
13-20

MERS‹N HAKKINDA
GENEL B‹LG‹LER

EkonomikRapor

M
T

S
O

1886

2
0
0
9M

T

S
O

1886

13
>
20

M
e

rs
in

 H
a

k
k

›n
d

a
 G

e
n

e
l

B
il

g
il

e
r

15

EkonomikRapor

TAR‹H

Mersin’in Kalkolitik, ‹lk Tunç ve Orta Tunç Ça¤lar›ndan bu yana bir yerleflim yeri oldu¤u anlafl›lm›flt›r.
Yörede Hititler, Asurlar, Fenikeliler, Frikyal›lar,Yunanl›lar, Selefkoslar, Araplar, Selçuklular,
Karamano¤ullar› ve Osmanl›lar›n kültür birikimi mevcuttur.

M.Ö. 17-12 yy. aras›nda Hititler’ le ça¤dafl Kizuvatna Krall›¤› hüküm sürmüfl, M.Ö. 1290-612
y›llar› aras›nda Kue Krall›¤› ve M.Ö. 546’da Persler yöreye yerleflmifllerdir. M.Ö. 334 y›l›nda
Makedonya Kral› Büyük ‹skender bölgeyi ele geçirmifl, özellikle Silifke’ de etkinli¤ini sürdürmüfltür.
Kral Selefkos Nikador, ad›n› bu ilçeye vererek hükümdarl›¤›n› M.Ö. 100 y›l›na kadar devam
ettirmifltir. M.Ö. 66 y›l›nda Roma ‹mparatorlar›ndan Pompeus, korsanlar›n iflgalindeki Mersin
ve çevresini zaptederek Soloi flehrini kendi ad›na izafeten Pompeipolis olarak de¤ifltirmifltir.
Böylece Kilikya ve Selefkoslar ülkesi bir Roma eyaleti olmufl, daha sonra do¤u bölgesi Antonius’a
verilmifl ve onun yönetiminde Tarsus ile çevresi zenginleflerek bir bilim merkezi olmufltur. M.S.
330 y›l›na kadar bir yükselme devri yaflayan bölge ‹mparator Julyanus döneminde (361-363)
putperestli¤in resmi din olmas› ve Hristiyanlara bask› yap›lmas› nedeniyle büyük kar›fl›kl›klar
yaflam›flt›r. ‹lk Kral Arcadius zaman›nda Kilikya eyaleti üçe bölündü: Silifke, Tarsus ve Anavarza
flehirleri merkez seçildi. Bu dönemde Neapolis (Kanl›divane) flehri kuruldu. Bizans döneminde
flehirleflme geliflmifl daha sonra ‹slam Ordular› K›br›s’› ve Silifke’yi, Muaviye döneminde de Kilikya’y›
ele geçirmifllerdir. Ancak bir süre sonra Bizansl›lar bölgeyi egemenlikleri alt›na alm›fllard›r.

Bölgenin 705 y›l›nda ‹slam Ordular› taraf›ndan tekrar ele geçirildi¤i ve 250 y›l süre ile egemenliklerini
sürdürdükleri bilinmektedir. Çok k›sa bir süre Selçuklular›n elinde kalan ‹çel, 1516 y›l›nda Yavuz
Sultan Selim zaman›nda Osmanl› topraklar›na kat›lm›flt›r. Ancak M›s›r Valisi Kavalal› Mehmet Ali
Pafla ayaklanmas› s›ras›nda Mersin ve çevresi ‹brahim Pafla taraf›ndan ele geçirilmifl, 1852
Kütahya Anlaflmas› ile Osmanl›lar yeniden egemen olmufllard›r.

Osmanl› Devletinin son zamanlar›nda ‹çel’ de müstakil mutasarr›fl›k ve Sancak kurulmufl, Sanca¤›n
Merkezi Silifke ve bir sürede Ermenek olmufltur.

Önceleri Tarsus ‹lçesi Gökçeli buca¤›na ba¤l› olan Mersin 1850 y›l›nda Bucak Merkezi olmufltur.

1864 y›l›nda Mersin’ de Kaza Teflkilat›, 1894 y›l›nda da merkezi Mersin ile Tarsus’ u içine alan
Adana Vilayetine ba¤l› Sancak Teflkilat› kurulmufl, 1915 y›l›nda müstakil mutasarr›fl›k olmufltur.

Birinci Dünya Savafl›’ndan sonra 1918 y›l›nda tüm Çukurova’y› iflgal eden Frans›z ve ‹ngilizler,
Kurtulufl Savafl› sonunda Ankara Anlaflmas› ile 3 Ocak 1922’ de Mersin’i terk etmifllerdir.

1924 y›l›nda Mersin Vilayeti kurulmufltur. 1933 y›l›nda, Merkezi Silifke olan ‹çel Vilayeti la¤vedilerek
Silifke, Anamur, Gülnar, Mut ‹lçeleri Mersin’e ba¤lanm›fl ve vilayetin ad› ‹çel olarak de¤ifltirilmifltir.

1954 y›l›nda Erdemli, 1989 y›l›nda Ayd›nc›k (Gilindire), Bozyaz› ve Çaml›yayla ‹lçelerinin kurulmas›yla
‹çel’in Merkezi ‹lçe Mersin ile birlikte ilçe say›s› 10’a yükselmifltir.

‹çel ad›, 20.06.2002 tarihli ve 4764 say›l› kanunun 1.maddesinde Mersin olarak de¤ifltirilmifltir.

Kaynak: ‹l Kültür ve Turizm Müdürlü¤ü

2
0
0
9 M

T

S
O

1886

M
e

rs
in

 H
a

k
k

›n
d

a
 G

e
n

e
l

B
il

g
il

e
r

13
>
20

EkonomikRapor

16

MERS‹N KRONOLOJ‹S‹

Kaynak: Mersin Valili¤i

M.Ö. 6000-5500 Neolitik Dönem

M.Ö. 5500-3000 Kalkolitik Dönem

M.Ö. 3000-2000 ‹lk Tunç Ça¤›

M.Ö. 2000-1700 Orta Tunç Ça¤›

M.Ö. 1700-1200 Kizuvatna Krall›¤›

M.Ö. 1200-612 Kue Krall›¤›

M.Ö. 546-334 Persler Dönemi

M.Ö. 301-101 Selefkos Dönemi

M.Ö. 101-MS 395 Roma Dönemi

M.S. 395-661 Bizans Dönemi

661 Muaviye’nin ‹çel’de baz› yöreleri ele geçirmesi

685-960 Yörenin Bizansl›lar ile Araplar aras›nda s›k s›k el de¤ifltirmesi

960 Bizansl›lar›n yöreye egemen olmas›

1082 Süleyman fiah’›n ‹çel yöresini ele geçirmesi

1129 Ermeniler’in Tarsus’u ele geçirmesi

1224 Alaaddin Keykubat’›n ‹çel yöresinin büyük bölümünü ele geçirmesi

1254 Karamano¤ullar›n›n ‹çel yöresinde egemenli¤i

1357 Silifke’nin Karamano¤ullar› Beyli¤i’nin eline geçmesi

1473 Gedik Ahmet Pafla’n›n Silifke’yi Osmanl› topraklar›na katmas›

1516 Mersin ve Tarsus yöresinin Osmanl› yönetimine kat›lmas›

1839 M›s›rl› ‹brahim Pafla’n›n yöreyi ele geçirmesi

1852 ‹çel yöresinin yeniden Osmanl› yönetimine kat›lmas›

1886 Adana-Mersin demiryolunun hizmete girmesi

17 Aral›k 1918 Mersin’in ‹ngiliz ve Frans›z birliklerince iflgal edilmesi

19 Aral›k 1918 Tarsus’un Frans›zlar taraf›ndan iflgal edilmesi

17 Mart 1920 Frans›zlarla ilk silahl› çat›flma Baflnalar Savafl›

20 Temmuz 1920 Frans›zlarla Ba¤lar Savafl›

05 A¤ustos 1920 Pozant› Kongresi

20 Aral›k 1921 Çukurova’n›n iflgalciler taraf›ndan boflalt›lmas› için Frans›zlarla Ankara Anlaflmas›

27 Aral›k 1921 Tarsus’un Kurtuluflu

03 Ocak 1922 Mersin’in Kurtuluflu

1924 Mersin Vilayeti’nin Kuruluflu

KOMfiU ‹LLER VE UZAKLIKLARI

Kaynak: Mersin Valili¤i

ADANA Do¤u 69

ANTALYA Bat› 487

KARAMAN Kuzey bat› 236

KONYA Kuzey 367

N‹⁄DE Kuzey do¤u 198

‹l ‹stikamet Uzakl›k (km)

co¤rafi konumu

Kaynak: Mersin Valili¤i

ENLEMLER KUZEY 34o 47’ 30’’

BOYLAMLAR DO⁄U 34o 38’ 00’’

2
0
0
9M

T

S
O

1886

13
>
20

M
e

rs
in

 H
a

k
k

›n
d

a
 G

e
n

e
l

B
il

g
il

e
r

17

EkonomikRapor

MERS‹N ‹L‹ K‹LOMETRE CETVEL‹

Mersin

Anamur

Ayd›nc›k

Bozyaz›

Ç.Yayla

Erdemli

Gülnar

Mut

Silifke

Tarsus

224

173 51

211 13 38

90 314 263 301

37 187 136 174 127

148 87 36 74 238 111

159 146 95 133 249 122 59

84 140 89 187 174 47 64 75

27 251 200 238 63 64 175 186 111

Kaynak: Mersin Valili¤i

‹L‹N ‹DAR‹ DURUMU

‹LÇELER‹N YÜZÖLÇÜMÜ (km2)

Kaynak: Mersin Valili¤i

MERS‹N MERKEZ 1.772

ANAMUR 1.280

AYDINCIK 410

BOZYAZI 625

ÇAMLIYAYLA 675

ERDEML‹ 2.078

GÜLNAR 1.769

MUT 2.554

S‹L‹FKE 2.666

TARSUS 2.024

TOPLAM 15.853

Kaynak: Mersin Valili¤i

‹lçesi Belediye Say›s› Köy Say›s›
AKDEN‹Z 1 8

MEZ‹TL‹ 3 16

TOROSLAR 6 31

YEN‹fiEH‹R 2 8

ANAMUR 3 37

AYDINCIK 1 10

BOZYAZI 3 14

ÇAMLIYAYLA 2 10

ERDEML‹ 11 50

GÜLNAR 5 41

MUT 2 90

S‹L‹FKE 9 66

TARSUS 6 129

TOPLAM 54 510

‹L‹N ‹DAR‹ DURUMU

2
0
0
9 M

T

S
O

1886

M
e

rs
in

 H
a

k
k

›n
d

a
 G

e
n

e
l

B
il

g
il

e
r

13
>
20

EkonomikRapor

18

ÖNEML‹ CO⁄RAF‹ B‹LG‹LER

Kaynak: Mersin Valili¤i

Mersin-Berdan ve Efrenk Ovalar›, Silifke, Gilindire(Ayd›nc›k) Ovalar›, Anamur,
Bozyaz›, Ovac›k-E¤ribük Ovalar›,

Anamur,Erdemli,Göksu(Silifke),Tarsus,

Anamur’da Kafl, Abanoz, Befloluk, Akp›nar
Ayd›nc›k’da Sö¤üt, Göcüm, Karagöl
Bozyaz›’da Elmagözü, Koza¤ac›
Erdemli’de Sorgun, Mühlü, P›narbafl›,Avgad› (Ayd›nlar),Karak›zderesi, Küçük Sorgun
(Toros Köyü), Nohutlu, Güneyli, Küçükf›nd›k, Güzeloluk
Gülnar’da Bardat, Tersakan, Balyaran
Mersin (Merkez)’de Gözne, F›nd›kp›nar›, So¤ucak, Bekiralan›, Mihrican, Ayvagedi¤i (Fatih),
Arslanköy, K›z›lba¤(Güzelyayla), Sunturas(Ça¤larca),
Mut’ta Kozlar, Çivi, Sö¤ütözü, Sertavul, Elmap›nar›, Da¤ Pazar›
Silifke’de Baland›z, Gökbelen, K›robas›(Mara Köyü), Uzuncaburç
Tarsus’da Gülek. Çaml›yayla’da Sebil,Atda¤›

Berdan, Efrenk(Müftü), Lamas, Göksu, Dragon(Anamur)

Çaml›yayla’da krater göllerinin en büyü¤ü Çinili göl,
Gülnar’da Kam›fll›, Uzun, Ç›plak,
Silifke’de set gölü (Akgöl,Keklik,Paradeniz)

Tarsus’da Berdan, Gülnar’da Ayg›r, Mut’da Gezende,

Merkezde(Evcili De¤irmendere, Tepeköy Gölp›nar›),Tarsus’da (Çavufllu Kaleönü)
Erdemli’de (Karak›z, Esenp›nar)

Bolkar, Kümpet, Elma, Alamusa, Büyüke¤ri, K›z›l, Geven, Kayrak, Naldöken, Kabakl›,
Karaziyaret, Tol, Sunturas,

Medetsiz, Balkalesi, Ayvagedi¤i, Makamtepesi, Kaflkaya

Sertavul, Gülek

Cennet, Cehennem, Kanl›divane

Anamur: Köflekbükü, Çukurp›nar (Düden), Ü¤ü, Bicikli
Ayd›nc›k: Aynal› Göl (Mavi Göl)
Bozyaz›: Çalt›
Çaml›yayla: Mehribakan, Hac› Sar›n›n,Saydibi, Karain
Mut: Dereköyü Kuzeyi, Sason Kanyonu Ma¤aralar›, Gökden Kap›z Bölgesi Ma¤aralar›,
Çay›rharman, Kar›koca,Karain, K›ravga, Alaoda,
Silifke: Cennet Çökü¤ü ,Cehennem Çukuru, Ast›m- Dilek, Ekizin Düdeni, Sumakl› Düden
Tarsus: Eshab-I Kehf

Gülnar’da Kafesin Suyu, Mut’da Hocant›, Tarsus’ta Akçakoca ve Keflbükü, Silifke’de Saparca,
Mersin’de Güneysu-Güneyyolu ,

Gülnar’da (Il›su Köyünde Düflensu), Tarsus fielâlesi,

326 Km.

K›y› ile 500-600 m. yükseklik aras›nda görülen maki, Akdeniz Bölgesinin yaz ve k›fl yeflil
kalan tipik bitki toplulu¤udur. Defne, yabani zeytin, keçi boynuzu, mersin, zakkum, kozayemifl,
bö¤ürtlen, kuflburnu bu kuflakta do¤al olarak yetiflmektedir. Makilerden sonra ormanlar
bafllar. Mefle 100-1000 m., k›z›lçam 100-1200 m., karaçam 1500 m., sedir ve ard›ç ise
2000 m. Yüksekliklerde yetiflir. 2500 m.’den sonra çal›l›klara ve otlaklara rastlan›r.

Mersin’in k›y› kesiminde yazlar› s›cak ve kurak, k›fllar› ›l›k ve ya¤›fll› Akdeniz iklimi, iç
kesimlerde ve yükseklerde kara iklimi görülür.

Ovalar

Vadiler

Yaylalar

Akarsular

Göller

Baraj Gölleri

Göletler

Da¤lar

Tepeler

Geçitler

Obruklar

Ma¤aralar

fiifal› Su Kaynaklar›

fielâle

K›y› Uzunlu¤u

Bitki Örtüsü

‹klimi

2
0
0
9M

T

S
O

1886

13
>
20

M
e

rs
in

 H
a

k
k

›n
d

a
 G

e
n

e
l

B
il

g
il

e
r

19

EkonomikRapor

YABAN HAYATI KORUMA ALANLARI

Kaynak: Mersin Valili¤i

K›z›laliler Keklik Koruma Alan› (4.500 Ha.)

Cehennemdere Yaban Keçisi Koruma Alan› (27.000 Ha.)

Kestel Da¤› Yaban Keçisi Koruma Alan› (1.961 Ha.)

Hisar ve Gedik Da¤› Yaban Keçisi Koruma Alan› (4.763 Ha.),
Göksu Deltas› Su Kufllar› Koruma Alan› (4.350 Ha.)

Karabucak Turaç Koruma Alan› (1.635 Ha.)
Hopur-Topafl›r Da¤keçisi Koruma Alan› (9.014 Ha.)

Anamur

Çaml›yayla

Mut

Silifke

Tarsus

2009 YILI MERS‹N METEOROLOJ‹K DE⁄ERLER‹

OCAK 11,1 20,3 0,2 4 17,2 61,4 171,6 14 45,5

fiUBAT 12,1 21,5 3,6 3 16,9 66,8 135,3 16 25,1

MART 13,8 23,7 6,3 5 16,8 61,3 98,6 11 22,9

N‹SAN 17,9 26,0 11,0 6 18,9 65,0 12,9 8 4,8

MAYIS 22,0 29,6 15,1 14 20,6 64,9 28,0 6 12,9

HAZ‹RAN 26,9 33,1 19,8 16 24,1 68,5 0 -- 0,0

TEMMUZ 29,0 34,0 23,4 15 27,4 72,3 1,5 1 1,5

A⁄USTOS 29,5 34,8 23,7 20 29,5 63,9 -- -- --

EYLÜL 26,1 33,7 15,9 12 28,2 63,1 12,1 6 5,7

EK‹M 24,2 35,4 16,0 13 25,5 54,8 23,0 4 10,4

KASIM 16,6 27,8 9,6 9 22,9 63,1 125,6 9 30,7

ARALIK 13,6 22,0 6,8 2 19,4 70,2 227,0 15 71,9

Or
ta

la
m

a
S›

ca
kl

›k
 o

C

AYLAR

En
 Y

ük
se

k
S›

ca
kl

›k
 o

C

En
 D

üfl
ük

S›
ca

kl
›k

 o
C

Or
ta

la
m

 A
ç›

k
Gü

nl
er

 S
ay

›s
›

Or
ta

la
m

a
De

ni
z

Su
yu

 S
›c

ak
l›¤

›
 o

C

Or
ta

la
m

a
Ni

sb
i N

em
 %

To
pl

am
 Y

a¤
›fl

M
ik

ta
r›

(m
m

)

Ya
¤›

fll
›

Gü
n

Sa
y›

s›

Ay
l›k

 M
ak

si
um

Ya
¤›

fl
M

ik
ta

r›
(m

m
)

Kaynak: Meteoroloji Genel Müdürlü¤ü

