
Kafkas Üniversitesi Sosyal Bilimler Enstitüsü Dergisi
Kafkas University Journal of the Institute of Social Sciences

Sayı Number 17, Bahar Spring 2016, 141-165
DOI:10.9775/kausbed.2016.008

Gönderim Tarihi: 01.02.2016 Kabul Tarihi:15.03.2016

AVARIZ DEFTERLERİNE GÖRE XVII. YÜZYILDA SİMAV’IN

İDARÎ YAPISI VE NÜFUSU
The Population and Administartive Structure of Simav According to Avarız

Records in The XVII. Century

Meltem AYDIN
Yrd. Doç. Dr. Kafkas Üniversitesi

Güzel Sanatlar Fakültesi

meltemtokucu@gmail.com

Çalışmanın Türü: Araştırma
Öz
Bir devletin gücü ekonomisinin sağlamlığına bağlıdır. Ekonomisinin sağlam

olabilmesi ve bu gücünü devamlı hale getirebilmesi adil bir vergi sistemi ile

mümkündür. Osmanlı Devleti hâkim olduğu topraklarda adaletli bir vergi

sistemi uygulamış ve bu sistemin gerektirdiği tahrir ve kayıt işlemlerini

aksatmadan yürütmüştür. Başbakanlık Osmanlı Arşivleri’nde bulunan bu

kayıt ve tahrir defterleri ile o işlemler hakkında ayrıntılı bilgiler

vermektedir.

Bu çalışmada XVI-XVII. yüzyıllarda Kütahya Sancağına bağlı Simav kazası,

merkez mahalleleri ve köylerinin idarî, sosyo-ekonomik durumu ve

demografik yapısı, avarız defterleri kayıtları kullanılarak ortaya konulmaya

çalışılmıştır.

Anahtar Kelimeler: Avarız, Kütahya, Simav, XVII. yüzyıl.

Abstract
The power of a state depends on its economic structure and force. A fair tax

system lead to a strong economic system and also able the state to maintain

this strong economic system. The Ottoman State applied a fair tax system in

the territory and implemented the needed recording process religiously.

Records boks in the Ottoman Archives of the Prime Ministry give detailed

information about these record.

In this study, it is aimed to enlighten the administrative, socio-economic and

demografic structure in the Simav District of Kütahya Sanjak, where was

the center of the Anatolian State in the XVII. Century, by using avarız

registers between the years of 1622-1676.

Keywords: Avarız, Kütahya, Simav, XVII. Century.

Günümüzde Ege bölgesinde Kütahya iline bağlı olan Simav,

güneyinde Pazarlar ve Uşak, güney-batısında Demirci ve Selendi, batısında

Sındırgı, kuzeyinde Harmancık, doğusunda Şaphane ve Gediz ile komşudur.

Evliya Çelebi Simav’ın Germiyanoğlu veziri Babık Bey tarafından Simavna

isimli bir Rum kralından fethedildiğini ve şehrin adının bu kralın isminden

geldiğini belirtmiştir. Yine Evliya Çelebi’nin aktardığı bir rivayete göre

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

142

Simav adı gümüş suyu demek olan Sîmâb’ın galatıdır
1
.

Türkiye Selçukluları döneminde Türklerle Bizanslılar arasında

yapılan mücadelelerde iki taraf arasında zaman-zaman el değiştiren Simav,

bölgeye Germiyanoğullarının hâkim olmasıyla bu beyliğin idaresi altına

girmiştir. Germiyanoğullarından II. Yakup Bey’in yaptırmış olduğu

medresenin bağlı olduğu vakfın akarları arasında Simav gölü de

bulunmaktadır
2
. Germiyanoğlu II. Yakup Bey’in vefatından sonra vasiyeti

üzerine, 1429’da Simav ve çevresi, merkez Kütahya ile birlikte Osmanlı

idaresine girmiştir.

Osmanlı taşra teşkilatında idarî bakımdan bir sancak beyinin

yönetiminde bulunan livalarla bir kadının yetki sahasına giren kazalar, idarî

ve coğrafî açıdan içinde köy, mezra ve cemaatlerin bulunduğu bölgelere

ayrılmış ve bu bölgeler nahiye olarak isimlendirilmiştir. XVII ve XVIII.

yüzyıllarda tımar sisteminin önemini kaybetmesiyle birlikte nahiyeler

kazaların alt birimi olarak ön plana gelmiştir
3
. 862/1457 tarihli müsellem

defterinde, 879/1466 tarihli piyade defterinde Kütahya’nın kazaları ve

nahiyeleri sıralanırken Simav’ın adı da zikredilmektedir. Fakat 894/1489

tarihli müsellem defterinde Kütahya’nın kaza ve nahiyeleri arasında

Simav’ın ismi yer almamıştır.

Üzerinde tarih bulunmamakla birlikte Sultan II. Bayezid (1481-

1512) dönemine ait olduğu anlaşılan 45 numaralı mufassal tapu tahrir

defterinin birinci sayfası Fihrist-i Nâhiye-i Simav diye başlamaktadır
 4

. Bu

defterde Simav nahiyesinin mahalleleri ile Simav’a bağlı olan köyler yer

almıştır. 45 numaralı tapu tahrir defterine göre Simav’ın Aşağı, Yukarı ve

Orta Mahalle olmak üzere 3 mahallesi bulunmaktadır. Merkeze bağlı köy

sayısı 71, mezra sayısı ise 13’tür. Aşağı Mahallede 56 hane ve 9 mücerred

olmak üzere toplam 67 nefer bulunmaktadır. Yukarı Mahallede 86 hane, 7

mücerred; Orta Mahallede ise 62 hane, 4 mücerred kayıtlıdır. Simav

nahiyesinin 204 hane, 20 mücerredden oluşan nüfusu yaklaşık 1040 kişi

olarak hesaplanmıştır. Bu dönem tahrir defterine göre, Simav’a bağlı olan

köylerde 1.598 hane ve 29 mücerredden oluşan tahmini nüfusu yaklaşık

8.259’dur. Simav nahiyesinin köyleriyle birlikte toplam nüfusu tahmini

9.299 kişidir. Köylerin nüfus ortalaması 116 olup, nüfusu en fazla olan köy

Geçerler’dir. Bu köyde 99 hane ve 16 mücerred yaşamakta olup tahmini

1
 Evliya Çelebi Seyahatnamesi, (2011): 9/26. Haz. DAĞLI, Y.- KAHRAMAN,

S.A,-DANKOF R., İstanbul.
2
 BALTACI, C. 1976: XV – XVI. Asırlarda Osmanlı Medreseleri, 210, İstanbul.

3
 ŞAHİN, İ. 2006: “Nahiye”, DİA, XXXII, 307, İstanbul.

4
 VARLIK, M. Ç.1980: XVI. Yüzyılda Kütahya Sancağı, 58-62. Erzurum,

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

143

nüfusu 511’dir. Simav halkının % 11’i nahiye merkezinde, % 89 ise

köylerde yaşamaktadır
5
.

Sultan II. Bayezid döneminin hemen sonunda 919/1513 tarihinde

düzenlenen ve Anadolu kadılıklarını ihtiva eden bir defterde, Kütahya

sancağının kazaları açık ve kesin olarak yazılmış ve toplam 10 kaza

içerisinde Simav da yer almıştır. Tapu tahrir defteri fihristlerinde 918/1512-

13 tarihli olarak kaydedilmiş olan fakat Varlık tarafından Yavuz Sultan

Selim döneminin sonlarında tahririne başlandığı ve onun vefatından sonra

tahririn tamamlandığı ortaya konularak tarihi 1520 olarak tespit edilen 49

numaralı mufassal tapu tahrir defterine göre, Kütahya sancağı 11 kazadan

meydana gelmekte olup kazalardan birisi yine Simav’dır
6
.

Kanunî dönemine ait 438 Numaralı Anadolu Vilayeti Muhasebe

İcmal Defteri’nin 1533-34 yıllarında tahrir edilmiş olan Kütahya ile ilgili

bölümünde Kütahya’nın idarî yapılanmasında, önceki tahrirlere göre bazı

değişiklikler olmuştur. Bu değişikliklerden birisi de Simav kazası ile

ilgilidir. Daha önce ayrı ayrı kaza olan Eğrigöz ve Simav bu tarihte tek

kadılık altında toplanmıştır. Taş-ili, Çengir, Avdan ve Kırvadi nahiyeleri de

bu kazaya bağlı olarak gösterilmiştir. Fakat aynı döneme ait Kütahya Livası

Padişah Hasları ve Beylerbeyleri Haslarını Gösteren Defter ile Başbakanlık

Arşivinde bulunan 369 Numaralı Mufassal Evkaf Defteri’nde Simav ve

Eğrigöz ayrı kazalar olarak kaydedilmiştir.

Sultan II. Selim dönemine ait 47 ve 48 Numaralı Mufassal Tapu

Tahrir Defterleri Kütahya livasına ait olup birbirinin devamı niteliğindedir.

Tahrir Emini Mehmed Rahimi Efendi ve Kâtip Kasım Efendi tarafından 978

yılı Zilhicce ayının sonunda / Mayıs 1571’de yapıldığı anlaşılan 47 numaralı

tapu tahrir defterinin 223b varağında Simav kazası kayıtlıdır
7
. Bu deftere

göre Yukarı, Orta ve Aşağı Mahalle olarak yine 3 mahallesi bulunan

Simav’ın 51 köy, 7 mezra, 10 çiftlik, 1 yaylak ve 1 çayırı vardır. Yukarı

Mahallede 297 nefer, Orta Mahallede 146 nefer ve Aşağı Mahallede 208

nefer olmak üzere Nefs-i Simav’da 651 nefer bulunmaktadır. Bu defterdeki

nefer sayısına göre toplam nüfusu yaklaşık 3.255 kişidir. Simav nahiyesine

5
 DALGALI, F. 2008: 45 Numaralı Tapu Tahrir Defterine Göre Simav, 7, 8,

29, 30, 34, 36, Dumlupınar Üni., Sosyal Bilimler Ens. Yüksek Lisans Tezi,

Kütahya.
6
 Varlık, Kanunî döneminde Anadolu Beylerbeyi olan Ayas Paşa’nın 926/1520-

21’de Şam’a gönderildiğini 49 numaralı defterin başında Nefs-i Kütahya hassa-i

mîr-i mîrân-ı Anadolu der tasarruf-ı Ayas Paşa kaydının bulunduğunu belirterek

defterin tarihinin 1520 olması gerektiğini ortaya koymuştur.
7
 VARLIK, M. Ç.1980: 67-72.

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

144

bağlı köylerde hane sayısı 2.556, mücerred sayısı ise 96 olup tahmini nüfus

12.876 olarak tespit edilmiştir. Simav nahiyesinin köyleriyle birlikte toplam

nüfusu 16.131’e ulaşmıştır ve yine bu dönemde Simav’da 117 hane ile

Karye-i İnanşa
8
 en fazla haneye sahip olan köydür

9
.

 Sultan II. Bayezid dönemi tahrir kayıtlarıyla kıyaslandığında

yaklaşık altmış yıllık süre içerisinde Nefs-i Simav’ın nüfusu % 212 oranında

artmıştır. Köylerdeki nüfus artış oranı ise yaklaşık % 53 olarak

gerçekleşmiştir. Merkez ve köyleri ile birlikte toplamda nüfus artış oranı %

58 olarak gerçekleşmiştir.

Tahrir Emini Mehmed Rahimi Efendi ve Kâtib Kasım Efendi

tarafından 979 yılı Rebiülahir ayının başında / Ağustos 1571 tarihinde

tamamlandığı anlaşılan Kütahya Sancağına ait 560 Numaralı Evkaf Defteri,

47 ve 48 Numaralı Tapu Tahrir Defterleri kayıtlarını tamamlar niteliktedir.

Bu defterin 162b varağında Kütahya livasının kaza ve nahiyeleri arasında

Simav’da bulunan vakıflar kaydedilmiştir
10

. İstanbul’da Mahmud Paşa

Medresesi müderrislerinden olup, Sultan II. Bayezid döneminde nişancılık

yapan ve İstanbul’da Cafer Çelebi Medresesi’ni yaptıran Tâcî Bey-zâde

Tevkiî Cafer Çelebi’nin Simav’da bir mescidi ile bir hamamı ve muhtelif

akarı vakıf malları arasında yer almaktadır
11

.

Simav’da üretim genel olarak buğday, arpa, yulaf, burçak, nohut ve

mercimek gibi hububat ürünlerine dayanmaktadır. Bağ-bahçecilik ve ceviz

üretimi ile küçükbaş hayvancılık ve arıcılık yapıldığı da 45 numaralı tahrir

kayıtlarına göre tespit edilmiştir. Ekonomik faaliyetler genel olarak tarım ve

hayvancılığa dayanmakla birlikte Simav’da sabunhane ve değirmen gibi

küçük işletmeler de vardır
12

. Simav kadısına gönderilen 23 Zilhicce 980 / 25

Nisan 1573 tarihli bir belgeden anlaşıldığına göre Simav’da dokumacılık

faaliyetleri de yapılmaktadır
13

.

8
 1655-1675 tarihlerindeki Avarız kayıtları dikkate alındığında bu karyenin Naşa

olması kuvvetle muhtemeldir.
9
 ATLI, H. H. 2008: 47 Numaralı Tapu Tahrir Defterine Göre Simav Nahiyesi,

Dumlupınar Üni. Sosyal Bilimler Ens. Yüksek Lisans Tezi, 12, 14, 15, 17, 21, 22.

Kütahya.
10

 VARLIK, M. Ç.1980: 74,75.
11

 BALTACI, C.1976: 76.
12

 DALGALI, F. 2008: 50-57.
13

 Dokumacılardan yaptıkları iş için daha önce herhangi bir vergi alınmazken

yapılan yeni bir düzenleme ile dokunan dört parça bez için 1 Akçe talep edilmiştir.

Bu durum esnafın şikâyetine konu olmuş ve Simav kadısına gönderilen emirle ve

önceden olduğu gibi dokumacılardan vergi alınmaması talimatı verilmiştir. ÖKE,

M. K.-DEMİRCİOĞLU, S.-BİLGİN, S. 2006: Tarihin Tanıklığında Evliya

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

145

AVARIZ DEFTERLERİNE GÖRE SİMAV’IN İDARÎ YAPISI

VE NÜFUSU

Avarız Vergisi ve Avarız Defterleri

Başlangıçta olağan üstü hallerde toplanan daha sonra olağan hale

gelen, dönemin resmî kayıtlarında “avârız-ı divâniye” ve “tekâlif-i örfiye”

olarak isimlendirilen bu verginin pek çok çeşidi bulunmaktadır. Seferde

ordunun geçeceği yollar boyunca oluşturulan menzil teşkilatına miktarı ve

özelliği önceden belirlenmiş çeşitli zahireyi götürüp satmak, ordunun

ihtiyacı olan levazımı temin etmek, amele, araba ve yük hayvanı bulmak,

kürekçi, azap gibi orduya yardımcı kuvvetler temin etmek ve kale yapmak

bu vergilerin belli başlılarındandır. Bunun dışında “avârız akçesi” veya

“avârız bedeli akçe” adı altında önceden belirlenen miktarlarda devletin ya

da seferin masraflarına iştirak amacıyla vergi toplanmıştır
14

.

Osmanlı Devleti’nde diğer vergi ve nüfus tespitlerinde kullanılan

hane sayısı, avarız vergileri için de geçerlidir. Bu sebeple ülke bölgenin

zenginliğine, nüfusuna, halkın sosyal statüsüne ve ekonomik yapısına

bakılarak önceden belirlenen bölümlere ayrılmıştır. Tahrir defterlerinde

hanelerin aile reisleri ve kazanç getiren erkek nüfusu avarız hanesi olarak

kaydedilmiştir. Avarız hanesini oluşturan nüfus, ödeme yapabilecek güce

sahip olan ve aktif olarak üretime katılan nüfustur. Askerî, dinî ve devlet

adına malî ve bedenî hizmetlerde bulunanlar ile aklî ya da bedenî özrü

bulunduğu için çalışamayacak durumda olanlar, avarız vergisinden muaf

tutulmuşlardır. Derbentçilik, tuzculuk, madencilik, celeplik
15

, şahincilik gibi

hizmetleri yerine getirenler muaflar arasında yer alır. Vergiden muaf olanlar

defterlerde “hane-i gayr ez-avarız” olarak gösterilmiştir

Defterlerde her mahalle ya da köyün nüfusu kaydedildikten sonra bu

nüfusun kaç avarız hanesine tekabül edeceği belirlenirdi. En az dört en fazla

elli haneden oluşan avarız hanelerinin sayısı devletin ihtiyacına göre artırılıp,

azaltılabilirdi
16

 . Bazı avarız hanelerinin ½ ,1/4 ya da 1/8 gibi kesirli olarak

Çelebi’nin Kütahya’sı (Belgeler), 156. İstanbul.
14

 BARKAN, Ö. L.1997: “Avarız”, İA, II, 14, MEB, Eskişehir.

15
 Osmanlı Devleti İstanbul kasaplarına et satmak üzere her yıl belirli miktarda

koyunu sağlamakla yükümlü bir vatandaş topluluğu oluştururdu. Bu sisteme

celepkeşan sistemi denilirdi. Bunun amacı et arzını garanti altına almak ve

fiyatların aşırı yükselmesini önlemekti. Bu hizmete mensup olan celepkeşler avarız

vergilerinden muaf tutulurdu.

 UZUN, A.2006:İstanbul’un İaşesinde Devletin Rolü: Ondalık Ağnam

Uygulaması, (1783-1857), 8, Ankara.

16
 SAHİLLİOĞLU, H. 1991:108.

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

146

ta tespit edildiği oluyordu
17

. Olağan hale geldikleri dönemlerde bütçe

gelirleri içerisindeki payı % 10-20 arasında değişiyordu
18

.

Avarız vergilerini ödemekte güçlük çekenler için avarız vakıfları

oluşturulmuştu. Zaman içerisinde avarız vergisinin önemini kaybetmesi

üzerine, bu vakıfların gelirleri bölgelerin diğer ihtiyaçları için kullanılmaya

başlanmıştır
19

.

Avarız defterleri icmal ve mufassal olmak üzere iki çeşittir.

Mufassal defterlerde
20

 askerî, reaya ve muaf herkesin adı ve vergi oranları

yazılırken icmal defterlerde
21

 sadece mahalle ya da karye adları ile buralarda

kayıtlı neferan ve avarız haneleri sayıları yer almaktadır.

Bu defterlerin hazırlanmasındaki asıl amaç, devletin ihtiyaç

duyulduğu takdirde tahsil edebileceği vergi miktarlarını belirlemek olmuştur.

Fakat aynı zamanda ait olduğu bölgenin idarî, ekonomik yapısı ve nüfus

oranları hakkında bilgi vermesi açısından önem arz eden kayıtlardır.

1655 Yılı Avarız Kayıtlarına Göre Simav

XVII. Yüzyılda Kütahya sancağına ait üç avarız defteri

bulunmaktadır. Bu defterlerden ilki Başbakanlık Osmanlı Arşivleri’nde Bâb-

ı Defterî Mevkufat Kalemi tasnifinde yer alan DMKF 27429
22

 numara ile

kayıtlı olan avarız icmal defteridir. Kapağında Hânehâ-i avârız-ı kazâ-i

mezkûrîn der-livâ-i Kütahya an-tahrîr-i Şerhi Efendi yazılı olan defter 98

sayfadan oluşmuştur.

Mevlana Mehmed Şerhi Efendi tarafından 1032 / 1622-23 yılında

tahrir olunduğu anlaşılan defterin güncellemeleri 1080 / 1669-1670 yılına

kadar devam etmektedir. Bu defterin 31. sayfasında bulunan Kazâ-i Simav

an-tahrîr-i cedîd-i Mevlânâ Mehmed Kâdî-i Kazâ-i Mezbûr Fi 4

Rebiyülevvel 1065 [11 Şubat 1655] başlığı ile birlikte Simav’a ait tahrir

kaydedilmiştir. Simav ile ilgili bu defterdeki kayıtlar 36. sayfaya kadar

devam etmektedir.

Defterde Mahalle-i Ulvî [Yukarı Mahalle], Mahalle-i Vusta [Orta

Mahalle] ma‘a Mahalle-i Depecik ve Mahalle-i Süflâ [Aşağı Mahalle] olmak

üzere dört mahalle kaydedilmiştir. Bu mahallelerde reaya, hariç, tekâüd,

mücerred, muaf nefer sayısı ile hane sayıları deftere kaydedilmiştir. Bunların

17

 BARKAN, Ö. L. 1997: 15.
18

 AKGÜNDÜZ, A. 2006: 192,193; SAHİLLİOĞLU, H. 1991:108,109.
19

 İPŞİRLİ, M. 1991: 109.
20

 BOA; MAD. 2498.
21

 BOA; DMKF 27429; KK 2693.
22

 BOA, DMKF 27429/ 31.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

147

mahallelere göre dağılım Tablo 1’de gösterilmiştir.

Tablo 1. 1655 Yılı Mahallelere Göre Reaya ve Hane Sayıları

Mahalle Reaya Haric Tekâ‘üd Mücerred Muaf Hane

Ulvî 68 4 5 2 - 18

Vusta ve Depecik 50 9 1 2 1 18

Süflâ 35 - 2 - 1 13

Toplam 153 13 8 4 2 49

Nefs-i Simav’da Yukarı Mahalle 79 neferan ile en fazla neferana

sahiptir. Orta Mahalle ile Depecik Mahallesi birlikte yazıldığı için bu

mahallelerin ayrı ayrı neferan sayıları tespit edilememiştir. Toplamda iki

mahallede 63 neferan bulunmaktadır. Aşağı Mahallenin neferan sayısı ise 38

olarak tespit edilmiştir.

Toplamda 153 reaya, 13 haric, 8 tekaüd ve 2 muaf neferanı

topladığımızda Simav’daki neferan sayısı 176 olur. Her bir neferin 5 kişilik

aile reisi olduğu kabul edilirse Simav merkezinin nüfusu 880 olur. Buna 4

mücerredi de ilave ettiğimizde rakam 884’e çıkar. Sultan II. Selim

döneminde düzenlenen 1571 tarihli tapu tahrir kayıtlarına göre 3.255 olan

nüfusun geçen 84 yılda % 268 oranında azaldığı görülür.

Nüfusun bu derece azalmasında XVI. yüzyılının ikinci yarısından

itibaren Simav ve çevresinde yaşanan önemli olayların etkisi olmalıdır. Bu

olaylar arasında medrese talebelerinin ayaklanmaları önemli bir yer tutar.

Suhte olayları denilen bu isyanların özellikle Kanunî Sultan Süleyman’ın

ölümünden sonra genişlediği Yeşilırmak havzası, Kastamonu çevresi, Bursa-

Balıkesir ile Afyon-Akşehir, Karaman hattından itibaren bütün batı

Anadolu’yu etkisi altına aldığı görülür
23

.

1572-1575 yılları arasında Karesi suhteleri ile Germiyan ve Afyon

suhteleri arasında savaş denecek düzeyde kanlı çarpışmalar yaşanmıştır. Bu

çarpışmalardan sonra bir araya gelen taraflar köylerde dolaşıp halka salgın

salmışlar, yol kesmişler ve adam öldürmüşlerdir.

Anadolu Beylerbeyi Kütahya bölgesinin, Bigadiç kadısı Karesi

bölgesinin içler acısı durumunu merkeze bildirmiştir
24

. Ayrıca Kütahya,

Simav, Dağardı kadılıkları ile Anadolu Beylerbeyliği kaymakamlığına

gönderilen bir hükümden anlaşıldığına göre; Dağardı suhteleri ile Simav

halkı arasındaki düşmanlık had safhaya çıkmış, Dağardı kazası suhteleri

yaptıklarından pişmanlık duyup, tövbe ettiklerinden bahisle Kütahya’da

23

 AKDAĞ, M. 1946: Celâlî İsyanlarının Başlaması, DTCF Dergisi, C.4,

Sayı.1,sayfa: 34. Ankara.
24

 VARLIK, M. Ç. 1980: 78,79.

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

148

Germiyanoğlu zaviyesinde ikamet etmek için izin istemişlerdir
25

. Simav’ın

bu olaylardan önemli oranda etkilenmiş olması kaçınılmazdır.

XVII. yüzyıl başlarında İran ve Avusturya ile yapılan savaşların

uzun sürmesi Anadolu’da Celâlî İsyanlarının yaygınlaşmasına yol açmıştır.

1602’de sipahilerin İstanbul’da başlattıkları isyanın başarısız olması üzerine

Anadolu’ya geçerek, Karayazıcı önderliğinde bulunan Celâlî eşkıyalarıyla

birleşmesi Ankara, Konya, Kütahya, Bursa, Balıkesir, Manisa ve Aydın

taraflarında büyük hadiselere yol açmış ve halk arasında sipah zorbası

yağması, sipah sürgünü olarak anılmıştır. Bu olayların ilk yıkıcı etkileri de

köylerde yaşayan reaya üzerinde görülmüş, reayanın bu olaylara ilk tepkisi

ziraattan vazgeçerek sağa-sola dağılmak olmuştur.

XVII. yüzyılın başında Celâlîlerin en kalabalık gruplarının birinin

başında olan Deli Hasan’ın Kütahya önlerine gelmesi ve Anadolu Beylerbeyi

Hafız Ahmed Paşa’yı kaleye kapanmaya mecbur edip şehri ateşe vermesi,

Anadolu’da kasabalar ve şehirler için felaketler döneminin başlangıcı

olmuştur. Böylece köylerde bulunan halkın önemli bir kısmı köylerini terk

ederek ya Celâlîlere ya da diğer gruplara katılmışlardır
26

.

Devletin XVII. yüzyıldan itibaren boşalan çeşitli tımarları sipahilere

dağıtmak yerine mültezimlere vermeye başlaması, sipahiler arasında

huzursuzluğa yol açmıştır. Taşrada askerlik görevini bırakarak, ticarî

faaliyetlerde bulunmaya başlamış olan, yeniçeri ve sipahilerin bu türden

iltizamları ele geçirmesi, şehirlerde bulunan eşraf ve ayan ile kapıkulları

arasında çıkar çatışmasına yol açmış, bunun sonucu olarak merkez-taşra

dengesi bozulmuştur
27

.

1655 yılı avarız kayıtlarına göre Simav’ın 77 köy, 10 çiftlik ve 2

cemaatte toplam 1.107 neferan ve 364 avarız hanesi bulunmaktadır. Defterde

re‘âyâ, haric, tekâ‘üd, mücerred, imam, piyadegan nefer sayıları ayrı ayrı

gösterilmiştir. Bunların köylere ve çiftliklere göre dağılımı Ek-1’de

gösterilmiştir.

Simav kazasına tabi olan köylerde ve çiftliklerde toplam 967 rea’ya,

95 tekâ‘üd ve 6 mücerred olmak üzere 1.068 neferan bulunmaktadır. Avarız

hanesi sayısı ise 347’dir. Avarız hanesi gerçek hane demek değildir. Bir

avarız hanesi her kaza için farklı gerçek hane karşılığı olarak

25

 82 Numaralı Mühimme Defteri (1026-1027), 2000:Başbakanlık Arşivleri Genel

Müdürlüğü Yayınları, 231. Ankara.
26

 AKDAĞ, M. 1958 Celâlî Fetreti, DTCF Dergisi, C.16, Sayı.1. 2,sayfa: 69, 88,

96, 99, Ankara.
27

 İBŞİRLİ, M. 2007 : “Osmanlılar (Medeniyet Tarihi)”, XXXIII, DİA, 505,

İstanbul.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

149

belirlenmektedir. Simav kazasında ve köylerinde bir avarız hanesinin kaç

gerçek haneye karşılık geldiği ile ilgili bir standart olmadığı görülmektedir.

Mesela Beyce Sultan köyünde 41 reaya, 13 tekâ‘üd nefere karşılık 19 avarız

hanesi bulunurken Ayağıbüyük köyünde ise 5 reaya nefere karşılık avarız

hanesi sayısı 2,5 olarak hesaplanmıştır. Otacı, Yavı, Darıcı, Kıran ve Yenice

köylerinde ise her 4 gerçek hane 1 avarız hanesine karşılık gelmiştir.

Simav köy ve çiftliklerinde toplam 967 reaya nefer 86 tekâ‘üd ve 6

mücerrede karşılık 347 avarız hanesi olduğu dikkate alınarak

(967+95=1062)
28

 (6÷2=3)
29

 (1062+3=1065) (1065÷347=3,06)
30

 formülü

uygulandığında ortalama her 1 avarız hanesinin 3,06 gerçek haneye karşılık

geldiği görülür. Köy ve çiftlikler dışında toplam 45 reaya nefer ve 17 avarız

hanesinden oluşan iki tane cemaat bulunmaktadır
31

. Cemaatlerde her bir

avarız hanesi yaklaşık 2,6 gerçek haneye eşittir.

Tablo 2. Simav Karye ve Çiftliklerdeki Muaflar

Köy
İmam

Nefer

Piyadegan

Hane

Muaf

Nefer

Değirmenciler - - 1

Balık 1 - -

Savcılar 1 - -

Hocalar - 2 -

Çit 2 - -

Çatak - 0,5 -

Kaymas - 0,5 -

Halifeler ve Kızılçukur - - 1

Alınviran - 0,5 -

Çay - 1 -

Toplam 4 4,5 2

Nefs-i Simav’a bağlı Çit 84 nefer ile en kalabalık köydür. Bunu 54

nefer ile Beyce Sultan ve 44 neferan ile Demirci takip eder. Bunlardan sonra

sırasıyla Değirmenciler, Naşa, Göl köyleri gelir. 30 ve üzeri nefere sahip

olan köyleri büyük köy, 20-30 nefere sahip olan köyleri orta büyüklükte köy,

20 neferin altında kalanları ise küçük köy olarak nitelendirdiğimizde büyük,

orta ve küçük köylerin nefer ve avarız hanesi sayılarına göre oransal dağılımı

Tablo 3’te gösterilmiştir.

28

 Reaya nefer sayısı + tekâ‘üd nefer sayısı=X.
29

 Mücerred nefer sayısı ÷2=Y.
30

 X+Y÷Avarız hanesi sayısı.
31

 Musalar Cemaati 23 reaya nefer 8 haneye; Karayaycı Cemaati ise 22 reaya nefer 9

haneye sahiptir.

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

150

Tablo 3. Neferan Sayısına Göre Köylerin Oransal Dağılımı

Büyük Köyler

(30 Nefer ve Üzeri)

Orta Büyüklükte Köyler

(20-30 Nefer Arası)

Küçük Köyler

(20 Neferden Az)

Köy

Sayısı

Nefer

Sayısı

Köy

Sayısı

Nefer

Sayısı

Köy

Sayısı

Nefer

Sayısı

6 268 10 232 55 465

 Hane Sayısı: 92 Hane Sayısı:73 Hane Sayısı: 182

Simav karyelerine bağlı 71 köyde mevcut olan 347 avarız hanesine

cemaatlere ait olan 17 haneyi eklediğimizde, toplam 364 avarız hanesi

olduğu ortaya çıkar.

1655 yılında Simav’da köylerde yaşayan 967 reaya nefer, 95 tekâ‘üd

ile cemaatlere mensup olan 45 reaya neferi topladığımızda 1.107 reaya

neferin yaşadığı görülür. Bunlara imam ve muaf olan 6 nefer daha

eklendiğinde nefer sayısı 1.113 olarak gerçekleşir. Her bir neferi aile reisi

olarak kabul eder ve bir ailenin ortalama 5 kişiden oluştuğunu farz edersek

Simav’ın köylerindeki toplam nüfus 5.565 kişi olur. Altı mücerred ile

birlikte nüfus 5.571 olur. Simav merkez nahiyesinde yaşayan 884 kişi ile

birlikte Simav kazasının toplam nüfusunun 6.455 olduğu ortaya çıkar. Bu

nüfus oranını Sultan II. Bayezid dönemi (1481-1512), 1571 yılı verileri ve

1655 yılı avarız kayıtları ile karşılaştırdığımızda şöyle bir sonuç ortaya çıkar.

Tablo 4. Simav Merkez ve Köyleri Yıllara Göre Nüfus Yapısı

1481-1512 32 1571 33 1655 34

Merkez Köy Top. Merkez Köy Top. Merkez Köy Top.

1.040 8.259 9.299 3.255 12.876 16.131 884 5.571 6.455

Sultan II. Bayezid döneminden 1571 yılına kadar geçen süre

içerisinde Simav kazası köylerindeki nüfus artış oranı % 55 olarak

gerçekleşmiştir. Aynı dönemde merkez ve köyler toplamında ise % 73

oranında bir nüfus artışı gerçekleşmiştir.

1571 yılından 1655 yılına kadar geçen 84 yıl içerisinde Simav’da

merkez nüfusta % 268 oranında bir düşüş gözlenirken, köy ve çiftliklerdeki

nüfus azalma oranı da % 131 oranında gerçekleşmiştir. Merkez ve köylerin

toplam nüfusu bu süre içerisinde % 150 oranında azalmıştır. Normal

şartlarda yıllık ortalama nüfus artışını % 1 olarak bile hesaplasak geçen 84

yıl içerisinde Simav’ın toplam nüfusunun 36.841 olması gerekirdi. Fakat

suhte olayları ve Celâlî isyanlarının merkezdeki nüfus artışına olumsuz

32

 DALGALI F. 2008: 30, 33.
33

 ATLI, H.H. 2008: 17, 19.
34

 DMKF 27429: 31-36.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

151

etkileri, kırsal nüfus üzerinde hissedilmiş ve Simav’da toplam nüfus artması

gerekirken ciddi oranda azalmıştır.

Osmanlı idarî teşkilatında sancakların kendi içerisinde küçük idarî

birimlere ayrılmasıyla ortaya çıkan ve kaza adı verilen yerleşim yerleri

kadıların yönetimine bırakılmıştır. Bir yönetim birimi olarak kazalar

çevresinde bulunan nahiye ve köylerin merkezi konumundadır. Kazaların

yönetiminden sorumlu olan kadılar birinci, ikinci ve üçüncü sınıf kaza

kadıları olmak üzere sıralanırlardı
35

. Bu derecelendirmede başlangıçta

yevmiye 20 akçe ile 40 akçe arasında değişmekteyken daha sonra paranın

değerindeki düşmeye bağlı olarak 40 akçe ile 150 akçe arasında değişmiştir.

150 akçelik kadılıklar en önemli kadılıklardır
36

. 1081/1670 yılında Simav’a

gelen Evliya Çelebi de Kütahya sancağına tabi Simav’ın 150 akçelik bir kaza

olduğunu belirtmiştir.

 Evliya Çelebi, Simav’da Ulvî, Vasatî, Süflî ve Cedid olmak üzere

dört mahalle bulunduğunu bildirmektedir. 1655 ve 1675 yılları avarız

kayıtlarına göre de Simav’da dört mahalle vardır. Bu kayıtlarda Cedid

Mahallesi yerine Depecik Mahallesi ismi geçmektedir. Dördü büyük olmak

üzere şehirde 17 cami ve mescit bulunduğunu, Ulu Cami’nin minaresinin

Niksar Danişmend Gazi Camisi’nin minaresinden daha süslü olduğunu ifade

eden Çelebi, şehirde bulunan hamamlar, göller, kaleler hakkında da bilgi

vermektedir.

Sıcak su kaplıcalarının şehrin kuzeyinde şehre yarım saat mesafede

olduğunu belirterek yine şehrin kuzeyinde bulunan gölün kenarında birisi

virane olmak üzere iki kaleden bahseder. Ayrıca Simav’da biri Babık Bey’in

diğeri Kara Ahmed Paşa Hanı olmak üzere iki han vardır ve bu hanların

toplam 255 dükkânı bulunmaktadır. Fakat şehrin bedesteni yoktur. Evliya

Çelebi, Seyahatnamesinde Simav’da bulunan ziyaretgâhları da anlatmıştır.

Karşıyaka denilen dağda Âl-i Abâ Hazreti Hacı Baba Türbesi, onun biraz

aşağısında Cavlı Sultan Türbesi ve aynı mahalleye yakın Şeyh Hazreti

Zekeriya Efendi Türbesi’nin bulunduğunu belirtmiştir. Evliya Çelebi’ye

göre, Şeyh İlâhî’nin doğum yeri de Simav’dır
37

. Şeyh İlâhî, Molla İlâhî veya

Abdullah Simavî olarak ta bilinir. İlköğrenimine Simav’da başladıktan sonra

İstanbul’da Zeyrek Medresesi’ne devam etmiştir. Çağdaşı olan Ahmed İlâhî

35

 BOZATAY Ş.-DEMİR K. A. 2014: “Osmanlı Adlî ve İdarî Sisteminde

Kadılık: Kurumsal Bir Değerlendirme”, Mehmet Akif Ersoy Üni. Sosyal

Bilimler Ens. Dergisi C.6, sayı 10 Haziran, s. 76,82, Burdur.
36

 KARAYILAN Ö. 2000:160-161 Numaralı Meğri Şer’iyye Sicil Defterleri

H.1318-1331/M.1901-1914, s. 4. Yüksek Lisans Tezi, İnönü Üni. Malatya.
37

 Evliya Çelebi Seyahatnamesi, 9/26, 28.

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

152

ile birlikte şiirlerinde İlâhî mahlasını kullandıkları için birbirleriyle

karıştırıldıkları olmuştur
38

.

1675 Yılı Avarız Kayıtlarına Göre Simav

1086/1675-76 tarihli MAD 2498 numaralı Kütahya sancağı mufassal

avarız defterinin 210-222. sayfaları arası Simav kazasına ait merkez ve

köyleri avarız haneleri kayıtlarını içermektedir
39

. Kazâ-i Simav der-livâ-i

Kütahya başlığı altında önce merkezde bulunan mahalleler yazılmıştır.

1065/1655 yılı avarız kayıtlarında olduğu gibi yine Simav’da 4 mahalle

bulunmaktadır. Bu mahalleler Ulvî [Yukarı], Vasatî [Orta], Depecik ve Süfla

[Aşağı] mahalleleridir. 1655’te Orta Mahalle ile Depecik Mahallesi birlikte

kaydedilmişken, bu defterde her iki mahalle ayrı ayrı kayıt altına alınmıştır.

1675-76 yılı mufassal avarız defterine göre mahallelerin neferan ve

hane sayıları Tablo 5’te gösterilmiştir.

Tablo 5. 1675-76 Yılı Simav Merkez Mahalleleri, Neferan ve Avarız Haneleri

 Mahalleler

Ulvî

[Yukarı]
Vasatî

[Orta]
Depecik

[Tepecik]
Süfla

[Aşağı]
Toplam

Neferan 49 23 23 39 134

Hane 12.25 5.75 5.75 9.75 33.5

1675 yılında Simav’da en büyük mahalle 1655 yılında olduğu gibi

yine Yukarı Mahalledir. Fakat neferan ve avarız hanesi sayısı yaklaşık % 39

oranında azalmıştır. 1655 yılında Orta ve Tepecik mahalleleri toplamında

neferan sayısı 50, hane sayısı 18 iken 1675-76’da neferan sayısı 46’ya, hane

sayısı ise 11,5’e düşmüştür. Buradaki düşüş oranı neferan sayısında % 8,6

hane sayısında % 36 olarak gerçekleşmiştir. Süfla Mahallesi 1655’te 37

neferan 13 avarız hane ile Vusta ve Tepecik mahallelerinin toplamından

daha az bir nüfusa sahiptir. 1675’te yine her iki mahallenin toplamından

daha az bir nüfusu olmakla birlikte ayrı ayrı dikkate alındığında, Yukarı

Mahalleden sonra en fazla neferan ve haneye sahiptir. 1655 yılına göre bu

mahallede neferan sayısı yaklaşık % 11 oranında artarken, avarız hanesi

sayısı % 25 oranında azalmıştır.

Bu verilere göre 1655 yılında Simav’da bulunan dört mahalledeki

hanelerin ortalama 3,6’sı bir avarız hanesini oluştururken, 1675’te bir avarız

hanesi dört gerçek haneden oluşmuştur. Böylece hane başına düşen vergi

oranı % 11 azalmış ve halkın üzerine düşen vergi yükü küçük bir miktar olsa

bile hafiflemiştir.

38

 KARA, M.-ALGAR H. 1988: “Abdullah-ı İlâhî ”, DİA, I, (110-112), İstanbul.
39

 BOA, MAD 2498/210-222.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

153

Her bir avarız hanesini 4 gerçek hane hesapladığımızda Simav’da

bulunan dört mahallede toplam 536 hane bulunmaktadır. Bu hanelerde

ortalama beş kişiden oluşan ailelerin yaşadığı varsayılırsa Simav merkezinin

1675 yılı nüfusu yaklaşık 2.680 olarak hesaplanır. 1655 yılında 884 olan

nüfus 1.796 kişi artmış ve artış oranı % 203 olarak gerçekleşmiştir. Geçen 20

yıl içerisinde Simav şehir merkezinde nüfus yükselişe geçmiştir.

1675 yılında Simav’da 75 köy, 1 çiftlik ve 2 cemaatte 732 neferan,

182,25 avarız hanesi bulunmaktadır. Merkezde olduğu gibi köylerde de 1

avarız hanesi yaklaşık 4 gerçek haneye eşittir.1655-1675 yılları karyelerde

yaşayan neferan ve avarız hanesi sayıları karşılaştırmalı olarak Ek 2’de

gösterilmiştir.

 1655-1675 yılları avarız kayıtları karşılaştırıldığında Tahtacı,

Afşar, Kürtlü Kiçir, Hacı İlyas Kiçiri, Bahtılı, Örenler, Orhanlar, Beciler ve

Efir köylerinin 1655 yılı defterinde bulundukları halde 1675’te kayıtlara

geçmedikleri görülmektedir. Bu köylerde 1655 yılında 94 neferan

kaydedilmiştir. Kiçir-i Sagir, Eymir, Yahyalar, Kınık, Viranlı, Kaya, Kocalar

ve Çiftlikat köyleri ise bir önceki dönemde olmayıp 1675’te deftere

kaydedilmişlerdir. Bu köylerde 1675 yılında toplam 50 neferan

bulunmaktadır. 1655-1675 yılları arasında Simav’ın köylerinde neferan

sayısı ve avarız hanesi sayısında azalma görülmektedir. Değirmenciler,

Beyce Sultan, Karacalar, Demirci, Göl, Çökiler, Kınık-ı Kebir, Örenler,

Mamak, Gökçeler, Semer ve Çit köylerinde bir önceki döneme göre neferan

sayısı 181 azalmıştır. Çavdır, Balık, Yenice, Nureddinler, Kusumlar, Hisar,

Kestel, İnice ve Keremani köylerinde nispî bir artış yaşanmış olsa da

toplamda neferan sayısı sadece 25 artmıştır. Aynı dönemde şehir

merkezinde nüfus artışı olduğu dikkate alındığında, köylerden şehre yani

Simav’ın merkezine doğru bir göç yaşandığı görülür. 1675 yılında köylerde

yaşayan 732 neferanı 5’er kişilik aile reisi olarak kabul ettiğimizde toplam

kırsal nüfus 3.660 olarak hesaplanır. Bu sonuçlara göre 20 yıl içerisinde köy

nüfusu % 52 oranında azalmıştır.

Bu dönemde Anadolu’da genel olarak kırsal kesimde önemli oranda

nüfus azalması görülmektedir. Büyük Kaçgun olarak ifade edilen bu durum

özellikle XVII. yüzyılın ilk yarısında tarımsal üretimi olumsuz olarak

etkilemiştir. XVI. yüzyılda yaşanan aşırı nüfus artışının sonucu olarak

toprakların yetersiz kalması sebebiyle daha önceki dönemlerde konar-göçer

olarak yaşayanlar iklim şartları ve ağır vergilerin de etkisi ile şehir

merkezlerine yerleşmeyi tercih etmişlerdir. (Faroqhi, 1997:191-192). XVII.

yüzyılda taşra teşkilatlarında idarî-malî işlerin iltizama havale edilmesi ve bu

yöneticilerin baskıları karşısında köylülerin bir bölümü şehir ve kasabalara

göç etmiş, bir bölümü ise çiftini bozup levent adıyla eşkıyalığa başlamıştır.

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

154

Kadılar ve onların tayin ettiği naipler ise vali, sancak beyi ve eşkıya ile

işbirliği yaparak görevlerini ihmal etmeleri ise bu göçleri artırmıştır

(Uzunçarşılı,1983: 308).

Ekonomik ve sosyal sorunlar Anadolu’da eşkıyalığın giderek

yayılmasına yol açmış, suhte isyanları Sultan III. Murad devrinden itibaren

genişlemiş ve XVI. yüzyıl sonları ile XVII. yüzyıl başlarında Celâlî

İsyanlarına yol açmıştır. Osmanlı-İran ve Osmanlı-Avusturya savaşları bu

isyanları daha da artırmıştır (İlgürel, 1993: 253). Bütün bu gelişmelerin bir

sonucu olarak reayanın bir bölümü kırsaldan büyük merkezlere göç etmiş,

bir bölümü ise kayıt dışı kalmak için çeşitli yollara başvurmuştur.

1675 yılı avarız kayıtlarına göre Çit köyü 1655 yılında olduğu gibi

yine en fazla neferana sahiptir. Fakat 1655’e göre neferan sayısı 20 kişi

düşmüştür. Demirci 33 neferan ile ikinci sıradadır. Beyce Sultan ise 31

neferan ile üçüncü büyük köydür. 1655 yılı köylere ait avarız kayıtlarının

değerlendirilmesinde yaptığımız gibi köyleri neferan sayısına göre

sınıflandırdığımızda, 30 ve üzeri neferana sahip olan köylerin sayısının

sadece üç olduğu görülür. 20-30 neferan arası beş köy bulunurken köylerin

79’u 20’den az neferana sahiptir.
Tablo 6. 1675 Yılı Neferan Sayısına Göre Köyler

Büyük Köyler

(30 Nefer ve Üzeri)

Orta Büyüklükte Köyler

(20-30 Nefer Arası)

Küçük Köyler

(20 Neferden Az)

Köy

Sayısı

Nefer

Sayısı

Köy

Sayısı

Nefer

Sayısı

Köy

Sayısı

Nefer

Sayısı

3 128 5 121 79 483

Hane Sayısı: 32 Hane Sayısı:30.25 Hane Sayısı:182.25

1655-1675 yılları arasında Simav merkez nüfusunun % 203 oranında

arttığı dikkate alındığında bu oranın % 50’ye yakınını köylerden gelenlerin

oluşturduğu düşünülebilir. Fakat buna rağmen Simav şehir merkezinde nüfus

artış oranı, bir önceki döneme göre yine de % 150 olmuştur. Bu dönemde

köyleri ile birlikte Simav’ın toplam nüfusu 6.340 olmuştur.

 1622-1675 yılları arasında Simav’ın bağlı olduğu Anadolu

Beylerbeyliğinin merkezi olan Kütahya sancağına bağlı nahiyelerin

nüfusunda sadece % 4 oranında bir azalma olurken, merkez kaza nüfusu %

138 artmıştır. Bu durum hem Simav’da hem de Kütahya sancağında

köylerden şehirlere doğru bir hareketlilik olduğunu ortaya koymaktadır.

Suhte olayları ve Celâlî isyanlarının etkisi nispeten azalmış, fakat hâlâ

köylerde halk huzuru yakalayamadığı için bu hareketlilik yaşanmış

olmalıdır. Devlet şehir merkezlerinde otoritesini daha fazla hissettirmeye

başlamış ve şehirler daha güvenli bir hale geldiği için reaya tarafından tercih

edilir olmuştur. Fakat bu durum üretimde düşme ve devlet gelirlerinde

azalma anlamına da gelmektedir.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

155

 Grafik 1. 1655-1675 Yılları Simav Yerleşim Yerine Göre Nüfus Dağılımı

 Simav örneğine baktığımız da l655 yılından 1675 yılına kadar geçen

dönemde köylerdeki avarız hanesi sayısı % 50 oranında azalmıştır. Simav

kazası merkezinde ise nüfus % 150 artarken avarız hane sayısı % 46

oranında azalma göstermiştir. 1655 yılında nüfusunun % 13’ü şehirde

yaşarken 1675 yılında bu oran % 58’e çıkmıştır. 1655 yılında köylerde

yaşayan halkın oranı % 87 iken 1675 yılında % 58’e düşmüştür.

 XVII. yüzyılın son çeyreğine girildiğinde Osmanlı tahtında Sultan

IV. Mehmed (1648-1687) bulunmaktadır. Bu dönemde Osmanlı Devleti

çeyrek asır devam eden Girit’in fethini 1669’da Kandiye kalesini alarak

tamamlamış, 1672 yılında Lehistan ile Bucaş Antlaşması yapılmıştır. Devlet

idaresi 1656 yılından itibaren tecrübeli devlet adamı Köprülü Mehmed

Paşa’nın idaresine bırakılmış, kendisinden sonra Köprülü ailesi 1683 yılında

yaşanacak olan II. Viyana Kuşatması bozgununa kadar işbaşında kalmıştır.

Bu dönemde alınan tedbirlerle devletin ekonomik yapısı geçici de olsa

iyileştirilmeye çalışılmıştır. Fakat uzun süren savaşlar ve iç karışıklıklar

üretim faaliyetlerini olumsuz etkilemiştir. Kütahya ve çevresi de doğal

olarak bu gelişmelerin içinde yer almıştır.

DEĞERLENDİRME VE SONUÇ

Bu çalışmada Osmanlı hâkimiyetine girdiği 1429 yılından bugüne

kadar idarî bakımdan Kütahya’ya bağlı olan Simav’ın, 1655 ile 1675

yıllarına ait avarız kayıtları esas alınarak idarî, demografik ve sosyo-

ekonomik yapısı değerlendirilmiştir. Elde edilen sonuçlar XVI. yüzyıla ait

tahrir defterlerinde yer alan bilgilerle karşılaştırılmıştır.

Sultan II. Bayezid döneminden 1571’e kadar olan zaman diliminde

nüfus % 55 oranında artmış, fakat 1571’den 1655’e kadar olan dönemde

merkezde % 268, kırsalda % 131 oranında azalmıştır (KK 2693: 96-97;

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

156

MAD 2498: 210-211).

Kırsal nüfusun azalmasında etkili olan sebeplerden birisi XVI.

yüzyılda yaşanan aşırı nüfus artışı nedeni ile toprakların yetersiz kalması

sonucu köylülerin topraklarını terk etmesi ve şehirlere yerleşmesidir. Fakat

aynı dönemde şehir merkezinde de nüfus önemli oranda düşmüştür. Celâlî

İsyanları, suhte olayları, uzun süren savaşlar ve salgın hastalıklar, nüfustaki

azalmanın en temel sebepleridir. Yerel yöneticilerin baskılarından bunalan

bazı köylüler ise konar-göçer yaşama geri dönmüşler ya da bir yolunu bulup

kayıt dışı kalmışlardır.

1650-1698 yılları arasında Kütahya’nın genelinde bir nüfus azalması

söz konusudur. 1650 yılında 4.166 olan avarız hane sayısı 1698’de 3.308’e

düşmüştür. Aynı dönemde Bursa, Balıkesir, Aydın, Muğla, Manisa gibi

şehirlerde de avarız hanesi sayıları azalmıştır. Batı Anadolu’da 1650 yılında

52.519 olan avarız hane sayısı 1698’de 34.700’e düşmüştür
40

. Bu verileri

göz önünde bulundurduğumuzda Simav’da yaşanan nüfus azalmasının

sebebi yöreye özgü bir sorundan değil, ülke genelinde yaşanan iç ve dış

gelişmelerden kaynaklanmaktadır.

Simav’ın 1655-1675 yılları avarız hane sayılarını, aynı dönemde

Kütahya’da yapılan sayım sonuçları ile kıyasladığımızda karşımıza şöyle bir

tablo çıkar: 1650 yılında Kütahya ve kazalarında bulunan 4.166 neferanın

yaklaşık % 10’una karşılık gelen 413 neferan Simav’dadır.

1650-1677 yılları arasında Kütahya genelinde avarız hane sayısı %

1,5 azalarak 4.166’dan 4.107’ye düşmüştür. Aynı dönemde Simav’ın avarız

hane sayısı ise 413’ten 216’ya düşmüş ve bir önceki döneme göre yarı yarıya

azalmıştır. Simav XVII. yüzyılda yaşanan göç ve nüfus kaybından Kütahya

geneline göre daha fazla etkilenmiştir.

1655 yılında Simav’da dört mahallede 176 neferan varken, 1675

yılında mahalle sayısı değişmemiş fakat neferan sayısı 134’e düşmüştür.

Kütahya’nın bir diğer kazası olan Gediz’de ise 1665 yılında dokuz

mahallede 940 neferan bulunmaktadır. 1675’te Gediz’deki mahalle sayısı

yediye düşmüş fakat neferan sayısı artarak 1.505’e yükselmiştir. Sonuç

olarak Simav’ın merkez nüfusu azalırken Gediz’de % 60 oranında bir artış

söz konusudur.

Simav kırsalında 1655’te 71 köyde 1.117 neferan kaydedilmiştir.

1665’de Gediz’de 78 köyde 634 neferan vardır. Merkezden farklı olarak

kırsalda Simav’ın neferan sayısı Gediz’den % 76 daha fazladır. 1675 yılında

40

 Mc GOVAN, B. 2010: Economic Life in Ottoman Europe (1600-1800), 119.

Cambridge University Press.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

157

Simav kırsalında 75 köyde 732 neferan bulunmaktadır. Aynı tarihte Gediz’in

köy sayısı 99’a çıkmış, neferan sayısı 1.100 olmuştur. Aradan geçen yirmi

yılda Simav kırsal nüfusu % 52 azalırken, 1665-1675 arasındaki on yılda

Gediz’in neferan sayısı % 73 oranında artmıştır. Bu durum geçen zaman

içerisinde Gediz’in ülke genelinde yaşanan sosyo-ekonomik sorunların

etkisinden kurtulmaya başladığı ve kırsalda ekonomik hayatın canlandığını

göstermektedir. Simav için ise tam tersi bir durum söz konusudur. 1655 yılı

Gediz sayımında yer almayan ve 166 neferanı bulunan Şaphane’nin 1675

yılında kayda girmesi Gediz nüfus artışında etkili olmuştur
41

.

Simav merkezde 1675 yılından günümüze ismini koruyan mahalle

Depecik / Tepecik Mahallesi olmuştur. 1655-1675 yılları avarız kayıtlarında

yer alan köylerden Çit/Çitgöl, Demirci ve Naşa günümüzde belde

belediyeleri olarak devam etmektedir. Dolaylar, Bahtılı, Beciler,

Beycesultan/Beyce, Çay, Darıcı, Efir, Eğirler, Gökçeler, Göl/Gölköy,

Hamzabey, Hisar/Hisarbey, İnice/İnlice, Kalkan, Kaya/Kapıkaya,

Karacaviran/Karacaören, Karakoca, Kiçir, Koyunoba, Kusumlar, Kestel,

Kınık, Mamak, Örenler/Örenli, Öreyler, Otacı/Ortacı, Savcılar, Söyüt,

Yağıllar, Yavı, Yeniler köyleri günümüzde varlığını sürdürmektedir.

Simav’a bağlı köylerden bazılarında Kınık, Afşar, Yavı [Yıva],

Eymür ve Çavdır [Çavuldur] gibi Oğuz boylarına ait isimlerinin kullanıldığı

görülmektedir. Bu durum köylerin Oğuz boyları tarafından yerleşime

açıldığı ya da mevcut yerleşmelere kendi boy isimlerini verdikleri sonucunu

ortaya koymaktadır. Örenler, Karacaviran, Kozluviran, Alınviran, Viranlı

gibi köy isimleri bu yerleşim yerlerinin eski ören yerleri çevresinde yer

aldığını göstermektedir.

2016 yılında Kütahya iline bağlı Simav’da 18 mahalle, 5 belde ve 84

köy bulunmaktadır. Merkez ilçenin nüfusu 25.662, beldelerin nüfusu 12.141,

köylerin nüfusu 27.096’dır. Simav’ın belde ve köyleri ile birlikte nüfusu ise

64.899’dur
42

.

KAYNAKÇA

Arşiv Belgeleri ve Kaynak Eserler

BOA, MAD 2498 Numaralı Kütahya Mufassal Avarız Defteri.

BOA, DMKF 27429 Numaralı Kütahya İcmal Avarız Defteri.

BOA, KK 2693 Numaralı Kütahya İcmal Avarız Defteri.

82 Numaralı Mühimme Defteri (1026-1027/1617-1618), 2000: Haz. YILDIRIM,

H.O.-ATİK, V.-CEBECİOĞLU, M- vd. Başbakanlık Devlet Arşivleri

41

 BOA, DMKF 27429/20-28; MAD 2498/32-41.
42

 Bkz. www.simav.gov.tr/ 14.01.2016

http://www.simav.gov.tr/

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

158

Genel Müdürlüğü Yayınları, Ankara.

EVLİYA ÇELEBİ SEYAHATNAMESİ, 2011: KAHRAMAN S. A.-DAĞLI Y.-

DANKOFF R.-KURŞUN Z. - SEZGİN İ. 9. Kitap, Yapı Kredi Yayınları,

İstanbul.

Araştırma Eserler

AKGÜNDÜZ, A. 2006: Osmanlı Kanunnâmeleri ve Hukukî Tahlilleri, I,

İstanbul.

ATLI, H. H. 2008: 47 Numaralı Tapu Tahrir Defterine Göre Simav Nahiyesi,

Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi,

Kütahya.

AKDAĞ, M. 1946: “Celâlî İsyanlarının Başlaması” Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Dergisi C. 4. Sayı: 1. (23-50), Ankara.

AKDAĞ, M. 1958: “Celâlî Fetreti” Ankara Üniversitesi Dil ve Tarih-Coğrafya

Fakültesi Dergisi, C. 16. Sayı: 1. 2, (53-107), Ankara.

BARKAN, Ö.L.1997: “Avarız”, İA, II, (13-19), MEB, Eskişehir.

BALTACI, C. 1976: XV–XVI. Asırlarda Osmanlı Medreseleri, İstanbul.

BOZATAY, Ş. A.- DEMİR, K.A. 2014: “Osmanlı Adli ve İdari Sisteminde

Kadılık: Kurumsal Bir Değerlendirme”, Mehmet Akif Ersoy

Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi C.6, sayı 10 Haziran,(71-

89), Burdur.

DALGALI, F. 2008: 45 Numaralı Tapu Tahrir Defterine Göre Simav,

Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi,

Kütahya.

İLGÜREL, M. 1993: “Celâlî İsyanları”, DİA, VII, (252-257), İstanbul.

İŞBİLİR, Ö. 2007: “Nüzül”, DİA, XXXIII, (311-312), İstanbul.

İPŞİRLİ, M. 1991: “Avarız Vakfı”, DİA, IV, (109), İstanbul.

İPŞİRLİ, M. 2007: “Osmanlılar (Medeniyet Tarihi)”, DİA, XXXIII, (502-505),

İstanbul.

KARA, M. -ALGAR H. 1988: “Abdullah-ı İlâhî ”, DİA, I, (110-112), İstanbul.

KARAYILAN, Ö. 2000:160-161 Numaralı Meğri Şer’iyye Sicil Defterleri

H.1318-1331/M.1901-1914, İnönü Üniversitesi, Yüksek Lisans Tezi,

Malatya.

KOÇ, Y. 2007: “Nüfus, Osmanlı Dönemi”, DİA, XXXIII, (294-299), İstanbul.

ÖKE, M.K.- DEMİRCİOĞLU, S.-BİLGİN, S. 2006: Tarihin Tanıklığında Evliya

Çelebi’nin Kütahya’sı (Belgeler), İstanbul.

POLAT, S. 2013: “Osmanlı Taşrasında Bir Celâlî Yıkımının İzleri: Tavil

Halil’in Kütahya (Kazaları) Baskını ve Sosyo-Ekonomik Yansımaları”

Akademik Bakış, 835-50, VI/12 Yaz.

SAHİLLİOĞLU, H. 1991: “Avarız”, DİA, IV, (108-109), İstanbul.

ŞAHİN, İ. 2006: “Nahiye”, DİA, XXXII, (306-308), İstanbul.

UZUN, A. 2006:İstanbul’un İaşesinde Devletin Rolü: Ondalık Ağnam

Uygulaması,(1783-1857), Ankara.

UZUNÇARŞILI, İ. H. 1932: Kütahya Şehri, İstanbul.

VARLIK, M. Ç. 1980: XVI. Yüzyılda Kütahya Sancağı, Atatürk Üniversitesi,

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

159

Basılmamış Doçentlik Tezi. Erzurum.

VARLIK, M. Ç. 1991: “Anadolu Eyaleti”, DİA, III, 143-144, İstanbul.

VARLIK, M. Ç. 1996: “Germiyanoğulları”, DİA, XIV, (33-35), İstanbul.

VARLIK, M. Ç. 2002: “Kütahya”, DİA, XVI, (580-584), Ankara

www.simav.gov.tr/ 27.03.2016.

EKLER

Ek 1. 1655 Yılında Simav Köyleri ve Çiftlikleri

 Karye Re‘âyâ Tekâ‘üd Mücerred Hane

Çavdır 13 1 2 3,5

Değirmenciler 36 4 1 7

Beyce Sultan 41 13 - 19

Karacalar 29 1 - 10,5

Demirci 41 3 - 17

Çay 19 5 3 5

Öreğler 12 8 - 6

Balık 12 2 - 5

Göl 31 3 - 10

Savcılar 5 10 - 5

Çökiler 22 4 - 7

Kınık-ı Kebir 12 5 - 5,5

Hocalar 43 - - - 2

Örenler 7 9 5

Naşa 35 - - 10

Tetimme-i Üsüm 20 3 - 6

Kaymas 8 - - 3

Kalkan 14 - - 5

Eynal 17 - - 7,5

Alakilise 14 - - 6,5

Yenice 3 - - 1

Kilise 8 - - 3

Gebeceler 3 - - 1

Karacaviran 5 - - 1,5

Üsüm 9 - - 3

Koyunobası 12 - - 4

Nureddinler 16 - - 5

Yassıca 6 - - 2,5

Söğüt 9 - - 3,5

Mamak 24 - - 9

Gökçeler 24 - - 8

Semerköy 25 - - 8

Çit 84 - - 29

Nahiye-i Karavadi Karye-i Tahtacı 10 - - 4

Yağıllar 10 - - 3,5

Ayağıbüyük 5 - - 2,5

Kusumlar 3 - - 1

Hisar 2 - - 2

Beciler 7 - - 2,5

43

 Hocalar köyüne bağlı olan Çinge’de bulunan Sevinç ve Yakup Bey Çiftlikleri ile

Sazanos’a bağlı Yağdığın’da bulunan Piyadegan birlikte yazılmıştır.

http://www.simav.gov.tr/

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

160

Efir 19 - - 5

İciler 3 - - 1

Beylikler 9 - - 2,5

Öreke 5 - - 1,5

Afşar 9 - - 3

Kürtlü Kiçir 22 - - 7

Hacı İlyas Kiçiri 6 - - 2

Aşıkpaşa 3 - - 1

Bahtılı 3 - - 0,5

Aytemur 7 - - 2,5

Otacı 8 - - 2

Hamzabey 14 - - 4,5

Karakoca 6 - - 2

Dolular 9 - - 3,5

Yeniler 4 - - 1,5

Yavı 8 - - 2

Ekirler 7 - - 2

Darıcı 6 - - 1,5

Kilise ve Yemişli 16 - - 6

İğdiş 44 20 - - 7

Değirmen 9 - - 3,5

Kestel ve İnice 6 4 - 4

Çatak 45 2 9 - 3,5

Kozluviran 2 2 - 1

Kaymas 46 25 - - 6,5

Kıran 12 - - 3

Saruhanlar 9 - - 3,5

Halifeler ve Kızılçukur 21 - - 4

Yenice 4 - - 1

Köpenez 8 - - 4,5

Alınviran 47 2 9 - 3,5

Aşıkpaşa 2 - - 1

Keremani 6 - - 2

Çay 48 17 - - 5,5

Tahtacı 3 - - 1

Orhanlar 2 - - 2

Toplam 967 95 6 347

Ek 2. 1655-1675 Yılları Simav Köyleri Neferan ve Hane Sayıları

Karye / Cemaat 1655 1675

 Neferan Hane Neferan Hane

Afşar 9 3 - -

Alakilise 14 6,5 7 1.75

Alınviran 49 11 3,5 5 1.25

44

 Çengi nahiyesine tabi olan İğdiş köyü Kaşıkyudan Çiftliği ve İğdiş Çiftliği ile

birlikte kaydedilmiştir.
45

 Köse Piyadegân Çiftliği ve Polad ile birlikte yazılmıştır.
46

 Kaymas köyüne bağlı olan Davud, Hasan ve Aslıhan Piyâde çiftlikleri birlikte

yazılmıştır.
47

 Alınviran köyü Çiftlik-i Piyade-i Yahya ile birlikte yazılmıştır.
48

 Çengi Çiftlik-i Piyade-i Kuşlu ile birlikte yazılmıştır.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

161

Aşıkpaşa 3 1 3 0.75

Aşıkpaşa 2 1 2 0.5

Ayağıbüyük 5 2,5 2 0.5

Aytemur 7 2,5 4 1

Bahtılı 3 0,5 - -

Balık 15 5 18 4.5

Beciler 7 2,5 - -

Beyce Sultan 54 19 31 7.75

Beylikler 9 2,5 3 0.75

Çatak 50 11 3,5 7 1.75

Çavdır 14 3,5 17 4.25

Çay 24 5 22 5.5

Çay 51 17 5,5 11 2.75

Çit 84 29 64 16

Çökiler 26 7 15 3.75

Darıcı 6 1,5 4 1

Değirmen 9 3,5 6 1.5

Değirmenciler 41 7 27 6.75

Demirci 44 17 33 8.25

Dolular/Dolaylar 9 3,5 9 2.25

Efir 19 5 - -

Ekirler/Eğirler 7 2 6 1.25

Eymir - - 5 1.25

Eynal 17 7,5 11 2.75

Gebeceler 3 1 3 0.75

Gökçeler 24 8 14 3.5

Göl 34 10 13 3.25

Hacı İlyas Kiçiri 6 2 - -

Halifeler ve Kızılçukur 52 21 4 9 2.25

Hamzabey 14 4,5 9 2.25

Hisar/Aksaz ve Hisar 53 2 2 6 1.5

Hocalar 54 - 2 - -

Ilıca/İnice - - 4 1

İciler /İbciler 3 1 3 0.25

İğdiş 55 20 7 7 1.75

Kalkan 14 5 10 2.5

Karacalar 30 10,5 10 2.5

Karacaviran 5 1,5 3 0.75

Karakoca 6 2 3 0.75

49

 Alınviran köyü ile Yahya Piyade Çiftliği birlikte yazılmıştır.
50

 Köse ve Polad Piyadegân Çiftlikleri birlikte yazılmıştır.
51

 Çay köyü ile Çay’a bağlı Çengi’de bulunan Kuşlu Piyade Çiftliği birlikte

yazılmıştır.
52

 1655’te Halifeler ve Kızılçukur birlikte yazılmış, 1675’te her iki köy ayrı ayrı

yazılmıştır.
53

 1675’te Aksaz ve Hisar birlikte yazılmıştır.
54

 Hocalar köyüne bağlı olan Çinge’de Sevinç Çiftliği ve Yakup Bey Çiftliği ile

Yağdığın’a bağlı olan Sazanos Piyadegan Çiftliği birlikte yazılmıştır.
55

 Çengi nahiyesine tabi olan İğdiş köyü Kaşıkyudan Çiftliği ve İğdiş Çiftliği ile

birlikte kaydedilmiştir.

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

162

Kaya - - 10 2.5

Kaymas 56 8 3 6 1.5

Kaymas 57 25 6,5 - -

Keremani/Kirmani 6 2 9 2.25

Kestel ve İnice58 10 4 13 3.25

Kınık - - 15 3.75

Kınık-ı Kebir 17 5,5 5 1.25

Kıran 12 3 7 1.75

Kızılçukur - - 6 1,5

Kiçir-i Sagir - - 3 0.75

Kilise 8 3 8 2

Kilise ve Yemişli 59 16 6 5 1.25

Kocalar - - 4 1

Koyunobası 12 4 7 1.75

Kozluviran 4 1 3 0.75

Köpenez 8 4,5 4 1

Kusumlar 3 1 5 1.25

Kürtlü Kiçir 22 7 - -

Mamak 24 9 13 3.25

Nahiye-i Karavadi Karye-i Tahtacı 10 4 - -

Naşa 35 10 26 6.5

Nureddinler 16 5 17 4.25

Orhanlar 2 2 - -

Otacı 8 2 5 1.25

Öreğler 20 6 16 4

Öreke 5 1,5 3 0.75

Örenler 16 5 - -

Saruhanlar 9 3,5 6 1.5

Savcılar 16 5 7 1.75

Semerköy 25 8 12 3

Söğüt 9 3,5 5 1.25

Tahtacı 3 1 3 0.75

Tetimme-i Üsüm 23 6 14 3.5

Üsüm/Hüsüm 9 3 3 0.75

Viranlı - - 6 1.5

Yağıllar 10 3,5 4 1

Yahyalar - - 4 1

Yassıca 6 2,5 6 1.5

Yavı 8 2 4 1

Yenice 3 1 6 1.5

Yenice 4 1 5 1.25

Yeniler 4 1,5 2 0.5

Çiftlikat - - 3 0.75

Cemaat-i Musalar 23 8 23 5.75

Cemaat-i Karayaycı 22 9 23 5.75

Toplam 1.117 364 732 182,25

56

 1675’te Kaymas ve Beceler birlikte yazılmıştır.
57

 Davud, Hasan ve Aslıhan Piyâde Çiftlikleri ile birlikte yazılmıştır.
58

 1655’te Kestel ve İnice birlikte yazılmış, 1675’te her iki köy ayrı ayrı

kaydedilmiştir.
59

 1675’te sadece Yemişli olarak kayıtlıdır.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

163

Ek 3. MAD 2498, 210-211

Meltem AYDIN / KAÜ Sosyal Bilimler Enstitüsü Dergisi 17- 2016, 141-165

164

 Ek 4. DMKF 27429, 30-31.

Meltem AYDIN / KAU Journal of the Institute of Social Sciences 17- 2016, 141-165

165

Ek 5. Simav İlçe Haritası (www.simav.gov.tr -26/03/2016)

http://www.simav.gov.tr/

