

T.C.

MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ

TÜRK TARİHİ ANA BİLİM DALI
CUMHURİYET TARİHİ BİLİM DALI

HALEP TÜRKMENLERİ (1918-2008)

(DOKTORA TEZİ)

Ahmet Emin DAĞ

İSTANBUL, 2010

T.C.

MARMARA ÜNİVERSİTESİ
TÜRKİYAT ARAŞTIRMALARI ENSTİTÜSÜ

TÜRK TARİHİ ANA BİLİM DALI
CUMHURİYET TARİHİ BİLİM DALI

HALEP TÜRKMENLERİ (1918-2008)

(DOKTORA TEZİ)

Ahmet Emin DAĞ

DANIŞMAN:
PROF. DR. ZEKERİYA KURŞUN

İSTANBUL, 2010

ÖNSÖZ

GİRİŞ
Halep Türkmenleri: Geleneğin Kökenleri ……………………. 1

I. Mekan olarak Halep kenti ……………………………... 2
II. Türkmen ve Halep Türkmeni………………………………. 5

BİRİNCİ BÖLÜM
Tarih İçinde Halep Türkmenleri

I. İlk Göçler ve Oluşum Evresi………………………………... 12
II. Selçuklu Dönemi ..……………………………..................... 19
III. Emirlikler Dönemi …..………………………………….... 27
IV. Memlüklüler Dönemi ………………………………......... 31
V. Osmanlı Dönemi ……………………………….................... 35 .
VI. Modern Dönem Halep Türkmenleri ……………………. 65
VII. Milli Mücadele’de Halep Türkmenleri ……………. 67
VIII. Manda Dönemi ………………………………......... 74
IX. Bağımsız Suriye Dönemi …….……………………......... 82

İKİNCİ BÖLÜM
Saha Araştırması: Teknik Analiz ve Nitel Bulgular

I. Genel Değerlendirme …..………………………......... 95

1. Araştırmanın Önemi ve Gerekçesi ……………………. 96
2. Anket Araştırmasının Amacı ……………………………. 96
3. Yöntem ve Teknikler ………………………………......... 97

 3.1. Nitel (Kalitatif) Araştırma ……………………. 97
 3. 2. Nicel (Kantitatif) Araştırma ………………………. 98

 3.2.1. Araştırmanın örneklem tekniği ……………. 98
 3.2.2. Araştırmanın denek sayısı ve zorluklar ……. 99
 3.2.3. Araştırmanın hata payı …………………… 100
 3.2.4. Araştırmanın güven aralığı .……………. 100
 3.2.5. Araştırmanın yöntemi .………………….. 101
 3.2.6. Araştırmanın tekniği ……………………. 101

3.2.7. Araştırmanın hedef kitlesi …………… 101

 I

II. Nitel Saha Araştırması Sonuçları ………………….. 102

1. Halep Türkmenlerine İlişkin Durum Tespiti …………… 103
2. Sosyal Yapı ………………………………………….. 105
3. Ekonomik Yapı…………………………………………. 111
4. Eğitim ………………………………………………….. 114
5. Siyasi Durum ………………………………………….. 118

ÜÇÜNCÜ BÖLÜM
Günümüzde Halep Türkmenleri: Nicel Saha Araştırması

1. Saha çalışmasının kimliği …………………………….. 121
2. Demografi, Gelenekler, Aile, Din, Sosyal Yapı ………. 128
3. Ekonomi, yaşam kalitesi, mülkiyet ………………….. 155
4. Eğitim, Kültür, Okula devam ………………………….. 191
5. Sağlık ………………………………………………….. 200
6. Siyasi ve Etnik Algılar, Özgürlükler, Ayrımcılık …….. 208
7. Türkiye’ye bakış ve İlişkiler ………………………….. 221
8. Saha Araştırmadan Çıkan Genel Sonuçlar ………….. 225

SONUÇ
BİBLİYOGRAFYA

1. Kitaplar …………………………………………………… 232
2. Makaleler ………………………………………………….. 248
3. Belgeler/Raporlar …………………………………………... 268
4. Ansiklopediler ……………………………………………… 269

 II

ÖNSÖZ

Sosyal tarih araştırmaları, Cumhuriyet döneminde milli sınırlar dışında

kalmış Türk kökenli azınlık grupların yüzyıllara yayılmış tarihsel mirasını ortaya

koyma bakımından önemli bir alandır.

Bu çerçevede, Halep bölgesine gelişleri üzerinden neredeyse bin yıl

geçmiş olan Türkmenlerin bu tarihsel birikimi canlı bir şekilde yaşatıp

yaşatmadıklarını anlamak, kültürel kimlik ve geleneklerindeki değişimin hangi

boyutlarda olduğunu görmek bilimsel bir merak konusu olmanın ötesinde

tarihimizin sürekliliğini görmek açısından kaçınılmaz bir zorunluluktur.

Halep kenti içinde yaşayan Türk asıllı iki ana topluluk bulunmaktadır.

Halep’teki Türk azınlık, kendine erken dönemde yerleşik hayat kurmuş ve Arap

toplumu ile karışmış bir toplumsal kitle iken, “Halep Türkmenleri”, göçebe

kültürden gelmiş ve geç dönemde yerleşik yaşama geçmiş aşiretlerden

oluşmaktadır. Tezimiz, tarih boyunca kendini “Türkmen” olarak isimlendirmiş ve

kayıtlara bu şekilde geçmiş olan grubu içermektedir. Bu ayrımın ana nedeni

elimizin altındaki Türkmen halkı ile ilgili tarihi kayıtların var olması ve bunun

üzerinden hareket imkanı sağlamasıdır.

Türk ve Arap havzaları arasında, adeta coğrafi ve kültürel bir tampon

bölgede yaşayan Halep Türkmenleri konusunda, önceki yıllarda yapılmış Osmanlı

arşiv belgelerine dayalı telif eserler, kendi alanları ile ilgili önemli bir boşluk

doldurmuştu. Bunlar arasında Faruk Sümer, Ali Sevim ve İlhan Şahin gibi

tarihçilerinin yapmış oldukları çalışmalar konuya ilişkin doyurucu bilgiler

taşımaktaydı. Ancak, bu uzmanlarımızın bıraktığı noktadan konuyu ele alıp,

Halep’teki Türkmenler hakkında yakınçağ ve Cumhuriyet dönemine ilişkin

doyurucu bilimsel çalışmalar ne yazık ki yapılmamıştır.

Bu konuda hazırlanmış kimi akademik tezler, bütüncül bir incelemeden

daha çok, spesifik alanlara yoğunlaşan yada Osmanlı arşiv kayıtlarının belirli bir

dönemini incelemeyle sınırlı çapta çalışmalar olarak kalmıştır. Bunlar arasında,. İki

ayrı telifi ile XVI ve XVII. Yüzyıl Halep eyaleti ve Türkmenlerini inceleyen Enver

Çakar; 1597 Tarihli Mufassal Yörük Defterlerine Göre Halep Türkmenlerini ele

alan Orhan Kılıç, “Suriye’de Türk Varlığı” teziyle Zafer Kaya, “Halep Türkmenleri

 III

Boy ve Oymaklar (XVI. Yüzyıl Tapu Tahrir Kayıtlarına Göre)” adlı teziyle Işıl

Bostancı, göze çarpmaktadır. Neredeyse tamamı iki yüzyıllık bir dönemi inceleyen

bu çalışmalara ilave olarak Halep kent tarihine ilişkin birkaç tez çalışması olmakla

birlikte bunlar da Halep Türkmenlerini doğrudan konu etmemektedir.

Halep Türkmenlerinin başlangıç evresinden Cumhuriyet dönemine gelen

süreç içinde yaşadıkları ve bugün içinde bulundukları koşulları bir “saha çalışması”

ile ortaya koyacak bilimsel veriler henüz ortaya konmuş değildir. Bu doktora tezi,

Halep Türkmenlerinin, başlangıçtan günümüze kadarki tarihsel sürecini, disiplinler

arası yöntemleri kullanarak, bilimsel ve kapsamlı bir çalışmayla ortaya koymayı

amaçlamaktadır.

Tezimiz giriş hariç üç ana bölümden oluşmaktadır.

Giriş bölümünde, mekan olarak Halep kentinin tarih boyunca hangi

sınırları içine aldığı ve burada yaşayan Türkmen dediğimiz topluluğun kimlerden

oluştuğu tarihi verilerle çerçeveleniyor.

Birinci bölüm, Halep’teki Türkmen toplumunun ilk dönem tarihsel evresi

diyebileceğimiz periyodu kapsamaktadır. Bölgeye yapılan ilk Türkmen göçleri ve

yerleşimlerden itibaren (1060) XX. Yüzyılın başlarına (1918) kadar geçen uzun

tarihi süreci ortaya koyan bölümüdür. Burada, Halep Türkmenlerinin siyasi,

kültürel ve ekonomik durumları ortaya konulurken, bu alanda çok değerli çalışmalar

yapmış Türk tarihçilerinin eserlerinden yararlanılmıştır. Erken dönem Türk tarihi ve

Selçuklu dönemi hakkında zengin bir kaynakça bulunurken, Batılı ve Arap kimi

tarihçilerin bu periyodu konu alan eserlerinden de istifade edilmiştir.

Tezimizin konusu ağırlıkla günümüz Halep Türkmenleri olduğundan,

Osmanlı dönemine ilişkin birincil arşiv belgeleri, daha önce yapılmış akademik

çalışmalara referansla kullanılmıştır. Belgelerin orijinallerinin taranması birbirinden

bağımsız onlarca tezin konusu olacak kadar geniş hacimli olduğundan ve

Cumhuriyetin başlangıcından bu güne Halep Türkmenlerinin içinde bulunduğu

koşulları doğrudan doğruya etkilemediğinden böyle bir yöntem takip edilmiştir.

Ayrıca 19. yüzyılın ikinci yarısından itibaren yayımlanan devlet salnameleri ile

vilayet salnamelerinden de aynı yöntemle istifade edilmiştir.

İkinci bölüm Osmanlı Devletinin dağılması ardından oluşan yeni siyasi ve

toplumsal gerçekliğin gölgesinde Halep Türkmenlerinin durumunu, bağımsız

Suriye dönemi dahil yakın döneme kadar ele almaktadır. Burada, dağılma sürecinde

ve Türkiye’deki bağımsızlık mücadelesinde Halep Türkmenlerinin durumu, Fransız

 IV

manda dönemi ve bağımsızlık sonrası Suriye’deki koşulları, sosyal tarih

çerçevesinde ortaya konulacaktır. Modern döneme ilişkin kaynakların büyük

bölümü bölgeyi işgali altında bulunduran Avrupalı güçlerin kendi dilleri ile

oluşturulduğundan, yararlanılan literatürün önemli bir bölümü, Batılı müellif ve

akademisyenlerin çalışmalarından oluşmaktadır.

Üçüncü bölüm ise Halep Türkmenlerinin sosyal tarihine ilişkin çerçeveyi

tamamlayacak şekilde, Türkmenlerinin bugün içinde bulundukları koşulları

belirlemek üzere yapılan saha çalışmasından oluşmaktadır. Bu saha çalışması

sırasında, yukarıda bahsi geçen tarihsel sürekliliğin izleri bulunmaya gayret edilmiş

ve Halep Türkmenlerinin geçmişin birikimlerini ne oranda taşıdıkları, kültürel,

demografik, sosyal ve diğer alanlar açısından ortaya konulmaya çalışılmıştır.

Böyle bir saha çalışmasının en önemli açmazlarından biri; seçilen

örneklerin toplumun genelini ne oranda temsil edeceği ile ilgilidir. Bu negatif

ihtimali minimuma indirmek için saha araştırmalarında uzman kuruluşlarla birlikte

çalışılmış ve cevap verecek katılımcı seçimleri yapılırken, coğrafi dağılım, aşiret

çeşitliliği, cinsiyet dengesi gibi temel değişkenler sıkı bir şekilde uygulanmıştır.

Sonunda saha çalışmamızın güvenilirliği, %3 hata payına kadar düşürülmüştür.

Böyle bir çalışmanın ortaya çıkması kuşkusuz iyi bir yönlendirme ve

nitelikli danışmanlık sayesinde gerçekleşmiştir. Bu çerçevede, hemen her hafta

değerli vakitlerinin bir bölümünü bana ayırıp birlikte çalışan değerli danışman

hocam Prof. Dr. Zekeriya Kurşun’a teşekkür ediyorum. Yine, çalışmanın

şekillenmesinde yararlı görüşlerini esirgemeyen değerli hocalarım, Prof. Dr.

Süleyman Beyoğlu’na ve Prof. Dr. Cemal Yıldız’a, teknik alt yapı ve yanıt analizleri

konusunda desteğini esirgemeyen saha çalışması uzmanı Mustafa Şen beyefendiye

ve saha çalışmasının tamamlanmasında arazide benimle çalışma nezaketini gösteren

Halep’ten Tarık Sulo ve Ziyad Mustafa’ya teşekkür ediyorum.

Başlangıçtan bugüne Halep Türkmenlerinin sosyal tarihini bütüncül bir

şekilde değerlendirip, bu tarihi sürecin bugün gelmiş olduğu noktayı saha çalışması

ile tamamlamayı amaçlayan tezimizin, kendi tarihimizin anlaşılmasında mütevazı

bir katkı olmasını diliyoruz.

 V

ÖZET

Halep bölgesine gelişleri üzerinden neredeyse bin yıl geçmiş olan

Türkmenler, geçen süre içinde önemli bir tarihsel birikim ortaya koymuşlardır.

Anadolu merkezi coğrafyasının gölgesinde kalmış olsa da bu birikim, günlük

yaşamdaki birçok pratikle hayatiyetini sürdürmektedir. Bu tez ile birlikte, kültürel

kimlik ve geleneklerindeki değişimin hangi boyutlarda olduğunu gösterilmeye

çalışılmıştır.

Bölgede insanlarla yapılan görüşmelere dayalı “saha çalışması” ve

disiplinler arası yöntemler sayesinde Halep Türkmenlerinin Cumhuriyet dönemi

boyunca yaşadıkları süreç ve bugünkü durumları kendi ifadelerine dayalı olarak

ortaya konulmuştur.

Anahtar kelimeler: Halep; Türkmen; Halep Türkmeni, Suriye

 VI

SUMMARY

Turkmens who came to Aleppo area nearly a thousand years ago, have

produced a significant historical and cultural accumulation. Althought

overshadowed of central Anatolian geography, This cultural accumulation,

continues in many practical vitality in daily life. In this thesis, it is studied that what

size the change in cultural identity and traditions is continuing.

Based on interviews with people in the region, "field work" and thanks to

interdisciplinary methods, Turkmens’ life style and their social status put forward

during the Republican era.

Key words: Turkoman, Aleppo, Turkoman of Aleppo, Syria.

 VII

 1

GİRİŞ

Halep Türkmenleri: Geleneğin Kökenleri

“Halep Türkmenleri”nin siyasal ve toplumsal bir birim anlamında

başlangıçtan modern döneme kadarki tarihsel sürekliliğini ortaya koymamız,

araştırma konumuz olan bugünkü sosyo-ekonomik durumlarını anlamada temel

altyapıyı sunacaktır. Tarihi süreçte, Halep kentinin sınırlarının sabit olmadığı ve

Halep’teki Türkmen toplumunun yapısının da önemli değişim geçirdiği fark

edilecektir. Bu değişim göz önüne alındığında tezimizde, “Türkmen” kavramının

içerdiği boyutlar ile “Halep”in ifade ettiği coğrafi alanın nereleri kapsadığı ve

hepsinden önemlisi “Halep Türkmenleri” ile kastettiğimiz topluluğun geçmişte ve

günümüzde kimlerden oluştuğu sorunsallarını tartışmak temel çerçevenin

çizilmesinde zorunludur.

Temel problematik alanlarımızın başında, Türkmen kitlesinin homojen bir

yapıdan oluşmaması, bir bölümünün yerleşik iken bir bölümünün konar-göçer hayat

gereği sürekli yer değiştirmeleri sebebiyle sayısal olarak boyutlarını tespit etmenin

zorluğudur. Geçmiş dönemlere ilişkin nüfus bilgilerinin etnik verileri elde etmeye

yarayacak kriterlerde olmaması bir diğer zorluğu oluştururken, tespit edilmiş boy,

aşiret, cemaat vs. yapılarının da zaman içinde değişmiş olması ayrı bir zorluk

oluşturmaktadır.

Tezimizdeki bir diğer problem alanı Halep’in coğrafi sınırlarına ilişkin

tanımlamadır. Bölgede meydana gelen siyasi, idari değişikliklere paralel olarak

zaman içinde Halep’in coğrafi boyutlarının daralıp genişlemesi sürecinde, bu kentte

yaşayan Türkmenlerin niceliksel yapısında değişim yapıp yapmadığı cevaplanması

gereken bir başka konudur.

 2

Tezimize ilişkin bu temel problematikleri iki başlık halinde tartışıp kapsam

ve çerçeve çizilmiştir. Çalışmamazın doğru sonuçlara ulaşması için önce kavramsal

alt yapısı ve problemleri ele alınmıştır. Asıl araştırmamız ise “saha çalışması” ile

neticelendirilmiştir. Tezimin anlaşılması için öncelikle bazı mekan ve kavramların

tespitine de ihtiyaç duyulmuştur.

I. Mekan Olarak Halep Kenti

İlk defa, M.Ö. 4000’li yıllarda küçük bir yerleşim olarak kurulan1 Halep

kenti2, konumu itibariyle ticaret yollarının kesişim noktası durumunda olduğundan,

4 bin yıllı aşan tarihi boyunca çok sayıda devlet ya da imparatorluğun

hakimiyetinde kalmıştır.3

Halep kentinin siyasal, ekonomik, sosyal ve demografik olarak belirleyen bu

tarihi süreç içinde,4 Bizans etkisinin azalmasına paralel olarak başlayan XI.

1 Ebü'l-Kâsım Kemâleddin Ömer b. Ahmed İbnü’l-Adim, Zübdetü'l-Haleb min Tarihi Haleb 660/1262, I, s. 14;
2 Halep kent tarihi ile ilgili olarak bkz: Şevki Şaat, Haleb – Tarihuha ve Mealimuha el-Tarihiyye, Halep, 1991;
Trudy Ring, (ve Robert M. Salkin, Sharon La Boda). International Dictionary of Historic Places, Chicago,
1996, s. 44-46; The Encyclopaedia of Islam, (Ed: B. Lewis, V. L. Menage, Ch. Pellat, J. Schacht), London,
1971, III; Talip Yazıcı, “Halep”, İslam Ansiklopedisi, DİA, XV, s. 239; İslam Ansiklopedisi, MEB, V, Eskişehir,
2001, s. 117; David Commins, Historical Dictionary of Syria, Scarecrow, 1996, s. 30. Abdullah Al-Houlu,
Tahkikat Tarikhiyye Lugaviyye fi’l-Esma el-Coğrafiyye el-Suriyye, Beyrut, 1999, s. 226; P. Dhorme “La plus
ancienne histoire d'Alep”, Syria, Institut Francais du Proche-Orient, T. 8, Fasc. 1 (1927), s. 34-41; Henri Seyrig.
“Antiquités syriennes”, Syria, Institut Francais du Proche-Orient, T. 34, Fasc. 3/4 (1957), s. 249-261; Nadav
Na'aman. “The Historical Introduction of the Aleppo Treaty Reconsidered”, Journal of Cuneiform Studies, The
American Schools of Oriental Research, Vol. 32, No. 1 (Jan., 1980), s. 34-42. Mustafa Talas, El-Mu’cemu el-
Coğrafi li el-Kutru el-Arabi el-Suri, Şam, 1992, III, s. 95-103. Halep kent kültürü ile ilgili bkz: Osman
Mehmalat, Haleb el-Turas, Halep, 1994.
3 Bu ülkeler sırasıyla, Hitit, Asur, Pers (M.Ö XX-IV yy), İskender (M.Ö 333-64), Roma-Bizans (M.Ö 65 – M.S.
637), Arap (Emevi/Abbasi 637-945), Hamdani (945-1002), Fatımi (1013-1024), Mirdasiler (1025-1080), Büyük
Selçuklu Nüfuzu (1080-1095), Halep Selçuklu Sultanlığı (1095-1117), Artuk Hanedanı (1117-1129), Zengi
Hanedanı (1129-1183), Eyyubiler (1183-1260), Moğol istilası (1260-1261), Memlüklüler (1261-1516), Osmanlı
Devleti (1516-1918), Faysal Devleti (1918-1920), Fransız Mandası (1920-1946), Modern Suriye (1946’dan
bugüne). Bkz: The Encyclopaedia of Islam, “Halab” maddesi; İslam Ansiklopedisi, DİA, XV, s. 239; Eski
isimleri: Akkad tabletlerinde “Halaba”, “Halman”, “Halwan”, Hititler döneminde; “Khalapa”,“Halpa”,
Helenistik dönemde; “Beroia”, Mısır dilinde, “Khrb” Bkz. Michael C. Astour. “Place-Names from the Kingdom
of Alalah in the North Syrian List of Thutmose III: A Study in Historical Topography”, Journal of Near Eastern
Studies, The University of Chicago, Vol. 22, No. 4 (Oct., 1963), s. 220-241; İslam Ansiklopedisi, MEB, V, s.
117; Marc Van De Mieroop, Antik Yakındoğu Tarihi (İÖ 3000-323), (çev. Sinem Gül), Ankara, 2006, s. 195-
200; Dönemin Suriye coğrafyası içinde Halep için bkz: Şemsettin Günaltay, Suriye ve Filistin, Türk Tarih
Kurumu, Ankara 1987, s. 45.
4 Kentin sosyo kültürel dönüşümü ve yapısı konusunda derinlikli bir tartışma için bkz: Andre Raymond,
“Islamic City, Arab City: Orientalist Myths and Recent Views”, British Journal of Middle Eastern Studies, Vol.
21, No. 1 (1994), s. 3-18; Janet L. Abu-Lughod. “The Islamic City--Historic Myth, Islamic Essence, and
Contemporary Relevance” International Journal of Middle East Studies, Cambridge University, Vol. 19, No. 2
(May, 1987), s. 155-176.

 3

Yüzyıldaki ilk Türkmen girişi, kentin bulunduğu kuzey Suriye bölgesinin Selçuklu

hakimiyetine geçmesiyle birlikte artarak sürdü.5

Tezimizde Halep Türkmenlerinin yaşadığı coğrafi alanın sınırlarını

belirlerken, Halep bölgesini; X. Yüzyıldan sonraki dönem için eski kaleyi

çevreleyen kent ve çevresi, XVI. Yüzyıldan itaberen, 10 sancaktan oluşan Osmanlı

idari birimi olarak belirleyeceğiz.6 Bir yönetim merkezi haline gelmiş olması

sonrasında sınırları değişen, kimi zaman daralıp kimi zaman genişleyen Halep

vilayeti, XIX. Yüzyıl başlarında 16 kaza ve 12 nahiyeden oluşan bir idari birim

olmuştur.7 1864 Vilayet Nizamnamesi ile kentin sınırları yeniden belirlenirken,

vilayet sınırları içine Halep, Adana, Kozan, Maraş, Urfa ve Zor sancaklarının dahil

olduğu geniş bir coğrafya alınmıştır.8 1908 yılındaki yeni düzenleme ile Halep

5 İbnü’l-Adim, Zübdetü'l-Haleb min Tarihi Haleb, s. 27; Syria: a Country Study, Federal Research Division,
2004, s. 27-31; Philip Khuri Hitti, History Of Syria: Including Lebanon And Palestine, New Jersey, 2004, s.
231; Şemseddin, Sami. Kamusü’l-A’lam, s. 1974; Halep’te artan Türkmen nüfuzunun kronolojisine ilişkin farklı
kaynaklar bulunmaktadır. Bu tarihsel süreçte Hamdaniler dönemi için bkz: Şevki Şaat, Haleb – Tarihuha ve
Mealimuha el-Tarihiyye, Halep, 1991, s. 41; Clifford Edmund Bosworth, The New Islamic Dynasties: a
Chronological and Genealogical Manual (Edition: 2), Edinburgh University, 2004, s. 85; İslam Ansiklopedisi,
MEB, s. 118; Steven Runciman, Haçlı Seferleri Tarihi, (çev. Fikret Işıltan), Türk Tarih Kurumu, Ankara 1989,
I, s. 23-25; Selçuklu dönemi için bkz: Emin Kırkıl, Selçuklu Döneminde Halep, (Doktora Tezi), Fırat
Üniversitesi Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Elazığ, 1999, s. 65; Hakkı Dursun Yıldız (ed.),
Büyük İslam Tarihi, VII, s. 121-122; 412-469; Kamuran Gürün, Türkler ve Türk Devleti Tarihi, s. 315; Ali
Sevim (vd), Selçuklu Devletleri Tarihi, s. 53-60; 372-374; 395-398; Mehmet Aydın, Bayat-Bayat boyu ve
Oğuzların tarihi, İstanbul, 1984, s. 60. Zengiler ve Eyyubi dönemi için bkz: İslam Ansiklopedisi, s. 242-243;
Nagendra Singh, International Encyclopaedia of Islamic Dynasties, New Delhi, 2002, s. 511-523. Josef W.
Meri, (ve Jere L. Bacharach), Medieval Islamic Civilization: An Encyclopedia, New York, 2006, s. 28-29; Yaser
Tabbaa, Constructions of power and piety in medieval Aleppo, Pensilvanya, 1997, s. 15-52. Kargaşa yılları ve
Osmanlı’ya kadarki dönem için bkz: Peter Jackson, (ve Laurence Lockhart), The Timurid and Safavid Periods
(Cambridge History of Iran), Vol. 6, Cambridge University, London, 1986, s. 76; Osmanlı dönemi ve idari
yapılanması için bkz: Ö. Osman Umar, Osmanlı Yönetimi ve Fransız Manda İdaresi Altında Suriye 1908-1939,
Atatürk Kültür Dil ve Tarih Yüksek Kurumu Atatürk Araştırmaları Merkezi, Ankara, 2004, s. 9; Commins,
Historical Dictionary of Syria, s. 30; İslam Ansiklopedisi, s. 244.
6 Bu sancaklar: Halep, Adana, Azaz, Balis, Birecik, Hıms, Hama, Kilis, Maarra ve Selemiye’dir. Bkz: Ahmet
Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahlilleri, V, s. 593. Bu idari yapıdan önce Kanuni döneminin
ilk başlarında 6 sancaktan oluşuyordu. Bunlar; Haleb, Kilis, Maarra, Uzeyr, Balis ve Adana idi. Bkz: Akgündüz,
Osmanlı Kanunnameleri ve Hukuki Tahlilleri, IV, s. 430. Bundan bir asır sonra sınırları değişen Halep, şu
sancakları içine alıyordu: Halep, Adana, Azaz, Balis, Birecik, Kilis, Maarra, Mümbiç ve Türkman. Bkz: Koçi
Bey Risalesi, Kültür ve Turizm Bakanlığı, Ankara, 1985, s. 136.
7 Bunlar, 1811 tarihli Avarız defterlerinde geçtiği şekliyle; Halep, Antakiye, Eriha, Sermin, Derguş, Membiç,
Harim, Tizin, Cebeli Berişa, Maarra, Ravendan, Şeyhül-Hadid, Cebelü Badiye, Maarrütü’n-Mısr, İdlibü’s-Sügra
ve İskenderun’dan oluşurken, 1815 tarihinde bölgede yaşanan iç karışıklıklar sebebiyle, İskenderun ve Payas’ın
sonradan Halep’ten ayrıldığı görülmektedir. Bu dönemde Antep geçici bir süreliğine bağlı kaldığı Halep
vilayetine, 1829’dan sonra tamamen bağlanmıştır. Avarız defterlerinin analizi için bkz: Hilmi Bayraktar, XIX.
Yüzyılda Halep Vilayetinin İktisadi Vaziyeti, (Doktora Tezi) Fırat Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih
Ana Bilim Dalı, Elazığ, 1999, s. 18.
8 Ahmet Cevdet Paşa, Tezakir, (Hazırlayan Cavid Baysun), Ankara, 1986, Tezkire 36, s. 220-225; 1311 tarihli
salname. Bkz: Cengiz Eroğlu (vd.) Osmanlı Vilayet Salnamelerinde Halep, s. 163.. Halep’in coğrafyasını
detaylı bir şekilde betimleyen Şemseddin Sami’nin Kamus’u’l-A’lam’ında Halep’in XIX. Yüzyıl sonundaki
sınırları şu şekilde izah edilmektedir: “Vilayeti Osmaniye’nin Asya’daki en büyüklerinden olup, Suriye kıtasının
kısmi şimalisi ve Anadolu ve Cezire’nin küçük parçasından ibarettir. İskenderun körfezinin altında yani ciheti
cenubisinde bir miktar sahili olup, iç taraf şimal ve cenuba doğru tevessü eder. Garben Adana vilayetiyle
Akdeniz’le cenubi garbi cihetinden Beyrut ve Suriye vilayetleriyle cenubi şarki cihetinden Zor müstakil

 4

Vilayeti; Halep kenti, Urfa, Antep, Maraş, Kilis, Antakya ve İskenderun illeri ve

bugün Suriye içinde yer alan çok sayıda taşra kasabasını içine alacak şekilde kısmi

bir daralma göstermiştir.9

Halep kentinin 1918 tarihinde ilan edilen Suriye devletinin ilk ve tek kralı

Faysal el-Haşimi’nin kısa döneminde sınırları bugünkü kent merkezi ile taşra

kasabalarından oluşmaktaydı.10 1920’deki Fransız işgalinden sonra başlayan

dönemde Halep kenti, Suriye Devletler Federasyonu’nu oluşturan 5 devletten biri

olarak kurulan ve kendi ismini alan Halep Devleti’nin başkenti idi. 1925 yılına

kadar süren bu statü sırasında devletin sınırları İskenderun, Rakka, Deyrizor ve

Haseki kentleri ile Fırat nehrinin geçtiği tüm havzayı içine alıyordu.11

İlk Türkmen göçlerini esas aldığımız dönemden bu yana Halep kentinin

yüzölçümü değişen koşullara göre önemli farklılıklar göstermiş, dolayısı ile

“Halep” tanımı değişmiştir. Ancak Halep Türkmenleri olarak nitelendireceğimiz

Türkmen boylarının yaşadıkları alanı belirlerken bu değişimi çok fazla dikkate

almadan, tarihi Halep kenti ile bugünkü devamı olan modern Halep kenti ve

taşrasındaki Türkmenlerin anlaşılması gerektiği açıktır. Zira, tarihi süreç içinde

Halep kentinin sınırları değişkenlik göstermekle birlikte, Halep Türkmeni olarak

isimlendirilen boylara yeni eklemeler yapılmamıştır.12

Bugün Halep kenti, Suriye’nin kuzey ucunda, 18 bin 500 km karelik bir

alana sahip, 8 ilçesi bulunan ve yaklaşık 4 milyon 64 bin13 nüfuslu bir kenttir.

Tezimize konu olan Halep Türkmenleri, bugünkü Suriye sınırları içinde kalmış olan

Halep kenti ve taşrasında yaşayan ve ataları asırlardır bölgede yaşamış olan Türk

asıllı küçük azınlık grubudur.

sancağıyla, şimali şarki cihetinden Diyarbekir, şimalen dahi Mamuratü’l-Aziz ve Sivas vilayetleriyle muhat ve
muhaddettir.”, Mehran Matbaası, İstanbul 1308 (1891), s. 1976.
9 Eroğlu (vd.) Osmanlı Vilayet Salnamelerinde Halep, s. 39-40.
10 Daniel Pipes, Greater Syria: The History of an Ambition, Middle East Forum, Philadelphia 1990, s. 22-26; Ö.
Umar, Osmanlı Yönetimi ve Fransız Manda İdaresi Altında Suriye 1908-1939, s. 349-446.
11 Ardavat Sumeyan, Tarihu Halep (1925-1940), Halep, 2003; Pipes, Greater Syria: The History of an
Ambition, s. 24.
12 Örneğin, XVI. yüzyılda; 10 sancaktan (Halep, Adana, Azaz, Balis, Birecik, Hıms, Hama, Kilis, Maarra,
Selemiye) oluşan yaklaşık 80 bin kilometre kareyi aşan Halep’e, yüzyılın sonlarına doğru Trablus ve Sayda’nın
eklenmesiyle yaklaşık 200 bin kilometre karelik bir genişliğe ulaştığı halde yeni coğrafyalarda bulunan
Türkmen boyları Osmanlı arşiv belgelerinde Halep Türkmenleri olarak isimlendirilmemiştir. Yine benzer
şekilde XX. yüzyılın başında Osmanlı’nın elinden çıkmadan önceki son yıllarında (1908) Halep kenti ve çevresi
ile Urfa, Maraş, Kilis, Antakya ve İskenderun’u içine aldığı halde, örneğin Urfa’daki Türkmen boyları hiçbir
zaman Halep Türkmenleri çerçevesinde ele alınmamıştır.
13 Syria Central Bureu of Statistics, www.cbssyr.org.

 5

II. Türkmen ve Halep Türkmeni

Türkmen adı, anlamı ve etimolojik kökeni konusunda bir hayli araştırma ve

bir o kadar görüş bulunmaktadır.14 Etimolojik tartışmalara girmeksizin tarih bilimi

çerçevesinde bakıldığında, Türkmenlerin kökeninin, büyük Türk boylarından15 biri

olan Oğuzlara16 dayandığı kabul edilmektedir. İlk dönem Oğuz Türkleri, Hazar ile

Aral arasında ve Sir Derya’nın kuzey bölgelerinde yaşayan geniş bir topluluk

durumunda idi.17

Türkler, IV. ve X. yüzyıllar arasında Orta Asya’nın farklı bölgeleri, Avrupa

ve Ortadoğu (Mezopotamya, Küçük Asya ve Akdeniz) olmak üzere üç ana

güzergaha göç etmişlerdi. Bu göçlerde, Oğuz boyları, Aral steplerinden gelerek

daha güneye, Ortadoğu yönüne, hareket etmişler ve İslam imparatorlukları (Emevi,

Abbasi) ile sınır komşusu olmuşlardır.18

Halep Türkmenlerinin de temelini oluşturacak Ortadoğu yönündeki göçlerde

Oğuz ana kütlesi içindeki Selçuk Beye bağlı olan Oğuz boyları, liderlerinin

14 Türkmen kelimesinin etimolojik kökeni konusundaki tartışmalar için bkz: Faruk Sümer, Oğuzlar, Tarihleri,
Boy Teşkilatları ve Destanları, İstanbul, 1980, s. 92-138; İbrahim Kafesoğlu, Türkmen Adı, Manası ve Mahiyeti,
(Jean Deny Armağanı’ndan ayrı basım, Türk Tarih Kurumu, Ankara, 1958; Türk Milli Kültürü, İstanbul, 1983,
s. 42-44; “Türkmen Adı, Manası ve Mahiyeti”, (Türkler içinde), Ankara, 2002, IV, s. 580; Zuev Yu, "Early
Türks: Essays on history and ideology", Almaty, 2002, s. 157. Bununla bağlantılı olarak Türk ismi konusundaki
izahat için bkz: Tuncer Baykara, Türk, Türklük ve Türkler, İstanbul 2006, s. 113-175.
15 Türk boyları için bkz: Ahmet Zeki Velidi Togan, Umumi Türk Tarihine Giriş, İstanbul, 1981, s. 1-2, 44-54;
Gürün, Türkler ve Türk Devleti Tarihi, İstanbul, 1984, s. 158.
16 İlhan Şahin, “Anadolu’da Oğuzlar”, (Türkler içinde) VI, s. 246; Tufan Gündüz, “Oğuzlar/Türkmenler”,
(Türkler içinde), II, s. 263; Salim Koca, “Sir Derya Boylarından Anadolu’ya Oğuzlar/Türkmenler”, (Türkler
içinde), IV, s. 230, (Genel Türk Tarihi içinde), III, s. 61; Osman Turan, Selçuklular Zamanında Türkiye Tarihi,
İstanbul, 1984, s. 7-13; Gürün, Türkler ve Türk Devleti Tarihi, s. 212-231. Sümer, Oğuzlar, Tarihleri, Boy
Teşkilatları ve Destanları, İstanbul, 1980, s. 92-138.
17 Sümer. Oğuzlar, Tarihleri, Boy Teşkilatları ve Destanları, s. 105; Yılmaz Öztuna, Büyük Türkiye Tarihi,
İstanbul, 1983, I, s. 360; Rasonyi Laszlo, Tarihte Türklük, Türk Kültürü Araştırma Enstitüsü, Ankara, 1993, s.
162-3. Oğuz toplumunun kimliği ve Selçuklu’ya geçiş dönemine ilişkin güncel bir çalışma yapılmıştır. Bkz:
Sencer Divitçioğlu, Oğuz’dan Selçuklu’ya Boy, Konat ve Devlet, İstanbul, 2005.
18 Oğuzların erken dönem tarihleri ve göçler konusunda bkz: Gürün, Türkler ve Türk Devleti Tarihi, s. 230-231;
Koca, “Türklerin Göçleri ve Yayılmaları”, (Genel Türk Tarihi içinde), I, s. 461; Vasiliĭ Vladimirovich Bartold,
Four Studies on the History of Central Asia, Leiden, 1962, s. 78-100; Claude Cahen, Osmanlıdan Önce
Anadolu'da Türkler, (çev: Yıldız Moran), İstanbul, 1984, s. 25 (Güncel baskısı, 2002’de “Osmanlılardan Önce
Anadolu” adıyla yeniden yapılmıştır.); Rene Grousset, The Empire of the Steppes: A History of Central Asia,
Rutgers University, New Jersey, 1988, s. 141-164 ve 255-292; Svatopluk Soucek, (ve Svat Soucek), A History
of Inner Asia, Cambridge University, Londra, 2000, s. 46-70 ve 93-103; A. H. Dani, (ve V. M. Masson, Janos
Harmatta, C. E. Boaworth) History of Civilizations of Central Asia, Yeni Delhi, 2003, s. 61-77; Findley Carter,
The Turks in World History, Oxford University, Ekim, 2004, s. 21-55; Asya kaynaklarına göre Türklerin ilk
dönem kökenlerine ilişkin doyurucu bir çalışma bulunmaktadır. Bkz: Edward Harper Parker, “The Origin of the
Turks” The English Historical Review, Oxford University, Vol. 11, No. 43 (Jul., 1896), s. 431-445.

 6

denetiminde İslam gazilerinin toplandığı bir uç şehri olan Cend’e gelip yerleştiler.19

Oğuzların İslam’la tanışmasından çok önceleri, farklı Türk boyları ile hilafet

merkezindeki Abbasiler döneminden zaten alışık olunan bir ilişki de mevcut

bulunuyor20 ve Türkler arasında İslamiyet’e giriş neredeyse küçük gruplar halinde

1,5 asırdır sürüyordu.21

Türklerin memlük ya da ücretli asker olarak batıdaki Abbasi halife ordularına

alınmaları, Kayığlı, Kıpçaklı, Karluklu, Azgışoğlu, Yamakoğlu ve daha sonradan da

Oğuzlar’ın başını çektiği doğu-batı yönündeki bu göç dalgasını adeta teşvik etmişti.

Öyle ki; “Samarra Devri” olarak isimlendirilen 836-892 yılları arasında, Abbasi

askeri kadroları tamamen Türk hassa askerlerinin kontrolünde bulunuyordu.22

Böyle bir dönemin hemen sonrasında 960 yılında Oğuzlardan Selçuk Bey ve

maiyetinin İslam’a girişi tamamlanmış ve tedrici olarak yaklaşık 200 bin kişi

Müslüman olmuştur.23

Selçuk Beyin bağlı olduğu Oğuzlar; Bozok ve Üçok olmak üzere iki koldan

oluşuyordu.24 Oğuz Kağanın “Gün, Ay, Yıldız” isimli çocuklarından Bozok; “Gök,

Dağ, Deniz” isimli çocuklarından da Üçok kolu türemişti. Bu 6 çocuğun her

birinden olan dörder oğuldan gelen boylar tüm Oğuz toplumunu temsil ediyordu.25

19 Hakkı Dursun Yıldız, “Türkler ve İslamiyet”, (Makaleler içinde), (Hazırlayan Semih Yalçın ve Selçuk
Duman), Ankara, Şubat, 2007, I, s. 183; Türklerin Müslümanlığı Kabulü, s. 504; Büyük İslam Tarihi, VII, s. 96-
97; Turan, Selçuklular Zamanında Türkiye Tarihi, s. 10; Laszlo, Tarihte Türklük, s. 163.
20 Pipes, Slave Soldiers and Islam: the Genesis of a Eilitary System, Middle East Forum, 1981, s. 51; Mehmet
Azimli, “Abbasiler Döneminde Türklerden Oluşturulan Ordu: Hassa Ordusu”, (Türkler içinde), IV, s. 364;
Ralph W. Brauer, Boundaries and Frontiers in Medieval Muslim Geography, Pennsylvania, 1995, s. 53-64;
Yıldız, Büyük İslam Tarihi, III, s. 333-353; Ira Marvin Lapidus, Arap Halkları Tarihi, (çev. Yavuz Alogan),
İstanbul, 1997, s. 61.
21 Gürün, Türkler ve Türk Devleti Tarihi, s. 270; Cahen, Osmanlıdan Önce Anadolu'da Türkler, s. 37;
Abdülkerim Özaydın, “Türklerin İslamiyeti Kabulü”, (Genel Türk Tarihi içinde), II, s. 615; Türklerin İslam’a
girmeden az önceki durumlarına ilişkin nitelikli bir çalışma bulunmaktadır: J. B. Bury. “The Turks in the Sixth
Century” The English Historical Review, Oxford University, Vol. 12, No. 47 (Jul., 1897), s. 417-426.
22 Azimli. “Abbasiler Döneminde Türklerden Oluşturulan Ordu: Hassa Ordusu”, s. 365; Yıldız, Büyük İslam
Tarihi. s. 44-45. Türklerin Abbasi ordularındaki artışı ve İslamiyete girişleri konusunda detaylı bir inceleme için
bkz: Ramazan Şeşen, Selçuklulardan Önce Şam, (Suriye ve Filistin) Diyarında Türklerin Rolü, Türk Dünyası
Araştırmaları Dergisi, sayı 65, İstanbul, 1990, s. 141; Yıldız, “İslamiyet ve Türkler”, (Makaleler içinde), s. 166;
Zekeriya Kitapçı, Ortadoğu’da Türk Askeri Varlığı’nın İlk Zuhuru, Türk Dünyası Araştırmaları Vakfı, İstanbul,
1987, s. 44.
23 Yıldız, Türklerin Müslümanlığı Kabulü, (Makaleler içinde), s. 491-507; Turan, Selçuklular Tarihi ve Türk-
İslam Medeniyeti, İstanbul, 1969, s. 43; John Joseph Saunders, A History of Medieval Islam, London, 1978, s.
143; Koca, Salim. “Sir Derya Boylarından Anadolu’ya Oğuzlar (Türkmenler)”, (Türkler içinde), IV, s. 230;
Gürün, Türkler ve Türk Devleti Tarihi, s. 278.
24 Kafesoğlu, “Oğuzlar” (Türk Dünyası El Kitabı içinde), Türk Kültürünü Araştırma Enstitüsü, Ankara 1992, s.
156.
25 Bozoklar:

 Gün Han: Kayı, Bayat, Alka-evli, Kara-evli
 Ay Han: Yazır, Döğer, Dodurga, Yaparlı
 Yıldız Han: Avşar, Kızık, Beğdili, Karkın

 7

 İşte, Maveraünnehr bölgesindeki Müslümanlarca, Oğuz kavimlerinden

İslam’ı kabul etmiş olan bu kesimlere onları eski dinlerinde devam eden etnik

kardeşlerinden ayırmak için “Türkmen” adı verildi. Bu isimlendirme, Bir süre Oğuz

ismi ile birlikte kullanılmış olsa da, XIII. Yüzyıl başlarına gelindiğinde artık tüm

bölgelerde Oğuz isminin yerini almıştır.26

Bu genel Türkmen kitlesi içinde ilk nesil Halep Türkmenlerinin27

liderlerinin isimlerinden yola çıkarak kimliği konusunda bilgiler veren kaynaklar,

Selçukluların Batıya hareketlerinde28 ve özellikle 1040 yılındaki Dandanakan

savaşından29 sonra, birçok Türkmen boyunun Suriye’nin kuzey kesimlerine

yerleştiği konusunda neredeyse ittifak halindedirler.30 Oğuz boylarının farklı

cemaatlerini bünyesinde barındırdığından dolayı Halep’teki Türkmenler demenin

daha doğru olacağı bu topluluğun erken dönem boyutlarının tespiti mümkün

değildir.31

 Üçoklar:
 Gök Han: Bayındır, Beçenek, Çavuldur, Çepni
 Dağ Han: Salur, Eymür, Ala-yundlu, Yüreğir
 Deniz Han: İğdır, Bügdüz, Yıva, Kınık

Detaylı bilgi için bkz: Koca, “Türklerin Soy Kütüğü”, (Türkler içinde), I, s. 262; Gürün, Türkler ve Türk
Devletleri Tarihi, s. 112; Gündüz, “Oğuzlar/Türkmenler”, (Türkler içinde), II, s. 263.; Şahin, “Anadolu’da
Oğuzlar” (Türkler içinde), VI, s. 246.
26 Turan, Selçuklular Zamanında Türkiye Tarihi, s. 9; Cahen, Osmanlıdan Önce Anadolu'da Türkler, s. 28;
Şahin, “Anadolu’da Oğuzlar”, (Türkler içinde) VI, s. 246; Cem Tüysüz, “Türkmenler” (Türkler içinde) IV, s.
552. Yıldız, Büyük İslam Tarihi, VI, s. 40-42.; Sümer, “Oğuzlar”, (Türkler içinde), II, s. 308. İsimlendirmede
Müslüman olma bağlantısına itiraz eden, İbrahim Kafesoğlu, Türkmen kelimesinin siyasi bir tanımlama
olduğunu söyler. Bkz: Kafesoğlu, Türkmen Adı, Manası ve Mahiyeti. s. 581; Gündüz, “Oğuzlar/Türkmenler”,
(Türkler içinde), II, s. 263. Faruk Sümer, “Türkmen” kelimesinin Müslüman olmuş Türkleri diğer etnik
kardeşlerinden ayırmak için kullanıldığı yönündeki görüşü benimserken, (Sümer, “Oğuzlar” s. 308.) Osman
Turan ise, Oğuzların bir kısmının o dönemde yerleşik yaşama geçmiş olduğunu hatırlatıp göçebe olup İslam’ı
kabul etmiş olanların Türkmen adını aldığını belirtmektedir. Bkz: Turan, Selçuklu Tarihi ve Türk-İslam
Medeniyeti, s. 78. Diğer yorumlar için bkz.: Orhan Türkdoğan, Etnik Sosyoloji, İstanbul, 1997, s. 149-179; Türk
Tarihinin Sosyolojisi, İstanbul, 1996, 339-351; Togan, Umumi Türk Tarihine Giriş, İstanbul, 2004, s. 187;
Mehmet Altay Köymen, Büyük Selçuklu İmparatorluğu Tarihi, II, Türk Tarih Kurumu, Ankara, 1984; Ziya
Gökalp, Türkçülüğün Esasları, Milli Eğitim Bakanlığı, İstanbul, 1990, s. 24-28; Cahen, Osmanlıdan Önce
Anadolu'da Türkler, s. 28.
27 Bölgedeki Türkmen boylarını tanımlamak üzere, XVI. Yüzyılda ilk defa “Halep Türkmenleri” şeklinde
kullanılan tabirin yanı sıra, tarihi kaynaklarda, “Şamlular”, “Etrak-ı Şam” ve “Türkman-i Şam” gibi
isimlendirmeler de kullanılmaktadır. Bkz: Sümer, Safavi Devletinin Kuruluş ve Gelişiminde Türklerin Rolü,
Türk Tarih Kurum, Ankara, 1992, s. 47 ve 172.
28 Bu hareketler için bkz: Ali Sevim, (ve Erdoğan Merçil). Selçuklu Devletleri Tarihi (Siyaset, Teşkilat ve
Kültür), Türk Tarih Kurumu, Ankara, 1995, s. 30-31.
29 Yıldız, Büyük İslam Tarihi, VII, s. 121-122.
30 Kafesoğlu, “Oğuzlar” (Türk Dünyası El Kitabı içinde), s. 284; Sevim (vd), Selçuklu Devletleri Tarihi
(Siyaset, Teşkilat ve Kültür), s. 58-59; Şahin. “XVI. Asırda Halep Türkmenleri”, s. 689; Turan, Türk Cihan
Hakimiyeti Mefkuresi Tarihi, İstanbul, 2005, s. 176-200.
31 Ortaçağ dönemi Ortadoğu nüfusuna ilişkin tartışmalar için bkz: David Ayalon, “Regarding Population
Estimates in the Countries of Medieval Islam”, Journal of the Economic and Social History of the Orient,
Leiden, Vol. 28, No. 1 (1985), s. 1-19.

 8

Osmanlı yönetimine girdiği dönemdeki ilk tahrirlerde tasnifleri yapılan

Halep Türkmenleri, konar-göçer hayatın gereği olarak kış aylarını adını aldıkları

Halep Eyaleti çevresinde, yaz aylarını ise Sivas taraflarına kadar uzanan orta-güney

Anadolu bölgesindeki yaylalarda geçiren aşiretler idi.32 Göçer yaşam tarzı

sebebiyle, Halep vilayetinin kent merkezinden, güneyde Şam’a, kuzeyde Sivas’a

kadar geniş bir alana yayılmış vaziyette Halep Türkmeni yaşardı. XVII. Yüzyıldan

itibaren devletin aşiretleri yerleşik hayata geçirme çalışmaları sebebiyle sayısal ve

yapısal olarak büyük bir değişim yaşanmaya başlamıştır. XVIII. Yüzyılda da yoğun

olarak devam eden bu süreç içinde XX. Yüzyıla kadar aşiretlerin büyük bölümü ya

Anadolu’ya geri dönerek ya da Suriye’nin değişik bölgelerinde yerleşik yaşama

geçmiştir.33

Sayısal açıdan bakıldığında34 Halep’te ilk Türkmen göçlerinin başladığı XI.

Yüzyıl ve yakın tarihlerde yaklaşık nüfusu 14.000 olarak tahmin edilmektedir. Bu

32 Bunlar; Beğdili, Bayad, Köpeklü Avşarı, İnallu, Gündüzlü Avşarı, Beyliklü, Harbendelü, Peçenek, Şah
Meleklü, boyları ve bunlara bağlı cemaatler ile, Oyratlu, Osmanlu, Köseceli, Tohtemürlü, Bayındır, Akaşlu,
Acurlu, Aşıklu, Avşar, Bahadırlu, Büğdüz, Çalışlu, Çepni, Çoğun, Dimaşklı, Eymirlü, Fakılar, Haleb Döğeri,
Hama Döğeri, Hayli Yıva, Kacilü, Kara Yıvalı, Kayıksuzlu, Kurt Beğlü, Müteferrik, Porenklü, Ruclu, Sağırluca
Salur, Sofiyanlu, Şarklular, Şeyh Hamzalu, Keçe Beğlü, Kınık, Kızık, Kızıl Eymirlü, Üç, Yüreğir, cemaatleri idi.
Bkz: Enver Çakar, XVI. Yüzyılda Haleb, s. 171-207; Başlıbaşına XVI. Yüzyıl Halep Türkmenleri ile ilgili diğer
çalışmalar için bkz: Şahin, “XVI. Asırda Halep Türkmenleri”, İÜ Tarih Enstitüsü Dergisi, sayı 12, İstanbul,
1982, s. 17; Çakar, “XVI Yüzyılda Suriye Türkmenleri”, (Türkler içinde), X; Orhan Kılıç, “1597 Tarihli
Mufassal Yörük Defterine Göre Haleb Türkmenleri”, Türk Dünyası Araştırmaları, Aralık, 1996, s. 59-76. 391
nolu Tapı Tahrir Defteriyle ilgili hazırlınmış çalışma için bkz: Işıl Bostancı, “Halep Türkmenleri (Boy ve
Oymaklar)” Yüksek Lisans Tezi, Fırat Üniversitesi, Sosyal Bilimler Enstitüsü, Genel Türk Tarihi Ana Bilim
Dalı, Elazığ, 1998
33 Halaçoğlu; XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, Ankara,
1991, s. 84-87, 25-27; Çakar, “XVI. Yüzyılda Suriye Türkmenleri”, (Türkler içinde), X, s. 413; Bostancı, Halep
Türkmenleri (Boy ve Oymaklar), s. XI. Osmanlı’daki konar göçerlik konusunda detaylı bilgi için bkz: Stanford
Shaw, History of the Ottoman Empire and Modern Turkey, Vol I; Empire of Gazis: The Rise and Decline of the
Ottoman Empire 1290–1808, Cambridge University, Londra, 1976, s. 112-167. (Türkçe baskısı “Osmanlı
İmparatorluğu ve Modern Türkiye” adıyla İstanbul’da 2004 yılında yapılmıştır.); Halaçoğlu, XIV-XVII.
yüzyıllarda Osmanlılarda Devlet Teşkilâtı ve Sosyal Yapı, Türk Tarih Kurumu, Ankara, 1991, s. 95-105;
Ekmeleddin İhsanoğlu (vd), Osmanlı Devleti ve Medeniyeti Tarihi, İslam Tarih, Sanat ve Kültür Araştırma
Merkezi (IRCICA), İstanbul, 1994, s. 480; Şahin, “XVI. Yüzyılda Osmanlı Anadolusu Göçebelerinin İdari ve
Sosyal Yapısı”, Tarih Enstitüsü Dergisi, İstanbul Üniversitesi Edebiyat Fakültesi, İstanbul, 1997, s. 258.
34 Tarihi nüfus kayıtlarında hane halkının kaç kişiden oluştuğu sorunsalı önemli bir tartışma konusudur. Bu
sorunsalın tartışması ile ilgili bkz: David Ayalon, “Regarding Population Estimates in the Countries of
Medieval Islam”, Journal of the Economic and Social History of the Orient, Vol. 28, No. 1 (1985), s. 1-19.
Kimi kaynaklar hane halkı ortalamasında Anadolu’da 5-6, Balkanlarda 4.5, İstanbul merkezde 4, Halep ve
Trablus gibi Arap eyaleti olarak geçen kentlerde 5.5 ile 7.5 rakamlarını baz almıştır. Bkz: Donald Quataert,
Ottoman Empire 1700-1922, Cambridge University, London 2005, s. 113. Farklı uzmanlar ise Müslüman ve
Hıristiyanlar arasında genel farka işaret ederek, Müslüman aile ortalamasının 5, Hıristiyan ortalamasının 6
olduğunu belirtmektedir. Bkz. J. C. Russell, Late Ancient and Medieval Population, Transactions of the
American Philosophical Society, New Series, Vol. 48, No. 3 (1958), s. 1-152; Kemal Karpat, Studies on
Ottoman Social and Political History, Leiden, 2002, s. 185. Halep özelinde ise, Andre Raymond, her hanede 8
kişi kabul ederken (bkz: “The Population of Aleppo in the Sixteenth and Seventeenth Centruries According to
Ottoman Census Documents”, International Journal of Middle East Studies, November, 1984, s. 453) Abraham
Marcus sonraki dönemlere ilişkin hane başına 6,8 kişi hesaplamaktadır. bkz: Marcus, “The Middle East on the
Eve of Modernity- Aleppo in the Eighteenth Century” New York, 1999, 201. Halep nüfusu konusunda çalışma
yapmış başka bir grup araştırmacı da bir haneyi 7 kişi olarak saymaktadır. Bkz: Çakar, XVI. Yüzyılda Halep
Sancağı, Fırat Üniversitesi Ortadoğu Doğu Araştırmaları Merkezi, Elazığ, 2003, s. 139. Ancak Ortadoğu

 9

rakam içinde, gerek kayıtların etnik esaslara göre tutulmamış olması gerekse,

sürekli yaşanan göçler sebebiyle Türkmenlerin ne oranda olduğunu tespit etmek

mümkün değildir.35

İlk düzenli tahrirlerin tutulmaya başlandığı XVI. Yüzyılda nüfusu yaklaşık

80.000 olan36 Halep kent nüfusu içinde Türkmenlerin nüfusu 63.362 idi.37 XVII.

Yüzyılda Halep’in nüfusu yaklaşık 115.000’e38 çıkarken, göçler sebebiyle artan bu

rakam içinde Türkmenlerin sayısal oranı düşmüş ve 40.918’e gerilemiştir.39

XVIII. Yüzyılda iskan çalışmaları ve Anadolu’ya tersi göçler nüfus

mobilizasyonu üzerinde önemli etki yapmıştır.40 Yüzyılın sonunda Halep kent

nüfusu, 120.000 düzeyinde olsa da, Türkmenlerin tam sayısı bunun beşte birine

yakındı.41

XIX. yüzyıl sonlarındaki vilayet salnamesi kayıtları ve nüfus sayımı

sonuçlarıyla belirlenen farklı rakamlar, tüm Halep sancağında Müslüman nüfusu

özelinde nüfus çalışması yapan uzmanların bir bölümü de 4 ile 5,5 arasındaki rakamları kabul etmektedir. Bkz:
Jeffrey R. Zorn “Estimating the Population Size of Ancient Settlements: Methods, Problems, Solutions, and a
Case Study”, Bulletin of the American Schools of Oriental Research, The American Schools of Oriental
Research No. 295 (Aug., 1994), s. 31-48. Biz ise, bu tez çalışmamızdaki nüfus sayısının tespiti bakımından,
hane nüfusunun çarpımlarında Türkmenler için genel ortalamaya çok yakın olan 8 rakamını kat sayı olarak esas
alacağız. Zira saha çalışmamız sırasında bölgede ailelerin çocuk sayısının ortalama 8 ile 10 arasında olduğu
gözlenmiştir.
35 Russell, “Late Ancient and Medieval Population”, Transactions of the American Philosophical Society, New
Series, American Philosophical Society, Vol. 48, No. 3 (1958), s. 101.
36 Raymond, “The Population of Aleppo in the Sixteenth and Seventeenth Centruries According to Ottoman
Census Documents”, International Journal of Middle East Studies, November, 1984, s. 453; Masters, “Aleppo:
The Ottoman Empire’s Caravan City”, (The Ottoman City Between East and West: Aleppo, Izmir, and İstanbul,
Cambridge University, London, 1999. içinde), s. 36. (Türkçe baskısı; Doğu ile Batı Arasında Osmanlı Kenti
Halep, İzmir ve İstanbul, İstanbul, 2003);. Hourani, Albert, Arap Halkları Tarihi, (çev. Yavuz Alogan),
İstanbul, 1997, s. 144.
37 Şahin, “XVI. Asırda Halep Türkmenleri”, İ.Ü. Tarih Enstitüsü Dergisi, İstanbul 1982, sayı 12, s. 708. (7.824
Hane x 8 = 62.592 + 770 mücerret = 63.362); Sakin, Osmanlı’da Etnik Yapı, İstanbul, 2008, s. 66.
38 Raymond. “The Population of Aleppo in the Sixteenth and Seventeenth Centruries According to Ottoman
Census Documents”, s. 453. (14.375 hane x 8 = 115.000) XVII. Yüzyılda Halep Türkmenlerinin listesi XVI.
Yüzyıldaki listeden biraz farklılık arzeder. Katip Çelebi’de yer alan 8 taife: Zulkadiriye, Özeriye, Döğerler,
Ramazanoğlu, Avşar, Varsak, Bayat ve Köpekli. Bkz. Sümer; Oğuzlar, Tarihleri, Boy Teşkilatları ve
Destanları, s. 622.
39 Vergi nüfusu rakamlarına göre 5097 hane ve 142 mücerred olmak üzere oplam vergi nüfusu 5239 idi. Buna
göre Halep Türkmenlerinin nüfusu en az 41.000 idi. (5097 x 8 = 40.776 + 142 = 40.918). Çakar, 17. Yüzyılda
Halep Eyaleti ve Türkmenleri, F.Ü. Ortadoğu Araştırma Merkezi, Elazığ, 2006, s. 173; Masters ise, Halep’in
toplam 100.000’e yakın verdiği genel nüfusu içinde Türkmen, Arap ve Kürt Müslüman nüfusunu 81.200 olarak
verir. Bkz: Masters,. Christians and Jews in the Ottoman Arab World: The Roots of Sectarianism, Cambridge
University, 2004, s. 53.
40 Geri dönüşlerle ilgili bkz: Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğunda İskan Siyaseti ve Aşiretlerin
İskanı, s. 84-87.
41 Leila T. Erder, (ve Suraiya Faroqhi), “The Development of the Anatolian Urban Network during the
Sixteenth Century”, Journal of the Economic and Social History of the Orient, Leiden, Vol. 23, No. 3 (Oct.,
1980), s. 265-303; Marcus, “Privacy in Eighteenth-Century Aleppo: The Limits of Cultural Ideals”,
International Journal of Middle East Studies, Cambridge University, Vol. 18, No. 2 (May, 1986), s. 167; Halil
İnalcık, (vd.), An Economic and Social History of the Ottoman Empire, Cambridge University, 1997, s. 654.

 10

613.065 ile 921.345 arasında değiştiğini göstermektedir. Bu nüfus içinde

Türkmenlerin oranı %8 civarında kalmıştır.42

Kamusü’l-A’lam, Halep’in Müslüman nüfusu 1891 yılında 674.555 olarak

vermiş ve sancakta ağırlıklı nüfusun ana dilinin Arapça olsa da, kuzey ve kuzey-batı

yöndeki yerleşimlerde Türkçe konuşulduğu belirtilmiştir.43 Ancak bu kaynağın

bilgilerine de ihtiyatla yaklaşmak gereklidir.

1908 yılındaki yeni düzenleme ile Halep vilayeti, bugünkü Halep kenti ve

çevresi ile Urfa, Maraş, Kilis, Antakya ve İskenderun illerini içine alacak şekilde

yeniden düzenlendiğinde 771.000 olan Müslüman nüfus içinde, illerin demografik

özelliklerinden dolayı, Türkmenlerin nüfusunun hatırı sayılır bir oranda yükseldiği

rahatlıkla söylenebilir.44

Birinci Dünya Savaşı’nın hemen öncesindeki rakamlara bakıldığında ise

vilayetin 611.000’i bulan Müslüman nüfusunun ne kadarının Türkmen olduğu

kargaşa yılları ve göçler sebebiyle net olmasa da, rakamın 110.000’den fazla olduğu

söylenebilir.45

Araştırma konumuz olan günümüzde ise, Halep’in toplam 4 milyonu aşkın

nüfusu46 içinde Türkmen nüfusunu resmi rakamlarla ortaya koymak mümkün

görünmemektedir.47 Bunun siyasi ve teknik sebepleri olmakla birlikte, genel

anlamda bölgedeki devletlerin hemen tümünde etnik unsurlara ilişkin istatistiklerin

yayınlanması konusundaki isteksizlik önceki araştırmacıların çalışmalarını da

42 Ahmet Cevdet Paşa, Tezakir, Tezkire 36, s. 222; Shaw, “The Ottoman Census System and Population, 1831-
1914”, International Journal of Middle East Studies, Cambridge University, Vol. 9, No. 3 (Oct., 1978), s. 325-
338. Farklı bir nüfus değerlendirmesi için bkz: Hilmi Bayraktar, XIX. Yüzyılda Halep Vilayetinin İktisadi
Vaziyeti, s. 27-29. Nüfusun bir bölümünün Türkçe konuşmasından yola çıkarak Türkmen sayısının yüksek
olduğu tahmini, resmi dilin ve yazışmaların Türkçe olması ve bölgede birçok Arap ve Kürt asıllı Osmanlı
vatandaşının bile Türkçe konuşması sebebiyle, çok da geçerli görünmemektedir. Bkz. Eroğlu (vd.), Osmanlı
Vilayet Salnamelerinde Halep, s. 45-52. 1868 tarihli Salnamede Halep vilayeti Müslüman nüfusunun 329.599
çıkması, göçler ve coğrafi sınırlardaki daralma ile açıklanabilir. Rakamları düşük gösteren dönemin Fransız
kaynakları da 1850’lerin ortasında tüm Suriye bölgesindeki Türklerin nüfusunu 80.000 olarak vermektedir.
Bunların büyük bölümünün Antep, Hatay, Halep gibi kuzey bölgelerinde yoğun bulunduğunu kaydetmektedir.
Bkz. Richard Edwards, La Syrie 1840-1862, Amyot Libraire Editeur, Paris, 1862, s. 15.
43 Şemseddin Sami, Kamusü’l-A’lam, s. 1974. 1895 tarihli Halep Vilayet Salnamesinde vilayetin nüfusu
697.044 olarak kaydediliyor. Bkz: Eroğlu (vd.), Osmanlı Vilayet Salnamelerinde Halep, s. 170.
44 Eroğlu (vd.), Osmanlı Vilayet Salnamelerinde Halep, s.165. (1326 tarihli Salname içinde s. 504). XX. Yüzyıl
başında Halep kent merkezinin nüfusu 120.000 idi. Bkz: Michael Dumper, (ve Bruce E. Stanley, Janet L. Abu-
Lughod), Cities of the Middle East and North Africa: A Historical Encyclopedia, Santa Barbara, 2006, s. 23.
45 Meir Zamir, “Population Statistics of the Ottoman Empire in 1914 and 1919”, Middle Eastern Studies, Vol.
17, No. 1 (Jan., 1981), s. 85-106; Sakin, Osmanlı’da Etnik Yapı (1914 Nüfusu), İstanbul, 2008, s. 202.
46 Syria Central Bureu of Statistics, www.cbssyr.org.
47 Gabriel Baer, Population and Society in the Arab East: The Sociology of Development, New York, 2003, s.
93-94.

 11

olumsuz etkilemiştir.48 Ancak, eldeki bilimsel verilere göre Halep’teki Türkmen

nüfusun yüzde 10’lar düzeyinde olduğu rahatlıkla söylenebilir.49

Etnik nüfusun belirlenmesindeki zorluklar konusunda yukarıda saydığımız

siyasi ve teknik faktörlere ilave olarak, sosyal faktörler ve dini inanç da etkilidir.

Çoğunlukla kırsal bölgelerde yaşayan ve tarımla uğraşan Türkmenler, Sünni inanca

mensup oldukları için çevrelerindeki Sünni Arap toplumu içinde adeta

erimişlerdir.50

Böylesi belirsizlik koşulları içinde sözlü anlatımlarda, Türkmen toplumunun

bugünkü nüfusunun, 250.000 ile 400.000 arasında değişen bir sayı olduğu tahmini

yapılabilir. Bununla birlikte, Suriye’deki etnik dağılım ile ilgili bilimsel olarak

sağlıklı hiçbir veri yoktur.51

48 Onn Winckler, Demographic developments and population policies in Ba’athist Syria, Lancaster, 1998, s. 9;
Arab Political Demography: Population Growth And Natalist Policies, East Sussex, 2005, s. 21.
49 Pipes, Greater Syria: The History of an Ambition, Oxford University, 1992, s. 151. Suriye’nin tamamında
500 bin Türk asıllı nüfus yaşamakta ve bunların önemli bir bölümü Halep’te bulunmaktadır. Bkz: Mehmet
Saray, Atatürk ve Türk Dünyası, Türk Tarih Kurumu, Ankara, 1995, s. 2002.
50 Syria: a Country Study, Federal Research Division, Montana, 2004, s. 27-31.
51 Winckler, Arab Political Demography. s. 23.

 12

BİRİNCİ BÖLÜM

TARİH İÇİNDE HALEP TÜRKMENLERİ

I. İlk Göçler ve Oluşum Evresi

Orta Asya’da başlayan göçler dolayısıyla Türklerin kölemen ya da ücretli

asker olarak batıdaki halife ordularına alınmaları, Kayığlı, Kıpçaklı, Karluklu,

Azgışoğlu, Yamakoğlu ve daha sonradan da Oğuzlar ve Tokuzoğuzlar’ın başını

çektiği bir Türkmen akışını getirmişti.52 Daha Abbasiler döneminde başlayan bu

göçlerde binlerce Türk savaşçı,53 kendi komutanlarının liderliğinde Kuzey Suriye

ve Anadolu’nun orta kesimlerine yerleşmeye başlamıştı.54

Türklerin Halep bölgesinde rol oynamaya başlamaları, İslam devrinde

Emevi hükümdarı Abdülmelik zamanına kadar dayanır.55 Abbasiler zamanında

Türkler ve Araplar arasındaki yardımlaşma Türklerin İran unsurunun yerini

almasıyla kuvvetlenmiş, farklı Türk boylarının askeri ve siyasi faaliyetlerinin

52 Kafesoğlu, Türk Milli Kültürü, İstanbul, 1983, s. 141-147; Turan, Selçuklular zamanında Türkiye Tarihi, s. 7-
21; Dönem içinde Türklerin durumuna ilişkin genel bir değerlendirme için bkz: J. B. Bury. “The Turks in the
Sixth Century” The English Historical Review, Oxford University, Vol. 12, No. 47 (Jul., 1897), s. 417-426.
53 Mehmet Azimli, “Abbasiler Döneminde Türklerden Oluşturulan Ordu: Hassa Ordusu”, (Türkler içinde), IV,
s. 364; Bu dönem Abbasi ordusu için 4000 Türkmen savaşçının geldiği belirtilmektedir. Bu konuda Harvard
Üniversitesinde bir doktora tezi yapılmıştır. Bkz: Pipes, Slave soldiers and Islam: the genesis of a military
system, Middle East Forum, 1981, s. 51. Yine Türkmen askerlerin sayısına ilişkin güncel bir çalışma için bkz:
Farda Asadov, “VIII-X. Yüzıyllarda Abbasi Ordusundaki Türk Muhafızların Sayısı ve Onlar İçin Yapılan
Harcamalar” (Türkler içinde), IV, s. 375; Osman S. Ismail, “Mu'taṣim and the Turks”, Bulletin of the School of
Oriental and African Studies, University of London, Vol. 29, No. 1 (1966), s. 15-16.
54 Kefesoğlu, “Oğuzlar” (Türk Dünyası El Kitabı içinde), s. 156-159; Sümer, Oğuzlar, Tarihleri, Boy
Teşkilatları, Destanları, s. 92-138; göçlerin Türk tarihi açısından ifade ettiği anlam ve Ortadoğu’da Türk
nüfusun artışı konusunda bkz: Sevim, (vd.), Türkiye Tarihi, Fetih, Selçuklu ve Beylikler Dönemi, Türk Tarih
Kurumu, Ankara, 1989, s. 29. Ira Marvin Lapidus, A History of Islamic Societies, Cambridge University, 2002,
s. 248; Bu dönem Türklerin kuzey Suriye bölgesine yerleşmesi konusuna farklı bir açıdan bakan Turan’a ait
makale bulunmaktadır. Bkz: Turan, “The Ideal of World Domination among the Medieval Turks” Studia
Islamica, Paris, No. 4 (1955), s. 77-90.
55 İrfan Aycan, “Emeviler Dönemi Sonuna Kadar Müslüman Arapların Türklerle İlk Münasebetleri”, (Türkler
içinde), IV, s. 317. Türklerin Müslüman olma süreciyle bağlantılı olarak ilk dönem Emevi-Türkmen ilişkilerine
ilişkin bir çalışma da mevcuttur. Bkz. Adem Apak, “Emeviler Dönemi Türk-Arap İlişkileri ve Türklerin
İslamlaşma Sürecinin Başlangıcı”, (Türkler içinde), IV, s. 324.

 13

artması sayesinde iyice yerleşmiştir.56 Türk boyları ile hilafet merkezindeki

Abbasiler döneminden var olan askeri ilişkiler, Türkmen boylarının bölgede

hareketlerini kolaylaştırmıştı.57

Bozkır halklarının gelişi olarak nitelendirilen Türkmen boylarının batı

yönündeki hareketleri58 aslında, merkezi hükümetlerin zayıflaması ile doğru orantılı

bir süreci ifade etmektedir. Şöyle ki, XI. Yüzyılın öncesinde ortaya çıkan ve bir dizi

özerk bölgesel hanedan, halifelerin bulunduğu başkentteki siyasi otoriteden bile

güçlü hale gelmişti. Bu aynı zamanda Bizans’tan ve İran’dan devir alınan temeller

üzerinde İslam imparatorluğunun kurduğu idari ve politik yapının tümünün çökmesi

ile aynı ana denk gelmekteydi.59 Her ne kadar Fatımi halifeliği Mısır’dan Batı

Arabistan’a ve Suriye’ye kadar uzanan büyük bir güç olsa da, iktidarını çöl temelli

yerel bedevi hanedanlarıyla paylaşıyordu.60 Böylesi bir dönemde Türklerin, biri

kuzeyde Doğu Avrupa’ya diğeri güneyde İran üzerinden Mezopatamya ve Akdeniz

yönüne olan iki büyük göçü bölgeyi değiştiren bir etki dönemi başlatmıştı.61

Halep kalesi çevresine kurulu tarihi kent sınırları içinde yılın bir dönemi

ikamet eden Türkmen boyların, konar-göçer hayatın gereği çoğunlukla hareket

halinde bulunmuş olmaları, erken dönem boyutlarını tespit etmeyi imkansız kılsa

da, önemli ölçüde Türkmen boyunun bu dönemde bölgeye yerleştiği

56 Şeşen, Selçuklulardan Önce Şam, (Suriye ve Filistin) Diyarında Türklerin Rolü, s. 141; Yıldız, “İslamiyet ve
Türkler”, (Makaleler içinde), s. 166; Büyük İslam Tarihi. s. 44; Turan, Selçuklular Zamanında Türkiye Tarihi, s.
14, 19; Dominique Sourdel, Medieval Islam (Fransızca’dan: L'Islam médiéval), London, 1983, s. 147.
57 Brauer, Boundaries and Frontiers in Medieval Muslim Geography, s. 53-64; Yıldız, Büyük İslam Tarihi, III,
s. 333-353; Ismail, “Mu'tasim and the Turks”, s. 15-16; Lapidus, Arap Halkları Tarihi, s. 61; Bu dönemin siyasi
ilişkileri için bkz: Süleyman Genç, “Tuğrul Bey Zamınında Selçuklu-Abbasi İlişkileri” (Türkler içinde), IV, s.
639; Bu ilişkinin İslam tarihindeki yeri konusunda bkz: Corci Zeydan, İslam uygularlıkları Tarihi, İstanbul,
2004, s. 217-219.
58 “The Westerly Drifting of Nomades, from the Fifth to the Nineteenth Century. Part VII. The Thukiue or
Turks Proper, and the Hoeitche or Uzes.” The Journal of the Anthropological Institute of Great Britain and
Ireland, Vol. 1, (1872), s. 242.
59 İbnü’l-Adim, Zübdetü'l-Haleb min Tarihi Haleb s. 27; Clement Augustus de Bode, “On the Races of the
Southern Shores of the Caspian Sea” Journal of the Ethnological Society of London (1848-1856), Royal
Anthropological Institute of Great Britain and Ireland Vol. 4, (1856), s. 155-175; Sami, Kamusü’l-A’lam,s.
1974; Hitti. History Of Syria: Including Lebanon And Palestine, s. 231; İslam Ansiklopedisi, s. 240-41; Syria: a
Country Study, s. 27-31; Kırkıl, Selçuklu Döneminde Halep, s. 65.
60 Rowton, M. B. “Urban Autonomy in a Nomadic Environment”, Journal of Near Eastern Studies, The
University of Chicago, Vol. 32, No. 1/2 (Jan. - Apr., 1973), s. 201-215.
61 Gürün, Türkler ve Türk Devleti Tarihi, s. 230-231; Cahen, Osmanlıdan Önce Anadolu'da Türkler, s. 25; Dani
(vd.). History of Civilizations of Central Asia, s. 61-77; Findley. The Turks in World History, s. 21-55; Bartold.
Four Studies on the History of Central Asia, s. 78-100; Clement, “On the Races of the Southern Shores of the
Caspian Sea”, s. 159; Soucek (vd). A History of Inner Asia, s. 46-70; Grousset. The Empire of the Steppes: A
History of Central Asia, s. 141-164; Lewis, Ortadoğu (Hıristiyanlığın Doğuşundan Günümüze Ortadoğu’nun
2000 Yıllık Tarihi), (çev. Mehmet Harmancı), İstanbul 1996, s. 68-70.

 14

anlaşılmaktadır.62 Bu erken dönem göçler sonrasında Selçuklular sayesinde daha

yoğun bir biçim alacak olan Türkmen yerleşmesi özellikle, 1040 yılındaki

Dandanakan zaferinden sonra Suriye’nin kuzey bölgelerindeki Türkmen varlığını

geniş toplumsal yapılara dönüştürmüştür.63

Giriş bölümünde çizilen çerçevede olduğu gibi, Halep Türkmenlerinin

toplumsal anlamda oluşumunu belirlerken, bu boyların tarihi Halep kenti ve

çevresine yerleşmesini üç dönem halinde incelemek gerekmektedir. Türk

komutanların Kuzey Suriye’ye girişinden Selçuklu Sultanı Melikşah’ın saltanatının

ikinci yarısına kadarki dönem Türk iskanının birinci dalgasını;64 XIII. Yüzyılda

Moğol istilası nedeniyle Türkistan, Horasan ve Anadolu’dan göç ederek gelen

yerleşimcilerin bölgeye iskan edilmeleri ikinci dalgayı oluşturmaktadır.65 Bölgenin

XVI. Yüzyılda Osmanlı Devleti’nin denetimine geçmesi ardından bölgede iskan

edilen boyların yerleşme süreçleri de üçüncü aşamayı oluşturmuştur.66

İran üzerinden olan göç dalgasında,67 Tuğrul Bey liderliğindeki Selçuklular,

1040 yılından sonra Batıya ilerlemeye başladıklarında, birçok Türkmen boyu da

Suriye’nin kuzey kısımlarına yerleşti.68 Hanoğlu Harun isimli Türk kumandanı da

62 Sevim, Anadolu’nun Fethi, Selçuklu Dönemi (Başlangıçtan 1086’ya Kadar), Türk Tarih Kurumu, Ankara,
1988, s. 25; Şahin, “XVI. Asırda Halep Türkmenleri”, s. 689; Sümer, “XVI. Asırda Anadolu, Suriye ve Irak’ta
Yaşayan Türk Aşiretlerine Umumi Bir Bakış” s. 511; Turan, Selçuklular Zamanında Türkiye Tarihi, s. 3; Sevim
(vd.), Türkiye Tarihi (Fetih, Selçuklular ve Beylikler Dönemi) s. 39; Dönemi ve Türklerin siyasi durumunu izah
eden iyi bir çalışma bulunmaktadır. Bkz: Richard Frye, (ve Aydin M. Sayılı). “Turks in the Middle East before
the Saljuqs”, Journal of the American Oriental Society, Vol. 63, No. 3 (Jul. - Sep., 1943), s. 194-207; Halep’in
içinde bulunduğu kuzey Suriye’nin Türkmen göçlerle Türk yurdu haline gelmesi sürecinde Türkmen kadınların
rolünü inceleyen bir yüksek lisans tezi yapılmıştır. Bkz: Sema Yumuk, Suriye’de Türkmen Hanımların
Faaliyetleri ve Emine Hatun, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Ortaçağ Tarihi Bilim Dalı, Konya,
1998.
63 Sevim, (ve Merçil). Selçuklu Devletleri Tarihi (Siyaset, Teşkilat ve Kültür), s. 30-31; Polat, Selçuklu
Göçerlerinin Dünyası, s. 55; Sümer, Oğuzlar Tarihleri, Boy Teşkilatları, Destanları, s. 101; Bostancı, Halep
Türkmenleri (Boy ve Oymaklar), s. 13; Yıldız, Büyük İslam Tarihi, VII, s. 121-122. Abbasi dönemi kuzey
Suriye bölgesine Türkmen yerleşmesinde farklı bir çalışma için bkz: Faruk Söylemez, “Osmanlı Devletinde
Aşiret Yönetimi”, İstanbul, 2007.
64 İbnü’l-Adim, Zübdetü'l-Haleb min Tarihi Haleb, s. 295; Sevim, “Kuzey Suriye’de Görünen İlk Türk Emiri
Han Oğlu Harun”, (Makaleler içinde), s. 365-380; Selçuklu Devletleri Tarihi (Siyaset, Teşkilat ve Kültür, s.
339; Togan, Umumi Türk Tarihine Giriş, s. 174; Şeşen, Selçuklulardan Önce Şam, (Suriye ve Filistin)
Diyarında Türklerin Rolü, s. 145.
65 Sümer, “Anadolu’da Moğollar” s. 144; Saunders, The History of the Mongol Conquests, s. 17; Moğol
saldırıları Türkmenleri batıya sürerken birçok demografik ve sosyal değişime neden olmuştu. Moğolların bölge
coğrafyasında yaptığı sarsıntı için bkz: Jean Paul Roux, Moğol İmparatorluğu Tarihi, (çev. Aykut Kazancıgil,
Ayşe Bereket), İstanbul, 2001.
66 Şahin, “XVI. Asırda Halep Türkmenleri”, s. 693; Bostancı, Halep Türkmenleri (Boy ve Oymaklar), s. 43.
67 Bu göç hareketi ve etkileri ile ilgili olarak bkz: John Masson Smith, “Turanian Nomadism and Iranian
Politics”, Iranian Studies, Vol. 11, No. 1/4, State and Society in Iran (1978), s. 57-81.
68 Yıldız. Türkler ve İslamiyet, (Makaleler içinde), I, s. 183; “Türklerin Müslümanlığı Kabulü”, (Makaleler
içinde) s. 504; Büyük İslam Tarihi, VII, s. 96-97; Turan, Selçuklular Zamanında Türkiye Tarihi, s. 10; Laszlo,
Tarihte Türklük, s. 163; Farklı müellifler de sonraki döneme ilişkin araştırmaları içinde bu ilk dönem göçlere
işaret etmektedir. Bkz: Şahin, “XVI. Asırda Halep Türkmenleri”, s. 689; Sümer, “XVI. Asırda Anadolu, Suriye
ve Irak’ta Yaşayan Türk Aşiretlerine Umumi Bir Bakış” s. 511; Göçlerin siyasi ve toplumsal yönünü inceleyen

 15

bu tarihte bölgeye gelen ilk Türkmen grubun lideri olarak bilinmektedir. 1063

yılından sonra, Halep’te hüküm sürmekte olan Mirdasoğullları’nın Emiri

Esedüddevle Atıyye ile Karahanlıların batı kolu hükümdarı I. Tağmaç Han’ın oğlu

Harun’un yolları, bir iç iktidar çekişmesi sebebiyle birleşmişti.69

Diyarbakır taraflarında Bizans sınır bölgelerinin savunmasında görev

yapmaktayken, Halep Mirdasoğulları emirliği70 tahtında bulunan Esedüddevle

Atıyye tarafından, öz yeğeni Mahmud’a karşı yardıma çağrılan Harun, maiyetindeki

Türkmen askerlerle birlikte Halep’e gelmiş ve el-Hazır bölgesinde konaklamıştı.

Harun ile birlikte 1000 kadar atlı Türkmenin bölgeye yerleştiği belirtilmektedir.71

Doğudan gelen Türkmen savaşçılar açısından bölgeyi tanıma konusunda bir

anlamda ilk göç olarak görülen bu geliş, sadece Atıyye’ye Halep’te iktidarını

sağlamlaştırma imkanı vermedi. Aynı zamanda, Harun’a da, denetimindeki

Oğuzlarla birlikte Antakya’ya akınlar düzenleyerek nüfuz alanını genişletme fırsatı

sağlamıştı.72

Bir süre sonra Harun’un askeri gücünden kuşku duyan Atıyye’nın Türkmen

askerlere ihanet ederek saldırması, Harun’un bu kez Mahmud’la işbirliği yaparak,

eski müttefiki Atıyye’ye karşı yeni bir ittifak ilişkisi kurmasına neden oldu.73

Mirdasi Emiri Atıyye’nin ihaneti ile gelen bu yeni işbirliği bir anlamda Türkmen

öncülerin yerleşme sürecini pekiştirici rol oynarken, öte yanda Türkmen

yerleşimcilerin yerel yöneticileri korkutacak boyutlarda arttığını göstermektedir. Bu

dönemde Harun’un emrinde bin kadar savaşçı olduğu belirtilmektedir.74 Halep

eserler de bulunmaktadır. Bkz: Turan, Selçuklular Zamanında Türkiye Tarihi, s. 3; Sevim, Anadolu’nun Fethi,
Selçuklu Dönemi (Başlangıçtan 1086’ya Kadar), Türk Tarih Kurumu, Ankara, 1988,s. 25; Sevim (ve Yücel),
Türkiye Tarihi (Fetih, Selçuklular ve Beylikler Dönemi), s. 39.
69 Sevim. “Kuzey Suriye’de Görünen İlk Türk Emiri Han Oğlu Harun”, s. 365-380; Bu konuda yapılmış bir
yüksek lisans tezi, söz konusu döneme ilişkin bilgileri derlemiştir. Bkz: Zafer Kaya, Suriye’de Türk Varlığı,
Yüksek Lisans Tezi, A.Ü. Türk İnkılap Tarihi Enstitüsü, Ankara 1987, s. 2. Hanoğlu Harun’un kimliği ve
yaptıkları konusunda detaylı bilgi için bkz: Yıldız, Büyük İslam Tarihi, VII, s. 239-246.
70 Şaat, Şevki. Haleb – Tarihuha ve Mealimuha el-Tarihiyye, Halep, 1991, s. 42; Bosworth. The New Islamic
Dynasties: a Chronological and Genealogical Manual, s. 66; Stanley Lane-Poole, The Mohammadan
Dynasties: Chronological and Genealogical Tables with Historical Introductions, Boston, 1925, s. 114-115.
71 Sevim, Anadolu’nun Fethi: Selçuklular Dönemi (Başlangıçtan 1086’ya kadar), s. 43.
72 Sevim, “Kuzey Suriye’de Görünen İlk Türk Emiri Han Oğlu Harun”, s. 370; Dönemin siyasi gelişmeleriyle
birlikte Türkmenlerin bölgedeki faaliyetleri için bkz: Sümer, Oğuzlar, Tarihleri, Boy Teşkilatları, Destanları, s.
92-138; İslam Ansiklopedisi, MEB, s. 119.
73 Kaya. Suriye’de Türk Varlığı, s. 3; The Encyclopaedia of Islam, III, “Halab” maddesi, s. 86; Bölgede ilk
dönem Türkmen komutanların çalışmaları ve siyasi sonuçları konusunda bkz: William Harris, Levant Bir
Kültürler Mozaiği, (çev: Ercan Ertürk), İstanbul, 2005, s. 77.
74 İbnü’l Adim, Zübdetü’l-Haleb, II, s. 10.

 16

merkezde bunlar olurken, çevre coğrafyada Karategin ve Afşin beylerin de

emirlerindeki Türkmenlerle birlikte bölgeye yönelik saldırıları vardı.75

1065 sonlarında Halep’te, her biri önemli askeri güce sahip aktörlerden

oluşan üçlü bir koalisyon ve iktidar paylaşımı oluşmuştu. Bir yanda Emir Mahmud,

diğer yanda bölünmüş Arap Kilaboğulları kabilesi76 ve üçüncü taraf olarak da

Harun liderliğindeki Oğuzlar. Bu paylaşımda Harun’un payına düşen, Maarratü’n-

Nüman bölgesi olmuştu. Ancak Emir Mahmud, gücü giderek artan Harun’dan

kurtulma ve Türkmenlerin gücünü zayıflatmak üzere liderlerini merkezden

uzaklaştıracak bir formül bularak, başka bir bölgeyi ıkta’ olarak vermiştir.77

Harun’un bir süre sonra emrindeki Türkmen askerlerle birlikte Halep

savunmasında stratejik bazı kaleleri Bizans’tan ele geçirmesi, Romen Diogenes’i de

harekete geçirdi. Halep’e saldırı düzenleyen Diogenes, Türkmen-Arap ittifak

güçleri tarafından geri püskürtülmüş olsa da, stratejik kalelerin tümünü Harun’dan

geri almayı başardı.78

Harun’un Mirdasi emirleri arasındaki iç çekişmede yardımcı unsur olarak

bölgeye girişi ardından başlayan Türkmen göçleri, Bekçioğlu Afşin’in,

beraberindeki Türkmenlerle beraber 1068 yılında Halep’e gelmesi ile sürdü.79

Selçuklu Emiri Gümüştekin’den kaçtığı için Halep’e giden Afşin, bir süre sonra

geri dönse de, sonraki dönemde Sunduk et-Türki kendi buyruğundaki Türkmenlerle

75 Togan, Umumi Türk Tarihine Giriş, s. 192; Turan, Selçuklular Zamanında Türkiye Tarihi, s. 20; Türkmen
beylerin bu ilk dönem kuzey Suriye’deki faaliyetlerine ve Türkmen göçmenlere ilişkin biyografik detaylarla
desteklenmiş mükemmel bir çalışma bulunmaktadır. Bkz: Sevim, Ünlü Selçuklu Komutanları Afşin, Atsız, Artuk
ve Aksungur, Türk Tarih Kurumu, Ankara, 1990, s. 13-32.
76 Kilaboğullarının bölgeye gelişi ve faaliyetleri ile ilgili olarak bkz: Rowton.“Urban Autonomy in a Nomadic
Environment”, Journal of Near Eastern Studies, The University of Chicago, Vol. 32, No. 1/2 (Jan. - Apr. 1973),
s. 210.
77 İbnü’l Adim, Zübdetü’l-Haleb, II, s. 10; Sevim. “Kuzey Suriye’de Görünen İlk Türk Emiri Han Oğlu
Harun”, s. 375. İkta düzeni ve iktaların dağılımı ile ilgili bkz: Tsugitaka Sato, State and Rural Society in
Medieval Islam, Leiden, 1997.
78 Runciman, Haçlı Seferleri Tarihi, s. 56-61; Sevim, Anadolu’nun Fethi: Selçuklular Dönemi (Başlangıçtan
1086’ya kadar), s. 49; Yıldız, Büyük İslam Tarihi, VII, s. 345-346; Bu dönem Selçuklu-Bizans ilişkilerine dair
detaylı bir çalışma bulunmaktadır. Bkz: Erol Kürkçüoğlu, “Başlangıçtan Malazgirt Savaşına Kadar Selçuklu-
Bizans Münasebetleri” (Türkler içinde), IV, s. 694.
79 Sevim. Ünlü Selçuklu Komutanları Afşin, Atsız, Artuk ve Aksungur, s. 25; Salim, “Sir Derya Boylarından
Anadolu’ya Oğuzlar (Türkmenler)”, (Genel Türk Tarihi içinde), III, s. 61. Afşin, Alp Arslan’dan kaçıp kuzey
Suriye’de akınlara çıktığında ilk olarak 1067 yılında Halep’e girmiştir. Bu ilk girişte, elindeki tutsakları
Halep’te satmış ve geri çekilmiştir. Bkz: Bilge Umar, Türkiye Halkının Ortaçağ Tarihi Türkiye Türkleri
Ulusunun Oluşması, İstanbul, 1998, s. 78.

 17

beraber 1069 yılında Halep çevresine yağma saldırıları yapmaya başladı. Tüm bu

gelişmeler bölgedeki Türkmen göçünün sürekliliğini sağladı.80

Nitekim 1070 yılında da, Navekiye Türkmenlerinin yoğun biçimde gelişi

söz konusudur. Harun, Afşin ve Sunduk gibi Türk beylerin öncülüğünde Halep

merkezli nüfus hareketliliği sürerken, Filistin’i yurt tutmuş olan Navakiye

Türkmenlerinin bölgeye yönelik akınları ve göçleri önemli basamaklardan biri

oldu.81

1071 yılında Kurlu Bey, emrindeki Navekiye Türkmenleri ile Mirdasilerden

Atıyye ve Mahmud arasındaki rekabette Mahmud’a destek amacıyla bin atlı askerle

Halep’e gelmişti. Bir süre burada yerleşen bu boylar daha sonra Filistin’e geri

dönmüş olsa da, yukarıdan beri sıralan tüm bu seferler sırasında kuzey Suriye

bölgesindeki ve özellikle de tarihi Halep kentindeki Türkmen varlığı geri

dönülemeyecek şekilde pekişiyordu.82

Bu dönem Türkmenler, Mirdasi emirlerinin hizmetinde bölgeye girmişlerse

de, gerek ganimet gerekse siyasi nüfuz için bölgede serbest hareket etmekten

çekinmiyordu.83

Kuzey Suriye bölgesinde bunlar yaşanırken, yakın coğrafyada doğan yeni

bir güç Türkmenlerin yerleşmesini kolaylaştıran rol oynadı. Selçukluların giderek

artan nüfuzu ve Türkmen kitlelerin bölgedeki etkinliği, Halep Emiri Mahmud’u

(tabi olduğu Fatımilerden uzaklaştırarak) bölgenin yeni siyasal gücüne yaklaştırdı.

1070 yılında ilk Sünni hutbenin okunmasıyla da Halep’in tarihiyle birlikte,

demografisi de Türkmenlerin lehine köklü bir değişimmeye başlamıştır.84

80 İbnül’-Adim, Zübdetü'l-Haleb. II, s. 11-16. Sevim, “Suriye-Filistin Selçuklu Devleti Tarihi”, s. 23-24; Yıldız,
Büyük İslam Tarihi, VII, s. 350; Turan. Selçuklular Zamanında Türkiye Tarihi, s. 20; Togan, Umumi Türk
Tarihine Giriş, s. 192; İslam Ansiklopedisi, DİA, XV; Bostancı, Halep Türkmenleri (Boy ve Oymaklar), s. III.
81 Sevim. “Suriye’de Navekiye Türkmenleri” (Makaleler içinde), s. 71; Uvakoğlu Atsız ve Şöklü beylere bağlı
Türkmenlerin gelişi ardından XII. Yüzyılın başından sonra Navekiye Türkmenleri muhtemelen bölgede
kalmamışlardı. Bkz: Sümer, Oğuzlar Tarihleri, Boy Teşkilatları, Destanları, s. 133.
82 Sümer, Oğuzlar Tarihleri, Boy Teşkilatları, Destanları, s. 101; Suhayl Zakkār, The Emirate of Aleppo, 1004-
1094, Beyrut, 1971, s. 9-17; Yıldız, Büyük İslam Tarihi. VII, s. 346-350; Bu nüfuz artışında yaşanan siyasi
gelişmeler için bkz: İbnü’l Adim, Zübdetü’l-Haleb, II, 11-12; Kırkıl. Selçuklu Döneminde Halep, s. 23-24.
83 Sümer, Oğuzlar Tarihleri, Boy Teşkilatları, Destanları, s. 133; Sevim, Ünlü Selçuklu Komutanları Afşin,
Atsız, Artuk ve Aksungur, s. 35; S. Joseph Ha-Kohen (ve Julius H. Greenstone), “The Turkoman Defeat at
Cairo”, The American Journal of Semitic Languages and Literatures, The University of Chicago, Vol. 22, No. 2
(Jan., 1906), s. 144-175; Abdurrahman Hamira, Muhafazatu Haleb, Menşuratü Vizaretü’s-Sekafe, Dimaşk,
2006, s. 34-36; Bölgedeki Mirdasi emirleri içn bkz: Şaat, Haleb – Tarihuha ve Mealimuha el-Tarihiyye, s. 42.
84 Köymen, Selçuklu Dönemi Türk Tarihi, Türk Tarih Kurumu, Ankara, 1982, s. 98; Lapidus, A History of
Islamic Societies, s. 287; Anatoly Khazanov Michailovich, (vd.). Nomads and the Outside World, Univ of
Wisconsin, 1994, s. 263-273; Kuzey Suriye’de iktidar değişimini tartışan bir çalışma için bkz: Hüseyin Kayhan,
“Selçuklular-Fatımi Halifeliği İlişkileri”, (Türkler içinde), IV, s. 753; Philip K. Hitti, İslam Tarihi, İstanbul,

 18

Bu hamle Harun’un konumunu sağlamlaştırdığı kadar, Arap asıllı Beni

Kilab kabilesinden Salih bin Mirdas’ın Mirdasi devletinin 1079 yılında Beni Akil

kabilesinden Müslim tarafından yıkılmış olması,85 Türkmenler açısından yeni bir

durum ortaya çıkardı. Hanedan içi iktidar çekişmelerinde bölgeye yeni gelmeye

başlamış olan Türkmen toplulukları bu çekişmelerde iyi birer müttefik olmanın

avantajını, bölgede kökleşerek kullanmışlardı. Bu çekişmeler sırasında Halep ve

tüm kuzey Suriye’de hareket imkanı bulan Türkmenler, bölgenin etnik değişimini

başlattılar. Bir süre sonra Mirdasiler içindeki bu Türkmen etkinliği ve nüfuzu,

Mirdasi emirlerini Selçuklu tabiyetine geçmeye adeta zorlamış ve Halep’teki

Mirdasi Emirliği, Selçuklu Sultanı ve Abbasi halifesi adına hutbe okuyarak bir

anlamda Selçuklu vesayetinde bir emirlik haline gelmiştir.86

1981, IV, s. 1017. Bu tarihte emir Mahmud, Selçuklu lideri Alp Arslan’a sadakatini bildirip Selçuklu liderliğine
teslim etmişti. Bkz: Turan, Selçuklular Zamanında Türkiye Tarihi, s. 22; Sümer, Oğuzlar Tarihleri, Boy
Teşkilatları, Destanları, s. 101; Zakkār, The Emirate of Aleppo, 1004-1094, s. 183. Özellikle konuyu Mirdasi
emirlerinin Selçuklu tabiyetine geçişi konusunda incelemek için bkz: Sevim (vd.). Türkiye Tarihi (Fetih,
Selçuklular ve Beylikler Dönemi), s. 17.
85 Türkmen göçleri sırasındaki Arap aşiretlerin durumuna ilişkin bağımsız bir çalışma için bkz: M. A. Hiyari,
“The Origins and Development of the Amīrate of the Arabs during the Seventh/Thirteenth and
Eighth/Fourteenth Centuries”, Bulletin of the School of Oriental and African Studies, University of London,
Vol. 38, No. 3 (1975), s. 509-524; Rowton. “Urban Autonomy in a Nomadic Environment”, Journal of Near
Eastern Studies, The University of Chicago, Vol. 32, No. 1/2 (Jan. - Apr., 1973), s. 201-215
86 Aydın Çelik, “Fatımi-Selçuklu Münasebetleri”, (Türkler içinde), IV, s. 749; İslam Ansiklopedisi, DİA, XV, s.
241; Turan, Selçuklular Zamanında Türkiye Tarihi, s. 69-73; Sevim (vd), Türkiye Tarihi (Fetih, Selçuklular ve
Beylikler Dönemi), s. 17.

 19

II. Selçuklu Dönemi

 İslam’ı kabul ederek değişik Müslüman hanedanlara asker olarak hizmet

eden Oğuz torunları, Gazneliler’den ayrılarak, Horasan’da büyük kentleri ele

geçirdiklerinde kendi adlarına hareket etmeye de başlamışlardı.87 Doğudan Batıya

kadar tüm İran topraklarını fethederek hilafet merkezine ulaşan bu kabileler daha da

Batıya hareketlerinde bu kez önlerindeki en önemli engel olan Bizans sınırına

yaklaştılar.88

Türkmen göçerlerin öncülük ettiği bu akım siyasi sonuçları da beraberinde

getirmişti. Nitekim, bunlardan biri olan Tuğrul Bey, 1055’te Bağdat’a girerek

Büveyh emirlerinden kenti alıp, yeni bir imparatorluk kurdu. Bu dönemde (özellikle

1079’a kadar) zaten Türkmen boylarının yerleşmeye başladığı Suriye ve Filistin’i

yerel hükümdarların ve Fatımilerin elinden alarak, Anadolu’nun içlerine kadar

ilerledi. Böylece, bugün Ortadoğu denilen bölge, Selçuklu idaresi altında,

Abbasilerden sonra yeniden tek bir otorite gölgesinde birleşmiş oldu. Bunun

doğrudan bir sonucu, oluşan görece istikrarın yeni Türkmen yerleşimlerini

kolaylaştırmış olmasıydı. Sünni olan Selçuklular, siyasi ve askeri anlamda tek

otorite durumuna gelmekle birlikte, halifenin itibari onurunu hep korudular.

Egemenlikleri altına aldıkları yerlerde, halifeliğin gücünü artırmış olsalar da siyasi

gücü hep ellerinde tuttular.89

Liderleri Tuğrul Bey’den sonra Selçuklu Sultanı olan Alp Arslan da öncü

Türk ve Türkmen göçlerinin kolaylaştırdığı yayılma fırsatını değerlendirmişti.

Eemrindeki beylerle birlikte 1064 yılında Anadolu seferine çıkarak, sonraki

dönemin temellerini atacak fetihler dönemini başlattığında, tüm Ortadoğu

87 Yıldız, “Türklerin Müslümanlığı Kabulü”, (Makaleler içinde), s. 491-507; Oğuzların ilk dönem siyasi ve
sosyal değişimleri için bkz: Koca. “Sir Derya Boylarından Anadolu’ya Oğuzlar (Türkmenler)”, (Türkler
içinde), IV, s. 230; Gürün, Türkler ve Türk Devleti Tarihi, s. 278; Turan. Selçuklular Tarihi ve Türk-İslam
Medeniyeti, s. 43.
88 Sevim (vd). Selçuklu Devletleri Tarihi (Siyaset, Teşkilat ve Kültür), s. 339; Smith. “Turanian Nomadism and
Iranian Politics”, s. 57-81. Dönemin siyasi olayları ve Türkmen yayılması için bkz: Yıldız, Büyük İslam Tarihi,
VII, s. 239; Bu yakınlaşmanın genel Türk tarihi içindeki önemine ilişkin tartışma için bkz: Togan, Umumi Türk
Tarihine Giriş, s. 174; Bu değişimin bölge dengelerindeki değişimi için bkz: Şeşen, Selçuklulardan Önce Şam,
(Suriye ve Filistin) Diyarında Türklerin Rolü, sayı 65; Hıristiyanlar açısından yayılmanın ifade ettiği anlam için
bkz: Bat Ye’or, (ve Miriam Kochan), The decline of Eastern Christianity under Islam: from Jihad to Dhimmitud
: seventh-twentieth century, Fairleigh Dickinson Univ, 1996, s. 52.
89 Said A. F. Ashour, “Türklerin İslam Dünyasını Birleştirme Gayretleri”, (çev: Zekeriya Kurşun), Türklük
Araştırmaları Dergisi, İstanbul, 1990, sayı 5, s. 151-164; Bu gelişmelerin genel Ortadoğu tarihi bakımındın
önemi konusunda bkz: Lewis, Ortadoğu (Hıristiyanlığın Doğuşundan Günümüze Ortadoğu’nun 2000 Yıllık
Tarihi), s. 71.

 20

bölgesinde Türk kökenli unsurların sayısal artışı kendini hissettirdi.90 Bu tarihte Alp

Arslan Gürcistan ve Arran bölgelerinde fütuhat gerçekleştirirken, Karategin ve

Afşin Beyler’in Halep’e akınları devem ediyordu.91 Alp Arslan 1070 yılında Urfa

üzerinden Halep’i ele geçirmek için ilk girişimini yaptıysa da, bölgeye yoğun

Türkmen göçü için 1071 yılındaki Malazgirt zaferini beklemek gerekecektir.92

Halep bölgesine hatırı sayılır sayıdaki Türkmen göçü ve iskanı Selçuklularla

birlikte olmuş, Arap emirlerin kaygılarına rağmen bölgedeki Türk varlığı sonraki

yıllarda da sürmüştür.93 Özellikle yukarıda bahsi geçen Anadolu’dan akınlarıyla

Selçuklu komutanları liderliğindeki Türkmenlerin Halep’e yönelik yürüyüşleri

devam etmiştir.94

1069 yılından itibaren Kurlu, Atsız ve beraberindeki Türkmen beylerin

liderliğinde, tüm Suriye’de Türk varlığı yayılmış, kıyı kesimi ve Filistin’i de içine

alacak şekilde genişlemişti. Bu nüfus, Halep Türkmenlerinin de temel siyasi gücünü

oluşturacak olan Suriye Selçuklu devletinin ilk nüvelerinden biriydi.95 Böylece,

Türk yerleşmesi Asi Irmağı boyunca, Hama, Humus ve Şam bölgelerine kadar

yayılmıştı. 1077 yılında Suriye Selçuklu Devleti’ni kurmaya başlayan Tutuş, Halep

90 Sevim, (vd.), Türkiye Tarihi (Fetih, Selçuklu ve Beylikler Dönemi), Türk Tarih Kurumu, Ankara 1989, s. 49.
91 Sevim (vd.), Türkiye Tarihi s. 65; Fetihçi Selçuklu komutanlarının bölge çalışmaları için bkz: Sevim, Ünlü
Selçuklu Komutanları Afşin, Atsız, Artık ve Aksungur, s. 12-31; Göçmenler açısından bkz: Sümer, Oğuzlar,
Tarihleri, Boy Teşkilatları, Destanları, s. 133; Dönemin tarihi olayları bakımından bu genişlemenin etkileri
konusunda bkz: Hitti, İslam Tarihi, s. 1020; Togan, Umumi Türk Tarihine Giriş, s. 192.
92 Sevim, Anadolu’nun Fethi Selçuklular Dönemi, Türk Tarih Kurumu, Ankara 1988, s. 76; Tufan Gündüz,
“Oğuzlar”, (Genel Türk Tarihi içinde), II, s. 47. Bölge gelişmelerinin geniş bir izahı için bkz: Yıldız, Büyük
İslam Tarihi, VII, s. 121-122; 412-469; Gürün, Türkler ve Türk Devleti Tarihi, s. 315; Sevim (vd.), Selçuklu
Devletleri Tarihi, s. 53-60; 372-374; 395-398; Hitti, History Of Syria: Including Lebanon And Paletsine , s.
610; Bu genişleme ve göçlerin Bizans ile diğer müttefik güçleri açısından sonuçları için bkz: Runciman, Haçlı
Seferleri Tarihi. s. 49; Türkmen göçleri ve kuzey Suriye açısından bkz: Bostancı, Halep Türkmenleri (Boy ve
Oymaklar), s. 20-22.
93 Selçuklu dönemi Halep kentinin tüm sosyal, ekonomik ve siyasi durumu bir doktora tezi ile incelenmiştir.
Halep Türkmenleri hakkında değerli bilgilerin de bulunduğu tez için bkz: Emin Kırkıl, Selçuklu Döneminde
Halep, (Doktora Tezi), Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Elazığ, 1999; Ayrıca
Halepli ünlü tarihçi İbnü’l Adim’in Halep tarihini yazdığı eserinde Selçuklular hakkındaki bilgiler Ali Sevim
tarafından derlenmiştir. Bkz: Sevim, “İbnul Adim’in ‘Bugyetü’l Taleb fi Tarihi Haleb’indeki Selçuklularla İlgili
İlginç Kayıtlar”, XII. Türk Tarih Kongresi Tebliğleri, 12-16 Eylül 1994, Türk Tarih Kurumu, Ankara, II, s. 563-
576.
94 İbnül’-Adim, Zübdetü'l-Haleb. II, s. 11-16. Sevim, Ünlü Selçuklu Komutanları Afşin, Atsız, Artık ve
Aksungur, s. 18; Sevim aynı konuya farklı makalelerinde de değinmiştir. Bkz: “Suriye-Filistin Selçuklu Devleti
Tarihi”, s. 23-24; “Suriye’de Navekiye Türkmenleri” (Makaleler içinde); Yıldız, Büyük İslam Tarihi, VII, s.
350; Turan. Selçuklular Zamanında Türkiye Tarihi, s. 510; Muhammad Damin, İmarat Haleb fi Ahdi’l-Selacika
Beyne 479-522: Siyasiyen, İçtima’iyen, İktisadiyen, Amman, 1990.
95 Sevim, Suriye Selçukluları Devleti (Tarihte Türk Devletleri içinde), Ankara, 1987, s. 407. Sevim, “Suriye
Selçuklu Melikliği” (Türkler içinde), IV, s. 764. Türkmen beyler aracılığı ile devam eden bu yayılmada
özellikle Atsız beyin biyografik çalışması için bkz: Yıldız, Büyük İslam Tarihi, VII, s. 351-365.

 21

hariç tüm bölgede etkin olurken, Kutalmışoğlu Süleyman da, Çukurova ve

Antakya’yı ele geçirip Suriye içlerine inmeye başlamıştı.96

İki yönden süren bu nüfuz mücadelesi sırasında değişik Türkmen boylarının

bölgeye göçleri için zemin daha uygun hale geldi. Halep’te Arap Mirdasioğullarını

yenilgiye uğratan Süleyman, sadece Halep’te değil, tüm kuzey Suriye’de Türk

siyasal hakimiyetini yerleştirmeye başladı.97 Siyasal anlamda Süleyman’ın rakibi

durumundaki Melik Tutuş, 1078 tarihinde emrindeki Türkmenlerle beraber Halep’i

kuşattıysa da başarılı olamadı.98

XI. yüzyılın ikinci yarısına gelindiğinde, bölgedeki Türkmen varlığına

yönelik Arap aşiretlerin tepkisi karşı hamle getirdi. 1079’da Halep’i ele geçiren ve

tüm Suriye bölgesine hakim olmaya çalışan Ukayoğullarından Müslim, Halep’in

değişik bölgelerindeki Türkmenleri bertaraf etmeye girişti. Buna karşın bölgedeki

Türkmen beylerin de Suriye ve Filistin Selçuklu meliki Tutuş’tan yardım istemeleri

üzerine Müslim-Tutuş çekişmesi uzun yıllar sürecek bir rekabeti başlattı.99

Yaşanan ilk dönem göçlerde Türkmenlerin Suriye’nin kuzey bölgelerindeki

beşeri yığılması sürerken, bu tüm bölgeye hakim olmaktan daha çok, sadece Halep

kent merkezi ile taşrasındaki bir oluşumu ifade ediyordu.100 Bu dar alanlı nüfuzun

çevresinde, Suriye’nin kuzey bölgeleri değişik emirlerin denetiminde, Asi vadisi

Arap emirlerinden Şeyzer ve Mungiz oğullarının kontrolünde, Toros’ların güneyi

Ermenilerin yoğun etkinliğinde ve Fırat vadisi de bedevi Arapların kontrolünde

bulunuyordu.101

96 Sevim, “Suriye Selçukluları Devleti” (Tarihte Türk Devletleri içinde), s. 408; Axel Havemann, “The Vizier
and the Rais in Saljuq Syria: The Struggle for Urban Self-Representation”, International Journal of Middle East
Studies, Cambridge University, Vol. 21, No. 2 (May, 1989), s. 234.
97 Sevim, Selçuklu Devletleri Tarihi (Siyaset, Teşkilat ve Kültür), 126; “Suriye Selçuklu Melikliği”, (Türkler
içinde), IV, s. 765-766; Dönemin siyasi olayları bu nüfuz artışının etkileri için bkz: “Suriye Selçukluları
Devleti” (Tarihte Türk Devletleri içinde), s. 408; Kaya, Suriye’de Türk Varlığı, s. 4.
98 İslam Ansiklopedisi, DİA, XV, s. 241.
99 Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 99; “Suriye Selçukluları Devleti” (Tarihte Türk Devletleri
içinde), s. 408; Yıldız, Büyük İslam Tarihi, s. 372.
100 Göçerlerin sosyo-ekonomik durumları ve Selçuklu dönemi hukuki statüleri ile ilgili olarak Batıda yapılmış
mükemmel bir çalışma bulunuyor. Bkz. Michailovich, (vd.), Nomads and the Outside World, Univ of
Wisconsin, 1994, s. 263-273.
101 Hitti, İslam Tarihi, s. 1018; Hamira, Muhafazatu Haleb, s. 35; Lapidus, A History of Islamic Societies, s.
248; Dönemin etnik ve demografik gelişmeleri konusunda nitelikli bir çalışma bulunmaktadır. Bkz: Hiyari, M.
A. “The Origins and Development of the Amīrate of the Arabs during the Seventh/Thirteenth and
Eighth/Fourteenth Centuries”, s. 520. Ḥassan Hallāq, Al-Alāqāt al-Haḍārīyah Bayna al-Sharq wa-al-Gharb fi
al-Uṣūr al-Wusṭá: al-Andalus, Ṣiqillīyah, al-Shām, Beyrut, 1986. Özellikle dönemin Hıristiyan demografisi
açısından bkz: John Joseph, Muslim-Christian Relations and Inter-Christian Rivalries in the Middle East: The
Case of the Jacobites in an Age of Transition, State University of New York, 1983, s. 15-17; Ermeni Selçuklu
ilişkileri açısından bir değerlendirme için bkz: Turan, Selçuklular Zamanında Türkiye Tarihi, s. 67-69.

 22

Suriye Selçuklu Sultanı Tutuş ve Anadolu Selçuklu Sultanı Süleymanşah

arasındaki çekişme de, paradoksal olarak, Türkmen yerleşmesine olumlu katkıda

bulundu. Her ikisi de Büyük Selçuklu tahtına giden sürecin Kuzey Suriye ve Irak

hattını denetim altına almaktan geçtiğini bildiklerinden politikalarını bu bölgeye

yöneltmişlerdi. Doğal olarak iki taraf da emrindeki Türkmen askerlerle birlikte

Halep’i ele geçirme mücadelesine tutuştuklarında birbirlerini zayıflatsalar da

Türkmenlerin nüfus varlığı güçleniyordu.102

Tutuş’un 1078 yılındaki Halep kuşatması başarısızlıkla biterken, 1080

yılında Mirdasi hanedanlığının sona ermesinden sonra Anadolu Selçuklu Sultanı I.

Süleymanşah ile Şam’dan ülkeyi yöneten Tutuş arasında Halep için çıkan savaş,

Tutuş’un galibiyeti ile sonuçlandı.103 Ancak kısa süre sonra kardeşi Melikşah,

iktidar savaşına giriştiği Tutuş’un faaliyetlerini denetleyecek bir adım atıp, Halep,

Urfa ve Antakya’yı 1086 yılında ele geçirdi ve kendi valilerini buralara atadı.104

Bu rekabetin bir tarafındaki, Anadolu Selçuklu liderliği ile Suriye’deki

Selçuklu liderliği arasındaki çekişmede Suriye’deki Türkmenlerin coğrafi

mensubiyetlerine uygun olarak Anadolu’daki soydaşlarına karşı bir pozisyon

almaları önemli bir rol oynadı. Ancak tüm bu siyasi çekişmelerin temel

oyuncularının Türk asıllı ordular olması, Halep bölgesindeki etnik hakimiyeti

Türkmen boyunda gelen hanedanlara geçirdi.105

Türkmenlerin artan etkinliği ardından Selçuklu melikleri arasındaki

çekişmelerde sık sık el değiştiren Halep, bu siyasi çekişmelerin yanı sıra, dışta haçlı

içte de Şiilik ve Batınilik gibi mezhebi unsurların değişim baskısını hep hissetti.106

102 Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 107-126; Suriye Selçukluları Devleti (Tarihte Türk Devletleri
içinde), s. 409; Yıldız, Büyük İslam Tarihi, s. 384. Bu çekişmede Süleymanşah’ın kısa dönemli Halep
hakimiyeti için bkz: Turan, Selçuklular Zamanında Türkiye Tarihi, s. 73, 81. Bu rekabeti besleyen tüm
Suriye’ye hakim olma stratejileri konusunda bkz: Ross Burns, Damascus: A History, New York, 2007, s. 136-
144.
103 Sevim, “Suriye Selçuklu Melikliği”, (Genel Türk Tarihi içinde), III, s. 171; Umar. Türkiye Halkının Ortaçağ
Tarihi Türkiye Türkleri Ulusunun Oluşması, s. 88.
104 Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 127-136; Harris. Levant Bir Kültürler Mozaiği, s. 79.
105 Turan, Selçuklular zamanında Türkiye Tarihi, s. 57, 73-76; Bostancı, Halep Türkmenleri (Boy ve Oymaklar
), s. 33. Bu çekişme öyle boyutlara vardı ki, kimi zaman Türkmen beyler, emirlerindeki Türkmen askerlerle
beraber birbirleriyle çok kanlı hesaplaşmalara girdi. Halep bölgesindeki Arap kabileler ile ittifak yaparak
birbirlerine giren Tutuş ile Emir Sabık’ın çatışmaları için bkz: Yıldız, Büyük İslam Tarihi, VII, s. 366-369.
106 Sevim, “Suriye Selçuklu Melikliği” s. 768-771; Gürün, Türkler ve Türk Devleti Tarihi, s. 338; Sevim (vd),
Selçuklu Devletleri Tarihi, s. 363; Hitti, History Of Syria: Including Lebanon And Palestine , s. 578; Mehmet
Aydın, Bayat-Bayat boyu ve Oğuzların Tarihi, Ankara, 1984, s. 60; Özellikle Batınilerin Halep ve genel olarak
Suriye’deki faaliyetleri ile ilgili İsmaililik Enstitüsü’nün yayınladığı detaylı bir araştırma bulunmaktadır. Bkz.
Peter Willey, Eagle's Nest: Ismaili Castles in Iran and Syria, London, 2005, s. 40-51. Lewis’in Halep ve tüm
Suriye’deki Batıniler konusunda detaylı bir kaynakça çalışması bulunmaktadır. Bkz: Lewis, “The Sources for

 23

Ancak aynı süreç içinde Türk yerleşiminin hız kazanmasıyla birlikte şehirdeki

Batıni egemenliği kırılarak Sünni İslam inanışının yerleşmeye başladığı

söylenebilir.107 Hanoğlu Harun’un da çabaları ile Halep’te ilk Sünni hutbenin

Temmuz 1070 tarihinde okutulması ardından sona ermeye başlayan Fatımilerin

sembolik hakimiyeti, artan Sünni Türkmen yerleşmesi ardından değişen dengeyle

de nihai olarak bitirilmiş oldu.108

İslam dünyasında bütünleştirici politikalar güden Selçuklu hakimiyetinin109

kendini iyiden iyiye hissettirdiği dönemde Mirdasi Emiri Mahmud’un yönetiminde

bulunan Halep, Selçuklu’ya bağlı bir vasallık olmayı sürdürmüştü. Ancak aynı

Mahmud iktidarı, Halep kentinde Arap nüfuzunun azalması ve Türk hakimiyeti

konusunda da dönüm noktasıdır.110 Kentteki Türk yerleşmesi ve siyasal nüfuzunda,

Melikşah’ın bölgeye yönelik seferleri önemli rol oynamıştı. Halep çevresinde daha

önceki tarihlerde başlayan bu süreç, bu kez şehir merkezi için söz konusu olmuş ve

Türkmen yerleşmesi sağlamlaşmıştır. Bu dönemde Halep ve Antakya doğrudan

Selçuklu merkezine bağlanmıştır.111

Selçukluların Halep’teki ilk valisi Aksungur’dur.112 Onun döneminde bölge

bayındır hale gelip önemli bir kalkınma sürecini yaşadığı gibi, Türkmen etkinliği de

the History of the Syrian Assassins”, Speculum, Medieval Academy of America, Vol. 27, No. 4 (Oct., 1952), s.
475-489.
107 Robert Fossier (vd.), The Cambridge illustrated history of the Middle Ages, Cambridge University, 1997, s.
158; Kırkıl, Selçuklu Döneminde Halep, s. VI. Bölgede Sünniliğin yükselişi için bkz. Yaser Tabbaa, The
Transformation of Islamic Art During the Sunni Revival, London, 2002, s. 11-25; Damin, Muhammad. İmarat
Haleb fi Ahdi’l-Selacika Beyne 479-522: Siyasiyen, İçtima’iyen, İktisadiyen, Amman, 1990. Burns, Damascus:
A History, s. 144-145. Türkmen göçlerinin yaşandığı döneme ilişkin Ortadoğu’daki mezhebi durum konusunda
bağımsız bir çalışma bulunmaktadır. Bkz: Monique Bernards, (ve John Nawas). “The Geographic Distribution
of Muslim Jurists during the First Four Centuries AH”, Islamic Law and Society, Leiden, Vol. 10, No. 2, The
Madhhab (2003), s. 168-181.
108 De Lacy O'Leary, A Short History of the Fatimid Khalifate: Trubner's Oriental Series, New York, 2001, s.
243; Kırkıl, Selçuklu Döneminde Halep, s. 25. Ashour, Türklerin İslam Dünyasını Birleştirme Gayretleri, s.
159; Yıldız, Büyük İslam Tarihi, VII, s. 392; Daha detaylı bir Fatımi dönemi taraması için bkz: Paul Ernest
Walker, Exploring an Islamic Empire: Fatimid History and Its Sources, London, 2002.
109 Ashour, Türklerin İslam Dünyasını Birleştirme Gayretleri, s. 151-164.
110 Zakkār, The Emirate of Aleppo, 1004-1094, s. 183.
111 Turan, Selçuklular Zamanında Türkiye Tarihi, s. 73-76; Shaw, History of the Ottoman Empire and modern
Turkey, s. 6-10; Axel Havemann, “The Vizier and the Rais in Saljuq Syria: The Struggle for Urban Self-
Representation”, International Journal of Middle East Studies, Cambridge University, Vol. 21, No. 2 (May,
1989), s. 233-242; Harris. Levant Bir Kültürler Mozaiği, s. 79; Kırkıl, Selçuklu Döneminde Halep, s. 43.
112 Aksungur’un geniş bir biyografisi için bkz: Sevim, Ünlü Selçuklu Komutanları Afşin, Atsız, Artuk ve
Aksungur, s. 72-97. Havemann. “The Vizier and the Rais in Saljuq Syria: The Struggle for Urban Self-
Representation”, s. 234; Aksungur’un tasfiyesindeki siyasi gelişmeler için bkz: Sevim, Suriye ve Filistin
Selçukluları Tarihi, s. 144.

 24

iyice pekişmiştir. Selçuklular döneminde genişleyen kentin geneline bakıldığında

önemli bölümü Türkmenlerden oluşan 73 yerleşim yerinden bahsedilmektedir.113

Selçuklu dönemi içinde bölgedeki etnik ve dini denge oldukça karışık bir

görünüm arz etmektedir. Kilab ve Tay kabilesi mensupları ağırlıkta olmak üzere

Arap kabileler,114 Navekiyye ve Yarukiyye Türkmenleri,115 Rum asıllı

Hıristiyanlar,116 İran kökenli bir grup ve Yahudiler117 kentin belirgin etnik ve dini

unsurlarıydı. Selçuklular dönemi ile birlikte kentte Sünni inancın yerleşmesi,

Türkmenlerin nüfuzu ile doğru orantılı olarak ağırlık kazanmıştır.118 Yine farklı

coğrafyalardan göçmenler önemli bir yer işgal etmekteydi.119

1092 yılında Sultan Melikşah’ın ölümünden sonra oğulları arasında

başlayan iç savaş, Kirman, Irak, Suriye, Anadolu’da ayrı Selçuklu monarşilerinin

kurulması ile sonuçlanmıştı.120 Halep’in o sırada Melikşah’ın elinde bulunmuş

olmasından rahatsızlık duyan Büyük Selçuklu veziri Nizamülmülk, Sultan’dan

bölgenin denetimini Türkmen komutan Aksungur’a vermesini istemiş, sultan bu

öneriye uyarak söz konusu bölgenin 1094 yılına kadar Aksungur’un denetimine

kalmasına göz yummuştur.121

Halep, Tutuş liderliğindeki Suriye Selçuklularının nüfuzu altında

olduğundan doğal olarak Selçuk akraba topluluğu Türkmenlerin bölgede yerleşmesi

113 Selçuklu dönemindeki Halep yerleşim birimlerinin geniş bir listesi için bkz: Kırkıl, Selçuklu Döneminde
Halep, s. 206-214
114 Lewis, The Arabs in History (edition: 6), Oxford University, 2002, s. 70; Maxime Rodinson (ve Arthur
Goldhammer), The Arabs (Edition: 2), University of Chicago, 1981, s. 7-10. M. A. Hiyari, “The Origins and
Development of the Amīrate of the Arabs during the Seventh/Thirteenth and Eighth/Fourteenth Centuries”, s.
518.
115 Sevim, “Suriye’de Navekiye Türkmenleri” (Makaleler içinde); Özellikle, El-Hazır semti ile Yarukiyye
mahalleleri Türkmenlerin ağırlıkta olduğu semtlerdi. Bkz: Kırkıl, Selçuklu Döneminde Halep, s. 206-214
116 Halep’teki Hıristiyan demografisi açısından bkz: Joseph, Muslim-Christian Relations and Inter-Christian
Rivalries in the Middle East: The Case of the Jacobites in an Age of Transition, State University of New York,
1983, s. 15-17; Ye’or (vd.), The decline of Eastern Christianity under Islam: from Jihad to Dhimmitud :
seventh-twentieth century, s. 396-398; Ermeni Selçuklu ilişkileri açısından bir değerlendirme için bkz: Turan,
Selçuklular Zamanında Türkiye Tarihi, s. 67-69.
117 Ortaçağ Halep’inde Yahudi demografisi için bkz: Michael Goodich, Other Middle Ages: Witnesses at the
Margins of Medieval Society, University of Pennsylvania, 1998, s. 73; E. Ashtor, “Prolegomena to the Medieval
History of Oriental Jewry”, The Jewish Quarterly Review, New Series, University of Pennsylvania, Vol. 50, No.
1 (Jul., 1959), s. 55-68.
118 Kırkıl, Selçuklu Döneminde Halep, s. VI; Saunders, A History of Medieval Islam, New York 1978, s. 159-
161; Robert Fossier (vd.), The Cambridge Illustrated History of the Middle Ages, Cambridge University, 1997,
s. 158; Tabbaa,. The Transformation of Islamic Art During the Sunni Revival, s. 11-25.
119 Hitti, İslam Tarihi, s. 1018; Hamira, Muhafazatu Haleb, s. 35; Lapidus, A History of Islamic Societies,
Cambridge University, 2002, s. 248.
120 Douglas Arthur Howard, The History of Turkey, London, 2001, s. 33-34.
121 Sevim, Ünlü Selçuklu Komutanları Afşin, Atsız, Artık ve Aksungur, s. 72-97; Ann K. S. Lambton, Continuity
and Change in Medieval Persia: Aspects of Administrative, Economic, and Social History, 11th-14th Century,
New York, 1988, s. 38. Özellikle Nizamülmülk’ün siyaseti ile ilgili olarak bkz: Carla L. Klausner, The Seljuk
Vezirate: A Study of Civil Administration, 1055-1194, Harvard University, 1973.

 25

kolaylaşmıştı. 1095 yılında Tutuş’un ölümü ardından Suriye Selçuklu devletinin

Halep ve Şam olarak ikiye bölünmesi üzerine, kargaşa yılları bu yerleşmeyi

güvenlik yönüyle olumsuz etkilemiş olsa da, sosyal ve siyasal açıdan Türk akraba

toplulukların bölgedeki varlığı kesintiye uğramadan sürmüştür.122

Halep kenti Rıdvan liderliğinde “Halep Selçuklu Melikliği” haline gelerek

Berkyaruk liderliğindeki Büyük Selçuklu İmparatorluğu’na tabi bir meliklik

olurken Şam’daki emirlik ise kardeşi Dukak’ın denetiminde idi.123 Rıdvan’ın

başarısız idaresi, Cenahüddevle Hüseyin, Yağsıyan, Artukoğlu Sökmen, İlgazi,

Abdüddevle Abak ve Abakoğlu Yusuf gibi değerli Türkmen emir ve

komutanlarının kendi hizmetinden ayrılmalarına neden olmuştu. Bu ise bölgedeki

Türkmen askeri ve siyasi gücünün görece zayıflamasında önemli rol oynamıştır.124

İki kardeş arasındaki Kinnesrin savaşı’nın Halep emirinin lehine bitmesi,

bölgedeki siyasi otoriteyi olduğu kadar, demografik değişimi de etkilemiştir. 1097

yılında Suriye Selçukluları arasındaki bölünmüşlük ve iktidar mücadelesi, Rıdvan’ı

Fatımilere yaklaştırmakla kalmamış kentteki Batınilerle de sıkı işbirliği yapmasına

neden olmuştu.125 Halep’te Şii halifeleri adına hutbe okunarak Mısır-Fatımı nüfuzu

artmaya başlaması olumsuz görünen sonuçlara yol açmışsa da bir süre sonra Abbasi

halifeliği ve Büyük Selçuklu imparatorluğu adına hutbe okutmaya yeniden

dönülmüştür.126

Diğer tarafta bu iç kargaşa dönemini iyi değerlendiren Haçlılar 1096’da

doğu Akdeniz’de kurdukları prenslikler sayesinde Halep’i çepeçevre

kuşatmışlardı.127 Haçlı tehdidi sebebiyle bölgeden göç etmeye hazırlanan halkı

122 Kafesoğlu, Türk Dünyası El Kitabı, s. 284; Youssef M. Choueiri, A Companion to the History of the Middle
East, Maiden, 2005, s. 156-158; Yıldız, Büyük İslam Tarihi, VII, s. 412.
123 Sevim, “Suriye Selçuklu Melikliği” (Türkler içinde), IV, s. 767-768; Lewis (vd.), The Cambridge History of
Islam, Cambridge University, 1977, s. 195-196. Rıdvan ve Dukak arasındaki siyasi ilişkiler için bkz: Sevim,
Suriye ve Filistin Selçukluları Tarihi, s. 166; Gürün. Türkler ve Türk Devleti Tarihi, s. 338-339; Runciman,
Haçlı Seferleri Tarihi, s. 61.
124 Sevim, Selçuklu Devletleri Tarihi, s. 102; Hamira, Muhafazatu Haleb, s. 35. Rıdvan’ın başarısız yönetimi ve
Türkmenlerin genel durumu konusunda bkz: Gürün. Türkler ve Türk Devleti Tarihi, s. 340.
125 Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 173; Shakib Saleh, “The Use of Bāṭinī, Fidā'ī and Ḥashīshī”,
Studia Islamica, Paris, No. 82 (1995), s. 35-43; Şevki Şaat, Haleb – Tarihuha ve Mealimuha el-Tarihiyye,
Halep, 1991, s. 43.
126 Yıldız, Büyük İslam Tarihi, VII, s. 423. Şii nüfuzu ve bu nüfuzun en önemli göstergesi olan fiziki yapıtlar
konusunda mükemmel bir makale bulunmaktadır. Bkz: Sauvaget, “Deux sanctuaires chiites d'Alep”, Syria,
Institut Francais du Proche-Orient T. 9, Fasc. 3 (1928), s. 224-237.
127 Runciman, Haçlı Seferleri Tarihi, I, s. 247-251; Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 189-199;
Zaydi Mofid, Mawsū’at Tārīkh al-Hurūb al-Salībīyah, Amman, 2004. Halep çevresinde kurulan bu yerel
prenslikleri konusunda ayrıntılı bir inceleme için bkz: Birsel Küçüksipahioğlu, “Haçlı Devletleri”, (Türkler
içinde), VI, s. 687; Işın Demirkent, “Haçlı Seferleri ve Türkler” (Türkler içinde), VI, s. 656-658.

 26

yerinde tutmak üzere Rıdvan, devlet arazilerini ucuz fiyata halka satmak dahil

köklü önlemler almak zorunda kaldı.128

Haçlı saldırıları karşısında gerileyen Anadolu Selçukluları Antakya’yı

kaybettiğinde doğrudan Haçlılarla karşı karşıya kalan Rıdvan ve gerekse

kendisinden sonraki halefleri açısından kenti savunmak büyük bir sorun oldu.129

Türkmen göçlerini de olumsuz etkileyen oldukça çalkantılı bir dönem yaşayan

Halep Selçuklu Sultanlığı, gerek Haçlı baskısı, gerekse bölgesel emirlerle giriştiği

rekabet ve içerideki idarecilerin ihtirasları sebebiyle çok uzun yaşayamadı.130

Melik Rıdvan'ın ölümünden sonra Halep Melikliği'nin başına 16 yaşındaki

oğlu Alparslan el-Ahras geçirilmişti. İstikrarsızlık ve iç çekişmelerin zirve yaptığı

ve Türkmen varlığının riske girdiği böylesi bir dönemde idare tamamıyla Atabeyi

Hadım Lü'lü'nün elinde bulunuyordu.131 Lü’lü 1004 yılında Halep’teki yönetimi

Fatımilerin yardımıyla ele geçirdiğinde Sünni Türkmenler için olumlu görünüm,

kısa süreliğine de olsa tersine dönmüştü.132

Küçük yaştaki bir idarecinin yönetimde bulunmasının etkisiyle, Halep'te

Bâtınîlerin nüfuzunun artmış olması, dönemin iç çekişmeleriyle birleşince büyük

Selçuklu yönetimi açısından büyük bir risk oluşturuyordu. Selçuklu Sultanı Mehmet

Taparın bir elçi göndererek Bâtınîlere karşı harekete geçilmesi emri üzerine

başlatılan sindirme kampanyasına arasında Türkmenlerin bulunduğu tüm Halep

halkı katılarak kanlı bir hesaplaşma süreci başladı.133

Ayağının altındaki zeminin kaydığını hisseden Atabey Lü’lü’nün 1117’de

Türkmenler tarafından öldürülmesi ile gelen yeni kargaşa döneminde134 Halep şehri

128 Sevim, Suriye Selçukluları Devleti, s. 409; “Suriye Selçuklu Melikliği” (Türkler içinde), IV, s. 769-972;
Yıldız, Büyük İslam Tarihi VII, s. 448. Özellikle Türkmen yayılmasının ve daralmasının boyutlarını anlamak
için bkz: Hilal Sürsal, “Ortadoğu’da Selçuklu Varlığı” (Türkler içinde, çev: Bülent Keleş), IV, s. 778.
129 Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 189, 210; Mofid, Mawsū’at Tārīkh al-Hurūb al-Salībīyah, s.
103; Demirkent, Haçlı Seferleri Tarihi, İstanbul, 2007, s. 142; Harris. Levant Bir Kültürler Mozaiği, s. 83; Hitti,
İslam Tarihi, IV, s. 10-25; Warren T. Treadgold, A history of the Byzantine state and society, Stanford
University, 1997, s. 613-637.
130 Kafesoğlu, “Selçuklular” (Türk Dünyası El Kitabı içinde), s. 284; Yıldız, Büyük İslam Tarihi, VII, s. 412-
454; Hallāq. Al-Alāqāt al-Hadārīyah Bayna al-Sharq wa-al-Gharb fi al-Usūr al-Wustá: al-Andalus, Siqillīyah,
al-Shām, Beyrut, 1986.
131 Sevim, Suriye Selçukluları Devleti, s. 410; Lü’lü’nün kurduğu dikta yönetimi ve özellikleri konusunda bkz:
Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 231; Dönemin siyasi olayları ile ilgili olarak bkz: Yıldız, Büyük
İslam Tarihi, VII, s. 455-469.
132 Şaat, Haleb – Tarihuha ve Mealimuha el-Tarihiyye, Halep, 1991, s. 41.
133 Sevim, Suriye Selçukluları Devleti, s. 409; Saunders, A History of Medieval Islam, s. 161-163; Batınilerin
faaliyetleri için bkz: Hitti, History Of Syria: Including Lebanon And Palestine , s. 610.
134 Lü’lü, rakibi Şam Emiri Tuğ-Tegin’e yakınlaşmasından korktuğu Alparslan'ı 1114 tarihinde öldürtüp
Halep’in başına Alparslan'ın yerine 6 yaşındaki Sultan-şâh'ı tahta çıkardı. İdareyi bir anlamda ele almış görünse

http://tr.wikipedia.org/w/index.php?title=Bat%C4%B1niler&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Mehmed_Tapar
http://tr.wikipedia.org/wiki/Mehmed_Tapar

 27

Haçlıların yağma ve istilâsından kurtulamayacak bir durumda göründüğünden

Artuklu İlgazî 1117'de Halep Melikliği’ne son verip yönetimi ele geçirdi.135

Rıdvan’ın ölümü ile başlayan çöküş süreci, yukarıda işaret edilen Halep

üzerindeki kanlı iktidar mücadelesi ile hızlanınca emirliğin yıkılışı kaçınılmaz

olmuştu. Bu ise bölgeye yönelik Türkmen göçlerini ve ilgisini en azından geçici bir

süreliğine de olsa kesintiye uğratacaktır. Nitekim. Sonraki tarihlerde başlayan kısa

Artuklu hakimiyeti136 ve ardından 1125 yılında Atabeyler döneminde Selçuklu

zamanına göre kıyaslanmayacak bir gerileme olmuştur.137

Selçuklu dönemi, Türkmenler açısından yatay (coğrafi) ve dikey (siyasal ve

ekonomik nüfuz) genişlemede ciddi bir dinamizm getirmişti. Türklerin

yönetimindeki devlet ve imparatorlukların fetih harekatları, batı yönünde sürerken

bu harekette Türkmen savaşçılar ön cephe hattını oluşturuyordu. Dışa karşı oynanan

bu rol genişlemeyi sağlarken, içeride de, Şiiliğe karşı Türkler eliyle İslam

dünyasındaki Sünni canlanış güçlenmiştir.138

III. Emirlikler Dönemi

Türkmenler, bölgeye yerleşmeleri üzerinden bir asır geçtiği halde halen

yerel emirlerin139 bir yanda hanedan içindeki rakipleri ile diğer yanda Bizans ve

Fatımilere karşı verdikleri mücadelede yardımcıları durumunda idiler. Ancak

sonraki süreçte Türkmen emirler güçlerinin artmasına paralel olarak kendi

aralarında da rekabete başladılar. Bu rekabetler sürecinde Halep kenti de sık sık el

değiştirdi. Selçuklular’dan sonra “Halep Melikliği”, ardından “Artuklar”, “Atabey

de kudretli bir melikin yokluğu ve ordusunun sayıca az olması, Halep Melikliği'ni çok zayıflatmıştı. Bkz:
Lapidus, A history of Islamic societies, Cambridge University, 2002, s. 289-291.
135 Sevim, Suriye ve Filistin Selçukluları Tarihi, s. 239-41; Lapidus. A History of Islamic Societies, s. 289.
136 Sevim (vd.), Türkiye Tarihi Fetih, Selçuklular ve Beylikler Dönemi, s. 214. Özellikle Halep çevresinin
hakimiyeti konusunda Artukluların yanı sıra, diğer Türkmen beylikleri ve Bizans arasındaki çekişme için bkz:
Yıldız, Büyük İslam Tarihi, VIII, s. 171-187.
137 Sevim, Suriye Filistin Selçuklu Devletleri Tarihi, s. 122.
138 Gündüz, Anadolu Selçukluları ve Türkmenler, (ed: Ahmet Yaşar Ocak, Ali Uzay Peker, Kenan Bilici,
Anadolu Selçukluları ve Beylikler Dönemi), T.C. Kültür ve Turizm Bakanlığı, Ankara, 2006, s. 265-273;
Muhammad Damin, İmarat Haleb fi Ahdi’l-Selacika Beyne 479-522: Siyasiyen, İçtima’iyen, İktisadiyen,
Amman, 1990. Bu dönem Sünniliğin yükselişi konusunda ayrıca bkz: Marshall G. S. Hodgson, The Venture of
Islam: Conscience and History in a World Civilization, University of Chicago, 1977, s. 255-292; Lewis,
Ortadoğu (Hıristiyanlığın Doğuşundan Günümüze Ortadoğu’nun 2000 Yıllık Tarihi), s. 74.
139 Bölgede kurulmuş emirlikler konusunda nitelikli bir çalışma bulunmaktadır. Bkz: Hiyari, M. A. “The
Origins and Development of the Amīrate of the Arabs during the Seventh/Thirteenth and Eighth/Fourteenth
Centuries”, s. 515; Halep’i içine alan Suriye bölgesinde kurulmuş tüm emirliklerin listesi için bkz: Bosworth.
The New Islamic Dynasties: A Chronological and Genealogical Manual, s. 60-83; Abbas, İhsan Tarikh Bilad
al-Sham fi Ahd al-Atabikah wa’l-Ayyubiyin 490-650, Amman, 1998.

 28

Aksungur el Porsuki”, “Zengiler” ve 1183 yılında “Eyyubiler”in kısa süreli

denetimine giren kent 1261’den sonra da “Memlüklüler”in hakimiyetine

geçmiştir.140

Oğuz akraba topluluklarından biri olan Artukoğulları hanedanlığı, her ne

kadar Halep merkezli bir yönetim kurmamış olsa da, bölgesel yayılmalarında Halep

kenti önemli bir üs olmuştur. Kudüs’ü korumak gibi önemli bir misyonla başlayan

siyasi yükselişleri, Selçuklu liderliği ile tutuştukları kavgayı başarılı biçimde

yürütmeleri ile bağımsız bir yerel emirlik haline dönüşmelerini sağlamıştı. Halep’in

1118 yılında Artukoğullarının denetimine girmesi,141 çok kısa ömürlü olan bu

emirliğin, hayatta kalabilmek amacıyla Musul atabeği Zengi’nin nüfuzuna girmesi

ile yerini yeni bir yönetime bırakmakta gecikmedi.142

Bu dönemin başlarında, Haçlılara karşı savaşmak üzere beraberindeki

Türkmen askerlerle birlikte Halep’e davet edilen Artuklu lideri İlgazi ile birlikte

bölgeye çok sayıda Türkmen aile ve aşiret gelip yerleşmişti. Ancak emirliğin kısa

ömrü gibi buraya yeni gelen Türkmenlerin varlığı da adeta geçici kalmıştı.143

Bundan sonra da Halep bölgesine Türkmen göçleri durmamıştır. Halep’e

hakim olan Aksungur el-Porsuki’nin yaptığı siyasi düzenlemeler, kentte istikrar

yerine gerilim getirmiştir. Bu düzenlemeler, Memlükler arasındaki yerel iktidar

çekişmelerinde durumun kötüleşmesine neden oldu. Nitekim, Porsuki’nin oğlu

Mesut’un kısa iktidarından sonra kente hakim olan memlük Hutluğ’ın iktidarı da

uzun sürmedi.144 Sonunda yerel emirlerin iktidar mücadelesine el koyan Zengi

hanedanlığı, kentte denetimi sağladı. Kudüs’ün düşmesi dahil birçok cephede

140 Ring, (vd.). International Dictionary of Historic Places, s. 44-46; The Encyclopaedia of Islam, “Halab”
maddesi, (Ed: Lewis, vd.) III; İslam Ansiklopedisi, DİA, “Halep” maddesi, XV, s. 239; İslam Ansiklopedisi,
MEB, “Haleb” maddesi, V, s. 117; Commins, Historical Dictionary of Syria, “Aleppo” maddesi, s. 30.
141 Coşkun Alptekin, “Artuklular”, DİA, III, s. 415-417; Sevim (vd), Türkiye Tarihi Fetih, Selçuklular ve
Beylikler Dönemi, s. 214; Yıldız, Büyük İslam Tarihi, VIII, s. 171-187; Abbas, Tarikh Bilad al-Sham fi Ahd al-
Atabikah wa’l-Ayyubiyin 490-650, s. 32.
142 Carole Hillenbrand, “The Establishment of Artuqid Power in Diyār Bakr in the Twelfth Century”, Studia
Islamica, Paris, No. 54 (1981), s. 129-153.
143 Mofid, Mawsū’at Tārīkh al-Hurūb al-salībīyah, 2004; İslam Ansiklopedisi, DİA, s. 242-243; Singh,
International Encyclopaedia of Islamic Dynasties, s. 511-523. Josef W Meri (ve Jere L. Bacharach), Medieval
Islamic Civilization: An Encyclopedia, New York, 2006, s. 28-29; Sevim. “Temürtaş’ın Halep Hakimiyeti”,
(Makaleler içinde), s. 59.
144 Yaklaşık 10 yıl kadar süren bir kargaşa döneminde, yerel emirlerin birbirleriyle mücadelesi kentin
savunmasında büyük bir zaaf oluştururken, Selçuklu ordu komutanı Aksungur el-Porsuki gelen yardım talepleri
üzerine kenti haçlı-müslüman emirler ittifakına karşı kurtarmıştı. Onun ölümü ardından da, Selçuklu Sultanı
Mahmud, Halep kentini Haçlılar karşısında kahramanlıkları ile ün yapmış olan İmadüddin Zengi’ye 1129
tarihinde verdi. 1146 yılında ölümü ardından oğlu Nureddin Mahmud Zengi dönemi geldi. Bkz: Coşkun
Alptekin, The Reign of Zangi 521-541/1127-1146, Atatürk Üniversitesi Edebiyat Fakültesi, Erzurum, 1978, s.
30-58; Harris. Levant Bir Kültürler Mozaiği, s. 88-89; Singh, International Encyclopaedia of Islamic Dynasties,
s. 511-523.

 29

görülen gerileme karşısında Halep ve Şam’ı elinde bulunduran Selçuk beyleri bir

şey yapamadıysa da, bunların emrindeki bir Türk savaşçısı olan Zengi 1127’de

Musul’u alarak güçlü bir devletin temellerini attı.145

İşte bir diğer yoğun Türkmen yerleşmesi bu dönemde, Musul Atabegi

Aksunguroğlu Zengi tarafından haçlılara karşı savaşmak üzere çağrılan Yaruklu

Türkmenlerinin bölgeye yerleştirilmesi ile yaşandı. Zengi, Halep bölgesinde

kontrolü ele aldığında sistemli bir politika olarak Haçlılarla mücadelede destek

alacağını hesap ederek, Erbil bölgesindeki Yıvaların (Yarukiyye) önemli bir

bölümünü de Halep bölgesine yerleştirmek için çabaladı. Burada önemli toprak

parçaları Yaruklu Türkmenlerinin oldu.146

Başları Yaruk’a nispetle Yarukiyye adıyla anılmış olan Suriye Yıvaları,

Halep’te kendilerine tahsis edilen büyük bir mahalleye yerleşmişler ve bölgede

kalıcı bir iz olarak çok sayıda, cami, medrese, hastane ve zaviye bırakmışlardır.147

Bu Türkmen kitlesi sonraki dönemde İzzettin Keykavus’un ölümünden sonra siyasi

önemlerini kaybetmişler ve Halep şehrinde oturarak kendilerine tahsis edilen

dirlikler ile geçinmişlerdir.148

Yine aynı dönemde Doğuda Artuklu beyliğinin parçalanması ve Musul

Atabeyliğinin zayıflaması ardından Halep’e yeni bir Türkmen göçü dalgası

yaşandı.149 Ardından gelen dönem boyunca Suriye’ye yönelik gerçekleştirilen

145 İbnü’l-Adim, Zübdetü'l-Haleb min Tarihi Haleb, II, s. 238; Abbas, Tarikh Bilad al-Sham fi Ahd al-Atabikah
wa’l-Ayyubiyin 490-650, s. 27; Hitti, İslam Tarihi, IV, s. 1035. Zengiler döneminde Halep kenti müreffeh ve
istikrarlı bir dönem yaşadı. Zengi Atabeyliği’nin sınırları büyük ölçüde Halep idari sınırları olarak
düşünülebilir. Ki bu dönemde Halep’in sınırları içine kuzey doğuda Membiç’den batıda Azaz’a, kuzeyde
Ayıntab’dan (Antep) güneyde Hama’ya kadar uzanan geniş bölge bulunuyordu. Bkz: Lane-Poole. The
Mohammadan Dynasties: Chronological and Genealogical Tables with Historical Introductions, s. 142; Kırkıl,
Selçuklu Döneminde Halep, s. 67; Zengilerin Haçlılara karşı başarıları konusunda bkz: Runciman, Haçlı
Seferleri Tarihi, II, s. 272-288; Zengiler döneminde bölgenin kültürel gelişmesi konusunda bkz: Yıldız, Büyük
İslam Tarihi, XIV, s. 240-244.
146 Sümer. Oğuzlar, Tarihleri, Boy Teşkilatları, Destanları, s. 134; “Oğuzlar” (Türkler içinde), s. 600;
Sauvaget, Alep: essai zur le developpement d'une grande ville Syrienne 1369/1950, Paris, 1941, s. 118; Anne-
Marie Eddé, La principauté Ayyoubide d'Alep: (579/1183-658/1260), Stuttgard, 1999, s. 40-43, 63; Kaya,
Suriye’de Türk Varlığı, s. 5.
147 XII. yüzyıl Endülüs Seyyahlarından İbni Cübeyr 1183 yılında çıktığı Ortadoğu seyahatindeki notlarda
Halep’e ilişkin geniş bir coğrafi betimleme, kale, çarşı, cami gibi fiziki bilgilerin yanı sıra, sosyal yaşama ilişkin
bilgiler verir. Bu betimlemeler, erken dönem olmasına rağmen o yüzyılda bile kentin ne kadar planlı ve güzel
bir şekilde yapılmış olduğunu, insanlarındaki zenginliğe işaret eder. Bkz: İbni Cübeyr, Endülüsten Kutsal
Topraklara, (çev. İsmail Güler), İstanbul, 2003, s. 184.
148 Turan. Selçuklular Zamanında Türkiye: Siyasî Tarih- Alparslan'dan Osman Gazi'ye 1071-1318, İstanbul,
2004, s. 510.
149 Kırkıl, Selçuklu Döneminde Halep, s. 161; İslam Ansiklopedisi, MEB, s. 120. Özellikle bölgeyi
Sünnileştirme çabalarının bir gereği olarak Türkmenlerin göçü önemli bir unsurdu. Zengi’nin bu yöndeki
çabaları için bkz: Tabbaa, The Transformation of Islamic Art During the Sunni Revival, s. 21-24; S. Donald
Richards, “Imad al-Din el-Isfahani, Administrator, Litterateur and Historian” (Crusaders and Muslims in

 30

kalabalık Türkmen göçleri başta Halep olmak üzere bölgenin siyasi ve sosyal

yapısını tamamen değiştirmiştir.150

Harzemşahları yıkan Moğollar tarafından sürülen Kanglı ve Kıpçak

boylarına mensup Harezmli askerlerin bir bölümü 1231 yılında Anadolu’ya doğru

kaçarken, bunların bir bölümü Suriye’ye gidip Eyyubilerin himayesine girmiş diğer

bir bölümü de Alaaddin Keykubat’a hizmet arz etmişti. İmadüddin Zengi’nin parlak

iktidar yıllarında Atabeglerin denetimi, Halep başta olmak üzere tüm Suriye

bölgesine yayılırken, Zenginin ölümünden sonra devleti iki oğlu arasında bölündü.

Oğullarından Seyfeddin, Musul’a, Nurettin ise Halep’e hakim olarak ülkeyi

paylaştılar.151

Halep yönetimini ele geçiren Oğlu Nurettin152 1154 yılına kadar bir yanda

tüm Suriye’de hakimiyetini sağlamlaştırırken, diğer yanda Haçlılara karşı

mücadelenin en sıcak temas noktası haline gelmiş olan Halep bölgesinde Türkmen

göçünün önünü açtı. Tıpkı babası gibi Türkmenlerin yoğun desteği ile ordusunu

kuran Nurettin döneminde, Haçlılara karşı önemli başarılar153 elde edilmiş, Şiilik

geriletilmiş, Sünni gelenek yeniden yerleşmiş ve Batınilik inancına karşı mücadele

sayesinde sosyal ve kültürel bütünleşmenin temelleri sağlamlaştırılmıştır.154

Eyyubi hanedanının giderek gücünü arttırdığı bir dönemde, Zengi hanedan

mensupları arasındaki iç kargaşanın da etkisi ile, Selahaddin Eyyubi’nin kuşatması

ardından Haziran 1183 tarihinde Halep’te Zengiler dönemi kapanarak, Eyyübiler

dönemi başladı.155

Twelfth-century Syria: Papers Presented at a Conference Held Nov. 1988, Ed: Maya Shatzmiller, University of
Western Ontario, 1993), s. 133.
150 Sümer, Oğuzlar, s. 134. Eddé, La principauté Ayyoubide d'Alep: (579/1183-658/1260), s. 266.
151 Lapidus, A history of Islamic societies, s. 290; Trudy Ring (ve Robert M. Salkin, Sharon La Boda).
International Dictionary of Historic Places, Chicago, 1996, s. 524; Muhammed K. Ali, Hitatu el-Şam, Şam,
1925, II, s. 38.
152 Halep Meliki Nurettin’in biyografik bir incelemesi içn bkz: Önder Kaya, “Bir Selçuklu Meliki’nin Portresi:
Melik Efdal Nureddin Ali b. Selahaddin Eyyubi”, Tarih İncelemeleri Dergisi, XXI, sayı 2, Aralık 2006, İzmir, s.
139-176.
153 Mofid, Mawsū’at Tārīkh al-Hurūb al-salībīyah, s. 76; Jean Richard, The Crusades, c.1071-c.1291,
Cambridge University, Londra, 1999, s. 125; Hamira, Muhafazatu Haleb, s. 36; Hitti, İslam Tarihi, IV, s. 1035;
Tsugitaka Satō, State and Rural Society in Medieval Islam: Sultans, Muqta’s, and Fallahun, Leiden, 1997, s.
50-52; Nurettin Zengi’nin Haçlılara karşı mücadelesi ve başarıları için bkz: Runciman, Haçlı Seferleri Tarihi,
III, s. 272.
154 İbnü’l-Adim, Zübdetü'l-Haleb min Tarihi Haleb, II, s. 308-310. Eddé, La principauté Ayyoubide d'Alep:
(579/1183-658/1260), s. 347. Türk hakimiyetini başlatabileceğimiz 1086 tarihinden, Nureddin Zengi’nin öldüğü
1174 yılına kadar geçen yaklaşık 90 yıllık süre içinde kentte 8 tane medrese, 2 darülhadis, çok sayıda cami,
hangah ve çarşılar yapılmıştır. Ahalinin çoğunluğu da Sünni Müslüman haline gelmiştir. Bkz: Yıldız, Büyük
İslam Tarihi, XIV, s. 240; Meri (vd.), Medieval Islamic Civilization: An Encyclopedia, s. 28-29.
155 Tabbaa, “Circles of Power: Palace, Citadel, and City in Ayyubid Aleppo” Ars Orientalis, Vol. 23, Pre-
Modern Islamic Palaces (1993), The Smithsonian Institution and Department of the History of Art, University

 31

Aslında 1174 yılından sonra tüm bölge Selahaddin Eyyubi’nin denetimine

girmeye başladığında bu sürecin sonu o tarihten belli olsa da, hanedanlar arasında

yaşanan çatışmalar ve güç dengeleri kaçınılmaz sonu biraz geciktirmişti.156 Önceki

yerel emirliklerin ya da bölgesel güçler arasında el değiştirmesi sırasında Halep’te

Türkmen askeri ve sivil varlığı değişmez bir unsur olmayı sürdürmüştür. Sadece

Halep’te değil tüm kuzey Suriye bölgesindeki Türkmen gücü önemli bir unsur

idi.157 Zira, Selçuklu devlet geleneklerinin devam ettiği Eyyubiler döneminde de

hassa ordularının Türkmenlerden oluşması uygulaması sürmüştür.158

Bu dönemde Halep’e bir diğer Türkmen akını 1236 yılında oldu.

Eyyubilerin Selahaddin Eyyübi’nin ölümü sonrasında iktidar mücadelesine

başladıkları ve otorite boşluğu olan bir döneminde, Kongur adlı bir Türkmen beyi

ile, Duduoğlu adlı ikinci bir Türkmen beyi, birkaç yıl arayla Halep’e saldırılarda

bulunmuştu. Bu saldırılar sırasında da Türkmen aşiretlerin bir bölümü bölgeye

yerleşti.159 Yine bu dönemde yaşanan Sünni restorasyon ve gelişmeler

Türkmenlerin geleneksel varlığını güçlendiren etkiler yapmıştır.160

IV. Memlüklüler Dönemi

Eyyubilerin dağılması ardından onların ordusunun ana kolunu oluşturan

Kıpçak Türkmenleri idareyi ele almışlar ve Memlük devletini kurmuşlardı. Bu

yüzden Memlük devleti aslında, süreç içinde belirli bir asimilasyona uğramış ikinci

ve üçüncü nesil Türkmenler tarafından kurulmuştu. Türkmen devleti olmasından

dolayı Halep’e ve buradaki halka Haçlılara karşı savunma hattında bulunmalarından

of Michigan s. 181-200; Abbas, Tarikh Bilad al-Sham fi Ahd al-Atabikah wa’l-Ayyubiyin 490-650, s. 93; The
Encyclopaedia of Islam, (Halab) maddesi, III; Tabbaa. Constructions of Power and Piety in Medieval Aleppo, s.
30; Hitti, İslam Tarihi, IV, s. 1048. Halep’in Selahaddin Eyyubi’nin denetimine geçmesi ve Haçlılara karşı
mücadelesi konusunda ayrıntılar için bkz: Sauvaget, Alep: essai zur le developpement d'une grande ville
Syrienne 1369/1950, Paris, 1941, s. 131; Runciman, Haçlı Seferleri Tarihi, III, s. 341. Eddé, La principauté
ayyoubide d'Alep (579/1183-658/1260), Stuttgart: Franz Steiner Verlag, 1999. Freiburger Islamstudien.
156 Şeşen, Selahaddin’den Baybars’a Eyyubiler-Memlüklüler (1193-1260), İstanbul, 2007, s. 48-54; Malcolm
Cameron Lyons (vd.), Saladin – The Politics of the Holy War, Cambridge, 1984, s. 173.
157 Eddé, La principauté Ayyoubide d'Alep: (579/1183-658/1260), s. 40-43; Muhsin M. Huseyin, El-Ceyşu el-
Eyyubi fi Ahdi Selahaddin, Beyrut, 1982, s. 117.
158 Şeşen, “Eyyubiler” (Türkler içinde), V, s. 70; Tabbaa. Constructions of Power and Piety in Medieval
Aleppo, s. 15-52; Huseyin. El-Ceyşu el-Eyyubi fi Ahdi Selahaddin, s. 148; Singh. International Encyclopaedia
of Islamic Dynasties, s. 511-523.
159 Sümer, Oğuzlar, s. 598; Kaya, Suriye’de Türk Varlığı, s. 5-6. Eddé, La principauté Ayyoubide d'Alep, s. 269;
Dönemin siyasi gelişmelerinin özeti için bkz: Muammer Gül, “Önasya’da Bir Türk Devleti: Eyyubiler” (Türkler
içinde), V, s. 77; Şeşen, “Eyyubiler” (Türkler içinde), V, s. 67.
160 Şaat, Haleb – Tarihuha ve Mealimuha el-Tarihiyye, s. 44. Bu dönemin tüm özellikleri için bkz: Şeşen,
Selahaddin Eyyubi ve Devlet”, İstanbul, 1987.

 32

dolayı özel bir önem verilmekteydi.161 Bu yüzden Atabey Zengi zamanında

getirilen Kıpçak Türkmenlerinin yayıldığı coğrafi alan içinde tarihi Halep kenti

önemli yerleşim birimlerinden biri durumunyadı.162

1243 yılında Anadolu Selçuklularının (Kösedağ Savaşı ile) Moğollar

karşısında yenilmesi sonrasında yaşanan Moğol etkisi, birçok Türkmen boyunun

Halep başta olmak üzere Suriye’nin kuzey bölgelerine göç etmelerine neden

oldu.163 Yıkıcı Moğol saldırılarının devamında, 1260 yılında işgal edilen Halep

bölgesinde büyük bir katliam gerçekleştirilmişti.164 Tüm Doğu-İslam dünyasında

ciddi bir yıkıma yol açan bu akınlardan kaçan Türkmen toplulukların bir bölümü,

Anadolu ve Halep’i içine alan Kuzey Suriye’nin görece güvenlikli bölgelerine

yerleşmişlerdi.165

Suriye’nin tüm bölgelerinde etkin olmaya başlayan Memluk Sultanlığı

(özellikle Baybars zamanında166) bölgeye Moğol saldırıları sırasında gelen

Türkmen göçlerini önlemediği gibi, bilakis Türkmenlerin en fazla toplandığı dönem

161 P. M. Holt, “The Mamluk Institution”, (ed: Youssef M. Choueiri, A Companion to the History of the Middle
East), Oxford, 2005, s. 154-169; Suheyl Zekkar, Mudunu’ş-Şam fi el-Asri el-Memluki, Şam, 1985, s. 315; Ali,
Hitatu el-Şam, II, s. 135.
162 Şeşen, Selahaddin’den Baybars’a Eyyubiler-Memlüklüler (1193-1260), s. 307-309; Adil A. Hamzah,
Niyabat Halab fi Asr Salatin al-Mamalik, 1250-1517 (648-923 H), Kahire, 2000, II, s. 21; A. N. Poliac, “The
Influence of Chingiz-Khan’s Yasa Upon General Organization of the Mamluk State”, (Ed. Gerald R. Hawting,
Muslims, Mongols and crusaders: an anthology of articles published in the Bulletin of the School of Oriental
and African Studies, New York, 2005, s. 31-32; Kazım Yaşar Kopraman, “Mısır Memlüklüleri (1250-1517)”,
(Türkler içinde), s. 102; J. C. Russell, Late Ancient and Medieval Population, Transactions of the American
Philosophical Society, New Series, Vol. 48, No. 3 (1958), s. 101; The Encyclopaedia of Islam, (Halab)
maddesi, III; Hamira, Muhafazatu Haleb, s. 38. 14. yüzyılda Memlük devlet adamlarına bilgi vermek için
yazılan et-Teksif adlı yapıtta “Halep Türkmenleri”nden bahsedilmektedir. Bölgedeki Türkmenlerden bahseden
bu en eski kaynak günümüzde kayıptır. Bkz: AnaBritanica Ansiklopedisi, İstanbul, 1988, X, “Halep
Türkmenleri” Maddesi. Memlük dönemi Halep için bkz: Lapidus, Muslim Cities in the Later Middle Ages
(Edition: 2), Cambridge University, 1984, s. 32-38. Memlüklüler dönemi idari yapılanmasında Halep kenti, 7
niyabetten (Gazze, Safed, Karak, Şam, Trablusşam, Hama ve Halep) biri idi. Bkz: L. Carl Brown, İmparatorluk
Mirası, Balkınlarda ve Ortadoğu’da Osmanlı Damgası, (çev. Gül Çağalı Güven), İstanbul, 2000, s. 173.
Memlük dönemi genel değerlendirmesi için bkz: Thomas Philipp, (ve Ulrich Haarmann). The Mamluks in
Egyptian Politics and Society, Cambridge University, 1998.
163 Sümer. Anadolu’da Moğollar, s. 144; Bu göçler sırasında 1 milyona yakın göçebe Türkmen Batı yönüne
yönelmiştir. Bkz. Smith. “Turanian Nomadism and Iranian Politics”, Iranian Studies, Oxford, Ltd., Vol. 11, No.
1/4, State and Society in Iran (1978), s. 57-81; Turan, Selçuklular Zamanında Türkiye Tarihi, s. 510-511; Şahin,
“Anadolu’da Oğuzlar”, (Türkler içinde) VI, s. 248; Umar. Türkiye Halkının Ortaçağ Tarihi Türkiye Türkleri
Ulusunun Oluşması, s. 205; Saunders. The History of the Mongol Conquests, s. 17-43.
164 Runciman, Haçlı Seferleri, III, s. 260; Halep kentinin Moğolların eline geçmesi ve sonrasındaki olaylar için
bkz: Roux, Moğol İmparatorluğu Tarihi, s. 338.
165 Sümer, “Anadolu’da Moğollar”, Belleten, Türk Tarih Kurumu, Ankara, 1990, s. 819-820; Lewis, “The
Mongols, the Turks and the Muslim Polity” Transactions of the Royal Historical Society, Fifth Series, Royal
Historical Society Vol. 18, (1968), s. 49-68; Kopraman, “Mısır Memlüklüleri (1250-1517)”, (Türkler içinde) V,
s. 101.
166 Lewis, “The Mongols, the Turks and the Muslim Polity”, s. 50; Hitti, İslam Tarihi, IV, s. 1054; Runciman,
Haçlı Seferleri Tarihi, III, s. 268-278; Reuven Amitai-Preiss, Mongols and Mamluks: The Mamluk-Īlkhānid
War, 1260-1281, Cambridge University, 1995, s. 49.

 33

Memlüklüler dönemi oldu.167 1260 tarihinde Moğol ordusunu yenerek Memlüklü

devletinin sultanı olan Baybars’ın dayandığı en önemli askeri güç Türkmenlerden

oluşuyordu.168 Bu dönemde Baybars, 40.000 çadırlık büyük bir Türkmen

topluluğunu, kendi reislerinin idaresi altında, küçük parçalara ayırıp başta Halep

olmak üzere 1264 yılında farklı bölgelerde iskan etmiştir.169

Türkmenlerin önemli bir bölümünün yerleşmesi Moğolların kendi içlerinde

iktidar hesaplaşmaları yüzünden zayıfladıkları bir sırada yaptıkları göç hareketleri

sırasında yaşanmıştır. Öyle ki XIII. Yüzyılın ikinci yarısında Suriye’nin kuzey

kısımları tamamen Türk yurdu haline gelmişti. Bozok ve Üçok şeklinde

teşkilatlanan Türkmenlerden Bozoklar Halep çevresinde, Amik ovasında ve Asi

ırmağı boyunca; Üçok’lar ise Amik ovasından güneye doğru kıyı boyunca Filistin’e

kadar yerleşmişlerdi. Memlüklüler döneminde Halep eyalet sınırları da kuzey

istikametinde Anadolu içlerine kadar uzanmış, Antakya da Halep’e bağlanmıştı.170

Memlüklüler döneminde toplumsal tabakalar içinde halkın sosyo ekonomik

durumu oldukça kötü olduğundan, bölgedeki tüm insanlarla birlikte Türkmenlerin

durumu da “vergi kaynağı” olmaktan öte bir anlam taşımıyordu.171

Halep’in etnik yapısı zaman içinde yeni göçlerle oldukça çeşitlilik arz eden

bir duruma gelmiştir.172 Farklı halk grupları ile Arapların kaynaşması,

167 Şehabeddin Tekindağ, Berkuk Devrinde Memlûk Sultanlıgı: (XIV. Yüzyıl Mısır Tarihine Dair Araştırmalar),
İstanbul Üniversitesi Edebiyat Fakültesi, İstanbul, 1961, s. 25, 36.
168 Ayalon, “Studies on the Structure of the Mamluk Army”, (Ed. Gerald R. Hawting Muslims, Mongols and
Crusaders: an Anthology of Articles Published in the Bulletin of the School of Oriental and African Studies,
New York, 2005, s. 111-112.), Amitai-Preiss, “The Fall and Rise of the Abbāsid Caliphate”, Journal of the
American Oriental Society, Vol. 116, No. 3 (Jul. - Sep., 1996), s. 490-491.
169 Kafalı, Suriye Türkleri, s. 33; Bostancı, Halep Türkmenleri (Boy ve Oymaklar), s. 40. Hasan Celâl Güzel (ve
Ali Birinci) Genel Türk tarihi, 2002, X, s. 301. Bölgede Baybars’ın siyaseti için bkz: Harris. Levant Bir
Kültürler Mozaiği, s. 110; Hamzah. Niyabat Halab fi Asr Salatin al-Mamalik, 1250-1517 (648-923 H), Kahire,
2000, II.
170 Hayati Beşirli (vd.), Anadolu'da Yörükler: Tarihî ve Sosyolijik İncelemeler, Ankara, 2007, s. 91. Bu
dönemdeki Bozoklu Türkmen aşiretleri; Bayat, Avşar, Beğdili, Döger, Harbendelü, İnallar, Göndüzlü, Karkın,
Kızık, Peçenek boylarından oluşurken, Üçok Türkmen aşiretleri ise: Yüregir, Yıva, Kınık, Bayındır, Salur,
Eymür boylarından meydana gelmekteydi. Bkz: Kafalı. Suriye Türkleri, s. 32; Sümer. “Çukurova Tarihine Dair
Araştırmalar”, Ankara Üniversitesi Dil Tarih ve Coğrafya Fakültesi Tarih Araştırmaları Dergisi, Ankara, 1963,
I, s. 8-9; Bethany J. Walker, “Militarization to Nomadization: The Middle and Late Islamic Periods”, Near
Eastern Archaeology, The American Schools of Oriental Research, Vol. 62, No. 4 (Dec., 1999), s. 202; XIII
Türk Tarih Kongresi tebliğleri, Ankara, 2002, s. 1472.
171 Suheyl Zekkar, Mudunu’ş-Şam fi el-Asri el-Memluki, Şam, 1985, s. 137-138.
172 A. S. Triton, “The Tribes of Syria in the Fourteenth and Fifteenth Centuries”, Bulletin of the School of
Oriental and African Studies, University of London, Cambridge University, Vol. 12, No. 3/4, (1948), s. 567-
573.

 34

Türkmenlerin Araplarla kaynaşması gibi çapraz oluşumlar yeni akraba toplulukların

ortaya çıkışını veya mevcut özelliklerini yetirmelerini beraberinde getirmiştir.173

Şu açık bir gerçekti ki, bölgeye ilk gelişleri ardından üç asır geçtiğinde

Türkler ve akraba toplulukları Halep’in değişmez yerlileri olmuşlardı bile. Hatta,

XIII. yüzyılda sadece Halep’i çevreleyen Ortadoğu bölgesi değil, Akdeniz’den

(Mısır’daki imparatorluğu devam ettiren Memlükler dahil) Orta Asya ve Hindistan

içlerine kadar yayılmış olan alanda Türkler ve Moğollar hakimdi.174

Halep kentinin 1400 yılında Timur’un hakimiyetine girmesi ardından kent

yeni bir yağmayla karşılaştığında, Türkmen ahalinin bir bölümü göç etti.175 1402

yılından sonra Yıldırım’ın yenilmesi ile birlikte Anadolu’daki Karatatarların

Türkistan’a geri dönüşleri bölgede bir boşluk oluşturduğunda, Suriye’nin güney

bölgelerindeki Türkmenlerin bir bölümü Yozgat’a geri döndüler. Bu dönüşlerde

Halep Türkmenleri daha az rol alırken, güneydeki Şam Türkmenleri yoğun olarak

Anadolu’ya geri dönmüş oldular.176

Türkmen aşiretleri konar göçer olmakla birlikte Halep bölgesi ve çevresinde

Ak Koyunlu döneminde de varlıklarını pekiştirdi. Üstelik bu konar göçer unsurlar

Ak Koyunlu yöneticilerinin dayandığı en önemli insan unsurlarından birini

oluşturuyordu.177 Yine bu dönemde çöl merkezli Arap aşiretlerle merkezi hükümet

arasındaki güç çekişmesinde denge unsuru olarak Türkmenlere bazı bölgeler

verilmesiyle yeni yerleşmeler sağlanmış oldu.178

173 Robert Irwin, The Middle East in the Middle Ages: the early Mamluk Sultanate 1250-1382, New York, 1986,
s. 17-18. Örneğin, el-Hazır bölgesindeki Türkmenler için Araplaşmış anlamında “Müsta’rebe” tabiri
kullanılmıştır. Dönemin Halep bölgesi sosyal ve siyasi değerlendirmesi için bkz: Hassanein Rabie, “Political
Relations Between the Safavids of Persia and the Mamluks of Egypt and Syria in the Early Sixteenth Century”,
Journal of the American Research Center in Egypt, Vol. 15 (1978), s. 75-81.
174 Lewis. Ortadoğu (Hıristiyanlığın Doğuşundan Günümüze Ortadoğu’nun 2000 Yıllık Tarihi), s. 79. Dönemin
sosyal değişimini yansıtan iyi bir çalışma bulunmaktadır. Bkz: Ulrich Haarmann, “Rather the Injustice of the
Turks than the Righteousness of the Arabs: Changing 'Ulamā' Attitudes Towards Mamluk Rule in the Late
Fifteenth Century”, Studia Islamica, Paris, No. 68 (1988), s. 61-77.
175 Aşıkpaşazade Tarihi, (Hazırlayan: Kemal Yavuz, Yekta Saraç), İstanbul, 2003, s. 409-410; İsmail Aka,
Timur ve Devleti, Türk Tarih Kurumu, Ankara, 1991, s. 26; Timur’un Halep’teki politikası için bkz: Yaşar
Yücel, Timur’un Ortadoğu-Anadolu Seferleri ve Sonuçları (1393-1402), Türk Tarih Kurumu, Ankara, 1989, s.
83-120; Justin Marozzi, Timurlenk, (çev: Hülya Kocaoluk), İstanbul, 2004, s. 314; Runciman, Haçlı Seferleri
Tarihi, III, s. 391. Timur devletinin yapısı ve uygulamaları konusunda güncel bir çalışma için bkz: Beatrice
Forbes Manz, Timurlenk Bozkırların Son Göçebe Fatihi, (çev: Zuhal Bilgin), İstanbul, 2006.
176 Özellikle, Bayat ve İnallu oymakları, XV. yüzyıl başında Halep valisi Çikem’in zulmünden kaçarak
Akkoyunlu hükümdarı Kara Yülük Osman’a (1402) sığınmışlardır. Bkz: AnaBritanica Ansiklopedesi, X,
“Halep Türkmenleri” Maddesi.
177 Tufan Gündüz, Anadolu'da Türkmen aşiretleri: Bozulus Türkmenleri, 1540-1640, Ankara, 1997, s. 33-39.
178 Triton. “The Tribes of Syria in the Fourteenth and Fifteenth Centuries”, s. 571.

 35

Kısaca, tüm göç ve tersi göçlerle inişli çıkışlı bir seyir izleyen Halep’teki

Türkmen yerleşmesi, köklü bir siyasi değişiklik öncesinde dağınık ve bir o kadar

farklı boyları bünyesinde barındırıyordu. Yaşanan olumsuzluklara rağmen XV.

Yüzyıl boyunca yerel rekabetlerde sürekli el değiştiren Halep, uzun Osmanlı

Devleti hakimiyeti arefesinde hatırı sayılır bir Türkmen varlığına sahip

görünüyordu. Bu da Bizans tehlikesinin tamamen bittiği ve artık siyasi çekişme

dinamiklerinin Müslüman emirliklerin kendi aralarındaki ihtilaflara dayandığı

bölgede değişmeyen temel sosyal gerçekliklerden biri Türkmen nüfus ve

etkinliğinin artışı olmuştur.179

V. Osmanlı Dönemi

I. Selim, 1516 tarihinde Memlük sultanı Kansu Kavri’yi Mercidabık’ta

yenince Halep Osmanlı Devlet idaresine girmiş ve bölgede 400 yıl sürecek olan

yeni bir hakimiyet dönemi başlamıştır.180

Otoritenin el değiştirdiği bu geçiş öncesinde Osmanlı ve Memlük

yönetimlerinin sınır boylarındaki çatışmanın yaşandığı yerlerin başında Halep

geliyordu. Böylesi bir gerilimin ortasında aktörlerden biri de bu bölgede yaşayan

Türkmen boylarıydı.181

Osmanlı Devleti, hakimiyetine aldığı dönemde bir bölümü bölgede bulunan

bir kısmı da sonradan yerleştirilen Türkmen taifelerini, “Halep Türkmenleri” adıyla

siyasi bir teşekkül olarak yapılandırmış182 ve bölgede üçlü bir eyalet sistemi

kurmuştur: Şam, Halep ve Trablus.183

179 Şaat, Şevki. Haleb – Tarihuha ve Mealimuha el-Tarihiyye, Halep, 1991, s. 46.
180 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi (İstanbul’ın Fethinden Kanuni Sultan Süleyman’ın Ölümüne Kadar),
II, Türk Tarih Kurumu, Ankara, 1983, s. 279. Lapidus, Muslim Cities in the Later Middle Ages, Cambridge
University, 1984, s. 33-42; Ayalon, “The End of the Mamlūk Sultanate: Why did the Ottomans Spare the
Mamlūks of Egypt and Wipe out the Mamlūks of Syria?”, Studia Islamica, Paris, No. 65 (1987), s. 125-148.
Osmanlı’nın Kahire’ye kadar uzanan hakimiyet stratejisinde, yol üzerinde bulunan Halep, Şam, Nablus ve
Gazze önemli hale gelirken, bu aynı zamanda İstanbul’un Arap yarımadasına doğru nüfuz genişletme ve hac
güzergahını denetime alma politikasının bir sonucuydu. Bkz: Raymond, Yeniçerilerin Kahiresi, s. 8. İlk dönem
Halep’inde Osmanlı kent imajı oluşturmada uygulanan siyaset için bkz: Heghnar Zeitlian Watenpaugh, The
Image of an Ottoman City: Imperial Architecture and Urban Experience in Aleppo in the 16th and 17th
Centuries, Leiden, 2004. Halep kenti stratejik düzenlemeleri için bkz: Harris. Levant Bir Kültürler Mozaiği, s.
120-121. Hamira, Muhafazatu Haleb, s. 41.
181 Sauvaget, Alep: essai zur le developpement d'une grande ville Syrienne 1369/1950, Paris, 1941, s. 186-239;
Kamal S. Salibi, “Middle Eastern Parallels: Syria-Iraq-Arabia in Ottoman Times”, Middle Eastern Studies,
Oxford, Vol. 15, No. 1 (Jan., 1979), s. 70-81
182 Şahin, “XVI. Asırda Halep Türkmenleri”, s. 693-708; Sümer, Safavi Devletinin Kuruluş ve Gelişiminde
Türklerin Rolü, s. 47; Çakar, XVI. Yüzyılda Haleb (1516-166), s. 165; Bostancı. “Halep Türkmenleri (Boy ve
Oymaklar), s. 43. Osmanlı’nın aşiret gruplandırmasında sıralama şu şekilde idi: Boy (veya Taife), Cemaat,

 36

Önceki yüzyıllarda yaşanan göçler sebebiyle tipik bir Türk-İslam şehri

haline dönüşen Halep’te, tüm kent kültürü, bu demografinin gerektirdiği değişimi

yansıtıyordu.184 Halep Türkmenleri olarak isimlendirilen topluluk, Şam’dan

başlayıp Antakya, Kilis ve Antep’in kuzey bölgelerine kadar yayılmış olan geniş

coğrafyadaki Türkmen aşiretleri ifade ediyordu.185 Bu Türkmen topluluklarının

Halep bölgesinde, Osmanlı idaresi öncesinde mevcut olanlara ilave olarak belirli bir

stratejinin gereği olarak sonradan bölgeye yerleştirilenleri de bulunuyordu.186

1526 yılındaki rakamlara göre Halep kenti Osmanlı Devletinin denetimine

girdiğinde Türkmenlerin nüfusu yaklaşık 63.000’den fazla idi.187 Aynı tarihte Halep

kenti genel nüfusunun yaklaşık 80.000188 olduğu göz önünde tutulursa, Osmanlı

Oymak, Mahalle, Oba. Halep Türkmenleri, il ve ulus adı altında toplanan diğer konar-göçer aşiretler gibi, boy,
cemaat, oymak, mahalle, oba şeklinde bölümlere ayrılmıştı. Boylar, “boybeyleri”, cemaatler “kethüdalar”
tarafından idare edilmekteydi. Halep Türkmenlerinin müstakil bir kadıları da bulunmaktaydı. Bkz: İhsanoğlu
(vd). Osmanlı Devleti ve Medeniyeti Tarihi, s. 480-481.
183 Osmanlı dönemi Halep’in siyasi ve hukuki statüsü, dört farklı aşamadan geçmiştir. Buna göre; 1517-1524
arası “Sancak” (Arap Vilayetine bağlı), 1524-1832 arası “Eyalet” (Halep Eyaletine bağlı), 1832-1840 arası
“Eyalet” (Mısır’a bağlı), 1865’ten itibaren de “Vilayet” (Halep vilayetine bağlı). Bkz: Tahir Sezen, Osmanlı Yer
Adları, TC Başbakanlık Devlet Arşivleri Genel Müdürlüğü, Ankara 2006, s. 221; Osmanlı, başlarda Memlük
idari teşkilatını bozmadan Halep’in yönetimini Şam’a bağlı (Arap Vilayeti adıyla) bir idari birim olarak
sürdürdü. Ancak kısa süre sonra “Halep eyaleti” ihdas edilerek, miri miran rütbesiyle Karaca Ahmet Paşa ilk
beylerbeyi olarak atanmıştır. Bkz: Solakzade Mehmed Hemdemi Çelebi, Solakzade Tarihi, (Hazırlayan: Vadid
Çabuk), Ankara, 1989, II, s. 56; Syria: a Country Study, s. 37; İslam Ansiklopedisi, “Halep” maddesi, DİA, s.
245; Halep’e bağlı sancak listeleri Eyalet-i Şam ve Eyalet-i Arab olarak kaydedilmiştir. Halep eyaleti bu
dönemde; Adana, Azaz (ve Kilis), Balis (Banyas), Birecik, Halep kenti, Humus, Hama, Kilis, Ma’ara ve
Selemiye’yi içine alan 10 sancaktan oluşuyordu. Bkz: Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahlilleri,
İstanbul, 1990, III, s. 486. Bu mülki ve idari bölümleme, kimi ufak değişikliklere uğramış olmakla birlikte XIX.
Yüzyılın başlarına kadar sürmüştür. Bkz: Bayraktar. XIX. Yüzyılda Halep Eyaletinin İktisadi Vaziyeti, s. 17.
Genel anlamda Osmanlı İdari yapılanması için bkz: İlber Ortaylı, Türkiye Teşkilat ve İdare Tarihi, Ankara,
2007. Brown, İmparatorluk Mirası Balkanlarda ve Ortadoğu’da Osmanlı Damgası, s. 173.
184 Masters, “Aleppo: The Ottoman Empire’s Caravan City”, (The Ottoman City Between East and West:
Aleppo, Izmir, and İstanbul, içinde), s 18. Osmanlı’nın Halep kentindeki dönüşüm çalışmaları için bkz: Heghnar
Zeitlian Watenpaugh, The Image of an Ottoman City: Imperial Architecture and Urban Experience in Aleppo in
the 16th and 17th Centuries, I. Bölüm. Evliya Çelebi, Seyahatnamesinde Halep kentine ilişkin bilgiler
vermektedir. Bkz: Evliya Çelebi Seyahatnamesi, (Türkçeleştiren Zuhuri Danışman), İstanbul, 1971, XIII, s. 210.
Halep’in Osmanlı dönemindeki önemi konusunda farklı bir görüş için bkz: Suraiya Faroqhi, Hacılar ve
Sultanlar (1517-1638), İstanbul, 1995, s. 43-45. XVI. Yüzyılda kentin sosyal yaşantısına ilişkin bir İngiliz
seyyahın hatıraları önemli bilgiler vermektedir. Bkz: Geral Maclean, Doğuya Yolculuğun Yükselişi, Osmanlı
İmparatorluğu’nun İngiliz Konukları (1580-1720), İstanbul, 2004, s. 120; Bkz: Üçel-Aybet, Gülgün. Avrupalı
Seyyahların Gözünden Osmanlı Dünyası ve İnsanları, İstanbul, 2003, s. 589-597.
185 Şahin, “XVI. Asırda Halep Türkmenleri”, s. 695; Anadolu’da Oğuzlar, (Türkler içinde) VI, s. 256; Halep
Türkmenleri; Halep, Şam, Antep, Birecik, Azaz, Hama, Süruc, Ravendan, Menbiç, Rum Kala, Gündüzlü,
Bakras, Behinsi, Kınık ve Malatya’ya kadar yayılmıştı. Sümer, “XVI. Asırda Anadolu, Suriye ve Irak’ta
Yaşayan Türk Aşiretlerine Umumi Bir Bakış”, s. 512; Bostancı, “Halep Türkmenleri (Boy ve Oymaklar)”, s.
XI. Bölgede o dönem yaşamış diğer etnik unsurlar için bkz: Abdul-Rahim Abu-Husayn, “Problems in the
Ottoman Administration in Syria during the 16th and 17th Centuries: The Case of the Sanjak of Sidon-Beirut”,
International Journal of Middle East Studies, Cambridge University, Vol. 24, No. 4 (Nov., 1992), s. 665-675.
186 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatoruluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, s. 43-
124.
187 Şahin, “XVI. Asırda Halep Türkmenleri”, İ.Ü. Tarih Enstitüsü Dergisi, İstanbul 1982, sayı 12, s. 708.
“Anadolu’da Oğuzlar”, (Türkler içinde) VI, s. 256; (7.824 Hane x 8 = 62.592 + 770 mücerret = 63.362); Çakar,
XVI. Yüzyıl Haleb (1516-166), s. 169.
188 Albert Hourani, Arap Halkları Tarihi, s. 144; Masters, “Aleppo: The Ottoman Empire’s Caravan City”, s.
36; J. M. Wagstaff, “The Origin and Evolution of Towns: 4000 BC to AD 1900”, (ed: Gerald Henry Blake, The

 37

Devletinin denetimine girdiği tarihlerde bölgenin büyük bölümünün Türkmenlerden

oluştuğu anlaşılmaktadır.189 Halep kent nüfusu içinde Türkmenlerin ağırlıkta

bulunduğu yerler kuzey ve batı kesimleridir. Halep’teki Türkmen nüfusu, XVI.

Yüzyılın ilk çeyreğindeki rakamlara göre 10.000’den fazla artarak son çeyrekte

(1570) 72.457’ye ulaşmıştır. Bunda, bölgeye yapılan göçlerin teşvik edilmesi

önemli etkendi.190

Halep Türkmenleri has (padişah hassı) reayası idiler ve bu statü onlara

görece bir serbestlik sağlıyordu.191 Halep Türkmenleri XVI. Yüzyılın ikinci

yarısından sonra idari olarak sancak şeklinde teşkilatlandırılmışlardır. Hukuki

olarak Halep Türkmenlerinin davalarına, göçerlerle birlikte hareket eden ve bir

anlamda seyyar mahkeme diyebileceğimiz Türkmen kadıları bakardı.192 XVI.

Yüzyılda Türkmenlerin vergilerinin toplanmasında bir emin olarak Türkmen beyleri

görevli iken, yüzyılın ortalarından itibaren vergilerin toplanmasında hükümet

tarafından tayin edilmiş Türkmen ağası sorumlu olmaya başlamıştır.193

Changing Middle Eastern City, Oxford, 1980) s. 23. Gerçeğe en yakın rakamı veren Raymond, hane halkını 8
kişi olarak baz aldığı için XVI. Yüzyıl Halep nüfusunu 80.000’in üzerinde hesaplamaktadır. Bkz: Andre
Raymond, “The Population of Aleppo in the Sixteenth and Seventeenth Centruries According to Ottoman
Census Documents”, International Journal of Middle East Studies, November, 1984, s. 453.
189 Halep’in vilayet olarak genel nüfusu 792.500 olarak tahmin edilmektedir. Bkz: Josiah C. Russell, “Late
Medieval Balkan and Asia Minor Population”, Journal of the Economic and Social History of the Orient,
Leiden, Vol. 3, No. 3 (Oct., 1960), s. 268.
190 Raymond. “The Population of Aleppo in the Sixteenth and Seventeenth Centruries According to Ottoman
Census Documents”, s. 453; Çakar, XVI. Yüzyıl Haleb (1516-1566), s. 171; Bostancı, “Halep Türkmenleri (Boy
ve Oymaklar)”, s. 65. Osmanlı döneminde birçok kentin nüfusunda saptanan yüzde 50’ye varan artışlar, sadece
Halep’te değil, Kahire ve Şam gibi kentlerde de rastlanan bir durumdur. Bkz: Raymond, Yeniçerilerin Kahiresi,
İstanbul, 1998. Dönemin nüfus hesaplaması ve rakamları ile ilgili tartışmalar için bkz: Rhoads Murphey,
“Ottoman Census Methods in the Mid-Sixteenth Century: Three Case Histories”, Studia Islamica, Paris, No. 71
(1990), s. 115-126; Russell, “Late Medieval Balkan and Asia Minor Population”, s. 265-274. Kanuni dönemine
ait kayıtlarda Halep Türkmenlerinin vergi nüfusu 9316 hane olarak verilmektedir. Bu da diğer vergi sınıfları ile
birlikte yaklaşık 75.000 kişilik bir nüfusa işaret eder. Sümer, Oğuzlar, Tarihleri, Boy Teşkilatları, Destanları, s.
173. İlhan Şahin, 69.000 rakamını verir. Bkz: Şahin, “Anadolu’da Oğuzlar”, (Türkler içinde) VI, s. 256.
191 Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahilleri, V, s. 632; Halep, miri rejimin uygulandığı
eyaletlerdendi. Bu nedenle arazilerin büyük bölümü devlete ait olduğundan, tımar ve mukataa şeklinde
işletilmekteydi. Margaret L. Venzke, “Aleppo's Mālikāne-Dīvānī System”, Journal of the American Oriental
Society, American Oriental Society Vol. 106, No. 3 (Jul. - Sep., 1986), s. 451-469.
192 Çakar, XVI. Yüzyıl Haleb (1516-1566), s. 165. Halep kentini de içine alan Suriye bölgesindeki Şeriye sicilleri
konusunda yapılmış bir çalışma için bkz: Jon E. Mandaville, “The Ottoman Court Records of Syria and
Jordan”, Journal of the American Oriental Society, Vol. 86, No. 3 (Jul. - Sep., 1966), s. 311-319.
193 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, s. 21.
“Adet-i Ağnam” (Ağnam resmi), “Şanül Mera” (Otlak resmi) olmak üzere Halep Türkmenleri iki çeşit vergi
verirdi. Bkz: Çakar, XVI. Yüzyılda Haleb, s. 166. Bunlara ilave olarak standart vergiler olan, “bennak resmi”,
“mücerred resmi” gibi vergiler de alınırdı. Halep Türkmenlerinin ödedikleri vergilerin tafsilatlı ve Türkmen
aşiretlerine göre dağılımlı rakamları için bakınız: Bostancı, Halep Türkmenleri (Boy ve Oymaklar), s. 79-96.
Bu dönem Halep sancağındaki vergi hesaplama yöntemi ile vergi sınıfları konusunda detaylı bir çalışma
bulunmaktadır. Venzke, “Special Use of the Tithe as a Revenue-Raising Measure in the Sixteenth-Century
Sanjaq of Aleppo”, Journal of the Economic and Social History of the Orient, Vol. 29, No. 3 (Oct., 1986), s.
239-334.

 38

Osmanlı Devletinin kontrolüne girdiği tarihlerde Halep Türkmen halkının

neredeyse büyük bölümü konar-göçer bir yaşam tarzına sahip iken, yüzyılın

sonunda yerleşik hayata geçiş başlamıştır. Halep Türkmenleri, konar-göçer hayatın

gereği olarak kış aylarını adını aldıkları Halep vilayetinin çevresinde, yaz aylarını

ise Sivas taraflarına kadar uzanan bölgedeki yaylalarda geçiriyorlardı.194

Türkmenler, kışın Halep bölgesinde sınırlı da olsa zirai faaliyetle, yazın ise yüksek

yaylalarda hayvancılıkla uğraşıyorlardı. Ancak asıl kimliklerini hayvancılık

belirliyordu.195

Hayvancılıkla uğraşmanın sonucunda dokumacılık en canlı ekonomik alan

haline gelirken, aşiretler arasında halı, kilim, çul ve benzeri dokumaları neredeyse

bilmeyen yok gibiydi. Dericilik de önemli bir yer tutmaktaydı.196 Doğuda

Hindistan, güneyde Arabistan, Mısır ve Suriye içleri ile kuzeyde Anadolu,

Karadeniz ve Balkanlar arasındaki altın, gümüş ve diğer değerli maden ticaretinin

merkezi de Halep olduğundan, bu ekonomik canlılık, insan yerleşmesi bakımından

olumlu bir rol oynamaktaydı.197

194 Şahin. “XVI. Yüzyıl Osmanlı Anadolusu Göçebelerinin İdari ve Sosyal Yapısı”, s. 255; “XVI. Asırda Halep
Türkmenleri”, s. 702; “Göçebeler”, (Osmanlı içinde), IV, Ankara, 1999, s. 132-139; Sakin, Anadolu’da
Türkmenler ve Yörükler, İstanbul, 2006, s. 65; Bostancı, “Halep Türkmenleri (Boy ve Oymaklar)”, s. IV;
Mustafa Öztürk, 16. Yüzyılda Kilis, Urfa, Adıyaman ve Çevresinde Cemaatler-Oymaklar, Fırat Üniversitesi.
Ortadoğu Araştırmaları Merkezi, Elazığ, 2004, s. 17. İnalcık, (vd.). An Economic and Social History of the
Ottoman Empire: 1600-1914, s. 444; Bostancı, Halep Türkmenleri (Boy ve Oymaklar), s. 100. Halep
Türkmenleri olarak isimlendirilmese bile, kışın Halep dolaylarına inen farklı Türkmen boyları da bulunuyordu.
Bunlar için bkz: Cem Tüysüz, “Türkmenler”, (Türkler içinde), IV, s. 570; Halaçoğlu, XVIII. Yüzyılda Osmanlı
İmparatoruluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, s. 136-137; O tarihte Halep, Trablus, Şam ve
Bağdat gibi bölgenin büyük kentlerinde toplamda 369.000 hane halkından 87.000’ini göçebe nüfus
oluşturuyordu. Bkz: Şahin, Osmanlı Döneminde Konar-Göçerler: İncelemeler, Araştırmalar, İstanbul, 2006, s.
42.
195 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, s. 19;
Orhonlu, Osmanlı İmparatorluğu’nda Aşiretlerin İskan Teşebbüsü, s. 20; Bostancı, Halep Türkmenleri (Boy ve
Oymaklar), s. 77.
196 A. H. Lybyer, “The Ottoman Turks and the Routes of Oriental Trade” The English Historical Review,
Oxford University, Vol. 30, No. 120 (Oct., 1915), s. 577-588; XVI. Yüzyılın ikinci yarısında, Doğu ve Batı
arasındaki ticarette en önemli duraklardan biri olmak bir yana, Halep, hayvancılık, madencilik ve mamül birçok
ürünün Anadolu ve Balkanlara dağıtım merkezi durumundaydı. Bkz: Masters, “Aleppo: The Ottoman Empire’s
Caravan City”, s. 19; A. Abdel Nour, “Le réseau routier de la Syrie ottomane (XVIe-XVIIIe siècles”, Arabica,
Leiden, T. 30, Fasc. 2 (Jun., 1983), s. 172; Lapidus, Muslim cities in the later Middle Ages s. 33; John Malcolm
Wagstaff, The Evolution of Middle Eastern Landscapes: An Outline to A.D. 1840, New Jersey, 1985, s. 77; Jean
Baptiste Tavernier, Tavernier Seyahatnamesi, Stefanos Yerasimos Anısına, İstanbul, 2006, s. 170.
197 R. Murphey, “Conditions of Trade in the Eastern Mediterranean: An Appraisal of Eighteenth-Century
Ottoman Documents from Aleppo”, Journal of the Economic and Social History of the Orient, Leiden, Vol. 33,
No. 1 (1990), s. 35-50; İnalcık, (vd.), An Economic and Social History of the Ottoman Empire: 1600-1914, s.
56-57; 338-340, 486-493. Halep’in Osmanlı ve bölge ticareti içindeki yeri için bkz: Douglas Carruthers, “The
Great Desert Caravan Route, Aleppo to Basra”, The Geographical Journal, London, 1929, 52, No. 3 (Sep.,
1918), s. 157-184; Wagstaff, The Evolution of Middle Eastern Landscapes: An Outline to A.D. 1840, s. 239.
Mustafa Talas, El-Mu’cemu el-Coğrafi li el-Kutru el-Arabi el-Suri, Şam, 1992, III, s. 106. Halep bir anlamda
Batılı tüccarlar ile doğulu tüccarların buluşma yeri idi ama Halepliler bu ticaretin tüm getirisini kendi kazançları
haline dönüştüremiyordu. Bkz: Faroqhi, “Towns, Agriculture and the State in Sixteenth-Century Ottoman
Anatolia”, Journal of the Economic and Social History of the Orient, Leiden, Vol. 33, No. 2 (1990), s. 125-
156; Abdel Nour. “Le réseau routier de la Syrie ottomane (XVIe-XVIIIe siècles), s. 172.

 39

Osmanlı Devletinin Halep’teki siyaseti sadece kentte büyük bir gelişme

sağlamakla kalmamış, aynı zamanda bu kentteki Türk varlığını da pekiştiren bir rol

oynamıştır.198

 XVI. Yüzyıldaki Osmanlı arşiv belgeleri sayesinde dönemin Halep

Türkmenlerine ilişkin yüzyılın farklı tarihlerine ilişkin detaylı kayıtlar bulunsa da,

sonraki yüzyıllarda cemaatler gerek nitelik ve gerekse nicelik olarak önemli

değişimler geçirdiğinden aynı cemaat isimlerine rastlamak çoğu zaman mümkün

değildir. Özellikle yerleşik hayata geçiş konusundaki devlet politikaları bu yapıların

önemli bir bölümünü etkilemiştir. Halep kent nüfusu 1683 tarihli kayıtlarda

yaklaşık 113.000’dir.199 Bu nüfus içinde Türkmenlerin sayısı yaklaşık 42.000’dir.200

Burada 100 yıl önce 72.000’i aşan Türkmen nüfusunun nasıl olupta 30.000’e yakın

bir azalma gösterdiği sorusunun cevabı XVII. Yüzyıldaki gelişmelerle ilgilidir.

Bunların başında yüzyılın erken döneminde yaşanan mali buhran ve 1603-

07 yılları arasında Antep ile Halep arasında patlak veren Canpolatoğlu Ali Paşa

ayaklanması gelmekteydi. İsyan, bölgeyi yoğun kargaşa içine soktuğu gibi, birçok

yerleşim yerinin boşaltılmasını ve nüfusun farklı bölgelerdeki şehirlere sığınmasını

beraberinde getirdi.201

Buna güneyden Arap saldırıları da eklenince bölgede nüfus azalmaya

başladı. Arabistan’ın Necid bölgesinden gelen Şammar Arap aşireti Suriye çölünü

geçtikten sonra, kuzeydeki Türkmen köylerine baskınlar yapıyordu. Bir süre sonra

bu kez başka Arap aşiretlerinin gelmesi Şammarları doğuya kaçmaya zorlarken,

Türkmen köyleri bölgesel çatışmalara sahne olmayı sürdürmüştür.202

Hukuki olarak Halep Türkmen cemaatlerinin başında, XVI. ve XVII.

yüzyıllarda Kethüda denilen oymak başları vardı. Ancak XVII. Yüzyılda bunlar

198 Raymond, La ville Arabe, Alep, a l’epoque Ottomane: (XVIe-XVIIIe siecles), Damas, 1998, s. 183-191.
(Aynı kitabın Arapça baskısı da yapılmıştır: Melike Ebyad, el-Medinetü’l-Arabiyye Haleb fi’l-asri’l-Osmani -
mine’l-karni’s-sadis aşer ile’l-karni’s-samin aşer-, Şam, 2007).
199 Raymond. “The Population of Aleppo in the Sixteenth and Seventeenth Centruries According to Ottoman
Census Documents”, s. 455, (14.146 hane x 8 = 113.168).
200 (5.239 hane/bennak x 8 = 41.912), Çakar, 17. yüzyılda Haleb Eyaleti ve Türkmenleri, s. 177.
201 Faroqhi, The Cambridge History of Turkey: The later Ottoman Empire, 1603-1839, Cambridge University,
2006, s. 191; Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve Aşiretlerin
Yerleştirilmesi, s. 5. Salibi, “Middle Eastern Parallels: Syria-Iraq-Arabia in Ottoman Times”, Middle Eastern
Studies, Oxford, Vol. 15, No. 1 (Jan., 1979), s. 70-81; Çakar, 17. yüzyılda Haleb eyaleti ve Türkmenleri, s. 43;
Harris. Levant Bir Kültürler Mozaiği, s. 124. O tarihte bölgede bulunan tüccarların gözünden asayiş sorunu için
bkz: Gwilym Ambrose, “English Traders at Aleppo (1658-1756)” The Economic History Review, London, Vol.
3, No. 2 (Oct., 1931), s. 246-267.
202 Lapidus, A History of Islamic Societies, s. 297; David B. Grigg, The Agricultural Systems of the World,
Cambridge University, New York, 1974, s. 121.

 40

Türkmen voyvodasının arzı ile tayin edilmeye başlanmıştır. Halep Türkmenlerine

ait gelirler, bu yüzyılda yine padişah hassı olup İstanbul’daki Sultan Ahmed

Camii’ne vakfedilmişti.203

Osmanlı idaresinin, XVII. yüzyılın ikinci yarısından itibaren Halep

Türkmenlerini belirli yörelere iskana ve yerleşik yaşama zorlaması, bölgedeki

cemaat ve aşiret yapılarında değişim sürecini başlattı.204

XVII. yüzyılın sonlarında hızlandırılan bu çalışmalarda 49 cemaat muhtelif

bölgelere iskan edilirken, genel nüfus olarak neredeyse Türkmenlerin yarısı Antep,

Hama, Humus, Rakka gibi bölgelerde yerleşik hayata geçirilmiş oldu. Ancak

yerleşik yaşam için bölgenin güneyinde seçilen yerler, gerek iklim gerekse toprak

yapısı bakımından Türkmen aşiretlerin yaşamına uygun değildi. Aynı zamanda

Rakka bölgesi rahat durmayan oymaklar için bir sürgün yeri idi. Bundan dolayı bir

süre sonra, Türkmenlerin önemli bölümü devlet baskısının hafiflemesi ve aynı

zamanda güneyden gelen Arap aşiretlerin baskıları sebebiyle Anadolu’nun değişik

bölgelerine dağılarak köy ve kasabalar kurdular. XVII. yüzyıl boyunca Halep

Türkmenlerinin kuzey bölgelere ve özellikle Antep, Çobanbey, Azaz ve Bab

bölgelerine yerleşmişlerdir.205

Toplumun ekonomik dönüşümü ve dünya ekonomisinde Halep’in rolünün

dinamik şekilde dönüşümü bölgedeki tüm nüfusu etkilemekteydi.206 İskan

çalışmaları sebebiyle XVIII. Yüzyıldan itibaren Halep bölgesi ve çevresi oldukça

yoğun bir insan hareketine şahit oldu. Bu girişimlerde nüfus yapısında da

değişimler olmuştur. Bu tarihlerde bir vilayet başkenti olarak Halep kent nüfusu

yaklaşık 120.000 tahmin edilmektedir.207

Bunlar içinde 95.000 Müslümandan en az dörtte birini Türkmenler

oluşturuyordu.208 Burada sayısal olarak azalma dikkat çekicidir. Bölgeye

203 Latif Armağan, “Osmanlı Devletinde Konar-Göçerler”, (Osmanlı içinde), IV, Ankara, 1999, s. 142-148;
Çakar, 17. yüzyılda Haleb Eyaleti ve Türkmenleri, s. 168.
204 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, s. 7-8;
205 Orhonlu, “Osmanlı İmparatorluğu’nda Aşiretlerin İskanı” Türk Kültürü Araştırma Dergisi, XV/1-2, Ankara,
1976, s. 280; Kafalı, Suriye Türkleri, s. 34; Kaya, Suriye’de Türk Varlığı, s. 13.
206 Faroqhi, The Cambridge History of Turkey: The later Ottoman Empire, 1603-1839, Cambridge University,
2006, s. 387.
207 Marcus, “Privacy in Eighteenth-Century Aleppo: The Limits of Cultural Ideals”, International Journal of
Middle East Studies, Cambridge University, Vol. 18, No. 2 (May, 1986), s. 167; Abdulhamid Meshlah,
Mıntıkatu’l-Garbiyye li Vilayeti Haleb: Idlıb fi’s-Samineti Aşar 1700-1800, Dirase İçtima’iyye-İktisadiyye-
Tarihiyye, Şam, 2006.
208 Çakar, 17. yüzyılda Haleb Eyaleti ve Türkmenleri, s. 177. ancak bölgedeki Tüm Türkmenleri Müslüman
kategorisinde saymayan, aralarında İslam dışı din ve mezhebe mensup önemli sayıda grup olduğunu söyleyen

 41

yerleştirilmeleri üzerinden 2 asır geçtikten sonra, XVIII. Yüzyıla gelindiğinde

Şam’dan Antep’e kadar yayılmış bulunan Halep Türkmen coğrafyasında 38

Türkmen cemaati bulunmaktaydı.209 XVIII. yüzyıldaki nüfus hareketlerinde de,

önceki yüzyılda olduğu gibi bölgede aşiretler arası ilişkiler ve baskıları önemli rol

oynadı.210

Halep bölgesinin Osmanlı Devletinin ekonomik yaşamında XVI. yüzyılda

oynağı rol sonraki iki asır içinde önemli ölçüde sarsıntı geçirdi.211 Rumeli’de

uğranılan bozgunların yol açtığı ekonomik yıkım bir zirai reform ihtiyacıyla birlikte

göçer aşiretlerin yerleşik çiftçilere dönüştürülmesini zorunlu bir süreç haline

getirmişti. Aşiret iskanlarının XVIII. Yüzyılda yoğunlaşması, merkezi idarenin

zayıflaması ile de doğrudan bağlantılıydı.212

İltizam sisteminde başlayan olumsuz değişim özellikle XVIII. Yüzyılın

ikinci yarısından sora tüm Osmanlı topraklarıyla birlikte Halep’te de etkisini

gösterdi. Bu olumsuzluk, yerleşik hayata geçirilmiş ve hayatını ziraatla kazanmaya

çalışan çok sayıda Türkmenin nüfusunda artış, buna karşın aile başına dağıtılan

zirai alanlarda azalma getirdi.213

Tüm bunlara yaşanan doğal afetler ve sonrasındaki demografik çöküş

eklendiğinde aralarında Türkmenlerin de bulunduğu Halep genel nüfusu olumsuz

etkilemiştir.214 Bu dönem toplumsal açıdan istikrarsızlık ve sosyo ekonomik

ilişkilerde ciddi bir değişimin başlaması, kentin demografisini oluşturan kesimler

arasında gerilimi de tetiklemeye başladı.215

araştırmacılar da bulunmaktadır. Tartışma için bkz: Lucette Valensi, “Inter-Communal Relations and Changes
in Religious Affiliation in the Middle East (Seventeenth to Nineteenth Centuries)”, Comparative Studies in
Society and History, Cambridge University, Vol. 39, No. 2 (Apr., 1997), s. 251-269.
209 Sümer, Oğuzlar, Tarihleri, Boy Teşkilatları, Destanları, s. 624.
210 Salibi, “Middle Eastern Parallels: Syria-Iraq-Arabia in Ottoman Times”, Middle Eastern Studies, Oxford,
Vol. 15, No. 1 (Jan., 1979), s. 70-81. Türklerin hakimiyetinde olmakla birlikte çöl ve kırsal bölgelerin Arap
aşiretlerin denetiminde olduğu yönündeki canlı tanıklık için bkz: Woodbine Parish, “Diary of a Journey with Sir
Eyre Coote from Bussora to Aleppo in 1780”, Journal of the Royal Geographical Society of London, Vol. 30
(1860), s. 198-211.
211 Murphey, “Conditions of Trade in the Eastern Mediterranean: An Appraisal of Eighteenth-Century Ottoman
Documents from Aleppo”, s. 37.
212 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, s. 5-9,
43-44.
213 Raymond, La ville Arabe, Alep, a l’epoque Ottomane: (XVIe-XVIIIe siecles), Damas, 1998, s. 268.
214 Donald Quataert, The Ottoman Empire, 1700-1922, Cambridge University, 2000, s. 113; Faroqhi, The
Cambridge History of Turkey: The later Ottoman Empire, 1603-1839, s. 388; Dawes, Thomas. “An Account of
the Plague, at Aleppo: In a Letter to the Rev. Charles Lyttelton”, Philosophical Transactions (1683-1775), The
Royal Society, Vol. 53 (1763), s. 39-47.
215 Masters, “Aleppo: The Ottoman Empire’s Caravan City”, s. 30; İslam Ansiklopedisi, “Halep” maddesi. s.
246.

 42

XVIII. yüzyıla genel rengini veren en önemli özelliklerden biri Avrupalı

tüccarların Osmanlı topraklarında ve özellikle Halep başta olmak üzere ticaret

kentlerinde oluşturdukları koloni ve yerleşmelerdir.216 Bu yabancı tüccarlar

kendilerine yakın gördükleri yerli azınlıklarla ticari ilişkiye ağırlık verirken, sonraki

yüzyılda toplumsal hoşnutsuzlukların da zeminini hazırlayacak olan gelir

uçurumunun başlangıcını oluşturdu.217

Halep Türkmenlerinden Okcu, Beydili ve Tohtemürlü gibi cemaatler XVIII.

Yüzyılda şekavet hareketlerine girişirken, bu sebeple zorunlu iskana tabi tutuldular.

Halep Türkmeni olmayıp, Anadolu’nun değişik bölgelerindeki cemaatlerden Halep

bölgesine iskan edilen, Kılıçbeylü, Bozkoyunlu, Doğanlı, Ali Beylü, Karkın,

Dimlekli gibi aşiretler bölgenin demografisini değiştirdi.218

XIX yüzyıla gelindiğinde ise, 1822 depremi219, salgın hastalıklar, Mehmet

Ali Paşa işgali220 ve hepsinden önemlisi güvenlik sorunları sebebiyle Halep’in

içinde bulunduğu bölge yarı yarıya boşalmış ve az sayıda Türkmen göçebenin

bulunduğu bir coğrafya durumuna dönüşmüştü.221 Bu Türkmen grubunun bir

bölümünü de Halep idarecilerinin emrindeki disiplinden uzak atlı birlikleri

oluşturuyordu.222

Tüm Halep vilayetinde XIX. ve XX. Yüzyıllar boyunca nüfus inişli bir

seyir izlese de, yüzyılın sonunda nüfusta yine de belirgin bir artış gözlenmiştir.

216 Sauvaget, Alep: essai zur le developpement d'une grande ville Syrienne 1369/1950, Paris, 1941, s. 188;
Marcus, “Men, Women and Property: Dealers in Real Estate in 18th Century Aleppo”, Journal of the Economic
and Social History of the Orient, Leiden, Vol. 26, No. 2 (1983), s. 137-163.
217 Murphey, “Conditions of Trade in the Eastern Mediterranean: An Appraisal of Eighteenth-Century Ottoman
Documents from Aleppo”, Journal of the Economic and Social History of the Orient, Leiden, Vol. 33, No. 1
(1990), s. 35-50. Bu dönem Halep bölgesinin toplumsal dönüşümü konusunda kapsamlı iki çalışma
bulunmaktadır. Bkz. Herbert L. Bodman, Political Factions in Aleppo 1760-1826, The James Sprunt Studies in
History and Political Science, Vol. 45, Chapel Hill: University of North Carolina, 1963; Meshlah, Mıntıkatu’l-
Garbiyye li Vilayeti Haleb: Idlıb fi’s-Samineti Aşar 1700-1800, Dirase İçtima’iyye-İktisadiyye-Tarihiyye, Şam,
2006.
218 Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun İskan Siyaseti ve Aşiretlerin Yerleştirilmesi, s. 46,
49, 87, 135.
219 Ümit Ekin, “1822 Halep-Antakya Depremi ve Bölgeye Etkileri”, Türk Kültürü İncelemeleri Dergisi,
İstanbul, 2007, s. 29-50.
220 Asad Jibrail Rustum, “Syria under Mehemet Ali”, The American Journal of Semitic Languages and
Literatures, The University of Chicago, Vol. 41, No. 1 (Oct., 1924), s. 34-57.
221 Norman N. Lewis, “The Frontier of Settlement in Syria, 1800-1950”, International Affairs (Royal Institute
of International Affairs 1944-), Vol. 31, No. 1, (Jan., 1955), s. 48-60. XIX. yüzyılın başlarında bölgedeki
insanların büyük bölümü, Türkçe konuşsa da, bundan hareketle yerleşimcilerin büyük bölümünün Türk asıllı
olduğu sonucunu çıkarmak zordur. Yönetim ve askeri resmi dil olan Türkçe’nin bölgedeki Arap, Kürt ve
Çerkezlerce konuşulması doğaldır. Bkz: Vere Monro, A Summer Ramble in Syria: With a Tartar Trip from
Aleppo to Stamboul, R. Bentley, Londra, 1835, s. 232-236; Buckingham. Travels in Mesopotamia: Including a
Journey from Aleppo to Bagdad, s. 22
222 N. Lewis, The Frontier of Settlement in Syria, 1800-1950, s. 49.

 43

1867 yılında Halep vilayetinin nüfusu 576.885 kişidir.223 Bundan yaklaşık 15 yıl

sonra, 1881 yılındaki nüfus sayımında 787.714 olan Halep eyalet nüfusunun

684.599’u Müslümanlardan oluştuğu anlaşılmaktadır.224 Bu sıralarda Halep

eyaletinin en büyük Müslüman grubunu Araplar teşkil etmekte idi. 295.000 (%30)

kişilik Arap nüfusunun ardından 71.453 (%8) kişi ile Türkmen nüfusu ikinci büyük

etnik grubu oluştururken, 55.332 (%6) kişi ile Kürtler üçüncü sırada bulunmaktadır.

Bu dönemde Arapların büyük bölümü Halep’in güney ve güney batı bölgelerinde

bulunurken, Türkler çoğunlukla kuzey kesimlerde yaşamaktaydı.225

1885 yılında 787.714 olan nüfus, 1897 yılında 921.345’e çıkmıştır. Ancak,

XX. Yüzyılın başlarında ise Halep genel nüfusunda keskin bir düşüş başlamıştır.

1906 yılında önce 877.782’e gerileyen sayı, 1914 yılında 617.790’a kadar

düşmüştür.226

Merkezi hükümetin zayıflayan etkisi, yerel güçlerin ve özellikle de Arap

aşiretlerin daha özerk hareket etmesini getirmişti. Bu durum, kuzeydeki Türkmen

bölgelerine yönelik hareketleri ve baskıları arttırdı. Hatta birçok Türkmen

yerleşimci XVII. Yüzyıldan itibaren XIX. Yüzyıla kadar 200 yıla yakın bir süre

devam eden Arap aşiretlerin baskısı ardından çöl kıyılarındaki tarımsal alanlara ve

kuzeye sürüldü. Bu göçte bir diğer faktör de ekonomik nedenlere dayanıyordu.227

1833 ile 1840 yılları arasında Mısır Valisi Mehmet Ali Paşa’nın oğlu

İbrahim Paşa’nın kontrolüne geçen Halep, siyasi buhranın yanı sıra Tanzimat

Fermanı’nın getirdiği iktisadi ve sosyal buhranın en yoğun hissedildiği yerlerden

biri olmuştur.228 Bu da Halep bölgesinde yaşayan toplumsal kesimler arasındaki

223 Eroğlu (vd.), Osmanlı Vilayet Salnamelerinde Halep. XIX. Yüzyılda Halep’te nüfus hareketlerindeki
değişimin en önemli sebepleri, kıtlık, salgın hastalıklar, iç isyanlar ve tabi afetlerdir. 1802, 1822, 1831, 1854,
1876 yılında yaşanan depremlerde binlerce kişi hayatını kaybederken, 1813 yılında yaşanan veba salgınında
yaklaşık 1000, 1827 yılındaki vaba salgınında 25.000 kişi hayatını kaybetmiştir. 1848’deki veba salgını ile 1876
ve 1890 yıllarındaki kolera salgınları da yine yüzlerce kişinin ölümüne neden olmuştur. 1845, 1878 ve 1898
yıllarındaki kıtlıklar büyük sosyal çalkantı ve kargaşaya yol açtığı gibi birçok insanın hayatını kaybetmesine
neden olmuştur.
224 Karpat, “Ottoman Population Records and the Census of 1881/82-1893”, International Journal of Middle
East Studies, Cambridge University, Vol. 9, No. 3 (Oct., 1978), s. 237-274.
225 Bayraktar, XIX. Yüzyılda Halep Vilayetinin İktisadi Vaziyeti, s. 32.
226 Shaw, “The Ottoman Census System and Population, 1831-1914”, International Journal of Middle East
Studies, Cambridge University, Vol. 9, No. 3 (Oct., 1978), s. 325-338.
227 N. Lewis, The Frontier of Settlement in Syria, 1800-1950, s. 52.
228 Moshe Maoz, “Syrian Urban Politics in the Tanzimat Period between 1840 and 1861”, Bulletin of the School
of Oriental and African Studies, University of London, Cambridge University, Vol. 29, No. 2 (1966), s. 277-
301. Halep’teki ekonomik gerilemenin boyutları için bkz: Haim Gerber, (ve Nachum T. Gross). “Inflation or
Deflation in Nineteenth-Century Syria and Palestine”, The Journal of Economic History, Cambridge University,
Vol. 40, No. 2 (Jun., 1980), s. 351-358; Charles Issawi, “De-Industrialization and Re-Industrialization in the
Middle East since 1800”, International Journal of Middle East Studies, Cambridge University, Vol. 12, No. 4

 44

ilişkileri olumsuz etkilemiştir.229 Arap aşiretlerin baskıları sebebiyle boşalan birçok

köyü yeniden şenlendirmek isteyen İbrahim Paşa, Halep’teki 150 köye zorunlu

yerleşim başlattı idiyse de bu başarılı bir sonuç getirmedi.230

Bu dönem bölgedeki yönetimin, göçerleri yerleşik yaşama geçirme

çalışmalarının yoğunlaşmasına karşın, o sıralarda 9 sancağı bölünmüş olan Halep’te

500’ü bulan köylerin önemli bölümünde temel hedef sorun çıkaran Arap aşiretleri

iskan etmek idi.231 Bununla birlikte kendiliğinden gönüllü olarak Halep’e gelenlerin

sayısı da azınmsanmayacak boyutlarda idi. Tüm olumsuzluklara rağmen Halep

ekonomik gerekçelerle göç alabiliyordu. Ancak gelenler ya da yerleşenler artık

Türkmenler değildi.232

1850 yılı olayları aslında kentte Tanzimat reformları ile güçlendirilmeye

çalışılmış otorite sayesinde oluşmuş sosyal uyum görüntüsünün çok yanıltıcı

olduğunu göstermiştir. Aralarında Türkmenlerin de bulunduğu öfkeli gruplar ile

Hıristiyanlar arasında yoğun olaylar yaşanmış ve bu değişmekte olan sosyal

dengelerin önümüzdeki yıllarda da gergin bir sürecin habercisi olduğunu

göstermiştir.233 Nitekim, benzer olaylar 1860 yılında da büyük toplumsal gerilime

neden olmuştur.234

Tanzimat reformlarının Halep’te oluşturduğu olumsuz hava sonrasında,

etnik ve dini gruplar arasında siyasi denge bozulmuş, ekonomik istikrarsızlık

karamsar havayı tamamlayan bir etki yapmıştır. Böylesi bir ortamda milliyetçi ve

(Dec., 1980), s. 470. İbrahim Paşa dönemi konusunda bağımsız bir çalışma bulunmaktadır. Bkz. Sebahattin
Samur, İbrahim Paşa Yönetimi Altında Suriye, Erciyes Üniversitesi, Kayseri, 1995.
229 Dönemin toplumsal yapısı konusunda ipuçları veren seyahatnamelerden biri için bkz: Faisal Kandari, “The
Petition of the People of Aleppo to the Grand Vizier”, International Congress on Bilad al-Sham during the
Otoman Era, Damascus, 26-30 September 2005. Viscount Pollington, “Notes on a Journey from Erẓ-Rum, by
Mush, Diyar-Bekr, and Bireh-jik, to Aleppo, in June, 1838”, Journal of the Royal Geographical Society of
London, Vol. 10 (1840), s. 445-454. Etnik ve dini gruplar arasındaki ilişkiler için bkz: Yaron Harel, “The First
Jews from Aleppo in Manchester: New Documentary Evidence”, Cambridge University, Vol. 23, No. 2 (1998),
s. 191-202.
230 N. Lewis, The Frontier of Settlement in Syria, 1800-1950, s. 53; Wagstaff, The Evolution of Middle Eastern
Landscapes: an Outline to A.D. 1840, s.239.
231 Rural Syria in 1845, Middle East Journal, Middle East Institute, Vol. 16, No. 4 (Autumn, 1962), s. 508-514.
232 Christopher Clay, “Labour Migration and Economic Conditions in Nineteenth-Century Anatolia”, Middle
Eastern Studies, London., Vol. 34, No. 4, Turkey Before and After Atatürk: Internal and External Affairs (Oct.,
1998), s. 1-32.
233 Masters, “The 1850 Events in Aleppo: An Aftershock of Syria's Incorporation into the Capitalist World
System”, International Journal of Middle East Studies, Cambridge University, Vol. 22, No. 1 (Feb., 1990), s. 3-
20. Söz konusu olayların mükemmel bir analizi için bkz: Yaron Harel, “Jewish-Christian Relations in Aleppo as
Background for the Jewish Response to the Events of October 1850”, International Journal of Middle East
Studies, Cambridge University, Vol. 30, No. 1 (Feb., 1998), s. 77-96.
234 Haluk Ulman, 1860-1861 Suriye Buhranı, Ankara Üniversitesi Siyasal Bilgiler Fakültesi, Ankara 1961.

 45

ayrılıkçı akımların gelişmesine zemin hazırlanmıştır.235 Tanzimat döneminde birçok

taşra bölgesiyle birlikte Halep’te de otorite mahalli güçlerin eline geçmiş ve konar

göçerlerden kaynaklanan asayiş sorunları artmıştı. Halep’te Arap aşiretlerin yanı

sıra, Türkmen aşiretlerin saldırıları devletin hakimiyetini yok edecek boyutlara

gelmişti.236

Toplumsal sorunların temelinde azınlıkların sahip olduğu ekonomik ve

siyasi ayrıcalıklar ile çoğunluğa göre sahip oldukları devasa servet idi. Aslında

neredeyse XVII. Yüzyılın başından itibaren azınlıkların mali gücünün açık işaretleri

görülmeye başlanmıştı.237 Halep özelinde düşünüldüğünde transit ticaret yapılan

birçok bölgenin taleplerini karşılamak için özellikle göçebelerin ürettiği, hayvan eti

ve yün gibi ürünlere talebin bu dönemde büyük artış gösterdiği gözlenmiştir.238

1864 Vilayet Nizamnamesi ile kentin sınırları yeniden belirlenirken, Halep

vilayet sınırları içine Halep kent merkezi, Adana, Kozan, Maraş, Urfa ve Zor

sancaklarının dahil olduğu geniş bir coğrafya alınmıştır. Fuat Paşa tarafından

getirilen Nizamname ile bölge Suriye ve Halep olmak üzere 2 vilayete bölünmüş ve

Halep valiliğine Cevdet Paşa getirilmiştir.239

Bu tür idari düzenlemelerle sağlanmaya çalışılan istikrar gelmemiş ve Batılı

ekonomilerin etkisinin de ciddi anlamda hissedildiği bu dönemde Halep’te

toplumsal gerilim ve çatışmalar dindirilememiştir.240

XIX. Yüzyıldan itibaren bölgedeki Türkmenlerin önemli bölümü devlet

baskısının hafiflemesi ve aynı zamanda güneyden gelen Arap aşiretlerin baskıları

sebebiyle Anadolu’ya geri döndüler.241 Yine bu dönemde yerleşik yaşama geçirme

235 Aişe Debbağ, Hareketü el-Fikriyye fi Haleb Fi el-Nısfı’s-Sani min el-Karni el-Tasi’a Aşar, Beyrut, 1982, s.
31-47, 119-190. Bu dönem Suriye’de kurulan milliyetçi oluşumlar için bkz: Zekeriya Kurşun, Yol Ayrımında
Türk Arap İlişkileri, İstanbul, 1992.
236 Abdullah Saydam, “Reformlar ve Engeller: Tanzimat Döneminde Aşiretlerin Yol Açtıkları Asayiş
Problemleri” (Osmanlı içinde), IV, Ankara, 1999, s. 180-187.
237 Şevket Pamuk, A Monetary History of the Ottoman Empire, Cambridge University, 2000, s. 79.
238 Sarah D. Shields, “Sheep, Nomads and Merchants in Nineteenth-Century Mosul: Creating Transformations
in an Ottoman Society” Journal of Social History, Peter N. Stearns, Vol. 25, No. 4 (Summer, 1992), s. 773-789.
239 Ahmet Cevdet Paşa, Tezakir, (Hazırlayan Cavid Baysun), Ankara, 1986, Tezkire 36, s. 220-225. 1800’lü
yılların sonuna yaklaşıldığında Halep vilayeti 23 kaza, 64 nahiye ve 4541 köyden oluşan devasa bir idari birim
görünümündeydi.
240 L. Schatkowski Schilcher, “The Hauran Conflicts of the 1860s: A Chapter in the Rural History of Modern
Syria”, International Journal of Middle East Studies, Cambridge University, Vol. 13, No. 2 (May, 1981), s.
159-179. Dönemin çekişme tarafları konusunda detaylı bir araştırma bulunmaktadır. Bkz: Herbert L. Jr.
Bodman, Political Factions in Aleppo, 1760-1826, University of North Carolina, 1963.
241 Orhonlu, “Osmanlı İmparatorluğu’nda Aşiretlerin İskanı” Türk Kültürü Araştırma Dergisi, XV/1-2, Ankara,
1976, s. 280; Kafalı, Suriye Türkleri, s. 34; Kaya, Suriye’de Türk Varlığı, s. 13. Bu dönem iskan çalışmaları
konusunda yerel bir çalışma olmakla birlikte bölgenin geneli hakkında geniş fikir veren bir çalışma

 46

çalışmaları tüm bölgede belirleyici bir siyaset durumundadır.242 Türkmenler bu

dönem yerel ağaların kontrolünde bulunurken, bir bölümü yarı göçebe hayata

devam etmektedir.243 Toplumsal yaşam olarak ise, Türkmenler tam bir ata erkil

Osmanlı toplumu özelliği taşımaktaydı. Ölen aile reisi yerine evin büyük oğlu tüm

sorumluluğu üzerine alır ve tüm ailenin işleri ondan sorulurdu.244

Devlet aldığı kararla göçerlerin kendi bulundukları kaza ve sancak dışında

yaylak ya da kışlak yapmalarına sınırlama getirdi.245 Tüm göçebe aşiretlerin

yerleşik yaşama geçirilmesi çabalarında, binlerce kişi toprak sahibi yapılarak iskan

edilmeye çalışıldı.246

XIX. yüzyılda aşiretlere çeki düzen verme çabalarından biri de bunların

mülki idare içinde yer almaları uygulaması idi. Bu çreçevede Halep eyaletinde

aralarında Türkmen aşiretlerin de bulunduğu çok sayıda aşiret mülki taksimat içine

alınmıştır.247 Yerleşik yaşama zorlanmalarına rağmen, daha XIX. yüzyılın başları

gibi çok geç bir zamanda dahi, göçebe Türkmen çadırları Halep’in çevre

bölgelerinde yaygın biçimde bulunmaktaydı.248

Hükümetin, otoritenin merkezileştirilmesi çalışmaları yerel ayanın gücünü

kırmıştı. Bunun ardından bölgenin yerlisi olan köylülerin ve eski mülk sahiplerinin

yeniden mülk edindirilmesi çalışmaları, dışarıdan göçlerin teşvik edilmesi sayesinde

yerleşik yaşama geçişe özel önem verildi.249

İttihat Terakki’nin Arap bölgelerindeki kimi politikaları bölgedeki sosyal

dokuya şok müdahale anlamı taşıdığından, sorunların çözümünden daha çok

bulunmaktadır. Bkz: Hasan Ayparlar, 19. yüzyılda Gâvur Dağlari ve Amik Ovası'nda Islah ve İskân
Hareketleri: Derviş Paşa İskânı, Hatay, 2007.
242 Wagstaff, The Eevolution of Middle Eastern Landscapes: An Outline to A.D. 1840, s. 258. Dönemin yerleşik
yaşama geçirme çalışmaları ve siyaseti konusunda detaylı bir araştırma bulunmaktadır. Bkz: N. Lewis, Nomads
and Settlers in Syria and Jordan, 1800-1980, Cambridge University, 1987.
243 Khoury, “Continuity and Change in Syrian Political Life: The Nineteenth and Twentieth Centuries”, The
American Historical Review, American Historical Association, Vol. 96, No. 5 (Dec., 1991), s. 1379.
244 Margaret Lee Meriwether, The kin who count: family and society in Ottoman Aleppo, 1770-1840, University
of Texas, 1999, s. 105.
245 Bostancı, “Halep Türkmenleri (Boy ve Oymaklar)”, s. 106.
246 Dale F. Eickelman, The Middle East – An Antropoligical Approach, New Jersey, 1989, s. 78.
247 Selçuk Günay, “XIX. Yüzyılda Osmanlı Devleti Mülki Yapısında Aşiretler”, (Osmanlı içinde), IV, s. 190-
192.
248 Dağınık ve kendine özgü şekilleri ile dikkat çeken bu çadırlar Arapların çadırlarından ilk bakışta ayırt
edilebiliyordu. Yuvarlak, dar girişli çadırların yanlarında hemen her çeşit çiftlik hayvanı bulunmaktaydı. İyi
beslendikleri her hallerinden belli olan Türkmen göçerler, arap komşularına göre daha derli toplu görünüyordu.
Bkz: Buckingham, James Silk. Travels in Mesopotamia: Including a Journey from Aleppo to Bagdad, Londra,
1827, s. 8-9.
249 N. Lewis, The Frontier of Settlement in Syria, 1800-1950, s. 53. Andrew G. Gould, “Lords or Bandits? The
Derebeys of Cilicia”, International Journal of Middle East Studies, Cambridge University, Vol. 7, No. 4 (Oct.,
1976), s. 485-506.

 47

karmaşıklaşmasını beraberinde getirmişti. Özellikle Türklerle Araplar arasındaki

ilişkilerde hassas bir dönemin yaşandığı 1860-1908 döneminde aristokrat Arap

aileler, merkezileştirme siyasetinden hoşnut görünmüyordu.250 Buna rağmen Suriye

bölgesinin geneli Türklere karşı bir başkaldırıya kesinlikle isteksiz olsa da251

sonraki dönemde Arap milliyetçiliğinin güç kazanması tüm dengeleri bozmakla

kalmadı bölgedeki husumeti tetikledi.252

Yine bölgenin Batılı ekonomilerin ürettikleri malların hızla işgaline girmesi,

aralarında Türkmen zanaatkar ve imalatçıların da bulunduğu büyük bir kitleyi

mağdur etti. Özellikle kırsal kesimdeki çiftçi sınıfı bundan etkilendi.253 Bölgede

Batılı ülkelerin nüfuzunun artması, önceleri ekonomik alanda başlayan bu etkinin

sonraki dönemde yaşanacak siyasi ve askeri işgallerin ön habercisi olduğunu da

gösteriyordu.254

Bölgede Türkmenlerin yoğun olarak bulunduğu kırsal kesimdeki sosyal

dokunun zayıflamasına ilişkin en önemli göstergelerden biri eğitimdeki gerilemedir.

Halep’teki eğitim imkanları, bölgenin diğer kentleri ile karşılaştırıldığında ortaya

korkunç bir fark ortaya çıkmaktadır. Halep’in kırsal bölgeleri, 5 adet okul ile,

kendisine en yakın Trablus’tan dahi 4 kat daha az sayıda eğitim imkanlarına sahip

idi. Bu bir yanıyla XX. Yüzyılın arefesinde Halep’teki Türkmen ve Arap aşiretlerin

ne kadar eğitimsiz kaldığını da ortaya koymaktadır.255

Bir yanda İttihat Terakki’nin politikalarına duyulan tepki, diğer yanda

merkezi hükümetin siyasi ve ekonomik kontrolü yeniden eline alma konusunda

çabaları parlamento seçimlerinde Arap milliyetçilerin gözünü diktiği Halep’i çok

250 Hasan Kayalı, Jön Türkler ve Araplar – Osmanlıcılık, Erken Arap Milliyetçiliği ve İslamcılık – (1908-1918),
İstanbul, 1998, s. 92. Khoury, “Continuity and Change in Syrian Political Life: The Nineteenth and Twentieth
Centuries”, The American Historical Review, Vol. 96, No. 5 (Dec., 1991), s. 1374-1395.
251 Khoury, Urban Notables and Arab Nationalism: The Politics of Damascus 1860-1920, Cambridge
University, 2003, s. 11, 58.
252 C. Ernest Dawn, “The Rise of Arabism in Syria”, Middle East Journal, Middle East Institute, Vol. 16, No. 2
(Spring, 1962), s. 145-168.
253 Ilan Pappe, The Modern Middle East, London, 1995, s. 43, 62; Adiyatü Haleb, Halep, 1976, II, s. 165.
254 J. P. Spagnolo, “French Influence in Syria Prior to World War I: The Functional Weakness of Imperialism”,
Middle East Journal, Middle East Institute, Vol. 23, No. 1 (Winter, 1969), s. 45-62; W. O. Henderson, “German
Economic Penetration in the Middle East, 1870-1914”, The Economic History Review, London, Vol. 18, No. 1/2
(1948), s. 54-64; Gordon L. Iseminger, “The Old Turkish Hands: The British Levantine Consuls, 1856-1876”,
Middle East Journal, Middle East Institute, Vol. 22, No. 3 (Summer, 1968), s. 297-316. Bu dönem Suriyesi ile
ilgili bkz: Thomas Philipp (ve Birgit Schäbler), The Syrian Land: Processes of Integration and Fragmentation :
Bilād al-Shām from the 18th to the 20th century, Franz Steiner Verlag, Stuttgart, 1998. Kimi Arap tarihçiler,
bölgedeki Batılı nüfuzunu Kanuni ile Fransa arasında yapılan ticaret anlaşmasıyla Fransız tüccarların bölgeye
yerleştiği 1535’e kadar dayandırır. Bkz: Şevki Şaat, Haleb – Tarihuha ve Mealimuha el-Tarihiyye, Halep, 1991,
s. 48.
255 Henry Diab (ve Lars Wahlin), “The Geography of Education in Syria in 1882. With a Translation of
‘Education in Syria’ by Shahin Makarius, 1883”, Geografiska Annaler. Series B, Human Geography, London,
Vol. 65, No. 2 (1983), s. 105-128.

 48

daha önemli hale getirmişti. Özellikle Arap milliyetçi söylemleri bölgede

Türkmenler başta olmak üzere birlikçi siyaseti destekleyen kesimleri boy hedefi

haline getirdi.256

Arap milliyetçiliğinin tırmanışa geçtiği XIX yüzyılın son çeyreği ile XX.

Yüzyılın ilk yılları aynı zamanda Türkmenlerin merkezi hükümet nezdindeki

önemini arttırmıştır. Ancak, daha önceki yüzyıllarda Anadolu’ya yapılan göçler ve

Arap baskıları sebebiyle Halep bölgesinde Osmanlı idaresinin istediği oranda

Türkmen bulması zorlaşmıştı.257

1914 yılında Birinci Dünya Savaşı’nın başladığı tarihte Halep vilayetinin

toplam 790.000 olan nüfusu içinde 611.000’i Müslümanlar oluşturuyordu. Bunlar

içinde 431.000 ile Araplar ilk sırada yer alırken, Türkler 110.000 ile ikinci kalabalık

grubu oluşturuyordu. Yine aynı kayıtlara göre 93.976 olan yerleşik Türk sayısı bu

rakamdan çıkarıldığında bölgedeki Türklerin 16.000’den biraz fazlasının halen

göçmen olduğu sonucuna ulaşılabilir.258

XIX. yüzyılın sonlarından Fransız mandasının sona erdiği XX. Yüzyılın

ortasına kadar geçen süre içinde bölgenin değişen demografisi oldukça farklı bir

görünüm ortaya çıkardı.259 Osmanlı Devletinin elinden çıkış süreci, milliyetçi Arap

hükümeti ve sonrasındaki nüfus politikaları, özellikle güneyden gelen Arap

aşiretlerin iskanı ve 100 yıllık süre içinde 2 bine yakın yeni köyün kurulması ile

birleşince bölgedeki sosyal yapı geçmişle mukayese edilemeyecek bir şekilde

dönüşüme uğradı.260

Birinci Dünya Savaşı döneminde bölgeden göçler İttihat ve Terakki idaresi

tarafından bölgedeki birimlere gönderilen resmi yazılarla bizzat organize

256 Rashid Ismail Khalidi, “The 1912 Election Campaign in the Cities of Bilad al-Sham”, International Journal
of Middle East Studies, Cambridge University, Vol. 16, No. 4 (Nov., 1984), s. 461-474.
257 N. Lewis, The Frontier of Settlement in Syria, 1800-1950, s. 52-53; John F. Devlin, Syria: Modern State in
an Ancient Land, Oxford, 1983, s. 12. Meriwether, “The Notable Families of Aleppo, 1770-1830: Networks and
Social Structure" Ph.D. dissertation, University of Pennsylvania, 1981. Sonraki dönemde İngiliz Dışişleri
Bakanı olacak Mark Sykes, 1902 yılında çıktığı bölge seyahatini kaleme aldığı seyahatnamesinde, 1900’lerin
başında Halep bölgesinin içinde bulunduğu anarşik duruma işaret ederek “Halep’ten Akabe’ye kadar Suriye’nin
tamamı ayaklanmalar ve katliamlarla ile tam bir anarşi içinde idi. Halep-Şam arasında bedeviler, çöllerin
kralları gibi dolaşır, yağma yaparlardı. Şehirler Türklerin elinde idi…” der. Bkz: Mark Sykes, Darü’l-İslam,
(Terc: Yılmaz Tezkan) İstanbul, Şubat, 2000, s. 49-53.
258 Meir Zamir, “Population Statistics of the Ottoman Empire in 1914 and 1919”, Middle Eastern Studies,
Oxford, Vol. 17, No. 1 (Jan., 1981), s. 85-106. Shaw ise biraz daha farklı bir rakam vermektedir. Bu farklılık ve
gerekçeleri için bkz: Shaw, “The Ottoman Census System and Population, 1831-1914”, International Journal of
Middle East Studies, Cambridge University, Vol. 9, No. 3 (Oct., 1978), s. 325-338.
259 Khoury, “Continuity and Change in Syrian Political Life: The Nineteenth and Twentieth Centuries”, The
American Historical Review, Vol. 96, No. 5 (Dec., 1991), s. 1374-1395; Meriwether, “The Notable Families of
Aleppo, 1770-1830: Networks and Social Structure" Ph.D. dissertation, University of Pennsylvania, 1981, s. 70.
260 Lewis, The Frontier of Settlement in Syria, 1800-1950, s. 58.

 49

ediliyordu. 1916’da Halep kenti iskan mıntıkası olmaktan çıkarıldı. Türk kökenli

etnik unsurların Antep kentine sevki yoğunlaştı.261

Bunun ardından Türk ordusu, 25-26 Ekim 1918 gecesinde Halep’i terk etmiş

ve kuzeye çekilmişlerdir. Çekilen son ordu 7. ordu idi ve bu ordunun başında

Mustafa Kemal bulunuyordu. Birinci Dünya Savaşı’ndan sonra Türk kuvvetleri,

Şam’dan Halep’e ricatta son bir hamle olarak Halep’in güneyinde tutunmaya

çalışmışlarsa da, arap aşiret ve bedevilerin saldırıları sebebiyle çatışmalar

yaşandı.262

Mustafa Kemal, Antakya’dan başlayarak, Halep’in kuzeyinden geçen ve

bugün Türkiye-Suriye sınırını oluşturan hattın kuzeyine çekilerek bir anlamda

bugünkü sınırın temelini atmıştır.263 3 Kasım 1918 tarihinde 580/20 sayı ile

gönderilen gizli bir telgraf metninde Halep’in mevcut sınırları içinde nüfusun dörtte

üçünün Türk asıllılardan oluştuğu belirtilerek, bölgenin elde tutulması gereği ayrıca

vurgulanıyordu. Buna dayanarak, mütarakenin bazı maddeleri yorumlanırken,

Halep’in 100 km güneyine geçilmesi gerektiği etnik yapıdan yola çıkılarak ifade

edilmişti.264

İmparatorluk sonrası birçok önemli kent gibi Halep de kargaşa sebebiyle

önemli bir nüfus hareketine ve ana yurt olarak görülen Anadolu coğrafyasına

dönüşlere sahne oldu. Bu dönüşler bölgede bulunan Türk cemaatlerin Anadolu

içlerine hareket etmesine sebep olurken, kentin önemi azalmış ve adeta geleneksel

rolünü kaybetmiştir.265

Osmanlı arşiv belgelerine göre 400 yıllık dönemde Halep’te yaşamış olan

Türkmenlerin tam listesi şöyledir:

261 Fuat Dündar, İttihat ve Terakki’nin Müslümanları İskan Politikası (1913-1918), İstanbul, 2002, s. 171-172.
262 İsmet İnönü, Hatıralar, İstanbul, 2006.
263 Andrew Mango, “Turkey in the Middle East”, Journal of Contemporary History, Vol. 3, No. 3, The Middle
East (Jul., 1968), s. 225-236.
264 Stefanos Yerasimos, Milliyetler ve sınırlar, İstanbul, 1994. s. 181.
265 M. Şükrü Hanioğlu, A Brief History of the Late Ottoman Empire, Princeton University, 2008, s. 197. Tüm
Osmanlı dönemi boyunca Halep’teki yöneticiler konusunda nitelikli bir çalışma için bkz: Thomas Pilipp, “The
Governors of Aleppo, Damascus, Tripoli in the Otoman Era”, International Congress on Bilad al-Sham during
the Otoman Era, Damascus, 26-30 september 2005.

 50

Cemaat adı266 XVI. yy267 XVII. yy268 XVIII ve XIX. yy

 (iskan edilen)269 (Dönen/bilinmeyen)270

Abalu * *

Acurlu * * *

Adetlü * *

Afşar Kethüda * * *

Afşar * * * *

Afşar-ı Diğer * * *

Ağilü *

Akaşlu * * *

266 Alfabetik olarak hazırlanan liste, boyların ana kolları ile alt gruplarını bir arada vermektedir. Bölgede bizzat
varlığına şahit olduğumuz aşiretleri bu listede bold (koyu renkle) belirttik.
267 XVI. Yüzyıl Halep Türkmenleri üzerine yapılmış aşağıdaki bağımsız çalışmalarda tüm taife, boy ve cemaat
detayları Tapu Tahrir numaraları ile bilikte ayrıntılı biçimde işlenmiştir. Bu sebeple XVI. Yüzyıl Tapu Tahrir
kayıtlarına ait bilgiler için daha önce yapılmış olan bu akademik çalışmalardan yararlanıldı. Bkz: Şahin, “XVI.
Asırda Halep Türkmenleri”, s. 694. Çakar, XVI. Yüzyıl Haleb Sancağı (1516-1566), s. 162-208; “XVI. Yüzyılda
Suriye Türkmenleri”, (Türkler içinde), X, s. 415; Bostancı, “Halep Türkmenleri (Boy ve Oymaklar)”, s. 47;
Orhan Kılıç, 1597 Tarihli Mufassal Yörük Defterlerine Göre Halep Türkmenleri, Türk Dünyası Araştırmaları,
Aralık, 1996. Bu spesifik çalışmaların yanı sıra, Osmanlı devleti içindeki tüm aşiret ve cemaatlerin yaşadıkları
coğrafi alanlara dayalı olarak indeksli bir liste çalışması yapılmıştır. Bkz: Cevdet Türkay, Osmanlı
İmparatorluğu’nda Oymak, Aşiret ve Cemaatler, İstanbul, 2001. Farklı bir cemaat ve aşiret listelemesi için bkz:
Orhan Sakin, Anadolu’da Türkmenler ve Yörükler, İstanbul, 2006. Başka bir güncel çalışmayla da XV ile XVII.
Yüzyıllardaki tüm aşiret ve cemaatler listelenmiştir. Bkz: Yusuf Halaçoğlu, Anadolu’da Aşiretler, Cemaatler,
Oymaklar (1453-1650), Türk Tarih Kurumu, I-VI, Ankara, 2009.
268 Çakar, 17. Yüzyılda Halep Eyaleti ve Türkmenleri, s. 182-279; Halaçoğlu. Anadolu’da Aşiretler, Cemaatler,
Oymaklar.
269 Saha çalışmamız sırasında bölgede rastladığımız boy ve aşiretleri iskan edilmiş ya da yerleşmiş olarak kabul
ettik. Bu şekilde halen bölgede bulunan boyların yanı sıra Osmanlı arşiv kayıtlarında yerleşik hayata geçirilmiş
olarak belirtilen boy isimleriyle birleştirip listeyi oluşturduk. Osmanlı kayıtları için bkz: Çakar, 17. yüzyılda
Haleb Eyaleti ve Türkmenleri, s. 177. Bu dönemde yerleşik yaşama zorlanan Halep Türkmenleri devletin
kendilerine verdiği ekonomik kimi roller oynadıkları da gözlenmektedir. Bu rollerden biri Bilecik’ten Bağdat’a
giden orduya zahire naklinde yardımcı olmaktır. Bkz: Şahin, “1638 Bağdat Seferi’nde Zahire Nakline Memur
Edilen Yeni İl ve Halep Türkmenleri”, İstanbul Üniversitesi Edebiyat Fakültesi Tarih dergisi, İstanbul, 1982, s.
227.
270 Söz konusu cemaatlerin son iki yüzyıldaki durumlarına ilişkin Osmanlı Arşiv belgeleri (henüz)
bulunamadığından, XIX. yüzyıla ilişkin siyasi, sosyal ve ekonomik gelişmeleri konu alan kaynakların işaret
ettiği gerçeklere göre tasnif yapılmıştır. Halep Türkmenlerinin önemli bir bölümünün yaylak olarak
kullandıkları Anadolu’daki illere ya da yolları üzerindeki yerleşim birimlerinde yerleşmişlerdir. Türkay’ın
çalışması bu konuda Halep Türkmenlerinin nerelere yerleştiği konusunda iyi bir fikir vermektedir. Bkz: Türkay.
Osmanlı İmparatorluğu’nda Oymak, Aşiret ve Cemaatler, Haleb indeksi.

 51

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Alabaş * *

Alagözlü * *

Alayundlu * *

Alihan Hacılu * *

Alplu Afşarı * *

Alplu * *

Arab Ömerlü * *

Arablar/Arablu * * *

Arilü *

Aşıklu * *

Ateşoğulları *

Aydoğmuş * *

Aykudlu * *

Bağlular * *

Bahadurlu * *

Baharlu * *

Bakal * *

Balabanlu * * *

Baraklar * *

Basmakuzaklu * *

Başıbüyüklü * * * *

Başım Kızdılı Çepni * * *

 52

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Bayad * * * *

Bayatlu * * *

Bayındır/Bayındırlu * * *

Bayraklu * *

Beçelü * * *

Bederlü * *

Beg Hacılu * *

Beğillü * * *

Begmeşlü * * *

Beğ Ömerlü * *

Beğdili * *

Bekmezlü * *

Beleklü * * *

Berilli *

Beyler * *

Beyliklü * * *

Biçerlü * *

Biraçlu * *

Boranlu * *

Bostanlu * *

Boynu Kısalu * * *

Bozca Dumanlu * *

 53

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Bozcalu * *

Bozgeyiklü * * *

Bozkoyunlu * * *

Bozlu * * *

Budaklar * * *

Bunaklu * *

Burhan Hacılı * *

Büğdüz * * *

Büyük Karacalu * *

Cadılu * *

Caferlü * *

Cumalu * * * *

Çakırlu * * *

Çalıcıyan * * *

Çalışlu * * *

Çapanlar *

Çaruklu Eymiri * *

Çavundur * *

Çay Basmazlu * *

Çeçelü * *

Çepni * * *

Çıplaklu * * *

 54

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Çoban Beglü * * * *

Çoğun * *

Çomatirlü * *

Çorapoğlu * *

Çünkerlü * *

Damlalucalu * *

Delüler * * *

Delicelü * *

Demircüler * * *

Dergütlü * *

Dımaşklı * * *

Diger Hayliyi Yıva * *

Dimleklü * * *

Dillücelü * *

Dişirci * *

Doğanlu * * *

Dokuz * *

Dukuzçün Harbendelü *

Doymuş Oğlu * *

Döger-i Hama * * *

Döğerlü * * *

Döneklülü * *

 55

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Durabeğlü *

Duyuranlı * *

Dündarlu Eymiri * *

Eğil Beg Hacılu * * *

Eminliklü * * *

Emir Ali Obası * *

Eylemişlü * *

Eymir * * *

Eyüblü * * *

Fakılar * *

Gariblü * *

Gayırgın *

Gedikler * *

Genceli * *

Gök Pirlu *

Gökçelü * *

Göngü Karkın * *

Gün/Günlü * * *

Gündüzlü Afşarı * *

Güneç * * * *

Gürdilü Karakoyunl. * * *

Güvan * *

 56

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Güneş * *

Habillü * *

Hacı Güzel * *

Hacılar * * *

Halaclu * *

Haleb Dögeri * * *

Halicelü * * *

Haliyi Yıva * * *

Hamza Bey * *

Hama Döğeri * *

Haraclu * *

Harbendelü * * *

Hatal Bayadı * *

Hatib Hacılu * *

Hayli Yıva * * *

Hemenlü * *

Hızır Hacılu * *

Hoca Ali Şeyh * *

İbrahim Şahlu * *

İğdir * *

İkizli * *

İlalmuşlu * *

 57

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

İlbeyli * * * *

İldeliklü * *

İlyas Hacılu * *

İmanlu * * *

İmranlu * *

İnallu * * *

İsa Hacılu * *

İslamlu * *

Kabaksazlu * *

Kabaklu * *

Kacılu * *

Kadılar * *

Kadılu/Kazlu * *

Kadirlü * *

Kapanlu * *

Kara Afşar *

Kara Burc * * *

Kara Dağ Bahadurlusu * *

Kara Hasanlu * * *

Kara Hisarlu * *

Kara Koyunlu * * * *

Kara Şeyhli * * *

 58

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Kara Tohtemürlü * *

Kara Yakublu * *

Kara Yıvalu * *

Karabaş Kethüda * *

Karabegmeşlü * *

Karacalu * *

Karacıklu * *

Karagözlü Eymiri * *

Karkın Deveciyan * *

Karkın İslamlu * *

Karkın * * *

Kasım Hacılu * *

Kayıksızlu * *

Kazlu * * *

Keçe Beglü * * *

Keçilü * * *

Keleklü * *

Kevan * * *

Kınık * * *

Kırımlu * *

Kıyanlu * *

Kıyaklu * *

 59

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Kıyaslu * * *

Kızık Eymürlü * *

Kızık * * * *

Kızıl Ali Tohtemürlü * *

Kızıl Eymirlü * *

Kızkapanlu * * *

Kilis Oturağı * *

Koçilü * *

Konurlu * *

Korcu * *

Kotanlu * * *

Kozanlu Diğer * *

Kozanlu * *

Kömür Selek * *

Körüklü * *

Köpeklü Afşarı * *

Köse Oğul Şarklu *

Kösecelü/Oyratlu * * *

Kubatlu * *

Kurşunlu * *

Kurt Beğlü * *

Kurtulmuşlu * *

 60

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Kuyumculu * *

Kuzucaklu * * *

Küçük Karacalu * *

Kürdiler * * *

Kürdilu * *

Kürt İsmail * *

Mahmudlu * * *

Maksud Kethüda * *

Melek Hacılu * * *

Melüklü * *

Merzuman Bahadırlu * *

Mezbur Tabi Beyliklü * *

Mezbur * *

Mihmad Hacılu * *

Müderrisoğulları *

Müteferrik * *

Musa Şeyh Oğulları *

Naiblü * * *

Nazar Kethüda * *

Necmeddinlü * *

Odamışlu * * *

Okçu *

 61

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Orduyu Emenlek Bey * *

Orduyu Bozcalı * *

Oruçlu * * *

Ömeranlu * *

Papuncu Yeni Yer * *

Pehlivanlu * * *

Piri Beglü * *

Porenklü * *

Pörçeklü * *

Pürneklü * * *

Reyhanlu * *

Ruclu * *

Rum Kale Çepni * *

Saçlı/Seçenlü * * *

Sağırlıca Salur * *

Saadiliyanlu * *

Salahaddinlü * *

Salavatlu * *

Sargaç * *

Saylak * * *

Seçenlü * *

Sekiz Afşarı * * *

 62

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Selahdinlü * *

Sevindik Obası * *

Sipahiyan * * *

Sofuyanlu * * *

Soyuldu * *

Sulalı Eminlikli * *

Sulu Beğlü * *

Sungur Beğlü * *

Sülayi * *

Süllü * *

Şah Meleklü * *

Şarklular * * * *

Şemeklü * * *

Şereflüler * *

Şeyh Hamzalu * *

Şeyhler * * *

Şeyhlüyi İnbeneklü * *

Taksutlu/Taksaklu * *

Taşbaş * * *

Tatalu/Tatlu * * *

Tatar *

Tohtemür Kethüda * *

 63

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Tohtemürlü * *

Topaklu * * *

Ukaş Diğer * *

Ukaş * * *

Ulamışlu * *

Ulaşlu * * *

Uluca * *

Uşaklu * *

Uzun Karacalu * *

Üç/ Üçlü * * *

Üç-i Diger * *

Ürpek * *

Üşenli * *

Üveyc * *

Yabanlu * * *

Yağlı Kefer/Yağlular * *

Yağrıncalu * *

Yalunuzlu * *

Yalvaç * * *

Yeni Karalu * *

Yensar Hocalu * *

Yıvacıklar * *

 64

Cemaat adı XVI. yy XVII. yy XVIII XIX. yy

 (iskan edilen) (Dönen/Bilinmeyen)

Yunsurlu * *

Yusuf Hacılu * *

Yüreğir * * *

 65

VI. Modern Dönem Halep Türkmenleri

Daha I. Dünya Savaşı sırasında İngiliz ve Fransızlar tarafından imzalanan

gizli anlaşmalarla Ortadoğu’nun paylaşım haritaları çoktan hazırlanmıştı. Bu

haritalara göre Türkmenlerin yaşadığı Halep’i içine alan bölge Fransızların

denetimine kalıyordu.271 Ancak Fransız işgalinin başlamasından önce aynı bölge

Arap imparatorluğu kurmak üzere Şerif Hüseyin ailesine söz verildiğinden dolayı

1918 yılında kent, İngilizlerin desteğindeki Arap güçlerinin denetimine girdi.272

Suriye’nin fiili işgali 1920 yılında başlamış olsa da bölgedeki Fransız ilgisi

ve nüfuzu XIX. yüzyıla kadar dayanmaktadır. Bir yandan Hıristiyanların ve

milliyetçilerin desteklenmesi diğer yandan ekonomik nüfuz olarak hissedilen bu

sürecin yaşandığı yerlerden biri de Halep kenti idi.273 Buna karşın Osmanlı

Devletinde merkezî yönetim de, Batılıların bölgedeki azınlıklar üzerinden kurmaya

çalıştığı sosyal ve ekonomik nüfuza karşı benzer yöntemlerle yerel Müslüman

kesimlere ekonomik teşvikler yapmıştır.274

Osmanlı idaresi sonrasında bölgede ortaya çıkan tablo, birbirinden siyasi ve

toplumsal anlamda kopuk, her biri kendi içinde bağımsız toplumsal kesimler ve

kargaşa ortamı idi. Türkmenlerin de fazlasıyla etkilendiği böylesi bir siyasi

271 C. G. Smith, “The Emergence of the Middle East”, Journal of Contemporary History, Vol. 3, No. 3, The
Middle East (Jul., 1968), s. 3-17; Edward Peter Fitzgerald, “France's Middle Eastern Ambitions, the Sykes-
Picot Negotiations, and the Oil Fields of Mosul, 1915-1918”, The Journal of Modern History, The University of
Chicago, Vol. 66, No. 4 (Dec., 1994), s. 697-725; Ömer O. Umar, Osmanlı Yönetimi ve Fransız Manda İdaresi
Altında Suriye – 1908-1938, Ankara, 2004, s. 346; Eliezer Tauber, “The Struggle for Dayr al-Zur: The
Determination of Borders between Syria and Iraq”, International Journal of Middle East Studies, Vol. 23, No. 3
(Aug., 1991), s. 361-385.
272 Şaat, Haleb – Tarihuha ve Mealimuha el-Tarihiyye, s. 50; Ali Sultan, Tarihu Suriye – Hükmü Faysal bin el-
Hüseyin, Şam, 1987, s. 251. Şerif Hüseyin ile İngilizler arasındaki ilişkilerin temel göstergesi olan yazışmalar
için bkz: Arnold Toynbee (ve Isaiah Friedman), “The McMahon-Hussein Correspondence: Comments and a
Reply”, Journal of Contemporary History, Vol. 5, No. 4 (1970), s. 185-201.
273 J. P. Spagnolo, “French Influence in Syria Prior to World War I: The Functional Weakness of Imperialism”,
Middle East Journal, Middle East Institute, Vol. 23, No. 1 (Winter, 1969), s. 45-62; Yoram Shalit, “European
Foreigners in Damascus and Aleppo During the Late Ottoman Period”, (ed: Moshe Maoz, Onn Winckler ve J.
Ginat, Modern Syria: from Ottoman Rule to Pivotal Role in the Middle East) Brighton, 1999, s. 150; Adiyatü
Haleb, Halep, 1976, II, s. 165. XIX. yüzyılda Osmanlı toprakları üzerinde yaşanan Avrupalı sömürge
rekabetindeki araçlardan biri olan misyoner okulları, sadece Fransa’nın değil tüm Batılıların kullandığı
yöntemlerden biri durumundaydı. Bu amaçla yüzyılın başlarında Halep, Maraş, Urfa, Antep, Deyrizor
kentlerinden oluşan Halep vilayetinde 312 Müslüman okuluna karşın, 115 gayrımüslim okulu açılmıştı. Vilayet
içinde Hıristiyanlar nüfusun yüzde 13’ünü oluşturmalarına karşın, okulların yüzde 30’u Hıristiyanların elinde
bulunuyordu. Bkz: Shorrock. “The Origin of the French Mandate in Syria and Lebanon: The Railroad Question,
1901-1914”, International Journal of Middle East Studies, Vol. 1, No. 2, (Apr., 1970), s. 139; Eroğlu (vd.),
Osmanlı Vilayet Salnamelerinde Halep, s. 61-63.
274 Masters, “The Sultan's Entrepreneurs: The Avrupa tuccaris and the Hayriye tuccaris in Syria”, International
Journal of Middle East Studies, Vol. 24, No. 4 (Nov. 1992), s. 579-597.

 66

belirsizlik içinde topluma yön veren milliyetçi liderlik, İngilizlerin desteğini almaya

çalışan Sünni Arap elit ile, yerel ve şehirli üst-orta sınıf soylu kesimlerdi.275

Osmanlı idaresi sonrasında devralınmış olan siyasal ve toplumsal kimlikler

aslında tarihi ve köklü bir tabana dayanmıyordu. Yeni oluşumun başlangıçtaki

kimliği politik üst yapısal aidiyetlerden daha çok alt katmandaki kent aidiyeti, aşiret

aidiyeti ya da boy aidiyeti ile Müslümanlık ortak paydasından yola çıkarak Ümmet

olma aidiyeti gibi unsurlara dayanıyordu.276

Siyasi idarede başlayan bu değişim, Halep’teki etnik gruplar arasında

ilişkileri kökten etkilemiş ve geçiş dönemi çalkantılarını beraberinde getirmişti. Bir

yanda kendi çıkarlarını Batılı çıkarlar ile özdeşleştiren azınlık grupları, diğer yanda

Osmanlı Devletinin sadık vatandaşı olarak kalmak isteyen Türkmenler, öte yanda

bağımsızlık yanlısı milliyetçiler arasında ayrışma başladı. Osmanlı Devleti

sonrasında ortaya çıkarılmaya başlanan ve dinden daha çok dil ve tarihi Emevi

merkeziyetçiliği hayaline dayanan Arap milliyetçiliği hareketinin talepleri, Suriye

devletinin kuruluşu öncesinde Türklerle bir arada ama Arap otonomisine dayalı

olarak yaşama ilkesiyle şekillenmişti.277

Osmanlı Devleti sonrası siyasi ayrılış sürecinde, Türkmen önderler Arap

milliyetçilerden ciddi baskılar gördü. Faysal döneminde 100’den fazla Türkmen,

faaliyetleri sebebiyle Tedmür’deki hapishanede hapis ve işkence cezası çekti.278

Fransa, henüz bölgeyi işgale başlamadığı dönemde, Arap milliyetçilerinin

lideri Faysal bin Hüseyin ile görece iyi bir ilişkiye sahipti. Hatta Halep’teki bazı

Türklerin Anadolu’ya göçlerinin yaşandığı 1918 ile 1920 yılları arasında bu ikili

arasında çıkar yakınlaşmasından dahi bahsedilebilir. Ama bu durum, Fransa’da

275 Uygur Kocabaşoğlu, “XIX. Yüzyılın İkinci Yarısında İngiliz Konsoloslarının Siyasal Etkinlikleri”, (ed:
İsmail Soysal. Çağdaş Türk Diplomasisi: 200 Yıllık Süreç, Sempozyum Tebliği), Türk Tarih Kurumu, Ankara,
1999, s. 179; William I. Shorrock, “The Origin of the French Mandate in Syria and Lebanon: The Railroad
Question, 1901-1914”, s. 133-153; Khoury, “Continuity and Change in Syrian Political Life: The Nineteenth
and Twentieth Centuries”, The American Historical Review, Vol. 96, No. 5 (Dec., 1991), s. 1374-1395; James
L. Gelvin, “Demonstrating Communities in Post-Ottoman Syria”, Journal of Interdisciplinary History,
Cambridge, Vol. 25, No. 1 (Summer, 1994), s. 23-44.
276 Khoury, “Continuity and Change in Syrian Political Life: The Nineteenth and Twentieth Centuries”, s. 1374-
1395.
277 Raymond Hinnebusch, Syria: Revolution from Above, London, 2002, s. 18. Bu dönem siyasi gelişmeleri ve
milliyetçilik akımları konusunda bkz: Zekeriya Kurşun, Yol Ayırımında Türk-Arap İlişkileri, İstanbul, 1992;
Hasan Kayalı, Arabs and Young Turks: Ottomanism, Arabism, and Islamism in the Ottoman Empire, 1908-
1918, University of California, 1997. s. 86.
278 Saha çalışmamız sırasında kendileriyle görüştüğümüz Türkmen büyüklerinin sözlü anlatılmlarına göre bu
uygulamalar bir defada değil, değişik zamanlarda farklı kişilere karşı yapılmıştır. (Mülakat tarihi Temmuz
2009).

 67

hükümetin ve siyasal tutumun değişimi ile yerini düşmanlık politikasına bıraktı.279

Yeni Fransız hükümeti, Türkiye’deki ulusal kurtuluş mücadelesinin Suriye’nin

kuzeyindeki nüfuzundan çekiniyordu. Yine aynı şekilde Faysal ile Mustafa Kemal

arasında başlayan diyalog da Paris yönetimini kaygılandırıyordu.280

Daha devlet sınırları dahi net olmayan Faysal döneminde uygulamaya

konulan amatör milliyetçi politikalar, bölgede sayıları giderek azalan Türk

topluluğunda olduğu kadar Çerkez, Kürt gibi toplumun diğer kesimlerinde de

yabancılaşmayı beraberinde getirmiş ve yönetime olan güveni sarsmıştır. Devlet

kontrolündeki milliyetçi gösteriler Araplar dışındaki etnik kesimleri, yeni

hükümetten uzaklaştırırken, kuşkularını derinleştirmiştir.281

VII. Milli Mücadele’de Halep Türkmenleri

Birinci Dünya Savaşı’ndan mağlup çıkan Osmanlı Devleti mütareke

imzalamaya mecbur kalırken, 7. ordu komutanı Mustafa Kemal Paşa ateşkes emrini

aldığında Halep’in yakınlarındaki dağlarda halen direnmekteydi. Mütarekenin

imzalandığını ve kendisinin Yıldırım Orduları Grup Komutanlığı’na atandığını,

karargah olarak kullandığı Baron Otel’de öğrenmişti.282

Mondros Mütarekesinden sonra (30 Ekim 1918) başlayan süreçte Suriye

bölgesinin elden çıkışı hızlanmıştı. Mütarekenin 16. maddesi Suriye’deki birliklerin

Halep’in kuzeyine Anadolu içlerine çekilmesinden ve terhisinden bahsederken,

Halep’teki Türkmenlerle resmi anlamda kopuşun ilk startı verilmiş oluyordu.283

Türk ordularının bulundukları mevziler gelecekte sınır hattını

oluşturacağından, Mustafa Kemal Paşa da, olabildiğince fazla yeri elde tutmayı

hedefliyordu. Bu amaçla, Suriye’nin boşaltılmasını öngören ateşkesi yorumlayan

bir yönergesinde Suriye’nin kuzey sınırının Lazkiye’yi Han Seyhun’a bağlayan ve

oradan doğuya uzanan hat olduğunu yani Halep’in yüz kilometre güneyinden

279 Sultan, Tarihu Suriye – Hükmü Faysal bin el-Hüseyin, s. 319; Abdul Latif Tibawi, A Modern History of
Syria, Including Lebanon and Palestine, London, 1969, s. 328.
280 Eldar. “France in Syria: The Abolition of the Sharifian Government, April-July 1920”, s. 495; Salahi Sonyel,
Türk Kurtuluş Savaşı ve Dış Politika, Türk Tarih Kurumu, Ankara, 1987, I, s. 189-202.
281 Ma'oz, “Attempts at Creating a Political Community in Modern Syria”, Middle East Journal, Vol. 26, No. 4
(Autumn, 1972), s. 389-404; Itamar Rabinovich, “The Compact Minorities and the Syrian State, 1918-1945”,
Journal of Contemporary History, Vol. 14, No. 4, A Century of Conservatism, Part 2, (Oct., 1979), s. 695;
Gelvin. “Demonstrating Communities in Post-Ottoman Syria”, s. 35.
282 Lord Kinross, Atatürk-Bir Milletin Yeniden Doğuşu, (çev: Necdet Sander), İstanbul, Mart 2006, s. 163.
283 Mütarekenin Türkçe tam metni için bkz: İsmail Soysal, Türkiye’nin Siyasal Anlaşmaları, Türk Tarih
Kurumu, Ankara, 1989, I, s. 12-14.

 68

geçtiğini söylüyordu. Yine aynı yönergede, Halep’teki Türkmen varlığına işaret

ederek, Halep nüfusunun dörtte üçünün Arapça konuşan Türkler olduğunu

hatırlatıyor ve elde tutulmasının zorunluluğuna işaret ediyordu. 284

Halep’in henüz işgalci Fransızlar tarafından ele geçirilmesinden önce

bölgede Faysal’a bağlı bir bağımsız Arap hükümeti kuruldu.285 Faysal yönetiminin

milliyetçi siyaseti Halep’teki Türk azınlık için olumsuz etkiler oluşturmuştur.

Ancak kısa süren bu dönem Avrupalı güçlerin kendi aralarındaki anlaşmalarıyla

yıkılıp yerini Fransız işgaline bırakmıştı. Tarihi süreç içinde, sistemli bir şekilde

güçlendirilen Fransa nüfuzu, bir süre sonra siyasi ve ekonomik alanlara genişlerken,

bu dikey genişlemeyle pararalel bölgedeki birçok gelişmeyle işgal için bir anlamda

doğal zemin oluşmuştu.286

Sevr Anlaşması, çok sayıda Türkmenin yaşadığı Halep bölgesini Fransa’ya

veriyordu. Bununla beraber, Amasya genelgesinin yayınlanması ardından Erzurum

ve Sivas Kongrelerinin de benimsediği Misakı Milli sınırlarında Halep milli sınırlar

içinde belirtiliyordu. Birinci maddede yer alan Halep kentini de içine alan bölgelere

ilişkin hükümlere göre, ateşkes anlaşması sırasında düşman orduların işgali altında

kalan ve Arap çoğunluğun yaşadığı bölgelerin kaderi halk oylamasıyla

belirlenecekti.287

Türkmenlerin yoğun olarak yaşadığı Kuzey Suriye bölgesinin işgali,

aralarında yerel Türkmen beylerinin de bulunduğu halkı lokal direniş grupları

oluşturmaya itti. İşgalin başlamasından hemen sonra Suriye tarafında kalmış olan

Türkler, Müdafaa-yı Hukuk Cemiyetleri kurmuşlardı. Bunlar içinde Halep’teki

284 Yerasimos, Milliyetler ve Sınırlar (Balkanlar, Kafkasya ve Ortadoğu), (çev: Şirin Tekeli), İstanbul, Mayıs
1995, s. 181.
285 Yaqūb Yūsuf Kūrīyah, Inkilīz fī Hayāt Faysal al-Awwal, Amman, 1998, s. 17.
286 Osmanlı son döneminde Halep kentindeki Fransız nüfuzunun artışı konusunda bkz: Yoram Shalit, “European
Foreigners in Damascus and Aleppo During the Late Ottoman Period”, (Ed: Moshe Maoz, Joseph Ginat, Onn
Winckler. Modern Syria: From Ottoman Rule to Pivotal Role in the Middle East, London, 1999 içinde), s. 150-
170; Spagnolo, “French Influence in Syria Prior to World War I: The Functional Weakness of Imperialism”, s.
45-62; Adiyatü Haleb, Halep, 1976, II., s. 165.
287 Sonyel, Mustafa Kemal ve Kurtuluş Savaşı, Türk Tarih Kurumu, Ankara, 2008, I, s. 641-654; Atatürk’ün
Bütün Eserleri (1919-1920), İstanbul, 2003, VI, s. 161-164; Isaiah Bowman, “A Note on the Political Map of
Turkey”, Foreign Affairs, Vol. 1, No. 2 (Dec. 15, 1922), s. 158-161; Sevr Anlaşması’nın tam metni için bkz:
Nihat Erim, Devletlerarası Hukuku ve Siyasi Tarih Metinleri I (Osmanlı İmparatorluğu Andlaşmaları), Ankara
Üniversitesi Hukuk Fakültesi, 1953. s. 525-691; Anlaşmanın İngilizce metni için bkz: The Treaties of Peace
1919-1923, Vol II, Carnegie Endowment of International Peace, New York, 1924; M. S. Anderson, The Great
Powers and the Near East 1774-1923, Documents of Modern History, London, 1970, s. 170. Mustafa Kemal’in
görevden alınması ve merkeze çağrılmasıyla sonuçlanan işgal karşıtı tutumu, Fransız işgaline karşı bölgede
direniş tohumları ekmeyi başarmıştı. Bkz. William Cleveland, “Ataturk Viewed by His Arab Comtemporaries:
The Opinion of Sati al-Husri and Shakib Arslan”, International Journal of Turkish Studies, Vol 2/2, Wisconsin,
1982.

 69

Türklerin kurduğu cemiyet, oynadığı rol itibariyle en önemlisi ve Suriye’deki diğer

cemiyetleri yönlendiren bir konumda idi.288

Suriye ve Filistin Kuvva-yı Milliye-i Osmaniye adıyla örgütlenen bölgedeki

direnişin reisi “Özdemir” takma ismini kullanan Ali Şefik Bey idi.289 Bunun

uzantısı konumuyla Halep’teki direniş Halep Heyei-i Merkezi adıyla örgütlenmiş ve

başında Bilal Bey bulunduğu halde, gerek bölgedeki aşiretler ve gerekse

Fransızların faaliyetlerine karşı düzenli bilgi akışı sağlamıştır.290 Özdemir Bey, 2.

Kolordu Komutanlığı ile işbirliği halinde direniş faaliyetlerini organize ederken, bu

kapsamda Suriye’ye akıncı müfrezeleri de gönderildi. Burada Halep’teki Türklerin

organize ettiği direniş cephesi, savaşçıların naklinde, çetecilerin kontrol altına

alınmasında, halkın zarar görmesini önlemede, ulaşım ve haberleşmede stratejik bir

rol oynamıştır.291 Bu dönem içinde de Halep Türkmenleri bölgeye gelmeye çalışan

Fransızlara karşı çarpışarak önemli başarılar elde etmişti.292

Böylece, Fransızların işgal ettiği Anadolu topraklarında değişik Kuvva-yı

Milliye teşkilatları kurulurken, Halep Türkmenleri de onlarla eş zamanlı

teşkilatlanmış ve direniş eylemlerine girişmiş oldular.293 Ankara hükümeti

tarafından bölgedeki Türklerin Anadolu’dakine benzer Müdafaa-yı Hukuk

cemiyetleri kurmaları sadece tavsiye düzeyinde kalmamış, bizzat Halep’teki

Türklerin örgütlenmelerine destek olunmuştu. Hatta, Kuvva-yı Milliye birlikleri

Halep bölgesindeki Türklerle omuz omuza Fransızlar’a karşı doğrudan çatışmalara

girmişti.294 Mustafa Kemal Paşa tarafından kolordulara gönderilen bir talimatta,

288 Türk İstiklal Harbinde Güney Cephesi, Genel Kurmay Başkanlığı, Ankara, 1966, s. 21. Sonyel, Türk
Kurtuluş Savaşı ve Dış Politika, I, s. 189-202.
289 Mehmet Birol Güngör, Antep Harbi, İstanbul 2004, s. 200-335.
290 İlbeyli büyüklerinden Bilal bey, sonraki dönemde Türk askerleri ile Nüveyran beyin ortaklaşa yaptığı bir
operasyonla öldürüldü. Öldürülme sebebi ise Fransızlarla işbirliği yapma iddiası idi. Ancak Fransızlarla işbirliği
olarak nitelendirilen konu, Fransızların Türkmenleri tek bir kişi üzerinden muhatap alma politikaları gereği
yaptıkları seçimle ilgili görünmektedir. Bilal beyi işbirlikçi olarak suçlamaya götüren süreç, ihanet anlamındaki
bir işbirliğinden ziyade Fransızlarla muhatap olma anlamında bir tutumla ilgili görülmektedir.
291 Türk İstiklal Harbinde Güney Cephesi, s. 27-33. Sonyel. Türk Kurtuluş Savaşı ve Dış Politika, I, s. 198.
Halep’te o dönemde Türkler tarafından çok sayıda cemiyet kurulmuştu: Halep Cemiyet-i Esamiyesi Heyet-i
Merkeziyesi, Necat-ı Cemiyeti Vataniye, İstikbal Cemiyeti, Milli İsyan Partisi, Şark Karib İhtilası Cemiyeti.
Bunların her biri farklı alanlarda ama işgal karşıtı faaliyetler yürütüyordu. Türk İstiklal Harbinde Güney
Cephesi, s. 38-42.
292 Sonyel, Türk Kurtuluş Savaşı ve Dış Politika, I, s. 189-202. Bu dönem Fransızlarla ilişki konusunda
Türkmen beyleri arasında ayrışmalar olmuştur. Saha çalışmamız sırasındaki sözlü anlatımlarda, Fransız manda
döneminde kimi Türkmen aşiretlerin pasif kaldığı, hatta kimilerinin işbirliği yaptığı söylenmiştir. (Mülakat
tarihi: Temmuz 2009).
293 Mustafa Bıyıklı, Batı İşgalleri Karşısında Türkiye’nin Ortadoğu Politikası (Atatürk Dönemi), İstanbul, 2007,
s. 195.
294 Dan Eldar, “France in Syria: The Abolition of the Sharifian Government, April-July 1920”, Middle Eastern
Studies, Vol. 29, No. 3 (Jul., 1993), s. 487-504; Mehmet Akif Okur, “Fransız Manda Yönetimi Döneminde
Suriye” (Ed. Türel Yılmaz, Mehmet Şahin. Ortadoğu Siyasetinde Suriye), Ankara, 2004, s. 18.

 70

“Halep Kuvva-yı Milliyesi’nin Islahiye vasıtasıyla tesis edilecek irtibatla

yardımlaşmanın temin edilmesi” istenmekte ve bölgedeki direnişe destek

örgütlenmekteydi.295

Suriye’de Fransızlara karşı milliyetçi düşünceye dayalı mücadele bir şekilde

ivme kazanırken, söz konusu mücadelenin Türkiye’deki milli mücadele ile aynı

zamana denk gelmesi Halep ve çevresindeki mücadeleyi Anadolu’daki direnişin bir

devamı gibi şekillendirdi. Halep’teki direnişçilere cephane tedariki için Telaşir’deki

Vakıf köyünde lojistik merkezi kurularak, buradan çok sayıda askeri malzeme

nakledildi.296

Bu dönem Türk direnişi karşısında oldukça zorlanan Fransa’nın Halep’ten

geçen tren yolu aracılığı ile Anadolu’ya takviye ve ikmal gönderme talebinin Faysal

tarafından olumsuz karşılanması Türk milliyetçileri ile Arap milliyetçileri arasında

sınırlı bir dönem de olsa yakınlaşma olduğunu ortaya koyuyordu.297 Hatta bu

dönemde Türkiye ile birleşme Halep’teki en güçlü siyasi eğilimi oluşturuyordu.298

Öyleki, Halep’te 1920 yılındaki çatışmalarda Fransızlara büyük zayiat verdiren

Arap güçler, Türk bayrağını çekmek istemişler ve Türk hükümetinden başka bir

hükümet kabul etmeyeceklerini bildirmişlerdi.299

Halep’te bu sıralarda mücadele veren direnişçi sayısı 800 civarında

bulunuyordu. İhtiyaç halinde bu rakam dört katına kadar çıkıyordu.300 Halep’teki

Türklerin direnişi, sadece bölgenin bağımsızlaşması için değil, aynı zamanda

Anadolu’nun güneyini işgal eden Fransızlara takviye gönderilmesini engellemek

için demiryollarının tahrip edilmesi gibi eylemlerle kendini gösterdi. Bu eylemler

öylesine etkili olmuştur ki, Fransızlar hırpalanan birliklerin bir bölümünü bölgeden

çekip Beyrut’a nakletmek zorunda kalmıştı.301

295 Z. Kaya, Suriye’de Türk Varlığı, s. 15. Umar, “Suriye Türkleri”, (Türkler içinde), XX, s. 594-602; Tamim
24 Ocak 1920 tarihinde Heyet-i Temsiliye Reisi sıfatıyla Mustafa Kemal Paşa tarafından Halep’teki
direnişçilere gönderilmişti. Bkz: Türk İstiklal Harbinde Güney Cephesi, s. 68-72.
296 Türk İstiklal Harbinde Güney Cephesi, s. 34-37, 88.
297 Bıyıklı, Batı İşgalleri Karşısında Türkiye’nin Ortadoğu Politikası (Atatürk Dönemi), s. 196; Sultan, Tarihu
Suriye – Hükmü Faysal bin el-Hüseyin, s. 339.
298 Rabinovich, “The Compact Minorities and the Syrian State, 1918-45”, Journal of Contemporary History,
Vol. 14, (Oct., 1979), s. 703.
299 İsmail Özçelik. “Milli Mücadele’de Anadolu Basınında Güney Cephesi – Adana, Antep, Maraş, Urfa -,
(1919-1921), Atatürk Araştırma Merkezi, Ankara, 2005, s. 52.
300 Umar, Türkiye-Suriye İlişkileri (1918-1940), Fırat Üniversitesi, Ortadoğu Araştırmaları Merkezi, Elazığ,
2003, s. 99.
301 Türk İstiklal Harbinde Güney Cephesi, s. 85, 121.

 71

Halep Türkmenleri, Antep’e bağlı İkizkuyu, Akçakoyunlu ile Suriye

tarafında kalan Carablus savaşlarında başarı kazandılar. Fransızların Antep’i işgal

sürecinde ikmal ve yiyecek temin etmek üzere Suriye’yi kullanmaları bu geçiş yolu

üzerindeki Türkmenlere önemli bir fırsat verdi. Türkmenler, Fransızların ikmal ve

hareket yollarını önemli ölçüde sabote ediyorlardı. Burada Çözenoğullarından

Nüveryan Oğuz emrindeki Türkmenler özellikle geceleri Fransızlara ciddi zayiat

verdiriyorlardı.302

Bu dönem Fransızlara karşı çete örgütlenmesi şeklinde direnen Türkmen

aileler arasında Araplı oymağına mensup Salih Polat, Kasım Şahbudak, Nüveryan

Oğuz aileleri ile, Bekmişli, Gümeç ve Karaşıhlı oymağından Mehmet Ağa ve

Nagbalı Ahmet, Kazlı ve Kadirli oymaklarından Cekeli Mecit Ağa, Kilis’te

Okçuizzettin aşiret reisi Şeyh İsmailzade Hoca, Hanan Ağa komutalarında

çarpışmalara katılmışlardır. Direniş kuvvetlerine Asım Bey, Necip Bey, Mustafa

Ağa, Hacı Hüseyin ve Bedri Bey gibi yerel komutanlar da idarecilik yapmıştı.303

Kurtuluş Savaşı boyunca bölgedeki Türkmen direnişinin temel hedefi

Türkiye’ye katılmaktı. Şubat 1919 tarihinden 22 Ekim 1921 tarihli Ankara

Anlaşması’na kadar bölgede Fransızlara karşı sayısız çatışma ve taarruz yaşanmış,

bu çatışmalarda çok sayıda işgal askeri öldürülmüş veya esir alınmıştır.304 Hatta

denilebilir ki, Halep’teki direniş, Fransa’nın yeni Türkiye devletini tanımasında rol

oynayan unsurlardan biri oldu. Zira Arap milliyetçileri ile başı oldukça ağrıyacak

olan Fransa için Halep’teki Türkmen direnişi ciddi bir zaaf oluşturduğundan, Paris

yönetimi, direniş üzerinde nüfuzu olan Ankara ile barışı hızlandırmak istiyordu.305

Halep bölgesinde tüm bunlar yaşanırken, Kuvva-yı Milliye güçlerinin

bölgedeki faaliyetlerine yönelik karalama kampanyaları yoğun bir şekilde

hissediliyordu. Milli mücadele döneminde Kuvva-yı Milliye güçlerinin Halep

taraflarında, Batılı hayır kurumlarının çalışanlarına yönelik saldırılarda bulunduğu

söylentileri bunların başında geliyordu. Direniş sözcüleri tarafından yapılan

302 Z. Kaya, Suriye’de Türk Varlığı, s. 18.
303 Umar, “Suriye Türkleri”, (Türkler içinde), XX, s. 598. Yazılı kaynaklarda fazla yer bulmamakla birlikte
sözlü anlatımlarda, dönemin diğer direnişçi önderleri arasında Kargen Polat Dişo, Feris Polat, Ahmed Doğan,
Mustafa Şahbudak ve Ahmed Şahbudak gibi Türkmen beylerin ismi de geçmektedir.
304 Salahi Sonyel, Türk Kurtuluş Savaşı ve Dış Politika, I, s. 198; Z. Kaya, Suriye’de Türk Varlığı, s. 22-29.
305 Sonyel, Mustafa Kemal ve Kurtuluş Savaşı, II, s. 1228.

 72

açıklamalarda, bu yöndeki haberler kesin bir dille yalanlanmış ve bunların kötü

maksatlı kişilerce yayıldığı belirtilmiştir.306

Arazide tüm bunlar yaşanırken, masa başında da yoğun pazarlıklar

sürüyordu. Bu çerçevede, Halep Türkmenlerinin kaderini de belirleyecek olan

Türkiye-Fransa görüşmelerinin ilk aşaması, oldukça erken bir dönem olan 7 Aralık

1919 tarihinde Fransız delege George Picot ile Mustafa Kemal arasında

gerçekleştirilmişti. Bu görüşmelerde ciddi bir ilerleme sağlanamazken, ikinci

önemli temas, 20 Mayıs 1920 tarihinde yaşandı. Söz konusu tarihte, Fransız delege

Robert de Caix’in Ankara’ya yaptığı ziyaret ardından iki taraf arasında 20 günlük

ateşkes imzalanmışsa da, Fransızların ihlali sebebiyle bunda da ciddi bir kazanım

sağlanamamıştır.307

Yaptığı siyasi hamleler ile bir yanda Türkleri öte yanda Arapları idare

etmeye çalışan Fransızların gerçek gündemi olan işgal planları da yürüyordu.

Nitekim işgalin geleceğine ilişkin ön görüler büyük bir doğruluk ile dönemin bölge

gazetelerinde açıkça ifşa edilmiş ve daha Kasım 1919 tarihinde Halep’in elden

çıkacağı haber verilmişti.308

Bölgenin geleceği açısından en önemli dönüm noktalarından biri olan ve

Halep’in ve dolayısı ile buradaki Türkmenlerin Misakı Milli dışında kalmasıyla

sonuçlanan ilk anlaşma, Bekir Sami-Briand anlaşmasıdır. Fransız Başbakanı

Aristide Briand ile Londra’da 9 Mart 1921 tarihinde bir araya gelen dönemin

Dışişleri Bakanı Bekir Sami Bey, daha sonraki Ankara ve Lozan anlaşmalarında da

aynen kabul edilecek olan şu ifadelere imza atmıştır:

“Türkiye ile Suriye arasındaki sınır, İskenderun Körfezinde Payas kazasının

hemen güneyindeki bir noktadan hareket ederek hemen hemen düz bir çizgi halinde

Meydan-ı Ekbez’e ulaşacak, buradan Marsova’yı Suriye’ye, Karnaba ve Kilis’i

Türkiye’ye (Halep’i Suriye’ye) bırakacak şekilde Güneydoğu’ya yönelecek ve

Çobanbey istasyonunda Bağdat demiryoluna kavuşarak Nusaybin’e kadar

demiryolunu takip edecek, ancak demiryolu platformu Osmanlı topraklarında

306 İ. Özçelik, “Milli Mücadele’de Anadolu Basınında Güney Cephesi – Adana, Antep, Maraş, Urfa -, (1919-
1921), s. 56. Yine benzer şekilde bölgedeki bazı köylere yapılan eşkiyalık hareketleri Türklerin üzerine atmıştı.
Yine dönemin yerel basınına verilen bilgiler ve propaganda çalışmaları ile bu iddialar da çürütülmüştü.
307 Jan Karl Tanenbaum, “France and the Arab Middle East, 1914-1920”, Transactions of the American
Philosophical Society, New Series, American Philosophical Society, Vol. 68, No. 7 (1978), s. 1-50.
308 İ. Özçelik, “Milli Mücadele’de Anadolu Basınında Güney Cephesi – Adana, Antep, Maraş, Urfa -, (1919-
1921), s. 33-39; Dan Eldar, “France in Syria: The Abolition of the Sharifian Government, April-July 1920”,
Middle Eastern Studies, Vol. 29, No. 3 (Jul., 1993), s. 487-504.

 73

kalacaktır. Daha sonra Azek’in kuzeyinde Dicle’nin dirseğine ulaşacak olan sınır

çizgisi, Ceziretü’l-Ömer’e kadar Dicle’yi takip edecektir.”309

TBMM tarafından reddedilse de, daha sonraki uluslar arası anlaşmalarda

hep referans olarak kabul edilecek bu hat aslında Sevr anlaşmasında dayatılan

sınırdan çok da farklı görünmüyordu. Gizli celse görüşmelerinde yoğun biçimde

eleştirilen bu anlaşma vesilesiyle Fransızlara terk edilen Halep gibi birçok kentteki

Türkmen nüfusun mukadderatının ne olacağı yoğun biçimde tartışılmıştır.310

20 Ekim 1921 tarihinde Fransa ile yapılan anlaşma uyarınca Hatay hariç

Türkiye’nin güney sınırları tespit edilmiş ve Halep ili Fransızların denetimindeki

Suriye tarafında bırakılmıştır.311 Aslında Ankara İtilafnamesi ile daha önce

imzalanmış olan Bekir Sami-Briand Anlaşması’ndaki hudutlar küçük değişiklikler

dışında aynen korunmuştu. Anlaşma, nüfus yoğunluğu yerine demiryolu gibi suni

bir hatla belirlendiğinden toplumsal gerçekliği yansıtmasa bile, o anki siyasal ve

askeri zorunluluklardan dolayı bölgedeki Türk nüfusu yeni sınırların dışında

kalmıştı.312

Ankara İtilafnamesi göre sınır şu şekilde olacaktı:313

“İskenderun körfezi üzerinde Payas mevkiinin hemen güneyinde olmak

üzere seçilecek bir noktadan başlayacak ve yaklaşık olarak Meydan-ı Ekbez’e

doğru gidilecektir. (Demiryolu istasyonu ve Meydan-ı Ekbez Suriye’de kalacaktır)

Oradan Varsova’yı Suriye’ye ve Karnaba ile Kilis kentini Türkiye’ye bırakmak

üzere güneydoğuya kayacak ve Çobanbey istasyonunda demiryoluyla birleşecektir.

Daha sonra Bağdat demiryolunu izleyecek olan sınır çizgisi (Demiryolu platformu

Nusaybin’e kadar Türk toprakları üzerine kalacaktır) Nusaybin ile Ceziretü’l-Ömer

arasındaki eski yolu izleyerek Ceziretü’l-Ömer’den Dicle’ye varacaktır. Nusaybin,

309 Bu dönemdeki sınır çiziminin detaylı tartışmaları için bkz: Mehmet Ali Kocabaş, Türkiye-Suriye Sınır
Tespiti ve Tartışmalar (1918-1923), Yüksek Lisans Tezi, M.Ü. Sosyal Bilimler Enstitüsü, Türkiyat
Araştırmaları Enstitüsü, Cumhuriyet Tarihi Bilim Dalı, İstanbul, 1997; “Franco-Turkish Agreement Signed at
Angora on October 20, 1921”, The American Journal of International Law, Vol. 17, No. 1, Official Documents
(Jan., 1923), s. 48-51.
310 TBMM Gizli Celse Zabıtları 17 Mart 1337 (1921) - 25 Şubat 1337 (1922), II, s. 5-7, 72-78, 310-350.
311 Isaiah Bowman, “A Note on the Political Map of Turkey”, Foreign Affairs, Vol. 1, No. 2 (Dec. 15, 1922), s.
158-161; Robert B. Satloff, “Prelude to Conflict: Communal Interdependence in the Sanjak of Alexandretta
1920-1936”, Middle Eastern Studies, Vol. 22, No. 2 (Apr., 1986), s. 147-180. Ankara Anlaşmanın Türkçe tam
metni için bkz: Soysal, Türkiye’nin Siyasal Anlaşmaları, I, s. 50-60. İngilizce metni için bkz: Franco-Turkish
Agreement Signed at Angora on October 20, 1921, s. 48-51.
312 S. Yerasimos, Milliyetler ve Sınırlar, s. 185. Fransızları Türkiye ile anlaşmaya iten hususlardan biri de
Suriye bölgesindeki Arap direnişi arasında Türkiye’ye artan sempati ve destek idi.
313 Yahya Akyüz, Türk Kurtuluş savaşı ve Fransız Kamuoyu 1919-1922, Türk Tarih Kurumu, Ankara, s. 207.

 74

Ceziretü’l-Ömer ve yol Türkiye’de kalacaktır. Çobanbey ile Nusaybin arasındaki

demiryolunun istasyon ve garları, demiryolu platformunun parçaları sayılarak

Türkiye’ye bırakılacaktır.”314

Yukarıdaki sınırlar Mustafa Kemal’in ifadesiyle biraz zoraki kabul edilmiş

sınırlardı ve yurt dışında kalmış olan Türk nüfusunun yaşadığı toprakların en kısa

süre içinde yeniden Türk topraklarına katılması için gerekli çalışmalar

yapılmalıydı.315

20 Kasım 1922 tarihinde başlayan Lozan Konferansı’nda Halep kenti ile bu

kentteki Türkmenlerin kaderi neredeyse geri dönülemeyecek biçimde

kaybedilmiştir. Türkiye ekibi, daha çok Irak sınırı ile Musul konusunda enerji sarf

etme yanlısı olduğu için Suriye sınırı neredeyse hiç konu edilmeden kabul

edilmiştir. Ankara İtilafnamesi’nin 8. maddesini oluşturan Türkiye-Suriye sınırı,

Lozan Anlaşması’nın 3. maddesinde düzenleniyordu.316 Burada sakinlerinin önemli

bir bölümü Türklerden oluşan önemli toprak parçalarının Fransa işgalindeki Suriye

tarafına bırakılması tescillenirken, TBMM’deki tartışmalarda bu tutum müzakere

heyetine karşı yoğun eleştiri konusu olmuştur.317

Lozan’da Halep’in Fransızlara nihai olarak terk edilmesi bölgede büyük

üzüntü yaratmakla kalmadı aynı zamanda direniş fikrini de baltalamış oldu. 31

Ocak 1923 tarihinde Suriye ile sınırlar belirlenirken, Ekim 1921 tarihindeki Türk-

Fransız anlaşması temel esas olarak alınmıştır. Sınırın kesin olarak belli olması

sonrasında Türkiye topraklarında kalmak isteyen köylerin isyanı olduysa da, bunlar

Türkiye’nin desteğine rağmen amaçlarına ulaşamamıştır.318

VIII. Manda Dönemi

Daha Birinci Dünya Savaşının devam ettiği sırada varılan İngiliz Fransız

anlaşması Halep’in de içinde bulunduğu Suriye topraklarının Fransa’ya

314 Franco-Turkish Agreement Signed at Angora on October 20, 1921, s. 48-51.
315 Mehmet Gönlübol, Atatürk ve Türkiye’nin Dış Politikası (1919-1938), İstanbul, 1973, s. 139.
316 Lozan Barış Konferansı, Tutanaklar Belgeler, Kolektif (çev: Seha L. Meray), İstanbul, 1993, V, s. 29; Baskın
Oran, “Lozan’ın Öncülü Bir Onur Anıtı” (Ed: Soysal, Çağdaş Türk Diplomasisi Sempozyum tebliği), s. 269; Ali Naci
Karacan, Lozan, İstanbul, 2006, s. 555.
317 TBMM Gizli Celse Zabıtları 17 Mart 1337 (1921) - 25 Şubat 1337 (1922), I, 205-209; III, s. 1150-1250.
318 Umar, Türkiye-Suriye İlişkileri (1918-1940), s. 154, 194-196.

 75

bırakılmasını öngörürken, Sykes-Picot anlaşmasının uygulanması 1920 yılında

gerçekleşti.319

Fransa’nın Suriye’yi işgalinde söz konusu anlaşmalar tek başına belirleyici

bir etken değildi. Zira bölgedeki Fransız nüfuzu çok daha önceki yıllara

dayanmaktaydı.320 XIX. yüzyıldaki Hıristiyan dini kurumları ve okulları aracılığı ile

bölgede büyük bir nüfuz elde eden Fransa, büyük güçler arasındaki rekabetin

yoğunlaştığı dönemde demiryolları inşası gibi somut olarak varlığını ortaya koyan

ekonomik ve siyasi etki yollarını da kullandı.321

Birinci Dünya Savaşı, Halep’i içine alan tüm kuzey Suriye ve Kilikya

bölgesinde yoğun bir insan hareketi ve göçü meydana getirmişti. Fransızların

bölgeye yerleşmesi ile birlikte 1924 yılına kadar Türk ve Kürt silahlı milislerin

Türkiye sınırına yakın bölgelerde Fransız manda idaresine yönelik baş kaldırıları

sürmüştür. Arap milliyetçi hareketinin gücünü giderek arttırdığı bu dönemde

Türkmenler, azınlık olmanın verdiği dezavantajla mücadele ediyordu. Halep’te

önemli asayiş sorunları yaşanırken, toplumsal kesimler arasında istikrarsızlık ve

belirsizlik insan hareketlerini etkileyen temel sebepti.322

Modern dönemin başında Halep, Türkçe konuşan tüm kuzey Suriye bölgesi

ile Kilis ve Urfa gibi güney doğu illerini içine alan ve Fırat’a kadar uzanan eyaletin

merkezi durumundaydı.323 Halep’teki demografik yapı manda idaresi bakımından

büyük önem taşıyordu. Çünkü Fransız işgal yönetimine karşı ulusalcı tepkilerin

yoğun olduğu yerlerin başında Halep geliyordu.324

319 Jan Karl Tanenbaum, France and the Arab Middle East, 1914-1920, s. 1-50. Sultan, Tarihu Suriye – Hükmü
Faysal bin el-Hüseyin, s. 392; Bowman, “A Note on the Political Map of Turkey”, s. 158-161; John F. Devlin,
Syria: Modern State in an Ancient Land, Oxfordshire, 1983, s. 41; William Yale, Near East – A Modern
History, University of Michigan, 1958, s. 339.
320 Tibawi, A Modern History of Syria, Including Lebanon and Palestine, s. 135-186. Şaat, Haleb – Tarihuha ve
Mealimuha el-Tarihiyye, s. 48.
321 Shorrock. “The Origin of the French Mandate in Syria and Lebanon: The Railroad Question, 1901-1914”, s.
140; Roderic H. Davidson, “The French Language as a Vehicle for Ottoman Reform in the 19th Century”,
Varia Turcica, XVI, Isis, İstanbul, 1990; Khoury, “Continuity and Change in Syrian Political Life: The
Nineteenth and Twentieth Centuries”, The American Historical Review, Vol. 96, No. 5 (Dec., 1991), s. 1374-
1395.
322 Joyce Laverty Miller, “The Syrian Revolt of 1925”, International Journal of Middle East Studies,
Cambridge University, Vol. 8, No. 4 (Oct., 1977), s. 545-563. Bu yıllardaki ayaklanmalar için detaylı çalışmalar
yapılmıştır. Bkz: Michael Provence, The Great Syrian Revolt and the Rise of Arab Nationalism, University of
Texas, 2005; Nicola A. Ziadeh, Dirāsāt fī al-Thawrah al-Arabīyah al-Kubrá, al-Sharikah al-Urdunīyah, 1968;
Elizabeth P. MacCallum, The Nationalist Crusade in Syria, New York, 1928; Adham El-Jundi, Tarikh al-
thawrat al-suriyyafi 'ahd al-intidab al-faransi, Şam, 1960; Munir El-Rayyis, al-Kitab al-dhahabi li'l-thawrat al-
wataniyya fi'l-mashriq al-'arabi: al-thawra al-suriyya al-kubra, Beyrut, 1969.
323 Carl L. Brown, İmparatorluk Mirası: Balkanlar’da ve Ortadoğu’da Osmanlı Damgası, s. 172.
324 Khoury, “Factionalism among Syrian Nationalists during the French Mandate”, International Journal of
Middle East Studies, Cambridge University, Vol. 13, No. 4 (Nov., 1981), s. 441-469. Muallim, Suriye 1918-
1958 – el-Tahaddi ve el-Muvacehe, s. 47.

 76

Fransız manda idaresi, Suriye’yi kontrol altında tutabilmek için Halep,

İskenderun, Şam ve Alevi bölgesi mahalli idarelerinden oluşan Suriye Devletler

Birliği’ni meydana getirdi.325 Buna daha sonra Havran Dürzi devleti de katıldı.

1920’de kurulan bu düzen, milliyetçilerin baskısı sebebiyle fazla uzun sürmedi.

1922’de Halep ve Şam devletleri birleşerek Suriye Federasyonu’nu kurdular. Alevi

bölgesi 1930, Dürzi bölgesi de 1936’ya kadar muhtariyetlerini korudular.326

Manda idaresinin başlamasıyla farklı etnik yapıların bulunduğu bölgelerin

otonom yapılara ayrılması Araplarla Arap olmayan etnik gruplar arasında gerilimi

suni biçimde arttırmıştı.327 Özellikle yabancı istihbarat servisleri ile işbirliği yapan

bedevi Arap aşiretlerin otorite boşluğundan dolayı diğer etnik unsurlara yönelik

saldırıları dikkat çekici biçimde artmıştı.328

Halep’in başlardaki kozmopolit yapısı ve imparatorluk döneminden miras

alınan toplumsal iç içe geçmişlik; Türk, Çerkez ve Kürt gibi çeşitli unsurları bir

arada tutmuştu. Ama merkezi Arap hükümetine kuşkuyla bakılması, Arap

milliyetçilerle başı dertte olan Fransızlara cesaret veren bir rol oynamıştı. Zira

Fransız işgal yönetimi, farklı etnik unsurların liderlerine sunduğu cazip iktidar

avantajları ile onları birbirlerine ve milliyetçilere karşı kullanma ve güçlerini kırma

taktiği uygulamayı planlamaktadır.329

Tüm sömürge güçleri gibi Fransızlar da, bu nedenle kendileri ile işbirliği

yapacak azınlıklar konusuna özel bir önem vermişlerdi. Ancak bu arayışlar

sırasında mevcut manda idaresini sürdürmelerine yardımcı olacak heteredoks

azınlıklara daha fazla siyasi ayrıcalık verilmiştir. Türk azınlık gibi, Türkiye’ye

325 Rabinovich. “The Compact Minorities and the Syrian State, 1918-45”, s. 696-698; Bowman, “A Note on the
Political Map of Turkey”, s. 160; Devlin, Syria: Modern State in an Ancient Land, s. 41; Yale, Near East – A
Modern History, s. 229-339; Satloff, “Prelude to Conflict: Communal Interdependence in the Sanjak of
Alexandretta 1920-1936”, s. 156.
326 Kaya, Suriye’de Türk Varlığı, s. 58. Velid Muallim, Suriye 1918-1958 – el-Tahaddi ve el-Muvacehe, Şam,
1985, s. 29-67. Provence. The Great Syrian Revolt and the Rise of Arab Nationalism, s. 47; Ziadeh. Dirāsāt fī
al-Thawrah al-Arabīyah al-Kubrá, s.60; MacCallum. The Nationalist Crusade in Syria, s. 70; El-Jundi. Tarikh
al-thawrat al-suriyyafi 'ahd al-intidab al-faransi, s. 125.
327 Rabinovich. “The Compact Minorities and the Syrian State, 1918-45”, s. 696-698; Devlin, Syria: modern
state in an ancient land, Oxfordshire, 1983, s. 41; Satloff, “Prelude to Conflict: Communal Interdependence in
the Sanjak of Alexandretta 1920-1936”, s. 147-180.
328 Martin Thomas, “Bedouin Tribes and the Imperial Intelligence Services in Syria, Iraq and Transjordan in the
1920s”, Journal of Contemporary History, Vol. 38, No. 4 (Oct., 2003), s. 539-561
329 Thomas. The French empire between the wars: imperialism, politics and society, s. 223; Onn. Demographic
Developments and Population Policies in Ba’athist Syria, s. 12; Maoz, “Syria: Creating a National Community”
(ed: Leonard Binder, Ethnic Conflict and International Politics in the Middle East), University of Florida,
1999, s. 77-91.

 77

rağmen sadakatlerini garanti altına alamayacağı ve çoğunluğu oluşturan Araplarla

aynı Sünni inancı paylaşan azınlık gruplarına ise iyi gözle bakılmamıştır.330

Bu açıdan, Fransızlar kendileri ile iktidarı paylaşacakları işbirliği gruplarını

belirlemek üzere Suriye ve Lübnan’daki etnik durumu yeniden dizaynettiklerinde

Türk azınlık bu anlamda işbirliği yapılacak gruplardan görmüyordu. Fransız

mandasının ilk on yılında, köklü bir toplumsal değişim geçiren Halep’teki Türkler

yeni dönemde hem milliyetçiler hem de Manda idaresinin gözünde “dikkatli

olunması gereken” bir azınlık durumuna düşmüştü.331

Fransız işgalindeki Suriye ile Türkiye sınırının belirlenmesi sonrasında

yaşanan demografik değişime de yansıyan bu olumsuz imaj tüm manda idaresi

boyunca inişli-çıkışlı bir seyir izleyerek sürecektir. Ancak arada ne tel örgü ne de

duvar olduğu için, Türkiye’deki etnik kardeşleri ile köklü bir ayrılma olarak

algılanmamış, köyler arasındaki geçişler, çoğu göstermelik gevşek kontrollerle

devam etmiştir. 1920’lerden sonra Suriye tarafında yeni köyler ve yerleşim

birimleri kurulurken, buralara çok sayıda Arap, Kürt ve Hıristiyan göçmen

yerleştirildi. 1920 ile 1954 arasında kurulan köy sayısı 2 bini aştı.332

Manda döneminde, Türkmenlerin liderliğini Bekmişlilerin Hacı Ali

aşiretinden Kel Muhammed yürütüyordu.333 Böyle bir liderlik ihtiyacı aslında

Fransızların tüm etnik unsurları muhatap almada kargaşayı önleme ve bir kişi

üzerinde büyük bir topluluğa ulaşma stratejisinin gereği olarak görülüyordu. Kel

Muhammed’den sonra Türkmenlerin lideri Hacı Nasen oldu.334

Manda idaresinin çalkantılı ilk 10 yılı ardından Halep bölgesi ve buradaki

Türk azınlık 1930’ların sonuna kadar görece sakin bir dönem yaşamıştır. Bunda

Fransızların bölgedeki aşiret liderlerine, sadakatlerini kazanmak için baskı yapmak

330 Ofra Bengio (ve Gabriel Ben-Dor). Minorities and the State in the Arab World, Colorado, 1999, s. 8.
Bununla beraber Manda idaresi döneminde kimi Türkmen aşiretler Fransız idaresinde görev almıştır. Sonradan
Türkmenler arasında birbirlerine öfke oluşmasına neden olan bu olgu, Türkmen köylerindeki birçok zulmün
Fransız subayların emrindeki kimi Türkmenlerce gerçekleştirilmesine neden olmuştur.
331 Yale, Near East – A Modern History, s. 340-343; Rabinovich. “The Compact Minorities and the Syrian
State, 1918-45”, s. 696-698; Thomas. The French Empire Between the Wars: Imperialism, Politics and Society,
s. 223; Onn. Demographic Developments and Population Policies in Ba’athist Syria, s. 12.
332 N. Lewis, The Frontier of Settlement in Syria, 1800-1950, s. 60; Samir A. Makdisi, “Syria: Rate of
Economic Growth and Fixed Capital Formation 1936-1968”, Middle East Journal, Middle East Institute, Vol.
25, No. 2 (Spring, 1971), s. 157-179. Bu dönem yerleşimlerde kullanılan yöntemlerden biri tarım teşvikleri idi.
Tarım politikaları için bkz: Targeting Research for Poverty Reduction in Marginal Areas of Rural Syria,
Development and Change 37(3), (2006), Institute of Social Studies 2006, s. 627–648.
333 Sözlü anlatımlara göre, Kel Muhammed’in Türkiye ile de arası oldukça iyi idi. Hatta şapka devrimini
bölgeye taşımak için kendisi bizzat şapka getirip millete giydirmeye öncülük etmişti. Ancak bir süre sonra
Fransızlar onu hapse atarak hapiste zehirlediler.
334 Ancak bu liderlik iddiası tüm Türkmen boyları tarafından kabul edilmemiş, Nasen ailesinin önderliği sınırlı
kalmıştır.

 78

yerine, sadece onları yerleşik yaşama geçirme konusuna öncelik vermiş olması

önemli bir faktördü.335 Türkmenlerin bir bölümü de Arap kültürü ve Sünni İslam’la

bütünleşmiş olmalarının etkisiyle Araplaşmış göçebeler sınıfından sayılıp yerleşik

ya da yarı yerleşik yaşama geçirildi.336

Etnik unsurların da belirlendiği 1925 sayımlarına göre Suriye bölgesinde

tüm Sünnilerin oranı %56,7 çıkmıştı.337 Bunlar içinde %38,2 ile Araplar en büyük

kısmı oluştururken, kalan 18,5’lik kısmı Türk, Kürt ve Çerkez azınlıklar

oluşturuyordu. Bunun içinde Türkmenlerin oranı ise %1,9 olarak kayıtlara

geçmiştir. 1925 ile 1930 yılları arasındaki rakamlara göre bu nüfus içinde %8,9 ile

etnik dağılımları zikredilmeyen göçebeler önemli bir grubu oluşturuyordu. Bu

göçerlerin bir bölümü de Türkmen idi. Türkmenlerin önemli bölümünün Halep ve

İskenderun’da yoğunlaştığı düşünülürse, manda idaresi başlarında Türkmen

nüfusunun Halep’te 20.000’den daha aşağı olmamalıdır.338

1930’lu yıllarda bölgededeki Arap olmayan Sünnilerin oranı %7,7’ye

gerilemiştir. Bunda kuşkusuz göçlerin ve Anadolu’ya geri dönüşlerin etkisi olduğu

tahmini yapılabilir.339 Ancak aynı dönemde Halep’in nüfusunda gözle görülür bir

artış olması bölgedeki Arap nüfusun arttığını göstermektedir.340 Nitekim Fransız

manda idaresi altında iken Halep nüfusu 2,5 kat artış göstermiş ve 1943 yılında kent

merkezinin nüfusu 320.000’e yükselmişti.341

335 Khoury, “The Tribal Shaykh, French Tribal Policy, and the Nationalist Movement in Syria between Two
World Wars”, Middle Eastern Studies, Vol. 18, No. 2 (Apr., 1982), s. 180-193. Dönemin siyasi gelişmelerini
etkileyen aktörlerin listesi için bkz: R. Bayly Winder, “Syrian Deputies and Cabinet Ministers, 1919-1959, Part
I”, Middle East Journal, Middle East Institute, Vol. 16, No. 4 (Autumn, 1962), s. 407-429; “Syrian Deputies
and Cabinet Ministers, 1919-1959, Part II”, Middle East Journal, Vol. 17, No. 1/2 (Winter - Spring, 1963), s.
35-54.
336 Hourani, Syria and Lebanon – A Political Essay, Oxford University, 1968, s. 65.
337 Osmanlı sonrası manda yönetimi altındaki Suriye’de ilk nüfus sayımı 1921 yılında yapıldı. Bkz: Winckler.
Arab Political Demography: Population Growth And Natalist Policies. s. 14. 1922 yılında ilan edilen rakamlara
göre bölgedeki nüfus, Osmanlı dönemindeki rakamlara göre yüzde 30’a yakın bir düşüş göstermiştir. Fransız
işgali altındaki tüm Suriye’nin 1922 yılı itibariyle nüfusu 1,5 milyon idi. Bkz: Winckler, Demographic
Developments and Population Policies in Ba’athist Syria, s. xi; Hana Batatu, Syria's Peasantry, the
Descendants of Its Lesser Rural Notables, and Their Politics, Princeton University, 1999, s. 5. Osmanlı’nın
kontrolünden çıktığı ve henüz Fransız manda idaresi başlamadığı 1918-1920 tarihleri arasında Suriye’nin
nüfusu ise 2 milyon 700 bin idi. Bkz: “Les frontières de la Syrie moderne”, Syria, Institut Francais du Proche-
Orient T. 4, Fasc. 1 (1923), s. 81-83.
338 Halep’teki nüfus 1914 yılında 127.000 iken, bu rakam savaşlar ve göçler sebebiyle düşüş göstermiş ve
100.000’in aşağısına gerilemiştir. Bkz: Martin Thomas, The French empire between the wars: imperialism,
politics and society, Manchester University, 2005, s. 217.
339 N. E. Bou-Nacklie, “Les Troupes Speciales: Religious and Ethnic Recruitment, 1916-1946”, International
Journal of Middle East Studies, Cambridge University, Vol. 25, No. 4 (Nov., 1993), s. 645-660.
340 Khoury, "The Politics of Nationalism; Syria and the French Mandate, 1920- 1936" Ph.D. diss., Harvard
University, 1980, vol. 3, s. 1160-1168. Halep’in 1930’lardaki nüfusu göçler sebebiyle 800.000’e yaklaşmıştı.
Bkz: Muhammed Fuad Ayntabi, Haleb fi Miete Amin 1850-1950, Halep, 1993, III, s. 201.
341 Thomas. The French empire between the wars: imperialism, politics and society, s. 218; “Les frontières de la
Syrie moderne”, Syria, Institut Francais du Proche-Orient T. 4, Fasc. 1 (1923), s. 81-83.

 79

İki savaş arası dönemde başlayan modernleşme hamleleri, Halep gibi

kentlerde değişik etnik ve sosyal gruplar arasındaki etkileşimi önemli ölçüde

değiştirmiştir.342 Seyahat imkanlarının artması, komşu ülkelere gidişlerin görece

kolaylaşması, pazar ekonomisinin gelişmesi, köylerden büyük kentlere göçün

yoğunlaşması gibi olgular, dar kapsamlı toplumsal ilişkileri ve cemaatsel bağları

çözmeye başlarken, büyük çaplı sosyal yapılanmaların oluşumuna zemin

hazırlamıştır.343

Halep bölgesinde yaşayan Türk kökenli azınlığın geleneksel geçim yolları,

tarım ve dokumacılığa dayanmaktaydı.344 Fransızların Halep gibi hassas bir sınır

bölgesindeki politikalarından biri ekonomik anlamda Türkiye ile aradaki sınır

ticaretine darbe vurmak oldu. Bu bölgede Türk azınlığın merkezde bulunduğu ticari

faaliyetler darbe yerken, toplumsal anlamda çok olumsuz sonuçlar doğurdu. Bu

sonuçların başında işsizlik gelmekteydi.345

Suriye’deki diğer kentlerin aksine, Halep’in imparatorluk döneminde sahip

olduğu ekonomik merkez olma rolünü yitirmesi, sosyal anlamda büyük bir sorunu

da besledi. Bu sorun, manda idaresi boyunca milliyetçi hareketlerin Halep’teki

gücünü etkilediği gibi, kentte bulunan ve büyük bölümü küçük ve orta ölçekli

işletmelerde istihdam imkanı bulan Türk kökenliler ile kırsal kesimdeki

Türkmenlerin yaşam koşullarına darbe vurdu.346

1930’lara gelindiğinde, Fransızlara karşı Suriye’nin bağımsızlığında

Türkiye’nin desteğini önemli gören Arap milliyetçileri ile bölgedeki konumunu

sağlama almaya çalışan Fransa arasında Ankara’nın zorlu bir siyaseti vardı.347

Bununla beraber Ankara, Suriye’nin bağımsızlığını prensipte destekliyorsa da,

342 Hourani, Syria and Lebanon: a Political Essay, Oxford University, 1946, s. 59, 86.
343 Khoury, “Syrian Urban Politics in Transition: The Quarters of Damascus during the French Mandate”,
International Journal of Middle East Studies, Cambridge University, Vol. 16, No. 4 (Nov., 1984), s. 507-540.
Ma'oz, “Attempts at Creating a Political Community in Modern Syria”, Middle East Journal, Vol. 26, No. 4
(Autumn, 1972), s. 389-404. Manda döneminde Fransızların en göze çarpan politikalarından biri yerel şeyh ve
ağaların gücünü kırmak üzere, kendi denetimlerinde yükselen yeni soylu-zengin sınıfı ile bu şeyh sınıfı arasında
bir maddi bağımlılık ilişkisi oluşturmasıydı. Bu sistemde bankalardan daha kolay ödeme seçeneği sunan zengin
sınıfı, kırsal liderlere verdiği borçlarla bu ilişkinin temelini atmıştır. Bkz: Khoury. “The Tribal Shaykh, French
Tribal Policy, and the Nationalist Movement in Syria between Two World Wars”, s. 187; “Continuity and
Change in Syrian Political Life: The Nineteenth and Twentieth Centuries”, The American Historical Review,
Vol. 96, No. 5 (Dec., 1991), s. 1374-1395.
344 Ayntabi, Haleb fi Miete Amin 1850-1950, Halep, 1993, III, s. 111.
345 Khoury, “Syrian Urban Politics in Transition: The Quarters of Damascus during the French Mandate”, s.
530; Thomas. “Bedouin Tribes and the Imperial Intelligence Services in Syria, Iraq and Transjordan in the
1920s”, s. 551.
346 Khoury, “The Syrian Independence Movement and the Growth of Economic Nationalism in Damascus”,
Bulletin British Society for Middle Eastern Studies, Vol. 14, No. 1 (1987), s. 25-36.
347 Soysal, “Türk-Arap İlişkileri (1918-1997)”, (ed: Soysal. Çağdaş Türk Diplomasisi içinde), s. 515-525.

 80

Hatay’ın Türkiye’ye birleşmesi sürecinin bu bağımsızlıktan nasıl etkileneceği

konusu, Ankara-Şam ilişkilerinin en önemli prüzünü oluşturuyordu. Bu dönem

yaşanan asayiş olayları ve can güvenliği sebebiyle yüzlerce kişi Türkiye’ye

sığındı.348

Manda idaresinin ömrünü yarıladığı 1930’lu yıllarda, Türkiye ile Fransa

arasındaki ilişkiler Halep’teki Türk azınlık için büyük bir önem taşıyordu. İsmet

İnönü hükümetinin, Halep’ten başlayarak Antakya’ya kadar uzanan bölgenin

yeniden Türkiye’ye katılması için resmen dillendirilmese de tarihsel taleplerde

ısrarlı olduğu bu dönemde Türkiye ile Fransa arasındaki ilişkiler kritik bir

dönemeçten geçiyordu.349

Bu dönemeçte, Halep’teki Türkmen azınlık karmaşık bir nüfuz

mücadelesinin tam ortasında idi. Suriye’nin bağımsızlığını isteyen Arap

milliyetçiliği ile uğraşan Fransa kuzeyde bir de Türk unsurların talepleri ile baş

etmek durumunda görünüyordu. Öte yanda Ankara yönetimi de sadece bölgedeki

Türk unsurlarla değil aynı zamanda Arap milliyetçilerle de ilişki içinde idi. Yine,

Türkiye’yi kendi yanından uzaklaştırmak istemeyen Fransa, Suriye’deki Türk

kökenli azınlık ile Arap milliyetçiler arasında bir denge tutturmaya çalışıyordu.350

Suriye Arap liderliği 1933 yılı gibi erken bir dönemde Türkiye ile

Fransa’nın Türklerin yoğun olarak bulunduğu Hatay ve Halep’in Türkiye’ye

katılması konusunda kendi aralarında anlaştıklarını düşünüyordu.351 Bu dönemde

aslında Halep ile Türkiye arasında yakınlaşma yok değildi. Zira, Fransız manda

idaresinin milliyetçilere ülke yönetiminde biraz daha hak vermeleri, içteki birçok

sosyal ve ekonomik sorunda milliyetçilerin başarısız idarelerini açığa çıkarmıştı.

Bunun üzerine Şam’ın gölgesinde kalan Halep ahalisi ve liderlerinin büyük bir

348 Umar, Türkiye-Suriye İlişkileri (1918-1940), s. 197-201. Hatay’la ilgili gelişmeler üzerine Suriye
hükümetinin teşviki ile tüm kentlerde gösteriler yapılmıştır. Ayntabi, Haleb fi Miete Amin 1850-1950, Halep,
1993, III, s. 201.
349 Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi, İstanbul, 13. Baskı, s. 348-350; Yale, Near East – A Modern
History, University of Michigan, 1958, s. 349. Bu dönem önemli sorunlardan biri de halen Türkiye ile Suriye
arasında göç eden aşiretlerin vergilendirilmesi konusu idi. Çifte vergilendirmeden dolayı gelirlerinin önemli bir
bölümünden mahrum kaldıklarını belirten göçebe aşiretler iki ülke arasında anlaşma yapılarak tek vergi
verilmesini talep etmişlerdir. Bkz: Thomas. “Bedouin Tribes and the Imperial Intelligence Services in Syria,
Iraq and Transjordan in the 1920s”, s. 559.
350 Thomas. The French Empire between the Wars: Imperialism, Politics and Society, s. 326.
351 Khoury. “The Syrian Independence Movement and the Growth of Economic Nationalism in Damascus”,
British Society for Middle Eastern Studies, Vol. 14, No. 1 (1987), s. 25-36; Thomas. The French Empire
between the Wars: Imperialism, Politics and Society, s. 223; Yehoshua Porath, “Iraq, King Faisal The First and
Arab Unity”, (Studies in Islamic History and Civilization: in Honour of Professor David Ayalon, Moshe
Sharon), Leiden, 1986, s. 240.

 81

hayal kırıklığı duyduğu açıktı. Hatay’ın bağımsızlık süreci ve Türkiye’nin ilgisi kısa

süre de olsa Halep’teki Türkler arasında umut doğuruyordu.352

Yine benzer şekilde İngiltere, yaklaşan savaşta Türkiye’yi yanına çekmek

için Fransız mandasındaki Halep’in Türkiye’ye verilmesini gizli pazarlıklarda

gündeme getirmişti.353

Hatay’ın ana vatana katılma sürecinde gündeme gelen bölgedeki Türklerin

geleceği sorunu sadece sancak bölgesindekileri ilgilendirmediğinden, 1939 yılından

sonra Halep başta olmak üzere Suriye’de kalmış olan tüm Türkl kökenli etnik

unsurların geleceği yeniden tartışma konusuydu.354

Öncelikle, Hatay’ın birleşmesi sonrasında çok sayıda Arap yerleşimci, göç

ederek Suriye’de kalmayı tercih ettiğinde mevcut yönetim tarafından bunların

önemli bir bölümü Halep ve çevresine yerleştirilmiştir. Bu yerleştirme sonrasında

kentteki Arapçılık siyaseti ivme kazanırken, Hatay’ı bir anlamda kaybetmiş

olmanın öfkesi, Halep’teki Türk kökenli azınlığa karşı olumsuz bir tutumla kendini

hissettirmiştir.355

Bağımsızlık süreci sırasında Halep’teki Türkler, Antakya’daki direnişe silah

ve para gönderdiklerinden, kendilerini hedef haline getirmiş oldular.356 Gerek

manda idaresi ve gerekse milliyetçi Arap hükümeti nezdinde Halep Türkleri ve

Türkmenleri, ikili ilişkilerde hep bir güvensizlik unsuru olmayı sürdürdü.357

Türkiye ile Halep’teki Türkmen azınlık arasındaki en ciddi yakınlaşma II.

Dünya Savaşı sırasında yaşandı. Türkiye’yi bir şekilde yanlarında görmek isteyen

müttefiklerin planlarından biri Türkiye’nin Halep dahil tüm Kuzey Suriye’yi işgal

etmesi idi. Aslında yıllar önce Misak-ı Milli sınırları içinde bulunan Halep’in ana

352 Okur. “Fransız Manda Yönetimi Döneminde Suriye” s. 24-25.
353 Rabinovich. “The Compact Minorities and the Syrian State, 1918-45”, s. 706.
354 Soysal, “Hatay Sorunu ve Türk-Fransız Siyasi İlişkileri (1936-1939)”, Türk Tarih Kurumu, Belleten, No:
193, Ankara, 1985; Hourani, Syria and Lebanon: a Political Essay, Oxford University, 1946, s. 207-211.
355 Robert B. Satloff, “Prelude to Conflict: Communal Interdependence in the Sanjak of Alexandretta 1920-
1936”, Middle Eastern Studies, Vol. 22, No. 2 (Apr., 1986), s. 147-180; Keith D. Watenpaugh, “Creating
Phantoms: Zaki al-Arsuzi, the Alexandretta Crisis, and the Formation of Modern Arab Nationalism in Syria”,
International Journal of Middle East Studies, Vol. 28, No. 3 (Aug., 1996), s. 363-389.
356 Satloff, “Prelude to Conflict: Communal Interdependence in the Sanjak of Alexandretta 1920-1936”, s. 162.
Umar, Suriye Türkleri, s. 594-602. Bu dönemde Hacı Uşağı cemaatinden Ahmed Hoca, 1930’lu yıllar boyunca
Halep’teki Türkmenleri örgütlemiş ve Türkiye’ye iltihak için Ankara ile temasa geçmişti. Torunlarından Kemal
Hocaoğlu, yaptığımız görüşmede, Ankara’dan “Hatay’la hareket etmenizi tavsiye ederiz” tavsiyesi üzerine
silahlı kalkışmadan vazgeçildiğini söyler. (Mülakat tarihi: Temmuz 2009).
357 Avedis K. Sanjian, “The Sanjak of Alexandretta (Hatay): Its Impact on Turkish-Syrian Relations (1939-
1956)”, Middle East Journal, Middle East Institute, Vol. 10, No. 4 (Autumn, 1956), s. 379-394.

 82

yurda katılması Türkiye’nin de soğuk bakacağı bir seçenek değildi.358 Hatta 1941

yılında Halep’teki Türk kökenli gruplar ayaklanarak, kaleye Türk bayrağı çekmişler

ve Türkiye’ye katılma isteklerini ortaya koymuşlardı.359

Bu dönemde Türkiye’nin savaşa girmesi konusunda Müttefikler tarafından

yürütülen yoğun temaslar Ankara hükümetinin tereddütleri sebebiyle sürüncemede

kaldı.360 Haziran 1941’de müttefiklerin Suriye’yi işgal etmeleri, Halep’in

Türkiye’ye katılmasını öngören söz konusu planı gündemden düşürdü.361

Manda idaresi dahilinde sadece Halep’te değil, tüm Suriye’de Osmanlı ve

Türkiye etkisi XX. Yüzyılın ortalarına kadar kendini hissettirmiştir. Öyle ki, 1947

yılına kadarki Suriye siyaset sahnesine çıkmış kişilerin mezun oldukları okullara

ilişkin bir istatistik yapıldığında, İstanbul’dan mezun olanların sayısı Batılı

ülkelerden mezun olanlardan iki kat yüksek çıkmaktadır. 40 yıl boyunca Suriye

parlamentolarındaki milletvekillerinin %44’ü Türkçe biliyordu.362

Bağımsızlık mücadelesine kadar Fransa’ya karşı direniş ve müzakerelerle

geçen 20 yıl ardından Suriye’ye gelen bağımsızlık aslında içeride oldukça çalkantılı

ve toplumsal açıdan bir o kadar belirsiz bir döneme şahitlik etmiştir. Bu toplumsal

temeli olan bir mücadeleden daha çok içerideki iktidar mücadelesini yansıttığından

etnik ve mezhebi aktörler Fransız mandası döneminde etkisini arttırdı.363

IX. Bağımsız Suriye Dönemi

Sömürge sonrası Ortadoğu bölgesinde ortaya çıkan devletlerden biri olan

Suriye, devlet ve ulus ortaklığını oturtamamanın zaafı ile doğmuştu. 1946 yılında

gelen bağımsızlık Suriye toplumundaki birçok bölünmüşlüğü ortaya çıkarmakla

kalmamış, ulus olma sürecini henüz tamamlayamamış bu genç ülkenin toplumsal

katmanları arasında sancılı bir geçişi de hazırlamıştı. Suriye vatandaşlığı

358 Y. Olmert, “Britain, Turkey and the Levant Question during the Second World War”, Middle Eastern
Studies, Vol. 23, No. 4 (Oct., 1987), s. 437-452.
359 Umar, Suriye Türkleri, s. 594-602. Hatay’ın Türkiye’ye katılmasına kadar Halep’te Türkçe bir gazete
yayınlanıyordu. 1939’dan sonra gazeteler kapatılırken, siyasi baskılar artmış. 1950’lerin sonundan itibaren de
Türkçe konuşmak dahi yasaklanmıştır.
360 Ahmet Şükrü Esmer, “Savaş İçinde Türk Diplomasisi (1939-1945)”, (Ed: Soysal. Çağdaş Türk Diplomasisi
içinde), s. 343; Cemil Koçak, Türkiye’de Milli Şef Dönemi (1938-1945), İstanbul, 1996, s. 141.
361 Okur. “Fransız Manda Yönetimi Döneminde Suriye” s. 26.
362 Winder, “Syrian Deputies and Cabinet Ministers, 1919-1959, Part II”, s. 35-54.
363 Muallim, Suriye 1918-1958 – el-Tahaddi ve el-Muvacehe, Şam, 1985, s. 29-67. Ayrıca bu dönem yaşanan
mücadeleye ilişkin aynı müellifin orijinal resmi yazışmaları da kullandığı farklı bir çalışması bulunmaktadır.
Bkz: Suriye 1916-1946 – el-Tariku ile el-Hürriyye, Şam, 1988.

 83

kavramının yerleştirilmesini geciktiren bu olgu, başta Türkmen azınlık olmak üzere

Büyük Suriye ve Arap Birliği ideallerine adapte olmakta zorlanan etnik kesimlerde

daha derin sorun yarattı.364

Modern Suriye devletinin sivil ve asker yönetici sınıfını beliryen Fransız

manda idaresi olmuştur. Fransızlar, kendi idareleri altında örgütlenen azınlık

grupları, eğitim ve kadro süreçlerinden geçirip gelecekte işbirliği yapacakları

bürokrasinin temelini oluştururken, Türkmenler etnik bir azınlık olarak bu

yapılanmaya dahil edilmedi. Yeni yapılanma daha çok heteredoks dini azınlıkları

kapsıyordu.365 Bağımsızlık sonrasında ise taşra kökenli bu azınlık grupların

özellikle 1960’lı yılların başından itibaren yükselişleri hız kazandı. Ancak geçmişin

yöneticileri olan şimdinin etnik bir azınlığı durumundaki Türkler ve Türkmenler

Sünni olmalarından dolayı çoğunluk kitlesi içinde yok sayılmış ve dezavantajlı

duruma düşmüştür.366

Bağımsızlık sonrası ulus inşası sürecinde Türk azınlık başta olmak üzere

tüm grupları ortak ulus bilincine entege etmek amacıyla bir program yürütüldü. Bu

çerçevede yasal ve pratik anlamda güven verecek düzenlemeler yapıldıysa da, süreç

çok inişli çıkışlı bir seyir izlemiştir.367 Uygulamaya geçmesinde sorunlar bulunsa

bile en azından teorik anlamda dahi olsa, Suriye anayasasının 26. maddesi, hiçbir

etnik ayrım gözetmeden tüm vatandaşlar arasında tam bir eşitlik öngörmekteydi.368

364 Alasdair Drysdale (ve Gerald H. Blake), The Middle East and North Africa – A Political Geography, New
York, 1985, s. 182-184. Bunda iki ülke arasında kesin ayrımın XX. Yüzyılın ikinci yarısında olması ve
Türkmenlerin Türkiye-Suriye ayrımını geç dönemde hissetmelerinin önemli rolü olmuştur. Soğuk Savaş
dönemine kadar Türkiye ile Suriye arasında teknik anlamda tel örgülerle ayrılmış bir sınır dahi söz konusu
değildi. Sözlü anlatımlardan Fransızlar dönemi ve bağımsızlığın ilk 10 yılında Suriye ile Türkiye arasında
çiftçiler ve hayvancılıklı meşgul olanların sınırdan rahatça geçtikleri anlaşılmaktadır.
365 Batatu, “Some Observations on the Social Roots of Syria's Ruling, Military Group and the Causes for Its
Dominance”, Middle East Journal, Vol. 35, No. 3 (Summer, 1981), s. 331-344; Bu dönem ve sonrasında
Suriye’deki toplum yapısıyla ilgili bkz: Richard T. Antoun (ve Donald Quataert), Syria: Society, Culture, and
Polity, Washington, 1991, 1-12; Derek Hopwood, Syria 1945-1986, New York, London, 1988, 166-182;
Gordon H. Torrey, “The Ba'th: Ideology and Practice”, Middle East Journal, Vol. 23, No. 4 (Autumn, 1969), s.
445-470.
366 Nikolaos Van Dam, “Minorities and Political Elites in Iraq and Syria”, (ed: Talal Asad ve Roger Owen,
Sociology of ‘Developing Societies’ The Middle East, New York, 1983), s. 138; Pierre Rondot, “Minorities in
Arab Orient Today”, (ed: Jacob M. Landau, Man, State and Society in the Conteporary Middle East, New York,
1972), s. 267-281.
367 Örneğin tatbik edilen ulus inşası çalışmalarında atılan adımlardan biri, ortak ideallere bağlı tek bir halk
oluşturma gerekçesiyle her etnik grubun parlamentoda temsiline imkan veren uygulamanın kaldırılması oldu.
Bkz: Maoz, “Syria: Creating a National Community” (Ed: Leonard Binder, Ethnic Conflict and International
Politics in the Middle East, University of Florida, 1999), s. 83. Bu uygulamaların oluşturduğu huzursuzluk
1950’ler boyunca Halep’ten Türk asıllı ailelerin Türkiye’ye kaçmasına neden olmuştur. (Temmuz 2009’da
İlbeyli büyüklerinden Kemal Hocaoğlu ile yapılan mülakat).
368 Vail Enver Bendek, Mevsuatu’l-Desatir ve el-Enzimetü el-Siyasiyyetü el-Arabiyyetü, İskenderiye, 2004, s.
201-230.

 84

Ortadoğu’nun diğer ülkelerinde olduğu gibi, Suriye’de de, tek bir ulus

oluşturma hedefi ve çabaları, etnik azınlıkların devlete entegrasyonu konusunda

sıkıntıları beraberinde getirmiştir.369 Bu bir yanıyla o azınlıkların kendi iç

dinamiklerinden kaynaklanan isteksizlikleri ile ilgili görünürken, diğer yandan

dönemin tarihi, ideolojik ve siyasi gelişmeleriyle de ilgilidir. Türk kökenli tüm

azınlık gruplarının Halep’teki durumu da, kan bağı ile bağlı olduğu Türkiye’ye

yakınlık ve toprak bağı ile içinde bulunduğu Suriye arasında bir tercihle doğrudan

alakalı olmanın yanı sıra, bölgede 400 yıl yöneticilik yapmış olmalarına duyulan

tarihi hesaplaşma duygularıyla da ilgili olmalıdır.370

Çoğu etnik azınlık grubu için, merkezdeki hükümetin oluşturmaya çalıştığı

yeni siyasi ve toplumsal yapı kendileri açısından pek bir anlam taşımıyordu.

Kolektif bir azınlık bilincinden daha çok halen dini motiflerle süslü yerel aşiret

bağlılıkları önemini koruyordu.371

Suriye’de yönetici elitin yaptığı en önemli sosyal proje, bu nedenle ulus

inşası sürecinde karşılarına çıkan yerel bağlılık ve geleneksel kurumları yok etmek

olmuştu. Türkmen azınlığın da sıkı sıkıya bağlı olduğu bu yerel sadakatler, Baasçı

yönetimin en önemli hedeflerinden biri idi. Arap olmayan azınlıklar, Araplaşmayı

kabul ettikleri taktirde Baas Partisi’ne alınabildikleri için, Arabizme aykırı görülen

her türlü tez bastırılıyordu. Bu nedenle Türklerin içinde bulunduğu etnik azınlıklar,

kültürel açıdan olmasa bile, siyasi açıdan ayrımcılığa maruz kalıyordu.372

Osmanlı toplumsal ve siyasal yapısından farklı bir yapı kurmaya çalışan

Fransızlar, temsili kurumsal yapılar oluşturmuş olsalar da, şeyh ve kanaat

önderlerinin denetimindeki geleneksel yapıyı tamamen yok edememişlerdi.373

1950’li yıllardaki modernleşme süreci, kırsal kesimdeki Türkmenleri geç etkilemiş

olsa da, yeni toplumsal ilişkiler onların yapılarını bu dönemde aşındırmaya

369 Maoz, “Syria: Creating a National Community” (Ed: Binder, Ethnic Conflict and International Politics in
the Middle East), s. 81.
370 Mordechai Nisan, Minorities in the Middle East: a History of Struggle and Self-Expression, McFarland,
North Carolina, 2002, s. 11.
371 Ma'oz, “Attempts at Creating a Political Community in Modern Syria”, Middle East Journal, Vol. 26, No. 4
(Autumn, 1972), s. 389-404.
372 Dam, Suriye’de İktidar Mücadelesi, İstanbul, 2000, s. 44.
373 Khoury, “Continuity and Change in Syrian Political Life: The Nineteenth and Twentieth Centuries”, s. 1374-
1395.

 85

başlamıştı.374 Bu değişimin temel göstergeleri, yerel bağlılıkların gevşeme sürecine

girmesi ve toplum yapısında görece çözülme biçiminde ortaya çıkmıştır.375

Bağımsızlık sonrası dönemde ve özellikle 1960’ların ilk yarısından itibaren

ideolojik eğitimin yanı sıra, bunu güçlendirmede kullanılan yöntemlerden biri etnik

bilinç yerine kent bilincini yerleştirmeye çalışmak olmuştu. Öyle anlaşılmaktadır ki,

Türkmenler, diğer azınlık grupları ile karşılaştırıldığında sadakatleri üzerinde soru

işaretleri bulunan küçük bir etnik grup olarak görülmekteydi. Otoritenin

merkezileştirilmesi sürecinde ikna edilecek gruplardan biri olmadıkları gibi siyasal

anlamda temsilleri öncelikli bir problem olarak algılanmamıştır.376

Modern Suriye’de sadece Türkmen azınlık açısından değil, toplumsal yapı

olarak geniş bir etnik ve mezhebi çeşitlilik olduğundan ulusal sadakat oluşturma

konusu her zaman bir sorun olmuştur. Zira farklı beklenti içindeki etnik ve mezhebi

unsurları bir devlet yapısı altında buluşturmak Suriye’nin uzun yıllardır sıkıntısını

çektiği demokratik bir çoğulcu anlayışı gerektirdiğinden geçmişte gerçekleşmek bir

yana bugün dahi ulaşılması kolay olmayan bir aşamadadır.377

1950’lerin sonuna kadar Suriye’deki etkin toplumsal tabanı Sünni İslam

belirlediği için tamamına yakını Sünni olan Türkmen azınlık için böylesi bir

toplumsal yapı içinde yabancılaşmadan kalmak kolay olmuştu.378 Ancak ülkedeki

siyasi rekabete dayalı olarak değişen toplumsal geçişkenlik ve Sünniliğin gerileyen

rolü, zaman içinde Türkmenlerin toplumsal bir aktör olma rolünü etkilemiştir.379

Özellikle milliyetçi liderler, kuruluş yıllarında ülkenin temel sorunu olan

büyük bir çöküş içindeki ekonomiyi kalkındırmak üzere ulusal bir program

hazırlamışlardı. Söz konusu program kalkınma için yeni bir toplumsal örgütlenme

374 Hinnebusch, “State and Civil Society in Syria”, Middle East Journal, Vol. 47, No. 2 (Spring, 1993), s. 243-
257.
375 Khoury. “Continuity and Change in Syrian Political Life: The Nineteenth and Twentieth Centuries”, s. 1393.
376 Michael H. Van Dusen, “Political Integration and Regionalism in Syria”, Middle East Journal, Vol. 26, No.
2 (Spring, 1972), s. 123-136. Yaptığımız mülakatlarda, Halep Türkmenleri, siyaseten geri kalmalarında, kendi
içe kapanık yapılarına işaretle, dil ve kültür olarak merkezi hükümetin oluşturmaya çalıştığı toplumsal yapıdan
farklı bir hayat sürmelerinin rolü olduğunu vurgulamışlardır. Özellikle toplumda öne çıkmış şahsiyetlerle
yapılan mülakatlarda, siyasal temsil konusunda tek suçlu tarafın hükümet olarak görülmesinin sorunu anlamayı
zorlaştıracağı belirtilmiştir.
377 Cindy R. Jebb, Bridging the Gap: Ethnicity, Legitimacy, and State Alignment in the International System,
New York, 2004, s. 51-72.
378 Ofra Bengio (ve Gabriel Ben-Dor), Minorities and the State in the Arab World, Lynne Rienner, Colorado,
1999, s. 8. Bununla birlikte Halep’teki Türk kökenli azınlık içinde çok az bir alevi kesim bulunmaktadır.
Kadılar, Torunlar ve Sipahiler köylerinde küçük bir alevi Türkmen grubu yaşamaktadır.
379 Pipes, “The Alawi Capture of Power in Syria”, Middle Eastern Studies, Vol. 25, No. 4 (Oct., 1989), s. 429-
450; Mahmud A. Faksh, “The Alawi Community of Syria: A New Dominant Political Force”, Middle Eastern
Studies, Vol. 20, No. 2 (Apr., 1984), s. 133-153; Ma'oz,“Attempts at Creating a Political Community in Modern
Syria”, Middle East Journal, Vol. 26, No. 4 (Autumn, 1972), s. 389-404.

 86

gerektirdiği için Halep’teki Türkmen azınlık içindeki toplumsal ilişkilerin değişimi

kaçınılmaz görülmekteydi.380 Bununla birlikte birçok bölgedeki kırsal kesim

sakinleri, kendilerine daha iyi bir gelecek hazırlamak üzere büyük şehirlere akın

ettiğinde henüz böyle bir baskıyı hissetmeyen Türkmenler için göç, birkaç onyıl

sonra gündeme gelecektir.381

Sosyal anlamda geleneksel yapı korunmakla birlikte uygulanan ekonomi

politikaları toplumsal çözülmeleri hızlandırdığından şehir hayatının hızlı değişimi

tüm toplumu etkilemekte gecikmedi. 1940 ve 1950’li yıllardaki politikalar daha çok

aralarında Türkmen azınlığın da bulunduğu yarı göçebe durumdaki kırsal kesimi,

ticaret ekonomisinin hakim olduğu yerleşik topluma dönüştürme şeklinde kendini

göstermiştir.382

Modern dönemle birlikte Suriye’de aralarında çok az olmakla birlikte

Türkmenlerin de bulunduğu birçok göçmen kesimi yerleşik yaşama geçmeye

zorlanmıştır. Ülkedeki tarım ve kalkınma politikalarının gereği olarak yapılan bu

uygulama ile binlerce kişi kayıt altına alınmıştır.383 Yine Suriye, kalkınma

politikaları çerçevesinde nüfus planlamasını tavsiye etse de, bunu bir devlet

politikası olarak uygulamaktan kaçınmış olduğundan, ülkedeki nüfus artış hızı

oldukça yüksek seyretmiştir.384

Yarım asır öncesinde tarım ekonomisine dayalı olan Halep, yeni dönemde

ülke kalkınmasına en önemli ekonomik girdiyi sağlayan bölgelerin başında

geliyordu. Toprak ağalarına bağlı da olsa, Halep’teki Türkmen azınlık iktisadi

anlamda kendi içinde yeterli durumda sayılabilirdi. Bu yönelik kent toplumuna

geçişi geciktiren bir rol oynamıştır.385

380 Samir A. Makdisi, “Syria: Rate of Economic Growth and Fixed Capital Formation 1936-1968”, Middle East
Journal, Vol. 25, No. 2 (Spring, 1971), s. 157-179.
381 Khoury, “Continuity and Change in Syrian Political Life: The Nineteenth and Twentieth Centuries”, s. 1393.
382 Sulayman N. Khalaf, “Land Reform and Class Structure in Rural Syria”, (Ed: Richard T. Antoun, Donald
Quataert, Syria: Society, Culture, and Polity, State University of New York, 1991), s. 63-78; Hinnebusch,
Syria: Revolution from Above, New York, 2002, s. 22.
383 Khalaf, “Land Reform and Class Structure in Rural Syria”, s. 63-78; 17 ve 18. yüzyıllarda Arap göçebelerin
bölgeye yaptığı saldırılar sebebiyle bölgeden birçok göç olmuştu. Osmanlının asayişi sağlamak üzere yaptığı
çalışmalar ardından özellikle 1860’lardan sonra kontrol sağlanmıştı. Modern Suriye devletinin kurulmasından
sonra ise göçebelerin yerleşik yaşama geçirilmeleri için büyük bir çalışma başlatıldı. Bkz: David B. Grigg, The
Agricultural Systems of the World, Cambridge University, New York, 1974, s. 121.
384 Gad G. Gilbar, Population dilemmas in the Middle East: essays in political demography and economy, New
York, 1997, s. 2-10.
385 Al-Majmū’ah al-Iqtisādīyah: Adad Khās An Ḥalab, Ghurfat al-Tijārah Ḥalab, 1961; Roger Owen (ve Şevket
Pamuk), A History of Middle East Economies in the Twentieth Century, London, 1998, s. 150-158.

 87

Suriye’de bağımsızlık sonrasında uygulanan politikalar yine de tüm toplum

kesimlerinin yaşam standardında görece bir iyileşme getirmeyi başardı.386 Özellikle

sağlık, eğitim ve alt yapı konusunda uygulanan siyaset etnik kesimler arasında bir

ayrım olmaksızın uygulandığından Türkmenlerin yaşadığı bölgeler de bundan

olumlu etkilenmişti.387 Ancak istikrarsız bir eğilim gösteren bu kalkınma, ülke

içindeki siyasi çekişmelere bağlı olarak şekillendi. Özellikle Baas devriminden

sonra uygulanan toprak reformu, önceki yıllarda yaşanan olumlu süreci, sekteye

uğrattıysa da, 1970’lerde zirveye çıkan bu eğilim 1980’lerde tam tersine döndü.388

Nüfusunun yarısı kırsal kesimde yaşayan Suriye’de ilk on yılda yapılan

çabalara rağmen, toplum hala yerel bağlılıklarını sürdürürken, 1963’teki Baas

darbesinden sonra toplumsal proje tamamen farklı bir yöne kaydı.389 Darbeyle

iktidara gelen Baasçı kadroların temel hedefi toplumun alt kesimlerine dayanan

yeni bir yapı kurmak ve bu ideallerle dolu bir gençlik yetiştirmekti.390 Halep’teki

toplumsal yapının bir parçasını oluşturan Türkmen cemaatler de, sayısal anlamda

azınlık olmalarından dolayı, bu Araplaştırma ideolojisinde dönüştürülmesi zorunlu

bir kesim olarak hedefte olan toplumsal gruplardan biriydi.391

Türkmen azınlığın yaşadığı Halep, Baas iktidarına kadar, geleneksel olarak

ülke siyasetini yönlendiren Sünni toprak oligarşisinin ve tüccar kesiminin merkezi

sayılmaktaydı. Ama bu statü, Baas devrimi ile çökmüştür.392 1960’ların başından

1970’lerin sonuna kadar uygulanan politikalar sebebiyle Türkmenlerin ağırlıklı

olarak yaşadığı kırsal bölgelerde iki önemli sosyo-ekonomik dönüşüm yaşanmıştır.

386 Samir A. Makdisi, “Syria: Rate of Economic Growth and Fixed Capital Formation 1936-1968”, Middle East
Journal, Vol. 25, No. 2 (Spring, 1971), s. 157-179.
387 Drysdale, “The Regional Equalization of Health Care and Education in Syria since the Ba'thi Revolution”,
International Journal of Middle East Studies, Vol. 13, No. 1 (Feb., 1981), s. 93-111; Al-Majmū’ah al-
Iqtisādīyah: Adad Khās An Ḥalab, Ghurfat al-Tijārah Ḥalab, 1961. Soğuk Savaş dönemi Suriye’nin sosyo-
ekonomik politikaları konusunda bkz: Hafizullah Emadi, Politics of the Dispossessed: Superpowers and
Developments in the Middle East, London, 2001, s. 104-129.
388 Khalaf, “Land Reform and Class Structure in Rural Syria”, s. 64; Volker Perthes, “The Syrian Economy in
the 1980s”, Middle East Journal, Vol. 46, No. 1 (Winter, 1992), s. 37-58.
389 Hopwood, Syria 1945-1986: Politics and Society, Oxford, 1988, s. 169-175; Hinnebusch, Syria: Revolution
from Above, s. 47.
390 Nabil M. Kaylani, “The Rise of the Syrian Ba'th, 1940-1958: Political Success, Party Failure”, International
Journal of Middle East Studies, Vol. 3, No. 1 (Jan., 1972), s. 3-23; Maoz, “Syria: Creating a National
Community” (Ed: Binder. Ethnic Conflict and International Politics in the Middle East, University of Florida,
1999), s. 85.
391 Toplumsal dönüştürme politikaları konusunda bkz: Michael H. Van Dusen, “Political Integration and
Regionalism in Syria”, Middle East Journal, Middle East Institute, Vol. 26, No. 2 (Spring, 1972), s. 123-136.
392 Hopwood, Syria 1945-1986: Politics and Society, Oxford, 1988, s. 169; Robert Scott Mason, “Syria: The
Society and Its Enviroment”, (Ed: Collelo, Thomas. Syria: A Country Study, Washington, 1988), s. 62.

 88

Bunlardan ilki küçük çiftçilerin sayısındaki artış, ikincisi de ücret karşılığı işçilik

yapanların oranındaki yükselmedir.393

Bağımsızlığın başlarında özellikle Arap göçerleri yerleşik yaşama geçirmek

üzere çalışmaları yoğunlaştıran yönetim, bunlara başta Halep bölgesi olmak üzere

Suriye’nin değişik bölgelerinde arazi tahsisi yapmıştı. Bu yerleştirme çalışmaları

içeriğindeki haksızlıklar diğer toplumsal kesimlerin aleyhine olmuştur.394

Uygulanan siyasetin mağdurlarından olan Halep Türkmenleri, devletçi

politikalar sebebiyle de önemli ölçüde toprak kaybetmişti. Özellikle 1958 yılındaki

kamulaştırma çalışmalarında Türkmen köylerindeki arazilerin önemli bölümü

kamulaştırıldı.395 1972 yılına kadar süren çalışmalarda belirlenmiş toprakların

yüzde 85’i orta ve küçük ölçekli çiftçilere dağıtılmıştı.396

1960’lı yılların ortasından itibaren Cumhurbaşkanı Salah Cedid döneminde

uygulamaya konulan daha katı Sosyalist, milliyetçi ve etnik azınlık politikası Sünni

çoğunlukla birlikte, bu topluluğun doğal üyesi durumundaki Türkmen azınlık

arasında da hoşnutsuzluğun artmasına neden olmuştur.397 Sonuçta, kendilerini

Sünni çoğunlukla birlikte ayrımcılığa uğramış olarak bulan Türk azınlık için Baas

yönetimi hiçbir zaman legal bir varlık olmadı.398

Suriye’de iktidar mücadelesine bağlı olarak etnik ve dini katmanlar

arasındaki huzursuzluk katı sosyalist ve milliyetçi politikalarıla birleştiğinde

olumsuzluklar Halep Türkmenlerindeki rejime yabancılaşma eğilimini arttırmıştı.

Önceki gerilimlerden farklı olarak bu kez mezhebi bir ağırlık taşıyan bu

gerilimlerde Türkmenlerin yaşadığı Halep’te, farklı etnik grupların birbirlerinden

intikam saldırıları toplumsal huzuru yok etmişti.399

393 A. Aziz. Allouni, “The Labor Movement in Syria”, Middle East Journal, Vol. 13, No. 1 (Winter, 1959), s.
64-76; Elisabeth Longuenesse, “The Class Nature of the State in Syria: Contribution to An Analysis”, MERIP
Reports, No. 77 (May, 1979), s. 3-11. Halep bölgesindeki tarım politikaları konusunda detaylı bir çalışma
bulunmaktadır. Bkz: Targeting Research for Poverty Reduction in Marginal Areas of Rural Syria, Development
and Change 37(3), (2006), Institute of Social Studies, 2006, s. 627–648; Khalaf, “Land Reform and Class
Structure in Rural Syria”, s. 64.
394 Adnan Mahhouk, “Recent Agricultural Development and Bedouin Settlement in Syria”, Middle East
Journal, Vol. 10, No. 2 (Spring, 1956), s. 166-176.
395 Umar, Suriye Türkleri, s. 599; s. 94. David Kushner, “Conflict and Accomodation in Turkish-Syrian
Relations”, (Ed: Moshe Maoz ve Avner Yaniv, Syria Under Assad: Domestic Constraints and Regional Risks,
London, 1986), s. 85-104.
396 John Galvani, “Syria and the Baath Party”, MERIP Reports, No. 25 (Feb., 1974), s. 3-16.
397 Ma'oz. “Attempts at Creating a Political Community in Modern Syria”, s. 403.
398 Maoz, “Syria: Creating a National Community” (Ed: Leonard Binder, Ethnic Conflict and International
Politics in the Middle East, University of Florida), 1999, s. 77-91.
399 Stanley F. Reed, “Dateline Syria: Fin de Régime?”, Foreign Policy, Carnegie Endowment for International
Peace No. 39 (Summer, 1980), s. 176-190; Suriye’de iç siyasetin geniş bir analizi için bkz: Moshe Maoz (ve

 89

Suriye ve Türkiye’nin Soğuk Savaş dönemi (1947-1990) boyunca farklı

bloklarda yer alması ve hassas bir coğrafyadaki konumları uzun süre güvensizlik

duygusunu beslemiştir.400 Türkiye’nin Halep’teki Türk kökenli tüm azınlık

gruplarına olan ilgisi, Suriye’nin uygulamaya koyduğu milliyetçi politikalarla

çelişik bir durum ortaya çıkarınca bu ülkedeki Türkmen azınlık hep kontrol altında

tutulması gereken bir unsur olarak kalmıştır.401

1950’lerin sonuna kadar uygulanan ekonomi politikalarında Halep

bölgesinin Türkiye ile ile ilişki kurması özellikle önlendiğinden dolayı, bu ilişkide

köprü rolü oynayacak Türk azınlığın ekonomik çıkarları da önemli ölçüde darbe

yemiştir.402

1960’lı yılların ortalarından itibaren iki ülke ilişkilerinde başlayan görece

yumuşama, Suriye’de yaşayan Türk azınlığın durumunu etkileyecek köklü bir

yenilik getirmedi. Daha çok Türkiye’nin dış politikada Kıbrıs sorunundan dolayı

yaşadığı yalnızlığı aşmak için yürütülen bu yakınlaşma, ileri boyutlara

taşınmadığından, Halep’teki Türkmen azınlığın yaşam koşullarının iyileştirilmesi

gibi unsurlar hiçbir zaman gündeme gelmedi.403

Resmi ideolojinin kendilerine biçtiği rol itibariyle resmi düzeydi bir hak

teslimi söz konusu olmadığı gibi, dönemin Soğuk Savaş koşulları gereği, azınlık

cemaatlerin siyasi ve kültürel haklarını savunma konusunda sivil toplum

çalışmalarının çok da iyi bir durumda olması mümkün değildi. Suriye’de yönetimin

sivil toplum oluşumunu geciktiren politikaları, siyasal çekişmelere dayalı olarak

devletin kontrolündeki sivil yapıları çıkardığından başta kırsal kesimdeki Türkler

olmak üzere, tüm toplumsal kesimler devlet kontrolündeki kurumsal yapılarda

Joseph Ginat, Onn Winckler), Modern Syria: From Ottoman Rule to Pivotal Role in the Middle East, London,
1999, s. 15-78; Hanna Batatu, “Syria's Muslim Brethren”, MERIP Reports, No. 110, Syria's Troubles (Nov. -
Dec., 1982), s. 12-20+34+36; Esad hanedanlığı için bkz: Patrick Seale, Asad of Syria: The Struggle for the
Middle East, University of California, 1990; Volker Perthes, The Political Economy of Syria Under Asad,
London, 1995. Kaylani, “The Rise of the Syrian Ba'th, 1940-1958: Political Success, Party Failure”, s. 3-23;
Pipes, “Radical Politics and the Syrian Social Nationalist Party”, International Journal of Middle East Studies,
Vol. 20, No. 3 (Aug., 1988), s. 303-324; John Galvani, “Syria and the Baath Party”, s. 15
400 Duygu Bazoğlu Sezer, “Soğuk Savaş Dönemi ve Türkiye’nin İttifaklar Politikası” (Ed: Soysal. Çağdaş Türk
Diplomasisi içinde), s. 441-464; Velid Rıdvan, Müşkiletü’l-Miyah Beyne Suriye ve Turkiya, Halep, 2004, s. 22.
401 Kenan Ziya Taş, “Türkiye-Suriye ilişkilerinde Çakışma ve Çatışma Alanlarının Tarihi Arka Planı”,
Türkiye’nin Güvenliği Sempozyumu Tebliğleri, Fırat Üniversitesi, Elazığ, 2003, s. 735-745; Türkiye Suriye
İlişkilerinin Dünü, Bugünü, Yarını, Harp Akademileri Komutanlığı, İstanbul, 1994, s. 29-44.
402 Khoury, “The Syrian Independence Movement and the Growth of Economic Nationalism in Damascus”,
Bulletin (British Society for Middle Eastern Studies), Vol. 14, No. 1 (1987), s. 25-36; Hinnebusch, Syria:
Revolution from Above, New York, 2002, s. 36.
403 Kushner, “Conflict and Accomodation in Turkish-Syrian Relations”, (Ed: Moshe Maoz ve Avner Yaniv,
Syria Under Assad: Domestic Constraints and Regional Risks, London, 1986), s. 90.

 90

örgütlenmişlerdi. Bu yapıların başında sendikalar, meslek odaları ve çiftçi birlikleri

geliyordu.404 Ancak buralardaki temsilin, her azınlık grubunun dahil olduğu

toplumsal tabanı yansıttığı söylenemezdi.405

1960 ve 1970’ler boyunca, Baas tarafından uygulanan tüm ideolojik

programa rağmen Suriye’nin kırsal bölgelerindeki geleneksel yapı varlığını

korumuştur. Halen dini ve karizmatik otoriteden güç alan aşiret ileri gelenleri tüm

sosyal işlerin düzenlenmesinde son karar mercii olmayı sürdürmüştür.406 Halep’teki

kırsal kesimin önemli bir bölümünü oluşturan Türkmenlerin de bu dönemde

geleneksel yapıyı koruyan bir direnç gösterdiği rahatlıkla söylenebilir.407

1970 yılından sonraki süreçte Hafız Esad’ın liderliğinde yeni bir siyasi ve

sosyal dönüşüm sürecine giren Suriye toplumunda, parti kadroları ve devlet

kurumları diğer azınlık gruplarına açılmıştı.408 Ancak, kısa sürse bile Türkmen

azınlığın yaşam koşullarının ve siyasi konumlarının olumlu etkilendiği bu süreç

sonrasında da Türklerin iktidara yabancılaşması konusunda köklü bir değişim

olduğu söylenemez. Bu yabancılaşmanın en temel sebebi, azınlık gücüne dayanan

iktidarın kendi mensupları dışındaki tüm etnik ve mezhebi kesimlere zaman içinde

mesafe koymuş olmasıdır.409

1980’li yıllara damgasını vuran ekonomik kriz ve siyasi çalkantılar tüm

halkın yaşam standardını etkilemişti.410 Bu kriz özellikle Türkmen azınlığın

yaşadığı kırsal kesimlerde güçlü birer siyasi aktör olarak sivrilmeye başlayan

zengin toprak ağalarını güçlendirdi. Önceki yıllarda yüzde 10’luk bir büyüme

gerçekleştiren Suriye ekonomisinin 1980’lerde keskin bir düşüşe geçmesi köyden

kente göçü de tetiklediğinden Türkmen çiftçilerin önemli bir bölümü kente göç

404 Hinnebusch. “State and Civil Society in Syria”, s. 247.
405 Dam, “Sectarian and Regional Factionalism in the Syrian Political Elite”, Middle East Journal, Vol. 32, No.
2 (Spring, 1978), s. 201-210; Antoun, “Ethnicity, Clientship, and Class: Their Changing Meaning”, (Ed:
Richard T. Antoun, Donald Quataert, Syria: Society, Culture, and Polity, State University of New York at
Binghamton,1991), s. 1-40.
406 Hinnebusch, “Local Politics in Syria: Organization and Mobilization in Four Village Cases”, Middle East
Journal, Vol. 30, No. 1 (Winter, 1976), s. 1-24; Dam, “Sectarian and Regional Factionalism in the Syrian
Political Elite”, Middle East Journal, Vol. 32, No. 2 (Spring, 1978), s. 201-210.
407 Saha çalışmamız sırasındaki gözlemlerimiz kırsal bölgelerdeki Türkmenler içinde geleneklerin ne kadar
güçlü olduğunu bizzat görmemizi sağlamıştır. Kırsal bölgelerdeki sosyal yapı ve değişimi konusunda yapılmış
farklı çalışmalar için bkz: Stace Birks, “The Impact of Economic Development on Pastoral Nomadism in the
Middle East: An Inevitable Eclipse”, (Ed: John Innes Clarke, William Bayne Fisher, Howard Bowen-Jones,
Change and development in the Middle East: Essays in Honour of W.B. Fisher, London, 1981), s. 82-94.
408 Dam, Suriye’de İktidar Mücadelesi, s. 44.
409 Maoz, “Emergence of Modern Syria”, (Ed: M. Maoz, Onn Winckler ve J. Ginat, Modern Syria: from
Ottoman Rule to Pivotal Role in the Middle East, Brighton, 1999), s. 6; Hinnebusch, Syria: Revolution from
Above, s. 89.
410 Perthes, “The Syrian Economy in the 1980s”, Middle East Journal, Vol. 46, No. 1 (Winter, 1992), s. 37-58.

 91

etmeye başladı.411 1990’lardan sonraki süreçte toplumun beklentisi haline gelen

daha demokratik ve daha serbest bir siyasal anlayış yerini uzun vadeli bir bekleyişe

bırakırken, ekonomik liberalleşme ve özel sektörün teşvik edilmesi, bir ticaret kenti

olan Halep’teki Türk girişimcilerin sayısını arttıran bir rol oynamıştır.412

1990’lı yılların sonunda çıkarılan yasalarla çiftçilerin ürünlerini yurt dışına

çıkarma serbestisinin getirilmesi, sınır bölgesine yakın köylerde yaşayan Türkler

için bir fırsat olmuştur. Çift yönlü bir etki yapan bu ekonomik gelişme bir yanda

Türkmen azınlığın Türkiye’deki akrabaları ile daha rahat ilişki kurmalarını

sağlarken, diğer yandan ekonomik anlamda standartlarını yükseltmeye başladı.413

Suriye’deki siyasi ve ekonomik iniş çıkışlı seyir, özellikle 1991’den sonra

yaşanan uluslar arası değişimle birlikte siyasi açılım ihtimalini getirse de, ekonomik

anlamdaki kötüleşme Halep’teki Türklerin Türkiye ile ekonomik etkileşimini

olumsuz etkiledi.414

2000’li yılların başında Beşşar Esad dönemiyle birlikte siyasi reform

beklentileri ve umutları Suriye içindeki tüm toplum kesimlerinde ciddi bir beklenti

oluşturmuştu.415 Ancak ülke içindeki siyasi belirsizlik ve dışarıda İsrail ile Batı

karşısında yaşanan zorlu rekabet, içerideki açılımları sonuçsuz bıraktı.416 Bu durum

Suriye ekonomisiyle birlikte toplumun yaşam seviyesinde beklenen sıçramayı

411 Nebil Sukkar, “The Crisis of 1986 and Syria’s Plan for Reform” (Ed. Kienle Eberhard. Contemporary Syria
– Liberalization Between Cold War and Cold Peace, London, 1994), s. 26-43. Bu yıllarda Suriye
ekonomisindeki değişimin seyri için bkz: Perthes, “Strategies of Economic and Political Liberalization” (Ed.
Eberhard Kienle, Contemporary Syria – Liberalization Between Cold War and Cold Peace), s. 44-72.
412 Fred H. Lawson, “Domestic Transformation and Foreign Steadfastness in Contemporary Syria”, Middle East
Journal, Vol. 48, No. 1 (Winter, 1994), s. 47-64; Hinnebusch. “State and Civil Society in Syria”, s. 252. Bu
dönemde köklü bir değişim geçiren Türkiye-Suriye ilişkilerin tarihi süreci için bkz: Alain Gresh, “Turkish-
Israeli-Syrian Relations and Their Impact on the Middle East”, Middle East Journal, Vol. 52, No. 2 (Spring,
1998), s. 188-203. Halep’te uygulanan sosyal kalkınma politikaları konusunda bkz: Targeting Research for
Poverty Reduction in Marginal Areas of Rural Syria, Development and Change 37(3), (2006), Institute of
Social Studies 2006, s. 627–648.
413 Suriye’nin 1990’lardaki dönüşümü konusunda bkz: Hisham Mehlem, “Syria between Two Transitions”,
Middle East Report, No. 203, Lebanon and Syria: The Geopolitics of Change (Spring,1997), s. 2-7.
414 Bassam Haddad, “Change and Stasis in Syria: One Step Forward...”, Middle East Report, No. 213, Middle
East Research and Information Project, Millennial Middle East: Changing Orders, Shifting Borders (Winter,
1999), s. 23-27. “Syria's Curious Dilemma”, Middle East Report, No. 236 (Fall, 2005), s. 4-13; Suriye
ekonomisinin tarihi süreci için bkz: Samir A. Makdisi, “Syria: Rate of Economic Growth and Fixed Capital
Formation 1936-1968”, Middle East Journal, Vol. 25, No. 2 (Spring, 1971), s. 157-179; Khoury, “The Syrian
Independence Movement and the Growth of Economic Nationalism in Damascus”, Bulletin (British Society for
Middle Eastern Studies), Vol. 14, No. 1 (1987), s. 25-36; Perthes, “The Syrian Economy in the 1980s”, Middle
East Journal, Vol. 46, No. 1 (Winter, 1992), s. 37-58.
415 Beşşar Esad döneminin ayrıntılı bir analizi için bkz: Flynt Leverett (ve Flynt Lawrence) Inheriting Syria:
Bashar's Trial by Fire, Brookings Institution, Washington, 2005, s. 57-98; “Syria Under Bashar: Domestic
Policy Challenges”, ICG Middle East Report, N°24, 11 February 2004.
416 Haddad, “Syria's Curious Dilemma”, Middle East Report, No. 236 (Fall, 2005), s. 4-13.

 92

yapamadığından dolayı, yönetimin diğer etnik ve dini kesimlerin güvenini kazanma

çabalarını da olumsuz etkilemektedir.417

Suriye’deki Türkmenler, her ülke azınlığının yaptığı gibi ana vatanları

olarak gördükleri Türkiye’ye ile irtibatlarını korudukları gibi kent içinde farklı

Sunni etnik gruplarla da etkileşimlerini sürdürmektedir.418 2000’li yıllardan sonra

yaşanan Türkiye-Suriye yakınlaşması ve Türkiye’nin son dönem Ortadoğu

açılımında ekonomik eksenli yaklaşımda Halep kenti ve bu kentteki Türk azınlık

önemli duraklardan biri haline gelmiştir.419

Sayısal açıdan baktığımızda Halep’teki Türkmen nüfusunun sayısı tüm

olumsuz gelişmelere rağmen istikrarlı bir artış göstermiştir. Fransız manda idaresi

altında yapılanlar dışında, bağımsızlık döneminde Suriye’de sonuncusu 1994

yılında olmak üzere 6 nüfus sayımı yapılmıştır. Bununla birlikte nüfus sayımına

ilişkin yayınlanan istatistiklerde etnik, dilsel ya da mezhebi detaylara ilişkin hiçbir

bilgi verilmemiştir.420

Halep ve çevresini içine alan kuzey Suriye’de ilk bağımsızlık yılları

itirabiyle yarı yerleşik haldeki Türkmenlerin sayısı 30.000’den biraz fazladır.421

1960 yılına gelindiğinde 933.000 olan Halep nüfusu içinde Türkmenlerin sayısı

yaklaşık 60.000’di.422

Nüfus artış hızı ortalama % 2 ile 3 arasında inişli çıkışlı bir seyir izleyen423

Suriye’de bu oranı esas alarak yapacağımız bir hesaplamayla, Halep bölgesindeki

Türk kökenli azınlığın nüfusunun 360.000’den daha az olamayacağı sonucuna

varılabilir.424

417 Eyal Ziser, Commanding Syria: Bashar al-Asad and the First Years in Power, London, 2007, s. 99-124.
418 Maoz, “Middle Eastern Minorities: Between Integration and Conflict- An Overwiev”, (Ed. Moshe Maoz -
Gabriel Sheffer, Middle Eastern minorities and diasporas, Brighton, 2002), s. 36.
419 Bülent Aras, Turkey and the Greater Middle East, İstanbul, 2004, s. 96. İlter Türkmen, “Türkiye’nin Yeni
Jeopolitiği” (Çağdaş Türk Diplomasisi içinde), s. 641-650. Halep Türklerini yakından ilgilendiren Türkiye-
Suriye ilişkilerinin en gergin olduğu dönemlerden biri olan 1985-1999 yılları arasına ilişkin bkz: H. Fahir
Alaçam, “Turkish-Syrien Relations”, Turkish Reviev of Middle East Studies, Foundation for Middle East and
Balkan Studies, İstanbul, 1994-1995, s. 1-18.
420 Winckler, Demographic Developments and Population Policies in Ba’athist Syria, s. 15; Arab Political
Demography: Population Growth And Natalist Policies, s. 14. Bugün Tüm ortadoğu’da 2 milyon 840 bin
Türkmen bulunmaktadır. Bkz: James Minahan, Encyclopedia of the Stateless Nations, London, 2002, s. 1928.
421 Gabriel Baer, Population and Society in the Arab East, Wisconsin, 1964, s. 93; Winckler. Demographic
Developments and Population Policies in Ba’athist Syria, s. x.
422 J. C. Dewdney, “Syria: Patterns of Population Distribution”, (ed: J. I. Clarke, W. B Fisher, Populations of
the Middle East and North Africa – A Geographical Approach, University of London, 1972), s. 141.
423 Winckler. Demographic Developments and Population Policies in Ba’athist Syria, s. xi; Julian Lincoln
Simon, Population Matters: People, Resources, Environment, and Immigration, New Jersey, 1996, s. 176.
424 Baer, Population and Society in the Arab East: International Library of Sociology E: The Sociology of
Development, s. 93. Bu rakamların değişkenliğinde günümüzdeki göç olayları da önemli bir faktördür.

 93

Bağımsız Batılı kaynaklar Türkmenlerin nüfusunun tüm Suriye’de %3

olduğunu belirtmektedir. Buna göre yaklaşık 20 milyon olan tüm Suriye’de 600.000

Türkmen bulunduğu söylenebilir.425 Bu rakamla kıyaslandığında Türk azınlığın

büyük bölümünün kuzeydeki Halep ve çevresinde bulunduğu düşünüldüğünde

yukarıdaki 360.000 rakamı doğruya en yakın sayı olarak görülmektedir.

Her ne kadar etnik ve sosyal anlamda Türk kökenli azınlıklar varlıklarını

devam ettiriyor olsa da, Suriye siyasetinde etnik temelde bir siyasi temsil

olmadığından Türklerin ve Türkmenlerin siyasal varlığından söz edilemez.

Suriye’de siyaset halen temel ölçüde dini ve ideolojik temelde taban

oluşturduğundan, Türkler dini anlamda ait oldukları Sünni tabanın homojen bir

üyesi gibi görülmektedir. Ancak Suriye’deki temsil tablosuna bakıldığında Halep

nüfus olarak ülkenin yüzde 20’sini oluşturmakla birlikte gerek siyasi temsil ve

gerekse sosyal temsil anlamında bunun yarısı kadar yer bulabilmiştir.426 Bu eşitsiz

durum, sadece Türkmenlerin değil Halep kentinde azımsanmayacak bir oranda

bulunan Türk kökenli azınlığın temsiline ilişkin en önemli açmazlardan biridir.

Suriye’de toplumsal tabakalaşma uzun yüzyıllardır temel bir dualizm

yaşamıştır. Buna göre toplum ya “toprak sahipleri-ırgatlar”, ya “şehirliler-taşra

köylüleri” ya da “Sünniler-azınlık grupları” şeklinde tabakalaşmıştır. Bu yapıda

Türk kökenli azınlık, geçmiş uzun yıllar boyunca genellikle “ırgat”, “taşra köylüsü”

ve “Sünni” taraf olmuştur. Ancak modern dönemle birlikte bunda ciddi bir değişim

başlamıştır. Bu tabakalaşmaların her birinde dezavantajlı taraf oldukları açıktır.

Bunun temel sonuçlarından biri olarak Türkler Suriye toplumu içinde en

fazla asimile olmuş grubu oluşturmaktadır. Kendi gelenek ve dillerini korumakla

birlikte, farklılıklarını ortaya koyacak toplumsal bir varlık

sergileyememektedirler.427

Suriye’nin değişik kentleri arasındaki iç göçün oranı 1994 ile 2004 yılları arasında 354.000 olmuştur. Göçlerin
büyük bölümü kent merkezlerine yapılmıştır. Daha önceki yıllarla karşılaştırıldığında bu 10 yıllık süre içinde
hayat pahalılığı, iş bulma ya da değişik gerekçelerle göç edenlerin oranı % 0,21 oranında gerilemiştir. Halep
özelinde düşünüldüğünde 2000’li yıllarda kentten ayrılanlar ortalama 30.000’i bulurken, kentte gelenler
20.000’de kalmıştır. Bkz: El-Hicretü el-Dahiliyyetü fi Suriye, El-Mektebü el-Merkezi Li’l-İhsa, Şam, 2006, s.
12.
425 Bugün Suriye’de yaşayan resmi nüfus 19.980.000’dir. Bunun 4.500.000’i Halep’te yaşamaktadır. Bkz:
Syrian population distribution by sex&governorates, according to civil registration records in 1/1/2008, Syria
Central Bureu of Statistics, (Mektebü el-Merkezi Li’l-İhsa), Şam, 2009, www.cbssyr.org; Pipes, Greater Syria:
The History of an Ambition, Oxford University US, 1992, s. 151.
426 Dam, “Sectarian and Regional Factionalism in the Syrian Political Elite”, Middle East Journal, Vol. 32, No.
2 (Spring, 1978), s. 201-210
427 Scott Robert “Syria: The Society and Its Enviroment”, (Ed: Thomas Collelo, Syria: A Country Study,
Washington, 1988), s. 60-76.

 94

Türk azınlık modern dönemin başlarında Türk kimliğinden dolayı kuşku

duyulan bir azınlık grubu iken, 1960’lardan sonra daha çok Sünni olmalarından

dolayı bir ayrımcılığa maruz kalmışlardır.428

Aslında sadece Suriye değil, tüm Ortadoğu bölgesi göçebeler için tarih

boyunca önemli bir göç merkezi olduğundan, Türkmen ve Arap göçebelerin modern

döneme ilişkin kalıcı izler bırakması yadırganacak bir durum değildir.429 Nitekim,

gerek gelenek ve görenekler bakımından gerekse dil ve inanç bakımından

Türkmenler, tarihsel bir varlık olarak bölgede güçlü bir gelenek bırakmıştır.430

428 Dam, Suriye’de İktidar Mücadelesi, İstanbul, 2000, s. 69-89.
429 Antoun, “Ethnicity, Clientship, and Class: Their Changing Meaning”, (Ed: Quataert, Syria: Society, Culture,
and Polity,), s. 1-40.
430 Baer, Population and Society in the Arab East: International Library of Sociology E: The Sociology of
Development, New York, 2003, s. 71.

 95

İKİNCİ BÖLÜM

SAHA ARAŞTIRMASI: TEKNİK ANALİZ VE NİTEL

BULGULAR

I. Genel Değerlendirme

Halep bölgesindeki Türkmen varlığının kökenleri bin yıl eskiye dayandığı

bu çalışmanın ilgili bölümlerinde belirtilmişti. Tarihî kayıtlarda 1060’lı yıllardan

sonra başladığı kabul edilen ilk yerleşimden bu yana geçen uzun sürede, değişen

devletlere rağmen, Halep’teki Türk kimliği devamlılık arz etmiştir.

Bugünkü Ortadoğu bölgesinde tarihte yaşanan her değişiklik, doğal olarak

Halep’teki siyasi ve demografik yapıyı da etkileyerek tarihsel kırılmalar meydana

getirmiştir. Tüm bu değişime rağmen bölgede Türkmen varlığında devamlılık

kendini göstermiştir. Bununla birlikte, 20. yüzyılın ilk çeyreği, Anadolu

coğrafyasından siyasi olarak kopmuş olan birçok toprak parçasında olduğu gibi,

Halep’te de sancılı bir geçiş dönemine şahitlik etmiştir.

Batıda modern dönem demografik tarih araştırmaları kendi sahalarıyla ilgili

nitelikli çalışmalar ortaya koyarken, benzer yöntemlerin kendi coğrafyamıza

yönelik bilimsel çalışmalarda da kullanılması oldukça değerli bilgiler

sağlamaktadır.431 Özellikle sosyolojik tarih çalışmalarında, analiz ve sözlü

anlatımlarla desteklenmiş çalışmalar, geçmiş dönemi ve araştırmaya konu

431 Batıda yapılmış demografik tarih çalışmalarında yöntem ve analiz konularına ilişkin bkz: David S. Reher,
“Old and New Methods in Historical Demography”, Contemporary Sociology, Vol. 24, No. 1, American
Sociological Association (Jan., 1995), s. 78-79; Lawrence Stone, “The Revival of Narrative: Reflections on a
New Old History”, Past & Present, No. 85 (Nov., 1979), s. 3-24; J. Dennis Willigan, “Sources and Methods of
Historical Demography”, New York, 1982; Juha Alho, Statistical Demography and Forecasting Springer
Series in Statistics, Evanston, 2005.

 96

demografik olguyu daha iyi anlamaya yardım etmektedir.432 Yine bu tür

araştırmalarda özellikle saha çalışmalarında araştırmaya konu olan toplum ya da

yerleşim biriminin eldeki tüm kalıtları göz önünde bulundurulacağından geçmişe

yönelik bilimsel analizler daha sağlıklı yapılmaktadır.433 Batıdaki araştırmalara

benzer şekilde, biz de Halep Türkmenleri konusunda aynı şeyi yaptık. Şu ana kadar

Halep Türkmenleri hakkında yapılmış akademik çalışmalar ve literatür ortaya

konulduktan sonra, yüz yüze görüşmelerle desteklenmiş bilimsel bir yöntemle

Halep’teki Türkmen gerçeği bütüncül olarak ortaya konulmuştur.434

Aradan geçen 90 yıllık süre ardından Halep’te geçmişten bu yana

Türkmenlere ait hangi değerlerin ve birikimin kaldığını görmek, onların içinde

bulunduğu siyasi, ekonomik ve sosyal koşulların neler olduğunu bilimsel olarak

ortaya koymak gerekmektedir.

1. Araştırmanın Önemi ve Gerekçesi

Çoğunlukla, geçmişin karmaşık siyasi ve ekonomik sorunlarıyla gündeme

gelmelerinden olsa gerek, Türkiye ana vatanının dışında kalmış olan çevre

ülkelerdeki Türk azınlıkların sağduyulu bir şekilde incelenebilmesi akademik

camiamız açısından ciddi bir problematik olmuştur. Yapılan incelemeler, komşu

ülkelerle yaşanan kimi güvensizlik ilişkisi yüzünden ya hakkıyla tamamlanamamış,

ya da duygusal düzeyi aşamamıştır. Halep Türkmenleri konusunda daha önce

yapılmış olan çalışmalar da çoğunlukla bu ikilemden kendini kurtaramamış, çok az

sayıda saygın araştırmacı nitelikli çalışmalar ortaya koyabilmiştir. Ancak aradan

geçen zaman içinde bu çalışmaların güncelliği sorunu ortaya çıkınca, aynı bilimsel

yeterlilikte incelemelerle, öncekilerin yerleri doldurulamamıştır.

2. Anket Araştırmasının Amacı

Son bölümü saha çalışmasına dayalı olarak hazırlanan bu tezinin temel

amacı, Halep’teki Türkmenlerin bugünün Suriye’sinde durumlarını ortaya

432 Reher, “Old and New Methods in Historical Demography”, s. 79; Stone, “The Revival of Narrative:
Reflections on a New Old History”, s. 14; Willigan, “Sources and methods of historical demography”, s. 154.
433 Harvey Russell Bernard, Research Methods in Anthropology: Qualitative and Quantitative Approaches,
Lanham, 2006, s. 210-240. Natalia Gavrilova (ve Leonid Gavrilov), Data Resources for Biodemographic
Studies on Familial Clustering of Human Longevity, Demographic Research, Volume 1, Rostock, 1999, s. 5-48.
434 Batıda sosyal tarih konusunda yapılmış çok sayıda çalışma bulunmaktadır. Bu çalışmaların en derli
toplularından biri İngiltere örneğinden yola çıkılarak hazırlanmış olan sosyal tarih denemeleridir. Bkz: Pat
Thane (ve Anthony Sutcliffe). Essays in Social History, I-II, Oxford University, 1986. Susan Cotts (ve Jane A.
Menken and John Bongaarts). “Demographic Foundations of Family Change”, American Sociological Review,
Vol. 52, No. 3 (Jun., 1987), s. 346-358.

 97

koymaktır. Bu çerçevede, içinde bulundukları siyasal ve ekonomik koşullar,

kimliklerini muhafaza etme konusundaki çabaları, toplumsal ilişkileri, Türkiye’ye

bakışları ve gelecekten beklentileri gibi unsurların yüz yüze görüşmeler ve bilimsel

yöntemlerle tespit edilmesidir.

3. Yöntem ve Teknikler

Halep Türkmenleri konusundaki saha çalışmamızda tarih bilimine destek

olacak şekilde, diğer sosyal bilim dallarındaki disiplinlerden de (sosyoloji,

antropoloji, istatistik vs.) yeri geldikçe yararlanılmıştır. Bu çalışmanın da iki farklı

araştırma yöntemi kullanılarak yapılmıştır.

Her bilim dalında olduğu gibi tarihi toplumsal bir araştırma için yapılacak

“anket” çalışması için uzman kuruluşlardan destek alınması gereklidir. Bu

çerçevede anket hazırlama, değerlendirme ve analiz aşamalarında bu konularda

deneyimi olan bir şirketten435 destek alınmıştır. Araştırma Şirketi’nin gerek bilimsel

gerekse teknik alt yapısından yararlanılmıştır. Şirket bünyesindeki istatistik uzmanı,

sosyolog, siyaset bilimci ve tarihçilerin katkılarından istifade edilmiştir.

Bu amaçla çalışmamızda şu yöntemler takip edilmiştir.

3.1. Nitel (Kalitatif) Araştırma

Kalitatif araştırma yüzdelik oranlı veriler elde etmek için değil, araştırılan

konuda derinlemesine bilgilere ulaşmak için yapıldığından, az sayıda denekle uzun

görüşmeler şeklinde gerçekleştirilmiştir. Sahadaki gerçek durumu bizzat görmek

gereğinden hareketle, bölgeye ziyaretler gerçekleştirilmiştir.

Bu bağlamda, Halep’te Türkmen toplumunun genel özellikleri konusunda

kuşatıcı, 30-40 kadar denekle derinlemesine görüşme yapılırsa, hem nitel (kalitatif)

anlamda geniş bir bilgi elde edilmiş olacağı ve bu bilgilerin sonraki aşamada

gerçekleştirilecek nicel (kantitatif) araştırmaya da çok güçlü bir destek sağlanacağı

düşünülmüştür. Bölgeye yapılan ziyaretler sırasında Türkmen toplumu içinde öne

435 Genar Araştırma Şirketi: 1997 yılından beri saha araştırmaları yapan ve bu araştırmalara dayalı olarak
danışmanlık hizmeti veren, GENAR, sosyal araştırmalar, siyasal araştırmalar ve pazar araştırmaları alanlarında
hem nicel hem de nitel araştırma yöntemleriyle bilgi üretimini sürdüren bir kurumdur. Türkiye’nin birçok kamu
ya da özel kuruluşuna katkılar yapmış olan kurumun referansları için bkz: www.genar.com.tr. Anket çalışması
konusunda kurumun tüm teknik ve uzman alt yapısını kullanmamız sırasında, soru formlarının hazırlanması,
kodlanması, kodları değerlendirecek özel bilgisayar yazılımlarının hazırlanması ve tüm analiz aşamalarında
yardımcı olmuştur.

 98

çıkmış, kanaat önderi, siyasetçi, eğitimci, doktor ve cemaat liderleri düzeyinde 33

kişiyle mülakat gerçekleştirilebilmiştir.

Bu görüşmeler sırasında toplumun önde gelen kişilerinin hem kendi siyasi

fikri, ekonomik durumları, ailevi durumları, tarihi kökenleri, siyasi durumları,

Türkiye’ye bakışları vs. gibi birçok konudaki görüşleri hem de Türkmen

toplumunun durumuna ilişkin görüşleri elde edilmiştir. Hayatta olan şahitlerin

ağzından, varsa Cumhuriyet dönemine ilişkin hatıraları da tezimizde

yakalayacağımız yeni tarihi detayları gün yüzüne çıkaracaktır. Bu 33 kişinin;

- 13’u genel kitleden yine basit tesadüfi örneklem tekniği ile belirlenmiştir.

- 20’si ise topluluğun kanaat önderi konumundaki kişileri arasından

seçilmiştir.

3.2. Nicel (Kantitatif) Araştırma

Kalitatif araştırma bitirildikten sonra, bu verilere dayanarak ama araştırma

öncesinde zaten var olan gözlemlerden de yararlanarak kantitatif araştırmanın

sorgulama başlıkları ve soru formu oluşturulmuştur. Bu bağlamda, kantitatif

araştırmaya ait teknik bilgiler şöyle özetlenebilir:

3.2.1. Araştırmanın örneklem tekniği:

Araştırmada “basit tesadüfi örneklem” tekniği kullanılmıştır. Çalışma

karmaşık bilgiler gerektirmediği için, mesela “çok aşamalı–tabakalı–kümeli-

sistematik örneklem” gibi girift örneklem teknikleri gerektirmemektedir.436 Basit

tesadüfi yönteme göre tarama yapılırken Halep Türkmenlerinin yaşadığı başlıca

yerleşim merkezleri tespit edilmiş ve bu merkezler için görüşülecek hedef kişi

sayıları nüfusa göre belirlenmiştir.

Nitel saha çalışması sırasında Halep Türkmeni olarak isimlendirilen ve

araştırmamıza konu olan Türkmen topluluğunun tamamına yakınının Halep kent

merkezi ile Cerablus, Azez, Mümbiç ve Bab nahiyelerinde yaşadığı tespit

edilmiştir. Bunun yanı sıra, bu merkezlerin dışında dağınık olarak farklı ilçe ve

köylerine yayılmış çok az sayıda Türkmen olduğu belirlenmiştir. Araştırmamızın

örneklemi belirlenirken bu altı farklı bölgedeki Türkmenler seçilmiştir.

436 Saha çalışmalarındaki tüm örneklem çeşitleri ve kullanımı ile ilgili bkz: Hülya Çıngı, Örnekleme Kuramı,
Ankara, 2009, s. 9-14.

 99

3.2.2. Araştırmanın denek sayısı ve zorluklar:

Nüfusu 300.000 ile 400.000 arasında tahmin edilen Halep Türkmen kitlesi

içinden 202 kişiyle yapılacak bir anket çalışmasının %5’ten daha düşük bir hata

payı vereceği hesaplanmıştır.437 Bilimsel olarak nüfusu 10.000 ve daha yüksek olan

yerlerde basit tesadüfi örneklem tekniği kullanıldığında, katılımcı sayısının sabit

kalması, birbirine yakın sonuçlar verdiğinden, küçük bir sapma ile bu rakam yeterli

görülmüştü. Ancak saha çalışmamız sırasında karşılaştığımız zorluklar ve

insanlardaki çekingenlik daha fazla sayıda Türkmen bireye ulaşılmasını önlemiştir.

Yıllardır, Suriye içinde kapalı bir toplum görünümünde yaşamış Türkmen

topluluğu içinde saha çalışması gerçekleştirmenin zorluğu, her ankette kendini

göstermiştir. İnsanların cevaplarına da yansıyan bu kaygı hali, görüşülen insan

sayısını ister istemez sınırlamıştır. Görüşmeye çalıştığımız neredeyse her insanı

öncelikli cevap vermeye ikna etmek yorucu bir çaba gerektirmiştir.

İçinde bulunduğumuz koşulların olumlu görünmesine rağmen, eski

dönemin siyasetçi ve bürokratlarının halen iktidarda olduğu Suriye’de, insanların

acı hatıralarla dolu geçmişi bir kenara itmeleri beklenmemeli. Nitekim, saha

çalışması sırasında kendimizi takdim ettiğimiz hemen her kişi, kendisinin

hayatından çok memnun olduğunu, Suriye’yi ve yönetimini çok sevdiğini sık sık

belirtme ihtiyacı hissetmiştir ki bu cevap çoğu kere bizim temel arayışlarımıza sed

çekmiştir.

Yaptığımız görüşmeler sırasında kendini fazlasıyla baskı altında hisseden

kişilerin yanıltıcı cevaplar verebileceği gerçeğinden hareketle bu tür insanlarla

mülakat yapılmamıştır.

Bir diğer zorluk, kadınları böyle bir çalışmaya katma konusunda

yaşanmıştır. Özellikle toplumsal algılar ve gelenekler kadınlara soru sorulması

konusunda işimizi bir hayli zorlaştırmıştır. Türkiye’den bir konuk olarak evlerine

bizi misafir eden birçok Halep Türkmen ailesi, geleneksel algılarına aykırı

gördükleri bu tür görüşme isteklerimizi olumsuz karşılamışlardır. Değil mülakat

yapmak, evde kaç kadın bulunduğunu sormak bile ciddi bir sorun oluşturmuştur.

437 Örneklem büyüklüklerinin tahmini ve hata payı hesaplamaları için bkz: Çıngı, Örnekleme Kuramı, s. 59.

 100

Bunun yanı sıra Halep Türkmenleri üzerine saha çalışmasına dayalı ilk

çalışmanın yapılmış olmasının tüm zorlukları da her aşamada kendini göstermiştir.

Köyler arasında seyahat ederken dahi acaba ayrıldığımız köyden yanlış birileri ile

görüşmüş olup da, bunun bir sonraki köyde karşımıza güvenlik sorunu olarak

çıkması endişesi peşimizi bırakmadı. Farklı bir coğrafyadan gelmiş olmak, ilk

bakışta insanların dikkatlerini çektiği için verilen yanıtlarda da ister istemez kendini

göstermiştir. İnsanların, yıllardır demir yumruk bir siyaset altında bulunmaları

dışarıdan insanlara karşı bakışlarını etkilemiş. Bir köye girdiğinizde yanınızdaki

mihmandar olmasa güven hissi oluşturmanız mümkün değil.

Araştırmanın hedef kitlesi seçilirken de, konuyla ilgisi olmayan sosyal

gruplar görüşme dışı bırakılmıştır. Araştırmanın hedef kitlesi Halep Türkmenleridir.

Bu bağlamda, halen Halep’te ikamet ediyor olan kişilerle görüşülmüştür. Aslen

Halepli olsa da, anket sürecinde orada olmayan kişiler araştırmaya dahil

edilmemiştir. Ancak nitel araştırmaya yardımcı olması düşünülen ama Halep’te

ikamet etmeyen Türkmenlerle de görüşmeler yapılmıştır. Bu görüşmeler

araştırmanın istatistiksel değerlendirme kısmına konulmamıştır.

3.2.3. Araştırmanın hata payı:

Saha araştırmamız, seçim ya da sağlık anketleri gibi çok hassas ölçüm

gerektiren bir konuda yapılmadığı için hata payı esnek oranlarda makul kabul

edilebilir. Halep Türkmenlerinin sosyo-ekonomik durumlarını ortaya çıkarmayı

amaçlayan saha çalışmamız, bu kadar hassas bir ölçüm gerektirmemektedir.

Homojen bir toplum olmaktan kaynaklanan sebeplerle, verilen yanıtların birbirine

yakın olması, örneklem sayısının artması ile sonuçların daha hassas elde edileceği

sonucunu getirmeyecektir. Nitekim, bazı sorulara verilen cevaplar neredeyse hemen

hiç değişmemektedir. Uzmanların tavsiyeleri ile %5 ile %10 arasındaki bir hata

payı bu çalışma için uygun görülmüştür.

3.2.4. Araştırmanın güven aralığı:

Araştırma tasarımında %95 güven aralığı ideal gözükmektedir. %95 güven

aralığı demek basitçe, orada bu türden 100 tane araştırma yapılsa 95’inin verileri bu

araştırmayı destekler, 5 tanesi ise yanlışlar demektir. Araştırmanın denek sayısı

 101

güven aralığı ve hata payına göre belirlenmektedir. Böylesi bir çalışmada %95’lik

güven aralığı ve %5 hata payı ile o topluluğun gerekli bir bilimsel temelde bilgileri

elde edilebileceği öngörülmüştür.438

3.2.5. Araştırmanın yöntemi:

Araştırma, nicel/yüzdelik oranlı/sayısal veriler elde edebilmek için

kantitatif (nicel) araştırma yöntemi esasına göre yapılmıştır. Bu çalışma sırasında

elde edilen veriler, özel bir yazılım aracılığı ile grafik tabloları haline getirilmiş ve

sonuçların daha anlaşılır olması sağlanmıştır.

3.2.6. Araştırmanın tekniği:

Araştırmada, en sağlam teknik olarak yüz yüze araştırma tekniği

kullanılarak yapılmıştır. Buna göre 250’ye yakın deneğin tamamıyla yüz yüze

görüşülmüştür. Yukarıda sıraladığımız zorluklar görüşmeleri ve görüşülen

insanların sayısını sınırlamış olsa da, ilk olmanın verdiği tüm olumsuzluklara

rağmen topluluğun genel görünümü ve yapısı anlaşılmıştır.

3.2.7. Araştırmanın hedef kitlesi:

Araştırmanın hedef kitlesi Halep Türkmenleridir. Bu bağlamda, halen

Halep’te ikamet ediyor olan kişilerle görüşülmüştür. Aslen Halepli olsa da, anket

sürecinde orada olmayan kişiler araştırmaya dahil edilmemiştir. Ancak Halep’ten

geçici süreliğine (1 ay, 1 yıl vs.) ayrılmış olanlardan Halep’e dönmüş olan kişiler de

ankete katılmıştır.

438 Güven düzeyi: Örneklemden elde edilen ortalama tahmini ile parametre değeri arasındaki farkın önceden
belirlenen hata payından küçük kalması güven düzeyi olarak adlandırılmaktadır. Bu araştırmamızda örneklem
sayısı belirlenirken güven düzeyi %95, tolerans oranı ise %5 olarak belirlenmiştir. Buna göre görüşülen kitle
birim sayısı (hane sayısı) 202 olarak belirlenmiştir. Bilimsel analiz formülü olarak; P(│ỹ—Ỹ≤ d) = 1— ∞
şeklinde ifade edilen bu hesaplamada α = 0.05’dir. Detaylı hesaplama için bkz: Çıngı, Örneklem Kuramı, s. 32,
155.

 102

II. Nitel Saha Araştırması Sonuçları

Halep kenti ile ilçelerinde farklı sosyal paydaş Türkmen gruplara mensup

toplam 33 katılımcıyla derinlemesine görüşmeler yapılmıştır. Yüz yüze gerek

şahıslar ve gerekse gruplar olarak yarı yapılandırılmış derinlemesine görüşme

tekniği ile yürütülen söz konusu mülakatlarda kişilerle beraber bulunan ya da

benzer görüşler belirten diğer Türkmenler ayrıca belirtilmemiştir. Bu grubun da

katılması ile derinlemesine görüşme yapılan kişilerin sayısı çok daha yüksek

rakama ulaşmaktadır.

Nitel görüşmelerde Halep Türkmenlerinin yaşadığı coğrafi bölgelere göre

yapılmış kategorik dağılımla katılımcı profili şöyledir:

Halep Kent

Merkezi
Bab Münbiç Cerablus Azez

1 Mühendis

1 Bekmişli Aşiret

Büyüğü

1 Avukat

1 Mekanik Uzmanı,

Tekniker

1 Öğretmen

1 Hattat, grafik

sanatçısı

1 İktisatçı

1 Doktor

1 Bayındır Aşiret

büyüğü

1 Resmi Kurumda

Müdür

2 Muhtar

1 Okul Müdürü

1 Araplı Aşiret

büyüğü

1 İmam

1 Belediye Başkanı

1 Tacir

2 Eğitimci

1 Milletvekili

1 Doktor

1 Üniversite

Öğrencisi

1 Barak aşireti

büyüğü

5 İlbeyli aşireti

büyüğü

1 Eğitimci

2 Bekmişli aşireti

büyüğü

2 aşiret büyüğü

7 kişi 12 kişi 3 kişi 9 kişi 2 kişi

 103

1. Halep Türkmenlerine İlişkin Durum Tespiti

Halep’te bugün yaşayan Türk asıllı azınlığı iki kısımda değerlendirmek

gerekmektedir: Türkler439 ve Türkmenler. Tezimizin giriş kısmında çizdiğimiz

çerçeveye uygun olarak araştırma konumuz olan “Halep Türkmenleri”, göçebe

kültürden gelmiş ve geç dönemde yerleşik yaşama geçmiş aşiretlerden

oluşmaktadır. Türkmenler, çoğunlukla kırsal kesimdeki, köy ve kasabalar ile Halep

kent merkezinin kenar mahallelerinde yaşamaktadır. Saha çalışmamızdan elde

ettiğimiz verilere göre kırsal kesimdeki Türkmenler Halep’e bağlı 239 köyde

yaşamaktadır. Bu köylerin demografisini oluşturan etnik unsurlara bakıldığında,

büyük bölümünde nüfusun ağırlığını Türkmenler oluşturmaktadır. Tam anlamıyla

“Türkmen köyü” denilebilecek köylerin sayısı ise 142’dir.

Gelenekler, aşiret yasaları, mevsimsel hazırlıklar, aile bireylerinin görev

dağılımı gibi birçok anlayış, yerleşik bir toplumun kökleşmiş kurumsal yapısından

ziyade eski göçebe yapıyla daha çok örtüşmektedir. Kırsal kesim Türkmenlerinde

daha yoğun gözlenen bu olgu, şehir hayatına adapte olmaya çalışanlarda doğal

olarak azalmıştır. Bunun en önemli sebebi ekonomik sebeplerle geldikleri kent

kültürüne uyum sağlamaya çalışan insanların yeni bir toplumsal ilişki biçimi

geliştirdikleri kentte tutunabilmek için bunu bir zorunluluk olarak görmemeleridir.

Türkmenler kendi içlerinde de iki kısma ayrılmış durumdadırlar: İlbeyliler

ve Türkmenler. Kendileri de Türkmen boy ve aşiretlerinden biri olduğu halde

İlbeyliler kendilerini diğer Türkmen boylarından ayrı kabul ediyorlar. Diğer aşiret

ve boylarla İlbeyliler arasında günlük yaşamda çok hissedilmeyen ama anlam ve his

dünyalarında aralara mesafeler koyan psikolojik bir ayrışma bulunmaktadır.

439 Halep’teki Türk azınlık, kendine erken dönemde yerleşik hayat kurmuş ve Arap toplumu ile karışmış bir
toplumsal kitledir. Türkler ve Türkmenler arasında her alanda farklılık bulunmaktadır. Türk azınlığın ekonomik
durumu Türkmenlere göre daha iyi olmakla birlikte geleneksel yapıyı koruma ve kültürünü yaşatma düzeyi
daha zayıftır. Türkmenlerden farklı olarak Halep’teki Türk azınlık şehirli ve tüccar kesiminden oluştuğundan
Arap toplumu ile daha yoğun bir karışma söz konusudur. Kent yaşamına geçiş zamanlarının farklı olması bir
yana, kültürel özelliklerini muhafaza etme, içinde bulundukları toplumla kaynaşma, ekonomik refah seviyesi
gibi daha birçok alanda kendini gösteren ayrışma öyle boyutlardadır ki, aynı kentte yaşadıkları ve aynı ortak
geçmişi paylaştıkları halde iki Türk topluluğu arasında hemen hiç irtibat bulunmamaktadır.

 104

Alışılmış aşiret rekabetlerinin de rol oynadığı kimi tarihsel sebeplerle cumhuriyetin

ilk yıllarından itibaren bu farklılaşma başlamıştır.440

Kırsal kesimdeki Türkmenler çoğunlukla çiftçilikle geçimini sağlarken, iki

ya da üç neslin bir arada bulunduğu müstakil geniş avlulu evlerde kalabalık bir

şekilde yaşamaktadırlar. Arazilerinde coğrafyaya uygun olarak fıstık, üzüm, buğday

gibi ürünleri yetiştiren kırsal kesimdeki Türkmen aileler, geçim koşullarına bağlı

olarak kente bir ya da iki ferdini çalışmak üzere göndermek zorundadır. Bu sebeple

hemen her aileden en az bir kişi mutlaka kente göç etmiş bulunmaktadır.

Şehir hayatına geç başladıklarından Halep kentinin kenar mahallerinde

kendilerine yer bulabilmiş olan şehir Türkmenleri ise bunun dezavantajını halen

hissediyorlar. Dar sokaklar çöpten geçilmiyor. Belediyecilik hizmeti olarak ciddi bir

çalışma ne yazık ki göze çarpmıyor. İç içe evler, birbirine yaslanmış binalar,

kalabalık aileler, çocuk dolu sokaklar, oluşturduğu görüntü itibariyle sadece

Suriye’de mültecilerin yaşadığı kamplardaki manzarayı andırıyor.

Neredeyse bin yıldır bölgede Türkmen yerleşmesi bulunsa da bugün gerek

Suriye toplumunda demografik varlık ve gerekse nüfuz olarak oldukça düşük bir

profil göstermelerinin temel sebebi bölgenin istikrarı ile doğrudan ilgili

görünmektedir. Tarih boyunca yaşanan savaşlar ve istikrarsızlık bölgeden kaçışları

beraberinde getirmiş olduğundan Türkmenlerin önemli bir bölümü buradan

gitmiştir. Bunun yanı sıra XIX. yüzyıldan itibaren Türkmen yerleşmesinin

Anadolu’ya yakın coğrafyalarda yığılma göstermesi ülkenin diğer bölgelerine

yayılımı sınırlandırmış.

Yine Türkmenlerin doğup geldiği göçebe kültürü de bu istikrarı ve sakin

yaşamı olumsuz etkilemiş. Asırlar boyu farklı bölgeler arasında göç etmeye dayalı

bir yaşam tarzına sahip olan Türkmenlerin toprak sahibi çiftçiler haline gelmesi

oldukça zorlu bir süreçte olmuştur. Üstelik güneyden gelen Arap aşiretlerin kuzeyde

Anadolu’ya sızmalarını önlemek üzere Osmanlı idaresi sırasında tampon bölge

olarak görülen Halep bölgesi ve bu bölgedeki Türkmenler söz konusu siyasi role

440 Saha çalışmamız sırasında yaptığımız görüşmelerde, Milli Mücadele sırasında bölgedeki Türkmen
köylerinde örgütlenme ve direniş çalışmalarına önderlik edenlerden biri olan Ahmed Nabgalı’nın, Belve
köyünde İlbeyli Nasen ailesi tarafından öldürülmesi ve yine direnişçilerden Nüveyran’ın köyü olan Kantara’nın
İlbeyli olduğu söylenen kişilerce yerle bir edilmesi aradaki husumeti besleyen temel unsurlar olarak
anlaşılmaktadır. İlbeylilerin önemli bölümü halen Cerablus kazası ve köylerinde yaşıyor.

 105

dayalı olarak şekillenmiştir. Bu rol çoğu zaman onların sosyal yapısını geliştirmek

ve güçlendirmek yerine çözmüş ve dağıtmıştır.

 Kırsal bölgelerdeki zenginler çoğunlukla toprak sahipliğine dayalı bir

nüfuza sahiptir. Şehirde ise, çok az bir kısmı ekonomik anlamda zengin olan

Türkmenlerin elit kesimi seçkin semtlerde ve lüks konutlarda yaşıyor. Çoğu

Türkmen, işçi standardında yaşamını sürdürürken, içinde bulundukları sektörde az

kazansa bile kendi işinin patronu olmanın verdiği özgürlük duygusu Türkmenlerin

ruhundaki bir özelliği yansıtıyor. Ancak aynı olgu ironik olarak onların köklü

değişiklikler konusunda cesaretini kıran rol de oynamaktadır. Türkmenler içinde

hiç kimse kundura imalatı dışında farklı bir meslek yapmayı da düşünmüyor.

Sebebi yetenek ya da tembellik değil, şu anki yarı patron hayatını başka bir yerde

bulamayacak olmaları. Zira, şu an Türkmenlerin ağırlıklı olarak istihdam olduğu

kundura sektörü, mesai saati mecburiyeti olmadan tüm aile fertlerinin bir arada

yapabileceği tek iş kolu.

Tarihi aşama olarak değerlendirildiğinde Türkmenlerin Halep ile Anadolu

arasındaki göçlerini bitiren iskan baskıları onları önce kırsal yerleşik hayata

geçirmiş ve bu yaklaşık bir asır sürmüştür. Ortaya çıkan geniş Türkmen köylü

kesimi bu kez Halep kent merkezine kendi istekleri ile iskan olduğunda ikinci

aşamada bu kez kentin amatör yerlilerine dönüşmüştür.

2. Sosyal Yapı

Toplumsal köken olarak göçebe hayat tarzından geliyor olmaları, Halep’teki

Türkmenlerin bugünkü yapısı üzerinde dahi etkisini sürdürmektedir. Bu etki kırsal

kesimde yaşayan Türkmenler arasında daha yoğundur.

Türkmenlerin kendilerini her zaman özel bir topluluk olarak görmeleri,

sosyal ve ekonomik yaşamlarını etkileyen temel kolektif inanç olmuştur. Bu yüzden

hizmet sektöründeki birçok işi kendilerine yakıştırmadıklarından kesinlikle

yapmıyorlar. Bu da dışarıdan ilk bakanları yanlış biçimde Türkmenlerin tembel

olduğu duygusuna yöneltebiliyor. Yukarıda işaret edildiği gibi, asırlar boyu özgür

biçimde göç etmiş ve bilinç altında bunun izleri kökleşmiş olan Türkmenler,

yerleşik hayata geçerken dahi kendi toprağının efendisi olarak bu hayat tarzına razı

olmuş, başkasının yanında işçi olmak hiçbir zaman ilk seçenekleri olmamış.

 106

Arazilerin küçülmesiyle gelen zorunlu şehir hayatı ve göçler de bu bilinç altını

farklı biçimde şehre taşımış ve kendi işinin patronu olarak az kazanmayı, çok

kazandırsa bile başkasının yanında işçiliğe tercih etmişlerdir.

Bununla bağlantılı olarak Türkmenler sabah 9 ile akşam 5 saatleri arasında

düzenli bir çalışma gerektiren iş tarzına uygun bir zihin yapısında kesinlikle

değiller. Halep’te o kadar iş kolu dururken kunduracılığı seçmelerinin en temel

sebeplerinden biri de bu sektörün onların psikolojik yapısına en uygun iş kolu

olması. Zira, bir kundura atölyesinde tüm aile fertleri birbiriyle dayanışma içinde

çalışıp kazançlarını ortak bir havuza toplamakta, aile büyüğü diğerlerinin patronu

olduğundan adaletsizlik ya da uyum sorunu yaşanmamaktadır.

Ayakkabıcılık yaparken o gün 100 çift ayakkabı yapılması gerekiyor ise o

kadar çalışılır, saat genelde dikkate alınmaz. Bu yüzden başkalarının yanında

sürekli işçilik yapan Türkmen birine rastlamak istisnai bir durumdur. Hatta kendi

aralarında bir ifade ile “10 liraya işçi olmaktansa 5 liraya kendi işinde olmayı”

tercih ederler. Bu nedenle mülakatlarımız sırasında görüştüğümüz Türkmen

belediye başkanları kendi yanlarına belediye işçisi olarak istihdam edilecek

Türkmen bulamamaktan yakınmaktaydı. Belediye başkanı olarak kaç kere temizlik

işçisi vs. almak için Türkmenlerden talepte bulunduğu halde kimse başvurmamış.

Halep’e bağlı 142 Türkmen köyünden sadece 3 tanesi (Debis, Avşariye,

Mizale) Şii Türkmenlerden oluşmakta, kalanların tamamı Sünni inanca mensup

bulunmaktadır. Bununla birlikte Türkmen toplumunda din ayırt edici bir unsur

değil. Tamamına yakını benzer bir dindarlığa sahip. Pratikleri yerine getirme ve

günlük ibadetlere aşırı düşkünlük olmadığı gibi, kültürel bir muhafazakârlık var.

Halep’te okumuş kesimin temsilcilerinden olan kimi Türkmenler ise

dindarlığın eğitim düzeyi ile yakın ilgisi olduğuna dikkat çekerek, eğitim düzeyi

arttıkça dindarlığın daha bilinçli ve yaygın olduğunu söylüyor. Bu sebeple eğitimli

gençlerde dindarlık yaşlılara göre çok daha fazla. Çobanbey’de görüşülen Araplı

aşiret büyükleri kendi zamanlarında camiye giden genç sayısının bugünkü kadar

olmadığını, günümüzde gençlerin biraz daha dindar olduğunu kaydediyordu. Bu

eğilim aslında diğer Türkmen köylerinin hemen tümünde mevcut.

Kimi yeni nesil Türkmen aydınlar ise bununla bağlantılı farklı bir konudan

şikayetçi. Türkmen din adamlarının, Türkmen halkı içindeki milli şuurun

 107

yitirilmesinde öyle ya da böyle pay sahibi olduğunu savunan bazı aydınlar, İslam’ın

Arap kültürüne uygun yorumunu ve dilini Türkmenlere yerleştirmeye çalışmakla

suçluyorlar. Din konusunda genel bir konsensüs olmakla birlikte uygulama

anlamında dindarlık köyden köye değişmektedir. Köyde etkin olan aile ya da

topluluğun anlayışına göre köyün genel dindarlığı ortaya çıkıyor.

Toplumun sağlık alt yapısı bakımından geçmişe oranla çok daha iyi

durumda olduğunu söylemek mümkün. Eskiden çocukların yarısının hastalıktan

hayatını kaybettiğini söyleyen Türkmenler arasında birine kaç çocuğun var

denildiğinde “10 tane ama yarısı kızamığın ve çiçeğin” dendiğini hatırlatıyor. Uzun

süredir yürütülen aşı kampanyaları sayesinde bu ölümler neredeyse bitme noktasına

gelmiş. Suriye Sağlık Bakanlığı’nın çabalarıyla da sağlık konusunda daha bilinçli

bir neslin yetiştiği ve geçmişe oranla bulaşıcı hastalık sebebiyle ölümlerin büyük bir

gerilime gösterdiği anlaşılmaktadır.

Halep’teki Türkmenler içinde üniversite okumuş olan genç insanlarla

konuşulduğunda kendi durumlarını özetlerken oldukça önemli bir toplumsal soruna

dikkat çekiyorlar. Onlara göre Halep’teki Türkmenler aslında iki kültür arasında

kayıp bir toplum. Bir yanda özlem duysalar da hiçbir zaman içinde olamadıkları

Türkiye ve Türk kültürü, öte yanda içinde bulundukları ama bir türlü

benimseyemedikleri Suriye Arap kültürü. Her ikisine de tam anlamıyla karışamamış

olmanın verdiği iğreti durum, toplumun kolektif özgüveni üzerinde büyük bir yıkım

oluşturmuş.

Türkmen gençler arasında son yıllarda iletişim araçlarının yaygınlaşmasıyla

birlikte ortaya çıkan yeni bir olgu, popüler kültür olarak isimlendirilen modern

tüketim alışkanlıkları ciddi bir değişim dinamiği olarak görülmektedir. Türkmen bir

eğitimcinin deyimiyle çocuklar popüler kültür merakı ile giderek değişim

geçirirken, okuma yazma dahi bilmeyen orta ve yaşlı kuşak ayrı bir kültürel

atmosferde yaşamakta, bu ise kuşaklar arasında asırlık bir fark oluşturmaktadır.

Televizyon ve müzik gençlerin yoğun rağbet gösterdiği eğlence araçları olduğu için

bunlardan yayılan kültürel öğeler Türkmen gençler için büyük bir cazibe merkezi

oluşturuyor.

Türkmen toplumunda en göze çarpan çelişkilerden biri de zor zamanda

birbiriyle inanılmaz bir dayanışma içine girebilme kapasitesi olduğu halde normal

zamanda birbirinden aynı süratle uzak durulması. Çobanbey Belediye Başkanı’nın

 108

kendi ifadesiyle “Türkmenler arasında birbirine çekememe kalkınamamalarının en

temel sebebi.” Bu durum, toplumsal değerlerin aşınmasından daha çok eğitim

düzeyiyle ilgili. Tek Türkmen Milletvekiline göre ise bu sorunun temeli aşiret ve

aileler arasındaki husumet, görüş ayrılığı, siyasi ihtilaf ve ekonomik çıkar çatışması

gibi belli başlı sebeplere dayanıyor.

Yapılan görüşmelerde hemen her Türkmen bireyi, kendi aşiret ve

akrabalarından birinin zora düşmesi halinde elinden gelen tüm gayreti göstereceği

yönünde görüş belirtiyor. Bu da dayanışma ve yardımlaşma duygusunun daha çok

kendi aşiret ile sınırlı olduğunu gösteriyor. Ayrıca bu konunun üzerinde özellikle

kariyeri yüksek kişilerin durması, aşiretler arası birbirini rakip olarak görme

sorununun birinin diğerine üstünlük sağlayacağı korkusuyla doğrudan ilgili

olduğunu ortaya koyuyor.

Bununla birlikte Halep Türkmenleri arasında aşiretlerin uzun yüzyıllar

boyunca kabullendiği yazılı olmayan bir takım geleneklerine bağlılık çok güçlü.

Özellikle aşiret ve boylar arası ilişkilerde belirleyici olan bu kurallar daha çok

toplumsal dengenin oluşumu hakkındaki algılarla ilgili. İşlenen bir cinayet haklı ya

da haksız yere olmasına bakılmaksızın aşiret içinde kan parasıyla

halledilebilmektedir.

Zenginlik önemli bir statü göstergesi. Toplumun öne çıkmış insanları zeka

ve dini bir takım sıfatlar sebebiyle değil, daha çok toplumsal ihtiyaçları görme

kapasitesine göre beliriyor. Bu yüzden toplum içinde ekonomik gücü olmayan ve

bu gücünü kullanarak sorunları çözemeyen biri ne kadar bilge olursa olsun

yönlendirici konuma ulaşamıyor. Bu Türkmen toplumuna liderlik yapacak öne

çıkmış insanların eğitim sorununu gündeme getiriyor. Okuma yazma bilmediği

halde toplumun kaderini etkileyecek konumda çok sayıda kişi, kanaat önderi

sıfatıyla karar yetkisine sahiptir.

Halep Türkmenlerinde çok çocuk yapma düşüncesi geleneksel bir algı

olmanın ötesinde adeta sosyal bir zorunluluk olarak görülmektedir. Bu konuda eski

ve yeni kuşaklar arasında neredeyse hiçbir görüş farkı bulunmamaktadır. Tek fark

sayısal anlamda çok çocuk tanımının genç kuşaklarda 10 çocuk iken eski

kuşaklarda bu sayının 15 olmasıdır. Ancak çok çocuk sahibi olmayı

gerekçelendirirken eski kuşak ekonomik ve dini unsurlara dayanırken, yeni kuşak

ise dini unsurlara daha fazla ağırlık vermektedir. Az sayıda olmakla birlikte yüksek

 109

kariyer sahibi kimi Türkmen aydın ise Halep’te Türkmenlerin önünü kesen

engellerden biri olarak gördükleri çok çocuk algısını eleştirmekte ve en fazla 5

çocuk yapılmasının normal olacağını söylemektedir. Bu yönüyle günümüzdeki

Halep Türkmenlerinin modern ailenin tipik bir özelliği olan az çocuk sahibi olma

düşüncesinden etkilenmedikleri söylenebilir.

Halep’in kırsal bölgelerinde bir arada yaşayan Araplarla Türkmenler

arasındaki ilişkiler oldukça karmaşık. Ortak paylaşılan köylerde eğer nüfus olarak

Türkmenler zayıf ise karşı tarafın kültürel ve siyasi bir üstünlüğü olduğu için

onların geleneksel kuralları bağlayıcı olmakta. Aksi durumda ise Türkmen

gelenekleri Arap ya da Kürt azınlık tarafından paylaşılmakta, hatta Türkçe yaygın

olarak kullanılmaktadır. Türkmen aşiretlerin ortak yaşadığı köylerde de aynı durum

söz konusu. Hangi aşiret ya da aile kalabalık ise onların tutumu köyün genel

durumunu belirlemekte.

Kent merkezinde ise Arap, Çerkez ve Kürt gruplarla diyalog sadece

ekonomik aktivitelere katılımla sınırlı. Birbirini kültürel anlamda etkileme ya da

bulunduğu bölgede ağırlığını hissettirme gibi hususlar, Hüllük mahallesi dışında

Türkmenleri baskın hale getiren bir ortam olmadığından söz konusu değildir.

Toplumun dayanışma konusundaki zayıflayan bağlarına rağmen

yardımlaşma konusunda en azından akrabalar arasında ilişkiler önemini ve gücünü

muhafaza ediyor. Her durum için olmasa bile, çok hayati konularda aile fertlerinden

zengin olanlar akrabalara yardım ediyor. Modern dönemin bireyselci anlayışı az da

olsa etkisini gösterse bile, fakirlere destek ve onları ayağa kaldırma duyguları

tamamen körelmiş değil.

Halep Türkmenlerinin kendi dışlarındaki sorunlara duyarlılıkları ise oldukça

az. Bu konuda kırsal kesim ile şehir merkezi arasında önemsiz bir fark olmakla

birlikte, genel anlamda topluluk dışı sorunlara, bölgesel sorunlara ve ekonomik

olmayan ülke sorunlarına duyarlılık çok yoğun değil. Bunun başta gelen nedeni ise

daha çok eğitim seviyesi ilgili görünmektedir. Günlük gazete okuma oranı

neredeyse yok denecek düzeyde olan Türkmenler kendi cemaatleri dışındaki

gelişmeleri televizyon ve sözlü aktarımlarla takip etmektedirler. Televizyon

konusunda genellikle Türkiye kanalları izlendiği için Türkmenler içinde Türkiye

ekonomik ve siyasi gündemi daha fazla yer bulmakta. Bu ise yaşadıkları coğrafya

ile gündemleri ve zihin dünyaları arasında derin bir uçurum oluşturduğundan

 110

çevrelerindeki Arap ve Kürt toplumla günlük zorunlu haller dışında etkileşim zayıf

kalmaktadır.

Halep Türkmen topluluğu tipik bir ataerkil doğu toplumu özelliği

taşımaktadır. Bu hemen her alanda kendini hissettiriyor. Gelenekte, ödüllendirme

ve cezalandırmada bu fark bariz şekilde ortaya çıkıyor. Örneğin kızın aile rızası

dışında bir hareketi ailenin onurunu zedeleyici bir davranış olarak algılanıp,

çoğunlukla öldürmeyle sonuçlanan, ağır cezayı getirirken, erkek çocuğun birçok

taşkınlığı makul karşılanıyor. İş dağılımında kız çocuğu biraz daha ezilirken, erkek

çocuk farklı muamele görüyor. Toplumsal kurgu erkeklere göre ve erkek egemen

bir şekilde dizayn edildiğinden kadın ikinci planda kalıyor. Bu, eğitim alma,

istihdam ve hakların kullandırılması anlamında kadınlar aleyhine bir denge

oluşturmuştur.

Türkmenlerin ne Türkiye ve ne de Suriye’de kadın hakları konusunda

yaşanmış ilerleme ve kazanımlardan çok etkilenmedikleri, geleneksel anlamda

bundan bir asır geride yaşadıkları rahatlıkla söylenebilir. İletişim araçları toplum

yapısında belirli bir değişim baskısı oluştursa bile, mülakatlarda verilen cevaplar

Türkmenlerin orta kuşak ve üstündeki neslin buna ısrarla direndiğini gösteriyor.

Türkmenleri kuşatan Arap toplumunda da benzer bir toplumsal algının

olması, Suriye devletini bu konuda eğitim çabasına girmesini önleyen direnç

oluşturmaktadır. Zira, söylem anlamında kadınların haklarını geniş bir propaganda

konusu yapan Suriye yönetiminin bu konuda toplumu dönüştürmek için aynı ısrarı

gösterdiğini söylemek zor.

Türkmen gençler arasında içki ve uyuşturucu kullanımı çok sınırlı.

Suriye’nin kendisi muhafazakâr bir toplum olduğu için ahlaki yozlaşmanın çok aşırı

boyutlara ulaşmasını önleyen daha geniş ölçekli bir toplumsal baskı ortamı

bulunmaktadır. Özellikle gençler eğlence kültürünün bir parçası olarak Türkçe

arabesk şarkılara yoğun ilgi gösterirken, pop kültüründen etkilenme Batı’nın kültür

unsurlarını benimsemekten daha çok Türkiye’yi taklit etmeyle sınırlı.

Türkmenlerin günlük yaşamda kullandıkları dil konusunda kırsal kesim ile

şehir arasında ciddi bir fark bulunmaktadır. Şehir merkezinde günlük yaşamda

Arapça yoğun olarak kullanılmaktadır. Bunun en önemli sebebi ise, kırsal kesimde

gerek ticari ve gerekse mesleki anlamda muhatap olduğu insanların büyük

 111

bölümünün Türkmen olmasına karşın Halep ya da diğer kent merkezlerine taşınmış

olan Türkmenlerin günlük hayatta Araplarla muhataplığının yoğun olmasıdır.

Köyden Halep kent merkezine gelen kimi Türkmen aileler de maddi durumu

iyileşmeye ve Araplarla akrabalık bağları kurulmaya başladıkça evde dahi Arapça

konuşuluyor.

Türkmenlerin hemen tamamı evlilikte etnik mensubiyetin çok önemli

olmadığını söyledikleri halde, Türkmen aileler dışındaki etnik gruplara kız vermeyi

ilk seçenek olarak düşünmüyor. Dışarıdan kız almaya tamamı sıcak bakarken, kız

verme şartı olarak “beş kızım olursa birini verebilirim” gibi ifadelerle, fazla çocuğu

olması halinde Türkler dışındaki topluluklara verebileceğini söylemektedir.

Burada ataerkil anlayışın izleri olmakla birlikte, Türkmen toplumunun kendi

kültürel özelliklerini devam ettirmeye verdiği önem ortaya çıkmaktadır. Zira, gelin

giden bir kız çocuğunun gittiği yabancı eş ortamına karışması kolay olacağı için

Türkmenlere özgü değerlerin ister istemez zayıflayacağı düşünülmekte.

3. Ekonomik Yapı

Ekonomik anlamda Türkmenlerin durumu, genel olarak vasat denilebilecek

bir Suriye ortalamasını yansıtmakla birlikte, yaşadıkları bölgeye göre zengin ve

fakir standartları oldukça değişkenlik gösteriyor.

Kırsal kesim ailesi ile şehirde yaşayan ailenin zenginlik algısı farklı.

Bununla birlikte Türkmenler içinde genel kural evi, arabası ve sabit geçinebileceği

geliri bulunan bir aile zengin sayılıyor. Türkmen asıllı ekonomi uzmanlarına göre

gerçek anlamda zengin kabul edilebilecek kişilerin sayısı tüm Türkmen kitlesi

içinde yüzde 5’i geçmiyor.

Şehir merkezinde yaşayan Türkmenlerin tamamına yakını iki iş kolunda

bulunmaktadır: kundura imalatı ve oto tamir. Bu iki sektördeki Türkmenler, gerek

kundura imalatı ve gerekse oto sektöründe aile işi olarak çalışmakta başkasının

yanında işçilik yapanların sayısı ise oldukça düşük sayılarda bulunmamakta.

Yukarıda sosyal yapının ortaya konulduğu bölümdeki gerekçelere ilave olarak

Türkmenleri bu iki sektörde toplanmaya iten en temel neden dil.

 112

Şöyle ki; Türkmenler Halep kent merkezine göçlerinin başladığı 1980’lerde

bu iş kolları Türkiye’den göç etmiş olan ve Türkçe konuşan Ermeni ustaların elinde

idi. Kent merkezinde anlaşması kolay olduğu için Ermenilerin yanında işe başlayan

ilk göçmenler zaman içinde yeni gelen Türkmenleri de kenti yanlarında işe aldıkça

zamanla sayı artmış. Bu durum kendilerini Arap toplumunda yabancı hisseden

Ermeniler için de büyük bir avantaj olmuş. Dilini bildikleri kişilerle iş yaşamında

bulunmak onların da işine gelirken, zamanla onların kazançlarının artması sınıf

atlamalarını sağlamış ve bu iki sektörün tüm imalat kısmı Türkmenlere kalmış.

Kırsal kesimdeki zenginlik algısına göre ise, 200 dönümden fazla arazisi

olan, bunları ekip kaldırmasına yarayacak traktörü, tarım makineleri ve binek aracı

bulunan aile zengin sayılıyor. Kırsal kesimde ise Türkmen ailelerin sadece yüzde

5’i bu standartta yaşayabiliyor. Osmanlı arşiv belgelerindeki tarihsel kayıtlar ve

vergi nüfus hesaplarındaki maddi zenginlik verileri, Türkmenlerin kendi atalarının

hayvancılıktan kazandıkları servetlerinin de onlara vasat bir yaşam sunacak kadar

olduğunu göstermektedir. En azından ekonomik anlamda Halep Türkmenlerinin beş

asırdır birbirine yakın bir yaşam standardına sahip olduğu sonucuna varılabilir.

Kent merkezinde kendisiyle görüşülen birçok Türkmen’e göre kendilerinin

genel olarak yaşam düzeyini ortalama bir Suriyeli Arap ve Kürt’ten daha iyi kabul

ediyor. Bunun en önemli sebebi, çok kalabalık aile fertlerinin hepsinin çalışması ve

bu paranın ortak bir havuzda toplanması. Ayrıca, köy ile irtibatlarının sürmesi

nedeniyle orada ekilen tarlalardan elde edilen gelir de ek bir kazanç olduğundan

bütçeyi arttırıyor

Halep kent merkezindeki kundura ve oto tamir sektöründe çalışan

Türkmenler, önceleri çok para kazandıkları bu mesleklerin artık eski itibarını ve

kazancını koruyamadığını, bu alanlarda karın doyurmanın çok zor olduğunu şikayet

ediyorlar. Sektör özellikle krize girdiği son birkaç yıldır alternatif arayışlar

hızlanmış. Bunun başında yurt dışında işçilik geliyor. Bu amaçla Arap ülkelerine

göçler hızlanmış. En çok göç edilen bölgeler Lübnan ile Duabi gibi körfez ülkeleri.

Lübnan, Suriyeliler için kolay ulaşım imkanlarından dolayı tercih edilirken, bu

ülkedeki kundura imalatı ve tekstil Türkmenlerin başlıca gelir kaynağını

oluşturuyor.

Suriye’deki fıstığın yarısı Halep’te yetişmektedir. Kırsal kesimdeki

Türkmenlerin neredeyse tamamı fıstık ekimi de yaptıklarından Halep’te yetişen

 113

fıstığın önemli bir bölümü Türkmenlerce ekiliyor. Bunun yanı sıra büyük oranda

üzüm, buğday ve meyvecilik de çiftçilerin temel ürünlerindendir.

Ortadoğu toplumlarında kırsal yaşamın değişmez unsurlarından olan ağalık

Türkmenler içinde hemen hemen kalkmak üzere. 1960’larda sonra topraklar

küçülmeye başladığında güç kaybetmeye başlayan toprak ağaları, uygulanan

sosyalist politikalarla nüfuzlarını yitirmişti. Bunun dolaylı başka bir sonucu da

toprakların küçülmesiyle geçimin zorlaşması sonrasında aileler parçalanmaya

başlamış, yaşlılar köyde kalırken yeni nesil iş için kente gitmeyi tercih etmiştir.

Türkmen başkanların bulunduğu belediyelerin ödenekleri, ülkenin ekonomik

koşullarından dolayı az. Türkmen bölgelerindeki belediye hizmetleri ağır aksak

yürüyor. Bu da bir siyasal tercih olmaktan öte, Suriye devletinin imkanları ile ilgili

göründüğünden, ülke ekonomisinin kalkınması sonuçta Türkmen bölgelerindeki alt

yapıyı da geliştirecektir.

Bununla birlikte Halep kent merkezin Hüllük mahallesindeki kundura

imalatını elinde bulunduran Türkmenler, zamanında fazlasıyla kazandıkları paraları

sermaye birikimine dönüştürememişlerdir. Özeleştiri yapan Türkmen tacirlerden

biri, parayla geç tanışmış olmanın verdiği şaşkınlıkla Türkmenlerin parayı israf

ettiklerini, tüm hafta çalışıp para kazanan binlerce Türkmen işçinin, pazar tatilinde

bunu harcamak için çarşı pazara ve eğlence yerlerine akın ettiğini anlatıyor. Hatta

haftalığını aldığında, bir gün içinde harcamak üzere Türkiye’ye gidenler dahi

varmış.

Eğitim seviyesi ekonomik algıda da önemli bir etken. Gelecek

beklentilerinin dizaynı, günübirlik yaşam ve aile ortamının verdiği güven gibi

sosyal ve psikolojik faktörler eğitimsizlikle birleştiğinde Türkmenlerin sermaye

büyütme kapasitesini olumsuz etkilemiş. Kazanılan paraların yatırıma dönüşmemesi

ve günü birlik olarak harcanması büyük yatırımcılar çıkmasını önlemiş. Halep’teki

Arap ve Ermeni sermaye sahipleri hangi sektörde para varsa ona geçip uyum

sağlayabiliyorken, Türkmenler bu geçişkenliği kolayca yapamıyorlar. Birçok

Türkmen imalatçı kundura sektörünün krize girdiğini gördüğü halde iş değiştirmeyi

düşünmediğini söylüyor. Yukarıda psikolojik sebeplerine de değinilmiş olan

Türkmenlerin çalışma algısında farklı bir iş kolunun benimsenmesi için yeni neslin

kültürel algılarının da değişmesi gerekiyor.

 114

Türkmenlerin tarihsel birikimlerinin oluşturduğu sosyal algı ekonomik

hayatı da belirlemektedir. Yukarıda belirtilen ve Türkmenlerin işçilik konusuna

bakışlarını belirleyen yaklaşım, yurt dışında çalışmaya gitmiş Türkmenler arasında

da yaygındır. Halep’te geçinemediği için farklı ülkelere gitmek zorunda kalan

Türkmenler arasında dahi hizmet sektöründe çalışan hemen hiç yok.

4. Eğitim

Halep Türkmenleri, ne yazık ki eğitim konusunda Suriye genel

ortalamasının dahi gerisine düşecek kadar kötü durumdadır. Suriye’de genel nüfus

içinde okuma yazma bilenlerin oranı %85 düzeyinde iken bu oran saha

çalışmamızın ortaya koyduğu gibi Türkmenlerde biraz düşük olmakla birlikte aynı

orana yakındır. Yaş ortalaması arttıkça eğitim düzeyi ve okur yazarlık oranı daha da

düşmektedir.

Bu sonucun oluşmasında iki faktör öne çıkmaktadır: toplumsal algı ve

ekonomik gerekçeler. Son yıllara kadar birçok Türkmen aile için çocuğunu okula

göndermek onun geleceğini kurmasında hizmet edecek bir unsur olarak

görülmüyordu. Bilakis çocuğu tembelliğe ve vakit kaybına sevk ederek geleceğini

tehlikeye atacak bir uğraş olarak kabul ediliyordu. Bu yüzden erken yaştan itibaren

çocuğunu bir zanaata vermek ya da aile işinde çalıştırmak en geçerli toplumsal

algıyı oluşturuyordu. Buna geçmişte Suriye’deki eğitim imkanlarının ve

yatırımlarının çok iyi olmaması da eklendiğinde aileler okuldan uzak duruyordu.

Kendilerini Suriye toplumu içinde, özellikle bağımsızlık döneminden sonra,

güvensiz ve kuşatılmış hisseden Türkmen azınlığın resmi ideolojinin taşıyıcısı

olarak gördükleri devlet okullarına çocuk göndermede isteksiz olmaları da geçmişin

olumsuz izlerinden biri idi.

Ancak son yıllarda çocukları bir zanaata ve ustanın yanına vermek yerine

artık herkes çocuğunu öyle ya da böyle okula kaydettiriyor. Bu da 30 yaş altındaki

Türkmenler arasında okur yazar oranını yükselten bir rol oynamaktadır. Eğitimin

kıymeti anlaşılmış gibi görünse de bunun daha çok ekonomik gerekçelerle olduğu

da söylenebilir. Hatta Halep kent merkezinde kundura sektöründe çalışan birçok

aile çocuklarının eğitimi için fedakarlık derecesinde bir nakit ayırmaya başlamış.

 115

Birçokları Suriye’de okutamazlarsa Türkiye’ye göndermeyi çok olağan karşılıyor.

Oradaki imkanların kısıtlı olması Türkiye’deki akrabalardan beklentiyi arttırıyor.

Türkmen ailelerin eğitim konusundaki en temel problemi ise dil ile ilgili.

Çocuklar ilk okul çağına gelinceye kadar evde hep Türkçe konuşulduğu için temel

eğitimin Arapça olmasından dolayı yabancı dil öğrenerek ilk okula başlamak

zorunda. Bu ise üçüncü sınıfa gelene kadar onu tüm arkadaşlarından geri bırakan

temel sorun. Birçok çocuk bu sebeple eğitimini ya yarıda kesmiş ya da dengi olan

diğer öğrencilerden daha başarısız olmuştur. Şimdilerde bu sorunu aşmak için 5

yaşında Türkmen çocuklara Arapça hazırlık okutulması gündemde olmakla birlikte

somut adımların atılması uzun yıllar alabilir.

Saha çalışması çerçevesinde görüştüğümüz hemen herkes dil konusunda

yaşanan soruna parmak basmıştır. Sadece Türkmen öğrenci açısından değil, benzer

zorluk müfredatı Arapça uygulayan öğretmen için de söz konusu. Türkmen

öğrencilerin okuduğu okullardaki öğretmenler merkezi atamayla geldikleri için

Türkçe bilmediklerinden öğrenci ile öğretmen arasındaki diyalog baştan kopuyor.

Öğretmen, sınıf ortalamasını gözeten bir yöntem uyguladığından Türkmen çocuklar

Arap yaşıtlarının anladığı dersleri anlamıyor.

Eğitimle ilgili sıkıntılardan bir diğeri coğrafi mesafeyle ilgili. Zira

Türkmenlerin yaşadığı bölge kent merkezlerine oldukça uzak olduğundan her

öğretmenin görev yapmak isteyeceği yerler değil. Bu da kaliteyi olumsuz etkiliyor.

Türkmen bölgelerindeki ilk okullarda görev yapan öğretmenler genellikle

üniversiteyi kazanamamış lise mezunu kişilerden oluşuyor. Bu ise kalite sorununun

en temel sebebini oluşturuyor. Bir yanda Arapça bilmediği için dersleri tam

anlayamayan Türkmen çocuklar diğer yanda Suriye’nin diğer kentlerine göre taşra

konumundaki Türkmen köylerinde görev alan eğitimcilerin kalite sorunu gençlerin

zarar hanesine yazılan sonuçlara yol açan temel öğeler.

Doğrudan Türkmenleri olmasa da Suriye eğitim sistemini ilgilendiren farklı

bir konu da öğretmen açığı. Sadece Türkmenlerin yaşadığı bölgeler değil,

Suriye’nin tüm coğrafyalarında gözlenen bu sorun farklı boyutları ile birçok

Türkmen köyünde yaşanıyor.

Yapılan görüşmelerde ortaya çıkan en çarpıcı sonuçlardan biri de Türkmen

kadınların eğitimi hakkında. Görüşmeler, 20 yaş üstü Türkmen kadınların büyük

 116

kısmının okuma yazma bilmediğini ortaya koymaktadır. Hatta yaş ortalamasını 40’a

çıkardığınızda kadınlarda okur yazarlık neredeyse sıfıra inmektedir.

Halep kent merkezindeki Türkmen öğretmenlere göre eğitim sorununda

ailelerin rolü ne yazık ki oldukça olumsuz. Ebeveynler çocuklarını eğitime ve

okula teşvik etmek yerine ya tavırsız kalarak ya da olumsuz tavır alıp çocuğu okul

dışı hayata teşvik ediyor.

İlk ve ortaokulda kitaplar devlet tarafından verildiği için eğitim ucuz ancak

lisede parayla olduğundan birçok aile bu parayı vermek istemiyor. Türkmen

çocuklar arasında liseye giden çocukların oranının düşmesinde bu çok önemli bir

faktör. Bununla bağlantılı bir diğer algı ise, ailelerin 13 yaş altı çocukları ekonomik

işgücü olarak değerlendiremeyecekleri düşüncesi. Birçok aile çocukların iş hayatına

atılacağı bu yaşa gelinceye kadar boş kalmasındansa okuma yazma öğrenmesini

uygun görüyor. Aileye göre çalışma yaşına geldiği halde bir çocuğun okula devam

etmesi önemli bir maddi kayıp anlamına geliyor.

Türkmen toplumunda yaşlı kuşağın görece eğitimi düşük olduğundan

onların yönlendirdiği genç kuşaklarda da eğitim almak günü birlik maddi kazanç ile

karşılaştırılmakta ve sonuç çoğunlukla eğitimin aleyhine olmakta.

Tek Türkmen milletvekili Muhammet Cuma’nın da işaret ettiği gibi, Halep

Türkmenlerin en temel sorun aslında eğitimsizlik. Türkmenlerin bugün içinde

bulundukları sorunların özünü eğitim konusu oluşturuyor. Bununla bağlantılı olarak

kadınların eğitim sorunu ise çok daha aciliyet taşıyor. Bu konuda son yıllarda köklü

denilecek bir iyileşme olmasa bile mantık değişiminin yaşandığı muhakkak.

Halep’te görüşülen tüm Türkmen öğretmenlere göre kız çocuklarının

eğitiminde son yıllarda gelişme olduğuna kuşku yok. Türkmen bölgelerindeki

okullarda sınıfların neredeyse yarıya yakını kız öğrencilerden oluşuyor. Bu

değişimde Suriye hükümetinin teşvik politikaları önemli rol oynamış görünüyor.

Türkmenlerden zaten sayıları az olan üniversite düzeyindeki öğrencilerin

büyük bölümü sözel bölümlerde okuyorlar. Sayısal bölümler ile mühendislik ve tıp

gibi alanlarda okuyanların oranı çok az. Bu aslında alınan temel eğitimin düşüklüğü

ile doğrudan alakalı. Zira ilk okuldan mezun olduğunda dahi Arapçayı yeni yeni

öğrenmiş olan Türkmen öğrencilerin sayısal bölümlere gidecek başarılı sınav

sonuçları alması neredeyse mucize.

 117

Önceki yıllarda üniversiteye girme oranının binde bir olduğunu söyleyen

Türkmen öğretmenler ise, en azından bugün durumun değişmeye başladığının altını

çiziyorlar. Örneğin tamamı Türkmen öğrencilerden oluşan 24 kişilik bir sınıftan bu

yıl 9 kişi üniversiteye girmiş. Eskiden örneğin 500 öğrencinin kayıt yaptırdığı ilk

okulda birkaç sene sonra öğrencilerin sayısı 50’ye düşermiş. Başka bir öğretmen 14

yıl önce tüm okulda 60 öğrencinin bulunduğu söylerken, şimdi ise sadece lise son

sınıfında 80 kişinin okuduğunu ve bunların 30 tanesinin kız olduğunu belirtiyor.

Eğitim sorunu hayatın diğer alanlarını ister istemez etkiliyor. Kalifiye

işgücü oluşumunu önleyen eğitim sorunu Türkmenlerin bizzat kendi bölgelerinde

görev alacak kamu personelinin yetişmesi önündeki en önemli engellerden biri.

Örneğin Türkmen bölgelerinde 2009 yılı sonu itibariyle Toybuk ve Çobanbey

nahiyeleri olmak üzere sadece 2 tane Türkmen asıllı belediye başkanı vardı.

Rakamın düşük olması ayrımcılıktan daha çok, eğitim seviyesinin düşük olmasıyla

ilgili. Çünkü eğitimi yüksek olması halinde Türkmenlerin yaşadığı ilçe ve

nahiyelerde Türkmen bir adayın seçilmemesi için hiçbir engel yok.

Kimi zaman Suriye yönetimi eğitim kampanyaları yaparak Türkmen

köylerindeki okur yazarlığı yükseltecek girişimlerde bulunmuşsa da önemli bir

sonuç alınamamış. Örneğin askerlik sırasında zorunlu derslere dahi soğuk bakan

birçok Türkmen genci yıl sonundaki sınavlarda başarısız olma pahasına eğitime

direnmiş. Türkmen öğretmenlere göre bunun en önemli sebeplerinden biri de

insanların eğitimin değerini çok geç anlamış olmaları. Şimdilerde ise eğitime önem

verilmesinin en temel sebebi, kundura sektörünün krizde bulunması. Çocukları için

kundura sektöründe gelecek göremeyen birçok aile onların memur olması için

okumasını teşvik ediyor. Daha önceki dönemlerde para getirecek işlere ağırlık

verildiğinden dolayı eğitimde yükselmeyi düşünmeyen birçok Türkmen genci şimdi

tam tersini düşünmeye başlamış.

Eğitim seviyesinin görece düşük olması ve Suriye toplumuna göre

Türkmenlerin eğitim alanında içinde bulunduğu olumsuz durum hayatın diğer

alanlarında ve özellikle entelektüel yaşamda kendini hissettiriyor. Bu doğal olarak

görsel sanatlara olan merakı da etkileyeceğinden Türkmenler içinde sanatçı

neredeyse yok denecek kadar az. Halen Halep’te bir Kaligrafi kanatçısı ile bir

ressam dışında Türkmen bir sanatçı yok. Sanatçılara göre bunun temel

sebeplerinden biri topluluk içinde sanata meraklı insanın olmaması. Türkmen

 118

aydınlara göre şair ve edebiyatçı yetişmemesinin temel sebeplerinden birini yüksek

kültürlü insanların halk tarafından dışlanması olarak gösteriliyor.

Kimi Türkmen aydınları ise Türkmenlerin kültür seviyesinin görece düşük

kalma sebebi olarak modernizme ayak uydurma gerekçesiyle topluluğun

Araplaşmasını gösteriyor. Şayet engelleyici bu unsurlar olmasa Türk kültür

ürünlerine meraklı bir kitlenin ve Türkmen sanatçıların yetişmesi daha kolay

olacaktır.

Türkmen bölgelerindeki öğrencilerin kolayca ulaşabileceği ve ucuza

okuyabileceği bir Türk koleji açılması, Türkmenlerin neredeyse tamamının sıcak

baktığı bir proje. Bölgedeki eğitim sorunun çözümünde önemli katkı yapmakla

kalmayacak böylesi bir proje, hem Türkmenlerin eğitim seviyesini hem de

üniversiteye girenlerin oranını arttıracaktır.

5. Siyasi Durum

Siyaset, doğası gereği tüm Suriye’deki Türk kökenli azınlığı ilgilendiren

boyutlar içermektedir. Bu nedenle Halep’teki Türkmenlerle ilgili özel birkaç durum

hariç genel sorunlar tüm Suriye’deki Türk azınlık için ortak unsurlar taşımaktadır.

Halep Türkmenleri mevcut yapıları itibarıyla homojen bir siyasi topluluk

değildirler. İnsanlar arasında siyasi gündeme ilişkin birçok konuda fikir birliği de

yok. Bunun da ötesinde kendi haklarını savunmak üzere ortak siyasi hedefler de söz

konusu değil.

Suriye siyasetinin içindeki Türkmen siyasetçi ve belediye başkanlarına göre

tek bir aday destekleseler oylar bir yerde toplanıp siyasette avantaj elde edecekleri

halde Halep’teki Türkmenler bunu dahi başaramıyor. Bu Suriye siyaseti içinde yer

bulma ve varlığını hissettirmede zayıf bırakan temel sebeplerden biri. Milletvekili

seçimlerinde de her aşiret kendi milletinden kişinin aday olmasını istiyor. Böyle

olunca bir adayın üzerinde ittifak yapılıp ona toplu destek olma refleksi çok

gelişmiş değil.

Milletvekili ve belediye başkanlarına göre aslında Suriye devlet bürokrasisi

içinde Türkmenlerin önleri açık ama Türkmen toplumu içinde buna inanan yok. Bu

biraz azınlık psikolojisi ile yerleşik düzene duyulan güvensizlikle doğrudan

 119

bağlantılı. Örneğin şu an 2 Türkmen asıllı bakan ile 2 müsteşar bulunuyor. Türkmen

siyasetçilere göre bu sayının az olması engellemeden değil, Türkmenlerin içindeki

yetişmiş insanın az olmasından kaynaklanıyor.

Siyasi anlamda Türkmen toplumunu ilgilendiren gündem maddelerinin

başında topluluğun siyasal temsili gelmektedir. Şu an Halep’teki Türkmenlerin

topluluk lideri olma iddiasında bulunan iki kişi bulunuyor. Bunlardan Cumhuriyet

döneminin etkin isimlerinden Nasen Ağa ailesinden Faruk Mustafa ile İlbeyli

aşiretinden Seni Himmet. İkisi de tüm topluluk üzerinde hakim olacak bir

karizmadan yoksun oldukları gibi, siyasal anlamda bir etkinlikleri de bulunmuyor.

Sadece kendi aşiret ve bölgeleri üzerinde bir bağlayıcılığı bulunan söz konusu

kişiler içinde Suriye yönetimi tarafından muhatap alınan kişi Faruk Mustafa.

Cerablus bölgesindeki Barak aşireti büyükleri, Fransız manda yönetimi

döneminde kimi Türkmen aşiretlerin işgal ordusunda görev aldığını ve başlarındaki

Fransız subaylarla birlikte köylere baskınlar düzenlediklerini anlatıyorlar. Kimi

aşiretler arasındaki siyasi husumet bu dönemlerden kalmış. Dolayısı ile

Türkmenleri temsil iddiasındaki bir kişinin tüm boy ve aşiretleri kuşatacak nitelikte

olması gerekiyor. Böyle bir kişi de olmadığından Türkmenlerin siyasal temsili,

sayıları bir elin parmaklarını geçmeyen Türkmen siyasetçilerin bireysel çabalarına

endeksli bulunuyor.

Halep’teki Türkmen aydınların talepleri, kendi dilinde eğitim, kendi

örgütlenmelerini serbestçe yapabilme gibi birkaç noktada düğümleniyor. Suriye

devletinin siyasi yapısı ve demokratikleşme seviyesi ile doğrudan bağlantılı olan bu

haklar, Türkiye ile yaşanan iyi ilişkiler sürecinde gündem maddelerinden birini

oluşturuyor. Türkiye ve Suriye arasında yaşanan siyasi ve ekonomik yakınlaşma

sınır boyunca dizili bulunan Türkmen köylerinde heyecanlı bir bekleyişe neden

olmuş. Arada vizelerin karşılıklı olarak kaldırılmış olması Halep’teki Türkmenler

içinde Türkiye’ye seyahati teşvik edecek bir rol oynadığı kadar, Türkiye’den

bölgeye gidişleri de arttıracağından etkileşim hızlanacaktır.

Cumhuriyet döneminde aradaki ilişkileri özetleyen bir Türkmen aydını,

Osmanlı Devleti sonrasında Türkiye sınırları içinde kalmayı çok arzu eden

Türkmenlerin, zaman içinde Türkiye’den umutlarını kestikleri anda Suriyeli olmayı

benimsediklerini kaydediyor. Şimdi de tam tersi bir sürecin içinden geçtiklerini

 120

söyleyen Türkmenler, Türkiye ile Suriye arasındaki ilişkilerin gelişmesi ile aradaki

sınırın yeniden anlamını kaybedeceğini söylüyorlar.

Türkmenlerin siyasi temsili konusunda mevcut sosyal yapıları da göz

önünde bulundurulduğunda en tutarlı seçenek Türkmenlerin bütün boy ve

aşiretlerinin oluşturduğu bir komitenin bu siyasi temsili gerçekleştirmesidir. Yoksa

şahısların temsili kuşatıcı olmadığı gibi çok etkili ve yapıcı da değil. Türkmenler

arasında rekabet ve geçmişten kalma çok sayıda kan davası bulunduğundan şahsi

çabalar tüm toplumu temsil edemiyor.

Halep Türkmenleri, aslında Türkiye’ye bağlı ya da onun etkisinde kalmak

gibi bir istek taşımıyor. Türk azınlık denmesini dahi Türkiye’nin bir parçası gibi

algı oluşacağı için kabul etmiyorlar. Türkmen azınlık denmesi çok daha izah edici

ve yapıcı.

Halep Türkmenlerinin Türkiye milliyetçiliği de daha çok sloganik ve

romantik bir milliyetçilikten öte geçmiyor. Buna özellikle işaret eden Türkmen

aydınlar, Türkmenlerden çok az kimsenin Türkiye için fedakarlık yapmaya sıra

geldiğinde böyle bir öz veride bulunmakta tereddüt duymayacağını söylüyorlar. Bu

belki de geçmişte Türkiye’nin kendilerine gerektiği kadar önem veremediğine olan

kırgınlıktan da kaynaklanıyor olabilir. Ankara, ne kadar gevşek bağlar olursa olsun

Halep’teki Türkmenleri sadık bir dost olarak kabul etse de, Kurtuluş Savaşı

ertesinden itibaren siyasi olarak Türkmenlerle ilgilenmekten çekinmiştir.

Bugün Türkiye şirketleri ile ortak yatırımlar yapan Türkmen yatırımcıların

sayısı da artmaya başlamış durumdadır. Özellikle iki ülke ilişkilerindeki iyileşme

ekonomik ortaklıkları kolaylaştırdığı için karşılıklı yatırım ve sermaye işbirliğinde

önemli artış başladı. 2009 yılı ortalarından itibaren iki ülke arasında vize

uygulamasında yaşanan kolaylıklar bu ilişkilerde Türkmenler lehine bir takım

sonuçları beraberinde getirecek. Saha çalışması sırasında sınır bölgesindeki

Türkmen köylerinde gözlenen hareketlilik, iki ülke arasındaki yakınlaşmanın

bölgedeki olumlu sonuçlarının heyecanla karşılandığını gösteriyordu.

 121

ÜÇÜNCÜ BÖLÜM

GÜNÜMÜZDE HALEP TÜRKMENLERİ: NİCEL

SAHA ARAŞTIRMASI

Nicel saha çalışma sonuçlarını değerlendirmeden önce, saha çalışmamıza

konu olan katılımcı profilinin değerlendirilmesi, çalışma yapılan bölgeler, köy ve

nahiyelere göre dağılım ile medeni durum kriterleri ortaya konulmalıdır. Bir

anlamda saha çalışmasının kimliğini ortaya koyacak olan bu bilgiler aşağıdaki gibi

verilmiştir.

1. Saha çalışmasının kimliği

Görüşülen bireyin bulunduğu bölge

Halep Türkmenleri, yerleşim olarak Halep kent merkezi ile bu merkeze

bağlı 4 büyük ilçede ikamet etmektedir. Nüfus yoğunluğu olarak genellikle

Türkiye’ye yakın sınır bölgelerindeki köy ve kasabalarda kırsal ortamda

yaşamakta olsalar da, Halep kent merkezinde de önemli bir nüfus bulunmaktadır.

Saha çalışması sırasında görüşme yapmak üzere belirlenen katılımcıların

seçiminde bu nüfus yoğunluğu ve dağılıma dikkat edilmiştir. Ancak bu dikkate

rağmen, teknik zorunluluklar, Halep Türkmenlerinin nüfussal dağılımının aynı

oranlarda formlara yansımasını sınırlamıştır. Bu nedenle yüzdelik dilim olarak bir

kademe yukarıda olması gereken Azez ve Mümbiç ilçeleri, sayısal olarak diğer

ilçelere göre aşağıda kalmıştır.

Halep Türkmen topluluğunun bir üyesi olduğu halde, saha çalışması

sırasında değişik gerekçelerle Halep sınırları içinde olmayan, örneğin Türkiye’de,

 122

ya da Suriye’nin farklı bir kentinde bulunan katılımcılar da, “diğer” kategorisinde

toplanmıştır. Bunun yanında Halep Türkmen topluluğuna mensup olduğu halde,

saha çalışması esnasında Halep’te ikamet etmeyen, örneğin farklı bir kente

yerleşmiş olan Türkmenler mülakata dahil edilmemiştir.

Bu görüşmeler dışında, ziyaret edilen Türkmen evlerinde tüm aile

bireyleriyle yapılmış olan görüşmeler, saha çalışmasının bilimsel alt yapısının

güçlendirilmesi için değerlendirilmiştir. Ancak bir evde birden fazla anket

doldurulmamıştır. Diğer aile fertlerinin görüşleri araştırmanın nitel kısmında

değerlendirilmek üzere küçük notlar olarak kaydedilmiştir.

Grafik 1

 Frekans Yüzde

Bab 58 28,7

Halep Merkez 53 26,2

Cerablus 42 20,8

Azez 21 10,4

Mümbiç 17 8,4

Diğer 11 5,4

Toplam 202 100

Tablo 1

 123

Görüşülen bireyin ikamet ettiği köy ve nahiyeler

Soruların muhatabı olan Türkmenlerin, tüm Halep Türkmen kitlesi içinde ne

oranda bir kapsayıcılığa sahip olduklarının anlaşılması amacıyla hangi köy ve

nahiyelerde yaşadığı sorulmuştur. Alınan cevaplar, yüzdelik dilimlerine göre

sıralandığında, Türkmenlerin geleneksel ve tarihsel önemdeki merkezi olan

Çobanbey nahiyesi, %16, Çörten %11,6, Kanlı Kuyu %9,1, Memili %6,6,

Taşlıhöyük %4,1, Dügnük %4,1 ve diğer köy ve nahiyeler de %3,3’ten %0,8’e

kadar yayılan bir skalada sıralanmıştır.

Sonuçta, Halep Türkmenlerinin yerleşik bulunduğu 5 büyük merkeze bağlı

farklı köy ve nahiyelerden seçilen katılımcılar, topluluğun genel dağılımını

yansıtacak şekilde belirlenmiştir. Ancak katılımcıların ciddi bir bölümü, değişik

gerekçeler göstererek yaşadığı köyü belirtmekten kaçınmıştır. 81 kişinin cevapsız

bıraktığı bu sorunun yanıtı alınabilmiş olsaydı, köy ve nahiye listesinin biraz daha

uzun olacağı kesindir. Bununla birlikte, yaşadığı yeri belirtmemiş olsa da, soru

formlarında yer alan diğer soruları yanıtladıkları için Halep Türkmen topluluğuna

ilişkin saha çalışmasının nihai sonucunu etkileyecek bir zafiyet

oluşturmamışlardır.

Yaşadığı köy ve nahiyeyi belirtmiş olan Türkmenlerin dağılımı, coğrafi

olarak dengeli bir yayılımı göstermektedir. Daha çok Türkiye sınırına yakın

bölgelerde yoğun olan bu yerleşimler tarihsel süreç içinde doğal bir akışla

oluşmuştur.

 124

 Frekans Yüzde
Çobanbey 20 16,5
Çörten 14 11,6
Kanlı kuyu 11 9,1
Memili 8 6,6
Taşlı höyük 5 4,1
Dügnük 5 4,1
Kantara 4 3,3
Kurucu Höyük 4 3,3
Kalkım 4 3,3
Eşekçi 4 3,3
Havahöyük 3 2,5
Belva 3 2,5
Hacı Veli 3 2,5
Kadılar 3 2,5
Sipahiler 3 2,5
Haydarpaşa 3 2,5
Paltacık 3 2,5
Amarna 3 2,5
Halsa 3 2,5
Taybuk 3 2,5
Öküz Öldüren 2 1,7
İğde 2 1,7
Ayyaşa 2 1,7
Kerpiçli 1 0,8
Kanlı Kuyu 1 0,8
Yelbaba 1 0,8
Kocalı 1 0,8
Taşkapı 1 0,8
Duden 1 0,8
Toplam 121 100

 *Bu soruya 81 kişi cevap vermemiştir.

Tablo 2

 125

Görüşülen bireyin aşireti

Yaşadığı yeri söyleme konusunda yaşanan isteksizlik, Halep Türkmenlerinin

kimilerinde aşiretini söyleme konusunda da gözlenmiştir. Kendileri ile görüşülen

202 kişiden 175’i, mensup olduğu aşiret ya da klanı söylerken, 27 kişi

yanıtlamaktan çekinmiştir. Ancak genel tablo şunu göstermektedir ki; Osmanlı

kayıtlarında Halep Türkmen aşiretleri olarak sıralanan İlbeyli, Beydili, Bekmişli,

Barak ve Bayındır gibi ana kütleler ve alt boyları, etnik kimliklerini muhafaza

ederek varlığını sürdürmektedir.

Yine bu tablo, bugün Suriye sınırları içinde kalmış olan Halep

Türkmenlerinin önemli bir bölümünün tek başına İlbeyli aşireti mensuplarından

oluştuğunu göstermiştir. Nitel saha çalışmasında da belirtildiği gibi, bugün Halep

Türkmenleri içinde en önemli ayrışmadan biri “İlbeyli-Türkmen” farklılaşmasıdır.

Bu ayrışmanın “psikolojik” ve “tarihi” unsurlarının ötesinde nüfus dağılımında da

reel bir zemine oturduğu görülmektedir.441

Sonuçta, bugün neden başka bir aşiretin değil de İlbeyli aşiretinin kendini

diğer tüm Türkmen aşiretlerinden farklı algıladığının sosyolojik temeli de bu

rakamsal dağılımdan hissedilmektedir.

Tablodan ortaya çıkan önemli başka bir sonuç da, dışarıdan bakıldığında tek

bir homojen topluluk zannedilen Halep Türkmen toplumunun aslında alt boylar ve

klanlar ile zengin bir çeşitliliğe sahip olduğudur. Buna göre, geçmişin tarihi

kayıtlarında, boy beyi ve vergi nüfusları ile birlikte detaylı bir şekilde tasnif

edilmiş olan birçok alt toplumsal grubun bugün aynı isimlerle varlıklarını

korumaktadırlar. Ve bu özellikleri ile, tarihin bugüne bağlantısını sağlayan temel

rollerini oynamaya devam etmektedirler.

441 Bkz: Nitel saha çalışması bölümünde “Halep Türkmenlerine İlişkin Durum Tespiti” alt başlığı.

 126

 Frekans Yüzde
İlbeyli 43 24,6
Araplı 32 18,3
Beydili 28 16
Bekmişli 22 12,6
Barak 12 6,9
Ulaç 7 4
Bayındır 4 2,3
Hacı Ali Oğlu 4 2,3
Güneç 3 1,7
Tafl 3 1,7
Ferizli 2 1,1
Kurt 2 1,1
Gavureli 2 1,1
Kadirli 2 1,1
Feriz 1 0,6
Şeyhler 1 0,6
Başıbüyük 1 0,6
Hacı Mahli 1 0,6
Ces 1 0,6
Haliloğlu 1 0,6
Avşar 1 0,6
Kara Şeyhli 1 0,6
Haydarlı 1 0,6
Toplam 175 100

 *Bu soruya 27 kişi cevap vermemiştir.

Tablo 3

 127

Görüşülen bireyin medeni durumu

Grafik 2

 Frekans Yüzde
Evli 133 65,8
Bekar 61 30,2
Boşanmış 4 2,0
Eşi ölmüş 4 2,0
 Toplam 202 100

 Tablo 4

 128

2. Demografi, Gelenekler, Aile, Din, Sosyal Yapı

Halep Türkmenlerinin demografik özelliklerini ortaya koymayı hedefleyen

bu bölüm özellikle geleneksel yapıya dayalı olarak Türkmen ailesinin genel

özelliklerini, dini yapıyı ve sosyal ilişkileri ortaya koymayı amaçlamaktadır.

Sorular genellikle, evliliğe bakış, bu konudaki adetler, etnik ilişkiler

bağlamında evlilik kurumunun şekillenişi, günlük beslenme alışkanlıkları, hane

başına çocuk sayısı üzerinden aile tipinin ortaya konulması, töre cinayetleri, aşiret

ilişkileri, kadın erkek ilişkileri, dindarlık düzeyi ve dine bakış gibi konularda

sorular sorulmuştur.

Bu bölümle birlikte Halep Türkmenlerinin, tarihsel süreklilik içinde sosyal

yapılarını koruyup koruyamadıklarına ilişkin ipuçları elde edilmeye çalışılacaktır.

Soruların yanıtları değerlendirilirken, özellikle bulunulan coğrafyanın kültürel

yapısı, gelenekleri göz önünde bulundurulması gerektiği açıktır. Ancak bu

yapılırken, Türkmenlerin şayet geçmiş dönemlerdeki geleneksel yapılarına ilişkin

net bir bilgi bulunmuyorsa, sosyal yapılarına ilişkin karşılaştırma daha çok Suriye

Arap toplumu baz alınarak yapılmıştır.

Türkmenlerin içinde bulundukları Suriye toplumundan etkilenme düzeyleri

ortaya konulduğunda, geleneksel yapılarını koruma kararlılıkları da doğal olarak

ortaya çıkmış olacaktır.

Bu bölümde Halep Türkmenlerinin kültürel kimliklerini muhafaza etme

adına hangi televizyon kanallarını izledikleri dahil birçok ipucu elde edilecektir.

Ancak bu ipuçları, diğer bölümlerdeki yanıtlarla karşılaştırıldığında, toplamda bir

kültürel yapı tüm yönleriyle ortaya çıkacaktır. Örneğin, tek başına izlenilen

televizyon kanalının Türk ya da Arap kanalı olması bir ipucu verirken,

kanallardaki program içeriklerine ilişkin belirtilen görüşler de, bu kültürel tercihin

dindarlık ile ilişkisini ortaya koyacaktır.

 129

Soru.1- Eşinizle ne şekilde evlendiniz?
 (Bu soru, bekarlara sorulmamıştır.)

Evli olan katılımcıların vermiş olduğu yanıtların %87’1’i görücü usulü ile

evlendiğini söylerken, küçük bir bölüm “aramızda anlaşarak” demiştir. Bu

sonuçlar, modern dönemin değişim baskılarına rağmen Halep Türkmen topluluğu

içindeki geleneksel yapının gücünü göstermektedir. Aralarında anlaşarak

evlendiğini söyleyen katılımcıların büyük bölümü de kendi akrabası ile

evlenenlerden oluşmaktadır. Bu da evlilik adaylarının, aslında Türkiye’de

anlaşıldığı şekli ile “iki adayın bağımsız iradeleri ile aralarında anlaşmaları”

biçiminde değil, büyüklerin gözetiminde evlilik öncesi birkaç kez görüşme

şeklinde olduğunu ortaya koymuştur.

Grafik 3

 Frekans Yüzde

Görücü usulü 122 87,1

Aramızda anlaşarak 18 12,9

 Toplam 140 100
 *Bu soruya 1 kişi cevap vermemiştir.

Tablo 5

 130

Soru.2- Evlenirken hangi nikahı yaptınız?
 (Bu soru, bekarlara sorulmamıştır.)

Sadece evlilere yönelik bu sorunun yanıtı, Türkmenlerin evlilik olgusuna

bakışının geleneksel ve muhafazakâr yapılarıyla yakından ilgili olduğunu ortaya

koymaktadır. Sadece imam nikahı yaptıran ve tamamına yakını kırsal kesimde

yaşayan Türkmenler daha çok 40 yaşın üzerindekilerden oluşurken, yaşın

gençleşmesine bağlı olarak resmi nikah önem kazanmaya başlıyor. Büyük

bölümün her iki nikahı yaptırması, Türkiye’dekine benzer bir algıyı

hatırlatmaktadır. Aile kurumu, resmi yönüyle hukuki bir olgu iken, meşruiyetini

tamamlayan asıl unsur dini bir otorite tarafından yapılan nikahtır ve olmazsa

olmaz bir şarttır. Kalan küçük bir bölümün sadece medeni nikah ile yetinmesi ise,

laik bir anlayış ve yaşam tarzından ziyade Suriye’de resmi nikahın aynı zamanda

“dini” unsurları içerdiğinden (2 şahit, veli izni vs.) yeterli görülmesiyle ilgilidir.

Grafik 4

 Frekans Yüzde
Her ikisi de 80 57,6
İmam nikahı 48 34,5
Medeni nikah 11 7,9
 Toplam 139 100

 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 6

 131

Soru.3- Kaç yaşında evlendiniz?
(Bu soru, bekarlara sorulmamıştır.)

Bir önceki nesle göre, son 10-15 yılda yapılan evliliklerde nikah yaşının

görece yüksek olması ekonomik sebeplerle ilgilidir. Türkmenler için evlilik

adetlerinin ağır olması ve eskiye göre geçimin zorlaşması, adayların yıllarca para

biriktirmesini gerektiren bir hazırlık dönemi ortaya çıkarmıştır. Genç yaşta

evlenen ve oranları %12,5 olan grubun yaş ortalamasının şu an 50 ve üzeri

olması, erken yaşta evliliğin bundan 20 yıl önceki döneme ait bir olgu olduğunu

göstermektedir. Son 20 yıllık ekonomik ve sosyal değişim süreci evlilik yaşını da

yukarıya doğru yükseltmektedir.

Grafik 5

 Frekans Yüzde
18 yaş ve altı 17 12,5
19 - 25 71 52,2
26 - 30 45 33,1
31 yaş ve üzeri 3 2,2
Toplam 136 100

 *Bu soruya 5 kişi cevap vermemiştir.

Tablo 7

 132

Soru.4- Kaçıncı evliliğiniz?
(Bu soru, bekarlara sorulmamıştır.)

Türkmen toplumunun geleneksel algılarını gösteren bir diğer işaret de,

evlilik kurumunun algılanış şekliyle ilgili. Alınan cevaplar aile kurumunun Halep

Türkmenleri içinde güçlü olduğunu, ölüm ya da boşanma sebebiyle ikinci bir

evliliğin kolay kolay yapılmadığını göstermektedir. İkinci evliliği olduğunu

söyleyenler içinde kadınların olmaması, toplumsal algı olarak dul kadınların eski

kocasına sadakatin çok güçlü bir işareti olarak görülmektedir.

Grafik 6

 Frekans Yüzde
İlk evliliğim 122 89,1
İkinci evliliğim 15 10,9
 Toplam 137 100

 *Bu soruya 4 kişi cevap vermemiştir.

Tablo 8

 133

Soru.5- Kaç tane eşiniz var?

Arap toplumuyla beraber yaşamasına rağmen, çevrelerindeki Arap

komşuların aksine Halep Türkmenleri içinde çok eşlilik uygulaması yok denecek

kadar azdır. Mevcut uygulamalar da, daha çok ilk eşteki bir sağlık sorunu

sebebiyle ya da ilk eşin, Arap ya da Kürt olması gibi sebeplerle ikinci bir eş

aldığını göstermektedir. Bu yönüyle Türkmenler içindeki aile yapısı, Arap

geleneklerinden ziyade, Türk geleneklerinden etkilenmeyi sürdürmektedir.

 Grafik 7

 Frekans Yüzde
Tek eşim var 130 97,7
İki eşim var 3 2,3
 Toplam 133 100

 Tablo 9

 134

Soru.6- Eşinizin etnik kökenini söyler misiniz?

Eşinin etnik kökeni konusundaki soruya katılımcıların %80’i Türkmen

cevabını vermiştir. Burada soru bekarlara da “eşiniz olması halinde” biçimiyle

sorulmuştur. Dolayısıyla eğilim sadece evli olanların değil, evlilik adayı olanların

da görüşünü yansıtmaktadır. Cevapların %12,9’u Arap, %5’i de Kürt eşlere işaret

ederken, bu durum içinde bulunan coğrafyanın doğal bir sonucu olarak görülmeli.

Ancak Türkmenlerin içindeki en önemli eğilimin kendi toplulukları içinden kız

alıp verdiklerini ve dışarıyla karışma eğilimi taşımadıklarını ortaya koymaktadır.

Bu etnik yapıyı koruma konusunda temel bir güdü olarak görülmektedir. Yine

burada vurgulanması gereken husus, bir sonraki tablo da görüleceği gibi,

Türkmenlerin dışarıdan kız almaya sıcak bakarken, kız verme konusunda

tamamen kapalı olduklarını göstermektedir.

Grafik 8

 Frekans Yüzde
Türkmen 113 80,7
Arap 18 12,9
Kürt 7 5
Rus 2 1,4
 Toplam 150 100

 *Bu soruya 10 kişi cevap vermemiştir.

Tablo 10

 135

Soru. 7- Sizden farklı etnik kökenden biriyle evlenir
 misiniz?

Bir önceki grafiklerle beraber düşünülünce Halep’teki Türkmen toplumu

içinde etnik algının oldukça güçlü olduğu görülmektedir. Başka etnik kökenden

biriyle evliliğe topluluğun %72’1’lik kısmının sıcak bakması, paradoksal olarak

grupsal değerleri ve özgünlüğü koruma konusunda önemli bir refleks bulunduğunu

göstermektedir. Şöyle ki, farklı etnik kökenden biriyle evliliğe olumla bakanlar, bu

evliliği “karşı taraftan kız alma” olarak algılamaktadır. Dolayısıyla Türkmen

topluluğu içine gelen örneğin bir Arap gelinin, zaman içinde Türkmenleşeceği

düşünülmektedir. Ama tam tersi yani “karşı tarafa kız verme” seçeneğine gelince

buna herkes olumsuz yanıt vermektedir. Dolayısı ile, etnik mensubiyete zarar

verecek ya da zayıflatacak bir evliliğe hiç kimse sıcak bakmamaktadır.

Grafik 9

 Frekans Yüzde
Hayır 56 27,9
Evet 145 72,1
 Toplam 201 100

 *Bu soruya 1 kişi cevap vermemiştir.

Tablo 10

 136

Soru.8- Son altı aydır evinizde en çok pişirilen 3 yemek
 nedir?

Halep Türkmen topluluğunun Suriye Arap toplumundan etkilenip

etkilenmediğini böyle bir etki var ise bunun boyutlarının ne kadar olduğunu

anlamak için bir soru sorulmuştur. Bu çerçevede, komşu kültürler arasında bir

etkileşim var ise bunun günlük beslenme alışkanlıklarıyla görülüp

görülemediğinin ortaya konulması amaçlanmıştır.

Verilen cevaplarda her bir katılımcıdan birden fazla yanıt alındığı için

frekans aralığı yüksek çıkmıştır. Sonuçlar, Halep’teki Türkmenlerin tüketim

olarak, Suriye’de yaygın Arap yemeklerini (Hımmıs, Felafil, Musabbaha vb.)

tüketmekten ziyade, geleneksel Türk yemekleri pişirmeyi tercih ettiklerini

göstermektedir.

Pilav, ilk sırada gelirken, ikinci sırada yer alan “her türlü yemek” cevabı,

aslında daha sonraki sıralarda gelen geleneksel Türk yemek çeşitlerini

kastetmektedir. Katılımcılar önemli bir bölümü, yemekleri teker teker saymak

yerine, böyle bir cevap vermeyi tercih etmiştir.

Burada belki Türkiye’deki mutfak alışkanlıklarından farklı olarak görünen

beşinci sıradaki “sini” yemeği dikkat çekmektedir. Sini bir Arap yemeği olmaktan

öte, aslında yine Türkiye’de sık tüketilen içinde kıyma bulunan patates oturtması

benzeri bir fırın yemeğidir. Yapılışı Türkiye’den çok az farklı olmakla birlikte,

ağız tadı ve beslenme alışkanlıkları olarak Anadolu’daki muadilleri ile büyük bir

benzerlik göstermektedir.

Mutfak ve yemek çeşidi, kuşkusuz bir toplumun yüzyıllar içinde

oluşturduğu damak zevkinin ve tüketim alışkanlıklarının bir yansıması. Bu

yönüyle 1918 yılından bu yana Türkiye ile doğrudan hiçbir, siyasi, sosyal ve

kültürel bağı olmadığı halde, Halep Türkmen topluluğunun sıradan bireyleri için

mutfak kültürü, tarihte kaldığı yerden adeta devam etmektedir.

 137

 Frekans Cevapların
Yüzdesi

Deneklerin
Yüzdesi*

Pilav 69 16,1 34,3
Her türlü yemek pişiyor/fark
etmiyor 45 10,5 22,4

Et yemeği 43 10 21,4
Çorba 40 9,3 19,9
Sini 39 9,1 19,4
Dolma 26 6,1 12,9
Patates yemeği 14 3,3 7
Melemen 13 3 6,5
Makarna 11 2,6 5,5
Bulgur pilavı 10 2,3 5
Patates kızartması 9 2,1 4,5
Tavuk yemeği 7 1,6 3,5
Türlü-sebze 7 1,6 3,5
Muska 5 1,2 2,5
Diğer** 61 14,1 30,5
Cevap yok 30 7 14,9
 Toplam 429 100 213,4

 *Birden çok cevap alınmıştır.
 **Diğer: Çoğu zaman yemek pişmiyor, patlıcan kebabı, köfte, kuru fasulye, kızartma çeşitleri, ful, patlıcan musakka,
fasulye ekşisi, aş, lapa, balık, sarma, tavuk kızartma, söğürme, cazmiz, kabak ekşisi, musakka, patlıcanlı yemekler,
patatesli yemekler, yeşil fasulye, gorpa, patlıcan sörmesi, ciğer, imambayıldı, kavurma, patates ekşisi

Tablo 11

 138

Soru. 9- Kaç çocuktan fazlası sizin için 'çok çocuk'
demek olur?*

Katılımcılardan, %57,1’i “5” çocuğa kadar bir rakamı “çok çocuk” sayarken,

toplumun üçte birinden fazlasını oluşturan %37,2’si 6 ile 10 çocuk arasındaki bir

rakama fazla çocuk demiştir. Toplumun küçük bir bölümü de 11 çocuktan yüksek

sayıyı fazla görmektedir. Bu sonuçlar, Halep Türkmenlerinin geleneksel olarak

çok çocuk sahibi olma eğiliminin sürdüğünü göstermektedir. Andre Raymond,

XVI. Yüzyılda Halep’te aile fertlerinin sayısını ortalama 8 olarak

hesaplamıştır.442 Söz konusu sonuçlar, neredeyse 500 yıla yakın süredir benzer bir

eğilimin sürdüğünü göstermiştir. Türkmen arasında çok çocuk sahibi olmak,

ekonomik ve toplumsal bir gereklilik olarak görüldüğü gibi, psikolojik bir

güvencedir de.

Grafik 10

 Frekans Yüzde

1 – 5 Çocuk 112 57,1

6 – 10 Çocuk 73 37,2

11 Çocuk ve üzeri 11 5,6

Toplam 196 100

Ortalama 6 Çocuk
 *Bu soruya 6 kişi cevap vermemiştir.

Tablo 12

442 Andre Raymond, The Population of Aleppo in the Sixteenth and Seventeenth Centruries According to
Ottoman Census Documents”, International Journal of Middle East Studies, November, 1984, s. 453.
Halep’teki tarihsel hane halkı hesaplaması tartışmaları için bkz: 39. dipnot.

 139

Soru.10- Töre cinayetinden dolayı ailenizden ölen biri

 var mı?*

Geleneksel toplumların belirgin özelliklerinden olan töre cinayetleri

konusunda Halep Türkmenleri, %12,6 oranında töre cinayeti mağduriyetinden

bahsederken, %87,4’lük kesim aile ve akrabaları içinde böyle bir mağduriyet

olmadığını kaydetmiştir. Söz konusu tablo, modern dönemle birlikte töre

cinayetleri konusunda gözle görülür bir düşüş olduğunu ortaya koymaktadır. İkili

görüşmelerde özellikle yaşlı kuşak zamanında aşiretler arası çekişmeden, kız

kaçırma, mülkiyet ve arazi sorunları ile, aşiret içindeki değişik sorunlardan

cinayetlerin daha sıklıkla işlendiği ve örtbas edildiği açıkça ifade edilmiştir.

Ancak devlet otoritesinin kendi gücünü hissettirdiği son 30-40 yıl öncesinden

itibaren töre cinayetlerinde görülen düşüş, bugün yukarıdaki oranı ortaya

koymuştur.

Grafik 11

 Frekans Yüzde

Yok 174 87,4

Var 25 12,6

Toplam 199 100
*Bu soruya 3 kişi cevap vermemiştir.

Tablo 13

 140

Soru. 11- Mensup olduğunuz aşiretten birinin öldürülmesi ya

 da başka birini öldürmesi sebebiyle diyetini öder

 misin?

Bir önceki grafikte ortaya çıkan toplumsal gerçeklik, bu ikinci tablo ile daha

net anlaşılmaktadır. Geleneksel toplumsal dayanışmanın güçlü olduğu ortamlarda

grubu oluşturan her bir ferdin can güvenliği kolektif savunma mekanizmasıyla

garanti altına alınmaktadır. Modern dönemin getirdiği çözülme Halep Türkmen

toplumunda bu kolektif anlayışın seyreldiğini göstermiştir. Koşulsuz “evet

öderim” diyenlerin oranı %32,7’de kalırken, toplumun kalan büyük bölümü,

inandırıcı bir gerekçe görmedikçe (%42,6) ya da hiçbir koşulda ödemeyeceğini

(%24,8) söylemiştir. Burada dönüşümü daha iyi anlamak için “evet öderim”

diyenlerin yaş ortalamasına bakıldığında 45 yaş ve üzeri olması, aşiret

kararlarının yeni nesil ve genç kuşaklar üzerinde fazla bir bağlayıcılığının

olmadığını ispatlamaktadır.

Grafik 12

 Frekans Yüzde

Sebebine göre değişir 86 42,6

Evet öderim 66 32,7

Hayır ödemem 50 24,8

Toplam 202 100

Tablo 13

 141

Soru.12- Kendinizi aşiret kararlarına uymak zorunda
 hisseder misiniz?

Bu tabloda ortaya konulan sonuçlar, Halep’teki Türkmen toplumu içinde

aşiret bağlayıcılığının giderek zayıfladığını göstermektedir. Kendini her koşulda

aşiret kurallarına bağlı olarak tanımlayanların oranı sadece %24,8’de kalırken,

hiçbir şekilde aşiret kurallarına uyma zorunluluğu görmeyenlerin oranı %35,6,

duruma göre aşiret kararlarına uyacağını söyleyenlerin oranı ise %39,6 ile en

yüksek rakamı ifade etmiştir. Bir süre sonra bu durum aşiret mensubiyetinin

önemini tamamen kaybedeceği sonucuna işaret etmektedir.

Grafik 13

 Frekans Yüzde

Duruma göre değişir 80 39,6

Hayır 72 35,6

Evet 50 24,8

Toplam 202 100

Tablo 14

 142

Soru.13- Kızınız istemediğiniz bir kişiyle evlenirse
 nasıl bir davranış gösterirsiniz?

Önceki üç tablodan çıkan sonuçta, geleneksel aşiret sadakati giderek

zayıflayan bir Türkmen topluluğu görülse de, aile namusu ve aile fertlerinin

güvenliği gibi birincil olumsuzluklarda devlet otoritesinin müdahalesine bile izin

vermeyen bir geleneksellik devreye girmektedir. Burada ferdi ya da grupsal

refleksleri harekete geçiren cezalandırma algısı ön plana çıkmakta ve çoğunlukla

ailenin onurunu kurtarma ve topluma ibret verme güdüleriyle hareket

edilmektedir.

Ailenin en hassas konularından biri olan “kız çocuğunun istenmeyen

kişiyle evlenmesi” durumunda “cezasını kendim veririm” diyenlerin oranı

neredeyse yarıya yakını, %42,6’yi oluşturmaktadır. Aşiretin kararına uyacaklarını

söyleyen %16,3 ile birlikte düşünüldüğünde Halep Türkmenlerinin yarıdan

fazlası, sorunu kendi içinde geleneksel aşiret kurallarına göre çözme yoluna

gideceğini söylemiştir. “Cezasını kendim veririm” diyenlere sorulan “cezanın ne

olacağı” yönündeki ikinci sorunun yanıtı hemen tamamında koşulsuz “ölüm”

olmuştur.

Bu tür olayların geçmişte birkaç kez yaşandığına şahitlik ettiğini söyleyen

yaşlı kuşağa mensup kimi Türkmenler, aşiret ve aile kurallarının cezasıyla

öldürülen kızların toplumun diğer fertlerine örnek oluşturduğunu kaydediyorlar.

Bu nedenle de kız çocuklarının aile rızası dışında bir işe kalkışmaları halinde

cezasının ölüm olduğunu çok iyi bildikleri bir ortamda, bu tür olayın yaşanması

neredeyse imkansız hale gelmiştir.

Suriye yönetiminin de çok fazla müdahil olmadığı anlaşılan bu tür “ailevi”

sorunları aşiret kendi içinde halletmekte ve konu tamamen kapatılmaktadır. Hatta

görüşülmüş olan kimi görgü şahitleri; geçmişte evlilik amacıyla ailesinin

istemediği bir aşiretin köyüne kaçan bazı kızların, jandarmaya teslim edildiği

halde, öldürüleceği bilinerek ailesine iade edildiğini anlatmışlardır. Bu kızlar daha

sonra aileleri tarafından öldürüldüğü halde, jandarma göstermelik birkaç işlem

dışında hiçbir soruşturma yapmamıştır.

 143

Ancak, günümüzde giderek zayıflayan geleneksel algıların bu konuda da

istisna oluşturmadığı ortadadır. Kadınlarda eğitim düzeyinin giderek yükseldiği

ve toplumsal ilişkilerin yeniden tanımlandığı Halep Türkmenleri içinde, özellikle

genç kuşak içinde farklı düşünenlerin oranı bir hayli fazla. Yanıtlar içinde yer

alan “polise başvururum” ya da “hiçbir şey yapmam” gibi yanıtlar verenlerin

tamamına yakını genç kuşağa mensup fertlerden oluşmaktadır.

Kent kültürüne adapte oldukça geleneksel baskılarından kurtulduğunu

hisseden birçok genç için, yukarıdaki örneklerin caydırıcı olduğunu söylemek

mümkün görünmemektedir.

 Frekans Yüzde Geçerli
Yüzde

Kendim ceza veririm 86 42,6 45,0
Polise başvururum 44 21,8 23,0
Aşiretim hangi kararı verirse onu
uygularım 33 16,3 17,3

Hiçbir şey yapmam 13 6,4 6,8
Böyle bir şey yapmaz 4 2,0 2,1
Konuşarak vazgeçirmeye çalışırım 3 1,5 1,6
Evlatlıktan reddederim 3 1,5 1,6
Sebebine göre değişir 2 1,0 1,0
Belli bir zaman sonra
kabullenirim 1 0,5 0,5

İzin vermem 1 0,5 0,5
Durumuma göre 1 0,5 0,5

Ara Toplam 191 94,6 100
Cevap yok 11 5,4
 Toplam 202 100

Tablo 15

 144

Soru.14- Birinci dereceden yakınınız öldürülse nasıl

 bir davranış göstereceğinizi söyler misiniz?

Bir önceki tabloda verilen cevaplar ile burada verilen cevaplar

karşılaştırıldığında “polise başvururum” diyenlerin oranındaki bariz fazlalık göze

çarpacaktır. Polis faktörünün bir önceki tabloda düşük, burada ise yüksek

çıkmasının en önemli sebebi, kuşkusuz ailenin namusu ve onun korunmasında

aileye öncelik verilmesi gerektiği algısı ile ilgili görünmektedir. Bu tabloda

birinci dereceden yakının öldürülmesi sorusuna yanıt verenlerin neredeyse yarıya

yakını devlet güçlerini olaya dahil ederken, aşiret kararlarına uyanların oranı da

%28,2’yi bulmaktadır.

“Kendim ceza veririm” diyenlerin oranı, yüksek olmakla birlikte, bir

önceki tablodaki sonuçlarla karşılaştırılınca katı aşiret geleneğini büyük oranda

devam ettirdiği düşünülen bir toplumda %19,8 yine de düşük sayılabilir.

 Frekans Yüzde Geçerli
Yüzde

Polise başvururum 86 42,6 44,6

Aşiretim hangi kararı verirse onu uygularım 57 28,2 29,5

Kendim ceza veririm 40 19,8 20,7

Hiçbir şey yapmam 8 4,0 4,1

Konuşarak vazgeçirmeye çalışırım 2 1,0 1,0

Ara Toplam 193 95,5 100

Cevap yok 9 4,5

 Toplam 202 100

Tablo 16

 145

 Soru.15- Annenizin etnik kökenini söyler misiniz?*

Baştaki, 6 ve 7. sorulara verilen yanıtları teyit eden bu tabloda, Halep

Türkmenlerinin çoğunlukla, aynı etnik kökenden gelen kişilerle evlendiği açıkça

görülmektedir. Katılımcıların %82,3’ü annesinin etnik kökeninin Türk olduğunu

söylerken, komşu topluluklar Arap ve Kürtlerle evlilik sırasıyla %9,6 ve %7,1

gibi düşük bir düzeyde kalmıştır. Türkmenler, etnik kimliklerini devam ettirmek

için özellikle topluluk içi evlilikleri tercih ederken, komşu etnik gruplarla yapılan

evliliklerin daha çok “karşı taraftan kız alma” şeklinde olması, topluluğun etnik

özelliklerini koruma kaygılarının canlı olduğunu göstermektedir.

Grafik 14

 Frekans Yüzde

Türk 163 82,3

Arap 19 9,6

Kürt 14 7,1

Çerkez 2 1,0

 Toplam 198 100
*Bu soruya 4 kişi cevap vermemiştir.

Tablo 17

 146

 Soru.16- Siz kendinizi hangi kökenden hissediyorsunuz?*

Bir önceki tabloda annesinin etnik kökeni hatırlatılan katılımcılara bu kez

kendilerini hangi kökenden hissettikleri soruluyor. Bu, daha çok anneleri

Türkmen kökenli olmayan kişilerin etnik tutumunu anlama ve evdeki etkin

kültürel rengin ne olduğunu ortaya koymayı hedeflemektedir.

Bir önceki tabloyla karşılaştırınca daha net bir sonuç ortaya çıkmaktadır.

Bir önceki tabloda annelerinin Arap olduğunu beyan eden %9,6’lık bir insan

grubundan yarıdan daha azı, yani %4,1’i, kendini Arap hissettiğini söylemiştir.

Yine bir önceki tabloda annesinin etnik kökeninin Kürt olduğunu söyleyen

%7,1’lik grup içinden sadece %1’i kendini Kürt etnik grubuna mensup hissettiğini

söylemiştir. Annesi Çerkez olan küçük bir grup da Çerkez hissettiğini söylemiştir.

Tablonun söylediği toplumsal gerçek; farklı etnik gruplara mensup

annelerin oluşturduğu karma aileler, süreç içinde Türkmen sosyal ortamının bir

parçası olmaktadır.

Burada dikkat çekilmesi gereken bir diğer nokta, annesi farklı etnik

kökenden olduğu halde kendini Türkmen hisseden çocukların yaşadıkları ailelerin

neredeyse tamamının Türkmen-yoğun bir bölgede yaşamakta oldukları gerçeğidir.

Kendini Türk hisseden karma aile çocuklarının tamamı Türkmen köy ve

kasabalarında büyümüş kişilerden oluşmaktadır. Kendini annesinin etnik

kökeninden hisseden kişilerin yaşadığı bölgeler de, daha çok farklı etnik

unsurların nüfus yoğunluğu bulunan karma köy ve kasabalardır.

Toplumsal sürecin işleyişinde, örneğin, Kürt asıllı bir gelin adayı şayet

eşinin yaşadığı bölgeye geldi ise, süreç içinde Türkmen kültürüne adapte

olmaktadır. Bu şekilde Arap ya da Kürt olduğu halde kendi dillerini dahi süreç

içinde unutan ve Türkçe konuşmaya başlayan binlerce insan Türkmen köylerinde

yaşamaktadır.

Tam tersi süreçte ise, yani Türkmen damadın gelinin köyüne ya da

kültürel hakimiyetinin olduğu bir bölgeye yerleşmesi halinde çocuk annesinin

etkisinde daha çok kalmaktadır. Ancak bu kez tersine asimilasyon çok yavaş

olmaktadır. Çünkü Türkmen köyü dışında bir yere taşınmış olan damat, kendi

 147

ailesiyle güçlü bağlarını koruduğu için karşılıklı ziyaretler, çocukların dede, amca

ve babaannelerini sık görmesine imkan vermektedir.

Bununla dolaylı yoldan bağlantılı bir diğer ayrıntı, ne annesi ne de babası

Türkmen olmadığı halde Türkmen köy ve kasabalarında çalışan yüzlerce Arap ve

Kürt genci de günlük yaşamda sadece Türkçe konuşmakta ve Türkmen adetlerini

benimsemektedir.

Grafik 15

 Frekans Yüzde

Türk 184 93,9

Arap 8 4,1

Çerkez 2 1,0

Kürt 2 1,0

Toplam 196 100
*Bu soruya 6 kişi cevap vermemiştir.

Tablo 18

 148

 Soru.17 - Sayacağım seçeneklerden hangisinin sizin
 dinle olan ilişkinizi daha iyi açıkladığını

 düşünüyorsunuz?*

Bu soru, Halep Türkmen toplumunun dindarlık düzeyini ve dine bakışını

ortaya koymayı amaçlamaktadır. Soru hazırlanırken dindarlık düzeyini anlamaya

yönelik 4 farklı kategori belirlenmiştir. Dinin emirlerine sıkı sıkıya bağlı olmak ve

bütün ibadetleri düzenli olarak yerine getirmek “çok dindar” olarak

tanımlanmıştır. İnancı olsa bile ibadetlerin bir bölümünün yerine getirilmesi “az

dindar”, ibadetlerin hiç yapılmaması “dindar olmayan” ve dine ne inanç ne de

pratik olarak hiçbir şekilde önem verilmemesi de “Müslüman olmayan” ifadeleri

ile tanımlanmıştır.

Cevapların %54 gibi büyük bölümü, yani toplumun yarıdan fazlası,

günlük olarak ibadetlerinin tümünü yerine getiremese bile elinden geldiği kadar

dinin emirlerini uygulamaya çalıştığını söylemiştir. Kategorik olarak az dindar

diye nitelenebilecek bu grubun ardından Cuma ve bayram namazları dahil,

ibadetlerinin hemen hiçbirini yerine getirmeyen ama inanç olarak Müslümanlığı

benimsediğini özellikle vurgulayan dindar olmayanlar grubu %26,5 oranında

çıkmıştır. İbadetlerine sıkı sıkıya bağlı olan ve düzenli yerine getiren çok dindar

kategorisinin oranı ise %18,5’tir. Müslümanlıkla hiçbir ilgisi olmadığını

söyleyenlerin oranı ise %1 gibi çok düşük bir rakama denk gelmektedir.

Söz konusu tablo, Halep Türkmen topluluğunun muhafazakâr bir yapıda

olduğunu açık biçimde ortaya koymaktadır. Günlük pratik düzeyi ne olursa olsun,

Türkmen toplumunun neredeyse tamamı kendini bir şekilde din ile ilişkili

görmekte ve gerek aile yaşamında gerekse bireysel yaşamında dinin kurallarına

uygun yaşamaya çalışmaktadır.

Dindar olmadığını söyleyen katılımcılarla, derinlemesine yapılan

görüşmelerde onların günlük yaşamlarında dahi birçok uygulamanın dine uygun

yürütüldüğü anlaşılmaktadır. Eşlerin örtülü olması, günlük ahlaki kurallar,

fertlerin birbiriyle ilişkilerin önemli ölçüde dinin emirlerine uygun olması,

selamlaşma, ev ziyaretlerindeki haremlik selamlık uygulamaları vb. günlük

yaşama ilişkin birçok eylem, dinin etkilerini yansıtan örnekleri oluşturmaktadır.

 149

Grafik 16

 Frekans Yüzde
Dine inanıyorum, ibadetlerimin bir kısmını yerine
getiriyorum (az dindar) 108 54

Dine inanıyorum, ama ibadetlerini yerine getirmiyorum
(Dindar değil) 53 26,5

Dine inanıyorum, ibadetlerimin tümünü yerine getirmeye
çalışıyorum (çok dindar) 37 18,5

Herhangi bir dine inanmıyorum, ama tüm dinlere
saygılıyım (Müslüman değil) 2 1

 Toplam 200 100
 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 19

 150

Soru.18- Televizyon izler misiniz?*

Toplumsal bir iletişim aracı olarak televizyonla Türkmen topluluğunun

ilişkisi çok düzenli görünmemektedir. Televizyon karşısında vakit geçirenler

%35,3 gibi bir oranda kalmaktadır. Bazen televizyon izleyenlerin oranı ise %60,2

gibi yüksek bir rakamı ifade etmektedir. Televizyon izleme oranındaki bu

değişkenlik, gerek ahlaki değerlerle gerekse ekonomik durumun elverişli

olmasıyla doğrudan ilgili görünmektedir. Günün büyük bölümünü iş yerinde ya

da tarlada geçiren bireyler için televizyon vazgeçilmez bir eğlence aracı olarak

algılanmamaktadır. Yine birçok programın toplumun genel ahlak ilkelerine uygun

görülmemesi doğal bir savunma refleksi geliştirmiştir.

Grafik 17

 Frekans Yüzde

Bazen seyrederim 121 60,2

Evet, her zaman 71 35,3

Hiç seyretmem 9 4,5

 201 100
 *Bu soruya 1 kişi cevap vermemiştir.

 Tablo 20

 151

Soru.19- Hangi kanalları izlersiniz?

Katılımcıların neredeyse yarısı, %49,5’i, Türk kanallarını izlediğini

belirtirken, fark etmez hepsini diyenlerin oranı da %44,8 gibi yüksek bir düzeyde

çıkmıştır. Bu cevabı verenlerin büyük bölümü ağırlıklı Türk kanalı izlediğini ama,

günlük bir alışkanlık olarak sürekli Türkiye kanallarını izlemeyip, programın

özelliğine göre farklı kanalları da izlediğini söylemiştir.

Halep’teki Türkmen topluluğu, kültürel ve etnik özelliklerini korumak ve

dilini muhafaza etmek için Türk kanallarını izlemeyi en önemli çözüm olarak

görmektedir. Etnik ilginin ötesinde, Türkiye gündemini yakından takip etmek

Halep’teki Türkmen topluluğa farklı bir bilinç ve üstünlük hissi vermektedir.

Özellikle Türkiye kanallarını izleyerek süren ilgi,

Türkiye’nin ekonomik ya da siyasi başarılarının Halep’teki Türkmen

topluluğu arasında büyük bir beğeni uyandırmasına neden olmaktadır. Yine bunun

devamında, Türkmenler televizyon kanalları üzerinden, günü birlik olarak

Türkiye ile bağlarını sürekli canlı ve taze tuttuklarına inanmaktadır.

Türk kanallarının izlenmesi nesiller üzerindeki etkinin gözlenmesi

bakımından da oldukça önemli. 20 yaş altındaki kişilerin neredeyse tamamı

mükemmel bir İstanbul Türkçesi ile konuşmaktadır. Orta yaş ve üzerindeki

kişilerin konuştukları dil ise Arapça kelimelerle sürekli desteklenme ihtiyacı

içindeki yerel bir Türkçe izlenimi vermektedir. Genç kuşak içinde Türkçenin bu

kadar iyi düzeyde olmasının tek sebebi Türkiye kanallarının izlenmesinden

kaynaklanmaktadır.

Televizyon kanalları üzerinden kendini gösteren bu ilgi, Türkiye’de

üretilmiş kültürel ürünlerin, Halep Türkmen topluluğu arasında yoğun tüketimini

de teşvik etmektedir. Televizyonlardan tanınan birçok sanatçının fotoğrafları iş

yerlerinin ya da yatak odalarının duvarlarını süslerken, Türkiye’de ne kadar yeni

çıkmış olursa olsun, söylenen şarkılar (şayet televizyonlarda yayınlanmış ise)

ertesi gün Türkmenlerin gündeminde yer bulmaktadır.

Görüşülen birçok Türkmen’in, Suriye siyasetinden daha fazla Türkiye

içindeki gündeme aşina olduğu gözlenmiştir. Eğitim düzeyi farklı olsa dahi,

 152

birçok Halep Türkmen ferdinden bulunan bu ilgi, Türkiye’yle bağların sürekli

korumalarında televizyon kanallarının rolünü açıkça ortaya koymuştur.

Grafik 18

 Frekans Yüzde

Türk kanallarını 96 49,5

Fark etmez hepsini 87 44,8

Suriye kanallarını 6 3,1

Arap kanallarını 5 2,6

 Toplam 194 100
 *Bu soruya 8 kişi cevap vermemiştir.

 Tablo 21

 153

 Soru.20 - Kitle iletişim araçları (televizyon, radyo, internet vb.)

 ile ilgili söyleyeceğimiz ifadelere ne derece

 katıldığınızı belirtir misiniz?*

Çalışmaya katılarak görüş belirten Türkmenlere televizyonlarla ilgili,

olumsuz anlamda üç farklı kategoride program skalası belirlenmiştir: Eleştirilerin

genel sıralamasında, “yabancı diziler”, “yerli diziler” ve “magazin programları”

şeklindeki bu sıralama televizyonun Türkiye’deki algılanan “olumsuz” imajının

Türk kanallarını farklı bir gözle takip eden muhafazakâr Türkmen toplumu

tarafından nasıl algılandığını ortaya koymayı amaçlamıştır. Bunun yanı sıra son

yılların en önemli iletişim argümanlarından biri olan internet hakkında yine

olumsuz yönden olmak üzere, “internetteki uygunsuz siteler” konusunda ne

düşündükleri sorulmuştur.

Bu sorularda, en olumsuzdan en olumlu olana doğru (1) kesinlikle

katılmıyorum, (2) katılmıyorum, (3) kısmen katılıyorum, (4) katılıyorum ve (5)

kesinlikle katılıyorum olmak üzere 5 farklı aşamada kanaatleri sorulmuştur.

Alınan yanıtlar televizyonlardaki söz konusu programlar ve internet

konusunda katılımcıların ortalamada (3) “kısmen katılıyorum”’dan başlayarak (5)

“kesinlikle katılıyorum”’a doğru önemli bir yığılma gösterdiğini ortaya

koymaktadır.

En yüksek olumsuzlama internet ile ilgili sonuçta görülmektedir.

İnternetteki uygunsuz siteler konusunda %90’a yakın bir kesim, bu sitelerin

değerleri yok ettiğine inanmaktadır. Kalan %10’luk kesim ise, olumsuzlama

anlamında genel kanaate uygun görüş belirtirken, gençliğin değerlerini yıpratma

anlamında internetin tek başına böyle bir rol oynadığı görüşüne katılmadığını

belirtmiştir. İkinci en yüksek olumsuzlama televizyonlardaki yabancı dizilere

karşı gözlenmiştir. Burada %80’in üzerindeki bir kitle yabancı yapımlara

kuşkuyla bakmaktadır.

Burada dikkat çeken önemli bir husus, yukarıda yabancı dizilere karşı

gösterilen olumsuz tutumun, magazin programı bile olsa yerli üretilmiş kültürel

 154

ürünlere karşı gösterilmediği konusudur. Magazin programları konusunda

%80’in altında kalan olumsuz kanaatler, yerli dizilerde %70’den biraz fazladır.

Tablonun genelinden ortaya çıkan sonuç, 17. soruda yanıtı bulunmaya

çalışılan toplumun dindarlık ve muhafazakârlık düzeyine ilişkin sonuçlarla

tamamen tutarlı bir görünüm arz etmektedir. Halep Türkmen toplumu, televizyon

ve internet gibi iletişim imkanlarından yararlanırken, içeriğine önem vermekte ve

muhafazakâr değerlerini koruma kaygısıyla hareket etmektedir.

İn
te

rn
et

te
ki

 u
yg

un
su

z
si

te
le

r
ge

nç
liğ

im
iz

in

de
ğe

rl
er

in
i y

ok
 e

tm
ek

te
di

r

T
el

ev
iz

yo
nd

ak
i y

ab
an

cı

di
zi

le
r

to
pl

um
un

 a
hl

ak
ın
ı

bo
zm

ak
ta

dı
r

T
el

ev
iz

yo
nd

ak
i m

ag
az

in

pr
og

ra
m

la
rı

 k
ül

tü
rü

m
üz

ü
yo

zl
aş

tır
m

ak
ta

dı
r

T
el

ev
iz

yo
nd

ak
i y

er
li

di
zi

le
r

to
pl

um
un

 a
hl

ak
ın
ı

bo
zm

ak
ta

dı
r

 Frekans Yüzde Frekans Yüzde Frekans Yüzde Frekans Yüzde

Kesinlikle
katılmıyorum

13 8,2 13 7,2 13 7,7 11 6

Katılmıyorum 6 3,8 15 8,3 22 13 38 20,7

Kısmen katılıyorum 4 2,5 42 23,2 35 20,7 67 36,4

Katılıyorum 55 34,8 75 41,4 55 32,5 44 23,9

Kesinlikle Katılıyorum 80 50,6 36 19,9 44 26 24 13

 Toplam 158 100 181 100 169 100 184 100

Ortalama 4,16 Puan 3,59 Puan 3,56 Puan 3,17 Puan
*Bu soruya yanıt vermeyenler tabloya dahil edilmemiştir.

Tablo 22

 155

3. Ekonomi, yaşam kalitesi, mülkiyet

Halep Türkmenlerinin ekonomik durumunu ortaya çıkarmayı hedefleyen

bu bölümde, katılımcılara başta aylık kazançları olmak üzere, ekonomik tüm

gelirleri sorulmuştur. Bunun ötesinde, zenginlik ya da fakirliğin algısal ve

psikolojik yönlerini göz önünde bulundurarak, Türkmenlerin kendilerini nasıl

hissettiğine dair sorular sorulmuştur. Tüm soruların yanıtlarında Suriye’nin genel

ekonomik göstergeleri karşılaştırmalar yapılarak Türkmenlerin genel Suriye

toplumu içindeki ekonomik refah düzeyleri ortaya konulmaya çalışılmıştır.

Soru.21- Kendinizi ekonomik olarak aşağıdakilerden

 hangisi ile tanımlarsınız?

Toplumun ekonomik anlamda kendini nasıl gördüğünü ortaya koyan bu

sonuçlar, %75 gibi büyük bir çoğunluğun orta halli, %12,4’lük bir dilimin zengin,

yine aynı oranda %12,4’lük diğer bir kesimin de fakir olarak algıladığını tespit

etmiştir.

Detayları bir sonraki tabloda dahi iyi görülen bu sonuçlar aslında, Halep

Türkmenlerinin yaşam düzeyinin genel Suriye ortalamasını yansıttığını

saptamaktadır.

Burada işaret edilmesi gereken temel problematik, insanların zengin, fakir

ve orta halli kavramlarına verdikleri anlamla ilgilidir. Nitel saha çalışmasının

sonuçlarına ilişkin bölümde belirtildiği gibi, Halep Türkmenleri içinde kırsal

kesim insanı ile şehir insanının zengin-fakir tanımları birbirinden tamamen

farklıdır. Kırsal kesim insanı için belirli bir dönümden fazla arazi (200 dönüm)

mülkiyeti zenginlik olarak sayılırken, şehirdeki bir Türkmen için, evinin, işinin ve

arabasının olması zengin olarak tanımlanmaya yetmektedir. Burada Türkiye’deki

ya da dünyadaki algıdan tamamen farklı bir zenginlik algısı söz konusudur.

Kendilerine zengin diyenlerin ölçütlerinde, büyük bir sermaye ve arazi

sahibi olmak, emrinde yüzlerce işçi çalıştırmak, lüks bir yaşama sahip olup, yılın

belirli bir dönemini yurt dışı seyahatlerde geçirmek gibi alışılmış zenginlik

belirtilerinin hiçbiri bulunmamaktadır. Kendilerini fakir olarak niteleyenler için

de benzer bir durum söz konusu. Dünyadaki fakirlik standardı olan günlük 2

 156

Dolar ve daha düşük bir gelire sahip olma ölçüsünden daha çok, iş ve ev sahibi

olmamak en önemli fakirlik göstergesi.

Bu bilgiler ışığında Halep’teki Türkmenlerin ilki, kendi psikolojik

yapılarıyla bağlantılı olarak düşündükleri bir zenginlik ve fakirlik, ikincisi de,

uluslar arası ölçütlerde bir zenginlik ve fakirlik algısıyla tanımlanması

gerekmektedir. Yukarıdaki tablo, Türkmenlerin kendilerini nasıl gördükleri ile

ilgili olduğundan, ilerleyen bölümlerde daha detaylı olarak incelenecek olan

ekonomik yaşam düzeylerine ilişkin reel rakamlar daha farklı bir gerçeği ortaya

koyabilecektir.

Grafik 19

 Frekans Yüzde

Orta halli 151 75,1
Zengin 25 12,4
Fakir/Yoksul 25 12,4
 Toplam 201 100

 *Bu soruya 1 kişi cevap vermemiştir.

Tablo 23

 157

Soru.22- Ailenizin aylık TOPLAM geliri nedir?

Katılımcılara ailelerinin aylık toplam geliri beşli bir skala ile sorulmuştur.

Alınan cevaplara göre, en düşük dilimleri oluşturan ilk iki sıranın (1 ve 2)

toplamında Türkmenlerin %16’ya yakın bölümü aylık 10.000 Suriye Lirası (LSR)

(200$) kadar bir gelire sahiptir. Orta halli diyebileceğimiz ortadaki iki sıra (3 ve 4.

sıralar) 10.000 LSR ile 20.000 LSR arasındaki (200-400$ arası) geliri ifade

etmektedir ki, bunların oranı da toplamda %59,7’lik bir düzeye varmaktadır.

Yüksek gelir diyebileceğimiz aylık 20.000 LSR (400$) üzerini belirten son sıra

(5) ise %24,4’lük bir insan kitlesine işaret etmektedir.

Uluslar arası kurlarla aynı tablo yıllık gelirle ifade edildiğinde şöyle bir

gelir düzeyi ortaya çıkmaktadır:

Yıllık gelir %

1.200 $ 1,2
1.200-2.400$ 14,4
2,400-3.600$ 32,3
3.600-4.800$ 27,4
4.800$ ve üstü 24,4

Bu dağılım, yıllık kişi başı gelirin 4.511$’a443 tekabül ettiği Suriye genel

ortalamasında çok iyi bir tablo olmadığı söylenebilir. Türkmen toplumun büyük

bölümü Suriye ortalamasının gerisinde kalsa da, azımsanmayacak bir oran ise

ortalamanın üzerinde bir yıllık gelire sahip bulunmaktadır.

Bir önceki tabloda kendilerini zengin görenler ile orta halli görenler

arasındaki ilişki aylık gelir frekansını gösteren bu grafikte daha iyi görülmektedir.

Bir önceki sıralamada katılımcıların %75’i kendini orta halli gördüğünü

söylerken, gelirler düzeyinde baktığımızda Suriye standartlarında orta hallilerin

oranı %59,7’ye gerilemektedir.

Kendilerini zengin olarak tanımlayanların oranı bir önceki tabloda %12,4

olarak çıkarken, rakamsal detayları veren şimdiki tablo da ise, zengin olmaya en

yakın grubu oluşturan 20.000 LSR üstü gelire sahip insanların oranı %24,4 olarak

443 World Bank (2009d), “World Development Indicators” Washington DC. Aynı istatistik verilerde
Türkiye’deki yıllık ortalama gelir 12.955$ verilmiştir. Türkiye’deki gelir düzeyi ile karşılaştırıldığında Halep
Türkmenlerinin buradaki akrabalarına göre üçte bir oranında daha yoksul olduğu söylenebilir.

 158

görünmektedir. Yukarıda da belirtildiği gibi bu fark, toplumun zengin-fakir

tanımlarındaki farklılıktan kaynaklanmaktadır.

Yani, bir kişinin kendini orta halli olarak tanımlaması kazandığı gelirden

daha çok, bu gelirin kendi ihtiyaçlarını görmesi ile ilgilidir. İki tablonun rakamsal

karşılaştırmasından açıkça görülmektedir ki; bir önceki tabloda kendilerine orta

halli diyenlerin önemli bir bölümü aslında olması gereken aylık gelirden çok daha

düşük kazanmalarına rağmen kendini bu şekilde tanımlamıştır.

Bu tablonun işaret ettiği bir diğer olgu da, orta halli ya da zengin

algılamalarının reel bir kazançtan daha çok Türkmenlerin psikolojik algıları ile

doğrudan bağlantısı olduğudur. 21. tabloda kendini zengin olarak tanımlayanların

oranı %12,4’tür.

Ancak 22. tabloda Suriye toplumu içinde görece zengin olarak

tanımlanabilecek bir gelire sahip olan yıllık 4.800$ ve üzeri kazancı olan ailelerin

oranı %24,4’tür. Burada hissedilen zenginlik olgusu ile reel zenginlik ölçütleri

arasında neredeyse 2 kata yakın bir fark bulunmaktadır. Bu fark, tıpkı kendini

orta halli tanımlayanlarda olduğu gibi, içinde bulundukları koşullara ve kazancı

ne kadar yüksek olursa olsun o paranın geçimine yetip yetmemesiyle ilgilidir. Bu

nedenle kazancı çok iyi olduğu halde %12’lik bir Türkmen kitlesi kendini zengin

görmemektedir.

Bu ayırım, yaşamdan beklentileri ve gelecek hesaplarını da derinden

etkilemektedir. Gerçekte öyle olmadığı halde kendini zengin zanneden birçok

Türkmen birey için, yatırımlarına ilişkin planlamalar da kendine özgü

standartlarda olmaktadır.

Örneğin, Suriye’de yaşanan büyük alt yapı yatırımlarına Türkiye’den

birçok firma rahatlıkla katılabildiği halde, kendi çevresinde zengin olarak kabul

edilen hiçbir Halep Türkmen taciri bu tür yatırımların yakınına bile

uğramamaktadır. Zenginliğinin ölçütü Hüllük mahallesindeki genel Türkmen

kitlesine göre tanımlandığından dolayı, aslında Türkmen kitlesi içinde gerçek

anlamda bir zenginin olmadığı gerçeği Suriye yatırımlarında çok sayıda Türkmen

tacir bulunmamasından rahatlıkla görülebilmektedir.

Bir sonraki tablo ve grafik, bu psikolojik algıyı daha iyi açıklamakta ve

Türkmen kitlesinin ekonomik anlamda ufuklarını ortaya koymaktadır.

 159

Grafik 20

 Frekans Yüzde

1 0-5.000 Suriye Lirası 3 1,5

2 5.000-10.000 Suriye Lirası 29 14,4

3 10.000-15.000 Suriye Lirası 65 32,3

4 15.000-20.000 Suriye Lirası 55 27,4

5 20.000 ve üzeri Suriye Lirası 49 24,4
 Toplam 201 100

 *Bu soruya 1 kişi cevap vermemiştir.
 ** 5.000 Suriye Lirası yaklaşık 100 USD’ye tekabül etmektedir.

Tablo 24

 160

Soru. 23- Ailenizin gelirleri ailenizin geçimine ne kadar
 yetiyor?

Bir önceki tabloda aylık ve yıllık gelirleri ortaya konulmuş olan Halep

Türkmen toplumu fertlerine bu kez elde ettiği kazanç ile geçinip geçinemediği

sorulmuştur.

Alınan yanıtlarda kısmen yetiyor diyenler %57,4 ile en yüksek rakamı

oluştururken, kazancının harcamalarına tamamen yettiğini söyleyenlerin oranı

%25,2, kıt kanaat yettiğini söyleyenlerin oranı ise %16,3’te kalmıştır.

Burada dikkat çekici olan, kıt kanaat geçiniyoruz diyenlerin oranının bir

önceki tabloda en alt gelir düzeyindeki %16’lık oranı destekleyecek şekilde yakın

olmasıdır. Gelir düzeyi aylık 100 ile 200$ arasında olan kişilerin çok rahat

geçinemediğini bu tablo ile teyit etmektedir. Dolayısı ile en alt gelir grubundaki

Türkmenler içinde reel gelir ile hissettikleri fakirlik hemen hemen aynıdır.

Yine dikkat çeken bir diğer nokta, daha önceki tablo 21’de, kendilerini

orta halli olarak tanımlayan %75’1’lik kesimin, geçimlerinden genel olarak

memnun olduğu gibi bir sonuç çıkmaktadır. Bu tabloda, Kısmen yetiyor diyenler

ile tamamen yetiyor diyenlerin toplamı %82’6 gibi yüksek bir rakama

ulaşmaktadır. Dolayısı ile burada ilk iki sıradaki grup, 21. tablodaki orta halli

kesimi içine almakta ve bu kitlenin mevcut halinden fazla şikayetçi olmadığını

göstermektedir.

Bu tablonun okunmasına yardımcı olan ve Türkmenlerin aldıkları resmi ve

özel yardımları ortaya koyan 35. tablodaki %37,5’lik oran, nüfus içinde

azımsanmayacak bir oranın devlet kurumlarından ya da özel kurum ve

kuruluşlardan ekonomik yardım aldığını göstermektedir. Bu oranın, yukarıdaki

tabloda geçinemiyorum ya da kıt kanaat geçiniyorum diyen %17,3’lük oranın çok

üzerinde olması, önemli oranda kısmen yetiyor diyenlerin de, devlet yardımlarını

kullanıldığını göstermektedir.

 161

Grafik 21

 Frekans Yüzde
Kısmen yetiyor 116 57,4
Tamamen yetiyor 51 25,2
Kıt kanaat yetiyor 33 16,3
Hiç geçinemiyoruz 2 1
 Toplam 202 100

Tablo 25

 162

Soru.24- Evinizin bir ay geçinmesi için gerekli olan

 para kaç Suriye Lirası’dır?

Halep’teki Türkmen topluluğunun ekonomik gerçeklikleri ile varmayı

planladıkları yaşam standardı arasındaki farkı görmeyi sağlayacak bir soru

sorulmuştur.

Alınan yanıtlarda cevap veren kişinin, mevcut statüsü, evli ya da bekar

oluşu, çocuk sayısı ve yapmayı düşündüğü temel yaşamsal harcamalar vb.

faktörler evinin geçimi için hedeflediği rakamı belirlemektedir.

Bu tabloda en yüksek oranı, %40,5 ile aylık 400-600$ arası gelir beklentisi

olan bir kesim oluşturmaktadır. 22. soruya yanıt veren ve aylık geliri 200-300$

arası bireylerin (22. cevabın 4 ve 5. satırları) oluşturduğu bu kesim, beklenti

tablosunda başı çekmektedir. Bunların genel ekonomik ve sosyal yaşamına

bakıldığında büyük bölümünün belirli bir refah seviyesine hali hazırda sahip bir

topluluk olduğu anlaşılmaktadır. Beklentileri, bu seviyenin bir yükseğine çıkmak

için gelirlerinde artıştır.

İkinci en büyük grubu aylık 200-400$ arası gelir beklentisi ile %34’lük bir

grup çekmektedir. Bunlar daha çok 23. soruyu gelirlerinin kendilerine “kıt

kanaat” ve “kısmen yettiği” şeklinde cevaplayan ve büyük bölümü işçi ve küçük

esnaf olan Türkmenleri ifade etmektedir. Bu kesimlerin beklentisi de, çok lüks bir

yaşam yerine, hali hazırdaki yaşam standartlarına göre ihtiyaçlarını kolayca

karşıladıkları bir gelire sahip olmaktır.

Bu psikolojik sınırlar, Türkmen halkının günlük tüketim sınırlarını ve

ekonomik ufuklarını ortaya koyduğu gibi, tersinden bakıldığında böylesi bir

mütevazı sınıf atlama beklentisi olması Türkmenlerin Batılı anlamda tüketim

toplumu olmadığını da göstermektedir.

 163

Grafik 22

 Frekans Yüzde
10000 LSR ve altı 14 7
11.000 - 20.000 LSR 68 34
21.000 - 30.000 LSR 81 40,5
31.000 - 40.000 LSR 26 13
41.000 LSR ve üzeri 11 5,5
 Toplam 200 100

 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 26

 164

Soru.25- Şu anda geçiminizi sağladığınız işiniz nedir?

Tablo, Halep Türkmen toplumu içindeki işgücü dağılımını ortaya

çıkarmayı hedeflemektedir. Bu sonuçlar, en büyük kesimin %17,6 ile geliri düşük

serbest meslek erbabı olduğunu göstermiştir. Bunun detayına bakıldığında, bu

kesimi oluşturan bileşenler; şehir merkezinde kundura imalatçısı ya da bununla

bağlantılı yan dallarda imalatla uğratan kişiler; kırsal kesimde ise çiftçilerden

meydana gelmektedir.

İkinci en büyük dilimi oluşturan devlet memurları %16,1 oranında çıkmış

bulunsa da, son yıllarda gelen bu memur olma eğiliminde öğretmenlik, teknik

eleman ve doktorluk başı çekmektedir. Bundan önceki yıllarda pek rastlanmaya

bu eğilim, özellikle Türkmen topluluğu içinde okur yazarlığın artması ile paralel

gelişmiştir.

Üçüncü sırada %15,1’lik bir oranda ortaya çıkan eğitimsiz işçi kesimi daha

çok ilk sırada bulunan imalat sektörü ile ilgilidir. Eğitimsiz işçilerin tamamına

yakını, yine kendi ailelerinden bir büyüğün ya da aile reisinin sahip olduğu

kundura, tekstil imalathaneleri ile oto tamir atölyelerinde çalışan kişilerden ve

tarladaki ırgatlardan oluşmaktadır.

%13,6’lık bir oranla dördüncü sırada çıkan geliri yüksek serbest kategorisi

çoğunlukla yoğun bir imalat yapan aile şirketleri ile, yedek parça satışı, torna

atölyesi vb. diğer imalat sektörlerine malzeme sağlayan ve bu sebeple geliri iyi

olan Türkmen tacirleri ifade etmektedir. Meşguliyet alanı olarak ilk sıradaki geliri

düşük serbest meslek erbabı ile aynı iş kollarında bulunsa da, bu kesim gerek

mesleğin ileri yıllarına gelmiş olmaktan ya da yoğun çalışma ile sermaye

birikimini erken dönemde yapmış olmalarından dolayı ilk kesimden

ayrışmaktadır.

%12,6 ile beşinci sıradaki esnaf kesimi, Halep Türkmen toplumu içinde,

azımsanmayacak oranda ailenin geçimini sağladığı alanı oluşturmaktadır. Daha

çok, bakkal, konfeksiyon mağazası, berber, dikiş makinesi parça satışı vb.

sektörleri ifade etmektedir.

 165

Bu tabloda dikkat çeken hususlardan biri işsiz oranının yok denecek kadar

düşük çıkmasıdır. İşsizlik oranının Suriye genel ortalaması içinde %10,5444

olduğu bir ortamda Halep Türkmen toplumu içindeki işsizliğin düşük görünmesi,

ciddi bir gizli işsiz olgusuna işaret etmektedir.

Kırsal kesimlerde yaşayan Türkmenlerin temel geçim alanını çiftçilik

oluşturmaktadır. Bu alan, ürünlerin ekiminden biçilmesine kadar geçen süreç

içinde tüm aile bireylerinin el birliği ile çalıştığı bir üretim modelini ifade

etmektedir.

Evin tüm çocukları, eğer çalışma yaşındaysa babasıyla beraber bu işlerde

istihdam edilmektedir. Ancak, gerekli teknik ekipmanlarla bir ya da iki kişinin

yapacağı bir işi, evin beş erkek çocuğu emek-yoğun bir uğraş ile yapmaktadır.

Gerçekte üç kişi gizli işsiz olduğu halde, görünüşte bu insanlar işsiz değildir ve

kendileriyle yapılan mülakatta işsiz olmadıklarını söylemişlerdir.

Benzer bir durum şehir ve ilçe merkezlerinde imalat sektöründe çalışan

gençler için de geçerlidir. Tamamına yakını, kundura, konfeksiyon ya da oto tamir

sektörlerinde emek yoğun işlerle uğraşan Türkmenler, bu alanlarda kurulmuş aile

şirketlerinde istihdam edilmektedir. Özellikle Halep kent merkezindeki temel

yapılanma, bu aile şirketinin bünyesinde 10 yaşından 60 yaşına kadar tüm aile

fertlerinin bir şekilde istihdam edilmesidir. Tüm aile bireyleri, işin bir yerinden

tutarak üç kişinin yapacağı imalatı 10 kişi gerçekleştirmektedir. Bu da ciddi bir

gizli işsiz ordusunu ortaya koymaktadır.

Suriye devletinin genel ekonomik göstergeleri ile Türkmen topluluğunun

içinde bulunduğu koşullar karşılaştırıldığında, Halep Türkmenlerine ilişkin daha

net bir tablo ortaya çıkacaktır.

Suriye’de toplam işgücünün, yaklaşık %27’si devlet sektöründe memur,

%26’sı tarım sektöründe, %14’ü imalat, %11’i ticaret ve hizmet sektörlerinde,

kalan %22 ise diğer iş kollarında istihdam edilmektedir.445 Burada Türkmenler

içindeki memur oranı %16 düzeyinde olduğu için genel Suriye ortalamasından

oldukça düşük bir seviyede görünmektedir. Memuriyette görünen bu olumsuzluğa

karşın tarım sektöründeki tablo çok daha olumludur. Tarım sektöründe istihdam

edilenlerin oranı (geliri düşük serbest) %17,6 ile genel Suriye ortalamasının

(%26) çok altındadır. Bunun temel sebebi köyden şehre göçler sebebiyle tarım

444 Human Development Report 2009, United Nations Development Programme (UNDP), New York, 2009.
445 “OECD Stat Extracts Database”, 2009, http://stats.oecd.org/index.aspx.

 166

alanındaki işgücünün imalat sektörüne kaymış olmasıdır. İmalat sektöründe

çalışan %13’lük Türkmen istihdamı genel Suriye ortalamasına yakındır.

Grafik 23

 Frekans Yüzde
Geliri düşük serbest 35 17,6
Memur 32 16,1
Eğitimsiz işçi 30 15,1
Geliri yüksek serbest 27 13,6
Esnaf 25 12,6
Öğrenci 20 10,1
Ev hanımı 16 8
Eğitimli işçi 10 5
Emekli 3 1,5
İşsiz 1 0,5
 Toplam 199 100

 *Bu soruya 3 kişi cevap vermemiştir.

Tablo 27

 167

Soru.26- Geçiminizi nasıl sağlıyorsunuz?

Grafik 24

 Frekans Cevapların
Yüzdesi

Deneklerin
Yüzdesi*

Evdeki çalışanların gelirleri (maaşlı/serbest) 181 46,3 89,6
Memleketten hasat geliri 114 29,2 56,4
Kendi toprağında çiftçi 54 13,8 26,7
Gayrimenkullerin kira gelirleri 17 4,3 8,4
Ortakçı(Ürünü mal sahibi ile bölüşen işçi) 7 1,8 3,5
Emekli maaşı 5 1,3 2,5
Akraba, eş-dost yardımı 5 1,3 2,5
Kişi veya kurumlardan (nafaka, sosyal yardım
vb.) karşılıksız gelir 4 1 2

Bankadaki nakit yatırımlar (faiz gelirleri) 2 0,5 1
Başkasının toprağında tarım işçisi 1 0,3 0,5
Cevap yok 1 0,3 0,5
 Toplam 391 100 193,6

*Birden çok cevap alınmıştır.

Tablo 28

 168

Soru.27- İşyerinizdeki konumunuz nedir?

Bu sorunu yanıtını oluşturan tablo ve grafikler, Halep Türkmen toplumu

içindeki işgücünün dağılımını ortaya koymaktadır. Çalışanlar, %48’lik oran ile en

büyük grubu oluşturmaktadır.

Özellikle kente göçlerle birlikte kırsal kesimi terk ederek Halep’in Hüllük

mahallesine yerleşen binlerce Türkmen için son 20-25 yıllık süre aynı zamanda

çiftçilikten işçiliğe geçiş süreci olduğundan, bir işyerinde sıradan çalışan olanların

sayısında büyük bir artış yaşanmıştır.

Burada özellikle belirtilmesi gereken husus, çalışan Türkmenlerin

%90’ının kendi aile büyüğünün ya da babasının yanında çalışmakta olduğu

gerçeğidir. Aile işlerinde çalışan olma oranın bu kadar yüksek çıkması, aile

dayanışması ve geleneksel algıyla doğrudan ilgilidir. Bu aslında bir sonraki

paragrafta detayları kaydedilen yanıtla da bağlantılı bir olgudur.

Soruya verilen yanıtta azımsanmayacak bir oranı ifade eden %30’luk

kesim iş yeri sahibi olduğunu söylemiştir. İş yeri sahibi olma Türkmenler

açısından bilinçli bir tercih ve ekonomik bir hırs olmanın ötesinde etnik

anlayışlarını devam ettirebilmenin neredeyse tek yolu. Şöyle ki; asırlar boyu

özgür biçimde göç etmiş ve bilinçaltında bunun izleri kökleşmiş olan Türkmenler,

yerleşik hayata geçerken dahi kendi toprağının efendisi olarak bu hayat tarzına

razı olmuş, başkasının yanında işçi olmak hiçbir zaman ilk seçenekleri olmamış.

Arazilerin zaman içinde miras yoluyla küçülmesi ardından gelen zorunlu

şehir hayatı ve göçler de bu bilinç altını farklı biçimde şehre taşımıştır. İlk nesil

göçmenler üzerlerindeki yabancılığı atıp, şehrin ekonomisinde yer bulduklarında

kendi işinin patronu olarak az kazanmayı, çok kazandırsa bile başkasının yanında

işçiliğe tercih etmişlerdir. Yukarıda da belirtildiği gibi, “sabah 9, akşam 5” mesai

anlayışı Türkmenlerin özgürlüklerini kısıtlayıcı gördükleri ve direndikleri bir

çalışma tarzı idi.

Bu anlayışlarına en uygun sektör de kundura imalatı olarak

görünmektedir. Konuşulan hemen hiç kimse kundura imalatı dışında farklı bir

meslek yapmayı da düşünmediğini söylemiştir. Sebebi ise, şu anki işlerinin doğası

gereği sahip oldukları yarı-patron hayatını başka bir sektörde bulamamış

 169

olmaları. Zira, şu an Türkmenlerin ağırlıklı olarak istihdam olduğu kundura

sektörü, mesai saati mecburiyeti olmadan tüm aile fertlerinin bir arada

yapabileceği tek iş kolu.

Tarihi aşama olarak değerlendirildiğinde Türkmenlerin Halep ile Anadolu

arasındaki göçlerini bitiren iskan baskıları onları önce “kırsal bölgede yerleşik

hayata” geçirmiş ve bu yaklaşık bir asır sürmüştür. Ortaya çıkan geniş Türkmen

köylü kesimi bu kez Halep kent merkezine kendi istekleri ile iskan olduğunda

ikinci aşamada bu kez kentin amatör yerlilerine dönüşmüştür.

Cevaplar arasında %12’lik bir oranla en yüksek üçüncü dilimi ifade eden

kendi hesabına çalışan yanıtı ile %8,7’lik yönetici yanıtı, yukarıdaki psiko-sosyal

yapıyı tamamlayan sonuçlardır. İster kendi toprağında çiftçi isterse kent

merkezlerindeki küçük imalat atölyesinde patron olsun, ister kendi hesabına

çalışsın isterse kendi küçük firmasında yönetici olsun, söz konusu yanıtların tümü

Halep Türkmenlerinin asırlara yayılmış olan ve adeta genlerinin bir parçası haline

gelmiş olan algının sürdüğünü göstermektedir.

Ekonomik aktivitelere katılımın ötesinde bu toplumsal algının, bir diğer

yansıması, sektörler arasındaki tercihi temel belirleyen bir rol oynamasıdır.

Türkmenlerin kendilerini her zaman özel bir topluluk olarak görmeleri, sosyal ve

ekonomik yaşamlarını etkileyen temel kolektif inanç olmuştur. Bu yüzden hizmet

sektöründeki birçok işi kendilerine yakıştırmadıklarından kesinlikle yapmıyorlar.

Bir aile şirketinde çalışan olsa dahi, farklı birinin yanında garsonluk yapan ya da

hizmet sektörlerinden her hangi birinde çalışan Türkmen ferdine rastlamak

mümkün değildir. Son yıllarda, ekonomik kriz vb sebeplerle, alan değiştirip,

körfez ülkelerinde ve Lübnan’da bulunan şantiyelerde çalışmak üzere inşaat

sektöründe işçilik yapmaya başlayan Türkmen gençlerin bu durumu, iyi para

kazansalar dahi, Halep’teki aileleri arasında zor hazmedilmiş.

Bu tür psikolojik faktörler, Türkmenlerin önündeki bir engelmiş gibi

görünse bile, son yıllarda eğitim düzeyindeki artışla birleştiğinde bu anlayışın

önümüzdeki dönemde üst düzey Türkmen yöneticilerin yetişmesini tetikleyecek

bir motivasyona dönüşmesi ihtimali zayıf görünmemektedir.

 170

Grafik 25

 Frekans Yüzde
Çalışan 72 48
İşyeri sahibi 45 30
Serbest-kendi hesabına çalışan 18 12
Yönetici 13 8,7
Ortak 2 1,3
 Toplam 150 100

 *Bu soruya 9 kişi cevap vermemiştir.

Tablo 29

 .

 171

Soru.28- Sizce ekonomik olarak durumunuz geçen seneye göre

 nasıl değişti?

Bu sorunun yanıtı, ülkenin genel ekonomik dengelerini de ilgilendiren

boyutlar içerdiğinden Suriye ekonomisinin son iki yıllık performansı ile birlikte

değerlendirilmesi daha açıklayıcı olacaktır.

Tablodan ortaya çıkan sonuç, %32,5’lik bir oranla Türkmenler içinde,

neredeyse üçte birinin ekonomik durumunun bir önceki yıla göre kötü olduğunu

ve olumsuz tablonun sürdüğünü göstermektedir. Ancak sanki bu ilk yanıtla çelişik

bir yanıtmış gibi görünen ikinci sırada %26’lık bir oranla durumunun geçen sene

iyi olduğunu ve bu yıl da bu olumlu tablonun sürdüğünü söyleyen kitle

bulunmaktadır. Bu tabloyu okurken, 23. soruya verilen yanıtlarla birlikte görmek

daha aydınlatıcı olacaktır.

23. soruyu yanıtlayan Türkmenlerden %57’4’ü kazandığı paranın aile

geçimine kısmen yettiğini, %25,2’lik bir kitle tamamen yettiğini ve %16,3’lük bir

kitle de, kıt kanaat geçindiklerini söylemiştir. İnsanlar bu yanıtları verirken

kuşkusuz geçmişteki bir süreci de katarak yani en azından son bir yıllık geçim

düzeyini düşünerek cevaplarını oluşturmuşlardır. Bu tabloda, kötüydü değişmedi

diyen %32,5’lik kitle aslında 23. tablodaki kıt kanaat yetiyor ve kısmen yetiyor

diyen kitlenin reel ve psikolojik durumunu yansıtmaktadır.

İyiydi değişmedi diyen ikinci sıradaki %26’lık grup ise, 23. tablo da,

geçiminden memnun olan ve aylık gelirinin ihtiyaçlarının karşılanmasına

tamamen yettiğini söyleyen %25,2’lik kitle ile aynı insanları ifade etmektedir.

Dolayısı ile, Halep Türkmenleri içinde belirli bir kazancın üzerindeki insan

kitlesinin ekonomik durumunda köklü bir değişiklik olmamıştır. Benzer şekilde

geçimleri kıt kanaat olan kitlenin durumunda da son birkaç yıldır değişiklik

olmamıştır.

Kötüydü daha kötü oldu diyen %18,5’lik kesim ise Suriye’nin içinde

bulunduğu ekonomik sıkıntılar sebebiyle tarladaki ürününü istediği fiyata

satamamış, ya da imalat için yüklü bir kontrat imzalayamamış geliri düşük serbest

meslek gruplarını oluşturmaktadır.

 172

Ekonomik durumunun geçen yıl kötü, bu yıl ise iyi olduğunu söyleyen

%11’lik dilim ile, geçen yıl iyi ama bu yıl kötü oldu diyen %10,5’lik dilime

ilişkin verilerin değerlendirilmesinde, göz önünde bulundurulması gereken iki

değişken bulunmaktadır. Birinci değişken, kişisel ekonomik performansları ikinci

değişken ise, ülkenin makro ekonomik dengeleridir. Dünyada yaşanan 2009

ekonomik krizinin Suriye’yi de etkilediği bir ortamda nüfusun bir bölümünün iyi

iken kötü, ya da kötü iken iyi duruma gelmesi işin doğasına çok aykırı

görünmemektedir.

Grafik 26

 Frekans Yüzde
Kötüydü, değişmedi 65 32,5
İyiydi, değişmedi 52 26
Kötüydü, daha kötü oldu 37 18,5
Kötüydü, iyi oldu 22 11
İyiydi, kötü oldu 21 10,5
İyiydi, daha iyi oldu 3 1,5
 Toplam 200 100

 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 30

 173

Soru.29- Bir iş kurmak amacıyla 50.000 LSR’lik bir
 yardım verilse, iş kurmak ister misiniz?

Halep Türkmen topluluğu içinde ekonomik ve sosyal anlamda mevcut

durumundan kurtulma gibi istek olup olmadığını ve psikolojik olarak farklı

alanlara açılım fikri bulunup bulanmadığını anlamaya dönük bir soru sorulmuştur.

Verilen yanıtlarda, Türkmen kitlesinin %60,9 gibi büyük bir kesimi

mevcut durumdan daha ilerisine yönelik bir ekonomik değişimi

düşünmemektedir. %39’1’lik dilim ise bir sonraki tabloda detayları verilen

alanlarda ileriye dönük hamle yapmaya sıcak bakmaktadır.

Grafik 27

 Frekans Yüzde
Hayır 123 60,9
Evet 79 39,1
 Toplam 202 100

Tablo 31

 174

Soru.30- Ne tür bir iş kurmak istersiniz?
(Bu soru iş kurmak ister misiniz sorusuna yanıt verenlere sorulmuştur.)

Bir önceki tabloda değişim ve yeni açılımlar konusunda eğilimi anlaşılan

Türkmen kitlesi içinde, yeni bir ekonomik aktiviteye hazır olduğunu söyleyenlere

bu kez bir sonraki adım sorulmuş ve kendilerine verilecek sermaye ile ne yapmak

istedikleri sorusu yöneltilmiştir.

Alınan yanıtlarda %29,9’luk büyük bir kitle çiftçilik yanıtını vermiştir. Bu

yanıtı verenlerin neredeyse tamamına yakınının çiftçi olduğu düşünülürse,

insanların yeni bir açılımdan daha çok, kendi işlerini geliştirmek üzere bu

sermayeyi kullanma eğiliminde oldukları bulgulanmaktadır. Bu nedenle söz

konusu kitleye, dördüncü sıradaki %7,8’lik kendi işini geliştirmek isteyen ama

mesleğini belirtmemiş olan grup da eklenmelidir.

İkinci en yüksek dilimi oluşturan %23,4’lük kitle ise bakkal yanıtını

vermiştir. Bu yanıt daha çok mevcut ekonomik sıkıntıları sebebiyle bunalmış

görünen ve bunlardan kurtulmak için bakkallığı en kestirme ve kolay yol olarak

gören işçi kesiminin cevabıdır. Üçüncü sırada %11,7’yle kuaför dükkanı açma

yanıtını verenler de aynı kitleyi ve psikolojisini yansıtmaktadır.

Küçük bir sermaye ile kurulacağı düşünülen bakkallık ve kuaförlük,

yapılması görece kolay ve dışarıdan bakınca sürekli para akışı olan iş kolları

olarak algılanmaktadır. Kendi işinin sahibi olma hayali kuran binlerce vasıfsız işçi

ve eğitimsiz genç için bu tür meslekler hayat standardını yükseltmenin neredeyse

tek yolu gibidir.

Tabloda meslek olarak zikredilmeyen ama %20’8 gibi yüksek bir oranı

ifade eden yanıtlarda marangozluktan, gıda sektörüne kadar çok sayıda meslek

sıralanmaktadır. Bunların tercih edilmesindeki temel motivasyon ise, daha çok

baba mesleği olmalarıdır.

Verilen yanıtlar genel olarak Türkmen toplumu içinde gelişmiş kapitalist

ülkelerdeki tipik bir yatırımcı profilinin henüz olmadığını göstermesi bakımından

da önemlidir.

 175

Grafik 28

 Frekans Yüzde
Çiftçilik 23 29,9
Bakkal 18 23,4
Kuaför 9 11,7
Kendi işini geliştirmek 6 7,8
Ayakkabı atölyesi 3 3,9
Çocuk giyimi mağazası 1 1,3
Terzi 1 1,3
Diğer 16 20,8
 Toplam 79 100

 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 32

 176

Soru.31- Mevsimlik işçi / geçici işçi olarak siz (veya

 ailenizden biri) başka bir bölgeye gidiyor
 musunuz?

Halep kentinin kırsal bölgelerinde yaşayan ve geçimini doğruda doğruya

topraktan sağlayan kişilerin sahip oldukları geçim imkanlarının yeterliliğini

anlamaya yönelik bir soru sorulmuştur. Burada alınan yanıtlar %14’lük bir

kitlenin mevsimlik ya da geçici işçi olarak yaşadığı bölgeden farklı bölgelere

gittiğini göstermektedir. Kırsal bir bölge için doğal karşılanması gereken bu oran,

%86’lık bir kitlenin kendi toprağından geçinebildiği gibi eksik bir sonucu ve

Halep Türkmenleri arasında ekonomik göçün çok yaygın olmadığı yanılgısını

getirebilir. Ancak bu tabloyu şehre göçü de içine alan bir sonraki soru ile birlikte

değerlendirdiğimizde daha doğru sonuçlara ulaşılacaktır.

Grafik 29

 Frekans Yüzde
Hayır 172 86
Evet 28 14
 Toplam 200 100

 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 33

 177

 Soru.32- Hiç göç etmek zorunda kaldınız mı?*

Ekonomik, siyasi ya da sosyal sebeplerle Halep Türkmenlerinin bir yerden

başka bir yere göç edip etmediğini anlamak üzere doğrudan böyle bir soru

sorulmuştur.

Alınan yanıt toplumun neredeyse yarıya yakınını oluşturan %46,7’lik

kesiminin, şu ya da bu sebeple, bir göç olgusu yaşadığını göstermektedir. Tek

başına çok açıklayıcı olmayan bu tabloyu, bir sonraki 33. ve 34. sorulara verilen

yanıtlarla birlikte değerlendirmek daha doğru sonuçlara varmayı sağlayacaktır.

Grafik 30

 Frekans Yüzde

Hayır 106 53,3

Evet 93 46,7

Toplam 199 100
 *Bu soruya 3 kişi cevap vermemiştir.

Tablo 34

 178

 Soru.33- Kaç yıl önce göç etmek zorunda kaldınız?*

Bir önceki tabloda göç etmek zorunda kaldığını söyleyenlere bu kez kaç

yıl önce böyle bir göçle tanıştığı sorulmuştur. Burada amaç, göçün bireysel ve

ailevi sebeplerle gelişi güzel mi, yoksa tüm toplumu ilgilendiren köklü bir

dönüşüm süreciyle bağlantılı olarak kitlesel mi gerçekleştiği saptanmaya

çalışmaktır.

Tablodan ortaya çıkan en genel sonuç, söz konusu göçlerin kitlesel olarak

ve belirli dönemlerdeki bir takım gelişmelerle bağlantılı gerçekleştiği izlenimi

vermektedir.

Buna göre, en ağırlıklı göç dalgası %28,2’lik bir oranla 10-15 yıl

öncesinde yaşanmıştır. İkinci büyük dalga %27,1’lik bir oranla 16-20 yıl arasında

yaşanmış, üçüncü en büyük dalga da 25-30 yıl aralığında gerçekleşmiştir.

Hepsini toplam olarak değerlendirdiğimizde “Halep Türkmen kitlesinin

yarıya yakını, son 30 yıl içinde belirli sebeplere dayalı olarak kitlesel anlamda

göç etmiştir.” sonucuna varılabilir.

Bu 30 yıllık dönem içinde toplumun nasıl bir süreç yaşadığını anlamak, bu

yoğun göç dalgasının sebebini de ortaya koyacaktır. Öncelikli bu göçün Suriye

içindeki siyasi ve ekonomik gelişmelere dayalı olarak geliştiği rahatlıkla

söylenebilir. Zira, 1940 ve 1950’li yıllarda ülkede uygulanan ekonomik ve sosyal

politikalar; sonraki dönemde yaşanacak göç dalgasının temellerini atmıştır.

Bu politikalar, aralarında Türkmen azınlığın da bulunduğu yarı göçebe

durumdaki kırsal kesim insanlarını, ticaret ekonomisinin hakim olduğu yerleşik

topluma dönüştürme ve onları topraktan koparma, şeklinde kendini

göstermiştir.446 Sonraki yıllarda, Sosyalist politikalar gereği toprakların

kamulaştırılması da, toprakları küçülen köylü kesimlerin şehirlere göçünü teşvik

etmiştir.447

446 Sulayman N. Khalaf, “Land Reform and Class Structure in Rural Syria”, (ed: Richard T. Antoun, Donald
Quataert, Syria: Society, Culture, and Polity,), State University of New York, 1991, s. 63-78; Hinnebusch,
Syria: Revolution from Above, New York, 2002, s. 22.

447 Bu kamulatırma çalışmaları tezin “Bağımsız Suriye Dönemi” bölümünde detaylı ele alınmıştır.

 179

Bu atmosferde oluşan zemin sonraki yıllarda yaşanan büyük ekonomik

krizler sebebiyle, tabloda da açıkça görünen son 30 yılda büyük bir göç dalgasını

tetikledi. 1980’li yıllara damgasını vuran ekonomik kriz ve siyasi çalkantılar tüm

halkın yaşam standardını etkilemişti.448

Bu kriz özellikle Türkmen azınlığın yaşadığı kırsal kesimlerde güçlü birer

siyasi aktör olarak sivrilmeye başlayan zengin toprak ağalarını güçlendirdi. Bu da

küçük toprak sahibi çiftçilerin topraklarını bu ağalara satıp, göç etmelerini teşvik

etti. Önceki yıllarda yüzde 10’luk bir büyüme gerçekleştiren Suriye ekonomisinin

1980’lerde keskin bir düşüşe geçmesi köyden kente göçü de tetiklediğinden

Türkmen çiftçilerin önemli bir bölümü kente göç etmeye başladı.449

Dolayısı ile Halep Türkmenleri içindeki göç dalgası, tamamen ekonomik

sebeplerle gerçekleşmiştir.

Grafik 31

448 Perthes, “The Syrian Economy in the 1980s”, Middle East Journal, Vol. 46, No. 1 (Winter, 1992), s. 37-58.
449 Nebil Sukkar, “The Crisis of 1986 and Syria’s Plan for Reform” (Ed: Kienle Eberhard. Contemporary Syria
– Liberalization Between Cold War and Cold Peace, London, 1994), s. 26-43. Bu yıllarda Suriye
ekonomisindeki değişimin seyri için bkz: Perthes, “Strategies of Economic and Political Liberalization” (Ed:
Kienle Eberhard. Contemporary Syria – Liberalization Between Cold War and Cold Peace), s. 44-72.

 180

 Frekans Yüzde

10 yıldan daha az bir süre önce 11 12,9

10 - 15 yıl önce 24 28,2

16 - 20 yıl önce 23 27,1

25 - 30 yıl önce 21 24,7

31 yıl ve daha fazla yıl önce 6 7,1

 Toplam 85 100

Ortalama 19 Yıl önce
*Bu soruya 8 kişi cevap vermemiştir.

Tablo 35

Soru.34- Nerden nereye göç etmek zorunda kaldınız?

Aşağıdaki tablo, 33. soruda ortaya çıkan sonuçları teyit eden ve göçün

ekonomik sebeplerle kırsal bölgelerden büyük kent merkezlerine olduğunu

ispatlayan temel bir göstergedir. Buna göre, Türkmenlerin %87,5 gibi büyük bir

kısmı köyden şehir merkezine gelirken, %7,5 gibi bir bölümü köyünden yine

başka bir köye, %5’lik kesimi de, yaşadığı köyden ilçe merkezine göç etmiştir.

 (Yüzde) Köye İlçeye İl
merkezine Toplam

Köyden 7,5 5,0 87,5 100

İlçeden - - 100 100

Tablo 36

 181

Soru.35- Herhangi bir devlet kurumu, yardım kuruluşu veya

 kişiden yardım alıyor musunuz?

Yöneltilen soruda, her hangi bir devlet kurumundan, yardım kuruluşunda

ya da bireylerden yardım alıp almadıklarının yanıtı istenmiştir. Katılımcıların

%62,5’i yani, yarıdan fazlası, her hangi bir yardım almadığını, %37,5’lik kesim

de dışarıdan yardım aldığını belirtmiştir.

Bu tabloyu soru 21’deki “kendinizi ekonomik olarak nasıl

tanımlıyorsunuz?” şeklindeki soruya verilen yanıtlarda, fakir diye tanımlayan

%12,4’lük kesim ile orta halli diyen %75’lik bir kitleyi göz önünde bulundurarak

okumak gerekiyor. Buna göre fakirlerin neredeyse tamamı ile orta halli

Türkmenlerin önemli bir bölümünün dışarıdan yardım aldığı rahatlıkla

söylenebilir.

23’üncü soruda yöneltilen “aylık kazancınız geçiminize yetiyor mu?”

sorusuna verilen yanıtlarda hiç yetmiyor diyen %1, kıt kanaat yetiyor diyen %16,3

ve kısmen yetiyor diyen %57’lik grupların dışarıdan yardımlarla, bu ekonomik

açığı kapattıkları anlaşılmaktadır.

Grafik 32

 Frekans Yüzde

Hayır 125 62,5

Evet 75 37,5

 Toplam 200 100
 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 37

 182

Soru36- Hangi kurum ve kuruluşlardan yardım alıyorsunuz?

Bir önceki 35. sorunun yanıtında geçim açığını kapatmak için dışarıdan

yardım aldığını söyleyen %37,5’lik gruba hangi kaynaktan yardım aldığı sorusu

sorulmuştur.

Katılımcıların %77,5’i devlet kurumlarından yardım aldıklarını söylerken,

%15,6’lık bir kesim eş, dost, akraba ve çevrelerindeki varlıklı insanlardan,

%2,6’lık küçük bir kısım da insani yardım örgütlerinden yardım aldığını

belirtmiştir.

Söz konusu sonuçlar, Halep Türkmenleri içinde dışarıdan yardım alan

kesimin büyük bölümünün devlet yardımları ile geçimine destek bulduğunu

göstermektedir. Suriye’de, toplumdaki refah seviyesinin artışına paralel olarak

kişi başına kamu yardımı tutarı450 azalmaktadır. Bundan dolayı, Türkmenlerin bu

sosyal yardımlardan aldığı pay, diğer Suriye vatandaşları ile birlikte görece

azalmaktadır.

Burada dikkat çeken bir diğer sonuç, Türkmenler arasındaki dayanışma

olgusunu da ortaya koyan %15’6’lık kesimdir. Burada güçlü bir aşiret

dayanışması veya etnik yardımlaşmanın rakamsal ispatı görünmese de, soru 11

için verilen yanıtlarla birlikte düşünüldüğünde aşiret mensuplarının ekonomik

yükümlülükleri mümkün olduğunda üstlendiklerini göstermektedir.

11’inci soruda “aşiretinizden birinin öldürülmesi halinde diyetini öder

misiniz?” sorusuna, %42,6 duruma göre değişir, %32,7 öderim, %24,8 ise

ödemem demişti. Duruma göre değişir ve öderim diyenlerin oranı toplandığında

toplumun ağırlıklı kesiminde, ihtiyaç içine düşen kişilere, geleneksel yardımlaşma

mekanizmalarının devreye girebildiğini göstermiştir.

Burada, doğrudan maddi yardım alanların oranı %15,6 gibi düşük bir

oranda görünüyor olsa da, bir defalık yardımlar, birbirlerinden borç alma ve burs

verme gibi sürekli olmayan maddi yardımlaşma mekanizmaları sık sık

görülmektedir.

450 World Development Indicators database, United Nations Development Programme, 2009.

 183

Yardım kuruluşlarından yardım alanların oranındaki görece düşük rakam,

Suriye’deki örgütlenme koşulları ile ilgilidir. Bu tür dernek ve vakıfların yok

denecek kadar az olması, buralardan yardım alanların sayısında da azalmayı

beraberinde getirmiştir.

Grafik 33

 Hayır Evet Toplam

Frekans 18 62 80 Devlet
kurumlarından Yüzde 22,5 77,5 100

Frekans 75 2 77 Yardım
kuruluşlarından Yüzde 97,4 2,6 100

Frekans 65 12 77 Herhangi bir
kişiden Yüzde 84,4 15,6 100

Tablo 38

 184

Soru.37- Devletten ne tür yardımlar alıyorsunuz?

35’inci soruya “yardım alıyorum” diyen %37,5’lik kitle içindeki

yanıtlardan devlet yardımı aldığını söyleyen %77,5’e bu kez ne tür yardım

aldıkları sorulmuştur. Alınan cevaplar; devletin sosyal sorumluluklarına uygun

olarak sağlık, yakacak ve eğitim gibi alanlarda yoğunlaşma göstermiştir.

Sağlık yardımları daha çok, hastanelerden yararlanırken gösterilen

kolaylıklarda, yazılan ilaçların ücretsiz verilmesinde, sağlık taramalarında kendini

göstermektedir. Yakacak yardımı, özellikle devlet memuru olan Türkmenlerin

yararlandığı bir kalemi ifade ederken, eğitim yardımları kırtasiye ve burs

desteğini kapsamaktadır.

Grafik 34

 Frekans Cevapların

Yüzdesi
Deneklerin
Yüzdesi*

Sağlık yardımı 45 29,4 78,8
Yakacak yardımı 41 26,8 67,2
Eğitim 39 25,5 63,9
Gıda/yiyecek 18 11,8 29,5
Nakdi yardım 8 5,2 13,1
Giyecek 2 1,3 3,3
 Toplam 154 100 248,4

 *Birden çok cevap alınmıştır ve bu soruya 1 kişi cevap vermemiştir.

Tablo 39

 185

s.38- Yardım kuruluşlarında ne tür yardım alıyorsunuz?

 Frekans Yüzde
Nakdi yardım 2 100
Toplam 2 100

Tablo 40

s.39- Şahıslardan ne tür yardım alıyorsunuz?

 Frekans Yüzde
Nakdi yardım 12 100
Toplam 12 100

Tablo 41

Yukarıdaki 35 ve 36’ıncı sorulara cevabında her hangi bir kaynaktan

yardım aldığını belirtmiş olan katılımcılara bu kez 38 ve 39’uncu sorularda, ne tür

yardımlar aldıkları sorulmuştur. Burada temel amaç, önceki iki soruya (35 ve 36)

verilmiş yanıtlara ilişkin tablolarda gözlenen toplumsal dayanışmanın niteliğini

açığa çıkarmaktır.

Tablolar, devlet dışındaki kaynaklardan gelen ya da talep edilen

yardımların tamamının nakit alınmış yardımlardan olduğunu göstermektedir.

 .

 186

Soru.40- Oturduğunuz konutun mülkiyet durumu nedir?

Halep’teki Türkmen toplumuna, oturdukları evin mülkiyet durumu

sorulmuştur. Yanıtlar içinde %49 ile kendime ait diyenler en yüksek oranı

oluşturmuştur. Toplumun yarısının kendi evinde ikamet ettiği sonucunu getiren bu

sıralamada ikinci olarak %35,1 ile babama ait yanıtı, birincisiyle hemen hemen

aynı anlama gelmektedir.

Bu ikinci yanıtı veren kişilerin önemli bir bölümünü ya bekar, ya da evli

olsa bile geniş avlulu bir evde babasıyla beraber ikamet eden kişiler oluşturuyor.

Sonuçta yanıt iki farklı formda gelmiş olsa da, gerçekte başkasına ait olmayan, bir

evde ikamet etmektedirler.

Burada %85’i bulan büyük çoğunluğun, ekonomik durumlarının çok iyi

olmasından kaynaklı bir sebeple kendi evinin sahibi olduğu düşünülmemeli.

Cevap verenlerin ciddi bir bölümünün kırsal bölgelerdeki köy ve kasaba insanları

olması, doğal olarak böyle bir sonucu doğurmaktadır. Türkiye’de dahi, köy ve

kasabalarda yaşayan insanların neredeyse tümü, ekonomik durumlarıyla ilgili

olmaksızın kendi evlerinde ikamet etmektedir. Halep Türkmenleri içinde kendi

evinde oturuyor olmak, her hangi bir zenginlik ölçütü değildir.

Kirada oturduğunu söyleyen %12,4’lük kitlenin neredeyse tamamı Halep

kent merkezinde yaşamaktadır. Yukarıda göç koşulları izah edilmiş olan ve kente

sonradan misafir olan Türkmenlerin, ev sahibi olmak için ciddi bir birikim

yapmak zorunda olmaları, kiracı kitlenin yüksek olmasına neden olmuştur.

Yurtta kaldığını söyleyen %2,5’luk kitle, doğal olarak öğrencilerden

oluşmaktadır.

Halep Türkmenleri arasında zenginlik algısına dair daha önce 21. soruya

verilen yanıtlarda tartışma konusu yapılan olgu, ikamet edilen konutun statü

göstergesi haline geldiği aşamanın daha çok kent merkezi için geçerli olduğunu

ortaya koymuştu. Buna göre, Halep kent merkezinde yaşayan ve evi, arabası ile

iyi bir maaşı olan kişinin zengin görüldüğü algısının yaygınlığı kaydedilmişti.

Burada Halep Türkmenlerinin neredeyse %85’i kendi evinde ikamet ettiği halde

kendini %75 oranında orta halli olarak tanımlamıştır. Evi olmak ile orta halli

olmak, kırsal bölgelerdeki köy ve kasaba Türkmenleri için geçerlidir.

 187

Grafik 35

 Frekans Yüzde
Kendime ait 99 49
Babama ait 71 35,1
Kira 25 12,4
Yurt 5 2,5
Lojman 2 1
Toplam 202 100

Tablo 42

 188

Soru.41- Oturduğunuz evin bina türü nedir?

Benzer bir soru, ikamet edilen evin bina türü konusunda sorulmuştur.

Burada temel hedef, ekonomik statünün anlaşılmasının yanı sıra, toplumsal

yaşamın niteliğini biraz daha anlaşılır kılmaktır.

Alınan cevapların %59,9 gibi ezici bir çoğunluğu müstakil evde, %29,7

apartmanda, %6,4 gibi küçük bir bölümün de gecekonduda oturduğunu

söylemiştir. 40’ıncı soruya verilen yanıtlarda olduğu gibi, burada müstakil ev bir

ekonomik refah göstergesi kesinlikle değildir. Zira, kırsal kesimdeki

Türkmenlerin tamamına yakını kendi müstakil evlerinde yaşamaktadır.

Grafik 36

 Frekans Yüzde
Müstakil ev 121 59,9
Apartman 60 29,7
Gecekondu 13 6,4
Diğer 8 4
Toplam 202 100

Tablo 43

 189

Soru.42- Evinizde aşağıdaki eşyalardan hangileri
 bulunmaktadır?

Evdeki eşyaların türünü ve sahiplik oranını anlamaya yönelik katılımcılara

10 farklı eşya üzerinden soru sorulmuştur. Alınan yanıtlarda, evlerde en fazla

bulunan eşya %99 ile buzdolabı çıkarken, en düşük %5,5 ile LCD televizyon

olmuştur.

Eşyaların sıralamasında yukarıdaki grafikte görüleceği üzere, %95,5 ile

televizyon ikinci sırada, %90 ile cep telefonu üçüncü sırada, %80,1 ile çamaşır

makinesi dördüncü sırada, %60,2 ile sabit telefon beşinci sırada, %42,3 ile

bilgisayar altıncı sırada, %24,9 ile mikro dalga fırın yedinci sırada, %14 ile derin

dondurucu sekizinci sırada, %8,5 ile bulaşık makinesi dokuzuncu sırada yer

almıştır.

Tablo Halep Türkmenlerinin evlerindeki yaşam standardını genel olarak

ortaya koymaktadır. Hemen her evde buzdolabı ve televizyon bulunurken, cep

telefonu, çamaşır makinesi ve sabit telefondan sonra varlıklı evler ile görece

mütevazı evler farkı ortaya çıkmaktadır.

Sıradan hemen her Türkmen ailenin evinde buzdolabı, televizyon, cep

telefonu ve çamaşır makinesi bulunmaktadır. Sabit telefon ise, bir statü aşaması

olmasından daha çok, cep telefonunun çok yaygın olmasından dolayı ihtiyaç

olarak görülmediğinden her evde yoktur.

Statü göstergesi sayılacak eşyalar, sahiplik oranı telefondan sonra giderek

azalan aşağıdaki cihazlardır. Bilgisayar genellikle üniversitede öğrencisi bulunan

evlerde rastlanırken, mikro dalga fırın, bulaşık makinesi ve LCD televizyon gibi

cihazlar Suriye’de çok pahalı olmalarından dolayı belirli bir gelir seviyesinin

üzerindeki ailelerin sahip olabileceği ev eşyaları kategorisindedir.

 190

Grafik 37

 Evet Hayır Toplam
Frekans 199 2 201

BUZDOLABI Yüzde 99 1 100
Frekans 161 40 201 ÇAMAŞIR

MAKİNESİ Yüzde 80,1 19,9 100
Frekans 17 184 201 BULAŞIK

MAKİNESİ Yüzde 8,5 91,5 100
Frekans 121 80 201

SABİT TELEFON Yüzde 60,2 39,8 100
Frekans 85 116 201

BİLGİSAYAR Yüzde 42,3 57,7 100
Frekans 28 172 200 DERİN

DONDURUCU Yüzde 14 86 100
Frekans 50 151 201 MİKRO DALGA

FIRIN Yüzde 24,9 75,1 100
Frekans 11 190 201 LCD

TELEVİZYON Yüzde 5,5 94,5 100
Frekans 181 20 201

CEP TELEFONU Yüzde 90 10 100
Frekans 192 9 201

TELEVİZYON Yüzde 95,5 4,5 100

Tablo 44

 191

4. Eğitim, Kültür, Okula devam

Bu bölümde Halep Türkmenlerinin, tüm topluluk olarak eğitim

düzeylerini ortaya koyma, ilk öğretimden yüksek öğretime kadar eğitim çağındaki

gençlerin okula devam durumunu ortaya koyma, geleneklerin yaşatılmasında bu

eğitimin rolünün ne olduğunu ortaya koyma gibi hedefler güdülmüştür. Eğer bir

eğitim sorunu varsa bunun nedenlerinin ortaya konulması, Türkmen kitlesi içinde

kültürel tüketimin ne boyutlarda olduğunu izah, toplumun genel özelliklerinin

kavranmasında hayati verilerdir.

Topluluğun eğitim düzeyi ortaya çıkarılmaya çalışırken, Suriye

toplumundaki genel eğitim koşulları ve okur yazarlık oranları da tabloların izahı

sırasında ortaya konulacaktır.

Diğer taraftan, tüm toplumların dinamik bir süreç yaşadığı gerçeğinden

hareketle, bundan 30 yıl öncesinin Türkiye’si ile karşılaştırdığımızda, gerek

ekonomik imkanlar gerekse eğitim şartlarının Suriye’de de oldukça olumsuz

olduğu dikkat çekecektir. Dolayısı ile, Türkmen topluluğu içerisinde belirli bir

yaşın üzerindeki yaşlı kuşağın okur yazarlık oranının düşük çıkması, dönemin

koşulları ile birlikte değerlendirilmeli. Bu yönüyle şu anki tabloyu ortaya koyan

grafikler, Türkmen toplumunun eğitime verdiği önemi tüm boyutları ile

görmemizi sağlamayacaktır.

Bununla birlikte çocukların bugün okula devamsızlık nedenleri arasında

halen güçlü bir şekilde varlığını sürdüren ekonomik gerekçelerin ne derece geçerli

olduğu da ayrıcı bir tartışma konusu olarak önümüzde duracaktır. Zira, liseye

kadar eğitimin ücretsiz olduğu ve tüm köylere kadar gittiği Suriye’de, çocukların

okula devamsızlığını ekonomik gerekçelerle izah etmek çok gerçekçi

olmayacaktır.

 192

Soru.43- Eğitim durumunuz nedir?

Halep Türkmen kitlesinin okur yazarlık durumunu ortaya çıkarmak için

katılımcılara eğitim durumları sorulmuştur. Alınan yanıtlar içinde ilkokul

mezunları %29,2 ile en yüksek rakamı taşırken, %27,2 ile üniversiteliler ikinci en

yüksek oranı oluşturmuştur. En kalabalık üçüncü grup durumundaki okur-yazar

olmayanlar %14,9 iken, lise mezunları 13,9, ortaokul mezunlarının oranı %12,9

ve yüksek lisans sahibi olanların oranı da %2 çıkmıştır.

Burada iki yönlü bir sonuç görülmelidir: Birincisi Suriye toplumunun

genel eğitim düzeyi içinde bu oran nasıl bir işaret taşımaktadır, ikincisi, Türkmen

toplumu içinde bu rakamlar tutarlı bir dağılımı yansıtmakta mıdır?

Suriye genel ortalaması olan %85,2 okur-yazarlık oranı451 ile

karşılaştırıldığında Türkmenler arasındaki rakamın hemen hemen aynı olduğu

görülmüştür. Okur-yazar olmayan %14,9’u çıkardığımızda, Türkmenlerin

%85,1’inin okur-yazar olduğu anlaşılır. Eğitimin ileriki aşamalarında önceki

yıllarda yaşanan dengesizlik, son 10 yıldır değişmiştir. Bir yandan Türkmen

toplumunun eğitime daha fazla önem vermeye başlaması, diğer yanda Suriye

devletinin okullaşmayı teşvik politikaları eğitim düzeyinin yükselmesine yardım

etmiştir.

Burada dikkat çeken bir husus, nitel saha çalışmasındaki sonuçlarla

karşılaştırınca üniversiteli oranı tahmin edilenden biraz yüksek çıkmış olmasıdır.

Suriye genel ortalamasında %22 düzeyinde görünen bu oranın Türkmen gençlerde

%27,2 çıkması muhtemelen saha çalışması yapılan köylerde, çocuğu üniversitede

okuyan hanelerin belirli bir yığılma göstermiş olması ile izah edilebilir.

İlk okul mezunlarının %29,2 ile en yüksek oranda çıkması, Halep

Türkmenleri arasındaki toplumsal bir gerçeği de ortaya koymaktadır. Son yıllara

kadar birçok Türkmen aile için çocuğunun zorunlu eğitim olan ilkokulu bitirip bir

an önce aile işlerine yardım etmek üzere çalışmaya başlaması en geçerli kural idi.

Bir diğer neden, Türkmen ailelerin çocuklarının geleceğini inşa etmede, okulları

bir araç olarak görmek yerine, meslek sahibi olmasını daha fazla önemsemeleri

451 Human Development Report, United Nations Development Programme, 2009.

 193

idi. Bu nedenle nüfusun önemli bir bölümü ilk okuldan sonra okulu bırakıp, bir

zanaata ya da aileye ait iş yeri ve tarlada çalışmaya başlamakta idi.

Grafik 38

 Frekans Yüzde
Okuryazar değil 30 14,9
İlkokul 59 29,2
Ortaokul 26 12,9
Lise 28 13,9
Üniversite 55 27,2
Yüksek lisans 4 2
 Toplam 202 100

Tablo 45

 194

Soru.44- Çocuklarınızın hepsi okula devam ediyor mu?

Çocuğu olan ailelerde, okula devam durumunu anlamaya yönelik bir soru

sorulmuştur. Tek başına ölçüt olamasa da genel tabloyu ortaya koyan bu

sonuçlara göre toplumdaki çocukların %56,4’ünün okula devam etmediği,

%43’ünün okuduğu anlaşılmaktadır. Ancak devam etmeme, sebepleri

anlaşılmadan tek başına açıklayıcı olmadığı için 45. sorunun yanıtları ile birlikte

düşünülmesi gereklidir.

Grafik 39

 Frekans Yüzde Geçerli
Yüzde

Hayır 101 50 56,4
Evet 77 38,1 43
Bir kısmı 1 0,5 0,6

Ara Toplam 179 88,6 100
Cevap yok 23 11,4
 Toplam 202 100

Tablo 46

 195

Soru.45- Okula devam etmiyorsa nedeni

Okul çağında olduğu halde, çocuklarının okula devam etmediğini

söyleyen ailelere bunun sebebi sorulmuştur. Alınan yanıtlar, %20,6 oranında

çocuğun çalışıp aileye yardım etmek üzere okuldan alındığını göstermektedir.

Türkmen toplumu içinde son yıllarda eğitimin önemini anlama konusunda büyük

ilerlemeler olmakla birlikte, bu sonuç istenilen noktada olunmadığını gösteren

ciddi bir işarettir.

Tabloda ortaya çıkan en yüksek ikinci değer %44,1 ile diğer kategorisi

olarak sıralanan çok sayıda gerekçeler dizisidir. Bunlar çocuğun okumak

istememesi, okulun uzak olması, hastalık vb. gibi fiiliyatta çok da geçerli

olmayacak sebeplerdir. Bunlarla beraber düşünüldüğünde ne yazık ki, okul

çağındaki çocukların %65’i ya ilk okulu bitirir bitirmez ya da bitiremeden

okuldan alınmaktadır.

Nitel saha çalışmasına ilişkin değerlendirmelerde geniş biçimde ortaya

konulan benzer sonuçlar, Halep’teki Türkmen toplumunun bu davranışında iki

faktörün önemini ön plana çıkarmaktadır: birincisi toplumsal algı ve ikincisi

ekonomik gerekçeler.

Son yıllara kadar Türkmen ailelerin önemli bir bölümü, çocuğunu okula

göndermeyi onun geleceğini kurmasına hizmet edecek bir unsur olarak görmüyor.

Hatta, ekonomik geleceğin hazırlanmasında vakit kaybına sevk ederek geleceğini

tehlikeye atacak bir uğraş olarak kabul ediliyordu. Bu yüzden erken yaştan

itibaren çocuğunu bir zanaata vermek ya da aile işinde çalıştırmak en geçerli

toplumsal algıyı oluşturuyordu. Buna geçmişte Suriye’deki eğitim imkanlarının

ve yatırımlarının çok iyi olmaması da eklendiğinde aileler okuldan uzak

duruyordu. Kendilerini Suriye toplumu içinde, özellikle bağımsızlık döneminden

sonra, güvensiz ve kuşatılmış hisseden Türkmen azınlığın resmi ideolojinin

taşıyıcısı olarak gördükleri devlet okullarına çocuk göndermede isteksiz olmaları

da geçmişin olumsuz izlerinden biri idi.

Ancak son yıllarda çocukları bir zanaata ve ustanın yanına vermek yerine

artık herkes çocuğunu öyle ya da böyle okula kaydettiriyor. Bu da 30 yaş altındaki

Türkmenler arasında okur-yazar oranını yükselten bir rol oynamaktadır. Eğitimin

 196

kıymeti anlaşılmış gibi görünse de bunun daha çok ekonomik gerekçelerle olduğu

da söylenebilir.

Grafik 40

 Frekans Yüzde
Çalışıp aileye yardım etmek için 21 20,6
Çocuklar küçük 12 11,8
Gelenekler 9 8,8
Ekonomik yetersizlik 7 6,9
Okula gitmesine gerek yok 4 3,9
Evde çocuk yok 2 2
Bazıları bitirdi, bazıları devam ediyor 2 2
Diğer (okumak istememe, uzak olması vs.) 45 44,1
 Toplam 102 100

Tablo 47

 197

Soru.46- Aileden okula gidenlerin eğitim masraflarını
 rahatça karşılayabiliyor musunuz?

Ailelere, evdeki öğrencilerin eğitim masraflarını karşılayıp

karşılayamadıkları yönünde bir soru sorulmuştur. Cevaplar nüfusun %42,9’unun

kısmen, %34,3’ünün ise rahat bir şekilde karşılayabildiğini göstermektedir.

Çocukların eğitim masraflarını rahat bir şekilde karşılayamayanların oranı %13,1

gibi düşük bir düzeydedir. Öğrencilerin okuldan alınma oranının %65’i bulduğu

Türkmen topluluğu içinde sadece %13’lük kesimin ekonomik zorlukları gerekçe

göstermesi ciddi bir mantalite değişimi gereğini göstermektedir.

Grafik 41

 Frekans Yüzde
Kısmen 85 42,9
Evet 68 34,3
Hayır 26 13,1
Aileden okula giden
kimse yok 19 9,6

 Toplam 198 100
 *Bu soruya 9 kişi cevap vermemiştir.

Tablo 48

 198

Soru.47- Günlük olarak düzenli gazete okur musunuz?*

Halep Türkmenlerinin kültürel tüketimi ve okuma alışkanlıkları ile ilgili

durumunu görmek üzere düzenli gazete okuyup okumadıkları sorulmuştur. Alınan

yanıtlardan Türkmenlerin %54,7’sinin hiç gazete okumadığı, %38,3’ünün bazen

okuduğu, %7’sinin ise düzenli okuduğu sonucu çıkmıştır.

Bu tabloda, olumlu ya da olumsuz düşünmeye neden olan temel gösterge

bazen okurum diyen kişilerle ilgilidir. Bu kesimin “bazen” kelimesiyle

kastettikleri sürenin, yılda 3-4 kez olması, aslında gazete okuma oranın burada

ortaya çıkan %54,7’den çok daha fazla olduğunu göstermektedir.

Grafik 42

 Frekans Yüzde

Okumam 110 54,7

Bazen okurum 77 38,3

Evet, düzenli okurum 14 7,0

 Toplam 201 100
 *Bu soruya 1 kişi cevap vermemiştir.

Tablo 49

 199

Soru.48- Düzenli kitap okur musunuz?*

Kültürel tüketim ve okuma alışkanlığını anlamaya yönelik bir diğer soru

kitap okuma konusunda sorulmuştur. Bu soruya verilen yanıtlar da bir önceki

soruda yer alan gazete okuma oranlarıyla çok büyük bir fark göstermemektedir.

Katılımcıların %57,7’si hemen hiç kitap okumadığını söylerken, %31,8’i bazen

kitap okuduğunu, %10,4’ü de her zaman okuduğunu söylemiştir.

Tablodan ortaya çıkan sonuç, Halep’teki Türkmenlerin yarıdan fazlasının

hiç kitap okumadığını göstermektedir. Bu, kültürel tüketimin ne kadar düşük

olduğunu göstermesinin ötesinde, genel kültür düzeyine ilişkin de ipuçları

vermektedir.

47. soruya verilen yanıtta olduğu gibi, burada anahtar nokta, bazen

okurum diyen %31,8’lik kesimin “bazen” ile hangi zaman aralığını kastettiğidir.

Burada anlaşılan o ki, bazen ile kastedilen süre 2-3 yılda bir kitap okunmasıdır ki,

bu da neredeyse okumamaya eşit bir duruma işaret eder.

Grafik 43

 Frekans Yüzde

Hiç okumam 116 57,7

Bazen 64 31,8

Evet, her zaman 21 10,4

Toplam 201 100
*Bu soruya 1 kişi cevap vermemiştir.

Tablo 50

 200

5. Sağlık

Bir toplumun gelişmişlik göstergelerinden biri de kuşkusuz sağlık alt

yapısına ilişkin imkanlarıdır. Halep Türkmen toplumunun sağlık konusundaki

durumu, Suriye toplumunun genel sağlık standartları ile karşılaştırıldığında çok

daha anlamlı hale gelecektir.

Tek başına alındığında ise, söz konusu sonuçlar; Türkmenlerin kimi sağlık

alışkanlıklarını, geleneklerin çocuk sağlığına ne derece önem veridğini, toplum

içindeki özürlü ve sakatların oranı, özürlülük durumuna göre muhtaç insanların

ihtiyaç alanları, anne ve çocuk ölümleri gibi uluslar arası standartlarda bir

değerlendirme imkanı sunacaktır.

Tüm bu sağlık tablolarının izahı sırasında, Suriye devletinin sağlık

yatırımları karşısında Türkmen bölgelerinin özellikle bir ihmal ya da kayırılmaya

maruz kalıp kalmadığı daha net anlaşılacaktır.

Böyle bir bölüm oluşturulmasının amacı, genel Suriye toplumu içinde

Türkmenlerin nasıl bir kategoriye tabi olduklarını görüp, bu sonuçlara göre

yapılması gerekenler var ise bunu tespit etmektir.

Türkiye’den bakıldığında çok yakın bir sınır komşusu olmakla birlikte

Türkmen köyleri, Suriye başkentinden farklı görünmektedir. Suriye merkezi

yönetiminin bulunduğu başkent Şam’a 7 saat uzaklıkta bulunan bu köy ve

nahiyelerin birer taşra bölgesi olduğu göz önünde bulundurulduğunda, ekonomik

ya da sağlık alt yapısına ilişkin yatırımların azlığını illa siyasi kasta bağlamak

doğru olmayacaktır. Özellikle ekonomik imkanları sınırlı olan bir Suriye’nin

merkezi kentler dururken, taşra köylerine en gelişmiş sağlık hizmetleri

götürmesini beklemek en azından hayalcilik olacaktır.

 201

Soru.49- Çocuklarınızın aşılarını yaptırdınız mı?

Türkmen toplumunun sağlık hizmetlerinden yararlanma düzeyini ve

altyapısını anlamaya yönelik olarak temel göstergelerden biri olan çocukların

aşılanma durumu sorulmuştur. Alınan cevaplarda çocukların aşılarını yaptırdığını

söyleyenlerin oranı %87,5, yaptırmayanların oranı ise %12,5 olarak çıkmıştır.

Sağlık kampanyalarına büyük bir hız veren Suriye’de son 20 yılda aşılama

sayesinde 5 yaş altı çocuklarda ölüm oranı yarı yarıya azalmıştır.452 Bu tür sağlık

yatırımları konusunda bölgeler arası her hangi bir ayrımın yapılmadığı ülkede

Türkmenler arasındaki aşılama yüzdesinin yıllara göre büyük artış göstermesi

doğaldır. Aşılarını yaptırmadığını söyleyen %12,5’lik kesime bakıldığında, aşıdan

kaçınmanın, hizmetin bölgeye gelmemesi ile değil, daha çok eğitim seviyesi ile

bağlantılı olduğu anlaşılmaktadır.

Grafik 44

 Frekans Yüzde Geçerli
Yüzde

Aşılarını yaptırdık 154 76,2 87,5
Aşı yaptırmadık 22 10,9 12,5

Ara Toplam 176 87,1 100
Cevap yok 26 12,9
 Toplam 202 100

Tablo 51

452 1990 yılında her 1.000 çocukta 37 olan 5 yaş altı ölüm oranı, 2009 yılı itibarıyla 17’ye gerilemiştir. Yine
aynı şekilde, son 20 yılda aşılama konusundaki adımlar sayesinde Suriye’de 1990’de %87 olan çocuklardaki
aşılanma oranı, 2009’da %98’e yükselmiştir. Bkz: Human Development Report, United Nations Development
Programme, 2009.

 202

Soru.50- Ailenizde özürlü veya sakat var mı?

Halep’te yaşayan Türkmen toplumu içinde özürlü oranını bulmak

amacıyla, ailelerinde böyle bir birey olup olmadığı sorulmuştur. Alınan

cevaplarda %85,4 gibi yüksek bir oran ailelerinde her hangi bir özürlü kişi

olmadığını, %14,6’lık bir oran ise özürlü bireyler olduğunu belirtmiştir.

Özürlülük halinin ortaya çıkışında; topluluğun genel alışkanlıkları,

kültürel algıları, evlilik adetleri ve beslenme alışkanlıkları gibi bir sebep olup

olmadığını anlamak daha derinlikli bilimsel çalışmaları gerektirmektedir. Ancak

Türkmenler içindeki özürlü oranı, Suriye ortalamasından farklı görünmemektedir.

Grafik 45

 Frekans Yüzde

Yok 169 85,4

Var 29 14,6

 198 100
 *Bu soruya 4 kişi cevap vermemiştir.

Tablo 52

 203

Soru.51- Özürlü var ise özür durumu nedir?

Bir önceki soruya ailelerinde özürlü bulunduğu şeklinde cevap veren

katılımcılara, burada söz konusu özürlerin türü sorulmuştur. Alınan yanıtlarda

yarıdan biraz fazla bir oranı ifade eden %51,7’lik kesim zihinsel özürlü, %24,1’lik

kesim ortopedik özürlü, %13,8 konuşamama, %3,4 işitememe, %6,9 ise daha

farklı özürlülük halleri bulunduğunu belirterek cevap vermiştir.

Bu özür hallerinin, belirli bir fiziki ve sosyal ortamın sonucu mu yoksa

hemen her toplumda görünen normal oranlarda rastlanan vakıalar mı olduğu

tartışması daha derinlikli bir tıbbi, genetik ve bilimsel araştırma gerektirmektedir.

Grafik 46

 Frekans Yüzde

Zihinsel özürlü 15 51,7

Ortopedik özürlü 7 24,1

Konuşamıyor 4 13,8

İşitme özürlü 1 3,4

Diğer 2 6,9

 Toplam 29 100

Tablo 53

 204

Soru.52- Hanenizde doğum esnasında veya doğumu takip

 eden günlerde ve/veya haftalarda anne veya çocuk
 ölümü oldu mu?*

Halep Türkmenlerinin içinde bulunduğu sağlık koşullarını farklı yönlerden

anlamak amacıyla, uluslar arası sağlık standartlarının ölçütlerden biri olan anne ve

çocuk ölümleri ile ilgili bir soru sorulmuştur.

Verilen yanıtlarda, %78,7’lik bir kesim ailelerinde ya da yakın akraba

çevrelerinde doğum esnasında veya ilerleyen dönemde anne ile çocuk ölümü

olmadığını söylerken, %21,3’lük bir kesim de bu tür bir ölüm olduğunu

söylemiştir.

Suriye genel ortalamasına bakıldığında, düzenli sağlık bakımı alan hamile

kadınların oranı 1995 yılında %51 iken, 15 yıla yakın bir sürede yapılan sağlık

kampanyaları ve yatırımlar sayesinde 2008 yılında %84’e yükselmiştir.453

Grafik 47

 Frekans Yüzde

Hayır 155 78,7

Evet 42 21,3

 Toplam 197 100
 *Bu soruya 5 kişi cevap vermemiştir.

Tablo 54

453 “World Health Statistics”, World Health Organization (WHO), 2009, http://www.who.int/whostat/2009.

 205

 Soru.53- Bu şekilde kaç çocuk ölümü oldu?
 (Bu soru, hanede doğum esnasında veya doğumu takip eden günlerde
 anne/çocuk ölümü olduğunu belirtenlere sorulmuştur.)

 Frekans Yüzde

1 Çocuk 30 71,4

2 Çocuk 11 26,2

5 Çocuk 1 2,4

Toplam 42 100

Tablo 55

Hanesinde çocuk ölümü olduğunu söyleyen kişilere, bu şekilde kaç çocuk

öldüğü sorulmuştur. Yanıtların %71,4’ü bir çocuğun öldüğünü söylerken,

%26,2’si iki çocuğun öldüğünü belirtmiştir. Çok küçük bir oranı ifade eden

%2,4’lük kesim de 5 çocuk öldüğünü söylemiştir. Suriye ortalamasına

bakıldığında son 20 yıldaki sağlık yatırımları sayesinde doğum esnasında bebek

ölüm oranı yarı yarıya azalmıştır.454

Soru.54- Bu şekilde kaç anne ölümü oldu?
 (Bu soru, hanede doğum esnasında veya doğumu takip eden günlerde
 anne/çocuk ölümü olduğunu belirtenlere sorulmuştur.)

 Frekans Yüzde

1 Anne 14 33,3

2 Anne 1 2,4

Anne ölümü olmadı 27 64,3

Toplam 42 100

Tablo 56

Benzer bir durum anne ölümlerinde de gözlenmektedir. Daha çok eski

döneme ait olan bu ölümler, yapılan sağlık yatırımları sayesinde büyük oranda

azalmıştır.

454 1990 yılında 1.000 doğumda 30 olan bebek ölüm oranı, 2009 yılında 1.000 doğumda 15’e gerilemiştir.
Bkz: : Human Development Report 2009, United Nations Development Programme, New York.

 206

Soru.55- Doğum sırası veya sonrasında çocuk ve anne

 ölümünü neye bağlıyorsunuz?*

Toplumun anne ve çocuk ölümlerini neye bağladığı konusunda bir soru

yöneltilmiştir. Alınan yanıtların %38’lik bir kısmı, kader yanıtını verirken,

%27,9’luk bir kesim işin içinde ihmal olduğunu belirtmiş, %20’9’luk bir kesim de

imkansızlıklar nedeniyle bu ölümlerin gerçekleştiğini söylemiştir. %10,9’luk

diğer bir kesim ise eğitimsizliğe bağlarken, %2,3’lük bir kitle de, daha farklı

sebepler göstermiştir.

Burada kader yanıtını veren çoğunluk, olayı teslimiyetçi bir gözle

görürken, Türkmen toplumunun genel muhafazakâr yapısıyla uyumlu bir görüş

dile getirmişlerdir. Bu görüşü dile getirenlerin büyük bölümünün 40 yaş ve üzeri

kuşağa mensup kişilerden oluşması, nesiller arasında farklılaşmanın değişik bir

boyutunu ortaya koymaktadır.

Nitekim ikinci sırada gelen ve anne-çocuk ölümlerini ihmalkârlığa

bağlayan %27,9’luk kesimin gerek yaş durumu gerekse eğitim durumu, bir önceki

kader görüşünü belirten kuşağa göre daha gençtir. Ancak burada dikkat çekilmesi

gereken husus, kader diyenler dışındaki tüm seçenekleri dile getirmiş olan

kişilerin kader yaklaşımına tamamen karşı olduğu sonucu çıkarılmamalı. Zira,

derinlemesine yapılan görüşmeler, örneğin anne-çocuk ölümünü imkansızlığa

bağlayan %20,9’luk kesimin, bunun bir kader olduğunu inkar etmediğini, ama

imkansızlık sebebiyle ölümün gerçekleştiğini söylediklerini göstermektedir.

Kader olgusu burada daha çok, olayı kontrol edememekten dolayı bu

üzücü hadiseyi yüce bir gücün iradesine havale ederek, yapacak bir şey

olmadığını kabullenerek, acıyı hafifletme rolü oynamaktadır. Dolayısı ile

Türkmen toplumunda var olan bu kader anlayışı, diğer tüm sebepleri görmezden

gelme olarak değil, ölüm gerçeğini kabullenmeyi kolaylaştırmak için başvurulmuş

bir izahat gibi görünmektedir.

 207

Grafik 48

 Frekans Yüzde

Kader 49 38

İhmalkârlık 36 27,9

İmkânsızlık 27 20,9

Eğitimsizlik 14 10,9

Diğer 3 2,3

 Toplam 129 100
 *Bu soruya 73 kişi cevap vermemiştir.

Tablo 57

 208

6. Siyasi ve Etnik Algılar, Özgürlükler, Ayrımcılık

Kendi kültürel ortamlarından tamamen farklı bir siyasi ve toplumsal yapı

içinde bir asra yakın bir süredir yaşamak durumunda olan Türkmenlerin siyasi

özgürlükler, etnik ilişkiler, her türlü ayrımcılık gibi güncel siyasi konulara ilişkin

durumunu ortaya koymak zorunludur.

Derin tarihi mirasın gelmiş olduğu son aşamayı görme bakımından Halep

Türkmenlerinin nasıl bir atmosferde bulundukları onların kendi varlıklarını nasıl

tanımladıkları ile de doğrudan ilgili. Bu tanımlamayı yaptıkları Suriye siyasi

ortamının her türlü talebe sıcak bakmadığı malum. Ancak son yıllarda tüm dünya

ile birlikte Suriye’nin de içinde bulunduğu değişim baskıları Türkmenlerin etnik

bir unsur olarak yaşamlarını doğrudan etkiliyor.

Siyasal örgütlenme hakkının kullanımı, bulunulan siyasi ortamdan

hoşnutluk, devlete güven duygusu, ihmal edilmişlik ve siyasi güvensizlik gibi

birçok sorunun cevabı bu bölümde verildiğinde etnik bir unsur olarak Halep

Türkmenlerinin konumu biraz daha netleşecektir.

Türkiye ile Suriye’nin uzun yıllar farklı siyasi ve ideolojik kutuplarda yer

almış olmalarının en acı sonuçlarından biri Türkiye sınırı boyunca dizili bulunan

bu Türkmen köylerinin baskı altında tutulmuş olmasıdır. Gelinen aşamada

geçmişin birer hatırası olarak kalmış olan bu acıların hatırlatılıp husumet

duygularını kabartmak yerine, Türkmenlerin bundan sonrasına daha umutla

bakabilmeleri önemli.

 209

Soru.56- Herhangi bir vakfa veya derneğe üye misiniz?*

Siyasal özgürlüklerin en önemli göstergelerinden biri olan örgütlenme

özgürlüğünü anlamak amacıyla katılımcılara her hangi bir derneğe üye olup

olmadıkları sorulmuştur.

Alınan yanıtlar, %94,5 gibi yüksek bir oranda üyelik olmadığını, %5,5

gibi çok küçük bir oranda bu tür bir üyeliğin bulunduğunu göstermiştir. Ancak bu

kişilerin neredeyse tamamı, kendi yakınlarındaki bir yardım vakfı ya da yarı resmi

kooperatiflere üyeliği kastettiklerinden, gerçek anlamda bir örgütlenme özgürlüğü

olduğunu söylemek mümkün değildir.

Bu durumu, sadece Türkmenlere özgü bir uygulamadan daha çok

Suriye’nin genel demokratikleşme sorunu ile birlikte düşünülmesi gerekli bir

konu olarak kabul etmek daha doğru bir yaklaşım olacaktır.

Grafik 49

 Frekans Yüzde

Hayır 188 94,5

Evet 11 5,5

Toplam 199 100
*Bu soruya 3 kişi cevap vermemiştir.

Tablo 58

 210

Soru.57- Kendinizi mutlu hissediyor musunuz?
(Mutluluğunuzu “1. Hiç mutlu değilim 10. Çok mutluyum” olmak üzere 1 ile 10

arasında puanlayacak olursanız, mutluluğunuza kaç puan verirsiniz?*)

Türkmen topluluğun içinde bulunduğu koşullardan hoşnut olup olmadığını

anlamaya yönelik bir soru sorulmuştur. Verilen yanıtlar daha çok orta ve

üzerindeki mutluluğu ifade eden 4 ile 9 puan arasında yığılma göstermiştir. Genel

mutluluk düzeyi ise ortanın biraz üzerinde görünmektedir.

Katılımcıların %18’i, mutluluk düzeyi konusunda “çok mutluyum”a en

yakın 7 seçimini yaparken, %15,5’lik bir bölüm orta düzeyi ifade eden 5, her biri

%13,5’lik bir dilime tekabül eden geniş bir kitle ise ortanın altı 4 ile ortanın üstü

6 ve “çok mutluyum”a yakın 8 seçimlerini yapmıştır. %10’luk bir kesim “çok

mutluyum”a en yakın 9, %7’lik bir topluluk da “hiç mutlu değilim”e yakın 3.

kademeyi ifade etmiştir.

 Frekans Yüzde

1 Puan 4 2

2 Puan 7 3,5

3 Puan 14 7

4 Puan 27 13,5

5 Puan 31 15,5

6 Puan 27 13,5

7 Puan 36 18

8 Puan 27 13,5

9 Puan 20 10

10 Puan 7 3,5

 Toplam 200 100

Ortalama 6 Puan
 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 59

 211

Soru.58- Günlük hayatınızda bir sorun olduğunda ilk olarak
 kime gidersiniz?

Halep Türkmen toplumu içinde devlete olan güvenin boyutunu ortaya

koymak ve geleneksel sorun çözme yöntemlerinin asayiş olaylarında ne derece

geçerli olduğunu anlamak üzere bir soru sorulmuştur.

Verilen yanıtlarda katılımcıların büyük çoğunluğu %57,9’luk bir oranda

günlük hayatlarında bir sorun olması halinde devletin güvenlik birimlerine

müracaat edeceğini belirtmiştir. İkinci sırada %22,8 ile muhtar denilmiştir.

Muhtarın temsil ettiği kimlik yine resmi bir mahiyet taşıdığından Türkmenlerin

günlük sorunlarında, geleneksel sorun çözme yöntemlerinden daha çok, Suriye

devletinin resmi otoritesine başvurmayı tercih ettiği sonucu çıkarılabilir.

 Frekans Yüzde Geçerli
Yüzde

Jandarmaya/polise 117 57,9 63,6

Muhtara 42 20,8 22,8

Şeyhe/hocaya/müftüye 8 4 4,3

Babama/aileme 5 2,5 2,7

Arkadaşlarıma 3 1,5 1,6

Büyüklerime 3 1,5 1,6

Kendim karar veririm 2 1 1,1

Ağaya/aşiret reisine 1 0,5 0,5

Kim olursa 1 0,5 0,5

Hiç kimseye 1 0,5 0,5

Duruma göre değişir 1 0,5 0,5

Ara Toplam 184 91,1 100

Cevap yok 18 8,9

Toplam 202 100

Tablo 60

 212

Soru.59- Sizce son dönemde devletin bölgenize yapmış
 olduğu en önemli yatırım nedir?

Grafik 50

 Frekans Yüzde
Yatırım yok 80 41,5
Okul 13 6,7
Sabit telefon/cep telefonu 8 4,1
Sulama 8 4,1
Ekonomik 6 3,1
Fırın 4 2,1
Sınır kapısı 4 2,1
Yolları düzeltti 3 1,6
Serbest bölge 2 1
İçme suyu 2 1
Ekin desteği 1 0,5
Fikrim yok 62 32,1
Toplam 193 100

 *Bu soruya 9 kişi cevap vermemiştir.

Tablo 61

 213

Soru.60 -Şimdi size, sizin, çocuklarınızın, ülkemizin ve
 dünyanın geleceği hakkında düşüncelerinizi öğrenmek
 için birkaç soru sormak istiyorum. Bu konularda
 umutlu mu karamsar mı yoksa umutsuz mu
 olduğunuzu söyler misiniz*

Grafik 51

 Umutluyum Umutsuzum Bilmiyorum Toplam

Frekans 119 40 39 198 Kendi geleceğiniz
hakkında Yüzde 60,1 20,2 19,7 100

Frekans 117 33 45 195 Çocuklarınızın
geleceği hakkında Yüzde 60 16,9 23,1 100

Frekans 85 59 54 198 Suriye’nin
geleceği hakkında Yüzde 42,9 29,8 27,3 100

Frekans 48 60 90 198 Ortadoğu
bölgesinin
geleceği hakkında Yüzde 24,2 30,3 45,5 100

Frekans 46 55 97 198 Dünyanın geleceği
hakkında Yüzde 23,2 27,8 49,0 100
*Bu soruya yanıt vermeyenler tabloya dahil edilmemiştir.

Tablo 62

 214

Soru.61- Ayrımcılığa uğradığınızı düşünüyor musunuz?*

Halep Türkmenlerinin Suriye devleti ile ilişkilerini ve kendilerine farklı

bir muamele yapılıp yapılmadığı konusundaki düşüncelerini öğrenmek üzere bir

soru sorulmuştur.

Katılımcıların yarıdan biraz fazlası olan %54,5’i her hangi bir ayrımcılığa

uğramadığını söylerken, %45,5’lik kesim ise kendilerine yönelik ayrımcılık

yapıldığı ifade etmiştir. %10’luk bir farkla birbirinden ayrılan Türkmen

topluluğunun, bu konuda hem fikir görünmemesinin temel sebebi, Suriye içindeki

eksik demokrasi uygulamalarıyla muhatap olup olmama ile ilgilidir.

Aşağıdaki tablo, hangi alanlarda ayrımcılık olduğu konusundaki

düşünceleri yansıtmaktadır.

Grafik 52

 Frekans Yüzde

Hayır 109 54,5

Evet 91 45,5

 Toplam 200 100
 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 63

 215

Soru.62 -Hangi alanlarda ayrımcılığa uğruyorsunuz?

Ayrımcılığa uğradığını düşünenlere hangi alanlarda böyle bir uygulamaya

maruz kaldıkları sorulmuştur. %24,3 gibi geniş bir kitle etnik ve kültürel alanda

ayrımcılıktan bahsederken, %17,8’lik bir kitle, askerlik sırasında uğradığı

ayrımcılığa işaret etmektedir. %14,5’lik bir kitle ise eğitim kurumlarında

kendilerine farklı muamele yapıldığını söylerken, %11,2’lik bir kesim de,

ekonomik sahadaki bir takım uygulamalar sebebiyle ayrımcılığa uğradığını

söylemektedir. %9,2’lik grup siyasi anlamda ayrımcılığa uğradığını düşünürken,

diğer küçük oranlar ise, farklı ayrımcılık alanlarına işaret etmiştir.

Türkiye ile Suriye arasındaki ilişkilerin doğası ile de doğrudan bağlantılı

olan ayrımcılık tartışmaları, Ankara ile Şam arasındaki ilişkilerin iyi olduğu

dönemlerde Türkmenlerin lehine, ilişkilerin kötü olduğu dönemlerde ise

Türkmenlerin aleyhine bir seyir izlemiştir. Özellikle Soğuk Savaş döneminde iki

ülkenin farklı bloklarda yer almaları aradaki güvensizlik unsurunu beslerken, bu

gergin ilişkilerin olumsuz etkilerini hissedenler hep Türkmenler olmuştur.

Özellikle 2000’li yıllarla birlikte iyileşmeye başlayan ikili ilişkilerin

meyvelerini ilk toplayanlar da yine Halep Türkmenleri olmuştur. Siyasi,

ekonomik ve kültürel ilişkilerin profilinde görülen yükseliş, arada vizelerin

kaldırılmasına varan dostluk ortamı, Türkmenlerin bu ilişkilerdeki katalizör

rolünü pekiştirmiştir. Karşılıklı sınır geçişleri kolaylaştırılırken, tren yolunun

işlemeye başlaması, Çobanbey istasyonunun yeniden açılması bölgede yaşayan

Türkmenlerde büyük bir ekonomik ve sosyal hareketlilik getirmiştir.

Önceki dönemlerin güvensizliğe dayalı ilişkilerinin yerine gelen karşılıklı

güven ortamı, Halep Türkmenleri üzerindeki büyük bir yükü de hafifletmiştir.

Yukarıda belirtildiği gibi, Türkiye-Suriye ilişkilerinin gerildiği her dönemde

Halep Türkmen bölgelerinde sıkı şekilde uygulanan güvenlik önlemleri, bölgede

yaşayan tüm insanlara kuşkulu gözlerle bakılması dönemi sona ermiştir.

Cevap yok şeklindeki cevapların aslında, belirli bir psikolojik kaygı ile

söylenmiş olduğunu hatırlatmak gerekiyor.

 216

Baz: 91 Kişi Frekans Cevapların
Yüzdesi

Deneklerin
Yüzdesi*

Etnik/kültürel 37 24,3 40,7

Askerlik 27 17,8 29,7

Eğitim 22 14,5 24,2

Ekonomik 17 11,2 18,7

Siyasi 14 9,2 15,4

Sosyal 7 4,6 7,7

Yatırım 5 3,3 5,5

Bürokrasi 3 2,0 3,3

Irk 3 2,0 3,3

Medya 3 2,0 3,3

Dil 2 1,3 2,2

Aşiret 2 1,3 2,2

Güvenlik 2 1,3 2,2

Sağlık 1 0,7 1,1

Fikir 1 0,7 1,1

Din 1 0,7 1,1

Genel olarak 1 0,7 1,1

Cevap yok 4 2,6 4,4

 Toplam 152 100 167,0
 *Birden fazla cevap alınmıştır.

Tablo 64

 217

Soru.63- Yaşadığınız bölgenin en temel sorunu nedir?*

Türkmenlere kendi yaşadıkları bölgenin sorunları hakkında neler

düşündüğü sorulmuştur. Alınan yanıtlar, tahmin edilenin tam tersine, etnik ya da

kültürel değil, temel sorunların ekonomik olduğunu göstermiştir.

Verilen yanıtlar üzerine, özel bir yazılımla puanlama yapılmış ve sıralama

bu puanlamaya göre yapılmıştır. Buna göre, en yüksekten başlamak üzere işsizlik

913, fakirlik 912, eğitimsizlik 827, ekonomik anlamda yatırım yapılmaması 544,

etnik ayrımcılık 480 ve aşiret sistemi 214 puan almıştır.

Bu puanlamada birinci sırada çıkan işsizliğin yüzdelik dilimlerle ifade

edilme biçimine bakıldığında şu tablo çıkmaktadır: Katılımcıların %20,3’ü

işsizliği ilk sırada, %50,5’i ikinci sırada, %19,9’u üçüncü sırada, %4,9’u dördüncü

sırada, %3,7’si beşinci sırada ve %2,2’si altıncı sırada belirtmiştir. Buna göre ilk

üç sıradaki yüzde toplamları alındığında Türkmen halkının %90,5’i işsizliği en

önemli sorunları olarak görmektedir.

25’inci soruya verilen yanıtlarda işsizlik oranının %0,5 gibi düşük ve

önemsiz bir oranda çıkması ile bu öncelik sıralaması ilk sırada çıkması arasında

çelişki varmış gibi görünmektedir. Ancak, o soruya verilmiş olan yanıtların

analizinde işaret edilen gizli işsizlik olgusu, bu sorunun yanıtında daha net ortaya

çıkmaktadır. Aslında katılımcıların vermiş olduğu yanıtlar bu gizli işsizlik

olgusunu da ifşa eder niteliktedir. Daha önceki sorularda, kendilerini bir iş sahibi,

ya da çalışan olarak gördüğü halde, aldığı ücretlerle geçinemeyen insanların

arayışı, bu tabloda öncelikli sorunun “işsizlik” olarak tanımlanmasına neden

olmuştur.

Aslında kıt kanaat geçinen büyük bir Türkmen topluluğu, belirli bir iş

yapsa bile bu iş ile istediği yaşam standardında geçinememektedir. Bu durum

daha fazla kazanacağı bir arayışı getirdiğinden, bireysel düzeyde o kişinin en

önemli sorunu geçinebileceği bir iş bulabilmesi haline gelmektedir. Dolayısıyla

insanların öncelikli sorunu işsizlik olarak ifade edilmektedir.

 218

 1. Sıra 2. Sıra 3. Sıra 4. Sıra 5. Sıra 6. Sıra

 Frk. Yzd. Frk. Yzd. Frk. Yzd. Frk. Yzd. Frk. Yzd. Frk. Yzd.
Puan

İşsizlik 39 20,3 97 50,5 38 19,9 9 4,9 6 3,7 3 2,2 913

Fakirlik 85 44,3 26 13,5 50 26,2 15 8,2 11 6,7 5 3,7 912

Eğitimsizlik 47 24,5 45 23,4 56 29,3 22 12 14 8,5 2 1,5 827
Ekonomik
anlamda
yatırım
yapılmaması

14 7,3 14 7,3 20 10,5 68 37 48 29,3 10 7,5 544

Etnik
ayrımcılık 5 2,6 8 4,2 22 11,5 59 32,1 68 41,5 9 6,7 480

Aşiret
sistemi 2 1 2 1 5 2,6 11 6 17 10,4 105 78,4 214

 Toplam 192 100 192 100 191 100 184 100 164 100 134 100
*Bu soruya yanıt vermeyenler tabloya dahil edilmemiştir.

Grafik 53 - Tablo 65

 219

Soru.64-En çok sevdiğiniz 3 fikir adamını/siyasetçiyi
 söyleyebilir misiniz?*

Türkmenlerin düşünce ve inanç dünyasındaki parametreleri tespit etmek

üzere katılımcılara bir soru sorulmuştur. En sevdikleri fikir ve siyaset adamları

sorulmuştur.

Alınan yanıtlar, gerek Suriye ve gerekse Türkiye’de ön plana çıkmış din

adamlarının öncelikle tanındığını ve benimsendiğini göstermektedir. İlk sırada

Suriye’nin büyük din alimi Ramazan el-Buti yer alırken, sonraki sıralarda Türk

şair Necip Fazıl Kısakürek, Mehmet Akif Ersoy ve Fethullah Gülen yer almıştır.

İsimlerin genel özelliğine bakıldığında hemen her birinin din alimi,

muhafazakâr lider ya da milliyetçi önderler olması dikkat çekicidir. Bu da Halep

Türkmen topluluğunun genel yapısına uygun bir sonucu göstermektedir. Burada

vurgulanması gereken bir diğer konu, Türkmenlerin Türkiye’den birçok ismi rahat

bir şekilde saymış olmalarıdır.

Türkiye’deki gündemle fazlasıyla ilgili görünen Türkmenler, Türk

kanallarını izlemenin verdiği avantajla birçok ismin temsil ettiği fikirleri

kolaylıkla ayırt etmekte ve tercihte bulunabilmektedir.

 Suriye’den en sevilen kategorisinde sayılan isimlerin sadece din alimleri

ile sınırlı kalması, Türkmenlerin yaşadıkları ülkedeki fikir dünyasıyla ilişkilerinin

sadece dini bağlarla sınırlı olduğunu göstermektedir.

Türkiye’den en fazla sevilen sıralamasına giren isimlere bakıldığında

geniş bir yelpaze göze çarpmaktadır. Türkiye’den şairler, din adamları,

siyasetçiler, hatipler, yazarlar ve mimar gibi zengin bir isim listesi sıralanması,

kültürel anlamda Türkmenlerin zamanla eskimeyen bağlarını koruduklarını

göstermektedir.

 220

Baz: 202 Kişi Frekans Cevapların
Yüzdesi

Deneklerin
Yüzdesi*

Said Ramazan el Buti 12 4,6 6
Necip Fazıl Kısakürek 10 3,8 5
Mehmet Akif Ersoy 8 3,1 4
Fethullah Gülen 7 2,7 3,5
Ratip el Nablusi 6 2,3 3
Nihat Hatipoğlu 6 2,3 3
Muhsin Yazıcıoğlu 5 1,9 2,5
Recep Tayyip Erdoğan 5 1,9 2,5
İmam Hanife 4 1,5 2
Sait Nursi 4 1,5 2
Yusuf El-Karadavi 3 1,1 1,5
Muhammed Hasan 3 1,1 1,5
Alparslan Türkeş 3 1,1 1,5
Ziya Gökalp 3 1,1 1,5
Cevat Akşit 3 1,1 1,5
Nihal Atsız 3 1,1 1,5
İmam Malik 2 0,8 1
Malik Bin Nebi 2 0,8 1
Sahabe 2 0,8 1
Necmettin Erbakan 2 0,8 1
Nizar Kabbani 2 0,8 1
Ali Ulvi Kurucu 2 0,8 1
Yaşar Nuri Öztürk 2 0,8 1
Harun Yahya 2 0,8 1
Atatürk 2 0,8 1
Diğer** 28 11,2 14
Fikrim yok 67 25,6 33,3
Cevap yok 64 24,4 31,8
 Toplam 262 100 130,3

 *Birden fazla cevap alınmıştır.
**Diğer şıkkı altında toplanan isimler; İbn Rüşd, Ahmet Şevki, Abdullah Siracüddin, Aşiret Büyüklerimiz, Abdülazim

DİB, Seyyid Kutup, Ahmet Hani, Eser Karakaş, Ahmet Turan, Devlet Bahçeli, Mustafa Sepetçioğlu, Şehir Dedemoğlu,

Hacı Nasen Ağa, Mimar Sinan, Mustafa İslamoğlu, Ali Bulaç, Mevlana, İbn-i Sina, Hafız Esad, Faruk Sümer, Yunus

Emre, Abdullah Gül, Cübbeli Ahmet, Fehmi Huveydi, Yahya Kemal Beyatlı, İsmail Gaspıralı, Şemsetin Sami, Osman

Turan.

Tablo 66

 221

7. Türkiye’ye bakış ve İlişkiler

Türkiye ile ilişkiler ve bu ilişkilerin niteliği Halep’teki Türkmenlerin en

önemli gündem maddelerinden biri olarak görünmektedir. Ekonomik, sosyal ya

da sağlık her ne sorun yaşarlarsa, Türkmenler için Türkiye’nin hemen yanı

başlarında duruyor olması büyük bir güven hissi veriyor.

Buna karşın Türkmenlerin bu Türkiye hassasiyeti, onların sadakatini

kazanmaya çalışan Suriye yönetimi açısından en büyük açmaz olarak

görünmektedir. Türkiye ile Suriye arasındaki ilişkilerin bahar havası,

Türkmenlerin yaşadığı bölgelerde büyük bir sevinç dalgası meydana getirmiştir.

Bunun sebebi, kendi ifadeleriyle “Türkiye ile Suriye ne zaman barışsa bizim için

rahatlık başlıyor, ne zaman kavga etseler üzerimizdeki baskılar artıyor”şeklindeki

döngüdür.

Ancak buradan bakılınca zannedildiği gibi Türkmenlerin Türkiye

romantizmi acı tecrübelerle dolu olduğundan fazla ileri gitmiyor. Özellikle

Cumhuriyet döneminin ilk yıllarındaki sınır pazarlıkları ve Halep Türkmenlerinin

ciddi bir pazarlık yapılmadan Suriye tarafına verildiği yönündeki düşünceler,

şimdiki Türkmenler nezdinde dahi çekimser bir tutum oluşturuyor. Türkiye’yi çok

seviyorlar, gidip gelmek istiyorlar, ama Suriye’deki rahatlarını bozacak bir

Türkiye sözcülüğünü de açıktan sergilemek istemiyorlar.

Bu bölümde sorular sorular doğrudan doğruya Halep Türkmenlerinin

Türkiye’ye bakışlarını ve Türkiye’deki akrabalık boyutlarını ortaya yönelik

soruldu. Bunun yanında özellikle son yıllarda vize kolaylıkları sebebiyle karşılıklı

gidiş ve gelişlerin artmaya başlaması, önceki dönemde büyük zorluklarla yapılan

seyahatleri kolaylaştırmış. Bundan 30 yıl önce Türkiye’ye turistik seyahat ve

akraba ziyaretleri için giden nice kişiler günlerce sorguda kaldığını anlatınca

bugünkü durumun Türkmenler açısından büyük bir rahatlık olduğunu anlıyoruz.

 222

Soru.65- Aşağıdakilerden hangisini kendinize daha yakın

 buluyorsunuz?*

Halep Türkmenlerinin Türkiye’ye olan ilgisini anlamak üzere bir soru

sorulmuştur. Buna göre katılımcıların %70,6’sı kendini Türkiye’ye, %21,8’i

sayılan ülkelerden hiçbirine, %7,1’i de arasında Suriye’nin de bulunduğu Arap

ülkelerine yakın gördüğünü belirtmiştir.

Burada şaşırtıcı olan sonuç Türkiye’nin daha yüksek oranda bir yüzdelikle

çıkması beklentisine karşın %70’lerde kalmış olmasıdır. %21,8 oranındaki hiçbiri

cevabı aslında yanıt veren Türkmenlerin Türkiye ya da Suriye demekten çekindiği

için bir kararsızlık işareti olarak değerlendirilmeli.

Grafik 54

 Frekans Yüzde

Türkiye 139 70,6

Hiçbirine 43 21,8

Arap ülkeleri 14 7,1

ABD 1 0,5

 Toplam 197 100
*Bu soruya 5 kişi cevap vermemiştir.

Tablo 67

 223

Soru.66- Ailenizden Türkiye’de çalışan kimse var mı?*

Halep’teki Türkmen topluluğunun Türkiye ile ilişkilerinin niteliğini ve

bağlantı unsurlarını belirlemeye yönelik bir soru sorulmuştur. Alınan yanıtta

Türkmenlerden %83’ü, ailesinden Türkiye’de her hangi bir çalışan olmadığını,

%17 gibi küçük bir kesim ise Türkiye’de çalışan akrabaları olduğunu söylemiştir.

Bu da zannedildiğinin aksine, Halep Türkmenlerinin ekonomik olarak

Türkiye ile yoğun bir ilişki içinde olmadıklarını göstermiştir. Günübirlik

ziyaretler, tüccarlar arası ilişkiler ve sınır ticareti ile kendini gösteren karşılıklı

etkileşim olmakla birlikte, örneğin her aileden bir kişinin çalışmak üzere ana yurt

olarak görülen Türkiye’ye gitmediğini gösteriyor.

Grafik 55

 Frekans Yüzde

Hayır 166 83

Evet 34 17

Toplam 200 100
 *Bu soruya 2 kişi cevap vermemiştir.

Tablo 68

 224

 Soru.67- Türkiye’de yaşayan insanlarla aranızda
 akrabalık bağı var mı?*

Halep Türkmenleri ile Türkiye’deki etnik kardeşleri arasında her hangi bir

akrabalık olup olmadığı, varsa bunun hangi boyutlarda olduğu konusunda bir soru

sorulmuştur.

Alınan yanıtlarda katılımcıların %66,8’i, Türkiye’de yaşayan insanlarla

akrabalık bağı olduğunu söylerken, %33,2’si ise her hangi bir akrabalık bağı

olmadığını belirtmiştir.

Bu yüzdelik dağılım, aslında Halep’tekilerle aynı ismi taşıyan birçok

aşiretin varlığını devam ettirdiği Türkiye ile akrabalık bağlarını teyit eden bir

sonuçtur. Sınırın iki tarafında kalmış olan Türkmenlerin aradan geçen onca yıla

rağmen akrabalık bağını sürdürmüş olması ve bunun farkında bulunması önemli

bir tarihsel devamlılığı da göstermektedir.

Grafik 56

 Frekans Yüzde

Var 133 66,8

Yok 66 33,2

 Toplam 199 100
*Bu soruya 3 kişi cevap vermemiştir.

Tablo 69

 225

IV. Saha Araştırmadan Çıkan Sonuçlar

- Aradan geçen on asırlık süreye rağmen Türkmenler bölgede halen canlı

biçimde varlığını sürdüren önemli bir azınlık grubu durumundadır.

- Halep Türkmenleri, bu kentte bulunan Türk asıllı gruplardan sadece biridir.

Türkmenler dışında da bölgede Türk soyundan gelen azınlık grupları

bulunmaktadır.

- Türkmenler, kendi tarihi kökenlerinin geldiği göçebe kültürün birçok

unsurunu şimdiki yerleşik yaşamlarında dahi yaşatmaya çalışmaktadır.

Bunlardan biri olan dil, günlük yaşamda yoğun biçimde kullanılmaktadır.

- Geçmişteki göçlerde siyasi ve askeri sebepler önemli rol oynamışken, bugün

ekonomik gerekçeler göç olgusunu belirleyen en temel unsur haline gelmiştir.

- Türkmenlerin son kalıcı göç dalgası Suriye içinde köyden kente doğru olmuş

ve yeni kentli bir neslin yetişmesi ile köklü bir dönüşümün ilk işaretleri

verilmiştir.

- Kırsal bölgelerdeki Türkmenler çoğunlukla çiftçilik ve hayvancılıkla geçimini

sağlarken, kente göç etmiş olanlar küçük ve orta ölçekli işletme sahipleri

olarak ekonomiye katılmaktadır.

- Türkmenlerin tamamına yakını Sünni İslam inancını benimsemektedir. Bu

içinde bulundukları Arap toplumu ile sorunsuz yaşamalarına katkı sağlarken,

uzun vadede çoğunluk içinde bazı özgünlüklerini kaybetme gibi bir sonucu

getirmiştir.

- Aralarındaki kimi farklılıklara rağmen Türkmenlerin ekonomik seviyesi,

sosyal algıları ve dindarlık düzeyleri birbirine çok yakındır. Yaşadıkları

bölgelerin yaygınlığına rağmen Türkmen toplum yapısı homojenliğini büyük

oranda korumuştur.

- Modernleşmenin etkisi ile nesiller arasındaki kuşak farkı Türkmenleri de

önemli ölçüde etkilemektedir.

- Suriye devletinin sosyal politikaları sayesinde Türkmenlerin yaşadıkları

bölgede alt yapı çalışmaları son yıllarda olumlu sonuçlar getirmiştir. Sağlık,

eğitim ve sosyal haklar alanında iyileşme gözlenmektedir.

 226

- Eğitim, Türkmenlerin en ciddi sorunlarından biridir. Son yıllarda okur

yazarlık oranındaki artışa bağlı olarak Türkmenler arasındaki eğitimli insan

sayısında da büyük artış gözlenmektedir. Ancak Halep’teki Türkmenler

kendine “aydın sınıfı” denilebilecek bir eğitimli sınıf çıkaramamıştır.

- Geleneklerini muhafaza etmiş olan Türkmenlerde kimi kurallar büyük bir

bağlayıcılık taşırken, bazıları önemini kaybetmiştir. Özellikle azınlık olmanın

verdiği psikolojik savunma içgüdüsü Osmanlı Devleti sonrası dönemde

Türkiye ile bağları zayıflamış olsa bile Türkmenlerin kendi değerlerini

korumalarında yardımcı olmuştur.

- Muhafazakâr bir toplum olmakla birlikte Türkmenler arasında dindarlık çok

yoğun değildir. Fanatizm boyutunda ideolojik bağlılıklar olmadığı gibi, aşırı

akımlar maya tutmamıştır.

- İtidalli bir anlayışa sahip olan Türkmenlerin kendi arasında dini ve ideolojik

sebeplerle gruplaşma yoğun değildir. Ancak, geleneksel aşiret rekabetine

dayalı toplum içi çekişmeler bulunmaktadır. Kimi zaman, aileler ve aşiretler

arası rekabette din ve ideolojik bazı farklılıklar sadece katelizör rolü

oynayabilmektedir.

- Türkmenler, içinde bulundukları Suriye Arap toplumu ile hiçbir sorun

yaşamamaktadır. Geçmişte yaşanmış olan kimi siyasi sorunlar sivil düzeyde

halkların birbiriyle ilişkilerinde olumsuz rol oynamadığı gibi, birbirinden kız

alıp vermeler hep sürmüştür.

- İletişim imkânlarının artışı, Türkmen toplumunda dışa açılımı hızlandırmıştır.

Dünyadaki ekonomik dönüşüm Suriye devletini doğrudan etkilediğinden

Türkmenler de geçmişe göre daha farklı bir süreç yaşamaktadır.

- Erkek egemen bir toplum görüntüsü sergileyen Türkmenler arasında birçok

toplumsal kural bu anlayışa göre şekillenmiştir. Bunun sonucunda Türkmen

kadınların dönüşümü temel bir toplumsal açmaz olarak gündemde yerini

korumaktadır.

- Türkiye’ye duydukları hayranlık, kendilerinde Türkiye’deki siyasi, toplumsal

ve geleneksel yapıyı taklit etmek gibi bir sonuca neden olmamıştır.

Türkmenler gözünde Türkiye, sürekli özlem duyulan, güven beslenen bir yer

olarak kalmıştır.

 227

- Eğitim düzeyinin düşük olması, Türkmenler içindeki kültür ve sanat

eserlerinin üretimini olumsuz etkilediğinden kültürel tüketim çok düşük

düzeylerdedir.

- Türkmenlerin hukuki konumları Türkiye ile Suriye arasındaki ilişkilerin

seyrine göre büyük bir hassasiyet taşımaktadır. İki ülke ilişkilerinin iyi olduğu

dönemde kendilerini rahat hisseden Türkmenler, tarihi süreç içinde ilişkilerin

bozulduğu her dönemde de sıkıntı çekmişlerdir.

- Türkmen aşiretlerin kendi aralarındaki rekabet, topluluğun tamamına

ilgilendiren sorunlarda çoğu zaman bütüncül bir tavır gösterilmesini

engellemektedir. Bu nedenle genel kitle olarak Türkmenlerin ortak hareket

ettiği durumlar yok denecek kadar azdır.

 228

SONUÇ

Halep kenti içinde yaşayan Türkmenler, yüzyıllar boyunca oluşmuş

kültürel birikimi gerek günlük yaşamında gerekse toplumsal ilişkiler ağı

içinde, canlı şekilde sürdüren önemli bir Türk azınlığı durumundadır.

Büyük bir bölümü halen kırsal bölgelerde yaşamakla birlikte,

azımsanmayacak oranda Halep kent merkezine yerleşmiş olan Türkmenlerin,

bin yıllık serüvenlerini özetlemek gerekirse şu dört aşamalı tasnif karşımıza

çıkar:

o Göçebe (XI-XIX yy)

o İskan baskıları ve yarı göçebe (XIXyy-1930)

o Yerleşik çiftçi (1930-1970)

o Şehirli işçi (1970-)

Aradan geçen onca yıla rağmen, Halep Türkmenlerinin gelenek, aşiret

yasaları ve aile bireylerinin görev dağılımı gibi birçok uygulaması, yerleşik

bir toplum yapısından ziyade eski göçebe yapıyla daha çok örtüşen özelliklere

sahiptir.

Halep’in kuzeyinde Türkiye sınırı boyunca dizilmiş onlarca köy ve

nahiyede yaşamını sürdüren kırsal kesim Türkmenleri, çoğunlukla çiftçilikle

geçimini sağlamaktadır. Eski alışkanlıkların bir devamı olarak, iki ya da üç

neslin bir arada bulunduğu müstakil geniş avlulu evlerde kalabalık aileler

olarak yaşamaktadırlar. Şehir hayatına geç başladıklarından Halep kentinin

kenar mahallerinde kendilerine yer bulabilmiş olan şehir Türkmenleri ise, orta

halli bir Suriyelinin yaşamıyla aynı şartlarda bulunmaktadır. Şehirde yapılan

iş kolları daha çok, Ermeni ustalardan öğrendikleri kundura imalatı,

konfeksiyon ve oto tamiri gibi mesleklerdir.

Evliliklerin çoğunlukla kendi aralarında olması Türkmen topluluğun

içindeki kültürel bütünlüğü korumaya yardımcı olurken, tüketilen gıda dahil

tüm günlük yaşam unsurları Suriye Arap toplumundan farklılık arz

etmektedir. Türklerin çok eski geleneklerinin dahi muhafaza edilmesini

sağlayan bu aşırı gelenekselleşmiş yapı kültürel homojenliğin korunmasında

 229

olumlu rol oynasa da, töre cinayetleri, sıkı aşiret kuralları, kadınlara farklı

statü uygulanması, kan davaları, gibi birçok alanda olumsuz yönler de

barındırmaktadır.

Kültürel anlamda bir muhafazakârlığı benimsemiş olan Türkmen yaşam

biçimi, Sünni inancın ağır bastığı bir formda şekillendiği için, Sünni Arap

toplumu ile kaynaşması zor olmamış. Bununla birlikte aradaki dil farkı bu

karışmayı frenleyen bir rol oynamış. Bu da, Türkmenlerin Suriye içinde

toplumsal statülerinin yükselmesi yolunu açacak entegrasyonu geciktirmiştir.

Bir yanda özlem duysalar da hiçbir zaman içinde olamadıkları Türkiye

ve Türk kültürü, öte yanda içinde bulundukları ama bir türlü adapte

olamadıkları Suriye Arap kültürü. Her ikisine de tam anlamıyla karışamamış

olmanın verdiği iğreti durum, toplumun kolektif özgüveni üzerinde büyük bir

zaaf oluşturmaktadır.

Türkmenlerin kendilerini kültürel anlamda korumaların sebebi bilinçli

bir eğitim ya da vizyon gereği gelişmemiş. Sorulduğunda, aşiret kurallarını

saatlerce anlatabildiği halde, okuma yazma dahi bilmeyen bir Türkmen

yaşlısının, kültürel korumacılığı bilinçli bir tercihten ziyade, azınlık olmanın

getirdiği psikolojik savunma duygularıyla gelişmiş bir görünmektedir. Ancak

bu kültürel korumacılık, yeni neslin popüler kültür merakı sebebiyle, orta ve

yaşlı kuşakla aralarında büyük bir uçurum meydana gelmesine engel

olamamaktadır.

Azınlık olmanın verdiği bir diğer savunma refleksi, bireyler arasındaki

dayanışma duygusunun yüksekliği. Bu kendi aşiret ve akrabalarına karşı daha

yoğun olsa da, toplumsal dayanışma halen gücünü muhafaza etmektedir.

Halep Türkmen topluluğu tipik bir ataerkil doğu toplumu özelliği

taşıdığından, kadınlarla erkeklere farklı muamele hemen her alandaki

ödüllendirme ve cezalandırmada bariz şekilde ortaya çıkmaktadır.

Türkmen kimliğinin en önemli ispatı durumundaki dil ve lehçe,

yaşanılan bölgeye göre ufak farklar taşımakla birlikte İstanbul Türkçesi ile

çok rahat anlaşılacak bir düzeyde. Şehirleşmenin hızlanması ile birlikte,

günlük yaşamda Arapçanın yoğunlaşması, Türkmenlerin kendi aralarında

Türkçeyi korumalarına engel olmamıştır.

 230

Cumhuriyet tarihi boyunca kültürel olarak kendine yetebilen Türkmen

topluluğu ekonomik olarak, başlardaki bölgesel geri kalmışlık çıkmazını

aşarak, bugün ortalama bir Suriye vatandaşı ile aynı seviyede yaşam

sürmektedir. Kırsal kesim ailesi ile şehirde yaşayan ailenin zenginlik algıları

farklı olduğundan, Türkmenler içinde gerçek anlamda zengin ve fakirlerin

oranı en uçlarda yüzde beşerden daha fazla değildir.

Türkmen toplumunda okuryazarlık oranı, Suriye genel ortalamasına

yakındır. Ancak bir yanda toplumsal algı ve ekonomik gerekçeler, öbür yanda

Arapça bilmeyen Türkmen çocukların ilkokulda yaşadığı zorluklar, bu güne

kadar okula devamı olumsuz etkileyen bir rol oynamıştır.

Eğitim düzeyindeki düşüklük, topluluk içinde kültürel ürünlerin

tüketimini azaltmakla kalmamış, edebiyat ve sanat gibi kültürel alanlarda

uzman ve aydınların yetişmesini de önlemiştir.

Geçmişte Türkiye ile yaşanan siyasi gerilimler Suriye’deki Türkmenler

için oldukça olumsuz bir geçmişin izlerini taşıyor. O günleri fazla hatırlamak

istemiyorlar. Türkmenlerin en önemli siyasi beklentileri, kendi kitlesel

temsillerini yapacak bir bürokrat ve siyasetçiler grubunun oluşması. Kendi

aralarındaki ihtilaflar sebebiyle bütüncül bir temsil sağlayamayan

Türkmenlerin en önemli ihtiyacı, bu birliğin sağlanması. Ancak bunu

dışarıdan değil, içeriden kendilerinin iradeleriyle sağlayacak bir mekanizma

oluşturmaları gereği göze çarpmaktadır.

Bugün, Halep’teki Türkmenlerin beklentileri, kendi dilinde eğitim, kendi

örgütlenmelerini serbestçe yapabilme, Türkiye ile yaşanan yakınlaşmada bazı

ayrıcalıklar sağlanması gibi birkaç maddede özetlenebilir. Suriye devletinin

siyasi yapısı ve demokratikleşme seviyesi ile doğrudan bağlantılı olan bu

haklar, Türkiye ile yaşanan iyi ilişkiler sürecinde gündem maddelerinden

birini oluşturabilir. Arada vizelerin karşılıklı olarak kaldırılmış olması

Halep’teki Türkmenler için Türkiye’ye seyahati teşvik edecek bir rol oynadığı

kadar, Türkiye’den bölgeye gidişleri de arttıracağından etkileşim

hızlanacaktır.

Bununla birlikte, Halep Türkmenlerinin önemli bir bölümü, Türkiye’ye

bağlanmak ya da onun nüfuzuna girmek gibi bir istek taşımıyor. Halep

 231

Türkmenlerinin Türkiye sempatisi, daha çok romantik bir milliyetçilikten öte

geçmemektedir.

Dolayısıyla tarihin akışını tersine çevirmeye kalkışma olarak anlaşılacak

yaklaşımlardan daha çok, bundan sonrası için yapılabilecek en yapıcı çalışma,

Suriye ile Türkiye arasındaki ilişkilerde, Türkmenlerin hem oynayacağı hem

de istifade edeceği rollerin belirlenmesidir. Bu çerçevede bölgede Türkçe

eğitim veren okulların kurulması, üniversite çağındaki Türkmen gençlerin

devlet bursu ile Türkiye’de okutulmaları, Türkiye’den öğrencilerin Halep

Üniversitesi’nde sosyal tarih araştırmaları yapması gibi akademik düzeyde

işbirliği arttırılmalıdır.

Karşılıklı siyasi güven arttıkça, bunun ekonomik, kültürel ve sosyal

sonuçları geleceğinden zaman içinde tüm düzeylerde işbirliği gelişecektir.

Bölgedeki varlıkları milenyum ölçeğine varmış Türkmenlerin bu süre

sonunda ihtiyaçları, saygın birer Suriye vatandaşları olarak, ama arkalarında

Türkiye gibi bir baba ocağının olduğunu da bilerek, güvenle geleceğe

yürümektir.

 232

BİBLİYOGRAFYA

KİTAPLAR

Abbas, İhsan. Tarikh Bilad al-Sham fi Ahd al-Atabikah wa’l-

Ayyubiyin 490-650, Amman, 1998.

Ahmet Cevdet Paşa, Tezakir, (Hazırlayan Cavid Baysun), Ankara,

1986. Tezkire 36.

Aka, İsmail. Timur ve Devleti, Türk Tarih Kurumu, Ankara, 1991.

Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahlilleri, İstanbul,

1990, III-VI.

Akyüz, Yahya. Türk Kurtuluş savaşı ve Fransız Kamuoyu 1919-

1922, Türk Tarih Kurumu, Ankara, 1975.

Alho, Juha. Statistical Demography and Forecasting Springer

Series in Statistics, Evanston, 2005.

Al-Houlu, Abdullah. Tahkikat Tarikhiyye Lugaviyye fi’l-Esma el-

Coğrafiyye el-Suriyye, Beyrut, 1999.

Ali, Muhammed K. Hitatu el-Şam, Şam, 1925, II.

Al-Majmū’ah al-Iqtisādīyah: Adad Khās An Ḥalab, Ghurfat al-

Tijārah Ḥalab, 1961.

Alptekin, Coşkun. The Reign of Zangi 521-541/1127-1146,

Erzurum, 1978.

Amitai-Preiss, Reuven. Mongols and Mamluks: The Mamluk-

Īlkhānid War, 1260-1281, Cambridge University, 1995.

Anderson, M. S. The Great Powers and the Near East 1774-1923,

Documents of Modern History, London, 1970.

Aras, Bülent. Turkey and the Greater Middle East, İstanbul, 2004.

Armaoğlu, Fahir. 20. Yüzyıl Siyasi Tarihi, İstanbul, 2000.

Aşıkpaşazade Tarihi, (Hazırlayan: Kemal Yavuz, Yekta Saraç),

İstanbul, 2003.

Atatürk’ün Bütün Eserleri (1919-1920), İstanbul, 2003, VI.

http://books.google.com/books?q=+inauthor:%22Juha+Alho%22&hl=tr&source=gbs_metadata_r&cad=10
http://books.google.com/books?q=+bibliogroup:%22Springer+series+in+statistics%22&hl=tr&source=gbs_metadata_r&cad=10
http://books.google.com/books?q=+bibliogroup:%22Springer+series+in+statistics%22&hl=tr&source=gbs_metadata_r&cad=10

 233

Aydın, Mehmet. Bayat-Bayat boyu ve Oğuzların Tarihi, Ankara,

1984.

Ayntabi, Muhammed Fuad. Haleb fi Miete Amin 1850-1950,

Halep, 1993, III.

Ayparlar, Hasan. 19. Yüzyılda Gâvur Dağları ve Amik Ovası'nda

Islah ve İskân Hareketleri: Derviş Paşa İskânı, Hatay, 2007.

Baer, Gabriel. Population and Society in the Arab East, Wisconsin,

1964.

---------- Population and Society in the Arab East: The

Sociology of Development, New York, 2003.

Bartold, Vasiliĭ Vladimirovich. Four Studies on the History of

Central Asia, Leiden, 1962.

Baykara, Tuncer. Türk, Türklük ve Türkler, İstanbul 2006.

Bayraktar, Hilmi. XIX. Yüzyılda Halep Vilayetinin İktisadi Vaziyeti

(Doktora Tezi) Fırat Üniversitesi, Sosyal Bilimler Enstitüsü,

Tarih Ana Bilim Dalı, Elazığ, 1999.

Bendek, Vail Enver. Mevsuatu’l-Desatir ve el-Enzimetü el-

Siyasiyyetü el-Arabiyyetü, İskenderiye, 2004.

Bengio, Ofra (ve Gabriel Ben-Dor). Minorities and the State in the

Arab World, Colorado, 1999.

Bernard, Harvey Russell. Research Methods in Anthropology:

Qualitative and Quantitative Approaches, Lanham, 2006.

Beşirli, Hayati (ve İbrahim Erdal.). Anadolu'da Yörükler: Tarihî ve

Sosyolojik İncelemeler, Ankara, 2007.

Bıyıklı, Mustafa. Batı İşgalleri Karşısında Türkiye’nin Ortadoğu

Politikası (Atatürk Dönemi), İstanbul, 2007.

Bostancı, Işıl. “Halep Türkmenleri (Boy ve Oymaklar)” (Yüksek

Lisans Tezi), Fırat Üniversitesi, Sosyal Bilimler Enstitüsü,

Genel Türk Tarihi Ana Bilim Dalı, Elazığ, 1998.

Bosworth, Clifford Edmund. The New Islamic Dynasties: a

Chronological and Genealogical Manual (Edition: 2),

Edinburgh University, 2004.

Brauer, Ralph W. Boundaries and Frontiers in Medieval Muslim

Geography, Pennsylvania, 1995.

 234

Brown, L. Carl. İmparatorluk Mirası, Balkınlarda ve Ortadoğu’da

Osmanlı Damgası, (çev: Gül Çağalı Güven), İstanbul, 2000.

Buckingham, James Silk. Travels in Mesopotamia: Including a

Journey from Aleppo to Bagdad, London, 1827.

Burns, Ross. Damascus: A History, New York, 2007.

Cahen, Claude. Osmanlıdan Önce Anadolu'da Türkler, (çev. Yıldız

Moran), İstanbul, 1984.

Carter, Findley. The Turks in World History, Oxford University,

2004.

Choueiri, Youssef M. A Companion to the History of the Middle

East, Maiden, 2005.

Commins, David. Historical Dictionary of Syria, Scarecrow, 1996.

Çakar, Enver. XVI. Yüzyılda Haleb Sancağı (1516-1566), Elazığ,

2003.

---------- 17. Yüzyılda Halep Eyaleti ve Türkmenleri, F.Ü.

Ortadoğu Araştırma Merkezi, Elazığ, 2006.

Çıngı, Hülya. Örnekleme Kuramı, Ankara, 2009.

Dam, Nikolaos Van. Suriye’de İktidar Mücadelesi, (çev. Semih

İdiz ve Aslı Faray Çalkıvik), İstanbul, 2000.

Damin, Muhammad. İmarat Haleb fi Ahdi’l-Selacika Beyne 479-

522: Siyasiyen, İçtima’iyen, İktisadiyen, Amman, 1990.

Dani, A.H. (ve V. M. Masson, Janos Harmatta, C. E. Boaworth)

History of Civilizations of Central Asia, Yeni Delhi, 2003.

Debbağ, Aişe. Hareketü el-Fikriyye fi Haleb Fi el-Nısfı’s-Sani min

el-Karni el-Tasi’a Aşar, Beyrut, 1982.

Demirkent, Işın. Haçlı Seferleri Tarihi, İstanbul, 2007.

Derek Hopwood, Syria 1945-1986, London, 1988.

Devlin, John F. Syria: Modern State in an Ancient Land,

Oxfordshire, 1983.

Divitçioğlu, Sencer. Oğuz’dan Selçuklu’ya Boy, Konat ve Devlet,

İstanbul, 2005.

Drysdale, Alasdair (ve Gerald H. Blake). The Middle East and

North Africa – A Political Geography, New York, 1985.

 235

Dumper, Michael (ve Bruce E. Stanley, Janet L. Abu-Lughod).

Cities of the Middle East and North Africa: A Historical

Encyclopedia, Santa Barbara, 2006.

Dündar, Fuat. İttihat ve Terakki’nin Müslümanları İskan Politikası

(1913-1918), İstanbul, 2002.

Eddé, Anne-Marie. La principauté Ayyoubide d'Alep: (579/1183-

658/1260), Stuttgard, 1999.

Edwards, Richard. La Syrie 1840-1862, Amyot Libraire Editeur,

Paris, 1862.

Eickelman, Dale F. The Middle East – An Antropoligical

Approach, New Jersey, 1989.

El-Jundi, Adham. Tarikh al-thawrat al-suriyyafi 'ahd al-intidab al-

faransi, Şam, 1960.

El-Rayyis, Munir. al-Kitab al-dhahabi li'l-thawrat al-wataniyya

fi'l-mashriq al-'arabi: al-thawra al-suriyya al-kubra, Beyrut,

1969.

Emadi, Hafizullah. Politics of the Dispossessed: Superpowers and

Developments in the Middle East, London, 2001.

Erim, Nihat. Devletlerarası Hukuku ve Siyasi Tarih Metinleri, I

(Osmanlı İmparatorluğu Andlaşmaları), Ankara Üniversitesi

Hukuk Fakültesi, 1953.

Eroğlu, Cengiz. (ve Murat Babuçoğlu, Mehmet Köçer) Osmanlı

Vilayet Salnamelerinde Halep, Ankara, 2007.

Evliya Çelebi Seyahatnamesi, (Türkçeleştiren Zuhuri Danışman),

İstanbul, 1971, XIII, s. 210.

Faroqhi, Suraiya. Hacılar ve Sultanlar (1517-1638), (çev: Gül

Çağlalı Güven), İstanbul, 1995.

---------- The Cambridge History of Turkey: The later Ottoman

Empire, 1603-1839, Cambridge University, 2006.

Fossier, Robert (vd.). The Cambridge Illustrated History of the

Middle Ages, Cambridge University, 1997.

Gilbar, Gad G. Population dilemmas in the Middle East: essays in

political demography and economy, New York, 1997.

 236

Goodich, Michael. Other Middle Ages: Witnesses at the Margins

of Medieval Society, University of Pennsylvania, 1998.

Gökalp, Ziya. Türkçülüğün Esasları, Milli Eğitim Bakanlığı,

İstanbul, 1990.

Gönlübol, Mehmet. Atatürk ve Türkiye’nin Dış Politikası (1919-

1938), İstanbul, 1973.

Grigg, David B. The Agricultural Systems of the World, Cambridge

University, New York, 1974.

Grousset, Rene. The Empire of the Steppes: A History of Central

Asia, Rutgers University, New Jersey, 1988.

Günaltay, Şemsettin. Suriye ve Filistin, Türk Tarih Kurumu,

Ankara 1987.

Gündüz, Tufan. Anadolu'da Türkmen aşiretleri: Bozulus

Türkmenleri, 1540-1640, Ankara, 1997.

Güngör, Mehmet Birol. Antep Harbi, İstanbul 2004.

Gürün, Kamuran. Türkler ve Türk Devleti Tarihi, İstanbul, 1984.

Güzel, Hasan Celâl (ve Ali Birinci). Genel Türk tarihi, 2002.

Halaçoğlu, XIV-XVII. yüzyıllarda Osmanlılarda Devlet Teşkilâtı ve

Sosyal Yapı, Türk Tarih Kurumu, Ankara, 1991.

----------- Anadolu’da Aşiretler, Cemaatler, Oymaklar (1453-

1650), I-IV, Türk Tarih Kurumu, Ankara, 2009.

---------- XVIII Yüzyılda Osmanlı İmparatorluğu’nun İskan

Siyaseti ve Aşiretlerin Yerleştirilmesi, Türk Tarih Kurumu,

Ankara, 1991.

Hallāq, Ḥassan. Al-Alāqāt al-Haḍārīyah Bayna al-Sharq wa-al-

Gharb fi al-Uṣūr al-Wusṭá: al-Andalus, Ṣiqillīyah, al-Shām,

Beyrut, 1986.

Hamira, Abdurrahman. Muhafazatu Haleb, Menşuratü Vizaretü’s-

Sekafe, Dimaşk, 2006.

Hamzah, Adil A. Niyabat Halab fi Asr Salatin al-Mamalik, 1250-

1517 (648-923 H), Kahire, 2000, II.

Hanioğlu, M. Şükrü. A Brief History of the Late Ottoman Empire,

Princeton University, 2008.

 237

Harel, Yaron. “The First Jews from Aleppo in Manchester: New

Documentary Evidence”, Cambridge University, Vol. 23, No. 2

(1998).

Harris, William. Levant Bir Kültürler Mozaiği, (çev: Ercan Ertürk),

İstanbul, 2005.

Hinnebusch, Raymond. Syria: Revolution from Above, London,

2002.

Hitti, Philip Khuri. History Of Syria: Including Lebanon And

Palestine, New Jersey, 2004.

---------- İslam Tarihi, (çev. Salih Tuğ), İstanbul, 1981, IV.

Hodgson, Marshall G. S. The Venture of Islam: Conscience and

History in a World Civilization, University of Chicago, 1977.

Hopwood, Syria 1945-1986: Politics and Society, Oxford, 1988.

Hourani, Albert. Arap Halkları Tarihi, (çev. Yavuz Alogan),

İstanbul, 1997.

---------- Syria and Lebanon – A Political Essay, Oxford

University, 1968.

Howard, Douglas Arthur. The History of Turkey, London, 2001.

Huseyin, Muhsin M. El-Ceyşu el-Eyyubi fi Ahdi Selahaddin,

Beyrut, 1982.

Irwin, Robert. The Middle East in the Middle Ages: the Early

Mamluk Sultanate 1250-1382, New York, 1986.

İbni Cübeyr, Endülüsten Kutsal Topraklara, (çev. İsmail Güler),

İstanbul, 2003.

İbnü’l-Adim, Zübdetü'l-Haleb min Tarihi Haleb 660/1262, Institut

Français de Damas, 1954.

İhsanoğlu, Ekmeleddin (vd). Osmanlı Devleti ve Medeniyeti

Tarihi, İslam Tarih, Sanat ve Kültür Araştırma Merkezi

(IRCICA), İstanbul, 1994.

İnalcık, Halil (vd.). An Economic and Social History of the

Ottoman Empire 1600-1914, Cambridge University, 1997.

İnönü, İsmet. Hatıralar, İstanbul, 2006.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=cup

 238

Jackson, Peter (ve Laurence Lockhart). The Timurid and Safavid

Periods (Cambridge History of Iran), Vol. 6, Cambridge

University, London, 1986.

Jebb, Cindy R. Bridging the Gap: Ethnicity, Legitimacy, and State

Alignment in the International System, New York, 2004.

Joseph, John. Muslim-Christian Relations and Inter-Christian

Rivalries in the Middle East: The Case of the Jacobites in an

Age of Transition, State University of New York, 1983.

Kafesoğlu, İbrahim. Türkmen Adı, Manası ve Mahiyeti, (Jean Deny

Armağanı’ndan ayrı basım, Türk Tarih Kurumu, Ankara, 1958;

Türk Milli Kültürü, İstanbul, 1983.

---------- Türk Milli Kültürü, İstanbul, 1983.

Kandari, Faisal. “The Petition of the People of Aleppo to the Grand

Vizier”, International Congress on Bilad al-Sham during the

Otoman Era, Damascus, 26-30 September 2005.

Karacan, Ali Naci. Lozan, İstanbul, 2006.

Karpat, Kemal. Studies on Ottoman Social and Political History,

Leiden, 2002.

Kaya, Zafer. Suriye’de Türk Varlığı, Yüksek Lisans Tezi, A.Ü.

Türk İnkılap Tarihi Enstitüsü, Ankara 1987.

Kayalı, Hasan. Arabs and Young Turks: Ottomanism, Arabism, and

Islamism in the Ottoman Empire, 1908-1918, University of

California, 1997. s. 86. (Türkçe baskısı: Jön Türkler ve Araplar

– Osmanlıcılık, Erken Arap Milliyetçiliği ve İslamcılık – (1908-

1918), çev: Türkan Yöney, İstanbul, 1998.)

Khoury, Philip. "The Politics of Nationalism; Syria and the French

Mandate, 1920- 1936" Ph.D. diss. Harvard University, 1980,

vol. 3.

---------- Urban Notables and Arab Nationalism: The Politics

of Damascus 1860-1920, Cambridge University, 2003.

Kırkıl, Emin. Selçuklu Döneminde Halep, (Doktora Tezi), Fırat

Üniversitesi Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı,

Elazığ, 1999.

 239

Kinross, Lord. Atatürk Bir Milletin Yeniden Doğuşu, (çev. Necdet

Sander), İstanbul, Mart 2006.

Kitapçı, Zekeriya. Ortadoğu’da Türk Askeri Varlığı’nın İlk Zuhuru

Türk Dünyası Araştırmaları Vakfı, İstanbul, 1987.

Klausner, Carla L. The Seljuk Vezirate: A Study of Civil

Administration, 1055-1194, Harvard University, 1973.

Kocabaş, Mehmet Ali. Türkiye-Suriye Sınır Tespiti ve Tartışmalar

(1918-1923), (Yüksek Lisans Tezi), M.Ü. Sosyal Bilimler

Enstitüsü, Türkiyat Araştırmaları Enstitüsü, Cumhuriyet Tarihi

Bilim Dalı, İstanbul, 1997.

Koçak, Cemil. Türkiye’de Milli Şef Dönemi (1938-1945), İstanbul,

1996.

Koçi Bey Risalesi, Kültür ve Turizm Bakanlığı, Ankara, 1985.

Köymen, Mehmet Altay. Büyük Selçuklu İmparatorluğu Tarihi, II,

Türk Tarih Kurumu, Ankara, 1984.

 --------- Selçuklu Dönemi Türk Tarihi, Türk Tarih Kurumu,

Ankara, 1982.

Kūrīyah, Yaqūb Yūsuf. Inkilīz fī Hayāt Faysal al-Awwal, Amman,

1998.

Kurşun, Zekeriya. Yol Ayırımında Türk-Arap İlişkileri, İstanbul,

1992.

Lambton, Ann K. S. Continuity and Change in Medieval Persia:

Aspects of Administrative, Economic, and Social History, 11th-

14th Century, New York, 1988.

Lane-Poole, Stanley. The Mohammadan Dynasties: Chronological

and Genealogical Tables with Historical Introductions,

Boston, 1925.

Lapidus, Ira Marvin. Muslim Cities in the Later Middle Ages

(Edition: 2), Cambridge University, 1984.

---------- A History of Islamic Societies, Cambridge University,

2002.

Laszlo, Rasonyi. Tarihte Türklük, Türk Kültürü Araştırma

Enstitüsü, Ankara, 1993.

 240

Leverett, Flynt (ve Flynt Lawrence). Inheriting Syria: Bashar's

Trial by Fire, Brookings Institution, Washington, 2005.

---------- Syria Under Bashar: Domestic Policy Challenges,

ICG Middle East Report N°24, 11 February 2004, New York.

Lewis, Bernard (vd.). The Cambridge History of Islam, Cambridge

University, 1977.

--------- Ortadoğu (Hıristiyanlığın Doğuşundan Günümüze

Ortadoğu’nun 2000 Yıllık Tarihi), (çev. Mehmet Harmancı),

İstanbul 1996.

---------- The Arabs in History, Oxford University, 2002.

Lezina, L. N. (ve (A.V. Superanskaya). Bütün Türk Halkları Türk

Onomastikası 23 Bin Boy, Oymak ve Oba, İstanbul, 2009.

Lyons, Malcolm Cameron (vd.). Saladin – The Politics of the Holy

War, Cambridge, 1984.

MacCallum, Elizabeth P. The Nationalist Crusade in Syria, New

York, 1928.

Maclean, Geral. Doğuya Yolculuğun Yükselişi, Osmanlı

İmparatorluğu’nun İngiliz Konukları (1580-1720), (çev. Dilek

Şendil), İstanbul, 2004.

Manz, Beatrice Forbes. Timurlenk Bozkırların Son Göçebe Fatihi,

(çev: Zuhal Bilgin), İstanbul, 2006.

Marcus, Abraham. The Middle East on the Eve of Modernity-

Aleppo in the Eighteenth Century, New York, 1999.

Marozzi, Justin. Timurlenk, (çev: Hülya Kocaoluk), İstanbul, 2004.

Mason, Robert Scott. “Syria: The Society and Its Enviroment”, (ed:

Thomas Collelo, Syria: A Country Study), Washington, 1988.

Masters, Bruce. Christians and Jews in the Ottoman Arab World:

The Roots of Sectarianism, Cambridge University, 2004.

Mehmalat, Osman. Haleb el-Turas, Halep, 1994.

Meri, Josef W (ve Jere L. Bacharach). Medieval Islamic

Civilization: An Encyclopedia, New York, 2006.

Meriwether, Margaret Lee. “The Notable Families of Aleppo,

1770-1830: Networks and Social Structure" Ph.D. dissertation,

University of Pennsylvania, 1981.

 241

---------- The kin who count: family and society in Ottoman

Aleppo, 1770-1840, University of Texas, 1999.

Meshlah, Abdulhamid. Mıntıkatu’l-Garbiyye li Vilayeti Haleb:

Idlıb fi’s-Samineti Aşar 1700-1800, Dirase İçtima’iyye-

İktisadiyye-Tarihiyye, Şam, 2006.

Michailovich, Anatoly Khazanov. Nomads and the Outside World,

Univ of Wisconsin, 1994.

Mieroop, Marc Van De. Antik Yakındoğu Tarihi (İÖ 3000-323),

(çev. Sinem Gül), Ankara, 2006.

Minahan, James. Encyclopedia of the Stateless Nations, London,

2002.

Mofid, Zaydi. Mawsū’at Tārīkh al-Hurūb al-Salībīyah, Amman,

2004.

Monro, Vere. A Summer Ramble in Syria: With a Tartar Trip from

Aleppo to Stamboul, R. Bentley, London, 1835.

Muallim, Velid. Suriye 1918-1958 – el-Tahaddi ve el-Muvacehe,

Dimaşk/Şam, 1985.

Nisan, Mordechai. Minorities in the Middle East: a History of

Struggle and Self-Expression, North Carolina, 2002.

O'Leary, De Lacy. A Short History of the Fatimid Khalifate:

Trubner's Oriental Series, New York, 2001.

Orhonlu, Cengiz. “Osmanlı İmparatorluğu’nda Aşiretlerin İskanı”

İstanbul, 1987.

Ortaylı, İlber. Türkiye Teşkilat ve İdare Tarihi, Ankara, 2007.

Owen, Roger (ve Şevket Pamuk). A History of Middle East

Economies in the Twentieth Century, London, 1998.

Özçelik, İsmail. “Milli Mücadele’de Anadolu Basınında Güney

Cephesi – Adana, Antep, Maraş, Urfa -, (1919-1921), Atatürk

Araştırma Merkezi, Ankara, 2005.

Öztuna,Yılmaz Büyük Türkiye Tarihi, I-V, İstanbul, 1983.

Öztürk, Mustafa. 16. Yüzyılda Kilis, Urfa, Adıyaman ve Çevresinde

Cemaatler-Oymaklar, Fırat Üniversitesi, Ortadoğu

Araştırmaları Merkezi, Elazığ, 2004.

 242

Pamuk, Şevket. A Monetary History of the Ottoman Empire,

Cambridge University, 2000.

Pappe, Ilan. The Modern Middle East, London, 1995.

Perthes, Volker. The Political Economy of Syria Under Asad,

London, 1995.

Philipp, Thomas (ve Birgit Schäbler). The Syrian Land: Processes

of Integration and Fragmentation: Bilād al-Shām from the 18th

to the 20th century, Franz Steiner Verlag, Stuttgart, 1998.

------- (ve Ulrich Haarmann). The Mamluks in Egyptian

Politics and Society, Cambridge University, 1998.

------- “The Governors of Aleppo, Damascus, Tripoli in the

Otoman Era”, International Congress on Bilad al-Sham during

the Otoman Era, Damascus, 26-30 september 2005.

Pipes, Daniel. Greater Syria: The History of an Ambition, Middle

East Forum, Philadelphia 1990. (Oxford University, 1992.)

Polat, M. Sait. Selçuklu Göçerlerinin Dünyası, İstanbul, 2004.

Provence, Michael. The Great Syrian Revolt and the Rise of Arab

Nationalism, University of Texas, 2005.

Quataert, Donald. Ottoman Empire 1700-1922, Cambridge

University, London 2005.

Raymond, Andre. La ville Arabe, Alep, a l’epoque Ottomane:

(XVIe-XVIIIe siecles), Damas, 1998.

-------- Yeniçerilerin Kahiresi. (çev. Alp Tümertekin), İstanbul,

2003.

Rıdvan, Velid. Müşkiletü’l-Miyah Beyne Suriye ve Turkiya, Halep,

2004.

Richard, Jean. The Crusades, c.1071-c.1291, Londra, 1999.

Ring, Trudy (ve Robert M. Salkin, Sharon La Boda). International

Dictionary of Historic Places, Chicago, 1996.

Robert, Scott. “Syria: The Society and Its Enviroment”, (Ed:

Thomas Collelo, Syria: A Country Study), Washington, 1988.

Rodinson, Maxime (ve Arthur Goldhammer). The Arabs,

University of Chicago, 1981.

 243

Roux, Jean Paul. Moğol İmparatorluğu Tarihi, (çev. Aykut

Kazancıgil, Ayşe Bereket), İstanbul, 2001.

Runciman, Steven. Haçlı Seferleri Tarihi, (çev. Fikret Işıltan),

Türk Tarih Kurumu, Ankara 1989.

Sakin, Orhan. Anadolu’da Türkmenler ve Yörükler, İstanbul, 2006.

---------- Osmanlı’da Etnik Yapı (1914 Nüfusu), İstanbul, 2008.

Samur, Sebahattin. İbrahim Paşa Yönetimi Altında Suriye, Erciyes

Üniversitesi, Kayseri, 1995.

Saray, Mehmet. Atatürk ve Türk Dünyası, Türk Tarih Kurumu,

Ankara, 1995.

Satō, Tsugitaka. State and Rural Society in Medieval Islam:

Sultans, Muqta’s, and Fallahun, Leiden, 1997.

Saunders, John Joseph. A History of Medieval Islam, New York

1978.

--------- The History of the Mongol Conquests, University of

Pennsylvania, 2001.

Sauvaget, Jean. “Deux sanctuaires chiites d'Alep”, Syria, Institut

Francais du Proche-Orient T. 9, Fasc. 3 (1928).

---------- Alep: essai zur le developpement d'une grande ville

Syrienne 1369/1950, Paris, 1941.

Seale, Patrick. Asad of Syria: The Struggle for the Middle East,

University of California, 1990.

Sevim, Ali (ve Erdoğan Merçil). Selçuklu Devletleri Tarihi

(Siyaset, Teşkilat ve Kültür), Türk Tarih Kurumu, Ankara,

1995.

---------- “Suriye-Filistin Selçuklu Devleti Tarihi”, Türk Tarih

Kurumu, Ankara, 1989.

---------- (ve Yaşar Yücel), Türkiye Tarihi (Fetih, Selçuklu ve

Beylikler Dönemi), Türk Tarih Kurumu, Ankara 1989.

---------- Anadolu’nun Fethi Selçuklular Dönemi (Başlangıçtan

1086’ya Kadar), Türk Tarih Kurumu, Ankara 1988.

---------- Ünlü Selçuklu Komutanları Afşin, Atsız, Artuk ve

Aksungur, Türk Tarih Kurumu, Ankara, 1990.

 244

Seyrig, Henri, “Antiquités syriennes”, Syria, Institut Francais du

Proche-Orient, T. 34, Fasc. 3/4 (1957).

Sezen, Tahir. Osmanlı Yer Adları, TC Başbakanlık Devlet

Arşivleri Genel Müdürlüğü, Ankara 2006.

Shalit, Yoram. “European Foreigners in Damascus and Aleppo

During the Late Ottoman Period”, (Ed: Moshe Maoz, Onn

Winckler ve J. Ginat, Modern Syria: from Ottoman Rule to

Pivotal Role in the Middle East) Brighton, 1999.

Shaw, Stanford. History of the Ottoman Empire and Modern

Turkey, Vol I; Empire of Gazis: The Rise and Decline of the

Ottoman Empire 1290–1808, Cambridge University, London,

1976.

Simon, Julian Lincoln. Population Matters: People, Resources,

Environment, and Immigration, New Jersey, 1996.

Singh, Nagendra. International Encyclopaedia of Islamic

Dynasties, New Delhi, 2002.

Solakzade Mehmed Hemdemi Çelebi, Solakzade Tarihi,

(Hazırlayan: Vadid Çabuk), Ankara, 1989, II.

Sonyel, Salahi. Mustafa Kemal ve Kurtuluş Savaşı, Türk Tarih

Kurumu, Ankara, 2008, II.

----------- Türk Kurtuluş Savaşı ve Dış Politika, Türk Tarih

Kurumu, Ankara, 1987, I.

Soucek, Svatopluk (ve Svat Soucek). A History of Inner Asia,

Cambridge University, Londra, 2000.

Sourdel, Dominique. Medieval Islam, London, 1983.

Soysal, İsmail. Türkiye’nin Siyasal Anlaşmaları, Türk Tarih

Kurumu, Ankara, 1989, I.

Söylemez, Faruk. “Osmanlı Devletinde Aşiret Yönetimi”, İstanbul,

2007.

Sultan, Ali. Tarihu Suriye – Hükmü Faysal bin el-Hüseyin,

Dimaşk/Şam, 1987.

Sumeyan, Ardavat. Tarihu Halep (1925-1940), Halep, 2003.

Sümer, Faruk. Oğuzlar, Tarihleri, Boy Teşkilatları ve Destanları,

İstanbul, 1980.

http://books.google.com/books?q=+inauthor:%22Moshe+Ma%CA%BBoz%22&hl=tr&source=gbs_metadata_r&cad=11
http://books.google.com/books?q=+inauthor:%22Onn+Winckler%22&hl=tr&source=gbs_metadata_r&cad=11
http://books.google.com/books?q=+inauthor:%22Onn+Winckler%22&hl=tr&source=gbs_metadata_r&cad=11
http://books.google.com/books?q=+inauthor:%22J.+Ginat%22&hl=tr&source=gbs_metadata_r&cad=11

 245

---------- Safavi Devletinin Kuruluş ve Gelişiminde Türklerin

Rolü, Türk Tarih Kurum, Ankara, 1992.

Sykes, Mark. Darü’l-İslam, (Terc: Yılmaz Tezkan) İstanbul, 2000.

Şaat, Şevki. Haleb – Tarihuha ve Mealimuha el-Tarihiyye, Halep,

1991.

Şahin, İlhan. Osmanlı Döneminde Konar-Göçerler: İncelemeler,

Araştırmalar, İstanbul, 2006.

Şemseddin Sami, Kamus’u’l-A’lam, II-IV, Mehran Matbaası,

İstanbul 1308 (1891), s. 1976.

 Şeşen, Ramazan. Selahaddin Eyyubi ve Devlet”, İstanbul, 1987.

---------- Selahaddin’den Baybars’a Eyyubiler-Memlüklüler

(1193-1260), İstanbul, 2007.

Tabbaa, “Circles of Power: Palace, Citadel, and City in Ayyubid

Aleppo” Ars Orientalis, Vol. 23, Pre-Modern Islamic Palaces

(1993), The Smithsonian Institution and Department of the

History of Art, University of Michigan.

---------- Constructions of power and piety in medieval Aleppo,

Pensilvanya, 1997.

---------- The Transformation of Islamic Art During the Sunni

Revival, London, 2002.

Talas, Mustafa. El-Mu’cemu el-Coğrafi li el-Kutru el-Arabi el-

Suri, Dimaşk/Şam, 1992.

Tavernier, Jean Baptiste. Tavernier Seyahatnamesi, Stefanos

Yerasimos Anısına, (çev. Teoman Tunçdoğan), İstanbul, 2006.

TBMM Gizli Celse Zabıtları 17 Mart 1337 (1921) - 25 Şubat 1337

(1922), II-III.

Tekindağ, Şehabeddin. Berkuk Devrinde Memlûk Sultanlıgı: (XIV.

Yüzyıl Mısır Tarihine Dair Araştırmalar), İstanbul Üniversitesi

Edebiyat Fakültesi, İstanbul, 1961.

Thane, Pat (ve Anthony Sutcliffe). Essays in Social History, I-II,

Oxford University, 1986.

Thomas, Martin. The French Empire between the Wars:

Imperialism, Politics and Society, Manchester University,

2005.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=arsorie
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=si
http://tr.wikipedia.org/wiki/Pensilvanya
http://books.google.com.tr/books?q=+inauthor:%22Pat+Thane%22&source=gbs_metadata_r&cad=11
http://books.google.com.tr/books?q=+inauthor:%22Anthony+Sutcliffe%22&source=gbs_metadata_r&cad=11

 246

Tibawi, Abdul Latif. A Modern History of Syria, Including

Lebanon and Palestine, London, 1969.

Togan, Ahmet Zeki Velidi. Umumi Türk Tarihine Giriş, İstanbul,

1981.

Treadgold, Warren T. A history of the Byzantine state and society,

Stanford University, 1997.

Turan, Osman. Selçuklular Tarihi ve Türk-İslam Medeniyeti,

İstanbul, 1969.

---------- Selçuklular Zamanında Türkiye Tarihi, İstanbul, 1984.

---------- Selçuklular Zamanında Türkiye: Siyasî Tarih-

Alparslan'dan Osman Gazi'ye 1071-1318, İstanbul, 2004.

---------- Türk Cihan Hakimiyeti Mefkuresi Tarihi, İstanbul,

2005.

Türkay, Cevdet. Osmanlı İmparatorluğu’nda Oymak, Aşiret ve

Cemaatler, İstanbul, 2001.

Türkdoğan, Orhan. Etnik Sosyoloji, İstanbul, 1997.

-------- Türk Tarihinin Sosyolojisi, İstanbul, 1996.

Ulman, Haluk. 1860-1861 Suriye Buhranı, Ankara Üniversitesi

Siyasal Bilgiler Fakültesi, Ankara 1961.

Umar, Bilge. Türkiye Halkının Ortaçağ Tarihi Türkiye Türkleri

Ulusunun Oluşması, İstanbul, 1998.

Umar, Ö. Osman. Türkiye-Suriye İlişkileri (1918-1940), Fırat

Üniversitesi, Ortadoğu Araştırmaları Merkezi, Elazığ, 2003.

---------- Osmanlı Yönetimi ve Fransız Manda İdaresi Altında

Suriye 1908-1939, Atatürk Kültür Dil ve Tarih Yüksek

Kurumu Atatürk Araştırmaları Merkezi, Ankara, 2004.

Uzunçarşılı, İ. Hakkı. Osmanlı Tarihi (İstanbul’ın Fethinden

Kanuni Sultan Süleyman’ın Ölümüne Kadar), II, Türk Tarih

Kurumu, Ankara, 1983.

Üçel-Aybet, Gülgün. Avrupalı Seyyahların Gözünden Osmanlı

Dünyası ve İnsanları, İstanbul, 2003.

Wagstaff, John Malcolm. The Evolution of Middle Eastern

Landscapes: An Outline to A.D. 1840, New Jersey, 1985.

http://books.google.com/books?q=+inauthor:%22Abdul+Latif+Tibawi%22&hl=tr&source=gbs_metadata_r&cad=10

 247

Walker, Paul Ernest. Exploring an Islamic Empire: Fatimid

History and Its Sources, London, 2002.

Watenpaugh, Heghnar Zeitlian. The Image of an Ottoman City:

Imperial Architecture and Urban Experience in Aleppo in the

16th and 17th Centuries, Leiden, 2004.

Willey, Peter. Eagle's Nest: Ismaili Castles in Iran and Syria,

London, 2005.

Willigan, J. Dennis. “Sources and Methods of Historical

Demography”, New York, 1982.

Winckler, Onn. Arab Political Demography: Population Growth

And Natalist Policies, East Sussex, 2005.

---------- Demographic developments and population policies in

Ba’athist Syria, Lancaster, 1998,

Yale, William. Near East – A Modern History, University of

Michigan, 1958.

Ye’or, Bat (ve Miriam Kochan). The decline of Eastern

Christianity under Islam: from Jihad to Dhimmitud: seventh-

twentieth century, Fairleigh Dickinson Univ, 1996.

Yerasimos, Stefanos. Milliyetler ve Sınırlar (Balkanlar, Kafkasya

ve Ortadoğu), (çev. Şirin Tekeli), İstanbul, 1995.

Yıldız, Hakkı Dursun (vd.) Büyük İslam Tarihi, İstanbul, 1992.

Yu, Zuev. "Early Türks: Essays on history and ideology", Almaty,

2002.

Yumuk, Sema. Suriye’de Türkmen Hanımların Faaliyetleri ve

Emine Hatun, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü,

Ortaçağ Tarihi Bilim Dalı, Konya, 1998.

Yücel, Yaşar. Timur’un Ortadoğu-Anadolu Seferleri ve Sonuçları

(1393-1402), Türk Tarih Kurumu, Ankara, 1989.

Zakkār, Suhayl. The Emirate of Aleppo, 1004-1094, Beyrut, 1971.

---------- Mudunu’ş-Şam fi el-Asri el-Memluki, Dimaşk/Şam,

1985.

Zeydan, Corci. İslam uygularlıkları Tarihi, İstanbul, 2004.

Ziadeh, Nicola A. Dirāsāt fī al-Thawrah al-Arabīyah al-Kubrá, al-

Sharikah al-Urdunīyah, 1968.

http://openlibrary.org/a/OL1456511A/J._Dennis_Willigan
http://en.wikipedia.org/wiki/Yury_Zuev

 248

Ziser, Eyal. Commanding Syria: Bashar al-Asad and the First

Years in Power, London, 2007.

MAKALELER

Abu-Husayn, Abdul-Rahim. “Problems in the Ottoman

Administration in Syria during the 16th and 17th Centuries:

The Case of the Sanjak of Sidon-Beirut”, International Journal

of Middle East Studies, Cambridge University, Vol. 24, No. 4

(Nov., 1992).

Abu-Lughod, Janet L. “The Islamic City--Historic Myth, Islamic

Essence, and Contemporary Relevance” International Journal

of Middle East Studies, Cambridge University, Vol. 19, No. 2

(May, 1987), s. 155-176.

Alaçam, H. Fahir. “Turkish-Syrien Relations”, Turkish Reviev of

Middle East Studies Foundation for Middle East and Balkan

Studies, İstanbul, 1994-1995, s. 1-18.

Alptekin, Coşkun. “Artuklular”, DİA, III, s. 415-417.

Allouni, A. Aziz. “The Labor Movement in Syria”, Middle East

Journal, Vol. 13, No. 1 (Winter, 1959), s. 64-76.

Ambrose, Gwilym. “English Traders at Aleppo (1658-1756)” The

Economic History Review, London, Vol. 3, No. 2 (Oct., 1931),

s. 246-267.

Amitai-Preiss, Reuven. “The Fall and Rise of the Abbāsid

Caliphate”, Journal of the American Oriental Society, Vol.

116, No. 3 (Jul. - Sep., 1996), s. 490-491.

Antoun, Richard. “Ethnicity, Clientship, and Class: Their

Changing Meaning”, (Ed: Richard T. Antoun, Donald

Quataert, Syria: Society, Culture, and Polity), State University

of New York at Binghamton,1991, s. 1-40.

Apak, Adem. “Emeviler Dönemi Türk-Arap İlişkileri ve Türklerin

İslamlaşma Sürecinin Başlangıcı”, (Türkler içinde), IV, s. 324.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=econhistrevi
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=econhistrevi
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=black

 249

Armağan, Latif. “Osmanlı Devletinde Konar-Göçerler”, (Osmanlı

içinde), IV, Ankara, 1999, s. 142-148.

Asadov, Farda. “VIII-X. Yüzıyllarda Abbasi Ordusundaki Türk

Muhafızların Sayısı ve Onlar İçin Yapılan Harcamalar”

(Türkler içinde), IV, s. 375.

Ashour, Said A. F. Türklerin İslam Dünyasını Birleştirme

Gayretleri, (çev: Zekeriya Kurşun), Türklük Araştırmaları

Dergisi, İstanbul, 1990, V, s. 151-164.

Ashtor, E. “Prolegomena to the Medieval History of Oriental

Jewry”, The Jewish Quarterly Review, New Series, University

of Pennsylvania, Vol. 50, No. 1 (Jul., 1959), s. 55-68.

Astour, Michael C. “Place-Names from the Kingdom of Alalah in

the North Syrian List of Thutmose III: A Study in Historical

Topography”, Journal of Near Eastern Studies, The University

of Chicago, Vol. 22, No. 4 (Oct., 1963), s. 220-241.

Ayalon, David. “Regarding Population Estimates in the Countries

of Medieval Islam”, Journal of the Economic and Social

History of the Orient, Leiden, Vol. 28, No. 1 (1985), s. 1-19.

---------- “Studies on the Structure of the Mamluk Army”, (Ed.

Gerald R. Hawting Muslims, Mongols and Crusaders: an

Anthology of Articles Published in the Bulletin of the School of

Oriental and African Studies), New York, 2005, s. 111-112.

---------- “The End of the Mamlūk Sultanate: Why did the

Ottomans Spare the Mamlūks of Egypt and Wipe out the

Mamlūks of Syria?”, Studia Islamica, Paris, No. 65 (1987), s.

125-148.

Aycan, İrfan. “Emeviler Dönemi Sonuna Kadar Müslüman

Arapların Türklerle İlk Münasebetleri”, (Türkler içinde), IV, s.

317.

Azimli, Mehmet. “Abbasiler Döneminde Türklerden Oluşturulan

Ordu: Hassa Ordusu”, (Türkler içinde), IV, s. 364-365.

Batatu, Hanna. “Some Observations on the Social Roots of Syria's

Ruling, Military Group and the Causes for Its Dominance”,

 250

Middle East Journal, Vol. 35, No. 3 (Summer, 1981), s. 331-

344.

---------- Syria's Peasantry, the Descendants of Its Lesser Rural

Notables, and Their Politics, Princeton University, 1999, s. 5-

10.

---------- “Syria's Muslim Brethren”, MERIP Reports, No. 110,

Syria's Troubles (Nov. - Dec., 1982), s. 12-36.

Birks, Stace. “The Impact of Economic Development on Pastoral

Nomadism in the Middle East: An Inevitable Eclipse”, (Ed:

John Innes Clarke, William Bayne Fisher, Howard Bowen-

Jones, Change and development in the Middle East: Essays in

Honour of W.B. Fisher,), London, 1981, s. 82-94.

Bernards, Monique (ve John Nawas). “The Geographic

Distribution of Muslim Jurists during the First Four Centuries

AH”, Islamic Law and Society, Leiden, Vol. 10, No. 2, The

Madhhab (2003), s. 168-181.

Bode, Clement Augustus de. “On the Races of the Southern Shores

of the Caspian Sea” Journal of the Ethnological Society of

London (1848-1856), Royal Anthropological Institute of Great

Britain and Ireland Vol. 4, (1856), s. 155-175.

Bodman, Herbert L. Political Factions in Aleppo 1760-1826, The

James Sprunt Studies in History and Political Science, Vol. 45,

Chapel Hill: University of North Carolina, 1963, s. 7-38.

Bou-Nacklie, N. E. “Les Troupes Speciales: Religious and Ethnic

Recruitment, 1916-1946”, International Journal of Middle East

Studies, Cambridge University, Vol. 25, No. 4 (Nov., 1993), s.

645-660.

Bowman, Isaiah. “A Note on the Political Map of Turkey”, Foreign

Affairs, Vol. 1, No. 2 (Dec. 15, 1922), s. 158-161.

Bury, J. B. “The Turks in the Sixth Century” The English Historical

Review, Oxford University, Vol. 12, No. 47 (Jul., 1897), s.

417-426.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=jethnsocilond184
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=jethnsocilond184
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=rai
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=rai
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=englhistrevi
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=englhistrevi
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=oup

 251

Carruthers, Douglas. “The Great Desert Caravan Route, Aleppo to

Basra”, The Geographical Journal, London, 1929, 52, No. 3

(Sep., 1918), 157-184.

Clay, Christopher. “Labour Migration and Economic Conditions in

Nineteenth-Century Anatolia”, Middle Eastern Studies,

London., Vol. 34, No. 4, Turkey Before and After Atatürk:

Internal and External Affairs (Oct., 1998), s. 1-32.

Cleveland, William. “Ataturk Viewed by His Arab

Comtemporaries: The Opinion of Sati al-Husri and Shakib

Arslan”, International Journal of Turkish Studies, Vol 2/2,

Wisconsin, 1982.

Cotts, Susan (ve Jane A. Menken and John Bongaarts).

Demographic Foundations of Family Change, American

Sociological Review, Vol. 52, No. 3 (Jun., 1987), s. 346-358.

Çakar, Enver. “XVI Yüzyılda Suriye Türkmenleri”, (Türkler

içinde), X, s. 413.

Çelik, Aydın. “Fatımi-Selçuklu Münasebetleri”, (Türkler içinde),

IV, s. 749.

Dam, Nikolaos Van. “Sectarian and Regional Factionalism in the

Syrian Political Elite”, Middle East Journal, Vol. 32, No. 2

(Spring, 1978), s. 201-210.

 --------- “Minorities and Political Elites in Iraq and Syria”,

(Ed: Talal Asad ve Roger Owen, Sociology of ‘Developing

Societies’ The Middle East), New York, 1983, s. 138.

Davidson, Roderic H. “The French Language as a Vehicle for

Ottoman Reform in the 19th Century”, Varia Turcica, XVI,

Isis, İstanbul, 1990.

Dawes, Thomas. “An Account of the Plague, at Aleppo: In a Letter

to the Rev. Charles Lyttelton”, Philosophical Transactions

(1683-1775), The Royal Society, Vol. 53 (1763), s. 39-47.

Dawn, C. Ernest. “The Rise of Arabism in Syria”, Middle East

Journal, Middle East Institute, Vol. 16, No. 2 (Spring, 1962), s.

145-168.

 252

Demirkent, Işın. “Haçlı Seferleri ve Türkler” (Türkler içinde), VI,

s. 656-658.

Dewdney, J. C. “Syria: Patterns of Population Distribution”, (Ed:

J. I. Clarke, W. B Fisher, Populations of the Middle East and

North Africa – A Geographical Approach), University of

London, 1972, s. 141.

Dhorme, P. “La plus ancienne histoire d'Alep”, Syria, Institut

Francais du Proche-Orient, T. 8, Fasc. 1 (1927), s. 34-41.

Diab, Henry (ve Lars Wahlin). “The Geography of Education in

Syria in 1882. With a Translation of ‘Education in Syria’ by

Shahin Makarius, 1883”, Geografiska Annaler. Series B,

Human Geography, London, Vol. 65, No. 2 (1983), s. 105-128.

Drysdale, Alasdair. “The Regional Equalization of Health Care

and Education in Syria since the Ba'thi Revolution”,

International Journal of Middle East Studies, Vol. 13, No. 1

(Feb., 1981), s. 93-111.

Dusen, Michael H. Van. “Political Integration and Regionalism in

Syria”, Middle East Journal, Middle East Institute, Vol. 26, No.

2 (Spring, 1972), s. 123-136.

Ekin, Ümit. “1822 Halep-Antakya Depremi ve Bölgeye Etkileri”,

Türk Kültürü İncelemeleri Dergisi, İstanbul, 2007, s. 29-50.

Eldar, Dan. “France in Syria: The Abolition of the Sharifian

Government, April-July 1920”, Middle Eastern Studies, Vol.

29, No. 3 (Jul., 1993), s. 487-504.

Erder, Leila T. (ve Suraiya Faroqhi). “The Development of the

Anatolian Urban Network during the Sixteenth Century”,

Journal of the Economic and Social History of the Orient,

Leiden, Vol. 23, No. 3 (Oct., 1980), s. 265-303.

Esmer, Ahmet Şükrü. “Savaş İçinde Türk Diplomasisi (1939-

1945)”, (Ed: Soysal. Çağdaş Türk Diplomasisi içinde), Ankara,

1999, s. 343.

Faksh, Mahmud A. “The Alawi Community of Syria: A New

Dominant Political Force”, Middle Eastern Studies, Vol. 20,

No. 2 (Apr., 1984), s. 133-153.

 253

Faroqhi, Suraiya. “Towns, Agriculture and the State in Sixteenth-

Century Ottoman Anatolia”, Journal of the Economic and

Social History of the Orient, Leiden, Vol. 33, No. 2 (1990), s.

125-156.

Fitzgerald, Edward Peter. “France's Middle Eastern Ambitions, the

Sykes-Picot Negotiations, and the Oil Fields of Mosul, 1915-

1918”, The Journal of Modern History, The University of

Chicago, Vol. 66, No. 4 (Dec., 1994), s. 697-725.

Frye, Richard (ve Aydin M. Sayılı). “Turks in the Middle East

before the Saljuqs”, Journal of the American Oriental Society,

Vol. 63, No. 3 (Jul. - Sep., 1943), s. 194-207.

Galvani, John. “Syria and the Baath Party”, MERIP Reports, No.

25 (Feb., 1974), s. 3-16.

Gavrilova, Natalia (ve Leonid Gavrilov). Data Resources for

Biodemographic Studies on Familial Clustering of Human

Longevity, Demographic Research, Volume 1, Rostock, 1999,

s. 5-48.

Gelvin, James L. “Demonstrating Communities in Post-Ottoman

Syria”, Journal of Interdisciplinary History, Cambridge, Vol.

25, No. 1 (Summer, 1994), s. 23-45

Genç, Süleyman. “Tuğrul Bey Zamınında Selçuklu-Abbasi

İlişkileri” (Türkler içinde), IV, s. 639.

Gerber, Haim (ve Nachum T. Gross). “Inflation or Deflation in

Nineteenth-Century Syria and Palestine”, The Journal of

Economic History, Cambridge University, Vol. 40, No. 2 (Jun.,

1980), s. 351-358.

Gould, Andrew G. “Lords or Bandits? The Derebeys of Cilicia”,

International Journal of Middle East Studies, Cambridge

University, Vol. 7, No. 4 (Oct., 1976), s. 485-506.

Gresh, Alain. “Turkish-Israeli-Syrian Relations and Their Impact

on the Middle East”, Middle East Journal, Vol. 52, No. 2

(Spring, 1998), s. 188-203.

Gül, Muammer. “Önasya’da Bir Türk Devleti: Eyyubiler” (Türkler

içinde), V, s. 77.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=jameroriesoci

 254

Gündüz, Tufan. Anadolu Selçukluları ve Türkmenler, (ed: Ahmet

Yaşar Ocak, Ali Uzay Peker, Kenan Bilici, Anadolu

Selçukluları ve Beylikler Dönemi), T.C. Kültür ve Turizm

Bakanlığı, Ankara, 2006.

---------- “Oğuzlar/Türkmenler”, (Türkler içinde), II, s. 263.

---------- “Oğuzlar”, (Genel Türk Tarihi içinde), II, s. 47.

Güney, Selçuk. “XIX. Yüzyılda Osmanlı Devleti Mülki Yapısında

Aşiretler”, (Osmanlı içinde), IV.

Haarmann, Ulrich. “Rather the Injustice of the Turks than the

Righteousness of the Arabs: Changing 'Ulamā' Attitudes

Towards Mamluk Rule in the Late Fifteenth Century”, Studia

Islamica, Paris, No. 68 (1988), s. 61-77.

Haddad, Bassam. “Syria's Curious Dilemma”, Middle East Report,

No. 236 (Fall, 2005), s. 4-13.

---------- “Change and Stasis in Syria: One Step Forward...”,

Middle East Report, No. 213, Middle East Research and

Information Project, Millennial Middle East: Changing Orders,

Shifting Borders (Winter, 1999), s. 23-27.

Ha-Kohen, Joseph (ve Julius H. Greenstone). “The Turkoman

Defeat at Cairo”, The American Journal of Semitic Languages

and Literatures, The University of Chicago, Vol. 22, No. 2

(Jan., 1906), s. 144-175.

Harel, Yaron. “Jewish-Christian Relations in Aleppo as

Background for the Jewish Response to the Events of October

1850”, International Journal of Middle East Studies,

Cambridge University, Vol. 30, No. 1 (Feb., 1998), s. 77-96.

Havemann, Axel. “The Vizier and the Rais in Saljuq Syria: The

Struggle for Urban Self-Representation”, International Journal

of Middle East Studies, Cambridge University, Vol. 21, No. 2

(May, 1989), s. 233-242.

Henderson, W. O. “German Economic Penetration in the Middle

East, 1870-1914”, The Economic History Review, London,

Vol. 18, No. 1/2 (1948), s. 54-64.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=mal
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=amerjsemilanglit
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=amerjsemilanglit
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=ucpress

 255

Hillenbrand, Carole. “The Establishment of Artuqid Power in

Diyār Bakr in the Twelfth Century”, Studia Islamica, Paris, No.

54 (1981), s. 129-153.

Hinnebusch, Raymond. “Local Politics in Syria: Organization and

Mobilization in Four Village Cases”, Middle East Journal, Vol.

30, No. 1 (Winter, 1976), s. 1-24.

---------- “State and Civil Society in Syria”, Middle East

Journal, Vol. 47, No. 2 (Spring, 1993), s. 243-257.

Hiyari, M. A. “The Origins and Development of the Amīrate of the

Arabs during the Seventh/Thirteenth and Eighth/Fourteenth

Centuries”, Bulletin of the School of Oriental and African

Studies, University of London, Vol. 38, No. 3 (1975), s. 509-

524.

Holt, P. M. “The Mamluk Institution”, (Ed: Youssef M. Choueiri, A

Companion to the History of the Middle East), Oxford, 2005, s.

154-169.

Iseminger, Gordon L. “The Old Turkish Hands: The British

Levantine Consuls, 1856-1876”, Middle East Journal, Middle

East Institute, Vol. 22, No. 3 (Summer, 1968), s. 297-316.

Ismail, Osman S. “Mu'taṣim and the Turks”, Bulletin of the School

of Oriental and African Studies, University of London, Vol. 29,

No. 1 (1966), s. 15-16.

Issawi, Charles. “De-Industrialization and Re-Industrialization in

the Middle East since 1800”, International Journal of Middle

East Studies, Cambridge University, Vol. 12, No. 4 (Dec.,

1980), s. 470.

Kafalı, Mustafa. Suriye Türkleri, Töre Dergisi, sayı 21, 22, Ankara,

1973, s. 32-34.

Kafesoğlu, İbrahim. “Türkmen Adı, Manası ve Mahiyeti”, (Türkler

içinde), Ankara, 2002, IV, s. 580.

---------- “Oğuzlar” (Türk Dünyası El Kitabı içinde), Türk

Kültürünü Araştırma Enstitüsü, Ankara 1992, s. 156.

---------- “Selçuklular” (Türk Dünyası El Kitabı içinde), Türk

Kültürünü Araştırma Enstitüsü, Ankara 1992, s. 284.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=bullschoorieafri
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=bullschoorieafri

 256

Karpat, Kemal. “Ottoman Population Records and the Census of

1881/82-1893”, International Journal of Middle East Studies,

Cambridge University, Vol. 9, No. 3 (Oct., 1978), s. 237-274.

Kaya, Önder. “Bir Selçuklu Meliki’nin Portresi: Melik Efdal

Nureddin Ali b. Selahaddin Eyyubi”, Tarih İncelemeleri

Dergisi, XXI, sayı 2, Aralık 2006, İzmir, s. 139-176.

Kayhan, Hüseyin. “Selçuklular-Fatımi Halifeliği İlişkileri”,

(Türkler içinde), IV, s. 753.

Khalaf, Sulayman N. “Land Reform and Class Structure in Rural

Syria”, (Ed: Richard T. Antoun, Donald Quataert, Syria:

Society, Culture, and Polity,), State University of New York,

1991, s. 63-78.

Kaylani, Nabil M. “The Rise of the Syrian Ba'th, 1940-1958:

Political Success, Party Failure”, International Journal of

Middle East Studies, Vol. 3, No. 1 (Jan., 1972), s. 3-23.

Khalidi, Rashid Ismail. “The 1912 Election Campaign in the Cities

of Bilad al-Sham”, International Journal of Middle East

Studies, Cambridge University, Vol. 16, No. 4 (Nov., 1984), s.

461-474.

Khoury, Philip. “Continuity and Change in Syrian Political Life:

The Nineteenth and Twentieth Centuries”, The American

Historical Review, American Historical Association, Vol. 96,

No. 5 (Dec., 1991), s. 1374-1395.

---------- “Factionalism among Syrian Nationalists during the

French Mandate”, International Journal of Middle East

Studies, Cambridge University, Vol. 13, No. 4 (Nov., 1981), s.

441-469.

---------- “Syrian Urban Politics in Transition: The Quarters of

Damascus during the French Mandate”, International Journal

of Middle East Studies, Cambridge University, Vol. 16, No. 4

(Nov., 1984), s. 507-540.

---------- “The Syrian Independence Movement and the Growth

of Economic Nationalism in Damascus”, Bulletin British

 257

Society for Middle Eastern Studies, Vol. 14, No. 1 (1987), s.

25-36.

---------- “The Tribal Shaykh, French Tribal Policy, and the

Nationalist Movement in Syria between Two World Wars”,

Middle Eastern Studies, Vol. 18, No. 2 (Apr., 1982), s. 180-

193.

Kılıç, Orhan. 1597 Tarihli Mufassal Yörük Defterlerine Göre

Halep Türkmenleri, Türk Dünyası Araştırmaları, Aralık, 1996,

s. 59-76.

Koca, Salim. “Türklerin Göçleri ve Yayılmaları”, (Genel Türk

Tarihi içinde), I, s. 461.

---------- “Sir Derya Boylarından Anadolu’ya

Oğuzlar/Türkmenler”, (Türkler içinde), IV, s. 230; (Genel Türk

Tarihi içinde), III, s. 61.

---------- Türklerin Soy Kütüğü, (Türkler içinde), IV, s. 262.

Kocabaşoğlu, Uygur. “XIX. Yüzyılın İkinci Yarısında İngiliz

Konsoloslarının Siyasal Etkinlikleri”, (Ed: İsmail Soysal.

Çağdaş Türk Diplomasisi: 200 Yıllık Süreç, Sempozyum

Tebliği), Türk Tarih Kurumu, Ankara, 1999, s. 179.

Kopraman, Kazım Yaşar. “Mısır Memlüklüleri (1250-1517)”,

(Türkler içinde), s. 101-102.

Kushner, David. “Conflict and Accomodation in Turkish-Syrian

Relations”, (Ed: Moshe Maoz ve Avner Yaniv, Syria Under

Assad: Domestic Constraints and Regional Risks), London,

1986, s. 85-104.

Küçüksipahioğlu, Birsel. “Haçlı Devletleri”, (Türkler içinde), VI,

s. 687.

Kürkçüoğlu, Erol. “Başlangıçtan Malazgirt Savaşına Kadar

Selçuklu-Bizans Münasebetleri” (Türkler içinde), IV, s. 694.

Lawson, Fred H. “Domestic Transformation and Foreign

Steadfastness in Contemporary Syria”, Middle East Journal,

Vol. 48, No. 1 (Winter, 1994), s. 47-64.

http://books.google.com/books?q=+inauthor:%22Avner+Yaniv%22&lr=&hl=tr&source=gbs_metadata_r&cad=10

 258

Lewis, Bernard “The Mongols, the Turks and the Muslim Polity”

Transactions of the Royal Historical Society, Fifth Series,

Royal Historical Society Vol. 18, (1968), s. 49-68.

---------- “The Sources for the History of the Syrian Assassins”,

Speculum, Medieval Academy of America, Vol. 27, No. 4

(Oct., 1952), s. 475-489.

Lewis, Norman N. “The Frontier of Settlement in Syria, 1800-

1950”, International Affairs (Royal Institute of International

Affairs 1944-), Vol. 31, No. 1, (Jan., 1955), s. 48-60.

Longuenesse, Elisabeth. “The Class Nature of the State in Syria:

Contribution to An Analysis”, MERIP Reports, No. 77 (May,

1979), s. 3-11.

Lybyer, A. H. “The Ottoman Turks and the Routes of Oriental

Trade” The English Historical Review, Oxford University,

Vol. 30, No. 120 (Oct., 1915), s. 577-588.

Mahhouk, Adnan. “Recent Agricultural Development and Bedouin

Settlement in Syria”, Middle East Journal, Vol. 10, No. 2

(Spring, 1956), s. 166-176.

Makdisi, Samir A. “Syria: Rate of Economic Growth and Fixed

Capital Formation 1936-1968”, Middle East Journal, Middle

East Institute, Vol. 25, No. 2 (Spring, 1971), s. 157-179.

Mandaville, Jon E. “The Ottoman Court Records of Syria and

Jordan”, Journal of the American Oriental Society, Vol. 86,

No. 3 (Jul. - Sep., 1966), s. 311-319.

Mango, Andrew. “Turkey in the Middle East”, Journal of

Contemporary History, Vol. 3, No. 3, The Middle East (Jul.,

1968), s. 225-236.

Ma'oz, Moshe. “Attempts at Creating a Political Community in

Modern Syria”, Middle East Journal, Vol. 26, No. 4 (Autumn,

1972), s. 389-404.

--------- “Syrian Urban Politics in the Tanzimat Period between

1840 and 1861”, Bulletin of the School of Oriental and African

Studies, University of London, Cambridge University, Vol. 29,

No. 2 (1966), s. 277-301.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=tranroyahistsoci
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=rhs
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=englhistrevi
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=oup

 259

--------- “Emergence of Modern Syria”, (Ed: M. Maoz, Onn

Winckler ve Joseph Ginat, Modern Syria: from Ottoman Rule

to Pivotal Role in the Middle East) Brighton, London, 1999, s.

150-170.

---------- “Syria: Creating a National Community” (Ed: Binder.

Ethnic Conflict and International Politics in the Middle East),

University of Florida, 1999, s. 77-91.

---------- Middle Eastern Minorities: Between Integration and

Conflict- An Overwiev, (Ed. Moshe Maoz -Gabriel Sheffer,

Middle Eastern minorities and diasporas), Brighton, 2002, s.

36.

Marcus, Abraham. “Men, Women and Property: Dealers in Real

Estate in 18th Century Aleppo”, Journal of the Economic and

Social History of the Orient, Leiden, Vol. 26, No. 2 (1983), s.

137-163.

---------- “Privacy in Eighteenth-Century Aleppo: The Limits of

Cultural Ideals”, International Journal of Middle East Studies,

Cambridge University, Vol. 18, No. 2 (May, 1986), s. 167.

Masters, Bruce. “The 1850 Events in Aleppo: An Aftershock of

Syria's Incorporation into the Capitalist World System”,

International Journal of Middle East Studies, Cambridge

University, Vol. 22, No. 1 (Feb., 1990), s. 3-20.

---------- “The Sultan's Entrepreneurs: The Avrupa tuccaris and

the Hayriye tuccaris in Syria”, International Journal of Middle

East Studies, Vol. 24, No. 4 (Nov. 1992), s. 579-597.

--------- “Aleppo: The Ottoman Empire’s Caravan City”, (Ed.

Edhem Eldem, Daniel Goffman, Bruce Masters, The Ottoman

City Between East and West: Aleppo, Izmir, and İstanbul,

London, 1999), s. 18-36.

Mehlem, Hisham. “Syria between Two Transitions”, Middle East

Report, No. 203, Lebanon and Syria: The Geopolitics of

Change (Spring,1997), s. 2-7.

http://books.google.com/books?q=+inauthor:%22Moshe+Ma%CA%BBoz%22&hl=tr&source=gbs_metadata_r&cad=11
http://books.google.com/books?q=+inauthor:%22Onn+Winckler%22&hl=tr&source=gbs_metadata_r&cad=11
http://books.google.com/books?q=+inauthor:%22Onn+Winckler%22&hl=tr&source=gbs_metadata_r&cad=11
http://books.google.com/books?q=+inauthor:%22J.+Ginat%22&hl=tr&source=gbs_metadata_r&cad=11
http://www.amazon.com/Edhem-Eldem/e/B001HOV7VO/ref=ntt_athr_dp_pel_1
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Daniel%20Goffman
http://www.amazon.com/s/ref=ntt_athr_dp_sr_3?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Bruce%20Masters

 260

Miller, Joyce Laverty. “The Syrian Revolt of 1925”, International

Journal of Middle East Studies, Cambridge University, Vol. 8,

No. 4 (Oct., 1977), s. 545-563.

Murphey, Rhoads.. “Conditions of Trade in the Eastern

Mediterranean: An Appraisal of Eighteenth-Century Ottoman

Documents from Aleppo”, Journal of the Economic and Social

History of the Orient, Leiden, Vol. 33, No. 1 (1990), s. 35-50.

---------- “Ottoman Census Methods in the Mid-Sixteenth

Century: Three Case Histories”, Studia Islamica, Paris, No. 71

(1990), s. 115-126.

Na'aman, Nadav. “The Historical Introduction of the Aleppo

Treaty Reconsidered”, Journal of Cuneiform Studies, The

American Schools of Oriental Research, Vol. 32, No. 1 (Jan.,

1980), s. 34-42.

Nour, A. Abdel. “Le réseau routier de la Syrie ottomane (XVIe-

XVIIIe siècles), Arabica, Leiden, T. 30, Fasc. 2 (Jun., 1983), s.

172.

Okur, Mehmet Akif. “Fransız Manda Yönetimi Döneminde Suriye”

(Ed. Türel Yılmaz, Mehmet Şahin. Ortadoğu Siyasetinde

Suriye), Ankara, 2004, s. 18-26.

Olmert, Y. “Britain, Turkey and the Levant Question during the

Second World War”, Middle Eastern Studies, Vol. 23, No. 4

(Oct., 1987), s. 437-452.

Oran, Baskın. “Lozan’ın Öncülü Bir Onur Anıtı” (Ed: Soysal,

Çağdaş Türk Diplomasisi Sempozyum tebliği), Ankara, 1999,

s. 269

Orhonlu, Cengiz. “Osmanlı İmparatorluğu’nda Aşiretlerin İskanı”

Türk Kültürü Araştırma Dergisi, XV/1-2, Ankara, 1976, s. 280.

Özaydın, Abdülkerim. “Türklerin İslamiyeti Kabulü”, (Genel Türk

Tarihi içinde), II, s. 615.

Parish, Woodbine. “Diary of a Journey with Sir Eyre Coote from

Bussora to Aleppo in 1780”, Journal of the Royal Geographical

Society of London, Vol. 30 (1860), s. 193-211.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=jcunestud
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=asor
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=asor

 261

Parker, Edward Harper. “The Origin of the Turks” The English

Historical Review, Oxford University, Vol. 11, No. 43 (Jul.,

1896), s. 431-445.

Perthes, Volker. “The Syrian Economy in the 1980s”, Middle East

Journal, Vol. 46, No. 1 (Winter, 1992), s. 37-58.

--------- “Strategies of Economic and Political Liberalization”

(Ed: Kienle Eberhard Contemporary Syria: Liberalization

between Cold War and Cold Peace), New York, 1994, s. 44-

72.

Pipes, Daniel. Slave Soldiers and Islam: the Genesis of a Eilitary

System, Middle East Forum, 1981, s. 5.

---------- “Radical Politics and the Syrian Social Nationalist

Party”, International Journal of Middle East Studies, Vol. 20,

No. 3 (Aug., 1988), s. 303-324.

---------- “The Alawi Capture of Power in Syria”, Middle

Eastern Studies, Vol. 25, No. 4 (Oct., 1989), s. 429-450.

Poliac, A.N. “The Influence of Chingiz-Khan’s Yasa Upon General

Organization of the Mamluk State”, (Ed. Gerald R. Hawting,

Muslims, Mongols and crusaders: an anthology of articles

published in the Bulletin of the School of Oriental and African

Studies), New York, 2005, s. 31-32.

Pollington, Viscount. “Notes on a Journey from Erẓ-Rum, by

Mush, Diyar-Bekr, and Bireh-jik, to Aleppo, in June, 1838”,

Journal of the Royal Geographical Society of London, Vol. 10

(1840), s. 445-454.

Rabie, Hassanein. “Political Relations Between the Safavids of

Persia and the Mamluks of Egypt and Syria in the Early

Sixteenth Century”, Journal of the American Research Center

in Egypt, Vol. 15 (1978), s. 75-81.

Rabinovich, Itamar. “The Compact Minorities and the Syrian

State, 1918-45”, Journal of Contemporary History, Vol. 14,

(Oct., 1979), s. 695.

Raymond, Andre. “The Population of Aleppo in the Sixteenth and

Seventeenth Centruries According to Ottoman Census

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=englhistrevi
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=englhistrevi
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=oup

 262

Documents”, International Journal of Middle East Studies,

November, 1984, s. 453.

---------- “Islamic City, Arab City: Orientalist Myths and

Recent Views”, British Journal of Middle Eastern Studies, Vol.

21, No. 1 (1994), s. 3-18.

Reed, Stanley F. “Dateline Syria: Fin de Régime?”, Foreign

Policy, Carnegie Endowment for International Peace No. 39

(Summer, 1980), s. 176-190.

Reher, David S. “Old and New Methods in Historical

Demography”, Contemporary Sociology, Vol. 24, No. 1,

American Sociological Association (Jan., 1995), s. 78-79.

Richards, Donald. “Imad al-Din el-Isfahani, Administrator,

Litterateur and Historian” (Ed: Maya Shatzmiller, Crusaders

and Muslims in Twelfth-century Syria: Papers Presented at a

Conference Held Nov. 1988), University of Western Ontario,

1993, s. 133.

Rondot, Pierre. “Minorities in Arab Orient Today”, (Ed: Jacob M.

Landau, Man, State and Society in the Conteporary Middle

East), New York, 1972, s. 267-281.

Rowton, “Urban Autonomy in a Nomadic Environment”, Journal

of Near Eastern Studies, The University of Chicago, Vol. 32,

No. 1/2 (Jan. - Apr. 1973), s. 201-215.

Russell, Josiah C. Late Ancient and Medieval Population,

Transactions of the American Philosophical Society, New

Series, Vol. 48, No. 3 (1958).

---------- “Late Medieval Balkan and Asia Minor Population”,

Journal of the Economic and Social History of the Orient,

Leiden, Vol. 3, No. 3 (Oct., 1960), s. 268.

Rustum, Asad Jibrail. “Syria under Mehemet Ali”, The American

Journal of Semitic Languages and Literatures, The University

of Chicago, Vol. 41, No. 1 (Oct., 1924), s. 34-57.

Saleh, Shakib. “The Use of Bāṭinī, Fidā'ī and Ḥashīshī”, Studia

Islamica, Paris, No. 82 (1995), s. 35-43.

http://www.jstor.org/action/showPublisher?publisherCode=asa

 263

Salibi, Kamal. “Middle Eastern Parallels: Syria-Iraq-Arabia in

Ottoman Times”, Middle Eastern Studies, Oxford, Vol. 15, No.

1 (Jan., 1979), s. 70-81.

Sanjian, Avedis K. “The Sanjak of Alexandretta (Hatay): Its

Impact on Turkish-Syrian Relations (1939-1956)”, Middle East

Journal, Middle East Institute, Vol. 10, No. 4 (Autumn, 1956),

s. 379-394.

Satloff, Robert B. “Prelude to Conflict: Communal

Interdependence in the Sanjak of Alexandretta 1920-1936”,

Middle Eastern Studies, Vol. 22, No. 2 (Apr., 1986), s. 147-

180.

Saydam, Abdullah. “Reformlar ve Engeller: Tanzimat Döneminde

Aşiretlerin Yol Açtıkları Asayiş Problemleri” (Osmanlı içinde),

IV, Ankara, 1999, s. 180-187.

Schilcher, L. Schatkowski. “The Hauran Conflicts of the 1860s: A

Chapter in the Rural History of Modern Syria”, International

Journal of Middle East Studies, Cambridge University, Vol. 13,

No. 2 (May, 1981), s. 159-179.

Sevim, Ali. “İbnul Adim’in ‘Bugyetü’l Taleb fi Tarihi Haleb’indeki

Selçuklularla İlgili İlginç Kayıtlar”, XII. Türk Tarih Kongresi

Tebliğleri, 12-16 Eylül 1994, Türk Tarih Kurumu, Ankara, II,

s. 563-576.

---------- “Kuzey Suriye’de Görünen İlk Türk Emiri Han Oğlu

Harun”, Belleten XLIII, Türk Tarih Kurumu, Ankara, 1979, s.

365-380.

---------- “Suriye Selçuklu Melikliği” (Türkler içinde), IV, s.

764-771; (Genel Türk Tarihi içinde), III, s. 171.

---------- “Suriye’de Navekiye Türkmenleri” (Makaleler içinde),

s. 70.

---------- Temürtaş’ın Halep Hakimiyeti, (Makaleler içinde), s.

39.

---------- Suriye Selçuklu Devleti (Tarihte Türk Devletleri

içinde), Ankara, 1987, s. 407-408.

 264

Sezer, Duygu Bazoğlu. “Soğuk Savaş Dönemi ve Türkiye’nin

İttifaklar Politikası” (Çağdaş Türk Diplomasisi içinde),

Ankara, 1999, s. 441-464.

Shaw, Stanford. “The Ottoman Census System and Population,

1831-1914”, International Journal of Middle East Studies,

Cambridge University, Vol. 9, No. 3 (Oct., 1978), s. 325-338.

Shields, Sarah D. “Sheep, Nomads and Merchants in Nineteenth-

Century Mosul: Creating Transformations in an Ottoman

Society” Journal of Social History, Peter N. Stearns, Vol. 25,

No. 4 (Summer, 1992), s. 773-789.

Shorrock, William I. Shorrock. “The Origin of the French Mandate

in Syria and Lebanon: The Railroad Question, 1901-1914”,

International Journal of Middle East Studies, Vol. 1, No. 2,

(Apr., 1970), s. 133-153.

Smith, C. G. “The Emergence of the Middle East”, Journal of

Contemporary History, Vol. 3, No. 3, The Middle East (Jul.,

1968), s. 3-17.

Smith, John Masson. “Turanian Nomadism and Iranian Politics”,

Iranian Studies, Vol. 11, No. 1/4, State and Society in Iran

(1978), s. 57-81.

Soysal, İsmail. “Hatay Sorunu ve Türk-Fransız Siyasi İlişkileri

(1936-1939)”, Türk Tarih Kurumu, Belleten, No: 193, Ankara,

1985, s. 78.

---------- “Türk-Arap İlişkileri (1918-1997)”, (ed: Soysal.

Çağdaş Türk Diplomasisi içinde), s. 515-525.

Spagnolo, J. P. “French Influence in Syria Prior to World War I:

The Functional Weakness of Imperialism”, Middle East

Journal, Middle East Institute, Vol. 23, No. 1 (Winter, 1969), s.

45-62.

Stone, Lawrence. “The Revival of Narrative: Reflections on a New

Old History”, Past & Present, No. 85 (Nov., 1979), s. 3-24.

Sukkar, Nebil. “The Crisis of 1986 and Syria’s Plan for Reform”

(Ed: Kienle Eberhard. Contemporary Syria – Liberalization

Between Cold War and Cold Peace), London, 1994, s. 26-43.

 265

Sümer, Faruk. “Anadolu’da Moğollar” Selçuklu Araştırmaları

Dergisi, Türk Tarih Kurumu, Ankara, 1970, s. 144.

---------- “Oğuzlar”, (Türkler içinde), II, s. 308.

---------- “XVI. Asırda Anadolu, Suriye ve Irak’ta Yaşayan Türk

Aşiretlerine Umumi Bir Bakış” İ.Ü. İktisat Fakültesi Mecmuası,

İstanbul, 1950, XI, s. 511.

---------- Anadolu’da Moğollar, Belleten, Türk Tarih Kurumu,

Ankara, 1990, s. 819-820.

---------- Çukurova Tarihine Dair Araştırmalar, Ankara

Üniversitesi Dil Tarih ve Coğrafya Fakültesi Tarih

Araştırmaları Dergisi, Ankara, 1963, I, s. 8-9.

---------- Oğuzlar, Tarihleri, Boy Teşkilatları, Destanları,

(Türkler içinde), s. 134.

Sürsal, Hilal. “Ortadoğu’da Selçuklu Varlığı” (Türkler içinde, çev:

Bülent Keleş), IV, s. 778.

Şahin, İlhan. “1638 Bağdat Seferi’nde Zahire Nakline Memur

Edilen Yeni İl ve Halep Türkmenleri”, İstanbul Üniversitesi

Edebiyat Fakültesi Tarih dergisi, İstanbul, 1982, s. 227.

---------- “Anadolu’da Oğuzlar” (Türkler içinde), VI, s. 246-

248.

---------- “Göçebeler”, (Osmanlı içinde), IV, Ankara, 1999, s.

198.

---------- “XVI. Asırda Halep Türkmenleri”, İ.Ü. Tarih

Enstitüsü Dergisi, İstanbul 1982, sayı 12, s. 690-708.

---------- “XVI. Yüzyılda Osmanlı Anadolusu Göçebelerinin

İdari ve Sosyal Yapısı”, Tarih Enstitüsü Dergisi, İstanbul

Üniversitesi Edebiyat Fakültesi, İstanbul, 1997, s. 258.

Şeşen, Ramazan. Selçuklulardan Önce Şam, (Suriye ve Filistin)

Diyarında Türklerin Rolü, Türk Dünyası Araştırmaları Dergisi,

sayı 65, İstanbul, 1990, s. 141-145.

---------- “Eyyubiler” (Türkler içinde), V, s. 67-70.

Tanenbaum, Jan Karl. France and the Arab Middle East, 1914-

1920, Transactions of the American Philosophical Society,

 266

New Series, American Philosophical Society, Vol. 68, No. 7

(1978), s. 1-50.

Taş, Kenan Ziya. “Türkiye-Suriye ilişkilerinde Çakışma ve

Çatışma Alanlarının Tarihi Arka Planı”, Türkiye’nin

Güvenliği Sempozyumu, Fırat Üniversitesi, Elazığ, 2003, s.

335-345.

Tauber, Eliezer. “The Struggle for Dayr al-Zur: The Determination

of Borders between Syria and Iraq”, International Journal of

Middle East Studies, Vol. 23, No. 3 (Aug., 1991), s. 361-385.

Thomas, Martin. “Bedouin Tribes and the Imperial Intelligence

Services in Syria, Iraq and Transjordan in the 1920s”, Journal

of Contemporary History, Vol. 38, No. 4 (Oct., 2003), s. 539-

561.

Torrey, Gordon H. “The Ba'th: Ideology and Practice”, Middle

East Journal, Vol. 23, No. 4 (Autumn, 1969), s. 445-470.

Toynbee, Arnold (ve Isaiah Friedman). “The McMahon-Hussein

Correspondence: Comments and a Reply”, Journal of

Contemporary History, Vol. 5, No. 4 (1970), s. 185-201.

Triton, A. S. “The Tribes of Syria in the Fourteenth and Fifteenth

Centuries”, Bulletin of the School of Oriental and African

Studies, University of London, Cambridge University, Vol. 12,

No. 3/4, (1948), s. 567-573.

Turan, Osman. “The Ideal of World Domination among the

Medieval Turks” Studia Islamica, Paris, No. 4 (1955), s. 77-90.

Türkmen, İlter. “Türkiye’nin Yeni Jeopolitiği” (Çağdaş Türk

Diplomasisi içinde), Türk Tarih Kurumu, Ankara, 1999, s. 641-

650.

Tüysüz, Cem. “Türkmenler” (Türkler içinde) IV, s. 552-570.

Umar, Ö. Osman. Suriye Türkleri, (Türkler içinde), XX, s. 594-

602.

Valensi, Lucette. “Inter-Communal Relations and Changes in

Religious Affiliation in the Middle East (Seventeenth to

Nineteenth Centuries)”, Comparative Studies in Society and

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=studiaislamica

 267

History, Cambridge University, Vol. 39, No. 2 (Apr., 1997), s.

251-269.

Venzke, Margaret L. “Aleppo's Mālikāne-Dīvānī System”, Journal

of the American Oriental Society, American Oriental Society

Vol. 106, No. 3 (Jul. - Sep., 1986), s. 451-469.

 --------- “Special Use of the Tithe as a Revenue-Raising

Measure in the Sixteenth-Century Sanjaq of Aleppo”, Journal

of the Economic and Social History of the Orient, Vol. 29, No.

3 (Oct., 1986), s. 239-334.

Wagstaff, John Malcolm. “The Origin and Evolution of Towns:

4000 BC to AD 1900”, (Ed: Gerald Henry Blake, The

Changing Middle Eastern City), Oxford, 1980, s. 23.

Walker, Bethany J. Militarization to Nomadization: The Middle

and Late Islamic Periods, Near Eastern Archaeology, The

American Schools of Oriental Research, Vol. 62, No. 4 (Dec.,

1999), s. 202.

Watenpaugh, Keith D. “Creating Phantoms: Zaki al-Arsuzi, the

Alexandretta Crisis, and the Formation of Modern Arab

Nationalism in Syria”, International Journal of Middle East

Studies, Vol. 28, No. 3 (Aug., 1996), s. 363-389.

Winder, R. Bayly. “Syrian Deputies and Cabinet Ministers, 1919-

1959, Part I”, Middle East Journal, Middle East Institute, Vol.

16, No. 4 (Autumn, 1962), s. 407-429; “Syrian Deputies and

Cabinet Ministers, 1919-1959, Part II”, Middle East Journal,

Vol. 17, No. 1/2 (Winter - Spring, 1963), s. 35-54.

Yazıcı, Talip. “Halep”, İslam Ansiklopedisi, DİA, İstanbul, 1997, s.

239-245.

Yehoshua Porath, “Iraq, King Faisal The First and Arab Unity”,

(Ed: Moshe Sharon, Studies in Islamic History and

Civilization), Jerusalem/Kudüs, 1986, s. 240.

Yıldız, Hakkı Dursun. Türkler ve İslamiyet, (Makaleler içinde),

(Hazırlayan Semih Yalçın ve Selçuk Duman), Ankara, Şubat,

2007, s. 183.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=jameroriesoci
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=jameroriesoci
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublisher?publisherCode=aos

 268

---------- Türklerin Müslümanlığı Kabulü, (Makaleler içinde), s.

491-507.

Zamir, Meir. “Population Statistics of the Ottoman Empire in 1914

and 1919”, Middle Eastern Studies, Vol. 17, No. 1 (Jan., 1981),

s. 85-106.

Zorn, Jeffrey R. “Estimating the Population Size of Ancient

Settlements: Methods, Problems, Solutions, and a Case Study”,

Bulletin of the American Schools of Oriental Research, The

American Schools of Oriental Research No. 295 (Aug., 1994),

s. 31-48.

---------- “The Westerly Drifting of Nomades, from the Fifth to the

Nineteenth Century. Part VII. The Thukiue or Turks Proper,

and the Hoeitche or Uzes.” The Journal of the Anthropological

Institute of Great Britain and Ireland, Vol. 1, (1872), s. 242.

RAPORLAR VE BELGELER

El-Hicretü el-Dahiliyyetü fi Suriye, El-Mektebü el-Merkezi Li’l-

İhsa, Şam, 2006.

Franco-Turkish Agreement Signed at Angora on October 20, 1921,

The American Journal of International Law, Vol. 17, No. 1,

Official Documents (Jan., 1923).

Les frontières de la Syrie moderne, Syria, Institut Francais du

Proche-Orient T. 4, Fasc. 1 (1923).

Lozan Barış Konferansı, Tutanaklar Belgeler, Kolektif (çev: Seha

L. Meray), İstanbul, 1993, V.

Adiyatü Haleb, Halep, 1976, II.

Rural Syria in 1845, Middle East Journal, Middle East Institute,

Vol. 16, No. 4 (Autumn, 1962).

Suriye 1916-1946 – el-Tariku ile el-Hürriyye, Şam, 1988.

http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=janthinstgreabri
http://www.jstor.org.central.ezproxy.cuny.edu:2048/action/showPublication?journalCode=janthinstgreabri

 269

Syria: a Country Study, Federal Research Division, Montana,

2004.

Syrian population distribution by sex&governorates, according to

civil registration records in 1/1/2008, Syria Central Bureu of

Statistics, (Mektebü el-Merkezi Li’l-İhsa), Şam, 2009,

www.cbssyr.org.

Targeting Research for Poverty Reduction in Marginal Areas of

Rural Syria, Development and Change 37(3), (2006), Institute

of Social Studies 2006.

The Treaties of Peace 1919-1923, Vol II, Carnegie Endowment of

International Peace, New York, 1924.

Türk İstiklal Harbinde Güney Cephesi, Genel Kurmay Başkanlığı,

Ankara, 1966.

Türkiye Suriye İlişkilerinin Dünü, Bugünü, Yarını, Harp

Akademileri Komutanlığı, İstanbul, 1994.

ANSİKLOPEDİLER

The Encyclopaedia of Islam, London, 1971

İslam Ansiklopedisi, İSAM, İstanbul, 1996.

İslam Ansiklopedisi, MEB, Eskişehir, 2001.

AnaBritanica Ansiklopedisi, İstanbul, 1988

http://www.cbssyr.org/

	KAPAK.doc
	IMG.jpg
	ROMA RAKAMLI BOLUM.doc
	Tez.doc

