
SURİYE ÇERKESLERİ
Murat Papşu

Çerkes Memlukları döneminde Mısır’ın hâkimiyeti altında bulunan Suriye’deki

garnizonlarda önemli sayıda Çerkes bulunuyordu; varlıklarını Osmanlı döneminde de
sürdürdüler. Ancak Suriye’de bugün Çerkes diasporasını oluşturanlar 19. yüzyılda, büyük
sürgünde buraya gelenlerin torunlarıdır.

 Suriye olarak anılan topraklar o dönemde Osmanlı İmparatorluğu’nun Suriye (Şam), Halep
ve Beyrut vilayetlerinden, Musul vilayetinin bir kısmından, Kudüs ve Lübnan sancaklarından
oluşuyordu. Suriye (Şam) vilayetine bugünkü Suriye ve Lübnan’ın bir kısmı ile Ürdün dahildi.
Halep vilayeti bugünkü Suriye’nin kuzeyi ile şimdi Türkiye sınırları içinde bulunan Urfa
sancağı, Antep ve İskenderun kazalarından oluşuyordu. Musul vilayetine bağlı Deyr-ez-Zor
mutasarrıflığına bugünkü Suriye’nin doğusu dahildi. Kudüs sancağı Filistin’in güneyini,
Lübnan sancağı da bugünkü Lübnan’ın iç dağlık bölgelerini kapsıyordu.

 Çerkeslerin Suriye’ye yerleşmesi Kafkasya’dan doğrudan ve Balkanlar’dan olmak üzere iki
aşamada gerçekleşti. 1860 ortalarında Kafkasya’dan gelen ilk gruplardan biri Suriye’nin
kuzeyine, Maraş sancağına yerleştirildi ve bunlara Ermenilerin yaşadığı Zeytun bölgesini
‘gözetme’ görevi verildi. 1881’de Maraş sancağında 6 köyde 800 Çerkes aile yaşıyordu.1

 1865-1866 yıllarında Suriye’nin doğusundaki Rasul-Ayn bölgesine ve Diyarbakır sancağı
sınırına, yakınlarındaki Bedevilerin ve Kürtlerin baskınlarını durdurmaları için küçük gruplar
halinde 13.648 Çeçen yerleştirildi. Birçoğu yerel çatışmalarda ve çeşitli hastalıklar yüzünden
öldü, bir kısmı da başka bölgelere göç etti. 1880’de Rasul-Ayn çevresinde yaklaşık 5 bin
Çeçen kalmıştı.2

 1872 yılında Hama ve Humus şehirleri yakınına ve Havran sancağında bulunan Golan
Tepeleri’ne yaklaşık 1000 Çerkes yerleştirildi. Yaşlıların aktardığına göre, önce gemiyle
Samsun’a, oradan Uzunyayla’ya gelmişler, daha sonra da Suriye’ye geçmişlerdi.

 Çerkeslerin Suriye’ye esas yerleşimi, 1877-1878 Osmanlı-Rus Savaşı sırasında ve
sonrasında Osmanlı’nın Balkan topraklarından oldu. Osmanlı Hükümeti, Berlin Antlaşması’na
göre Balkanlar’dan çıkarılan Çerkesleri Anadolu’ya, Suriye’ye ve Filistin’e yerleştirdi.

 Çerkes göçmenlerin bir kısmı Bulgaristan ve Romanya’nın Karadeniz limanlarından gemiye
binerek boğazları geçiyor, bir kısmı da karayoluyla Yunanistan’ın Ege kıyılarına ulaşıyor,
oradan gemilere binerek Akdeniz’in doğu limanlarına iniyordu. Sonra da karayoluyla
Suriye’nin iç kesimlerine geliyorlardı.

 1878 ilkbahar başlarında Suriye kıyılarına göçmenleri taşıyan gemiler gelmeye başladı.
Fransa konsolosunun bildirdiğine göre Mart başında Beyrut limanına 1000 Çerkes
indi.3 Halep’teki Rusya konsolosundan İstanbul’daki elçiliğe gönderilen bilgilere göre Mart
1878’de İskenderun’a Kafkasya ve Kırım’dan gelen 20 bin göçmen indirilmiş, üçte biri
hastalıklardan ve yokluktan ölmüş, kalanlar da ya İstanbul’a dönmüş ya da ne olduklarından
haber alınamadan çöllerde kalmışlardı.4 Bu göçmenlerin içinde Çerkesleri, daha önce
Bulgaristan’ın Adliye kazasında yaşayan Abzehler oluşturuyordu.5 Onları Halep vilayetine

1 Arhiv Vneşney Politiki Rossii (AVPR) (Rusya Dış Politika Arşivi). F. İstanbul Elçiliği. Op. 517 (2). D. 1127. L. 53.
2 AVPR. F. İstanbul Elçiliği. Op. 517 (2). D. 804. L. 18
3 Aydemir, İzzet, Göç. Kuzey Kafkasyalıların Göç Tarihi. Ankara, 1988, s. 150.
4 AVPR. F. İstanbul’daki Rusya Elçiliği. Op. 517 (2). D. 1125. L. 20.
5 Aynı yerde.

yerleştirdiler. Aynı sıralarda yine Balkanlardan gelen bir grup Havran sancağında Golan
tepelerine yerleştirildi. 1878 Eylülünde Suriye’nin değişik limanlarına çıkan Çerkeslerin sayısı
45 bine ulaşmıştı. Onların ve Selanik’ten gelmesi beklenenlerin Nablus çevresine
yerleştirilmesi planlanıyordu.6 Şam ve Halep şehir merkezlerine de az sayıda Çerkes
yerleşmişti. 1878’de Bulgaristan’dan gelenler tarafından Şam’da küçük bir mahalle
kurulmuştu.

 Çerkesler Suriye’de en yoğun olarak, askeri hat şeklinde Golan tepelerine yerleştirildiler.
Hat Dürzi bölgelerinin karşısında uzanıyor ve Bedevi kabileleriyle bir tür sınır oluşturuyordu.
13 köy 4 ila 17 km. arayla idare merkezi Kuneytra çevresine yerleştirilmişti.

 1877-78 savaşından sonra Rusya’ya geçen Batum ve Kars bölgelerinden de buralara küçük
Çerkes grupları gönderildi. Kafkasya’dan doğrudan gelen göçmenler de oluyordu. Çerkes
göçünün temposu 1880’lerin başında düşmeye başladı.

 1878-1880 yıllarında Suriye’ye yerleşenlerin tam sayısını tespit etmek zordur. Yönetim
tarafından kayıtları tutulmadığı gibi büyük bir nüfus da göç sırasında ve yerleştikten sonra
ölmüştür. Rusya konsoloslarının verilerine göre, anılan dönemde 45.000’den fazla Çerkes göç
etmiştir. Daha önce gelenlerle birlikte Suriye’deki Çerkeslerin sayısı 70.000’e kadar çıkmıştır.

 1880’lerin sonunda göç azalsa da hala devam ediyordu. Hem çevrelerindeki aşiretlerle
çatışmalar hem de toprakların verimsiz oluşu nedeniyle göçmenler daha toparlanamamıştı.
1888’de 10 yıllık vergi ve askerlik muafiyeti sona erdi ve bu hala yerleşemeyen göçmenler
için ağır bir darbe oldu; ayaklanmaya kadar varan karışıklıklar çıktı. İstanbul Muhacir Komitesi
Suriye’deki makamlara Çerkeslerin yerleştirilmesi için gerekli masrafları komite hesabından
karşılama yetkisi vermişti. Fakat göçmenlerin yerleşimini düzenlemek, para, tahıl, hayvan, iş
aleti sağlamak ve konut yapımında yardımcı olmak için Şam’da bir yardım komitesi
hükümetin emriyle ancak 1902 yılında kurulabildi. Fakat verilen paranın ve yardımın azlığı,
çorak topraklara yerleştirilmeleri gibi nedenlerle komitenin varlığı da Çerkeslerin sorununu
çözemedi.

 1904 Şubatında Şam valisi Nazım Paşa vergi toplayabilmek için Havran’da sayım yaptırmak
istedi. Çerkesler bunu kabul etmedikleri gibi kendilerine Maan bölgesinde tarıma uygun
toprak verilmesini istediler. Nazım Paşa itaat etmeyen Çerkeslerin Kafkasya geri gönderilmesi
için Rusya konsolosluğuna başvurdu, fakat iki devlet arasında göçmenlerin dönüşünü
yasaklayan bir anlaşma olduğu için bundan vazgeçmek zorunda kaldı. Eylül 1905’te
görüşmeler için görevlendirilen Çerkes asıllı Hüsrev Paşa uzun ve sert tartışmalardan sonra
soydaşlarını itaatsizlikten vazgeçmeleri ve bir süre daha yerlerinde kalmaları için ikna etti.7

 Suriye’ye göç 1920’lere kadar sürdü. Son grup Çerkes göçmeni İkinci Dünya Savaşı’ndan
sonra geldi. Bunlar çoğunlukla Almanlara esir düşen ve savaştan sonra Kafkasya’ya
dönmeyen Kızılordu’nun eski askerleri ile 1942’de Kuzey Kafkasya’nın Nazi Almanyası
tarafından işgalinde Alman ordusuna alınan gençlerdi.

 Komşu aşiretlerle çatışmalar, toprağın verimsizliği gibi nedenlerle 1920’lere kadar Çerkes
nüfusun yer değiştirmesi devam etti. Bazı gruplar Suriye dışına göç ettiği gibi daha elverişli
topraklar arayan bazıları da Suriye içinde yer değiştirdi; küçük yerleşimler büyüklerle birleşti.
Örneğin, Şam’da bulaşıcı hastalıkların kurbanı olanlar Kuneytra’daki soydaşlarının yanına
yerleştiler. Nüfusun bu hareketliliği ve yüksek ölüm oranı nedeniyle sayı tam olarak tespit
edilemese de Çerkes nüfusunun o yıllarda belirgin şekilde azaldığı görülmektedir.

6 Aynı yerde. L. 34, 70.
7 AVPR. F. Politarhiv. Op. 482. D. 762. L. 52.

 Şam’daki Rusya konsolosu danışmanı Zuyev’in verdiği bilgilere göre, 1904 Şubatında
Suriye vilayetinde 36.690 kişiden oluşan 6065 Çerkes aile yaşıyordu.8 30 ve 40 bin sayılarını
veren kaynaklar da vardır. Ancak en doğru veriler Suriye’de 1920’de Fransız manda rejiminin
kurulmasından sonra elde edilenlerdir. Fransız araştırmacı de Pru, 1930’ların ortasında
Suriye topraklarında 25 bin civarında Çerkesin yaşadığını düşünüyor.9 1935 yılında Fransız
manda yönetiminin yaptığı Çerkes nüfus sayımının sonuçları aşağıdaki tabloda yer
almaktadır. (Bir ailede 5-8 kişi üzerinden yapılan hesapla, o dönemde Suriye’de yaklaşık 25
bin Çerkes olduğu sonucuna varılabilir):

Sancak Kaza Yerleşim Yeri Hane
Sayısı Etnik Yapı

Halep

- Halep şehri 100 Kabardey, Abzeh
Cebel-
Sman Hanasir köyü 100 Kabardey

Minbec Minbec köyü 400 Abzeh
Azaz Ayn Dahan köyü 15 Abzeh

İskenderun

Antakya Bedriguan köyü 35 Abzeh
Kırıkhan Rihaniya köyü 120 Abzeh
 Yenişehir köyü 95 Abzeh
 Harran köyü 60 Abzeh

Deyr-ez-
Zor

 Salahiya mah. 20 Çeçen
 Rakka köyü 100 Kabardey, Çeçen
 Ras el Ayn köyü 70 Çeçen
 Kara köyü 50 Çeçen
 Safih köyü 80 Çeçen
 Tel Ruman köyü 10 Çeçen

Hama

 Mireic Eddar köyü 50 Bjeduğ
 Tel Snan köyü 120 Bjeduğ, Abaza

 Tel Adda köyü 60 Bjeduğ
 Deyl el Acel köyü 50 Kabardey
 Cessin köyü 30 Dağıstanlı (Avar)

Humus

Humus Humus şehri 50 Dağıstanlı (Avar, Lezgi,
Kumuk)

 Ayn Zat köyü 180 Bjeduğ

 Tel Amri köyü 150 Bjeduğ

Abu Hamama
köyü 30 Bjeduğ

 Asil köyü 60 Bjeduğ
 Deyr Fur köyü 160 Dağıstanlı
 Tlil köyü 50 Bjeduğ

Şam

Şam Muhacirin mah. 60 Bjed., Kab., Abzeh
 Marj Sultan köyü 70 Abzeh
 Boydan köyü 30 Karaçay, Balkar

8 AVPR. F. Politarhiv. Op. 482. D. 760. L. 18.
9 de Proux. Les Tcherkesses. // La France Méditerranéene et Africaine. Paris, 1938. Fasc. 4. P. 46.

 Bley köyü 150 Karaçay, Balkar

Havran

Kuneytra Kuneytra şehri 400 Abzeh, Kabardey vd.
 Mansura köyü 120 Bjeduğ, Abzeh
 Ayn Zivan 150 Abzeh
 Mumsiya köyü 50 Abaza
 Cuveyza köyü 100 Abzeh, Kabardey
 Breyka köyü 150 Abzeh
 Bir Acam köyü 70 Bjed., Kab., Abzeh
 Surman köyü 120 Bjeduğ
 Koçniya köyü 150 Kab., Abzeh, Abaza
 Faham köyü 20 Abzeh
 Fazara köyü 10 Oset
 Hamidiya köyü10 30 Kabardey
 Ayn Surman köyü 30 Kabardey
 Ruhina köyü 25 Abzeh
 Sandaniya köyü11 10 Çeçen
 Farac köyü 14 Oset

Alavitı

 Ceblya köyü 50 Bjeduğ
 Arab el Mülk köyü 20 Bjeduğ
 Sukass köyü 15 Bjeduğ

Toplam - - 4039

 Osmanlı makamları Çerkesleri idari görevlere ve başta inzibat gücü olmak üzere askeri

hizmete almaya başladılar. Önce Amman çevresinden, başında Kumuk Mirza Vasfi’nin
bulunduğu 300 kişilik bir süvari bölüğü kuruldu. Kuneytra, Halep, Ceraş ve Kerake’de de aynı
şekilde birlikler oluşturuldu. Suriye’nin doğusuna ve Diyarbakır vilayetine yerleştirilen
Çeçenlerden kurulan, başında Şamhalbek Tsug’un bulunduğu 1000 kişilik süvari alayı
Diyarbakır şehrine yerleştirildi. Görevleri halktan vergi toplamak, yolları korumak ve
hükümete itaatsizlik eden aşiretleri gözetim altında tutmaktı.

 Çerkes atlı birlikleri asi Bedevi aşiretlerine karşı ve Dürzi isyanlarının bastırılmasında
kullanıldı. 1893 ve 1910 yıllarında Kerake şehrinde çıkan isyanın bastırılmasında etkili oldular.
Kendilerine düşmanca davranan farklı etnik topluluklar içinde küçük gruplar halinde
yerleştirilmiş Çerkesler için Osmanlı askeri gücünde yer almak bir tür zorunluluktu.

 1920’lerde, Suriye’nin Fransa mandası altında bulunduğu dönemde Çerkesler bu kez iç
düzeni sağlayan süvari birlikleri olarak Fransız yönetiminin hizmetindeydiler. Bu dönemde
Çerkes aydınları Emin Semguğ önderliğinde kültürü canlandırma çalışmalarına başladılar.
Çoğu Kuneytra bölgesinde bulunan 40 kadar okul açıldı. 1928’de Arapça, Fransızca ve Latin
harfleriyle Çerkesçe olarak yayınlanan haftalık "Marc" gazetesi çıkmaya başladı. Fakat
1936’da Fransız manda yönetimi sona erince Suriye hükümeti okulları, gazeteyi ve açılan
yardımlaşma derneğini kapattı.

 Fransızlar gittikten sonra Çerkesler için durum daha kritik hale geldi. Arap milliyetçiler
Çerkesleri Fransız işgalcilerle işbirliği ile suçlayarak Çerkes karşıtı bir kampanya başlattılar.
Fransız birliklerinde görev yapanlar ve kültür adamları Suriye’yi terk etmek zorunda kaldılar.

10 Hamidiya 1903 yılında Kabardey Çerkesleri tarafından kuruldu. Zamanla terk edildi ve Araplar yerleşti.
11 Sandaniya Çeçenler tarafından kuruldu, fakat sonradan Araplar yerleşti.

 Kasım 1947’de Filistin iki devlete bölününce Suriye ve İsrail birlikleri arasında çatışmalar
başladı. Çerkesler, daha sonra Ürdün hava kuvvetleri komutanı olan İhsan Şurdum
liderliğinde gönüllü birlikler oluşturarak Filistin’de savaşa katıldılar. 1948-49 yıllarında Arap-
İsrail savaşına Çerkeslerin gönüllü ve etkili katılımı Araplar ile Çerkesler arasındaki ilişkilerin
düzelmesini sağladı.

 Savaştan sonra Suriye’de art arda meydana gelen askeri darbelerde savaş yeteneği ve
disiplini yüksek Çerkes birlikleri etkin rol oynadılar.

 1960’ta Suriye Çerkeslerinin nüfusu 38 bine düşmüştü.
 1967 Haziran’da başlayan Arap-İsrail savaşı Suriye Çerkes toplumunun sosyo-ekonomik ve

siyasi durumunda büyük değişikliklere yol açtı. İsrail’in Suriye’ye ilk ve en büyük darbesi
Çerkeslerin çoğunun yaşadığı Golan tepelerinden geldi. O sırada Kuneytra’da ve çevresindeki
köylerde 16.000 Çerkes yaşıyordu.12 Kuneytra ayrıca Suriyeli Çerkeslerin kültürel merkezi
sayılıyordu. Uçak ve tankların desteğinde ilerleyen İsrail birlikleri karşısında büyük kayıplar
veren Suriye ordusu geri çekilirken Çerkesler umutsuzca direndiler. İsrail birlikleri 9
Haziran’da Kuneytra’yı aldılar; şehri ve çevresindeki Çerkes köylerini tamamen yaktılar.
Golan’ı terk etmek zorunda kalan Çerkesler, Suriye Çerkes Yardımlaşma Derneği tarafından
Şam’da geçici olarak okullara ve hastanelere yerleştirildiler. Bu dönemde gençlerden bir grup
Kafkasya’ya dönmek için kampanya başlattı. 3000 kişi adına SSCB elçiliğine başvuruda
bulunuldu, fakat Sovyetler Birliği’nin Çerkesleri hemen kabul etme imkânının olmadığı ve
isteklerinin daha sonra değerlendirileceği cevabı verildi.

 Çerkes mültecilerin durumuyla ABD hükümeti ilgilendi. Golan’daki topraklarından
vazgeçmeleri karşılığında isteyenlerin ABD’ye, çoğu İkinci Dünya Savaşı mültecisi olan Kuzey
Kafkasyalıların yaşadığı New Jersey - Paterson şehrine yerleşmesi teklif edildi. İlk grupta
ABD’ye bin kişi yerleşti. Suriyeli Çerkeslerin ABD’ye peyderpey göçü o zamandan beri devam
ediyor. Mültecilerin bir kısmı Ürdün’e, diğer Arap ülkelerine veya batı Avrupa ülkelerine göç
etti. Suriye’de kalanlar ise Şam ve civarına yerleşti.

 Suriye’de bugün 30 bin civarında Kafkas göçmeni bulunuyor. Çoğunluk Şam ve çevresinde,
bir kısmı Suriye’nin kuzeyindeki Halep ve Minbec şehirlerinde ve çevresindeki köylerde, bir
kısmı da Humus, Hama ve yakındaki 8 köyde yaşıyor.

 İkinci Dünya Savaşı’ndan sonra Suriye ve Sovyetler Birliği arasında gelişen iyi ilişkiler
sayesinde Suriyeli Çerkesler Kafkasya’da yaşayan soydaşlarıyla ilişkilerini geliştirme imkanı
buldular. Özellikle 1960’lar parlak dönemdi. Kafkasya’dan çok sayıda kitap, gazete, dergi,
kaset vb. getirildi. Suriyeli Çerkesler genel olarak kültürlerini ve kimliklerini korusalar da az ve
dağınık nüfusları, Suriye hükümetinin kültürel haklar konusunda cimri olması gibi nedenlerle
son yıllarda dil ve kültürlerini kaybetme tehlikesini daha fazla hissediyorlar.

Kaynak: Anzor Kuşhabiyev; Çerkesı v Sirii (Suriye’deki Çerkesler). Nalçik 1993.

12 Zakariya Ahmed Vasfi. Ar-rif as-Suri. Şam 1957. s. 480-484. (Suriyeli coğrafyacı Zakariya Ahmed’in verilerine

göre 1950’lerin ortasında Kuneytra şehrinde ve çevresindeki 12 köyde 14.161 Çerkes yaşıyordu.)

