
International Journal of Central Asian Studies Volume 20. 2016

Sahis Adlarindan Hareketle Nufus Hareketleri ve
Iskan Tarihi Calismalarina Bir Katki: Sivas

Kazasi Ornegi

An Addition to the Studies of Settlement History
and Population Activities by Person Names: the

Example of Sivas Borough

Alpaslan Demir

Gaziomanpasa Universitesi, Turkey

Özet: 16. Yüzyılda Sivas Kazası’nda isimleri tahrirlerde

zikredilen köylerden 35 tanesi aynı yüzyıl içerisinde, 1600-1950 sürecinde
ise 170 tanesi nüfuslarının terk etmesi neticesinde ortadan kalkmıştır.
Ortadan kalkan bu köylerin önemli bir kısmının lokalizasyonu dahi henüz
yapılamamaktadır. Bu köylerin lokalizasyonu ve neden ortadan kalktıkları
önemli bir sorundur. Bu çerçevede bu bildirinin amacı, köylerin neden
ortadan kalktığı konusuna bir katkı yapma adına şahıs adlarından
hareketle göç/nüfus hareketleri bağlamında çıkarımlar yapmak ve bu
durumun bölgenin yerleşmelerine etkisini irdelemektir.

Anahtar Kelimeler: Sivas, Tahrir Defterleri, Şahıs Adları, Nüfus
Hareketleri, Yerleşmeler.

Abstract: In the 16th century,35 villages in Sivas borough that

their names were told in the tahrir in the same century, were lost at the

152 Alpaslan Demir

result of the population of 170 villages in the 1600-1950 years,left those
places. The localization of the important part of these villages that were
disappeared, can’t be done. The localization and the reason of that these
villages were disappeared are an important problem. In this frame, the aim
of this paper is to make an addition by person names, make inferences by
migration/population actions and also examine the effect of this case to
the settlements of the regions.

Keywords: Sivas, Tahrir registers, Person names, Population
actions, Settlements.

Giriş

Öncelikle bu çalışma, yürütücülüğünü Prof.Dr. Osman

Gümüşçü’nün yaptığı 113K101 nolu SOBAG/TÜBİTAK projesinin bir
bölümü olup bu projeye verdiği destekten dolayı TÜBİTAK'a teşekkür
ederiz.

Tahrir defterleri verileri bağlamında bir yerleşmenin 15-16.
yüzyıldaki demografik yapısının aydınlatılmasında göç verileri önemlidir.
Yüzyıl içerisinde meydana gelen nüfus artışı ya da eksilişinin nedenlerini
ortaya çıkarabilmek için iç ve dış göç verilerinin dikkatli irdelenmesi
gerekmektedir. Bu süreçte nüfusun nasıl arttığı veya eksildiğini bilmek
yapılacak yorumların daha sağlıklı olmasını sağlayacaktır (Demir, 2011a).

Tahrir defterlerindeki göçle ilgili verileri dolaylı ve doğrudan
olmak üzere ikiye ayırmak mümkündür. Dolaylı verilere, toponomiyle
ilgili bilgilerden ulaşılabilir. Mahalle ya da köy ismi olarak kullanılan
Koçhisar, Erzurum, Tiflisi, Karamani, Erzincani, Engirilü (Ankaralı) gibi
ifadeler, bu yerleşim yerlerinde yaşayanların yerleşim yerine ismi verilen
bölgelerden geldiklerini gösterebilir. Diğer bir veri çeşidi ise,
köy/mezralarda daha önceki tahrir verilerine göre ortaya çıkan ya da
kaybolan nüfustur. Dolaylı olarak nitelendirilebilecek bu tür veriler göç

Sahis Adlarindan Hareketle Nufus Hareketleri ... 153

eğilimini göstermesi açısından dikkate alınmalıdır. Fakat tahrir
defterlerindeki esas göç verileri (doğrudan veriler) incelenen bölge
açısından gelen göçler ve giden göçler olarak ikiye ayrılabilir. Çok yoğun
olmasa da isimlerin yanına düşülen “der X”, “gaib”, “perakende olmuş”
veya “birûnî” benzeri kayıtlar giden göçmenleri ifade eder. Gelen göçlere,
yani bölgeye dışarıdan gelen göçlere dair veriler ise: a) Açık bir şekilde
isimlerin üzerine düşülen notlar: “an X amed”, “an karye-i X tabi’-i X”,
“an karye-i X”, “an reaya-yı X”; b) İsimlerin altına düşülen kayıtlar:
“Malatya”, “Gergerî”, “Erzincanî”, “Şarkî”; c) İsimlerin altında baba adı
olarak geçen kayıtlar “Halil veled-i Artukabadî”, “Seydi veled-i
Erzincanî”; d) Deftere düşülen kayıtlar; e) İlk defa çıkan gruplar olarak
beş gruba ayırmak mümkündür (Geniş bilgi için bkz. Demir, 2007, 2009,
2012, 2015a; Gümüşçü, 2004; Ozunlu, 2015).

Şahıs Adları, Nüfus Hareketleri ve İskan

Bu çalışma, yukarıdaki yöntemlerden farklı bir yol izlenerek,

dolaylı verilere örnek olabilecek şekilde, tahrirlerdeki şahıs adlarından
yola çıkılarak nüfus hareketleri bağlamında bir bölgenin demografik
yapısının tahliline katkı sağlamayı hedeflemektedir. Daha açık bir ifadeyle,
şahıs adlarından (Onomastik çalışmaları için bkz. Kurt, 1991, 1993, 1995a,
1995b, 1995c, 1996; Yediyıldız-İzgi, 1983; Açıkel, 2003; İlhan, 1990;
Demir, 2011b) hareketle göç/nüfus hareketleri konusunda çıkarımlar
yapmak (Kayapınar-Özünlü, 2015) ve bu durumun bölgenin
yerleşmelerine etkisini irdelemektir. Ayrıca, Osmanlı yerleşmeleri
sakinleri ile oğul ve torunlarının yüzyıl içerisinde bulundukları bölgede
meskûn kalıp kalmadıkları, yerleşmelerde bir nüfus sirkülasyonu yaşanıp
yaşanmadığı da incelenecektir (Benzer bir çalışma için bkz. Demir,
2015b).

Öncelikle hem yerleşme sayısının fazlalığı hem de makale
boyutunu aşacak olması nedeniyle bu yöntemi tüm kazaya uygulamak

154 Alpaslan Demir

şimdilik zordur. Bu nedenle çalışma bölgemizden 1455-1574 aralığındaki
beş tahrirde de köy olarak varlığını koruması yanında bu aralıkta nüfusunu
artırmış olmak şartı ile sondaj usulü kullanılarak altı köy belirlenmiş ve
bunun üzerinden çıkarımlar yapılmaya çalışılmıştır. Tamamı
Müslümanlardan oluşan bu altı köy Sivas Kazası dahilindeki toplam
kayıtlı neferin 1455 yılında % 3,31; 1485 yılında % 5,27; 1520 yılında %
4,27; 1554 yılında % 6,13 ve 1574 yılında % 5,25’ine denk gelmektedir.
Sivas kazasından seçilen köyler Arugaz, Bolan Kocaç, Kanbaşı, Emre,
Hatun Künbedi ve Kürtler’dir (BOA.TD. 2, 19, 79, 287; TKGM.KKA.TD.
14).

Çalışmada uygulanan yöntem birbirini takip eden iki tahrir
defterindeki şahıs adlarının karşılaştırılmasıdır. Örneğin Arugaz köyünde
1455 yılında 4 nefer, 1485 yılında ise 19 nefer kayıtlıdır. Yıllık nüfus artış
hızı %o 45,5’dur. Bir yerleşmenin tahrir defterleri arasındaki nefer sayısı
farkı göç çalışması için ipucu teşkil eder. Ancak, nüfus iki, üç, dört kat
arttı/azaldı veya % 50, % 100, % 150 arttı/azaldı gibi ifadeler
değerlendirme sırasında tam olarak kullanılabilecek sağlıklı bir veri
değildir. Özellikle başka bir bölgeyle kıyas yapılacağı zaman bu ifadeler
doğru ve sağlıklı bir yoruma katkı sağlayamayabilir. Nitekim bölgeler
arasında tahrirlerin tutuluş yılları farklı olabilir. Bu nedenle duruma yıllık
nüfus artış hızı bazında bakmak daha doğru olacaktır. Daha önce
yaptığımız çalışmalardan da hareketle (Demir, 2007, 2009; 2011a, 2011c)
16. Yüzyılda Anadolu için ön görülen yıllık nüfus artış hızı %o (binde)
10-15 aralığındadır. Bir bölgenin yıllık nüfus artış hızının bu oranın altı
veya üstünde olması ortada açıklanması gereken bir durumun olduğunun
göstergesidir. Dolayısıyla yıllık %o 45,5 oranındaki artış doğal bir nüfus
artışı değildir. Tahrir kayıtlarında Erzincani, Kemahi gibi açıkça ifade
edilmiş bir göç hareketi olduğuna dair de kayıt bulunmamaktadır. İşte bu
noktada şahıs adlarının dikkatli incelenmesi durumu açıklamada yardımcı
olabilir. 1455 yılında Arugaz köyünde Mihmad Kethüda, Yakub, Emir
Bey ve Hüsam olmak üzere 4 nefer kaydedilmiştir. 30 yıl sonra 1485

Sahis Adlarindan Hareketle Nufus Hareketleri ... 155

yılında Arugaz köyünde 19 nefer bulunmaktadır. 1455 yılında kayıtlı
Mihmad Kethüda 30 yıl sonra hala yaşamaktadır. Mihmad Kethüda’nın
Pir Aziz ve Ahmed isimli iki oğlu da kayıtlıdır. 1455 yılında kayıtlı Emir
Bey de 1485’e gelindiğinde halen yaşamaktadır. 1455’de baba adı
olmaksızın kaydedilen Emir Bey’in babasının adı 1485 tahririnde Receb
olarak yazılıdır. Bu tahrirde Emir Bey’in Sıddık isimli bekar oğlu da
kayıtlıdır. 1455 yılında tahrirde ismi bulunan Yakub ve Hüsam’ın 1485
tahririnde ismi bulunmamaktadır. Fakat bunların çocukları Arugaz
köyünde kayıtlıdır. Dolayısıyla Yakub ve Hüsam’ın 1485 tahriri öncesi
öldüğü söylenebilir. 1485 tahririnde Yakub’un Mahmud ve Ahmed isimli
iki çocuğu ile Yakub’un Mahmud’dan olma Şeker ve Ali isimli iki torunu
kayıtlıdır. Hüsam’ın ise Mehmed, Pir Ahmed ve Şeyh Ahmed isimli üç
çocuğu yazılıdır. Netice olarak 1485 tahririnde kayıtlı 19 neferin 12’si
1455 tahriri ile ilintilidir. Geri kalan 7 neferin ise Arugaz köyüne 1455
sonrası gelerek meskun olduğu rahatlıkla ifade edilebilir. Bunlar, köyün
imamı Mustafa Fakih ve kardeşi Pir Ahmed; Seydi Ahmed; İsa veled-i
Yusuf; Salı veled-i Mehmed; Habil veled-i Nuriş ile Habil’in oğlu Şeyh
Dursun. Bir başka ifade ile 1455 sonrası 5 aile Arugaz köyüne gelerek
yerleşmiştir. Köyde yaşanan %o 45,5’lik yüksek yıllık nüfus artış hızının
açıklaması ise köye yerleşen yeni aileler ile açıklanabilir (bkz. Tablo I)

Bolan Koçaç köyünde ise 1455 yılında 10 nefer olan sayı 8 nefere
düşmüş ve yıllık nüfus artış hızı %o (eksi) -10,56 olarak gerçekleşmiştir.
1455 yılında kayıtlı 10 kişiden sadece köyün imamlığını yapan Halil Fakih
1485 tahririnde kayıtlıdır. 1455 yılında defterde ismi bulunan Kutlu Paşa
ise vefat etmiş olmalı fakat kendisi ile aynı adı taşıyan torunu 1485
tahririnde mevcuttur. 1455 tahririnden geri kalan 8 kişinin ismine 1485
tahririnde kayıtlı olanların baba adlarında rastlanmamaktadır. Dolayısıyla
bu 8 kişinin bu köyle bağı kesilmiştir. Tamamı ölmüş müdür? Tam olarak
bunu söylemek zor. Eğer çocukları ya da torunları bir sonraki tahrire
ulaşmış kendisi ulaşmamışsa bu kişinin öldüğü kesinlikle varsayılabilir.
Çocuk veya torunlarını bırakıp köyü terk etmesi pek mümkün değildir.

156 Alpaslan Demir

Ama kayıtlı şahısların bir sonraki tahrirde çocuk veya torunları yoksa
bunların bir kısmı ölmüş olabileceği gibi bir kısmının da köyü terk ettiği
ifade edilebilir. Nitekim aksi takdirde babalarıyla beraber 1455 tahririnde
bekar olarak yer alan Saltuk veled-i Seydi ile Yaraşan veled-i Hızır’ın 30
yıl sonraki tahrirde yer almaması açıklanamaz. 1485 yılında kayıtlı 8
kişiden ikisinin önceki tahrirle ilintili olduğunu ifade etmiştik. Geri kalan
6 neferden Mehmed’in Karamanlı olduğu yani Karaman’dan gelerek köye
yerleştiği yazılıdır. Diğerlerinin ise önceki tahrirle ilintisinin olmaması
nedeniyle 1455 sonrası köye yerleştikleri açıktır. Bolan Koçac köyünün
bir sonraki tahrir dönemi ilginçtir. 1485 yılında 8 nefer olarak kaydedilen
köy %o 16,57 yıllık nüfus artış hızı ile 1520 yılında 16 nefer olarak
yazılmıştır. Görünürde normal bir artış yaşanmış olmasına karşın şahıs
adlarına bakıldığında gerçek ortaya çıkmaktadır. 1485 yılında kayıtlı 8
kişinin ne kendileri ne de çocuk veya torunlarına dair bir iz 1520 tahririnde
bulunmaktadır. Bahsi geçen 8 kişi aileleri ile birlikte 1520 öncesi köyü
terk etmiştir. Köyün yeni sakinleri ise 16 neferden oluşan ve şarkiyân
olarak kaydedilmiş doğulu göçmenlerdir (bkz. Tablo II)

1455 yılında 6 nefer kayıtlı Emre köyünün nefer sayısı 1485
yılında 12 olup yıllık nüfus artış hızı %o 18,13’tür. Yıllık nüfus artış hızı
hemen hemen doğal nüfus artış hızı oranındadır. Fakat şahıs adları
incelendiğinde durumun farklı olduğu anlaşılmaktadır. 1455 tahririndeki
6 neferden sadece İshak’ın damadı olan Pir Ahmed 1485 yılında kayıtlıdır.
Seydi Ahmed ve Hallaç Ahmed’in kendileri 1485 yılına ulaşamamış
olmalarına karşın Seydi Ahmed’in iki oğlu Veysi Fakih ile Seyyid Ali ve
Hallaç Ahmed’in oğlu Pir Hacı 1485 yılında kayıtlıdır. 1455 yılından geri
kalan 3 neferin ne kendisine ne de çocuk veya torunlarına dair bir iz 1485
tahririnde bulunmamaktadır. Bunlardan biri Kemahlı olup 1455 öncesi bu
köye yerleşmiştir. Bu üç kişi ya öldü ya da bu köyü terk ettiler. 1455 tahriri
ile bağları olmayan Salah’ın üç oğlu Pir Salah, Yakub ve İshak 1485
yılında artık Emre köyünde meskundur. Aynen Hamza’nın iki oğlu Durak
ve bekar olan Çırak gibi. Köye yeni gelen diğer kişiler ise Ali veled-i

Sahis Adlarindan Hareketle Nufus Hareketleri ... 157

Durdu Hacı, Yusuf veled-i Sar ve Pir Ahmed veled-i Seydi Ali’dir (bkz.
Tablo III).

Örnekleri çoğaltmak mümkündür. Aynı işlemler her köy için ayrı
ayrı 1485-1520, 1520-1554, 1554-1574 tahrirleri için de yapılabilir (bkz.
Tablo IV, V, VI). Bu çalışmada, hem yöntemi denemede kolaylık hem de
makale boyutunu aşacak olması açısından, Sivas kazasından örneklem
olarak sadece altı köy alınmıştır. Bunlar bir bütün olarak değerlendirmeye
tabi tutulacak olursa ortaya çıkan tablo şu şekilde özetlenebilir (bkz. Tablo
VII).

1455 yılında 6 köyün toplam nefer sayısı 40 olup 1485 yılına
gelindiğinde bu sayı 70’e yükselmiştir. Bu dönemdeki yıllık nüfus artış
hızı %o 17,99 olup hemen hemen doğal nüfus artış hızı oranındadır. Fakat
şahıs adlarına bakıldığında gerçek biraz farklıdır. 1455 yılında kayıtlı 40
kişiden 8’i 30 yıl sonraki tahrirde mevcuttur. Ayrıca 9 kişinin 30 yıl
sonraki tahrirde isimleri olmamasına karşın bu kişilerin çocuk veya
torunları tahrirde yazılıdır. Dolayısıyla 9 kişinin bu süreç içerisinde
öldüğü söylenebilir. 40 kişiden 23’ünün ise 1485 tarihli defterde ne kendi
isimleri ne de çocuk veya torunlarına dair bir iz bulunmaktadır. Bu
bağlamda bu kişilerin bir kısmı ölmüş olabileceği gibi bir kısmının da bu
köyleri terk ettiği ifade edilebilir. 1485 tarihli defterde kaydedilmiş olan
70 kişiden 44’ünün ise bir önceki tahrirle bir ilintisi bulunmamaktadır. Bu
kişiler bu köylere 1455 sonrası meskun olmuş olmalıdır.

1485 yılında 70 olan kayıtlı nefer 35 yıl sonra 1520 yılında 125
olmuştur. Yıllık nüfus artış hızı normal oranda artış olup %o 16,29’dur.
Fakat şahıs adlarına bakıldığında durum aynen ilk dönemde olduğu üzere
farklıdır. 70 kişiden 8’inin ismi 1520 tahririnde mevcut olup halen
hayattadırlar. 1485’de kayıtlı 17 kişi ise bir sonraki tahrire ulaşamamış
olmasına karşın 34 kişiden oluşan çocuk ya da torunların bir kısmı bunlara
ait olup bu köylerde hayatlarına devam etmektedir. Bu bağlamda 17
kişinin 1520’lere ulaşamadan öldükleri açıktır. 1485 yılında yazılı 70
kişiden 45’inin 1520 tahriri ile bağı kalmamıştır. Bunlardan bir kısmının

158 Alpaslan Demir

öldüğü bir kısmının da bu köyleri terk ettiği söylenebilir. 1520 yılında
kayıtlı 83 kişinin ise 1485 tahriri ile bir bağı bulunmamaktadır. Bu kişiler
1485 sonrası bahsi geçen köylere gelerek yerleşmişlerdir. Hattı zatında 83
kişiden 37’sinin şarktan (şarkî) (Demir, 2011a, s. 51-66) geldiğine dair
bilgi bulunmaktadır.

1520 yılında 125 olan nefer sayısı %o 19,13 yıllık nüfus artış hızı
ile 1554 yılında 240’a ulaşmıştır. 125 neferden 28’i 1554 yılında halen
hayattadır. 1554 yılında oğul veya torun olarak yazılmış olan 106 kişiden
bir kısmı 1520 tahririnde ismi bulunan fakat 1554 yılına ulaşmamış yani
ölmüş olan 35 kişinin oğul veya torunudur. 1520 yılında yazılı 62 kişinin
ise 1554 tahririyle artık bir bağı kalmamıştır. Yukarıda da ifade edildiği
üzere bunların bir kısmı ölmüş, bir kısmı ise bahsi geçen köyleri terk etmiş
olmalıdır. Burada dikkat çeken bir durumu özellikle belirtmek gerekir.
1485 tahriri sonrası şarktan bu bölgeler gelmiş olan ve 1520 tahririnde
isimleri yazılı olan 37 şarkîden 27’sinin 1554 tahririyle bağı (ne kendileri
ne de çocuk veya torunları bulunmaktadır) kesilmiştir. Doğudan gelmiş
olan bu göçmenler Sivas’ı bir geçiş bölgesi olarak kullanmış olmalıdır.
1554 yılında kayıtlı 240 kişiden 106’sının ise 1520 tahririyle bir bağı
yoktur. Bunlar ise 1520 sonrası bu bölgelere yerleşen yeni kişiler olup
içlerinde halen doğudan gelen bir göç devamlılığı olduğunu gösteren 3
nefer şarkî de bulunmaktadır.

1554 yılında kayıtlı nefer sayısı 240 iken %o 25,66 yıllık nüfus
artış hızı ile 1574 yılında 400 nefere yükselmiştir. 1554 yılında ismi
bulunan 240 kişinin % 47’si 1574 tahririne göre halen hayattadır. 1554’de
kayıtlı 25 kişi ise bir sonraki tahrire ulaşamamış olmasına karşın 188
kişiden oluşan çocuk ya da torunların bir kısmı bunlara aittir. Yani vefat
etmiş olan bu 25 kişinin nesilleri bahsi geçen köylerde devam etmektedir.
1554 yılında kayıtlı 240 neferden 102’sinin 1574 tahriri ile bağı kesilmiştir.
Yukarıda da ifade edildiği üzere bunların bir kısmı vefat etmiş olabileceği
gibi belki de önemli kısmı bulundukları köyleri terk etmiştir. Buna karşın,

Sahis Adlarindan Hareketle Nufus Hareketleri ... 159

1554 tahriri ile bağı olmayan 99 kişi ise 1574 tahriri öncesi bu köylere
gelerek meskun olmuştur.

Sonuç

Yukarıda anlatıldığı üzere ortaya çıkan bilgiler çerçevesinde,

bahsi geçen bölgeleri terk ederek ayrılan önemli oranda nüfusa karşılık
bölgeye yine önemli oranda göçmen gelmiştir. Dolayısıyla Sivas
kırsalında 15-16. yüzyılda bir nüfus sirkülasyonu yaşandığı rahatlıkla
söylenebilir. Bir başka ifade ile kırsalda dikkat çekici bir nüfus hareketi
bulunmaktadır. Tokat ve Sivas’ın doğusundaki bölgelerde uzun süre
yaşanan istikrarsızlıklar doğudan batıya doğru bir nüfus hareketini
tetiklemiştir. Yaşanan nüfus hareketinde göçmenler öncelikli olarak
Osmanlı nizamının yerleştiği ve istikrarın sağlandığı en yakın yerler olan
Tokat, Sivas gibi şehirlere yönelmiştir. Fakat, Sivas örneğine bakıldığında
hane başına düşen ekilebilir arazi miktarının yeterli olmadığı
görülmektedir. 16. Yüzyılın başında hane başına düşen çift miktarı
Tokat’ta 0,40; Niksar’da 0,43 ve Divriği’de 0,32 iken bu oran Sivas’ta
0,18 idi. Yüzyılın sonlarına gelindiğinde bu oran Sivas’ta 0,10’a kadar
düşecektir (Demir, 2007, s. 268). Dolayısıyla Sivas’a yönelen göçmenler
bir müddet sonra buradan da daha batıya doğru hareket etmiş olmalıdır.
Sivas Kazası’nı terk eden nüfusa karşılık doğudan yeni göçmenler
gelmeye devam etmiştir. Bu nüfus hareketinin izleri isimlerin altına
düşülen Erzincanî, Kemahî, Şarkî gibi kayıtlardan da anlaşılabilir. Fakat
bu kayıtlardan sadece bölgeye gelen göçmenler hakkında bilgi sahibi
olunabilmekte. Nüfus hareketinin bir diğer izi nüfus barındırmayan boş
köylerden anlaşılabilir. Sivas kazasında 1455 yılında 5, 1485 yılında 72,
1520 yılında 25, 1554 yılında 7 ve 1574 yılında 8 köyün nüfus
barındırmaması köylerin boşalması olarak yorumlanabilir. Ayrıca her
hangi bir yerleşmede Müslüman ya da gayrimüslim olarak görülen
nüfusun sonraki tahrirlerde görülmemesi de bu bağlamda

160 Alpaslan Demir

değerlendirilebilir. Örneğin 1455 yılında Tuzhisar köyünde
gayrimüslimlerle birlikte yaşayan Müslüman nüfus sonraki tahrirlerde
mevcut değildir. Benzer durum Zara köyünde de görülmektedir. Baba
köyü son deftere kadar Müslümanlardan oluşan bir köy iken son defterde
sadece gayrimüslimlerden müteşekkildir. Köylerin dini karakterinin
değişimine Ağva, Bağçe, Büke, Derbend, Hoca Bey, Çomaklu, Baba,
Çelebi Deresi, Fazlun, Han-ı Selçuk, Kalın Değirmen, Keklik (Kahkik),
Molus, Olbarid, Saru Hacı (Saruhan), Tavra, Venk, Yam, Yarım Öyük,
Yenice Çepni, Fakı Sungur, Beylik Kışlası, Borazid, Çelik, Çiftlik,
Ferruhşad, Hisarcık-ı Alemdar, Odlu Kaya gibi köyler de örnek olarak
verilebilir. Bölgede yaşanan nüfus hareketinin en iyi anlaşılabileceği
yöntemlerden biri de şahıs adlarının incelenmesidir. Şahıs adlarından
hareketle köyleri terk eden, köylere gelen ya da köylerde nesillerini
sürdüren kişi ve aileleri takip etmek mümkündür. Sivas kazasında 16.
Yüzyılda kayıtlı olan köylerden 35 tanesi aynı yüzyıl içerisinde ortadan
kalkarken, 1600-1950 sürecinde ise 170 tanesi nüfuslarının terk etmesi
neticesinde ortadan kalkmıştır (bkz. Tablo VIII). Ortadan kalkan bu
köylerin önemli bir kısmının lokalizasyonu dahi yapılamamaktadır. İşte
bu noktada, köylerin ortadan kalkma nedenleri konusunda yapılan
öngörüler (Gümüşçü, 2014) içerisinde bulunan göçler/nüfus hareketleri
için şahıs adlarından yola çıkarak 15-16. Yüzyılda yaşandığı ortaya
konulan nüfus sirkülasyonu da önemli bir destek olacaktır.

Sahis Adlarindan Hareketle Nufus Hareketleri ... 161

Tablo I: Arugaz Köyünün Şahıs Adları Değerlendirmesi (1455-1574)

 Bolan Koçaç

Tahrir
Dönemleri Nefer

Yıllık
Nüfus
Artış

Hızı %o
(binde)

1.
tahrirden
2. tahrire

ilintili
olarak

ulaşmayan
kişi

1.
tahrirdeki

ilintili
kişi

(dede
olarak)

Her iki
tahrirde
de ismi
bulunan

kişi

2.
tahrirdeki

ilintili
kişi (oğul

veya
torun)

1.
tahrirle
ilintisi

olmayan
kişi

1455 10 -10,56 8 1 1 1 6 1485 8
1485 8 16,57 8 0 0 0 16 1520 16
1520 16 18,78 9 7 0 15 17 1554 32
1554 32 2,95 17 4 11 19 5 1574 35

Tablo II: Bolan Koçaç Köyünün Şahıs Adları Değerlendirmesi (1455-1574)

 Arugaz

Tahrir
Dönemleri Nefer

Yıllık
Nüfus
Artış

Hızı %o
(binde)

1.
tahrirden
2. tahrire

ilintili
olarak

ulaşmayan
kişi

1.
tahrirdeki

ilintili
kişi

(dede
olarak)

Her iki
tahrirde
de ismi
bulunan

kişi

2.
tahrirdeki

ilintili
kişi (oğul

veya
torun)

1.
tahrirle
ilintisi

olmayan
kişi

1455 4 45,5 0 2 2 10 7 1485 19
1485 19 4 10 7 2 9 12 1520 23
1520 23 14,49 14 3 6 8 18 1554 32
1554 32 33,67 11 6 15 21 28 1574 64

162 Alpaslan Demir

Table III: Emre Köyünün Şahıs Adları Değerlendirmesi (1455-1574)

Tablo IV: Kan Başı Köyünün Şahıs Adları Değerlendirmesi (1455-1574)

 Emre

Tahrir
Dönemleri Nefer

Yıllık
Nüfus
Artış

Hızı %o
(binde)

1.
tahrirden
2. tahrire

ilintili
olarak

ulaşmayan
kişi

1.
tahrirdeki

ilintili
kişi

(dede
olarak)

Her iki
tahrirde
de ismi
bulunan

kişi

2.
tahrirdeki

ilintili
kişi (oğul

veya
torun)

1.
tahrirle
ilintisi

olmayan
kişi

1455 6 18,13 3 2 1 3 8 1485 12
1485 12 26,07 7 4 1 12 19 1520 32
1520 32 12,89 14 9 9 35 7 1554 51
1554 51 28,38 30 2 19 41 31 1574 91

 Kan Başı

Tahrir
Dönemleri Nefer

Yıllık
Nüfus
Artış

Hızı %o
(binde)

1.
tahrirden
2. tahrire

ilintili
olarak

ulaşmayan
kişi

1.
tahrirdeki

ilintili
kişi

(dede
olarak)

Her iki
tahrirde
de ismi
bulunan

kişi

2.
tahrirdeki

ilintili
kişi (oğul

veya
torun)

1.
tahrirle
ilintisi

olmayan
kişi

1455 7 21,17 6 1 0 2 13 1485 15
1485 15 -5,92 10 2 3 2 8 1520 13
1520 13 31,36 5 7 1 20 19 1554 40
1554 40 29,26 12 2 26 26 21 1574 73

Sahis Adlarindan Hareketle Nufus Hareketleri ... 163

Tablo V: Hatun Künbedi Köyünün Şahıs Adları Değerlendirmesi (1455-1574)

Tablo VI: Kürtler Köyünün Şahıs Adları Değerlendirmesi (1455-1574)

 Hatun Künbedi

Tahrir
Dönemleri Nefer

Yıllık
Nüfus
Artış

Hızı %o
(binde)

1.
tahrirden
2. tahrire

ilintili
olarak

ulaşmayan
kişi

1.
tahrirdeki

ilintili
kişi

(dede
olarak)

Her iki
tahrirde
de ismi
bulunan

kişi

2.
tahrirdeki

ilintili
kişi (oğul

veya
torun)

1.
tahrirle
ilintisi

olmayan
kişi

1455 2 40,95 1 1 0 1 9 1485 10
1485 10 21,3 7 2 1 6 16 1520 23
1520 23 25,23 8 5 10 18 28 1554 56
1554 56 16,45 24 6 26 48 5 1574 79

 Kürtler

Tahrir
Dönemleri Nefer

Yıllık
Nüfus
Artış

Hızı %o
(binde)

1.
tahrirden
2. tahrire

ilintili
olarak

ulaşmayan
kişi

1.
tahrirdeki

ilintili
kişi

(dede
olarak)

Her iki
tahrirde
de ismi
bulunan

kişi

2.
tahrirdeki

ilintili
kişi (oğul

veya
torun)

1.
tahrirle
ilintisi

olmayan
kişi

1455 11 -22,84 5 2 4 1 1 1485 6
1485 6 27,35 3 2 1 5 12 1520 18
1520 18 12,51 12 4 2 10 17 1554 29
1554 29 33,51 8 5 16 33 9 1574 58

164 Alpaslan Demir

Tablo VII: Altı Köyün Toplam Şahıs Adları Değerlendirmesi (1455-1574)

Konu/
Meka
n

Kayıp
Dönem
i

0 1 2 3 4 5 6 7

Zaman
Dilimi

1530
-
1584

1600
-
1650

1650
-
1700

1700
-
1750

1750
-
1800

1800
-
1850

1850
-
1900

1900
-
1950

Topla
m

Sivas

Kayıp
köy
sayısı

35 75 46 8 0 9 32 0 (35+)
170

% X 44,11 27,05 4,70 0 5,29 18,82 0

Tablo VIII: 16. Yüzyılda Sivas Kazası’nda Mevcut Yerleşmelerin Çeşitli Zaman
Dilimlerindeki Kayıp Oranları

KAYNAKÇA

I- Yayımlanmamış Arşiv Kaynakları:

 Arugaz; Bolan Koçaç; Kan Başı; Hatun Künbedi; Kürtler; Emre

Tahrir
Dönemleri Nefer

Yıllık
Nüfus
Artış

Hızı %o
(binde)

1.
tahrirden
2. tahrire

ilintili
olarak

ulaşmayan
kişi

1.
tahrirdeki

ilintili
kişi

(dede
olarak)

Her iki
tahrirde
de ismi
bulunan

kişi

2.
tahrirdeki

ilintili
kişi (oğul

veya
torun)

1.
tahrirle
ilintisi

olmayan
kişi

1455 40 17,99 23 9 8 18 44 1485 70
1485 70 16,29 45 17 8 34 83 1520 125
1520 125 19,13 62 35 28 106 106 1554 240
1554 240 25,66 102 25 113 188 99 1574 400

Sahis Adlarindan Hareketle Nufus Hareketleri ... 165

a) İstanbul Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı
Arşivi: (BOA.TD.)

- Tahrir Defterleri No: 2, 19, 79, 287.
b) Ankara Tapu ve Kadastro Genel Müdürlüğü Kuyûd-ı Kadime Arşivi:

(TKGM.KKA.TD.)
- Tahrir Defterleri No: 14.

II- İncelemeler:
Açikel, A. (2003). “Artukabad Kazasında Türk Kişi Adları (1455-1520)”.

Fırat Üniversitesi Sosyal Bilimler Dergisi, C. 13, S. 2: 305-335.
Demir, A. (2007). XVI. Yüzyılda Samsun-Ayıntab Hattı Boyunca

Yerleşme, Nüfus ve Ekonomik Yapı. Ankara Üniversitesi Sosyal
Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara.

Demir, A. (2009). “16. Yüzyılın İlk Yarısında Diyarbakır (Amid) Şehir
Demografisine Göçlerin Etkisi”. Bilig, S. 50: 15-30.

Demir, A. (2011). “XVI. Yüzyıl Anadolusunda Dış Göçler: Şarkiyan”.
Karadeniz Araştırmaları, S. 28: s. 51-66.

Demir, A. (2011). “XVI. Yüzyılda Kelkit Kazası’nda Şahıs Adları”. e-
Journal of New World Sciences Academy, 6/1: 145-180.

Demir, A. (2011). “XVI. Yüzyılda Koğans Nahiyesi: Nüfus ve Yerleşme”.
History Studies International Journal of History, 3/2: 125-145.

Demir, A. (2012). “XV. Yüzyılın İkinci Yarısında Tokat Şehrinde
Göçmenler”. Tokat Sempozyumu, 01-03 Kasım 2012, C. 1, Tokat:
s. 83-97.

Demir, A. (2015). “15-16. Yüzyıl Göçlerinin Osmanlı İskan Yapısına
Etkisi”. TAD, C. 34, S. 58: 563-581.

Demir, A. (2015). “XV-XVI. Yüzyıllarda İnebazarı Şahıs Adları Üzerine
Bir Değerlendirme”. Uluslararası Tekirdağ Tarihi Sempozyumu,
26-27 Mart 2015 Tekirdağ, Basılmamış Bildiri.

Gümüşçü, O. (2004). “Internal Migration in Sixteenth Century Anatolia”.
Journal of Historical Geography, S. 30/2: 231-248.

166 Alpaslan Demir

Gümüşçü, O. (2014). “Türkiye’nin İskan Tarihinde Önemli Bir Problem:
Kaybolan Yerleşmeler”. XVII. Türk Tarih Kongresi, 15-17 Eylül
2014 Ankara, Basılmamış Bildiri.

İlhan, M. (1990). “Onaltıncı Yüzyıl Başlarında Amid Sancağı Yer ve
Şahıs Adları Hakkında Bazı Notlar”. Belleten, LIV/209: 213-232.

Kayapinar, A.-ÖZÜNLÜ, E. E. (2015). Mihaloğullarına Ait 1586
Tarihli Akıncı Defteri. TTK Yay. Ankara.

Kurt, Y. (1991). “Adana Sancağı’nda Kişi Adları”. DTCF Tarih
Araştırmaları Dergisi, C. XV, S. 26: 169-252.

Kurt, Y. (1993). “Sivas Sancağında Kişi Adları”. OTAM, S. 4: 223-290.
Kurt, Y. (1995). “Çorum Sancağı Kişi Adları”. Belleten, LIX/224: 75-

119.
Kurt, Y. (1995). “Çorumlu Kazası Kişi Adları (XVI. Yüzyıl)”. OTAM, S.

6: 211-247.
Kurt, Y. (1995). “Kozan’da Şahıs Adları”. Belleten, LVIII/223: 607-633.
Kurt, Y. (1996). “Osmanlı Tahrir Defterlerinin Onomastik

Değerlendirilmesinde Uygulanacak Metod”. Osmanlı
Araştırmaları / The Journal of Ottoman Studies, XVI, İstanbul:
45-59.

Ozunlu, E. E. (2015). “Tahrir Defterlerinde Geçen ‘Anadollu
(Anadolulu)’ Tabiri Üzerine Bazı Düşünceler”, International
Journal of Central Asian Studies, 19: 125-138.

Yediyildiz, B.-İZGİ, Ö. (1983). “1455 yılında Ordu ve Yöresinde
Kullanılan Şahıs Adları”. H.Ü. Edebiyat Fakültesi Şükrü Elçin
Armağanı, Ankara: 361-368.

Received 27 May 2016, Screened 30 Jul 2016, Accepted 30 Sept 2016

