

**ULUSLARARASI
GAZİ SÜLEYMAN PAŞA
VE KOCAELİ TARİHİ
SEMPOZYUMU - III**

**INTERNATIONAL SYMPOSIUM ON GAZİ SÜLEYMAN PAŞA
& HISTORY OF KOCAELİ - III**

GİLT

- II -

© 2017 Kocaeli Bütükşehir Belediyesi, Kùltür ve Sosyal İşler
Dairesi Başkanlığı Yayınları No: 38

© Copyright 2017 Kocaeli Metropolitan Municipality,
Department of Culture and Social Affairs No: 38

Bu kitabın her türlü basım, yayın ve telif hakları Kocaeli
Bütükşehir Belediyesi, Kùltür ve Sosyal İşler Dairesi
Başkanlığı'na aittir. Başkanlığın yazılı izni olmadan elektronik,
mekanik ya da diğer yollarla basılamaz, çoğaltılamaz ve
dağıtılamaz. Para ile satılmaz

All rights reserved. No part of this book may be printed,
reproduced or distributed by any electronic, optical, mechanical
or other means without the written permission of the Kocaeli
Metropolitan Municipality, Department of Culture and Social
Affairs

Tasarım

Mert Uğurdil
Serhat Batur Karadeniz

Baskı-Cilt

CNR Basım

Takım No: 978-605-5116-35-4 (Tk)

ISBN: 978-605-5116-37-8 (2.c)

ULUSLARARASI
GAZİ SÜLEYMAN PAŞA
VE KOCAELİ TARİHİ
SEMPOZYUMU-III

KOCAELİ SANCAĞI NÜFUS DEFTERLERİNE
GÖRE XIX. YÜZYILIN ORTALARINDA
ŞİLE VE ŞEYHLER KAZALARININ MÜSLÜMAN
KIPTİLERİN NÜFUS VE TOPLUM YAPISI

Salih AKYEL*

Giriş

Genel bir ifade ile nüfus, sınırları belirli herhangi bir yerde belirli bir tarihte yaşayan insan sayısı olarak tanımlanabilir. Günümüzde ülkelerin önem verdiği konulardan biri nüfustur. Çünkü nüfus, ülkelerin kalkınmasında, tanıtılmasında doğal kaynakların işletilmesinde, üretim ve tüketim üzerinde son derece etkilidir. Aynı zamanda ülkeler için önemli bir güç kaynağı ve devamlılıklarını sağlamada önemli bir ölçüttür¹.

Osmanlı Devlet yönetimi nüfusun muhafazası ve çoğalması hususunda büyük bir titizlik gösteriyordu. Nüfusun sürekli atması için her türlü çabayı harcıyor ve bu husus da çeşitli kanunlar çıkarıyor fermanlar yayınlıyordu. Mesela gençlerin evlenebilmesi bakımından en büyük engel olarak görülen başlık parasının kaldırılması için birçok ferman eyalet ve sancaklara gönderilmiştir. Bu fermanlarda başlık parasının külliye kaldırıldığı vurgulanıp kız babalarının bir akçe dahi talep etmemesi istenmekteydi. Hatta evlenecek çağa gelmiş olup ta evlenemeyen kişilerin tespit edilip sebeplerinin araştırılmasını istenmekteydi. Diğer taraftan nüfus azalmasının sebeplerinden biri olarak görülen ıskat-ı ceninin yasaklanması ve ceza-i müeyyideler getirildiği görülmekteydi².

Osmanlı'da XIX. yüzyıl başlarında iki ayrı tür tahrir planlanmış ve her ikisi de uygulanmıştır. Bunlardan ilki nüfus tahrirleridir. 1830-1831 tarihinden itibaren başlanan bu tahrirlerde sadece erkek nüfus yazılmıştır. Nüfus sayımlarına, mal-mülk sayımlarının yanı

* Yrd. Doç. Dr., Gazi Üniversitesi Polatlı Fen-Edebiyat Fakültesi, Tarih Bölümü, salihakyel75@gmail.com.

1 Tahir Kodal; "Türkiye Cumhuriyeti'nin İlk Genel Nüfus Sayımında Çorum Vilayeti'nin Nüfus Özellikleri", *Fırat Üniversitesi Sosyal Bilimler Dergisi*, Cilt:19,Sayı: 1, Elazığ-2009, s.233-258; ayrıca bkz. Zübeyde Güneş -Yağcı & Serdar Genç, *H.1256/ M.1840-41 Tarihli Balıkesir Nüfus Defteri*, Balıkesir Belediyesi Kent Arşivi Yayınları No:9, Balıkesir 2013, s. 23-35; Süleyman Demirci-Kazım Kartal; "Osmanlı Nüfus Defterlerinin Tarih Yazımındaki Teri: 1835 Tarihli Trabzon Vilayeti Maçuka / Maçka Kazası Müslim Nüfus Derteri Örneği", *History Studies* C.6,S.3, Nisan 2014.

2 Ahmet Aksın; XIX. Yüzyılda Eğin(İdari, Fiziki, Sosyal ve İktisadi Yapı), İstanbul 2003, s.96-97. Ayrıca bakınız; Mustafa Öztürk, "Osmanlı Döneminde İskat-ı Ceninin yeri ve Hükmü" *Fırat Üniv. Dergisi,Sosyal Bilimler*, C.1, Sayı 1, Elazığ 1987, s.199-208.

sıra Tanzimat Dönemi'nde de devam edilmiştir. Bu çerçevede nüfus defterleri ve altı aylık yoklama defterleri düzenlenmiştir³. İlk olarak sayım sonuçlarının değerlendirilmesi için. Ceride nezareti kuruldu. Sancak merkezlerinde ise bu nezarete bağlı olarak çalışacak olan defter nazırlıkları kurumu oluşturuldu⁴. Defter nazırlarının görevleri sancakta doğan, ölen, göç eden veya sancağa gelip yerleşenleri kayıtlarını günü gününe tutmaktı ve bunları altı ayda bir defa gönderilecek yoklama defterini rakamlar vererek düzenleyecekti. Vilayet tarafından bunlara belli miktarda maaş bağlanırdı⁵.

Osmanlı döneminde yerleşim birimlerinin etnik, sosyal ve ekonomik durumları hakkında önemli bilgiler içeren *nüfus defterleri*, günümüzde birçok kitaba konu olmaktadır. Özellikle NFS.d. fonundaki defterler, bu yönüyle çok başvurulan kaynaklardır. Nüfus defterlerine dayanan böyle literatür çalışmalarında öncelikle Osmanlı dönemine ait nüfus kayıtları ile söz konusu yerin tarihi hakkında genel bir açıklama yapılmakta, daha sonra esere kaynaklık eden defter ya da defterlerde mevcut olan veriler, tablolar veya listeler halinde düzenlenerek verilmektedir. Bu esnada, nüfus defterlerinde yazılı olduğu şekilde köy ve mahalle isimleri, haneler, şahısların isimleri ve yaşları ile yerine göre doğum ve ölüm tarihleri, meslek bilgileri ile kardeşlerinin adları ve benzeri bilgiler aktarılmaktadır⁶.

Biz bu çalışmamızda XIX. Yüzyılın Ortasında Şile ve Şeyhler Kazalarındaki Müslüman Kıptilerin yukarıda bahsettiğimiz nüfus defterlerine göre demografik ve toplum yapısı hakkında bilgiler vermeye çalıştık. Çalışmamızda Müslüman Kıptilerin nüfus ve toplum yapısını tespit etmek amacıyla kullandığımız ana kaynak 656 ve 660 numaralı Kocaeli Sancağı Nüfus Defterleridir.

Şile ve Şeyhler Müslüman Kıptilerin Nüfus Defterinin Değerlendirmesi

Nüfus, sosyo-ekonomik bakımdan bir toplumun kalkınmasında önemli bir rol oynamaktadır. Bir toplumda nüfusun artıp, azalması ile nüfus ve üretim ilişkisi savaşların ve tarihi olayların bazen sebepleri bazen de sonuçları üzerinde önemli bir rol oynar. Nüfus sayımları, bir toplumu meydana getiren fertlerin, sayı, yaş, cinsiyet, meslek, din, dil ve öğrenim durumlarını ortaya koyduğundan toplumların ekonomik, sosyolojik ve tarihi yönlerini araştırmak, sosyal tarihlerini yazmak için çalışma yapacak olan kişi veya kişiler açısından oldukça önemli olduğu bilinmelidir. Ülkeler yüzyıllar öncesinden yirminci yüzyılın ortalarına kadar, nüfusun sayısal olarak fazlalığını güçlü olmak için önemli ve gerekli bir faktör olarak gördüklerinden nüfus miktarını ve sahip olunan nüfusun özellikleri ile ülkelerin büyümesi ve kalkınması arasında önemli ilişkiler kurdukları söylenilebilir⁷.

Aile geçmişine ait bilgilere ulaşabileceğimiz kaynaklar olarak tahrir, avarız, ahkâm, cizye, nüfus defterleri ve şeriye sicilleri görülmektedir. Bu kaynaklar içinde ahkâm defterleri ve şeriye sicillerinde adli veya Şeri bir olayla ilgisi olan şahıslara ait bilgilere ulaşılabilenekte-

3 Barış Taş, İlker Yiğit, "Tanzimat'tan Cumhuriyet'e Beyşehir Kazası'nda Nüfus", *Atatürk Araştırmaları Merkezi Dergisi(ATAM)*, C. XXIX, S.8, Ankara 2011, s. 493. Ayrıca bkz: Nuri Adıyeke, "Temettuat Sayımları ve Bu Sayımları Düzenleyen Nizamname Örnekleri" *Ankara Üniversitesi, Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi, OTAM*, Sayı 11, 2000, s.769-825, s. 771.

4 Musa Çadırcı, "1830 Genel Sayımına Göre Ankara şehir Merkezi Nüfusu Üzerine Bir Araştırma," *Osmanlı Araştırmaları Dergisi*, S.1, Ankara, 1980, s.110-111.

5 Ahmet Aksın; XIX. Yüzyılda Eğin(İdari, Fiziki, Sosyal ve İktisadi Yapı), s. 98.

6 Bu konuda yapılan bazı çalışmalar için bakınız: Ayhan Yüksel; *Tirebolu Kazası Nüfus Defteri Tirebolu, Espiye, Yağlıdere, Güce Nüfus Kayıtları (1835-1847)*, Arı Sanat Yayınevi, İstanbul 2013; Zübeyde Güneş Yağcı - Serdar Genç; *1256/M.1840-41 Tarihli Balıkesir Nüfus Defteri (Değerlendirme ve Transkripsiyon)*, Balıkesir Belediyesi Kent Arşivi Yayınları, Balıkesir 2013.; Sabri Bacacı - İrfan Dağdelen - Osman Doğan; *Ünye Nüfus Defteri 1834*, Ünyeliler Derneği, İstanbul-2011; Hacı Haldun Şahin; *Çorum Nüfus Defterleri (1837-1844)*, Çorum Belediyesi Kültür Yayınları, Çorum-2012.

7 İrfan Dağdelen; *Beykoz Nüfus Defterleri*, Beykoz Belediyesi Kültür Yayınları No:26, İstanbul-2012, s.13.

dir. Tahrir, avarız, cizye ve nüfus defterleri ise genel nüfusa ait daha hacimli bilgilerle aile araştırmaları konusundaki en önemli malzemelerdir. Bu kaynaklar içinde 1829 ve sonrası döneme ait nüfus sayım sonuçlarını ihtiva eden nüfus defterleri ise bu konuda en önemli başvuru kaynağımızdır. Nüfus defterlerinde şahıs isimleri genellikle aile lakapları ile birlikte verilmişken, tahrir, avarız ve cizye defterlerinde ise sadece şahıs ve baba adı verilmiştir. Bu durum XVIII. yüzyıl öncesine ait tahrir bilgilerini değerlendirmede karşılaşılan en önemli zorluklardan biridir⁸.

İncelememize konu olan 656 numaralı bu defter, Şeyhler Kazası Müslüman Kiptilere ait olup 17,5x48,5 cm ebadında, 12 sayfa, ciltlessi ve ebrusuzdur. Başta numarasız 1 boş sayfa bulunmaktadır. Diğer defterimiz ise 660 numaralı yine Müslüman Kiptilere ait olan 20x55 cm ebadında, 24 sayfa ve ciltli ve ebruludur. Defterlerde herhangi bir tarih bulunmamaktadır.

İncelediğimiz defter Başbakanlık Osmanlı Arşivinde 656 ve 660 sayılı Kocaeli Nüfus Defterine kayıtlı mufassal defterlerdir. Bu bakımdan defterlerde boy, fiziki görüntü ve yaş gibi özellikler kaydedilmiştir. Bu defterde de benzer defterlerde olduğu gibi aile bireylerin kaydı tutulurken aile reisinin başa yazıldığı görülmektedir. Söz konusu kayıtlar içerisinde “Şabbı Emred” ifadesi henüz sakalı bıyığı çıkmamış genç, yeni ergenliğe giren erkeklere işaret etmektedir. Ter bıyık kavramı ise bıyığı henüz yeni terleyenler için kullanılmaktadır. Yine defterde geçen “bu dahi” ifadesi ise bir önceki şahsın gittiği yere diğerinin de gittiğini belirtmektedir. Kayıtlarda kişinin adından sonra gelen “sinn” kelimesi ilgili şahsın yaşını tanımlamak için kullanılmıştır. İncelemiş olduğumuz nüfus defterinde ailelerin sıfat ve lakaplarıyla deftere kaydedildiği görülmektedir. Kişilerin hangi aileye mensup olduğu, fiziksel özellikleri, yaşları ve bazen de sosyal statüleri bu kayıtlara yansımıştır. Sülale adlarının, ailelerin lakabına oğlu ya da zâde kelimesinin eklenmesi veya sosyal mevki ve makam adlarının, şahıs adlarının yanına gelmesiyle oluştuğu görülmektedir.

Osmanlı Devleti’nde Müslüman Kiptiler

Osmanlı döneminde “Çingane” şeklinde ifade edilen Çingenerler, Mısırlı oldukları zannıyla, “Kıpti” adıyla anılmış ve bu tabir güntümüze kadar gelmiştir. Ancak Ege ve Marmara Bölgelerinde yoğun bir şekilde bulunan ve Akdeniz Bölgesi’ne de yayılmış olan Çingenerler kendilerini “Roman” kelimesiyle ifade etmektedir⁹.

Osmanlı Devleti, İstanbul ve Rumeli’de oturan Çingenerleri merkezi Kırkkilise¹⁰, Eski Hisar-ı Zağra, Hayrabolu, Malkara, Döğenci-Eli, İncügez, Gümtülcüne, Yanbolu, Pınar-Hisar, Pravadi, Dimetoka, Ferecik, İpsala, Keşan ve Çorlu olan Çingene Sancağı’na bağlamıştır. Bu sancağın açılma nedeni Rumeli Eyaleti’nde çoğunlukla bulunan Çingenerler içindir. 1477’de İstanbul’da yapılan nüfus sayımında 31 hanelik Çingene ailesi tespit edilmiştir. Göçebe olarak yaşamaları ve sürekli yer değiştirmeleri sebebiyle kesin sayıları tespit edilememiştir. Osmanlı Devleti, onların vergilerini düzenli olarak toplayamamış ve bunun önüne geçebilmek için yeni fethedilen yerlerden Çingenerlere toprak vererek, onları yerleşik hayata geçmeye ve zirâata teşvik etmiştir¹¹.

Çok değişik idari ve hukuk kurallarına maruz kalan Çingenerler, Osmanlı Devleti’nde Müslüman ve gayrimüslim olarak iki gruba ayrılmasına rağmen bu gruplar hukuki bakım-

8 Süleyman Demirci-Kazım Kartal; “Osmanlı Nüfus Defterlerinin Tarih Yazımındaki Yeri: 1835 Tarihli Trabzon Vilayeti Maçuka/Maçka Kazası Müslim Nüfus Defteri Örneği”, s. 130.

9 Ulaş Özer; “Trakya’daki Çingene Müzisyenler ve Yaşantıda Gerçekleşen Müzikal Öğrenme”, *Gazi Üniversitesi Eğitim Bilimler Enstitüsü Basılmamış Doktora Tezi*, Ankara 2012, s.26-28.

10 Tayyib Gökbilgin, “Çingenerler”, *İslam Ansiklopedisi*, Cilt 3, İstanbul, 1988, s.423.

11 Aysin Sal; “Türkiye’de Yaşayan Çingenerlerin Sanatsal Olarak Ele Alınışı”, *Trakya Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi*, Trakya 2009, s. 31.

dan denktir. Örneğin Osmanlı çingeneleri Müslüman olmalarına rağmen cinayet, vatana ihanet gibi davalar da mahkûm oldukları takdirde Müslümanlar gibi asılarak değil, gayrimüslimler gibi kafaları kesilerek cezalandırılırdı¹². Ayrıca Müslüman çingenelerle Müslüman olmayan Çingenelerin birbirine karışmasına, birlikte konup göçmelerine ve kız alıp vermelerine müsaade edilmemiştir¹³. Fatih Kanunnamesinde “müslim olan çingene kâfir olan çingeneler arasında oturmamalı, Müslümanlara karışmalıdır. İlle de onlarla birlikte oturup, Müslümanlara karışmayacak olursa onların da kâfirler gibi haraçları alınmalıdır¹⁴” maddesiyle çingenelerin dini durumları ortaya konulmaktadır.

Devlet kontrolü altında yaşamaya başlayan Çingeneler, Ordu’da Yaya¹⁵, Müsellem, Yörük ve diğer geri hizmet kurumlarına benzer bir şekilde yapılanmış ve Osmanlı İmparatorluğu’nun başarılarının görünmez mimarları arasına katılmışlardır. Çingeneler gibi askeri sayılan özel görevlerle donatılan hizmet grupları bulunmaktaydı. Çingenelerin geri hizmette görevlendirilmesindeki temel düşünce; onların maden işlemedeki ve el sanatlarındaki yeteneklerinin devlet için daha verimli duruma getirmektir. Görev ve sorumluluk alan Çingenelerin sorun olmaları da engellenebilirdi. Böylece, Çingenelerin başıboş ve işsizlikleri ile ortaya çıkan toplum içinde yabancı ya da öteki konumunda kalmalarının önüne geçilebilirdi. Göreve alınan Çingeneler, toprak ve sorumluluk alarak devletin askeri sınıfına dâhil olacaklardı. Çingenelere toprak vererek geri hizmet kurumuna alma yolu ile aynı zamanda göçebe Çingenelerin yerleşik hayata geçirilmesi de hedeflenmiş olsa gerekir. Osmanlı Devleti, idari açıdan kontrol altına almakta zorlandığı Çingeneleri toprağa kaydederek yerleşik olmaya özendirmiş ve devlet adına görevlendirme yaparak, devletin bir parçası haline getirmeye çalışmıştır¹⁶.

Çingene Teşkilatı çeşitli hizmetlerde bulunmuştur. Görevli Çingene müsellemleri, kara ve deniz seferlerine (geri hizmet görevi ile) katılmışlar, özel yetenekleri doğrultusunda madenlerde, kale, hisar ve cami tamirinde, gemi yapımında hizmet vermişlerdir. Çingene müsellemleri, el sanatı ve beceri isteyen işler dışında zahire taşımak gibi ağır işler yapmışlar ve ayrıca donanma için kürekçi kaynağı olarak görülmüşlerdir. Görevlerini aksatan Çingene müsellemleri çeşitli yaptırımlarla karşılaşmışlardır¹⁷.

Gelenek ve göreneklerine sıkı sıkıya bağlı bir topluluk olarak Çingenelerin, göçebelik gibi temel özelliklerini yitirmeden Osmanlı devletinde yaşadıkları görülmektedir. Çok değişik idari ve hukuki uygulamalara maruz kalmalarına rağmen bu topraklarda yaşadıkları ve terk etmedikleri görülmektedir¹⁸.

Nüfusun Kazalar Arasındaki Dağılışı

XIX. Yüzyılın Ortalarında Kocaeli Sancağına bağlı Şile ve Şeyhler kazalarının Müslüman Kıpti erkek nüfusu 186 kişiden ibaretti. İki kaza arasında hane sayısı itibarıyla fazla fark olmamasına rağmen Şeyhler lehine 38 kişilik bir fazlalık bulunmaktadır.

12 Elena Marushiakova-Vesselin Popov; “Osmanlı İmparatorluğunda Çingeneler, çev. Bahar Tırnakçı, İstanbul 2006, s.28.

13 Angus Fraser; *Avrupa Halkları Çingeneler*, İstanbul 2005, 153-157.

14 Elena Marushiakova-Vesselin Popov; “Osmanlı İmparatorluğunda Çingeneler,, s. 32.

15 Halime Doğru, *Osmanlı İmparatorluğunda Yaya-Müsellem-Taycı Teşkilatı*, Eren Yay., İstanbul, 1990, s.11.

16 Emine Dineç; “XVI. Yüzyılda Osmanlı Ordusunda Çingeneler”, *SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi*, S.20, Isparta, Aralık 2009, s.33-46.

17 Emine Dineç; *XVI. Yüzyılda Osmanlı Ordusunda Çingeneler*, s.42.

18 Ali Rafet, Özkan; *Türkiye Çingeneleri*, Kültür Bakanlığı Milli kütüphane Basımevi, Ankara 2000, s.92.

Tablo 1: Şile ve Şeyhler Kazaları Müslüman Kıpti Hane Erkek Nüfus Münasebeti

Kaza	Hane Sayısı	Erkek Nüfus	Hane Başına Ortalama Erkek Nüfus (%)
Şeyhler	40	112	2,8
Şile	32	74	2,3

Şeyhler Kazası, gerek hane sayısı, gerekse erkek nüfus bakımından Şile Kazasından kalabalık olmasına rağmen hane-nüfus münasebeti hane başına ortalama erkek nüfusunda da bir değişiklik olmadığı anlaşılmaktadır. Tablo 1'den görüleceği gibi Şeyhler'de 40 hanede 112 nüfus bulunurken Şile'de 32 hanede 74 erkek nüfus yaşamaktaydı. Hane başına ortalama nüfusta da en yüksek ortalama 2,8 ile Şeyhler'in 2,3'te Şile'nindir.

Şeyhler ve Şile kazalarındaki Müslüman Kıpti erkek nüfusunun üzerine aynı sayıda kadın nüfusu da eklersek sayınının 372'e çıktığı görülmektedir. Böyle bir durumda hane başına ortalama 5 kişi düşmektedir.

Hanedeki Erkek Nüfusun Dağılışı

Oğullar

XIX. yüzyılın ortalarında Kocaeli Sancağındaki Müslüman Kıptilerdeki hane nüfusu ane-baba ve çocuklardan oluşan çekirdek aileden¹⁹ meydana gelmiyordu. Evli oğullar ve torunlar, yeğenler, hatta damatların aynı çatı altında yaşadığı geniş aileler de bulunuyordu. Babarın hayatta olmaması halinde kardeşler de ağabeyin aile reisi olduğu hanelerde bir arada yaşayabiliyordu. Yukarıda da temas edildiği gibi, genellikle bekâr oğullar babarın çatısı altındaydılar. Evli olanlar, ayrı birer hane olarak yazılmışlardı. Kazalardaki 72 hanede yaşayan Müslüman Kıptilerin oğul sayısı 47'dir.

Tablo 2: Kazalardaki Müslüman Kıptilerin Erkek Evlat Sayılarının Hanelere Dağılışı

Kazalar	Çocuk Sayısı					
	1	2	3	4	5	6
Şeyhler	19	4	3	1	0	1
Şile	12	2	4	0	1	0

Tabloda da görüldüğü gibi hanede, tek oğlu baba hanesinde yaşayanların sayısı, iki veya daha çok oğlu aynı çatı altında yaşayanlardan fazlaydı. Ancak bu o ailelerin tek erkek evlat sahibi oldukları manasına gelmemelidir. 20 yaşın üzerinde evli oğullar çok kere ayrı birer hane olarak yazılmışlardı. Tespiti hemen hemen mümkün olmamakla birlikte doğum yerleri dışında yaşayanlar da mutlaka vardı. Onun içindir ki verilen rakamlar ailelerin hayattaki oğul sayılarını değil, baba evinde yaşayan oğul sayısını göstermektedir. Hanedeki erkek evlat sayısı ile bir hanede kaç erkek evlat bulunduğu arasında ters orantı mevcuttur. Yani oğul adedini gösteren rakam büyüdükçe oğul sayısı azalmakta; bir oğulun yaşadığı hane sayısı yerleşiklerde 31 iken dört evlattan itibaren aile sayıları bir olarak görünmektedir. Toplam hane sayısına oranlandığında bir erkek evladın yaşadığı hane sayısı toplam hane sayısının %43'ünü oluştururken 4 ve üzeri oğullu hane sayısı %4,1'e düşmektedir.

19 İlber Ortaylı; (Osmanlı Toplumunda Aile, İstanbul 2004, s. 3-4), Osmanlılarda çekirdek ailenin verginin tarh edildiği bir birim olduğunu, bir çift öküzle sürülebilecek toprak demek manasına gelen tahrir defterlerindeki çift tabirinin Sâsâniler, Roma ve Bizans'tan beri çekirdek ailenin sahip olduğu arazi parçası için kullanıldığını ifade eder.

Kardeşler

Bir arada oturan kardeşler babalarının adı altında yazıldıkları halde bazı hanelerde aile reisi durumunda olan ekseriya en büyük ağabeydir. Ancak bunun çeşitli nedenlerden dolayı kaza dışında bulunması halinde daha küçük olan aile reisi olarak kaydedilmiştir.

Kardeşleriyle aynı haneyi paylaşanların sayıları, evlatlara göre çok azdır. Hatta Şile Kazasında aile reisi olarak kardeşleriyle aynı haneyi paylaşanlar yoktur. Şeyhler Kazasında ise 10 kişidir.

Diğerleri

Aynı çatı altında yaşayanların oğullar ve kardeşlerden ibaret değildir. Sayıları sınırlı kalmakla beraber bazen evli oğlun baba hanesinde yaşaması dolayısıyla torun veya torunlar, amcanın yanında kalan bir yeğen hatta kayınpeder hanesinde yaşayan damatlara da rastlanıyor. Bunların içinde en fazla olan torunlardır. Şile ve Şeyhler Kazalarındaki 6 torunun yaşadığı tespit edilebilmektedir. Torunuyla yaşayan hanelerden 5'ine Şile'de 1'ine Şeyhler kazasında rastlanıyor.

Damadın kayınpeder hanesinde yaşadığı haller birer istisnadır. Zaten bir hanede sadece Şeyhler Kazasında görülmektedir. Damadın aynı hanede yaşaması muhtemelen kayınpederinin yaşlı olmasından dolayıdır. Çünkü hane reisi 70 yaşında olan İbrahim oğlu Ahmed'dir²⁰.

Şeyhler kazasında iki yeğen amcalarının hanelerinde yaşıyorlardı. Şile kazasında da bir de babalığa rastlanmaktadır.

Tablo 3: Hanede Yaşayan Diğer Erkekler

Kaza	Torun	Yeğen	Damat	Babalığı
Şeyhler	1	1	1	
Şile	5			1
Toplam	6	1	1	1

Nüfusun Yaşa Göre Dağılışı

Yaş Grupları

Müslüman Kıpti nüfusunun hangi yaş grubunda yoğunlaştığını görmek için onar yıllık devrelere ayrılıp mukayese yapılması uygun olacaktır. Erkek nüfus doğumdan başlayarak yazılmıştır. Bir yaşından küçük bebeklerin bütün kazadaki sayıları 3'tür.

1-10 yaş grubundaki çocukların sayıları 54'tür. Kazalar içindeki oranı % 29,4'dür ki başka hiçbir yaş grubu bu rakamlara erişememiştir. Kaza toplamlarına bakıldığında ilk sırayı 35 kişi ile yine Şeyhler alır. Onu da 19 kişi ile Şile takip eder. Kaza nüfuslarına oranlarına gelince Şeyhler % 19, Şile ise %10,3'lük orana sahiptir.

11-20 yaş arasında nüfus biraz azalmaktadır. Sayı olarak 44'e, oran olarak %23,9'a düşmektedir. Sayı bakımından Şeyhler 26, Şile'de de 18 kişi bulunmaktadır. Bu grupta sayı ve oranın düşmesi doğumların azlığı veya çocuk ölümlerinin fazlalığıyla izah edilebileceği gibi 15 yaş ve üstünün matlup grubuna girmesinden dolayı bazılarının tahrirde yazdırıl-

20 BOA., *Kocaeli Nüfus Defteri*, Numara 656, s.2.

manuş olması yahut yaşlarının küçük gösterilmesinden de kaynaklanabilir. Oran olarak bakıldığında Şeyhler %14,1, onu da %9,7'le Şile kazası gelmektedir.

21-30 yaş grubundakilerin sayısı 29 kişi, toplam nüfusa oranı ise %13'tür. Sayı ve oran bakımından Şile kazası 15 kişi ve %8,1 oranla Şeyler ise 14 kişi ve %7,6'dan ibarettir.

31-40 yaş grubunda bütün kazada 23 kişi bulunmakta ve bunların kazalardaki toplam nüfusuna oranları %12,5'ten ibarettir. Şeyler 14 kişi ve %7,6 olup Şile ise 9 kişi ve %4,8'ten ibarettir.

41-50 yaş grubundakilerin sayısı 20, toplam oran ise %10,8'tir. Sayı ve oran bakımından Şeyler ise 14 kişi ve %7,6 olup Şile kazası ise 6 kişi ve %3,2'den ibarettir.

51-60 yaş grubundakilerin sayısı 6 kişi, toplam nüfusa oranı ise %3,2'dir. Bunların da en fazla sayıda oldukları kaza 5 kişi ile Şile'de 1 kişide Şeyler'de bulunur. Şile kazasında 60 yaş üzerinde kimseye rastlanmamıştır.

Şeyler kazasında 61-70 yaş grubunda 5,kişi olup 71 ile 90 yaş grubunda ise birer kişiye rastlanır. Kazalardaki en yaşlı kişi Şeyler'de uzun boylu ve aksakallı olan 90 yaşındaki Mehmed bin Ahmed'dir.

Tablo 4: Yaş Gruplarının Kazalardaki Dağılımı

Kaza	Yaş Grupları									
	>1	1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90
Şeyler	1	35	26	14	14	14	1	5	1	1
Şile	2	19	18	15	9	6	5			
Toplam	3	54	44	29	23	20	6	5	1	1

Yaş Ortalamaları

Hane Reislerinin Yaş Ortalamaları

Hane reislerinin yaş ortalamalarında değişiklik arz etmektedir. Şeyler kazasındaki Müslüman Kiptilerin hane yaş ortalaması 39, Şile kazasında ise 36,5'tur.

Gezifik 1: Hane Reisleri Yaş Ortalamalarının Dağılımı

Erkek Nüfusun Yaş Ortalamaları

Bütün erkek nüfusun yaş ortalamalarına bakıldığında hane reisleri yaş ortalamalarından farklı ve düşük rakamlar görülmüştür. Buna da sebep çocuk sayısının fazlalığıdır. Gerçekten erkek nüfusun yaş ortalaması 30'a ulaşmamaktadır. Mitalimanın Kıpti erkek nüfusun ortalamaya yaşının en yüksek olduğu kaza 23 yaş ortalamasıyla Şile, ornu da 22,7'lik ortalamayla Şeyhler takip etmektedir.

Grafik 2: Erkek Nüfusun Yaş Ortalamalarının Dağılımı

Kazalar Genelinde Kullanılan İsimler

Türkler, Müslümanlığı kabullerinden önce Türkçe isimler kullanırken, Müslümanlığı kabul ettikten sonra zamanla eski Türk adları yerine Arapça isimleri tercih etmeye başlamışlardır. Nitekim XV. Yüzyıl tahrir defterlerinde hâlâ Türkçe adların ağırlıkta olduğu görülmektedir. XVI. Yüzyıldan itibaren ise artık Türkçe adlar pek fazla kullanılmaz²¹. XIX. Yüzyılda da durum aynıdır. Kazalarda 30 değişik isme rastlanır. Ancak bunların çoğu bir veya birkaç defa kullanılmıştır. Sadece bir defa geçen isimlerin sayısı 10'dur. Çift isimlilerden Mehmed Ali ve Ali Osman 2'şer defa Haluk Emir' de 1 defa kullanılan isimlerdir.

Tablo 3: Bir Defa Geçen Tek İsimler

Abbas	Recep	Musa
Abdullah	Kemal	Selim
Hurşid	Memik	Süleyman

Kazalar genelinde 30'a yakın değişik isim bulunmasına rağmen, belli isimler fazla kullanılmıştır. Bunların sayıları 7'dir. Kazalardaki Müslüman Kıpti nüfusunun %61,2'si bu isimleri taşıyordu. Çok kullanılan isimlerin başında Hasan geliyordu. Kazalarda Hasan adını taşıyanların sayısı 21 kişi yani nüfusun %11,2'dir. Bu %11,2'nin dağılımında ise en büyük payı %76,4'le Şeyhlerindir. Ornu %23,6'la Şile takip etmektedir.

21 Mülakat, S. Kütükoğlu; *Mısırca Sözcüğü 1830(Nüfus ve Toplum Kaynağı)*, Ankara 2010, s. 79.

İkinci sırayı 17'şer kişi ve %9,1'lik paylarla Mehmed ve Hüseyin isimleri alıyordu. Kazalar genelinde Hüseyin ismini Şeyhlerde 13, Şile'de ise 6 kişi bu ismi kullanmaktaydı. Mehmed ismi, Şeyhler'de 13 kişide Şile'de ise 4 kişide rastlanmaktadır.

En çok kullanılan isimler içinde üçüncülüğü 16 kişi ve %8,6'lık payla Mustafa ve İbrahim'ler almaktadır. Mustafa ismini Şeyhler ve Şile kazalarında 8'er defa geçmektedir. İbrahim'de Şile kazasında 9, Şeyhler'de 7 kişi bu ismi taşımaktaydı.

Tablo 6: Kazalarda En Çok Kullanılan Şahıs Adları ve Dağılım Oranları

İsim	Şeyhler'deki Kişi Sayısı	Toplam Nüfusa Oranı (%)	Şile'deki Kişi Sayısı	Toplam Nüfusa Oranı (%)	Toplam Kişi Sayısı	Toplam Nüfusa Oranı (%)
Hasan	16	8,6	5	2,6	21	11,2
Hüseyin	11	5,9	6	3,02	17	9,1
Mehmed	13	6,9	4	2,1	17	9,1
Mustafa	8	4,3	8	4,3	16	8,6
İbrahim	7	3,7	9	4,8	16	8,6
Halil	8	4,3	6	3,2	14	7,5
Ali	9	4,8	4	2,1	13	6,9
Ahmed	10	5,3	5	2,6	15	8
Mahmud	4	2,1	6	3,2	10	5,3
Salih	4	2,1	5	2,6	9	4,8
Ebubekir	3	1,6	0	0	3	1,6
Osman	3	1,6	0	0	3	1,6
İsmail	3	1,6	5	2,6	8	4,3
Sadık	2	1	0	0	2	1
Şakir	2	1	0	0	2	1
Abbas	1	0,5	0	0	1	0,5
Arif	1	0,5	1	0,5	2	1
Hürşid	1	0,5	0	0	1	0,5
Receb	1	0,5	0	0	1	0,5
Selim	1	0,5	0	0	1	0,5
Musa	1	0,5	0	0	1	0,5
Memiş	1	0,5	0	0	1	0,5
Bekir	0	0	2	1	2	1
Emin	0	0	2	1	2	1
Abdullah	0	0	1	0,5	1	0,5
Kemal	0	0	1	0,5	1	0,5
Süleyman	0	0	1	0,5	1	0,5
Mehmed Ali	0	0	2	1	2	1
Ali Osman	0	0	2	1	2	1
Haluk Emin	0	0	1	0,5	1	0,5

1.Dođan ocuđa Aile Buyklerinin İsimlerinin Verilmesi

Ad verilirken birok ailede erkek evlada babanın babası veya dedesinin adının verilmesi tercih edilmiřtir. Kazaların genelinde 12 hane reisi ođullarından birine babalarının adını koymuřlardır²². řeyhler kazasındaki Mslman Kiptilerde 7, řile kazasında ise 5 hane reisi ođullarına babalarının adlarını vermiřlerdir.

Dedesinin adı daha fazla ilk ođula verilmektedir. Ancak bu bir kaide deđildir. İkinci, üçnc çocukların da birinciler kadar olmamakla beraber dedelerin adını koydukları grlmektedir. řeyler Kazasındaki Mslman Kiptiler arasında 4' birinci, 3' ikinci, 2'side üçnc çocuklarına babalarının adını vermiřlerdir ki bu durum toplamda 9 olup toplumda nfusun yaklařık %5'dir. řile Kazasında ise 2'si birinciye, 2'side ikinciye olmak zere toplam 4 kiři, oran olarak da %2,1'i çocuklarına babalarının adını vermiřlerdir. Ařađıdaki tablo kazalar arasındaki dađılımı gstermektedir.

Tablo 7: Dede Adı Verilen Ođul Sayısı

Kaza	1.ođul		2.ođul		3.ođul		Toplam Nfusa Gre(%)	
	Sayı	Oran	Sayı	Oran	Sayı	Oran	Sayı	Oran
řeyhler	4	2,1	3	1,6	2	1	9	4,8
řile	2	1	2	1			4	2,1

Eřkalde Yer Verilen zellikler

Eřkal tariflerinde boy, sakal ve bıyık bulunup bulunmadıđı ve rengi "uzun boylu sarı sakallı", "orta boylu kumral bıyıklı", "kısa boylu kara sakallı" řeklinde belirtilmiř; bir zr bulunanlarda zrtnn cinsine iřaret edilmiřtir. Bunlar iinde boyun ne řekilde belirlendiđine iřaret edilmemiřse de gz ile tayin edildiđinden řphe yoktur. Bunun iinde kısa ile orta, orta ile uzun arasında kesin bir sınır olduđu dřntlemez. Dolayısıyla bunları %100 dođru tespitler olarak kabul etmemek gerekir.

Boy

Trklerin karakteristik zelliklerinden biri orta boylu oluřlarıdır ki bu da eřkli verilenlerde ok bariz olarak ortaya ıkmaktadır. Kazaların genelinde 143 kiřinin boyları belirtilmiřtir ki bu, btn nfusun %76,8'i kadardır. Bunlardan 12'si uzun, 127'si orta, 4' de kısadır. Bu rakamlara gre boyları belirtilenlerin toplam nfusa gre oranları; ortalar %68,2, uzunların %6,4, kısıların ise %2'dir.

22 Tespitler yapılırken baba evindeki ocuklar esas alınmıřtır. Aynı birer hane olarak yazılan evlatların tespiti her zaman kolay olmamaktadır. nk baba ve ođullar her zaman peřpeř yazılmadıđı gibi aynı adı tařıyan amcaođulları da bulunabilmekte ve bu, hesaplamalarda nemli bir problem olarak ortaya ıkmaktadır. Bunun iindir ki tespitler, sadece hane iinde yazılan ocuklarda yapılmıřtır. Hi řphe yok ki hanede yařayan en byk ocuk her zaman ilk ocuk deđildir. Ancak ilk ođulun tam ve dođru olarak tespiti de ok kere imkansızdır.

Grafik 3: Kazaların Genelinde Boyların Dağılımı

Uzun boylular Şeyhler ve Şile kazalarındaki Müslüman Kıptilerde 6'şar kişi olmak üzere toplam 12 kişidir. Uzun boyluların boyu yazılanlar içindeki oranı % 8,3'tür.

*Orta boylular*da 64 kişiyle Şile birinci, 63 kişiyle de Şeyhler ikinci gelirken orta boylular kaza nüfusundaki boylara göre oranlandığında %86,4 ile Şile, %56,2'le de Şeyhler kazasındaki orta boylular takip etmektedir.

Kısa boylulara gelince Şile'de 3 kişi, Şeyhler'de ise tek bir kişinin kısa boylu olarak kaydedilmiştir.

Sakal-Bıyık

Dönemin şartlarına göre erkeklerde yirmili yaşlarda bıyık, otuzlu yaşlardan itibaren sakal olarak görülmektedir. Fakat yirmili yaşlarda sakal olanlar bulunabileceği gibi otuzlu yaşlarda da henüz sakal bırakmayanlar mevcuttur. Bu, evlat sahibi olunduktan sonra sakal bırakıldığı ihtimalini de hatıra getirmektedir. Eşkal tariflerinde renkle birlikte daima şahsın sakal veya bıyıklı oluşu hususuna da yer verilmiştir.

Grafik 4: Defterlerde Belirtilmiş Sakal ve Bıyık Sahiplerinin Kazalardaki Dağılımı

Kazalardaki 39 sakallı kayıtlıdır. Bunların 21'i Şeyhler'de, 18'i de Şile'ye kayıtlıdır. Sakallılar arasında 10'u kumral, 16'sı kara, 9'u kır, 5'i ak, 4'ü de sarı sakallıdır. Kaza nüfusuna göre oranlarına gelince Şeyhler kazasındaki Müslüman Kıpti nüfusun %18,7'si Şile'de %24,3'ü sakallıdır. Renkleri bakımından en fazla 16 kara sakallılar ilk sırada, 10 kumral sakallılar ikinci, 9 kır sakallılar üçüncü, 7 ak sakallılar dördüncü 1 sarı sakallı da sonda yer alır.

Tablo 8: Sakalı Kaydedilmiş Olanların Kazalardaki Dağılışı

Kaza	Nüfusu	Sakal Rengi					Toplam	Kaza Nüfusuna Oranı %	Kazalardaki sakalı yazılanlara oranı
		Kumral	Kara	Kır	Sarı	Ak			
Şeyhler	112	1	13	5	1	5	21	18,7	53,8
Şile	74	9	3	4	0	2	18	24,3	46,2

Sakal ve bıyık kaydı bulunması, o şahsın matlup²³ grubunda olduğunun ifadesidir. Dolayısıyla her iki grubun aynı olması gerekir. Ancak 15-16 yaşlarındaki bazı kimselerde eşkal kaydı bulunmaması iki rakam arasında farklılık oluşturmaktadır.

Bıyıklılara gelince kazalarda toplam 48 bıyıklı kaydına rastlamaktayız. Bunların 30'u Şeyhler'dekine, 18'i de Şile Müslüman Kıpti nüfuslarına kayıtlıdır. Bunların 19'u kara, 15'i ter, 10'u kumral ve 4'ü de sarı bıyıklıdır.

Tablo 9: Bıyığı Kaydedilmiş Olanların Kazadaki Dağılışı

Kaza	Nüfusu	Bıyık Rengi					Toplam	Kaza Nüfusuna Oranı %	Kazalardaki Bıyıklı yazılanlara oranı
		Kumral	Kara	Kır	Sarı	Ter			
Şeyhler	112	5	13	0	1	11	30	26,7	62,5
Şile	74	5	6	0	3	4	18	24,3	37,5

Defterlerde köseler ve şabb-ı emred; bıyığı yeni terleyenlerle köselerde işaretlenmiştir. Kazalardaki Kıptilerin 2'si köse ve 17'si şabb-ı emred şeklinde kayıtlıdır.

Kıptilerin genel görüntüsü hakkında ortak bir kanı bulunmaktadır. Öyle ki, bu ortak kanı bir dönem nüfus cüzdanlarına "esmer vatandaş" olarak kaydedilmelerine bile vesile olmuştur. Oysa Kocaeli Sancağı örneğinde Çingenerler sadece esmer değildi. Kumral ve sarıların Çingenerler kayıtlarında yer almaktaydı²⁴.

Meslekler

Osmanlı Devleti'nde üretim faaliyetlerine katılan insanların hepsi, bağlı buldukları sanayi dalında, ekonomik, mali, idari ve sosyal etkileri bulunan bir teşkilatın üyesidirler. Kuruluşundan itibaren Osmanlı'da kuvvetli bir esnaf teşkilatı vardı. İlk dönemlerde Ahilik Kurumu olarak görülen bu teşkilatlanma 16. yüzyıldan itibaren etkinliğini yitirmiş ve bu dönemden sonra Lonca Teşkilatına dönüşmeye başlamıştır²⁵.

23 *Matlub*: askerliğe yaşı uygun olanlar için kullanılan bir terimdir. Askere alınma yaşı resmen 15'den başlıyordu. 15'in altındakiler çocuk sayılıyordu. 15-39 yaş arasındakiler matlup grubuna giriyordu. Ayrıntılı bilgi için bkz: Mübahat Kütükoğlu, *Menteşe Sancağı 1830*, s.59.

24 Emine Dingeeç; "Kocaeli Sancağında Çingenerler ve Cizye Meselesi", *Uluslararası Akça Koca ve Kocaeli Tarihi Sempozyumu*, Kocaeli 2014, s. 551.

25 Ahmet Aksın, "19. Yüzyılın Başlarında Bursa Şehir Esnafı", *Türk Dünyası Araştırmaları*, Ankara 2001, s. 157.

Araştırmamızda kullandığımız ana kaynak Kocaeli Nüfus Defterleri²⁶ olup modern manadaki nüfus sayımlarından farklı olduğu ve amacının Asakir-i Mansûre için elverişli şahısları belirlemek üzere yapıldığından her şahıs için aynı bilgileri taşımamaktadır. Dolayısıyla defterlerde çalışabilecek yaşta olan herkesin mesleği kayıt edilmiş değildir. Mevcut toprağın artan nüfusu besleyebilmekten uzak olması genç nüfusu başka geçim kaynakları aramaya sevk ettiğinden dolayı bazı kimseler, kendi köy veya kasabalarında zanaata yönelirken bazı kimseler de yaşadıkları yer dışında ticaret yapar olmuşlardır. Bir mesleğin yapılabilmesi ancak o zanaat koluna ihtiyaç duyulması ve nüfusun o dalı besleyecek seviyeye erişmiş olmasını gerektirir. Onun için de zanaatkârlar şehir ve kasabalarla büyük köylerde toplanmışlardır²⁷.

Nüfus defterlerindeki yaş verileri, Çingenelerin dinamik ve üretken bir toplum olduklarını göstermektedir. Yaşlar incelenirken göze çarpan nokta yaşların, bugünkü kullandığımız anlamda çocukluk, ergenlik, gençlik, orta yaşlılık, yaşlılık kavramlarını kapsayacak nitelikte yuvarlanarak yazılmasıdır. Bu yuvarlamalar, iş verimliliğini anlamlandırmada ve vergi toplanmasında kolaylık sağlıyordu²⁸.

Tablo 10: Şeyhler ve Şile Kazalarındaki Müslüman Kıpti Mesleklerinin Dağılışı

Meslekler	Şeyhler Kazasındaki Kişiler	Şeyhler. Nüfusa Oranı (%)	Şile Kazası. Kişiler	Şiledeki Nüfusa Oranı (%)	Toplam Kişi Sayısı	Toplam Nüfusa Oranı (%)
Bıçakçı	0	0	1	1,3	1	0,5
Burgurcu	2	1,7	0	0	2	1
Çakıcı	2	1,7	0	0	2	1
Çitçi	3	2,6	0	0	3	1,6
Demirci	24	21,4	0	0	24	12,9
Kalaycı	1	0,8	1	1,3	2	1
Kalyoncu	0	0	1	1,3	1	0,5
Gemici	5	4,4	0	0	5	2,6
Hancı	0	0	1	1,3	1	0,5
Irgat	0	0	1	1,3	1	0,5
Nacar	0	0	1	1,3	1	0,5
Nalburcu	0	0	7	9,4	7	3,7
Sepetçi	12	0	20	27	32	17,2
Semerci	0	0	6	8,1	6	3,2
Zurnacı	1	0	0	0	1	0,5

XIX. yüzyılın ortasında Şile ve Şeyhler Kazasında yaşayan Müslüman Kıptilerin uğraştıkları işler ile hem kendi hem de diğer insanların ihtiyaçlarını nasıl karşıladıkları tablo 10'daki bilgiler vasıtasıyla daha iyi anlaşılacaktır. Tablo 10'dan da anlaşılacağı üzere kazalarda 15 farklı meslek grubu bulunmaktadır. Kazalarda 32 kişi ile en fazla temsil edilen meslek grubunu sepetçiler teşkil etmekteydi. Onu da 24 kişiyle Demirci ve temsil edilen sepetçiler Müslüman Kıptilerin toplam nüfusa oranının % 17,2'sidir.

Genelde işsiz güçsüz olarak algılanan Çingene grupları, aksine kalifiye meslek sahibiydi. Demirci, sepetçi, elekçi, burgucu gibi meslekler tamamen tarım toplumunun temel malzemelerini üretmeye yönelikti (Bkz. Tablo 10). Bu ihtiyacı karşılama onları aranan insan konumuna getirmekteydi. El yetenekleri ve marifetleri sayesinde toplumun "kalifiye" in-

26 B.O.A., *Kocaeli Nfs.*, nr: 656, 660.

27 Kütükoğlu, *Menteşe Sancağı*, s.148.

28 Emine Dineç, *Kocaeli Sancağında Çingeneler ve Cizye Meselesi*, s.551-552.

sanları haline geliyorlardı. Bu anlamda özellikle bir mesleğe sahip Çingene, topluma yük olmak yerine toplumda işlerin düzenlenmesinde aranjördü²⁹.

Sonuç

Kaynağımız olan 656 ve 660 numaralı Kocaeli Sancağı Nüfus Defterleri sadece nüfusun sayımı ile ilgili bilgiler vermemektedir. O dönemki Müslüman Kıptilerin toplum yapısı hakkında da bilgiler verilmektedir. Bu defterlerde incelediğimiz bölgenin yüzölçümleri hakkında bilgimiz olmadığı için nüfus yoğunluğunun tespiti yapılamıyorsa da nüfusun dağılışı hakkında bilgi sahibi olunabilmektedir.

İstatistikçiler günümüzde dahi nüfus sayımlarının yüzde yüz doğru rakamlar ihtiva etmeyeceğine işaret etmektedir. Nüfus defterlerinde verilen rakamlar çok güvenilir olamasa da nüfusun hangi yaş grubunda toplandığını tespit etmekteyiz. Şeyhler ve Şile Kazalarındaki nüfusun yaklaşık %30'u 1-10 yaş gruplarından oluşmaktadır. Ayrıca kazalardaki erkek yaş ortalaması 23'tür.

Günümüzde de devam eden isim koyma alışkanlığının nasıl ve ne derece uygulandığını yeni doğan çocuğa verilen isimlerden anlaşılabilir. Toplam erkek nüfusun %11,2'sinin ismi Hasan, %9'sar olarak isimleri de Hüseyin ve Mustafa'dır. Şahıslara verilen sıfat ve lakaplar da önemlidir. Çünkü günümüze ulaşan ailelerin köklerinin nerelere kadar gittiğini tespit etmek mümkün olmaktadır.

Defterlerin diğer bir özelliği de eşkal kayıtlarından bahsedilmesidir. Sancaktaki Müslüman Kıptilerin %89'u orta, %8'i uzun ve %3'de kısa boyludur. Ötür grubu olarak nitelendirilen kesimde de 3kişi *ağraç*, 2 kişi *yek-çeşm*(tek gözlü), 3 kişi *alil*(sakat, hasta), 1 kişide *a'ma'*dır. Bütün bu gruptakilerin kazalardaki erkek müslüman Kıptilerin yaklaşık %5'i kadardır.

Mesleklere her zaman yer verilmemiştir. Kazada en fazla Kıptilerin uğraştıkları meslek dalı Sepetçidir. Toplam erkek nüfusunun %17'si bu meslek grubundadır. Ayrıca 24 kişi demircilikle uğraşmaktadır. Bunlarında 10 tanesi demirci ustası, 3 tanesi de demirci çırağı olarak defterlere kaydedilmiştir. Hangi mesleklerin daha çok icra edildikleri böylece tespit edilebildiği gibi, bunların bugünkü durumla mukayesesinin yapılmasına da imkan sağlamaktadır.

Sonuç olarak bütün eksikliklere rağmen nüfus defterlerinin Şile ve Şeyhler Kazasındaki Müslüman Kıpti erkek nüfusuyla alakalı değerli ipuçları verdiğini, toplum ve demografik yapısı ile ilgili ipuçları verdiğini söyleyebiliriz.

²⁹ Emine Dinceç; *Kocaeli Sancağında Çingeneler ve Cizye Meselesi*, s.550.

KAYNAKÇA

I. Arşiv Belgeleri

Başbakanlık Osmanlı Arşivi, Kocaeli Sancağı Nüfus Defteri, Nr: 656-660

II. Tetkik Eserler

Ahmet Aksın, "19. Yüzyılın Başlarında Bursa Şehir Esnafı", *Türk Dünyası Araştırmaları*, Ankara 2001,

Aksın Ahmet; XIX. Yüzyılda Eğin(İdari, Fiziki, Sosyal ve İktisadi Yapı), İstanbul 2003.

Adıyeke Nuri, "Temettuat Sayımları ve Bu Sayımları Düzenleyen Nizamname Örnekleri" *Ankara Üniversitesi, Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi, OTAM*, Sayı 11, 2000.

Bacacı Sabri - Dağdelen İrfan -Doğan Osman; *Ünye Nüfus Defteri 1834*, Ünyeliler Derneği, İstanbul-2011.

Çadırcı Musa, "1830 Genel Sayımına Göre Ankara şehir Merkezi Nüfusu Üzerine Bir Araştırma," *Osmanlı Araştırmaları Dergisi*, S.1, Ankara, 1980.

Dağdelen İrfan; *Beykoz Nüfus Defterleri*, Beykoz Belediyesi Kültür Yayınları No:26, İstanbul-2012

Demirci Süleyman - Kartal Kazım; "Osmanlı Nüfus Defterlerinin Tarih Yazımındaki Yeri: 1835 Tarihli Trabzon Vilayeti Maçuka/Maçka Kazâsı Müslim Nüfus Defteri Örneği", *Hisyory Studies C.6,S.3*, Nisan 2014.

Dingeç Emine; "XVI. Yüzyılda Osmanlı Ordusunda Çingenerler", *SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi*, S.20, Isparta, Aralık 2009

Dingeç Emine; "Kocaeli Sancağında Çingenerler ve Cizye Meselesi", *Uluslararası Akça Koca ve Kocaeli Tarihi Sempozyumu*, Kocaeli 2014.

Doğru Halime,, Osmanlı İmparatorluğunda Yaya-Müsellem-Taycı Teşkilatı, Eren Yay., İstanbul, 1990

Fraser Angus; *Avrupa Halkları Çingenerler*, İstanbul 2005

Küttükoğlu Mübahat, S.; *Menteşe Sancağı 1830(Nüfus ve Toplum Yapısı)*, Ankara 2010.

Kodal Tahir; "Türkiye Cumhuriyeti'nin İlk Genel Nüfus Sayımında Çorum Vilayeti'nin Nüfus Özellikleri", *Fırat Üniversitesi Sosyal Bilimler Dergisi*, Cilt:19,Sayı: 1, Elazığ-2009.

Gökbilgin Tayyib, "Çingenerler", *İslam Ansiklopedisi*, Cilt 3, İstanbul, 1988

Ortaylı İlber; *Osmanlı Toplumunda Aile*, İstanbul 2004

Özkan Ali Rafet; *Türkiye Çingenerleri*, Kültür Bakanlığı Milli kütüphane Basımevi, Ankara 2000,

Özer Ulaş; "Trakya'daki Çingene Müzisyenler ve Yaşantıda Gerçekleşen Müzikal Öğrenme", *Gazi Üniversitesi Eğitim-Bilimler Enstitüsü Basılmamış Doktora Tezi*, Ankara 2012

Öztürk Mustafa, «Osmanlı Döneminde İskat-ı Ceninin yeri ve Hükümü» *Fırat Üniv. Dergisi,Sosyal Bilimler*, C.1, Sayı 1, Elazığ 1987.

Marushiakova Elena - Popov Vesselin; "Osmanlı İmparatorluğunda Çingenerler, çev. Bahar Tırnakçı, İstanbul 2006, s.28.

Sal Aysin;"Türkiye'de Yaşayan Çingenerlerin Sanatsal Olarak Ele Alınışı", *Trakya Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Yüksekisans Tezi*, Trakya 2009.

Şahin Hacı Haldun; *Çorum Nüfus Defterleri (1837-1844)*, Çorum Belediyesi Kültür Yayınları, Çorum-2012.

Yüksel Ayhan; *Tirebolu Kazası Nüfus Defteri Tirebolu, Espiye, Yağlıdere, Güce Nüfus Kayıtları (1835-1847)*, Arı Sanat Yayınevi, İstanbul 2013;

Yağcı Zübeyde Güneş - Genç Serdar; *1256/M.1840-41 Tarihli Balıkesir Nüfus Defteri (Değerlendirme ve Transkripsiyon)*, Balıkesir Belediyesi Kent Arşivi Yayınları, Balıkesir 2013.

Taş Barış, Yiğit İlker, "Tanzimat'tan Cumhuriyet'e Beyşehir Kazası'nda Nüfus", *Atatürk Araştırmaları Merkezi Dergisi(ATAM)*, C. XXIX, S.8, Ankara 2011.