
T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YAKINÇAĞ BİLİ DALI

SALNÂMELERE GÖRE KONYA VİLAYETİ

(SOSYO-EKONOMİK VE KÜLTÜREL YAPI)

YÜKSEK LİSANS TEZİ

Danışman

Yrd. Doç. Dr. Hüseyin MUŞMAL

Hazırlayan

Adem TOPKAYA

KONYA – 2007

İÇİNDEKİLER

ÖNSÖZ.. II

ÖZET ..III

ABSTRACT .. IV

GİRİŞ..1

1. Araştırmanın Amacı ve Önemi...1

2. Salnâmelerin Tarih Araştırmalarına Katkısı ve Önemi1

3. Konya Vilayeti Salnâmeleri..3

4. Konya’nın Tarihçesi, Coğrafi Yapısı ve İklimi ...8

I. BÖLÜM

I. I. İdarî Yapı ...11

I. II. Sosyal Yapı ...15

I. II. I. Toplumda Görülen Hastalıklar..26

I. II. II. Dini Yapılar ...30

I. II. II. I. Müslümanlara Ait İbadethaneler ..31

I. II. II. II. Gayrimüslimlere Ait İbadethaneler ...34

II. BÖLÜM

II. I. Ekonomik Yapı ...35

II. I. I. Arazi ve Toprak Miktarı..35

II. I. II. Tarımsal Faaliyetler ...37

II. I. III. Gülcülük ...42

II. I. IV. Hayvancılık ...43

II. I. V. Sanayi ..85

II. I. VI. İthalat ve İhracat ...87

III. BÖLÜM

III. I. Kültürel Yapı...93

III. I. I. Mesire ve Av Yerleri ...93

III. I. II. Eğitim ve Öğretim ..94

SONUÇ...114

KAYNAKÇA ...117

EKLER ...122

II

ÖNSÖZ

“Salnâmelere Göre Konya Vilayeti (Sosyo-Ekonomik ve Kültürel Yapı)”

adındaki üç bölümden oluşan çalışmamız esas itibariyle H. 1285/ M. 1869, H. 1286/

M. 1870, H. 1287/ M. 1871, H. 1291/ M. 1875, H. 1292/ M. 1876, H. 1294/ M. 1877,

H. 1295/ M. 1878, H. 1296/ M. 1878, H. 1298/ M. 1881, H. 1299/ M. 1882, H. 1300/

M. 1883, H. 1302/ M. 1885, H. 1303/ M. 1886, H. 1304/ M. 1887, H. 1305/ M. 1888,

H. 1307/ M. 1890, H. 1310/ M. 1893, H. 1312/ M. 1895, H. 1317/ M. 1900, H. 1322/

M. 1905, H. 1332/ M. 1914 yıllarına ait Konya Vilayeti Salnâmelerinin genel

değerlendirmesinden ibarettir. Yapılan değerlendirmede Konya Vilayeti hakkında

daha ayrıntılı bilgi veren H. 1332/M. 1914 yılının Salnâmesi ana kaynak olarak

kullanılmış ve Salnâmede verilen tablolar değerlendirilmeye çalışılmıştır.

Söz konusu Salnâmelerdeki bilgiler M. 1869 - M. 1914 yıllarını

kapsamaktadır. Bu bakımdan, çalışmamızda bu yıllarda Konya Vilayeti ile ilgili pek

çok husus gün ışığına çıkarken, M. 1869- M. 1914 yılları arasındaki Türkiye’nin bazı

meseleleri de tespit edilmiş olacaktır.

Bilindiği gibi, Salnâmeler ait olduğu vilayetin yıllıkları mahiyetindedir. Bu

sebeple salnâmeler önemli birer kaynak özelliğindedir. Her ne kadar bu önemli bilgi

kaynaklarını doğru ve eksiksiz olarak değerlendirmeye çalıştıksa da bazı eksiklerimiz

olmuştur. Ancak kimi eksikliklere rağmen bu çalışma ile bölge tarihi hakkındaki

çalışmalara biraz katkıda bulanabildiysek kendimizi mutlu sayarız.

Çalışmamız sırasında yardımlarını esirgemeyen ve hiçbir fedakarlıktan

kaçınmayan ablam Züleyha TOPKAYA’ya, yardımlarını benden esirgemeyen hocam

sayın Yard. Doç. Dr. Mehmet YILMAZ’a, danışmanlığımı yapan ve sorunlarıma

çözümler getirmeye çalışan sayın Yard. Doç. Dr. Hüseyin MUŞMAL’a sonsuz

teşekkür ederim.

Adem TOPKAYA

KONYA- 2007

III

SALNÂMELERE GÖRE KONYA VİLAYETİ
(SOSYO-EKONOMİK VE KÜLTÜREL YAPI)

ADEM TOPKAYA

SELÇUK ÜNİVERSİTESİ SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI YAKINÇAĞ TARİHİ BİLİM DALI

ÖZET
Salnâme, bir senelik hadiseleri topluca göstermek üzere tertip olunmuş eserler

için kullanılmış bir tabirdir. Farsça sene demek olan sal ile yine Farsça mektup, kitap

manasına gelen nâme kelimesinin birleştirilmiş şeklidir. Bu tabirin bu günkü karşılığı

yıllıktır. Türklerde ilk resmi salnâme, Osmanlı imparatorluğunda Tanzimat’ın

ilanından sonra 1847 yılında yılda bir kez resmi devlet yıllığı (Salnâme-i Devlet-i

Osmaniye) olarak çıkarılmaya başlanmıştır. İlk vilayet yıllıkları Trabzon, Diyarbakır,

Hüdavendigar, Konya, Kastamonu merkezlerinde 1869- 1870 yıllarında çıkarılmaya

başlandı. Konya Vilayeti’nde çıkarılan ilk vilayet salnâmesi H. 1285 (M. 1868) yılı

salnâmesidir. En son çıkarılan salnâme ise H. 1332 (M. 1914) yılında çıkarılan

salnâmedir. Bu salnâmelerde Konya Vilayeti’nin sosyal, ekonomik, kültürel, idarî,

askerî vb yapısı hakkında bilgi edinmemiz mümkündür.

IV

KONYA PROVICE ACCORDING TO THE SALNAME
(SOSCIO-ECONOMICAL AND CULTURAL STRUCTURE)

ADEM TOPKAYA

SELCUK UNIVERSITY, INSTITUTE FOR SOCIAL SCIECES

DEPARTMENT OF HISTORY, DISCIPLINE OF MODERN HISTORY

ABSTRACT

 Salname is a term used for works compiled to show events of a year as a

whole. It is a combined form of the word “ Sal” that means year in Persian and “

name” that means letter, book again in Persian. Today’s eqivalent of this term is

almanac. The first official salname of Turks was started to be published in 1847 once

a year as to be Official State Almanac (Salname-i Devlet-i Osmaniye), after the

declaration of political reform in Ottoman Empire. The Almanac of the first

provinces was started to be published between 1869 and 1870 in the centers of

Trabzon, Bayarbakir, Hudavendigar, Konya, Kastamonu. The first provincial

salname (almanac) published in H. 1332 (1914 CE). It is possible to obtain

knowledge in these almanacs about the structure of Konya province in aspects of

social, economic, cultural, administrative, military etc.

1

GİRİŞ

1. Araştırmanın Amacı ve Önemi

Bilindiği gibi Osmanlı tarihi bütün yönleriyle ele alınıp incelenmiş değildir.

Bu alanda oldukça eksikler mevcuttur. Ancak bu eksiklikler, temel kaynaklar olarak

bilinen Osmanlı dönemi resmi vesikalarının ele alınıp incelenmesi suretiyle

giderilebilir. Bu temel kaynaklar arasında ait oldukları dönemde vilayetlerin siyasî,

ekonomik, sosyal ve kültürel durumlarını içeren istatistikî bilgiler veren Salnâmeler

de gelmektedir. Bu çalışmada bu önemli kaynaklardan Konya Vilayeti’nde H. 1285/

M. 1869 yılından başlayıp H. 1332/ M. 1914 yılına kadar olan devrede yayımlanmış

Salnâmeler kullanılarak genel manada Osmanlı tarihi çalışmalarına ve özellikle de

Konya Vilayeti hakkındaki çalışmalara katkı sağlamaya çalışılmıştır.

2. Salnâmelerin Tarih Araştırmalarına Katkısı ve Önemi

Salnâme, bir senelik hadiseleri topluca göstermek üzere tertip olunmuş

eserler için kullanılmış bir tabirdir. Farsça sene demek olan sal ile yine Farsça

mektup, kitap manasına gelen nâme kelimesinin birleştirilmiş şeklidir. Bu tabirin

bugünkü karşılığı yıllıktır1.

Salnâmeler devlet tarafından neşredilmişlerdir. Bu yüzden salnâmeler resmi

birer evrak mahiyetindedirler. Salnâmeler umumiyetle devlet teşkilatı ve kadroları ile

buraları işgal eden rical ve yüksek memurların adlarını ve memlekete ait bilgileri

verirler. Bu resmi salnâmelerden başka bir de hususi müesseseler ya da şahıslar

tarafından neşredilen gayri resmi salnâmeler vardır. Bunlar geçen bir yılın iç ve dış

olaylarından ve önemli şahsiyetlerinden bahsederler. Bu salnâmelerden bazıları pek

ciddi olsa da bazıları içinde mizah da barındırabilmektedir. Resmi olsun ya da

olmasın bütün neşredilen salnâmeler umuma hizmet için neşredilmişlerdir2.

Türklerde ilk resmi salnâme, Osmanlı İmparatorluğunda Tanzimat’ın

ilanından sonra 1847 yılında yılda bir kez resmi devlet yıllığı (Salnâme-i Devlet-i

Osmaniye) olarak çıkarılmaya başlanmıştır. Bu salnâme Mustafa Reşit Paşa’nın

teşviki ile tarihçi Hayrullah Efendi, Ahmet Vefik Efendi ve Cevdet Paşa’nın

1 Hasan Duman, Osmanlı Yıllıkları (Salnameler ve Nevsaller), İslam Tarihi, Sanat ve Kültür Araştırma
Merkezi (IRCICA), İstanbul 1982, s., 1.
2 Midhat Sertoğlu, Osmanlı Tarihi Lügatı, Enderun kitapevi, İstanbul 1986, s. 297.

2

müşterek çalışmaları sonucunda neşredilmiştir3. Birkaç yıl sonra bu iş ile Meclis-i

Maarif Başkatibi Behçet Efendi ile meclis azasından Rüşdi beyler vazifelendirilmiş,

daha sonra bu vazife bir irâde-i seniye ile maarif nezareti mektubi kalemi heyetine

verilmiştir. Neticede, nezaret ve vilayet salnâmeleri neşredilmeyebaşlamıştır, 6 yıl

sonra da bunları 2 yıl ara ile hususi salnâmelerin neşri takip etmiştir4.

İlk vilayet yıllıkları Trabzon, Diyarbakır, Hüdavendigar, Konya, Kastamonu

merkezlerinde 1869-1870 yılında çıkarılmaya başlamıştır. Adana, Edirne, Erzurum

ve Sivas’ta 1870-1871’de, Ankara’da 1871-1872’de ilk Salnâme çıkarılmış, böylece

Anadolu’da vilayet merkezi olan bütün kentler yıllıklara kavuşmuştur. Bu tarihten

sonra her yıl düzenli olarak çıkarılan vilayet yıllıklarına 1879’dan itibaren İzmir

merkezinde çıkarılan Aydın Vilayeti salnâmesi de katılmıştır5.

Yukarıda ifade ettiğimiz umumi salnâmelerden başka resmi olmak kaydıyla

resmi müesseseler de salnâmeler çıkarmaya başlamıştır6. Bunların başlıcaları

şunlardır; Salnâme-i Askeri, Salnâme-i Bahriler, Salnâme-i Rasathane-i Amire,

Salnâme-i Nezaret-i Umur-ı Hariciye, Salnâme-i Nezaret-i Maarif-i Umumiye,

Salnâme-i Hilâl-i Ahmer, Salnâme-i Rusumat, Salnâme-i İlmiye’dir7. Bu salnâmeler

neşri yapan kurum hakkında bilgiler içermektedirler.

Osmanlı devletinde salnâmeler yayımlanmaya başladıktan sonra özel kurum

ve şahıslar da çeşitli adlarla salnâmeler yayımlamaya başladılar. Resmi olmayan bu

salnâmelerin ilki Türkiye adı ile Ali Suavi tarafından H. 1288 (M. 1871) yılında

Paris’te yayımlanmıştır. Bu özel salnâmeler daha çok resimli olup içindekiler çok

çeşitlidir. Bu dönemde bastırılmış olan özel salnâmelere Ebüzziya Tevfik, Salname-i

Hadika, Mehmet Arif, el- Münakkah, Ahmet İhsan, Nevsal-i Servet-i Fünun,

Hüseyin Vassaf, Nevsal-i ‘Ars, Besim Ömer Paşa, Nevsal-i Afiyet, Mehmet Tahir,

3 Musa Çadırcı, Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapıları, TTK yay.,
Ankara 1991, s., 293.
4 İlknur Aydın, 1303 H. (1887 M) Tarihli Konya Vilayeti Salnâmesinin Yeni Harflere Çevrilmesi ve
Değerlendirilmesi (Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi),
Kayseri 2003, s., 3.
5 Çadırcı , Anadolu Kentleri, s. 293.
6 Mehmet Zeki Pakalın, Osmanlı Tarihi Deyimleri ve Terimleri Sözlüğü, C. III, MEB yay., İstanbul
1993, s. 106.
7 Tevfik Büyüksarıkulak, II. Abdülhamit Dönemi Salnâmelerine Göre Konya Vilayeti Merkez
Sancağı’nın İktisadi Durumu (Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Yüksek
Lisans Tezi), Konya 1988, s. 2.

3

Nevsal-i Ma’lumat, Selanikli Tevfik, Nevsal-i Askeri, Osman Ferid ve Ekrem Reşad,

Nevsal-i Osmanî, İsmail Gaspıralı, Salname-i Türkî gibi salnâmeler örnek olarak

gösterilebilir8.

Türkiye Cumhuriyeti zamanında 1925-1941 yılları arasında yayınlanan

devlet salnâmesinin sayısı 6’dır. İstatistik Umum Müdürlüğünce 1928 yılından beri

çıkarılan pek çok yıllık ise nüfus, ziraat, sanayi vb. istatistik cetvellerinden ibarettir.

Özel olarak hazırlanan az sayıdaki yıllıklar arasında da şunları verebiliriz. Matbuat

Almanağı, Cumhuriyet Almanağı, Türkiye Yıllığı9.

Sonuç olarak söylenebilir ki Tanzimat döneminden itibaren basılmaya

başlayan salnâmeler Osmanlı devletinin idarî, askerî, ilmî, iktisadî, siyasî ve kültürel

alanlardaki faaliyetleri hakkında önemli ve ayrıntılı bilgiler vermektedir. Bu yüzden

yapılacak olan ilmi çalışmalarda göz ardı edilmeyecek çok önemli kaynaklar olarak

ifade edilebilirler.

3. Konya Vilayeti Salnâmeleri

Yukarıda kısmen ifade etteğimiz gibi devlet salnâmelerinin faydası

görüldükten sonra vilayet salnâmelerinin de yayınlanmasına karar verilmiştir. Bu

çerçevede Konya Vilayeti hakkında da salnâmeler yayımlanmaya başlamıştır.

Konya Vilayet salnâmesinin en eskisi H. 1285 (M. 1868) yılında yayımlanmış

olanıdır. En son yayımlananı ise H. 1332 (M. 1914) tarihli olanıdır. Bu (1285-

1332) iki tarih arasında çıkmamış olan yıllar da vardır. Belirtilen tarihler arasında 29

adet salnâme yayımlanmıştır. Bazı yıllarda aynı salnâme iki üç defa tekrar edilmiştir.

En eski tarihli olan H. 1285 (M. 1868) yılı salnâmesinde çok az bilgi

bulunmaktadır. Bu salnâmede nüfus, hayvan sayısı, yetiştirilen ürünler, sanayi

durumu, eğitim vs. hakkında bilgiler yoktur. Ancak daha sonra yayımlanan

salnâmelerden Konya hakkında ayrıntılı bilgiler öğrenmek mümkündür.

8 Bülent Murat Çelik, Hicri 1286 (M. 1869) Tarihli Konya Vilayeti Salnamesi’ne Göre Konya
Vilayeti’nin Siyasi, İdari, Adli, Sosyal, İktisadi ve Askeri Yapısı (Gazi Üniversitesi Sosyal Bilimler
Enstitüsü Basılmamış Yüksek Lisans Tezi), Ankara 1999, s. 8.
9 Aydın, Konya Vilayeti Salnâmesi , s. 10.

4

Birinci sayı Sultan Abdulaziz Han devrinde basılmıştır. Konya valiliğinde

bulunan önce taş baskı sonra harf dizme usulü ile basılmıştır. Birinci usul 16. sayıya

kadar devam etmiştir10.

Konya vilayetine ait salnâmelerin 14’ünü Konya Yusufağa Kütüphanesinde,

Mevlana Kütüphanesinde, Konya İl Halk Kütüphanesinde ve Belediye İzzet

Koyunoğlu Müzesi Kütüphanesinde aşağıda belirtilen numaralarda görmek

mümkündür.

A) Konya Yusufağa Kütüphanesinde Bulunan Salnâmeler

2211 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1285/ M. 1868

10631 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1298/ M. 1880

2270 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1300/ M. 1882

2274 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1300/ M. 1882

2271 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1301/ M. 1883

2282 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1301/ M. 1883

2287 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1302/ M. 1884

2288 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1302/ M. 1884

2272 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1304/ M. 1886

2277 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1305/ M. 1887

2308 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1305/ M. 1887

2008 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1305/ M. 1887

2285 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1307/ M. 1889

2055 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1310/ M. 1892

2038 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1310/ M. 1892

10629 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1314/ M. 1896

7683 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1317/ M. 1897

10630 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1322/ M. 190411

10 Mehmet Eminoğlu, Hicri 1285 Konya Vilayeti Sal-nâmesi 1, Konya Büyükşehir Belediyesi
Yayınları:110, Konya 2007, s. 9.

5

Görüldüğü gibi H. 1285/ M. 1868 ve H. 1322/ M. 1904 yılları arasında

toplam 18 adet salnâme bulunmaktadır. Bu salnâmelerden iki tane H. 1300/ M. 1882,

iki tanesi H. 1301/ M. 1883, iki tanesi H. 1302/ M. 1884, üç tanesi H. 1305/ M. 1887,

iki tanesi H. 1310/ M. 1896 yıllarına aittir. Kütüphanedeki salnâmelerin tamamı

matbu harflerle Osmanlıca olarak basılmıştır. İlk basılan salnâmelerin yani H. 1285/

M. 1868 ile H. 1310/ M. 1892 yılları arasındakilerin basımları iyi değildir. H. 1310/

M. 1892 yılından sonra basılan salnâmeler daha iyi ve düzenledirler.

Bu salnâmelerden H. 1285/ M. 1868 yılına ait salnâmede ayrıntılı bilgi

bulmak mümkün değildir. Sadece memur isimleri ve genel nüfusa ait bazı veriler

bulunmaktadır. Ancak daha sonraki yıllarda basılan salnâmelere bakıldığında daha

ayrıntılı bilgiler bulmak mümkündür. Örneğin H. 1298/ M. 1880 yılında hazırlanan

salnâmede verilen bilgiler H. 1285/ M. 1868 yılında hazırlanan salnâmeden daha

ayrıntılıdır. H. 1298/ M. 1880 yılında olduğu gibi memurların isimleri ve nüfusla

ilgili bilgiler verilmiştir. Bunların dışında ise tarım, sanayi, ithalat, ihracat, eğitim

müesseseleri hakkında da bilgilere yer verilmiştir.

H. 1310/ M. 1892 yılında hazırlanan salnâme ise diğerlerinden biraz daha

farklıdır. Bu salnâmede, memurlar ve idari birimler kazalara göre ayrı ayrı

verildikten sonra, diğer bütün bilgiler vilayetin tamamını kapsayacak şekilde

değerlendirilerek verilmiştir. Ayrıca, vilayetin nüfusu ile ilgili bilgiler bir cetvel

olarak verilmiş, köylerin ise sadece isim listeleri verilmiştir12. H. 1314/ M. 1904

yılına ait salnâmede köyler kazalara göre verildiği gibi nüfus kısmında ise Müslim ve

Gayrimüslim nüfusu ayrı ayrı verilmiştir13.

B) Mevlana Müzesi Kütüphanesinde Bulanan Salnâmeler

5852 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1293/ M. 1876

2853 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1294/ M. 1877

5854 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1294/ M. 1877

5855 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1303/ M. 1885

11 Büyüksarıkulak , II. Abdülhamit Dönemi, s. 4.
12 Osman Akandere, Konya Vilayeti Salnâmelerine Göre 1808-1904 Yılları Arasında Konya
Sancağı’nın İdari Ve Mülki Taksimatı (Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış
Yüksek Lisans Tezi), Konya 1987, s. 7.
13 Akandere, Konya Sancağı’nın, s. 7.

6

5848 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1303/ M. 1885

5856 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1304/ M. 1886

5849 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1304/ M. 1886

5851 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1317/ M. 1899

5850 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1322/ M. 190414

Konya Mevlana Müzesi Kütüphanesinde H. 1293/ M. 1876 ile H. 1322/ M.

1904 yılları arasında toplam 9 adet salnâme olduğu görülmektedir. Bu salnâmelerden

iki tane H. 1294/ M. 1877 yılına, iki tanesi H. 1303/ M. 1885 yılına, iki tanesi ise H.

1304/ M. 1886 yıllarına aittir.

Mevlana Müzesi Kütüphanesinde bulunan salnâmeler düzenli bir sıra takip

etmezler. Bazı yıllara ait bir veya birden fazla salnâme varken bazı yıllara ait hiç

salnâme yoktur. Burada bulunan salnâmeler ciltsiz olup, hayli yıpranmışlardır.

C) Konya İl Halk Kütüphanesi F. Nafiz Uzluk Bölümünde Bulunan

Salnâmeler

5505 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1310/ M. 1892

5525 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1317/ M. 189615

D) Belediye İzzet Koyunoğlu Müzesi Kütüphanesinde Bulunan Salnâmeler

3445 Numarada Kayıtlı Konya Vilayeti Salnâmesi H. 1317/ M. 189916

Bu kütüphanede sadece matbu ve Osmanlıca yayımlanmış olan bir salnâme

bulunmaktadır.

 E) Bunlardan ayrı olarak İstanbul Millet Kütüphanesi, İstanbul

Kütüphanesi, İstanbul Üniversitesi Edebiyat Fakültesi Kütüphanesi, Topkapı Sarayı

Kütüphanesi, Beyazıt Devlet Kütüphanesi, Başbakanlık Arşiv Kütüphanesi, İstanbul

Belediyesi Atatürk Kütüphanesi vb. kütüphanelerde de salnâmelere rastlamak

mümkündür17.

14 Büyüksarıkulak, II. Abdülhamit Dönemi, s.5.
15 Büyüksarıkulak, II. Abdülhamit Dönemi, s. 5.
16 Büyüksarıkulak, II. Abdülhamit Dönemi, s. 5.
17 Büyüksarıkulak, II. Abdülhamit Dönemi, s. 5.

7

Bu araştırmada Konya Vilayeti’ne ait H. 1285/ M. 1868, H. 1286/ M. 1869,

H. 1287/ M. 1871, H. 1291/ M. 1875, H. 1292/ M. 1876, H. 1294/ M. 1877, H. 1295/

M. 1878, H. 1296/ M. 1878, H. 1298/ M. 1881, H. 1299/ M. 1882, H. 1300/ M.

1883, H. 1302/ M. 1885, H. 1303/ M. 1886, H. 1304/ M. 1887, H. 1305/ M. 1888, H.

1307/ M. 1890, H. 1310/ M. 1893, H. 1312/ M. 1895, H. 1317/ M. 1900, H. 1322/ M.

1905, H. 1332/ M. 1914 tarihli salnâmeler kaynak olarak ele alınarak incelenmiştir.

Bu Salnâmelerden özellikle H. 1332/ M. 1914 yılı salnâmesi ayrıntılı olarak ele

alınıp incelendi. Zira H. 1332/ M. 1914 yılında basılmış olan Konya Vilayeti

salnâmesinde diğer salnâmelere göre daha fazla bilgi ve daha farklı bilgiler bulmak

mümkündür. Diğer basılmış salnâmelerde bulunan bilgiler umumiyetle bir birinin

tekrarı mahiyetindedir. Ancak H. 1332/ M. 1914 yılında basılmış olan salnâme daha

farklıdır. Diğer salnâmelerde bilgiler yüzeysel olarak ele alınmış ve tablolara yer

verilmemiştir. Ancak H. 1332/ M. 1914 yılında basılmış olan salnâmede tablolara yer

verilmiş, Konya Vilayeti ile ilgili verilen bilgiler daha ayrıntılı bir şekilde ele

alınmıştır. Yani H. 1332/ M. 1914 yılında basılmış olan Konya Vilayeti

salnâmesinde Konya Vilayeti ile ilgili sosyal, ekonomik, siyasî, kültürel, askeri

alanlarla ilgili ayrıntılı bilgiler bulmak mümkündür.

İncelenilen Salnâmeler;

H. 1285/ M. 1868 Tarihli Salnâme toplam 110 sayfadır.

H. 1286/ M. 1869 Tarihli Salnâme toplam 122 sayfadır.

H. 1287/ M. 1871 Tarihli Salnâme toplam 198 sayfadır.

H. 1291/ M. 1875 Tarihli Salnâme toplam 208 sayfadır.

H. 1292/ M. 1876 Tarihli Salnâme toplam 190 sayfadır.

H. 1294/ M. 1877 Tarihli Salnâme toplam 158 sayfadır.

H. 1295/ M. 1878 Tarihli Salnâme toplam 163 sayfadır.

H. 1296/ M. 1878 Tarihli Salnâme toplam 175 sayfadır.

H. 1298/ M. 1881 Tarihli Salnâme toplam 159 sayfadır.

H. 1299/ M. 1882 Tarihli Salnâme toplam 159 sayfadır.

8

H. 1300/ M. 1883 Tarihli Salnâme toplam 231 sayfadır.

H. 1302/ M. 1885 Tarihli Salnâme toplam 184 sayfadır.

H. 1303/ M. 1886 Tarihli Salnâme toplam 317 sayfadır.

H. 1304/ M. 1887 Tarihli Salnâme toplam 266 sayfadır.

H. 1305/ M. 1888 Tarihli Salnâme toplam 248 sayfadır.

H. 1307/ M. 1890 Tarihli Salnâme toplam 242 sayfadır.

H. 1310/ M. 1893 Tarihli Salnâme toplam 418 sayfadır.

H. 1312/ M. 1895 Tarihli Salnâme toplam 432 sayfadır.

H. 1317/ M. 1900 Tarihli Salnâme toplam 316 sayfadır.

H. 1322/ M. 1905 Tarihli Salnâme toplam 158 sayfadır.

H. 1332/ M. 1914 Tarihli Salnâme toplam 834 sayfadır.

4. Konya’nın Tarihçesi, Coğrafi Yapısı ve İklimi

Konya, Anadolu steplerinin ortasında, kuzey ve güney yönlerindeki set gibi

uzanan dağların iç kısımlarında, kendi adıyla anılan ovanın batı kenarındadır.

Selçuklular devrinde bağ ve bahçelerle kaplı şirin bir kasaba görünümünde olduğu

ifade edilmektedir. Özellikle Meram yöresi bağ ve bahçeleri ile ün salmıştır.

Hocafakıh, Hocacihan, Alavardı üzüm ve kayısı bahçeleri ile dolu idi. Konya’da

yetiştirilen bir kayısı türü Selçuklular zamanında Mısır’a kadar sevk edilirdi. Adına

ise yetiştirildiği bahçeden dolayı Kamereddin deniliyordu.

Geniş bir yayılım alanına sahip Konya18, bir göl tabanı olan ovanın

kenarında kurulmuştur. Hemen batısında Takkeli ve Loras dağları yükselmektedir.

En önemli akarsuyu Meram Deresi’nden gelip yazın Konya bağ ve bahçelerini

sulayan, kışın doğudaki Aslım Bataklığı’na dökülen Meram Çayı’dır.

Konya kurak bir iklime sahip olup yazları çok sıcak geçmektedir. Bu

sebeple geceleri damlarda yatıldığı bilinmektedir. Kışın kar, ilkbaharda bol yağmur

yağan şehirde yağış ortalaması, çevre illere göre daha düşüktür. Konya ovasına yılda

18 Hasan Bahar, Eskiçağ Konya Araştırmaları 1, F S yay., İstanbul 1996, s. 14.

9

düşen yağış miktarı yaklaşık olarak 262- 320 cm3 civarındadır19. Ancak kurak

geçmeyen yıllarda yağışlar, ziraat için yeterli olmaktadır20.

Konya şehri, eski çağlardan beri Anadolu’nun sayılı kültür merkezlerinden

biri olagelmiştir21. Klasik çağ kaynaklarında İkonion olarak geçen şehrin adı, Roma

hakimiyetinde İconium, Haçlı kaynaklarında Yconium, Conium, Stancone, Çunin,

İtalyan salnâmelerinde Conia ve Arap kaynaklarında Kuniya olarak belirtilmiştir22.

Selçuklular ve Osmanlılar şehre Konya demişler ve bu isim günümüze kadar

gelmiştir. Konya, İç Anadolu’nun büyük bir kısmı gibi M.Ö. 1400-1200 yılları

arasında Hitit hakimiyetine girmiş ve bir süre sonra da Frigyalıların eline geçmiştir.

Bu dönemde Konya medeniyet ve kültür alanında hayli ilerleme göstermiştir23.

Topraklarının verimliliğinden faydalanmak üzere, Konya’yı istila eden

Lidyalılar M.Ö. VI. yüzyıl ortalarına kadar bölgeye hakim olmuşlardır. Daha sonra

Anadolu’yu istila eden Persler Konya’yı da alarak burada Satraplık denilen yönetim

şekli kurmuşlardır. M. Ö. 334 ‘te Anadolu’ya hakim olan Büyük İskender, Persleri

yenerek Konya’yı kendi devlet hudutlarına dahil etmiştir. Daha sonra Konya, Roma

İmparatorluğu’nun hakimiyetine girmiştir. M. S. 395’te Bizans İmparatorluğu

topraklarına katılan Konya bu dönemden sonra ilk İslam devletleri olan Emeviler ve

Abbasilerin akınlarına uğramıştır. M. S. 704’te Konya İslam orduları tarafından

alınıp, burada bir İslam idaresi kurulmuş ve İslam Devletleri’nin Konya’ya

yaptıkları akınlar X. yüzyıla kadar devam etmiştir24.

Bilindiği gibi Büyük Selçuklu sultanlarının Türkmenleri Anadolu’ya sevk

siyasetinin bir sonucu olarak Anadolu, uzun yıllar Türk akınlarına uğramış ve

Anadolu’ya büyük oranda Türk nüfusu gelmeye başlamıştır. 1071 Malazgirt

zaferinden sonra, Anadolu kapıları Türklere açılmış ve Selçuklu hanedanından

Kutalmışoğlu Süleyman Bey tarafından zapt edilmiştir25. Uzun yıllar başkent olan

Konya Anadolu Selçuklu Devleti’nin 1308’de kesin olarak son bulması üzerine

19 Midhat Altan, Konyanın İktisadî Bünyesine Bir Bakış, Hüsnütabiat Basımevi, İstanbul 1940, s. 131.
20 Yusuf Küçükdağ, Selçuklular ve Konya, Mikro yay., Konya 1999, s. 226.
21 Muammer Gül, Selçuklular’dan Günümüze Konya’nın Sosyo-Politik Yapısı, Konya İl Emniyet
Müdürlüğü ArGe yay., Konya 2003, s. 184.
22 Besim Darkot, Konya, İslam Ansiklopedisi, C. 6, MEB yay., Eskişehir 1997, s. 842.
23 Mehmet Önder, Tarihi Turistik Konya Rehberi, Konya 1950, s. 15.
24 İbrahim Hakkı Konyalı, Konya Tarihi, Enes yay., Konya 1964, s. 33.
25 Osman Turan, Selçuklular ve İslamiyet, Turan Neşriyat, İstanbul 1980, s.73-74.

10

Konya Karamanoğullarının topraklarına katılmıştır26. Konya şehri bu dönemlerde

baştan başa mimari eserlerle donatılmıştır27. Konya gerçek kimliğini ve ihtişamını

bu dönemde kazanmıştır28.

Karamanoğulları beyliği, Osmanlılar tarafından 1466 yılında kesin olarak

zapt edilmiş ve Konya şehri de bu tarihten itibaren oluşturulan Karaman Eyaleti’nin

merkezi olarak idarî yapısındaki yerini almıştır. Karaman Eyaleti ve Konya, Osmanlı

sultanlarının önem verdiği merkezler olmuş buralara 1563’e kadar şehzadeler vali

olarak atanmışlardır. Konya Sancağı, Kanuni Sultan Süleyman zamanında eyalet

haline getirilerek idarî yapısında değişiklikler yapılan Karaman Eyaleti’nin Paşa

Sancığını oluşturmuştur. 1832 yılında Osmanlı İmparatorluğu’nun idarî teşkilatında

yapılan bir düzenleme ile Müşirliklerin kurulması kararlaştırılmış ve Karaman

Eyaleti bünyesinde Konya Müşirliği kurulmuştur. Redif-i Mansure-i Konya Müşirliği

ünvanıyla kurulan ve Konya, Akşehir, Beyşehir, İçel, Niğde ve Aksaray sancaklarını

içine alan Konya Müşirliğine Karaman valisi Hacı Ali Paşa atanmıştır29. Konya

Osmanlı İmparatorluğu bünyesinde, eyalet idarelerine son verilerek vilayetlerin esas

olduğu idarî ve mülkî yapının oluşturulduğu 1867 tarihine kadar, Karaman eyaletinin

merkez sancağı olarak idarî yapısındaki yerini muhafaza etmiştir30.

26 Konyalı, Konya , s. 60.
27 Yusuf Küçükdağ, Konya Şehri’nin Fiziki ve Sosyo- Emonomik Yapısı, Taksim Ofset yay., Konya
2005, s. 10.
28 Hasan Özönder, Selçuklu, Beylik ve Osmanlı Dönemlerinde Konya’da Sanat Hayatı, Dünden
Bugüne Konya’nın Kültür Birikimi ve Selçuk Üniversitesi, Selçuk Üniversitesi Basımevi, Konya 1999,
s. 156.
29 Musa Çadırcı, “Anadolu’da Redif Teşkilatı”, Tarih Araştırmaları Dergisi, , C. VIII, S. 8, Ankara
1975, s.70.
30 Akandere, Konya Sancağı’nın, s. 18.

11

I. BÖLÜM

I. I. İdarî Yapı

Daha önce ifade edildiği gibi, Osmanlılar tarafından kesin olarak 1466’da

zapt edilinceye kadar Karamanoğullarının elinde kalan Konya, bu tarihten itibaren

yeni oluşturulan Karaman Eyaleti’nin merkezi olarak Osmanlı idaresindeki yerini

aldı. Konya’nın, Osmanlı sınırları içine alınmasından kısa bir süre sonra oluşturulan

Karaman Eyaleti ve bunun merkez Sancağı Konya, Osmanlı sultanlarının önem

verdiği merkezler olmuş, buralara 1563’e kadar şehzadeler vali olarak atanmıştır31.

Osmanlı devletinde XIX. yüzyılda idarî yapıda bir takım değişiklikler

yapılmaya başlandı. 1858 yılında Vülat-İzâm ve Mutasarrıfın-i Kiram ile

Kaymakamların ve Müdürlerin Vezaifine Şamil Talimat çıkarılmıştır. Bu talimat vali,

mutasarrıf ve kaymakamların görev ve yetkilerini belirleme yönünden oldukça

önemli hükümlere yer vermiştir. Bu talimata göre ülke Eyalet, Sancak, Kaza ve

Karyelere ayrılmıştır. Vilayet yöneticisi vali, sancak yöneticisi mutasarrıf ve kaza

yöneticisi ise kaymakam olarak belirlenmiştir32. 1867 yılında çıkarılan Vilayet

Nizamnamesi ile bu uygulama bütün ülkede uygulanmıştır.

Avrupa topraklarında 15 eyalet 42 liva, Asya topraklarında 17 eyalet 83 liva

ve Afrika topraklarında da 3 eyalet 42 liva oluşturulmuştur. Eyaletlerin toplamı 35,

Livaların 142 ve Kazaların sayısı ise 1320 idi33.

Vilayet Nizamnamesi ile Karaman Eyaleti lağvedilerek yerine Konya

Vilayeti oluşturuldu34. 1870 yılında ilan edilen İdari-i Umumiye-i Vilayet kanunu,

vilayetlerin idarî teşkilatlarında bazı değişiklikler yapmış ve nahiyeler kazaların bir

alt birimi olarak yer almıştır35. 1867’de ilan edilen Vilayet Nizamnamesine göre

Konya Vilayeti;

31 Gül, Selçuklular’dan Günümüze, s. 184.
32 Mehmet Ali Ünal, “Osmanlı Devleti’nde Merkezi Otorite ve Taşra Teşkilati”, Osmanlı, C. 6, Yeni
Türkiye yay., Ankara 1999, s. 113.
33 Enver Ziya Karal, Osmanlı Tarihi, C. I, TTK yay., Ankara 1988, s. 128.
34 Osman Akandere, “ Konya Vilayeti Salnamalerine Göre 1864-1904 Yılları Arasında Konya
Sancağı’nın İdari Yapısı”, İpekyolu Dergisi, C.I, Özel Sayı, Konya 1998,s. 102.
35 İlber Ortaylı, Tanzimat Devrinde Osmanlı Mahalli İdareleri, TTK yay., Ankara 1974, s. 49.

12

Konya Sancağı

İçel Sancağı

Niğde Sancağı

Isparta Sancağı

Teke Sancağı olmak üzere toplam beş Sancaktan oluşmuştur36. Bu

Sancaklara bağlı kaza ve nahiyeler ise aşağıda tablo halinde gösterilmiştir.

Tablo 1: Konya Vilayeti Sancakları, Kazaları ve Nahiyeleri (1864-1904)

 Konya Sancağı
Kazalar Kazalara Bağlı Nahiyeler
Konya (Merkez) Saiteli, Sudurhemi, İnevi, Hatursaray
Akşehir Cihanbeyli, Doğanhisar
Karaman Gaferyat, Aladağ
Ilgın Argıthanı
Beyşehir Kırili
Bozkır Belviran
Ereğli Divle
Hadim Nahiyesi Yok
Karapınar Nahiyesi Yok
Koçhisar Nahiyesi Yok

 Teke Sancağı
Kazaları Kazalara Bağlı Nahiyeler
Antalya İstanos, Kızılkaya, Bucak, Miyelli,

Beykonak, Eğridir, Serik, Kardih
Alaiye Döşenbe, Manavgat
Akseki İbradi
Elmalu Finike

 Hamid Sancağı
Kazaları Kazalara Bağlı Nahiyeler
Hamidabat Keçiborlu
Yalvaç Hoyran
Eğridir Pavlu
Karaağaç Afşar
Uluborlu Senirkent

36 Akandere, Konya Vilayeti , s. 104.

13

 Burdur Sancağı
Kazaları Kazalara Bağlı Nahiyeler
Burdur Kemer, Ağlasun
Tefenni Gölhisar

 Niğde Sancağı
Kazaları Kazalara Bağlı Nahiyeler
Niğde Yahyalı, Mislü, Fertek
Nevşehir Nahiyesi Yok
Bor Nahiyesi Yok
Aksaray Nahiyesi Yok
Hamidiye Nahiyesi Yok
Ürgüb Nahiyesi Yok
Abrasan Nahiyesi Yok

1864-1904 tarihinde yapılan düzenlemeye göre 5 Sancağı bulunan Konya

Vilayeti’nin, 30 Kazası ve 35 nahiyesi vardır. Ancak Konya Vilayeti’nin

taksimatında sonraki yıllarda bir takım değişiklikler olmuştur. Örneğin, M. 1892

yılında Burdur Sancağı, M. 1911 yılında Niğde ve Teke Sancakları, M. 1915 yılında

Hamid Sancağı vilayetten ayrılmıştır37. Konya Vilayetindeki, idarî değişiklikler bazı

Salnâmelere göre tablo alarak verilecek olursa şu şekilde ortaya çıkmaktadır.

Tablo 2: Konya Vilayeti’nde İdarî Değişiklikler

 Sancak İtibariyle
H. 1284

(M. 1867)
H. 1285

(M. 1868)
H. 1287

(M. 1870)
H. 1293

(M. 1876)
H. 1310

(M. 1876)
H. 1327

(M. 1911)
H. 1334

(M. 1914)
Konya
Sancağı

Konya
Sancağı

Konya
Sancağı

Konya
Sancağı

Konya
Sancağı

Konya
Sancağı

Konya
Sancağı

İçel
Sancağı

İçel
Sancağı

İçel
Sancağı

Burdur
Sancağı

Niğde
Sancağı

Hamid
Sancağı

-

Niğde
Sancağı

Niğde
Sancağı

Niğde
Sancağı

Niğde
Sancağı

Hamid
Sancağı

- -

Hamid
Sancağı

Hamid
Sancağı

Hamid
Sancağı

Hamid
Sancağı

Teke
Sancağı

- -

Teke
Sancağı

Teke
Sancağı

Teke
Sancağı

- - - -

37 H. 1317 (1900) Konya Vilayeti Salnâmesi, Konya Matbaası, 1317/1900, s. 106-107.

14

 Kazalar İtibariyle
H. 1285

(M. 1868)
H. 1293

(M. 1876)
H. 1298

(M. 1880-1881)

H. 1302
(M. 1884-

1885)

H. 1310
(M. 1892)

H. 1317
(M. 1899)

H. 1322
(M. 1904)

Konya
(Merkez)

Konya
(Merkez)

Konya
(Merkez)

Konya
 (Merkez)

Konya
 (Merkez)

Konya
 (Merkez)

Konya
 (Merkez)

Akşehir Akşehir Akşehir Akşehir Akşehir Akşehir Akşehir
Yalvaç Karapınar Karapınar Karapınar Karapınar Karapınar Sultaniye
Karaman Karaman Karaman Karaman Karaman Karaman Karaman
Ilgın Ilgın Ilgın Ilgın Ilgın Ilgın Ilgın
Seydişehir Seydişehir Seydişehir Seydişehir Seydişehir Seydişehir Seydişehir
Ereğli Ereğli Ereğli Ereğli Ereğli Ereğli Ereğli
Esbkeşan Esbkeşan Esbkeşan Esbkeşan Esbkeşan Esbkeşan Esbkeşan
Bozkır Bozkır Bozkır Bozkır Bozkır Bozkır Bozkır
Beyşehir Beyşehir Beyşehir Beyşehir Beyşehir Beyşehir Beyşehir
Hamid Hadim Hadim Hadim Hadim Hadim Hadim

 Nahiyeler İtibariyle

Kazalar H. 1285
(M 1868)

H. 1293
(M. 1876)

H. 1298
(M. 1880)

H. 1310
(M.1892)

H. 1317
(M. 1899)

H. 1322
(M. 1904)

Konya
Merkez

Maa
Hatunsaray
Sahra ile
Sille

 Seiteli
Sudirhemi
Hatunsaray

 Seiteli
Sudirhemi
Hatunsaray

 Seiteli
Sudirhemi
Hatunsaray

 Sudirhemi
Hatunsaray
İnevi

 Sudirhemi
Hatunsaray
İnevi

Akşehir Turgut Maa
Cihanbeyli
Toğanhisar

Turgut Maa
Cihanbeyli
Toğanhisar

Turgut Maa
Cihanbeyli
Toğanhisar

Turgut Maa
Cihanbeyli
Toğanhisar

Cihanbeyli Cihanbeyli

Karaman Gaferyad
Bilviran

Gaferyad
Bilviran

Gaferyad
Bilviran

Gaferyad
Bilviran

Gaferyad
Bilviran

Gaferyad
Bilviran

Beyşehir Kırili,
Niksar

Kırili,
Niksar

Kırili,
Niksar

Kırili,
Niksar

Kırili,
Niksar

Kırili, Niksar

Ereğli Karapınar,
Divle

Divle Divle Divle Divle Divle

Seydişehir Guci Maa
Kuşaklı - - - - -

Bozkır - Bilviran Bilviran Bilviran Bilviran Bilviran
Esbkeşan Koçhisar Koçhisar Koçhisar Koçhisar

(Kaza
Oldu)

Koçhisar

Koçhisar

Hadim - - - - - Nahiye
Olmuştur

Ilgın Saiteli Argıthanı Argıthanı Argıthanı Argıthanı Argıthanı
Karapınar Sultaniye - - - - -
Koçhisar - - - - - -

15

Not: Yukarıdaki tablolar Osman Akandere’nin “ Konya Vilayeti

Salnâmalerine Göre 1864–1904 Yılları Arasında Konya Sancağı’nın İdari Yapısı”

adlı makalesinden alınmış olup, elimizde bulanan salnâmelerden teyit edilmek

suretiyle buraya aktarılmış ve düzenlenmiştir.

Konya Vilayeti salnâmelerinden ortaya çıkan tablolarda görüldüğü gibi

kendisine bağlı sancak, kaza ve nahiyeler itibari ile Anadolu’nun en geniş vilayeti

konumundadır. Ancak daha sonraki dönemlerde vilayet nizamnamelerinde yapılan

değişikliklerle kendisine bağlı sancak ve kaza sayılarında azalmalar yaşanmıştır. Bu

durum vilayetin coğrafi olarak küçülmesine neden olmuştur.

I. II. Sosyal Yapı

Devlet denilen siyasî, iktisadî, sosyal, kültürel, hukukî ve hepsinden

önemlisi beşerî organizasyonun temelini insan unsurunun oluşturduğuna şüphe

yoktur. Tarihi anlamda insan potansiyeli, devletin hem malî hem de askerî

kaynağıdır. Ancak insanlığın gelişme çizgisi, bu iki özelliğinin de ötesinde, insan

potansiyelinin bir çok bakımlardan devletler için önemli olduğunu ortaya koymuştur.

Her devletin, sahip olduğu nüfus potansiyelinin ne olduğu bilgisine sahip olması

yürüteceği politikaların sağlıklı ve isabetli olma ihtimalini artırması demektir.

Sağlıklı ve güncel nüfus verilerine sahip olmaksızın yapılan plan ve programlar, daha

işin başında başarısızlık istikametine yönelmiş olmaktadır38. Osmanlı devleti de

yapacağı planları iyi hesaplamak için nüfus bilgisine çok büyük önem vermiştir.

 Yukarıda ifade edildiği gibi Osmanlı Devleti nüfus sayımına büyük önem

verilmiştir. Devlete katılan her toprak parçasına ilk yapılan işler arasında toprak

yazımı ile nüfus sayımı bulunmaktadır. Modern anlamda ilk nüfus sayımı ise II.

Mahmut zamanında yapılmıştır. Hükümet Yeniçeri Ocağı’nın kaldırılmasından sonra

kurulması kararlaştırılan yeni asker ocağı için insan ve vergi kaynaklarına ihtiyaç

duymuştur. Bu kaynakların değeri hakkında bir bilgiye sahip olmak için sayım

yapılması kararlaştırılmıştır. Nüfus sayımının ne şekilde yapılacağını tayin etmek

için özel bir meclis kurulmuştur. Bu meclis gereken talimatnameleri hazırlamış ve

sayım esas itibariyle Anadolu ve Rumeli’nin erkek nüfusunun belirlenmesi için

38 Nejdet Bilgi, “Osmanlı Dönemi Nüfus Sayımları Hakkında”, Türk Yurdu-700. Yılında Osmanlı, C.
19-20, Ankara 1999, s. 117.

16

yapılmıştır. O zamana kadar böyle bir sayım yapılmadığı için halkın endişeye

düşeceği ihtimali göz önünde bulundurulmuş ve ayrıca nüfus sayımında kullanılacak

defterleri düzenlemek ve genel sonuçları saptamak için İstanbul’da bir Ceride

Nezareti kurulmuştur. Erkek nüfusun sayımı din esasına göre yapılmış, bu suretle

Rumeli ve Anadolu’nun İslam ve Hıristiyan erkeklerinin sayısı da tespit edilmiştir.

İslam nüfus içinde Kıptîlerle aşiretler ayrı sayılmıştır. Reaya adıyla gösterilen

Hıristiyanlar ise genel olarak ırk ve dil farkı gözetilmeden sayılmıştır. Sayım

sonucunda Rumeli ve Anadolu’da 4.000.000’a yakın erkek nüfusun olduğu, bunun

yaklaşık 1.500.000’inin Rumeli’de, 2.500.000’den biraz fazlasının da Anadolu’da

bulunduğu anlaşılmıştır. Rumeli’de 800.000 Hıristiyan ve 50.000 İslam tespit

edilmiş, Anadolu’da ise 2.000.000 İslam nüfusuna karşın 400.000 Hıristiyan olduğu

anlaşılmaktadır39.

Bilindiği gibi Osmanlı Devleti’nde çeşitli vilayet ve şehirlerde sayıları ise

bir birinden farklı olarak Müslümanlar ve Gayrimüslimler yaşamaktaydı. Konya

Vilayeti Salnâmelerine bakıldığında Konya’da hem Müslim hem de Gayrimüslim

vatandaşların bir arada bulunduğu görülmektedir. Konya Vilayeti’nde Müslüman,

Hıristiyan, Rum, Ermeni, Katolik gibi milletler bulunmaktadır. Ancak bu grupların

nüfus sayıları bazı salnâmelerde ayrı ayrı bazıların da ise birlikte verilmiştir. Ayrıca

bazı salnâmelerde Nüfus-u İslam ve Hıristiyan başlığı yer alırken bazılarında sadece

Nüfus-u İslam başlığı yer almaktadır.

Konya Vilayeti dahilindeki nüfus sayımı nüfus nazırlarının gözetiminde

yapılmıştır. Bazılarının isimlerini vermek gerekirse, Bunlar, Konya Livası’nda

Hacegan rütbesine sahip Mehmet Efendi, Hamit Livası’nda Ahmet Efendi, İçel’de

Mustafa Efendi, Niğde’de Recep Ağa ve Antalya’da Hüseyin Ağa’dır40.

Konya Vilayeti salnâmeleri incelendiği zaman Konya nüfusu yıllara göre

değişiklik gösterir. Bu değişiklikleri mukayese edebilmek için bir takım tablolara

yer vermek doğru olacaktır. Konya Vilayeti’nin ilk salnâmesi olan ve H. 1285/ M.

1868 yılında hazırlanan Konya Vilayeti salnâmesine göre Vilayet’e bağlı

sancaklarda nüfus şu şekilde verilmiştir;

39 Enver Ziya Karal, Osmanlı Tarihi, C.5, TTK yay, Ankara 1994, s. 155-156.
40 Çelik, İktisadi ve Askeri Yapısı, s. 89.

17

Tablo 3: Konya Vilayeti’ne Bağlı Sancakların Nüfusları

Sancaklar Nüfus Yekün

Konya 137.464

İçel 43.005

Teke 76.241

Hamit 73.755

Niğde 89.37641

H. 1285/ M. 1868 yılı salnâmesinde verilen bilgilere göre Konya

Vilayeti’ne bağlı sancakların toplam nüfusu 419.841 olarak tespit edilmiştir.

Vilayet’e bağlı sancaklar arasında en fazla nüfus Konya Sancağı’nda bulunmaktadır.

Konya Sancağı’nda 137.464 ikinci sırada olan Niğde Sancağı’nda ise 89.376 nüfus

bulunmaktadır. Teke Sancağı’nın nüfusu ise 76.241 Hamit Sancağı’nın nüfusu

73.755 olarak ortaya çıkmıştır. En az nüfusa sahip olan sancak ise İçel Sancağı’dır.

Bu tarihte İçel Sancağı’nın toplam nüfusu 43.005’tir.

H. 1286/ M. 1869 yılında hazırlanan salnâmeye göre ise Konya Vilayeti’ne

bağlı sancakların nüfusları şu şekilde belirtilebilir.

Tablo 4: Konya Vilayeti’nin Sancaklarındaki Toplam Nüfus

Sancaklar Nüfus
Konya 171.537
Hamit 72.891
Teke 76.845
Niğde 89.376
İçel 45.107

Her iki tablo mukayese edildiğinde zaman Konya Sancağı’nın nüfusunda

bir yıl içinde yaklaşık olarak 34.073 civarında artış yaşanmıştır. Buna karşılık Niğde

Sancağı’nda herhangi bir artış ya da azalma göze çarpmamaktadır. Teke Sancağı’nda

41 H. 1285 (1868) Konya Vilayeti Salnâmesi, Konya Matbaası, 1285/ 1868, s. 86.

18

ise bir yılda sadece 604 kişinin artığı görülmektedir. İçel Sancağı’nda 2.102 kişi

artmıştır. Hamit Sancağı’nda ise geçen bir yılda 864 kişi azalmıştır.

Konya vilayeti 1030.00 km’lik arazisiyle42 Anadolu’yu baştan başa kesen43

en geniş vilayettir. Konya Vilayeti’nin merkez sancağına bağlı bir çok kaza da

mevcuttur. Bu geniş vilayetin merkez sancağıyla diğer sancaklara bağlı kazalarının

nüfusu ise şu şekildedir.

 Tablo 5: Konya Sancağı’na Bağlı Kazaların Nüfusları

Kaza Nüfus
Konya 27.201
Akşehir 13.184
Yalvaç 19.734
Karaman 10.747
Beyşehir 13.039
Hadim 9.88544

Tablo V. Görüldüğü gibi Konya Sancağı’na bağlı kazalardan nüfusu en

fazla olanı 27.201 nüfusa sahip olan Konya merkez kazasıdır. En az nüfusa sahip

olan kaza ise 9.885 nüfusa sahip Hadim Kazasıdır.

Tablo 6: İçel Sancağı’na Bağlı Kazaların Nüfusları

Kaza Nüfus
Ermenek 9.486
Ilgın 14.210
Seydişehir 10.898
Ereğli 18.375
Esbkeşan 15.826
Bozkır 11.703
Mut 6.998
Karakaş 4.594
Silifke 4.379
Gülnar 6.770
Anamur 10.77845

42 H. 1322 (1906) Konya Vilayeti Salnâmesi, Konya Matbaası, 1322/1906, s. 4.
43 Mehmet Ali Talayhan, Osmanlı Devlet Salnamelerine Göre Adana ve Konya Vilayetlerinin İdari
Taksimatı 1851-1910 (Niğde Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi,
Niğde 2001, s. 1.
44 H. 1285 (1868) Konya Vilayeti Salnâmesi, Konya Matbaası, 1285/ 1868, s. 86.
45 H. 1285 (1868) Konya Vilayeti Salnâmesi, Konya Matbaası, 1285/ 1868, s. 86.

19

Konya Vilayeti İçel Sancağı’na bağlı kazalardan en çok nüfusa sahip olan

18.375 nüfuslu Ereğli Kazası’dır. En az nüfus ise Silifke Kazası’ndadır.

Tablo 7: Teke Sancağına Bağlı Kazaların Nüfusları

Kaza Nüfusu
Antalya 15.057
Elmalı 14.413
Kızılkaya 15.210
Akseki 17.785
Alanya 13.67646

Teke Sancağı’na bağlı kazalardan Akseki Kazas’ının nüfusu 17.785’tir.

Akseki Kazası nüfus bakımından Teke Sancağı’nın en büyüğüdür. Nüfus bakımından

en az olan ise 13.676 nüfusa sahip olan Alaiye’dir.

Tablo 8: Hamit Sancağı’na Bağlı Kazaların Nüfusları

Kaza Nüfus
Isparta 11.560
Burdur 14.323
Ereğli 12.032
Uluborlu 11.974
Tefenni 8.787
Asikaraağaç 15.07947

Hamit Sancağı’nda en fazla nüfus Asikaraağaç Kazası’ndadır. Bu kazanın

nüfusu 15.079’dur. En az nüfus ise Tefenni Kasası’ndadır. Bu kazanın nüfusu

8.787’dir.

Tablo 9: Niğde Sancağı’na Bağlı Kazaların Nüfusları

Kaza Nüfus
Niğde 35.985
Nevşehir 17.212
Aksaray 24.988
Ürgüp 11.19148

Niğde Sancağı’nda en fazla nüfus Niğde Kazası’ndadır, buranın nüfusu

35.985’tir. En az nüfus ise Ürgüp Kazası’ndadır, bu kazanın nüfusu is 11.291’dir.

46 H. 1285 (1868) Konya Vilayeti Salnâmesi, Konya Matbaası, 1285/ 1868, s. 86.
47 H. 1285 (1868) Konya Vilayeti Salnâmesi, Konya Matbaası, 1285/ 1868, s. 86.
48 H. 1285 (1868) Konya Vilayeti Salnâmesi, Konya Matbaası, 1285/ 1868, s. 86.

20

Tablo V’te verilen Sancaklara bağlı Kazaların toplam nüfusu bir tabloda

verilecek olursa;

Tablo 10: Konya Vilayeti Sancaklarına Bağlı Kazaların Toplam Nüfusları

Sancak Nüfus
Konya 93.790
İçel 114.017
Teke 76.141
Hamit 73.755
Niğde 89.376

H. 1286/ M. 1869 yılında hazırlanan Konya Vilayeti salnâmesine göre

hazırlanan tablo ise şu şekildedir;

Tablo 11: Konya Sancağı’na Bağlı Kazalarda Meydana Gelen değişiklikler

Kaza Nüfus
Konya 27.031
Akşehir 19.538
Ereğli 18.825
Karaman 15.747
Yalvaç 15.540
Esbkeşan 13.881
Ilgın 13.862
Beyşehir 13.653
Bozkır 13.624
Seydişehir 10.898
Hadim 8.93849

Bu salnâmeye göre Konya Sancağı’nda bulunan kazalardan nüfus olarak en

büyük olan Konya Kazası’dır. Bu kazanın nüfusu 37.031’dir. En az nüfusa sahip olan

kaza ise 8.938 olan Hadim Kazası’dır.

Tablo 12: Hamit Sancağı’na Bağlı Kazalarda Meydana Gelen değişiklikler

Kaza Nüfus
Asikaraağaç 15.092
Burdur 14.622
Isparta 13.153
Uluborlu 10.905
Eğirdir 10.332
Tefenni 8.78750

49 H. 1286 (1869) Konya Vilayeti Salnâmesi, Konya Matbaası, 1286/1896, s. 86.

21

Hamit Sancağı’nın en kalabalık nüfusu ise Asikaraağıç’tadır. Buranın

toplam nüfusu 15.092’dir. En az nüfus ise Tefenni’dedir. Buranın nüfusu ise

8.787’dir.

Tablo 13: Teke Sancağı’na Bağlı Kazalarda Meydana Gelen değişiklikler

Kaza Nüfus
Kızılkaya 16.801
Akseki 16.785
Antalya 14.958
Elmalı 14.947
Alanya 13.35451

Teke Sancağı’nın nüfus olarak en kalabalık olan kazası 16.801 olan

Kızılkaya Kazası’dır. En az nüfus ise Alanya Kazası’ndadır. Buranın toplam nüfusu

13.354’tür.

Tablo 14: Niğde Sancağı’na Bağlı Kazalarda Meydana Gelen değişiklikler

Kaza Nüfus
Niğde 35.985
Aksaray 24.988
Nevşihir 17.212
Ürgüp 11.19152

Niğde Sancağı’nda bulunan kazalardan en fazla nüfusa sahip olan Niğde

Kazası’dır. Bu kazanın toplam nüfusu 35.985’tir.

Tablo 15: İçel Sancağı’na Bağlı Kazalarda Meydana Gelen değişiklikler

Kaza Nüfus
Anamur 10.653
İçel 9.486
Gülnar 8.500
Mut 6.231
Silifke 5.266
Karataş 4.97153

50 H. 1286 (1869) Konya Vilayeti Salnâmesi, Konya Matbaası, 1286/1896, s. 103.
51 H. 1286 (1869) Konya Vilayeti Salnâmesi, Konya Matbaası, 1286/1896, s.113.
52 H. 1286 (1869) Konya Vilayeti Salnâmesi, Konya Matbaası, 1286/1896, s. 120.
53 H. 1286 (1869) Konya Vilayeti Salnâmesi, Konya Matbaası, 1286/1896, s. 126.

22

İçel Sancağı’nın nüfus yönünden en kalabalık olan kazası Anamur’dur.

Anamur’da 10.653 toplum nüfus bulunmaktadır. En az nüfusa sahip olan kaza ise

Ürgüp Kazası’dır. Burası 11.191 toplam nüfusa sahiptir.

H. 1285/ M 1868 yılında hazırlanan salnâmeye göre hazırlanan tablo ile H.

1286/ M. 1869 yılında hazırlanan salnâmeye göre hazırlanan tablo birlikte

değerlendirildiğinde nüfus oranlarında bazı sancaklarda çeşitli değişikliklerin olduğu

bazılarında ise bir değişikliğin olmadığı ortaya çıkmaktadır. Niğde Sancağı’nda H.

1285/ M 1868 yılındaki nüfus toplamı ile H. 1286/ M. 1869 yılı nüfus toplamında

değişiklik olmamıştır. Ancak buna karşılık Konya Sancağı’nda bir yılda değişiklikler

olduğu göze çarpmaktadır. Diğer sancaklarda da değişiklikler olmuştur.

H. 1304/ M. 1887 yılında hazırlanan salnâmeden çıkardığımız Konya

Sancağı’nın toplam nüfus bilgileri ise şu şekildedir.

Tablo 16: Konya Sancağı’nın Toplam Nüfus Bilgileri

Kaza Nüfus

Konya 40.795

Hatunsaray 15.068

Sudurhemi 12.911

Akşehir 43.532

Ilgın 21.881

Beyşehir 33.175

Seydişehir 16.814

Bozkır 37.803

Karaman 29.733

Hadim 11.629

Ereğli 22.159

Karapınar 13.926

Esbkeşan 19.82554

Bu tabloya göre en fazla nüfus Konya Kazası’ndadır. Buranın nüfusu

40.795’tir. En az nüfus ise Hadim Kazası’ndadır. Bu kazada 11.629 nüfus

bulunmaktadır.

54 H. 1304 (1887) Konya Vilayeti Salnâmesi, Konya Cihan Matbaası, 1304/1887, s. 119.

23

H. 1305/ M. 1888 yılında hazırlanmış olan Konya Vilayeti salnâmesine göre

hazırlanan Konya Sancağı’nın nüfus tablosu ise şu şekildedir.

Tablo 17: Konya Sancağı’nın Nüfusu

Kaza Nüfusu
Konya 40.790
Hatunsaray 15.068
Sudurhemi 16.911
Akşehir 43.032
Ilgın 21.881
Beyşehir 33.175
Bozkır 37.803
Karaman 29.733
Hadim 11.269
Ereğli 22.155
Karapınar 13.926
Esbkeşan 19.81555

Bu tabloya göre ise en fazla nüfus Konya Kazandadır. En az nüfus ise

Hadim Kazası’ndadır.

Bu iki tablo birlikte değerlendirdiğinde, Konya Sancağı’nda bir yıl içinde

bazı kazalarda nüfus oranında değişiklikler olduğu anlaşılmaktadır. H. 1304/ M.

1887 yılında hazırlanan salnâmeden oluşturulan tabloda Konya Kazası’nın nüfusu

toplam olarak 40.795 olarak verilmiştir. Bir yıl sonra hazırlanan salnâmede ise bu

oran yaklaşık olarak 5 kişi eksilerek 40.790 olmuştur. Hatunsaray Nahiyesi’nde

değişiklik olmamıştır. Sudurhemi Nahiye’sinde 12.911 toplam nüfus varken aradan

geçen bir yıl içinde 4.000 kişi artmış ve toplam nüfus 16.911’e yükselmiştir. Bu

değişikliğe nahiyeye bağlı köylerin artış göstermeş olmazsıyla izah etmek

mümkündür. Yine Akşehir Kazası’nda H. 1304/ M. 1887 yılında nüfus 43.532 iken

bir yıl sonra bu nüfus 500 eksilerek 43.032 olmuştur. Ilgın, Beyşehir, Bozkır,

Karaman, Hadim, Ereğli, Karapınar ve Esbkeşan’da bir yıl içinde nüfusta herhangi

bir değişiklik olmamıştır. Konya Vilayeti dahilinde daha önceki salnâmelerde verilen

nüfus bilgilerini kısaca bu şekilde ifade ettikten sonra ayrıntılı olarak etüt ettiğim H.

1332/ M. 1914 salnâmesindeki verilerin incelenmesine geçilebilir.

55 H. 1305 (1888) Konya Vilayeti Salnâmesi, Konya Cihan Matbaası, 1305/ 1888, s. 113.

24

H. 1332/ M. 1914 yılında hazırlanan Konya Vilayeti salnâmesine göre

Kazalarda bulunan toplam nüfus şu şekilde verilmiştir.

Tablo 18: Konya Vilayeti Kazalarının Nüfusu

Kaza Nüfus
Koçhisar 34.726
Nevşehir 48.998
Niğde 78.740
Ereğli 7.800
Ermenek 28.898
Isparta 53.931
Aksaray 63.474
Akseki 32.993
Akşehir 6.279
Antalya 25.797
Ulukışla 13.992
Beyşehir 41.506
Burdur 56.830
Bozkır 54.137
Tefenni 27.121
Sultaniye 20.111
Seydişehir 1.700
Karaman 96.254
Yalvaç 28.78256

Geniş topraklara sahip olan Osmanlı Devleti’nde çeşitli ırk ve dinleri

mensup kişiler bir arada yaşamaktaydı. Bu kişiler etnik kökenleri dikkate alınmadan

sadece mensup oldukları din ve ya mezhep esasına göre gruplandırılmışlardır57.

Gayrimüslimler yaptıkları anlaşmalarla zimmi tebaa statüsüne kavuşurlardı.

Müslümanlar gibi hususi haklardan yararlanabiliyorlardı58. Müslümanlarla aynı

bölgelerde yaşayabiliyorlardı. Konya Vilayetinde de Osmanlı Devleti’nin birçok

yerinde olduğu gibi Gayrimüslim vatandaşlar da ikamet ediyordu. Konya Vilayeti H.

1322/ M. 1905 salnâmesine göre Konya Vilayeti’nde yaşayan toplam Gayrimüslim

vatandaş sayısı şu şekilde verilmiştir;

56 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 332.
57 Gülnilah Bozkurt, Gayrimüslim Osmanlı Vatandaşlarının Hukukî Durumu, TTK yay., Ankara 1996,
s. 1.
58 Ufuk Gülsoy, “ Cizye’den Vatandaşlığa: Osmanlı Gayrimüslimlerinin Askerlik Serüveni”, Türkler,
C. 14, s. 82.

25

Tablo 19: Gayrimüslim Vatandaşların Nüfusları

Millet Nüfus
İslam 49.636
Rum 538
Ermeni 1.110
Toplam 51.28459

H. 1332/ M. 1914 yılında hazırlanan salnâme de ise Gayrimüslimlerin

vilayet içindeki toplam nüfuslarıyla ilgi şu tablo verilmiştir;

Tablo 20: Gayrimüslimlerin Vilayet İçindeki Toplam Nüfusları

Millet Nüfus
İslam 34.226
Hıristiyan 213
Toplam 34.43960

Yine H. 1332/ M. 1914 yılında hazırlanan taploda ise şu bilgiler

bulunmaktadır;

Tablo 21: Gayrimüslim Vatandaşların Nüfusları

Millet Nüfus
İslam 30.899
Rum 574
Ermeni 90
Katolik 2
Toplam 31.56561

Konya Vilayeti’nde yaşayan Gayrimüslim vatandaşlar Konya Vilayeti

genelinde Konya Sancağı’nda Akşehir, Ereğli ve Karaman’da, Hamit Sancağı’nda

Burdur, Isparta, Uluborlu, Eğirdir, Tefenni’de, Teke Sancağı’nda Antalya, Elmalı ve

Alanya’da, İçel Sancağı’nda Anamur, Gülnar ve Silifke’de, Niğde Sancağı’nda

Niğde, Aksaray, Nevşehir, Ürgüp Kazalarında ikamet etmekteydiler.

59 H. 1322 (1906) Konya Vilayeti Salnâmesi , Konya Vilayet Matbaası, 1322/1906, s. 93.
60 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 121.
61 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 93.

26

I. II. I. Toplumda Görülen Hastalıklar

Salnâmelerde Konya Vilayeti’nin genel sağlık manzarası hakkında bazı

bilgiler bulmak mümkündür. Konya Vilayeti’nde çok çeşitli hastalıklar

görülmektedir. Bu hastalıklar bölgeden bölgeye çeşitlilik gösterir. Bu farklılığın

birincil nedeni ise şehirlerin kuruldukları bölgenin coğrafi yapısının farklılığıdır.

Şehrin etrafından geçen akarsu, şehre yakın olan bataklıklar, şehirde içilen su ve

hatta rüzgarlar dahi bu hastalıkların çeşitlenmesinde etkili olmaktadır. Halkta görülen

hastalıkları ve nedenleri hakkında ayrıntılı bilgi bulmak için H. 1332 Mali 1330 (

1914) yılında düzenlenmiş olan Konya Vilayeti Salnâmesine bakılabilir.

Salnâmelerde bulunan bilgilere göre Koçhisar Kazası’nda kerpiçten yapılan

evler iki odalı şeklindedir. İki odalı olan Koçhisar evleri ahırla iç içe olacak şekilde

yapılmıştır. İki odaya sahip evlerde tuvalet ya da banyo bulunmamaktadır. Bu

yüzden ahali ihtiyacını dışarıda rast gele yerlerde gidermektedir. Havası güzel olsa

da bu kül tozlarından dolayı hava kötü bir hal almaktadır. Koçhisar Kazası’nda üç

dört adet çeşme bulunmaktadır. Ancak bu çeşmelerin suları kireçlidir. Bu

çeşmelerden akan sular sağlıklı değildir62.

Koçhisar Kazası’nın Kızılırmak civarında bulunan köylerin etrafında

bataklıklar bulunmaktadır. Bu batıklıklar kuyu ve ırmak sularına karıştıkları için

suların kirlenmesine sebep olmaktadır. Gerek evlerin inşasından ve gerekse

kullanılan sulardan dolayı kazada bir çok salgın hastalık görülmektedir. Bu

hastalıklar humma, firengi, dizanteri, tifo, hamra ve şarbon hastalıklarıdır. H.1325/

M. 1907 yılında bölgede kuş palazı hastalığı salgın haline gelmiş ve bu mahalde bir

çok ölüme sebep olmuştur. Yine H. 1327/ M. 1909 yılında bölgede kolera hastalığı

baş göstermiş ve 28 kişinin ölümüne neden olmuştur63.

Nevşehir Kazası’nda ve çevresinde bataklıklar bulunmaktadır. Bu

batıklıklar humma hastalığına sebep olmaktadır. Ayrıca 70 haneli Çiftlik köyünde,

300 haneli Tatarlar köyünde, 50 haneli Güvercinler köyünde ve İçek köyünde bu

hastalık sıklıkla görülmektedir. Humma hastalığından dolayı bu dönemlerde

köylerde sıklıkla ölümler olmuştur64.

62 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 364.
63 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 365.
64 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 366.

27

Ürgüp Kazası’nda verem hastalığına ender rastlanmaktadır. Bilhassa bu

hastalık ticaretle uğraşan Hıristiyan gençlerde görülmektedir. Kazada humma, tifo ve

firengi hastalıkları bazı senelerde salgın halini almaktadır. Kazada su yollarının

bozuk olmasından dolayı hemen her çocukta ve bazı ahalide dud-ı ima hastalığı

görülmektedir. Bölgede çiçek hastalığı görülmez. Kızamık ise bazen salgın halini

alır. Kazada H. 1327- H. 1328 yıllarında kolera hastalığı salgını olmuştur. Ancak

alınan tedbirler sayesinde sadece on ya da on beş kişi ölmüştür65.

Ermenek Kazası’nda sular boldur. Bu sular Göksu nehrine dökülmektedir.

Kaza’nın altından ise çay geçmektedir. Bu Kazanın sokakları genelde dar ve

dolambaçlıdır. Bu kazada evlerin inşası oldukça düzgündür. Havası ve suyu temiz

olan bu kazada salgın hastalıklara pek rastlanmaz. Kazada görülen en önemli hastalık

ise tifodur. H. 1329/ M. 1911 yılında on beş mahalde yapılan incelemede bu

hastalıktan bir çok kişinin öldüğü tespit edilmiştir66.

Isparta Kazası’nda kışın havalar çok soğuk yazın ise serin geçmektedir.

Coğrafi olarak dağlık ve kumluk bir yapıya sahip olan Isparta’da soğuk ve rutubetten

dolayı nezle hastalığı sıklıkla görülmektedir67.

Akşehir Kazası’nda evler suların aktığı yerlerde yapılmıştır. Umumiyetle

Akşehir Kazası’nda çeşmeler evlerin içinden kerpiç harklar vasıtasıyla geçmektedir.

Açıkta akan sular ise azdır. Evlerden geçen sular halk tarafından ortak olarak

kullanılmaktadır. Bu durumda bir mahalde çıkan bir hastalığın diğer mahallere

kolaylıkla yayılmasına neden olmaktadır. Kazada kanalizasyonun bulunmaması da

hastalıkların kolayca yayılmasında ki diğer bir faktördür. Akşehir Kazası’nda daha

çok humma hastalığı görülmektedir. Bu hastalığın görülmesindeki temel etken ise

Akşehir Gölü etrafındaki bataklıklardır. Kazada ayrıca tifo, dizanteri ve zatürre

hastalıkları görülmektedir. Firengi hastalığı en çok Doğanhisar bölgesinde

görülmektedir68.

Ereğli Kazası’nda evler dar olduğu için tuvaletler kapı önlerine yapılmıştır.

Tuvaletler için kazılan çukurlar ise bir metreyi geçmemektedir. Bu yüzden

65 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 366.
66 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 367.
67 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 368.
68 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 369.

28

buralardan yayılan pis kokular Kazanın her yerinden hissedilmektedir. Kaza’da otuz

kadar çeşme bulunmaktadır. Bu çeşmelere sular Sivri dağdan gelmektedir. Göl

kenarında bulunan mahallerde bu çeşme suları değil de göl suları kullanılmaktadır.

Bu bölgelerde tuvaletler göle açık bir vaziyette yapılmıştır. Bu da hastalıkların

artmasına neden olmaktadır. Bölgede humma hastalığına sıklıkla rastlanmaktadır.

Ereğli halkının yüzde beşi humma hastasıdır. Ereğli Kazası’nda ilk ve son

baharlarda zatürre hastalığı baş göstermektedir. Kazada ayrıca tifo, firengi ve cüzam

gibi hastalıklar da görülmektedir. Kaza’da bir doktor bulunmaktadır. Eczane ise hiç

yoktur69.

Antalya Kazası bir dağın eteğinde kurulmuştur. Denize nazır bulunduğu için

manzarası güzeldir. Burada hava yazın çok sıcak kışın ise ılıktır. Halk yazın serin

olduğu için yaylalara çıkmaktadı. Kazada daha çok humma hastalığı görülmektedir.

Bazı zamanlarda verem hastalığı da salgın halini alabilmektedir. Antalya Kazasında

halk aşıya büyük önem vermektedir. Kaza’da yedi doktor, dört eczane ve bir gureba

hastanesi bulunmaktadır. Kaza’da Mart ayından Teşrin-i Evvel’e kadar toplan 91

hasta tedavi edilmiştir70.

Uluborlu Kazası’nda tesirli sayılabilecek bir hastalık görülmemektedir.

Ahalide az da olsa kalp, humma, firengi ve verem hastalıkları görülmektedir. Ancak

bu görülen hastalıklar öldürücü bir boyuta ulaşamamaktadır71.

Ilgın Kazası’nda halk ekseriyetle zayıf cüsselidir. Kaza’da ölüme sebep olan

hastalık hummadır. Verem hastalığı azdır. Firengi hastalığına kazanın her yerinde

rastlamak mümkündür. Kaza’da lağımın olmaması firengi hastalığının oluşmasında

en temel etkendedir72.

Bor Kazası’nda kolera hastalığı yaygın olarak görülmektedir. Bu hastalık

kazada ölümlere neden olmaktadır. Bu kazada iki doktor ve bir eczane

bulunmaktadır73.

69 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 369.
70 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 370.
71 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 370.
72 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 371.
73 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 372.

29

Bozkır Kazası’nda salgın halini alabilecek bir hastalık yoktur. Ancak Aydın

tarafına gidenlerde dizanteri ve tifo hastalıkları görülmektedir. Kaz’ada bataklık

olmadığı için humma hastalığı görülmez74.

Tefenni Kazası’nda en çok görülen hastalıklar humma ve tifodur. Ayrıca

fuhuştan kaynaklanan firengi hastalığı da kazada görülmektedir. Tifo hastalığı en

fazla Dermil, Çavdır, Kırım köylerinde, firengi hastalığı Dermil, İshak, Çavdır,

Kızıllar ve Esmebağ köylerinde görülmektedir75.

Sultaniye Kazası’nda hemen her yerde bataklıkların olmasından dolayı

kolera hastalığı yaygındır. Seydişehir Kazası’nda ise humma, romatizma ve tifo gibi

hastalıklar görülmektedir. Arabsun Kazası’nda havalar yazın +40, kışın ise – 2

dereceye kadar düşmektedir. Lağımlar açık bir şekildedir. Bu yüzden halk arasında

tifo hastalığı yaygındır. Ayrıca kazada humma hastalığı da görülmektedir76.

Yukarıda bazı kazaların sağlık durumları ve buralarda görülen hastalıklar

verilmiştir. Bu kazalarda hastalıkların görülmesinin temel sebebi genelde halkın

yaşam biçiminden kaynaklıdır. Çünkü çoğu kazada lağım sistemi yoktur. Halk

ihtiyacını kazdıkları çukurlarda gidermektedir. Bu çukurlar fazla derin olmadığı için

zamanla açılmakta ve ortalığa hastalık saçmaktadır. Tabi ki bu çukurların yanında

bulunan akarsulardan ya da çeşmelerden su içildiği için halk hastalanmaktadır. Bu

hastalıklar önlem alınmadığı için salgın haline gelmektedir. Toplumun

hastalanmasına sebep olan bir diğer unsur ise yaz sıcaklığı ya da kış soğukluğudur.

Havaların aşırı ısınması ve aşırı soğuması zayıf vücuda sahip halkı

hastalandırmaktadır. Kazaların yaş ortalamasına bakıldığı zaman durumun ne kadar

vahim olduğu anlaşılır. Kazalarda 60-70 yaşında olanların sayısı çok azdır bu da

kazalarda yaş ortalamasının çok düşük olduğunu göstermektedir. Kazalarda yaygın

olarak salgın hastalıkların olmasına karşın doktor ya da eczaneden bahsetmek

olanaksızdır. Bazı kazalarda bir doktor, bir eczane varken çoğu kazada bunlar dahi

bulunmamaktadır. Konya Vilayeti’nde yaşayan halkta görülen hastalıklar genel

olarak ifade edilecek olursa şunlardır; dael efrenc, hırkat-ul bul, iltihap-ı niha şevki,

74 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 372.
75 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 373.
76 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 373.

30

nızf dimağı, romatizma, uyuz, veladet, emraz-ı cildiye, basur, göz hastalıkları,

dizanteri, resiye-i mefsaliye, fakruldem ve halkiyet, emraz-ı umumiye-i saire, emraz-

ı asabiye-i saire, sara, ihtilal-i şuur, zatül kasabat, zatürre, bevasır, deva-i süfn, su-i

hazm, emraz-ı madeviye-i saire, iltihab-ı ema, tegalüf-u ema, remed, emraz-ı

inebiye-i saire, cerb, karha-i leyniye, hareketül bevval, kesrazad, afat-ı saire-i

cehriye, felegumut, tahte-i müşahade77 gibi hastalıklardır. Kaynakların verdiği

bilgilere göre Konya Vilayeti’nde zaman zaman sıtma hastalığı da salgın halini

almıştır. Devlet bu hastalığı tedavi etmek için çeşitli mücadeleler başlatmıştır.

Bazen bu mücadelede başarı sağlanmışsa da çeşitli dönemlerde bu hastalık tekrar

salgın halini almıştır. Cumhuriyet döneminde dahi bu hastalıkla mücadele

edilmiştir78. Konya Vilayeti’nde veba hastalığına pek fazla rastlanmamaktadır. Bu

hastalık daha çok İran sınırına yakın olan vilayetlerde görülmektedir. Osmanlı

Devleti’nde ilk veba hastalığı Erzurum ve Doğubeyazıt hudutlarında salgın halini

almıştır79. Ancak bu hastalık Konya Vilayeti’nde salgın halini almamıştır.

Salnâmelerde hastalıkların nasıl tedavi edildiği hakkında yeterli bilgilere

ulaşılamamıştır. Ahali arasında görülen bu hastalıklar bir süre sonra askeri birliklere

sıçramıştır. Hastalanan askerleri tedavi etmek için 1877 yılında kurulan Hilal-i

Ahmer80 cemiyetinin Konya şubesi harekete geçmiş ve askerleri tedavi etmiştir81.

I. II. II. Dini Yapılar

Her toplumda olduğu gibi Osmanlı toplumunda da din önemli bir yere

sahipti. Osmanlı devleti sosyal yapı bakımından farklı milletlere sahipti. Müslim ve

Gayrimüslimler kanun önünde eşittiler82, istedikleri gibi ibadetlerini yapmaktaydılar.

Osmanlı devleti de bunu teşvik etmekteydi. Osmanlının izlemiş olduğu bu politika

sayesinde toplumlar kendi dinlerini rahatlıkla yaşayabiliyorlardı. Kendi dini

77 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 336-
337.
78 Sefa Odabaşı, 20. Yüzyıl Başlarında Konya’nın Görünümü, Konya Valiliği İl Kültür Müdürlüğü
yay., Konya 1998, s. 137.
79 Nazım Kuruca, ‘Salgın Hastalıkların XIX. Yüzyılda Trabzon ve Havalisinde İktisadi ve Sosyal
Hayata Etkileri’, Askeri Tarih Araştırma Dergisi, S. 9, Ankara 2007, s. 14.
80 Zuhal Özaydın,“ Osmanlı Hilal-i Ahmer Cemiyeti’nin Kuruluşu ve Çalışmaları”, Türkler, C. 13, s.
696.
81 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 337.
82 Halil İnalcık, “ Sened-i İttifak Ve Gülhane Hatt-i Hümayunu”, Toplum ve Tarih, İstanbul 1992, s.
343.

31

mabetlerini rahatlıkla inşa edebiliyorlardı. Müslümanların camileri olduğu gibi

Gayrimüslimlerin de kiliseleri mevcuttu. Aşağıda, salnâmelerde bilgi verilen dini

yapılar bahsedilecektir.

I. II. II. I. Müslümanlara Ait İbadethaneler

Osmanlı devletinde her alanda olduğu gibi din alanında da hoşgörü

mevcuttu. Bu yüzden Osmanlı Devleti’nde oldukça çok cami ve ibadethane

mevcuttur. Konya Vilayeti’ne bağlı kazalarda bulunan camileri ve ibadethaneleri

ifade etmek gerekirse şu şekildedir;

Aksaray’daki dini yapılar bağlı bulundukları vakıfların adlarıyla anılmıştır.

Bunlar; Şeyh Cemaleddin Veli Aksarayi ve Şeyh Hamid Veli, Şeyh Hamza, Şeyh

Necmeddin Safri, Bedrettin Muhtar, Hacı Bayram Veli, Kabakbaş Veli, Baba Yusuf

Hakkı, Şeyh Kalhani, Ali Baba, Üçler, Şeyh Ali, Hallac-ı Mansur, Şeyh Gaznevi,

Kutsullah Esharim83dir.

Akseki Kazası’nda bulunan dini yapılar; Genç, Abdal, Viranyaka

karyesinde Şeyh İdris ve Kibat, Tilki karyesinde İshak, Seydi ve Menariye

karyesinde Sadık Abdal84 zaviyeleri vardır.

Antalya Kazası’nda Tekeli Mehmet Paşa, Sultan Alaaddin Selçuki,

Mütesellim Hacı Mehmet Ağa, Murad Paşa, Sultan Korkud, Bali Beğ, Şeyh Sinan

Kesik Minare, Demirci Kara Ali, Kütük Minare, Edip Efendi, Şevket Beğ, Gemerek,

Tuz Kuyusu, Merdivenli, Sultan Alaaddin Selçuki, Çimenli Cami, Çarşı Camii

vardır85.

Tefenni Kazası’nda, Yıva, İmbe tekke, Denikre Sarılı, Yusufça Beğ Köyü

Cami-i şeriflerinin vakıfları bulunmaktadır86.

Seydişehir Kazası’nda Kise Han, Gök Höyük, Kara Viran, Körüklü,

Akçalar, Taraşçı, Gökçe Höyük, Mihri Makulu, Çay, Salur, Çeşme, Karacaviran,

Çavuş, Çat, Dere karyelerinde cemaatin inşa ettirdiği camiler vardır. Bu camilerin

vakıfları yoktur87.

83 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 520.
84 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 520.
85 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 533.
86 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 533.
87 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 234.

32

Alanya Kazası’nda Elvan Beğ, Zağanos Beğ, Kılıncarslan Meşayihi

uzamdan Şeyh Ahmet, Rüstem Paşa, Doğancızadeler nam ve zevat ile Sultan

Süleyman Firdevs Aşiyan Hazretlerinin vakıfları88 bulunmaktadır.

Niğde Kazası’nda Alaaddin89, Sungur ve Şah Süleyman mescidi90

bulunmaktadır. Bu kazalarda bulunan camiler ya da ziyaretgahların bazılar herhangi

bir vakıfa ya da herhangi bir kuruluşa bağlı değillerdir. Bu cami ve ziyaretgahların

ihtiyaçları toplum tarafından karşılanmaktadır. Bu durum toplum içinde sosyal bir

dayanışmanın olduğunu göstermektedir. Aynı zamanda toplumun ibadete verdiği

önemi de ortaya koymaktadır. Müslüman halk ibadethanelerini yaşam alanları haline

getirmişlerdir.

Konya merkezinde ise çok sayıda cami bulunmaktadır. Bu camilerin hemen

hepsi bir vakıfa bağlı durumdadır. Konya merkezinde bulunan camileri tablo

şeklinde göstermek mümkündür. Bu verilecek olan tabloda caminin hangi mahallede

ve hangi vakıfa bağlı olduğu gösterilmiştir. Ayrıca söz konusu vakıfların bazılarının

geliri hakkında bilgiler verilmektedir.

88 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 535.
89 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 545.
90 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 547.

33

Tablo 22: Konya Merkezinde Bulunan Camiler ve Gelirleri
HAYRAT VE MUBERRATIN

İSMİ
MEVKİİ VAKFIN BANlSININ

İSMİ
VARIDATI

 quruş -para
Sultan Alaaddin Selçuki Es Selçukiden Sultan
Cami-i Serifi Alaaddin Tepesi Alaaddin 95 12
Sultan Selim Evvel Dergahı Hazreti Yavuz Sultan selim
Cami-i Serifi Mevlana Nezdi Evvel 16
Şeyh Sadreddin Konevi Şeyh Sadreddin
Cami-i Şerifi Istasyon Civarı Konevi 18
Hevacazade Ahmed Fakih Istasyon Şimali Hocazade Ahmet
Cami-i Şerifi Cihetinde Fakih Sultan 28
Kasım Halife Cami-i Şerifi Meram Kasım Halife Sultan 12684 -26
Anbar Reisi Hazine-i Evkaf-ı
Cami-i Serifi Feridiye Caddesi Hümayun 2324 - 26
Iplikçi Namı Diğer Ebul Fazı Sanayi Mektebi
Cami-i Şerifi Civarı Ebul Fazı 8492 -26
Kadı Izzeddin Atabek Medresesi
Cami-i Şerifi Civar Kadılzzeddin 68
Şeyh Ebul Vefa
Cami-i Şerifi Meram

Seyh Ebul Vefa
38

Zincirli. Hacl Mustafa Zincirli ... Hacı
Cami-i Şerifi Köprü Başında Mustafa 15
Şerafeddin Hükümet
Cami-i Şerifi Civarında Şerafeddin 24
Cami-i Şerifi Mahallesinde Kenan Dede 7042-26
Dursunoğlu
Cami-i Şerifi Istasyon Caddesi

Dursunaolu

Sahib Ata Hangah
Cami-i Şerifi Meram Caddesi Sahib Ata Hangah 40
Kapu
Cami-i Serifi

 Çarşı Derunu Kapu Cami-i Serifi
40

Şeyh Ahmed Nam-ı Diğer Şeyh Ahmed Nam-ı
Aziziye Cami-i Serifi Çarşı Derunu Diqer Aziziye 60
Sarı Yakub Sarı Yakub
Cami-i Şerifi Mahallesi Sarı Yakub Mahallesi
Uluırmak Nam-ı-Diğer Yay Uluırmak
Cami-i Şerifi Mahallesi
Diğin
Cami-i Serifi Sırçalı Mahallesi 50
Nakiboğlu Ahmed Fakih
Cami-i Serifi Mahallesi Nakiboqlu 90
Çelik Mehmed Paşa Oğlu
Cami-i Serifi Medresesinde

Çelik Mehmed Paşa
30

Şeyh Ulema Şeyh Uleman
Cami-i Şerifi Mahallesi

Seyh Ulemani

Kışla
Cami-i Serifi Kışla Civarı
Cami-i Serifi Dolab Mahallesi Namık Paşa 15
Topraklık Topraklık
Cami-i Serifi Mahallesinde
Dolab Battallar Dolab Battallar
Cami-i Şerifi Mahallesinde
Büyük Sinan Arablar Büyük 91

91 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 548.

34

I. II. II. II. Gayrimüslimlere Ait İbadethaneler

Osmanlı devleti kuruluşundan itibaren her alanda hoşgörülü bir politika

izlemiştir. Bu politika sayesinde Gayrimüslim halk huzur içinde yaşamıştır. Avrupa

devletlerinde din savaşları yaşanırken Osmanlı’da Gayrimüslimler kendi dini

inanışlarını rahatlıkla yaşayabiliyorlardı. Osmanlı’nın izlemiş olduğu bu hoşgörülü

politika sonucunda Gayrimüslimler kendi ibadethanelerini yapmışlardır.

Gayrimüslim vatandaşlar ülkenin her yerinde olduğu gibi Konya Vilayeti’nde de bir

çok kilise kurmuşlardır. Konya Vilayeti’ne bağlı sancaklarda kaç tane kilise olduğu

H. 1286/ M. 1869 yılında hazırlanan salnâmeden öğrenmek mümkündür. Hangi

sancakta kaç tane kilise olduğunu tablo ile gösterecek olursak;

Tablo 23: Konya Vilayeti Sancaklarında Bulunan Kilise Sayısı

Sancak Kilise
Konya 7
Hamit 15
Teke 11
Niğde 6
İçel 1

Yukarıda verdiğimiz tablo incelendiğinde en fazla kilisenin Hamit

Sancağı’nda olduğu görülmektedir. En az kilise ise İçel Sancağı’ndadır. Hamit

Sancağı’ndan sonra en fazla kilise Teke Sancağı’ndadır. Bu sancakta toplam 11

kilise bulunmaktadır. Konya’da 7, Niğde de ise 6 kilise bulunmaktadır. Kilise

sayısındaki bu değişkenliğin temel sebebi hiç şüphesiz ki nüfusla alakalıdır.

Gayrimüslimlerin kalabalık olduğu yerlerde kilise daha fazladır. Çünkü ihtiyaç daha

fazladır.

35

II. BÖLÜM

II. I. Ekonomik Yapı

Vilayet Salnâmelerinde, vilayetlerin ekonomik yapıları hakkında da ayrıntılı

bilgiler bulmak mümkündür. Söz konusu bilgilerin yanında vilayetin ithalatı,

ihracatı, geliri, emlak ve özellikle hayvan miktarı hakkında ayrıntılı istatistiklere

ulaşılmaktadır. Bu çercevede bu bölümde önceki dönemlere ait salnâmelerden daha

ayrıntılı bilgi verdiği için önelikle H. 1332/M. 1914 yılında hazırlanmış olan Konya

Vilayeti Salnâmesinde verilen bilgiler değerlendirilecektir. Ekonomik yapı ekseninde

tarım ve hayvancılık incelenecektir.

II. I. I. Arazi ve Toprak Miktarı

Konya’da özellikle Beyşehir, Seydişehir, Bozkır, Karaman, Sultaniye,

Aksaray, Ilgın, Karaağaç kazalarından ibaret yaklaşık 7.100.000 hektar tarıma

elverişli arazi bulunmaktadır. Aşağıda Konya Sancağında bağ, bahçe ve hububat

arazileri tabloya yansıtılmıştır.

Tablo 24: Konya Sancağı’ndaki Zirai Alan

H. 1329
SENESİ

H. 1320
SENESİ

HEKTAR HEKTAR

17.200 145.700 MEZRU HUBUBAT VE NEBATAT

3.000 940 MAGRUS BAĞ

700 480 EŞCAR MÜSEMMER VE SEBZE BAĞLARI

174.900 147.010 YEKÜN

Salnâmelerde ekim ve hasat dönemleri ve ekim dikim faaliyetleri hakkında

bazı bilgiler verilmektedir. Bu bilgilere göre Konya Vilayeti’nde Mart ayının birinci

haftası Konya ve Niğde Sancaklarında Isparta, Burdur Sancaklarının bazı yerlerinde

kış devam ederken Antalya’da ilkbahar mevseni yaşanmaya başlar. Bu dönemde

yazlık ekilecek tarlalar havaların müsait olmasıyla ekilmeye başlar. Zayıf topraklı

tarlalara azotlu gübreler atılır. Bu dönemde sebze ve meyve bahçeleri bellenir. Bu

dönemde Antalya Sancağı’nda meyve ağaçlarına hastalıkları önlemek için aşı yapılır.

36

Bağlarda dip açılır, belleme yapılar. Mayıs ayında tarla açma işlemlerine devam

edilir. Çapaya ihtiyacı olan bakla, haşhaş tarlalarında çapa yapılır. Bahçelerde eğer

haşere var ise onlar giderilmeye çalışılır. Haziran ayında eğer tarlalarda ve

bahçelerde hastalıklar baş göstermiş ise onlarla mücadele edilir. Antalya Sancağı’nda

orak biçmeye devam edilir. Antalya sahilinde kayısı, erik ve incir hasatına başlanır.

Sebze bahçelerinden kabak, enginar, hıyar ve taze fasulye toplanmaya başlar. Eylül

ayında güzlük tarlaların biçilmesine son verilir. Kışlık arpa, bakla ve yulaf ziraatına

başlanır. Teşrin-i evvel ayında bağ bozum işleri bitmeye başlar. Yağmur ve soğuk

devam ettiği halde üzümlerin kurutulmasına devam edilir. Teşrin-i sani ayında

Antalya’da bağ bozum işi sona erer. Kanunu evvel ayında artık bağ bozumu

kalmamıştır şarap ve rakı imalatına geçilir. Şaban ayında armut, elma ağaçlarının

budamalarına son verilir. Sebze bağlarında turfanda yetiştirilecek fidanlar keçelerde

muhafaza edilir. Şubat ayında yazlık ekilecek tarlalar için gübre taşımalarına

başlanır92.

Konya Vilayeti’nde tarım ve hayvancılığın yanında sanaî faaliyetleri de

yapılmaktadır. Konya’da üretilen ürünler diğer vilayetlere hatta yabancı ülkelere dahi

pazarlanabilmektedir. Böylece Konya Vilayeti’nin gelirleri de her geçen yıl artış

göstermektedir. Konya Vilayeti salnâmelerine göre Konya Vilayeti’nin yıllara göre

gelirleri şu şekildedir,

Tablo 25: Konya Vilayeti’nin Gelirleri

Yıl Lira Kuruş

H. 1296/ M. 1878 319.905 30

H. 1300/ M. 1883 410.072 -

H. 1306/ M. 1888 519.432 -

H. 1310/ M. 1892 485.646 -

H. 1312/ M. 1894 485.646 -

H. 1314/ M. 1896 404.286 -

H. 1317/ 1899 795.104 -93

92 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 462.
93 Büyüksarıkulak, II. Abdülhamit Dönemi., s. 27 .

37

II. I. II. Tarımsal Faaliyetler

Konya’da halk yoğun olarak bağ ve bahçe işleriyle uğraşmaktadır94. Konya

Vilayeti’nde yaklaşık olarak 710.000 hektar arazi vardır. Bu araziden 3.640 hektarı

mera, 1.730 hektarı taşlık ve çalılıktır.

Bu kümülatif değerlerin kazalar açısından ayrıntısına bakılabilir. Buna göre

Ereğli Kazası’nda 7.000 dönüm arazi bulanmaktadır. Bu arazinin 5.000’ninde ziraat

yapılmaktadır. Bu 5.000 araziden 3.500 dönümü sulanabilmektedir. Bu sulama ise

dağlardan inen sular sayesinde olmaktadır95. Kazadaki arazilerde buğday, arpa,

yulaf, nohut, keten tohumu, fasulye, bakla, mısır ve mercimek yetiştirilmektedir. Bu

ürünlerden buğday, merkezî yerlerde iyi olsa da uzak kasabalarda hava ve rüzgar

şartlarından dolayı hastalıklı olmaktadır. Kazada yetiştirilen ürünleri kilo olarak ifade

etmek gerekirse yılda 175.000 kilo arpa, 200.000 kilo buğday, 50.000 kilo civarında

nohut elde edilmektedir. Bunların bir kısmı tohumluk olarak ayrılmakta bir kısmı ise

ihtiyaca göre kullanılmaktadır. Yine 50.000 kilo arpa, 100.000 kilo buğday ve 10.000

kilo nohut vergi olarak verilmektedir. Ereğli Kazası’nda ziraat eski usullere göre

yapılmaktadır. Ereğli Kazası’nda bağ ve bahçeler önemli bir yere sahiptir. Buralarda

armut, elma, erik, kayısı, ceviz gibi meyveler çok üretilmektedir. Üstelik armut ve

elmanın beş on çeşidi bulunmaktadır. Bazı yıllarda verim azalmaktadır. Nitekim

1914 yılında ağaçlarda tırtıl bulunduğu için verim azalmıştır. Bu sorunu ortadan

kaldırmak için ağaçlar kireçlenmiştir96.

Ürgüp Kazası’nda 100.000 dönüm arazide tarım yapılmaktadır. Bu

arazilerde buğday, çavdar, yulaf, mercimek, nohut, beyaz fasulye, kara bakla,

bezelye, burçak, zeyrek yetiştirilmektedir. Ekili yerlerden bire beşden bire ona kadar

mahsul alınabilmektedir. Ürgüp Kazası’nda 100.000 kıta ve 200.000 dönüm bağ ve

bahçe vardır. Bundan dolayı meyve ve sebze de yetiştirilmektedir. Bunlar karpuz,

hıyar, lahana, domates, biber, pırasa, patlıcan, pancar, semiz otu, yer elması, ebe

gümeci, kabak, turp97 üretilmektedir.

94 H. 1286 (1870) Konya Vilayeti Salnâmesi, Konya Matbaası, 1286/1870, s. 86.
95 H. 1291 (1875) Konya Vilayeti Salnâmesi, Konya Matbaası, 1291/1875, s. 89.
96 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 356.
97 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 457.

38

Ermenek Kazası’nda 170.703 dönüm arazi mevcuttur. Bu araziden yılda

bire yedi ya da sekiz oranın da ürün elde edilmektedir. Bunlar 150.000 kilo bakla ve

18.000 kilo patates, 75.000 pamuk, 13.000 kilo ceviz vergi olarak verildikten sonra

geriye kalan ürün tüketilmektedir. Ermenek Kazası’nda bahçelerin miktarı 10.000

dönüm, bağların ise 5.425 bönümdür. Buralar da ise elma, armut, şeftali, nar, incir,

erik, kiraz yetiştirilmektedir98.

Isparta Kazası’nda 400.303 dönüm arazi tarıma açıktır. Buralarda buğday,

arpa, çavdar, yulaf, mısır, darı ve burçak üretilmektedir. Ayrıca karnı bahar, kereviz,

enginar, nohut da üretilmektedir. Isparta’da 20.000 dönüm bağ bulunmaktadır. bu

bağlar üzerinde gülcülük yapılmaya da başlamıştır99.

Aşağıda Konya Vilayetine bağlı bazı kazalar hakkında tablolar

oluşturulmuştur.

 Tablo 26: Aksaray Kazası’nın Ekim ve Dikim Yapılabilen Arazisi

Yekün

Kabili Ziraat Gayr-i Kabil-i
Ziraat

Meralar

Dönüm

Dönüm Dönüm Dönüm

1.500.000

350.000 150.000 100.000100

Tablo 27: Tarıma Açık Olan Arazi

Yekün Mezru Kısmı Metruk Kısmı

Dönüm Dönüm Dönüm

150.000 150.000 Sulak

200.000 150.000 Kurak 50.000

350.000 300.000 50.000101

Aksaray Kazası’nda ziraata açık yerlerde yetiştirilen tarım ürünleri ise şu

şekilde verilmiştir.

98 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnamesi, İstanbul Cihan Matbaası, 1330/1914, s. 458.
99 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 459.
100 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnamesi, İstanbul Cihan Matbaası, 1330/1914, s. 459.
101 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 362.

39

Tablo 28: Aksaray Kazası’nda Yetiştirilen Tarım Ürünleri

Yekün

Buğday

Arpa

Çavdar

Zeğrek Burçak Fenk Nohut Azğın Fasulye Mercimek

Kilo

Kilo Kilo Kilo Kilo Kilo Kilo Kilo Kilo Kilo Kilo

275.000

650.000 250.000 250.000 50.000 18.000 17.000 5.000 15.000 15.000 5.000102

Yine verilen bilgiye göre üretilen ürünlerden bir kısmı dışarı satılırken bir

kısmı ise bölgede tüketilmektedir, satılan ve tüketilen ürünlerin verildiği tablo ise şu

şekildedir.

Tablo 29: Aksaray Kazası’nda Satılan ve Tüketilen Ürünlerin Miktarları

Kilo

637.500
 Harice Sevk Olunan

637.5000
 Dahilde Sarf Olunan

1.275.000
 Yekün103

Aksaray Kazası’nda sebze ve meyve de üretilmektedir. Bu ürünler ise

şöyledir; lahana, kabak, bamya, patlıcan, kavun, karpuz, ceviz, zerdali, erik, elma,

armut, şeftali, badem, fındık, iğdedir104.

Akseki Kazası’nda 225.000 dönüm arazinin 220.000 dönümü ziraata

kapalıdır. 150.000 dönümü ise meradır. Ziraat yapılan arazide buğday, arpa, nohut,

fasulye, susam gibi ürünler üretilmektedir. Kaza dahilinde 5- 6.000 dönüm bağ ve

bahçe bulunmaktadır. Üzüm en çok üretilen ürünler arasındadır105.

Akseki Kazası’nda buğday, arpa, afyon, yulaf, fasulye, mercimek, nohut,

elma, armut, vişne, kiraz, erik, ceviz, fındık, kızılcık gibi ürünler üretilmektedir. Bu

ürünler ihtiyaçtan fazla üretildiği için dışarıya satılabilmektedir106.

Eğirdir Kazası’nda buğday, arpa, mısır, nohut, darı, haşhaş, fasulye,

mercimek üretilmektedir. Bu ürünlerin yanında patlıcan, domates, biber, kabak,

102 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 463
103 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 463.
104 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 463.
105 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 463.
106 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 463.

40

soğan, sarımsak, pırasa ve lahana gibi ürünler de yetiştirilmektedir. Bu üretilen

ürünlerin bir kısmı İzmir’e satılmaktadır107.

Elmalı Kazası’nda 400.000 dönüm arazi tarıma açıktır. Tarıma açık

olmayan araziler ise bataklıklar, meralar ve göllerdir. Bunların miktarı ise 150.000

civarındadır. Elmalı Kazası’nda burçak, arpa, buğday, mısır, fasulye, susam

üretilmektedir. Ayrıca armut, kiraz, badem, ceviz, iğde, erik, şeftali, limon, portakal,

turunç, mandalina, üzüm de üretilmektedir108.

Antalya Kazası’nda 838.435 dönüm arazi ziraata açık ise de bunların bir

kısmı çalılıktır. 45.800 dönümü tabi çayırlık, 499.500 dönümü mera, 22.679 dönümü

bağ, bahçe ve güllük, 28.400 dönümü tarıma elverişsiz arazi olup, 66.000 dönümü

göl ve bataklıktır. Antalya Kazası’nda tarım, bağ, bahçe ve nadasa ayrılan yerler

ayrıca tabloda gösterilmiştir.

Tablo 30: 1914 Yılında Antalya Kazası’ndaTarım, Bağ, Bahçe ve Nadasa

Ayrılan Yerlerin Miktarları

Her Sene Zirai Edilen Dönüm 838.435
Nadas Olan Dönüm 386.000
Kabil-i Ziraat Olan Dönüm 258.250
Tasarrufta Olan Dönüm 14.826.85
Sulak Olan Dönüm 182.380
Kurak Olan Dönüm 130.0350
Gayr-i Kabil Olan Dönüm 2.8400
Bağ Dönüm 7.216
Bahçe Dönüm 14.463
Dutluk Dönüm 165
Güllük Dönüm 22
Çayır Dönüm 45.800
Mera Dönüm 499.500
Orman Dönüm 6.000.000
Göl Dönüm 66.000109

107 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 466.
108 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 468.
109 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 469.

41

Antalya Kazası’nda buğday, arpa, susam, yulaf, darı, mısır, burçak, bakla,

fasulye, nohut, mercimek, patates, pamuk, afyon, ipek kozası üretilmektedir. Bu

ürünlerin senelik üretim miktarları şöyledir;

Tablo 31: Üretilen Ürünlerin Senelik Miktarları

Nev-i
Mahsul Kile Nev-i

Muhsul Kile

Buğday 1.12.0000 Bakla 25.000

Arpa 500.000 Fasulye 150.000

Susam 100.000 Nohut 210.000

Yulaf 15.000 Mercimek 15.000

Darı 40.000 Patates 15.000

 130.000 Pamuk 20.000

Burçak 3.000 Afyon 150

 İpek Kozası

15.000110

Uluborlu Kazası’nda 56.000 dönüm arazinin 10.000 dönümü bir yıl

bekletilerek diğer sene ekilir. Uluborlu Kazası’nın 30.000 dönüm kadarı mera, 5.000

dönümü sulak, 2.000 dönümü üzüm bağı ve 1.500 dönümü bahçedir. Bamya,

patlıcan, patates, fasulye, domates, lahana, soğan, sarımsak, turp, pancar, havuç

üretilmektedir.

Ulukışla Kazası’nda ziraat yapılabilen arazi 160.000 ve ziraat yapılanmayan

arazi ise 398.500 dönümdür. Ziraat yapılan arazinin 20.000 dönümü sulaktır. Kazada

buğday, arpa, çavdar, patates, fasulye, kiraz, ceviz, ayva, zerdali, şeftali, armut, erik,

elma, üzüm üretilmektedir111.

Bütün bölgelerde üretilen bazı ürünler ortaktır. Bunlar arpa ve buğdaydır.

Çünkü bu ürünler için iklim fazla etkili değildir. Bu bölgelerdeki önemli sorunlardan

bir tanesi sulama imkanlarının olmamasıdır. Sulak araziler dağlardan gelen sular

sayesinde oluşmaktadır112. Ancak burada dikkati çeken önemli özellik ise bu

110 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 471.
111 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 474.
112 H. 1294 (1874) Konya Vilayeti Salnâmesi, Konya Matbaası, 1294/1874, s. 89.

42

kazalarda tarımın eski usullerle yapıldığıdır. Yani makineleşme yoktur. Eski tarzda

yapıldığı için bazı yerlerde bire beş ürün alınması gerekirken, bu oranda bir üretim

gerçekleşememektedir. Diğer taraftan Antalya Kazası’na H. 1326/ M. 1909

senesinde 256 adet pulluk, 21 adet orak, 20 adet kalbur, 1 adet kuluçka makinesi, 6

adet mısır makinesi, 1 adet gök doğrayan, 1 adet haşpaş, 8 adet diker, 2 adet marej, 2

adet baker tırmığı, 1 adet bileği makinesi getirilmiştir113. Bu aletlere diğer kazalarda

rastlamak pek mümkün değildir. Bazı yerlerde tarlaları biçmek için orakların olduğu

ifade edilmiştir. Bu kazalarda ayrıca sulama imkanı da yoktur. Dolayısıyla ziraat

faaliyeti bu imkansızlıklar içinde olduğu için sadece kendilerine yetecek kadar ürün

hasat edebilmişlerdir. Bu durum bölge ekonomisinin bu anlamda gelişmesini

engellemiştir.

II. I. III. Gülcülük

Salnâmelerde yer alan bazı kayıtlarda Konya Vilayeti dahilinde gülcülük

faaliyetleri hakkında bazı bilgilere ulaşılmaktadır. Burada yer alan bilgiler gülcülük

faaliyetleri hakkında temel bir fikir vermektedir. Nitekim bu bilgilere göre H.1309/

M. 1892 senesinde Isparta Sancağı muhasebe baş katibi İsmail Efendi Ereğli Ayvaz

mahallesinde iki küçük mevkide 30 dönümlük bir arazi almıştır. Bu arazide bir

fabrika kurarak burada deri sanayisine başlamıştır. Isparta muhasebesinde çalışan

Pehlivan Ahmet Ağa, İsmail Efendi’ye bu fabrikanın etrafının gülcülüğe müsait

olduğunu ve fabrikanın boş kalan arazisinde gülcülük yapılabileceğini söylemiştir.

Bunun üzerine İsmail Efendi de gülcülük yapılması için izin vermiştir. Bu faaliyet

içinde avam tabakasının dahi çalışmasına izin verilmiştir. Neticede H.1314/ M. 1897

yılında yetiştirilen güller takdir kazanır. Aydın Vilayeti ziraat müdürü Mutifi

Zakiryan Efendi gül yağı imalatına başlamak için Isparta’ya gelmiştir. Burdur

ahalisinden Hacı Baki Efendi, reji memuru Pavlaki Efendi ve Hacı Mehmet Ağa bu

kârlı sanatı Burdur livasına taşıyarak kısa zamanda burada tesis etmişlerdir. Arazinin

büyüklüğüne ve ilkbaharın müsaadesine göre dönümde 600-1.200 kilo gül

alınabilmiştir. 12 kilo gülden yaklaşık bir miskal gül yağı elde edilebilmiştir. Miskali

18-80 kuruşa satılmıştır. Sonuçta bu işle uğraşan erbabına çok iyi derecede kar

bırakabilmiştir. Gül üretimi yapılan araziler hakkında bazı bilgiler bulunmaktadır.

113 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 471.

43

Buna göre;

Isparta 4.130

Yalvaç 505

Uluborlu 300

Eğirdir 642

Karaağaç 100

Keçiborlu 200

Burdur 3.208

Toplam 9.085

 Bu miktar mahalde 6.094.400 - 12.188.800 kilo gül yaprağı, 60.000 -

121.000 miskal gül yağı, 2.400.000 - 4.840.000 kuruş bir para elde edilmiştir.

Vilayetin diğer kısımlarına da bu karlı iş yerleştirilmeye çalışılmıştır. Bu yüzden

vilayet bütçesi fedakârlıklarda bulunmuştur114.

II. I. IV. Hayvancılık

Konya Vilayeti’nde hayvancılık önemli bir yere sahiptir. Salnâmelerde yer

alan kayıtlarda Konya Vilayeti 1.486.000 koyun, 5.626.900 tiftik, 1.485.470 kıl

keçisi, 821.324 kara sığır ve manda, 45.190 deve, 192.400 merkep ve 15.000 ester

olduğu belirtilmiştir115. Bu verilere ilave olarak H. 1332/M. 1914 yılından daha önce

hazırlanmış olan H. 1317/M. 1900 yılındaki salnâmedeki miktarda belirtilebilir.

Buna göre söz konusu tarihte vilayet dahilinde 2.970 deve, 14.600 öküz, 502 manda,

49.004 koyun, 23.205 keçi, 212.016 tiftik keçisi, 163.720 beygir bulunduğu ifade

edilmiştir116.

Konya Vilayeti’nde hayvancılığa önem verildiğinden dolayı hayvanların

verimini artırmak için bazı ıslah çalışmaları yapılmıştır. H. 1307/M. 1890 senesinde

Ticaret ve Ziraat Nezaretinin girişimleri sonucunda İsviçre boğaları satın alınmış ve

vilayete getirilmiştir. Ancak boğa çok cüsseli olduğu için bazı ineklerin telef

114 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 163.
115 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 380.
116 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 381.

44

olmasına sebep olmuştur. Bunun üzerine bu boğalar Abditolu ve Karakaya köylerine

gönderilmiştir. Bu köyler boğalardan güzel istifade ederek iyi neticeler almışlardır.

Akşehir, Ilgın, Konya, Karaman, Niğde, Aksaray kazalarında ıslah çalışmaları

sürdürülmüştür. Bu ıslah çalışmaları için 50 baş Arap aygırı, 200 baş Balya boğası,

50 baş milli yayla tekesi, 50 baş Ankara tiftik tekeleri için üç yüz doksan ve otuz

senelerinde vilayet bütçesinden 5.637.50 kuruş ayrılmış ve 230.676 kuruş ve 135.000

yem ve maaş masrafı olarak harcanmıştır117.

Konya Vilayeti’nde ahır hayvancılığının yanında kümes hayvancılığı da

yaygındır. Tavuk, hindi, kaz, ördek, yabani ördek, yabani kaz, üveyik, keklik, sarı

kuş, güvercin, kara tavuk, boz dudak, cırık, kınalı, ibik-i arı kuşu, gök karga, lokşa,

kara karga, turac, kır kuşu, kaksağan, ala karga vilayetin sahil kesiminde

bulunmaktadır. Kartal, şahin, atmaca, doğan, berlice, devletli kuşu, devril, çiçil, kara

kuş, kara makcel, serçe, ağa delen, ankud, yusufcuk, meke, su kuşu, yarasa avcılık

için vilayetin müsait olan yerleri de Antalya, Alaiye, Elmalı, Isparta, Burdur,

Tefenni, Ereğli, Akşehir, Ilgın, Bozkır, Karaman, Ulukışla ve Ereğli’de

yapılmaktadır118.

1914 yılına ait Konya Vilayeti Salnâmesi’nde Konya Vilayeti’nde hayvan

çeşitlerinin kazalara ve köylere göre ayrıntılı olarak sayılarını bulmak mümkündür.

Aşağıda söz konusu tablolara yer verilmiştir. Söz konusu kazalara bağlı yerleşim

yerlerin bazılarının isimleri değşitirilmiştir. Bu açıdan eski listelerle mukayese

edilmekle beraber bazı özel isimlerin okunuşlarında hatalar yapılmış olabilir.

117 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 380.
118 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 381.

45

Tablo 33: Konya Vilayeti Sancaklarında ve Kazalarında Bulunan Hayvan Sayıları
KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre

Feres Karasığır

E
rk

ek

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

E
rk

ek

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Çardak 5 20 150 0 175 250 150 400 20 100 520 2309 0 2019 4328

Sekmenli 0 10 30 0 40 60 40 100 30 0 130 30 0 126 156 KO
N

YA

K
oç

hi
sa

r

Fazıllı 0 5 35 0 40 50 45 95 30 15 140 302 0 569 871
" " Cinkale 0 6 40 0 46 60 40 100 35 15 150 303 0 337 640
" " Bağ obası 0 3 20 0 23 30 30 60 20 0 80 102 0 115 217
" " Kazi obası 0 5 25 0 30 35 35 70 25 0 95 255 0 176 431
" " Calcat 0 2 12 0 14 20 15 35 0 0 35 141 0 133 274
" " Cavlak 2 5 25 0 32 30 35 65 20 0 85 141 0 209 350
" " Özengik 0 10 50 0 60 80 60 140 45 0 185 296 0 361 657
" " Alal 0 5 30 0 35 60 35 95 25 0 120 210 0 260 470
" " Mahal 0 6 35 0 41 60 40 100 30 0 130 251 0 236 487
" " Timurcili 0 5 20 0 25 30 30 60 20 0 80 232 0 113 345
" " Abalı 0 3 25 0 28 30 25 55 10 0 65 209 0 242 451
" " Güllü 0 5 30 0 35 40 30 70 10 0 80 248 0 277 525
" " Davutlu 0 6 35 0 41 50 40 90 20 0 110 324 0 359 683
" " Kılınçlı 0 3 15 0 18 30 20 50 10 0 60 142 0 137 279
" " Sarı ağıl 0 5 20 0 25 40 30 70 15 12 97 328 0 147 475
" " Hacı İsmailli 0 6 35 0 41 60 45 105 20 0 125 409 0 137 546

" " Kaşı çalık 0 0 10 0 10 20 15 35 0 0 35 50 0 101 151
" " Havzılar 0 7 35 0 42 60 40 100 25 25 150 299 0 198 497
" " Kurt ini 0 4 30 0 34 50 40 90 15 10 115 373 0 354 727
" " Oyma ağaç 0 5 20 0 25 30 20 50 15 12 77 361 0 307 668
" " Hasret 0 10 45 0 55 80 50 130 30 35 195 783 0 277 1060
" " Yağmur hüyüğü 0 6 50 0 56 70 45 115 20 0 135 1349 0 1317 2666

" " Yenice köy 1 3 15 0 19 30 20 50 0 10 60 73 0 36 109

" " Çatal çeşme 0 4 25 0 29 35 30 65 10 0 75 202 0 89 291119

119 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s. 405.

46

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kanlı kışla 0 2 20 0 23 30 25 55 15 0 70 478 0 140 618

Abdi uşağı 30 30 15 0 18 20 20 40 12 0 52 327 0 257 484 K
O

N
Y

A

K
oç

hi
sa

r

Hoca beğli 3 15 30 0 43 60 40 100 30 20 150 140 0 123 264

" " Eflak 0 5 20 0 25 30 30 60 20 10 90 221 0 238 459

" " Gökler 2 15 80 0 92 150 100 250 50 10 310 604 0 384 988

" " Sahib ahmetli

 Tepeköy
0 5 20 5 25 40 30 70 15 0 85 778 0 374 1152

" " Vadiler 0 8 45 0 53 80 70 150 45 0 190 672 0 298 970
" " Develi 0 50 30 0 35 50 40 90 30 0 120 273 0 223 495

" " Kederli 2 10 60 0 72 12 80 200 0 35 225 1066 0 922 1988

" " Yatlı 0 6 50 0 56 100 70 170 40 0 110 1230 0 585 1815

" " Şa'banlı 3 70 60 0 70 110 900 200 40 0 245 801 0 405 1209

" " Sarı hasanlı 1 5 35 0 41 60 40 100 30 0 130 695 0 441 1136
" " Sipahiler 0 6 45 0 51 70 50 12 35 0 255 478 0 371 849
" " Yaylak 0 50 40 0 45 80 40 120 30 0 150 160 0 292 452
" " Boğaz 0 6 35 0 41 60 50 110 30 0 145 371 0 3233 704

" " Sarı yemiş 0 12 80 0 92 150 100 255 60 0 310 422 0 598 1020

" " Çıkın ağıl 2 15 90 0 107 200 130 320 70 10 400 1742 0 1400 3144

" " Durdun obaları 3 20 110 0 133 250 150 400 80 0 480 345 0 1091 2436

" " İbrahim beğli 0 5 30 0 35 60 40 100 20 20 140 276 0 125 401

" " Çerkes uşağı 0 4 20 0 24 50 25 75 30 10 115 302 0 216 518

" " Çolak uşağı 0 5 4 0 45 80 50 130 40 30 200 677 0 222 899
" " Timur ayak 3 0 35 0 43 90 70 160 45 35 240 241 0 100 341
" " Körelti 0 4 15 0 19 30 2 50 15 15 8 300 0 93 393

" " Çıralı 30 10 70 0 83 100 80 180 30 10 220 1456 0 886 2342120

120 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.406.

47

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kıy evi 0 5 40 0 45 70 50 120 0 0 120 496 0 817 1313

Direvnik 0 6 40 0 46 60 40 100 0 20 120 610 0 778 1388 K
O

N
Y

A

K
oç

hi
sa

r

Parlasan 1 5 20 0 26 30 20 50 15 10 75 267 0 364 631

" " Pala zaviyesi 0 10 30 0 45 60 40 100 0 30 130 245 0 134 279

" " Şeyhli 0 5 25 0 30 40 30 70 10 10 90 365 0 204 569

" " Musılar 0 6 30 0 36 60 45 105 15 0 120 363 0 274 637

" " Cidarlı 0 3 20 0 23 30 25 55 50 0 65 192 0 174 366
" " Deliler 0 4 25 0 29 40 30 70 20 0 90 195 0 143 338

" " Kadıncık 2 5 30 0 37 50 35 85 0 25 110 382 0 340 722

" " Kara yük 2 10 30 0 43 50 40 90 0 0 90 382 0 309 191

" " Sadıklı 0 5 25 0 30 40 30 70 15 0 85 50 0 73 123

" " Şeyh kuyusu 0 12 50 0 62 100 70 170 0 25 195 546 0 577 1123

" " Dalyiray 0 5 30 0 35 40 30 70 0 20 90 322 0 418 740

" " Hacı bektaşlı 0 6 30 0 36 40 30 70 0 10 80 358 0 579 937

" " Kurtlu tepeköy 0 10 50 0 60 80 60 140 0 5 145 912 0 637 1546

" " Hacı Hasanlı 0 8 30 0 38 60 40 100 0 20 120 356 0 530 886

" " Hımarlı 0 3 15 0 18 25 15 40 0 0 40 39 0 16 55

" " Muhlis obası 0 10 70 0 80 100 70 170 20 0 190 739 0 547 1286

" " Acı kuyu 0 15 80 0 95 120 90 210 0 35 245 1835 0 962 2797

" " Kurtlu kanlı kışla 0 60 40 0 100 70 50 120 0 40 160 392 0 308 700

" " Damlacıklar 0 0 45 0 45 60 50 110 0 0 110 457 0 274 831

" " Büyük kışla 0 9 70 0 79 100 80 180 0 0 180 658 0 927 1585

" " Yusuf kuyusu 5 15 80 0 105 120 90 10 10 30 250 3579 0 822 4401

" " Tuğlu dereye 0 40 15 0 19 30 20 50 0 0 50 303 0 850 1153121

121 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s. 407.

48

122 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.408.

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Akarca 0 3 10 0 13 20 15 35 0 0 35 137 0 403 540

Şeker 2 10 30 0 42 60 40 100 0 0 100 796 0 419 1215 K
O

N
Y

A

K
oç

hi
sa

r

Ak in 5 30 80 0 0 115 120 100 220 0 0 220 538 0 761

" " Kırk kuyu 6 30 70 0 106 100 80 180 0 0 180 824 0 475 1299

" " Abdil gediği 5 20 50 0 75 80 60 140 0 0 140 236 0 335 571

" " Mandıra 4 15 35 0 54 50 40 90 0 0 90 305 0 235 1040

" " Cedit 0 10 25 0 35 40 30 70 0 0 70 174 0 204 378

" " Kulu 0 15 25 0 40 40 30 70 0 0 70 0 0 0 0

" " Cedkenli 0 50 250 0 300 400 250 650 50 0 700 11856 0 3806 14395

" " Kürdoğlu 5 15 70 0 90 100 80 180 0 25 200 3378 0 697 4075

" " Bilinsed 4 15 80 0 99 120 100 220 0 30 250 4689 0 339 1749

" " Boş 0 0 0 0 0 0 0 0 0 0 0 919 0 830 5028

" " " 0 5 25 0 30 40 30 70 0 0 70 0 0 0 0

" Nefsi kasaba 550 900 2000 0 3450 900 950 1850 0 0 1850 34502 672 8130 43307

" Arısu 150 150 500 0 800 300 250 550 0 0 550 16781 50 1108 17889

" Armutlu 25 50 100 0 175 60 60 120 0 0 120 3511 280 250 4041

"

Su
lta

ni
ye

İslik 30 25 150 0 205 170 30 200 0 0 200 1985 96 210 2291

" " İşleme-i Sağir 10 15 75 0 100 30 25 55 0 0 55 1010 157 122 1289

" " İşleme-i kebir 40 30 150 0 220 140 200 340 0 0 340 1079 163 140 1382

" " Askviran 5 15 200 0 220 100 90 190 0 0 190 1523 251 0 1773

" " Eklimne 30 40 210 0 280 150 80 230 0 0 230 1771 128 102 2001

" " Uzun Kuyu 15 20 50 0 85 20 30 50 0 0 50 633 41 50 724122

49

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre

Feres Kara sığır
Er

ke
k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Öbek taş 0 0 20 0 20 30 10 40 0 0 0 148 533 30 711

Üçhüyük 25 30 180 0 235 90 150 240 0 0 240 1251 204 104 1559 K
O

N
Y

A

Su
lta

ni
ye

İnce su 10 40 150 0 200 180 150 330 0 0 330 2899 388 802 4089

" " Orta oba 5 10 30 0 45 50 15 65 0 0 65 1034 0 46 1080

" " Buğdaylı 0 0 30 0 30 50 50 100 0 0 100 288 163 22 473

" " Yekviran 5 10 30 0 45 100 60 160 0 0 160 1373 249 106 1728

" " Burun oba 5 12 50 0 67 50 30 80 0 0 80 1599 267 124 1990

" " Camili 35 35 250 0 320 190 500 690 0 0 690 1705 317 246 2268

" " Habli meydan 5 5 100 0 110 20 15 35 0 0 35 478 65 50 593

" " Çiğil 3 10 50 0 63 20 10 30 0 0 30 790 25 74 889

" " Çoğlu 70 20 255 0 345 300 200 500 0 0 500 2211 0 929 3140

" " Hasanoba 5 5 50 0 60 20 30 50 0 0 50 500 77 90 667

" " Sırçalı 0 0 30 0 30 30 30 60 0 0 60 430 154 10 594

" " Sürgeç 5 10 30 0 45 90 300 390 0 0 390 280 125 60 465

" " Şa'banlı 10 20 200 0 230 10 50 60 0 0 60 1415 215 160 1790

" " Salur 10 5 320 0 335 160 190 350 0 350 1595 403 322 2320

" " Taş ağıl 20 30 250 0 300 160 200 360 0 0 360 832 283 182 1297

" " Taşpınar 25 40 200 0 265 180 150 330 0 0 330 3840 488 604 4932

" " Firuz 5 10 75 0 90 30 50 80 0 0 80 504 143 74 721

" " Kacı kışla 15 20 200 0 235 150 200 350 0 0 350 619 373 40 1032

" " Kara hüyük 20 30 200 0 250 360 255 615 0 0 615 1787 469 374 2630

" " Karaca viran 30 40 100 0 170 200 100 300 0 0 300 949 125 180 1254

" " Kutu viran 200 150 500 0 850 400 400 800 0 0 800 11453 0 2128 13581

" " Kanha 40 30 200 0 270 150 150 300 0 0 300 964 0 187 1151

" " Kayacık 20 10 100 0 130 70 80 150 0 0 150 1734 263 192 2189123

123 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.409.

50

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kayalı 35 40 200 0 275 200 100 300 0 0 300 3034 405 896 4335

Keçan 20 25 150 0 195 160 200 360 0 0 360 2427 0 310 2737 K
O

N
Y

A

S
ul

ta
ni

ye

Kihil 10 15 100 0 125 75 15 225 0 0 225 489 55 94 638

" " Kister 10 5 50 0 65 60 90 150 0 0 150 2766 1054 180 4000

" " Mescidli 10 5 60 0 75 60 80 140 0 0 140 297 86 32 415

" " Mezarlı gil 5 5 50 0 60 50 60 110 0 0 110 53 30 20 103

" " Yeni kuyu 10 10 100 0 120 80 50 130 0 0 130 1097 163 180 1440

" " Yılanlı 10 10 50 0 70 30 30 60 0 0 60 284 113 64 461

" " Akçaket 0 0 0 0 0 0 0 0 0 0 0 1277 1467 68 2812

" Nefsi kasaba 45 60 600 500 1205 1500 1000 2500 0 0 2500 37 7348 0 7385

" Gargara 3 5 230 30 268 300 100 400 0 0 400 39 2909 0 2948

" E
rm

an
ek

Yukarı İzvid 1 1 50 15 67 180 30 210 0 0 210 19 1033 0 1052

" " Aşağı " 0 2 45 12 59 90 35 125 0 0 125 107 1518 0 1625

" " Vindebol 3 3 45 6 57 180 30 210 0 0 210 19 1582 0 1601

" " Kışla 0 0 20 2 22 50 16 66 0 0 66 0 497 497

" " Gerde 1 0 17 1 19 36 13 49 0 0 49 15 190 0 205

" " Lafza 5 5 20 6 36 60 22 82 0 0 82 80 576 0 656

" " Başköy 3 7 25 12 47 50 30 80 0 0 80 150 440 0 590

" " Dâi das 6 5 35 7 53 46 23 69 0 0 69 33 678 0 711

" " İznebol 1 1 25 2 29 18 13 31 0 0 31 13 688 0 701

" " Halimiye 6 2 50 3 61 160 33 193 0 0 193 39 1058 0 1097

" " Alakilise 0 0 40 1 41 50 25 75 0 0 75 0 566 0 566

" " Büyük karapınar 1 0 20 2 23 24 14 38 0 0 38 55 740 0 795124

124 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.410.

51

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Fariske 1 3 27 7 38 120 55 175 0 0 175 50 650 0 700

Fet 1 0 8 0 9 14 6 20 0 0 20 6 209 0 215 K
O

N
Y

A

E
rm

en
ak

Sarıveliler 3 7 45 17 72 80 33 113 0 0 113 125 510 0 635
" " Tuncalar 1 2 16 13 32 60 30 90 0 0 90 36 406 0 442
" " Adiller 7 12 30 13 62 60 45 105 0 0 105 25 360 0 385
" " Çukurbağ 1 2 32 2 37 90 50 140 0 0 140 35 673 0 708
" " Civler 0 0 17 0 17 60 40 100 0 0 100 362 1688 0 2050
" " Daran 0 0 9 0 9 12 6 18 0 0 18 0 150 0 150
" " Lamos 0 20 30 20 70 60 29 89 0 0 89 0 633 0 633
" " Mulumu 0 0 17 0 17 28 14 42 0 0 42 3 197 0 200
" " Muzvadı 0 0 30 0 30 44 17 61 0 0 61 35 575 0 610
" " Mençek 2 5 17 7 31 40 20 60 0 0 60 16 464 0 480
" " Uğurlu 1 0 3 0 4 45 40 85 0 0 85 50 650 0 700
" " Günder 2 1 27 1 31 28 21 49 0 0 49 49 14 216 279
" " Küçük karapınar 1 2 13 3 19 30 16 46 0 0 46 40 90 0 130
" " Güzve 0 0 53 2 55 48 33 81 0 0 81 0 612 0 612
" " Cenne 1 0 66 2 69 48 37 85 0 0 85 2 819 0 821
" " Boyalık 1 1 28 2 32 40 23 63 0 0 63 0 384 0 384
" " Ezvendi 2 2 50 3 57 70 30 100 0 0 100 4 935 0 939
" " Bise 2 3 10 1 16 25 15 40 0 0 40 0 2142 0 2142
" " Çavış 3 4 25 1 33 40 20 60 0 0 60 1 788 0 789
" " Çeşme 0 2 20 0 22 40 15 55 0 0 55 0 924 0 924
" " Zeyve 2 3 35 2 42 60 25 85 0 0 85 5 449 0 454
" " Görmele 4 7 87 4 102 150 80 230 0 0 230 11 3930 0 3941125

125 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.411.

52

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Nadire 2 1 40 1 44 44 37 81 0 0 81 0 1444 0 1444

Muhallar 2 3 10 1 16 25 15 40 0 0 40 78 1717 0 1795 K
O

N
Y

A

E
rm

en
ak

Yukarı ırnabul 3 4 65 2 74 120 60 180 0 0 180 41 1193 0 1234
" " Aşağı ırnabul 4 5 50 3 62 110 50 160 0 0 160 30 1825 0 1855
" " Akmanastır 3 2 60 3 68 150 70 220 0 0 220 5 1027 0 1032
" " Zeyve 2 12 25 3 42 60 25 85 0 0 85 5 449 0 454
" " Eskice 3 3 20 1 27 30 15 45 0 0 45 4 751 0 755
" " İmsi ve mahalleleri 4 5 40 3 52 80 35 115 0 0 115 27 1421 0 1448
" Sinanlı Karyesi 7 0 12 0 19 32 22 54 0 0 54 7772 0 2893 10865
" Hacı Musa 9 0 16 0 25 36 23 59 16 0 75 7887 0 2000 10146
" Ak

şe
hi

r

Hacı ömeroğlu 28 1 25 0 54 35 24 59 0 27 86 3550 0 1800 5689
" " Orta kışla 8 0 19 0 27 56 42 98 0 0 98 2431 0 1354 4133
" " Ala Cami maa Tuncalar 7 0 11 0 18 14 17 31 0 0 31 1724 0 439 2163
" " Sarıkaya 19 1 14 0 34 38 30 68 0 0 68 8498 0 2288 10786
" " Beş eşekli 11 0 15 0 26 40 35 75 0 0 75 6318 0 1087 7405
" " Sülüklü 7 0 18 0 25 30 27 57 0 0 57 3845 0 1085 4930
" " Katırlı 29 9 37 0 75 96 79 175 0 0 175 5968 0 2850 8818
" " Reşadiye 0 0 0 0 0 0 0 0 0 0 0 115 0 64 179
" " Kel Hasan 10 0 17 0 27 52 39 91 0 0 91 6824 3 1682 8509
" " Ishak Uşağı 19 5 24 0 48 106 77 183 8 0 191 3532 0 1473 5005
" " Kasım oğlu 12 0 21 0 33 75 50 125 0 0 125 919 0 440 1359
" " Yüzükbaşı 12 1 22 0 35 36 29 65 4 7 76 5162 0 2417 7579
" " Uzun Bük 16 0 27 0 43 42 36 78 6 15 99 1541 0 1182 2723
" " Hacı osmanoğlu 5 0 16 0 21 48 28 76 8 0 84 2035 0 514 2549126

126 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.412.

53

127 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.413.

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Köseler 6 0 12 0 18 44 32 76 4 0 80 2637 0 813 3450

Torunlar 8 0 11 0 19 28 22 50 2 0 52 935 0 352 1287 K
O

N
Y

A

A
kş

eh
ir

Renk oğlu 9 0 14 0 23 68 32 100 2 0 102 3746 0 1349 5095

" " Böğrü delik 6 0 10 0 16 10 12 22 0 0 22 2877 0 674 3551

" " Küçük hasan 21 0 36 0 57 43 47 90 12 9 111 5732 0 2289 8021

" " Oda başı 25 8 23 0 56 78 90 168 5 0 173 3940 0 1488 5428

" " Hacı fakılı 10 2 18 0 30 30 35 65 0 0 65 2391 0 979 3370

" " İmam oğlu 5 0 13 0 18 32 18 50 0 8 58 1723 0 899 2622

" " Saray 22 2 29 0 53 68 49 117 0 0 117 3885 0 2144 6029

" " Yukarı piri beğli 35 0 60 0 95 276 46 322 0 28 350 4874 0 2080 6954

" " Maa dağlu aşağı beğli 57 4 45 0 106 236 54 290 4 0 294 5307 2 1657 6966

" " Osmaniye 0 0 0 0 0 0 0 0 0 0 0 393 0 185 578

" " Meşrutiye 0 0 0 0 0 0 0 0 0 0 0 201 0 20 221

" " Kaldırım 28 1 50 0 79 130 23 153 5 0 158 6766 0 1980 8746

" " Çeltik 32 3 120 0 155 125 30 155 30 0 185 8550 0 2214 10764

" " Ali Çomak 5 0 8 0 13 32 25 57 0 0 57 583 0 247 830

" " Kuz viran 0 0 0 0 0 0 0 0 0 0 0 3934 0 937 4871

" " Yunak 13 2 22 0 37 35 35 70 0 0 70 7812 0 2645 10457

" " Meşelik 70 0 9 0 79 18 15 33 0 0 33 858 0 466 1324

" " Kurt uşağı 13 2 26 0 41 142 39 181 0 0 181 1959 0 938 2897

" " Yukarı ağzı açık 6 0 27 0 33 55 25 80 0 0 80 966 0 368 1334

" " Aşağı ağzı açık 18 6 35 0 59 195 43 238 0 0 238 6863 0 1135 7998

" " Viran 18 3 32 0 53 201 93 294 0 0 294 7782 4 1839 9625

" " Kıllar 0 0 0 0 0 0 0 0 0 0 0 3006 0 167 3173

" " Eğri kuyu 0 0 0 0 0 0 0 0 0 0 0 1503 1 162 1666

" " Harunlar 0 0 0 0 0 0 0 0 0 0 0 1410 0 284 1694127

54

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Hursunlu 0 8 0 0 8 66 0 66 0 0 66 3092 0 1453 4545

Turgut 10 11 0 0 21 181 0 181 0 0 181 11049 0 3383 14432 K
O

N
Y

A

A
kş

eh
ir

Kondulu 5 6 0 0 11 67 0 67 0 0 67 1535 0 716 2251
" " Kokarlı 2 53 0 0 55 125 0 125 0 0 125 5641 0 1324 6965
" " Tuzlukçu Aş. mahalle 0 3 156 0 159 623 0 623 0 0 623 5005 0 195 5200
" " Tuzlukçu yuk.mahal. 0 0 0 0 0 0 0 0 0 0 0 3481 0 229 3710
" " Metlik 0 0 1 0 1 0 0 0 0 0 0 639 0 55 694
" " Cedidiye 5 0 6 0 11 32 0 32 4 0 36 0 0 3 3
" " Mes'udiye 0 0 1 0 1 0 0 0 0 0 0 305 0 6 311
" " İpsarı 0 0 0 0 0 142 0 142 0 0 142 3481 2 341 3824
" " Görensi 2 9 105 0 116 226 0 226 109 0 335 1034 0 347 1381
" " Eseri hamidiye 1 4 0 0 5 48 0 48 0 0 48 222 0 95 317
" " Azari 6 13 0 0 19 106 0 106 16 0 122 1105 0 306 1411
" " Erdoğdu 0 32 0 0 32 22 0 22 0 0 22 1041 0 403 1444
" " Ma'mure-i hamidiye 0 53 0 0 53 14 0 14 0 0 14 912 0 253 1165
" " Dursunlu 0 0 1 0 1 0 0 0 0 0 0 266 1 170 830
" " Reis 10 10 128 0 148 262 0 262 26 0 288 843 7 201 1051
" " Ortaca 7 10 67 0 84 146 0 146 22 0 168 476 0 154 630
" " Koçaş 6 13 110 0 129 194 0 194 54 0 248 465 0 241 706
" " Pazar 3 0 20 0 23 30 0 30 11 0 41 78 0 58 136
" " Selendi 0 0 40 0 40 114 0 114 33 0 147 706 6 204 916
" " İlyaslar 0 4 36 0 40 102 0 102 2 0 104 489 315 37 841
" " Çetme 4 2 126 0 132 185 0 185 33 0 218 275 416 3 694
" " Doğanhisar 16 14 369 0 399 548 0 548 52 0 600 1371 935 192 2498
" " Kemer 0 0 0 1 1 0 0 0 0 0 0 363 286 0 649128

128 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.414.

55

129 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.415.

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kara ağa 1 11 194 0 206 281 0 281 70 0 351 409 908 8 1325

Adiği 0 0 42 0 42 106 0 106 30 0 136 204 277 10 491 K
O

N
Y

A

A
kş

eh
ir

Eğrigöz 0 0 0 0 0 0 0 0 0 0 0 1689 0 18 1707

" " Kara hüyük 2 3 7 0 12 70 0 70 23 0 93 426 0 0 426

" " Bozloğan 0 0 35 0 35 26 0 26 23 0 49 182 0 8 190

" " Kedil 4 2 38 0 44 75 0 75 11 0 86 393 0 216 609

" " Münahi 0 0 12 1 13 24 0 24 0 0 24 196 269 0 465

" " Permende 13 5 1103 1 1122 138 0 138 0 0 138 254 468 2 724

" " İnekli 12 0 60 2 74 98 0 98 7 0 105 590 1332 12 1934

" " Çimendere 0 1 28 0 29 54 0 54 0 0 54 85 216 0 301

" " Elfiras 0 5 63 0 68 98 0 98 15 0 113 138 166 9 313

" " Bese 0 0 69 0 69 93 0 93 19 0 112 120 196 0 316

" " Çakırlar 0 5 136 0 141 199 0 199 18 0 217 338 765 25 1128

" " Amaid 0 0 0 0 0 0 0 0 0 0 0 1054 0 202 1256

" " Koraş 1 0 0 0 1 231 0 231 0 0 231 4424 5 1009 5438

" " Mevlütlü 5 0 5 0 10 94 0 94 0 0 94 4621 0 1234 5855

" " Kara dedeler 0 0 0 0 0 0 0 0 0 0 0 6195 18 348 6561

" " Örene 0 0 0 0 0 150 0 150 9 0 159 3055 0 308 3363

" " Deyis 0 0 0 0 0 40 0 40 16 0 56 252 0 65 317

" " Kürt 0 0 0 0 0 49 0 49 8 0 57 482 0 138 620

" " Milyasi 2 0 0 0 2 39 0 39 27 0 66 397 0 22 419

" " Karabulut 49 0 31 1 81 98 0 98 20 0 118 645 0 138 783

" " Atsız 30 0 50 0 80 95 0 95 14 0 109 696 0 13 759

" " Sorkun 23 0 10 0 33 34 0 34 22 0 56 306 3 86 395

" " Koz ağaç 17 0 24 0 41 59 0 59 1 0 60 424 0 57 481

" " Ma'ruf 20 0 4 0 24 31 0 31 0 0 31 282 0 60 342129

56

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Köyceğiz 0 0 0 0 0 0 0 0 0 0 0 60 449 0 509

Yahsiyan 0 0 0 0 0 0 0 0 0 0 0 21 1 2 24 K
O

N
Y

A

A
kş

eh
ir

Değerlen 0 2 30 0 32 62 0 62 0 0 62 408 2074 39 2521

" " Cedid 0 0 0 0 0 9 0 9 0 0 9 200 143 26 369

" " Ulupınar 0 0 0 0 0 0 0 0 0 0 0 53 80 42 175

" " Saray 0 0 0 0 0 0 0 0 0 0 0 645 2295 10 2950

" " Nadir 3 0 24 0 27 59 0 59 1 0 60 166 278 4 448

" " Teke 10 0 31 3 44 27 0 27 1 0 28 14 831 0 845

" " Akşehir mahallatı 69 14 338 26 447 189 0 189 8 0 197 446 230 36 712130

130 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.416.

57

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Nefsi kasaba 20 100 500 40 660 400 400 800 0 20 820 666 256 25 947

Sinirkent 15 150 400 40 605 600 600 1200 8 20 1228 3461 211 49 3721

IS
P

A
R

TA

U
lu

bo
rlu

Dere 5 50 100 5 160 60 660 720 0 0 720 450 379 0 829

" " Eylidağı 4 20 140 6 170 180 80 260 0 0 260 2 1052 1054

" " İnhisar 6 10 100 4 120 150 50 200 0 0 200 401 525 5 931

" " Kayaca-i sağir 5 30 150 7 192 200 100 300 0 0 300 991 198 21 1210

" " İlküb 10 40 200 8 258 250 150 400 0 10 410 2249 446 5 2700

" " Basma viran 10 60 400 10 480 350 300 650 0 0 650 1353 424 50 1827

" " Göreme 0 0 300 4 304 200 150 350 0 10 360 707 626 2 1335

" " Abdülcebbar 2 3 30 2 37 40 400 440 0 0 440 535 0 1 536

" " Garib 7 17 190 8 222 180 80 260 3 5 268 240 2559 0 2799

" " Beşme 4 5 200 4 213 180 70 250 0 0 250 810 73 623 1506

" " Kayacalar 12 15 200 2 229 210 200 410 4 15 429 4951 65 1509 6525

" Nefsi karaağaç 180 80 60 0 320 130 400 530 60 0 590 1257 56 12 1325

" Eyübler 3 4 10 0 17 20 7 27 0 0 27 41 59 0 100

" Bük 2 5 50 0 57 120 60 180 15 0 195 219 306 0 525

" Ş
ar

kı
ka

ra
ağ

aç

Çaltı 2 4 60 0 66 0 50 50 0 0 50 627 1103 0 1730

" " Arık 5 7 100 0 112 110 50 160 13 0 173 332 201 0 533

" " Ulvi dinek 3 8 80 0 91 70 40 110 0 0 110 257 512 1 770

" " Vakfı dinek 5 10 85 0 100 85 55 140 10 0 150 150 429 0 579

" " Köbrü 10 15 90 0 115 115 93 208 153 11 372 198 432 0 630

" " Arslan doğmuş 1 3 30 0 34 40 25 65 5 0 70 221 158 0 379

" " Uğras 2 11 35 0 48 42 20 62 8 0 70 61 40 0 101

" " Sivar 5 12 55 0 72 49 38 87 10 0 97 141 96 0 237131

131 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.417.

58

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Çarıksaray ulu mah. 9 15 150 0 174 200 95 295 25 0 320 370 145 0 515

 " çukur " 1 8 50 0 59 70 35 105 5 0 110 350 61 0 411

IS
P

A
R

TA

Ş
ar

kı
ka

ra
ağ

aç

 " belükler " 7 11 130 0 148 170 60 230 15 0 245 633 409 0 1042

" " Zengibar karyesi 1 5 35 0 41 35 25 60 3 0 63 181 229 0 410

" " Nedre " 5 20 150 0 175 220 70 290 30 0 320 467 272 18 757

" " Çadındır " 2 5 35 0 42 40 40 80 5 0 85 142 4 0 146

" " Viran " 1 8 50 0 59 50 45 95 3 0 98 378 99 116 593

" " Kasaba emir " 3 14 80 0 97 65 65 130 6 0 136 825 20 13 858

" " Ördekçi " 1 5 35 0 41 65 50 115 7 0 122 261 45 12 318

" " Küre çiftliği " 0 0 0 0 0 4 0 4 0 0 4 0 317 0 317

" " Kürtler " 1 3 25 0 29 45 30 75 3 0 78 14 68 0 82

" " Yenişar yenice " 1 5 40 0 46 50 40 90 4 0 94 955 127 0 1082

" " Bademli " 3 15 45 0 63 150 60 210 8 0 218 23 279 0 302

" " Muma " 1 5 30 0 36 40 30 70 3 0 73 0 28 0 28

" " Karayaka çiftliği 3 3 15 0 21 30 15 45 2 82 129 1350 4629 27 6006

" " Sürtme " 0 0 10 0 10 15 15 30 2 0 32 286 2 0 288

" " Tilkili " 0 3 8 0 11 8 5 13 1 27 41 367 49 0 416

" " Çeltik " 2 6 30 0 38 45 25 70 5 0 75 591 1 1 593

" " Fakıhlar " 1 5 40 0 46 50 40 90 6 0 96 36 8 4 48

" " Melceğiz " 2 10 90 0 102 110 60 170 10 0 180 180 473 137 790

" " Armutlu Çiftliği " 1 10 20 0 31 20 30 50 5 0 55 289 16 16 321

" " Ayaş sarıkayalı " 1 4 25 0 30 26 30 56 6 0 62 31 89 0 120

" " Salur " 2 10 80 0 92 200 75 275 20 0 295 571 64 12 647

" " Donarca " 3 20 250 0 273 200 80 280 30 0 310 867 4 3 874

" " Kestirnek " 2 15 70 0 87 110 55 165 11 0 176 355 786 12 1153132

132 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.148.

59

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Afşar yenice karyesi 2 10 85 0 97 150 65 215 15 0 230 887 2984 0 3871

Çakal aşiret 2 5 10 0 17 10 30 40 0 108 148 426 2153 0 2579

IS
P

A
R

TA

Akdağ 0 3 10 0 13 16 10 26 2 0 28 90 280 0 370

" Şa
rk
ık

ar
aa
ğa

ç

Afşar Çaltı 0 8 35 0 43 50 40 90 5 0 95 627 1102 1 1730

" " Göğe 2 12 45 0 59 60 35 95 5 0 100 615 1496 0 2111

" " Yağlı 1 16 60 0 77 90 60 150 10 0 160 523 457 0 980

" " Nefsi afşar kasabası 3 20 100 0 123 200 90 290 20 0 310 850 355 12 1217

" " Yakbe karyesi 1 10 80 0 91 150 75 225 8 0 233 799 610 0 1409

" " Mahmedler 0 3 25 0 28 40 20 60 2 0 62 126 1618 0 1744

" " Karkın çiftliği 0 0 0 0 0 4 0 4 0 0 4 43 391 0 434

" " Sarı idris karyesi 3 10 50 0 63 80 40 120 6 0 126 370 3830 0 4200

" " Mihail karyesi 1 10 50 0 61 80 40 120 5 0 125 429 2378 0 2807

" " Şaraphane çiftliği 1 3 20 0 24 30 20 50 3 0 53 246 301 0 547

" " Hacılar karyesi 1 3 15 0 19 20 20 40 2 0 42 261 1118 0 1379

" " Kemendesi 5 15 190 0 210 350 150 500 50 0 550 897 318 2 1217

" " Balcı çiftliği 0 8 30 0 38 30 25 55 3 5 63 1429 596 0 2025

" " Ynice kale 0 3 8 0 11 10 15 25 2 0 27 215 196 34 445

" Eve mahallesi 0 0 0 0 0 0 0 0 0 0 0 1 4 0 5

" Anonya " 0 0 0 0 0 0 0 0 0 0 0 504 4665 0 5169

" Is
pa

rta

Alaca mescit " 0 0 0 0 0 0 0 0 0 0 0 0 997 0 997

" İğdecik " 0 0 0 0 0 0 0 0 0 0 0 589 2542 0 3131

" " Otac mahallesi 0 0 0 0 0 0 0 0 0 0 0 1015 1900 0 2915

" " İslam " 0 0 0 0 0 0 0 0 0 0 0 257 509 0 766133

133 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.419.

60

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

ye
kü

n

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Ovacık karyesi 0 0 0 0 0 0 0 0 0 0 0 383 712 0 1095

Akpınar 0 0 0 0 0 0 0 0 0 0 0 297 1843 0 2140

IS
P

A
R

TA

Is
pa

rta

Yer karyesi 0 0 0 0 0 0 0 0 0 0 0 368 1054 0 1422

" Aydoğmuş " 0 0 0 0 0 0 0 0 0 0 0 319 3303 0 3622

" " İlyas " 0 0 0 0 0 0 0 0 0 0 0 592 3229 0 3821

" " Aşağı mahallesi 0 0 0 0 0 0 0 0 0 0 0 188 1088 0 1276

" " Orta mahallesi 0 0 0 0 0 0 0 0 0 0 0 130 83 0 213

" " Berdin karyesi 0 0 0 0 0 0 0 0 0 0 0 596 1413 0 2009

" " Suran önü 0 0 0 0 0 0 0 0 0 0 0 1139 791 4 1934

" " Nazar mahallesi 0 0 0 0 0 0 0 0 0 0 0 110 496 0 606

" " " " ağamlı 0 0 0 0 0 0 0 0 0 0 0 356 925 0 1281

" " Bayat karyesi 0 0 0 0 0 0 0 0 0 0 0 424 31 3 458

" " Yel tarla karyesi 0 0 0 0 0 0 0 0 0 0 0 536 1958 0 2494

" " Kesmakcı hamidiye 0 0 0 0 0 0 0 0 0 0 0 12 167 0 179

" " Yaşmakçı karyesi 0 0 0 0 0 0 0 0 0 0 0 130 309 0 439

" " Penbeli " 0 0 0 0 0 0 0 0 0 0 0 180 875 0 1055

" " Teke mahallesi 0 0 0 0 0 0 0 0 0 0 0 3 17 0 20

" Cedir karyesi 0 0 0 0 0 0 0 0 0 0 0 3 1 0 4

" Çavuş " 0 0 0 0 0 0 0 0 0 0 0 2 0 0 2

" Camii atik 0 0 0 0 0 0 0 0 0 0 0 1 213 0 214

" Çeltiler 0 0 0 0 0 0 0 0 0 0 0 5 4 0 9

" " Çukur karyesi 0 0 0 0 0 0 0 0 0 0 0 590 807 0 1397

" " Çoban yemiş " 0 0 0 0 0 0 0 0 0 0 0 100 1053 0 1153

 Çukur viran " 0 0 0 0 0 0 0 0 0 0 0 115 697 0 812134

134 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.420.

61

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Cedid karyesi 0 0 0 0 0 0 0 0 0 0 0 14 111 0 125

Hacı ayvaz mahallesi 0 0 0 0 0 0 0 0 0 0 0 369 870 0 1239

IS
P

A
R

TA

Is
pa

rta

Hazar efendi " 0 0 0 0 0 0 0 0 0 0 0 40 2 0 42
" Hoca zade " 0 0 0 0 0 0 0 0 0 0 0 15 1 0 16
" " Hacı al'aş karyesi 0 0 0 0 0 0 0 0 0 0 0 108 37 0 145
" " Hacılar kebir karyesi 0 0 0 0 0 0 0 0 0 0 0 1261 3843 0 5104
" " Hacılar sağir " 0 0 0 0 0 0 0 0 0 0 0 291 935 0 1226
" " Hamallar " 0 0 0 0 0 0 0 0 0 0 0 275 1115 0 1390
" " Hamidiye 0 0 0 0 0 0 0 0 0 0 0 728 1779 0 2507
" " Dibağhane mahallesi 0 0 0 0 0 0 0 0 0 0 0 1 2 0 3
" " Dere " 0 0 0 0 0 0 0 0 0 0 0 166 62 0 228
" " Dere gülü karyesi 0 0 0 0 0 0 0 0 0 0 0 296 27 0 323
" " Darı viran " 0 0 0 0 0 0 0 0 0 0 0 0 1055 0 1055
" " Diyedin " 0 0 0 0 0 0 0 0 0 0 0 332 76 0 408
" " Selvik " 0 0 0 0 0 0 0 0 0 0 0 41 57 0 98
" " Sökmen " 0 0 0 0 0 0 0 0 0 0 0 47 263 0 310
" " Sinirce " 0 0 0 0 0 0 0 0 0 0 0 812 3526 0 4338
" Sekiz " 0 0 0 0 0 0 0 0 0 0 0 1319 304 0 1623
" Şeyh mahallesi 0 0 0 0 0 0 0 0 0 0 0 3 0 0 3
" Çeşmeci mahallesi 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1
" Sarıkeçili aşireti 0 0 0 0 0 0 0 0 0 0 0 140 3304 0 3444
" " Sa' karyesi 0 0 0 0 0 0 0 0 0 0 0 51 3199 0 3250
" " Doğancı Mahallesi 0 0 0 0 0 0 0 0 0 0 0 10 3 0 13
" " Ali karyesi 0 0 0 0 0 0 0 0 0 0 0 397 942 0 1339
" " Feyzi ah mahallesi 0 0 0 0 0 0 0 0 0 0 0 19 45 0 64135

135 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.421.

62

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre

Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kına emir karyesi 0 0 0 0 0 0 0 0 0 0 0 626 2326 0 2952

Kına mehri kebir " 0 0 0 0 0 0 0 0 0 0 0 274 1152 0 1426

IS
P

A
R

TA

Is
pa

rta

" " sağir " 0 0 0 0 0 0 0 0 0 0 0 197 687 0 884

"

Klaraağaç mahallesi 0 0 0 0 0 0 0 0 0 0 0 269 85 0 354

" " Kayı karyesi 0 0 0 0 0 0 0 0 0 0 0 228 1333 0 1561

" " Kınık karyesi 0 0 0 0 0 0 0 0 0 0 0 809 91 0 900

" " Kasap mahallesi 0 0 0 0 0 0 0 0 0 0 0 449 2793 0 3242

" " Kışla karyesi 0 0 0 0 0 0 0 0 0 0 0 64 3952 0 4016

" " Kol dnü 0 0 0 0 0 0 0 0 0 0 0 256 1731 0 1987

" " Kozluca 0 0 0 0 0 0 0 0 0 0 0 342 532 0 874

" " Kılınç 0 0 0 0 0 0 0 0 0 0 0 547 2151 1 2699

" " Kuyucak 0 0 0 0 0 0 0 0 0 0 0 376 1018 0 1394

" " Gececi mahallesi 0 0 0 0 0 0 0 0 0 0 0 414 36 0 450

" " Kemer mahallesi 0 0 0 0 0 0 0 0 0 0 0 5 1 0 6

" " Gölbaşı karyesi 0 0 0 0 0 0 0 0 0 0 0 1666 1236 15 2917

" " Kilfan " 0 0 0 0 0 0 0 0 0 0 0 203 963 0 1166

"

Giran " 0 0 0 0 0 0 0 0 0 0 0 291 4392 0 4683

"

Gönderle 0 0 0 0 0 0 0 0 0 0 0 358 950 0 1308

"

Kiresönü 0 0 0 0 0 0 0 0 0 0 0 212 7247 0 7459

"

Lağos 0 0 0 0 0 0 0 0 0 0 0 932 1191 16 2139

" " Müftü mahallesi 0 0 0 0 0 0 0 0 0 0 0 35 316 0 351

" " Musalla " 0 0 0 0 0 0 0 0 0 0 0 45 449 0 494

" " Hizar gırat " 0 0 0 0 0 0 0 0 0 0 0 96 249 0 345

" " Yenice mahallesi 0 0 0 0 0 0 0 0 0 0 0 3 1 0 4

" " Yaylazade " 0 0 0 0 0 0 0 0 0 0 0 145 41 0 186

 Yassı viran karyesi 0 0 0 0 0 0 0 0 0 0 0 93 1148 0 1241136

136 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914,s.422.

63

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre

Feres Kara sığır
E

rk
ek

D
iş

i

M
er

ke
b

E
st

er

Ye
kü

n

E
rk

ek

D
iş

i

Ye
kü

n

M
an

da

D
ev

e

Ye
kü

n

A
ğn

am

K
ıl

ke
çi

Ti
fti

k
ke

çi

Ye
kü

n

Li
va

sı

Ka
za

sı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Mısırlı 1 3 50 0 54 70 50 120 6 0 126 200 200 35 435

Kırkyaş 2 6 45 0 53 80 60 140 4 0 144 300 100 100 500 IS
P

A
R

TA

Y
al

va
ç

Kumdanlı 15 20 120 0 155 300 150 450 50 0 500 2500 300 290 3090
" " Yukarı kaşı kara 10 30 80 0 120 120 100 220 25 0 245 1000 200 400 1600
" " Aşağı kaşı kara 15 20 60 0 95 100 100 200 30 0 230 1900 500 150 2550
" " Sicilli karyesi 200 35 400 3 638 700 450 1150 90 0 1240 6500 1000 1533 9033
" " Kökçeli 10 25 20 0 55 50 60 110 8 0 118 1000 500 100 1600
" " Köçekli 2 20 40 0 62 60 100 160 5 0 165 600 300 150 1050
" " Taşevi 3 10 20 0 33 40 100 2 0 0 2 1600 500 100 2200
" " Tartay 5 30 80 0 115 90 120 100 10 100 300 1200 1800 300 3300
" " Tokmacık 2 60 100 0 162 180 120 300 20 0 320 1000 1000 150 2150
" " Akçaşar 5 10 30 0 45 60 100 160 10 0 170 500 250 100 850
" " Koru arı 2 5 50 0 57 80 60 140 10 0 150 300 200 60 560
" " Eyübler 3 8 40 0 51 100 70 170 10 0 180 500 250 50 800
" " Celebdaş 5 6 30 0 41 70 50 120 12 0 132 1000 400 250 1650
" " Yağcılar 5 15 30 0 50 80 60 140 26 0 166 250 250 10 510
" " Göğnecik 1 2 80 0 83 20 15 35 0 0 35 0 0 0 0
" " İlkis 1 5 6 0 12 24 15 39 5 0 44 150 30 30 210
" " Söbü çayır 2 5 8 0 15 30 25 55 6 0 61 300 30 30 50
 YEKÜN 618 462 3785 55 0 5039 4560 9599 883 100 10582 39500 15590 11813
" Ağıl karyesi 0 0 0 0 0 0 0 0 0 0 0 115 1402 0 1517
" Kalecik 0 0 0 0 0 0 0 0 0 0 0 11 56 0 67
"

E
ğr

id
ir

Emirhisar 0 0 0 0 0 0 0 0 0 0 0 101 1465 0 1566
" " Eyleme 3 0 17 0 20 86 0 86 0 0 86 360 2050 0 2410
 Eğirdir kasba
 Mahallatı 115 74 160 45 394 64 0 64 0 3 67 49 56 0 105137

137 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.424.

64

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Aşağı gökdere 2 6 7 0 15 37 0 37 0 3 40 3 291 0 294

Akpınar 0 0 0 0 0 0 0 0 0 0 0 113 1167 0 1280

IS
P

A
R

TA

Eğ
ird

ir

Ayvalı 0 0 0 0 0 0 0 0 0 0 0 220 3123 0 3343
" " İbişler 0 0 0 0 0 0 0 0 0 0 0 45 651 0 696
" " İnce dere 0 0 0 0 0 0 0 0 0 0 0 61 1807 0 1868
" " Akdoğan 0 0 20 1 21 66 0 66 0 0 66 29 1236 0 1265
" " Akboğazı ve göme 0 0 0 0 0 0 0 0 0 0 0 27 587 0 614
" " Yakacık 0 0 0 0 0 0 0 0 0 0 0 180 1532 0 1712
" " Banus 0 0 0 0 0 0 0 0 0 0 0 334 1675 0 2009
" " Başviran 0 0 0 0 0 0 0 0 0 0 0 15 100 0 115
" " Bucak 0 0 12 0 12 30 0 30 0 0 30 3 60 0 63
" " Bedre 0 0 0 0 0 0 0 0 0 0 0 419 3891 0 4310
" " Barla kasabası 33 18 360 4 415 366 0 366 0 0 366 1493 8995 0 10488
" " Bağıllı 0 0 28 0 28 87 0 87 0 0 87 11 235 0 246
" " Yaklan 0 0 0 0 0 0 0 0 0 0 0 17 19 0 36
" " Bucakdere 0 0 0 0 0 0 0 0 0 0 0 46 355 0 401
" " Yekdili 0 0 0 0 0 0 0 0 0 0 0 48 287 0 335
" " Yedap 0 0 0 0 0 0 0 0 0 0 0 52 1005 0 1057
" " Pazar 0 0 0 0 0 0 0 0 0 0 0 16 164 0 180
" " Bavlav Cami mah. 0 0 0 0 0 0 0 0 0 0 0 31 849 0 880
" " " arıklar mah. 0 0 0 0 0 0 0 0 0 0 0 34 527 0 561
" " " yukarı mah. 0 0 0 0 0 0 0 0 0 0 0 60 576 0 636
" " Terziler karyesi 0 0 9 0 9 34 0 34 0 0 34 0 81 0 81
" " Tetmeci 0 0 0 0 0 0 0 0 0 0 0 157 1321 0 1478
 Cebre 3 0 29 0 32 53 0 53 0 1 54 99 1714 1 1814138

138 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.425.

65

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Çandır karyesi 0 0 0 415 2986 0 3401

Çukur 0 0 0 20 1567 0 1587

IS
P

A
R

TA

Eğ
ird

ir

Çay 0 1 33 0 34 99 0 99 0 0 99 83 3184 0 3267
" " Çoban yemiş 0 0 0 0 0 0 0 0 0 0 0 110 1113 0 1223
" " Havahlı 0 50 40 0 90 28 0 28 0 2 30 81 485 0 566
" " Hacı ahmetler 0 0 0 0 0 0 0 0 0 0 0 77 1320 0 1397
" " Hacı aliler 0 0 0 0 0 0 0 0 0 0 0 11 267 0 278
" " Darı bükü 0 0 0 0 0 0 0 0 0 0 0 121 944 0 1065
" " Dirsekte 5 0 7 0 12 106 0 106 0 0 106 181 2233 0 2414
" " Selimler kakalık 0 0 1 0 1 32 0 32 0 0 32 360 2464 0 2824
" " Selkuşi 0 0 0 0 0 0 0 0 0 0 0 109 1107 0 1216
" " Sipahiler 0 2 14 0 16 32 0 32 0 0 32 50 309 0 359
" " Suğıncak 0 0 0 0 0 0 0 0 0 0 0 173 2177 0 2350
" " Sofiler 0 0 0 0 0 0 0 0 0 0 0 27 267 0 294
" " Sarı mehmedler 0 0 0 0 0 0 0 0 0 0 0 55 1124 0 1179
" " Dağlı oğulları 0 0 0 0 0 0 0 0 0 0 0 29 335 0 364
" " Kara ağı 0 0 0 0 0 0 0 0 0 0 0 20 1 0 21
" " Karadiğin 0 0 0 0 0 0 0 0 0 0 0 77 2148 0 2225
" " Kara çakal 0 0 0 0 0 0 0 0 0 0 0 76 1529 0 1605
" " Kartuz 0 0 0 0 0 0 0 0 0 0 0 150 1816 0 1966
" " Kasımlar 0 0 0 0 0 0 0 0 0 0 0 112 1371 0 1483
" " Kociler 4 0 70 0 74 96 0 96 3 0 99 92 817 0 909
" " Kozca 0 0 0 0 0 0 0 0 0 0 0 162 891 0 1053
" " Karaca hisar 0 0 42 0 42 78 0 78 0 0 78 87 1178 0 1265
" " Kösre 1 0 33 0 34 29 0 29 0 0 29 28 79 0 107
" " Güneyce 0 0 0 0 0 0 0 0 0 0 0 0 1009 0 1009139

139 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.426.

66

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre

Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kesme 5 7 70 0 82 119 0 119 0 0 119 122 3135 0 3257

Melikler 0 0 0 0 0 0 0 0 0 0 0 107 609 0 716 IS
P

A
R

TA

Eğ
ird

ir

Müezzinler 0 0 0 0 0 0 0 0 0 0 0 41 173 0 214

" " Mirahor 0 0 0 0 0 0 0 0 0 0 0 40 31 0 71

" " Yaka 0 2 48 0 50 63 0 63 0 0 63 39 173 0 212

" " Yaka afşar 3 0 67 0 70 133 0 133 0 0 133 22 506 0 528

" " Yenice 4 0 29 0 33 81 0 81 0 0 81 26 100 0 126

" " Yukarı gökdere 2 5 22 0 29 50 0 50 0 0 50 54 2156 0 2210

" " Yılanlı 0 0 50 0 50 8 0 0 8 8 16 25 429 0 454

" " Çimene 0 4 5 0 9 8 0 8 0 0 8 52 652 0 704

" " Yazla mahallesi 0 1 18 0 19 28 0 28 0 0 28 98 1437 0 1535140

140 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.427.

67

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı

sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Marulyanın Hacı

İlyas mahallesi 30 0 50 65 145 20 0 20 0 0 20 0 0 0 0

A
N

TA
LY

A

Ak
se

ki

 " Fakihler " 40 0 65 80 185 30 0 30 0 0 30 0 0 0 0
" " " boğaz " 50 0 80 75 205 30 0 30 0 0 30 0 0 0 0
" " " timurcular " 20 0 40 20 80 20 0 20 0 0 20 0 0 0 0
" " Gelvas karyesi 10 0 30 30 70 50 0 50 0 0 50 0 0 0 0
" " Çeymi soğanlı mah. 8 0 30 10 48 30 20 50 0 0 50 0 0 0 0
" " " süfla " 4 0 40 8 52 25 10 35 0 0 35 0 0 0 0
" " " bala " 5 0 25 12 42 20 15 35 0 0 35 0 0 0 0
" " " evsat " 13 0 40 15 68 25 20 45 0 0 45 0 0 0 0
" " Hüsameddin karyesi 6 0 40 20 66 60 0 60 0 0 60 0 0 0 0
" " Ala dede " 4 0 60 25 89 100 20 120 0 0 120 0 0 0 0
" " Albilvad " 15 0 30 12 57 40 0 40 0 0 40 0 0 0 0
" " Bucak " 5 0 20 10 35 30 0 30 0 0 30 0 0 0 0
" " Elvadı kebir " 25 0 100 50 175 120 20 140 0 0 140 0 0 0 0
" " Sarı hacılar " 12 0 40 20 72 80 0 80 0 0 80 0 0 0 0
" " Diydere " 3 0 30 6 39 40 0 40 0 0 40 0 0 0 0
" " Kozuğza " 0 0 30 20 50 50 10 60 0 0 60 0 0 0 0
" " Seller " 5 0 60 30 95 140 20 160 0 0 160 0 0 0 0
" " Çaltılı çukur " 0 0 20 2 22 30 0 30 0 0 30 0 0 0 0
" " Mişval " 0 0 15 80 95 30 0 30 0 0 30 0 0 0 0
" " Efteşe " 0 0 20 6 26 40 0 40 0 0 40 0 0 0 0
" " Kilisali " 0 0 25 15 40 50 0 50 0 0 50 0 0 0 0
" " Gönicek " 8 30 30 0 0 40 80 120 0 50 170 0 0 0 0
" " Fersun " 1 5 45 0 51 50 120 170 0 30 200 0 0 0 0
 Medos " 0 0 12 0 12 10 20 30 0 0 30 0 0 0 0 141

141 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.428.

68

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı
sagîre

Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kepez beleği karyesi 0 0 30 20 50 30 80 110 0 0 110 0 0 0 0

Kibar " 0 0 50 30 80 120 100 220 0 0 220 0 0 0 0

A
N

TA
LY

A

Ak
se

ki

Eyüğal " 0 0 12 10 22 20 40 60 0 0 60 0 0 0 0
" " Berğus " 0 0 40 15 55 80 20 100 0 0 100 0 0 0 0
" " Viran yaka " 0 0 50 20 70 60 20 80 0 0 80 0 0 0 0
" " Cemerler bala mah. 0 0 40 15 55 80 0 80 0 0 80 0 0 0 0
" " " Süfla " 0 0 50 10 60 50 0 50 0 0 50 0 0 0 0
" " Aşağı aşıklar karyesi 0 0 30 5 35 40 0 40 0 0 40 0 0 0 0
" " Gidiş " 0 0 50 40 90 50 0 50 0 0 50 0 0 0 0
" " Ala kilise " 0 0 30 5 35 30 0 30 0 0 30 0 0 0 0
" " Cendek " 0 0 40 20 60 50 20 70 0 0 70 0 0 0 0
" " Minariye " 0 0 12 8 20 25 50 75 0 0 75 0 0 0 0
" " Gödene bala mah. 0 0 40 15 55 30 100 130 0 0 130 0 0 0 0
" " Gödene Süflla " 0 0 20 10 30 20 80 100 0 0 100 0 0 0 0
" " Sarı Haliller karyesi 0 0 15 10 50 30 0 30 0 0 30 0 0 0 0
" " Emir aşıklar " 0 0 20 15 35 80 8 88 0 0 88 0 0 0 0
" " Bucak kışla " 0 0 12 6 18 30 10 40 0 0 40 0 0 0 0
" " Gülüş " 0 0 10 0 10 20 0 20 0 0 20 0 0 0 0
" " Ak şahap " 0 0 25 15 40 40 15 55 0 0 55 0 0 0 0
" " Emriye " 0 0 15 6 21 30 30 60 0 0 60 0 0 0 0
" " Kağras " 0 0 20 15 35 120 50 170 0 0 170 0 0 0 0
" " Tutus karyesi 0 0 10 0 10 10 20 30 0 0 30 0 0 0 0
" " Su tariye " 0 0 16 0 16 30 40 70 0 0 70 0 0 0 0
" " Seyhan " 0 0 20 8 28 100 50 150 0 0 150 0 0 0 0
" " Değirmenlik " 0 0 15 4 19 60 80 140 0 0 140 0 0 0 0
" " Susuz Şehab 0 0 25 0 25 40 60 100 0 80 180 0 0 0 0142

142 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.429.

69

143 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.430.

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kara kışla karyesi 0 0 30 0 30 30 80 110 0 60 170 0 0 0 0

Çimeler " 0 0 25 0 25 40 80 120 0 80 200 0 0 0 0

A
N

TA
LY

A

Ak
se

ki

Parboz " 0 0 60 0 60 60 220 280 0 220 500 0 0 0 0
" " Nefsi ibradı bala mah. 10 0 20 10 40 10 15 25 0 0 25 0 0 0 0
" " " " evsat " 8 0 10 20 38 12 20 32 0 0 32 0 0 0 0
" " " " süfla " 20 0 15 10 45 20 30 50 0 0 50 0 0 0 0
" " " " urla " 20 0 20 50 90 60 120 180 0 0 180 0 0 0 0
" " " " uzümdere " 0 0 10 0 10 20 20 40 0 0 40 0 0 0 0
" " " " başlar " 4 20 50 0 74 10 50 60 0 30 90 0 0 0 0
" " " " onurle " 6 0 10 12 28 30 30 60 0 0 60 0 0 0 0
" " " " derebucak " 6 0 20 0 26 120 150 270 0 0 270 0 0 0 0
" " " " gönce " 15 0 10 0 25 120 160 280 0 0 280 0 0 0 0
" " " " gencek " 4 0 0 0 4 80 120 200 0 0 200 0 0 0 0
" " " " zekeriya " 0 0 12 5 17 60 80 140 0 0 140 0 0 0 0
" " " " budamya " 10 0 60 12 82 150 200 350 0 0 350 0 0 0 0
" " " " zilan " 30 0 0 0 30 30 120 150 0 0 150 0 0 0 0
" " " " larma " 30 20 20 0 70 30 120 150 0 15 165 0 0 0 0
" " " " kirli " 0 0 80 0 80 80 150 230 0 0 230 0 0 0 0
" " " " Yeniköy " 0 0 12 1 13 16 20 36 0 0 36 0 0 0 0
 YEKÜN 6 75 8 6 5 3 3 6 0 5 1 0 0 0 0
" Nefsi kasaba 60 8 75 5 148 135 250 385 9 0 394 100 1700 0 1800
" Ebvahil karyesi 0 1 30 0 31 50 30 80 0 0 80 60 400 0 460
" Göçmen " 0 2 30 0 32 40 30 70 0 0 70 100 800 0 900
"

E
lm

al
ı

Serkiz " 0 1 30 0 31 80 40 120 0 10 130 50 1500 0 1550143

70

144 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.431.

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Sevgili karyesi 0 4 50 0 54 100 60 160 0 30 190 60 2000 0 2060
Semayük " 0 70 120 0 190 180 80 260 0 20 280 250 2000 0 2250

A
N

TA
LY

A

E
lm

al
ı

Mekran " 2 6 200 0 208 300 150 450 6 60 516 300 3000 0 3300

" " Ovacık " 0 5 100 2 107 100 100 200 0 40 240 500 2000 0 2500

" " Karaköy " 1 8 40 0 49 80 60 140 0 40 180 60 1000 0 1060

" " Kilönü " 2 2 80 0 84 120 100 220 0 40 260 200 1000 0 1200

" " Elbağı " 0 0 20 0 20 40 60 100 0 15 115 100 700 0 800
" " Dire " 0 0 20 0 20 40 50 90 0 10 100 80 200 0 280

" " Çobansa " 1 4 20 0 25 40 30 70 6 10 86 50 200 0 250

" " Hafus " 0 6 80 0 86 80 60 140 4 20 164 50 300 0 350

" " Bayındır " 0 0 20 0 20 80 30 110 0 20 130 15 1500 0 1515

" " Kışla " 0 3 50 0 53 100 60 160 5 0 165 100 500 0 600

" " Yelken dam " 0 2 30 0 32 50 60 110 4 0 114 20 200 0 220

" " Eskihisar " 0 5 150 0 155 120 50 170 0 0 170 20 300 0 320

" " Ma'cun " 1 6 40 0 47 100 50 150 0 0 150 50 800 0 850

" " Dere " 2 10 50 0 62 80 50 130 0 0 130 30 800 0 830

" " Göğü " 5 25 25 0 55 50 150 200 0 80 280 100 300 0 400

" " Gurtak " 0 5 36 0 41 60 50 110 0 0 110 30 200 0 230

" " Salur " 0 12 40 0 52 80 70 150 4 0 154 4 200 0 204

" " Mü'mir 0 7 25 0 32 30 35 65 15 0 80 0 350 0 350

" " İmarcık " 1 30 20 0 51 30 30 60 5 0 65 30 15 0 45

" " Leyve " 4 50 150 0 204 300 160 460 3 10 473 0 1500 0 1500

" " Kuz " 2 3 10 0 15 25 15 40 2 0 42 10 100 0 110

" " Mirsal " 0 4 20 0 24 16 30 46 0 0 46 50 100 0 150

" " Taviller " 1 0 20 0 21 60 40 100 6 0 106 40 100 0 140144

71

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Yerhanlar karyesi 1 20 20 0 41 50 30 80 0 0 80 100 15 0 115

Beğler " 2 0 20 0 22 50 30 80 0 0 80 40 0 0 40

A
N

TA
LY

A

E
lm

al
ı

Subaşı " 3 60 100 0 163 100 100 200 0 0 200 100 200 0 300

" " Yaer " 0 0 15 0 15 30 30 60 0 0 60 40 0 0 40

" " Teke " 0 10 100 0 110 100 50 150 0 0 150 50 300 0 350

" " Karamık " 0 0 20 0 20 64 50 114 1 0 115 0 0 0 0

" " Avlan " 6 0 13 0 19 24 15 39 0 0 39 0 15 0 15

" " Bucak " 0 0 6 0 6 12 15 27 0 10 37 12 40 0 52

" " Çiftlik " 0 0 50 0 50 60 50 110 0 0 110 150 300 0 450

" " Eğme " 3 6 50 0 59 100 50 150 0 0 150 200 0 0 200

" " Düdet karyeleri 1 4 50 0 55 100 60 160 0 0 160 200 500 0 700

" " Karadağ karyesi 3 8 10 0 21 25 40 65 0 15 80 815 2406 0 3221

" " Kasaba " 15 10 25 0 50 60 100 160 0 15 175 173 345 0 518

" " Dirgenler " 5 15 20 0 40 40 70 110 0 20 130 947 1056 0 2003

" " Kemer " 10 20 25 0 55 40 70 110 0 25 135 149 1466 0 1615

" " Kızıl ağaç " 2 10 13 0 25 10 30 40 0 8 48 714 1322 0 2036

" " Kendide " 5 25 25 0 55 40 80 120 0 30 150 370 2763 0 3133

" " Gelemen " 5 6 7 0 18 18 12 30 0 10 40 36 57 0 93

 " Diğer Ehatlı " 10 40 60 0 110 50 100 150 0 40 190 341 3546 0 3887

" " Ehadlı " 15 60 80 0 155 60 150 210 0 70 280 289 3581 0 3870

" " Pınar başı " 2 5 8 1 16 7 20 27 0 2 29 3 131 0 134

" " Çukurbağ " 20 30 30 0 80 80 50 130 0 60 190 177 720 0 897

" " Dere " 1 3 5 0 9 8 15 23 0 4 27 32 327 0 359

“ “ Ağıllı 3 7 7 0 17 30 25 55 0 10 65 16 180 0 196145

145 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.432.

72

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Belekli karyesi 3 15 15 0 33 40 100 140 0 40 180 45 970 0 1015

Bayındır " 6 15 15 0 36 50 150 200 0 50 250 68 559 0 627

A
N

TA
LY

A

Ka
ş

Endekli " 1 0 4 0 5 0 6 6 0 0 6 45 12 0 57
" " Çağman " 2 15 20 0 37 25 40 65 0 6 71 28 4229 0 4257
" " Muskar " 2 10 10 0 22 20 30 50 0 0 50 59 2452 0 2511
" " Köşkerler " 15 20 10 0 45 60 70 130 0 50 180 109 1914 0 2023
" " Peçelik " 5 25 20 0 50 60 40 100 0 6 106 213 3035 0 3248
" " Matarlı " 8 20 15 0 43 20 40 60 0 25 85 16 348 0 364
" " Kum " 6 10 10 0 26 50 70 120 0 50 170 997 924 0 1921
" " Eynehal " 4 0 5 0 9 0 4 4 0 0 4 6 6 0 12
" " Koca temre " 20 60 20 0 100 70 100 170 0 50 220 85 550 0 635
" " Kürsi " 7 70 15 0 92 40 150 190 0 60 250 33 1644 0 1677
" " Tavazlar " 8 40 25 0 73 40 140 180 0 60 240 95 2690 0 2785
" " Kabaklı " 10 25 25 0 60 60 160 220 0 60 280 71 1727 0 1798
" " Kal'a " 0 10 6 0 16 10 40 50 0 0 50 75 1895 0 1970
" " Tarmin " 8 15 10 0 33 40 40 80 0 20 100 194 1261 0 1455
" " Yadi " 10 15 15 0 40 40 70 110 0 40 150 83 948 0 1031
" " Sarılar " 15 30 20 0 65 60 60 120 0 20 140 117 251 0 368
" " Kılınçlı " 10 20 15 0 45 50 60 110 0 40 150 188 3192 0 3380
" " Boğazcık " 10 20 20 0 50 40 60 100 0 15 115 180 648 0 828
 " Arsa " 6 8 10 0 24 50 50 100 0 8 108 108 116 0 224
" " Koru beği " 15 60 15 0 90 60 100 160 0 5 165 227 579 0 806
" " Yağlı ağaç " 6 30 15 0 51 35 25 60 0 0 60 258 1709 0 1967
" " Çavdır " 6 20 8 0 34 30 35 65 0 25 90 404 1205 0 1609146

146 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.433.

73

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kınık karyesi 4 20 15 0 39 80 70 150 0 20 170 93 159 0 252

Çayköy " 2 6 8 0 16 30 20 50 0 6 56 360 888 0 1248

A
N

TA
LY

A

Ka
ş

Mazğarin " 6 8 10 0 24 50 20 70 0 0 70 351 1991 0 2342
" " Fernaz " 8 30 10 0 48 50 20 70 0 0 70 76 194 0 270
" " İslamlar " 30 100 60 0 190 100 200 300 0 100 400 1379 7144 0 8523
" " Oda gelemiş " 3 20 3 0 26 40 40 80 0 0 80 7 24 0 31
" " İlifre " 0 0 4 2 6 0 0 0 0 0 0 102 288 0 390
" " Orta bağ " 2 5 15 0 22 10 30 40 0 0 40 72 732 0 804
" " Köyre " 3 10 30 0 43 30 40 70 0 0 70 7 377 0 384
" " Durmuş " 3 8 15 0 26 25 20 45 0 10 55 5 316 0 321
" " Mevlütler " 2 0 10 0 12 20 20 40 0 20 60 586 1105 0 1691
" " Akardı maa yayla 10 25 70 0 105 80 80 160 0 40 200 273 2235 0 2508
" " Gömye " 3 0 6 0 9 30 20 50 6 0 56 82 41 0 123
" " Boğazcık yaylası 4 0 10 0 14 24 0 24 0 0 24 128 185 0 313
" " Kılınçlı " 1 0 15 0 16 30 0 30 0 0 30 94 66 0 160
" " İslamlar " 2 0 6 0 8 30 0 30 0 0 30 23 253 0 276
" " Sarılar " 1 0 2 0 3 6 0 6 0 0 6 0 146 0 146
" " Değirmenköy " 0 0 6 0 6 20 20 40 0 0 40 9 9 0 18
" " Bayat " 0 0 40 0 40 60 30 90 0 0 90 17 445 0 462
 " Akça enin " 0 0 20 0 20 30 20 50 0 0 50 10 39 0 49
" " Armutlu yaylası 3 0 30 0 33 36 40 76 2 0 78 63 312 0 375
" " Eyvahıl " 0 20 40 0 60 140 40 180 2 0 182 208 2365 0 2573
" " Afşaryayla " 2 8 7 0 17 15 0 15 0 0 15 12 3 0 15
" " Bazirgan " 20 100 250 0 370 100 150 250 0 15 265 415 1633 0 2048
" " Seyrik " 8 30 100 0 138 40 100 140 0 6 146 694 2586 0 3280147

147 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.434.

74

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Alaiye 116 58 83 57 314 41 283 324 0 28 352 35 1738 0 1773

İsbatlı 11 19 35 16 81 22 135 157 0 86 243 255 186 0 441

A
N

TA
LY

A

A
la

iy
e

Ahmetler 28 37 81 5 151 38 121 159 0 12 171 747 3761 0 4508
" " Ishaklı 13 9 62 9 93 18 117 135 0 41 176 330 416 0 746
" " Eski bağ 4 2 38 2 46 11 107 118 0 3 121 0 208 0 208
" " Asmaca 1 2 43 1 47 9 105 114 0 1 115 6 146 0 152
" " Akdam maa musa 3 1 28 3 35 5 114 119 0 2 121 563 214 0 777
" " Alaybeğler 2 0 64 8 74 13 118 131 0 7 138 0 655 0 655
" " Eğsere 5 3 80 2 90 37 109 146 0 5 151 8 701 0 709
" " Edeba alaklilise 1 8 52 1 62 31 211 242 0 9 251 0 490 0 490
" " Üste khmetli 1 0 42 0 43 5 92 97 0 1 98 0 23 0 23
" " Ortaköy 17 42 43 1 103 22 86 108 0 8 116 16 387 0 403
" " Üzümi 10 1 54 1 66 19 88 107 0 5 112 0 266 0 266
" " Orhan akın gözü b. 5 3 29 3 40 21 97 118 0 6 124 0 0 0 0
" " Evmalahı 7 3 45 3 58 23 73 96 0 8 104 2 411 0 413
" " Uzunlar 2 8 33 2 45 19 85 104 0 5 109 58 623 0 681
" " Avsallar 11 9 34 3 57 54 115 169 0 8 177 50 450 0 500
" " Avasun 16 12 38 5 71 81 97 178 0 19 197 22 5314 0 5336
" " Basırlı 1 1 45 0 47 8 62 70 0 1 71 2 25 0 27
 " Yalur 5 7 11 0 23 19 45 64 2 0 66 56 414 0 470
" " Badem ağacı 3 2 16 19 40 65 138 203 0 29 232 26 909 0 935
" " Bayır 13 17 25 7 62 44 121 165 0 11 176 0 261 0 261
" " Beğdiğin 21 18 32 9 80 63 147 210 0 16 226 144 2150 0 2294
“ “ Behdan 8 11 22 1 42 12 117 129 0 3 132 127 495 0 622148

148 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.435.

75

149 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.444.

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Ulu 40 100 350 6 496 400 300 700 40 0 740 550 2273 0 2823

Avcılar 6 10 30 0 46 60 80 140 3 0 143 143 146 867 1156

BU
R

D
U

R

Te
fe

nn
i

Asmalı 0 3 20 0 23 25 20 45 0 0 45 118 752 0 870
" " Dirmil 50 40 300 10 400 500 400 900 10 60 970 345 1533 0 1878
" " Kızılyaka 15 25 200 0 240 400 200 600 0 15 615 615 210 574 1399
" " Kuşdili 0 0 15 0 15 25 55 80 0 0 80 0 0 0 0
" " Garğalı 6 14 45 0 65 40 50 90 10 0 100 150 180 0 330
" " Karapınar çiftliği 10 100 30 2 142 60 50 110 40 0 150 139 89 0 228
" " Hisar ardı 5 20 30 0 55 80 40 120 15 0 135 135 210 1053 1398
" " Uylu pınar 10 30 60 0 100 100 60 160 20 0 180 387 921 0 1308
" " Bayındır 12 20 120 5 157 120 150 270 10 20 300 812 3106 0 3918
" " Kozağaç 25 30 300 3 358 400 300 700 5 15 720 312 2839 0 3151
" " Anbarcild 3 20 50 0 73 100 50 150 0 50 200 139 661 0 800
" " Kızıllar 2 20 50 0 72 60 60 120 5 20 145 145 461 0 606
" " Yazır 15 60 150 20 245 200 200 400 30 50 480 673 2177 0 2850
" " Söğüt 10 100 160 10 280 200 300 500 60 50 610 741 55 0 796
" " Denikre 15 30 160 10 215 200 300 500 10 30 540 1126 2063 0 3189
" " Çakır 0 5 10 0 15 20 10 30 0 0 30 0 277 0 277
" " Karaköy 5 10 60 5 80 100 60 160 0 0 160 889 127 0 1016
 " Yunak 6 30 100 3 139 100 40 140 10 0 150 823 279 0 1102
" " Yüreğil 6 30 50 0 86 100 50 150 10 0 160 794 314 0 1108
" " Çaylı 4 15 4 0 23 60 40 100 20 0 120 579 132 0 711
" " Buda 3 25 60 0 88 100 50 150 10 0 160 259 266 0 525
" " Bük 15 60 400 20 495 800 600 1400 400 30 1830 550 1620 0 2170
" " Çam 20 50 200 5 275 250 220 470 15 0 485 251 2703 0 2954149

76

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Yusufca 20 40 200 0 260 400 200 600 30 0 630 268 758 0 1026

Sorkun 6 3 60 0 69 100 100 200 10 0 210 582 297 0 879

BU
R

D
U

R

Te
fe

nn
i

İshak 3 20 60 0 83 80 80 160 0 0 160 66 789 0 855
" " Kısacık 15 30 100 2 147 150 100 250 10 0 260 154 553 0 707
" " Yemadı 30 60 40 0 130 100 100 200 30 0 230 221 699 0 920
" " Çavdır 15 40 20 6 81 300 200 500 40 0 540 1036 2708 0 3744
" " Kara musa 3 10 50 0 63 50 60 110 10 0 120 285 53 0 338

Nefsi kasaba 50 60 1500 10 1620 1000 2500 3500 300 50 3850 3055 117 938 4110

Kaynarca 2 8 50 0 60 100 60 160 10 0 170 1599 95 0 1694

N
İĞ

D
E

B
or

Okçu 5 10 50 0 65 100 110 210 0 0 210 5861 525 1410 7796
" " Emin 12 15 35 0 62 50 50 100 10 0 110 110 5500 40 1600
" " Yereksar 10 26 55 0 91 50 120 170 5 10 185 1650 10 30 1690
" " Na"rezan 15 20 85 0 120 70 120 190 8 10 208 1765 15 40 1820
" " Melkifyar 50 100 2100 0 2250 500 1020 1520 120 0 1640 4030 100 2020 6150
" " Kara mahmudlu 5 5 50 0 60 30 30 60 0 0 60 570 30 200 800
" " Yereğun 5 10 100 0 115 50 100 150 5 0 155 430 30 530 990
" " Karaca viran 2 8 20 0 30 10 15 25 0 0 25 100 10 200 310
" " Kılağuz 5 15 100 0 120 50 50 100 0 0 100 1310 700 200 2210
 " Halaç 5 10 50 0 65 50 60 110 0 0 110 425 10 500 935
" " Anduğu 50 60 100 0 210 400 150 550 20 0 570 3050 200 2025 5275
" " Amhaz 20 30 50 0 100 200 100 300 0 0 300 2300 20 600 2920
" " Keşillik 3 5 30 0 38 30 20 50 0 0 50 310 10 300 620
" " Acevzi 10 15 50 0 75 50 30 80 0 0 80 5250 100 1205 6555
" " Kılmanahıl 8 10 50 0 68 50 20 70 0 0 70 3115 50 500 3665
" " Kalmaz 5 5 30 0 40 30 50 80 0 0 80 2050 10 100 2160
" " Çuvas 5 15 100 5 125 80 150 230 0 0 230 4110 1500 245 5855150

150 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.445.

77

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre

Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Çukurkuyu 50 100 150 0 300 200 300 500 50 200 750 13000 500 1000 14500

Beyat 5 50 50 0 105 100 300 400 20 0 420 620 10 315 945 N
İĞ

D
E

B
or

Akşaviran 10 200 300 0 510 150 250 400 0 0 400 1515 510 1350 3375
" " Uluviran 10 150 200 0 360 150 300 450 0 0 450 2600 1400 110 4110
" " Ulukışla 15 200 400 0 615 400 700 1100 0 0 1100 4566 1300 1300 7166
" " Uluyar 8 150 310 0 468 200 250 450 0 0 450 3517 130 1225 4872
" " Yakacık 20 200 300 0 520 150 400 550 0 0 550 5020 300 2030 7350

Nefsi kasaba 33 50 350 0 433 505 560 1065 2 0 1067 808 2118 980 3906

Muradı karyesi 8 2 20 1 31 20 30 50 0 0 50 18 579 24 621

Gümüş " 1 0 25 0 26 32 30 62 0 0 62 1 254 3 258 N
İĞ

D
E

U
lu

kı
şl

a

Porsuk " 3 4 50 0 57 140 90 230 0 0 230 214 283 45 542
" " Yapağıl 0 2 35 0 37 160 40 200 0 0 200 220 100 50 370
" " Koçan 1 4 20 0 25 60 30 90 0 0 90 84 4745 26 4855
" " Hasangazi 1 0 40 0 41 90 40 130 0 0 130 162 259 15 436
" " Geylan 5 1 80 0 86 140 150 290 0 0 290 6 338 24 368
" " Darbaz 6 10 100 0 116 160 80 240 0 0 240 126 2076 47 2249
" " Elhana 0 8 20 0 28 60 30 90 4 0 94 494 328 100 922
" " Maden 15 1 25 7 48 60 150 210 0 0 210 36 42 0 78
 " Kavuklu 0 4 30 0 34 80 100 180 12 0 192 955 797 140 1892
" " Ovacık 0 2 10 0 12 80 100 180 5 0 185 0 0 0 0
" " Ali Hoca 1 1 80 6 88 20 150 170 0 0 170 1 670 0 671
" " Çene 5 1 20 0 26 20 20 40 0 0 40 56 1430 4 1490
" " Kozluca 0 0 10 0 10 16 10 26 0 0 26 23 120 1 144
" " Emirler 1 3 30 0 34 50 60 110 0 0 110 197 1452 67 1716
" " Tekneçukur 2 0 20 0 22 60 30 90 0 0 90 65 921 4 990
" " Basmakçı 0 0 15 0 15 20 20 40 0 0 40 137 99 40 276151

151 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.446.

78

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Gütay " 0 2 12 0 14 16 20 36 0 0 36 130 291 2 423

Eminlik " 0 0 14 0 14 10 10 20 0 0 20 457 483 8 948 N
İĞ

D
E

U
lu

kı
şl

a

Elmalı " 3 2 50 2 57 40 100 140 0 0 140 341 1903 46 2290
" " Karaca viran " 1 0 15 0 16 30 42 72 10 0 82 170 64 46 280
" " Gönmedapu " 3 0 4 0 7 35 30 65 0 0 65 162 40 496 698
" " Engeleş " 1 1 7 1 10 8 12 20 0 0 20 0
" " Gökbez " 3 3 20 0 26 40 30 70 0 0 70 197 170 20 387
" " Çanakcı " 1 1 10 0 12 20 15 35 0 0 35 19 91 3 113
" " Ömerli " 5 2 15 0 22 42 40 82 0 0 82 16 473 3 492
" " Gölha " 10 20 40 0 70 82 80 162 0 0 162 162 40 496 698
" " Tabaklı " 3 0 18 0 21 30 26 56 0 0 56 12 49 0 61
" " Çağılgan " 2 4 10 0 16 32 25 57 0 0 57 80 40 100 220
" " Harus " 3 0 22 0 25 15 16 31 0 0 31 4 1584 0 1588
" " Kürekci " 2 4 12 0 18 26 30 56 0 0 56 159 165 36 360
" " Peristal " 0 0 0 0 0 0 0 0 0 0 0 589 420 70 1079
" " Mirahor " 0 0 0 0 0 0 0 0 0 0 0 373 122 102 597
" " Çiftlik " 0 0 0 0 0 0 0 0 0 0 0 96 56 26 178

Kasaba 362 10 3028 23 3423 128 648 776 11 0 787 2532 472 444 3448

Karacaşar kary. 7 1 174 0 182 137 43 180 0 111 291 740 119 374 1233

N
İĞ

D
E

N
ev
şe

hi
r

Eğri kuyu " 5 0 53 0 58 84 35 119 0 56 175 489 72 228 789
" " Tuz " 3 10 263 0 276 233 76 309 10 7 326 1548 361 818 2727
" " Çiftlik " 0 0 45 0 45 75 5 80 9 0 89 497 120 102 719
" " Tatlar " 0 12 182 0 194 218 127 345 18 0 363 1781 427 250 2458
" " Yasansarınç " 7 0 27 0 34 59 40 99 0 89 188 365 37 98 500
" " İnelli " 0 6 100 8 114 193 78 271 25 0 296 1087 113 84 1284
" " Duyada " 0 10 164 0 174 412 141 553 52 0 605 2144 359 143 2646152

152 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.447.

79

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN
Tepeköy karyesi 0 5 42 0 47 94 21 115 10 0 125 320 109 61 490
Alacaşar " 0 3 35 0 38 52 42 94 0 0 94 603 172 154 929 N

İĞ
D

E

N
ev
şe

hi
r

Balcın " 0 0 13 0 13 36 10 46 0 0 46 237 24 11 272
" " Boğaz " 0 7 37 0 44 120 25 145 0 0 145 441 67 157 665
" " Karaca viran " 0 3 47 0 50 148 44 192 0 0 192 511 84 27 622
" " Eyicek 0 4 73 0 77 155 35 190 0 0 190 382 173 30 585
" " Karapınar 0 9 76 0 85 209 77 286 39 0 325 954 99 86 1139
" " Ağallı 0 11 105 0 116 177 97 274 33 0 307 913 77 70 1060
" " Topaç 0 9 64 0 73 127 53 180 3 0 183 351 329 88 768
" " Kızılcin 0 9 76 0 85 191 45 236 0 0 236 802 117 44 963
" " Kuru göl 0 12 57 0 69 134 75 209 0 0 209 351 329 88 768
" " Doğala 0 10 91 0 101 191 55 246 2 0 248 584 563 25 1172
" " Mele köyü 5 10 95 0 110 300 150 450 0 0 450 5329 372 350 6051
" " Civarzile 3 2 50 0 55 150 75 225 0 0 225 1474 211 111 1796
" " Enegi 5 5 150 0 160 200 200 400 6 0 406 3179 0 180 3359
" " Çardak 1 2 25 0 28 125 50 175 0 0 175 600 131 40 771
" " Göğercinlik 0 0 15 0 15 20 20 40 0 0 40 394 20 40 454
" " Kavak 2 0 75 0 77 25 50 75 0 0 75 500 100 40 640
" " Mecan 20 5 350 0 375 50 150 200 0 0 200 796 252 302 1350
" " Huyseday 10 3 200 0 213 50 150 200 0 0 200 1172 344 164 1680
" " Çat 5 2 125 0 132 50 100 150 0 0 150 1051 268 320 1639
 " Nar 25 5 200 0 230 25 300 325 0 0 325 291 59 42 392
" " Göre 1 0 205 0 206 14 164 178 4 0 182 926 298 112 1336
" " Gerlah 1 2 10 0 13 25 25 50 0 0 50 130 60 0 190
" " Kızık 2 4 25 0 31 50 50 100 0 0 100 213 610 0 823
" " Kolbak 2 3 25 0 30 75 50 125 0 0 125 540 1004 250 1794
" " Arablı 1 3 20 0 24 50 35 85 0 0 85 574 258 36 868153

153 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.448.

80

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN
Kara Mazı 2 15 100 0 117 125 200 325 6 0 331 2083 201 568 2852
Mustafa beğli 5 15 50 0 70 100 200 300 200 0 500 258 187 0 445 N

İĞ
D

E

N
ev
şe

hi
r

" Adirmuhun 180 0 500 50 730 200 500 700 0 0 700 59 0 64 123
" Eylisun 30 10 100 0 140 100 100 200 0 0 200 73 23 88 184
" N

iğ
de

Arlısun 5 20 200 0 225 200 200 400 0 0 400 823 174 0 997
" " Andadalar 0 0 300 0 300 500 300 800 0 0 800 2171 0 0 2171
" " Eskigümüş 20 50 150 0 220 300 200 500 10 0 510 1260 100 853 2213
" " Orhaniye 20 20 10 0 50 40 40 80 0 0 80 0 0 0 0
" " Ulu Ağaç 0 10 300 0 310 500 250 750 40 0 790 829 475 62 1366
" " İlyaslı 8 18 100 0 126 35 100 135 15 0 150 0 0 0 0
" " Akçaşar 10 20 50 0 80 50 50 100 0 0 100 38 35 0 73
" " Nanehil 10 12 310 0 332 600 300 900 50 0 950 1030 492 304 1826
" " Aşlama 5 25 90 0 120 250 125 375 50 0 425 395 80 70 545
" " Aytamas 5 20 100 0 125 250 150 400 30 0 430 420 294 20 734
" " Alay 8 0 80 0 88 250 100 350 0 0 350 730 107 0 837
" " Akçaşar niğde 5 8 50 0 63 120 60 180 0 0 180 600 113 0 713
" " Andırlus 10 18 120 0 148 300 150 450 0 0 450 1078 0 0 1078
" " Azadala 10 30 150 0 190 300 150 450 20 0 470 181 271 54 506
 " Ahmiç 15 25 120 0 160 200 120 320 20 0 340 259 50 31 340
" " İnelli 5 20 100 0 125 200 100 300 10 0 310 756 44 463 1263
" " Bekçili 0 5 50 0 55 60 300 360 0 0 360 160 0 195 355
" " Burç 0 6 197 0 203 178 148 326 0 0 326 666 181 277 1124
" " Bereketli ma"den 15 20 330 5 370 103 320 423 0 0 423 200 0 240 440
" " Bereketli ma"den 20 25 300 5 350 605 300 905 15 25 945 3551 0 2325 5876
" " Bayımdere 10 50 150 1 211 200 120 320 10 0 330 845 0 589 1434
" " Bastana 2 15 90 0 107 251 80 331 20 0 351 405 358 19 782154

154 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.449.

81

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN
Badlama 0 10 40 0 50 190 50 240 10 0 250 1341 236 46 1623
Nevkariz 10 15 60 0 85 120 120 240 0 0 240 692 692 20 1404 N

İĞ
D

E

N
iğ

de

Celaller 0 13 150 0 163 200 200 400 0 0 400 400 240 236 876
" " Çınara 4 9 99 0 112 210 95 305 0 0 305 600 331 0 931
" " Çardacık 0 4 28 0 32 59 32 91 0 0 91 100 0 96 196
" " Çarıklı 0 2 100 0 102 442 150 592 21 0 613 725 448 60 1233
" " Çiftlik 10 20 98 0 128 415 102 517 29 0 546 101 34 0 135
" " Çardak 2 15 93 0 110 225 100 325 31 0 356 181 288 20 489
" " Hacı beğli 3 26 80 0 109 212 125 337 12 0 349 326 188 180 694
" " Hassa 150 20 400 0 570 650 600 1250 25 0 1275 906 286 150 1342
" " Delmuhan 60 10 120 0 190 50 210 260 0 0 260 44 50 152 246
" " Deneği 25 6 41 0 72 0 110 110 0 0 110 140 63 94 297
" " Dündarlı 5 30 180 0 215 292 212 504 25 0 529 320 131 166 617
" " Dereköy 50 10 210 15 285 150 195 345 0 0 345 420 490 40 950
" " Diyverin 2 12 250 0 264 450 160 610 50 0 660 1127 0 0 1127
" " Dıvara 0 20 60 0 80 120 70 190 20 0 210 185 216 6 407
" " Ramad 0 20 50 0 70 112 60 172 15 0 187 79 81 15 175
" " Sazala 10 50 150 0 210 254 210 464 20 0 484 1234 14 839 2087
" " Sazalca 30 2 38 0 70 21 76 97 0 0 97 213 40 140 393
 " Simendire 2 20 280 0 302 495 276 771 20 0 791 1578 566 0 2144
" " Sipnedler 50 30 76 0 156 140 83 223 30 0 253 380 54 422 856
" " Sinasa 4 31 76 0 111 142 85 227 31 0 258 773 209 206 1188
" " Suluca ova 5 30 103 0 138 220 105 325 30 0 355 427 197 40 664
" " Su veren 10 30 300 0 340 525 400 925 0 0 925 2093 435 0 2528
" " Tarhan 20 5 90 0 115 180 100 280 0 0 280 585 190 0 775
" " Taşpınar 50 3 154 207 300 212 512 0 0 512 7916 472 948 9336
" " Zamzama 15 20 82 0 117 190 85 275 30 0 305 263 369 30 662155

155 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.450.

82

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre

Feres Kara sığır
Er

ke
k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN
Aravan 6 4 95 0 105 40 150 190 0 0 190 0 0 0 0
Fertek 10 5 98 0 113 30 280 310 0 0 310 0 0 0 0 N

İĞ
D

E

N
iğ

de

Feslekyan 30 3 62 0 95 42 75 117 0 0 117 54 5 38 97
" " Ferhenek 10 20 120 0 150 210 115 325 20 0 345 540 288 150 978
" " Finas 2 10 50 0 62 100 55 155 20 0 175 284 88 76 448
" " Kara kuyu 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
" " Ğordunus 3 1 120 0 124 60 212 272 0 0 272 93 16 40 149
" " Kavaklı göl 0 2 25 0 27 40 26 66 0 0 66 200 28 100 328
" " Kadlık tepe 10 30 30 0 70 60 40 100 10 0 110 94 0 79 173
" " Kayış kilise 0 20 80 5 105 150 200 350 0 0 350 325 149 18 492
" " Koca hacılı 15 60 100 0 175 200 250 450 150 0 600 396 15 0 411
" " Kuyucu 20 10 60 0 90 150 250 400 100 0 500 709 52 0 761
" " Kocapınar 0 5 30 0 35 50 30 80 5 0 85 255 4 200 459
" " Kara atlı 0 15 90 0 105 20 150 170 10 0 180 803 262 112 1177
" " Kızıl viran 0 5 50 0 55 98 60 158 10 0 168 137 20 110 267
" " Kuyulu tatlar 3 120 90 0 213 150 200 350 0 0 350 980 176 0 1156
" " Kayarnu 0 13 90 0 103 200 130 330 0 0 330 922 388 0 1310
" " Kulu Köy 0 10 70 0 80 150 80 230 20 0 250 248 49 78 375
" " Kara melendir 0 20 70 0 90 140 85 225 25 0 250 48 112 0 160
 " Karaca viran 2 5 20 0 27 40 21 61 0 16 77 250 456 48 754
" " Kötüce 0 0 70 0 70 130 50 180 0 0 180 608 0 20 628
" " Germeğen 0 0 10 98 108 145 85 230 0 0 230 1106 0 0 1106
" " Kesim ağaç 0 6 90 0 96 200 130 330 15 0 345 268 122 4 394
" " Kesteliç 5 15 55 0 75 100 150 250 0 0 250 359 319 48 726
" " Gömücek 5 15 300 0 320 400 450 850 20 0 870 3754 119 136 4009
" " Kiledere 3 12 100 0 115 250 90 340 0 0 340 907 196 0 1103
" " Kiledis 0 5 25 0 30 45 30 75 0 0 75 500 148 0 648
" " Küşerli 3 9 50 0 62 150 90 240 0 0 240 1132 425 0 1557156

156 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.451.

83

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ
Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Kömürcü 3 5 35 0 43 70 50 120 0 10 130 563 334 0 897

Gelemiç 2 5 76 0 83 150 75 225 0 0 225 235 572 807 N
İĞ

D
E

N
iğ

de

Lafsan 0 12 70 0 82 20 70 90 30 0 120 500 287 34 821
" " Yele 5 20 275 0 300 450 282 732 0 0 732 611 30 522 1163
" " Melendiz şeyhler 2 15 98 0 115 205 102 307 15 0 322 268 65 86 419
" " Maden şeyhler 3 13 105 0 121 200 120 320 20 0 340 720 121 430 1271
" " Madala 2 5 50 0 57 0 100 100 0 0 100 305 0 0 305
" " Merkebli 2 7 150 0 159 100 120 220 0 0 220 480 0 364 844
" " Mehadlı 0 10 30 0 40 40 40 80 0 0 80 87 0 25 112
" " Misli 10 30 600 0 640 1500 800 2300 30 0 2330 4307 559 244 5110
" " Mertandı 3 20 80 0 103 150 85 235 0 0 235 410 92 0 502
" " Nanyas 4 10 50 0 64 60 50 110 0 0 110 125 146 39 310
" " Nenezi 2 20 80 0 102 150 10 160 30 0 190 860 281 0 1141
" " Nar 2 68 40 0 110 100 60 160 20 0 180 405 208 0 613
" " Dalisa 2 10 80 0 92 20 80 100 0 0 100 762 0 0 762
" " Yuları 1 10 20 0 31 40 25 65 5 0 70 741 19 0 760
" " Yahyalı 250 25 1000 100 1375 400 1000 1400 50 0 1450 3597 1814 0 5411
" " Yar hisar 0 8 35 0 43 100 40 140 0 0 140 522 94 66 682
" " Yazı hüyük 0 10 7 0 17 200 70 270 0 0 270 900 236 0 1136
 " Birgüvi 5 50 35 0 90 150 300 450 30 0 480 78 44 0 122
" " Niket 150 50 300 0 500 200 300 500 70 0 570 715 30 192 937
" " Çadırkaya 2 3 28 0 33 31 22 53 0 0 53 960 27 146 1133
" Ürgüp 80 38 641 3 762 109 115 224 18 0 242 1600 505 77 2182
" Ü

rg
üp

Üçhisar karyesi 3 4 220 1 228 28 30 58 0 0 58 648 392 40 1080157

157 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.452.

84

KONYA VİLAYETİNİN HAYVANATI EHLİYESİ

Zül muaşerat Mücteratı kebire Mücteratı sagîre
Feres Kara sığır

Er
ke

k

D
iş

i

M
er

ke
b

E
st

er

Y
ek

ün

Er
ke

k

D
iş

i

Y
ek

ün

M
an

da

D
ev

e

Y
ek

ün

Ağ
na

m

Kı
l k

eç
i

Ti
fti

k
ke

çi

Y
ek

ün

Li
va

sı

K
az

as
ı

Kurası
R

e’
s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

R
e’

s

NAKLİ YEKÜN

Orta hisar 13 67 163 10 240 62 163 225 0 0 225 239 115 25 379

Ak 4 10 82 1 97 108 40 148 0 0 148 834 316 0 1150 N
İĞ

D
E

Ü
rg

üp

Ağcaşa 6 4 76 6 92 132 88 220 0 0 220 939 344 2 1285
" " Ulu seki 3 1 42 1 47 76 27 103 0 0 103 522 211 0 733
" " Ağca viran 2 7 34 0 43 90 27 117 0 0 117 335 160 0 495
" " İltaş 0 1 35 0 36 30 40 70 0 0 70 280 103 0 383
" " Baş 12 18 85 0 115 390 137 527 0 0 527 1969 608 0 2577
" " Boyalı 2 8 57 15 82 39 72 111 0 0 111 476 271 0 747
" " Babayan 2 0 109 4 115 18 12 30 0 0 30 176 63 9 248
" " Timurtaş 0 0 21 0 21 28 20 48 0 0 48 290 100 0 390
" " Cebel 3 5 28 0 36 72 18 90 0 0 90 623 153 0 776
" " Çökek 3 0 84 0 87 27 29 56 3 0 59 542 186 0 728
" " Çavuş ini 1 1 61 0 63 11 17 28 0 0 28 492 168 0 660
" " Damsa 5 2 79 3 89 63 21 84 0 0 84 991 292 0 1283
" " Zelve 0 0 16 0 16 70 8 78 0 0 78 206 62 0 268
" " Sinesun 9 34 359 0 402 17 307 324 0 0 324 656 189 123 968
" " Siveşe 3 5 134 0 142 72 10 82 0 0 82 1150 280 15 1445
" " Sazlıcif 1 3 22 0 26 72 27 99 0 0 99 639 249 0 888
" " Sofular 2 2 82 0 86 123 38 161 0 0 161 733 367 0 1100
 " Salur 7 3 74 0 84 164 64 228 0 0 228 392 247 0 639
" " Tafar 5 10 101 2 118 156 106 262 0 0 262 759 223 0 982
" " Aravan 2 7 104 0 113 21 21 42 0 0 42 570 131 0 701
" " Karlık 1 2 40 6 49 40 97 137 0 0 137 386 169 0 555
" " Karakaya 2 1 42 0 45 70 38 108 0 0 108 555 183 0 738
" " Kara İn 2 4 70 11 87 40 80 120 0 0 120 1112 592 0 1704
" " Karaca viran 5 4 54 4 67 26 106 132 0 0 132 599 407 0 1006158

158 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/ 1914, s.453.

85

Osmanlı devletinin geniş vilayetlerinden biri olan Konya Vilayeti’nde

genelde kurak bir iklim olduğu için küçükbaş hayvancılık yapılmıştır. Büyükbaş

hayvancılık ise daha çok ıslah edilmemiş kara sığır türündedir. Ancak daha sonraki

dönemlerde ıslah çalışmaları yapılmıştır. Tablo 33’te verilen bilgiler de bu

doğrultudadır. Konya Vilayeti’nde küçükbaş hayvanlar çok yetiştirildiği için bu

hayvanların yünleri de Konya ahalisi tarafından gelir kaynağı olarak

değerlendirilmiştir. Küçükbaş hayvanlardan sağlanan yünler dışarıya ihraç edilmiştir.

Konya Vilayeti’nde ağnam vergisi gelirlerinin de fazla olması bu vilayette

hayvancılığa verilen önemin göstergesidir. Hayvancılık sayesinde Konya Vilayetinde

halı, kilim ve keçe dokumacılığı ileri bir seviyeye ulaşabilmiştir. Hatta H. 1332/ M.

1914 yılında hazırlanan salnâmede Hodaciyan ve Müsteceyan kardeşler Konya’da bir

halıhane kurmuşlar ve burada üretilen malları dışarıya satmışlardır.

H. 1332/ M. 1914 yılında hazırlarmış olan Konya Vilayeti salnâmesinde

verilen tablolar incelendiği zaman hayvan sayılarının bölgeden bölgeye değişiklik

gösterdiği görülmektedir. Bu durumun temel sebebi ise bölgelerin insanlara sunmuş

olduğu yaşam tarızıdır. Örneğin bazı bölgelerde katır, merkep ve kıl keçisi daha fazla

yetiştirilmişken, bazı bölgelerde at, öküz, manda ve deve yetiştirilmektedir. Bu

durumun temel sebebi ise bölgelerin coğrafi durumlarıdır. Dağlık bölge insanı ile

kırsal bölge insanının yetiştirdiği hayvanlar ya da hayvan sayıları değişiklik

göstermektedir.

II. I. IV. Sanayi

Osmanlı ekonomisi üretim ve arz yönlü bir ekonomidir ve küçük üreticiliğe

dayanmaktadır159. Konya Vilayeti’nde de küçük sanayi kuruluşları mevcuttur.

Konya ahalisi umumiyetle ziraat ile meşgul olsa da sanayi alanında da bir takım

faaliyetler göstermiştir. Özellikle Konya merkezde halı ve kilim tezgahları vardır.

Ancak üretilen bu halı ve kilimler sadece bölge talebini karşılamaktadır, bu yüzden

dışarıya satılamamaktadır. Konya’nın Sille nahiyesinde desti, ibrik, küp, sırlı

çömlekleri yapılmaktadır. Bu dönemde Konya’da üretilen boyalı tuğlalar Avrupa’ya

ithal edilmiştir. Yine Konya’da şimşirden imal edilen kaşıklar önemli bir üne

159 Ahmet Tabakoğlu, “Yenileşme Dönemi Osmanlı Ekonomisi”, Türler, C. 14, s. 216.

86

sahiptir. Nitekim Konya’nın ünlü kaşıkları Paris’te bir sergide sergilenmiştir. Bu

dönemlerde Konya’da demircilik, marangozluk ve kuyumculuk da önemli meslekler

arasına yerleşmiştir.

Ereğli Kazası’nda sanayi gelişmemiştir. Kazada sadece Bekzik köyü ve

Ciyan köyünde kilim imal edilmektedir, bunların da kalitesi düşüktür. Ürgüp

Kazası’nda da sanayileşme yoktur. Kadınlar burada senede bin tane seccade, sedir

halısı, yastık ve taban halısı dokurlar. Bunlar ise Halıcı Evhans Ağa tarafından

İstanbul’da satılmaktadır. Kazada kurulan un fabrikaları da değirmenlerin çok

olmasından dolayı iş yapamamışlardır. Diğer taraftan Ermenek Kazası’nda hiçbir

sanayi kuruluşu yoktur. Isparta Kazası’nda halıcılık, debağlık, kilcilik yapılmaktadır.

Aksaray Kazası’nda hiçbir sanayi kuruluşu ve üretim yoktur. Akşehir Kazası’nda H.

1323/M. 1905 senesinde Hodaciyan Biraderler Halıhane kurmuşlardır. Bu halıhanede

30 tezgah, 25 müslim, 60 gayrimüslim çalışmıştır. Yevmiye olarak ustalar beş kuruş,

acemiler altmış paradan üç buçuk kuruş ücret almışlardır160. Bu halıhanede senede

2.400 metre halı üretilmiştir. 31.000 kuruşluk işçilik ücreti ödenmiştir. 1.200 liralık

kadarı İzmir de İngiliz kumpanyasına satılmıştır. Yine Akşehir’de Müsteceyan

biraderler tarafından kurulan halıhanede 80 tezgah ve 250 işçi çalışmıştır. Elmalı

Kazası’nda kilim, keçe ve gömlek bezi üretilmiştir. Bunların yanında kahve

değirmeni, bıçak, saban demiri de üretilmiştir. Bor Kazası’nda halı, yastık, bez,

meşin, gön, kösele, nal, mıh, kundura, yemeni, postal üretilmiştir161.

Özellikle H. 1332/ M. 1914 yılında hazırlanan Konya Vilayeti salnâmesine

göre halk daha çok getirisi az olan hayvancılık ve tarımla uğramayı tercih etmiştir..

Bazı sanayi kuruluşları ise azınlıkların elinde bulunmaktadır. Azınlıklar Avrupa ile

sürekli iletişim halinde oldukları için sanayinin ehemmiyetini anlayabilmişlerdir.

160 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 486.
161 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 490.

87

II. I. VI. İthalat ve İhracat

Konya Vilayeti salnâmelerinde, vilayette yapılan ithalat ve ihracat hakkında

bilgiler bulunmaktadır. H. 1317/ M. 1900 yılında hazırlanmış olan Konya Vilayeti

salnâmesine göre Konya Vilayeti’nin ithalat ve ihracat miktarı senelik olarak

verilmiştir. Vilayetin bir senelik ithalat miktarı 46.000.000 ve ihracat miktarı ise

85.000.000 kuruş olduğu ifade edilmiştir162.

Salnâmelerde ithal ve ihrac edilen ürünlerin çeşitleri hakkında bazı bilgiler

yer almaktadır. Buna göre Akşehir Kazası’nda buğday, arpa, afyon, yumurta, ceviz,

fasulye, koyun, keçi, sığır, yün, tiftik, kıl keçisi ihraç edilirken, kahve, şeker, gaz,

manifatura ithal edilmektedir. Ticarî faaliyetinin gelişmesinin tren yolunun Konya’ya

ulaşmasıyla yakından alakalı olduğu anlaşılmaktadır. Nitekim Ereğli Kazası’na

özellikle İzmir’den zücaciye, şeker, pirinç, kahve, sabun Ereğli şimendiferi

tarafından nakil olunmaktadır163. Ereğli Kazası’na nakil olunan ürünlerin genel fiyat

listesi şu şekilde tablo olarak verilebilir.

Tablo 34: Ürünlerin Fiyat Listesi

 Kuruş İla Kuruş
Her Nevi Kumaş 10 60
Pirinç 2 4
Şeker 3 4
Kahve 12 16
Sabun 7 10
Gaz Yağı 2 0
Demir 2
Kalay 40164

Ereğli Kazası’ndan bal mumu (500 kilo 700 Osmanlı lirası), kereste (10 bin

metre 15 bin Osmanlı lirası), kömür (15.000 kantar 6.000 Osmanlı lirası), keçi deresi

(8.000 parça 25000 Osmanlı lirası) ihraç edilmektedir. Kereste ve kömür daha çok

Suriye’ye, diğerleri ise Cezayir’e sevk edilmektedir. Sevkiyat şose yollar ve iskeleler

vasıtasıyla yapılmaktadır165.

162 H. 1317 (1900) Konya Vilayeti Salnâmesi, Konya Matbaası, 1317/1900, s. 72.
163 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 499.
164 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 450.
165 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 502.

88

Beyşehir Kazası’nda kahve, şeker, pirinç ve bakkaliye ürünleri ihraç

edilmektedir. Kaza ihracatını Konya Vilayeti ve Ilgın istasyonlarından yapmaktadır.

Nakliyat araba ve develerle de yapılmaktadır. Ancak istasyona ulaşabilmek için kilo

başına on para nakliyat ücreti ödenmesi gerekmektedir.

1914 yılına ait verilere göre Burdur Kazası’na 300.000 lira kıymetinde

20.000 kilo kahve, 7.500 lira kıymetinde 5.000 torba şeker, 1.500 lira kıymetinde

50.000 sandık gaz yağı, 1.500 lira kıymetinde 50.000 kilo pirinç, 100 lira

kıymetinde bir kilo karabiber, 2.000 lira kıymetinde demir, 2.500 lira kıymetinde

1.000 kilo kalay, 500 lira kıymetinde 25.000 kilo demir civa, 200 lira kıymetinde

5000 adet keten çuval, 2000 lira manifatura , 5000 liralık tuhafiye ürünleri Antalya

ve İzmir vasıtasıyla Avrupa’dan gelmektedir. Kazada ithal ürünlerin yanında ihraç

edilen ürünler de bulunmaktadır. Bunlar ise genellikle buğday, arpa, afyon, gül yağı

ve halıdır166.

Karaağaç, Nevşehir, Isparta ve Alanya Kazaları hakkında daha ayrıntılı

veriler elde edilmiştir. Bu veriler aşağıda tablo halinde yansıtılmıştır.

166 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 507.

89

Tablo 35: 1914 Yılında Kazaların İthal Ettiği Ürünler

Nevi Sandık Adet Nevi Baıya Adet Nevi Çuval Adet
Makarna “ 30 Mani Fatura “ 322 Dakik “ 15.448
Püsküyd “ 7 Kösele “ 60 Şar “ 5.003
Gaz Yağı “ 2.899 İp “ 36 Hınta “ 956
Şehriye “ 14 Halı ve Kilim “ 14 Kokoruz “ 295
Çelik “ 54 Dimi Donluk “ 42 Palamut “ 762
Çinko “ 15 Asar-ı

Beytiye
“ 24 Kahve “ 525

Kibrit “ 43 Alaca “ 9 Şeker “ 6.167
Lokum

“ 642 Hayvan
Keçesi

“ 6 Pirinç “ 934

Emaye “ 8 Çivi Torba 95 Şekerleme “ 216
- - - Demir Bağ 412 Sabun “ 448
- - - Bakır Kına 615 Kına “ 97
- - - Tel “ 1.500 Kokoroz “ 175
- - - Kola “ 20 Fıstık “ 14
- - - Rakı Vesari “ 55.000 Leblebi “ 28
- - - Lamarina Bağ 202 Tuzlu Balık Varil 55
- - - Kiremit Adet 87.000 Zeytin “ 30
- - - Hurda Demir Kilo 424.000 Zeyitn yağı “ 103167

Kazaların ihracatını gösteren tablo ise şu şekildedir

Tablo 36: 1914 Yılında Kazaların Yaptığı İhracat

Nevi Sandık Adet Nevi Sandık Adet
Portakal ve
Mandalina Küfe 1.521 Limon “ 760

Susam yağı Teneke 390 Sade Yağı Teneke 510

Bal mumu Çuval 91 Saleb Çuval 29

Burçak “ 4.301 Susam “ 8.605

Harnup “ 374 Soğan ve
Sarımsak “ 18.756

Kömür Cedid
Kantar 16.382 Harir

Kozası Harar 47

Hatab “ 82.507 Kereste Metre 27.861168

167 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s.510.
168 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s.511.

90

Tablo 37: 1914 Yılında Karaağaç Kazası’nın İthalat ve İhracatı

40.000 İstanbul, İzmir ve civar yereler ihraç edilen hububat

15.000 Her sene İzmir’e sevk edilen afyon

5.000 İstanbul’a gönderilen yumurta

60.000 Yekün169

Tablo 38: 1914 Yılında Nevşehir Kazası’nın İthalatı ve İhracatı

İhracat
Nevi Kilo Kilo Asitani Fıat Mütevessita Kuruş
Buğday - 95.000 20
Çavdar - 56.000 12
Kettan - 25.000 30
Tiftik 220.000 16
Yapağı 70.000 - 12
Kuru Üzüm 90.000 - “

İthalat

Nevi Kilo Asitane Fıat Mütevessıta Kuruş
Buğday 150.000 20
Arpa 25.000 12
Çavdar 32.000 10
Burçak - 20
Mercimek 3.000 35
Fasülye 2.000 16
Nohut 8.000 12
Tiftik 25.000 3
Yapağı 45.000 0
Keçi Kılı 1.000 0
Peynir 195.000 0
Kalay 1.000 0
Bakır 16.000 0
Şeker 80.000 0
Kahve 19.000 0
Demir 35.000 0
Sabun 60.000 0
Pirine 40.000 0
Urgan 50.000 0170

169 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s.514.
170 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 516.

91

Tablo 39: Isparta Kazasının İhracat ve İthalatı

ISPARTA KAZASININ AHVALİ TİCARİYE VE İKTİSADİYESİ İTHALAT

Lirayı Osmani Fi beher kile

Yüz Kuruşdan Kıyye Arşun

Kuruş Para

Kise Kıyye

Arşun Kuruş Para

NEV"İ MÜLAHAZAT

1.200.000 - - 800.000 - 1 20 Beyaz iplik malı Amerikan kaput astar
b ü il

1.500.000 - - 500.000 - 3 - Elvan mal Basma, Pazen, Dokuma
" "

300.000 - - 100.000 - 30 - Kumaş Çuka, Kaşmir, Kumaş
“ “

370.000 - - 150.000 - 2 20 - Şeker Avrupadan

300.000 - - 1.000.000 - 3 - Pirinç -

120.000 - - 10.000 - 12 - Kahve -

825.000 - - 110.000 - 7 20 Sabun Yafe ve Aydın malı

30.000 - - 100.000 - 3 Kına -

378.000 - - 252.000 - 1 20 Tuz -

60.000 - - 15.000 - 4 Zeytun -

240.000 - - 80.000 - 8 Ruğnu Zeyt -

165.000 - - 110.000 - 1 20 Teymur “Demir” -

200.000 - - 100.000 - 2 Çivi -

150.000 - - 150.000 - 1 Kuru Üzüm -

75.000 - - 30.000 - 2 20 İncir -

205.000 - - 10.000 - 20 20 Direzli ipliği Avrupa Malı

620.000 - - 40.000 - 15 20 “ “ İzmir malı

3.480.000 - - 120.000 - 29 Boyalı ilme ipliği İzmir malı

1.840.000 - - 80.000 - 23 Beyaz “ “ Uşak malı

55.000 - - 50.000 - 11 Argaç “ Avrupa Malı

32.500 - - 10.000 - 3 10 Çelik -

156.000 - - 4.000
d k

 - 39 Gaz -

48.000 - - 1.200
d k

 - 40 Cam -

2.000.000 - 0 - 0 Hurdavat -

17,549,500 YEKÜN171

171 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s.497.

92

ISPARTA KAZASININ AHVALİ TİCARİYE VE İKTİSADİYESİ İHRACAT

Lirayı osmani Fi beher kile

Yüz kuruşdan Kıyye Arşun

Kuruş Para

kise Kıyye

Arşun Kuruş Para

NEV"İ MÜLAHAZAT

10.800.000 - 200.000 - 200.000 54 - Halı -

3.400.000 - 12.500 - - 17 - Şair -

287.500 - 12.500 - - 23 - Karalı fasulye -

331.250 - 1500 - - 26 20 Üzümlü Fasulye -

30.000 - 250 - - 20 - Ceviz -

10.000 - 1000 - - 40 - Boya -

40.000 - - - - 40 - Badem -

1.890.000 - - 10.510 - 180 - Afyon -

300.000 - - 20.000 - 15 - Kitre -

175.000 - - 25.000 - 7 - Yapağı -

100.000 - - - - 0 - Av derisi -

120.000 - - - - 20 -
Sarı beyaz
sahtiyan -

2.250.000 - - 60.000 150000 15 - Hufaf malı Kundura,yemeni ,mesh,pabuç

135.000 - - - - 9 - Urgan -

400.000 - - 60.000 - 10 - Muytab malı -

6.000.000 - - 000 - 20.000 - Gül yağı -

500.000 - - - - 0 -

Sa”leb, mazı Bal mumu yumurta ve buna
mümasil eşya ve erzak

26.768.750

YEKÜN172

172 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 498.

93

III. BÖLÜM

III. I. Kültürel Yapı

Vilayet salnâmeleri ait oldukları vilayetlerin sosyal ve kültürel yapıları

hakkında bazı bilgiler vermektedir. Bu bölümde Konya Vilayeti’nin mesire, av

yerleri ve eğitim öğretimi hakkında salnâmelerin verilerine göre değerlendirme

yapılacaktır. Özellikle H. 1332/ M. 1914 yılı salnâmesi daha ayrıntılı verilere sahip

bulunmaktadır.

III. I. I. Mesire ve Av Yerleri

Konya ahalisinde pek fazla av merakı yoktur. Ahalinin yüzde biri bile

silahla uğraşmaz. Konya’ya av yapılacak yerler de uzaktır. Konya’ya en yakın av

yerleri merkeze üç saat uzaklıktadır. Meram Şah, Koğalı, Dere, Değirmen Köyü,

Çayırbağı, Hatıp Gödene, Penbeci, Hatunsaray, Saiteli gibi yerlerdir. Buralarda

fazlaca av hayvanı bulunmasına rağmen uzaklıkları nedeniyle halk pek ilgi

göstermemiştir. Buralarda kaz, ördek, bağırtlak, öveyik, tavşan, tilki, kınalı, keklik,

tavi, angut, kurt, ender olarak da bıldırcın ve çil keklik bulunur. Konya’ya yedi saat

uzaklıktaki Boz dağında ceylan avı meşhurdur. Bunun av mevsimi kara kışa

kadardır173.

Konya’da mesire yerlerine de halk pek rağbet etmemiştir. Ancak Alaaddin

tepesi kış hariç her zaman halkın uğrak yerlerinden olmuştur. Bu tepeden Konya’nın

her tarafını görmek mümkündür. Şehre bir saat mesafede olan Meram bağlarında

halkın bağ ve bahçeleri bulunmaktadır174. Bu yüzden halk başka yerlere gitmeyi

tercih etmemektedir. Hatıp, Gödene, Çayırbağ, Meramşah, Mukbil Pınarı, Değirmen

gölü gibi yerler de manzaralar çok güzeldir. Halk yılın belli zamanlarında buralara

gelmektedir. Müslüman kadınlar Erenler Musallasında ve Şeyh Sadreddin-i

Konevine gelerek buralar da ibadet yapardı. Şehre bir saat uzaklıkta buluna Sille

bağlarında üzüm mevsiminde Hıristiyan ahali her Pazar ve Perşembe günleri burada

toplanır eğlenceler düzenlerlerdi. Hıristiyan halk Ağustos ayında manastır ve selver

173 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 629.
174 H. 1291 (1875) Konya Vilayeti Salnâmesi, Konya Matbaası, 1291/1875, s. 89.

94

bağlarını ziyaret eder burada ibadet ederlerdi. Buralar da halk önceleri at biniciliği ve

değnek oyunu yaptıkları halde son zamanlarda bu alışkanlıklarını terk etmişlerdir175.

Ereğli Kazası’nda üç saat mesafede bulunan Abriz karyesinde ve Şeyh

Şahabeddin mevkileri Cuma ve Pazar günleri halk tarafından umumiyetle ziyaret

edilmektedir. Ürgüp Kazası’nda ise bağ ve bahçeler çok olduğu için mesire yerlerine

gerek duyulmamıştır. Ancak her ne kadar mesire yerleri olmasa da halk keklik avına

meraklıdır. Bu av Martın sonuna kadar devam eder. Keklik avının yanında tilki,

sansar, tavşan ve kurt avı da meşhurdur. Ürgüp Kazası’nda halk ava meyilli olsa da

Isparta Kazası’nda belli başlı av yerleri yoktur. Her yerde av yapılabilir. Ancak halk

avdan ziyade mesire yerlerine ilgi göstermektedir. Ayazmana, Ağa Pınarı, Bezirgan

Pınarı, İki Kovacık mesire yerleri ünlüdür. Buralara halk at ve araba ile gitmektedir.

Bu mesire yerlerinde Hıristiyan ve Müslüman halk yılın belli zamanlarında

eğlenceler düzenleyerek eğlenirlerdi. Halk daha çok cirit oynardı176.

Yukarıda verilenlere göre halkın merak alanları farklıdır. Kimisi ava

meraklıyken kimisi mesire yerlerine meraklıdır. Bunun yanı sıra asıl ilgi çekici nokta

ise Müslüman ve Hıristiyanların aynı yerlerde aynı mekanlarda beraberce

bulunmalarıdır. Toplumda din ayrımı yapılmadan beraberce hareket edip, beraberce

eğlenebilmektedir.

III. I. II. Eğitim ve Öğretim

Osmanlı Devleti’nde eğitim ve öğretime kuruluştan beri önem verilmiştir.

Fatih Sultan Mehmet İstanbul’u fethettikten sonra kendi adına yaptırdığı caminin

dört bir tarafına her türlü ilmî ve içtimaî müesseseler kurdurmuştur177. Hatta Fatih

Sultan Mehmet bir Sıbyan Okulu yaptırmış ve bu okula fakir çocukların gitmesini

şart koşmuştur178. Bu okullara 5–6 yaşındaki kız ya da erkek çocuklar gidebiliyordu.

Bu okullarda 3–4 yıl eğitim verilmekteydi179. Buralarda eğitim başarı seviyesine göre

175 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 630.
176 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 630.
177 Hasan Cicioğlu, Türkiye Cumhuriyeti İlk ve Orta Öğretim, Ankara Üniversitesi Dil ve Tarih
Coğrafya Fakütltesi yay., Ankara 1982, s. 3.
178 Cahit Yalçın Bilim, Türkiye’de Çağdaş Eğitim Tarihi, Anadolu Üniversitesi yay., Eskişehir 1998,
s. 1.
179 Yahya Akyüz, Türk Eğitim Tarihi, Alfa yay., İstanbul 1999, s. 72- 73.

95

yapılmaktaydı. Eğitimde disiplin temel ilkeyi teşkil etmekteydi180. Daha sonraki

dönemlerde ilk öğretim zorunlu hale getirildi.

Osmanlı Devleti’nin kuruluşundan Tanzimat’ın ilanına kadar memleketin

irfan ve adalet hayatına doğrudan doğruya etki eden medreselerde devletin ihtiyacı

olan sivil ve askeri idareciler yetiştirilmiştir181. Ancak Osmanlı Devleti’nde önemli

devlet adamlarının yetiştirilmesine sebep olan medreseler XVII. yüzyılda ileri

düşünceyi engelleyen cehalet ve taassup yuvaları haline geldiler182. Osmanlı devleti

gerileme dönemine geldiğinde bu bozulmalar daha da arttı. Bozulmaları önlemek

için Osmanlı Devleti XVIII. yüzyılın ikinci yarısından başlayan ve Tanzimat’la

yoğunlaştırılan çağdaş eğitimi imparatorlukta kurma ve yerleştirme çabaları ortaya

çıktı ve bu dönemde Batı örnek alınmaya başlandı183.

Osmanlının önemli vilayetlerinden birisi olan Konya Vilayeti’nde eğitim ve

öğretime önem verilmiştir. Konya Vilayet’i salnâmelerinde eğitim ve öğretim

faaliyetleri hakkında ayrıntılı veriler olmamakla birlikte eğitim kurumları hakkında

sayısal bilgilere ulaşmak mümkündür. Buna göre Konya Vilayeti’nde Müslümanlara

ait okulların yanında azınlıklara ait okullar dahi açılmıştır. H. 1322/ M. 1905 yılında

hazırlanan salnâmede Konya Vilayeti azınlıklara ait mekteplerin listesi tablo halinde

aşağıya yansıtılmıştır.

Tablo 41: 1914 Yılında Azınlıklara Ait Okullar

Mev-i Mektep Derece Muallim Aded-i Şakir Talebe
Rum Mektebi Rüştiye 5 250 -
Rum İnas Rüştiye 2 0 50
Ermeni Rüştiye 3 120
Rum Mektebi Zükur-u İnas

İ
4 90 70

Rum Mektebi Rüştiye 2 120 -
Rum Mektebi İbtida-i 2 110184 -

180 Ülker Akkutay, Enderun Mektebi, Gazi Üniversitesi yay., Ankara 1984, s. 16.
181 Sadrettin Celal Artel, Tanzimat Maarifi, Tanzimat 1, MEB. Yay., İstanbul 1999, s. 441.
182 Bayram Kodaman, Abdülhamit Devri Eğitim Sistemi, TTK yay., Ankara 1881, s. 2.
183 M. Emin Yolalıcı, “ XIX. Yüzyıl ve Sonrası Osmanlı Devletinde Eğitim ve Öğretim Kurumları”,
Osmanlı V, s. 294.
184 H. 1322 (1905) Konya Vilayeti Salnâmesi, Konya Matbaası, 1322/1905, s. 47.

96

Konya Vilayeti’nde hazırlanan salnâmelerde Konya’da ve kazalarında

bulunan okulların adetleri, kime ait oldukları, öğrenci sayıları, öğrenci cinseyitleri ve

muallimleri verilmiştir. Buna göre;

Tablo 42: Kız ve Erkek Öğrenci Sayıları

 Okul Adedi Kız Öğrenci Erkek Öğrenci
Isparta 45 1349 2344
Yalvaç 46 512 907
Karaağaç 53 855 1864
Eğirdir 5 290 530
Keçiborlu 19 292 211
Yekün 218 3298 5856185

185 H. 1300 (1883) Konya Vilayeti Salnâmesi, Konya Matbaası, 1300/1883, s. 221.

97

H. 1332/ M. 1914 yılında hazırlanan Konya Vilayeti salnâmesinde eğitim

öğretim hakkında çeşitli tablolar verilmiştir. Bu tablolar şu şekilde gösterilebilir.

Tablo 43: Konya Kazası’nda Bulunan Okulların Kuruldukları Yıllar,

Adetleri ve Mensup Oldukları Toplumlar

Konya Mektep Kazası
Derecesi

Tarihi
Tesisi ve
Küşadı

Mektebin
Resmi
yada

Hususi
Olduğu

Mektebin
Mensup
Olduğu
Cemaat

Aded-i
Şakirdan

Şimdiye Kadar
Şehadetname

Alanların Adedi

Aded-i
Muallimin

Konya Sultani 1305 Resmi Osmanlı Yekün 278 16
“ Darul Bibtida-i
Alimin ve Metteb-i
Tadbiki

1290 “ “ 382 650 16

“Şerefşirin “ 1290 “ Müslim 212 313 3
“Mahmudiye “ 1290 “ “ 149 241 3
“Mecidiye“ 1290 “ “ 165 218 3
“Aziziye“ 1290 “ “ 70 197 3
“Fevziye“ 1310 “ “ 76 210 3
“Rehberi“ “ “ -
“Hürriyet“ 1324 “ “ 80 75 3
“İrfaniye“ 1290 “ “ 70 155 1
“Musalla“ 1290 “ “ 59 65 2
“Feridiye“ 1290 “ “ 36 48 1
“İhsaniye“ 1327 “ “ 65 - 1
“Mesudiye“ 1285 “ “ 32 90 1
“Fevzi Hürriyet“ 1322 “ “ 61 -
“Ahmed“ Dede 1305 “ “ 42 15 1
“Dolappare“ 1250 “ “ 45 42 2
“Tahir Paşa“ 1306 “ “ 77 100 1
“Ayniye“ 1270 “ “ 52 45 1
“Şeyh Ahmed “ 1310 “ “ 35 35 1
“Piri Mehhed Paşa “ 1317 “ “ 35 100 1
“Hocacihan “ 1328 “ “ 70 28 1
“Dere“ 1329 “ “ 12 - 1
“Hadika-i “Marifet 1329 “ “ 41 25 1
“Hazat“ 1290 “ “ 62 40 1
“Nehr-i Kafur“ 1295 “ “ 41 27186 1

186 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 663.

98

Konya Mektep
Kazası Derecesi

Tarihi
Tesisi ve
Küşadı

Mektebin
Resmi yada

Hususi Olduğu

Mektebin
Mensup
Olduğu
Cemaat

Aded-i
Şakirdan

Şimdiye Kadar
Şehadetname

Alanların Adedi

Aded-i
Muallimin

İnas İbtidaiye
Mektebi

1318 Resmi Müslim 223 130 3

Lütfiye İnas 1325 “ “ 93 3 3
Yanıkcami “ Malum değil

Hususi
“ 40 - 1

Şeyhalaman “ Resmi “ 80 - 1
Küçüksinan “ “ “ 120 - 1
Kura Sıbyan
İbtidaisi

“ Namalum
Hususi

“ 80 - 1

Aliefendibaşı “ “ “ 60 - 1
Burhan Terakki “ “ “ 150 - 1
Aksine “ “ “ 120 - 1
Hamanönü “ “ “ 140 - 1
Hançerli “ “ “ 80 1
Müftiçeşmesi “ “ “ 150 - 1
Türbe Mektebi “ “ “ 80 - 1
Çukur İnas “ “ “ 100 - 1

Nakiboğlu “ “ “ 90 - 1
Nehrikebir “ “ “ 100 - 1
Çataloğlu “ “ “ 30 - 1
Bekir Efendi “ “ “ 25 - 1
İttihat ve
Terakki
Rüştiyesi

1326 “ “ 195 - 25

Cenaiyet İdadisi 1327 “ Hıristiyan 330 63 18
Rüşti Askeri 1323 Resmi “ 104 - 11
Hukuk

1308 “ Osmanlı 139 77 8187

187 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 665.

99

Konya Mektep Kazası
Derecesi

Tarihi
Tesisi ve
Küşadı

Mektebin
Resmi yada

Hususi
Olduğu

Mektebin
Mensup
Olduğu
Cemaat

Aded-i
Şakirdan

Şimdiye Kadar
Şehadetname

Alanların
Adedi

Aded-i
Muallimin

Ermeni İstidai Rüşdi 1271 Hususi Hıristiyan 260 325 Zükur 9 dördü
Muallime

Rum Rüşdisi 1259 “ “ 170 230 İnas 7
Rum İbtidai 1300 “ “ 350 120 7 muallime
İstasyon Rum Mektebi 1327 “ “ 30 55 1
Fransız mektebi 1304 Fransız “ 185 - 7
Sille Rüşdiye 1306 “ “ 105 180 5
Sille İbtidai 1322 Resmi Osmanlı 25 - 2
Sille Camii Kebir 1319 “ İslam 59 23 2
Sille Camii Cedid “ Gayrimuayl

en Hususi
“ 15 39 1

Sille Karataş “ “ “ 45 - 1
Sille Morami “ “ “ 40 - 1
Sille Karhane “ “ “ 45 - 1
Sille Akmahalle “ “ “ 40 - 1
Sille Orta Mahalle “ “ “ 70 - 1
Sille İnas “ “ “ 30 - 1
Sille Rum Zükur İnas
Rüştiye İbtidai

“ “ Hirıstiyan 60 - 1

Sille İnlice İbtidai 1326 Resmi İslam 300 15 8 üçü
muallime

Sille Blilecik 1328 “ “ 80 - 1
Sille Kirlikiriyle “ Hususi “ 70 - 1

Sille Kiçimuhsine “ “ “ 40 - 1

Sille Ulumuhsine “ “ “ 35 - 1

Sille Kızılviran “ “ “ 60 - 1
Sille sulutaş “ “ “ 55 - 1
Sille Başarakavağı “ “ “ 49 - 1

Sille Bulumya “ “ “ 53 - 1

Sille Karadiğin“ “ “ “ 44 - 1
Sille Çamurlugiriz “ “ “ 50 - 1188

188 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 667.

100

Konya Mektep
Kazası Derecesi

Tarihi
Tesisi ve
küşadı

Mektebin
Resmi veya

Husisi
olduğu

Mektebin
Mensup
Olduğu
Cemaat

Adet-i
Şakirdan

Yekün

Şimdiye Kadar
Şehadetname

Alanların adedi

Adedi
muallim

Sille Ağrıs
ibtidaiye

 Hususi İslam 39 - 1

Sille Ködet “ “ “ 60 - 1
Sille hatıp “ “ “ 47 - 1
Sille Saray” “ “ 56 - 1
Sille Bulamas “ “ “ 38 - 1
Sille Tat” “ “ 45 - 1
Sille Çayırbağı “ “ “ 58 - 1
Sille Sızma” “ “ 63 - 1
Sille
DegirmenKöyü”

 “ “ 32 - 1

Konya Hatunsarayı
sıbyan

1290 Hususi Müslim 70 - 1

Konya İsikaya
İbtidasi

- “ “ - - 1

Konya bud 1328 “ “ 150 - 1
Konya Evliyateke 1291 “ “ 25 - 1
Konya Kilisra 1328 “ “ “70 - 1
Konya İlyasbaba 1292 “ “ 15 - 1
Konya tulasa 1290 “ “ 35 - 1
Konya Yankı 1312 “ “ 30 - 1
Konya Nuzumla 1291 “ “ 100 - 1
Konya Çalmanda 1280 “ “ 250 - 1
Konya Avalama 1328 “ “ 45 - 1
Konya Detse 1327 Resmi “ 150 - 1
Konya Girvat 1327 Hususi “ 34 - 1
Konya Çomaklar 1288 “ “ 30 - 1
Konya
Çukurçimen

1289 “ “ 80 - 1

Konya
Çukurçimen

- “ “ - - 1

Konya tekkesi 1326 “ “ 75 - 1
Konya May 1287 “ “ 60 - 1
Konya Eksile 1324 “ “ 40 - 1
Konya Üçkilise 1327 “ “ 35 - 1
Konya Akviran 1305 “ “ 40189 - 1

189 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 669.

101

Konya Mektep
Kazası Derecesi

Tarihi
Tesisi ve
Küşadı

Mektebin
Resmi
veya

Husisi
olduğu

Mektebin
Mensup
Olduğu
Cemaat

Adet-i
Şakirdan

Yekün

Şimdiye
Kadar

Şehadetname
Alanların

adedi

Adedi
muallim

Hatunsaray
Karahüyük
İstidai

1305 Hususi Müslim 50 - 1

Alan 1285 “ “ 35 - 1
Süleymaniye 1322 “ 45 - 1
Kavak 1327 Resmi “ 45 - 1
Hayrabat Hususi “ 15 - 1
Sarıkız 1326 “ “ 15 - 1
Bayat 1306 “ “ 20 - 1
Kayhüyüğü 1307 “ “ 50 - 1
Eserihamidan 1322 “ “ 20 - 1
Çumra 1324 Resmi “ 50 - 1
Alibeyhüyüğü 1269 “ “ 30 - 1
Güvercinlik 1307 “ “ 45 - 1
Sadıklar 1302 Hususi “ 30 - 1
Kozbahir 1312 “ “ 20 - 1
Küçükviran 1312 “ “ 25 - 1
Okçulan 1301 “ “ 50 - 1
İslihisar 1325 “ “ 12 - 1
Fetiye 1302 “ “ 35 - 1
Arıkören 1309 “ “ 20 - 1
Alemdar 1302 “ “ 45 - 1
Karkın 1305 “ “ 130 - 1
Kisecik 1312 “ “ 40 - 1
Hayıroğlu 1324 Resmi “ 45 - 1
Ovakavağı 1300 “ “ 140 - 1
İsmil 1325 “ “ 45 - 1
Dedemoğlu 1300 “ “ 56 - 1
Mamuriye 1318 Hususi “ 30 - 1
Küçükköy 1300 “ “ 100 - 1
Seçme 1326 “ “ 20 - 1
Ahmediye 1325 “ “ 22 - 1190

190 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 671.

102

Konya Mektep Kazası
Derecesi

Tarihi
Tesisi ve
Küşadı

Mektebin
Resmi
veya

Mektebin
Mensup
Olduğu

Adet-i
Şakirdan

Yekün

Şimdiye
Kadar

Şehadetname

Adedi
muallim

Hatunsaray Camili
İbtid i

1312 Hususi İslam 29 - 1
Saideli Rüştiyesi 1314 Resmi “ 22 72 1
Saideli İbtidaiyesi 1318 “ “ 77 120 1
Ladik 1325 “ “ 30 21 1
Sarayini 1325 “ “ 35 23 1
İmranıhamiye 1329 “ “ 30 - 1
Mahalle Sıbyan
M kt bl i

1329 Hususi “ 400 - 6
Kurayı Muhtelife 1329 “ “ 1000 - 1
İnevi Nahiyesi 1329 Resmi “ 46 - 1
Kaydıkışla Karyesi 1329 “ “ 80 - 1
Hilkatlı 1329 “ “ 150 - 1
Celeb 1329 “ “ 32 - 1
Zuvarık 1329 “ “ 24 - 1
Kurayı Muhtelife Sıbyan 1329 Hususi “ 950 - 18191

Tablo 44: Karaağaç Kazası’nda Bulunan Okulların Kuruldukları Yıllar,

Adetleri ve Mensup Oldukları Toplumlar

Karaağaç
Mektep Kazası
Derecesi

Tarihi
Tesisi
ve
Küşadı

Mektebin
Resmi
veya
Husisi
olduğu

Mektebin
Mensup
Olduğu
Cemaat

Adet-i
Şakirdan
Yekün

Şimdiye
Kadar
Şehadetname
Alanların
adedi

Adedi
muallim

 “ Rüşdiye 1292 Resmi Osmanlı 55 1500 1
“Rehberihürriyet
ibtidaisi

1310 Resmi İslam 185 318 2

“Çarıksaray “ 325 “ “ 48 - -
 Tavkarşa “ 325 “ “ 34 - 1
“ Nedr “ 325 “ “ 22 - 1
“ Bademli 325 “ “ - - 1
 “ Afşar 328 “ “ - - 1
“ Bağıllı 328 “ “ 45 - 1
 “ Gelendos 325 “ “ 100 - 1
“ Yaka 329 “ “ - - 1
“ Göğe 329 “ “ - - 1192

191 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 673.
192 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 675.

103

Tablo 45: Seydişehir Kazası’nda Bulunan Okulların Kuruldukları Yıllar,

Adetleri ve Mensup Oldukları Toplumlar

Seydişehir Mektep Kazası
Derecesi

Tarihi
Tesisi

ve
Küşadı

Mektebin
Resmi
veya

Husisi
olduğu

Mektebin
Mensup
Olduğu
Cemaat

Adet-i
Şakirdan

Yekün

Şimdiye
Kadar

Şehadetname
Alanların

adedi

Adedi
muallim

“Rüşdiye 1284 Resmi Osmanlı 53 9 3
Gevrekli karyesi
İbtidaiyesi

- “ Müslim 64 7 -

Akçalar - “ “ 22 6 1
 Karaviran - “ “ 41 9 1
 Ortaviran - “ “ 17 2 1
Rehberimeşrutiye 1325 “ “ 184 - 4
Numuneiterakki inas 1325 “ “ 64 5 1193

 Tablo 46: Ermenek Kazası’da Bulunan Okulların Kuruldukları Yıllar,

Adetleri ve Mensup Oldukları Toplumlar

Ermenek Mektep
Kazası Derecesi

Tarihi
Tesisi ve
küşadı

Mektebin
Resmi veya

Husisi
olduğu

Mektebin
Mensup
Olduğu
Cemaat

Adet-i
Şakirdan

Yekün

Şimdiye Kadar
Şehadetname

Alanların adedi

Adedi
muallim

Merkez Rüşdîsi 1282 Resmi Osmanlı - 544 4
Rehberiterakki
ibtidaîsi

325 “ Müslim - - -

Gargara 325 “ “ 1
 Kazancı 325 “ “ 300 200 1
 Sarıvadeli 325 “ “ - - 1
Bednam 329 “ “ - - 1
 Adiller 329 “ “ - - 1
Otuzbeş sıbyan
mektebi

- “ “ 1.000 - 35194

193 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 681.
194 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 683.

104

Tablo 47: Koçhisar Kazası’nda Bulunan Okulların Kuruldukları Yıllar,

Adetleri ve Mensup Oldukları Toplumlar

Koçhisar
Mektep
Kazası

Derecesi

Tarihi
Tesisi

ve
Küşadı

Mektebin
Resmi
veya

Husisi
olduğu

Mektebin
Mensup
Olduğu
Cemaat

Adet-i
Şakirdan

Yekün

Şimdiye Kadar
Şehadetname

Alanların
adedi

Adedi
muallim

Merkez
Rüşdiye

326 Resmi Osmanlı 34 9 2

Merkez
İbtidaiyesi

314 “ Müslim 68 - 2

 Çikinağıl 326 “ “ 21 - 1
Kaçartı 327 “ “ 35 - 1
Sarıyahşi 326 “ “ 19 - 1
Kulu
Karyesi

325 “ “ 25 - 1195

195 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 687.

105

Tablo 48: Akşehir Kazası’nda Bulunan Okulların Kuruldukları Yıllar,

Adetleri ve Mensup Oldukları Toplumlar

Akşehir
Mektep Derecesi

Tarihi
Tesisi ve
Küşadı

Mektebin
Resmi veya

Husisi
olduğu

Mektebin
Mensup
Olduğu
Cemaat

Adet-i
Şakirdan

Yekün

Şimdiye Kadar
Şehadetname

Alanların adedi

Adedi
muallim

Merkez Rüşdî 1292 Resmi Osmanlı 130 446 3
İrfaniye
İbtidaiyesi

- “ Müslim 38 - 1

Şemsilmaarif - “ “ 36 - 1
İblikci Camii - “ “ 39 - 1
Camii kebir - “ “ 30 - 1
İnas - “ “ 21 - 1
Feyzi hürriyet - Hususi “ 33 - 1
Reis - Resmi “ 32 - 1
Engili - “ “ 18 - 1
Eğrigöz - “ “ 33 - 1
Nadir - “ “ 45 - 1
Orta - “ “ 30 - 10
Absarı - “ “ 39 - 1
Gürneş - “ “ 30 - 1
Koraş - ” “ 17 - 1
Karaağa - “ “ 16 - 1
Turlakcu - “ “ 19 - 1
Küçükhasan - “ “ 22 - 1
Aşağıpiribeyli - “ “ 32 - 1
Çeltik - “ “ 29 - 1
Aşağı ağzıaçık - “ “ 25 - 1
Doğanhisar - “ “ 55 - 1
Bermende - “ “ 15 - 1
Yahsiyan - “ “ 40 - 1
Çakırlar karyesi - “ “ 25 - 1
Zükür İnas İbtidaiye
Rüşdiye İdadiye

1280 Hususi Ermeni 300 - 1

Zükür İnas bağçei
Sübyan

- “ “ 400 - 12

Rum İbtidaiyesi 1314 “ Rum 25 - 9
Bermende Rum - “ “ - 1
İbtidaiyei nim
rüşdi

- “ “ 280 - 7
Muallime196

196 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 687.

106

Yukarıda Konya Vilayeti’nde bulunan okullar, bağlı bulundukları cemaatlar

ve muallim sayıları verilmiştir. Konya Vilayeti’nde eğitime büyük önem verilmiştir.

Hemen her yıl Konya Vilayeti’nde bir okul açılmıştır. Bu okullar sadece sübyan

mektebleri değildir. Vilayette rüştiyeler ve ibtidailer de açılmıştır. Yani Konya

Vilayeti eğitim ve öğretime de büyük önem vererek bu alanda da Osmanlı

Devleti’nin önemli bir vilayeti olduğunu göstermiştir.

H. 1332/ M. 1914 yılında hazırlanan salnâmede bu okulların yıllık

masrafları ve muallimlere verilen senelik maaş da tablo olarak verilmiştir. Yukarıda

verilen tablolardaki okulların masrafları sırasıyla şöyledir;

Tablo 49: 1914 Yılında Konya Vilayeti’nde Bulunan Okullara Ait

Masraflar

Menabi-i Varidat Maşat-ı
S i

Masarif Menşe-i muallimin

Hazineden

223.000 189.800 Medreseden 2, Darulmuallimini aliyyeden 2,
Mühendisane-i Tastiknameli 1, Sultaniyeden 2, İdadiden
2, Darulmuallimin ibtidai ve rüşdiden 3, Harbiye 1,
Bizansun 2, Kadastrodan 1, Darulmuallimin rüşdiden 6,
Darulmuallinim ibtidai 7, Ziraat Mektebi 1, Mülkiyeden
1, İdadiden 1

“ 123.000 23.067 Darülmuallimin
“ 7.200 300 “
Komisyondan 7.200 300 “
Hazineden 7.200 300 “
Komisyondan 2.400 200 “
“ 2.040 200 Yedi de biri ehliyetnameli
Hazine ve Komisyondan 3.000 200 “
Komisyondan 2.040 200 “
Hazineden 2.400 200 “
Komisyondan 3.000 250 “
“ 1.440 200 “
Hazineden 3.000 200 “
Komisyondan 2.400 200 “
Hazineden Ahaliden 3.200 - “
Komisyondan 1.800 - “
“ 400 - “
Hazineden 17.160 800 Üçü de Darülmuallimattan197

197 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 664.

107

Menabi-i Varidat Maşat-ı
Seneviye

Masarif
seneviye Menşe-i muallimin

Hazine 3.600 300 Üçü de İnas Rüştisinden

Komisyan 7.200 300 Biri Darulmuallimlerden ikisi inas rüşdiyesniden

Haftalık 120 -
-

“ 960 -
-

“ 480 -
-

Vakıftan 480 -
-

Haftalık 220 -
-

“ 240 -
-

“ 1.440 - -

“ 960 - -

“ 960 - -

Vakıftan 2.160 - -

Haftalık 720 - -

“ 12.00 - -

“ 960 - -

Hazine ve Ücret 24.600 2.500
Darulmualliminden 3, İdadiden 9, hukuktan 3,
Nevabiden 1, Medreseden 1, tıbbiye-i mülkiyeden 3,
darulfünundan 1,

“ 19.200 12.760

İdadiden 9, harbiyeden2, askeri tıbbiyeden 1,
hukuktan 1, sanayiden 1, darulmuallimin
ibtidaiyeden 2, darulmuallimin aliyeden 1,
medreseden 2, harbiyeden 7, medreseden 4

“ 97.600 5.400 Hukukdan 4, mülkiyeden 1, nüvbattan 1, medreseden
2, il darulfünundan 2, Berberyan mektebinden 2

“ 252.000 18.000 Amerika Mektebinden 5, Sultaniden 1

“ 90.000 200.000 İzmir Ermeni Mektebinden 1, Cinaniyan
Mektebinden 4198

198 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 666.

108

Menabi-i Varidat Maşat-ı
Seneviye

Masarif
seneviye Menşe-i muallimin

- 51.840 54.000 Erzurum satarayan
mektebinden 2, karahisar
ermeni mektebinden 1,

- 35.000 2.000 Kayseri ermeni
mektebinden 1, Kadıköy
mihtarman mektebinden 1

- 35.000 3.000 Yediside sissam, İstanbul
fener, züğrafiyun
mektebinden yediside
İstanbul yevakim
vuzapiyun mekteplerinden

Ücret 4.200 - Ticaret mektebinden
“ 2.950 - İdadiden
“ 1.400 - Biri idadiden biri

ehliyetnamelidir
Hazineden ve
Komüsyondan

8.400 800 Biri darulmualliminden
biri ehliyetnamelidir

Haftalık 3.000 600 Darulmualliminden
“ - - “
“ - - “
“ - - Ehliyetnameli
“ - - Durulmualliminden
“ - - Ehliyetnameli
“ - - “
“ - -
“ 30.000 3.000
Hazineden 2.400 - Darulmualliminden
“ 2.400 - “199
Haftalık - - -
“ - - -

199 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 668.

109

Menab-ı Varidat Maaşatı Seneviye Masarifi

Seneviye
Menşei muallim

Haftalık - - -
“ - - -
“ - - -
“ - - -
“ - - -
“ - - -
“ - - -
“ - - -
“ - - -
Ahali tarafından 180 - Darulmualliminden
“ - - -
“ 2.500 - -
“ 750 - Darulmualliminden
“ 2.400 - -
“ 700 - -
“ 1.200 - -
“ 1.300 - -
“ 1.000 - -
“ 2.000 - -
“ 1.200 - -
Hazine Ahaliden 24.000 - Darulmualliminden
“ 1.200 - -
“ 900 - -
“ 800 - -
“ 800 - -
“ 1.000 - -
“ 1.500 - -
“ 2.400 - Darulmualliminden200

200 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 670.

110

Menab-ı Varidat Maaşatı Seneviye Masarifi

Seneviye
Menşei muallim

Ahaliden 1.200 - -
“ 1.200 - -
“ 800 - -
Hazineden 2.400 - Durulmualliminden
Ahaliden 900 - -
“ 800 - -
“ 700 - -
“ 2.000 - -
“ 800 - -
Hazineden 2.400 - Darulmualliminden
“ 2.400 - -
Ahaliden 1.350 - -
Ahali tarafından 900 - -
“ 1.100 - -
“ 1.200 - -
“ 1.500 - Darulmualliminden
“ 600 - -
“ 900 - -
“ 1.100 - -
“ 1.350 - -
“ 1.800 - -
“ 1.100 - Darulmualliminden
Hazineden 2.400 - -
Hususiden 1.800 - -
Hazineden 2.400 - -
“ 1.600 - -
Hususiden 800 - Darulmualliminden201

“ 1.700 - -
“ 600 - -

201 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s.672.

111

Menab-ı Varidat Maaşatı Seneviye Masarifi
Seneviye Menşei muallim

Hususi 900
Hazineden 8.400 800 Ehliyetnameli”
Komisynodan 4.200 500 Darulmuallimin
Hazineden 2.400 300 “
“ 2.400 300 Darulmuallimin
Ahaliden 3.000 - “
“ 6.000 - Darulmuallimin
“ 20.000 - -
Hazineden 3.000 - -
“ 600 - Darulmuallimin
“ 600 - “
“ 600 - “
“ - - “
Ahaliden - - “202
Menab-ı Varidat Maaşatı Seneviye Masarifi Seneviye Menşei muallim

Hazineden 12.000 800
Muallimi evvel
darulmuallimin
Rüştiyeden

Komisyondan 2.400 - Ehliyetnameli
“ 2.400 - Darulmualliminden
“ 2.400 - “

“ 2..400 -
Üçü Rüştiyeden Biri
darulmualliminden İnas
Rüştiyesinden203

“ 5800 450 -
“ 3.600 300 -

Menab-ı Varidat Maaşatı
Seneviye

Masarifi
Seneviye Menşei muallim

Hazineden 12.420 800 Biri Darulmualliminden üçü
Ehliyetnameli

“ 2.400 - Mualliminden
“ 2.400 - “
“ 2.400 - “
“ 2.400 - Medreseden
“ 2.400 - “
“ 2.400 - “204

202 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 674.
203 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 681.
204 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 687.

112

Menab-ı Varidat Maaşatı
Seneviye Masarifi Seneviye Menşei muallim

Hazineden 10.800 800 Biri Darrüşşefakadan
Komisyondan 3.600 - Darulmualliminden
“ 3.600 - “
“ 3.600 - “
“ 3.600 - “
“ 7.200 - Darulmualliminden
“ 6.000 - Darulmualliminden
“ 2.400 - “
“ 2.400 - “
“ 3.000 - “
“ 3.000 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
“ 2.400 - “
Mahalli Vakıftan 3.600 - “
Hazineden 3.600 - “
“ 3.600 - “

“ 2.400 - “205

Konya Vilayeti salnâmelerinin verdiği bilgilere göre Konya Vilayeti’nde

hem Müslümanlara hem de Gayrimüslimlere ait okullar bir arada bulunmaktadır.

Osmanlı Devleti’nde azınlık okulları özellikle 1856 Islahat Fermanı’yla yoğun olarak

açılmaya başladı. 1856 Islahat Fermanı azınlıklara kültür, eğitim ve öğretim alanında

geniş haklar tanıdı. Gayrimüslim cemaatler o zamana kadar açmış oldukları kurum

sayısını çoğaltmışlar, batılı devletlerin ve kuruluşların yardımıyla geniş çapta eğitim

faaliyetlerine başlamışlardır. Bir kampanya hüviyetindeki bu çalışmalar sonucu

ülkenin her yanında milli ve dini nitelikli okullar açtılar206. Osmanlı Devleti’nin

diğer vilayetlerinde olduğu gibi Konya Vilayeti’nde de azınlıklar okullar açmışlardır.

Bu okullara kendi öğretmenlerini göndermişler ve kendi ana dilleriyle eğitim

205 H. 1332 Mali 1330 (1914) Konya Vilayeti Salnâmesi, İstanbul Cihan Matbaası, 1330/1914, s. 688.
206 Hidayet Vahapoğlu, Osmanlıdan Günümüze Azınlıklar ve Yabancı Okullar, Boğaziçi İlmi
Araştırmalar Serisi, No:1, Boğaziçi yay., İstanbul 1992, s. 48.

113

vermişlerdir. Azınlıkların açtıkları okullar sadece ilk öğretim anlamındaki okullar

değildir. Azınlıklar Konya Vilayeti’nde rüştiyeler ve ibtidailer açmış ve eğitim

vermişlerdir. Tablolarda belirtilen okulların yılık giderleri vakıflar tarafından,

kurulan komüsyonlar tarafında ya da hazine tarafından karşılanmıştır.

114

SONUÇ

Osmanlı tarihi kaynaklarının en önemlilerinden olan salnâmeler

araştırmacılar için değerli bilgiler sunan birer belge niteliklerini taşırlar. Bu yönleri

salnameleri, akademik çalışmalar için cezbedici kılmaktadır. Salnamelerin devletin

merkezden uzak ve yerel anlamda bir idarî yapı arz eden il, ilçe ve köylerin iktisadî,

içtimaî, idarî ve askerî anlamda etütlerinin yer aldığı istatistikî bilgiler içermesi, bir

anlamda merkezin gözü ve kulağı olması bakımından ayrıca bir öneme sahiptir.

Vilayet salnâmeleri Vilayetlerin sosyal, ekonomik, kültürel ve siyasî

hayatları hakkında ayrıntılı bilgiler vermektedir. Geniş bir coğrafyaya sahip Konya

Vilayeti’nde H. 1286/ M. 1868 yılından başlayarak H. 1332/ m. 1914 yılına kadar

salnâmeler yayımlanmıştır. Yapılan salnâmelerden ilk önce yayımlanan salnâmelerde

Konya Vilayeti hakkında ayrıntılı bilgiler bulunmamakla birlikte Konya’nın genel

yapısı hakkında bilgiler bulmak mümkündür. Konya Vilayeti ile ilgili ayrıntılı

bilgiler ise daha çok daha sonra yapılmış olan salnâmelerde verilmiştir. Bu

salnâmeler H. 1302/ M. 1884 yılı salnâmesi ile başlamaktadır.

İncelenilen salnâmelerde Konya ilinin tarımı ile ilgili bilgilere rastlamak

mümkündür. Konya Vilayeti’nin iklimi kurak olduğu için üretilen ürünlerin

miktarları yağan yağmura göre değişiklik göstermektedir. Bu nedenle Konya Vilayeti

salnâmelerinde bu ürünlerin miktarları her salnâmede ayrıntılı bir şekilde verilmeye

çalışılmıştır. Üretilen ürünlerin miktarları tablolar şeklinde ifade edilmiştir. Tabi

tarım ürünlerinin miktarındaki değişikliğin asıl sebebi iklim olsa da bir diğer etken

ise üretim için kullanılan araç ve gereçlerdir. Konya halkı tarıma önem veren bir halk

olsa da tarımda eski usulleri kullanmıştır. Bu da üretim miktarını olumsuz yönde

etkilemiştir. Konya Vilayeti geniş bir coğrafî alanı içine aldığı için tarım ürünlerinin

miktarındaki farlılıklar üretilen ürünlerde de görülmektedir. Konya’da üretilen bazı

tarım ürünlerinin adını vermek gerekirse; buğday, arpa, yulaf, fasulye, darı, nohut,

mercimek, haşhaş, soğan vs.

Konya halkı tarıma verdiği önemi hayvancılığı da vermiştir. Konya’da daha

çok küçükbaş hayvancılık yapılmıştır. Hayvanlardan elde edilen yünler sayesinde

Konya Vilayeti’nde dokuma endüstrisi gelişme göstermiştir. Konya’da halıhaneler

115

açılarak üretim yapılmış ve bu üretilen ürünler Konya dışına satılmıştır. H. 1332/M.

1914 yılında hazırlanan salnâmeden elde edilen tablolarda Konya Vilayeti’nin

hayvancılığı hakkında önemli veriler elde edilebilmektedir. Bu salnâmenin verdiğe

bilgiye göre Konya Sancağında toplam 1.402.230 hayvan yetiştirilmiştir.

Tablolardan kazalarda yetiştirilen hayvan sayılarını da öğrenmemiz mümkündür.

Salnâmeler incelendiğinde Konya Vilayeti’nde yoğun bir ticarî faaliyetin

olduğu görülmektedir. Konya ahalisi ürettiği ürünlerin büyük bir kısmını dışarıya

satmaktadır. Bu yoğun ticaretin sebebi ise Konya Vilayeti’nin ticaret yolları üzerinde

olmasıdır. 1896 yılında ulaşıma açılan Haydarpaşa – Konya ve 1914 yılında

tamamlanan Konya – Bağdat demir yolları Konya Vilayeti’nin ithalat ve ihracatının

artmasına neden olmuştur. Bu demir yolları sayesinde Konya ahalisinin ekonomik

faaliyetleri artmış, ahalinin refah seviyesi yükselmiştir. Ancak şunu da ifade ekmek

gerekirse Konya’nın Müslüman ahalisi daha çok tarım ve hayvancılıkla uğraşırken

Konya’da yaşayan gayrimüslim ahali ticaretle uğraşmıştır. Ticaretle uğraşan

gayrimüslim ahalinin ekonomik seviyesi Müslüman ahaliden daha yüksek bir

seviyeye ulaşmıştır.

Konya Vilayeti’nde bulunan doğal güzellikler ve tarihi yapılar kültürel

hayatın canlanmasına sebep olmuştur. Konya halkı belli zamanlarda buralarda

toplanarak çeşitli faaliyetlerde bulunmuşlardır. Çeşitli şenlikler ve yarışmalar

düzenlemişlerdir. Bu durum halk arasında kaynaşmalara sebep olmuştur. Müslüman

halkın yanında gayrimüslim halk da bu tür etkinliklere katılmıştır. Hatta

Hıristiyanlarca kutsal sayılan yerlere Müslüman ahali bile gitmiştir.

Konya Vilayeti eğitim öğretim açısından da önemli bir yere sahiptir.

Vilayetin her yerinde okullar açılmıştır. Bu okullarda dikkati çeken unsur ise

gayrimüslimlere ait okulların da olmasıdır. Bu okulların bazıları hususi bazıları

resmidir. Konya Vilayeti’nde açılan bu okullar sadece ilk öğretim okulları değildir.

Konya Vilayeti’nde ibtidailer ve rüştiyeler de bulunmaktadır. Bu okullardan mezun

olan Müslüman ya da gayrimüslim vatandaşlar Osmanlı devletine ait kurum ve

kuruluşlarda rahatlıkla çalışabilmekteydiler.

116

Konya Vilayeti salnâmelerinden bu tespitler yapılmıştır. Ancak salnâmelerle

ilgili tam ve daha isabetli tespitlerin sergilenmesi elbette tarihî kaynakların

çeşitlenmesi ve disiplinler arası ortak bir veri sağlanması ile daha da

sağlamlaştırılabilir. Hem bahsedilen bilgilerin sağlamasının yapılması hem de

salnamelerin niteliklerinin sağlamlaşması bakımından önemlidir. Bunun için

mühimme defterleri, tapu kayıt defterleri gibi “tarihî” nitelikleri ön planda olan

başkaca kaynaklarında bu tür çalışmalara dâhil edilerek, sağlıklı persfektif getirme

anlayışının yerleşmesi gerektiği bu çalışmaların “sıradanlığa” gömülmesini

engelleyecektir.

117

KAYNAKÇA

A. ARŞİV BELGELERİ (SALNÂMELER)

KONYA VİLAYETİ SALNÂMELERİ (H. 1285/M. 1868-H. 1332/M.

1914)

H. 1285 (1868) Tarihli Salnâme, Konya Vilayeti Matbaası, 1285/1869.

H. 1286 (1869) Tarihli Salnâme, Konya Vilayeti Matbaası, 1286/1870.

H. 1287 (1871) Tarihli Salnâme, Konya Vilayeti Matbaası, 1287/1871.

H. 1291 (1875) Tarihli Salnâme, Konya Vilayeti Matbaası, 1291/1875.

H. 1292 (1876) Tarihli Salnâme, Konya Vilayeti Matbaası, 1292/1876.

H. 1294 (1877) Tarihli Salnâme, Konya Vilayeti Matbaası, 1294/1877.

H. 1295 (1878) Tarihli Salnâme, Konya Vilayeti Matbaası, 1295/1878.

H. 1296 (1878) Tarihli Salnâme, Konya Vilayeti Matbaası, 1296/1878.

H. 1298 (1881) Tarihli Salnâme, Konya Vilayeti Matbaası, 1298/1881.

H. 1299 (1882) Tarihli Salnâme, Konya Vilayeti Matbaası, 1299/1882.

H. 1300 (1883) Tarihli Salnâme, Konya Vilayeti Matbaası, 1300/1883.

H. 1302 (1885) Tarihli Salnâme, Konya Vilayeti Matbaası, 1302/1885.

H. 1303 (1886) Tarihli Salnâme, Konya Vilayeti Matbaası, 1303/1886.

H. 1304 (1887) Tarihli Salnâme, Konya Vilayeti Matbaası, 1304/1887.

H. 1305 (1888) Tarihli Salnâme, Konya Vilayeti Matbaası, 1305/1888.

H. 1307 (1890) Tarihli Salnâme, Konya Vilayeti Matbaası, 1307/1890.

H. 1310 (1893) Tarihli Salnâme, Konya Vilayeti Matbaası, 1310/1893.

H. 1312 (1895) Tarihli Salnâme, Konya Vilayeti Matbaası, 1312/1895.

H. 1317 (1900) Tarihli Salnâme, Konya Vilayeti Matbaası, 1317/1900.

H. 1322 (1905) Tarihli Salnâme, Konya Vilayeti Matbaası, 1322/1905.

H. 1332 (1914) Tarihli Salnâme, İstanbul Cihan Matbaası, 1332/1914.

118

B. KİTAPLAR, MAKALELER VE TEZLER

AKANDERE, Osman; Konya Vilayeti Salnamelerine Göre 1808- 1904

Yılları Arasında Konya Sancağı’nın İdari ve Mülki Taksimat,ı (Basılmamış Yüksek

Lisans Tezi Selçuk Üniversitesi Sosyal Bilimler Enstitüsü), Konya 1987.

___________________; “ Konya Vilayeti Salnamelerine Göre 1867- 1904

Yılları Arasında Konya Sancağı’nın İdari Yapısı”, İpekyolu Dergisi, C. I, Özel Sayı,

s. 99-130, Konya 1998.

AKYÜZ, Yahya; Türk Eğitim Tarihi, Alfa yay., İstanbul 1999.

AKKUTAY, Ülker; Enderun Mektebi, Gazi Üniversitesi yay., Ankara 1984.

ALTAN, Midhat; Konyanın İktisadî Bünyesine Bir Bakış, Hüsnütabiat

Basımevi yay., İstanbul 1940.

ARABACI, Caner; “ Milli Mücadelede Konya”, Bilgiyolu Dergisi, S. 8,

s.100-117, Konya 2005.

ARTEL, Sadrettin Celal; Tanzimat Maarifi, Tanzimat 1, MEB. Yay.,

İstanbul 1999.

ATALAY, Ahmet; “ Kuva-yi Milliye’nin Konya Öncüleri”, İpekyolu

Dergisi, C. I, Özel Sayı, s. 147-154, Konya 1998.

AYDIN, İlknur; 1303 H. (1887 M) Tarihli Konya Vilayetinin Yeni Harflere

Çevrilmesi ve Değerlendirilmesi, (Basılmamış Yüksek Lisans Tezi Erciyes

Üniversitesi Sosyal Bilimler Enstitüsü), Kayseri 2003.

BAHAR, Hasan; Eskiçağ Konya Araştırmaları 1, FS yay, İstanbul 1996.

BİLGİ, Nejdet; “ Osmanlı Dönemi Nüfus Sayımları Hakkında”, Türkyurdu,

C. 19, S. 148, s. 117-124, Ankara 1999.

119

BİLİM, Cahit Yalçın; Türkiye’de Çağdaş Eğitim Tarihi, Anadolu

Üniversitesi yay., Eskişehir 1998.

BOZKURT, Gülnihal; Gayri Müslim Osmanlı Vatandaşlarının Hukuki

Durumu, TTK yay., Niğde 2001.

BÜYÜKSARIKULAK, Tevfik; II. Abdülhamit Dönemi Salnamelerine Göre

Konya Vilayeti Merkez Sancağı’nın İktisadi Durumu, (Basılmamış Yüksek Lisans

Tezi Selçuk Üniversitesi Sosyal Bilimler Enstitüsü), Konya 1988.

CİCİOĞLU, Hasan; Türkiye Cumhuriyeti İlk ve Orta Öğretim, Ankara

Üniversitesi Dil ve Tarih Coğrafya Fakültesi yay., Ankara 1982.

ÇADIRCI, Musa; Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve

Ekonomik Yapıları, TTK yay., Ankara 1991.

______________; “Anadolu’da Redif Teşkilatı”, Tarih Araştırmalar

Dergisi, C. VIII, S. 8, s. 63-75., Ankara 1975.

ÇELİK, Bülent Murat; Hicri 1286 (M. 1869) Tarihli Konya Vilayeti

Salnamesine Göre Konya Vilayetinin Siyasi, İdari, Adli, Sosyal, İktisadi ve Askeri

Yapısı, (Basılmamış Yüksek Lisans Tezi Gazi Üniversitesi Sosyal Bilimler

Enstitüsü), Ankara 1999.

DUMAN, Hasan; Osmanlı Yıllıkları (Salnameler ve Nevsaller), IRCICA,

İstanbul 1982.

EMİNOĞLU, Mehmet; Hicri 1285 Konya Vilayeti Sal-namesi 1, Konya

Büyükşehir Belediyesi Yayınları: 110, Konya 2007.

GÜL, Muammer; Selçuklulardan Günümüze Konya’nın Sosyo- Politik

Yapısı, Konya İl Emniyet Müdürlüğü Ar Ge yay., Konya 2003.

120

GÜLSOY, Ufuk; “ Cizye’den Vatandaşlığa: Osmanlı Gayri Müslimlerinin

Askerlik Serüveni, Türkler, C. 14, s. 82-93.

KARAL, Enver, Osmanlı Tarihi, C. 5, TTk yay., Ankara 1994.

Osmanlı Tarihi, C. I, TTK yay., Ankara 1988.

KONYALI, İbrahim Hakkı; Konya Tarihi, Enes yay., Konya 1964.

KURUCA, Nazım; “ Salgın Hastalıkların XIX. Yüzyılda Trabzon ve

Havalisinde İktisadi ve Sosyal Hayata Etkileri”, Askeri Tarih Araştırma Dergisi, S.

9, s. 11-22, Ankara 2007.

KÜÇÜKDAĞ, Yusuf; Selçuklular ve Konya, Mikro yay., Konya 1999.

__________________; Konya Şehri’nin Fiziki ve Sosyal- Ekonomik Yapısı,

Taksim Ofset yay., Konya 2005.

İNALCIK, Halil; “Sened-i İttifak ve Gülhane Hatti Hümayunu”, Toplum ve

Tarih Dergisi, s. 343-388, İstanbul 1992.

ODABAŞI, Sefa; 20. Yüzyıl Başlarında Konya’nın Görünümü, Konya

Valiliği Kültür Müdürlüğü yay., Konya 1998.

ORTAYLI, İlber; Tanzimat Döneminde Osmanlı Mahalli İdareleri, TTK

yay., Ankara 1974.

ÖNDER, Mehmet; Tarihi Konya Rehberi, Konya 1950.

ÖZAYDIN, Zuhal; “ Osmanlı Hilal-i Ahmer Cemiyetinin Kuruluşu ve

Çalışmaları”, Türkler, C. 13, s. 687-698.

ÖZÖNDER, Hasan; Selçuklu, Beylik ve Osmanlı Dönemlerinde Konya’da

Sanat Hayatı, Dünden Bugüne Konya’nın Kültür Birikimi ve Selçuklu Üniversitesi,

Selçuk Üniversitesi Basımevi yay., Konya 1999.

121

PALAN, Mehmet Zeki; Osmanlı Tarihi Deyimleri ve Terimleri Sözlüğü, C.

3, MEB yay., İstanbul 1993.

SERTOĞLU, Mithat; Osmanlı Tarihi Lügatı, Enderun Kitabevi, İstanbul

1986.

TALAYHAN, Mehmet Ali; Osmanlı Devlet Salnamelerine Göre Adana ve

Konya Vilayetinin İdari Taksimatı 1851–1910, (Basılmamış Yüksek Lisans Tezi

Niğde Üniversitesi Sosyal Bilimler Enstitüsü), Niğde 2001.

TURAN, Osman; Selçuklular ve İslamiyet, Turan Neşriyat, İstanbul 1980.

TABAKOĞLU, Ahmet; “ Yenileşme Dönemi Osmanlı Ekonomisi”, Türkler,

C. 14, s. 207–240.

ÜNAL, Mehmet Ali; Osmanlı Devleti’nde Merkez Otorite ve Taşra

Teşkilatı, Osmanlı, C. 6, Yeni Türkiye yay., Ankara 1999.

VAHAPOĞLU, Hidayet; Osmanlıdan Günümüze Azınlıklar ve Yabancı

Okullar, Boğaziçi İlmi Araştırmalar Serisi, No: 1, Boğaziçi yay., İstanbul 1992.

YOLALICI, M. Emin; “ XIX Yüzyıl ve Sonrası Osmanlı Devletinde Eğitim

ve Öğretim Kurumları”, Osmanlı V, s. 281-296.

122

EKLER

123

Ek 1: H. 1285/ M. 1869 Yılı Konya Vilayeti Salnâmesi

124

Ek 2: H. 1285/ M. 1869 Yılı Konya Vilayeti Salnâmesi Sayfa 9

125

Ek 3: H. 1285/ M. 1869 Yılı Konya Vilayeti Salnâmesi Sayfa 91

126

Ek 4: H. 1286/ M. 1870 Yılı Konya Vilayeti Salnâmesi

127

Ek 5: H. 1286/ M. 1870 Yılı Konya Vilayeti Salnâmesi Sayfa 9

128

Ek 6: H. 1286/ M. 1870 Yılı Konya Vilayeti Salnâmesi Sayfa 113

129

Ek 7: H. 1287/ M. 1871 Yılı Konya Vilayeti Salnâmesi

130

Ek 8: H. 1287/ M. 1871 Yılı Konya Vilayeti Salnâmesi Sayfa 55

131

Ek 9: H. 1287/ M. 1871 Yılı Konya Vilayeti Salnâmesi Sayfa …..

132

Ek 10: H. 1291/ M. 1875 Yılı Konya Vilayeti Salnâmesi

133

Ek 11: H. 1291/ M. 1875 Yılı Konya Vilayeti Salnâmesi Sayfa 46

134

Ek 12: H. 1291/ M. 1875 Yılı Konya Vilayeti Salnâmesi Sayfa 128

135

Ek 13: H. 1292/ M. 1876 Yılı Konya Vilayeti Salnâmesi

136

 Ek 14: H. 1292/ M. 1876 Yılı Konya Vilayeti Salnâmesi Sayfa …

137

Ek 15: H. 1292/ M. 1876 Yılı Konya Vilayeti Salnâmesi Sayfa 171

138

Ek 16: H. 1294/ M. 1877 Yılı Konya Vilayeti Salnâmesi

139

Ek 17: H. 1294/ M. 1877 Yılı Konya Vilayeti Salnâmesi Sayfa 144

140

Ek 18: H. 1294/ M. 1877 Yılı Konya Vilayeti Salnâmesi Sayfa 102

141

Ek 19: H. 1290/ M. 1874 Yılı Konya Vilayeti Salnâmesi

142

Ek 20: H. 1290/ M. 1874 Yılı Konya Vilayeti Salnâmesi Sayfa …

143

Ek 21: H. 1290/ M. 1874 Yılı Konya Vilayeti Salnâmesi Sayfa 62

144

Ek 22: H. 1296/ M. 1878 Yılı Konya Vilayeti Salnâmesi

145

Ek 23: H. 1296/ M. 1878 Yılı Konya Vilayeti Salnâmesi Sayfa 85

146

Ek 24: H. 1296/ M. 1878 Yılı Konya Vilayeti Salnâmesi sayfa 75

147

Ek 25: H. 1298/M. 1881 Yılı Konya Vilayeti Salnâmesi

148

Ek 26: H. 1298/M. 1881 Yılı Konya Vilayeti Salnâmesi Sayfa …

149

Ek 27: H. 1298/M. 1881 Yılı Konya Vilayeti Salnâmesi Sayfa ….

150

Ek 28: H. 1298/M. 1881 Yılı Konya Vilayeti Salnâmesi

151

Ek 29: H. 1298/M. 1881 Yılı Konya Vilayeti Salnâmesi Sayfa 129

152

Ek 30: H. 1298/M. 1881 Yılı Konya Vilayeti Salnâmesi Sayfa 146

153

Ek 31: H. 1299/ M .1882 Yılı Konya Vilayeti Salnâmesi

154

Ek 32: H. 1299/ M .1882 Yılı Konya Vilayeti Salnâmesi Sayfa 111

155

Ek 33: H. 1299/ M .1882 Yılı Konya Vilayeti Salnâmesi Sayfa 159

156

Ek 34: H. 1300/M. 1883 Yılı Konya Vilayeti Salnâmesi

157

Ek 35: H. 1300/M. 1883 Yılı Konya Vilayeti Salnâmesi Sayfa 7

158

Ek 36: H. 1300/M. 1883 Yılı Konya Vilayeti Salnâmesi Sayfa 21

159

Ek 37: H. 1302/M. 1885 Yılı Konya Vilayeti Salnâmesi

160

Ek 38: H. 1302/M. 1885 Yılı Konya Vilayeti Salnâmesi Sayfa 60

161

Ek 39: H. 1302/M. 1885 Yılı Konya Vilayeti Salnâmesi 184

162

Ek 40: H. 1302/M. 1885 Yılı Konya Vilayeti Salnâmesi

163

Ek 41: H. 1302/M. 1885 Yılı Konya Vilayeti Salnâmesi Sayfa 4

164

Ek 42: H. 1302/M. 1885 Yılı Konya Vilayeti Salnâmesi Sayfa 182

165

Ek 43: H. 1303/ M. 1886 Yılı Konya Vilayeti Salnâmesi

166

Ek 44: H. 1303/ M. 1886 Yılı Konya Vilayeti Salnâmesi Sayfa 65

167

Ek 45: H. 1303/ M. 1886 Yılı Konya Vilayeti Salnâmesi Sayfa 280

168

Ek 46: H. 1303/ M. 1886 Yılı Konya Vilayeti Salnâmesi Sayfa 25

169

Ek 47: H. 1303/ M. 1886 Yılı Konya Vilayeti Salnâmesi Sayfa 91

170

Ek 48: H. 1303/ M. 1886 Yılı Konya Vilayeti Salnâmesi 117

171

Ek 49: H. 1305/ M. 1888 Yılı Konya Vilayeti Salnâmesi

172

Ek 50: H. 1305/ M. 1888 Yılı Konya Vilayeti Salnâmesi Sayfa …..

173

Ek 51: H. 1307/ M. 1890 Yılı Konya Vilayeti Salnâmesi

174

Ek 52: H. 1307/ M. 1890 Yılı Konya Vilayeti Salnâmesi Sayfa 9

175

Ek 53: H. 1307/ M. 1890 Yılı Konya Vilayeti Salnâmesi 233

176

Ek 54: H. 1307/ M. 1890 Yılı Konya Vilayeti Salnâmesi Sayfa …

177

Ek 55: H. 1307/ M. 1890 Yılı Konya Vilayeti Salnâmesi Sayfa 9

178

Ek 56: H. 1307/ M. 1890 Yılı Konya Vilayeti Salnâmesi Sayfa 82

179

Ek 57: H. 1314/ M. 1896 Yılı Konya Vilayeti Salnâmesi

180

Ek 58: H. 1314/ M. 1896 Yılı Konya Vilayeti Salnâmesi Sayfa 2

181

Ek 59: H. 1314/ M. 1896 Yılı Konya Vilayeti Salnâmesi sayfa 427

182

Ek 60: H. 1317/ M. 1900 Yılı Konya Vilayeti Salnâmesi

183

Ek 61: H. 1317/ M. 1900 Yılı Konya Vilayeti Salnâmesi Sayfa 283

184

Ek 62: H. 1317/ M. 1900 Yılı Konya Vilayeti Salnâmesi Sayfa 309

