

XV VE XVI. YÜZYILLARDA YENİPAZAR ŞEHİRİ

Yrd. Doç. Dr. Mehmet Emin YARDIMCI

Türk Dünyası Araştırmaları Vakfı Celalabat İşletme Fakültesi,
Uluslar arası İlişkiler Bölümü Öğretim Üyesi.

ÖZET

Bu çalışmada Yenipazar şehrinin demografik ve ekonomik yapısını ortaya koyduk. Şehirde iskan edenler çoğunlukla küçük sanayi ve ticaret ile uğraşmakta idi. Şehrin önemli konumu ticari fırsatları arttırmıştır. Şehrin halkı deri, dokuma, gıda mamulleri ve alet imali ile ilgili sektörlerde ihtisaslaşmıştır. Yenipazar şehrinde en önemli ekonomik faaliyet tarım üretimidir. Tahıl ve meyve üretimi önemli bir konumdadır. Bölge hayvan yetiştiriciliğine uygundur.

Anahtar Kelimeler: Yenipazar, Ekonomi, Tarım, Demografik, Ticaret

Yenipazar city of XV and XVI. century

In this study” we determined the demographic and economical structure of Yenipazar city. The economical state of inhabitants in the city have looked to be well and majority of them engaged of the small industries and trade .The importance of the location of the city increased the commercial opportunities. The public of the city became expert about leather trade, textile, food production and tool production. In the Yenipazar city, the agricultur el was the essential one among the economical activities. The production of cereal and fruit also had significant place. The region also had livestock breeding as well

Key words: Novipazar, Economy, Agricultur, Demographic, Trade

I. Yenipazar Şehrinin Nüfusu

1489, 1530 ve 1542 tarihlerinde yapılan Osmanlı nüfus ve arazi tahrir defterlerinde, Bosna livâsının merkezi Saraybosna şehrinden sonra ikinci büyük Müslüman şehri hüviyetinde olan Yenipazar’ın ekonomik ve sosyal yapısını içeren veriler bulunmaktadır.

AKADEMİK BAKIŞ

Uluslararası Hakemli Sosyal Bilimler E-Dergisi

ISSN:1694 – 528X

Sayı: 12

Mayıs – 2007

İktisat ve Girişimcilik Üniversitesi – Türk Dünyası Kırgız – Türk Sosyal Bilimler Enstitüsü Celalabat – KIRGIZİSTAN

Yenipazar şehri, Üsküp'ten Bosna'ya giden yolun üzerinde Kosova'nın 4 konak uzağındadır. İçinde çok sayıda ılıca vardır. Buradan Saray'a gidilirken Taşlıca'dan geçilir¹.

Tahmini nüfusu hesaplarken bir hanenin beş kişiden oluştuğunu tahmin etmekteyiz. Hane sayısını beşle çarpıp bu sayıya mücerred sayısını ekleyerek tahmini nüfusu hesaplayabiliriz. Hıristiyan nüfus hesaplanırken, bive sayısını hane olarak kabul etmekteyiz: Kocasını ölen dul kadının erkek evladı yoksa, arazisi Osmanlı Devleti tarafından başka köylüye veriliyordu. Dul kadın, oğulları çalışma gücüne erişinceye kadar, ırgatla idare edip arazisini işletebiliyorsa, "Bive" adı ile hane reisi sayılıyordu².

1489 tahririnde, en kalabalık mahalle, 56 hane ve 6 mücerredin olduğu Kadı mahallesidir. Bu mahalle, diğer tapu defterlerinde yoktur. 1530 tahririnde ise, 90 hanenin iskan ettiği Mescid-i Ahmed Voyvoda mahallesi ve 88 hane ve 12 mücerredin iskan ettiği Mescid-i Ak İlyas mahallesi en kalabalık meskûn yerlerdir. 1542 tahririnde ise, Mescid-i Ak İlyas mahallesinde 75 hane ve 12 mücerred iskan etmektedir (Bkz. Tablo 1).

1542 tahririnde, Ahmed el-müezzin, Calabverdi Ağa ve Hacı Ferhad Cedid mescidleri yakınlarında iskan eden halk burada mahalleler oluşturmuştur. Zira, 1489 ve 1530 tahrirlerinde bu mahalleler bulunmamaktadır (Bkz. Tablo 1).

1489 tahririnde, Yenipazar şehrinde 208 hane, 13 mücerred mevcuttur. 1530'da 593 hane, 59 mücerred, 1542'de ise 436 hane, 65 mücerred bulunmaktadır. Şehrin tahmini toplam nüfusu 1489'da 1112; 1530'da 3194; 1542'de de 2316'dır. 1530 tahririnde şehrin nüfusunun yaklaşık olarak % 187 oranında arttığı görülmektedir. 1542'de ise toplam nüfus % 27 oranında azalmıştır.

Müslümanlar 1489 tahririnde 170 hane, 10 mücerred; 1530'da 563 hane, 59 mücerred; 1542'de ise 435 hane, 65 mücerred dir. Hıristiyanlar 1489 tahririnde 38 hane, 12 mücerred; 1530'da 30 hane; 1542'de de 5 hane'dir. 1530 ve 1542 tahrirlerinde hıristiyan mücerred yoktur (Bkz. Tablo 1). Hıristiyan mahallelerinde 1489 tahririnde 10 adet bive; 1530'da da 34 bive mevcuttur. 1489 tahririnde Yenipazar'da ikamet eden Dubrovnik tüccarları 2 hane iken; 1530 tahririnde 22 hane; 1542 tahririnde ise 46 nefer'dir. Sinan mescidi mahallesinde 10 nefer

¹ L. İnciyan-H.D. Andreasyan "Osmanlı Rumelisi'nin Tarih ve Coğrafyası" Güneydoğu Avrupa Araştırmaları Dergisi, İstanbul, 1975-1976, s. 105.

² Halil İnalçık, "Köy, Köylü ve İmparatorluk", *Osmanlı İmparatorluğu Toplum ve Ekonomi*, İstanbul, Eren Yay., 1996, s. 3

AKADEMİK BAKIŞ

Uluslararası Hakemli Sosyal Bilimler E-Dergisi

ISSN:1694 – 528X

Sayı: 12

Mayıs – 2007

İktisat ve Girişimcilik Üniversitesi – Türk Dünyası Kırgız – Türk Sosyal Bilimler Enstitüsü Celalabat – KIRGIZİSTAN

çalışmaktadır. 1489’da Menteşeoğlu mahallesi; 1530 ve 1542’de Menteşeoğlu Ali adıyla kayıtlıdır. Tahmini olarak, 1489 tahririnde Yenipazar şehrinde 860 müslüman, 252 hıristiyan; 1530’da 2874 müslüman, 320 hıristiyan; 1542’de de 2245 müslüman, 71 hıristiyan nüfus bulunmaktadır (Bkz. Tablo 2). Bu rakamlar ışığında 1489’da toplam nüfusun % 77’si müslüman, % 23’ü hıristiyan; 1530’da % 90’ı müslüman, % 10’u hıristiyan; 1542’de ise % 97’si müslüman, % 3’ü hıristiyandır.

1530 tahririnde, müslüman nüfus yaklaşık olarak 3 kat artarken; 1542’de % 21 azalmıştır. Hıristiyan nüfus ise, 1530’da % 26 oranında azalırken; 1542’de 4,5 kat azalmıştır. 1489 tahririnde, bulunan Menteşeoğlu ve Paralık dışındaki mahalleler diğer tahrirlerde mevcut değildir. Bunun en büyük nedeni, XVI. yüzyılda inşa edilen mescid ve camilerin etrafında oluşan mahallelerdir. Bu mahallelere mescidlerin ve camilerin isimleri verilmiştir.

Tablo 1: Yenipazar Şehrinde Nüfus

MAHALLELER	1489		1530		1542	
	Hane	Müccered	Hane	Müccered	Hane	Müccered
Paşa Yiğit	45	-	-	-	-	-
Murad Subaşı	31	-	-	-	-	-
Kadı	56	6	-	-	-	-
Menteşe Oğlu	16	3	47	7	21	2
Tercan	4	1	-	-	-	-
Barinc	18	7	-	-	-	-
Virpoli nâm-ı diğer Melindol	22	4	-	-	-	-
Kofolic	8	1	-	-	-	-
Paralık	6	-	7	-	1	-
Bazirgân-ı Dubrovnik	2	-	22	-	-	-
Mescid-i Ahmed Beg	-	-	44	6	54	5
İskender Subaşı	-	-	32	2	9	1
İsa Beg	-	-	35	5	3	3
Cami-i Kapucu Başı Hamza Voyvoda	-	-	73	6	39	10
Mescid-i Hayreddin	-	-	60	18	48	11
Ak-İlyas Mescidi	-	-	88	12	75	12
Gevkomiç	-	-	2	-	5	-
Mescid-i Müezzîn Hoca	-	-	35	1	20	4
Mescid-i İskender Çelebi v. Hısmı Yakub	-	-	26	-	15	1
Cami-i Hasan Beg	-	-	15	1	18	3
Mescid-i Sinan	-	-	17	1	-	-
Mescid-i Ahmed Voyvoda	-	-	90	-	44	6
Mescid-i Ahmed el-müezzîn	-	-	-	-	11	1
Mescid-i Calabverdi Ağa	-	-	-	-	21	3
Mescid-i Hacı Ferhad cedid	-	-	-	-	56	3
TOPLAM	208	22	593	59	440	65

Kaynak: EK-3, Tablo 1-2-3.

AKADEMİK BAKIŞ

Uluslararası Hakemli Sosyal Bilimler E-Dergisi
ISSN:1694 – 528X Sayı: 12 Mayıs – 2007

İktisat ve Girişimcilik Üniversitesi – Türk Dünyası Kırgız – Türk Sosyal Bilimler Enstitüsü Celalabat – KIRGIZİSTAN

Tablo 2: Yenipazar Şehrinde Tahmini Müslüman ve Hıristiyan Nüfus

Yenipazar Şehri	1489	%	1530	%	1542	%
Müslüman Nüfus	860	77	2874	90	2245	97
Hıristiyan Nüfus	252	23	320	10	71	3

Kaynak: EK-3, Tablo 1-2-3.

II. Yenipazar Şehrinde İktisadî Hayat ve Ticaret

Yenipazar şehrinde, debbağ, sağırakçı, sarraç gibi dericilik ile ilgili mesleklerin ön planda olduğu görülmektedir. Dericilik sektörünü hayyat, hallaç gibi meslekleri içeren tekstil sektörü izlemektedir. Aşçı, bakkal, kassap, börekçi, bozacı, helvacı gibi meslekleri bünyesinde bulunduran gıda sektörü, tekstil sektörünü takip etmektedir. Yenipazar şehrinde bulunan mesleki gruplarının bileşimi, Saraybosna şehrine çok benzemektedir (Bkz. Tablo 3).

Tablo 3: Yenipazar Şehrinde Meslekler

Meslekler	1489	1530	1542
Aşçı	-	4	-
Attar	-	1	-
Bakkal	6	1	1
Bezzaz	1	-	-
Bacdar	1	-	1
Bozacı	3	-	-
Börekçi	1	-	1
Çıkrıkçı	9	-	-
Çilingir	4	2	-
Debbağ	-	29	34
Dellak	3	-	-
Dellal	-	1	-
Dükkandar	1	-	-
Eskici	-	-	1
Habbaz	-	-	1
Hallaç	3	2	-
Hamamcı	1	-	-
Hayyat	15	8	3
Helvacı	-	-	2
Kassap	4	2	-
Kefişger	-	7	1
Kürkçü	1	-	-
Mutaf	-	2	1
Nalbant	-	3	3
Pabuccu	5	-	-
Sağırakçı	-	1	-
Sabuncu	-	3	-
Sarraç	10	6	3
Seyyaf	-	1	3
Sucubaşı	-	-	1
TOPLAM	68	73	56

Kaynak: BOA. TTD. No:24, s. 114-115; No:157, s. 109-113; No:211, s. 658-671.

AKADEMİK BAKIŞ

Uluslararası Hakemli Sosyal Bilimler E-Dergisi

ISSN:1694 – 528X

Sayı: 12

Mayıs – 2007

İktisat ve Girişimcilik Üniversitesi – Türk Dünyası Kırgız – Türk Sosyal Bilimler Enstitüsü Celalabat – KIRGIZİSTAN

1530 tahririnde, debbağ adedi 29 iken; 1542 tahririnde 34'e yükselmiştir. 1530 tahririnde, mahallelerde iskan eden 13 adet debbağ bulunmaktadır. Bu sayı haricinde 16 adet debbağ ayrı olarak zikredilmiştir. Bu nedenle, Yenipazar şehrinde organize bir dericilik sektörünün inkişaf ettiğini söyleyebiliriz³.

1489 tahririnde, Yenipazar şehrinin gelirleri Mirlivâ hâssına bağlıdır. Bu tahrirde, Yenipazar şehrinde tahsil edilen vergi yekünü toplam 32369 akçedir. Yenipazar şehrinde pazarlardan alınan vergi bâc-ı pazar-ı ve niyâbet-i adı altında 27000 akçedir. Bu rakama Raz ve Sebencgraz pazarları da dahildir. Bu nedenle, bu verginin ne kadarının Yenipazar şehrindeki pazarlardan tahsil edildiğini tahmin edemiyoruz. Şehirde bulunan 14 değirmenden 450 akçe vergi tahsil edilmiştir⁴. 1516 tarihli tımar defterinde Yenipazar şehrinde 77222 akçe “bac-ı pazar-ı niyabet ve monopolye ve ihtisab ve ihsariye” vergisi tahsil edilmiştir⁵.

Tablo 4: 1489 Tahririnde Yenipazar Şehri Vergi Gelirleri

Gelir Nev'i	Akçe
İspence ve Resm-i çift	2882
Gendüm, 55 kile	660
Cev, 13 kile	78
Çavdar, 23 kile	132
Alef, 35 kile	140
Girah 1 vukiyye	10
Bağ-ı reâyâ ma'a harnub şıra, 90 mudra	540
Bostan	76
Ketan	20
Meyve	10
Hınzır	71
Asiyâb-ı gebran 2, resm	60
Asiyâb-ı merhüm İsa Beg, resm	90
Zağferan	150
Mülk-i Asiyâb-ı şeyh Ali 4, resm	120
Mülk-i Asiyâb-ı Mevlânâ Fahreddin, resm	60
Mülk-i Asiyâb-ı Elonâ-i İskender Voyvoda 4, resm	120
Mülk-i Asiyâb-ı Mevlânâ Ali, 5 resm	150
Bâc-ı Bazar-ı ve Niyâbet-i Vilayet-i Raz ve Sebencgraz	27000
İsa begin evkafı	
Hamam 1	4200
Kârbân Saray 1	800
Dekâkin 56 aded	3936
Zemin-i Yoncalu şimdi tarladır.	46
Asiyâb-ı Güz 3	997
Bağ-ı harab 1	10
YEKÜN	32369

Kaynak: BOA. TTD. No:24, s. 116-117.

³ BOA. TTD. No:157, Yenipazar Şehri, s. 116

⁴ BOA. TTD. No:24, Yenipazar Şehri, s. 117

⁵ BOA. Tımar Defteri, No:56, Yenipazar Şehri, s. 10

AKADEMİK BAKIŞ

Uluslararası Hakemli Sosyal Bilimler E-Dergisi

ISSN:1694 – 528X

Sayı: 12

Mayıs – 2007

İktisat ve Girişimcilik Üniversitesi – Türk Dünyası Kırgız – Türk Sosyal Bilimler Enstitüsü Celalabat – KIRGIZİSTAN

1530 tahririnde Yenipazar şehrinin gelirleri padişah hâssına bağlıdır. Bu tahrirde, Yenipazar şehriden tahsil edilen vergi 89383 akçedir. Yenipazar vergi gelirleri yaklaşık olarak 2 kat artmıştır. Yenipazar şehriden 16835 akçe ihtisab ve ihsar resmi tahsil edilirken, 50529 akçe niyabet ve bâc-ı siyah ve resm-i arüsane ve bâc-ı pazar ve bâd-ı heva resmi tahsil edilmiştir. Yenipazar şehrinde şıra üretiminden 10945 akçe monopolye resmi tahsil edilmiştir. Şehirde bulunan 28 değirmenden 840 akçe vergi tahsil edilmiştir⁶.

Tablo 5: 1530 ve 1542 Tahrirlerinde Yenipazar Şehri Vergi Gelirleri

Gelir Nev'i	1530	1542
	Akçe	Akçe
İspence	1552	1663
Resm-i duhan	-	300
Gendüm, 68 keyl-(1542/62 keyl)	1020	930
Cev, 15 keyl-(1542/18 keyl)	150	180
Kablıca, 47 keyl-(1542/38 keyl)	470	380
Çavdar, 12 keyl-(1542/20 keyl)	120	200
Alef, 19 keyl-(1542/90 keyl)	95	450
Mercimek, 5 keyl	-	75
Ketan	34	71
Hums-u mudra 'an bağat-ı reâyâ 240	2940	-
Öşr-i meyve	15	100
Bostan	34	-
Sir ve piyaz ve kelem	362	679
Öşr-i zağferan	70	200
Öşr-i bağçeha-i müselleman	50	-
Bac-ı giyah ve hayme	504	2850
Bac-ı mizan	600	-
Bac-ı Orfoz	2052	2500
Bac-ı barak	-	900
Resm-i dönüm 'an reâyây-ı müselleman	142	250
Resm-i menapolya der öşr-i şıra	10945	12660
İhtisab ve ihsar-ı nefis-i Yenipazar	16835	-
Zemin 2	-	25
Niyabet ve bac-ı siyah ve resm-i arüsane ve bac-ı pazar ve bad-ı heva	50529	51272
Mülk-i asiyab-ı şeyh Ali asiyab 4 baban, resm	120	120
Haliya der tasarruf-u katib Mustafa		
Asiyab 2 bab	60	60
Çayır, 2 kit'a öşr-i giyah 2 araba	10	-
Tarla, 1 kit'a gendüm 0,5 keyl, kıymet 7,5	77,5	-
Mülk-i İskender Voyvoda, asiyab 4 bab, resm	120	120
Mülk-i Mevlânâ Şeyh Ali asiyab 5 bab, resm	150	150
Mülk-i merhum İsa Beg 4 bab, resm	120	120
Asiyab-ı Mustafa ve Ali Rulad-ı Bali beg 7 bab	210	210
Asiyab-ı Hoca Şaban ma'a Hoca Veli 2 bab, resm	60	60
Öşr-i giyah 0,5 araba,	10	-
YEKÜN	89383	76625

Kaynak: BOA. TTD. No:157, s. 112-113; No:211, s. 670-671.

⁶ BOA. TTD. No:157, Yenipazar Şehri, s.124

AKADEMİK BAKIŞ

Uluslararası Hakemli Sosyal Bilimler E-Dergisi

ISSN:1694 – 528X

Sayı: 12

Mayıs – 2007

İktisat ve Girişimcilik Üniversitesi – Türk Dünyası Kırgız – Türk Sosyal Bilimler Enstitüsü Celalabat – KIRGIZİSTAN

1542 tahririnde, Yenipazar şehrinin gelirleri Bosna livâsı Miralayı Mehmed Beğ zeâmetine bağlıdır. Bu tahrirde Yenipazar şehrinin geliri 76625 akçedir. Bu gelirin 40000 akçelik kısmı Mehmed Beğ'in hissesidir. Yenipazar şehri hâsılatı % 14 azalmıştır. Yenipazar şehrinde niyabet ve bâc-ı siyah ve bâc-ı pazar ve resm-i arus ve bâd-ı heva resminden 51272 akçe vergi tahsil edilmiştir. Bu vergi, toplam şehir hâsılatının % 67'sini teşkil etmektedir (Bkz. Tablo 5).

Şehirde bulunan 28 değirmenden 840 akçe vergi tahsil edilmiştir. Bu değirmenler 1530 tahririndeki değirmenlerle aynıdır. Bu değirmenler özel mülklerdir. Bu değirmenler katip, voyvoda, hoca, müezzin, şeyh gibi görevlilere temlik edilmiştir⁷. Yenipazar şehrinde şıra üretiminden 12660 akçe monopolye resmi tahsil edilmiştir. Monopolye resmi % 15'lik bir artış göstermiştir. Bosna bölgesinde Monopolye resminin Yenipazar şehrinde tahsil edilmesi, bu şehrin bölgenin içki üretimi ve ticaretinde merkez olduğunu göstermektedir. Yenipazar şehrinin, Sırbistan, Karadağ ve Kosova bölgesine yakın olmasının nedeniyle, hıristiyanların yoğunlukta olduğu bu bölgelerin içki ihtiyacını karşıladığını tahmin etmekteyiz.

III. Yenipazar Şehrinde Vazifeliler ve Vergiden Muaf Olan Şahıslar

Yenipazar şehrinde 1530 tahririnde 10 imam; 1542'de ise 11 imam bulunmaktadır. Müezzin sayısı da her iki tahrirde 6'dır. Bu tablo Yenipazar şehrinin, Saraybosna şehrinde sonra Bosna livâsının ikinci büyük müslüman şehri olduğu anlaşılmaktadır (Bkz. Tablo 6).

Tablo 6: Yenipazar Şehrinde Vazifeliler ve Vergiden Muaf Olan Şahıslar

Vazifeliler	1489	1530	1542
İmam	-	10	11
Müezzin	-	6	6
Hatip	-	1	-
Muallim	1	-	-
Katip	-	1	-
Hoca	2	1	1
Subaşı	1	-	1
TOPLAM	3	19	18

Kaynak: BOA. TTD. No:24, s. 114-115; No:157, s. 109-113; No:211, s. 658-671.

⁷ BOA. TTD. No:211, Yenipazar Şehri, s. 670

AKADEMİK BAKIŞ

Uluslararası Hakemli Sosyal Bilimler E-Dergisi
ISSN:1694 – 528X Sayı: 12 Mayıs – 2007

İktisat ve Girişimcilik Üniversitesi – Türk Dünyası Kırgız – Türk Sosyal Bilimler Enstitüsü Celalabat – KIRGIZİSTAN

K A Y N A K Ç A

Başbakanlık Osmanlı Arşivi Tımar Defteri, No:56.

Başbakanlık Osmanlı Arşivi Tapu Tahrir Defteri No:157.

Başbakanlık Osmanlı Arşivi Tapu Tahrir Defteri No:211.

Başbakanlık Osmanlı Arşivi Tapu Tahrir Defteri No:24.

Halil İnalçık, “**Köy, Köylü ve İmparatorluk**”, *Osmanlı İmparatorluğu Toplum ve Ekonomi*, İstanbul, Eren Yay., 1996.

L. İnciciyan-H.D. Andreasyan “*Osmanlı Rumelisi'nin Tarih ve Coğrafyası*” Güneydoğu Avrupa Araştırmaları Dergisi, İstanbul, 1975-1976.