
International Journal of Central Asian Studies Volume 19. 2015

Tahrir Defterlerinde Geçen ‘Anadollu
(Anadolulu)’ Tabiri Üzerine Bazı Düşünceler*

Emine Erdoğan Özünlü

Hacettepe Üniversitesi, Türkiye

Abstract : It is known that the Anatolian Turks in first settled in

Rumelia in 1262 with the escape of Izzeddin Keykavus II from Seljuks to

Byzantium. Allotment of Dobruca Province to Keykavus and his soldiers

by Emperor Michael VIII Palaiologos and passage of a pro-Keykavus

Turkish group led by Sari Saltuk Baba from Anatolia to Rumelia became

the start of a period in which Anatolian Turks had started to settle in the

region. This process had been transformed into a systematic conquest and

inhabiting policy in the Ottoman period. Especially in the 14th and 15th

centuries, Turkish settlement had been considerably completed and

continued throughout the 16th century. One of the most important

indicators of this situation is the data collected from the tahrir notebooks.

In this presentation, regarding the data of tahrir notebooks belonging to

the Rumelian geography, it is aimed to follow the trace of the migration

and the transformation it had caused in the Ottomans. Within this frame,

the aim is to reveal what “Anadollu” (Anatolian) refers to as it is used

both in place and person names, and, in a sense, to shed light on the

migration in the Ottomans and the transformation it had caused.

Keywords: Anatolia, migration, tahrir defters, Rumelia, the

Balkans

* Bu çalışma, Prof. Dr. Osman Gümüşçü yürütücülüğünde yapılmakta olan
113K101 numaralı TÜBİTAK/SOBAG projesinin bir bölümüdür. Katkılarından
dolayı TÜBİTAK’a teşekkür ederim.

126 Emine Erdoğan Özünlü

Özet: Anadolu Türklerinin Rumeli’ye ilk yerleşmesinin 1262

yılında Selçuklulardan II. İzzeddin Keykavus’un Bizans’a kaçıp

sığınmasıyla başladığı bilinmektedir. İmparator VIII. Mikhail

Palaiologos’un Keykavus ve askerlerine Dobruca ilini tahsis etmesi ve

Anadolu’dan kendisine taraftar olan bir göçebe Türk grubunun Sarı

Saltuk Baba’nın liderliğinde Rumeli’ye geçişleri, Anadolu Türklerinin

bölgede yerleşik hayata geçtikleri bir dönemin de başlangıcı olmuştur. Bu

süreç, Osmanlılar döneminde sistemli bir fetih ve iskân politikasına

dönüşmüştür. Özellikle 14. ve 15. yüzyıllarda Rumeli’de Türk iskânı

önemli ölçüde gerçekleşmiş, 16. yüzyıl boyunca da devam etmiştir. Bu

durumun en önemli göstergelerinden biri, tahrir defterlerinden elde

ettiğimiz göçe dair verilerdir. Bu bildiride, Rumeli coğrafyasına ait tahrir

defterlerinde yer alan verilerden hareketle Osmanlı’da göçe dair izler ve

göçün yarattığı değişimin takip edilmesi amaçlanmaktadır. Bu çerçevede

Niğbolu ve Silistre olmak üzere bölgeye ait tahrir defterlerinde gerek

şahıs gerekse yerleşim yerlerinin adında geçen “Anadollu (Anadolulu)”

tabirinin neyi ifade ettiği ortaya konulmaya ve bir anlamda Osmanlı’da

göç ve göçle birlikte gerçekleşen değişime açıklık getirilmeye

çalışılmıştır.

Anahtar Kelimeler Anadolu, Göç, Tahrir Defterleri, Rumeli,

Balkanlar

Giriş

 1940’lı yıllarda Ömer Lütfi Barkan’ın Osmanlı tahrir

defterlerinin önemine dair yaptığı çalışmalar (Barkan, “II/1(1940).: 20-59,

II/2 (1940): 214-247), özellikle Osmanlı sosyo-ekonomik tarihi

çalışanları için bir dönüm noktası olmuştur. Bu tarihten itibaren sancak

bazında bir çok monografik çalışma yapılmıştır (bkz. Gürbüz, 2001)

İstisnaları olmakla birlikte (Öz, 1999) genellikle belli bir standart

çerçevesinde yapılan bu çalışmalarda ilgili sancağın XV. ve XVI.

Tahrir Defterlerinde Geçen ‘Anadollu (Anadolulu)’.... 127

yüzyıllardaki coğrafi, idari, demografik ve sosyo-ekonomik yapısı

incelenmiştir. Bugün için tahrir defterlerine olan bakış açısı biraz daha

sorgulayıcı bir mahiyet kazanmakta ve defterlerde yer alan kayıtlar farklı

bakış açıları ile incelenmeye çalışılmaktadır. Bu farklı yaklaşımlardan

biri de, söz konusu defter grubunun göç verileri bakımından sahip olduğu

öneme dairdir.

Tahrir defterlerinin göç verilerini ihtiva etmesine dair en dikkat

çekici çalışmalar, Osman Gümüşçü (Gümüşçü, 2004: 231-248) ve

Alpaslan Demir (Demir, 2007: 198‐247.; 2009: 15-29.; 2011: 51-66)

tarafından yapılmıştır. Bu çalışmalarda vurgulanan husus, defterlerde yer

alan kayıtlarda göç ile ilgili verilerin, dolaylı olarak toponomiyle ile

bilgilerden yani yerleşim birimlerinin adlarından (mahalle, köy vs.) elde

edildiği ya da doğrudan yerleşmelerde kaydedilen şahıs adlarının yanına

kaydedilen bazı bilgilerden (gaib, birûnî, perakende olmuş, şarkî,

şarkiyân vs.) edinildiğidir (Demir, 2011: 54).

Tahrir defterlerinde yer alan göç ile ilgili veriler, bölgesel

anlamda farklılık gösterebilmektedir. Özellikle Rumeli eyâletine tabi

sancak defterleri bu anlamda oldukça dikkate değer olup, bu defterlerde

yer alan veriler, Osmanlı’da göç ve göç sonrası yaşanan değişimi de

gözler önüne sermektedir. Defterlerde yer alan kayıtlar içerisinde en

önemli verilerden biri, gerek yer adlarında gerekse şahıs adlarında

rastlanılan ‘Anadollu (Anadolulu)’ tabiridir. Bu minvâlde araştırmacı

olarak içinde yer aldığımız “Türkiye’nin İskân Tarihinde Önemli Bir

Problem: Kaybolan Yerleşmeler” adlı projede tahrir defterlerinin bu

özelliğinden istifade edilmektedir. Bu projenin bir parçası olan bu

çalışmada da söz konusu defter grubunda yer alan ‘Anadollu (Anadolulu)

tabiri üzerinde durulacaktır.

 Tahrir defterlerinden anlaşıldığı kadarıyla Anadolular, Rumeli’ye

göç etmişlerdi. Ancak bu noktada önemli bir problem karşımıza

çıkmaktadır: Anadollu/Anadolulular kimlerdi? bir diğer ifadeyle

Osmanlı’nın Anadolu algısı neydi?

128 Emine Erdoğan Özünlü

 ‘Anadolu’ Tabiri Hakkında

 Anadolu tabirinin coğrafi açıdan günümüzde Türkiye’nin Asya

kesimindeki topraklarına verildiği, Anadolu adının yaygınlık kazanmadan

önce aynı bölge için Küçük Asya (Asia Minor) ifadesinin kullanıldığı

bilinmektedir (Darkot, 1993: 428.; Tuncel:1991, 106). Bazı kaynaklarda

Anadolu’ya verilen ve bilinen ilk isimlendirmenin “Hatti ülkesi” olduğu,

daha sonra Asia adının kullanıldığı, bu ismin ise Hititler döneminde Batı

Anadolu’da bir bölge adı olan Aşşuwa isminin değişip bozulmuş

olmasıyla ilgili olduğu görüşü yer almaktadır (Gümüşçü vd.:2013, 19).

 Eskiçağ coğrafyacası Strabon’a göre, Samsun ile Tarsus çayı ağzı

arasında çekilen hattın batı kısmı Asya idi. Görünen o ki, Anadolu

kavramı Roma İmparatorluğundan önce ortaya çıkmamıştı. Bu dönemde

yarımadanın muhtelif bölümleri Frigya, Lidya, Karya, Misya, Likya,

Bitinya, Kapadokya gibi farklı isimlerle anılmaktaydı. Bu isimler, esas

itibariyle eski Hitit çağından sonra Anadolu’da bulunan kavimlerin

isimlerinden türetilmiş, Roma hâkimiyeti döneminde ise yarımada için

Aşağı Asya, Asya’nın Anadolu yarımadası dışında kalan kısımları için ise

Yukarı Asya adı kullanılmıştır. Bu durum Anadolu tabirinin, Bizans

döneminde ortaya çıktığı ihtimalini akla getirmektedir. Nitekim Anadolu,

esas itibariyle Bizanslılar’ın Grekçe “güneşin doğduğu yer” anlamında

kullanılan anatoli kelimesinden türemiştir. Bizans döneminde farklı bir

idari yapılanmaya gidilerek Roma devrinde ve öncesinde kullanılan bölge

adları kullanılmamış, bunun yerine “thema” denilen ve Obseikon,

optimatom, Bukkelarion, Anatolikon gibi yeni adlar kullanılmıştır.

Anatoli idari bölgesi, önceleri bugünkü İç Anadolu’nun batı kesimini

ifade etmiş, batıda Eskişehir civarından başlayarak güneyde Batı

Torosları ve Konya’yı kapsamıştır. Bugün ise bu ibare, Türkçe’nin ses

uyumuna uydurulmuş ve Anadolu şeklini almıştır (Darkot, 1993: 429.;

Tuncel, 1991:107). Burada ilginç olan husus, Grekçe bir kelime olmasına

Tahrir Defterlerinde Geçen ‘Anadollu (Anadolulu)’.... 129

rağmen, Anadolu ibaresinin Türkler arasında ‘ana’ ve ‘dolmak’

kelimeleriyle apayrı bir anlam kazanmasıdır (Baykara, 1988:22-23).

 Seyyah ve gezginlerin eserlerinde geçen Anadolu tanımı,

Bizans’ın Anatoli idari bölgesiyle örtüşmektedir. XIV. yüzyılın ilk

yarısında ülkeyi dolaşan Arap seyyahı İbn Batuta, Küçük Asya

yarımadasının orta batı kesimine Anadolu derken (İbn Battûta Tancî,

2004: 400-444.; Tuncel, 1991:107), ünlü Fransız arkeolog ve gezgini

Charles Texier, Küçük Asya adlı eserinde Anadolu dairesinin beş çeşit

milletin yerleşim yeri olduğunu ifade ederek bu dairenin, Frigya

sahasından Konya (İconium)’ya kadar uzandığını ve Toros yönünde

İsauryalılar memleketinde son bulduğunu ileri sürmektedir (Texier,

2002:19).

 Selçuklular zamanında idarî bölgeler teşkil edilirken, yukarıda

ifade edilen ‘thema’lardan farklı bir uygulamaya gidilmiş ve Anadolu

tabiri idari bir mana ifade etmekten ziyade coğrafi bir mefhuma

kavuşmuştur.

 Osmanlılar döneminde ise Anadolu, 1362’de Rumeli eyaletinin

teşkil edilmesinden sonra I. Bayezid zamanında bir beylerbeylik haline

getirilmiş, merkezi de Ankara olmuştur (1393). Fatih Sultan Mehmed

döneminde ise eyaletin merkezi Kütahya olmuştur. Anadolu eyaleti,

Bizans dönemindeki coğrafi sınırlara az çok uymakla birlikte ondan daha

büyük bir alanı ifade etmiştir. Coğrafi olarak Anadolu eyaleti,

Kızılırmak’ın denize döküldüğü yer ile Antalya körfezinin doğusunu

birleştiren çizginin batısındaki alanı kaplamaktaydı (Tuncel, 1991:107).

Nitekim Halil İnalcık’a göre de 1490 yılında Osmanlı arazisinin doğu

sınırı, aşağı yukarı Trabzon’dan Antalya körfezine uzanan bir hatla

belirleniyor ve Küçük Asya’nın doğusu tamamen bu sınırın dışında

kalmaktaydı (İnalcık, 2000: 62).

 Kanuni Sultan Süleyman döneminde eyalet teşkilatı

düzenlenirken kısmen eski Thema Anatolica’ya denk düşen ancak ondan

daha geniş bir Anadolu eyaleti oluşturulmuştur. Bu dönemde Anadolu

130 Emine Erdoğan Özünlü

eyaleti, XVI. yüzyılın sonlarına kadar on yedi sancaktan, XVII. asır

sonlarında ise Kütahya, Hüdavendigar (Bursa), Karasi (Balıkesir),

Saruhan (Manisa), Aydın, Menteşe (Muğla), Teke (Antalya), Hamid

(İsparta), Karahisar-ı Sahib (Afyon Karahisarı), Ankara, Kangırı

(Çankırı), Kastamonu, Bolu ve Sultanönü (Eskişehir) olmak üzere 14

sancaktan teşekkül etmiştir (Darkot, 1993: 430.; Kitâb-ı Cihânnümâ li-

Kâtib Çelebi, 2009: 631.; Sertoğlu, 1986: 16).

 XIX. yüzyıl sonu ile XX. yüzyılın başlarında Anadolu’nun doğu

sınırı bazen Fırat nehri, bazen de Trabzon’dan veya Çoruh nehri ağzından

İskenderun körfezi arasına çekilen bir çizgi ile sınırlandırılmıştır.

Cumhuriyet döneminde ise Anadolu kavramı biraz daha genişleyerek

sadece yarımadayı değil, yarımadayı Asya kıtasına bağlayan geniş bir

dağlık sahayı içine alacak şekilde Türkiye’nin Asya kıtası üzerindeki

bütün topraklarını ifade etmek için kullanılmıştır (Tuncel, 1991:107).

 Şu ana kadar verilen bilgilerden de anlaşılacağı üzere, ‘Anadolu’

tabiri, idari ve coğrafi anlamda yıllara göre farklılık arz etmiştir. Öyle

görünüyor ki, bu tabir ile coğrafi anlamda bugünkü Anadolu

coğrafyasının daha çok orta ve batı kesimi, idari bakımdan ise Anadolu

eyaleti kapsamında olan bölgeler kastedilmiştir.

 Göç ve Değişim: Anadoluluktan Rumeliliğe

 Daha önce de ifade ettiğimiz üzere tahrir defterlerinde geçen

Anadollu/Anadolulu tabiri daha çok Rumeli eyaletine bağlı sancak

defterlerinde geçmektedir. Bu durum Anadolu’dan Rumeli’ye bir göç

hadisesinin yaşandığının apaçık bir göstergesidir. Bilindiği üzere devlet

ve toplumların hayatında önemli bir yeri bulunan göç olgusu, iskânın

gerçekleşmesine sebep olduğu için yer değiştirme hareketleriyle

doğrudan ilgilidir. Göç neticesinde köy, kasaba ve şehir gibi yerleşim

mekânlarının kurulması beşeri faaliyetlerin oluşmasına, toplum

dinamiklerinin etkinleşmesine ve nihayetinde devletlerin kurulmasına

sebep olduğu gibi (Çiçek- Saydam, 1996: 103-104) bunun tam tersine

Tahrir Defterlerinde Geçen ‘Anadollu (Anadolulu)’.... 131

yerleşim yerlerinin boşalmasına (köy, mezra vs.) hattâ zamanla

kaybolmasına da sebep olmaktaydı. Meselâ, Osmanlı bağlamında bir

iskân biriminin kaybolmasında birçok etmenin etkin olduğu söylenebilir.

İklim şartlarının değişmesi, nehir, dere gibi su kaynaklarının taşkınlıkları1,

salgın hastalıklar, kıtlık ve doğal afetler, yerel idarecilerin halka

zulümleri2, eşkıyalık faaliyetleri (85 Numaralı Mühimme Defteri, 2002:

32, 151, 381, 403), savaşlar, vergi vermemek için yerini yurdunu terk

eden halk (Mühimme Defteri, c. 55: 13/25), timar sisteminin bozulması3

bu etkenler arasında sayılabilir.

 Göç’ün devletlerin ve toplumların hayatı üzerindeki etkisinin

gözlemlenebildiği en dikkat çekici örnek, Osmanlıların Rumeli’ye

geçişidir. Anadolu Türklerinin Rumeli’ye ilk geçişleri, XI. yüzyılın ikinci

yarısında olmuştur (Kayapınar - Ayönü, 2015: 23). Balkanlar’a ilk

yerleşmesi ise H.660’ta (M.1262) Selçuklulardan II. İzzeddin

Keykavus’un Bizans’a kaçıp sığınması ile birlikte olmuştur denilebilir.

Bu dönemde Bizans İmparatoru VIII. Mikhail Palaiologos’un ona

Dobruca ilini tahsis etmesi, ardından kendisine taraftar olan Saru Saltuk

Baba’nın Dobruca’ya geçmesi ve burada otuz kırk oba ile iki üç kasaba

oluşturması, Balkanlar’da Anadolu Türklerinin ilk yerleşim yerlerini

kurmaları sürecini de başlatmıştır (İnalcık, 2008: 232).

1 Yağmurdan kaynaklanan su taşkınlıkları sonucu yerleşim yerlerinin harap
olması hakkında bkz. Selânikî Mustafa Efendi, Tarih-i Selânikî (1003-
1008/1595-1600), c. I, (haz. Mehmet İpşirli), TTK yay., Ankara 1999, s. 2.
2 Kütahya’da hacıların ve yolcuların uğrak yeri olan Bayat köyü ahalisinin
Kütahya ve Karahisar-ı Sâhib sancakları müsellimlerinin zulmünden dolayı
köylerini terk etmek istemeleri hakkında bkz. 82 Numaralı Mühimme Defteri
(1026-1027/1617-1618), (Özet-Transkripsiyon-İndeks ve Tıpkıbasım), Devlet
Arşivleri Genel Müdürlüğü yay, Ankara 2000, s. 199.
3 Bu konuda yaptığımız bir çalışma için bkz. Emine Erdoğan Özünlü, “Timar
Sisteminin Bozulmasının Osmanlı İskân Yapısına Etkisi (Manisa Kazâsı
Örneğinde)”, XVII.Türk Tarih Kongresi Bildirileri, (15-17 Eylül 2014),
Ankara/TÜRKİYE (Basım başamasında).

132 Emine Erdoğan Özünlü

 Batı Anadolu’yu fetheden Anadolu beylikleri içerisinde

Aydınoğulları, Saruhanoğulları ve Karesioğulları’nın Trakya’nın fethi

hususunda büyük yararları olmuştur. Bu beyliklere bağlı beylerin

donanmalarıyla Ege denizini geçerek Balkanlar’a gerçekleştirdikleri

akınlar, bölgedeki Anadolu Türklerinin etkinliğini artırdığı gibi

Osmanlıların Rumeli’ye geçişini ve Gelibolu’nun ele geçirilmesini (1352)

de hızlandırmıştır. XIV. yüzyılda yapılan göçler sonucunda Trakya, Doğu

Bulgaristan, Meriç vadisi ve ardından Dobruca süratle Türkleşmiştir

(İnalcık, 2008: 232). Özellikle Yıldırım Bayezid döneminde Batı

Anadolu Beyliklerinin Osmanlı’ya iltihak edilmesiyle bu beyliklerden

Balkanlar’a göç ve iskân gerçekleşmiştir. Aşağıda da izah edileceği üzere

Balkanlar’da ismi, Hamitli, Germiyanlu, Menteşelü, Karasi, Saruhan ve

Aydınlu gibi Anadolu beyliklerinin ismini taşıyanların yer adları

oluşmuştur (Kayapınar - Ayönü, 2015: 28).

 Anadolu’dan Rumeli’ye göç ettirilenler içerisinde hatırı sayılır bir

yörük grubu vardır. Yörükler, Osmanlı kuvvetlerinin Balkan

yarımadasına adım atmaları ile başlamıştır (Gökbilgin, 2008:13-14).

Osmanlı kroniklerinde yörüklerin Rumeli taraflarına geçtiklerine dair ilk

bilgiler, 1385 yılında Saruhan’dan Serez taraflarına nakledilmeleri

üzerinedir. Saruhan’dan göçer evlilerin Filibe civarına yerleştirilmesinin

ise I. Bayezid devrinde 1400/1401 yılında gerçekleştiği bilinmektedir

(Aşık Paşa Zâde, 1929: 46.; Mehmet Neşri, 1995: 339). Fetih sürecinin

akabinde yaşanan iskân aşamasında devlet, yeni fethedilmiş topraklara

yerleşim için Anadolulu Türkleri teşvik edip yüreklendirirken zaman

zaman da bu türden sürgün yoluyla yani zorla göç ettirme usulünü takip

etmiştir (İnalcık, 2003: 16-17.; Aynı yazar, 2010: 82-87). Nitekim

Neşri’ye göre, Filibe civarı tamamen Saruhan’dan göçürülen göçebelerle

meskûndur (Mehmet Neşri, 1995: 339).

 Rumeli defterlerinde, şahıs adlarında rastlanılan isimler bu göçün

ve yayılmanın seyrini göstermesi açısından oldukça manidardır. 1472

tarihli bir akıncı defterinde yer alan Anadollu (F1/a.e. 19 447, v. 1b.;

Tahrir Defterlerinde Geçen ‘Anadollu (Anadolulu)’.... 133

OAK 94/73, v. 3a, 7b, 8a, 18a, 22b, 25a, 25b, 30b, 61b, 62a, 63a),

Karaman (OAK 94/73, v. 6a, 8a, 23a, 27a, 31b, 35a, 35b, 36a, 38a, 41a,

57b), Menteşelü (OAK 94/73, v. 24b, 26b, 27b, 29b, 31b, 33b, 41b, 44a,

45a), Saruhan (OAK 94/73, v. 57b, 58a), Aydınlu (OAK 94/73, v. 19a,

28a, 31b), Gelibolu (OAK 94/73, v. 26a), Kırşehirlü (OAK 94/73, v. 28a),

Erzincanî (OAK 94/73, v. 46a), Sofyalu (OAK 94/73, v. 45b, 60a),

İstanbullu (OAK 94/73, v. 53b), Zağralu (OAK 94/73, v. 52a) isimleri bu

durumun bir göstergesidir. Bununla birlikte yer adlarında da aynı konuya

misâl teşkil edecek örneklere rastlamak mümkündür. Saruhanbeylü (OAK

94/73, v. 51a), Menteşelü (OAK 94/73, v. 54b, 56b), Hamidlü (OAK

94/73, v. 33b), Salurlu (OAK 94/73, v. 31a), Danişmendlü (OAK 94/73, v.

31b), Avşarlu (OAK 94/73, v. 30a) köyleri bu anlamda dikkate değerdir.

 Anadolulu Türklerinin Balkanlar’a geçişi, XVI. yüzyılın ilk

yarısında hattâ ikinci yarısı boyunca da devam etmiştir. 1586 tarihli bir

diğer bir akıncı defterinde yer alan kayıtlar bu anlamda oldukça dikkate

değerdir. Bu defterde iç göçlerin gerçekleştirildiğine dair kayıtlara

rastlanıldığı gibi dış göçlere dair verilere de rastlanılmaktadır. Defterde

yer alan ve ‘prişeleç’ yani slavca ‘dışarıdan gelenler’ olarak

kaydedilenler bu duruma güzel bir misâldir. Yine köy adlarında

rastlanılan Filibelü, Filibelüler, Manastırlı, Dobrucalı, Menteşe,

Menteşelü, Göçeri, Germiyanlu, Saruhanlu, Saruhanlu-i Zîr, Saruhanlu-i

Bâlâ, Kastamonu, Karaman, Danişmend Oğulları, Anadollu Hüseyin

(Hızır Sipahi) gibi isimler hem Balkan coğrafyasındaki göç hareketliliğini

hem de Anadolu’dan gerçekleştirilen göç hareketlerini göstermesi

bakımından oldukça önemlidir (Kayapınar-Erdoğan Özünlü, 2015: 39-40).

 Bölgenin diğer defterlerine baktığımızda 1572 /1573 tarihli

Niğbolu sancağı mufassal tahrir defterinde Çernovi nahiyesine bağlı

Mesih Voyvoda mahallesinde ‘Anadolu’ adında şahıslara rastlandığı gibi

(TKGM-KKA-Eski no:381-42, Yeni no: 151, v. 13b.), Şumnu’da Cedid

mahallesinde de aynı isimde şahıslara rastlanılmaktadır (TKGM-KKA-

Eski no: Eski no:381-42, Yeni no: 151, v. 166a, 166b, 169a). Bununla

134 Emine Erdoğan Özünlü

birlikte kırsal kesimde de aynı isme rastlanılmaktadır (TKGM-KKA-Eski

no:381-42, Yeni no: 151, v. 32a, 39a, 58a, 95a, 191b, 195b, 210a, 215b,

254a, 255a.; TKGM- Eski no:382-58, Yeni no: 150, v.20b). Niğbolu

defterlerinde ayrıca Saruhan adının olduğunu söylememiz gerekir

(TKGM-KKA- Eski no:381-42, Yeni no: 151, v. 199b). Benzer durumu

Silistre sancağının hem mahallelerinde (TKGM-KKA- Eski no:399-86,

Yeni no: 175, v.8a, 9b, 17b, 30b, 31a, 31b, 32a) hem de köylerinde

(TKGM-KKA- Eski no: 399-86, Yeni no: 175, v. 25b, 56b, 82a) görmek

mümkün. Üstelik aynı defterde Karaman, Aydın, Menteşe, Saruhan adları

da bulunmaktadır (TKGM-KKA- Eski no: 399-86 Yeni no: 175, v. 10a,

15b, 58b, 63b). Bölgenin XVI. yüzyılın ikinci yarısına ait diğer

defterlerinde de benzer duruma rastlanılmaktadır. Kızılcamüsellem

sancağı (TKGM-KKA-Eski no:345-148 Yeni no: 114, v.7a, 26a, 28b),

Çirmen sancağı (TKGM-KKA-Eski no:340-133 Yeni no: 53, v.13a, 13b,

32a, 58b, 59a) ve Tekfurdağına ait mufassal tahrir defterinde (BOA,

MAD-No:35, v.7a, 9a) de aynı verilere rastlanılmaktadır. Bu husustaki

örnekleri çoğaltmak mümkündür. Bu veriler, “Türkiye’nin İskân

Tarihinde Önemli Bir Problem: Kaybolan Yerleşmeler” adlı projenin

araştırma sahaları olan Saruhan (Manisa), Konya ve Sivas’dan Rumeli’ye

yapılan göçlerin tarihi seyrini göstermesi açısından da oldukça dikkate

değerdir.

Rumeli’ye ait tahrir defterlerinde göç verilerinin gözlenmesini

olağan karşılamak gerekir. Zira Anadolu’dan binlerce insanın hem maddi

kazançlar elde etmek hem de yeni yurtlar edinmek için Rumeli’ye

geçtikleri, özellikle de savaş zamanlarında gençlerin gönüllü olarak

gazâya çağrıldığı ve yararlılık göstereceklere timar vaadinde bulunulduğu

bilinmektedir (İnalcık, 1965: 762). Bu durum birçok Anadolulu’nun

varlıklarını satmalarına, evlerini terk ederek göç etmelerine sebep

olmuştur (Barkan, 1952: 61).

 Sonuç olarak söylemek gerekirse, diğer örneklerde olduğu gibi

‘Anadollu/Anadolulu’ olarak tanımlanan kimselerin bir göç neticesinde

Tahrir Defterlerinde Geçen ‘Anadollu (Anadolulu)’.... 135

Rumeli’ye geçtikleri ve bu kimselerin daha çok Anadolu’nun batısından

ve orta kesiminden göç edenleri ifade etmek için kullanıldığı akla yatkın

gelmektedir. Zira genel olarak bakıldığında, XV. ve XVI. asırlarda idari

anlamda Anadolu tabirinden daha çok Anadolu’nun batısının kastedildiği,

sınırın doğuda Karaman ve Sivas’la son bulduğu dikkati çekmektedir. O

halde Anadolu eyaleti içerisinde yer alan Saruhan, Menteşe, Hamid gibi

sancaklardan geldikleri anlaşılan kişiler neden ‘Anadollu/Anadolulu’

olarak kaydedilmemişlerdi? Bir diğer ifadeyle, ‘Anadollu/Anadolulu’

tabirinin şahıs ve yer adlarına sadece Anadolu’dan geldiklerini ifade

etmek üzere verildiğini düşünürsek, neden Saruhanlu, Menteşelü,

Hamidlü gibi adlar da ayrıca verilmişti? Bu kişiler de zaten idari

bakımdan Anadolu eyaletinin bir parçası değiller miydi? Kişinin geldiği

bölgeyi oldukça detaylı veren kayıtlar varken (Danişmendlü, Karamanlu,

İstanbullu) neden ‘Anadollu/Anadolulu’ gibi genel bir tanımlamaya

gidildi?

 Tahrir defterlerinde bu sorulara cevap olabilecek kayıtlara

rastlanılmamakla birlikte bazı tahminlere gitmek olası gözüküyor. Bu

tahminlerden biri, bölgeye göç edenlerin Anadolu’nun tam olarak

nereden geldiğinin bilinememesi ve bu kimselerin genel bir ifadeyle

‘Anadollu/Anadolulu’ olarak yazıldığı yönündedir. Bununla birlikte

defterlerde Germiyanlu, Menteşelü, Karasi, Saruhan ve Aydınlu olarak

kaydedilen kimselerin beylikler döneminden itibaren Balkanlara yapılan

göçler sonucunda bölgede zaten var olduklarını, dolayısıyla bu isimlerin

XVI. yüzyılın ikinci yarısına ait defterlerde rastlanılmasının olağan

olduğunu da gözardı etmemek gerekir.

 Anadolu’dan Rumeli’ye yapılan bu göç ve göç sonrası değişimin

en ilginç yanı, XV. ve XVI. yüzyıl tahrir defterlerinde

‘Anadollu/Anadolulu’ olarak tanımlanan bu kimselerin daha sonraları

‘Rumelili’ olmaları ve özellikle Balkan savaşlarından sonra bölgeden

peyderpey Anadolu’ya gelen bu kimselerin yine Anadolu insanı

136 Emine Erdoğan Özünlü

tarafından ötekileştirilerek meydana gelen göç ve değişim sonucunda

“muhacir” olarak tanımlanmasıdır.

Kaynakça

Başbakanlık Osmanlı Arşivi, Maliyeden Müdevver Defterler Kataloğu,

Tekfurdağı Mufassal Tahrir Defteri, No:35.

Başbakanlık Osmanlı Arşivi, Mühimme Defteri, c. 55.

National Library Sofia, OAK 94/73 ve пд 17/27., F1/a.e. 19 447.

Tapu ve Kadastro Genel Müdürlüğü Arşivi, Kuyûd-ı Kadîme Arşivi,

Niğbolu Sancağı Mufassal Tahrir Defteri, Eski no:381-42, Yeni

no: 151.; Eski no:382-58, Yeni no: 150.; Silistre Sancağı

Mufassal Tahrir Defteri, Eski no:399-86 Yeni no: 175.;

Kızılcamüsellem Sancağı Mufassal Tahrir Defteri, Eski no:345-

148 Yeni no: 114.; Çirmen Sancağı Mufassal Tahrir Defteri,

Eski no:340-133 Yeni no: 53.; Çirmen Sancağı Mufassal Tahrir

Defteri, Eski no:339-572 Yeni no: 53.

85 Numaralı Mühimme Defteri (1040-1041/1630-1631(1632)) (Özet-

Transkripsiyon- İndeks). (2002). Ankara: Devlet Arşivleri

Genel Müdürlüğü yay.

Ali Cevad. (1313). Memâlik-i Osmaniyyenin Tarihi, Dersaadet.

Aşık Paşa Zâde. (1929). Tevarih-i Al-i Osman, nşr. Fr. Giese, Leipzig.

Barkan, Ö.Lütfi. (1940). “Türkiye’de İmparatorluk Devirlerinin Büyük

Nüfus ve Arazi Tahrirleri ve Hakana Mahsus İstatistik

Defterleri I-II”, İstanbul Üniversitesi İktisat Fakültesi

Mecmuası, II/1, s.20-59, II/2, s.214-247.

Barkan, Ömer Lütfi. (1952). “Bir İskân ve Kolonizasyon Metodu

Olarak Sürgünler”, İstanbul Üniversitesi İktisat Fakültesi

Mecmuası, c. 13, No 1-4 (Ekim -Temmuz), ss. 56-78.

Tahrir Defterlerinde Geçen ‘Anadollu (Anadolulu)’.... 137

Baykara, Tuncer. (1988). Anadolu’nun Tarihî Coğrafyasına Giriş, I,

Anadolu’nun İdarî Taksimatı, Ankara: Türk Kültürünü

Araştırma Enstitüsü yay.

Çiçek, Kemal - Abdullah Saydam. (1996). “Osmanlı Devletinde Nüfus

Hareketleri ve Yerleşme”, Yeni Türkiye, Yıl 2, Sayı 8 (Mart-

Nisan), ss. 102-124.

Darkot, Besim. (1951). “Anadolu”, İA, Cilt I, İstanbul: MEB yay.

Demir, Alpaslan. (2007). XVI. Yüzyılda Samsun Ayıntab Hattı Boyunca

Yerleşme, Nüfus ve Ekonomik Yapı, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü Basılmamış Doktora Tezi, Ankara.

Demir, Alpaslan. (2009). “16. Yüzyılın İlk Yarısında Diyarbakır Şehir

Demografisine Göçlerin Etkisi”, Bilig, Sayı 50, ss. 15-29.

Demir, Alpaslan. (2011). “XVI. Yüzyıl Anadolusunda Dış Göçler:

Şarkiyan”, Karadeniz Araştırmaları, Balkan, Kafkas, Doğu

Avrupa ve Anadolu İncelemeleri Dergisi, Cilt 7, Sayı 28, ss. 51-

66.

Ebû Abdullah Muhammed İbn Battûta Tancî. (2004). İbn Battûta

Seyahatnâmesi, Cilt II, (Çeviri, İnceleme ve Notlar: A. Sait

Aykut), İstanbul: YKY yay.

Gökbilgin, Tayyib. (2008). Rumeli’de Yörükler, İstanbul.

Gümüşçü, Osman- İlker Yiğit vd. (2013). Türkiye’nin Beş Bin Yılı,

İstanbul: Yeditepe yay.

Gümüşçü, Osman. (2004). “Internal Migration in Sixteenth Century

Anatolia”, Journal of Historical Geography, S. 30/2, ss. 231-

248.

Gürbüz, Adnan. (2001). XV.-XVI. Yüzyıl Osmanlı Sancak Çalışmaları,

Değerlendirme ve Bibliyografik Bir Deneme, İstanbul: Dergâh

yay.

İnalcık, Halil. (1965). “Osmanlı Timar Rejimi ve Sipahi Ordusu”, Türk

Kültürü, Sayı 34, Yıl III (Ağustos), s. 758-765.

138 Emine Erdoğan Özünlü

İnalcık, Halil. (2003). Osmanlı İmparatorluğu Klâsik Çağ (1300-1600),

(Çev. Ruşen Sezer), İstanbul: YKY.

İnalcık, Halil. (2008). “Rumeli”, DİA, C. 35, İstanbul: Türkiye Diyanet

Vakfı Yayınları, ss. 232-235.

İnalcık, Halil. (2010). “Osmanlı Fetih Yöntemleri”, (Çev. Oktay Özel),

Osmanlılar, Fütühat, İmparatorluk, Avrupa ile İlişkiler,

İstanbul: Timaş yay., ss. 82-87.

Kayapınar, Ayşe - Emine Erdoğan Özünlü (2015). Mihaloğulları’na

Ait 1586 Tarihli Akıncı Defteri, Ankara: TTK yay.

Kayapınar, Levent - Yusuf Ayönü. (2015). “14. ve 15. Yüzyıllarda

Anadolu’ya ve Balkanlar’a Türklerin Göçü”, Türkiye’nin Göç

Tarihi, 14. Yüzyıldan 21. Yüzyıla Türkiye’ye Göçler, (Der. M.

Murat Erdoğan- Ayhan Kaya), İstanbul: İstanbul Bilgi

Üniversitesi yay., ss. 17-34.

Kitâb-ı Cihânnümâ li-Kâtib Çelebi (2009). Ankara: TTK yay.

Mehmet Neşri. (1995). Kitāb-ı Cihān-nümā, (Ed. F. R. Unat - M. A.

Köymen), Cilt I, Ankara.

Osman Saib. (1257). Muhtasar Coğrafya, İstanbul.

Öz, Mehmet. (1999). XV-XVI. Yüzyıllarda Canik Sancağı, Ankara: TTK

yay.

Selânikî Mustafa Efendi. (1999). Tarih-i Selânikî (1003-1008/1595-

1600), Cilt I, (haz. Mehmet İpşirli), Ankara: TTK yay.

Sertoğlu, Midhat. (1986). Osmanlı Tarih Lûgatı, İstanbul: Enderun

Kitabevi.

Texier, Charles. (2002). Küçük Asya, Coğrafyası, Tarihi ve Arkeolojisi,

(Çev. Ali Suat), (Latin harflerine akt. Kâzım Yaşar Kopraman),

(Sad. Musa Yıldız), Cilt I, Ankara: Enformasyon ve

Dökümantasyon Hizmetleri Vakfı yay.

Tuncel, Metin (1991). “Anadolu/Coğrafya”, DİA, Cilt 3, ss.106-109

Received 6 Jul 2015, Screened 15 Sep 2015, Accepted 10 Nov 2015

