

Açık Alan

SANAT VE TASARIM DERGİSİ

GÜZEL SANATLAR FAKÜLTESİ

MİMAR SİNAN GÜZEL SANATLAR ÜNİVERSİTESİ

OPEN SPACE — JOURNAL OF ARTS & DESIGN

MSFAU FINE ARTS FACULTY


0. Sayının Hakem Kurulu

Prof. Mehmet Sinan Niyaziođlu MSGSÜ, Güzel Sanatlar Fakültesi

Prof. Seçkin Tercan MSGSÜ, Güzel Sanatlar Fakültesi

Prof. Burcu Pelvanođlu MSGSÜ, Fen Edebiyat Fakültesi

Doç. Mehmet Saim Nemutlu MSGSÜ, İstanbul Devlet Konservatuvarı

Dr. Öğr. Üyesi Can Aytekin MSGSÜ, Güzel Sanatlar Fakültesi

İçindekiler

vi **Sunuş**

PROF. NİHAL KAFALI

vii **[Sayı: 0]**

DR. ÖĞR. ÜYESİ YASEMİN NUR ERKALIR

viii **Editoryal Sunuş**

DR. ÖĞR. ÜYESİ EMRE ZEYTİNOĞLU

17-32 **İlhan Koman'ın 1947-1970 Arasındaki Üretimi ve Kaynakları**

AYKUT KÖKSAL

33-54 ***Danse Macabre* ve *Femme Fatale*'de Ölüm Düşüncesi ve Görsel Temsilleri**

ALİ ŞAHAN KURU

55-69 **Bir Görünüş Yaratmak**

ARŞ. GÖR. SEBLA SELİN OK

70-89 **Lars von Trier'in Deccal Filminde İlişkisel Mekânlar**

HÜSEYİN ÇİFEL

90-114 **19. Yüzyıl İstanbul'unda Teneke Mahalleler: Kumkapı-Kadırga ve Nişantaşı-Taşocağı Örnekleri**

DOÇ. DR. EGEMEN YILGÜR

115-138 **Giyim Sektöründe Paylaşım Ekonomisi ve Sürdürülebilirlik**

DOÇ. NESRİN TÜRKMEN

İREM SOYAK ÇIRAKOĞLU

139-152 **Erken Cumhuriyet Döneminde Beyoğlu'nda Ressam ve Edebiyatçıların Toplandıkları Ortak Mekânlar**

DR. İNCİ AYDIN ÇOLAK

153-154 **Özgeçmişler**

155-157 **Yazım Kuralları**

159 **Gelecek Sayıda "Dosya" Konusu**

19. Yüzyıl İstanbul’unda Teneke Mahalleler: Kumkapı-Kadırga ve Nişantaşı-Taşocağı Örnekleri

EGEMEN YILGÜR, DOÇ. DR.*

ÖZ

Atık malzemenin konut üretimi ya da onarımında belirgin bir unsur olarak ortaya çıktığı teneke evlerin yaygınlaşarak teneke mahalleler haline gelmesi 19. yüzyılın ikinci yarısında, 1877–78 Osmanlı-Rus Savaşı’nın ardından gerçekleşir. Savaşın sürüklediği büyük kalabalıkların en yoksul kesimlerinin acil konut ihtiyacı teneke mahallelerin kentsel doku içerisindeki sosyo-mekânsal boşluklarda inşa edilmesini bir zorunluluk haline getirmiştir. İstanbul teneke mahallelerinin en eski örnekleri arasında yer alan Kumkapı-Kadırga ve Nişantaşı-Taşocağı’ndaki yerleşim alanları göçmenlerin geçici yerleşimlerinden tahliye edildikleri 1883–84 yıllarının hemen arkasından kurulmuştur. Bu çalışmada söz konusu örnekler üzerinden teneke mahallelerin fiziksel ve toplumsal özelliklerinin nasıl çeşitlendiği ve bu farklılıkları belirleyen dinamikler tartışma konusu yapılmaktadır.

Anahtar Kelimeler: Teneke Mahalleler, Slum, 1877–78 Osmanlı-Rus Savaşı, Göç, Kumkapı, Kadırga, Balmumcu Çiftliği, Nişantaşı.

Teneke Mahalles (Slum) in the 19th Century İstanbul: The Cases of Kumkapı-Kadırga and Nişantaşı Quarry

ABSTRACT

Teneke mahalles’ development with the spread of “teneke” (tin can) dwellings in which waste materials were used for construction or repairing occurred in the second half of the 19th century, following the Russo-Turkish War of 1877-78. Urgent need of the poorest segments of huge masses who were mobilized by the war for housing made teneke mahalles’ construction in the socio-spatial gaps of urban fabric indispensable. The cases in Kumkapı-Kadırga and Nişantaşı-Taşocağı, two example of the oldest teneke mahalles in İstanbul, were established after the eviction of migrants from their temporary settlements in 1883-1884. In this study, diversity of teneke mahalles’ socio-physical features and the dynamics generating this diversity are discussed.

ONDOKUZUNCU yüzyılın ikinci yarısında İstanbul başta olmak üzere Osmanlı İmparatorluğu'nun muhtelif şehirlerinde ortaya çıkan teneke mahalleler çok geçmeden önemli bir yaygınlık kazanmışlardır. Bu yerleşim alanlarını en genel anlamıyla “teneke evlerin” belli bir seviyenin üzerinde yaygınlaştığı yerleşim bölgeleri olarak tanımlamak mümkündür. “Teneke evlerse” gaz tenekeleri, ya da daha doğru bir ifadeyle üretim amacı konut imalatı olmayan ucuz metal parçaları veya genel olarak atık malzemenin, üretim ya da yeniden üretim süreçlerinde yapının temel fiziksel öğeleri arasına şu ya da bu düzeyde dahil edildiği konut birimleri olarak tarif edilebilirler. Söz konusu durum konutu kullanan aile ya da kişilerin konut üretiminin formel araçlarına çeşitli nedenlerle erişim zorluğu yaşadığını ima etmektedir.

Teneke mahalleler başlangıçta 1877-78 Osmanlı-Rus Savaşı'nın ardından İstanbul'a yığılan yüzbinlerce göçmenin, en yoksul ve en dezavantajlı kesimlerinin acil konut ihtiyacını gidermek için geliştirdikleri bir çözüm olarak ortaya çıkmıştır (Tütengil, 1975, s. 41). Osmanlı Devleti'nin son derece pragmatik olan göçmen politikası büyük göçmen kitlelerinin yeni yaşam alanlarına adaptasyonu noktasında önemli bir rol oynarken iskân sürecinde aranan temel kriterlerden yoksun olan görece küçük bir grup konut ihtiyaçlarını aynı ölçüde pragmatik bir duyarlılığa dayanan yaratıcılıkları ile çözmek durumunda kalmışlar, teneke mahalleler gündelik zekanın başyapıtı olarak şehrin muhtelif noktalarında yükselmeye başlamışlardır.

1886 yılında İstanbul'un toplam nüfusu 851.527'dir (Çelik, 1993, s. 37-39). Bu büyüklükteki bir şehirde yüzbinlerce göçmenin varlığının nasıl bir alt üst oluş anlamına geldiği açıktır. Söz konusu duruma bağlı olarak idarenin düzenleyici tedbirlerle ortaya çıkan karmaşaya bir yanıt vermesi, bir göçmen politikası belirlemesi gerekmiştir. Bu çerçevede özel kurumlar örgütlenmiş ve göçmen meselesinin sistematik bir biçimde yönetilmesi amacıyla bir program hazırlanmıştır. Öncelikli olarak göçmenler nihai iskanları öncesinde geçici olarak barınmaları için camiler, okullar, medreseler gibi kamu binalarına yerleştirilmişlerdir (İpek, 1999, s. 58-68). Kısa süre içerisinde içlerinden bazıları kimi özel kriterler gözetilerek taşraya taşınmaya başlanır (İpek, 1999, s. 58). “Zerrâ” göçmenler üretim yapmaya devam etmeleri için boş tarım arazilerine yerleştirileceklerdir.¹ Benzeri bir biçimde “Esnaf ve sanatkâr” olan göçmenler mesleklerini yapabilecekleri şehir ve kasabalara yönlendirilmişlerdir. Ayrıca İstanbul'daki akrabaları kendilerine geçinmeleri için gerekli desteği sağlayabilecek olanların şehirde kalmalarına göz yumulacaktır (İpek, 1999, s. 161).

Bu süreçte en dezavantajlı olan grup tarımcı olmadığı gibi güçlü bir yerli akraba ağının koruyuculuğundan da yoksun kalanlardır. Tam da bu nedenlerle diğerlerine göre daha uzun bir süre kamu binalarındaki geçici yerleşimlerinde barınmak zorunda kalmışlardır. Ne var ki bu misafirliğin ilelebet sürmesi mümkün değildir. Kaybedilen topraklardan gelen Müslüman göçmenlere dönük sempatik duygusal kabarışın sönümlenmesinin ardından kamu binalarının kuruluş amaçları çerçevesinde kullanılma zorunluluğu anımsanmaya başlanmıştır.

1883 yılının ağustos ayı itibarıyla harekete geçen idare genellikle hamallık, paçavracılık, küfecilik gibi günlük işlerle geçinen yoksul göçmenlerin ücretsiz olarak barındıkları

1 Başbakanlık Osmanlı Arşivleri Y. PRK. KOM. 2.13.1.2.3 Muharrem 1297 (17 Aralık 1879).

kamu binalarından tahliyesine girişir. İstanbul'da kalmaya devam edecek olan göçmenler kamu binalarından tahliye edilecek ya da başka şehirlere gönderilmeyi kabul etmek zorunda kalacaklardır.² Tarımcı olmayan ve hali hazırda günlük geçimlerini sağladıkları işlerini başka şehirlerde aynı ölçüde icra edebilmeleri şüpheli olan göçmenlerin önemli bir bölümü şehirde kalmayı tercih ederler. Kısa süre içerisinde süreç tamamlanmış, göçmenlerin en yoksul tabakası geçici olarak barındıkları kamu binalarından büyük ölçüde tahliye edilmişlerdir.³ Teneke evlerle ilgili arşivdeki belgelerin söz konusu tahliye girişiminden birkaç yıl sonra yaygınlaşmaya başlaması bu süreçte ciddi bir konut talebinin ortaya çıktığını, göçmenlerin söz konusu kesiminin günlük geçimlerini sağladıkları işlerden elde ettikleri gelirleri ile konut satın alma ya da kiralama imkanından yoksun oldukları için konut edinmenin enformel biçimlerine yöneldiklerini işaret etmektedir. Bu süreçte, muhtemelen çok daha köklü olan bir geleneğin güncellenmesi yoluyla, göçmenler başta ucuz metaller olmak üzere çeşitli atık malzemelere üretim amacından farklı bir anlam yükleyerek onları konut inşasının öncelikli araçları haline getirmişler ve nihayetinde şehrin muhtelif noktalarında teneke evler ortaya çıkmaya başlamıştır.

1892 yılında yapılmaya başlanılan ve sonuçları kayıt defteri haline getirilen idari bir araştırmaya göre başta Tarihi Yarımada olmak üzere İstanbul'un çeşitli bölgelerinde 979 teneke ev/baraka tipi konut ortaya çıkmıştır ve bu barakalarda, benzeri özellikteki bir dizi yerleşim yeri ile birlikte 5000'e yakın insan yaşamaktadır.⁴ Bunların büyük bölümü Tarihi Yarımada'nın Marmara sahillerinde bulunmakla birlikte Kadıköy Göztepe'deki Taşocakları civarında, Sarıyer Maden Mahallesi'nde, Kadıköy Yeldeğirmeni'nde Karakolhane Sokağı'nda, Anadolu Hisarı'nda kale içinde, Rumeli Kavağı'nın Kayadere mevkiinde, Feriköy civarında ve başka muhtelif bölgelerde teneke ev/ baraka tipi konutların inşa edildiği görülmektedir.⁵

Defterdeki kayıtlarda çeşitli yerleşim bölgelerindeki atık malzemeden imal edilmiş konutlar için "teneke imal edilmiş barakalar" ifadesi çok sık tekrarlanmakla birlikte "teneke mahalle" adlandırması sadece dar bir alanda ciddi bir yapı yoğunlaşmasının meydana geldiği Kumkapı'daki teneke ev topluluğu için kullanılmaktadır.⁶ Öte yandan kısa süre içerisinde "teneke mahalle" adlandırmasının kullanıldığı yeni alanlar ortaya çıkmaya başlar. 1899 yılına ait bir belediye yazışmasında bu çalışmada ele alınan örneklerden biri olan yerleşim bölgesinden "teneke mahallesi" (Nişantaşı-Taşocağı) olarak bahsedilir.⁷ Yine aynı yıla ait bir diğer belgeden Taksim Elmadağ'da "teneke mahallesi" adıyla anılan bir yerleşimin bulunduğu anlaşılmaktadır.⁸ Söz konusu süreçte teneke mahalleler yayılmakta, yayıldıkça İstanbul'un farklı bölgelerinde otoritelerin dikkatini çekmekte ve giderek daha fazla kayıt altına alınmaktadırlar.

Bu çalışmada İstanbul teneke mahallelerinin en eski örneklerinden ikisi temel alınarak

2 BOA. Y. PRK. KOM. 4.20.1.29 Temmuz 1299 (7 Ağustos 1883).

3 BOA. Y. PRK. KOM. 4.20.4 ve 5. 10 Şevval 1300 (14 Ağustos 1893) ve 15 Şevval 1300 (19 Ağustos 1893).

4 BOA. DH. MKT. 5.43.5.2.7 Zilhicce 1310 (21 Haziran 1893).

5 BOA. İ. ŞE. 2/30. 4 Safer 1311 (16 Ağustos 1893).

6 BOA. İ. ŞE. 2/30. 4 Safer 1311 (16 Ağustos 1893).

7 BOA. Y. MTV. 185 / 98.24 Şaban 1316 (7 Ocak 1899).

8 BOA. Y. PRK. ŞH. 10 / 18. 6 Safer 1317 (14 Haziran 1899).

söz konusu konut dokusunun mekânsal ve sosyolojik temelde nasıl bir çeşitlilik arz ettiği Başbakanlık Osmanlı Arşivleri'nde yer alan muhtelif belge ve kayıtlar temelinde tartışma konusu yapılmaktadır. Bu çerçevede Kumkapı-Kadırğa ve Nişantaşı-Taşocağı teneke mahallelerinin kurucu nüfuslarının özgünlükleri ve mahallelerin doldurduğu sosyo-mekânsal boşluğun ortaya çıkmasını sağlayan toplumsal ve fiziksel koşulların analiz edilmesine gayret gösterilecektir.

Yöntem

Bu çalışmada ağırlıklı olarak arşiv malzemesinden yararlanılmıştır. Üç yıla yaklaşan bir süre içerisinde Başbakanlık Osmanlı Arşivleri'nde derlenen malzemenin Latinize edilmesi ve analizi yoluyla 19. yüzyılın ikinci yarısı ve 20. yüzyıl başlarında İstanbul'da kurulan teneke mahallelerle ilgili son derece kapsamlı bir veri tabanı ortaya çıkarılmıştır.

Kullanılan kaynakların bir kısmı çeşitli kurumlar arasında yapılan yazışmaların metinleridir. Bunlar genellikle konuyla ilgili detaylı açıklamalara yer verilen ve aynı zamanda dönemin bürokrasi kültürünün temel üslup özelliklerinin yansıdığı son derece kritik kaynaklardır. Teneke mahallelerle ilgili olarak yönetim kademelerinde yaygın olan algı ve söylem biçimleri büyük ölçüde bu metinler üzerinden analiz edilebilmektedir. Ayrıca belgelerde söz konusu yerleşim bölgelerinin betimlenmesi sırasında kullanılan ifadeler yer yer konutların fiziksel özellikleri ve genel altyapı ile ilgili olarak da fikir edinmeyi mümkün kılmaktadır.

Diğer taraftan teneke mahallelerle ilgili veri tabanının oluşturulması sürecinde esas olarak farklı zaman aralıklarında teneke mahallelerin bulunduğu bölgelerde devlet kurumları tarafından yapılan araştırmaların sonucunda hazırlanmış olan kayıt defterlerinden yararlanılmıştır. Farklı amaçlarla üretilmiş olan defterlerin içeriği birbirinin aynı değildir. Kimi defterlerde ağırlıklı olarak konutların fiziksel özelliklerine ilişkin detaylara yer verilirken kimi defterlerde ise hanelerin yerleşim serüveni çok boyutlu olarak ortaya konulmaktadır. Öte yandan defterlerde paylaşılan veriler karşılaştırmalı olarak ele alındıklarında teneke mahallerin demografik, sosyolojik, mekânsal ve mimari özgünlüklerinin oldukça detaylı bir biçimde tartışılması kendi sınırlılıkları içerisinde mümkün hale gelmektedir. Ayrıca söz konusu kayıt defterlerini hazırlayan devlet görevlilerinin teneke mahallelerin kuruldukları bölgelerdeki neredeyse tüm haneleri kayıt altına alınması çabası içerisinde olmaları bu mekânsal ünitelerin ev sahipliği yaptığı sosyal dokuların hem makro hem de mikro düzeylerde analiz edilmesine imkân sağlamaktadır.

Kumkapı Teneke Mahallesi ile ilgili temel bilgi kaynağı 1892 yılında hazırlanmış bir kayıt defteridir. Defterde Kumkapı Teneke Mahallesi'nin yanı sıra İstanbul'un çeşitli bölgelerindeki teneke ev / baraka tipi yerleşimlerle ilgili hane bazlı detaylı kayıtlar yer almaktadır. Kumkapı Teneke Mahallesi'nde yaşayan 52 hane ile ilgili kayıtların yer aldığı bölümde hane reislerinin kökeni, mesleği, hane üye sayısı gibi bilgilere yer verilmektedir.⁹ 1893 yılında ise daha dar kapsamlı bir defter hazırlanmıştır. Kumkapı Teneke Mahallesi'nin "Şehsuvar" adıyla kaydedildiği defterde ayrıca Ahırkapı, Çatladıkapı ve Dış Kumkapı'daki teneke ev

9 BOA. BEO. 52.3875.2.24 Muharrem 1319 (18 Ağustos 1892).

baraka tipi konutların kayıtları bulunmaktadır.¹⁰ Bu defterde köken ve meslek bilgisinin yanı sıra hane reislerinin baba adları da paylaşılmaktadır.¹¹

Nişantaşı-Taşocağı Teneke Mahallesi ile ilgili kayıtların yer aldığı defterler bölgenin idari olarak bağlı bulunduğu Balmumcu Çiftliği genelini konu almaktadır (Yılığür, 2015). Günümüzde Şişli ve Beşiktaş ilçelerinde yer alan çeşitli bölgeleri kapsayan bir Hazine-i Hassa¹² çiftliği olan Balmumcu Çiftliği'nde en azından 1880'lerden itibaren çeşitli defterler tutulmaya başlanmıştır. Defterlerle ilgili açıklamalarda genellikle göçmenler ve diğerleri tarafından Balmumcu Çiftliği üzerinde inşa edilen kulübe/baraka tipi konutların tespitinin amaçlandığı ifade edilmektedir. 1888 tarihli defter¹³ 121, 1892 tarihli defter¹⁴ 231, 1901 tarihli defter¹⁵ 438, 1904 tarihli defter¹⁶ ise bir kısmı kiracı ve bir kısmı ev sahibi olmak üzere 592 hane reisine ilişkin kayıtlar içermektedir.¹⁷ 1888 tarihli defterde hanelerin yerleşme süreci, köken-meslek bilgileri, hane nüfusu, 1892 tarihli defterde köken-meslek bilgileri, yerleşme süreci, konutun inşa edildiği malzeme, oda ve kat sayısı, 1901 tarihli defterde köken-meslek bilgileri, konutun üzerine yapıldığı arazinin büyüklüğü, tahmini değeri, 1904 tarihli defterde meslek-köken bilgileri, konut sahipliği ya da kiracılık durumu gibi çok çeşitli veriler bulunmaktadır.

Verilerin karşılaştırılarak tek bir veri tabanı haline getirilmesi özellikle Balmumcu Çiftliği örneğinde kritik bir önem taşımaktadır. İçerdikleri veri yığını olabildiğince farklılaşan defterlerde yapıların buldukları mevki çoğu durumda detaylı bir biçimde ifade edilmiştir. Bu kısıtlılığın aşılması için defterlerdeki kayıtların tamamı defterlerin hazırlanma tarihlerine göre belirlenmiş bir zaman çizelgesini izleyecek şekilde tek bir excel dosyasına yüklenmiş, böylelikle aynı haneye ait yapılar üst üste getirilmiştir. Ayrıca haneler için mevki bilgilerinin paylaşıldığı resmi kira ve borç kayıtları ile dönem haritalarından yararlanılarak her bir hanenin bulunduğu konum mümkün olabildiğince sağlıklı bir biçimde yapılmaya çalışılmıştır.

Türkiye Kent Yazınında Teneke Mahalleler

Güncel kent yazınında yoksul yerleşimleri ile ilgili olarak son derece yaygın bir biçimde kullanılan gecekondu¹⁸ kavramının "açıklayıcı gücü" "aşırı-kullanım" nedeniyle kavramın

10 BOA. İ. ŞE. 2/30.27 Zilhicce 1310 (11 Temmuz 1893).

11 BOA. İ. ŞE. 2/30.2.1-2. 27 Zilhicce 1310 (11 Temmuz 1893).

12 19. Yüzyılda "İç Hazine" yerine kurulan Hazine-i Hassa padişahın özel gelir ve giderleri ile ilgilenen bir kuruluştur. Özellikle II. Abdülhamid döneminde geniş kamu arazileri Hazine-i Hassa'nın gelir kaynakları arasına girmeye başlamıştır (Sakaoğlu, 2017, s. 308).

13 BOA. Y. PRK. M. 3/38.21 Eylül 1304 (3 Ekim 1888)-Defterin hazırlanma tarihi ile arşivde içinde yer aldığı dosyanın tarihi farklıdır. 21 Eylül 1304 tarihi defterdeki bilgilerin idareye sunulduğu Y. PRK. KOM. 7.7.3.1 adresindeki belgede yer almaktadır.

14 BOA. Y. MTV. 73.45.13 Kanunuevvel 1308 (25 Aralık 1892).

15 BOA. Y. MTV. 217/17.1.6 Haziran 1317 (19 Haziran 1901)

16 BOA. Y. MYV. 265/37.2.15.31 Ağustos 1320 (13 Eylül 1904). Defterin hazırlanma tarihi ile arşivde içinde yer aldığı dosyanın tarihi farklıdır. 31 Ağustos 1320 tarihi defterin 14. Sayfasında yer alan içerik açıklama kısmında yer almaktadır.

17 Söz konusu değerlere defterlerdeki veri girişleri karşılaştırılıp, aynı haneye ait yapılar toplam kayıt sayısından düşüldükten sonra ulaşılmıştır. Sonuç itibarıyla her bir defter için hane ve yapı toplamı değerleri farklıdır.

18 Zamanla kullanıma giren "varoş" gibi yeni sözcüklerin de gönderme yaptıkları bağlamın netleştirilmesi ciddi bir tartışmanın konusu olarak ortaya çıkmaktadır (Yücel, 2016).

zayıflamış ve kavramın içeriği belirsizleşmeye başlamıştır (Pereouse, 2004, s. 2). “Gecekondu” kavramının farklı dillere çevirilerinde kullanılan ve aslında son derece farklı sosyo-mekânsal gerçekliklere işaret eden “bidonville”, “slum”, “shanty” ve “squatter town” gibi sözcükler söz konusu karmaşaya işaret etmektedir (Pereouse, 2004, s. 2)

1940’ların “mesken buhranı” şartlarında yaygınlaşmaya başlayan gecekondu kavramı günlük dildeki icadının ardından idari terminolojide kendisine yer bulmaya başlar. İdare adamının gözünde gecekondu, kullanıcının arazi mülkiyetine sahip olmadığı, inşaat sürecinde imar mevzuatına riayet edilmeyen, sağlık ve mimari prensipler göz önünde tutulmaksızın “alelacele” yapılmış konutlardır (Gençay, 1962, s. 5). Söz konusu geniş çerçevenin içerisine 19. yüzyılın teneke mahalleleri de kolaylıkla yerleştirilebilir. Nitekim bir zamanların Üsküdar kaymakamı Münir Güney Üsküdar gecekondu ile ilgili yazısında mimar Cevat Erbel’e referansla teneke mahalleleri gecekonduların ilk “nüveleri” arasında gördüğünü ifade eder (Güney, 1964, s. 29).

1940’larda ortaya çıkan ilk gecekondu şehirdeki konut talebine yanıt verecek nitelikte ucuz konutun bulunmamasıyla ilişkili olarak ortaya çıkmışlardır (Gençay, 1962, s. 7). İdarenin denetiminden kaçacak şekilde, mümkün olan en ucuz ve mümkün olan en hızlı biçimde inşa edilen ilk gecekondu hem biçim hem de kullanıcı profili itibarıyla teneke mahallelerle ilişkilendirilebilir. Aslında “gecekondu” terimine ilham veren durum, yani mevzu bahis yapıların geceleri ve gizlice inşa edilme hali teneke evlerle de özdeşleştirilen gündelik bir pratik olarak ortaya çıkmaktadır. Nitekim 1894 İstanbul depremi sonrasında şehirde teneke baraka/evlerin artışının ele alındığı bir belgede bu konutların “leylen” (geceleyin) ve “hafiyen” (gizlice) yapıldıkları anlatılmaktadır.¹⁹

1950 sonrasında gecekondu teriminin gönderme yaptığı bağlam açık bir biçimde farklılaşmaya başlar. Kırsal bölgelerden kentte göç olgusunun ivmesi artarak artmaktadır. Bu dönemde gecekondu inşasının temel dinamiği yeni kentli göçmenlerin konut ihtiyacına yanıt verilmesi olarak ortaya çıkacaktır (Heper, 1978, s. 11). Türkiye kent yazının öncü isimleri gecekondu tipi konut alanlarını bu ekseninde tartışma konusu yapmışlar ve teneke mahallelerle gecekonduların farklı bir bağlamda ele alınmasına imkân verecek terminolojik tercihlere yönelmişlerdir.

Gecekondu kıldan kente göçle doğrudan bağlantılı bir fenomen olarak yorumlayan Tekeli’ye göre “sefalet mahalleleri” slumlar ve gecekondu birbirine karıştırılmamalıdır (Tekeli, 1982, s. 203). Keleş’e göre sakinleri ağırlıklı olarak kırsal bölgelerden gelen gecekondu “geçiş bölgeleri” niteliği taşımaktadırlar. Slumlar ise ağırlıklı olarak kentli yoksulların yerleşim alanıdır. Yazara göre evrensel slum fenomeninin yerel karşılığı daha ziyade “kale mahalleleridir” (Keleş, 1972, s. 179-180). Slum-gecekondu ayrımının altını çizen Karpat Batılı ülkelerdeki slumların Türkiye’deki karşılığının “kaledibi” semtleri olduğunu işaret ederken bunların şehir nüfusunun çok küçük bir bölümünü oluşturduğuna dikkat çeker (Karpat, 2016, s. 46-47).

Erman ve Türkyılmaz gecekonduların (squatter) imar afları ve altyapı hizmetlerinin yaygın bir biçimde sunulması ile birlikte formel konut piyasasına eklemlediklerinin altını çizerler. Bu süreçte gecekondu kırsal göçmenler için “dikey toplumsal hareketliliği” kolay-

19 BOA. BEO. 571. 42761. 3. 26 Recep 1312 (23 Ocak 1895).

laştıran bir işlev görmüşlerdir. Yazarlar şehir merkezine yakın “dik tepe yamaçlarında”, “dere yataklarında” kurulan gecekonduların ise söz konusu dönüşüm süreçlerine dahil olmadıklarını ve zamanla “slumlara” dönüştüklerini yazarlar (2008, s. 1764).

Her ne kadar yine bağlamı süreç içerisinde belirsizleşmiş olsa da slum kavramı en azından başlangıçta tenekeli mahalle kavramıyla oldukça benzer bir sosyo-mekânsal gerçekliğe gönderme yapmaktadır. Davis 19. yüzyıl yazarlarının slumlara ilişkin vurgularının ortaklaştığı bir dizi ögenin altını çizer: harap evler, nüfus yoğunluğunun aşırı yüksekliği, sefalet ve salgın hastalıkların yaygınlığı ve son derece güçlü bir suçluluk algısı (2006, s. 21-22). Tenekeli mahallelerle ilgili olarak arşive ve diğer kaynaklara yansıyan betimlemelerde sıklıkla söz konusu öğelere vurgu yapan ifadeler rastlanmaktadır.

Yerleşim için genellikle gayrimeskûn alanların seçilmesi nedeniyle tenekeli mahalleler en başından beri kolay kolay düzelmeyen altyapı sorunlarıyla karşı karşıya kalmışlardır. 19. yüzyılın ikinci yarısına ait belgelerde sıklıkla tenekeli mahallelerde sağlıklı lağım altyapısının olmadığına işaret edilmekte, atıkların yollara dökülmesinden dert yanılmaktadır.²⁰ 19. yüzyılın slumları için son derece yaygın olan kriminalite ve tekinsizlik algısına tenekeli mahallelerle ilgili kayıtlarda da rastlanılabilmektedir. Kimi belgelerde tenekeli mahallelerin sakinleri arasında “serseri eşhas” da sayılmakta, buralarda yaşanan “uygunsuzluklara” vurgu yapılmaktadır.²¹ Benzeri bir biçimde Kumkapı-Yenikapı arasındaki tenekeli baraka / evlerin ahalisi anılırken “sarhoş takımından” ifadesinin kullanılıyor oluşu dikkat çekicidir.²² Slum dokusunun ayırt edici unsurları arasında yer alan “kurala aykırı”, harap evlerin varlığı tenekeli mahalleler söz konusu olduğu tamamen tipik bir durumdur. Nitekim bu konut dokusu adını söz konusu özelliğinden almaktadır. 1936 yılında İstanbul Üniversitesi Edebiyat Fakültesi Coğrafya Enstitüsü bünyesinde yapılan bir tez çalışmasında tenekeli evler “*Ekseriya yuvarlak taştan, bazen tahta, bazen de adi tenekeli ve ele ne geçmişse gelişi güzel uydurulmak suretiyle pek fakirane ve sefilane bir şekilde vücuda getirilmişlerdir*” sözleriyle tarif edilirken tam olarak bu olguya gönderme yapılmaktadır (Özmut, 1936, s. 5).²³

Sonuç itibarıyla bu çalışmada tenekeli mahalleler, altyapı, konut niteliği ve yerleşimci profili itibarıyla gözlemcide çıplak bir “sefalet” algısı uyandıran, dönem yazarlarının slum olarak adlandırdıkları mekânsal gerçekliğin 19. yüzyıl İstanbul’unun yerel bağlamında ortaya çıkmış özgün karşılıkları olarak ele alınmaktadır.

Kısa Kumkapı Tarihi ve Kumkapı Tenekeli Mahallesi’nin Fiziksel Çevresi

Kumkapı-Kadırğa Tenekeli Mahallesi’nin kurulduğu Kumkapı, Tarihi Yarımada’nın özellikle Ermeni ve Rum nüfusun yoğun bir biçimde yaşadığı bölgeleri arasında yer almaktadır. 17. yüzyıl tarihçisi Kömürçüyan kendi yaşadığı dönemde Kumkapı’da üçü Rumlara, biri Ermenilere ait dört kilise bulunduğunu yazar (1988, s. 3). Bölge genellikle ailelere ev sahipliği yapsa

20 BOA. BEO. 52. 3875. 3. 21 Muharrem 1310 (15 Ağustos 1892).

21 BOA. BEO. 52. 3875. 3. 21 Muharrem 1310 (15 Ağustos 1892).

22 BOA. BEO. 288. 21585. 2. 21 Rebiyülevvel 1311 (1 Ekim 1893).

23 Salt Galata arşivinde saklanan bu çalışmanın varlığından Murat Tülek sayesinde haberdar oldum. Çalışmaya kütüphanenin arşivinden T911.56226/ÖZM kodu ile erişilebilmektedir.

da Kumkapı'da aynı zamanda bekar yerleşimleri de bulunmaktadır (Çokuğraş, 2016, s. 108).

Semt İstanbul'un eğlence hayatının önemli mekânsal merkezleri arasında yer almaktadır. Kömürçüyan 17. yüzyılda bile Kumkapı'nın meyhaneleri ile meşhur olduğuna dikkat çekmektedir (1988, s. 3). Benzeri bir biçimde Evliya Çelebi, "mel'un, uğursuz, yerilmiş esnaf" dediği meyhanecilerin kalabalık olduğu bölgeler arasında Kumkapı'yı sayar (2014, s. 660). Yine yazara göre Kumkapı ve Kadirga meydanları İstanbul'un belli başlı mesire ve dinlenme yerleri arasında yer almaktadır (2014, s. 440).

19. yüzyıl itibarı ile Kumkapı surlarının deniz ve kara tarafı iki farklı toplumsal dokuya ev sahipliği yapmaktadır. Dönem yazarlarından Baronyan'a göre "İç Kumkapı" sakinleri daha ziyade zanaatçı, Ermeni cemaati içerisinde öne çıkmış kimselerdir (2016, s. 23). "Dış Kumkapı" sakinleri ise ağırlıklı olarak balıkçılık, sandalcılık ve tulumbacılık gibi işlerle geçimlerini sağlamaktadırlar (Baronyan, 2016, s. 103). Çerkezyan Kumkapı'nın sahil yolunun inşası ile ortadan kalkan Acemdağı mevkiinde meşhur bir balıkçı yerleşimi bulunduğunu yazar. Yazarın "teneke barakalar" dediği bu evlerde oturanlar semtin Ermeni balıkçılarıdır (2003, s. 93).

Erken Cumhuriyet döneminde Kumkapı "deniz hamamları" serinlemek isteyen İstanbul ahalisinin yaz aylarında uğrak yeri haline gelir. Kaygılı'nın deyiimiyle "Kumkapı ve Yenikapı sahilleri", İstanbul'un "kalender alayına bedava plajlık" yapmaktadır. Diğer taraftan tarihi bir gelenek hala sürmekte, Kumkapı meyhaneleri varlıklarını korumaktadır (1931, s. 9).

Yukarıdaki açıklamalardan anlaşılabilceği üzere Kumkapı son derece köklü bir İstanbul yerleşimidir. Söz konusu oturmuş mekânsal doku ve toplumsal ilişki ağlarının İstanbul'un teneke mahalle adıyla anılacak ilk yerleşim bölgesine ev sahipliği yapabilecek büyüklükte bir sosyo-mekânsal boşluğun ortaya çıkmasına izin vermesi normal şartlarda hiç de kolay olmayacaktır. Neyse ki İstanbul'un Marmara sahillerini kat eden tren yolu ve vadesini çoktan doldurmuş olan tarihi surlar yerleşim dokusunda bir süreksizlik meydana getirmiş ve bu süreksizlikten ileri gelen sosyo-mekânsal boşluk son derece acil bir konut ihtiyacı ile karşı karşıya kalan 1877-78 Osmanlı-Rus Savaşı göçmenleri ve yerli yoksul Hristiyanlar tarafından doldurulmuştur.

1892 tarihli defterde bu bölümün konusunu oluşturan yerleşim bölgesinin "Kumkapı'da Hisar dibinde" olduğu ifade edilmektedir.²⁴ 1893 tarihli defterdeki açıklamalardan söz konusu bölgenin idari olarak Şehsuvar Bey Mahallesi'ne bağlı olduğu anlaşılmaktadır.²⁵ Yaygın olarak Kadirga adıyla bilinen mahalle 1930 yılının idari taksimatına göre "Kumkapı Nahiyesi'nin" bir parçası olarak kabul edilmektedir (Ergin, 1930, s. 153). Sonuç itibarıyla Kumkapı Teneke Mahallesi'nin üzerinde kurulduğu sosyo-mekânsal boşluk Kumkapı surlarının Kadirga tarafının hemen arkasında yer almaktadır. 1938 yılına ait ve İstanbul surlarının durumunu gösteren bir haritada Kumkapı surları büyük ölçüde harabe durumunda olduğundan kaldırılması uygun görülen yapılar arasında gösterilmektedir.²⁶ Mahallenin kuruluşu ile haritanın hazırlanması arasında yaklaşık elli yıllık bir zaman dilimi olsa da

24 BOA. İ. ŞE. 2/30.1-17.

25 BOA. İ. ŞE. 2/30.2-4.

26 Salt Research. TASUPL0023.


[RESİM 1] Berggren'in objektifinden Kumkapı Tenekeli Mahallesi.²⁹

mahallenin inşa edildiği tarihlerde de surların çok iyi durumda olmadığı, söz konusu deformasyonun burada teneke evlerin inşasını kolaylaştırdığı, teneke evlerin inşasının ise surların deformasyonunu hızlandırdığı düşünülebilir.

Bir dizi belgeden Kumkapı Tenekeli Mahallesi'nin kurulduğu arazinin en azından tren yoluna yakın kesimlerinin Surp Hovhannes Ermeni Kilisesi'nin gelir kaynakları (akar) arasında yer aldığı anlaşılmaktadır.²⁷ Surp Hovhannes Kilisesi'nin arşivinde yer alan kimi kayıtlara göre demiryolunun inşasından önce burası bostan olarak kullanılmaktadır.

Daha sonrasında bir bölümü demiryoluna bırakılarak parçalanarak parçalanarak deniz tarafına yerleşen ve önemli bir bölümü yoksul Hristiyanlar olan teneke ev ahalisi ile kilise arasında hukuki sürtüşmeler ortaya çıkacaktır.²⁸

Teneke Evlerin İlk Sakinleri Müslüman Göçmenler ve İstanbul'un Yoksul Hristiyanları

Kumkapı Tenekeli Mahallesi'ndeki yerleşim dokusundan bahsedilen ilk belge, 1877-78 Osmanlı-Rus Savaşı göçmenlerinin en yoksul kategorisinin ücretsiz olarak barındıkları kamu binalarından tahliyesinin (1883-1884) ardından yaklaşık beş yıl sonra kaleme alınmıştır. 1889 tarihli belgede Kadırgada, "Kule-i zemînde"³⁰ kurulmuş ve göçmenlerde oluşan bir baraka yerleşiminden bahsedilmektedir. Bölgede yaşayan bazı kişiler "uygunsuz tavırları" ve surun çökme ihtimali nedeniyle göçmenlerin tahliyesini talep ederler.³¹ 1891 yılının sonlarına ait bir diğer belge bölgeye yerleşen bir başka nüfus grubunun varlığını işaret etmektedir. Buna göre Şehsuvar Bey Mahallesi'nde yer alıp "Ermeni Kilisesi'nin" gelir kaynakları arasında yer alan bir arsaya 24 baraka inşa edilmiştir. "Dersaadet ahali-i Hristiyanisinden" olan kişilerin yaptığı barakaların ve içlerinden birisi tarafından inşa edilen tuğla sergisinin kaldırılması kilise cemaati üyeleri tarafından istenilmektedir.³²

Belgelerdeki ifadeler genel olarak değerlendirildiğinde söz konusu iki göçmen grubunun bölgeye ayrı ayrı yerleşmiş olma ihtimalleri daha yüksek gözükmektedir. Göçmenlerin

27 BOA. DH. MKT. 197. 115. 1. 1. 23 Kânûn-ı Evvel 1307 (4 Ocak 1892).

28 BOA. DH. MKT. 197. 115. 1. 1. 23 Kânûn-ı Evvel 1307 (4 Ocak 1892).

29 Resmin sol alt köşesinde "No: 280, Quartier de Mohadjirs. (Près Koum-Kapou.)" ibaresi not düşülmüştür.

Kaynak: http://primo.getty.edu/primo_library/libweb/action/didisplay.do?vid=GRI&afterPDS=true&institution=01GRI&docId=GETTY_ROSETTAIE1427986.

30 Kule-i zemîn. Sur duvarlarının harap olan ve çöken yerlerinde meydana gelen boş arazilere bu ad verilmektedir. Belediyeye (şehremaneti) geçen bu arsalar normal koşullarda müzayede usulü ile satılmaktadırlar (Pakalın, 1971, s. 315). Sur çevresinin kullanım biçimleri ile ilgili güncel bir kaynak: (Han, 2016)

31 BOA. DH. MKT. 1667. 10. 1. 1. 3 Teşrin-i Evvel 1305 (15 Ekim 1889).

32 BOA. DH. MKT. 1907. 115. 1. 1 ve 2 Kânûn-ı evvel 1307 (4 Ocak 1892).


[HARİTA 1] 1899 tarihi itibarıyla Kumkapı Teneke Mahallesi.³³
[HARİTA 2] Pervititche Haritasında Kumkapı Teneke Mahallesi 1922-23.³⁴

yerleşimine gönderme yapan ve daha eski tarihli olan belgede doğrudan “kule-i zemîn” ifadesi kullanılarak yerleşimin sur dibinde yapılmasına vurgu yapılmasından hareketle söz konusu ilk yapıların sura bitişik alanda göçmenler tarafından kurulduğu ve daha sonrasında surla tren yolu arasındaki boşluğun tren yoluna yakın kesitinde diğer yerleşimci grubunun barakalarının ortaya çıktığı düşünülebilir. 1899 tarihli bir dönem haritasının üzerinde söz konusu yerleşim öbekleri tahmini gelişme alanları devamlı (Müslüman göçmen) ve kesik (yoksul Hristiyan) çizgilerle gösterilmiştir (Harita 1). Söz konusu öbeksiz hali Pervititche'in 1922–23 tarihli ilgili haritasında daha detaylı bir biçimde yansımaktadır (Harita 2).

Defterdeki kayıtlar ve diğer belgelerin incelenmesi sonucunda Kumkapı Teneke Mahallesi'ndeki Müslüman göçmenlerin son derece heterojen bir grup olduğu anlaşılmaktadır. 1892 ve 1893 tarihli defterlerdeki bilgilerden yola çıkılarak hazırlanan tablo 1'de göçmen hanelerin köken bilgileri paylaşılmıştır. Buna göre Çırpan-Filibeliler, Lofçalılar, Karinabat ve Varnalılar dışındaki tüm göçmenler bağımsız aile grupları halinde bölgeye yerleşmiş durumdadırlar.

1892 yılı itibarıyla dört ailelik bir hemşeri grubu teşkil eden Lofçalı hane reislerinden biri küfeci, biri yük arabacısı,³⁵ biri araba sürücüsü,³⁶ biri kâğıt kavafıdır.³⁷ 1893 yılında

33 Haritaya Murat Tülek'in katkıları ile ulaşılmıştır. Kendisine dostluğu ve içtenliği için samimi bir teşekkürü borç biliyorum. Atatürk Kitaplığı-6587.8.11 Kanun-i Evvel 1315 (23 Aralık 1899).

34 Atatürk Kitaplığı. Kayıt No: 662-663.

35 Yük arabacılığı Koçu'ya göre “şehir halkının ayak takımı” ile “İstanbul civarındaki köylerin sakinleri” tarafından icra edilen bir meslektir (2002, s. 104).

36 19. yüzyıl yazarlarından Paspatis'ye göre araba sürücüleri atın süvarisinin eşyalarını taşımasına yardımcı olmakta ve gerektiğinde ata yön vermek için uğraşmaktadırlar. Bu meslek genellikle “evsiz barksız Müslüman Çingene” ve “taşralı Hristiyanlar” tarafından icra edilmektedir (2014, s. 63-64).

37 Dönemin makbul olmayan meslekleri arasında yer alan kâğıt kavafılığı yeterli donanımı, örneğin okuma yazması olmadığı halde halk ve mahkemeler arasında aracılık yapmaya çalışan kişilerin faaliyetini tanımlamaktadır (İnanıcı, 2001, s. 137).

	1892	1893
Babadağ	1	1
Çırpan	5	4
Edirne	1	1
Filibe	1	4
Hasköy	1	1
Karinabad	2	1
Kırım	1	0
Lofça	4	4
Plevne	0	1
Rava	1	1
Silistre	0	1
Sofya	1	1
Şumnu	0	1
Tırnova	1	1
Varna	3	2
Vidin	1	1
Toplam	23	25

[TABLO 1] Müslüman göçmenlerin aile-köken ilişkisi.

gösterilmiş, diğerinin geçim yolu ile ilgili herhangi bir bilgi paylaşılmamıştır. Son olarak 1892 yılında bölgede bulunan üç Varnalıdan biri hamal, biri paçavracı, biri hizmetçidir. 1893 yılında bölgede paçavracılık yapan iki Varnalı hane reisi bulunmaktadır ve baba adlarının ortak olmasına ve defterde arka arkaya yazılmış olmalarına bakılırsa bu kişiler kardeştir.

Kumkapı Teneke Mahallesi'nin ikinci yerleşimci grubu olan yoksul Hristiyanların çok büyük bir bölümü İstanbullu olarak kaydedilmiştir. 1893 tarihli defterde yer alan baba ve ana adı bilgisi üzerinden yapılan incelemede söz konusu topluluğun arasında yakın akrabalık ilişkisini ima eden herhangi bir göstergeye rastlanılamamıştır. 1892 ve 1893 tarihli defterlerde İstanbullu Ermenilerle ilgili kayıtlardan hareketle hazırlanan (Tablo 2) Kumkapı Teneke Mahallesi'nin Ermeni sakinlerinin içerisinde büyük meslek gruplarının olmadığını ortaya koymaktadır. 1893 tarihli defterde balıkçılık yapanların ağırlığı artmışsa da esas itibarıyla herhangi bir meslek grubunun mahalleye kendi damgasını vuracak ölçüde kalabalıklaştığını ileri sürmek mümkün değildir.

Sonuç itibarıyla Kumkapı Teneke Mahallesi Kadırga'da sur dibinde 1883–1884 yıllarında kamu binalarından tahliye edilen en yoksul göçmenler tarafından kurulmuş, onları büyük bölümü İstanbullu olan yoksul Hristiyan aileler izlemiştir. Kuruluş süreci 10 yılı aşmayan bir zamanda gerçekleşmişse de bunun birdenbire değil aşamalı bir sürecinde sonucunda ortaya çıktığını düşünmek son derece akla uygundur. Aynı ihtiyacı paylaşmanın ve derin bir yoksulluğun ortaklaştırdığı ama doğrudan akrabalık ilişkileri olmayan, büyük mesleki kümeler teşkil etmeyen bağımsız aileler ve küçük hemşeri toplulukları adım adım birbirlerini izleyerek bölgeye yerleşmişlerdir. 1893 yılına ait bir belgede Kumkapı Teneke Mahallesi'ni betimlerken kullanılan “tedricen”³⁸ ifadesi kuruluş sürecinin aşamalı bir biçimde gerçekleştiğini doğrular niteliktedir: “Kumkapı taraflarında şimendüfer hattı boyunca gaz tenekelerinden küçük küçük kübelere (kulübe) inşa edilerek tedricen bir mahalle husûle geldiği ve bunların derûnunda iskân idenlerin muhâcirîn ve fukâradan olduğu ...”³⁹

38 *Tedricen: Derece derece, biltedric, azar azar, yavaş yavaş ...* (Sami, 2015, s. 390).

39 BOA. İ.HUS.10.12.1.10 Mart 1309 (22 Mart 1893).

ise Lofçalı hane reisleri iki hamal, bir arabacı ve bir simsar olarak karşımıza çıkarlar. 1893 tarihli defterden anlaşıldığı kadarıyla bu kişilerin baba isimleri ortak değildir ve aralarında yakın bir akrabalık ilişkisinin bulunduğu ilişkin herhangi bir işaret bulunmamaktadır. Bölgede bulunan bir diğer hemşeri grubu olan Çırpan-Filibeli hane reisleri 1892 tarihli defterde bir küfeci, iki hizmetçi, bir hamam natırı ve ikisi eski kundura dikicisi olarak gösterilmektedir. 1893 yılında iki eskici, bir küfeci, iki arabacı, iki rençper, bir kamçıcı olarak karşımıza çıkan hane reislerinin baba adları aynı değildir. 1892 yılında bölgede bulunan iki Karinabatlı hane reisinden biri rençper olarak

Kumkapı Teneke Mahallesi'nin nüfus yapısının sonraki dönemde nasıl değiştiği ile ilgili net bilgilere ulaşılamamıştır. Öte yandan nüfusun kimi unsurlarının ayrılıp yerlerine başkalarının geldiğini düşünmek mümkündür. Nitekim 1892 ve 1893 yıllarına ait defterlerde bile çok kısa süre içerisinde gerçekleşen nüfus hareketliliklerinin izlerine rastlanılabilmektedir. Her halükârda Kumkapı Teneke Mahallesi'nin kapladığı alan bir tarafta deniz diğer tarafta demiryolunun mahallenin doğal fiziksel sınırlarını belirlemesi nedeniyle aynı kalmış, teneke mahalle yerleşiminin bu alanın dışında kesintisiz bir biçimde gelişimi mümkün olamamıştır.

Kumkapı Teneke Mahallesi'nde Fiziksel Yapı

1893 yılına ait bir belgede Kumkapı Teneke Mahallesi'ni oluşturan yapılarla ilgili olarak “gaz tenekelerinden küçük küçük külbeler” ifadesi kullanılmaktadır.⁴⁰ Benzeri ifadelerle Kumkapı Teneke Mahallesi ve civarındaki yerleşimlerle ilişkin değinmelerin bulunduğu başka belgelerde de rastlamak mümkündür. Kumkapı demiryolu civarı, Patrikhane ve Yenikapı civarındaki yapılarla ilgili açıklamaların yer aldığı bir belgede bunların “gaz tenekelerinden” yapıldığı açıklanmaktadır.⁴¹ Yine 1893 tarihli bir diğer belgede bölge genelindeki “kural dışı” yapılar için “Yedikule'den Kumkapı'ya kadar şimendüfer hattı boyunca gaz tenekelerinden inşa olunmuş muhâcirin ve sâire külbeleri” ifadelerine yer verilmektedir.⁴²

1891 yılına ait bir belediye (şehremaneti) yazışmasında söz konusu yapıların fiziksel özellikleri ile ilgili daha detaylı açıklamalar bulunmaktadır. Belgeye göre “ötede beride yapılmış olan ahşap barakaların” yıkılmaları belgenin hazırlanmasından çok önce “Bâb-ı Âlice” karara bağlanmış ve bu karar doğrultusunda harekete geçilmiştir. Burada kullanılan “ahşap barakalar” ifadesi “kural dışı”, yapı ve büyüklük itibarıyla ortalama haneden küçük oldukları için baraka olarak adlandırılan ve devrin artık hiç de makbul olmayan inşaat malzemesi ahşaptan imal edilen yoksul evlerini ima etmektedir. Buna karşılık Kumkapı Teneke Mahallesi'nin de içinde bulunduğu bir dizi yapı için daha spesifik bir ifade kullanılmaktadır. Buna göre “Ahırkapı'dan Yedikule hâricine kadar demiryolu güzer-gâhına” denk gelen yerlerde ve sur civarında rastlanılan bu yapılar “muhâcirler” tarafından “çerçöp” ve “eski gaz tenekelerinden” yapılmaktadır.⁴³ Vurgu söz konusu ifadelerle birlikte açık bir biçimde yapı inşasında kullanılan atık malzemeye kayar. “Eski” yani kullanılmış “gaz tenekeleri” ya

	1892	1893
	İstanbul Ermeniler	İstanbul Ermeniler
Balıkçı	2	5
Basmacı	1	
Boyacı		1
Çamaşırçı	1	
Çerçi	2	1
Çorapçı	1	
Dülger	1	1
Hamal		1
Hizmetçi		1
İpek Bükücü	1	
Kayıklı	1	2
Kolacı	1	
Kundura Kalıpcısı	1	
Kunduracı		1
Paçavracı	1	
Rejide makineci	1	
Tenekeci	1	1
Terlikçi	1	1
Timurcu (Demirci)	2	2
Tuğlacı		1
Mesleksiz		2
Bilgi Yok	1	
Toplam	19	20

[TABLO 2] : 1892-1893
Kumkapı Teneke Mahallesi'ndeki İstanbul Ermenilerin Meslekleri.

40 BOA. İ. HUS. 10.12.1.1.10 Mart 1309 (22 Mart 1893).

41 BOA. BEO. 288. 21585. 2. 21 Rebîü'l-evvel 1311 (1 Ekim 1893).

42 BOA. DH. MKT. 5.43.5.2.9 Haziran 1309 (21 Haziran 1893).

43 BOA. Y. MTV. 51.44.1.1.10 Haziran 1307 (22 Haziran 1891).


[RESİM 2] Kumkapı Teneke Mahallesi Evlerinden Bir Örnek (Guillaume Berggren).⁴⁵

da onunla aynı işlevi görebilecek her türden “çerçöp” söz konusu konutların bileşiminde gözden kaçmayacak bir yoğunluğa sahiptir. Diğer taraftan mevzubahis demiryolu hattını kuşatan evlerin yapısında ahşaba hiç yer verilmediğini düşünmek yerinde bir tavır olmayacaktır. Nitekim aynı belgede geçen “Kumkapu şimendüfer mevki”, Patrik-hâne ve Yenikapu” civarındaki konutlarla ilgili olarak kullanılan “eski tahte (tahta) ve gaz tenekelelerinden yapılmış barakalar” ifadesi teneke evlerin bileşenlerinden birinin de ahşap olduğunu işaret etmektedir.⁴⁴

Kumkapı Teneke Mahallesi’ni anımsayan az sayıdaki canlı tanıktan biriyle yakın zamanda yapılmış bir sözlü tarih görüşmesinde kullanılan aşağıdaki ifadeler söz konusu materyallerin nasıl bir araya getirildiğini son derece canlı bir biçimde ortaya koymaktadır:

Ahşap dediğin nedir, onun bulacağı tahta araları açık tahtalar. Onu da oralara yamalar. Tenekeleleri şey yapar, duvarlarına çakarlardı. Bu gaz tenekeleri var ya. Alır düzlük yapar, düz hale getirir. Çakarlardı oraya. Ki soğuk gelmesin, bilmem ne gelmesin (Yıldır, 2017, s. 545).

Sonuç itibarıyla Kumkapı Teneke Mahallesi ve civar bölgelerde karşımıza çıkan teneke evler henüz daha ilk inşaat aşamasında iskeleyi teşkil eden ahşabın yanı sıra başta gaz tenekeleri olmak üzere her türden atık malzemenin konut bileşimine dahil edildiği yapılarıdır.

Balmumcu Çiftliği ve Nişantaşı

Balmumcu Çiftliği’ndeki teneke mahalle yerleşiminin kurulduğu bölge pek çok açıdan Kumkapı ile zıtlık teşkil etmektedir. Balmumcu Çiftliği Kumkapı’nın aksine Tarihi Yarımada’nın dışında yer almaktadır. Hazine-i Hassa’ya ait, oldukça büyük ve kırsal bir arazidir. Dutluk, küçük koruluk, bahçe ve bostanlarla kaplıdır. Genel olarak çeşitli tarımsal faaliyetlerin icrası için kullanılan Balmumcu Çiftliği⁴⁷ arazisinde üretim yapacaklar Hazine-i Hassa yönetimiyle bir anlaşma yapmakta, kiracı statüsünde toprağın kullanım hakkını ellerine alabilmektedir (Terzi, 2000, s. 100). Diğer taraftan günümüzde idari olarak Şişli ve Beşiktaş ilçelerine bağlı olan bir dizi araziye kapsayan çiftlik 19. yüzyılda modernleşme süreci ile birlikte önemi ve görünürlüğü artan yeni İstanbul’un bir parçasıdır.

19. yüzyılda Osmanlı İmparatorluğu’nun kapitalizmin yayılma alanına daha yoğun bir biçimde dahil olmasıyla Avrupalı göçmenler İstanbul’a gelmeye başlamışlar ve ağırlıklı olarak Galata civarında yerleşmişlerdir (Çelik, 1993, s. 37-39). Diğer yandan modernleşme rüzgârı

44 BOA.BEO. 288.2158.5.2.1.20 Eylül 1309 (1 Ekim 1893).

45 Berggren’in 280 numaralı çalışmasının bir kesitidir.

46 Çiftliklerin kentsel dokunun gelişimindeki rolü için: (Kurtuluş, 2000, s. 325).

Osmanlı yönetimini de etkiler. Hanedanın Sultan Abdülmecid döneminde yeni devrin mimari zevkleri ve yaşam tarzını yansıtan Dolmabahçe Sarayı'na taşınmasının son derece önemli sonuçları olacaktır (Esatlı, 2010, s. 24). Osmanlı sarayı Avrupa etkisinin fiilen kendini gösterdiği Galata ve Pera'nın yanı başındadır artık (Eldem, 2010, s. 243). Genel olarak Balmumcu Çiftliği ve özellikle bugün Şişli ilçesi civarında olan Nişantaşı bölgesi Batı etkisini ve devlet yapısının Batı etkisinde modernleşme sürecinin sonuçlarını doğrudan hissedecektir.

III. Selim döneminde Nizam-ı Cedit ordusunun modern silahlarla talim yapması için belirlenen alanlardan biri Nişantaşı civarıdır. Sultan Mahmud döneminde de bu bölge "talim ve nişan" yeri olarak benimsenmiştir. Nişantaşı tarihçisi Esatlı semte adını verenin söz konusu zaman aralığında askeri talimlerde kullanılmak üzere dikilen nişantaşları olduğunu yazmaktadır (Esatlı, 2010, s. 40). III. Selim döneminde namazgah olarak inşa edilen (Çetintaş, 2012, s. 93) Teşvikiye Camisi'nin Nişantaşı için son derece önemli planları olan Abdülmecid döneminde yenilenmesi bölgedeki değişimin en kritik eşiklerinden biri olacaktır (Çetintaş, 2012, s. 180-181).

Kırım Savaşı döneminde (1853-1856) Nişantaşı kısa bir süre için İstanbul'un muhtelif yerlerinde kendilerine seyyar askeri hastaneler inşa eden Fransızların tıbbi amaçlarla kullandıkları tahta barakalarına ev sahipliği yapar.⁴⁷ Daha sonra "*Filles de la Charite*" rahibeleri "Lape Hastanesi'ni" 10 Ağustos 1856 tarihi itibarı ile bu barakalarda kurarlar (Marmara, 2009, s. 82-83). Bu döneme ait bir Osmanlı arşiv belgesinde Fransız askerleri için önceden "*Beşiktaş civarında Nişantaşlarında inşa edilen*" ve hali hazırda rahibelerin kullandığı barakaların Şişli'de cemiyete bırakılan araziye nakledilmesi için gerekli masrafın devlet tarafından karşılanacağı anlatılmaktadır.⁴⁸ Lape Hastanesi'nin kuruluş sürecinin tanıklarından olan Sör Renault bir yıllık faaliyetin ardından sultanın "üç kızının düğünü" için bu araziyi kullanmak istemesi nedeniyle kendilerinin "Talimhane Hastanesi'nden" çıkarılarak yeni yerlerine taşındıklarını yazmaktadır (Marmara, 2009, s. 82-83). Gerçekten de Nişantaşı söz konusu dönemde Sultan Abdülmecid'in çocuklarının sünnet düğününe (1857) ve kızlarının evlilik törenlerine (1858) ev sahipliği yapmıştır (Aktepe, 1984, s. 134, 142). Düğünlerin ardından burada devlet erkanı için özel bir yerleşim bölgesi oluşturmak isteyen Sultan Abdülmecid, Balmumcu Çiftliği arazisinin bir parçası olan Nişantaşı mevkiinin 174 dönümden biraz daha fazlasını ayırarak 1859 yılında Teşvikiye Mahallesi'ni resmen kuracaktır (Esatlı, 2010, s. 69). Öte yandan Nişantaşı'nın yönetici elitlerin yoğun bir biçimde yerleştiği bir alan haline gelmesi II. Abdülhamid döneminde gerçekleşmiştir (Çetintaş, 2012, s. 209).

Teneke Mahallesi'nin üzerinde inşa edileceği Taşocağı Teşvikiye Mahallesi'nin yanı başındadır. Balmumcu Çiftliği sınırları içerisinde kalan "Taşocağı" ya da "Taşocakları" İhlamur Deresi'nin bugünkü Fulya ve Topağacı güzergahındaki devamı olan Molla Ayazma Deresi'nin Şişli'ye doğru tırmandığı eğimli bölgede bulunmaktadır. İstanbul Üniversitesi Nadir Eserler Kütüphanesi'nde yer alan ve 19. yüzyılın ortalarında yapıldığı anlaşılan bir haritada Balmumcu Çiftliği'nin Taşocağı mevkiinin bu dönemde büyük ölçüde boş bir arazi olduğunu gösterilmektedir.⁴⁹ Yine haritadan anlaşıldığı kadarıyla bölgeye adını veren Taşo-

47 "*L'Hôpital du terrain de manœuvré*" (Pincoffs, 1857, s. 11-12).

48 BOA.İ.HR.142.7460.1.1.25 Şaban 1273 (20 Nisan 1857).

49 İstanbul Üniversitesi Nadir Eserler Kütüphanesi. No: 93623.


[HARİTA 3] Taşocağı Mevkii 1899.⁵²

taş ocakları genellikle barut patlamalarıyla faaliyet gösterdiğinden bu bölgeden geçen su yollarına ve civarda inşa edilen çeşitli binalara zarar vermekte, bu nedenle taş ocaklarının sahipleri idare ile çeşitli sorunlar yaşamaktadır.⁵⁰ Söz konusu Taşocaklarının bulunduğu bölge Harita 3'te görülebileceği üzere Balmumcu Çiftliği sınırı tarafından ikiye ayrılmaktadır. Taşocağı'nın çiftlik sınırları dışında kalan kesitinde Galip Paşa ve Simon Bey'e ait araziler bulunmaktadır.⁵¹

Taşocağı Teneke Mahallesi'nin Kurucu Özneleri

1304 (1886–1887) tarihli ve İstanbul Üniversitesi Nadir Eserler Kütüphanesi'nde saklanan bir dönem haritasında daha eski haritalarda boş olarak gösterilen bölgede bir taş ocağı alanının varlığı hemen göze çarpar. Diğer taraftan Taş Ocağı'nın yakınlarında "Lofça Muhacirler Mahallesi" olarak işaretlenmiş bir yerleşim bölgesi bulunmaktadır (Harita 4).

Taşocağı'nın ıssızlığına son veren sekiz ev 1883–1884 yılları içerisinde inşa edilmiştir.⁵⁴ Söz konusu zaman aralığı aynı zamanda göçmenlerin en yoksul kesiminin ücretsiz olarak barındıkları geçici iskân yerleri olan kamu binalarından tahliye edildikleri tarihe denk gelmektedir. Nitekim Lofça Muhacirler Mahallesi'nin kurucularının adı ilk olarak bölgedeki geçici iskân alanlarından biri olan Beşiktaş'taki Akaretlere ait göçmen kayıtlarında geçer.⁵⁵ 1883–1884 yılları arasında İstanbul'da kalmak isteyen göçmenlerin ücretsiz olarak barındıkları Akaretlerden tahliyesi tamamlanmış ve Lofça Muhacirler Mahallesi'nin kurucuları

50 BOA. HR.TH.99.79.3.13 Haziran 1306 (25 Haziran 1890).

51 BOA. Y.MTV.186.65.1.1.25 Kânûn-ı Sâni 1314 (6 Şubat 1899).

52 BOA. Y.MTV.186.65.2.1.25 Kânûn-ı Sâni 1314 (6 Şubat 1899).

53 İstanbul Üniversitesi Nadir Eserler Kütüphanesi. No:92289.3.

54 BOA. Y. MTV. 73.45.3.13 Kânûn-ı Evvel 1308 (25 Aralık 1892).

55 BOA. Y. PRK. KOM. 4.6.23 Rebîü'l-âhır 1300 (3 Mart 1883).

cakları da henüz faaliyete geçmemiştir.

Çalışma kapsamında yapılan araştırma sırasında bölgeye adını veren taş ocaklarının ilk olarak hangi tarihte açıldıklarını ve kimler tarafından işletildiklerini tespit etmek mümkün olamamıştır. Buna karşılık 1890 yılına ait bir belgeye göre söz konusu dönemde bölgede üç ayrı taş ocağı bulunmaktadır. Bunlardan birisi Marko Boçin isimli bir Avusturyalıya, diğeri ise Lazo isminde kökeni belirtilmeyen bir kişiye aittir. Ayrıca uzun zamandır kullanım dışı olan epeyce eski bir diğerk taş ocağı Balmumcu Çiftliği'nin farklı kesitlerindeki tarımsal ve ticari girişimleri ile tanınmış bir sima olan Loke isimli bir Hırvat tarafından yeniden kullanıma sokulmuştur. Söz konusu


[HARİTA 4] 1304 Tarihli Şişli Haritası Lofça Muhacirler Mahallesi.⁵³

da diğer yoksul göçmenler gibi karşılanması son derece acil olan bir konut ihtiyacı ile karşı karşıya kalmışlardır.⁵⁶

1888 tarihli defterde Lofçalı Muhacirler Mahallesi'nin kurucuları detaylı bir biçimde tanıtılmışlardır. Bulgaristan'ın Lofça şehriden gelen bu kişilerin mesleği Dul Ayşe Hatun hariç hamallık olarak kaydedilmiştir. Çiftlikten dört dönüm arazi kiralamışlar, yıllık 150 kuruş kira ödemektedirler.⁵⁷ 1892 tarihli defterde bu bilgilere ek olarak arazinin kullanma hakkını "bir Arnavut'tan" 300 kuruş karşılığında aldıkları ifade edilmektedir.⁵⁸

1892 tarihli deftere göre Lofça Muhacirler Mahallesi'nde inşa edilen sekiz evin tamamı ahşap, tahtani⁵⁹ ve tek odalıdır.⁶⁰ 1892 tarihli defterde konutların imal edildiği malzemenin paylaşılması bu çalışmanın konusu itibarıyla son derece kritik bir anlam ifade etmektedir. Bu dönemde Balmumcu Çiftliği genelinde toplam 3 konut "teneke" veya "teneke kaplı ahşap" yapılar olarak sınıflandırılırken Lofça Muhacirler Mahallesi'ndeki evler için bu ifadeler kullanılmamıştır.⁶¹ "Teneke kaplı ahşap" evlerin ahşabın iç iskelette ağır bastığı ve tenekenin tamamen izolasyon malzemesi olarak kullanıldığı, "teneke" evlerinse Kumkapı Teneke Mahallesi'ndeki evler gibi ana yapı öğelerinde atık malzemenin ağır bastığı konutlar olduğu varsayılabilir. Lofça Muhacirler Mahallesi'nde inşa edilen sekiz ev ise söz konusu zaman aralığında her iki kategoriye de girmemektedir. Anlaşıldığı kadarıyla Lofça Muhacirler Mahallesi'nin kurucuları için ahşap söz konusu dönemde ulaşımı çok da zor olmayan bir malzemedir. Bu dönemde civarda yönetici elitler için büyük ahşap konaklar inşa ediliyor oluşu tam da bu noktada altı çizilmesi gereken bir olgudur. Örneğin Nişantaşı dört yol ağzında bulunan 34 odalı ahşap bir "saray" olan Hayreddin Paşa Konağı'nın inşaatına 1878 yılında başlanmış ve bina sekiz aylık bir sürecin sonucunda, Lofça Muhacirler Mahallesi'nin

56 BOA. Y. PRK. KOM. 4.20.5.1.15 Eylül 1300 (27 Eylül 1884).

57 BOA. Y. PRK. M. 3.38.3. 21 Eylül 1304 (3 Ekim 1888).

58 BOA. Y. MTV. 73.45.3.13 Kânûn-ı Evvel 1308 (25 Aralık 1892).

59 Osmanlı mimari terimleri içerisinde yer alan bu ifade esas olarak tek katlı konutlar için kullanılmaktadır (Çevrimli, 2014, s. 320).

60 BOA. Y.MTV.73.45.3.13 Kanunuevvel 1308 (25 Aralık 1892).

61 BOA. Y. MTV. 73.45.8 ve 9.13 Kanunuevvel 1308 (25 Aralık 1892).

kuruluşundan yaklaşık dört yıl önce tamamlanmıştır (Çetintaş, 2012, s. 310-312). Konakların inşası sırasında ortaya çıkan fazla ahşabın mahallenin kurucuları tarafından değerlendirilmiş olması görmezden gelinmemesi gereken bir olasılıktır.

Lofça Muhacirler Mahallesi'ndeki evlerin bahçelerinde ve bahçelerin etrafında geniş boşluklar bulunmaktadır. 1901 ve 1904 tarihli defterde yer alan veriler mahalledeki bahçelerin içlerine yeni evler inşa edildiğini ve konut sayısının giderek arttığını göstermektedir. Defterler karşılaştırmalı olarak incelendiğinde alanda iki yönlü bir gelişmenin ortaya çıktığı görülmektedir. Bir taraftan kurucuların bahçelerinde yeni evler ve diğer taraftan bahçelerin arasında Lofçalı ya da Bulgaristan'ın farklı bölgelerinden gelen göçmenlerce yeni konut alanları inşa edilmektedir.⁶² Ayrıca ilk çekirdeğin dış çevresinde yeni yerleşim alanları ortaya çıkmaktadır. Kısmen dağınık aileler kısmen de Lofçalılar gibi aile grupları halinde bölgeye yerleşen göçmenlerin yanı sıra Şirvan başta olmak çeşitli bölgelerden gelen Kürtler ve çeşitli Anadolu şehirlerinden gelen aileler de bölgede kendilerine yer bulmaya başlamışlardır.⁶⁴

Lofçalı Muhacirler Mahallesi'nden Teneke Mahallesi'ne

1901 tarihli defterde Balmumcu Çiftliği'nde bulunan hanelerin arazi büyüklükleri ve yapıların tahmini değerleri paylaşılmaktadır. Bu verilerden hareketle mahallenin büyüme sürecinde bölgeye gelen yerleşimcilerin içindeki yaşadıkları konutların nitelikleri ve yerleşimcilerin kökenlerine göre mekânsal dokunun nasıl farklılaştığını ortaya koymak mümkündür.

1901 tarihli defterin verilerine göre Balmumcu Çiftliği genelinde ortalama arazi büyüklüğü 42 metre kare, ortalama tahmini konut değeri ise 4280 kuruştur. Taşocağı'nda ise ortalama konut alanı resmen Balmumcu Çiftliği sınırları içerisinde yer alan alt kesitte 33 metre kare, ortalama tahmini konut değeri ise 2574 kuruştur. Benzeri bir biçimde aslında Galip Paşa ve Simon Bey'e ait araziler olmasına rağmen çiftlik yöneticileri tarafından bir yanlışlık sonucu kiralanan⁶⁵ Taşocağı'nın üst kesitinde ortalama konut alanı 33 metre kare olurken, konut değeri 2708 kuruşa çıkmaktadır. Çiftlik geneline ilişkin kayıtların ezici çoğunluğu aslında başka yoksul hanelere ait kayıtlardır. Az sayıdaki istisna ve muhtemelen sehven kayıt altına alınmış nitelikli yapı haricinde yoksullardan oluşan çiftlik ahalişi içerisinde Taşocağı'nın evleri bir dip noktası oluşturmaktadırlar.

Taşocağı sakinlerinin yapı özellikleri kendi içlerinde de homojen değildir. Konut değerleri bölge ortalamasının altında olan en büyük grup Balkan göçmenleridir. Balkan göçmenlerinin arasında yer alan 16 Lofçalı aile çok büyük ölçüde Taşocağı'ndaki ilk çekirdek yerleşiminin kurucuları veya kurucuların akrabalarıdır. Onlara ilişkin kayıtlar incelendiğinde çoğu örnekte aynı haneye ait farklı yapıların gerek büyüklük gerekse tahmini değer itibarıyla büyük bir çeşitlilik gösterdiği anlaşılmaktadır. Lofçalı Mehmet'in bahçesi içerisindeki yapı-

62 BOA. Y. PRK. HH. 33 / 17.5.9 Temmuz 1317 (23 Temmuz 1901).

63 BOA. Y. PRK. HH. 33 / 17.5.9 Temmuz 1317 (23 Temmuz 1901).

64 İlgili defterde çiftlik geneli için toplam değerler hesaplanırken bir dizi hata yapılmıştır. Latinize edilmiş verilerin yüklendiği excel programının verileri ile katiplerin genel toplamı arasında 1549 kuruşluk bir fark bulunmaktadır.

65 BOA. Y. MTV. 186.65.2.1.25 Kânûn-ı Sâni 1314 (6 Şubat 1889).

Köken	Alt Kesit					Köken	Üst Kesit				
	O A. (m2)	O F. (krş)	Yapı Ad.	T A.	T F.		O A. (m2)	O F. (krş)	Yapı Ad.	T A.	T F.
B-Razgrat	13	1035	2	26	2070	B-Balçık	10	252	1	10	252
B-Varna	17	1050	1	17	1050	B-Çatalca	16	659	2	32	1317
B-İşkodra	16	1140	1	16	1140	B-Genel	27	2164	4	108	8657
B-Karinabad	12	1170	3	37	3511	B-Tirnova / i	36	2502	6	217	15009
B-Selvi	25	1320	1	25	1320	B-Zağra	22	2601	1	22	2601
B-Rusçuk	22	1557	4	88	6226	B-Karinabad	42	3176	1	42	3176
B-Tirnova / i	18	1569	3	55	4707	B-Eski Zağra	39	3647	4	156	14586
B-Vidin	29	1621	1	29	1621	B-Yanbolu	30	3864	1	30	3864
B-Etropol	26	1718	3	78	5153	B-Yeni Zağra	33	4469	1	33	4469
B-İzladi	26	1822	6	157	10931	B-Sofya	49	6677	1	49	6677
B-Genel	23	1902	9	211	17114	B-Etropol					
B-Hasköy	40	2009	21	848	42180	B-Ahyolu					
B-Vize	36	2021	1	36	2021	B-Hacıoğlu Pazarcık					
B-Lofça	27	2333	16	431	37335	B-Hasköy					
B-Sofya	31	2508	4	125	10030	B-İşkodra					
B-Hacıoğlu Pazarcık	36	2966	4	145	11865	B-İzladi					
B-Ahyolu	32	3259	1	32	3259	B-Lofça					
B-Plevne	28	3277	2	55	6554	B-Pazarcık					
B-Pazarcık	46	3368	2	91	6736	B-Plevne					
B-Balçık	44	3931	4	177	15724	B-Razgrat					
B-Eski Zağra	59	4355	1	59	4355	B-Rusçuk					
B-Zağra	88	5262	1	88	5262	B-Selvi					
B-Çatalca						B-Varna					
B-Yanbolu						B-Vidin					
B-Yeni Zağra						B-Vize					
BALKAN-TOPLAM	31	2200	91	2829	200164	BALKAN-TOPLAM	32	2755	22	700	60608
Kürt-Bitlis	17	360	1	17	360	Kürt-Şirvan	23	1995	9	207	17954
Kürt-Şirvan	34	2788	11	370	30670	Kürt-Bitlis	18	4322	1	18	4322
KÜRT-TOPLAM	32	2586	12	387	31030	KÜRT-TOPLAM	23	2228	10	226	22276
N-Göynük	20	1175	2	40	2350	N-Avanos					
N-Avanos	14	2154	1	14	2154	N-Göynük					
Nevşehir	26	2626	3	78	7877	N-Ürgüp					
N-Ürgüp	59	5733	12	710	68791	Nevşehir	31	2645	2	62	5290
NEVŞEHİR-TOPLAM	47	4510	18	842	81172	NEVŞEHİR-TOPLAM	31	2645	2	62	5290
A-Çankırı	11	717	2	22	1433	A-Taşköprü	21	1262	2	43	2523
A-Sivas	13	1162	3	39	3485	A-Bolu	27	1566	2	55	3131
A-Bursa	14	1544	2	29	3088	A-Çankırı	25	1709	3	76	5126
A-Kayseri	22	2004	3	67	6013	A-Niğde	17	2149	3	52	6447
A-Bolu	91	2490	2	182	4979	A-Aydın	32	2282	3	97	6846
A-Şebinkarahisar	43	2841	4	170	11362	A-Kayseri	41	2811	3	123	8433
A-Safranbolu	64	3252	1	64	3252	A-Amasya	67	7152	1	67	7152
A-Taşköprü	47	12712	1	47	12712	A-Ankara					
A-Amasya						A-Arabsun					
A-Ankara						A-Bartın					
A-Arabsun						A-Boyabat					
A-Aydın						A-Bursa					
A-Bartın						A-İnebolu					
A-Boyabat						A-Kastamonu					
A-İnebolu						A-Safranbolu					
A-Kastamonu						A-Sivas					
A-Niğde						A-Şebinkarahisar					
ANADOLU-TOPLAM	34	2574	18	619	46324	ANADOLU-TOPLAM	30	2333	17	513	39658
D-Çerkes	17	1183	1	17	1183	D-Afrika	24	1996	5	122	9979
D-Afrika	27	1187	3	82	3561	D-İstanbul	30	2547	3	90	7641
D-İstanbul						D-Kırım	230	10650	1	230	10650
D-Kırım						D-Çerkes					
D-Tatar						D-Tatar					
DiĞER-TOPLAM	25	1186	4	98	4744	DiĞER-TOPLAM	49	3141	9	442	28270
BİLGİ YOK	32	2879	15	475	43185	BİLGİ YOK	36	3107	16	571	49705
TAŞOCAĞI GENEL TOPLAM-Alt Kesit	33	2574	158	5250	406619	TAŞOCAĞI GENEL TOPLAM-Üst Kesit	33	2708	76	2513	205807
ÇİFTLİK GENELİ	42	4280	567	23822	2426970						

NOT: Her bir yapı birimi için ortalama alan hesaplamasına defterde alan bilgisi kategorik olarak paylaşılmayan kuyu vb yapılar dahil edilmemiştir.

lardan biri, muhtemelen de ilki, 3802 kuruş değerinde ve 33 metre kare büyüklüğündedir. Buna karşılık aynı bahçede yer alan ve yakın büyüklükteki bir diğer hanesi 2632 kuruş değerindedir. Aynı bahçenin içerisinde 7 metre kare büyüklüğünde 312 kuruş değerinde bir başka yapı bulunmaktadır. Lofçalı Abdullah'ın bahçesindeki evlerden birisi 41 metre kare büyüklüğünde 6491 kuruş değerindeyken, diğeri ise 18 metre kare büyüklüğünde 1592 kuruş değerindedir. İlk kurucular grubundan olan diğer hane reislerinin bahçelerinde bulunan konutlar büyük ölçüde bölge ortalamasının altındadır. Daha sonradan inşa edildiği tahmin edilen evlerde hem büyüklük hem de değer genel olarak düşme eğilimindedir.

Söz konusu rakamları yorumlarken Lofçalıların bölge neredeyse tamamen boş bir araziye yerleştikleri akılda tutulmalıdır. Bu avantajı kullanarak bahçe ve evlerini kendi yaşam kültürleri ve alışkanlıkları çerçevesinde olabildiğince geniş tutmuşlardır. Buna bağlı olarak da özellikle ilk inşa edilen konutların değerleri Balkan ve hatta Taşocağı ortalamasının üzerine çıkmaktadır. Öte yandan muhtemelen yeni aile kuran akrabaları için bahçelerin içinde inşa ettikleri yeni evler giderek küçülmekte, evlerin değerleri de buna bağlı olarak azalmaktadır.

Lofça Muhacirler Mahallesi'nin çevresinde ve kurucuların bahçelerinin arasındaki boşluklarda inşa edildiği anlaşılan Balkan göçmenlerine ait konut dokusunun içerisinde Bulgaristan'ın Hasköy şehrinden gelenler önemli bir küme teşkil etmektedirler. Taşocağı'nın alt kesitinde, Lofça Muhacirler Mahallesi'nin ilk dış halkasında tıpkı onlar gibi toplu bir yerleşim oluşturdukları anlaşılan bu gruba ait toplam 20 yapı bulunmaktadır. Örnelemek gerekirse yük arabacısı Hâce Sadık Ağa'nın bahçesinde 73, 42 ve 32 metre karelik üç yapı vardır ve bu evlerin değeri sırasıyla 3780, 1152 ve 440 kuruştur. Hasköylü yük arabacısı Mehmet Ali Ağa'nın bahçesinde bulunan yapılardan birinin alanı 173 metre kare diğeri ise 10 metre karedir. Evlerin tahmini değerleri sırasıyla 3025 ve 325 kuruş olarak hesaplanmıştır.

Hasköylüler Lofçalılardan kısa bir süre sonra bölgeye yerleşmişlerdir. Onlar gibi büyük ölçüde akraba ailelerden oluşan, mesleki açıdan⁶⁶ homojen bir topluluk teşkil etmektedirler. Bölgenin görece boş olduğu bir dönemde yerleşmelerine bağlı olarak evlerini geniş tutabilmişler, hayvanları için geniş ahırlar yapmışlardır. Öte yandan Hasköylülere ait yapıların ortalama alanı 40 metre kare ve ortalama değerleri 2009 kuruşken, Lofçalıların ortalama yapı alanları 27 metre kare ve ortalama konut değerleri 2333 kuruştur. Hasköylülerin konut alanlarının daha geniş olmasına rağmen inşa ettikleri yapıların konut değerlerinin daha düşük olması kısmen buldukları arazinin Lofçalıların evlerini kurdukları alana göre daha eğimli ya da merkeze daha uzak olması ile açıklanabilir. Öte yandan Lofçalıların yapı inşasında erişim zorluğu yaşamadıkları ahşap malzeme kaynaklarının tükeniyor olma ihtimali gözden kaçırılmamalıdır. Ahşaba erişim zorlaştıkça gaz tenekeleri başta olmak üzere her türden toplama malzemenin yapılardaki görünürlüğü zorunlu olarak artacaktır.

Balkan kökenliler grubunun diğer üyeleri daha ziyade küçük aile grupları ya da bağımsız aileler halinde bölgeye yerleşmişlerdir. Kendilerini yer adı belirtmeksizin muhacir olarak tanımlayanlar ve İzladi, Etrepol, Vidin, Tırnova, Rusçuk, Selvi, Karinabat, İşkodra, Varna, Razgrad'tan gelenlerin yapı alanları ortalaması 25 metre karenin, yapı değerleri ortalaması

66 Hasköylülerin büyük çoğunluğu yük arabacılığı yapmaktadır.

1500 kuruşun altındadır. Bu kişiler ilk gelenlere göre çok daha küçük bir alanda sıkışmış durumdadırlar. Taşocağı'nın alt kesitinde yeni gelmekte olan Balkan kökenlilerin alanını sınırlayan en önemli olgu Lofça Muhacirler Mahallesi ve etrafındaki birkaç yerleşim halkasının ötesinde farklı kökenlerden yerleşimci gruplarının yeni meskûn mahaller oluşturmaya başlamış olmalarıdır. Henüz çok büyük bir topluluk olmasa da Bitlis ve Şirvan (Siirt) civarından geldikleri söylenen Kürtlerin varlığı görmezden gelinemez.

1901 tarihli defterde Şirvanlı ailelerin yapı değerleri ortalaması, Taşocağı ortalamasının üzerinde gözükmektedir. Ne var ki bu yanıltıcı bir veridir. Biraz daha yakından bakıldığında Taşocağı'nın Şirvanlı Kürtlerinin kendi içlerinde iki sosyo-ekonomik bütünlük teşkil ettikleri görülmektedir. Rençperlik yapan Şirvanlı Kürtlere ait altı yapının alan ortalaması 15 metre kare değer ortalaması ise 1316 kuruştur. Buna karşılık bölgenin en eski Şirvanlısı olan harem tablaklarından Ahmet Ağa, Mabeyn-i Hümayun tulumbacılarından Şirvanlı Ömer, Galatasaray zaptiye onbaşlılarından Şirvanlı Hüseyin Ağa, Tophane askerlerinden Abdullah ve Silahhane amesi Şirvanlı Salih Ağanın yapılarının alan ortalaması 57 metre kare ve ortalama değerleri 4554 kuruştur.

Anadolu'nun çeşitli şehirlerinden gelip bölgeye yerleşmeye başlayan yoksul ailelerin konutları Taşocağı ortalamasından çok büyük bir farklılık arz etmez. Öte yandan Nevşehir'in çeşitli bölgelerinden gelen hanelerin yapıları alan ve değer itibarıyla bölge ortalamasının epeyce üstüne çıkmaktadır. Ne var ki burada vasatı bozan daha ziyade Ürgüp kökenlilerdir. Öncelikle Ürgüplü beş ailenin 12 yapıya sahip olduğunun altı çizilmelidir. Bunların tamamı inekçilik yapmaktadırlar ve konutlarının bulunduğu alanda mesleki faaliyetleri için gerekli diğer eklentiler yer almaktadır. Söz konusu kişiler teneke mahalle ahalisinden ziyade küçük tarımcılar olarak görülebilirler.

Taşocağı'nın aslında Galip Paşa ve Simon Bey'e ait olup yanlışlıkla kiraya verilen üst kesiti kökensel açıdan büyük ölçüde alt kesitin devamı gibi durmaktadır. Burada Balkan kökenlilere ait 22 yapı vardır. Karınabat, Yeni Zağra, Eski Zağra, Yanbolu ve Sofyalılara ait sekiz yapı ortalamasının üzerinde bir görünüme sahiptir. Bunların büyük çoğunluğu kamu kurumlarında çeşitli alt düzey görevlerde çalışan kişilerdir. Öte yandan bu kesitin konutların üst üste öbekler halinde yığıldığı iç taraflarında Şirvan Kürtlerinin yapı niteliği itibarıyla en dezavantajlı unsurları yaşamaktadırlar. Anadolu göçmenlerinin önemli bir bölümü yine iç taraflardaki konut öbeklerinde sıkışmışlardır. Taşköprü, Bolu, Çankırı, Niğde ve Aydın'dan gelen ailelere ait söz konusu 13 yapının ortalama alanı 25 metre kare ve değeri ise ortalama 1720 kuruştur.

Sonuç itibarı ile Lofçalı sekiz ailenin inşa ettikleri evlerle başlayan yerleşim öbeksizliği onların etrafından kümelenen yoksul Balkan göçmenleri ve Taşocağı'nın farklı noktalarında irili ufaklı yerleşim blokları oluşturan Kürtler ve Anadolu göçmenleri ile daha az sayıdaki diğer topluluklarla devam etmiştir. Alanın dolmaya başlaması yeni gelenlere giderek daha az yer bırakmıştır. Bir yandan yeni yapılan evler küçülürken diğer yandan ahşabın giderek dar zor bulunur bir hale gelmesinin sonucunda yapılar giderek daha fazla atık malzemenin ağırlıkta olduğu bir formda inşa edilme olasılığı oldukça akla yatkın görünmektedir. Diğer taraftan "teneke" sadece bir inşaat malzemesi değil, aynı zamanda bir onarım malzemesidir. Lofça Muhacirler Mahallesi'nin ahşap konutları onarıma ihtiyaç duyduklarında evleri inşa edenler başlangıçtaki kadar şanslı olamamışlar, atık malzeme tam bu süreçte imdatlarına

yetiştirilmiştir: “Şimdi teneke şöyle oluyor. Eski evler. Herkesin yenisini yaptıracak durumu yok. İşte yıkılan yere, şey eden yere teneke çakmışlar. Adı olmuş teneke mahallesi” (Yılıgür, 2012, s. 122). Lofçalı Muhacirler Mahallesi ya da Muhacirler Mahallesi gibi adlarla anılan yerleşim için en azından resmi olarak teneke mahalle adlandırmasının kullanılması bu döneme denk gelmektedir. İlk olarak 1899 yılına ait bir belgede “Nişantaşı’nda vaki Taşocağı’nda geçenlerde muhterik olan teneke mahallesindeki kulübeler” ifadesi kullanılmıştır.⁶⁷

Sonuç

Gaz tenekeleri başta olmak üzere çeşitli atık malzemenin yapıların imalinde ya da yeniden üretiminde kullanıldığı evlerin yaygınlaşması ile ortaya çıkan teneke mahalleler 1877–78 Osmanlı Rus Savaşı sonrası göçmenlerin en yoksul tabakası tarafından acil konut ihtiyacına pratik bir çözüm olarak inşa edilmişlerdir. 1883–84 yıllarında ücretsiz olarak barındıkları kamu binalarından tahliye edilen yoksul göçmenlerin icra ettikleri hamallık, yük arabacılığı, küfecilik, paçavracılık gibi meslekler ev almaları ya da kiralamalarına izin vermediğinden kentsel dokunun içerisindeki sosyo-mekânsal boşluklara teneke evler inşa etmek yaşamlarını devam ettirebilmelerinin yegâne yolu olmuştur.

İstanbul’un köklü ve merkezi yerleşim alanları arasında yer alan Kumkapı’da, demiryolu ile Kadırga tarafındaki harap surlar arasında kalan boş arazinin sur hizasındaki kesitine göçmenler tarafından inşa edilen teneke evler idari belgelere “eski tahta parçaları, gaz tenekeleri ve çerçöpten” inşa edilmiş yapılar olarak yansıyan konut tipolojisinin tipik örnekleridir. Bu yapılar eski tahtalardan yapılmış bir iskelenin dışarıdan bakan gözlemcilerin “teneke ev” adlandırmasına izin verecek ölçüde atık malzeme ile kuşatıldığı, atık malzemenin ana yapı unsurları arasında yer aldığı konutlardır. Çok kısa bir süre içerisinde bu tipolojiye uyan yeni yapılar bu kez büyük bölümünü İstanbul doğumlu Ermenilerin oluşturduğu yoksul Hristiyan aileler tarafından arazinin demiryoluna yakın kesitine inşa edilmiştir.

Bulgaristan’ın farklı bölgelerinden gelen ve aralarında benzer şartları paylaşmanın ötesinde meslek ya da akrabalık temelli güçlü bağlar bulunmayan göçmen aileler bölgeye birbirlerini izleyerek yerleşmişlerdir. Tıpkı Müslüman komşuları gibi yoksul Hristiyanlar da büyük akraba toplulukları halinde hareket etmemektedirler. Hemen hepsi günlük işlerde çalışarak geçimlerini temin etmekle birlikte mesleki olarak da son derece dağınık bir yapı arz ederler. Bu durumla ilişkili olarak Kumkapı Teneke Mahallesi’nde aşamalı bir yerleşim süreci yaşanmıştır. 1883/84–1892 yılları arasında ayrı ayrı aileler veya küçük aile grupları tarafından birer, ikişer inşa edilen teneke evlerin sayısı “tedricen” 52’yi bulmuş ve sonuç olarak İstanbul’un resmî belgelerde “teneke mahalle” adıyla anılan ilk yerleşim bölgesi olan Kumkapı Teneke Mahallesi ortaya çıkmıştır.

Nişantaşı Teneke Mahallesi Abdülmecid döneminde yönetici elitler için kurulan Teşvikiye Mahallesi’nin yanı başındaki Taşocağı’nda inşa edilmiştir. Bölgedeki taş ocakları nedeniyle bu adı alan mahalle daha ziyade tarımsal arazilerin bulunduğu ıssız ve boş bir bölgedir. Bir tarafında koruluk, dutluk ve bostanların bulunduğu geniş Balmumcu Çift-

67 BOA. Y. MTV. 185 / 98.24 Şaban 1316 (7 Ocak 1899).

liği, diğer tarafında Nişantaşı'nın henüz meskûn olmayan arazileri uzanmaktadır. Teneke Mahallesi'nin çekirdeği bu bölgede 1883-1884 yıllarında Akaretlerdeki geçici iskanlarına son verilen sekiz göçmen aile tarafından kurulmuştur.

Büyük ölçüde akraba olan ve hepsi başlangıçta hamallık yaparak geçimlerini temin eden bu ailelerin yerleşimin çekirdeği Kumkapı Teneke Mahallesi'nden farklı olarak eş zamanlı olarak ortaya çıkmıştır. Yine Kumkapı Teneke Mahallesi'nin ahşap ve atık malzemenin ilk andan itibaren yapının asli öğelerini oluşturduğu yapılarından farklı olarak bu evler ağırlıklı olarak tahtadan yapılmışlardır. Bu durumun nedenleri daha detaylı bir çalışmanın konusu olmakla birlikte bölgedeki ahşap konakların inşaat artıkları ya da hali hazırda devam eden inşaatların ev yapımında kullanılan işlenmiş tahtaları daha kolay ulaşılabilir hale getirdiğini düşünmek mümkündür.

Lofçalı muhacirlerin ardından onların çevresindeki arazilere önce meslek ve akrabalık bağları temelinde birbirine bağlı olan Hasköylüler, ardından da Bulgaristan'ın farklı bölgelerinden gelen küçük aileler ya da aile toplulukları yerleşmeye başlamıştır. Zaman ilerledikçe göçmenler tarafından inşa edilen evlerin üzerinde inşa edildiği arazi küçüldüğü gibi kurucuların sahip olduğu ahşaba erişim kolaylığı da ortadan kalkmaya başlamıştır. Nitekim yeni konutların Kumkapı Teneke Mahallesi'nde olduğu gibi tenekeden imali, kısmen de eski ahşap yapıların çürüyen yerlerinin atık malzeme ile onarılmasının sonucunda günlük söylemde yaygınlaşan teneke mahalle adlandırması 1899 yılı itibarıyla resmî belgelere yansımıştır.

Kumkapı Teneke Mahallesi'nde gibi Nişantaşı Teneke Mahallesi de farklı kökenlerden yeni yerleşimcilerin katılımı ile birlikte göçmen yerleşimi özelliğini yitirmiştir. Büyük bölümü Şirvanlı olan Kürtler, Nevşehirililer ve çeşitli Anadolu şehirlerinden gelen yoksul aileler Taşocağı'nın muhacir yerleşiminin etrafındaki boşluklarını doldurmuşlardır. Bir taraftan deniz diğer taraftan demiryolu ile sınırlanan Kumkapı Teneke Mahallesi'nden farklı olarak Nişantaşı Teneke Mahallesi'nin etrafında geniş boşluklar bulunması mahal- lenin daha geniş bir alana yayılmasını ve daha büyük bir nüfus çeşitliliğine ulaşmasını mümkün kılmıştır. Her iki yerleşim bölgesinden de yayılma alanı ve nüfus çeşitliliği doğrudan doğruya üzerinde kuruldukları sosyo-mekânsal boşluğun büyüklüğü ile ilişkilidir.

Tek tek teneke mahallelerin algılanma biçimleri, özgün tarihleri ve mekânsal dokuyu teşkil eden yapıların fiziksel özellikleri kurucu nüfuslarının sosyolojik özellikleri ile içinde ortaya çıktıkları sosyo-mekânsal boşluğu çevreleyen kentsel gerçekliğin etkileşimi sonucunda belirlenmektedir. Aslında her bir teneke mahalle söz konusu unsurların karmaşık dolaylanma formları ile işlev gördüğü etkileşim kümeleri ya da toplumsal akışlar olarak değerlendirilebilir. İlk andan itibaren konut inşası amacıyla üretilmemiş atık malzemenin ağır bastığı evlerden oluşan ya da konut inşası amacıyla üretilmiş malzemenin imal edilmesine rağmen onarım sürecinde atık malzemenin ön plana çıktığı yapıların belirgin olduğu teneke mahalleler söz konusu öğelerin akışkan bir biçimde etkileşimi sonucunda farklılaşmakta, aynı akışkanlık nedeniyle kolaylıkla birbirlerine dönüşebilmektedirler.

Kaynaklar

- Aktepe, M. (1984). Vak'a-Nüvis Ahmed Lütfi Efendi Tarihi C.IX . İstanbul: Edebiyat Fakültesi Matbaası.
- Baronyan, H. (2016). İstanbul Mahallelerinde Bir Gezinti. İstanbul: Can.
- Çelebi, E. (2014). Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi İstanbul (Cilt 1-2). İstanbul: Yapı Kredi Yayınları.
- Çelebi, E. (2014). Günümüz Türkçesiyle Evliya Çelebi Seyahatnamesi İstanbul (Cilt 1-2). İstanbul: Yapı Kredi Yayınları.
- Çelik, Z. (1993). The Remaking of Istanbul Portrait of an Ottoman City. California: California University Press.
- Çerkezyan, S. (2003). Dünya Hepimize Yeter . İstanbul : Belge Yayınları.
- Çetintaş, B. (2012). Dolmabahçe'den Nişantaşı'na . İstanbul: Artam Antik A.Ş. .
- Çevrimli, N. (2014). Vakfiyelere Göre 15.-19. Yüzyıllarda İstanbul'da Ev Tanımlarına İlişkin Bir Değerlendirme. Journal of Turkish Studies, 9(10), 315-333.
- Çokuğraş, I. (2016). Bekar Odaları ve Meyhaneler Osmanlı İstanbul'unda Marjinalite ve Mekân. İstanbul: İstanbul Araştırmaları Enstitüsü.
- Davis, M. (2006). Planet of Slums. New York, London : Verso .
- Eldem, E. (2010). İstanbul: İmparatorluk Payitahtından Perileşmiş Bir Başkente . D. G. Ethem Eldem içinde, Doğu İle Batı Arasında Osmanlı Kenti Halep, İzmir ve İstanbul (s. 165-248). İstanbul: Türkiye İş Bankası Yayınları.
- Ergin, O. N. (1930). İstanbul Belediyesi ile Şubelerinin ve Nahiyelerin Hudutları. İstanbul Belediye Mecmuası, 76(4), 151-166.
- Esatlı, M. R. (2010). Saray ve Konakların Dilinden Bir Devrin Tarihi. İstanbul: Bengi.
- Geçay, M. (1962). Gecekondu Problemi. Ankara: İmar ve İskân Bakanlığı Yayınları.
- Güney, M. (1964). Üsküdar Kazasında Gecekondu Problemi ve Başlıca Meseleleri. 1963-64 Ders Yılı Sosyoloji Konferansları. İstanbul: İstanbul Üniversitesi İktisat Fakültesi Neşriyatı.
- Han, A. (2016). İstanbul ve Galata Hendeklerinde Kentsel Toprak Kullanımı. Tarih Dergisi, 64(2), 27-71.
- Heper, M. (1978). Gecekondu Policy in Turkey An Evaluation with a Case Study of Rumeliharüstü Squatter Area. İstanbul: Boğaziçi Üniversitesi Yayınları.
- İnanıcı, H. (2001). Türkiye'de Avukatlık İdeolojisi . Toplum ve Bilim (87), 135-163.
- İpek, N. (1999). Rumeli'den Anadolu'ya Türk Göçleri. Ankara: Türk Tarih Kurumu.
- Karpat, K. (2016). Türkiye'de Toplumsal Dönüşüm Kırsal Göç, Gecekondu ve Kentleşme. İstanbul: Timaş.
- Kaygılı, O. C. (1931, Ağustos 15). İstanbul'un Köşe Bucağı: Tiryakilerin Eğlence Yeri . Yeni Gün,.
- Keleş, R. (1972). Türkiye'de Şehirleşme, Konut ve Gecekondu, . İstanbul, : Gerçek Yayınevi .
- Koçu, R. E. (2002). Tarihte İstanbul Esnafı . İstanbul: Doğan Kitap .
- Kömürciyan, E. Ç. (1988). XVII. Asırda İstanbul Tarihi,. İstanbul : Eren.
- Kurtuluş, H. (2000). Ferhatpaşa Çiftliği: İstanbul Metropolitan Alanının Oluşumunda Büyük Özel Mülk Çiftliklerinin Rolü Üzerine . F. A. Fulya Atacan içinde, Mübaccel Kiray İçin Yazılar (s. 321-334). İstanbul: Bağlam .
- Marmara, R. (2009). Osmanlı Hoşgörüsünün Tanığı... Lape Hastanesi. İstanbul: Kültür A.Ş. .
- Özmut, A. (1936). İstanbul Surlar Dahili Ev Tipleri (Yayınlanmamış bitirme tezi, İstanbul Üniversitesi Edebiyat Fakültesi Coğrafya Enstitüsü, İstanbul).
- Pakalın, M. Z. (1971). Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü . İstanbul : Milli Eğitim Basımevi .
- Paspatis, A. (2014). Balıklı Rum Hastanesi Kayıtlarına Göre İstanbul'un Ortodoks Esnafı . İstanbul : Kitap Yayınevi .
- Pereouse, J.-F. (2004). Deconstructing the Gecekondu. European Journal of Turkish Studies(1), 1-12.
- Pincoffs, P. (1857). Experiences of A Civilian in Eastern Military Hospitals with Observations on the English, French and Other Medical Departments and the Organization of Military Medical Schools and Hospitals. London: Williams and Norgate.

- Sakaoğlu, N. (2017). Osmanlı Tarih Sözlüğü. İstanbul: Alfa Tarih.
- Sami, Ş. (2015). Kamûs-ı Türki. İstanbul: Yeditepe.
- Tahire, E. S. (2008). Neighborhood Effects and Women's Agency Regarding Poverty and Patriarchy in a Turkish Slum. Environment and Planning A(40), 1760-1776.
- Tekeli, İ. (1982). Türkiye'de Kentleşme Yazıları . Ankara: Turhan Kitapevi.
- Terzi, A. (2000). Hazine-i Hassa Nezareti . Ankara : Türk Tarih Kurumu.
- Tütengil, C. O. (1975). Temeldeki Çatlak. İstanbul: Çağdaş Yayınları.
- Yılgür, E. (2012). Nişantaşı Teneke Mahallesi Teneke Mahalle Yoksulluğundan Orta Sınıf Yerleşimine. İstanbul: İletişim Yayınları.
- Yılgür, E. (2015). Son Dönem Osmanlı İstanbul'unda Kent Yoksulluğu: Balmumcu Çiftliği Örneği. Toplum ve Bilim(134), 119-155.
- Yılgür, E. (2017). Kumkapı Hisarı'nda Bir Teneke Mahallesi: 19. Yüzyıl İstanbul'unda Erken Modern Kent Yoksulluğu. İdealkent (22), 538-576.
- Yücel, H. (2016). "Varoşun Üç Hali: 'İç Varoş', 'Parçalanmış Varoş' ve 'Bütünleşik Varoş'. Siyasal Bilimler Dergisi, 4(1), 53-84.

Arşiv Belgeleri

- BOA. BEO. 288. 21585. 2. 21 Rebiyülevvel 1311 (1 Ekim 1893).
- BOA. BEO. 288.2158.5.2.1.20 Eylül 1309 (1 Ekim 1893).
- BOA. BEO. 52.3875. 3. 21 Muharrem 1310 (15 Ağustos 1892).
- BOA. BEO. 52.3875.2.24 Muharrem 1319 (18 Ağustos 1892).
- BOA. BEO. 571. 42761. 3. 26 Recep 1312 (23 Ocak 1895).
- BOA. DH. MKT. 197.115.1.1.23 Kânûn-ı Evvel 1307 (4 Ocak 1892).
- BOA. DH. MKT. 1667.10.1.1.3 Teşrin-i Evvel 1305 (15 Ekim 1889).
- BOA. DH. MKT. 1907.115.1.4 Kânûn-ı Sâni1307 (16 Aralık 1891).
- BOA. DH. MKT. 5.43.5.2.9 Haziran 1309 (21 Haziran 1893).
- BOA. DH. MKT. 5.43.5.7 Zilhicce 1310 (21 Haziran 1893).
- BOA. HR. TH. 99.79.3.13 Haziran 1306 (25 Haziran 1890).
- BOA. İ. ŞE. 2/30.4 Safer 1311 (16 Ağustos 1893).
- BOA. İ. DH. 318.20552.14 Recep 1271 (2 Nisan 1855).
- BOA. İ. HR. 142.7460.1.1.25 Şaban 1273 (20 Nisan 1857).
- BOA. İ. HUS. 10.12.1.1.10 Mart 1309 (22 Mart 1893).
- BOA. İ. ŞE. 2/30.1-17.
- BOA. İ. ŞE. 2/30.2-4.
- BOA. İ. ŞE. 2/30.2.1-2. 27 Zilhicce 1310 (11 Temmuz 1893).
- BOA. İ. ŞE .2/30.27 Zilhicce 1310 (11 Temmuz 1893).
- BOA. Y. MTV. 217 / 171.6 Haziran 1317 (19 Haziran 1901)
- BOA. Y. PRK. M.3 / 38.21 Eylül 1304 (3 Ekim 1888).

BOA. Y. PRK.HH.33 / 17.5.9 Temmuz 1317 (23 Temmuz 1901).

BOA. Y.MTV.185 / 98.24 Şaban 1316 (7 Ocak 1899).

BOA. Y. MTV. 186.65.1.1.25 Kânûn-ı Sâni1314 (6 Şubat 1899).

BOA. Y. MTV. 51.44.1.1.10 Haziran 1307 (22 Haziran 1891).

BOA. Y. MTV. 73.45.3.13 Kanunuevvel 1308 (25 Aralık 1892).

BOA. Y. MTV. 73.45.8 ve 9.13 Kanunuevvel 1308 (25 Aralık 1892).

BOA. Y. MYV. 265 / 37.2.15.31 Ağustos 1320 (13 Eylül 1904).

BOA. Y. PRK. KOM. 1.26.2.3.Rebiülevvel.1295 (3 Nisan 1878).

BOA. Y. PRK. KOM. 4.20.1.29.Temmuz.1299 (7.8.1893).

BOA. Y. PRK. KOM. 4.20.4 ve 5. 10.Eylül.1300 (22.9.1884).

BOA. Y. PRK. KOM. 4.20.5.1.15 Eylül 1300 (27 Eylül 1884).

BOA. Y. PRK. KOM. 4.6.23 Rebiyülahir 1300 (3 Mart 1883).

BOA. Y. PRK. M. 3.38.3. 21 Eylül 1304 (3 Ekim 1888).

BOA. Y. PRK. ŞH. 10 / 18. 6 Safer 1317 (14 Haziran 1899).

Resimler

[RESİM 1] Berggren'in objektifinden Kumkapı Teneke Mahallesi (Guillaume Berggren).

[RESİM 2] Kumkapı Teneke Mahallesi Evlerinden Bir Örnek (Guillaume Berggren).

Haritalar

[HARİTA 1] 1899 tarihi itibarıyla Kumkapı Teneke Mahallesi

(Haritaya Murat Tülek'in katkıları ile ulaşılmıştır. Atatürk Kitaplığı-6587.8.11 Kanun-i Evvel 1315) (23 Aralık 1899).

[HARİTA 2] Pervititche Haritasında Kumkapı Teneke Mahallesi1922-23

(Atatürk Kitaplığı, Kayıt No: 662-663)

[HARİTA 3] Taşocağı Mevkii-1899

[HARİTA 4] 1304 Tarihli Şişli Haritası-Lofça Muhacirler Mahallesi

Tablolar

[TABLO 1] Müslüman göçmenlerin aile-köken ilişkisi

[TABLO 2] 1892 / 1893-Kumkapı Teneke Mahallesi'ndeki İstanbullu Ermenilerin Meslekleri

[TABLO 3] Taşocağı'ndaki yapıların oturma alanları ve tahmini değerleri