
Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

1

XIX. Yüzyıl Ortalarında
Tokat’ta Katolik Ermeniler:
Demografi-Ekonomi

Necati Çavdar*

Özet

XIX. Yüzyıl Osmanlı tarihinin dönüşüm
noktalarından birisi şüphesiz Tanzimat Fermanı ile
ortaya konulan ideal ve ilkelerin uygulanmaya baş-
landığı süreçtir. Tanzimat yeniliklerinin ağırlık nok-
tasını Osmanlı toplumunda sosyal ve iktisadi eşitlik
ideali oluşturmaktaydı. Bu yüksek standartların fi-
iliyata geçirilebilmesi için ülkede çok kapsamlı bir
varidat tespiti yapılması zaruri olmuştu. Bu maksatla
devletin nüfus, emlak, arazi ve hayvanat varlığını
ortaya koymak için 1840 yılı başında Muhassıllık
Kurumu oluşturulmuştur. Ülkede 1840 ve 1844-
1845 yıllarında iki seri halinde varidat sayımı ya-
pılmıştır. Bu sayımlarda elde edilen veriler Osmanlı
tarihinin en kapsamlı varidat kayıtları sayılabilecek
olan 17.747 adet Temettüat defterini ortaya çıkar-
mıştır. XIX. Yüzyıl Osmanlı tarihi hakkında yapı-
lan çalışmalarda çok önemli bir yere sahip olan bu
defterler sayesinde devletin demografik ve ekonomik
yaşamına dair detaylı bilgilere ulaşmak mümkün ol-
maktadır.

Temettüat sayımları kapsamında Tokat ka-
zasının varidatının yazımı 1844-45 yıllarında ger-
çekleştirilmiştir. Sayımların kaydedildiği Temettüat
defterlerine göre Tokat’ta yaşayan Katolik Ermeni-

lerin sayısı ise 875 kişidir. Çalışmamızda, Temettüat
defterlerinden faydalanmak suretiyle, Tokat’ın on bir
mahallesinde toplam 175 hanede yaşadıkları tespit
edilen Katolik Ermenilerin demografik ve ekonomik
durumlarını ortaya koymaya çalışacağız. Neticede;
Tokat Katolik Ermenilerinin nüfus miktarı, hane re-
islerinin isimleri, meslekleri, yıllık gelir, gider ve dev-
lete ödedikleri vergi miktarları, sahip oldukları em-
lak, arazi ve hayvanatın miktarı tespit edilerek diğer
gayrimüslim unsurlar ile mukayese edilmiş olacaktır.

Anahtar Kelimeler: Tanzimat, Tokat, Temet-
tüat, Ermeniler, Katolik.

Abstract

One of the turning points XIX. Centure Otto-
man history is duration started to be applied of ideals
are principles disclosed by Tanzimat Edict. İn Otto-
man society, the ideal of social and economic equal-
ity constituted the point of gravity of Tanzimat inno-
vations to be carried into effect there high standards,
it was essential to make a comprehensive detection of
revenues. Fort this purpose, in the country in 1840
and 1844-45 count of revenues was performed in two
series. The data obtained from 17.747 these count-
ings revealed Temettüat books in which revenues re-
cords of Ottoman history. Will be able to count in
studies related with XIX. Century Ottoman history
thanks to this book which has a very important place,
it is possible to reach the detailed information on the
demographic and economic life of the state.

Owing to Temettüat counts, Registration for
revenues of Tokat province was carried out in 1844-
45. According to the Temettüat book the number of
Catholics the number is 875 people. İn our study,
by benefiting from Temettüat books, we will try to
demonstrate situation of demographic and economic
of Catholic Armenian determined living in total 175
household in eleven neighborhoods of Tokat. All in
all; by determining the amount of population of To-
kat Catholic Armenian, names of the heads of house-
holds, professions, annual income and expense, and
the amount of taxes, real estate, land and animals
they have, They will be compared with other non-
muslim groups.

(*) Yrd. Doç. Dr., Gaziosmanpaşa Üniversitesi, Fen Edebiyat Fakültesi,
Tarih Bölümü/TOKAT. necati.cavdar@gop.edu.tr.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

2

Keywords: Armenian, Catholics, Temettüat
books, Tanzimat, Tokat.

Giriş

1. Osmanlı Millet Sistemi İçerisinde
Ermenilerin Durumuna Genel Bakış

Çalışmamızda Tokat’taki farklı gayri-
müslim gruplara dair bilgilere yer verileceğin-
den bu grupların irtibatlarını ve farklılıklarını
ortaya koymak bakımından Osmanlı millet
sistemine çok yüzeysel olarak değinmek ge-
rekir. İslam’da “millet” kavramı; din, mez-
hep, bir din ve mezhebe bağlı topluluk an-
lamlarına gelmektedir. Bu kavram Kuran’da
da “din” anlamında kullanılmaktadır1. İslam
kamu hukukuna göre ülkede yaşayan halk
iki ana gruba ayrılmaktadır. Vatandaşlık hak
ve ödevi olan Müslümanlar ile siyasal hakla-
rı ve tâbi oldukları hukuk kuralları açısından
onlardan farklı olan zimmîler. Zimmîler, İs-
lam devleti tarafından “zimmet” adı verilen
bir anlaşmaya dayanarak korunan topluluk-
ları oluşturmaktadırlar. Şu halde, Osmanlı
Devleti’ndeki gayrimüslim, ehlikitap tebaaya
“zimmî” adı verilmektedir2.

Osmanlı Devleti’nde “millet/cemaat”
sistemi ile zimmîlere bir yandan din ve özel
hukuk işlerinde büyük ölçüde müsamaha
gösterilirken bir yandan da Müslümanlardan
ayrılmaları sağlanarak toplumdaki dinî has-
sasiyet korunmuş oluyordu. Böylece Müslü-
manlar ile zimmîler yan yana ama farklı hu-
kuk düzenlerine tâbi olarak yaşamışlardır3.

Osmanlı Devleti’nde sayıları yirmi ikiyi
bulan4 gayrimüslim grupların her biri dinî baş-
kanları aracılığı ile belli ölçüde devlete bağlı
olarak yaşamışlardır5. Osmanlı Devleti’ndeki
gayrimüslim unsurların bugün dahi en ileri
heterojen demokrasilerde azınlıklara nasip
olmayan muhtariyet esaslarını ihtiva eden
“millet/cemaat” sistemi içerisinde yaşadıkla-
rı söylenebilir6. Osmanlı Devleti’nde kökeni
II. Mehmet’e kadar giden “millet sistemi”
XIX. Yüzyıl başlarından itibaren milliyetçilik

akımlarının da etkisiyle etnik bir anlam ka-
zandığından imparatorluk bünyesindeki gay-
rimüslim cemaatler milli birer topluluk haline
gelmeye başlamışlardır7.

Burada asıl konumuzu teşkil eden
Ermeniler arasında meydana gelen mezhep
ayrılıklarına ve Katolik Ermeni cemaatinin
oluşmasına yüzeysel olarak değinmek zarure-
ti hâsıl oluyor. Osmanlı Ermenileri aslen Gre-
goryen olup kendilerini “Lusavorçağan” ola-
rak ifade ederlerdi8. Gregoryen, Kral Dırtad
zamanında Ermenilerin Hristiyanlığı devlet
dini olarak kabul etmesini (M.S. 301) sağla-
yan ve sonradan surp (aziz) sayılan Gregor/
Kirkor Lusavoriç’in adından hareketle Erme-
ni Ortodoks Apostolik Kilisesi için yakıştırıl-
mış bir sıfattır9. Gregor ismine atfen, Erme-
nilerin büyük bir kısmının mensup olduğu bu
mezhebe, Krikoriye-Gregoriyen adı verilmiş-
tir. Aynı zamanda bu Ermenilere “Düz-Er-
meni” veya onun Ermenicesiyle Lusavorça-
ğan (Nur saçıcı-Aydınlatıcı) denilmiştir10.

Ermenilerin mezhep değiştirme süreci
son derece sancılı ve kanlı olaylarla dolu bir
dönem olmuştur. Bizans döneminden beri
Doğu Hristiyanlarını tabiiyeti altına almayı
amaçlayan Papalık, 17. Yüzyılın ilk yarısından
itibaren misyonerlik faaliyetine başlamıştır11.
Katolik Cizvit tarikatına mensup misyonerler
Fransa’nın himayesi altında Osmanlı ülke-
sinin her tarafına yayılarak Osmanlı gayri-
müslimlerinin mezhep değiştirerek Papanın,

 (1)	Bilal Eryılmaz, Osmanlı Devleti’nde Gayrimüslim Teb’anın Yöneti-
mi, İstanbul 1990, s. 17.

 (2)	Gülnihâl Bozkurt, Alman-İngiliz Belgelerinin ve Siyasi Gelişmelerin
Işığı Altında Gayrimüslim Osmanlı Vatandaşlarının Hukuki Duru-
mu, TTK. Yayınları, Ankara 1996, s. 7-8.

 (3)	Bozkurt, a.g.e., s.10.
 (4)	Yavuz Ercan, “Türkiye’de XV. ve XVI. Yüzyıllarda Gayrimüslim-

lerin Hukukî, İçtimaî ve İktisadî Durumu”, Belleten, C. XLVII, s.
1130.

 (5)	Bozkurt, a.g.e., s. 7.
 (6)	Mim Kemal Öke, “Osmanlı İmparatorluğunda Cemaatler Arası

İlişkiler”, Belgelerle Türk Tarihi Dergisi, S. 16, (Haziran 1986), s.
73.

 (7)	Ali Güler, Osmanlıdan Cumhuriyete Azınlıklar, TÜRKAR Araştır-
ma Dizisi, Ankara 2003, s. 9-10.

 (8)	Güler, a.g.e., s. 15.
 (9)	Agop Arslanyan, Adım Agop Memleketim Tokat, Aras Yayınları, İs-

tanbul 2012, s. 154.
(10)	Şenol Kantarcı, “Katolik Ermenilerin Anadolu’daki Faaliyetleri”,

Tarihte Türkler ve Ermeniler Külliyatı, TTK. Yayınları, Ankara
2014, C. IX, s. 64.

(11)	Saro Dadyan, Osmanlının Gayrimüslim Tarihinden Notlar, Yedite-
pe Yay., İstanbul 2011, s. 11.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

3

dolaylı olarak da Fransa’nın hâkimiyeti altına
girmesini sağlamaya çalışmışlardır12.

Misyonerler faaliyetlerini Osmanlı
milletleri içerisinde daha çok Gregoryen Er-
meniler üzerinde yoğunlaştırmışlardır. Erme-
nilerin kendi cemaatlerinden ayrılıp Katolik
olan kişilere nefretle bakmaya başlamalarıy-
la13 Osmanlı gayrimüslimleri arasında etnik/
milli uyanışların da başladığı söylenebilir.
Bazı Fransız rahiplerin papadan aldıkları
emirle Ermenileri Katolikleştirerek zimmî
reaya arasında fesat çıkarmak istedikleri tes-
pit edildiğinden, padişah tarafından 1696’da
zimmîler arasında mezhep değiştirilmesi ya-
saklanmıştır14.

Özellikle 1668’den sonra Doğu vila-
yetlerindeki Katolik papazların çalışmaları
sonunda, 1702’de bir kısım Ermeni reayanın
Katolikliği kabul ettiği görülmektedir15. Böl-
gede misyonerlik faaliyetlerinin 18. Yüzyılın
başından itibaren etkili olduğuna dair bilgiler
mevcuttur. Mesela, Sivas ve çevresinde faa-
liyet gösteren doktor, rahip, papaz kisvesin-
deki misyonerlerin köy köy dolaşarak halkı
Katolikleştirmek istemeleri üzerine derhal
Sivas dışına çıkarılmaları için 1708 tarihinde
hüküm gönderilmiştir. Yine Venedik’e gide-
rek Katolik ayini üzerine tahsil görüp daha
sonra Tokat’ta Ermenileri ifsat etmeye çalışan
Ermeni rahiplerinden Pelpos 1722’de Kemah
kalesine hapsedilmiştir16. Tanzimat’tan önce
ve Tanzimat döneminde de Tokat’ta mezhep
değiştirmek suretiyle Ermenilerden Katolik
tarafına ve Katoliklerden Ermeni milletine
geçme işlemlerinin kabul edilmemesine dair
Tokat kadısına emir yollandığı görülmekte-
dir17.

Osmanlı idaresinin aldığı bu tedbir-
ler misyonerlik çalışmalarının Ermeniler
arasında yayılmasına engel olamadığından
Fransa’nın ve Papalığın gücünü arkasına
alan misyonerler, Ermenileri Gregoryen ve
Katolik olarak ikiye ayırmayı başarmışlardır.
Avrupa Şark Meselesinde Ermenileri kul-
lanmak için onların bir kısmını önce Katolik

mezhebine çekti. Sonra bunları Batı kapi-
talizminin Osmanlı ülkesindeki simsarları
haline getirdi. Bu durum hem Gregoryen
Ermeni toplumu içerisinde hem de devlet
içerisinde huzursuzluk yaratmıştır. Osmanlı
Ermeni toplumu üzerindeki planlarını adım
adım gerçekleştiren Fransa, nihayet 1830
yılına gelindiğinde II. Mahmut devrinde bir
kısım Ermenileri mezhep yönünden kendi
himayesi altına almayı başarmış18, neticede
II. Mahmut 1830’da Katolik Ermenileri bir
“millet/cemaat” olarak tanımak durumunda
kalmıştır.19. II. Mahmut, 6 Ocak 1830 tarihli
irade-i seniyye ile Ermeni Katolikleri ayrı bir
cemaat olarak kabul etmenin yanında İstan-
bul’da bir başpiskoposluğa sahip olabilmeleri
ve Gregoryen cemaatinden ayrı olarak ibadet
edebilmeleri için kiliseler inşa edebilmeleri-
ni de temin etmiştir. 27 Şubat 1830 da ise
Başpiskopos Andon Nurican Katolik Ruhani
başkanı olarak tanınmıştır20. Bundan sonra
Katolik Ermeniler kendi kiliselerini, okulları-
nı, hastanelerini ve mezarlıklarını inşa etme
yetkisi kazanmışlardır.

XIX. Yüzyılın ortalarından itibaren sa-
dece Anadolu ve Rumeli’de değil İstanbul’da
da Katolik inancı yaygınlaşmıştır. Fransa baş-
ta olmak üzere Avusturya’nın ve hatta İspan-
ya’nın açıkça desteklediği Katolik Ermeniler
gerek maddi açıdan, gerekse nüfus açısından
önemli bir güç haline gelmişlerdir21.

Cemaat işlerini bir Katolik Piskopos
tarafından beratlarla idare etmeye başlayan
Katolik Ermeniler 1866’dan sonra Ermeni

(12)	a.g.e., s. 12.
(13)	Gürsoy Şahin, “Amerikalı Bir Misyonerin XIX. Yüzyılın Ortaların-

da Türk-Ermeni İlişkileri ile İlgili İzlenimleri Üzerine Bir Değer-
lendirme”, Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, C.
VII, S. 1, Haziran 2005, s. 230.

(14)	Bozkurt, a.g.e., s. 183.
(15)	Güler, a.g.e., s. 15.
(16)	Selim Hilmi Özkan, “XVII. Yüzyılın Sonlarında Hıristiyan Birliği

Projesi ve Ermeniler”, Hoşgörüden Yol Ayrımına Ermeniler Sem-
pozyumu, C. 4, Erciyes Üniversitesi Yayınları, Kayseri 2009, s.
89–91.

(17)	Özkaya, a.g.m., s. 231.
(18)	Davut Kılıç, “Osmanlı Ermenilerine Yönelik Misyoner Faaliyetle-

ri”, Tarihte Türkler ve Ermeniler Külliyatı, TTK. Yayınları, Ankara
2014, C. VIII, s. 91.

(19)	Dadyan, a.g.e., s. 109.
(20)	Esad Uras, Tarihte Ermeniler ve Ermeni meselesi, Ankara 1950, s.

155.
(21)	Dadyan, a.g.e., s. 156.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

4

Patrikhanesi’nden tamamen ayrılarak Ermeni
Katolik Patrikliğini oluşturmuşlardır22. XIX.
Yüzyıl ortasında Protestanlığın da resmen
tanınması ile Osmanlı Ermenileri üç millete/
cemaate ayrılmıştır. Bundan sonra “Erme-
ni milleti” denildiği zaman Gregoryen mez-
hepteki Ermeniler, Katolik dendiği zaman
Ermeni Katolikler anlaşılmaya başlanmıştır.
Katolikler ile Gregoryenler aynı ulustandır ve
Ermenice konuşurlar ama aynı milletten de-
ğildirler. Millet kavramını belirleyen dindir.
İhtiyar Katolik Ermeni hatunlar, “Efendim
biz Ermeni değiliz, Katolikiz” derlerdi. Bu
sunî bir ayrım da değildi. İki toplum arasında
dünya görüşü ve tarz-ı hayat itibariyle de fark
vardı23.

2. Tokat Temettüat Kayıtları

XIX. Yüzyıl ortalarına kadar fazla de-
ğişmeden gelebilen Osmanlı millet sistemi,
dış baskılar ve gayrimüslimlerin ayrılıkçı ha-
reketleri sonucu başka bir çehreye bürün-
müştür. Tanzimat Fermanı, haklar bakımın-
dan Müslümanların gayrimüslimlerle eşitliği
temeline vurgu yaptığından bu dönemle bir-
likte din esasına dayalı “millet sistemi” yerine
kozmopolit bir “Osmanlılık” fikri ikame edi-
lerek “hâkim millet” anlayışı terk edilmeye
başlanmıştır24.

Tanzimat yeniliklerinin ağırlık nokta-
sını Osmanlı toplumunda sosyal ve iktisadi
eşitlik ideali oluşturmaktaydı. Maliyede ısla-
hat Tanzimat’ın temelini teşkil ediyordu. Bu
bağlamda Tanzimat’ın uygulanması teşebbü-
sünde fermanın odağını oluşturan “Tahrir-i
emlâk ve nüfus ile tayin-i vergi”25 hususu ön
plana çıkmıştır. Tanzimat’ın getirdiği vergi re-
formu ile devlet ile ahali ilk defa mültezimsiz
doğrudan temas ederek el birliği ile iltizam
sisteminin olumsuzluklarını aşma imkânı bu-
lacaklardı26.

İltizam sistemini bertaraf etmek ve
Tanzimat idealinin sembolü olan vergi adaleti-
ni sağlayabilmek için öncelikle mahalli idare-
lerin yeniden düzenlenmesi şart idi. Tanzimat

yönetimin modernleştirilmesi demekti. Bu
kapsamda Osmanlı idaresi 1840 yılı başında
Muhassıllık27 kurumunu oluşturarak taşra-
ya vali derecesinde yetkili Muhassıllar tayin
etmiştir28. Bu sayede sancak merkezlerinde
Müslüman ve gayrimüslim üyelerden oluşan
mahallî meclisler kurulmaya başlanmıştır29.
Mükelleflerin ödeme gücünü esas alan yeni
vergi düzeninin uygulanması için 24 Ocak
1840 tarihinde Muhassılların bulundukları
yerde halkın emlak, arazi, hayvan ve diğer ge-
lirlerinin tespiti için emir verilmiştir30. Tanzi-
mat’ın cari olduğu yerlerde 1840-1845 yılları
arasında iki defa gerçekleştirilen Temettüat
sayımları neticesinde 17.747 adet Temettü
defteri meydana gelmiştir. Maliye Nezareti
Varidat Kalemi evrakından olan bu defter-
lerin (BOA. ML. VRD. TMT. d) çoğunluğu
1844-45 (1261) yıllarında az sayıda da 1840

(22)	Bozkurt, a.g.e., s. 184; 1828’den itibaren Amerikalı misyonerle-
rin başlattığı ve İngilizlerin desteklediği çalışmalar neticesinde
Osmanlı Ermenileri arasında Protestanlık propagandası da etkili
olmuştur (Güler, a.g.e., s. 15). 1846’da kırk kadar Ermeni ailesinin
Protestan olması üzerine Gregoryen patrik bunları aforoz etmiş
fakat İngiliz ve Prusya elçilerinin girişimi ile 15 Kasım 1850’de
Osmanlı idaresi tarafından Protestan cemaati/milleti resmen ta-
nınmıştır (Bozkurt, a.g.e., s. 178).

(23)	İlber Ortaylı, Osmanlı Barışı, Ufuk Kitapları, İstanbul 2004, s.
125.

(24)	Güler, a.g.e., s. 17.
(25)	Reşat Kaynar, Mustafa Reşit Paşa ve Tanzimat, TTK. Yayınları, An-

kara 2010, s. 116.
(26)	Kaynar, a.g.e., s. 283.
(27)	Muhassıllık Kurumu hakkında detaylı bilgi için bkz: Ayla Efe, Mu-

hassıllık Teşkilatı, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü,
Basılmamış Doktora Tezi, Eskişehir 2002; İlber Ortaylı, Tanzimat
Devrinde Osmanlı Mahallî İdareleri (1840-1880), TTK. Yayınları,
Ankara 2011; Musa Çadırcı, Tanzimat Döneminde Anadolu Kentle-
rinin Sosyal ve Ekonomik Yapısı, TTK. Yayınları, Ankara1997.

(28)	İlber Ortaylı, Tanzimat Devrinde Osmanlı Mahallî İdareleri (1840-
1880), TTK. Yayınları, Ankara, Ankara 2011, s. 32.

(29)	Bozkurt, a.g.e., s. 43; Muhassıllık Teşkilatı Mart 1840 tarihinde
Bosna, Arnavutluk, Trabzon, Van, Kars, Diyarbakır, Bağdat dışın-
da tüm Anadolu, Rumeli ve Adalar’da uygulanmaya başlanmıştır.
Mart 1842’den itibaren de yerini eyaletlerde Müşir ve Defterda-
ra, kazalarda ise Kaymakam ve Mal Müdürüne bırakmıştır (Ayla
Efe, Muhassıllık Teşkilatı, Anadolu Üniversitesi Sosyal Bilimler
Enstitüsü, Basılmamış Doktora Tezi, Eskişehir 2002, s. ii); Mu-
hassıllık Kurumunun 1842’de kaldırılması üzerine meclislerin adı
da “Memleket Meclisi” olarak değiştirilmiştir. Aynı meclisler 15
Ocak 1849’dan itibaren “Eyalet Meclisleri” adını almıştır. Gayri-
müslim Osmanlı vatandaşları, 1864 Vilayet Nizamnamesine kadar
yürürlükte kalan bu meclislerde görev almışlardır. Bu meclislerle
ilgili detaylı bilgi için bkz. Çadırcı, a.g.e., s. 208-224; İlber Ortaylı,
Osmanlı Parlamentosu ve Osmanlı Milletlerinin Temsili, Osmanlı
İmparatorluğu’nda İktisadi ve Sosyal Değişim Makaleler-1.

(30)	Efe, a.g.t., s. 31.
(31)	1840 (1256) sayımı Hüdavendigar, Konya, Aydın, Sivas, Ankara,

Biga, Edirne, Rumeli, Silistre, Vidin, Selanik gibi Anadolu ve Ru-
meli’nin bazı eyaletlerinde uygulanmıştır. 1256’daki defterlerde
şahısların isimleriyle birlikte, biraz tımar kayıtlarını hatırlatır tarz-
da “uzun boylu”, “orta boylu”, “aksakallı”, “kara sakallı” şeklinde
eşkâllerine de yer verilmiştir. 1261’de tanzim edilen defterlerde
şahısların eşkâllerine rastlanmayıp “Ahmet oğlu Osman” şeklinde
baba adı bazen de babanın lakabı veya aile adı yazılmıştır.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

5

(1256) yılında yapılan sayımlara31 ait bilgileri
ihtiva etmektedir32.

1839’da başlayan Tanzimat döneminin
ilk yıllarından itibaren Osmanlı Devleti’nin
taşra mülkî taksimatı ve idarî teşkilatında ka-
demeli olarak önemli değişiklikler yapılmıştır.
1840-1864 arasında, klasik dönemdeki eya-
let-sancak-kaza sistemi korunarak bazı eya-
letlerin idarî taksimatı değiştirilmiştir. İdari
taksimatı değiştirilen eyaletler arasında, To-
kat kazasının içinde bulunduğu Sivas eyaleti
de yer almıştır. Yapılan değişiklik kapsamın-
da Tokat kazası 1839-1864 arasında “Mu-
hassıllık” ve “Müdürlük”, 1864-1880 yılları
arasında ise “Kaymakamlık” statüsünde ida-
re edilmiştir33. Tanzimat’ın uygulandığı tüm
bölgelerde reformların halka anlatılması ve
yeni vergi sisteminin uygulanabilmesi ama-
cıyla “muhassıl” adı verilen memurlar gönde-
rilmeye başlandığından, Tokat kazası da bir
muhassıllık kabul edilerek 1840 yılı Ocak ayı
başında Hacegan-i Divân-i Hümayun’dan
Hilmi Efendi ilk Tokat muhassılı olarak gö-
revlendirilmiştir. Muhassıllığın 1842’de kal-
dırılmasından sonra kazalar “müdür” denilen
memurlar tarafından idare edilmeye başlan-
mış olduğundan Tokat kazasının ilk müdürü
olarak Mehmed Ağa tayin edilmiştir34.

İncelememize konu olan Sivas eyaleti-
ne bağlı Tokat kazasının Temettüat sayımları
1844-45 (1261) tarihinde gerçekleştirilmiş-
tir35. Tokat ve civarında sayım işlerinin yürü-
tülmesi için Anadolu Ordusu topçu binbaşı-
larından Mustafa Bey görevlendirilmiştir36.
Tokat temettüat defterleri Başbakanlık Os-
manlı Arşivinde BOA. ML. VRD. TMT. d
14645-14775 numaralı kayıtlar arasında yer
almaktadır37. Çalışmamızın konusunu oluş-
turan Katolik Ermeni milletine ait Temettüat
verileri ise 14682 numaralı defterde kayıtlı-
dır. Çift sütun olarak tertip edilmiş olup 45
sayfadan oluşan defter “Defter-i Katolikân”
adını taşımaktadır. “Sivas Sancağı kazaların-
dan Tokat kazasında kâin mahallelerde müte-
mekkin Millet-i Katolikânın arazi ve temettü-
atlarını mübeyyin defteridir” ifadesiyle başla-

yan defterin son sayfasında Katolik Ermeni
kocabaşı38nın mührü ve 13 Safer 1262 tarihi
bulunmaktadır39.

A. Tokat Katolik Ermenilerinin
Demografik Yapısı

1. Nüfus Miktarı ve İkamet Ettikleri
Mahalleler

 1844-45 Temettüat sayımlarının yapıl-
dığı esnada Sivas eyaletine bağlı bir kaza olan
Tokat, Osmanlılar zamanında farklı etnik kö-
ken ve dine mensup insanların asırlarca yan
yana yasadığı zengin tarih ve kültür dokusuna
sahip büyük bir kent olmuştur. Çoğunlukta

(32)	Mübahat S. Kütükoğlu, “Osmanlı Sosyal ve İktisâdi Kaynakla-
rından Temettü Defterleri”, Belleten, Cilt: LIX, Sayı: 225 - Yıl:
1995 Ağustos, S. 396. Türkiye’de Temettüat defterlerini ilk defa
Tevfik Güran “Ondokuzuncu Yüzyıl Ortalarında Ödemiş Kasaba-
sı’nın Sosyo-Ekonomik Özellikleri” adlı çalışmasında kullanmıştır
(Kütükoğlu, a.g.m., s. 396). Temettüat çalışmalarının diğer önde
gelen araştırmacıları Yavuz Cezar, Mübahat Kütükoğlu, Musa Ça-
dırcı, Abdüllatif Şener ve Said Öztürk’tür. Son yıllarda Temettüat
defterlerinden yararlanmak suretiyle çok sayıda bilimsel çalışma
yapılmaktadır. 2014 yılı Ağustos ayı itibariyle konu ile ilgili YÖK’te
117 adet tez çalışması kayıtlıdır. Bunların 115 tanesi Yüksek Li-
sans, 2 tanesi Doktora çalışmasıdır. Çalışmaların 18 tanesinin baş-
lığında “Temettüat”, 99 tanesinin başlığında ise “Temettuat” tabiri
kullanılmıştır (https://tez.yok.gov.tr/UlusalTezMerkezi/). Bu tez ça-
lışmalarının dışında çok sayıda müstakil kitap ve makale çalışması
bulunmaktadır.

(33)	Ali Açıkel, “Tanzimat Döneminde Tokat Kazasının İdari ve Nüfus
Yapısındaki Değişiklikler (1839-1880)”, Cumhuriyet Üniversitesi
Sosyal Bilimler Dergisi, C. 27, S. 2, Aralık 2003, s. 254.

(34)	Açıkel, a.g.m., s. 257.
(35)	Anadolu’da 1844 yılında başlanan nüfus tahrirlerinin hepsi

1845’te tamamlanamamıştır. Tamamlanamayan yerlerden birisi de
Sivas Eyaletine bağlı Sivas Sancağı kazaları idi ki bunlar arasında
Tokat kazası da vardı. Merkeze ulaşan Sivas eyaleti defterleri üze-
rine şöyle şerh düşülmüştü: “Liva-i mezbur kazalarının tekmilen te-
mettüat pusulaları gelmemiş olduğundan sağcakça hesap olunamamış
olmağla şerh verildi” (Haydar Çoruh, “Temettü Vergisinin Yapısı ve
1844 Yılı Sayım Sonuçları”, Yeni Türkiye Dergisi, C. 45, Mayıs-Ha-
ziran 2002, s. 667). Tokat kazası temettüat sayımlarının 1846 yılı
Şubat ayında tamamlanmış olduğunu incelediğimiz defterin so-
nunda yer alan 13 Safer 62 (10 Şubat 1846) tarihinden anlıyoruz
(BOA. ML. VRD. TMT. d-14682).

(36)	Halis Turgut Cinlioğlu, Osmanlılar Zamanında Tokat, 3. Kısım, To-
kat Matbaası 1951, s. 14.

(37)	BOA. ML. VRD. TMT. d- 14645–14775 (553 sayfa). Rum milleti-
ne ait bilgiler 14676 (69 sayfa), Katolik milletine ait bilgiler 14682
(45 sayfa), Yahudi milletine ait bilgiler 14765 (11 sayfa) numaralı
defterlerde yer almaktadır.

(38)	Gayrimüslimlerin, dini liderler dışında, Müslümanların âyan ve
muhtarlarına benzer bir yetkili olup seçimle göreve getiriliyorlardı.
Muhtarlık örgütü kurulunca aynen muhtar seçiminde uygulanan
kurallar doğrultusunda her mahalleye birer adet olmak üzere se-
çilmeye başlamışlardır (Çadırcı, a.g.e., s. 328).

(39)	Defterin son sayfasında yer alan yazının tam metni şöyledir: Ko-
cabaşısı olduğum Medine-i Tokat’da mütemekkin bilcümle Kato-
likân taifesinin emlâk ve akar vesaireleri beyne’l ahali bâ irade-i
seniyye bu defa tahrir kılındıkda 175 hane ve 80.258 guruşa iblâğ
ulunduğu hilafdan âri olduğu ve vergi-yi seneviye-i sabıkı dahî
bervech-i bâlâ 18.530 buçuk guruş idüğünü mübeyyin işbu sened
terkim ve i’ta kılındı. Fi 13 Safer Sene 62/10 Şubat 1846 (BOA.
ML. VRD. TMT. d-14682).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

6

olan Türkler yanında, Ermeniler, Rumlar ve
XV. Yüzyılda İspanyadan gelen Yahudiler şe-
hir nüfusunun ana unsurunu oluşturmuşlar-
dır40.

1455 tarihli Tokat tahrir defterleri-
ne göre Tokat kenti 15. Yüzyılın ortalarında
yaklaşık 2 bin Müslüman ve bin kadar da
Hristiyan olmak üzere toplam 3 bin vergi yü-
kümlüsü haneden oluşmaktaydı. Her ailede
beş kişi olduğu kabul edilirse bu dönemde
Tokat’ta vergiye tâbi 15 bin kişinin yaşadığı
tahmin edilebilir41. Tokat nüfusunun 1520-
30 arasında 8.354, 1571-80 arasında 13.282
ve 1646 yılında 21.219 kişi olduğu42 tahmin
edilmektedir.

1831 yılı nüfus taksimatına göre 70
mahallede43 yaklaşık 20 bin kişinin yaşadığı
Tokat’ta, Müslümanların %84 (16.800 kişi),
Zimmîlerin %15 (3000 kişi), Kıptilerin ise
%1(200 kişi) oranında olduğu tahmin edil-
mektedir44.

1844-45 yılında yapılan Temettüat sa-
yımı 1831nüfus sayımına göre daha kapsamlı
yapıldığından bu sayımların yazıldığı Temet-
tüat defterlerinden birçok eyalet ve sancağın
nüfusları hakkında bilgi sahibi olmak müm-
kündür. Nüfusun tespiti bakımından nüfus
defterleri derecesinde mühim değillerse de
hüviyetleri itibariyle bu defterler daha tefer-
ruatlı bilgi ihtiva etmektedirler45. Temettüat
sayımları sadece vergi mükellefi olan şahısla-
rı belirlediğinden bu sayımlarda hane hesabı
ölçüt alınmıştır. Bu sayımlarda tespit edilmiş
olan net hane sayısı ortalama beş kişi üzerin-
den genişletilerek hesaplanmıştır46. Temettü-
at sayımlarına göre 19.640 kişiden ibaret olan
Tokat kaza merkezinde, nüfusun % 54,40’ını
Müslümanlar (10.685 kişi), % 33.93’ünü
Gregoryen Ermeniler (6665 kişi), % 5,67’sini
Rumlar (1115 kişi)47, % 4,45’ini Katolik Er-
meniler (875 kişi), % 0.96’sını Yahudiler (190
kişi) ve % 0.56’sını Kıptiler (110 kişi) oluş-
turmaktaydı48. Diğer bir ifade ile Tokat kaza-
sının 1844-45 yılında toplam nüfusunun %
54,4’ünü Müslümanlar, % 45,6’sını ise zim-
mîler oluşturuyordu.

Tablo 1. 1844-45’de Tokat kazası nüfusunun millet-
ler bazında dağılımı.

Gruplar
Hane
Sayısı

Nüfus
Nüfusa

Oranı (%)
Müslüman 213749 10.685 54,40
Gregoryen
Ermeni

1333 6.665 33,93

Rum 22350 1.115 5,67
Katolik Ermeni 17551 875 4,45
Yahudi 3852 190 0,96
Kıpti (Çingene) 22 110 0,56
Toplam 3928 19640 % 100

Temettüat kayıtlarına göre Ermeniler
en büyük gayrimüslim grubu oluşturmakta-
dırlar. 17. Yüzyıldan itibaren Tokat ve civa-
rında Cizvit misyonerlerinin faaliyetleri göz
önüne alındığında, bölgede Ermeni nüfusun
yoğun olarak bulunmasının misyonerler açı-
sından kolaylaştırıcı bir sebep olduğu anla-
şılmaktadır. Temettüat sayımlarında, Katolik
mezhebine geçmiş olan Ermeniler “Ermeni
milleti” içerisinde değerlendirilmeyip, tasni-

(40)	Açıkel, a.g.m., s. 260.
(41)	Mehmet Beşirli, Orta Karadeniz Kentleri Tarihi I: Tokat (1771-

1853), Gaziosmanpaşa Üniversitesi Yayınları, Tokat 2005, s. 296;
Ömer Lütfi Barkan ise 1455’te Tokat’ın nüfusunun 17.328 oldu-
ğunu ileri sürmüştür (Devlet İstatistik Enstitüsü, Osmanlı İmpa-
ratorluğu’nun ve Türkiye’nin Nüfusu 1500-1927, Tarihi İstatistikler
Dizisi, C. 2, Ankara 2011, s. 5.).

(42)	Osmanlı İmparatorluğu’nun ve Türkiye’nin Nüfusu 1500-1927, s. 5.
(43)	BOA. DH. NFS. d, nr. 2284.
(44)	Fazıla Akbal, “1831 Tarihinde Osmanlı İmparatorluğunda İdari

Taksimat Ve Nüfus” TTK. Belleten, C. XV, S. 60, TTK. Basımevi,
Ankara 1961, s. 628. Enver Ziya Karal’ın yaptığı “Osmanlı İmpa-
ratorluğunda İlk Nüfus Sayımı 1831” adlı çalışmada ve Devlet İsta-
tistik Enstitüsünün hazırlamış olduğu “Osmanlı İmparatorluğu’nun
ve Türkiye’nin Nüfusu 1500-1927- Tarihi İstatistikler Dizisi, C. 2,
Ankara 2011” adlı çalışmada da 1831 tarihli nüfus sayımında To-
kat’ın nüfusuna dair bilgi bulunmamaktadır.

(45)	Kütükoğlu, a.g.m., s. 395.
(46)	Esasen Osmanlı hanelerinin ne büyüklükte oldukları kesin ola-

rak bilinmemektedir (Halil İnalcık- Donalt Quataert, Osmanlı
İmparatorluğu’nun Ekonomik Ve Sosyal Tarihi, C. 2, Eren Yayın-
ları, İstanbul 2004, s. 908). Osmanlı ailesi genellikle 4-7 kişiden
oluşuyordu (Bahaeddin Yediyıldız, “Osmanlı Toplumu”, Osmanlı
Devleti Ve Medeniyeti Tarihi, C. 2, IRCICA, İstanbul 1990, s. 483).
Fakat çalışmamızda Ömer Lütfi Barkan tarafından ileri sürülen
ve genellikle kabul gören anlayışa göre her hanenin nüfusunun 5
kişiden ibaret olduğundan hareket ettik.

(47)	Galip Eken’in değerli çalışmasında bu sayı 1110 olarak gösteril-
mektedir.

(48)	BOA. ML. VRD. TMT. d- 14645–14775; Galip Eken, “Tanzimat
Dönemi Osmanlı Toplumunda Nüfusun Mesleki Yapılanması:
Tokat Örneği”, Tarih İncelemeleri Dergisi, C. 15, Ege Üniversitesi
Edebiyat Fakültesi Yayınları, 2000, s. 157.

(49)	BOA. ML. VRD. TMT. d- 14645–14775; Eken, a.g.m., s. 157.
(50)	BOA. ML. VRD. TMT. d-14676; Galip Eken, a.g.m., s. 157’de

Rum hane sayısını 222 olarak göstermiştir. Ancak İlgili defter in-
celendiğinde ve defter sonunda Rum milleti kocabaşının mührü-
nü taşıyan yazıda bunun 223 olduğu görülmektedir. 3928 hane
ortalama 5 kişi üzerinden hesaplandığında toplam nüfus da 19635
değil 19640 olarak değişmektedir.

(51)	BOA. ML. VRD. TMT. d-14682.
(52)	BOA. ML. VRD. TMT. d-14765.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

7

fin etnik kökene göre değil mensup olunan
din veya mezhebe göre yapılmış olmasından
dolayı, ayrı bir cemaat olarak hesaplanmıştır.
Eğer etnik kökene göre bir tasnif yapılmış
olsa idi 1844-45 sayımında Tokat’taki Erme-
ni nüfusunun 7540 kişi ile %38,3 civarında
olduğu görülecekti. Temettüat kayıtlarında
Katolik Ermeni milletine mensup 175 hane-
de yaşayan yaklaşık 875 kişinin bulunduğu
anlaşılmaktadır. Tablo-1’de görüleceği üzere
XIX. Yüzyılın ortalarında Katolik Ermenile-
rin oranı Tokat kazası toplam nüfusunun yüz-
de dört buçuğuna tekabül etmektedir.

XIX. Yüzyılın başlarından ikinci yarı-
sına kadar geçen sürede Katolik Ermenilerin
Tokat’ta hangi mahallelerde yaşamış oldukla-
rını, kaç haneden ibaret olduklarını, meslek-
lerini, gelir ve giderleri gibi birçok bilgiyi de
yine 1844-45 yılında yapılmış olan Temettüat
sayımları başta olmak üzere çeşitli arşiv kayıt-
larından tespit etmek mümkün olmaktadır.

Tablo 2. Katolik Ermeni hanelerinin mahalleler ba-
zında dağılımı.

Sıra Mahalle 181253 1844-4554 185155

1 Cedid 20 16 25
2 Çilehane 12 13 12

3
Debbağhane-i
Atik

1 1 1

4 Hoca Ahmed 46 52 46
5 Menice 13 14 13
6 Siyahpuş 9 9 9

7
Soğukpınar-ı
Müslim

41 53 41

8 Su İçmez 1 1 1
9 Veled Ayas 2 2 2
10 Yar Ahmed 11 2 11
11 Yaşmeydan 2 12 2
Toplam 158 175 163

Tablo-2’de görüldüğü üzere, XIX.
Yüzyılın başlarından ortasına kadar Katolik
Ermeniler Tokat’ta on bir mahalle içerisinde
yaşamlarını sürdürmüşlerdir. Bu süre içinde
mahalleler bazında hane sayılarında bazı de-
ğişmeler olmasına rağmen şehirdeki toplam
hane sayısında çok büyük değişikliğin olma-
dığı görülmektedir. Hane bazında en fazla

değişikliğin olduğu mahallelerin Soğukpınar-
ı Müslim, Cedid, Yar Ahmed ve Yaşmeydan
olduğu anlaşılmaktadır. 1844-45’te en fazla
Katolik Ermeni nüfusunun yaşadığı mahalle-
ler Soğukpınar-ı Müslim (53 hane) ve Hoca
Ahmed (52) iken en az Katolik nüfusun bu-
lunduğu mahalleler Debbağhane-i Atik (1
hane) ve Su İçmez (1 hane) mahalleleridir53.

Mahalle adlarından da anlaşılacağı
üzere Katolikler çoğunlukla Müslüman ma-
hallelerinde yaşamaktadırlar. Osmanlı Devle-
ti’nde Anadolu’da Müslüman ve gayrimüslim
halkın yerleşimi bazı koşullara bağlanmıştı.
Buna göre Osmanlı şehirlerinde belirli ma-
hallelerde aynı dinden, mezhepten ve soydan
olanlar yaşarken, zamanla bu özellik değiş-
meye başlamış gayrimüslimlerin de Müslü-
man mahallesine yerleştikleri olmuştur56.

1455 tarihli tahrir defterlerinde To-
kat’ta 48’i Müslüman58, 6’sı Hristiyan ve
2’si karışık olmak üzere toplam 56 mahalle
bulunmaktaydı. Tokat, 1642’de 71 mahal-
le59, 1772’de 75 mahalle, 1808-10’da 76 ma-
halle60, 1812-13’te 76 mahalle61, 1814’te 73
mahalle62, 1818’de 80 mahalle63 ve 1838’de
77 mahallesi bulunan büyük bir kent görü-
nümündeydi64. Hristiyanlar daha az mahalle-
de ve genellikle şehir merkezinde otururken

(53)	Uğur Demir, “Cizvitlerin Tokat’taki Faaliyetleri”, Gaziosmanpaşa
Üniversitesi Tokat Sempozyumu Bildirileri, 1-3 Kasım 2012, C. 1,
s. 101.

(54)	BOA. ML. VRD. TMT. d- 14682 (Başbakanlık Osmanlı Arşivi
Maliye Nezareti Varidat Temettüat Defterleri). Ayrıca bkz: Eken,
a.g.m.; Açıkel, a.g.m.

(55)	Beşirli, a.g.e., s. 304-306; Cinlioğlu, a.g.e., 3. Kısım, s. 23-26.
(56)	BOA. ML. VRD. TMT. d-14682.
(57)	Suraıya Faroqhi, Osmanlı Kültürü ve Gündelik Yaşam, Çev. Elif

Kılıç, Tarih Vakfı Yurt yayını, İstanbul 1998, s. 165-166.
(58)	Ahmet Şimşirgil, “XIV-XVI. Yüzyıllarda Tokat Cami ve Mescidle-

ri”, Tarih İncelemeleri Dergisi, C. XVIII, S.1, s. 87.
(59)	Mehmet İpşirli, “XVII. Asır ortalarında Tokat Şehri”, Türk Tari-

hinde ve Kültüründe Tokat Sempozyumu”, 2-6 Temmuz 1986, An-
kara 1987, s. 63.

(60)	Hasan Demirtaş, 12 Numaralı Tokat Şer’iye Sicil Defteri’nin
Transkripsiyon ve Değerlendirilmesi, Gaziosmanpaşa Üniversitesi
Sosyal Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi, Tokat
2007, s. 44.

(61)	Murat Hanilçe, 16 Numaralı Tokat Şer’iye Sicili’nin Transkripsiyon-
lu Metni ve Değerlendirilmesi, Gaziosmanpaşa Üniversitesi Sosyal
Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi, Tokat 2009, s.
52-53.

(62)	Yücel Özkaya, “1844-1847 Arasında Tokad’da Yapılan Düzenle-
meler”, I. Uluslararası Plevne Kahramanı Gazi Osman Paşa ve Dö-
nemi Sempozyumu Bildirileri, 5-7 Nisan 2000, Tokat 2004, s. 222.

(63)	BOA. MŞH. ŞSC. d-8389. s. 106-107 (24 Numaralı Tokat Şer’iye
Sicili Defteri).

(64)	Beşirli, a.g.e., s. 300.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

8

Müslümanlar şehrin dışında yeni kurulan
daha küçük mahallelerde yaşamaktaydılar.
Çünkü fetih hareketinden sonra şehir yeni
kurulan mahallelerle genişlemiş ve yeni yer-
lere Müslüman nüfus iskân edilmiştir65. XIX.
Yüzyılın ortalarında yeni mahalle kurulma-
mış, çoğalan nüfus mevcut mahallelerde is-
kân edilmiştir. 1840-1860 arasında ise Tokat
kaza merkezinin 73 mahalleden meydana
geldiği görülmektedir66.

Tokat kazasının nüfusunu oluşturan
Müslim ve zimmî grupların XIX. Yüzyılın or-
talarında şehirde çoğu mahallelerde karışık
olarak yaşamakta oldukları, birbirlerine kom-
şu evlerde oturdukları ve ticari ilişkilerde bu-
lundukları anlaşılmaktadır. Osmanlı Müslim
ve zimmî gruplarının birbirinden kopuk birer
toplum olmaktan ziyade birbirleriyle kaynaş-
mış vaziyette olduklarını söylemek yanlış ol-
maz67.

1844-45 Temettüat kayıtlarına göre
Tokat kazasında toplam 73 mahallenin68 40
tanesinde Müslümanlar ile gayrimüslimlerin
karışık olarak ikamet ettikleri anlaşılmakta-
dır. Müslümanların bu 73 mahallenin 52’sin-
de, Ermenilerin 51’inde, Rumların 16’sında,
Katolik Ermenilerin 11’inde, Yahudilerin
5’inde ve Kıptilerin (Çingene) 2’sinde hane-
lerinin olduğu tespit edilmektedir69. Müslü-
man nüfusun en yoğun olduğu mahalle Çay-ı
Müslim (190 hane), Ermenilerin en yoğun ol-
duğu mahalle İçme Su (100 hane), Rumların
en kalabalık olduğu mahalle Kâbe-i Mescid
(60 hane), Katoliklerin en yoğun yaşadıkları
mahalle Soğukpınar-ı Müslim’dir (53 hane).
Yahudiler genellikle Hoca İbrahim mahalle-
sinde (20 hane) ikamet ederlerken Çingene-
ler 10 hane ile Mihmad-ı Hacib Hacı Hasan
Bölüğü’nde toplanmış idiler70. Müslüman ve
gayrimüslim nüfusun karışık olarak yaşadığı
en kalabalık mahalle 251 haneden oluşan
Hoca Ahmed Mahallesi olup mahallede ha-
nelerin milletler bazında dağılımı şöyledir:
Müslümanlar 93 hane, Gregoryen Ermeniler
97 hane, Rumlar 9 hane, Katolik Ermeniler
52 hane71.

2. Kullanılan Aile, Şahıs Ad ve Sıfatları

Kişileri diğer insanlardan ayıran özel-
liklerin başında onun adı ve sıfatları gelmek-
tedir. Soyadının kullanılmadığı düşünüldü-
ğünde şahısların ad ve sıfatlarının önemi
daha iyi anlaşılmaktadır. Misyoner Lennep,
Türkler ve Ermeniler arasında kişiler için kul-
lanılan sıfat ve lakaplar konusunda çok büyük
benzerlik olduğunu söylemiştir. Lennep, iki
toplumda da aile adının olmasını örnek ola-
rak zikreder. Ona göre, aynı isimdeki kişileri
birbirinden ayırt edebilmek için farklı bölge-
lerde çeşitli adetler geliştirilmiştir. Müslim
veya gayrimüslim olmasına bakılmaksızın in-
sanların isimlerinin yanında işi ya da mesleği
de söylenmektedir. Kişilerin fiziksel özellik-
lerine veya vücudunun belirgin bir özelliği ya
da iyi bilinen bir karakter özelliğine göre la-
kap takılmaktadır. Aynı özellik Ermeniler için
de geçerlidir. Ermeniler arasında görülen bir
âdet ise babasının adından bir soyadı türet-
mek olup, mesela Agopoğlu Artin veya Ohan
Boğosoğlu denildiği gibi Türklerde de Hali-
loğlu Ahmet, Osmanoğlu Ali gibi isimler ve-
rilmekte, ayrıca Topal Hasan, Mecnun Ömer
gibi lakaplar da kullanılmaktadır. Türklerde
olduğu gibi Ermenilerde de görülen bu özel-
lik toplumsal etkileşimin bir göstergesi olarak
kabul edilmelidir72.

İncelediğimiz defterde akrabaların alt
alta yazıldığı gibi aynı mahalle içerisinde farklı
yerlerde veya başka mahallede yazıldıklarına
da rastlamaktayız. Bu aile adlarından hare-
ket ederek mahallelerdeki akraba olan hane-
leri belirleyebilmek mümkün olabilmektedir.
Tokat Katolik Ermeni hane reislerinin adları,
bazen “Şahbazoğlu Kuyumcu Ohannes” ve
“Hallaç oğlu Ohan” şeklinde babasının lâka-
bı ve mesleği, bazen “Garabet oğlu Artin”,

(65)	a.g.e., s. 296.
(66)	Açıkel, a.g.m., s. 254.
(67)	Rifat Özdemir, “Tokat’ta Ailenin Sosyo Ekonomik Yapısı”, Türk

Tarihinde ve Kültüründe Tokat Sempozyumu, 2-6 Temmuz 1986,
Ankara 1987, s. 139-140.

(68)	BOA. ML. VRD. TMT. d- 14645-14775.
(69)	BOA. ML. VRD. TMT. d- 14645-14775.
(70)	BOA. ML. VRD. TMT. d- 14645–14775.
(71)	BOA. ML. VRD. TMT. d- 14645–14775.
(72)	Gürsoy Şahin, a.g.m., s. 218.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

9

“Üçkızların Mardiros” gibi sadece baba adı
ve aile adı kullanılarak yazılmıştır. Bazen de
“Topal Oseb”, “Tombul Filibos” gibi fiziki
durum belirten sıfatlarla kullanılmıştır. Bun-
ların dışında, “Bafralıoğlu”, “Gürünlüoğlu”,
“Niksarlı”, “Konyalı”, “Erzurumlu”, “Sivaslı”
gibi memleket adı belirten kullanımlara da
sıkça rastlanmaktadır. 175 hane içerisinde bir
tane de “Keşişoğlu Boğos” gibi dinî mahiyet
taşıyan kullanım bulunmaktadır. Şahısların
tasvirinde çoğunlukla mesleklerin belirleyici
olduğu görülmektedir73. Temettüat defterle-
ri, bölgede kullanılan kişi adlarının çeşitliliği
hakkında da bilgiler vermektedir. Gayrimüs-
limlerin kullandıkları adlar arasında Ferhat,
Arslan gibi Türk adlarına ve topal, tombul,
kara, mecnun gibi Türklerin kullandıkları la-
kaplara da rastlanılmaktadır74.

Tokat Katolik Ermenileri arasında en
fazla kullanılan hane reisi isminin 32 kişi ile
Boğos75 olduğu görülmektedir. Diğer vergi
mükellefi kişilerin adlarının da şunlar olduğu
tespit edilmiştir: Ohan: 27 kişi, Bedros: 20
kişi, Oseb: 17 kişi, Ohannes: 12 kişi, Artin:
11 kişi, Agop: 10 kişi, Garabet: 9 kişi, Filibos:
5 kişi, Mardiros: 4 kişi, Mıgır: 4 kişi, Manuk:
3 kişi, Moses: 3 kişi, Morik: 3 kişi, Abraham:
2 kişi, Enrü?: 2 kişi, Kevork: 2 kişi, Kirkor: 2
kişi, Mıgırdiç: 2 kişi, Asadek: 1 kişi, Ferhad:
1 kişi, Ergoryas: 1 kişi, Esail: 1 kişi, Gabriyel:
1 kişi76.

Vergi mükellefi hane reisleri açıklanır-
ken, kullanılan lakaplar o ailenin geleneksel
olarak devam eden veya daha önce etmiş
olan mesleğine de işaret eder nitelikte ola-
bilmektedir. Bu özelliğe sahip birçok aile
bulunduğu görülmektedir. İncelediğimiz
defterde Tokat Katolik Ermeniler arasında
en fazla kullanılan aile adı ve lakaplar ara-
sında “Tamaroğlu” ilk sırada yer almaktadır.
Onu sırasıyla şu aile adları ve lakaplar takip
etmektedir: Kurubaloğlu, Kalıpçıoğlu, Al-
tunoğlu, Kellecioğlu, Penbecioğlu, Batma-
noğlu, Hallaçoğlu, Filibosoğlu, Kazazoğlu,
Çotaloğlu, Kötenoğlu, Bakkaloğlu, Şahba-
zoğlu, Tanburaoğlu, Çuhacıoğlu, Boyacıoğlu,

Turşucuoğlu, Kasapoğlu, Demircioğlu, Mıh-
çıoğlu, Düğmecioğlu, Terzioğlu, Eskicioğlu,
Havlucuoğlu, Balıkçıoğlu, Aşçıoğlu, Kürekçi-
oğlu, Tokmakçıoğlu, Kürkçüoğlu, Kınacıoğlu,
Mıhçıoğlu, Çubukçuoğlu, Kadifeoğlu77. 175
hane Katolik Ermeni aile reisinden 163 ki-
şisi için “oğlu” tabiri kullanılırken 1 kişi için
“veledi” tabiri kullanılmıştır. Geriye kalan 11
kişi için ise herhangi bir tanımlayıcı aile ismi
kullanılmayıp doğrudan hane reisinin adı kul-
lanılmıştır78

3. Meslekî Dağılım

Tokat XIX. Yüzyılın ortalarına kadar
uzun bir süre ticaret hacmi ve kalitesi ba-
kımından Osmanlı Devleti’nin önde gelen
şehirleri arasında yer almıştır. Sınaî ve ticari
canlılık 18. Yüzyılda en yüksek düzeye ulaş-
mıştı. 1701’de Erzurum’dan İzmir’e kadar
gezen batılı seyyah Tournefort’un “Tokat,
Küçük Asya ticaretinin merkezi sayılmalıdır”79
sözü bunu destekler niteliktedir. 1772’de To-
kat’ta 46 çeşit meslek yapılmaktaydı. Bu mes-
lekler; dericilik ile ilgili meslek kolları, maden
işleme ile ilgili meslek kolları, dokumacılıkla
ilgili meslek kolları, besin maddeleri ile ilgili
meslek kolları, bina yapımı ile ilgili meslek
kolları ve diğer esnaf kollarına ayrılmıştı80.

1827 yılında Tokat’ta 62 çeşit meslek
icra edilmekte olup bu mesleklerin icra edil-
diği iş yeri sayısı 1349’dur. Esnaf grupları ara-
sında 111 adet ile Hallaç ve Dikiciler ilk sıra-
da, 87 adet ile kazaz ve İpekçiler ikinci sıra-
da, 55 adet ile Kazancılar üçüncü sırada ve 50
adet ile Terziler dördüncü sırada yer almak-

(73)	BOA. ML. VRD. TMT. d–14682.
(74)	BOA. ML. VRD. TMT. d–14682.
(75)	Ermeni milleti arasında yaygın olarak kullanılan Boğos ismi Fran-

sızcada kullanılan Paul ile aynı isimdir (Andre Sernin, Tokatlı
Yetvart’ın Anıları, Çev: Anais Martin, Pencere Yayınları, İstanbul
2009, s. 24).

(76)	BOA. ML. VRD. TMT. d–14682; 1812-13 tarihli Tokat Şer’iye
Sicili’nde en fazla geçen Ermeni isimleri ise Boğos, Artin, Ohan,
Ohannes, Bedros, Serkiz ve Avadik’tir (Hanilçe, a.g.t., s. 66).

(77)	BOA. ML. VRD. TMT. d-14682.
(78)	BOA. ML. VRD. TMT. d-14682.
(79)	Mehmet Genç, “17.-19. Yüzyıllarda Sanayi Ve Ticaret Merkezi

Olarak Tokat”, Türk Tarihinde Ve Kültüründe Tokat Sempozyumu
2–6 Temmuz 1986, Ankara 1987, s. 145–147.

(80)	Beşirli, a.g.e., s. 158; Halis Turgut Cinlioğlu, Osmanlılar Zamanın-
da Tokat, 2. Kısım, Tokat Matbaası 1950, s. 91.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

10

taydı81. Dericilik, bakırcılık ve dokumacılıkla
ilgili esnaf grupları Tokat’ta daha geniş yer
tutuyordu. Pamuklu dokuma, boya ve basma
imalatında gayrimüslimlerin daha fazla tem-
sil edildikleri görülmektedir. 1690’da 2541
cizye mükellefinden 1065’inin dokumacı,
basmacı, boyacı, iplikçi, pamukçu ve bükücü
oldukları görülmektedir82. Boyacı ve basmacı
esnafının tamamı gayrimüslim idi83. İşkolla-
rı Tokat kazası sosyal yaşamına da yansımış
olup birçok mahallenin adını şehirde icra
edilen mesleklerden aldığı görülmektedir.
Çaşnigir, Akdeğirmen, Debbağhane-i Atik,
Debbağhane-i Cedid, İplik Pazarı, Keçeciler
ve Güzel Aşçı buna örnek gösterilebilir. Yine
kentte icra edilen mesleklerin aile adı olarak
kullanıldığı da incelediğimiz Tokat Temettüat
defterlerinde görülmektedir84.

Osmanlı ülkesinde sosyal ve kültü-
rel olarak huzur içinde yaşayan Ermenilerin
ekonomik düzeyleri genellikle yüksek oldu-
ğundan bu memnuniyet çerçevesinde Türk-
Ermeni ilişkileri olumlu seyrini uzun süre
devam ettirmiştir. Misyoner Lennep’in bil-
dirdiğine göre Tokat’ta gayrimüslimler, ser-
vetlerini mücevher ve pahalı elbiselere yatırır
ve bunlar sağlam kutularda saklanırdı. Kimi
zenginler bazen servetlerini kiliselere götü-
rüp teslim ederlerken bu durumun bazen is-
tismar edilebildiği anlaşılmaktadır85.

1840’ta (1256) tutulan Temettüat ka-
yıtlarında hane reislerinin meslekleri yazılma-
yıp, resmî görevliler dışında, sadece eşkâl ve-
rilirken 1844-45 (1261) kayıtlarında hane rei-
sinin mesleği yazılmıştır. Bu kayıtlardan hare-
ketle şahısların meslekleri hakkında bilgilere
ulaşmak mümkündür. 1844-45’te Tokat’ta
mevcut 3928 haneden 2073’ünün esnaflıkla
uğraştığı görülmektedir. Müslümanlarda ol-
duğu gibi gayrimüslim gruplarda da esnaflık,
nüfusun yarıya yakınını oluşturmaktadır. Bu
oran Müslümanlarda %47,5, gayrimüslimler-
de ise %57,8’dir.

Gayrimüslimler arasında; 1333 hane
Gregoryen Ermenilerin 811 hanesi, 223 hane

Rumların 128 hanesi, 175 hane Katolik Er-
menilerin 56 hanesi, 38 hane Yahudilerin 25
hanesi, 22 hane Kıptilerin 19 hanesi esnaf-
lıkla uğraşmaktaydılar86. Deri-dokuma kolu
sektörler arasında %42,4 ile önde gelmek-
tedir. Cemaatler bazında ise %70’lik oranla
Katolik Ermeniler bu sektörü ellerinde bu-
lundurmaktadırlar. Rumların ve Yahudilerin
gıda sektöründe, Ermenilerin inşaat ve me-
talürji sektöründe, Müslümanların ise hizmet
sektöründe önde oldukları anlaşılmaktadır87.
Tüccarlıkta da Katolik Ermenilerin %6,2 ile
ilk sırada yer aldığı görülmektedir. Kayıtlar-
dan anlaşıldığına göre gayrimüslim cemaatin-
den hiç kimse rençberlikle uğraşmamaktadır
ancak kendi ihtiyaçlarını karşılayacak kadar
bağcılık yapmaktadırlar. Katolik Ermenilerin
%50,3’ünün bağlarının olduğu tespit edil-
mektedir88.

Temettüat kayıtlarına göre, Tokat ka-
zası mahallelerinde yaşayan 175 hane Katolik
Ermenilerin mesleki dağılımına bakıldığında
56 hanenin esnaf, 11 hanenin tüccar, 43 ha-
nenin ücretli çalışan, 4 hanenin resmi görevli
olarak geçimlerini sağladıkları anlaşılmakta-
dır89. Katolik nüfusun 18 hanesinin çalışamaz
durumda90, 5 hanesinin yetim, 19 hanesinin
fukara olduğu görülmektedir. 17 hanenin ise
mesleği belirtilmemiştir. Müslümanlara göre
gayrimüslimler arasında kendilerinden vergi

(81)	İş kollarının adını ve sayısını gösteren tam liste için bkz: Çadırcı,
a.g.e., s. 133-135; Cinlioğlu, a.g.e., 3. Kısım, s. 144-147.

(82)	Genç, a.g.m., s. 154-155.
(83)	Beşirli, a.g.e., s. 159.
(84)	BOA. ML. VRD. TMT. d-14682.
(85)	Gürsoy Şahin, a.g.m., s.218.
(86)	Tanzimat döneminde Tokat kazasında nüfusun mesleki yapılan-

masını farklı yönleriyle karşılaştıran ve reaya grupları arasındaki
karşılaştırma hakkında geniş bilgi için bkz. Galip Eken “Tanzimat
Dönemi Osmanlı Toplumunda Nüfusun Mesleki Yapılanması:
Tokat Örneği”, Tarih İncelemeleri Dergisi, C. 15, Ege Üniversitesi
Edebiyat Fakültesi Yayınları, 2000, s. 155-169.

(87)	Eken, a.g.m., s. 163.
(88)	Eken, a.g.m., s. 161.
(89)	1879’da Tokat’ın liva olması ve yeni idarî örgütlenmeyle yeni me-

mur sınıfının oluştuğunu görüyoruz (Beşirli, a.g.e., s. 296). 1879
yılında kurulan Sicill-i Ahval İdaresi kapsamında tutulan Sicill-i
Ahval Defterlerinde kaydı bulunan 130 Tokatlı memurun 116’sı-
nın Müslüman, 13’ünün Ermeni ve 1’inin Rum olduğu tespit edil-
mektedir. Bu memurlar hakkında geniş bilgi için bkz. Ümmühan
Uğurlu, Sicill-i Ahval Defterlerine Göre Tokatlı Devlet Adamları,
Özdilek Matbaası, Tokat 2014.

(90)	Bu durumda olanlar; defterde müsinn (yaşlı), alil (hasta), amel-
mande (iş göremez), mecnun, sail (dilenci), adem-i iktidar, uğ-
rak (felçli) vb. olarak kaydedilmişlerdir (BOA. ML. VRD. TMT.
d-14682).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

11

talep edilmeyecek durumda olanların sayısı-
nın daha fazla olduğu anlaşılmaktadır. Müs-
lümanların %4’ü, Ermenilerin %4,3’ü, Rum-
ların %7,2’si, Katolik Ermenilerin %10,9’u ve
Yahudilerin %2,6’sının bu kategoride olduğu
tespit edilmektedir.

B. Tokat Katolik Ermenilerinin
Ekonomik Yapısı

1. Sanayi ve Ticaret

Şehirlerdeki toplum ilişkileri ve yaşam
standartlarını açıklarken üzerinde durulması
gereken özelliklerden birisi ekonomik faali-
yetlerdir. Bir toplumun ekonomik yapısı ve
faaliyetleri; sanayi, ticaret ve zanaat, tarım ve
hayvancılık gibi ana bölümlerden oluşmakta-
dır. Osmanlılarda sanayi ve ticari faaliyetler
genellikle şehirlerde toplanmıştır. Fakat ta-
rımsal faaliyetler tamamen şehir dışında kal-
mış değildir. Osmanlı ekonomisinin temelini
oluşturan tarım, şehirlerin de ekonomik faa-
liyetleri içerisinde yer almıştır92. Mesela Tokat
kazasının Müslüman mahallelerinde tarla ve
bahçe tarımıyla uğraşıldığı ama gayrimüslim-
lerin tarımsal faaliyet yapmadıkları defterler-

de mesleği rençber olan hiçbir gayrimüslimin
bulunmamasından anlaşılmaktadır. Yalnız,
ihtiyaçlarını karışılmak üzere gayrimüslim
hanelerin yarısından fazlasının az ya da çok
bağcılıkla iştigal ettikleri yine defterlerde gö-
rülmektedir. Aşağıda ziraat ve tarım gelirleri
arasında göstereceğimiz üzere; gayrimüslim-
ler dokuma, basma, boyacılık gibi iş kollarını
tamamen ellerinde bulundurduklarından, bu
sektörlerde kullanmak üzere, boya hammad-
desi olan cehri adı verilen bir bitki yetiştirmiş-
lerdir. Kendi ihtiyaçlarını karşılamak amacıyla
hayvan yetiştiriciliğinin de bazı gayrimüslim
mahallelerinde yapıldığı görülmektedir.

XIX. Yüzyılın ortalarında Tokat’taki
gayrimüslimlerin ekonomik faaliyet olarak
zanaat ve ticaret alanında yoğunlaştıklarını
söyleyebiliriz. Tokat’ta Sanayi ve ticaretin
genel olarak tekstil, deri işlemeciliği ve ba-
kır işlemeciliğine dayandığı görülmektedir.
Şehirde çok sayıda dokuma ve basma atölye-
sinin, debbağhanelerin ve kalhanenin varlığı
Tokat’ın önemli bir sanayi merkezi olduğuna

(91)	BOA. ML. VRD. TMT. d-14682; Eken, a.g.m., s. 169.
(92)	Selim Özcan, “XIX. Yüzyılın Ortalarında Sinop’taki Gayrimüs-

limlerin Sosyal ve Ekonomik Yapısı”, OTAM, S. 30, Güz 2011, s.
159.

Tablo 3. Katolik Ermenilerin İş Kolu Dağılımı91.
Sı

ra

Mahalleler

H
an

e

E
sn

af

T
üc

ca
r

Ü
cr

et
li

G
ör

ev
li

Ç
al

ışa
m

az

Ye
tim

Fa
ki

r

M
es

le
ks

iz

D
iğ

er

1 Cedid 16 5 1 7 1 2

2 Çilehane 13 6 1 3 1 1 1

3 Debbağhane-i Atik 1 1

4 Hoca Ahmed 52 21 1 11 1 7 1 7 2 1

5 Menice 14 5 1 4 1 1 1 1

6 Siyahpuş 9 3 1 3 1 1

7 Soğukpınar-ı Müslim 53 9 5 10 2 6 2 9 9 1

8 Su İçmez 1 1

9 Veled Ayas 2 2

10 Yar Ahmed 2 1 1

11 Yaşmeydan 12 4 3 2 1 2

Toplam 175 56 11 43 4 18 5 19 17 2

% 100 32 6.2 24.6 2.3 10.3 2.3 10.9 9.7 1.1

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

12

delalet etmektedir. Doğu-batı ticaret yolları
üzerinde bulunması hasebiyle Tokat’ta ticari
faaliyetlerin de, 18. Yüzyıldaki kadar olmasa
da, hâlâ canlı olduğunu söylemek mümkün-
dür. Dokumacılık ve Basmacılık gibi iş kol-
larının büyük atölyelerde mi yoksa küçük el
tezgâhlarında mı yapıldığını Temettüat def-
terlerinden tespit edemiyoruz ancak hane
reislerinin bu iş kolundan sağladıkları gelir-
lere bakarak bu iş yerlerinin büyüklüklerinin
farklı olduğunu tahmin edebiliriz.

Tablo 4. Katolik Ermenilere ait gelirlerinin kaynak-
lara göre dağılımı (Kuruş).

Esnaflık ve
Ticaret Tarım İşçilik Kira Hayvancılık

38 bin 36 bin 5 bin 750 700

1844-45’te Tokat’ta vergi mükellefi
olan Katolik Ermeni hane reislerinin 80 bin
kuruş olan toplam gelirlerinin yaklaşık olarak
38 bin kuruşunun esnaflık ve ticaretten elde
edildiğini tespit ediyoruz. Esnaf grupları ara-
sında sayı bakımından en fazla olan terzilik
iken ticaret erbabı arasında abacı tüccarlığı
başta gelmektedir. Toplam gelirlerin yaklaşık
olarak 36 bin kuruşu tarımdan elde edilmiş-
tir. Tarım gelirleri içerisinde cehri bitkisinden
elde edilen gelir 17 bin kuruş, bağcılıktan
elde edilen gelir 15 bin kuruş ve buğday üre-
timinden elde edilen miktar 3 bin kuruş civa-
rındadır. Ücretli işçilikten elde edilen gelirler
5 bin kuruş olup terzi ve abacı işçiliği ile hiz-
metkârlık ön sırada gelmektedir. Dükkân ve
ev kiralarından sağlanan yıllık gelirin yaklaşık
750 kuruş civarında olduğu görülmektedir.
Diğer bir gelir kaynağı ise bazı mahallelerde
yapılan hayvancılık olup bu kalemden elde
edilen gelirler 700 kuruşa yaklaşmaktadır. Bu
gelir kaynağının düşük bir orana sahip olma-
sından hareketle hayvancılığın Katolik Erme-
niler tarafından bir meslek ya da gelir kaynağı
olarak yapılmadığını, kendi ihtiyaçlarının sağ-
lanması amacıyla yapıldığını söylemek müm-
kündür.

Katolik Ermenilerin yıllık gelirleri 80
bin kuruş civarında olup hane bazında düşü-
nüldüğünde yıllık ortalama her hanenin 458
kuruş gelirinin olduğu öngörülebilir. Bu du-

rumda 11 Katolik Ermeni mahallesinden altı
tanesinin ortalama gelirin üzerinde, beş ma-
hallenin ise ortalama gelirin altında bir paya
sahip olduklarını görmekteyiz. Hane başına
1193 kuruş ile en yüksek ortalama yıllık geli-
re sahip mahallenin Yar Ahmed, hane başına
117 kuruş ile en düşük ortalama yıllık geliri
olan mahallenin ise Yaşmeydan olduğu anla-
şılmaktadır.

Katolik Ermenilerin yıllık vergileri
18.530 kuruş civarında olup hane bazında
düşünüldüğünde yıllık ortalama her hanenin
106 kuruş vergi verdiği tahmin edilebilir. Bu
durumda 11 mahalleden altı tanesinin ortala-
ma vergi miktarının üzerinde, beş tanesinin
de ortalama vergi miktarının altında vergi
yükünün olduğu anlaşılmaktadır. Hane başı-
na 376 kuruş ile en yüksek vergi yükümlüsü
mahallenin Yar Ahmed, hane başına 57 ku-
ruş ile en düşük vergi mükelleflerinin ikamet
ettiği mahallenin ise Yaşmeydan olduğu gö-
rülmektedir. Buna göre 11 mahalle içerisinde
en zengin mahallenin Yar Ahmed, en fakir
mahallenin ise Yaşmeydan olduğu ortaya çık-
maktadır. Gelir ve vergi miktarlarının haneler
bazında ortalama dağılımına bakarak Kato-
lik Ermenilerin orta halli diyebileceğimiz bir
ekonomik yaşantılarının olduğunu söyleyebi-
liriz. Şahıslar bazında ise en varlıklı kişi, yıllık
ortalama 9 bin kuruş gelire ve 1580 kuruş
vergi yüküne sahip olan Soğukpınar-ı Müslim
mahallesinden Filibosoğlu Avrupa tüccarı ve
mübayaacı Boğos’dur93.

(93)	BOA. ML. VRD. TMT. d–14682. Bu şahsın beratlı Avrupa tüccarı
olduğu anlaşılmaktadır. Beratlı tüccarlık 18. Yüzyılda kurumsal-
laşmıştı. 1802’de Osmanlı tebaası olan gayrimüslim tüccarlara Av-
rupa ile ticaret yapmak şartıyla imtiyazlar verilmiş ve bu kişiler Av-
rupa tüccarı olarak adlandırılmıştır. Böylece Osmanlı tebaası gay-
rimüslimler de müstemin tüccara tanınan imtiyazlardan yararlana-
rak ithalat ve ihracatta %3 gümrük vergisi ödemeye başlamışlardır.
Fakat birçoğu devletin kendilerine tanıdığı hak ve kolaylıklarla
yetinmeyip yabancı uyruğuna geçmeyi daha kârlı buluyorlardı.
Beratlı Avrupa tüccarı, Hayriye tüccarı uygulaması ve yasaklama-
lar bu girişimi engelleyememiştir (Çadırcı, a.g.e., s. 356). 1815’te
Tokat’ta 18 Avrupa tüccarı ve 30 tane de hizmetkârı (tüccar te-
baası) ticaret yapıyordu. Tokatlı Filibosoğlu Filibos’a 1821’de Av-
rupa tüccarı beratı verilmiştir (Cinlioğlu, a.g.e., 3. Kısım, s. 105).
İncelediğimiz defterde adı geçen Filibosoğlu Boğos’un bu aileden
geldiği muhtemeldir. Aynı defterden anlaşılacağına göre Tokat
Katolik Ermenileri arasında, adını zikrettiğimiz kişiden başka üç
tane daha Avrupa tüccarı bulunmaktadır. 1831 yılında Tokat’ta 17
tüccara daha Avrupa, İran ve Hindistan ile ticaret yapmak koşulu
ile Avrupa tüccarı beratı verildiği görülmektedir (Cinlioğlu, a.g.e.,
3. Kısım, s. 165). Bu tüccarlar, çoğunluğu Sulu Sokak’ta (Tahte’l-
kal’a çarşısı) bulunan çok sayıda han ve esnaf çarşısında faaliyetle-
rini sürdürmüşlerdir (Beşirli, a.g.e., s. 148).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

13

2. Arazi Kullanımı ve Ziraat

Temettüat defterlerinden, tahriri yapı-
lan bölge halkının tarla, bağ, bahçe gibi gayri-
menkullerinin nitelik ve nicelikleri hakkında
bilgi sahibi olabiliyoruz. Bunlardan ahalinin
ekip biçtiği arazinin miktarını, arazinin ve-
rimliliğini, yetiştirilen ürün çeşitlerini, böl-
genin iklimini, dolayısıyla da bölge halkının
gelir düzeyi ve refah seviyesini tahmin etmek
mümkün olmaktadır. Defterlerde hane reisi-
nin üretim yaptığı ekili tarlalar, “mezru tarla”,
nadasa bıraktığı tarlalar “herk tarla”, ekilme-
yen tarlalar hâli (boş) ve kiraya verilen tar-
lalar “icarda” olarak kaydedilmiştir. 1840 ve
1844-45 Temettüat sayımlarının menkul ve
gayrimenkullerin kaydı açısından bazı farklı-
lıklarının olduğu bilinmektedir. 1840’ta tarla,
bağ, bahçe gibi arazilerin dönüm olarak yü-
zölçümü, ev, dükkân, kahvehane gibi binala-
rın ise adedi ile altında değerleri yazılmışken
1844-45 sayımında vergiye esas olacak yıllık
gelir temel alındığından gayrimenkullerin
“hasılat-ı senevisi” kaydedilmiştir.

Aşağıdaki tablodan anlaşılacağı üzere
Tokat kazasında Katolik Ermenilerin, diğer
gayrimüslim unsurlar gibi, mesleki anlamda
tarımla uğraşmadıklarını ancak bağcılık ve
cehri üretimi ile iştigal ettiklerini tespit edebi-
liyoruz. Katolik Ermenilerin toplam 418 dö-
nüm ekilebilen arazileri, 31 dönüm de herk
arazileri olmak üzere toplam 449 dönüm ara-

zilerinin olduğu görülmektedir. Bu da hane
başına ortalama 2,5 dönüm gibi düşük bir
miktarda94 arazi düştüğünü göstermektedir.
Mezru tarlaların en fazla olduğu mahalle 37
dönüm ile Soğukpınar-ı Müslim’dir. Bağcılı-
ğın en fazla yapıldığı mahalle 67 dönüm ile
yine Soğukpınar-ı Müslim iken cehri yetişti-
riciliği 42 dönüm ile en fazla Hoca Ahmed
Mahallesinde yapılmıştır. Toplam arazi mik-
tarının 188 dönümü bağcılık, 140 dönümü
cehri ekimi ve 120 dönümü de buğday ekimi
için kullanılmıştır. Dönüm başına gelir ortala-
malarına bakıldığında ise 127 kuruş ile cehri
bitkisinin başta gelen ekonomik değere sahip
tarım ürünü olduğu görülmektedir. Bağcılık-
tan dönüm başına 82,5 kuruş gelir elde edilir-
ken buğday tarımından dönüm başına sadece
37 kuruş gelir sağlandığı anlaşılmaktadır.

Katolik Ermenilerin Tokat dışında,
merkeze yakın bazı köylerde de arazileri-
nin olduğu görülmektedir. Deftere göre; Si-
yahpuş mahallesinden bir kişinin Komanat
(Gümenek) nahiyesine bağlı Geksi köyünde,
Menice mahallesinden bir kişinin Kazabad
kazasına bağlı İzbesti köyünde, Menice ma-
hallesinden bir kişinin Komanat nahiyesine
bağlı Geksi köyünde, Soğukpınar-ı Müslim
mahallesinden bir kişinin Komanat nahiyesi-

Tablo 5. Katolik Ermenilere ait gelirlerin mahalleler bazında dağılımı (Kuruş)

Mahalle Hane Gelir Ortalama Seviye
Cedid 16 6019 376 Altında
Çilehane 13 6124 471 Üstünde
Debbağhane-i Atik 1 217 217 Altında
Hoca Ahmed 52 14820 285 Altında
Menice 14 12201 871.5 Üstünde
Siyahpuş 9 6137 682 Üstünde
Soğukpınar-ı Müslim 53 30174 569 Üstünde
Su İçmez 1 600 600 Üstünde
Veled Ayas 2 720 360 Altında
Yar Ahmed 2 2386 1193 Üstünde
Yaşmeydan 12 2124 177 Altında
Toplam 175 80.258 458,5

(94)	Osmanlı Devletinde yüzölçümleri 10 dönümden az olanlar küçük,
yüzölçümleri 10-50 dönüm arasında olanlar orta, yüzölçümleri 50
dönüm ve daha fazla olanlar ise büyük işletme olarak kısımlandı-
rılmıştır (Tevfik Güran, 19. Yüzyıl Osmanlı Tarımı, Eren Yayınları,
İstanbul 1998, s. 82).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

14

ne bağlı Geksi köyünde arazisinin olduğu tes-
pit edilmektedir. Yine Soğukpınar-ı Müslim
mahallesinden bir kişinin Komanat nahiyesi-
ne bağlı Kocacık köyünde, Hoca Ahmed ma-
hallesinden bir kişinin Kazabad kasabasına
bağlı Biskincik köyünde, Hoca Ahmed ma-
hallesinden bir kişinin Komanat nahiyesine
bağlı Geksi köyünde, Hoca Ahmed mahal-
lesinden bir kişinin Kazabad kazasına bağlı
Taşlıçiftlik köyünde arazisinin olduğu anla-
şılmaktadır. Yar Ahmed mahallesinden bir
kişinin Komanat nahiyesine bağlı Kirkoros
köyünde95, yine Yar Ahmed mahallesinden
bir kişinin ise Komanat nahiyesine bağlı hem
Kirkoros hem de İzbesti köylerinde arazisinin
olduğunu görüyoruz96. Yani on kişinin on bir
köyde arazisi mevcut olup bu arazilerin kaç
dönüm büyüklüğünde olduğu, bu arazilerde
ne yetiştirildiği ve arazilerin yıllık ne kadar
gelir getirdiği konusunda defterde herhangi
bir bilgi yer almamaktadır.

Katolik Ermenilerin şarap ve pekmez
üretiminin temel hammaddesi olan üzüm ihti-
yacını karşılamak için ciddi oranda bağcılıkla
uğraştıklarını görüyoruz. Toplam arazi miktarı
içinde en fazla payın bağcılığa ayrılmış olması
Tokat’ta şarap üreticiliğini önemli bir faaliyet
olduğunu göstermektedir. Tokat’ta bugün
birçok mevkiinin adında bağ bulunması ve bu

adların geçmiş yüzyılda da kullanılmış olması
bu faaliyetin ne kadar yaygın olduğunu gös-
termektedir. Beybağları, Kaşıkçıoğlu bağları,
Malkayası bağları, Diren bağları, Sepetçioğlu
bağları, Topçubağı ve Küçük Gesi bağlarının
XIX. Yüzyıl sonları ve XX. Yüzyıl başlarında
Tokat’ın en meşhur bağları olduğu, Ermeni-
lerin bu bağlar içerisinde köşklerinin olduğu
hatıralarda ifade edilmektedir97. Bu bağlarda
altı çeşit üzüm üretilmiş olup Kömüş ciciği ve
Başparmak adlı üzüm cinsleri rakı yapımın-
da, Papazbaşı ve Kazova adlı üzüm cinsleri
şarap yapımında ve Sarıkız adlı üzüm cinsi de
pekmez yapımında kullanılmıştır98.

Katoliklerin üretimini yaptıkları tarım
ürünleri arasında yer alan cehri ise üzerinde

(95)	Kirkoros ya da Korkoros, Tokat’ın on kilometre kuzeydoğusunda,
Yeşilırmak’ın sol kıyısında yer alan bir Ermeni köyüdür. Ermenice
Taştan Haç anlamına gelir. Adını doğa şartlarıyla haç şeklini almış
bir kayadan aldığından söz edilir (Arslanyan, a.g.e., s. 70, 184).
Köy’ün tarihinin 13. Yüzyıla kadar dayandığı bilinmektedir. Köy,
Surp (Aziz) Krikoris olarak tanınmıştır (Sevan Nişanyan, Adını
Unutan Ülke, Türkiye’de Adı Değiştirilen Köyler Sözlüğü, Everest
Yayınları, İstanbul 2010, s. 297). Köyün adı Cumhuriyet dönemine
kadar aynı kalmış olup 1928 tarihinde Dâhiliye Nezareti’nin yap-
mış olduğu düzenleme ile Hasan Baba olarak değiştirilmiştir (Dâ-
hiliye Vekâleti, Son Teşkilatı Mülkiyede Köylerimizin Adları (Eski
Harflerle), Hilal Matbaası, İstanbul 1928, s. 501). Halis Turgut
Cinlioğlu da Osmanlılar Zamanında Tokat adlı eserinde Kirkoros
köyünü bugünkü Hasanbaba köyü olarak vermektedir (Cinlioğlu,
a.g.e., 2. Kısım, s. 90).

(96)	BOA. ML. VRD. TMT. d-14682.
(97)	Agop Arslanyan, Tokat’taki Küçük Gesi bağlarını Çopur Ohan-

nes’in Kayseri’den getirdiği için Kayseri’deki Gesi bağlarına atfen
bu ismin verildiğini söylemektedir (Arslanyan, a.g.e., s. 78).

(98)	Arslanyan, a.g.e., s. 81.

Tablo 6. Arazi kullanımı ve tarım gelirlerinin dağılımı (Dönüm-Kuruş)

Mahalle Mezru Tarla Herk Tarla Bağ Cehri

Cedid 8 369 5 26.5 2847 1 103
Çilehane 10 10.5 900 15 2918
Debbağhane-i Atik
Hoca Ahmed 13 564 3 35 3827 42 7029
Menice 5 361 5 28 1506 27 3137
Siyahpuş 20 1054 5 670 17 1331
Soğukpınar-ı Müslim 37 729 67 4112 18.5 2160
Su İçmez 1.5 Yeni
Veled Ayas 2 300
Yar Ahmed 3 99 4 8 884.5
Yaşmeydan 3 4 6 473 18 998
Toplam Dönüm 89 31 188 140
Toplam Hasılat 3176 15.520 17.675

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

15

durulması gereken bir diğer konudur. Tokat
tekstil sektörünün Anadolu’da önde gelen
merkezlerinden biri olduğundan buna para-
lel olarak boyacılık sektörünün de gelişmiş
olduğu görülmektedir. Tokat’ta boyacılığa
ayrılmış avluların ve sokakların olduğu bilin-
mektedir99. Dericilik ve dokuma sanayiinde
kullanılan boyar maddelerin en önemlilerin-
den birisi cehri idi. Kök boya maddesi olan
cehri daha çok Ala cehri olarak bilinen üç
metreye kadar uzayabilen dikenli bir ağaççık
olup meyveleri sarı iplik boyası olarak kulla-
nılmıştır. Cehriden elde edilen güçlü ve şef-
faf bir sarı olan renge cehri sarısı denilmiştir.
Cehri, XIX. Yüzyılın ortalarında Sivas eyale-
tinin Tokat, Zile, Erbaa, Çorum ve Amasya
gibi merkezlerinde çokça yetiştirilmiş olup ti-
careti ise genellikle Tokat, Samsun ve Kayse-
ri’de yapılmıştır. Cehri 1805 yılından itibaren
vergiye tâbi tutulmuştur100. Yıllık 127 kuruş
gibi yüksek bir getiri oranına sahip bu bitki,
bağcılıktan elde edilen 82,5 kuruş yıllık mik-
tarın bir buçuk katı, mezru tarlalardan elde
edilen yıllık 37 kuruş getirinin ise üç buçuk
katı bir kârlılık seviyesine sahiptir.

3. Hayvancılık

Temettüat defterlerine gayr-i menkul-
lerden sonra hayvanlar yazılmıştır. Böylece bir
köy veya kasabada en çok hangi hayvanların
beslenip yetiştirildiği ve bunlardan ne ölçü-
de kazanç sağlandığının tespiti mümkündür.
Ziraat yapılan yerlerde ahalinin toprağı işle-
yebilmesi için besledikleri öküz, Camus, taşı-
macılıkta kullandıkları merkep, bargir, at, tay
defterlere yazılan hayvanların başında gelir.
Bu hayvanların yetiştirildikleri bölgelere göre
dağılımına baktığımızda ise hayvan sahipleri-
nin genellikle ziraatla uğraşan geniş arazi sa-
hipleri olduğu görülür. Çiftçilikte ve taşıma-
cılıkta kullanılan hayvanlardan sonra eti, sütü
ve yünü için beslenen ve genelde her meslek
sahibine ait evlerde bulunabilen inek, koyun,
keçi, oğlak, kuzu, buzağı gibi hayvanlar ya-
zılır. Hayvanların özellikleri defterde erkek-
dişi, koşu öküzü, koşu camusu, sağmal-kısır

veya döllü-dölsüz şeklinde yazılmıştır. Ayrıca
arıcılık yapılan yerlerde her kovan başına ver-
gi alındığı görülmektedir. 1840’ta hayvanla-
rın kıymetleri sayılırken 1844-45 sayımında
hangi hayvanın kaç kuruş gelir getirdiği ve bu
hayvan üzerinden elde edilen yıllık hasılata
göre ne kadar vergi ödeneceği belirtilmiştir.

İncelediğimiz Katolik Ermeni defte-
rine göre: sağmal karasığır ineklerinden 15,
sağmal koyunlardan 4, sağmal keçilerden 2,5
kuruş, erkek koyun ve keçiler ile oğlak ve ku-
zulardan birer kuruş ağnam vergisi alındığı
anlaşılmaktadır. Kısır hayvanlar ile yük ve bi-
nek hayvanlarından ağnam vergisi alınmadığı
yine defterden tespit edilmektedir. Arıcılık
yapanlar ise kovan başına 4 kuruş vergi öde-
mişlerdir. Sağmal camus ineğinden kaç kuruş
alındığı ise belirtilmemiştir. Katolik Ermeni-
lerin toplam hayvan sayısına ve hayvancılık-
tan elde ettikleri gelire bakıldığında sadece
kendi ihtiyaçlarını karşılamak için az sayıda
hanenin hayvan beslediği, çoğu hanenin her-
hangi bir hayvanı beslemediği görülüyor.

Katolik Ermenileri yaşadıkları on bir
mahallede; 11 adet büyükbaş, 315 adet kü-
çükbaş, 35 adet binek ve yük hayvanı olmak
üzere toplam 361 adet hayvan bulunduğu
tespit edilmiştir. Bunlardan başka, 1 adet
Menice mahallesinde, 2 adet Siyahpuş ma-
hallesinde ve 1 adet de Soğukpınar-ı Müslim
mahallesinde olmak üzere üç haneye ait top-
lam 4 adet arı kovanı bulunduğu, bunlardan
toplam 20 kuruş, yani kovan başına 5 kuruş
vergi alındığı anlaşılmaktadır101. Büyükbaş
hayvan olarak en fazla inek (6 adet), küçük-
baş hayvan olarak en fazla keçi (191 adet),
binek hayvanı olarak en fazla merkep (11
adet) beslendiği görülmektedir.

Mahalleler bazında ise en fazla büyük-
baş hayvan Menice mahallesindedir. Deb-
bağhane-i Atik, Siyahpuş, Su İçmez ve Veled
Ayas mahallelerinde hiç büyükbaş hayvan

 (99)	Beşirli, a.g.e., s. 250.
(100)	a.g.e., s. 241.
(101)	XX. yüzyılın başlarında bir arı kovanından yaklaşık olarak 4, 6

kilogram bal ile 300–600 gram balmumu alındığı bilinmektedir
(Güran, Osmanlı Tarımı, s. 105).

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

16

beslenmediği anlaşılmaktadır. En fazla kü-
çükbaş hayvan 86 adet ile Yar Ahmed mahal-
lesinde beslenmekte olup Cedid, Debbağha-
ne-i Atik, Su içmez ve Veled Ayas mahalle-
lerindeki Katolik ermeni hanelerine ait her-
hangi bir küçükbaş hayvan mevcut değildir.
Binek hayvanları açısından bakıldığında ise 7
adet ile Menice Mahallesi ilk sırada olup Su

İçmez ve Veled Ayas mahallelerinde herhangi
bir binek hayvanına rastlanmamaktadır.

Toplam hayvan sayısı göz önüne alındı-
ğında, Yar Ahmed mahallesi 90 adet, Siyah-
puş mahallesi ise 86 adet ile Katolik Ermeni
mahalleleri arasında en fazla hayvan beslenen
mahalleler durumundayken Su İçmez ve Ve-

Tablo 7. Büyükbaş hayvanların mahalleler bazında dağılımı

Mahalle

Hayvan

C
ed

id

Ç
ile

ha
ne

D
eb

ba
ğh

an
e-

i
A

tik

H
oc

a
A

hm
ed

M
en

ic
e

Si
ya

hp
uş

So
ğu

kp
ın

ar
-ı

M
üs

lim

Su
 İç

m
ez

Ve
le

d
A

ya
s

Ya
r A

hm
ed

Ya
şm

ey
da

n

To
pl

am

H
as

ıla
t-ı

Se

ne
vi

si

Sağmal inek 1 1 1 1 4 60
Kısır inek 1 1 2
Sağmal camus 2 2 ?
Kısır camus 1 1 2
Camus düvesi 1 1
Toplam Hayvan 2 - 1 3 - 3 - - 1 1 11 60

Tablo 8. Küçükbaş hayvanların mahalleler bazında dağılımı

Mahalle

Hayvan

C
ed

id

Ç
ile

ha
ne

D
eb

ba
ğh

an
e-

i
A

tik

H
oc

a
A

hm
ed

M
en

ic
e

Si
ya

hp
uş

So
ğu

kp
ın

ar
-ı

M
üs

lim

Su
 İç

m
ez

Ve
le

d
A

ya
s

Ya
r A

hm
ed

Ya
şm

ey
da

n

To
pl

am

H
as

ıla
t-ı

Se

ne
vi

si

Sağmal Keçi 8 16 8 20 18 12 6 88 220
Erkek Keçi 7 10 7 9 6 16 55 55
Kısır Keçi 4 4
Sağmal Koyun 21 43 5 69 276
Erkek Koyun 2 2 2
Kısır Koyun 5 2 7
Oğlak 7 8 1 13 10 5 44 44
Kuzu 25 17 4 46 46
Toplam Hayvan 22 - 34 16 84 37 - - 86 36 315 643

Tablo 9. Binek ve taşıma hayvanlarının mahalleler bazında dağılımı

Mahalle

Hayvan C
ed

id

Ç
ile

ha
ne

D
eb

ba
ğh

an
e-

i
A

tik

H
oc

a
A

hm
ed

M
en

ic
e

Si
ya

hp
uş

So
ğu

kp
ın

ar
-ı

M

üs
lim

Su
 İç

m
ez

Ve
le

d
A

ya
s

Ya
r A

hm
ed

Ya
şm

ey
da

n

To
pl

am

Esb (At) 3 1 1 5

Merkep 1 2 1 2 3 1 1 11

Bargir (Katır) 1 2 1 3 2 9

Tay 1 1 1 1 1 5

Koşu Öküzü 2 2 4

Toplam Hayvan 3 5 2 2 7 2 6 - - 3 4 34

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

17

led Ayas mahallelerinde her hangi bir hayvan
türüne sahip olan hane bulunmamaktadır.
Hayvanlardan elde edilen gelir ve ödenen ağ-
nam vergisi açısında da Yar Ahmed mahallesi-
nin ilk sırada olduğu tespit edilmiştir.

4. Tokat Katolik Ermenilerinin Vergileri

Tarımın hâkim olduğu sanayi öncesi
ekonomilerde gelir dağılımının temel meka-
nizmalarından biri vergi olmuştur102. Osmanlı
Devleti de XIX. Yüzyıla kadar köklü ve bir o
kadar da karışık bir vergi düzenine sahip ol-
muştur. Tanzimat fermanı uzun yıllar devam
etmiş olan Osmanlı vergi sisteminin yeniden
yapılanmasını beraberinde getirmiştir. Tanzi-
mat döneminde gerçekleştirilen vergi düzen-
lemeleriyle vergi sistemine sade bir şekil ver-
mek ve uygulanabilirlik hedeflenmiştir. Bu
dönemde gayrimüslimlerden cizye alınması
esası devam ettirilirken Tekâlif-i örfiye adı al-
tında birçok türü ve tahsil şekli olan muhtelif
vergiler de birleştirilerek vergi-yi mahsusa adı
altında toplanmıştır103.

a. Vergi-yi Mahsusa

Tanzimat idarecileri tarafından örfi
vergiler yerine getirilen “an cemaatin vergi”,
“vergi-yi mahsusa” gibi değişik adlar verilen
bu vergi 1840 yılından itibaren uygulanmaya
başlanmıştır104. Vergi-yi mahsusa, hane reisle-

rinin ekonomik imkânlarına göre belirlenmiş
olup ekonomik geliri olmayan hane reisleri
bu vergiden muaf tutulmuşlardır. Bu şahıslar
Temettüat kayıtlarında, “mersumun temettüa-
tına dair bir şeyi olmayıp şunun bunun ianesiyle
ta’yiş etmekte olduğu” şeklinde açıkça belir-
tilmiş olup vergi-yi mahsusa’dan muaf tutul-
malarını gerektiren durumlar müsinn (yaşlı),
amel-mande (çalışamayacak durumda), ye-
tim, alil (bedensel özürlü), sail (dilenci), uğ-
rak (felçli) ve adem-i iktidar şeklinde tavsif
olunmuştur.

Vergi-yi mahsusa, Temettüat defter-
lerinde her hanenin üst kısmına ve dikine
olarak bazen “vergi-yi mahsusa’dan bir senede
vermiş olduğu”105 şeklinde bazen de “vergi-yi
senevisi”106 şeklinde kaydedilmiştir. Vergi kay-
dı hususunda da 1840 ve 1844-45 sayımların-
da tutulan defterler arasında fark göze çarp-
maktadır. 1840’ta (1256) vergilerden sadece
vergi-yi mahsusaya yer verilmişken 1844-45
(1261) sayımlarında sene-i sabıkada bir sene-
de vermiş olduğu vergi-yi mahsusa ile birlikte
öşür ve adet-i ağnam vergileri de kaydedile-

(102)	Tevfik Güran, “Ondokuzuncu Yüzyıl Ortalarında Ödemiş Ka-
sabasının Sosyo Ekonomik Özellikleri”, İÜİF. Ömer Lütfi Bar-
kan’a Armağan Özel Sayısı, Ankara 1985, s. 316.

(103)	Tevfik Güran, Tanzimat Döneminde Osmanlı Maliyesi: Bütçeler ve
Hazine Hesapları (1841-1861), Ankara 1989, s. 13.

(104)	Kütükoğlu, a.g.m., s. 395; Said Öztürk, Tanzimat Döneminde Bir
Anadolu Şehri Bilecik, İstanbul 1996, s. 174.

(105)	BOA. ML. VRD. TMT. d-14682, (Örnek: Çilehane mahallesi,
Hane 1, Kapıcıoğlu Tüccar Boğos).

(106)	BOA. ML. VRD. TMT. d-14682, (Örnek: Çilehane Mahallesi,
Hane 2, Ferhadoğlu Attar Ohan).

Tablo 10. Katolik Ermenilere ait vergi-yi mahsusa dağılımı

Mahalle
Hane
Sayısı

Toplam Vergi
Hane başı
Ortalama

Seviye

Cedid 16 1564.5 98 Altında
Çilehane 13 1388 107 Üstünde
Debbağhane-i Atik 1 56 56 Altında
Hoca Ahmed 52 3105.5 59.7 Altında
Menice 14 2383.5 170 Üstünde
Siyahpuş 9 1755 195 Üstünde
Soğukpınar-ı Müslim 53 6532 123 Üstünde
Su İçmez 1 140 140 Üstünde
Veled Ayas 2 180 90 Altında
Yar Ahmed 2 752 376 Üstünde
Yaşmeydan 12 685 57 Altında
Toplam 175 18530.5 106

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

18

rek vergi-yi mahsusanın içeriği detaylandırıl-
mıştır.

İncelediğimiz Katolik Ermeni defte-
rine göre 175 hane reisinden 27 kişinin bu
vergiyi ödemekten muaf tutulduğu ve 148
vergi mükellefinin toplam vergi-yi mahsu-
sa toplamının 18530,5 kuruş olduğu anla-
şılmaktadır. Buna göre, hane başına düşen
vergi-yi mahsusa ortalaması 106 kuruş civa-
rındadır. Vergi-yi mahsusanın mahallelerdeki
dağılımına bakıldığında vergi yükü en fazla
olan mahallenin 6532 kuruş ile Soğukpınar-ı
Müslim, en az olan mahallenin ise 56 kuruş
ile Debbağhane-i Atik olduğu görülmektedir.
On bir mahallenin beşinin ortalama vergi-yi
mahsusa yükünün altında, altısının ise ortala-
ma vergi-yi mahsusa yükünün üzerinde vergi
ödedikleri anlaşılmaktadır. Hane başına dü-
şen vergi yükü ortalamasına göre Yar Ahmed
Mahallesi 376 kuruş ile ilk sırada yer alırken
Debbağhane-i Atik 56 kuruş ile son sırada
yer almaktadır. Buradan en yüksek düzeyde
geliri olan kişilerin Yar Ahmed mahallesinde
ikamet etikleri söylenebilir.

b. Cizye Vergisi

Cizye, fethedilen yerlerde bulunan
gayrimüslim tebaanın 4-75 yaş arasındaki
sağlıklı erkeklerinden tahsil edilen baş ver-
gisiydi. Kadınlar, çocuklar, ihtiyarlar, sakatlar
ve din görevlileri bu vergiden muaf tutulmak-
taydılar. Gayrimüslimler cizye vermekle hem
askerlikten muaf tutuluyorlar, hem de inanç
ve ibadetlerini rahatça sürdürme konularında
garanti altına alınmış oluyorlardı107.

Cizye vergisi kişinin ekonomik gücüne
göre â’la (yüksek), evsat (orta), edna (düşük)
olmak üzere üç sınıfa ayrılmakta idi. Mükel-
lefler gelirleri itibariyle zengin, orta halli ve
fakir olmalarına göre bu sınıflardan birine
dâhil olarak bu vergiyi ödemekle mükellef
idiler. Ayrıca hane reisinin cizyeden sorumlu
oğulları varsa bunların da hangi oranda cizye
vereceği kayıt edilmişti. İlk dönemlerde fakir
cizye mükellefleri 10, orta halliler 20 ve zen-

ginler ise 30 akçe öderlerken, III. Murad za-
manında bu miktarlar % 50 artırılarak 15, 30,
45’er akçeye yükseltilmiştir. 1691’de bu mik-
tarlar, â’ladan 48, evsattan 24 ve ednadan 12
dirhem gümüşün alınması şeklinde kararlaş-
tırılmıştır. II. Mahmud zamanında, 1834 yı-
lında sikke üzerinde yapılan bir ayarlama so-
nucunda bu miktar 60, 30 ve 15 kuruş olarak
belirlenmiştir. 1856 yılında cizye ilga edilmiş
ancak askerlik bedeli alınmaya devam edil-
miştir. II. Meşrutiyet’in ilanını takiben gayri-
müslimlerin de askere alınması kararlaştırıldı-
ğından 1909 yılından itibaren askerlik bedeli
de ilga edilmiştir108. Gayrimüslimlerin sene-
de bir defa ödedikleri bu vergi Tanzimat’tan
önce cizyedarlar tarafından tahsil edilen cizye
vergisi Tanzimat’tan sonra muhassıllar vasıta-
sıyla toplanmaya başlanmıştır109.

Araştırmamıza konu olan Tokat kazası
cizyesi, Sivas tevâbi kalemi mülhakatına bağ-
lı idi. Tokat’ın toplam cizye evrakı 1812’de
5400 evrak, 1818’de 5400 evrak, 1830’da
3800 evrak idi110. İncelediğimiz Tokat Katolik
Ermenilere ait defterde yer alan 11 mahalle-
de yaşayan 175 hane reisinden devlete cizye
vergisi ödemekle yükümlü olan 150 hane re-
isi bulunmaktadır. 25 hane reisinin ise cizye
vergisi ödemekten muaf tutuldukları görül-
mektedir. Muaflar arasında yetimler, yaşlılar
(müsinn), amel-mande (çalışamaz durumda)
ve sakatlar olduğu gibi defterde kaydı olup
başka yerde yaşamakta olanlar da yer almak-
tadır. Bu şahıslar; Dersaadette, Halep’te,
Şam’da, Bağdat’ta gibi notlarla belirtildikten
sonra ödemesi gereken cizye miktarının kar-
şılığı boş bırakılmış olup herhangi bir miktar
yazılmamıştır111. Cizye yükümlüsü olan 150
hane Katolik Ermeni reisinin 23’ünün â’lâ
(üst) seviyeden 88’inin evsat (orta) seviyeden
ve 39’unun edna (düşük) seviyeden cizye
ödedikleri anlaşılmaktadır.

(107)	Abdüllatif Şener, Tanzimat Döneminde Osmanlı Vergi Sistemi, İs-
tanbul 1990, s. 113.

(108)	Mehmet Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Söz-
lüğü, C. I, İstanbul 1993, s. 302; Bozkurt, a.g.e., s. 28.

(109)	Beşirli, a.g.e., s. 260.
(110)	a.g.e., s. 262-264.
(111)	BOA. ML. VRD. TMT. d-14682.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

19

Katolik Ermeniler arasında en fazla
cizye yükümlüsünün 44 hane ile Hoca Ah-
med ve 42 hane ile Soğukpınar-ı Müslim
mahallelerinde, en az cizye yükümlüsünün
ise birer hane ile Debbağhane-i Atik ve Su
İçmez mahallelerinde olduğu tespit edilmek-
tedir. Â’lâ seviyede cizye yükümlüleri en fazla
Hoca Ahmed mahallesinde (7 kişi) ikamet
etmektedirler. Evsat seviyede cizye yükümlü-
lerinin en fazla Soğukpınar-ı Müslim mahal-
lesinde (32 kişi), edna seviyede vergi yüküm-
lülerinin en fazla Hoca Ahmed mahallesinde
(15 kişi), cizyeden muaf tutulanların ise en
fazla Soğukpınar-ı Müslim mahallesinde (11
kişi) bulunduğu yine incelediğimiz defterden
anlaşılmaktadır. Buradan hareketle Katolik
Ermenilerin %15,5’inin zengin, %58,5’inin
orta halli ve %26’sının ise düşük gelirli oldu-
ğunu söylemek mümkündür. Toplam cizye
yükünün cizye yükümlülerine oranının 31
çıkmaktadır ki bu da evsat (orta) seviyeden
ödenen cizye miktarına denk gelmektedir.
Cizye yükümlüsü olan Katolik Ermenilerin
yarıdan fazlasının orta halli olduğu, zengin ve
fakirlerin oranının ise birbirine yakın olduğu
görülmektedir.

c. Toplam Vergi Yükü

Katolik Ermeni vergi mükellefleri-
nin 1844-45 yılında 18530,5 kuruş vergi-yi
mahsusa ve 4605 kuruş cizye vergisi olmak
üzere vergilerin toplamı 23.135,5 kuruştur.
Tokat’ta 11 mahallede 175 hanede yaşayan
Katolik Ermenilerin 1844 yılı toplam gelirleri
ise 80.258 kuruştur. Toplam gelir miktarını
toplam vergi miktarlarına oranladığımızda
çıkan sonuç %28,8’e tekabül etmektedir.
Yani Katolik Ermeniler yıllık kazançlarının
% 28,8’ini vergi olarak ödemektedirler. Tes-
pit ettiğimiz toplam vergi yükünün, %23’ünü
vergi-yi mahsusa ve %5,8’ini cizye vergisi
oluşturmaktadır. Bu sonuçtan, cizye vergisi-
nin devlet için ne kadar önemli bir gelir kay-
nağı olduğu da anlaşılmaktadır.

Sonuç

Tokat şehri, Osmanlı Devleti’nde fark-
lı din, mezhep ve etnik unsurların bir arada
yaşamasına tanıklık etmiş en iyi örneklerden
birisi olarak bilinmektedir. XIX. Yüzyılın or-
talarında da bu durumun geçerli olduğunu
görmekteyiz. Ele aldığımız dönemde Tokat

Tablo 11. Cizye Vergisi Yükümlülerinin Ödedikleri Miktar (Kuruş)

Mahalle

H
an

e

Ve
rg

i
Y

ük
üm

lü
sü

M
ua

f

Â
lâ

E
vs

at

E
dn

a

To
pl

am

Cedid 16 16 2 12 2 510

Çilehane 13 12 1 2 6 4 360

Debbağhane-i Atik 1 1 1 1 90

Hoca Ahmed 52 44 8 7 22 15 1305

Menice 14 12 2 4 4 4 420

Siyahpuş 9 9 2 6 1 315

Soğukpınar-ı Müslim 53 42 11 2 32 8 1200

Su İçmez 1 1 1 60

Veled Ayas 2 2 2 60

Yar Ahmed 2 2 1 1 90

Yaşmeydan 12 9 3 1 3 5 225

Toplam Hane 175 150 25 23 88 39

Genel Hâsılat 1380 2640 585 4605

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

20

şehrinde çoğunluğu Müslüman olmak üzere,
Gregoryen Ermeni, Rum, Katolik Ermeni,
Yahudi ve Kıptilerin bir arada yaşadıkları-
nı görüyoruz. İncelediğimiz Tokat Katolik
Ermenilerine ait BOA. ML. VRD. TMT.
d-14682 kodlu defterden anlaşılacağına göre;
1844-45 tarihinde Katolik Ermeniler Tokat’ta
on bir mahallede 175 hanede yaşamış olup
nüfusları tahminen 875 kişi civarındaydı. Yıl-
lık gelirleri 80.258,5 kuruş olup devlete yıl-
lık 18530,5 kuruş vergi-yi mahsusa ve 4605
kuruş cizye vergisi ödemekteydiler. Katolik
Ermenilerin ortalama hane başına 458 kuruş
gelir, 106 kuruş vergi-yi mahsusa ve 31 kuruş
cizye miktarına sahip olduklarını görüyoruz.
Bu rakamlar değerlendirildiğinde Katolikle-
rin tam bir orta halli yaşam standardına sa-
hip olduklarını müşahede ediyoruz. Katolik
Ermenilerin genel olarak zanaat, ticaret ve
işçilikle uğraştıklarını, Tokat’ta özellikle teks-
til sanayiini ve tüccarlığı elde tuttuklarını,
hayvancılıkla uğraşmadıklarını, en fazla cehri
ve üzüm yetiştirdiklerini ve erkek ismi olarak
en fazla Boğos’u kullandıklarını tespit etmiş
bulunuyoruz. Defterlerde kâtiplerin toplama
işlemlerinde ufak tefek yanlışlıklar yaptıkla-
rını tespit etmekle birlikte bunun art niyet-
le yapılmadığını ve sonuca tesir edebilecek
durumda olmadığını düşünüyoruz. Biz ra-
kamları kendi topladığımız şekilde vermeyip
deftere yazıldığı ve defter sonunda kocabaşı-
nın kendi notu ile beyan ederek mühürlediği
şekliyle vermeyi uygun bulduk.

Kaynakça

A- Arşiv Belgeleri

Belge ve sayfa numaraları metin içerisin-
de gösterilmiştir.

BOA. ML. VD. TMT. d. (Başbakanlık Osmanlı
Arşivi Maliye Nezareti Varidat Temettüat Defterleri).

BOA. DH. NFS. d. (Başbakanlık Osmanlı Arşi-
vi Dâhiliye Nezareti Nüfus Defterleri).

BOA. MŞH. ŞSC. d. (24 Numaralı Tokat
Şer’iye Sicili Defteri).

B- İnceleme Eserler
AÇIKEL, Ali, “Tanzimat Döneminde Tokat Ka-

zasının İdari ve Nüfus Yapısındaki Değişiklikler (1839-
1880)”, Cumhuriyet Üniversitesi Sosyal Bilimler Dergisi,
C. 27, S. 2, Aralık 2003.

AKBAL, Fazıla, “1831 Tarihinde Osmanlı İm-
paratorluğunda İdari Taksimat Ve Nüfus” TTK. Belle-
ten, C. XV, S. 60, TTK. Basımevi, Ankara 1961

BEŞİRLİ, Mehmet, Orta Karadeniz Kentleri Ta-
rihi I: Tokat (1771-1853), Gaziosmanpaşa Üniversitesi
Yayınları, Tokat 2005

ARSLANYAN, Agop, Adım Agop Memleketim
Tokat, Aras Yayınları, İstanbul 2012.

BOZKURT, Gülnihâl, Alman-İngiliz Belgeleri-
nin ve Siyasi Gelişmelerin Işığı Altında Gayrimüslim Os-
manlı Vatandaşlarının Hukuki Durumu, TTK. Yayınları,
Ankara 1996.

CİNLİOĞLU, Halis Turgut, Osmanlılar Zama-
nında Tokat, 2. Kısım, Tokat Matbaası 1950; 3. Kısım,
Tokat Matbaası 1951.

ÇADIRCI, Musa, Tanzimat Döneminde Anado-
lu Kentlerinin Sosyal ve Ekonomik Yapısı, TTK Yayınları,
Ankara1997.

ÇORUH Haydar, “Temettü Vergisinin Yapısı ve
1844 Yılı Sayım Sonuçları”, Yeni Türkiye Dergisi, C. 45,
Mayıs-Haziran 2002.

DADYAN, Saro, Osmanlının Gayrimüslim Tari-
hinden Notlar, Yeditepe Yayınları, İstanbul 2011.

Dâhiliye Vekâleti, Son Teşkilatı Mülkiyede
Köylerimizin Adları (Eski Harflerle), Hilal Matbaası,
İstanbul 1928.

DEMİR, Uğur, “Cizvitlerin Tokat’taki Faali-
yetleri”, Gaziosmanpaşa Üniversitesi Tokat Sempozyumu
Bildirileri, 1-3 Kasım 2012, C. 1.

DEMİRTAŞ, Hasan, 12 Numaralı Tokat Şer’iye
Sicil Defteri’nin Transkripsiyon ve Değerlendirilmesi, Ga-
ziosmanpaşa Üniversitesi Sosyal Bilimler Enstitüsü Ba-
sılmamış Yüksek Lisans Tezi, Tokat 2007.

Devlet İstatistik Enstitüsü, Osmanlı İmparator-
luğu’nun ve Türkiye’nin Nüfusu 1500-1927- Tarihi İstatis-
tikler Dizisi, C. 2, Ankara 2011.

EKEN, Galip, “Tanzimat Dönemi Osmanlı
Toplumunda Nüfusun Mesleki Yapılanması: Tokat Ör-
neği”, Tarih İncelemeleri Dergisi, C. 15, Ege Üniversitesi
Edebiyat Fakültesi Yayınları, 2000.

EFE, Ayla, Muhassıllık Teşkilatı, Anadolu Üni-
versitesi Sosyal Bilimler Enstitüsü, Basılmamış Dokto-
ra Tezi, Eskişehir 2002.

ERCAN, Yavuz, “Türkiye’de XV. ve XVI. Yüz-
yıllarda Gayrimüslimlerin Hukukî, İçtimaî ve İktisadî
Durumu”, Belleten, C. XLVII.

ERYILMAZ, Bilal, Osmanlı Devleti’nde Gayri-
müslim Teb’anın Yönetimi, İstanbul 1990.

Y
E

N
İ

T
Ü

R
K

İY
E

 6
0/

20
14

21

FAROQHİ, Suraıya, Osmanlı Kültürü ve Gün-
delik Yaşam, Çev. Elif Kılıç, Tarih Vakfı Yurt yayını, İs-
tanbul 1998.

GENÇ, Mehmet, “17.-19. Yüzyıllarda Sanayi
ve Ticaret Merkezi Olarak Tokat”, Türk Tarihinde ve
Kültüründe Tokat Sempozyumu, 2-6 Temmuz 1986, An-
kara 1987.

GÜLER, Ali, Osmanlıdan Cumhuriyete Azınlık-
lar, TÜRKAR Araştırma Dizisi, Ankara 2003.

GÜRAN, Tevfik, 19. Yüzyıl Osmanlı Tarımı,
Eren Yayınları, İstanbul 1998.

GÜRAN, Tevfik, “Ondokuzuncu Yüzyıl Orta-
larında Ödemiş Kasabasının Sosyo- Ekonomik Özellik-
leri”, İÜİF. Ömer Lütfi Barkan’a Armağan Özel Sayısı,
Ankara 1985.

GÜRAN, Tevfik, Tanzimat Döneminde Osmanlı
Maliyesi: Bütçeler ve Hazine Hesapları (1841-1861), An-
kara 1989.

HANİLÇE, Murat, 16 Numaralı Tokat Şer’iye
Sicili’nin Transkripsiyonlu Metni ve Değerlendirilmesi,
Gaziosmanpaşa Üniversitesi Sosyal Bilimler Enstitüsü
Basılmamış Yüksek Lisans Tezi, Tokat 2009.

İNALCIK, Halil- Donalt Quataert, Osman-
lı İmparatorluğu’nun Ekonomik Ve Sosyal Tarihi, C. 2,
Eren Yayınları, İstanbul 2004.

İPŞİRLİ, Mehmet, “XVII. Asır ortalarında To-
kat Şehri”, Türk Tarihinde ve Kültüründe Tokat Sempoz-
yumu, 2-6 Temmuz 1986, Ankara 1987.

KARAL, Enver Ziya, Osmanlı İmparatorluğunda
İlk Nüfus Sayımı 1831, DİE, Ankara 1997.

KANTARCI, Şenol, “Katolik Ermenilerin Ana-
dolu’daki Faaliyetleri”, Tarihte Türkler ve Ermeniler
Külliyatı, TTK. Yayınları, Ankara 2014, C. IX.

KAYNAR, Reşat, Mustafa Reşit Paşa ve Tanzi-
mat, TTK. Yayınları, Ankara 2010.

KILIÇ, Davut, “Osmanlı Ermenilerine Yöne-
lik Misyoner Faaliyetleri”, Tarihte Türkler ve Ermeniler
Külliyatı, TTK. Yayınları, Ankara 2014, C. VIII.

KÜTÜKOĞLU, Mübahat S., “Osmanlı Sosyal
ve İktisâdi Kaynaklarından Temettü Defterleri”, Belle-
ten, Cilt: LIX, Sayı: 225 - Yıl: 1995 Ağustos

NİŞANYAN, Sevan, Adını Unutan Ülke, Tür-
kiye’de Adı Değiştirilen Köyler Sözlüğü, Everest Yayınla-
rı, İstanbul 2010.

ORTAYLI, İlber, Tanzimat Devrinde Osmanlı
Mahallî İdareleri (1840-1880), TTK. Yayınları, Ankara
2011.

ORTAYLI, İlber, Osmanlı Barışı, Ufuk Kitapla-
rı, İstanbul 2004.

ORTAYLI, İlber, Osmanlı Parlamentosu ve Os-
manlı Milletlerinin Temsili, Osmanlı İmparatorluğu’nda
İktisadi ve Sosyal Değişim Makaleler-1.

ÖKE, Mim Kemal, “Osmanlı İmparatorluğun-
da Cemaatler Arası İlişkiler”, Belgelerle Türk Tarihi Der-
gisi, S. 16, (Haziran 1986).

ÖZCAN, Selim, “XIX. Yüzyılın Ortalarında Si-
nop’taki Gayrimüslimlerin Sosyal ve Ekonomik Yapısı”,
OTAM, S. 30, Güz 2011.

ÖZDEMİR, Rifat, “Tokat’ta Ailenin Sosyo-
Ekonomik Yapısı”, Türk Tarihinde ve Kültüründe Tokat
Sempozyumu, 2-6 Temmuz 1986, Ankara 1987

ÖZKAN, Selim Hilmi, “XVII. Yüzyılın Sonla-
rında Hıristiyan Birliği Projesi ve Ermeniler”, Hoşgörü-
den Yol Ayrımına Ermeniler Sempozyumu, C. 4, Erciyes
Üniversitesi Yayınları, Kayseri 2009.

ÖZKAYA, Yücel, “1844-1847 Arasında To-
kad’da Yapılan Düzenlemeler”, I. Uluslararası Plevne
Kahramanı Gazi Osman Paşa ve Dönemi Sempozyumu
Bildirileri, 5-7 Nisan 2000, Tokat 2004.

ÖZTÜRK, Said, Tanzimat Döneminde Bir Ana-
dolu Şehri Bilecik, İstanbul 1996.

PAKALIN, Mehmet Zeki, Osmanlı Tarih De-
yimleri ve Terimleri Sözlüğü, C. I, İstanbul 1993.

SERNİN, Andre, Tokatlı Yetvart’ın Anıları,
Çev: Anais Martin, Pencere Yayınları, İstanbul 2009.

ŞAHİN, Gürsoy, “Amerikalı Bir Misyonerin
XIX. Yüzyılın Ortalarında Türk-Ermeni İlişkileri ile
İlgili İzlenimleri Üzerine Bir Değerlendirme”, Afyon
Kocatepe Üniversitesi Sosyal Bilimler Dergisi, C. VII, S.
1, Haziran 2005.

ŞENER, Abdüllatif, Tanzimat Döneminde Os-
manlı Vergi Sistemi, İstanbul 1990.

ŞİMŞİRGİL, Ahmet, “XIV-XVI. Yüzyıllarda
Tokat Cami ve Mescidleri”, Tarih İncelemeleri Dergisi,
C. XVIII, S.1.

UĞURLU, Ümmühan, Sicill-i Ahval Defterle-
rine Göre Tokatlı Devlet Adamları, Özdilek Matbaası,
Tokat 2014.

URAS, Esad, Tarihte Ermeniler ve Ermeni mese-
lesi, Ankara 1950.

YEDİYILDIZ, Bahaeddin, “Osmanlı Toplu-
mu”, Osmanlı Devleti ve Medeniyeti Tarihi, C. 2, IRCI-
CA, İstanbul 1990.

