

soyağacı (şecere) nasıl hazırlanır?

şecere çıkarmak isteyen kimsenin ilk yapacağı iş, bir an evvel ailesinde yaşayan ihtiyarları konuşturmak; bunların anlattıklarını teyp, kamera ve yazı ile tesbit etmektir. bunda gevşek davrananlar, ihtiyarların birer birer göçüşüyle pişman olurlar.

ekrem
buğra
ekinci

birkaç sene evvel tanınmış bir halkla münasebetler müte-hassısının konferansını dinlemiştim. hatırladığım kadarıyla, yeniçağda globalleşme ile beraber, ferdiyetçiliğin ön plana çıkacağını, bir zaman sonra insanların soyuna alâka duyacağını söyleyerek, “herkes şimdiden soyuyla alakalı bilgileri toplasa iyi olur!” demişti. hakikaten son zamanlarda soyuna alâka duyan, bu hususta araştırmalar yapmak isteyenlerin sayısında artış müşahede ediliyor. insanlar, ekonomik cihetten rahatladıkça, böyle romantik işlere teveccüh etmeye fırsat buluyorlar. öteden beri ilm-i neseb, yani jenealoji ile meşgul olan birisi sıfatıyla bana da bu hususta çok meşveret eden oluyor. bu sebeple bildiklerimi yol göstermek bakımından arzetmenin iyi olacağını düşündüm.

öteden beri avrupa’da, hatta bu gibi hususların çok mühimsenmediği düşünülen amerika’da insanlar soylarına alâka duyuyorlar. dedelerinin nereden geldiğini, geçmiş kuşakların hususiyetlerini merak

ediyorlar. internette buna dair sitelerden geçilmiyor. bugün bile almanya’da asil insanlara rastlanıyor. bunlar terbiyeleri, nezaketleri, kültürleri ile herkeste gizli bir hürmet uyandırıyor. fransa gibi memleketlerde ise asillere eksantrik insanlar muamelesi yapılıyor. onun için buralarda -bilhassa rus asıllıpek çok sahte asil yaşar; etrafının merak ve alâka uyandırmayı fırsat bilir; esasen çoğu da bundan öte bir menfaat görmeden yaşar giderler.

maalesef neseb bilgisine en uzak milletlerden birisi de biziz. ellerinde şeceresi olan aile yok denecek kadar azdır. bunun bence iki sebebi vardır: birincisi türk-islâm kültüründe neseb üstünlüğünden ziyade ahlâk üstünlüğüne kıymet verilmesidir. ikinci sebep de ata ve dedelerimizin yaşadığı harp, işgal, hastalık, göç gibi felaketlerin böyle lükslere imkân bırakmamış olmasıdır. böyle bilgiler nesiller arasında kültür aktarılmasıyla intikal eder. dedeler, nineler gündelik işlerden artık ellerini çekip köşeye oturduklarında torunlarına kendi dede ve

ninelerinden işittiklerini anlatırlar. bizde genç nüfusu tüketen harbler sebebiyle nesiller bundan mahrum kalmıştır. şarkta yazılı vesika geleneği de zayıftır. resmî ciheti olmadıkça aile ile alâkalı malumat yazıya geçirilmiş değildir. hele hâtıralarını yazan, yok denecek kadar azdır. dünyaya nizam vermiş koca padişahlar bile hayatlarını kayda değer görmemişlerdir. eskiler te vazuda o derecede idiler ki, kendilerini ve ailelerini, anlatılacak, hele yazılacak kıymette hiçbir zaman görmemişlerdir. ne yapalım, hâtırat yazmak ve şecere çıkarmak âdeti bize yakında biraz batı'dan geldi.

şimdi birisi kalksa da soyunu araştırsa, muhtemeldir ki çok kimse ona bunun faydasızlığı istikametinde ikazlarda bulunacaktır. halbuki hiçbir faydası olmasa, zamanını değerlendirmek, okuma zevki ve araştırmacı vasıfları kazanmak, ayrıca sosyalleşmenin artması ve akrabalarla yakın münasebetler kurmak gibi pek çok pratik fayda elde edilebilir. bunun için meraklısına vakit çok geçmeden eldeki imkânları kullanarak kendi aileleriyle alâkalı araştırma yapmalarını tavsiye edecek; şecerelerini çıkarabilmeleri için bilebildiğim bazı yollar göstermeye çalışacağım.

ailenin ihtiyarları

şecere çıkarmak isteyen kimsenin ilk yapacağı iş, bir an evvel ailesinde yaşayan ihtiyarları konuşturmak; bunların anlattıklarını teyp, kamera ve yazı ile tesbit etmektir. bunda gevşek davrananlar, ihtiyarların birer birer göçüşüyle pişman olurlar. ihtiyarların bazılarını çok berrak hâfızalıdır, zeki ve uyanıktırlar. bunların vereceği bilgi de çok aydınlatıcıdır. ancak bu vasıfları taşımayanlar; zaten fazla bir şey bilmez ve sırf ihtiyar diye verdikleri bilgilere güvenmek de insanı yanlış


avrupa'da bir aile şeceresi

neticelere götürür. yakın zamanda yaşanan harp, hicret gibi felaketler sebebiyle, bir nesil baba ve dedelerini görememiş; bu sebeple kuşaklar arasında kültür ve bilgi intikali çok zayıf kalmıştır.

bazı ihtiyarlar, çevresinde, "şecereci" olarak tanınır. çocukluklarında kendi aile büyüklerine yetişmişler; bunların anlattıklarına kulak misafiri olmuş ve hayat boyu kafalarını da fazla yormadıkları için işittiklerini hâfızalarında tutmuşlardır. tanıdığım böyle çok kimse vardı. bunlardan birisi, çocukların büyüklerin yanına pek sokulmadığı zamanlar olmasına rağmen, çocukken mangalda kahve pişirme vesilesiyle, baba ve dedesinin, misafirlerine anlattıklarını

- › dinlemiş ve bütün teferruatıyla hatırında tutmuştu. böyle kimse-lerin verdikleri bilgiler ele geçmez birer hazinedir. eskiden erkekler, çocuklarla ciddi konularda fazla konuşmazlardı; hatta hiç konuşmazlardı. ancak kadınlar daha konuşkan ve meraklı oldukları için, yaşlı kadınlarda yakası açılmadık çok kıymetli bilgiler vardır.

ihthiyarların verdikleri bilgileri başkalarına da sorarak teyid etmedikçe hemen doğru kabul etmemelidir. ancak soracak başka kimse yoksa o bilgiyi aldığı ihtiyarı bir başka zaman yine konuşturarak o bilgiyi aynı şekilde anlatıp anlatmadığına bakmalıdır. aynı şekilde anlatırsa, mesele yoktur. anlattığının doğru olması kuvvetle muhtemeldir. tenâkuz (çelişki) varsa, anlatılanlara ihtiyatla yaklaşmalı, ancak ihmal de etmemelidir. ihtiyarların çoğu zaman hissî davranıp, hâdiseleri ve kişileri istedikleri gibi anlattıkları unutulmamalıdır. şahsî ve tarihî düşmanlıklar, bunların verdikleri bilgilere çok tesir eder. bunlara karşı

da uyanık olmak lâzımdır.

ihthiyarların kullandıkları tarihlendirme usulünü de iyi bilmek gerekir. onlar tarihleri hep o zaman vukua gelmiş meşhur hadisele-re göre verirler: ‘seferberlikten (1914) bir yıl önce doğmuşum’; ‘muhacirlikte (1916) iki yaşındaymışım’; ‘yemen askerleri giderken (1905) ölmüş’; ‘yunanlılar giderken (1922) doğmuş’; ‘tifo salgınından iki yıl sonra evlenmiş’; ‘filanca öldürüldüğünde oturuyormuş (yani altı aylıkmış)’; ‘felan evlendiğinde, filan kırk günün ölmüşü idi’ gibi. bunlar da verilen hâdiselerden, tarihleri çıkarmak icab eder. bunun için de hem tarih bilgisinin, hem de sosyal mâlumâtın gelişmiş olması lâzımdır. meselâ anadolu’da “babası öldüğünde dana otlatıyormuş” sözünden o kimsenin altı-yedi yaşında olduğu anlaşılır. çünkü ancak bu yaştaki bir çocuk dana otlatabilir. akranlıklar, yaşları tesbitte çok yardımcı olur. ‘felan filanla yaşı’ dendi mi, o birisinin doğum tarihi tesbit edilmişse diğerini tesbit kolaydır. ancak arada bir yıl oynayabilir. çünkü mesela bir yılın ekim ayında doğan ile, ertesi sene nisan ayında doğan, halk arasında yaşıt kabul edilir. ama aslında farklı yıllarda doğmuşlardır. halkın akran dediğine de çok itibar etmemelidir. çünkü bazen bir çocuk iri ve gösterişlidir; kendinden büyüklerle arkadaşlık eder; bunları beraber görenler akran zannedebilir. halbuki aralarında iki-üç yaş olabilir.

ihthiyarlar ya kendi yaşlarını çok büyültüp başkalarını küçültür veya tam aksini yaparlar. ekseriya birincisi erkek, ikincisi kadınlara mahsustur. bunlara mühim hâdiselerde kaç yaşında olduğunu sorarak gerçek yaşlarını öğrenmek mümkün olabilir. mesela “cihan harbi başladığında kaç yaşındaydın?” diye

vakıf senedi


sorulur. bu tarih 1914 senesindedir. memur çocukları umumiyetle nüfus sicilline doğru yazılmışlardır. bir de enteresandır, cumhuriyetin ilk yıllarında ailesinin beşinci çocuğu olanlar günü gününe yazılıdır. çünkü 1950'ye kadar yol vergisi vardı. herkes o zaman için mühim bir meblağ tutan altı-yedi liralık bu vergiyi ödemek; aksi takdirde her sene onbeş gün yol yapımında amelelik yapmak mecburiyetindeydi. ancak nüfusu arttırma tedbirleri cümlesinden olarak beş çocuğu olanlar yol vergisinden muaf oluyordu. bu mükellefiyetten düşmek için babalar beşinci çocuklarını hemen nüfus siciline yazdırırlardı. yoksa çocuklarını doğar doğmaz nüfusa yazdırmak kimsenin âdeti değildi. çoğu zaman erkek çocukları -o da köylerinde varsa- mektebe giderken; kız çocukları ise izinnâme çıkarılırlar, yani evlenirken, hatta evlenip doğan çocukları mektebe kaydolurken nüfusa yazılırdı.

İhtiyarlardan bilgi alırken aylar hususunda da dikkatli olmalıdır. anadolu'da, aralık, karakiş; ocak, zemheridir. şubat, gücük; nisan, avrıl; (muhte göre) mayıs veya haziran, kiraz; temmuz, orak; ağustos, harman; ekim, avare; kasım, koç ayıdır. eski mart'ın dokuzunda kocakarı soğukları (berdelacüz); eski nisan'ın beşinde öküz soğukları (sitte-i sevr) başlar. eski'den maksad, rûmî takvim aylarıdır. hıdırellez, yeni mayıs'ın altınsıdadır. her yerin iklim ve ziraat hususiyetlerine göre ayların ismi ve başlangıcı değişir. tütüne göre, fındığa göre, incire göre, pancara göre aylar tayin edilir. yaylaya gidiş, yayladan geliş, bağ bozumu, tezeklerin çiğnenmesi hep mühim tarihlerdir. tarihleri tesbit ederken, bu gibi tabii hâdiseler hakkında da mahallerine göre bilgi sahibi bulunmak gerekir.


nüfus sicilleri

şecere araştırması yapacak kimsenin daha sonra yapacağı iş, nüfus kaydının bulunduğu kazânın nüfus müdürlüğüne giderek nüfus sicillerini tetkik etmektir. maalesef bunlar çok da eski değildir ve avrupa'daki kilise kayıtlarına benzer kayıtlar bizde tutulmamıştır. hıristiyanlıkta vaftiz dine girişin ön şartı olduğundan, kiliselerde vaftiz kayıtları muntazaman tutulurdu. ayrıca asalet avrupa'da sosyal statü sembolü olduğu için, aile kayıtlarının tutulmasına çok ehemmiyet verilmiştir. bu sebeple batı dünyası, nüfus kayıtları cihetinden doğu'dan çok iyi vaziyettedir. şark hıristiyanları da bu cihetle müslümanlardan daha şanslı değildir.

türkiye'de elde bulunan ilk nüfus sicilleri 1250/1834 ve 1255/1839 tarihli. sultan ı. mahmud zamanında başlanan nüfus sayımı sonrasında tutulan bu defterlerde (askerî maksadlarla yapıldığı için) sadece erkek nüfus ve yaşları ile beraber tımarla alâkalarının olup olmadığı yazılmıştır. her köy hânelere ayrılmış; her hânede

nüfus kütükleri

- ▶ bulunan erkek nüfus kaydedilmiştir. 1839 yılında başlayan ikinci sayım, uzak vilâyetlerde, meselâ erzurum'da ancak 1844 yılında tamamlanabilmiştir. bu sayımın defterleri istanbul'da başbakanlık arşivi'ndedir. çoğu tasnif edilmiş bu defterler, millî emniyet endişesiyle, tedkike açık değildir.

ikinci nüfus tahriri sultan hamid zamanına aittir ve 1303/1887 tarihlidir. bu tahrire ait defterlerde kadın nüfus da yazılıdır. her köy-haneleriyle beraber tahrir edilmiştir.

nüfus tezkeresi


her hâneye bir numara verilmiştir. bu hânenin reisi olan erkek lakabı ve babasının adıyla kaydedilmiştir. sonra o hane reisinin varsa erkek ve kız kardeşleri, yeğenleri ve amcazadeleri yazılmış; sonra varsa annesi ve ceddeleri (büyükannesi) yazılmış; bilahare de bu tarihten sonra dünyaya gelenler kaydedilmiştir. herkesin doğum tarihi vardır; ancak çoğunun ölüm tarihi kaydedilmemiştir.

erkeklerin askerlik vaziyeti ehemmiyetle işlenmiş; askere duhulleri, ihraçları, varsa sakatlıkları, bedel-i nakdi (askerlik bedeli) verip vermedikleri, redifikleri hep kayıtlıdır. ayrıca beratlı cami imam-hatibliği gibi vazifeler de kaydedilmiştir. (eskiden câmilerde ancak hükümetçe iznilimamlar cuma kıldırıp hutbe okuyabilirlerdi. böylelerinin adlarının yanında bâ-berat-ı âlî felanca câmi imam ve hatibi yazmaktadır). kızlardan, tahrirden sonra (1303/1887) evlenenlerin, evlendikleri mahalle veya köy ile sicildeki hane numaraları gösterilmektedir. gayrî müslimler için aynı usulde ayrı defterler tutulmuştur.

şecere araştırmacısı bu defterlerden 1887 yılında hayatta bulunan dedesinin babasını öğrenebilir. bu defterler sonradan umumiyetle ankara'da bulunan nüfus arşivlerine gönderilmiştir. çoğu kayıp, yanlış, yıpranmış haldedir ve tetkiki hemen hemen mümkün değildir. tek tük böyle defterlerin ankara'ya gönderilmeyip, mahallerinde kalmış olanları da vardır. bu takdirde yanına iyi osmanlıca okuyabilen bir kimseyi alıp; nüfus müdürüne rica ederek, hatta çoğu zaman birinin tavassutuyla nüfus müdürlüğü arşivinden bu defterleri bulup tetkik etmek gerekir. devlet, bir takım siyasî sebeplerle, bu sicilleri de araştırmacılara açmamaktadır. bu sicillerdeki bazı

malumatın da çok itimada şayan olmadığını söyleyelim. bazı kişiler. vergi, askerlik ve miras gibi sebeplerle, babası olmayan akrabalarının çocuğu gibi kaydedilmiştir. mesela tek çocuk askerlikte muaf tutulduğu için, bir babanın üç çocuğundan biri, çocuğu olmayan amcanın çocuğu gibi kaydedilmiştir. aynı hâl, tımar devrine ait kayıtlarda da müşahede edilebilir.

üçüncü sayım 1321/1905 tarihli dir ve çoğu kazalarda bunlar yeni yazıya çevrilerek bugünkü sicillerin esasını teşkil etmektedir. bu defterler 1303/1887 tarihli olanlardan daha etraflı, temiz ve ciddidir. bunlardan da 1905 tarihinde hayatta olan dedenin baba ve annesinin adı öğrenilebilir.

1905 tarihli sicilleri elde bulunmayan kazalar vardır. bazı yerlerde birinci cihan harbi veya yunan harbi'nde nüfus dairelerinde çıkan yangınlar sebebiyle 1905 tahririne ait nüfus sicil defterleri telef olmuştur. veya başka sebeplerle bu defterlerin bir kısmı kaybolmuştur. bunun üzerine 1923'ten itibaren şifahî tahrir (sözlü yazım) esas alınarak nüfus sicil defterleri hazırlanmıştır. bu takdirde araştırmacı ancak bu tarihte hayatta olan dedesinin babasını, annesini ve aile isimlerini (lakaplarını) öğrenebilecektir.

ancak bu sicillerde bir problem vardır: erkeklerin doğum tarihleri birkaç yıl küçük yazılmıştır; hatta sekiz yıla kadar küçük yazılanlar vardır. bunun sebebini harplerin çok olduğu bir nesil için izah kolaydır: askere geç gitsin. o zamana kadar hem evlenip çocuğu doğsun; hem çalışıp aileye faydası olsun; hem de gücü kuvveti yerine gelsin ki askerlik meşakkatlerini göğüsleyebilsin. bunun için türkiye'deki nüfus sicillerinde erkeklerin doğum tarihlerine itibar edilemez.

kızlarda böyle bir problem olmadığı ve esasen nüfus sicilline evlenirken yazıldıkları için onların doğum tarihleri umumiyetle doğrudur. hastanede doğumlar yaygınlaştıktan sonra, doğum tarihleri daha itimada şâyân hâle gelmiştir.

nüfus sicillerinin tamamı 1978 yılında latin harflerine çevrilmiştir ve bu esnada da bazı yanlış okumalar olmuştur. bilhassa mahallî isimleri, yabancı nüfus memurları farklı okumuş ve yazmışlardır. buna da dikkat edilmelidir. meselâ, mekkî ismi, güllü; turna ismi, dursun şeklinde okunmuştur.

eğer yakın bir tarihte nüfus kayıtları başka bir şehre aldırılmışsa, bu takdirde önceki nüfus sicillerinin de tetkiki gerekecektir. yakın maziye kadar, insanlar nüfus kayıtlarını oturdukları yere aldırabiliyorlardı. bu takdirde kayıt, kaydı aldran aile reisinin ismiyle başlardı. nereden geldiği de not düşülürdü. kayıtlar kompüterize edildikten sonra, nüfus kaydı aldırma imkânı kalkmıştır.

kafkas ve rumeli muhacirleri bu bakımdan daha az şanslıdır. hele 1924 yılında mübadele ile gelen muhacirler, ancak 1924 tarihinde yaşayan en yaşlı atalarının babasını öğrenebileceklerdir. mamafih yurt dışında kalan nüfus sicillerine ulaşmak da artık çok zor değildir. bunlar türkiye'dekilerden çok daha muntazam bir şekilde muhafaza edilmektedir. sonradan türk vatandaşlığa alınanlar ise, ankara altında nüfusuna kaydedilir.

nüfus sicillerinde hane (aynı evde yaşayan insanlar) esas alınmıştır. bir aileden kaç hane varsa umumiyetle peş peşe ayrı ayrı gösterilir. ancak her aile kütüğünün başında o ailenin kütüğe kayıtlı ilk mensubunun isminin üzerinde ailenin lakabı da kaydedilir. bu lakaptan farklı sıralardaki haneler


➤ arasındaki akrabalık tesbit edilebilir. bu aile reislerinden birinin aile reisi diğerinin kardeşi, amcazadesi veya daha uzak bir akrabası olabileceği gibi, oğlu da olabilir. çünkü bazen babalar, eski türk geleneklerine uygun biçimde, en büyük oğullarını mal verip ayırmakta, yani ayrı ev açmaktadır. bu takdirde bu oğul ayrı bir hane teşkil eder.

bu aynı ailenin farklı hanelerinin akrabalık derecesini tesbit her zaman kolay olmayabilir. bu takdirde aile içinde yaygın bilgilerden ve aile büyüklerinin beyanlarına başvurulur. bu da bir netice vermezse hane reisleri arasındaki akrabalık derecesini tesbitte bazı ipuçlarından istifade edilir. mesela, bir hane reisinin adı ahmed, babasının adı da hüseyin olsun. aynı aileden bir başka hane reisinin adı da yahya, babasının adı da yine hüseyin olsun. bu ikisinin kardeş oldukları ve babalarının adının da hüseyin olduğu tahmin edilebilir. yine mesela aynı aileden farklı hane reislerinin oğullarının adı aynı ise bunların da kardeş olduğu söylenebilir. çünkü insanlar oğullarına umumiyetle babalarının adını koymayı tercih ederler. aynı aileden bir hane reisinin adı cemel, baba adı cafer olsun. bir başka hane reisinin adı cemel, baba adı da halil olsun. aynı aile ismini taşıyan bu cafer ile halil'in kardeş ve babalarının adının da cemel olduğu tahmin edilebilir. yine mesela aynı aileden bir hane reisinin adı ebubekir, diğerinin adı ömer, bir diğerinin adı osman, bir diğerinin adı da ali ise bunların kardeş olduğu tahmin edilebilir. çünkü halk arasında kardeşlere dört halifenin ismini bir arada koymak adettir. ya da hasan ile hüseyin adını taşıyan iki hane reisinin kardeş olduğu söylenebilir. çünkü anadolu'da bu iki ismi iki erkek kardeşe koymak adettir. şu

kadar ki bunlar birer tahminden ibarettir.

takvimler

nüfus sicillerinde eski tarihler rûmî/mâlî takvime göredir. 1341/1925 tarihinden itibaren yeni takvim kullanılmıştır. eski yıla 584 eklenirse yeni yıl bulunur. mesela, 1330 yılına 584 eklenirse 1914 çıkar.

mâlî sene başı mart ayı olduğu için, rûmî sene, iki milâdî seneye karşılık gelir. eski yıl mart ayında başlardı; yani mart, birinci aydı. meselâ 1300 rûmî senesi, 12 mart 1884-11 mart 1885 seneleri arasında denk gelir. 31 ocak 1300 senesi, 12 şubat 1885 tarihine denk gelir. ocak (kânunsâni), rûmî takvimde 1. değil; 11. aydır. meselâ, 1330 yılı, 1914 yılının mart ayıyla başlar. 1914 yılının şubat ayı da, 1329 yılının son ayıdır.

ayrıca rûmî yıl, milâdî yıldan 13 gün sonra gelir. bu, xx. asır itibariyledir. xix. asır için 12 günlük; xviii. asır için 11 günlük; xvii. asır için 10 günlük fark vardır. xxi. asırdan itibaren fark atmayacak; 13 olarak sâbit kalacaktır. osmanlı devleti'nde 1917 yılına tekâbül eden 1332 yılının şubat ayında bu 13 günlük fark resmen kaldırıldı. 1917 yılına tekâbül eden 1333 yılı ocak ayından başladı.

1945 yılından evvel ekim ayına, teşrincevvel veya birinci teşrin; kasım ayına, teşrinsani veya ikinci teşrin; aralık ayına, kânunevvel veya birinci kânun; ocak ayına da kânunsani veya ikinci kânun denirdi. bu mevzuda, faik reşit unat'ın türk tarih kurumu neşriyatından hicrî tarihleri milâdî tarihe çevirme kılavuzu faydalıdır.

1089/1678 senesinden itibaren sadece mâlî hususlarda mâlî sene adıyla rûmî takvim (julien takvimi) kabul edilmiş; ancak yıllar, yine

hicret esasına göre hesap edilmiştir. 1205/1790 ve 1256/1840 tarihlerinden itibaren mâlî senenin kullanılma sahası genişletilerek bütün resmî evraklarda bu takvim kullanılmaya başlanılmış; hicrî takvim de bunun yanı sıra kullanılmaya devam etmiştir. 33 senede bir yıl siviş yılı sayılarak atlanmış, böylece her iki takvimde de yıllar aynı olmuştur. 1287/1870 yılında bu yapılmamış; böylece iki takvim arasında yıl farkı doğmuş ve giderek artmıştır.

nüfus kayıtları son yıllarda kompüterize edildikten sonra, rûmî seneler, milâdî seneye çevrilmiştir. ancak rûmî sene, esasen iki milâdî seneye mukabil geldiğinden, bu tarihler bir sene oynayabilir.

resmî arşivler

soyunda devlette vazife almış kimseler varsa, bunların isim ve biyografisine ışık tutacak bilgiler, başbakanlık osmanlı arşivinde bulunur. son yıllarda devlet memurluğu yapmış olanların isim ve kısa hal tercümeleri (biyografileri) sicill-i ahvâl defterleri'nde yer alır.

soyunda tımarlı sipahi bulunanlar, bunlarla alakalı mahdut bilgiye, başbakanlık arşivi'ndeki tımar kayıtları ve ruzmançelerde ulaşabilirler. şunu da ilâve etmelidir ki, bu defterler 2000'den fazladır ve istifadesi fevkalâde zordur. çoğu siyakat yazısı ile yazılmıştır. bunlar okunsa bile, hususî isimleri ve bilhassa yer adlarını doğru çözmek imkânsız gibidir.

anadolu köylerinin kayıtları tapu tahrir defterleri, avâız defterleri, temettüat defterleri ve kefâlet defterlerinde bulunabilir. bunlarda ise yalnızca mülke tasarruf eden şahsın ismi bulunur. soyisim zaten yoktur; lâkap ise zikredilmez; nâdiren baba adı geçer. anadolu ve rumeli topraklarının çoğu devlete

ait (mîrî) toprak olduğundan ve sürekli yer değiştirme ve göçler sebebiyle bunlardan muntazam aile kaydını takip etmek zor, hatta imkânsız gibidir.

başbakanlık osmanlı arşivi'nde çalışabilmek için yazılı müracaat ederek önceden izin almak gerekir. internette de üye olunarak kataloglara ulaşmak mümkündür. nihayet bulunan vesikalardan bir şey çıkarabilmek için osmanlıca el yazılarını okuyabilmek gerekir.

tanzimat devrinden sonra çıkarılan tapu nizamnâmesi ile 1864'den itibaren modern mânâda muntazam tapu defterleri tutulmaya başlanmıştır. bu tapu defterleri, umumiyetle mezkûr şehir veya kazânın tapu dairesi arşivindedir. bunlar, kadastro geçtikten sonra tutulan yeni defterlerden farklıdır. köy ve mahallelerin ayrı ayrı defteri yoktur. arazi ve emlak üzerinde yapılan bütün muameleler, tarih sırasına göre aynı defterde kayıtlıdır. bunun fihristinden alâkalı mülk veya arâzi bulunarak buradaki bilgilere ulaşılabilir. şu kadar ki bu kayıtlarda daha ziyade mülk veya arâzinin tafsilatı verilir. mâliki veya muameleyi yapanlar hakkında fazla bilgi bulunmaz. ancak baba ismi veya muamele nin yapıldığı tarih bir ipucu verebilir.

tanzimat'tan (1839) sonra mecburî askerlik başlanmış ve askerlik şubeleri kurulmuştur. bu şubelerin kayıtları da yol gösteri- ➤

1341/1925 tarihli sicill umumî defteri


► ci olabilir. mamafih bu arşivler de her yerde iyi vaziyette değildir. memleketimizde bugün bile arşivcilik şuurı zayıftır. mahallî şubelerdeki arşivler, mensupları askerlik çağını geçirdikçe ankaraya gönderilmiştir. bunlar millî savunma arşivinde muhafaza edilmektedir ve askerî müesseselerin çoğunda olduğu gibi tedkiki fevkalâde zordur.

aile ferdlerinden vakıf kuranlar varsa, vakıf sicilleri de ehemmiyet taşır. aynı zamanda mahallî mahkeme sicillerinden -nâdiren de olsa- aile tarihi ile alâkalı bilgi elde edilebilir. bu siciller ankaradaki millî kütüphane'de; istanbul sicilleri ise istanbul müftülüğü'ndedir.

aile arşivi

şecere ve aile tarihi hazırlanmasında, ailenin hususî arşivi de çok mühimdir. aile arşivini, ailenin atalarıyla alâkalı fermanlar, tapular, mektuplar, hâtırat ve günlükler, resmî veya gayri resmî evrak, senedler, mühürler, resimler vs. teşkil eder. vaktiyle yangınların vak'a-i âdiyeden olduğu zamanlarda, her ailenin bir yangın kutusu vardı. metalden yapılmış bu kutuda, aile evrakı saklanır; yangın vukuunda kaçarken fırsat varsa yalnızca bu kutu alınır. aile arşivinde çok enteresan eşyalar da bulunabilir. bir ahbabımın evinde gördüğüm dedelerinden kalma bakır sahanın altında, sahanın ilk sahibinin ve babasının ismi ile beraber sahanın alındığı tarih hakkedilmişti. [eskiden çalınıp kaybolmasına mâni olmak için bakır kaplarda sahibinin mührü bulunurdu.] ülkemizde bilhassa son zamanlarda yaşanan harb, göç, âfet vs. hâdiseler sebebiyle pek çok ailenin arşivi olmadığı gibi, olanlar da pek istifade edilebilir durumda değildir.

mezartaşları

soyuna dair bilgiler toplamak isteyenlerin müracaat edeceği mühim bir kaynak da mezar taşlarıdır. eski mezar taşları, aile büyüklerinin isimleri, vefat tarihleri, meslek ve meşrepleri hakkında malumat verebilir. bunun için osmanlıcanın farklı yazı stillerini okuyabilmek ve mezarlıklar arasında saatlerce, hatta günlerce dolaşmak icab edebilir. çünkü tabiatıyla bu eski mezarlıkların kayıtları tutulmuş değildir. bir milletin hâfızası ve bir vatanın tapu senedleri mesabesindeki mezarlıklar cihetinden maalesef memleketimiz hiç iyi halde değildir. 1930'lu yıllarda bir asrî mezarlık furyası başlamış; anadolunun hemen her yerinde çoğu şehrin içinde kalan eski mezarlıklar kaldırılarak buraları şehir parkı yapılmış veya üzerine bina inşa edilmiştir. mezarların bir kısmı aileleri tarafından nakledilebilmişse de çoğu nakledilemeden kalmış, bu mezarların taşları da ya toprağa gömülmüş, ya kanalizasyon ve kaldırım taşı olarak kullanılmış, ya da mezarlıklar tarafından sökülerek kazanmış ve yeni taş olarak satılmıştır. bu söylediklerimiz şehir ve kasaba mezarlıkları içindir. köylerde ise ekseriya mezarların başında taş bile yoktur.

soyisimleri

dünyada soyadı almanın kanunen mecburî olduğu tek ülke türkiye'dir. avrupa ve diğer ülkelerde soyadı yaygın ise de mecburî değildir. hele asillerin soyadı yoktur. hanedanlarının veya unvanlarının hâkim olduğu mıntıkanın ismiyle anılırlar. osmanlı devleti zamanında her ailenin bir lakabı vardı. ancak bu tatbikat resmî olmadığı için, soyadı yerine geçmezdi. mamafih nüfus sicillerinde ve resmî vesikaların ekserinde bu lakaplar zikredilmiştir.


resmî kayıtlar umumiyetle baba ve gerekirse dedelerin ismiyle, bazen de şahsın memleketi yazılarak tutulurdu.

1934 tarihinde soyadı kanunu çıkarılarak herkesin soyadı alması mecburiyeti getirilmiştir. ancak soyadı seçme keyfiyeti şahısların tercihine bırakılmıştır. bu sebeple aynı aileden gelenler, hatta birkaç kardeşin her birinin farklı soyadı olabilmektedir. ayrıca eski lakapların soyadı alınmasına da umumiyetle mâni olunmuştur. çoğu yerde soyadını şahıslar almamış; mülkî makamlar tarafından hiçbir esasa dayanmadan rastgele soyadları verilmiştir. bu sebeple türkiye'de soyadları, aile tarihi hakkında hemen hiç fikir veremez. ancak çok az sayıda uyanık kişiler, ailelerinin tarihini hatırlatacak şekilde meslek, köy isimlerini veya atalarından birinin ismini soyadı olarak almıştır. keçeci, pazarcık, hacialioğlu gibi.

şecere hazırlama tarzı

şecere, ağaç demektir. aslında neseb şeceresi veya şecerenâme demek lâzımdır. ama kısaca şecere demek âdet olmuştur. soyağacı da deniyor. aile soyuna mensup kimselerin adları ağaç şeklinde gösterildiği için bu ismi almıştır. aslında her nesil bir öncekinin dalı, meyvesi sayılıyor. bu bakımdan ağaç güzel bir benzetmedir. eski hukuk lisanında, anne-baba, dede ve nineler için, usûl; çocuk ve torunlar için ise fûru denirdi. usûl, asıllar, gövdeler, fûru, fer'ler, dallar demektir.

son zamanlarda kompüterlerde çalışmak üzere hazırlanmış bazı şecere programları vardır. bunlar, bilgilerin elektronik hâle intikalinin ve kolayca taşınmasını temin etmektedir. üstelik hazırlanması ve müracaatı da kolaydır. ancak


aile arşivi

kanaatimce hiçbir zaman bir ailenin bütün ferdlerinin bir arada görülmesini temin eden büyük kâğıtlara yazılmış şecerelerin yerini tutmamaktadır.

şecere hazırlamada iki usul vardır. bunlardan birincisi şema usulüdür. ikincisi nüfus sicili benzeri usuldür. bunlardan birincisinde en eski dedenin ismi yazılıyor. altına çizilen çizgiye ok halinde aşağıya doğru çocuklarının ismi yazılıyor. her ismin altına çocukları aynı doğru üzerinden çıkan oklarla gösteriliyor. avrupaî bir usuldür.

ikinci amerikan usulünde ise en eski dedenin ismi yazılıyor ve buna bir numara veriliyor. altına bütün çocukları yazılıyor ve hepsine birer numara veriliyor; ancak bu numaranın ilk rakamı babalarının numarasıyla aynı oluyor. evlilikler küçük harf ile gösteriliyor. böylece aşağıya doğru nesiller yazılıyor. misal olarak: dip dedenin adı ahmed; ahmed'in ikinci evliliğinden olan ikinci çocuğu ali; ali'nin dördüncü çocuğu mehmed; mehmed'in de ilk çocuğu hasan olsun. şecerede hasan'ın isminin başında, 1.b. 2.4.1 bulunacaktır. her şahsın doğum, evlilik, boşan-

- ma ve ölüm tarihi, varsa lakabı, eşinin/eşlerinin ismi, eşinin anne ve babasının ismi de yazılır. kız çocuklarının çocuklarını gösterip göstermemek isteğe bağlıdır. çünkü ilm-i neseb (jenealoji) kâidelerine göre artık bu başka bir aile sayılır.

örnek

- 1.bahçeli kahramanzade ahmed ağa 1875-1929
- 1.a.güzelköylü hacıağazade ayşe edibe (veli ve hadice) 1878-1899, ev.1898
- 1.b.bahçeli körkamiloğullarından behiye (m. emin ve hasene) 1885-1960, ev.1899
- 1.c.bahçeli tepecikgilden neriman (yusuf ve kerime) 1899-1972, ev. 1919
- 1.a.1.mehmed 1899-1899
- 1.b.1.fatıma 1902-1980
- 1.1.a.istanbullu ömer çiftçioğlu (hüseyin ve güzide) 1895-1946, ev.1919
- 1.b.2.ali kahraman 1906-1973
- 1.b.2.a.istanbullu nuriye (tahir ve gülsüm) 1914-1990, ev.1933
- 1.b.3. ömer kahraman 1910-1963
- 1.b.3.a.adanalı nevin öztürk (süleyman ve iffet) 1914- , ev. 1935, boş. 1945
- 1.b.2.1.sâkine 1934-1934
- 1.b.2.2.nefise 1937-1938
- 1.b.2.3.lütfiye 1940-1941
- 1.b.2.4.mehmed kahraman 1943-
- 1.b.2.4.a.hediye toprak (mehmed ali ve ayşe) 1947- , ev.1969
- 1.b.2.4.1.hasan kahraman 1970-
- 1.b.2.4.1.a.nurhayat demir (osman nuri ve münevver) 1974- , ev.1995
- 1.b.2.4.1.a.1.turan kahraman 1996-
- 1.b.2.4.2.hüseyin kahraman 1972-
- 1.b.2.4.2.a.leman özturan (orhan ve jale) 1978- , ev. 2000
- 1.b.2.4.2.a.1.merve kahraman 2002-

memleketimizdeki ailelerin şeceresi her zaman bu kadar kısa ve derli toplu olmayabilir. bu se-

beple bu usul hazırlanması kolay, ama istifadesi zordur. bir şahsın bütün çocuklarını bir sayfada görmek çoğu zaman mümkün olmaz; dipteki isim ile torunlar arasında bazen irtibatı kurmak da zorlaşır.

Öteki şema usulü, hazırlanması zor olmakla beraber kullanışlıdır. gerçi eldeki metne sığdırmak problem olabilir; nitekim sayı arttıkça şema genişleyecektir. ama bakıldığı zaman bütün nesilleri bir arada, derli toplu ve çıktıkları asıllarla beraber görmek mümkündür.

şecereelerde 1934 yılını idrak eden ve soyadı alan kimselerin soyadı da gösterilebilir. vâkıa umumiyetle aynı ailenin mensuplarını aynı soyadını taşıyacağından, şecerede sadece isimleri göstermek de kâfidir.

şecerede herkesin ismi, varsa lâkabı, doğum ve ölüm tarihi yazılır. bundan sonra altına = işareti konulduktan sonra evlendiği kimse ve bu kimseyle alâkalı malumat, aile adı, baba adı, doğum ve ölüm tarihleri, başka memlekette ise memleketi, boşanma olduysa tarihi, varsa lakabı ve varsa akrabalığı yazılır. eğer eş aynı aileden ise aile ismini yazmaya gerek yoktur; meselâ amcazâdesi sözü bunu ifade edecektir. doğum ve ölüm tarihlerinde şüphe varsa yanına soru işareti konulur. birden çok evlilik bahis mevzuu ise = işaretini alt alta mükerreren kullanarak bu evlilikler gösterilir. çocuğu olmayan kimselerin isminin altına çizgi çizilir; bu, bilâveled (çocuksuz) olduğunu gösterir. doğan çocukların hangi evlilikten olduğu ise yine okların o eşin başında bulunan işaretin yanından başlamasından anlaşılır. eğer evlâd-ı manevî varsa bunun gösterilmesi mecburî değildir; ancak gösterilmişse muhakkak isminin altına bu husus yazılmadığıdır.

sema usulü şecere örneği


