

**T.C.
SAKARYA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ**

**355 NUMARALI TAPU TAHRİR DEFTERİNE GÖRE
PAKRAC LİVASI**

YÜKSEK LİSANS TEZİ

Selçuk URAL

Enstitü Ana Bilim Dalı : Tarih
Enstitü Bilim Dalı : Yeniçağ Tarihi

Tez Danışmanı :Doç. Dr. Yücel ÖZTÜRK

MAYIS – 2006

T.C.
SAKARYA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

**355 NUMARALI TAPU TAHRİR DEFTERİNE GÖRE
PAKRAC LİVASI**

YÜKSEK LİSANS TEZİ
Selçuk URAL

Enstitü Ana bilim Dalı
Enstitü Bilim Dalı

:Tarih
:Yeniçağ Tarihi

Bu tez 21/06/2006 tarihinde aşağıdaki jüri tarafından Oybirliği ile kabul edilmiştir.

Prof. Dr. Azmi ÖZCAN

Doç. Dr. Yücel ÖZTÜRK

Yrd. Doç. Dr. Ali YİĞİT

Jüri Başkanı

Jüri Üyesi

Jüri Üyesi

BEYAN

Bu tezin yazılmasında bilimsel ahlak kurallarına uyulduğunu, başkalarının eserlerinden yararlanılması durumunda bilimsel normlara uygun olarak atıfta bulunulduğunu, kullanılan verilerde herhangi bir tahrifat yapılmadığını, tezin herhangi bir kısmının bu üniversite veya başka bir üniversitedeki başka bir tez çalışması olarak sunulmadığını beyan ederim.

Selçuk URAL

30 / 05 / 2006

ÖNSÖZ

Çok geniş bir alana hükmeden Osmanlı İmparatorluğu'nun malî ve iktisadi siyasetini anlayabilmenin öncelikli koşulunun, tahrir defterlerinin incelenmesinden geçtiğini söyleyebiliriz. Son yıllarda giderek artan bu tip tahrir çalışmaları da bu tespitimizin haklılık payını ortaya koymaktadır. Tahrir defterleri kayıt altına alınan bölgeyle ilgili sosyo- kültürel verileri de içermesinden dolayı ayrı bir öneme sahiptir.

Başbakanlık Osmanlı Arşivi'nden temin ettiğimiz "355 Numaralı Tapu Tahrir Defteri'ne Göre Pakrac" adlı çalışmamızda, Balkanların Osmanlı hâkimiyetine girmesinden sonra oluşan ekonomik, sosyal, kültürel ve demografik yapı aydınlatılmaya çalışılmıştır.

Ayrıca araştırmamız sırasında T.C. Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı'ndaki bir hatayı da tespit ederek; yapmış olduğumuz araştırmalar neticesinde, bu yanlışlığı ortadan kaldırmış bulunduk. Osmanlı arşivinde bulunan 355 numaralı tahrir defteri "Bakriç Sancağı" olarak okunmuş olmasına karşılık; araştırmalarımız neticesinde bu isimde bir bölgenin balkanlar siyasi coğrafyası üzerinde bulunmadığını tespit ettik. Anladığımız kadarıyla Osmanlı Arşivindeki tasnif işlemleri sırasında vukuu bulan bir hata sonucu "Pakrac" olması gereken sancak isim "Bakriç" olarak okunmuş ve kayıtlara da bu şekliyle girmiştir. Bu konuyla ilgili gerekli izahı çalışmamızın giriş bölümünde vermeye çalıştık.

Araştırmamızı yaptığımız 355 numaralı tapu tahrir defterinin silinmiş yerlerinin bulunması ve siyakat yazısının anlaşılabilmesi zor yazılardan olması yanlış okumalarımızın maruz görülmesini sağlayacağı ümidindeyiz.

Böylesine ilgi çeken ve çok yönlü olan bu konuda bir araştırma yapmamı önererek önemli katkılarını esirgemeyen değerli danışman hocam Sayın Doç. Dr. Yücel ÖZTÜRK'e şükran borçluyum.

Çalışmamız esnasında arşiv evrakları üzerindeki yer ve kişi adlarının transkripsiyonundaki katkılarından ötürü değerli hocam Sayın Yrd.Doç.Dr.Mihály DOBROVİTS'e çok teşekkür ederim.

Yine alıřmamızın yukarıda bahsettiĐimiz izahat zerine gerekleřmesindeki nemli katkılarından dolayı deĐerli hocalarım Sayın Dr.mit EKİN ve Sayın Dr.Erdal OBAN'a da teřekkr ederim.

Ayrıca bu alıřmanın ortaya ıkması iin gerekli materyali topladıĐım tm kurumların deĐerli alıřanlarına, sevgili kardeřim Serhat GYMEN'e ve bu cefalı sreci tamamlamamdaki en nemli destekilerim kıymetli ailem ile sevgili eřim Sedef Nazlı URAL'a teřekkr bir bor bilirim.

Seluk URAL

30 / 05 / 2006

İÇİNDEKİLER

KISALTMALAR LİSTESİ	iv
TABLO LİSTESİ	v
ŞEKİL LİSTESİ	vii
ÖZET	viii
SUMMARY	ix
GİRİŞ	1
BÖLÜM 1: OSMANLI TÜRKLERİNİN MACARİSTAN'I FETHİ	5
1.1. Türk – Macar Muharebelerinin Başlangıcı.....	5
1.2. Türklerin Macaristan'ı (Macar Yurdunu) Fethi.....	11
1.3. Osmanlı Türklerinin Macaristan İdaresi.....	16
BÖLÜM 2: İDARİ TAKSİMAT	18
2.1. 1565 (973) Tarihli (TD 355) Tahririne Göre İdari Taksimat.....	18
2.1.1. Çernik Nahiyesi.....	20
2.1.2. Dimenofça Nahiyesi.....	24
2.1.3. Pakrac Nahiyesi.....	26
2.1.4. Belaşaniya Nahiyesi.....	28
2.1.5. Kırkilumiç Nahiyesi.....	32
2.1.6. Şaguye Nahiyesi.....	33
2.1.7. Bodboca Nahiyesi.....	35
2.1.8. Şırça Nahiyesi.....	36
2.1.9. Dubrokövik Nahiyesi.....	37
2.1.10. Çanlukolomac Nahiyesi.....	40
2.1.11. İştobiycangiç Nahiyesi.....	40
2.1.12. Bakırşafa Nahiyesi.....	41
2.1.13. Kolkovac Nahiyesi.....	42
2.1.14. Bodvirşaki Nahiyesi.....	42
2.1.15. Pakrac Livasının İdari Taksimatına Genel Bakış.....	43

BÖLÜM 3: NÜFUS YAPISI.....	45
3.1.Pakrac Sancağı Nüfus Bilgileri.....	46
3.1.1. Çernik Nahiyesi Nüfusu.....	46
3.1.2. Dimenofça Nahiyesi Nüfusu.....	49
3.1.3. Pakrac Nahiyesi Nüfusu.....	51
3.1.4. Belaşaşaniya Nahiyesi Nüfusu.....	52
3.1.5. Şaguye Nahiyesi Nüfusu.....	54
3.1.6. Bodboca Nahiyesi Nüfusu.....	55
3.1.7. Bodvirşaki Nahiyesi Nüfusu.....	57
3.2. Sancak Gelindeki Cemaat Nüfusları.....	57
3.2.1. Radöş Cemaati Nüfusu.....	57
3.2.2. Radöş Cemaati Nüfusu.....	58
3.2.3. Radöş Cemaati Nüfusu.....	60
3.2.4. Raduşe Cemaati Nüfusu.....	60
3.2.5. Radöş Cemaati Nüfusu.....	61
3.3. Pakrac Livasının Nüfusuna Genel Bakış.....	61
BÖLÜM 4: EKONOMİK YAPI.....	64
4.1. Pakrac Sancağında Kullanılan Ölçü Birimleri.....	65
4.1.1. Kile (Keylçe).....	65
4.1.2. Varil.....	66
4.2. Pakrac Sancağındaki Vergi Düzeni ve Vergiler.....	66
4.2.1. Raiyyet Rüsümü.....	66
4.2.2. Resm-i Çift.....	67
4.2.3. Öşür Vergisi.....	68
4.3. Pakrac Sancağına Bağlı Nahiyelerdeki Ekonomik Yapı.....	68
4.3.1. Çernik Nahiyesi Ekonomik Durumu.....	69
4.3.2. Dimenofça Nahiyesi Ekonomik Durumu.....	70
4.3.3. Pakrac Nahiyesi Ekonomik Durumu.....	72
4.3.4. Belaşaşaniya Nahiyesi Ekonomik Durumu.....	72
4.3.5. Pakrac Livası Genelindeki Değirmencilik Faaliyetleri.....	73
4.3.6. Pakrac Sancağı Genelindeki Ekonomik Durum.....	74

SONUÇ VE ÖNERİLER.....	76
KAYNAKLAR.....	78
EKLER.....	84
ÖZGEÇMİŞ.....	327

KISALTMALAR LİSTESİ

C.	:	Cilt
Çev.	:	Çeviren
DTCFD	:	Dil Tarih Coğrafya Fakültesi Dergisi
MEB	:	Milli Eğitim Bakanlığı
İ.A.	:	İslam Ansiklopedisi
S.	:	Sayı
s.	:	Sayfa
ss.	:	Sayfalar
TTK	:	Türk Tarih Kurumu

TABLO LİSTESİ

Tablo 1	: Çernik Nahiyesine Bağlı Köy Ve Mezraa İsimleri.....	21
Tablo 2	: Dimenofça Nahiyesine Bağlı Köy ve Mezraa İsimleri.....	25
Tablo 3	: Pakrac Nahiyesine Bağlı Köy ve Mezraa İsimleri.....	26
Tablo 4	: Belaşaaniya Nahiyesine Bağlı Köy ve Mezraa İsimleri.....	28
Tablo 5	: Kırkilumiç Nahiyesine Bağlı Köy ve Mezraa İsimleri.....	33
Tablo 6	: Şaguye Nahiyesine Ait Köy ve Mezraa İsimleri.....	33
Tablo 7	: Bodboca Nahiyesine Ait Köy ve Mezraa İsimleri.....	35
Tablo 8	: Şırca Nahiyesine Ait Köy ve Mezraa İsimleri.....	37
Tablo 9	: Dubrokövik Nahiyesine Ait Köy ve Mezraa İsimleri.....	38
Tablo 10	: Çanlukolomac Nahiyesine Ait Köy ve Mezraa İsimleri.....	40
Tablo 11	: İştobiycangiç Nahiyesine Ait Köy ve Mezraa İsimleri.....	41
Tablo 12	: Bakırşafa Nahiyesine Ait Köy ve Mezraa İsimleri.....	41
Tablo 13	: Kolkovac Nahiyesine Ait Köy ve Mezraa İsimleri.....	42
Tablo 14	: Bodvirşaki Nahiyesine Ait Köy ve Mezraa İsimleri.....	42
Tablo 15	: Pakrac Livası Köy ve Mezraa Sayıları.....	43
Tablo 16	: Çernik Nahiyesine Bağlı Köylerin Nüfusları.....	46
Tablo 17	: Çernik Nahiyesi İskân Yoğunluğuna Göre Nüfus Bilgileri.....	48
Tablo 18	: Dimenofça Nahiyesine Bağlı Köylerin Nüfusları.....	49
Tablo 19	: Dimenofça Nahiyesi İskân Yoğunluğuna Göre Nüfus Bilgileri.....	51
Tablo 20	: Pakrac Nahiyesine Bağlı Köylerin Nüfusları.....	51
Tablo 21	: Belaşaaniya Nahiyesine Bağlı Köylerin Nüfusları.....	52
Tablo 22	: Şaguye Nahiyesine Bağlı Köylerin Nüfusları.....	54
Tablo 23	: Bodboca Nahiyesine Bağlı Köylerin Nüfusları.....	55
Tablo 24	: Bodvirşaki Nahiyesine Bağlı Köylerin Nüfusları.....	57
Tablo 25	: Radöş Cemaati Nüfusu.....	58
Tablo 26	: Radöş Nahiyesine Bağlı Köylerin Nüfusları.....	58
Tablo 27	: Radöş Cemaati Nüfusu.....	60
Tablo 28	: Raduşe Cemaati Nüfusu.....	60
Tablo 29	: Radöş Cemaati Nüfusu.....	61
Tablo 30	: Pakrac Livası Nüfusu.....	61
Tablo 31	: Çernik Nahiyesi Tarımsal Ürünleri ve Vergi Bedelleri.....	69

Tablo 32	: Çernik Nahiyesi Hayvansal Ürünleri ve Vergi Badeleri.....	70
Tablo 33	: Dimenofça Nahiyesi Tarımsal Ürünleri ve Vergi Badeleri.....	70
Tablo 34	: Dimenofça Nahiyesi Hayvansal Ürünleri ve Vergi Badeleri.....	71
Tablo 35	: Pakrac Nahiyesi Tarımsal Ürünleri ve Vergi Bedelleri.....	72
Tablo 36	: Belaşağıya Nahiyesi Tarımsal Ürünleri ve Vergi Bedelleri.....	72
Tablo 37	: Pakrac Livası Genelindeki Su Değirmenleri ve Vergi Gelirleri..	73

ŞEKİL LİSTESİ

Şekil 1	: Pakrac Livasına Ait Nahiyelerin Köy ve Mezraa Sayıları.....	43
Şekil 2	: Pakrac Livası Geneli Nüfus Grafiği.....	63
Şekil 3	: Pakrac Livası Genelindeki Tarımsal ve Hayvansal Üretimden Elde Edilen Vergi Gelirleri.....	74

Tezin Başlığı: “355 Numaralı Tapu Tahrir Defterine Göre Pakrac Livası”	
Tezin Yazarı: Selçuk URAL	Danışman: Doç. Dr. Yücel ÖZTÜRK
Kabul Tarihi: 21/06/2006	Sayfa Sayısı: 9 (ön kısım) + 83 (tez) + 244 (ekler)
Anabilimdalı: Tarih	Bilimdalı: Yeniçağ Tarihi
<p>Osmanoğulları Beyliği'nin kuruluş sürecini tamamlamasından hemen sonra yönünü batıya çevirmesi neticesinde, Türklerin Balkanlara doğru ilerleme ve yerleşme süreci başlamıştır. Bu süreç I. Murat, Sultan Bayezid, Fatih ve Kanuni dönemlerinde netlik kazanmış ve Osmanlı İmparatorluğu'nun merkezi kuruluş bölgesine göre birkaç kez batıda yer almıştır. Bu tarihi süreç içerisinde Balkanların Türkleşmesi yolunda önemli gelişmeler sağlanmış; bu doğrultuda Balkanlarda Türk yönetim sistemi içerisinde bir idari taksimat yapılmıştır.</p> <p>Osmanlı Devleti'nin toprak genişlemesi süreci hem batı hem de doğu yönünde bir özellik göstermektedir. Bu durum yeni ele geçirilen bölgelerde birçok Beylerbeylik ve sancakların kurulmasına sebep olmuştur. Bu sancakların ve merkezlerin iktisadi, sosyal, kültürel ve demografik durumları hakkında bilgi edinmek amacıyla tahrir defterleri düzenlenmiştir. Araştırmamız Macaristan toprakları üzerine yapılmış birçok tahrir defteri arasından henüz çalışılmamış olan Pakrac Sancağı ile ilgili 355 numaralı tahrir defterine dayanmaktadır.</p> <p>355 numaralı tahrir defterinin bilgilerine göre Pakrac Sancağı, en büyükleri Çernik, Dimenofça ve Pakrac olmak üzere on dört nahiyeden oluşmaktadır. Bu nahiyelere bağlı olarak kayıt edilmiş köyler ve mezralarda bulunmaktadır. En fazla köy ve mezraya sahip olan Dimenofça Nahiyesi en büyük, en az köy ve mezraya sahip olan Bodvirşaki nahiyesi ise en küçük nahiyeye olarak görünmektedir.</p> <p>Pakrac Sancağında genel olarak yerleşik bir yaşam tarzı göze çarpmaktadır. Köylerde, mezra ve çitliklerde hayatlarını sürdüren halkın tarım ve hayvancılıkla meşgul olduğunu söyleyebiliriz. En fazla yetiştirilen tarımsal ürünler, halkın temel besin ögesi olan tahıllardır. Bu tahılların içindeki en önemli pay ise buğdaya aittir. Bölgedeki yoğun tarımsal faaliyetlerden sonraki diğer geçim kaynağı ise hayvancılıktır.</p>	
Anahtar Kelimeler: Tahrir, Pakrac, Macaristan, Osmanlı Devleti	

SUMMARY

SAÜ, Social Science Institute

Master Degree Thesis Summary

Title of Thesis: “Pakrac According to 355 Numbered Tahrir Daftar ”	
Author of Thesis: Selçuk URAL	Counselor: Doç. Dr. Yücel ÖZTÜRK
Accept Date: 21/06/2006	Page Number: 9 (front part) + 83 (thesis) + 244 (appendix)
Main Science Branch: History	Science Branch: New Age History
<p>After the establishment process of Ottoman Empire, the results of turning its direction to the west, the advance and settle down across the Balkans process of Turks had been started. This process had become clear during the Murad I., Sultan Beyazid, Mehmed the Conqueror and Kanuni’s period. The center of the Ottoman Empire had been landed in the west for a few times according to establishment area. In this historical process most important developments were supplied about the Balkans becoming Turkish. In this way a managerial division was made in Turkish Management system at the Balkans.</p> <p>The Ottoman Empire’s land expansion process take placed at east and west side. This situation caused establishment of new provinces and sanjaks on these caught lands. Tahrir daftars were prepared to learn the economical, social, culturel and demographic situations of these sanjaks and centers. Our research is based on the 355 numbered tahrir daftar that had not been researched between the lots of tahrir daftars about Hungary lands.</p> <p>According to 355 numbered tahrir daftar, the Sanjak of Pakrac had been formed from fourteen region as Çernik, Dimenofça and Pakrac which are the biggest ones. There were restricted villages and arable fields that belonged to these regions. The biggest region is Dimenofça that had most villages and arable fields and the smallest region was Bodvirsaki that had most little villages and arable fields.</p> <p>Generally in the Sanjak of Pakrac, settled live style is being strike. We can say the people that lived in villages, arable fields and ranges were interested in farming and stockbreeding. Most growing agriculture products were grains that were the main nourishment elements. Most important share in these grains belonged to wheat. The other living source after the intensive agriculture activity was stockbreeding.</p>	
Key Words: Tahrir, Pakrac, Hungary, Ottoman Empire	

GİRİŞ

“355 numaralı tapu tahriri defterine göre Pakrac” ismini taşıyan çalışmamızda Osmanlı hâkimiyetindeki Pakrac’ın siyasi, idari, iktisadi ve demografik durumunun tespit edilmesi ve değerlendirilmesi amaçlanmıştır. Osmanlı Devletinin kuruluş inkişafını tamamladıktan hemen sonra özellikle fetih sürecine girişle birlikte başlattığı tahrir geleneği sayesinde; feth ettiği yerleri tek tek büyük bir titizlikle kayda geçirmiştir. Osmanlı devletinin bu uygulaması sayesinde bugünde halen yoğun olarak yararlandığımız tahrir defterleri ortaya çıkmıştır. Çalışmamızın asıl amacı elimizdeki bu verileri değerlendirerek Osmanlı Tarihinin siyasal anlamdaki bölgesel yönetim şekillerini ve durumunu tespit edebilmektir. Çalışmamız ve benzeri anlamdaki eserlerin Osmanlı Siyasi Tarihi açısından son derece önemli bir noktayı teşkil ettiğine, bu gibi çalışmaların Osmanlı Tarihini alışlagelmiş tekdüzelikten kurtaracağına inanıyoruz.

Çalışma alanımız olan balkanlar siyasi coğrafyası içerisinde bulunan Pakrac Bölgesi, siyasi anlamda tarihi süreç içerisinde çok yoğun olarak istilalarla karşı karşıya kalmış bir bölgedir. Aynı zamanda iki büyük d inin karşılaşma alanlarında birini teşkil etmiştir. Bu yüzden balkanlar siyasi coğrafyası dünya tarihi süreci açısından son derece önemli bulunmaktadır. Pakrac Bölgesi de bu siyasal mücadelenin tam ortasında kalmış bir alanı ifade eder. Türklerin Avrupa’ya giriş için kullanmak istedikleri bölgeleri durumundayken; aynı zamanda Hıristiyan Batı Dünyasının da Türklere karşı savunma hattını kurdukları alan olmuştur. Bölge kıtalar arası ticari faktörler açısından da önemli bir yer olmuştur. Çünkü bölge aynı zamanda Asya, Avrasya (Anadolu) ve Avrupa’nın iktisadi anlamdaki ilişkilerini sürdürdükleri bir geçiş güzergâhı durumunda olmasından ötürü son derece önemli bir konuma sahiptir.

Bu vesileyle Osmanlı Türklerinin cihan hâkimiyeti inancı gereği kurdukları Osmanlı İmparatorluğunun, Balkanların fethi ile başlayan ilk sürecini değerlendirmek istediğimiz çalışmamız dört bölümden oluşmaktadır. Her bölüm kendi içerisinde bölümlenmiş ve ayrı ayrı tespitler yapılarak değerlendirmeler sunulmuştur.

“355 Numaralı Tapu Tahrir Defteri’ne Göre Pakrac” isimli çalışmamızın içeriğiyle ilgili bilgileri vermeden hemen önce, balkanlarda yer alan “Pakrac Bölgesinin” siyasi coğrafya sahası hakkında kısaca izahat yapmayı daha uygun bulmaktayız.

Pakrac Sancağı, Osmanlı Devleti’nin kuruluş merhalesini tamamladıktan hemen sonra ilerleme sahası olarak tespit ettiği balkan siyasi coğrafyası içerisinde yer alan bir bölgedir. Osmanlı Türklerinin Balkanlara girişi sürecinde, karşılıklı ciddi anlamda bir rakip olarak çıkan Macar Devleti hâkimiyetinde yer alan Pakrac; daha sonraki yıllarda Balkanların siyasi karmaşası içerisinde birçok kez el değiştirmiş bir yerleşim bölgesi olarak göze çarpmaktadır.

XV. yy’da Pakrac, Müslüman Osmanlı İmparatorluğu’nun batıya doğru ilerlemesine karşı Hıristiyan batıyı korumak amacıyla Avusturyalılar tarafından askeri bir bölge olarak ilan edilen Karajina Bölgesine bağlı bir yerdir. Batı dünyası bu askeri bölge üzerinden Osmanlı Türklerine karşı kendilerini korumaya çalışmıştır. Ancak Osmanlı devletinin yükselme sürecine denk gelen bu yıllarda başarılı bir savunma yapamamışlar ve bölgenin Türklerin eline geçmesi sonucunu değiştirememişlerdir.

Balkan Coğrafyası, uzun yıllar cereyan eden savaşlar sonucu birçok kez çeşitli milletlerin yönetimi altında kalmıştır. İslam dinini temsil eden bir devlet olan Osmanlı Devleti’nin Balkanlara doğru ilerlemesiyle birlikte bu bölgenin yönetim merkezi, yönetim şekli ve nüfus yapısında birçok değişiklikler meydana gelmiştir. XVI. yy’da ise Osmanlı fetihlerinin sonuç vermesi üzerine Pakrac; sancak olarak Balkanlarda yer alan ve Bosna Vilayetini oluşturan yedi sancaktan biri haline gelmiştir. Yani artık siyasi anlamda Osmanlıların eline geçmiş olan Pakrac Bölgesi; nüfus, kültür ve dini açıdan da değişimler göstereceği bir sürece doğru ilerlemektedir.

Yukarıdaki izahatımızdan da anlaşılacağı gibi Pakrac Bölgesi, siyasi hâkimiyet açısından XIV. ve XV. yy’larda dönemin önemli gücü olan Macarların hâkimiyeti altında bulunan Hırvatistan toprakları içerisinde yer almaktadır. Ancak Osmanlı Devletinin Balkanlarda uyguladığı ısrarlı fetih politikası sonucu bölge XIX. yy’ın son çeyreğine kadar Osmanlı Türklerinin elinde kalmıştır.

Bu siyasi gelişmelerin, çalışmamız esnasında da karşılaştığımız bir konu olan bölgenin nüfus popülasyonundaki çeşitliliğinin ana sebebi olduğu kanaatindeyiz.

Çünkü Pakrac Bölgesinin nüfus özellikleri içerisinde Macar, Hırvat, Sırp ve Müslüman Türk ve hatta Yahudi nüfuslarının yer aldığını tespit etmiş bulunmaktayız.

Pakrac Bölgesi bugün ise Slovenya'nın güney batısında Hırvatistan sınırları içerisinde karışık nüfusa sahip bir kasaba görünümündedir. 1991 yılına Sırpların bölgeye saldırı yapması sonucu Pakrac Bölgesi ikiye ayrılmak zorunda kalmıştır. Birkaç yıl sonra uluslar arası gönüllülerin yardımlarıyla iki taraftaki yerel otoriteler bu ikiye bölünmüşlüğü üzerinden gelmişlerdir. XX. yy'da Pakrac artık Hırvatistan devleti hâkimiyet sınırları içerisinde kalmış, Zagreb'e çok yakın bir şehir görünümündedir. Ayrıca Pakrac bölgesi artık Pozega isimindeki şehir merkezine bağlı bir kasaba görünümündedir.

Pakrac Bölgesinin Balkan coğrafyası siyasi gelişmeleri ile ilgili izahatlarımızdan hemen sonra; bölgenin sosyal, kültürel ve iktisadi anlamda durumunu İdari taksimat, Nüfus Yapısı ve Ekonomik Durumu başlıkları altında incelemeye çalıştık.

Çalışmamızın ilk bölümünde Türklerin Balkan sahasına ilerleyişi ve Macar yurdunu fethi ele alınmıştır. Bölüm içerisinde Macarlar ile Türklerin bazı ortak özellikleri üzerinde de durulmuştur. Türklerin Balkan topraklarını fethinin safhaları ile ilgili bilgiler ayrıntısı ile verilmiştir. Bu bilgiler siyasi tarih incelemesi şeklinde değerlendirilebilir.

Çalışmanın ikinci bölümünde ise asıl hedefimiz olan 355 numaralı tapu tahrir defterinin incelenmesi yer almaktadır. Bu bölümde özellikle 355 numaralı tahrir defterine kayıtlı tek liva olan Pakrac Sancağının idari taksimatı değerlendirilmiştir. Bölüm içerisinde Pakrac Sancağının nahiye listeleri, bu nahiyelere bağlı olarak kayıt edilmiş karye ve mezra isimleri belirtilmiştir. Bu sayede sancağın Osmanlı hakimiyetine girişinden hemen sonraki yapısal değişiklikleri ve Osmanlı hakimiyetindeki şekli ortaya koyulmuş olmaktadır.

Üçüncü bölümde Pakrac Sancağına ait nüfus verileri değerlendirilmeye çalışılmıştır. Bu bölümde nüfus tespiti yapılırken hane sayıları, mücerred ve bive sayıları kullanılarak sancağın nahiyeler ve genel anlamdaki nüfus sayıları hesaplanmıştır. Bu bölümdeki sancak nüfusunun değerlendirilmesi, Türklerin Balkanları fethi esnasında ve hüküm sürdükleri önemli süreç içerisindeki yöre ve çevresinde yaşayan halkın

özelliklerinin ve savařlardan nasıl etkilendiklerinin tespiti açısından önemli görülebilmektedir. Hane sayılarının tespitinde ise bu güne kadar bu tür arařtırmalarda genel anlamada, her hanede toplam 5 kiřinin yařadığından yola çıkılarak nüfusun bulunmasında kullanılan 5 rakamı kullanılmıştır. Nüfus bölümünün sonucunda da bölgenin Osmanlı öncesindeki etnik durumuyla Osmanlı hâkimiyetiyle birlikte oluşan etnik durumun bir analizi de yapılmıř bulunmaktadır.

Çalıřmamızın dördüncü bölümünde ise Pakrac Sancağının ekonomik yapısı birkaç başlık halinde bölümlendirilerek incelenmiştir. Bölümlerdeki ekonomik bilgiler sancak genelindeki nahiyelerden başlayıp, sancak geneline doğru giden bir yapıyla incelenmiştir. Özellikle konunun daha rahat anlaşılabilmesi amacıyla bölümler içerisinde tablolarda kullanılmıştır. Ekonomik yapıyı incelerken verilerin değerlendirilmesine geçilmeden önce, sancak genelinde kullanılan ölçü birimleri ve yine sancak genelinde elde edilen bazı ana vergi çeřitleri hakkında bilgiler verilmiştir. Bu sayede bölüm sonunda Pakrac Sancağı genelindeki ekonomik durum tespit edilebilmiştir.

Çalıřmamızın sonuç bölümünde ise tüm bu gidiřat ile ilgili vermeye çalıştığımız verilerin tümü değerlendirmeye alınmıştır. Pakrac Sancağının idari yapısı, iktisadi yaşamı ve geçim kaynaklarıyla birlikte Osmanlı devletinin elde ettiğı vergi gelirleri ile birlikte bölgenin nüfus oranları ve nüfusun hangi ırki özellikleri gösterdiği tespit edilip değerlendirilmeye çalışılmıştır.

BÖLÜM 1: OSMANLI TÜRKLERİNİN MACARİSTAN'I FETHİ

1. 1. Türk – Macar Muharebelerinin Başlangıcı

Osmanlı Türkleri Rumeli'ye ayak bastıkları tarihten itibaren bir buçuk asırdan fazla bir devirde karşılarında ya hasma yardımcı veya hasım olarak Macarları görmüşlerdir. Bundan dolayı (Uzunçarşılı, 1994:323) “Türklerin Macarlara ve Macarların Türklere karşı olan münaferetleri Macaristan'ın zaptıyla Macar Krallığının ortadan kalkmasına kadar devam etmiştir” görüşünü savunmaktadır.

Osmanlı İmparatorluğu'nun kuruluşu ve Avrupa'daki fetihleri esnasında Macaristan, Kara Avrupa'sında Türklerin karşılaştıkları ilk kuvvetli devlettir. Hıristiyan camiasına mensup bulunan Macaristan, sosyal ve siyasi bağlarla Avrupa'nın belli başlı devletlerine, Papalığa bağlı ve önemli olaylara karışmış bulunuyordu. Bu sebeple coğrafi durumu yüzünden Türk fetihleri karşısında hem kendini hem de Avrupa'yı savunmak gibi çok zor bir durumda idi(Baştav, 1991:1-2).

Türk-Macar mücadelelerinin siyasi merhalelerinin izahatını yapmadan hemen önce, Macarların tarih sahnesine ilk çıkış noktaları ile ırki özellikleri hakkında da kısaca bilgi vereceğiz. Bu sayede Türk-Macar mücadelelerinin sebeplerini saptamanın yanında Türk-Macar ırki ortaklıkların da ortaya koyulmasıyla konunun daha kolay anlaşılabilmesine inanmaktayız.

Türk – Macar ilişkileri tarih öncesi çağlara dayanmaktadır. Macar Devletinin kurulması ile ilgili olarak kayıtlarda geçen bilgilerin hemen hemen tamamı Hazar etkisinin öneminden bahseder. Aslında Hazar hakanlığı Macar (Magyar) devletinin de gerçek kurucusu durumundadır. Ural'lı (Fin-Ugor) bir kavim olarak, Vogul ve Ostiyaklarla yakın akraba bulunan Macarlar, Ural dağlarının ormanlık yamaçlarındaki eski yurtlarından bozkırlar çizgisine inerek, buradaki Ogur Türkleri ile uzun bir devre birlikte yaşamışlardır. M. 463'lerde Sabarlar'ın batıya göç hareketleri baskısı dolayısıyla Macarların (bir kısmı bugünkü Başkırtar sahasındaki yurtlarında “Magna Hungaria = Asıl veya Büyük Macaristan” kalırken), kalabalık kısmı Ogurlarla birlikte Kuzey Kafkaslara, Kuban nehri dolaylarına gelmişlerdir. Sabarların Kafkasya'yı işgalleri sırasında “Sabar(d)” diye, daha sonra (Gök-Türk hâkimiyeti Kırım'a kadar

uzanınca ve sonra Hazar hâkimiyeti dolayısıyla) “Türk” diye anılan Macarlar, 400 yıl kadar Türklerle bir arada yaşamının neticesi olarak, Bozkır kültürünün derin tesiri altında Türk kültür unsurlarını benimsemişler, ona göre teşkilatlanmışlar, hayvan beslemeyi, çiftçiliği, bağcılığı, kanun kavramını ve yazıyı öğrenmişlerdir (Kafesoğlu, 1997:174–175). Antropoloji, Etnoloji, Arkeoloji ve Etnografi bilimleri ile uğraşan âlimlerin vardığı sonuca göre; Asya’da ve Avrupa’nın bir bölümünde bulunan Ural-Altay topluluğu kavimleri ilk önce Ural (Fin-Ugor) sonra Altay (Turan) topluluklarına bölünmüşlerdir. Macarlar Fin-Ugor lisanı ile konuşan toplulukta görülmektedirler (Tekirdağ Valiliği Yayını, 2001:3). Halen Macar dilinde yaşamağa devam eden Türkçe sözler (batı, yani -r’li Bulgar Türkçesi’nden) bunu açıkça gösterir: ökör=öküz, bika=boğa, tyuk=tavuk, kos=koç, tarlo=tarla, teknö=tekne, arok=arık, buza=buğday, arpa=arpa vb. gibi (Kafesoğlu, a.g.e.:175).

Hazar topluluğundan ayrılan üç urug’dan kurulu Kabar’ların da katılması ile Macar kabile sayısı 8’e yükselmiştir. Dolayısıyla Macarlar arasında Türk unsur daha da artmış ve bu sebepten Fin Ugorca yanında Türkçe de yaygın dil haline gelmiştir ki, bu iki dilli durum bir asır kadar sürmüştür. 889’a doğru Macarlara yönelen ikinci büyük Peçenek taarruzu yüzünden Etelküzüyü terk etmek zorunda kalan Macarlar, vaktiyle Avarlarla birlikte bir kısım soydaşlarının gittiği ve kendi hayat şartlarına uygun bulup beğendikleri Tuna - Tisa bölgesini, Arpad (ölm. 907)’in sevk ve idaresinde, işgal ederek bugünkü vatanlarını (Macaristan, Hungaria) kurmuşlardır (896). Türk soyundan gelen 713 ve 1301 yılına kadar devam eden Arpad sülalesi mensupları 1000 senesinde Hıristiyanlığı (Roma Katolik) kabul edinceye kadar çoğunlukla Türkçe adlar taşımışlardır. Tarkaç, Yutaş, Taş, Tarma ve Geza; iki prenses: Saroltu, Karoldu (Ak-gelincik, Kara-gelincik) ve Hıristiyanlığı devlet dini yapan ve Stephanos (İstvan) adını alan kral Vayk o tarihlerde Bizans kaynaklarında Macarlara daima “Türk” denildiği gibi, Macaristan’a da “Türkiye” adı verilmiştir. Ayrıca Macarlardan bir zümre olup bugün Erdel (Transilvanya)’da oturan Türk asıllı Szekely (Sekel)’ler XVI. yüzyıl ortalarına kadar, eski Orhun alfabesinin az değişiklikle devamı olan ve Macar “Oyma yazısı” (Rovasiras) denilen yazıyı kullanmışlardır (Kafesoğlu, a.g.e.:176).

Macarların kuruluş yeri ve özellikleriyle, Türklerle yakın ilişki içerisinde oldukları ve hatta Türklerden olabildiğince etkilendikleri gerçeği yukarıdaki izahatlarımızdan

ortaya çıkmaktadır. Macarların dünya siyasi süreci içerisindeki savrulmaları yahut yurtlarından çıkartılmaları neticesinde bugün ki yurtları olan Doğu Avrupa'ya geldikleri de bir gerçektir. Bugün ki Macarların atalarından farklı bir izahatla açıklanmaya çalışılması bilimsel açıdan da mümkün değildir. Ancak Türklerle Macarları ayıran en önemli nokta ise dini faktörlerin değişmesi sonucunda oluşmuştur. Macarlar Orta Asya'daki eski Türk inançlarının birçok ortak özelliğini üzerlerinde taşımalarına rağmen, Batı Avrupa'nın yoğun etkisi, batı kültürü ile devamlı temaslar ve iç içe yaşama sonucu din değiştirmek zorunda kalmışlardır. Bu durum ise Türklerle Macarları siyasi açıdan ayırmakla beraber hem dini hem de sosyal ve kültürel açıdan ayrılmanın en önemli noktasını teşkil etmiştir.

Böyle bir siyasi süreç yaşayan Türk – Macar ilişkileri, Macarların Doğu Avrupa'ya yerleşmeleri, Osmanlı Devletinin kurulması ve yönünü batıya çevirmesi gibi merhalelerle değişik bir hal almaya başlamıştır. Artık Türk – Macar ortak unsurları aynı zamanda karşı karşıya gelme sürecini başlatmıştır. Çünkü yapısal özellikleri açısından birbirine çok benzeyen bu iki unsur artık sınır mücadelelerine başlayacaklardır. Bir yandan din değiştirmenin getirdiği yoğun etkiyle Hıristiyan Batı Aleminin koruyucusu ve savunucusu durumunda kalan Macarlarla, yine aynı kökten gelen ve İslam dinini en önemli devleti durumunu almaya başlayan Osmanlı Türkleri, Doğu Avrupa'da uzunca bir süre devam edecek çatışma sürecine girişeceklerdir.

Macarlar bugünkü yurtlarına gelmelerinden itibaren, Doğu Avrupa'da savaşçı ve askeri nitelikleri göze çarpan bir ulus olmuşlardır. Bu özellikleriyle Macarlar, Türklere karşı Balkanlardaki savunmanın en önemli kolu olmuşlardır. Türkler XIV. yüzyılın ikinci yarısında Avrupa yakasına geçtikten sonra, Bulgaristan'ı ve Sırbistan'ı vasalları yapmışlar, sınırlı bir bölgede varlığını sürdüren ve Osmanlıların idaresine bağlı Bizans'ı ise sürekli kuşatma altında tutmuşlardır. Bu sırada balkanlarda karşılaşan Türkler ve Macarlar 300 yıldan fazla sürecek bir mücadeleye girişmişlerdir (Yusufoğlu, 1995:7).

Osmanlı Devleti ise Rumeli'ye geçtiği andan itibaren yerli halkla iyi geçinme politikası uygulamış, istilâmet vererek yerli halkın Osmanlı'ya meyletmesini sağlamıştır (İnalçık, 1995:21). Bu noktada vurgulanması gereken diğer bir önemli

nokta, Osmanlıların Balkanlarda yalnız köylü kitleleri için değil, kilise ve yerli askeri sınıflar ve büyük arazi sahibi feodaller için de bir uzlaşıcı istilâmet politikası gütmüş olmalarıdır (İnalçık, 1993:12 – 13). Özellikle Balkanların fethinde “toprak ve reaya sultanındır” prensibini ilan ederek yerli feodallere karşı toprağı ve köylü emeğini; devlet ve tımar rejiminin garantisi altına sokmuşlar, yerel feodallerin yerine merkezi imparatorluk rejimini ihya etmişlerdir (Doğru, 2002:166).

Bazen bağımsız ve bazen de Bizans metbuluğunda devam eden Macar Krallığı, Türklerin Balkanlara geçmesinden kısa bir süre sonra Türklerle karşılaşmaya başladı. Macar Krallığını büyüten, Macaristan ve Dalmaçya'nın birliğini sağlayan Büyük Lajos'un (1342–1382), Balkanları nüfuzu altına alma çabaları kendisini Türklerle karşı karşıya getirdi.

Büyük Lajos, Balkanlar'daki muharebeleri esnasında Osmanlı Türk ordusu ile Sırp Sındığı Savaşı olarak bilinen bir savaşta çarpışmış (1364–1366) ve muzaffer olması üzerine Bulgaristan kısa bir müddet Macar hâkimiyetine girmişti. Bununla beraber Büyük Lajos Hıristiyanlığın bu yeni hasmını Avrupa'dan çıkarmağa niyet etmiş olmasına rağmen, bu savaşta katî bir netice elde edemedi. Sonuç olarak 1364'teki Sırp Sındığı ve 1371'deki Çirmen savaşları, birleşik Balkan ordularına karşı Osmanlıların savuma başarıları olarak görülmelidir (Faroqhi-Kunt, 2002:51). Filhakika Venedik taarruzları onu Adriya Denizindeki Macar menfaatlerini müdafaaya mecbur etti, bu suretle Macar imparatorluğu'nun güney sınırlarını tehdit eden, tehlikesi Avrupa'ca da henüz tanınmamış Osmanlı ordusunun tazyikinden kurtarmağa muvaffak olamadı. Daha Lajos hayatta iken Sultan Murat Sırbistan'ı ve Bulgaristan'ı fethetmişti; ölümünden birkaç sene sonra da Macaristan'ın Tuna-Sava hattı ötesindeki bütün güney müdafaa çemberi, bir iki kale müstesna, elden çıkmakta idi (Eckhart, 1949:96).

Edirne'nin batısında Meriç ırmağı önlerinde yapılan ve Osmanlı tarihlerinde Sırp Sındığı adıyla anılan savaşta kazanılan bu başarı, Rumeli'de Türklerin süratle ilerlemelerine neden oldu. Balkan devletleri üzerinde hakimiyet kurmak isteyen Macarların Osmanlılarla ilk ilişkileri bu savaşla başlamıştır (Yücel-Sevim, 1990:28).

“Bu tarihten itibaren artık Balkan ülkelerinin Osmanlılar tarafından fethi süreci başlayacaktı” (Ostrogorsky,1981:493).

Bu süreci takriben yaşanan bir diğer olay ise yine Türklerle Macarları karşı karşıya getiren I.Kosova (1389) Savaşıdır. Osmanlı Türklerini Balkanlardan kesin olarak atmak için kurulan ve en büyük destek ve etkiyi Papa'nın yaptığı Haçlı Orduları, Türk Akıncıları'nın 1388'de Bosna'ya yaptıkları bir akın sırasında Ploçnik'te imha edilmesi üzerine cesaretlenmişlerdi. Bu ittifakın teşekkülü Balkanlar'daki devletlerin askeri güçsüzlüğü dolayısıyla Osmanlıların yayılmasının mümkün olduğu şeklindeki iddiaların yetersizliğini ortaya koyması bakımından manidardır. Bulgar direnişini kırıp onların ittifaka katılmasını engelleyebilen I. Murad'ın bu müttefik güce karşı yaptığı Kosova Savaşı, özellikle sonuçları bakımından büyük önem taşır.

Bu açıdan “Kosova Meydan Savaşı, Türklerin Rumeli'de kalmak amacıyla, Sırp Sındığı ve Çirmen Savaşlarından sonra kazandıkları üçüncü büyük savaştır” (Yücel-Sevim, a.g.e:41). Neticesi itibariyle fevkalade ehemmiyetli bir hadise olan I.Kosova Savaşı, Balkan Yarımadası'nı yıllar boyunca Türk hâkimiyeti altına koyacak savaş sonunda batı yazarlarının ifadelerinden anlaşılacağı üzere Türk – Osmanlı Devleti Rumeli'ye Kosova Zaferiyle imzasını ve mührünü basmıştı (Tekirdağ Valiliği Yayını, 2001:15).

Kısa vadede bu savaş Osmanlılara büyük bir askeri ve siyasi kazanç sağlamıştır. Artık Osmanlılara Tuna nehrinin güneyinde kalan bölgelerde Macarlardan başka karşı koyacak bir güç kalmamıştı. Kuzey Sırbistan Yolu Osmanlılara açılmış, Sırp Despotluğu vasal hale gelmiş, Makedonya, Sırbistan, Arnavutluk ve Bosna'ya doğru ilerleme imkânı doğmuştu. Öte yandan uzun vadede Bosna'ya uzanacak olan fetihler, söz konusu bölgenin etnik, sosyal, siyasi, ekonomik ve kültürel yapısında önemli değişikliklere başlangıç teşkil etmiştir. Hatta Bosna'da, Rumeli'nin diğer yerlerinde rastlanmayan ölçüde İslamlaşma meydana gelmiştir. Burada İslamiyet'in yayılış sebepleri tartışmalı olmakla birlikte, feodal beyler ve Katolik kilisesinin baskısından bunalmış olan ve büyük kıyım uğramış bulunan Heretik Bosna kilisesi mensuplarının (Bogomiller) Osmanlı idaresi altında İslamiyet'i seçtikleri; İslamiyet'in birden değil tedrici olarak yayıldığı ve bunda Bogomil faktörü kadar bazı

ekonomik ve sosyal sebeplerin de rol oynadığı üzerinde durulmuştur. Ayrıca İslamiyet'in yayılışında, yerli unsurların Osmanlı idaresinde söz sahibi olmak, mevkilerini kuvvetlendirmek maksadını taşıdıkları da ileri sürülmüş, fakat Türk kolonizasyonunun tesirleri, tekkelerin ve dervişlerin manevi rolleri üzerinde yeterince çalışma yapılmamış ve bu husus gözardı edilmiştir (İhsanoğlu, 1999:15–16).

Artık “Türklerin Balkan Yarımadasında genişleyerek ilerlemeleri Macaristan için artık çok ciddi bir tehlike olmaya başlamıştı. Murad Bey otuz yıl hüküm sürdükten sonra Kosova Muharebesinin ardından öldürüldü” (Kunt, 2002:10). I.Murad Kosova'da şehit düştüğü sırada “Osmanlı Beyliği Anadolu ve Rumeli topraklarında önemli roller üstlenmiş ve devlet olma özelliği kazanmıştı. I.Bayezid'in tahta geçişi ile Osmanlı Devleti onun liderliğinde yeni bir siyasetin takipçisi olmuştur” (İnacık, 1995:231–234). 1389 Kosova Savaşından sonra özellikle Sırbistan'ın alınmasıyla birlikte artık Macarlarla sınır komşusu haline gelinmiş, artık vasallık politikası yerine tamamen fethetmek siyaseti uygulanmaya başlanmıştır.

Bu gelişmeler neticesinde Macarlar, bu sefer de Lajos'un damadı Lüksemburg'lu Sigismund kumandanlığında tekrar Türkler üzerine bir savaşa giriştiler. Bu savaşta Macar ordusunu; Papa IX. Bonifacius'un yardımıyla toplanan ve içinde İngiliz, İtalyan, Çek, Alman, Leh şövalyeleri ile birlikte merkezinde Fransız birliklerinin bulunduğu bir Haçlı ordusu oluşturmaktaydı. Bu karşılaşmanın ismi ise tarihte Niğbolu Savaşı olarak bilinmektedir. Ancak Yıldırım Bayezid önderliğindeki Osmanlı orduları bu karşılaşmada Macar birliklerini adeta hezimete uğratmıştır.

Avrupa Hıristiyanlığının tüm güçlerini birleştirerek, amacı sadece Macarlarla sınırdaş haline gelen Türkleri balkanlardan atmak olmayıp tamamen Avrupa'nın doğusundan Türk etki ve baskısını kaldırmak olan Niğbolu Savaşından sonra, artık Avrupa ve balkanlardaki birçok ülkenin hem siyasi hem de içtimai bakımdan gelecekteki kaderleri de değişecektir.

Niğbolu'da zaferi sonrası “düşmanın elinde bulunan birçok kalelerin alındığı gibi, Osmanlı tabiiyetinde bulunan Vidin Bulgar Krallığına da son verilmiş, ayrıca Macaristan'a büyük bir akın yapılarak çok sayıda tutsak alınmıştır. Bu akın, Macaristan'ın istilasına başlandığı kanısını uyandırmışsa da Bayezid daha ileri

gitmeyerek tedbirli hareket etmiştir” (Yücel-Sevim, a.g.e:53–54). Niğbolu’da kazanılan “zafer yalnız balkanlardaki Osmanlı denetimini güçlendirmekle kalmayıp Osmanlıların İslam dünyasındaki saygınlığını da büyük ölçüde yükseltmiştir” (İnalçık, 2005:22).

Bu gelişmeler tarih sahnesinde cereyan ederken “Sigismund, Avrupa’nın batısındaki gerek dini gerekse içtimai meselelerle meşgul oluyordu. Bu durum güneyde yer alan Slav hanedanlarına yardımda bulunamamasına sebep olmuştur. Bu sayede Türkler artık Tuna Hattının son istihkâmlarına taarruz edebiliyorlar ve hatta başta Erdel olmak üzere zaman zaman Macar topraklarına giriyorlardı” (Eckhart, 1949:97). Bu bağlamda Güney Macaristan’da Macar nüfusunun azalmasının sebebi olarak da Sigismund’un sergilediği bu siyaset gösterilebilir.

Türklerin Macarları bu derece sıkıntıya sokmalarına rağmen Anadolu’da meydana gelen Timur tehdidi, Macarları belirli bir süre Türk boyunduruğundan kurtarmış, bu vesileyle Türklerin Belgrad’ı fethi gecikmiştir. Macarlar yinede Türk akıncılarının Tuna boylarına doğru yaptıkları rahatsızlık verici akınlarından kurtulamamışlardır.

Nitekim “Osmanlılar Balkanlardaki ilerlemelerine 3 koldan devam etmişlerdir. Güneyde Adriyatik Kıyıları ve Arnavutluk ile Yunanistan ve Selanik’e, kuzeyde Bulgaristan ve Sırbistan üzerinden Belgrad’a” (İnbaşı, 2002:157) kadar ilerlemeyi başarmışlardır. Ancak bir az evvel Anadolu’da vukua geldiğinden bahsettiğimiz Timur tehdidi dolayısıyla Balkanların tamamen fethi biraz daha ileri bir tarihe ertelenmek zorunda kalmıştır.

1. 2. Türklerin Macaristan’ı (Macar Yurdunu) Fethi

Anadolu’da ortaya çıkan Timur tehlikesi ve Osmanlı Türklerinin Ankara Savaşında aldıkları mağlubiyetten sonra bir durgunluk süreci geçiren Türk-Macar ilişkileri “1444 tarihinde vukuu bulan Varna (II.Kosova) Savaşı ile tekrar hareketlilik kazanmaya başlamıştır. Aslında Varna Savaşıyla birlikte Türklerin Belgrad’ı alarak Macar hâkimiyetine son verecekleri Mohaç Meydan Muharebesi süreci başlamıştır. Tuna’nın kuzeyi Hıristiyanlara, güneyi ise Müslümanlara aid idi. İslam’a açılması Osmanlı Devleti için zaruri idi” (Maksudoğlu, 2003:242). Anadolu’da siyasi

iktidarını rahatlatan Osmanlı artık yarım kaldığına inandığı, Avrupa'yı fethederek İslam coğrafyasını genişletmek düşüncesini yerine getirmek istemektedir.

Varna yenilgisi Macarlar açısından çok felaketli olmuştur. Zira Varna'dan hemen önce vuku bulan 1443 Kış Seferlerinde Avrupa İttifak Ordularının kısa süreli de olsa Türk kuvvetlerini durdurmaları, Avrupa'yı Türklere karşı heveslendirmiştir. Varna savaşı tarihin en büyük imha savaşlarından biridir. Bu savaştan sonra ismini kurtarmak isteyen Hunyadi Yanoş tekrar ordularını toplayarak, kendisine katılmak istemeyen Sırbistan'ı işgal edip Tuna'yı geçecek ve Kosova Meydan Muhaberesinde Osmanlı ordusu ile tekrar karşılaşacaktır.

Yalnızca Osmanlı tarihinin değil, bütün batı tarihinin de en önemli olaylarından biri olan Varna Savaşı böyle sonuçlandı. Hıristiyanların Osmanlıları Avrupa'dan kovma umuduna bir darbe indirilmişti. Bunu takip eden yıllarda Avrupa Hıristiyan dünyasının üstüne bir karamsarlık çökecektir (Babinger, 2003:54). Varna Zaferi, “yalnız Türk tarihinde değil, Avrupa tarihinde de bir dönüm noktası olmuş, Bizans'ın 9 yıl sonraki kaderini belli etmiş, Yeniçağ'ın müjdesini vermiş, Balkanlardaki Türk hâkimiyetinin kesinliğini Avrupa'ya anlatmıştır” (Öztuna, 1964:177).

“Hunyadi Yanoş'un Macarlardan müteşekkil 25 bin kişilik kuvvetinden başka Eflak, Polanya ve Almanya'dan sağladığı birliklerle kendisine Osmanlı Türklerine karşı destek vermeyen Sırbistan'a saldırması Sultan Murad'ı kızdırmış ve bu vech ile II.Kosova Savaşı gerçekleşmiştir.Ancak 1444 Varna Savaşında alınan zafer ve ardından 1448'de II.Kosova Savaşında alınan galibiyet, Osmanlıların Balkanlardaki güçlü konumunu takviye edip Avrupa'da umumi bir ümitsizliğe yol açacak” (İhsanoğlu, 1999:21) ve Belgrad'ın Fethini hızlandıracaktı. Bu sayede Balkanların Türkleşmesi konusunda Mohaç Meydan Muharebesiyle büyük atılım sağlanacaktı.

“II.Kosova, Avrupa'nın Türkleri Balkanlardan sürmek için yaptığı sonuncu teşebbüstür. Bundan sonra Avrupa tamamen müdafaa vaziyetine girecek, elindeki toprakları ve menfaatleri kaptırmamak için mücadele edecek, Türkleri Tuna'nın güneyinden atabileceği ümidine kapılmayacaktır” (Öztuna, a.g.e:182).

Artık Osmanlılar Avrupa'ya açılacak en önemli kapı olan Macar topraklarının fethi için en önemli dönemeçteydi. Öncelikle Belgrad alınacak daha sonra lüzum görülürse

bir meydan savaşı ile Avrupa'ya büyük bir ihtişamla girilecekti. Bu kuşatma, II.Murad ve Fatih'in Belgrad'ı muhasaralarından sonra düzenlenen en büyük 3. Belgrad kuşatması olacaktı. Bu sefer-i hümayuna Osmanlı tarihinde "I.Engürüs Seferi" de denilmektedir. Bu doğrultudaki planlar Kanuninin Macaristan'a gönderdiği bir elçi ile başladı.

Kanuninin Cülûs-ı hümayunu tebliğ ve taahhüt edilen haracı almak için Macaristan'a gönderdiği elçisi Behram Çavuş, Macar Kralı II.Layoş'un emriyle ve işkencelerle öldürüldü. Bu vahşet, devletler hukukunun açıkça ihlali ve harp sebebiydi. Kanuni gibi harici icraatında ve hatta düşmanları için dahi hukuk kaidelerine riayeti prensip edinen bir hükümdara, hele bir cihan padişahına yapılacak muamele bu olmamalıydı. "Macaristan, bu sırada, büyük bir iktisadi ve içtimai buhran içinde bulunuyor ve memleketin aşağı tabakası zararına zenginleşen asilzadelerle, ruhban sınıfının, ülkedeki servet kaynaklarına hâkimiyeti, ahalide kötü tesirler vücuda getiriyordu" (Aksun, 1995:239).

Bu tarihi süreç neticesindeki gidişat Avrupa'da derin bir endişe ile karşılanıyor ve bir kurtuluş çaresi aranıyordu. Türklere karşı yine Papa'nın önderliğinde geniş katılımlı bir birlik sağlanmaya çalışılıyordu. Dönemin önemli Krallarından Şarlken'inde içinde yer alacağı büyük bir Avrupa İttifakı yavaş yavaş Osmanlıların karşısına dikiliyordu.

Osmanlı Devleti durumun önemini tam anlamıyla fark etmiş görünüyor ve aynı zamanda artık Avrupa'nın içlerine dönük en önemli adımın atılması gerektiğini düşünüyordu. Bunun için Macaristan'ın verdiği bu fırsat geri çevrilmedi ve bu devlete karşı sefer yapılmasına karar verildi.

Kanuni bu olay sonrası, "27 Mayıs'ta Edirne'ye, 1 Haziran'da Filibe'ye vardı. Burada divan kurulup son vaziyet mülahaza edildi ve Macaristan'la Doğu Avrupa'nın Balkanlardaki kapısı addedilen Belgrad'ın düşürülmesi kararlaştırıldı (Aksun, a.g.m:240). "1 Ağustosta Sultan Süleyman, yanında Mustafa Paşa ve Ahmed Paşa ile yeniçeri ağası ile birlikte Belgrad önlerine geldi" (Jorga, 2005:328). 27 gün süreyle yoğun bir şekilde kale kuşatmaları ve Belgrad'ı alma mücadeleleri yaşandı. Sonuçta 28 Ağustos günü Belgrad şehrinden gelen iki kâfirin getirdiği haber Belgrad'ın fethini müjdelemekteydi.

“Neticede Osmanlılar istediklerini başararak Belgrad’ın fethine 30 Ağustos 1521’de muvafık oldular. Belgrad’ın düşmesi üzerine Sirmi, Bariç, Perkus, Salankamen, Mitroviça, Karloviç ve Oyluk gibi kaleler Osmanlı hâkimiyetine geçti. Belgrad ahalisinin bir kısmı İstanbul’a gönderildi” (Aksun, a.g.e:241). “Belgrad’ın alınmasından sonra Macaristan, Hırvatistan, Transilvanya ve Dalmaçya daha emniyetli bir şekilde Türk akınlarına maruz kaldı” (Uzunçarşılı,1994:323). Bu akınlar ileride yapılacak Mohaç Meydan Muharebesine kadar devam etti. Akınların asıl amacı Doğu Avrupa’yı sürekli bir şekilde rahatsız ederek Macaristan’ın fethini kolaylaştırmaktı.

Belgrad’ın düşmesi Avrupa’da derinden üzüntü ile karşılanmıştır. Çünkü burası Hıristiyan aleminin düşürülmesi imkansız olarak tabirlenen kalelerinden birisidir. Yine Belgrad’ın alınmasıyla birlikte Türkler Balkanlardaki diğer bir düşmanına karşı da önemli bir etki sağlamış olmuşlardı. Bu düşman yıllardır bir denge politikası izleyen, gerektiğinde Papalık kurumunu gerektiğinde doğu Avrupa devletlerini, gerektiğinde de batı Avrupa’nın güçlerini kullanan Venedik idi. 1521 yılında Belgrad’ın alınmasıyla birlikte Venedik ile bir anlaşma yapıldı. Venedikliler Osmanlıdan gelebilecek bir saldırıyı önlemek ya da geciktirmek amacıyla bu anlaşmayı imzalamışlardı. Bu anlaşma Osmanlının da işine geliyordu. Çünkü Kanuni Sultan Süleyman Belgrad’dan sonra ikinci sefer olarak Rodos’a çıkartma yapmak niyetindeydi. Venediklilerle yapılan bu anlaşma ile Türklerin Rodos’a yapacakları bir seferde deniz gücü dikkatten kaçırılmayacak kadar önemli olan Venedik’in tarafsız kalması sağlanacaktı. Bu sayede de Türklerin Rodos’u alması daha da kolaylaşacaktı.

Belgrad’ın Osmanlıların eline geçmesi Avrupa açısından artık Macaristan’ında elden gideceği korkusunu hortlatmıştı. Avrupa Hıristiyanlığı derinden sarsılıyor ve Osmanlıların önlenemez gidişatına karşı son derece mahzun görünüyordu.

“Macarista’ın anahtarı Türk eline geçince Türk fethi Macar Ovasına serbest geçit bulmuş ve Türklerle Macarlar arasında büyük nihai çarpışma artık Macar toprakları içerisinde, Mohaç’ta vukua gelecektir” (Fekete, 1949:665).

Türkler Belgrad Muhasarasından hemen hemen 5 yıl gibi kısa bir süre sonra Macaristan üzerine gitmeye karar vermişlerdi. Bu olay II.Layoş’u son derece tedirgin

edecek ve yine bütün Avrupa'dan yardım isteyecek bir ahvale sokacaktı. Avrupa büyük bir istekle Macaristan'a yardım yapmasına rağmen gelen yardımlarla Türkleri durdurmanın imkânsızlığı ortadaydı.

“Gene de Macar ordusu Hıristiyan aleminin birinci kara kuvveti olmak sıfatını muhafaza ediyordu” (Öztuna,1964:182–183). Avrupa'da, Türkler ve Macarlar (Avrupalılar) için bu siyasi süreç yaşanırken, İran Türkler karşısında Çaldıran Savaşında aldığı ağır yenilgiden sonra yıllarca içlerinde büyüttükleri intikam ve nefretle yaşıyordu. Bu yüzden İran Şahı Avrupalı birçok ülke ile yakın ilişkiler kurmaktaydı. Bu yakın ilişki ve Macarların Eflak ve Boğdan Prenslüklerini Türklere karşı kışkırtması, Türklerin Macaristan üzerine yapacakları Mohaç Seferinin ana sebebi olmuştur.

“1526 baharında bütün hazırlıklarını tamamlayan Kanuni sultan Süleyman han, 23 Nisan'da 100 bin kişilik ordu ve 300 top ile İstanbul'dan hareket etti” (Karaca, 2002:48). 29 Ağustos 1526 yılında Türk ve Avrupa ittifakı yine Doğu Avrupa'nın bu çok önemli merkezinde karşı karşıya gelmişlerdi. Mohaç muharebesine katılan türk ordusunun mevcudu 100 bin kadardı. Buna denk bir kuvvet toplayan Macar kralı yaklaşık 100 bin kişilik bir orduyla gelmiştir. Macar ordusunda ayrıca başka milletlere ait başka kuvvetler de vardı. “Erdel voyvodası Zapolay'da 20 bin kişilik bir kuvvetle kralın yardımına gelirken, son anda vaz geçmişti. Bütün bunlara rağmen savaşa katılan her iki tarafın kuvvetleri de çok farklı ve değişik rakamlarla pek çok kaynaklarda zikredilmiştir” (Çubuk, 1999:214–215).

Mohaç Meydan Muharebesinin en heyecan verici kahramanlık gösterisi 35 Macar şövalyesinin Kanuni Sultan Süleyman'a kadar yaklaşıp içlerinden bizzat 3 şövalyenin Türk Sultanı ile birebir savaşması ve Türk Sultanının bu üç şövalyeyi de öldürmesi olayı idi.

“Kumandan olarak zaferin bütün şerefi Kanuniye ve ikinci derecede Bali Bey'e aittir. Mohaç, cihan tarihinin en kesin neticeli örnek imha muharebelerinden biridir. Bu neticenin 2 satte alınması, Mohaç'ı, askerlik tarihinde büsbütün müstesna bir mevkie çıkarmaktadır. Bu zafer sırasında Kanuni 31 yaşını ancak 4 ay, 2 gün geçiyordu.

Mohaç Zaferini kazanarak, tarihin en namlı serdarları arasına girmiş, adı, Büyük İskender'le beraber zikredilmeye başlanmıştır” (Öztuna, a.g.e:186).

Mohaç'tan hemen sonra Kanuni Budin'e (Budapeşte) doğru harekete geçti. Budin Macar Krallığını için ayrı bir öneme sahipti. Çünkü Budin, Macar Krallığı'nın merkezi durumundaydı. Türkler Budapeşte'ye çok rahat bir ortamda girmişlerdi. Çünkü Macar Kralı Layoş'un zevcesi ve Alman İmparatoru Charles Quint'in kızkardeşi Kraliçe Maria, Mohaç'tan gelen Türk zaferi haberini alır almaz şehri terk etmişti. Buda ve Peşte şehirlerden gelen bir heyet Kanuniye şehri teslim etmişlerdi.

Kanuni Budapeşte'de iken, “Türk birlikleri mühim Macar kentlerini ele geçirmişlerdir. Bunların başında, 28 Eylülde fethedilen Segedin (Szegedin) gelir ki, bu büyük şehir, Tisa Nehrinin batı kıyısındadır. Şehir, 1444 Segedin Muahedesi ile Türk tarihinde de meşhurdur. Bu muahedenin Macaristan tarafından tek taraflı olarak bozulması üzerine II.Murad, Haçlılara karşı Varna zaferini kazanmıştı (Öztuna, a.g.e:189).

1. 3. Osmanlı Türklerinin Macaristan İdaresi

Kanuni'nin Macaristan'da bulunduğu sırada Macaristan'ın siyasi anlamdaki statüsü belirlenmiştir. Bu statüye göre Macaristan, Osmanlı Türklerine bağlı bir krallık olacaktı. Krallık Erdel Voyvodası Zapolya'ya verilmiş ve ona Erdel ve Banat eyaletleri bağlanmıştır.

Osmanlı hükümdarı, Macar ülkesinin kesin işgalinin hem Avrupa Hıristiyanlığı ve komşu devletler üzerinde düşmanca bir tutum yaratmaması, hem de Macar kralının henüz Osmanlılara ısınmadığından bir mücadeleye kalkışmasına engel olmak için, yukarıda bahsettiğimiz vasallık politikası uygulamıştır. Ayrıca Macaristan'ı ile kendine bağlı bir eyalet haline getirmemiş bunu yerine belli merkezlerde askeri garnizonlar bırakmayı yeğlemiştir.

Ancak Macaristan üzerinde sürekli olarak hak talep eden Ferdinand hem Türkler için hem de Zapolya için sıkıntı teşkil etmiştir. Chars Quint'in tek erkek kardeşi olan Avusturya Arşidükü Ferdinand, Kraliçe Maria'dan dolayı Macaristan üzerinde hak talep ederken, vergi vermek şartıyla Macaristan tacını Kanuni'den istemiş, ancak bu

istek reddedilmiştir. Bu gelişmeler üzerine Ferdinand, Zapolyayı sürekli sıkıştırarak üzerinde bir baskı oluşturmaya çalışıyordu. Nitekim bu mücadeleden üstün çıkan Ferdinand ilk hamlesini gerçekleştirip 20 Ağustos 1527’de Budin’i kuşattı.

Bu olaylar üzerine “Kanuni Sultan Süleyman 1529 yılının mayıs ayında I. Viyana Seferi olarak bilinen seferi gerçekleştirmiştir. Bu seferin ana amacı Macaristan üzerindeki iddialarından vazgeçmeyen Ferdinand’ı takip etmektir” (Öztuna,1964:191).

I.Viyana Seferi sonucunda da Macaristan üzerindeki Alman baskısı kırıldı. Almanlar, Mohaç Muharebesi gibi bir meydan muharebesi yaşamak istemediler ve çok kısa bir süre de Budin şehrini tekrar Türklere teslim ettiler.

Türkler açısından unutulmayacak bir büyüklük gösterisi 14 Eylül 1529’da Budapeşte Karalılık Sarayında yaşanmıştır. Macarlar için son derece kutsal sayılan Korona (Krallık) Tacı Ferdinand tarafından kaçırılmak istenmişti. Ancak Kanuni’nin oğlu Küçük Bali Bey taç’ın kaçırılmasına engel olmayı başarmıştı. Aynı gün Macar Kralının taç giyme merasiminde, kralın tacını Yeniçeri Sekbanbaşısı başına yerleştirmişti. Bir yeniçeri komutanının Osmanlı askeri sistemi içerisindeki yeri ancak sancakbeyi derecesi idi. Bir general derecesinde olan şahsın Macaristan Kralına taç giydirmesi hadisesi Türk Milleti açısından son derece unutulmaz bir büyüklük göstergesidir.

Türkler artık Macaristan fethetmişler ve buranın idaresini yukarıdaki izahatlarımızdan da anlaşılacağı gibi kendilerine son derece bağlı olan Zapolya’ya bırakmışlardı. “Zapolya, Kanuni’nin emriyle Lehistan Kralı I.Sigismund’un kızı İsabella ile evlendi. Bu suretle Kanuni, Venedik’ten sonra Lehistan gibi büyük bir devleti de Alman etkisinden kurtarmış oluyordu. Zapolya İsabella’dan bir erkek çocuk sahibi olmuştu ki 15 gün sonra öldü” (Öztuna, a.g.e:228).

Bu olay son derece enteresan bir durumu ortaya çıkardı. 15 günlük bebek üzerinden siyaset yapmak isteyen Ferdinand çocuğu ele geçirmek isterken, Kanuni daha evvel davranarak Zapolya’nın 15 günlük bebeğini, Macaristan’da Kanuniyi temsil eden Sinan Çavuş’a, Erdel Voyvodası olarak selamlattı. Ancak yinede Macaristan üzerindeki Alman baskısı devam etti ve 1541’e kadar devam eden bir Türk-Alman

mücadelesi yaşandı. Nitekim Zapolya'nın ölümüyle birlikte Ferdinand tekrar Macaristan toprakları üzerine yürüdü.

Kanuni Sultan Süleyman'ın son derece başarılı Balkan siyaseti ve muharebe sanatı ile Macaristan üzerindeki Alman baskısı Türk kuvvetlerinin 22 Ağustos 1541 yılında Alman ordularını bozguna uğratmasıyla bitmiştir.

Kanuni Sultan Süleyman'ın Avrupa içlerine dönük bu başarılı seferleri neticesinde, Türk gücünün zirvede olarak, bütün Avrupa'yı sardığının ve Osmanlıların yegâne hâkim olduğunun açık bir delilidir. Her ne kadar arzu edilen derece de bir coğrafya sağlanamadı ise de Türk'ün er meydanı muzafferiyeti hatıralardan silinmeyecek derecede bir iz bırakmıştır.

“Osmanlı fetihleri sırasında Avrupa milletlerinin ne denli bir kargaşa içinde bulunduğu, özellikle bütün Ortaçağ boyunca Avrupa camiasını yöneten Papalık ve İmparatorluk gibi iki büyük müessesenin tam bu sıralarda çözülme halinde bulunması, eskiden bütün Hıristiyan alemini birbirine bağlayan dini duyguların zayıflayarak onun yerine milli ve mahalli devletlerin doğmakta olması, Osmanlı fetihlerinin bu dönemdeki balkan fetihlerinin başarısının en önemli sırrı olarak kabul edilmektedir” (Baştav, 1988:101).

BÖLÜM 2: İDARİ TAKSİMAT

2. 1. 1565 (973) Tarihli (TD 355) Tahririne Göre İdari Taksimat

1565 tarihli (TD 355) tahrir defterine göre Pakrac Sancağı 14 nahiyeden oluşmaktadır. Nahiyelerin isimleri ise Çernik, Dimenofça, Pakrac, Belaşaniya, Kırkilumiç, Şaguye, Bodboca, Şırça, Dubrokövik, Çanlukolomac, İştobiycangiç, Bakırşafa, Kolkovac, Bodvirşaki olarak görülmektedir. Bu nahiyelerle ilgili idari bilgileri vermeden önce defterimizde sıkça geçen Nahiyeye, Karye, Mahalle ve Mezraa gibi terimlerle ilgili kısa bilgiler vermek yerinde olacaktır.

“Nahiyeye kelimesi Osmanlı İmparatorluğunda coğrafi ve idari manada küçük veya büyük bir çevreyi ve bölgeyi bazen de çok geniş bir mıntıkeyi ifade eder” (Gökbilgin, 1964:37). “Bu kelimenin XV. asırda, bir livanın, muayen bir şehir, kasaba veya büyükçe meskûn bir mahal ile bunlar etrafındaki bölgelerini işaret eden “divan”, “cemaat”, “vilayet”, tabirleri şeklinde kullanıldığı görülmektedir” (Gökbilgin, a.g.m:37).

Osmanlı tahrir defterlerinin baskın bir özelliği olarak görülen tebaanın faaliyet alanları 973 tarihli tahrir defterinde de genellikle ziraat ve hayvancılık üzerinedir. Defterde yer alan nahiyeler karyelere (köylere), köyler ise mezralara bölünmüştür. Defterimizde yer alan köylerin ziyadesiyle çevre alanlardaki yani yakınlarındaki ziraat alanlarıyla birlikte düşünülmesi gerekir.

“Tahrir defterlerinde “mezra” ya da “ekinlik” sözcüğü, dönemsel bir yerleşim ya da terkedilmiş bir köy anlamına gelmekteydi. Kanunnamelere göre, herhangi bir arazinin mezraa olarak yazılması için, üzerinde harap bir köy kalıntısının, kendi su kaynağının ve mezarlığının olup olmadığına bakmak gerekiyordu. Mezralar hakkında genellikle “evvelden köy olup, şimdi nüfusu dağılmış ve tarlaları boz bırakılmıştır” türü kayıtlar düşölmekteydi. Öte yandan beşeri coğrafyacılar için mezraa, dönemsel yerleşimlerin, ya da köy olma yolundaki küçük kırsak yerleşimlerin bir türü demektirler. En genel olarak yaygın bir biçimde kullanılan mezraa tabirinin anlamı ise ekilebilir durumda olan, ya da civar köylerde oturanlar, gezici köylüler, göçerler vb. tarafından bilfiil ekilip biçilen tarım toprakları olarak nitelendirilmektedir” (İnalçık, 2004:209–210).

“Osmanlı’da mahalle tabiri “birbirini tanıyan, bir ölçüde birbirlerinin davranışlarından sorumlu, sosyal dayanışma içinde olan kişilerden oluşmuş bir topluluğun yaşadığı yer” olarak tanımlanmıştır” (Ergenç, 1984:69). “Osmanlı şehir anlayışında mahallenin fonksiyonu bununla sınırlı değildi. Mahalle aynı zamanda şehrin temel sosyal ve fiziki birimi idi. Şehrin kuruluşu hem sosyal, hem fiziki bakımdan mahallenin teşkil edilmesi ile başlıyordu. Mahalleler kurulunca buralarda oturan nüfusun ihtiyaçlarına göre diğer yapılar tesis ediliyor ve bu suretle şehir genişliyordu” (Öztürk, 2000:202). İfade etmeye çalıştığımız mahalle tanımı daha çok şehir yapısını oluşturan mahalle için kullanılmış olmasına rağmen, köylerde görülen mahalle yapısının da aynı doğrultuda olduğunu düşünmekteyiz. Ayrıca köylerde görülen mahallenin şehirleşme sürecindeki en önemli basamak olduğunu da savunabiliriz.

Defterimize bağlı bazı köy isimlerinin başka isimlerle de anıldığı görülmektedir. Bu tür köyler “nam - ı diğer” ibaresinden sonra öteki isimleriyle de verilmiştir. Örneğin Mukinur köyünün diğer ismi “Karye - i Mukinur nam - ı diğer Mutkil” şeklinde verilirken, Selnatac köyünün diğer ismi “Karye - i Selnatac nam - ı diğer Selçelim” olarak verilmiştir. Defterimizde bu isim değişiklikleri ya da benzer isimlerle anılma şeklinin görülme sebebi, bölgeye daha sonradan yerleşen insanların yaşadıkları yerlere kendi kültür ve gelenekleri doğrultusunda bir isim vermeleri ve bu ismin de daha önceki isimle birlikte anılması olayından türediğini sanmaktayız.

Tahrir defterimiz mezraalarla ilgili olarak, hangi köye bağlı oldukları ve hangi köyün yanında oldukları hakkında da bilgiler vermektedir. Bir mezranın bağlı olduğu köy “tabi-i (köyün ismi)” şeklinde verilirken, yanında bulunduğu köy “der nezd-i (köyün ismi)” şeklinde verilmiştir. Örneğin Tivolomiç Mezrasının Östörosriç köyüne bağlı olduğu “Mezra - ı Tivolomiç tabi-i m” şeklinde verilirken, Petervanişte mezrasının yanında bulunduğu köy “Mezraa-ı Petervanişte der nezd-i Mate” şeklinde verilmektedir.

2. 1. 1. Çernik Nahiyesi

1565 Tarihli tahrir defterimizde Çernik Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Çernik’e bağlı 54 karye, 19 mezraa

kaydedilmiştir. Tablo 1’de Çernik Nahiyesine bağlı köy ve mezraa isimleri verilmiştir.

Tablo 1: Çernik Nahiyesine Bağlı Köy Ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i İsfiyad	
2	Karye – i Durugoniç	
3	Karye-i Üslibcanlic	
4	Karye-i İmen	
5	Karye-i Yâblanaç	
6	Karye-i Bakindul	
7	Karye-i Şomlekiç	
8	Karye-i Bâyilofiç	
9	Karye-i Dibocâc	
10	Karye-i Selnatâc	
11	Karye-i Lopne	
12	Karye-i Berluçelem	
13	Karye-i Petrovnik	
14	Karye-i Giltancı	
15	Karye-i Petervanik Viraç	
16	Karye-i Sevahiç	
17	Karye-i Mukinur	
18	Karye-i Virzanik	
19	Karye-i Yugoliy	
20	Karye-i Çernugurcu	
21	Karye-i Östörosriç	
21a		Mezraa – 1 Tivolomic
22	Karye-i Markosuviriç	
23	Karye-i Öteş	
23a		Mezraa – 1 Selem
24	Karye-i Çermuşnik	

Tablo 1'in Devamı

25	Karye-i Bancunı	
26	Karye-i Lavni	
27	Karye-i Virbor	
28	Karye-i Kumarlıç	
28a		Mezraa – 1 Markomiç
29	Karye-i Yablanuvaç	
30	Karye – i Üstad	
31	Karye – i Virbiye	
32	Karye – i Üstüburye	
33	Karye – i Dulaç	
34	Karye – i Burgay	
35	Karye – i Mateustomi	
36	Karye – i Evimdersıpdol	
37	Karye – i İdoyi İdolin	
37a		Mezraa – 1 Pusat
38	Karye-i Alpulim Raduluscu Anlumli Meşurder	
39	Karye – i Sudunlıç	
39a		Mezraa – 1 Velice
39b		Mezraa – 1 Petervanişte
39c		Mezraa – 1 Gurste
40	Karye – i Lopne	
41	Karye – i Gure	
42	Karye – i Hemrasniç	
42a		Mezraa – 1 Sirsinogiç
42b		Mezraa – 1 Yüsvac
42c		Mezraa – 1 Durşıye
43	Karye – i Dibakır	
44	Karye – i Podvirşıye	
45	Karye – i Andoriye	

Tablo 1'in Devamı

46	Karye – i Bukuyancı	
46a		Mezraa – 1 Yudmaşcı
46b		Mezraa – 1 Belâr Avralaviç
46c		Mezraa – 1 Pelşevarcı
46d		Mezraa – 1 Sirdiyevas
46e		Mezraa – 1 Zagulan
46f		Mezraa – 1 Buyancı
46g		Mezraa – 1 Gurmancı
46h		Mezra – 1 Gucan Cumadul
46ı		Mezraa – 1 Raneşurvak
47	Karye – i Üstvar	
48	Karye – i Evholin	
49	Karye – i Nefsi Çernik	
50	Karye – i Travur	
51	Karye – i Miduslu	
52	Karye – i Öşlican	
53	Karye – i Dölne Bugday	
54	Karye – i Büköla	

Tabloda da gördüğümüz gibi, defterimizde kaydedilen karye, mezra ve çiftliklerin isimleri yerel özelliklerini kaybetmemiş ancak bazı noktalarda zaman zaman gerek coğrafi yapıdan ve gerekse de idari statüden dolayı değişikliklere ya da vurgulamalara maruz kalmışlardır.

Defterimizde kayıtlı ilk nahiye olan Çernik'e bağlı birinci köy İsfiyad Köyü'dür. Bu karyeye ait herhangi bir mezra ya da çiftlik bulunmayıp, 32 haneden oluşmaktadır. Ancak bu karyeye ait bir mahsul - u iskele kayıt edilmiştir. Bu durum İsfiyad isimli karyenin bir liman kasabası olduğunu ortaya koyan en önemli delilimiz olmuştur. Bu vesile ile İsfiyad karyesinin vergi gelirlerinin bu doğrultuda artışı da görülmektedir.

1565 tarihli (TD 355) defterinde kayıtlı İsfiyad, Durugoniç, Üslıbcanlıc, İmen, Yablanlıç karyelerinin defter – i atıkde Ağıç Nahıyesine baėlı oldukları bilgisi de bulunmaktadıır.

Yine Çernik Nahıyesine baėlı Mukınur köyünün diėer ismi olarak da Mutkil ismi geçmektedir.

Östörosriç ismiyle kayda geçen köye baėlı bir mezraa bulunmakla birlikte ismi Mezraa-1 Tivolomic'dir. Mezraa-1 Selem olarak kayda geçen mezraa ise Öteş köyüne baėlıdır.

Kumarlıç köyüne baėlı ve yakınında bulunan Markomiç isminde bir mezraa bulunmaktadıır.

İdoyi İdolin köyüne baėlı olarak da kayıtlara düşen mezraa ismi ise Mezraa – 1 Pusat'tır.

Mezraa-1 Velice, Mezraa-1 Petervanişte ve Mezraa-1 Gurste isimleriyle kaydedilmiş olan mezraalar ise Sudunlıç köyüne baėlı mezraalar olarak görölmektedir.

Sirsinogiç, Yüsvac ve Durşıye mezraaları Hemrasniç köyüne baėlı mezraalar olarak görölmektedir.

Yudmaşcı, Belâr Avralaviç, Peleşvarcı, Sirdıyevas, Zagulan, Buyancı, Gurmancı, Gucan Cumadul, Raneşurvak mezraaları Bukuyancı köyüne baėlı olarak görölmektedir.

Defterimizde birçok kez rastladığımız ikinci isimli köylerin varlığının yanında tek isimli köylerin de varlığı tespit edilmekle birlikte sayılarının nam-ı diėer olarak belirtilen köylerden daha fazla olduėu görölmüştür.

2. 1. 2. Dimenofça Nahıyesi

1565 Tarihli tahrir defterimizde Dimenofça Nahıyesi, Pakrac Livasına baėlı bir nahıye olarak kayıt edilmiştir. Yine defterimizde Dimenofça'ya baėlı 22 karye, 7 mezraa kaydedilmiştir. Tablo 2'de Dimenofça Nahıyesine baėlı köy ve mezraa isimleri verilmiştir.

Tablo 2: Dimenofça Nahiyesine Bağlı Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Dimenofça	
2	Karye – i Divaç	
3	Karye – i Lözan	
4	Karye – i Dölne	
5	Karye – i Üştübniyek	
6	Karye – i Malnum	
7	Karye – i Görne	
8	Karye – i Peterniye	
9	Karye – i Şelmiç	
10	Karye – i Böködöl	
11	Karye – i Boçye	
		Mezraa – 1 Ludsimay
12	Karye – i Aşkirabutlenik	
13	Karye – i Orvayıç	
14	Karye – i Kumarlıç	
15	Karye – i Mehiç	
16	Karye – i Kırşenik	
17	Karye – i Canglıyenik	
18	Karye – i Debucac	
19	Karye – i Bavlumiç	
20	Karye – i Bodvererye	
21	Karye – i Tölöbiç	
22	Karye – i Yilimek	
22a		Mezraa – 1 Luymtubiyek
22b		Mezraa – 1 Okumiç
22c		Mezraa – 1 Vuyumiç
22d		Mezraa – 1 İyuldumik
22e		Mezraa – 1 Matiluraniç

Tablo 2'nin Devamı

22f		Mezraa – 1 Araçamir
------------	--	---------------------

Bu tarihte Dimenofça Nahiyesine bağlı 22 köy 7 mezraa bulunmaktadır. Bu nahiyemizde bir önceki Çernik Nahiyesine göre daha az oranda mezraanın olduğu görülmektedir.

Karye-i Boçye olarak kayıt edilmiş köye bağlı olarak görülen mezranın ismi Ludsimay'dır.

Yine defter kayıtlarında dikkatimizi çeken hususlardan biri de Dimenofça isimli nahiyenin yine aynı isimlerde köy ve mahallelere sahip olmasıdır. Bu yorumumuzu da Karye-i Dimenofça ma mahalle-i Dimenofça, tabi-i Dimenofça ifadesinden çıkarabilmekteyiz.

2. 1. 3. Pakrac Nahiyesi

1565 Tarihli tahrir defterimizde Pakrac Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Pakrac'e bağlı 32 karye, 14 mezraa kaydedilmiştir. Tablo 3'de Pakrac Nahiyesine bağlı köy ve mezraa isimleri verilmiştir.

Tablo 3: Pakrac Nahiyesine Bağlı Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Pakrac	
1a		Mezraa – 1 Vimarba
1b		Mezraa – 1 Belamanik
1c		Mezraa – 1 Adubermiç
1d		Mezraa –1 Kelumiç
1e		Mezraa – 1 Evmurmiç
2	Karye – i Vukamiç	
3	Karye – i Merbelar Yeliç	
4	Karye – i İdola Vukomiç	

5	Karye – i Lukařtomiç	
6	Karye – i Lumalur	
7	Karye – i Arabariyem	
8	Karye – i Orkuliç	
9	Karye – i Luska Dolayıç	
10	Karye – i Vulumvami	
11	Karye – i Daludubomiç	
12	Karye – i Dumirvuyeriç	
12a		Mezraa - 1 Sursuriç
13	Karye – i Visarumiç	
14	Karye – i Vadugurniç	
14a		Mezraa - 1 Çebac
14b		Mezraa – 1 Odlulumiç
15	Karye – i Lubamiç	
16	Karye – i Luska	
16a		Mezraa - 1 Ludaviriç
16b		Mezraa - 1 İmerimoriç
16c		Mezraa – 1 Girayarim
16d		Mezraa - 1 İtomiriç
16e		Mezraa - 1 İdatik
16f		Mezraa – 1 Vadar Vikriç
17	Karye – i Domirgira	
18	Karye – i Mudrosik	
19	Karye – i Vumiç	
20	Karye – i Zaviriç	
21	Karye - i Belasi	
22	Karye - i İsolmusik	
23	Karye - i Vumiksiç	
24	Karye - i Girkor	
25	Karye - i Ormir	
26	Karye - i Vasi	

Tablo 3'ün Devamı:

27	Karye - i Vasiç	
28	Karye - i Sırmaç	
29	Karye - i Virkomiç	
30	Karye - i Porikin	
31	Karye - i Davlarik	
32	Karye - i Davlamiç	

Pakrac Nahiyesine bağlı ilk köy ismi yine Pakrac olarak kayıt edilmiştir.

Pakrac köyüne bağlı olarak ise Vimarba, Belamanik, Adubermiş, Kelumiç, Evmurmiş isimlerinde mezzalar kayıt edilmiştir.

Yine Dumirvuyeriç isimli köye ait olarak kayıt edilmiş Sursuriç adlı mezraa bulunmaktadır. Vadugurniç köyüne bağlı olarak ta Çebac ve Odlulumiç isimlerinde mezzalar bulunmaktadır.

Luska köyünde ise Ludaviriç, İmerimoriç, Girayarim, İtomiriç, İdatik, Vadar Vikriç isimlerinde mezzalar bulunmaktadır.

2. 1. 4. Belaşaniya Nahiyesi

1565 Tarihli tahrir defterimizde Belaşaniya Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Belaşaniya'ye bağlı 76 karye, 25 mezraa kaydedilmiştir. Tablo 4'de Belaşaniya Nahiyesine bağlı köy ve mezraa isimleri verilmiştir.

Tablo 4: Belaşaniya Nahiyesine Bağlı Köy ve Mezraa İsimleri

	Köyler	Mezzalar
1	Karye – i Viyamiç	
1a		Mezraa - 1 Kirmedi
2	Karye – i Viyerlumiç	
2a		Mezraa - 1 Kuşturur
2b		Mezraa– 1 Sumiç

Tablo 4'ün Devamı:

3	Karye – i Sirkoliç Sirbelar	
4	Karye – i Belvacı	
5	Karye – i Daraaliç	
5a		Mezraa – 1 Obaluyiç
5b		Mezraa - 1 Dudaşemin
6	Karye – i Vadoş	
7	Karye – i Çernik	
7a		Mezraa – 1 Bayrumiç
7b		Mezraa – 1 Adulus
8	Karye – i Kaluyi Belar	
8a		Mezraa – 1 Başyan
9	Karye – i Balyumiç	
9a		Mezraa – 1 Dölaç
10	Karye – i Çekomiç	
11	Karye – i Virsomiç	
12	Karye – i Puşonik	
13	Karye – i Çalusik	
13a		Mezraa – 1 Beraytumiç
13b		Mezraa – 1 Dumoşonik
13c		Mezraa – 1 Dasumiç
13d		Mezraa – 1 Valrimun
13e		Mezraa – 1 Çemiç Vemavriç
13f		Mezraa – 1 Luşmoç
13g		Mezraa – 1 Luson
14	Karye – i Lumoyor	
15	Karye – i Bakaralumiç	
16	Karye – i İsluyanumiç	
17	Karye – i Dolumi	
18	Karye – i Vamu yulomiç	
18a		Mezraa – 1 Sokuç

Tablo 4'ün Devamı:

18b		Mezraa – 1 Valumin
18c		Mezraa – 1 Sırlusumiç
18d		Mezraa – 1 Mugol
18e		Mezra – 1 Ömersosakiç
19	Karye – i Orsonim	
20	Karye – i İyolmukiç	
20a		Mezra – 1 Çülüç
20b		Mezra – 1 Vasiç
21	Karye – i Mukimiç	
22	Karye – i Girgörümiç	
22a		Mezra – 1 Lusamil
22b		Mezra – 1 Rızık Vayurcin
23	Karye – i Çimlin	
24	Karye – i İymuyin	
25	Karye – i Baköbamiç	
26	Karye – i Kölsülüç	
27	Karye – i Sövmiç	
28	Karye – i Mükölülüç	
29	Karye – i Sözlöliç	
30	Karye – i Bavlumiç	
31	Karye – i Tördülümiç	
32	Karye – i Valikiç	
33	Karye – i Nezlümiç	
34	Karye – i Valimiç	
35	Karye – i Tırmakömiç	
36	Karye – i Kusalüç	
37	Karye – i Sömöliç	
38	Karye – i Mavkimiç	
39	Karye – i Varkimin Valiye	
40	Karye – i Virmin	

Tablo 4'ün Devamı:

41	Karye – i Şüsöliç	
42	Karye – i Tümüyöliç	
43	Karye – i Dürmaryöliç	
44	Karye – i Varvik İmöri	
45	Karye – i Süni Kömartin	
46	Karye – i Ösokabaç	
47	Karye – i Bayvaymiç	
48	Karye – i Belarkoliç	
49	Karye – i Vilayiç	
50	Karye – i Virsöç	
51	Karye – i Viragörliç	
52	Karye – i Neramürük	
53	Karye – i Matitörliç	
54	Karye – i Vasölürmiç	
55	Karye – i Belayörkiç	
56	Karye – i Görü Kösölini	
57	Karye – i Sirsibarnik	
58	Karye – i Terlümiç	
59	Karye – i Silasi	
60	Karye – i İsmarkiç	
61	Karye – i Mikoşin	
62	Karye – i İyöliç	
63	Karye – i Marliç	
64	Karye – i Türbaç	
65	Karye – i Şıraşür	
66	Karye – i Şibotin	
67	Karye – i Birayukiç	
68	Karye – i Yikirnik	
69	Karye – i Tabirnik	
70	Karye – i Aşir	

Tablo 4'ün Devamı:

71	Karye – i Lubdon	
72	Karye – i Armiç	
73	Karye – i Şihavani	
74	Karye – i Arlumiç	
75	Karye – i Ardaç	
76	Karye – i Marşömiç	

Belaşanıya nahiyesine bağlı ilk köy Viyamiç olup, Kirmedi mezrası bu köye bağlı bir mezra olarak kayıt edilmiştir.

Viyerlumiç köyüne ait olan mezraalar ise Kuşturur ve Sumiç'tir.

Obaluyiç ve Dudaşemin Mezraları da Daraaliç köyüne ait olarak kaydedilmiştir.

Yine Bayrumiç ve Adulu Mezraları ise daha önce defterimizde nahiyeye olarak belirtilen Çernik isimindeki köye ait olarak kayıt edilmiştir.

Kaluyi Belar köyüne bağlı mezra Başyan, Baylumiç köyüne ait mezra ise Dölaç'tır.

Beraytumiç, Dumoşonik, Dasumiç, Valrimun, Çemiç Vemavriç, Luşmoç, Luşon Mezraları da Çalusik köyüne bağlı olarak kayıtlıdır.

Vamu Yulomiç köyüne ait olarak ta Sokuç, Valumin, Sırlusumiç, Mugol ve Ömersosakiç mezraları görülmektedir.

İyolmukiç köyüne ait olarak Çülüç, Vasiç mezraaları, Girgörümiç köyüne bağlı olarak da Lusamil ve Rızık Vayurcin mezraları görülmektedir.

2. 1. 5. Kırkilumiç Nahiyesi

1565 Tarihli tahrir defterimizde Kırkilumiç Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Kırkilumiç'e bağlı 16 karye kaydedilmiştir. Bu nahiyemizde dikkatimizi çeken bir nokta ise herhangi bir mezra ya da çiftliğe rastlanmamasıdır. Bu durum bölgenin hem tarımsal anlamda hem de

iktisadi anlamda elverişsiz olduğunu ortaya çıkarabilmektedir. Tablo 5’de Kırkilumiç Nahiyesine bağlı köy isimleri verilmiştir.

Tablo 5: Kırkilumiç Nahiyesine Bağlı Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Döçülumiç	
2	Karye – i İşomi	
3	Karye – i Göranvami	
4	Karye – i Bakomi	
5	Karye – i Bavdövin	
6	Karye – i Mardomiç	
7	Karye – i İşörrümi	
8	Karye – i Vukmiç	
9	Karye – i Luraştin	
10	Karye – i Görniç	
11	Karye – i Külaliç	
12	Karye – i Yaşmiç	
13	Karye – i Kirlümiç	
14	Karye – i Döla Viralurnik	
15	Karye – i Sirdöniç	
16	Karye – i Çaçköniç	

2. 1. 6. Şaguye Nahiyesi

1565 Tarihli tahrir defterimizde Şaguye Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Şaguye’ye bağlı 23 karye, 6 mezraa kaydedilmiştir. Tablo 6’da Şaguye Nahiyesine bağlı köy ve mezraa isimleri verilmiştir.

Tablo 6: Şaguye Nahiyesine Ait Köy ve Mezraa İsimleri

	Köyler	Mezraalar
--	---------------	------------------

Tablo 6'nın Devamı:

1	Karye – i İkarviriç	
2	Karye – i Kölyakir	
3	Karye – i İsorgon Kirbac	
4	Karye – i Kalsovasi	
5	Karye – i Dalkulac	
6	Karye – i Görani İsorak	
7	Karye – i Belarosumic	
8	Karye – i Süvmic	
9	Karye – i Düsmic	
10	Karye – i Mustosurik	
11	Karye – i Nülovirsic	
12	Karye – i Belazlumic	
13	Karye – i Vülculic	
14	Karye – i İkarsic	
14a		Mezraa – 1 Bakovlumir
14b		Mezraa – 1 Lürakünik
14c		Mezraa – 1 Çüsir Zeyalüs
15	Karye – i Çülim Gürmic	
16	Karye – i Gürni Gürmic	
17	Karye – i Sirmirü	
18	Karye – i İmürye Lükarecik	
19	Karye – i Çölomi İsolik	
20	Karye – i Yügorluni	
21	Karye – i Kurgulbülsik	
22	Karye – i Vükovsüyomic	
23	Karye – i Kirlomic	
23a		Mezraa – 1 Deragürlulic
23b		Mezraa – 1 Eterlatar
23c		Mezraa – 1 Röşüyük

Şaguye Nahiyesine ait ilk köy olarak İkarviriç karyesi isminde kayıtlı köydür.

Yine Şaguye Nahiyesi'ndeki Mezralar ise; Bakovlumir, Lürakünik, Çüsir Zeyalüs, Deragürlulic, Eterlatar, Röşüyük isimlerindeki mezralardır. Bu mezralar İkarsic ve Kirlomic karyelerine bağlı olarak kayıt edilmiştir.

2. 1. 7. Bodboca Nahiyesi

1565 Tarihli tahrir defterimizde Bodboca Nahiyesi, Pakrac Livasına bağlı bir nahiye olarak kayıt edilmiştir. Yine defterimizde Bodboca'ya bağlı 41 karye kaydedilmiştir. Bu nahiyede kayıtlı mezra bulunmamaktadır. Tablo 7'de Bodboca Nahiyesine bağlı köy isimleri verilmiştir.

Tablo 7: Bodboca Nahiyesine Ait Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i İdorlavir	
2	Karye – i Visirgömic	
3	Karye – i Kübayir	
4	Karye – i Bivayemic	
5	Karye – i Güdami Vüvlimi Köyilömi	
6	Karye – i Belayimic	
7	Karye – i İloyümi	
8	Karye – i Sebakömic	
9	Karye – i Dargalükic	
10	Karye – i Siralükic	
11	Karye – i Lükovirkic	
12	Karye – i Lüracokic	
13	Karye – i Bakosökic	
14	Karye – i Görmi Kösölümi Saköv	
15	Karye – i Bavrimi	
16	Karye – i Kürmi Sötamic	
17	Karye – i Dülüsömic	
18	Karye – i Lüdölukic	
19	Karye – i Balolük	

Tablo 7'nin Devamı:

20	Karye – i Zayör	
21	Karye – i Gidörlükic	
22	Karye – i Sukic	
23	Karye – i Midkökic	
24	Karye – i İsörkomic	
25	Karye – i İlövkic	
26	Karye – i Basrisövir	
27	Karye – i Davlakibac	
28	Karye – i Bilçarmir	
29	Karye – i Külüm Köbyamin	
30	Karye – i Bakövsic	
31	Karye – i Lümi	
32	Karye – i Görmi Köbamer	
33	Karye – i Sırık Abav	
34	Karye – i Çersökic	
35	Karye – i Merkömic	
36	Karye – i Terbökie	
37	Karye – i Baködut	
38	Karye – i Çerlüköric	
39	Karye – i Vüci Sebüc	
40	Karye – i Dükolic	
41	Karye – i Yalükic	

2. 1. 8. Şırça Nahiyesi

1565 Tarihli tahrir defterimizde Şırça Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Şırça'ya bağlı 20 karye kaydedilmiştir. Yine bu nahiyede de kayıtlı mezra bulunmamaktadır. Tablo 8'de Şırça Nahiyesine bağlı köy isimleri verilmiştir.

Tablo 8: Şırça Nahiyesine Ait Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Görmi Vükic	
2	Karye – i İkör Balumic	
3	Karye – i Belabikic	
4	Karye – i Düsörluric Mihal	
5	Karye – i Dölbakic	
6	Karye – i İbürvakin	
7	Karye – i Girsöbakir	
8	Karye – i Büsirin	
9	Karye – i Dumı Çügorvalic	
10	Karye – i Türşic	
11	Karye – i Bavgü	
12	Karye – i Visölic	
13	Karye –i Lücşol	
14	Karye – i Bakövmic	
15	Karye – i Girbakir	
16	Karye –i Lükörali	
17	Karye – i İşönlurkoni	
18	Karye – i Bakömic	
19	Karye –i Valukic	
20	Karye – i Selakic	

2. 1. 9. Dubrokövik Nahiyesi

1565 Tarihli tahrir defterimizde Dubrokövik Nahiyesi, Pakrac Livasına bağlı bir nahiye olarak kayıt edilmiştir. Yine defterimizde Dubrokövik’e bağlı 59 karye ismi kaydedilmiştir. Yine bu nahiyede de kayıtlı mezraa bulunmamaktadır. Tablo 9’da Dubrokövik Nahiyesine bağlı köy isimleri verilmiştir.

Tablo 9: Dubrokövik Nahiyesine Ait Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Dörüsölir	
2	Karye – i Lüksölömi	
3	Karye – i Virköbic	
4	Karye – i İskirkic	
5	Karye – i Belasekic	
6	Karye – i Dalüdöskic	
7	Karye – i Lürmin	
8	Karye – i Sülkic	
9	Karye – i Valsövasil	
10	Karye – i İsomarkotin	
11	Karye – i Sübas	
12	Karye – i Bavkokic	
13	Karye – i İsomarso	
14	Karye – i Girsavir	
15	Karye – i İslömikic	
16	Karye – i Bölac	
17	Karye – i Malülolic	
18	Karye – i Sömollalic	
19	Karye – i Dalmöş	
20	Karye – i Rasök	
21	Karye – i Misü İlölöbic	
22	Karye – i Çiyör Lüksoc	
23	Karye – i Sirvactöl	
24	Karye – i Süvkic	
25	Karye – i Çümacviric	
26	Karye – i Dülami	
27	Karye – i Kösökic	
28	Karye – i İyökic	

Tablo 9'un Devamı:

29	Karye – i Bölökic	
30	Karye – i Lövtormi	
31	Karye – i Malüvali Görkac	
32	Karye – i Viküböc	
33	Karye – i Tüyadövir	
34	Karye – i Lüyolköc	
35	Karye – i Görim	
36	Karye – i Yerlüllic	
37	Karye – i Sirsöc	
38	Karye – i Çebic	
39	Karye – i İsör Luray	
40	Karye – i Löçsuv	
41	Karye – i Sirbacbiv	
42	Karye – i Köçliyör	
43	Karye – i Beylüsiriy	
44	Karye – i Lüsokic	
45	Karye – i Bököyim	
46	Karye – i İsörtarkök	
47	Karye – i Süyokic	
48	Karye – i Giröymic	
49	Karye – i Çörlic	
50	Karye – i Pavlömic	
51	Karye – i İsölimargürkö	
52	Karye – i İsörgomi	
53	Karye – i İsörlomi	
54	Karye – i Dömic	
55	Karye – i İkbövgidic	
56	Karye – i Dasriyöçül	
57	Karye – i Maralimin	
58	Karye – i İsölsörin	

Tablo 9'un Devamı:

59	Karye – i Çavyükic	
----	--------------------	--

2. 1. 10. Çanlukolomac Nahiyesi

1565 Tarihli tahrir defterimizde Çanlukolomac Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Çanlukolomac'e bağlı 10 karye ismi kaydedilmiştir. Yine bu nahiyede de kayıtlı mezraa bulunmamaktadır. Tablo 10'da Çanlukolomac Nahiyesine bağlı köy isimleri verilmiştir.

Tablo 10: Çanlukolomac Nahiyesine Ait Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Girövarimin	
2	Karye – i Sövlükic	
3	Karye – i Küdörkölükic	
4	Karye – i Sirösnik	
5	Karye – i Varistaklölükic	
6	Karye – i Çölümbökürükic	
7	Karye – i Lürölükic	
8	Karye – i İlöbücum	
9	Karye – i Sadomi	
10	Karye – i Balkovükic	

2. 1. 11. İştobiycangiç Nahiyesi

1565 Tarihli tahrir defterimizde İştobiycangiç Nahiyesi, Pakrac Livasına bağlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde İştobiycangiç'e bağlı 15 karye ismi kaydedilmiştir. Yine bu nahiyede de kayıtlı mezraa bulunmamaktadır. Tablo 11'da İştobiycangiç Nahiyesine bağlı köy isimleri verilmiştir.

Tablo 11: İřtobyangıç Nahiyesine Ait Ky ve Mezraa İsimleri

	Kyler	Mezralar
1	Karye – i Vasim İslolosc	
2	Karye – i Lyokir	
3	Karye – i Yerlyor Vaçl	
4	Karye – i İsm Mihal	
5	Karye – i Dgorçt	
6	Karye – i İdlmř	
7	Karye – i Lrol	
8	Karye – i Kkrik	
9	Karye – i Lrkmi	
10	Karye – i Çklur	
11	Karye – i İlom Virkosic	
12	Karye – i Klkic	
13	Karye – i Dgimolac	
14	Karye – i İsmic	
15	Karye – i Batkan	

2. 1. 12. Bakırřafa Nahiyesi

1565 Tarihli tahrir defterimizde Bakırřafa Nahiyesi, Pakrac Livasına baęlı bir nahiyeye olarak kayıt edilmiřtir. Yine defterimizde Bakırřafa'ya baęlı 3 karye ismi kaydedilmiřtir. Yine bu nahiyede de kayıtlı mezraa bulunmamaktadır. Tablo 12'da Bakırřafa Nahiyesine baęlı ky isimleri verilmiřtir.

Tablo 12: Bakırřafa Nahiyesine Ait Ky ve Mezraa İsimleri

	Kyler	Mezralar
1	Karye – i Valkirbako	
2	Karye – i Celbař	
3	Karye – i Damakkic	

2. 1. 13. Kolkovac Nahiyesi

1565 Tarihli tahrir defterimizde Kolkovac Nahiyesi, Pakrac Livasına bađlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Kolkovac'a bađlı 5 karye ismi kaydedilmiştir. Yine bu nahiyede de kayıtlı mezraa bulunmamaktadır. Tablo 13'da Kolkovac Nahiyesine bađlı köy isimleri verilmiştir.

Tablo 13: Kolkovac Nahiyesine Ait Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Göräm Çöla	
2	Karye – i Çölüşol	
3	Karye – i Sabluşlec	
4	Karye – i Varviç	
5	Karye – i Lusim	

2. 1. 14. Bodvirşaki Nahiyesi

1565 Tarihli tahrir defterimizde Bodvirşaki Nahiyesi, Pakrac Livasına bađlı bir nahiyeye olarak kayıt edilmiştir. Yine defterimizde Bodvirşaki'ye bađlı 1 karye ismi kaydedilmiştir. Yine bu nahiyede de kayıtlı mezraa bulunmamaktadır. Tablo 14'da Bodvirşaki Nahiyesine bađlı köy isimleri verilmiştir.

Tablo 14: Bodvirşaki Nahiyesine Ait Köy ve Mezraa İsimleri

	Köyler	Mezralar
1	Karye – i Sirgodol	

Bodvirşaki nahiyesi defterimize kayıtlı en az köy sayısına sahip nahiyeye olarak gözükmektedir. Aynı zamanda Kolkovac, Bakırşafa, Çanlukolomac nahiyeleri de en fazla 10 karyeye sahip nahiyeler olarak kayıt edilmişlerdir.

2. 1. 15. Pakrac Livasının İdari Taksimatına Genel Bakış

Defterimizde kayıtlı bulunan nahiyeler ve onlara bağlı olan köy ve mezraa sayıları tablo halinde aşağıda verilmiştir. Tablo 15 bu verileri içermektedir.

Tablo 15: Pakrac Livası Köy ve Mezraa Sayıları

Nahiyeler	Köy Sayısı	Mezraa Sayısı
Çernik	54	19
Dimenofça	22	7
Pakrac	32	14
Belaşaniya	76	25
Kırkilumiç	16	---
Şaguye	23	6
Bodboca	41	---
Şırça	20	---
Dubrokövik	59	---
Çanlukolomac	10	---
İstobiycangiç	15	---
Bakırşafa	3	---
Kolkovac	5	---
Bodvirşaki	1	---

Pakrac Livası geneline bakacak olursak en fazla köy ve mezraya sahip olan nahiyeler olarak Belaşaniya Nahiyesi görülmektedir. Yine defterimizde en az sayıda köy ve mezraya sahip nahiyeler olarak Bodvirşaki Nahiyesi göze çarpmaktadır.

Tablo 15'teki sayısal verileri kullanarak diğer sayfadaki Şekil 1'de Pakrac Livasındaki nahiyeler ve bağlı bulunan köy ile mezraa sayılarını değişik bir bakışla yorumlamaya çalıştık.

Şekil 1: Pakrac Livasına Ait Nahiyelerin Köy ve Mezraa Sayıları

Sonuç olarak Pakrac Sancağı idari taksimatının merkeze, yani Pakrac sancağına bağlı durumda olan nahiyelerden oluştuğu söylenebilmektedir. Bu nahiyelerden köy ve mezra sayılarına göre en dikkati çeken nahiyeler Çernik, Belaşaaniye, Dubrokövik, Bodboca nahiyeleridir. Bu nahiyelerin genel anlamda köy ve mezra sayıları diğer nahiyelere göre çok daha fazladır. Bu duruma paralel olarak, yine belirttiğimiz nahiyelerde diğer nahiyelere göre, ileriki bölümlerde vermeye çalıştığımız nüfus ve ekonomik gelirler anlamında farklılıklar göze çarpmaktadır. İdari taksimatın bize verdiği bilgiler neticesinde gelişen bir sosyal ve ekonomik yapının mevcudiyetinden bu sayede bahsedebilmekteyiz.

BÖLÜM 3: NÜFUS YAPISI

“Vergiye bağılı nüfusun ayrıntısı ile kaydedilerek buna göre mali ve iktisadi icraatların yürütülmesi geleneği Osmanlı Devleti’nde bilinen bir gelenektir. Bu anlayışa göre bir yer fethedildiği zaman oranın nüfusu, sosyal fonksiyonlarına göre ayrı ayrı zapt edilip, devletin vatandaşla ilgili mali politikaları bu esaslara göre tanzim edilirdi. Osmanlı tahrir geleneğinde esas unsur, vergiye bağılı nüfusun ortaya çıkarılması ve buna göre vergi tarh edilmesi idi. Bunun için vergi verebilecek nüfusun mevki ve seviyelerine göre ayrıntısı ile tespit edilmesi gerekiyordu. Bu anlayışla nüfus genel olarak iki kategoriye ayrılmıştı. Bunlar vergiye bağılı nüfus, “avarız” haneleri ile vergiden muaf olan “mu‘af” haneleridir” (Öztürk, 2000:204–205).

“Vergi verebilecek durumda olup vergiye tabi tutulan nüfus ise kendi içinde “hane” ve “mücerred” olarak ikiye ayrılmıştır. Hane, bir çatı altında yaşayan herkesi değil, bağımsız bir gelir kaynağına sahip olan evli çiftleri ifade eder” (İnalçık, 2000:61). “Tahrir defterlerinde “hane” aile anlamında kullanılır. Ayrıca burada esas olarak dikkate alınana husus ise vergi mükellefi olan hanedir. Defterlerde kayıtlı vergi mükellefi aile reisi ile onun bekâr oğlu ve vergi mükellefi kardeşinin aynı çatı altında oturduğu kesin olarak düşünülmektedir” (Göyünç, 1979:346). “Osmanlı tahrir defterlerinde, vergi verecek çağa gelmiş olup halen evlenmemiş olanlar ise “mücerred” olarak kayıt edilmiştir” (Barkan, 1953:12).

“Tahriri defterlerine kayıtlı yörelerin tahmini nüfusunun bulunması için genellikle hane ve mücerred bilgileri kullanılır” (Göyünç, 1979:332). “Birçok sayımlar nüfusa göre değil haneye göre yapılmıştır” (Öztuna,1992:248). “Bu sebeple konu üzerine çalışan kimseler hane sayısını çeşitli katsayılarla çarpmışlardır” (Göyünç, a.g.e,:332). “Yine bu katsayılarla ilgili olarak çeşitli görüşler ortaya atılmıştır. Önerilen katsayılar 3 ile 5 arasında değişmektedir” (Çiçek, 1995:97). “Her haneyi kasabalarda 5 ve şehirlerde, bilhassa büyük şehirlerde 10 ile çarpılarak yaklaşık bir nüfus sayısı elde edilir” (Öztuna, a.g.e:248). “En çok kabul gören katsayı Barkan’ın önerdiği ve bölgeden bölgeye değişebileceğini vurguladığı 5 katsayısıdır” (Barkan, 1953:12).

Araştırmacılar arasında Barkan’ın önerdiği 5 katsayısı geniş anlamda kabul görmüş ve bizde bu araştırmamızda hane katsayıları olarak 5 katsayısını kabul ederek nüfus

sayısal bilgilerini tespit etmeye çalıştık. Hane sayılarının yanında, hane sayılarını 5 katsayısı ile çarpıp mücerred sayısı ile toplayarak tahmini nüfusu bulmaya çalıştık.

3. 1. Pakrac Sancağı Nüfus Bilgileri

Pakrac Sancağındaki nüfus verilerini yine defterimize bağlı kalarak aktarmaya ve değerlendirmeye çalışacağız. İdari taksimat bölümündeki gibi yine konuyu nahiyeler dahilinde ve konu başlıklarıyla inceleyeceğiz.

3. 1. 1. Çernik Nahiyesi Nüfusu

Çernik Nahiyesi'ndeki nüfus genel olarak yerleşik bir yapı göstermektedir. Yerleşik nüfus köylere (karyelere) bağlı olarak kaydedilmiş olan nüfusu ifade etmektedir. Diğer nahiyelerde de durum aynı şekilde teşekkül etmiştir. Ancak bazı köylerde değişik bir durum ortaya çıkmıştır. Bazı köylere bağlı olarak yazılmış cemaat topluluklarına rastlanılmıştır. Bu topluluklarla ilgili nüfus bilgilerini ileride söz konusu olacak başka bir bölümde izahat edeceğiz.

İlk olarak defterimize bağlı olarak kaydedilen Çernik Nahiyesindeki nüfus verileri tablo 16'de verilmiştir.

Tablo 16: Çernik Nahiyesine Bağlı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Toplam
1	İsfiyad	32	--		160
2	Durugoniç	15	--		75
3	Üslibcanlic	29	--	7	152
4	İmen	14	--	--	70
5	Yâblanaç	7	--	--	35
6	Bakindul	23	--	--	115
7	Şomlekiç	30	--	--	150
8	Bâyilofiç	11	--	--	55
9	Dibocâc	10	--	--	50
10	Selnatâc	18	--	--	90
11	Lopne	16	--	--	80

Tablo 16'nın Devamı:

12	Berluçelem	6	--	--	30
13	Petrovnik	29	1	--	145
14	Giltancı	18	--	1	91
15	Petervanik Viraç	12	--	--	60
16	Sevahiç	24	--	--	120
17	Mukinur	9	--	--	45
18	Virzanik	12	--	--	60
19	Yugoliy	11	--	--	55
20	Çernugurcu	9	--	--	45
21	Östörosriç	32	--	--	160
22	Markosuviriç	9	--	--	45
23	Öteş	11	--	--	55
24	Çermuşnik	18	--	--	90
25	Bancunı	16	--	--	80
26	Lavni	19	--	--	95
27	Virbor	23	--	--	115
28	Kumarliç	18	--	--	90
29	Yablanuvaç	15	--	--	75
30	Üstad	10	--	--	50
31	Virbiye	16	--	--	80
32	Üstüburye	16	--	--	80
33	Dulaç	9	--	--	45
34	Burgay	5	--	--	25
35	Mateustomi	3	3	--	18
36	Evimderşipdol	8	--	--	40
37	İdoyi İdolin	5	1	--	25
38	Alpulim Raduluscu Anlumli Meşurder	--	--	--	--
39	Sudunliç	--	--	--	--
40	Lopne	4	--	--	20

Tablo 16'nın Devamı:

41	Gure	--	--	--	--
42	Hemrasniç	--	--	--	--
43	Dibakır	2	--	--	10
44	Podvirşiye	--	--	--	--
45	Andoriye	--	--	--	--
46	Bukuyancı	--	--	--	--
47	Üstvar	--	--	--	--
48	Evholin	8	--	--	40
49	Nefsi Çernik	44	--	--	220
50	Travur	18	--	--	90
51	Miduslu	17	--	--	85
52	Öşlican	16	--	--	80
53	Dölne Budgay	9	--	--	45
54	Büköla	9	--	--	45
	Genel Toplam	695	5	8	3475

Defterimize kayıtlı Çernik Nahiyesinde 695 hane, 5 mücerred, 8 Bive olmak üzere toplam 3475 nüfus ile en kalabalık karyelerden birisi olarak gözükmektedir. Bu karyeden sonra nüfus sayılarına göre sırasıyla Şaguye karyesi, Bodboca karyesi, Belaaşanıya karyesi, gelmektedir.

Çernik Nahiyesine bağlı bulunan köylerin nüfus yoğunluklarına göre dağılımını bir değişik tablo ile şu şekilde izah edebiliriz.

Tablo 17: Çernik Nahiyesi İskân Yoğunluğuna Göre Nüfus Bilgileri

Kategori	Köy İsimleri	Sayı	Miktar
200-250 Arası	Nefsi Çernik	1	220
150-200 Arası	İsfiyad, Üslibcanlic, Şomlekiç, Östörosriç	4	462
100-150 Arası	Bakindul, Petrovnik, Sevahiç, Virbor	4	495

Tablo 17'nin Devamı:

50 – 100 Arası	Durugoniç, İmen, Bayilofıç, Dibocac, Selnatâc, Lopne, Gıltancı, Petervanik Viraç, Virzanik, Yugolıy, Öteş, Çermuşnik, Bancunı, Lavni, Kumarlıç, Yablanuvaç, Üstad, Virbiye, Üstüburye, Travur, Miduslu, Öşlican,	22	1636
50'den az	Yâblanaç, Lopne, Berluçelem, Burgay, Mateustomi, Evimdersıpdol, İdoyi İdolin, Evholin, Dölne Budgay, Büköla	14	503
Toplam		45	3316

Çernik Nahiyesine bağı köyler arasında tablo 18'deki nüfus yoğunluklarına göre dağılım verilerine göre, nüfusun büyük çoğunluğu 22 köyden müteşekkil durumdadır. İsfıyad, Üslıbcanlıc, Şomlekiç, Östörosrıç ve Bakındul, Petrovnik, Sevaııç, Virbor köyleri ise nahıye nüfusunun diđer bir denge noktası durumundadır. Yine Nahiyemizdeki en yoğun nüfuslu yer ise Nefs-i Çernik olarak yazılı durumdaki Çernik merkezidir. Nahiyenin en düşük nüfus yoğunluğu ise Yâblanaç, Lopne, Berluçelem, Burgay, Mateustomi, Evimdersıpdol, İdoyi İdolin, Evholin, Dölne Budgay, Büköla köyleridir.

3. 1. 2. Dimenofça Nahiyesi Nüfusu

Dimenofça Nahiyesi'ndeki nüfus genel olarak yerleşik bir yapı göstermektedir. Tablo 18'da Dimenofça Nahiyesi köylerinde oturan nüfus bilgileri verilmiştir. Tablodaki veriler yardımıyla yoğun ve seyrek nüfuslu köyler tespit edilmeye çalışılmıştır.

Tablo 18: Dimenofça Nahiyesine Bağı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Dimenofça	90	1	--	1	452
2	Divaç	67	--	--	--	335

Tablo 18'in Devamı:

3	Lözan	49	--	--	--	245
4	Dölne	34	--	--	--	170
5	Üştübniyek	41	--	--	--	205
6	Malnum	10	--	--	--	50
7	Görne ve Dravne Nemrad Kuşuder	64	--	--	--	320
8	Peterniye	7	--	--	--	35
9	Şelmiş	37	--	--	--	185
10	Böködöl	11	--	--	--	55
11	Boçye	35	--	--	--	175
12	Aşkırabutlenik	3	--	--	--	15
13	Orvayış	33	--	--	--	165
14	Kumarliç	15	--	--	--	75
15	Mehiç	9	--	--	--	45
16	Kırşenik	15	--	--	--	75
17	Canglıyenik	21	--	--	--	105
18	Debucac	6	--	--	--	30
19	Bavlumiç	14	--	--	1	75
20	Bodvererye	63	--	8	1	328
21	Tölöbiç	41	--	--	--	205
22	Yilimek	58	1	5	--	296
	Genel Toplam	723	2	13	3	3641

Defterimize kayıtlı Dimenoçça Nahiyesinde 723 hane, 2 mücerred, 13 bive, 3 gebr olmak üzere toplam 3641 nüfus ile Pakrac Sancağı genelinde Çernik Nahiyesi gibi en kalabalık karyelerden birisi olarak gözükmektedir. Dimenoçça Nahiyesinin İskân yoğunluğuna göre nüfus dağılım değişik bir tablo ile de gösterilebilir.

Tablo 19: Dimenofça Nahiyesi İskân Yoğunluğuna Göre Nüfus Bilgileri

Kategori	Köy İsimleri	Sayı	Miktar
50 – 100 Arası	Dimenofça, Divaç, Görne ve Dravne Nemrad Kuşuder, Bodvererye, Yilimek	5	1731
50'den az	Lözan, Dölne, Üştübniyek, Malnum, Peterniye, Şelmiç, Böködöl, Boçye, Aşkırabutlenik, Orvayıç, Kumarlıç, Mehiç, Kırşenik, Canglıyenik, Debucac, Bavlumiç, Tölöbiç	17	1910
Toplam		22	3641

3. 1. 3. Pakrac Nahiyesi Nüfusu

Tablo 20'de Pakrac Nahiyesi nüfus bilgileri verilmiştir. Tablodaki veriler yardımıyla yoğun ve seyrek nüfuslu köyler tespit edilmeye çalışılmıştır.

Tablo 20: Pakrac Nahiyesine Bağlı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Vukamiç	--	--	--	--	--
2	Merbelar Yeliç	--	--	--	--	--
3	İdola Vukomiç	--	--	--	--	--
4	Lukaştomiç	--	--	--	--	--
5	Lumalur	--	--	--	--	--
6	Arabariyem	--	--	--	--	--
7	Orkuliç	--	--	--	--	--
8	Luska Dolayıç	--	--	--	--	--
9	Vulumvami	--	--	--	--	--
10	Daludubomiç	--	--	--	--	--
11	Dumirvuyeriç	--	--	--	--	--
12	Visarumiç	--	--	--	--	--

Tablo 20'nin Devamı:

13	Vadugurniç	--	--	--	--	--
14	Lubamiç	--	--	--	--	--
15	Luska	--	--	--	--	--
16	Domirgira	--	--	--	--	--
17	Mudrosik	--	--	--	--	--
18	Vumiç	--	--	--	--	--
19	Zaviriç	--	--	--	--	--
	Genel Toplam	--	--	--	--	--

Defterimize kayıtlı Pakrac Nahiyesinde herhangi bir yerleşik nüfus bilgisine rastlanmamaktadır. Bu durumun sebebinin bir önceki Dimenofça Nahiyesinin sancak genelindeki en yoğun nüfusun yaşadığı yer olması münasebetiyle, Pakrac Nahiyesinin Dimenofça Nahiyesinde yaşayan nüfusun otlaklıkları, çayırları, meraları ve çiftliklerinden müteşekkil bir bölge olduğu sonucuna varabilmekteyiz.

3. 1. 4. Belaşaşaniya Nahiyesi Nüfusu

Belaşaşaniya Nahiyesi'ndeki nüfus bir önceki nahiyede olduğu gibi iki ayrı özellik göstermektedir. Tablo 21'de Belaşaşaniya Nahiyesi köylerindeki yerleşik nüfus bilgileri verilmiştir. Tablodaki veriler yardımıyla yoğun ve seyrek nüfuslu köyler tespit edilmeye çalışılmıştır.

Tablo 21: Belaşaşaniya Nahiyesine Bağlı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Viyamiç	--	--	--	--	--
2	Kirmedi	--	--	--	--	--
3	Viyerlumiç	7	--	--	--	35
4	Sirkoliç Sirbelar	12	--	--	--	60
5	Belvacı	5	--	--	--	25
6	Daraaliç	3	--	--	--	15
7	Vadoş	--	--	--	--	--

Tablo 21'in Devamı:

8	Baluayi	--	--	--	--	--
9	Çernik	--	--	--	--	--
10	Kaluyi Belar	--	--	--	--	--
11	Balyumiç	7	--	--	--	35
12	Çekomiç	--	--	--	--	--
13	Virsoniç	--	--	--	--	--
14	Puşonik	--	--	--	--	--
15	Çalusik	--	--	--	--	--
16	Lumoyor	--	--	--	--	--
17	Bakaralumiç	--	--	--	--	--
18	İsluyanumiç	--	--	--	--	--
19	Dolumi	--	--	--	--	--
20	Vamu yulomiç	--	--	--	--	--
21	Orsonim	--	--	--	--	--
22	İyolmukiç	--	--	--	--	--
23	Mukimiç	--	--	--	--	--
24	Girgörümiç	--	--	--	--	--
25	Çimlin	12	--	--	--	60
	Genel Toplam	42				230

Defterimize kayıtlı Belaşaňıya Nahiyesinde 42 hane olmak üzere toplam 230 nüfus ile en kalabalık karye sayılarından birine sahip olmasına rağmen en az sayıda bir nüfus özelliđi göstermektedir. Bir önceki nahiyede de açıklamaya çalıştığımız gibi Belaşaňıya Nahiyesinde de seyrek nüfusa rastlanılmasının sebebinin bu bölgelerin çevre nahiyelere bađlı köyler tarafından kullandıkları otlaklık yerler olarak deđerlendirebiliriz. İleride “ekonomi” bařlıđı altında incelediğimiz bu nahiyeler yukarıdaki tespitimizi dođrulamaktadır. Çünkü nüfus olarak az görülen nahiyelerin tahıl üretimi açısından diđer nahiyelere oranla daha yüksek bir verime sahip olduđu anlaşılmaktadır.

3. 1. 5. Şaguye Nahiyesi Nüfusu

Şaguye Nahiyesi'ndeki nüfus yerleşik bir yapısal özellik göstermektedir. Tablo 22'de Şaguye Nahiyesi köylerindeki yerleşik nüfus bilgileri verilmiştir. Tablodaki veriler yardımıyla yoğun ve seyrek nüfuslu köyler tespit edilmeye çalışılmıştır.

Tablo 22: Şaguye Nahiyesine Bağlı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	İkarviriç	7	--	--	--	35
2	Kölyakir	9	--	--	--	45
3	İsorgon Kirbac	1	--	--	--	5
4	Kalsovası	2	--	--	--	10
5	Dalkulac	1	--	--	--	5
6	Görani İsorak	1	--	--	--	5
7	Belarosumic	1	--	--	--	5
8	Süvmic	1	--	--	--	5
9	Düsmic	1	--	--	--	5
10	Mustosurik	1	--	--	--	5
11	Nülovirsic	1	--	--	--	5
12	Belazlumic	2	--	--	--	10
13	Vülculic	8	--	--	--	40
14	İkarsic	4	--	--	--	20
15	Çülüm Gürmic	2	--	--	--	10
16	Gürni Gürmic	2	--	--	--	10
17	Sirmirü	2	--	--	--	10
18	İmürye Lükarecik	2	--	--	--	10
19	Çülomi İsolik	3	--	--	--	15
20	Yügorluni	2	--	--	--	10
21	Kurgulbülsik	2	--	--	--	10
22	Vükovsüyomic	1	--	--	--	5
23	Kirlomic	1	--	--	--	5
	Genel Toplam	57	--	--	--	285

Defterimize kayıtlı Şaguye Nahiyesine bağlı köylerde bulunan hanelerin sayısı 57 olup toplam nüfustaki yerleşik nüfusun sayısal ifadesi olarak ise 285 sayısı göze çarpmaktadır. Şaguye Nahiyesinde de sancak genelindeki bazı nahiyelerde olduğu gibi “mücerred” ve “bive” nüfusuna rastlanılmamaktadır.

3. 1. 6. Bodboca Nahiyesi Nüfusu

Bodboca Nahiyesi’ndeki nüfus yerleşik bir yapısal özellik göstermektedir. Tablo 23’de Bodboca Nahiyesi köylerindeki yerleşik nüfus bilgileri verilmiştir. Tablodaki veriler yardımıyla yoğun ve seyrek nüfuslu köyler tespit edilmeye çalışılmıştır.

Tablo 23: Bodboca Nahiyesine Bağlı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	İdorlavir	2	--	--	--	10
2	Visirgömic	1	--	--	--	5
3	Kübayir	2	--	--	--	10
4	Bivayemic	2	--	--	--	10
5	Güdami Vüvlimi	3	--	--	--	15
6	Belayimic	1	--	--	--	5
7	İloyümi	1	--	--	--	5
8	Sebakömic	1	--	--	--	5
9	Dargalükic	1	--	--	--	5
10	Siralükic	--	--	--	--	5
11	Lükovirkic	1	--	--	--	5
12	Lüracokic	1	--	--	--	5
13	Görmi Kösölümi	3	--	--	--	15
14	Bavrimi	1	--	--	--	5
15	Kürmi Sötamic	2	--	--	--	10
16	Dülüsömic	2	--	--	--	10
17	Lüdölukic	1	--	--	--	5
18	Balolük	1	--	--	--	5
19	Zayör	1	--	--	--	5

Tablo 23'ün Devamı:

20	Gidörlükic	2	--	--	--	10
21	Sukic	1	--	--	--	5
22	Midkökic	2	--	--	--	10
23	İsörkomic	1	--	--	--	5
24	İlövkie	1	--	--	--	5
25	Basrisövir	1	--	--	--	5
26	Davlakibac	2	--	--	--	10
27	Bilçarmir	1	--	--	--	5
28	Külim Köbyamin	1	--	--	--	5
29	Bakövsic	1	--	--	--	5
30	Lümi	1	--	--	--	5
31	Görmi Köbamer	1	--	--	--	5
32	Sirik Abav	1	--	--	--	5
33	Çersökic	1	--	--	--	5
34	Merkömic	1	--	--	--	5
35	Terbökie	1	--	--	--	5
36	Baködut	1	--	--	--	5
37	Çerlüköric	1	--	--	--	5
38	Vüci Sebüc	1	--	--	--	5
39	Dükolic	1	--	--	--	5
40	Yalükic	1	--	--	--	5
	Genel toplam	51				260

Bodboca Nahiyesine bağı olarak kayıt edilmiş olan hane sayısı 51 olup nüfus olarak sayısal ifadesi ise 260 olarak kayıt edilmiştir. Bir önceki nahiyemizde olduğu gibi Bodboca Nahiyesinde de “mücerred” ve “bive” nüfus özelliğı görülmemiştir.

3. 1. 7. Bodvirşaki Nahiyesi Nüfusu

Bodvirşaki Nahiyesi'ndeki nüfus yerleşik bir yapısal özellik göstermektedir. Tablo 24'de Bodvirşaki Nahiyesi köylerindeki yerleşik nüfus bilgileri verilmiştir. Tablodaki veriler yardımıyla yoğun ve seyrek nüfuslu köyler tespit edilmeye çalışılmıştır.

Tablo 24: Bodvirşaki Nahiyesine Bağlı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Sirgodol	1	--	--	--	5
	Genel Toplam	1				5

Yukarıda da ifade ettiğimiz gibi Bodvirşaki Nahiyesine ait hane sayısı 1 olarak gözükmektedir. Nüfussal olarak da en az nüfusa sahip yerlerden biri olarak göze çarpmaktadır. Nahiyede Sirgodol isminde sadece tek bir köy'e rastlanmaktadır. Tek köyden ibaret olan nahiyede "mücerred" ve "bive" nüfusuna da rastlanılmamıştır.

3. 2. Sancak Genelindeki Cemaat Nüfusları

Pakrac Livası'nda bazı köylere bağlı olarak kayıt edilmiş nüfus topluluklarına rastladık. Bu topluluklardan herhangi birinin ismini örnek vererek bu nüfus bilgileri ile de verisel anlamda bilgiler vereceğiz. Bu topluluklar cemaat isimleriyle birlikte verildikleri için bizde bu toplulukların nüfus bilgilerini cemaat isimlerini dikkate alarak verdik.

3. 2. 1. Radöş Cemaati Nüfusu

Bu cemaat Şırça Nahiyesine bağlı olarak kayıt edilmiş bir cemaat olarak göze çarpmaktadır. Cemaatin nüfus verilerini daha iyi anlayabilmek için Tablo 25'de bu cemaate ait nüfus bilgileri verilmiştir.

Tablo 25: Radöş Cemaati Nüfusu

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Görmi Vükic	1	--	--	--	5
2	İkör Balumic	1	--	--	--	5
3	Belabikic	1	--	--	--	5
4	Düsörluric Mihal	1	--	--	--	5
5	Dölbakic	1	--	--	--	5
6	İbürvakin	1	--	--	--	5
7	Girsöbakir	1	--	--	--	5
8	Büsirin	2	--	--	--	10
9	Dumi Çügorvalic	1	--	--	--	5
10	Türşic	1	--	--	--	5
	Genel Toplam	11				55

Radöş Cemaatine bağılı olarak kayıt edilmiş olan 11 adet hane vardır. Ayrıca bu hanelerin nüfus olarak sayısı ise 55 kişiden ibarettir.

3. 2. 2. Radöş Cemaati Nüfusu

Bir önceki Dubrokövik nahiyesinde olan Radöş cemaatinin bir devamı niteliğindeki cemaat-i radöş ise Dubrokövik Nahiyesine bağılı olarak kayıt edilmiş bir cemaat olarak göze çarpmaktadır. Cemaatin nüfus verilerini daha iyi anlayabilmek için Tablo 26'de bu cemaate ait nüfus bilgileri verilmiştir.

Tablo 26: Radöş Nahiyesine Bağılı Köylerin Nüfusları

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Dörüsölir	3	--	--	--	15
2	Lüksölömi	1	--	--	--	5
3	Virköbic	1	--	--	--	5
4	İskirkic	1	--	--	--	5
5	Belasekic	1	--	--	--	5
6	Dalüdöskic	1	--	--	--	5
7	Lürmin	1	--	--	--	5

Tablo 26'nın Devamı:

8	Sülkie	1	--	--	--	5
9	Valsövasil	1	--	--	--	5
10	Misü İlölobie	1	--	--	--	5
11	Çiyör Lüksoc	1	--	--	--	5
12	Sirvactöl	1	--	--	--	5
13	Süvkic	1	--	--	--	5
14	Çümacviric	1	--	--	--	5
15	Dülami	1	--	--	--	5
16	Küsökic	1	--	--	--	5
17	İyökic	1	--	--	--	5
18	Bölokic	2	--	--	--	10
19	Lövtormi	2	--	--	--	10
20	Malüvali Görkac	2	--	--	--	10
21	Viküböc	1	--	--	--	5
22	Tüyadövir	1	--	--	--	5
23	Lüyolköc	1	--	--	--	5
24	Görim	1	--	--	--	5
25	Yerlüllic	1	--	--	--	5
26	Sirsöc	1	--	--	--	5
27	Çebic	1	--	--	--	5
28	İsör Luray	1	--	--	--	5
29	Löçsuv	1	--	--	--	5
30	Sirbacbiv	1	--	--	--	5
	Genel Toplam	35				175

Radöş Cemaatine ait nüfus sayısı 175 olup, hane sayısı ise 35'tir. Cemaate ait mücerred yada bive nüfus özelliğine rastlanmamıştır.

3. 2. 3. Radöş Cemaati Nüfusu

Bu cemaat Çanlukolomac Nahiyesine bağlı olarak kayıt edilmiş bir cemaat olarak göze çarpmaktadır. Cemaatin nüfus verilerini daha iyi anlayabilmek için Tablo 27’de bu cemaate ait nüfus bilgileri verilmiştir.

Tablo 27: Radöş Cemaati Nüfusu

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Girövarimin	3	--	--	--	15
2	Sövlükic	1	--	--	--	5
3	Küdörkölic	1	--	--	--	5
4	Sirösnik	4	--	--	--	20
5	Varistaklolic	3	--	--	--	15
6	Çölümbökürkic	1	--	--	--	5
7	Lürlökic	1	--	--	--	5
8	İlöbücim	3	--	--	--	15
9	Sadomi	1	--	--	--	5
10	Balkovkic	2	--	--	--	10
	Genel Toplam	20				100

Çanlukolomac Nahiyesi sınırları içerisinde görülen Radöş cemaatinin hane sayısı 20 olup, nüfusu ise 200 kişiden müteşekkildir.

3. 2. 4. Raduşe Cemaati Nüfusu

Bu cemaat İstobiycangiç Nahiyesine bağlı olarak kayıt edilmiş bir cemaat olarak göze çarpmaktadır. Cemaatin nüfus verilerini daha iyi anlayabilmek için Tablo 28’de bu cemaate ait nüfus bilgileri verilmiştir.

Tablo 28: Raduşe Cemaati Nüfusu

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Dögimolac	1	--	--	--	5
	Genel toplam	1				5

Raduŝe cemaatini en az nüfus sayısına sahip cemaat olarak kayıt edilmiştir. Hane sayısı 1 olup nüfus sayısı ise 5 kişidir.

3. 2. 5. Radöŝ Cemaati Nüfusu

Bu cemaat Bakırŝafa Nahiyesine baęlı olarak kayıt edilmiş bir cemaat olarak göze çarpmaktadır. Cemaatin nüfus verilerini daha iyi anlayabilmek için Tablo 29’da bu cemaate ait nüfus bilgileri verilmiştir.

Tablo 29: Radöŝ Cemaati Nüfusu

	Köyler	Hane	Mücerred	Bive	Gebr	Toplam
1	Valkirbako	2	--	--	--	10
2	Celbaŝ	1	--	--	--	5
3	Damakökic	1	--	--	--	5
	Genel Toplam	4	--	--	--	20

Bakırŝafa Nahiyesinin yakınlarında olarak kayıt edilmiş olan Radöŝ Cemaatinin Hane sayısı 4, nüfus sayısı ise 20’dir.

3. 3. Pakrac Livasının Nüfusuna Genel Bakıŝ

Yukarıdaki bölümlerde nahiyelere ait nüfuslar kendi içlerinde ayrı ayrı değerlendirilmiştir. Bu sayede seyrek ve yoğun nüfuslu yerler tespit edildi. Őimdi ise Pakrac Livasının genelindeki nüfus bilgileri incelenerek en genel anlamda bilgiler vereceęiz. Bu sayede Sancak genelindeki nüfus verilerini de sonuç mahiyetinde değerlendirmiş olacaęız.

Tablo 30: Pakrac Livası Nüfusu

Nahiyeler	Hane	Mücerred, Bive, Gebr	Toplam
Çernik	695	13	3475
Dimenofça	723	18	3615
Belaŝanıya	42	---	210
Őaguye	57	---	285
Bodboca	51	---	255

Tablo 30'un Devamı:

Bodvirşaki	1	---	5
Genel Toplam	1569	31	7845

Liva genelinde 1569 hane, 31 “mücerred” – “bive” – “gebr”, toplam 7845 kişi yaşamaktadır. 723 hane, 18 “mücerred”, toplam 3615 kişilik nüfusuyla Dimenofça Nahiyesi en kalabalık nahiye olarak gözükmektedir. Bu nahiyeyi 695 hane, 13 “mücerred”, toplam 3475 kişi ile Çernik Nahiyesi izlemektedir. 57 hane, toplam 285 kişi ile Şaguye, 51 hane, toplam 255 kişi ile Bodboca, 42 hane, toplam 210 kişi ile Belaşanıya ve 1 hane, toplam 5 kişi ile Baodvirşaki nahiyeleri de en az nüfusa sahip nahiyelerdir.

Bu veriler ışığında Pakrac Sancağı genelindeki toplam nüfusun 7845 kişi olduğu anlaşılmaktadır. Toplam nüfus içerisinde bekâr ve dul nüfusta dâhil edilmiştir. Ancak 355 numaralı Tahrir Defterinde bu oranlar ayrı ayrı kayıt edilmiş ve sonuç olarak genel nüfus içerisinde gösterilmiştir. Böylelikle sancak genelindeki nüfus yapısal özellikleri de belirginleştirilmiş olmaktadır. Aşağıdaki şeklimizde Pakrac Sancağı genelindeki nüfus verilerini değişik bir ifadeyle vermeye çalıştık. Şeklimizin içerisine nüfus anlamında veriye sahip olan nahiyelerle ilgili bilgiler verilmiştir. Bu sayede sancak genelindeki nüfussal veriler grafik halinde verilmiştir.

Şekil 2: Pakrac Livası Geneli Nüfus Grafiği

BÖLÜM 4: EKONOMİK YAPI

İktisadi Yapı başlığı altında 355 numaralı Tapu tahrir defterindeki veriler kullanılarak Pakrac Sancağının ekonomik anlamdaki durumu hakkında değerlendirmeler yapılmaya çalışılacaktır. Girişte kısaca Osmanlı Devletinin iktisadi düşüncesi hakkında bilgi verdikten sonra Pakrac Livasına bağlı nahiyelerin gelirleri hakkında bilgiler verilecektir.

Osmanlı Devletinin iktisadi zihniyetini tümü ile ya da bölgesel olarak tahlil etmek özellikle bu devletin hâkimiyet anlayışını anlamayı zaruri kılmaktadır. Çünkü kuruluş sürecinde Anadolu'da inkişaf eden ancak genişleme sürecinde büyük oranda Avrupa'da gelişen bir devletin bu iki farklı bölgesel anlayışı aynı potada eritmesi bilhassa amaçladığı uzun süreli bölgesel hâkimiyet için şarttı. Bu manada "Osmanlı iktisadi yapısının geniş topraklar üzerinde kurulmuş bir devlet yapısı içerisinde esnek bir özellik gösterdiğini söylemek yanlış olmayacaktır" (Tabakoğlu, 1998:161). "Zira özellikle Anadolu dışında fethedilen yerlerde mahalli özellikler büyük orada muhafaza edilmiş, hatta özerk ya da yarı özerk iktisadi birimler merkezi anlayışa ters düşmeyecek şekilde idari ve iktisadi yapı içerisinde yerlerini almışlardır. Ancak Avrupa'da ortaçağ boyunca hakim olan feodal toprak düzeninin XVI. yüzyıldan sonra yerini ciddi bir ticari kapitalizme bırakması ve Osmanlı maliyesinin müesseseler bazında bu değişikliğe adapte olamaması ve özellikle iktisadi faaliyetin hedefinin tamamı ile devletin üst katmanlarından alt katmanlarına doğru toplumun ihtiyaçlarını karşılamak olarak görülmesi" (Genç, 2002:68), yukarıda bahsettiğimiz esnekliğin zamanla etkisini kaybetmesine sebep olmuştur.

Genel manada zirai ekonomiye dayanan Osmanlı ekonomisi, belli başlı oranlardaki toprak parçalarının gerek Müslim gerekse Gayrimüslim tebaaya işletilmesi üzere dağıtılmasına ve bu yerlerden yine belirli oranlarda alınacak vergilere dayanmaktaydı.

Biz bu çalışmamızın ekonomi başlığı altında, 355 numaralı tahrir defterindeki nahiyelerin ve ona bağlı durumdaki karyelerin gerek zirai gerekse ticari anlamdaki ekonomik gelir seviyelerini ortaya koymaya çalışacağız.

Ayrıca ekonomik yapı içerisinde Pakrac Livası çevresinde Osmanlı Devletince uygulanan vergiler çalışmamız esnasında karşımıza çıkmıştır. Bizde çalışmamızın içerisinde başlıklar halinde bu vergi çeşitleri hakkında kısa kısa izahatlar yapmaya çalışacağız.

Ekonomik yapıyla ilgili bölümlerin izahatına geçmeden önce Pakrac Livasında uygulanan ölçü birimleri hakkında kısaca bilgi vermenin daha uygun olduğu düşüncesindeyiz.

4. 1. Pakrac Livasında Kullanılan Ölçü Birimleri

Osmanlı İmparatorluğunun diğer bölgelerinde olduğu gibi Balkanlarda yer alan Pakrac Livasında da yerli manada kabul edilen ölçü birimleri kullanılmıştır. “Osmanlı gelir sistemi, idaresi altına aldığı ülkelerdeki diğer bütün değişik uygulamaları da olduğu gibi mahalli ölçü birimlerini de kendi sistemi içine almakta bir mahsur görmedi. Bu bölgelerdeki ölçü isimleri, merkezi terminolojiye uymakla beraber uygulamada eskiden beri kullanılmakta olan mahalli ağırlık ve ölçüler kullanılmaya devam edildi” (İnalçık, 1991:22).

4. 1. 1. Kile (Keylçe)

“Arapçada keyl masdar olarak “ölçmek”, isim olarak “ölçek” anlamına gelmektedir. Aynı kökten türeyen kile’de yine “ölçek” demektir. Aramice’deki karşılığı keyla olan kelime Farsçaya kile, keyle, keyli, Türkçeye kile şeklinde girmiştir” (Kallek, 2002:568). “Yine bu kelimenin ilk olarak IX. Yüzyıldan itibaren rastlandığı iddia edilmiş olsa da” (Zambaur, 1977a:663) “zira bu ölçü biriminin Emevi halifesi Hişam b. Abdülmelik devrinde (724–743) kullanıldığı bilinmektedir” (Kallek, 2002:568).

“Yukarıda bahsettiğimiz çeşitli köklerden geldiğini bildiğimiz “kile” ölçü biriminin bir hububat ölçü birimi olduğu da bilinmektedir” (Öztürk, 2000:323). “Keyl ve keyleçe ile birlikte bunlara benzeyen diğerleri genel olarak hububat ölçümünde kullanılan birer hacim ölçüsüdür” (Zambaur, 1997b:664). “Ancak uygulamada bu ölçüler bütün ürünlerde aynı değildir. Örneğin buğday kilesi, pirinç kilesinin iki katı kadardır” (İnalçık, 1991:21). “İmparatorluğun bütün sancak ve eyaletlerinde farklı kile ölçüleri kullanılmakta olup birbirini tutmamaktadır. Alışverişlerde aradaki fark

İstanbul Kilesine göre düzeltilirdi” (Öztürk, 2000:323). “İstanbul kilesi 1 ile 2 kilo arasındaydı. Bu açıklamayı destekleyen bir diğer görüş de W.Hinz’e aittir. W.Hinz’e göre keyleçe’nin karşılığı 2 ile 3 kilo arasındadır” (Hinz, 1990:49). Bu düzenlemelerden de anlaşılacağı üzere bölgesel anlamda değişiklik gösterebilmekteydi.

4. 1. 2. Varil

“Kanunnamelerde hamr (şarap) için yaygın olarak kullanılmıştır. 1–20 medre arası 1 varil kabul edilmiştir. Merde ise fiçı, karatıl, varil şeklinde yukarıdan aşağıya sıralanan ölçeklerin en küçüğüdür. Hamr için 2 varil 1 karatıl, havyar için 1,5 varil 1 kataril nisabındadır. Havyarda 2,5 kantar 1 varildir. Bu temel standart olup, 4 kantardan aşağısı varil, yukarısı mizane kabul edilmiştir. Varil’in mizane’den düşük bir ölçü olduğu görülüyor. Akkırman kanunnamesine göre 1 varil zeytin için 3 kile, Ceneviz’de XV. Yüzyılın ortalarında genel olarak 57 kg. ağırlığında idi” (Öztürk, 2000:323–327).

4. 2. Pakrac Sancağındaki Vergi Düzeni ve Vergiler

“Osmanlı Devletinin vergi sistemi bölgelerin coğrafi, iktisadi, kültürel yapılarına göre farklılık gösteren pek çok türünü ihtiva etmekle beraber, bunları birkaç türe indirmek mümkündür. Bu vergileri, raiyetlik dediğimiz ve genellikle kulluk vergisi olarak nitelenen cizye, ispenç, resm-i çift gibi vergiler, şehir ve kır dahil olmak üzere her türlü istihsal ürünlerden alınan vergiler, Pazar ve ticarete müteallik vergiler, ve her türlü ithalat ve ihracat faaliyetlerinden alınan gümrük vergileri şeklinde dört türde ele almak mümkündür” (Öztürk, 2000:287).

4. 2. 1. Raiyyet Rüsümü

Ekonomik faaliyetlerde bulunan, dolayısıyla vergiye tabii olan, askeri seçkinler dışında kalan Müslüman ve gayrimüslim tebaadan alınan vergilerin genel ismi olarak geçen “raiyyet rüsümü” genellikle; Müslümanlar için “resm-i çift”, gayrimüslimler için “cizye” ile “ispenç” olarak kayıt edilir.

4. 2. 2.Resm-i Çift

“Çiftlik, çift sürülen ve ziraat yapılan yer manasına, muayyen büyüklükteki toprak parçalarına veya türlü hususiyetler arz eden zirai işletme şekillerine verilen bir isim olup, ihtiva ettiği toprakların hukuki durumuna, büyüklüğüne ve zirai işletmenin şekil ve mahiyetine göre, Osmanlı İmparatorluğunda arazi hukuk ve teşkilatı ile maliye işlerinde ve son devrin toprak meseleleri tarihinde, hususi bir ıstılah olarak çok farklı manalar ile, türlü şekillerde kullanılmıştır” (Barkan, 1977:392). “Osmanlı çift-resmi, bir taraftan toprağa bağlı bir vergi, diğer taraftan şahsi bir vergi veya bir hane vergisi olarak görünür. Tam çift resmi veya nim (yarım) çift resmi bahis konusu olduğu zaman bu resim, her şeyden evvel toprağa bağlı sayılmıştır. Fakat yarım çiftten aşağı toprak tasarruf eden köylü için, evli olup olmadığı verginin miktarını tayin eden esas amildir” (İnalçık, 1996:581). Nitekim 355 numaralı tahrir defterinde birçok yerde nim çift olarak yazılmış veri oranı yarı yarıya (22 akçeden 11 akçeye) düşmüştür. “Bu vergi, Müslümanlardan alınan bir kulluk akçesi olarak ta bilinir” (Öztürk, 2000:318). “Bir çiftlik addedilen yer tasarruf eden reayadan alınır. Yarım Çiftlikten bunun yarısı tahsil edilirdi. Hıristiyanlar cizye ve ispenç denilen ayrı vergiler ödediğinden, resm-i çift ile mükellef değildiler” (Çağatay, 1947:495–496). “XV.yüzyılda da söz konusu verginin hane başına 22 akçe olduğu, ancak Fatih zamanında %50 nispetinde arttırıldığı ve Anadolu’da 33 akçe olduğu belirtilmiştir” (İnalçık, 1996:585). Pakrac ile ilgili olan 355 numaralı tahrir defterindeki bilgilere göre bu vergi Pakrac’te he hane başına 22 akçedir.

“Nim çiftten aşağı olanlar ve topraksızla, ekinli veya çiftli bennak, caba bennak, kara veya mücerred adıyla farklı vergilere tabi idiler” (İnalçık,1996:586). Çift resmi etrafında örülen mali sistem, aslında Osmanlı kırsal toplumundaki katmanlaşmanın anahtarıydı. Köylüleri, çift resmi’ni ödeyebilecek olanlar, yarım çift resmini ödeyebilecek olanlar, evli köylü (bennak) resmini ödeyebilecek olanlar ve yoksul veya bekar köylü (mücerred, caba) resmini ödeyebilecek olanlar şeklinde tasnif ediyordu. Kabaca söyleyecek olursak bu vergi sisteminde mükellefiyet düzeyini, toprak miktarı ile emek kapasitesi birlikte belirliyordu. “Köylülerin tahrir defterine hangi vergi statüsüyle yazıldığı, bir sonraki tahrire kadar yükümlülüklerinin ne olduğu nu gösteriyordu. Kanunlar tasarruf edilen toprağın çiftten az olması halinde,

vergi oranı emekçinin medeni haline, yani temsil ettiği emek potansiyeline bakılarak saptanırdı. Yarım çiftten az toprağı olan ailelere benek denir ve 9 akçe ödemeleri istenir; bekâr erkekler ile toprağı olan dul kadınlardan ise, yalnız 6 akçe alınırđı” (İnalçık, 2004:194-195).

4. 2. 3.Öşür Vergisi

“Öşür’ün lüğat manası onda bir olup, içtimai yardım için alınan onda bir nispetindeki verginin ismidir” (Barkan,1964:482). “İslâm vergi hukukuna göre, ziraâ mahsullerden belli nispetler şartlar dâhilinde Müslüman tebaadan alınan vergiye öşür denir. Diğer bir ifadeyle mahsullerden alınan vergiye öşür denirdi” (Eldem, 1994:164). “Onda bir anlamına gelen öşür kelimesi ayrıca, sosyal yardım için alınan onda bir oranındaki şeri vergiyi de ifade eder” (Grohmann, 1977:482). “Osmanlı Devletinde ise öşür, şeri öşürden farklı özelliklere sahipti. Devlet miri arazi rejiminin uygulandığı yerlerde, ziraatle uğraşan çiftçilerden, elde ettikleri ürünün öşrünü almış ve kendisine ait olan bu vergileri, çeşitli mükellefiyetleri yerine getirmek şartıyla sipahi, zaim ve has sahibi gibi bazı kişilere bırakmıştır” (Ünal, 1989:119). “Bu idare tarzında ise çiftçiler devlete ait toprakların daimi ve irsi bir kiracısı durumunda bulduklarından, öşür adına her sene mahsulden bir hisse şeklinde devlet nam ve hesabına alınmakta olan vergilerin hukuki mahiyeti, ancak toprak kirası veya bir paylaşma haracı faraziyesi ile izah edilebilmektedir” (Barkan, 1964:485).

Yukarıda da bahsettiğimiz üzere Pakrac Livasına bağı Müslüman nüfustan alınan öşür vergilerinin oranlarını ileriki bölümlerde yer alan tablolar dahilinde vereceğiz. Ancak defterimizde öşür oranının 1/10 oranında nüksettiğini söyleyebiliriz.

4. 3. Pakrac Sancağına Bağı Nahiyelerdeki Ekonomik Yapı

Bu bölümde de Pakrac Livasına bağı olarak, 355 numaralı tahrir defterine kayıt edilmiş nahiyeleri ve onlara bağı olarak görünen karyelerdeki ekonomik yapıyla ilgili bilgiler vermeye çalışacağız.

Öncelikle bölgede yetiştirilen tarımsal ürün olarak buğday, arpa, şıra, meyve, alef, bostan, keten, giyah gibi ürünlerin yetiştirildiğini söyleyelim. Bu tarım ürünleri yanında duhan, ganem, mahi, hınzır yetiştiriciliğinin de mevcut olduğunu

söyleyebilmekteyiz. Ve bundan sonraki bölümlerde de tıpkı daha önceki bölümlerde yaptığımız gibi tablolar eşliğinde konuyu ele almaya çalışalım.

4. 3. 1. Çernik Nahiyesi Ekonomik Durumu

Bu başlığımız altındaki bilgileri tahrir defterimizin bize verdiği verilerin elverdiği oranda vermeye çalışacağız. Tablolarla önce nahiyeler üzerinde daha sonra da sancak genelindeki tarımsal ve hayvansal ürünlerin oranlarını sunmaya çalışacağız. Her tablomuzun alt bölümünde de nahiyenin zirai üretimi, hayvansal üretimi ve ticari faaliyetlerini yorumlamaya çalışacağız.

Tablo 31: Çernik Nahiyesi Tarımsal Ürünleri ve Vergi Bedelleri

Ürün	Miktar / Kile	Birim Değeri / Akçe	Alınan Toplam Vergi / Akçe
Buğday	2256	10	22560
Mahlût	4385	6	26310
Giyah			2250
Keten			4057
Bostan			1221
Şarap	3187 (Varil)	20	63740
Kelem			1166
Meyve			880
Alef	305	3	915
Duhan			42
Genel Toplam			123141

Tablodaki verilerden de anlaşılacağı gibi Çernik Nahiyesinde tarımsal üretim ve gelirleri anlamında mahlût üretimi yoğunluktadır. Mahlût üretiminden sonra şarap üretimi daha sonra ise buğday üretiminin geldiği anlaşılmaktadır. Yukarıda belirttiğimiz üretim sıralaması dâhilinde vergi oranlarının da bu sıralamaya paralellik göstermektedir. Bu ürünlerin hemen arkasından ise yulaf üretiminin geldiğini söyleyebiliriz. Alınan vergi oranlarının değişiklik göstermesinde yine ürünlerin üretilmesiyle de doğrudan ilgili olan katsayı değerleri etkili olmaktadır.

Aşağıdaki bir diğer tablomuzda ise yüne Çernik Nahiyesine ait hayvansal üretim ve gelirlerini yansıtan tablo yer almıştır. Bu tablomuzda da Çernik Nahiyesi ekonomik yapısı dâhilindeki hayvansal üretim ve gelirleri verilmeye çalışılacaktır.

Tablo 32: Çernik Nahiyesi Hayvansal Ürünleri ve Vergi Badelleri

Ürün	Alınan Toplam Vergi / Akçe
Hıncır	7723
Ganem	1460
Mahi	1238
Genel Toplam	10421

355 numaralı tahrir defterimizdeki bilgiler dahilinde Çernik nahiyesindeki hayvancılık tipi üretim tarzının domuz yetiştiriciliğine dayandığını söyleyebiliriz. Nahiye genelindeki vergi oranları kıyaslandığında da bu durum ortaya çıkmaktadır. Çernik Nahiyesindeki domuz yetiştiriciliğinden toplam 7723 akçe vergi alınırken, koyun yetiştiriciliğinden toplam 1460, balık yetiştiriciliğinden ise 1238 akçe vergi alınmaktadır. Bu durum gayri müslim tebaanın hayvancılık sektöründe Müslim tebaanın önünde yer aldığı sonucunu çıkarabilmektedir. Fakat Müslim tebaanın koyun ve balık yetiştiriciliğinde etkin rolü üstlendiği de söylenebilir.

4. 3. 2. Dimenofça Nahiyesi Ekonomik Durumu

Tablo 33: Dimenofça Nahiyesi Tarımsal Ürünleri ve Vergi Badelleri

Ürün	Miktar / Akçe	Birim Değeri Akçe	Alınan Toplam Vergi / Akçe
Buğday	1528	10	15280
Mahlut	2676	6	16056
Giyah			1436
Keten			3605
Bostan			1128
Şarap	3259 (Varil)	20	130360
Kelem			8

Tablo 33'ün Devamı:

Meyve			1347
Alef	412	3	1236
Duhan			92
Genel Toplam			170548

Dimenofça nahiyesi genelinde yine şarap üretiminin yoğunlukta olduğu anlaşılmaktadır. Şarap üretiminin yoğunluğundan da anlaşılacağı üzere bölge üzüm bağıcılığı alanında gelişme göstermiştir. Yine şarap üretiminin olması bölgenin ticari anlamda da hareketli olabileceği sonucunu doğurabilmektedir. Şarap üretiminin hemen arkasından mahlut üretimi gelmektedir. Bu iki üretim biçiminden sonra ise buğday ve yulaf üretimi nahiyenin göze çarpan üretim tarzını oluşturmaktadır.

Pakrac Sancağına bağlı nahiyelerin ekonomik yapılarını ifade ederken, bir önceki nahiyede izlediğimiz yolu takip ederek, aşağıdaki tabloda da Dimenofça Nahiyesine ait hayvansal anlamdaki üretim ve gelir seviyelerini vereceğiz.

Tablo 34: Dimenofça Nahiyesi Hayvansal Ürünleri ve Vergi Badelleri

Ürün	Alınan Toplam Vergi / Akçe
Hinzır	7740
Ganem	1348
Mahi	510
Genel Toplam	9598

Dimenofça nahiyesi genelindeki mevcut hayvancığa bakacak olursak; yukarıda açıklamasını yapmaya çalıştığımız Çernik nahiyesindeki durumun tekrarlandığını söyleyebiliriz. Dimenofça Nahiyesinde de domuz yetiştiriciliğinin ilk sırada yer aldığını, yine bu sektörden alınan verginin de ilk sırayı aldığını söylemek mümkündür. Domuz yetiştiriciliğinden sonraki sırayı yine küçükbaş hayvancılığın aldığı görülmektedir. Küçükbaş hayvancılıktan sonra ise balıkçılığın geldiği 355 numaralı tahrir defterindeki verilerden çıkartılabilmektedir. Alınan vergi oranları ise yine bu sıralama dâhilinde 7740, 1348, 510 akçe olarak sıralandığını söyleyebiliriz.

4. 3. 3. Pakrac Nahiyesi Ekonomik Durumu

Tablo 35: Pakrac Nahiyesi Tarımsal Ürünleri ve Vergi Bedelleri

Ürün	Miktar / Akçe	Birim Değeri Akçe	Alınan Toplam Vergi / Akçe
Buğday	423	10	4230
Mahlut	961	6	5766
Giyah			29
Keten			260
Bostan			50
Şarap	--	--	--
Kelem	--	--	--
Meyve			53
Alef	490	3	1470
Duhan			11
Genel Toplam			10399

Pakrac nahiyesinde ise diğer iki nahiyeden farklı olarak mahlut üretiminin birinci sırayı aldığını söyleyebiliriz. Nahiye genelindeki üretim oranlarındaki bu değişimin ana sebebini şarap üretiminin yani bağcılık üretiminin olmamasına bağlamanın doğru olacağına inanmaktayız. Nahiye genelindeki üretim oranında yulaf ikinci sırayı alırken ona çok yakın bir oranda da buğday üretiminin yapıldığını söyleyebiliriz.

4. 3. 4. Belaşaniya Nahiyesi Ekonomik Durumu

Tablo 36: Belaşaniya Nahiyesi Tarımsal Ürünleri ve Vergi Bedelleri

Ürün	Miktar / Akçe	Birim Değeri Akçe	Alınan Toplam Vergi / Akçe
Buğday	782	10	7820
Mahlut	1204	6	7224
Giyah			291
Keten			1024

Tablo 36'nın Devamı:

Bostan	--	--	--
Şarap	4 (Varil)	20	80
Kelem	--	--	--
Meyve			50
Alef	393	3	1179
Duhan			57
Genel Toplam			17725

Belaşanıya nahiyesindeki üretim oranlarına bakacak olursak daha önceki nahiye'deki mahlut üretim oranında bir benzerlik olduğunu anlamaktayız. Bu durumunun ana sebebinin yine şarap üretiminin azlığına bağlayabilmekteyiz. Nahiye'deki diğer üretim oranları ise sırasıyla buğday ve yulaf üretimi olarak görülmektedir.

Belaşanıya nahiyesinde hayvansal üretimin oldukça düşük olduğunu söylemekle birlikte, bu alandaki üretim oranı ve vergi gelirinin sadece balıkçılığa dayandığını belirtmeliyiz. Belaşanıya nahiyesindeki hayvancılıktan elde edilen vergi geliri ise 336 akçe'dir.

4. 3. 5. Pakrac Livası Genelindeki Değirmencilik Faaliyetleri

Bu iki üretim ve gelir çeşidinden sonra dikkatimizi çeken diğer bir gelir kaynağının bulunduğunu söylemeliyiz. Değirmencilik ve gelir seviyelerini daha iyi anlayabilmemiz için aşağıda bir tablomuz bulunmakta; ayrıca tablomuzun devamında da değerlendirme bölümümüz yer almaktadır.

Tablo 37: Pakrac Livası Genelindeki Su Değirmenleri ve Vergi Gelirleri

Nahiye İsmi	Değirmen Adeti	Vergi Bedeli
Çernik	140	5371
Dimenofça	65	1540
Pakrac	17	345
Belaşanıya	17	535
Genel Toplam	239	7791

Defterimize âsiyâb pare olarak yazılmış olan değirmenlerden de önemli ölçüde gelir sağlandığını tespit etmiş bulunmaktayız. Farklı bir gelir kaynağı olarak bu gelir kaynağına da kısaca değineceğiz. Bu gidişat doğrultusunda değirmencikle ilgili olarak Pakrac Livası genelinde kayıtlı olan 239 değirmen bulunmaktadır. Çernik nahiyesine bağlı olan Sirsinogiç mezrasındaki değirmen ise harab (harabe) olarak kayıt edilmiştir. Pakrac Livasına kayıtlı değirmenlerden bir yıl bir yıl içerisinde öğüttükleri buğday oranında vergi alınmaktadır. Bu sebepten dolayı değirmenlerden alınan vergi oranı da değişiklik göstermektedir. Bu değirmenlerden elde edilen toplam gelir ise 7791 akçedir.

4. 3. 6. Pakrac Sancağı Genelindeki Ekonomik Durum

Pakrac Sancağı genelinde nahiyeler bazındaki ekonomik durumu ortaya koyduktan sonra şimdi de sancak genelindeki ekonomik durumu değerlendirmeye çalışacağız. Öncelikle aşağıdaki şekil ile birlikte sancak genelindeki ekonomik durumu tespit edip hemen devamında da durumun değerlendirilmesine yer vermeye çalışacağız.

Şekil 3: Pakrac Sancağı Genelindeki Tarımsal ve Hayvansal Üretimden Elde Edilen Vergi Gelirleri

Şeklimizden de anlaşılacağı gibi Pakrac Sancağı genelinde ziraata dayalı bir ekonomik durum söz konusudur. Ziraatın yanında hayvancılığında geçim kaynakları arasında yer aldığı söylenebilir. Bölgedeki bu ekonomik durum bize sancak bölgesinin tarımsal faaliyetlere uygun olduğu sonucunu vermekle birlikte; yukarıda da bahsettiğimiz gibi hayvancılığın merkezinde domuz ve koyun yetiştiriciliğinin olduğunu da belirtmektedir. Ancak sancak genelindeki nahiye sayılarına oranla yine de düşük bir ziraat ve hayvancılık yaşamının sürdürüldüğü fikride bizde uyanmıştır.

SONUÇ VE ÖNERİLER

Pakrac Sancağı Türklerin Balkanları fetih sürecini takriben Osmanlı hâkimiyetine girmiştir. Bölgenin Osmanlı hâkimiyetine girmesiyle birlikte yörenin Osmanlı idari taksimatına göre yönetimi başlamıştır.

Pakrac Sancağı Çernik, Dimenofça, Pakrac, Belaşaşaniya, Kırkilumiç, Şaguye, Bodboca, Şırça, Dubrokövik, Çanlukolomac, İştobiycangiç, Bakırşafa, Kolkovac, Bodvirşaki isimlerindeki toplam on dört nahiye bölgesinden oluşmaktadır. Bu nahiyelerin her biri ayrı bir idari bölgeyi temsil etmektedir. Her nahiye köyler ve mezralardan müteşekkil görülmektedir. Pakrac Sancağına bağlı olarak kayıt edilen köy ve mezra sayısı oranında en büyük nahiye Belaşaşaniya Nahiyesi'dir. Pakrac Sancağı genelinde nefis tabirine yani şehir merkezi tabirine rastlanmamaktadır. Sancak genelinde tarımsal (kırsal) bir görünüm söz konusu olup, şehir hayatına dayalı örneklere pek rastlanmamaktadır.

Pakrac Sancağı genelindeki en yoğun nüfus Dimenofça ve Çernik nahiyelerinde bulunmaktadır. Sancak geneli yerleşik bir nüfus özelliğini gösterirken göçebe nüfusunda bulunduğu söylenebilir. Göçebe nüfusu temsil eden kesim cemaatlerdir. Sancak genelinde Müslim ve Gayrimüslim tebaanın birlikte yaşadığı da dikkat çekici bir noktadır. Yine Pakrac Sancağı nüfusunda Yahudi zümrenin az da olsa bulunduğu tespit edilmiştir. Bu durum yörede Osmanlı fethinden önce Yahudi ve Hıristiyan halkın yaşadığını ortaya koymaktadır. Ancak Yahudi nüfusun sancak geneline oranı ise oldukça düşüktür.

Pakrac Sancağı'nın iktisadi özelliklerine bakıldığında en dikkat çekici özellik Pakrac'ın en büyük vergi gelirinin tarımsal alandan alınan vergiler ile kulluk vergileri olduğudur. Bu durum yörenin kırsal bir bölge olduğunun ve zirai yaşamın önde gelen bir yaşam tarzı olduğunun göstergesidir. Zirai üretim ve bunların vergilendirilmesinde önde gelen ürünlerin buğday, mahlut ve yulaf olduğu tarafımızca tespit edilmiştir. Tahıllar içinde en önemli payı buğday almaktadır. Yine vergi gelirleri anlamında en büyük gelir de tarımsal vergilerden sağlanmaktadır. Tarımsal faaliyetlerin yanında bağcılığın da önemli bir geçim kaynağı olduğu defterden çıkardığımız bilgiler arasında yer almaktadır. Bölgede hayvancılığın yapıldığını ancak bu durumun

bölgedeki ana geçim kaynağını teşkil etmediğini görebilmekteyiz. Sancak genelinde hayvancılık ve hayvancılık gelirlerinin, tarımsal faaliyet ve gelirlerinden sonra geldiği de söylenebilir. Bu durum da bölgede az da olsa konargöçer sistemin bulunduğunu ortaya koymaktadır.

KAYNAKLAR

AKBAYAR Nuri (2003), *Osmanlı Yer Adları Sözlüğü*, Tarih Vakfı Yurt Yayınları, İstanbul.

AKSUN Ziya Nur (1995), *Osmanlı Tarihi, Osmanlı Devleti'nin Tahlilli, Tenkildi Siyasi Tarihi*, C.I, Ötüken Neşriyat, Ankara.

BABINGER Franz (2003), *Fatih Sultan Mehmed Ve Zamanı*, Oğlak Yayınları, İstanbul.

BARKAN Ö.Lütfü (1977), “*Çiftlik*”, İ.A., CIII., Milli Eğitim Yayınları, İstanbul, ss.392-397.

BARKAN Ö.Lütfü (1964), “*Öşür*”, İ.A, C.IX, Milli Eğitim Yayınları, İstanbul, ss.482-488.

BARKAN Ö.Lütfü (1953), “*Tarihi Demografi Araştırmaları ve Osmanlı Tarihi*”, Türkiyat Mecmuası, C.X, İstanbul, ss. 1-26.

BAŞBAKANLIK Osmanlı Arşivi, *355 Numaralı Tapu Tahrir Defteri*.

BAŞTAV Şerif (1988), “*14-15. Yüzyıllarda Osmanlı Fetihleri Sırasında Avrupa'nın Siyasi ve İktisadi Durumu*”, Belleten Dergisi, Sayı 202, Ankara, Nisan, ss.101-114.

BAŞTAV Şerif (1991), “*Osmanlı Türk-Macar Tarihi Münasebetlerinde İlk Devir*”, Türk Kültürünü Araştırma Enstitüsü Yayınları, Sayı a.32, Ankara, ss. 1-35.

- ÇAĞATAY Neşet (1947), “*Osmanlı İmparatorluğunda Reayadan Alınan Vergi ve Resimler*”, DTCFD, C.V., Ankara, ss.481-511.
- ÇİÇEK Kemal (1995), “*Osmanlı Tahrir Defterlerinin Kullanımında Görülen Bazı Problemler ve Metod Arayışları*”, Türk Dünyası araştırmaları Dergisi, S.97, İstanbul, ss. 93-111.
- ÇUBUK Vahid (1999), *Kuruluşundan Cumhuriyete Büyük Osmanlı Tarihi*, C.III, İstanbul.
- DAVİD Geza (1999), *16. Yüzyılda Simontornya Sancağı*, Çev., Hilmi Ortaç, Tarih Vakfı Yurt Yayınları, İstanbul.
- DEVELLİOĞLU Ferit (1999), *Osmanlıca-Türkçe Osmanlıca Ansiklopedik Sözlük*, Aydın Kitapevi, Ankara.
- DOĞAN Ahmed (1995), *Osmanlıca-Türkçe Sözlük*, Akçağ Yayınları, Ankara.
- DOĞRU Halime (2002), “*Osmanlı Devleti'nin Rumeli'de Fetih ve İskân Siyaseti*”, Türkler, IX, Ankara, ss.164-176.
- ECKHART Ferec (1949), *Macaristan Tarihi*, Çev., İbrahim Kafesoğlu, TTK Yayınları, X. Seri, Ankara.
- ELDEM Vedat (1994), *Osmanlı İmparatorluğu'nun İktisadi Şartları Hakkında Bir Tetkik*, Türk Tarih Kurumu Basımevi, Ankara.
- ELKER Selahaddin (1989), *Divan Rakamları*, Türk Tarih Kurumu Basımevi, Ankara.
- ERZİ Adnan (1988), *Belleten Dizini I-II*, C. I-II. – XXV, Türk Tarih Kurumu Yayınları, Ankara.

- FAROQHÎ Suraiya ve Metin Kunt (2002), *Türkiye Tarihi 2*, Cem Yayınları, İstanbul.
- FEKETE L. (1949), “*Osmanlı Türkleri ve Macarlar 1366–1699*”, Belleten, C.XIII, Sayı:52, ss.663-743.
- GENÇ Mehmet (2002), *Osmanlı İmparatorluğunda Toprak ve Ekonomi*, Ötüken Yayınları, İstanbul.
- GÖKBİLGİN Tayyib (1964), “*Nahiye*”, İ.A., C.IX, Milli Eğitim Basımevi, İstanbul, ss.37-39.
- GÖYÜNÇ Nejat (1979), “*Hane Deyimi Hakkında*”, İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, Prof.Dr. İ.Hakkı Uzunçarşılı Özel Sayısı, S.32, İstanbul, ss. 905-935.
- GROHMANN A. (1997), “*Öşür*”, İ.A., C.IX, Eskişehir, ss.482-485.
- HINZ Walther (1990), “*İslam’da Ölçü Sistemleri*”, Çev., Acar Sevim, Marmara Üniversitesi Fen Edebiyat Fakültesi Yayınları, İstanbul, ss.1-82.
- HORRATH G.Paloczy (1995), *Dün Köleydik Bugün Halkız: Macaristan’ın 1500 Yıllık Köylü Hareketleri Tarihi*, Çev., S. Belli, Bilim ve Sosyalizm Yayınları, 5. Basım, Ankara.
- İHSANOĞLU Ekmeleddin (1999), *Osmanlı Devleti Tarihi*, C.I., Feza Yayınları, İstanbul.
- İNALCIK Halil (1995), “*Bayezid I*”, DİA, V, İstanbul, ss.620-628.
- İNALCIK Halil (1991), “*Osmanlı Metrolojisine Giriş*”, Çev., Eşref Bengi Özbilen, Türk Dünyası Araştırmaları Dergisi, S.73, İstanbul, ss.21-50.

- İNALCIK Halil (1996), “*Osmanlılarda Raiyyet Rûsumu*”, Eren Yayınları, 2.Baskı, İstanbul.
- İNALCIK Halil (1993), “*Türkler Ve Balkanlar*”, Balkanlar, İstanbul, ss. 9-32.
- İNALCIK Halil (2005), *Osmanlı İmparatorluğu Klasik Çağ (1300–1600)*, Çev., Ruşen Sezer, Yapı Kredi Yayınları, İstanbul.
- İNALCIK Halil (2004), *Osmanlı İmparatorluğu'nun Ekonomik ve Sosyal Tarihi (1300-1600)*, C.I., Eren Yayıncılık, İstanbul.
- İNBAŞI Mehmet (2002), “*Balkanlarda Osmanlı Hakimiyeti ve İskan Siyaseti*”, Türkler Ans., Cilt IX, Yeni Türkiye Yayınları, Ankara, ss.154-164
- JORGA Nikole (2005), *Osmanlı imparatorluğu Tarihi*, Yeditepe Yayınları, İstanbul.
- KAFESOĞLU İbrahim (1997), *Türk Milli Kültürü*, Ötüken Yayıncılık, 15.Baskı, İstanbul.
- KALDY-NAGY Gyula (1971), *Kanuni Devri Budin Tahrir Defteri (1546–1562)*, Ankara Üniversitesi Dil ve Tarih Coğrafya Fakültesi Yayınları, Ankara üniversitesi Basımevi, Ankara.
- KALLEK Cengiz (2002), “*Kile*”, D.İ.A, C.XXV., İstanbul, ss.568-571.
- KARACA Yusuf (2002), *Tarih Ansiklopedisi*, C.III, Berikan Yayınları, Ankara.
- KUNT Metin – Christine Woodheat (2002), *Kanuni Ve Çağı Yeniçağda Osmanlı Dünyası*, Tarih Vakfı Yurt Yayınları, İstanbul.
- MAKSUDOĞLU Mehmet (2003), *Osmanlı Tarihi*, Elif Yayınları, İstanbul.

MERÇİL Erdoğan (1999), *Belleten Dizini III*, C.XXXVI, Türk Tarih Kurumu Yayınları, Ankara.

OSTROGORSKY Georg (1981), *Bizans Devleti Tarihi*, Çev., Fikret İşıltan, Türk Tarih Kurumu Yayınları, Ankara.

ÖZTUNA Yılmaz (1964), *Başlangıçtan Zamanımıza Kadar Türkiye Tarihi*, C.III, Hayat Kitapları.

ÖZTUNA Yılmaz (1992), *Büyük Tarih Ansiklopedisi*, C. I, Bateş Yayınları, Ankara.

ÖZTÜRK Yücel (2000), *Osmanlı Hâkimiyetinde Keçe (1475–1600)*, T.C. Kültür Bakanlığı Yayınları, Ankara.

SEREZ Mehmet (2001), *Tarihte Türk-Macar İlişkileri: II. Rakoczi Ferenc ve Miles Kelemen'in Türkiye Mektupları*, Tekirdağ Valiliği.

TABAKOĞLU Ahmet (1998), *Türk İktisat Tarihi*, Dergah Yay., İstanbul.

UZUNÇARŞILI İ.Hakkı (1994), *Osmanlı Tarihi*, C.II, Türk Tarih Kurumum Yayınları, Ankara.

ÜNAL Mehmet Ali (1989), *XVI. Yüzyılda Harput Sancağı*, Türk Tarih Kurumu Yayınları, Ankara.

YUSUFOĞLU Hicran (1995), *Osmanlı-Macar İlişkileri*, Türk-Macar Dostluk Derneği Yayınları, Ankara.

YÜCEL Yaşar – Ali Sevim (1990), *Türkiye Tarihi II Osmanlı Dönemi (1300–1566)*, Türk Tarih Kurumu Yayınları, Ankara.

YÜCEL Yaşar (1991), *Macaristan ve Bulgaristan'daki Türk Sanat Eserleri*, TTK Basımevi, Ankara 1991.

ZAMBAUR E.V (1977a), “*Keyl*”, İ.A., C.VI., Milli Eğitim Basımevi, İstanbul, ss.663-664.

ZAMBAUR E.V (1977b), “*Keyl*”, İ.A., C.VI., Milli Eğitim Basımevi, İstanbul, ss.664.

EKLER

Ek 1 Metin Transkripsiyonu

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله الذي جعل سائر الارض لعمركم اهالي القراء والبلاد وخلق
طبائل والمزارع والمراع ليجلوا نعتاشا لدواب وسائر العباد واصل الله
على سيدنا لانبياء ورسولين والانتصاب والوقاد وعلى اهل اصحاب الوجود
الاجداد اما بعد فمزمع قد تجد من فضل اللوا باقبح حلالها الله
عن الافاق والباساء قد كتب الامر والعباد الله حاميا لادان الله سلطان
وما كان بصيرتكم للمؤمنين الشرفية تطلب الله تعالى في الخاضعين السلطان
سلطان سليمان بن سلطان سليمان نصر الله تعالى بالولاية افتتح
الى غاية الدهور والامنان بامانة اضعف عباد الله العلم بشارت
ابن عبد السلام وكاتبه لطيفة ربنا احمد مصطفى ابن احمد كاتب
الدفاتر الخافى من سلم الى باب العالي في واخر شهر جازي الحادي
فشرع سنة ثلث وسبعين
وتسوية

Bismillahirrahmanirrahim

Elhamdülillahi ellezi ceale besatu'l-ard li-tümekkine ehali'l-garrâ ve'l-bilad ve halaka
tilâl ve'l-cibâl ve'l-mezari' ve'l-merafi' li-ecli intiaşi'd-devâbb ve sâyisi'l-ibad ve

sallallahû alâ seyyidi'l-enbiyâ ve'l-mürselin. Ve'l-ektâb ve'l-evtâd ve alâ âlihi ve eshabihi ve evladihi el-emcâd.

Emma b'âd fe-hazihi defterûn ceditün müfassalu'liva ba-kariye hamâlhallahû teâlâ ani'l-âfâti ve'l-be'sâ. Kad kütibe bi emri vâli ibadillâhi hâmi bilâdillâh sultanu'l-bereyyn. Ve hakanû'l-bahreyyn. Hadimü'l-haremeyn eş-şerifeyn. Tâlallahü teâlâ fi'l-hafikîn Sultan ibn es-Sultan Sultan Süleyman Han bin Sultan Selim Han nasarahullahü teâlâ bi'l-veyetin. El-futûhu ilâ gayeti'd-dehri ve'l-ezman bi-emanet ezafi ibadillahi'l-alem Beşaret ibn Abdisselâm ez- zaim ve bi-kitabeti ithaf Halifeti Rabbi'l-ehad Mustafa b. Ahmed kâtib defâtir el-hâkâni ve süllime ilâ bâbi'l-Âli fi evâhiri şehr-i cemâziye'l-ulâ min şuhûr sene selase ve seb'in ve tisamie.

Ek 2 Metin Transkripsiyonu

Kanunname – i Pakrac

لوا مزبورده ديره نوچه و چرنيك ناحيه لرند و واق اولان بجا ركفرسي و غري
دفتر عتيق و جينجه هر دو خان خانه سندن اليشر ليقه رسوم فلوري و غله
و حبوبات و شيره لرندن عشرا ادا اتمك اوزره مقيد بولوب طليا تجر اولندن
عشراقت و حبوبات و عشيره لرې ميرلوا و زعما و ارباب تيار و مردان قلام
توزيع اولوب اليشر ليقه رسوم فلوريلري برقرار سابق حزانه عامه ايجن
ضبط اولنق اوزره و سرحد مخوف بيرلرده واق اولان افلاك و كهره
صوق شرعيته و رسوم عقيتلري مقابله سندن هر دو خان خانه سندن سنوي
يوزر ليقه رسوم فلوري ادا اتمك اوزره مقيد بولنماغين برقرار سابق
وجه مشروح اوزره دفتر جديدين قيد
اولندى

Liva – 1 mezburede Direnofça ve Çernik NAHIYELerinde vaki olan Macar keferesi ve gayrileri defter – i atik mucibince her duhan hanesinden ellişer akçe Rüsüm – u Filori ve galle ve hububat ve şirelerinden öşür eda itmek üzere mukayyet bulunup haliya tahrir olundukta Öşr – ü Gallat ve Hububat ve Öşr – ü şireleri Mir Liva ve Züema ve Erbab – 1 Tımar ve Merdan – 1 Killa' ya tevzi' olunup ellişer akçe Rüsüm – u Filorileri ber – karar - 1 sabık hızzane – i amire için zapt olunmak üzere ve serhad – dı muhavvef? vak'i olan eflak keferesi ki Hukuk – u Şerriyye ve Rüsüm – u Örfiyyeleri

mukabelesinde her duhan hanesinden senevi yüzer akçe Rüsüm – u Filori eda etmek üzere mukayyet bulunmağın ber karar – ı sabık vech – i meşrub üzere defter – i cedide kayıt olundu.

Ek 3 Osmanlıca Metin

قوله في قوله تعالى
يا أيها الذين آمنوا

يا أيها الذين آمنوا
ص / ا / ع / م / ن

قوله في قوله تعالى
يا أيها الذين آمنوا

يا أيها الذين آمنوا
ص / ا / ع / م / ن

قوله في قوله تعالى
يا أيها الذين آمنوا

يا أيها الذين آمنوا
ص / ا / ع / م / ن

قوله في قوله تعالى
يا أيها الذين آمنوا

يا أيها الذين آمنوا
ص / ا / ع / م / ن

قوله في قوله تعالى
يا أيها الذين آمنوا

يا أيها الذين آمنوا
ص / ا / ع / م / ن

قوله في قوله تعالى
يا أيها الذين آمنوا

يا أيها الذين آمنوا
ص / ا / ع / م / ن

قوله في قوله تعالى
يا أيها الذين آمنوا

قوله في قوله تعالى
يا أيها الذين آمنوا

Ek 4 Osmanlıca Metin

در اول
 اصحاب
 ص / در ص ۱۰۰
 در اول
 اصحاب
 ص / در ص ۱۰۰

در اول
 اصحاب
 ص / در ص ۱۰۰
 در اول
 اصحاب
 ص / در ص ۱۰۰

در اول
 اصحاب
 ص / در ص ۱۰۰
 در اول
 اصحاب
 ص / در ص ۱۰۰

در اول
 اصحاب
 ص / در ص ۱۰۰
 در اول
 اصحاب
 ص / در ص ۱۰۰

در اول
 اصحاب
 ص / در ص ۱۰۰
 در اول
 اصحاب
 ص / در ص ۱۰۰

در اول
 اصحاب
 ص / در ص ۱۰۰

در اول
 اصحاب
 ص / در ص ۱۰۰
 در اول
 اصحاب
 ص / در ص ۱۰۰

Ek 5 Metin Transkripsiyonu

NAHIYE-i Çernik

Derliva-i Pakrac

Karye-i İsfiyad tabi - i Çernik

Defter-i atikde Ağıç? Nahiyesinde

Martin	Tomaş	Marko	Perlû	Mihal
b.	b.	b.	b.	b.
Petre	İlem	Radumil	Belâr?	لوس
İştefan	Dukör	İvâniş	Petre	İştefan
b.	b.	b.	b.	b.
Kurubac	Sevir	Valine?	Minka?	
	Enderbâneş?			
Mihal	Mâti?	İvâniş	Minka	Mâti?
b.	b.	b.	b.	b.
Milvac?	Kelmil?	Gregor	Gregor	İbul?
Lukaç	İştefân	Dimitri	Turay ?	İbul?
b.	b.	b.	b.	b.
Lukas	Belâr?	Enderraş?	Simâle?	Petre

Petre	Martin	İvâniş	Mâkluş?	İştefan
Minka	b.	b.	b.	b.
b.İbunik?	Gregor	İştefan	Radumil	Milvac
İvâniş	Elvac	İvâniş	Minola	Lasut?
b.	b.	b.	b.	b.
Mihal	İştefan	Mihal	Lumahin?	Navle?

Petre	Martin
b.	b.
Serselem?	Serselem?

Hane 32 beherhane fi 120

HASIL

Resm-i	Resm-i	Asiyab	Öşr-ü	Bid'at
Flori	Meyve	Pare 4	Mahi	Hinzır
3841	310	resm	373	160

200

Mahsul-ı iskele-i isfiyad

Bâd-ı hevâ ve cürm-ü cinayet ve resm-i arus
ve yava – ı hassa ?

1356

YEKÛN

13022

Karye - i Durugoniç tabi - i Çernik

Defter-i atikde Ağıç? Nahiyesindeir

Mihal	Minka	İşt Stefan	İvâniş	Martin
b.	b.	b.	b.	b.
Martin	Petre	Maknu?	Laval	Minka
Baver	Felin	Tomaş	İbul	Martin
b.	b.	b.	b.	b.
Gregor	Baval?	Simon	Liyubune?	Serselem
Gregor	Baval	Mihal	Marko	Martin
b.	b.	b.	b.	b.
Gıru	Nemâle	Minka	İduban?	Matuş

Hane 15 beherhane fi 120

HASIL

Resm – i	Resm-i	Bid‘at - 1	Öşr-ü	Bâd-1 hevâ ve
Flori	Meyve	Hıncır	Mahi	cürm-ü cinayet
1800	100	100	200	ve yava-1 hassa

YEKÛN

2500

**Karye-i Üslıbcanlıc “Mali ve Veliki beher Çiftlik iki keyl ilçesine ziraat ider”
tabi - i Çernik**

Nimet	İştıfan	Janokur	İştıfan	Simola
b.	b.Minka	b.	b.	b.
Minka	Peterlik	Veramin	Serseman?	Mati
			Kusternik	Balci
Tomaş	Marko	Felin	Elvân	
Enderbâneş?				
b.	b.	b.	b.	b.
Lurbac?	Enderbâneş?	Balink?	Martin	Petre
Gregor	Elvaş	İştıfan	Dalyete	Şimon
b.	b.	b.	Ali	b.
Validi	İştıfan	Gregor	b.	İştıuye
Petergil		Durunik	Osman	
Luka	Şimon	Enderbâneş?	Felin	İvâniş
b.	b.	b.	b.	b.
Enderye	Lorani	Martin	Burtga	Bacılık?
		Liyanik?	Minka	

Tomaş	Mergat	Şimon	Var?	Martin
b.	b.	b.	b.	b.
Buşnik?	Yanık	Üstvan	Sağnik?	Toma
	Turay	Ulunik?		
Mâti	Lurbac	Mihal	Minola?	Biva
b.	b.	b.	b.	b.
Petre	Tomaş	Milvac	Simolek?	Duder?
Bive	Bive	Bive	Bive	Bive
b.	b.	b.	b.	b.
Şuker?	Kayuse?	Eyne?	Mâider?	Kâte

ÇelkerBive?

b.

Kâte

Hane 29 beherhane Fi 120 (Bive) 7

HASIL

Resm-i	Resm-i	Resm-i	Öşr-ü	Asiyab
Flori	Duhan	Meyve	Mahi	Pare 1
3480	42	165	355	resm

50

Asiyab Bâd-ı hevâ ve cürm-ü cinayet ve resm-i arus ve yava – ı hassa?

Pare 420

3

resm

150

YEKÛN

4662

Karye-i İmen tabi - i Çernik

Defter-i atikde Ağıç? Nahiyesindeir

Turay	Sersü	Martin	Tomaş	Martin
b.	b.	b.	b.	b.
Martin	Merculin?	İştefan	Dragoman?	Baval?
	Petralunik?	Selarnik?		
Belâr	İştefan	Marko	Enderbâneş	Martin
Enderbâneş	b.	b.	Ludaş	b.
b.	Hivaç?	Payil?	b.	Radomil?
Todornik			Mağnik?	
İştefan	İvâniş?	Minka	Şimola?	
b.	b.	b.	b.	
Minka	Serbalink?	İlem	Kuliyar	

Nahonik?

Hane 14 beherhane fi 120

HASIL

Resm-i Öşr-ü

Flori Mahi

1680 310

YEKÛN

199

Karye-i Yâblanlıç? tabi - i Çernik

Defter-i atikde Ağıç? Nahiyesinde

Elvân	Martin	Enderbâneş	Makluş	İştefân
b.	b.	b.	b.	b.
Semâluyek?	Semerdetbise?	Belâr	Delârnik?	Selarnik?

Belâr Makluş

b. b.

Bavâl? Görniç?

Hane 7 beherhane fi 120

841

Karye-i Bakindul tabi - i Çernik

Tomaş	Perlû	İbun	Martin	Marko
b.	b.	b.	b.	b.
Belâr	Yanoş	Beledlor?	Dukaç?	Minka
Dimiter	Minka	Minka	Göran?	Bâştine – i
b.	b.	b.	b.	Marko b.
Ermanlu?	Dukanik?	Aluşa?	Eşlivarsek	Enderye, der yed – i

Mihal

Bavâl?	İvâniş	Mihal	İvâniş	Martin
b.	b.	b.	b.	b.
Rodnik	Toma	Tomaş	Martin	Seldaç
Baval	Bâştine – i	İvâniş	Freder?	İvâniş
b.	Minka b. Petre	b.	b.	b.
Vedlârnik?	der - yed - i	Mâkluş	Görmü	Tomaş
	Halil veledi			Mişpek?
	Siyâvuş Ağa			
Görmü	Toma	Tomaş		

b. b. b.
İştefan Öşenik Mircegu?

Hane 23 beherhane fi 50

Resm – i filori

1100

HASIL

Gayr-ez resm-i filori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
Kile	Kile	Varil	Gûvare	Kelem
50	116	182	112	219
öşr	öşr	öşr		
500	696	3640		
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Asiyab
Giyâh	Ketân	Meyve	Bostan	Pare
582	145	28	44	2
				Resm
				21

Resm-i Bid'at Bâd-ı hevâ ve cürm-ü cinayet
Gânem Hıncır ve resm-i arus ve yava – 1 hassa?
67 287 234

YEKÛN

6184

Karye-i Şomlekiç? tabi - içermik

Başține - i	Mati	Petre	Minka	Mihal
Bive – i Görmü Çayırı	b.	b.	b.	Ma ‘a
Martin	Marko	Igarnik?	Aşercik?	Bağacık?
der yed – i Simola	Kırmenik?			
Yaşıya				
İştəfan	Minka	Mihal	Belâr	Tomaş
b.	b.	b.	b.	b.
Görgi	Görgi	Berkuyik?	Aculuye?	Dalilka?
	Berkuyik?			
İvâniş	Başține – i	İvâniş	Görgi	İvâniş
7b.	İvanik? b.	b.	b.	b.
Görgi	Martin der	İştəfan	Felin	Mati
	Yed – i Turko?	Dako?	Mâturluk?	Girdüşe
	b. Râduye?			
	Haliye der – yed – i			
	Birâder – i Sa ‘îd Ağâ			

Martin Minka Elvac Enderrâş Enderrâş

b. b. b. b. b.

Elderbâneş Dako? Daliko Petre Aculuye

Berendik?

Pare-i Elvân Minka Görgü Mihal

Mareden b. b. b. b.

b. Mihalin Elavâc? Gilâver Minka Mâtyâs

der-yed-i Kocsa Kırvarik Lâgâcan

Felink

İvâniş İsmâ'il İştefan Mati Petre

b. b. b. b. b.

Köner Hıdır Raduye Göraş Mihal

İştefan Septernik?

Hane 30 beherhane fi 50 Hâsıl – 1 Tarla

Resm-i Flori Der – yed – i Ahendiye?

1500 1

HASIL

Gayr-ez resm-i Flori

Gendüm Mahlût Şıra Öşr-ü Öşr-ü

Kile	Kile	Varil	Ketân	Giyâh
61	137	160	186	80
öşr	öşr	öşr		
610	822	3200		

Öşr-ü	Öşr-ü	Öşr-ü	Asiyab	Öşr-ü
Gûvare	Bostan	Meyve	Pare	Gânem
74	58	48	7	86
			resm	
			135	

Bid‘at-ı Hınzır243

Bâd-ı hevâ ve cürm-ü cinayet ve resm-i arus ve yava –ı hassa? 278

YEKÛN

5819

Karye-i Bâylöfiç? tabi - i Çernik

Görmü	Yakob	İştetan	Mihal	Bâvca
b.	b.	b.	Görgi	b.
Felin	Belânîk?	Ayuko?	b.	Habiyân?

Marko	Martin	Mihal	Göraş	Martin
b.	b.	b.	b.	b.
Martin	Dukâmic?	Tomaş	Şimon	Baval

Baştine – i Mnka b.

Kumalık deryed – i

Arslan b. Turgut

Hane 11 beherhane fi 50

Resm-i Flori

550

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
Kile	Kile	Varil	Gûvare	Meyve
48	104	109	108	26
480	624	2180		
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Asiyab
Giyâh	Ketân	Bostan	Gânem	Pare
21	48	20	112	2
				resm
				20

Bid'at - 1 Bâd-ı hevâ ve cürm-ü cinayet
Hinzır ve resm-i arus ve yava – 1 hassa?
324 182

YEKÛN

4186

Karye-i Dibocâc tabi - i Çernik

Fernar	Görgi	İştefan	Mati	Martin
b.	Mati	Gregor	b.	Minka
Râmko?	b.	b.	Elvân	b.
	Ralink?	Koçnik		Armân
Felin	Göri	Şimola	Edker	Lorin
İbun	b.	b.	b.	Martin
b.	Petre	Elvân	Dimiter	b.
İspânoş?				Derremaşniyo

Hane 10 beherhane fi 50

Resm-i Flori

511

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
--------	--------	------	-------	-------

Kile	Kile	Varil	Gûvare	Gânem
74	104	127	75	125
öşr	öşr	öşr		
760	624	2540		
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Bid'at-ı
Giyâh	Ketân	Bostan	Meyve	Hıncır
36	72	20	39	385
Asiyab	Bid'at-ı	Bâd-ı hevâ ve cürm-ü cinayet		
Pare	Hıncır	ve resm-i arus ve yava – ı hassa?		
1	385	209		
resm				
15				

YEKÛN

4911

Karye-i Selnatâc Nâm – ı diğêr Selçelim? tabi - i Çernik

Baval	Göran	Mihalın	Lorbâc	Martin
b.	İştêfan	İvâniş	Râvle	b.
Serselem	b.	b.	b.	Râduşav?

	Gelvenik	Salnik	Dönyek	
Ívâniş	Ívâniş	Tomaş	Ívâniş	Harizlâh
Belâr	Minka	b.	Görgi	Gömir
b.	b.	Mihal	b.	b.
Kornik	Írnek		Elko	Sirluhây
Delâ	Marko	Marko	Kelmin	Mihal
Kelmin	b.	Endemik	b.	Eyderkin
b.	Aculuye	b.	Gömir	b.
Rodonik		Radonik?		
	Belândercik?			
Mihal	Minka	Baştine – i Martin ve		
b.	Kuvaç	Elvanku deryed – i		
Baval	b.	Ferhat b. Abdullah		
	Vâliye			

Hane 18 beherhane fi 50

Resm-i Flori

900

HASIL

Gay-ez resm - i flori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
Kile	Kile	Varil	Gânem	Ketân
61	134	44	75	45
öşr	öşr	öşr		
610	804	880		
Öşr-ü	Öşr-ü	Öşr-ü	Resm-i	Bid‘at-ı
Giyâh	Bostan	Gûvare	Ganem	Hıncır
105	36	135	43	284

Bâd-ı hevâ ve cürm-ü cinayet
ve resm-i arus ve yava - hassa?

213

YEKÛN

3229

Karye-i Lopne tabi - i Çernik

İvâniş	Dimitre	Minka	Mâruiz	Kelmin
Görgi	Petre	b.	b.	b.
b.	b.	Belâr	Belâr	Simon
Çerbâhay?	Eldivân?			

İvâniş	Makluş	Elvân	Mihal	İbun
Marko	İbun	Görgü	b.	b.
b.	b.	b.	Simon	Peternik
Hânlin?	Merâkiyân?	Deyucik?		
Elvâriş	İvâniş	Baval	İvâniş	Belâr
b.	b.	b.	b.	b.
Lukâç	Lukâç	Petre	Lâyoşi	Kırstânik

İvâniş

b.

Lukâcık

Hane 16 beherhane fi 50

Resm-i Flori

810

Hasıl – ı Karye – i Lopne gayr – ez resm – i filori tabi – i Çernik

Gendüm	Mahlût	Alef	Şıra	Öşr-ü
Kile	Kile	Kile	Varil	Gûvare
95	215	7	6	235
öşr	öşr	öşr	öşr	
950	1290	24	120	

Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü Sir ve	Bid 'at - 1
Giyâh	Ketân	Bostan	Piyaz ve Selem	Hıncır
30	128	32	72	442

Resm-i	Resm-i	Asiyab	Bâd-ı hevâ ve cürm-ü cinayet ve
seyr – ü	Gânem	Pare 1	resm-i arus ve yava – 1 hassa ?
sefer haricden	32	resm	189

gelüb oturandan 15

alınır

125

YEKÛN

2684

Karye-i Berluçelem tabi - i Çernik

Lurku	Okunden	Lukdic	Minka	Löker
Mergufe?	b.	b.	Martin	b.
b.	Mihal	Mati	b.	Kırbaç
İvâniş			Dumkân	

Mati

b.

Duki?

Hane 6 beherhane fi 50

Resm-i Flori

310

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
Kile	Kile	Varil	Ketân	Gûvare
21	38	49	60	45
öşr	öşr	öşr		
210	228	980		
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Resm-i
Giyâh	Bostan	Meyve	Kelem	Gânem
16	12	19	22	40

Bid‘at-ı Bâd-ı hevâ ve cürm-ü cinayet

Hinzır ve resm-i arus ve yava – 1 hassa ?

153 96

YEKÛN

1881

Karye-i Petrovnik tabi - i Çernik

Marko	Petergân	Mati	Petre	Mihal
b.	b.	b.	b.	b.
Martin	Dravgan	Daline	Dukir	Minka
Görü	Markov	Minka	Mati	Martin
b.	b.	Semâlu	b.	b.
Kelmin	Martin	Peternâlvâl	Simo ¹	Galnik
İştefan	Peşe	Peşe	Tomaş	Mati
b.	b.	b.	b.	b.
Lurvenik	İvâniş	Tomaş	Mati	Enderye ²
İvâniş	Mihal	Hâylikân	Martin	İştefan
b.	b.	b.	b.	b.
Valine	İvâniş	İliye	Ma ‘alkütçü	Gregor
Marko	Peşe	Lasku	Tomaş	İvâniş
b.	b.	b.	b.	b.
Bako	Gurusnik	Alarniç	Alarniç	Vladislav
Peşe	Elderbâneş	Martin	Minka	İştefan

¹ Defter – i atikde Tuyurkiç nâm karyededir.

² Pâyesi defter – i atikde İzpetri Dıraç nâm karyededir.

b.	b.	b.	b.	b.
Kurnik ³	Petre ⁴	Elderbâneş	Elvâniş	Baval

Gör

b.

Felin⁵

Hane 29 beherhane fi 50	Mücerred 1	Zemin – i Endurzişlem
Resm-i Flori	deryed – i Kara nâm hâriç	
1450	ez defter nim.	

HASIL

Hâsıl ma ‘a zemîn – i Endurzişlem geyr ez resm - i flori

Resm-i	Gendüm	Mahlût	Şıra	Öşr-ü
Nim Çift	Kile	Kile	Varil	Ketân
11	34	52	61	200
	öşr	öşr	öşr	
	340	312	1220	
Öşr-ü	Öşr-ü	Öşr-ü	Resm-i	Bid‘at-ı
Bostan	Giyâh	Gûvare	Gânem	Hıncır
20	53	115	14	337
Mezari ‘-i Han Kethüda	Asiyab	Bâd-ı hevâ ve cürm-ü cinayet ve		

³ Der-pâye Öşteri Viraç

⁴ Der-pâye Öşteri Viraç

⁵ Der-pâye Minka b. Galo

Dönüm 5	Pare 3 fi 15	resmi arus ve yava – ı hassa?
resm	resm	240
25	45	

YEKÛN

2931

Karye-i Giltancı tabi - i Çernik

İvâniş	İvâniş	Martin	Bâvku	Dimiter
b.	b.	b.	b.	b.
Deloku	Valişe	Damyon	Petre	Dalye
İvâniş	Minka	Minka	Peternal	İştefan
b.	b.	b.	b.	b.
Dumanuş	Baval	Dumanuş	Eymür	Kalnik
Minka	Göran	Petre	Tomaş	İbul
b.	b.	b.	b.	b.
Belâr	Mâkluş	Martin	Çardul	Radoniş
İştefan	İvâniş	Baştine - i	Bive - i	
b.	b.	Radvaç deryed -i	b.	
Belâr	Kavâsnik	İvâniş		

Hane ma 'a bive

19 beherhane fi 50

Resm-i Flori 951

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Öşr-ü	Öşr-ü	Öşr-ü
Kile	Kile	Ketân	Gûvare	Bostan
25	61	95	25	32
öşr	öşr			
250	366			
Öşr-ü	Şıra	Bid'at-ı	Bâd-ı hevâ ve cürm-ü	
Giyâh	Varil	Hıncır	cinayet ve resm-i arus	
39	115	69	yava – ı hassa?	
	öşr		164	
	2300			

YEKÛN

3335

Karye-i Petervanik Viraç tabi – i Çernik

Baştine - i	Tomaş	Karavul	Minka	İvâniş
Marliye deryed - i	b.	b.	b.	b.

Knez Bânkıyanoş Minka Baku Dumanuş? Martin

Der uhde – i Draznamek

İştefan İştefan İvâniş Görmü İştefan

b. b. b. Minka b.

Baval Ağarsiyek Kürân b. İvaneş

Esterlârnik

Minka İvâniş

b. b.

Elderbâş Görân

Hane 12 beherhane fi 50

Resm-i Flori

600

HASIL

Gayr-ez resm - i filori

Gendüm Mahlût Şıra Öşr-ü Öşr-ü

Kile Kile Varil Giyâh Ketân

32 40 125 28 80

öşr öşr öşr

320 240 2500

Öşr-ü	Öşr-ü	Öşr-ü	Resm-i	Bid'at-ı
Bostan	Gûvare	Meyve	Gânem	Hinzır
24	90	28	41	325

Bâd-ı hevâ ve cürm-ü cinayet ve
resm-i arus ve yava - hassa ?
132

Öşr-ü
Kelem
10

YEKÛN

718

Karye-i Sevahiç tabi - i Çernik

Gir b.	İsalı b.	Minka	Minka	Minka
Mirasu	Mihali	b.	b.	b.
İvâniş	Hıramlıİştefan	Lurkac	Lurkac	Marko
Evanik				

Dukir	İvâniş	Dumakur	Baştine – i Marko b.
b.	b.	b.	Asuti Kırso deryed –
Marko	Lasu	İvâniş	Turak b. Hasan
Vasil			

Tomaş	Minka	Baştine – i Lasu b.	Görgi	Martin
-------	-------	---------------------	-------	--------

b. b. Görgi deryed - i b. b.
Mihaliç Mati Lasu b. Elvaneş Lukac İvâniş
b. Radomil

Markov Görgi Kelmil Mihal Minka
b. b. b. b. b.
Görgi Lumano İsot Mati İgraş

Markov İvâniş Gregor Baştine – i Basil
b. b. b. deryed – i Turhan
Lasu Mati Radomi

Baştine – i bive deryed - i
ahali – i karye haliya

Baştine – i İvâniş b. Baştine – i Makluş
Kornik deryed – i Yusuf ve Dilbalink deryed- i

deryed – i Durhan b. Kulcu

b. Karagözlü

Karagözlü

Hane 24 beherhane fi 150

Resm-i Flori

1200

HASIL

Gayr-ez resm - i filori

Resm-i Gendüm Mahlût Alef Şıra
Çift Kile Kile Kile Varil

23	89	137	9	210
	öşr	öşr	öşr	öşr
	890	822	27	4200
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Ketân	Bostan	Kelem	Giyâh	Gûvare
210	48	119	50	100
Öşr-ü	Resm-i	Bid'at-ı	Asiyab	
Meyve	Gânem	Hıncır	Pare 2	
53	63	280	resm-i flori	
			20	

Bâd-ı hevâ ve cürm-ü cinayet ve
resm-i arus ve yava – ı hassa ?
229

YEKÛN

7042

Karye-i Mukinur nâm – ı diğêr Mutkil tabi - i Çernik

Minka	İvâniş	Martin	İvâniş	Belâr
b.	b.	b.	b.	b.

Kopan	Çavle	Bako	Minka	Yavadır
Görgi	Markov	Markov	Petre	
b.	b.	b.	b.	
İştefan	Boşnak ⁶	Tomaş	Sersevo	
		Harlamuin	Belâr	
Hane 9 beherhane fi	150	Zeminha der karye – i		
Resm-i Flori		Evladovski ile Mudokder		
450				

HASIL

Gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Şıra	Öşr-ü
Çift	Kile	Kile	Varil	Gûvare
23	48	119	86	85
	öşr	öşr	öşr	
	480	714	1720	
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Resm-i
Gânem	Giyâh	Ketân	Bostan	Kelem
121	19	54	18	25

⁶ der Balakin

Öşr-ü	Bid'at-ı	Asiyab	Bâd-ı hevâ ve cürm-ü cinayet
Meyve	Hıncır	Pare 1	resm-i arus ve yava – ı hassa ?
16	125	15	204

YEKÛN

3618

Karye-i Virzanik tabi - i Çernik

Tomaş	İştefan	İvâniş	Enderbâneş	Martin
b.	b.	b.	b.	b.
Gregor	Barla	Minka Enderbâneş	Valnik	Göran
Minka	Baval	İvâniş	Mihal	Marko
b.	b.	b.	b.	b.
Belâr	İsot	Görü	Esriyet	İsvirliç

Elvân İştefan
b. b.

Görmü İsot⁷

Hane 12 beherhane fi 50

Zemin – i Galiç nam karye

Resm-i flori

ziraat ittüğü yerdir

⁷ der Yandırış

600

deryed – i Tunalı Cafer b. Ahmet

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
Kile	Kile	Varil	Gûvare	Kelem
18	40	108	123	130
öşr	öşr	öşr		
180	240	2160		

Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Resm-i
Giyâh	Bostan	Ketân	Meyve	Gânem
80	84	32	32	74

Bid‘at-ı	Asiyab	Bâd-ı hevâ ve cürm-ü cinayet ve	Resm-i
Hinzır	Pare 3	resm-i arus ve yava - i hassa ?	Dönüm
resm	310	6	
	45		

YEKÛN

2618

Karye-i Yugolij tabi - i Çernik

نور علی

لکاک

Lukac

Mihal

İvâniş

b.	b.	b.	b.	b.
Vukac		Belâr	Petre	
Göran	Minka	Tomaş	Göran	İştefan
b.	b.	b.	b.	b.
Minola	Habicani?	Paval	Belâr	Mekluş

Hane merkumek b. Mihal	Hane 11 beherhane fi 50	Zemin – i Petre ve
Cedid İştefan b. Mihal	Resm-i filori	İvâniş deryed i Mehmet
b. Abdullah deryed – i	beher fi 50	haliya deryedi Osman ve
Mahmut b. Abdullah		Mustafa validan

HASIL

Gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
44	53	104	5	82
	öşr	öşr	öşr	öşr
	530	624	15	1640
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Kelem	Giyâh	Ketân	Bostan	Gûvare
85	35	70	23	106

Bid'at - 1	Asiyab	Bâd-ı hevâ ve cürm-ü cinayet ve
Hinzır	Pare 2	resm-i arus ve yava - i hassa ?
263	resm	200
	30	

YEKÛN

2662

Karye-i Çernugurcu tabi – i Çernik

Üstvanik	Görü	Mihal	Göraş	İştefan
b.	b.	b.	b.	b.
Mihal	İvan	Galüvik	Petre	Lukac
Güvanik				
İvâniş	Görü	Mihal	Viladislav	
b.	b.	b.	b.	
Viladislav	Peter	Enderbâneş	Serselem	

Zemin – i Lasu veledi	Hane 9 beherhane fi 50
İvan Meramah deryed - i	resm-i Flori
İskender	450

HASIL

Gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
	58	119	9	86
	öşr	öşr	öşr	öşr
	580	714	27	1720
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Giyâh	Gûvare	Kelem	Ketân	Bostan
68	120	46		16
Bağçe - i	Asiyab	Asiyab	Bid ‘atı	Bad – ı heva ve
İskender	Pare 1	Pare 1	Hıncır	cürm-ücinayet
Dönüm	resm	resm	282	ve resm-i arus
5	15	15		ve yava – ı hassa?
resm				
25				

YEKÛN

3855

Karye-i Östörösriç tabi - i Çernik

Marko	İsmon?	Tomaş	Martin	Gorko
-------	--------	-------	--------	-------

b.	b.	b.	b.	b.
İştefan	Mihalin	Atemir?	Dragulik	Mihal
Minka	Marko	Minka	Martin	Marko
b.	b.	b.	b.	b.
Mihal	İslevnik	Belâz	Tomaş	Tomaş
Martin	İvâniş	Kırnac	İştefan	İvâniş
b.	b.	b.	b.	b.
Radlet	Kuzma	İvâniş	Dibaş	Yanoş

Baştine - i	Baştine – i Dukur	Baştine – i İsyalusnik	Baştine - i
Bartul b. Kurnik	b. Tomaş deryed - i	deryed – i Elvaneş	Visah deryed- i
Deryed – i Mihal	Tomaş veledaş	b. Baval	Görgi b.b. Dıra Enderbâneş

b.

Girmanyas

Baştine - i	Belâr	Gorko	Gorko	Mati
Virbocma	b.	b.	b.	b.
Deryed – i	Petre	Atemir?	Dimiter	Peter

Göran

Enderbâneş b.

Girmanyas

Tomaş	İvâniş	Martin	Gorkov	Evladı
b.	b.	b.	b.	b.
Göran	Tomaş	Görgi	Amor	Meduş
Mihal	Mihal	İştefan		
İştefan	İştefan	b.		
b.	b.	Martin		
Tomaş	Sülanik			

Hane 32 beherhane 150

Mahalle-i Sabnayik ma Mezraa - ı Tivolomic

İştefan	Petednik	İştefan	Petre	Maklic
b.	b.	b.	b.	b.
Dimaş	Görü	Minka	Evladı ⁸	Mati
Enderbâneş	İştefan	Martin	Elvân	Mihal
b.	b.	b.	b.	b.
Çevli	İvâniş	Yasi	Görü	İvâniş
Mihalil	İddislav?	İştefan	Görü	

⁸ Der Belâr

b. b. b. b.
Enderbâneş Valin Mardul Martin
Hane 14 beherhane

Mahalle-i İstoniv Ladsov

Mihal Tomaş Görgi Elvaneş Tomaş
b. b. b. b. b.
Gorki Dimitri Tomaş Tomaş Mihalin
Petre
b.
Görgi
Hane 6 beherhene fi 50 Asiyab
Pare 52
Resm-i Flori
3600

Çiftlik-i Mehmed b. Yahya Deryed – i Nasuh b. Hasan

Baştine – i Dalihci Baştine – i Vlasivirvanik Baştine – i Gürol b.
Üstvan deryed - i deryed – i Nasuh el - mezbur İştetan deryed – i
Nasuh el - mezbur Nasuh el – mezbur

Çiftlik – i Petre Sirasvik der karye – i mezbur

Baştine – i Balincik Hervenac	Baştine – i Üstivan	Baştine – i
Ve Ranseci deryed - i	deryed – i Petre	deryed – i Petre
Petre el – mezbur		

HASIL

Ma Çiftlik – i Mehmet b. Yaliya ve Çiftlik – i Petre gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Şıra	Alef
Çift	Kile	Kile	Varil	Kile
110	200	379	344	7
	öşr	öşr	öşr	öşr
	2000	2274	6880	21
Öşr-ü	Öşr-ü	Bid'at-ı	Asiyab	Bac – ı
Kelem	Meyve	Hıncır	Pare 6	Dönüm
75	38	728	resm	495
			95	5
				resm
				25
Bağçe - i	Bâd-ı hevâ ve cürm-ü	Öşr-ü	Öşr-ü	Öşr-ü
Mehmet	cinayet ve resm-i arus	Giyâh	Ketân	Bostan

8 ve yava - hassa? 112 355 104
resm 362
25

Öşr-ü Resm-i
Gûvare Gânem
224 138

YEKÛN

13572

Karye-i Markosuviriç tabi - i Çernik

Eytun	İvâniş	Taştefan	Martin	İvâniş
b.	b.	b.	b.	b.
Mimaluyek	Petre	Benebelaguş	Marko	Bavasnik
İvâniş	İvâniş	Gregor	Lukac	Zemin
b.	b.	b.	b.	der-yed-i
Pesikur	Selayik	Görgi	Felin	Osman
				Dönüm
				2

Hane 9 beherhane fi 50

resm-i Flori

Hasıl – ı karye – i Markoşuviriç gayr – ez resm – i filori

Resm-i	Gendüm	Mahlût	Şıra	Öşr-ü
Gânem	Kile	Kile	Varil	Gûvare
1	62	130	79	18
	öşr	öşr	öşr	
	620	780	1580	
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Kelem	Giyâh	Ketân	Bostan	Meyve
50	16	40	16	16

Bia‘at - ı	Bâd-ı hevâ ve cürm-ü
Hinzır	cinayet ve resm-i arus
24	ve yava – ı hassa? 168

YEKÛN

3329

Karye-i Öteş Mezraa - ı Selem tabi - i Çernik

Lukac	Tomaş	Mihal	İvâniş	Valentine
b.	b.	b.	b.	b.

Petre	Elvaneş	Radomil	Görü	Petre
Marko	Enderbâneş	Göran	İvâniş	Minka
b.	b.	b.	b.	b.
Mâkluş	Göran	İştefan	Marko	Milvan

Zemin-i pervane

Deryed – i Nasrullah ve Nasuh

Hane 11 beherhane fi 50

Resm-i Flori

550

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
Kile	Kile	Varil	Gûvare	Ketân
45	85	65	100	60
öşr	öşr	öşr		
450	510	1300		
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Bid‘at-1
Giyâh	Kelem	Bostan	Meyve	Hıncır
31	54	25	24	262

Bâd-ı hevâ ve cürm-ü cinayet ve resm-i arus

ve yava – 1 hassa?

190

YEKÛN

2000

Karye-i Çermuşnik tabi - i Çernik

Görü	İvâniş	Görgi	İvâniş	Belâr
b.	b.	b.	b.	b.
Gregor	Aldomic	Lasiyek	İştefan	Petervarnik
Petre	Görlovir	Markov	Mihal	Görlavir
b.	b.	b.	b.	b.
Mihal	Pavliç	Bavlic	Belâvir	Belâvir
Enderbâneş	Lurkac	Mihal	Matyaş	Mihal
b.	b.	b.	b.	b.
Silinmiş	Pitran	İgor	Durko	Belalic ⁹
Baştine – i Şokyaran		Martin	Baştine – i Martin	
Tomaş Kıraç deryed – i		b.	b. Görniç deryed – i	
Süleyman		Mihal	Lukomic	

⁹ Der baştine – i Kıryancık

Hane 18 beherhane fi 50

Resm-i Flori

900

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Şıra	Öşr-ü	Öşr-ü
Kile	Kile	Varil	Ketân	Bostan
65	157	152	105	36
öşr	öşr	öşr		
650	942	3040		
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Bid'at-ı
Gûvare	Kelem	Giyâh	Meyve	Hıncır
93	184	49	26	201
Asiyab	Bâd-ı hevâ ve cürm-ü cinayet ve resm-i arus			
Pare 3	ve yava - ı hassa?			
resm	224			
45				

YEKÛN

5595

Karye-i Bancunı tabi - i Çernik

Petre	İştefan	Lukac	Petre	Mihal
b.	b.	b.	b.	b.
Petsorin	Elvatin	Sağnik	İştefan	Ayuku
İvâniş	Belâr	Elvâtin	Petre	Görgi
b.	b.	b.	b.	b.
Lukac	Petre	Görü	Eflamir	Ayuça
Girkoş	Martin	Minka	Minka	Baştine – i
b.	b.	b.	b.	İvan
b.Matuş				
İstevirlenik?	Meralik	Biyecik	Hırvanyadir	deryed – i
Mehmet				
Lösi	İştefan			
b.	b.			
Enderbâneş	İvâniş ¹⁰			
Belâr	Enderbaneş			
b.	b.			
Martin	Tomaş			

¹⁰ Der baştine – i bavlakuş haric ez - defter

HASIL

Gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Şıra	Öşr-ü
Çift	Kile	Kile	Varil	Gûvare
	65	109	145	85
	650	654	2900	
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Ketân	Bostan	Giyâh	Gânem	Meyve
60	26	31	83	22
Asiyab	Asiyab	Bid'at-ı	Bâd-ı hevâ ve cürm-ü cinayet ve	
Pare 1	Pare 1	Hıncır	resm-i arus ve yava – ı hassa?	
resm	resm	130	152	
15	15			
Asiyab	Resm-i			
Pare 1	Gânem			
resm30	15			

YEKÛN

4905

Karye-i Lavni tabi - i Çernik

Mati	İvâniş	İştefan	İsot	Valne
b.	b.	b.	b.	b.
Petre	Dimitri	İsot	Mati	Petervac
Dimitre	Martin	Tomaş	Martin	İştefan
b.	b.	b.	b.	b.
Görü	Matuş	Gürku	Görgi	Girnik
Markov	Minka	Vokir?	İvâniş	Bâko
b.	b.	b.	b.	b.
Felin	Dumi?	Görü	Eşvin?	Kalduik
Bâko	Halim	İştefan	Baştine – i Marko	
b.	b.	b.	b. Menlik deryed – i	
Görü	Abdullah	Mihal	Mustafa ağa	

Hane 19 beherhene fi 50

resm-i Flori, 951

Çiftlik-i Divane Murad ve
Bayezid b. Mihaloviç nam
kafirin ziraat ittüğü yerdir.

Çiftlik-i Mustafa b. Ali babası
nam zımmi kafirin ziraat ittüğü
yerdir.

Hisse-i Bayezid el-mezbur

HASIL

Gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Şıra	Alef
Çift	Kile	Kile	Varil	Kile
44	110	212	133	10
	öşr	öşr	öşr	öşr
	1100	1272	2660	30
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Ketân	Bostan	Kelem	Giyâh	Gûvare
190	42	115	47	132
Bid'at-ı	Bâd-ı hevâ ve cürm-ü cinayet ve		Bağçe - i	
Hinzır	resm-i arus ve yava - hassa?		Dönüm	
471	265		4	
			resm	
			20	

YEKÛN

6287

Karye-i Virbor tabi - i Çernik

Kırbac	Petre	Mihal	Martin	Petre
b.	b.	b.	b.	b.
Görü	Martin	Göran	Lukmar?	Mihal

Baştine - i	Mihal	Görü	Görü	Martin
b. Enderbâneşb.	b.	b.	b.	b.
8 Çift deryed - i	Tomaş	Mihal	Belâdar	Görü

Selurlucebe b.

Enderbâneş

Minka	Mati	İştefan	Lurtin	Görgi
b.	b.	b.	b.	b.
Görgi	Radivi	Bako	Mihal	İvâniş

İştefan	Mati	Belâz	Lukac	Baştine – i Tomaş
b.	b.	b.	b.	Enderbâneş der
İvan	İvâniş	Lukac	Evlad	yed – i Uğurlu b. Abdullah

Minka	Baştine – i Belâr	Baştine – i Enderbâneş
b.	deryed – i Keyvan	Hemli deryed – i Murad b.

İsot¹¹ b. İstefan b. Raduyi

Abdullah hariç ez - defter

Hane 23 beherhane fi 50

Resm – i Filori

1150

Zemin – i Tomaş

Zemin – i Sirov? b.

b. Radumil der yed – i

Varis deryed – i Mehmed

Kamil ve Mehmed

Topçu

Nim

Nim

HASIL

Gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
22	73	164	10	150
	öşr	öşr	öşr	öşr
	730	984	30	3000
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Giyâh	Bostan	Ketân	Gûvare	Meyve
50	44	120	105	5
Öşr-ü	Bac – 1	Resm-i	Asiyab	Bid‘at-1

¹¹ Der baştine – i Enderiş

Kelem	Dönüm	Gânem	Pare 7	Hinzır
32	5	6	resm-i	22?
	resm		105	
	25			

Bâd-ı hevâ ve cürm-ü cinayet ve
resm-i arus ve yava – ı hassa 253

YEKÛN

5765

Karye-i Kumarlıç ma mezra' – ı Markomiç tabi - i Çernik

Minka	Mihal	Şimon	İştefan	Mâkluş
b.	b.	b.	b.	b.
Baval	Pavel	Belâr	Kelmin	Navti
Marko	Petre	Mâkluş	İştefan	Mati
b.	b.	b.	b.	b.
Tomaş	İştefan	Petre	Kelmin	İştefan
İvâniş	Martin	Marko	Petre	Görü
b.	b.	b.	b.	b.
İgor	Minka	Lusodomir?	İvâniş	Enderbaneş

Petre	Petre	Mihal	Baştine – i Görnigür
b.	b.	b.	Kulman deryed – i
Martin	İvâniş	İdor?	Uğurlu ve Mustafa

Hane 18 beherhane fi 50

Resm-i Flori

900

HASIL

Gayr-ez resm - i filori

Resm-i	Gendüm	Mahlût	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
22	41	93	2	65
	410	558	6	1300
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü
Bostan	Giyâh	Ketân	Gûvare	Gânem
36	64	116	205	22

Asiyab	Bid'at - 1	Bad – 1 heva ve cürm – ü cinayet
Pare 2	Hıncır	ve resm – i arus ve yava – yı hassa?
Resm	377	225

30

YEKÛN

Karye-i Yablanuvaç tabi - i Çernik

Gir

Lustomiç	İştefan	Enderye	Baval	Mâkluş
b.	b.	b.	b.	b.
Tomaş	Mati	Baval	Gözim	Vasin
Markov	Görgi	İvâniş	İştefan	Minka
b.	b.	b.	b.	b.
İvâniş	Radomin	İvanku	Merac?	İştefan
Görü	Minka	Minka	Mihalin	Lurbac
b.	b.	b.	b.	b.
Mati	Marko	Evakin?	Minka	Radomin

Mihal

b.

Tomaş

Hane 15 beherhane fi 50

Resm-i Flori 750

HASIL

Gayr-ez resm - i filori

Gendüm	Mahlût	Alef	Şıra	Öşr-ü
Kile	Kile	Kile	Varil	Bostan
75	150	4	132	30
öşr	öşr	öşr	öşr	
750	900	12	2640	
Öşr-ü	Öşr-ü	Öşr-ü	Öşr-ü	Asiyab
Ketân	Giyâh	Gûvare	Gânem	Pare 3
85	48	118	29	resm
				45
Bid'at-ı	Bâd-ı hevâ ve cürm-ü cinayet ve			
Hinzır	resm-i arus ve yava – ı hassa?			
495	204			

YEKÛN

5150

Karye – i Üstad ma zemin – i Mihaloviç tabi – i Çernik

Markov	Markov	Minola	Eşvareş	Makluş
b.	b.	b.	b.	b.
Petre	Hansubin	Görgi ¹²	Petre	Gregor

¹² der baştine – i Mihaloviç

Mihal	Baştine – i	İvâniş	Elvac	Baştine – i
b.	İvâniş Lugnik	b.	b.	Dimitri
Luvertin	deryed –i Mehmet	Petrelink	Ludosin	deryed – i
ve Ali ve Hasan			Mehmed ve	
Evladı Mehmedi			Ali ve Hasan	
			Mehmedi	

Hane 10 beherhane fi 50

Resm-i

Flori 500

Baştine - i Marko	Baştine – i Yorgi	Baştine – i Aslanlu	Baştine – i
Aserbarnik deryed – i	Kevan deryed - i	bey ve Ramlis b.	Salyonik
Pervane	Mehmed ve Ali	Barnik deryed - i	deryed–i
Vuni	ve Hasan evladı	Kurt?	
	Mehmedi		

Baştine – i Vilatgu?	Karye – i Şuşanye
İsfardice? İmemurkir?	İshak Mehmed ve Ali
Deryed – i Mehmed ve	ve Hasan evladı Mehdi
Ali ve Hasan evladı Mehdi	

HASIL

Gayr – ez resm - i filori

Resm - i	Gendüm	Mahlut – 1	Alef	Şıra
----------	--------	------------	------	------

Çift	Kile	Kile	Kile	Varil
110	24	96	2	24
	öşr	öşr	öşr	öşr
	240	576	6	680
Öşr – ü	Öşr – ü	Öşr - ü	Öşr - ü	Öşr – ü
Giyâh	Ketân	Gûvare	Meyve	Bostan
24	50	29	24	24
Bid‘at – 1	Asiyab	Asiyab	Bâd-ı hevâ ve cürm-ü cinayet ve	
Hinzır	Pare 3	Pare 2	resm-i arus ve yava – 1 hassa?	
51	resm	resm	99	
	45	60		

YEKÛN

2118

Karye – i Virbiye ma Zemin – i Terşurik Tabi – i Çernik

Minka	İvâniş	Gör	Petre	Tomaş
b.	b.	b.	b.	b.
Martin	Sirbac?	Gudnik ¹³	Baval	Görgi

¹³ der baştine

Elkun	Mati	Minka	Kelmin	İvâniş
b.	b.	b.	b.	b.
Elvan	Dalku	Petre	Sekir	Minka
Görü	Gregor	Lukac	Markov	Belâr
b.	b.	b.	b.	b.
Mihal	Minka	Belagom?	Gorko	Gorko

İştefan

b.

Dur

Hane 16 beherhane fi 50

Resm – i Filori

800

HASIL

Gayr – ez resm - i filori

Gendüm	Mahlut – 1	Alef	Öşr – ü	Öşr – ü
Kile	Kile	Kile	Gûvare	Ketân
42	102	10	115	105
öşr	öşr	öşr		
420	612	30		

Şıra	Öşr – ü	Öşr – ü	Mercimek	Bid‘at – 1
Varil	Giyâh	Bostan	Kile	Hıncır
6	28	26	3	225
öşr			öşr	
120			30	

Bâd-ı hevâ ve cürm-ü cinayet ve
resm-i arus ve yava – 1 hassa? 69

YEKÛN

1810

Karye – i Üstüburye tabi – i Çernik

Lukac	İvâniş	İvâniş	İvâniş	Görü
Vukac	b.	b.	b.	b.
b.	Mati	Mâkluş	Vilaver	Tomaş
Viver				
Mihal	Viver	Kelmin	İme	Martin
b.	b.	b.	b.	b.
Gregor	Mihal	Radomic	Kelmin	Mihal
Marko	Enderbâneş	Kuvac	İştefan	Minka
b.	b.	b.	b.	b.

Petre Kırubac Eyivin İgor Vabac

Baştine – i Bav b.

Baştine – i Enderbâşnik

Valnubik dereyed - i

defter – i atikde evlad - 1

Hasan veledi Hıdır

Sağkır Çiftliğ – i deyü

Mukayettür.

Hane 16 beherhane fi 50

Resm – i Flori 800

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Şıra	Öşr - ü
Çift	Kile	Kile	Varil	Gânem
23	64	143	94	87
	öşr – ü	öşr – ü	öşr – ü	
	640	858	1880	
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Bid‘at - 1
Ketân	Giyâh	Gûvare	Bostan	Hınzır
145	25	104	32	286

Asiyab

Asiyab

Bâd-ı hevâ ve cürm-ü cinayet ve

Pare 3

Pare 3

resm-i arus ve yava – 1 hassa?

resm resm 269

45 45

YEKÛN

4548

Karye – i Dulaç tabi – i Çernik

Görü Minka Mihal Minka İştefan

b. b. b. b. b.

Mati İştefan Göran Felin Serlakubin?

Mati İştefan Mihal Baştine – i Gör b.

b. b. b. Kolisnik der Cafer

Suvariyek Minka Felin

Petermalvan

Baştine – i Mihal b.

Felin deryed – i Baval b.

Felin

Hane 9 beherhane fi 50

Resm – i Flori

450

HASIL

Gayr – ez resm - i filori

Gendüm	Mahlut – 1	Şıra	Alef	Öşr – ü
Kile	Kile	Varil	Kile	Gûvare
56	40	81	30	63
öşr	öşr	öşr	öşr	
560	240	1620	90	
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Asiyab
Gânem	Giyâh	Ketân	Bostan	Pare 1
28	18	50	18	resm
				15
Bağçe - i	Bid‘at – 1	Bâd-ı hevâ ve cürm-ü cinayet ve		
Kulak Hasan	Hinzır	resm-i arus ve yava – 1 hassa?		
Dönüm	92	110		
10				
resm				
50				

YEKÛN

2953

Karye – i Burgay tabi – i Çernik

Makov	Marko	Hasan	Petre	Görgi
b.	b.	b.	b.	b.
Görgü	Valine	Valine	Gregorin	Marko

Hane 5 beherhane fi 50

Resm – i Flori

250

HASIL

Gayr – ez resm - i flori

Gendüm	Mahlut – ı	Şıra	Öşr – ü	Öşr – ü
Kile	Kile	Varil	Gûvare	Gânem
16	24	26	85	40
öşr	öşr	öşr		
160	114	520		
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Bid‘at – ı
Giyâh	Ketân	Bostan	Meyve	Hinzır
16	25	25	12	102

Asiyab

Bâd-ı hevâ ve cürm-ü cinayet ve

Pare 2

resm-i arus ve yava – ı hassa?

resm

112

60

YEKÛN

1561

Karye – i Mateustomi tabi – i Çernik

Mihalin	Mihal	Bulsar (Bulgar?)	Hane 3 beherhane fi 50	
b.	b.	b.	Resm – i Filori	
Daluko	Serselem	Serselem	150	
Karagöz	Ferhat	İnecan	Mehmet	Hasan
b.	b.	b.	b.	b.
Abdullah	Abdullah	Hasan	Muhsin	Bayramlı
Murad	Bayram	Tursun	Çiftlik – i Mati deryed- i derviş	
b.	b.	b.	ve Arslan ve Mehmed evladıCafer	
Mehmed	Mehmed	Mehmed	bey	
2	2	2	Çift	
Çift ve Bennak	Mücerred			
6	3			

HASIL

Gayr – ez resm - i filori

Resm – i Gendüm Mahlut – 1 Alef Şıra

Çift	Kile	Kile	Kile	Varil
168	24	14	6	13
	öşr	öşr	öşr	öşr
	240	84	18	260
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü
Giyâh	Bostan	Meyve	Ketân	Gûvare
15	10	20	200	15

Bâd-ı hevâ ve cürm-ü cinayet ve

resm-i arus ve yava – ı hassa? 48

YEKÛN

1079

Çiftlik – i İbrahim b. Murad ve Buda Çernik NAHİYESinde ve Berlük nam karyede Murslad ziraat ettüğü yerler ve mezra‘ayı ahvadından ziraat ettüğü yer ve Hamarlıç nam karyeden Murslad ziraat ettüğü bir kat’a çayırdır.

Mustafa	Muhsin	Behrata	Mahmut	Himet
b.	b.	b.	b.	b.
Merdumi	İsmail ¹⁴	İvâniş	Ali	Şirmerd
Abbas	Yusuf	Hasan	Müslüm	

¹⁴ Ali Bayezid biraderi

b. b. b. 7
İnebey Nasuh Elvân

Eklamin der Çiftlik – i İbrahim b. Murad ve Buda el - mezbur

Sav b. Raduk İlka Vümer

b. b. b.
İvâniş Elvanuyyi Elvan

Hane 3 beherhane fi 50

Resm – i Flori

150

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü
Çift ve	Kile	Kile	Kile	Meyve
Bennak ve	63	104	22	21
mücerred	öşr	öşr	öşr	öşr
	630	624	66	420
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Asiyab
Ketân	Bostan	Giyâh	Gûvare	Pare 1
92	32	35	80	resm
				15

Bâd-ı hevâ ve cürm-ü cinayet ve

resm-i arus ve yava – ı hassa? 93

YEKÛN

2263

Karye – i Evimderşipdol? tabi – i Çernik

Pervane	Mustafa	Ali	Bali	Baştine – i Murad
b.	b.	b.	b.	b. Ramazander-yed-i
Eysun	Davud	İbrahim	Cafer	Bali b.

Baştine - i Bali	Baştine – i Murad	Baştine – i Yusuf
b. Acem	b. Mehmed	b. Musa
Deryed – i Bali b.	deryed – i Bali b.	Der-yed-i Bali b.
Serselem	Serselem	Serselem

Resm – i	Gendüm	Mahlut – ı	Öşr – ü	Öşr – ü
Çift	Kile	Kile	Bostan	Meyve
176	16	29	16	20
	öşr	öşr		
	160	174		

Öşr – ü	Bâd-ı hevâ ve cürm-ü cinayet ve	Öşr – ü
Ketân	resm-i arus ve yava – ı hassa?	Gûvare
50	60	20

YEKÛN

676

Karye – i İdoyi İdolin tabi – i Çernik

İştefan	Ali	Nasuh	Muhsin
b.	b.	b.	b.
Elvaneş	Hasan	Kamil	Ali

İsmet

b.

Ali

Müslim	Mücerred
4	1

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
88	17	40	10	40
	öşr	öşr	öşr	

	170	240	30	
Şıra	Alef	Öşr – ü	Bâd-ı hevâ ve cürm-ü cinayet ve	
Varil	Kile	Bostan	resm-i arus ve yava – ı hassa?	
4	10	10	32	
öşr				
80				

YEKÛN

700

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	14	10	4	20
	öşr	öşr	öşr	
	140	60	12	

YEKÛN

2154

Mezraa - ı Pusat der kurb – u Gradsac der tasarruf – u İlyas

Çift

HASIL

Resm – i	Gendüm	Mahlut – 1	Asiyab
Çift	Kile	Kile	Pare 1
22	8	19	resm – i
	öşr	öşr	15
		114	

YEKÛN

232

Karye – i Alpulum Raduluscu Anlumli Meşurder? tabi – i Çernik

HASIL

Resm – i	Gendüm	Mahlut – 1	Şıra	Alef	Öşr – ü
Çift	Kile	Kile	Varil	Kile	Ketân
22	15	38	3	21	21
	öşr	öşr	öşr	öşr	
	150	328	60	63	

Asiyab

Pare 1

Resm – i

15

YEKÛN

558

**Karye – i Sudunliç der tasarruf – u rami kethüda haliya der Süleyman Daniş
tabi – i Çernik**

HASIL

Resm – i ü	Gendüm	Mahlut – ı	Öşr – ü	Öşr – ü	Öşr – ü
Çift Giyâh	Kile	Kile	Ketân	Meyve	
22	7	15	40	10	4
	öşr	öşr			
		90			
Öşr – ü	Öşr – ü	Bağçe - i			
Bostan	Bostan	Dönüm			
		resm			
		25			

YEKÛN

263

**Mezraa – ı Velice an Siyumiç der – nezdi karye – i Mate an Siyumiç karye – i
mezbur hali ez raiyyet**

HASIL

Gendüm	Mahlut – ı	Alef
Kile	Kile	Kile

28	28	6
öşr	öşr	öşr
280	168	18

YEKÛN

457

Mezraa - ı Petervanişte der – nezdi karye – i Mate an Siyumiç karye – i mezbure hali ez raiyet

HASIL

Gendüm	Mahlut – ı	Alef
Kile	Kile	Kile
15	33	5
öşr	öşr	öşr
150	198	15

YEKÛN

365

Mezraa - ı Gurste Debucad Bunuyik Görän ve Mezraa - ı Mate Debucad Belincenam Gostiye tasarruf ettüğü yerlerdür. Der – tasarruf – u Kurt b. Alagöz haliya der – tasarruf – u Cezmi Bey an Çavşanı Dergah – ı Ali. Çift

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	14	10	8	22

öşr	öşr	öşr
140	60	24

Bağçe - i

Dönüm

5

resm

25

YEKÛN

293

Karye – i Lopne – i diğ er tabi – i Çernik

Baştine - i Belâr	Baştine – i Mihal	Baştine – i İsfani	Baştine – i
İşpiye Der-yed-i	Üstügün Der-yed-i	Üstvan Der-yed-i	Yani Balumi
Divane ve kurt	Divane ve Kurt	Divane Kurt	Der-yed-i

Divane Kurt

Baştine

4

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Meyve
88	19	34	18	4

	öşr	öşr	öşr	
	190	204	54	
Öşr – ü	Öşr – ü	Öşr – ü	Asiyab	Bac – 1
Ketân	Bostan	Giyâh	Pare 1	Dönüm
42	8	18	resm 5	resm
			30	25

YEKÛN

668

Karye – i Gure der kurb – u Grabgac tabi – i Çernik¹⁵

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	8	10	5	40
	öşr	öşr	öşr	
	80	60	15	
Bağce - i	Asiyab			
Dönüm	Pare 1			
5	resm			

¹⁵ Defter – i atikde çiftliktir.

Resm 15

20

YEKÛN

248

Karye – i Hemrasniç der kurb – u Drabgac tabi – i Çernik¹⁶

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	4	4	2	25
	öşr	öşr	öşr	
	40	24	6	

YEKÛN

118

Mezraa - ı Sirsinogıç tabi- i Çernik, Çift

Resm – i	Gendüm	Mahlut – 1	Şıra	Öşr – ü
Çift	Kile	Kile	Varil	Ketân
22	16	38	32	44
	öşr	öşr	öşr	
	160	228	70	

¹⁶ Defter – i atikde çiftliktir.

Asiyab	Asiyab	Bağçe - i
Pare 1	Pare 1	Dönüm
harab	resm	resm
15	25	

YEKÛN

565

Mezraa - ı Yüsvac der kurb – u kal’ayı Yudvirşaki tabi - i Çernik

HASIL

Resm – i	Gendüm	Mahlut – ı	Öşr - ü	Alef
Çift	Kile	Kile	Ketân	Kile
22	5	20	120	8
	öşr	öşr		öşr
	50	120		24

YEKÛN

220

Mezraa – ı Durşiyeye der kurb – u kal’ayı Yudvirşaki, Çift

HASIL

Resm – i	Gendüm	Mahlut – ı	Öşr – ü
Çift	Kile	Kile	Ketân

22	20	23	24
	öşr	öşr	
	200	138	
YEKÛN			
384			

Karye – i Dibakır? tabi - i Çernik

Zemin – i Minka	Zemin – i Kırbaç
an Vişnek	Kulancık
Nim	Nim

HASIL

Resm – i	Gendüm	Mahlut – 1	Öşr – ü
Çift	Kile	Kile	Ketân
22	30	22	34
	öşr	öşr	
	300	132	

YEKÛN

488

Karye – i Podvirşiyе der nezd – i kal’ayı Yudvirşaki tabi - i Çernik

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü
----------	--------	------------	------	---------

Çift	Kile	Kile	Kile	Ketân
22	15	38	23	21
	öşr	öşr	öşr	
	150	228	69	

Öşr – ü	Asiyab	Bağçe – i		
Meyve	Pare 1	Dönüm		
25	resm	resm		
	15	15		

YEKÛN

540

Karye – i Andoriye der nezd – i kal’ayı Yudvirşaki tabi - i Çernik

Resm – i	Gendüm	Mahlut – 1	Alef	Asiyab
Çift	Kile	Kile	Kile	Pare 1
22	18	42	8	resm - i
	öşr	öşr	öşr	15
	180	252	24	

Bağçe - i	Öşr – ü	Öşr – ü		
Dönüm	Ketân	Meyve		
3	2	10		

resm 15

YEKÛN

520

Zemin ha der karye – i Bukuyancı der nezd – i kal’ayı Yudvirşaki tabi – i Çernik

Çift

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	8	11	10	24
	öşr	öşr	öşr	
	80	66	30	
Öşr – ü	Asiyab	Bağçe - i		
Meyve	Pare 1	Dönüm		
15	resm	4		
	15	resm 15		

YEKÛN

250

Mezraa - ı Yudmaşcı der kurb – u kal’ayı Padveci ve Şehnoyoş nam kafirin Avgunnam yeri der tasarruf – u Petre tabi – i Çernik, Çift

Veli	Turali	Girh�r	M�slim
Ahmed	Ahmed	Serselem	3

HASIL

Resm – i	Gend�m	Mahlut – 1	Alef	�şr – �
Çift ve bennak	Kile	Kile	Kile	Ket�n
88	2	3	4	20
	�şr	�şr	�şr	
	20	18	12	

Bağçe - i	Asiyab	Asiyab	Bad – 1 heva ve c�rm – � cinayet
D�n�m	Pare 1	Pare 1	resm – i arus ve yava – 1 hassa?
1	resm	resm	15
Resm i	30	15	
5			

YEKN

223

Mezraa - 1 Belr Avralaviç der kurb – u kal’ayı Yudvirşaki tabi – i Çernik

Çift

HASIL

Resm – i	Gend�m	Mahlut – 1	�şr - �	�şr – �
Çift	Kile	Kile	Giy�h	G�vare

22	30	23	40	44
	öşr	öşr		
	300	144		

Öşr – ü

Meyve

8

YEKÛN

558

**Mezraa - ı Pelşevarcı nam kafirin tasarruf ettiği yerdir der kurb – u kal’ayı
Podveciye, tabi – i Çernik**

HASIL

Gendüm	Mahlut – ı	Alef	Öşr – ü	Bağçe - i
Kile	Kile	Kile	Ketân	Dönüm 1
3	2	2	25	resm -i
öşr	öşr	öşr	öşr	5
30	12	6		

YEKÛN

78

Mezraa – ı Sirdiyevas ve Mezraa – ı Zagulan ve Mezraa – ı Buyancı ve Gulucan der kurb – u der tasarruf – u Mehmed b. Hasan ve Mustafa biraderes, tabi – i Çernik, Çift

Resm – i	Gendüm	Mahlut – ı	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
22	7	3	4	1
	öşr	öşr	öşr	öşr
	70	24	12	20

YEKÛN

154

Mezraa – ı Gurmancı ve Muhammed Sami nam – ı diğer Dirsekırcı der tasarruf – u Hacı Petre b. Ali, tabi – i Çernik¹⁷, Çift

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	7	5	2	18
	öşr	öşr	öşr	
	70	30	6	

YEKÛN

151

Mezraa - ı Gucan Cumadul der tasarruf – u Ferhad, tabi – i Çernik, Çift

¹⁷ Defter – i atikde Hacı Petri Çiftliğidir.

Himet	Hasan	Cafer	Gazi	Müslim
b.	b.	b.	b.	5
Mahmut	Mahmut	Abdullah	Malcik	

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Şıra	Bad – 1 heva ve
Çift ve cinayet	Kile	Kile	Kile	Varil	cürm – ü
bennak	6	8	1	1	resm – i arus ve
110	öşr	öşr	öşr	öşr	yava – 1 hassa?
	60	48	3	20	14

YEKÛN

255

Mezraa – 1 Raneşurvak ve Yumerbuylu der tasarruf- u Yusuf b. Ahmed ve Petre b. Ali, tabi – i Çernik, Çift

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	10	16	19	20
	öşr	öşr	öşr	
	100	96	57	

Öşr – ü

Meyve

10

YEKÛN

315

Karye - i Üstvar, Komic ve Lurkâkomin ve Terec ve Esfervanikdul ve Kıymırcı ve Sanakoc ve Muduromic der nezd – i kal'ayı Sinodsefe ve Agranic ve Envab Balasu nam kafirler tasarruf ettükleri bağçelerdir. Tabi – i Çernik¹⁸, Çift

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Ketân
22	4	11	8	24
	öşr	öşr	öşr	
	40	66	24	

YEKÛN

174

Karye – i Evholin tabi - i Çernik

Bayezid	Edemur	Turhan	Ferhad	Ferhad
b.	b.	b.	b.	b.
Alagöz	Simorcan	Süleyman	Abdullah	Abdullah

¹⁸ Defter – i atikde Esasir Çiftliğidir.

Damet Bekir	Ali	Beşir	Müslüm
b.	b.	b.	8
Yumermeş	Karagöz	Mustafa	

HASIL

Resm – i	Gendüm	Mahlut – 1	Öşr - ü	Öşr – ü
Çift	Kile	Kile	Bostan	Giyâh
176	40	84	16	16
	öşr	öşr		
	400	504		
Öşr – ü	Öşr – ü	Öşr – ü	Asiyab	Bad – 1 heva ve
Ketân	Meyve	Gânem	Pare 1	cürm-ü cinayet
100	20	31	resm	resm – i arus ve
			15	yava – yı hassa?

YEKÛN

1300

Karye – i Çernik

**Nefsi Kasaba- 1 Çernik Görse Kusulye ve Kuberye Bule ve Sermedi nam yerler
Alâderlik ve İspanuyik ve Belincik ve Zenuvamer ve Lukaş nam zımmi**

**kâfirlerin ziraat ettikleri mezraalar ve Sulimliç ve Semaluca ve Dimenofça nam
Bale Ergubeldir der kuder Vilace nam çayır ve Felin bağçesidir.**

Mahalle – 1 camii Hz. Padişah – 1 alem Cenah

Ali	Muhsin	Mir Ahmed	Turali	Hasan
b.	b.	b.	b.	b.
Mustafa	Müezzin	Ramazan	Hasan	Abdullah
Hatib				

Abdullah		Abbas	Mahmut	
b.		b.	b.	b.
Hasan		Hıdır	Hasan	Ahmed

Hasan	Mustafa	Cafer	Murad	Mustafa
b.	b.	b.	b.	b.

İbrahim	Hasan		Osman	Hasan
---------	-------	---	-------	-------

Ali	Muhsin	İsmet	Gazi	Petre
b.	b.	b.	b.	b.

Abdullah	Cafer	Abdullah	Serselam	Mahmut
----------	-------	----------	----------	--------

Ali	Ahmet	Mahmut	Ali	Mahmut
-----	-------	--------	-----	--------

b.	b.	b.	b.	b.
Abdullah	Muhsin	Abdullah	Cafer	Muhsin
Cafer	Mehmet	Abdullah	Turali	Abdullah
b.	b.	b.	b.	b.
Abdullah	İsa	Cafer	Hasan	Muhsin
İsmet	Ali	Turali	Ali	Veli
b.	b.	b.	b.	b.
Abdullah	Abdullah	Abdullah	Ömer	Mustafa
Cafer	Ali	Mevlüt	Hasan	Mahmut
b.	b.	b.	b.	b.
Mahmut	Hasan	Abdullah	Abdullah	Ali
Mevlüt	Mehmet	Turali	Cafer	Serhat
b.	b.	b.	b.	b.
Abdullah	Abdullah	Hasan	Abdullah	Ali
Hasan	Ali			
b.	b.			
Mahmut	Mustafa			

Hane 44 beherhane fi 120

Hatib ve Müezzin

ve Gayyum 3

Kasaba – ı mezbure ahali ehli hiref? olub çiftlikleri ile Zindegani ide gelmeyin rüsûm vaz olub bad – ı heva ve resm – i mücerred züemaya hasıl yazılmıştır. Reaya toprağında ve ziraat ettükleri yerin hukuk – u şeriyye ve rüsûm – u örfiyesini veriler.

Zemin – i Turki	Zemin – i Belaternik	Abdullah	Mir Ali
Elvaş ve İycice	ve Görkuyek	b.	b.
Der-yed-i Ali ağa	Der-yed-i Gurumi	Mahmut	Hasan
Çift	Abdullah Mehmed		
	Çift		

Ali	İsmet	Ali	Nasuh	Abdullah
b.	b.	b.	b.	b.
Abdullah	Mahmut	Abdullah	Selim	Nasuh
Nasuh	Hasan	İsmet	Ömer	Veli
b.	b.	b.	b.	b.
Mehmet	Abdullah	Mahmut	Abdullah	Abdullah
Mahmut	Serit	Hasan	Mahmut	Mehmet

b.	b.	b.	b.	b.
Mustafa	Abdullah	Ali	Abdullah	Cafer

Gebran der karye – i mezbur

Marko	Vumac	Enderye	Lurvib	Bavat
b.	b.	b.	b.	b.
Gregor	Minola	Bavim	Güve	Minola
Mihalov	Martin	İmon	Mihal	Bavakor
b.	b.	b.	b.	b.
Vudum	İdoman	Mihalov	Görgi	Marko
Martin	İştefan	Mablör	Martin	İdoku?
b.	b.	b.	b.	b.
Gregor	İdoman	Marko	Marko	Serselem
Görü	Tomaş	Gregor	İmon	Valov
b.	b.	b.	b.	b.
Serselem	Baval	İştefan	Petre	Mati
Soro Vilad	Petre	Martin	Marko	Petre
	b.	b.	b.	b.

	Marko	İştəfan	İdoşun	Çalışın
Sorotin	İdotin	Deregun	Yekûn	
	b.	b.	28 fi 50	
	Navle	Serselem		
HASIL				
Resm – i	Resm – i	Gendüm	Mahlut – 1	Şıra
Çift ve Bennak	Filori	Kile	Kile	Varil
440	1400	87	189	34
		öşr	öşr	öşr
		870	1134	680
Öşr – ü	Öşr – ü	Öşr – ü	Öşr - ü	Öşr - ü
Giyâh	Ketân	Bostan	Giyâh	Gânem
161	58	130	138	130
Bad – 1 heva ve cürm – ü		Asiyab	Asiyab	Asiyab
cinayet ve resm – i arus		Pare 1	Pare 1	Pare 1
ve yava – yı hassa ?		resm	resm	resm
		15	15	60
Alef	Gendüm	Mahlut - 1		
Kile	Kile	Kile		

4	25	30
öşr	öşr	öşr
12	250	180

YEKÛN

10398

Karye – i Travur tabi – i Çernik

Dâbakır	Dâbakır	Hasan	İştefan	Vukor
b.	b.	b.	b.	b.
Dakum	Lusokir	Mustafa	Elvan	Raduye
Durotin	Deragiş	Lurtin	Dalulutin?	Petre
b.	b.	b.	b.	b.
Vihum	Delgiyu?	Raduv	Vikor?	Yalin
Elvân	Kurtin?	Görgü	İdolin	Keşin
b.	b.	b.	b.	Köner
İştefan	Duloh	Radumi	İçoku?	b. Petre
Vurtin?	Göraş	Dalutin?		
b.	b.	b.		
Bavli	Göriç	Vukiç		

Hane 18 beherhane fi 120

Resm – i Flori

2160

Mezra – ı Öblader Dölye ve Görye

Mezra – ı Beyluşonk tabi – i çernik

Bonye der nezd – i karye – i çernik

hariçten ziraat iderler.

Gendüm	Mahlut - 1	Radune	İbrahim
Kile	Kile	b.	b.
9	12	Varse	Abdullah
öşr	öşr		
90	72		

Hane 2 beherhane fi 120

Resm – i Flori

240

YEKÛN

162

Karye – i Miduslu nam – ı diğer Şilemorin tabi – i Çernik

Dakur?	Hasan	Muhsin	Enderbâneş	Marko
b.	b.	b.	b.	b.
Abdullah	Abdullah	Abdullah	Sirod	Vekumor?

179

Mihalin Sirkor Petre Mati Enderbâneş

b. b. b. b. b.

Daluku Kesilur? Dalumu Vikini? Belâr

Martin Girgotin? Petre Dulok? Enderbaneş

b. b. b. b. b.

Gregor Barili? Mati Vakurin? Görü

Balok İsdumek?

b. b.

Petre Doln?

Hane 17 beherhane fi 120

Resm – i Flori, 2040

Karye – i Öşlican tabi - i Çernik

Vukor Vurtin Tomaş Davihiç İştefan

b. b. b. b. b.

Görgi Görgi İdolin İdomu Görü

Valimi Martin Göran Elvac Maklin?

b. b. b. b. b.

Vekavyin? Petre Görü Doln? Dalumin?

Bakit	Mikorin	Bavli	Görşin	Martin
b.	b.	b.	b.	b.
Mirlin?	Mati	Yotin?	İyon?	Vutin?

Enderbaş

b.

Vutin?

Hane 16 beherhane fi 120

Resm – i Filori

1920

Karye – i Dölne Budgay tabi - i Çernik

Üstvan	İdoku	Simola	Minakir	Minola
b.	b.			
İson?	Serselem			

Sirlon?	Radomin	Dragorin?	Bakov
b.		b.	b.
Doln		Durko?	Serselem

Hane 9 beherhane fi 120

Resm – i Flori

1080

Çiftlik – i Hasan Ağa nam der karye – i Heraznik Peradurye nam Musnisder b. Öcük Elvaneş ve İştəfan ve Mihal nam kafirler tasarruf ettiği yerlerdir ve Enderbaneş Peterviyek yerleridir.

Elvaneş	Veli	Abdullan	Hasan
b.	b.	b.	b.
Görgi	Hasan	Ali	Abdullah

Müslim

3

Elvaneş	Meluneş	İştəfan	Martin
b.	b.	b.	b.
Bavle	Görgi	Baval	İvâniş

Hane 4 beherhane fi 120

Resm – i Flori

480

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Şıra	Öşr – ü
Çift ve BennakKile		Kile	Varil	Giyâh
110	7	13	3	12

	öşr	öşr	öşr
	70	78	60
Öşr – ü	Bad – heva ve	Asiyab	Alef
Giyâh	cürm – ü cinayet	Pare 1	Kile
10	ve resm – i arus	resm	öşr
	ve yava – yı hassa	30	30

YEKÛN

411

Karye – i Büköla Lüyüşko Matus nam kafir yeridir, tabi – i Çernik

Elvân	Gregor	İvâniş	Martin	İştefan
b.	b.	b.	b.	b.
Dalumu	Lurin	Gregor	Gregor	İlem
İdoramet?	Luriş?	Baval	Görgü	
b.	b.	b.	b.	
Dalumin	Davlur?	Bavko	Tomaş	

Hane 9 beherhane fi 120

Resm – i Filori

1080

NAHIYE – İ Dimenofça

Derliva – i Pakrac

Karye – i Dimenofça ma mahalle- i Dimenofça, tabi - i Dimenofça

İştefan	Baval	Tomaş	Elaveş	Martin
b.	b.	b.	b.	b.
Görgü	Lukac	Simon	Belâr Felin	Enderbâneş
Kurbac	Mâkluş	Makov	Lomi?	Elvân
b.	b.	b.	b.	b.
İştefan	Lukac	İlem	Marabov	Dâluka
Martin	Baval	Petre	Belâr	Gregor
b.	b.	b.	b.	b.
Kurbac	Tomaş	İgor	Martin	Simon
Görü	Lurbac	Elvân	Petre	Görü
b.	b.	b.	b.	b.
Baval	Görgi	Martin	Lurbac	Enderbâneş
İvâniş	Martin	Tomaş	Lurbac	Minka
b.	b.	b.	b.	b.

Minka	Gregor	Elvaneş	İvan	İbun
Minka	Bavku	İştefan	Görü	Marko
b.	b.	b.	b.	b.
Görü	Radomin	Bâko	İştefan	Petre
Peter	Baval	Mihal	DerPetre	Petre
b.	b.	Görü	b.	b.
Martin	Felin	Görgi	İştefan	Martin
Mihal	Mihal	Baval	İştefan	Göromartin
b.	b.	b.	b.	b.
Elvaneş	Kornik	Naval	Lukac	Lurtin
Mati Marko	Luratin?	Enderbâneş	İgor	Nemâle
b.	b.	b.	b.	b.
Vukac	Minola	Elvaneş	Minka	Minola
Elvaneş	Görü Makov	Martin	Mati	Görü
b.	b.	b.	İvâniş	b.
İştefan	Marko	Mihal	b.	Görgi
			Bâkohin?	

Simon	Minka	İvâniş	Lurbac	Lukac
b.	b.	b.	b.	b.
Baval	Mihal	İştefan	Baval	Tomaş
İvâniş	Petre	Enderbâneş	İştefan	Petre
b.	b.	b.	b.	b.
İştefan	Tomaş	Muti	Petre	Minka
Markov	İştefan	Minka	Görü	Mihal
b.	b.	b.	b.	b.
Tomaş	Gregor	Görü	Lurbac	Gregor
Mihal	Petre	Martin	Minka	Tomaş
b.	b.	b.	b.	b.
Görü	Petroviç	Dalumi	İvâniş	Enderbâneş
Minka	Marko	İştefan	Mihal	Baval
b.	b.	b.	b.	b.
Lukac	Görü	İvâniş	İştefan	İştefan
Görü	Elvân	İştefan	İştefan	Peşe
İştefan	b.	b.	b.	Baval
b.	Baval	Deloku	Minka	b.

İvâniş				Petre
Minka	Peşe	Marko	Mati	Mati
b.	b.	b.	b.	b.
Belâr Konik	İştefan	Simon	Gregor	Martin
İştefan	Enderbâneş	İştefan	Deloku?	Tomaş
b.	b.	b.	b.	b.
Mati	Martin	Görü	Gregor	Mihal
Bavle	Elvaneş	Balu?		
b.	b.	Lurkac		
Petre	Mati	b.		
Hane 90 beherhane	fi 50	Gebr	Mücerred	
Resm – i Filori		1	1	
4500				

Zemin – i Belâr Martin

der yed – i

Zemin – i İdoko b. Belac

der yed – i Lus b. Abdullah

HASIL

Gayr – ez resm - i Filori

Resm – i	Gendüm	Mahlut – 1	Alef	Şıra
----------	--------	------------	------	------

Çift	Kile	Kile	Kile	Varil
49	47	446	96	890
	öşr	öşr	öşr	öşr
	4700	2676	288	17800

Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü
Gânem	Giyâh	Bostan	Ketân	Gûvare
315	213	180	480	550

Resm – i	Bid' at – ı	Asyab	Asiyab	Asiyab
Dönüm	Hıncır	Pare 6	Pare 3	Pare 3
135	2214	resm	resm	resm
		180	30	30

Bad – ı heva ve cürm – ü	Bağçe – i
cinayet ve resm – i arus	Dönüm
ve yava – yı hassa ?	resm
	40

YEKÛN

30721

Karye – i Divaç ma mahalle – i Şelem, tabi - i Dimenofça

Elvân	Görü	Dalikin?	İvâniş	Mati
b.	b.	b.	b.	b.
Martin	Martin	Sirmor?	Mihal	Petre
Simon				
Tomaş	Görü	Lukac	İştefan	Mati
b.	b.	b.	b.	b.
Martin	Sirsotin?	Baval	Marko	Minka
Mati	Tomaş	Bakov	Baştine – i Göran b.	
b.	b.	Makluş	Cirbac der yed – i İvtun	
Felin	Vamasi?	b.		
		Surtin?		
Enderbâneş	Elvân	Marko	Enderbâneş	İlorin?
b.	b.	b.	b.	b.
Belârtin	Dalumi	Enderbâneş	Vigorin?	Elvaneş
Kelmin	Petre	Petre	Martin	Petre
b.	b.	b.	b.	b.
Baval	Martin	Mihal	Mihal	Tomaş
		Bavle	İştefan	

Görgi	İştefan	Tomaş	Makluş	Baval
b.	b.	b.	b.	b.
Göri	Martin	Kelmin	Belâr	Lumon
Elvân	İgorin?	Mati	İştefan	Bavle
b.	Enderbâneş	b.	b.	b.
Vidokic?	b.	Petroviç	Mekluşin?	İdoku?
	Tomaş			
Dimaşur?	Mihal	Mihal	Minka	Gir?
b.	b.	b.	b.	b.
Minka Lukas	Lukaç	Petre	Baval	Görgi
		İvan		
İştefan	Sir?	İvâniş	Valini?	Mati
Minka	b.	b.	b.	b.
b.	Sirasin?	Girbac?	Kelmin	Lukac
Vukoni?				
İştefan	Solitin?	Tomaş	İştefan	Minka
b.	Görü	b.	b.	b.
İgor	b.	Enderbâneş	Mihal	İvâniş

	Martin			
İştefan	Görü	Kulac?	Lurbac	Mekluş
b.	b.	b.	b.	b.
Lukas	Lukoni?	Lurbac	Pavli?	Martin
Martin	İvâniş	Belâr	Gregor	Enderbâneş
b.	b.	b.	b.	b.
Vukon?	Lumi?	Valini?	Göragir?	Tomaş
Martin	Cirbac	Bako	Lurmakir	Dakor
b.	b.	b.	b.	b.
Lukoni?	Belâr	Daluku?	Göratin	Dalumi
Martin	Mati	Görü	Enderbâneş	
b.	b.	b.	b.	
Lukon?	İvâniş	Enderbâneş	İştefan	

Hane 67 beherhane fi 50

Resm – i Filori

3350

Çiftlik – i Sider Divder Naştelen dimekle ma’aruk mezraa yerleridir.

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Şıra	Öşr - ü
Çift	Kile	Kile	Varil	Ketân
22	153	322	520	350
	öşr	öşr	öşr	öşr
	1530	1932	10400	
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Bağce-i
Meyve	Bostan	Giyâh	Gânem	Dönüm
315	213	180	480	550
Bid' at – 1	Asiyab	Asiyab	Bad – 1 heva ve cürm - ü	
Hinzır	Pare 5	Pare 2	cinayet ve resm – i arus	
1395	resm	resm	ve yava – yı hassa ?	
	75	30	390	

YEKÛN

16842

Karye – i Lözan tabi - i Dimenofça

Markov	Petre	Mati	Belâr	Simon
Mati	b.	Petre	Petre	b.
b.	Görni	b.	b.	İsor

Siron		Galumic	Valumi	
Mihal	Luratin	Elvân	Mihal	Görgü
b.	Martin	Mihalin	Elvân	İştefan
İştefan	b.	b.	b.	b.
	Tomaş	İştefan	Petre	Mati
Marko	Kulac?	Minka	Elvaneş	Minka
b.	b.	Baval	Lukac	b.
Bavle	Petre	b.	b.	Tomaş
Petronik?	Mati	Tomaş	Naval	
Enderbâneş	İgor?	Markov	Belâr	Görü
b.	b.	Enderbâneş	b.	b.
Bakolin?	Luti?	b.	Elvân	İştefan
İştefan	Sosin?	Mihal		
Tomaş	Bakosi?	İsotin	Ludatin?	Elvân
Enderye	b.	Enderbâneş	b.	b.
b.	Cirgotin?	b.	İdolin	Tomaş
Bakon?		Mati	Garcin?	

Mihalin	Bavlin?	Lurbac	Ludotin?	Petre
b.	b.	b.	b.	b.
Gregor	Daloku?	Enderye	Enderbâneş	İştefan
Mati	Lurbac	Minka	İsortin?	Simon
b.	b.	b.	b.	b.
Mihal	Ledum?	Baval	İgor	Obac?
İvâniş	Minka	Göran	Baval	İvan
b.	b.	b.	b.	Elvân
Lukac	Görgi	Petre	İştefan	b.
				Görü
Tomaş	Minka	Markov	İştefan	Mati
b.	b.	b.	b.	b.
Petre	İştefan	Ludaş?	Mati	İştefan
Markov	İştefan	Görü	Daluko?	
b.	b.	b.	b.	
Petre	Minka	Simon	Malon?	

Hane 49 beherhane fi 50

Resm – i Flori 2450

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Şıra	Öşr - ü
Çift	Kile	Kile	Varil	Bostan
25	220	180	235	96
	öşr	öşr	öşr	
	2200	1080	4700	
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Bağce-i
Giyâh	Giyâh	Gûvare	Gânem	Dönüm
130	382	290	150	1290
Asiyab	Bac – 1 bazar	Bad – 1 heva ve cürm –ü cinayet		
Pare 8	ve Aslisab	ve resm – i arus ve yava – yı hassa ?		
Resm	1501	499		
240				

YEKÛN

12583

Karye – i Dölne ve Gürye Uranuviç nam – ı diğer Uradvac, tabi - i Dimenofça

Lurkac	Tomaş	İvâniş	Mati	Belâr
b.	b.	b.	b.	b.

Görgi	Görü	Petre	Kelmin	Mati
Martin	Mihal	Belâr	Görü	Minka
b.	b.	Mati	b.	b.
Belâr	Marko	b.	Gregor	Petre
		Mabelâr?		
Petre	Martin	İdoku?	Göran	Tomaş
b.	b.	b.	b.	b.
Şimâle?	Mihal	İştefan	Elvân	Petre
Mihal	İştefan	Sirsatin?	İştefan	İgor Mati
b.	b.	b.	b.	b.
Lukac	Lumi?	İvaniç	Petre	İson?
Görü	İvâniş	Görü	Görü	İştefan
b.	b.	Petre	b.	b.
Marko	Şimâle?	b.	Petre	Petreç
		Mikoviç		
Girkor	İgor	İvâniş	Tomaş	Minka
b.	b.	b.	b.	b.
Baval	Basin?	Görü	İştoviç	Gregor

Tomaş	Baval	İvâniş	Simel
b.	b.	b.	b.
Üştvaniç	Tomaş	Gövür?	Görgi

Hane 34 beherhane fi 50

Resm – i filori

1700

Çiflik- i Ferhad b.	Çiftlik – i İnehan b.	Çiftlik – i İştetan
Alagöz Gaylenik Tomaş ve Elvaneş Havran ve Radoş yerleridir.	Elvaneş tasarrufunda yerlerdir. Der yed - i	Der-yed-i Evanik Çift

Der yed – i Cafer

Cafer b. Hıdır

b. Hıdır ve Şemri Hatun

Çift

Çift

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Şıra	Alef
Çift	Kile	Kile	Varil	Kile
66	100	100	228	10
	öşr	öşr	öşr	öşr
	1000	600	4560	30

Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Öşr - ü
Bostan	Meyve	Giyâh	Ketân	Gûvare
68	20	87	215	48
Öşr – ü	Asiyab	Asiyab	Bid ‘at – 1	Bad – 1 heva ve
Gânem cinayet	Pare 1	Pare 2	Hinzır	cürm – ü
40	resm 15	resm 30	345	ve resm – i arus ve yava –
yı hassa?				239

YEKÛN

7393

Karye – i Üştübniyek tabi - i Dimenofça

Markov	Mihal	Görü	Petre	Markov
b.	b.	b.	b.	b.
Mati	Markus	Martin	Bavle	Enderbâneş
Mati	Petre	Markov	Bako	Evvîç
b.	b.	b.	b.	b.
Görin	Osiç	Şimâle?	Bavle	İvâniş

Lukon?	Mâklus	Belâr	Markov	İştefan
b.	b.	b.	b.	b.
Baştin?	Sırin?	Görü	Minola	Valin
Petre	Mihal	Görü	Petroviç	Vukac
b.	b.	b.	b.	b.
Bako	İdoli?	Petre	İştefan	İsodo?
Baştine – i	Mihal	Görgi	Mati	Mihal
Dalumi b.	b.	b.	b.	b.
Sirkolin	Elvân	Marko	Elvân	Minka
Göran	Baştine- i	Elvac	Markov	Martin
b.	İdolin der	b.	b.	b.
Göraş	yed – i Lurkac	Tomaş	Minka	İvaniç
	b. Tomaş			
Sirkon?	Mihal	İvâniş	Elvac	Mihal
b.	b.	b.	b.	b.
İgorsun?	Kesir?	Martin	Petre	İştefan

Kurbâc	Görü	Tomaş	Baval	Mati
b.	b.	b.	b.	b.
Valini	Mihalin	Görü	Belâr	İvan

Tomaş

b.

Pavli?

Hane 41 beherhane fi 50

Resm – i filori

2000

HASIL

Gayr – ez resm - i filori

Gendüm	Mahlut – 1	Şıra	Öşr – ü	Öşr – ü
Kile	Kile	Varil	Bostan	Giyâh
24	82	152	80	84
öşr	öşr	öşr		
240	492	3040		
Öşr – ü heva	Öşr – ü	Öşr – ü	Öşr – ü	Bad – 1
Ketân	Gûvare	Gânem	Meyve	ve cürm – ü

245 127 20 385 ve cinayet
ve

yava – yı

resm – iarus
ve

hasa?

305

YEKÛN

5118

Karye – i Malnum ma mahalle – i Döla, tabi - i Dimenofça

İştəfan Martin Petre Baştine – i Mati b. Bartod
Navle? b. b. der yed –i Gregor b. İdolin
b. Mihal Mihal
Kurac
Petre İştəfan Belâr Görü Görgi
Belâr b. b. b. b.
b. Mihal Görgi İvâniş Mihal
Bavle

İştəfan Çiftlik – i Petroviç b. Apti ve Kirmaku
Navle? ve Bernoşku ve Bavuşecek yerleridir.
b. der yed- i Ahmed biraderi

Dalukin?

Hane 10 beherhane fi 50

Resm – i Flori 500

HASIL

Gayr – ez rüsüm filori

Karye – i Malnum tabi – i Dimenofça

Resm – i	Gendüm	Mahlut – 1	Şıra	Öşr - ü
Çift	Kile	Kile	Varil	Gûvare
22	50	63	53	31
	öşr	öşr	öşr	
	500	378	1060	
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Bid’at – 1
Gânem	Giyâh	Ketân	Bostan	Hıncır
32	20	90	20	200

Resm – i Bad – 1 heva ve cürm - ücinayet

Gânem ve resm – i arus ve yava - yı

90 hassa?

71

YEKÛN

2514

Karye – i Görne ve Dravne Nemrad Kuşuder tabi - i Dimenofça

Mahalle – i Görne Nemrad Kuşuder

Elvân	Cimac?	Elvân	Görü	Elvân
b.	b.	b.	b.	b.
Baval	Marko	Kömiç	İvâniş	Görgü
Minka	İştefan	İştefan	Gregor	Tomaş
b.	b.	b.	b.	b.
Giratin?	İsotin?	İliç	Mati	Mihal

Hane 10 beherhane fi 50

Mahalle – i Dölne Nemrad Kuşuder

İştefan	Minka	Mardot?	Bâkov	Lotin
b.	b.	b.	b.	b.
Valini	Bavle	Tomaş	Minka	Tomaş
Veliç	Petre	Martin	İvan	Minka
b.	b.	b.	b.	b.
Adolgir?	Minola	Dulgir?	İvâniş	Belâr

Martin	Tomaş	Markov	Görü	Petre
b.	b.	b.	b.	b.
Enderbâneş	İyoku?	Görü	Şimâle?	Marko
Bavle	İştefan	Tomaş	Görgi	Marko
b.	b.	b.	b.	b.
Lukac	Veledi	Görü	İştefan	İvâniş
İvâniş	Naval	Bavli	Markov	Mihal
b.	b.	b.	b.	b.
İdon	Ludolin?	Veledi	Görgi	Petroviç
Markov	Petre	Mati	Görgi	Sırkiç
b.	b.	b.	b.	b.
İvâniş	İvan	İvâniş	İştefan	Tomaş

Hane 30 beherhane fi 50

Mahalle – i Dimenofça

Petre	İştefan	Markov	İştefan	Baval
b.	b.	b.	b.	b.
Marko	Bavle	Görü	İştefan	Martin

İştefan	Gulâç	Şimâle	Marko	Tomaş
b.	b.	b.	b.	b.
İlem	Minka	Mihal	Vasi	Sermeh

Baştine – i	Minka	Martin	İştefan	Elvân
Bakov der yed – i	b.	b.	b.	b.
Surkic?	Marti	Mati	Martin	Petre

İgoşgu	Üstvan	Görü	Minka	Marko
b.	b.	b.	b.	b.
Girotin?	İkov	Kelmin	Siragir	Baval

Minka	Martin	Martin	Baştine - i	Mihal
b.	b.	b.	der yed – i	Girgotin
İdoku	Lakön	Servabac	Abdullah b.	Hasan

Hane 24 beherhane fi 50

Yekûn

Hasıl

64 fi 50

Resm - i

Filori

3200

Hasıl – 1 Pavla Podliyake ve Maraşahye ve Ralviya ve Rastlihisafye Bolşakye ve Miralivaya ve Mirmiva ve Podvirlavye ve Enderye ve Semeradçıya nam çayır.

Çayır

Kıt'a

4

Otluk

HASIL

Gayr –ez resm - i filori

Gendüm	Mahlut – 1	Şıra	Öşr – ü	Öşr – ü
Kile	Kile	Varil	Ketân	Giyâh
285	546	225	315	229
öşr	öşr	öşr		
2850	3276	4500		
Öşr – ü	Öşr – ü	Alef	Bid'at – 1	Resm – i
Gûvare	Bostan	Kile	Hıncır	Dönüm
245	126	202	543	410

606

Asiyab

Bad – 1 heva ve cürm – ü cinayet

Pare 5

ve resm – i arus ve yava – yı hassa?

resm

443

75

YEKÛN

13608

Karye – i Peterniye tabi - i Dimenofça

Mati	Markov	Petroviç	Tomaş	Mati
b.	b.	b.	b.	b.
Gregor	Görgi	Ívâniş	Petre	Bavâl?

Petre

Tomaş

b.

b.

Êlvâreş

Elvaneş

Hane 7 beherhane fi 50

Resm – i Flori

350

HASIL

Gayr – ez resm - i filori

Gendüm	Mahlut – 1	Şıra	Öşr – ü	Öşr – ü
Kile	Kile	Varil	Bostan	Giyâh
18	37	31	14	14
öşr	öşr	öşr		
180	222	620		

Öşr – ü	Öşr – ü	Öşr – ü	Bid'at – ı	Bad – heva
Ketân	Gûvare	Gânem	Hinzır	ve cürm – ü
25	70	15	120	cinayet ve
				resm – iarus
				ve yava – yı
				hassa?
				60

YEKÛN

1340

Karye – i Şelmiç tabi - i Dimenofça

Baştine - i	Tomaş	Marko	İdoyi	Mihal
İştefan b. Bartod	b.	Kovac	b.	b.
der yed – i Lurko	Surotin	Dalumi	İştefan	İştefan
b. Dumor				
Mati	İştefan	Martin	Minka	Evlân
Markov	b.	b.	Mati	b.
Durâç	Adumi	Berko	b.	Minka
			Girabarde	
Markov	Minka	İvâniş	Minka	İştefan
b.	b.	b.	b.	b.

Makluş	Sadokiç	Kelmin	İştefan	Asölüv
Lurbac	Martin	Petre	Bavâl	İvâniş
b.	b.	b.	b.	b.
Martin	Basev	Savlov	Lumi	Mati
Mihal	Markov	Elderbâneş	Görü	Bavâl
b.	b.	b.	b.	b.
Sirkov	Valini	Martin	Vösi	Valisin
İvâniş	Martin	Girni	Petre	Minka
b.	b.	b.	b.	b.
Davsin	Çemac	Petre	Kalim	Dimitri
Enderye	Bavâl?	Martin	İştefan	Elderbâneş
b.	b.	b.	b.	b.
Selin	Martin	Kömov	Serköv	Tomaş
Daluko	Martin	Çiftlik – i Maldaç Eştiraz ve Manaşki Konliç		
b.	b.	ve Elvaneş ve diğêr Elvaneş ve Matyaş ve Şüyutliç		
Lukaç	Sevac	yerleridir. Haliya der yed – i Hasan b. Malkoç		
Hane 37 beherhane fi 50				

Resm – i filori

1850

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Şıra	Alef
Çift	Kile	Kile	Varil	Kile
22	100	100	290	11
	öşr	öşr	öşr	öşr
	1000	600	5800	23
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü
Giyâh	Ketân	Bostan	Gûvare	Gânem
85	400	73	40	80
Bid‘at – 1 heva	Asiyab	Asiyab	Bağçe - i	Bad – 1
Hinzır	Pare 2	Pare 1	Dönüm	ve cürm – ü
910	resm	resm	1	cinayet ve
	60	15	resm	resm – i
arus			5	ve yava – yı
				hasa?
				290

YEKÛN

9412

Karye – i Böködöl ma mahlale – i Şirdeyevaş ve mahalle – i Aşlanlavik, tabi - i Dimenofça

Mati	Tomaş	Markov	Martin	Petre
b.	b.	b.	b.	b.
Petre	İlem?	Bavâl?	Görü	İştefan
İştefan	Kölsöt	Mihal	Petre	Minka
b.	b.	b.	b.	b.
Enderbâneş	Elvân	Dako	Tomaş	Tomaş

Mihal Çiftlik – i Nasuh ve Bodun Matyuş

b. İştermanu nam zımmi tasarruf ettiği

Meraköv yerlerdir. Der tasarruf – u Şemri Hatun

Hane 11 beherhane fi 50

Resm-i filori

550

HASIL

Gayr – ez resm - i filori

Resm – i Gendüm Mahlut – ı Şıra Öşr - ü

Dönüm	Kile	Kile	Varil	Bostan
2	21	45	39	22
	öşr	öşr	öşr	
	210	270	780	
Öşr –ü heva	Öşr – ü	Öşr – ü	Öşr – ü	Bad – 1
Ketân	Gûvare	Meyve	Gânem	cürm – ü
85	400	73	40	cinayet ve
				resm – iarus
hassa?				yava – yı
				4??
Bid‘at – 1	Bad- 1 heva ve cürm – ü cinayet		Öşr – ü	
Hinzır	ve resm – i arus ve yava – yı		Ketân	
63	65		46	

YEKÛN

1574

Karye – i Boçye tabi - i Dimenofça

İştefan	Sorin	Minka	Bavâl?	Gregor
b.	Petre	b.	b.	b.

Mahalle – i Zavrıŧe

Minka	İŧtefan	İvâniŧ	Bako	Elvanku
b.	b.	b.	b.	b.
Görü	Marko	Mihalin	Petre	Marko

Hane 5 beherhane fi 50

Mahalle – i Yagumiç

İvâniŧ	Görmü	İlöti	Feder	Enderbâneŧ
b.	b.	b.	b.	b.
İŧtefan	Belâr	Valim	İŧtefan	Saçokiç

İvâniŧ

Martin

b.

b.

İgökic

Vösi

Hane 7 beherhane fi 50

Yekûn

Hasıl

30 fi 50

Resm – i Flori

1500

Maköŧi

İvâniŧ

Makluŧ

İŧtefan

b. b. b. b.
Belâr İştefan Dor Ovudum

Hane 19 beherhane fi 50

Resm – i Filori

950

Mezra – ı Ludsimay der karye – i mezbure

Dubaş nam zımmi yerleridir. Ve karye – i

Mezbur Erna Ulumin ve Elvamin ve Goya b.

Gaye tasarruf ettüğü orman yerleridir. Der

Yed – i Hüsrev b. Kamil

HASIL

Ma mezra – ı Ludsimay Gayr – ez rüsum filori

Gendüm	Mahlut – ı	Alef	Şıra	Öşr – ü
Kile	Kile	Kile	Varil	Gûvare
27	152	4	26	110
öşr	öşr	öşr	öşr	
270	912	12	520	
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Bid‘ at – ı
Gânem	Ketân	Giyâh	Ketân	Hıncır
50	44	105	38	284

Bad – ı heva ve cürm – ü cinayet

Baştine – i Görlot Belasi Sirso

ve resm – i arus ve yava – y1

der yed – i Gisor Melun

hasa?

öşr

20

50

YEKÛN

1810

Karye – i Aşkırabutlenik tabi - i Dimenofça

Markov

Petre

Marko

b.

b.

b.

Görü

Elvaş?

Elvatin?

Hane 3 beherhane fi 50

Resm – i Filori

150

HASIL

Gayr –ez resm - i filori

Gendüm

Mahlut – ı

Alef

Şıra

Öşr – ü

Kile

Kile

Kile

Varil

Bostan

30

15

10

16

6

öşr

öşr

öşr

öşr

300

90

30

320

Öşr – ü

Öşr – ü

Öşr – ü

Öşr – ü

Öşr – ü

Giyâh	Gânem	Ketân	Gûvare	Meyve
6	6	24	22	15

Bad – ı heva ve cürm – ü cinayet

Ve resm – ı arus ve yava – yı hassa?

YEKÛN

827

Karye – ı Orvayıç tabı - ı Dimenofça

Gir

Baştine - ı	Görgi	Markov	Dokim?	Petre
İdösi	b.	b.	b.	b.
	İştefan	Petre	İştefan	Kelmin
Mati	Mati	Görü	Bavâl	Görü
b.	b.	b.	b.	b.
İsoh	İsör	Dokim	Görü	İmder
Makluş	Mati	İvâniş	Martin	Petre
b.	b.	b.	b.	b.
Armiç	Üküc	Minka	Kelmin?	Mihal
Minka	Minka	Martin	Elvân	Mati

b.	b.	b.	b.	b.
İştefan	Lukac	Minka	Görmü Lumim	
Görmü	İvâniş	Bakov	Mihal	Mati
b.	b.	b.	b.	b.
Sevir	Dokim	Lukac	Elvân	İmder

Ciradureş	Baştine – i Anelukaç	Görü
b.	kursnik an karye – i	b.
Dalmin?	Dimenofça	Medun?

Hane 28 beherhane fi 50

Resm – i Flori

1350

Mahalle – i İştvaç

Marko	İvâniş	Minka	Minka	Gregor
b.	b.	b.	b.	b.
Davumov?	Mihal	Dutin?	Simalu	Martin

Hane 5 beherhane fi 50

Resm – i filori

250

Çiftlik – i Ahmed Abdullah
mutasarrıf olduđu baştinesidir.

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
22	100	100	20	290
	öşr	öşr	öşr	öşr
	1000	600	60	5800
Öşr – ü	Öşr – ü	Öşr – ü		Öşr – ü
Bostan	Giyâh	Ketân		Gûvare
66	90	218	61	148
Bid‘at – 1	Asiyab	Asiyab	Bad – 1 heva ve cürm – ü cinayet	
Hinzır	Pare 4	Pare 4	ve resm – i arus ve yava – yıhassa	
260	resm	resm	312	
	60	60		

YEKÛN

8857

Karye – i Kumarliç tabi - i Dimenofça

Minka	Bavâl?	Baştine - i Gulac	Elvân	Petre
Martin	b.	b. igör	b.	b.

b.	Tomaş		Daluku	Mati
Lukos?				
Martin	Minka	Minka	Martin	Marko
b.	b.	b.	b.	b.
Minka	Mihalin	Görü	Elderbâneş	Göraş?
Görü	İştefan	Luti	Baştine – i Dalsin	
b.	b.	b.	der yed – i Hasan Marlu?	
İvâniş	Dalugir?	Simöc		

Lurbâc

b.

Valini

Hane 15 beherhane fi 50

Resm – i Filori

750

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
22	35	30	5	19

	öşr 350	öşr 180	öşr 15	öşr 380
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü
Bostan	Giyâh	Ketân	Gûvare	Kelem
30	29	115	41	8
Resm – i	Bid‘at – ı	Bad – ı heva ve cürm – ü cinayet		
Gânem	Hıncır	ve resm – i arus ve yava – yı hassa?		
8	189	202		

YEKÛN

1573

Karye – i Mehiç tabi - i Dimenofça

Görgi	Görü	Petre	İvâniş	Mati
b.	b.	b.	b.	b.
Mateş?	Minka	Simon	Belâr?	Virgiç
İştefan	Tomaş	İlök	Mati	
b.	b.	b.	b.	
Mihal	Mihal	Felin	İdölümi	

Hane 9 beherhane fi 50

Resm – i Filori

450

HASIL

Gayr – ez resm - i filori

Gendüm	Mahlut – 1	Alef	Şıra	Öşr – ü
Kile	Kile	Kile	Varil	Ketân
36	30	5	50	45
öşr	öşr	öşr	öşr	
360	180	15	1000	
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Asiyab
Bostan	Giyâh	Gûvare	Meyve	Pare 2
18	25	38	43	resm
				20

Bid‘at – 1	Bad – 1 heva ve cürm – ü cinayet
Hinzır	ve resm – i arus ve yava – yı hassa?
225	214

YEKÛN

2383

Karye – i Kırşenik tabi - i Dimenofça

Gir

Vökit	Petre	Markov	Bakov	Bavâl?
-------	-------	--------	-------	--------

b.	b.	b.	b.	b.
Bako?	Tomaş	Virmavaç?	Petre	Simon
Bavâl?	İştefan	Gorkov	Görü	Belâr
b.	b.	b.	b.	b.
Petre	Vökin	Vökin	Dimitri	Minka
Lukac	İvâniş	Valini?	İvâniş	İvâniş
b.	b.	b.	b.	b.
Daluku?	Görgi	Lukac	Sevin	Girmakim

Mihal Baştine – i Babaş der yed - i Çiftlik – i Ramazan b. Hıdır
b. Hüseyin b. Abdullah hariç ve Musa Despot Adem – i tasarruf
Dulgir Ez defter ettiği yerlerdir.
Nim

Hane 15 beherhane fi 50

Resm – i filori

750

Çiftlik – i Ramazan b. Hıdır ve Eymur

Musa Despot Ademlerin tasarruf ettiği

yerlerdir, Çift

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Alef	Şıra
Çift	Kile	Kile	Kile	Varil
55	40	32	10	72
	öşr	öşr	öşr	öşr
	400	192	30	1440
Öşr – ü	Öşr – ü	Öşr – ü	Öşr – ü	Bid‘at - 1
Bostan	Giyâh	Ketân	Gûvare	Hinzır
34	40	140	25	204

Bad – 1 heva ve cürm – ü cinayet

ve resm – i arus ve yava – yı hassa?

88

YEKÛN

2648

Karye – i Canghlyenik tabi - i Dimenofça

Gir

Mati	Lukac	Minka	İvâniş	İdoku
b.	b.	b.	b.	b.

İvâniş	İvan	Marko	Lumor?	Petre
İştefan	Mati b. Petre	Bavâl?	Martin	Elderbâneş
b.	b.	b.	b.	b.
Petre	Belâromik?	Marko	Elvaneş	Bavâl?
İştefan	Mihal	Mati	Elderbâneş	Valimi
b.	b.	b.	b.	b.
Lüsogir	İlem?	Martin	Dimitri	İsör
		Lurkac		Bükaltüyün
Baştine - i	Lurkac	Vulac?	İvâniş	Tomaş
İgor b.	b.	b.	b.	b.
Tomaş	Marko	Görgi	Minola	Elvaneş

Tomaş

b.

Makro

Hane 21 beherhane fi 50

Resm – i filori 1000

HASIL

Gayr – ez resm - i fiori

Gendüm	Mahlut – ı	Şıra	Öşr – ü	Öşr – ü
Kile	Kile	Varil	Giyâh	Ketân
17	31	76	85	45
öşr	öşr	öşr		
170	186	1520		
Öşr – ü	Öşr – ü	Öşr – ü	Resm – i	Bid'at - ı
Bostan	Gûvare	Gânem	Dönüm	Hıncır
40	25	22	39	221

Asiyab	Bad – ı heva ve cürm – ü cinayet
Pare 4	ve resm – i arus ve yava – yı hassa?
resm	42
120	

YEKÛN

2515

Karye – i Debucac tabi - i Dimenofça

Lurtin?	Döşükü	Martin	Mati	Martin
b.	b.	b.	b.	b.
Mati	İştefan	Dalumin?	İslükic	Abdasin

Görü

b.

İgor?

Hane 6 beherhane fi 50

HASIL

Gayr – ez resm - i filori

Gendüm	Mahlut – ı	Öşr – ü	Öşr – ü	Öşr - ü
Kile	Kile	Bostan	Giyâh	Ketân
2	2	10	10	8
öşr	öşr			
20	12			

Bad – ı heva ve cürm – ücinayet

ve resm – i arus ve yava – yı hassa?

20

YEKÛN

80

Karye – i Bavlumiç tabi - i Dimenofça

İvâniş	Kirsit	Mevlüt	Hasan	İsmail
b.	b.	b.	b.	b.
Löraş	İgor	İsmail	Hasan	Ali

Mahmut	Mevlüt	İsmet	Cirali?	Mustafa
b.	b.	b.	b.	b.
Şerif	Vaki	Abdullah	Mustafa	Abdullah
Hasan	Hasan	Ali	Ali	Turgut
b.	b.	b.	b.	b.
Osman	Abdullah	Turali	Cirali	Ali

Çiftlik – i İşnadla ve Luser Kalsuva	Gebr	Müslüm
Nam Merada ve Asalunik Kranih ve	1	14
Turmukin Kürt nam kafır tasarruf		
Ettiği yerlerdir. Der yed – i ahali – i karye		

HASIL

Gayr – ez resm - i filori

Resm – i	Gendüm	Mahlut – 1	Şıra	Öşr – ü
Çift	Kile	Kile	Varil	Ketân
319	35	63	39	97
	öşr	öşr	öşr	
	350	378	780	

Öşr – ü	Öşr – ü	Öşr – ü	Resm – i	Öşr – ü
Gûvare	Bostan	Giyâh	Gânem	Meyve

Bad – ı heva ve cürm – ü cinayet

ve resm – i arus ve yava – yı hassa?

70

YEKÛN

2103

**Karye – i Bodvererye nam – ı diğêr Berdizan Behr Suyunun öte yakasıdır, tabi -
i Dimenofça**

Elderbâneş	Martin	Tomaş	Mati	Valim
b.	b.	b.	b.	b.
Marko	Valükü	Petre	Elvân	Bavâl?
Bavâl	Duma?	Lürasin	İştefan	Bavâl?
b.	b.	b.	b.	b.
Martin	Duraş?	İdorik?	Sirgi	Sikolitin
Mihal Martin	Görü	Dalumin?	İştefan	Martin
b.	b.	b.	b.	b.
Makro	Marko	Petre	Tomaş	Minka
			Serselem	

Martin	İvâniş	İştefan	Görü	Lukac
b.	b.	b.	b.	b.
Tomaş	Minka	Marko	Minka	Görü
Sirön	Tomaş	İvâniş	Şötin	Markov
b.	b.	b.	b.	b.
Martin	İştefan	Petre	Belâr?	İştefan
Kurubac?				
İştefan	Görgü	Görgü	İştefan	Mihal
b.	b.	b.	b.	b.
Dalumu?	Görü	Vainatin	Daluko	Martin
Vukör	Markov	Martin	İştefan	Mati
b.	b.	b.	b.	b.
Martin	Görgi	Marko	Mihal	Martin
Petre	İvâniş	Petre	İştefan	İvâniş
b.	b.	b.	b.	b.
Girmah?	Tomaş	Marko	Dimitri	Tomaş
Tomaş	Elvaneş	Bavâl	Görgi	Martin

b.	b.	b.	b.	b.
Enderbaneş	Bavâl	Minka	Petre	Görgi
İvâniş	Lurbac	Virakaç?	Marko	Mati
b.	b.	b.	b.	b.
İştefan	Martin	Mati	Serselem	Görü
Elderbâneş	İvâniş	Bako	Mati	Mati
b.	b.	b.	b.	b.
İştefan	Valumin?	Bavle	Martin	Belâr?
Minka	Minka	Gregor	Lukac	Maduş
b.	b.	b.	b.	b.
Surmah?	Petre	Tomaş	Bavle	Martin
Elderbâneş	Elderbâneş	İştefan	Minola	
b.	b.	b.	b.	
Valumin?	Daluko	Tomaş	Mihal	
Hane 63 beherhane fi 50		Gebzan		
		1		
Bive	Bive	Bive	Bive	Bive
Deldik	Gir	Dakir	Girsatin	Dövki

Bive Bive Bive
İllani Lumi Lumkökiç

Bive

8

HASIL

Resm – i	Resm – i	Resm – i	Resm – i	Öşr – ü
Filori	Duhan	Meyve	Beher tekye	Mahi
7560	48	320	180	300

Mahsul – ü yeva ve mal – ı mefkût	Asiyab	Asiyab	Asiyab
ve beytülmal ve mal – ı gayb	Pare 2	Pare 2	Pare 1
	resm	resmi	resm
	60	30	30

Asiyab	Bid ‘at – ı	Bad – ı heva ve cürm – ü cinayet
Pare 1	Hinzır	ve resm – i arus ve yava – yı hassa?
Resm	162	1820
30		

YEKÛN

11040

Karye – i Tölöbiç tabi - i Dimenofça

İvâniş	Bavâl?	Lüratin	Mati	İvâniş
b.	b.	b.	b.	b.
Petre	Görü	Tomaş	Elvac	İştefan
İvâniş	Elvan	Minka	Elvan	Bavle
b.	b.	b.	b.	b.
Minka	Dalumin?	Görgü	Tomaş	Belâr?
Petre	Enderbaş	Şimri	Dumko?	Martin
b.	b.	b.	b.	b.
Enderye	İştefan	Tomaş	İdoku	Petre
Petre	Petre	İvâniş	Martin	Mihal
b.	b.	b.	b.	b.
Göraş	Marko	Marko	Mihal	Petre
İştefan	Gregor	İvâniş	İvâniş	Petre
b.	b.	b.	b.	b.
Petre	Tomaş	Felin	Lukac	Elderbâneş
Mati	Mihalin	İgor	Elderbâneş	Tomaş
b.	b.	b.	b.	b.

İvan	Petre	Elvaneş	Petre	Lukac
Elvac	Mihalin	Marko	DerPetre	İvan
b.	b.	b.	b.	b.
Ludan?	Görgü	Martin	Gorgo	İştefan
Martin	Minola	Elderbâneş	Martin	Martin
b.	b.	b.	b.	b.
Gunlin?	Tomaş	İvâniş	İson?	Tomaş

İvâniş

b.

Lumi?

Hane 41 beherhane fi 50

Resm – i	Resm – i	Resm – i	Öşr - ü	Resm – i
Filori	Meyve – i	Fıçı fi	Mahi	Beher
Tekye				
4580	512	90	210	130

Asiyab	Mahsul - u	Bid‘at – ı	Asiyab	Bad – ı heva ve cürm - ü
Pare 3	İskele	Hıncır	Pare 3	cinayet ve resm – i arus
resm	7842	160	resm	ve yava – yı hassa?

150

150

1200

YEKÛN

15184

Karye – i Yilimek tabi - i Dimenofça

Mati	İştefan	Enderbâneş	İvan	Görü
b.	b.	b.	b.	b.
Martin	Tomaş	Elvac	Balve	Martin
Martin	Gerhati?	Mihalın	Mati	Lurbac
b.	b.	b.	b.	b.
Marko	İdökü	Mati	Lukac	Tomaş
Kurbac	Minka	Makov	Lukac	İştefan
b.	Petre	b.	b.	b.
Vani	b.	Mati	Luraş	Belâr?
Bako	Gregor	Minka	Petre	Tomaş
b.	b.	b.	Kelmin	b.
Bavle	Martin	Bavâl?	b.	İştefan
			Martin	
Görü	İştefan	Vukac?	İvâniş	Petre

b.	b.	b.	b.	b.
Lurtin?	Serne	Dimitri	Mati	Mati
İvâniş	Mihalin	Lukac	Naval	Tomaş
b.	b.	b.	b.	Petre
Semalû?	Ralum?	İsotin	İvâniş	b. İştefan
Minka	Gregor	Petre	Mati	İştefan
b.	b.	b.	b.	b.
Lukac	Görü	Vulac?	Bavle	Martin
Minka	Petre	İştefan	İvâniş	İştefan
b.	b.	b.		b.
Belâr?	Luraş?	Daluku		Tomaş
Mati	Raduko?	Luti?	Martin	Kurgu
b.	b.	b.	b.	b.
Vukac	Gregor	Felin	Mihal	Limmiç
İştefan	Görü	Markov	Tomaş	Elvaneş
b.		b.	b.	b.

Mihal		Martin	İştefan	Enderbaneş
Minka	Mihal	Felin?	Bavle	İştefan
b.	b.	b.	b.	b.
Vulac?	Serselem	İgor	Daluko	Martin
Marko	İştefan	Lurtin	Martin	
b.	b.	b.	b.	
Mihal	Serselem	Görgü	Marko Serselem	

Hane 58 beherhane fi 50

Bive	Bive	Bive	Bive	Bive
Durkiç	Durkiç	Luymir	Vumir	Barli

YEKÛN

245

HASIL

Resm – i	Resm – i	Resm – i	Resm – i	Resm - i
Filori	Dönüm	Meyve	Filori	Dönüm
6960	20	350	90	144

Öşr - ü	Bid'at – 1	Bad – 1 heva ve cürm - ü
Mahi	Hinzır 245	cinayet ve resm – i arus ve yava – yı hassa?

Asiyab

Pare 1

resm

50

YEKÛN

9199

Mezraa – ı Luymtubiyek tabi – i Dimenofça

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	20	38	13	76
	öşr	öşr	öşr	
	200	228	39	

Bac – ı

Dönüm

10

resm – i

50

YEKÛN

615

238

Mezraa- ı Okumiç tabi – i Dimenofça

HASIL

Resm – i	Gendüm	Mahlut – ı	Öşr – ü
Dönüm	Kile	Kile	Ketân
11	5	11	21
	öşr	öşr	
	50	66	

Mezraa – ı Vuyumiç tabi – i Dimenofça

Baştine – i Simakoç	Baştine – i Valukiç der
der karye – i Valumir	karye – i Valumir

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Duhan	Kile	Kile	Kile	Ketân
44	15	10	2	20
	öşr	öşr	öşr	
	150	60	6	

Öşr - ü	Bac – ı
Meyve	Dönüm

8 6

resm

30

YEKÛN

318

Mezraa – ı İyuldumik tabi – i Dimenofça

HASIL

Gendüm	Mahlut – ı	Alef	Şıra	Öşr – ü	Öşr – ü
--------	------------	------	------	---------	---------

Kile	Kile	Kile	Varil	Ketân	Bostan
------	------	------	-------	-------	--------

20	185	6	8	32	2
----	-----	---	---	----	---

öşr	öşr	öşr	öşr		
-----	-----	-----	-----	--	--

215	1110	18	160		
-----	------	----	-----	--	--

Öşr – ü	Öşr – ü	Bac – ı			
---------	---------	---------	--	--	--

Giyâh	Meyve	Dönüm			
-------	-------	-------	--	--	--

4	19	3			
---	----	---	--	--	--

resm

15

YEKÛN

566

Mezraa – 1 Matiluraniç tabi – i Dimenofça

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân
22	120	32	18	20
	öşr	öşr	öşr	
	1200	192	54	

YEKÛN

348

Mezraa – 1 Araçamir tabi – i Dimenofça

HASIL

Resm – i	Gendüm	Mahlut – 1	Öşr – ü	Bac - 1
Duhan	Kile	Kile	Ketân	Dönüm
22	8	24	29	4
	öşr	öşr		resm
	80	144		20

YEKÛN

300

NAHİYE – İ Pakrac

Derliva – i Pakrac

Mezraa – 1 Vimarba tabi – i Pakrac

HASIL		
Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile
30	91	52
öşr	öşr	öşr
300	546	156
YEKÛN		
1000		

Mezraa – 1 Belamanik tabi – i Pakrac

HASIL		
Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile
5	10	5
öşr	öşr	öşr
50	60	15
YEKÛN		
125		

Mezraa – 1 Adubermiç tabi – i Pakrac

HASIL

Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile
5	16	6
öşr	öşr	öşr
50	96	18

YEKÛN

166

Mezraa –ı Kelumiç derliva – i Pakrac

Mezraa – ı Evmurmiç derliva - i

tabi – i Pakrac

Pakrac tabi – i Pakrac

Gendüm	Mahlut – 1	Alef	Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile	Kile	Kile	Kile
5	19	11	6	12	11
öşr	öşr	öşr	öşr	öşr	öşr
50	114	23	60	72	23

YEKÛN

YEKÛN

166

166

Karye – i Vukamiç Tabi – i Pakrac

HASIL

Resm - i	Gendüm	Mahlut – 1	Alef	Öşr – ü	Asiyab
Kile	Kile	Kile	Kile	Gûvare	Pare 1
66	5	11	10	4	resm - i
	öşr	öşr	öşr		15
	50	66	30		

YEKÛN

231

Karye – i MerBelâr Yeliç tabi – i Pakrac

HASIL

Resm - i	Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile	Kile
11	3	9	12
	öşr	öşr	öşr
	30	54	36

YEKÛN

100

Karye – i İdola Vukomiç tabi – i Pakrac

HASIL

Resm - i	Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile	Kile
11	3	9	12

öşr	öşr	öşr
30	54	36

Karye – i Lukaştomiç tabi – i Pakrac

HASIL

Resm - i	Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile	Kile
11	3	9	12
	öşr	öşr	öşr
	30	54	36

YEKÛN

100

Karye – i Lumalur tabi – i Pakrac

HASIL

Gendüm	Mahlut – 1	Alef	Öşr – ü	Asiyab
Kile	Kile	Kile	Bostan	Pare 2
8	18	4	50	resm – i
öşr	öşr	öşr		30
80	108	12		

Bac - 1

Dönüm

5

resm

25

YEKÛN

315

Karye – i Arabariyem Tabi –i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Çift	Kile	Kile	Kile
22	4	9	7
	öşr	öşr	öşr
	40	54	21

YEKÛN

137

Karye – i Orkuliç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Giyâh
44	31	98	21	29

	öşr	öşr	öşr
	310	588	63
Öşr – ü	Bac – 1	Asiyab	Öşr – ü
Meyve	Dönüm	Pare 4	Gûvare
2	resm	resm	4
	10	60	
YEKÛN			
1130			

Karye – i Luska Dolayıç tabi – i Pakrac

HASIL				
Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
44	30	109	30	14
	öşr	öşr	öşr	
	300	654	90	
Öşr – ü	Öşr – ü	Bac - 1		
Gûvare	Meyve	Dönüm		
4	4	2		
		öşr		
		10		

YEKÛN

1130

Karye – i Vulumvami tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Asiyab
Çift	Kile	Kile	Kile	Pare 3
22	52	5	4	3
	öşr	öşr	öşr	resm
	520	30	12	90

YEKÛN

209

Karye – i Daludubomiç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Duhan	Kile	Kile	Kile
11	4	9	8
	öşr	öşr	öşr
	40	54	24

YEKÛN

129

Karye – i Dumirvuyeriç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Çift	Kile	Kile	Kile
22	5	9	5
	öşr	öşr	öşr
	50	54	15

YEKÛN

142

Mezraa - ı Sursuriç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Dönüm	Kile	Kile	Kile
22	5	9	4
	öşr	öşr	öşr
	50	54	12

YEKÛN

144

Karye – i Visarumiç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Çift	Kile	Kile	Kile
22	4	11	22
	öşr	öşr	öşr
	40	66	66

YEKÛN

133

Karye – i Vadugurniç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Dönüm	Kile	Kile	Kile
22	40	116	51
	öşr	öşr	öşr
	400	696	153

YEKÛN

1271

Mezraa - 1 Çebac tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Çift	Kile	Kile	Kile

22	12	25	7
	öşr	öşr	öşr
	120	150	21

YEKÛN

312

Mezraa – ı Odlulumiç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef
Çift	Kile	Kile	Kile
22	8	21	8
	öşr	öşr	öşr
	80	126	24

YEKÛN

246

Karye – i Lubamiç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân
11	26	41	38	42
	öşr	öşr	öşr	
	260	246	114	

YEKÛN

674

Karye – i Luska tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân
11	15	24	22	40
	öşr	öşr	öşr	
	150	144	66	

YEKÛN

474

Mezraa - ı Ludaviriç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân	Meyve
22	5	12	6	40	9
	öşr	öşr	öşr		
	50	72	18		

Bac – 1 Asiyab

Dönüm Pare 2

8 resm - i
resm 60
40

YEKÛN

311

Mezraa - ı İmerimoriç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Bac - ı	Öşr - ü
Duhan	Kile	Kile	Kile	Dönüm	Meyve
22	25	84	66	2	4
	öşr	öşr	öşr	resm	
	250	504	198	10	
Öşr – ü	Öşr - ü	Asiyab			
Meyve	Ketân	Pare 1			
4	26	resm			
		30			

YEKÛN

1154

Mezraa – ı Girayarım tabi – i Pakrac

HASIL

Gendüm	Mahlut – 1	Alef	Öşr - ü
Kile	Kile	Kile	Ketân
25	59	9	10
öşr	öşr	öşr	
250	354	18	

YEKÛN

632

Mezraa - 1 İtomiriç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef
Duhan	Kile	Kile	Kile
11	10	13	41
	öşr	öşr	öşr
	110	78	123

YEKÛN

230

Mezraa - 1 İdatik tabi – i Pakrac

HASIL

254

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân
22	14	28	6	44
	öşr	öşr	öşr	
	140	168	18	

Öşr – ü	Bac - 1
Meyve	Dönüm
30	5
resm	
35	

YEKÛN

439

Mezraa – 1 Vadar Vikriç tabi – i Pakrac

HASIL

Resm – i	Gendüm	Mahlut – 1	Öşr – ü	Asiyab
Duhan	Kile	Kile	Ketân	Pare 4
44	35	75	44	resm
	öşr	öşr		60
	350	450		

Bac – 1

Dönüm

1

resm

60

YEKÛN

998

Asiyab Asiyab

Pare Pare

Resm resm

5 1

Karye – i Domirgira tabi – i Pakrac

**Karye – i Mudrosik tabi – i
Pakrac**

Karye – i Vumiç tabi – i Pakrac

Karye – i Zaviriç tabi – i Pakrac

HASIL

HASIL

An Cemaat – i Gebr Asutik

Karye - i Belasi tabi – i Pakrac

**Karye - i İsolmusik tabi – i
Pakrac**

Mekluş

b.

Abdullah

Hane 1 beherhane fi 120

Vladir

b.

Gregor

Hane 1 beherhane fi 120

Karye - i Vumiksiç tabi – i Pakrac

Hane 1 beherhane fi 120

Karye - i Girkor tabi – i Pakrac

Hane 1 beherhane fi 120

Karye - i Ormir tabi – i Pakrac

Ormir

b.

Petre

Hane 1 beherhane fi 120

Karye - i Vasi tabi – i Pakrac

Felin

b.

Vusir

Hane 1 beherhane fi 120

Karye - i Vasiç tabi – i Pakrac

Vukumir

Daluko

b.

b.

Durgiç

Aduv

Hane 2 beherhane fi 120

Karye - i Sirmaç tabi – i Pakrac

Dakomiç

Mekluş

Vukiç İgor

b.

b.

b. b.

Vusi

Vukin

Hane 4 beherhane fi 120

YEKÛN

Hane 12 beherhane

Resm – i Filori

1440

An Cemaat i Gebr Şusut

**Karye - i Virkomiç tabi – i Pakrac
Pakrac**

Duli

Domor

Hane 1 beherhane fi 120

Karye - i Porikin tabi – i

Dalusik

Vuramiç

Hane 1 beherhane fi 120

Karye - i Davlarik tabi – i Pakrac

İştefan

Daluko

Deratin

Minola

Hane 2 beherhane fi 120

**Karye - i Davlamiç tabi – i
Pakrac**

Dalumir

Daluko

Görgü

Görü

Hane 2 beherhane fi 120

NAHIYE – İ Belaşaniye

Derliva – i Pakrac

Karye – i Viyamiç tabi – i Belaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Öşr – ü	Bac – 1
Duhan	Kile	Kile	Ketân	Dönüm
22	10	24	16	3
	öşr	öşr		resm
	100	144		15

YEKÛN

297

Mezraa - 1 Kirmedi tabi – i Belaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	5	20	5	20
	öşr	öşr	öşr	
	50	120	6	
Öşr – ü	Şıra	Asiyab		
Meyve	Varil	Pare 1		
15	4	resm		
	öşr	15		
	80			

YEKÛN

328

Karye – i Viyerlumiç Tabi – i Belaşaniye

Vukac?	Elvan	Vukac?	Vuşin	Makluş
b.	b.	b.	b.	b.
Daluku	Dalkukin	İvâniş	Dalgalun	Sirasiv

Hasan Visir

b. b.

Elvan Dalun

Hane 7 beherhane fi 120

Resm – i Filori

840

Mezraa - ı Kuşturur tabi –i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Bac-1
Çift	Kile	Kile	Kile	Dönüm
22	10	15	3	15
	öşr	öşr	öşr	öşr
	100	90	9	75

Öşr – ü	Öşr- ü	Asiyab
Giyâh	Ketân	Pare 1
10	80	resm
		60

YEKÛN

446

Mezraa – ı Sumiç tabi –i Belaşaniye

HASIL

Gendüm	Mahlut – ı	Öşr – ü
Kile	Kile	Giyâh
4	5	15
öşr	öşr	
40	30	

YEKÛN

85

Karye – i Sirkoliç SirBelâr tabi – i Belaşaniye

Vukoş	Vukor	Vuköt	Tomaş	Makov
b.	b.	b.	b.	b.
Vakir	Serselem	Yaçin	Vamin	Daluku

Vusiş	Valgömdir	Minola	Baloş	Vlazgir
b.	b.	b.	b.	b.
Dakon	Minola	Daluku	Daluku	Vikosiv

بوسيش

والگومدير

Hane 12 beherhane fi 120

Resm – i filori

1440

Karye – i Belvacı tabi – i Belaşaniye

Minola	Enderbâneş	Tomaş	Giroş	Meşkir
b.	b.	b.	b.	b.
Galın	Serselem	Dalukin	Serselem	Lukbar

Hane 5 beherhane fi 120

Resm – i filori

600

Karye – i Daraaliç tabi – i Belaşaniye

دراالیچ

بلاشانیه

b.

دراالیچ

b.

Petre

Petre

Hane 3 beherhane fi 120

Resm – i Filori

360

Mezraa – ı Obaluyiç tabi – i Belaşaniye

Gendüm	Mahlut – ı	Alef	Öşr - ü
Kile	Kile	Kile	Giyâh
5	9	2	10
öşr	öşr	öşr	
50	54	6	

YEKÛN

120

Mezraa - ı Dudaşemin tabi – i Belaşaniye

Gendüm	Mahlut – ı	Alef	Öşr - ü
Kile	Kile	Kile	Giyâh
5	9	2	10
öşr	öşr	öşr	
50	54	6	

YEKÛN

120

Karye – i Vadoş tabi – i Belaaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Öşr - ü	Asiyab
Çift	Kile	Kile	Ketân	Pare 4
33	32	40	194	resm
	öşr	öşr		120
	320	240		
YEKÛN				
847				

Karye – i Baluayi tabi – i Belaaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Öşr - ü	Bac-1
Çift	Kile	Kile	Ketân	Dönüm
22	15	20	11	50
	öşr	öşr		
	150	120		
YEKÛN				
424				

Karye – i Çernik tabi –i Belaaşaniye

Resm – i	Gendüm	Mahlut – 1
Çift	Kile	Kile
22	11	14
	öşr	öşr
	110	84

YEKÛN

214

Mezraa – ı Bayrumiç tabi – i Belaşaşaniye

HASIL	
Gendüm	Mahlut – 1
Kile	Kile
14	14
öşr	öşr
140	84

YEKÛN

225

Mezraa – ı Adulus tabi – i Belaşaşaniye

HASIL	
Gendüm	Mahlut – 1
Kile	Kile
14	14
öşr	öşr
140	84

YEKÛN

225

Karye – i Kaluyi Belâr tabi – i Belaşaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân

66	108	230	50	204
	öşr	öşr	öşr	
	1080	1380	150	
Bac – 1	Asiyab	Asiyab	Asiyab	Asiyab
Dönüm	Pare	Pare	Pare	Pare
8	5	1	1	1
	resm	resm	resm	resm
	150	40	30	30

YEKÛN

3080

Mezraa - ı Başyan tabi – i Belaşaniye

Resm – i	Mahlut – ı	Öşr - ü
Çift	Kile	Kile
15	28	20
öşr	öşr	
150	168	

YEKÛN

378

Karye – i Balyumiç tabi – i Belaşaniye

وقت و قریح

Makluş

ملاعیج

سوی

Abdullah

رلهه لاله

Hane 7 beherhane fi 120

Resm – i filori

840

Zemin – i Durasu tabi – i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Öşr - ü	Öşr – üBac - 1
Çift	Kile	Kile	Giyâh	Meyve Dönüm
44	8	61	20	5 3
	öşr	öşr		
	80	366		

YEKÛN

188

Mezraa – ı Dölaç tabi – i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Öşr – ü
Çift	Kile	Kile	Ketân
22	7	16	20
	öşr	öşr	
	70	96	

YEKÛN

218

Çiftlik – i Mihaç tabi – i Belaaşaniye

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Giyâh
2	6	17	10	1
	öşr	öşr	öşr	
	60	102	30	

YEKÛN

200

Çiftlik – i Mihaç İsoyan tabi – i Belaaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Dönüm	Kile	Kile	Kile	Ketân
2	3	9	4	2

268

öŖr	öŖr	öŖr
30	54	12

YEKÛN

100

Çiftlik – i Mihaç İsoyan der kurb – u İsto Dasiy tabi – i BelaŖaniye

Resm – i	Gendüm	Mahlut – 1	Alef	ÖŖr - ü
Dönüm	Kile	Kile	Kile	Ketân
50	13	15	12	40
	öŖr	öŖr	öŖr	
	130	90	36	

YEKÛN

300

Karye – i Çekomiç tabi – i BelaŖaniye

HASIL

160

Karye – i Virsomiç tabi – i BelaŖaniye

HASIL

150

Karye – i PuŖonik tabi – i BelaŖaniye

HASIL

165

Karye – i Çalusik tabi – i BelaŖaniye

HASIL

140

Mezraa - ı Beraytumiç tabi – i Belaaşaniye

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân
11	5	9	5	28
	öşr	öşr	öşr	
	50	54	15	

YEKÛN

198

Mezraa – ı Dumoşonik tabi – i Belaaşaniye

HASIL

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân
11	5	9	5	28
	öşr	öşr	öşr	
	50	54	15	

YEKÛN

168

Mezraa - ı Dasumiç tabi – i Belaaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Duhan	Kile	Kile	Kile	Ketân
11	11	14	9	31
	öşr	öşr	öşr	
	110	84	27	

YEKÛN

263

Mezraa – 1 Valrimun tabi – i Belaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Öşr – ü	Alef
Duhan	Kile	Kile	Ketân	Kile
11	5	9	22	4
	öşr	öşr		öşr
	50	54		12

YEKÛN

139

Mezraa – 1 Çemiç Vemavriç tabi – i Belaşaniye

HASIL				
Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü

Duhan	Kile	Kile	Kile	Ketân
11	5	9	4	14
	öşr	öşr	öşr	
	50	54	12	

YEKÛN

141

Mezraa – ı Luşmoç tabi – i Belaşaniye

Resm – i	Gendüm	Mahlut – ı	Alef	Öşr – ü
Çift	Kile	Kile	Kile	Giyâh
22	11	12	7	13
	öşr	öşr	öşr	
	1100	73	21	

Bac - ı

Dönüm

1

YEKÛN

248

Mezraa – ı Luson tabi – i Belaşaniye

HASIL

Gendüm	Mahlut – 1	Alef
Kile	Kile	Kile
8	12	6
öşr	öşr	öşr
80	72	18

YEKÛN

171

Karye – i Lumoyor tabi – i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Bac – 1	Öşr - ü
Çift	Kile	Kile	Giyâh	Dönüm	Ketân
22	12	10	8	4	3
	öşr	öşr	öşr	öşr	
	120	60	24	20	

YEKÛN

249

Karye – i Bakaralumiç tabi – i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân

22	25	45	20	23
	öşr	öşr	öşr	
	250	270	60	

Bac - 1

Dönüm

resm

20

YEKÛN

645

Karye – i İsluyanumiç tabi – i Belaaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Giyâh
44	62	114	20	28
	öşr	öşr	öşr	
	620	684	60	

Bac – 1

Öşr – ü

Dönüm

Meyve

8

23

resm

40

YEKÛN

1520

Karye – i Dolumi tabi – i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü	Bac – 1
Çift	Kile	Kile	Kile	Ketân	Dönüm
22	45	75	25	13	1
	öşr	öşr	öşr		resm
	450	450	60		5

YEKÛN

1000

Çiftlik – i Ališmirç tabi – i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	5	20	10	21
	öşr	öşr	öşr	

50

120

30

YEKÛN

243

Karye – i Vamu yulomiç tabi – i Belaşaŋiye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	10	15	11	40
	öşr	öşr	öşr	
	100	90	33	

Bac – 1

Dönüm

3

resm

15

YEKÛN

300

Mezraa – ı Sokuç tabi – i Belaşaŋiye

HASIL

Gendüm	Mahlut – 1	Alef	Öşr – ü
Kile	Kile	Kile	Ketân
9	10	8	11
öşr	öşr	öşr	
90	60	24	

YEKÛN

180

Mezraa – 1 Valumin tabi – i Belaaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	7	5	6	60
	öşr	öşr	öşr	
	70	30	18	

YEKÛN

160

Mezraa – 1 Sırlusumiç tabi – i Belaaşaniye

Öşr – ü

Mahi

Mezraa – ı Mugol tabi – i Belaaşaniye

		HASIL	
Gendüm	Mahlut – ı	Alef	Öşr – ü
Kile	Kile	Kile	Ketân
9	11	5	7
öşr	öşr	öşr	
90	66	15	

YEKÛN

178

Mezraa – ı Ömersosakiç tabi – i Belaaşaniye

		HASIL	
Gendüm	Mahlut – ı	Alef	
Kile	Kile	Kile	
8	9	4	
öşr	öşr	öşr	
80	94	12	

YEKÛN

146

Karye – i Orsonim tabi – i Belaşaaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr – ü	Bac - 1
Çift	Kile	Kile	Kile	Giyâh	Dönüm
22	10	14	9	41	5
	öşr	öşr	öşr		resm
	100	84	27		25

YEKÛN

299

Karye – i İyolmukiç tabi – i Belaşaaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	39	39	24	54
	öşr	öşr	öşr	
	390	233	72	

YEKÛN

773

Çiftlik – i Dalulukıç tabi – i Belaşaaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Giyâh
22	50	85	25	105
	öşr	öşr	öşr	
	500	510	70	

Asiyab

Pare 3

resm

90

YEKÛN

1302

Mezraa – 1 Çülüç tabi – i Belaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Giyâh
22	20	17	20	

YEKÛN

513

Mezraa – 1 Vasiç tabi – i Belaşaniye

		HASIL		
Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Giyâh
22	64	12	7	18
	öşr	öşr	öşr	
	65	72	31	
Öşr – ü	Bac - 1			
Meyve	Dönüm			
5	5			
	resm			
	35			

YEKÛN

238

Karye – i Mukimiç tabi – i Belaşaniye

		HASIL		
Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Giyâh
22	7	21	14	20
	öşr	öşr	öşr	

70

126

42

YEKÛN

280

Karye – i Gregorümiç tabi – i Belaaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	7	21	13	22
	öşr	öşr	öşr	
	70	126	39	

YEKÛN

279

Mezraa - ı Lusamil tabi – i Belaaşaniye

HASIL

Resm – i	Gendüm	Mahlut – 1	Alef	Öşr - ü
Çift	Kile	Kile	Kile	Ketân
22	23	16	15	15
	öşr	öşr	öşr	
	230	96	45	

282

Öşr- ü

Meyve

2

YEKÛN

410

Çiftlik – i Bunlici tabi – i Belaaşaniye

HASIL

Gendüm	Mahlut – ı	Alef	Öşr – ü
Kile	Kile	Kile	Ketân
6	9	8	19
öşr	öşr	öşr	
60	54	24	

YEKÛN

157

Çiftlik – i Somi Murcemi tabi – i Belaaşaniye

HASIL

Gendüm	Mahlut – ı	Alef	Öşr – ü
Kile	Kile	Kile	Ketân
7	11	5	11
öşr	öşr	öşr	

70

86

15

YEKÛN

162

Mezraa – ı Rızık Vayurcin ve Bocanın İştəfan nam zımmi tasarruf ittiği yerlerdir. Der tasaruf – u Peternik tabii – i Belaşaaniye

HASIL

Gendüm	Mahlut – ı	Alef	Öşr – ü
Kile	Kile	Kile	Ketân
9	11	8	15
öşr	öşr	öşr	
90	66	24	

YEKÛN

195

Karye – i Çimlin nam – ı diğər Kuliç tabi – i Belaşaaniye

Ducum	Petre		Lülkör	İdlamuş
b.	b.	b.	b.	b.
Alumu	Davlumi	Mukic	Makluş	Davlumi
Şeluş	Şimola	Şimola		İvâniş
b.	b.	b.	b.	b.

Dalumu Bavko Valamin İdökö İştefan

Martin

b.

صلاة
مكرونة

رسالة

Hane 12 beherhane fi 120

An Cemaat – i Gebr İdokin Arlumin

Karye – i İymuyin tabi – i Belaşaniye

Mustafa	Abdullah	İştefan	Muhsin	Ali
b.	b.	b.	b.	b.
İsmail	Mustafa	Görgü	Mevlüt	Abdullah
Hasan	Mustafa	Abdullah		
b.	b.	b.		
Ali	Abdullah	Muhsin		

Hane 7 beherhane fi 120

Karye – i Baköbamiç tabi – i Belaşaşaniye

رکوع
رکوع

رکوع
رکوع

Hane 1 beherhane fi 120

Karye – i kölsülüç tabi – i
Belaşaşaniye

رکوع
رکوع

رکوع
رکوع

Hane 2 beherhane fi 120

Karye – i Sövmiç tabi – i Belaşaşaniye

رکوع
رکوع

Hane 1 beherhane fi 120

Karye – i Mükolülüç tabi – i
Belaşaşaniye

رکوع
رکوع

Hane 1 beherhane fi 120

Karye – i Sözlöliç tabi – i Belaşaşaniye

رکوع
رکوع

رکوع
رکوع

رکوع
رکوع

رکوع
رکوع

Hane 4 beherhane fi 120

Karye – i Bavlumiç tabi – i Belaşaşaniye

Markov

Abdullah

b.

b.

İştefan

Ali

Hane 2 beherhane fi 120

Karye – i Tördülümiç tabi – i
Belaşaşaniye

رکوع
رکوع

Hane 1 beherhane fi 120

Karye – i Valikiç tabi – i Belaşaşaniye

Görmü

b.

Siröliç

Hane 1 beherhane fi 120

Karye – i Nezlümiç tabi – i Belaşaşaniye

Görmü Marlöt

b. b.

Vukman Kalis

Hane 2 beherhane fi 120

Karye – i Valimiç tabi – i Belaşaşaniye

Hane 1 beherhane fi 120

Karye – i Tirmakömiç tabi – i Belaşaşaniye

Hane 1 beherhane fi 120

Karye – i Kusaliç tabi – i Belaşaşaniye

Hane 1 beherhane fi 120

Karye – i Sömöliç tabi – i Belaşaşaniye

Hane 1 beherhane fi 120

Karye – i Mürlovku tabi – i Belaşaşaniye

Karye – i Mavkimiç tabi – i Belaşaşaniye

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Varkimin Dalye tabi – i Belaşaşaniye

Derügür	İllu	Sekuş	Köşi	Daluku
b.	b.	b.	b.	b.
Lügürün	Vukil	Kovakiç	Vukoviç	İldovir
Siliş	İdokluk	Küvit	Luriş	Daluku
b.	b.	b.	b.	b.
Kovakiç	Dalkumiç	Vurdamiç	Sirsev	Çevyin

Hane 9 beherhane fi 120

Karye – i Virmin tabi – i Belaşaşaniye

Vukac?	Daluku	Mihalin
b.	b.	b.
Yili	Vudulac?	Daluku

Hane 3 beherhane fi 120

Karye – i Şüsöliç tabi – i Belaşaşaniye

Darkov	Vukac?	Dakuş
b.	b.	b.
Dalukuyin	Dakiç	Lugoko

Hane 3 beherhane fi 120

Karye – i Tümüyöliç tabi – i Belaşaşaniye

Raluv Vukat?

b. b.

Daluku Davman

Hane 2 beherhane fi 120

Karye – i Dürmalyöliç tabi – i Belaşaşaniye

Gregor

b.

Vikosu

Hane 1 beherhane fi 120

Karye – i Varvik İmöri tabi – i Belaşaşaniye

Vukac? Davkit İştubiş

b. b. b.

Davikir Vukur İluvin

Hane 3 beherhane fi 120

Karye – i Zaşmiç tabi – i Belaşaşaniye

Dakit

b.

Korsit

Hane 1 beherhane fi 120

Karye – i Süni Kömartin tabi – i Belaşaşaniye

Dalukit Şimola

b. b.

Daluku Lusi

hane 2 beherhane fi 120

Karye – i Ösokabaç tabi – i Belaşaşaniye

İvâniş	Davin	Girlob	Şimola	Vikosin
b.	b.	b.	b.	b.
Şikil	Daluis	Vlayin	Lukotin	Luyoki

Hane 5 beherhane fi 120

Karye – i Bayvaymiç tabi – i Belaşaşaniye

Bavlit

b.

Vukavmic

Hane 1 beherhane fi 120

Karye – i Belârkoliç tabi – i Belaşaşaniye

Moköv

b.

Vayin

Hane 1 beherhane fi 120

Karye – i Vilayiç tabi – i Belaşaşaniye

Görmü	Vukmet	Dazagom	Lülör
b.	b.	b.	b.
Davmic	Valmin	Şimola	İbuv

Hane 4 beherhane fi 120

Karye – i Virsöç tabi – i Belaşaşaniye

Daluko

b.

Vukömic

Karye – i Viragörliç tabi – i Belaşaşaniye

Mavlit

b.

Daluvin

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Neramürük tabi – i Belaşaşaniye

**Karye – i Matitörliç tabi – i
Belaşaşaniye**

Dalumin

Gregor

b.

b.

İmen

İmen

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Vasölürmiç tabi – i Belaşaşaniye

Vamiret Evlat

b. b.

Vomat Mevdar

Hane 2 beherhane fi 120

Cemaat – i Gebr – i Gürü

Karye – i Belayörkiç tabi – i Belaşaşaniye

Mihal Merlüki Mati Çirmalik Makov

b. b. b. b. b.

Söhiç Giramir Mihar Giramir Varligic

Vukiç İyönik Matin Serlöti Görko

b. b. b. b. b.

İgomiv Belâr Belâr İçör Duluyin

Hane 10 beherhane fi 120

Karye – i Görü Kösölini tabi – i Belaşaniye

Medagör	Dakic	Daki	Dalökit	Vuköş
b.	b.	b.	b.	b.
Sakömir	Lavkö	Savsak	İdöliv	İkavü
Dalkot	İdokö	Makov?	Vakov?	Satir
b.	b.	b.	b.	b.
Bavkö	Meşin	Salkir	İdoko	Salin
Davsök	Vukac?	İkötük	Davkiç	Vükur
b.	b.	b.	b.	b.
Bavâl?	Vikak	İlövlic	Daluko	Matlun
Dulkör	Vatsir	Davsök	Vukac?	Şimola
b.	b.	b.	b.	b.
Merlüzin	Malür	Vukör	Merlükör	Vikin
Dudec?	Vükör	Bavâl?	Dalkö	Bavâl
b.	b.	b.	b.	b.
Minka	Derlüniç	Saçer	Sirler	İlöyin

Vakotin?	Markov	Şimola	Lusin	Mustafa
b.	b.	b.	b.	b.
Dalübuy	İsbün	İştefan	İştefan	Abdullah

Sirkoc	Bakit
b.	b.

DalukoDalbün

Hane 31 beherhane fi 120

Karye – i Sömüdiyoniç tabi – i Belaşaşaniye

Dülöt

b.

Amor

Hane 1 beherhane fi 120

Karye – i Sirsibarnik tabi – i Belaşaşaniye

İmöri

b.

Lümör

hane 1 beherhane fi 120

Karye – i Terlümiç tabi – i Belaşaşaniye

Vükömiç	Bavlit	İştefan	Müstin	Markov
b.	b.	b.	b.	b.
Dalulöni	Dalulöni	Davlan	İştefan	İştefan

Hane 5 beherhane fi 120

Karye – i Silasi tabi – i Belaşaşniye

Dalutin

b.

Petre

Hane 1 beherhane fi 120

Karye – i İsmarkıç tabi – i Belaşaşniye

Davut

Dako

b.

b.

Vuşur

İşteyin

Hane 2 beherhane fi 120

Karye – i Mikoşin tabi – i Belaşaşniye

Daluko

b.

Petre

Hane 1 beherhane fi 120

Karye – i İyöliç tabi – i

İştefan

Markö

b.

b.

Vukac?

Martin

Hane 2 beherhane fi 120

Karye – i Marlıç tabi – i Belaşaşniye

Vükör

İştefan

Mihal

b.

b.

Dalukö

Şimola?

Elvac

Hane 2 beherhane fi 120

Karye – i Türbaç tabi – i Belaşaşniye

Tomaş

Gregor

b.

b.

b.

Baval

Görü

Hane 3 beherhane fi 120

Karye – i Şıraşür tabi – i Belaaşniye

Giröş İslavic

b. b.

Martin Sütör

Hane 2 beherhane fi 120

**Karye – i Şibotin tabi – i
Belaaşniye**

Bavmiv Vukac

b. b.

İsvac Tomaş

Hane 2 beherhane fi 120

Karye – i Birayukiç tabi – i Belaaşniye

Darkö

b.

Petre

Hane 1 beherhane fi 120

**Karye – i Yikirnik tabi – i
Belaaşniye**

Bamir Smanic

b. b.

Lükör Enderbaneş

Hane 2 beherhane fi 120

An Cemaat – i Gebr – i Gürü

**Karye – i Tabirnik tabi – i Belaaşniye
Belaaşniye**

Martin

b.

Mihal

Hane 1 beherhane fi 120

Karye – i Aşir tabi – i

Dalumic

b.

İştefan

Hane 1 beherhane fi 120

Karye – i Lubdon tabi – i Belaşniye

Dümör

b.

Vukac?

Hane 1 beherhane fi 120

**Karye – i Armiç tabi – i
Belaşniye**

Vakmiç

b.

Stomic

hane 1 beherhane fi 120

Karye – i Şihavani tabi – i Belaşniye

Slamiç İştetan

b.

Görü

Hane 2 beherhane fi 120

**Karye – i Arlumiç tabi – i
Belaşniye**

b.

Mihal

Karye – i Marşömiç tabi – i Belaşniye

NAHIYE – İ Kırkilumiç

Derliva – i Pakrac

An Cemaat – i Gebr – i İşoyik

**Karye – i Döçülumiç tabi – i Kırkilumiç
Kırkilumiç**

Karye – i İşomi tabi – i

Tomaş

b.

Markov

Hane 1 beherhane fi 120

Karye – i Göranvami tabi – i Kırkilumiç

Görubin?

b.

İştefan

Hane 1 beherhane fi 120

Karye – i Bavdövin tabi – i Kırkilumiç

Bavle

b.

İgöriç

Hane 1 beherhane fi 120

Karye – i İşörrümi tabi – i Kırkilumiç

Tomaş

b.

Mihaliç

Petre

b.

Sleriç

Hane 2 beherhane fi 120

Karye – i Bakomi tabi – i Kırkilumiç

Elderbâneş

b.

Martin

Hane 1 beherhane fi 120

Karye – i Mardomiç tabi – i Kırkilumiç

Stömar

b.

Stömir

Hane 1 beherhane fi 120

Karye – i Vukmiç tabi – i Kırkilumiç

Görü

b.

Baval

Hane 1 beherhane fi 120

Karye – i Luraştin tabi – i Kırkilumiç

Gregor

b.

Görmü

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Görniç tabi – i Kırkilumiç

Mustafa

b.

Abdullah

Hane 1 beherhane fi 120

Karye – i Külaliç tabi – i Kırkilumiç

İştömiç

b.

Naval

Hane 1 beherhane fi 120

Karye – i Yaşmiç tabi – i Kırkilumiç

Elvac

b.

İvâniş

Hane 1 beherhane fi 120

Karye – i Kirlümiç tabi – i Kırkilumiç

Gorko Slamiç İştefan

b. b. b.

Tomaş Enderbaş Burgö

Hane 3 beherhane fi 120

Karye – i Döla Viralurnik tabi – i Kırkilumiç

Kıramir Tomaş
b. b.
Görü Enderbaneş
Hane 2 beherhane fi 120

Karye – i Sirdöniç tabi – i Kırkilumiç

Bölgüç
b.
Dravle
Hane 1 beherhane fi 120

Karye – i Çaçköniç tabi – i Kırkilumiç

İştefan
b.
Navle
Hane1 beherhane fi 120

NAHIYE – İ ŞAGUYE

Derliva – yı Pakrac

Karye – i İkarviriç tabi – i Şaguye

Daluk o	Selün	Davlegiç	Vükömet	İsvamiç
b.	b.	b.	b.	b.
Dalumar	İlüyiç	Çevlim	Vükir	Daluvir
Vigir	Kökin	Vüsit		
b.	b.	b.		
Giröbiş	Söv	Daluvmu		

Hane 7 beherhane fi 120

Karye – i Kölyakir tabi – i Şaguye

Ali	Mustafa	سعید	Hasan	سلیمان
b.	b.	b.	b.	b.
باول	دیوه	پاور	ررقوم	رلفوس
Gorgo	Tomaş	Mihakiç	Tomaş	
b.	b.	b.	b.	
Slamir	Lümör	Lukac	Gorgo	

Hane 9 beherhane fi 120

Karye – i İşorgon Kirbac tabi – i Şaguye

Mahmut

b.

رلوه

Hane 1 beherhane fi 120

Karye – i Dalkulac tabi – i Şaguye

Karye – i Kalsovasi tabi – i Şaguye

رلوه

Hane 2 beherhane fi 120

Karye – i Görani İsorak tabi – i Şaguye

Makluş

b.

Hane 1 beherhane fi 120

Minola

b.

Hane 1 beherhane fi 120

**Karye – i Belârosumic tabi – i Şaguye
Şaguye**

İvâniş

b.

İştetan

Hane 1 beherhane fi 120

Karye – i Süvmic tabi – i

Vümet

b.

Mekluş

Hane 1 beherhane fi 120

Karye – i Düsmic tabi – i Şaguye

Hane 1 beherhane fi 120

Karye – i Mustosurik tabi – i Şaguye

Şimola?

b.

Hane 1 beherhane fi 120

Karye – i Nülovirsic tabi – i Şaguye

Mevlüt

Karye – i Belazlumic tabi – i Şaguye

b.

Abdullah

Hane 1 beherhane fi 120

Hane 2 beherhane fi 120

Karye – i Vülculic tabi – i Şaguye

Vükör

Petre

b.

Daluko

Valumin

Hane 8 beherhane fi 120

Karye – i İkarsic tabi – i Şaguye

Hane 4 beherhane fi 120

Mezraa – ı Bakovlumir tabi – i Şaguye

**Mezraa – ı Lürakünik tabi – i
Şaguye**

İvâniş

b.

Hane 2 beherhane fi 120

Hane 1 beherhane fi 120

Mezraa – ı Çüsir Zeyalüs tabi – i Şaguye

Hane 4 beherhane fi 120

Karye – i Çülüm Gürmic tabi – i Şaguye

Karye – i Gürni Gürmic tabi – i Şaguye

Hane 2 beherhane fi 120

Hane 2 beherhane fi 120

Karye – i Sirmirü tabi – i Şaguye

Karye – i İmürye Lükarecik tabi-i Şaguye

Ali

b.

Abdullah

Hane 2 beherhane fi 120

Hane 2 beherhane fi 120

Karye – i Çölomi İsolik tabi – i Şaguye

Petre Daluko Vukörliç

b. b. b.

Tomaş Dalkoluv Vökim

Hane 3 beherhane fi 120

Karye – i Yügorluni tabi – i Şaguye

Dalumu Gırlöt

b. b.

Lükin Daluko

Hane 2 beherhane fi 120

Karye – i Kurgulbülsik tabi – i Şaguye

Vumiç Valokü

b. b.

Damut Vumiç

Hane 2 beherhane fi 120

**Karye – i Vükovsüyomic tabi – i Şaguye
Şaguye**

Petre

b.

Damir

Hane 1 beherhane fi 120

Karye – i Kirlomic tabi – i

Görgi

b.

Daluko

Hane 1 beherhane fi 120

Mezraa – ı Deragürlulic tabi – i Şaguye

Guriç

b.

Gregor

Hane 1 beherhane fi 120

Mezraa – ı Eterlatar tabi – i Şaguye

Giröt

b.

Lumir

Mezraa – ı Röşüyük tabi Şaguye

Lölmir

NAHIYE – i Bodboca

Derliva – i Pakrac

Karye – i İdorlavir tabi – i Bodboca

Lümot

Kömir

b.

b.

Dalkömir

İslumiç

Hane 2 beherhane fi 120

Karye – i Visirgömic tabi – i Bodboca

Davligir

b.

Lügod

Hane 1 beherhane fi 120

Karye – i Kübayir tabi – i Bodboca

Tomaş

İvâniş

b.

b.

Elvac

İştefan

Hane 2 beherhane fi 120

Karye – i Bivayemic tabi – i Bodboca

Steviç

Yahüt

b.

b.

Serselem

Serselem

Hane 2 beherhane fi 120

Karye – i Güdami Vüvlimi Köyilömi tabi – i Bodboca

Kavlem Mihal Bodurca

b. b. b.

İştovi İştefan Martin

Hane 3 beherhane fi 120

Karye – i Belayimic tabi – i Bodboca

Görmü

b.

Nercen

Hane 1 beherhane fi 120

Karye – i Sebakömic tabi – i Bodboca

Dalgomiç

b.

İştefan

Hane 1 beherhane fi 120

Karye – i Siralükic tabi – i Bodboca

İştefan

b.

Marko

Hane 1 beherhane fi 120

Karye – i İloyümi tabi – i Bodboca

Baval

b.

Bıçev

Hane 1 beherhane fi 120

Karye – i Dargalükic tabi – i Bodboca

Savurgiç

b.

Sevgiya

Hane 1 beherhane fi 120

Karye – i Lükovirkic tabi – i Bodboca

Mihal

b.

Serselem

Hane 1 beherhane fi 120

Karye – i Lüracokic tabi – i Bodboca

Martin

b.

İştefan

Hane 1 beherhane fi 120

Karye – i Bakosökic tabi – i Bodboca

Boşköv

b.

Stömiç

Hane 1 beherhane fi 120

Karye – i Görmi Kösölümi Saköv tabi – i Bodboca

İştefan

Petre

Metruka

b.

b.

b.

Tomaş

İvankö Mihal

Hane 3 beherhane fi 120

Karye – i Bavrimi tabi – i Bodboca

Bako

b.

Birkıç

Hane 1 beherhane fi 120

Karye – i Kürmi Sötamic tabi – i Bodboca

Elvac

Markö

b.

b.

İştefan

Petre

Hane 2 beherhane fi 120

Karye – i Dülüsömic tabi – i Bodboca

Dubacac

Mihal

b.

b.

Slovan

Enderbaş

Hane 2 beherhane fi 120

Karye – i Lüdölukic tabi – i Bodboca

Bürkov

b.

Matomiç

Hane 1 beherhane fi 120

Karye – i Balölük tabi – i Bodboca

Balöt

b.

Merlov

Hane 1 beherhane fi 120

Karye – i Zayör tabi – i Bodboca

Kömön

b.

Dragomiç

Hane 1 beherhane fi 120

Karye – i Gidörlükic tabi – i Bodboca

Dakömir Minola

b. b.

Sirin Lümon

Hane 2 beherhane fi 120

Karye – i Sukic tabi – i Bodboca

Dalikin

b.

Görmin

Hane 1 beherhane fi 120

Karye – i Midkökic tabi – i Bodboca

Görmü Makov

b. b.

Samiv Lutin

Hane 2 beherhane fi 120

Karye – i İsörkomic tabi – i Bodboca

Daluvit

b.

Mekluş

Hane 1 beherhane fi 120

Karye – i İlövkic tabi – i Bodboca

Vukomiç

b.

Karye – i Basrisövir tabi – i Bodboca

Görmü

b.

Gırşin

Daluko

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Davlakibac tabi – i Bodboca

Karye – i Bilçarmir tabi – i Bodboca

Tomaş Minola

Elvac

b. b.

b.

Serselem İştefan

Enderbaş

Hane 2 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Külüm Köbyamin tabi – i Bodboca

**Karye – i Bakövsic tabi – i
Bodboca**

Bakiç

Barşo

b.

b.

Slodan

Sırmiç

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Lümi tabi – i Bodboca

**Karye – i Görmi Köbamir tabi – i
Bodboca**

Mihal

Durköv

b.

b.

Semaç

Smarlet

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Sirık Abav tabi – i Bodboca

دوبوچه
باصور

Hane 1 beherhane fi 120

Karye – i Çersökic tabi – i Bodboca

لصورتو
باصور

Hane 1 beherhane fi 120

Karye – i Merkömic tabi – i Bodboca

باصور
باصور

Hane 1 beherhane fi 120

Karye – i Terbökiec tabi – i Bodboca

لصورتو
باصور

Hane 1 beherhane fi 120

Karye – i Baködut tabi – i Bodboca

باصور
باصور

Hane 1 beherhane fi 120

Karye – i Çerlüköric tabi – i Bodboca

باصور
باصور

Hane 1 beherhane fi 120

Karye – i Vüci Sebüc tabi – i Bodboca

Vükiç

b.

Vukör

Hane 1 beherhane fi 120

Karye – i Dükolic tabi – i Bodboca

Marko

b.

İtörliç

Hane 1 beherhane fi 120

Karye – i Yalükic tabi – i Bodboca

Balöv

Markov

b. b.

Bavuç Evamir

Hane 2 beherhane fi 120

NAHIYE – i Şırça

Derviya – i Pakrac

An cemaat – i gebr – i Tuşul b. Radöş

Karye – i Görmi Vükic tabi – i Şırça

Vumiç

b.

Bırliç

Hane 1 beherhane fi 120

Karye – i Belabikic tabi – i Şırça

Şırça

بارموق
رلهوم

Hane 1 beherhane fi 120

Karye – i Dölbakic tabi – i Şırça

رلهوم
دوررله

Hane 1 beherhane fi 120

Karye – i İkör Balumic tabi – i Şırça

Dalomit

b.

Lurom

Hane 1 beherhane fi 120

Karye – i Düsörluric Mihal tabi– i

رلهوم
رلهوم

Hane 1 beherhane fi 120

Karye – i İbürvakin tabi – i Şırça

بلویاق
رلهوم

Hane 1 beherhane fi 120

Karye – i Girsöbakir tabi – i Şırça

ماریج
در لوه

Hane 1 beherhane fi 120

Karye – i Büsirin tabi – i Şırça

بوسیرین
در لوه

Hane 1 beherhane fi 120

Karye – i Dumi Çügorvalic tabi – i Şırça Karye – i Türşic tabi – i Şırça

دومی چوگوروالیج
در لوه

Hane 1 beherhane fi 120

تورشیک
در لوه

Hane 1 beherhane fi 120

An cemaat – i gebr – i Tuşul b. Radöş

Karye – i Bavecü tabi – i Şırça

Karye – i Visölic tabi – i Şırça

Karye – i Lücsol tabi – i Şırça

Karye – i Bakövmic tabi – i Şırça

Karye – i Girbakir tabi – i Şırça

Karye – i Lükörali tabi – i Şırça

Karye – i İşönlurkoni tabi – i Şırça

Karye – i Bakömic tabi – i Şırça

Karye – i Valukic tabi – i Şırça

Karye – i Selakic tabi – i Şırça

NAHIYE – i Dubrokövik

Derviye – i Pakrac

An cemaat – i gebr – i Tuşul b. Radöş

Karye – i Dörüsölir tabi – i Dubrokövik

İştefan Elvac Mekluş?

b. b. b.

Martin İdörün Davun

Hane 3 beherhane fi 120

Karye – i Lüksölömi tabi – i Dubrokövik

Hane 1 beherhane fi 120

**Karye – i Virköbic tabi – i
Dubrokövik**

Hane 1 beherhane fi 120

Karye – i İskirkic tabi – i Dubrokövik

**Karye – i Belasekic tabi – i
Dubrokövik**

و در لغت
ناو نو

Hane 1 beherhane fi 120

و در لغت
ناو نو

Hane 1 beherhane fi 120

Karye – i Dalüdöskic tabi – i Dubrokövik

**Karye – i Lürmin tabi – i
Dubrokövik**

و در لغت
ناو نو

Hane 1 beherhane fi 120

و در لغت
ناو نو

Hane 1 beherhane fi 120

Karye – i Sülkic tabi – i Dubrokövik

**Karye – i Valsövasil tabi – i
Dubrokövik**

و در لغت
ناو نو

Hane 1 beherhane fi 120

و در لغت
ناو نو

Hane 1 beherhane fi 120

**Karye – i İsomarkotin
Bavkokic**

Karye – i Sübas

Karye – i

**tabi – i Dubrokövik
Dubrokövik**

tabi – i Dubrokövik

tabi – i

Karye – i İsomarso tabi – i Dubrokövik

Karye – i Girsavir

Karye – i İslömikic

Karye – i Bölac

tabi – i Dubrokövik

tabi – i Dubrokövik

tabi – i Dubrokövik

Karye – i Malülolic tabi – i Dubrokövik

Karye – i Sömollalic

Karye – i Dalmöş

Karye – i Rasök

tabi – i Dubrokövik

tabi – i Dubrokövik

tabi – i Dubrokövik

Karye – i Misü İlölöbic tabi – i Dubrokövik

**Karye – i Çiyör Lüksoc tabi – i
Dubrokövik**

Dakiş

Daluko

b.

b.

İlölöri

Vukin

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Sirvactöl tabi – i Dubrokövik

**Karye – i Süvkic tabi – i
Dubrokövik**

Vukör

Vukör

b.

b.

Meluyin

Dalkömi

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Çümacviric tabi – i Dubrokövik

**Karye – i Dülami tabi – i
Dubrokövik**

Dakömiç

b.

İdkokö

Hane 1 beherhane fi 120

Karye – i Kösökic tabi – i Dubrokövik

كوسوك
دوبروك

Hane 1 beherhane fi 120

Karye – i Bölokic tabi – i Dubrokövik

دوبروك
دولوك

دوبروك
دولوك

Hane 2 beherhane fi 120

Karye – i Malüvali Görkac tabi – i Dubrokövik

Dulkör

b.

İsölük

İştefan

b.

Görken

دوبروك
دولوك

Hane 1 beherhane fi 120

**Karye – i İyökic tabi – i
Dubrokövik**

Markov

b.

Dalkövin

Hane 1 beherhane fi 120

**Karye – i Lövtormi tabi – i
Dubrokövik**

دوبروك
دولوك

دوبروك
دولوك

Hane 2 beherhane fi 120

**Karye – i Viküböc tabi – i
Dubrokövik**

Sakör

b.

İsavir

Hane 2 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Tüyadövir tabi – i Dubrokövik

**Karye – i Lüyolköc tabi – i
Dubrokövik**

İştefan

b.

Yurkolin

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Görim tabi – i Dubrokövik

**Karye – i Yerlüllic tabi – i
Dubrokövik**

Tomaş

İştefan

b.

b.

Yüsar

Mekluş

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i Sirsöc tabi – i Dubrokövik

**Karye – i Çebic tabi – i
Dubrokövik**

İvan

Elvaneş

b.

b.

Martin

İştömir

Hane 1 beherhane fi 120

Hane 1 beherhane fi 120

Karye – i İ̇sör Luray tabi – i Dubrokövik

Bavâl

b.

İ̇stefan

Hane 1 beherhane fi 120

**Karye – i Löçsuv tabi – i
Dubrokövik**

Enderbaneş

b.

Lulin

Hane 1 beherhane fi 120

Karye – i Sirbachiv tabi – i Dubrokövik

Petre

b.

Bavat

Hane 1 beherhane fi 120

An cemaat – i Gebr – i Raduye b. Radişe el mezbur

Karye – i Köçliyör tabi – i Dubrokövik

Karye – i Lüsokic tabi – i Dubrokövik

Karye – i İ̇sörtarkök tabi – i Dubrokövik

**Karye – i Beylüsiriy tabi – i
Dubrokövik**

**Karye – i Bököyim tabi – i
Dubrokövik**

**Karye – i Süyokic tabi – i
Dubrokövik**

Karye – i Giröymic tabi – i Dubrokövik

**Karye – i Çörlic tabi – i
Dubrokövik**

Karye – i Pavlömic tabi – i Dubrokövik

**Karye – i İsolimargürkô tabi – i
Dubrokövik**

Karye – i İörgomi tabi – i Dubrokövik

**Karye – i İörlomi tabi – i
Dubrokövik**

Karye – i Dömic tabi – i Dubrokövik

**Karye – i İkbövgidic tabi – i
Dubrokövik**

Karye – i Dasriyöçül tabi – i Dubrokövik

**Karye – i Maralimin tabi – i
Dubrokövik**

Karye – i İsolörin tabi – i Dubrokövik

**Karye – i Çavyükic tabi – i
Dubrokövik**

NAHIYE – i Çanlukolomac

Derliva – i Pakrac

An cemaat – i gebr – i Tuşul b. Radöş

Karye – i Girövarimin tabi – i Çanlukolomac

Lukac

Vükömiç

Markov

b. b. b.
İvan Minka Vükuv

Hane 3 beherhane fi 50

Karye – i Sövlükic tabi – i Çanlukolomac

Dalügir

b.

Vükorliç

Hane 1 beherhane fi 50

Karye – i Küdörkölic tabi – i Çanlukolomac

Petre

b.

Vükomiv

Hane 1 beherhane fi 50

Karye – i Sirösnik tabi – i Çanlukolomac

Göran Bavâl? Vukaç Petre

b. b. b. b.

Görin Dalumiç Enderbaneş İştefan

Hane 4 beherhane fi 50

Karye – i Varistaklolic tabi – i Çanlukolomac

İştefan Martin Gorgo

b. b. b.

Görgü Bavle Hüdek

Hane 3 beherhane fi 50

Karye – i Çölümbökürkic tabi – i Çanlukolomac
Karye – i Lürlökic tabi – i Çanlukolomac

Martin

Görü

b.

b.

İştefan

İştefan

Hane 1 beherhane fi 50

Hane 1 beherhane fi 50

Karye – i İlöbücim tabi – i Çanlukolomac

İştefan

İstömiç

Enderbaneş

b.

b.

b.

Bavle

Sakör

Görmü

Hane 3 beherhane fi 50

Karye – i Sadomi tabi – i Çanlukolomac

Karye – i Balkovkic tabi – i Çanlukolomac

Enderbaneş

Petre

Martin

b.

b.

b.

Mihal

Mati

İştefan

Hane 1 beherhane fi 50

Hane 2 beherhane fi 50

NAHIYE – i İştobiycangiç

Derliva – i Pakrac

An cemaat – i gebr – i Tuşul b. Radöş

Karye – i Vasim İsloloscı tabi – i İştobiycangiç **Karye – i Lüyokir tabi – i İştobiycangiç**

Karye – i Yerlüyor Vaçöl tabi – i İştobiycangiç **Karye – i İsöm Mihal tabi – i İştobiycangiç**

Karye – i Dügorçöt tabi – i İştobiycangiç **Karye – i İdölmüş tabi – i İştobiycangiç**

Karye – i Lürol tabi – i İştobiycangiç **Karye – i Kükörük tabi – i İştobiycangiç**

Karye – i Lürkömi tabi – i İştobiycangiç **Karye – i Çökulur tabi – i İştobiycangiç**

Karye – i İlom Virkoscı tabi – i İştobiycangiç **Karye – i Külükic tabi – i İştobiycangiç**

An cemaat – i gebr – i Raduye b. Radiye

Karye – i Dögimolac tabi – i İştobiycangiç **Karye – i İsömic tabi – i İştobiycangiç**

Sadagir

Karye – i Batkan tabi – i

b.

İştobiycangiç

Daluvın

Hane 1 beherhane fi 50

NAHIYE – i Bakırşafa

Derliva – i Pakrac

An cemaat – i gebr – i Tuşul b. Radöş

Karye – i Valkirbako tabi – i Bakırşafa
Bakırşafa

Karye – i Celbaş tabi – i

Vıraş Vikmet

İştefan

b. b.

b.

Martin Sadagirin

Gregor

Hane 2 beherhane fi 50

Hane 1 beherhane fi 50

Karye – i Damakökic tabi – i Bakırşafa

Lukac

b.

Baval

Hane 1 beherhane fi 50

NAHIYE – i Kolkovac

Deriva – i Pakrac

An cemaat – i gebr – i Raduye b. Radişe

**Karye – i Göräm Çöla tabi – i Kolkovac
Kolkovac**

Karye – i Çölüşol tabi – i

**Karye – i Sabluşlec tabi – i Kolkovac
Kolkovac**

Karye – i Varviç tabi – i

Kolkovac

Karye – i Lusim tabi – i

NAHIYE – i Bodvirşaki

Derliva – i Pakrac

Karye – i Sirgodol tabi – i Bodvirşaki

Hane 1 beherhane fi 50

Yekûnü hanehayı eflaka – 1 livayı mezbur
– 1 livayı barkomiç ve hısfı

Bad – 1 hevayı ve cürm – ü cinayet eflak
bad – 1 hevayı tımarhayı sipahiayı
liva – 1 mezbur

Gayr – ez bad – ı hevayı tımarhayı süren mezbur

386

YEKÛN

Resm - i

25000

Filori

46320

Ek 6 Harita

Kaynak: www.embassyworld.com/maps/croatia-ottomanstore

ÖZGEÇMİŞ

23.09.1980 tarihinde Sakarya'da doğdu. İlk ve orta öğrenimini Sakarya'da tamamladı. 1998 yılında Sakarya Ali Dilmen Lisesi'nden mezun oldu. 2000 yılında Sakarya Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümünü kazandı. Üniversite eğitimini 2004 yılında tamamladı. 2004 yılında Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilimdalı Yeniçağ Tarihi Bölümü'nde Yüksek Lisans eğitimine başladı.