

Fırat Üniversitesi Sosyal Bilimler Dergisi
Fırat University Journal of Social Science
Cilt: 18, Sayı: 2 Sayfa: 379-401, ELAZIĞ-2008

19. YÜZYILDA ANTAKYA-İSKENDERUN BÖLGESİNDE

NÜFUS HAREKETLİLİĞİ

Population Movements of Antakya-İskenderun Region in 19th Century

Jülide AKYÜZ
Kafkas Üniversitesi, Fen-Edebiyat Fakültesi, Tarih Bölümü, Kars.

julakyuz@hotmail.com

ÖZET
Osmanlı Devleti’nin güneyinde ticaret ve diğer yol bağlantıları üzerinde bulunan kentlerin

gelişimi özellikle ticarî faaliyetlere dayanmaktaydı. Ticarî faaliyetlerin insansız olması elbette
düşünülemez. Bu nedenle insanı kayıtlara geçiren en iyi belgeler olan Şer’iyye Sicillerinden
hareketle bölgenin insan profilini ortaya koymaya çalışacağız. Ticaret için kısa süreli ya da uzun
süreli şehirde yaşamayı tercih eden, memleketini terk edip buraları yurt tutan insan profilleri söz
konusu. Bunların yanında savaşlarda ölen, yaralanan, siyasî olaylardan dolayı mekanda ve
demografide hareketlilik yaratan insanlar da yerlerini almışlardır sicillerde. Çalışmamızda bu
nüfus hareketliliğinden, bu hareketliliğin nedenlerinden bahsedilecektir.

Anahtar Kelimeler: Antakya, İskenderun, Halep, Osmanlı, muhâcir, savaş.

ABSTRACT
Development of cities which are on trading and other road connection south of The

Ottoman Empires of especially depends on trading activities. Certainly, the activities of trading
can not be thinking without human being. Because of this reason, we are trying to expose human
beings profile of this region according to Kadı Registers which are best record books. For trading
in a short time period or long time period in question human profiles who left their homeland and
prefer to live in cities. In addition, some people take part in these register that died or wounded in
wars, because of political events and demography movement cerate. In this study we mention
about population movements and movements reason.

Key Words: Antakya, İskenderun, Halep,Ottoman, emigrant.

Antakya-İskenderun Bölgesi ilk çağlardan beri önemli yerleşim alanı olmuştur.

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

Tarihi çok eskilere dayanan Antakya1 1516’da Osmanlı egemenliğine girdikten sonra
Halep Eyaleti’nin sancaklarından biri olarak bu sancağın merkezi olmuştur.2 Merkez
Kazası Antakya, Süveydiye Nahiyesi, Cebel-i Akra, Kuseyr Nahiyesi, Altınözi Nahiyesi,
Ordu Nahiyesi ve bunlara bağlı köy ve mezralardan oluşan Sancak statüsü ile Halep
Eyaleti’ne bağlanmıştı.3 Ancak, Antakya zaman zaman Kaza merkezi şeklinde de idare
edilmişti.4 1522’de Antakya Haleb Sancağının bir kazası olmuş, Antakya Sancağını
oluşturan nahiyeleri de Haleb’e bağlanmıştır.5 Bu idarî yapının gelirleri mukâtaa haline
getirilerek XVIII. Yüzyılın başlarından Tanzimat’a kadarki dönemde sancak veya kaza
şeklinde Halep Beylerbeyi tarafından atanan voyvoda veya mütesellimler tarafından
yönetilmişti.6

Büyük İskender’e izafe edilerek MÖ 333 senesinde Alexandriea adıyla kurulan
İskenderun Şehri XVI. asrın ilk yarısında Osmanlı hâkimiyetine geçmiştir.7 İskenderun,
limanı ile çok tanınan bir bölge olarak limanın önemine binaen gelişme göstermiştir.
Zaman zaman duraklayan şehrin gelişimi özellikle limanın etkin olduğu dönemlerde hız
kazanmıştır. Birinci Dünya Harbi’nde önce İngiliz sonra Fransız kuvvetleri tarafından
işgal edilen şehir, 1921’de Ankara Muahedesi ile idarî muhtariyet şeklinde İskenderun
Sancağı olarak tesmiye edilmişti. 1937’de Türkiye Cumhuriyeti’nin isteği üzerine
“Müstakil Hatay Devleti” adını almış, 1939’da ise Türkiye’ye ilhak olunmuştur.8

Bugün Hatay İline bağlı ilçe konumunda olan her iki yerleşim merkezinin
bulundukları coğrafya itibarıyla önemli birer mevki oldukları görülmektedir. Antakya ve
İskenderun’un Osmanlı Devleti bünyesinde gelişmeleri ve büyümeleri İstanbul ve
Kahire’den sonra devletin üçüncü büyük kenti olan Halep Eyaleti9 ile olan bağlantılarıyla
yakından ilgilidir. Antakya’nın Halep Eyaleti’ne bağlı sancak statüsü hem idarî açıdan

1 Streck, “Antakya”, İslam Ansiklopedisi (İA)/1, MEB Yayınları., Eskişehir, 1997, s. 456.
2 Halil Sahillioğlu, “Antakya”, TDVİA/3, İstanbul 1991, s. 231.
3 Adem Kara, 19. Yüzyılda Bir Osmanlı Şehri Antakya, IQ Yayınları., İstanbul, 2005, s. 23.
4 Bizim incelediğimiz sicillerde Antakya için “Haleb Vilâyeti dâhilinde Medine-i Antakya mahallâtından…..”

denilmektedir. Antakya Şer’iyye Sicili (AŞS), 40/1. Yine İskenderun için de “Haleb Vilâyeti dâhilinde
kain İskenderun Kazasının…..” şeklinde ifadeler kullanılmıştır. AŞS, 63/1.

5 Enver Çakar, “XVI. Yüzyılda Şam Beylerbeyliği’nin İdarî Taksimatı”, Fırat Üniversitesi Sosyal Bilimler
Dergisi, C:13, Sa: 1, Elazığ, 2003. s. 367. Yine Antakya Kazası ile ilgili olarak bkz: Enver Çakar, “17.
Yüzyılın İkinci Yarısında Antakya Kazasında İskân ve Nüfus (1678/1089 Tarihli Avârız Defterine
Göre)”, Belleten, C: LXVIII, Sa: 252, Ankara 2004, s. 431-460.

6 Rifat Özdemir, “Osmanlı Döneminde Antakya’nın Fizikî ve Demografik Yapısı 1709-1860”, Belleten,
C:LVIII, Sa:221-223, Ankara 1994, s. 123.

7 Besim Darkot, “İskenderun”, İA/5/2, MEB Yayınları., Eskişehir, 1997, s. 1090.
8 Darkot, “İskenderun”, s. 1091.
9 Bruce Masters, “Halep: Osmanlı İmparatorluğu’nun Kervan Kenti”, Doğu İle Batı Arasında Osmanlı Kenti

Halep, İzmir ve İstanbul,Tarih Vakfı Yurt Yayınları., İstanbul, 2000, s. 19-87.

 380

19. Yüzyılda Antakya-İskenderun...

hem de ticarî–ekonomik, siyasî ve demografik açılardan şehrin Haleb’e olan bağlılığını
etkilemiştir. Keza İskenderun şehri de limanı vasıtasıyla Haleb’in dış pazarlara açılmasına
katkıda bulunmaktaydı.

Her iki bölgede 19. yüzyılda yaşanan nüfus hareketliliği için belge grubunu
Şer’iyye Sicilleri oluşturmaktadır. Belgelere yansıdığı kadarıyla söz konusu bölgelerdeki
bu hareketliliğin çeşitli nedenleri bulunmaktadır. Bu durumu açıklayabilmek için
Antakya’ya ait 40 (1294-95/1877-78), 47 (1295-96-97/1877-78-79), 60 (1282-83/1865-
66), 63 (1323-24-25/1905-06), 66 (1298-99/1881-1882) numaralı sicillerden istifade
edilmiştir. Kayıtlardan bahsedilirken tarih tekrarına düşmemek için defterlerin tarihini
vermek daha uygun bulunmuştur.

Bölgenin nüfus hareketliliğinde en önemli unsur ticarî faaliyetlerdir. Hem Antakya
hem de İskenderun şehirlerinde yaşanan yoğun ticarî faaliyetler doğal olarak nüfus
hareketliliğine de yol açmaktaydı. Söz konusu bölgelere yakın merkezlerden gelenlerle
birlikte çok uzak diyarlardan gelenlere de rastlanmaktadır. Örneğin; Edirne ahalisinden
olup lakabından tütüncülükle uğraştığı anlaşılan Tütüncü Ali Ağa, Antakya Hükümet
Konağı’nda dava görülen odada (mahkeme odası) Sofular mahallesinden Mehmed adlı
şahsın mirasçılarını dava etmiştir. Kayıttan Mehmed’in öldüğü ve Ali Ağa’nın borcunun
tahsili için mirasçıları dava ettiği anlaşılmaktadır. Edirne’den kalkıp Antakya’ya aradaki
uzun mesafeyi katederek gelen Ali Ağa ile Mehmed arasındaki ilişki kayıtta her ne kadar
açık olmasa da ticarî bir ilişkidir. 10

Ticaret amacıyla İşkodra Kazzaz* mahallesinden Arnavud Ömer Antakya Sancağı
Reyhaniye Kazası’nda Hamam Hanında ikâmet etmektedir. Adını İpekböcekçiliğinden
alan mahalleden gelerek Antakya’ya bağlı kazada bir handa ikamet eden Ömer’in ticaret
işiyle uğraştığı anlaşılmaktadır. Aslında Ömer’in sicillere kaydı miras nedeniyle
1295/1877’de geçmiştir. Ömer mahkeme odasında 1,5 sene önce vefat eden İşkodra
ahalisinden süvari zabtiye çavuşu Arnavud Elhac Mustafa’nın zevcesinden miras hakkı
istemektedir.11

Antakya Sicillerine yansıyan bir başka kayıtta Antakya Mâl Müdürü ve Beytü’l-
Mâlci Refet Ağa dava edilmiştir. Davacı şahıs Erzurum Vilâyeti dâhilinde Van Sancağı
ahalisinden Haleb’de ticaret için mukim Vanlı Ali Ağa’dır. Ali Ağa davasında vekil tayin
etmiştir. Çünkü hem kendisinin Haleb’de oturması hem de olayın Antakya’da geçmesi bu

10 AŞS, 40/7.
* kazzaz; ipek işleyen
11 AŞS, 40/433.

 381

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

durumu gerekli kılmıştır. El-Hac Mustafa Efendi’nin vekil olarak müdâhil olduğu dava
konusu ise Mâl Müdürü tarafından haksız yere el konulduğu iddia edilen doru renkli
bargirdir.12 Ticaret için evini, barkını bırakıp Haleb’de yaşayan Ali Ağa için taşımacılıkta
kullanılan bargiri dava edilecek önemi haizdi.

Antakya’ya ticaret için yatırım yapanlardan biri de İstanbul Mahmud Paşa’da
Bezciler Sokağında kasap esnafından Hüseyin’dir. Hüseyin, Antakya’da Boyacı
Çarşısında bir dükkânın yarısını satın almıştır. Dükkânın yarısının fiyatı 3800 kuruştur.13
Hüseyin’in kasaplık için mi yoksa başka bir faaliyet için mi dükkânın yarısını satın
aldığını bilmemekle beraber İstanbul’daki işlerinin yolunda olduğunu, bunun semeresini
Antakya’da yeni bir dükkân alarak değerlendirdiğini düşünmek gerekir. Fikir vermesi
açısından 18. yüzyılda satılan ev fiyatlarının 19. yüzyılda %100 arttığı ifade edilen bir
çalışmada 1800 başlarında teşkilatlı bir evin 2.000 kuruşa satıldığının belgelenmesi
zaman içerisinde emlâk fiyatlarının yükseldiğine işaret etmektedir.14

Yukarıda verilen örnekler Antakya’yı mesken tutanlardır. Bir de Antakya’dan
başka diyârlara gidenler söz konusudur. Antakya’dan kalkıp İzmir’e ticaret için yerleşen
Mustafa, Cedid mahallesindendir. Mustafa geride bıraktıkları için vekili yoluyla hakkını
aramaktadır. Vekili mahkeme odasında Mustafa’ya intikal eden mülk menzil (ev) hakkını
talep etmiştir. İşlerinin yoğunluğundan ya da günün ulaşım zorlukları düşünüldüğünde
Mustafa’nın diğerleri gibi vekil tayin ederek işlerini takip etmesi doğaldır.15 Mustafa
işleri iyi gittiğinden mi yoksa kendisine yeni bir hayat kurmak istediğinden mi İzmir’e
gitti? sorusunun cevabı İzmir’in 17. yüzyıldan itibaren parlayan konumu ile ilgilidir.16

Antakya’nın Tutdibi mahallesi sâkinlerinden Kahraman yerleşmek için Girid
Adasını tercih etmiştir. Girid’in bir köyünde oturan Kahraman 1294/1877 senesi
Rebiülahir (Şubat) dolayında vefat edince mirası oğlu Receb’e kalmıştır.17 Kahraman’ın
kendisi Girid’e yerleşmiş, oğlu Receb ise babasının tercihine katılmamıştır. Receb belki
de babasına nazaran Antakya’daki hayatından memnundu. 19. yüzyılda Tutdibi
mahallesi Müslüman, Ermeni, Rum, Yahudi gibi değişik dinî kökene dayananların bir
arada yaşadığı kalabalık bir mahalledir.18

12 AŞS, 40/95.
13 AŞS, 40/65.
14 Kara, Antakya, s. 38.
15 AŞS, 47/87.
16 Şerife Yorulmaz, “Osmanlı Liman Şehirlerinde Yabancı Tüccarlar ve Levantenler”, Türkler/14, Yeni

Türkiye Yayınları., Ankara, 2002, s. 283-292.
17 AŞS, 47/57, 59.
18 Kara, Antakya, s. 53.

 382

19. Yüzyılda Antakya-İskenderun...

Antakya ticaret kervanlarının uğrak yeri olmasının yanında Hac güzergâhı üzerinde
olması hasebiyle de uğranılan bir merkezdir. Sicillerde Hacca giden Antakyalılara
rastlanmaktadır. Antakya Şenbek mahallesi sâkinlerinden iken Hacc-ı Şerifde (Hicaz’da)
vefat eden El-Hac Mehmed bunlardan biridir. Mehmed’in geride kalan terekesi 1952,5
kuruştur. Bu miktar Mehmed’in aslında hali vakti çok yerinde olmayan biri olduğuna
işaret etmektedir. Çünkü Hacca gitmek bugün dahi hayli pahalı bir farizadır. Tabi
Mehmed’in sadece dinî vazifesini yerine getirmek amacıyla yola çıktığını düşünmemek
de gerekir. Hac kafilesiyle yola çıkan Mehmed dönüşte getireceği eşyaları satarak para
kazanmak istemiş de olabilir.19

Hacca gitmek için yeterince iyi durumda olan iki örneğe sahibiz. Bunlardan biri
Antakya Hammâre mahallesinden Hicaz’da esna-i râhda (yolda) vefat eden Attarzâde
Mehmed Efendi’dir. Mehmed Efendi’nin terekesi toplam 22765 kuruşa baliğdir.20
Yüksek bir tereke bırakan Mehmed Efendi lakabından da anlaşılacağı üzere şifalı bitkileri
meslek edinen bir babadan gelmektedir. Hac yolculuğunu hem dinî hem de meslekî
açıdan yerine getirmek düşüncesiyle Hacca giden Mehmed Efendi’ye geri dönmek kısmet
olmamıştır. Yine tüccar grubundan El-Hac Seyyid’de Hicaz’da vefat etmiştir. Antakya
Dakik mahallesinden olan Seyyid için belgede “tüccar sınıfından” ifadesi yer almaktadır.
Geride 18.497,5 kuruşluk bir tereke bırakan Seyyid hatırı sayılır bir tüccardır.21

Antakya, savaş nedeniyle göç edenlerin tercih ettiği bir yerleşim mekânıdır.
Sicillerde bu tür örneklere rastlanmıştı. Örneğin; aslen Bulgaristan dâhilinde Sofya
Sancağına mülhak Samakov Kasabası Cami-i Atik mahallesinden iken göç ederek
Antakya’nın Debbus mahallesinde sâkin olanlardan biri Kabranzâde Hayri Efendi ve
eşidir. Hayri Efendi’nin mirası nikâhlı zevcesi Huriye Hanım, annesi ve başka
memleketlerde bulunan kız kardeşlerine kalmıştır. Hayri Efendi’nin Antakya’ya geldiği
zamanı bilmiyoruz. Ölümünden sonra eşi ve annesi arasında karşılıklı miras davası
açılmıştır. Her iki taraf birbirlerini para nedeniyle suçlamışlardır. Annesi iki buçuk sene
önce Samakov’dan gelirken oğluna 6.000 kuruş borç verdiğini belirterek bunu mirastan
almak istemektedir.22

Yine Bulgaristan Şumnu Sancağından Mehmed savaş nedeniyle memleketini terk
ederek Antakya’nın Şeyh Hasan Karyesine yerleşmiştir. Belgede bahsedilen muharebe

19 AŞS, 47/134, 137.
20 AŞS, 47/392, 393, 394.
21 AŞS, 47/213.
22 AŞS, 47/166, 167.

 383

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

Rusya ile Osmanlı Devleti arasında vuku bulan Osmanlı-Rus Savaşıdır. Savaşın
etkilerinden kaçmak için çok uzak bir diyar Antakya uygun görülmüştür. Mehmed’in bu
arada askerlikten tekaüd (emekli) ettiğini eşinin 2409 kuruşluk maaşını talep etmesinden
öğreniyoruz.23

Ruscuk Vilâyeti Tırnova Sancağına tabi Osman Pazarı Kazası Cami-i Cedid
mahallesinden Antakya’ya yerleşerek vefat eden Salih bir başka muhâcirdir. Salih’in
çocuklarına vasi tayin edilmiştir. Aynı mahalleden Mustafa da Rusya muharebesinde
Antakya’ya hicret etmiş, ölümünden sonra kalan mirası çocukları paylaşmıştır.24

Klasik dönemde Osmanlı Devleti “nizâm-ı âleme halel gelir ” endişesiyle mekanda
hareketliliğe izin vermezken 19. yüzyılda özellikle yaşanan savaşlar nedeniyle göç
edenlere elinden geldiğince yardımda bulunmuştur. Örneğin; Tırnova Sancağına tabi
Osman Pazarı Kazası kurasından Sığırcık Karyesinden Rusya savaşı nedeniyle Antakya
kazasına hicret ederek Şeyh Hasan Karyesinde sâkin olan yedi muhâcir için tarla ve çayır
tefvizi yapılmıştır. Zor durumda kalan muhâcirlere ekip biçmeleri için, yeni yaşamlarında
kolaylık olması hasebiyle yapılan bu yardım elbette gelenler ve gelecekler için teşvik
edici olmuştur.25

Rus Savaşı öncesinde ve sonrasında yaşanan büyük göç dalgalarından biri de
Kafkaslardaki halkın hareketiyle meydana gelmiştir.26 Sicillerde tesbit edilen iki tereke
Antakya’ya yerleşen Kafkas muhâcirlerine aittir. Dağıstan ahalisinden olan ve
Antakya’da oturan Elhac Mehmed Efendi Diyarbekir Vilâyetinde Ergani Madenine
gitmek üzere iken 1291/1874 senesi Şaban ayında vefat etmiştir.27 Antakya’ya muhaceret
eden Çerkes Elhac Davud Efendi ise Şenbek mahallesinde yerleşmiş ve geriye 2170
kuruşluk bir tereke bırakmıştır.28

Bunlar dışında Antakya’ya devlet görevlisi olarak gelenler de nüfus açısından bir
hareketlilik yaratmışlardır. İstanbul’da oturan Bağdad Valisi Ahmed Tevfik Paşa ile
Antakya Cisr-i Cedid Karyesi zabtiye çavuşu Elhac Ali Ağa arasında alacak davası
gündeme gelmiştir. Paşa’nın söz konusu karyede emlâkı bulunmaktadır. Belgede emlâkın
türü belirtilmemiştir. Sadece emlâkın toplam değeri 10.000 kuruş gibi yüksek bir miktara
baliğdir. Paşa vekili aracılığıyla çavuş Elhac Ali Ağa’dan sattığı emlâğın değerini almak

23 AŞS, 47/222.
24 AŞS, 47/412, 413.
25 AŞS, 47/343, 344.
26 Jülide Akyüz, “XIX. Yüzyılda Rusya’dan Yapılan Göçler ve Kars-Sarıkamış Çevresinde Yaşanan Muhâcir

Hareketleri”, Türk Dünyası Araştırmâları, Sayı:154, İstanbul, Ocak-Şubat 2005, s. 179-193.
27 AŞS, 40/150.
28 AŞS, 40/301.

 384

19. Yüzyılda Antakya-İskenderun...

istemektedir.29 Antakya’ya gelen Mehmed Ali Efendi diğer bir görevlidir. İstanbullu olup
Haleb Vilâyeti’ne dâhil Evkaf Muhasebeciliği memuriyeti için Antakya’ya gelmiştir.
Ancak, Mehmed Ali Efendi’nin işleri evkafa gelir olan mülklerin sahibi olan köylülerle
anlaşmazlık sonucu yolunda gitmemiştir.30

Haleb Vilâyeti ticarî faaliyetlerden dolayı yabancıların yoğun olduğu bir merkezdi.
Bundan Antakya da nasibini almış görünmektedir. Özellikle Fransızlar ve İngilizler’e dair
sicil defterlerinde kayıtlar söz konusudur. Haleb’deki konsolosluklara bağlı olarak
Antakya’da her iki devletin temsilcileri bulunmaktadır. Fransa’nın Antakya İmran
mahallesinde sâkin sabık (eski) konsolos memuru İskender’in Antakya’nın çeşitli
bölgelerinde emlâkı bulunmaktadır. Örneğin; İskender Antakya’ya tabi Mağaracık
karyesindeki tarlasını eşi İncilya’ya ferağ etmiştir.31 Yine bir başka kayıtta İskender’e ait
tarla ve menziller 19.650 kuruş bedelle satılmıştır.32

Fransa Devleti’nin baş konsolosu İskender ile Debbus mahallesi sâkinlerinden El-
Hac Refet Efendi arasında vuku bulan anlaşmazlık tarlaların işletmesi ile ilgilidir. Refet
Efendi mahkeme odasında Zeytuniye karyesi sâkinlerinden Esirus, Yakob, Nikola ve
Abdalmesih huzurunda çeşitli karyelerde bulunan tarlaların işletilmesi hakkı konusunda
yaşanan inkar olayından bahsetmektedir.33 Zeytuniye karyesinin bağlarıyla ünlü
olduğunu ve ilk Ermeni ayaklanmasının burada meydana geldiğini hatırlamak
gerek

Islahat Fermanı ile kendilerine toprak veya mülk edinme hakkı
tanınm

mektedir.
İngilizlere gelince; İngiltere Devleti Konsolosu Yasef’in mahdumu (hizmetlisi)

David, Zeytuniye karyesindeki bir aded bahçenin ağaçlarını ve üç rub’ hissesini 3.000
kuruşa satmıştır.34 Bu ağaçlar şarap yapımında kullanılan asma ağaçlarıdır. Aslında zımmî
statüsünde olmayan Gayr-ı Müslimlerin Osmanlı ülkesinde mülk edinme hakları
bulunmazken

ıştır.35
Osmanlı Devleti sınırlarında insana dair yapılan ticaretten birisi “köle ticareti”ydi.

Sarayda, ev işlerinde, câriyelikte kullanılan bu köleler geniş bir ağ yelpazesine sahipti.
İmparatorluk genelinde özellikle Çerkesler, Gürcüler, Afrikalı ya da zenciler en sık

86.

29 AŞS, 40/386.
30 AŞS, 40/42.
31 AŞS, 47/270.
32 AŞS, 47/410, 1
33 AŞS, 47/229.
34 AŞS, 40/157.
35 Önder Kaya, Tanzimat’tan Lozan’a Azınlıklar, Yeditepe Yayınları, İstanbul 2005, s. 82-97.

 385

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

rastlanan köle gruplarındandı.36 Osmanlı Devleti’nde köle ticaretinin ortadan kaldırılması
konusunda özellikle İngiltere 1840’lardan itibaren Bâb-ı Ali’ye karşı yoğun bir baskı
uygulamaktaydı. Köleliğin sosyal, ekonomik önemi, ılımlı yapısı, İslamiyet tarafından
onaylanması ve köleliğin bir olgu olarak kabul edilmesi Osmanlı Devleti’nde bu yasağın
uzun zaman almasını gerektirmiştir.37 Rebiülahir 1297/1880 Antakya Kaymakamına
hitaben gönderilen tezkire sureti “zenci ticaretinin önlenmesi” hakkında İngiltere ile
Osmanlı Devleti arasında imzalanan anlaşma metnidir.38 Belgede Afrika üserâsı tabiri
kullanılmıştır. Mısır ve Afrika bölgesine yakınlığı hasebiyle anlaşma metninin
gönderildiği yerlerden biri olan Antakya bu ticaretin yoğun yapıldığı yol güzergâhında
bulunmaktaydı. İnsanî emeller için yasaklanan köle ticareti Osmanlı Devleti’nin
Kızıldeniz ticaretine aynı zamanda büyük bir darbe indirmiştir. Gemilerde zenci tayfa
kullanılmaması, köle ticaretiyle uğraşanların yakalanması, köle taşıyan gemilere 10 ile
200 Osmanlı lirası ceza kesilmesi gibi uygulamâlar köle ticaretini caydırmak amacını
taşıyo

manlı- Rus savaşıdır. Savaşa katılanların çoğu Kars ve
Erzuru

de kadının iddet müddeti
bittikt

rdu.39
Antakya’nın nüfus hareketliliğinde sadece yukarıda görüldüğü üzere olumluluk

değil olumsuzluk da söz konusudur. Bu olumsuzluğun en yoğunu Rus Harbinden
kaynaklanmıştır. Antakya’ya ait incelenen 40 ve 47 numaralı Sicil Defterlerinde sıklıkla
belgelenen hadiseler savaş nedeniyle ölenlerin isimleri, terekeleri, mirasçıları, geride
kalan eşlerinin evlenme istekleridir. Gerçekten bu durum dikkat çekecek yoğunluktadır.
Söz konusu savaş 1877-78 Os

m’da vefat etmişlerdir.
Savaşta ölenlerin geride bıraktıkları eşleri ve çocukları için hayat hiç de kolay

olmamıştır. En çok kadınlar ve çocukların etkilendiği savaş izleri sicillere yansıyan
kayıtlardan aşikardır. Kadınlar kocalarının savaşta öldüğünü isbat etmek için mahkemeye
gelmişlerdir. Çünkü kocalarından kalan mirastan yararlanmak istemektedirler. Bunun
dışında ölümü isbat çocuklara nafaka, kisve baha ve en önemlisi

en sonra bir başkası ile evlenmesine imkan tanımaktadır.
Antakya kurasından Babire Karyesi’nde oturan Ayşe muharebeye sevk olunarak

Kars’da Kızıltepe taraflarında ölen eşinin ölümünü isbatlamış, arkasından da iddet

36 1 Osmanlı Köle Ticareti 1840-1890, Çeviri:

ınları., İstanbul, 1994.

 Ticareti, s. 196.
50, 351.

9. yüzyılda yaşanan köle ticareti için bkz: Ehud R. Toledano,
Y. Hakan Erdem, Tarih Vakfı Yurt Yay

37 Toledano, Osmanlı Köle Ticareti, s. 77.
38 Toledano, Osmanlı Köle
39 AŞS, 47/349, 3

 386

19. Yüzyılda Antakya-İskenderun...

müddeti bittiğinden başkası ile evlenmek istemiştir.40 İslam hukuku’na göre nesebin
varlığı için üç aylık bir adet döneminin beklenmesi gerekmektedir.41 Nikah işlemini
onayla

kadar şehid olmuş da olsa
“dul”

 Hukuku da kadınların evli olmasının onlar
için d

yan mahkeme kadısı olduğu için bu yasal işlemler mahkeme kayıtlarına geçmiştir.
Kocasının ölüm haberini almak geride kalan eş için yeterli olmamaktadır. Kocanın

ölümünün şahitler tarafından isbatlanması zorunludur. Çünkü ekonomik ve sosyal açıdan
erkeğe bağlı olarak yaşayan kadınlar evliliği bir güvence şeklinde algılamaktaydılar.
Kendilerine güvenecekleri bir eş seçmek, bir başka erkekle evlenmek için ölümün resmen
isbatı şarttı. Sonraki işlem de hamileliğin göstergesi olan âdet durumuydu. İddet müddeti
günümüzde de baş vurulan bir uygulamadır. Kocası her ne

yaşamak kadınların tercih etmediği bir yaşam tarzıdır.
Mahkemeye başka bir erkekle evlenmek için gelen o kadar çok kadın söz

konusudur ki bu nedenle Antakya Mahkemesine İslam fıkhına uygun düzenlenen fetva
sureti gönderilmiştir. Fetvahâneden tanzim olunan 1297/1880 senesi 29 Cemaziyelahir
tarihli ve sekiz numaralı tezkire sureti Aydın Nezâretinden gönderilmiştir. Tezkire kocası
savaşta öldüğü için başkalarıyla evlenmek isteyen kadınların durumuna dairdir.42
Tezkirede bu durumda olan kadınlara gerekli kolaylığın sağlanması ve zorluk
çıkarılmaması bildirilmektedir. Çünkü İslam

aha uygun olduğunu öngörmektedir.
Savaşın yaşattığı bir başka olumsuzluk miras meselesidir. Vefat edenlere dair

yapılan yasal işlemlerden birisidir tereke sayımı. İster asker olsun, ister olmasın
mirasçılar mahkemeye başvurdukları takdirde ölen şahsın terekesi sayılırdı.43 Geride
kalanlar miras hakları için de ölümü isbatlamak durumundaydılar. Antakya Tutdibi
Mahallesinden Mehmed muharebeye sevk olunmuş ve 1,5 sene önce Erzurum’da
hastalanarak vefat etmiştir. Eşi, Mehmed’de kalan mehir hakkını talep etmek amacıyla
mahkemeye başvurmuştur.44 İslam Hukuku’na göre kadınlara evlilik öncesinde ve
sonrasında verilen mehir miras konusuna dâhil olup kadınlar bu haklarını mirastan
alabilirlerdi.45 Cami-i Kebir Mahallesinden İsmiye’nin kocası kaybolmuştur. Ölümü
isbatlanamamış, ancak haber alınamadığı için kayıp statüsünde değerlendirilmiştir.

40 AŞS, 47/178.
41 Ömer Ferruh, İslâm Aile Hukuku, Çeviren: Yusuf Ziya Kavakçı, İstanbul, 1994., s. 90-92.
42 AŞS, 47/313, 316.
43 Said Öztürk, Askeri Kasama Ait Onyedinci Asır İstanbul Tereke Defterleri, Osmanlı Araştırma Vakfı

(OSAV) Yayınları., İstanbul, 1995, s. 26.
44 AŞS, 47/77.
45 Jülide Akyüz, “Evlenme Sözleşmesinin Önemli Bir Öğesi Olan “Mehir” Hakkında Bazı Düşünceler”, A.Ü

DTCF Tarih Araştırmâları Dergisi, S:37, Ankara, 2005 Mart, s. 213-230.

 387

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

İmsiye, Muvazzaf efrâd-ı askeriyeden olan kocasının miras hakkını kayınbiraderinden
almak istemektedir.46 Bir başka savaş kayıbı Tutdibi Mahallesinden Zeyd’in kocası
içindi. Asker olarak diyâr-ı ahere gidip kaybolan kocasının miras hakkından hem kendisi
hem d

bakam

tmiştir. 5.ordu 2.alayın 1. taburun 5.
bölük

ektedir.52 Devlet ve din uğrunda canlarını
feda

e kızları için nafaka talep etmektedir.47
Antakya Mukbil mahallesinden harbe katılıp Kars’ta esir olarak Rusya

memâlikinde kalan hayat ve mematı mâlum olmayan Şerif’in gelmesine değin
çocuklarına vasi olarak babası tayin edilmiştir.48 Vasi Şerif’in karısına ve çocuklarına
verilecek nafaka için emlâk satmak durumunda kalmıştır. Şehirde bulunan iki aded kasab
dükkânı ile penbeci (pamuk) dükkânında Şerif’in hisseleri olduğunu, dükkânlara

ayacağından harab olacağını söyleyerek söz konusu emlâkı 3600 kuruşa
satmıştır.49

Yaşanan en büyük sıkıntılardan birisi de mirasçıların durumudur. Mirasçılar ölen
şahısla kan bağlarını isbatlamak için çaba harcamışlardır. Pek çok sicil kaydı buna
ilişkindir. Örneğin; Cami-i Kebir mahallesi sâkinlerinden Abdullah mahkeme meclisine
meramını ifade etmektedir. Beşinci Ordu 4. alayın 3. taburunun 1. bölüğü efrâdından olan
ve Haleb’de hastanede vefat eden Antakyalı Durmuş’un kız kardeşi olduğunu iddia eden
vekili olarak bu haklılığı isbatlamaya çalışmıştır.50 Antakya’da Sofular mahallesi
sâkinlerinden Hamâl Hasan Antakyalı Halil’i dava e

 efradından Haleb’de hastanede vefat eden Mehmed’in kendi oğlu olduğunu ve
Halil’de kalan 25 kuruş alacağını talep etmektedir.51

Savaş nedeniyle yaşanan sıkıntının had safhada olduğu anlaşılmaktadır. Çünkü
devlet tarafından özellikle terekeler konusunda emirler gönderilmiştir. Milazım rütbesine
kadar savaşta ölen zabitan ve muhâcirler için resm-i kısmet, ilâm, hüccet dahi alınmaması
ve terekelerinin masrafsız sayılması bildirilm

eden askerlerin terekeleri ve mirasçıların diğer davalarının mahkemede ücret
alınmaksızın görülmesini istemektedir.

Antakya’dan askere gidenler sadece Kars ve Erzurum canibinde görev

46 AŞS, 47/92.
47 AŞS, 47/101.
48 AŞS, 47/219.
49 AŞS, 47/220.
50 AŞS, 40/31.
51 AŞS, 40/32.
52 AŞS, 40/241, 242.; “Devlet-i aliyye ebedi’d-devam uğrunda cümlesi feda-yı can ….bi’l-umum zabitân-ı

askeriye ve muhâcirinin memâlik-i şahanede yazılan terekelerinden ve dava-yı saireden bir akçe resm ve
i’lâm ve hüccet dahi alınmayub muhallefâtı terkim ve defter-i kassam ve sairelere usul üzerine bilâ-
harc tanzim olunması...”

 388

19. Yüzyılda Antakya-İskenderun...

almamışlardır. Geniş Osmanlı sınırları içerisinde başka diyârlarda vefat eden askerler ve
geride bıraktıkları söz konusudur. Haleb Reyhaniye Kazasından Derviş 4. alayın 2. sınıfın
1. taburu 7. bölüğü neferâtından olarak Antakya’da redif kışlası hastanesinde vefat
etmiştir.53 Konya Vilâyetinden İbrahim Ağa kıdemli bir askerdi. Antakyada bulunan
harb-ı redif sınıfının öncü taburunun sağ kol ağalığıyla Tarsus birinci taburu binbaşısı
rütbesindedir. Bu görevle gittiği Gelibolu’da 94/1877 senesi Martında vefat eden İbrahim
Ağa’nın oğlu Antakyada Kışla-i Hümâyûn da yaşamaktadır. Çünkü Mehmed kendisine
bakac

üstahdem Abdulkadir’in çocukları arasındaki miras
davası

ak yaşta olmayıp kendisine vasi tayin edilmiştir.54 Baba askerde vefat etmiş, geride
kalan oğlu için zor bir hayat başlamıştır.

Antakya’ya ait 47 numaralı Sicil Defteri’nde savaşa gidenlerin 5. Ordu bünyesinde
hizmet ettikleri anlaşılmaktadır. 40 numaralı defterde ise bahsedilen savaş mağdurları
Doğu Cephesindendi. Dört Ayak mahallesinden Emine, 5. ordu-yı hümâyûn 2. piyade
alayı 2. taburu 7. bölüğü onbaşısı iken vefat edenin kendi oğlu olduğunu iddia ve isbata
çalışmaktadır.55 Zeytuniye Karyesinden 5. ordu-yı hümâyûn 1. alay 1. taburu 1. bölüğün
saka-i evvel efradından İbrahim’in ölümü isbatlanmıştır.56 Antakya Şunezik Karyesinden
5. ordu 5. bölük 2. taburu 1. bölük 7. onbaşısı iken Mekke’de vefat eden Mehmed’in
mirası için veraset davası açılmıştır.57 Meydan mahallesinden Zeyneb, Mustafa ve Haşim
adlı kardeşler Arabistan 5. ordu-yı hümâyûn 1. piyade alayının 1. taburunun 11. musıka
takımının 1. neferi iken vefat eden Halil’in kendi kardeşleri olduğunu isbata
çalışmaktadırlar.58 Antakya Bünyas İkizkapu karyesinden Rukiye, ordu-yı hümâyûn
hass-ı seyyare-i topcu alayının 4. taburunun 1. bölüğünün 1. şubesinin 5. neferi iken vefat
eden Mustafa’nın kardeşi olduğunu iddia etmektedir.59 Antakya Nebatiye karyesinden
Hüsne 5. ordu-yı hümâyûn 3. süvari alayı 3. bölüğü 4. onbaşısı 2. neferi hıdmetle
müstahdem iken vefat eden Ali’nin kendi oğlu olduğunu isbat ederek mirastan hak
istemektedir.60 Kantara mahallesinden 5. ordu-yı hümâyûn 3. sınıf piyade alayı 1. tabur
8. bölükde bölük eminine hizmet ile m

.61 Antakya’daki 4. redif alayın 2. sınıf 1. taburun 3. bölük yüzbaşısı Ali Ağa da

53 AŞS, 40/50.
54 AŞS, 47/35.
55 AŞS, 40/117.
56 AŞS, 40/127.
57 AŞS, 40/174.
58 AŞS, 40/203.
59 AŞS, 40/205.
60 AŞ, 40/216.
61 AŞS, 40/253.

 389

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

Asi Nehri güneyinde vefat etmiştir.62
Manastır ahalisinden Hasan kendine çok uzak bir mekanda ve yalnız olarak

ölmüştür. Süvari taburu 3. bölüğünde 1. çavuş iken geldiği Antakya’da Kapu Bölüğü
mahallesinde vefat eden Hasan’ın mirası terekesine sahip çıkacak kimsesi olmadığından
Beytü’l-mâle kalmıştır.63 Hasan’ın mirasçıları hiç yok muydu? sorusu akla gelebilir.
Belki

ya toplum yapısını olumsuz yönde etkilediği açıktır.
Ölenle

in

de vardı fakat, mekanlar birbirine çok uzak olduğundan vârisler bu savaş ortamında
yola çıkmayı göze alamamış da olabilirler.

Antakya Temil Canlas (?) Karyesinden Elif’in kocası Ahmed katıldığı savaşta
ölmemiş, ecel onu geri döndüğü vapurda yakalamıştır. Ahmed bakımsızlık, ilaçsızlık ve
doktorsuzluktan yakalandığı hastalıktan kurtulamamıştır. Elif, önce Ahmed’in öldüğünü
ispat etmiş ve başkası ile evlenmiştir.64 Ahmed’e ait sonraki iki kayıttan kendisinin Rusya
seferine katıldıktan sonra geri dönerken İzmir iskelesinde vefat ettiğini öğreniyoruz. Elif,
başkası ile evlendiği için çocuklarına bir vasi tayin edilmesi söz konusu olmuştur.
Evlendiği kişi çocukları istememiş, ya da çocukların miras hakkını korumak adına böyle
bir talep uygun görülmüştür.65 Savaşta değil de dönüş yolunda vefat edenlerden biri de
Hammâre mahallesinden Hüseyin’dir. Hüseyin, savaş için İstanbul’a gidip dönerken
vapurda Mersin İskelesinde vefat etmiştir.66 Mahsen Arab mahallesinden Zeyneb’in
kocası ise savaşta Yenişehir sancağında vefat etmiştir.67 Bahsedilen kayıtlar bu kadarla
kalmamaktadır. Savaşın Antak

r ebedî uykularına yatmışlar, geride kalanlar ise yaşamak adına değişik
mücadeleler sergilemişlerdir.68

İskenderun şehri ile ilgili en dikkat çekici hareketlilik Girid Adası’ndan gelen
muhâcirlerdir. Özellikle 1262/1845-1846’ye ait sicil defterinde yoğun bir Giridli muhâcir
hareketine rastlanmaktadır. Girid Kandiye/ Yanya Kazası/Esterina Karyesinden Kastel
mahallesinde mutavattın iken vefat eden Zöhre bint Süleyman bin Abdullah’ın
terekesinden söz edebiliriz.69 Abdullah isminin Müslümanlığı tercih edenlere verilen bir
isim olması hasebiyle Zöhre’nin dedesinin muhtemelen İslamiyeti kabul eden bir Gayr-ı
Müslim olduğu sonucunu çıkarabiliriz. Kastel mahallesi genelde Gayr-ı Müslimler

02.

 283, 284, 290, 291, 309, 315, 318, 319, 320, 356, 370, 403.

62 AŞS, 47/241.
63 AŞS, 47/112.
64 AŞS, 47/346.
65 AŞS, 47/401, 4
66 AŞS, 47/353.
67 AŞS, 47/404.
68 AŞS, 47/269,
69 AŞS, 63/10.

 390

19. Yüzyılda Antakya-İskenderun...

yaşadı

yerleştirildikleri merkezler Beylan Kazası,73 Çay Karyesi,74 ve
Akçay

evletin tebası ve emlak sahibi Ahmed Ağa80 Girid Kandiye
Sanca

ğı bir mahalledir. Yine Girid Kandiye/ Yanya Kazası/ Esterina karyesi
muhâcirlerinden 1321/1903’de vefat eden Ali’de Kastel mahallesinde mutavattındır.70

Mahkemeye intikal eden kayıtlardan gelen Girid muhâcirlerinin Türkçe
bilmedikleri anlaşılmaktadır. Fetihten sonra Girid Adasına iskan edilenlerin zaman
içerisinde Türkçe konuşmayı unuttukları ve en azından dil olarak asimile oldukları
sonucuna varılabilir. Çünkü kayıtların çoğunda Türkçe bilmedikleri için kendilerine
tercüman nasb olunmuştur Muhâcirlerin sâkin olundukları mahallerden biri İskenderun
Akçay Karyesidir.71 Akçay Karyesinde iskân edilen ve karyeye yerleşmiş olan şahıslar
tercüman aracılığıyla Girid’de kalan emlâkını sattıklarını ifade etmektedirler.72 İskân
edilenler geride kalan emlâkını sattıklarından artık temelli İskenderun’a yerleşmişledir.
Girid muhâcirlerinin

 Karyesidir.75 Gelen muhâcirlerin isimlerinde Geylanaki, Hasanyaki gibi
adlandırmâlar vardır

İskenderun’un Hamidiye mahallesinde Girid muhâcirleri sâkin olmakla birlikte bu
yerleşim biriminde emlâk sahibi Rumlar da ikâmet etmekteydiler. Gelen muhâcirlerin
Rumların da oturduğu mahallelere yerleştirilmeleri Türkçe bilmeyen ve yeni hayatlarına
alışmaya çalışanların kolaylığı açısındandır.76 Yine Girid Kandiye/Kızılköy Karyesi
muhâcirlerinden olub İskenderun’un Hamidiye mahallesinde iskân edilenler Türkçe
bilmediklerinden kendilerine tercüman nasb olunmuştur.77 Bu muhâcirlerin bir kısmı
Girid Resmo Sancağından78 ve Hanya’dandırlar.79 Girid İslam muhâcirlerinden
İskenderun Akçay’da sâkin d

ğı muhâcirlerinden sadece biridir, İskenderun’da yaşayan diğer örnekler de yine
kayıtlarda yer almışlardır.81

Girid muhâcirleri Osmanlı Devleti’nde çeşitli hizmetlerde memur olarak hizmet
vermişlerdir. Girid Kandiye muhâcirlerinden Ali Ağa İskenderun jandarma süvari hizmeti

25, 133, 138, 137, 162, 164.

03.

, 15, 16, 17, 18, 19, 20, 21, 24, 34, 37.

70 AŞS, 63/11.
71 AŞS, 63/28.
72 AŞS, 63/30.
73 AŞS, 63/16.
74 AŞS, 63/140.
75 AŞS, 63/121, 124, 1
76 AŞS, 63/37.
77 AŞS, 63/100, 1
78 AŞS, 60/23.
79 AŞS, 60/169.
80 AŞS, 60/2.
81 AŞS, 60/9, 12

 391

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

görmüştür.82 Kanber ise Maraş jandarma piyade neferâtı iken vefat etmiştir.83 Bölgeye
yakın bir başka adadan, Kıbrıs Adası Licesun Kazas/Envire Karyesi ahalisinden
İskenderun’da geçici olarak oturan Hafız Ahmed Necati Efendi İskenderun polis
memu

tedir.85 İskenderun’da yerleşen Sakız ahalilerinden bir diğeri İskenderun
Gümr

Efendi’dir. Hulusi Efendi de İskenderun’da görevi icabıyla
bulun

an dükkân hissesini satmak için İskenderun

rlarındandır. Ahmed Efendi’nin görevi dolayısıyla İskenderun’da geçici ikâmet
etmektedir.84

İskenderun’a yerleşen Şöki, Cezayir-i Bahr-ı Sefid Vilâyeti’ne bağlı Sakız Adası
ahalisindendir. İskenderun Meydan civarında sâkin olan Şöki aynı zamanda Amerika
Senker Kumpanyasının vekili görevini yürütmektedir. Şöki’nin Sakız Adasında bulunan
emlâkını satmak için mahkemeye gelmesi kalıcı olarak yerleşmek istediğini
göstermek

ük civarında sâkindir. Devletin Rum Ortodoks milletinden Istemani Hace lakabını
haizdir.86

Bir başka uzak diyârdan, Prizren Sancağından Firdevs isimli kadın İskenderun
Hamidiye mahallesinde yaşamaktadır. Firdevs Hanım’ın İskenderun’da bulunma sebebi
kocası Hüseyin Hulusi

maktadır. Söz konusu şahıs Rüsumât Tahrirat Baş Kâtibi olarak hizmet
vermektedir.87

İskenderun İskelesinde gümrük sarraflığıyla görev yapan Arakil ise İstanbuldan
gelmiştir. Arakil, Osmanlı Devleti’nin Gayr-ı Müslim tebasından, Ermeni milletindendir.
Görevi sırasında İskenderun’da vefat eden Arakil’in terekesine sahip çıkacak mirasçısı
bulunmamaktadır.88 Arakil’in mirasçısı olmamasına rağmen, İskenderun Çay
mahallesinde yaşayan ve adından Urfalı olduğu anlaşılan İhsan Ağa mirasçılarının
mahkemeye gelmesiyle günümüze yansımıştır. İhsan Ağa jandarma piyade 6.bölüğü sahil
onbaşısı olarak görevlidir.89 Yine Urfa Sancağının Sultan Bey mahallesinden Ahmed Ağa
bir başka Urfalıdır. Hamidiye mahallesinde yaşayan Ahmed usta olarak zikredilmektedir.
Urfa’da Neccâr Çarşısında bulun

82 AŞS, 63/200.

85 A

bahr-ı sefid vilâyeti dâhilinde Sakız adasında derûn-ı şehrde kain Kapalid mahallesinde

83 AŞS, 63/39.
84 AŞS, 63/119.

ŞS, 63/120.; “an asl Cezayir-i bahr-ı sefid vilâyeti dâhilinde Sakız adası ahalisinden olub İskenderun’da
Meydan civarında sâkin ve Amerika Senker Kumpanyasının vekili Şöki veled …takrîr-i kelâm edüb
Cezayir-i
kain…”

86 AŞS, 60/29.
87 AŞS, 63/155.
88 AŞS, 66/216.
89 AŞS, 63/27.

 392

19. Yüzyılda Antakya-İskenderun...

mahkemesine baş vurmuştur.90 Ahmed Usta kendine daimi yaşam yeri olarak
İskenderun’u seçmiş görünmektedir.

Niğde Sancağının Şahin mahallesinden Salih ise İskenderun Gurebâ Hastanesinde
eceli

ümrük civarındaki otelde
vefat

zo, Mösyö Yandi ve Madam Mariya’nın
hissed

ile vefat etmiştir. Salih’in tedavi amaçlı olarak mı geldiğini bilmemekle beraber
terekesine 28. Süvari Alayı Trablusşam Bölüğü cerrahı Hazım Efendi’nin sahip çıkması
Salih’in askerlikle bağlantısı olduğunu göstermektedir.91

Bunun dışında bölgeye bir kısım Kafkas muhâcirleri de yerleştirilmiştir. Kırım’ın
Ruslar tarafından ilhak edilmesinden sonra pek çok Kafkas muhâciri Anadolu’nun çeşitli
bölgelerinde ikâmet edilmişlerdir. Çerkes Osman Ağa İskenderun Rüsumât-ı Süvari
Muhafaza memuru olarak karşımıza çıkan bir muhâcirdir.92 İskenderun Kasabası rüsumât
gümrüğünün muhafaza memurlarından Çerkes Mustafa Ağa vâris bırakmadan vefat ettiği
için terekesi Beytü’l-Mâl tarafından sayılmıştır.93 İstanbul’dan çıktığı yolda nereye
gittiğini bilmemekle beraber son durağı İskenderun olan Çekezistan ahalisinden Tahir’e
rastlıyoruz. Seyahat etmek için aldığı tezkire ile İskenderun’da g

eden Tahir’in terekesi sayılmış ve korumaya alınmıştır.94 Sivas Vilâyetine tabi
Garendiye Kazasından Çerkes İbrahim sığır tüccarlığıyla uğraşmaktadır. Ticarî faaliyetler
için Sivas’tan İskenderun’a uzun bir yolculuğu göze almıştır.95

Antakya gibi İskenderun şehrinde de Osmanlı Devleti tebası olmayanlara
rastlanmaktadır. İtalya Devleti tebasından tüccar Mösyö Locibikari Cekuli’nin İskenderun
Kızıl mahallesinde bir konağı bulunmaktadır. İskenderun’da yaşamasına rağmen Mösyö
Locibi’nin Türkçe bilmediği anlaşılmaktadır. Mahkemede kendisine Tomâlako tercüman
tayin olunmuştur. Tomâlako Locibi’nin vekilleri huzurunda 1320/1902 senesi 3
Haziranda Mösyö Cidaniloy, Mösyö Loren

ar olduğu sabunhane satışını gerçekleştirmiştir.96 Mahkeme işleri için vekil
kullanan Locibi belki Türkçe biliyordu fakat, kendisini ifşa etmemek için vekil ve
tercüman kullanmayı tercih etmiş de olabilir.

İstanbul Beyoğlu’nda Tarlabaşı Sokağında yaşayan Fransa Cumhuriyeti tebasından
Mösyö Etbuyebeder İskenderun’da inşaat mühendisi olarak görev yapmaktadır.
Mühendis Etbuyebeder İskenderun Çay mahallesinde ikâmet etmiştir şehirde kaldığı

90 AŞS, 63/32.
91 AŞS, 63/25.
92 AŞS, 63/12.
93 AŞS, 63/104.
94 AŞS, 63/214.
95 AŞS, 63/64.
96 AŞS, 63/41.

 393

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

sürece. Mösyö Etbuyebeder’in eşi ve yine Fransa Cumhuriyeti tebasından Madam Köyn
mahkemeye gelerek kendisi ve kocasını yazmamıza neden olmuştur. Madam Bingazi
Sancağı Fevhiyâne bölgesinde bulunan evini satmak istediği için mahkemeye gelmiştir.
Bu sayede de kendileri günümüze taşınmıştır.97 Söz konusu iki mekân İskenderun ve
Binga

örüldüğü üzere yabancı devletlerin konsolosluklarında çalışanlar Osmanlı
Devle

 pek
istekli olmadığı görülmektedir. Örneğin; Varna’daki İngiliz Konsolosu İskenderun

ında arazi satın almak istemiştir. Bu konuda Adana Valisi Hacı Kamil
len emir sûretinde hükümetin bu konudaki tavrı ortaya konmuştur.102

zi Osmanlı Devleti’ne ait topraklardır. Madam ve daha niceleri Osmanlı Devleti
topraklarında rahatlıkla mülk edinebilmiş, bunları yeri geldiğinde satmış ve kayıtlara
geçmişlerdir.

İskenderun Kasabası Yenişehir mahallesi Meydan civarında sâkin Hace Yasef
Osmanlı Devleti tebasındandır. Hace Yasef aynı zamanda İtalya Devleti’nin İskenderun
Konsolos tercümanı olarak da hizmet etmektedir.98 İskenderun Gümrük civarında
yaşayan bir başka İskenderun Konsolos tercümanı Hace Nikoladır.99 İskenderun
Kasabasında mukim Mösyö Mil de Ecnebiye Memuru görevini yürütmektedir.100 Bu
örneklerde g

ti’nin tebasıdırlar. Özellikle yabancı devletlerin Osmanlı tebası Gayr-ı Müslimleri
bu konsolosluklarda çalıştırmâları kendilerinde milliyetçilik duygularının artışına neden
olmuştur.

Fransızlar haricinde bölgede İngilizlere de rastlanmaktadır. İngiltere Devleti
Kançilaryası tebasından Frenk mahallesinde mukim Mösyö Valter Beylan ve
İskenderun’daki emlâkını satmıştır.101 Mösyö Valter emlâkını satıp başka mülk edindi mi
yoksa Antakya’dan ayrıldı mı bilinmez ama bu durum yabancıların rahat bir yaşam
sürdüklerine işarettir. Sadece bölgede yaşayanlar değil, uzak diyarlardan yabancılarda
toprak satın alma teşebbüslerinde bulunmuşlardır. Aslında kayıtlar yabancıların bu
konudaki rahatlığını ifade etmekteyse de Osmanlı Devleti’nin uygulamada bu konuda

İskelesi civar
Paşa’ya gönderi

98 A
99 A
100
101
102

e havalesi keyfiyetinin

97 AŞS, 63/126.
ŞS, 60/4.
ŞS, 60/64, 68.

AŞS, 63/160.
AŞS, 60/142.
AŞS, 66/456.; “Varna’da İngiltere Devleti kançılası konsolosu olub menafi-i Devlet-i Aliye hakkında
mesa’i-i cemilesi üzerine avatıf-ı aliye-i hazret-i padişahî ….İskenderun iskelesi civarında vâki’ olub
idare-i Mısıriyye zamanında mukaddem eline geçerek mu’ahharan redd olunmş olan mahalde tesviyesi
kendüsünün ba’is-i memnuniyeti olduğu anlaşılmış olduğundan bu mahallin değeri her ne ise mahallince
tahmin ve ırza olunarak teb’a-i Devlet-i aliyyeden taliblerine satdırılması veyahud bu yerler ilerüde
satdırılmak üzere akçesinin konsolos-ı mıuma ileyhe…hususunda taraf-ı devletlerin

 394

19. Yüzyılda Antakya-İskenderun...

İskenderun’da İran Devleti tebasına tesadüf edilmektedir. Tahran Şehrinin Keşan
Kazasından ahalisinden Mirza Hüseyin İskenderun Hamidiye mahallesinde ikamet
etmektedir. Şahısla ilgili olarak kayıtlarda tüccar sınıfından tabiri kullanılmaktadır.103 Bir
başka İran Devleti tebası İskenderun Meydan civarında yaşayan İran Devlet-i aliyesinin
İskenderun Şehbender Vekili Andon Efendi’dir.104 Şehbender yabancı bir devletin ticarî
bir şehir veya iskelesinde tebasının hukukunu müdafaa, işlerini yürütmek üzere tayin
olunan ve ikâmet eden memur statüsündedir.105 Bu bölgede İran’ın bir şehbender
bulundurması dikkate değer bir ticarî faaliyetin olduğuna, bunun yanı sıra hukuksal
işlevlerin de yürütüldüğüne işaret etmektedir.

Kilis Kazasının Kızılköy Karyesinden Osman Haleb Hastane hademe bölüğü
neferâtından olarak İskenderun’da misafir şeklinde yani, kısa süreli ikâmet etmektedir.
Osman’ın mahkemeye taşıdığı konu bir aded erkek öküzünün sirkatidir. Osman’ın davacı
olduğu şahıs ise Fransa Cumhuriyeti Kançılaryası* tebasından Cezayirli Mehmed’dir.106
Mehmed Fransa’nın bu bölgedeki resmî işlemlerini yürütmesi konusunda çalışan
Müslüman bir şahıstır. Belgeden Fransa’nın bölgedeki siyasî etkinliğine dair fikir
edinmek mümkündür.

İskenderun bölgesi ile Halep, Tarblusşam gibi bugünkü Suriye şehirleri arasında
yoğun bir ticaretin varlığından bahsedilmişti. Hem Müslim hem de Gayr-ı Müslim bir çok
Halepli şahıslar kayıtlarda yerlerini almışlardır. Halebüşşehba’nın Süleymaniye
Mahallesinden ve Osmanlı Devleti tebası Ermeni Katolik milletinden Anderya tüccar
sınıfından olarak İskenderun’da misafir statüsünde oturmaktadır.107 Anderya’nın
İskenderun’da bulunuş sebebi ticarî faaliyetlerden kaynaklanmaktadır. İskenderun
Yenişehir mahallesinde mukim Dimitri Halebüşşehba Cubeyle Mahallesinde mutasarrıf
bulunduğu arazilerini ziraat olunması için İskenderunlu zimmilere bey’ etmek için

zuhur eylemiş ise de hükümetce mümana’ât ve müşkilât îkâ’ olunub mukaddemki karar ve iş’âr zaten
ğundan teb’a-i Devlet-i Aliyyeden her ne nev’ tâlib zuhur eder

 iktiza eden teshilâtın dahi icrasına himmet byurulmak siyâkında

104 163.

bender hanenin umur ve tahririye ve muamelatını icra eden memur; kançılarya ise resmi
in konsoloshaneler nezdindeki kalem

mâliye nezâret-i celilesine dahi bildirilmesi hususuna bi’l-istizân irade-i seniyye-i hazret-i mülükdârî
şeref-sudûr buyuruldu ve mûcebince ...işbu mahallin iştirâsı içün Hristiyan teb’a-i şahâneden bazı tâlib

usûl-ımevzu’uya mugayir ve menâfi’ oldu
ise ...ol-bâbda

103 AŞS, 63/68, 166
AŞS, 60/

105 Mehmet Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü/III, MEB Yayınları., İstanbul, 1983,
s. 316.

* kançılar; bir şeh
muameleler iç

106 AŞS, 63/158.
107 AŞS, 60/112.

 395

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

mahkemeye gelmiştir.108 Halebüşşehba’nın Musabin Mahallesinden devletin tebası
Musev

vât Tabur Kâtibi Mustafa Efendi de yine
İskend

arak otelde kalmaktadır. Beyrut Vilâyeti
Lazkiy

eti Ramâllah Mahallesinden ve Devlet-i aliyyenin Rum
millet

i milletinden tüccar Hâce Mihail de İskenderun’da misafirdir. Mihail miras
mülkünü satmıştır.109 Halebüşşehba’nın Ferafire Mahallesinden tüccar Ahmed Efendi
ticaret nedeniyle muvakkaten İskenderun’da sâkindir.110

Şam-ı Şerif Babü’l-Berid Mahallesinden İskenderun’un Hamidiye mahallesinde
yaşayan Mahmud Efendi Ecza-yı Nâriye Müfettişi olarak İskele Komisyon Heyetinde
çalışmaktadır. Mahmud Efendi’nin Şam’la bağlantısı eşinden miras kalan ve Şam’da
bulunan emlâkından kaynaklanmaktadır.111 Mahmud, kendisine kalan emlâkı satmak için
uğraşmaktadır. Şam’daki 66. Alayın 1. Fete

erun’da misafir olarak bulunmaktadır.112 Cebel-i Lübnan Sancağına tabi Amyun
Kazası’ndan İskenderun Kilisa mahallesinde yaşayan devletin tebası İlyas Amyun’daki
emlâkının satışı için mahkemeye gelmiştir.113

Trablusşam’a tabi Ceziretü’l-Ervad ahalisinden İskenderun’da Hükümet Konağı
karşısında İlyaszâde Otelinde misafir kalan Abdullatif Efendi tüccar sınıfındandır.114
Abdullatif ticarî işlerinden dolayı ve geçici ol

e Sancağı ahalisinden İskenderun’da misafir olan Hacı İbrahim şehirde ticarî
faaliyetlerini icra etmektedir.115 Trablusşam Sancağından Yasef Rum milletinden iken
İskenderun Yenişehir mahallesinde sâkindir.116

Aslen Beyrut Vilây
inden tüccar Vezati İskenderun’da geçici olarak ikâmet etmektedir. Vezati

İskenderun’da kaldığı sürede Kastel mahallesinde yaşayan Rum milletinden tüccar bazı
şahıslara dava açmıştır.117

İskenderun’da kalabalık bir Ermeni ve Rum toplumunun yaşadığı yukarıda
bahsedilen kayıtlardan anlaşılmaktadır. Bu grupların yaptıkları işlerden dolayı sıradan
kişiler olmadıkları sonucuna varılabilir. Öneğin; İskenderun’da yaşayan Osmanlı Bankası
virgünürlerinden Vedireros Osmanlı Devletinin tebası ve Rum milletindendir. Vedireros
zamanın en gözde mekanlarından İstanbul Beyoğlu Feri Karyesi Kağıdhane Caddesindeki

108 AŞS, 63/70.

.

 166.

109 AŞS, 60/53, 83
110 AŞS, 63/112.
111 AŞS, 60/128.
112 AŞS, 60/116.
113 AŞS, 60/145.
114 AŞS, 60/165,
115 AŞS, 63/47.
116 AŞS, 60/8.
117 AŞS, 63/166.

 396

19. Yüzyılda Antakya-İskenderun...

emlâkı ile sair bölgelerdeki emlâkını satmak için İskenderun Mahkemesine gelmiştir.118
Vedireros’un sıkıldığı için İstanbul’u terk ettiğine inanmak yerine işlerinin iyi gittiğine
inanmak daha doğru olacaktır. İskenderun Ticaret Odası Reisi olarak da karşımıza
Ermen

cısı Bedros arasında dava
görülm

transit memuru göreviyle mükelleftir.122 Konya Vilâyetinden ve teba-i
Devle

i milletinden Bedros çıkmaktadır. Bedros’un kayıtlarda oturduğu evden “konak”
şeklinde bahsedilmesi ve ticarî bir vakanın konağında kurulan mahkeme meclisinde
görülmesi kendisinin etkinliğini ortaya koymaktadır.119

Rum milleti Ruhani Reisi Papa Yorgi İskenderun Çay mahallesinde oturmaktadır.
Yorgi vasilik kaydıyla anılmıştır. Papa Yorgi’nin evinde Nizamiye 38. Alayın 1. Taburu
eczacısı iken 6 ay önce Yemen’de Cedide İskelesi Hastanesinde vefat eden Eczacı
Kirbaki’nin mirasçıları ile İskenderun Mevki Hastanesi Ecza

üştür. Bedros, Kirbaki’nin müdürü olduğunu iddia ederek vasilik istemektedir.120
Millet-i sadıka şeklinde nitelendirilen Ermenilerin ordu eczacılığı gibi önemli bir görevde
bulunmâları kendilerine verilen değeri ortaya koymaktadır.

Mersin Sancağının Frenk Mahallesinden İskenderun’da muvakkaten mukim
Katolik milletinden Mersin Şimendifer Müdürü Yorgaki’ye İskenderun’da Çay
mahallesinde sâkin Ermeni milletinden nalband Serkis’i dava ettiği için tesadüf
edilmiştir.121 İskenderun Hamidiye mahallesinde yaşayan Rum milletinden Amil Efendi
reji idaresi

t-i aliyyenin Rum milletinden Eftehi İskenderun’da muvakkaten mukimdi. Eftehi
İskenderun’da mukim Keçeciyan Kayil Efendi’yi ticarî anlaşmazlık nedeniyle dava
etmiştir.123

Güzelcehisar Aydın Sancağına tabi Söke Kazası Buran Karyesinden Ermeni
milletinden Arakil İskenderun’da geçici olarak ikâmet etmektedir.124 Yine Aydınlı olup
Adana Vilâyetine mülhak Kars Bazarı Kasabasından Veli İskenderun’da geçici
oturmaktadır. Veli deveci makulesindendir.125 Aydın, Adana ve İskenderun arasında
dolaşan Veli develeriyle ya yolcu ya da mâl götürüp getirmektedir. İzmir Vilâyetine

118 AŞS, 63/175.
119 AŞS, 63/92.
120 AŞS, 63/106: “İskenderun’un Çay mahallesinde sâkin Rum milleti re’is-i ruhanîsi Papa Yorgi’nin

hanesine gidüb akd-ı meclis-i şer’-i âli etdikde nizamiye otuz sekizinci alayının birinci taburu eczacısı
iken altı mah mukaddem Yemen’de Cedide İskelesi hastanesinde vefat eden eczacı Kirbaki Efendi
veled....”

121 AŞS, 63/193.
122 AŞS, 63/199.
123 AŞS, 60/50.
124 AŞS, 60/63.
125 AŞS, 63/156.

 397

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

mülhak Çeşme Kazasından Andaritay Devlet-i aliyyenin Rum milleti tebasındandır.
İskend

şka Ermeni Karabet’tir.
İskend

en Musevi milletinden tüccar Musa132 ve İskenderun Kazasında
Gümr

l’da bulunan emlâkını İskenderun İskele Komisyon Heyeti
binbaş

Mekke ve Medine’ye (Haremyni’ş-şerifeyn) en ileri gelenlerden en yoksullara kadar

erun’da yaşayan Andaritay un fabrikasının ticaretiyle meşguldur. Çeşmedeki
emlâkını satmak isteyen Andaritay bu meşguliyetten hak ettiğini almış görünmektedir.
Öyle ki kendisine yurt olarak İskenderun’u seçmiştir.126

Harput Vilâyeti Çemişkezek Kazası Pajayon Karyesi mütemekkinlerinden Ermeni
milletinden Poğkiyan İskenderun’un Çay mahallesinde geçici olarak yaşamaktadır.
Poğkiyan sayılan bir tüccar olmâlı ki İskenderun Ticaret Odası azalığı yapmaktadır.
Pajayon’daki emlakını satmak istemesi de işlerinin iyi gitmesinden ve İskenderun’da
geçici değil, kalıcı olarak yaşamak istemesindendir.127 Harput Vilâyeti Eğin Kazası İncirli
ahalisinden İskenderun Yenişehir Mahallesinde sâkin bir ba

erun Rüsumat Nezareti Muhasebesi Refik- i Evveli görevini yürüten Karabet
Eğin’de kendisine miras kalan mülkünü satmıştır.128 Karabet, Eğin’le olan ailevî bağlarını
bu satışla koparmışa benziyor.

Rum milletinden mekkâreci Hana,129 Deveci simsarı Hace Mihail,130 İskenderun
Yenişehir mahallesinde bakkal esnafından Ermeni milletinden Mihader,131 İskenderun
Kilisa mahallesind

ük civarında sâkin ticaretle uğraşan Rum Ortodoks milletinden diğerleri133
günümüzde azınlık tabir edilen Gayr-ı Müslimlerin hayatları hakkında fikir verebilecek
diğer örneklerdir.

İstanbul Şehzâdebaşı civarında Süleyman Ağa Mahallesi Yeni Sokak ahalisinden
Mehmed Talat Efendi Harbiye Mektebi’nden mezun olup mülazım-ı sani görevlisidir.
Mehmed Talat Efendi İstanbu

ısına satmıştır.134 İki asker arasındaki satış Talat Efendi’nin İstanbul’da yaşamak
istemediğine, diğerinin de belki yatırım amaçlı belki de ileride İstanbul’da yaşamak
istediğine delalet etmektedir.

Terim olarak “padişahların Hac mevsiminden önce Receb ayında, İstanbul’dan

 123.
19.

, 217, 218, 219, 220.

134

126 AŞS, 60/66.
127 AŞS, 60/14,
128 AŞS, 60/65, 1
129 AŞS, 63/9.
130 AŞS, 63/69.
131 AŞS, 63/202.
132 AŞS, 63/210
133 AŞS, 63/46.

AŞS, 60/1.

 398

19. Yüzyılda Antakya-İskenderun...

dağıtılmak üzere özel bir törenle ve alayla gönderdikleri altın, para ve armağan” olan
Surre kafilesi uzun bir yolculuk yapmaktaydı.135 Bu kafileye katılanlardan biri olan
Afyon Karahisarlı Hacı Ali çıktığı yolculuğu tamamlayamadan İskenderun’da vefat
edince terekesi surre emini tarafından defter olunmuştur.136 Urfa Sancağının Sultan Bey
Mahallesinden iken Hamidiye mahallesinde yaşayan Ahmed usta,137 Ispartalı Mehmed,138
Şenbek mahallesinde sâkin Arabgirli Hacı Osman Ağa,139 Elbistanlı Hacı Mehmed,140
İskenderun İskelesinde sâkin aslen Mısırlı Şeyh Süleyman,141 Bakras mahallesinde sâkin
Maraşlı neccar Usta Mehmed,142 Ankara Vilâyeti Kırşehri Sancağı Maden Kasabasından
deveci makulesinden İskenderun’da muvakkaten sâkin Molla Osman,143 Payas Ermeni
reayasından Bedküros karısı Zarife,144 İskenderun’da mütemekkin Payas Rum
taifesinden Ağrar,145 yine Payaslı Ermeni Çırçır,146 Kayserili Nuh,147 Bolu Kazasından
Emin,148 Diyarbekir Vilâyeti Lice ahalisinden Katırcı makulesinden Mustafa,149 Kilis
A’zez Nahiyesinden iken İskenderun’da ikamet eden Mustafa150 Mahkemede Çerkes
muhâcirlerinden Bursalı Ali’nin vekili Kilis Kazası Deveciyan mahallesinden Hacı
İbrahi

m151 incelenen sicillerde karşılaşılan İskenderun’da ikâmet eden memleket olarak
diğer yabancılardır.

5. Ordu 35. Alayın 1. Taburunun 1. Bölük neferâtından Vehhab vefat edince
vârisler arasında miras davası gündeme gelmiştir.152 İskenderun Çingane Karyesinden 80.
Redif Alayı İskenderun Taburu Maraş Müstahdem Bölüğü 4. Bölük neferatından
Mehmed vefat eden bir başka askeridir.153 İskenderun’un Çay mahallesinde sâkin

135 Münir Atalar, Osmanlı Devletinde Surre-i Hümâyûn ve Surre Alayları, Diyanet İşleri Başkanlığı

kara, 1999, s. 2.

.

 82, 83.

Yayınları., An
136 AŞS, 66/301.
137 AŞS, 60/32.
138 AŞS, 66/146.
139 AŞS, 66/226.
140 AŞS, 66/238.
141 AŞS, 66/183.
142 AŞS, 66/284.
143 AŞS, 63/91.
144 AŞS, 66/261.
145 AŞS, 66/264.
146 AŞS, 66/265.
147 AŞS, 66/339
148 AŞS, 66/342
149 AŞS, 63/3.
150 AŞS, 63/62.
151 AŞS, 63/118.
152 AŞS, 63/81,
153 AŞS, 63/2.

 399

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

İskenderun jandarma ve süvari piyade 6. bölük onbaşısı Ahmed de vefat etmiştir.154
Beyla za Siroz’da Nizamiye 35. Alayın 1.Tabur 4. Bölüğün 15. Takımının
hadem

ansıyanlardır. Bir de yansımayanların olduğu
düşünüldüğünde hem bahsedilecek insan profili hem de kayıtlardan elde edilecek
verilerde artış söz konusu olacaktır.

nlı Ham
e askeri olarak görev yapmış, ancak memleketine gelirken vefat etmiştir.155

Sonuç
Günümüzde her yaştan her gruptan insan için yeni yaşam alanları arayışları

sürmektedir. Bu arayışın ekonomik, sosyal, siyasî, kültürel pek çok sebebi bulunmakla
birlikte bu yer değişiklikleri insanın var oluşundan beri devam eden bir süreçtir. Özellikle
günümüzde insan göçünün önlenmesi amacıyla dünya çapında kısıtlayıcı önlemlerin
alındığını ve yürürlüğe konulduğunu hatırlamak gerekmektedir. Hem Antakya hem de
İskenderun çevresinde sicillere yansıdığı kadarıyla yaşanan bu hareketlilik belge
içeriklerinin yoğunluğunu oluşturmaktaydı. Bu iki bölge yaşayanları, geçici ikâmet
edenleri, savaşa gidenleri, gidip de gelmeyenleri, devlet hizmetinde bulunanları, ticaret
yapanları ile nüfus hareketliliği açısından bir yoğunluk arz etmektedir. Bölgede Fransız,
İngiliz, İranlı gibi Osmanlı Devleti’nin uyruğu olmayan kişiler ile ülke içinden gelenler
nüfus hareketliliğine ve çeşitliliğine neden olmuşlardır. Toplum yapısını olumsuz
etkileyen en önemli hareketlilik anlaşılacağı üzere savaşlardır. Ölenlerin yanında kalanlar
için de zordur hayat. Dul kalan kadınlar, yetim kalan çocuklar, miras meseleleri, yeni
evlenmeler, bu nedenle göç edenler. Olumlu hareketlilik ise özellikle ticarî faaliyetlerdir.
Bölgede işleyen liman, limanın hinterlandı ve Halep gibi bir şehrin varlığı bölge için
büyük nimettir. Bu hareketliliğin temel göstergesi olarak da insan unsurundan bahsedildi.
Bu insanlar sadece kayıtlara y

154 AŞS, 63/6.
155 AŞS, 63/211.

 400

19. Yüzyılda Antakya-İskenderun...

KAYNAKLAR
ARŞİV BELGELERİ
Antakya Şer’iye Sicili (AŞS), 40, 47, 60, 63, 66.
TELİF ESERLER
Akyüz, Jülide, “Evlenme Sözleşmesinin Önemli Bir Öğesi Olan “Mehir” Hakkında Bazı

Düşünceler”, A.Ü DTCF Tarih Araştırmâları Dergisi, S:37, Ankara, Mart 2005, s. 213-230.

ünyası Araştırmâları, Sayı:154, İstanbul, Ocak-Şubat 2005,
s. 179-

 ve Surre Alayları,Diyanet İşleri
Başka

l Bilimler Dergisi, C:13, Sa: 1, Elazığ, 2003, s. 351-374.
üfus

(1678/ 4, s. 431-
460.

.

a, Önder, Tanzimat’tan Lozan’a Azınlıklar, Yeditepe Yayınları, İstanbul 2005,

urt Yayınları., İstanbul, 2000, s.
19-87.

kya’nın Fizikî ve Demografik Yapısı 1709-
1860”

Said , Askerî Kassama Ait Onyedinci Asır İstanbul Tereke Defterleri, Osmanlı
Araştı

II, MEB Yayınları,
İstanb

DVİA/3, İstanbul 1991, s. 231-234.

Akyüz, Jülide, “XIX. Yüzyılda Rusya’dan Yapılan Göçler ve Kars-Sarıkamış Çevresinde
Yaşanan Muhâcir Hareketleri”, Türk D

193.
Atalar, Münir, Osmanlı Devletinde Surre-i Hümâyûn

nlığı Yayınları., Ankara, 1999.
Çakar, Enver, “XVI. Yüzyılda Şam Beylerbeyliği’nin İdarî Taksimatı”, Fırat Üniversitesi

Sosya
Çakar, Enver, “17. Yüzyılın İkinci Yarısında Antakya Kazasında İskân ve N
1089 Tarihli Avârız Defterine Göre)”, Belleten, C: LXVIII, Sa: 252, Ankara 200

Darkot, Besim, “İskenderun”, İA/5/2, MEB Yayınları, Eskişehir, 1997, s. 1090-1093
Ferruh, Ömer, İslâm Aile Hukuku, Çeviren: Yusuf Ziya Kavakçı, İstanbul, 1994.
Kara, Adem, 19. Yüzyılda Bir Osmanlı Şehri Antakya, IQ Yayınları, İstanbul, 2005.
Kay
Masters, Bruce, “Halep: Osmanlı İmparatorluğu’nun Kervan Kenti”, Doğu İle Batı

Arasında Osmanlı Kenti Halep, İzmir ve İstanbul, Tarih Vakfı Y

Özdemir, Rifat, “Osmanlı Döneminde Anta

, Belleten, C:LVIII, Sa:221-223, Ankara, 1994, s. 119-157.
Öztürk,

rma Vakfı (OSAV) Yayınları, İstanbul, 1995.
Pakalın, Mehmet Zeki, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü/I

ul, 1983.
Sahillioğlu, Halil “Antakya”, T
Streck, “Antakya”, İA/1, MEB Yayınları., Eskişehir, 1997, s. 456-459.

 401

F.Ü.Sosyal Bilimler Dergisi 2008 18 (2)

Toledano, Ehud R., Osmanlı Köle Ticareti 1840-1890, Çeviri: Y. Hakan Erdem, Tarih
Vakfı Yurt Yayınları, İstanbul, 1994.

orulmaz, Şerife, “Osmanlı Liman Şehirlerinde Yabancı Tüccarlar ve Levantenler”,
Türkle 14, Yeni Türkiye Yayınları, Ankara, 2002, s. 283-292.

Y
r/

 402

	Fırat University Journal of Social Science

