 252 Tk 14

H Toplam

S Toplam

Tc Toplam

T Toplam

 Tokat şehrinde ekonomik sektörlere göre alınan vergiler.

Tokat T
d

 7
9

T
d

 2
52

T
d

 1
4

H Toplam 10% 11% 5%

S Toplam 43% 43% 46%

Tc Toplam 46% 45% 48%

T Toplam 1% 1% 1%

Tokat şehrinde ekonomik sektörlerin sahip oldukları vergi oranları.

Mukata’a-i cerayim ve beytü’l-mal vergisinin son tahrirde kayıtlı olmaması

nedeniyle hizmet sektörünün payında düşüş yaşanmıştır. Şehir vergilerine göre

ortaya çıkan tabloda, Tokat’ın ana ulaşım yolları üzerinde bulunmasının da etkisiyle

yüzyıl boyunca sanayi ve ticaret şehri olma özelliğini koruduğu görülmektedir.

Tokat’ın bu özelliği, 16. yüzyıl boyunca göçmenlerin bu şehri tercih etmesinde etken

olmuştur.

Sivas’ın 16. yüzyılda bir sanayi ve ticaret şehri olduğu anlaşılmaktadır. Sivas

şehri vergilerine bakıldığında, ticaret sektörüne ait vergi grubunun sanayi sektörü

vergileri ile birlikte yazıldığı görülmektedir.95 Mukata'a-i tamgavat ve meyhane ve

boyahane ma'a boyahane-i karye-i Todurga ma'a ihtisab vergisi yüzyılın başında

150000, ortasında 221000 ve yüzyılın sonunda 191000 akçadır. Verilen hasıl

95 Mukata'a-i Tamgavat ve Meyhane ve Boyahane ma'a Boyahane-i karye-i Todurga ma'a İhtisab

(BOA TD 287’de Meyhane ref olunub bac-ı hamr kayd olundu) (KKA TD 153: Mukata'a-i tamga
ve ihtisab ve boyahane ma'a boyahane-i karye-i Todurga ve Turahan Hasıl fi sene 191000).

 94

rakamında sanayi ve ticaret sektörü paylarının ne kadara tekabül ettiğini

bilemediğimiz sebepten grafikte ticaret sektörünün payı % 0 olarak görülmektedir.

Buna karşın, şehir vergilerinde sanayi-ticaret sektörüne ait vergilerin açık bir şekilde

yüksek bulunmasından hareketle, Sivas şehrinin bir sanayi-ticaret şehri olduğu

söylenebilir. Hattı zatında, Sivas’ın ana ticaret yolların kavşağı konumunda

bulunması, sanayi-ticaret şehri olmasını açıklar. Sanayi sektörüne dahil ettiğimiz

değirmen vergileri ilk iki defterde 1020 akça iken yüzyılın sonunda 1192,5 akça

olarak kaydedilmiştir. Hizmet sektörü içerisinde yer alan bad-ı heva vergisi her üç

tahrirde de 7000 akçadır. Deştbani vergisi ise yüzyılın ortasında 500, sonunda ise

1500 akçadır. Tarım sektörüne ait resm-i çift, resm-i ganem ve tahıl, bostan, bağçe

vergileri yüzyılın başında 16954 akça olarak kaydedilmiştir. Yüzyılın ortasında bu

sektörün toplam hasılı 10203 akçadır. Bu düşüşte, çiftlik-i hassaya ait verginin 6200

akçadan 620 akçaya düşmesi etkili olmuştur. Son tahrirde de 620 akça olarak

kaydedilen bu verginin bir yanlışlık sonucu mu 620 olarak yazıldığını bilemiyoruz.

Yüzyılın sonunda tarım sektörü vergilerinin toplamı 11701 akça olarak

kaydedilmiştir.

7000

151020

222020

192693

0 0 0

16954
10203 117017500 8500

0

50000

100000

150000

200000

250000

Sivas Td 79 Td 252 Tk 14

H Toplam

S Toplam

Tc Toplam

T Toplam

 Sivas şehrinde ekonomik sektörlere göre alınan vergiler.

 95

Sivas T
d

 7
9

T
d

 2
52

T
d

 1
4

H Toplam 4% 3% 4%

S Toplam 86% 93% 91%

Tc Toplam 0% 0% 0%

T Toplam 10% 4% 5%

 Sivas şehrinde ekonomik sektörlerin sahip oldukları vergi oranları.

Sivas şehrinin, ana ticaret yolları üzerinde bulunmasının da etkisiyle 16.

yüzyılda bir ticaret-sanayi şehri olduğu görülmektedir. Bu konumundan dolayı Sivas

şehri yüzyıl boyunca göçmenler için bir cazibe merkezi olmuştur.

Araştırma sahamız içerisinde, sanayi ya da ticaret sektörü vergilerinin ön

planda olmadığı tek şehir Divriği’dir. Şehir vergileri esas alındığında, yüzyılın

başında Divriği şehrinin bir hizmet şehri olduğunu söyleyebiliriz. Bu durum, hiç

şüphesiz şehirdeki gayrimüslimlerden alınan cizye ve ispençeden

kaynaklanmaktadır. Yüzyılın başında hizmet sektörüne ait toplam 16578 akçalık

gelirin 14478 akçası (6350 akça ispençe, 8128 akça cizye) ispençe ve cizyeden elde

edilmiştir. Bu tarihte, hizmet sektörü kategorisine giren 500’er akçalık ser-asesan ve

deştbani vergileri ile 1100 akçalık bad-ı heva vergisi bulunmaktadır. Divriği,

yüzyılın ikinci yarısında da hizmet şehri olma özelliğini korumuştur. Bunda etken

yine cizye ve ispençe vergileridir. 30456 akçalık hizmet sektörü vergisinin 24656

akçası ispençe ve cizyeden elde edilmiştir. Yüzyılın ilk yarısına göre 1100 akçadan

5000 akçaya çıkan bad-ı heva ve arus vergisi dikkat çekmektedir. Yüzyılın sonunda

Divriği, bir tarım şehri olmuşsa da, hizmet sektörü 44161 akçalık payı ile yine önem

arz eder. Yüzyılın sonunda bad-ı heva ve arus vergisi 10000 akçaya çıkmıştır. Ticaret

sektörünün vergileri yüzyılın başında 5900 akça toplama sahip olup, tahıl pazarı (900

akça), ihtisab (2000 akça) ve mizan (3000 akça) vergilerini kapsamaktadır. Yüzyılın

ortasında bunlara 650 akçalık kapan ile 2000 akçalık ihzariye vergileri eklenmiştir.

Mizan vergisi bu tarihte 5000 akçaya çıkmışken, ihtisab vergisi 1600 akçaya

düşmüştür. Yüzyılın sonunda ticaret sektörüne ait vergi 17999 akça olup, 10000 akça

ile mizan vergisi, 3000’er akça ile ihtisab ve ihzariye vergileri dikkat çeker. Diğer

kazaların aksine, Divriği’de sanayi arka plandadır. Şehrin sanayi sektöründen alınan

vergisinde en önemli pay boyahaneden gelmektedir. Yüzyılın başında 7620 akçalık

 96

sanayi vergilerinin 7000 akçasını, yüzyılın ortasında 13710 akçanın 9200 akçasını ve

yüzyılın sonunda 9710 akçanın 9210 akçasını boyahaneden elde edilen gelir

oluşturmaktadır. Yüzyılın ortasında dikkat çeken bir vergi kalemi ise 4000 akça elde

edilen bac-ı hamr’dır. Nispeten geri planda olan tarım sektörü vergileri, yüzyılın

sonunda ön plana çıkmıştır.96 Bunda hiç şüphesiz, yüzyılın sonunda kaydedilen

39000 akçalık tahıl öşrü ile 15000 akçalık bağ-bahçe vergileri etkili olmuştur.

30456

44161

61150

16578
7620

13710 9710
17999

5900
101509395

4550

0

10000

20000

30000

40000

50000

60000

70000

Divriği Td 408 Td 252 Tk 153

H Toplam

S Toplam

Tc Toplam

T Toplam

 Divriği şehrinde ekonomik sektörlere göre alınan vergiler.

Divriği

T
d

 4
08

T
d

 2
52

T
d

 1
53

H Toplam 42% 52% 33%

S Toplam 19% 23% 7%

Tc Toplam 15% 17% 14%

T Toplam 24% 8% 46%

 Divriği şehrinde ekonomik sektörlerin sahip oldukları vergi oranları.

Divriği, araştırma sahamızda sanayi şehri özelliği göstermeyen tek şehirdir.

Yüzyılın başı ve ortasında, şehir vergileri içerisinde hizmet sektörü vergileri ilk

sırayı alırken, yüzyılın sonunda tarım sektörü vergileri ön planda olmuştur.

96 Suraiya Faroqhi, hemen hemen aynı dönemde, Ankara gibi büyük bir şehrin tarım sektörüne ait

vergilerinin 33000 akça iken, Divriği’de bunun 65000 akçanın üzerinde olmasını şaşırtıcı
bulmaktadır, bkz. Suraiya Faroqhi, “Taxation and Urban …”, s. 32.

 97

 Darende, yüzyılın başına ait şehir vergilerinde, hizmet sektöründen elde

edilen 6722 akçalık vergiye göre bir hizmet şehridir. Yüzyılın başında, cizye ve

ispençeden alınan toplam 2622 akça yanında, 4100 akçalık bad-ı heva, arus ve

deştbani vergileri hizmet sektörünün önemli vergileridir. 3600 akça tutan “bad-ı

heva ve arus” vergisinin yüzyılın ortasında 2500 akçaya düşmesi nedeniyle hizmet

sektörü vergileri gerileme göstermiş ve 5704 akçaya düşmüştür. Bad-ı heva

vergisinin yüzyılın sonunda hiç kaydedilmemiş olması nedeniyle, bu tarihte cizye-

ispençe ile hamam zemininden edilen 2127 akçalık gelir hizmet sektörünün payını

oluşturmaktadır. Yüzyılın başında ticaret sektörüne ait 5046 akçalık vergi ihtisab,

bac-ı bazar-ı galle ve ihzariye kalemlerinden alınmaktaydı. Bu vergilere, yüzyılın

ortasında 1600 akçalık “bac-ı ubur-ı siyah ve kapan” vergisi de eklenmiştir. Ticaret

sektörüne ait vergilerde asıl artış yüzyılın sonunda gerçekleşmiş ve 10900 akçalık

toplam vergiyi, bac-ı ubur-ı siyah ve kapan (2600 akça), ihtisab ve bac-ı bazar-ı galle

(5000 akça) ve ihzariye (3300) kalemleri oluşturmaktaydı. Tarım sektörü, yüzyıl

boyunca gelişme göstermiştir. Tarım sektöründeki büyüme, bağ-bahçe gelirlerinin

artması ile olmuştur. Bu bağlamda, yüzyılın başındaki 4090 akçalık vergide asıl payı

bağ-bahçe vergileri (1330 akça) ile tamga-i ganem-i kassaban (2000 akça) vergileri

oluşturmaktaydı. Yüzyılın ortasında tarım sektörünün 8070 akçalık payının 5220

akçasını bağ-bahçe gelirleri oluşturmakta iken, tamga-i ganem-i kassaban vergileri

2000 akça ile aynı kalmıştır. Fakat, bu verginin yüzyılın sonunda cüzi bir artışla 2500

akçaya çıkmasına karşın, tarım sektörüne ait 9350 akçalık verginin 6000 akçasını

bağ-bahçe gelirleri sağlamıştır. Sektörler arasında asıl büyüme sanayide olmuştur.

Yüzyılın başında meyhane (2505 akça) ve boyahaneden (3000 akça) elde edilen 5505

akçalık vergisiyle, hizmet sektörünün gerisinde kalan sanayi sektörü, yüzyılın

ortasında boyahaneden elde edilen 13399 akçalık geliri ile Darende şehrini bir sanayi

şehri görünümüne sokmuştur. Bu tarih ve sonrasında meyhane vergisi

görülmemektedir. Boyahaneden elde edilen gelir yüzyılın sonunda 14000 akça olarak

kayıtlıdır.

 98

13399
14030

5046

6722

5704

2127

5505
7418

10900

4090

8070

9350

0

2000

4000

6000

8000

10000

12000

14000

16000

Darende Td 408 Td 252 Tk 153

H Toplam

S Toplam

Tc Toplam

T Toplam

 Darende şehrinde ekonomik sektörlere göre alınan vergiler.

T
d

 4
08

T
d

 2
52

T
d

 1
53

H Toplam 31% 16% 6%
S Toplam 26% 40% 39%
Tc Toplam 24% 21% 30%
T Toplam 19% 23% 25%

 Darende şehrinde ekonomik sektörlerin sahip oldukları vergi oranları.

Darende şehri, yüzyılın başında bir hizmet şehri görünümünde iken, yüzyılın

ortasından itibaren boyahane vergisinde görülen ani artışa bağlı olarak, bir sanayi

şehri olmuş ve bu özelliğini yüzyılın sonunda da korumuştur. Sanayi sektörü

vergileri kadar olmasa da, ticaret ve tarım sektörüne ait vergilerde de artış

yaşanmıştır.

Besni kazasının, ilk defterdeki şehir vergileri toplamı 17856 akça olup,

sektörler arasında sanayi ön planda olsa da bariz bir baskınlığı bulunmamaktadır. İlk

defterde en fazla meblağ 7028 akça ile sanayi kategorisindedir. Bu gelirin 6000

akçası boyahaneden elde edilmektedir. Sanayi kategorisinin diğer gelirleri 578 akça

ile adet-i dellaliye-i kirbas, adet-i debbağan 330 akça, adet-i kirişhane 120 akçadır.

Bu gelirlerin az olması, yapılan sanayi faaliyetlerinin şehre yönelik olduğu anlamına

gelebilir. Hizmet sektörünün toplam meblağı 52698 akçadır. Bu meblağı, cizye 1960

akça, ispençe 1225 akça ve bad-ı heva 2083 akça oluşturmaktadır. Ticaret

 99

kategorisine giren tek vergi kalemi, 3200 akçalık pazar ve ihtisab vergisidir. Tarım

ve hayvancılık gelirinin toplamı ise 2360 akçadır. Yüzyılın başına göre ortasında,

Besni’nin giderek bir sanayi şehrine dönüşmekte olduğu görülmektedir. İlk defterde

olduğu gibi, en büyük payı 15000 akça ile yine boyahane geliri oluşturmaktadır.

Adet-i dellaliye-i kirbas 900 akça, adet-i debbağan 450 akça, adet-i kirişhane 250

akça olarak vergilendirilmiştir. İlk defterde olmayan resm-i şıradan alınan vergi ise

1600 akçadır. Ticaret kalemi ilk defterde olduğu gibi, yine sadece pazar ve ihtisab

vergisinden oluşmakta olup, 6000 akçadır. Hizmet kategorisinin vergi kalemlerini

cizye, ispençe ve bad-ı heva vergileri oluşturmakta, geliri ise 6615 akçadır. Tarım

kategorisinde ikinci defterde sadece bac-ı ganem-i kasaban 3500 akça olarak vardır.

İlk defterde mevcut harac-ı bağat bulunmamaktadır. Orta defterin şehir vergileri

toplamı 34315 akçadır. Son defterde Besni kazasının artık bir sanayi şehri olduğu

aşikardır. Hizmet sektörünün vergi kalemleri 7310 akça yapmakta ve cizye, ispençe

ve bad-ı hevadan elde edilmektedir. 8000 akçalık pazar ve ihtisab vergisi ticaret

sektörüne ait tek kayıttır. Sanayi sektörüne ait 17000 akçalık boyahane geliri en

önemli vergi kalemidir. Sanayi sektöründe en fazla artış vergisi 900 akçadan 5000

akçaya çıkan adet-i dellaliye-i kirbas kaleminde yaşanmıştır. Debbağ ve kirişhane

geliri orta defterde olduğu gibi 450 ve 250 akça olarak tahsil edilmektedir. Şıra resmi

ise 2000 akça olmuştur. Tarım sektöründe bac-ı ganem-i kassaban 7000 akça olarak

kaydedilmiştir.

5268
6615 73107028

18200

24700

2360

8000

3200

6000 7000

3500

0

5000

10000

15000

20000

25000

30000

Besni Td 408 Td 997 Tk 142

H Toplam

S Toplam

Tc Toplam

T Toplam

 Besni şehrinde ekonomik sektörlere göre alınan vergiler.

 100

Besni

T
d

 4
08

T
d

 9
97

T
d

 1
42

H Toplam 30% 19% 15%
S Toplam 39% 53% 53%

Tc Toplam 18% 18% 17%
T Toplam 13% 10% 15%

 Besni şehrinde ekonomik sektörlerin sahip oldukları vergi oranları.

Şehir vergileri ve nüfus göz önüne alındığında, Besni kaza merkezi ufak bir

şehirdir. Vergi kalemleri içerisinde en önemli payı, özellikle yüzyılın ortasından

itibaren boyahaneden alınan gelir oluşturmaktadır. Bu durum hiç şüphesiz, bölgede

pamuk yetiştirilmesi ile alakalıdır. Kazada bulunan vakıfların gelir kayıtları arasında

halaçhanelerin97 bulunması, pamuğun şehir için arz ettiği önemin bir göstergesidir.

Yüzyılın sonunda 8000 akça olarak kaydedilmiş olan ticaret sektörüne ait “bac-ı

bazar ve ihtisab” vergisini, nüfusça Besni’den daha büyük olan Niksar (ihtisab

vergisi 500 akça), Divriği (Pazar ve ihtisab vergisi 3000 akça) ve Darende’nin (Pazar

ve ihtisab vergisi 5000 akça) vergileriyle kıyasladığımızda yüksek olduğu

görülmektedir. Bu durum, Besni şehrinde pamuğun işlenerek pazarlanması ile alakalı

olabilir.

Sonuç olarak, araştırma sahamıza ait şehirlerin önemli bir kısmında iktisadi

açıdan bir büyüme söz konusudur.

Kaza

1
.

S
er

i
D

ef
te

rl
er

2
.

S
er

i
D

ef
te

rl
er

3
.

S
er

i
D

ef
te

rl
er

Niksar 31.665 X 33.597

Tokat 793.256 802.956 680.638

97 Bkz. Mehmet Taştemir, XVI. Yüzyılda Adıyaman (Behisni, Hısn-ı Mansur, Gerger, Kahta)

Sosyal ve İktisadi Tarihi, TTK Yay., Ankara 1999, s. 233-241. Mehmet Taştemir’in, “Behisni
kalesinde ihtiyaç duyulan silah ihtiyacı veya bunların tamiriyle ilgili atölye olması kuvvetle
muhtemeldir” (s. 235, dipnot 922) şeklindeki yorumu, halaçhane kelimesini silahhane olarak
okumasından kaynaklanmıştır. Mehmet Taştemir’in silahhane olarak okuduğu kelime, aslında
pamuğun işlendiği halaçhane’lerdir. Hattı zatında, 156 numaralı vakıf defterinde bu kelimeyi
“sin”le yazmasına karşın, 71 numaralı defterde “ha” ile yazmıştır, (bkz. BOA TD 156, s. 155;
BOA TD 71, s. 234). Her iki defterdeki kayıt da aynı vakıflara ait gelirleri kapsamaktadır. BOA
TD 156’ya göre bu kelime silahhane, BOA TD 71’e göre halaçhane okunabilir, fakat, bölgedeki
pamuk üretiminin fazlalığı ve boyahane vergisinin yüksekliği nedeniyle, bu kelimenin her iki
tahrirde de halaçhane olarak okunması daha doğrudur.

 101

Sivas 174.974 239.723 212.894

Divriği 39.493 58.866 133.020

Darende 21.363 32.927 35.255

Besni 17.856 34.315 47.010

Şehirlere ait vergi toplamları.

Tokat ve Sivas şehirlerinin yüzyılın ortasında gerçekleştirdiği büyüme hızını,

yüzyılın sonunda kaybettiği ve vergilerinde düşüş yaşandığı görülmektedir. Yüzyılın

sonunda görülen bu düşüşte, Tokat şehir merkezi vergileri arasında daha önceleri

38334 akça olarak kaydedilen “mukata’a-i tamgavat ve kapan” ile 59234 akça

kaydedilen “mukata’a-i cerayim ve beytü’l-mal” vergilerinin bulunmaması ve

“mukata’a-i meyhane ve bozahane ve bazar-ı galle” vergisinden 30000 akçalık vergi

kaybıyla 230760 akçaya düşmesi etken olmuştur. Sivas şehrinde ise “mukata’a-i

tamgavat ve meyhane ve boyahane” vergisi yüzyılın sonunda 30000 akçalık vergi

kaybıyla 191000 akçaya düşmüştür. Bu vergi düşüşlerinde, yüzyılın sonunda

gerçekleşen iktisadi buhranlar etkili olmuş olmalıdır.98 Niksar, Darende, Besni şehir

vergileri yüzyıl boyunca düzenli bir artış göstermiş ve yaklaşık 30000-50000 akçalık

vergileri ile iktisadi açıdan orta ölçekli bir şehir görünümünde olmuşlardır. Şehir

vergilerine göre, önemli ölçüde iktisadi bir büyüme gösteren Divriği dikkat çeker.

Yüzyılın başına göre yaklaşık 3 katlık bir artışla vergi geliri, 133020 akçaya

ulaşmıştır. Aynı tarihlerde, Sivas’ın vergi gelirinin yaklaşık 213000 akça olduğu

düşünüldüğünde, Divriği’nin iktisadi büyümesi daha iyi anlaşılabilir. Divriği’nin

vergi geliri artışında tarım sektörüne ait vergiler etkili olmuştur.

98 Suraiya Faroqhi, Tokat’ta bulunan boyahanenin 16. yüzyılın ikinci yarısında iktisadi olarak krize

doğru gittiğini ve zarar ettiğini söylemektedir, Suraiya Faroqhi, “Taxation and Urban …”, s. 34.
Benzer durum, Tokat ve Sivas’ta diğer sanayi işletmeleri için de geçerli olabilir.

 102

1.3. KÖYLER

Tahrir defterlerinde, idari bir birim olarak “karye” adı altında yazılan köyler,

insanların toplu halde yerleşik hayata geçmesiyle birlikte ortaya çıkmışlardır. Bu

bağlamda, merkezi otoriteler tarafından planlı olarak kurulan şehirler hariç, her

merkezi ve gelişmiş idari birim, başlangıçta küçük birer köy idi. Fakat bunlar,

coğrafi, ekonomik ve politik şartların da etkisiyle zamanla gelişerek önce kasaba,

sonra da şehir haline gelmişler, şartların elvermediği zamanlarda ise terk edilip

ortadan kalkmışlardır.99

Kır yerleşmelerinin, bir başka ifade ile köylerin şehirlerden en büyük

farklarından birisi yerleşme alanı ile ekonomik faaliyet alanlarıdır. Şehirlerde

ekonomik faaliyetlerin yapıldığı toprak parçası az alan kaplarken yerleşme alanı

geniş yer kaplıyor; kır yerleşmelerinde ise yerleşme alanı az yer kaplarken ekonomik

faaliyete ayrılan toprak parçası çok alan kaplamaktadır.100 Köylerin zamana ve

ortama göre görünüş ve nüfuslarında değişmeler yaşansa da, temel ekonomik

fonksiyonları olan tarım ile hayvancılık genelde değişmemiştir.101 Köyler, mezraların

aksine savunma ve çeşitli nedenlerden dolayı yamaç ve tepelerde kurulmuştur.102

Netice itibariyle, köy için yapılmış çeşitli tanımlar bulunmasına karşın,

hepsinde ortak nokta köye karakterini veren olgunun yapılan ekonomik faaliyetlerin

tarım ve hayvancılığa dayanmasıdır. Bu bağlamda, genel bir tanım verilecek olursa

köy, “geçimlerini hammadde üreterek sağlayan insanların yaşadığı nispeten küçük

yerleşme merkezleri ile adı geçen faaliyetlerin yapılması için gerekli arazinin

oluşturduğu birlik”tir.103

Araştırma sahamızda mevcut köylerin her tahrir dönemindeki sayıları ve

toplam yerleşmeye (köy ve mezra) oranı tabloda görülmektedir.

99 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 98.
100 Mecdi Emiroğlu, a.g.m., s. 112.
101 Hüseyin Çınar-Osman Gümüşçü, Osmanlıdan Cumhuriyete Çubuk Kazası, Çubuk Belediyesi

Yay., Ankara 2002, s. 81.
102 Deniz Karaman, a.g.m, s. 422.
103 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 98.

 103

Kaza
İsmi

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Köy
Adedi

138 x 150 87 x 111 275 272 310 207 224 326 117 148 118 57 58 47 63 91 86 x 19 25

Köylerin
Oranı

%
97

x
%
96

%
62

x
%
63

%
58

%
53

%
59

%
26

%
30

%
35

%
41

%
42

%
40

%
28

%
19

%
22

%
15

%
21

%
19

x
%
38

%
52

Yerleşme oranlarına bakıldığında, Arım, Niksar ve Tokat yerleşmelerinin

daha ziyade köy ağırlıklı, buna mukabil Sivas, Divriği, Darende, Besni ve

Nehrülcevaz’da mezra ağırlıklı olduğu anlaşılmaktadır. Çalışmamızın, mezra

kısmında ifade ettiğimiz üzere yerleşmelerin köy ya da mezra olarak yoğunluk

kazanmasında coğrafi faktör en önemli etkendir. Mezra bölümündeki açıklamaların

yeterli olması nedeniyle burada, oranlardan ziyade köy sayıları üzerinde durulacaktır.

Kazaların Köy-Mezra Oranlaması

0%

20%

40%

60%

80%

100%

120%

Köy Adedi Mezra Adedi

Köy Adedi 97% 0% 98% 62% 0% 63% 58% 53% 59% 26% 30% 35% 41% 42% 40% 28% 19% 22% 15% 21% 19% 0% 38% 52%

Mezra Adedi 3% 0% 2% 38% 0% 37% 42% 47% 41% 74% 70% 65% 59% 58% 60% 72% 81% 78% 85% 79% 81% 0% 62% 48%

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Arım Niksar Tokat Sivas Divriği Darende Besni N. Cevaz

Çalışma yaptığımız sahada, 16. yüzyıl boyunca köy sayısında artış

bulunmaktadır. Fakat, tabloya bakıldığında tek istisnai kazanın Darende olduğu

görülmektedir. Hattı zatında, bu kazada yüzyılın başında mevcut 57 köyün yüzyılın

sonunda 47’ye düşmesi idari bölünüşle alakalıdır. Nitekim, Darende’nin 16.

yüzyıldaki son tahriri olan 1569 tarihinden önce Gürün nahiyesinin bazı köyleri

Yeni-il’e bağlanmıştır. Bu nedenle, 1569 tarihindeki tahrirde Gürün nahiyesinde

daha önce kayıtlı olan 8 köy mevcut değildir. Yeni-il’e, sadece Gürün nahiyesinden

 104

yerleşmeler değil, bu nahiyenin kuzeyinde bulunan Ayvalu nahiyesinden de 3 köy104

bağlanmıştır. Bu nedenle, eğer idari değişiklik olmasaydı, Darende kazasının köy

sayısı yüzyılın ortasında olduğu gibi yüzyılın sonunda da 58 olacaktı. Darende

kazasında dikkat çeken en önemli husus, 16. yüzyıl boyunca köy sayısında yaşanan

sadece 1 adetlik artıştır. Bu durum gayet normal gözükmektedir. Nitekim, Yeni-il

kazasına bağlanan köylerin nüfuslarını dikkate almazsak, Darende kazasının 16.

yüzyıldaki yıllık nüfus artışı ‰ 11,5 gibi düşük bir orana tekabül eder. Nispi olarak

az oranda artan nüfus, yeni köylerin kurulmasını gerektirmemiş, buna karşın sadece

mevcut köylerin biraz kalabalıklaşmasına neden olmuştur. Hattı zatında, bu duruma

coğrafyanın da imkan vermediği düşünülebilir. Nitekim yüzyılın başında mevcut

yerleşmelerin ancak % 28’i köydür. Darende ile benzer şekilde ‰ 11 yıllık nüfus

artışı gerçekleşmiş olan Arım kazasında köy sayısı 138’den 150’ye çıkmıştır. Fakat,

Arım kazası, % 98’lik köy oranı düşünüldüğünde, coğrafi olarak köyleşme için

uygun bir yapıya sahiptir.

Arım kazasında yüzyılın başında mevcut köy sayısı 138 iken, bu sayı yüzyılın

sonunda 150’ye çıkmıştır. Bu artışta, 1 mezranın köye dönüşmüş olmasından ziyade,

11 yeni köyün kurulması etken olmuştur. Yukarıda da ifade ettiğimiz üzere Arım

kazasının ‰ 11 gibi nispeten düşük bir yıllık nüfus artışı bulunmaktadır. Buna

karşın, coğrafi olarak köyleşmeye elverişli olması nedeniyle, asgari düzeyde artan

nüfusa bağlı olarak köy sayısında az sayıda bir artış meydana gelmiştir.

Niksar kazasında, köy sayısı artışında asıl etken mezraların köye dönüşmesi

olmuştur. Bu bağlamda 15 mezra köye dönüşürken, ayrıca 11 yeni köy daha

kurulmuştur. Niksar kazası kırsalının yıllık nüfus artışı ‰ 22 gibi yüksek bir oranda

gerçekleşmiştir. Bu nüfus artışına bağlı olarak hem köy sayısı artmış hem de mevcut

köyler kalabalıklaşmıştır.

Divriği kazasının köy sayısı yüzyılın başında 117 iken, yüzyılın ortasında

148’e yükselmiştir. Divriği kazasında, 16. yüzyılın ortasında yoğun bir köyleşme

yaşanmıştır. Bu devrede, 9 yeni köy kurulurken, 25 mezra da köye dönüşmüştür.

104 Bunlar, Çimen, Sarucalar-ı Ulya, Sarucalar-ı Süfla köyleridir.

 105

Şüphesiz, yaşanan yoğun köyleşmede artan nüfusun etkisi bulunmaktadır. Nitekim,

Divriği kırsalında yüzyılın başı ile ortası arasında ‰ 21 gibi yüksek sayılabilecek bir

yıllık nüfus artışı yaşanmıştır. Yüzyılın sonunda Divriği kazasında kayıtlı köy sayısı

118’e düşmüştür. Bu düşüş, Darende kazası örneğinde olduğu gibi idari bölünüşten

kaynaklanmıştır. Bu bağlamda, 1569 tarihinden kısa bir süre önce Divriği kazasının

Durdul ve Dumluca nahiyelerine bağlı bir kısım köyler Yeni-il’e bağlanmıştır.

Darende kazasında olduğu gibi Divriği kazasında da yerleşme devamlılığını olumsuz

yönde etkileyecek siyasal ya da sosyal bir etken bulunmamasına bağlı olarak yüzyılın

ortasında mevcut köyün yüzyılın sonunda olmaması idari değişiklikle alakalıdır. Bu

nedenle, Yeni-il kazası ile sınır durumundaki Darende kazasının Gürun ve Ayvalu

nahiyelerinde olduğu gibi, Divriği kazasının Dumluca ve Durdul nahiyelerinde

kayıtlı olmayan köylerin Yeni-il kazasına bağlandığı varsayılmıştır. Durdul

nahiyesinin mevcut 13 köyünden 10’u,105 Dumluca nahiyesinin ise mevcut 21

köyünden 17’si,106 Divriği kazasının son tahriri olan 1569 tarihinden bir müddet önce

Yeni-il kazasına bağlanmıştır. Şayet bu idari değişiklik olmasaydı, köy sayısı

148’den 145’e düşmüş olacaktı.

Yüzyılın başında Besni kazasının 63 köyü bulunurken bu sayı yüzyılın

ortasında 91’e yükselmiştir. Yüzyılın ortasında yeni kurulan köylerin mevcut

olmaması nedeniyle bu durum tamamen mezraların köye dönüşmesi ile olmuştur.

Yüzyılın ortasına kadar 29 mezra köye dönüşmüştür. Besni kazasının yüzyılın başı

ile ortası arasında ‰ 36 gibi muazzam bir yıllık nüfus artışı görülmektedir. Nüfus

bölümünde görüldüğü üzere, bu artışta konar-göçer etkisi muhakkaktır. Bu

bağlamda, nüfus yerleşen mezralar köye dönüşmüştür. Yüzyılın ikinci yarısında

yıllık nüfus artış hızı düşüş göstererek ‰ 22 olarak gerçekleşmiştir. Bu düşüşe

paralel olarak da yüzyılın ikinci yarısında daha önce köye dönüşen mezraların tekrar

mezra olarak kaydedildikleri görülmektedir. Hattı zatında, Besni kazası kırsalı köy-

mezra değişiminde enteresan bir durum arz eder. 16. yüzyıl boyunca 34 mezranın

köye dönüştüğünü, 18 köyün ise mezraya dönüştüğünü görüyoruz. Bu duruma bağlı

105 Bu köyler, Ağın, Bezeği, Melik, Sülüklü, Ağca Kaya, Baş Viranı, Dillü Köy, Sıra Söğüd, Şimali ve

Musa Bey’dir.
106 Bu köyler, Avşarcık, Elma Çevliği, Güneş, Höbek, Arg, Bilar, Darı Özü-yi Süfla, Dedelü, İl

Düzen, Kavak-ı Şemseddin, Kilisecik, Koz Viran, Kürdler, Kürek, Şükür Viranı, Yağrıncı ve
Yalnız Ağaç’tır.

 106

olarak yüzyılın sonunda kayıtlı köy sayısı 86’ya düşmüştür. Yüzyılın ortasında

yüksek çıkan köy sayısı tamamen, geçici olarak yerleşen, muhtemelen konar-göçer,

nüfusa bağlı olarak mezraların köye dönüşmesinden kaynaklanmıştır. Her ne kadar

yüzyılın sonunda köy sayısı düşse de, yüzyıl içerisinde 63’ten 86’ya çıkmıştır. Bu

artış hiç şüphesiz, yüzyılın başı ile sonu arasında ‰ 30 olarak gerçekleşen yıllık

nüfus artışı ile alakalıdır.

Nehrülcevaz nahiyesinin, yüzyılın ortasında 19 köyü mevcut iken, yüzyılın

sonunda köy sayısı 25’e çıkmıştır. Yeni kurulan sadece 1 köy bulunurken, 5 mezra

köye dönüşmüştür. Nehrülcevaz nahiyesinde gerçekleşen ‰ 17’lik yıllık nüfus artış

hızı mezraların köye dönüşmesinde etkendir. Bu bağlamda, köye dönüşen 5

mezranın dördünün, nüfusu 458 olan Hıyam ve 354 olan Keret yakınlarında olması

dikkat çeker. Bu köylerde sakin bazı şahısların adı geçen mezralara yerleşerek

mezraları köyleştirdikleri söylenebilir. Ayrıca, yüzyılın sonunda kurulmuş olan

Deyr-i Küştem köyü Ekrad taifesince meskundur.

16. yüzyılın başında Tokat kazasının 275 köyü mevcuttur. 16. yüzyılın

ortasına gelindiğinde köy sayısı 272’ye düşmüştür. Yüzyılın başında mevcut olup

orta deftere ulaşan köy sayısı 259, yüzyılın başına göre eksik olan köy sayısı 16’dır.

Bunlardan 5 tanesi mezraya dönüşmüş, 11 tanesi ise orta deftere ulaşamamıştır.

Fakat, yüzyılın başında mevcut bu 11 köyden 3 tanesi orta defterde bulunmamasına

karşın son defterde karye olarak halen kayıtlıdır. 1 tanesi ise son defterde mezra

olarak kayıtlıdır. Dolayısıyla 4 karyenin muhtemelen orta defterde yazılması

unutulmuştur.107 Yüzyılın başında mezra olarak kayıtlı 9 mezra, yüzyılın ortasında

köye dönüşürken, ayrıca 4 yeni köy kurulmuştur. 16. yüzyılın sonunda köy sayısı

310’a çıkmıştır. Yüzyılın ortasında mezra olarak kayıtlı 35 yerleşme yüzyılın

sonunda köye, karye olarak kayıtlı 4 yerleşme ise mezraya dönüşmüştür. Ayrıca 7

yeni köy kurulmuştur. Tokat kazasında asıl köyleşme, yılık nüfus artışına bağlı

olarak yüzyılın ikinci yarısından itibaren olmuştur. Nitekim, yüzyılın ilk yarısında ‰

15 olarak gerçekleşen yıllık nüfus artışı, yüzyılın ikinci yarısında ‰ 23 olmuştur.

Yüzyılın ilk yarısında mevcut ‰ 15’lik yıllık nüfus artışına rağmen köy sayısında

107 Larende kazasında da benzer şekilde 3 köyün kaydedilmesi unutulmuştur, bkz. Osman Gümüşçü,

XVI. Yüzyılda Larende …, s. 111.

 107

düşüş vardır. Yüzyılın ortasında 48 mezranın nüfus barındırması dikkate alındığında

bu durum gayet normaldir. Yüzyılın sonunda ise 27 mezrada nüfus bulunmaktadır.

Sonuç olarak, Tokat kırsalında köy sayısında görülen artış, yeni köylerin

kurulmasından daha ziyade mezraların köye dönüşmesi sonucu oluşmuştur.

Araştırma sahamızda köy sayısında görülen asıl artış, Sivas kazasında

gerçekleşmiştir. Yüzyılın başında 207 olan köy sayısı, yüzyılın ortasında 224’e

çıkmıştır. Yüzyılın başında mevcut 30 köy, sonraki tahrirlere ulaşamamıştır. 7 köy

ise yüzyılın ortasında mezraya dönüşmüştür. Buna karşın, yüzyılın başında mevcut

44 mezra, yüzyılın ortasında köy olmuştur. Yüzyılın ortasında yeni kurulan köy

sayısı ise 14’tür. Yüzyılın ilk yarısında ‰ 14 olarak gerçekleşen yıllık nüfus artışına

karşın köy sayısında nispi bir artış (sadece 17 köy) bulunmaktadır. Fakat, yüzyılın

başında 103, yüzyılın ortasında ise 74 mezranın meskun olduğu unutulmamalıdır.

Sivas kazasında köy sayısında asıl artış, muhtemelen yüzyılın ikinci yarısında

gerçekleşen yıllık ‰ 24’lük yıllık nüfus artışına bağlı olarak, 16. yüzyılın sonunda

olmuştur. Yüzyılın ortasına göre köy sayısı 102 artarak 326’ya ulaşmıştır. Yüzyılın

sonunda yeni kurulan köy sayısı sadece 32’dir. Buna karşın yüzyılın ortasında mezra

olarak kaydedilmiş olan 80 yerleşme köye dönüşmüştür. Sonuç olarak, Sivas

kırsalında 16. yüzyılda görülen köy sayısındaki artışta yeni kurulan köylerin etkisi

olmasına karşın, mezraların köye dönüşmesi daha etken olmuştur.

Netice itibariyle, 16. yüzyılda köy sayılarında bir artış göze çarpmaktadır.

Kazalarda gerçekleşen yıllık nüfus artış oranına göre bu sayı her kazada

değişmektedir.

Kaza
İsmi

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Köy
Adedi

138 x 150 87 x 111 275 272 310 207 224 326 117 148 118 57 58 47 63 91 86 x 19 25

Köylerin
Oranı

%
97

x
%
96

%
62

x
%
63

%
58

%
53

%
59

%
26

%
30

%
35

%
41

%
42

%
40

%
28

%
19

%
22

%
15

%
21

%
19

x
%
38

%
52

Kaza İsmi Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Defterler
1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Sadece bir kere
geçen köy sayısı

0 x 11 0 x 11 5 0 7 30 2 32 2 4 0 1 2 0 5 0 6 x 0 1

 108

Kaza İsmi Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

 Köy Köy Köy Köy Köy Köy Köy Köy

Sadece ilk iki defterde geçen
köy sayısı

x x 5 3 20 9 2 x

Sadece orta ve son defterde
geçen köy sayısı

x x 12 34 5 72 10 x

Araştırma sahamızda yeni kurulan köyler mevcut olmasına karşın, köy

sayılarında görülen artışta mezraların köye dönüşmesi daha etkili olmuştur.

 Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

 1/2 2/3 1/3 1/2 2/3 1/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3

Köye dönüşen mezra
sayıları

x x 1 x x 15 9 35 41 79 25 3 0 0 26 8 x 5

Kazalar Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Köye dönüşen mezra sayıları toplamı 1 15 44 120 28 0 34 5

Kayseri bölgesini incelemiş olan Tufan Gündüz, mezraların köye

dönüşmesinde üç evrenin olduğunu söylemektedir. Bunlardan birincisi: Mezraa, bir

köyün ekinliği olarak kaydedilmiş ve yerleşmiş nüfus bulunmamaktadır ya da köy

halkından geçici olarak yerleşenler bulunabilmektedir. Bu durum devamlı

yerleşmenin başlangıcını oluşturur. İkinci evre: Özellikle 16. yüzyılın ikinci

yarısından itibaren mezraların bir bölümünün cemaatler tarafından kışlak olarak

tasarruf edilmesidir ki bu durum mezraların yerleşim sahası haline gelerek köye

dönüşmesinde önemli bir etkendir. Üçüncü evre: Cemaatlerin kışlak için

kullandıkları mezralarda zirai faaliyetlerde bulunmalarıdır.108

İncelediğimiz kayıtlardan, bazı mezralarda cemaatler tarafından ziraat

faaliyetleri de yapıldığı anlaşılmaktadır ki, bu durum mezraların yerleşim sahası

haline gelerek köye dönüşmesinde önemli bir etkendir. Bu bağlamda, Besni kazasına

bağlı İşkari, Ergin, Kürük, İncirlü, Sivas’a bağlı Kızılca Kışla vs. yerleşmeleri,

cemaatler tarafından ziraat yapılan mezralar iken, sonraki tahrirlerde köye

108 Tufan Gündüz, “Kayseri’de Mezraların Köye Dönüşmesinde Konar-Göçer Aşiretlerin Rolü”, II.

Kayseri ve Yöresi Tarih Sempozyumu Bildirileri (16-17 Nisan 1998), Erciyes Üniversitesi
Kayseri ve Yöresi Tarih Araştırmaları Merkezi Yay., Kayseri 1998, s. 186-187.

 109

dönüşmüşlerdir. Hattı zatında, araştırma sahamızda, cemaat etkisiyle köyleşmiş pek

çok yerleşme bulunmaktadır. Besni kazası için, kapsam dışı bıraktığımız Td 71 ve Td

123 nolu defterlerde pek çok yerleşme109 için “cemaat mütemekkindir” şeklinde

kayıtlar mevcuttur. Cemaat mütemekkindir ifadesinin bulunduğu yerleşmelerin,

birkaç istisna dışında tamamı karye olarak nitelendirilmiştir. Özellikle Td 71 ve Td

123’te “cemaat mütemekkindir” ifadesini gördüğümüz yerleşmeler, Td 408’den

itibaren nüfus barındıran köyler olarak kayıtlıdır. Burada dikkat çeken nokta ise,

“cemaat mütemekkindir” ifadesinin kullanıldığı yerleşmeler karye olarak

nitelendirirken, sonraki tahrirlerde şayet böyle bir ifade ya da içinde yazılı reayası

yoksa, o yerleşmelerin mezra olarak kaydedilmesidir. Benzer durum, Sivas kazasında

da görülmektedir. Sivas kazasına bağlı Baş Viran, Gidiriç, Ulu Dam, Arpa Viranı-yı

Diğer, Mescidlü mezraları konar-göçerler tarafından şenletilerek köye

dönüşmüşlerdir. Ayrıca, Nehrülcevaz nahiyesinde yüzyılın sonunda yeni kurulmuş

olan Deyr-i Küştem köyü Ekrad taifesince meskundur. Sonuç olarak, mezraların

köye dönüşmesinde cemaatlerin yerleşmesi de etkili olmaktadır.

Bazı mezralar ise bir köy halkının tasarrufunda ekinlik ya da ziraat sahası

olarak kullanılırken zaman içerisinde köye dönüşmüşlerdir. Bu bağlamda, Niksar’a

bağlı Meğdün Beçini mezrası Kovani köyü halkı tarafından ziraat amaçlı

kullanılırken, yüzyılın son tahririnde bu köyden yerleşenlerce meskun hale gelerek

karyeye dönüşmüştür. Benzer durum, Niksar’a bağlı Elmacık,110 Kızıl Yaka,111

Ayazma, Geni, Kürt, Uzun Kiras, Sivas’a bağlı Süvari, Demürcilik, Kızılca Viran,

Borazid, Çemhani vs. mezralarında da yaşanmıştır. Bir köyün ekinliği durumunda

olan mezralar, bağlı bulundukları köyün nüfusunun fazla artması sonucu, bu

109 Bunlara, Bakla, Beydili, Cencere, Havzune, Karnı Açık, Tavaş, Tetirlü, Uzun Kuyu, Milin,

Sürtmece, Balkar, Mal Dolu vs. yerleşmeleri örnek olarak verilebilir.
110 Elmacık mezrası Başçiftlik karyesi halkı tarafından ekilirken, bu karyeden yerleşenler tarafından

meskun hale gelerek köye dönüşmüştür: “Karye-i Elmacık malikane mülk-i mebi' Sinan Paşa bin
Mehmed Bey mezbur karye Atai Bey defterinde Baş Çiftlik nam karye dahilinde yazılu mezra'a
olub ve reayası dahi Baş Çiftlik’de sakin olub Baş Çiftlik'de olan reaya avarız-ı divaniyyeden emin
oldukları mukayyed olmağın mezbur karyede olan reaya dahi avarızdan ve tekalifden emin
olmaları defter-i cedide kayd olundu divani tımar”, bkz. KKA TD 10, vrk. 45 b.

111 Kızıl Yaka mezrası Başçiftlik karyesi halkı tarafından ekilirken, bu karyeden yerleşenler tarafından
meskun hale gelerek köye dönüşmüştür: “Karye-i Kızıl Yaka tâbi'-i mezbur vakf-ı zaviye-i Ali
Baba ber muceb-i vakfiyye ve istishab divani tımar mezkur karye Atai Bey defterinde reayasıyla
Baş Çiftlik nam karye dahilinde yazulu mezra'a olub içinde olan reayası avarızdan emin olmak
üzere mukayyed oldukları ecilden haliya Baş Çiftlik'de olduğu üzere bu karyede olanlar dahi
emin-i avarız ve tekalif-i örfiyye kayd olundular”, bkz. KKA TD 10, vrk. 35 a.

 110

köylerden gelerek yerleşen reaya tarafından meskun hale gelip köyleşmişlerdir. Bu

bağlamda, Nehrülcevaz nahiyesinde köye dönüşen 5 mezranın dördünün, nüfusu 458

olan Hıyam ve 354 olan Keret yakınlarında olması dikkat çeker. Bu köylerde sakin

bazı şahısların adı geçen mezralara yerleşerek mezraları köyleştirdikleri söylenebilir.

Mezraların köye dönüşmesinde yukarıda bahsedilenler dışında, hızlı artan

nüfusa bağlı olarak, bazı mezraların meskun hale gelmesi de etkili olmuştur.

Nitekim, Sivas’a bağlı Kel Viranı-yı Diğer, Pirincik112 ya da Ferruhşad113 mezraları

şenletilerek köye dönüşmeye örnek teşkil eder.

Yüzyılın ilk yarısında köye dönüşen 101 mezra bulunmaktadır. Bu

mezralardan 71’i ilk defterde nüfus barındırmıyordu. Bunlar köye dönüştüklerinde

58’i 1-37 vergi neferi arası nüfus barındırmaya başlamışlardır. Fakat, 13 mezra köye

dönüştüğü halde halen meskun değildir. 30 mezra ise ilk defterde 1-22 vergi neferi

arası nüfus barındırırken, ikinci defterde köye dönüşmüşlerdir. Bunlardan 18’tanesi

Sivas’ın eksik tahririnde bulundukları için bizim tahminimize göre köy olarak

kaydedilmişlerdir. Meskun mezra iken köye dönüşen yerleşmelerden Sivas’a bağlı

Eymir İni yerleşmesi dışındakilerin hepsinde belli bir nüfus artışı bulunmaktadır.

Yüzyılın ikinci yarısında köye dönüşen mezra sayısı ise 130’dur. Son

defterde köye dönüşen 46 mezra, köye dönüşmeden önce meskun değildir.

Bunlardan 4’ü köye dönüştüklerinde dahi nüfus barındırmıyorlardı. 84 mezra ise 1-

58 vergi neferi arası nüfus barındırırken, son defterde karye olarak yazılmışlardır.

Fakat, mezra iken 18 vergi neferi nüfus barındıran Sivas’a bağlı Çoban Viranı

yerleşmesinin karyeye dönüştüğünde meskun olmamasını istisnai bir durum olarak

ele alırsak, 14 mezra karyeye dönüştüklerinde114 kısmen nüfus kaybetmişlerdir.

112 “Mezra'a-i Pirincik tâbi'-i Sivas malikane mülk-i Pir Ahmed bin Mehmed Bey hali an-reaya haliya
şenledüb sakin olanlar bunlardır”, bkz. BOA TD 287, s. 422.

113 “Mezra'a-i Ferruhşad tâbi'-i Sivas haric ez-defter mezkur mezra'anın içinde 8 nefer müslüman kayd
olunub perakende olmağın bazı Pervani ? Zımmiler şenledüb 10 yıldan berü mütemekkin olanlar
bunlardır ki zikr olunur”, bkz. BOA TD 287, s. 421.

114 Bunlar, Sivas’a bağlı Tavşancılık, Sovuk Çermik, Setire, Hisarcık-ı Alemdar, Koz, İsa Muğri,
Çiftlik, Hacı Bey, Salur-ı Diğer, Pir Köprü, Yavi, Karaca Viran, Damlaluca ile Tokat’a bağlı Ser
Tay ve Fındıcak yerleşmeleridir.

 111

Yüzyılın ortasına ait defterleri bulunmayan Arım ve Niksar kazalarında ise

1’i Arım kazasında olmak üzere toplam 16 mezra yüzyılın sonunda köye

dönüşmüştür. Köye dönüşen 11 mezra, köye dönüşmeden önce meskun değildir.

Köye dönüştüklerinde ise, sadece Arım’a bağlı Çarluca ve Niksar’a bağlı Meğdun

Beçini yerleşmeleri halen nüfus barındırmamaktadır. 5 mezrada ise 2-12 vergi neferi

arası nüfus bulunurken, köye dönüşmüşler ve hepsi karye olduklarında nüfuslarını

artırarak 22-53 vergi neferi arası nüfus barındırmaya başlamışlardır.

Sonuç olarak, köye dönüşen 247 yerleşmenin 128’si köye dönüşmeden önce

meskun değildir. Köye dönüşen 109 yerleşme meskun hale gelmişken, 19’u halen

meskun değildir. 119 mezra ise, belirli bir nüfus barındırırken köye dönüşmüş ve

hemen hepsinde nispi bir nüfus artışı görülmüştür. Netice itibariyle, bir yerleşmenin

köy olarak kaydedilmesi için nüfus “önemli” bir etkendir.

Kaza İdari Brm. Adı 1 2 3

T
o

p
.

N
ef

er

T
o

p
.

N
ef

er

T
o

p
.

N
ef

er

Arım Çarluca Mez x Kar 0 x 0
1

A
rı

m

Niksar Bozca Armud Mez x Kar 2 x 22

Niksar Çiftlik Mez x Kar 3 x 34

Niksar Kömür ve Kemer Mez x Kar 12 x 31

Niksar Musalu Mez x Kar 10 x 41

Niksar Ayazma Mez x Kar 0 x 6

Niksar Basrakıl Mez x Kar 10 x 53

Niksar Dilkan Mez x Kar 0 x 23

Niksar Elmacık Mez x Kar 0 x 79

Niksar Geni Mez x Kar 0 x 32

Niksar Kızıl Yaka Mez x Kar 0 x 41

Niksar Kuyucak Mez x Kar 0 x 28

Niksar Kürt Mez x Kar 0 x 14

Niksar Meğdün Beçini Mez x Kar 0 x 0

Niksar Pertek Mez x Kar 0 x 23

Niksar Uzun Kiras Mez x Kar 0 x 7

15

N
ik

sa
r

Tokat Taylu Hacı Mez Kar Kar 0 28 36

Tokat Eski-yi Diğer Mez Kar Kar 6 6 6

Tokat Köski Mez Kar Kar 0 8 19

Tokat Küçük Alan Mez Kar Kar 1 5 13

Tokat Onapa Mez Kar Kar 0 7 11

Tokat Ahmed Eyerci Mez Kar Kar 0 17 25

Tokat Çukur Mez Kar Kar 1 31 56

Tokat Kal'a Çayırı (Halka Çayırı) Mez Kar Kar 0 26 40

Tokat Kara Kilise Mez Kar Kar 0 16 14

9

T
o
k

at

Tokat Musalu Mez Mez Kar 0 4 4

Tokat Eski Köy (Eski) Mez Mez Kar 0 19 19

Tokat Pusad Mez Mez Kar 0 0 0

Tokat Ser Tay Mez Mez Kar 5 43 15

Tokat İvkeri (Öykürü) Mez Mez Kar 0 25 82

Tokat Osman Alanı o Mez Kar 0 8 31

Tokat Koru Bükü (Koru Sekü) Mez Mez Kar 0 0 79

35

T
o
k
at

 112

Tokat Ağıl Kaya Mez Mez Kar 0 18 46

Tokat Ağumi Mez Mez Kar 2 14 63

Tokat Ali Oğlanı Mez Mez Kar 0 19 39

Tokat Ayaş Gölü Mez Mez Kar 0 3 27

Tokat Baş Alan Mez Mez Kar 0 14 32

Tokat Beycücek Yerce Pınarı Mez Mez Kar 0 4 15

Tokat Danişmend Pınarı Mez Mez Kar 0 2 14

Tokat Deliklü Kaya Mez Mez Kar 0 0 27

Tokat Demürcilik Mez Mez Kar 0 5 34

Tokat Fınducak Mez Mez Kar 9 58 32

Tokat Gümranlu Mez Mez Kar 0 0 36

Tokat Kervan Konağı Mez Mez Kar 4 11 37

Tokat Küçük Saru Kaya Mez Mez Kar 0 15 34

Tokat Künbed-i Diğer Mez Mez Kar 0 11 0

Tokat Örücek Mez Mez Kar 0 2 6

Tokat Saru Kaya Mez Mez Kar 0 19 49

Tokat Sekilik (Sekilik Viranı) Mez Mez Kar 0 8 16

Tokat Söğütlü Mez Mez Kar 0 7 26

Tokat Ak Viran o Mez Kar 0 0 10

Tokat Bey Viranı o Mez Kar 0 7 15

Tokat Kara Arpa Kolu o Mez Kar 0 0 14

Tokat Kınıkluca o Mez Kar 0 0 16

Tokat Mescidlüce o Mez Kar 0 0 23

Tokat Saru Alan o Mez Kar 0 0 0

Tokat Pirkillik o Mez Kar 0 0 0

Tokat Hasan Abad Mez Mez Kar 4 3 5

Tokat Meris (Merit) Mez Mez Kar 0 16 24

Tokat Keşlik Mez Mez Kar 5 20 40

Sivas Ahmed Hacı Viranı Mez (Kar) Kar 0 0 0

Sivas Arpa Viranı-yı Diğer Mez (Kar) Kar 3 0 5

Sivas Bağçe Hisar mez (Kar) Kar 10 0 3

Sivas Bedir Viranı Mez (Kar) Kar 13 0 34

Sivas Demürcilik Mez (Kar) Kar 9 0 12

Sivas Devlet Viranı Mez (Kar) Kar 5 0 13

Sivas Döşü Karaca Mez (Kar) Kar 6 0 32

Sivas Emir Hasan Künbedi Mez (Kar) Kar 22 0 23

Sivas Evirgen-i Diğer Mez (Kar) Kar 0 0 29

Sivas Fakı Sungur Mez (Kar) Kar 2 0 18

Sivas Gidiriç Mez (Kar) Kar 4 0 30

Sivas İki Kilise Mez (Kar) Kar 0 0 31

Sivas İne Gazi Mez (Kar) Kar 7 0 5

Sivas İne Hacı Mez (Kar) Kar 0 0 7

Sivas Karaca Viran Mez (Kar) Kar 12 0 8

Sivas Korkud mez (Kar) Kar 0 0 21

Sivas Muğri Mez (Kar) Kar 0 0 8

Sivas Öküz mez (Kar) Kar 0 0 32

Sivas Pencerelü (Bekcilü) Mez (Kar) Kar 8 0 32

Sivas Pencerelü Kınık Mez (Kar) Kar 0 0 18

Sivas Salur-ı Diger Mez (Kar) Kar 8 0 35

Sivas Senir-i Yakub Mez (Kar) Kar 4 0 79

Sivas Sofular mez (Kar) Kar 0 0 7

Sivas Sungur Mez (Kar) Kar 4 0 36

Sivas Süvari Mez (Kar) Kar 0 0 13

Sivas Şeyh Merzuban Mez (Kar) Kar 19 0 49

Sivas Şeyh Sami Mez (Kar) Kar 0 0 31

Sivas Taşlık Viranı mez (Kar) Kar 0 0 75

Sivas Ulu Dam Mez (Kar) Kar 6 0 32

Sivas Yahuda Mez (Kar) Kar 1 0 15

Sivas Ak Viran-ı Diğer Mez Kar Kar 0 21 26

Sivas Armudluca Mez Kar Kar 0 3 4

Sivas Beylik Kışlası Mez Kar Kar 5 7 1

Sivas Eymir İni Mez Kar Kar 8 2 12

Sivas Kafti Mez Kar Kar 4 11 18

Sivas Keklik (Kahkik) Mez Kar Kar 7 13 21

41

S
iv

as

 113

Sivas Kızılca Hisar mez Kar Kar 4 11 11

Sivas Kızılca Kışla Mez Kar Kar 13 14 16

Sivas Nasır-ı Direklü Mez Kar Kar 13 13 31

Sivas Perslik Mez Kar Kar 3 8 16

Sivas Sofular Mez Kar Kar 4 17 21

Sivas Bay Hasan Mez (Mez) Kar 0 0 3

Sivas Karaca Hisar Kar Mez Kar 7 21 34

Sivas Salur-ı Diğer Kar Mez Kar 12 17 16

Sivas Saruyar Kar Mez Kar 6 6 18

Sivas Abdurrahman Mez Mez Kar 16 21 46

Sivas Ağca Han Mez Mez Kar 0 10 15

Sivas Ahurcuk Mez Mez Kar 0 0 13

Sivas Ak Viran Mez Mez Kar 8 13 16

Sivas Ala Yund mez Mez Kar 0 5 13

Sivas Baş Viran mez Mez Kar 0 0 10

Sivas Batak (Yapak) Mez Mez Kar 0 18 46

Sivas Borazid Mez Mez Kar 2 20 26

Sivas Bulak Mez Mez Kar 17 0 14

Sivas Çağlan (Cağlak) Mez Mez Kar 9 4 19

Sivas Çat Viran Mez Mez Kar 0 13 19

Sivas Çelik Mez Mez Kar 5 11 16

Sivas Çiftlik Mez Mez Kar 7 12 11

Sivas Çiftlik Mez Mez Kar 5 11 8

Sivas Çomaklu mez Mez Kar 0 5 9

Sivas Damlaluca mez Mez Kar 15 35 31

Sivas Dere Viran Mez Mez Kar 6 5 10

Sivas Eğrecalu Mez Mez Kar 0 4 5

Sivas Eğri Kavak mez Mez Kar 0 3 3

Sivas Emir Han Mez Mez Kar 20 14 24

Sivas Ferruhşad Mez Mez Kar 7 12 22

Sivas Fınducak Mez Mez Kar 0 0 3

Sivas Gelin Oğlu mez Mez Kar 4 15 53

Sivas Gözenek Köprüsü mez Mez Kar 6 25 27

Sivas Hacı Bey Mez Mez Kar 9 12 4

Sivas Hırka Mez Mez Kar 0 0 11

Sivas Hoca Bey mez Mez Kar 0 6 20

Sivas İne Gazi Mez Mez Kar 10 13 26

Sivas İsa Muğri mez Mez Kar 1 9 5

Sivas Kara Bayrak Mez Mez Kar 0 0 0

Sivas Kara Bayrak Mez Mez Kar 8 12 24

Sivas Karaca Viran Mez Mez Kar 25 27 25

Sivas Kel Viran-ı Diğer Mez Mez Kar 0 7 21

Sivas Kızıl Kışla (Kızılca Kışla) mez Mez Kar 0 0 21

Sivas Kızılca Ala Yund mez Mez Kar 0 0 13

Sivas Kızılca Viran Mez Mez Kar 0 5 11

Sivas Kızlar Viranı mez Mez Kar 5 0 21

Sivas Koz Mez Mez Kar 0 7 5

Sivas Kurdu Mez Mez Kar 14 20 20

Sivas Kuyucak Mez Mez Kar 0 0 11

Sivas Kürtler-i Diğer Mez Mez Kar 1 4 5

Sivas Mescidlü Mez Mez Kar 2 5 11

Sivas Mihmad Hacı Mez Mez Kar 0 6 9

Sivas Pir Köprü (Yer Köprü) Mez Mez Kar 11 19 14

Sivas Pirincik Mez Mez Kar 0 15 41

Sivas Reyhan Mez Mez Kar 11 7 16

Sivas Setire (Şire) Mez Mez Kar 12 14 11

Sivas Sovuk Çermik Mez Mez Kar 3 14 13

Sivas Söğüdlü-yi Diğer Mez Mez Kar 0 0 12

Sivas Su Başı Mez Mez Kar 4 18 32

Sivas Tavşancılık Mez Mez Kar 13 16 5

Sivas Yaraş (Yavaş) Mez Mez Kar 3 7 12

Sivas Yavi Mez Mez Kar 17 19 12

Sivas Zengi Mez Mez Kar 6 18 37

Sivas Beş Depe ve mezra'a-i Çerler mez Mez Kar 1 5 42

79

S
iv

as

 114

Sivas A(r)pa Viranı-yı Diğer o Mez Kar 0 9 35

Sivas Bey Dili o Mez Kar 0 7 84

Sivas Çandık Viranı o Mez Kar 0 5 16

Sivas Çemhani o Mez Kar 0 0 51

Sivas Çoban Viranı o Mez Kar 0 18 0

Sivas Döğer o Mez Kar 0 0 13

Sivas Ebugen o Mez Kar 0 2 3

Sivas Göllük Viran o Mez Kar 0 0 7

Sivas Hasur o Mez Kar 0 7 14

Sivas Hisarcık-ı Alemdar o Mez Kar 0 13 6

Sivas Karaca Viran o Mez Kar 0 3 3

Sivas Kızılca Çakal o Mez Kar 0 17 22

Sivas Koçac-ı Diğer o Mez Kar 0 3 11

Sivas Kutlu Oğlanı o Mez Kar 0 0 26

Sivas Odlu Kaya o Mez Kar 0 1 21

Sivas Saru o Mez Kar 0 0 7

Sivas Sulu Viran o Mez Kar 0 2 85

Sivas Tahun-ı Ulya o Mez Kar 0 0 56

Sivas Yalnız Mehmed o Mez Kar 0 0 26

Sivas Yazı Hırka o Mez Kar 0 0 8

Divriği Körşin (Nurşin) Mez Kar Kar 0 4 6

Divriği Sökünir Mez Kar Kar 0 3 3

Divriği Zibilge (Td 153 Dilki / Dilge) Mez Kar Kar 0 3 11

Divriği Ağca Dam Mez Kar Kar 0 5 13

Divriği Yaşmaklar Mez Kar Kar 0 5 15

Divriği Çarlavuk Mez Kar Kar 0 5 6

Divriği Söğüdlü Mez Kar Kar 0 2 8

Divriği Asi Köyü Mez Kar Kar 0 0 13

Divriği Kilisecik Mez Kar Kar 0 5 40

Divriği Ağca Viran Mez Kar Mez 0 21 0

Divriği Şigi-yi Ermeni Mez Kar Mez 0 1 0

Divriği Fetih Abad Mez Kar Mez 0 2 0

Divriği Ağca Kaya Mez Kar o 0 8 0

Divriği Baş Viranı Mez Kar o 0 10 0

Divriği Dillü Köy Mez Kar o 0 6 0

Divriği Sıra Söğüd Mez Kar o 0 3 0

Divriği Şimali (Sümani) Mez Kar o 0 1 0

Divriği Höbek Mez Kar o 0 14 0

Divriği Bilar Mez Kar o 0 7 0

Divriği Darı Özi-yı Süfla Mez Kar o 0 13 0

Divriği Dedelü Mez Kar o 0 13 0

Divriği Koz Viran Mez Kar o 0 10 0

Divriği Kürek Mez Kar o 0 37 0

Divriği Şükür Viranı Mez Kar o 0 3 0

Divriği Yalnız Ağaç Mez Kar o 0 23 0

25

D
iv

ri
ği

Divriği Livani Mez Mez Kar 0 0 35

Divriği Mahru Mez Mez Kar 0 0 12

Divriği Tarnı Mez Mez Kar 0 0 4

3

D
iv

ri
ği

Besni Çığlık Mez Kar Kar 0 8 33

Besni Ala Kilise Mez Kar Kar 0 14 25

Besni Çınar Mez Kar Kar 0 5 21

Besni Penbey(i) Mez Kar Kar 0 14 13

Besni Hasange Mez Kar Kar 0 4 11

Besni Tökrülce Mez Kar Kar 0 8 9

Besni Vartarı Kozu Mez Kar Kar 0 14 8

Besni Milin Mez Kar Kar 0 6 8

Besni Tiletil (Til Habil) Mez Kar Kar 0 9 7

Besni Farkoşa Mez Kar Kar 0 6 4

Besni Kölemence Mez Kar Kar 0 16 3

Besni Bey Dili Mez Kar Kar 0 12 3

Besni Bağluca Mez Kar Kar 0 3 3

Besni Çomak Mez Kar Kar 0 9 1

Besni Dere Küb (Direküb) Mez Kar Mez 0 13 0

Besni Ak Diğin Mez Kar Mez 0 9 0

26

B
es

n
i

 115

Besni Kavak Mez Kar Mez 0 9 0

Besni Kürük Mez Kar Mez 0 9 0

Besni Göl Deresi Mez Kar Mez 0 7 0

Besni İşkari Mez Kar Mez 0 5 0

Besni Kuzu Öyüğü Mez Kar Mez 0 5 0

Besni Ergin Mez Kar o 0 4 0

Besni Kuruca Mez Kar Mez 0 3 0

Besni Titenik Mez Kar Mez 0 3 0

Besni Kara Halil Mez Kar Mez 0 2 0

Besni Terane Mez Kar Mez 0 2 0

Besni Alişar Mez Mez Kar 0 0 6

Besni İsa Köyü Mez Mez Kar 0 0 11

Besni Kara Bahşilü Mez (Mez) Kar 0 0 12

Besni İncirlü Mez Mez Kar 0 0 15

Besni Mumberiz Mez (Mez) Kar 0 0 14

Besni Tatar Çayırı Mez Mez Kar 0 0 29

Besni Sorkun o Mez Kar 0 0 6

Besni Yenice o Mez Kar 0 0 2

8

B
es

n
i

N.Cevaz Kerüz/ Mezra'a-i Kerüz x Mez Kar x 0 7

N.Cevaz Fenk / Mezra'a-i Fenk x Mez Kar x 0 10

N.Cevaz Kara Göl / Mezra'a-i Kara Göl x Mez Kar x 0 23

N.Cevaz Seğersun x Mez Kar x 0 5

N.Cevaz Yaylan / Mezra'a-i Yaylan x Mez Kar x 0 24

5

N
.
C

ev
az

Yukarıda da ifade edildiği üzere bir yerleşmenin köy olarak kaydedilmesinde

nüfus önemli bir etkendir. Buna karşın, araştırma sahamızda bazı köylerin nüfus

barındırmaması dikkat çeker. Bu durum, bu yerleşmelerin meskun olmadıkları

tahrirden önce meskun olmaları115 ile alakalı olmalıdır ve muhtemelen bürokrasinin

yavaş işlemesi ya da tahrir emini için önem arz etmemesine bağlı olarak bu

yerleşmeler halen karye olarak yazılmaya devam etmiştir. Nitekim, önemli sayıda

meskun olmayan yerleşme, köy olarak yazıldıktan sonraki tahrirlerde mezra olarak

kaydedilmişlerdir.

115 1516 tarihli tahrire göre, Osmanlı öncesi Karakoyunlu-Akkoyunlu mücadelesinin sosyal bir sonucu

olarak, Kemah’a bağlı köylerin % 67’si boştur, bkz. İsmet Miroğlu, a.g.e., s. 34. Bu örnekteki
mantıktan hareketle, meskun olmayan köylerin özellikle daha yoğun olduğu Sivas ve Tokat için
bir açıklama getirebiliriz. Nitekim bu bölge, Kızılbaşlarca tahrip edilmiştir. Kızılbaşların yaptığı
şekavet hareketleri ancak nispi olarak Yavuz Sultan Selim döneminde engellenebildi. Meskun
olmayan fakat halen karye olarak yazılmaya devam eden yerleşmelerin en azından bir kısmı bu
olaylar sonucu ahalisi dağılmış olan yerleşmeler olabileceği varsayılabilir.

 116

 Arım Niksar Tokat Sivas

Defterler 1. 2. 3. 1. 2 3. 1. 2. 3. 1. 2. 3.

Nüfusu
olmayan
köy
adedi

7 5% x x 12 8% 4 5% x x 5 5% 36 13% 17 6% 18 6% 30 15% 8 4% 12 4%

Bulunduğu
Defterdeki
Köye
Oranı

 Divriği Darende Besni N.Cevaz

Defterler 1. 2. 3. 1. 2. 3. 1. 2. 3. 1. 2. 3.

Nüfusu
olmayan
köy
adedi

0 0% 3 3% 1 1% 0 0% 0 0% 0 0% 0 0% 0 0% 0 0% 0 0% 0 0% 0 0%

Bulunduğu
Defterdeki
Köye
Oranı

Hattı zatında, özellikle belirtilmelidir ki, ne mezra ne de karye için kesin bir

tanım yapmak mümkün görülmemektedir. Sadece genel duruma bakarak bazı

tanımlar yapmak mümkündür. Fakat, yapılan bütün tanımları olumsuz olarak

etkileyecek istisnai örnekler bulmak mümkündür. Bu nedenle, bir yerleşmenin köy

olarak kaydedilmesi için nüfus, önemli bir etken olmasına karşın, temel şart değildir.

Aynı şekilde, biz köy için “geçimlerini hammadde üreterek sağlayan insanların

yaşadığı nispeten küçük yerleşme merkezleri ile adı geçen faaliyetlerin yapılması

için gerekli arazinin oluşturduğu birlik”tir tanımını yapmamıza karşın, bazı köylerin

bu faaliyetlerini yapacak tarım arazilerine sahip olmadığını116 da görmekteyiz.

Dolayısıyla, bir yerleşmenin köy olabilmesi için nüfus temel şarttır yerine, “önemli

bir etkendir” ifadesini kullanmaktayız.

16. yüzyılda araştırma sahamızda, yüzyılın başında köy olarak kaydedilmiş

olan yerleşmelerin daha sonraki dönemlerde köy olarak devamlılığına bakıldığında,

Arım, Darende ve Nehrülcevaz’da % 100 oranına ulaşmaktayız. Bu bağlamda, Arım,

Darende ve Nehrülcevaz’da yüzyılın başında köy olarak kaydedilen tüm

yerleşmelerin yüzyılın sonuna kadar mevcudiyetlerini köy olarak devam ettirdikleri

görülmektedir. Niksar kazasında bu oran % 99, Divriği kazasında ise % 97’dir.

Yüzyılın başında köy olarak kaydedilen bir yerleşmenin, daha sonraki dönemlerde

mezraya dönüştüğü dikkate alındığında, Divriği kazasında yüzyılın başında köy

olarak kaydedilen yerleşmelerin % 99’unun mevcudiyetlerini (mezraya dönüşmüş

116 Darende’nin Ayvalu nahiyesine bağlı Aygırlu (son tahrirde 52 vergi neferi kayıtlıdır, bkz. KKA

TD 153, vrk. 91 a-91 b) ve Kara Hacılar (son tahrirde 92 vergi neferi kayıtlıdır, bkz. KKA TD
153, vrk. 91 b-92 a) köylerinin “ziraat edecek yerleri yoktur”.

 117

olsalar dahi) yüzyılın sonuna kadar devam ettirdikleri görülür. Tokat kazasında ise

köylerin köy olarak devamlılığı % 93 oranında olup, köy yerleşmelerinin

mevcudiyetlerini (mezraya dönüşmüş olsalar dahi) devam ettirebilme oranı ise %

96’dır. Köy yerleşmelerinin devamlılığı konusunda en sıkıntılı iki kaza Besni ve

Sivas’tır. Besni kazasında köylerin mevcudiyetlerini (mezraya dönüşmüş olsalar

dahi) devam ettirme oranı % 91 olsa da, köylerin köy olarak devamlılığı ancak % 83

oranında olabilmiştir. Besni kazasında, yüzyılın başında kaydedilen 5 köyün

muhtemelen nüfus kayıpları dolayısıyla117 bu tarihten itibaren görülmemesi, oranın

düşük çıkmasını etkilemiştir. Köylerin köy olarak devamlılığında en düşük oran %

78 ile Sivas kazasındadır. Sivas kazasında köylerin mevcudiyetlerini (mezraya

dönüşmüş olsalar dahi) devam ettirebilme oranı ise % 84’tür. Sivas kazasında

köylerin devamlılığının bu kadar düşük çıkmasında, yüzyılın başında kayıtlı 30

köyün sonraki tahrirlerde görülmemesi ile alakalıdır. Şayet, 102 vergi neferi

gayrimüslimin bulunduğu Marülhin köyünü bir istisna olarak kabul edersek, geri

kalan 29 köyün ortadan kalkması nüfus durumları ile alakalıdır.118 Yüzyılın başında

köy olarak kaydedilen, fakat, meskun olmayan ya da çok az nüfusu bulunan 12

yerleşmenin mevcudiyetlerini ancak mezra olarak devam ettirebildikleri

görülmektedir.

Her hangi bir dönemde karye olarak kaydedilmiş olan bir yerleşme, reayası

perakende olarak nüfusunu kaybetmesi durumunda dahi tekrar şenlenmesi mümkün

olabilmektedir. Bu tür kayıtlara özellikle Sivas kazasında rastlamaktayız. Han-ı

Selçuk119 ve Büke120 karyeleri zaman içerisinde reayasının perakende olmasına

karşın, yeni yerleşenler tarafından yerleşmenin karye olarak devamlılığını

sağlamışlardır.

117 Beluğ köyünün 3, Musalu ve Natırlu köylerinin 4 vergi neferi bulunmaktadır. Nüfusları nispeten

fazla olan Milin karyesinde 11, Burun karyesinde ise 17 vergi neferi kayıtlıdır.
118 29 köyün 13’ü meskun değildir. 9 köy 1-5, 7 köy ise 6-15 vergi neferi arası nispeten az

sayılabilecek bir nüfusa sahiptir. Dolayısıyla, bu yerleşmelerin kaybolması muhtemelen nüfus
durumları ile alakalıdır.

119 “Karye-i Han-ı Selçuk tâbi'-i Sivas malikane ve divani der tasarruf-ı Seydi Emir Ahmed ba-berat-ı
sultani bera-yı hıdmet han-ı mezkur ber tarik-i murur mezkur karyede defter-i atikde 22 nefer
müslüman yazılub mezkurlar perakende olub şimdiki halde gelüb şenledüb sakin olan bunlardır ki
zikr olunur”, bkz. BOA TD 287, s. 419.

120 “Karye-i Büke tâbi'-i Sivas malikane tamam mülk-i Emir Ahmed Çelebi bin Hacı İbrahim Paşa
divani tımar mezkur karyede defter-i atikde 17 nefer müslüman reaya yazılub perakende olmağın
haliya sakin olan bu zımmiler ki zikr olunur divani haliya hassa-i hazret-i hüdavendigar
halledellahu mülkü”, bkz. BOA TD 287, s. 422-423.

 118

 Arım Niksar Sivas Tokat Divriği Darende Besni N.Cevaz

 İl
k
 D

ef
t.

m

ev
cu

t

S
o

n
 D

ef
t.

 u
la
şa

n

 İl
k
 D

ef
t.

 m
ev

cu
t

S
o

n
 D

ef
t.

 u
la
şa

n

 İl
k
 D

ef
t.

 m
ev

cu
t

S
o

n
 D

ef
t.

 u
la
şa

n

 İl
k
 D

ef
t.

 m
ev

cu
t

S
o

n
 D

ef
t.

 u
la
şa

n

 İl
k
 D

ef
t.

 m
ev

cu
t

S
o

n
 D

ef
t.

 u
la
şa

n

 İl
k
 D

ef
t.

 m
ev

cu
t

S
o

n
 D

ef
t.

 u
la
şa

n

 İl
k
 D

ef
t.

 m
ev

cu
t

S
o

n
 D

ef
t.

 u
la
şa

n

 İl
k
 D

ef
t.

 m
ev

cu
t

S
o

n
 D

ef
t.

 u
la
şa

n

Köylerin
köy olarak
devamlılığı
(Mezraya
dönüşenler
hariç)

138 138
100
%

87 85
99
%

207 162
78
%

275 256
93
%

117
102

(113)121

87
%

(97
%)

57
47

(57)122

83
%

(100
%)

63 52
83
%

19 19
100
%

Köylerin
devamlılığı
(Mezraya
dönüşenler
dahil)

138 138
100
%

87 86
99
%

207 174
84
%

275 263
96
%

117
105

(116)

90
%

(99
%)

57
47

(57)

83
%

(100
%)

63 57
91
%

19 19
100
%

Netice itibariyle, genel olarak 16. yüzyılın başında köy olarak kaydedilen

yerleşmelerin mevcudiyetlerini büyük ölçüde devam ettirdikleri görülmektedir.

Araştırma sahamızda yüzyılın başında kayıtlı toplam 963 köyün % 92’si (882 adet)

köy olarak yüz yıl boyunca varlıklarını korumuşlardır. Yerleşme devamlılığı

açısından ise, yüzyılın başında kayıtlı köylerin % 95’i (910 adet) mevcudiyetlerini

(mezraya dönüşmüş olsalar dahi) devam ettirmişlerdir.

Araştırma sahamızda, sadece köy olarak kayıtlı yerleşmeler ve nüfusları

dikkate alındığında bir köye düşen ortalama vergi neferi sonuçları aşağıdaki tabloda

görüldüğü üzeredir.

Kaza İsmi Arım Niksar Tokat Sivas

Defterler

1 2 3 1 2 3 1 2 3 1 2 3

Köy Adedi 138 x 150 87 x 111 274 272 310 207 150123 326

Toplam Vergi Neferi 4813 x 8982 2306 x 7220 8021 12466 20232 5230 5100 14351

1 köye düşen ortalama vergi
neferi

34,87 x 59,88 26,5 x 65,04 29,27 45,83 65,26 25,26 34 44,02

121 Şayet idari değişiklik olmasaydı köy sayısı 113 olacaktı.
122 Şayet idari değişiklik olmasaydı köy sayısı 57 olacaktı.
123 Defterin eksik olması nedeniyle, aslında bu defterde olması gereken 74 köy kapsam dışıdır.

 119

Kaza İsmi Divriği Darende Besni N.Cevaz

Defterler

1 2 3 1 2 3 1 2 3 1 2 3

Köy Adedi 117 148 118 57 58 47 64 88124 87 x 19 25

Toplam Vergi Neferi 2615 3785 5058 1943 2601 3098 1004 2139 2840 x 958 1624

1 köye düşen ortalama vergi
neferi

22,35 25,57 42,86 34,08 44,84 65,91 15,68 24,3 32,64 x 50,42 64,96

Bir köye düşen ortalama vergi neferi miktarı125

1 Köye Düşen Ortalama Vergi Neferi

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

1 köye düşen ortalama vergi neferi

Tablo ve grafikten de anlaşıldığı üzere, 16. yüzyılda araştırma yaptığımız

bütün kazalarda köy başına düşen ortalama vergi neferi devamlı surette artış

göstermiştir.

124 Defterin eksik olması nedeniyle, aslında bu defterde olması gereken 3 köy kapsam dışıdır
125 Meskun mezralar ile cemaat olarak kaydedilen nüfus kapsam dışıdır.

 120

1.4- MEZRALAR

Mezra kelimesi, günümüzde coğrafi bir tanım olarak “köy altı yerleşme

birimi” veya “kır iskân birimi” olarak tanımlanmasına karşın, Osmanlı tahrir

kayıtlarında geçen anlamı daha ziyade “ziraat yapılan yer”, daha açıklayıcı bir ifade

ile bir köyün bağlantısı olarak “tarım faaliyetlerinin tamamlayıcısı” şeklindedir.126

Mezraların genellikle bir köye bağlı olarak yazılması, Osmanlı yönetimince

mezraların genelde köy ekonomisinin bölünmez bir parçası olarak görülmesi ve

köylü için köy sınırları içerisinde yeterli olmayan tarım topraklarına ek olarak tarım

yapabileceği bir arazi rezervi gözüyle bakılması ile alakalıdır.127 Anadolu’nun siyasi

ve sosyal şartlarının sıkıntılı olduğu dönemde iskan yerleşmeleri savunması kolay

olması açısından yüksek yerlerde kurulmuş olmasına karşın ziraat yerleri ovalarda,

vadilerde kalmıştır. Köylerde bulunan çiftçiler, mezralara sadece ekip biçme

zamanları gitmektedir.128 Kanunnamelerde mezra’a, “harabesi ve suyu bulunan yer”

olarak tarif edilmektedir. “Harabe”den kastedilen yerleşim biriminin terk edilmiş

olmasıdır. Su ise iskan ve tarımın en önemli unsurudur.129 İnalcık’a göre mezra’a

ahalisi dağılmış sadece ekinlik olarak kullanılan eski yerleşme merkezi,130 Hütteroth-

Abdülfettah’a göre ise geçici yerleşme merkezidir.131 Mezra’a isimlerinin yanında

çokça geçen “viran, virancık, ören, höyük” gibi ekler, buraların daha önce yerleşme

birimi olduklarını göstermektedir. Anadolu topraklarındaki Bizans-Sasani, Bizans-

Türk ve benzeri mücadeleler kırsal alanlarında yaşayan nüfusun güvenlik nedeniyle

bulundukları bölgeleri boşaltarak, daha güvenli yerlere göçmelerine neden olmuştur.

Mezra adlarındaki Oğuz/Türkmen boylarına ait isimler ise boşalan bu eski

126 Tufan Gündüz, a.g.m., s. 183-185
127 Halil İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi, C. 1, (Çeviren: Halil

Berktay), Eren Yay., İstanbul 2000, s. 211.
128 Ali Tanoğlu, a.g.m., s. 27. Deniz Karaman, mezralara zaman içerisinde nüfus yerleştiği takdirde

aşağı-yukarı (zîr-bâlâ) olmak üzere ikiye bölünebildiklerini söylemektedir. Bkz. Deniz Karaman,
a.g.m., s. 422.

129 “…. Kahi bu karyelerin her bölüğüne afet irişüb oturdukları yerden göçüp birbirinin karyesine
girüp veyahut ahar yerde mesken tuttukları zamanda virane ve mekabir ve savad itibariyle
mevkufat amilleri bu başka mezradır haric ez-defter kalmış deyu mahsule dahl ettikleri hilaf-ı
defter ve kanundur zira mamur iken asl karye hasılı ile mahsup kılınmıştı…” Ö.Lütfi Barkan,
Osmanlı İmparatorluğunda Zirai Ekonominin Hukuki ve Mali Esasları I, Kanunlar, İstanbul
1943, s. 53 (İçel).; Tufan Gündüz, a.g.m., s. 184.

130 Halil İnalcık, Hicri 835 Tarihli Suret-i Defter-i Sancak-ı Arvanid, TTK Yay., Ankara 1987, s.
XXIX

131 Ahmet Güneş, “Osmanlı Tahrir Defterleri ve Bunların Tarih Yazıcılığında Kullanımı Hakkında
Bazı Düşünceler”, Türk Dünyası Araştırmaları, S. 150, 2004, s. 182.

 121

yerleşmelerin daha sonra buralara gelen Türkmen boy ve oymakları tarafından

doldurulmuş olmasının bir sonucudur.132

Kırsal yerleşme merkezleri, birbirine yakın bölgelerde dahi değişen coğrafi

şartlara ve ekonomik etkilere bağlı olarak zaman içerisinde çok farklı özellikler

kazanmıştır. Bu nedenle, kırsal yerleşmeler (köy, mezra vs.) için yapılan tanımlar,

her bölgeye ve zamanın şartlarına göre değiştiği için kesinlik arz etmez.133

Dolayısıyla, bu tür yerleşmeler için yapılan pek çok tanım bulunmakta ve bu

tanımların hepsi araştırma yapılan sahadaki kırsal yerleşmelere tam anlamıyla

uymamaktadır. Bu bağlamda, “mezralar nüfus barındırmayan yerleşmelerdir”

şeklinde yapabileceğimiz kesin bir tanım Adana134, Sivrihisar135 ya da araştırma

sahamızdaki Darende ve Divriği için uygun düşmesine karşın, Lazkiye136 ya da

araştırma sahamızdaki Sivas, Niksar, Tokat için uygun düşmez. “Mezralar tarım

yapılan yerlerdir” şeklinde yapabileceğimiz kesin başka bir tanıma Sivas, Divriği ve

Darende’nin bazı mezraları yaylak olması hasebiyle uymamaktadır.137 Mezraların

yaylak olarak kullanılması buralarda hayvancılık faaliyetleri yapıldığına da delalet

eder. Mezralarda genellikle tarım yapılsa da nadiren hayvancılık da yapıldığı

görülmektedir.138

Araştırma sahamızda Sivas’a bağlı Çat Viran mezrasında cami olması ise

dikkat çekmektedir.139

Osman Gümüşçü, mezraların “aidiyet yani mezrayı işletenlerin durumuna

bakılarak” “ekinlik mezra” ve “müstakil mezra” olmak üzere iki grupta

incelenebileceğini ifade etmektedir.140 Hüseyin Çınar-Osman Gümüşçü, bazı

132 Tufan Gündüz, a.g.m., s. 185.
133 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 120.
134 Yılmaz Kurt, a.g.m., s. 202-203.
135 Halime Doğru, a.g.e., s. 58
136 Turan Gökçe, a.g.e., s. 203, 232.
137 Bkz. BOA TD 252, s. 20, 28, 110, 143, 191; BOA TD 287, s. 18, 356; KKA TD 153, vrk 83 a.
138 İbrahim Atalay, a.g.m., s. 95.
139 Bu mezrada 13 nefer kayıtlı ve birinin üzerinde “Hatib-i cami’-i Çat Viran” kaydı bulunmaktadır.

Bkz. BOA TD 287, s. 416.
140 Osman Gümüşçü’nün verdiği örneklerden bazıları şunlardır: Mezraa-yı Ağın tabi-i karye-i

Erhankeleş, Bu karyenin ekinliğidir; Mezra-yı Hayırlu tabi-i karye-i Divle, Bu mezra bu karyenin
ekinliğidir müstakil değildir; Mezra-yı Tazane dermiyan-ı karye-i Kılbasan ve karye-i Kandale, bu

 122

mezralarda geçen “hariçten ziraat ederler” ifadesinin de “müstakil mezra” ile aynı

anlamı taşıdığını söylemektedir.141

Bizim araştırma sahamızdaki kaynaklarda “müstakil mezra” ifadesi

zikredilmemesine karşın, “ekinlik mezra” ifadesi pek çok yerde geçmektedir.142

Müstakil mezra ifadesi geçmemesine karşın, araştırma sahamızda hiçbir köye bağlı

olmayan pek çok mezra bulunmaktadır.

Öncelikle, mezraların kaynaklarda nasıl geçtiğine bakmakta yarar vardır.

Bunlardan ilki karye ile birlikte sadece isimleri zikredilenler ya da karyede

mütemekkin olanlardan sonra hasıl dökümünden önce isimleri zikredilenlerdir.

Örneğin, “Karye-i Şuguryük ma’a mezra’a-i Mal Depesi ve Arpa Pınarı tabi-i

Ovacık” ya da “Nefs-i Cincife kaydının içerisinde Mezra’a-i Dirce, Mezra’a-i

Dihoy”.143 İkincisi, bir köye bağlı olup ayrı olarak sadece hasılı verilenler. Örneğin,

“Mezra’a-i Süreklü der nezd-i / tabi-i Çomak Hasıl 600”.144 Üçüncüsü, mezrada

mütemekkin şahıslar bulunmuyor ve bir köye bağlı olarak yazılmamış, fakat, hasıl

verileri ayrıntılı olarak verilenlerdir.145 Dördüncüsü, bir köye bağlı ya da bağımsız

içinde nüfus barındıran mezralardır.146 Beşincisi ise konar-göçerlerin tasarrufunda

bulunan mezralardır.147

iki karye halkı ekerler müstakil mezradır, bkz. Osman Gümüşçü, XVI. Yüzyılda Larende …, s.
123-124.

141 Hüseyin Çınar-Osman Gümüşçü, a.g.e., s. 85-86.
142 Bu konuda, “Mezra'a-i Süvari tabi'-i karye-i Aziz karyenin ekinliğidir; Mezra'a-i Tıraz Diğin

mezkur Fırındar köyünün ekinliğidir; Mezra'a-i Kır Ahi tâbi'-i mezbur mezkur İmaret köyünün
ekinliğidir” örnekleri verilebilir. Ayrıca bkz. BOA TD 79, s. 553, 555; BOA TD 287, s. 408, 417,
419 ve diğer tahrirler.

143 Benzer örnekler için bkz. KKA TD 153, vrk 75 a, 87 b, 88 a, 89 a, 89 b, 92 a; BOA TD 79, s. 29,
50, 55, 87, 151.

144 Benzer örnekler için bkz. BOA TD 997, s. 398, 403, 406 vd; BOA TD 79, s. 64,
145 Bazı örnekler için bkz. BOA TD 408, s. 704, 711, 724, 725, 726, 746,747, 768,769, 787,788, 828,

844.
146 Bazı örnekler için bkz. BOA TD 79, s. 50, 113, 116, 149, 527, 532, 541; BOA TD 54, s. 113, 114,

144; BOA TD 287, s. 76, 83, 88, 101, 108, 132, 215, 245, 357, 359, 364.
147 Bazı örnekler için bkz. BOA TD 123, s. 85, 93, 95, 353, 365, 371, 372, 378, 390; BOA TD 79, s.

548, 624; BOA TD 287, s. 23, 356, 420.

 123

Mezra, sadece bir köy148 ya da birkaç köy149 halkının tasarrufunda olabildiği

gibi, sadece bir köyden150 ya da farklı köylerden151 belirli şahıslar tasarrufunda da

olabilmekteydi. Bazen şehir merkezlerine yakın mezralar, şehirliler tarafından da

ziraat amaçlı kullanılabilmekteydi.152 Mezralar genellikle ziraat amaçlı

kullanılmasına karşın, bazen yayla,153 bazen de çayır154 amaçlı kullanıldığı da

görülmektedir. Özellikle kimsenin işlemediği boş mezraların şahıslara yıllık belirli

bir meblağ üzerinden mukata’aya verildiği görülmektedir.155 Fakat, belirlenen

mukata’a zaman içerisinde düşük kalırsa mukata’a yeniden belirlenmekteydi.156

Mukata’aya verilen mezra zamanla köye dönüştüğü takdirde mukata’ası

kaldırılmaktaydı.157 Bazen, defterlere kaydedilen fakat, mezrada su bulunmaması

gibi nedenlerle herhangi bir gelir elde edilemeyen mezralar, şahıslara verilmekte ve

mezrayı mamur eden kişi lehine istisnai vergi indirimleri de yapılabilmekteydi.158

148 Örneğin, “Mezra’a-i Serçe der yed-i ahali-yi karye-i Ala Kilise”, “Mezra’a-i Boyaluca mezkur

karye Pirlik halkı ekerler”. Diğer örnekler için bkz. BOA TD 997, s. 411; KKA TD 153, vrk. 72 a,
87 a; BOA TD 79, s. 602, 625, 626; BOA TD 287, s. 361, 363, 366, 370, 372, 374, 376, 378.

149 Örneğin, “Mezra'a-i Göllüce tâbi'-i karye-i Han-ı Selçuk haric ez-defter 5 mudluk yerdir mezkur
karye ve mezra'a halkı ekerler ve Baş Viran nam karyeden dahi kimesne ekerler”. Diğer örnekler
için bkz. BOA TD 287, s. 20, 25, 358, 369, 420.

150 Örneğin, “Mezra'a-i Endik tabi'-i Sivas nezd-i karye-i Rumlar Zikr olan mezra'a 5 mudluk yerdir
Fazlun nam karye reayasından Ahmed bin Abdurrahman ve Mehmed birader-i O ve Abdulkerim
bin Yar Ahmed ekerler”. Diğer örnekler için bkz. BOA TD 287, s. 355, 356, 357, 362, 367, 441;
BOA TD 153, vrk 92 b.

151 Örneğin, “Mezra'a-i Ovacık tâbi'-i Sivas iki başdan 10 mudluk yerdir Alp Kara nam karyeden 3
nefer Adıs nam karyeden 1 nefer Ala Hacı nam karyeden 9 nefer kimesne ziraat iderler”, bkz.
BOA TD 287, s. 22.

152 “Mezra'a-i Kabudi tabi'-i Sivas 15 mudluk yerdir Tavra nam karye halkı ve şehir halkından bazı
kimesneler dahi bile zira'at iderler”, bkz. BOA TD 287, s. 362.

153 “Mezra’a-i Muzaffer Yaylak olmuştur”, “Mezra’a-i İl Kondu Yaylaktır”, Örnekler için bkz. BOA
TD 252, s. 20, 28, 110, 143, 191; BOA TD 287, s. 18, 356; KKA TD 153, vrk 83 a.

154 Bkz. KKA TD 153, vrk 88 a, 92 a, 96 b.
155 “Mezra'a-i Meydancık ve Kerc mezari'-i mezbure hali yer olub kimesne ziraat itmedüğü sebebden

Sa'fer nam kimesne tasarruf idüb bedel-i öşr yıllık ikiyüz akça mukata'a virmeğe mültezim
olmağın virildi tımar-ı Mahmud Hacı Maktu' fi sene 200”, bkz. BOA TD 71, s. 240.

156 “Mezra'a-i mezbure sabıkan defter-i atikde Mevlana Müderris Osman bin Doğan üzerine ikiyüz
akça mukata'a mukayyed bulunub haliya ziyade hasılı muhammen (tahmin edilmiş) olduğu
sebebden sipahi olana sal-be sal virmek içün müşarün ileyh üzerine mukata'a kayd olundu el
maktu' fi sene bedel-i öşr 570 an tımar-ı Hüseyin”, bkz. BOA TD 123, s. 396. Bir diğer örnek için
bkz. BOA TD 123, s. 392.

157 “Karye-i mezbure sabıkan mezra'a olub defter-i atikde mukata'a mukayyed bulunub Haliya 5 nefer
şenledüb karye olub Ekraddan ve gayriden zira'at itdükleriyle ziyade hasılı muhammen (tahmin
edilmiş) olduğu sebebden zahir olan hasılı kayd olunub mukata'ası ref' olundu”, bkz. BOA TD
123, s. 357.

158 “Mezkuran mezra'alar (Büyük Cucar ve Küçük Cucar) defter-i atikde hums mahsul bağlanub lakin
yazılandan berü bir akçe hasıl olmayub harab üzere iken Rum züemasından Monla Ali havas-ı
hümayun eminlerinden tapuya alub ve ihya ve abadan olması içün ab-ı Tohmadan su çıkarub hayli

 124

Hattımızda kazalara göre mevcut mezra sayıları ve mezraların yerleşmeler

içerisindeki payı tabloda görüldüğü üzeredir.

Kaza İsmi Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Mezra Adedi 5 x 4 53 x 66 199 240 214 600 520 596 170 202 177 145 241 166 369 354 376 x 31 23

Mezraların
Oranı

3% x 2%
38
%

x
37
%

42
%

47
%

41
%

74
%

70
%

65
%

59
%

58
%

60
%

72
%

81
%

78
%

85
%

79
%

81
%

x
62
%

48
%

Kazaların Köy-Mezra Oranlaması

0%

20%

40%

60%

80%

100%

120%

Köy Adedi Mezra Adedi

Köy Adedi 97% 0% 98% 62% 0% 63% 58% 53% 59% 26% 30% 35% 41% 42% 40% 28% 19% 22% 15% 21% 19% 0% 38% 52%

Mezra Adedi 3% 0% 2% 38% 0% 37% 42% 47% 41% 74% 70% 65% 59% 58% 60% 72% 81% 78% 85% 79% 81% 0% 62% 48%

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Arım Niksar Tokat Sivas Divriği Darende Besni N. Cevaz

Köy-mezraa oranı coğrafya ile direkt olarak alakalıdır. Örneğin Malatya

sancağında yerleşmeleri % 32’si köy, % 68’i mezralardan oluşmaktadır. Malatya’da

ovaların az yer kaplaması ve platolar ve dağlık alanların çok olması köy sayısının

mezra sayısına göre az olmasına neden olmuştur. Platolar ve dağlık alan mezra

sayısının artmasına neden olmuştur. Maraş’ın ise % 47’si köy, % 53’ü mezradır ve

Malatya için geçerli olan neden burası içinde geçerlidir. Harput sancağının % 79’u

köy, %21’i mezradır. Yerleşmelerin yoğunluğundaki bu farklar bölgelerin

coğrafyası, iklimi, bitki örtüsü, toprakları, ulaşım koşullarıyla tamamen alakalıdır.159

akçe haraç itmeğin ve hasıl olan mahsulden öşr ve salariyye alına bu hükm-i şerif-i alişan irad
itmeğin …….”, bkz. KKA TD 153, vrk 75 a.

159 Mesut Elibüyük, a.g.m., s. 20-21

 125

Hattımızda, mezraların % 3 gibi bir oranla en düşük kaldığı kaza Arım’dır.

Arım kazası, Yeşilırmak’ın taşıdığı alüvyonlar tarafından inşa edilen verimli bir delta

ovası (Çarşamba deltası) üzerinde yer almaktadır. Bu deltanın tarımsal potansiyeli

son derece yüksektir. 16. yüzyılda bu kazada mezra oranının çok düşük olması,

deltanın tarım bakımından yeterli ve verimli olması nedeniyle kazada yaşayanların

çevredeki alanlarda mezra kurma ihtiyacı hissetmemiş olması ile alakalı olmalıdır.

Niksar kazası, Kelkit Vadisi (oluğu) üzerinde yer almaktadır. Faylanmalar

sonucunda oluşan bu çöküntü alanı, daha sonra Kelkit çayının taşıdığı alüvyonlarla

kaplanmıştır. Niksar ovası olarak bilinen bu alan, Niksar kazasının tarımsal üretim

merkezidir. Bu ovanın dar olması nedeniyle, ovayı çevreleyen yüksek alanlarda

ziraat amaçlı mezralara ihtiyaç duyulmuş olmalıdır. Niksar kazasında, her ne kadar

köylere göre düşük oranda kalsa da yaklaşık % 38 gibi önemli sayılabilecek bir

oranda mezra bulunmaktadır.

Tokat kazasında 16. yüzyılda köylerin ve mezraların oranının birbirine çok

yakın olduğu görülmektedir. Niksar kazasının güney batısında yer alan Tokat kazası,

Tokat ovası üzerinde kurulmasına rağmen, bu ova Niksar ovası ile

karşılaştırıldığında daha küçük ölçekli olduğu dikkati çeker. Buna bağlı olarak Tokat

ovasında tarım alanlarının büyüklüğü daha azdır. Bu nedenle, çiftçilerin tarımsal

faaliyetleri yapmak amacıyla çevredeki uygun arazileri işleyerek buralarda mezralar

oluşturmuş oldukları düşünülebilir.

16. yüzyılda, araştırma sahamız içerisinde bulunan, Arım, Niksar ve Tokat’ta,

köy sayısı mezra sayısına göre daha fazla iken, Sivas ve daha güneyde bulunan diğer

kazalarda durum farklılık arz eder. 16. yüzyılda Sivas kazasında köylerin oranı % 25-

35 arasında iken, mezraların oranının % 65-75 arasında olduğu görülmektedir. Bu

durumun temel nedeni, Sivas çevresindeki Kızıldağ’dan kaynağını alan Kızılırmak’ın

jipsli arazide akarken bünyesine bu mineralleri alması olmalıdır. Bilindiği üzere,

Sivas çevresi jipsli arazilerden oluştuğu için topraklar tarıma pek de elverişli

değildir. Toprak özelliklerinden dolayı Sivas çevresindeki geniş alanlarda tarım

bakımından faydalanmak mümkün olamamıştır. Bu dönemde, köylülerin ziraat

yapmak amacıyla çevredeki platoların yamaçlarını ve dağların eteklerini (jips

 126

kayacının olmadığı alanları) tercih ettikleri düşünülebilir. 16. yüzyılda Sivas

kazasında sayıları 600’ü bulan mezraların bu derece yoğun olması yukarıda

açıklanan nedenden kaynaklanmış olabilir. Ayrıca, bölgedeki pek çok mezranın

konar-göçerlerin tasarrufunda olması mezra sayısının yüksekliğinde etkin olmuştur.

Sivas’ın ilk defterinde % 74 oranında mezra varken bu oran yüzyılın sonunda % 65’e

düşmüştür. Bu düşüşte yüzyıl içerisinde 120 mezranın köye dönüşmesinin de etkisi

bulunmaktadır.

16. yüzyılda Divriği kazasında da mezraların oranının köylerin oranından

yüksek olduğu dikkati çeker. Bu durumun, Divriği kazasının yer şekli özelliğinden

kaynaklanmış olması muhtemeldir. Engebeli ve yüksek bir alanda kurulan Divriği’de

tarım toprakları son derece sınırlı olduğu için insanlar, çevrede ekilebilecek bütün

alanları değerlendirme yoluna gitmiş olmalıdır. Ayrıca, bu bölgede konar-göçerlerin

tasarrufundaki pek çok yaylak alanının mezra olarak kaydedilmiş olması da mezra

sayısının yüksekliğine etki etmiş olabilir.

16. yüzyılda Darende kazasında, mezra oranının kırsal yerleşmelerin %

70’inden fazlasını oluşturduğu görülmektedir. Mezralaşma oranının bu derece

yüksek olması, Darende kazasının kurulduğu bölgenin yer şekilleri özellikleri ile

yakından ilgili olmalıdır. Tohma çayı vadisinde kurulan Darende’de, tarım ancak

Tohma çayı vadisi tabanındaki alüvyal düzlüklerde yapılabilir. Ancak, vadi tabanı

düzlüğü sınırlı olduğu için, tarımsal potansiyeli de sınırlı olur. Bu nedenle, topraktan

geçimini sağlayan halk, Tohma çayı vadisi yamaçları ile Tohma çayına karışan diğer

akarsuların vadi ve yamaçlarına yönelerek, buradaki işlenebilir arazi üzerinde ziraat

faaliyetlerine yönelmiş olmaları kuvvetle muhtemeldir. Zirai toprak arayışı, mezra

sayısının artmasını da beraberinde getirmiş olmalıdır. Darende kazasının yüzyılın

başında % 72 olan mezra oranı yüzyılın sonunda % 78’e yükselmiştir. Bu artışın,

Darende kazasında yüzyıl boyunca hiçbir mezranın köye dönüşmüş olmaması ile de

alakalı olduğunu düşünmekteyiz.

Hattımızda, mezra sayısı bakımından Sivas’ın ardından ikinci, fakat oran

bakımından birinci sırada Besni kazası gelmektedir. Besni kazasında mezra oranı %

80’in üzerindedir. Besni kazasının kurulduğu vadide ziraat yapılabilecek alanlar son

 127

derece sınırlıdır. Bu bölgede eğimli yamaçların geniş yer tutması, toprağın

işlenmesini güçleştirmiş olmalıdır. Bu nedenle, arazinin yapısı gereği farklı yerlerde

zirai faaliyetler yapılmıştır. Besni kazası mezralarında, diğer kazaların aksine sadece

tahıla yönelik ziraatın değil, bağcılığın da yapıldığı görülmektedir. Bağcılık yapılan

yerleşmelerin de mezra olarak kaydedilmesi yanında, bölgede önemli sayıda konar-

göçerin mevcudiyeti ve bunların da tasarrufundaki toprakların mezra olarak

kaydedilmesi mezra oranının yüksek çıkmasında etkin olmuş olmalıdır.

Gaziantep platosunun doğu kıyısında kurulmuş olan ve bugünkü Nizip

kazasına tekabül eden Nehrülcevaz’da, yer şekilleri oldukça sade özellik gösterir.

Plato yüzeyinde yer alan ve bir bölümü Nizip çayı tarafından sulanan geniş düzlükler

önemli bir tarım potansiyeli oluşturmaktadır. Son derece geniş olan plato

düzlüklerinin işlenmesinin köylerden yapılması güç olduğu için, bu alanlarda ziraat

yapmak amacıyla mezralar kurulmuş olduğu düşünülebilir. Nehrülcevaz’da, yüzyılın

ortasında % 62 oranında mezra bulunurken, bu oran yüzyılın sonunda % 48’e

düşmüştür. Bunun nedeni, beş mezranın köye dönüşmesi ve yüzyılın ortasında

mevcut olan dört mezranın yüzyılın sonunda sebebini bilemediğimiz bir nedenle

kaydedilmemiş olmasıdır.

Mezra sayısı yüzyıl boyunca artmış mıdır? Yüzyılın başına ait defterlerle

yüzyılın sonuna ait defterler kıyaslandığında ne çok belirgin bir artış ne de çok

belirgin bir düşüş gözükmektedir. 16. yüzyılın sonunda Niksar, Tokat, Divriği,

Darende ve Besni kazalarında mezra sayısında yüzyılın başına göre cüzi bir sayıda

artış bulunmasına karşın, Arım, Sivas ve Nehrülcevaz’da cüzi bir düşüş

bulunmaktadır. Fakat, mezraların yüzyıl boyunca istikrarlı bir mevcudiyet ortaya

koydukları söylenemez. Bu bağlamda, köylere nispetle yüzyılın başında mezra olarak

kaydedilen bir yerleşme, yüzyıl içerisinde köye dönüşmüş olsa dahi dikkate alarak,

yüzyılın sonunda mevcudiyetlerini büyük ölçüde kaybettikleri görülmektedir.

Hattımız dahilinde yüzyıl boyunca mevcudiyetlerini devam ettirebilen mezraların en

fazla % 87 oranı ile Niksar ve Nehrülcevaz’da olduğu görülmektedir. Hattı zatında,

mezraların yüzyıl boyunca mevcudiyetlerini devam ettirebilenlerin önemli bir kısmı

zaman içerisinde köye dönüşenlerdir. Bir örnek vermek gerekirse, Sivas’ın ilk

tahririnde kayıtlı 600 mezranın ancak 311’i mevcudiyetini yüzyılın sonuna

 128

ulaştırabilmiştir. Fakat bunların, 96’sı mevcudiyetlerini köy olarak devam

ettirmişlerdir.

 Arım Niksar Sivas Tokat Divriği Darende Besni N.Cevaz

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

İl
k
 D

ef
t.

 m
ev

cu
t

S
o
n

 D
ef

t.
 u

la
şa

n

Mezraların
devamlılığı
(Karyeye
dönüşenler
dahil)

5 3 60% 53 46 87% 600 311 52% 199 145 73% 170 109 64% 145 83 57% 369 273 74% 31 27 87%

Mezraların
mezra
olarak
devamlılığı

5 2 40% 53 31 59% 600 215 36% 199 109 55% 170 97 57% 145 83 57% 369 242 66% 31 22 71%

Mezra sayıları, kazaların her tahririnde farklılık arz eder. Bu ise, ortadan

kalkan, yeni kurulan, mezradan köye yada köyden mezraya dönüşen mezra

sayılarıyla alakalıdır.

Kaza İsmi Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Defterler

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Sadece bir kere
geçen mezra sayısı

2 x 2 7 x 34 27 18 47 270 34 203 27 19 11 14 38 10 76 21 53 x 4 1

Kaza İsmi Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

 Mezra Mezra Mezra Mezra Mezra Mezra Mezra Mezra

Sadece ilk iki
defterde geçen
yerleşme sayısı

x x 27 18 21 48 19 x

Sadece orta ve
son defterde
geçen yerleşme
sayısı

x x 50 167 64 0 63 x

Yukarıdaki tabloda görüldüğü üzere, önemli sayıda mezra, tahrirlerde sadece

bir kere geçmektedir. Bu bağlamda, en çok mezra kayıtlı Sivas kazası örnek olarak

verilebilir. Sivas’ın ilk defterinde 600 mezrası bulunmaktadır. Bu mezraların 270’i

sonraki iki tahrirde mevcut değildir. Buna karşın yüzyılın ortasında 201 (34+167)

 129

adet yeni mezra kurulmuş, fakat, 52 (34+18) mezra son tahrire ulaşamamıştır.

Yüzyılın son tahririnde ise 203 mezra daha kurulmuştur. Yeni kurulan ya da ortadan

kalkan mezralar dışında, yüzyılın başına göre yüzyılın ortasında 10 köy mezraya, 41

mezra ise köye dönüşmüştür. Son tahrire göre mevcut 4 köy mezraya, 79 mezra ise

köye dönüşmüştür. Bütün bunlara karşın, yüzyılın başındaki mezra sayısı 600 iken

yüzyılın sonunda mezra sayısı 596 olarak kaydedilmiştir. Sivas kazasında ortadan

kalkan mezra sayısının bu kadar yoğun olmasının nedenlerinden biri, bölge

topraklarının yapısıyla alakalı olmalıdır. Nitekim, daha öncede bahsedildiği üzere,

bölge toprakları jipsli olduğu için tarıma pek de elverişli olmamaktadır. Belirli bir

süre ziraat yapılan mezra, belki de bu nedenle ortadan kalkıp yeni mezralar kurulmuş

olmalıdır.

Sonuç olarak, 16. yüzyılın başına göre yüzyılın sonunda mezra sayılarında

belirgin bir artış-düşüş görülmemesine karşın, yüzyıl içerisinde önemli sayıda mezra

ortadan kalkmış ya da kurulmuştur. Mezraların özelliği, ekilebilir-dikilebilir arazi

olmalarıdır. Bu özelliği kaybettiğini düşündüğümüz mezralar ortadan kalkarken, bu

açığı kapatmak için köylüler yeni mezralar oluşturmuştur.160 Zamanla köye

dönüşmüş olan ya da yeni kurulan köylerdeki çiftçilerin de ihtiyaçlarına binaen yeni

mezralar kurduğu görülmektedir.161 Osman Gümüşçü, Larende kazasında mezra

sayısının yüzyıl boyunca artış gösterdiğini belirtmektedir. Bu artışın nedenini ise,

“Çünkü hızla artan nüfusu besleyecek yeni tarım alanları bulunmazsa, açlığın baş

göstermesi işten bile değildir. Osmanlı mevzuatına göre kazalar, gıda bakımından

içine kapalı yani kendi kendine yeterli olmak durumunda olduklarından, böyle bir

sıkıntı başlayınca insanlar ya yeni tarım alanı açacaklar, ya dışarıdan gıda

160 Bu bağlamda Sivas’a bağlı Tuz Hisar köyü örnek olarak verilebilir. Yüzyılın başında Tuz Hisar

köyünün Armudluca-yı Ak ve Rande isimli iki mezrası bulunurken (BOA TD 79, s. 578-579), bu
mezralar sonraki tahrirlerde görülmemektedir. Buna karşın yeni kurulan Ağmaç, Cebik, Derbend,
Gökçe Viran, Güvercinlik, İzenik-i Venk, Koçak ve Ser Başik Viranı mezralarının (KKA TD 14,
vrk 95 a- 96 a) Tuz Hisar köyünün ziraat alanı olduğu görülmektedir.

161 Daha önce mezra olarak kayıtlı Taşlık Viranı, Sivas’ın son tahririnde köye dönüşmüş ve yeni
kurulan Zorbaca mezrası bu köyün ziraat alanı olmuştur, bkz. KKA TD 14, vrk 94 a; Niksar
kazasında yüzyılın sonunda kurulan Körkis karyesi’nin mezrası ise yeni kurulan Avşar olmuştur,
bkz. KKA TD 10, vrk 59 b-60 a. Bu şekilde tahrirlerde pek çok örnek bulunmaktadır. Besni
kazasının 1524 tarihli defterinde Sehentil karyesinin yanına düşülen “Karye-i mezbure sabıkan
mezra'a olub defter-i atikde mukata'a mukayyed bulunub Haliya 5 nefer şenledüb karye olub
…….” kayıttan da açıkça anlaşılacağı üzere daha önce mezra olan bu yerleşmenin köye dönüşmesi
nüfusun burayı şenletmesi ile olmuştur, bkz. BOA TD 123, s. 357. Benzer örnek, Hürük, (bkz.
BOA TD 123, s. 357) ve Meydancık (bkz. BOA TD 123, s. 358) yerleşmeleri için de geçerlidir.

 130

getirecekler ya da başka yerlere göç edeceklerdir.” cümleleri ile açıklamaktadır.162

Çalışma sahamızdaki kazalarda, mezra sayısında belirgin bir artış olmadığı gibi,

düşüş gösteren kazalar da bulunmaktadır. Hattımızda nüfus artışı oranının çok altında

kalan mezra artışı, gıda temini anlamında bir sıkıntı yaşatmış mıdır? Buna hayır

diyebiliriz. Ziraat sahası anlamında mezra olarak değil ama, yeni tarım alanları

açılmıştır. Gerek 16. yüzyılın ikinci yarısında tahrirlere yansıyan baltalık kayıtlarının

mevcudiyeti gerekse yüzyılın başına göre sayıları önemli ölçüde artan zemin

kayıtları bu soruna çare olmuş olabilir. Köylerde de ziraat alanlarının bulunduğu

düşünüldüğünde, yüzyılın başına göre önemli ölçüde artan köy sayısı yeni tarım

alanları için örnek oluşturmaktadır. Bu bağlamda köy ve mezra toplamı olarak

yerleşme/ziraat merkezlerinin yüz yılın sonunda sayı bakımından yüzyılın başına

göre artış göstermesi dikkate değerdir.

Bu çalışmamızda, bazı köylerin mezraya dönüştüğünü tespit ettik.

 Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Köyden mezraya dönüşüm 0 1 9 14 8 0 18 0

Köyden mezraya dönüşenlerin meskun durumlarını kaybettikleri

görülmektedir. Buradan hareketle, idari birim olarak köyden mezraya dönüşüm

nüfusla ilgilidir.163 Bir köy yerleşmesi, şayet nüfus kaybediyorsa oranın nüfus

yerleşmesi için gerekli şartları kaybettiği söylenebilir.

İdari Birim Adı Kaza 1 2 3 Neferen Neferen Neferen

Çenderhor NİKSAR Kar o Mez 1 x 0

Öyük-i Diğer Kar Kar Mez 9 0 0

Ekecek Kar Kar Mez 0 0 0

Fınducak Kar Mez Mez 0 0 0

Ala Yundlu Kar Mez Mez 0 0 0

Hızır İlyaslık Kar Mez Mez 0 0 0

Kara Bayazıd Kar Mez Mez 4 76 6

Hacılar Kar Mez o 0 0 x

Aliha

T

O

 K

 A

T

Kar o Mez 0 x 2

162 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 125.
163 Besni kazasının Subadra nahiyesinde kayıtlı Söğüd yerleşmesi mezra olarak yazılmasına karşın,

yanına düşülen “haliya karye şod” kaydı mezrada meskun 5 neferle alakalı olmalıdır, bkz. BOA
TD 408, s. 633. Bir başka örnek ise Besni kazasına bağlı Erence nahiyesinde kayıtlıdır. Bu
nahiyede geçen Terane yerleşmesi yüzyılın başında nüfus olmayan mezra olarak kaydedilmesine
karşın, yüzyılın ortasında yine mezra olarak kaydedilmiştir. Fakat yanına düşülen “haliya
karyedir” kaydı mezrada meskun 2 neferle alakalı olmalıdır. Çünkü, yüzyılın sonunda bu yerleşme
tekrar meskun olmayan bir mezra olarak kaydedilmiştir, bkz. BOA TD 997, s. 440.

 131

Kuyucak o Kar Mez x 0 0

Danişmendlü Kar (Mez) Mez 4 0 0

Depelü Kar (Mez) Mez 0 0 0

Öyük Kar (Mez) Mez 13 0 0

Kustendık (Hostendin) Kar Kar Mez 8 0 0

Ordu Geriç Kar Kar Mez 0 0 0

Karaca Hisar Kar Mez Kar 7 21 34

Saruyar Kar Mez Kar 6 6 18

Salur-ı Diğer Kar Mez Kar 12 17 16

Barda Başı-yı Diğer Kar Mez Mez 0 0 0

Gölcük Kar Mez Mez 0 0 0

Kavak Kar Mez Mez 0 0 0

Kızılca Kışla Kar Mez Mez 0 0 0

Boynuz Özü o Kar Mez x 5 0

Hosurge

S

İ

 V

A

S

o Kar Mez x 0 0

Erduş Kar Kar Mez 4 5 0

Kafir Viranı Kar Kar Mez 2 0 0

Gücü (Kevci) Kar Mez Mez 4 0 0

Ağca Viran Mez Kar Mez 0 21 0

Bilar Mez Kar Mez 0 7 0

Fetih Abad Mez Kar Mez 0 2 0

Şigi-yi Ermeni Mez Kar Mez 0 1 0

Venk

D

 İ

V

R

İ

 Ğ

 İ

o Kar Mez x 1 0

Hürük Kar Kar Mez 1 12 0

Kömürcük Kar Kar Mez 5 5 0

Kara Küçük Kar Kar Mez 2 3 0

Sürtmece Kar Mez Mez 9 0 0

Havzun(e) Kar o Mez 3 x 0

Dere Küb (Direküb) Mez Kar Mez 0 13 0

Ak Diğin Mez Kar Mez 0 9 0

Kavak Mez Kar Mez 0 9 0

Kürük Mez Kar Mez 0 9 0

Göl Deresi Mez Kar Mez 0 7 0

İşkari Mez Kar Mez 0 5 0

Kuzu Öyüğü Mez Kar Mez 0 5 0

Kuruca Mez Kar Mez 0 3 0

Titenik Mez Kar Mez 0 3 0

Kara Halil Mez Kar Mez 0 2 0

Terane Mez Kar Mez 0 2 0

Erken (Erkavun) o Kar Mez x 4 0

Kuruca

B

E

S

 N

 İ

o Kar Mez x 4 0

Yukarıdaki tabloya bakıldığında, Ağca Viran, Bilar, Fetih Abad, Şigi-yi

Ermeni, Dere Küb (Direküb), Ak Diğin, Kavak, Kürük, Göl Deresi, İşkari, Kuzu

Öyüğü, Kuruca, Titenik, Kara Halil ve Terane yerleşmeleri yüzyılın başında nüfus

barındırmayan mezralar iken, yüzyılın ortasında hepsi nüfus barındıran köye

dönüşmüşler, fakat yüzyılın sonunda hepsi tekrar nüfus barındırmayan mezra olarak

kaydedilmişlerdir. Öyük-i Diğer, Kustendik ve Kafir Viranı yerleşmeleri yüzyılın

başında nüfus barındıran köy olarak kaydedilmişlerdir. Yüzyılın ortasında bu

yerleşmeler meskun olmamasına karşın hala köy olarak kayıtlıdır. Bazen, bu idari

birim değişikliği bir sonraki tahrire yansıyabilmektedir.164 Bu durum, muhtemelen

tahrir emininin bunu kayda değer görmemiş olmasından kaynaklanmıştır. Nitekim,

tahrir emininin bir yerleşme birimini karye ya da mezra olarak nitelendirirken ne

164 Larende kazasında benzer durumla karşılaşan Osman Gümüşçü, “Yerleşme merkezlerinin fiilen

karye olmaktan çıkmasına rağmen, yavaş işleyen bürokrasi nedeniyle hâlâ “resmen karye”
görünmelerinden kaynaklanıyor olsa gerektir” görüşüyle konuya açıklık getirmeye çalışmıştır,
bkz. Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 99.

 132

kadar özen gösterdiği şüphelidir. Bu durum, özellikle yerleşmeleri kaydetmesi

akabinde yaptığı açıklama kısımlarında kendini göstermektedir. Bu bağlamda, mezra

olarak nitelendirdiği yerleşme aslında karyedir, ya da karye olarak nitelendirdiği

yerleşme aslında mezradır.165 Sivas’a bağlı Karacahisar,166 Saruyar167 ve Salur-ı

Diğer168 yüzyılın başında nüfus barındıran yerleşmelerdir. Yüzyılın ortasında bu

yerleşmeler, nüfus bulunmasına karşın, iki karyede nüfus artmış bir karyede ise nüfus

aynı kalmıştır, mezra olarak kaydedilmişlerdir. Bu durum da, tahrir emininin

özensizliğinden ya da dikkatsizliğinden kaynaklanmış olmalıdır ki yüzyılın sonunda

bu yerleşmeler tekrar karye olarak kaydedilmişlerdir. Tahrirlerde bunun benzeri

kavram kargaşasını yansıtan pek çok örnek bulunmaktadır. Yukarıdaki tabloda

dikkat çeken bir yerleşme ise Tokat’a bağlı Kara Bayazıd’tır. Bu yerleşme Hızır

İlyaslık ile birlikte yüzyılın başında Kazabad nahiyesi içerisinde Tokat şehrine tâbi169

bir köy olarak kaydedilmiştir. Tokat şehrine çok yakın bir yerde olduğu anlaşılan bu

yerleşmeler, yüzyılın ortasında Tokat şehir merkezinde, mahalle kayıtları arasında

içinde 76 vergi neferi barındıran bir mezra170 olarak yazılmışlardır. Buranın, “ziraat

yapılan yer” anlamına gelen mezra olarak yazılması, şehir halkı tarafından bu

yerleşmelerin ziraat sahası olarak kullanması ile alakalı olmalıdır. Yüzyılın son

tahririnde bu iki yerleşme yine mahalleler arasında fakat ayrı ayrı yazılmıştır. Bu

tahrirde, Kara Bayezid 6 vergi nefere sahip mezra olarak tahrir edilmişken, Hızır

İlyaslık yerleşmesi 49 vergi nefere sahip bir mahalle olarak kaydedilmiştir.171

Şu ana kadar, köylerin mezraya dönüşmesinde meskun olmamalarının etkili

olduğunu belirttik. Buna karşın, özellikle Sivas ve Tokat’ta yoğun olmak üzere Arım,

Niksar ve Besni’de nüfus barındıran mezralar olduğu görülmektedir. Doğan Kuban’a

göre, genel olarak konar-göçerlerin yerleşmeye geçtiklerinde ilk basamak

köylerdir.172 Fakat, araştırma sahamızda konar-göçerlerin hem köylere173 hem de

165 Bkz. KKA TD 153, vrk. 91 b; BOA TD 287, s. 22, 34, 374, 376, 392, 394, 404, 421, 439.
166 BOA TD 287, s. 52; KKA TD 14, vrk 104 b.
167 BOA TD 287, s. 24; KKA TD 14, vrk 80 a.
168 BOA TD 287, s. 394; KKA TD 14, vrk 51 a-51 b.
169 Karye-i Kara Bayazıd ve Hızır İlyaslık tabi'-i Şehr-i Tokat, bkz. BOA TD 79, s. 144.
170 Mezra’a-i Kara Bayazıd ve Hızır İlyaslık, bkz. BOA TD 287, s. 58-59.
171 KKA TD 14, vrk. 149 b.
172 Doğan Kuban, a.g.m., s. 61.
173 Bazı örnekler için bkz. BOA TD 71, s. 186, 188, 191, 200, 204, 218; KKA TD 142, vrk. 291 b, 301

b; BOA TD 123, s. 83, 85, 347, 349, 361, 364, 372, 393; BOA TD 408, s. 748, 749, 860.

 133

mezralara174 yerleştiklerini görmekteyiz. Bu bağlamda, hattımızdaki mevcut

mezraların bir kısmı konar göçerlerce meskundur.

 Arım Niksar Tokat Sivas Divriği Darende Besni Nehrülcevaz

 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3
Nüfus bulunan
mezra sayısı

1 x 1 12 x 27 17 48 27 103 74 13 0 0 0 0 0 0 4 0 0 0 0 0

Arım kazasında, Alan Kurdu yerleşmesi yüzyılın başında 11 vergi neferi,

yüzyılın sonunda ise 27 vergi neferi olmak üzere175 yoğun sayılabilecek bir nüfusa

sahip olmasına karşın her iki tahrirde de mezra olarak kayıtlıdır.

Tokat kazasında yüzyıl boyunca toplam 61 yerleşme herhangi bir dönemde

mezra olarak kayıtlı iken nüfus barındırmaktaydı. Bu 61 yerleşmeden 26’sı, mezra

iken nüfus barındırmalarına karşın ya bir ya da iki sonraki tahrirde köy olarak

kaydedilmişlerdir. Bu durum, muhtemelen ya tahrir emininin dikkatsizliği/özensizliği

ya da bürokrasinin yavaş işlemesi ile alakalıdır. 18 yerleşme ise sadece bir tahrirde

meskun olduğu için zaman içerisinde köyleşememiştir. 5 yerleşmenin ise en az iki

tahrirde nüfus barındırmalarına karşın halen belirli bir köye bağlı olduğunu

görmekteyiz.176 Bu yerleşmelerin, nüfus barındırmalarına karşın halen bağlı

bulunduğu köyün bir parçası olarak görüldüğü düşünülebilir. Geri kalan 11

yerleşmenin sadece ikisi yüzyılın üç tahririnde de nüfus barındırırken diğerleri

sadece yüzyılın orta ve son tahririnde meskundur.

16. yüzyılda Sivas kazasında, toplam 150 yerleşme nüfus barındırır durumda

iken mezra olarak kaydedilmişlerdir. Bunlardan Karaca Hisar, Saruyar ve Salur-ı

Diğer yerleşmeleri, yüzyılın başında karye iken yüzyılın ortasında, nüfus kaybına

uğramadıkları gibi nüfus artışı gerçekleşmiştir, mezra olarak nitelendirilmişlerdir. Bu

durum, muhtemelen tahrir emininin bir hatası olmalıdır ki bir sonraki tahrirde tekrar

karye olarak yazılmışlardır. 54 yerleşme ise, meskun durumda mezra olarak

kaydedilmeleri akabinde yapılan bir sonraki tahrirde karyeye dönüşmüşlerdir. 31

yerleşme ise, ilk iki tahrirde içerisinde nüfus barındıran mezralar iken son tahrirde

174 Bazı örnekler için bkz. BOA TD 123, s. 95, 351, 375; BOA TD 79, s. 548, 620, 621, 624; BOA TD

287, s. 356, 420, 443.
175 Bkz. BOA TD 54, s. 415; KKA TD 33, vrk. 156 b-157 a.
176 Örneğin, Mezra’a-i Dihoy tâbi-i karye-i Nefs-i Cincife, bkz. KKA TD 14, vrk. 166 b.

 134

köy olarak tahrir edilmişlerdir. Bunların, meskun bulundukları tahrir akabindeki

tahrirde değil de son tahrirde karye olmaları ya yavaş işleyen bürokrasiden ya da

bunların tâbi bulundukları köylerle bağı halen devam ettiği sebepten kaynaklanmış

olabilir. 54 meskun mezra yerleşmesinin, yüzyıl boyunca sadece bir kere kayıtlı

olması ya da yüzyıl boyunca sadece bir tahrirde nüfus barındırmalarından dolayı,

bunların geçici yerleşme olduğu düşüncesiyle, mezra olarak kaydedilmesinde bir

sakınca görülmemiş olabilir. 7 yerleşme sadece iki tahrir döneminde meskundur.

Sivas’ta sadece 1 yerleşme her üç tahrir döneminde de meskun olmasına karşın

mezra olarak kaydedilmiştir. Bu son sekiz yerleşme, meskun olmalarına karşın bağlı

bulundukları köylerin etki alanından çıkamamış oldukları düşünülebilir.

Besni’de sadece 16. yüzyılın başında 4 mezranın meskun olduğu

görülmektedir. Bunlardan iki tanesinin, diğer tahrirlerde kaydının bulunmaması

nedeniyle, muhtemelen ziraat yapılabilecek durumlarının ortadan kalkmasından

dolayı mezra olmaktan çıktığı varsayılabilir. Besni kazasında sadece yüzyılın başında

ve dört adet gibi az sayıda meskun mezra olması, diğer kazaların aksine bu kazada bu

durumun geçici bir olay olduğunu düşündürebilir.

Sonuç olarak, araştırma sahamızda meskun mezraların yaklaşık % 53’ü

zaman içerisinde köye dönüşmüşlerdir. Köye dönüşen meskun mezralar ya yüzyılın

orta ya da yüzyılın son tahririnde köy olarak kaydedilmişlerdir. Bu durum, ya tahrir

emininin dikkatsizliği/özensizliği ya da bürokrasinin yavaş işlemesi ile alakalı

olmalıdır. Meskun mezraların % 35’i sadece bir tahrirde mevcut olup önceki ya da

sonraki tahrirlerde görülmemektedir. % 8’i ise sadece iki tahrirde meskundur. Bir

yerleşmenin köy olabilmesi için fiziki (güvenlik, tarım alanları vs.) ve doğal

şartlarının (su kaynakları vs.) uygun olması gerekir. Dolayısıyla, tahrir eminince bu

şartlara haiz olmadığı düşünülen yerleşmelerin, geçici yerleşmeler olduğundan

hareketle, mezra olarak kaydedildiği varsayılabilir. Geri kalan % 4’lük dilimde

meskun mezraların bir kısmının hâlen bir köye bağlı olduğu görülmektedir. Bu

nedenle, en azından bu şekilde kaydedilenlerin, meskun olmalarına karşın hâlen bağlı

bulunduğu köyün etkisi altında bulundukları ve o köyün ziraat sahası olmaya devam

ettiği düşünülebilir.

2. NÜFUS

Sınırları belirli bir sahanın, belirli bir tarihteki yaşayan insan sayısına “nüfus”

denilmektedir. Yaşadığımız bu yüzyılda bir ülkenin, kalkınması ya da refahını

artırması için ülkenin “nüfus özelliklerini” bilmesi gerekli olan bir olgudur. Nüfusun

özellikleri ile kastedilen ise, “nüfus gelişimi, (doğumlar, ölümler ve göçler sonucu

meydana gelen artış ve azalışlar), nüfus dağılışı (dağılış, hem yatay hem de dikeyde,

yani yükseltiye göre olmak üzere iki türlü ele alınabilir), nüfus hareketleri (göçler,

ülke sınırlarını esas alarak iç göçler ve dış göçler olarak ikiye ayrılabilir), nüfusun

cinsiyet ve yaş özellikleri, eğitim durumu, nüfusun dinî ve etnik özellikleri,

konuşulan dile göre nüfus, bağımlı nüfus, nüfusun medeni durumu, nüfusun

ekonomik özellikleri, hane halkı vb.” konulardır.1 Dolayısıyla, her hangi bir zaman

ve coğrafyada yaşamış ya da yaşamakta olan toplumun siyasi, sosyal ve iktisadi

yapısının ortaya konulabilmesi için bölgenin nüfus yapısının bilinmesi

gerekmektedir.2

Hattı zatında, yirminci yüzyıla kadar nüfusun sayısal fazlalığı devletlerin

gücü için yeterli ve gerekli bir faktördü. Ayrıca nüfusun, devleti oluşturan temel

unsurlarından birisi olması hasebiyle,3 tarih boyunca pek çok devlet, hangi amaca

yönelik olursa olsun, belirli nedenlerle nüfus sayımları yapmıştır. Milattan 800 yıl

önce Çin’de, 500 sene önce Mısır’da nüfus sayımları yapıldığı gibi, Roma devletinde

de 600 sene boyunca belli aralıklarla nüfus sayımları (census) yapıldığı

bilinmektedir.4 Osmanlı öncesi Türk-İslam devletlerinde de bu bağlamda sayımlar

yapılmıştır. Nitekim, Selçuklular’ın İran’da, İlhanlıların İran ve Hint’te, Anadolu

Selçuklularının Anadolu’da yaptırdıkları sayımlar örnek olarak verilebilir.5 Fakat,

bunlar günümüz anlamında sayımlar olmayıp, belli bir amaca yönelik kısmi

sayımlardır.

1 Osman Gümüşçü, XVI. Yüzyılda Larende (Karaman) Kazasında Yerleşme ve Nüfus, TTK Yay.,

Ankara 2001, s. 144.
2 Mehmet Ali Ünal, “XVI. ve XVII. Yüzyıllarda Harput Sancağı’nın Demografik Yapısı”, Tarih
İçinde Harput, Elazığ 1992, s. 89.

3 Servet Karabağ-Salih Şahin, Türkiye Beşeri ve Ekonomik Coğrafyası, Ankara 2003, s. 15.
4 Haluk Cillov, Nüfus İstatistikleri ve Demografinin Genel Esasları, İstanbul 1960, s. 3-4.
5 Ömer Lütfi Barkan-Enver Meriçli, Hüdavendigar Livası Tahrir Defterleri I, TTK Yay., Ankara

1988, s. 7-8.

 136

Nüfus, insan ve doğa arasındaki ilişkiden dolayı devamlı hareket halinde ve

değişken olan bir olaydır. Bu açıdan nüfusun dağılışı, sıklığı, artışı veya azalması

öncelikle sahanın morfolojisine, iklimine, hidrografyasına, topraklarına, doğal bitki

örtüsüne ve yer altı zenginliklerine bağlıdır.6 İnsanın, bir birey olarak varlığını

sürdürebilmesi için fiziki ortama ayak uydurması gerekmektedir. Bu ise insanın bilgi

düzeyi, beceri ve yetenekleri kapsamında zaman içerisinde gelişir. İnsan, doğal

ortamla karşılıklı etkileşimine bağlı olarak birbirinden farklı yerleşmeler, nüfus

yoğunlukları, ulaşım ağları ve değişik ekonomik etkinlikler oluşturur. Bu etkileşim

sonucunda, insan topluluklarının oluşturdukları hayat tarzlarına ve yaşam koşullarına

bakarak tarımcı, hayvancı, ormancı, sanayici gibi tasniflere ayırmak mümkündür.7

Besim Darkot, “Coğrafi hadiseler bakımından en mühim bir faktör olan

insanın bir memlekette sayısı -yani nüfusu- ve bu sayının zaman içinde ve mekan

üzerinde gösterdiği değişiklikler -yani bir taraftan nüfus hareketleri, bir taraftan

nüfus yoğunluğu-” coğrafyacıları yakından ilgilendirdiğini söylese de,8 bu durum

sadece coğrafyacıları değil tarihçileri ve diğer disiplinleri de yakından

ilgilendirmektedir.

Nüfus ilmi olarak ifade edilen demografi kelimesi, ilk olarak 1855 yılında

Achille Guillard tarafından kullanılmış olup, demografiyi “nüfusun miktarını,

cinsiyet durumunu, fikrî ve umumi hareket ve terakkiyatını tetkik eden bir ilim”

olarak açıklamıştır.9

6 Mesut Elibüyük, “Türkiye’nin Tarihi Coğrafyası Bakımından Önemli Bir Kaynak: Mufassal

Defterler”, Coğrafya Araştırmaları, C. 2, S. 2, Şubat 1990, s. 25
7 Mesut Elibüyük, Matematik Coğrafya Evren, Gezegenler, Dünya, Zaman, Ekol Yay., Ankara

2000, s. 34-35.
8 Besim Darkot, “Türkiye’de Nüfus Hareketleri”, İstanbul Üniversitesi Coğrafya Enstitüsü Dergisi,

C. 2, S. 5-6, 1953 İstanbul, s. 3.
9 Haluk Cillov, a.g.e., s. 8. Yunanca halk, nüfus anlamındaki demos kelimesi ile yazmak, çizmek

anlamındaki grapos /graphia kelimelerinin birleşmesi ile oluşan demografi ‘nüfus ilmi’ manasında
bir kelimedir, bkz. Kenan Gürtan, Demografik Analiz Metodları, İstanbul 1969, s. 3. Demografi
kelimesi, J. Sutter tarafından “bir nüfus kitlesinin veya bir milletin, istatistik bakımından tetkiki”;
F. Savorgan tarafından ise “nüfusun tabiî ve içtimaî hareketlerini ve nüfusun durgun vaziyetinde
hasıl olan değişimleri sayı bakımından analiz temeline dayanan, nüfusun inkişafını idare eyleyen
genel prensipleri inceleyen bir bilim” olarak tarif edilmektedir, bkz. Haluk Cillov, a.g.e., s. 8.

 137

Yaptığı değerli çalışmalarla, tahrir defterlerinin demografik açıdan

kullanılabileceğini ortaya koyan Barkan, tahrir defterleri için, zirai sayım olduğu

kadar aynı zamanda bir nevi nüfus sayımı olduğunu da ifade etmiştir.10

Mehmet Öz, tahrir defterlerinin tam bir nüfus sayımı aracı olarak

kullanılamayacağını belirterek, bu defterlerin nüfus açısından hangi anlamı ifade

ettiğine dair: “her şeyden evvel akılda tutulması gereken şey şudur: Bu defterlerin

temel fonksiyonu, merkezî idareye, vergi amaçları bakımından, tımar sisteminin

uygulandığı sancaklardaki beşeri ve maddi kaynaklar hakkında mümkün olduğu

ölçüde güvenilir ve ayrıntılı malumat temin etmekti. Dolayısıyla, demografik açıdan

bunlar nüfus sayımı değil, vergi nüfusu/vergilendirilebilir nüfus sayımlarıdır.

Defterlerde, evli ve bekar vergi ödemekle mükellef yetişkin erkek nüfusun yanı sıra,

din hizmeti, yaşlılık, hastalık vb. sebeplerle vergiden muaf tutulan kişi ve grupların

ve müsellemler gibi kırsal kökenli askeri grupların da kaydedildiğini belirtmeliyiz.

Ergenlik çağına gelmemiş erkek çocuklar, kız çocuklar ve kadınlar defterlerde hiç

yer almadığı gibi, ortalama bir hanenin kaç kişiden oluştuğu hakkında da herhangi

bir ipucuna sahip değiliz. Yine yönetici tabakayı oluşturan askeri sınıfın bazı

defterlerde kısmen yer almakla birlikte bazen tamamen hariç tutulduğunu

görüyoruz”11 yorumunu yapmaktadır.

Tahrir defterlerinin, modern anlamda bir nüfus sayımı olmadığı açıktır.

Nitekim tahrirlerde, sadece nüfus sayımı amacıyla yapılmamış olması nedeniyle,

demografi ilmi anlamında eksik sayılabilecek bilgiler mevcuttur. Bu nedenle,

defterler üzerinde çalışan bazı araştırmacılar, defterlerin demografik anlamda

kıymetli bilgiler vermesi yanında ihtiyatlı kullanılması gerektiğini ifade etmişlerdir.12

Hattı zatında, bu defterleri Osmanlı tarihi araştırmacılarının dikkatine sunan Barkan,

10 Ömer Lütfi Barkan-Enver Meriçli, a.g.e., s. 3.
11 Mehmet Öz, XV-XVI. Yüzyıllarda Canik Sancağı, TTK Yay., Ankara 1999, s. 41-42.
12 Tahrir defterlerinin değerlendirilmesi sırasında metodolojik olarak yaşanan problemler için bkz.

Özer Ergenç, “Şehir Tarihi Araştırmaları Hakkında Bazı Düşünceler”, Belleten, LII/203, Ankara
1988, s. 667-683; Mehmet Öz, “Tahrir Defterlerinin Osmanlı Tarihi Araştırmalarında Kullanılması
Hakkında Bazı Düşünceler”, Vakıflar Dergisi, XXII, 1991, s. 429-439; Kemal Çiçek, “Osmanlı
Tahrir Defterlerinin Kullanımında Görülen Bazı Problemler ve Yöntem Arayışları”, Türk
Dünyası Araştırmaları, 97, 1995, s. 93-111; Fatma Acun, “Osmanlı Tarihi Araştırmalarının
Genişleyen Sınırları: Defteroloji”, Türk Kültürü İncelemeleri Dergisi, I, 1999, s. 319-332; Erhan
Afyoncu, “Türkiye’de Tahrir Defterlerine Dayalı Olarak Hazırlanmış Çalışmalar Hakkında Bazı
Görüşler”, Türkiye Araştırmaları Literatür Dergisi, 11, 2003, s. 267-286.

 138

“istatistik verilerini, bazen kati rakamlar olmaktan ziyade nüfus kitlelerinin büyüklük

nispetleri ve münasebetleri hakkında kıymetli ölçüler temin eden malumat olarak

kullanmak mecburiyetinde kalabileceğimizi kabul etsek dahi, bu hal onların

fevkalade büyük olan kıymetini azaltmayacaktır”13 diyerek, defterlerin tam anlamıyla

bir nüfus tespit aracı olarak kullanılamayacağını belirtmiştir.

Ömer Lütfi Barkan’ın, bu defterleri ilim alemine sunması sonrası tahrirler

üzerine pek çok detaylı çalışmalar yapılmıştır. Bu anlamda, gerek Anadolu gerekse

Anadolu sınırları dışında kalan Osmanlı topraklarının büyük bir kısmının, tahrir

defterleri kullanılarak sancak, kaza veya nahiye bazında incelemeleri yapılmıştır.14

Yapılan bu çalışmalar sayesinde, defterlerin eksiklikleri ve dikkat edilmesi gereken

noktalarının büyük bir kısmı aydınlatılmıştır. Fakat, defterler üzerine yapılan

çalışmaların kesafetine karşın aydınlatılamayan önemli bir nokta, genel nüfusa

ulaşmak için önem arz eden, defterlerde geçen “hane” tabiridir.

Öncelikle, “hane”den15 kastedilen, aynı çatı altında oturanlardan ziyade

bağımsız olarak bir gelir kaynağına sahip evli çiftler olduğunu belirtmek gerekir.

Dolayısıyla, aynı evde kalan fakat bağımsız gelir kaynağına sahip evli erkek ayrı bir

“hane”dir.16 Hane kavramını irdeleyen Mehmet Öz, hane ile ilgili olarak şu yorumu

yapmaktadır: “Burada ortalama bir hanenin kaç kişiden oluştuğu yolundaki

faraziyelere dayalı tartışmalara geçmeden önce, yukarıda hane kategorisine tekabül

ettiğini belirttiğimiz birimlerin bazen sanıldığının tersine 17. yüzyıldaki anlamıyla

avarız hanesi olmadıklarını ekleyelim. Her ne kadar avarız ve avarızhane terimleri

mevcutsa da ikincinin on altıncı yüzyılda normal bir haneden ibaret olduğuna ilişkin

deliller vardır. Burada mesela hem mufassalı (TT 54) hem de icmali (TT 387)

elimizde bulunan, 1520 civarında gerçekleştirilen Canik bölgesi tahririnde aynı

toprak parçasına tasarruf eden iki ya da bazen daha çok kardeşin ayrı ayrı

13 Ömer Lütfi Barkan, “Tarihi Demografi Araştırmaları ve Osmanlı Tarihi”, Türkiyat Mecmuası, X,

1953, s. 14.
14 Tahrir defterlerine dayalı yapılan araştırmaların, bazı eksikliklerine karşın, listesi için bkz. Adnan

Gürbüz, XV.-XVI. Yüzyıl Osmanlı Sancak Çalışmaları Değerlendirme ve Bibliyografik Bir
Deneme, Dergah Yay., İstanbul Ağustos 2001.

15 Hane için bkz. Nejat Göyünç, “Hâne Deyimi Hakkında”, İÜEFTD, S. 32, İstanbul 1979, s. 331-
348.

16 Halil İnalcık, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal tarihi, C. 1, (Çeviren: Halil
Berktay), Eren Yay., İstanbul 2000, s. 61.

 139

yazıldıklarını, icmalde bunların bağımsız haneler sayıldıklarını ve kazaların toplam

rakamları verilirken hane-i avarız tabirinin kullanıldığını görüyoruz. Aynı toprak

parçasını işleyen kardeşler bile ayrı ayrı avarız hanesi sayıldıklarına göre, 16.

yüzyılda hanenin aynı çatı altında yaşayan kişilerin teşkil ettiği ve aynı zamanda mali

niteliği olan bir birim olduğu söylenebilir. Bütün bunlara rağmen 15-16. asırlarda bir

ailenin ortalama kaç kişiden oluştuğu, çekirdek ailenin mi yoksa geniş ailenin mi

yaygın olduğu gibi hususlarda sıhhatli değerlendirmeler yapma imkanından

yoksunuz”.17

Toplam nüfusu bulmak için en çok kullanılan yöntem, Barkan’ın “hane x 5”

formülüdür. Bazı araştırmacılar, mücerred sayısı zaten buna dahil derken, bazı

araştırmacılar bu formüle ayrıca mücerredleri de eklemektedir. Fakat, hanenin her

zaman ve bölgede aynı olduğunu söylemek olanaksızdır. J. Russel, 12-14 yaş üstü

erkeklerin kaydedildiği varsayımından hareketle “nefer x 3” formülünün daha uygun

olacağını söyler. Mc Gowan ise, incelediği dört sancaktaki mücerred oranlarını

dikkate alarak her bölgede farklı bir katsayı ile hesaplama yapmıştır. Erder ise, bazı

muaflar dışında bütün yetişkin erkeklerin yazıldığından hareketle, yetişkinler

nüfusun belli bir yüzdesini oluşturur prensibine göre kendisine bir yaş piramidi

geliştirir ve 2,72 ile 4,31 arası bir dizi katsayı öngörür. Fakat, bu sistemin tahrirlere

uygulanabilmesi pek pratik olmamıştır. Lowry ise, mücerredlerin kaydedilmesindeki

bazı belirsizlikler nedeniyle nefer üzerinden hesaplama yerine tahrir emininin

öncelikli ve asıl olarak ilgilendiği hane sayısının daha sağlıklı bir kıstas olduğunu

kabul eder.18 Mehmet Ali Ünal, doğu bölgeleri için hanenin 7 kişi olarak kabul

edilmesinin daha doğru olacağını ifade ederken,19 Cook, toplam nüfusa ulaşmak için

hane x 4,5 ya da nefer x 320 formülünü kullanmıştır. Halime Doğru ise, hane sayısını

17 Mehmet Öz, “Tahrir Defterlerinin Osmanlı …”, s. 437. Tahrir defterlerinin demografik verilerinin

sıkıntıları için ayrıca bkz. Suraiya Faroqhi, “Anadolu Şehirsel Ağının Onaltıncı Yüzyıldaki
Gelişimi”, Osmanlı Şehirleri ve Kırsal Hayatı, (Çeviren: Emine Sonnur Özcan), Doğubatı Yay.,
Ankara 2006, s. 14.

18 Mehmet Öz, “Tahrir Defterlerinin Osmanlı …”, s. 437-438. Ayrıca bkz. Mesut Elibüyük, a.g.m., s.
25-26; Ahmet Güneş, “Osmanlı Tahrir Defterleri ve Bunların Tarih Yazıcılığında Kullanımı
Hakkında Bazı Düşünceler”, Türk Dünyası Araştırmaları, S. 150, 2004, s. 165-184.

19 Mehmet Ali Ünal, XVI. Yüzyılda Harput Sancağı, TTK Yay., Ankara 1989, s. 63-64
20 M.A. Cook, Population Pressure In Rural Anatolia 1450-1600, London Oxford University Pres,

Newyork Toronto 1972, s. 85.

 140

5 ile çarparak çıkan sonuca, tahrirlerde kadı, askeri ve idari yöneticiler, kapı halkı

gibi muaf zümrenin kaydedilmediği belirterek % 15 askeri nüfus ilave etmektedir.21

Hangi katsayı kullanılırsa kullanılsın, sonuçta bulunan bütün rakamlar

Barkan’ın da kabul ettiği üzere22 bir tahminden öteye gidememekte ve rakamların

büyümesinden başka bir işe yaramamaktadır. Dolayısıyla, Faroqhi, Zeki Arıkan,

Mesut Elibüyük, Osman Gümüşçü gibi araştırmacılar değerlendirmelerini, bu

çalışmada bizim de yapacağımız gibi, hiçbir katsayı kullanmadan sadece vergi

nüfusunu esas alarak yapmışlardır.23

Osman Gümüşçü, toplam nüfusu hesaplamaktansa, nefer sayısının nüfusu

belli bir oranda temsil ettiği varsayımından hareketle, kayıtlı vergi nüfusunu esas

alarak nüfusun dağılışı, gelişimi (nüfus artışı), hareketleri (göçleri) gibi konularla

birlikte nüfusun ekonomik ve dini özelliklerini ortaya koyup, kırsalda köyler ve

şehirlerde mahalleler baz alınmak suretiyle ayrıntılı haritalar hazırlanarak konuların

derinlemesine incelenebileceğini ifade etmektedir.24

21 Halime Doğru, XVI. Yüzyılda Eskişehir ve Sultanönü Sancağı, Afa Yay., İstanbul 1992, s. 53.

Tahrirlerde kaydedilmeyen gruplar hakkında bilgi için bkz. Hüseyin Arslan, 16. Yüzyıl Osmanlı
Toplumunda Yönetim, Nüfus, İskan, Göç ve Sürgün, Kaknüs Yay., 1. Basım, 2001, s. 92.

22 Hanenin tahminen 5 kişiden, ki pek çok tahrir çalışanı tarafından kabul görmüştür, oluşabileceğini
belirterek katsayı konusunda ilk önermeyi yapan Barkan, böyle sabit bir katsayıyı ilmi usullerle
bulmadığını da itiraf etmiştir, bkz. Ömer Lütfi Barkan, “Tarihi Demografi Araştırmaları ve
Osmanlı Tarihi”, s. 12.

23 Osman Gümüşçü, Tarihi Coğrafya, Yeditepe Yay., İstanbul 2006, s. 336.
24 Osman Gümüşçü, Tarihi Coğrafya, s. 337.

 141

2. 1. NÜFUSUN GELİŞİMİ

Nüfusun gelişmesi, bir bütün olarak nüfus hacmindeki değişimdir. Bu

gelişme artma (pozitif) ya da azalma (negatif) olmak üzere iki yönlüdür. Pozitif ya da

negatif yönlü gelişim, hiç şüphesiz nüfusun hacmini etkileyen doğumlar, ölümler ve

göçlerin etkisiyle oluşmaktadır. Bu üç faktörün arasındaki münasebet sabit

olmadığından dolayı, nüfusun gelişmesi bazen pozitif, bazen negatif yönlüyken

nadiren de durağan olabilmektedir. Nüfusun gelişiminde kullanılan “tabii gelişme”

ifadesi, sadece doğum ve ölüm etkenlerinden oluşmaktadır.25

Bu çalışmamızda kullandığımız tahrir defterlerinde, doğumlar veya ölümler

hakkında bilgiler bulunmamasına karşın, nispeten göçlerle ilgili verilere

rastlamaktayız. Dolayısıyla, burada nüfus gelişimini bir diğer ifade ile kazalardaki

nüfusun artış-azalış oranlarını, kaynakların bize sunduğu bilgiler çerçevesinde

değerlendireceğiz.

15.-17. yüzyıllar arası dünyadaki nüfus artışı konusu ilk defa Fernand Braudel

tarafından dile getirilmiş, Braudel’in ortaya koyduğu tez Osmanlı için Barkan26

tarafından desteklenmiş ve Barkan sonrası Osmanlı tarihi çalışanları da bu desteği

yinelemiştir. Araştırma sahamızdaki nüfus gelişimini ele almadan önce Braudel’in

fikirlerine yer vermek uygun düşer. F. Braudel, bu çağdaki nüfus artışını “Yüzde

yüzlük bir nüfus artışı mı?” başlığı altında şöyle anlatır: “XVI. yüzyılda her yerde

nüfus artmıştır. Ernest Wagemann bir kez daha inatçı önermelerinde haklı

çıkmıştır. Her büyük nüfus artışının olağan olarak insanlığın tümüne yayıldığını

savunmuştur. XVI. yüzyıl kuşkusuz bu evrensellik ayrıcalığına sahip olmuştur. Her

halükarda bu kural, Akdeniz kıyılarındaki insanlığın tümü için geçerlidir.

1450’lerden veya en geç 1500’lerden itibaren nüfus Fransa’da olduğu kadar

İspanya’da, İtalya’da olduğu kadar Balkanlarda veya Küçük Asya’da da artmıştır.

Bu yükseliş 1600'lerden önce fark edilemeyecektir ve ancak sınır tarih olan

1650’lerin ötesinde belirleyici ve genelleşmiş bir hale gelecektir. ….. Burada iyi

danışmanlar olmayan tereddüt ve temkinliliklerin ötesinde, 1500-1600 arasında

25 Kenan Gürtan, a.g.e., s. 349-340. Ayrıca bkz. Besim Darkot, a.g.m., s. 5.
26 Ömer Lütfi Barkan, “Tarihi Demografi Araştırmaları ve Osmanlı Tarihi”, s. 1-26.

 142

Akdeniz nüfusunun kabaca iki katına çıkmış olabileceğini söyleyelim. Bu nüfus

30 veya 35 milyondan 60 veya 70 milyona çıkmıştır ki bu yılda ‰ 7 civarında bir

artış hızına karşı gelmektedir. Birinci XVI. yüzyıl esnasında (1450-1550) çok

canlı, devrimci olan artış, 1550'den 1650'ye olan ikincisi sırasında genellikle

yavaşlamıştır -bu tarihler geniş tarihlerdir-. …… Okuyucu oyuna başlarken

hareketin genel olduğunu; hem fakir, hem de zengin bölgeleri kapsamına aldığını;

düzlüklerdekiler kadar dağlardakileri ve steplerdekileri de etkilediğini, aynı anda

tüm kentlerde -büyüklükleri ne olursa olsun- ve tüm kırlarda ortaya çıktığını

bilecektir. Okuyucu bu biyolojik devrimin, bizi ilgilendiren kaderlerin en önemli

olayı olduğunu; bunun Türk fethinden veya Amerika'nın keşfi veya iskânından

veya İspanya’nın ekonomik girişimlerinden daha önemli olduğu kolayca kabul

edilecektir. Zaten insan sayısındaki bu artış meydana gelmeseydi, bütün bu parlak

sahifeler yazılabilir miydi? Bu devrin aynı zamanda beyaz madenin Amerika'dan

kitlesel gelişinden önce bile açıklamasını getirdiği “fiyat devrimi”nden de daha

önemlidir. Bu nüfus yükselişi; insanın önce etkin bir işçi, sonra da artan bir yük

haline geldiği bir yüzyılın hem zaferlerini hem de felaketlerini örgütlemiştir.

1550’lerden itibaren tekerlek dönmeye başlamıştır: artık insanlar birbirlerinin

rahatını kaçıracak kadar çoğalacaklardır. 1600'lere doğru bu nüfus fazlalığı

genişlemeyi durdurmuş ve haydutlukla birlikte, sayesinde her şeyin bozulduğu

veya hemen hemen bozulduğu yavaş seyreden toplumsal bunalımla, XVII. yüzyılın

acı yarınlarını hazırlamıştır.”27

Braudel, 1949’da yayımladığı kitabının genişletilmiş diğer baskısında

Barkan’ın çalışmalarını kullanarak Osmanlı İmparatorluğu’ndaki nüfus artışı

konusunda ise şunları söyler: “Osmanlı İmparatorluğu’nun nüfus sayımları, şu son

yıllardaki tarihsel araştırmaların en değerli fetihlerinden biridirler. I. Süleyman

döneminde (1520-1530’larda) 12-13 milyon olan nüfus 1580’lerde 18 milyona ve

hatta 1600’lerde 30 veya 35 milyona çıkmıştır. Bu rakamlar tartışmalı ama mümkün

rakamlardır. Tartışma dışı olan, İstanbul’daki meslektaşımızın atfettiği devrimci

cesamete sahip olmasa bile, aşikar bir artıştır. Kuşkusuz bunlar tahminlerdir, fakat

yazarların izniyle geçici sonuçlarını kullandığımız nüfus sayımı taramalarına

27 Fernand Braudel, II. Felipe Döneminde Akdeniz ve Akdeniz Dünyası, C. 1, İmge Yay., Ankara

1993, s. 485-487.

 143

dayanmaktadır. Esas olan bir kez daha, batı ile doğu arasındaki uyumdur. 1501-

1509’daki beş büyük kentin -Venedik, Palermo, Messina, Catania, Napoli-

nüfuslarını toplarsak 349.000 rakamını buluruz. Aynı toplam 1570-1574’te 641.000

sayısını vermektedir ki, bu % 83,6’lık bir artışa tekabül etmektedir. 1520 öncesinde

12 Türk kenti toplam olarak 142.562’lik bir nüfusa ve 1571-1580’de de 271.494

sayısına ulaşmaktadırlar ki, bu da % 90’a yakın bir artış olmaktadır. İki hareket

karşılaştırılabilir niteliktedir.”28

Braudel’in Barkan’ı, Barkan’ın ise kendinden sonra gelen tahrir çalışanlarını

etkilediği muhakkaktır. Bu açıdan tahrir çalışanları, çalışma yaptıkları yerleşmelerin

nüfus artışı konusunu ele almış fakat, genel olarak hemen hepsi artışı ilk ve son arası

genel yüzde olarak vermişlerdir. Tahrir çalışanları genel olarak şehir nüfusu artışı

üzerinde yoğunlaşırken kırsaldaki durum arka planda kalmıştır.

Erhan Afyoncu, tahrir çalışmalarında herkesin Ömer Lütfi Barkan, Nejat

Göyünç, İsmet Miroğlu, Özer Ergenç, Bahaeddin Yediyıldız, Heath Lowry ve

Feridun Emecen’in geliştirdikleri metodolojiyi kullanılması nedeniyle çalışmaların

standartlaşmasına neden olduğunu ve ileri gitmediğini ifade etmektedir.29 Bu

nedenle, yapılan çalışmalar içerisinde, coğrafyacı olan Osman Gümüşçü’nün eseri

şimdiye kadar yapılan çalışmalardan farklılık arz eder. Hattı zatında Osman

Gümüşçü, şimdiye kadar yapılan tahrir çalışmalarında içindekiler bölümüne kadar

klasikleşen metodu kullanmak yerine, yeni metod30 üretmeye çalışmıştır.

Dolayısıyla, Osman Gümüşçü’nün “Acaba Braudel’in ileri sürdüğü artış oranı,

Osmanlı İmparatorluğu için de aynen geçerli miydi? Yoksa işin içinde başka

problemler mi vardı?” sorusunu sorarak, tahrir defterlerindeki verilerden elde

edilen sonuçlara göre, Osmanlı Devleti’nin 15-16. yüzyıldaki “nüfus artışı” konusuna

bakış açısı kayda değerdir. Gümüşçü, Larende’nin 16. yüzyıldaki nüfus artışını

inceledikten sonra, “Yaptığımız hesaplar, eğer Anadolu’nun diğer yerleri için de

geçerliyse, -ki bu konu ancak aynı tarz çalışmaların artması ile öğrenilebilir-

28 Fernand Braudel, a.g.e., s. 494.
29 Erhan Afyoncu, a.g.m., s. 276. Erhan Afyoncu’nun bu görüşlerine katılmamız karşın, Mehmet

Öz’ün XV-XVI. Yüzyıllarda Canik Sancağı çalışması örneğinde olduğu gibi bazı çalışmalar
istisna dışı olmalıdır.

30 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 3.

 144

Braudel’in ileri sürdüğü nüfus artışı hızının Anadolu’da biraz daha fazla olduğu

ortaya çıkar. Anadolu’nun farklı yerlerinde farklı coğrafi şartların olması ve kısa

mesafelerde çok büyük değişikliklerin olması nedeniyle; her tarafta nüfus artışı

yaşanmadığı gibi, artan yerlerde de artış hızı aynı değerlerde olmamıştır. Tablolarda

görüldüğü üzere hem şehirlerde hem de kırsal kesimde nüfusu azalan yerler de

mevcuttur. Larende için yapılan bu çalışmanın bütün Anadolu’ya genellenebilmesi

ise, ancak daha önce de söylendiği gibi aynı tarz çalışmaların artması ile

mümkündür.” sonucuna varmıştır.

Bu çalışmada, şehir ve kırsalın genel nüfus artışı yüzdesi (% 100, % 120 gibi)

yerine, “yıllık nüfus artış hızı” verileri üzerinden değerlendirme yapılacaktır. Bu

nedenle, çalışma alanımızdaki her bir kaza / nahiye nüfusunun31 yıllık nüfus artışı,

Türkiye İstatistik Kurumu’nun yıllık nüfus artış hızını bulmak için kullandığı

“P=Po.em” formülüne göre hesaplanmıştır.

Bulunan değerler ise, aşağıdaki tabloda görülmektedir.

‰ Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Genel-Şehir-Kır 1/3 1/3 1/3 1/3 1/3 1/3 1/3 2/3 1/3
Genel Nüfus Artış Yıllık 11,18 21,51 17,05 16,89 16,80 11,06 25,59 17,13 x

Şehir Nüfus Artış Yıllık x 21,58 13,36 17,42 15,92 7,68 8,86 x x

Kırsal Nüfus Artış Yıllık 11,18 21,49 17,82 16,77 17,04 12,02 29,82 17,13 x

Genel, şehir ve kırsalın yıllık nüfus artış hızları.

Öncelikle belirtmemiz gerekir ki, Huricihan İslamoğlu-İnan’ın öne sürdüğü

kent nüfusunun kırsal nüfusa göre daha hızlı artığı görüşü,32 bizim sahamızda, şehir

lehine gerçekleşen, Sivas kazasında ‰ 0,65’lik, Niksar kazasında ‰ 0,09’luk fark

hariç söz konusu değildir.

Huricihan İslamoğlu-İnan, incelediği bölgedeki yıllık binde 20’lik nüfus artış

hızını yüksek bulmaktadır. Genel olarak endüstri öncesi toplumlarda doğurganlığın

31 Burada nüfustan kastedilen, tahrir defterlerinde kayıtlı “nefer” sayısıdır. Nefer sayısını her hangi bir

katsayıyla çarpmak sayıyı büyütmekten başka bir işe yaramayacağı düşüncesiyle
değerlendirmelerde nüfus olarak nefer sayısı esas alınmıştır.

32 Huricihan İslamoğlu-İnan, Osmanlı İmparatorluğu’nda Devlet ve Köylü, İletişim Yay., İstanbul
1991, s. 173.

 145

yüksek olduğu varsayılmaktadır. Buna karşın, yıllık binde 20’lik nüfus artış hızı için

ölüm oranlarının çok düşük oranda seyretmesi gerekir. Fakat, 16. yüzyıldaki ölüm ve

doğum eğilimlerini bilememekteyiz. Bu nedenle, söz konusu artışı İslamoğlu, iç göç

verilerine bağlamaktadır.33 Nitekim, Faroqhi de Osmanlı dönemi Anadolu’sunda

ortalama yaşam süresi hakkında bilgi olmaması nedeniyle, artan fazla nüfusu göçe

bağlamaktan başka çıkar yol olmadığını belirtmektedir.34 Evangelia Balta’nın

çalışmasında da, bazı Balkan köylerinde artan anormal nüfus göçe bağlanmıştır.35

Faroqhi ve İslamoğlu, tahrir defterlerinin ve diğer kaynakların göç olgusunu

sistematik bir biçimde kaydetmemesi nedeniyle, göç dalgalanmalarının sayısal bir

değerlendirmesine girişmenin mümkün olmadığını söylemelerine karşın, yaptığımız

denemeden (bkz. Göç bölümü), en azından, tahmini bir sayısal değer verebileceğimiz

görülmektedir. Böyle bir çalışmada, tam anlamı ile bir sayısal değer olmasa da,

göçlerin boyut ve eğilimleri ortaya konulabilmektedir.

İslamoğlu, mevcut yüksek yıllık nüfus artışı hızını, özellikle Osmanlı-İran

mücadelesi neticesinde meydana gelen göçle ilgilendirmesi akabinde, 16. yüzyılın

sonlarında mücerred ve caba sayılarındaki önemli artışların da, göçle olabileceğine

dair işaretler bulunduğunu ifade etmektedir.36 16. yüzyılın sonlarına ait, 1570-85

arası tarihlere denk gelen defterler serisinde, göç bölümünde de görüldüğü üzere

göçmen kayıtları önemli ölçüde azalmıştır. Fakat, Osmanlı Devleti’nin sosyal-siyasi-

ekonomik sorunları nedeniyle, diğer arşiv kaynaklarındaki bilgiler çerçevesinde bu

dönemde nüfus hareketlerinin daha yoğun olduğu bilinmektedir. Buna karşın, bu

verilerin tahrirlere yansımamış olması muhtemelen tahrir eminlerinin bu bilgileri göz

ardı etmiş olması ile ilgilidir. Son defter serisindeki bilgilere göre, İslamoğlu’nun

görüşleri için bir şeyler söylemek mümkün görülmemektedir. Fakat, genel anlamda

göçmenlerin büyük bir çoğunluğunun caba olduğu anlaşılmaktadır. Bu bağlamda,

Sivas’ın 16. yüzyıla ait ilk defterinde kırsaldaki göçmenlerin % 84’ü caba olarak

kayıtlıdır. Caba göçmenlerin toplam cabaya oranı ise, % 27’ye tekabül etmektedir.

33 Huricihan İslamoğlu-İnan, a.g.e., s. 173.
34 Suraiya Faroqhi, Osmanlı’da Kentler ve Kentliler, Tarih Vakfı Yurt Yay., İstanbul 1994, s. 327.
35 Evangelia Balta, Rural and Urban Population In The Sancak of Euripos In The Early 16th

Century, Athens 1992, s. 93-94. Ayrıca bakınız Göç bölümü (immigration) , s. 97-98. Evangelia
Balta, bu bölümde köylere yapılan göçlerin bulunduğu köy nüfusuna oranını yüzde bazında da
vermiştir.

36 Huricihan İslamoğlu-İnan, a.g.e., s. 174.

 146

16. yüzyılın ortasına ait defterde de kırsaldaki göçmenlerin % 80’i cabadır ve toplam

cabaya oranı ise, % 6 olarak gerçekleşmiştir. Tokat’ta da durum benzer bir şekilde

cereyan etmiştir. Yüzyılın ilk defterine göre Tokat kırsalındaki göçmenlerin % 74’ü

caba ve toplam cabaya oranı ise, % 7’dir. Yüzyılın ikinci defterinde kayıtlı olan

göçmenlerin % 79’u yine cabadır. Bu tarihlerde caba olarak kayıtlı göçmenlerin

toplam cabaya oranı % 2’ye denk gelmektedir. Göçmenlerin bir defterde geldiği

yerin belirtilmesi akabinde, bir sonraki defterde oranın yerlisi gibi geldiği yer

belirtilmemektedir. Dolayısıyla, göçmenlerin bir bölgedeki nüfusları ya da toplam

nüfusa oranları düşünülürken bu konunun dikkate alınması gerekmektedir.

İslamoğlu’nun belirttiği mücerred etkisi ile ilgili ise, göçmen kayıtları sonrası gelen

ve ekserisi mücerred olan “veled-i o” ya da “birader-i o” kayıtları veri tabanımızda

bilgisayara girmediğimiz için bir yorum yapamamaktayız. Fakat, göçmenlerin genel

olarak aileleri ile geldiği varsayımından hareketle mücerredlerin de önemli bir yekun

tutabileceği düşünülebilir.

Nüfus artışında, konar-göçerlerin yerleşik hayata geçişi bir diğer etken

olabilir. Nitekim tahrirlerde buna işaret olabilecek pek çok kayıt mevcuttur.37 Ayrıca,

tahrirlerde kayıtlı “Mehmed türkmen”, “Ahmet yörük” benzeri kişi isimleri altında

geçen pek çok Türkmen, Yörük kaydı38 bulunmaktadır. Tahrirlerde, pek çok mezra

ve zeminin konar-göçer taifesi tarafından işlenmesi bunların yerleşme eğiliminde

olduklarını gösterebilir.

Araştırma sahamızdaki kazaların ve diğer sancak/kaza/nahiyelerin yıllık

artışlarını gösteren tablodaki veriler, Braudel’in önerdiği yıllık ‰ 7 artış oranının

aksine Gümüşçü’nün önerdiği yıllık ‰ 10-15 artış oranını destekler mahiyettedir.

Yukarıda da bahsedildiği üzere nüfus gelişiminde etkin olan “doğum, ölüm ve göç”

olmak üzere üç faktör bulunmaktadır. Sadece doğum ve ölüm faktörünün olduğu

artış tabii artıştır. Buna göre, göç bölümünde incelendiği üzere göçün nispeten çok az

etkilediği Arım ve Darende’deki yıllık nüfus artışının tabii artış olduğu varsayılabilir.

37 KKA TD 14, vrk 32 a, 33 b, 43 a-b, 63 a, 64 a ve muhtelif sayfalar; KKA TD 33, vrk 199 b-200a,

142 a ve muhtelif sayfalar; KKA TD 142, vrk 291 b-292 a, 301 b ve muhtelif sayfalar; BOA TD
287, s. 443 ve muhtelif sayfalar.

38 Örneklerin bir kısmı için Bkz. KKA TD 161, s. 96 a-97 b, 98 a-99 a; BOA TD 79, s. 168-169, 170-
171; BOA TD 287, s. 207; BOA TD 54, s. 103-104, 125, 125-126, 131-132.

 147

Hattımızdaki yıllık nüfus artışının ne anlam ifade ettiğini anlayabilmek için

Anadolu’daki bazı kazalarda gerçekleşen yıllık nüfus artışlarını bilmekte fayda

bulunmaktadır.

 XVI. Yüzyılda Bazı Sancak/Kaza/Nahiyelerde (Şehir ve Kırsal Toplamı) Yıllık Nüfus Artış Hızları

 Tarih Nefer Tarih Nefer Artış binde

Çemişgezek Sancağı39 1518 8369 1566 7086 -3,5

Rize Kazası40 1520 8296 1583 8364 0,1

Trabzon Kazası41 1520 15971 1583 17233 1,2

Ayaş Kazası42 1523 2016 1572 2346 3,1

Of Kazası43 1520 3531 1583 4433 3,6

Kemah Kazası44 1520 6702 1591 10066 5,7

Mardin Sancağı45 1526 18544 1540 20100 5,8

Erzincan Kazası46 1520 6261 1591 9789 6,3

Ankara Sancağı47 1523 39100 1571 60454 9,1

Darende Kazası 1530 2548 1569 3915 11,1

Arım Kazası 1520 4860 1575 9061 11,2

Çankırı Sancağı48 1521 26547 1579 52548 11,9

Ayıntab Nahiyesi49 1536 4388 1574 7255 13,3

Kargı Kazası50 1521 1978 1579 4456 14,1

Malatya Kazası51 1520 8012 1560 14155 14,3

Larende Kazası52 1530 6721 1584 14810 14,7

Gedegra Kazası53 1520 3605 1576 8712 15,8

Divriği Kazası 1530 3403 1569 6519 16,8

39 Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek Sancağı, TTK Yay., Ankara 1999, s. 60.
40 Hanefi Bostan, XV-XVI. Asırlarda Trabzon Sancağında Sosyal ve İktisadi Hayat, TTK Yay.,

Ankara 2002, s. 213.
41 Hanefi Bostan, a.g.e., s. 202.
42 Deniz Karaman, “16. Yüzyılda Ayaş Kazası –İktisadi Tahlil Denemesi-”, Belleten, C. LXVI, S.

246, s. 435-438.
43 Hanefi Bostan, a.g.e., s. 206.
44 İsmet Miroğlu, Kemah Sancağı ve Erzincan Sancağı (1520-1566), TTK Yay., Ankara 1990, s.

137.
45 Nejat Göyünç, XVI. Yüzyılda Mardin Sancağı, TTK Yay., Ankara 1991, s. 83-85.
46 İsmet Miroğlu, a.g.e., s. 138.
47 Emine Erdoğan, Ankara’nın Bütüncül Tarihi Çerçevesinde Ankara Tahrir Defterleri’nin

Analizi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2004, s.
110.

48 Ahmet Kankal, Tapu Tahrir Defterlerine Göre 16. Yüzyılda Çankırı Sancağı, Ankara Üni.
Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 1993, s. 133-134

49 Hüseyin Özdeğer, Onaltıncı Asırda Ayıntab Livası, İ.Ü. Rektörlük Yay., İstanbul 1988, s. 101-
107, 121-124. Ayıntab Livasının 16. yüzyıl ortasında idari yapısı değiştiği için sadece Ayıntab
şehri ve Ayıntab nahiyesi esas alınmıştır.

50 Ahmet Kankal, “16. Yüzyılda İdari-İktisadi ve Sosyal Açıdan Kargı Kazası”, OTAM, S. 3, Ankara
1992, s.-223-245.

51 Göknur Göğebakan, XVI. Yüzyılda Malatya Kazası (1516-1560), Malatya Belediyesi Yay.,
Malatya, 2002, s. 188.

52 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 153.
53 Mehmet Öz, “Tahrir Defterlerine Göre Vezirköprü Yöresinde İskan ve Nüfus (1485-1576)”,

Belleten, S. 219, Ankara 1994, s. 525.

 148

Sivas Kazası 1520 7469 1574 18457 16,9

N.Cevaz Nahiyesi 1543 958 1574 1624 17,1

Tokat Kazası 1520 9991 1574 24908 17,1

Harput Sancağı54 1523 8349 1566 17344 17,2

Niksar Kazası 1520 2764 1574 8729 21,5

Artukabad Kazası55 1520 1912 1574 6361 22,5

Besni Kazası 1530 1573 1560 3360 25,6

Pazarcık Nahiyesi (Maraş)56 1526 248 1563 1816 55,1

Araştırma sahamızda, şehir ve kırsaldaki 16. yüzyılın ilk ve son defteri

arasındaki yıllık nüfus artışları aşağıdaki tablo ve grafikte görüldüğü şekildedir.

Anadolu’nun diğer sancak/kaza/nahiye yıllık nüfus artışları ile kıyaslandığında

Darende ve Arım kazasının yıllık nüfus artışı orta seviyelerde kalırken, hattımızın

diğer kazalarının yıllık nüfus artış hızının yüksek olduğu görülmektedir.

‰ Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Genel-Şehir-Kır 1/3 1/3 1/3 1/3 1/3 1/3 1/3 2/3 1/3
Genel Nüfus Artış Yıllık 11,18 21,51 17,05 16,89 16,80 11,06 25,59 17,13 x

Şehir Nüfus Artış Yıllık x 21,58 13,36 17,42 15,92 7,68 8,86 x x

Kırsal Nüfus Artış Yıllık 11,18 21,49 17,82 16,77 17,04 12,02 29,82 17,13 x

Genel, şehir ve kırsalın yıllık nüfus artış hızları.

0

5

10

15

20

25

30

35

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Genel Nüfus Artış Yıllık Şehir Nüfus Artış Yıllık Kırsal Nüfus Artış Yıllık

16. Yüzyılın ilk ve son defterleri arasındaki genel, şehir ve kırsalın yıllık nüfus artış hızı.

54 Mehmet Ali Ünal, XVI. Yüzyılda Harput Sancağı (1518-1566), s. 58.
55 Ali Açıkel-Tekin Susam, “Artukabad Kazasının Yerleşim ve Nüfus Yapısı (1455-1600”, Tarih
İncelemeleri Dergisi, C. XVIII, S. 2, İzmir 2003, s. 12.

56 İbrahim Solak, “16. Yüzyılda Pazarcık (1526-1563)”, Selçuk Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi, S. 10, 2003, s. 5-16.

 149

Genel nüfus artışı esas alındığında, Besni kazası dışında Niksar, Tokat, Sivas

Divriği ve Darende’de kırsal nüfus artışının hemen hemen genel nüfusla aynı

paralelde gittiği görülmektedir. Şehirlerin nüfus artış hızı, Sivas şehri hariç genel

nüfus artış hızının altında kalmıştır. Yukarıda da belirttiğimiz üzere Huricihan

İslamoğlu-İnan’ın öne sürdüğü kent nüfusunun kırsal nüfusa göre daha hızlı artığı

görüşü,57 bizim sahamızda, şehir lehine gerçekleşen, Sivas kazasında ‰ 0,65’lik,

Niksar kazasında ‰ 0,09’luk fark hariç söz konusu değildir. Hattımızdaki şehirlerin,

yıllık nüfus artış hızının boyutunu anlayabilmek için Anadolu’nun bazı şehirlerindeki

yıllık nüfus artış hızlarının bilinmesinde fayda bulunmaktadır.

XVI. Yüzyılda Bazı Şehirlerde Yıllık Nüfus Artış Hızları58

 Tarih Nefer Tarih Nefer Artış ‰

Çankırı59 1521 699 1579 676 -0,6

Erzincan 1516 701* 1530 684* -1,8

Denizli 1530? 1178 1570-1 1228 1,0

Merzifon 1522-3 1485 1576-7 1783 3,4

Afyon 1528-9 1771 1572-3 2107 4,0

Demirci 1530-1 845 1575-6 1026 4,3

Trabzon 1523 1473 1585 2122 5,9

Tire 1528-9 1770 1575? 2374 6,3

Kal’acık60 1521 457 1579 700 7,3

Tosya61 1521 768 1579 1196 7,6

Darende 1530 605 1569 817 7,7

Kütahya 1512-3 1192 1570-1 1885 7,9

Amasya 1523 1990 1585 3326 8,3

Manisa 1530-1 1356 1575-6 1995 8,6

Besni 1530 398 1560 520 8,9

Isparta 1525? 613 1568 904 9,1

Bursa 1530-1 7954 1573-4 12900 11,3

Larende 1500 701 1584 2048 12,8

Aksaray 1518 1101 1584 2564 12,9

Ilgun62 1524 319 1584 703 13,2

Akşehir63 1524 791 1584 1760 13,4

Tokat 1520 1885 1574 3863 13,4

Ankara 1530? 3010 1571-2 5344 14,1

Konya 1518 1433 1584 3764 14,7

57 Huricihan İslamoğlu-İnan, a.g.e., s. 173.
58 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 151. Tablodaki, hattımıza ait veriler ve dipnot

verilen dışındaki bilgiler Osman Gümüşçü’nün kitabından alınmıştır.
59 Ahmet Kankal, a.g.t., s. 124.
60 Ahmet Kankal, a.g.t., s. 124.
61 Ahmet Kankal, a.g.t., s. 125.
62 Volkan Ertürk, XVI. Yüzyılda Akşehir Sancağı, Gazi Üniversitesi Sosyal Bilimler Enstitüsü,

Basılmamış Doktora Tezi, Ankara 2007, s. 78-79.
63 Volkan Ertürk, a.g.t., s. 72-73.

 150

Divriği 1530 788 1569 1461 15,9

Kastamonu 1530? 1361 1582 3209 16,6

Sivas 1520 1327 1574 3376 17,4

Ereğli 1518 317 1584 1109 19,2

Kayseri 1522-3 2364 1584 8251 20,4

Urfa 1518 1199 1568-9 3496 21,6

Niksar 1520 355 1574 1128 21,6

Zile 1522-3 416 1574-5 1046 22,2

Beypazarı 1530-1 495 1572-3 1984 26,0

Kırşehir 1525-6 349 1584 1274 26,8

Eskişehir 1530 172* 1570? 517* 27,9

 * Rakamlar nefer değil hane’dir.

 ? Soru işareti olanlar kesin bir tarih yerine belli bir tarih aralığı olarak verilenlere

 göre oluşturulmuş tahmini tarihtir.

Tabloda görüldüğü üzere, Anadolu’nun farklı bölgelerine ait şehirlerde,

standart bir artışın olduğu söylenemez. Nitekim, nüfus artışı ya da azalışı yerel

şartlarla doğrudan alakalıdır. Bu açıdan bir örnek olması hasebiyle Beypazarı’nın

tekstilde ön plana çıkan önemiyle64 tablodaki yıllık ‰ 26’lık nüfus artışı arasında

bağ olduğu varsayılabilir. Erzincan’ın 1516-1530 arası yıllık nüfus artışı ‰ -1,8

olarak gerçekleşmiştir. Nüfus kaybının boyutunu göstermesi açısından, hattımızda

sadece Tokat ve Sivas şehir-kırında, 1520 tarihli deftere göre, 110 vergi neferi

Erzincanlı bulunması dikkate değerdir. Bu durum, Osmanlı-Safevi arasındaki

mücadelenin bir ürünü olması muhtemeldir. Anadolu’nun orta ve kuzey bölgelerinde,

1520 öncesi süren Osmanlı-Safevi kargaşası nedeniyle azalan nüfus, Osmanlının

bölgede 1520 sonrası kurduğu istikrar nedeniyle artışa geçmiştir.65 Hattı zatında,

nüfusu etkileyen faktörlerin en başında, doğal afetler dışında istikrarın geldiği bilinen

bir gerçektir. İstikrarsızlığın olduğu bölgeler devamlı bir şekilde göç verme

eğilimindedir.66

Hattımızda mevcut göç kayıtları –özellikle şarkiyânlar- göstermektedir ki, 16.

yüzyılın ortasına kadar süren ve Amasya antlaşması (1555) ile son bulan İran-

Osmanlı mücadelesi neticesinde oluşan istikrarsızlık, sınır bölgelerindeki şehir ve

kırsallardan batıya doğru göçe neden olmuş ve buralardaki şehirlerin yıllık nüfus

64 Suraiya Faroqhi, a.g.e., s. 4, 36.
65 Huricihan İslamoğlu-İnan, a.g.e., s. 175-176.
66 Orhan Kılıç, XVI. Yüzyılda Adilcevaz ve Ahlat (1534-1605), Tamga Yay., Ankara 1999, s. 137-

141

 151

artışları düşük hatta eksi oranlarda kalmıştır. Nitekim, Kızılbaş olayları sırasında

Anadolu’nun özellikle doğusunda67 pek çok köyün harap ve perakende olduğu

bilinmektedir. Bu istikrarsızlık döneminde, az da olsa, Anadolu’dan da İran tarafına

gidenler olmuştur.68

Anadolu’nun yıllık nüfus artışı için Braudel’in öne sürdüğü ‰ 7’lik artışa

karşın, Gümüşçü ‰ 10-15 arası bir rakam öne sürmektedir.69 Bize göre de,

Gümüşçü’nün verdiği artış oranı biraz daha makul gözükmektedir. Yıllık nüfus artışı,

‰ 10-15 aralığının altında ve üstünde olan yerlerin yerel şartlarına dikkat edilmesi

gerekmektedir. Araştırma sahamızda bu oranın altında kalan, hattımızın en

güneyinde yer alan Darende ve Besni şehir merkezleri bulunmaktadır.

Darende’nin yüzyıl boyunca çok az sayıda (7 nefer) göç almasına oranla fazla

göç verdiği anlaşılmaktadır. İlk defterde dışa göç olarak nitelendirilebilecek 10

neferlik gaib kaydının toplam nüfusun % 1,7’sine tekabül etmesi düşündürücüdür.

Ayrıca, sadece hattımızdaki şehir merkezlerinde (yüzyıl boyunca) 10 nefer Darendeli

kaydının bulunmasından –ki diğer şehirlere ne kadar göç verildiğini bilemiyoruz-

Darende’nin göç veren bir şehir olduğunu varsayabiliriz.

Yıllık Nüfus artışı ‰ 8,9 olarak gerçekleşen Besni’nin durumu ise

enteresandır. Besni, yüzyıl boyunca, göç bölümünde açıklandığı üzere nispeten önem

arz edebilecek sayıda çevresindeki yerleşmelerden göç alan bir şehirdir. Besni’nin

dışa göç olarak, yüzyılın başında 1 neferlik gaibi bulunmaktadır. Hattımızdaki

kazalara ise, Besni şehir merkezinden yapılmış bir göçe rastlanmamaktadır.

Besni’nin komşu kazaları olan Hısnımansur ve Kahta’ya gelen göçmenler arasında,

67 Bkz. Orhan Kılıç, a.g.e., s. 144.
68 Karye-i Ozan tâbi'-i Sivas malikane vakf-ı Evladlık üzere der tasarruf-ı Mahmud bin Hacı Ali

mezkur Mahmud kızılbaş olub emlaki emr-i şerif ile bey' olundukda ………., KKA TD 14, vrk 59
b; Karye-i İki Kilise tâbi'-i Sivas der nezd-i Horahun mezbur karyenin malikanesi olub zikr
olunan malikanenin nısfı Kızılbaşa giden Mahmud Çelebi veled-i Ali kızılbaşa gitdikde
Abdulgani Çavuş zikr olunan malikaneyi dergah-ı mualladan satun alub ………., KKA TD 14, vrk
92 a; Zikr olunan Sekiz bin iki yüz kırk sekiz akça Körkün nam karye Mirliva hassı olub lakin kırk
seneden (1520’lere denk gelmektedir) mütecaviz hali ve harab olmağla tımarlık tarikiyle Ebu
Bekir nam kimesneye tevcih olunub …., KKA TD 142, vrk 268 a-268 b.

69 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 157.

 152

en azından Mehmet Taştemir’in verdiği bilgiye göre,70 Besnili bulunmamaktadır.

Besni’nin çevresindeki yerleşmelerden nispeten göç alan bir yer olmasına ve göç

verdiğine dair bir kanıtımızın olmamasına karşın yıllık yaklaşık ‰ 9 olarak artan

nüfusu kısmi olarak tabii artış kabul etmek gerekmektedir.

Tokat şehrinin yıllık nüfus artış oranı ‰ 13,4 olarak gerçekleşmiştir. Tokat,

16. yüzyıl Anadolu’sunun önemli şehirlerinden birisi konumundadır. Ticaret yolları

üzerinde bulunması ve şehir vergilerinden anlaşıldığı üzere bir sanayi-ticaret şehri

olması Tokat’ı cazibe merkezi haline getirmiştir. Bir cazibe merkezi olduğunu, şehre

çektiği göçmenlerin sayısı da kanıtlayabilir. Tokat’a gelen göçmenlerin, ilk defterde

nüfusa oranı % 2,5, ikinci defterde % 10,7 ve son defterde ise % 2,5’dur. Dışa göç

veren bir şehir konumunda olmamasına karşın, aldığı göçe oranla Tokat şehrinin

yıllık nüfus artış oranı düşük kalmıştır.

Divriği’nin yıllık nüfus artış oranı % 15,9 olarak gerçekleşmiştir. Divriği hem

göç veren hem de göç alan bir kazadır. Hattımızdaki şehir merkezlerinde tespit

edebildiğimiz 60 vergi neferi Divriğili bulunmaktadır.71 Buna karşın, Divriği şehir

merkezine gelen göçmenlerin, ilk defterde nüfusa % 2, ikinci defterde ise % 5 gibi

önemli bir oranı bulunmaktadır.

Sivas’ın yıllık nüfus artışı, 16. yüzyılda ‰ 17,4 gibi yüksek bir oranda

gerçekleşmiştir. Sivas şehir merkezi, kuzey-güney, doğu-batı arasındaki ticaret

yollarının kesiştiği bir noktadadır. Sivas’ın, kayıtlı şehir vergilerinden anlaşıldığı

üzere, aynı zamanda bir sanayi-ticaret şehri olduğu da görülmektedir. Dolayısıyla

Sivas, ekonomik açıdan göçmenler için cazip bir şehirdir. Bu bağlamda, bu durumu

doğrular mahiyette ilk defterde toplam nüfusun % 11’inin, ikinci defterde ise %

6,2’sinin göçmen olduğu görülmektedir.

Niksar, hattımızda yıllık ‰ 21,58 ile en yüksek oranda nüfus artışı sağlayan

şehirdir. Niksar şehrinin, Sivas ve Tokat gibi sosyal ve ekonomik açıdan iki büyük

70 Mehmet Taştemir, XVI. Yüzyılda Adıyaman (Besni, Hısn-ı Mansur, Gerger, Kahta) Sosyal ve
İktisadi Tarihi, TTK Yay., Ankara 1999, s. 101.

71 Faroqhi de Kuzeybatı Anadolu’daki Divriğili göçmenlerden bahsetmektedir, bkz. Suraiya Faroqhi,
a.g.e., s. 351.

 153

kentin yıllık nüfus artışı hızından daha fazla nüfus artış hızına sahip olduğu

görülmektedir. Başlıca çekim merkezleri olan büyük kentlerin nüfus artış oranındaki

bu düşüklük, söz konusu yerleşim yerlerindeki nüfusun iaşe ihtiyacını gidermede

karşılaştığı güçlüklerle ilgili olabilir.72 Niksar’ın yıllık nüfus artış hızı, hem kırsal

bölgede hem de şehir merkezinde ‰ 21’in üzerindedir. Dolayısıyla, şehir-kır nüfus

gelişimi dengeli gitmiştir. Bu açıdan özellikle, şehir merkezinde yaklaşık ‰ 9, kırsal

alanda yaklaşık ‰ 30 artış sağlayan ve şehir-kır nüfus gelişimi aşırı derecede

dengesiz olan, Besni’den farklılık arz eder. Niksar kırsalına ait topraklar sulama

olanakları nedeniyle çok verimlidir. Nitekim bu topraklarda, Anadolu’nun genelinde

yetişen buğday ve arpa dışında, pamuk ve çeltik üretimi, meyvecilik, bağcılık ve

sebzecilik yapılan diğer önemli tarımsal faaliyetlerdi. Niksar şehrinin, şehir

vergilerine göre bir sanayi şehri olması yanında, ana ticaret yollarının etki alanında

bulunması da önemlidir. Hattı zatında, Sivas, Tokat ve Samsun’a yakınlığı Niksar

kazasına ekonomik açıdan pek çok katkısının olduğu söylenebilir. Dolayısıyla hem

Niksar şehrinin hem de Niksar kırsalının ‰ 21 artış sağlaması normal

gözükmektedir. İslamoğlu, Niksar’ın Tokat’tan daha yüksek nüfus artış hızına sahip

olmasını, Niksar şehrinin hinterlandını oluşturan nahiyelerdeki nüfus artışının

Tokat’ın hinterlandını oluşturan nahiyelere göre düşük olması ile açıklamaktadır.

Buradan yola çıkarak İslamoğlu, “Niksar bölgesinde kırdan kente göç olgusunun

daha sürekli olmuş olabileceğini” ifade eder.73

Hattımız kırsalında gerçekleşen yıllık nüfus artış hızları ise aşağıdaki tabloda

görülmektedir.

 ‰ Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Genel-Şehir-Kır 1/3 1/3 1/3 1/3 1/3 1/3 1/3 2/3 1/3
Genel Nüfus Artış Yıllık 11,18 21,51 17,05 16,89 16,80 11,06 25,59 17,13 x

Şehir Nüfus Artış Yıllık x 21,58 13,36 17,42 15,92 7,68 8,86 x x

Kırsal Nüfus Artış Yıllık 11,18 21,49 17,82 16,77 17,04 12,02 29,82 17,13 x

Genel, şehir ve kırsalın yıllık nüfus artış hızları.

Araştırma sahamızda şehir ve kırsal bölgelerin yıllık nüfus artış hızı farklılık

arz eder. Hattımız kırsalında gerçekleşen yıllık nüfus artışlarının ne anlam ifade

72 Suraiya Faroqhi, a.g.e., s. 351.
73 Huricihan İslamoğlu-İnan, a.g.e., s. 186.

 154

ettiğini anlayabilmek için, öncelikle diğer nahiye/kaza/sancaklardaki artışlara

bakmak gerekir.

16. Yüzyılda Bazı Sancak/Kaza/Nahiye Kırsalının Yıllık Nüfus Artış Hızları74

 Tarih Nefer Tarih Nefer Artış binde

Çemişgezek Sancağı75 1518 8034 1566 6365 -4,9

Eğridir Kazası 1478 1292 1568 1796 3,7

Telbaşer Nahiyesi76 1543 2796 1574 3290 5,3

Manisa Kazası 1531 4594* 1575 6013* 6,1

Gönen Kazası 1478 431 1568 908 8,3

Keçiborlu Kazası 1478 793 1568 1869 9,6

Ankara Sancağı77 1523 17944 1571 29669 10,5

Burdur Kazası 1478 1142 1568 2977 10,7

Arım Kazası 1520 4860 1575 9061 11,2

Darende Kazası 1530 1943 1569 3098 12,0

Çankırı Sancağı78 1521 23499 1579 47177 12,1

Akşehir Kazası79 1524 3154 1584 6877 13,1

Larende Kazası80 1530 6052 1584 12762 13,9

Ayıntab Nahiyesi81 1536 2085 1574 3818 16,0

Ilgun Kazası82 1524 1480 1584 3933 16,4

Malatya Kazası83 1520 5695 1560 10996 16,6

Sivas Kazası 1520 6142 1574 15081 16,8

Divriği Kazası 1530 2615 1569 5058 17,1

N.Cevaz Nahiyesi 1543 958 1574 1624 17,1

Tokat Kazası 1520 8106 1574 21045 17,8

Harput Sancağı84 1523 7138 1566 15379 18,0

Kargı Kazası85 1521 1877 1579 4139 18,1

Kemah Sancağı 1516 1604* 1568 4322* 19,2

Niksar Kazası 1520 2409 1574 7601 21,5

Hısnımansur Kazası86 1519 1407 1563 4855 28,5

Besni Kazası 1530 1175 1560 2840 29,8

Kahta Kazası87 1519 1523 1563 6449 33,3

Mardin Kazası88 1518 5663 1540 9923 49,7
* Rakamlar hane’dir.

74 Hattımıza ait veriler ve dipnot verilenler dışındakiler Osman Gümüşçü’nün eserinden alınmıştır,

bkz. Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 152.
75 Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek Sancağı, s. 60.
76 Hüseyin Özdeğer, a.g.e., s. 111.
77 Emine Erdoğan, a.g.t., s. 99.
78 Ahmet Kankal, a.g.t., s. 133-134. Burada sadece çiftçi-köylü reaya esas alınmıştır.
79 Volkan Ertürk, a.g.t., s. 137.
80 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 153.
81 Hüseyin Özdeğer, a.g.e., s. 107.
82 Volkan Ertürk, a.g.t., s. 137.
83 Göknur Göğebakan, a.g.e., s. 188.
84 Mehmet Ali Ünal, XVI. Yüzyılda Harput Sancağı (1518-1566), s. 84.
85 Ahmet Kankal, a.g.m., s.-223-245.
86 Mehmet Taştemir, a.g.e., s. 54.
87 Mehmet Taştemir, a.g.e., s. 74.
88 Nejat Göyünç, a.g.e., s. 81-83.

 155

Hattımız dahilinde olan Arım, incelediğimiz dönemde fazla bir özelliği

olmayan küçük bir kazadır. Dolayısıyla, bu bölgede gerçekleşen ‰ 11,2’lik nüfus

artış hızı “tabii artış” olarak algılanabilir.

Niksar kazasının, hem şehir hem de kırsalında, yüksek sayılabilecek, binde

20’nin üzerinde bir nüfus artışı gerçekleşmiştir. Bu durum, hem Niksar kazasının

tarımsal açıdan verimli89 bir coğrafyada olması hem de Sivas-Samsun ya da Sivas-

Sinop arasındaki ana yol güzergahının da yakınlık bakımından etkisi altında olması

ile alakalıdır. Niksar kırsalı, bu etkilere bağlı olarak çevresinden göçmen çekmiş

olmalıdır. Hattı zatında, Tokat ve Sivas kırsalının daha fazla göç aldığı tahrir

verilerinden görülmektedir. Fakat, bu göç dalgasının Niksar gibi elverişli bir bölgeyi

etkilememiş olması düşünülemez. İlk defterde kayıtlı olup meskun olmayan ya da ilk

defterde bulunmayıp son tahrirde ortaya çıkan 47 yerleşmede 1033 vergi nefer

kayıtlıdır.90 İlk defa ortaya çıkan bu nüfusun önemli bir kısmını, kesin olarak göç

saymamamıza karşın, bunların çevre bölgelerden gelip yerleşmeleri meskun hale

soktukları ya da yeni meskun yerleşmeler oluşturdukları varsayılabilir. Bu açıdan

yüzyılın başında 94 meskun yerleşme bulunurken, yüzyılın sonunda % 42 artışla

meskun yerleşme sayısının 133’e çıkmış olması önem arz eder.

16. yüzyılda, Sivas ve Tokat kırsalında, yıllık ‰ 17-18 civarında bir nüfus

artışı gerçekleşmiştir. Yüzyılın ortasında, Tokat kırsalında kayıtlı vergi neferinin

yaklaşık % 15’i, Sivas kırsalının ise yaklaşık % 7’si, en azından, göçmendir. Bu

derece yoğun göçmene karşılık, bölgedeki yıllık nüfus artış hızları ‰ 17-18

civarındadır. Bu düşük rakamın, bölgedeki Kızılbaş sorunu ile alakası olabilir.

Nitekim buralar, Kızılbaşların yoğun sayılabilecek oranda yaşadıkları bir bölgedir.91

Özellikle 16. yüzyıl ve 17. yüzyılın başları Safevi etkisiyle Kızılbaşların Osmanlı

aleyhine faaliyet yaptıkları kaynaklarla sabittir. Ayrıca, bazı kızılbaşların İran

89 Bkz. Huricihan İslamoğlu-İnan, a.g.e., 235. Niksar bölgesinde, coğrafya ve iklimine bağlı olarak

tahıl dışı tarımsal faaliyetler de önem arz eder.
90 Bu rakam, son defterde kayıtlı 7601 vergi neferinin % 14’ünü oluşturur.
91 16. yüzyıldaki Kızılbaşlıkla ilgili bkz. Saim Savaş, XVI. Asırda Anadolu’da Alevilik, Vadi Yay.,

Ankara 2002.

 156

tarafına göç ettikleri92 de kaynaklardan görülmektedir. Bunun dışında, bazı

Kızılbaşların tahrir sırasında yazılmamak için kaçtıkları da düşünülebilir.93 Bütün bu

sebepler, Tokat ve Sivas kırsalında nüfus artışının aslında daha yüksek olması

gerektiğini destekler mahiyettedir. Hattı zatında nüfusun tabii artışı dikkate

alındığında, Sivas-Tokat kırsalındaki artış nispeten fazladır. Fakat bunda en önemli

etken bölgeye gelen yoğun göçlerdir. Nitekim, Niksar, Sivas ve Divriği kazalarında

şehir-kır nüfus artış hızları dengeli bir şekilde gerçekleşmişken, Tokat şehir

merkezine kıyasla kırsalına daha fazla göçmen gelmesi aradaki dengeyi bozmuştur.

Tokat kazası kırsalında, 16. yüzyılın ikinci yarısında 15 yeni meskun yerleşme

kurulmuştur. Bunun dışında bazı yerleşmelerde ‰ 30-60 arası yıllık nüfus artışları94

gerçekleşmiştir. Yeni kurulan veya meskun hale gelen yerleşmeler ile, “tabii nüfus

artışı” sayılabilecek oranın çok üzerinde nüfusu artan yerleşmelerdeki nüfusun

göçten başka açıklaması olamaz. Benzer durum, Sivas kazası kırsalı için de

geçerlidir. Sivas kazasının 337 vergi neferi barındıran 40 yerleşmesi ilk defterden

sonra görülmez. Buna karşın, yüzyılın ortasında yeni kurulan 39 yerleşmenin son

tahrirdeki kayıtlı vergi nüfusu 816, yüzyılın sonunda kurulan 35 yeni yerleşmenin ise

kayıtlı vergi nüfusu 1155’dir. Dolayısıyla, sonradan ortaya çıkan bu nüfusun önemli

bir kısmı nüfus hareketleri sonucu meydana gelmiş olmalıdır. Tokat ve Sivas kazası

kırsalında tespit edebildiğimiz yoğun göç verileri dışında, nüfus hareketlenmeleri

sonucu ortaya çıkan nüfusun fazlalığına karşın, her iki bölgede yaklaşık ‰ 17-18

gibi bir nüfus artış hızı oluşmuştur. Bu artış hızının, yukarıda bahsettiğimiz göç ve

nüfus hareketlerine bağlı olarak daha yüksek çıkması beklenirdi. Netice itibariyle,

nüfus artış hızının beklenenden nispeten düşük çıkması, bölgedeki Kızılbaş sorunu

ile alakalı olmalıdır. 16. yüzyılın başlarında bu bölgeler Osmanlı-Safevi

mücadelesinin odak noktasındadır. Özellikle, I. Selimin saltanatı döneminde (1512-

92 “…. Amasya, Tokat ve Çorum levendlerinden yiğirmi nefer kimesne Kızılbaş vilayetine kaçub ….”,

MD 3, s. 477, hkm 1422, bkz. Saim Savaş, a.g.e.. Benzer duruma örnek teşkil edecek bazı vakalar
tahrirlere de yansımıştır, bkz. KKA TD 14, vrk. 59 b, 92 a; KKA TD 142, vrk. 268 a.

93 Tahrirlerde reayasının gelip yazılmadığına dair bazı kayıtlara rastladık, bkz. BOA TD 123, s. 444;
BOA TD 71, s. 200. Bu kayıtlar, Sivas ve Tokat’a ait değilse de benzer durumların devletin
Kızılbaşlarla yaşadığı sorunlara bağlı olarak bu bölgede de olabileceğini düşündürebilir.

94 Örneğin, İpsili karyesi ‰ 27, Eftelid karyesi ‰ 35, Çöte karyesi ‰ 36, Yüreğir karyesi ‰ 35,
Oyrubağı karyesi ‰ 59.

 157

1520) Anadolu’da pek çok Kızılbaş, isyancı olmaları nedeniyle öldürülmüş yada

İran’a göçe zorlanmıştır.95

Hattımızda, Darende kaza kırsalı yıllık nüfus artış hızının en düşük olduğu

bölgelerden biridir. Fakat, Darende kırsalında ‰ 12,0 olarak gerçekleşen yıllık nüfus

artış hızının biraz daha yüksek olması gerekir. Nitekim, Darende kazasına ait

yüzyılın son tahririnden kısa bir süre önce Gürün nahiyesinin bir kısmı Yeni-il’e

bağlanmıştır. Bu durum göz alındığında (Yeni-il’e bağlanan köylerin nüfusu da

dikkate alındığında), Darende kırsalının yıllık nüfus artış hızı ‰ 15-16 arası bir

oranda olmalıdır. Darende kırsalı nüfusunun, göçe bağlı olarak bir değişimi çok fazla

söz konusu değildir. Darende kırsalında sonradan kurulup meskun olmuş Çukur (7

vergi neferi) ve Kavak (19 vergi neferi) köyleri olmak üzere iki yerleşme

bulunmaktadır. Bütün bunlara bağlı olarak, Darende kırsalı nüfus artışını, nispeten

“tabii artış” olarak kabul etmek mümkündür. Niksar, Sivas ve Divriği kazalarında

şehir ve kırsalın nüfus artış hızları dengeli bir şekilde gerçekleşmişken, Darende

kazasında böyle bir şey söz konusu değildir. Bu durumun, Darende şehir merkezinin

dışarıya göç vermesi ile alakası olmalıdır.96

Darende kırsalında nüfus artış hızının, idari bölünüşteki değişim dikkate

alındığında, aslında daha fazla olması gerektiği görüşümüz, Divriği kırsalı için de

geçerlidir. 1569 tarihinden kısa bir süre önce, Divriği kazasının Durdul ve Dumluca

nahiyelerine bağlı bir kısım köyler Yeni-il’e bağlanmıştır. Bu durum göz önüne

alındığında, ‰ 17,1 olarak gerçekleşmiş olan yıllık nüfus artış hızının aslında

yaklaşık ‰ 19 civarında olması gerekmektedir. Divriği kazası şehir ve kırsalının

nüfus artış hızı dengeli gitmiştir. Bu bağlamda Divriği, şehir ve kırsalı, hem göç

veren hem de göç alan bir kazadır.97

Araştırma sahamızda, yıllık nüfus artış hızı bağlamında en dikkat çeken kaza

Besni’dir. Besni kazası kırsalı, yaklaşık ‰ 30’luk bir oranla en fazla nüfus artışı

95 Huricihan İslamoğlu-İnan, a.g.e., s. 175.
96 Şehirlerin nüfus artış hızı konusuna bakınız.
97 Sivas kırsalında toplam 110 vergi neferi, Sivas merkezde 48 vergi neferi, Tokat merkezde 7 vergi

neferi, Darende merkezde 1 vergi neferi Divriğili bulunmaktadır. Ayrıca, Divriği merkezde 9 da
gaib kaydı vardır. Buna mukabil, Divriği kırsalına çeşitli bölgelerden 47 vergi neferi, merkezine
ise 69 vergi neferi göç gelmiştir.

 158

görülen bölgedir. Bu nüfus artışında, cemaatlerin mütemekkin hale gelmesi etkendir.

Kapsam dışı bıraktığımız Besni kazasının ilk iki defteri Td 71 ve Td 123’de “cemaat

mütemekkindir” olarak kaydedilen yerleşmeler, 1530 tarihinden itibaren nüfus

barındırmaya başlamıştır. Bu bağlamda, kapsam dışı bıraktığımız ilk iki defterde 34

yerleşme nüfus belirtilmeksizin “cemaat mütemekkin” olarak kayıtlıdır. Bu

yerleşmelerin 15’inde 1530 tarihinden itibaren nüfus görülmeye başlamıştır.98 Bunun

benzeri örnekler, her hangi bir kayda rastlamamamıza karşın, nüfus artışında esas

aldığımız ilk defterden, yani 1530 tarihli Td 408’den sonra da sürmüş olmalıdır.

Hattımızda, Tokat ve Sivas’ın ardından 34 yerleşme ile mezraların en fazla köye

dönüştüğü kaza Besni’dir. Gerek nüfus barındırmaya başlayarak köye dönüşen

yerleşme sayısının fazlalığı, gerekse 16. yüzyılın ikinci yarısından itibaren yeni

kurulan meskun yerleşmeler, konar-göçerlerin yerleşmiş olabilecekleri varsayımını

destekler mahiyettedir. Bu bağlamda, Niksar’ın ardından meskun yerleşme sayısı

yüzyıl içerisinde en fazla artan kaza Besni’dir. Besni kazasının yüzyılın başında 68

meskun yerleşmesi bulunurken, bu sayı yüzyılın sonunda % 26 artışla 86’ya

çıkmıştır.

Nehrülcevaz nahiyesinde gerçekleşen yıllık nüfus artış hızı ‰ 17,2’dir. Tabii

artışın nispeten üzerinde bulunan bu oranda göçün etkisi azdır.99 Buna karşın,

yerleşik hayata geçmiş olan Kürd, Türkmen, İnallu, Döğer vs. taifelerinin bu artıştaki

etkisi göz ardı edilemez.100

Yüzyılın ilk yarısı ve ikinci yarısına ait yıllık nüfus artış hızları aşağıdaki

tabloda ortaya konmuştur.

98 Bunlar, Havzune, Kantara, Karnıaçık, Beydili, Kızıllu, Milin, Sürtmece, Tokar, Balkar, Belviran,

Beluğ, Çınar, Dağluağaç, Maldolu, Tahtalu köyleridir.
99 Nehrülcevaz’a 2 vergi neferi şehirli, 4 vergi neferi şarklu, 6 vergi neferi Arabgirli, 3’er vergi neferi

Gergerli ve Rumkalalı olmak üzere 18 vergi neferi göç bulunmaktadır.
100 Son tahrirde 84 Kürd, 2 Döğer, 1 İnallu ve 20 Türkmen vergi neferi yerleşik hayata geçmiştir.

 159

 Arım ‰ Niksar ‰ Tokat ‰ Sivas ‰

Genel-Şehir-Kır 1/2 2/3 1/3 1/2 2/3 1/3 1/2 2/3 1/3 1/2

2/3101 1/3
Genel Nüfus Artış Yıllık x x 11,18 x x 21,51 14,88 20,91 17,05 13,62 22,47 16,89

Şehir Nüfus Artış Yıllık x x x x x 21,58 15,09 10,41 13,36 17,3 17,61 17,42

Kırsal Nüfus Artış Yıllık x x 11,18 x x 21,49 14,72 23,10 17,82 12,75 23,62 16,77

 Divriği ‰ Darende ‰ Besni ‰ N.Cevaz ‰

Genel-Şehir-Kır 1/2 2/3 1/3 1/2 2/3 1/3 1/2 2/3 1/3 1/2 2/3 1/3
Genel Nüfus Artış Yıllık 20,06 14,00 16,80 14,14 8,41 11,06 29,16 20,92 25,59 x 17,13 x

Şehir Nüfus Artış Yıllık 17,69 14,35 15,92 6,50 8,63 7,68 3,99 15,09 8,86 x x x

Kırsal Nüfus Artış Yıllık 20,73 13,88 17,04 16,30 8,34 12,02 35,81 22,00 29,82 x 17,13 x

16. yüzyılın ilk ve ikinci yarısına göre genel, şehir ve kırsalın yıllık nüfus artış hızı.

Genel nüfus artış hızlarına bakıldığında, Divriği, Darende ve Besni’de

yüzyılın ilk yarısında daha yüksek olan yıllık nüfus artış hızının yüzyılın ikinci

yarısında düşüş göstermesine karşın, Sivas ve Tokat’ta yüzyılın ilk yarısına göre

ikinci yarıda yıllık nüfus artışında yükseliş gerçekleşmiştir. Bu durum, yüzyılın

ikinci yarısında Tokat ve Sivas bölgesine yapılan göçler ve yerleşik hayata geçen

konar göçerlerle alakalı olmalıdır.

101 BOA TD 287 nolu defterin, Sivas’a ait kırsal kesiminin eksik olmasına bağlı olarak yıllık nüfus

artış oranının hatalı olacağı kaygısıyla bu hatayı minimum seviyeye indircek yollar aradık. KKA
TD 14 nolu defterde köy ve mezraların yazım sırası, BOA TD 287 nolu defterdeki sıralama ile
birkaç istisna dışında aynıdır. Buradan hareketle, ilk ve orta defterde bulunan minimum 85
yerleşmenin (mezra/karye) eksik olduğunu ortaya koyduk. Bunlardan 12’si mezra olduğu için ve
ilk-son defter arası nüfus durumuna da bakarak nüfus barındırmadığı, geri kalan 73 köyün
nüfusunun eksik olduğu varsayıldı. Biz bunları, yerleşme bahsinde köy ve mezra sayılarına dahil
etmekte sıkıntı yaşamadık fakat, bu köylerdeki nüfusun ne olacağı konusu bir problem olarak
karşımıza çıkmıştır. Yıllık nüfus artışı hesaplamalarında hata payını minimuma indirmek için, bu
köylerdeki nüfusu, en azından tahminen ortaya koymak amacıyla formüller aradık ve çıkış yolu
için iki formül denedik; Öncelikle ilk defterde bu 73 köydeki vergi nüfusu tespit edildi. Birinci
formüle göre, ilk ve orta defter arasında müslüman nefer artış oranının yıllık %1,11 olmasından
hareketle, ilk defterdeki 73 köyde mevcut 458 müslüman nefere oranla orta defterde 670
müslüman neferin eksik olduğu; ilk ve orta defter arasında gebran nefer artış oranının %1,69
olmasından da hareketle, ilk defterde mevcut 1634 gebran nefere oranla orta defterde 2900 gebran
neferin tahmini olarak eksik olduğu sonucuna vardık. İkinci çıkış yolu ise genel nüfus artışından
hareketle bir sonuca ulaşmaktı. Bu bağlamda, ilk ve orta defter arasında genel nüfus artışı
%1,37’dir. Buna göre ilk defterde 73 köyde mevcut 2092 nefere kıyasla 3325 vergi neferinin eksik
olabileceğini belirledik. İlk defterdeki 2092 neferin % 78’inin gayrimüslim olması hasebiyle eksik
gebran nüfusun 2594, % 22’sinin müslüman olmasından dolayı da eksik müslüman nüfusun 731
olabileceği varsayıldı. Sonuç olarak, iki farklı sayıya ulaşıldı. Biz bunlardan, genel nüfusla yapılan
formülden ziyade, müslüman-gebran yıllık artışı formülü ile bulunan sonucu esas almayı tercih
ettik. Bu sonuca göre, orta defterdeki mevcut rakama 2900 gayrimüslim ve 670 müslim vergi
neferi ekledik.

 160

16. Yüzyılın Birinci ve İkinci Yarısındaki Yıllık Genel Nüfus Artış Hızı

0

5

10

15

20

25

30

35

 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3

Arım ‰ Niksar ‰ Tokat ‰ Sivas ‰ Divriği ‰ Darende ‰ Besni ‰ N.Cevaz ‰

Genel Nüfus Artış Yıllık

 16. Yüzyılın birinci ve ikinci yarısındaki yıllık genel nüfus artış hızı.

Şehirler ve kırsalların, yüzyılın ilk ve ikinci yarısı yıllık nüfus artış hızlarına

bakıldığında durum biraz karışıklık arz eder. Tokat şehrinin yıllık nüfus artış hızı

yüzyılın ikinci yarısında düşüş göstermesine karşın kırsalında artış bulunmaktadır.

16. Yüzyılın Birinci ve İkinci Yarısındaki Yıllık Şehir Nüfus Artış Hızı

0

2

4

6

8

10

12

14

16

18

20

 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3

Arım ‰ Niksar ‰ Tokat ‰ Sivas ‰ Divriği ‰ Darende ‰ Besni ‰ N.Cevaz ‰

Şehir Nüfus Artış Yıllık

 16. Yüzyılın birinci ve ikinci yarısındaki yıllık şehir nüfus artış hızı.

Sivas şehrinin yıllık nüfus artış hızı her iki dönemde de yaklaşık olarak aynı

olmasına rağmen, kırsalında yüzyılın ilk yarısına göre ikinci yarıda nüfus artış hızı

iki kat fazla artmıştır. Divriği’nin hem şehir merkezinde hem kırsalında yüzyılın

ikinci yarısında nüfus artış hızı düşmüştür. Darende şehir merkezinin, yüzyılın ikinci

 161

yarısı nüfus artış hızında biraz artış bulunsa da, kırsalında ilk yarıya göre nüfus artış

hızı % 50 düşük gerçekleşmiştir. Şehir merkezi yıllık nüfus artışında en dikkat çeken

Besni’dir. Besni şehir merkezinin yüzyılın ilk yarısında binde 4 olan nüfus artış hızı

yüzyılın ikinci yarısında yaklaşık 4 kat artarak binde 15 olmuştur. Tahrirlerin vergi

amacıyla düzenlenmiş defterler olduğunu daha önce belirtmiştik. Bu nedenle,

Tokat’ın yüzyılın ikinci yarısındaki nüfus artış hızındaki düşüşün nedeni ekonomik

olmalıdır. Tokat şehir merkezinin ekonomide yaşadığı gerileme nüfus artış hızına da

yansımıştır. Bu bağlamda, Tokat’ın şehir vergilerine bakıldığında yüzyılın ikinci

yarısında düşüş bulunmaktadır. Aynı bakış açısı, Besni için de uygulanabilir.

Yüzyılın ikinci yarısında Besni şehir vergilerinin artışına mukabil nüfus artış hızı da

artmış bulunmaktadır. Sivas’ın yüzyılın ilk yarısına göre ikinci yarısında nüfus artış

hızında pek bir değişme olmamıştır. Sivas’ın şehir vergilerine bakıldığında ise

yüzyılın ilk yarısına göre az bir düşüş bulunmaktadır. Şehir vergileri ile nüfus artış

hızı arasındaki bağ sadece Divriği’de kurulamamaktadır. Yüzyılın ilk yarısına göre

ikinci yarısında, Divriği’de şehir vergileri yaklaşık 2 kattan biraz fazla artmıştır.

Fakat artış, ticaret ve sanayi gibi şehir ekonomik faaliyetleri için önem arz eden iki

sektörden ziyade, hizmet ve tarım sektöründe gerçekleşmiştir. Yüzyılın ortasına ait

defterde kayıtlı olmayan öşr-i galat ve bağ-bahçe vergisi son defterde 54000 akça

olarak yazılmıştır. Aslında, ilk defterde bağ-bahçe vergilerinin kayıtlı olmasına

karşın, orta defterde yer bulmaması nedeni anlaşılamayan bir problemdir. Divriği

şehir merkezindeki vergi gelirlerini yüzyılın ikinci yarısında artıran bir diğer etmen

cizye ve ispençe gelirlerindeki artıştır. Genel anlamda, küçük kazaların kırsal nüfus

artış hızında bir düşüş olduğu söylenebilir. Fakat, bu durum büyük şehirlerde

farklılık arz etmiş olmalıdır. Nitekim, büyük şehirlerin hem şehir merkezleri hem de

kırsalının bir çekim alanı oluşturduğu göç verileriyle anlaşılabilmektedir. Genel

olarak, küçük şehirlerin kırsalında yüzyılın ikinci yarısında yaşanan nüfus artış hızı

düşüşüne karşın, büyük şehirlerin (Tokat ve Sivas gibi) kırsalında nüfus artış hızı

artmıştır. Bu durum, büyük kazaların çekim merkezi olması ile alakalı olabilir.

Büyük kazaların çekim etkisine karşın, şehir merkezlerinde yaşanan ekonomideki

durağanlık/düşüş göçmenleri kırsala yöneltmiş olduğu varsayılabilir. Netice

itibariyle, yüzyılın ilk ve ikinci yarısındaki nüfus artış hızları, hem şehir hem kırsalda

kazalara göre farklılık arz eder. Bu durum, her kazanın yerel şartlarına göre

 162

değişmektedir. Dolayısıyla, nüfus artış hızları değerlendirilirken her kazanın yerel

şartları dikkate alınmalıdır.

16. Yüzyılın Birinci ve İkinci Yarısındaki Yıllık Kırsal Nüfus Artış Hızı

0

5

10

15

20

25

30

35

40

 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3

Arım ‰ Niksar ‰ Tokat ‰ Sivas ‰ Divriği ‰ Darende ‰ Besni ‰ N.Cevaz ‰

Kırsal Nüfus Artış Yıllık

 16. Yüzyılın birinci ve ikinci yarısındaki yıllık kırsal nüfus artış hızı.

Yıllık nüfus artış hızlarının, müslim-gayrimüslim ayrımına göre çıkan

sonuçları tabloda görüldüğü üzeredir.

‰ Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Yüzyılın başı ve sonu arası 1/3 1/3 1/3 1/3 1/3 1/3 1/3 2/3 1/3

Genel Nüfus Artış Yıllık 11,18 21,51 17,05 16,89 16,80 11,06 25,59 17,13 x

Genel Müslim Artış Yıllık 12,03 22,5 18,16 18,78 18,21 13,72 25,91 17,93 x

Genel Gebran Artış Yıllık 4,47 16,22 13,12 15,27 15,16 -11,27 13,15 5,46 x

Şehir Nüfus Artış Yıllık x 21,58 13,36 17,42 15,92 7,68 8,86 x x

Şehir Müslim Artış Yıllık x 22,42 16,92 25,35 13,12 8,56 8,11 x x

Şehir Gebran Artış Yıllık x 18,15 7,69 13,79 20,87 -6,81 13,15 x x

Kırsal Nüfus Artış Yıllık 11,18 21,49 17,82 16,77 17,04 12,02 29,82 17,13 x

Kırsal Müslim Artış Yıllık 12,03 22,51 18,35 17,86 20,13 15,30 29,82 17,93 x

Kırsal Gebran Artış Yıllık 4,47 15,78 15,45 15,7 13,93 -12,00 x 5,46 x

 Müslim-gayrimüslim ayrımına göre yıllık nüfus artış hızları.

 163

Müslim-Gayrimüslim Ayrımına Göre Yıllık Nüfus Artış Hızları

-15

-10

-5

0

5

10

15

20

25

30

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Genel Nüfus Artış Yıllık Genel Müslim Artış Yıllık Genel Gebran Artış Yıllık

 Müslim-gayrimüslim ayrımına göre yıllık nüfus artış hızları.

Hattımızda gerçekleşmiş olan genel nüfus artış hızında, gayrimüslimlere göre

müslümanların nüfus artış hızı daha fazla olmuştur.

Grafiğe bakıldığında, müslim nüfus artış hızının genel nüfus artışı hızının

biraz üstünde, fakat hat boyu dengeli bir şekilde gittiği görülmektedir. Aynı durumu,

Besni, Nehrülcevaz ve özellikle Darende kazalarındaki gayrimüslim nüfus artış hızı

için söylemek mümkün gözükmemektedir. Besni ve Nehrülcevaz’da gayrimüslim

nüfus artış hızı ile müslim nüfus artış hızı, diğer kazalara kıyasla, arasında daha fazla

fark olmasını, bu kazalara konar-göçerlerin yoğun olarak yerleşmesi sonucu

dengenin bozulması ile açıklayabiliriz. Darende’de ise, gayrimüslim nüfus artış

hızının çok düşük, hatta eksi, olmasının bir kısmı idari bölünüşte yapılan

düzenlemeyle alakalıdır. İdari bölünüşün gayri müslim nüfus artış hızına etkisine

geçmeden önce, Darende kazasının gayri müslim nüfusunda bir düşüş eğilimi

olduğunu varsayabiliriz. Nitekim, Darende şehir merkezinde mevcut tek gayri

müslim mahallesinde, yüzyılın ortasında mevcut 52 vergi neferi son defterde 36

olarak kayıtlıdır. Ovacık nahiyesinde gayrimüslimlerin ikamet ettiği iki köy vardır.

Bunlardan Aşudi köyünde yüzyılın ortasında 160 vergi neferi varken, yüzyılın

sonunda 156 vergi nefere, Handeros köyünde ise 22 vergi neferi 9’a düşmüştür.

Gürün nahiyesindeki Sarukaya köyünde, yüzyılın ortasında kayıtlı 56 nefer, son

defterde de herhangi bir artış vuku bulmadan 56 nefer olarak kayıtlıdır. Darende’de

 164

gayrimüslim nüfus artış hızının eksiye düşmesinde asıl etken idari bölünüş olmuştur.

1583 tarihli Yeni-il defterinde, Darende kazasının bazı köylerinin Yeni-il’e ilhak

edildiği kaydedilmiştir.102 Bu ilhakın, 1569 tarihinden önce olduğu anlaşılmaktadır.

Nitekim, Darende kazasının Gürün nahiyesinde, orta defterde mevcut 14 köyün

ancak 6’sı 1569 tarihli son defterde kayıtlıdır. Gürün nahiyesinde yüzyılın ortasına

ait defterde mevcut 6 gayrimüslim köyünün beşi, bu beş köyün yüzyılın ortasında

toplam 197 vergi neferi bulunuyordu, son defterde mevcut değildir.

Genel müslim-gayrimüslim nüfus artış hızı verileriyle kıyaslandığında,

(müslüman nüfus artış hızı genel nüfus artış hızının üstünde gerçekleşmiştir),

Divriği, Darende ve Besni şehir merkezlerinin nüfus artış hızları dikkat çekmektedir.

Darende şehir merkezinde, eksi yönünde gerçekleşen nüfus düşüşü nedeninin şehir

merkezinde mevcut tek gayrimüslim mahallesindeki nüfus kaybı olduğunu

belirtmiştik.

Şehir Merkezlerinde Müslim-Gayrimüslim Nüfus Artış Hızı

-10

-5

0

5

10

15

20

25

30

Niksar Tokat Sivas Divriği Darende Besni

Şehir Nüfus Artış Yıllık Şehir Müslim Artış Yıllık Şehir Gebran Artış Yıllık

 Şehir merkezlerinde müslim-gayrimüslim nüfus artış hızı.

Niksar, Tokat ve Sivas şehir merkezi nüfus artış hızı verileri, genel nüfus artış

hızı verileriyle paralellik göstermektedir. Buna karşın, Divriği ve Besni’de

gayrimüslim nüfus artış hızı müslüman nüfus artış hızını geçmiştir. Divriği’nin ikinci

102 Bkz. Ahmed Akgündüz-Said Öztürk-Yaşar Baş, Darende Tarihi, İstanbul 2002, s. 115; Ayrıca

bkz. İlhan Şahin, “XVI. Yüzyılda Halep ve Yeni-il Türkmenleri”, Anadolu’da ve Rumeli’de
Yörükler ve Türkmenler Sempozyumu Bildirileri, Yör-Türk Vakfı Yay., Tarsus 2000, s. 233.

 165

defterinde görülen ve diğer gayrimüslimlerden ayrı olarak yazılan 50 vergi neferinin

(bunların göçmen olduğu varsayılmıştır) bu artışta payı olduğu muhakkaktır.

Besni’de ise, mevcut durumun sayısal verilerin küçüklüğü ile alakalı olması

muhtemeldir. Nitekim, Besni’deki tek gayri müslim mahallesinde ilk defterde 49,

ikinci defterde 71 ve son defterde 74 vergi nüfusu bulunmaktadır. Sayıların küçük

olması nedeniyle, oluşabilecek üç beş neferlik fark yıllık nüfus artış hızında önemli

oranda oynama yapmaktadır. Bu açıdan örneğin, gayri müslim nüfus son defterde 9

nefer eksik olsa, gayri müslim nüfus artış hızı müslim nüfus artış hızının altına

düşecektir. Bu nedenle, en azından son defterde 5 vergi neferi (3 nefer Arabgirli, 2

nefer Zeytunlu) göçmenin bulunması Besni şehir merkezinde görülen gayrimüslim

nüfus artış hızını açıklayabilir.

Kırsaldaki müslim-gayrimüslim nüfus artış hızları grafikteki gibi

gerçekleşmiştir. Genel itibariyle, gayrimüslim nüfus artış hızı genel nüfus artış

hızının altında, müslim nüfus artış hızı ise genel nüfus artışının üstünde hat boyu

dengeli bir şekilde gitmektedir. Burada dikkat çeken Darende’de eksi yönünde

gerçekleşen gayrimüslim nüfus artış hızıdır. Bunun nedeninin idari bölünüşteki

değişiklik olduğu daha önce belirtilmiştir.

Kırsalda Müslim-Gayrimüslim Nüfus Artış Hızı

-15

-10

-5

0

5

10

15

20

25

30

35

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Kırsal Nüfus Artış Yıllık Kırsal Müslim Artış Yıllık Kırsal Gebran Artış Yıllık

 Kırsalda müslim-gayrimüslim nüfus artış hızı.

 166

Nehrülcevaz da ise, diğer kazalara göre müslim-gayrimüslim nüfus artış

hızında biraz dengesizlik bulunmaktadır. Bu dengesizlik, hiç şüphesiz yüzyılın son

defterinde görülen göçmen kayıtları ve konar-göçerlerin yerleşmesi ile alakalıdır.

Nerülcevaz’ın son defterinde Ayıntab, Arabgir, Develü, Gerger, Rumkala ve şark’tan

gelen göçmenlerin 16 neferi müslüman iken sadece 4 neferi gayrimüslimdir. Ayrıca,

sadece son defterde Kürd ve Türkmen taifelerinden yerleşik hayata geçen 105 nefer

kayıtlıdır. Bütün bu etkenler, müslim-gayrimüslim nüfus artışı hızı arasında

dengesizliğe neden olmuştur.

‰ Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Yüzyılın başı ve sonu arası 1/3 1/3 1/3 1/3 1/3 1/3 1/3 2/3 1/3

Genel Nüfus Artış Yıllık 11,18 21,51 17,05 16,89 16,80 11,06 25,59 17,13 x

Genel Müslim Artış Yıllık 12,03 22,5 18,16 18,78 18,21 13,72 25,91 17,93 x

Genel Gebran Artış Yıllık 4,47 16,22 13,12 15,27 15,16 -11,27 13,15 5,46 x

Şehir Nüfus Artış Yıllık x 21,58 13,36 17,42 15,92 7,68 8,86 x x

Şehir Müslim Artış Yıllık x 22,42 16,92 25,35 13,12 8,56 8,11 x x

Şehir Gebran Artış Yıllık x 18,15 7,69 13,79 20,87 -6,81 13,15 x x

Kırsal Nüfus Artış Yıllık 11,18 21,49 17,82 16,77 17,04 12,02 29,82 17,13 x

Kırsal Müslim Artış Yıllık 12,03 22,51 18,35 17,86 20,13 15,30 29,82 17,93 x

Kırsal Gebran Artış Yıllık 4,47 15,78 15,45 15,7 13,93 -12,00 x 5,46 x

 Müslim-gayrimüslim ayrımına göre yıllık nüfus artış hızları.

Sonuç olarak, öncelikle her kazanın kendi yerel şartları dikkate alınarak

değerlendirilmesi gerektiğini belirtmeliyiz. Araştırma sahamızda gerçekleşen yıllık

nüfus artışları, diğer sancak/kaza/nahiye nüfus artışları ile kıyaslandığında, 16.

yüzyılda Osmanlı Devleti nüfusunun (Anadolu toprakları) yıllık artışı Braudel’in

önerdiği ‰ 7’den biraz daha fazla, ‰ 10-15 civarında gerçekleşmiş olmalıdır.103 Bir

bakıma, doğuda yaşanan Safevi sorunu dışında, Batı ve Orta Anadolu’da I. Selim

döneminden itibaren (1512-1520) görülen siyasi istikrar ile veba gibi bulaşıcı

hastalıkların ciddi boyutlarda ortaya çıkmaması veya ciddi kıtlıkların olmaması bu

bölgede nüfusu artıran etmenlerdir.104 Hattı zatında, araştırma sahamızda, Arım

kazası dışındaki kazalarda105 bu oranın da üzerinde bir nüfus artışı gerçekleşmiştir.

103 Türkiye’de nüfus artış oranı yıllık ‰ 20 civarındadır, bkz. Servet Karabağ-Salih Şahin, a.g.e., s.

20. Bu oran ve Türk toplum yapısı düşünüldüğünde 16. yüzyıl için önerdiğimiz ‰ 10-15 civarında
bir artış oranı makul gözükmektedir.

104 Mehmet Öz, a.g.e., s. 65-66.
105 Darende kazasında ortaya çıkan oran, idari bölünüş dikkate alındığında aslında daha fazla

olmalıdır.

 167

Bu durum, araştırma sahamızın bulunduğu coğrafya ile alakalıdır. Bir anlamda,

Anadolu topraklarını ortadan ikiye ayıran bu hat, aynı zamanda doğu-batı arasındaki

bir geçiş çizgisidir. Bu bağlamda, 16. yüzyıl boyunca Safevi kaynaklı sorunlara bağlı

olarak ortaya çıkan nüfus hareketlenmeleri neticesinde, belirli bölgelere “nüfus

yığılmaları” olmuştur.106 Yerleşik hayata geçiş eğilimi gösteren konar-göçer

grupların nüfus artışındaki etkisinin de akıldan çıkarılmaması gerekir.

Genel itibariyle, kırsal bölgelerin yıllık nüfus artış hızı şehirlere nispetle daha

fazla olmuştur. Araştırma sahamızda, kırsal bölgelerin yıllık nüfus artış hızları genel

nüfus artış hızının biraz üzerinde fakat hat boyu dengeli bir şekilde gitmişken,

şehirlerde yerel şartlara bağlı olarak bu durum farklılık arz etmiştir.

0

5

10

15

20

25

30

35

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Genel Nüfus Artış Yıllık Şehir Nüfus Artış Yıllık Kırsal Nüfus Artış Yıllık

 16. yüzyılda genel, şehir ve kırsalın yıllık nüfus artış hızları.

Niksar, Tokat, Sivas ve Darende şehirlerinde müslim nüfus gayrimüslimlere

göre daha hızlı artmıştır. Buna karşın, Divriği ve Besni şehirlerinde gayrimüslimlerin

nüfus artış hızı daha fazla olmuştur. Daha önce ifade ettiğimiz nedenlerden dolayı,

her şehrin kendi yerel şartlarına bağlı olarak müslim-gayrimüslim nüfus artış hızı

106 Huricihan İslamoğlu’nun, “Ancak Anadolu’nun Orta ve kuzey bölgelerindeki istikrarlı siyasal

koşullar Osmanlılarla Safeviler arasındaki, 1520-1575 döneminin önemli bir kısmı boyunca süren
ölüm kalım mücadelesinin devam ettiği Doğu Anadolu için geçerli değildi. Dolayısıyla bu
dönemdeki nüfus artışının en azından bir kısmı savaşın perişan ettiği sınır bölgesine (bölgesinden)
göç sonucu meydana gelmiş olabilir” şeklindeki görüşü “nüfus yığılmaları” savımızı destekler
mahiyettedir, bkz. Huricihan İslamoğlu-İnan, a.g.e., s. 176.

 168

değişmiştir. Bu bağlamda, aşağıdaki tabloda görüldüğü üzere Darende şehrinde

gayrimüslimlerin eksi yönünde cereyan etmiş nüfus gelişimi dikkat çeker.

Şehir Merkezlerinde Müslim-Gayrimüslim Nüfus Artış Hızı

-10

-5

0

5

10

15

20

25

30

Niksar Tokat Sivas Divriği Darende Besni

Şehir Nüfus Artış Yıllık Şehir Müslim Artış Yıllık Şehir Gebran Artış Yıllık

 Şehir merkezlerinde müslim-gayrimüslim yıllık nüfus artış hızı.

Kırsal bölgelerin tamamında, şehirlerden farklı olarak, müslüman nüfus artış

hızı genel nüfus artışının üzerinde ve hat boyu paralel bir şekilde cereyan etmiştir.

Besni kırsalı, gayrimüslim nüfus barındırmadığı için kapsam dışıdır. Fakat, Darende

ve Nehrülcevaz kırsalında gelişen yerel şartlara bağlı olarak diğer kazaların aksine

gayrimüslim nüfus artışı genel nüfus artışının çok altında kalmıştır.

Kırsalda Müslim-Gayrimüslim Nüfus Artış Hızı

-15

-10

-5

0

5

10

15

20

25

30

35

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Kırsal Nüfus Artış Yıllık Kırsal Müslim Artış Yıllık Kırsal Gebran Artış Yıllık

 Kırsalda müslim-gayrimüslim yıllık nüfus artış hızı.

 169

16. yüzyılın birinci ve ikinci yarısında gerçekleşen yıllık nüfus artış hızlarına

geçmeden önce, Arım ve Niksar kazalarının yüzyılın ortasına ait defterlerinin

olmaması hasebiyle, 16. yüzyılın birinci ve ikinci yarısına ait yıllık nüfus artış

oranlarının bulunmadığını belirtmek gerekir.

Araştırma sahamızda, 16. yüzyılın birinci ve ikinci yarısında gerçekleşmiş

olan yıllık nüfus artış hızlarına bakarak, genel bir yargıya varmak mümkün

görülmemektedir. Nitekim, Tokat ve Sivas kazalarında, 16. yüzyılın ikinci yarısında

nüfus artış hızı daha fazla iken, Divriği, Darende ve Besni kazalarında 16. yüzyılın

ikinci yarısında nüfus artış hızı düşmüştür. Divriği, Darende ve Besni gibi nispeten

ufak kazalarda yaşanan bu durum, bu bölgelerin fazla göç almaması ile alakalı

olmalıdır. Bu bağlamda, hattımızda en fazla göçmen alan Tokat ve Sivas kazalarının

16. yüzyılın ikinci yarısında nüfus artış hızlarının yükselmesine bakarak, ekonomik

olarak cazibe merkezi olan yerleşmelerde 16. yüzyılın ikinci yarısında yıllık nüfus

artış hızı daha da artmışken, bu özellikleri bulunmayan Anadolu’nun nispeten küçük

kazalarında 16. yüzyılın ikinci yarısında yıllık nüfus artış hızları düşmüştür sonucuna

varabiliriz. Aynı savımız, genel yıllık nüfus artış hızları ile aynı şekilde gelişme

göstermiş kırsal bölgeler için de geçerlidir. Nitekim, Tokat ve Sivas kırsalında 16.

yüzyılın ikinci yarısında yıllık nüfus artış hızı artmışken, Divriği, Darende ve Besni

kırsalında düşmüştür.

Tokat şehir merkezinin yıllık nüfus artış hızı, kırsalının aksine, yüzyılın ikinci

yarısında düşmüştür. Sivas şehrinde ise cüzi bir artış bulunmaktadır. Bu durum,

şehirlerin ekonomik verilerinde yaşanan durağanlık ya da gerileme ile alakalı

olmalıdır. Hattı zatında, 16. yüzyılın ilk yarısında cazibe merkezi olan bu şehirlere

gelen göç, şehirlerde yaşanan ekonomik sıkıntıya bağlı olarak 16. yüzyılın ikinci

yarısında yönünü daha ziyade kırsala çevirmiş olmalıdır. Divriği şehir merkezinin

nüfus artış hızı 16. yüzyılın ikinci yarısında düşmüştür.

 170

16. Yüzyılın Birinci ve İkinci Yarısında Genel-Şehir-Kır Yıllık Nüfus Artış Hızları

0

5

10

15

20

25

30

35

40

 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3 1/2 2/3

Tokat ‰ Sivas ‰ Divriği ‰ Darende ‰ Besni ‰ N.Cevaz ‰

Genel Nüfus Artış Yıllık Şehir Nüfus Artış Yıllık Kırsal Nüfus Artış Yıllık

16. yüzyılın birinci ve ikinci yarısında genel, şehir ve kırsalın yıllık nüfus artış hızları.

Şehirlerin nüfus artış hızında Darende ve Besni dikkat çeker. Her ikisi de,

nüfus açısından küçük şehirlerdir. Nüfus açısından küçük olmaları hasebiyle, nüfusta

meydana gelebilecek ufak değişimler oranlarda önem arz edebilecek oynamalara

sebep olmaktadır.107 Besni şehri mahallelerine bakıldığında, yüzyılın ortasında 127

vergi neferine sahip Boz Meydan mahallesinin yüzyılın sonunda 204’e çıkan vergi

nüfusu dikkat çeker. Benzer şekilde Darende şehrinde ise, yüzyılın ortasında 78 vergi

neferine sahip Mescid-i Çağlu mahallesinin 215’e çıkan vergi neferi nüfusu dikkat

çeker. Bu şehirlerin kırsalında yaşanan nüfus artış hızındaki düşüşe bağlı olarak, en

azından bir kısım köylünün şehre yönelmiş olduğu varsayılabilir.

107 Bu bağlamda, Besni şehri yüzyılın başında, 398, ortasında 427 ve sonunda 520 vergi nüfusuna

sahiptir. Darende şehrinde ise yüzyılın başında 605, ortasında 681 ve sonunda 817 vergi nüfusu
bulunmaktadır.

 171

2.2. NÜFUSUN DAĞILIŞI

Belirli bir sahada insan ile doğal ortam arasındaki etkileşimin

göstergelerinden birisi, o sahada yaşayan insanların nereden nasıl faydalandığıdır. Bu

amaçla yapılan çalışmalar arasında, o sahadaki “nüfus dağılışı”nı incelemek de

bulunmaktadır. Günümüz coğrafyacılarının bugünkü sahalarda, sınırları belirli olan

en küçük idari ünitelerde, nüfusun araziden faydalanma şekillerini ortaya çıkaracak

şekilde yaptıkları çalışmalar bulunmaktadır.108

Nüfusun coğrafi olarak dağılışında üç etken önemlidir. Bunlar, “tabii şartlar”

(iklim, arazi, toprak, insanın çevreye uyumu vs.), “iktisadi muhit ve imkanlar”

(teknolojik seviye, zirai-ticari-sanayi imkanlar, ulaşım durumu vs.) ve “tarihi

hadiseler” (geçmiş dönemdeki savaşlar, doğal afetler, kıtlık, barış dönemi nüfus

artışı, göç hareketleri vs.)’dir.109

16. yüzyıl için, en küçük idari birimlerin (köy) sınırları net olarak bilinmediği

için, biz çalışmamızda nüfusun dağılışını bütün kaza çerçevesinde ve toplam

nüfustan ziyade “toplam nefer sayıları” bazında ele alacağız.

Nüfus dağılışında, öncelikle şehir-kır nüfus dağılışının durumunu bakacağız.

Şehir-kır dağılışı, bir bölgenin sosyal ve iktisadi bünyesini göstermesi açısından

önem arz eder. Bir anlamda köy ziraat çalışanlarını, şehir ise sanayi-ticaret ve hizmet

çalışanlarını temsil eder. Şehir-kırsal dağılımı vasıtasıyla, bölge ekonomisinin ziraat

ya da sanayiye dayandığını tespit etmek mümkündür. Günümüz şartlarında, nüfusun

şehirlerde toplanması iktisadi anlamda gelişmişliğin bir göstergesi olarak

algılanmaktadır.110 Buna karşın, Osmanlı Devleti’nde ekonominin temeli ziraat ve

hayvancılığa dayanması hasebiyle, günümüzden farklılık arz eder. Ekonomisinin

daha ziyade ziraat ve hayvancılık ağırlıklı olması nedeniyle, Osmanlı Devleti’nde

köy nüfusu şehre göre fazladır. Bu bağlamda, araştırma sahamızdaki köy-kır nüfus

dağılışı grafikte görüldüğü üzere gerçekleşmiştir.

108 Osman Gümüşçü, XVI. Yüzyılda Larende …, s. 167.
109 Kenan Gürtan, a.g.e., s. 304.
110 Kenan Gürtan, a.g.e., s. 306.

 172

Şehir-Kır Nüfusu Oranlaması

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Şehir Kır

Şehir 13% 0% 13% 19% 19% 16% 18% 20% 18% 23% 22% 22% 24% 21% 21% 25% 17% 15%

Kır 87% 0% 87% 81% 81% 84% 82% 80% 82% 77% 78% 78% 76% 79% 79% 75% 83% 85%

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Niksar Tokat Sivas Divriği Darende Besni

 Şehir ve kır nüfusunun oranlaması.

Grafikte görüldüğü üzere, hattımızdaki şehir nüfusunun kırsala oranları % 13

ile % 25 arasında değişmektedir. Şehir kır oranlamasında, yüzyıl boyunca

Divriği’den kuzeye doğru olan hatta belirli bir düzen görülmektedir. İnceleme

yaptığımız hatta, ortaya çıkan net bir sonuç vardır ki, yüzyılın başından sonlara

doğru gidildikçe şehir nüfusunun kırsala göre oranı düşüş gösterir. Fakat bu düşüş,

çok keskin bir düşüş değildir. Ayrıca, dikkat çeken bir husus da kuzeyden güneye

doğru inildikçe şehir nüfusunun kır nüfusuna oranının yükselme eğilimi

göstermesidir.

Niksar’ın yüzyılın başı ve sonunda şehir kır oranlaması % 13 ile aynı

kalmıştır. Tokat’ta yüzyılın ortasına kadar % 19 oranı şehre aitken, yüzyıl sonunda

bu oran % 16’ya düşmüştür. Sivas’ın ilk ve son defterinde şehrin kıra oranı % 18’dir.

Yüzyılın ortasında, şehrin kıra oranını % 20 olarak hesapladık. Fakat, yüzyılın

ortasına ait bu defterde Sivas kırsalına ait bazı sayfalar kayıptır. Nüfus artışı

bölümünde anlatıldığı üzere, yaptığımız hesaplara göre belirli bir sayıyı nüfusa

ekledik. Dolayısıyla, şehrin kıra oranını % 20 olarak hesaplamak tahminden öte bir

şey değildir. Divriği şehrinin kıra oranı ilk defterde % 23 iken sonraki defterlerde bu

oran % 22’ye düşmüştür. Darende’nin ilk defterinde % 24 olan şehir payı sonraki

 173

defterlerde % 21’e düşüş gösterir.111 Niksar-Darende arasında, şehir-kır nüfusları

oranlandığında yüzyılın başı ile sonu arasında en fazla düşüş % 3 olmuştur. Fakat,

Besni kazasında durum biraz farklıdır. Hattı zatında, Besni’de yüzyılın başı ile sonu

arasında şehir nüfusunun yıllık artışı ‰ 8,86 iken, kırsal nüfusun artışı ‰ 29,82 gibi

çok anormal bir oranda gerçekleşmiştir. Dolayısıyla, yüzyılın başında % 25 olan

şehir nüfusu oranı sonraki defterlerde % 17’ye ve % 15’e düşmüştür. Bu oranlamada

bu kadar keskin düşüşün olması tamamen Besni kırsalında gelişen nüfus artışı ile

alakalıdır. Besni’nin ilk ve orta defteri kıyaslandığında, şehir nüfusunun yıllık artış

oranı ‰ 3,99 iken kırsalın artış oranı ‰ 35,81 olarak gerçekleşmiştir. Bu artış

oranının tabii bir artış olduğunu kabul etmek mümkün görülmez. Besni kazasının

yüzyılın ortasında her hangi bir idari değişikliği (nahiye eklenmesi gibi) de söz

konusu değildir. Yalnız, Besni’nin ilk defterinde mevcut köy sayıları hemen hemen

her nahiyede -ki sadece bir nahiyede köy sayılarının artışı olsa bunu bir bölgenin

Besni’ye bağlanması olarak telakki edebilirdik- üçer beşer artarak 63’ten 91’e

yükselmiştir. Bu yeni kurulan köylere, Besni kırsalının çok fazla göç almadığı da

düşünülürse, konar göçerlerin yerleşmiş112 olması muhtemeldir. Dolayısıyla,

Besni’de şehir-kır oranlamasındaki bu dengesizlik tamamen kırsalda gelişen konar-

göçer faktörüyle alakalıdır.

2.2.1. Nefer gruplarına Göre Şehirlerin Mahalleleri

Hat boyu, her kaza için 0-19, 20-49, 50-99, 100-199, 200-299, 300+ vergi

nüfusu aralıkları arasındaki mahalle sayıları ve oranları tespit edildi. Daha sonra,

bunların toplamı ile hattın genel olarak mahalle vergi nüfusu aralıkları belirlendi.

111 Son defterde Gürün nahiyesinin bazı köyleri Yeni-il’e bağlanmıştır. Bu dış etken olmasaydı

düşüşün daha fazla olacağı aşikardır.
112 Besni tahrirlerinde bunun işareti sayılabilecek pek çok kayıt mevcuttur.

 174

Nüfus Aralığı
Genel

Hat Boyu Genel Toplam

Defter 1 Oran 2 Oran 3 Oran

0-19 42 36% 22 19% 24 16%

20-49 50 43% 50 41% 58 38%

50-99 11 9% 32 26% 44 29%

100-199 10 8% 8 7% 13 9%

200-299 4 3% 5 4% 6 4%

300+ 1 1% 3 3% 6 4%

Toplam 118 100% 120 100% 151 100%

 Hattın toplamına göre mahallelerde nüfus aralığı.

Şehirlerde Genel Nüfus Aralığı

0

10

20

30

40

50

60

70

0-19

20-49

50-99

100-199

200-299

300+

0-19 8 0 2 26 15 12 5 7 7 2 0 0 1 0 3 0 0 0 42 22 24

20-49 8 0 5 22 24 24 8 12 16 7 9 7 4 5 4 1 0 2 50 50 58

50-99 0 0 9 1 12 15 0 6 9 2 3 4 5 8 4 3 3 3 11 32 44

100-199 0 0 2 3 2 6 4 3 2 1 1 2 1 0 1 1 2 0 10 8 13

200-299 0 0 0 1 1 1 2 4 3 1 0 0 0 0 1 0 0 1 4 5 6

300+ 0 0 0 1 2 2 0 0 3 0 1 1 0 0 0 0 0 0 1 3 6

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Niksar Tokat Sivas Divriği Darende Besni Toplam

 Mahallelerde genel nüfus aralığı.

 175

Şehirlerin Nüfus Aralıkları Toplamı

0

10

20

30

40

50

60

70

0-19

20-49

50-99

100-199

200-299

300+

0-19 42 22 24 42 21 23 2 2 5

20-49 50 50 58 47 50 58 5 2 5

50-99 11 32 44 12 31 40 0 2 6

100-199 10 8 13 3 5 10 9 6 4

200-299 4 5 6 0 0 2 2 4 4

300+ 1 3 6 0 0 0 1 2 5

1 2 3 1 2 3 1 2 3

Genel Müslüman Gayrimüslim

 Mahallelerin nüfus aralıkları toplamı.

Bu bağlamda, mevcut hatta, genel olarak 0-19 vergi nüfusu (%36) ile 20-49

vergi nüfusu (% 43) aralıklarında bulunan mahallelerin daha yoğun olduğu göze

çarpmaktadır. Orta defterde görülen ise, mahallelerdeki nüfus aralığının 0-19 ile 20-

49 vergi nüfus aralığından daha büyük nüfus aralığına doğru kaymakta olduğudur.

Her ne kadar, her üç defter serisinde de en büyük yüzde oranı 20-49 vergi nüfusu

aralığında olsa da, ilk defter ile son defter arasında oranı gittikçe düşmüştür. İlk

defterde 0-19 vergi nüfusu aralığının payı % 36 iken, son defterde bu oran % 16; 20-

49 vergi nüfusu aralığının ilk defterdeki % 43’lük payı son defterde % 38’e

düşmüştür. 50 ve üzeri vergi nüfusu aralığındaki mahalle oranlaması ilk defterde %

21, orta defterde % 40, son defterde ise % 46’dır. Mahalle vergi nüfuslarının ilk

defter ile son defter arasındaki artış oranı yaklaşık % 108 oranındadır. Mahalle

nüfuslarının arttığı muhakkaktır. Buna karşın, yeni kurulan mahalle sayısı 38,

ortadan kalkan mahalle sayısı ise 5’tir. Nüfus artışına paralel olarak, yeni

mahallelerin kurulması dahi mahallelerdeki nüfus yoğunluğunu azaltmaya

yetmemiştir. Yeni mahallelerin kurulması ile artan nüfusun buraya kaydırılması

 176

yanında, var olan mahallerin de nüfus olarak yoğunlaştığı görülmektedir. Mahalle

başına ilk defterde düşen vergi neferi 45 iken, bu rakam orta defterde 64, son

defterde ise 74’tür.

Mahallelerdeki vergi nüfusu aralıkları genel olarak bu şekilde iken, aynı

durumun müslüman ve gayrimüslim mahallelerine yansımasına bakmak

gerekmektedir. Burada şunu belirtmeliyim ki, müslüman ve gayrimüslimlerin

beraber oturduğu mahallelerde gayrimüslim-müslim nüfus ayrı olarak ele alınıp

nüfus aralığına sokuldu ve bunlar, değerlendirme sırasında, mahalle olarak

nitelendirildi.

Müslüman Nüfus
Aralığı

Toplam

Defter 1 Oran 2 Oran 3 Oran

0-19 42 40% 21 19% 23 17%

20-49 47 45% 50 47% 58 44%

50-99 12 12% 31 29% 40 30%

100-199 3 3% 5 5% 10 8%

200-299 0 0% 0 0% 2 1%

300+ 0 0% 0 0% 0 0%

Toplam 104 100% 107 100% 133 100%

 Hattın toplamına göre mahallelerde müslüman nüfus aralığı.

Şehirlerin Nüfus Aralık Toplamları (Yüzdelik Dilimi)

0%

10%

20%

30%

40%

50%

0-19

20-49

50-99

100-199

200-299

300+

0-19 36% 19% 16% 40% 19% 17% 11% 12% 17%

20-49 43% 41% 38% 45% 47% 44% 26% 11% 17%

50-99 9% 26% 29% 12% 29% 30% 0% 11% 21%

100-199 8% 7% 9% 3% 5% 8% 47% 33% 14%

200-299 3% 4% 4% 0% 0% 1% 11% 22% 14%

300+ 1% 3% 4% 0% 0% 0% 5% 11% 17%

1 2 3 1 2 3 1 2 3

Genel Müslüman Gayrimüslim

Mahallelerin nüfus aralığı toplamı yüzdesi.

 177

Hattın genel görüntüsü, müslüman mahalleleri için de geçerlidir. Müslüman

mahallelerinde ağırlıklı olarak vergi nüfus aralığı her üç defterde de % 45, % 47 ve

% 44 oranlaması ile 20-49 vergi nüfus aralığında toplanmıştır. İlk defterde, ikinci

sırayı % 42 ile 0-19 vergi nüfus aralığı alırken daha sonraki defter serilerinde ikinci

sırayı % 29 ve % 30 oranlamaları ile 50-99 vergi nüfus aralığı almaktadır. 50 ve

üzeri vergi nüfusu aralığına sahip mahalleler, ilk defterde % 15, orta defterde % 34

ve son defterde % 39 oranına sahiptir. Müslümanların 200-299 vergi nüfus aralığına

sahip mahallesi sadece son defterde olup adedi 2’dir.

Gayrimüslim mahallelerinde durum biraz farklıdır. İlk defterde müslüman

nüfusun aksine gayrimüslimler % 47 oran ile 100-199 vergi nüfusu aralığı arasında

bulunmaktadır. İkinci sırayı ise % 26 oranlaması ile 20-49 vergi nüfus aralığı

oluşturmaktadır. Orta defter (% 33) ve son defterde (% 14) 100-199 vergi nüfus

aralığı oranı düşüş göstermesine karşın, ilk ve son defter kıyaslandığında 200+ nüfus

aralığında önemli artış göze çarpmaktadır.

Gebran Nüfus Aralığı Toplam

Defter 1 Oran 2 Oran 3 Oran

0-19 2 11% 2 12% 5 17%

20-49 5 26% 2 11% 5 17%

50-99 0 0% 2 11% 6 21%

100-199 9 47% 6 33% 4 14%

200-299 2 11% 4 22% 4 14%

300+ 1 5% 2 11% 5 17%

Toplam 19 100% 18 100% 29 100%

 Hattın toplamına göre mahallelerde gayrimüslim nüfus aralığı.

Genel Mahalle Adedi Müslüman Mahalle Adedi Gayrimüslim Mahalle Adedi
 I II III I II III I II III

100-199 10 7 4 100-199 3 5 10 100-199 9 6 4

200-299 4 5 6 200-299 0 0 2 200-299 2 4 4

300-399 1 1 3 300-399 0 0 0 300-399 1 0 2

400-499 0 1 (433) 1 (448) 400-499 0 0 0 400-499 0 1 (433)
2

(412 / 469)

500-599 0 0
2

(567 / 573) 500-599 0 0 0 500-599 0 1 (571) 1 (573)

600+ 0 1 (608) 0 600+ 0 0 0 600+ 0 0 0

Toplam 15 15 16 Toplam 3 5 12 Toplam 12 12 13

Nüfus aralığı 100+ olan mahalle sayıları

 178

Müslümanların birlikte olduğu vergi nüfus aralığı, ilk ve ikinci defterde

maksimum 100-199, son defterde ise 2 mahalle ile 200-299 aralığındadır.

Müslümanların aksine gayrimüslimler, gittikçe kalabalıklaşan mahallelerde beraber

oturmayı tercih etmişlerdir. Gayrimüslimlerin, ilk defterde bulundukları maksimum

vergi nüfus aralığı 300-399’dur. Orta ve son defterde 400-499 ve 500-599 vergi

nüfus aralığında gayrimüslim mahaller bulunmaktadır. Hattın ve yüzyılın en

kalabalık113 mahallesi Divriği’de bulunan Ermeniyan mahallesidir. Ermeniyan

mahallesi ilk defterde 255 vergi neferi nüfusuna sahip iken, son defterde vergi neferi

nüfusu 573’dür. Yeni kurulan mahallelere bakıldığında da, 38 mahallenin 35 tanesi

müslüman, 3 tanesi gayrimüslim mahallesidir. Buradan hareketle, gayrimüslimlerin

daha çok kalabalık gruplar halinde yaşamayı tercih ettikleri varsayılabilir.

Kaza
Mahalle
(Genel) I II III

Besni Kızılca Oba 86 103 94

Darende
Mescid-i Ali Fakih (Mevlana Medrese nam-ı diğer
Ali Fakih) 121 66 138

Tokat Kaya (Kır) 118 119 138

Tokat Barbend (Terbiye) 119 130 159

Divriği Cami'-i Kebir 156 102 167

Besni Meydan 130 127 204

Sivas Kepenek 118 146 209

Darende Mescid-i Çağlu 67 78 215

Sivas Zilger nam-ı diğer Dülger 162 184 226

Tokat Mihmad Hacı (Mihmad Hacib) 138 218 236

Sivas Kal'a Ardı 240 226 291
Sivas Bazar 157 215 319

Tokat İçme Su 208 328 339

Sivas Civan 122 226 367

Sivas Palas (Palaş) 214 282 448

Tokat Bazarcık 338 608 567

Divriği Ermeniyan 255 433 573

Vergi nüfusu 100+ olan mahalleler.

113 Tokat’a bağlı Bazarcık mahallesinin ilk defterdeki vergi nüfusu 338, orta defterde 608 ve son

defterde 567’dir. Genel itibari ile Bazarcık mahallesi 608 vergi nüfusu ile hattın ve yüzyılın en
kalabalık mahallesidir. Fakat Bazarcık müslüman ve gayrimüslimin bir arada yaşadığı karışık
mahalledir. Dolayısıyla etnik anlamada en kalabalık mahalle Divriği’de bulunan Ermeniyan
mahallesidir.

 179

Kaza
Mahalle

(Müslüman) I II III

Darende
Mescid-i Ali Fakih (Mevlana Medrese nam-ı diğer
Ali Fakih) 121 66 138

Besni Meydan 130 127 204

Divriği Cami'-i Kebir 156 102 167

Besni Kızılca Oba 86 103 94
Sivas Kara Gedik 11 114 32

Tokat İçme Su 69 129 138

Tokat Yaş Meydan 37 87 102

Tokat Hoca Rüstem 39 62 108

Tokat Kızılca 19 83 111
Divriği Mescid-i Süfla 0 84 134

Niksar Ali Fakih nam-ı diğer Kazancı 22 x 156

Tokat Sovuk Pınar 12 54 159

Sivas Mescid-i Hacı Zahid x 31 185

Darende Mescid-i Çağlu 67 78 215

Vergi nüfusu 100+ olan müslüman mahalleler.

Kaza
Mahalle

(Gayrimüslim) I II III
Tokat Kaya (Kır) 118 116 134

Tokat Mihmad Hacı (Mihmad Hacib) 101 149 149

Niksar Semaven Ermeniyan 45 x 152

Tokat Barbend (Terbiye) 119 130 159

Tokat İçme Su 138 199 201

Sivas Kepenek 118 146 209
Sivas Zilger nam-ı diğer Dülger 162 184 226

Sivas Kal'a Ardı 240 226 291

Sivas Bazar 157 215 319

Sivas Civan 122 226 367

Sivas Palas (Palaş) 195 233 412

Tokat Bazarcık 310 571 469
Divriği Ermeniyan 255 433 573

Vergi nüfusu 100+ olan gayrimüslim mahalleler.

2.2.2- Nefer Gruplarına Göre Kırsal Bölgeler

Kırsalda meskun köy ve mezralar dikkate alınarak, 1-9, 10-49, 50-99, 100-

199 ve 200+ aralığında olmak üzere yerleşme sayıları belirlenmiştir.

Genel Nüfus
Aralığı

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

1-9 26 x 16 26 x 17 78 61 31 127 62 59 50 56 17 9 5 2 33 31 26 0 7 5

10-49 74 x 57 55 x 59 132 157 151 128 123 186 55 74 73 37 33 17 32 47 42 0 8 14

50-99 25 x 38 14 x 31 30 49 76 13 19 49 8 4 14 7 16 20 3 8 12 0 1 3

100-199 7 x 22 0 x 24 16 29 44 9 12 23 3 8 10 4 3 5 0 1 4 0 0 0

200+ 0 x 6 0 x 2 1 6 18 3 0 10 1 3 3 0 1 2 0 1 2 0 3 3

Meskun yerleşmelerin nefer aralığı dağılımı.

 180

Kırsalda Genel Nüfus Aralığı (Yüzdelik Dilim)

0%

10%

20%

30%

40%

50%

60%

70%

1-9 10-49 50-99 100-199 200+

1-9 20% 0% 12% 27% 0 13% 31% 20% 10% 44% 28% 18% 43% 38% 15% 16% 9% 4% 49% 35% 30% 0% 37% 20%

10-49 56% 0% 41% 59% 0 45% 50% 52% 46% 46% 57% 57% 47% 51% 62% 65% 56% 37% 47% 54% 49% 0% 42% 56%

50-99 19% 0% 27% 14% 0 23% 12% 16% 24% 5% 9% 15% 7% 3% 12% 12% 28% 44% 4% 9% 14% 0% 5% 12%

100-199 5% 0% 16% 0% 0 18% 6% 10% 14% 3% 6% 7% 2% 6% 9% 7% 5% 11% 0% 1% 5% 0% 0% 0%

200+ 0% 0% 4% 0% 0 1% 1% 2% 6% 2% 0% 3% 1% 2% 2% 0% 2% 4% 0% 1% 2% 0% 16% 12%

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Kırsalda genel nüfus aralığı yüzdeliği

Arım kazasının meskun yerleşmeleri, 16. yüzyılın başında ağırlıklı olarak 49

vergi neferinden küçük, özellikle 10-49 nefer aralığında bulunurken, yüzyılın son

defterinde en fazla yine 10-49 nefer aralığında bulunmasına karşın, ilk defterde 100

yerleşme 49 nefer altı nüfusa114 sahipken bu sayı yüzyılın sonunda 73’e düşmüştür.

Arım kazasında, yüzyılın başında 100-199 nefer aralığında 7 yerleşme varken, bu

sayı yüzyılın sonunda 22’ye yükselmiş ve ayrıca ilk defterde 200+ neferlik yerleşme

mevcut bulunmazken son defterde 6 yerleşmenin nüfusu 200+ nefer olmuştur. Arım

kazasının, 300 nefer üzerine çıkan tek köyü olan Aklar Kavağı’nın yüzyılın başında

90 nefer olan nüfusu yüzyılın sonunda 349 nefere ulaşmıştır.

Niksar kazası meskun yerleşmelerinin, yüzyıl boyunca genel nüfus aralığı 10-

49 nefer arasında yoğunluk kazanmıştır. Yüzyılın sonlarında, özellikle 1-9 nefer arası

yerleşme sayısında azalma göze çarpmakta, buna mukabil 50-99 nefer arası yerleşme

sayısı iki katına çıkmıştır. Yüzyılın başında mevcut olmayan 100-199 nefer arası

yerleşme sayısı 24, 200+ nefer sayısı yerleşme sayısı ise 2 olmuştur. 200 nefer

114 Daha önce de belirtildiği üzere burada nüfustan kastedilen tahrirde kayıtlı vergi neferi sayısıdır.

 181

üzerine çıkan köylerden Pigama’nın nüfusu 205, Dönekse’nin nüfusu 206 vergi

neferdir.

Tokat kazasının büyük bir çoğunluğu, 10-49 vergi neferi arası nüfusa sahip

yerleşmelerden oluşmaktadır. Her ne kadar, yüzyılın başı ve sonunda 10-49 nefer

aralığına sahip köylerin sayısı artış göstermişse de, meskun yerleşmeler arasındaki

oranında düşüş olmuştur. Hat boyu her kazada düşüş gösteren 1-9 nefer aralığı,

Tokat kazasında da düşüş göstermiştir. 50 nefer üzeri yerleşmelerin payı ilk defterde

% 19 iken, son defterde payı % 44’e çıkmıştır. Buna karşın, yüzde payı açısından asıl

büyük artış 200+ ile 100-199 nefer aralığına sahip yerleşmelerde gerçekleşmiştir.

Yüzyılın başında sadece 1 köy (Biskeni 218 nefer) 200 üstü nefere sahipken, yüzyılın

sonunda bu sayı 18’e çıkmış ve hatta İpsili köyünde 688 vergi neferine ulaşmıştır.

400 neferin üstünde nüfusa sahip Dimorta (464 nefer) ve Biskeni (438 nefer) olmak

üzere iki köy varken, Ezine Pazarı (343 nefer), Cincife (331 nefer) ve Bizeri (317)

köylerinde nüfus 300 nefer üstüne çıkmıştır.

Sivas kazasında, yüzyılın başında 127 meskun yerleşme 1-9, 128 meskun

yerleşme ise 10-49 nefer aralığında nüfusa sahiptir. Yüzyılın başında % 44 paya

sahip 1-9 nefer aralığı yerleşmelerin, yüzyılın sonundaki payı ancak % 18 olmuştur.

Yüzyılın başında 128 meskun yerleşme ile % 46 paya sahip 10-49 nefer aralığının

yüzyılın sonunda meskun yerleşme sayısı % 45 artışla 186’ya çıkmasına karşın,

meskun yerleşmeler içerisindeki payı ancak % 57’ye çıkabilmiştir. Bütün bunlara

karşın, yüzyılın başına göre asıl artış 50 üstü nefere sahip yerleşmelerde yaşanmıştır.

16. yüzyılın başında 50 üstü nefere sahip yerleşmeler % 10 oranında iken, yüzyılın

sonunda bu oran % 25’e çıkmıştır. Yüzyılın ilk defterinde 200 üzeri nüfusa sahip

sadece 3 yerleşme varken, bu sayı yüzyılın sonunda 10’a yükselmiş, hatta, Zara (478

nefer) ve Divetse (456 nefer) köylerinin nüfusu 400 vergi neferinin üzerine çıkmıştır.

Divriği kazasında da diğer kazalarda olduğu gibi yüzyılın başına göre

yüzyılın sonunda 1-9 nefer aralığına sahip meskun yerleşmelerde aşırı bir düşüş

yaşanmıştır. Buna karşın, 10-49 nefer aralığına sahip yerleşmelerin sayısında artış

yaşanmıştır. Hattı zatında, 10-49 nefer aralığı kendi içerisinde 10-19, 20-49 olarak

tasnif edildiğinde 10-19 nefer aralığına sahip yerleşmelerin sayısındaki düşüşe

 182

karşın, 20-49 nefer aralığına sahip yerleşmelerin sayısının arttığı gözlemlenmektedir.

Yüzyılın başına göre sonlarında meskun yerleşmelerin kalabalıklaştığı

görülmektedir. Bu bağlamda, 50 üstü nefere sahip yerleşmelerin oranı yüzyılın

başında % 10 iken, yüzyılın sonunda % 23’e çıkmıştır. Hatta, yüzyılın başında

sadece Kesme (204 nefer) köyü 200 nefer üstü nüfusa sahipken, yüzyılın sonunda

Zimara (309 nefer) köyü 300 nefer üstüne, Kesme (298 nefer) ve Odur (293 nefer)

köyleri ise 200 nefer üstüne çıkmıştır.

Darende kazasında yüzyılın başında ağırlıklı olarak meskun yerleşmeler 10-

49 nefer aralığında iken, yüzyılın sonunda, Arım kazası dışında diğer kazalarda bu

aralığa sahip yerleşmelerin sayısı yükselirken, Darende’de düşmüştür. Buna karşın,

50-99 nefer aralığına sahip yerleşmelerin hem sayısı hem de yerleşme içerisindeki

oranı (% 12’den % 44’e) yükselmiştir. Darende kazasının yüzyılın başında 200 nefer

üstü nüfusa sahip yerleşmesi bulunmazken, yüzyılın sonunda Ayvalu (253 nefer) ve

Germüter (206 nefer) köylerinde nüfus 200 neferi geçmiştir.

Besni kazası da diğer kazaların özelliklerini taşır. Yüzyılın ilk yarısına göre

sonlarında 1-9 nefer aralığına sahip yerleşmelerin sayısında düşüş yaşanmış, buna

karşın yoğun nüfuslu yerleşmelerin sayısı artmıştır. Bu bağlamda, yüzyılın başında

en kalabalık köyü (Tut köyü) 75 vergi neferine sahipken, yüzyılın sonunda 100 nefer

üstü nüfusa sahip yerleşme sayısı 6’ya çıkmış ve hatta Polad (203 nefer) ve Tut (200

nefer) köylerinde nüfus 200 vergi neferini geçmiştir.

Nehrülcevaz’ın ilk defteri olmadığı için yüzyılın başındaki durumu

bilemiyoruz. Fakat, diğer kazalar gibi Nehrülcevaz’da da 1-9 nefer aralığına sahip

yerleşme sayısında azalma ve 10-49 nefer aralığına sahip yerleşme sayısında ise artış

olmuş olması muhtemeldir. Nehrülcevaz’ın yüzyılın ortasında 300 nefer üstü nüfusa

sahip yerleşmesi bulunmazken, yüzyılın son defterinde 400 nefer üstü bir köyü

(Hıyam, 458 nefer) ve 300 nefer üstü nüfusa sahip iki köyü (Kerat 354 nefer ve Orul

300 nefer) kayıtlıdır.

 183

Hattın Toplamına Göre Yerleşmelerin Nüfus Aralıkları

5
35
65
95

125
155
185
215
245
275
305
335
365
395

1-5 6-9 10-19 20-49 50-99 100-199 200-299 300-399 400 +

Hattın Toplamı 1 Hattın Toplamı 2 Hattın Toplamı 3

 Hattın toplamına göre yerleşmelerin nüfus aralıkları.

Hattın Toplamına Göre Yerleşmelerin Nüfus Aralıkları (Yüzdelik)

0%

5%

10%

15%

20%

25%

30%

35%

1-5 6-9 10-19 20-49 50-99 100-199 200-299 300-399 400 +

Hattın Toplamı 1 Hattın Toplamı 2 Hattın Toplamı 3

 Hattın toplamına göre yerleşmelerin nüfus aralığı yüzdeleri.

16. yüzyılın sonlarında, meskun yerleşmelerin nüfussal açıdan bir değişim

yaşadığı görülmektedir. Tablolarda görüldüğü üzere, nüfusu az olan meskun

yerleşme sayısı yüzyılın sonuna doğru önemli ölçüde azalma göstermiştir.

Hattımızda, 16. yüzyılın her üç döneminde de meskun köylerin ağırlıklı nefer aralığı

10-49’dur. Bu nüfus aralığını kendi içerisinde 10-19, 20-49 olarak ayırdığımızda,

yüzyılın başında her kazada farklı aralık ağırlıklı iken,115 yüzyılın sonunda 20-49

nefer aralığı bütün kazalarda daha ağırlık kazanmıştır. Buna karşın, yüzyılın başında

kazaların meskun yerleşmelerinde önemli bir oranda pay tutan 1-9 nefer nüfus

115 Yüzyılın başında, Niksar, Sivas, Divriği, Besni’de 10-19 nefer aralığı; Arım, Tokat, Darende’de

20-49 nefer aralığı daha yoğundur.

 184

aralığının, yüzyılın sonlarına doğru gidildikçe payında azalma olduğu görülmektedir.

Bu durumun böyle olmasında hiç şüphesiz artan nüfusun etkisi bulunmaktadır.

Araştırma sahamızda, yüzyılın başında meskun yerleşmelerin seyrek nüfuslu

olmasına karşın, yüzyılın ortasına ve sonuna gelindiğinde artık yerleşmelerin

kalabalıklaştığı görülmektedir. Bu bağlamda, 100+ nefere sahip yerleşme sayısı

39’dan 132’ye çıkmıştır. Meskun yerleşmelerin kalabalıklaşmasında, güvenlik

kaygısı da bir etken olmuştur.

2.2.3. Nüfusun Dini Özellikleri

Şehirlerdeki müslim-gayrimüslim nüfusun oranlamasına bakıldığında Niksar,

Tokat ve Darende’de yüzyılın başına göre sonlarında gayrimüslim nüfusun oranında

bir düşüş yaşanmıştır. Besni’de ise, gayrimüslim nüfus oranında önemsiz

sayılabilecek 2 puanlık bir artış vardır. Hattımızda, müslim-gayrimüslim dağılış

oranlarında dikkat çeken iki şehir vardır. Bunlardan, Divriği şehrinin ilk defterinde

gayrimüslimler % 32 oranında bir nüfusa sahip iken, yüzyılın ortasında bu oran %

40’a yükselmiştir. Bu artışta, şehre yapılan 50 neferlik Ermeni göçünün etkisi olduğu

muhakkaktır.

Şehirlerde Müslim-Gayrimüslim Oranlaması (Yüzdelik)

0%

20%

40%

60%

80%

100%

120%
Müslim Gebran

Müslim 78% 0 81% 56% 61% 67% 25% 48% 38% 68% 60% 61% 92% 92% 96% 88% 83% 86%

Gebran 22% 0 19% 44% 39% 33% 75% 52% 62% 32% 40% 39% 8% 8% 4% 12% 17% 14%

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Niksar Tokat Sivas Divriği Darende Besni

 Şehirlerde müslim-gayrimüslim oranlaması yüzdesi

 185

Şehir
Kayıtlı
Vergi
Neferi

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Müslim 0 x 0 275 x 914 1046 1912 2592 333 1150 1291 533 649 888 559 629 781 349 356 446 0 0 0

Gebran 0 x 0 80 x 214 839 1227 1271 994 1230 2085 255 433 573 46 52 36 49 71 74 0 0 0

Toplam 0 x 0 355 x 1128 1885 3139 3863 1327 2380 3376 788 1082 1461 605 681 817 398 427 520 0 0 0

 Şehirlerde müslim-gayrimüslim vergi neferleri.

Hattımızda, müslim-gayrimüslim nüfus dağılışında dikkat çeken diğer şehir

Sivas’tır. Sivas’ın 16. yüzyıldaki müslim-gayrimüslim nüfus dağılışına geçmeden

önce, Sivas şehrinin tarihsel nüfus yapısı ile ilgili bazı bilgilere göz atmamızın

yerinde olacağı kanaatindeyiz. Öncelikle, Sivas’ta yaşayan Ermenilerin bu bölgeye

X. Yüzyıldan itibaren yerleştirildikleri bilinmektedir. Bu yüzyıldan sonra çeşitli

dönemlerde ve özellikle XI. yüzyılda önemli sayıda Ermeni bu bölgeye

yerleştirilmiştir.116 Malazgirt savaşı akabinde, daha da yoğunlaşarak Anadolu’ya

gelen Türk nüfus zamanla kırsal ve şehirlere yerleşerek kırsal bölgelerin olduğu

kadar şehirlerin de Türkleşmesini sağladı. Mustafa Demir, ulu camilerin alabileceği

kapasiteden hareketle 12. yüzyıl ortalarında 20-25 bin nüfusluk Sivas’ta 10-15 bin

Türkün yaşadığını tahmin etmekte ve gayrimüslimlerin sayıca Müslümanlardan daha

az olduğunu belirtmektedir. Mustafa Demir ayrıca, XIV. yüzyıl başlarında,

Anadolu’nun en kalabalık şehri Sivas’ta, müslümanların gayrimüslimlere göre sayıca

çok daha fazla duruma geldiğini söylemektedir. Fakat bu durum XIV. yüzyılın ikinci

yarısında, şehrin nüfusu azalarak, özellikle Türklerin Batı Anadolu’ya göç etmesi

neticesinde değişmiş ve gayrimüslimlere göre Türklerin nüfusu hızla azalmış, XV.

yüzyılda ise Türkler azınlığa düşmüştür. Mustafa Demir, nüfusa oranla Türk mahalle

sayısının fazla olmasını Selçuklu devrinden sonra önemli ölçüde Türk nüfusun şehri

boşaltmasına bağlamaktadır.117

116 Bkz. Mehmet Tezcan, “XI. yy. Başlarında Ermenilerin Doğu Roma Tarafından Bölgeye

Göçürülmesi ve Selçuklu Fethi Döneminde Sivas”, Selçuklular Döneminde Sivas Sempozyum
Bildirileri (29 Eylül-1 Ekim 2005), Sivas 2006, s. 121-140. Ayrıca bkz. Mehmet Ersan, “Bizans
İmparatorluğu’nun İskan Politikası ve Sivas’ta Ermeni Varlığı”, Selçuklular Döneminde Sivas
Sempozyum Bildirileri (29 Eylül-1 Ekim 2005), Sivas 2006, s. 372-380.

117 Mustafa Demir, Türkiye Selçukluları ve Beylikler Devrinde Sivas Şehri, Ege Üni. Sosyal
Bilimler Enstitüsü, Basılmamış Doktora Tezi, İzmir 1996, s. 109-112, 121-122.

 186

Bazı seyyahların eserlerindeki bilgilerden, Sivas şehrinin yaklaşık olarak

nüfusunu öğrenebilmekteyiz. Bizim çalışma yüzyılımıza en yakın tarih olarak, 1610

yılında Sivas’ta bulunan Polonyalı Simeon, şehirde 2000 hane gayrimüslim

bulunurken bu sayının 600 haneye düştüğünü bildirmektedir.118 1574 tarihli tahrir

defterinde 2085 nefer gayrimüslim bulunması, Polonyalı Simeon’un 1610 öncesi

verdiği 2000 hane ile örtüşmektedir.

16. yüzyıla ait 1520 tarihli ilk deftere göre, Sivas şehrinde gayrimüslimlerin

oranı % 75’dir. Bu oran yüzyılın ortasında % 52’ye düşmüş, sonunda ise % 62’ye

çıkmıştır. Bu açıdan, Sivas’ta müslim-gayrimüslim oranlaması dengesiz bir şekilde

cereyan etmiştir. Sivas şehir merkezinde ilk defterle orta defter arasındaki müslüman

nüfus artışı yıllık binde 37, gayrimüslim nüfus artışı ise binde 6 olarak

gerçekleşmiştir. Binde 37’lik bir artış oranını tabii artış olarak algılamak mümkün

görülmez. Nitekim, yüzyılın orta defterinde 48 gebran göçmene karşın 98 müslim

göçmen119 kaydına rastlamaktayız. Dolayısıyla, zaten ekonomik ve sosyal açıdan bir

cazibe merkezi olan Sivas şehrinin göçmen çekebileceği düşünülebileceği gibi,

devlet tarafından en azından yüzyılın ortasında şehirde denge kurulması amaçlı bir

politika da izlenmiş olabilir.120 Şayet böyle bir politika izlenmişse, gayrimüslimlerde

118 Adnan Mahiroğlu, Seyyahların Gözüyle Sivas, İstanbul 2001, s. 21. 1807 tarihinde Sivas’ta

bulunmuş olan Adrien Dupe şehirde 4000 hanenin bulunduğunu belirtmektedir, bkz. Adnan
Mahiroğlu, a.g.e., s. 54. Victor Fontanier, 1826 yılında 8000 hane bulunduğunu ve 3000
civarındaki gayrimüslimin buna dahil olduğunu belirtmektedir, bkz. Adnan Mahiroğlu, a.g.e., s.
60. Baptistin Poujoulat, 1835 yılında şehirde 15000 kişi üzerinde nüfus bulunduğunu bildiriyor,
bkz. Adnan Mahiroğlu, a.g.e., s. 66. Eugene Bore, 1838 tarihinde şehrin nüfusunun yaklaşık 40000
ve bunun yaklaşık dörtte birinin ise gayrimüslim olduğunu yazmaktadır, bkz. Adnan Mahiroğlu,
a.g.e., s. 75. 1851 tarihinde Sivas’ta bulunmuş olan A.D. Mordtmann şehirde yaklaşık 8000 hane
müslüman ve yaklaşık 2000 hane gayrimüslimin yaşadığını bildiriyor, bkz. Adnan Mahiroğlu,
a.g.e., s. 88. Son olarak Vital Cuinet 1890 yılında şehirde 32504’ü müslüman, 10618’i
gayrimüslim toplam 43122 kişinin bulunduğunu ifade etmektedir, bkz. Adnan Mahiroğlu, a.g.e., s.
133.

119 Göç bölümünde bahsedildiği üzere bizim verdiğimiz rakamlar minimum sayıdaki rakamlardır.
Çünkü, biz sadece isimlerin altında göçe izafe edebileceğimiz kayıtları dikkate aldık. Dolayısıyla,
“birader-i o” ya da “veled-i o” türü kayıtlar kapsam dışı kalmıştır. Bunun yanında, gözümüzden
kaçan kayıtların da olması muhtemeldir.

120 Osmanlı Devleti’nin, gayrimüslim nüfusun yoğun olduğu şehirlere yönelik bir denge nüfusu
oluşturma politikası izlediğine dair bir belgemiz bulunmamaktadır. Fakat, yeni fetih edilen yerlere
Türk nüfusunun yerleştirildiği bilinmektedir. Biz, Trabzon örneğinden hareketle bir yoruma
gitmeye çalıştık. Trabzon şehrinin 1486’da tahminen 2025 olan nüfusu 1583’te 6083’e
yükselmiştir. Hristiyan nüfus ise 5549’dan 4901’e düşmüştür. Zikredilen tarihler arasındaki 97
yılda müslüman nüfus % 200,39 oranında artmışken gayrimüslim nüfus % 13,22 oranında
düşmüştür. Hanefi Bostan, 97 yılda genel nüfusun % 45,02 artmasının Braudel’in % 100 artış
fikriyle uyuşmadığını söylemekte ve bunu Osmanlı Devleti’nin Trabzon’da 1540 ila 1566 tarihleri
arasında sürdürdüğü iç ve dış iskan siyasetine bağlamaktadır, bkz. Hanefi Bostan, a.g.e., s. 174-

 187

binde 6 olarak gerçekleşen düşük bir nüfus artışının yansıması olarak Sivas dışına

yapılan bir gayrimüslim göç hareketi de olmuş olabilir. Yüzyılın ikinci ve son defteri

arasında ise, ilk ve ikinci defter arasında yaşananların tam tersi olmuştur.121 Yüzyılın

orta ve sonu arasında müslüman nüfus artış hızı yaklaşık binde 6, gayrimüslim nüfus

artış hızı ise yıllık binde 27 olarak gerçekleşmiştir. Her iki rakam da tabii artışı

yansıtmaktan uzaktır. Yüzyılın ilk yarısı ile ikinci yarısı arasında yaşananlar

enteresan bir durum arz eder. Bu konuda kesin yorumları yapabilmemiz, sadece

tahrir verilerine dayanmamız hasebiyle şimdilik mümkün görülmemektedir. Bu

açıdan tek dayanağımız göç verileridir. Nitekim, yüzyılın son defterinde 23 nefer

gayrimüslim göçmene karşılık sadece 4 vergi neferi müslüman göçmen kaydının

bulunması dikkat çekicidir.

Kırsal kesimdeki müslim-gayrimüslim oranlamasına geçmeden önce, bir

hususun belirtilmesinde yarar bulunmaktadır. Özellikle belirtilmesi gereken bu

husus, kaynak olarak kullandığımız tahrir defterlerinde, konar-göçerlere ait

verilerin bulunmayışıdır. Dolayısıyla, müslim vergi neferi olarak verilen

rakamlarla müslüman nüfus oranları, sadece yerleşik reayayı temsil etmekte

olup, araştırma sahamızda mevcut yoğun konar-göçer nüfus kapsam dışıdır.

Değerlendirmelerimizi mevcut tablo üzerinden yapmamıza karşın, konar-göçer

nüfusun kapsam dışı olduğu bilgisi göz ardı edilmemelidir.

Hattımızın kırsal kesimine bakıldığında, Besni’de gayrimüslim nüfus

bulunmazken, gayrimüslimlerin en yoğun olduğu yerler Sivas ve Divriği’dir. Bu iki

yerde, yüzyılın başında gayrimüslim nüfus daha fazla iken yüzyılın sonunda

müslüman nüfus çoğunluğu sağlamıştır. Genel olarak, araştırma sahamız kırsalında,

yüzyılın başı ile sonu arasında müslim-gayrimüslim nüfus dağılışında, Darende

dışında, Türk nüfusu lehine % 3-6 arasında değişen yükselmeler bulunmaktadır.

175. Hanefi Bostan’ın iç-dış göç verilerine dayanarak yaptığı yorumu biz de Sivas için
uygulayabiliriz. Fakat, Trabzon’da iskan hareketinin büyük bir çoğunluğunun devlet tarafından
yapıldığını bilmemize karşın, Sivas’ta gerçekleşen göç hareketlerinin bir devlet politikası olarak
yapıldığına dair net bir bilgimiz bulunmamaktadır.

121 Şayet, yapılan tahrir işleminin nüfusa yönelik olmadığını, tamamen vergi amaçlı düzenlendiğini
düşünürsek, burada kayıtlı olanların vergi verebilecek durumda olanları yansıttığını söyleyebiliriz.
Dolayısıyla bu problem, nüfustan ziyade vergi verebilecek kişilerin durumunun değişimiyle de
alakalı olabilir.

 188

Yüzyılın başında Darende kırsalının % 82’sini müslüman nüfus meydana getirirken,

bu oran yüzyılın sonunda % 93’e çıkmıştır. Fakat, bu durum tamamen idari

bölünüşteki değişimle alakalıdır. Darende’nin 16. yüzyıldaki son tahriri olan 1569

tarihinden önce Gürün nahiyesinin bazı köyleri Yeni-il’e bağlanmıştır. Bu nedenle,

1569 tarihindeki tahrirde daha önce kayıtlı olan 8 köy mevcut değildir. Bu 8 köyün

5’i ise gayrimüslimlerin yaşadığı yerleşmelerdir. Bu bağlamda, müslim-gayrimüslim

nüfus dağılışında müslümanlar lehine görülen % 11’lik artış bununla alakalıdır.

Kırsal Kayıtlı Vergi
Neferi

Arım Niksar Tokat Sivas

Defterler 1 2 3 1 2 3 1 2 3 1 2122 3

Müslim 4203 x 8216 1988 x 6618 6509 11296 17387 2925 3909 7614

Gebran 657 x 845 421 x 983 1597 2031 3658 3217 5544 7467

Toplam 4860 x 9061 2409 x 7601 8106 13327 21045 6142 9453 15081

Kırsal Kayıtlı Vergi
Neferi

Divriği Darende Besni N.Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Müslim 1235 1794 2689 1590 2166 2877 1175 2139 2840 0 883 1534

Gebran 1380 1991 2369 353 435 221 0 0 0 0 75 90

Toplam 2615 3785 5058 1943 2601 3098 1175 2139 2840 0 958 1624

 Kırsal bölgelerde kayıtlı vergi neferleri.

122 BOA TD 287’nin Sivas kırsalına ait kısmında eksik sayfalar bulunmaktadır. Eksik sayfalar dikkate

alınmadan ortaya çıkan rakamlar 3239 nefer müslüman ve 2644 nefer gayrimüslimdir. KKA TD
14’ün yazım sıralaması BOA TD 287 ile aynıdır. Dolayısıyla, biz BOA TD 287’nin eksik köy ya
da mezralarını tespit edebilme imkanını bulabiliyoruz. Nüfus artışı ile ilgili bölümde anlattığımız
üzere, eksik sayfalardaki nüfusu tespite yönelik iki formül uyguladık ve bu formüllerden birini
tercih ettik. Buna göre, eksik sayfalarda 670 nefer müslüman, 2900 nefer gayrimüslim
olabileceğini varsaydık.

 189

Kırsalda Müslim-Gayrimüslim Oranlaması (Yüzdelik)

0%

20%

40%

60%

80%

100%

120%
Müslim Gebran

Müslim 87% 0 91% 83% 0 87% 80% 85% 83% 48% 41% 51% 47% 47% 53% 82% 83% 93% 100 100 100 0% 92% 95%

Gebran 13% 0 9% 17% 0 13% 20% 15% 17% 52% 59% 49% 53% 53% 47% 18% 17% 7% 0% 0% 0% 0% 8% 5%

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

 Kırsal bölgelerde müslim-gayrimüslim oranlaması.

Sivas kırsalında, müslim-gayrimüslim dağılışında yüzyılın başına göre orta

defterde görülen % 7’lik düşüş, bu dönemi yansıtan tahrir defterinin eksikliğinden

kaynaklanmış olması muhtemeldir. Çünkü, biz bu eksikliği kapatmak için nüfus

artışı bölümünde anlatıldığı üzere eksik nüfusun kaç kişi olabileceğine dair

tahminlerde bulunduk ve bu tahminlerden birini tabloya yansıttık. Ekleme yaptığımız

nüfusun, sadece bir tahmin olduğu ve hata payının olabileceği hatırdan

çıkarılmamalıdır. Sivas için net olarak söyleyebileceğimiz, yüzyılın başında çok az

bir oranla çoğunluğa sahip gayrimüslimlerin, yüzyılın sonunda bu çoğunluğu

sağlayamadıklarıdır.

16. yüzyıl boyunca, araştırma sahamızdaki kazalarda gayrimüslim nüfusun

oranında bir azalma söz konusudur. Bunda etken olan ise, bölgelere yapılan

müslüman göçün daha fazla olması yanında, konar-göçerlerin yerleşik hayata

geçmesi ve müslüman nüfusun yıllık artış oranının gayrimüslimlere göre daha hızlı

gitmesidir.

 190

2.2.3.1. İhtida Hareketleri

Araştırma sahamızda, gayrimüslimlerin toplam nüfusa oranının 16. yüzyıl

içerisinde azalma gösterdiğini belirttik. Bu azalmada ihtida hareketlerinin bir etkisi

var mıdır? sorusuna verilebilecek kesin cevap için, araştırma sahamızdaki mevcut

ihtida hareketlerini incelemek gerekir.

İhtida, Kâmus-ı Türkî’de “doğru yola girme, hidayete nail olma, din-i islamı

kabul etme, müslüman olma” olarak açıklanmaktadır.123 İhtida eden kişi yani

mühtedi, bu işi şer’i meclisde ya da güvenilir müslümanların yanında kendi rızasıyla

islama geçtiğini beyan ederek yapabilmektedir. Bu durum, Osmanlı din adamları ve

merkezi hükümet nezdinde sadece kişinin batıl dinden hak dine geçmesi olarak

görülmektedir.124

Din değiştirmek, Osman Çetin’in söylemiyle bir “kültür değişimi”dir.

Dolayısıyla din değiştirmek kolaylıkla yapılabilecek bir hareket değildir. Bu açıdan

Bursa’daki ihtida hareketlerini inceleyen Osman Çetin, ihtida sebeplerini kültürel

etkileşim, iktisadi sebepler, psikolojik sebepler, diğer sebepler ve ferdi çalışmalar

başlıkları altında açıklamıştır.125

Osmanlı arşiv kaynakları incelendiğinde, Osmanlı Devletinde ihtida

hareketinin büyük oranlarda olmadığı görülmektedir. Bu bağlamda, yapılmış

bölgesel çalışmalara bakıldığında durum daha iyi bir şekilde ortaya çıkmaktadır.

Nitekim, şeriye sicillerine göre Kıbrıs adasında 1580-1643 yılları arasında 56 yıllık

dönemde ihtida edenlerin sayısı 20 civarındadır.126 Şeriye sicilleri esas alınarak

yapılan bir diğer çalışmada, Bursa’da, 1467-1909 tarihleri arasında geçen 442 yılda

123 Şemseddin Sami, Kâmus-ı Türkî, Çağrı Yay., İstanbul 1996, s. 232.
124 Mehmet Akif Erdoğru, “Osmanlı Kıbrısı’nda İhtida Meselesi (1580-1640)”, Prof. Dr. İsmail Aka

Armağanı, İzmir 1999, s. 164.
125 Osman Çetin, Sicillere Göre Bursa’da İhtida Hareketleri ve Sosyal Sonuçları (1472-1909),

TTK Yay., Ankara 1994, s. 358-73. Osman Çetin, şeriye sicillerini kaynak olarak kullanmıştır.
Şeriye sicilleri bu anlamda yorum yapabilecek bilgiler vermektedir. Fakat, bizim çalışmamıza
kaynaklık eden tahrir defterlerindeki sınırlı bilgilerden bu tür yorumlara gidebilmemiz mümkün
değildir.

126 Mehmet Akif Erdoğru, “Osmanlı Kıbrısı’nda …”, s. 164.

 191

ihtida eden sayısı 835’tir.127 Şeriye sicilleri tasniflenerek yapılan bir diğer çalışmada

ise, Tokat’ta 125 yılda ihtida eden sayısı 68’dir.128 Tahrirlere dayanılarak yapılan

çalışmaya göre ise Trabzon’a yerleştirilen gayrimüslim nüfus arasında 4 yeni

müslüman şahıs kaydedilmiş ve bir yüzyıllık dönemde Trabzon’da ihtida eden sayısı

10 kişi olmuştur.129

İncelediğimiz tahrir defterlerinde, ihtida etmiş kişinin ismi üzerine yeni

müslüman olmuş anlamına gelen “nev müslim” ya da müslüman yazıldı anlamına

gelen “müslim şod” kaydı düşülmektedir. Üzerinde kayıt düşülmemiş olan, fakat

bizim mühtedi olarak kabul ettiğimiz kişi sayısı 6’dır. Sivas kazasına bağlı Todurga

köyünde130 toplam 389 neferen gayrimüslim kayıtlıdır. Bu isimleri incelediğimizde,

“Mustafa veled-i Abdullah” ve “Mehmed veled-i Abdullah” isimli kişiler dikkat

çekmektedir. Tahrir düzeni içerisinde müslümanlar ve gayrimüslimler ayrı başlıklar

altında verilirken, bu köyde ayrı bir başlık mevcut değildir. İhtida edenlerin büyük

bir kısmının baba adı olarak Abdullah’ı seçmesi ise burada adı geçen iki kişiyi

mühtedi olarak kabul etmemize dayanak sağlamıştır.131 Arım kazasına bağlı

Yenice132 köyünde de “Mustafa veled-i Abdullah” ve “Receb veled-i Abdullah”

isimleri dikkat çekmektedir. Bu köyde müslümanlar ve gayrimüslimler ayrı başlıklar

halinde yazılmışken, adı geçen iki kişi gayrimüslimler arasında kaydedilmiştir. Bu

kişilerin baba adlarının Abdullah olması ve diğer karışık nüfuslu köylerde yeni

müslüman olmuş kişileri müslüman nüfus arasına kaydetmemiş olmasını da

düşünerek, bunları mühtedi olarak ele aldık.133 Üzerinde her hangi bir kayıt

127 Osman Çetin, a.g.e., s. 33.
128 Ali Açıkel, “Şer’iyye Sicillerine Göre Tokat’ta İhtida Hareketleri (1722-1897)”, Atatürk

Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi, S. 23, Erzurum 2004, s. 171-193.
129 Hanefi Bostan, “15. ve 16. Yüzyıllarda Trabzon Şehrinde Nüfus ve İskan Hareketleri”, Trabzon

Tarihi İlmi Toplantısı (6-8 Kasım 1998), Trabzon, 1999, s. 175, 177.
130 KKA TD 14, s. 116 a-117 b.
131 Sadece bu köyde değil, diğer “nev müslim” kayıtlarının bulunduğu yerleşmelerde de yeni

müslüman olanlar için müslüman başlığı açılmamakta, gayrimüslimlerle birlikte yazılmaktadır. Bu
yazım sırasında özel olarak ilk sırada ya da son sırada yazma kuralı da bulunmamaktadır. Her
hangi bir satırda “nev müslim” kaydına rastlamak mümkündür.

132 KKA TD 33, vrk. 171 b-172 a.
133 Baba adı Abdullah olan herkesin mühtedi olduğu iddiasında değiliz. Zaten böyle bir iddiada

bulunmak da mümkün değildir. Çünkü Abdullah, Hz. Muhammed’in baba adı olması nedeniyle
pek çok müslüman tarafından yaygın bir şekilde kullanılan isimdir, bu konuda bkz. Yılmaz Kurt,
“Adana Sancağında Kişi Adları”, AÜ DTCF Tarih Araştırmaları Dergisi 1990-1991, C. XV, S.
26, Ankara 1991, s. 184; Osman Çetin, a.g.e., s. 24-25. Abdullah ismi ile ilgili geniş bir
değerlendirme için bkz. Hanefi Bostan, a.g.e., s. 319-337. Osman Turan, baba adı Abdullah olarak

 192

bulunmamasına rağmen mühtedi olarak ele aldığımız son iki kişi Arım kazasına bağlı

Cacil134 köyünde mütemekkindir. Bu köyde müslüman nüfus arasında “Mehmed

veled-i Abdullah” isimli kişinin üzerindeki kayıtta “Beca-yı Lefter pedereş”

yazmaktadır. Bu şu anlama gelmektedir: Mehmed adlı şahıs babası Lefter’in yerine

toprak tasarruf eder. Müslümanlardan sonra kaydedilen gayrimüslim nüfus arasında

ise “çok büyük bir ihtimalle” Mehmed’in kardeşi olan “Evren veled-i Lefter”

kayıtlıdır. Hem baba adının “Abdullah” yazılması hem de üzerine düşülen “becayı

pedereş Lefter” kaydından bu kişinin mühtedi olduğu sonucunu çıkarıyoruz.

Dolayısıyla, bu kişinin oğlu olarak kayıtlı “Karaca veled-i O” da mühtedidir.

16. yüzyılda araştırma alanımıza giren 8 bölgenin sadece 5’inde (Arım,

Niksar, Tokat, Sivas ve Darende) ihtida hareketine rastlamaktayız. Her bölge için üç

defter serisi olduğunu varsaydığımızda, ikinci ve son defter serilerinde mühtedi

kayıtları görülmektedir. İkinci defter serisi olarak adlandırabileceğimiz kısma giren

defter serilerinden yalnızca, 1554 tarihli, 287 nolu defterde ihtida ile ilgili kayıtlar

bulunmaktadır. Bu defter ise, Sivas ve Tokat’a aittir. Bu tarihte Sivas merkez

nahiyesine bağlı bir gayrimüslim köyü olan Yenice Çepni’de135 2 nefer (1 caba ve 1

mücerred) mühtedi olarak kayıtlıdır. Tokat’ta ise bu tarihte 12 nefer (9 belirsiz, 1

caba, 2 mücerred) ihtida etmiştir. Bunlardan 8 neferi (7 belirsiz, 1 mücerred) Taş

Nerdiban,136 Bazarcık,137 Çay,138 Dıraz139 mahallelerinde 1’er nefer, Kaya140

mahallesinde 3 nefer ve Mihmad Hacib141 mahallesinde 1 mücerred olmak üzere

Tokat merkezdeki altı gayrimüslim mahallesinde ve 1 neferi ise Müslüman mahallesi

olan Hacı Ömer Mescidi’nde142 kayıtlıdır. Geri kalan 3 neferin dağılımı ise Komanat

kaydedilen kişilerden bazılarının her hangi bir sebeple esir edilmiş veya annesi babası kaybolmuş
müslüman çocukları olabileceğini belirtmektedir, bkz. Osman Turan, “Selçuklu Devri
Vakfiyeleri”, Belleten, C.XI, S.41, s. 213.

134 KKA TD 33, vrk. 201 a-202 a.
135 BOA TD 287, s. 39.
136 BOA TD 287, s. 62.
137 BOA TD 287, s. 62-66.
138 BOA TD 287, s. 67.
139 BOA TD 287, s. 69.
140 BOA TD 287, s. 68-69.
141 BOA TD 287, 67-68.
142 BOA TD 287, s. 9-10.

 193

nahiyesine bağlı Nefs-i Komanat’ta143 1 mücerred, Venk nahiyesine bağlı Vavri144

köyünde 1 caba, Tozanlu nahiyesine bağlı İpsili145 köyünde 1 nefer şeklindedir.

Kaza
İlk Defter Serisi
Neferen

İkinci Defter Serisi
Neferen

Son Defter Serisi
Neferen

Arım X X 14

Niksar X X 2

Tokat X 12 X

Sivas X 2 3

Darende X X 5

 Defter serilerine göre ihtida eden nefer sayıları.

Son defter serisi olarak tabir edebileceğimiz defterlere göre araştırma

alanımızda ihtida eden nefer sayısı 24’tür. Bu sayının yarıdan fazlası, 1576 tarihli, 33

numaralı defterin Arım kazasında kayıtlıdır. Bu deftere göre, Arımda ihtida edenler

toplam 14 neferdir. Arım’a bağlı Zivgar146 köyünden 5 caba ve 3 mücerred,

Yenice147 köyünden 1 caba ve 1 mücerred, Günan148 köyünden 2 caba, Cacil149

köyünden 1 nim ve 1 mücerred ihtida etmiştir. Niksar kazasının 10 numaralı

defterinde mühtedi sayısı Esdiğin150 köyünde 1 caba ve Harkünbedi151 köyünde 1

caba olmak üzere 2 neferdir. 1574 tarihini taşıyan 10 numaralı defterde Sivas’ın

Koçhisar nahiyesine bağlı Divetse152 köyünden 1 bennak ve Todurga153 köyünden 2

caba ihtida etmiştir. Bu defterin, Tokat kısmı incelendiğinde ise, ilk defterin aksine

ihtida hareketine rastlanmamaktadır. 1569 tarihli 153 numaralı deftere göre Darende

kazasında 1 neferi Mescid-i Ahmed Fakih154 mahallesinde; 2 belirsiz, 1 nim ve 1

caba Ovacık nahiyesinin Handeros155 köyünde olmak üzere 5 nefer mühtedi

bulunuyordu.

143 BOA TD 287, s. 72-73.
144 BOA TD 287, s. 100-101.
145 BOA TD 287, s. 129-131.
146 KKA TD 33, vrk. 145 b-146 b.
147 KKA TD 33, vrk. 171 b-172 a.
148 KKA TD 33, vrk. 193 b-194 b.
149 KKA TD. 33, vrk. 201 a-202 a.
150 KKA TD 10, vrk. 54 a-54 b.
151 KKA TD 10, vrk. 56 a-56 b.
152 KKA TD 14, s. 106 b-108 a.
153 KKA TD 14, vrk. 116 a-117 b.
154 KKA TD 153, vrk. 67 b.
155 KKA TD 153, vrk. 73 a-73 b.

 194

Bütün defterler esas alındığında, ihtida hareketinin meydana geldiği mahalle

sayısı 8, köy sayısı ise 13’tür. Mahallelerden sadece Tokat’a bağlı Hacı Ömer

Mescidi ve Darende’ye bağlı Mescid-i Ahmed Fakih müslüman mahallesidir.

Mescid-i Ahmed Fakih mahallesinde müslümanlar arasına kaydedilen Yakub bin

Abdullah adlı şahıs tahrir sırasında oğluyla birlikte müslüman olmuştur. Yakub’un

oğlunun isminin tahrirde bulunmaması, muhtemelen yaşının küçük olmasından

kaynaklanmaktadır.156 Tokat merkez mahallelerinde bulunan diğer mühtediler ise

gayrimüslim mahallelerinde kayıtlıdır.

Kaza
Mahalle
Adedi

Köy Adedi
Mahalle
Adedi

Köy Adedi
Mahalle
Adedi

Köy Adedi

Arım X X X X X 4

Niksar X X X X X 2

Tokat X X 7 3 X X

Sivas X X X 1 X 2

Darende X X X X 1 1

İlk Defter Serisi Orta Defter Serisi Son Defter Serisi

 Defter serilerine göre ihtida hareketinin yaşandığı mahalle/köy sayıları.

Mühtedi olayının meydana geldiği köy sayısı toplam 13 olup, bunlardan 4’ü

orta defter serisi olarak adlandırdığımız guruba giren 287 numaralı defterde

kayıtlıdır. Bu defterde Tokat kazasına bağlı 3, Sivas kazasına bağlı 1 köyde yeni

müslüman olmuş şahıs yazılmıştır. Geri kalan 9 köy son defter serisinde olup 4 tanesi

Arım kazasına, 2 tanesi Niksar kazasına, 2 tanesi Sivas kazasına ve 1 tanesi Darende

kazasına bağlıdır.

38 adet mühtedinin 8 tanesi müslümanlar içerisine kaydedilmişken, 30 tanesi

gayrimüslim nüfusla beraber tahrir edilmiştir. Müslümanlarla birlikte kaydedilen 8

kişinin 2 tanesi zaten sadece müslüman nüfus barındıran yerleşmede bulunurken, 6

tanesi ise hem müslim hem de gayrimüslim nüfusu barındıran ortak yerleşmede

müslümanların içerisinde kayıtlıdır. Gayrimüslimlerle beraber kaydedilen 30 kişiden

14 tanesi sadece gayrimüslim nüfus barındıran köy/mahallede mütemekkindir. Ortak

nüfus barındıran yerleşmelerde ise, 16 kişi gayrimüslim nüfusla birlikte yazılmıştır.

Buradan da anlaşıldığı üzere, ihtida eden kişinin (tek taraflı nüfusun olduğu

156 KKA TD 153, vrk 67 b, “Mezkur Yakub hin-i tahrirde evladıyla islama gelüb Müslüman olmağın

avârız-ı divâni ve tekâlif-i örfiyyeden muaf kayd olundu”.

 195

yerleşmeler hariç) müslim ve gayrimüslim barındıran ortak yerleşmelerde müslüman

nüfusun olduğu yere kaydedilmesi şartı bulunmuyor. Mühtedinin hangi tarafta

yazılacağı, büyük bir ihtimalle tahrir eminin tasarrufundadır.

İhtida eden 38 neferin baba adları incelendiğinde % 52 oranında, yani 20

neferin, baba adı Abdullah olarak kaydedilmiştir. Veled-i O şeklinde kaydedilen

mühtedi oranı % 21 olup 8 kişidir. Bunlardan 3’ünde “O” ile kastedilen

gayrimüslim,157 5’inde ise müslüman olmuş babadır. Birader-i O şeklinde geçen

kayıtların oranı % 13 ve kişi sayısı 5’dir. Bu kardeşlerden sadece 1 tanesi müslüman

diğerleri gayrimüslimdir. Baba adı olarak Abdullah dışında Türkçe/İslamî bir isim

alan sayısı 3 ve oranı % 8’dir. Baba adı olarak kullanılan Türkçe/İslamî isimler

Küçük, Arslan ve Recail’dir. 1 kişinin baba adı ise Kirekös olup gayrimüslim

babasının adını kullanmaktadır158 ve oranı % 3’tür.

Kullanılan Baba
Adı

Kullanılan
Sayı Oranı %

Abdullah 20 52
Veled-i O 8 21
Birader-i O 5 13
Türkçe/İslamî İsim 3 8
Gayri Müslim İsim 1 3

 Mühtedilerin baba adları.

Mühtedilerin, müslüman olduktan sonra almak için tercih ettikleri ilk isim 8

kişi ve % 21,06 oranıyla Mehmed’tir. Mehmed isminden sonra en çok tercih edilen

isimler 2’şer kez kullanılmış olan ve her biri % 2,63 kullanılma oranına sahip Murad,

Mustafa, Sinan ve Yusuf’tur. Her biri % 2,63 kullanılma oranı teşkil eden ve 1’er

kere kullanılmış olan isimler ise Ali, Ayderbaşı, Balı, Budak, Bünyad, Emir, Evren,

Ferhad, Gülabi, Hızır, İskender, Karaca, Kaya, Ramazan, Receb, Rüstem,

Tanrıvermiş, Veli, Yağlu ve Yakub’tur. İhtida eden bir kişi ise ismini değiştirmemiş

ve “Avanis” olarak kullanmaya devam etmiştir. 1 kişinin ise ismi kaydedilmemiş

sadece “veled-i Küçük” şeklinde yazılmıştır.159

157 Benzer bir durum için bakınız Hanefi Bostan, a.g.e., s. 320.
158 Mühtedilerin, gayrimüslim baba adlarını kullanabildiklerine dair bkz. Hanefi Bostan, a.g.e., s. 320.
159 Mühtedilerin en çok tercih ettikleri isimler bölgeden bölgeye değişebilmektedir. Yılmaz Kurt,

Adana Sancağı şahıs isimleri üzerine yaptığı araştırmanın sonucunda mühtedilerin Çukurova

 196

Osmanlı Devletinde, gayrimüslimler ile müslümanların farklı hukuki statüleri

bulunmaktadır. Gayrimüslim kişi, müslüman olması halinde cizyeden muafiyet elde

etmektedir.160 Tahrirlerin vergi esaslı hazırlanıldığı düşünüldüğünde bir kişinin

müslüman ya da gayrimüslim olması tahrir emini için önemlidir. Müslümanların

cizye ya da ispençe ödemedikleri düşünüldüğünde, mühtedinin ihtida ettiğini tahrire

kaydettirmesi lehinedir. Bu anlamda, tahrirdeki kayıtlar sayıdaki gerçekliği de

yansıtmaktadır.

Mühtedilerin
Aldığı İsimler

Kullanılma
Sayısı Oranı %

Mühtedilerin
Aldığı İsimler

Kullanılma
Sayısı Oranı %

Ali 1 2,63 Mehmed 8 21,06

Avanis 1 2,63 Murad 2 5,27

Ayderbaşı 1 2,63 Mustafa 2 5,27

Balı 1 2,63 Ramazan 1 2,63

Budak 1 2,63 Receb 1 2,63

Bünyad 1 2,63 Rüstem 1 2,63

Emir 1 2,63 Sinan 2 5,27

Evren 1 2,63 Tanrıvermiş 1 2,63

Ferhad 1 2,63 Veli 1 2,63

Gülabi 1 2,63 Yağlu 1 2,63

Hızır 1 2,63 Yakub 1 2,63

İskender 1 2,63 Yusuf 2 5,27

Karaca 1 2,63 Belirsiz 1 2,63

Kaya 1 2,63
 Mühtedilerin almış olduğu isimler.

 İhtida Edenler
Mahalle/Köydeki
Nüfus Durumu

D
ef

te
r

N
o

K
az

a

N
ah

iy
e

K
öy

 /
M

ah
al

le

S
ay

fa

B
el

ir
si

z

N
im

B
en

n
a

k

C
ab

a

M
ü

ce
rr

ed

T
op

la
m

 N
ü

fu
s

M
ü

sl
im

N

ü
fu

s

G
ay

ri
m

ü
sl

im

N
ü

fu
s

Nefs
Mescid-i Ahmed

Fakih
67 b 1 0 0 0 0 89 89 0 153

Darende

Ovacık Handeros 73 a-73 b 2 1 0 1 0 82 74 8

287 Sivas Sivas Yenice Çepni 39 0 0 0 1 1 97 2 95

Koçhisar Divetse 106 b-108 a 0 0 1 0 0 457 1 456
14 Sivas

Koçhisar Todurga 116 a-117 b 0 0 0 2 0 389 2 387

Nefs
Hacı Ömer

Mescidi
9-10 1 0 0 0 0 56 56 0 287 Tokat

Nefs Taş Nerdiban 62 1 0 0 0 0 27 1 26

bölgesinde daha çok Mercan, Mübarek, Cevher, Reyhan gibi isimleri aldıklarını belirlemiştir, bkz.
Yılmaz Kurt, “Adana Sancağında Kişi Adları”, s. 182.

160 Ali Açıkel, a.g.m., s. 172.

 197

Nefs Bazarcık 62-66 1 0 0 0 0 572 1 571

Nefs Çay 67 1 0 0 0 0 22 1 21

Nefs Mihmad Hacib 67-68 0 0 0 0 1 150 1 149

Nefs Kaya 68-69 3 0 0 0 0 119 3 116

Nefs Dıraz 69 1 0 0 0 0 13 1 12

Komanat Nefs-i Komanat 72-73 0 0 0 0 1 105 55 50

Venk Vavri 100-101 0 0 0 1 0 82 62 20

Tozanlu İpsili 129-131 1 0 0 0 0 194 1 193

Arım Zivgar 145 b-146 b 0 0 0 5 3 231 200 31

Arım Yenice 171 b-172 a 0 0 0 1 1 63 35 28

Arım Günan (Günati) 193 b-194 b 0 0 0 2 0 196 180 16
33 Arım

Arım Cacil 201a-202 a 0 1 0 0 1 187 179 8

Niksar Esdiğin 54 a-54 b 0 0 0 1 0 130 97 33
10 Niksar

Niksar Harkünbedi 56 a-56 b 0 0 0 1 0 176 38 138

 Araştırma alanımıza giren defterlerde mühtedi kayıtları.

 198

2.3. NÜFUS HAREKETLERİ

Göç, kişi ya da grupların bir başka mekanda sürekli oturum için kendi

anavatanını terk etmesi;161 yaşadığı mekandan ulaşılmak istenen yere hareket162

olarak tanımlanmaktadır. Hareketlilik sosyal bir olgu olup, kişilerin zamanda, fiziki

mekanda veya sosyal yapıda yaptığı her türlü devinim veya göçü ifade eder. Fiziki

mekanda yapılan hareketliliğin kavramsal karşılığı ise “göç”tür.163 Genel anlamıyla

göç, kişi ya da grupların yaşadıkları mekanı terk ederek kısa süreli veya devamlı

olarak yaşamak amacıyla başka bir yere gitmeleridir. Bu açıdan göç tanımı içinde,

hareket, yer, mesafe, zaman ve kalıcılık boyutu gibi unsurlar bulunmaktadır.164 Kişi

ya da ailesinin gerçekleştirdiği ikametgah değişikliği nedeniyle göç, fiziki-coğrafi bir

özellik gösterir.165

Göçler, gönüllü, zorunlu ve bilinçsiz olmak üzere üç gruba ayrılabilir.

Gönüllü göçler ise kendi içinde iç-dış ve kalıcı-geçiçi olmak üzere ikiye ayrılır.166

161 George A. Theodorson-Achilles G. Theodorson, A Modern Dictionary Of Sociology, London

1979, s. 197.
162 Mustafa Alkan, “Türkiye’nin Temelleri Ya da Göç”, Orta Karadeniz Kültürü, Ankara 2005, s.

417.
163 Joseph Fichter, Sosyoloji Nedir?, (Çev. Prof. Dr. Nilgün Çelebi), Anı Yay., 7. baskı, Ankara 2004,

s. 180. Göçle ilgili pek çok tanım yapılmaktadır. Göçle ilgili yapılan bir diğer tanım ise, kişi veya
bir grup insanın önceden belirlenmiş bir süre için veya bundan daha geniş bir süre için
ikametgahını bir yerden başka bir yere nakletmesidir, bkz. Hüseyin Arslan, a.g.e., s. 123.

164 Osman Gümüşçü, “Internal Migration in Sixteenth Century Anatolia”, Journal of Historical
Geography, S. 30/2, 2004, s. 231.

165 Nilüfer Demir, Birey, Toplum, Bilim: Sosyoloji Temel Kavramlar, Turhan Kitabevi Yay.,
Ankara 2004, s. 114.

166 Osman Gümüşçü, “Internal Migration …”, s. 231; Joseph Fichter, a.g.e., s. 181. Thomas Faist,
göçü, “a) Alan: Yerli-Uluslar arası b) Zaman: Geçici-Daimi c) Akışın boyutu: Bireysel, Grup
olarak, Kitlesel göç d) Sebep: Gönüllü-Gönülsüz e) Yasal durum: Yasa dışı- Yasal” şeklinde
kategorilere ayırmıştır, bkz. Thomas Faist, Uluslararası Göç ve Ulusaşırı Toplumsal Alanlar,
Bağlam Yay., İstanbul 2003, s. 47-50. Nilüfer Demir ise, göç tasnifini şu şekilde yapmaktadır:
Göç, yapısal olarak iki grupta ele alınabilir. Birici grup; Bireysel göç: Kişinin kendi isteğiyle
yaptığı hareket; Kitlesel göç: Toplumsal, siyasal yada ekonomik sebeplerden kaynaklanan hareket;
Zincirleme göç: Grup kararıyla yapılan hareket olmak üzere üçe ayrılır. İkinci grup ise Zorunlu
göç: kişilerin istemi dışında göçe zorlanması ve Gönüllü göç: Ekonomik yada siyasal-sosyal
nedenlere bağlı olarak kendi isteği ile yaptığı hareket olmak üzere ikiye ayrılır, bkz. Nilüfer
Demir, a.g.e., s. 115.

 199

Göçler, nüfus hareketi yönüne göre ise kırdan şehire, kırdan kıra, şehirden kıra ve

şehirden şehire olmak üzere dört gruba ayrılmaktadır.167

İnsanların bir mekanı terk etmesinde veya bir mekanı tercih etmesinde “itici

faktörler” (yaşadığı mekanın olumsuz özellikleri) ve “çekici faktörler” (yaşamak

istediği mekanın olumlu özellikleri) vardır.168

 Göç

Göçte iki model bulunmaktadır ki bunlardan ilki yukarıda bahsettiğimiz

“itici-çekici model” (push-pull model)’dir. Bu modele göre, göçlerin büyük bir

çoğunluğu iki güçten kaynaklanmaktadır. İtme gücü, göçmenin ana yurdunda

bulunmaktadır. Bunlar, doğal felaketler (sel, deprem, kıtlık), düşük ücretler, zülüm

ve haksızlıklar, savaşlar gibi insanı göç etmeye zorlayan etmenlerdir. Genel olarak

itme ve çekme faktörleri, fiziksel, ekonomik, sosyal ve politik169 olmak üzere dört

kategoriye ayrılmaktadır.

Diğer model ise “Lee modeli”dir. Göçün esnekliği göz önüne alınarak basit

itici-çekici modelin, Lee tarafından revize edilmesiyle oluşturulmuştur. Lee,

muayyen itici-çekici faktörlerinin etkilerini kişinin göç kararını almadaki tesirini

 Müdahale eden engeller
 +: olumlu faktörler -: olumsuz faktörler
 o: etkisiz faktörler

167 Osman Gümüşçü, “Internal Migration …”, s. 231-232.
168 Allan G. Johnson, The Blackwell Dictionary of Sociology, Oxford 2000, s. 194-195; Gordon

Marshall, Sosyoloji Sözlüğü, (Çevirenler Osman Akınhay-Derya Kömürcü), Bilim ve Sanat Yay.,
Ankara 1999, s. 314-315; Thomas Faist, a.g.e., s. 34; Servet Karabağ-Salih Şahin, a.g.e., s. 52.

169 Fiziksel itici sebepler: ana yollardan mahrumiyet, sert iklim, doğal felaketler; çekici sebepler: doğal
güzellikler, verimli arazi, doğal felaketlerden korunaklı. Ekonomik itici sebepler: işsizlik, fakirlik,
yüksek kiralar, ağır vergiler; çekici sebepler: yüksek yaşam standartları, iyi ücretler, promosyon,
kaynak işletimi. Sosyal itici sebepler: bölücülük, evsizlik, mahrumiyet, ailenin genişlemesi; çekici
sebepler: iyi sağlık hizmetleri, akraba ve arkadaşlar, evlilik, eğitim. Politik itici sebpler: sivil
asayişsizlik, zülüm; çekici sebepler: konuşma özgürlüğü, propoganda, politik sığınma, bkz. M.E.
Witherick, Population Geography, Longman London Newyork, 1995, s. 79.

İtici Çekici

+ o - o
+ o - +

+ o - o
+ o - +

 200

ayırmaya kalkışmamaktadır. Ona göre, her kişi bu sıfatları ayrı idrak eder. Bu idrak

da, kişinin yaş, cinsiyet, medeni durumu, sosyo-ekonomik sınıfı, eğitimi gibi kişisel

karakterlerine göre değişmektedir. Dolayısıyla, göç için verilebilecek itici ve çekici

faktörler kişiden kişiye değişebilmektedir.170

Nüfusu etkileyen faktörlerin başında ise istikrar gelmektedir. İstikrarsızlığın

olduğu bölgeler devamlı bir şekilde göç vermektedir.171 Hüseyin Arslan, göç

sebeplerini vergi yükü, yöneticilerin reayaya karşı uygulamaları, salgın hastalıkları,

iş arama, dağlardan ovalara yerleştirme, kıtlık, zirai alan yetersizliği olarak tasnif

etmektedir.172 İbrahim Atalay ise, göçe neden olan faktörleri, “tarım ve hayvancılık

açısından elverişli sahalara kavuşmak ve bu sahaları elde etmek istemesidir.

Özellikle doğal kaynakların artan nüfusu besleyememesi ile tarım ve hayvancılık

potansiyeli olan sahalara gitmeye başlamışlardır. Bunun yanında deprem, volkan

faaliyetleri, yangın ve seller, kıtlık gibi afetlerde göçleri teşvik etmiştir. Savaşlar, dinî

ve siyasî etkiler, daha sonraları göç olayında rol almaya başlamıştır” şeklinde

açıklamaktadır.173

Arazi degredasyonunun önemli sonuçlarından birisi de göçtür. Ekim

alanlarının erozyona uğramış ya da yetersiz veya çok parçalara bölünmüş olması

nedeniyle geçim darlığı çeken nüfus büyük şehirlere göç etmiştir.174 Mecburi göçler

(sürgün, kan davasından kaçış vs.) kapsam dışı bırakıldığında, gönüllü göçler

genellikle ekonomik temellidir. Ekonomik verilerin bozulması beraberinde toplumsal

huzursuzluğu tetikleyecek vergi artışı, işsizlik, fiyat artışı gibi sorunları

getirmektedir. Bu durumda şahıslar, daha iyi yaşam standardı yakalayabileceklerini

düşündükleri bölgeler göç etme eğilimi göstermektedirler.

Göç kanunlarını (laws of migration), İngiltere, Amerika ve Avrupa’daki

nüfus hareketleri çalışmalarını genelleştirerek formüle eden ilk bilim adamı G.

Ravenstein’dır. Ravenstein’ın formüle ettiği ve “Ravenstein’ın göç kanunları” olarak

170 M.E. Witherick, a.g.e., s. 78-83.
171 Orhan Kılıç, a.g.e., s. 137-141.
172 Hüseyin Arslan, a.g.e., s. 207-225.
173 İbrahim Atalay, Genel Beşerî ve Ekonomik Coğrafya, İzmir 1999, s. 17.
174 İbrahim Atalay, “Türkiye’de Kır Yerleşmelerinin Arazi Degredasyonu Üzerindeki Etkileri”,

Coğrafya Araştırmaları, C. 1, S. 1, Şubat 1989, s. 99.

 201

nitelendirilen bu kanunlar ana başlıklar olarak şu şekildedir: 1) Göçlerin çoğunluğu

kısa mesafelidir. 2) Göç peyderpey ilerler. 3) Göçmenler uzun mesafeli hareketi

genellikle büyük ticaret ve sanayi merkezlerine doğru yapar. 4) Her göç akımı daha

az etkide bir karşı akım meydana getirir. 5) Şehir halkı kırsal alanlardakilere göre

daha az göç eder. 6) Kadınlar erkeklere göre iç göçlere (ülke içi) daha yatkınken,

erkekler ise dış göçe (ülke dışı) daha meyillidir. 7) Çoğu göçmen yetişkinlerdir,

aileler nadiren doğdukları bölge dışına göçmektedir. 8) Büyük şehirler doğal

büyümelerinin aksine göçlerle daha hızlı büyürler. 9) Göçlerin ana sebebi

ekonomiktir.175

Göç, kişilerin sosyal yapısını değiştirebildiği gibi, olumlu ya da olumsuz

etkilerinin bir sonucu olarak toplumsal yapıyı da etkilemektedir. Bu açıdan, göçle

birlikte toplumda beliren değişim beraberinde bazı problemleri de getirmekte ve

toplumsal gerilimleri tetiklemektedir.176 Göçün toplumsal yapıdaki etkisi nedeniyle,

çeşitli bilim dalları göç olayını kendi bilim dalları açısından değerlendirmeye tabi

tutmuştur. Bu bağlamda, Osmanlı ülkesinde yaşanan iç ve dış göçün tarihsel boyutu

için de araştırmalar yapılmıştır. Fakat, yerli ve yabancı tarihçiler tarafından yapılan

bu araştırmalar, 18. yüzyıl ve sonrası için ağırlık kazanmıştır.177

Çalışmaların, özellikle 18. yüzyıl ve sonrasında yoğunlaşması, akla 16.

yüzyılda vuku bulan göçlerin olup olmadığı sorusunu getirmektedir. Osmanlı toplum

yapısı incelendiğinde, şehirliler ve köylülerin yerleşik hayatın sosyal yapısını

oluşturan iki temel unsuru olduğu görülmektedir. Şehirliler her hangi bir toprak

tasarruf etmediği müddetçe bir takım şahsi vergi ve yükümlülüklerden muaflardı.

175 R.H. Stoddard-D.J. Wishart-B.W. Blouet, Human Geography, 1986, s. 73-76. Ravenstein’ın

formüle ettiği bu göç kanunlarının “tarım toplumu sonrası oluşan sanayi toplumu”nun göç
şartlarını içerdiğini dikkate almak gerekmektedir. Bu kanunlar içerisinde, bizim incelediğimiz
dönemi aksettiren bazı görüşler olması hasebiyle burada yer vermeyi uygun bulduk.

176 Nilüfer Demir, a.g.e., s. 114-116. Göçün başlıca etkileri şunlardır: Demografik etkileri, kültürel ve
politik etkileri, ekonomik ve çevresel etkileri, sosyal etkileri, bkz. M.E. Witherick, a.g.e., s. 100-
107.

177 Yapılan göç araştırmalarına örnek olarak İbrahim Güler, “18. Yüzyılda Osmanlı Devleti'nde Nüfus
Hareketleri Olarak İç Göçler”, İ.Ü. Edebiyat Fakültesi Dergisi, S. 36, İstanbul 2000, s. 155-212;
Süleyman Erkan, Kırım ve Kafkasya Göçleri (1878-1908), Trabzon 1996; Ahmet Halaçoğlu,
Balkan Harbi Sırasında Rumeli’den Türk Göçleri (1912-13), TTK Yay., Ankara 1994; Nedim
İpek, Rumeli’den Anadolu’ya Türk Göçleri (1877-1890), TTK Yay., Ankara 1994; Kemalettin
Kuzucu, “1838 Tarihli Bir Deftere Göre İlbeyli Kazasında Nüfus Hareketleri”, Akademik
Araştırmalar, S. 3, Kış 1996, Erzurum, s. 117-123 verilebilir.

 202

Şehirlilik ile köylülük arasında kesin bir ayırım olmamasına rağmen, bu iki grup

arasındaki karşılıklı geçişler devlet tarafından kanunlarla engellemeye çalışılmıştır.

Osmanlı devletinin bu politikadaki amacı, reayanın bulunduğu yeri kolaylıkla terk

ederek toplumsal ve ekonomik düzeni bozmasını engellemektir. Fakat, bunda çok

kesin uygulamalar yaptığını söylemek mümkün görülmemektedir. Arşiv kayıtları,

köyündeki çiftini çubuğunu terk ederek şehre yerleşenlerin bulunduğunu

göstermektedir. Bu iç göç sonrası, şehre yerleşen köylülerin kanun gereği şehirli

statüsüne geçebilmeleri için, bulundukları mahalde 10-15 yıl ikamet etmeleri

gerekmekteydi.178

Osman Gümüşçü, Osmanlı Devleti’nde mevcut nüfus hareketleri konusunda

ki: “Bilindiği üzere şehirliler, köylüler ve konar-göçer topluluklar şeklinde üç kısma

ayrılabilen Osmanlı toplumunda insanlar, kanunların izin verdiği şekil ve ölçülerde,

devlet sınırları içinde hareket etme özgürlüğüne sahiplerdi. Fakat, bazen bu serbestlik

kötüye kullanılıyor ve izin verilen çerçevenin dışına çıkılıyordu. Öncelikle ekonomik

yapı olmak üzere askeri, hukuki ve idari açılardan bir çok olumsuz etkisi bulunan bu

hareketlilik yasalarla sınırlanmaya çalışılmıştır. Başta XV-XVI. yüzyıl sancak

kanunnamelerinde (a code of laws) olmak üzere, daha sonraki hemen bütün

kanunnamelerde nüfus hareketlerini sınırlayıcı hükümler konulmasına rağmen, adı

geçen hareketler istenilen şekilde kontrol edilememiş ve hatta bunlar değişik

şekillerde ve çeşitli fasılalarla da olsa sonraki dönemlere devredilmiştir.”179 görüşleri

ile 16. yüzyıldaki iç göçlerin varlığının kanunnamelerden çıkartılabileceğini

söylemektedir.

Yapılan bireysel çalışmalar neticesinde, 16. yüzyılda bir nüfus hareketinin

(göç anlamında) varlığı ortaya çıkmaktadır. Bu bağlamda, Baheddin Yediyıldız,

Samsun şehrini (1485-1576 tarihleri arası) incelediğinde şehrin sürekli nüfus

kaybettiğini ve şehirden göçü önlemek ve hatta şehre göç almak için devletin çeşitli

yollar aradığı sonucuna varmaktadır.180 Mehmet Öz, Yavuz Sultan Selim’in Şah

178 Feridun M. Emecen, “Osmanlılar’da Yerleşik Hayat Şehirliler ve Köylüler”, Osmanlı, C. 4, s. 92-

93; Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek Sancağı, s. 63.
179 Osman Gümüşçü, “Internal Migration …”, s. 233.
180 Bahaeddin Yediyıldız, “1485-1576 Yılları Arasında Samsun Şehri”, I. Tarih Boyunca Karadeniz

Kongresi (13-17 Ekim 1986) Bildirileri, Samsun 1988, s. 302.

 203

İsmail ile yaptığı mücadelenin orta-kuzey Anadolu’nun demografik yapısını

etkilediğini belirterek, yöreden dışarıya, dışarıdan yöreye göçler meydana geldiğini

söylemekte fakat, bütün bunların büyük oranda istikrarı bozacak nitelikte olmadığını

iddia etmektedir.181

Osman Gümüşçü ise, Osmanlı Devleti’ndeki 16. yüzyıl nüfus hareketleri

konusunda şu görüşlere yer vermektedir: “Osmanlı klasik döneminde, genellikle

Anadolu nüfusunun pek hareketli olmadığı sanılmasına rağmen, XVI. yüzyıl nüfus

kayıtları incelendiğinde durumun hiç de öyle olmadığı anlaşılmaktadır. Bu kayıtlara

göre büyük oranlara ulaşmasa da, kırdan şehire, kırdan kıra ve şehirden şehire göç

eden bir çok kişi vardı. Özellikle kırdan büyük şehirlere doğru olan göçlere,

çoğunlukla köylü-çiftçi nüfus katılmıştı. Bahsedilen dönemde, Osmanlı

imparatorluğunda yaşanan bazı ekonomik, sosyal ve siyasi şartlardaki olumsuzluklar

yanında; tarımsal topraklardaki genişlemenin nüfus artışı gerisinde kalması, tarımsal

toprakların hızla parçalanması ve nihayetinde tarımsal üretimdeki artış hızının da

nüfus artışı gerisinde kalması vb gibi nedenlerle köylü yerini terk ederek şehirlere

göç etti. XVI. yüzyılın ortalarından itibaren artmaya başlayan göçler, yüzyıl

sonlarında Celali isyanlarının da etkisiyle doruğuna çıktı.”182

Göçlerin en fazla İstanbul’u etkilediği muhakkaktır. 16. yüzyılda İstanbul’a

yapılan göçlerin çok büyük bir kısmının şahısların kendi isteğiyle yapmış olmaları

muhtemeldir. İstanbul’a gelen göçün mevcudiyeti besin ve iş kaynaklarında büyük

bir baskı oluşturmuş ve yönetim bu göçü engellemeye yönelik pek çok ferman

yayınlamıştır. İstanbul’a gelen göç o kadar büyüktür ki fiziki olarak İstanbul’un bazı

kesimleri genişlemiştir.183

Ayasoluğ’a ait 16. yüzyıla ait tahrir defterinde, kıyı kentlerinin korsanlardan

korunabilmesi için nüfuslarının kalabalık olması gerektiği belirtilerek Ayasoluğ’a

181 Mehmet Öz, “Tahrir Defterlerine Göre Vezirköprü …”, s. 526. Bizim incelediğimiz bölgelerdeki

göç oranlarının, yüzyıl sonlarındaki nüfus baskısına etki edebilecek derecede yüksek olmasına ve
bu nüfus baskısının Osmanlı toplum ve ekonomik yapısını bozmasına bağlı olarak Mehmet Öz’le
aynı fikre katılmamız mümkün görülmez.

182 Osman Gümüşçü, “Internal Migration …”, s. 231.
183 Suraiya Faroqhi, a.g.e., s. 327-328.

 204

göç edecek kişilerin vergiden muaf olacağı kayıtlıdır.184 Harput şehrinin gayrimüslim

nüfusu185 1518 tarihinde 320 hane iken, bu sayı 1523 tarihinde yıllık ‰ 90 artışla

495’e çıkmıştır. Benzer durum, Mardin ve Savur şehir merkezleri186 için de

geçerlidir. Mardin şehrinde ise, 1518 tarihinde 888 hane gayri müslim bulunurken,

1526’da bu sayı yıllık ‰ 46 artışla 1271 haneye çıkmıştır. Savur şehrinde 1518’de

gayri müslim nüfus bulunmazken sekiz yıl sonra 14 hane gayrimüslime

rastlamaktayız. Yıllık nüfus artış oranları dikkate alındığında, bu anormal oranların

tabii bir artış olması mümkün gözükmemektedir. Dolayısıyla, bu artışları göçten

başka bir nedenle açıklayamayız. Netice itibariyle, adı geçen şehirlerdeki nüfus

artışının tabii bir artış olması mümkün değildir.

Bu şekilde yapılmış bireysel çalışmalardan örnekler çoğaltılarak, 16. yüzyıl

içerisinde zorunlu göçler dışında göçlerin varlığı ortaya konulabilmektedir. Osman

Gümüşçü, Tahrir Defterlerinde hiçbir veri bulunamasa dahi kanunnamelerde bulunan

çift bozan kayıtlarının tek başına göçlerin varlığını kanıtlamaya yetebileceğini

belirtmektedir.187

Faroqhi, göç konusunda adaletnameler ve fermanların dışında, kadı

sicillerinden de bilgi alınabileceğini belirtmektedir.188 Faroqhi ayrıca, kentlerin

gösterdiği gelişmeyi de kısmen gönüllü kısmen de gönülsüz gerçekleşen köylülerin

hareketliliğine bağlamıştır.189 Kentlerin nüfus açısından gelişmesine verilebilecek en

güzel örnek, hiç şüphesiz Kayseri şehridir. Kayseri’nin 1500 yılındaki nüfusu 2287

vergi neferi iken 1584 tarihli defterde 8251’dir. Akif Erdoğru, bu artışın tabii

olamayacağını belirterek göçlere ve konar-göçerlerin şehirlere yerleşmesine

184 Suraiya Faroqhi, a.g.e., s. 328.
185 Mehmet Ali Ünal, a.g.m., s. 93.
186 Nejat Göyünç, a.g.e., s. 81-83.
187 Osman Gümüşçü, “Internal Migration …”, s. 233.
188 “Adaletnameler ve diğer fermanlar genel koşulları ele aldığından, Anadolu kentlerinin büyüyüp

gelişmesini sağlayan çok daha yerel ve küçük ölçekli hareketler hakkında pek bir bilgi
içermemektedir. Ancak, başka kaynaklar vardır. Örneğin belli göç türleri kadı sicillerine
yansımıştır. Timar sahibinin kadıya başvurarak belli bir kente yerleşmiş birisinin aslında köylü
olduğunu kanıtlamaya çalıştığı ve bu kişinin ya çiftbozan akçesi ödemesini ya da toprağına
dönmesini istediği olurdu. Ya da göçmenin ayrıldığı köyün halkı, bu kişinin köyden toplu olarak
alınan vergi ödemesine katkıda bulunmasını isteyebilirdi. Hizmet sözleşmeleri de kente yeni
göçenlerin durumu hakkında da bir fikir vermektedir. Köylülerin borçlarına ilişkin kayıtlar ise
neden birçok göçmen için kentin çekiminin değil, köyün itmesinin söz konusu olduğunun
anlaşılmasını sağlamaktadır.”, bkz. Suraiya Faroqhi, a.g.e., s. 330-331.

189 Suraiya Faroqhi, a.g.e., s. 350.

 205

bağlamıştır.190 Kayseri’nin 1500-1584 arası yıllık nüfus artış hızı ‰ 15,38 olarak

gerçekleşmiştir. Buna kıyasla, araştırma sahamızda Darende ve Arım dışındaki

kazaların yıllık nüfus artış hızı Kayseri’yi geçmektedir. Bu nedenle, araştırma

sahamızdaki kazaların yıllık nüfus artışı hızının yüksek olmasında göçün etkisi göz

ardı edilemez.

Bütün bu anlatılanların dışında, göçlerin varlığını kanıtlayabilecek bazı ip

uçlarına tahrirlerde rastlamak mümkündür. İncelediğimiz tahrirlerde geçen “Karye-i

mezburenin hududunda reayası kuhiden açdıkları yerlerün mahsulu ve rusumu ve

sonradan gelüb tavattun iden haric reayanın rusumu karye-i mezbure hasılı ile

mahsubdur” şeklindeki kayıtlarda bulunan “sonradan gelüb tavattun eden” ibaresi

göçe delalettir.191 Tahrirlerdeki kayıtlardan göçün varlığını destekleyen bir diğer olay

ise, bazı karyelerin perakende olup tekrar şenlenmesidir.192 Ayrıca, bazı

karye/mezralarda geçen “şimdi şenlenmiş” şeklindeki kayıtlar da göçe bir gösterge

olabilmektedir.193

Osmanlı Devleti’ndeki 16. yüzyıl göçleri için, Hüseyin Arslan tarafından

yapılan çalışma dikkate değerdir. Hüseyin Arslan, “mühimme defterleri”ni kaynak

kullanarak 16. yüzyıl Osmanlı devletinde gerçekleşen göç olaylarını

değerlendirmiştir.194 Osmanlı devletinin 16. yüzyıl sosyal ve ekonomik tarihi için

“tahrir defterleri” önemli kaynaktır. Fakat, tahrir defterleri kullanılarak Osmanlı

devletinin 16. yüzyıldaki göç durumu tam anlamıyla sistematik ya da çalışma metodu

olarak ortaya konmuş değildir.195

190 M. Akif Erdoğru, “XVI-XVII. Yüzyıllarda Kayseri Zimmileri”, I. Kayseri ve Yöresi Tarih

Sempozyumu Bildirileri (11-12 Nisan 1996), Kayseri 1997, s. 71-72.
191 Bakınız KKA TD. 14, vrk. 119 b ve çeşitli sayfalar; KKA TD 33, vrk. 136 a-136 b ve çeşitli

sayfalar ve diğer tahrirler.
192 Bu duruma güzel bir örnek olması açısından: “Karye-i Büke tâbi'-i Sivas malikane tamam mülk-i

Emir Ahmed Çelebi bin Hacı İbrahim Paşa divani tımar mezkur karyede defter-i atikde 17 nefer
müslüman reaya yazılub perakende olmağın haliya sakin olan bu zımmiler ki zikr olunur”, BOA
TD 287, s. 422-423.

193 “Mezra'a-i Gidiric haric ez-defter şimdi şenlenmiş …….”, BOA TD 79, s. 620.
194 Hüseyin Arslan, 16. Yüzyıl Osmanlı Toplumunda Yönetim, Nüfus, İskan, Göç ve Sürgün,

Kaknüs Yay., 1. Basım, 2001. Şunu belirtmekte yarar vardır ki, Hüseyin Arslan tarafından
neşredilen bu eser, mühimme defterleri esas alınarak yapıldığı sebepten bizim yaptığımız
çalışmadan farklıdır.

195 Bu konuda ilk yayın Osman Gümüş tarafından yapılmış ve uluslar arası bir dergide yayınlanmıştır,
bkz. Osman Gümüşçü, “Internal Migration …”. Bu çalışmamızda, adı geçen makale metot olarak

 206

Erhan Afyoncu, tahrir defterlerindeki verilerin tam anlamıyla

kullanılmadığını belirterek, bu bağlamda, isimlerin altında yazılı olan memleketlerde

iç göç verileri ortaya konularak incelenen bölgenin göç haritasının çıkartılabileceğini

belirtmektedir.196 Şu ana kadar, Türkiye sınırları içinde kalan bölgeler için yapılmış

olan tahrir çalışmalarında göç konusu ya hiç incelenmemiş ya da istatistiklere yer

verilmeden sadece bir iki paragraf bahsedilerek geçiştirilmiştir.197 Fakat, yabancılar

tarafından özellikle balkanlar için yapılan çalışmalarda göç konusu işlenmektedir ki

tahrirlerde gayrimüslim reayanın soyadları da kaydedildiği için çalışma yapmak daha

da kolaylaşmaktadır.198

Faroqhi, göç konusunda resmi sınırlama olması hasebiyle kendi istekleri ile

göç etmiş olanlarla ilgili belgelerin sınırlı olduğunu, resmen kentli olarak kabul

edilen kişilerin, geldikleri yerler hakkında tahrir defterlerinin çoğunda hiçbir bilgi

bulunmadığını belirtmektedir.199 Hattı zatında, tahrir defterlerinde bulunan göç

verilerinin, özellikle günümüz Türkiye sınırları içerisindeki topraklar için, tam

anlamıyla kullanılmamasında en büyük etken verilerin belli bir sistematik içerisinde

bulunmaması ve araştırmacılar için bu verilerin ortaya konup tasnif edilmesinin çok

zaman alması olmalıdır. Ayrıca, araştırmacıların önünde metodoloji açısından örnek

alabilecekleri çalışmaların olmamasının da bunda payı olduğunu düşünmekteyiz.

Tahrir defterlerindeki göçle ilgili verileri dolaylı ve doğrudan olmak üzere

ikiye ayırmak mümkündür. Dolaylı verilere, toponimiyle ilgili bilgilerden

ulaşabilmekteyiz. Türklerin, Anadolu’ya geldiklerinde, geldikleri bölgeleri

örnek alınmıştır. Fakat, Osman Gümüşçü bizden farklı olarak, daha çok 16. yüzyıldaki göç
kavramı mevcudiyeti üzerinde durmuştur.

196 Erhan Afyoncu, a.g.m., s. 275.
197 Örneğin, bizim araştırma sahamız içerisinde olan Behisni’yi de incelemiş olan Mehmet Taştemir,

çalışmasında göç hareketleri için bölüm açmış ve Kahta, Hısn-ı Mansur ve Behisni kaza
merkezlerini incelemiştir. Fakat, verdiği sayısal bilgiler çok eksik olduğu gibi, ilk iki tahrirde
Behisni kaza merkezinde göç verisi olmadığını söylemektedir, bkz. Mehmet Taştemir, a.g.e., s.
101-102. Tokat kazasını çalışan Ahmet Şimşirgil ise, Tokat merkezdeki göç hareketlerine bir
parağraf yer vererek nerelerden Tokat merkeze göç olduğunu belirtmiş ve her tahrir defterindeki
toplam göç adedini (nereden kaç kişi olduğunu belirtmeksizin) vermiştir. Fakat verdiği toplam
miktarlar çok eksiktir. Örneğin 1554 tarihli deftere göre verdiği rakam, bizim bulduğumuz
rakamın yaklaşık dokuzda biri oranındadır, bkz. Ahmet Şimşirgil, Osmanlı Taşra Teşkilatında
Tokat (1455-1574), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi,
İstanbul 1990, s. 90.

198 Osman Gümüşçü, “Internal Migration …”, s. 245.
199 Suraiya Faroqhi, a.g.e., s. 330.

 207

çağrıştıran isimleri ya da kendi geldikleri bölgede bulunan dağ, nehir vs. isimlerini

Anadolu’daki coğrafyaya aktardıkları bilinmektedir.200 Bu bağlamda, göç eden kişi

ya da guruplar, nüfusu olmayan bir mahale yerleştiklerinde, ya da nüfus olmasına

karşın kendi nüfusları ağır bastığında, buraya ya geldikleri yerin/bölgenin adını ya da

geldikleri bölgeyi çağrıştıran isimler verebilmekteydiler. Bu açıdan, Ankara şehrinde

Koçhisar, Erzurum ve Tiflisi; Bolu’da Karamani; Malatya şehrinde Çürmük

(Çermük), Gürci Palanı, Baba Acem (Persian Father); Kayseri’de Gürci; Sultaniye

(Karapınar) şehrinde Niğde, Larende ve Aksaray201; Merzifon’da Erzincani202;

Tokat’ta Engirilü (Ankaralı)203, Bursa’da Sivasiler, Acemreis204 isimli mahallelerin

bulunması dikkate değerdir.205 Ayrıca, Tarsus’ta, Urfa’dan geldikleri söylenen Taife-

i Gurbetân mahallesi206 de bu duruma örnek teşkil eder. Bu durum, sadece şehir

merkezindeki mahalleler için değil, kırsaldaki köy ve mezralar için de geçerlidir.

Örneğin, Çirmen sancağında Karesili, Saruhanlu ve Kocailinli;207 Malatya kazasında

Kırımî;208 Darende’ye bağlı Ovacık nahiyesinde Çorumlu,209 aynı kazaya bağlı

Ayvalı nahiyesinde Erzincan;210 Tokat kazasına bağlı Tozanlu nahiyesinde

Elbistanlu;211 Behisni kazasına bağlı Keysun nahiyesinde Gürcü212

köylerinin/mezralarının varlığı bu durumun göstergesi olabilir. Fakat, biz bu

çalışmada bu tür kayıtları dikkate almadık. Çünkü, Aşık Paşazade’nin verdiği bilgi

çerçevesinde İstanbul’da bulunan Aksaray İli mahallesinin ilk sakinlerinin Aksaray

şehrinden gelenler olduğunu öğrenebilmemize rağmen, diğer bütün kayıtların bu

şekilde doğrulamasını yapma imkanımız henüz bulunmamaktadır. Bu tür kayıtlar,

200 Salim Koca, Türk Kültürünün Temelleri, C. II, Ankara 2003, s 11.
201 Osman Gümüşçü, “Internal Migration …”, s. 234.
202 BOA TD 387, s. 386.
203 KKA TD 14, vrk 142 b.
204 Osman Çetin, a.g.e., s. 23.
205 Şehir ya da bölge isimli mahalle adlarının adı geçen yerden gelenler tarafından kurulduğuna dair en

güzel örnek İstanbul’daki Aksaray mahallesi örneğidir. “… Padişahdan emr oldu ‘Aksaray’dan ev
sür İstanbul’a getir’ deyu. İshak Paşa padişahın emrini yerine getirdi, şimdiki halde ‘Aksaray ili
mahallesi’ kim vardır, İshak Paşa sürüb getirdiği halkdır.”, bkz. Aşık Paşazade, Aşık Paşazade
Tarihi, İstanbul 1332 (Hicri), s. 173.

206 Ali Sinan Bilgili, Osmanlı Döneminde Tarsus Sancağı ve Tarsus Türkmenleri, Kültür
Bakanlığı Yay., Ankara 2001, s. 68.

207 Sıddık Çalık, Çirmen Sancağı Örneğinde Balkanlar’da Osmanlı Düzeni (15-16. Yüzyıllar),
Bosna-Hersek Dostları Vakfı Yay., Ankara 2005, s. 111.

208 Göknur Göğebakan, a.g.e., s. 220.
209 BOA TD 408, s. 819-820.
210 BOA TD 408, s. 868.
211 BOA TD 79, s. 117.
212 BOA TD 123, s. 358.

 208

kesinlik arz etmemesi nedeniyle bu çalışmada dikkate alınmayacaktır.213 Bu

çalışmada, göç için kapsam dışı bırakılan diğer veriler ise, köy/mezralarda daha

önceki tahrir verilerine kıyasla ortaya çıkan ya da kaybolan nüfustur.214

Tahrir defterlerinde bizim esas aldığımız verileri (doğrudan veriler) incelenen

bölge açısından gelen göçler ve giden göçler olarak ikiye ayırabiliriz. Giden göç

kayıtları defterlerde nadir olarak geçmektedir. Buna örnek olarak “der X”215 ile

“gaib”,216 “perakende olmuş”217 kayıtlarını verebiliriz. Fakat, “gaib” olarak

kaydedilen şahıslar ile “perakende olmuş” şeklinde kaydedilen yerleşmelerdeki

şahısların nereye gittiğine dair bir bilgiye sahip değiliz. Gelen göçlere dair veriler ise,

a) Açık bir şekilde isimlerin üzerine düşülen notlar: “an X amed”,218 “an karye-i X

tabi’-i X”,219 “an karye-i X”,220 “an reaya-yı X”;221 b) İsimlerin altına düşülen

kayıtlar: “Malatya”,222 “Gergerî”,223 “Erzincanî”,224 “Şarkî”;225 c) İsimlerin altında

baba adı olarak geçen kayıtlar “Halil veled-i Artukabadî”,226 “Seydi veled-i

213 Bu çalışmada, bu tür kayıtları dikkate almamamıza rağmen, yapılacak detaylı bir çalışmayla bu tür

bilgilerin değerlendirilmesi de mümkündür. Osman Gümüşçü’nün belirttiği üzere toponimik
veriler, yabancı araştırmacılar tarafından göç araştırmalarında kullanılmaktadır, bkz. Osman
Gümüşçü, “Internal Migration …”, s. 245.

214 Örneğin, Niksar’a bağlı Alan-ı Zünnav köyünde yüzyılın başında sadece 20 nefer gayrimüslim
yaşarken, yüzyılın son tahririnde buraya meskun gayrimüslimler dışında 68 nefer müslim
yerleşmiştir, bkz. BOA TD 54, s. 113, KKA TD 10, vrk. 28 b-29 a; Ak Pınar köyünde yüzyılın
başında 1 nefer bulunurken, bu sayı yüzyılın sonunda 52 nefere çıkmıştır, bkz. BOA TD 54, s.
114, KKA TD 10, vrk. 16 b; Alaüddin köyünde yüzyılın başında 5 müslim nefer kayıtlı iken, bu
köy yüzyılın sonunda meskun değildir, bkz. BOA TD 54, s. 104, KKA TD 10, vrk. 58 b; Avare
köyünde yüzyılın başında sadece 36 nefer gayrimüslim bulurken, yüzyılın sonunda gayrimüslim
nüfus dışında 24 neferlik müslim nüfus da kaydedilmiştir, bkz. BOA TD 54, s. 112, KKA TD 10,
vrk. 20 b; Son bir örnek olarak Pigama köyünü verebiliriz. Bu köyde yüzyılın başında 85 müslim
vergi neferi tarafından meskundur. Yüzyılın sonunda kayıtlı müslüman nefer sayısı 11’e düşmüş
ve bu köye 194 nefer gayrimüslim yerleşmiştir, bkz. BOA TD 54, s. 104-105, KKA TD 10, vrk. 60
b-61 a. Burada, sadece Niksar kazasından bazı örnekler verilmiştir. Buna karşın, bu tür örnekler
araştırma sahamızdaki bütün kazalarda mevcuttur.

215 Örneğin, bkz. KKA TD 153, vrk. 46 b.
216 Örneğin, bkz. BOA TD 408, s. 566.
217 Örneğin, bkz. BOA TD 287, s. 422-423.
218 Örneğin, bkz. BOA TD 287, s. 37.
219 Örneğin, bkz. BOA TD 287, s. 7.
220 Örneğin, bkz. BOA TD 287, s. 260.
221 Örneğin, bkz. BOA TD. 287, s. 204.
222 Örneğin BOA TD 79, s. 2.
223 Örneğin, BOA TD 408, s. 570.
224 Örneğin BOA TD 79, s. 16.
225 Örneğin, bkz. BOA TD 79, s. 9.
226 Örneğin, bkz. BOA TD 79, s. 14.

 209

Erzincanî”;227 d) Deftere düşülen kayıtlar;228 e) İlk defa çıkan gruplar229 olarak beş

gruba ayırmak mümkündür.

Bu çalışmada, öncelikli olarak şehir merkezlerindeki göç verilerini her kaza

için değerlendireceğiz. Niksar kaza merkezinde, en yoğun göç verisi 1520 tarihli

defterde görülmektedir. Dışa göç verisi olarak kabul ettiğimiz gaib olarak sadece 1

nefer230 kayıtlıdır. Niksar’a yapılan göç ise, 24 nefer ile sadece şarktan gelmiştir.

Şarktan gelen göçmenlerin 18 neferi (16 hane ve 2 mücerred olarak

kaydedilmişlerdir) toplu olarak Ahi Şahin231 mahallesine yerleşmişlerdir. Diğer 6 kişi

ise birer ikişer diğer mahallelerde kayıtlıdır. 1574 tarihli son defterde, hat boyu

görülen son defterdeki azalan göç verileriyle doğru orantılı olarak, sadece 2 neferlik

kayıt bulunmaktadır. Bunların geldikleri yer olarak ise Sivas ve Şam kayıtlıdır.

Kaza İsmi Niksar
Defterler 1 3
Nefslerde Göç Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz

Gaib (Giden göç) 1 1 0 0 0
Sivasi 0 0 0 1 1

Şamlu 0 0 0 1 1

Şarki 6 6 0 0 0

Şarkiyan (Cema'at-i
şarkiyan)

18 16 2 0 0

TOPLAM 25 23 2 2 2
Neferen Nefs 355 7% 0 1128 0,17%

Hane Nefs 277 8% 0 637 0,31%

Mücerred Nefs 78 3% 0 491 0

 Niksar şehir merkezi göç verileri.

İlk defterde göç verilerinin toplam nüfusa oranın % 7, hane verilerinin haneye

oranı % 8, mücerred verilerinin mücerrede oranı ise % 3 olarak gerçekleşmiştir. Son

227 Örneğin, bkz. BOA TD 79, s. 1 a.
228 Divriği’nin son defteri KKA TD 153, s. 11 a-13 b’de Ermeni mahallesinde geçen “An nefs-i

Divriği kadim neferen 527 An garbiyan ki ………… amed 50” kayıttan da anlaşılacağı üzere,
burada mahallenin yerli halkı ile sonradan gelenler için bir ayırım yapmıştır. Fakat, bu kaydın
bahsettiği 50 nefer, bir önceki tahrir olan BOA TD 252, s. 14’te Ermeni mahallesinden ayrı olarak
ikinci bir Ermeni mahallesi gibi kaydedilmiştir. Son defterde ise, mahalleler birleştirilerek tek bir
Ermeni mahallesi yazılmış, fakat yerli sayısı ile dışarıdan gelenlerin sayısı düşülen kayıtla
belirtilmiştir. Buradaki bu kayıttan BOA TD 252’de kayıtlı 50 neferi göç verisi olarak ele
alabilmekteyiz.

229 Tokat’ın ilk iki defterinde mahalle kayıtları arasında Yahudilere dair her hangi bir kayıt
bulunmazken, son defterde “Cema’at-i Yahudiyan” kaydı bulunmaktadır. Bunların, göç yoluyla
yeni geldiklerini düşünebiliriz, bkz. KKA TD 14, vrk. 154 b.

230 Nefer olarak kastedilen vergi neferidir. Dolayısıyla, bunların ailesi ile gelebilme ihtimali
düşünüldüğünde, sayının daha fazla olması muhtemeldir.

231 BOA TD 54, s. 98.

 210

defterde, oranlar büyük bir düşüş göstermiş, göç verilerinin toplam nüfusa oranı %

0,17 ve haneye oranı ise % 0,37 olarak gerçekleşmiştir.

Kaza İsmi Niksar
Defterler 1 3 1+3
Nefslerde Göç Top.Sayı Top.Sayı TOPLAM
Gaib (Giden göç) 1 0 1
Sivasi 0 1 1
Şamlu 0 1 1
Şarki 6 0 6
Şarkiyan (Cema'at-i
şarkiyan)

18 0 18

TOPLAM 25 2 27

 Niksar şehir merkezi göç verileri toplamı.

Niksar’a Sivas’tan gelen 1 nefer dışında, geri kalan 25 neferi geldiği yer

itibariyle uzak bölgeden yapılmış göç olarak değerlendirebiliriz. Uzaktan yapılan

göçler, Şam ve Şark’tan gerçekleşmiştir.

Hattımızın diğer şehri Tokat, hatta en fazla göç hareketinin yaşandığı şehir

merkezi olmuştur. Tokat, hem göçmen sayısı olarak hem de göçün geldiği yer sayısı

olarak en hareketli şehirdir. Tokat, yüzyıl boyunca otuz yedi yerden göç almıştır.

Tokat’ın ilk defterinde 47 nefer (45 hane, 2 mücerred) göç verisi bulunmaktadır.

1520 tarihli ilk defterin verilerine bakıldığında, en fazla göç 20 nefer ile şarktan, 10

nefer ile Erzincan’dan gelmiştir. Divriği’den 4 nefer, Malatya ve Çemişgezek’ten

ikişer nefer Tokat’ı tercih eden diğer göçmenlerdir. Bunların dışında, Artukabad,

Gürcü, Kemah, Niksar, Sivas, Acem, Karahisar, Gerger ve Karaman’dan birer nefer

göç için Tokat’ı tercih etmiştir. 1554 tarihli ikinci defterdeki verilere göre, hattımızda

en yoğun göçün, 338 vergi neferi ile bu tarihte, Tokat’a yönelik olduğu

görülmektedir. Bu göçün % 42’si, bir diğer ifadeyle 140 vergi neferi ilk defterde

olduğu gibi yine şarktan gelmiştir. Diğer yoğun göçler ise, 34 neferle Erzincan’dan,

32 nefer ile Merzifon’dan, 18’er nefer ile Artukabad ve Kazabad’dan, 13 nefer ile

Kafirni’den gerçekleşmiştir. Geri kalan 83 nefer ise, değişik bölgelerden azar sayıda

gelmişlerdir. Son defterde ise, göç verileri düşüş göstermesine karşın, yine de hatta

en fazla göç hareketinin yaşandığı yer Tokat olmuştur. İlk iki defterde mevcut

olmayan 56 neferlik Yahudiyan cemaatini 1574 tarihli son defterde görmekteyiz. Son

defterdeki 18 neferlik Erzincanlı göçmenler ikinci sıradadır. 3’er nefer Şark, Gürcü,

 211

Çemişgezek ve Divriği’den, 2’şer nefer Trabzon, Sivas, Malatya ve Acem’den, 1’er

nefer ise Kemah, Arabgir ve İstanbul’dan Tokat merkeze gelmiştir.

Kaza İsmi Tokat
Defterler 1 2 3
Nefslerde Göç Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred
Acem 1 1 0 0 0 0 2 2 0

Amasyalı 0 0 0 2 1 1 0 0 0

Amid 0 0 0 3 3 0 0 0 0

An Şehr-i Tokat 0 0 0 1 1 0 0 0 0
Arabgiri 0 0 0 1 1 0 1 1 0

Artukabadi 1 1 0 18 18 0 0 0 0

Cincife 0 0 0 4 4 0 0 0 0

Çemişgezegi 2 2 0 6 5 1 3 3 0

Darendevi 0 0 0 1 1 0 0 0 0

Divriği 4 4 0 4 3 1 3 3 0
Ergani
(Diyarbakır)

0 0 0 2 2 0 0 0 0

Erkilet 0 0 0 1 1 0 0 0 0

Erzincani 10 9 1 34 33 1 18 18 0

Gergerli 1 1 0 0 0 0 0 0 0
Gürcü 1 0 1 8 7 1 3 3 0

İstanbuli 0 0 0 0 0 0 1 1 0

Kafirni 0 0 0 13 13 0 0 0 0

Karahisar(i) /
Karahisarlı

1 1 0 2 2 0 0 0 0

Karamani 1 1 0 0 0 0 0 0 0

Kazabad (An
Kazabad)

0 0 0 18 18 0 0 0 0

Kemahi 1 1 0 6 6 0 1 1 0
Komanat 0 0 0 2 2 0 0 0 0

Kürdi / Kürd 0 0 0 3 3 0 0 0 0

Malatyavi /
Malatyalu

2 2 0 1 1 0 2 2 0

Merzifoni 0 0 0 32 30 2 0 0 0
Niksari 1 1 0 5 4 1 0 0 0

Sivasi 1 1 0 3 3 0 2 2 0

Sonisa 0 0 0 3 3 0 0 0 0

Şarki 20 20 0 140 137 3 3 3 0

Şirazi 0 0 0 1 1 0 0 0 0

Şirvani 0 0 0 2 2 0 0 0 0
Trabzoni 0 0 0 4 2 2 2 2 0

Turhal(i) 0 0 0 8 8 0 0 0 0

Venk(i) 0 0 0 4 4 0 0 0 0

Yahudiyan 0 0 0 0 0 0 56 29 27

Yıdız 0 0 0 5 5 0 0 0 0

Zile 0 0 0 1 1 0 0 0 0

TOPLAM 47 45 2 338 325 13 97 70 27
Neferen Nefs 1885 % 2,5 0 3227 % 10,5 0 3869 % 2,5 0

Hane Nefs 1505 % 3 0 2109 % 15,5 0 2611 % 2,6 0

Mücerred Nefs 380 % 0,5 0 1118 %1,1 0 1258 % 2,2 0

 Tokat şehir merkezi göç verileri.

İlk defterde göç verilerinin toplam nüfusa oranın % 2,5, hane verilerinin

haneye oranı % 3, mücerred verilerinin mücerrede oranı ise % 0,5 olarak

gerçekleşmiştir. İkinci defterde göçün toplam nefere oranı % 10,5, hane verilerinin

haneye oranı % 15,5, mücerred verilerinin mücerrede oranı ise % 1,1 olarak

gerçekleşmiştir. Son defterde göç verileri % 71 oranında bir düşüş göstermiş ve göç

 212

verilerinin toplam nüfusa oranı % 2,5, haneye oranı % 2,6 ve mücerrede oranı ise %

2,2 olarak gerçekleşmiştir.

Kaza İsmi Tokat
Defterler 1 2 3 1+2+3
Nefslerde Göç Top.Sayı Top.Sayı Top.Sayı TOPLAM
Şarki 20 140 3 163
Erzincani 10 34 18 62
Yahudiyan 0 0 56 56
Merzifoni 0 32 0 32
Artukabadi 1 18 0 19
Kazabad (An
Kazabad)

0 18 0 18

Kafirni 0 13 0 13
Gürcü 1 8 3 12
Çemişgezegi 2 6 3 11
Divriği 4 4 3 11
Kemahi 1 6 1 8
Turhal(i) 0 8 0 8
Trabzoni 0 4 2 6
Sivasi 1 3 2 6
Niksari 1 5 0 6
Malatyavi / Malatyalu 2 1 2 5
Yıdız 0 5 0 5
Cincife 0 4 0 4
Venk(i) 0 4 0 4
Acem 1 0 2 3
Amid 0 3 0 3
Kürdi / Kürd 0 3 0 3
Sonisa 0 3 0 3
Karahisar(i) /
Karahisarlı

1 2 0 3

Arabgiri 0 1 1 2
Amasyalı 0 2 0 2
Ergani (Diyarbakır) 0 2 0 2
Komanat 0 2 0 2
Şirvani 0 2 0 2
İstanbuli 0 0 1 1
An Şehr-i Tokat 0 1 0 1
Darendevi 0 1 0 1
Erkilet 0 1 0 1
Şirazi 0 1 0 1
Zile 0 1 0 1
Gergerli 1 0 0 1
Karamani 1 0 0 1
TOPLAM 47 338 97 482

 Tokat şehir merkezi göç verileri toplamı.

Tokat’a yüzyıl boyunca gelmiş göç verileri toplandığında, toplam 482 vergi

neferi çıkmaktadır. Tokat’a en fazla göç, 163 nefer ile Şark’tan gerçekleşmiştir.

Tokat’ı tercih eden diğer göçmenler 62 nefer ile Erzincan’dan, 32 nefer ile

Merzifon’dan, 19 nefer ile Artukabad’dan, 18 nefer ile Kazabad’dan, 13 nefer ile

Kafirni’den, 12 nefer ile Gürcistan’dan, 11’er nefer ile Çemişgezek ve Divriği’den

gelmiştir. Geri kalan göç verisi ise, tabloda görüldüğü üzere değişik bölgelere aittir.

 213

Tokat’a yüzyıl boyunca gelmiş toplam 482 nefer göçün 124 neferi Tokat’ın

nahiyeleri ile Merzifon, Turhal, Zile, Amasya gibi Tokat’a yakın bölgelerdendir.

Tokat’a uzak bölgelerden yapılan 358 nefer göçün yarıya yakını şark’tan gelmiştir.

İkinci sırayı ise 62 nefer ile Erzincan almaktadır. Bunların dışında, Çemişgezek,

Divriği, Kemah, Trabzon, Malatya, Karahisar vs. şehirlerden azar sayıda göç

mevcuttur.

Hattımızda en fazla göç hareketinin yaşandığı ikinci şehir merkezi Sivas’tır.

Sivas’ın ilk defterinde, şehir merkezine 146 nefer göç yaşanmıştır. Sivas’a en yoğun

göç, 46 nefer ile Erzincan’dan olup, Sivas’a yoğun göç veren diğer yerleşme

merkezleri ise 36 nefer ile Divriği, 21 nefer ile Şark ve 17 nefer ile Kemah olmuştur.

Sivas’a, Çemişgezek, Darende, Karahisar, Bağdat vs. şehirlerden ise azar sayıda göç

gelmiştir. Orta defterde 144 vergi neferi göç gerçekleşmiş ve bu göçün 118 neferi

sadece dört bölgeden gelmiştir. Bu dört bölgeden gelen göç tasniflendiğinde,

Şark’tan 76 nefer, Kemah’tan 17 nefer, Erzincan’dan 14 nefer, Divriği’den 11 nefer

olduğu görülmektedir. Son defterde göç sayısı düşüş göstermiş ve 9 nefer

Kemah’tan, 8 nefer Erzincan’dan, 4’er nefer Akşehir ve Karahisar’dan, 1 nefer ise

Divriği’den Sivas’a göçmen olarak yerleşmiştir.

Kaza İsmi Sivas
Defterler 1 2 3
Nefslerde Göç Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred
Arabgiri 1 1 0 2 2 0 0 0 0

Bağdatlu 2 2 0 1 1 0 0 0 0

Çemişgezegi 7 7 0 1 1 0 0 0 0

Darendevi 5 5 0 4 3 1 0 0 0

Divriği 36 36 0 11 11 0 1 1 0

Erzincani 46 46 0 14 13 1 8 8 0
Karahisar(i) /
Karahisarlı

4 4 0 0 0 0 4 4 0

Karamani 0 0 0 6 6 0 0 0 0

Kemahi 17 17 0 17 17 0 9 9 0

Keysun / Keysunlu 1 1 0 0 0 0 0 0 0
Kürdi / Kürd 3 2 1 2 2 0 0 0 0

Malatyavi /
Malatyalu

1 1 0 1 1 0 0 0 0

Şarki 21 21 0 76 69 7 0 0 0

Venk(i) 0 0 0 1 1 0 0 0 0
Tokati 1 1 0 0 0 0 0 0 0

Tuzhisari 1 1 0 0 0 0 0 0 0

Rum İli 0 0 0 2 2 0 0 0 0

Caniki 0 0 0 1 1 0 0 0 0

Akşehri 0 0 0 4 4 0 4 4 0
Koçhisari 0 0 0 1 1 0 0 0 0

TOPLAM 146 145 1 144 135 9 26 26 0
Neferen Nefs 1327 11% 0 2380 6,1% 0 3376 0,8% 0

Hane Nefs 1246 11,6% 0 1911 7,1% 0 3062 0,9% 0

Mücerred Nefs 81 1,2% 0 469 1,9% 0 314 0 0

 Sivas şehir merkezi göç verileri.

 214

Sivas’ın ilk defterinde, göç verilerinin toplam nüfusa oranı % 11, hane

verilerinin haneye oranı % 11,6, mücerred verilerinin mücerrede oranı ise % 1,2’dir.

İkinci defterde göçün toplam nefere oranı % 6,1, hane verilerinin haneye oranı % 7,1,

mücerred verilerinin mücerrede oranı ise % 1,9 olarak gerçekleşmiştir. Son defterde

göç verileri % 82 oranında büyük bir düşüş göstermiş ve göç verilerinin toplam

nüfusa oranı % 2,5, haneye oranı % 2,6 ve mücerrede oranı ise % 2,2 olarak

görülmektedir.

Kaza İsmi Sivas
Defterler 1 2 3 1+2+3
Nefslerde Göç Top.Sayı Top.Sayı Top.Sayı TOPLAM
Kemahi 17 17 9 43
Erzincani 46 14 8 68
Akşehri 0 4 4 8
Karahisar(i) /
Karahisarlı

4 0 4 8

Divriği 36 11 1 48
Şarki 21 76 0 97
Karamani 0 6 0 6
Darendevi 5 4 0 9
Kürdi / Kürd 3 2 0 5
Arabgiri 1 2 0 3
Rum İli 0 2 0 2
Çemişgezegi 7 1 0 8
Bağdatlu 2 1 0 3
Malatyavi /
Malatyalu

1 1 0 2

Venk(i) 0 1 0 1
Caniki 0 1 0 1
Koçhisari 0 1 0 1
Keysun / Keysunlu 1 0 0 1
Tokati 1 0 0 1
Tuzhisari 1 0 0 1
TOPLAM 146 144 26 316

 Sivas şehir merkezi göç verileri toplamı.

Sivas merkezine yüzyıl boyunca gelmiş göç verileri toplandığında 316 vergi

neferi yapmaktadır. Göç verilerine bakıldığında, Sivas’ın en fazla 97 vergi neferi ile

şarktan gelen göçmenlerce tercih edildiği anlaşılmaktadır. İkinci sırayı 68 vergi

neferi ile Erzincan’dan yapılan göçler oluşturmaktadır. 48 vergi neferi ile Divriği, 43

vergi neferi ile Kemah, Sivas’a gelen yoğun göçün kaynaklığını oluşturmaktadır.

Listeye bakıldığında, geri kalan 62 vergi neferinin Darende, Akşehir, Karahisar,

Çemişgezek, Arabgir, Tokat, Malatya vs. şehirlerden gelen göçmenler olduğu

görülmektedir. Sivas’a yüzyıl boyunca gelmiş toplam 316 vergi neferinin sadece 54

neferi, ki bunun 48’i Divriği’den gelen göçmenlerden oluşmakta, Divriği, Arabgir,

Tokat gibi yakın sayılabilecek yerleşmelerdendir. Geri kalan 264 neferi ise, Erzincan,

 215

Kemah, Darende, Şark, Bağdat, Malatya, Çemişgezek gibi uzak şehir ve

yerleşmelerden gelen göçmenler oluşturmaktadır. Sivas’a uzak bölgelerden gelen

göçmenler içerisinde ilk sırayı 97 vergi neferi ile doğudan gelen ve şarki olarak

nitelendirilen göçmenler almaktadır. İkinci sırada 68 vergi neferi ile Erzincan’dan,

üçüncü sırada ise 43 vergi neferi ile Kemah’tan gelen göçmenler bulunmaktadır.

Sivas veya Tokat kadar olmasa da, hattımızda yoğun göç hareketinin

yaşandığı bir diğer yerleşme Divriği’dir. Öncelikle, ilk defterde mevcut 24 vergi

neferi göç hareketinin 9’u Divriği dışına yapılmış ve gaib olarak kaydedilmiş

kişilerdir. Geri kalan 15 vergi neferinin 5’i Malatya’dan, 4’ü ise şarktan gelmiştir.

Bunların dışına Divriği’ye birer ikişer gelen göçmenlerin Amid’den (Diyarbakır),

Arabgir’den, Kemah’tan, Sivas’tan geldikleri gözlenmektedir. Orta defterde mevcut

52 vergi neferi göçmen göz önünde bulundurulduğunda, ilk deftere göre göç

konusunda bir artış dikkat çekmektedir. Fakat, ilk deftere göre göçmen gelen

yerleşme sayısında düşüş vardır. 1’er nefer Karaman ve Keysun’dan geldiği

bilinmesine karşın, geri kalan 50 kişinin geldiği yer konusu net değildir. İlk defterde

mevcut olmayan fakat, orta defterde “Cema’at-i gureba-i ermeniyan”232 şeklinde bir

kayıt bulunmaktadır. Bu kayıt, diğer Ermeni mahallesinden ayrı yazılmıştır. Fakat,

yüzyılın son defterinde sadece bir adet Ermeni mahallesi bulunmaktadır ve bu

mahallenin sonunda “ Yekun neferen 577 An nefs-i Divriği kadim neferen 527 An

garbiyan ki …… amed 50”233 şeklinde bir kayıt düşülmüştür. Burada adı geçen 50

kişinin maalesef geldiği yeri okuyamadık. Son defterde hakkında kayıt düşülen 50

neferin, orta defterde geçen “cemaat-i gureba-i ermeni” oldukları muhakkaktır.

Dolayısıyla, bu 50 vergi neferi, orta defterde göç verisi olarak kullanılmıştır. Son

defterde ise, biri Şam ve diğeri Karahisar’dan olmak üzere Divriği merkeze sadece 2

vergi neferi göç bulunmaktadır.

Kaza İsmi Divriği
Defterler 1 2 3
Nefslerde Göç Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred
Amid 1 1 0 0 0 0 0 0 0

An Garbiyan ki
……… Amed

0 0 0 50 50 0 0 0 0

Arabgiri 2 2 0 0 0 0 0 0 0
Gaib (Giden göç) 9 9 0 0 0 0 0 0 0

232 BOA TD 252, s. 14.
233 KKA TD 153, vrk. 13 b.

 216

Karahisar(i) /
Karahisarlı

0 0 0 0 0 0 1 1 0

Karamani 0 0 0 1 1 0 0 0 0

Kemahi 2 2 0 0 0 0 0 0 0

Keysun /
Keysunlu

0 0 0 1 1 0 0 0 0

Malatyavi /
Malatyalu

5 5 0 0 0 0 0 0 0

Sivasi 1 1 0 0 0 0 0 0 0

Şamlu 0 0 0 0 0 0 1 1 0
Şarki 4 4 0 0 0 0 0 0 0

TOPLAM 24 24 0 52 52 0 2 2 0
Neferen Nefs 788 3% 0 1082 % 4,8 0 1461 % 0,1 0

Hane Nefs 710 % 3,4 0 868 % 6 0 1343 % 0,2 0

Mücerred Nefs 78 0 0 214 0 0 118 0 0

 Divriği şehir merkezi göç verileri.

Divriği’de, ilk defterdeki göç verilerinin toplam nüfusa oranı % 3, hane

verilerinin haneye oranı % 3,4, ikinci defterde ise göçün toplam nefere oranı % 4,8,

hane verilerinin haneye oranı % 6 olarak gerçekleşmiştir. Son defterde göç verisi

sadece 2 olup, toplam nüfusa oranı % 0,1, haneye oranı ise % 0,2 olarak

hesaplanmaktadır.

Kaza İsmi Divriği
Defterler 1 2 3 1+2+3
Nefslerde Göç Top.Sayı Top.Sayı Top.Sayı TOPLAM
Amid 1 0 0 1
An Garbiyan ki
……… Amed

0 50 0 50

Gaib (Giden göç) 9 0 0 9
Karahisar(i) /
Karahisarlı

0 0 1 1

Karamani 0 1 0 1
Şamlu 0 0 1 1
Şarki 4 0 0 4
Arabgiri 2 0 0 2
Kemahi 2 0 0 2
Keysun / Keysunlu 0 1 0 1
Malatyavi /
Malatyalu

5 0 0 5

Sivasi 1 0 0 1
TOPLAM 24 52 2 78

 Divriği şehir merkezi göç verileri toplamı.

Divriği merkezine yüzyıl boyunca toplam 78 vergi neferinin göç ettiği tespit

edilebilmiştir. Bu rakamın % 64’ünü 50 vergi neferi ile geldiği yeri

belirleyemediğimiz Ermeni gurubu oluşturmaktadır. Diğer 28 vergi neferinin 9’u

zaten gaib olarak kaydedilmelerinden dolayı dışa göç olarak ele almaktayız. Geri

kalanlar ise, 5 vergi neferi ile Malatya’dan, 4 vergi neferi ile şarktan, 2’şer vergi

neferi ile Arabgir ve Kemah’tan, 1’er vergi neferi ile Amid, Karahisar, Şam,

Karaman, Sivas, Malatya’dan gelmişlerdir. Yapılan göçlere bakıldığında, göçlerin %

 217

84’ü Amid, Karahisar, Şam, Şark gibi uzak mesafelerden, % 16’sı ise Arabgir,

Kemah, Malatya, Sivas gibi Divriği’ye yakın bölgelerden yapılmıştır.

Hattımızda en az göç hareketinin yaşandığı yerleşme Darende merkezidir.

Burada dikkati çeken en önemli özellik, göç hareketinin dışa yönelik olmasıdır. İlk

defterde mevcut 13 vergi neferlik göç hareketinin 10’u gaib olarak kaydedilen dışa

göçtür. Diğer 3 vergi neferi ise şarktan gelmiştir. Darende merkeze göç, bir sonraki

defterde 1 nefer Divriği’den ve 1 nefer şark’tan olmak üzere 2 vergi neferi olarak

gerçekleşmiştir. Son defterde ise sadece 1 vergi neferi Kürd kaydı bulunmaktadır.

Kaza İsmi Darende
Defterler 1 2 3
Nefslerde
Göç

Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred

Divriği 0 0 0 1 1 0 0 0 0

Gaib (Giden
göç)

10 10 0 0 0 0 0 0 0

Kürdi / Kürd 0 0 0 0 0 0 1 1 0

Şarki 3 3 0 0 0 0 0 0 0

Şarklu 0 0 0 1 1 0 0 0 0

TOPLAM 13 13 0 2 2 0 1 1 0
Neferen Nefs 605 2,2% 0 681 0,4% 0 817 0,1% 0

Hane Nefs 500 2,6% 0 591 0,4% 0 751 0,1% 0

Mücerred
Nefs

105 0 0 90 0 0 66 0 0

 Darende şehir merkezi göç verileri.

Darende’de mevcut göç hareketleri nüfusa oranlandığında hattın en düşük

oranına ulaşmaktayız. İlk defterdeki göç verilerinin toplam nüfusa oranı % 2,2, hane

verilerinin haneye oranı % 2,6, ikinci defterde ise göçün toplam nefere oranı % 0,4,

hane verilerinin haneye oranı % 0,4 olarak gerçekleşmiştir. Son defterde göç verisi

sadece 1 olup toplam nüfusa oranı % 0,1, haneye oranı ise % 0,1 olarak

hesaplanmaktadır.

Kaza İsmi Darende
Defterler 1 2 3 1+2+3
Nefslerde Göç Top.Sayı Top.Sayı Top.Sayı TOPLAM
Gaib (Giden göç) 10 0 0 10
Kürdi / Kürd 0 0 1 1
Şarki 3 0 0 3
Şarklu 0 1 0 1
Divriği 0 1 0 1
TOPLAM 13 2 1 16

 Darende şehir merkezi göç verileri toplamı.

 218

Darende merkezine yüzyıl boyunca toplam 6 vergi neferinin göç ettiği tespit

edilebilmiştir. Bu sayının dışında, dışa göç verisi olarak kabul ettiğimiz 10 vergi

neferi gaib bulunmaktadır. Darende merkeze gelen 6 vergi neferi göçün % 84’ünü

uzak mesafeli, % 16’sını ise kısa mesafeli göç olarak değerlendirebiliriz.

Hattımızın son kaza merkezi Besni’ye gelen göçmen sayısı ilk defterde 8

vergi neferi olup, ayrıca 1 vergi neferini gaib olduğu için dışa göç olarak

değerlendirmekteyiz. İlk deftere göre Besni merkeze en fazla göç 3 vergi neferi ile

Gerger’den gelmiştir. 1’er vergi neferi ise Acem, Bağdat, Keysun, Kilis,

Rumkala’dan göç etmiştir. İkinci defterde göç sayısı artış göstermiş ve 13 vergi

neferi olmuştur. 2’şer vergi neferi göç ile Keysun, Kilis, Şark ve Tavas en fazla

Besni merkeze göç veren yerleşimler olmuştur. Ayrıca, 2 vergi neferi Kürd Besni’ye

yerleşmiştir. Malatya, Karaman, Bağdat’tan ise 1’er vergi neferi göç gelmiştir. Son

defterde göç sayısı 11 vergi neferi olmuş ve en fazla göç 4 vergi neferi ile

Arabgir’den, 2 vergi neferi ile Zeytun’dan gerçekleşmiştir. Bağdat, Erence,

Hısnımansur, Karaman ve Şark’tan Besni merkeze gelen göç sayısı ise 1’er vergi

neferi olmuştur.

Kaza İsmi Besni
Defterler 1 2 3
Nefslerde
Göç

Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred Top.Sayı Belirsiz Mücerred

Acem 1 1 0 0 0 0 0 0 0
Arabgiri 0 0 0 0 0 0 4 4 0

Bağdatlu 1 1 0 1 1 0 1 1 0

Erencelü 0 0 0 0 0 0 1 1 0

Gaib (Giden
göç)

1 1 0 0 0 0 0 0 0

Gergerli 3 3 0 0 0 0 0 0 0

Hısnı Mansuri 0 0 0 0 0 0 1 1 0

Karamani 0 0 0 1 1 0 1 1 0

Keysun /
Keysunlu

1 1 0 2 2 0 0 0 0

Kilislü 1 1 0 2 2 0 0 0 0

Kürdi / Kürd 0 0 0 2 2 0 0 0 0

Malatyavi /
Malatyalu

0 0 0 1 1 0 0 0 0

Rumkala 1 1 0 0 0 0 0 0 0
Şarki 0 0 0 2 2 0 1 1 0

Tavaslu 0 0 0 2 2 0 0 0 0

Zeytunlu 0 0 0 0 0 0 2 2 0

TOPLAM 9 9 0 13 13 0 11 11 0
Neferen Nefs 398 2,3% 0 427 3,1% 0 520 2,1% 0
Hane Nefs 391 2,3% 0 318 4,1% 0 418 2,6% 0

Mücerred
Nefs

7 0 0 109 0 0 102 0 0

 Besni şehir merkezi göç verileri.

 219

Besni’de, ilk defterdeki göç verilerinin toplam nüfusa ve haneye oranı % 2,3,

ikinci defterde ise göçün toplam nefere oranı % 3,1, hane verilerinin haneye oranı %

4,1 olarak gerçekleşmiştir. Son defterde göç verisi 11 hane olup, toplam nüfusa oranı

% 2,1, haneye oranı ise % 2,6 olarak hesaplanmaktadır.

Kaza İsmi Besni
Defterler 1 2 3 1+2+3
Nefslerde Göç Top.Sayı Top.Sayı Top.Sayı TOPLAM
Acem 1 0 0 1
Arabgiri 0 0 4 4
Bağdatlu 1 1 1 3
Gaib (Giden
göç)

1 0 0 1

Karamani 0 1 1 2
Kürdi / Kürd 0 2 0 2
Şarki 0 2 1 3
Tavaslu 0 2 0 2
Erencelü 0 0 1 1
Gergerli 3 0 0 3
Hısnı Mansuri 0 0 1 1
Keysun /
Keysunlu

1 2 0 3

Kilislü 1 2 0 3
Malatyavi /
Malatyalu

0 1 0 1

Rumkala 1 0 0 1
Zeytunlu 0 0 2 2
TOPLAM 9 13 11 33

 Besni şehir merkezi göç verileri toplamı.

Besni merkezde yüzyıl boyunca göç hareketi olarak ele alabileceğimiz 33

vergi neferi bulunmaktadır. Her üç tahrir defteri dikkate alındığında, Besni merkezi

en çok tercih eden göçmenlerin 4 vergi neferi ile Arabgirlilerin olduğu

görülmektedir. Besni’yi tercih eden diğer göçmenlerin geldiği bölgeler ise 3’er vergi

neferi ile Bağdat, Şark, Gerger, Keysun, Kilis; 2’şer vergi neferi ile Karaman, Tavas,

Zeytun; 1’er vergi neferi ile Acem, Erence, Hısnımansur, Malatya ve Rumkala’dır.

Besni merkeze gelen göç verilerine bakıldığında, göç edenlerin % 47’sinin Erence,

Gerger, Hısnımansur, Keysun, Kilis, Malatya, Rumkala ve Zeytun gibi yakın, %

53’ünün ise Acem, Arabgir, Bağdat, Şark, Tavas gibi uzak bölgelerden geldiği

görülmektedir.

Şehir merkezlerindeki göçmen kayıtlarından sonra, kırsaldaki durumu da

incelemek gerekir.

 220

Arım kazasının kırsalında, ilk defterde toplam 28 vergi neferlik göç verisi

bulunmaktadır. Bu rakamın toplam nefere oranı % 0,6’dır. En fazla göç, 16 vergi

neferle şarktan gerçekleşmiştir. Trabzon’dan gelen göçmen sayısı 9 vergi neferidir. 1

vergi neferi ise İstanbul’dan gelmiştir. Bunların dışında, 2 vergi neferi kaza içinde bir

başka köye yerleşmiştir. Son defterde ise, her hangi bir göç verisi bulunmamaktadır.

Kaza İsmi Arım
Defterler 1 3
Kırsal'da Göç Top.Sayı Nim Bennak Caba Mücerred Top.Sayı
İstanbul 1 1 0 0 0 0

Kaza İçi (Köyden
Köye)

1 0 0 1 0 0

Nahiye İçi (Köyden
Köye)

1 1 0 0 0 0

Şarki 16 0 0 14 2 0

Trabzoni 9 4 1 4 0 0

TOPLAM 28 6 1 19 2 0
Neferen Kırsal 4860 0,6% 0 0 0 9066

Hane Kırsal 3681 0,7% 0 0 0 5225

Mücerred Kırsal 1179 0,2% 0 0 0 3841

 Arım kırsalında göç verileri.

Arım kırsalında, göç hareketi içerisinde değerlendirilen verilerin toplam

nefere oranı % 0,6, hane verilerinin haneye oranı % 0,7, mücerredlerin mücerrede

oranı ise % 0,2’dir. Arım kaza kırsalına yapılan göçlerin % 93’ü İstanbul, şark,

Trabzon gibi uzak mesafelerden gelirken, kaza içerisi gerçekleşen 2 vergi neferlik

göç % 7 oranı ile yakın mesafeli göçtür.

Niksar kırsalı, hattımız içerisinde nispeten yoğun göçün yaşandığı alanlardan

birisidir. İlk defter verilerine göre, en fazla göç 36 vergi neferi ile şarktan

gerçekleşmiştir. 1’er vergi neferi ise Artukabad ve Şam’dan Niksar kırsalına göç

etmiştir. Son defterde göç verisi olarak sadece şarktan gelen 28 vergi neferi

bulunmaktadır.

Kaza İsmi Niksar
Defterler 1 3
Kırsal'da Göç Top.Sayı Nim Caba Mücerred Top.Sayı Caba Mücerred
Artukabadi 1 0 1 0 0 0 0

Şamlu 1 0 1 0 0 0 0

Şarki 36 2 31 3 0 0 0

Şarkiyan 0 0 0 0 28 14 14

TOPLAM 38 2 33 3 28 14 14
Neferen Kırsal 2409 1,6% 0 0 7601 0,4% 0

Hane Kırsal 1902 1,9% 0 0 4030 0,3% 0

Mücerred Kırsal 507 0,6% 0 0 3571 0,4% 0

 Niksar kırsalında göç verileri toplamı.

 221

Niksar kırsalında göçmenlerin toplam nefere oranı % 1,6, hane verilerinin

haneye oranı % 1,9, mücerredlerin mücerrede oranı ise % 0,6’dır. Arım kırsalını

tercih eden göçmenlerin % 97’si Şam ve şark gibi uzak mesafelerden gelirken,

Artukabad kazasından gelen 1 vergi neferi yakın mesafeli göç olup, oranı % 3’tür.

Son defterde göçmenlerin nüfusa oranı düşüş göstermiştir. Göç verilerinin toplam

nefere oranı % 0,4, hanenin haneye oranı % 3, mücerredin mücerrede oranı ise % 0,4

olarak gerçekleşmiştir. Son defterde sadece 28 vergi neferlik şarktan göç olmuştur ve

bu göç verisinin % 100’ü de uzak mesafeli göç olarak değerlendirilebilir.

Yüzyıl boyunca, şehir merkezleri arasında en fazla göçü almış alan Tokat’ın

kırsalı incelendiğinde, gelen göçmen sayısı bakımından Sivas’ın ardından ikinci

sırada olduğu görülmektedir. Tokat’ın ilk defterinde mevcut 204 vergi neferi göçün

191’ini yani % 94’ünü şarktan gelen göçler oluşturmaktadır. Geri kalan az sayıdaki

göç verisini ise, Erzincan’dan gelen 4 vergi neferi, Gürcistan ve Şam’dan gelen 2’şer

vergi neferi, Amid ve Çemişgezek’ten gelen 1’er vergi neferi kapsamaktadır. Ayrıca,

3 vergi neferlik Kürd kaydı bulunmaktadır. Orta defterde ise, göç verileri yaklaşık %

51 oranında düşüşle 111 vergi neferi olarak hesaplanmıştır. Göç verilerindeki düşüşe

karşın, Tokat kırsalını tercih eden göçmenlerin geldikleri yerleşme sayısı artmıştır.

Orta defterde, Tokat kırsalındaki 111 göç verisinin önemli bir yekununu oluşturan

95’ini, bir başka ifadeyle % 86’sını ilk defterde olduğu gibi şarktan gelen göçmenler

oluşturmaktadır. Geri kalan yekunu ise, 4 vergi neferi Kürd ve Yıldız’dan gelen 3

vergi neferi ile birlikte Acem, Artukabad, Bağdad, Karaman, Kazabad ve

Tozanlu’dan gelen 1’er vergi neferi oluşturmaktadır. Ayrıca, 2 vergi neferi

gayrimüslim Tokat kırsalından Tokat merkezine göç etmiştir. İlk defterle orta defter

arasında olduğu gibi, orta deftere göre son defterdeki göç kayıtları yaklaşık % 46

oranında düşmüştür. Son defterde mevcut 55 vergi neferi göçün diğer defterlerde

oluğu gibi büyük bir kısmını yine şarktan gelenler oluşturmaktadır. % 93 oranı ile

şarktan gelen göçmen sayısı 51 vergi neferidir. İncelediğimiz defterlerde şarktan

gelen göçmenlerin kayıtları genelde şarki, şarkiyan ya da şarklu şeklinde geçerken,

sadece Tokat kırsalında diğer kayıtlarla birlikte “diyâr-ı şarktan gelen”234 şeklinde

234 BOA TD 287, s 277; KKA TD 14, vrk. 275 a.

 222

ifade de bulunmaktadır. Şarktan gelen göçmenlerle birlikte Tokat kırsalına yerleşmiş

olan 2 vergi neferi Gürcü ile 1’er vergi neferi Kemahlı ve Caniklü bulunmaktadır.

Kaza İsmi Tokat
Defterler 1 2 3

Kırsal'da Göç

Top.
Sayı

Çift
N
i
m

B
e
n
n
a
k

Caba
Be
lir
siz

M
üc
err
ed

Top.
Sayı

Çift
N
i
m

B
e
n
n
a
k

Caba

B
el
ir
si
z

Mü
cer
red

Top.
Sayı

Çift
N
i
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
err
ed

Acem 0 0 0 0 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0

Amid 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Artukabadi 0 0 0 0 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0

Bağdadi 0 0 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0

Caniklü 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 0 0

Çemişgezeği 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Der Şehr (Giden
Göç)

0 0 0 0 0 0 0 2 0 0 0 2 0 0 0 0 0 0 0 0 0

Erzincan(i) 4 0 0 0 3 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Gürcü 2 0 2 0 0 0 0 0 0 0 0 0 0 0 2 1 0 0 0 1 0

Karamani 0 0 0 0 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0
Kazabad 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0

Kemahi / Kemahlu 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 0 0

Kürd(i) 3 0 0 0 0 0 4 0 0 1 3 0 0 0 0 0 0 0 0 0

Şamlu 2 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Şark (Diyar-ı
şarkdan gelen)

0 0 0 0 0 0 0 16 0 0 0 7 0 9 24 0 0 6 4 0 14

Şarki 133 0 4 0 107 8 14 79 0 0 3 72 1 3 27 0 0 4 14 8 1

Şarkiyan 50 0 0 0 29 9 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Şarklu 8 1 0 0 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Tozanlu 0 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0
Yıldız / Yıldızlu 0 0 0 0 0 0 0 3 0 1 2 0 0 0 0 0 0 0 0 0 0

TOPLAM 206 2 7 1 152 17 27 111 0 2 6 87 3 13 55 1 0 10 20 9 15
Neferen Kırsal 8106 %2,5 0 0 0 0 0 13251 %0,8 0 0 0 0 0 21039 %0,3 0 0 0 0 0

Hane Kırsal 5820 %3,1 0 0 0 0 0 8229 %1,2 0 0 0 0 0 11684 %0,4 0 0 0 0 0

Mücerred Kırsal 2286 %1,2 0 0 0 0 0 5022 %0,1 0 0 0 0 0 9355 %0,2 0 0 0 0 0

 Tokat kırsalında göç verileri.

Tokat kırsalında, göçmenlerin ilk defterde toplam nefere oranı % 2,5, hane

verilerinin haneye oranı % 3,1, mücerredlerin mücerrede oranı ise % 1,2’dir. İkinci

defterde göç verilerinin toplam nefere oranı % 0,8, hanenin haneye oranı % 1,2,

mücerredin mücerrede oranı ise % 0,1 olarak gerçekleşmiştir. Son defterde ise,

göçlerin toplam nefere oranı % 0,3 ile en düşük seviyede kalmıştır. Göçlerde hanenin

haneye oranı % 0,4, mücerredlerin mücerrede oranı ise % 0,2 olmuştur. İlk defterde

Tokat kırsalına yapılan göçlerin % 100’ünü uzak göç olarak tanımlayabiliriz. Orta

defterde ise, Artukabad ve Canik ile birlikte Tokat’ın nahiyeleri olan Kazabad,

Tozanlu ve Yıldız’dan gerçekleşmiş olan 8 vergi neferlik (% 7)235 göçü yakın göç,

235 8 vergi neferinin 2 tanesi Tokat kırsalından (Cincife nahiyesin’de Nefs-i Cincife’den) Tokat

merkeze yapılmış dışa göçtür, bkz. BOA TD 287, s. 84-87.

 223

geri kalan % 93’lük kısmı ise şark, Acem, Bağdad, Karaman gibi uzak bölgelerden

gelen göç olarak değerlendirebiliriz.

Sivas, şehir merkezlerine yapılan göçlerde en fazla tercih edilen ikinci

yerleşme olurken, kırsala yapılan göçlerde ise en fazla tercih edilen birinci

yerleşmedir. Hatta diyebiliriz ki, yüzyıl boyunca incelediğimiz 8 kaza kırsalında

kaydını yakalayabildiğimiz göç verilerinin % 71’i Sivas kırsalına aittir. Sivas’a ait ilk

defterde toplam 938 vergi neferi göç verisi bulunmaktadır. Hemen her kazada olduğu

gibi, göçmenlerin ekserisini şarktan gelenler oluşturmaktadır. Sivas’ın ilk defterinde

mevcut 938 vergi neferi göçmenin 643’ü, bir başka ifade ile % 69’u şarklıdır.

Şarktan gelenler kadar kesif bir sayıya ulaşamasalar da, Sivas kırsalını tercih eden 85

vergi neferi göçmen Kemahlıdır. Sivas kırsalına yoğun göç veren diğer şehirler ise

40 vergi neferi ile Erzincan, 23 vergi neferi ile Çemişgezek ve 11 vergi neferi ile

Darende’dir. Göçmen sayısı az olmakla beraber Malatya’dan 8 vergi neferi,

Akşehir’den236 7 vergi neferi, Amid, Karahisar, Keysun’dan 5’er vergi neferi,

Karaman, Şam, Yıldız ve Sivir’den 1’er vergi neferi de Sivas kırsalını yerleşmek için

tercih etmiştir. İkinci defterde de yoğun bir şekilde Sivas’ı tercih eden göçmenlerin

geldiği bölgelerin ilk ikisi (şark ve Kemah) değişmemiştir. Sivas kırsalındaki

göçmenlerin 174 vergi neferi (yaklaşık % 74) şarklı, 25 vergi neferi ise (% 11)

Kemahlıdır. Diğer göçler ise, Çemişgezek (9 vergi neferi), Divriği (8 vergi neferi),

Erzincan (4 vergi neferi), Akşehir (4 vergi neferi), Darende ve Gürcistan (2’şer vergi

neferi), Malatya, Amid, Şam, Arabgir, Erzurum ve Bozok’tan (1’er vergi neferi)

gelmiştir. Son defterde mevcut 111 vergi neferi göçün yaklaşık % 86’sını ilk iki

defterde olduğu gibi yine şarklı (62 vergi neferi % 56) ve Kemahlılar (33 vergi neferi

% 30) oluşturmaktadır. Geri kalan az sayıdaki göç ise 6 vergi neferi ile

Gürcistan’dan, 5 vergi neferi ile Divriği’den, 2 vergi neferi ile Akşehir’den ve 1

vergi neferi ile Arabgir’den gelen göçmenlerce gerçekleşmiştir.

236 Akşehir’le ilgi göç verisi sadece Divriği ve Sivas kırsalında bulunmaktadır. Divriği’de sadece

Anzağır nahiyesinin Sökünir karyesinde 1 bennaklık bir kayıt mevcuttur (bkz. BOA TD 252, s.
59). Sivas’ta ise Akşehirî ya da Akşehirli şeklinde geçen göçmen sayısı üç defterde toplam 13
vergi neferidir. Osmanlı döneminde Akşehir, hem Konya yakınlarında bir kazanın, hem de
Karahisar-ı şarki’ye bağlı bir nahiyenin adı olarak kullanılmaktadır. Bizim defterlerde adı geçen
Akşehir’in hangisi olduğu muammadır. Fakat göçlerin Sivas’ta yoğunlaşması, bunun Sivas
yakınlarında olan, yani Karahisar-ı şarki’ye bağlı nahiye, Akşehir’in olmasını akla daha yatkın
göstermektedir.

 224

Kaza İsmi Sivas
Defterler 1 2 3

Kırsalda Göç
Top.
Sayı

Çift
Ni
m

Be
nn
ak

Caba
Be
lir
siz

M
üc
err
ed

Top.
Sayı

Çift
N
i
m

B
e
n
n
a
k

Ca
ba

Beli
rsiz

M
üc
err
ed

Top.
Sayı

Çift
N
i
m

Be
nn
ak

Ca
ba

Bel
irsi
z

M
ü
c
e
r
r
e
d

Akşehir(i) /
Akşehirli

7 0 1 0 6 0 0 4 0 0 0 3 0 1 2 0 0 0 0 1 1

Amid 5 0 2 2 1 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0

Arabgir /
Arabgirlü /
Arabgiri

0 0 0 0 0 0 0 1 0 0 0 1 0 0 1 0 0 0 0 1 0

Çemişgezeği 23 0 0 0 23 0 0 9 0 0 0 8 0 1 0 0 0 0 0 0 0

Darende(vi) /
Darendeli

11 0 1 2 8 0 0 2 0 0 0 1 1 0 0 0 0 0 0 0 0

Erzincan(i) 40 2 4 0 32 0 2 4 0 0 0 4 0 0 0 0 0 0 0 0 0
Gürcü 0 0 0 0 0 0 0 2 0 0 0 2 0 0 6 0 1 0 0 4 1

Karahisar(i) 5 0 0 0 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Karamani 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Kemahi /
Kemahlu

85 1 2 9 70 1 2 25 0 0 0 21 4 0 33 0 0 0 0 30 3

Kürd(i) 5 0 0 0 5 0 0 3 0 0 0 3 0 0 2 0 0 0 1 0 1

Malatya(vi) 8 0 1 1 5 0 1 1 0 0 0 0 1 0 0 0 0 0 0 0 0

Şamlu 1 0 0 0 0 1 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0

Şarki 448 0 1 31 385 9 22 174 0 0 9 137 18 10 62 0 0 6 15 41 0

Şarkiyan 194 0 1 13 157 6 17 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Şarklu 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Yıldız / Yıldızlu 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Divriği 97 1 3 7 82 2 2 8 0 0 0 6 0 2 5 0 0 0 1 4 0

Keysun 5 1 1 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Sivir 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

An Bozok amed 0 0 0 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0
Erzurumi 0 0 0 0 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0

TOPLAM 938 5 17 67 783 20 46 237 0 0 9 190 24 14 111 0 1 6 17 81 6

Neferen Kırsal
6142

%15,
3

0 0 0 0 0 5883 %4 0 0 0 0 0 15081
%0,

7
0 0 0 0 0

Hane Kırsal
4772

%18,
7

0 0 0 0 0 4224 %5,3 0 0 0 0 0 10947 %1 0 0 0 0 0

Mücerred Kırsal
1370 %3,4 0 0 0 0 0 1659 %0,9 0 0 0 0 0 4134

%0,
2

0 0 0 0 0

 Sivas kırsalında göç verileri.

Sayısal anlamda en yoğun göç olayı Sivas’ta yaşandığı gibi, göçün en kesif

biçimde nüfusta oran teşkil ettiği şehir de Sivas olmuştur. Bu bağlamda, Sivas’ın ilk

defterine göre göçmenler toplam kırsal nüfusun % 15,3 gibi büyük bir oranını temsil

etmektedir. Hane verilerinin haneye oranı % 18,7, mücerredlerin mücerrede oranı ise

% 3,4’tür. Orta defterde genel anlamda hemen bütün kazalarda mevcut düşüşe

rağmen, ki bu düşüş Sivas’ta yaklaşık % 75 oranında gerçekleşmiştir, yine de

göçmenlerin toplam nüfus içerisinde ki payı % 4, hane verilerinin hane içerisindeki

payı ise % 5,3 gibi önemli bir oran olmuştur. Bekar göçmenlerin bekarlar

içerisindeki oranı ise % 0,9’dur. Son defterdeki nispeten yoğun göç verisine karşın,

göçmenlerin toplam nüfus içerisindeki payları % 0,7, hane payları ancak % 1,

 225

mücerred payı ise % 0,2 olabilmiştir. Sivas kırsalına gelen göçmenlerin ilk defterde

% 89’u, ikinci defterde % 95’i ve son defterde % 93’ü uzak sayılabilecek

bölgelerden gelmiştir. Şarkîler ile Amid, Çemişgezek, Darende, Erzincan, Kemah,

Malatya, Bozok, Şam, Erzurum vs. nispeten Sivas’a uzak sayılabilecek yerlerdir.

Akşehir, Arabgir, Yıldız, Divriği ve Sivir’den gelen göçmenler diğerlerine göre

nispeten daha yakın bölgelerden göç etmiş olup, ilk defterde bunların oranı % 11,

ikinci defterde % 5 ve son defterde % 7’dir.

Hattımızda, nispeten yoğun göç hareketlerinin yaşandığı yerleşmelerden

Divriği’nin ilk defterinde 25 vergi neferi göç verisi bulunmaktadır. Divriği’den

itibaren, hattımızda güneye doğru inildikçe şarki kayıtlarında büyük bir düşüş

yaşanmaktadır. Divriği’den kuzeye doğru olan hattımızdaki şehirlerde şarkilerin göç

içerisindeki payı % 50’nin çok üzerinde iken Divriği’de sadece % 4’tür. Divriği

kırsalını en çok tercih eden göçmenler 8 vergi neferi ile Arabgirlilerdir. İlk defterde

Ziniski nahiyesinin Hornavil köyünde reaya yazıldıktan sonra, mahsul kayıtlarına

geçmeden “Arabiyan (Garbiyan) ? der karye-i mezbure”237 başlığı altında 14 nefer

yazılmıştır. Öncelikle, yazımdan dolayı “Arabiyan” yada “Garbiyan” konusunda

netlik bulunmamaktadır. Fakat, bu 14 neferin 5’inin ismi altında Arabgirî, 1’inin

altında ise Kemahî kaydı bulunmaktadır. Geri kalan 8 nefer’den 2’si Arabgirî kaydı

düşülen 2 kişinin çocuklarıdır. Biz burada Arabgirî ve Kemahî kaydı bulunanlar

dışındaki 8 neferi Arabiyan (Garbiyan) ? başlığı altında yazdık, fakat, bunların

Arabgir tarafından gelmiş olması muhtemeldir. Ayrıca, 2’şer vergi neferi Amid ve

Kemah’tan, 1’er vergi neferi ise Acem, Erzincan ve şark’tan Divriği kırsalına göç

etmiştir. İkinci defterde mevcut 18 vergi neferi göçmenden 8’i yine Arabgirlidir.

Divriği kırsalına ilk deftere göre Amid’den 2 vergi neferi gelmiş iken, ikinci defterde

bu sayı 6’ya yükselmiştir. Geri kalan 4 vergi neferi göçmen ise 1’er vergi neferi ile

Kemah, Akşehir, Malatya ve şarktan gelmiştir. Son defterde göç hareketi kapsamına

4 vergi neferi girmektedir. Bunlardan 1’i Divriği kırsalından Divriği şehir merkezine

237 BOA TD 408, s. 728. Hornavil gayrimüslim köyüdür ve ayrı başlık altında yazılan 14 nefer de

gayrimüslimdir. BOA TD 408’in icmali olan BOA TD 163’te ise bunu aydınlatacak her hangi bir
bilgi mevcut değildir, bkz. BOA TD 163, s. 126. 408 nolu defterden sonra tahrir edilen 252 nolu
defterde ise, Hornavil köyünde bununla ilgili hiçbir bilgi bulunmamaktadır, bkz. BOA TD 252, s.
97-98.

 226

giden dışa göç olup, bunun mukabilinde 1 vergi neferi ise Divriği merkezden Divriği

kırsalına gelmiştir. Ayrıca, Divriği kırsalına Amid’den 2 vergi neferi göç etmiştir.

Kaza İsmi Divriği
Defterler 1 2 3

Kırsal'da Göç

Top.
Sayı

Çi
ft

Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
er
re
d

Top.
Sayı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
er
re
d

Top.
Sayı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
er
re
d

Acem 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Akşehir(i) /
Akşehirli

0 0 0 0 0 0 0 1 0 0 0 1 0 0 0 0 0 0 0 0 0

Amid 2 0 0 0 0 2 0 6 0 0 0 0 6 0 2 0 0 0 0 2 0

Arabgir / Arabgirlü
/ Arabgiri

8 0 0 3 0 5 0 8 0 1 2 5 0 0 0 0 0 0 0 0 0

Arabiyan
(Garbiyan?)

8 0 0 0 0 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Der Şehr (Giden
Göç)

0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0

Erzincan(i) 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Kemahi / Kemahlu 2 0 0 0 0 2 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0

Kürd(i) 2 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Malatya(vi) 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0

Şarki 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Şarklu 0 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0

Şehirlü / An Şehr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0

TOPLAM 25 0 1 5 0 19 0 18 1 2 2 6 7 0 4 0 0 0 0 4 0

Neferen Kırsal
2615

%
1

0 0 0 0 0 3785 %0,5 0 0 0 0 0 5058 %0,1 0 0 0 0 0

Hane Kırsal
2445

%
1

0 0 0 0 0 2973 %0,6 0 0 0 0 0 4233 %0,1 0 0 0 0 0

Mücerred Kırsal 170 0 0 0 0 0 0 812 0 0 0 0 0 0 825 0 0 0 0 0 0

 Divriği kırsalı göç verileri.

İlk deftere göre, Divriği kırsalında sadece 25 vergi neferi göçmen

bulunmasına karşın, göçmenlerin toplam nüfustaki oranı % 1 gibi önemli

sayılabilecek bir düzeydedir. Tokat’ın ilk defterinde 204 vergi neferi göçmen

bulunmasına karşın, toplam nüfusa oranı sadece % 2,5’tur. Dolayısıyla, göçmen

sayısı önemli olabilir, ama asıl önemli olan belki de toplam nüfus içerisindeki

paydadır. Bu açıdan bakıldığında, bir yerleşme için % 1’lik pay yoğun bir göç

göstergesi olabilir. Göçmenlerin haneye oranı ise yine % 1’dir. İkinci defterde

göçmen sayısında % 28’lik azalmaya karşın, toplam nüfus içerisindeki payı % 50

azalma ile % 0,5, haneye oranı ise % 0,6 olarak hesaplanmıştır. Son defterde bütün

kazalarda görülen genel eğilimi yansıtır bir şekilde, göç verileri minimum seviyeye

düşmüş ve 4 vergi neferi göçün toplam nüfus ve hane içerisindeki paydaları ancak %

0,1’de kalmıştır. Divriği kırsalına gelen göçmenler, diğer kazaların aksine yakın

sayılabilecek bölgelerden göç etmiştir. Bu anlamda, ilk defterde toplam göçmen

 227

sayısının % 24’ü (Acem, Amid, şark’tan), ikinci defterde % 45’i (Akşehir, Amid,

şark’tan), son defterde ise % 50’si (Amid’den) nispeten uzak sayılabilecek

bölgelerden gelirken, ilk defterde % 76’sı (Arabgir, Erzincan, Kemah’tan), ikinci

defterde % 55’i (Arabgir, Kemah, Malatya’dan) ve son defterde ise % 50’si (kaza içi)

yakın bölgelerden göç hareketine katılmıştır.

Araştırma sahamızdaki kazaların göç verileri kıyaslandığında, en az göç

hareketinin yaşandığı yer Darende’dir. İlk defterde mevcut 4 vergi neferi göç

hareketinin 2’si şarktan yapılan göçler iken, diğer 2’si gaib olarak kaydedilmiş dışa

göçtür. İkinci defterde 6 vergi neferi göç bulunmaktadır. Bu göçün 2’si Şam’dan

gelirken, diğerleri 1’er vergi neferi ile Darende, Malatya ve şarktan gelmiştir. Ayrıca,

1 vergi neferi kırsaldan Darende merkeze göç etmiştir. Son defterde, 5 vergi neferi

göçün 3’ü Şam’dan gerçekleşmiştir. 1 nefer Karahisar’dan Darende kırsalına göç

etmişken, 1 vergi neferi de Kürd kaydı bulunmaktadır.

Kaza İsmi Darende
Defterler 1 2 3

Kırsal'da Göç

Top.
Sayı

Çift
Ni
m

B
en
n
a
k

Ca
ba

Be
lir
siz

M
üc
err
ed

Top.
Sayı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
err
ed

Top.
Sayı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
err
ed

Darende(vi) /
Darendeli

0 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0

Der Şehr
(Giden Göç)

0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0

Gaib (Giden
Göç)

2 0 0 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Karahisar(i) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0
Kürd(i) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 0 0

Malatya(vi) 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0

Şamlu 0 0 0 0 0 0 0 2 0 0 0 0 2 0 3 0 0 0 0 3 0

Şarki 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Şarklu 1 0 0 1 0 0 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0

TOPLAM 4 0 0 2 0 2 0 6 1 0 1 0 4 0 5 0 0 0 1 4 0

Neferen Kırsal
194
3

%0,2 0 0 0 0 0 2601 %0,2 0 0 0 0 0 3098 %0,2 0 0 0 0 0

Hane Kırsal
163
3

%0,2 0 0 0 0 0 1971 %0,3 0 0 0 0 0 2265 %0,2 0 0 0 0 0

Mücerred
Kırsal

310 0 0 0 0 0 0 630 0 0 0 0 0 0 833 0 0 0 0 0 0

 Darende kırsalı göç verileri.

Darende kırsalının göç verileri ilk defterde toplam nefere ve haneye oranı %

0,2, ikinci defterde toplam nefere oranı % 0,2, haneye oranı ise % 0,3’dür. Son

defterde ise göçlerin toplam nefere ve haneye oranı ilk defterde olduğu gibi %

0,2’dir. Darende kırsalına ait göç kayıtlarının ilk iki defterde % 50’şer oranı ile yakın

 228

ve uzak mesafeli göçleri eşit bulunmaktadır. Son defterde ise, kayıtların % 100’ü de

Şam, Karahisar gibi şehirlerden gelen uzun mesafeli göçtür.

Hattımızda az sayıda göçün gerçekleştiği bir diğer kaza kırsalı ise Besni’dir.

İlk defterde mevcut 6 vergi neferi göç kaydının 1’i gaib olarak kaydedilen dış göç

verisi olup, 3 vergi neferi şarki ve 2 vergi neferi Kürd kaydı bulunmaktadır. Besni’ye

ait ikinci defterde ise, diğer kazalardaki göç verileri düşüşünün aksine % 100’lük bir

artışla 12 vergi neferi göç kaydı bulunmaktadır. Bunların 3’er adedi Kürd ve

şarklıdır. Ayrıca 2’şer vergi neferi Develili ve Kahtalı, 1’er vergi neferi ise Erencelü

ve Kemahlı göçmen bulunmaktadır. Son defter serilerindeki göç verilerindeki düşüş

eğilimi, Besni’nin son defterinde de kendini göstermiş ve göçmen kaydı 7’ye

düşmüştür. Bu göçmenlerin 3’ü şarklı olup, ayrıca 1’er vergi neferi Kemah ve

Arabgir’den gelmiştir. Ayrıca, son defterde 2 vergi neferlik Kürd kaydı

bulunmaktadır.

Kaza İsmi Besni
Defterler 1 2 3

Kırsal'da
Göç

Top.S
ayı

Çift
Ni
m

Be
nn
ak

C
a
b
a

B
eli
rs
iz

Mü
cer
red

Top.
Sayı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
err
ed

Top.
Sayı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
err
ed

Arabgir /
Arabgirlü /
Arabgiri

0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 0

Develü 0 0 0 0 0 0 0 2 0 0 1 0 0 1 0 0 0 0 0 0 0
Erencelü 0 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0

Gaib (Giden
Göç)

1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Kahtalu 0 0 0 0 0 0 0 2 2 0 0 0 0 0 0 0 0 0 0 0 0

Kemahi /
Kemahlu

0 0 0 0 0 0 0 1 1 0 0 0 0 0 1 1 0 0 0 0 0

Kürd(i) 2 1 0 1 0 0 0 3 0 0 3 0 0 0 2 0 0 2 0 0 0

Şarki 3 0 0 3 0 0 0 0 0 0 0 0 0 0 3 1 0 1 0 0 1

Şarklu 0 0 0 0 0 0 0 3 0 1 2 0 0 0 0 0 0 0 0 0 0

TOPLAM 6 1 0 4 0 1 0 12 3 1 7 0 0 1 7 2 0 4 0 0 1
Neferen
Kırsal

1175 0,5% 0 0 0 0 0 2139 0,6% 0 0 0 0 0 2840 0,3% 0 0 0 0 0

Hane Kırsal 1094 0,5% 0 0 0 0 0 1622 0,7% 0 0 0 0 0 1974 0,4% 0 0 0 0 0

Mücerred
Kırsal

81 0 0 0 0 0 0 517 0,2 0 0 0 0 0 866 0,1% 0 0 0 0 0

 Besni kırsalı göç verileri.

İlk defterdeki göçmen kayıtlarının toplam nüfusa ve haneye oranı % 0,5’tir.

Orta defterde ise oran artış göstermiş ve göçmenlerin toplam nüfusa oranı % 0,6’ya,

haneye oranı ise % 0,7’ye yükselmiştir. Mücerred kaydının mücerrede oranı ise %

0,2’dir. Son defterlerdeki düşüş trendinin yansıması olarak 7 vergi neferlik göçmen

 229

kaydının toplam nüfusa oranı % 0,3, hane kayıtlarının haneye oranı % 0,4, mücerred

kaydının mücerrede oranı % 0,1 olarak hesaplanmıştır. İlk defterdeki mevcut

kayıtlara göre göçlerin % 83’ü uzak mesafeli göç iken, % 14’ü yakın göç

kategorisine giren yerleşmelerden gerçekleşmiştir. İkinci defterde ise, Develili,

şarklı, Kemahlı gibi göçmenlerle uzak göç kategorisinin oranı % 75, Kahtalı ve

Erencelü göçmenlerle yakın göçün oranı ise % 25’tir. Son defterde, göçmenlerin

tamamı uzak mesafelerden gelmiştir.

Hattımızın en güneyinde bulunan Nehrü’l-cevaz, nüfusuna oranla nispeten

yoğun göç yaşanmış yerlerden biridir. İkinci defterde mevcut 12 vergi neferi göçmen

kaydının 11’i kürd, 1’i ise şarklıdır. Hattın genel görüntüsü itibariyle son defterlerde

göç kayıtları en düşük seviyededir. Fakat, Nehrü’l-cevaz da bu durumun tersi olmuş

ve son defterde göçmen kaydı 26’ya çıkmıştır. Son defterde 8 vergi neferi Kürd’ün

yanında 6 vergi neferi Arabgirli, 4 vergi neferi şarklı, 3’er vergi neferi Rumkalalı ve

Gergerli ile 2 vergi neferi Antep şehir merkezinden gelmiş göçmen kaydına

rastlamaktayız.

Kaza İsmi N. Cevaz
Defterler 2 3

Kırsal'da Göç

Top.Sa
yı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
err
ed

Top.
Sayı

Çift
Ni
m

Be
nn
ak

Ca
ba

Be
lir
siz

M
üc
err
ed

Arabgir /
Arabgirlü /
Arabgiri

0 0 0 0 0 0 0 6 0 0 5 0 0 1

Gerger 0 0 0 0 0 0 0 3 1 0 2 0 0 0
Kürd(i) 11 1 0 10 0 0 0 8 0 0 6 0 0 2

Rum Kal'a / Rum
Kal'alı

0 0 0 0 0 0 0 3 0 0 3 0 0 0

Şarki 1 0 0 1 0 0 0 0 0 0 0 0 0 0

Şarklu 0 0 0 0 0 0 0 4 0 0 4 0 0 0
Şehirlü / An Şehr 0 0 0 0 0 0 0 2 0 0 2 0 0 0

TOPLAM 12 1 0 11 0 0 0 26 1 0 22 0 0 3

Neferen Kırsal
958

%1,
3

0 0 0 0 0 1624 %1,6 0 0 0 0 0

Hane Kırsal
757

%1,
6

0 0 0 0 0 1152 %2 0 0 0 0 0

Mücerred Kırsal 201 0 0 0 0 0 0 472 %0,6 0 0 0 0 0

 Nehrülcevaz kırsalı göç verileri.

Sayısal anlamdan ziyade, göçmenlerin toplam nüfus içerisindeki paydalarına

bakıldığında, ikinci defterde göçmenlerin toplam nüfus içerisindeki payı % 1,3, hane

içerisindeki payı ise % 1,6 olarak hesaplanıyor. Son defterde bu oranlar yükselmiş ve

göçmenlerin toplam nüfus içerisindeki oranı % 1,6, haneye oranı % 2, mücerrede

 230

oranı ise % 0,6 olmuştur. İkinci defterde mevcut göç kayıtlarının tamamını uzak

mesafeli göçler olarak değerlendirmekteyiz, fakat son defterde uzak mesafeli göçler

şarklı, Arabgirli, Kürd kayıtları ile % 69 oranında iken, Antepli, Rumkalalı, Gergerli

göçmenlerle yakın mesafeli göçlerin oranı % 31 olmuştur.

Araştırma sahamızın şehir ve kırsaldaki göç durumunu tek tek ele aldıktan

sonra, genel anlamda bu göçler hakkında değerlendirme yapmak uygun olacaktır.

Öncelikle belirtmek gerekir ki, şehir merkezlerinde yüzyılın ortasında sayısal

anlamda zirve yapan göç kayıtları son defterde düşüş göstermiştir. Kırsalda ise ilk

defterde sayıca zirvede olan göç kayıtları diğer defterlerde düşüşe geçmiştir. 16.

yüzyılın sonlarına doğru hem nüfusun arttığı hem de iç göçün hızlandığı238

varsayılmasına karşın, son defterlerdeki göç verilerinin az çıkması tahrir eminlerinin

bu tür verileri kaydetmemiş olması ya da yoğunlaşan göçlerin yapılan son tahrirlerin

akabinde gerçekleşmesi ile alakalı olmalıdır.

1 2 3

264

549

139

0

100

200

300

400

500

600

1 2 3

Araştırma sahamızda şehir merkezlerine gelen göçlerin defter serilerine göre toplamı.

1 2 3

1231

374 223

0

500

1000

1500

1 2 3

Araştırma sahamızda kırsala gelen göçlerin defter serilerine göre toplamı.

Son deftere göre, göç kayıtlarının düşüş göstermesi tahrir emini tarafından

göçmenlerin göz ardı edilmiş olması ile alakalı olabilir. Sebep ne olursa olsun, aynı

defterde tahrir emini nefsler ve kırsal için farklı uygulama yapmayacağı düşüncesi ile

238 Huricihan İslamoğlu-İnan, a.g.e., s. 184.

 231

şu an mevcut durumda dikkat çeken en önemli nokta, yüzyılın ortasında sayısal

olarak şehir merkezlerinde zirve yapan göç kayıtlarının, kırsalda çok büyük düşüş

göstermesidir. Bu durum, göçmenlerin 16. yüzyılın ortasında göç etmek için

kırsaldan ziyade çevresi duvarlarla çevrili şehir merkezlerini tercih etmesi ile alakalı

olmalıdır. Nitekim, 16. yüzyılın ikinci yarısında Anadolu kırsalının pek güvenli

olmadığı konusunda mühimmelerde pek çok kayda rastlanmaktadır.239 Faroqhi, 16.

yüzyılın ikinci yarısında Anadolu’da çok değişik bir göçün yaşandığını belirterek

taşra idarecilerinin hizmetindeki askerlerin vergi toplama ve soyguncuları

cezalandırma bahanesiyle Anadolu kırsalında toplu halde dolaşarak köylülere maddi

ve manevi anlamda zarar verdiklerini söylemektedir.240 Göç kayıtlarının ilk

defterlere göre yüzyılın ortasındaki defterlerde sınırlı kalmasının bir nedeni de

devletin tavrı olabilir. Nitekim, 16. yüzyılın ikinci yarısında Anadolu’nun pek çok

yerinde iç savaş çıkması nedeniyle göç hareketlerinin sınırlandırılması ya da

yasaklanması hakkında çok sayıda fermanlar gönderilmiştir.241

Her üç tahrir döneminde nefslere ve kırsala yapılan göçler toplandığında

dikkati çeken en önemli olgu “şarki / şarkiyân / şarklu” olarak geçen göçmenlerin

toplam göç içerisinde sahip olduğu nefslerde % 31, kırsalda ise % 72’lik paylarıdır.

Kaza
İsmi

Arım Niksar Tokat Sivas

Defterler

1 2 3 1 2 3 1 2 3 1 2 3

 Göç

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

Top.
Sayı

Nü
fu
sa
Or
an
ı

%

Top.
Sayı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

Top.
Sayı

Nüfu
sa

Oran
ı

%

Top.
Sayı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
anı

%

Şehir
Şarki /
Şarkiyan /
Şarklu

x X x 24 7 x 0 20 1 140 4,5 3 0,1 21 1,6 76 3,2 0

Kır
Şarki /
Şarkiyan /
Şarklu

16 0,3 X 0 36 1,5 x 28 0,4 191 2,4 95 0,7 51 0,3 643 10,5 174 3 62 0,4

239 Bkz. Mühimme 3 / 261, 262, 348, 363, 453, 457, 487, 1319; Mühimme 9 / 253.
240 Suraiya Faroqhi, a.g.e., s. 334.
241 Suraiya Faroqhi, a.g.e., s. 330.

 232

Kaza
İsmi Divriği Darende Besni N. Cevaz

 Defterler 1 2 3 1 2 3 1 2 3 1 2 3

 Göç

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

Top.
Sayı

Nü
fu
sa
Or
an
ı

%

Top.
Sayı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fu
sa
Or
an
ı

%

Top.
Sayı

Nüfu
sa

Oran
ı

%

Top.
Sayı

Nü
fu
sa
Or
an
ı

%

To
p.
Sa
yı

Nü
fus
a

Or
anı

%

Şehir
Şarki /
Şarkiyan /
Şarklu

4 0,1 0 0 3 1 1 1,5 0 0 2 0,5 1 0,2 x x x

Kır
Şarki /
Şarkiyan /
Şarklu

1 0,1 1 0,1 0 2 0,1 1 0,1 0 3 0,3 3 0,2 3 0,1 x 1 0,1 4 0,3

Araştırma sahamız şehir ve kırsalında şarki göçmenler.

Kaza İsmi Bütün Hat

 Defterler 1 2 3

Top.Sayı Top.Sayı Top.Sayı

Şehir Şarki / Şarkiyan / Şarklu 72 219 4

Kır Şarki / Şarkiyan / Şarklu 892 275 148

 Şarki göçmenlerin defter serilerine göre toplamı.

Arım, Niksar, Tokat ve Sivas’a ait üç tahrir toplamına göre, merkez ve

kırsallarındaki göç kayıtlarında, şarki göçmenler açık ara ile ilk sırada yer alırken,

Divriği, Darende, Besni ve Nehrü’l-cevaz’da şarki kayıtlar sayıca ve oranca çok az

bulunmaktadır. Dolayısıyla, şarkilerin en azından büyük şehirleri ve özellikle de batı

bölgelerini tercih ettikleri söylenebilir. Şarki kayıtlarının özellikle Anadolu’nun orta

ve batı bölgelerinde etkili olduğu arşiv kaynaklarına göre varsayılabilir. Bu bağlamda

Kütahya,242 Kayseri,243 Vezirköprü,244 Karakuş245 vs. kaza ve nahiyelerinde şarkilere

rastlanmaktadır. Şarkî tabiri ile nerenin kastedildiği ise muammadır. Fakat, genel

242 Mühimme 3/ 457, Kütahya kadısına gönderilen hükümde şark tarafından gelenlerin yaptığı

hırsızlık ve şekavetin engellenerek tedip edilmeleri istenmektedir.
243 Akif Erdoğru, 1584’te Kayseri şehir nüfusunun % 13’ünü şarkiyân olarak nitelendirilen grupların

oluşturduğunu söylemektedir, bkz. M. Akif Erdoğru, “XVI-XVII. Yüzyıllarda Kayseri …”, s. 73.
Ayrıca, Kayseri’deki şarkiyan kayıdı için bkz. BOA TD. 387, s. 200.

244 Vezirköprü kazasının Gedegra nahiyesine bağlı Kubaşdan mezra’asının 1520 tarihinde nüfusu
bulunmamaktadır, fakat, 1576 tarihinde yerleşim yeri köye dönüşerek, 60 neferlik şarklu taifesi
burayı şenletmiş ve ziraat yapmaya başlamıştır, bkz. Mehmet Öz, “Tahrir Defterlerine Göre
Vezirköprü …”, s. 535.

245 Huricihan İslamoğlu-İnan, a.g.e., s. 278.

 233

itibari ile Orta Anadolu’nun doğusunda kalan bölgeler bu tabirin içerisine girer. Akif

Erdoğru, 1584’te Kayseri nüfusunun % 13’ünü oluşturan ve “şarkiyân” olarak

nitelendirilenlerin, Doğu Anadolulu heteredoks konar göçer Yörük aşiretlerinin

olabileceğini ifade etmektedir.246 Mehmet Öz, Samsun’un Meğde köyünde “cemaat-i

şarkiyan”dan söz edildiğini belirterek, bunların 16. yüzyıldaki Osmanlı-Safevi

çatışması yüzünden İran sınırına yakın yerlerden iç kısımlara göçen bir grup

olduklarını ifade etmektedir.247 Cook, Şarkıyân ifadesi için, parantez içerisinde

kelime belirsiz demiş, bunların Çaldıran mücadelesinin bir ürünü olabileceğini

belirtmiştir.248 Bizim araştırma sahamızdaki şarkiyân kayıtları ile konar-göçer

yörüklerden ziyade yerleşik reaya kastedilmektedir. Sivas’ın ilk defterinde, kırsalda

mevcut 643 vergi neferi şarki göçmenin 13’ü hırıstiyandır. Benzer şekilde, Tokat’ın

yüzyılın ortasına ait defterinde, şehir merkezinde mevcut 140 vergi neferi şarkinin

6’sı hırıstiyandır. Dolayısıyla, “şarki” tabirinin etnik, sosyal ya da dini bir anlamdan

ziyade bölgesel bir anlam ihtiva etmesi daha mümkün görülmektedir.

Şarki göçmenlerin, araştırma sahamızda en fazla tercih ettikleri bölgenin

Sivas olduğu anlaşılmaktadır. Hattımızda, her üç tahrir toplamına göre şehirlerde

mevcut 295 vergi neferi şarkinin 163’ü Tokat, 97’si ise Sivas’ta bulunuyordu. Her üç

tahrir toplamına göre, kırsalda mevcut 1315 vergi neferi şarkinin ise 337’i Tokat,

879’u Sivas’ta kayıtlıdır. Şarkilerin en yoğun olduğu dönemde, bir fikir vermesi

açısından toplam nüfusa göre kıyaslandığında ise, Tokat’ın orta defterinde şehir

merkezinin % 4,5’luk, Sivas’ın ilk defterinde kırsaldaki % 10,5’luk paydaları şarki

göçünün önemini gösterir. Belgelerden anlaşıldığı üzere, gittikleri yerlerde dağınık

olarak yerleşen şarkilerin, nadiren toplu olarak yerleştikleri görülmüştür. Sivas’ın ilk

defterindeki verilere bakıldığında, Sivas merkezde sadece 10 mahallede şarki kaydı

bulunmakta ve sadece bir mahallede 4 vergi neferi bulunurken, iki mahallede 3 vergi

neferi, 4 mahallede 2 vergi neferi, üç mahallede 1 vergi neferi bulunmaktadır. Sivas

kırsalında ise şarkiler 143 köy ve mezraya dağılmıştır. Bu köy ve mezraların %

246 M. Akif Erdoğru, “XVI-XVII. Yüzyıllarda Kayseri …”, s. 73. Huricihan İslamoğlu, 16. yüzyılın

ikinci yarısında Kızılbaş isyanları döneminde İran’a kaçan aşiretlerin Anadolu’ya dönmeleri söz
konusu olduğunu belirterek kendi araştırma sahasındaki bilgilerde geçen “cema’at-i şarkiyân”
ibaresinin Doğu Anadolu’dan gelmiş aşiretleri tanımlamak için de kullanıldığını belirtmektedir,
bkz. Huricihan İslamoğlu-İnan, a.g.e., s. 278.

247 Mehmet Öz, a.g.e., s. 72.
248 M.A. Cook, a.g.e., s. 20.

 234

69’unda şarkilerin 1-5 vergi neferi arası, % 21’inde ise 6-10 vergi neferi arası

nüfusları bulunurken, yerleşmelerin sadece % 10’unda şarkilerin 11-17 vergi neferi

arası nüfusları vardır. Gerek şehir merkezi gerekse kırsaldaki verilere bakıldığında,

bir yerleşmeye şarkilerin toplu olmaktan ziyade seyrek olarak yerleştikleri

görülmektedir. Şarkilerin, Sivas’ın ilk defterinde bulundukları 143 köy ve mezranın

20’si sadece şarkilerden oluşmaktadır ve bu yerleşmelerin 12’si mezra, 8’i köydür.

Şarkilerin yoğun olduğu Tokat’ın orta defterinde, şehir merkezinde mevcut

140 vergi neferi şarki 41 mahalleye dağılmış ve 37 mahallede 1 ila 7 vergi neferi

arası şarki bulunurken, toplu yerleşme sayılabilecek 2 mahallede 12’şer, 1 mahallede

15 ve 1 mahallede 18 vergi neferi şarki bulunmaktadır. Tokat’ın ilk defterine göre

kırsala bakıldığında, 191 vergi neferinin 66 köy ve mezraya dağıldığı görülmektedir.

Bunlardan 49’unda, bir başka ifade ile % 75’inde şarkilerin mevcudiyeti 1 ila 3 vergi

neferi arasında iken, 17’sinde 4 ila 9 vergi neferi arasındadır. Tokat kırsalında,

sakinleri sadece şarkiler olan yerleşme sayısı 8’dir.

Şarki kayıtlı kişilerin göç ettikleri yerlere geçici olmaktan ziyade kalıcı olarak

geldiklerini düşünmekteyiz. Bu bağlamda örneğin, 16. yüzyılın ikinci yarısına ait

Tokat defterinde Meris mezrasına yerleşen şarkiler, yüzyılın son defterinde de bu

yerleşmede mevcudiyetlerini devam ettirmişlerdir.249 Ayrıca, bir kısım şarkilerin

devlet tarafından atıl durumdaki bölgelere yerleştirilerek şenletme amacıyla

kullanıldıkları da düşünülebilir.250 Tokat ve Sivas’ta şarkilerin yerleştiği mezraların

ekserisinin sonraki defterlerde köye dönüştüğü göz önüne alınırsa, şarkilerin, genel

249 Mezra'a-i Meris (Merit) tabi'-i Kazabad malikane tabi'-i malikane-i karye-i Reis zikr olan

mezra'aya diyar-ı şarkdan gelüb şenledüb ziraat iden bunlardır, BOA TD 287, s. 277; Karye-i
Meris tabi'-i Kazabad malikane-i karye-i Reis Zikr olunan karyeye diyar-ı şarkdan gelüb
şenledüb ziraat idenler bunlardır divani tımar, KKA TD 14, vrk. 275 a.

250 “Karye-i Esen Çermik tâbi'-i Sivas malikane vakf-ı zaviye-i Emir Ahmed haliya harab olmağın
zikr olan çermiğe ehl-i sahib olanlar gelüb gitmeleri lazım ve labüdd (zaruri, gerekli) olub
müslümanlar sakin bulunmak için bir derviş ihyası elzem eylemeğin Rum beylerbeyisi Şadi Paşa
divanisine mutasarrıf olub şenledüb ayendeye ve revendeye hıdmet itmek içün eline mektub virüb
ber muceb-i mektub-ı mirmiran sebt-i defter olundu.” Bu karyede sadece şarkiyan olarak
kaydedilmiş 6 caba bulunmaktadır, BOA TD 79, s. 627. Ayrıca, “……zikr olan mezra'aya diyar-ı
şarkdan gelüb şenledüb ziraat iden bunlardır”, BOA TD 287, s. 277.

 235

bir değişle göçmenlerin, mezraların köye dönüşmesinde ya da bir diğer ifade ile

kırsal hayatın fiziki anlamda gelişmesinde de etkisi olduğu söylenebilir.251

Şarkilerin kırsaldaki nüfus hareketleri içerisindeki % 72’lik payları

dolayısıyla, ekonomik durumları ile ilgili kayıtların ayrıca ele alınmasının uygun

olacağı düşüncesindeyiz.

2 11
86

994

100 122

0

200

400

600

800

1000

1200

Çift Nim Bennak Caba Belirsiz Mücerred

Üç tahrir serisi toplamına göre Şarkilerin kırsalda sahip oldukları toprak durumu.

Çift Nim Bennak Caba Belirsiz Mücerred

0,2% 0,8% 6,5% 75,5% 7,5% 9,5%

Üç tahrir serisi toplamına göre Şarkilerin kırsalda sahip oldukları toprak durumu (yüzdelik).

Tabloda, kırsaldaki şarkilerin % 75,5’luk bir kesimi caba yani topraksız

olarak görülmektedir. Ayrıca % 9,5’luk kesim ise bekar olarak kaydedilmiştir.

Mücerredlerin de topraksız olduğu düşünüldüğünde, hattımızda mevcut şarkilerin %

85’inin işleyecek topraklarının olmadığı görülmektedir. Bu orana, belirsiz olarak

kaydedilen % 7,5’luk kesimi de katmak gerektiği düşüncesindeyiz. Dolayısıyla,

hattımızdaki şarkilerin sadece % 7,5’luk kesimi toprak tasarruf etmekte ve bunun da

251 Bu konuda bazı örnekler için bkz. BOA TD 287, s. 277, KKA TD 14, vrk. 275 a; BOA TD 79, s.

552, KKA TD 14, vrk. 42 b; BOA TD 79, s. 617, KKA TD. 14, vrk. 38 b; BOA TD 79, s. 543,
BOA TD 287, s. 28; BOA TD 79, s. 569-570, KKA TD 14, vrk. 38 a; BOA TD 79, s. 539, BOA
TD 287, s. 402; BOA TD 79, s. 543, KKA TD 14, vrk. 43 b; BOA TD 79, s. 615, KKA TD 14,
vrk. 51 a-51 b; BOA TD 79, s. 637, KKA TD 14, vrk. 78 b-79 a.

 236

% 6,5’u nimden daha az toprak tasarruf eden bennaklardan oluşmaktadır. Toprak

tasarruf etmemeleri nedeniyle geçim sıkıntıları olabileceğini düşündüğümüz şarki

göçmenlerin, bunu aşmak için ufak toprak parçaları olarak nitelendirilen zeminleri

işlediğini varsayabiliriz. İncelenen tahrirlerde pek çok zemin kaydının şarkiler

tasarrufunda olduğu görülmektedir.252 Geçim darlığını aşmak için ihtiyaç olan

toprağı, baltalık yoluyla elde etmek bir diğer çıkar yoldur.253 Ayrıca, şarki

göçmenlerin bazı mezraları tasarruf ettikleri de görülmektedir.254

Şarkilerden sonra, araştırma sahamıza üç tahrir dönemindeki toplama göre en

fazla göç veren bölge Kemah kazasıdır. Kemahlılar, göç için daha çok kırsalı tercih

etmişlerdir. Toplam 149 vergi neferi ve kırsaldaki toplam göçe % 8 oranı ile kırsalda

şarkilerden sonra en kalabalık grup Kemahlılardır. Şehir merkezlerinde 53 vergi

neferi bulunan Kemahlılar, nefslerde gerçekleşmiş nüfus hareketleri içerisindeki %

6’lık oranları ile dördüncü yoğunluk gösteren gruptur.

 Tokat Sivas Divriği Besni

 1 2 3 1 2 3 1 2 3 1 2 3

Nefs 1 6 1 17 17 9 2 0 0 0 0 0

Kırsal 0 0 1 85 25 33 2 1 0 0 1 1

Kemahlıların şehir ve kırsalda dağılımı.

Kemahlılara, şehir merkezlerinden sadece Tokat, Sivas ve Divriği’de

rastlanırken, kırsalda bunlara Besni’de eklenmiştir. Kemahlı göçmenlerin en çok

tercih ettikleri kaza Sivas’tır. Şehir merkezlerinde bulunan Kemahlı göçmenlerin %

81’i, kırsalda bulunan Kemahlı göçmenlerin ise % 96’sı Sivas kazasında kayıtlıdır.

Kemah’tan gelen göçmenlerin, en fazla yüzyılın başında göç hareketine katıldıkları

252 Örnekler için bkz. BOA TD 287, s. 354-355, 364-365, 370, 390-391, 392, 396-397, 398, 35 a;

KKA TD 14, vrk. 31 a-31 b, 36 b, 39 a-39 b, 185 a.
253 Örneğin bkz. KKA TD 14, 275 a.
254 Mezra'a-i Söğüdlü-yi Diğer haric ez-defter 3 mudluk yerdir zikr olan Şarki taifesi ekerler, bkz.

BOA TD 287, s. 440; Mezra'a-i Dekami tabi'-i karye-i Öyük 5 mudluk yerdir der tasarruf-ı
Abdulhalil veled-i Şarki ma'a Gavs veled-i Beylü, bkz. BOA TD 287, s. 119.

 237

görülmektedir. Kemah kazasının yüzyılın başında nüfus kaybına uğradığı göz önüne

alındığında,255 bu durumun göçle alakalı olduğu anlaşılmaktadır.

Toplam göçte, Kemahlılardan sonra üçüncü sırayı Erzincanlılar almaktadır.

Kemahlıların aksine Erzincanlılar, şehir merkezlerinde yoğunluk kazanır. Şehir

merkezlerinde bulunan 130 vergi neferi (nefslere yapılan göçlerin % 13’ü) ile

şarkilerden sonra şehirlerde en kalabalık grup Erzincanlılardır. Kırsalda ise 49 vergi

neferi (kırsala yapılan göçün % 3’ü) Erzincan’dan gelmiş olup, en kalabalık

dördüncü göçmen grubudur. Erzincanlılar, yüzyılın başında göç için özellikle Sivas

merkezi tercih ederken yüzyılın ortasından itibaren göç hareketi yoğunluğu Tokat

merkeze kaymıştır. Kemah kazasında olduğu gibi Erzincan kazası da yüzyılın

başında nüfus kaybına uğramıştır.256 Bu durumla paralel olarak Erzincanlı

göçmenlerin 16. yüzyılın başında daha yoğun olduğu görülmektedir. Tokat’a her üç

tahrir döneminde gelen toplam göçlerin % 13’ü, Sivas’a gelen göçlerin ise % 22’si

Erzincanlıdır.

 Tokat Sivas Divriği

 1 2 3 1 2 3 1 2 3

Nefs 10 34 18 46 14 8 0 0 0

Kırsal 4 0 0 40 4 0 1 0 0

 Erzincanlıların şehir ve kırsalda dağılımı

Erzincanlılar, şehir merkezlerimizden sadece Sivas ve Tokat’ta hemen hemen

aynı yoğunlukta görülmektedir. Kırsalda ise, Sivas ve Tokat ile birlikte Divriği’nin

ilk defterinde (1 vergi neferi) mevcutlardır. Buna karşın, Erzincanlıların kırsala

yaptığı göçlerin % 90’ı Sivas’ta kayıtlıdır.

Şehirlerdeki ve kırsaldaki göçlerin % 6’şarlık payı Divriği’den gelen

göçmenlere aittir. Genel toplamda ise, hattımızda göç hareketine katılan en büyük

dördüncü gruptur. Şehir merkezlerinde 60, kırsalda ise 111 vergi neferi Divriği’den

gelen göçmen bulunduğu göz önüne alındığında, Divriğili göçmenlerin de

Kemahlılar gibi daha ziyade kırsalı tercih ettikleri anlaşılır.

255 İsmet Miroğlu, a.g.e., s. 137.
256 İsmet Miroğlu, a.g.e., s. 138.

 238

 Tokat Sivas Darende

 1 2 3 1 2 3 1 2 3

Nefs 4 4 3 36 11 1 0 1 0

Kırsal 0 0 0 98 8 5 0 0 0

 Divriğililerin şehir ve kırsalda dağılımı.

Divriğili göçmenler özellikle Sivas olmak üzere, Tokat ve Darende şehir

merkezlerinde görülürken, kırsalda sadece Sivas kazasında bulunuyorlardı.

Divriğililerin en yoğun göçleri, yüzyılın ilk defterinde görülmektedir. Divriği kazası

kayıtlarına bakıldığında, 16. yüzyılın ilk defterinde nereye gittikleri belli olmayan 9

“gaib” kaydı bulunmaktadır. Divriği’nin son defterinde şehirde kayıtlı 1 vergi neferi

Divriği kırsalından gelmişken, kırsalda kayıtlı 1 vergi neferi ise Divriği şehir

merkezinden gelmiştir. Bu durum, Ravenstein’ın “her göç, aksi istikamette göçe

sebep olur- each migration produces a movement in the opposite direction.” kuralını

doğrular şekildedir.

Göçmenler içerisinde en dikkat çeken Tokatlılardır. Tokat şehir merkezinden

her hangi bir göç gerçekleşmezken, kırsalından pek çok göç olayı yaşanmıştır. Şehir

merkezlerine yönelen göçlerin yaklaşık % 5,5’u Tokatlılar tarafından

gerçekleştirilmiştir. Tokat kırsalından 49 vergi neferi yüzyılın ikinci yarısına ait

defterde artık şehir merkezindedir. Ayrıca, Sivas merkezde de 2 vergi neferi Tokatlı

bulunmaktadır. 5 vergi neferi ise Tokat’ın kendi nahiyeleri içerisinde mekan

değiştirmiştir. Tokat kırsalından 1 vergi neferi de Sivas kırsalına göç etmiştir.

 Tokat Sivas

 1 2 3 1 2 3

Nefs 0 49 0 1 1 0

Kırsal 0 4 1 1 0 0

Tokatlıların şehir ve kırsalda dağılımı

Her ne kadar Huricihan İslamoğlu, “Öte yandan toprak parçalanması ve

ortaya çıkan toprak kıtlığı tarımsal üretimin artması önünde önemli engeller

oluşturmadığına göre, onaltıncı yüzyılda Çorum-Niksar-Tokat bölgesinde nüfus

artışının kırlık bölgelerde bir geçim buhranı yaratarak köylüleri kentlere göçe

 239

zorladığını varsayabilir miyiz? Büyük bir olasılıkla hayır.”257 dese de, Tokat’ın ilk

defterinde kırsalda kayıtlı reayanın yaklaşık % 0,7’si Tokat merkeze göçmüştür. Bu

oranın araştırma sahamız dışında kalan şehir merkezleri de dikkate alındığında daha

fazla olması muhtemeldir. Toprak bölüşümü ve baltalık kayıtlarının, Tokat kırsalında

yüzyılın ikinci yarısında ortaya çıkması ve yoğunluk kazanması ile Tokat kırsalından

yapılan bu göçler birlikte düşünüldüğünde Huricihan İslamoğlu’nun görüşlerine

katılmak mümkün olmamaktadır. Tokat kırsalından en fazla göç, Tokat’ın en

gelişmiş bölgesi Kazabad nahiyesinden yapılmış olması da üzerinde ayrıca

düşünülmesi gereken bir konudur.

Nispeten yoğun sayılabilecek bir göç ise Çemişgezek’ten yapılmıştır.

Çemişgezekliler tarafından gerçekleştirilen, 19 vergi nefer şehir merkezlerine, 33

vergi nefer ise kırsala, göç bulunmaktadır.

. Tokat Sivas

 1 2 3 1 2 3

Nefs 2 6 3 7 1 0

Kırsal 1 0 0 23 9 0

Çemişgezeklilerin şehir ve kırsalda dağılımı.

Araştırma sahamızda, Çemişgezeklilerin göç ettiği Tokat ve Sivas olmak

üzere iki kaza bulunmaktadır. Çemişgezekliler, göçte yoğun olarak Sivas’ı tercih

etmişlerdir. Çemişgezek sancağının 16. yüzyıldaki yıllık nüfus artış hızı ‰ -3,5

olarak gerçekleşmiştir. Çemişgezek sancağının toprakları, tarıma elverişsiz,258 ana

yollardan uzak, ticaret ve sanayi bakımından gelişmeye elverişsiz bir bölgede

bulunmaktadır. Bu nedenle, sancakta yıllık nüfus artış hızı eksi yönünde gelişmiştir.

16. yüzyıl Çemişgezek sancağı üzerine çalışan Mehmet Ali Ünal, nüfus kaybını

sancağın dışa göç vermesi olarak değerlendirilebileceğini belirtmektedir. Nitekim

Ünal, Harput şeriye sicillerinde Çemişgezek’ten Harput’a kaçan reayanın geri

gönderilmesi için pek çok kaydın olduğunu söylemektedir. Ayrıca, şeriye sicillerine

257 Huricihan İslamoğlu-İnan, a.g.e., s. 184.
258 1541 tarihli kanunamede Çemişgezek için “vilayet-i mezburenin ekseri kuhistan olup yerleri

tamam çifte ve nim çifte mütehammil olmayub ol ol asıl kuraya resm-i çift ta’yin olunmayub
resm-i zemin yazılmış …..” denilmektedir, bkz. Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek
Sancağı, s. 89.

 240

göre Erzurum, Diyarbakır, Sivas beylerbeyi ve kadılarına hitaben yazılan yazılarda

bu bölgeden kaçanların adı geçen yerleri tavattun ettiği belirtilmektedir.259

Arabgir’den, 11 vergi neferi şehir merkezlerine, 25 vergi neferi ise kırsala göç

etmiştir. Arabgirlilerin, hattımızdaki göç verileri içerisindeki payı, ancak % 1 olarak

gerçekleşmiştir. Arabgirliler, göç için kuzey batı yönlerindeki Tokat ve Sivas şehir

merkezleri ile birlikte komşu oldukları Divriği şehrini tercih ettikleri gibi, yüzyılın

sonlarına doğru Besni şehir merkezi bir diğer tercih noktalarıdır. Kırsala yaptıkları

göçlerde ise, 16. yüzyılın ilk yarısında Sivas ve Divriği’ye, yüzyılın sonlarında ise

Besni ve Nehrülcevaz’a yönelmişlerdir.

 Tokat Sivas Divriği Besni N. Cevaz

 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Nefs 0 1 1 1 2 0 2 0 0 0 0 4 0 0 0

Kırsal 0 0 0 0 1 1 8 8 0 0 0 1 0 0 6

Arabgirlilerin şehir ve kırsalda dağılımı.

Araştırma sahamızdaki göçmenler arasında dikkat çeken bir grup vardır ki, bu

da Merzifonlulardır. 32 vergi neferi ile sadece Tokat şehir merkezine göç etmiş olan

Merzifonlular, hattımızdaki toplam şehre göçün % 3’lük kısmını oluşturur. Tokat’ın

yüzyılın ortasına ait defterinde rastladığımız Merzifonlu göçmenlerin tamamının

Hıristiyan olmasından dolayı, Tokat’ın Hıristiyan mahallelerinden altısına

dağılmışlardır. Açıklayıcı her hangi bir bilginin olmaması nedeniyle, bu grubun

gönüllü, bir sürgün veya başka bir olay neticesinde geldikleri konusunda bir yorum

yapamıyoruz. Fakat, Merzifon’dan sadece Tokat’a belli bir dönemde göçün gelmesi

ve hattımızdaki diğer kazalarda, en azından yoğun bir şekilde göç alan Sivas’ta her

hangi bir mevcudiyetlerinin olmaması düşündürücüdür.

Araştırma sahamıza ait kaynaklarda Trabzonlu göçmenler de mevcuttur.

Trabzon’un fethi sonrası yapılan ikinci bir sürgün, 1519-1523 yılları arasında

meydana gelmiş ve bu sürgünle Hıristiyan nüfustan İstanbul, Niğbolu ve Tokat’a

sürülenler olmuştur. Hanefi Bostan, bununla ilgili Trabzon sancağına ait tahrirlerde

259 Mehmet Ali Ünal, XVI. Yüzyılda Çemişgezek Sancağı, s. 62-63.

 241

bilgi olmamasına karşın sürgünün yapıldığı yerlerin tahrirlerinde bilgiler

bulunduğunu söylemektedir.260 Araştırma sahamızda, yüzyılın başına ait defterde,

Arım kazası kırsalında 9 vergi neferi Trabzonlu bulunmaktadır. Bunlardan 8’i

gayrimüslimdir. Bu gayrimüslim göçmenler, Trabzon’dan yapılan sürgünün

neticesinde gelmiş olmalıdır. Bu tarihte, Arım kazasında 1 nefer de müslim göçmen

bulunmaktadır. Sürgünlerin, gayrimüslimlere uygulandığı göz önüne alındığında, bu

Trabzonlu müslüman göçmenin 1514 yılında Trabzon’da çıkan büyük hasarlı

yangın261 akabinde perakende olanlarla bir alakası olabilir. Tokat’ın yüzyılın ortasına

ait tahririnde ise, şehir merkezinde 1’i müslüman olmak üzere 4 Trabzonlu göçmen

bulunmaktadır. Trabzon’dan yapılan ikinci sürgünün 1519-1523 yılları arasında

olduğu göz önüne alındığında, bu göçmenlerin 1520 tarihli defterde bulunmaması,

göçlerin 1520 sonrası yapılmış olması ile alakalı olması kuvvetle muhtemeldir.

Hanefi Bostan, 1565-66 tarihli Trabzon Şer’iyye sicilinde dört farklı kayıtta şehir

halkının “perakende” olduğuna dair kayıtların olduğunu ifade etmektedir.262 Tokat’ın

son tahririnde görülen 2 vergi neferlik gayrimüslim Trabzonlunun bu kayıtla bir bağı

olduğunu varsaymaktayız.

Trabzonlu Arım Tokat

 1 2 3 1 2 3

Nefs 0 0 0 0 4 2

Kırsal 9 0 0 0 0 0

Trabzonluların şehir ve kırsalda dağılımı

Araştırma sahamıza yoğun göçmenin geldiği yerler hakkında yukarıda kısaca

bilgiler verdik. Genel göç tablosunda görüldüğü üzere hattımıza her üç tahririn şehir

ve kırsal toplamına göre yukarıda bahsettiklerimizin dışında 1-24 vergi neferi

aralığında pek çok yerden göçmen gelmiştir. Bu nedenle tek tek hepsinden

bahsedilmeyecektir. Fakat, sayıca az olmasına karşın araştırma sahamız içerisindeki

kazalardan dışarıya yapılan göçlere kısaca değinmekte yarar vardır.263

260 Hanefi Bostan, a.g.m., s. 171.
261 Hanefi Bostan, a.g.m., s. 173.
262 Hanefi Bostan, a.g.m., s. 173.
263 Divriğili ve Tokatlı göçmenlerden yukarıda bahsedildiği için burada anlatmıyoruz.

 242

Arım kazasında 16. yüzyılın yüz yılın son defterine göre kaza içerisinde

köyden köye yapılmış 2 vergi neferlik göç bulunmaktadır.

Niksar’ın ilk defterine göre şehir merkezinden dışa göç olarak

nitelendirilebilecek 1 vergi neferi gaib bulunmaktadır. Bunun dışında, Niksarlıların

araştırma sahamız içerisinde göç için tercih ettikleri tek yer Tokat’tır. 16. yüzyıla ait

Tokat’ın ilk defterinde şehir merkezinde 1 vergi neferi, orta defterinde ise 5 vergi

neferi Niksarlı göçmen bulunmaktadır.

Sivas, yüzyıl boyunca göç almasına karşın çeşitli nedenlerle 9 vergi neferi

(araştırma sahamız içerisinde) göç de vermiş bir şehirdir. 16. yüzyılın başı olarak

nitelendirebileceğimiz ilk defterlere göre Tokat merkezde 1, Divriği merkezde 1

vergi neferi Sivaslı bulunuyordu. Yüzyılın ortasında Tokat şehir merkezinde 3 vergi

neferi, sonunda ise 2 vergi neferi Sivaslı kayıtlıdır. Sivas kazasının Koçhisar

nahiyesinden ise yüzyılın ortasında 1 vergi neferi Sivas merkeze yerleşmiştir.

Darende’den göç eden toplam vergi neferi yüzyıl boyunca 37’dir.

Darendelilerin büyük bir çoğunluğu göç etmek için Sivas kazasını tercih etmiştir.

Sivas’ın ilk defterine göre Sivas şehir merkezinde 5, kırsalında ise 11 vergi neferi

Darendeli bulunmaktadır. Sivas’ın bir sonraki defterinde ise şehir merkezinde 4,

kırsalında 2 vergi neferi Darendeli kayıtlıdır. Tokat’ın orta defterinde ise 1 vergi

neferi Darendeli şehir merkezinde kayıtlıdır. Darende’nin ilk defterinde ise şehir

merkezinden dışarı göçmüş 10 vergi neferi gaib bulunmaktadır. Darende’nin ikinci

defterinde ise 1 vergi neferi kaza içerisinde köyden köye göç etmiştir.

Dışa göçte Besnililerin ilk tercihi Sivas’tır. Sivas’ın ilk defterine göre şehir

merkezinde 1 vergi neferi (Keysun nahiyesinden), kırsalında ise 5 vergi neferi

Besnili (Keysun nahiyesinden) bulunuyordu. Divriği merkezde ise yüzyılın ortasında

1 vergi neferi Besnili (Keysun nahiyesinden) mevcuttu. Besni kazasının kırsalından

Besni şehir merkezine yüzyılının başında 1, ortasında 2, sonunda ise 1 vergi neferi

göç etmiştir. Ayrıca, yüzyılın ortasında Besni kırsalında köyden köye 1 vergi neferi

ikamet değiştirmiştir. Bunların dışında, Besni kazasına ait ilk defterde Besni

merkezde 1 vergi neferi gaib bulunmaktadır.

 243

16. yüzyıl boyunca kaydına rastladığımız göçmenlerin % 70’i caba, %10,5’u

belirsiz ve % 8’i mücerreddir. Bu duruma göre, göçmenlerin, yaklaşık % 88,5’unun

şahsı adına işleyebileceği toprağı mevcut değildir. Şahsı adına işleyeceği toprağı

bulunan göçmenlerin % 1’i çift, % 2’si nim ve %8,5’u bennak olarak kayıtlıdır.

Göçmenlerin, muhtemel yaşayabilecekleri ekonomik sıkıntıyı aşmak için bazı

zeminleri işlediği görülmektedir. Bunun dışında, şahısların üzerinde kayıtlı olan

“ma’a biradereş ve x” türü kayıtlardan ve baltalık kayıtlarından göçmenlerin toprak

işlediği anlaşılmaktadır.

0

200

400

600

800

1000

1200

1400

Çift Nim Bennak Caba Belirsiz Mücerred

Üç tahrir serisi toplamına göre kırsaldaki göçmenlerin sahip oldukları toprak durumu.

Çift Nim Bennak Caba Belirsiz Mücerred

1% 2% 8,5% 70% 10,5% 8%

Üç tahrir serisine göre kırsaldaki göçmenlerin sahip oldukları toprak durumu (yüzdelik).

Sonuç olarak, 16. yüzyıl Anadolu’su sanıldığının aksine çok hareketli bir

nüfusa sahiptir. Bu bağlamda, göçlerin büyük bir çoğunluğu ekonomik temelli264

olup, genel itibari ile toplu olmaktan ziyade ferdidir. Günümüzde olduğu gibi,

ekonomik temelli göçler “daha iyi yaşam standardı yakalama umudu” için

yapılmıştır. 16. yüzyılda göç hareketleri, sadece şehir merkezlerine yönelik olmayıp,

şehirden şehre, şehirden kırsala, kırsaldan şehre ve kırsaldan kırsala da yapılan göçler

mevcuttur. Şunu belirtmeliyim ki, tahrir defterleri kullanılarak 16. yüzyıl göçleri ile

264 Suraiya Faroqhi, Osmanlı Devleti’nin kentlere göçte esnek davrandığını belirterek şu görüşlere yer

verir: “Kente göçün içerdiği güçlüklere karşın, Osmanlı görevlilerinin bu konudaki yaklaşımı ilk
bakışta göründüğünden çok daha esnekti. Konunun ekonomik yönü düşünülürse, tek mantıklı
tutumun esnek bir yaklaşım benimsenmesi olduğu görülür. Çünkü insanlar ancak geçimlerini
sağlayabilirlerse vergi ödeyebilirlerdi.”, bkz. Suraiya Faroqhi, a.g.e., s. 332.

 244

ilgili daha önce yapılmış detaylı bir çalışmanın olmaması nedeniyle (Osman

Gümüşçü’nün makalesi hariç), veriler girilirken metot anlamında bazı sıkıntılar

yaşanmıştır. Bu sıkıntının en büyüğü hiç şüphesiz, bilgisayara girilen göç verilerin

yanında geçen “veled-i o”, “birader-i o” gibi kayıtların dikkate alınmamasıdır.

Sonradan dikkatimi çeken bu eksiklik, aslında tekrar göç verilerini bulup, yanlarında

kayıtlı “veled-i o”, “birader-i o” gibi kayıtları da göç verilerine ekleyerek

giderilebilirdi. Fakat, zaman açısından yaşadığımız sıkıntılar nedeniyle bu işlemi

yapamadık. Mücerred göçmenlerin belki de toplam mücerrede oranı bu nedenle

haneye göre düşük kalmaktadır. Bu açıklama, göçmenlerin aileleri ile değil de

genelde tek olarak göçtükleri fikrini göz ardı ettirebilir. Hattı zatında, bazı mücerred

göçmenler bulunsa da, genel olarak göçmenler aileleri ile birlikte hareket etmişlerdir.

Buradan hareketle ve bazı arşiv kayıtlarından da destek bularak, göçmenlerin geçici

olmaktan ziyade göç ettikleri bölgeye kalıcı geldiklerini söyleyebiliriz. Ayrıca, her

defterin en az üç kontrolden geçmesine karşın, yine de bazı göç verilerinin gözden

kaçtığı sonradan tespit edilmiştir. Hem göçmenlerin yanında kaydedilmiş olan

çocuklarının veya kardeşlerinin bulduğumuz toplam sayıya eklenmemiş olmasını

hem de gözden kaçmış olan kayıtları dikkate aldığımızda, aslında bizim bulduğumuz

rakamdan daha fazla göçmenin olduğu anlaşılmaktadır.

Kaza İsmi Nefs Kırsal
Defterler 1+2+3 1+2+3

Göç Verileri
Top.Sayı

Toplam
Göçe
Oranı

Top.Sayı
Toplam
Göçe
Oranı

Şarki / Şarkiyan / Şarklu 295 30% 1315 72%

Erzincani 130 13% 49 3%

Divriği 60 6% 110 6%

Yahudiyan 56 6% 0

Kemahi 53 6% 149 8%
An gureban ki ……… Amed 50 5% 0

Merzifoni 32 3% 0

Çemişgezegi 19 2% 33 2%

Artukabadi 19 2% 2

Tokat (Kazabad / An Kazabad) 18 2% 1

Malatyavi / Malatyalu 13 1% 11 1%
Tokat (Kafirni) 13 1% 0

Karahisar(i) / Karahisarlı 12 1% 6

Gürcü 12 1% 12 1%

Kürdi / Kürd 11 1% 0

Arabgiri 11 1% 25 1%
Karamani 10 1% 2

Darendevi 10 1% 14 1%

Turhal(i) 8 0

Sivasi 8 0

Akşehri 8 14 1%

Trabzoni 6 9
Niksari 6 0

Bağdatlu / Bağdadi 6 1

 245

Tokat (Yıldız / Yıldızlu) 5 4
Tokat (Venk / Venkî) 5 0

Besni (Keysun / Keysunlu) 5 5

Gergerli 4 3

Tokat (Cincife) 4 0

Amid 4 17 1%

Acem 4 2
Sonisa 3 0

Kilislü 3 0

Zeytunlu 2 0

Tavaslu 2 0

Şirvani 2 0
Şamlu 2 10 1%

Rum İli 2 0

Tokat (Komanat) 2 0

Ergani (bugün Diyarbakır'a bağlı) 2 0

Amasyalı 2 0

Zile 1 0

Tuzhisari 1 0

Tokati 1 0

Şirazi 1 0

Rum Kal'a / Rum Kal'alı 1 3

Sivas (Koçhisarî) 1 0

İstanbuli 1 1

Hısnı Mansuri 1 0

Erkilet 1 0

Besni (Erencelü) 1 1

Caniki / Caniklü 1 1

Tokat (An Şehr-i Tokat) 1 0

Develü 0 2
Kahtalu 0 2

Bozok [An Bozok amed] 0 1

Erzurumi 0 1

Divriği (Sivir) 0 1

Tokat (Tozanlu) 0 1
Arabiyan [Garbiyan?] 0 8

Gaib (Giden Göç) (Darende'den) 10 2

Gaib (Giden Göç) (Besni'den) 1 1

Gaib (Giden Göç) (Divriği'den) 9 0

Gaib (Giden Göç) (Niksar'dan) 1 0

Der Şehr (Giden Göç) (Tokat'ın
köyünden Tokat merkeze))

0

2

Der Şehr (Giden Göç) (Divriği'nin
köyünden Divriği merkeze)

0

1

Der Şehr (Giden Göç) (Darende'nin
köyünden Darende merkeze)

0

1

Şehirlü / An Şehr (Antep merkezden
N.Cevaz köyüne)

0

2

Şehirlü / An Şehr (Divriği
merkezden Divriği köyüne)

0

1

Kaza İçi (Köyden Köye) (Arım) 0 2

Araştırma sahamızdaki mevcut göçlerin sayısı ve oranı.

2
4
6

Ş

eh
ir

 M
er

k
ez

le
ri

n
e

Y
ap

ıl
an

 G
ö
çl

er
.

(H
ar

it
ad

ak
i

o
k

la
r,

 g
ö

ç
h
ar

ek
et

in
e

k
at

ıl
an

 v
er

g
i

n
ef

er
i

n
ü
fu

su
n
 %

 9
2

’s
in

i,
 g

ö
ç

h
ar

ek
et

i
g
er

çe
k
le
şe

n
 5

7

 y
er

le
şm

en
in

 i
se

 3
3
’ü

n
ü
 t

em
si

l
ed

er
)

 1

-4
 v

er
g
i

n
ef

er
i

S
iy

ah
 ;

 5
-1

9
 v

er
g
i

n
ef

er
i

M
o

r;
 2

0
-4

9
 v

er
g
i

n
ef

er
i

M
av

i;
 5

0
-9

9
 v

er
g
i

n
ef

er
i

Y
eş

il
;

1
0

0
+

 v
er

g
i

n
ef

er
i

K
ır

m
ız

ı

2
4
7

K
ır

sa
l

B
ö
lg

ey
e

Y
ap

ıl
an

 G
ö
çl

er
.

(H
ar

it
ad

ak
i

o
k

la
r,

 g
ö

ç
h

ar
ek

et
in

e
k
at

ıl
an

 v
er

g
i

n
ef

er
i

n
ü
fu

su
n
 %

 9
8
’i

n
i,

 g
ö

ç
h

ar
ek

et
i

g
er

çe
k

le
şe

n
 4

1

 y
er

le
şm

en
in

 i
se

 2
5
’i

n
i

te
m

si
l

ed
er

)

 1

-4
 v

er
g
i

n
ef

er
i

S
iy

ah
 ;

 5
-1

9
 v

er
g
i

n
ef

er
i

M
o

r;
 2

0
-4

9
 v

er
g
i

n
ef

er
i

M
av

i;
 5

0
-9

9
 v

er
g
i

n
ef

er
i

Y
eş

il
;

1
0

0
+

 v
er

g
i

n
ef

er
i

K
ır

m
ız

ı

 248

2.4. NÜFUS-TOPRAK İLİŞKİSİ

Osmanlı Devleti ekonomisinin tarıma dayalı olması hasebiyle kırsal nüfus,

istisnalar hariç, ya üzerinde belirli miktarda toprak bulunan çiftçi, ya da üzerinde

toprak bulunmayan fakat toprak işçisi durumunda olan köylülerden oluşmaktadır.

Tahrirlerde, köylerde yazılı reayanın altında geçen çift, nim, bennak, caba, mücerred

vs. türü kayıtlar, adı geçen reayanın ziraat amaçlı tasarrufunda bulunan toprak

miktarını niteler.

Çift tabir edilen toprak miktarının verimine göre 60-150 dönüm arası olduğu

bilinmektedir. Nim ise bu toprak parçasının yarısına tekabül eder. Fakat, çift veya

nim toprakların aynı miktarda dönüme tekabül etmeyeceği de aşikardır.

Bennak/ekinli bennak olarak yazılan reayanın elinde bulunan toprak miktarı ise, nim

çiftten daha az olan yerleri ifade etmektedir. Raiyetin altında kaydedilen çift, nim

veya bennak gibi tabirlere dayanarak, ekilen ya da tasarruf edilen toprak miktarını

tahmin etmek, her birim toprağın aynı miktarda dönüme tekabül etmemesi nedeniyle

oldukça güçtür. Reaya, üzerinde kayıtlı topraktan başka, zeminler de tasarruf

edebilmekteydi.265

Çift, nim ya da bennak olarak kayıtlı kişiler toprak tasarruf eden evli ve bir

hane olarak kabul edilmektedir. Buna karşın, cabalar evli ve toprağı bulunmayan,

mücerredler ise bekar ve toprağı bulunmayan reayayı tanımlar.266

265 Mehmet Öz, “Tahrir Defterlerinin Osmanlı …”, s. 433; Mehmet Öz, “Tahrir Defterlerine Göre

Vezirköprü …”, s. 520.
266 Karesi kanunnamesinde olduğu üzere bazı kanunnamelerde bennak, hiç toprağı olmayan evli yani

hane reisi olarak nitelendirilmektedir, bkz. Deniz Karaman, a.g.m., s. 427. “…. Hiç yeri olmayub
evli olanlardan resm-i bennak oniki akçe ve …”, Ömer Lütfi Barkan, XV ve XVI inci Asırlarda
Osmanlı İmparatorluğunda Zirai Ekonominin Hukuki ve Mali Esasları Kanunlar, C. 1,
İstanbul 1943, s. 22.

 249

 Kırsal Nüfusa Ait Nefer Verileri.

Kaza İsmi Arım Niksar Tokat Sivas

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

 Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı

Çift 72 x 44 76 x 47 390 305 255 66 14 29

3 Çift 0 x 0 0 x 0 0 0 0 0 0 0

2 Çift 0 x 0 0 x 0 1 2 2 3 0 0

1,5 Çift 0 x 0 1 x 0 0 0 0 0 0 0

Çift-Nim 0 x 0 0 x 0 10 6 8 0 0 0

Çift-Bennak 0 x 0 0 x 0 2 5 4 0 0 0

Nim 1577 x 1001 835 x 518 2141 1515 1574 683 306 563

1,5 Nim 12 x 0 18 x 1 0 0 0 0 1 0

Nim-Bennak 2 x 4 2 x 10 54 47 26 3 10 2

Nim-Nim 0 x 3 0 x 1 0 6 9 0 0 1

Nim-Nim-Bennak 0 x 1 0 x 0 0 0 2 0 0 0

Nim-Caba 0 x 0 2 x 0 0 0 0 0 0 0

Nim-Zevle 0 x 0 0 x 0 1 1 1 0 0 0

Nim-Mücerred 0 x 0 1 x 0 0 0 0 0 0 0

Bennak (Ekinlü Bennak) 572 x 433 279 x 386 638 525 1226 546 336 1933

1,5 Bennak 0 x 0 1 x 0 0 0 0 0 0 0

2 Bennak 0 x 0 0 x 0 0 0 3 0 0 0

Bennak-Bennak 0 x 1 0 x 2 1 4 2 0 0 0

Caba 1221 x 2896 647 x 2151 2206 5401 5367 2953 3100 2377

Zevle 0 x 5 0 x 0 0 0 0 0 0 0

Belirsiz 225 x 837 40 x 914 376 412 3205 518 457 6042

Mücerred 1179 x 3841 507 x 3571 2286 5022 9355 1370 1659 4134

Hane Kırsal 3681 x 5225 1902 x 4030 5820 8229 11684 4772 4224 10947

Neferen Kırsal 4860 x 9066 2409 x 7601 8106 13251 21039 6142 5883 15081

Kaza İsmi Divriği Darende Besni N. Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

 Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı Top.Sayı

Çift 137 209 99 224 119 54 353 752 655 x 355 401

3 Çift 0 0 0 0 0 0 0 0 0 x 0 2

2 Çift 0 0 0 0 0 0 0 0 0 x 5 10

1,5 Çift 0 1 0 0 0 0 0 0 0 x 0 4

Çift-Nim 0 0 0 0 0 0 0 0 0 x 0 0

Çift-Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Nim 386 446 469 301 568 553 131 214 543 x 42 30

1,5 Nim 0 0 0 0 0 0 0 0 0 x 0 0

Nim-Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Nim-Nim 0 0 0 0 0 0 0 0 0 x 0 0

Nim-Nim-Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Nim-Caba 0 0 0 0 0 0 0 0 0 x 0 0

Nim-Zevle 0 0 0 0 0 0 0 0 0 x 0 0

Nim-Mücerred 0 0 0 0 0 0 0 0 0 x 0 0

Bennak (Ekinlü Bennak) 36 124 298 20 216 352 0 11 0 x 353 699

1,5 Bennak 0 0 0 0 0 0 0 0 0 x 0 0

2 Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Bennak-Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Caba 463 577 1092 521 612 986 376 624 775 x 0 0

Zevle 0 0 0 0 0 0 0 0 0 x 0 0

Belirsiz 1423 1616 2275 567 456 320 234 24 2 x 2 6

Mücerred 170 812 825 310 630 833 81 517 866 x 201 472

Hane Kırsal 2445 2973 4233 1633 1971 2265 1094 1625 1975 x 757 1152

Neferen Kırsal 2615 3785 5058 1943 2601 3098 1175 2142 2841 x 958 1624

 250

Kırsal bölgelerdeki reayaların nefer bilgilerine (çift, nim, bennak, caba,

mücerred vs.) bakıldığında, Arım, Niksar, Tokat, Sivas, Divriği ve Darende

kazalarında 16. yüzyılın ilk defterlerine göre yüzyılın sonunda çift tasarruf eden

reaya sayısında azalma söz konusudur. Nim tasarruf eden reaya sayısında ise Arım,

Niksar, Tokat, Sivas ve Nehrülcevaz’da düşüş görülürken, Divriği, Darende ve Besni

kazalarında artış vuku bulmuştur. Bennak miktarı toprak tasarrufunda bulunan reaya

sayısı, Arım kazasında mevcut kısmi düşüşe karşın, inceleme sahamızdaki diğer

bütün kazalarda artış göstermiştir. Hane kategorisine dahil edilen evli, fakat toprak

tasarrufunda bulunmayan (baltalıklar, zeminler ve toprak bölüşümüne bağlı olarak

kaydedilen “ma’a biradereş” türü kayıtlar hariç) caba reaya sayısı ise, Sivas

kazasında görülen kısmi düşüş267 dışında, Arım, Niksar, Tokat, Divriği, Darende ve

Besni kazalarında, mücerredlerden sonra, en fazla artış gösteren ikinci gruptur.

Nehrülcevaz nahiyesinde ise caba reaya kayıtlı değildir. Bu durum hiç şüphesiz,

nahiyenin bulunduğu alanın coğrafi durumu ile alakalı olup, nüfusa yeterli toprak

bulunması ile ilgilidir. Bütün kazalarda en fazla artış gösteren grup, hiç şüphesiz

mücerredlerdir.268 Mehmet Öz, mücerredlerin nüfusa oranının 16. yüzyıl sonlarına

doğru aşırı bir şekilde arttığını ve bu artışın geç evlenmeler olarak yorumlanabileceği

gibi, kayıt esasının değişmesi ile de alakalı olabileceğini belirterek, mücerred

sayısının ihtiyatlı kullanılması gerektiğini ifade etmektedir.269

267 Görünürde bir düşüş olmasına karşın, gayrimüslim reayalarda belirsiz olarak kaydedilenlerin

önemli bir kısmı cabadır. Dolayısıyla, Sivas kazasında da caba sayısında önemli ölçüde artış vuku
bulmuştur.

268 Mücerred kavramı, genel itibariyle her hangi bir iş görebilir (kisbe kâdir) bekar kişiyi niteler.
Mücerredlerin hangi yaştan itibaren kaydedildikleri ise muammadır. Örneğin, Aydın mufassalında
mücerred için 17-18 yaşına varmış ifadesi kullanılmıştır: “… ve mücerred kisbe kâdir oğlan ki
onyedi onsekiz yaşına varmıştır defter(de) mücerred kayd oldum dimek mukayyed değildir altı
akça resm-i mücerred vire bir evden kaç nefer olursa bu makule kisbe kadir oğlan resm-i mücerred
vire …”, KKA TD 144, vrk. 318 a. Bir liva kanununa göre ise, 25 yaşça baliğ (erişkin) olup
babasının yanında bir işte çalışıp gelir ve kazanç sağlayan kimseye mücerred denilmektedir, bkz.
Hüseyin Arslan, a.g.e., s. 93; Mücerred tabiri için ayrıca bkz. M.A. Cook, a.g.e., s. 64-65.

269 Mehmet Öz, “Tahrir Defterlerinin Osmanlı …”, s. 437. Mücerred rakamların ihtiyatlı
kullanılmasına dair Divriği ve Darende kazaları bilgileri örnek verilebilir. Divriği kazasının 408
nolu defterinde 1346 gebran haneye karşılık 34 mücerred, 252 nolu defterinde 1605 gebran haneye
karşılık 386 mücerred ve 153 nolu defterinde 2256 gebran haneye karşılık 113 mücerred kayıtlıdır.
Darende kazasının ise, 408 nolu defterinde 350 gebran haneye karşılık 3 mücerred, 252 nolu
defterinde 391 gebran haneye karşılık 44 mücerred ve 153 nolu defterinde 218 gebran haneye
karşılık 2 mücerred kayıtlıdır. İspençe vergisi nefer üzerinden alınması hasebiyle, tahrir emininin
mücerredleri, vergi anlamında etkisizliği nedeniyle, tam olarak kaydetme ihtiyacı hissetmediği
aşikardır.

 251

Aşağıdaki tablo, çift, nim ve bennak miktarı veya daha fazlası yer tasarruf

eden reaya sayılarını göstermektedir.

 Kırsal bölgelerde toprak tasarruf eden reaya verileri.

Kazalar Arım Niksar Tokat Sivas

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Çift ya da çiftten büyük toprak
tasarruf eden reaya sayısı

72 x 48 77 x 48 403 324 280 69 14 30

Nim ya da nimden büyük toprak
tasarruf eden reaya sayısı

1591 x 1005 858 x 529 2196 1563 1601 686 317 565

Bennak ya da bennakdan büyük
toprak tasarruf eden reaya sayısı

572 x 434 280 x 388 639 529 1231 546 336 1933

Caba 1221 x 2896 647 x 2151 2206 5401 5367 2953 3100 2377

Zevle 0 x 5 0 x 0 0 0 0 0 0 0

Belirsiz 225 x 837 40 x 914 376 412 3205 518 457 6042

Mücerred 1179 x 3841 507 x 3571 2286 5022 9355 1370 1659 4134

Neferen Kırsal 4860 x 9066 2409 x 7601 8106 13251 21039 6142 5883 15081

Hane Kırsal 3681 x 5225 1902 x 4030 5820 8229 11684 4772 4224 10947

Kazalar Divriği Darende Besni N. Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Çift yada çiftten büyük toprak
tasarruf eden nefer sayısı

137 210 99 224 119 54 353 752 655 x 360 417

Nim yada nimden büyük toprak
tasarruf eden reaya sayısı

386 446 469 301 568 553 131 214 543 x 42 30

Bennak yada bennakdan fazla
toprak tasarruf eden reaya sayısı

36 124 298 20 216 352 0 11 0 x 353 699

Caba 463 577 1092 521 612 986 376 624 775 x 0 0

Zevle 0 0 0 0 0 0 0 0 0 x 0 0

Belirsiz 1423 1616 2275 567 456 320 234 24 2 x 2 6

Mücerred 170 812 825 310 630 833 81 517 866 x 201 472

Neferen Kırsal 2615 3785 5058 1943 2601 3098 1175 2142 2841 x 958 1624

Hane Kırsal 2445 2973 4233 1633 1971 2265 1094 1625 1975 x 757 1152

Burada, belirtilmesi gereken bazı özel hususlar bulunmaktadır. Tabloya

bakıldığında belirsiz kategorisi Besni ve Nehrülcevaz dışında270 sayısal anlamda

önem arz etmektedir. Bu durumun nedeni ise ilk başta çift resmine tabi olan

gayrimüslimlerin, yüzyılın son tahririnde ispençeye tabi kılınmalarıdır.

Gayrimüslimler, ispençeye tabi kılındıklarında ise nefer bilgileri (çift, nim, bennak

vs.) belirtilmeden yazılmaktadır. Bu bağlamda, Arım271 ve Niksar272 kazalarının ilk

defterlerinde gayrimüslim nüfus çift resmine tabi iken, yüzyılın son defterlerinde bu

uygulamadan vazgeçilerek ispençeye bağlanmışlardır. Buna bağlı olarak, Niksar

270 Bunun nedeni, Besni kırsalında gayrimüslim bulunmaması ve Nehrülcevaz’da ise çift resminin

yüzyıl boyunca devam etmesidir.
271 Arım kazasının ilk defteri olan BOA TD 54’de 509 gebran hanenin 4 çift, 256 nim, 78 bennak

kaydı bulunmaktadır.
272 Niksar kazasının ilk defteri olan BOA TD 54’de 325 gebran hanenin 13 çift, 162 nim, 33 bennak

kaydı bulunmaktadır.

 252

kazasının son defterinde gayrimüslim reayanın nefer bilgilerinde çift, nim, bennak

türü kayıtlar bulunmamaktadır. Her ne kadar, Arım kazasında gayrimüslim reaya

nefer bilgilerinde 1 çift, 7 nim kaydı varsa da bunlar toprağın ortak işlendiğini

gösteren “beca” türü kayıtlar düşülmesine bağlı olarak belirtilmiştir. Tokat kazasının

gayrimüslim reayaya ait nefer bilgileri 16. yüzyılın ilk ve orta defterinde mevcuttur.

Fakat, yüzyılın son tahririnde ise gayri müslim reaya ispençeye tabidir. Tokat’ın son

tahririnde bazı gayrimüslim reayanın nefer bilgileri (çift, nim, bennak vs.)

bulunmasına karşın, bunlar üzerinde toprak bölüşümüne dair kayıtlar bulunması

hasebiyle kaydedilmişlerdir. Dolayısıyla, mevcut nefer bilgileri tam durumu

aksettirmez. Tokat kazasının son tahririnde mevcut belirsizlerin önemli bir kısmı

caba durumunda olan reayayı nitelendirmektedir. Sivas kazasında ise durum biraz

farklıdır. Yüzyılın ortasına ait defter eksik olması hasebiyle değerlendirme dışı

tutulmuştur. Yüzyılın ilk ve ikinci defterinde gayrimüslim reaya çift resmine

bağlıdır.273 Yüzyılın son tahririnde gayrimüslimler ispençeye tabi olmasına karşın

nefer bilgileri kaydedilmiştir.274 Mevcut nefer bilgilerine bakıldığında, caba

dışındakiler gerçeği yansıtır biçimdedir. Fakat, belirsiz olarak kaydedilenlerin önemli

bir kısmı caba olmalıdır. Divriği275 ve Darende276 kazalarında ise 16. yüzyıla ait üç

tahrirde de gayrimüslim reaya ispençeye tabidir. Dolayısıyla, bu iki kazaya ait reaya

nefer bilgilerinde mevcut çift, nim, bennak ve caba rakamları sadece müslim reayaya

aittir. Besni kazasında gayrimüslim bulunmamaktadır. Nehrülcevaz’da ise

gayrimüslimler çift resmine tabidir. Dolaysıyla, Besni ve Nehrülcevaz’da her hangi

bir problem bulunmamaktadır.

Nitekim, aşağıda kırsal bölgelerdeki reayanın tasarrufunda bulunan toprak

miktarları oranlarını gösteren tabloyu değerlendirirken, yukarıdaki bilgilerin dikkate

alınması gerekir.

273 Sivas kazasının 16. yüzyılın ilk defteri olan BOA TD 79’da 2438 gebran hanenin 60 çift, 532 nim,

283 bennak ve 1488 caba kaydı bulunmaktadır.
274 Sivas kazasının 16. yüzyılın son defteri olan KKA TD 14’de 6265 gebran hanenin 28 çift, 334 nim,

512 bennak ve 14 caba kaydı bulunmaktadır. Sivas kazasının son defterinde gayrimüslim reayanın
nefer bilgileri (çift, nim ve bennak için) yüzyılın sonunda görülen toprak tasarrufundaki düşüş göz
önüne alındığında tutarlı görülmektedir. Fakat, belirsiz olarak kaydedilenlerin önemli bir kısmı
cabayı nitelendirmelidir.

275 Divriği kazasının gayrimüslim vergi neferi ise defterlere göre şu şekilde: BOA TD 408: 1346 hane,
34 mücerred; BOA TD 252: 1605 hane, 368 mücerred; KKA TD 153: 2256 hane, 113 mücerred.

276 Darende kazasının gayrimüslim vergi neferi ise defterlere göre şu şekildedir: BOA TD 408: 350
hane, 3 mücerred; BOA TD 252: 391 hane, 44 mücerred; KKA TD 153: 218 hane, 2 mücerred.

 253

 Kırsal bölgelerdeki reayanın tasarrufunda bulunan toprak miktarı oranları.

 Arım Niksar Tokat Sivas

 1 2 3 1 2 3 1 2 3 1 2 3

Çift 1,48% x 0,48% 3,21% x 0,61% 4,98% 2,41% 1,28% 1,17% 0,23% 0,19%

Nim 32,86% x 11,16% 35,99% x 6,99% 27,21% 11,93% 7,75% 11,17% 5,39% 3,75%

Bennak 11,81% x 4,85% 11,72% x 5,23% 8,58% 4,41% 6,02% 8,93% 5,88% 12,83%

Caba 25,12% x 31,93% 26,94% x 28,29% 27,21% 40,75% 25,50% 48,07% 52,69% 15,76%

Zevle 0% x 0,05% 0% x 0% 0,01% 0,01% 0,01% 0% 0% 0%

Belirsiz 4,62% x 9,23% 0,16% x 12,02% 4,63% 3,10% 15,23% 8,43% 7,76% 40,06%

Mücerred 24,25% x 42,30% 21,05% x 46,98% 28,20% 37,89% 44,46% 22,30% 28,19% 27,41%

 Divriği Darende Besni N.Cevaz

 1 2 3 1 2 3 1 2 3 1 2 3

Çift 5,23% 5,56% 1,95% 11,52% 4,57% 1,74% 30,04% 35,10% 23,05% x 38,10% 26,66%

Nim 14,76% 11,78% 9,27% 15,49% 21,83% 17,85% 11,14% 9,99% 19,11% x 4,38% 1,84%

Bennak 1,37% 3,27% 5,89% 1,02% 8,30% 11,36% 0% 0,51% 0% x 36,84% 43,04%

Caba 17,70% 15,24% 21,58% 26,81% 23,52% 31,82% 32% 29,13% 27,27% x 0% 0%

Zevle 0% 0% 0% 0% 0% 0% 0% 0% 0% x 0% 0%

Belirsiz 54,41% 42,69% 44,97% 29,18% 17,53% 10,32% 19,91% 1,12% 0,07% x 0,20% 0,36%

Mücerred 6,50% 21,45% 16,31% 15,95% 24,22% 26,88% 6,89% 24,13% 30,48% x 20,98% 29,06%

Kırsal bölgelerdeki reayanın tasarrufunda bulunan toprak miktarları oranlarını

gösteren tabloya bakıldığında, Arım, Niksar ve Tokat kazaları benzerlik arz eder.

Nitekim, bu üç kazada reaya tasarrufunda bulunan çift, nim ve bennak miktarı

toprakların oranı yüzyılın başına göre sonunda düşüş göstermiştir. Buna karşın caba

ve mücerred oranı yüzyılın sonunda artmıştır.277 Sivas kazasında çift ve nim oranında

düşüş görülmektedir. Bennak oranında ise Arım, Niksar ve Tokat’ın aksine artış

mevcuttur. Tokat kazasında olduğu gibi, Sivas kazasında da caba oranında düşüş

bulunmasına karşın, Tokat için geçerli olan gayrimüslim belirsizlerin önemli

kısmının caba olduğu gerçeği nedeniyle, tablodaki mevcut düşüşe rağmen, Sivas

kazasında da caba oranında bir artış vuku bulduğunu söyleyebiliriz. Divriği

kazasında çift ve nim oranı düşmüştür. Darende kazasında ise çift oranı düşerken,

nim oranı yükselmiştir. Ayrıca, her iki kazada da bennak, caba ve mücerredlerin

oranlarında yükselme bulunmaktadır. Besni kazasında çiftin oranı düşmesine karşın,

nim ve mücerred oranında artış bulunmaktadır. Besni kazasında kayıtlı vergi neferi

bazında caba sayısı artmışken, oran açısından düşüş bulunmaktadır. Besni kazasında

yüzyılın başında yaklaşık % 20 oranında bulunan belirsizlerin konar-göçer Yörükler

olduğunu belirtmek gerekir. Nitekim, ilk defterde kayıtlı konar-göçerlerin daha

sonraki defterlerde kaydedilmemesi nedeniyle belirsiz oranı % 1’e kadar düşmüştür.

277 Her ne kadar Tokat kazasında yüzyılın başına göre sonunda caba oranında % 1,71’e tekabül eden

bir düşüş bulunsa da, bu durum belirsiz olarak kaydedilen gayrimüslimlerin önemli bir miktarının
caba olduğu göz önüne alındığında artış olduğu muhakkaktır.

 254

Son olarak, Nehrülcevaz’da çift ve nim oranları düşerken, bennak ve mücerred

oranlarında artış bulunmaktadır.

Sonuç olarak, her kazanın mevcut konumuna göre değişiklik gösteren özel

verilerini dikkate almazsak, genel olarak mevcut çift ve nim oranı yüzyılın başına

göre sonunda düşüş göstermiştir. Buna karşın, kısmi olarak bennak oranında bir artış

söz konusudur. Fakat, özellikle topraksız reaya olarak nitelendirilebilecek caba ve

mücerredlerde önemli bir artış vardır. Caba oranı artışında muhtemel önemli bir

etken, mevcut göçlerin etkisine de bağlı olarak, toprak üzerinde artan nüfus

baskısıdır. Mücerred oranının artışı ise, nüfusun mevcut toprak üzerindeki baskısına

bağlı olarak “iktisadi ve içtimai hayattaki değişmelerin”,278 örneğin sosyal yapıdaki,

evliliklerin gecikmesi gibi, bir değişimin göstergesi olmalıdır.279 Netice itibariyle,

bütün kazalar için mevcut nüfus baskısına bağlı olarak “çift” ve “nim” bütünlüğünün

korunduğunu söylemek güçtür. Buna karşın, çift, nim ve bennak miktarı toprak

tasarruf eden reaya oranı Divriği, Darende, Besni ve Nehrülcevaz’da yüzyılın

sonunda artış göstermiştir.280 Fakat, aynı şeyleri Arım, Niksar, Tokat ve Sivas

kazaları için söylemek mümkün değildir. Nitekim, adı geçen kazalarda çift, nim ve

bennak miktarı toprak tasarruf eden reaya oranı yüzyılın sonunda düşüş

göstermiştir.281 Dolayısıyla, Arım, Niksar, Tokat ve Sivas kazalarında toprak

üzerindeki mevcut nüfus baskısının önemli bir sorun olduğunu söyleyebiliriz.

278 Üçler Bulduk, XVI. Asırda Karahisar-ı Sahib Sancağı, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Basılmamış Doktora Tezi, Ankara 1993, s. 228.
279 Cook, kesin bir yargı olarak söylemese de, mücerred sayısındaki artışın geç evlenmelere

bağlanabileceğini ifade etmektedir, bkz. M.A. Cook, a.g.e., s. 65. İnsan ve çevre üzerine çalışmalar
yapmış bir teoriysen olan Robert Malthus’a göre seks ve açlık biyolojik bir ihtiyaçtır. Bu anlamda
en zor olan ikinci ihtiyacı karşılamaktır. Bu açıdan insan sayısı ile yiyecek miktarı arasında bir
dengesizlik oluşacaktır. Bu durumu engellemek için alınan tedbirlerin başında evliliği geciktirmek
olmuştur, bkz. Robert W. Kates, “İnsan-Çevre Geleneği: Takip Edilmeyen, Halen Bizi Bekleyen
Yol”, (Çev. Yılmaz Arı), 20. Yüzyılda Amerikan Coğrafyasının Gelişimi, Çizgi Kitabevi, 2005
Konya, s. 212; Malthus’un benzer görüşleri için ayrıca bkz. Haluk Cillov, a.g.e., s. 22-23.

280 Çift, nim ve bennak miktarı toprak tasarruf eden reaya oranları Darende kazasında yüzyılın başında
% 28,03, yüzyılın sonunda % 30,95 (Son tahrirde, Yeni-il kazasına bağlanan köyler nedeniyle
reaya kaybına uğradığı da ayrıca göz önüne alınmalı); Besni kazasında yüzyılın başında % 41,18,
yüzyılın sonunda 42,16; Nehrülcevaz nahiyesinde yüzyılın başında % 42,48, yüzyılın sonunda %
71,54; Divriği kazasında yüzyılın başında % 21,36, yüzyılın sonunda % 17,11 (Bu düşüş, Yeni-il
kazasına bağlanan köyler nedeniyle uğradı reaya kaybına bağlanmalıdır).

281 Çift, nim ve bennak miktarı toprak tasarruf eden reaya oranları Arım kazasında yüzyılın başında %
46,15, yüzyılın sonunda % 16,49; Niksar kazasında yüzyılın başında % 50,92, yüzyılın sonunda %
12,83; Tokat kazasında yüzyılın başında % 40,77, yüzyılın sonunda % 15,05; Sivas kazasında

 255

Nitekim, reaya nefer bilgileri çifte dönüştürüldüğünde Divriği, Darende,

Besni ve Nehrülcevaz’da 16. yüzyılın sonunda artış vuku bulmasına karşın, Arım,

Niksar ve Tokat kazalarında düşüş vardır. Her ne kadar adı geçen son üç kazadan

farklı olarak Sivas kazasında artış varsa da, bu durum bennak sayısında görülen

artıştan kaynaklanmaktadır.

 Reaya üzerine kayıtlı toprak miktarları.

Kaza İsmi Arım Niksar Tokat Sivas
Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Kırsal Nefer Tasarrufundaki
T

o
p

.
S

ay
ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

Çift 72 x 44 77,5 x 47 404 320 271 72 14 29

Nim 1597 x 1013 867 x 531,5 2206 1581 1631 686 317,5 567

Bennak 574 x 440 282,5 x 398 696 585 1268 549 346 1935

Caba 1221 x 2896 649 x 2151 2206 5401 5367 2953 3100 2377

Zevle 0 x 5 0 x 0 1 1 1 0 0 0

Belirsiz 225 x 837 40 x 914 376 412 3205 518 457 6042

Mücerred 1179 x 3841 508 x 3571 2286 5022 9355 1370 1659 4134

Hane Kırsal 3681 x 5225 1902 x 4030 5820 8229 11684 4772 4224 10947

Neferen Kırsal 4860 x 9066 2409 x 7601 8106 13251 21039 6142 5883 15081

Toplam Çift Adedi (Çift ve Nim
lerin dönüştürülmesi)

870,5 x 550,5 511 x 313 1507 1110,5 1086,5 415 173 312,5

Toplam Bennakların ve Zevlenin
1/4 ile Çifte dönüştürülmesi

143,5 x 111 70,5 x 99,5 174 144,5 317 137 86,5 484

Dönüştürülmüş Toplam Çift
Adedi

1014 x 661,5 581,5 x 412,5 1681 1255 1403,5 552 259,5 796,5

Kaza İsmi Divriği Darende Besni N. Cevaz
Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Kırsal Nefer Tasarrufundaki

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

T
o

p
.

S
ay

ı

Çift 137 210,5 99 224 119 54 353 752 655 x 365 433

Nim 386 446 469 301 568 553 131 214 543 x 42 30

Bennak 36 124 298 20 216 352 0 11 0 x 353 699

Caba 463 577 1092 521 612 986 376 624 775 x 0 0

Zevle 0 0 0 0 0 0 0 0 0 x 0 0

Belirsiz 1423 1616 2275 567 456 320 234 24 2 x 2 6

Mücerred 170 812 825 310 630 833 81 517 866 x 201 472

Hane Kırsal 2445 2973 4233 1633 1971 2265 1094 1625 1975 x 757 1152

Neferen Kırsal 2615 3785 5058 1943 2601 3098 1175 2142 2841 x 958 1624

Toplam Çift Adedi (Çift ve Nim
lerin dönüştürülmesi)

330 433,5 333,5 374,5 403 330,5 418,5 859 926,5 x 386 448

Toplam Bennakların ve Zevlenin
1/4 ile Çifte dönüştürülmesi

9 31 74,5 5 54 88 0 2,5 0 x 88 175

Dönüştürülmüş Toplam Çift
Adedi

339 464,5 408 379,5 457 418,5 418,5 861,5 926,5 x 474 623

yüzyılın başında % 21,27, yüzyılın sonunda % 16,77. Özellikle Arım ve Niksar’da
gayrimüslimlerin yüzyılın sonunda ispençeye tabi kılındıkları da göz önüne alınsa, yinede mevcut
bir düşüş aşikardır.

 256

Arım, Niksar, Tokat ve Sivas kazalarında mevcut toprak üzerindeki aşırı

nüfus baskısının bir sonucu olarak, özellikle 16. yüzyılın ikinci yarısından itibaren

daha da ağırlıklı olarak, çift, nim ve bennakların kardeşler, amca çocukları ya da

akraba dışı şahıslarla ortak işlenmeye başlandığı görülmektedir. Ortak olarak yazılan

bu kişiler genel itibariyle caba ya da mücerredlerdir. Bu durum, artan nüfusa bağlı

olarak aşırı derecede artış gösteren ve işleyecek toprağı bulunmayan cabaların toprak

üzerindeki baskısını gösterir. Bu tür kayıtlara Divriği, Darende, Besni ve

Nehrülcevaz’da rastlanmamaktadır.

 Reaya üzerinde ortak toprak kullanımına dair kayıtların oranları.

Kaza İsmi Arım Niksar

Defterler 1 2 3 1 2 3

Kırsal Nefer
Tasarrufundaki

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

Çift 72 22 31% x x x 44 43 98% 76 1 1% x x x 47 39 83%

2 Çift 0 0 0% x x x 0 0 0% 0 0 0% x x x 0 0 0%

1,5 Çift 0 0 0% x x x 0 0 0% 1 0 0% x x x 0 0 0%

Çift-Nim 0 0 0% x x x 0 0 0% 0 0 0% x x x 0 0 0%

Çift-Bennak 0 0 0% x x x 0 0 0% 0 0 0% x x x 0 0 0%

Nim 1577 427 27% x x x 1001 956 96% 835 12 1% x x x 518 474 91%

1,5 Nim 12 3 25% x x x 0 0 0% 18 0 0% x x x 1 1 100%

Nim-Bennak 2 0 0% x x x 4 4 100% 2 0 0% x x x 10 10 100%

Nim-Nim 0 0 0% x x x 3 3 100% 0 0 0% x x x 1 1 100%

Nim-Nim-Bennak 0 0 0% x x x 1 1 100% 0 0 0% x x x 0 0 0%

Nim-Caba 0 0 0% x x x 0 0 0% 2 0 0% x x x 0 0 0%

Nim-Zevle 0 0 0% x x x 0 0 0% 0 0 0% x x x 0 0 0%

Nim-Mücerred 0 0 0% x x x 0 0 0% 1 0 0% x x x 0 0 0%

Bennak 572 114 20% x x x 433 368 85% 279 5 2% x x x 386 257 67%

1,5 Bennak 0 0 0% x x x 0 0 0% 1 0 0% x x x 0 0 0%

2 Bennak 0 0 0% x x x 0 0 0% 0 0 0% x x x 0 0 0%

Bennak-Bennak 0 0 0% x x x 1 1 100% 0 0 0% x x x 2 2 100%

Caba 1221 8 1% x x x 2896 2 1% 647 0 0% x x x 2151 2 1%

Zevle 0 0 0% x x x 5 3 60% 0 0 0% x x x 0 0 0%

Belirsiz 225 3 1% x x x 837 0 0% 40 6 15% x x x 914 6 1%

Mücerred 1179 3 1% x x x 3841 1 1% 507 1 1% x x x 3571 1 1%

Neferen Kırsal (Toplam
Beca sayısına oranı)

4860 580 12% x x x 9066 1382 15% 2409 25 1% x x x 7601 793 11%

Hane Kırsal (Toplam
Beca sayısına oranı)

3681 580 16% x x x 5225 1382 27% 1902 25 1% x x x 4030 793 20%

Çift-Nim-Bennak ların
kendi beca toplamına
oranı

2235 566 25% x x x 1487 1376 93% 1215 18 2% x x x 965 784 81%

 257

 Reaya üzerinde ortak toprak kullanımına dair kayıtların oranları.

Kaza İsmi Tokat Sivas

Defterler 1 2 3 1 2 3

Kırsal Nefer
Tasarrufundaki

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

T
o

p
.S

ay
ı

B
ec

a
 s

ay
ıs

ı

O
ra

n

Çift 390 69 18% 305 246 81% 255 242 95% 66 10 15% 14 10 72% 29 18 62%

2 Çift 1 0 0% 2 2 100% 2 2 100% 3 0 0% 0 0 0% 0 0 0%

1,5 Çift 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0%

Çift-Nim 10 0 0% 6 6 100% 8 6 75% 0 0 0% 0 0 0% 0 0 0%

Çift-Bennak 2 0 0% 5 3 60% 4 3 75% 0 0 0% 0 0 0% 0 0 0%

Nim 2141 328 15% 1515 1161 77% 1574 1425 91% 683 67 10% 306 209 68% 563 225 40%

1,5 Nim 0 0 0% 0 0 0% 0 0 0% 0 0 0% 1 1 100% 0 0 0%

Nim-Bennak 54 6 11% 47 42 89% 26 24 92% 3 1 33% 10 3 30% 2 1 50%

Nim-Nim 0 0 0% 6 6 100% 9 8 89% 0 0 0% 0 0 0% 1 0 0%

Nim-Nim-Bennak 0 0 0% 0 0 0% 2 2 100% 0 0 0% 0 0 0% 0 0 0%

Nim-Caba 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0%

Nim-Zevle 1 1 100% 1 0 0% 1 1 100% 0 0 0% 0 0 0% 0 0 0%

Nim-Mücerred 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0%

Bennak 638 39 6% 525 321 61% 1226 570 47% 546 5 1% 336 148 44% 1933 320 17%

1,5 Bennak 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0%

2 Bennak 0 0 0% 0 0 0% 3 2 67% 0 0 0% 0 0 0% 0 0 0%

Bennak-Bennak 1 0 0% 4 4 100% 2 2 100% 0 0 0% 0 0 0% 0 0 0%

Caba 2206 4 1% 5401 23 1% 5367 18 1% 2953 4 1% 3100 1 1% 2377 0 0%

Zevle 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0% 0 0 0%

Belirsiz 376 12 3% 412 10 2% 3205 3 1% 518 2 1% 457 2 1% 6042 0 0%

Mücerred 2286 9 1% 5022 6 1% 9355 6 1% 1370 1 1% 1659 1 1% 4134 1 1%

Neferen Kırsal
(Toplam Beca
sayısına oranı)

8106 468 6% 13251 1830 14% 21039 2314 11% 6142 90 1% 5883 375 6% 15081 565 4%

Hane Kırsal
(Toplam Beca
sayısına oranı)

5820 468 8% 8229 1830 22% 11684 2314 20% 4772 90 2% 4224 375 9% 10947 565 5%

Çift-Nim-Bennak
ların kendi beca
toplamına oranı

3223 443 14% 2416 1791 74% 3112 2287 74% 1301 83 6% 667 371 56% 2528 564 22%

Yukarıdaki tabloya bakıldığında, 16. yüzyılın başında kısmi olarak baskı

altında olan çift, nim ve bennaklar, yüzyılın sonuna gelindiğinde daha fazla baskı

altına girmiştir.282 Bu bağlamda, reaya üzerindeki ortak toprak kullanımına dair

kayıtların toplam oranlarına bakıldığında, durum daha da açıklık kazanmaktadır.

Özellikle çift ve nimlerin üzerindeki baskı % 80-90’a çıkmıştır. Aşağıdaki mevcut

tablo bu durumu açıklar mahiyettedir.

282 Bu baskıya karşın, toprak bütünlüğünü bozmamak için toprak bir kişi üzerine kaydedilip, ortak

kullanıma dair kayıtlar düşülmektedir, bkz. Mehmet Öz, “Tahrir Defterlerine Göre Vezirköprü
…”, s. 521.

 258

 Reaya üzerinde ortak toprak kullanımına dair kayıtların toplam oranları.

Kaza İsmi Arım Niksar Tokat Sivas
Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Kırsal Nefer Tasarrufundaki Oran Oran Oran Oran Oran Oran Oran Oran Oran Oran Oran Oran

Çift-Nim-Bennakların kendi
beca toplamına oranı

25% x 93% 2% x 81% 14% 74% 74% 6% 56% 22%

Toprak üzerindeki nüfus baskısının bir diğer yansıması, zemin miktarlarında

kendini göstermektedir. Nehrülcevaz nahiyesinde zemin kaydı bulunmamaktadır.

Divriği, Darende ve Besni kazalarında ise önemsiz sayılabilecek miktarda zemin

kaydı bulunmaktadır. Zeminlerin yoğun olarak bulundukları kazalar ise Arım,

Niksar, Tokat ve Sivas’tır. Adı geçen kazalarda mevcut zemin sayıları yüzyıl

içerisinde iki katına çıkmıştır. Zemin sayısında görülen artış, mevcut toprakların

parçalanması suretiyle elde edilmiş olabileceği gibi, yeni toprakların tarıma açılması

ile de elde edilmiş olabilir. Hattı zatında, mevcut zeminlerin önemli bir kısmı cabalar

tasarrufundadır. Bu durum, toprak üzerindeki nüfus baskısının bir başka

göstergesidir.

 Araştırma sahamızdaki zemin kayıtları (zemin, el-mevkuf / mevkuf zemin, el-müsellemiyye zemin vs.)

 Arım Niksar Tokat Sivas

 1 2 3 1 2 3 1 2 3 1 2 3

Zemin Aded 1564 x 2021 327 x 625 496 1669 1573 179 356 371

Belirsiz 34 x 75 20 x 20 25 54 50 2 7 35

Kıt'a 0 x 12 8 x 13 16 17 27 0 0 0

Çift 200,5 x 108,5 16 x 26 67,5 162 162 10 2 14

Çift-Bennak 0 x 0 0 x 0 0 0 1 0 0 0

Nim 1138,5 x 1490 232 x 339,5 316 989 872 106 148 125

Çift ve Nim 0 x 0 0 x 0 0 1 1 0 0 0

Zevle 0 x 1 0 x 3 0 1 1 0 0 0

Zevle-Nim 0 x 0 0 x 1 0 0 0 0 0 0

Bennak 197 x 303 60 x 138 75 303 294 59 138 133

Mud 21 x 6 0 x 21 17,5 57 65,5 4 45 55

Kilelik 10 x 182 10 x 984 45 1975 2305 0 879 992

Öküzlük 53 x 34 0 x 9 5 19 15 5 1 6

Nim-Bennak 1 x 3 0 x 2 2 15 17 0 0 0

Çifte dönüştürülmüş
zemin miktarı283

851 x 959 150 x 248 254,5 778 721 77 124,5 126

283 Zeminler çifte dönüştürülürken, 200 kile 1 çift; 10 mud 2 öküzlük; 1 kıt’a 20 kilelik; 1 belirsiz ise

20 kilelik (kilelik olarak kaydedilen zeminlerin ortalaması olduğu varsayılmıştır) yer olarak ele
alınmıştır.

 259

 Araştırma sahamızdaki zemin kayıtları (zemin, el-mevkuf / mevkuf zemin, el-müsellemiyye zemin vs.)

 Divriği Darende Besni N. Cevaz

 1 2 3 1 2 3 1 2 3 1 2 3

Zemin Aded 1 0 10 4 0 22 3 1 1 0 0 0

Belirsiz 0 0 6 2 0 1 2 0 0 x 0 0

Kıt'a 2 0 1 3 0 0 1 0 0 x 0 0

Çift 0 0 4,5 0 0 9 0 1 2 x 0 0

Çift-Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Nim 0 0 1 0 0 12 0 0 0 x 0 0

Çift ve Nim 0 0 0 0 0 0 0 0 0 x 0 0

Zevle 0 0 0 0 0 0 0 0 0 x 0 0

Zevle-Nim 0 0 0 0 0 0 0 0 0 x 0 0

Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Mud 0 0 0 0 0 0 0 0 0 x 0 0

Kilelik 0 0 0 0 0 0 0 0 0 x 0 0

Öküzlük 0 0 0 0 0 0 0 0 0 x 0 0

Nim-Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Çifte dönüştürülmüş
zemin miktarı19 0,2 0 6 0,5 0 15 0,3 1 2 x 0 0

İncelediğimiz tahrirlerde, toprak üzerindeki nüfus baskısına verilebilecek bir

diğer örnek ise “baltalık” kayıtlarıdır. Yerleşme isimlerinden sonra adları kaydedilen

bazı reayanın üzerinde “balta yeri X kilelik” şeklinde kayıtlar düşülmüştür. Bazı

yerleşmelerde ise, “mezkur karyenin hududunda reayası kuhiden feth ittüğü yerlerün

mahsulu ve rusumu ve karye-i mezbureye sonradan gelüb tavattun iden reayanın

rusumu karye-i mezbure hasılıyla mahsub olduğu kayd olundu” açıklaması olmasına

karşın, reayaların üzerinde “X kilelik” şeklinde geçen kayıtlarda açıkça baltalık

ifadesi bulunmamaktadır.284 Bu çalışmada, bu tür kayıtlar da baltalık olarak ele

alınmıştır. Ayrıca, belirtilmesi gereken bir diğer husus da, bazı yerleşmelerde

bulunan kayıtlarda, adı geçen köyde reayanın dağdan açtığı topraklar bulunduğu

belirtilmesine karşın,285 reaya kayıtları üzerinde baltalık toprakların kaç kilelik

olduğuna dair açıklamaların bulunmayışıdır.286 Buradan hareketle, baltalık olarak

açılan arazi miktarının, aslında, kaydedilenden daha fazla olduğunu söyleyebiliriz.

Cook, çeşitli tahrir ve kanunnamelerde geçen “taşın ağacın arıdub”, “bir

yerün kimesne kökün sökse”, “sonradan kütiğin söküb açılan yerler”, “balta açuğı”

284 Örneğin bkz. KKA TD 33, vrk. 200 a.
285 “mezkur karyenin hududunda reayası kuhiden feth ittüğü yerlerün mahsulu ve rusumu ve karye-i

mezbureye sonradan gelüb tavattun iden reayanın rusumu karye-i mezbure hasılıyla mahsub
olduğu kayd olundu”.

286 Örneğin bkz. KKA TD 14, vrk. 214 a, 234 b, 235 a, 235 b, 236 b, 239 a, 239 b, 247 b, vd..

 260

ifadelerinin de baltalık tabirini karşıladığını belirtmektedir.287 İncelediğimiz

tahrirlerde, baltalığa izafeten daha ziyade “balta yeri” ya da “… reayası kuhiden feth

ittüğü ..” tabirleri kullanılmış olsa da, “… boz ve matrab araziden feth olunan …”,288

“… kuhiden ve boz ve maraziden feth …”,289 “… an kuhi kuşde …”290 ifadeleri de

kullanılmıştır.

Baltalık tabiri, reaya tarafından tarıma açılan araziyi nitelendirmektedir.

Baltalık olarak ifade edilen arazi, ağaç veya çalılıklar temizlenerek ya da fiziki olarak

tarıma elverişsiz taşlık vs. topraklar, yapılan çalışmalarla ziraata açılarak elde

edilmektedir. Yılmaz Kurt, 16. yüzyıl boyunca mülk edinmenin en açık işlediği

yolun, “kendi baltasıyla açmak” olduğunu ifade etmektedir.291

Araştırma sahamızın mevcut tahrirlerine göre, Divriği, Darende, Besni ve

Nehrülcevaz kazalarında baltalık kayıtları bulunmamaktadır. Yüzyılın başında Arım

kazasında mevcut dört baltalık kaydı292 istisna tutulursa, Arım, Niksar, Tokat ve

Sivas kazalarında baltalık kayıtlarının yüzyılın ortasında varlığı görülmektedir.

 Baltalık kayıtlarının kazalara göre dağılımı.

Baltalık Kayıtları Arım Niksar Tokat Sivas

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Aded 4 x 236 0 x 237 0 767 322 0 114 70

Kilelik 0 x 1633 0 x 1798 0 8743 3430 0 2778 1379

Bennak Balta Yeri 4 x 6 0 x 4 0 0 16 0 0 0

Mud 0 x 0 0 x 1 0 1 0 0 4 1

Zemin Aded 0 x 7 0 x 5 0 0 6 0 0 0

Mezra Aded 0 x 0 0 x 0 0 0 1 0 0 0

Açıklama Adedi293 0 x 19 0 x 16 0 0 24 0 0 7

287 M.A. Cook, a.g.e., s. 79.
288 KKA TD 14, vrk. 47 b.
289 KKA TD 14, vrk. 98 a.
290 KKA TD 10, vrk. 26 a-26 b.
291 Yılmaz Kurt, Osmanlı Toprak Yönetimi”, Osmanlı, C. 3, Yeni Türkiye Yay., Ankara 1999, s. 64
292 Yüzyılın başına ait tahrirlerde, sadece Arım kazasında baltalık kayıtlarına rastlanmaktadır. Arım

kazasında toplam 4 bennak nefer, sahip oldukları toprakları baltası ile açarak elde etmiştir. Bu
bağlamda, Eyüb karyesinde 1 bennak (bkz. BOA TD 54, s. 412), Necmeddin karyesinde 2 bennak
(bkz. BOA TD 54, s. 413) ve Bey Kilise karyesinde 1 bennak (bkz. BOA TD 54, s. 414)’ın üzerine
düşülen “baltası yeri ile” kayıtları, adı geçen toprakların baltalık yolu ile elde edildiğini
göstermektedir.

293 Yerleşmelerde, “mezkur karyenin hududunda reayası kuhiden feth ittüğü yerlerün mahsulu ve
rusumu ve karye-i mezbureye sonradan gelüb tavattun iden reayanın rusumu karye-i mezbure
hasılıyla mahsub olduğu kayd olundu” şeklinde geçen kayıt adedi.

 261

 Baltalık kayıtlarının kazalara göre dağılımı.

Baltalık Kayıtları Divriği Darende Besni N. Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Aded 0 0 0 0 0 0 0 0 0 x 0 0

Kilelik 0 0 0 0 0 0 0 0 0 x 0 0

Bennak Balta Yeri 0 0 0 0 0 0 0 0 0 x 0 0

Mud 0 0 0 0 0 0 0 0 0 x 0 0

Zemin Aded 0 0 0 0 0 0 0 0 0 x 0 0

Mezra Aded 0 0 0 0 0 0 0 0 0 x 0 0

Açıklama Adedi 0 0 0 0 0 0 0 0 0 x 0 0

Araştırma sahamızı bir bütün olarak ele alırsak, yüzyılın ortasında mevcut

baltalık kayıtlarının % 63,5’u caba, % 15,9’u belirsiz, % 8,2’si mücerredlerin

üzerindedir.

 Nefer gruplarının sahip olduğu baltalık miktarları.

Kaza İsmi Arım Niksar

Defterler 1 2 3 1 2 3

A
d

ed

K
il

el
ik

A
d

ed

K
il

el
ik

A
d

ed

K
il

el
ik

A
d

ed

K
il

el
ik

M
u

d

TOPLAM 4 0 x 236 1633 0 0 x 237 1798 1

Çift 0 0 x 2 13 0 0 x 13 76 0

Nim 0 0 x 45 324 0 0 x 49 289 0

Nim-Bennak 0 0 x 0 0 0 0 x 0 0 0

Bennak 0 0 x 27 177 0 0 x 24 177 0

Caba 0 0 x 131 976 0 0 x 127 1094 1

Mücerred 0 0 x 17 141 0 0 x 8 49 0

Belirsiz 0 0 x 1 2 0 0 x 7 113 0

Bennak Balta Yeri 4 0 x 6 0 0 0 x 4 0 0

Zemin Aded 0 0 x 7 0 0 0 x 5 0 0

Kaza İsmi Tokat Sivas

Defterler 1 2 3 1 2 3

 A
d

ed

K
il

el
ik

A
d

ed

K
il

el
ik

M
u

d

A
d

ed

K
il

el
ik

A
d

ed

K
il

el
ik

A
d

ed

K
il

el
ik

M
u

d

A
d

ed

K
il

el
ik

M
u

d

TOPLAM 0 0 767 8743 1 322 3430 0 0 114 2778 4 70 1379 1

Çift 0 0 7 28 0 2 37 0 0 0 0 0 0 0 0

Nim 0 0 80 535 0 55 492 0 0 0 0 0 0 0 0

Nim-Bennak 0 0 2 8 0 1 3 0 0 0 0 0 0 0 0

Bennak 0 0 21 87 0 22 246 0 0 0 0 0 0 0 0

Caba 0 0 497 5928 1 164 1960 0 0 62 1437 0 54 1141 1

Mücerred 0 0 67 758 0 28 330 0 0 5 85 0 3 56 0

Belirsiz 0 0 93 1399 0 28 362 0 0 47 1256 4 13 182 0

Bennak Balta Yeri 0 0 0 0 0 16 0 0 0 0 0 0 0 0 0

Zemin Aded 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0

 262

Baltalık olarak geçen 11521 kilelik294 toprağın ise % 64’ü cabaların, % 23’ü

belirsizlerin ve % 7,3’ü mücerredlerin tasarrufundadır. Buradan da anlaşılacağı

üzere, ziraat yapabilecek toprağa sahip olmayan bir kısım reaya –caba, mücerred,

belirsiz-, baltalık yoluyla elde ettiği topraklarda ziraat yapmaktadır. Yüzyılın

ortasında, çift, nim ya da bennak miktarı işleyebilecek toprağı bulunan reayaların,

adet olarak toplam baltalık kayıtlarındaki payı % 12,4, kilelik olarak baltalık

toprağındaki payı % 5,86 iken, yüzyılın sonunda toplam baltalık kayıtlarındaki payı

% 29,2’ye, baltalık toprağındaki payı ise % 22,23’e yükselmiştir. Nitekim, ister o

yerin reayası olsun, ister dışardan gelmiş olsun dağ ve bozdan açılan yerlerden elde

edilen gelirlerin karye hasılına dahil edileceğine dair kayıtların yüzyılın sonunda

ortaya çıkmış olması, yeni ziraat alanlarına daha da ihtiyaç duyulduğunu gösterir. Bu

tür kayıtların yüzyılın sonunda ortaya çıkması, aynı zamanda toprağın tasarrufuna

yönelik hukuki bir sorunun da varlığına işaret eder.

 Baltalık toprak tasarruf eden reayanın nefer bilgilerine göre oranları.

 Bütün Hattın Toplamı

Defterler 2 3

%

A
d

ed

K
il

el
ik

A
d

ed

K
il

el
ik

Çift 0,8 0,3 2 1,5

Nim 9 4,7 18,2 13,4

Nim-Bennak 0,2 0,06 0,1 0,03

Bennak 2,4 0,8 8,9 7,3

Caba 63,5 64 58 62,8

Mücerred 8,2 7,3 6,8 7

Belirsiz 15,9 23 6 8

Son tahrirlerde, üzerinde çift, nim ve bennak miktarı işleyebileceği toprağı

bulunan kişilerin baltalık toprağındaki payının % 22,23’e yükselmesinden, artık bu

dönemde toprak tasarrufunda bulunan şahısların da geçimleri için yeni ziraat alanları

arayışı içine girdikleri sonucu çıkarılabilir. Bu sonuç, sadece baltalık kayıtları için

değil, zemin kayıtları için de geçerlidir.

294 2 kile 1 dönüme eşittir, bkz. M.A. Cook, a.g.e., s. 22.

 263

Baltalık topraklarının, yüzyılın ortası ile kıyaslandığında,295 yüzyılın sonunda

hem çifte dönüştürülmüş şekliyle, hem de adet olarak azalma göstermesi izafi bir

azalmaya işaret eder.

 Baltalık toprakların tekabül ettiği çift miktarı296

Kaza İsmi Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Baltalık kayıtları
(çifte dönüştürülmüş)

0 x 8 0 x 9 0 44 17 0 14 7 0 0 0 0 0 0 0 0 0 x 0 0

Gerçekte ise, böyle bir durumun söz konusu olması, artan nüfusun toprak

üzerindeki baskısı göz önüne alındığında ihtimal dışıdır. Nitekim, son tahrirlerde

belki de baltalık kayıtlarının oldukça artması sebebiyle, tahrir emini ayrı ayrı

kayıtları vermekten imtina ederek karye mahsullerinin sonunda, genel bir açıklama297

yapma gereği duymuştur. Arım, Niksar, Tokat ve Sivas kazalarının son tahririnde

toplam 66 yerleşmede bu türden açıklama bulunmaktadır. Özellikle, bu karyelerin

ormanlık ve dağlık alanlarda bulunduğu göz önüne alınırsa, günümüzde de zaman

zaman yapıldığı gibi artan nüfusun ihtiyacına ve yerleşme bölgesinin coğrafi

yapısına göre yeni tarım alanları açılması yoluna gidilmiştir.

Şu ana kadar anlatılanlarla, toprak üzerinde, artan nüfusun bir baskısı olduğu

ortaya konulmaya çalışılmıştır. 16. yüzyılda reayanın tasarruf ettiği toprak

miktarında bir azalma söz konusu olup olmadığı ise, nefer bilgileri, zemin, baltalık

ve çiftlik kayıtlarının tekabül ettiği çift miktarının hesaplanması ile tahmini olarak

ortaya konulabilir. Yukarıda, nefer bilgilerinin, baltalık ve zemin kayıtlarının tekabül

ettiği çift miktarı ilgili tabloların sonunda verilmiştir. Aşağıda ise çiftlik kayıtları ele

alınarak, aynı amaca uygun olarak tekabül ettiği çift miktarı hesaplanacaktır.

295 Arım ve Niksar kazaları, orta defterlerinin bulunmaması nedeniyle değerlendirme dışı tutulmuştur.
296 Çifte dönüştürme sırasında 200 kile 1 çift; 1 mud 20 kile olarak kabul edilmiştir. Baltalık bennaklar

nefer bilgilerine, baltalık zeminler ise zemin tablolarına dahil olması nedeniyle bu tabloya dahil
değildir.

297 “mezkur karyenin hududunda reayası kuhiden feth ittüğü yerlerün mahsulu ve rusumu ve karye-i
mezbureye sonradan gelüb tavattun iden reayanın rusumu karye-i mezbure hasılıyla mahsub
olduğu kayd olundu”.

 264

Hattımız dahilindeki kazalarda mevcut çiftlik-i X, çiftlik-i (kadimlik)

malikane, çiftlik-i kadimlik, çiftlik-i zaviye, çiftlik-i mevkuf, çiftlik-i müsellemiye,

çiftlik-i sipahiyan, çiftlik-i nökeran, çiftlik-i mescidlerin toplam adetleri ve ne kadar

yere tekabül ettikleri aşağıdaki tabloda görülmektedir.

Çiftlik-i X, Çiftlik-i (kadimlik) Malikane, Çiftlik-i Kadimlik, Çiftlik-i Zaviye, Çiftlik-i Mevkuf, Çiftlik-i
Müsellemiye, Çiftlik-i Sipahiyan, Çiftlik-i Nökeran, Çiftlik-i Mescid

Çiftlikler Arım Niksar Tokat Sivas

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Toplam Kayıt Adedi 69 x 103 21 x 19 100 91 80 4 0 8

Çift 21 x 56,5 23,5 x 9 83 64 68 2 0 1

Nim 9 x 3 0 x 1 5 2 5 1 0 1

Öküzlük 58 x 81,5 0 x 0 0 0 0 0 0 0

Bennak 1,5 x 4,5 7 x 0 0 0 0 0 0 0

Kıt'a 0 x 0 0 x 0 0 0 0 0 0 0

Kilelik 0 x 0 0 x 10 15 30 45 0 0 0

Belirsiz 11 x 19 4 x 12 15 26 13 1 0 6

Çifte Dönüştürülmüş
Çiftlikler298

56 x 102 26 x 11 87 68 72 3 0 2

Çiftlikler Divriği Darende Besni N. Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Toplam Kayıt Adedi 16 8 8 4 3 8 0 3 0 x 0 0

Çift 7 3 5 0 3 4,5 0 0 0 x 0 0

Nim 3 4 3 0 1 5 0 0 0 x 0 0

Öküzlük 0 0 0 0 0 0 0 0 0 x 0 0

Bennak 0 0 0 0 0 0 0 0 0 x 0 0

Kıt'a 0 0 0 0 0 0 0 7 0 x 0 0

Kilelik 0 0 0 0 0 0 0 0 0 x 0 0

Belirsiz 7 1 0 4 0 0 0 0 0 x 0 0

Çifte Dönüştürülmüş
Çiftlikler34

9 5 7 0,5 4 7 0 1 0 x 0 0

Çiftliklerin yoğun olarak bulunduğu kazalar Arım, Niksar ve Tokat’tır. 16.

yüzyılın başına göre sonunda Arım kazasında mevcut çiftlik sayısı yükselmişken

Niksar ve Tokat’ta düşüş bulunmaktadır. Tabloda görüldüğü üzere, Arım ve Tokat

kazaları dışında, insan-toprak ilişkileri bağlamında çiftlik sayı ve miktarlarının pek

önem arz etmediği anlaşılmaktadır.

298 200 kile: 1 çift; 1 kıt’a: 20 kilelik yer olarak kabul ettik; 1 belirsiz: Kilelik olarak kaydedilen

zeminlere bakılarak ortalama 20 kile olarak kabul ettik.

 265

Arım, Niksar, Tokat ve Sivas kazalarında “hassa çiftlik”ler bulunmaktadır.

Hassa çiftlikler, “sipahinin kendi nam ve hesabına işlettiği ve fakat mülk statüsünde

bulunmayan toprak parçalarını” nitelendirmektedir.299 Hassa çiftlikler, doğrudan

sipahi tarafından işlenebildiği gibi, kiraya verilmek suretiyle de işletilebilmekteydi.

Bu tür çiftlikler, reaya çiftliklerinden farklı usul ve kaidelerle bir takım askeri

vazifeler karşılığında çiftçi askerlerin tasarrufuna verilmekteydi.300

 Araştırma sahasında mevcut hassa çiftlikler.

Çiftlik-i Hassa Arım Niksar Tokat Sivas Divriği Darende Besni N. Cevaz

 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

1 Öküzlük 14 x 10 0 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

1,5 Öküzlük 1 x 0 0 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

3 Öküzlük 2 x 2 0 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

4 Öküzlük 1 x 1 0 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

1 Nim 5 x 8 1 x 1 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 x 0 0

1 Çift 1 x 1 0 x 5 44 48 44 23 12 15 0 0 0 0 0 0 0 0 0 x 0 0

2 Çift 0 x 0 0 x 0 16 17 16 1 2 1 0 0 0 0 0 0 0 0 0 x 0 0

3 Çift 0 x 0 0 x 0 2 2 1 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

4 Çift 0 x 0 0 x 0 2 2 1 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

30 Mud 1 x 0 0 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa 0 x 0 0 x 9 0 7 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa 1 0 x 0 41 x 37 5 3 7 31 26 20 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa 2 1 x 0 1 x 0 84 66,5 73 72 32 44 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa 3 0 x 0 0 x 0 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa 4 0 x 0 3 x 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa 5 0 x 0 1 x 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çift-Nim 0 x 0 0 x 0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 0 x 0 0

Çifte
dönüştürülmüş

21 x 15 60,5 x 59,5 272 239 241 202 108 127 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa
Malikane

Arım Niksar Tokat Sivas Divriği Darende Besni N. Cevaz

 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

1 Öküzlük 1 x 0 0 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa Malikane 1 0 x 0 0 x 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa Malikane 2 0 x 0 1 x 1 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Çifte dönüştürülmüş 0,5 x 0 2 x 2 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

Bir hassa çiftlik, sipahiye yaklaşık 200 akça gelir getirmektedir.301 Emine

Erdoğan, 1463 tarihli Ankara tahrir defterinde sıklıkla “bir hassa çiftlik vardır, ortak

299 Feridun Emecen, XVI. Asırda Manisa Kazası, TTK Yay., Ankara 1989, s. 223. Hassa kaydedilen

yerler sadece çiftliklerden müteşekkil olmayıp, bağ, değirmen, çayır gibi yerler de hassa
olabilmektedir, bkz. Deniz Karaman, a.g.m., s. 446. Halil İnalcık, I. Süleyman’dan önce her sipahi
tasarrufuna bir çiftlik genişliğinde arazi ve bir bağ, çayır, meyve ağaçları, değirmen verildiğini
ifade etmektedir. Hassa olarak bilinen bu tasarruf biçimiyle sipahinin, bağımlı köylülerin sağladığı
emekle bütün bu mal varlığını idare edebileceği düşünülmektedir, bkz. Halil İnalcık, a.g.e., s. 160.

300 İsmet Miroğlu, a.g.e., s. 179.
301 Deniz Karaman, a.g.m., s. 449.

 266

dutar” ve “iki hassa çiftlik vardır, ortak dutar” gibi ifadelerin geçtiğini belirterek, “bu

tür işletme tarzında timarlıya bu koşullar altında ortaklık kurmuş olan köylü, ortak

veya ortakçı terimleriyle bilinmekteydi. Bu terimlerin arkadaş, iş ortağı gibi

anlamları bulunmaktadır. N. Beldiceanu’ya göre, bu sistem padişaha ait büyük

hasları, ekabirin haslarını ve büyük vakıf toprakları işleyen ortakçı kullar cemaatinin

sistemini hatırlatmaktaydı. Timarlı, ortağının emrine yalnızca toprak vermekle

kalmıyor, aynı zamanda çekim hayvanı olarak öküz de vermekteydi. Bir timar

rezervinde (hassa çiftlik) çalışan bir reayanın öküzlerden başka, toprağı sürme ve

ekim için gereken araçları da sipahiden sağlama şansı büyüktür” yorumunu

yapmaktadır.302

Hassa çiftliklere ait tabloya bakıldığında, 16. yüzyılın başına göre sonunda

hassa çiftlikler’de bir azalma olduğu görülmektedir. Benzer durum, Ayaş kazasında

da vuku bulmuş ve Deniz Karaman bu durumu hassa çiftliklerin giderek tapulu

araziye dönüştürülmesi olarak yorumlamıştır.303

 Araştırma sahasında mevcut çiftliklerin tekabül ettiği çift miktarları.

Çiftlikler Arım Niksar Tokat Sivas Divriği Darende Besni N. Cevaz

 Çifte dönüştürülmüş 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Çiftlikler 56 x 102 26 x 11 87 68 72 3 0 2 9 5 7 0,5 4 7 0 1 0 x 0 0

Çiftlik-i Hassa 21 x 15 60,5 x 59,5 272 239 241 202 107,5 127 0 0 0 0 0 0 0 0 0 x 0 0

Çiftlik-i Hassa
Malikane

0,5 x 0 2 x 2 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 x 0 0

TOPLAM 77,5 x 117 88,5 x 72,5 364 312 313 205 107,5 129 9 5 7 0,5 4 7 0 1 0 x 0 0

Hassa çiftlikler ve diğer çiftliklerin çifte dönüştürülmesi ile elde edilen tablo

yukarıdadır. Mevcut bu tabloya göre, çiftliklerin ağırlıklı olarak bulunduğu kazalar

Arım, Niksar, Tokat ve Sivas’tır. Diğer kazalarda çiftlik miktarı ya çok az ya da hiç

bulunmamaktadır. 16. yüzyılın sonunda Arım ve Darende kazası dışındaki kazalarda

çiftliklerin tekabül ettiği çift miktarında azalma gerçekleşmiştir.

Arım, Niksar, Tokat ve Sivas kazalarında, askeri/muaf grupların genel nüfus

içerisinde hatırı sayılır bir yekunde bulunmasına paralel olarak, bu grupların elindeki

çiftliklerin miktarıda önemli bir sayı teşkil etmektedir. Diğer kazalarda ise muaf

302 Emine Erdoğan, a.g.t., s. 147-148.
303 Deniz Karaman, a.g.m., s. 449.

 267

gruplarının pek fazla olmaması nedeniyle, bu tür çiftlik kayıtları da önem arzedecek

düzeyde bulunmamaktadır.

Yukarıda, ayrı ayrı ele alınan çiftlikler, zeminler, baltalıklar ve reaya üzerine

kayıtlı toprakların (nefer bilgilerine göre) çifte dönüştürülmüş miktarları aşağıdaki

tabloda verilmiştir. Bu tablodan anlaşılacağı üzere, ele aldığımız dönem ve idari

üniteler içerisinde en fazla toprak miktarı reaya üzerine kayıtlı (nefer bilgilerine

göre) olanlara aittir. Toprak sisteminin reaya temeline oturması sebebiyle bu durum

gayet doğaldır. Ancak, Arım, Niksar ve Tokat kazalarında, diğerlerinin aksine, reaya

nefer bilgilerinin tekabül ettiği çift miktarında yüzyıl sonunda azalma mevcuttur.

Buna karşın, zemin ve baltalıkların sayı ve çifte dönüştürülmüş miktarları açısından

artışı söz konusudur.

 Araştırma sahasında mevcut ekilebilir toprağın tekabül ettiği çift miktarı.

Çifte Dönüştürülmüş Arım Niksar Tokat Sivas

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Çiftlikler 77,5 x 117 88,5 x 72,5 364 312 313 205 107,5 129

Zeminler 851 x 959 150 x 248 254,5 778 721 77 124,5 126

Reaya üzerine kayıtlılar 1014 x 661,5 581,5 x 412,5 1681 1255 1403,5 552 259,5 796,5

Baltalıklar 0 x 8 0 x 9 0 44 17 0 14 7

TOPLAM 1942,5 x 1745,5 820 x 742 2299,5 2389 2454,5 834 505,5 1058,5

Çifte Dönüştürülmüş Divriği Darende Besni N. Cevaz

Defterler 1 2 3 1 2 3 1 2 3 1 2 3

Çiftlikler 9 5 7 0,5 4 7 0 1 0 x 0 0

Zeminler 0,2 0 6 0,5 0 15 0,3 1 2 x 0 0

Reaya üzerine kayıtlılar 339 464,5 408 379,5 457 418,5 418,5 861,5 926,5 x 474 623

Baltalıklar 0 0 0 0 0 0 0 0 0 x 0 0

TOPLAM 348 469,5 421 380,5 461 440,5 419 863,5 928,5 x 474 623

Daha önce de ifade edildiği üzere, Arım, Niksar, Tokat ve Sivas kazalarında

önceleri çift resmine bağlı olan gayrimüslim reaya, yüzyılın sonunda ispençeye tabi

kılınmıştır. Dolayısıyla yukarıdaki tabloda, adı geçen kazaların, Sivas hariç,304 son

tahrirlerinde reaya üzerine kayıtlı çifte dönüştürülmüş toprak miktarlarında eksiklik

söz konusudur. Bu şekilde eksik olduğunu düşündüğümüz toprak miktarı, yaptığımız

304 Sivas kazasının son tahririnde mevcut gayrimüslim reaya nefer bilgileri önceki defterlerle

kıyaslandığında her hangi bir eksiklik göze çarpmamaktadır.

 268

hesaplamalar ile aşağıdaki tabloya eklenmiştir. Ayrıca, aşağıdaki tabloda Divriği ve

Darende kazalarına ait nüfus ve toplam çift miktarına ait rakamlar sadece müslüman

reayaya aittir. Ancak, müslim vergi neferi ve müslim hane başına düşen ortalama çift

miktarının gayrimüslimlerde de aynı oranda olacağı varsayılmıştır.

Araştırma sahasında mevcut ekilebilir toprak miktarının tekabül ettiği toplam çift miktarı ile vergi
neferi ve hane başına düşen ortalama çift miktarı.

Kaza
İsmi

Arım Niksar Tokat Sivas Divriği305 Darende306 Besni N.Cevaz

Defter 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Toplam
Çift

1942,5 x

1745,5
+

(112)307
=

1857,5

820 x

742
+

(88)308
=

830

2299,5 2389

2454,5
+

(200)309
=

2654,5

834 505,5 1058,5 348 469,5 421 380,5 461 440,5 419 863,5 928,5 x 474 623

Kır
Nüfusu

4860 x 9061 2409 x 7601 8106 13327 21045 6142 5883 15081 1235 1794 2689 1590 2166 2877 1175 2139 2840 x 958 1624

Vergi
neferi
başına
düşen
çift
miktarı

0,40 x
0,19

(0,21)

0,34 x
0,10

(0,11)

0,28 0,18
0,12

(0,13)

0,13 0,09 0,07 0,28 0,26 0,16 0,24 0,21 0,15 0,35 0,40 0,32 x 0,5 0,38

Hane
Kırsal

3681 x 5225 1902 x 4030 5820 8229 11684 4772 4224 10947 1103 1368 1977 1283 1580 2047 1094 1625 1975 x 757 1152

Hane
başına
düşen
çift
miktarı

0,52 x
0,34

(0,36)

0,43 x
0,19

(0,21)

0,40 0,29
0,21

(0,23)

0,18 0,12 0,10 0,32 0,34 0,21 0,30 0,29 0,22 0,38 0,53 0,47 x 0,63 0,54

305 Nüfus ve çift bilgileri sadece müslüman reayayı kapsamaktadır.
306 Nüfus ve çift bilgileri sadece müslüman reayayı kapsamaktadır.
307 Gayrimüslim reayaların eksik çift mikarı. Arım kazasında ilk defterde müslüman reayanın mevcut

nefer bilgilerinin son defterdeki düşüş oranına göre kıyaslanarak, son defterde gayrimüslim
reayanın tahmini olarak 112 çifti olmalıdır. İlk defterde müslim reayanın nefer bilgileri 865 çifte,
son defterde ise 657 çifte tekabül etmektedir. Bu düşüş oranı kıstas olarak alındığında, ilk defterde
gayrimüslim reayanın nefer bilgileri 148,5 çift iken son deferde 112 çift olmalıdır.

308 Gayrimüslim reayaların eksik çift mikarı. Niksar kazasında ilk defterde müslüman reayanın mevcut
nefer bilgilerinin son defterdeki düşüş oranına göre kıyaslanarak, son defterde gayrimüslim
reayanın tahmini olarak 88 çifti olmalıdır. İlk defterde müslim reayanın nefer bilgileri 479,5 çifte,
son defterde ise 412,5 çifte tekabül etmektedir. Bu düşüş oranı kıstas olarak alındığında, ilk
defterde gayrimüslim reayanın nefer bilgileri 102 çift iken son defterde 88 çift olmalıdır.

309 Gayrimüslim reayaların eksik çift mikarı. Tokat kazasında ilk defterde müslüman reayanın mevcut
nefer bilgilerinin son defterdeki düşüş oranına göre kıyaslanarak, son defterde gayrimüslim
reayanın tahmini olarak en az 200 çifti eksik olmalıdır. İlk defterde müslim reayanın nefer bilgileri
1412 çifte, son defterde ise 1348,5 çifte tekabül etmektedir. Bu düşüş oranı kıstas olarak
alındığında, ilk defterde gayrimüslim reayanın nefer bilgileri 269 çift iken son defterde 256 çift
olmalıdır. Dolayısıyla, gayrimüslimlerin 200 çifti eksiktir.

 269

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0,5

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Vergi neferi başına düşen çift miktarı

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3 1 2 3

Arım Niksar Tokat Sivas Divriği Darende Besni N.Cevaz

Hane başına düşen çift miktarı

Netice itibariyle, araştırma sahamızın bütününde, artan nüfus baskısına bağlı

olarak hane başına düşen ortalama çift miktarı düşüş göstermiştir. Hane başına düşen

ortalama çift miktarı yüzyılın başında, kazalara göre, 0,18-0,63 çift arasında iken

yüzyılın sonunda 0,10-0,54 çift aralığına gerilemiştir. Hane başına düşen çift

miktarının nispeten düşük olmasında etken, topraksız (sahip oldukları zemin ve

baltalıklar hariç) olarak nitelendirilen cabaların da haneye dahil edilmiş olmasıdır.

Cook, çalışma alanı olan Aydın, Hamid ve Rum bölgelerinde yaptığı

incelemelerde nüfus artışına oranla toprağın çok fazla artmadığını ortaya koymuştur.

Cook’un belirttiği üzere, araştırma sahasında, bir köylünün tasarruf ettiği arazi

 270

miktarı bir çiftin yarısından fazla değildir ve 16. yüzyılın sonlarına doğru bu üçte

bire ya da dörtte bire kadar düşmüştür ki yaklaşık orta kalitede 30 dönüm toprağa

tekabül eder. Cook, bu miktar toprağın o dönem için yeterli görülebileceğini ifade

etmektedir.310 Cook’un bulguları ile bizim inceleme sahamızdaki veriler birbirini

tamamlar niteliktedir. Nitekim, artan nüfus baskısına bağlı olarak, bir hanenin

tasarrufunda bulunan toprak miktarı araştırma dönemimizde düşüş göstermiştir.

Huricihan İslamoğlu-İnan, “Fakat Cook’un bulgularına dayanarak onaltıncı

yüzyılın sonlarında köylü üretimi üzerindeki ana sınırlayıcı unsurun toprak kıtlığı

olduğu sonucuna varabilir miyiz?” sorusuna cevap arayarak böyle bir olguya

varılamayacağını iddia etmektedir.311 Fakat, gerek baltalık gerekse toprağın ortak

kullanımına dair kayıtların yüzyılın sonunda önem arz edecek düzeye ulaşmış

olmasının toprağın üzerindeki nüfus baskısından başka açıklaması mümkün

gözükmemektedir.

Genel bir değerlendirme yapacak olursak, toprak tasarruf şekillerine göre

yapılan tasnif açısından Arım, Niksar, Tokat ve Sivas kazaları benzerlik

göstermektedir. Toprak-insan ilişkisi kapsamında bu idari üniteler aynı kategoride

değerlendirilebilir. Keza, incelediğimiz alandaki diğer idari ünitelerden Divriği ve

Darende diğer bir kategoriyi oluştururken, Besni kazası ve Nehrülcevaz nahiyesi ise

farklılık arz etmektedir. Genel olarak üç ayrı kategoride yer alan bu kazalardan ilk

kategoriyi oluşturanlarda toprak tasarruf eden çift sahipliği oranında ilk defterle son

defter arasında yaklaşık % 40-50 kadar bir azalma söz konusudur. Sayı itibariyle

zaten ekilebilir toprakların çok az bir kısmını oluşturan çift sahipliğindeki bu azalma,

toprakların verimi ile ilgili olduğu gibi, ekilebilir alanda mükim olan nüfusun artışı

ile de ilgilidir. Nüfus arttıkça, çift tasarruf edenlerin oranı düşmektedir. Benzer

değerlendirme, daha az miktarda toprak tasarruf eden, fakat vergi nüfusunun

çoğunluğunu temsil eden nim ve bennaklar için de geçerlidir. İkinci kategoride yer

alan Divriği ve Darende bölgesi için de tasarruf edilen topraklarda nüfus artışına

paralel olarak ekilebilen arazinin artmadığı aşikardır. Ancak bu durum, bölgenin

demografik yapısı ve coğrafi şartları ile ilgilidir. Bu nedenle, birinci kategoride yer

310 M.A. Cook, a.g.e., s. 11.
311 Huricihan İslamoğlu-İnan, a.g.e., s. 179-184.

 271

alan kazlardaki gibi çift hariç, toprak tasarruf biçimlerinde istikrarlı bir tablo yoktur.

Nitekim, artan nüfusun toprak ihtiyacını temin yolunda bir zorunluluğun gereği

olarak, birinci kategoride yer alan kazalarda görülen “baltalık” yeri açmaya yönelik

kayıtlara bu iki kazada rastlanmaz. Bu nedenle, incelediğimiz bölgelerin ortasında

yer alan bu iki kaza, adeta bir geçiş coğrafyasıdır. Nitekim, üçüncü kategori

diyebileceğimiz, daha güneyde yer alan Besni ve Nehrülcevaz’da coğrafi yapı

tamamen değişik özellikler arz etmektedir. Bu bölgeler, kuzeyinde yer alan idari

ünitelere nazaran daha verimli, sulak alanlara ve ovalara sahiptir. Bu nedenle,

diğerlerinin aksine, bu iki kazada çift tasarruf edenlerin sayısında, diğer tahrirlere

göre biraz azalma görülse de, bu azalma, nüfus artışı göz önüne alındığında, önemsiz

bir orana tekabül etmektedir. Caba ve bennaklarda görülen istikrarsız oranlar ise,

bölgenin göç alması ile doğrudan ilişkilendirilebilir. Besni ve Nehrülcevaz’da, toprak

bölüşümünün bir göstergesi olan “beca” türü kayıtlara rastlanmaması, “zemin”lerin

bulunmaması gibi hususlar ekilebilir toprakların yoğun bir nüfus baskısına maruz

kalmadığının bir diğer göstergesidir. Halbuki, Arım’dan Darende’ye kadar olan

bölgelerde (Arım, Niksar, Tokat ve Sivas kazaları) yeni baltalıkların açılması, zemin

kayıtlarındaki artışlar, toprağa olan talebin ne derece yoğun olduğunu

göstermektedir. Bu yeni açılan tarım arazilerinin de toprak-nüfus nispetini

karşılayamaz hale gelmesi, “beca” türü kayıtlar ile daha belirgin bir hal alır.

Ekilebilir arazinin birim ünitesini bozmadan aynı yerin hane sahipleri arasında

dönüşümlü işlenmesi veya hariçten ziraat edenlerle paylaşılması, ekilebilir arazinin

nüfus artışını karşılayamadığını açıkça göstermektedir. Dolayısıyla, tarımla uğraşan

köylüler, gittikçe yoksullaşmakta ve bu durum devletin iktisadi düzenini sarstığı gibi,

sosyal yapıyı da etkilemektedir. Son defterlerde, “belirsizler” kategorisindeki artışlar

veya gayrimüslim nüfusun kayıtlarının daha düzensiz tutulması (toprak tasarruf

biçimlerinin kayıt edilmemesi) belki de bu durumla ilgilidir. Caba ve

mücerredlerdeki artışlar da bu düzensizlikle ilgili olduğu kadar, bölgedeki nüfus

artışı ve göçlerle izah edilebilir.

 272

 Kazalara göre nefer gruplarının toplam nüfus içerisindeki oranları.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

Çift Nim Bennak Caba Belirsiz Mücerred

Arım 1

Arım 2

Arım 3

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

Çift Nim Bennak Caba Belirsiz Mücerred

Niksar 1

Niksar 2

Niksar 3

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

Çift Nim Bennak Caba Belirsiz Mücerred

Tokat 1

Tokat 2

Tokat 3

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Çift Nim Bennak Caba Belirsiz Mücerred

Sivas 1

Sivas 2

Sivas 3

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

Çift Nim Bennak Caba Belirsiz Mücerred

Divriği 1

Divriği 2

Divriği 3

 273

0,00%

10,00%

20,00%

30,00%

40,00%

Çift Nim Bennak Caba Belirsiz Mücerred

Darende 1

Darende 2

Darende 3

0,00%

10,00%

20,00%

30,00%

40,00%

Çift Nim Bennak Caba Belirsiz Mücerred

Besni 1

Besni 2

Besni 3

0%

10%

20%

30%

40%

50%

Çift Nim Bennak Caba Belirsiz Mücerred

N.Cevaz 1

N.Cevaz 2

N.Cevaz 3

SONUÇ

Kaza ya da sancak bazında yapılan çalışmaların değeri göz ardı edilmemesine

karşın, artık tahrir çalışmalarının daha geniş bölgeler üzerinde karşılaştırılmalı

yapılması gerekliliği, tahrir konusunda uzman pek çok araştırmacı tarafından dile

getirilmiştir.

Bu çalışma, şimdiye kadar yapılan kaza/sancak çalışmalarından farklı bir

bakış açısı ile yapılmıştır. Bunda hiç şüphesiz en önemli etken, çalışma sahasının

genişliği ve kullanılan tahrir defteri sayısının fazlalığıdır. Bu çalışmada, Osman

Gümüşçü’nün Larende Kazası araştırmasında uyguladığı metod esas alınmasına

karşın, çok sayıda kazanın çalışılması hasebiyle, Osman Gümüşçü’den farklı olarak

“mukayese” üzerinde durulmuştur. Yerleşme ve nüfus bölümlerinde, doğal ortam ile

karşılıklı etkileşim ortaya konmaya çalışılmış ve bunların kazalara yansıması

incelenmiş, bunu yaparken de “dağılış, nedensellik ve kıyaslama” ilkeleri

uygulanmıştır.

Netice itibariyle, bu çalışmada ortaya çıkan başlıca sonuçlar şu şekilde

sıralanabilir:

Araştırma sahamıza ait şehirlerin önemli bir kısmında iktisadi açıdan bir

büyüme söz konusudur. Genel anlamda, şehir nüfuslarında yüzyıl boyunca artış

mevcut olup, nüfus artışına paralel olarak da şehirlerde fiziki anlamda bir gelişme

söz konusudur. Bu gelişme, hiç şüphesiz her bir şehrin iktisadi kapasitesiyle

doğrudan alakalı olmuştur.

16. yüzyılda köy sayılarında bir artış göze çarpmaktadır. Kazalarda

gerçekleşen yıllık nüfus artış oranına göre bu sayı her kazada değişmektedir.

Hattımız dahilinde, köye dönüşen 247 mezranın 128’si köye dönüşmeden önce

meskun değilken, köye dönüşen 109 yerleşme meskun hale gelmiştir. Dolayısıyla, bir

yerleşmenin köy olarak kaydedilmesi için nüfus “önemli” bir etken olmuştur.

 275

Genel olarak, 16. yüzyılın başında köy olarak kaydedilen yerleşmelerin

mevcudiyetlerini büyük ölçüde devam ettirdikleri görülmektedir. Araştırma

sahamızda yüzyılın başında kayıtlı toplam 963 köyün % 92’si (882 adet) köy olarak

yüz yıl boyunca varlıklarını korumuşlardır. Yerleşme devamlılığı açısından ise,

yüzyılın başında kayıtlı köylerin % 95’i (910 adet) mevcudiyetlerini (mezraya

dönüşmüş olsalar dahi) devam ettirmişlerdir.

Yüzyılın başına ait defterlerle yüzyılın sonuna ait defterler kıyaslandığında,

mezra sayılarında ne çok belirgin bir artış ne de çok belirgin bir düşüş

gözükmektedir. 16. yüzyılın sonunda Niksar, Tokat, Divriği, Darende ve Besni

kazalarında mezra sayısında yüzyılın başına göre cüzi bir sayıda artış bulunmasına

karşın, Arım, Sivas ve Nehrülcevaz’da cüzi bir düşüş bulunmaktadır. 16. yüzyılın

başına göre yüzyılın sonunda mezra sayılarında belirgin bir artış-düşüş

görülmemesine karşın, yüzyıl içerisinde önemli sayıda mezra ortadan kalkmış ya da

kurulmuştur. Mezraların yüzyıl boyunca istikrarlı bir mevcudiyet ortaya koydukları

söylenemez. Araştırma sahamızda meskun mezraların yaklaşık % 53’ü zaman

içerisinde köye dönüşmüşlerdir.

Genel itibariyle, kırsal bölgelerin yıllık nüfus artış hızı şehirlere nispetle daha

fazla olmuştur. Araştırma sahamızda, kırsal bölgelerin yıllık nüfus artış hızları genel

nüfus artış hızının biraz üzerinde, fakat hat boyu dengeli bir şekilde gitmişken,

şehirlerde yerel şartlara bağlı olarak bu durum farklılık arz etmiştir.

Niksar, Tokat, Sivas ve Darende şehirlerinde müslim nüfus gayrimüslimlere

göre daha hızlı artmıştır. Buna karşın, Divriği ve Besni şehirlerinde gayrimüslimlerin

nüfus artış hızı daha fazla olmuştur. Her şehrin kendi yerel şartlarına bağlı olarak

müslim-gayrimüslim nüfus artış hızı değişmiştir.

Kırsal bölgelerin tamamında, şehirlerden farklı olarak, müslüman nüfus artış

hızı genel nüfus artışının üzerinde ve hat boyu paralel bir şekilde cereyan etmiştir.

Fakat, Darende ve Nehrülcevaz kırsalında gelişen yerel şartlara bağlı olarak diğer

kazaların aksine gayrimüslim nüfus artışı genel nüfus artışının çok altında kalmıştır.

 276

Hattımızdaki şehir nüfusunun kırsala oranları % 13 ile % 25 arasında

değişmektedir. Şehir kır oranlamasında, yüzyıl boyunca Divriği’den kuzeye doğru

olan hatta belirli bir düzen görülmektedir. İnceleme yaptığımız hatta, yüzyılın

başından sonlara doğru gidildikçe şehir nüfusunun kırsala göre oranı düşüş gösterir.

Fakat bu düşüş, çok keskin bir düşüş değildir. Ayrıca, dikkat çeken bir husus da

kuzeyden güneye doğru inildikçe şehir nüfusunun kır nüfusuna oranının yükselme

eğilimi göstermesidir.

Müslümanların birlikte olduğu vergi nüfus aralığı, ilk ve ikinci defterde

maksimum 100-199, son defterde ise 2 mahalle ile 200-299 aralığındadır.

Müslümanların aksine gayrimüslimler, gittikçe kalabalıklaşan mahallelerde beraber

oturmayı tercih etmişlerdir. Gayrimüslimlerin, ilk defterde bulundukları maksimum

vergi nüfus aralığı 300-399’dur. Orta ve son defterde 400-499 ve 500-599 vergi

nüfus aralığında gayrimüslim mahaller bulunmaktadır. Yeni kurulan mahallelere

bakıldığında da, 38 mahallenin 35 tanesi müslüman, 3 tanesi gayrimüslim

mahallesidir. Buradan hareketle, gayrimüslimlerin daha çok kalabalık gruplar halinde

yaşamayı tercih ettikleri varsayılabilir.

16. yüzyılın sonlarında, meskun yerleşmelerin nüfussal açıdan bir değişim

yaşadığı görülmektedir. Nüfusu az olan meskun yerleşme sayısı yüzyılın sonuna

doğru önemli ölçüde azalma göstermiştir. Hattımızda, 16. yüzyılın her üç döneminde

de meskun köylerin ağırlıklı nefer aralığı 10-49’dur. Bu nüfus aralığını kendi

içerisinde 10-19, 20-49 olarak ayırdığımızda, yüzyılın başında her kazada farklı

aralık ağırlıklı iken, yüzyılın sonunda 20-49 nefer aralığı bütün kazalarda daha

ağırlık kazanmıştır. Buna karşın, yüzyılın başında kazaların meskun yerleşmelerinde

önemli bir oranda pay tutan 1-9 nefer nüfus aralığının, yüzyılın sonlarına doğru

gidildikçe payında azalma olduğu görülmektedir. Bu durumun böyle olmasında hiç

şüphesiz artan nüfusun etkisi bulunmaktadır. Araştırma sahamızda, yüzyılın başında

meskun yerleşmelerin seyrek nüfuslu olmasına karşın, yüzyılın ortasına ve sonuna

gelindiğinde artık yerleşmelerin kalabalıklaştığı görülmektedir. Bu bağlamda, 100+

nefere sahip yerleşme sayısı 39’dan 132’ye çıkmıştır. Meskun yerleşmelerin

kalabalıklaşmasında, güvenlik kaygısı da bir etken olmuştur.

 277

16. yüzyıl boyunca, araştırma sahamızdaki kazalarda gayrimüslim nüfusun

oranında bir azalma söz konusudur. Bunda etken olan ise, bölgelere yapılan

müslüman göçün daha fazla olması yanında, konar-göçerlerin yerleşik hayata

geçmesi ve müslüman nüfusun yıllık artış oranının gayrimüslimlere göre daha hızlı

gitmesidir. Hat boyu sadece 38 ihtida hareketinin olması nedeniyle, gayrimüslim

oranının düşüşünde ihtidanın bir etkisi olmamıştır.

Osmanlı devletinin 16. yüzyıl sosyal ve ekonomik tarihi için “tahrir

defterleri” önemli kaynaktır. Fakat, tahrir defterleri kullanılarak Osmanlı devletinin

16. yüzyıldaki göç durumu tam anlamıyla sistematik ya da çalışma metodu olarak

ortaya konmuş değildir. Bu bağlamda, yaptığımız inceleme sonucunda, 16. yüzyıl

Anadolu’sunun sanıldığının aksine çok hareketli bir nüfusa sahip olduğu ortaya

çıkmıştır. Yapılan göçlerin büyük bir çoğunluğu ekonomik temelli olup, genel itibari

ile toplu olmaktan ziyade ferdidir. 16. yüzyılda göç hareketleri, sadece şehir

merkezlerine yönelik olmayıp, şehirden şehre, şehirden kırsala, kırsaldan şehre ve

kırsaldan kırsala da yapılan göçler mevcuttur. Hattı zatında, bazı mücerred

göçmenler bulunsa da, genel olarak göçmenler aileleri ile birlikte hareket etmişlerdir.

Buradan hareketle göçmenlerin geçici olmaktan ziyade göç ettikleri bölgeye kalıcı

geldiklerini söyleyebiliriz.

Araştırma sahamızın bütününde, artan nüfus baskısına bağlı olarak hane

başına düşen ortalama çift miktarı düşüş göstermiştir. Hane başına düşen ortalama

çift miktarı yüzyılın başında, kazalara göre, 0,18-0,63 çift arasında iken yüzyılın

sonunda 0,10-0,54 çift aralığına gerilemiştir. Toprak üzerindeki nüfus baskısına bağlı

olarak özellikle yüzyılın ortasından itibaren gerek zemin gerekse baltalık kayıtlarında

artış bulunmaktadır. Toprak üzerindeki nüfus baskısının bir diğer yansıması ise

toprağın ortak kullanımına dair kayıtların yüzyılın sonunda önemli ölçüde artış

göstermesidir.

KAYNAKÇA

I- Yayımlanmamış Arşiv Kaynakları:

a) İstanbul Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi:

- Tahrir Defterleri No: 54, 79, 287, 408, 252, 71, 123, 997, 163, 156

- Mühimme Defterleri No: 3, 9

b) Ankara Tapu ve Kadastro Genel Müdürlüğü Kuyûd-ı Kadime Arşivi:

- Tahrir Defterleri No: 33, 10, 14, 153, 142, 161

II- Yayımlanmış Arşiv Kaynakları:

438 Numaralı Muhasebe-i Vilâyet-i Anadolu Defteri (937/1530), T.C.
Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı
Yay., Ankara 1993

387 Numaralı Muhasebe-i Vilayet-i Karaman ve Rum Defteri (937/1530), T.C.
Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı
Yay., Ankara 1997

373 Numaralı Ayıntab Livası Mufassal Tahrir Defteri (950/1543), T.C.
Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı
Yay., Ankara 2000

III- Basılmış Kaynaklar:

Aşık Paşazade, Aşık Paşazade Tarihi, İstanbul 1332 (Hicri)

BARKAN, Ömer Lütfi, Osmanlı İmparatorluğunda Zirai Ekonominin Hukuki
ve Mali Esasları, I Kanunlar, İstanbul 1943

BARKAN, Ömer Lütfi – MERİÇLİ, Enver, Hüdavendigar Livası Tahrir
Defterleri I, TTK Yay., Ankara 1988

İNALCIK, Halil, Hicri 835 Tarihli Suret-i Defter-i Sancak-ı Arvanid, TTK Yay.,
Ankara 1987

YİNANÇ, Refet – ELİBÜYÜK, Mesut, Kanuni Devri Malatya Tahrir Defteri
(1560), Gazi Üniversitesi Yay. No: 31, Ankara 1983

IV- İncelemeler:

ACUN, Fatma, “Osmanlı Tarihi Araştırmalarının Genişleyen Sınırları: Defteroloji”,
Türk Kültürü İncelemeleri Dergisi, I, 1999

AÇIKEL, Ali – SUSAM, Tekin, “Artukabad Kazasının Yerleşim ve Nüfus Yapısı
(1455-1600”, Tarih İncelemeleri Dergisi, C. XVIII, S. 2, İzmir 2003

 279

AÇIKEL, Ali, “Şer’iyye Sicillerine Göre Tokat’ta İhtida Hareketleri (1722-1897)”,
Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi, S. 23,
Erzurum 2004

AFYONCU, Erhan, “Türkiye’de Tahrir Defterlerine Dayalı Olarak Hazırlanmış
Çalışmalar Hakkında Bazı Görüşler”, Türkiye Araştırmaları Literatür
Dergisi, 11, 2003

AKAR, Hasan – GÜNEŞ, M. Necati, Niksar’da Vakıflar ve Tarihi Eserler, Niksar
Kaymakamlığı-Niksar Belediyesi Yay., 2002

AKDAĞ, Mustafa, Türkiye’nin İktisadî ve İçtimaî Tarihi (1453-1599), II, Ankara
2000

AKGÜNDÜZ, Ahmed – ÖZTÜRK, Said – BAŞ, Yaşar, Darende Tarihi, İstanbul
2002

AKSOY, Erdal, Yörük ve Türkmenlerin Sosyo-Kültürel Yapısı (Kırıkkale
Karakeçili Aşireti Örneği), Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü,
Ankara 2001

AKURGAL, Ekrem, Anadolu Uygarlıkları, Net Yay., 1995

ALKAN, Ahmet, “Fatih Dönemi Osmanlı Şehri”, Selçuk Üniversitesi Selçuk
Dergisi, S. 2, Konya 1988

ALKAN, Mustafa, “Türkiye’nin Temelleri Ya da Göç”, Orta Karadeniz Kültürü,
Ankara 2005

ALKAN, Mustafa, Adana’nın Bütüncül Tarihi Çerçevesinde Adana Sancağı
Vakıflarının Analizi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış
Doktora Tezi, Ankara 2004

ALP, Sedat, Hitit Çağında Anadolu, Tubitak Yay., Ankara 2002

ARMAĞAN, Mustafa, “Osmanlı Şehrine Kavramsal Bir Yaklaşım”, Osmanlı, C. 5

ARSLAN, Hüseyin, 16. Yüzyıl Osmanlı Toplumunda Yönetim, Nüfus, İskan,
Göç ve Sürgün, Kaknüs Yay., 1. Basım, 2001

ATALAY, İbrahim – MORTAN, Kenan, Türkiye Bölgesel Coğrafyası, İnkılap
Yay., Ankara 2003

ATALAY, İbrahim, “Türkiye’de Kır Yerleşmelerinin Arazi Degredasyonu
Üzerindeki Etkileri”, Coğrafya Araştırmaları, C. 1, S. 1, Şubat 1989

ATALAY, İbrahim, Genel Beşerî ve Ekonomik Coğrafya, İzmir 1999

ATALAY, İbrahim, Türkiye Jeomorfolojisine Giriş, Ege Üniversitesi Edebiyat
Fakültesi Yay., İzmir 1987

BALGALMIŞ, Abdulkadir, “Divriği”, İslam Ansiklopedisi, Diyanet Vakfı Yay., C.
9, İstanbul 1994

BALTA, Evangelia, Rural and Urban Population In The Sancak of Euripos In
The Early 16th Century, Athens 1992

BARKAN, Ömer Lütfi, “Tarihi Demografi Araştırmaları ve Osmanlı Tarihi”,
Türkiyat Mecmuası, X, 1953

 280

BARKAN, Ömer Lütfi, XV ve XVI inci Asırlarda Osmanlı İmparatorluğunda
Zirai Ekonominin Hukuki ve Mali Esasları Kanunlar, C. 1, İstanbul 1943

BAYKARA, Tuncer, “Türklerde ve Anadolu’da Şehir Hayatı”, Tarihte Türk
Devletleri I, Ankara 1987

BAYKARA, Tuncer, Türkiye Selçuklularının Sosyal ve Ekonomik Tarihi, IQ
Yay., İstanbul 2004

BEŞİRLİ, Mehmet, Orta Karadeniz Kentler Tarihi I Tokat, Gazi Osman Paşa
Üniversitesi Yay., Tokat 2005

BIJIŞKYAN, P. Minas, Karadeniz Kıyıları Tarih ve Coğrafyası 1817-1819,
(Tercüme ve Notlar: Hrand D. Andreasyan), İstanbul 1969

BİLGİÇ, Emin, “Anadolu’nun İlk Yazılı Kaynaklarındaki Yer Adları ve Yerlerinin
Tayini Üzerine İncelemeler”, Belleten, S. 39, Ankara 1946

BİLGİLİ, Ali Sinan, Osmanlı Döneminde Tarsus Sancağı ve Tarsus
Türkmenleri, Kültür Bakanlığı Yay., Ankara 2001

BOSTAN, Hanefi, “15. ve 16. Yüzyıllarda Trabzon Şehrinde Nüfus ve İskan
Hareketleri”, Trabzon Tarihi İlmi Toplantısı (6-8 Kasım 1998), Trabzon,
1999

BOSTAN, Hanefi, XV-XVI. Asırlarda Trabzon Sancağında Sosyal ve İktisadi
Hayat, TTK Yay., Ankara 2002

BRAUDEL, Fernand, II. Felipe Döneminde Akdeniz ve Akdeniz Dünyası, C. 1,
İmge Yay., Ankara 1993

BULDUK, Üçler, “Çorum Sancağının Osmanlı İdari Teşkilatındaki Yeri-I”, OTAM,
S. 3, Ankara 1992

BULDUK, Üçler, XVI. Asırda Karahisar-ı Sahib Sancağı, Ankara Üniversitesi
Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 1993

CİLLOV, Haluk, Nüfus İstatistikleri ve Demografinin Genel Esasları, İstanbul
1960

COOK, M.A., Population Pressure In Rural Anatolia 1450-1600, London Oxford
University Pres, Newyork Toronto 1972

Cumhuriyetimizin 75. Yılında Sivas, Sivas Valiliği Yay., Sivas 1998

ÇALIK, Sıddık, Çirmen Sancağı Örneğinde Balkanlar’da Osmanlı Düzeni (15-
16. Yüzyıllar), Bosna-Hersek Dostları Vakfı Yay., Ankara 2005

ÇETİN, Osman, Sicillere Göre Bursa’da İhtida Hareketleri ve Sosyal Sonuçları
(1472-1909), TTK Yay., Ankara 1994

ÇINAR, Hüseyin – GÜMÜŞÇÜ, Osman, Osmanlıdan Cumhuriyete Çubuk
Kazası, Çubuk Belediyesi Yay., Ankara 2002

ÇİÇEK, Kemal, “Osmanlı Tahrir Defterlerinin Kullanımında Görülen Bazı
Problemler ve Yöntem Arayışları”, Türk Dünyası Araştırmaları, 97, 1995

DARKOT, Besim, “Divriği”, İslam Ansiklopedisi, MEB Yay., C. 3, İstanbul 1993

 281

DARKOT, Besim, “Niksar”, İslam Ansiklopedisi, MEB Yay., C. 9, İstanbul 1988

DARKOT, Besim, “Samsun”, İslam Ansiklopedisi, MEB Yay., C. 10, İstanbul 1993

DARKOT, Besim, “Sıvas”, İslam Ansiklopedisi, MEB. Yay., C. 10, İstanbul 1993

DARKOT, Besim, “Türkiye’de Nüfus Hareketleri”, İstanbul Üniversitesi Coğrafya
Enstitüsü Dergisi, C. 2, S. 5-6, İstanbul 1953

DARKOT, Besim, Türkiye İktisadi Coğrafyası, İstanbul 1958

DARLİNG, Linda T., “Mali Belgeler ve Osmanlı tarihi: Yeni Bin Yıl İçin Bazı
Hedefler”, Osmanlı

DEL MONTE G.F. – TİSCHLER J., Répertoire Géographique des Textes
Cunéiformes VI, 1978

DEMİR, Mustafa, Türkiye Selçukluları ve Beylikler Devrinde Sivas Şehri, Ege
Üni. Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, İzmir 1996

DEMİR, Nilüfer, Birey, Toplum, Bilim: Sosyoloji Temel Kavramlar, Turhan
Kitabevi Yay., Ankara 2004

DOĞRU, Halime, XV. – XVI. Yüzyıllarda Sivrihisar Nahiyesi, TTK Yay., Ankara
1997

DOĞRU, Halime, XVI. Yüzyılda Eskişehir ve Sultanönü Sancağı, Afa Yay.,
İstanbul 1992

DURMUŞ, İlhami, “Anadolu’da Kimmerler ve İskitler”, Belleten, C. 61, S. 231,
Ankara 1997

ELİBÜYÜK, Mesut, “Türkiye’nin Tarihi Coğrafyası Bakımından Önemli Bir
Kaynak: Mufassal Defterler”, Coğrafya Araştırmaları, C. 2, S. 2, Şubat 1990

ELİBÜYÜK, Mesut, Matematik Coğrafya Evren, Gezegenler, Dünya, Zaman,
Ekol Yay., Ankara 2000

EMECEN, M. Feridun, XVI. Asırda Manisa Kazası, TTK Yay., Ankara 1989

EMECEN, M. Feridun, “Osmanlılar’da Yerleşik Hayat Şehirliler ve Köylüler”,
Osmanlı, C. 4, Yeni Türkiye Yay., Ankara 1999

EMİROĞLU, Mecdi, “Coğrafi Bölgelere Göre Kırsal Yerleşmelerin Yüzölçümü,
Parsel Sayısı ve Genişlikleri İle İlgili Bir Araştırma”, Coğrafya Araştırmaları
Dergisi, S. 3-4, Ankara 1971

ERDEM, İlhan, “Türkiye Selçuklu-İlhanlı İlişkilerinde Sivas”, Selçuklular
Zamanında Sivas Sempozyumu Bildirileri (29 Eylül-1 Ekim 2005), Sivas
2006

ERDEM, Sargon, “Tokat Kelimesi Üzerine Düşünceler”, Türk Tarihinde ve
Kültüründe Tokat Sempozyumu (2-6 Temmuz 1986), Ankara 1987

ERDOĞAN, Emine, Ankara’nın Bütüncül Tarihi Çerçevesinde Ankara Tahrir
Defterleri’nin Analizi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü,
Basılmamış Doktora Tezi, Ankara 2004

 282

ERDOĞRU, M. Akif, “XVI-XVII. Yüzyıllarda Kayseri Zimmileri”, I. Kayseri ve
Yöresi Tarih Sempozyumu Bildirileri (11-12 Nisan 1996), Kayseri 1997

ERDOĞRU, Mehmet Akif, “Osmanlı Kıbrısı’nda İhtida Meselesi (1580-1640)”,
Prof. Dr. İsmail Aka Armağanı, İzmir 1999

ERGENÇ, Özer, “16. Yüzyıl Ankara’sı: Ekonomik, Sosyal Yapısı ve Kentsel
Özellikleri”, Tarih İçinde Ankara, (ODTU Eylül 1981 Seminer Bildirileri),
Ankara 1984

ERGENÇ, Özer, “Osmanlı Şehirlerindeki Yönetim Kurumlarının Niteliği Üzerinde
Bazı Düşünceler”, VIII. Türk Tarih Kongresi Bildirileri, II, Ankara 1981

ERGENÇ, Özer, “Şehir Tarihi Araştırmaları Hakkında Bazı Düşünceler”, Belleten,
LII/203, Ankara 1988

ERGENÇ, Özer, Osmanlı Klasik Dönemi Kent Tarihçiliğine Katkı XVI.
Yüzyılda Ankara ve Konya, Ankara Enstitüsü Vakfı Yay., Ankara 1995

ERKAN, Süleyman, Kırım ve Kafkasya Göçleri (1878-1908), Trabzon 1996

ERSAN, Mehmet, “Bizans İmparatorluğu’nun İskan Politikası ve Sivas’ta Ermeni
Varlığı”, Selçuklular Döneminde Sivas Sempozyum Bildirileri (29 Eylül-1
Ekim 2005), Sivas 2006

ERTÜRK, Volkan, XVI. Yüzyılda Akşehir Sancağı, Gazi Üniversitesi Sosyal
Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2007

FAİST, Thomas, Uluslararası Göç ve Ulusaşırı Toplumsal Alanlar, Bağlam Yay.,
İstanbul 2003

FAROQHİ, Suraiya, “Anadolu Şehirsel Ağının Onaltıncı Yüzyıldaki Gelişimi”,
Osmanlı Şehirleri ve Kırsal Hayatı, (Çeviren: Emine Sonnur Özcan),
Doğubatı Yay., Ankara 2006

FAROQHİ, Suraiya, “Taxation and Urban Activities in Sixteenth-Century Anatolia”,
International Journal of Turkish Studies, I/1, Whiter 1979-1980

FAROQHİ, Suraiya, Osmanlıda Kentler ve Kentliler, (Çeviren: Neyyir
Kalaycıoğlu), İstanbul 1994

FİCHTER, Joseph, Sosyoloji Nedir?, (Çev. Prof. Dr. Nilgün Çelebi), Anı Yay., 7.
baskı, Ankara 2004

GÖDE, Kemal, “XIV. Yüzyılda Tokat/Eratnalılar Hakimiyetinde Tokat”, Türk
Tarihinde ve Türk Kültüründe Tokat Sempozyumu (2-6 Temmuz 1986),
Ankara 1987

GÖĞEBAKAN, Göknur, XVI. Yüzyılda Malatya Kazası (1516-1560), Malatya
Belediyesi Yay., Malatya, 2002

GÖKBİLGİN, M. Tayyib, “15-16. Asırlarda Eyalet-i Rum”, Vakıflar Dergisi, Sayı
6, Ankara 1965

GÖKBİLGİN, M. Tayyib, “Tokat”, İslam Ansiklopedisi, MEB Yay., C. 12/ 1,
İstanbul 1993

 283

GÖKBİLGİN, Tayyib, XV-XVI. Asırlarda Edirne ve Paşa Livası Vakıflar-
Mülkler-Mukataalar, İstanbul 1982

GÖKÇE, Turan, “XIV. Yüzyıl Sonları ve XVII. Yüzyıl Başlarında Osmanlı İdari
Taksimatında Görülen Kaza Sayısındaki Artışa Dair Bazı Tespitler”,
Doğumunun 65. Yılında Prof. Dr. Tuncer Baykara’ya Armağan Tarih
Yazıları, (Derleyen: Prof. Dr. M. Akif Erdoğan), IQ Kültür Sanat Yay.,
İstanbul 2006

GÖKÇE, Turan, XVI ve XVII. Yüzyıllarda Lazkıyye (Denizli) Kazası, TTK Yay.,
Ankara 2000

GÖKDAĞ, Bilgehan Atsız, “MÖ. 2000’li Yıllardan Günümüze Giresun’daki Türk
Varlığı”, Giresun Tarihi Sempozyumu 24-25 Mayıs 1996 Bildiriler, İstanbul
1997

GÖKHAN, İlyas, “XVI. Yüzyılın İlk Yarısında Memluk Devleti’nin Anadolu
Politikası ve Eretna Beyle Olan İlişkileri”, Selçuklular Zamanında Sivas
Sempozyumu Bildirileri (29 Eylül-1 Ekim 2005), Sivas 2006

GÖYÜNÇ, Nejat, “Hâne Deyimi Hakkında”, İÜEFTD, S. 32, İstanbul 1979

GÖYÜNÇ, Nejat, XVI. Yüzyılda Mardin Sancağı, TTK Yay., Ankara 1991

GÜLER, İbrahim, “18. Yüzyılda Osmanlı Devleti'nde Nüfus Hareketleri Olarak İç
Göçler”, İ.Ü. Edebiyat Fakültesi Dergisi, S. 36, İstanbul 2000

GÜLSOY, Ersin, 16. Asrın İlk Yarısında Divriği Kazası (1519-1548), Marmara
Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi,
İstanbul 1991

GÜMÜŞÇÜ, Osman, , XVI. Yüzyılda Larende (Karaman) Kazasında Yerleşme
ve Nüfus, TTK Yay., Ankara 2001

GÜMÜŞÇÜ, Osman, “Internal Migration in Sixteenth Century Anatolia”, Journal of
Historical Geography, S. 30/2, 2004

GÜMÜŞÇÜ, Osman, Tarihi Coğrafya, Yeditepe Yay., İstanbul 2006

GÜNDÜZ, Tufan, “Kayseri’de Mezraların Köye Dönüşmesinde Konar-Göçer
Aşiretlerin Rolü”, II. Kayseri ve Yöresi Tarih Sempozyumu Bildirileri (16-
17 Nisan 1998), Erciyes Üniversitesi Kayseri ve Yöresi Tarih Araştırmaları
Merkezi Yay., Kayseri 1998

GÜNEŞ, Ahmet, “Osmanlı Tahrir Defterleri ve Bunların Tarih Yazıcılığında
Kullanımı Hakkında Bazı Düşünceler”, Türk Dünyası Araştırmaları, S. 150,
2004

GÜNGÖRDÜ, Ersin, Türkiye’nin Coğrafyası, Ankara 2006

GÜRBÜZ, Adnan, XV.-XVI. Yüzyıl Osmanlı Sancak Çalışmaları Değerlendirme
ve Bibliyografik Bir Deneme, Dergah Yay., İstanbul Ağustos 2001.

GÜRTAN, Kenan, Demografik Analiz Metodları, İstanbul 1969

HALAÇOĞLU, Ahmet, Balkan Harbi Sırasında Rumeli’den Türk Göçleri (1912-
13), TTK Yay., Ankara 1994

 284

HALAÇOĞLU, Yusuf, XIV-XVII. Yüzyıllarda Osmanlılarda Devlet Teşkilâtı ve
Sosyal Yapı, Ankara 1998

İNALCIK, Halil, Osmanlı İmparatorluğu’nun Ekonomik ve Sosyal Tarihi, C. 1,
(Çeviren: Halil Berktay), Eren Yay., İstanbul 2000

İPEK, Nedim, Rumeli’den Anadolu’ya Türk Göçleri (1877-1890), TTK Yay.,
Ankara 1994

İSLAMOĞLU-İNAN, Huricihan, Osmanlı İmparatorluğu’nda Devlet ve Köylü,
İletişim Yay., İstanbul 1991

İZBIRAK, Reşat, Türkiye 1, MEB Yay., İstanbul 1972

İZCAN, Ömer – BAŞLI, İ. Azmi – FIRINCI, Ömer, Coğrafya 2 Türkiye Bölgeler
Coğrafyası, Sürat Yay., İstanbul 1988

JOHNSON, G. Allan, The Blackwell Dictionary of Sociology, Oxford 2000

KANKAL, Ahmet, “16. Yüzyılda İdari-İktisadi ve Sosyal Açıdan Kargı Kazası”,
OTAM, S. 3, Ankara 1992

KANKAL, Ahmet, Tapu Tahrir Defterlerine Göre 16. Yüzyılda Çankırı Sancağı,
Ankara Üni. Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 1993

KARABAĞ, Servet – ŞAHİN, Salih, Türkiye Beşeri ve Ekonomik Coğrafyası,
Ankara 2003

KARABORAN, H. Hilmi, “Şehir Coğrafyası ve Şehirsel Fonksiyonlar”, Fırat
Üniversitesi Dergisi Sosyal Bilimler, C. 3, S. 1, Elazığ 1989

KARAMAN, Deniz, “16. Yüzyılda Ayaş Kazası –İktisadi Tahlil Denemesi-”,
Belleten, C. LXVI, S. 246

KATES, Robert W., “İnsan-Çevre Geleneği: Takip Edilmeyen, Halen Bizi Bekleyen
Yol”, (Çev. Yılmaz Arı), 20. Yüzyılda Amerikan Coğrafyasının Gelişimi,
Çizgi Kitabevi, 2005 Konya

KELLNER-HEINKELE, Barbara, “Memlûk Döneminde Bilâd Eş-Şam ve
Türkmenler”, (Çeviren: Alpaslan Demir), 60. Yılında Prof. Dr. Kâzım Yaşar
Kopraman’a Armağan, Ankara 2003

KESİK, Muharrem, “Danişmendliler Zamanında Sivas (1071-1175)”, Selçuklular
Zamanında Sivas Sempozyumu Bildirileri (29 Eylül-1 Ekim 2005), Sivas
2006

KILIÇ, Orhan, XVI. Yüzyılda Adilcevaz ve Ahlat (1534-1605), Tamga Yay.,
Ankara 1999

KOCA, Salim, Türk Kültürünün Temelleri, C. II, Ankara 2003

KRAMERS, J.H., “Mahalle”, İA, MEB Yay., C. VII, İstanbul 1993

KUBAN, Doğan, “Anadolu-Türk Şehri Tarihî Gelişmesi, Sosyal ve Fizikî Özellikleri
Üzerinde Bazı Gelişmeler”, Vakıflar Dergisi, VII (1953)

KURT, Yılmaz, “1572 tarihli Adana Mufassal Tahrir Defteri’ne Göre Adana’nın
Sosyo-Ekonomik Tarihi Üzerine Bir Araştırma”, Belleten, C. LIV, 1990

 285

KURT, Yılmaz, “Adana Sancağında Kişi Adları”, AÜ DTCF Tarih Araştırmaları
Dergisi 1990-1991, C. XV, S. 26, Ankara 1991

KURT, Yılmaz, Osmanlı Toprak Yönetimi”, Osmanlı, C. 3, Yeni Türkiye Yay.,
Ankara 1999

KUZUCU, Kemalettin, “1838 Tarihli Bir Deftere Göre İlbeyli Kazasında Nüfus
Hareketleri”, Akademik Araştırmalar, S. 3, Erzurum 1996

KUZUOĞLU, Remzi, Eski Asurca Metinlerde Geçen Coğrafya Adları, Gazi
Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara 2007

LLYOD, Seton, Türkiye’nin Tarihi, Tübitak Yay., Ankara 1997

MAHİROĞLU, Adnan, Seyyahların Gözüyle Sivas, İstanbul 2001

MAHİROĞULLARI, Memduh Ahmet, İlkçağlardan Günümüze Sivas İli, Sivas
2003

MİROĞLU, İsmet, Kemah Sancağı ve Erzincan Sancağı (1520-1566), TTK Yay.,
Ankara 1990

NASHEF, Kh., Réportoire Géographique des Textes Cunéiformes IV,
Wiesbaden, 1991

Niksar Dün, Bugün, Yarın, Niksar Belediyesi Yay., Niksar 1988

ÖKSE, A. Tuba, “Asur Ticaret Kolonileri Çağında Sivas”, Cumhuriyetin 80.
Yılında Sivas Sempozyumu (15-17 Mayıs 2003) Bildirileri, Sivas 2003

ÖKSE, A. Tuba, “Sivas’da Hitit Çağı Öncesi Yerleşim Sistemlerinde Devamlılık ve
Değişim”, Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, C. 22, S. 1,
Ankara 2005

ÖNGÖR, Sami, Coğrafya Terimleri Sözlüğü, TDK Yay., Ankara 1980

ÖZ, Mehmet, “Osmanlı Klasik Döneminde Tarım”, Osmanlı, Editör Güler Eren, III,
Yeni Türkiye Yayınları, Ankara 1999

ÖZ, Mehmet, “Tahrir Defterlerine Göre Vezirköprü Yöresinde İskan ve Nüfus
(1485-1576)”, Belleten, S. 219, Ankara 1994

ÖZ, Mehmet, “Tahrir Defterlerinin Osmanlı Tarihi Araştırmalarında Kullanılması
Hakkında Bazı Düşünceler”, Vakıflar Dergisi, XXII, 1991

ÖZ, Mehmet, XV-XVI. Yüzyıllarda Canik Sancağı, TTK Yay., Ankara 1999

ÖZAYDIN, Abdulkerim, “Danişmendliler”, Doğuştan Günümüze Büyük İslam
Tarihi, C. 8, Çağ Yay., İstanbul 1988

ÖZAYDIN, Abdulkerim, “Mengücükler”, Doğuştan Günümüze Büyük İslam
Tarihi, C. 8, Çağ Yay., İstanbul 1988

ÖZÇAĞLAR, Ali, “Çarşamba Ovası ve Yakın Çevresinde Araziden Faydalanma”,
Ankara Üniversitesi Türkiye Coğrafyası Araştırma ve Uygulama Merkezi
Dergisi, S. 3, Ankara 1994

ÖZÇAĞLAR, Ali, “Kazova ve Yakın Çevresinde Eski Yerleşmeler”, Coğrafya
Araştırmaları, S. 3, Şubat 1991

 286

ÖZÇÖREKÇİ, Hatice, “Anadolu’da Küçük Şehir Araştırmaları”, Dil ve Tarih-
Coğrafya Fakültesi Dergisi, C. 3, S. 1, Ankara 1944

ÖZDEĞER, Hüseyin, Onaltıncı Asırda Ayıntab Livası, İstanbul Üniversitesi Yay.,
İstanbul 1988

ÖZDEMİR, Mustafa, “Orta Karadeniz Bölgesinin Tarihi Coğrafyasına Başka Bir
Bakış”, Orta Karadeniz Kültürü, Ankara 2005

RAMSAY, W. M., Anadolu’nun Tarihi Coğrafyası, MEB Yay., İstanbul 1960

RIFAT, Ahmet, Lugat-ı Tarihiye ve Coğrafya, Mahmud Bey Matbaası, İstanbul
1300

SAMİ, Şemseddin, Kâmus-ı Türkî, Çağrı Yay., İstanbul 1996

Samsun İl Yıllığı, Samsun Valiliği 2000

SAVAŞ, Saim, XVI. Asırda Anadolu’da Alevilik, Vadi Yay., Ankara 2002.

SEMPLE, Ellen, “Fizikî Çevrenin İnsana Etkileri”, (Çev. Yımaz Arı), 20. Yüzyılda
Amerikan Coğrafyasının Gelişimi, Çizgi Kitabevi, Konya 2005

SEVGEN, Nazmi, Anadolu Kaleleri, Ankara 1959

SOLAK, İbrahim, “16. Yüzyılda Pazarcık (1526-1563)”, Selçuk Üniversitesi Sosyal
Bilimler Enstitüsü Dergisi, S. 10, 2003

STODDARD, R.H. – WİSHART, D.J. – BLOUET, B.W., Human Geography,
1986

STRABON, Coğrafya Anadolu (Kitap: XII, XIII, XIV), (Çeviren Adnan Pekman),
Arkeoloji ve Sanat Yay., İstanbul 1987

SUCU, Mustafa, Adıyaman İli ve İlçeleri, Adana 1985

ŞAHİN, İlhan, “XVI. Yüzyılda Halep ve Yeni-il Türkmenleri”, Anadolu’da ve
Rumeli’de Yörükler ve Türkmenler Sempozyumu Bildirileri, Yör-Türk
Vakfı Yay., Tarsus 2000

ŞAHİN, Kamil, Danişmendliler Döneminde Niksar (1071-1178), Niksar 1999

ŞENEL, Şennur, 19. Yüzyıl Ortalarında Ankara Eyalet Merkezinin Sosyal ve
İktisadi Durumu, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış
Doktora Tezi, Ankara 2002

ŞİMŞİRGİL, Ahmet, Osmanlı Taşra Teşkilatında Tokat (1455-1574), Marmara
Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, İstanbul
1990

TAHSİN, Hasan, Sıvas Vilâyeti Sıhhî ve İçtimaî Coğrafyası, Hilal Matbaası,
İstanbul 1932

TANOĞLU, Ali, “İskân Coğrafyası Esas Fikirler, Problemler ve Metod”, Türkiyat
Mecmuası, C. XI, 1954

TARHAN, M. Taner, “Urartu Devleti’nin Kuruluş Evresi ve Kurucu Krallardan
Lutipri=Lapturi Hakkında Yeni Görüşler”, Anadolu Araştırmaları, VIII
(1980)’den Ayrı Basım

 287

TAŞKIN, Osman, XIX. Yüzyılda Darende Kazası’nın Fiziki, İdari ve Sosyo-
Ekonomik Yapısı, Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü,
Basılmamış Yüksek Lisans Tezi, Sivas 2002

TAŞTEMİR, Mehmet, “Besni”, İslam Ansiklopedisi, Diyanet Vakfı Yay., İstanbul
1992

TAŞTEMİR, Mehmet, XVI. Yüzyılda Adıyaman (Besni, Hısn-ı Mansur, Gerger,
Kahta) Sosyal ve İktisadi Tarihi, TTK Yay., Ankara 1999

TEXİER, Charles, Küçük Asya Coğrafyası, Tarihi ve Arkeolojisi, (Çev. Ali Suat /
Latin Harflerine aktaran Kâzım Yaşar Kopraman, Sadeleştiren Musa Yıldız),
Enformasyon ve Dokümantasyon Hizmetleri Vakfı Yay., C. 3, Ankara 2002

TEZCAN, Mehmet, “XI. yy. Başlarında Ermenilerin Doğu Roma Tarafından
Bölgeye Göçürülmesi ve Selçuklu Fethi Döneminde Sivas”, Selçuklular
Döneminde Sivas Sempozyum Bildirileri (29 Eylül-1 Ekim 2005), Sivas
2006

THEODORSON, A. George- THEODORSON G., Achilles, A Modern Dictionary
Of Sociology, London 1979

Tokat İl Yıllığı 1988, Tokat Valiliği Yay., Tokat 1988

TUĞLACI, Pars, Osmanlı Şehirleri, İstanbul 1985

TUNÇDİLEK, Necdet, Türkiye’de Yerleşmenin Evrimi, İstanbul 1986

TUNÇEL, Harun, “Türkiye’de İsmi Değiştirilen Köyler”, Fırat Üniversitesi Sosyal
Bilimler Dergisi, C. 10, S. 2, Elazığ 2000

TURAN, Osman, “Selçuklu Devri Vakfiyeleri”, Belleten, C.XI, S.41, s. 213.

TURAN, Osman, Selçuklular Zamanında Türkiye, Boğaziçi Yay., İstanbul 1993

Türkiye Mülkî İdare Bölümleri Belediyeler Köyler, T.C. İçişleri Bakanlığı İller
İdaresi Genel Müdürlüğü Yay., Seri II, S. 5, 1 Ağustos 1977 durumu.

UMAR, Bilge, İlkçağda Türkiye Halkı, İnkılap Yay., Ankara 1999

UMAR, Bilge, Türkiye’deki Tarihsel Adlar, İnkılap Kitapevi, İstanbul 1993

UZUNÇARŞILI, İ. Hakkı, “Eretna. ‘Alâ Al-Din Eretna”, İslam Ansiklopedisi, MEB
Yay., C. 4, İstanbul 1993

UZUNÇARŞILI, İ. Hakkı, Osmanlı Tarihi, C. 1, TTK Yay., Ankara 1982

ÜNAL, Mehmet Ali, “Tahrir Defterlerindeki Bilgilerin Güvenilirliği”, Süleyman
Demirel Üniversitesi Sosyal Bilimler Dergisi, 1, 1995

ÜNAL, Mehmet Ali, “XVI. ve XVII. Yüzyıllarda Harput Sancağı’nın Demografik
Yapısı”, Tarih İçinde Harput, Elazığ 1992

ÜNAL, Mehmet Ali, XVI. Yüzyılda Çemişgezek Sancağı, TTK Yay., Ankara 1999

ÜNAL, Mehmet Ali, XVI. Yüzyılda Harput Sancağı, TTK Yay., Ankara 1989

VARLIK, M. Çetin, “Eretna Beyliği”, Doğuştan Günümüze Büyük İslam Tarihi,
C. 8, Çağ Yay., İstanbul 1988

 288

VARLIK, M. Çetin, “Taceddin Oğulları Beyliği”, ”, Doğuştan Günümüze Büyük
İslam Tarihi, C. 10, Çağ Yay., İstanbul 1989

WİTHERİCK, M.E., Population Geography, Longman London Newyork, 1995

WİTTEK, Paul, “Bizanslılardan Türklere Geçen Yer Adları”, Selçuklu
Araştırmaları Dergisi I (1969), Ankara 1970

YASAK, İbrahim – KALELİ, Ahmet, Dünden Bugüne Sivas İli, Seyran Yay., Sivas
1988

YEDİYILDIZ, Bahaeddin, “1485-1576 Yılları Arasında Samsun Şehri”, I. Tarih
Boyunca Karadeniz Kongresi (13-17 Ekim 1986) Bildirileri, Samsun 1988

YEDİYILDIZ, Bahaeddin, “Türkiye’de Yer Adı Verme Usulleri ve Yer Adı
Değişikliklerinin Tarihi Gelişimi”, Türk Yer Adları Sempozyumu
Bildirileri, Ankara 1984

YEDİYILDIZ, Bahaeddin, Ordu Kazası Sosyal Tarihi, Kültür ve Turizm Bakanlığı
Yay., 1985

YILMAZ, Kazım, Nizip ve Sosyo Ekonomik Gelişme, İstanbul Üniversitesi Deniz
Bilimleri ve Coğrafya Enstitüsü, Basılmamış Yüksek Lisans Tezi, İstanbul
1990

YOLALICI, M. Emin, XIX. Yüzyılda Canik (Samsun) Sancağı’nın Sosyal ve
Ekonomik Yapısı, TTK Yay., Ankara 1988

ZEYREK, H. Turgut- ZEYREK, Ali Nadir – ZEYREK, Ayşegül, Besni Parala-
Octacuscum-Bahasna, Besni Belediyesi Yay., İstanbul 2006

V- Haritalar:

Harita Genel Komutanlığı tarafından hazırlanan 1/200.000 ölçekli: Samsun (1947),
Ünye (1953), Reşadiye (1947), Sivas (1947), Gürün (1953), Elbistan (1948),
Amasya (1952), Divriği (1952), Malatya (1953), Adıyaman (1953), Birecik
(1948); 1/500.000 ölçekli Samsun (1975), Sivas (1975), Gaziantep (1975),
Sivas (1946), Hatay (1946)

Harita Genel Direktörlüğü tarafından hazırlanan 1/800.000 ölçekli: Sivas (1936),
Malatya (1936)

289

ÖZET

Osmanlı sosyal ve iktisat tarihi açısından önemli bir kaynak olan tahrir

defterlerine dayalı olarak yapılan çalışmamızda, Arım, Niksar, Tokat, Sivas, Divriği,

Darende, Besni ve Nehrülcevaz kaza/nahiyelerine ait bilgiler çerçevesinde XVI.

yüzyıldaki sosyo-ekonomik yapı hakkında yorumlara gidilmeye çalışılmıştır.

Çalışma alanımız, sınırlı bir bölge içerisindeki kazalardan ziyade, geniş bir alana

tekabül eden kuzeyden güneye doğru inen bir hattır. Bu hattın en önemli özelliği ise,

kısa mesafelerde dahi fiziki ve beşeri özellikler bakımından çeşitlilik arz etmesidir.

Bu bağlamda, araştırma için belirlenen alan dahilinde, kuzeyden itibaren hem fiziki

özellikler hem de beşeri özellikler bakımından çeşitlilik ve zenginlik vardır.

Çalışma dönemimiz, tahrir defterlerinin tanzim tarihine bağlı olmak kaydıyla

XVI. yüzyıldır. Hattımıza ait fiziki haritanın çizilmesi akabinde lokalizasyonu

yapılarak, 16. yüzyıldaki yerleşme durumu ortaya çıkarılmıştır. Alanın 16. yüzyıldaki

idari bölünüşü üzerinde durulmuş ve yüzyıl içerisinde her hangi bir idari değişiklik

olup olmadığına bakılmıştır. Bu bağlamda, Darende ve Divriği kazalarında, köy

bazında, gerçekleşen idari değişiklik ortaya konmuş ve bu idari değişiklik yaptığımız

değerlendirmelerde göz önüne bulundurulmuştur. Coğrafyanın yerleşme, nüfus ve

iktisadi hayatı etkilemesi nedeniyle, hattımızın coğrafi özellikleri, bölgelere ait

haritaların okunması ile ortaya konulmaya çalışılmıştır.

Yerleşme kısmında, yerleşmenin üç temel öğesi olan şehirler, köyler ve

mezralar ayrı ayrı ele alınarak, kazalar arasındaki farklılıklara göre değerlendirmeler

yapılmıştır. Bu değerlendirmeler sırasında nüfus ve iktisadi hayat verileri de dikkate

alınmıştır.

Nüfus bölümünde, öncelikle nüfus artışı üzerinde durularak yıllık nüfus artış

hızları hesaplanmış ve bulunan bu rakamların ne anlam ifade ettiği, hem araştırma

sahamızdaki genel durum hem de daha önce yapılmış çalışmalar dikkate alınarak,

irdelenmiş, buna bağlı olarak da bazı çıkarımlar yapılmıştır. Nüfus dağılışı bölümü

ile amaçlanan ise, nüfusun yerleşmeleri hangi boyutta nasıl etkilediği konusudur. Bu

bağlamda, araştırma sahamıza ait şehir ve kır nüfusu verileri kıyaslanmış, ayrıca

290

yerleşmelerdeki nüfusun yüzyıl içerisindeki değişimleri ele alınmıştır. Nüfus

bölümünde işlenen son konu ise göçler olmuştur. Daha önce yapılan çalışmalarda

yeterince konu edilmeyen göç verileri bilgisayar ortamına aktarılmış, göçlerin

yerleşme, nüfus ve iktisadi hayat üzerindeki tesirleri ortaya konmaya çalışılmıştır.

Şehir ve kırsal bölgelere yapılan göçler dikkate alınarak iki göç haritası

hazırlanmıştır. Tahrirlerde mevcut toprağa ait verilerin yüzyıl içerisindeki

değişimlerine bağlı olarak hattımızda mevcut durum ortaya konarak, yaşanan

sıkıntılar irdelenmeye çalışılmıştır.

Bu çalışma, şimdiye kadar yapılan kaza/sancak çalışmalarından farklı bir

bakış açısı ile yapılmıştır. Bunda hiç şüphesiz en önemli etken, çalışma sahasının

genişliği ve kullanılan tahrir defteri sayısının fazlalığıdır. Bu çalışmada, Osman

Gümüşçü’nün Larende Kazası araştırmasında uyguladığı metod esas alınmasına

karşın, çok sayıda kazanın çalışılması hasebiyle, Osman Gümüşçü’den farklı olarak

“mukayese” üzerinde durulmuştur. Yerleşme ve nüfus bölümlerinde, doğal ortam ile

karşılıklı etkileşim ortaya konmaya çalışılmış ve bunların kazalara yansıması

incelenmiş, bunu yaparken de “dağılış, nedensellik ve kıyaslama” ilkeleri

uygulanmıştır.

291

ABSTRACT

In this study, we explain the social-economic structure of the subdivisions as

Arım, Niksar, Tokat, Sivas, Divriği, Darende, Besni and Nehrülcevaz in the 16th

century the bases of Ottoman Tahrir Defters (Ottoman Cadastral Registers) that are

important in point of the Ottoman social and economic history. Our study field is a

line, lies north-south direction, rather than the subdivisions in a limited region. A

most important feature of the line is physical and human differences in short

distances. In this context, there are variety and richness in point of physical and

human features in the study field, beginning from north.

The study deal with the 16th century, in which the tahrir defters had been

registered. After drawing of the line map, we have been made localization and, by

way of this, we find out the settlement situation in the 16th century. Administrative

divisions of the field are dwelled on and, changes on administrative divisions are

researched. In this context, in the subdivisions of Darende and Divriği, we find out

the administrative changes, on base of village, and these changes are born in mind

for the evaluations. Because of the settlement affecting on population and economic

life, we put forward the geographic features of the line via map investigations of the

region.

In the settlement section, the cities, villages and mezraas (arable fields) are

taken up separately and are evaluated according to differences between the

subdivisions. During these evaluations, datum on population and economic life are

taken into consideration.

In the population section, firstly population growth is dwelled on and annual

growths are calculated. Afterwards, results of calculation are investigated in view of

our study and other researches studied before. In this context, datum on the city

population and the rural population are compared, changes on population in the

settlements are discussed. Migrations are the last issue in the population section.

Datum on migrations is transferred to computer, and influences the migrations on

settlement, population and economic life are examined. Migrations to city and rural

292

regions are examined, and map of these migrations prepared. The problems in this

century are found out via changes in tahrir defters during the centuries in the above

mentioned line.

