
 1

 
 

 
 
 
 

 

Doğu Akdeniz’deki 

Çerkesler 
 

 
 
 

Dr. Cahit ASLAN 
 
 
 

 
 
 
 
 
 
 
 

Temmuz-2005 
ADANA 

 
 

 
 “Bu doküman, Avrupa Birliği’nin finansal desteği ile 
üretilmiştir. Bu dokümanın içeriği yalnızca Adana Kafkas 
Kültür Derneği sorumluluğundadır ve hiçbir surette Avrupa 
Birliği'nin fikirlerini yansıttığı düşünülemez.” 

 


 2

Adana Kafkas Kültür Deneği Yayınları 
       Yayın No :  02 
       1. Basım   : Temmuz 2005  
 
 
 
 
 
 
 
 
 
 

Copyright: Bu kitabın basım ve yayın hakları 5846 sayılı yasaya göre Adana 
Kafkas Kültür Derneğine aittir. Anılan Kuruluşun izni alınmadan kitabın tümü ya da 
bölümleri mekanik, elektronik, fotokopi, kayıt veya başka yöntemlerle çoğaltılamaz, 
basılamaz. 

 
 
 
 
 
 
 
 
Dizgi   :  Serdar Yayınevi 
Kapak Baskısı  :  Serdar Yayınevi 
Cilt   :  Bizim Grafik 
 
 
ISNB   : 975-00085-1-0 
 
 
 
 
Yayın ve Dağıtım 
Adana Kafkas Kültür Deneği 
Kenan Evren Bulvarı Hasan Kılıç Apt. 
N0: 1/B    Seyhan / ADANA 
Tel. Fax: (0322) 234 66 44 


 3

ÖNSÖZ 
 
 

“Hürriyet bazen kendi dilinde şarkı söylemektir” 
(Hürriyet Gazetesi, 26 Eylül 2004) 

 
Yukarıda bahsi geçen ilanı duvar afişlerinde ve gazetede ilk gördüğümde çok 

heyecanlanmış aynı zamanda da çok üzülmüştüm. Heyecanlanmıştım çünkü, 
yaşadığım ülkenin demokratikleşme sürecinde geldiği zirveyi görebiliyordum. 
Üzülmüştüm çünkü, bazı diller için çok geç kalınmıştı. Bazıları için ise kalınmak 
üzeredir.  

Türkiye’de farklı diller deyince akla ilk önce Kürtçe’nin geldiği bir zamanda, 
ölü diller listesinde yerini alan Ubıhca’yı pek kimsenin bilememesini normal 
karşılarım. Fakat Çerkesleri duymayan, bilmeyen yoktur. Çerkesler deyince de ilk 
akla ‘Çerkes tavuğu’, ‘güzel Çerkes kızları’, ‘Çerkes Ethem’ ve bir de bale ve 
akrobasi karışımı izlenimi veren dansları akla  gelir. Bütün bu akla gelenlerin, bir 
tarihin, bir kültürün, bir dilin kısaca bir toplumun ürünü olduğu hiç kimsenin 
aklına gelmez.  

Yer yüzünden bir böcek türü dahi kaybolsa; bir tür tükense üzülürüm. 
Kelaynakların sayısının neredeyse parmaklarımın sayısı kadar olduğunu ilk 
öğrendiğim çocukluk yıllarımda bana ne kadar üzücü gelmişti. Birkaç kelaynak 
kuşu elde edip, onları besleyip büyütmeyi yani korumayı düşünmüştüm içimden. 
Ya bir dil, bir kültür nasıl yetişiyor dersiniz? O dilin, kültürün yeryüzünde 
görülmesi için kaç bin yılların geçmesi gerekti? Ya da  kaç bin insanın 
deneyiminden süzülmeliydi?  

Nasıl ki, türü tükenmiş bir böcek doğanın kaybı ise, yeryüzünden silinmiş bir 
dil, bir kültür de insanlığın kaybıdır, aynı zamanda ayıbıdır!  

Hürriyet ya da özgürlük ‘insanlık’ kavramlarıdır. Acaba Ubıhca, ölü diller 
listesine girince insanlık ne kazandı? Ya da insanlık ne kadar özgürlük üretebildi?  
Evet, bir dili daha öldürdük diye kim sevinebilir? Eğer seviniyorlarsa bunlar nasıl 
insandırlar? 

Toplumlar, dilleri, kültürleri ile varlık kazanır, insanlar da özgürlüklerini 
dilleri ile ifade ederler. Bunun için Heidegger şöyle der: “Dil varlığın evidir”.   

Tarih içerisinde farklı isimlerle adlandırılsalar da Çerkesler, insanlık 
tarihinin bilinen en eski halklarındandır. Özgürlüklerine düşkünlüklerinden dolayı 
da anayurtları Çerkesya’dan (Kuzey Kafkasya’dan) dünyanın dört bir yanına 
katliam gibi bir sürgüne uğratılmışlardır. Fakat yüzyıllarca verdikleri bu özgürlük 


 4

savaşlarını dil ve kültürleri asimile olmak suretiyle kaybedebilirler.  İşte bu yüzden 
bu çalışma bir insanlık ayıbının daha oluşmasına karşı verilmiş bir çaba olarak 
değerlendirilebilir.   

Bu çalışmada birçok insanın emeği geçti. Özellikle anketörler, sahadan veri 
toplarken özveri ile çalıştılar; çalışırken de büyük heyecan duydular ve anket 
yapmayı kendilerine bir iş edindiler. Onlar o kadar çoktular ki,  onların isimlerini 
buraya sığdırmak mümkün değildir. Hepinize teşekkür ederim.  

 
 
                         Dr. Cahit ASLAN 
 
            Mayıs 2005 
                                            ADANA 


 5

İÇİNDEKİLER 
    

Önsöz (i) 

İçindekiler (iii) 
 

GİRİŞ:   (1) 
1. Amaç (2) 
2. Yöntem (3) 
3 Araştırma Alanının Konumu ve Genel Özellikleri (6) 

  
1. Bölüm:   
Araştırmaya İlişkin Temel Kavramlar ve Örneklemin Genel Özellikleri (9) 
1.1. Doğu Akdeniz’deki Çerkes Köyleri (9) 

    1.1.1. Köylerin Yerleşim Öyküleri (10) 
    1.1.2. Köylerin Özgün adları ve Değişimleri  (12)  
    1.1.3. Köylerde Rastlanan Özgün Çerkes Aile Adları (12)  
    1.1.4. Köylerde Nüfus Hareketlilikleri ve Yaz-Kış Farkları (14) 
    1.1.5. Köylere Ulaşım ve Mekansal Nitelikleri   (16)  
    1.1.6. Köylerde Eğitim Olanakları ve Köy Okulları  (19) 
    1.1.7. Köylerde Sağlık  (19)  
    1.1.8. Köylerde İktisadi Faaliyetler (21) 
    1.1.9. Çok Eşlilik, Başlık ve Kız Kaçırma Gelenekleri (22)  
    1.1.10. Köylerin Siyasal Eğilimleri (23) 
    1.1.11. Köylerin Tespit Edilen Sorunları (24) 

1.2. Hanehalkı Bilgi Formu ve Anketle Elde Edilen Temel Veriler (25) 
    1.2.1. Etnik Köken/Boylara Göre Dağılım (25) 
    1.2.2. Cinsiyet Dağılımı (26) 
    1.2.3. Yaş Dağılımı (27) 
    1.2.4. Medeni Durum (28) 
    1.2.5. Öğrenim Durumu (30) 
    1.2.6. Doğum ve İkamet Yeri (31) 
    1.2.7. Aile Yapısı ve Çapı (32) 
 
2. Bölüm: 
Sosyoekonomik Göstergelere Göre Doğu Akdeniz Çerkesleri (35)  
2.1. Konutların Statüsü ve Yapısı  (35)  
2.2. Ekonomik Varlıklar ve Gelir Dağılımı (40)  


 6

2.3. Meslek ve Yapılan İşler (46) 
   
3. Bölüm: 
Anadilleri Bakımından Doğu Akdeniz Çerkesleri (49)  

3.1. Anadil Bilme Düzeyleri (50) 
3.2. Anadil Öğretimi (54)  
3.3. Anadil Öğretim Kursları ve Alfabe Tercihi (56)  
3.4. Anadilde TV Yayınları (58) 
3.5. Anadillerin Gelecekteki Durumu (59) 
   
4. Bölüm: 
Doğu Akdeniz Çerkeslerinde Kimlik, Gelenekler ve Değişim (61) 
4.1. Kimlikler Hiyerarşisi (63)  
4.2. Geleneksel Davranışlar ve Değişim (68) 
      4.2.1. Evlilik Kurumu (69)  
      4.2.2. Geleneksel Davranışlar ve Sürdürümü (70)  

4.3. Sosyal Dayanışma ve Sosyal Kontrol (76)  
 

5. Bölüm:  
Sivil Toplum Örgütlenmeleriyle Doğu Akdeniz Çerkeslerinin Global 
 Toplumdaki Yeri (87) 
5.1. Sosyal Örgütlülüğün Niteliği  (87)  
5.2. Sivil Toplum Örgütlenme Süreçleri (92)  
5.3. Yayın Faaliyetleri (100)  
5.4. Basım ve Yayına İlişkin Tutumlar (102) 
5.5. Siyasal Tutumlar (104) 
 
SONUÇ  (115) 
 
KAYNAKÇA  (121) 
 
EKLER  
Ek-1: Etnik orijinlere göre kimlik tercihi  (125) 
Ek.2: Bölgede Toplanan Orijinal Kuzey Kafkas Sülale Adları  (129) 
Ek.3: Hanehalkı Bilgi Formu  (135) 
Ek.4: Anket Örneği  (137)  
Ek.5: Köy Genel Bilgi Formu  (147)  
Ek.6: Anketörler İçin Pratik Notlar  (149) 
Ek.7: Türkiye’de Çerkes Köyleri (153) 


 7

Tablolar ve Grafikler 
 
Tablolar:          
 
Tab-1:Kuzey Kafkasya halklarının otokton ve yerlileşen nüfusları  (6) 
Tab-2: Yerleşkelere göre örneklemin dağılımı (7) 
Tab-3: Köy muhtarlıkları (10) 
Tab-4: Köylerin sayım yıllarına göre nüfusları (14) 
Tab-5: Köylerin il ve ilçelere uzaklıkları (16) 
Tab-6: Köylerde elektrik ve telefon hizmetleri (18) 
Tab-7: Köy okullarının durumu (19) 
Tab-8: Köylerdeki  sağlık teşkilatları (19)  
Tab-9: Son on yıl içerisinde sık görülen hastalıklar (20)  
Tab-10: Köylerin birincil ve ikincil geçim kaynakları (21)  
Tab-11: Köylerde bulunan esnaf ve zanaatlar (22) 
Tab-12: Köylerin genel olarak siyasal eğilimleri (23)  
Tab-13: Köylerin sorunları (25) 
Tab-14: Etnik köken/ boylara göre dağılım (26)  
Tab-15: Cinsiyet Dağılımı (26) 
Tab-16:Yaş dağılımı (27) 
Tab-17: Yaş gruplarına göre faal nüfus oranları (28)  
Tab-18: Medeni durum (28) 
Tab-19: Aileler bazında yaş gruplarına göre medeni durum (29) 
Tab-20: Öğrenim durumuna göre dağılım (30) 
Tab-21: Doğum yerlerine göre dağılım (31) 
Tab-22: Doğum ve ikamet yerine göre farklılaşma (31) 
Tab-23: Ailenin bulunduğu yerdeki ikamet süresi (32) 
Tab-24: Aile tiplerine göre dağılım (32) 
Tab-25: Hane reisine göre örneklemin ailedeki statüsü (33) 
Tab-26: Ailedeki birey sayısına göre dağılım (33) 
Tab-27: Ailelerin oturduğu konutun tipi (35) 
Tab-28: Ailenin ikamet ettiği konutun mülkiyet şekli (36)  
Tab-29: Ailenin ikamet ettiği konutun yapısı (37) 
Tab-30: Konut büyüklüklerine göre dağılım (37)     
Tab-31: Odalar hariç konutların iç dizaynında bulunan bölümler (37) 
Tab-32: Ailelerin ısınma düzenekleri (39) 
Tab-33: Ailelerin sahip olduğu/kullandığı eşyalar (42) 
Tab-34: Sahip olunan büyükbaş hayvan oranları (42) 
Tab-35: Gelir gruplarına göre dağılım (43) 
Tab-36: Türkiye ortalamalarına göre Çerkeslerde gelir dağılımı 


 8

              memnuniyeti (45) 
Tab-37: Oturulan semtin niteliğine göre dağılım (46) 
Tab-38: İktisaden faal olan iş kollarına göre dağılım (47) 
Tab-39: Kafkas dillerinden birini bilme düzeyi (50) 
Tab-40: Boylarına göre anadil bilme düzeyi (51) 
Tab-41: Doğum yerlerine göre anadil bilme düzeyi (52) 
Tab-42:Yaş gruplarına göre anadil bilme düzeyi  (52) 
Tab-43: Aile içerisinde anadilde konuşma sıklığı (53) 
Tab-44: Aile içerisinde anadili öğretme çabası (54) 
Tab-45: Anadili öğrenmeye verilen önem (55) 
Tab-46: Anadil öğrenmenin gerekçesi (55) 
Tab-47: Örneklemin anadil öğrenimine verdiği önem derecesi (56) 
Tab-48: Anadilde öğretimi için alfabe tercihi (57) 
Tab-49: Öğrenim durumuna göre alfabe tercihi (57) 
Tab-50: TRT’deki Çerkesce yayınları izleme sıklığı (58) 
Tab-51: Çerkesce’nin gelecekteki durumu (60) 
Tab-52: Kimlik tercihleri (64) 
Tab-53: Kimlikler kategorisine göre kimlik sıralanması (67) 
Tab-54: Boyların/Kökenlerin kimlik tercihlerinin, ortalama (x¯), 
               yüzde (%) ve ağırlıklı ortalamaları (A.ort) (67) 
Tab-55: Erkek/kız çocuklarında evlenme tercihi (69) 
Tab-56 Çerkesler arasındaki kurumsal iletişim kanalları (70) 
Tab-57: Çerkeslerdeki geleneksel davranış kalıpları (74) 
Tab-58: Dinsel ve geleneksel kolektif davranışlar (77) 
Tab-59: Aile içerisinde geleneksel Çerkes adetlerini sürdürme derecesi (80) 
Tab-60: Aile dışında geleneksel davranışlara özenme (81) 
Tab-61: Geleneksel Çerkes kültürüne yönelik tehlikeler (81) 
Tab-62: Kültürel erozyon tehlikesine karşı yapılabilecekler (82)  
Tab-63: Geleneksel Kültürel özelliklerin kaybolma nedenleri (85) 
Tab-64: Çerkes birey ve aileler arasında etkileşim düzeyi (88) 
Tab-65: İletişim halindeki akraba olmayan Çerkesler (88) 
Tab-66: Çerkesler arasında geleneksel sınıfsal farklılıkları gözetme (90) 
Tab-67: Çerkeslerin anayurtları K. Kafkasya ile ilişki seviyesi (91) 
Tab-68: Mevcut Kafkas Kültür dernekleri hakkındaki kanaatler (96) 
Tab-69: Örgütlenmeye karşı tutumların gerekçesi (96) 
Tab-70: Bireylerin örgütlenme sürecindeki yeri (97) 
Tab-71: Örgütlenme sürecindeki tutumları etkileyen faktörler (98) 
Tab-72: Kafkas/Çerkes derneklerinin Çerkes kültürüne yararları (98) 
Tab-73: Tüketilen yayınlar (100) 
Tab-74: İzlenilen TV kanalları (103) 


 9

Tab-75: Okunan günlük gazeteler (103) 
Tab-76: Siyasal eğilimler ve Çerkes kimlikleşmesi (107) 
Tab-77: Siyasal eğilimler bakımından aile bireyleri arasında farklar (107) 
Tab-78: 3 Kasım 2002 Genel Seçimlerindeki oy dağılımı oranı (108) 
Tab-79: 3 Kasım 2002 seçim sonuçları ve Çerkes örneklem  (108) 
Tab-80: Yeniden seçim döneminde muhtemel oy dağılımı (109) 
Tab-81: Çerkeslerin toplumsal-siyasal yapıya etkileri (111) 
Tab-82: “Hain Çerkes Ethem” olgusuna yönelik tutumlar (111) 
Tab-83: Çocuklara orijinal Çerkes isimleri verme (113) 
Tab-84: Kamusal alanda köken belirtme gerekçeleri (114) 
 
Grafikler: 
Grafik-1: Ailelerin sahip olduğu konutların oda sayıları grafiği (38)  
Grafik-2: Gelir dağılımı grafiği (44) 
Grafik-3: Anadil bilme ve diğer Çerkeslerle iletişim düzeyi ilişkisi (89) 
Grafik-4: Siyasal terciklerinin dağılım pastası  (105) 
Grafik-5: Örneklemin siyasal eğilimi (106) 

 
 


 10

 

 

GİRİŞ 
 

Kuzey Kafkasya’nın otokton halkarından olan Çerkesler, tarihsel olarak 
Kafkas halkları ile Çarlık Rusya arasında geçen savaş neticesinde 1864 yılında 
toplu olarak ana yurtlarından Anadolu’nun değişik bölgelerine sürülmüş olan bir 
toplumdur. Dünyanın bir çok ülkesinde ve Türkiye’nin değişik bölgelerinde  
“asimilasyon baskısı altında” (Colarusso, 1991) dağınık bir şekilde yaşamlarını 
sürdüren Çerkeslerin önemli bir kısmı da Doğu Akdeniz bölgesinde bulunmaktadır.  

Çerkesler, ilk göç döneminde (1864) Osmanlı hakimiyetinin iskan 
politikalarına bağlı olarak Anadolu topraklarına oldukça dağınık olarak 
yerleştirilmişlerdi (Aydemir, 1988; Erkan, 1999). Bu durum zaman içerisinde 
Çerkesler arasındaki sosyal dayanışmayı ve kültürel mirasın aktarımını 
zayıflatmıştır (Aslan, 1999). Bu zorlukların giderilmesi için Çerkesler büyük 
kentlerde (İstanbul, Ankara, İzmir, Adana gibi) kültür dernekleri şeklinde 
örgütlenmektedirler. Mevcut Türk mevzuatı, farklı kültür grupları üzerinden siyasi 
partileşmeye izin vermediği gibi, dernek benzeri çıkar amacı gütmeyen sivil toplum 
kuruluşlarını da kısıtladığından (Gökalp, 1991) farklı kültür gruplarının 
asimilasyonu hızlı bir şekilde gerçekleşmektedir. Bu durum uzunca süredir ülkenin 
sosyal politikaları arasında yer almıştır (Aslan, 2003, 2004). Bu zorlukları aşmanın 
yolu, toplumdaki her bireyde sivil toplum bilincinin geliştirilip aktif katılımı ile 
sosyal baskı grubu oluşturmasının  sağlanmasından geçmektedir.  

Bu kaygılar nedeniyle bu araştırma, Avrupa Komisyonu Türkiye 
Temsilciliği'nin maddi desteği ve Göksun Kuzey Kafkas Kültür Derneği'nin 
işbirliği ile Adana Kafkas Kültür Derneği tarafından hazırlanmış olan “Doğu 
Akdeniz Bölgesi Çerkeslerinin Geleneksel Kültür Mirasının Tespiti, Korunumu, 
Sürdürümü ve Ailelerin Global Topluma Katılımını Güçlendirmek İçin Bir 
Program” adlı proje kapsamında yürütülmektedir. Proje kapsamında yapılacak 
faaliyetler Çerkes kültür mirasına süreklilik kazandıracağı gibi, Çerkes kadınları, 
çocukları ve gençleri gibi birinci derecede dezavantajlı grupların sivil topluma daha 


 11

etkin bir şekilde katılımlarını da sağlayacağı düşünülmektedir. Aksi taktirde, 
geleneksel Çerkes kültürü yok olmayla yüz yüze kalacaktır.  

1864 tarihi itibariyle Kuzey Kafkasya’nın değişik bölgelerinden Doğu 
Akdeniz bölgelerine göç eden Çerkesler Anadolu’nun savunulmasında ve 
cumhuriyetin inşa sürecinde önemli görevlerde bulunmuşlardır1 Bu sebepten dolayı 
onları göçmen kategorisinde görmek yanıltıcı olacaktır. Bugün, Çerkesler 
Anadolu’nun yerli halkları arasındadırlar ve Doğu Akdeniz’de onların en önemli 
nüfus kitlesi bulunmaktadır.  Tarihsel olarak da atalarından devraldıkları mirasla 
Çerkesya’da (Kuzey Kafkasya) hakları saklıdır. 

1. Amaç: 

Sosyal/siyasal politikalar, endüstrileşme ve kentleşme sebebiyle Türkiye’deki 
diğer bir çok etnik grup gibi Çerkesler (Bkz.: Anrews, 1989; Özbek, 1991) de yoğun 
bir asimilasyon tehdidi altında bulunmaktadırlar. Araştırmacıların yapmış olduğu 
gözlem ve çalışmalara göre (Aslan, 1992; Eser, 1999), eğer önlemler alınmaz ve 
programlar geliştirilmez ise önümüzdeki nesilden itibaren dünya geleneksel kültür 
mirasları içerisinde yer alan Çerkes dili ve kültürü yer yüzünden silinecektir. Bunun 
somut örneği olarak bugün için kaybolmuş olan Çerkesce diyalektlerinden Ubıhca 
gösterilebilir (Bağ, 2001; The New York Times, Feb. 29, 1992). İşte hem 
sosyoekonomik yaşam şartlarını iyileştirme  hem de  kültürel miraslarını birlikte 
sürdürebilme konusunda dezavantajlı konumda bulunan Çerkesler, kendi aralarında 
sosyal bir ağ geliştirmek ve kültürel miraslarını yeni kuşaklara aktarabilmek için 
dernekler düzeyinde örgütlenme çabasındadırlar. Bu dernekler sayesinde Çerkes 
aydınları, projeler üreterek, kültür aktivitelerini arttırarak bölgedeki Çerkeslerin 
geleneksel kültür erozyonuna karşı farkındalıklarını geliştirme gayreti 
içerisindedirler.   

Çerkesler üzerine yapılan bilimsel araştırmaların da gösterdiği üzere, Çerkes 
dil/diyalektleri ve geleneksel kültürü için sürdürülebilir bir koruma programı 
geliştirmek, projeler yapmak bir ihtiyaç haline gelmiştir. Bu yüzden Adana Kafkas 
Kültür Derneği, AB Komisyonu Türkiye Temsilciliği tarafından 2004 döneminde 
hazırlanan ‘Sivil Toplum Örgütlenmelerini Geliştirme’ programına hazırladığı bir 
proje ile başvurarak fon desteği almıştır. Hazırlanan bu projenin sorun olarak gördüğü 
konuları AB Komisyonu Türkiye Temsilciliği’nin ‘Sivil Toplum Örgütlenmelerini 
Geliştirme’ projesinin öncelikli konuları arasında yer alan kültürel koruma alanı ile 
doğrudan ilişkilidir.  

Çerkeslerin hızlı bir şekilde erozyona uğrayan kültürlerini koruma çalışmaları 
                                                           
1 Bkz.: Ünal, M. (1996), “Kurtuluş Savaşında Çerkeslerin Rolü”, Ankara: Cem Yayınları. 


 12

ancak kültür derneklerinin kapasitelerinin ve etkinliklerinin arttırılması ve buna 
paralel olarak Çerkes bireylerinin bilinçlendirilmesi ile başarıya ulaşacaktır. Bu 
şekilde kültürel miras korunabilecek ve sonraki kuşaklara aktarılabilecektir. Kadınlar, 
çocuklar ve gençlere yönelik yapılacak faaliyetlere, kültürel mirasın korunması 
üzerine geliştirilecek bir model/program yol gösterebilir. Bu tür programlar sayesinde 
Çerkeslerin anadil kullanma etkinliği arttırılabilir ve kültürün korunmasına ilişkin 
farkındalık pekiştirilebilir.  Mevcut Kafkas kültür dernekleri ve o derneklerin hitap 
ettiği bireyler arasında sosyal ağların oluşumu sağlanabilir bunun yanı sıra  anavatan 
Kuzey Kafkasya ile de kültürel dayanışma bağları kurulabilir. İşte bu araştırma 
bahsedilen bu amaçlar için Doğu Akdeniz bölgesinde yaşayan Çerkes birey ve aileler 
hakkında ihtiyaç duyulan bilgi üretmeyi amaç edinmiştir.  

2. Yöntem: 

Bu çalışmada, Doğu Akdeniz bölgesinde yaşayan Çerkeslerin sosyoekonomik 
niteliklerinin yanı sıra bünyelerinde meydana gelen kültürel erozyonun boyutları 
tespit edilmeye çalışılmıştır. Çerkeslerin Türkiye toplumunun neresinde ne şekil ve 
düzeyde bulunduklarını tespit etmek, Türkiye’nin kültürel renklerinden birini 
tanımayı sağladığı gibi dünya kültür tarihine de önemli bir katkı sağlayacaktır. 
Şimdiye kadar yapılan çalışmalar Çerkes kültür ve dilinin/diyalektlerinin her geçen 
gün kaybolmaya yüz tutuğunu göstermektedir. Fakat bu çalışmalar sınırlı sayıda 
örneklemler üzerinden yapıldığı için problemin gerçek boyutlarını 
verememektedirler. Bundan dolayı bu araştırmada betimsel nitelikli düzenlenmiş 
bir anket, aile görüşme formu ve köy muhtarları görüşme formu yardımıyla Doğu 
Akdeniz bölgesinde yaşayan Çerkeslerin büyük bir kısmı hakkında bilgi 
toplanılmasına gayret gösterildi.  

Bilindiği üzere her araştırma bir problem etrafında gerçekleştirilir. Ne 
araştırılacağı en başından ortaya konulur. Daha sonra bunun nasıl araştırılacağı; 
yani araştırma için gerekli olan verilerin nasıl bulunacağı devreye girer. Sosyal-
Bilimsel araştırmalarda bunun için değişik araçlar kullanılır. Bunlardan biri de 
anket ve görüşme formlarıdır. Fakat anketler araştırmalar için bilgi vermezler. 
Ancak bilgi için gerekli olan verilerin toplanmasını sağlarlar. Eğer sağlam veriler 
toplanır ise araştırma sonucunda da ürün olarak sağlam ve güvenilir bilgiler elde 
edilebilir. Bu yüzden, bir araştırmada anketle veri toplama aşamasının, gerçek, 
doğru ve güvenilir bilgiye ulaşmanın en önemli ve hassas aşaması olduğu kabul 
edilir. Bu hassasiyeti sağlamlaştıran üç boyuttan bahsedilir: Birincisi, veri toplama 
aracı olan anketin kendisidir. Yani anketin araştırma için uygun olması (geçerli ve 
güvenilir olması), araştırma amacı doğrultusunda kurgulanması gerekir. İkincisi, 
anketle veri toplama esnasında ortaya çıkar. Anketörler doğru zamanda doğru 
kişilerle temasa geçip anketi uygulamazlar ise araştırma sonuçlarını da olumsuz 


 13

yönde etkilerler. Örneğin bir kamuoyu yoklamasında sorular yalnız kadınlara 
sorulursa anket sonucunda oluşacak olan bilgi de kadınların görüşünü yansıtacaktır. 
Aynı şekilde siyasal tutumları belirleyen bir araştırmada sorular oy kullanma 
ehliyeti olmayanlara sorulursa seçim sonuçlarının tahmini de gerçekçi 
olmayacaktır. Üçüncü aşama ise anketle toplanan verilerin analizi ve bu analizlerin 
yorumudur. Bu aşamada devreye uzmanın/araştırıcının yetkinlik ve becerisi 
girmektedir.  

Bu çalışmada alandan verilerin toplanması üç form ile gerçekleştirildi: Birinci 
form, Doğu Akdeniz bölgesinde yaşayan Kuzey Kafkasya kökenli ailelerin 
boylarını ve demografik niteliklerini tespit etmek amacıyla 15 maddeden oluşan 
‘hanehalkı2 bilgi’ formudur. İkincisi ise, Doğu Akdeniz bölgesi Çerkeslerinin 
sosyoekonomik niteliklerini, anadillerine ilişkin özelliklerini ve tutumlarını, 
kültürel kimliklerini, geleneklerini ve bunlarda zaman içinde meydana gelen 
değişiklikleri, sosyal dayanışma biçimlerini ve düzeylerini, sivil toplum 
örgütlenmesine ilişkin tutumlarını, global toplumun toplumsal-siyasal 
süreçlerindeki yerlerini ve siyasal duruşlarını örneklem düzeyinde betimlemek 
amacıyla 62 madde ve bunların alt sorularından oluşturulmuş olan anket formudur. 
Üçüncüsü ise bu ailelerin yaşadığı köylerin sosyo-demografik özellilerini tespit 
etmeyi amaçlayan köy muhtarı görüşme formudur.   

Oluşturulan hanehalkı-aile bilgi formu ve anketin  pilot uygulaması 40 denek 
üzerinde gerçekleştirildi. Pilot uygulama sonucunda elde edilen dönütler yardımıyla 
sahada uygulanmak üzere kurgulanmış olan anket ve aile bilgi formuna son şekil 
verilerek dil ve yapı geçerlilikleri de değerlendirildi.  Bu aşamada, kurgulanmış 
olan hanehalkı bilgi formu ve anketin geçerlilik-güvenirlik çalışması için akademik 
düzeyde uzman görüşü ve yasal zorlukları aşmak ve teknik aksaklıkları gidermek 
amacıyla da Devlet İstatistik Enstitüsü (DİE)’nin teknik elemanlarından yardım 
alındı.    

Verilerin toplanmasında sahayı iyi tanıyan, üçerli beşerli ekiplerden oluşmuş 
46 üniversite öğrencisi anketör olarak görev aldı. Veri toplamak üzere sahaya 
çıkmadan önce,  anketör ekiplerinin liderlerine “hakehalkı bilgi formu ve anketin 
yapısal nitelikleri, araştırmanın kapsam ve içeriği, hedef kitlenin kim olduğu, 

                                                           
2 Hanehalkı: Aralarında akrabalık ilişkisi olsun ya da olmasın, birlikte bir evin tamamı ya da bir 
bölümünde ya da bir tek hane halkı reisine sahip olup birden fazla konut biriminde yaşayan, gıda ve 
diğer yaşamsal gereksinmelerini sağlamak için gelirlerini birleştiren ve ortak bir bütçeye sahip olan ya 
da birden çok kişinin oluşturduğu birim (BM, 1980). Aile ise, “ana-baba, çocuklar tarafından kan 
akrabalığından (aile biçiminin gereğine göre) meydana gelmiş ekonomik ve toplumsal birimdir” 
(Gökçe, 1990:207). 


 14

sahada karşılaşabilecekleri problemlerin üstesinden nasıl gelecekleri” konularında 
örnek uygulamalı bir eğitim verildi.  

 Eylül 2004 Şubat 2005 tarihleri arasında araştırmanın veri toplanması süreci, 
eğitilen anketörler ve ekipleri tarafından tamamlandı. Veri toplanması sırasında aile 
bilgi formlarına görüşme yapmayı kabul eden hanelerde o sırada bulunan yatılı 
akrabalar da dahil olmak üzere hanedeki tüm aile bireyleri kaydedildi. Fakat 
misafirler ayrıca kodlandığından daha sonraki analizlerde bu bilgiler filtre edildi.  

Sahadan elde edilen ham veriler, maddelerin içeriklerine uygun olarak 
kodlanarak SPSS paket programı yardımıyla bilgisayar ortamına taşındı ve madde 
analizlerine geçilmeden önce anketin geçerlilik-güvenirlik hesapları yapıldı.  

Bilgisayar ortamına taşınmış olan verilerin bu güvenilirlik altında, 
araştırmanın amacına ve bahsi geçen projenin ihtiyacına uygun olarak frekans 
analizleri, çapraz tabloları, korelasyon bağıntıları tespit edildi ve bağıntılar tablolar 
şeklinde sunuldu. 

3. Araştırma Alanının Konumu ve Genel Özellikleri: 

Dünyadaki diğer Çerkesler gibi Doğu Akdeniz’de yaşamlarını sürdüren 
Çerkesler de otokton olarak Kuzey Kafkasya kökenlidir. Kuzey Kafkasya ise hem 
coğrafi hem de sosyokültürel anlamda Kafkas dağları silsilesinin en önemli 
bölgesini oluşturmaktadır.  

Jeomorfolojik olarak Kafkasya 37-47 derece doğu boylamı ile 40-45 derece 
kuzey enlemlerinin sınırlandırdığı sahadır. Avrupa ile Asya arasında köprü 
vazifesini gören Kafkasya'nın kuzeyi Rusya Federasyonu sınırları içinde kalırken 
güneyi Türkiye ile sınırdaştır. Kuzey Kafkasya denilen bölge ise, Kafkas dağlarının 
kuzey yamaçları ile Kuban ve Kuma nehirleri boyunca uzanan bitişik vadiyi 
kapsamaktadır. 

Kuzey Kafkasya kendi içinde bazı farklılıklar göstermekle birlikte çok eski 
zamanlardan beri ortak bir folkloru, kanunları, ulusal gelenekleri, giyim tarzlarını, 
ortak kültürel ve ekonomik pratikleri paylaşan bir çok insanın anayurdudur. 
Yüzyıllardan beri, Kafkas dağları silsilesi tarafından oluşturulmuş bu doğal kale, bu 
insanların bağımsız varlıklarının ve bağımsız gelişmelerinin güvencesi olmuştur.  
Batılı yazarlar kadar Sovyet bilginlerinin birçoğunun da kabul ettiği gibi, Kuzey 
Kafkasyalılar eski çağlardan beri dil birliği dışında bütün unsurlarıyla ortak bir 
kültüre ve her şeyden önce, ortak bir milli karaktere sahiptirler. Bu yüzden Kuzey 


 15

Kafkasya halkları arasındaki sosyopolitik menfaat birliği ve karşılıklı 
yardımlaşmanın kökenleri yüzyılların derinliklerine kadar uzanır.  

Yapılan arkeolojik araştırmalar, Kuzey Kafkasyalıların, İsa’dan önce  2. bin 
yılın başlangıcından beri trampa ekonomisi ile meşgul olduğunu ve bu çeşit 
yörelerde kumaş yapımı, seramik ve metal işlemeciğinin tatbik edildiğini 
göstermektedir.  

Diller ülkesi olarak bilinen Kafkasya önemli nüfus ve nüfuz hareketleriyle, 
tarihin her kesitinde dünyanın dikkatlerini üzerine toplamıştır. Bu yüzden Kuzey 
Kafkasya tarihi aynı zamanda mücadeleler ve istilalarla doludur Bugün itibariyle de 
Çerkeslerin atayutları olan Kuzey Kafkasya’da nüfus sürekli hareket halindedir. 
Son haliyle Kuzey Kafkasya’da yaşayan otkton halkların nüfus büyüklükleri şu 
şekildedir: 

     Tablo-1:Kuzey Kafkasya halklarının otokton ve yerlileşen nüfusları. 
Etnik Gruplar Mevcut Nüfusları 

Adıge-Abhaz Grupları (Kabardeyler, Şapsuğlar, Abazinler vs.) 708.766 

Çeçen İnguşlar 1.195.886 

Dağıstan Grupları (Andi, Avar, Lak, Lezgi vd.) 1.625.725 

Turani Gruplar (Karaçay, Balkar, Nogay, Kumuklar) 527.089 

İrani Gruplar (Osetler-Asetinler) 597.802 

Toplam  4.655.268 

Not: Bugün tüm Rusya Federasyonunda altı milyon Kuzey Kafkasyalının yaşadığı tahm
edilmektedir. 

Kaynak: Gündem, Mehmet, “Kültür Mozaiği Kafkasya”, Milliyet Gazetesi, 4-8 Ekim 2004. 

 

Tarih boyunca Kuzey Kafkasya’nın, birçok istilalara uğramış olması 
Çerkesleri, topraklarını uzunca süre savunmak zorunda bıraktı. Yüz yıllarca yapılan 
savaşlar sonunda kendi topraklarını terk edip dünyanın dört  bir yanına yerleşmek 
zorunda kaldılar.  Bu göçten de en büyük payı uygarlıklar ülkesi Anadolu almıştır. 
Günümüz itibariyle, çoğunluğunu Adige ve Abhaz-Abaza gruplarının oluşturduğu 
“Türkiye’deki Kuzey Kafkasya kökenli birey ve aileler, Türkiye’nin 43 ili, 143 
ilçesi ve bunlara bağlı 893 köy-kasabasında varlıklarını sürdürmektedirler”3. 
Toplam nüfuslarının ise 5 milyon civarında olduğu tahmin edilmektedir. 

                                                           
3 http://www.circassiancanada.com/tr/turizm/cerkes_köyleri (bkz.: Ek-7.) 


 16

Bu araştırmanın hedef  kitlesi Doğu Akdeniz bölgesinde yaşayan  Çerkes 
nüfustur. Araştırma bahsi geçen projenin amaçlarıyla sınırlandırılmıştır.  

Proje doğrudan Doğu Akdeniz bölgesinde yaşayan Çerkesleri 
hedeflemektedir. Doğu Akdeniz bölgesindeki Çerkes yerleşim yerleri 5 şehir 
merkezi (Mersin, Adana, Osmaniye, Kahramanmaraş ve Antakya), 4 ilçe merkezi 
(Ceyhan, Tufanbeyli, Göksun ve Reyhanlı) ve bu yerleşim yerlerine bağlı köyler ve 
kasabaları içermektedir. Araştırma da aynı sınırlılıklara sahiptir. Bu yerleşim 
yerlerinin nüfusları ve bu bölgelerde uygulanan anket sayıları aşağıdaki tabloda 
verilmiştir. 

  Tablo-2: Yerleşkelere göre örneklemin dağılımı. 
İl İlçe Köy/Kasaba DİE 2000 sayımı Örneklem 

Merkez (Seyhan+Yüreğir) 1303082 301 
Akpınar 390 43 
İğdebel 151 40 
Bolatpınar 268 10 
Kayapınar 169 28 

 
 
Tufanbeyli 

Koçağız 148 5 
Merkez 108602 19 
Ağaçlıçeçen 136 32 
Dağıstan (Naşidiye) 475 57 
Değirmenli 264 5 
Karamezar/Adapınar 375 41 
Hamdilli (kasaba) 1031 17 

 
 
 
 
 
       Adana 

 
 
Ceyhan 

Yeşilbahçe 226 6 
Merkez 345320 28 

Merkez 68 
 
      Antakya Reyhanlı 

Yenişehir (mahalle) 
126528 

50 
Merkez 465370 301 

Büyükçamurlu 283 79 
Çardak  (kasaba) 2420 73 
Fındık 381 54 
Gücüksu 280 54 
Hacıömer 306 27 
Kaleseğleğen 334 20 
Kamışcık 339 57 
Karaahmet 170 31 
Kireçköy 102 48 
Korkmaz 487 13 
Mahmutbey 130 19 
Mehmetbey 214 38 
Ortatepe 230 19 

 
 
 
 
 
 
 
 
Kahramanmaraş 

 
 
 
 
 
 
Göksun 

Saraycık 156 32 


 17

Tahirbey 132 24 
Temurağa/Kuzutepe 233 37 
Yağmurlu 247 24 
Yantepe 302 10 
Akifiye 478 47 Andırın 
Yeşiltepe/Kümbetir 254 85 
Deveboynu 391 33 
Kargabük 328 71 
Yazıköy 120 30 

 
Afşin 

Soğucak 256 42 
Mersin Merkez  733660 108 
  Saadiye 200 54 
Osmaniye Merkez  207862 56 

Toplam 2236 

  

 


 18

 

 

I. BÖLÜM 
 

Araştırmaya İlişkin Temel Kavramlar ve 

Örneklemin Genel Özellikleri 

 

Araştırmanın hedef kitlesi olan Doğu Akdeniz bölgesinde yaşayan Çerkeslere 
ilişkin verilerin üretim süreçlerinden biri, Çerkes kültürünün sürdürülebilirliğinde 
önemli bir alan olan köylerin sosyo-demografik yapılarına ilişkin verilerin ‘muhtar 
görüşme formu' ile muhtarlıklar düzeyinde toplanmasından oluşmaktadır. Bu 
veriler muhtarlık bilgisi olarak adlandırıldı. Üretim süreçlerinden ikincisi, 
kendilerini genel anlamda Kuzey Kafkasya kökenli, daraltılmış anlamıyla Çerkes 
kimliğinde gören ailelerin sosyo-demografik yapılarına ilişkin verilerin ‘hanehalkı 
bilgi formu’ aracılığıyla toplanmasıdır. Bu veriler ‘hane bazında’ bilgi olarak 
adlandırıldı. Üçüncü süreç, bu hanelerde yaşayan ailelerdeki değişik yaş, cinsiyet 
ve eğitim seviyelerinde bireylerden tesadüfi yöntemle seçilen örnekleme uygulanan 
anket ve bu anket aracılığıyla toplanan sosyal davranış ile tutumlara ilişkin 
verilerden oluşmaktadır. Bu veriler de ‘örneklem bazında’ bilgi olarak 
adlandırıldı. Verilerin analizlerinde tüm örneklem baz alınmış ise (F) ile gösterildi; 
o soruya verilen yanıtların sayısı baz alındığında ise (f) ile gösterildi. 

1.1. Doğu Akdeniz’deki Çerkes Köyleri: 

Bu çalışmada Doğu Akdeniz’de yer alan yoğunlukla  Kuzey Kafkasya 
kökenli ailelerin yaşadığı 32 adet köy yerleşim yeri muhtarlık görüşme formuyla 
analiz edildi. Bunlardan 7’si Adana bölgesinde, 24’ü Kahramanmaraş bölgesinde 
ve 1’i İçel-Mersin bölgesinde bulunmaktadır.  

 

         Tablo-3: Köy muhtarlıkları.  


 19

İli Muhtarlıklar 
Adana Kayapınar, Akpınar, İğdebel, Koçcağız, Bolatpınar, Hamdi

Agaçlıçeçen, Adapınar, Dağıstanköy. 
Kahramanmaraş Akifiye, Yeşiltepe, Yazıköy, Soğucak, Devebonu, Kargabü

Kireçköyköy, Büyükçamurlu, Ortatepe, Korkmaz, Yantep
Mehmetbey, Tahirbey, Mahmutbey, Çardak, Gücük
Kaleseğleğen, Karaahmet, Temurağa,  Hacıömer, Fınd
Saraycık, Kamışcık, Yağmurlu. 

Mersin Sadiye.  

 

Bu köy yerleşmelerinin genel yapısı ve bu yapıda meydana gelen değişikler 
topluca tespit edilmeye çalışılmıştır.   

Bu köylerin muhtarlarının biri Çerkes değil fakat, geri kalanların hepsi Kuzey 
Kafkas kökenlidir. Birçoğu  yörelerinde “Mışhueş,  Nalkoy,  Moran, Bolet,  Bıc, 
Cembek, Haşuş, Vınduğ, Dav, Aruk, Xexes, Şırguj, Zıb’e, Halim, Girita, Gempare, 
Şak, Tok, Weriş, Jilahaj, Azmet, Mıtıj” gibi orijinal Çerkes aile adlarıyla 
bilinmektedirler.  

Bu muhtarların 17’si muhtarlıklarının ilk dönemlerinde iken 9’u 2. dönem, 1’i 
3. dönem ve 3’ü 4. ve üstü dönem muhtarlıklarını yapmaktadırlar.  

1.1.1. Köylerin Yerleşim Öyküleri: 

Doğu Akdeniz bölgesinde bulunan Çerkes köylerinin ortak birçok göç 
hikayeleri olduğu gibi, kendilerine özgü yaşanmışlıklara da sahiptirler. Birbirlerine 
yakın fakat farklı zamanlarda bulundukları bölgelere gelip yerleşirlerken göç 
hikayelerini de üretmişlerdir. Birçoğunun ikinci yerleşim yerleridir. Daha önce 
Çukurova’yı mesken edinen fakat, iklim koşullarına uyum sağlayamayacağını 
anlayan ve göç etmek için hala enerjileri kalanlar daha dağlık ve serin yerlere 
yeniden göç etmişlerdir. Örneğin, Kayapınarlılar ‘Büyük Sürgün’den (1684) sonra  
Kafkasya’dan ayrılmışlar.  Deniz yoluyla yaptıkları yolculuk neticesinde 1893 
yılında Mersin limanına karaya çıkmışlar ve daha sonra şimdi bulundukları bu 
yüksek dağlık yerlerine yerleşmişler. Yine büyük sürgünde kara yoluyla gelen 
Akpınar köylüleri Çukurova’nın İmamoğlu bölgesinde bir süre yerleşmişler, fakat 
bölgenin sıcak ikliminden rahatsız olduklarından Toroslar’a doğru, bugünkü 
yerleşim yerlerine 1869 yılında varmışlar.  Aynı şekilde, 1863 yılında 
Kafkasya’dan İstanbul’a varan Çardak’ın Çeçenleri 1867 yılında Çukurova’nın 
Ceyhan bölgesine yerleşmişler, fakat burandan da şimdi bulundukları yerlerine 
1870 yılında yeniden göç etmişlerdir. 1871’de de Hacıömerli köylüleri 
Çukurovadaki yerlerini terk edip bulundukları yerlere yerleşmek zorunda 


 20

kalmışlardır. Hamdilli ve Ağaçlıçeçenlilerin yaptığı gibi, Çukurova’nın sıcak ve 
sıtması ile mücadele edebilenler ise Çukurova’da yerleşimlerini sürdürmüşlerdir.  

Kara yolu ile gelen bazı Çerkesler ise İç Anadolu’da bir süre ikamet edip 
daha sonra şimdiki yerleşim yerlerine gelmişlerdir. Örneğin, Ortatepe köylüleri 
1873 yıllında geldikleri Sivas’ta beş yıl konakladıktan sora şimdiki yerlerine 
gelmişlerdir. Büyükçamurlu köylülerinin yerleşim yerleri ikinci yerleşimleridir. 
Yine 1867’de Kafkasya’dan İstanbul’a gelen Mehmetbey, Mahmutbey, Tahirbey 
adlarında üç kardeş aileleri ile 1870’te Göksun bölgesine ulaşmışlar ve yanlarına 
diğer Çerkes aileleri de alarak birbirlerine yakın üç farklı köy yerleşim yeri 
meydana getirmişlerdir.   

Bazıları hiçbir yerde konaklamadan direkt Kafkasya’dan bulundukları 
yerlerine gelmişlerdir. Örneğin, büyük sürgün zamanı Koccağızlar, 1865’te 
Akifiyeliler, 1867’de Temurağa ve Yantepeliler, 1868’de Korkmaz ve Soğucaklılar,  
1886’da İğdebel ve Polatpınarlılar, 1870’te Yazıköylüler, 1871’de Deveboynulular, 
1873’te Fındıklılar ve 1890’da da Saraycıklılar bulundukları yerlerine 
Kafkasya’dan direk gelip yerleşmişlerdir.  

Birçok köy ise farklı zamanlarda daha önceki Çerkes yerleşim yerlerinden 
ayrılarak gerçekleşmiştir. Örneğin Kaleseğleğen köyü 1890’da Temurağa-
Kabaktepe köyünden ayrılanlarla kurulmuş bir köydür. Yine Mıtıj Aziz adlı şahıs 
ailesini ve başka birkaç aileyi yanına alarak 1937-1938 yıllarında Hacıömer 
köyünden kopmuş ve Yağmurlu köyünü kurmuştur. Kamışcıklılar da Anzora adlı 
şahsın önderliğinde Kargabük’den koparak köylerini kurmuşlardır.  

Çerkeslerin yerleşim serüveni yalnızca doğa ve iklim koşullarını 
içermemekte, aynı zamanda kültürel temaslar ve çatışmalar da içermektedir. 
Yerleşmeye çalıştıkları yerlerde daha önce yerli bulunan öteki gruplarla zaman 
zaman çatışma yaşamışlardır. Örneğin 1871’de Hacıömerlilerin,  1890’da da 
Saraycıklılar  yerleşmeye çalıştıkları bölgelerde Rumların, Kireçköy ve Yeşiltepe 
köylülerinin bulundukları yerlerde ise Ermenilerin  ikamet ettiği, Çerkesler buralara 
yerleşmeye başlayınca aralarında zaman zaman sürtüşmelerin yaşandığı 
anlatılmaktadır. Ayrıca, ‘Dersim İsyanı’ sırasında bu bölgelerden getirilen Kürtlerin 
İğdebel’de yaşayan Abazaların arasına yerleştirildiği, fakat bir süre Kürtler ile 
Abazalar arasında anlaşmazlıkların çıktığı ve bu yüzden Kürtlerin bu köyü terk 
etmek zorunda kaldıkları anlatılır.  

 

 


 21

1.1.2. Köylerin Özgün Adları ve Değişimleri. 

Çerkes köyleri ilk kurulduğunda, ya o köyü kuran sülale adları, ya o köyü 
kuran liderin ismi ya da köyün coğrafik konumuna göre yer adları verilmekte idi. 
Devletin yer adları politikası gereği bu köy adları değiştirilse de uzunca süre - 
bazıları halen- Çerkesler arasında köy yerleşimleri eski adları ile bilinmektedir. 
Çerkesler arasında yaygın olarak bilinişiyle bu köy adları şu şekildedir: Eskiden 
bölgede yaşayan Abazaların Katar dediği Kayapınar, Şeikue olarak bilinmektedir 
ki, köyün adı o köyün kurulmasına önderlik yapan sülalenin isminden gelmektedir. 
Bir Abaza köyü olan İğdebel ise kurcu sülale (Loğ sülalesi)  adından gelen Lokıt  
olarak bilinmektedir. Yine Soğucak adı Astemrey,  Deveboynu’nun adı Anzorey, 
Korkmaz’ın Yemderey,  Yantepe’nın Hapçey, Kargabük’ün Anzorey-Gılahsteney,  
Kaleseğleğen’in Sai, Tahirbey’in Şoveşhable, Mahmutbey’in Toxuhable, 
Gücüksu’nun Behlioyl (Çeçence Behli’nin köyü anlamında), Temurağa’nın  
Kançıvey, Hacıömer’in adı ise Yineruk’ey olarak bilinir. 1962 yılına kadar adı 
Kümbetir olan fakat Çerkesler arasında hala o adla anılan Yeşiltepe köyünün adı  
1962-1968 yılları arası Kavlaktepe imiş.  

Hamdilli köyü, adını o köyü kuranın isminden almaktadır. Yine Akifiye, 
ismini ise dönemin kaymakamın adının Akif olmasından alırken  Kireçköy  ismini 
Kireçköycioğlu adlı bir ağadan almış. Yağmurlu’ya,  köyü kuranın ismini takiben 
Azizinköyü anlamında ‘Azizi Yıkuaje’ denirmiş. 1960’tan sonra tahakküm ifade 
ediyor, demokrasiye aykırı diyerek ihtilal memurları köyün ismini Yağmurlu olarak 
değiştirmişler.   

Ortatepe köyünün Lezgi adıyla anılması gibi Kuzey Kafkasya kökenlerine 
göre de anılanları vardır.  

Ağaçlıçeçen köyü adını Çeçenlerin kurduğu fakat bolca ağaçlık bir bölgede 
olmasında almaktadır. Kamışcık ise adını yerleşim yerlerinin kamışlarla kaplı 
derelerden oluşmasından alırken Saraycık,  eski bir saray kalıntısının yanına kurulu 
olmasından almaktadır.  Yazıköyün daha önceki adı Yazıkilise imiş. 

 1.1.3. Köylerde Rastlanan Özgün Çerkes Aile Adları. 

Çerkesler arasında, yalnızca köylerin göç dönemindeki orijinal adları takip 
edilmemekte aileler de geleneksel adlarıyla anılmaktadır. Araştırma sahasında 
yapılan gözlemler sonucunda köylerde çoğunlukla şu orijinal aile adlarına 
rastlanmıştır1:  

                                                           
1 Tüm bölgede tespit edilebilen geleneksel aile adları için ek.3’e bakınız.  


 22

Adana bölgesinde: Marğuş, Pşıhuej, Mışhuej, Tume, Ber, Biş’e, Temır, 
Bekaldı, Thapsım, Şejokue, Gubj, Gopsirgen, Hapat, Gırcın, Tseygoa, Gana, Mata, 
Yaşa, Şak, Lak, Yağan, Moran, Laçış, Nepşi, Hıs, Gas, Bıc, Zama, Bala, Bolet, 
Kormeke, Tezibine, Şawa, Karabe, Ecbek, Deuggey, Çuka, Edig,  Verezey, Daçe.  

Kahramanmaraş bölgesinde: Semen, Şovgen; Terkok’e, Keref, Selah, Haşuş,  
Ju, Perit, Vınduğ, Şovgen, Karden, Dav, Moremık’o, Sımıt, Gotejey, Dokul, 
Şıbzığe, Thazeğlı, Şıbıh, Berzeg, Aruk, Thağa; Şokul, Yender, Mıla,  Xame, 
Thağzit, Gıvejok’a, Şıhzıha, Cığene, Hajğule, Hoca; Hatko, Girita, Memeraş, 
Hatkut, A’fone, Şerep, Zeruvune, Sera’he, Balkar, Gempare, Vinej, Kudey, Kunij, 
Aşğet, Şak, Aşhot, K’efo, Bağtır, Janik, Merzey, Hanağa, Tume, Şovgen, Zeşok’a, 
Tok, Yelkaş, Şeri, Suruh, Wınaçe, Gıbıl, Mıtıj, Gerş, Hoje, Thazepli, Wırım, 
Şomaxe, Karden, Kuşha, Weriş, Segu, Babışe, Jilahaj, Gubır, Azapş, Hatıj, Jileko, 
Merzey, Atona, Jıg, Memereş, Psıvuyk, Şogen, Jangari, Şegem, Ponej, Azmet, 
Lemirdon, Ganciko, Jinjage, Abınoka, Apejıh, Mıtıj, Perit, Merzey, Apajıh, Dumen 
(Suruh), Jane, Şeri, Hathut, Kuşhavune, Haguvare, Tok, Şovgen, Yesen,  Gobek, 

Mersin bölgesinde: Abrej ve Şit.   

 

 

 

 

 

 

 

 

 

 

 

 


 23

 1.1.4. Köylerde Nüfus Hareketlilikleri ve Yaz-Kış Farklılıkları 

‘Büyük Sürgün’ döneminden bu yana Çerkes köylerinde önemli nüfus 
hareketleri olmuştur. İlk zamanlar, Çerkes yerleşim yerlerinde var olan 
Gayrimüslimler göç etmiştir. Fakat, 1950-60 yıllardan sonara ülkede meydana 
gelen sanayileşme ve ketleşme hareketleri Çerkesleri de etkilemiş onlar da 
köylerini terk ederek daha rahat iş bulabilecekleri büyük şehirlere yerleşmişlerdir. 
Bu göçler nedeniyle köyler %30 ile 60 arasında nüfuslarını yitirmiştir.  

      Tablo-4: Köylerin sayım yıllarına göre nüfusları. 
Sayım yılları Sayım yılları Köyler 
1990 1997 2000 

Köyler 
1990 1997 2000 

1. Kayapınar 266 185 169 17. Korkmaz 733 387 487 
2. Akpınar 631 393 390 18. Yantepe 401 257 302 
3. İğdebel 208 131 151 19. Mehmetbey 344 210 214 
4. Koçcağız 85 67 148 20. Tahirbey 175 117 132 
5. Polatpınar 329 205 268 21. Mahmutbey 206 132 130 
6. Hamdilli 2021 1651 1301 22. Çardak 3279 2755 2420 
7. Ağaçlıçeçen 142 151 136 23. Gücüksu 315 245 280 
8. Akifiye 519 427 478 24. Kaleseğleğen 371 290 334 
9. Yeşiltepe 319 253 254 25. Karaahmet 306 122 170 
10. Yazıköy 157 120 120 26. Temurağa 279 187 233 
11. Soğucak 408 286 256 27. Hacıömer 443 314 306 
12. Deveboynu 464 293 391 28. Fındık  595 282 381 
13. Kargabük 550 278 328 29. Saraycık 206 124 156 
14. Kireçköy 146 67 102 30. Kamışcık 672 327 339 
15. Büyükçamurlu 569 451 283 31. Yağmurlu 293 244 247 
16. Ortatepe 325 146 230 32. Sadiye 240 208 200 
Kaynak: DİE, sayım yıllarına ait Genel Nüfus Sayım sonuçları 

 

Çerkeslerin boşalttıkları bu yerleri ise Kuzey Kafkasya kökenli olmayan diğer 
etnik-kültür gruplar doldurmuştur. Örneğin Soğucak köyüne son 10 yıl içersinde 
10,  Kireçköyüne de 13 Kuzey Kafkasya kökenli olmayan aile gelip yerleşmiştir. 
Bu şekilde yerleşmeler sonucunda köylerin etnik kompozisyonunda yarı yarıya 
değişmeler meydana gelmiştir. Örneğin Korkmaz köyünün %65’i Çerkeslerden 
oluşurken Yantepe köyünün %60’ı Çerkeslerden oluşmaktadır. Bu konuda en saf 
haliyle kalmış olan köylerden biri İğdebel köyüdür. Bugün itibariyle köyün tamamı 
Abazalardan oluşmaktadır. Diğer yandan Yazıköy, Büyükçamurlu, Mehmetbey, 
Gücüksu, Kaleseğleğen, Saraycık, Fındık, Karaahmet, Sadiye köyleri homojenliğini 
koruyabilen ender köylerdendir.  


 24

Kısaca köyler ilk zamanlar Kuzey Kafkasya’dan göç edenler tarafından 
kurulsa da zaman içerisinden köylerin etnik kompozisyonunda değişikler meydana 
gelmiştir. 

Günümüzde ise zaman zaman tersine göçler de gözlenmektedir. Örneğin 
Kümbetir köyden olup da şehre göç etmiş fakat daha sonra  emekli olanların geri 
dönüşlerine sık rastlanmaktadır.  

Doğu Akdeniz bölgesindeki Çerkes köylüleri genelde göçlerini yakın illeri 
olan Kahramanmaraş, Adana ve Mersin’e daha sonra Kayseri’ye yapmaktadırlar. 
Uzak illerden ise daha çok Ankara ve İstanbul tercih edilmektedir. Fakat bu kırdan 
kente göç edenler köyleri ile bağlarını koparmamaya özen göstermektedirler. 
Özellikle şehirde yaşayan aileler yaz tatillerini köylerinde geçirmeyi tercih 
etmektedir. Bu yüzden köy nüfuslarında önemli oranda yaz-kış farklılıkları 
doğmaktadır. Yaz-kış farkı en az %30 oranında (örneğin Sadiye) gerçekleşirken bu 
oran Hacıömer, Fındık, İğdebel, Kayapınar, Yeşiltepe gibi köylerde %70’lere 
varmaktadır. Bu köyler kış aylarında adeta boşalmakta, her evde bir yaşlı insanın 
kaldığı sanki yaşlılar yurduna dönüşmektedir. Fakat yaz ayları geldiğinde köyler 
kalabalıklaşmakta panayır yeri gibi şenlikleşmektedir. Örneğin Ortatepe’de son 10 
yıl içerisinde daha önce göç etmiş 10 aile köyüne yazlık yaptırmış.  

Köylerin genelinin yaz-kış farkı %40 ile 50 arasında değişmektedir. Köylerde 
kalan pek kalabalık olmayan bu aileler çiftçilik yaşamlarını sürdürmektedir.  

Göçler yalnızca köylerden şehirlere değil yurtdışına da gerçekleşmektedir. Bu 
oran genellikle 2 ile 10 aile arasında değişmektedir. Hemen hemen her köyden 
birkaç aile yurtdışında yaşamlarını sürdürmektedir. Çoğunlukla Almanya’ya daha 
sonra sırasıyla Fransa, Hollanda, Avustralya ve İngiltere’ye göçler gerçekleşmiştir. 
Ayrıca Büyükçamurlu, Korkmaz ve Akpınar köylerinden Kafkasya’ya gidip 
yerleşen aileler de mevcuttur.  

 

 

 

 

 

 


 25

1.1.5. Köylere Ulaşım ve Mekansal Nitelikler: 

 
        Tablo-5: Köylerin il ve ilçelere uzaklıkları 

Köyler İl İlçe Köyler İl İlçe 
1. Kayapınar 210 8 17. Korkmaz 115 25 
2. Akpınar 200 5 18. Yantepe 97 7 
3. İğdebel 153 13 19. Mehmetbey 100 7 
4. Koçcağız 151 6 20. Tahirbey 110 10 
5. Polatpınar 160 12 21. Mahmutbey 110 12 
6. Hamdilli 65 20 22. Çardak 120 30 
7. Ağaçlıçeçen 62 32 23. Gücüksu 100 15 
8. Akifiye 275 20 24. Kaleseğleğen 115 15 
9. Yeşiltepe 162 13 25. Karaahmet 100 10 
10. Yazıköy 120 30 26. Temurağa 100 10 
11. Soğucak 150 15 27. Hacıömer 100 10 
12. Deveboynu 135 30 28. Fındık  110 19 
13. Kargabük 155 23 29. Saraycık 100 8 
14. Kireçköy 120 3,5 30. Kamışcık 135 36 
15. Büyükçamurlu 115 25 31. Yağmurlu 100 9 
16. Ortatepe 95 5 32. Sadiye 50 x 

 

Köylerin il ve ilçelere uzaklıkları hemen hemen birbirlerine yakın nitelikler 
göstermektedir. İle en uzak mesafeye sahip olan 275 km ile Akifiye ve 210 km ile 
Kayapınar, 162 km ile Yeşiltepe ve 160 km ile Polatpınar köyleridir. İle en yakın 
olan ise 50 km ile Sadiye ve sırasıyla 62 km ile Ağaçlıçeçen köyleridir. 3,5 km ile 
konumu ilçeye en yakın olan Kireçköy köyü iken 36 km ile ilçeye en uzak olan 
Kamışcık köyüdür.  

Bu köylerden üçünün yerleşkesi anayol güzergah üzerinde olmasından dolayı  
bu ilçe ve illere ulaşımları oldukça rahat gerçekleşmektedir.  Örneğin günün her 
saatinde Akifiye, Gücüksu ve Yağmurlu köylerine transit minibüslerle ulaşmak 
mümkündür. Diğer yandan Yazıköy, Deveboynu, Kargabük, Büyükçamurlu, 
Mehmetbey, Tahirbey ve Kamışcık köylerine her gün sabah-akşam ilçeden 
minibüslerle ulaşma imkanı vardır. Yeşiltepe, Kaleseğleğen ve Hacıömer köyüne 
ise hafta sonları minibüsle servis yapılmaktadır. Korkmaz ve Çardak’a ise günde 
birkaç sefer yapan minibüsler çalışmaktadır. İğdebel, Polatpınar, Soğucak, 
Kireçköy, Yantepe, Karaahmet, Temurağa, Fındık, Sadiye köylerine ulaşım biraz 
sıkıntılı gerçekleşmektedir. Bu köylere ulaşmak için taksi-dolmuşların kiralanması 
gerekmektedir. 


 26

Bu köylerden sekizinin yolları stabilize geri kalanların bazılarının bozuk da 
olsa asfalttır. Örneğin İğdebel, Koçcağız, Soğucak, Büyükçamurlu, Korkmaz, 
Tahirbey, Mahmutbey, Kaleseğleğen köylerinin yolları stabilize yollardır.  

Köylerin yerleşke düzeni ise şöyledir: Bu Çerkes köylerinin büyük çoğunluğu 
(%70’i) birkaç evlik mesafeler şeklinde evlerin yerleştiği toplu köy görünümü 
vermektedir. Kayapınar ve Çardak’daki köy evlerinin birçoğunda avlular vardır ve 
evler birkaç ev mesafelik uzaklıktadır. İğdebel ve Gücüksu’da olduğu gibi bu 
avlular yerine bir bostan veya küçük bahçeler olabilmektedir. Yeşiltepe’de ise 
yerleşke biraz daha sıkışık düzen almıştır veya bir mahalleye sıkışmış 
durumdadırlar. Çerkes köylerinin geneli ‘toplu köy’ niteliğindedir.  

Konut tipleri bakımından ise, tek tük betonarme binalar olsa da Polatpınar, 
Akifiye, Yeşiltepe, Büyükçamurlu ve Sadiye köy evlerinde ahşap yapı malzemesi 
hakimdir. Özellikle Sadiye ve Büyükçamurlu köylerindeki evler, yapı malzemesi 
yüz yıl geri zamanlara kadar gidebilen ve göç dönemi Kuzey Kafkasya’daki mimari 
dokuya benzeyen tomrukların üst üste konulmasından yapılmışlardır. Aynı 
zamanda kültür turizmi için elverişli olan bu köylerdeki mimari doku için önlemler 
alınmaz ise köyler şehirlerdeki gecekondu semtlerindekine benzeyen mimariye 
dönüşecektir.  

Yazıköy, Deveboynu, Korkmaz, Yantepe, Mehmetbey, Mahmutbey, 
Gücüksu, Kaleseğleğen, Karaahmet, Temurağa, Hacıömer, Kamışcık ve Yağmurlu 
köylerine kerpiçten yapılmış mimari hakimdir. Öte yandan, İğdebel mimarisi 
betonarme-kerpiç karışımından oluşurken  Soğucak, Kargabük, Kireçköy, Ortatepe, 
Çardak, Fındık, Saraycık köy mimarisine kerpiç-betonarme hakimdir. Yani bu 
köylerde daha ziyade kerpiç evler biraz da betonarme evler vardır. Kayapınar, 
Akpınar, Koçcağız ve Akifiye köylerindeki evler daha çok yığma nitelikli biraz da 
betonarme niteliklidir. Hamdilli ve Ağaçlıçeçen’deki evlerin tamamı ise 
betonarmedir.  

Köylerin su ihtiyaçları da farklı yöntemlerle giderilmektedir: Akpınar’da 
olduğu gibi pınardan taşıma suyu ile evlerin su ihtiyacı karşılanırken Soğucak, 
Ortatepe ve Hacıömer köylerinde drenaj sistemleri kullanılmaktadır. Bu köylerde, 
bir su pompası yer altından alınan suları bir depoya oradan da şebekeler yardımıyla 
evlere dağıtmaktadır. Geri kalan köylerin (%85’i) tamamında köyün doğal 
kaynaklarından cazibeyle-motopomp ve şebekeler yardımıyla evlere su dağıtımı 
yapılmaktadır. Kargabükü köyünde ise köy sınırları içindeki kaynaktan çekilen 
sular şebekeler yardımıyla evlere dağıtılırken evlerde su sayacı da kullanılmaktadır. 


 27

Akpınar, Ağaçlıçeçen, Deveboynu, Korkmaz, Karaahmet köyleri ile Hamdilli 
ve Çardak kasabalarında (yerleşim yerlerinin %25’i) kanalizasyon sistemi vardır. 
Diğer Çerkes köyleri tuvalet sorunlarını her evin bağımsız açtığı fosseptik 
çukurlarla çözmeye çalışmıştır. Bu köylerdeki tuvaletlerin bir kısmı ev içinde veya 
eve bitişikken diğerlerinde evlerden bağımsız birimler şeklindedir.  

Hamdilli ve Çardak kasabalarında yöre halkının ürettiği çöplerin imha işlemi 
belediye hizmetleri dahilinde gerçekleştirilirken diğer yerleşim birimleri kendi 
imkanları ile çöplerini imha etmek zorundadır. Örneğin Sadiye, İğdebel, Koçcağız, 
Mahmurbey, Gücüksu ve Yağmurlu köylüleri dere gibi yerlerde birirktirip sonra 
yakmak suretiyle imha ederken Akifiye, Korkmaz, Tahirbey, Karaahmet, 
Temurağa, Fındık köyünde her hane halkı aynı yöntemle kendi çöpünü kendisi 
imha etmektedir. Diğer köylerde oluşmuş çöpler ise yöre halkı tarafından köy 
dışında serbest olarak doğaya terk edilmektedir.  

Köylerde elektrik kullanımı ve iletişim olanakları ise şu şekildedir:  

        Tablo-6: Köylerde elektrik ve telefon hizmetleri: 
Köyler Elektrik Telefon Köyler Elektrik Telefon 
1. Kayapınar 1981 1995 17. Korkmaz 1982 1983 
2. Akpınar 1979 1990 18. Yantepe 1982 1983 
3. İğdebel 1982 1991 19. Mehmetbey 1982 1984 
4. Koçcağız 1982 1997 20. Tahirbey 1981 1983 
5. Polatpınar 1978 1984 21. Mahmutbey 1982 1984 
6. Hamdilli 1975 1983 22. Çardak 1940 1980 
7. Ağaçlıçeçen 1975 1990 23. Gücüksu 1982 1984 
8. Akifiye 1984 1985 24. Kaleseğleğen 1982 1984 
9. Yeşiltepe 1983 2000 25. Karaahmet 1982 1983 
10. Yazıköy 1984 1987 26. Temurağa 1982 1984 
11. Soğucak 1983 1984 27. Hacıömer 1982 1990 
12. Davaboynu 1982 1984 28. Fındık  1983 1984 
13. Kargabük 1983 1984 29. Saraycık 1980 1984 
14. Kireçköy 1982 1985 30. Kamışcık 1982 1990 
15. Büyükçamurlu 1991 1997 31. Yağmurlu 1981 1991 
16. Ortatepe 1982 1984 32. Sadiye 1981 1992 

 

Kasaba olmasından dolayı Çardak, en erken elektrik ve telefonla tanışmış bir 
yerleşim birimidir. Elektrikle en geç tanışan köyler Akifiye ve Yazıköy’dür. 
Bolatpınar’a 1978’de ve Akpınar’a da  1979 yılında elektrik gelirken diğer köylere 
aşağı yukarı aynı yıllarda, 1981-82 yıllarında gelmiştir. Bu yerleşim yerleri 
elektriğe nazaran telefonla daha geç tanışmıştır. Yeşilköy köylüleri en geç telefona 
kavuşurken Çardaklılar en erken kavuşmuştur. Köylerin büyük çoğunluğu 1984 
yılında telefona kavuşmuştur.   


 28

İletişim araçlarının en önemlilerinden bir olan gazete Akpınar ve Sadiye köy 
kahvehanelerine düzenli olarak gelmektedir. Ağaçlıçeçen köylüleri ise düzenli 
olarak Ortadoğu gazetesini, Yağmurlu köylüleri ise Zaman, Tercüman ve Yenişafak 
gazetelerini elde edebilmektedirler. Kasaba olmalarından dolayı Hamdilli ve 
Çardak’a hemen hemen bütün gazeteler gelmektedir. Diğer köylere ise düzenli 
olarak herhangi bir gazete gelmemektedir.  

1.1.6. Köylerde Eğitim Olanakları ve Köy Okulları.  

     Tablo-7: Köy okullarının durumu. 
Okulun Durumu Köyler 

Var- kapalı. Kayapınar, Akpınar, Karaahmet, Sadiye. 
İlçeye taşımalı.  Kayapınar, Akpınar, İğdebel, Polatpınar, Kargabük,

Kireçköy, Ortatepe, Mahmutbey, Karaahmet, Sadiye. 
İlköğretim ve Lise mevcut. Çardak. (çok programlı lise) 
İlköğretim 1. kademe mevcut-
öğretmenli tek derslikli- 
kademe ilçelere taşımalı.  

Yazıköy, Soğucak, Deveboynu, Büyükçamurlu, Korkmaz,
Yantepe, Mehmetbey, Tahirbey, Kaleseğleğen, Temurağa,
Hacıömer, Fındık, Saraycık, Kamışcık, Hamdilli,
Ağaçlıçeçen, Akifiye, Saraycık, Kamışcık, Gücüksu,
Yağmurlu, Koçcağız, Yeşiltepe,  

 
23 köyde 1. kademe eğitimin yapıldığı ilköğretim mevcut. Fakat, tek 

öğretmenle ve tek derslikte gerçekleştirilmektedir. 10 köyde ise doğrudan ilçelere 
taşımalı eğitim yapılmaktadır. Aslında taşımalı eğitim yapılan köylerden 
Kayapınar, Akpınar, Karahmet ve Sadiye köylerinde ilköğretim bulunmasına 
rağmen ya öğrenci azlığından ya da öğretmen atanamamasından dolayı kapalı. 
Diğer yandan Akpınar köyünde 1982, Yeşiltepe köyünde 1984 ve Kamışcık 
köyünde ise 1985 yılından beri müstakil kuran kursları bulunmaktadır. Ayrıca 
Hacıömer köyünde olduğu gibi bazı köylerin camilerinde yaz dönemlerinde geçici 
Kuran kursları düzenlenmektedir. 

 
 
 
 
 
 
 

1.1.7. Köylerde Sağlık: 

Tablo-8: Köylerdeki  sağlık teşkilatları.  
Sağlık Ocakları Köyler 

Kendi sağlık ocakları var. Hamdilli, Büyükçamurlu, Saraycık, 


 29

Çardak kasabasınd
yararlananlar.  

Çardak, Akifiye, Korkmaz, Fındık, Kamışcık. 

Bozhöyük’den yararlananla Tahirbey. 
Kızılbağ’dan yararlananlar. Sadiye. 
Bağlı bulunduğu ilçed
yararlananlar.  

Kayapınar, Akpınar, Yazıköy, Soğucak, Deveboynu, Yantepe, 
Mehmetbey, Kaleseğleğen, Temurağa, Hacıömer, Saraycık, 
Ağaçlıçeçen, Kamışcık, Gücüksu, Yağmurlu, Koçcağız, Yeşiltepe, 
İğdebel, Polatpınar, Kargabük, Kireçköy, Ortatepe, Mahmutbey, 
Karaahmet, 

 

İncelenen köylerin üçünde ve bir kasabada sağlık ocağı vardır. Dört köy 
çardak kasabasının sağlık ocağından yaralanırken diğerleri bağlı bulundukları 
ilçelerin sağlık ocaklarından yararlanmaktadır. Fakat bu köylerden İğdebel, 
Koçcağız, Polatpınar, Akifiye, Hacıömer, Kamışcık, ve Sadiye köylüleri bu sağlık 
ocaklarından yeteri kadar hizmet alamamaktadırlar.  

Son on yıl içerisinde bu köylerde  yaşayanlar arasında birinci sırada kanser ve 
daha sonra yüksek tansiyon ve kalp yetmezliği çok sık görülmeye başlanmıştır. 
Özellikle sık görülen hastalıkların köylere göre dağılımı şu şekildedir:  

         Tablo-9: Son on yıl içerisinde sık görülen hastalıklar.  
Hastalık Türleri Köyler 
Kanser. Akifiye, Yazıköy, Soğucak, Deveboynu, Kargabük, 

Büyükçamurlu, Ortatepe, Yantepe, Mehmetbey, Çardak, 
Gücüksu, Temurağa, Hacıömer, Fındık.  

Yüksek tansiyon. Deveboynu, Kargabük, Büyükçamurlu, Ortatepe, Yantepe, 
Tahirbey, Çardak, Kaleseğleğen, Fındık, Saraycık. 

Şeker. Yazıköy, Büyükçamurlu, Yantepe.  
Böbrek. Soğucak. 
Astım. Deveboynu, Korkmaz.  
Romatizma. Kargabük, Ortatepe.  
Kalp. Büyükçamurlu, Yantepe, Gücüksu, Saraycık. 
Burucella. Kireçköyköyü.  
Bronşit. Ortatepe, Korkmaz, Kaleseğleğen.  
Felç. Temurağa, Hacıömer.  

 

Sıklık derecesine göre birinci sırada görülen hastalıkların başında kanser ve 
yüksek tansiyon gelmektedir. En az burucella hastalığı görülmektedir. Aslında 
burucella hastalığı hayvandan insana geçen bir hastalıktır. Halk arasında peynir 
hastalığı da denilmektedir. Bu gözlemlere göre bu köyler ve çevresinde yeterince 


 30

halk sağlık çalışmaları yapılmamaktadır. Ayrıca veterinerlik hizmetlerinin de pek 
sağlıklı işlediği söylenemez.  

1.1.8. Köylerde İktisadi faaliyetler:  

Köylerin ağırlıklı olarak birincil ve ikincil geçim kaynakları şu şekildedir:  

         Tablo-10: Köylerin birincil ve ikincil geçim kaynakları.  
Geçim Kaynakları  Köyler 

Tarım Polatpınar, Hamdilli, Yazıköy, Büyükçamurlu, 
Korkmaz, Yantepe, Mehmetbey, Tahirbey, Çardak, 
Karaahmet, Fındık. 

Hayvancılık.  Yeşiltepe.  
Tarım ve Hayvancılık Akpınar, Koçcağız, Ağaçlıçeçen, Akifiye, Soğucak, 

Deveboynu, Kargabük, Kireçköyköy, Ortatepe, 
Mahmutbey, Gücüksu, Kaleseğleğen, Temurağa, 
Hacıömer, Saraycık. 

Hayvancılık ve Tarım. Kayapınar, İğdebel.  
Arıcılık Ağaçlıçeçen 
Ormancılık. Deveboynu, Büyükçamurlu. 
Bahçecilik-Elma 
Yetiştirirciliği 

Çardak, Kaleseğleğen, Yağmurlu, Yağmurlu, 
Temurağa-Hacıömer. 

Kültür Balıkçılığı. Mehmetbey. 
Dışarıda çalışma.  Kayapınar, İğdebel, Deveboynu, Akifiye, Ortatepe.  

  

Köylerin büyük çoğunluğunun birincil ve ikincil geçim kaynakları tarım-
hayvancılık veya hayvancılık-tarım şeklindedir. Yeşilköy ağırlıklı olarak 
hayvancılıkla geçimlerini sürdürürken Polatpınar, Hamdilli, Yazıköy, 
Büyükçamurlu, Korkmaz, Yantepe, Mehmetbey, Tahirbey, Çardak, Karaahmet, 
Fındık köyleri tarım ağırlıklı geçimlerini sürdürmektedir. Diğer yandan arıcılık, 
bahçecilik (özellikle elma yetiştiriciliği), kültür balıkçılığı (özellikle alabalık 
yetiştiriciliği) ve dışarıda ücretli olarak çalışma (özellikle inşaat, orman ve tarım 
işçiliği) önemli ikincil geçim kaynaklarıdır.  

Aslında tarımsal faaliyetler hasat öncesinden başlayıp hasat sonunda da 
devam eden bir bütündür. Bu bütünlük içerisinde il ve/veya ilçe tarım teşkilatlarının 
yeri önemlidir. Çerkes köylerinin bağlı bulundukları ilçe tarım teşkilatları ile 
diyalogları faklı niteliklerdedir. Örneğin, bölgedeki tarım teşkilatı elemanlarının 
İğdebel ve Kireçköy köylerine hiç uğramadığı söylenmektedir. Kamışcık köyüne 
altı ayda bir tarım teşkilatı elemanı uğrarken Büyükçamurlu köyüne 3-4 ayda bir, 
Yeşiltepe, Tahirbey, Fındık ve Yağmurlu köylerine iki ayda bir  uğramaktadır. 
Mehmetbey ve Karahmet köylerine ve Çardak kasabasına düzenli olarak, on beş 


 31

güne bir uğramaktadır. Diğer yandan, Yazıköy, Soğucak, Deveboynu, Ortatepe, 
Korkmaz, Yantepe, Mahmutbey, Gücüksu, Kaleseğleğen, Temurağa, Hacıömer, 
Saraycık ve Sadiye köylerine 15-20 güne bir, hiç olmazsa ayda bir tarım teşkilatı 
elemanları uğramaktadır. Ağaçlıçeçen köyüne hasat zamanları uğradıkları 
söylenmektedir.  

Bu köylerin bazıları iktisadi faaliyetlerini örgütlü olarak sürdürebilmektedir. 
Örneğin 1963 yılından kurulan  “Saraycık Tarım Kredi Koop.” 2004 yılına kadar 
faaliyetlerin sürdürmüştür.  “Deveboynu Köyü Kalkınma Koop.” ise 2004 yılında 
kurulmuştur. Yağmurlu-Temurağa-Hacıömer köylülerinin birlikte kurdukları 
“Elmacılık ve Tarım Koop.” 2003 yılından beri faaliyetlerini sürdürmektedir. 
Akifiye ve Büyükçamurlu’da ise “Orman Ürünlerini Değerlendirme Koop.” vardır. 
1970 yılında kurulan  “Çardak Tarım Koop.” 2003 yılında kapatılırken, Hamdilli ve 
Sadiye’deki “Tarım Kredi Kooperatifi” faaliyetlerini hala sürdürmektedir. 1998 
yılında kurulan “Hamdilli Kalkınma Kooperatifi” de faaliyetlerine devam 
etmektedir. 1978’den beri Akpınar’da ve 1995 yılından beri de Kamışcık’ta 
“Sulama Birlikleri” faaliyet içerisindedir. “Mehmetbey Köyü Alabalık Üretim 
Çiftliği” ise 2003 yılından beri faaldir.  

Bu köylerdeki diğer iktisadi  faaliyet kolları şunlardır:  

         Tablo-11: Köylerde bulunan esnaf ve zanaatlar.  
Esnaf ve Zanaatlar  Köyler 

Kahvehane Akpınar, Polatpınar, Ağaçlıçeçen, Akifiye, Yeşiltepe, 
Çardak, Gücüksu, Fındık, Sadiye.  

Demirci Hamdilli, Çardak. 
Terzi Hamdilli, Akifiye. 
Bakkal Hamdilli, Çardak, Ağaçlıçeçen, Yeşiltepe, 

Büyükçamurlu, Korkmaz, Gücüksu. 
Berber Hamdilli, Akifiye, Çardak. 
Kasap Çardak. 
Fırın Çardak, Sadiye.  

 

Köylerde daha çok kahvehaneler bulunmaktadır. Dokuz yerleşim yerinde 
kahvehane varken yedi yerleşim yerinde bakkal var. 

1.1.9. Köylerde Çok Eşlilik ve Kız Kaçırma Gelenekleri:  

Geleneksel Çerkes sosyal dokusu içerisinde çok eşli evliliklere pek sık 
rastlanmaz. Fakat Koçcağız, Deveboynu ve Gücüksu köylerinde birer, Çardak 
kasabasında da 3 çok eşli evliliklere rastlanmıştır.   


 32

İleriki sayfalarda daha detaylı anlatılacağı üzere; kız kaçırma-kaçma 
gelenekleri Çerkesler arasında oldukça yaygın bir davranıştır. Yapılan bu saha 
çalışmasında da son on yıl içerisinde 23 köyde toplam 89 kız kaçırma-kaçma olayı 
tespit edilmiştir.  

Yine Çerkes gelenekleri arasında yer alan fakat zaman içerisinde ortadan 
kalkmaya başlayan evlenirken erkek tarafından başlık alma gelenekleri sembolik 
düzeyde de olsa birçok köyde varlığını sürdüğü gözlenmiştir.  2004 yılı itibariyle 
özellikle Soğucak, Deveboynu, Karkabük, Korkmaz, Yantepe, Kaleseğleğen, 
Temurağa, Hacıömer, Fındık, Saraycık köylerinde sembolik olarak başlık ederi 
‘annenin süt hakkı’ adı altında ‘200 YTL’ olarak belirlenmiştir. Yağmurlu köyünde 
ise 400 YTL’dir.   

1.1.10. Köylerin Siyasal Eğilimleri. 

Siyasi eğilimler bakımından ise bu köyler ağırlıklı olarak kendilerini şu 
şekilde tanımlamaktadır: 

        Tablo-12: Köylerin genel olarak siyasal eğilimleri.  
Siyasal Eğilimler Köyler 

 
Muhafazakar 

Akpınar, İğdebel, Yazıköy, Soğucak, Deveboynu, 
Kargabük, Büyükçamurlu, Korkmaz, Yantepe, Mehmetbey, 
Tahirbey, Mahmutbey, Çardak, Kaleseğleğen, Karaahmet, 
Temurağa, Hacıömer, Fındık, Saraycık, Kamışcık.  

MHP eğilimli-Milliyetçi Hamdilli, Ağaçlıçeçen, Kireçköyköy. 
Milliyetçi-Muhafazakar  Ortatepe, Sadiye.  
Sosyal Demokrat Akifiye, Kamışcık, Saraycık (bir kısmı). 
Liberal Gücüksu, Yağmurlu. 
Belirli bir siyasal eğilim 
yok veya karışık 

Kayapınar, Polatpınar, Koçcağız, Yeşiltepe.  

 

  Köy muhtarlarının verdiği bu bilgilere göre üç köyün nüfusunun geneli sosyal 
demokrat, iki köyün ise liberal  eğilimli iken diğer köylerin büyük çoğunlu 
muhafazakar-milliyetçi eğilimdedir. Üç köyde ise nüfsusun geneli MHP çizgisinde 
milliyetçi bir eğilimdedir.    

Aslında köyler kendi içerisinde homojen yapılıdırlar. Genel olarak Çerkes 
köyleri oldukça sakin ve köylüler arasında da uyum vardır. Kendi aralarında pek 
çatışma ve sürtüşmeler yaşadıkları söylenemez. Yalnızca 1980 yıllarında 
Deveboynu köyünde sonu cinayetle biten bir çatışmadan ve Kargabük köyünde 
2002 yılında ateşli silahların kullanıldığı iki olaydan bahsedilmektedir. Ortatepe 
köyünde ise 1970’li yıllarda arazi anlaşmazlığı yüzünden köylüler arasında bir 
çatışmanın yaşandığı söylenmektedir. Akpınar, İğdebel, Akifiye, Soğucak, 


 33

Kaleseğleğen köylerinde son 10 yıl içersinde toprak ve su problemleri yüzünden 
kayda değer olmayan ufak-tefek sürtüşmelerin yaşandığından bahsedilirken diğer 
köy sakinlerinin uyum içerisinde yaşadıkları söylenebilir.  

 Türkiye toplumunun sosyal dokusunun önemli bir parçası kabul edilen 
Çerkesler, sakin bir şekilde geleneksel yaşantılarını sürdürürken diğer taraftan 
mevcut toplumsal yaşama uyum da sağlamıştır. Bu yaşam süreçlerinde Türkiye 
toplumunun diğer bileşenlerinin de taktirlerini kazanmış önemli şahsiyetler 
yetiştirmişlerdir. Bunların bazıları da Doğu Akdeniz’de bölgesinden çıkmıştır. 
Bunlardan tespit edilebilenlerinin başlıcaları şunlardır:  

Mehmet Karapınar (dinadamı-Polatpınar) 
Bekir Sami Dace (siyasetçi-Hamdilli köyü)  
Ahmet Çınar (kaymakam-Kireçköyköyü) 
Prof. Dr. Tayyar Cantürk (dekan-Tahirbey Köyü ); 
Anıl Çeçen, Niyazi Güney (güreşci) Or. Gen. Doğan Güreş,  Ayla Kutlu 

(yazar) (Çardak kasabası) 
Enver Kaplan (milletvekili),  Nusret Balkaroğlu (işadamı)  (Karaahmet 

köyü) 
Rauf Bozkurt (Meclis Genel Sekreteri- Fındık köyü) 
Prof. Dr. Necmettin Zeker (Saraycık köyü)  
Doç Dr. Nevzat Güngör-Beyin Cerrahı (Sadiye köyü) 

 

İsimleri tespit edilenlerin dışında daha birçok öğretim üyesi-bilim adamı, 
siyasetçi, din adamı, sporcu ve iş damından da bahsedilmektedir.   

1.1.11. Köylerin Tespit Edilen Temel Sorunları:  

Köylerin %40’ında yol ve ulaşım problemi %50’sinde de içme suyu problemi 
var. Ayrıca kanalizasyon sisteminin yokluğu ve sulama suyu imkanlarının 
olmaması da köylüler için önemli problemlerden biridir. Genel olarak köylerin 
sorunları şu şekildedir:  

 

Tablo-13: Köylerin sorunları. 
Problem Türleri. Köyler 

Orman arazilerinin azalması. Kayapınar. 
Toprak verimsizliği. Akpınar, Gücüksu, 
İş olanaklarının azlığı Kayapınar, Hamdilli. 
 
İçme suyu problemi. 

Akpınar, İğdebel, Koçcağız, Ağaçlıçeçen, Yeşiltepe, 
Soğucak, Deveboynu, Kargabük, Ortatepe, Tahirbey, 


 34

Kaleseğleğen, Temurağa, Hacıömer, Kamışcık, Yağmurlu.  
Sulama suyu problemleri. Yeşiltepe, Soğucak, Kireçköyköy, Büyükçamurlu, 

Kaleseğleğen, Hacıömer, Yağmurlu. 
 
Kanalizasyon. 

İğdebel, Koçcağız, Polatpınar, Akifiye, Yeşiltepe, Tahirbey, 
Hacıömer, Fındık, Saraycık, Kamışcık, Yağmurlu.  

Çevre köylerle mera sorunu. Koçcağız. 
 
Yol ve ulaşım problemleri.  

Polatpınar, Akifiye, Soğucak, Kargabük, Büyükçamurlu, 
Korkmaz, Tahirbey, Mahmutbey, Kaleseğleğen, Temurağa, 
Hacıömer, Kamışcık, Sadiye. 

Hizmet binalarının eksikliği.  Akifiye. 
Enerji yetersizliği Ortatepe, Korkmaz. 
Nüfus azalması Yantepe, Fındık, Yağmurlu.  
Belediye için hizmet araçları 
eksikliği ve bütçe yetersizliği.  

Çardak.  

 

Bu sayılan problemlerin yanısıra köylüler sık sık meydana gelen  elektrik 
arızaları ve telefon kesintilerinden de şikayet etmektedirler.  

1.2. ‘Hanehalkı Bilgi Formu’ ve ‘Anket’le Elde Edilen Temel Veriler: 

‘Hanehalkı Bilgi Formu’ ve ‘Anket’ verileri baz alındığında, örneklemin 
genel özellikleri şu şekildedir:  

1.2.1. Etnik Köken/Boylara Göre Dağılım: 

Doğu Akdeniz bölgesinde yaşayan Kuzey Kafkasya kökenli aileler üzerine 
yapılan bu çalışmada 2619 adet anket uygulandı. Fakat,  de facto olarak 
gerçekleştirilen  hanehalkı bilgi formu ve anket uygulamalarından işlenebilir 
niteliğe sahip 2236 adet anket elde edildi. Bu sayede akraba-hısım olan misafirler 
de dahil 2236 hanede 8571 kişinin bilgisine ulaşıldı. Bu bireylerden 747’si misafir 
konumda iken 7656’sı hane halkı üyesidir.  Tespit edilebildiği kadarıyla misafirler 
de dahil bilgisine ulaşılan bireylerin etnik kökenlerine/ boylarına göre dağılım şu 
şekildedir.    

 

 

    Tablo-14: Etnik köken/ boylara göre dağılım.  
Haneler bazında Örneklem bazında Boylar 

f % F % 
Abaza-Abhaz 592 7,4 161 0,7 
Adıge (Kabardey, Abzekh, Ubikh vb.) 6093 76,1 1680 75,1 


 35

Avar (Maarul, Dağıstanlı, vb.) 471 5,9 147 6,6 
Asetin 72 0,9 26 1,1 
Çeçen/İnguş 670 8,4 212 9,4 
Türkik (Nogay, Kumuk, Türkmen vs.) 104 1,3 10 0,4 
Diğerleri (Kürt, göçmen vs.) 4 0,01 - - 
Total 8006 100,0 2236 100,0 

 

Örneklemin en büyük grubunu Adigeler (%76,1, n=6093) oluşturmaktadır. 
Sonra sırasıyla Çeçenler ve Abazalar  gelmektedir.  Adigeler ya da Çeçenlerle 
hısımlık ilişkisi olan Türkik gruplar (%1,3) da söz konusudur.  

1.2.2. Cinsiyet Dağılımı: 

Çalışmada kartopu tekniği ile ulaşılan ailelerdeki cinsiyet dağılımı 
değerlendirmeye alınmıştır. Aynı zamanda cinsiyet değişkeninin asgari düzeyde 
katılımı sağlanacak şekilde anketle veriler toplanmıştır. 

                Tablo-15: Cinsiyet Dağılımı. 
Hane bazında Örneklem bazında Kategoriler 
F % F % 

Kadın 4341 50,6 1566 70 
Erkek 4230 49,4 670 30 
Toplam 8571 100,0 2236 100,0 

 

Ailelerin baz alındığı verilere göre, Doğu Akdeniz bölgesinde yaşayan 
Çerkeslerin %50,6’sı kadınlardan %49,4’ü erkeklerden meydana gelmektedir. Yani 
her yüz kadına 97 erkek düşmektedir. Oysa resmi istatistik verilerine göre2 
Türkiye’de Cumhuriyetin ilk yıllarında kadın nüfus erkek nüfustan fazla iken, 1940 
yılından sonra erkek nüfus kadın nüfustan fazla olmuştur. 1940 yılında kadın ve 
erkek nüfus hemen hemen eşit büyüklüğe ulaşmıştır. Cinsiyet oranı, 1960 yılına 
kadar artış, 1960-1970 döneminde ise azalma göstermiştir. Cinsiyet oranı en büyük 
değerini 1975 yılında almıştır. Bu yılda Türkiye’de her 100 kadın için 106 erkek 
bulunmakta iken, kadın nüfusun erkek nüfustan daha hızlı artması nedeniyle bu 
oran 1975 yılından sonra azalma eğilimi göstermiştir. 2000 yılında Türkiye’de her 
100 kadın için 103 erkek bulunmaktadır. Buradan da anlaşılıyor ki cinsiyet dağılımı 
açısından Çerkesler Türkiye ortalamasının 1930’lu yıllarını yaşamaktadırlar.  

1.2.3. Yaş Dağılımı: 

                                                           
2 http://www.aile.gov.tr/aileist.htm 


 36

Tıpkı cinsiyet değişkeninde olduğu gibi yaş gruplarına ilişkin veriler 
hanehalkı bazında toplanırken Türkiye ortalaması dikkate alınarak anket için 
seçilen örnekleme de yansıtılmaya çalışılmıştır. Yaş için toplanan veriler de 
kişilerin beyan ettiği içinde bulunulan yaş esas alınmıştır. 

 Örneklemin yaş dağılımı şu şekildedir: 

Tablo-16:Yaş dağılımı. 
Yaş 

Grupları 
 

Hane bazında 
Türkiye 

Ortalaması3 
(2000 sayımı)

 
Örneklem bazında 

 f % % f % 
0-4 348 4,1 9,7 - - 
5-9 471 5,6 9,9 - - 
10-14 573 6,8 10,2 - - 
15-19 783 9,3 10,6 171 7,7 
20-24 941 11,2 9,9 234 10,6 
25-29 708 8,4 8,7 173 7,8 
30-34 573 6,8 7,4 185 8,4 
35-39 577 6,8 7,2 212 9,6 
40-44 612 7,3 6,0 228 10,3 
45-49 559 6,6 4,9 183 8,3 
50-54 620 7,4 4,0 206 9,3 
55-59 446 5,3 3,0 168 7,6 
60-64 398 4,7 2,7 137 6,2 
65+ 815 9,7 5,7 317 14,3 
Toplam 8424 100,0 100,0 2214 100,0 

 

Türkiye ortalaması için 2000 yılındaki nüfus-yaş piramidinin en önemli 
özelliği, 15 yaşından küçük gruplarda yaş küçüldükçe nüfusun azalmasıdır. Bu tip 
nüfus piramidi, doğurganlık hızının azaldığı durumlarda görülür. 2000 yılındaki 
nüfus piramidinin bir diğer önemli özeliği de, ölüm oranındaki azalmaya bağlı 
olarak ileri yaş gruplarında nüfustaki azalmanın diğer yıllara oranla daha yavaş ve 
düzenli olmasıdır. Genel olarak, 2000 yılındaki nüfus piramidi gelişmiş ülkelerin 
piramidine benzer bir yapı göstermektedir. Bu yorum Çerkes örneklem için de 
geçerlidir. Hatta Çerkes örneklemin nüfus piramidi gelişmiş ülkelerin piramidine de 
oldukça benzemektedir.  

Diğer yandan yaş gruplarına göre nüfus artışında da önemli değişimler söz 
konusudur. Genç yaş gruplarındaki nüfus artışı son yıllarda azalırken, ileri yaş 

                                                           
3 Genel Nüfus sayımı (2000) DİE Yayınları.  


 37

gruplarının nüfusu Türkiye ortalamasından daha fazladır. Faal nüfusun genel 
nüfusa oranını inceleyebilmek için ise toplam nüfus “0-14”, “15-64” ve “65+” 
olmak üzere üç ana gruba ayrılmıştır.  

Tablo-17: Yaş gruplarına göre faal nüfus oranları.  
 Yaş Gruplar Çerkes 

Hane bazında 
Türkiye Ortalaması4 

(2000 sayımı) 
 f % % 
0-14 1392 16,5 29,8 
15-64 6217 73,8 35,5 
65+ 815 9,7 5,7 
Toplam 8424 100,0 100,0 

 

Verilere göre Çerkeslerde faal nüfus (15-64 arası) bağımlı nüfus gruplarına 
göre oldukça fazladır (%73,8). Fakat aynı verilerin Türkiye ortalaması, ülkenin 
oldukça genç nüfusa sahip olduğunu, diğer yandan Çerkes nüfusun yaşlandığını 
göstermektedir. Nüfusun yaşlanmasını önlemenin yolu bolca çocuk yapmaktır!  

1.2.4. Medeni Durum: 

Aileler ve örneklem bazında verilere göre medeni durum ise şu şekildedir: 
     Tablo-18: Medeni durum. 

Aileler Bazında Örneklem Bazında Medeni Durum 
f % f % 

Hiç evlenmemiş 3642 43,8 593 26,9 
Evli 4241 51,0 1449 65,7 
Boşanmış 41 0,5 17 0,8 
Eşi Ölmüş 388 4,7 146 6,6 
Ayrı yaşıyor 6 0,1 2 0,1 
Toplam 8318 100,0 2207 100,0 

 

Hane bazındaki verilere göre Çerkeslerin %43,8’i hiç evlenmemişken %51’i 
evlidir. Örneklemin ise %65,7’si evli bireylerden oluşurken %26,9’u hiç 
evlenmemişlerden oluşmuştur. Türkiye geneli için ise medeni durumu evli olan 
nüfusun oranı  %60,3’tür. 

Hiç evlenmemiş kadınların Türkiye oranı, %30’dur. Çerkes kadınlarının hiç 
evlenmeme oranı ise %21,3’tür. Türkiye ortalamasında hiç evlenmemiş erkeklerin 
oranı %39;  Çerkes erkeklerin ise %22,9’dur.  
                                                           
4 Genel Nüfus sayımı (2000) DİE Yayınları.  


 38

Türkiye geneli için eşi ölmüş kadın nüfusun oranı eşi ölmüş erkek nüfusun 
oranından tüm yerleşim yerlerinde daha yüksektir. Aynı olgu Çerkes bireyler için 
de geçerlidir. Türkiye genelinde eşi ölmüş kadınların oranı %8, erkeklerin oranı ise 
yüzde 1 iken Çerkeslerde eşi ölmüş kadıların oranı %4; eşi ölmüş erkeklerin oranı 
%0,7’dir.   

Yaş gruplarına göre Hane bazında Çerkes nüfusunun medeni durumuna 
bakıldığında ise şu sonuçlar elde edilmiştir: 
 
      Tablo-19: Aileler bazında yaş gruplarına göre medeni durum. 

Medeni Durum (kişi) Yaş grupları 
Hiç 

evlenmemiş 
Evli Boşanmış Eşi 

ölmüş 
Ayrı 

yaşıyor 
20 yaş ve altı 1970 20 - 5 1 

21-30 1017 332 10 - 2 
31-40 202 752 10 10 3 
41-50 48 977 10 29 - 
51-60 16 847 4 73 - 

61 ve üstü 11 753 3 238 - 
Toplam 3264 3681 37 355 6 

TOPLAM 7343 

 

21-30 yaş arası nüfusun %12.09’u; 30-40 yaş arası nüfusun % 2,4’ü hiç 
evlenmemiş. Toplam %14,49’dur ki, cinsel üretkenliğin yüksek olduğu bu yaş 
grubu için bir hayli yüksek sayılır. Öte yandan nüfusun %55,5’i evli statüsü elde 
etmiştir. Ayrıca Türkiye genelinde evli olan kadınların oranının 35 yaşına kadar 
erkeklerden daha yüksek olduğu, bu yaştan itibaren ise evli erkeklerin oranının 
daha yüksek olduğu tespit edilmiştir. Aynı süreç Çerkesler için de geçerlidir.  

Fakat evliliklerin %0,58’i boşanma veya ayrı yaşama ile sonuçlanmıştır. Yani 
kaba boşanma oranına göre her iki yüz evlilikten biri çözülmeyle 
sonuçlanmaktadır. 2002 verilerine göre Türkiye geneli için yıllık boşanma oranı 
%0,73; Akdeniz geneli için ise %0,71’dir. Bu karşılaştırmaya göre Çerkesler daha 
az boşanmaktadır. Genelde Türkiye’de boşanma eğilimleri azdır.  

Aslında  boşanma, evlilik kadar eski bir olgudur. Belli kültür düzeyine 
ulaşmış ve evliliği sosyal bir müessese olarak kabul etmiş toplumlarda, boşanma 
hakkı yasa ve geleneklerle kısıtlanmış, fakat boşanma hiçbir zaman ortadan 
kaldırılamamıştır.  

Genel olarak yıllık boşanma oranının binde 1’den daha az olması nedeni ile 
boşanma oranlarının uluslararası karşılaştırılması yapıldığında, Türkiye’nin 


 39

boşanma oranlarının, diğer ülkelerdeki boşanma oranlarından oldukça düşük 
olduğu görülmektedir. Örneğin ABD’de yıllık boşanma oranı %42, Almanya’da 
%24, İngiltere’de %2,6 ve Japonya’da %2,0’dır5.  

1.2.5. Öğrenim Durumu: 

Tablo-20: Öğrenim durumuna göre dağılım 
Hane bazında  Örneklem bazında Öğrenim Durumu 
f % f % 

Okuryazar değil 35 0,5 10 0,5 
Okuryazar 57 0,8 15 0,7 
İlkokul 3428 48,7 924 44,5 
Ortaokul 732 10,4 196 9,4 
Lise (düz, meslek, imam hatip vs.) 1995 38,3 643 31,9 
Yüksekokul/Üniversite 788 11,2 284 13,7 
Lisansüstü Eğitim 8 0,1 6 0,3 
Toplam 7038 100,0 2078 100,0 

 

Tablodaki verilere göre, Çerkeslerin %99,5’i okuryazardır. 2002 verilerine 
göre Türkiye ortalaması için bu oran %87,5’tir. Aileler bazındaki verilere göre 
Çerkeslerin %48,7’si ilkokul mezunu iken %38’i herhangi bir lise ve %11,2’si de 
yüksekokul/üniversite mezunu gözükmektedir. Lise mezunlarının da %2,3’ü 
meslek lisesi ve %0,3 imam hatip lisesi çıkışlı olduğu gözlenmiştir. Anket için 
seçili örneklem de paralel eğilimler söz konusudur. Bu veriler, örneklemin 
araştırma evrenini yansıttığına ilişkin bilgi de vermektedir.  

Genel olarak yetişkin okuryazarlık oranı ise Çerkeslerde %99,06 iken DİE 
2003 verilerine göre bu oran Türkiye ortalamasında %88,3’tür. Yine yaş grupları 
bakımından  Çerkeslerde 15-24 yaş grubunda okuryazarlık oranı %100 iken aynı 
verilere göre Türkiye ortalaması %96,6’dır. Bu haliyle Çerkeslerdeki 
okuryazarlığın Türkiye ortalamasının üstünde olduğu söylenebilir. 

1.2.6. Doğum ve İkamet Yeri:  

Sosyal araştırmalarda önemli değişkenlerden biri de bireylerin doğum ve 
ikamet yerlerine ilişkin bilgidir. Bunlar arasındaki farklar ne kadar fazla olur ise 
sosyal devingenlik de o kadar fazla olur demektir.  
                 Tablo-21: Doğum yerlerine göre dağılım. 

Hane bazında Örneklem bazında Doğum 
yerleri f % f % 

                                                           
5 http://www.aile.gov.tr 


 40

Köy 4762 56,1 1480 66,7 
Kasaba 358 4,2 103 4,6 
İlçe 1984 23,4 451 20,3 
İl/Şehir 1385 16,3 186 8,4 
Toplam 8489 100,0 2220 100,0 

 

Doğum yerleri itibariyle bireylerin %60,3’ü kır doğumlu iken %39,7’si kent 
doğumludur. Doğum yerleri itibariyle Çerkesler dha ziyade kırsal niteliklidir. 
Örneklem de bu niteliğe uygun seçilmişdir. Fakat bireyler doğum itibariyle kırsal 
niteliklere sahip olabilir. Daha sonra iç göç hareketi yaparak kentliliği tercih etmiş 
de olabilir. Bu durumun tespiti için ikamet yerleri ile doğum yerleri 
karşılaştırılmıştır.  

        Tablo-22: Doğum ve ikamet yerine göre farklılaşma. 
Doğum yeri İkamet yeri Bağlı birim 
f % f % 

Kır 1583 71,3 1272 59,8 
Kent 637 28,7 862 40,3 
Toplam 2220 100,0 2134 100,0 

 

Tablodan da anlaşıldığı üzere kentli nüfusun önemli bir oranı (%12) kır 
doğumlu olmasına rağmen kentte ikamet etmektedir. Bu veri, Çerkeslerin bir 
kuşak6  boyunca ketleşme oranı olarak kabul edilebilir.  

Ailelerin bulundukları yerde ikamet sürelerine bakıldığında ise şu sonuç elde 
edilmiştir: 

              Tablo-23: Ailenin bulunduğu yerdeki ikamet süresi. 
Yıllar f % 
0  -10 586 33,9 
11-20 196 11,3 
21-30 207 12,0 
31-40 170 9,8 
41-50 161 9,3 
51-60 135 7,8 
61-70 130 7,5 
71-80 86 5,0 
81- ve üstü 57 3,3 

                                                           
6 Sosyolojide genel eğilim olarak her kuşak 20 yıl olarak değerlendirilir (bkz.: Kıray, Mübeccel B., 
Cumhuriyet Gazetesi  09.09.1990).  


 41

Toplam 1728 100,0 

 

Ailelerin %4,8’i 20 yıldan uzun bir süredir aynı yerde ikamet etmektedir. 
Ancak %33,9’u 10 yıllık zaman dilimi içerisinde bulundukları yerde yaşamlarını 
sürdürüyorlar. Oysa sanayi-piyasa ekonomisinin hakim olduğu toplumlarda sosyal 
yaşamın devingenliği oldukça yüksektir. Tarımsal üretimin hakim olduğu toplumlar 
nispeten durağandır ki bu toplumlar aynı zamanda geleneksel toplumlardır.  

Bilindiği üzere geleneksel Çerkes kültürü tarımsal dönemin ürünüdür. 
Kafkasya’da feodal sistem kurulmuştu fakat bireyin referans alındığı sanayi-kent 
ekonomisi ve onlarla ilişkili sosyal sınıflar gelişmeden anayurtlarından sürüldüler. 
Günümüzün toplumsal değişme süreci ise sanayi üretimi ve kentleşmeye doğru 
gerçekleşmektedir. Bir tarafta feodal sitemde olgunlaşmış cemaat nitelikli kültür 
diğer yandan toplumsal değişmenin getirdiği cemiyet nitelikli bireyleşme ve 
kurumlaşma. Bugün her iki niteliği de Çerkeslerde bulmak olasıdır. Bu durum adeta 
onlarda ikili yapılar (geleneksel ve modern kurumların bir arada olması) meydana 
getirmektedir.  

1.2.7. Aile Yapısı ve Çapı. 

Yukarıda bahsedilen ikili yapıyı aile kurumu düzleminde de gözlemlemek 
mümkündür. Aşağıdaki tablo bu durumu açıklar niteliktedir.  

 

       Tablo-24: Aile tiplerine göre dağılım. 
                       Aile Tipleri f % 
Aile oluşturmayanlar-ailemsiler (tek kişiler) 191 8,7 
Çekirdek aile 1816 84,0 

Yatay geniş (dayı, hala vs.) 29 1,3 
Dikey geniş (dede, torun) 108 5,0 

 
Geniş aile 

Yatay-dikey geniş aile 23 1,1 
Toplam 2167 100,0 

 

Gerçekte, anne-baba, büyük anne-baba ve torunlar gibi birçok kuşağın bir 
arada olduğu, aynı çatı altında yaşadığı geniş aile, tarım ekonomisinin hakim 
olduğu toplumlarda fonksiyonel olan bir ailedir. Oysa çekirdek aile kentleşmenin 
hakim olduğu sanayi üretiminin temel üretim girdisi olduğu toplumlarda 
fonksiyoneldir. Yukarıdaki tablodaki veriler, Çerkes ailelerin çok yüksek bir 


 42

oranının (%84,0) çekirdekleştiğini göstermektedir. Bir zamanlar geniş aileler 
tarafından üretilmiş geleneksel kültür çekirdek aile bünyesinde ve bu ailelerin 
bireyleri arasında korunacak! Ya da yeni durumlara uygun yeni kurumsal süreçler 
üretilecek. 

Aynı olgu ailelerdeki statü durum ve dağılımı için de söylenebilir. 

    Tablo-25: Hane reisine göre örneklemin ailedeki statüsü. 
  Hane reisine yakınlığı f %   Hane reisine yakınlığı f % 
Hane Reisi 2088 27,9 Kayınbabası 3 0,0 
Eşi 1713 22,9 Kayınvalidesi 2 0,0 
Oğlu 1767 23,6 Torunu 75 1,0 
Kızı  1561 20,8 Kız kardeşi 53 0,7 
Gelini 66 0,9 Erkek Kardeşi 31 0,4 
Damadı 4 0,1 Ninesi 2 0,0 
Babası 6 0,1 Diğerleri 24 0,3 
Annesi 96 1,3 Toplam 7491 100,0 

 

Bu tablodaki verilere göre de ailelerin %92’si çekirdek aile yapılıdır. 
Çerkeslerin aile içerisindeki statü dağılımının %27,9’u hane reisi, %22,9’u eş, 
%23,6’sı oğul, %20,8’i kız çocuğundan oluşmaktadır. 

Yukarıdaki olgusal görüşler ailedeki birey sayısı için de geçerlidir. Eskinin 
kalabalık ailesinin yerini günümüzde daha az bireyli dar aileler almıştır.  

 

               Tablo-26: Ailedeki birey sayısına göre dağılım. 
  Ailedeki birey sayısı F % 

Tek kişi 191 8,7 
İki kişi 474 21,1 
Üç-dört 979 43,7 
Beş-altı 492 22,5 
Yedi-sekiz 88 4,0 
Dokuz-on 9 0,4 
On bir-on iki 3 0,1 
Toplam 2236 100,0 

  


 43

Tablodaki verilere göre, Çerkes ailelerin %73,5’i 4 kişi ve altında bireylerden 
oluşmaktadır. Bir diğer önemli nokta da %8,7’sinin tek kişilik ailemsilerden 
oluşmasıdır. Bunların büyük bir kesimini eşi ölmüş ve çocukları şehirlerde yaşayan 
köyde ata topraklarını bekleyen yaşlılar meydana getirmektedir.  

Yine eldeki bu verilere göre ise, Çerkeslerde ortalama aile büyüklüğü 3,4 
kişidir. “Türkiye ortalaması için istenilen aile büyüklüğü 2,5 olmasına rağmen 
mevcut olarak Türkiye’nin  aile büyüklüğü ise 4,5 kişidir. Türkiye’de toplam 
15.070.093 hane halkı bulunmaktadır. Bu hane halklarında 67.809.048 nüfus vardır. 
İllerin hane halkı büyüklükleri incelendiğinde, ortalama hane halkı büyüklüğünün 
batı bölgesinden doğu bölgesine doğru belirgin bir artış gösterdiği görülmektedir. 
Ortalama hane halkı büyüklüğünün en yüksek olduğu iller Doğu ve Güneydoğu 
Anadolu bölgelerinde, en düşük olduğu iller ise Ege ve Marmara bölgelerinde 
yoğunlaşmıştır. Güneydoğu Anadolu bölgesinde yer alan Şirnak ilinde ortalama 
hane halkı büyüklüğü 8,2 kişi ile en yüksek, Marmara bölgesinde yer alan 
Çanakkale ilinde 3,3 kişi ile en düşüktür. Türkiye’de 54 ilde ortalama hane halkı 
büyüklüğü ülke ortalaması olan 4,5’ten fazladır”7. Oysa 1991 yılında Aile araştırma 
kurumunun yaptığı bir araştırmaya göre Türkiye’de aile büyüklüğü (5,4) olarak 
tespit edilmişti8. Aile planlaması uygulamalarıyla son 13 yılda Türkiye’nin 
doğurganlık oranında hatırı sayılır bir düşüş elde edilmiştir. Aynı süreç Çerkesleri 
daha çok etkilemektedir.        

Kısaca mevcut verilere göre, Doğu Akdeniz bölgesindeki Çerkesler konum 
olarak Doğuda yer almasına karşılık (Türkiye coğrafyasına göre ortadadır) sosyal 
yaşam bakımından Batıdadır.  

2. BÖLÜM 
 

Sosyoekonomik Göstergelere Göre  

Doğu Akdeniz Çerkesleri 

 

                                                           
7 (http://www.aile.gov.tr/aileist.htm 
8 AAK (1991), Gecekondularda Aileler Arası Geleneksel Dayanışmanın Çağdaş Organizasyonlara 
Dönüşümü . 


 44

“Aile reisinin ve üyelerinin çalışma biçimi ve konumları, ortalama eğitim 
düzeylerinin yanı sıra ailenin sahip olduğu varlıklar, yaşadıkları bölge ve konut 
sahipliğini gözeten” (Kalaycıoğlu, 1997)  sosyoekonomik göstergeler yardımıyla 
Çerkeslerin Türkiye toplumundaki konumunu tahlil etmek için ankette 13 maddeye 
yer verilmiş ve böylece Çerkeslerin sosyoekonomik koşulları tespit edilmeye 
çalışılmıştır.  

2.1. Konutların Statüsü ve Yapısı: 

Sosyoekonomik göstergelerin en başında ailelerin ikamet ettiği konut tipi ve 
bu konutun mülkiyeti gelmektedir. Özellikle birçok ülkede olduğu gibi Türkiye’de 
de konut sorunun çözümünde belirlenecek politikalara temel oluşturmak için her 
Genel Nüfus Sayımı ile birlikte konut sahipliğinin ve yapısına ilişkin bilgiler 
güncellenmektedir. İşte bu verilerle de karşılaştırarak Çerkeslerin yaşadığı konut 
tipi ve sahipliği bu çalışmada analiz edilmeye çalışılmıştır.  

Burada konuttan kasıt, etrafı kapalı, tavanı örtülmüş, bir aile veya bir grup 
insanın diğer fertlerden ayrı olarak yaşamasına imkan sağlayan, doğrudan doğruya 
sokağa, koridora veya genel bir yere açılan, müstakil bir kapısı olan bina veya 
binanın bir bölümüdür. Doğu Akdeniz Çerkeslerinde bu tanıma uygun şu konut 
türleri ve dağılımı tespit edilmiştir:  

 
                  Tablo-27: Ailelerin oturduğu konutun tipi 

Konut Tipleri f % 
Apartman dairesi 528 24,2 
Müstakil tek katlı ev 837 38,4 
Müstakil çok katlı ev 805 36,9 
Gecekondu vs. 11 0,5 

Toplam 2181 100,0 

Çerkes ailelerin %38,4’ü tek katlı evlerde otururken %36,9’u çok katlı 
müstakil ve %24,2’si apartman dairesinde oturmaktadır. Pek az aile (%0,5) 
gecekonduda yaşamını sürdürmektedir. Konut veya çoğunluğu konut olmak üzere 
Doğu Akdeniz’in tamamında 2.781.238 konut (1.414.315’i daire), Türkiye 
genelinde ise 22.455.413 konut (16.088.600’ü daire) bulunmaktadır (DİE, 2000 yılı 
Bina Sayım sonuçları). 

 
              Tablo-28: Ailenin ikamet ettiği konutun mülkiyet şekli.  

Konut mülkiyeti f % 
Aileden miras 197 9,1 
Kendi mülkleri  1575 73,1 


 45

Kira 346 16,1 
Lojman 33 1,5 
Ev sahibi değil kira ödemiyor  3 0,1 

Toplam 2154 100,0 
 
 

Elde edilen verilere göre, örneklem bazında Çerkes ailelerin %9,1’i 
oturdukları evleri aileden miras yoluyla edinmelerine karşılık % 73,1’i oturdukları 
evi satın alma yoluyla mülk sahibiler; %16,1’i ise kiracı konumundadırlar. Aynı 
şekilde %0,3’ü ‘amcamın evinde ücretsiz oturuyorum’ veya benzeri yanıtlar 
vermiştir. %1,5’i de lojmanda oturmaktadır. Burada lojmandan kasıt, bir çalışma 
yerinde görevlilere, işçilere parasız veya az bir kira karşılığında verilen konuttur. 

Türkiye geneli için 2000 verilerine göre kentsel alanlardaki konut sahipliği 
oranı %59,8, kiracılık oranı %31,6 ve lojmanda oturanların oranı %2,2’dir. Adana 
için konut sahipliği oranı %62,9, kiracı %26,8, lojman %1,4; Hatay için konut 
sahipliği %65,8, kiracı %25, lojman %1.8; Kahramanmaraş için konut sahipliği 
%64,5, kiracı %27,7, lojman %2,6 ve İçel için konut sahipliği %61,4, kiracı %30,4 
ve lojmanda oturan %1,1’dir1. Doğu Akdeniz’deki kentsel alanlardaki Çerkeslerin 
ise %63,9’u konut sahibi, %39,6’sı kiracı ve %3,9’u da lojmanda oturmaktadır. 
Lojmanda oturmak biraz fazla olmak kaydıyla bu veriler Çerkeslerin konut 
sahipliğinin bölgedeki ortalama değerlere yakın olduğunu göstermektedir.   

 
 
 
 
 
                 Tablo-29: Ailenin ikamet ettiği konutunu yapısı.  

Konutun Yapısı f % 
Betonarme 1305 60,3 
Yığma 91 4,2 
Kerpiç 655 30,3 
Ahşap 92 4,3 
Başka  20 0,9 

Toplam 2163 100,0 

 

                                                           
1 T.C. Konut Müsteşarlığı AKP Daire Başkanlığı (2003), “Türkiye’de Konut Sahipliği Çalışması”. 


 46

Tablodaki verilere göre, Çerkeslerin %60,3’ü betonarme ve %30,3’ü kerpiç 
türü evlerde oturmaktadır. %0,9’u da toprak türü evlerde oturduğunu beyan 
etmiştir.  

             Tablo-30: Konut büyüklüklerine göre dağılım. 
    Konut Büyüklükleri f % 

50 m² ve altında 19 1,0 
51-100 m² 688 35,6 
101-150 m² 997 51,6 
151-200 m² 177 9,2 
201-250 m² 24 1,2 
251-300 m² 13 0,7 
301-400 m² 4 0,2 
401-600 m² 4 0,2 
601 m² ve üstü.  6 0,3 
              Toplam  1932 100,0 

 

 Aileler en çok 101 ile 150 m²’lik evlerde oturmaktadır. Ortalama ise 107.4 
m² evlerde oturmaktadır.  Aile büyüklükleri de değerlendirmeye alınarak 
hesaplandığında Çerkeslerde kişi başına 30.8 m²’lik konut alanı düştüğü 
görülmüştür.          

Örnekleme, mutfak, tuvalet ve banyo hariç ailenin ikamet ettiği oda sayısı da 
soruldu. Alınan yanıtlara göre (2236 ailede 7824 kişi 8830 odada yaşıyor) 
Çerkeslerde oda başına düşen kişi sayısı 1,1’dir. Aynı oranın Türkiye ortalaması ise 
DİE 1998 verilerine göre 2,3 kişi, 2003 verilerine göre ise 1,27 kişidir. Örneklem 
evlerinin sahip olduğu oda sayılarına göre Çerkes ailelerinin dağılımının histogramı 
ise şu şekildedir:  

 

        Grafik-1: Ailelerin sahip olduğu konutların oda sayıları grafiği. 
 


 47

 
Histogramda da görüldüğü üzere konutların büyük çoğunlu sırasıyla 4 odalı 

(%47,3   n=1019) 3 odalı (%22,6   n=486) ve 5 odalıdır (%20,6   n=444). 

           

                   Tablo-31: Odalar hariç konutların iç dizaynında bulunan bölümler 
    Konutlardaki birimler f % 

Mutfak 2113 94,5 
Banyo 2086 93,3 
Kiler/ambar 1019 45,6 
Ahır 750 33,5 
Tuvalet (Toplam) 1961 87,7 
                       Tuvalet (içeride) 1635 73,1 
                       Tuvalet (dışarıda) 326 14,6 

 

Örnekleme göre Çerkes ailelerin konutlarında ayrı bir bölüm olarak 
%94,5’inde mutfak, %93,3’ünde banyo ve %87,7’sinde ayrı bir bölüm olarak 
tuvalet bulunmaktadır. Bu tuvaletlerinde 14,6’sı oturulan konuttan bağımsız olarak 

                Oda Sayıları

119876543 2 1 

   
   

   
   

 
    

   
   

   
  Y

üz
de

  O
ra

nl
ar

ı 
 

5

4

3

2

1

0 


 48

mevcuttur. Fakat 1993 yılında yapılan bir araştırmada Türkiye kırsalında yaşayan 
ailelerin %3’ünün hiç tuvalet imkanın bulunmadığı tespit edilmiştir2. 

Örneklemin %57,3’ü kır kökenli ailelerden oluştuğu düşünülürse konutların 
%33,5’inde ahır bulunması makul bir oran olarak değerlendirilmelidir.  

Sosyoekonomik düzeye ilişkin diğer bir gösterge ise ailelerin kullandığı 
başlıca ısınma ve aydınlatma düzeneğidir: 

 
                    Tablo-32: Ailelerin ısınma düzenekleri 

Isınma düzenekleri f % 
Kalorifer 216 10,0 
Odun/kömür vs. 1744 80,8 
Elektrik 190 8,8 
Katalitik 7 0,3 
 Toplam  2157 100,0 

 

Bilindiği üzere tüketim alışkanlıkları ülkenin olanaklarıyla da doğru 
orantılıdır. Örneğin ailelerin varlıklı olmasına rağmen araştırma sahasında doğal 
gazdan yararlanma olanakları bulunmadığından örneklemin de bundan yaralanması 
mümkün değildir.  

Bu verilere göre, örneklemin büyük bir oranının (%80,8 n=1744) yenilenmesi 
mümkün olmayan kömür vb gibi enerji olanakları ile ısınmaktadır. Aynı şekilde 
%8,8’i elektrik ile ısınırken %10’unun kalorifer tesisatlarından yararlanma olanağı 
bulunmaktadır.  

Aydınlanmak için ise örneklemin hemen hemen tamamının elektrik enerjisini 
kullandığı tespit edilmiştir. Yalnızca bir tek aile gaz lambasını kullandığını beyan 
etmiştir. Fakat köyler de dahil bütün Çerkes yerleşim birimlerinde elektrik enerjisi 
kullanma olanağı vardır.  

Örneklem bazında Doğu Akdeniz’deki Çerkes ailelerin konutlarında 
kullandıkları eşyalar ve oranları ise şu şekildedir:  

 

 

                                                           
2 H. Ü. Nüfus Etütleri Enstitüsü (1993), Nüfus ve Sağlık Araştırmaları.  


 49

                Tablo-33: Ailelerin sahip olduğu/kullandığı eşyalar. 
 Sahip olunan eşyalar f %  Sahip olunan eşyalar f % 
Buzdolabı 2127 95,1 Çamaşır makinesi 1883 84,2 
Televizyon 2086 93,3 Bulaşık makinesi 584 26,1 
Müzik seti 1075 48,1 Koltuk takımı 1589 71,1 
Bilgisayar 295 13,2 Yemek odası takımı 755 33,8 
Telefon 1947 87,1 Yatak odası takımı 1303 58,3 
Radyo 1547 69,2 Kütüphane/kitaplık 466 20,8 
Dikiş makinesi 1367 61,1 İnternet bağlantısı 146 6,5 
Fırın 1643 73,5 Başka 7 03 

 

Tablodaki verilere göre Çerkes ailelerin büyük çoğunluğu çağdaş yaşamın 
gereği olan tüketim nesnelerine sahip bulunmaktadır. Örneğin her yüz aileden 
95’inin buzdolabı, 93’nün Televizyonu, 84’ün çamaşır ve 26’sının bulaşık makinesi 
var. Türkiye’deki tüm nüfus gözetilerek 1993 yılında yapılan bir araştırmaya göre 
ise Türkiye’deki her yüz aileye 88 buzdolabı, 87 televizyon, 53 çamaşır makinesi, 
62 fırın ve 10 bulaşık makinesi düşmektedir (H.Ü., 1993).  

Aynı şekilde her yüz aileden 85’inde telefon mevcuttur. Çerkeslerin ortalama 
aile büyüklüğünün 3.4 olduğu düşünülür ise her yüz kişi başına 39,3 telefon 
düşmektedir. Oysa, Türkiye ortalamasına göre her yüz kişi başına 26,75 telefon 
düşmektedir3. Bu veriye göre, iletişim bakımından Çerkesler Türkiye ortalamasının 
üstü gruplarında yer almaktadır. Aynı oran çağın son teknolojilerinden olan internet 
kullanımı için de geçerlidir. Örneklem yapısına göre Çerkeslerde kişi başına düşen 
internet kullanım oranı (toplam 146 ailede 500 kişi yararlanıyor) %6,5’dir. 2003 
yılı itibariyle Türkiye ortalaması için %8,4’tür. Fakat Türkiye ortalaması içerisine 
bütün işyerleri, okullar, internet-cafeler de dahildir. Oysa Çerkeslere ait oran kendi 
bireysel kullanımı için geçerlidir. Büyük bir ihtimalle, aileler üzerinde Türkiye 
ortalaması yapılsa yüzde birin altına düşecektir. 

2.2. Ekonomik Varlıklar ve Gelir Dağılımı: 

Doğu Akdeniz’deki Çerkes ailelerin diğer mülkiyet biçimleri ise şu 
şekildedir:  

Örneklemin %54’ün (1225 aile) tarlası var. Bu ailelerden 267 tanesi yalnız 
tarlalarının olduğunu belirtmiş kaç dönüm olduğunu belirtmemiştir. Toplam beyan 
edilen tarla miktarı 52.530 dönümdür. Bu miktar 958 ailenin (3257 kişiden 
oluşmaktadır) mülkündedir ki, aile başına 55 dönüm tarla düşmektedir. Tespit 
                                                           
3 http://www.die.gov.tr 


 50

edilen tarlaların mülk sahiplerinin %28’i kentte oturmaktadır. Yine %29,9 ailenin 
(2278 kişiden oluşmaktadır) bahçesi var. DİE’nin 2003 cari tarım istatistiklerine 
göre 170.562.656 dönüm ekili alan mevcuttur. Bu tarlanın 14.233. 690 dönümü 
Doğu Akdeniz’de bulunmaktadır.  

Yine Çerkes örneklemindeki ailelerden 179’u bahçeleri olduğunu belirtmiş 
kaç dönüm olduğunu belirtmemiştir. Toplam beyan edilen bahçe miktarı 7446 
dönümdür ve bu miktara 491 aile (1669 kişiden oluşmaktadır) sahiptir. Bu 
bahçelerin mülk sahiplerinin de %16,2’si kentte oturmaktadır. DİE’nin 2003 cari 
tarım istatistiklerine göre ise, Türkiye genelinde ekili 34.737.020 dönüm sebze 
meyve bahçe alanı bulunmaktadır. Bu bahçelerin 3.420.870 dönümü Doğu Akdeniz 
bölgesinde bulunmaktadır.  

Gerek tarla bazında gerekse bahçe bazında mülk sahiplilik oranlarına 
bakıldığında önemli oranda kentli Çerkes’in kırla bağlantılarının sürdüğü 
görülecektir.  

Öte yandan 265 aile  arsa sahibi olduğunu belirtirken 196’u miktar 
belirtmiştir. Beyan edilen 154164 m² arsaya 196 ailenin (666 kişiden oluşmaktadır) 
sahip olduğu tespit edilmiştir.  

Bu mülkiyet biçimlerine ek olarak sahip olunan 25 kamyon (21 ailede), 192 
traktör (183 ailede), 6 otobüs (6 ailede), 50 minibüs (44 ailede), 3 pikap (3 ailede), 
14 motosiklet  mevcuttur. Ayrıca 489 ailenin (toplam 517 adet) otomobili var. 
Örneklem bazında ailelerin %23,1’i otomobilli ve genel olarak 16.4 kişiye bir 
otomobil düşmektedir. 13 aile de işyeri  mülkiyetine sahip olduğunu beyan etmiştir. 

Türkiye geneline ait verilere göre4 ise, 2004 yılı sonu itibariyle Türkiye’de 
5.400.714 otomobil bulunmaktadır ki, 12,5 kişiye bir otomobil düşmektedir. Yine 
Türkiye geneli için 56 kişiye 1 traktör düşerken Çerkes örnekleme göre 44 Çerkes’e 
1 traktör düşmektedir. 

 
 
 
 
 
       Tablo-34: Sahip olunan büyükbaş hayvan oranları. 

               
Hayvan Oranlar 

Hayvan miktarı Ailelerin sahiplik 
oranı 

                                                           
4 DİE, 2004 –Aralık, Motorlu Karataşıtları İstatsitikleri. 


 51

f % f % 
1-5 arası hayvan 763 40,2 323 74,3 
6-10 576 29,2 73 16,8 
11-15 91 4,6 14 3,2 
16-20 259 13,1 14 3,2 
21 ve üstü hayvan sayısı 281 14,2 11 2,5 

Toplam 1970 100,0 435 100,0 

 

Tablodaki verilere göre  435 aile (1479 kişi) 1079 adet büyükbaş hayvana 
sahiptir. Bu ailelerin %74,3’ü 1 ile beş arasında büyükbaş hayvana sahip olurken 
%2,5’i 21 adet ve üstü hayvana sahiptir. Kısaca bu verilerden, Doğu Akdeniz 
bölgesinde yaşayan Çerkes ailelerin %19,4’ünün büyükbaş hayvan mülkiyetine 
sahip olduğu sonucu çıkarılabilir. Eğer 1-3 arası büyükbaş hayvan mülkiyetini 
geçimlik uğraşı olarak kabul edilirse örneklem bazında Doğu Akdeniz bölgesindeki 
Çerkes ailelerin %7,7’sinin (174 aile) profesyonel hayvancılıkla uğraştığı 
söylenebilir.  

DİE’nin 2003 cari tarım istatistiklerine göre ise Türkiye genelinde 9 901 458 
büyük baş hayvan bulunmaktadır. Bunların 464 247 tanesi Doğu Akdeniz’dedir. 
Fakat Türkiye geneli için 2001 yılında büyükbaş hayvan varlığı olarak 11 145 155 
rakamı telaffuz ediliyordu (Akman ve diğerleri., 2001).  

Sahip olunan küçükbaş hayvan oranına göre toplan 116 ailenin (394 kişi) 
2899 koyunu mevcut. Eğer 1-5 arası küçükbaş hayvancılığı geçimlik kabul edilirse 
örneklemin %2,9’unun (65 aile 221 kişi) profesyonel küçükbaş hayvancılık yaptığı 
söylenebilir.  

Yine DİE’nin 2003 cari tarım istatistiklerine göre Türkiye’de 32 203 214’dür. 
Bunların  1 983 131 adedi Doğu Akdeniz’de bulunmaktadır. Keza, Türkiye geneli 
için 2001 yılında küçükbaş hayvan varlığı olarak 27 511 119 rakamı telaffuz 
ediliyordu (Akman ve diğerleri., 2001).  

Türkiye geneli için büyükbaş hayvan varlığında azalma meydana gelirken 
küçükbaş hayvan varlığında bir artış söz konusudur. Fakat Çerkesler açısından 
büyükbaş hayvan varlığı daha önemlidir ve Doğu Akdeniz Çerkeslerinin 
hayvancılıkta  büyükbaş hayvancılığı tercih ettiği de söylenebilir.                                                   

Sosyoekonomik göstergelerin en önemlilerinden biri de ailelerin toplam aylık 
gelirleridir. 


 52

Örneklemin gelir dağılımı ‘hane içerisine giren aylık toplam gelirin ne kadar’ 
olduğu sorularak elde edilmiştir. Alınan yanıtlara göre örneklem bazında 
Çerkeslerin gelir dağılımı şu şekildedir: 

 
   Tablo-35: Gelir gruplarına göre dağılım. 

Frekans dağılımı Hane bazında  
Gelir Grupları f % 

DİE 2003 Hane Gelirine göre Doğu 
Akdeniz Bölgesi sıralı %20’lik 

dilimleri, gelirden alınan payın oranı 
Üst Gelir Grubu 

(2001 YTL ve üstü 
47 2,8 48,0 

Ortanın Üstü 
951-2000 YTL arası) 

326 19,7 21,2 

Orta Düzey 
(601-950 YTL arası) 

265 16,0 14,6 

Ortanın Altı 
(441-600 YTL arası) 

389 23,5 10,2 

Alt Gelir Grubu 
(440 YTL ve altı) 

631 38,1 6,0 

Toplam 1658 100,0 100,0 
Maks: 6000      Min: 15            Aralık: 5985       X¯ : 675 (aile içerisine giren ortalama gelir); 
1$=1,44 YTL  

 
 

DİE 2003 Hane Gelirleri Bölge anketinin istatistik sonuçlarına göre nüfusun 
en üstünde yer alan ilk %20’lik dilimi toplam gelirin %48’ini elde ederken son 
%20’lik dilimi ise %6,0’nı elde etmektedir. Örneklem içerisindeki gelir dağılıma 
göre üst gelir grubu (%2,8)diğerlerine göre daha az bir orana sahiptir. Diğer yandan 
düşük gelir grubu (38,1) en yüksek orana sahiptir. Orta gelir grubu (%59,2) her iki 
uç kesimi dengeler niteliktedir. Bu iki veriye göre gelir dağılımı bakımından 
Çerkeslerin orta tabakada yer aldığı söylenebilir. 

 
Çerkeslerdeki bu gelir dağılımını bir dilimli grafik [pie-chart] şeklinde 

gösterilecek olursa şu görüntü elde edilir:  
 

 
 
 
 
 
 
                                      Grafik-2: Gelir dağılımı grafiği 


 53

 

 

Grafikte de açıkça görüldüğü üzere Çerkeslerde gelir dağılımı daha ziyade alt 
gelir gruplarında yoğunluk artmaktadır; yüksek gelir gruplarına doğru gidildikçe 
yoğunluk düşmektedir.  

Bir toplumun dengelerini orta tabakanın –Özal döneminin ekonomi-siyasal 
söyleminde ortadirek olarak adlandırılır- durumu belirlemektedir. Orta tabakası 
zayıflamış toplumunun siyasal-toplumsal sisteminde de bir gevşeme meydana  
gelir. Çerkeslerin durumuna bakıldığında %59,2’sinin ortada bulunduğu 
görülecektir. Bu haliyle Çerkesler mevcut sosyoekonomik sistemle 
bütünleşmişlerdir.  

Peki, örneklem elde ettiği bu gelirden memnun mu?   

 

 

 

 

    Tablo-36: Türkiye ortalamalarına göre Çerkeslerde gelir dağılımı memnuniyeti.  

Üst gelir grubu 

Ortanın üstü 

Orta 

Ortanın 

Alt gelir grubu 


 54

 
 
 
 

Gelir 
Grupları 

 

 
Ç

ok
 M

em
nu

n 
   

Pe
k 

M
em

nu
n 

 
O

rt
a/

İd
ar

e 
ed

er
 

 
Pe

k 
M

em
nu

n 
de

ği
l 

 
H

iç
 m

em
nu

n 
de

ği
l 

T
op

la
m

 

 Ç T Ç T Ç T Ç T Ç T % 
Üst gelir 

grubu 
 

8,5 6,0 36,1 47,8 40,4 36,1 12,7 7,1 2,1 3,0 100 

Ortanın 
Üstü 

 

3,4 2,2 21,9 40,8 50,1 41,7 17,9 12,0 6,5 3,3 
 

100 

Orta düzey 
 

2,6 1,8 10,6 20,9 52,8 48,6 26,9 19,9 9,5 8,8 100 

Ortanın 
Altı 

 

2,0 0,9 8,2 11,9 45,2 41,6 26,0 30,4 18,3 15,2 100 

Alt gelir 
Grubu 

 

0,4 0,1 0,7 7,9 31,9 32,7 30,3 24,7 30,0 24,6 100 

 Toplam  2,0 1.4 11,7 18,3 42,2 42,0 25,4 25,1 18,5 13,2 100 
• Ç: Çerkesler; T: Türkiye ortalamalarını göstermektedir. 
Türkiye ortalamalarına ait veriler DİE (2003) “Yaşam Memnuniyeti Araştırması” ve “Gelir 
Tüketim Harcama Anket” sonuçlarından alınmıştır (http://www.die.gov.tr/) 

  

Genel olarak Çerkeslerin %13,7’si gelirlerinden memnunken Türkiye 
ortalamasının %19,7’si memnun; yine Çerkeslerin %43,9’u gelirlerinden memnun 
değilken Türkiye ortalamasının %38.4’ü memnun değil. Alt gelir grubunda bulunan 
Çerkes ailelerin % 30’u gelirlerinden hiç memnun değil iken bu oran Türkiye 
ortalamasında %24,6’dır. Üst gelir gruplarında ise, Çerkeslerin %2,1’i gelirlerinden 
hiç memnun değilken Türkiye ortalamasının %3,0’u gelirlerinden hiç memnun 
olmadığı tespit edilmiştir. Çerkeslerin orta gelir grubunda yer alan ailelerin 
%52,8’i, Türkiye ortalamasının ise  %48,6’ı gelirlerini orta halli bulmaktadır. Bu 
haliyle Çerkeslerin Türkiye’nin gerçek orta direkleri olduğu söylenebilir. Fakat 
Çerkeslerin %43,9’unun gelirlerinden memnun olmadıkları göz önünde 
bulundurulursa bunun sosyal sonuçlarının olması beklenmelidir!  


 55

Gelir dağılımı verilerinin yorumlarına yardımcı olan bir diğer madde de 
Çerkes ailelerin nasıl bir semtte oturduğuna ilişkin verilerdir. Bu konuda elde 
edilen veriler şu şekildedir: 

                 Tablo-37: Oturulan semtin niteliğine göre dağılım 
Semtin niteliği f % 
Çok fakir bir yer 29 1,4 
Oldukça fakir 148 6,9 
Orta halli 1742 81,3 
Biraz zengin 196 9,2 
Çok zengin bir yer 27 1,3 
Toplam 2142 100,0 

 

Bu madde ile 2142 ailenin (%96) bilgisine ulaşılmıştır. Tablodaki verilere 
göre Çerkeslerin büyük bir kısmı (%81.3) orta halli semtlerde oturmaktadır. Çok 
zengin bir semtte oturanlarla Çok fakir semtte oturanların oranı hemen hemen aynı 
ve oldukça düşük. Zaten ailelerin sahip olduğu konut tipleri de bu verileri 
desteklemektedir.  

Kısaca bütün olarak bu sosyoekonomik göstergelere bakıldığında Doğu 
Akdeniz Çerkeslerinin Türkiye toplumunun orta tabakasında yer aldığı, kendi 
kendine yeter bir grup olma özelliği gösterdiği söylenebilir.  

2.3. Meslek ve Yapılan İşler: 

Bölgedeki Çerkesler yaptıkları iş ve meslek grupları bakımından 
değerlendirilir ise şu sonuçlar elde edilecektir: 

Meslek grupları bakımından Doğu Akdeniz bölgesinde yaşayan Çerkesler 
arasında şu meslekler tespit edilmiştir5:  

Mühendis (76), mimar (7), iletişim uzmanı (4), polis (46), işçi (352), 
öğretmen (293), memur (182), şoför (117); kahveci (2), terzi (30), çiftçi (849), 
elektrikçi (14), idareci (28), modelist (3), doktor (18), inşaat ustası (20), ekonomist 
(3), ebe-hemşire (41), müfettiş (3), asker-astsubay (25), imam (16), formen (5), aşçı 
(16),  makinist (2), muhasebeci (56), pazarlamacı (19), bilgisayarcı (14), elektrik-
elektronik teknisyeni (45), iktisat-işletmeci (26), avukat (11), bankacı (15), operatör 
(34), sekreter (8), eczacı (5), kaptan (3), grafiker (3), kaynakçı (15), fayansçı (3), 

                                                           
5 Meslekler ucu açık olarak soruldu, kişi kendi mesleğini nasıl tanımlıyorsa o şekilde kayda geçirildi. 
Parantez içindeki sayı o meslekten kaç kişinin tespit edildiğini göstermektedir.  


 56

ağaç işleri-marangoz (31), köy korucu-orman muhafaza memur (3), muhtar (7), 
makine ressamı (1), veteriner (3), kaynakçı-demir doğramacı (5), sıhhi tesisatçı (3), 
güvenlik görevlisi (23), makine teknikeri (4), güreş antrenörü (3), tayfa (2), 
itfaiyeci (3), tekniker (28), kuaför-berber (16), oto tamirci-tamirci (13), zabıta (1), 
boyacı (4), kunduracı (2), tornacı (6), laborant (7), tarım teknikeri (1), vergi uzmanı 
(1), biyolog (3), sigortacı (5), mobilyacı (6), inşaat ustası (29), heykeltıraş (1), 
trikodot (1), arıcı (1), gazeteci (4), kameraman (13), sivil savunmacı (1), emlakçi 
(1), postacı (3), filolog (2), topografyacı (5), çocuk gelişimcisi (4), yazar (1), esnaf 
(7), sporcu (2), tekstilci (10), garson-barmen (5) ve vasıfsız (276). 

İktisaden faal olan iş kolları bakımaından ise doğu Akdeniz bölgesindeki 
Çerkesler arasında şu faaliyet kolları gözlenmiştir: 

         Tablo-38: İktisaden faal olan iş kollarına göre dağılım. 
Hane bazında Örneklem bazında İş Kolları 

 f % f % 
İlim, teknik elemanlar, serbest meslek 
sahipleri vb. 

441 6,5 184 9,4 

Müteşebbisler ve üst kademe 
yöneticileri 

32 0,5 16 0,8 

İdari personel vb. çalışanlar (kamu-
özel) 

211 3,1 92 4,7 

Ticaret ve satış personeli 71 1,0 26 1,3 
Şahsi hizmet işinde çalışanlar 
(güvenlik görevlisi, garson vb.) 

73 1,1 28 1,4 

Tarım, hayvancılık, ormancılık, 
balıkçılık, avcılık vs. 

759 11,2 348 17,7 

Tarım dışı üretim faaliyetlerinde 
çalışanlar, ulaştırma makineleri 
kullananlar, işçiler zanaatkarlar vs. 

449 6,6 184 9,4 

Öğrenci 1567 23,1 191 9,7 
Ev hanımı 1843 27,2 317 16,1 
Emekli 585 8,6 315 16,0 
İşsiz 414 6,1 115 5,8 
Diğerleri 329 4,9 150 7,6 

Toplam 6774 100,0 1966 100,0 
Not: Bu iş kategorileri DİE’nin ‘Genel Nüfus Sayımları’nda kullandığı kategoriler baz 
alınarak gerçekleştirilmiştir.  

 

Çerkeslerin %6,5’i ilmi, teknik elemanlar, serbest meslek sahibi. %6,6’sı 
tarım dışı faaliyetlerde bulunurken %11,2’si ise tarım ve hayvancılıkla 
uğraşmaktadır.  


 57

DİE, 2000 Genel Nüfus Sayımında uluslararası tanımlar esas alınarak işsizlik 
bilgileri derlemiştir. Buna göre Türkiye’de işsizlik oranı yüzde 8,9’dur. Bu oran, 
işgücündeki her 100 kişiden yaklaşık 9’unun işsiz olduğunu göstermektedir. 
Erkeklerin işsizlik oranı kadınlardan daha yüksektir. 2000 yılında erkeklerin yüzde 
9,9’u, kadınların yüzde 7,2’si işsizdir. Doğu Akdeniz Çerkeslerinde işsizlik oranı 
ise %6,1’dir. Yani her 100 kişiden 6’sı işsizdir. Bu oran Türkiye ortalamasının 
altındadır. Yine Çerkes erkeklerin %6,6’sı işsizken kadınların %5,5’i işsiz. Türkiye 
geneli için işsizlik oranı ilçe merkezlerinde il merkezlerinden daha yüksektir. 
İşsizlik oranı ilçe merkezlerinde yüzde 20.9, il merkezlerinde yüzde 15,8 iken, 
köylerde yüzde 1.2’dir. Çerkesler de ise tersine bir durum söz konusudur. 
Kentlerden kırlara gidildikçe işsizlik artmaktadır. Örneklem bazında kentlerdeki 
işsizlik oranı %4 iken kırlarda bu oran %7,2’ye yükselmektedir. Çerkeslerin 
kırlarla olan sıkı bağları göz önüne alınırsa bu durum normal kabul edilebilir. 
Çünkü, Çerkes bireyler iş bulabiliyorsa kente yönelmektedir.  

İşsiz nüfusun büyük çoğunluğunu genç nüfus oluşturmaktadır. Türkiye geneli 
için işsiz nüfusun yüzde 61’i 30 yaşından küçükken bu oran Doğu Akdeniz’de 
yaşayan Çerkesler arasında %62’dır.  

Yaş gruplarına göre değerlendirildiğinde ise Çerkeslerde 15-24 yaş grubunun 
işsizlik oranı %12,6’dır. DİE verilerine göre Türkiye geneli için bu oran 2000 yılı 
itibariyle %13,1 iken 2003 yılı itibariyle %20,5’tir. 2000 yılı veriler, ekonomik kriz 
öncesi verileridir, fakat 2003 verilerine ekonomik kriz yansımıştır. Çerkeslere 
ilişkin veriler 2004 yılına ait olduğuna göre bu verilere de krizin etkileri 
yansımıştır. Bu haliyle Çerkeslerdeki işsizlik oranı Türkiye ortalamasının gerisinde 
kaldığı söylenebilir.  


 58

 

3. BÖLÜM 
 

Anadilleri Bakımından  

Doğu Akdeniz Çerkesleri 

 

Aileler yeni kuşağa kültürünü dil aracılığı ile aktarır. Burada dil bir iletişim 
aracı olduğu gibi, bir toplumun-kültürün duyuş, anlayış ve kavrayış biçimidir. 
Bireyler başkaları ile iletişim kurmak için bir dil öğrenirken aynı zamanda o dilin 
yeşerdiği, geliştiği toplumun ahlak anlayışını, geleneklerini kısaca mental  
süreçlerini de öğrenir. Bu yüzden bir kültürün varlığını koruyabilmesinin en önemli 
aracı dildir ki, her kültür varlığını korumanın yolunun dilini korumaktan geçtiğini 
bilir.  Doğal olarak tersi de söz konusudur: Bir kültürün erimesinin, yok olmasının 
yolu da o kültürün sahip olduğu dilin erimesinden geçer. Bu bazen zorla olur; o 
dilin konuşulması çeşitli şekilde cezalandırılır veya o dilin aktarılmasını sağlayacak 
kurumsal olanaklardan mahrum bırakılır. Bazen de siyasal-toplumsal yapı ve 
konjonktür o dili doğal asimilasyona uğratır. Örneğin alt kültürlere ait dil ve şiveler 
piyasa ekonomisi için işlevsel olmadığı zamanlarda bireyler o dili öğrenmek için 
pek çaba sarf etmezler. Bu tür süreçlerin etkisini Türkiye’deki Kuzey Kafkasya 
kökenli Çerkes dil ve diyalektlerinde [şivelerinde] de gözlemek mümkündür.  

Aslında, Kuzey Kafkasya’da 10 farklı dil  ile bu dillerin 40 farklı şivesinin 
konuşulduğundan bahsedilmektedir1. Bunları kökenleri bakımından değerlendirmek 
mümkündür. Bunların en yaygın olanlarından biri, Kafkasya’nın otokton 
halklarından olan Adige-Abhaz (Abaza) gruplarının kullandığı dildir. İkici olarak 
Çeçen-İnguşça ve sırasıyla İrani bir dil olan Asetin-Osetçe ve diğer Karaçay-
Malkar, Nogay gibi Turani diller ve Avarca gelmektedir. Bugün bu diller Kuzey 
Kafkasya’da varlıklarını sürdürmektedir ve sonraki nesillerde de sürdürebilecek 
olanaklara sahiptir. Fakat disapora için aynı şeyleri söylemek mümkün değildir. 

Diğer yandan Türkiye’de, ülkenin etnik mozaiği tanıma yolunda attığı 
gecikmiş fakat ilk adım olma özelliği taşıyan Boğaziçi Üniversitesinden Prof. 
                                                           
1 Bkz.: Wixman (1980); Aslan ve diğerleri (2005).  


 59

Sumru Özsoy’un yaptığı devlet onayı ve desteğinde Kafkas dillerinin kayda 
geçirilme çabası da söz konusudur (Colarusso, 1991). 

3.1. Anadil Bilme Düzeyleri: 

Çerkeslerde kültüre yönelik erimenin/erozyonun boyutlarını görebilmek için 
veri toplam araçlarında dil düzeylerini değişik şekillerde test eden maddelere de yer 
verilmiştir. İşte bu verilere dayalı olarak Doğu Akdeniz bölgesinde yaşayan 
Çerkesler anadilleri bakımından değerlendirildiğinde şu sonuçlar elde edilmiştir: 

Tablo-39: Kafkas dillerinden birini bilme düzeyi 
Hane bazında Örneklem bazında Anadil bilme düzeyi 

f % f % 
1. Hiç bilmiyor 1820 22,0 252 11,4 
2. Anlıyor, konuşamıyor 1579 19,1 327 14,8 
3. Hem anlıyor hem konuşabiliyor 4723 57,2 1558 70,7 
4. Konuşabiliyor ve yazabiliyor 141 1,7 66 3,0 

Toplam 8263 100,0 2203 100,0 

 

Genel olarak hanehalkı üyelerinin %19,1’i anadilinde anlayıp fakat 
konuşamazken,  %58,9’si anadilinde hem anlıyor hem de konuşabiliyor; % 22’si ise 
anadilini hiç bilmiyor. %1,7’si (n=141) her hangi bir alfabe ile anadilinde 
yazmasını da biliyor. Anket için seçili örneklem ise daha ziyade ana dilini 
bilenlerden oluşmuştur.  

Yine, Türkiye genelinde 510 Çerkes örneklem üzerine yapılan bir çalışmada 
ise seçili örneklemin %64’ünün anadilini konuşabildiği tespit edilmiştir2.  

Oysa 1990 yılında Adigeler arasında yapılan bir çalışmada örneklemin 
%84’ünün anadillerinde hem anlayabildiği hem de konuşabildiği tespit edilmişti 
(Aslan, 1992).  

Bu durum, Çerkesler arasında anadillerini kullanabilme bakımından her 
geçen gün şiddetli bir erozyonun yaşandığını göstermektedir. Fakat her zaman 
böyle olmamaktadır; bunun tersi de söz konusudur.  

 

         Tablo-40:Boylarına göre anadil bilme düzeyi. 

                                                           
2 Kaya, (2003),  http://www.cerkesplatformu.org/ayhankaya.htm.  


 60

Dil bilme düzeyi.  

 
1.

 H
iç

 b
ilm

iy
or

 

 
2.

 A
nl

ay
ab

ili
yo

r 

 
3.

 K
on

uş
ab

ili
yo

r 

 
4.

 Y
az

ab
ili

yo
r 

 
 
     
   Toplam 
 
 
 
 

 
Boylar/kökenler 

 

 

f % f % f % f % f % 
Abaza 109 19,0 124 21,6 334 58,2 6 1,0 573 100,0 
Adıge 953 15,9 1104 18,4 3758 62,9 93 1,5 5968 100,0 
Avar 246 53,4 47 10,2 159 34,5 8 1,7 460 100,0 
Asetin 8 11,2 11 15,4 50 70,4 2 2,8 71 100,0 
Çeçen 175 26,8 164 25,1 298 45,7 14 2,1 651 100,0 
Turani 47 47,0 31 31,0 18 18,0 4 4,0 100 100,0 
Diğerleri  (Kürt  vs.) 2 - - - 2 - - - 4 - 

Toplam 1540 19,8 1481 19,0 4619 59,4 127 1,6 7767 100,0 
 

Toplam içindeki payları bakımından anadilinde hem anlayan hem de 
konuşabilenlerin %48,3 ile en önde Adigeler  gelmektedir.  Daha sonra sırasıyla 
%4,3 ile Abazalar ve %3,8 ile Çeçenler gelmektedir. Bu oranlar kendi içlerinde 
değerlendirilirse Adigeler %62,9’u, Abazaların %58,2’si, Avarların %36,3’ü ve 
Çeçenlerin %45,7’sinin anadillerinde hem anlayıp hem de konuşabildikleri 
görülecektir.  

Genel olarak, Kuzey Kafkas kökenli olmalarına rağmen örneklemin %19,8’i 
bu dillerden herhangi birini bilmemektedir.  %19’u anadillerinde konuşmaları 
anlarken ancak %61’i konuşabilmektedir. 

Tablodan da anlaşılacağı üzere dış gruplarla yapılan evlilikler sonucunda 24 
kişi Çerkes örneklemin ailelerine içselleştirilmiştir. 

Anadil bilme düzeyinde kır-kent farklılığı önemli bir faktör mü?  

Bu soruya yanıt bulabilmek için  ikamet yerleri bakımından örneklemin kır-
kent ayrışmasına göre anadil bilme oranları çaprazlanmıştır. Yapılan ANOVA 
çalışmasında kır-kent farklılaşması ile anadil öğrenme arasında anlamlı ilişki 
olduğu tespit edilmiştir3 . Korelasyon bağıntılarına göre ise yüzde bir yanılma payı 
ile r=-0,371’lik negatif ilişki bulunmuştur. Kısacası, kentleşme ile anadil bilme 
arasında ters orantılı etkileşim söz konusudur. Kentleşmeye paralel olarak anadil 
kullanma oranı düşmektedir. 
                                                           
3 Kareler toplamı=831,518, sd.=3, ortalama kare=277,173,  F=455,354, Anl.=,000. 


 61

Kır-kent farklılaşmasına göre anadil bilme oranının frekans dağılımı şu 
şekildedir:  

 
                                     Tablo-41: Doğum yerlerine göre anadil bilme düzeyi 

 Dil bilme düzeyi.  

 
1.

 H
iç

 b
ilm

iy
or

 

 
2.

 A
nl

ay
ab

ili
yo

r 

 
3.

 K
on

uş
ab

ili
yo

r 

 
4.

 Y
az

ab
ili

yo
r 

Toplam 

 
       
      Doğum Yeri 
 

f % f % f % f % f % 
 Köy 582 12,5 580 12,4 3428 73,6 65 1,3 4655 100,0 Kır  
 Kasaba 94 27,0 85 24,4 163 46,8 6 1,7 348 100,0 
 İlçe 540 28,2 470 24,5 858 44,8 43 2,2 1911 100,0 Kent 
 İl/Şehir 582 45,1 428 33,2 252 19,5 26 2.0 1288 100,0 
Toplam 1798 21,9 1563 19,0 4701 57,3 140 1,7 8202 100,0 

 

Tablodaki verilere göre kır kökenlilerin %43,7’si anadilinde hem anlıyor hem 
de konuşuyorken kent kökenlilerin % 13,5’i anadilinde hem anlıyor hem de 
konuşuyor. Grup içi dağılıma göre, kentlilerin kendi aralarında anadilinde hem 
anlayıp hem de konuşabilme oranı %34,6 iken kır kökenlilerin %71,7’dir. Bir kez 
daha anlaşılıyor ki Çerkeslerde kentleşme arttıkça anadillerinde bir erozyon 
meydana gelmektedir. Verilerin %57,3’ü kırdan %38,7’si kentlerden toplandığı göz 
önünde bulundurulursa bu oranın çok ciddi boyutlarda olduğu görülecektir.  

Yine yapılan ANOVA hesaplarına göre4 anadil öğrenme sıklığını belirleyen 
faktörlerden biri de yaştır. Yine bireylerin bulunduğu yaş ile anadillerini bilme 
arasında pozitif ilişki bulunmuştur (r=.477  p<0,01). Yani yaşlı insanlar gençlere 
göre anadillerini daha çok bilmektedir. Bu gayet normaldir. Buradan bireyler 
yaşlandıkça anadilleri öğreneceği anlamı çıkmaz. Bireyin anadilini öğrenmesini 
yaşı değil içinde bulunduğu koşullar belirler. Fakat şu bir gerçek: Her yeni nesil 
anadillerini daha az öğrenerek yaşamını sürdürüyor.  

Yaş dağılımına göre anadil bilme oranlarının frekans dağılımı şu şekildedir:  

                                                           
4 Kareler toplamı=1467,620, sd.=6, ortalama kare=244,603,  F=458,837, Anl.=,000. 


 62

              Tablo-42:Yaş gruplarına göre anadil bilme düzeyi 
Anadil bilme düzeyi (kişiler) 

 
1.

 H
iç

 b
ilm

iy
or

 

 
2.

 A
nl

ay
ab

ili
yo

r 

 
3.

 K
on

uş
ab

ili
yo

r 

 
4.

 Y
az

ab
ili

yo
r 

 
 
     
   Toplam 
 
 
 
 

 
Yaş grupları 

 

f % f % f % f % f % 
0-10 419 62,3 176 26,1 74 11,0 3 0,4 672 100,0 
11-20 454 33,9 523 39,0 343 25,6 19 1,4 1339 100,0 
21-30 326 24,0 349 25,7 656 48,4 22 1,6 1353 100,0 
31-40 152 15,8 137 14,3 654 68,2 15 1,5 958 100,0 
41-50 126 11,8 119 11,1 783 73,6 35 3,2 1063 100,0 
51-60 91 9,8 56 6,0 761 82,0 19 2,0 927 100,0 
61- ve üstü 49 4,8 29 2,8 910 90,8 14 1,3 1002 100,0 

Toplam 1617 22,1 1389 18,9 4181 57,1 127 1,7 7314 100,0 

Hanehalkı baz alınarak yapılan hesaplara göre 20 yaş ve altı nüfusun 
%43,3’ün kendi ana dilini bilmediği tespit edilmiştir. Bu yaş grubunun toplam 
verilere oranı ise %11,9’dur. Anadilini bilenler bazında örneklemin %74,3’ü 30 yaş 
ve üstünde yer almaktadır. 30 yaş üstünün %78,6’sı (3108 kişi) kendi anadilinde 
anlayıp konuşabiliyor. Çerkesler arasında yaşlılardan gençlere doğru gidildikçe 
anadil bilme oranı azalmaktadır.    

Yapılan anket çalışmasıyla bölgede bulunan Çerkes aileler anadillerini 
konuşma sıklıkları ve sıklığa etki eden faktörler de tespit edilmiştir. Bu tespit için 
örnekleme “tam bir gün boyunca aileleri içerisinde anadilleriyle ne sıklıkta 
konuştukları” soruldu. Elde edilen veriler ve analizleri şu şekildedir: 

                  Tablo-43: Aile içerisinde anadilde konuşma sıklığı 
Konuşma sıklığı f % 

1. Hiç konuşulmaz 249 11,5 
2. Oldukça ender konuşulur 217 10,0 
3. Arada sırada konuşulur 475 21,9 
4. Sık sık konuşulur 743 34,2 
5. Daima konuşulur 489 22,5 

Toplam 2173 100,0 

 

Bu soruya 2173 örneklemden yanıt alınmıştır. Alınan yanıtlara göre ailelerin 
%11,5’inde anadillerinde konuşma gerçekleşmemektedir. Yapılan çaprazlamalara 
göre ise kır kökenli ailelerin %9,2’sinde ve kent kökenli ailelerin de %13,9’unda 


 63

anadillerinde konuşmadıkları tespit edilmiştir. Bu oran kent ailesinde anadillerinde 
konuşmama eğiliminin yüksek olduğunu göstermektedir.  

Diğer yandan ailelerin %56,7’sinde sık sık veya daima anadillerinde 
konuşulmaktadır. Genel olarak anadil bilme oranı (%56,7) ile aile içerisinde 
anadilde konuşma oranı (%58,9) birbirine paraleldir.  

Aile içerisinde sık sık ve daima anadillerinde konuşan ailelerin %57’si kır 
kökenli ailelerdir. Bu da gösteriyor ki, kentte oranla kırda anadilde konuşma sıklığı 
daha yüksektir.  

Aynı veriler boylarına göre çaprazlandığında ise, Adigelerin kendi içlerinde 
%62,2’si (1008 aile) anadillerini aile içerisinde sık sık veya daima konuşmaktadır, 
%0,8’i hiç konuşmamaktadır. Bölgedeki Kuzey Kafkasya kökenlilerin diğer büyük 
grubunu oluşturan Çeçenlerin ise %43,4’ü (83 aile) aile içerisinde anadillerini 
konuşurken %0,9’u hiç konuşmamaktadır. Abazaların %56,5’i  (82 aile) aile 
içerisinde anadillerini konuşurken %0,9’u hiç konuşmamaktadır. Bölgede daha az 
nüfusla varlığını sürdüren Avarların ise %43,4’i aile içerisinde anadillerinde hiç 
konuşmamaktadır.  

Bu veriler de gösteriyor ki, “etnik grupların çapı küçüldükçe kültür-dil 
erozyonu daha çok yaşanmaktadır”. Her yeni nesille bu erozyon daha da 
büyümektedir.  

Peki aileler anadillerini yeni nesillerine öğretmek için ne kadar çaba sarf 
etmektedirler? 

3.2. Anadil Öğretimi: 

Tablo-44: Aile içerisinde anadili öğretme çabası. 
Çaba sarf etme sıklığı f % 

1. Hiç çaba harcamazlar 410 19,5 
2. Bir iki istisna dışında pek çaba sarf ettikleri 
söylenemez. 

278 13,2 

3. Çocukları kendi hallerine bırakırlar, öğrenirlerse 
kendileri öğrenir 

422 20,1 

4. Öğrenmeleri için biraz çaba sarf ettikleri olur. 564 26,8 
5. Öğrenmeleri için elinden geleni yaptılar, özel önem 
gösterdiler.  

429 20,4 

Toplam 2103 100,0 

Tablodan da anlaşıldığı üzere ailelerin %47,2’si anadillerini yeni nesle 
öğretmek için çaba sarf etmektedir. Ailelerin %52,8’inin ise ana dillerinin 


 64

öğrenilmesi için pek çaba sarf ettikleri söylenemez. Buradan da anlaşılıyor ki, eğer 
bu diller yaşatılacaksa ilk önce ailelerden başlanmalı; onlar bu konuda motive 
edilmeli, onlarda anadillerine karşı bir farkındalık yaratılmalıdır. Ailelere yönelik 
farkındalık çalışmaları için birinci görev Kafkas derneklerine düşmektedir. Belirli 
programlar dahilinde yapılacak farkındalık çalışmaları hem dilin korunumu hem de 
geleneksel kültürün sürdürümüne katkı sağlayacaktır. 

Peki bireyler anadillerini öğrenmeyi ne kadar arzulamakta veya onlar için 
anadil öğrenimi/öğretimi ne anlam ifade etmektedir? 

Tablo-45: Anadili öğrenmeye verilen önem. 
Önem derecesi f % 

1. Artık hiç önemli görmüyorum 32 1,5 
2. Pek önemli değil 60 2,9 
3. Kararsızım. Olabilir de olmayabilir de. 142 6,8 
4. Oldukça önemli görüyorum 753 36,2 
5. Anadili öğrenmeyi her zaman önemli görüyorum.  1092 52,5 

Toplam 2079 100,0 

 

Tablodan anlaşıldığı üzere örneklemin %88,7’si anadillerini öğrenmeye önem 
vermektedir. Oysa örneklemin %73,7’si anadilinde hem anlıyor hem de 
konuşabiliyordu. Bu iki oran arasında %12’lik bir fark doğmaktadır ki, dil-kültür 
erozyonunu açıklayacak faktörlerden biri de budur. Ailelerin %4,4’ü ise anadil 
öğrenimi konusunda isteksiz davranmaktadır.  

Peki öğrenmeye ilişkin tutumlarını nasıl izah etmektedirler? 

Tablo-46: Anadil öğrenmenin gerekçesi. 
Anadil Öğreniminin Gerekçesi f % 

1. Kültürel kimlik verdiği için (+) 682 43,3 
2. Kültürel varlığımı korumak için (+) 729 46,3 
3. Her şey değişti ona gerek kalmadı; onu öğrenmek 
     ile bir fayda sağlayacağımı sanmıyorum (-) 

10 0,06 

4. Kendi kültürümden insanlarla daha iyi iletişim  
    kurmak için (+) 

86 0,5 

5. Anadili öğrenmeyi her zaman önemli görüyorum (+) 62 0,3 
Toplam 1569 100,0 

Bu soruya üç kategori içerisinde 1569 görüş bildirilmiştir ve bu görüşlerin 
%99,4’ü anadil öğrenimi konusunda olumlu görüş içermektedir. Ailelerin %43,3’ü 
anadil öğrenimini kültürel kimlik kaynağı olarak görürken %46,3’ü kültürel 
varlığın korunmasının bir aracı olarak görmektedir. Bir iletişim aracı olarak 


 65

görenlerin oranı ise yalnızca %0,5’tir. Bu sonuç gayet normal kabul edilmelidir. 
Başkaları ile iletişim konusunda ellerinde zaten çok iyi bildikleri Türkçe var; fakat 
kültürel süreklilik ve kimliğin bir aracı olduğuna ilişkin fikrin egemen olması 
kültürel koruma konusunda nispeten bir farkındalığın olduğunu göstermektedir.  

3.3. Anadil Öğretimi Kursları ve Alfabe: 

Örneklemin öğrenme isteğinde olmasına rağmen anadilini öğrenememesinin 
nedeni mevcut kurumsal süreçlerin buna izin vermemesiyle alakalıdır. Mevcut 
yasal düzenin de olanakları dahilinde oluşturulacak kurslarla bu durum 
giderilebilir. Fakat etkin katılımın ne oranda olabileceğini tespit etmek amacıyla 
örnekleme, anadil öğretimi konususnda bir kurs imkanı doğarsa katılıp 
katılamayacakları soruldu. Bu maddeye verilen yanıtlar ve analizleri şu şekildedir: 

Tablo-47: Örneklemin anadil öğrenimine verdiği önem derecesi. 
Önem derecesi f % 

1. Hayır, hiç katılacağımı sanmıyorum. 400 20,8 
2. Belki katılırım, zamanıma bağlı. 686 35,7 
3. Evet zaman ayırır katılırım. 835 43,5 

Toplam 1921 100,0 

 

Bu maddeye 1921 (örneklemin %86) kişi yanıt vermiştir. Yanıt verenlerin 
%79,3’ü bir şekilde bu kurslara katılacaklarını bildirmektedir. Bu kurslara katılım 
konusunda Adigelerin ve Avarların %79’u istekli görünürken Abazalar’ın %80 ve 
Çeçenler’in %84 istekli görünmektedir.  

Diğer taraftan, anadillerini bilmeyenlerin %99’u bir kurs imkanı 
bulabildiklerinde bu kursa katılacaklarını bildirmişlerdir. Anadillerini bilenlerin 
%23,6’sı ise her koşulda anadil öğretimi üzerine düzenlenecek kursa 
katılmayacaklarını bildirmişlerdir.  

Kırda oturanların %22,2’si bu tür kurslara katılmayacaklarını söylerken 
kentte oturanların %18,8’i katılmayacaklarını (ki, %80,2’si katılacak) 
söylemişledir. Dil erozyonu daha ziyade kentlerde ortaya çıktığına göre, bu isteğin 
gerçekçi kabul edilip, dil-kültürel süreklilik açısından bu kursların hayata 
geçirilmesinin aciliyeti ortaya çıkmaktadır. Bunu da ilk elden gerçekleştirmesi 
gereken kurumların başında Kafkas kültür dernekleri gelmektedir.   

Çerkeslerin diğer gelişmiş toplumlardan farkı, yazılı kültür ve tarihinin çok 
güçlü gerçekleşmemiş olmasıdır. Çerkeslerin anavatanı Kuzey Kafkasya’da gerçek 


 66

anlamda yazılı kültürün gelişmesi Sovyetleşme ile beraber oldu. Diaspora 
Çerkesleri ise Ürdün ve İsrail’dekiler hariç anadillerinde yazılı kültürü geliştirme 
olanağı elde edememişlerdir. Diaspora Çerkeslerinin büyük çoğunun bulunduğu 
Türkiye Çerkeslerinin Cumhuriyetin ilanından hemen önce Beşiktaş Akaretler’de 
açılan Çerkes Örnek Okulu ve Latin-Arap alfabesi karışımı ile yazılı kültür 
denemeleri oldu ise de Cumhuriyetin ilanı ile beraber bu olanaklar da ortadan 
kalkmıştır. Fakat, Türkiye Cumhuriyetinin AB uyum yasları çerçevesinde 
farklı/yerel dil ve şivelerin öğrenilmesi ve öğretilmesi olanağının doğması ile 
beraber bu olanakların hangi alfabe ile gerçekleştirilmesinin Çerkes dilinin 
öğretilmesi konusunda daha avantajlı olacağına dair Çerkes entelektüel/dernekçileri 
arasında da bir tartışmaya yol açmıştır. Bu tür tartışmalara veri oluşturmak ve 
Çerkeslerin genel eğilimini test etmek için ankette Çerkeslerin kendi anadil 
öğreniminde hangi alfabeyi tercih ettikleri soruldu.  

         Tablo-48: Anadilde öğretimi için alfabe tercihi 
Alfabeler f % 

1. Latin alfabesi 1129 63,9 
2. Kiril Alfabesi 562 31,8 
3. Arap alfabesi 67 3,8 
4.Fark etmez 8 0,5 

Toplam 1766 100,0 

 

Bu maddeye 1766 kişi (%79) yanıt vermiştir. Yanıt verenlerin %63,9’u Latin 
alfabesini tercih ederken %31,8’i Kiril alfabesini tercih etmektedir.  

Hangi öğretim seviyesindeki bireylerin hangi alfabeyi terci ettiklerine 
bakılırsa  şu sonuç elde edilecektir: 

       Tablo-49: Öğrenim durumuna göre alfabe tercihi. 
Tercihler (kişi) Öğrenim Durumu 
Latin Kiril 

Toplam 

Okuryazar değil 6 1 7 
Okuryazar 5 3 8 
İlkokul 442 251 693 
Ortaokul 96 52 148 
Lise (Düz, Meslek, İmam hatip vs.) 344 146 490 
Yüksekokul/Üniversite 167 79 246 
Lisansüstü Eğitim 3 2 5 

Toplam 1063 534 1666 

 


 67

İlkokul mezunlarının %63,7’si, lise mezunlarının %70,2’si ve üniversite 
mezunlarının %67,8’i Latin alfabesini tercih ettiklerini belirtmişlerdir. Bu da 
gösteriyor ki, öğrenim seviyesi farkları alfabe tercihini belirlememektedir. Aynı 
şekilde boylara/kökenlere göre de anlamlı farklar bulunamamıştır. Yapılan çapraz 
tablo analizlerine göre  Adigelerin %60,6’sı, Abazaların %73,1’i, Çeçenlerin 
%69,6’sı ve Avarların %80,9’u Latin alfabesini tercih etmektedir.  

Bilindiği üzere Çerkeslerin anavatanı Kuzey Kafkasya’da yazılı kültür ve 
eğitim Kiril alfabesi ile gerçekleşmektedir. 2004 yılının bahar döneminde 45 
Kafkas kültür derneklerinin temsilcilerinin Ankara’daki Kafkas Kültür Dernekleri 
Federasyonu bünyesinde anadilin öğretilmesinin hangi alfabe ile yapılır ise daha 
uygun olacağı konusunda (daha ziyade Kiril mi Latin mi olacağı konusunda) bir 
seri toplantılar gerçekleştirildi. Uzun süren tartışmalar neticesinde Kiril alfabesinde 
karar kılındı. Elde edilen bu veriler bakılırsa, bu konuda Çerkes 
entelektüel/dernekçiler ile Çerkes bireyler arasında bir karşıtlık söz konusudur. Bu 
karşıtlığı gidermenin yolu ya alfabe üzerine alınan kararı değiştirmek ya da alınan 
kararların gerekçelerini tüm Çerkes kamuoyuna götürerek onları ikna etmektir.  

3.4. Anadilde TV Yayını: 

Aynı şekilde Türkiye Cumhuriyetinin AB uyum yasları çerçevesinde 
farklı/yerel dil ve şivelerin korunması ve anadillerinde yayın hakkının doğması da 
Türkiye’deki Çerkesleri etkilemiştir. İşte bu siyasal sürecin ürünü olarak haftada bir 
gün (Perşembe günü) resmi devlet televizyonu olan TRT’de Çerkesce’nin bir 
diyalekti olan Kabardeyce’de ortalama 45 dakika süren bir program yayına 
başlamıştır. Doğu Akdeniz Çerkeslerinin bu yayını takip etme sıklığı ve 
ihtiyaçlarının ne oranda karşılandığını anlamak için ankete iki soru maddesi daha 
yerleştirilmişti. Alınan yanıtlar ve analizleri şu şekildedir. 

    Tablo-50: TRT’deki Çerkesce yayınları izleme sıklığı. 

 

 

Bu soruya örneklemin %82,3’ü yanıt verdi (1841 kişi), fakat örneklemin 
%27,4’ü bu yayını hiç izlemediğini beyan etmektedir. Örneklemin %39,7’si yayını 
birkaç sefer izlemiş. Fakat %72,6’sı (1336 kişi) bir sefer de olsa yayını izleme 

İzleme Sıklığı f % 
Hiç izlemedim 505 27,4 
Bir sefer izledim 236 12,8 
Birkaç sefer izledim 730 39,7 
Bir iki seferin dışında hepsini izledim 244 13,3 
İlk yayından itibaren her yayını izledim 126 6,8 

Toplam 1841 100,0 


 68

olanağı bulmuştur. Bu oran bundan sonraki  yorumlar için yeterli sayılabilir. Öte 
yandan örneklemin %6,8’i hiç kaçırmadan izlediğini belirtmiştir. Aslında bu oran 
prime time dışındaki yayınlar için makul sayılabilir.  

Peki bu yayını daha çok kimler izliyor? 

Bu yayını izleyenlerin büyük çoğunluğu (%64,7= 767 kişi), içinde tarım işleri 
ile uğraşanlar, öğrenci, ev hanımı, emekli ve işsizler bulunmaktadır. Yerleşim 
yerlerine göre bakıldığında yayını izleyenlerin %57,1’i kır kökenli iken %48,9’u 
kentlilerden oluşmaktadır.  Boylar/kökenler itibariyle ise, yayını izleyenlerin 
%81,9’u Adige’dir. Fakat kendi anadillerinde olmadığı halde %18,1 diğer Kuzey 
Kafkas kökenliler de merak edip izlemiştir. Ayrıca ilkokul mezunlarının %74,8’i, 
Lise mezunlarının %70,8’i ve üniversite mezunlarının %75,3’ü en az bir sefer de 
olsa bu yayını izlediklerini beyan etmişlerdir.  

Yayını izleyenlerin bu yayından ne oranda tatmin olduklarına, ihtiyaçlarını 
karşılayıp karşılayamadıklarına bakılır ise şu sonuçlar ile karşılaşılacaktır: 

 Örneklemin %55,4’ü TRT-3’te yayınlanan bu yayını hiç yeterli bulmazken, 
%18,7’si çoğunlukla yeterli bulmamakta; %17,4’ü idare edilebilir düzeyde yeterli, 
%6,3’ü eleştirilebilir ama yeterli, %2,2’si ise tamamen yeterli bulmaktadır. Kısaca 
yeterli-idare edilir bulanların oranı  %25,9’dur. Yani bu yayın Çerekslerin %75’nin 
ihtiyacını hiç karşılamamaktadır.  

Bu sonuçlar da gösteriyor ki, farklı dil ve şivelerde yayın yapılıyor olması o 
dil sahiplerinin ihtiyaçlarını karşılıyor anlamına gelmemektedir. Aslında farklı dil 
ve şivelerde yayın yapılacak ise o dil sahiplerinin gerçek ihtiyaçlarını karşılar 
nitelikte olması lazım.  

3.5. Anadillerin Gelecekteki Durumu: 

Birleşmiş Milletlerin kaynaklarına göre bugün yeryüzünde 5 bin civarında 
etnik grup var ve 6 binin üzerinde dil ve bu dillere ait şiveler konuşulmaktadır 
(Somersan, 2004:1). Toplumbilimcilerin öngörülerine göre önümüzdeki elli yıl 
içerisinde tıpkı Çerkes dillerinden biri olan Ubıhça’da olduğu gibi yarısından 
fazlası yeryüzünden silinecektir. Mevcut konuşulan dil ve şiveleri gelecekte ne 
beklemektedir? Hangi dillerin hayatta kalıp hangilerinin yaşayacağını ne 
belirleyecektir?   

Bu tür soruların kaygısının örneklem tarafından nasıl algılandığını görmek 
için örnekleme anadillerinin gelecekteki durumlarının ne olacağı konusunda 
beklentileri soruldu.  


 69

          Tablo-51: Çerkesce’nin gelecekteki durumu. 

 

 

 

 

 

Örneklemin %47,3’ü bu haliyle Çerkesce’nin gelecekte de varlığını 
sürdüreceğine inanmaktadır. Fakat %17,2’si tamamen ortadan kalkacağını 
düşünmektedir. Genel olarak örneklemin %42,6’sı anadillerinin gelecekteki 
durumları hakkında kötümser düşünmektedir.  

Hem kır kökenlilerinin hem de kentlilerin %42’si anadillerinin gelecekteki 
durumları hakkında kötümser bir duygu içersindedir. Yine, İlkokul mezunlarının 
%39,7’si anadillerinin geleceği hakkında kötümserken lise ve üstü öğrenim 
seviyesine sahip olanların %47’si kötümser duygular içerisindedirler. Daha da 
önemlisi anadillerinde hem anlayan hem de konuşabilenlerin %40’ı bu kötümserliği 
taşımaktadır. Anadilini hiç bilmeyenlerin %14’ü anadilini hiç bilmediği halde 
anadillerinin geleceği  hakkında iyimser duygulara sahiptir. 

Bir dil kapalı cemaat dışına taşmış fakat en azından bir ticaret, hukuk, bilim, 
eğitim ve siyaset dillerinden biri olamıyorsa zamanla ortadan kalkması  gayet 
normal karşılanmalıdır. 

Gelecekteki durum f % 
Gelecekten ümitli değilim. 344 17,2 
Zamanla zayıflayacak. 509 25,4 
Bilmiyorum, hiçbir fikrim yok. 200 10,0 
Biraz değişse de varlığını sürdürecek. 751 37,5 
Gelecekte daha da güçlenecek. 197 9,8 

Toplam 2001 100,0 


 70

 

4. BÖLÜM 

Doğu Akdeniz Çerkeslerinde Kimlik, 

Gelenekler ve Değişim 

 

Bilindiği üzere kimlik insanları birbirlerine yaklaştırdığı gibi 
ötekileştirmektedir de. Burada kimlikten kasıt bir kişinin ‘kimsin’ sorusuna verdiği 
yanıttır. Bu yanıt da kişinin içinde bulunduğu sosyal bağlama göre değişir. Eğer 
birey, kadınları veya erkekleri düşünerek yanıt veriyor ve kadınım veya erkeğim 
diyorsa cinsel kimliğinden bahsediyordur. Eğer kişi farklı kültürden birçok kişinin 
bir arada bulunduğu bir ortamda bulunuyorsa ben Arap’ım, İngiliz’im veya başka 
bir şeyim diyebilir. Bir başkası da benzer yanıt verebilir. İşte bu onların kolektif 
kimliğidir. Bu kimliği cinsel kimlikten ayıran temel unsur ortak beslendikleri 
kültürdür.  

Peki, dil başta olmak üzere bütün anlam ve değerler bütünü olan kültür nasıl 
oluşmaktadır?  

Her toplum farklı coğrafyalarda yaşar. İşte bu coğrafyalarda yaşayan 
insanların farklı deneyimleri olur. Bu deneyimler zaman içinde yerleşerek o 
toplumun alışkanlığı haline gelir ki böylece de kültür üretilir. Her toplumun 
deneyimi bir başka toplumdan farklı olduğu için kültürleri ve dolayısıyla kolektif 
kimlikleri de farklı olur. Fakat Çerkesler 140 yıldır dünyanın dört bir yanında 
diasporik bir yaşam sürdürmektedirler. Yani Diaspora Çerkesleri sürgün boyunca 
farklı deneyimler yaşamaktadır. Bu durum da ister istemez kimlik algılamalarını da 
etkilemektedir. 

Dar anlamıyla Çerkeslerde genel olarak da Kuzey Kafkasyalılarda kolektif 
kimliğin oluşumu tarihi olaylar ve nüfus hareketleriyle şekillenmiştir. Günümüzde 
ise Kuzey Kafkasya’da yaşamakta olan halkları iki ana grupta toplamak 
mümkündür: Yerliler ve yabancılar. Yerli halklar da iki ana grupta ele alınmalıdır: 
M.Ö. 5000 yıllarından beri bölgede varlıkları bilinen ve Bizans, Roma, Ceneviz ve 


 71

Grek kaynaklarında kayıtlı olan “otokton” (yerli) halklar ve miladi 4. ile 12. 
yüzyıllarda doğudan batıya doğuya doğru yönelmiş, ‘kavimler göçü’  sırasında 
bölgede kalıp yerleşen halklar. Otokton halklar Batı ve Orta Kafkasya’da yaşayan 
Adige-Abhazların meydana getirdiği gruplardan ve Doğu Kafkasya’da yaşayan  
Çeçen-İnguş gruplar ile Dağıstan bölgesinde yaşan (Andi, Avar, Lak, Lezgi vd. 
kabileler) gruplardan oluşmaktadır. Yerlileşen halklar da Turan  kökenli Karaçay, 
Balkar, Nogay, Kumuklar ve İran kökenli Osetlerdir.  Fakat “bu gruplar,  kendi 
aralarındaki yoğun iletişim ve ortak kaderi paylaşımalarından kaynaklı 
etkileşimlerinden dolayı benzerlikler üretmişler ve bu sayede Kuzey Kafkas kültür 
dokusu meydana getirmişlerdir” (Tavkul, 1998). Yabancılar ise Kafkas Savaşları 
denen dönem ve sonrasında yerleşen Rus Kazakları, Rus, Beyaz Rus, Ukraynalı, 
Ermeni, Rum, Yahudi gibi gruplardan oluşmaktadır. Onun için geniş anlamıyla 
Çerkes kimliği Kuzey Kafkasyalılar için söylenirken dar anlamıyla Adige grupları 
için söylenmiştir. Günümüzde Anadolu insanı, Çerkes tabirini geniş anlamıyla 
kullanmayı tercih ederek Kuzey Kafkasya’dan göç eden tüm etnik gruplar için 
kullanırken Kuzey Kafkasya’da yaşayanlar Çerkes tabiri Karaçay-Çerkes’de  
yaşayanlar için kullanılmaktadır. Aslında kavimsel olarak Çerkesler kendilerini 
Adige olarak adlandırırlar. Bu tabir de günümüzde Adigey Cumhuriyetinde 
yaşayanlarla sınırlandırılmıştır. Çerkes diyalektinin bir alt kısmını oluşturan 
Kabardeyler, Kabardin-Balkar cumhuriyetinde aynı adla tanınmaktadır. Stalin 
döneminin politik kaygılarından dolayı suni olarak bölünmüş bu kavimler bir üst 
kimlik altında toplanacak olursa bunun karşılığı Çerkes olacaktır. Fakat Çeçen-
İnguşlarin, Asetinlerin ve diğer Turani  grupların bu kimlik altında toplanması çok 
önemli anlam kaymaları meydana getirmektedir. Abazaların tarihsel olarak 
Adigeler ile bir akrabalıkları bulunmasına rağmen önemli bir kısmı  kendilerini 
Çerkes kimliğinin dışında tanımlamaktadır. Her şeye rağmen tarihsel olayların bu 
bahsedilen halklar arasında kader birliği yaratması ve kendi aralarındaki etkileşim 
sonucunda gelenek benzerliği meydana getirmelerinden dolayı Kuzey Kafkasyalılık 
önemli bir payda olmuştur.  

Diasporadaki kimlikleşme olgusuna dönemsel-tarihsel olaylar şekil 
vermiştir. Örneğin Türkiye’de “dine dayalı Osmanlı ‘millet’ sisteminin yeniden 
üretildiği bir proje olan yeni ulus-devlet projesinde Kürt, Çerkes, Laz ve Türk 
şeklinde etnik içerikli tanımlamaların kullanılmadığı dikkate alınırsa, Çerkes 
sözcüğünün Cumhuriyetin ilk yıllarında bugünkünden farklı bir anlam ifade ettiğini 
söylemek mümkündür. Etnik farklılıkların ötesinde bir proje olan cumhuriyetçi 
ulus-devlet inşa süreci, ‘Çerkes’ sözcüğü yerine Türkiye’de yaşayan Kafkas 
halklarını tanımlamak için “Kafkas” veya “Kuzey Kafkas” gibi adların kullanımını 
kamusal alanda zorunlu kılmıştır. Bu nedenledir ki, uzun yıllar Türkiye’de yaşayan 
Kuzey Kafkasya halkları, farklı etnik kökenlerden geliyor olmalarına rağmen, 
dernek kurma çalışmaları sürecinde birlikte hareket etmişler ve dernek adlarında 


 72

‘Kafkas’ sözcüğünü kullanmak durumunda kalmışlardır. Kuzey Kafkasya’dan ve 
Kırımdan göç eden gruplar özellikle 1960’lı yılların demokratik ortamında 
örgütlenirken ‘Kafkas’ üst kimliği altında hareket etmişlerdir. Çerkes üst kimliği 
içindeki ayrışmaların ve sınırların 1980’li yıllarda ortaya çıktığını söylemek 
mümkündür. 80’li yılların egemen Türk milliyetçiliği karşısında bazı Adigey, 
Abhaz ve Çeçen grupların Çerkes kimliğini ön plana çıkardıklarını ve yine buna 
paralel olarak Karaçay, Balkar ve Dağıstan’tandaki benzeri Türk kökenli diasporik 
grupların resmi Türk milliyetçiliğine angaje bir şekilde Çerkes üst kimliğinden 
kendilerini sıyırma eğilimine girdikleri iddia edilebilir. 1990’lı yıllarda ise yaşanan 
Abhaz-Gürcü ve Çeçen-Rus savaşları, yine Çerkes kimliğinin kapsamına ilişkin 
önemli farklılıkları beraberinde getirmiştir. Bu süreçte etkili olan temel unsur, 
sadece savaşın kendisi değil, aynı zamanda savaşa ilişkin Türkiye Cumhuriyeti’nin 
takındığı tavır, ürettiği dış siyaset ve bu siyasete Çerkes diasporasının nasıl 
yaklaştığı şeklindeki unsurlardır” (Kaya, 2005). 

Bütün bu oluşumlar, Çerkes kimlikleşmesinde doğrudan Çerkeslerin 
kendilerinin etkili olmasından  ziyade dış dinamiklerin etkili olduğunu 
göstermektedir. Özellikle  “Sovyetler Birliği’nin çözülmesiyle birlikte Kuzey 
Kafkasya ile Türkiye arasındaki siyasi, iktisadî ve kültürel ilişkilerin yoğunlaşması; 
son yıllarda Abhazya ve Çeçenistan’da yaşanan siyasal ve toplumsal gerilimler; 
dünyanın pek çok yerinde son yıllarda yaşanan etnik ve kültürel farklılıkların ön 
plana çıkarılması gibi etnik siyaset girişimleri ve yükselen kültürelizm söylemi; 
Türkiye’nin Avrupa Birliği (AB)’ne giriş sürecinin fiili olarak başladığı son 
yıllarda AB’nin Kopenhag Kriterleri çerçevesinde ‘etnik azınlıklara’ ‘kültürel 
çeşitlilik temelinde’ imtiyazlı haklar tanınması gerektiği yönündeki telkinleri; ve  
demokratikleşme sürecinin bizleri çok-sesli bir Türkiye’nin oluşumuna yöneltmesi 
gibi önemli etmenler, Çerkes toplumu içerisinde etnik-kültürel örgütlenmenin ivme 
kazanmasına ve anavatan ile temasın artmasına neden olmuştur”(Kaya, 2005). 
Bütün bu süreçler de onlara köken kimliklerini yeniden hatırlatmıştır.  

İşte bu araştırmada da Doğu Akdeniz bölgesinde yaşayan Kuzey 
Kafkasyalılar arasında kimlikleşme paydalarını elde etmek için örnekleme 
seçecekleri kimliğe kendilerini ne kadar ait hissettikleri sorulmuştur. Sahadan elde 
edilen sonuçlar şu şekildedir: 

 

 

4.1. Kimlikler Hiyerarşisi: 


 73

Örneklem, aşağıda belirtilen kimlik kategorilerine yüzde kaç ait hissetiğini 
anket sorusunda yer alan kategorik dilimi işaretleyerek belirtmiştir. Bir kimlik 
kategorisi ile yüzde dilimine denk düşen matrikse ait kutucuktaki sayı, kaç kişinin o 
kimlik kategorisine kendilerini yüzde kaç ait hissetiğini belirtmektedir.   

  Tablo-52: Kimlik tercihleri. 
Yüzde (%) dilimleri (kişi) Kimlik 

Kategorileri 0 10 20 30 40 50 60 70 80 90 100 
 

Top.
Müslüman 3 8 6 2 3 28 19 27 68 107 1665 1936
Arap 179 17 7 6 8 11 5 5 5 3 16 262 
Türk 90 56 34 32 30 166 18 26 39 29 278 798 
Çerkes 40 6 3 8 7 70 9 31 68 55 1077 1374
Adige 45 6 2 9 3 48 11 19 50 72 917 1182
Ubıh 117 7 6 6 5 17 6 10 24 6 164 368 
Abaza 133 7 5 4 5 25 5 10 15 9 146 364 
Çeçen 142 8 12 6 7 24 8 7 22 17 155 408 
Karaçay 149 5 7 2 4 11 5 6 4 - 13 206 
Lezgi 150 10 8 3 9 8 5 2 4 2 13 214 
Avar 124 5 7 7 3 12 5 9 15 2 84 273 
Asetin/Oset 146 9 6 4 6 6 6 3 5 1 40 232 
Kafkasyalı 27 11 11 7 13 73 26 57 43 32 569 869 
Avrupalı 115 10 17 16 13 40 8 16 10 6 93 344 
Başka  - 1 - - - 5 - - - - 2 8 

  

Bahsi geçen etnik köken/boylar için en çok paylaşılan üst kimliğin 
Müslümanlık olduğu yukarıdaki tablodan anlaşılmaktadır. Bu kimlik kategorisine 
1936 kişi (%86,5’i) yanıt vermiş ve yanıt verenlerin %86’sı Müslüman kimliğini 
yüzde yüz, tamamen bir üst kimlik kategorileri olduğunu beyan etmişlerdir. Daha 
sonra sırasıyla %78,3 Çerkes kimliği, %77,5 Adige, %52,8 Kafkasyalı ve %34,8 
Türk kimliklerini bir üst kimlik olarak beyan etmişlerdir. Yüzde elli ve üstü oranına 
bakıldığında kolektif kimlikleşme oranları sırasıyla %98,8 Müslüman, %95,3 
Çerkes, %92,0 Kafkasyalı, %94,5 Adige ve %69,6 Türk’tür.  

Aslında etnik kimlilerin kimlikleşme süreçlerini ve köken/kök kimliklerini 
anlayabilmek ve daha iyi kavrayabilmek için  bu kimlik kategorilerine verilen 
yanıtların etnik kökenler/boylarla çaprazlanması gerekmektedir. Böyle bir  kaygı ile 
yapılan çaprazlamalar sonucunda şu sonuçlar elde edilmiştir (ayrıntılı veriler için 
bkz. Ek-1: Etnik kökenlere göre kimlik tercihi):  

Ek-1’de gösterilen verilere göre, örneklemin %86,5’in (1936 kişi) yanıt 
verdiği Müslüman kimliği kategorisinde Abazaların %91’i kendilerini yüzde yüz 
bu kimliğe ait hissederken tamamı yüzde elli ve üzerinde kendilerini bu kimlik 


 74

kategorisinde görmektedir. Yine aynı şekilde Adigelerin %86,7’si kendilerini yüzde 
yüz bu kimliğe ait hissederken %98,8’i yüzde elli ve üzerinde;  Avarların %74,5’i 
kendilerini yüzde yüz bu kimliğe ait hissederken %100’ü yüzde elli ve üzerinde; 
Çeçenlerin %82,1’i kendilerini yüzde yüz bu kimliğe ait hissederken %98,2’si 
yüzde elli ve üzerinde kendilerini  bu kimlik kategorisinde görmektedir. 

Yine örneklemin %35,6’sının (798 kişi) yanıt verdiği Türk kimliği 
kategorisinde, örneklemin %34,8’i kendini yüzde yüz görürken %69,6’sı yüzde elli 
ve üzeri görmektedir. Bu oranların boylar bakımından sonuçları ise; Abazaların 
%23’ü kendilerini yüzde yüz bu kimliğe ait hissederken %69,2’si yüzde elli ve 
üzerinde; Adigelerin %36’sı kendilerini yüzde yüz bu kimliğe ait hissederken 
%68,6’sı yüzde elli ve üzerinde;  Avarların %13,7’si kendilerini yüzde yüz bu 
kimliğe ait hissederken %62,7’si yüzde elli ve üzerinde; Çeçenlerin %40,4’ü 
kendilerini yüzde yüz bu kimliğe ait hissederken %83,3’ü yüzde elli ve üzerinde;    
kendilerini bu kimlik kategorisinde görmektedir. Ayrıca Avarların %25,4’ü hiç bu 
kimliğe ait hissetmediğini beyan etmiştir.  

Örneklemin %61,4’ünün (1374 kişi) yanıt verdiği Çerkes kimliği 
kategorisinde örneklemin %78,3’ü yüzde yüz Çerkes kimliğinde görürken %92’si 
yüzde elli ve üzeri Çerkes kimliğinde kendilerini görmektedir.  Bu oranların boylar 
bakımından sonuçları ise; Abazaların %80,5’i kendilerini yüzde yüz bu kimliğe ait 
hissederken %100’ü  yüzde elli ve üzerinde; Adigelerin %81,3’ü kendilerini yüzde 
yüz bu kimliğe ait hissederken %97,6’sı yüzde elli ve üzerinde;  Avarların hiçbrir 
kendilerini yüzde yüz bu Çerkes kimliğe ait hissetmezken %0,8 yüzde elli ve 
üzerinde; Çeçenler, yüzde yüz Çerkes kimliğe ait hissetmemekle beraber %79,1’i 
yüzde elli ve üzerinde kendilerini bu kimlik kategorisinde görme şeklindedir. 
Özellikle Çeçenlerin %85’i kendilerini Çerkes kimliğinde hiç görmemektedir. 
Diğer taraftan Adigelerin %75,4’ü de Avar kimliğine sahip çıkmamıştır.  

Öte yandan Ubıhların  %79,2’si kendilerini yüzde yüz bu kimliğe ait 
hissederken %96,2’si yüzde elli ve üzerinde Çerkes kimliğinde kendilerini 
görmektedir. Ayrıca Ubıh kökenlilerin %77,8’i kendilerini yüzde yüz Ubıh 
kimlikleşmesi içerisinde derğerlendiririken %95,3’ü yüzde elli ve üzeri Ubıh 
kimlikleşmesinde değerlendirmektedir.  

Ayrıca 364 kişi (örneklemin %40’ı) Abaza kimliğine ilişkin yanıt vermiştir. 
Köken olarak Abaza kategorisinde yer alanların %80,9’u (131 kişi ki, 
örneklemedeki tüm Abazaların %81,3’ü) kendilerini yüzde yüz Abaza kimliğinde 
görürken %98,4’ü yüzde elli ve yukarı Abaza kimliğinde kendilerini gördüklerini 
beyan etmişlerdir.  


 75

Diğer yandan Adige kimlik kategorisine örneklemin %52,8’i  (1182 kişi, tüm 
örneklemedeki Adige kökenli bireylerin %70,3’ü) yanıt vermiş. Bu kimlik 
kategorisine yanıt veren Adige kökenli bireylerin %80,6’sı yüzde yüz ve %97,2’si 
ise yüzde elli ve yukarı kendilerini Adige kimliğine ait olduğunu beyan etmiştir. 
Ayrıca, Abaza kökenli 39 birey de bu kimlik kategorisine yanıt vermiştir. Bu 
bireylerin de  tamamı yüzde elli ve üzeri Adige kimliğine ait olduğunu beyan 
etmiştir.  

Çeçen kimliğine ilişkin kategoriyi 408 kişi (örneklemin %18,2’si) 
yanıtlamıştır ve bunlardan 175’i Çeçen kökenli bireylerden oluşmaktadır ki, 
örneklemedeki tüm Çeçen kökenlilerin %82,5’ini temsil etmektedir. Bu 175 kişinin 
%75,4’i yüzde yüz ve %97,7’si yüzde elli ve yukarı Çeçen kimliğinde kendilerini 
görmektedir. Ayrıca Adige kökenli bireylerden 183’ü Çeçen kimlik kategorisine 
yanıt vermiş (örneklemedeki tüm Adigelerin %10,8’i) ve bu yanıt verenlerin 
%57,9’i kendilerini Çeçen kimliğinde görmediklerini beyan etmişlerdir.  

Avar kimlik kategorisine yanıt verenler 273 kişidir (örneklemin %12,2’si). 
Bu yanıt verenlerin de 103’ü köken olarak Avar’dır (ki, örneklemedeki tüm 
Avarların %70’ini temsil etmektedir. Bu temsil düzeyinde Avarların %68,9’u 
yüzde yüz ve %95,1’i yüzde elli ve yukarı Avar kimliğinde kendilerini 
görmektedir. Avar kökenlilerin Ankette yer alan kimlik kategorilerine en çok yanıt 
verdikleri kimlik kategorisi Müslüman kimliği olup ikinci sıra da Avar kimliği 
gelmektedir. 

Kafkasyalılık kimliğine ise 869 kişi (örneklemin %38,8’i) yanıt vermiştir. 
Bu yanıt verenler bazında 46 Abaza kökenli bireyin %93,4’ü, 650 Adige’nin 
%90,7’si, 75 Avar’ın %97,3’ü, 73 Çeçenin %94,5’i  yüzde elli ve yukarı 
Kafkasyalılık üzerinden kimlikleştiğini beyan etmişlerdi.  

Yine örneklemin %15,3’ü (344 kişi) Avrupalı olmak konusunda fikir beyan 
etmiştir. Bu oran üzerinden yorum yapılacak olursa, fikir beyan eden 263 Adige’nin 
%51,7’si yüzde elli ve üzeri Avrupalı olma kimliğini benimserken %34’ü (90 kişi) 
hiç benimsemediğini beyan etmiştir.   

Bütün bu kimlik analizini boyların örneklem içerisindeki payları itibariyle 
karşılaştırıldığında ise şöyle bir tablo elde edilmiştir: 

         Tablo-53: Kimlikler kategorisine göre kimlik sıralanması.  
Kimlik Kategorisine Yanıt Verme Oranları Kimlikler 

 Yüzde yüz 
Kimlikleşme 

Yüzde elli ve +
Kimlikleşme 

Yanıtların 
Örnekleme  

Oranı 

Boyların 
Örneklemedeki 

Oranları 


 76

f % f % f % f % 
Müslüman 1665 86,0 1914 98,8 1936 86,5 - - 
Çerkes 1077 78,3 1310 95,3 1374 61,4 - - 
Adige 917 77,5 1117 94,5 1182 52,8 1680 75,1 
Türk 278 34,8 556 69,6 798 35,6 10 0,4 
Abaza 146 40,1 210 57,6 364 16,2 161 0,7 
Çeçen 155 37,9 233 57,1 408 18,2 212 9,4 
Avar 84 30,7 127 46,5 273 12,2 147 6,6 
Asetin-Oset 40 17,2 67 28,8 232 10,5 26 1,1 

Tabloya göre tüm örneklemin kimlikleşmesi en başta Müslümanlık etrafında 
daha sonra sırasıyla Çerkes, Adige, Abaza, Türk, Çeçen, Avar ve Asetin kimliği 
etrafında gerçekleşmektedir. Fakat, ortalamalar itibariyle bu kimlikleşmenin 
örneklemede yar alan boylara göre dağılımına bakılırsa şu sonuç elde edilecektir:  

 
        Tablo-54: Boyların/Kökenlerin kimlik tercihlerinin, ortalama (x¯),  
                        yüzde (%) ve ağırlıklı ortalamaları (A.ort). 

Boylar/Kökenler Kimlikler Merkezi 
Eğilimler Adigeler Abazalar Çeçenler Avarlar 

x¯ (f) 96,5 95,2 95,4 92,7 
Temsiliyet % 86 91 82 78 

 
Müslüman 

A. ort. (F) 83,0 86,3 78,3 71,8 
x¯ (f) 93,5 93,3 69,5 7,3 

Temsiliyet % 72 45 12 23 
 
Çerkes 

A. ort. (F) 67,0 41,7 7,8 1,6 
x¯ (f) 83,4 90,6 83,6 89,0 

Temsiliyet % 39 29 34 51 
 
Kafkasyalı 

A. ort. (F) 32,2 25,8 28,7 45,4 
x¯ (f) 60,7 56,5 69,5 47,0 

Temsiliyet % 37 32 20 35 
 
Türk 

A. ort. (F) 22,5 18,2 13,7 16,4 
x¯ (f) 46,6 56,2 66,1 19,4 

Temsiliyet % 16 10 10 25 
 
Avrupalı 

A. ort. (F) 7,2 5,5 6,5 4,8 
Not: Burada, tercih edilen kimliklerin(f) tercih edilme ortalamaları (x¯), kimlik
kategorisine yanıt verenlerin ait oldukları boylarını/kökenlerini temsil etme oranları
(%) ve tercih edilen kimliğin o boydaki (F)ortalama dağılımı için (A.ort)
hesaplanmıştır.  

 

Tabloya göre, bu soruya yanıt veren kişilerin oranı  açısından kimlik 
kategorinden en çok katılım Müslüman ve Çerkes kimliğine olmuştur. Yüz 
üzerinden gerçekleştirilen oranlar bakımından Kuzey Kafkasya kökenli bireylerin 
kolektif kimliklerinin en üstünde Müslüman kimliği (x¯ (f)= 95,0) yer almaktadır. 


 77

Kafkasyalılık kimliği de yüksek oranda kollektivite içermektedir. Fakat, Çerkes üst 
kimliği daha ziyade Adige (x¯ (f) =93,5) ve Abazalar (x¯ (f)= 93,3) için geçerli 
olduğu görülmüştür. Bu sonuçlar “20. yüzyılın başında nerdeyse Müslüman kökenli 
tüm Kuzey Kafkas halklarını kapsayan Çerkes üst kimliği, 1980’li yıllarda 
öncelikle Türk kökenli Karaçay, Balkar, Kırım ve Dağıstan halklarının ve 1990’lı 
yıllarda da Çeçenlerin bıraktığı”(Kaya, 2005) iddiaları ile örtüşmektedir. 

Aynı şekilde Türklüğün de (yüz üzerinden x¯ (f)= 58,4; (F)= 17,7) belirli 
oranda Kuzey Kafkasya kökenli bireylere kimlik verdiği gözlenmektedir. Özellikle 
yüzde elli ve üzeri kendilerini Türk kimliğinde görenlerin %70’i anadillerinde 
“hem anlayabiliyor hem de konuşabiliyorlar”. Aynı zamanda bunlar anadillerinde 
konuşabilmeyi “oldukça önemli ve her zaman önemli” görmektedirler.  

Bu sonuçlara bakılırsa, esasında kimlik düzeyinde bir erozyondan 
bahsedilebileceğe gibi bireylerin, Müslüman, Çerkes, Kafkasyalı ve Türk 
kimlikleşmesini birbirleriyle çatışmayacak şekilde bir hiyerarşik düzen şeklinde 
birbirlerine uyarlandığını da söylemek mümkündür.  

Gerek o kimlik kategorisine yanıt verenler bazında (f) gerek ise tüm örneklem 
oranında (F) sahadan elde edilen bu verilere göre, kimlikler hiyerarşisinde 
Müslümanlık en üst kimlik kategorisini oluşturmaktadır. Ondan sonra sırasıyla 
Çerkes-Adige kimliği gelmektedir. Aynı zamanda bu veriler Çerkeslerin Kuzey 
Kafkasya’dan sürülüşlerindeki tarihsel gerçekliklerle de örtüşmektedir. Ayrıca 
Çerkes kimliği tamamen Adigeleri içermesinin yanı sıra Abazalar da Çerkes 
kimlikleşmesinden yüksek oranda pay almaktadırlar. Diğer yandan Çeçenlerin 
Çeçen kimliklerini, Avarların Avar, Asetinlerin Oset kimliklerini sürdürdükleri 
görülmektedir. Anlaşılacağı üzere “daha önceki yıllarda kendilerine diasporik 
Çerkes üst kimliği içinde yer bulan Adigey, Abhaz ve Çeçenlerin son yıllarda etnik 
kimliklerinde önemli dönüşümler yaşamaktadır” (Kaya, 2005). Aynı şekilde hiçbir 
çatışmaya eğilim göstermeden Türk kimlikleşme sürecinin etnik köken 
kimlikleşmesinin yanında içselleştirildiği de söylenebilir. Sahada nitel olarak 
gözlendiği üzere buradaki Türk kimlikleşmesi etnik kökene gönderme yapmaktan 
ziyade davranışsal niteliklidir. Aynı zamanda siyasal sürecin bir ürünü etki 
etmektedir ki, bunun karşılığı da yurttaşlıktır. Yani bir birey hem Çerkes hem de 
Türkiye Cumhuriyeti yurttaşı olmayı çatışmadan birbirine uyarlamaktadır. Bu 
yüzden bireylerin kökenleri ile sonraki kimlikleşmeleri paralel gitmeyeceği de bir 
gerçektir. Sonuç olarak bireyler kendi köken kimliklerini muhafaza edebilirler, 
fakat paralel bir şekilde yeni siyasal kimlikleşmeler de elde edebilirler. Bunlar 
hiçbir zaman birbirlerinin alternatifi değillerdir.  

4.2. Geleneksel Davranışlar ve Değişme: 


 78

Bir çok toplumda olduğu gibi Doğu Akdeniz’deki Çerkeslerinde 
kolektif/köken kimliğin inşası ve sürdürümü geleneksel kurumlar ve eylemler 
tarafından gerçekleştirilir. Geleneksel kurumlardan bir tanesi evlilik kurumudur. Bu 
kurumun biçimsel yapısını görmek için hem erkek çocuklarını hem de kız 
çocuklarını gözeten sıralamalı değişkenler (ordinal) yaratacak şekilde 7 maddelik 
bir soru geliştirilmiştir. Örneklemin   “size göre bir Çerkes ailesinin erkek/kız 
çocuklarından biri evleneceği zaman evleneceği kişide aşağıdaki özelliklerin 
bulunması ne derece önemlidir (evleneceklerde bulunmalı mı bulunmamalı mı?)” 
sorusuna verdiği yanıtların frekans dağılımı şu şekildedir: 

4.2.1. Evlilik Kurumu: 

Tablo-55: Erkek/kız çocuklarında evlenme tercihi. 
Kategoriler (%) 

Hiç önemli 
değil 

Önemli 
değil 

Kararsızım Önemli Çok önemli 
Ortalama 

x¯ 
Evlenme 
Koşulları 

 
E K E K E K E K E K E K 

Aynı köyden 
olması 

30,1 31,3 33,9 32,3 9,6 8,9 19,2 20,2 7,3 7,3 2,40 2,40 

Aynı bölgeden 
olması 

27,1 26,2 28,9 30,5 9,5 9,1 27,8 28,6 6,7 6,0 2,58 2,57 

Aynı mezhepten 
olması 

10,5 11,1 12,6 11,7 5,3 5,2 39,6 39,6 32,0 32,4 3,70 3,71 

Aynı siyasi 
görüşten olması 

28,8 28,8 26,4 26,9 16,5 16,2 21,9 20,5 6,5 7,5 2,51 2,51 

K. Kafkasyalı 
olması 

8,2 8,3 10,9 10,6 6,5 6,0 35,7 37,8 38,8 37,1 3,86 3,85 

Aynı boydan 
olması 

15,9 16,5 27,9 27,5 10,9 10,1 29,7 30,5 15,6 15,4 3,01 3,01 

Birbirlerini 
sevmeleri 

1,8 1,3 1,3 0,8 1,5 1,6 16,6 18,0 78,9 78,2 4,70 4,71 

E= Erkek; K= Kız Çocuklarını temsil etmektedir. 

Tablodaki ortalama değerlere göre Çerkesler evlilik konusunda kız ve erkek 
çocukları arasında herhangi bir ayrım gözetmemektedirler. Çerkesler erkek 
çocukları için ne istiyorlarsa kız çocukları içinde aynısını istiyorlar. Peki Çerkesler 
evlenecek çocukların müstakbel eşlerinde hangi özelliklerin bulunmasını istiyorlar?  

Yine ortalama değerler itibariyle, Çerkesler kız ve erkek çocuklarının 
evlenecekleri kişilerin aynı köyden olması, aynı bölgeden olması ve aynı siyasi 
partiden olması konusunda orta düzeyde bir fikre sahip olup tutumlarında 
kararsızdırlar. Yani kız ve erkek çocukları için evlilik konusunda bu koşulların 
yerine getirilip getirilmemesini gözetmemektedirler. Diğer yandan Çerkesler, aynı 
mezhepten olmasına önem verdikleri gibi, evlenecek çocukların aynı boydan 


 79

(Adige, Abaza, Çeçen vs.) olması ya da en azından Kuzey Kafkasya kökenli olması 
konusunda oldukça mutaassıp davrandıkları anlaşılmaktadır.  Fakat bir konuda 
oldukça kararlılar: Mutlaka evlenecek çiftlerin birbirlerini sevmeleri gerekiyor. 

4.2.2. Geleneksel Davranışların Sürdürümü:  

“Geleneksel Çerkes yaşamının ve bu yaşamı düzenleyen bütün kuralların 
odağındaki temel değer birey ve aile onurunun korunmasıdır. Çerkes sosyal 
yaşamının hedefi bu ilke çerçevesinde karşılıklı saygı, sevgi, anlayış, nezaket ve 
ciddiyet içinde herkesin onurlu, mutlu bir yaşam sürmesidir. Sosyal yaşam bu 
anlayışı ve değerleri koruma amacına yönelik sürekli bir eğitimi, hatta yaşam 
pratiği içinde işlevsel eğitimi gerçekleştirecek biçimde düzenlenmiştir… 
Çerkeslerin kendi aralarında kurdukları kurumsallaşmış iletişim kanalında temel 
ilke şudur: Layık olana layık olduğunu layık gör, haddi olmayanın sana layık 
olmadığını layık görmesine izin ve fırsat verme” (Aslan  ve diğer., 2005).  

İşte Çerkeslere özgü geleneksel davranışların sürdürüm düzeylerini anlamak 
için örnekleme aşağıdaki tabloda yer alan davranış kalıplarını ne oranda yaptıkları 
soruldu: 

 

 

 

 

 

 

 

           Tablo-56: Çerkesler arasındaki kurumsal iletişim kanalları.  
Kategoriler (%) Geleneksel  

Davranışlar 

 

1.
 H

iç
bi

r 
za

m
an

 

2.
 N

ad
ir

en
 

3.
 A

ra
 sı

ra
 

4.
 S

ık
 sı

k 

5.
 H

er
 z

am
an

 

Ortalama 

x¯ 

Zegest vb. toplantılara 23,3 22,7 29,0 17,0 8,0 2,64 


 80

katılmak 
Voşer/dogdoğuş gibi
sohbetler yapmak. 

23,6 23,3 28,4 16,6 8,1 2,62 

Kaşen tutmak 33,1 14,1 16,6 14,7 21,4 2,77 
Aile görüşmeleri yapmak 2,1 8,4 23,8 39,0 26,7 3,80 
Dernek toplantılarına
katılmak 

30,3 26,1 23,8 10,7 9,2 2,43 

Çerkes kültüründe gençler arasındaki ilişkileri, gençlerle yaşlılar ve aileleri 
arasındaki ilişkileri ve ailelerin kendi aralarındaki ilişkilerini düzenleyen bazı 
geleneksel davranışlar vardır. Fakat modern ve kent yaşamının baskısı altında bu 
geleneksel davranışlar yavaş yavaş azalmaya başlamıştır. Diğer yandan, bu türden 
insan ilişkilerini düzenleyen modern kurumlar da geleneksel Çerkes kültüründe 
mevcut bulunan bu davranışları ikame etmemektedir. Bunun sonucu olarak da 
Çerkes kültüründe bir erozyon meydana gelmektedir.  

Bahsi geçen Çerkeslere ait geleneksel davranışlardan biri “zegest”tir. Zegest, 
kız ve erkeklerden oluşan gençlerin yapmış olduğu sohbet tarzı bir toplantı türüdür. 
Bu tür toplantılarda Çerkes gençleri-delikanlıları, kendi aralarındaki sorunları 
kurdukları şaka yollu gençlik mahkemelerinde tartışırlar. Herkes burada özgürce 
düşüncelerini söyler ve gençler problemin çözümü için ortak bir karara varırlar. 
Aynı toplantılarda havadan sudan da bahsedilir; günlük eğlenceler de düzenlenir, 
kaşenler tutulur. Bu sayede gençler birbirlerini daha iyi anlar ve tanırlar. 
Geleneksel Çerkes kültürünün sürdürümü ve gençlerin Çerkes kültürüne sosyalize 
olmasında çok önemli işlevlere sahiptir. Kızlar ve erkekler belirli bir yaştan 
başlayarak bu tip toplantılarda Çerkes adet ve görenekleri çerçevesinde enformal 
olarak eğitilirler. Bu tip toplantılar belirli yaş gruplarına ayrılmıştır. Kızlar ve 
erkekler kendi yaş gruplarının toplantılarına katılırlar. Her yaş grubunun toplantısı 
ayrı olmaktadır. Her vesile ile yapılan toplantılar, gençlerin kendilerini göstermesi 
ve kabiliyetlerini sergilemesi için birer fırsattır.  

Bu muhabbet ortamlarında tıpkı büyüklerde olduğu gibi gençlerin kendi 
aralarında ve gençler ile büyükler arasındaki ilişkileri düzenlemek üzere thamade1 
adını verdikleri bir sözcü seçerler. Thamade, kendisine verilecek görev ya da 
görevlerin gerektireceği özellikleri taşımak koşuluyla, , belirli bir görevi yerine 
getirmek üzere görevlendirilen toplum, topluluk ya da onların temsilcileri 
tarafından verilmiş belirli bir misyon ve statüyü belirli süreyle taşımak üzere 
seçilen kimseye denir. Yani,  thamade, belirli bir görevi yerine getirmek üzere, 
belirli bir misyon ve statü ile seçilerek görevlendirilmiş kişidir. Bu tür muhabbet 
ortamlarını bu thamadeler yönetir. Thamadenin sağında ve solunda birer yardımcı 

                                                           
1 http://www.circassiancanada.com/ 


 81

bulunur. Bu kişiler ev sahibi olmaması kaydı ile gelen misafirlerden birisi olabilir. 
Bunlar en az thamade kadar topluma etki edecek konumdadırlar. Eğer bu cemiyet 
düğün, nişan türü bir toplantı ise thamadenin sol tarafına yaş sırasına göre erkekler, 
sağ tarafına yaş sırasına göre bayanlar oturur. Bayanların thamadesi de cemiyetin 
thamadesinin sağ yanında oturur. Yaş sırasına göre de diğer bayanlar sağ tarafta yer 
alırlar. Diğer cemiyetlerde ise sağında ve solunda erkekler oturmaktadır.  

Gösterilen her davranışın belirli kuralları vardır. Fakat buna rağmen bu tip 
toplantılar çok eğlenceli ve faydalı olur. İnsanlar birbirine kaynaşır. Bu tür 
toplantılar yeni iştirak etmeye başlayan gençler açısından da eğitim merkezi sayılır. 
Burada khabzenin yani örf ve adetlerin uygulamalı olarak öğretilmesi sağlanır. 

Muhabbet geceleri, khabzenin kesin kurallarına göre şekillenir. Bu kurallara 
uyulmadığı taktirde thamade araya girer ve kuralların uygulanmasını sağlar. 
Kurallara uygun hareket etmeyen kişiler ise diğer fertler tarafından uyarılır. Bu 
nedenle bu toplantıda sergilenen her davranış kurallara uygun olmak durumundadır. 
O gecede hiç kimse keyfi olarak odadan dışarı çıkamaz. Dışarı çıkmak istediği 
taktirde thamadeden izin alır. Thamade izin vermişse dışarıya çıkabilir. Birisi 
herhangi bir durumda dışarı çıkıyorsa orada bulunan herkes çıkarken ayağa kalkar. 
Yine dışarıdan içeriye gelindiğinde de aynı şey geçerlidir. Bu durum Çerkes 
kültüründeki saygı unsurunun etkinlik göstergesidir. Böyle eğlencelerde birbirinden 
hoşlanan genç kız ve erkekler sanki evleneceklermiş gibi birbirlerine iltifat ve ilanı 
aşk ederler. Çeşitli şakalar yaparlar. Bazen aynı kıza bir kaç genç birlikte iltifat 
ederek eğlenceyi artırır. Kızlar da gençlerin bu iltifatlarına uygun şakalar yaparlar. 

Fakat yapılan bu anket çalışmasındaki veriler, Çerkeslerdeki bu davranış 
biçiminin yavaş yavaş azaldığını göstermektedir. Örneklemin %23,3’ü hiç böyle bir 
toplantıya katılmadığını söylemektedir. Ortalama değerlere bakılırsa bu davranış 
biçimi artık ara sıra yerine getirilmektedir. Bu durum Çerkes kültürünün yeni nesle 
aktarılmasında önemli bir kültürel erozyon kaynağıdır.  

Çerkeslere özgü bir diğer davranış biçimi “kaşen tutmak”tır (bkz.: Baj, 
1969). Kaşenlik davranışı, Çerkeslerin günümüze kadar varlığını sürdürdüğü 
geleneklerden biridir. Kaşen tutma davranışında, bir genç kız ve erkeğin belirli 
sınırlar içinde birçok arkadaşı olabilir ve birbirlerini ziyaret edebilir. Buna aileleri 
de müsaade eder. Öyle ki, bir gencin kendi yaşıtı bir misafir eve geldiğinde, 
ebeveynler onların yanında olmamaya özen gösterirler. Bu tavır da gençlerin 
birbirlerini tanıma fırsatı verir.  

Bu adet bekar genç kız ve erkekler arasında evlilik öncesi dönemde 
gerçekleşmektedir ve toplumsal kurallarla sınırlandırılmıştır. Kaşenlik birbirinden 


 82

hoşlanan genç kız ve erkekler arasındaki arkadaşlık ilişkisine denmektedir. Çerkes 
kız ve erkekleri birbirlerini düğünlerde, zegest gibi toplantılarda muhabbet 
ortamlarında görür ve tanırlar. Bu tanışma gençler arasında içinde sevgi ve saygının 
olduğu bir muhabbet ilişkisine dönüşür ki buna kaşenlik denir ve böylece de 
gençler birbirlerine kaşen olurlar. Aynı sülaleden olan kişiler kaşen olamazlar. 
Akrabalık derecesi ne kadar uzak olursa olsun yasaktır. Muhabbet toplantılarında 
(zegest) kızlar ve erkekler karşılıklı otururlar. Gençlerin her toplantıda farklı kaşeni 
olabildiği için bir Çerkes kızının ya da erkeğinin evleninceye kadar çok fazla kaşeni 
olabilmektedir. Toplantıda amaç tanışmak, eğlenmek ve kendine uygun bir eş 
seçmek olduğu için kaşenlik bazen ciddi bazen de şaka halinde ortaya çıkmaktadır. 
Sayısı fazla olan şaka kaşenliğinin çok fazla bir ciddiyeti yoktur. 

Kız ya da erkek, birbirlerinin daha önceki kaşenlerine karşı herhangi bir 
olumsuz tavır takınmazlar. Eski kaşenlerle sosyal ilişkiler kesilmez. Çünkü daha 
önceki kaşenlerin şaka olduğunu her iki tarafta kabullenmiştir. Kadın ya da erkek 
eski kaşenleriyle bu benim eski kaşenim diye espri yapabilir. Dolayısıyla kızın ya 
da erkeğin birden fazla kaşeni olması yadırganmamaktadır. 

Kaşenlik, evlenmeye vesile olan kaşenlik olan psehluk ve daha sonra devam 
eden kaşenlik şeklinde  iki kısma ayrılmaktadır. Bunlardan ikincisi şaka diğeri ise 
ciddi kaşenliktir. Şaka kaşenliğine semerko denmektedir. Bu durumda kişiler ciddi 
olmasalar dahi sırf o toplantıya ya da bir kaç toplantıya mahsus olarak kaşen 
olabilirler. Burada amaç eğlenmek, birbirlerini tanımak bunu yaparken de hoş vakit 
geçirmektir. Şaka kaşenliğinde kız ve erkek birbirlerine sanki evleneceklermiş gibi 
methedici ve övücü sözler söyler. Kaşenliğin bir de ciddi boyutu vardır. Bu 
durumda birbirlerini beğenen kız ya da erkek evlenmek için arkadaşlık kurmak 
isterler. Eğer karşı taraf kabul etmişse diğer toplantılarda da görüşerek bu ilişkiyi 
devam ettirirler. Fakat ciddi kaşenlikte daha ziyade pisehluk yapılır. Yani erkek 
birkaç arkadaşını alarak kızın veya onun herhangi bir akrabasının evine gider. Kızın 
da mutlaka yanında bir ya da bir kaç arkadaşı bulunmak durumundadır. Burada kıza 
kaşenlik teklifini sunar. Bu durumda kız ve erkek arkadaşlarının yanında teklifi 
değerlendirirler. Birbirlerinden beklentilerini ve isteklerini söylerler. Kaşenliğin her 
iki boyutunun da kendine has kuralları vardır. Eğer kaşenlik ciddi ve sonuçta evlilik 
düşüncesi ile kişiler birbirlerini tanımaya çalışıyorsa, şaka kaşenliğinde olduğu gibi 
bu durum meclislerde ulu orta gündeme getirilmez. Bu durumda da bir çok 
muhabbette bir araya gelebilirler, bir çok konudan konuşarak birbirlerini daha iyi 
tanımaya çalışırlar. Fakat ilişkileri diğer kaşenliğe nazaran resmiyet kazanır. Diğeri 
kadar serbest değildir. Her ne kadar bu kişiler evlilik kararıyla birbirlerini tanımaya 
çalışsalar da mutlaka evlenecekler diye bir şart yoktur. Eğer bir engel söz konusu 
ise her iki taraf bu durumdan vazgeçebilir.   


 83

Bu çalışmada da kaşenliğin seyri örneklem düzeyinde incelenmiştir. Fakat 
örneklemin %33,1’inin hiç kaşeninin olmadığı tespit edilmiştir. Ortalama 
bakımından ise Çerkesler arasında kaşenlik adetinin ara sıra görüldüğü söylenebilir. 
Bu da Çerkes kültüründe önemli erozyonlar meydana geldiğini göstermektedir.  

İşte genç kız ve erkekler arasında bu muhabbet toplantılarıyla gelişen 
kaşenlik başka toplantılarda da sürerken hem kaşen olan genç kız ve erkekler 
arasında hem de diğer genç kız ve erkekler arasında sürdürülen muhabbetlere 
Adigeler “voşer” der;  Çeçenler ise “dogdoğuş” der.  

Anketle elde edilen verilere göre, diğer geleneksel davranışlarda olduğu gibi 
bu adetlerde de doğal olarak bir erozyon yaşanmaktadır. Çerkesler arasında bu 
türden davranışlar ara sıra yaşanmaktadır. Örneklemin %23,6’sında hiç bu tür 
davranışlar görülmemektedir.   

Kolektif kimliğin inşa olduğu gelenekler ve bu geleneklerin kuralları, içinden 
çıktığı toplum tarafından geliştirilir ve yine o toplum tarafından sürdürülür. Bir 
gelenek zamanla toplumsal niteliğini kaybetmişse varlığını yitirir, yerini değişimle 
bağdaşan yeni bir geleneğe bırakır. Bu sürece de o toplumun üyeleri arasındaki 
sosyal etkileşim şekil verir. Bu sosyal etkileşime neden olan geleneksel ve modern 
kurumlar vardır. Çerkesler için sosyal etkileşim için gerekli olan en geleneksel 
kurum ailedir. Fakat modern zamanlar için ise Çerkeslerin kendilerinin 
oluşturdukları kültür ve dayanışma dernekleridir., Çerkes kültürün korunumunda 
önemli fonksiyonlara sahip olan modern, çağdaş bu kurumsal iletişimin ne düzeyde 
gerçekleştiğini görmek için bu çalışmada Çerkes aileler arasındaki iletişim ve 
dernek gibi biçimsel iletişim boyutları da soruşturuldu: 

 Alınan yanıtlara göre Çerkes aileler arasındaki iletişim canlı bir şekilde 
sürmektedir. Örneklemin ancak %2,1’i bu iletişimin dışında iken 3,80’lik 
ortalamaya göre büyük çoğunluğu düzenli olarak iletişimlerini sürdürmektedir. 
Fakat, kaybolan geleneksel iletişim ortamlarını ikame edecek olan dernekler için 
aynı şeyi söylemek mümkün değildir. Örneklemin %30,3’ü derneklerde meydana 
gelen toplantılara iştirak etmemektedir. Beş üzerinden 2,43 ortalamaya göre 
örneklemin derneklerde meydana gelen toplantılara katılmalarının sıklık derecesi 
ara sıradır. Bunun birçok nedeni olabilir. Bu sorun örgütlenmeye ilişkin tutumların 
analiz edildiği bölümde tartışılacaktır. 

Peki geleneksel kültürün sürdürümü için sosyal zemin hazırlayan davranışlar 
Çerkesler açısından ne düzeyde cereyan etmektedir?  


 84

Bu soruya yanıt bulmak ve belirli davranış biçimlerinin Çerkeslerde ne 
düzeyde görüldüğünü ve örneklemdeki cevaplayıcıların bu tür davranışlara karşı 
takındığı tutumlarını belirlemek için ankette “çevrenizdeki Çerkesleri 
düşündüğünüzde aşağıdaki etkinlikleri ne sıklıkta gözlüyorsunuz?” sorusuyla analiz 
derinleştirildi 

    Tablo-57: Çerkeslerdeki geleneksel davranış kalıpları. 
Kategoriler (%) Davranış 

Biçimleri 

 
1.  

Hiçbir  
zaman 

2. 
Nadiren

3.  
Ara sıra

4. 
Sık sık 

5. 
 Her 

  zaman 

Orta- 
lama 

x¯ 

Kız kaçırma. 11,4 45,0 33,8 7,4 2,4 2,44 
Kaşen tutma. 4,0 5,2 12,1 37,7 41,0 4,07 
Kendi kültüründen olmayanla
evlenme. 

4,1 35,8 39,5 16,9 3,7 2,80 

Borç para alıp verme. 3,6 19,5 36,9 30,3 9,8 3,23 
Ev, bağ-bahçe işlerinde yardım etme. 4,3 13,6 24,0 36,4 21,7 3,58 
İçki-alkol tüketmek. 24,9 23,3 24,6 17,8 9,4 2,63 
Kumar oynamak. 62,0 25,6 8,2 2,5 1,6 1,56 

 

Çerkeslerde kız kaçırma davranışı oldukça yaygın geleneklerden biri idi. Bu 
yüzden kaşenlik ile başlayan evlilik aşamasında nişanlılık ve söz gibi durumlara 
pek rastlanmaz. Gençler evlenmeye karar verdikten sonra maddi imkansızlıklar, 
kendisinden büyük başka birinin evlenecek olması gibi sebeplerden dolayı kaçırma 
şeklinde evlenmeyi tercih ederler. Fakat Çerkes kültüründeki kız kaçırma şekli 
kendine özgü bir nitelik gösterir. “Çeşitli nedenlerle ailesinin karşı çıkacağını 
tahmin ettiği durumda kız, kendi isteği ile fakat ailesinin haberi olmadan kaçabilir. 
Bazen de formaliteleri ortadan kaldırmak için tarafların anlaşmasıyla kız kaçırırlar” 
(Papşu, 2003: 113). Bu şekilde evliliğin yaklaşması nişan ve söz gibi törenlerin 
yapılmasını gerekli kılmamaktadır. Yine kişiler zaten kaşenlik dönemlerinde 
birbirlerini yeterince tanıdıkları için ayrıca bu tür dönemlere gerek duymazlar. 
Çerkeslerde adetler kişilerin ilişkilerine çok fazla sınırlama getirdiği için bu 
döneme her iki tarafın da katlanabilmesi zor olur. Çünkü nişanda büyükler de işin 
içine girerler. Onlarla olan iletişimde konuşma ve görüşme yönünden bir takım 
güçlükler olduğu için kişiler nişanlı olarak kalmayı pek tercih etmezler. Ancak 
günümüzde söz ve nişanlılık dönemi Çerkesler arasında da yaygınlık kazanmıştır. 
Çerkes genç kız ve erkekler genellikle yine Çerkes olan kişilerle evlenmeyi tercih 
etmektedir.  


 85

Günümüz itibariyle örnekleme göre –ortalama 2,44-  Çerkesler arasında ara 
sıra kız kaçırma eylemi görülmektedir. Bu davranış biçimini örneklemin %20,8’i 
(n=384) doğru bulurken %23,4’ü (n=431) kararsız bir tutum içerisindedir. Fakat 
%56,8’i (n=1029) doğru bulmamakta, bu davranış biçiminin artık terk edilmesi 
gerektiğini düşünmektedir.  

Örneklem düzeyinde gerçekleşen kaşen olgusu, örnekleme göre Çerkesler 
arasında oldukça yaygın devam etmektedir. Örneklemin %78,7’si için çok sık 
gözlenen bir durumdur. Aynı şekilde örneklemin %77,2’i bu davranışın 
sürdürülmesinden yanadır. Ancak %9,2’si bu tür davranışlara itiraz etmektedir.  

Kültürel erozyona sebebiyet veren en önemli olgulardan biri de evlilikle     –
marital- ilgili asimilasyondur. Örnekleme göre Çerkesler arasında yaklaşık %28 
oranında dış evlilik gerçekleşmektedir. Yani Çerkes bireylerin gerçekleştirdiği her 
on evliliğin en azından ikisi dış evlilikle sonuçlanmaktadır. Burada Çerkesler 
arasında marital  asimilasyonun neden olduğu bir davranışsal nitelikli sosyal 
çözülmeden bahsedilebilir. Fakat örneklemin %62,5’i Çerkes bireylerin Çerkes 
olmayan bireylerle evlenmesine karşı olduğunu belirtirken %20,7’i kararsız ve 
%16,8’ ise doğru bir davranış olduğunu belirtmektedir. Bu sonuç da Çerkeslerde 
meydana gelen düşünsel nitelikli bir çözülme ve erozyon hakkında bilgi 
vermektedir.  

4.3. Sosyal Dayanışma ve Sosyal Kontrol: 

Geleneksel Çerkes toplumunda dayanışma duyguları çok gelişmiştir. İhtiyacı 
olana, ihtiyacım var demesine fırsat vermeden ve onurunu kırmadan yardım 
ulaştırılır (Aslan ve diğerleri, 2005). Sosyal dayanışmanın en önemli 
göstergelerinden biri bireyler arasındaki karşılıklı yardımlardır. Bunlardan biri 
sosyal dayanışma biçimlerinden olan karşılıklı borç alıp vermektir. Örneklem 
açısından Çerkesler arasında sıklık derecesi farklı düzeylerde de olsa borç alıp 
verme ilişkisi sürmektedir. Bu tür davranışların Çerkesler arasında görülmeme 
oranı %3,6’dır. Zaten örneklemin %95’1’i Çerkesler arasında borç alıp-verme 
davranışını onaylamaktadır. Ancak %4,9’u buna itiraz etmektedir. Demek ki 
Çerkesler büyük oranda birbirlerine güvenecekleri bir sosyal bünyeye sahiptir.  

Yine sosyal dayanışmayı güçlendiren davranışlardan birisi de belirli işleri 
yaparken karşılıksız olarak yardımlaşmaktır. Örneğin, Çeçenlerin ‘belhi’ dediği ve 
Anadolu’da da ‘imece’ denilen ev, bağ-bahçe işlerinde yardımlaşmanın Çerkesler 
arasında yüksek oranda (%95,7) gerçekleştiği görülmektedir. Örneklem de bu tür 
yardımlaşmanın yapılmasını (%88,7) onaylamaktadır.   


 86

Çerkesler, diğer Müslüman toplumlarında olduğu gibi bazı davranışların 
yapılmasına karşı mutaassıptırlar. Bazı davranışların yaygınlaşmasını Çerkes 
kültürüne yakıştırmazlar ve ayıp sayarlar. Bunların başında yüksek oranda içki-
alkol tüketimi ve kumar oynamak gelmektedir. Fakat örneklem açısından Çerkesler 
arasında içki-alkol tüketiminin varlığı gözlenmektedir. Ancak örneklemin 
%24,9’unda bu tür alışkanlıklar gözlenmezken geri kalanında sıklık derecesi farklı 
düzeyde gözlenmektedir. Fakat örneklemin %99’u bu tür davranışı doğru 
bulmamaktadır. Öte yandan örneklemin %25’i Çerkesler arasında ara sıra kumar 
oynama gözlediğini belirtirken (ki, aynı kişilerin gözlenme olasılığı da göz önünde 
bulundurulması gerekmektedir) %62’si hiçbir zaman her türlü kumarın 
gözlenmediğini belirtmiştir. Örneklemin %99’u da bu tür davranışları tasvip 
etmediğini belirtmiştir.  

Gerçekte içki-alkol tüketimi ve kumar gibi alışkanlıklar bireysel tercih ve 
özgürlükler içinde değerlendirilmelidir. Fakat geleneksel Çerkes kültüründe yeri 
olmayan davranışlar yaygınlık kazanıyorsa o kültürün yeterince sosyal kontrol 
sağlama özelliğini yitirmeye başladığına işaret eder. Bu durum da bir sosyal 
çözülme olarak değerlendirilebilir. Fakat, kültürel koruma ile mutaassıplık veya 
tutuculuk da birbirine karıştırılabilir mi?  

 

 

 

         Tablo-58: Dinsel ve geleneksel kolektif davranışlar. 
Kategoriler (%) Davranış  

Biçimleri 

 
1.  

Hiçbir  
zaman 

2. 
Nadiren

3.  
Ara sıra

4. 
Sık sık 

5. 
 Her 

  zaman 

Ortalama 

x¯ 

Namaz-oruç tutma gibi dini 
vecibeleri yerine getirmek.  

2,3 5,6 20,2 25,6 46,3 4,08 

Muska yazmak. 89,9 6,2 2,4 0,9 0,6 1,16 
Hemşehrilerine yardım etmek 1,1 6,4 33,8 36,4 22,2 3,72 
Hemşehrilerle görüşmek 0,7 3,0 24,8 43,1 28,5 3,96 
Geleneksel düğünlere 
katılmak. 

1,9 5,4 22,1 33,1 37,5 3,99 

Gelenekler (khabze) göre 
davranmak  

2,0 4,3 16,3 35,5 41,9 4,11 

Cenaze törenlerine katılmak. 4,4 7,2 14,7 26,4 47,3 4,05 

 


 87

Örneklemin önemli bir kısmı namaz-oruç gibi dinsel ibadetleri yerine 
getirmektedir. Bu tür dinsel davranışları hiç yerine getirmeyenlerin oranı %2,3’tür. 
Fakat, %89,9’unun Müslüman din otoritelerince  oldukça batıl ve bir o kadar da 
tutucu kabul edilen ‘muska yazdırmak’ gibi davranışları olmamıştır. Bu veriler dini 
kuralların Çerkeslerin yaşamında önemli bir yere sahip olduğunu fakat tutucu 
olmadıklarını göstermektedir.    

Yine eldeki verilere göre Çerkesler arasında iletişimin yoğun ve sosyal 
dayanışmanın güçlü bir şekilde varlığını sürdürdüğü söylenebilir. Yardım derecesi 
farklı da olsa örneklemin yaklaşık %99’u bir başka Çerkes’e yardım etmiş ve 
%99’undan fazlası Çerkeslerle iletişim içerisindedir. Çerkesler arasında iletişim 
yoğunluğu 5 üzerinden ortalama 3,96 ve yardımlaşmanın yoğunluğu 3,72’dir. 
Bütün bunlar, Çerkesler arasında geleneksel dayanışmanın sıkı bir şekilde 
sürdüğünü göstermektedir.  

Genelde Çerkeslerde toplumsal yaşam törenlerle doludur. Yaşam tümüyle bir 
törenler zinciridir. Bunların içinde en çok önem verilen üç temel konu vardır: Biri, 
belki de en önemlisi ölüm ve cenaze törenleridir. Diğer ikisi ise evlenme ve düğün 
törenleri ile misafirlik ve sofra törenleridir (Huvaj, 2003: 4).  

Bütün insan toplumlarında olduğu gibi Çerkesler de cenazelerini bazı adetler 
etrafında kaldırırlar. Eğer bir kişi ölmüş ise, o kişinin ölümünü akraba ve 
tanıdıklara haber verme görevi, ölenle akraba olmayan gençlere verilir. ‘Şhako’ 
diye adlandırılan bu gençlerden her biri değişik yerlere haber verecek şekilde 
görevlendirilir. Şhako, haber vereceği evlere girmeden kısa ve özlü şekilde 
cenazeyi bildirir. Bu ara cenaze başında beklenir ve hatta gelen yakınlarına yüzü 
gösterilir, fakat ölüye ağıt yakmak, ölü başında ağlaşmak ayıp sayılır. Ölü evinde 
yalnızca bir matem havası vardır. Cenaze töreni cesedin yıkanmasıyla başlar. 
Ölünün temiz olması çok önemlidir. Önce çene ve ayaklar beyaz bir tülbentle 
bağlanır. Daha sonra cesedi yıkama işlemine geçilir. Ölü, imam veya bu işi bilen 
birileri tarafından ölü evinde yıkanır ve kefene sarılır. Ölünün mezara 
götürülmesini erkekler yerine getirir. Kadınlar mezara yaklaştırılmaz. Ölü 
mezarlığa tabutla götürülür fakat tabutla gömülmez. Çerkeslerde ölüyü, ölü 
yakınları defneder. Diğer Müslüman topluluklarında olduğu gibi, Çerkeslerde yasın 
simgesi olarak ölünün yakınları olan kadınlar baş örtüsü takar. Erkekler de sakal 
bırakır. Yedi gün boyunca hiç tıraş olmazlar. Cenaze defnedildikten sonra, 
başsağlığı töreni gerçekleşir. “Başsağlığını kabul edenler sadece erkeklerdir. 
Erkekler dışarıda avluda sırayla beklerler. Mezardan gelen topluluk onların 
karşısında sıra halinde toplanır. En öndeki sıradan biri sol ayağı ile bir adım öne 
çıkar. Sol elini yavaş yavaş kaldırarak alnına götürür ve tekrar yavaş yavaş indirir. 
Bu sırada hiçbir şey söylenmez, kimse konuşmaz, tam bir sessizlik hakimdir. Bu 


 88

töreni tamamlayan kişi dönmeden, sol ayağını geri atarak yerine geçer. Bütün 
topluluk sağ tarafa geçerek dağılır. Bu sırada sözlü olarak başsağlığı dilenmez. Bu 
tören İslam’a uygun olmadığı gerekçesiyle ve imamların gayretiyle ortadan 
kalkmıştır. Cenazeye yetişemeyen, çok sonraları gelenler başsağlığı dileğini evin en 
yaşlısına iletir. Bu sıra sohbet edilmez, başka konulardan konuşulmaz. Ayrılırken 
‘Allahaısmarladık’ denmez, cenaze sahipleri de gidenleri geçirmez” (Papşu, 
2003:116).  Bu ara ölü evinde yedi gün boyunca yemek pişirilmez. Yemekler 
komşular, ikinci derecede akrabalar tarafında pişirilerek getirilir.  

İşte bu süreçlerde meydana gelen seremoniler Çerkes kültürünün bir 
parçasıdır ve kolektif aidiyet duysu verir ki bu da kimlik kaynağıdır. Ortalama 4,05 
oranla örneklem yüksek oranda bu seremonilerin içerisinde yer almaktadır.   

Bireyde kolektif kimliğin inşa olduğu bir diğer tören de Çerkeslere özgü 
düğün törenleridir. Çerkesler için düğün en önemli eğlence ortamı olduğu gibi 
kolektif kimliğin inşa olduğu önemli sosyal zeminlerdir.  

Eskiden düğünler sonbaharda, hasat bittikten sonra yapılırdı. Ailenin büyüğü 
akrabalarına, köylülerine, kendi arkadaşlarına haber verir ve Çerkes geleneklerine 
ve prosedürüne uygun bir şekilde düğün töreni gerçekleştirirdi. 

 Örneklemin %70,6’sı geleneksel Çerkes geleneklerine çoğunlukla 
katıldıklarını beyan etmektedir. Beş üzerinden 3,99 ortalamaya sahip bu madde 
geleneksel Çerkes düğünlerinin canlılığını koruduğunu göstermektedir.  

Esasında daha öne bahsedildiği gibi, bütün bu törenlere tarihin ilk 
dönemlerinden beri Çerkesler arasında sosyal hayatı düzenleyen, geleneksel hukuk 
düzenini sağlayan khabzeler hakimdir. Özellikle “Çerkeslerin kişiliği ile toplumsal 
yaşamının örtüşmesi fertlerin bu kurallara uymasını sağlamaktadır” (Dumanış, 
2004: 69). Bu khabzeler yaptırım gücü oldukça güçlü kaidelerden oluşmaktadır. Bir 
tür yazılı olmayan hukuk kurallarıdır. “Bu kaideler genellikle dini, ahlaki, örf ve 
adet, moda normları içeren kaidelerdir. Fakat hiçbir zaman bu kaideler khabzeler 
içinde saf bir biçimde bulunmaz, hepsinin bir arada bulunması ve sürekliliği yer, 
zaman ve yerel gruplara göre oluşur ve ona göre önem arz eder. Khabzelerin ihlali 
halinde toplum yaptırım mekanizmasını devreye sokar ve ihlal edeni ‘yemug’ 
(uygunsuz) yapmakla” (Tuna, 1977: 108) veya haynape (ayıp) yapmakla suçlarlar. 
Bir kişinin Çerkes toplumu içerisinde yapmış olduğu bir eylemin haynape/yemug 
olarak nitelendirilmesi kadar ağır bir şey yoktur. Zaten birey de haynape/yemug 
olarak gördüğü şeyleri yapmaz böylece toplumda bir düzen sağlanmış olur.  

“Khabze en başta, yerel toplumda yüksek bir konuma sahip eski nesle saygıyı 
gerektirmektedir. Ayrıca her fert işlediği suçu toplu olarak paylaşan kendi ailesine 


 89

utancını yansıtmaktadır” (Nart, 2001: 23). Bu şekilde geleneksel Çerkes 
toplumunda yaygın ve etkili denetim mekanizması sağlanmış olur. Öyle ki, 
hapishanesi olmayan tek halktır Çerkesler (Aslan, 2005: 63).  

“Khabzeler’in üç seviyesi vardır. Bunlardan birincisi görgü kurallarıdır. Bu 
kişilik gelişim yöntemiyle günlük hayattaki sosyal davranışların daha kaliteli 
olması amaçlanır. İkinci seviye, hayatın yönetim alanında gerekli olan bilgi ile 
ilgilidir. Üçüncü seviye, insanların beşeri yeteneklerini sınırsız olarak 
kullanabilmeleri için insanları hazırlamaktır. Her üçü, Çerkes toplumunun homojen 
değer yargıları olarak, birbirini tamamlayan, destekleyen bir şekilde bir arada var 
olmuşlardır. Sözlü gelenek olarak da tatbik edilmişlerdir” (Nart, 2001: 24). 

Semavi dinlerin, özellikle İslam’ın Kafkasya’ya girişi ile birlikte khabzeler 
yeni boyutlar kazanmıştır. İslami uygulamalar zaman zaman khabzelere ters 
düşmüştür. Çerkes toplumu geleneksel kanunları olan “khabzeler” ile yönetilirken 
İslam’ın  şerri kanunları ile yönetilmek istenmiştir. Bu yüzden İslam Çerkesler 
arasında uzunca süre yüzeysel kalmıştır. Hatta, İslam ancak 19. yüzyıldan sonra 
Çerkesler arasında gerçek uygulama alanı bulmuştur. İslam’ın khabze üzerindeki 
olumsuz etkisinin yanı sıra “Kafkasya’da Sovyet otoriteler, kolektif varlık için bir 
tehdit olarak gördükleri bu görgü kurallarının kökünü kurutmak için ellerinden 
geleni yaptılar. Bu khabze prensipleri devlet programına tam uyum isteyen 
bürokratik makineyle hızla tahrip edildi. Fakat çoğu Çerkes ailesi, özellikle kırsal 
bölgelerde yaşayanlar, eski gelenekleri ayakta tuttular. Kimileri için bu kurallar, 
Ruslaştırma girişimine karşı bir direniş çabası olarak görülürken kimileri için ise, 
eski hayatın son kalıntılarının korunması isteğinin bir ifadesidir. Bugün khabze 
kurallarını tatbik eden ailelerin sayısı oldukça azdır” (Nart, 2001: 23). Türkiye’de 
de hala Çerkeslerin geleneksel yaşantılarının korunduğu yerlerde aile içi ve 
akrabalık ilişkileri çerçevesinde khabzeler varlığını sürdürmektedir. Örneğin Doğu 
Akdeniz bölgesinde yaşayan Çerkesler arasında yapılan bu araştırma verilerine 
göre Çerkes örneklemin %2,0’i khabze kurallarına göre davranmadığını bildirirken 
%41,9’u tamamen khabze kurallarına göre davrandığını bildirmektedir. 

Peki bütün bu Çerkes gelenekleri Aile içerisinde ne düzeyde yaşanmaktadır? 

          Tablo-59: Aile içerisinde geleneksel Çerkes adetlerini sürdürme derecesi. 


 90

 

 

 

 

 

Tablodaki veriler Çerkes gelenek ve göreneklerinin yavaş yavaş eridiğini 
göstermektedir. Örneklemin %35’nin ailesi içerisinde eskiden uygulanan adetler 
yavaş yavaş uygulanmamaktadır. Geleneksel davranışlar Çerkes örneklemin 
%75’inde devam etmektedir. Kır kökenli ailelerin %32,3’ünde aile içerisindeki 
geleneksel davranışlar erimeye başlamışken kent kökenli ailelerin %38,8’inde 
erime gerçekleşmektedir. Kikare hesabına göre de kır-kent ayrışması ile kültürel 
erozyon arasında anlamlı ilişki vardır2.  Yani, kentleşme oranı, geleneksel 
davranışın sürdürümünü zorlaştırmaktadır.  

  Peki bireyler aile dışına çıktığında Çerkes geleneklerine ne olmaktadır?  

Bu tür sorulara yanıt bulmak için örnekleme “kendi yaşantınızda öteki 
Çerkeslerle ilişkilerinizde gelenek ve göreneklere göre davranmayı ne sıklıkta 
gerçekleştiriyor/özeniyorsunuz?” diye soruldu. Alınan yanıtlar şu şekildedir.  

 

 

       Tablo-60: Aile dışında geleneksel davranışlara özenme. 

 

 

 

 

 

                                                           
2 x²=21,785, sd.:4, Anl.:.000 

Davranış düzeyi f % 
1. Tamamen terk edildi denilebilir. 46 2,3 
2. Tek tük alışkanlıklar sürse de büyük ölçüde terk edildi.  236 11,9 
3. Yarı yarıya asimile olundu 141 20,8 
4. Unutulanlar var ama çoğunluğu muhafaza ediliyor. 1109 55,7 
5. Tam anlamıyla geleneklere göre aile yaşantısı sürüyor.  186 9,3 

Toplam 1991 100,0 
x¯: 3,58    std. sapma: 0,90 

 f % 
1. Hiçbir zaman gerçekleştirmiyor/özenmiyorum. 93 4,9 
2. Bazen gerçekleştirdiğim/özendiğim olur. 474 24,8 
3. Hem gerçekleştirmiyor/özeniyorum hem 
gerçekleştirmiyor/özenmiyorum. 

338 17,7 

4. Çoğunlukla gerçekleştiriyorum/özeniyorum. 877 45,8 
5. Tam anlamıyla gerçekleştiriyorum/özeniyorum.  131 6,8 

Toplam 1913 100,0 
x¯: 3,25      std.  sapma: 1,05 


 91

Çerkes örneklem diğer Çerkes bireylerle ilişkilerinde tamamen (%6,8) olmasa 
da çoğunlukla (%45,8) Çerkes ananelerine özen göstermekte ve öyle 
davranmaktadır. %4,9’u ise artık özen göstermemektedir. Yine kır kökenlilerin 
%27,8’i hiç veya bazen özen gösterirken kent kökenlilerin %37,7’si hiç veya bazen 
özen göstermektedir. Korelasyon bağıntılarına (r=.087 p<.001) göre de genç kuşak 
yaşlı kuşağa göre geleneksel davranışları daha az önemsemektedir.  

Bütün bu bulgular gerek Çerkes dilinin gerekse geleneksel Çerkes kültür 
varlığının bir tehdit, bir tehlike altında olduğunu göstermektedir. Örneklem bu 
tehlikeleri şu şekilde tanımlamaktadır:  

      Tablo-61: Geleneksel Çerkes kültürüne yönelik tehlikeler.  

 

 

Burada tehlike olarak öne sürülenler Çerkeslerin içsel ve dışsal niteliklerine 
göre ayrılır ise tehlikenin büyük çoğunluğunun içsel olduğu görülecektir. İçsel 
nitelikli olarak gösterilebilecek maddeler tüm tehlike unsurlarının %68,4’ünü 
oluştururken dışsal nitelikler %30,1’ini oluşturmaktadır. Bu da gösteriyor ki, 
kültürel koruma için geliştirilebilecek programların hedef kitlesi ilk elden 
Çerkeslerin kendileridir. Fakat dışsal nitelikli tehlikeler de olanca ciddiyeti ile 
varlığını hissettirmektedir.  

Örnekleme göre böyle bir kültürel erozyona karşı bazı şeyler yapılabilir, 
kültürel koruma gerçekleştirilebilir. Bunların en başında şunlar gelmektedir:  

 Tehlike unsurları f % 
1. Çerkesler arasındaki iletişimin azlığı, birbirlerine 
karşı mesafeli durmaları ve örgütsüzlüğü 

99 6,1 

2. Dil ve kültüre karşı ilgi ve alakanın azalması, 
önemsenmemesi, bilinçsizlik, aile içersinde yaşatmaya 
özen göstermemek. 

841 52,4 

3. Dış evlilik ve aile yapısında bozulma. 153 9,5 

İç
se

l 

4. Dil birliğinin olmaması. 7 0,4 
5. Asimilasyon politikası, egemen kültür, küresel 
süreçler. 

237 14,7 

6. Sosyoekonomik şartlar, baskılar. 238 14,8 D
ış

sa
l 

7. Yazılı tarihin oluşturulamaması, değişen şartlara 
uyum sağlayamama. 

10 0,6 

 8. Aslında hiçbir tehlike yok.  19 1,1 
Toplam 1604 100,0 


 92

        Tablo-62: Kültürel erozyon tehlikesine karşı yapılabilecekler. 

 

 

 

 

 

 

 

 

 

Tablodaki verilere göre, Çerkes kültüründe meydana gelen şiddetli erozyona 
rağmen teslimiyetçiliğin olmamasıdır. Ne yapılırsa yapılsın fayda etmeyeceğini 
düşünenlerin oranı %1’in altında. Fakat çoğu (%70,4) mutlaka örgütlenip Çerkes 
kültürü ve dili konusunda sosyal politikalar geliştirilirse kültürel erozyona yol açan 
tehlikelerden korunabileceğini beyan etmektedirler.  

Kültürel erozyona yol açan bu tehlikelerin baskısı altında bir çok geleneksel 
davranışın ortadan kalkması veya kalkıyor olması sonucunda neler kaybolmuş veya 
geriye neler kalmıştır?  

Bunları tespit etmek için ankette ucu açık bir soruya yer verilmiştir. 
Örneklemin ifadesi ve yaşam desenleri göz önünde bulundurulduğunda kaybolmuş 
ve kaybolmaya yüz tutmuş şu adetler sıralanabilir: 

Çerkesler için maddi olmayan kültür unsurlarının başında  birtakım değerler 
etrafında örülmüş törenler olduğu belirtilmişti. İşte, Çerkeslerin en çok önem 
verdikleri törenlerin başında kaç-göç adetleri denilen evlilik süreci içinde ve 
sonrasın da gelişen törenler gelir. Bu törenlerde bireyler belirli adetler çerçevesinde 
davranışlarda bulunurlar. Kimlik kaynağı olan bu davranışlar  bir takım incelikler 
içerir. Fakat zamanla bu incelikler unutulmaya başlandı. Özellikle düğünlerin 
sosyal yaşamda önemli belirleyiciliği azalmaya yüz tutmuştur.  

Yapılabilecekler f % 
1. Hem formel hem de informel düzeyde dil politikaları 
geliştirilmeli, kültüre yönelik eğitim çalışmaları yapılmalı 

616 44,4 

2.  Kitle iletişim araçlarından faydalanmalı. 49 3,5 
3. Nitelikli örgütlenme gerçekleştirilmeli, lobi oluşturulmalı. 361 26,0 
4. Kafkasya’ya yönelik bağa önem verilmeli 71 5,1 
5.  Maddi yaşam olanakları yaratılmalı/yardımlaşma 
arttırılmalı. 

23 1,6 

6. Bilimsel çalışmalar yapılmalı. 2 0,1 
7. Aile, sülaleler toplantısı teşvik edilmeli. 10 0,7 
8. Hem genel hem de bölgesel düzeyde yazılı, basılı davranışsal 
kültür etkinlikleri arttırılmalı. 

122 8,8 

9.  İç evlilik teşvik edilmeli, aile içerisinde geleneklerin 
uygulanması teşvik edilmeli. 

113 8,1 

10. Köyler terk edilmemeli. 8 0,5 
11.  Ne yapsak fayda etmez 10 0,7 

Toplam 1385 100,0 


 93

Çerkeslerde var olan zegest gibi toplantılar ve kaşenlik kurumu Çerkes 
gençlerin birbirlerine yakınlaşmasına ve birbirlerini tanımalarına neden olmaktadır. 
Bazen bu tanışma süreci kendini evliliğe kadar götürmektedir. Bugün olumsuz 
kabul edilen eskiden Çerkes adetlerinden olan başlık alma (vase) gerçekleştikten ve 
dini nikah tamamlandıktan sonra Çerkeslerin nısaşe dedikler gelin alma töreniyle 
düğünler başlardı. Fakat gelin almadan önce düğün tarihi belirlenir ve sonra 
ailelerin büyükleri aracılığıyla akrabalarına, köylülerine, kendi arkadaşlarına haber 
verilirdi. Düğün töreni, Çerkeslerin fızışe yefe dediği gelin alıcı sofrasıyla başlardı. 
Aynı zamanda töreni organize etmek üzere bir thamade seçilirdi ve bütün 
organizasyondan bu thamade ve yardımcıları sorumluydu. 

 Düğün için özel yemekler hazırlanır ve düğünlere kızlar özel davetle 
getirilirdi. Aynı zamanda düğüne giden genç erkekler de ailelerinden izin alarak 
komşu kızlarını alırlardı. Gelin alıcıların oluşturduğu seğmenin içinde yer alan genç 
kızlar boyunlarına bazı kemikten yapılmış süs eşyaları takardı. Günümüz Çerkes 
yaşlıları kızları hafif meşrep bulmakta ve kızların düğünlerde pantolon giymesini, 
erkeklerin içkili olmasını eleştirmektedir. 

Bu seğmenin için de mutlaka bir pşınavo (mızıka çalan) bulunurdu. Çerkes 
düğünlerinde temel müzik aleti mızıka veya akordeondur ve bu aletler eşliğinde 
dans edilir. Fakat Çerkes gelenekleri arasında yeri olmayan davul ve zurna da yavaş 
yavaş çalınmaya başlanmıştır.  

Gelin baba evinden çıkarılırken gelin tarafının gençleri gelin alayının yolunu 
keser kuebjedene (geçiş bedeli) alırlardı.  

Gelin doğrudan damadın evine değil de ilk önce damadın akrabasının evine 
getirilir daha sonra damadın evine geçilir idi. Günümüzde görülmeyen bu olaya 
Çerkesler teyşerıs, damadın esas evine getirmek üzere genç kızlar ve erkekler 
wuigk dansları eşliğinde akraba evinden çıkarılma seremonisine de nıseyişıj derler.  

Bütün toplantılarda olduğu gibi thamade ve/veya yaşlılardan bir huohu (iyi 
niyet konuşması) yaparak düğün şenliğini başlatırdı.  

Eskiden düğünlerde atlar kullanıldığından düğün süresince at yarışları, 
Çerkeslerin sıgaje dedikleri at oynatma ve at koştururken tüfekle yumurta vurma 
yarışları ve bayrak kapma şenlikleri yapılırdı.  

Gelin, damadın evine indirildiğinde voreydade şarkıları söylenir ve gelinin 
kalacağı lağune’ye (gelin odası) götürülürdü.  


 94

Çerkesler gelinle kaynansının tanışmasına özel önem verirlerdi ve bu tanışma 
seremonisine de goşeteyşe derlerdi.  

Damat bütün düğün faaliyetleri boyunca Çerkeslerin şavuap’e dedikleri bir 
arkadaşının evinde kalırdı ve gelen ziyaretçiler damadı burada ziyaret ederek onu 
tebrik ederdi. Ziyaretçiler burada damatla şakalaşırdı. Bu ara gelinle damat hiçbir 
araya gelmezdi. Düğün sonunda damadın gelinin yanına gitmesi için şavoyişıj 
töreni gerçekleşirdi. İlk önce damat anne babasının elini öpmeye gider daha sonra 
gelinin yanına gelirdi. Bu da günümüzde pek az rastlanan adetlerden biridir. 

Bu tür düğünler eski Çerkes alışkanlıklarında üç-dört gün sürerdi; fakat 
günümüzde düğünler bir günün içerisine sığdırılmak zorundadır. Aynı zamanda bir 
Çerkes vefat ettiğinde en az 2–3 ay düğün yapılmazdı. 

Düğün törenin bitimiyle beraber hem gelin için hem de damat için kaç-göç 
adetleri başlardı. Özellikle gelin gelinlik adeti yapmaya özel önem verirdi: Gelinin 
yeni akrabaları geline kendi ismiyle değil de yeni taktıkları isimlerle hitap 
ederlerdi. Çerkesler bu adete nısaşe derler. Gelin bir yıl kadar dışarı çıkmamaya 
özen gösterir, kayınbabası ve kaynanası ile konuşmaz kocasıyla büyüklerin yanında 
oturmazdı. Çerkes geleneklerinde kaybolmaya yüz tutumuş geleneklerden biri de 
bu kaç-göç adetleridir.  

Günümüzde kaybolmuş veya ender görülen diğer geleneksel davranışlar ise 
şunlardır:  

Adigelerin yaptığı yağmur duası (çarsambagı–sadul hama);  Abazalarda ise, 
kızlar yaparsa yağmur duasına zivava erkekler yaparsa açünıhüa der. Çerkesler 
acılı günlerinde ise ğıbze (ağıt) söylerdi. Bahar geldiğinde şenlikler düzenlerlerdi.  

Bugün olumsuz alışkanlıklardan kabul edilen work, pşı gibi sınıfsal ayrılıklar 
da ortadan kalkma eğiminde ise de kültürel kodlar düzeyinde kalıntıları devam 
etmektedir.  

Çeçenlerin ‘belhi’ dedikler yardımlaşma ve dayanışma azaldı, aile bağlarının 
zayıfldı. Büyüklerin yanında çocuklarına ilgi gösterme; büyüklere yol vermek, 
büyüklerin solundan yürümek, büyük geldiğinde ayağa kalkmak, büyüklerden fikir 
almak, thamadelere saygı göstermek; hoşgörülü olmak; zegest yapmak; misafir 
ağırlamak; cenazelere katılmak ve cenaze işlerinde ciddi olmak, hasta yaşlı 
ziyaretleri yapmak, hastaları eğlendirmek için yapılan törenlere (gupou) katılmak, 
komşu ilişkileri; dayı müessesesi; kaşenlik; kız kaçırma; bahar şenlikleri (yıhhi); 


 95

sülale isimleri ve damgaları gibi davranışlar ve kültürel kodlar ya yok olmuştur ya 
da çok seyrek gözlenmektedir.  

Maddi olmayan bu kültür unsurlarının yanında Çerkeslerde kaybolmuş veya 
kaybolmaya yüz tutmuş geleneksel mimarı, ağaç işleme sanatı, yerel kıyafetler, 
kama, yamçı, kamçı gibi eşyalar; gundepsow (bir çeşit ayran), et kurutma; yemek 
düzeni (baste); jeog (Çerkes fırını); yayla dönüşlerinde karşılayanlara ikram edilen 
jemuka; arife günleri çubuklara takılan kızartmaların ikram edilmesi gibi maddi 
kültür unsurlarından da bahsedebilir. 

Doğaldır ki, modern yaşamın homojenleştirici etkisi karşısında bu gelenekler 
varlığını sürdüremez. Fakat, Çerkes kimliğinin inşası ve korunumu için folklorik 
nesneler olarak muhafaza edilebilir olmasına rağmen bir çok nedenden dolayı 
unutulmuş veya unutulmaya yüz tutmuştur. Örneklem açısından bunun birçok 
nedeni vardır. Başlıcaları şunlardır: 

         Tablo-63: Geleneksel Kültürel özelliklerin kaybolma nedenleri 

 

 

 

 

 

 

Örneklem, bu geleneklerin kaybolmasının başlıca nedenini Çerkeslerin 
kendilerinden kaynaklanan Çerkesler arasında kendi kültürüne yönelik bilinç 
eksikliğinin olması ve bir kültür politikası üretememek (%30,4) olarak gösteriyor. 
Daha sonra asimilasyon politikaları, demokratikleşme sürecinin eksikliği (%26,9) 
ve sosyoekonomik şartlar (%12,7) gelmektedir. Anavatan Kafkasya ile 
iletişimsizlik (%19,1) de başka bir değişken olarak geleneklerin sürdürümü ve 
kolektif kimliğin inşasına olumsuz etki etmektedir.  

O halde bu kimlik inşasında gerekli olan geleneksel davranış kodlarının 
korunması için mutlaka Çerkes bireylerde bir farkındalığın yükseltilmesi 
gerekmektedir. Fakat, bu farkındalığın kalitesini uygun iletişim kanalları belirlediği 

Nedenler f % 
1.  Anavatan Kafkasya’dan ayrı, iletişimsiz yaşamak, göçmen 
konumunda olmak.  

229 19,1 

2.  Sosyoekonomik şartlar, küresel koşullar, bireyleşme. 153 12,7 
3.  Asimilasyon, asimilasyon politikaları, demokratik ortamın 
olmayışı, egemen kültür, kitle iletişim araçları.  

323 26,9 

4.  Örgütsüzlük, sosyal sermayenin oluşturulamaması, 
iletişimsizlik dağınık yaşamak. 

97 8,0 

5.  Kültürel bilinç eksikliği, kültür politikası üretememe. 365 30,4 
6.  Dış evlilik. 31 2,5 

Toplam 1198 100,0 


 96

gibi Çerkeslerde var olan sosyal dayanışma seviyesi ve şeklinin de belirlediği 
unutulmamalıdır.  


 97


 98

 

 

 

5. BÖLÜM 

Sivil Toplum Örgütlenmeleriyle  

Doğu Akdeniz Çerkeslerinin Global Toplumdaki Yeri 

 

 

Çerkesler geleneksel toplumsal örgütlenmelerinin yanı sıra modern, çağdaş 
toplumun gereği olarak ikincil nitelikli sosyal örgütler de geliştirmişlerdir. 
Çerkeslerdeki sivil toplum örgütlenme biçimi ve seviyelerine geçmeden önce 
mevcut sosyal örgütlenme biçimlerine değinilmelidir.  

5.1. Sosyal Örgütlülüğün Niteliği: 

Bilindiği üzere bu çalışmada işlenebilir 2236 ailede 8571 kişinin bilgisine 
ulaşılmıştı. Fakat bu kişilerden 747’si bu ailelerde yatılı misafir konumdadır. Yani 
aynı anda her 100 kişiden 8 veya 9’u yatılı misafir konumunda. Bu oran 
Çerkeslerde akrabalık ilişkilerinin ne kadar sıkı olduğunu göstermektedir. Fakat 
Çerkesler arasında Çerkesliğe dayalı sosyal ilişkilerin sıklık düzeyini görmek için 
başka soruşturmalara da ihtiyaç vardır. İşte Çerkesler arasındaki sosyal 
dayanışmanın niteliği ve seviyesini belirlemek için sosyal ilişkilerin biçimlenmesini 
sağlayan farklı niteliklerde sorular geliştirilmiştir. Bu sorular ve alınan yanıtlar şu 
şekildedir: 

Örnekleme “akrabanız olmayan Çerkes birey ve ailelerle ilişki düzeyiniz 
nasıldır?” diye soruldu:  

 


 99

Tablo-64: Çerkes birey ve aileler arasında etkileşim düzeyi. 

 

 

 

 

 

Çerkeslerin %25,6’sı sürekli bir arada bulunmaktadır. %11’inde ise çok 
seyrek temaslar sürmektedir. Aslında tablodaki verilere göre Çerkesler arasında 
belirli oranda bir etkileşim olduğu söylenebilir. Örneklemin ancak %9,4’ü bu 
etkileşimin dışında bulunmaktadır. Diğer yandan gelir grupları değişkenin, ilişkinin 
sıklık derecesine anlamlı etkide bulunduğu tespit edilmiştir: Düşük gelir 
gruplarından yüksek gelir gruplarına gidildikçe Çerkes birey ve aileler arasında 
iletişim sıklığı düşmektedir.  

Aslında, Çerkesler arasındaki iletişimin dinamiğini birçok faktör 
belirlemektedir. Bu çalışma için göz önünde bulundurulan temel değişkenler, 
Çerkeslerin ayırt edici özelliklerinden kaynaklı olanlardır. Bunlarında en başında 
anadilleri gelmektedir.  

Anavatan Kafkasya açısından diaspora yaşamı süren Türkiye Çerkesleri, 
özelde de Doğu Akdeniz’dekiler yalnızca Çerkeslerle çevrili bir dünyada 
yaşamlarını sürdürmemektedirler. Pekala Çerkeslerin diğer kültür gruplarından 
insanlarla değişik nitelikte arkadaşlıkları, dostlukları işbirlikleri vardır. Bunların 
oranını tahlil etmek için örnekleme “günlük hayatlarında akraba olmayan ve ailece 
temas halinde oldukları Çerkeslerin daha ziyade kimlerden” oluştuğu soruldu: 

        Tablo-65: İletişim halindeki akraba olmayan Çerkesler.  

 

 

 

 

Temas düzeyi f % 
1. Hiç birini tanımam görüşmüşlüğüm de yoktur. 182 9,4 
2. Tek tük bildiklerim var, birkaç kere görüştük. 213 11,0 
3. Arada sırada görüşürüz. 458 23,6 
4. Zaman zaman bir araya geliriz.  590 30,4 
5. Sürekli görüşürüz, bir aradayız.  496 25,6 

Toplam 1939 100,0 
x¯: 3,52           std sapma: 1,24 

Temas yoğunluğu f % 
Komşuların çoğu 1028 51,3 
İş arkadaşların çoğu 143 7,1 
Boş zaman arkadaşların çoğu 747 37,3 
Diğerleri 83 4,1 

Toplam 2001 100,0 


 100

Çerkesler arasındaki sosyal ilişki ve etkileşimler daha ziyade komşuluk 
ilişkileri (%51,3) şeklinde cereyan etmektedir. Daha sonra boş zamanların 
değerlendirildiği arkadaşlık ilişkileri (%37,3) gelmektedir. İş arkadaşlığı (%7,1) ise 
oldukça düşük seviyededir.  

O halde bu verilere göre Çerkesler arasındaki sosyal dayanışmanın maddi bir 
çıkara dayanmadığı söylenebilir. Eğer bir çıkardan bahsedilecekse bu maddi 
olmayan ortak kültürü sürdürme çıkarlarından bahsedilmelidir.  

Diğer yandan örneklemin anadillerini bilme düzeylarine göre diğer 
Çerkeslerle iletişim düzeyleri şu şekildedir: 

 

  Grafik-3: Anadil bilme ve diğer Çerkeslerle iletişim düzeyi ilişkisi.    

 

Yukarıdaki grafiğe göre Çerkes bireylerde anadil bilme düzeyi arttıkça diğer 
Çerkes birey ve ailelerle iletişim kurma düzeyi de artmaktadır. Kikare hesapları da 
bu tür doğrusal ilişkinin anlamlı olduğunu göstermektedir (x²=38,613; std 

 Dil bilme düzeyi
4 321Missing 

D
iğ

er
 Ç

er
ke

sl
er

le
 

ile
tiş

im
 d

üz
ey

i  
 

4,

3,

3,

3,

3,

3,


 101

sapma:12; anl.: .000). Aynı şekilde kır ve kentli olma açısından da Çerkesler 
arasındaki etkileşimde anlamlı farklar yaratmaktadır. Kırdan kentlere gelindikçe 
Çerkesler arasındaki etkileşim azalmaktadır. Kır kökenlilerinde etkileşimsizlik 
yüzde birin altında iken kentlerde %7’dir.  

Geleneksel Çerkes toplumunda sosyal örgütlenmeler belirli feodal, 
aristokratik sınıf ilişkileri şeklinde sürer idi. Genelde ise “Çerkeslerin Adige-Abaza 
kolunda toplumsal tabakalaşma dört ayrı katmandan oluşur idi. Sosyal hiyerarşinin 
et üstünde beyler (pışılar) yer alır ve daha sonra sırasıyla yukarıdan aşağıya asiller 
(vorklar), özgür halk (tfekolt), köleler (pşıltlar ve vunautlar) yer alırdı. Bu ayrım 
Dağıstanlılarda bey, özden ve köleler olarak üçe ayrılırken Çeçenlerde bu ayrım 
yoktu. 1767 ve 1790 yıllarında Kuban yöresi Çerkeslerinin ayaklanmaları sonucu 
bey ve pşılar zor durumda kaldılar ve 1826 yılında bir kısım kölelik kaldırıldı. 1861 
yılında ise tümüyle kaldırıldı. Osmanlı imparatorluğunda ise 1908 yılında 
yasaklanmıştı. Çerkesler, Osmanlı topraklarına göç ettikten sonra bu yasaya uymak 
zorunda kaldılar” (Aslan ve diğerleri, 2005: 56-57). Fakat uzunca süre Çerkesler 
arasında kültürel kodlar şeklinde bu olumsuz alışkanlıklar sürdü. Bugün bu kültürel 
kodların devam edip etmediğini görmek için ise, örnekleme “Kuzey Kafkasya 
kökenli aileler ve bireyler arasında pşil/vork/özden gibi geleneklerden gelen 
derece/sosyal sınıfsal farklılıklar  gözetip gözetmediği” soruldu.  

   Tablo-66: Çerkesler arasında geleneksel sınıfsal farklılıkları gözetme. 

 

 

 

 

 

Tablodaki veriler tarihten gelen bu sosyal ve sınıf farklılıkların Çerkesler 
arasında belirli derecelerde ve belirli oranda devam ettiğini ve bu ayrıma önem 
verildiğini göstermektedir. Örneklemin %58,9’u bu ayrımları gözetmediğini 
belirtirken %22,2’si bir şekilde geçmişten beri gelen bu kodları kullanmaktadır. 
Yapılan çapraz tablolara göre de geleneklerden gelen sınıfsal farklılıkları gözetme 
bakımından öğrenim derecesi, evli bekar olması, kır kökenli veya kent kökenli 
olması ve yaş grupları bakımından anlamlı farklılıklar gözlenmemiştir. İlkokul 
mezunlarının %22,1’i, lise mezunlarının %23’ü, üniversite mezunlarının %19,6’sı; 
kır kökenlilerin %22,6’sı kent kökenlilerin %21,3’ü; evli olanların %22,1’i ve 

Gözetme derecesi f % 
1. Hiçbir zaman gözetmeme. 1080 58,9 
2. Bazen gözetme. 271 14,8 
3. Bu olgunun fikre bile gelmemiş olması. 347 18,9 
4. Çoğunluk gözetme. 97 5,3 
5. Her zaman gözetme. 38 2,1 

Toplam 1833 100,0 
x¯: 1,77     std sapma:1,06 


 102

bekarların %21,5’i belirli derecelerde bu tür sınıfsal farklılıkları gözettiklerini 
belirtmişlerdir. Aynı olgunun varlığını Japon antropolog Miyazawa (2004) Kayseri 
Uzunyayla bölgesindeki Çerkesler arasında da tespit ettiğini söylemektedir.  

Oysa uluslaşma ve modernleşme öncesi dönemlere ait bu sınıfsal farklılıklar 
modernleşme ve uluslaşma süreci ile beraber yerini başka sınıfsal farklılıklara ve 
kodlara bırakmıştır. Doğal olarak geçmişin sınıfsal eşitsizliğinin negatif kısmında 
bulunanlar bugünün sınıfsal eşitsizliğinin de negatif kısmında  bulunma 
zorunluluğu olmadığından, geçmişe ait bu kodlar Çerkes toplumunun sosyal 
dokusuna olumsuz etkide bulmaktadır.  

Çerkeslere kimlik veren ve sosyal ilişkilerin zeminini oluşturan süreçlerden 
biri de Kafkasya olgusudur. Bilindiği üzere Türkiye Çerkesleri sürgün edildikleri 
1864 yılından Sovyetler Birliğinin yıkılışına kadarki geçen 130 yıllık süreç 
içerisinde anavatanları olan Kuzey Kafkasya’dan uzak kaldılar. Fakat hiçbir zaman 
zihinlerinden bu anavatan (Kuzey Kafkasya) olgusunu çıkarmadılar. Çünkü 
Kafkasya fikri Çerkesler için ortak tarihi hatıraları içerdiği gibi önemli bir kimlik 
kaynağıdır. Sovyetlerin çöküşü ile beraber diaspora Çerkesleri için anavatanlarına 
dönme olanağı doğdu. Bu olanaklardan yararlanan pek çok aile ve birey oldu,  pek 
çoğu da mevcut sosyoekonomik nedenlerden ötürü Kafkasya ziyaretleri turisttik 
gezilerin ötesine geçmedi. Bu durumun örneklem açısından aldığı seviyeyi tespit 
etmek için örnekleme “ailelerindeki bireylerin bugüne kadar anayurt Kuzey 
Kafkasya ile ilişkilerinin ne düzeyde" olduğu soruldu.  Alınan yanıtlar şu 
şekildedir:  

             Tablo-67: Çerkeslerin anayurtları K. Kafkasya ile ilişki seviyesi. 

 

 

 

 

 

Örneklemin %47,9’u Kuzey Kafkasya hakkında kitaplardan, gazetelerden 
fikir sahibi ya da gidip gelenlerden işitme gibi dolaylı yollardan (%30) bilgi sahibi. 
Bizzat gidip görenlerin oranı %2,2’dir. Ticari ilişkiler içerisinde olanların oranı ise 
%1 bile değil. O halde Kuzey Kafkasya olgusu diaspora Çerkesleri için tarihi bir 
hatıra olarak sürmektedir. Anavatan’ın bir gerçekliğe dönüşmesi, oralarla dinamik 

Temas seviyesi f % 
Kitaplardan,  gazete haberlerinden bilme. 1039 47,8 
Gidip gelen birinden duyma. 653 30,0 
Gidip gelen yakın arkadaşlarından dinleme. 390 17,9 
Bizzat gidip görme. 49 2,2 
Ticari ilişkiler kurma . 12 0,5 
Başka 28 1,2 

Toplam 2171 100,0 


 103

ilişkilerin kurulmasına bağlıdır. Dinamiklikten kasıt, ticaret yapmak, gidip 
yerleşmek, diaspora Çerkesleri için en stratejik olanı ise ikili yurttaşlık elde 
etmektir. 

 Çerkeslerdeki gelenekten gelen bütün bu sosyal örgütlenme biçimleri, piyasa 
ekonomisi, kentleşme, siyasal demokrasi gibi modern toplumun yaşam desenleri 
karşısında çözülmeye uğramıştır. Fakat, Çerkesler mevcut siyasal demokrasilerin 
olanaklarıyla sınırlı olmak kaydıyla modern insanın yaşam biçimine özgü biçimsel 
örgütlerini de geliştirmişlerdir.  

5.2. Sivil Toplum Örgütlenme Süreci: 

Geçmişten bugüne kadar Çerkes dernekleri veya ona benzer oluşumlar 
kültürel alanla sınırlı kalmıştır. Her ne kadar kimi kişilerce ülkenin dönemsel 
politik trendlerini bu oluşumlar ve dernekler içerisine taşıma gayreti gösterilse de 
dernekler politize olmamıştır. Gerçi 1938’den bugüne Türk Dernekler kanunu, 
derneklerin politik aktivitelerde bulunmasına izin vermemektedir. Kaldı ki “hiçbir 
Türk kanunu etnisite temelli bir partileşmeye izin vermez” (Gökalp, 1991). Yine de 
zaman zaman Türkiye'de gelişen politik kırılmalar bütün derneklerin olduğu gibi, 
Çerkes derneklerinin de sınırlandırılmasına veya kapatılmasına neden olmuştur. 
Hala dernekler gibi bütün örgütler yasal yönden endişelidir. Her an polisiye bir 
tedbir gösterilerek kapatılabilecekleri endişesi hakimdir. Örgütlenmeleri vakıf 
niteliğine dönüşenler böyle bir sıkıntıdan az buçuk kendilerini koruyabilmektedir. 
Fakat herhangi bir vakfın asgari düzeyde bir sermayeye sahip olması ve yalnızca 
eğitim amacı veya sosyal amaç taşıması gerekmektedir.   

Bilindiği üzere gerek Türkiye’deki tarihsel dönemlerin etkisiyle gerekse 
diaspora Çerkeslerinin kendi içlerinde heterojen yapılı ve çok geniş bir coğrafyada 
dağınık yerleşmiş olmalarından dolayı Çerkesler oldukça bol dernek türü 
örgütlenme geliştirmişlerdir. Son zamanlarda, bu derneklerin bolluğu merkezileşme 
eğilimini de beraber getirmiştir. Fakat, buna paralel Çerkeslerin farklı sınıfsal 
konum veya politik ilgilerinden dolayı, bazen liderlik konusundaki bölgeci veya 
bireyci çekişmeden dolayı yeniden bir ayrılık gündeme gelmektedir. Bu durum da, 
gerçekten etkili bir birleşme ve merkezileşmeye engel olmaktadır. Her yönüyle 
Türkiye’deki Çerkes diasporasının örgütlenme serüveni, göç sonrası ilk örgütlenme 
eğilimleri ile başlar. Fakat bu durum 1950’lerden sonra başka boyut almıştır.  
Günümüzde ise farklı boyutlara ulaşmıştır: 

İlk göç döneminin “Çerkes aydınları mesken olarak kendilerine İstanbul’u 
seçmişlerdir ve faaliyetlerini Türk devletiyle özdeşleşmiş bir tarzda Rusya’ya karşı 
bir tepki olarak sürdürmüşlerdir. Fakat ciddi olarak 1908 Meşrutiyetin ilanı bütün 


 104

azınlıklara olduğu gibi Çerkeslere de sivil haklar tanımıştır. Böyle bir ortamda 
“Mareşal ve Generallerin de katılımıyla 1908 yılında ciddi bir örgütlenme olarak 
“Çerkes İttihat ve Teavun Cemiyeti” (Çerkes Yardımlaşma Derneği) kuruldu. 1914 
yılında ‘Çerkes Kadınlar Teavün Cemiyeti’ ve 1918 yılında da  “Şimali Kafkasya 
Cemiyeti” kuruldu. 1911-14 arasında Ğuaze=rehber gazetesi Çerkesce çıkarıldı. 
Yine Beşiktaş Akaretlerde açılan Çerkes Örnek Okulu ve dernekleri kuruldu, fakat 
İstanbul’u işgal eden İngilizler okulu kapattı” (Aslan ve diğerleri, 2005: 49). 

 Cumhuriyetin ilanı yaşamın her alanında olduğu gibi Çerkes dernekleşme ve 
hatta kimlikleşme eğiliminde bazı kesintilere neden olmuştur. Hatta Anadolu’nun 
kurtuluş hareketlerinin ilk ciddi neferlerinden olan “Balıkesir Şapsığlarından olan 
Ethem Bey nazarındaki  ‘Çerkes Ethem’ olayı tüm Çerkes diasporasını mağdur hale 
sokmuştur” (Çorlu, 1993: 13). Çerkes Ethem karizmasının önüne eklenen “hain” 
ibaresi bir halkın toptan etiketlenip gözden düşürülmesine neden olmaktadır.  Bu 
durum ister istemez örgütlenme sürecine ket vurucu etki yapmıştır. Buna paralel 
olarak 1923 Türkiye Cumhuriyetinin resmi politikasının homojen bir nüfus yaratma 
girişimi sonucunda, Karaçaylar gibi Türkik olan Kuzey Kafkasyalıların 
örgütlenmeleri dışında tüm dernek, okullaşma türünden faaliyetlere son verildi. Bu 
durum 2. Dünya Savaşı sonrası sürece kadar devam etti. 1950’li yılların nispi 
demokratik ortamı geldiğinde Çerkes tarihi, dili, kültürü üzerine çalışmalarıyla 
yoğunlaşan bir çok dernek örgütlenmesi ortaya çıktı.  

1950’li yıllara gelindiğinde her ne kadar, 30’a yakın dernek ortaya çıktı ise 
de, devam eden Türkleştirme politikası Çerkes aydınlarının merkezileşme eğilimine 
engel oldu. Bir de soğuk savaş dönemine girilmiş olması  işin tuzu biberi oldu.  

1960’lara gelindiğinde bu durum “1961 anayasasının etkisiyle yavaş yavaş 
kırılmaya başladı. Aynı dönem Çerkes gençleri ve aydınlarının politik fikir 
bakımdan da ayrılık yaşamasına yol açtı. Doğal olarak bu ayrışma dernek 
faaliyetleri bakımından da ayrılmayı doğurdu. Artık Sağcı, Solcu veya İslamcı 
Çerkeslerin yanında doğrudan sisteme entegre olmayı tercih eden gruplar boy 
gösterdi” (Çetay, 1992: 21). Çerkes diasporasının kültürel taleplerine “Marksist 
açıdan eğilmek” (bkz.: Özden, 1979) bir moda oldu. Fakat bu dönemin politik fikir 
çatışmasının dışında da kendi varlıklarını değerlendiren grupların varlığı hatırı 
sayılır oranlara ulaşmıştır. Bunlar da kendi aralarında, anavatana (Kuzey 
Kafkasya’ya) geri dönüş yapma veya Türkiye’de kalma şeklinde bölünmelere 
uğradı. ‘Geri dönüşçüler’ veya ‘kalıcılar’ şeklindeki bölünme ister istemez dernek 
faaliyetlerini de etkiledi. Bütün bu olanlar yalnızca kent ortamıyla sınırlı kaldı. 
Köyde oturanlar, ki asimilasyona en çok direnenlerdir, bu tür tartışmaların dışında 
kaldı.  


 105

Herşeye rağmen “1960’lı yılların özgürlükçü ortamı Çerkes diasporasının 
dernekleşme faaliyetlerinin altın çağını yaşamasını sağladı. Bu dönemde bir çok 
dergi, kitap çalışması gerçekleşti” (Çorlu, 1993: 15). 

1980’lerde bütün sivil toplum örgütlerinin kara baharı geldi çattı. İslamcı fikir 
ve oluşumlara ılıman bir yaklaşım sergilemesiyle bilinen 1980 askeri müdahalesi 
bütün sivil toplum örgütleri üzerinde olumsuz etkide bulundu. Mevcut bütün 
Çerkes dernekleri kapatıldı. Yöneticilerinin bazıları yargılandı ve hatta cezaevinde 
de bir süre yattılar. 

1980 askeri müdahalesinin İslamcı fikirlere göstermiş olduğu yumuşak tavır 
Çerkeslerin de örgütlenme sürecine etkide bulunmuştur. Bunun en son örneği 
Kayseri yöresinin Çerkeslerinin çıkardığı ve bir hayli okuyucu kitlesine ulaşan 
İslamcı ‘Kuzey Kafkasya’ yayınıdır. Bu tür yeni oluşumlar Çerkesler arasındaki 
heterojenliğe yeni bir boyut olarak eklemlenmektedir.  

Bu ara Berlin Duvarının yıkılmasıyla sembolize edilen Sovyetlerin çöküşü, 
Çerkeslerin anayurdu Kafkasya’yı olduğu kadar diaspora Çerkeslerini de 
etkilemiştir. Kafkasya’ya sınırların açılmasıyla diaspora ile anayurt arasında sıkı 
bağlar kuruldu. Karşılıklı olarak bilim adamları, politikacılar birbirlerini ziyaret etti 
ve bir seri konferanslar düzenlendi. Bu sürece 1989’da yapılan 1864 büyük 
sürgününün 125. yıl anma toplantısı  büyük etkide bulundu. Bunu takip eden 
yıllarda önce Abhazya’daki bağımsızlık savaşı ve ardından Çeçenistan’da meydana 
gelen özgürlük mücadelesi, Türkiye diasporasındaki Çerkesler arasında bir 
birleştirici etki yaptı. Kasım 1997’ye gelindiğinde Ankara’da Kafkas Kültür 
Derneği merkezi bir yapıya dönüştü. Bu örgütlenme bir süre sonra 21 şubeli Kafkas 
Derneği (Kaf-Der) federatif yapısını aldı ki, bugün Kaf-Der’e üye 47 dernek 
mevcuttur. Bu sayede kent entelektüelleri ile kır Çerkesleri arsında uzun süredir 
zayıf olan bağlar sağlamlaştırıldı. Fakat ilerleyen zaman içerisinde Türkiye 
Çerkeslerinin Kafkasya’da alakalı oldukları cumhuriyetlerle yaptıkları bireysel 
temaslar, zaten heterojen yapılı örgütlenme biçimlerine tek hatlı bir örgütlenme 
biçimi olarak etkide bulundu. Örneğin Asetinler ayrı, Abhazlar, Çeçenler vs. ayrı 
örgütlenme, dernekleşme eğilimine girdi. Bu durumda gençlerin Türkik olmayan 
kimlik algısı açıkça dile getirilir oldu. Fakat, gençler arasında İslamcı fikirlerin de 
yaygınlık kazanması, ifadelerinin İslamcı Kuzey Kafkasya fikrine dönüşmesine yol 
açtı. Bu eğilimden başka, eskiden beri Kafkasya ve diaspora algısı farklı olan 
örgütlenme eğiliminlerinden de söz etmek mümkündür. Bunların arasında Şamil 
Eğitim ve Kültü Vakfı, Dostluk Kulübü ve Birleşik Kafkasya Konseyini sayılabilir. 
Özellikle Çerkes iş adamlarının ağırlığının söz konusu olduğu bu tür 
örgütlenmelerdeki eğilimler dönemsel farklılıklar da gösterebilmektedir. Kaf-Der, 
asimilasyon ve Kafkasya’da gelişen en son etnik temizleme hareketinde kısmen de 


 106

olsa Türkiye’yi sorumlu tutarken diğer örgütlenme türleri Türkiye’ye bağlılığı daha 
çok benimsemişlerdir. Kaf-Der’in resmi olarak tarafsız olmasına karşın sol 
eğilimli-tandanslı üyeleri aynı fikri taşımamaktadır. “Gerek Abhazya, gerekse 
Çeçenistan’daki özgürlük savaşına destek vermektedirler” (Kafder, 1995: Mart-
Nisan). Zaten bunların fikirlerinin egemen olduğu “1995-96 programı K. Kafkasya 
ile ekonomik bağı ve öğrenci değişim programlarını kolaylaştırmayı içermektedir” 
(Kafder, 1995: Ocak). Gerçi bu sayede Türkiye diasporasındaki Çerkes dernekleri, 
varlık nedenlerini bir kez daha keşfetmiş oluyor.  

Ne yazık ki, hala dernekler gerçek üye sayısına ulaşamamıştır. Fakat burada 
bir şeyi daha ayırt etmek gerekir: Derneklerin resmi üye sayılarına bakmamız 
aldatıcı olabilir. Çünkü herhangi bir Çerkes resmen bir derneğe üye olmasa bile 
onun doğal üyesi olarak kabul edilmektedir. Bu sayede bugün gençler arasında, 
Çerkes etnik kimliğinin oluşumu yeni bir ivme kazanmıştır. Gençler arasında 
orjinal aile adlarını kullanma eğilimi artmakta ve Çerkes dilinde eğitim talepleri 
dile getirilmektedir. Bütün bu sürece paralel en kapsayıcı ve Çerkeslerin sıkı 
dayanışmalı örgütlenmesini üstlenecek ve Çerkeslere ilişkin bilgileri akademik 
düzeye taşıyacak olan örgüt Kafkas Araştırmaları Kültür ve Dayanışma Vakfı 
KAF-DAV’dır. Bu vakıf 24 Ocak 2000 tarihinde Kaf-der tabanının bir üst 
örgütlenmesi niteliğinde kurulmuştur. “Federasyon dışında Türkiye’de bağımsız 
hareket eden 22-23 dernek ve Kafkas İş Adamları Derneği (KAFİAD) ve 4 ilde de 
Dostluk Kulüpleri bulunmaktadır (Aslan ve diğerleri, 2005: 50).   

Bu dernek ve kuruluşlar yok olmaya yüz tutmuş Çerkes kültürünü yaşatmak 
gibi fonksiyonlar göstermelerinin yanı sıra, Çerkes temelli kültürel çıkar grupları 
oluşturmaktalar, daha da önemlisi Türkiye siyasi yapısına eklemlendiği gibi dünya 
konjonktürüne siyasal olarak da eklemlenmektedirler. Özellikle “Türkiye 
Cumhuriyeti Devletinin özellikle son yıllarda Çeçenya ve Abhazya konularında 
ürettiği dış politikanın değişimine bağlı olarak kendi kimliklerini ve Çerkesliklerini 
yeniden tanımlama gereği duymuşlardır. Kimliğin yeniden üretilmesi sürecinde 
etnik ve kültürel nitelikli dernek ve vakıfların önemli bir yeri vardır” (Kaya, 2005). 
Örneğin “Demokratik Çerkes Platformu, AB sürecinde önemli fonksiyon görme 
gayreti göstermektedir” (Bilici, 2001).  

Fakat bu Kafkas derneklerinin hedef kitlesi olan Çerkeslerin bu 
örgütlenmelerle temas düzeyi nedir?  

Bu kaygıyı gidermek için örnekleme “mevcut bulunan Kafkas/Çerkes 
derneklerini nasıl değerlendirdiği, onlar hakkındaki düşünceler”inin neler olduğu 
soruldu. Alınan yanıtlar şu şekildedir:  


 107

        Tablo-68: Mevcut Kafkas Kültür dernekleri hakkındaki kanaatler. 

 

 

 

 

 

Örneklemin büyük çoğunluğu (%89,9) Kafkas/Çerkes derneklerinin 
varlığından memnun ve bu tür sivil toplum örgütlenmesini gerekli görüyor. Çok az 
kısmı (%2,6) dernek örgütlenmelere karşı negatif tutum içerisinde. Yani Çerkesler 
potansiyel olarak kültür amaçlı örgütlenmeye  sahipler.  

Peki nasıl bir gerekçeye dayalı olarak örneklem bu tür örgütlenmeye karşı 
negatif veya pozitif tutum sergilemektedir? 

   Tablo-69: Örgütlenmeye karşı tutumların gerekçesi 

 

 

 

 

 

 

 

 

Örneklemin %8,9’u örgütlenme hakkında negatif tutumlara sahipken %91,1’u 
pozitif tutumlara sahiptir. Kafkas/Çerkes örgütlenmelerine karşı negatif tutum 
besleyenlerde (%7,8) de derneklerde daha ziyade kültürel etkinliklerin dışında 
faaliyetlerde bulunulduğu veya belirli gruplara (örneğin Adigeler) yönelik olduğu 
diğer Kafkas kökenli bireyleri içermediğine ilişkin tutum hakim ya da örgütlenme 
ihtiyacı hissetmemektedir. Oysa Kafkas/Çerkes örgütlenmelerini gerekli gören 

Kanaatler f % 
1. Hiç tasvip etmiyorum. 21 1,1 
2. Dernekler olmasa da olur. 28 1,5 
3. Dernekler olsa da olur olmasa da olur. 138 7,4 
4. Bu tür dernekleri Çerkes kültürü için faydalı 920 49,6 
5. Çerkes kültürünün varlığı için mutlaka olması lazım.  747 40,3 

Toplam 1854 100,0 
x¯=4,26       std sapma:0,76 

 Gerekçeler f % 
1.  Kültürel süreklilik için gerekli; bütün Kafkasyalıların 
sosyokültürel ve iletişim ihtiyaçlarını karşılamaktadır; bir 
araya gelme, yardımlaşma ve kültürü öğrenmeyi 
sağlamaktadır. (+) 

504 39,0 

2.  Örgütlü bir güç olunmalıdır, sesimizi duyurabiliriz, 
kişiye güven duygusu vermektedir. (+) 

137 10,6 Po
zi

tif
   

T
ut

um
la

r 

3.  Kültürel kimliğin inşası için gereklidir; asimilasyona 
karşı direnç verir; kültürü koruma ve tanıtmayı sağlar. 
(+) 

546 42,3 

4.  Mekanın önemi yoktur gereksiz yerlerdir. (-) 22 1,7 
5.  Var oluş sebeplerine uygun işlemiyor; kültür 
öğretilmiyor; yeni nesle güven vermiyor. (-) 

72 5,5 

N
eg

at
if 

 
T

ut
um

la
r 

6.  Bütün Kafkasyalıları değil yalnızca belirli bir kesimin  
ihtiyacını karşılıyor.  (-) 

9 0,6 

 Toplam 1290 100,0 


 108

önemli bir kesim Çerkes kültürünün korunumu ve sürdürümü için gerekli gördüğü 
(%39,0) gibi Çerkes kimlikleşmenin bir aracı (%42,3) olarak da görmektedir. 
Ayrıca bu kesim sivil toplum olmanın gereği (%10,6) olarak da Kafkas/Çerkes 
derneklerine ihtiyaç duymaktadır. Bütün bu tutum ve algılamalar aslında kültürel 
koruma ve sürdürüm konusunda Çerkesler arasında yüksek oranda farkındalığın 
olduğunu göstermektedir.  

Peki bu farkındalığa rağmen bireyler örgütlenme sürecinin neresindedirler? 

        Tablo-70: Bireylerin örgütlenme sürecindeki yeri. 

 

 

 

 

 

Tablodaki verilere göre, Çerkeslerin %29,4’ü bu tür örgütlenmelerin tamamen 
dışında yer almaktadır. Büyük çoğunluğu ise (%45,8’i) derneklerle  temas kurmuş 
fakat sürekliliği sağlanamamış. %15,2’si ise pasif konumda bulunmaktadır. Ancak 
%9,6’sı örgütlenme sürecinde aktif olarak yer almaktadır. Aktif olanların ise 
%58,6’sı kent kökenli ve %26,2’si üniversite mezunudur. Çerkes bireylerin sivil 
toplum örgütlenme sürecine her ne kadar yüksek oranda aktif katılımı olmadığı 
verilerden anlaşılsa da, örgütlenmenin yalnızca kentli aydınların işi olmadığı 
anlaşılmalıdır.  Bir önceki tablodaki verilerden “Çerkeslerin büyük bir kısmının 
örgütlülüğün gerekliliğine inandıkları” anlaşılmaktadır. Fakat neden nicel bir artış 
sağlanamamaktadır? Örgütlenme sürecine Çerkes bireylerin girmesini alıkoyan 
şeyler nelerdir?  

Bu tür sorulara yanıt bulmak için örnekleme neden örgütlenme sürecinde yer 
aldıkları veya almadıkları/alamadıkları soruldu: 

 

    Tablo-71: Örgütlenme sürecindeki tutumları etkileyen faktörler.  

Düzeyler. f % 
1. Varlığından bile haberim yok, yerini bilmem. 
İlgilenmiyorum. 

65 3,7 

2. Var olduğunu biliyorum hiçbir zaman ilgilenmedim. 455 25,7 
3. Bir-iki defa uğradım, pek ilgileniyorum sayılmaz. 812 45,8 
4. Dernek üyesiyim, fakat fazla ilgilenemiyorum. 269 15,2 
5. Derneğin aktif üyesiyim. 170 9,6 

Toplam 1771 100,0 
x¯=3,1     std sapma:0,97 


 109

Örneklemin %15’i pozitif tutumlar için gerekçeler gösterebilirken %85’i 
negatif tutumlar için gerekçeler göstermektedir. Çerkeslerin sivil toplum 
örgütlenme sürecindeki pasifizasyonun en önemli nedeni, genel olarak (%63,2)  
sosyoekonomik ve fiziksel şartlardır. Derneğin lokal, klüp vb. gibi kullanılması, 
bireyin kültürel beklentilerini karşılayamaması veya ayrımcılığın yapılması gibi  
ideolojik nedenler ise %20,4 düzeyindedir. Diğer yandan örgütlenme sürecinde yer 
alanların ise %15’i kültürel süreklilik açısından dernekleri gerekli yerler olarak 
algıladığı söylenebilir. Kafkas/Çerkes derneklerini bir temsiliyet biçimi olarak 
görenler ise ancak yüzde birin altındadır.  

Aslında örgütlenme sürecinin bu nicel boyutları kadar nitel boyutları da 
önemlidir. Bu yüzden örnekleme “mevcut Kafkas/Çerkes derneklerinin gerçekten 
geleneksel Çerkes kültürüne ne oranda katkı sağlayıp sağlamadıklar” soruldu. 

Tablo-72: Kafkas/Çerkes derneklerinin Çerkes kültürüne yararları. 

 

 

 

 

 

 Faktörler f % 
1. Duyarlılık, sorumluluk hissetme, kültürün devamı için 
gerekli yerler olarak görme; Anavatan ve kültürle bağı 
kurabilme, kültür hakkında bilgi sahibi olma. 

131 12,3 

2. İnsanların bir araya gelebildikleri yerler; zegest gibi 
sohbetlerin yapılabildiği yerler.  

28 2,6 Po
zi

tif
 

T
ut

um
la

r 
3. Varlığımızı dış gruplara karşı temsil ediyor.  2 0,1 
4. Bulunduğum yerde yok veya oldukça uzakta. 172 16,1 
5. Amacının dışında kullanılması, lokal, kahvehane gibi 
çalışıp siyaset yapılması; kültürel ihtiyaçları karşılamamsı. 

82 7,6 

6. Sosyoekonomik veya sağlık şartlarında zaman ayıramama. 502 47,1 
7. Beklentileri karşılayamama. 117 10,9 
8. İnsanlar arasında ayrım gözetilmesi (kadın-erkek, Adige-
Çeçen, work-pşi gibi); genlere imkan tanınmaması. 

21 1,9 

N
eg

at
if 

 
T

ut
um

la
r 

9. Uğradığımda genelde boş oluyor.  10 0,9 
Toplam 1065 100,0 

Yarar-zararlar f % 
1. Geleneklere ve kültüre tamamen zarar veriyor 43 2,3 
2. Zaman zaman zarar veriyor; pek faydalı olduğu 
söylenemez.  

53 2,9 

3. Kararsız 324 17,6 
4. Fayda sağlıyor fakat yeterince değil 1173 63,9 
5. Gelenekler ve kültüre tamamen fayda sağlıyor. 244 13,3 

Toplam 1837 100,0 
x¯=3,83      std sapma:0,78 


 110

Örneklemin pek azı (%5,2) mevcut Kafkas/Çerkes derneklerinin Çerkes 
kültürüne zarar verdiğini, bir faydasının olmadığını düşünürken, tam tersine 
%77,1’i Çerkes kültürüne hizmet ettiğini, ona fayda sağladığını düşünüyor. Hatta 
%63,9’u derneklerin bu hizmette yeterli olmadığı fikrine sahiptir. Buradan da 
anlaşılıyor ki, mevcut Kafkas/Çerkes dernekleri Çerkes dil ve kültürün sürdürümü 
için gereklidir, fakat etkinliklerinin artırılıp yaygınlaştırılması gerekmektedir.   

Peki örneklem açısından mevcut Kafkas/Çerkes derneklerinde eksik olan 
nedir, neler olmalıdır? Örneklem bu konuda şunları önermektedir: 

“Folklor, tiyatro, müzik eğlence, kermes, piknik gibi sosyal aktivitelerin 
arttırılması; daha çok insana ulaşılmak için kasaba ve köylerde mevcut derneklerin 
temsilciliklerinin açılması ve oraların sık sık ziyaret edilmesi; radyo, TV gibi 
yayınların gerçekleştirilmesi; anadil konusunda kursların açılması; fakir ailelere  
maddi yardım, öğrencilere burs, evlenenlere maddi destek vs. sağlanarak, ekonomik 
etkinliklere önem verilmesi ve böylece insan kaynaklarının geliştirmesi; kahvehane 
niteliğinden kurtulmuş, siyasetten uzak ve bütün Kuzey Kafkasyalıları kapsayan 
örnek örgütlenmenin  yapılandırılması ve aynı zamanda derneklerin siyasi 
bağlarının güçlendirilmesi ve böylece derneklere baskı grubu niteliği 
kazandırılması; toplumdaki diğer sivil toplum kuruluşlarıyla (STK) iletişim ve 
işbirliği içinde olunması; Çerkes kültür tarihiyle ilgili CD, kitap dergi gibi yazılı 
basım ve yayımın arttırılması; Çerkes kültürüne (khabze) ilişkin çocuk ve gençlere 
yönelik eğitim seminerlerinin düzenlenmesi ve eğitim programlarının geliştirilmesi; 
bütün Adigeleri kapsayan futbol kulübünün kurulması; kadınlara yönelik 
etkinliklerin çoğaltılması; diğer Kafkas/Çerkes dernekleriyle işbirliğine gidilip 
örgütlenmenin sağlamlaştırılarak lobileşmenin gerçekleştirilmesi; Çerkes aile ve 
bireylerin özel günlerinde (cenaze, düğün vs.) dernek adına katılımın sağlanmasına 
özen gösterilmesi; Çerkeslerin dini duygularını güçlendirecek etkinliklerin 
yapılması; Kafkasya’ya yönelik kültür turizmi gerçekleştirilmesi; derneklerin 
ekonomik yapısının güçlendirilmesi” önerilmiştir.  

Örneklem tarafından verilen bu önerilere dikkat edilecek olursa, tamamen 
çağdaş sivil toplum örgütlerinde olması gerekenler olduğu görülecektir. Çerkeslerin 
bu isteklerinin, örgütlenme sürecinin yalnızca sosyal dayanışma ve kültürel koruma 
ile sınırlandırıldığını göstermektedir.  Bu önerilenlerin içinde %30,5’lik taleple 
birinci sırada “folklor, tiyatro, müzik eğlence, kermes, piknik gibi sosyal 
aktivitelerin arttırılması” gelmektedir. Daha sonra sırasıyla “anadil konusunda 
kursların açılması (%20,8)” ve “Çerkes kültürüne (khabze) ilişkin çocuk ve 
gençlere yönelik eğitim seminerlerinin düzenlenmesi ve eğitim programlarının 
geliştirilmesi (%18,3)” talepleri gelmektedir.  


 111

Eğer olanaklar yaratılırsa örneklem örgütlenme sürecinin neresinde yer 
alabilecektir? Başka bir değişle kendilerine bir görev düşse neleri 
yapabileceklerdir? 

Bu soruya örneklemin %71,6’sı (1600 kişi) yanıt vermiştir. Bu soruya yanıt 
verenler bazında; örneklemin %16,5’i (264 kişi) herhangi bir görev üstlenip destek 
vermeyeceğini belirtirken %37,8’i (604 kişi) örgütlenme sürecini gönülden 
desteklediğini fakat örgütlenme sürecine vakit ayıramayacağını beyan etmiştir.  
Diğer yandan %17,9’u (287 kişi) dernek örgütlenme sürecine ancak belirli miktarda 
maddi katkıda bulunacağını belirtirken %23,8’i (380 kişi) mesleği ile ilişkili işler 
olursa bir katkı sağlayacağını söylemektedir. Ayrıca %4’ü (63 kişi) boş 
zamanlarında yemek-dikiş, boya-tamirat, temizlik gibi bedenen yapılacak işlerde, 
çıkarılacak dergiler için yazı yazılması, tiyatro etkiliklerinde bulunulması, okuma 
yazma öğretimi gibi entellektüel işlerde, araştırma faaliyetleri, şenlikler, eğlence 
geceleri gibi organizasyon faaliyetlerinde katkı sağlayabileceğini beyan etmiştir. 
Büyük çoğunluğu da verilecek her görevi üstleneceğini bildirmektedir.  

5.3.  Yayın Faaliyetleri: 

Çerkesler yalnızca dernek ve vakıflarıyla sivil toplum örgütlenmelerini 
oluşturmamakta  aynı zamanda değişik zamanlarda ve adlar altında kültür ve 
örgütlenmeye yönelik yayın faaliyetleri de yapmaktadırlar. Türkiye Çerkeslerinin 
1911-1914 yılları arasında Ğuaze (rehber anlamına gelmektedir) adında çıkardıkları 
ilk dergiden bu yana sayısız kitap yayımının yanı sıra  bir çok dergi gazete çıkarma 
faaliyetlerinde de bulunmuşladır. İşte, şu anda yayımda bulunan bu dergilerin Doğu 
Akdeniz Çerkesleri tarafından ne oranda tanındığı ve ne düzeyde tüketildiğini 
anlamak için örnekleme soruldu. Bölgede hedef kitlesi Çerkesler olan 13 dergi ve 1 
bülten tespit edildi. Bunların içinde en çok takip edileni ve tüketim oranı şu 
şekildedir:   

    Tablo-73: Tüketilen yayınlar 
Tüketim düzeyi (kişi) Yayınlar 

 Bir sefer 
okudum 

 Bir-iki 
sayısını

Birkaç sayı 
hariç 

hepsini 

 Bütün 
sayılarını 

Toplam 

NART 181 340 74 34 629 
MARJE 78 113 20 6 217 
YENİ KAFKASYA 79 102 16 4 201 
NEPS 18 36 28 70 152 

Toplam 356 591 138 114 1199 


 112

Örneklem düzeyinde analiz edilir ise, Çerkesler tarafından tüketilen dergiler 
göz önünde bulundurulduğunda, örneklemin %28,1’i Kafkas Dernekleri 
Federasyonu’nun yayımladığı NART dergisi birinci sırada gelmektedir. Daha sonra 
sırasıyla %9,7 MARJE, %8,9 YENİ KAFKASYA ve %6,7 NEPS gelmektedir. 
Fakat Neps, bölgede önemli sayıda Çerkes nüfusunun ikamet ettiği illerden biri 
olan Kahramanmaraş’ta ve Kahramanmaraş Kafkas Kültür derneği tarafından 
çıkarılmaktadır. Diğer dergiler ulusal düzeyde yayım yaparken bu derginin hedef 
kitlesi bu bölgede yaşayan insanlardır. Kahramanmaraş’ta yaşayan Çerkesler baz 
alınırsa Neps’in tüketilme oranı %10,3’tür.  

Bu dört derginin örnekleme oranı ise %53,6’dır. Yani bölgede yaşan her 10 
Çerkes’den en azından beşi bir seferde olsa kendilerine yönelik dergilerle karşı 
karşıya gelmiştir. Fakat, tüketim yoğunluğu fazla olan bu dergilerden hariç, 
bölgede “Dağıstan, Kafkasya Yazıları, Cennet Kafkasya, Nartsesi, Elburz, Kafdağı, 
Yedi yıldız, Yamçılar, Kafkasya adındaki dergiler ile BDK Bültenleri de tek tük 
tüketilmektedir.  

Genel olarak Türkiye’de yazım ve yayımların tüketim oranları 
düşünüldüğünde hedef kitle açısından bu dergilerin tüketim oranları hayli yüksek 
kabul edilebilir.  

Fakat diğer bir sorun, bu dergilerin kalitesi, hedef kitle memnuniyetidir. 
Kabul edileceği üzere, bu dergilerin içerik yapıları, Kuzey Kafkasya’ya ilişkin 
temalar, Çerkes kültürü, Çerkesler ve sorunlarıdır. Bu açıdan hedef kitleye 
memnuniyet derecesi soruldu alınan yanıtlar şu şekildedir:   

Bu tür dergileri takip edenlerin %68’i bahsi geçen içerik yapıları bakımından 
dergileri ya hiç yeterli ya da çoğunlukla yeterli bulmamaktadır. %23,5’i ise 
kararsızdır. Ancak %8,2’si tamamen veya çoğunlukla yeterli bulmaktadır.  

Bu bulgulardan mevcut dergilerin içerikleri tam anlamıyla hedef kitlenin 
ihtiyaçlarını karşılamadıkları çıkarılabilir.  

Peki hedef kitle “Kuzey Kafkasyalılar konusunda yapılacak bir yayımda ne 
tür temalar işlenirse daha çok ilgi ile izlerler” ve gerçek ihtiyaçları karşılanmış 
olur? Örnekleme bu konuda da soruldu ve daha ziyade:  

K. Kafkasyaların örf, adet, gelenek (khabze) vs. güncelleştirmeyi işleyen 
konular, müzik, folklor gösterisi (%36,8);  

K. Kafkasya’daki savaşlar ve savaş tarihi üzerine konular (%14,4);  


 113

Şimdiki Kuzey Kafkasya’da yaşam, kültür doğa ve dünya Çerkesleri üzerine 
konular, komutanlar (%11,9);  

Kuzey Kafkasyalıların kültür tarihi, edebiyatı vs. ve bunlar üzerine konular 
(%11,8);  

Kuzey Kafkasyalıların dili ve yazımı (%7,4); 

Kuzey Kafkasyalılar üzerine güncel olaylar ve gelişmeleri, geleceği, 
dernekleri  işleyen haberler (%5,0); 

Anavatan ile diaspora ilişkisi, geri dönüş koşulları, dönenlerin hikayeleri 
(%2,6); 

Tarihi ve entelektüel Çerkes şahsiyetler üzerine konular(%2,1); 

Kuzey Kafkasyalıların kimliği ve milliyetçiliğini işleyen konular (%2,1); ve 
ayrıca; 

Kuzey Kafkasyalıların köyleri ve aileleri;  birlik, beraberlik, kardeşliği ve 
Kuzey Kafkasyalıların mevcut topluma uyumunu işleyen konular; magazin, spor, 
teknoloji vs.;  dini olaylar üzerine konuların işlenmesi talebinde bulunmuşlardır. 

5.4. Basım ve Yayına İlişkin Tutumlar:  

Çerkesler doğal olarak yalnızca bu dergileri ve bültenleri takip etmiyorlar. 
Mevcut global toplum ve siyasal süreçten herkes gibi etkileniyor yaşam 
deneyimleri ve beklentilerine göre de reaksiyon veriyorlar. İşte bu beklenti ve 
reaksiyonları onları global toplumun belli yerine yerleştiriyor, eklemliyor. Bu 
eklemlemenin fotoğrafını çekmek için örnekleme hangi televizyon kanallarını ne 
sıklıkta seyrettikleri soruldu. Alınan yanıtlar şu şekildedir: 

 

 

 

 

 

    Tablo-74: İzlenilen TV kanalları. 


 114

Kategoriler (%) TV 
Kanalları 

Y
an

ıts
ız

 
(m

is
si

ng
) 

1.
 H

iç
 iz

le
m

em
 

2.
 a

yd
a 

yı
ld

a 
bi

rk
aç

 sa
at

 

3.
 h

af
ta

da
 

bi
rk

aç
 sa

at
 

4.
 ik

i g
ün

e 
bi

rk
aç

 sa
at

 

5.
 h

er
 g

ün
 

bi
rk

aç
 sa

at
 Ortalama 

x¯ 

ATV 34,9 4,4 5,4 9,3 17,4 28,5 3,93 
Kanal D 35,4 3,9 4,8 10,5 16,5 29,0 3,96 
Samanyolu 44,1 6,4 5,6 9,3 13,4 21,2 3,67 
Kanal 7 44,0 6,4 6,4 9,6 12,0 21,7 3,65 
Show TV 38,0 5,0 4,5 10,0 14,0 28,5 3,91 
Star TV 47,7 5,3 6,0 11,0 12,6 17,4 3,58 
TRT-3/GAP 46,2 7,2 8,1 11,1 10,8 16,6 3,40 
TRT-1,2 vd. 42,3 4,1 5,4 10,5 13,0 24,7 3,85 
Kral TV 49,6 10,6 4,7 6,6 9,3 19,2 3,43 
Flash 57,8 13,4 5,9 5,7 6,6 1,6 2,88 

Örneklem açısından yapılan analizlere göre Doğu Akdeniz bölgesinde 
yaşayan Çerkesler en çok bu TV kanallarını izlemektedir. Bunların da içinde en çok 
takip edilenlerinin başında 5 üzerinden ortalama 3,96 (iki üç güne birkaç saat) 
oranla Kanal D gelmektedir. Düşük izlenme oranı en fazla olan kanalların başında 
da Flash TV gelmektedir. Yine izlenmeme bazında örneklemin dizilişi Kral TV, 
TRT3-GAP gelmektedir. Bunların dışında örneklem bazında aşağı yukarı  %1 
civarında izlenen şu TV kanalları da tespit edilmiştir: NTV (%2,8), CNN-Türk 
(%1,5), CNBC-E (%0,5), TGRT (%0,5), TV8 (%0,4) ve sırasıyla BBC, VİVA, 
Tatlıses, Meltem, NEV, Sineklas, Digitürk, DreamTV.   

Ayrıca takip ettiği gazeteler bakımından da Örneklemin dağılımı şu 
şekildedir.  

    Tablo-75: Okunan günlük gazeteler. 
Kategoriler (%) Gazeteler 

 Yanıtsız 
(missing) 

1. Hiç 
okumam

2. ayda yılda 
bir okurum 

3. haftada 
bir okurum

4. iki güne 
bir okurum

5. her gün 
okurum 

Ort. 

x¯ 

Hürriyet 48,3 17,2 12,2 7,5 8,9 5,9 2,50 
Milliyet 51,4 16,9 11,9 7,5 7,5 4,9 2,41 
Cumhuriyet 60,6 23,4 7,8 3,4 3,4 1,3 1,77 
Radikal 61,0 21,7 8,2 3,8 3,5 1,8 1,86 
Sabah 51,6 15,6 11,9 7,8 7,9 5,2 2,49 
Zaman 52,8 18,1 9,6 5,3 6,6 7,6 2,49 
Vakit 61,2 23,0 7,1 3,4 3,3 1,9 1,81 
Yeni Şafak 61,2 23,0 6,8 3,8 3,1 2,0 1,82 
Ortadoğu 64,6 26,6 5,2 1,6 1,2 0,8 1,42 


 115

 Örneklem açısından yapılan analizlere göre Doğu Akdeniz bölgesindeki 
Çerkeslerin en çok okuduğu gazeteler bunlardır.  Bu gazetelerin de en çok takip 
edilenlerinin başında 5 üzerinden ortalama 2,50 ile Hürriyet (%34,5) gazetesi 
gelmektedir. Daha sonra Sabah (%32) ve Zaman (%29,1) gazeteleri gelmektedir. 
Düşük okunma oranı en fazla olan gazetelerin başında da Ortadoğu (%8,8) gazetesi 
gelmektedir. Yine okunmama bazında örneklemin dizilişi sırasıyla Radikal 
(%17,3), Cumhuriyet (%16), Yeni Şafak (%15,8) ve Vakit (%15,8), gazetesi 
şeklindedir.  

Bunların dışında örneklem bazında aşağı yukarı  toplamda %1 ile %4 
civarında okunan şu gazeteler de tespit edilmiştir: Posta (%3,4), Tercüman  (%1,5), 
Türkiye (%0,7), Takvim (%0,6), Vatan (%0,5), Akşam (%1,3) ve sırasıyla Yeni 
Mesaj, Birgün, Star, Sporgazetesi, Milli Gazete ve Gözcü gazeteleri gelmektedir.   

Gerek izlenen televizyon kanallarına gerek ise okunan gazetelerin okunma 
oranlarına bakıldığında Çerkeslerin Türkiye’nin global toplumsal yapısının orta 
yerinde yer aldıkları söylenebilir. Buradan, Çerkeslerin bir yandan geleneksel 
kültürel değerlerini korumayı ve köken kimliklerini sürdürmeyi arzulamalarının 
onlara herhangi bir radikal eğilim kazandırmadığı çıkartılabilir.  

Sosyoekonomik hareketlilikleri de göz önünde bulundurularak Çerkeslerin bu 
halleriyle Türkiye toplumunun orta direği de olduğunun kabul edilmesi için siyasal 
tutum ve yönelimlerine de bakılması lazım.  

5.5. Siyasal Tutumlar: 

Doğu Akdeniz Çerkeslerinin yurttaşlık süreçlerinde siyasal tutumlarını ve 
siyasal olarak Türkiye toplumunun neresini işgal ettiklerini anlamak için örnekleme 
sırasıyla genel olarak ailelerinin siyasal yelpazenin neresinde yer aldıkları, aile 
içerisinde siyasal eğilim bakımından bireysel farklılıklarının olup olmadığı, 3 
Kasım 2002 milletvekilliği seçimlerinde hangi partiye oy verdikleri ve bugün seçim 
olsa hangi partiye oy verebilecekleri soruldu. Örneklemin bu sorulara verdikleri 
yanıtlar ve analizler şu şekildedir: 

“Ailenizin genel olarak siyasal yelpazenin neresindedir” sorusuna örneklemin 
%57,7’si (1290 kişi) yanıt vermiştir. Alınan bu yanıtlar bazında (f) örneklem 
ailelerinin %38,1’i sağ eğilimli, %21,4 (276 kişi) ılımlı-ortada, %15,5 (200 kişi) 
muhafazakar, %9,3 (120 kişi) sosyal demokrat, %7,4 (95 kişi) sol eğilimli, %3,6 
(47 kişi) milliyetçi, %2,2 (29 kişi) ülkücü ve %0,8 (10 kişi) başka=demokrat 
olduğunu belirtmiştir.  


 116

 

              Grafik-4: Siyasal tercihlerinin dağılım pastası (%). 

 

Örneklem, ailesini bu siyasal eğilimlerin içinde bir yere yerleştirirken 
Çerkeslerin Türkiye’nin siyasal yelpazesinin neresinde yoğunlaştığı hakkında da 
bir ip ucu vermektedir. Bu siyasi yelpaze aşırı sağ eğilimden aşırı sol eğilime doğru 
giden bir ölçek takip etmektedir. İşte bu siyasi yelpazeye göre de Çerkeslerin 
genellikle durduğu noktayı göstermek mümkündür. Eğer bu siyasi dağılım bir 
histogram ortamına taşınır ise şöyle bir grafik elde edilecektir. 

 

 

 

 

 

Diğerleri  (LDP,TKP vs.) %0,8
Ülkücü  %2,2 
Sosyalist 

Şeriatçı 

Ilımlı/Ortada 

Milliyetçi %3,6 

Sosyal Demokrat %9,3 

Muhafazakar %15,5 
Sol eğilimli %7,4 

Sağ eğilimli %38,1 


 117

              Grafik-5 : Örneklemin siyasal eğilimi (kişi). 

 
 

Eldeki verilere göre, grafik her ne kadar biraz sağ yanaşımlı görünüyor olsa 
da Çerkes aileler büyük oranda Türkiye toplumunun siyasal yelpazesinin orta 
kısmını işgal etmektedir.  Yapılan çapraz tablo ve korelasyon bağıntılarında 
ailelerin kır-kent farklılığına göre anlamlı farklar gözlenmiştir. Kır kökenli ailelerin 
%12,4’ü sol eğilimli iken kent kökenlilerin %26,0’ sol eğilimli; diğer yandan kent 
kökenlilerin %31,7’si sağ eğilimli iken kır kökenlilerin %53,3’ü sağ eğilimlidir. 
Türkiye üzerine siyasal kuramlar açısından da anlamlı bu farklar Çerkesler için de 
tezahür etmiştir.  

Ayrıca “Çerkes kimlikleşmesi” ile siyasal eğilimler arasında da şöyle bir 
ilişki vardır: 

 

 

 A
şı

rı 

Sa
ğ 

eğ
ili

m
 

O
rt

a/
ılı

m
lı 

So
l e

ği
lim

 

A
şı

rı 

60

50

40

30

20

10

0 

S. sapma = 0,86 
Ortalama = 3,3 
N = 1290 kişi 

K
iş

i s
ay

ıs
ı 


 118

     Tablo-76: Siyasal eğilimler ve Çerkes kimlikleşmesi. 
Çerkes Kimlikleşme Düzeyi (kişi) Toplam  Siyasal Eğilim

  % 0-20 % 21-40 % 41-60 % 61-80 % 81-100  
Aşırı Sol     6 6 
Sol eğilim 1 1 10 11 125 148 
Ilımlı/Ortada 17 4 19 21 257 318 
Sağ eğilim 23 3 20 15 264 325 
Aşırı Sağ 3 1 7 6 36 53 

Toplam 44 9 56 53 688 850 

Her siyasal eğilimden bireylerde Çerkes kimlikleşmesini izlemek 
mümkündür. Adeta dünyayı siyasal olarak algılamak Çerkes kimlikleşmesinin 
dışında cereyan etmektedir. Diğer bir değişle Türkiye Çerkeslerinde çok çeşitli 
siyasal eğilimler olmasına rağmen Çerkeslik bir üst kimlik olarak toparlayıcı 
olmaktadır. Sol eğilimlerin %84,4’ü, sağ eğilimlilerin %81,2’si ve ılımlıların 
%80,8’i Çerkes üst kimlikleşmesinde  yüzde 81-100 arasında bir kimlikleşmeye 
sahiptir. 

Fakat bireyler ailelerinden farklı siyasal tutum geliştirebilmektedir. Zaman 
zaman ailenin siyasal algılayışı ve tutumları aile bireyleri üzerinde etkisi siyasal 
değişimin yönelimi hakkında da bilgi verebilmektedir. Bu yüzden örnekleme 
“aileleri içerisinde siyasal eğilim bakımından bireyler arasında hiç ayrılığın  
meydana gelip gelmediği” sorulmuştur.  

     Tablo-77: Siyasal eğilimler bakımından aile bireyleri arasında farklılıklar. 

 

 

 

 

 Çerkes bireyler siyasal kararlarında ailelerinden bağımsız karar 
alabiliyormuş gibi görünse de aile üyeleri arasında ‘çoğunlukla’ ya da ‘tamamen’ 
bir uyum söz konusudur. Çerkes ailelerin tutum ve davranışları aile üyeleri 
üzerinde  çoğunlukla bağlayıcı etkiye sahiptir. Örneğin genç nüfusun ancak %0,2’si 
aileleriyle siyasal uyumsuzluk belirtirken %53,5’i tamamen uyumlu olduğunu 
belirtmiştir. Çerkes etnisitesi açısından siyasal-sosyal oluşumun hedef kitlesi 
bireyler değil ailelerdir ki, örnekleme açısından da Çerkeslerin önemli oranda 
homojenliğe sahip olduğu söylenebilir.   

Farklılıklar f % 
1. Aile üyeleri arasında tamamen bir uyum vardır. 720 45,9 
2. Pek ayrılık olmaz 189 12,0 
3. Herkes kendi siyasal kararlarında serbest. 640 40,8 
4. Çoğunlukla ayrılık olur. 13 0,8 
5. Aile üyeleri arasında tamamen ayrılık vardır.  7 0,4 

Toplam 1569 100,0 


 119

Bu siyasal eğilimlerin en nesneleşmiş biçimi 3 Kasım 2002’de yapılan 
milletvekilliği seçimleridir. O yüzden örnekleme bu seçimlerde hangi partiyi tercih 
ettikleri soruldu. Bu soruya örneklemin %51,1’i (1142 kişi) yanıt verdi. Bu soruya 
yanıt verenler ve örneklem düzeyindeki dağılım oranı şu şekildedir: 

           Tablo-78: 3 Kasım 2002 Genel Seçimlerindeki oy dağılımı oranı. 

 

 

 

 

 

Siyasal tercihler bakımından 3 Kasım 2002 seçimlerinde Çerkeslerin birinci 
tercihi AKP (%65,0) olmuştur. İkinci, sırada CHP (%14,6), üçüncü sırada MHP 
(%5,7) ve dördüncü sırada DYP (%3,5) gelmiştir. Bu sonuçlardan Çerkeslerde 
sosyal demokrat, siyasal sağ ve muhafazakar İslam eğilimlerinin yoğunlukta olduğu 
çıkartılabilir. Gerçi 4 Kasım 2002 sabahı seçim sonuçlarında Türkiye geneli için de 
ilk sırayı AKP almış ve daha sonra sırasıyla CHP, DYP ve MHP almıştı1.  

Çerkes ailelerin siyasal eğilimlerinin ortada bir yerde  olduğu düşünülürse, 
Çerkeslerin AKP’nin yeni bir seçenek ve muhafazakar, ortada bir parti olarak 
değerlendirdikleri anlaşılacaktır. Diğer yandan Çerkeslerin üst kimlikleşme olarak 
Müslümanlığı kimlikleşme hiyerarşisinin en üstüne yerleştirdikleri ve AKP’nin 
Müslümanlık söylemi  göz önünde bulundurulur ise bu tablonun doğal bir sonuç 
olması lazım. 

  Tablo-79:  3 Kasım 2002 seçim sonuçları2 ve Çerkes örneklem  
Doğu 

Akdeniz 
Adana Hatay Mersin K.maraş Osmaniye

İl
k 

4 
Pa

rt
i Türkiye 

G Ç G Ç G Ç G Ç G Ç G Ç 
AKP 34,3 36,2 65,0 26,8 63,1 29,9 17,5 18,1 47,4 53,9 71,8 31,2 75,6
CHP 19,4 19,3 14,6 21,3 13,1 25,8 54,3 24,7 26,7 11,2 10,1 13,8 10,8
DYP 9,5 9,44 3,5 11,5 3,3 8,5 1,7 8,7 3,5 9,0 4,0 9,5 - 
MHP 8,4 15,7 5,7 11,4 9,7 10,9 5,2 18,4 1,1 8,6 0,2 29,2 2,7
G= Genel sonuçlar; Ç: Çerkes örneklemin oy dağılımı 

                                                           
1 Sabah Gazetesi, 4 Kasım 2002 
2 DİE, 2002 Milletvekilliği Genel Seçim sonuçları. 

Partiler f Yanıt  
% (f)  

Genel 
% (F) 

Partiler f Yanıt 
% (f)  

Genel 
% (F)  

DYP 41 3,5 1,8 Fazilet P. 9 0,7 0,4 
ANAP 18 1,5 0,8 Genç P. 7 0,6 0,3 
MHP 66 5,7 2,9 AKP 743 65,0 33,2 
CHP 167 14,6 7,4 ÖDP 4 0,3 0,1 
DSP 13 1,1 0,5 DEHAP 6 0,5 0,2 
BBP 3 0,2 0,1 Başka 65 5,6 2,9 

Toplam=1142 


 120

Hem genel sonuçlarda hem de Çerkes örneklem bazında oylar AKP ve CHP 
arasında dağılmıştır. Fakat tabloda, Çerkes örneklem ile genel sonuçlar arasında 
önemli farklar mevcut olduğu gözlenmektedir. Özellikle Doğu Akdeniz 
Çerkeslerinden AKP’ye yüksek oranda oy gitmiştir. Bölgeler bazında oy dağılımı 
ele alındığında Çerkesler arasında önemli oranda bölgesel farklılıklar olduğu 
gözlenmiştir. Çerkesler oylarını en çok Kahramanmaraş bölgesinde AKP’ye 
verirken Hatay bölgesinde de CHP’ye en çok oy vermiştir.  Aynı oran genel seçim 
sonuçları için de geçerlidir: O halde, siyasi tercihler Çerkesler açısından etnisist bir 
anlam taşımıyor; bölgesel farklılıklar aynı oranda belirleyici olmaktadır.  Aynı 
zamanda bu tercihler ideolojik bir tercih olmaktan ziyade rasyonel bir tercihtir. Bu 
durumu gerçek boyutları ile görebilmek için örnekleme  “bugün bir seçim olsa 
(anketin yapıldığı dönem içerisinde) hangi partiye oy vermeyi düşündükleri” 
soruldu: 

         Tablo-80: Yeniden seçim döneminde muhtemel oy dağılımı.  
 

   

 

 

 

  Çerkeslerden en çok oy alan iki parti AKP ve CHP olmasına rağmen CHP, 
Çerkes seçmenlerinden oy kaybetmekte, iktidar partisi olan AKP oyunu 
yükseltmektedir.  Anketin yapıldığı süre içerisinde AKP iktidarının gerek açıkladığı 
sosyal politikalar, gerekse AB uyum yasalarının Çerkesler arasında memnuniyet 
verici olarak değerlendirilmiş olması AKP’nin  Çerkes seçmenler arasında oy 
potansiyelini yükseltmiştir. Aynı şekilde ana muhalefet partisi CHP ise  beklenen 
muhalefeti göstermemiş ve önemli oranda Çerkes seçmende oy kaybetme 
eğilimindedir. Bu yüzden DEHAP’a bile oy gidebilmektedir. Hatta, ‘Başka’ 
seçeneği %9,3’e yükselmiştir. Ayrıca ‘Başka’ seçeneği içerisinde %6,4 hiçbirine oy 
vermeyecek olan veya kararsız durumda bulunanlar vardır. Bütün bunlar gösteriyor 
ki, Çerkesler Türkiye siyasal sistemine ideolojik değil rasyonel olarak 
eklemlenmektedir. Bu eklemleme geçmişten beri toplumsal-siyasal sisteme etki 
etmektedir. 

Toplu olarak 140 yıldır Anadolu’da yaşamlarını sürdüren Çerkesler, gerek 
Osmanlı toplumsal-siyasal yapısı içerisinde, gerek Cumhuriyetin inşa sürecinde, 
gerek ise günümüz Türkiye toplumsal-siyasal sistemine önemli etkide 

Partiler f Yanıt 
(f) %  

Genel 
(F) % 

Partiler f Yanıt 
(f) % 

Genel 
(F) % 

DYP 30 2,5 1,3 Fazilet P. 6 0,5 0,2 
ANAP 7 0,6 0,3 Genç P. 6 0,5 0,2 
MHP 51 4,3 2,2 AKP 801 68,9 35,8 
CHP 128 11,0 5,7 ÖDP 6 0,5 0,2 
DSP 5 0,4 0,2 DEHAP 7 0,6 0,3 
BBP 5 0,4 0,2 Başka 109 9,3 4,8 

Toplam=1161 


 121

bulunmaktadırlar. Çerkes kökenli Ahmet Hamdi Paşa, Mahmut Şevket Paşa, Salih 
Hulusi Paşa gibi veziriazamların ve diğer paşa ve mareşallerin varlığı Çerkeslerin 
Osmanlı toplumsal-siyasal yapısındaki yerini, 1. TBMM’de 25 kadar Çerkes 
kökenli milletvekilinin ve ilk kabinenin Başbakanı sıfatını alan Çerkes Rauf Orbay 
ve dış işleri bakanı Çerkes kökenli Bekir Sami Bey’in varlığı ise Cumhuriyetin inşa 
sürecinde Çerkeslerin ne kadar etkin konumda olduğunun göstergesidir.  Ayrıca o 
günlerden günümüze Ahmet Mithat Efendi’den Ömer Seyfettin’e, Prens 
Sebahattin’den Met Yusuf İzzet’e, Kandemir Konduk’tan, Ayla Kutlu, Çetin 
Öner’e bir çok edebiyatçı, yazar, araştırmacı, sporcu, sanatçı, sanayici, bilim adamı 
ve siyasetçi Türkiye’nin toplumsal-siyasal sisteminde yer almıştır. Fakat bütün bu 
şahsiyetlere rağmen “Türkiye’de yaşayan Çerkeslerin,   özellikle Kuzey 
Kafkasya’ya yönelik Türk dış politikalarının oluşum sürecinde kurumsal düzeyde 
çok etkili olduğunu söylemek abartılı olacaktır. Bu etki genellikle kişisel düzeyde 
gerçekleşmiştir. Sözgelimi, Kurtuluş Savaşı sürecinde General İsmail Berkok gibi 
bazı isimler ile birlikte bir grup askerin Mustafa Kemal’in bilgisi dahilinde Kuzey 
Kafkasya’ya propaganda çalışmaları yürütmek ve milli mücadele için destek 
bulabilmek amacıyla gönderildikleri bilinmektedir. Wilson ilkeleri ışığında Kuzey 
Kafkas halklarının bağımsızlık hareketleri temelinde örgütlenmeleri, Savaşın 
ardından işgal edilen Türkiye’nin karşı karşıya olduğu durumun aktarılması ve 
Kuzey Kafkas halklarıyla Anadolu’da yaşayan Müslüman halk arasında birlik 
beraberliğin sağlanması yönünde propaganda yapmayı amaçlayan bu grup büyük 
ölçüde Çerkes kökenli insanlardan oluşmaktaydı” (Butbay, 1990). Kısaca 
“Osmanlıda ve ardından da kurulan Türkiye Cumhuriyeti’nde Çerkesler devletin 
önemli yönetim erklerinde bulundular”3. Fakat Türkiye’de Çerkes kimlikleşme 
sürecinin nabzını tutan Kafkas/Çerkes dernek ve vakıflarında, özellikle Kuzey 
Kafkasya siyasetini belirleme sürecinde, yakın zamana değin Türkiye’nin siyasal 
sürecinde etkili olamadıklarına ilişkin genel bir kanı vardır (Kaya, 2005). 

 Bu olgunun Çerkes örneklem tarafından algılanış biçimi Çerkes 
kimlikleşmesinin siyasal entegrasyonu hakkında ip ucu vermektedir. Bu yüzden 
örnekleme “Çerkesleri göz önünde bulundurduklarında Türkiye’deki toplumsal-
siyasal yapının geneli için alınan önemli kararlarda ne kadar etkili olduklarına” 
ilişkin düşünceleri soruldu.  

          

 

 

          Tablo-81: Çerkeslerin toplumsal-siyasal yapıya etkileri. 
                                                           
3 Şener, Cemal,   http://www.karacaahmet.org/makaleler  


 122

 

 

 

 

Çerkeslerin gerek Osmanlıda, gerek Cumhuriyetin inşa sürecinde toplumsal-
siyasal sisteme etkileri olmasına rağmen tablodaki verilere göre, örneklem aynı 
etkinin pek fazla olmadığı kanısındadır. Doğaldır ki, Çerkesler bireysel olarak bu 
toplumsal ve siyasal sistemin içerisindedirler. Fakat Türkiye Cumhuriyetinin 
Lozan’da resmen kuruluşundan başlayıp 1940’lı yıllara kadar süren dönemde 
Çerkesler açısından birçok olumsuzluklar yaşanmıştır. Özellikle 1923 yılında 
Marmara yöresindeki 15 kadar Çerkes köyü Doğu Anadolu’ya sürgün edilmiş, bir 
süre Kafkas kökenli öğrenciler askeri okullara alınmamıştır. Özellikle ‘Çerkes 
Ethem’ olayı, bir olguya dönüşerek o tarihlerden günümüze Çerkesler üzerinde 
olumsuz imaj oluşturmuştur. Çerkes Ethem’e nasıl bir sıfat verileceği problemi özel 
olarak Çerkeslerden ziyade tüm Türkiye kamuoyuna aittir. Fakat “Kurtuluş 
savaşıyla başlayan ve onu takip eden yıllardaki gelişmelerin değerlendirilmesinde 
Çerkes Ethem’in önüne eklenen ‘hain’ ibaresi “Hain Çerkes” olarak ayrı 
okunmasından dolayı Çerkes Ethem olayı Çerkesler açısından bir olguya 
dönüşmüştür (Bkz.: Şener, 1986; Avagyan, 2004).  

Bu olgunun örneklem açısından algılanış analiz için örnekleme Çerkes Ethem 
olayında “Hain Çerkes” ifadesini nasıl değerlendirdikleri soruldu:  

         Tablo-82: “Hain Çerkes Ethem” olgusuna yönelik tutumlar. 

 

 

 

 

 

 

Örneklemin %84,6’sın bu soruya yanıt vermiştir ve yanıt verenlerin büyük bir 
kısmı (%84,0) bu tabirin kullanılmasından rahatsızlık duymaktadır. %90,6’sı ise 
kesinlikle bu tabirin kullanılmasına karşı. Çağdaş Türkiye Cumhuriyetinin 

Etkinlik derecesi f % 
1. Hiçbir etkide bulunmamışladır. 391 21,6 
2. Birkaç istisna dışında pek etkili oldukları söylenemez. 454 25,0 
3. Fikrim yok/kararsızım. 611 33,7 
4. Zaman zaman etkili oldukları söylenebilir. 264 14,6 
5. Her zaman etkili olmuşlardır. 94 5,2 

Toplam 1814 100,0 

Algılama derecesi f % 
1. Hiç rahatsızlık duymuyorum, bir insan 
nasıl anılıyorsa o şekilde haindir. 

13 0,7 

2. Rahatsızlık duymuyorum, fakat o sıfat 
kullanılmasa iyi olur. 

124 6,6 

3. Hiç farkında değilim ve hiçbir zaman 
ilgilenmedim. 

166 8,8 

4. Haksızlık yapıldığı kanaatindeyim ve 
rahatsızlık duyuyorum. 

924 49,4 

5. Tamamen kasıtlı olduğunu düşünüyorum 
ve her zaman her yerde tepkiliyim.  

655 34,6 

Toplam 1892 100,0 


 123

yurttaşları olarak Çerkeslerin hak ve ödevlerinin, diğer yurttaşlardan hiçbir önceliği 
ve sonralığı olmamasına rağmen bu tabirin ısrarlı kullanımı Çerkeslerin yurttaşlık 
algısını zedelemektedir.   

Ayrıca bu soruya yanıt verenler içinde Adigelerin %86,8’i, Abazaların 
%80,2’si, Çeçenlerin %74,3’ü ve Avarların %62,3’ü “bu kavramın kullanılmasıyla 
kendilerine haksızlık yapıldığını, kullanılmasından rahatsızlık duyduklarını ve 
bazen de kasıtlı bulup tepkili olduklarını” dile getirmiştir. Yani, Çerkes 
kimlikleşmesinin her kademesinde bulunan Kuzey Kafkasya kökenli bireyler 
tarafından bu reaksiyonun paylaşılıyor olması, reaksiyonun duygusal değil gerçekçi 
olduğunu göstermektedir. Diğer yandan, “Çerkes Ethem’in ilk dönemde çetesiyle 
büyük işler başardığı, iç isyanları bastırdığı, sonra ise düzenli ordunun emrine 
girmek istemeyip Yunan ordusuna sığındığı; büyük yanlış yaptığı ama hain 
olmadığı, Türk ordusuyla savaşmadığı, arkadan vurmadığı, ihanet etmediği”4 
şeklindeki kanaatler de bu reaksiyonu makul hale getirmektedir.   

Aynı şekilde Çerkes kimlikleşmesi ile bu madde arasında  spearman’s rho’ya 
korelasyon bağıntısına göre de r=.087’lik anlamlı ilişki tespit edilmiştir. Yani 
Çerkes kimlikleşmesi bu olguyu ya da bu olgu ‘yeniden Çerkes kimlikleşme’sini 
meydana getirmektedir. Nitel olarak Çerkesler arasında yapılan gözleme göre ikinci 
yorum daha anlamlı görülmektedir. Örneğin, Çerkes kökenli olduklarının resmi 
kayıtlarda bir şekilde yer alınması isteği yeni nesil Çerkeslerde artmakta ve yeni 
doğan çocuklarına Çerkes kökenli adlar vermektedirler.  İşte bu eğilimi bazı sosyal 
bilimciler “yeniden Çerkes kimlikleşmesi” olarak adlandırmaktadır (bkz.: Alankuş, 
2001: 265-266). Bu iddiaya göre Türkiye’de Çerkes kimliği, Çerkes olduğunu 
kamusal alanda da ifadelendirmeyi içeren iradi bir tercihtir.   

Bütün bu sosyal süreçlerin örneklem açısından aldığı boyutu analiz etmek 
için örnekleme “yeni nesil Çerkes ailelerin çocuklarına özgün Çerkes adları 
vermelerindeki yoğunluğu nasıl değerlendirdiği” soruldu. Alına yanıtlar şu 
şekildedir: 

 

 

         Tablo-83: Çocuklara orijinal Çerkes isimleri verme. 

                                                           
4 Çölaşan, Emin; Hürriyet Gazetesi, 11 Eylül 2004. 


 124

 

 

 

 

 

Bu tablodaki verilerin de gösterdiği üzere (ortalama 4,21) Çerkesler arasında 
yüksek oranda Çerkes kimliğini kamusal alanlara taşıma eğilimi vardır. Örneğin bu 
soruya yanıt veren örneklemin %80,4’ü yeni nesil Çerkes ailelerin çocuklarına 
özgün Çerkes isimleri verilmesine olumlu bakmaktadır. Hatta %34,6’sı bu tür 
davranışları bir köken (Çerkes kimliği) algısı içerisinde değerlendirmektedir.  

Aslında, kamusal alanlarda meydana gelen yeniden Çerkes kimlikleşmesi, 
yeni nesil ailelerin çocukları için özgün Çerkes isimleri tercih etmeleri ile sınırlı 
değildir. Esas olarak global toplumun ‘öteki’ üyeleri, özelde de siyasal alanın 
Çerkesleri ve Çerkes kolektif kimliğini bir bütünün parçası olarak görmesi 
gerekmektedir.   

Gerçekten de Türkiye’de meydana gelen tarihsel olaylar, yalnızca Çerkesleri 
değil tüm Türk dışı grupları etkilemiştir. Zaman zaman farklı kimlikleri görmezden 
gelinmiştir. Örneğin “Soyadı Kanunu”, resmen tanınmamış farklı kültür gruplarını 
dikkate almamıştır. Oysa halkın günlük yaşamında komşular yerel kimlikleriyle 
tanımlanmış ve tanımlanmaktadır. Hemen her yerde “Çerkes komşular’, ‘Çerkes’in 
oğlu’ tabirine rastlamak mümkündür. Yine de diğer gruplar gözönünde 
bulundurulursa Çerkesler daha şanslı sayılırlar. “Çerkes Ethem” olayı bir kenara 
bırakılırsa her hangi bir ön yargı veya komplimanlara maruz kalmadan yaşamlarını 
sürdürmektedirler. Bir zamanlar Genel Kurmay Başkanlığı görevinde bulunan 
Çeçen asıllı General Doğan Güreş’in Kafkasya’daki olaylarla ilgilendiği dikkate 
alınırsa Kuzey Kafkasyalıların ve özelde de Çerkeslerin geldiği noktayı anlamak 
kolaylaşır. Bugün itibariyle, özel alanlarda Çerkes olanlar kamusal alanda da 
Çerkes olmayı sürdürmektedirler. 2000 yılında bir grup Çerkes örnekleme 
“kendilerinin başkalarına tanıtılması istendiğinde ilk önce hangi özelliklerinin öne 
çıkarılmasını tercih edecekleri” sorulmuş olan bir başka araştırmada, örneklemin 
%51,4’ünün kök-köken (Çerkes) kimliklerini tercih ettikleri tespit edilmiştir 
(Aslan, 2003: 203).  

Aslında “Türkiye’de ulus-devlet projesinin uygulamaya konduğu ilk yıllardan 
itibaren yaygınlaştırılan biçimsel/resmi  çoğunluk milliyetçiliği söylemine paralel 

Algılama derecesi f % 
1. Tamamen gereksiz bir davranış. 13 0,7 
2. Olsa da olur, olmasa da olur. 124 6,6 
3. Herhangi, bir fikrim yok, hiç düşünmedim. 166 8,8 
4. Olsa hiç fena olmaz, olmadığı zaman da 
fazla üzülmem. 

934 49,4 

5. Tamamen gerekli, geleneksel öz kimliğin 
devamı için önemli görüyorum. 

655 34,6 

Toplam 1892 100,0 


 125

olarak Çerkesler de varlıklarını sürdürebilmek için var olan ulusal homojenleştirme 
projesine angaje olmayı tercih ettikleri ve bu nedenle etnik kimliklerini kamusal 
alanda dışa vurmamaya özen gösterdikleri” (Kaya,2005) iddia edilmektedir. Bu tür 
iddiaların gerçeklik boyutunu görmek için bu çalışmada da örnekleme “ülkemizde 
yapılan nüfus sayımları ve benzeri resmi kayıtlarda size sorulan sorularda hiç etnik 
kökeninizi belirttiğiniz oldu mu?” diye sorulmuştur. Örneklemin %81,2’sinin 
yanıtladığı bu soruya %25,9’u evet %74,1’i hayır demiştir.  

Yine bu soru ile önceki “Hain Çerkes Ethem” olgusuna yönelik tutumlar 
tablosu arasında anlamlı ilişki tespit edilmiştir. Pearson korelasyon katsayınsa göre 
r=.089 ilişki mevcuttur. Kamusal alanlarda etnik aidiyet/köken kimliğini belirtenler 
aynı zamanda “hain Çerkes Ethem” olgusuna da reaksiyonel davranmaktadır. 
Gerçekte örneklemin ülkemizde yapılan nüfus sayımları ve benzeri resmi kayıtlarda 
sorulan sorularda etnik köken belirtmenin birçok nedeni olabilir. Genel olarak 
verilen bu yanıtların gerekçeleri ise şu şekilde izah edilmektedir: 

 Tablo-84: Kamusal alanda köken belirtme gerekçeleri. 

 

 

  

 

 

 

 

Evet yanıt verenlerin %65,8’i kültürel özelliklerin sürdürümün kültürel 
kimliğin sürdürümünden geçtiğini beyan ederken, %31’i kültürel kimliğini 
korumak için köken kimliğini belirttiğini beyan etmiştir.  Hayır diyenlerin ise 
%25,2’si (ki, bu oran bu maddeye yanıt verenlerin %16,2’sine ve tüm örneklemin 
%5,9’una denk düşmektedir) Türkiye Cumhuriyeti yurttaşı olmanın yeterli bir üst 
kimlik olduğunu ve bu yüzden başka ayırıcı kimliğe ihtiyaç duymadığını beyan 
etmiştir. Yine hayır yanıtı verenlerin ise %73,6’sı ise (ki, bu oran bu maddeye yanıt 
verenlerin %47,4’üne ve tüm örneklemin ise %17,2’sine tekabül etmektedir)  
herhangi bir şekilde özel olarak köken belirleyen resmi sorularla muhatap 
olmadığını ve bu yüzden de özel olarak belirtmediğini beyan etmiştir.    

Yanıtlar Gerekçeler f % Toplam 
1. Bu ülkede biz de varız diyebilmek, 
özümü, kimliğimi teyit etmek için. 

99 12,1 

2. Kökenimle gurur duyuyorum, 
özelliğimi sürdürmek istiyorum, inkar 
edemem. 

210 25,9  
E

ve
t 

3.  Söylemekte her hangi bir sakınca 
görmedim. 

10 1,2 

 
 

n= 319 
 

%37,8 

1.  T.C. vatandaşıyım o yüzden gerek 
görmüyorum, köken ayrımına gerek yok

132 16,2 

2.  Korktuğum, çekindiğim için 
söyleyemedim. 

6 0,7 

 
H

ay
ır

 

3. Hiç böyle soru sorulmadı. 385 47,4 

 
 

n= 523 
%62,2 

 Toplam 842 100,0  


 126


 127

SONUÇ 
Çerkeslerin Anadolu’daki deneyimleri büyük çoğunlukla kırlarda 

gerçekleşmiştir. Köy yerleşmeleriyle Çerkesler geleneksel dil ve kültürlerini 
koruyabilmişlerdir. Fakat, Türkiye’nin kentleşme süreci diğer etnik grupları 
etkilediği gibi Çerkesleri de etkilemektedir. Bugün Çerkes köyleri, nüfuslarının 
yarısından fazlasını kentlere göndermiştir. Mevcut Çerkes köyleri, sosyoekonomik 
eylemler bakımından diğer Anadolu köylerinden pek farkı olmadan  varlıklarını 
sürdürürken diğer köylerden ayırt edici özellikleri olan geleneksel yaşam 
biçimlerini de korumaya çalışmaktadırlar.  

Türkiye’nin kentleşme süreci, Doğu Akdeniz’deki Çerkeslerin geleneksel 
döneme ait geniş aile yapsını etkileyerek çekirdek aile yapısına doğru çok hızlı bir 
şekilde değişmesine neden olmaktadır. Aynı zamanda, bu kentleşme süreci değişen 
global topluma ve globalleşen dünyaya entegrasyonu için Çerkeslere önemli altyapı 
olanakları sunmuştur. En büyük kazanımları sivil toplum örgütlenme deneyimleri 
olmuştur. İşte geniş aile ortamında üretilmiş olan geleneksel Çerkes yaşama biçimi 
ve kimliği, çekirdek aileye geçişle beraber asimile olmaktadır. Fakat bu sivil 
toplum örgütleri gerekli donanım ve örgütsel alt yapılarını sağlamlaştırabilirse 
geleneksel döneme ait kültürel korumayı ikame edebilecektir.    

Nüfus yapısı ve bileşenleri bakımından Doğu Akdeniz Çerkesleri, Türkiye 
ortalamasına göre çok küçük farkılıklar göstermektedir. Örneğin cinsiyet oranları 
Türkiye ortalamasında erkek lehine iken Çerkeslerde kadın lehinedir; genç nüfus 
oranı bakımından Türkiye ortalaması, Çerkes ortalamasının üstündedir; medeni 
durum bakımından ise Çerkesler hala geleneksel alışkanlıklarını sürdürüp geç 
evlenmektedir; diğer yandan Çerkeslerde öğrenim durumu Türkiye ortalamasının 
üstündedir. Aslından, Türkiye’nin doğusundan batısına gididildikçe bütün bu 
oranlar Çerkes örneklemle benzeşmektedir.  

Sosyoekonomik göstergeler bakımından da Çerkesler Türkiye ortalamasına 
göre belirgin farklıklıklar göstermektedir. Örneğin, Türkiye ortalamasına göre 
Çerkesler daha geniş konutlarda oturmaktadır. Yine Çerkeslerin pek azı 
gecekonduda ikamet etmektedir. Kentli Çerkeslerin evleri çoğunlukla orta halli 
semtlerde bulunmaktadır.  Yine her yüz aile başına düşen çamaşır makinesi, bulaşık 
makinesi, buzdolabı gibi ev eşyalarının, telefon, internet kullanımı gibi iletişim 
araçlarının varlığı Türkiye ortalamasının üstündedir. Diğer yandan otomobil gibi 
ulaşım araçalarının varlığı Türkiye ortalamasının  biraz altında traktör gibi üretim 
araçları varlığı Türkiye ortalamasının biraz üstündedir.  


 128

Gelir dağılımı bakımından Çerkesler, Türkiye’nin tipik orta direği kabul 
edilebilir. Fakat Çerkeslerin gelir memnuniyetsizliği  Türkiye ortalamsının oldukça 
üstündedir. Gerek meslek edinme gerekse yapılan işler bakımından Çerkeslerdeki 
meslek ve iş edinme Türkiye’deki dağılıma oldukça yakın sayılır.  

Anadillerini kullanım bakımından Doğu Akdeniz Çerkeslerinin önemli 
oranda bir erezyon yaşadığı görülmektedir. Kırdan kentlere geçildikçe Çerkeslerde 
andil öğrenimi ve kullanımı azalmaktadır.  

Yine de Kuzey Kafkas boyları açısından Adigelerin, Abazalar ve Çeçenler 
gibi diğer Kuzey Kafkas boylarına göre daha çok anadillerini muhafaza ettikleri 
söylenebilir. Özellikle kentleşme sürecinin yanısıra örgütsüzlük anadil kullanımına 
olduğu gibi geleneksel kültürün sürdürümüne de negatif etkide bulunmaktadır. 
Örneğin her yeni gelen nesil anadillerini daha az bilerek yaşamlarını sürdürüyor. 
Genel olarak da aileler içerisinde anadillerini kullanma sıklığı azalmaktadır. 
Özellikle sık sık ve daima aile içersinde anadilde konuşma (%56,7) oranı ile genel 
olarak anadil bilme oranı (%58,9) birbirine oldukça yakın. Buradan, anadil 
öğrenimini yaygınlaştırmanın aile içerisinde anadil kullanım sıkığını arttırmaktan 
geçtiği anlaşılmaktadır.  

Diğer yandan, Kuzey Kafkas boylarının anadillerinin korunmasının o gruba 
ait nüfüsun büyüklüğü ve yoğunlu arasında bir ilişki vardır. Yani “etnik grupların 
çapı ile anadillerini muhafaza etmeleri arasında ilişki doğru orantılıdır”.  

Ayrıca anadil öğretiminde “ailelerin çaba göstermesi, önem vermesi ve 
gerekliliğine inanması anadil bilenlerin oranının artmasını sağlayacak ve anadil 
öğretimi için açılacak kurslara katılımı arttıracaktır”. Diğer yandan andil 
öğretiminde kullanılacak alfabe konusunda Çerkes entellektüel ile hedef kitlesi 
arasında bir karşıtlık olduğu gözlenmiştir. Eğer anadil öğretimi formel bir gerçeklik 
kazanacak ise bu karşıtlığın giderilmesi gerekmektedir.   

Aynı şekilde TRT’de yayınlanan Çerkesce programı Çerkeslerin pek kaliteli 
bulmadığı ve bu yüzden de pek rağbet etmedikleri gözlenmiştir.  

Genel olarak, gerekli önlemler alınmaz ise Çerkesce dil ve şiveleri, gelecek 
birkaç kuşaktan itibaren Anadolu topraklarından gelip geçmiş diller olarak tarih 
kitaplarında yerlerini alacaktır.  

Gerek kentleşme gerekse siyasal-toplumsal süreçler Çerkes dil ve kültürüne 
asimilasyonist etkide bulunduğu gibi köken-kollektif kimliğe de etkide 
bulunmaktadır. Çerekeslerin Türkiye toplumuna entegrasyonunda önemli işlevlere 


 129

sahip olan Müslümanlık kollektif kimliğin de temel bileşeni olmuştur. Köken 
kimlik olarak Çerkeslik başat kimlik olarak varlığını koruduğu gibi Kuzey Kafkas 
boylarından birine ait omak da kolektif kimlikler içinde yer almaktadır. Fakat daha 
çok Adigelerin sahip çıktığı Çerkes kimlikleşmesi Avar, Çeçen gibi diğer Kuzey 
Kafkas boylarını dışarıda bırakmaktadır. Diğer yandan bütün Kuzey Kafkasya 
kökenliler için Türk kimlikleşmesi de söz konusudur. Esas itibarıyla da bu 
kimlikler bir hiyerarşi meydana getirmektedir. Bu kimlikler hiyerarşisinin en 
tepesinde Müslümanlık daha sonra da sırasıyla Çerkeslik, Adige, Abaza, Çeçen, 
Avar, Kafkasyalılık, Türklük, Avrupalılık gelmektedir. Bu dizilişde ideolojik-
kimlik entegrasyonunu görmek mümkündür.  

Hem anadildeki hem de kimlikler hiyeraşisindeki değişmeler geleneksel 
Çerkes yaşam biçimindeki değişimleri beraberinde getirmektedir. Geleneksel 
Çerkes yaşam biçiminin özünü oluşturan khabze kuralları ve diğer kurumsal 
davranışlarda her geçen gün bir asimilasyonun yaşandığı ve buna bağlı olarak 
sosyal kontrolün gevşediği gözlenmiştir. Fakat, yine de bu geleneksel kurallar 
kimlik verici özelliğini sürdürmektedir. Çerkes bireyler de anadillerinin korunumu 
ve geleneksel davranışın sürdümünde meydana gelen zorlukların büyük oranda 
farkındadırlar. Burada ihtiyaçları olan şey, örgütlülük ve basım yayın gibi diğer 
iletişim araçlarıdır.  

Aslında geleneksel Çerkes toplumu bütün eylemlerini organize olmuş bir 
şekilde sevk ve idare eder. Bu yüzden bir sosyal ağ oluşturacak biçimde bir arada 
yaşarlar. Bu çalışmada da bu ağların varlığı gözlenmiştir. Fakat, çağdaş toplumların 
örgütlenme biçimlerinden olan dernek ve vakıfların işleyiş biçimi ve mantığı 
foksiyonel farklılaşmayı içermektedir. Bu mantığı uygun biçimde Çerkesler 
nerdeyse yüz yıla yakın bir süredir Anadolu’da siyasal konjektürün izin verdiği 
ölçüde örgütlülüğünü sürdürmektedir. Bu çalışmadaki örneklemin büyük 
çoğunluğu bu örgütlülüğün gereğine inanmakta ve örgütlülüğe karşı pozitif tutum 
göstermektedir. Bütün bunlara rağmen örgütlülük Çerkesler arasında yeterince 
yaygınlaştırılamamıştır.  Örgütlülüğün yaygınlaşmasına en büyük engellerden biri 
Çerkes bireylerin sosyoekonomik koşullarıdır. Eğer yeterince olanaklar yaratılır ve 
örgütlülük yaygınlaştırılır ise Çerkes kimliği ve dil-kültürün sürdürmünde önemli 
katkılar sağlayacaktır.  

Türkiye’nin gerek kırsal gereksel kentsel yapısı ve buralarda meydana gelen 
değişikler Türkiye’nin toplumsal yapısını etkilediği gibi Türkiye Çerkeslerini de 
etkilemektedir. Çerkes köyleri Çerkes geleneklerinin sürdürümünde foksiyonel 
olurken kentli Çerkesler de sivil toplum örgütlenmeleri için etken olabilmektedir. 
Çerkes entelektüelleri, kentlerde elde ettiği bu sivil örgütlenme birkimini kırlara, 
Çerkes dil ve kültürünün sürdürümü için gerekli olan malzemeyi de kırlardan 


 130

kentlere taşıyabildiği oranda gelecek on, elli, yüz yıllarda Çerkes varlığı gerçeklik 
kazanacaktır.  

Çerkes dil-kültür ve kimliğinin sürdürümünde önemli bir araç da dergi, kitap 
gibi yayın faaliyetleridir. Çerkeslerde yayın faaliyetleri en az örgütlülükleri kadar 
eskidir. En son yayında bulunan dergilerin içerisinde “Nart” en çok tüketilendir. 
Fakat, hedef kitlesi Çerkesler olan Nart da dahil bütün dergiler yeterince 
tüketilmemektedir. Dergilerin merkezileşerek tek bir elden ve profesyonellerce 
yürütülmesi, sürdürülebilir bir yayın politikasının oluşmasını sağlayacaktır.  

Türkiye toplumunun bir parçası olarak Çerkesler ulusal yayınları da takip 
etmektedir. Çerkeslerin en çok izlediği ulusal kanallar aslında Türkye’nin de en çok 
izlediği ulusal kanallardır.  

Çerkeslerin siyasal tutumları da Türkiye’nin genel seyrine uymaktadır. 
Çerkesler siyasal yelpazenin genellikle ortanın sağında yer almasının yanısıra 
ortanın solunda da önemli oranda bir nüfusları bulunmaktadır. Ilımlı-muhafazakar 
olmaları oldukça belirgindir. Fakat, Çerkesler arasında yer alan siyasal farklılık, 
Çerkes kimlikleşmesi ve inşasında bir zaafiyete neden olmamaktadır. Çünkü, 
Çerkeslerde etnik bağlılık ve kimlik, kişiliklerine derinden işlemiş akrabalık 
duygusuna ve özdeşleşmeye bağlıdır. Aslında bu tür siyasal farklılaşmalar nispeten 
örgütlenme biçimine etki etmektedir. Eğer, Çerkes kimlikleşmesi başat kimlikleşme 
eğilimine dönüşmez ise bu siyasal farklılık zamanla anavatan-Kuzey Kafkasya ve  
diaspora algısına da etki edecektir.  

Gerçekte, yaşam desenleriyle yaklaşık 140 yıldır Anadolu’yu yurt edinmiş 
olan Çerkesler, Türkiye’nin toplumsal ve siyasal yapısına entegre olmuşlardır.  
Türkiye toplumunun biçimlenmesi sürecinde de önemli şahsiyetler çıkarmışlardır.  
Fakat örneklemin hatırasında bunlar zayıf yer işgal etmektedir. Diğer yandan 
Türkiye tarihinde yer alan önemli olgulardan biri de “Ethem Bey” şahsiyetidir. Bu 
şahsiyetin anılışında etnik kökenine vurgu yapılması, Çerkeslerin Türkiye 
toplumuna entegrasyonunda mevcut sosyal siyaseti karar alma noktasına 
getirmektedir: Ya Çerkes Ethem’in itibarının iadesi, ya Kurtuluş Savaşı’nda ve 
Cumhuriyetin inşa sürecinde görev almış bütün şahsiyetlerin etnik kökenleri ile 
anılması ya da hiçbir şekilde hiçbir tarihi şahsiyetin etnik kökenine hiçbir şekilde 
göndermede bulunulmaması ve halkın günlük yaşayışına bırakılması. Bütün bunları 
dile getirmek Türkiye Cumhuriyeti yurttaşları olarak her bir Çerkesin doğal 
yurttaşlık hakkıdır.  

Bütün analizler sonucunda şu söylenebilir: Bazılarının söylediği gibi, 
“Çekesler 140 yıldır Anadolunun misafirleri” (Şener, 2004: 152) değil farklı 


 131

kültürel özellikleri ve kimlikleriyle Türkiye Cumhuriyeti’nin asli yurttaşları ve  
Türkiye toplumunun bileşenleridir. Öyleki, tarihsel olarak üretilmiş olan Çerkes 
kültürü ve bu kültürün sürdürümü, medeni ve seküler sadakatlere ters düşmeden 
yurttaşlık statüsü ile bağdaşabilmektedir.   


 132

 


 133

 
KAYNAKÇA 

 

AAK (Aile Araştırma Kururmu) (1991), Gecekondularda Aileler Arası Geleneksel 
Dayanışmanın Çağdaş Organizasyonlara Dönüşümü . 

AKP Daire Başkanlığı (2003), T.C. Konut Müsteşarlığı “Türkiye’de Konut Sahipliği 
Çalışması”. “Çerkeslerin Sürgünü” içinde Saf: 259-266, Ankara: Kafkas Derneği 
Yayınları.  

Alankuş, Sevda Kural, (2001), “Diaporik Bir Topluluk Olarak Çerkesler”,  

Andrews, (1989), Ethnic Groups in Republic of Turkey, Wiesbaden: Dr. Lurwing 
Reichert Verlag. 

Aslan, Cahit. (1992), “Sosyo-Kültürel Değişme ve Kuzey Kafkasyalılar”, Adana: 
Özden Matbaası. 

Aslan, Cahit; Mehmet Eser ve diğerleri.(1999), “Türkiye Çerkeslerinde Sosyo-
Kültürel Değişme”, Ankara: Kaf-Der Yayınları No:4. 

Aslan Cahit, (2003) “Etnisite ve Kimlik: Nusayriler ve Çerkesler Üzerine Bir 
Karşılaştırma”, Yayınlanmamış Doktora Tezi, Ankara: A.Ü. Sosyal Bil. Ent.  

Aslan, Cahit; Devrim, Cankat ve diğerleri, (2005), “Biz Çerkesler”, Ankara: Kafkas 
Dernekleri Federasyonu Yayınları.  

Avagyan, Arsen, (2004), “Çerkesler”, Çev.: Ludmilla Denisenko, İstanbul: Belge 
Yayınları.  

Aydemir, İzzet, (1988), “Göç: Kuzey Kafkasyalıların Göç Tarihi”, Ankara: Gelişim 
Matbaası. 

Bağ, Yaşar, (2001) “Çerkeslerin Dünü Bugünü”, Ankara: Kafkas Derneği Yayınları. 

Baj, Jabagi (1969), "Çerkesya'da Sosyal Yaşayış ve Adetler", Ankara: Fon Matbaası. 

Birleşmiş Milletler, (1980). Principles & Recommendations for Population & 
Housing Censuses. Statistical Paper Seies M Yayın No: 67, New York. 

Colarusso, John. (1991) "Circassian Repatriation: When Culture is Stronger than 
Politics”, The world & I, November, 1991 issue. Washington, D.C.: The Washington 
Times Publishing Corporation. Pp. 656-669. 


 134

Çetey, İbrahim, (1992), Başlıksız, Marje Dergisi (Ağustos), Ankara. 

Çorlu, Janet Mayragül, (1993), “İstanbul’daki Çerkesler, İstanbul: Nrt Yayıncılık. 

DİE, (2000) Genel Nüfus Sayımı. 

DİE (2003) “Yaşam Memnuniyeti Araştırması” ve “Gelir Tüketim Harcama Anket” 
sonuçları. 

Dumanış, Avledin, (2004), “Çerkes Kültürür Üzerine Etüd”, Kayseri Kafkas Derneği 
Yayınları. 

Durgun, Zeynep "Çerkeslerde (Adıgeler) Kaşenlik Adeti ve Sosyal Değişme", 
Yayınlanmamış Y. Lisan Tezi. 

Duverger, M., (1990), “Sosyal Bilimler Giriş”, Çev. Ünsal Oskay, İstanbul: Bilgi 
Yayınevi. 

Erdantuğ, Aygen, (1985), “Çeşitli İnsan Topluluklarında Aile Tipleri”, Ankara: 
A.Ü. Basımevi. 

Erkan, Aydın O. (1999), “Tarih Boyunca Kafkasya”, İstanbul: Çivi Yazıları. 

Fenton, Sreve, (2001), “Etnisite”, Çec.: Nihad Şad, Ankara: Phoneix Yayınevi. 

Fıchter, Joseph, “Sosyoloji Nedir?”, Çev. Nilgün Çelebi, Konya: Toplum Kitabevi. 

Gökalp, Şerafettin, (1991), “Açıklamalı Dernekler Kanunu ve İlgili Mevzuat”, 
Ankara: Yetkin Hukuk Yayınları.  

Gökçe, Birsen, (1990), Aile ve Aile Tipleri Üzerine Bir Deneme”, Aile Yazıları-1 
içinde, Ankara: T.C. Aile Araştırma Kurumu, 

Gündem, Mehmet, “Kültür Mozaiği Kafkasya”, Milliyet Gazetesi, 4-8 Ekim 2004. 

Güvenç, Bozkurt, (1970), “Kültür Kuramında Bütüncülük Sorunu Üzerine Bir 
Deneme”, Ankara: Hacettepe Basımevi. 

..............................., (1984), “İnsan ve Kültür”, İstanbul: Remzi Kitabevi. 

Huvaj, Fahri, (2003), “İslam Dini ve Adige Gelenekleri Çerçevesinde Cenaze 
Hizmetleri”, Ankara: Adige Yayınları.  

H.Ü. (1993), Nüfus Etütleri Enstitüsü, “Nüfus ve Sağlık Araştırması”.  


 135

Kalaycıoğlu, S., ve diğerleri, (1997), “Türkiye İçin Bir Sosyoekonomik Statü 
Ölçütü Geliştirme Yönünde Yaklaşım ve Denemeler”, 3. Nüfusbilim Kongresi, 
Yayınlanmamış kongre bildirisi, Ankara. 

Kasımov, Ali; Kasumov, Hasan, (1995), “Çerkes Soykırımı: 19. Yüzyıl Kurtuluş 
Savaşı Tarihi”, Çev.: Orhan Uravalli, Ankara: Kafkas Derneği Yayınları.  

Kaya Ayhan (2005), “Diasporada Çerkes Kimliğinin Dönüşümü: Değişen Siyasal 
Konjonktür Karşısında Yeniden Tanımlanan Etnik Sınırlar”,. “Türkiye"de 
Dışpolitika Yapım Surecine Sivil Toplum Kuruluşlarının Etkileri” Erhan Dogan ve 
Semra Mazlum (der) içinde (İstanbul: Baglam yayınları) 

Kaya, Ayhan (2004), “Cultural Reification in Circassian Diaspora,” Bulletin: 
Anthropology, Minorities, Multiculturalism (in Russian), No. 6 (March 2004). 

Kaya, Ayhan (2003) “Çerkes Diasporasında Kültürel Kimlik İnşa Süreçleri”, 
http://www.cerkesplatformu.org/ayhankaya.htm.  

Kıray, Mubeccel Belik, (1984), “Ereğli Ağır Sanayi Öncesi Bir Sahil Kasabası”, 
İstanbul: İletişim Yayınları. 

Kongar, Emre, (1981), “Toplumsal Değişme Kuramları ve Türkiye Gerçeği”, 
İstanbul: Remzi Kitabevi. 

Kutay, Cemal, (2004), “Çerkes Ethem: Tamamlanmamış Dosya”, 5. Basım, 
İstanbul: Özgür Yayınları.  

Malinowski, Bronislaw, (1990), “İnsan ve Kültür”, Çev. M. Fatih Gümüş, Ankara: 
V Yayınları.  

Mead, Margeret, (1953) “Cultural Patterns and Technical Change”, Holand: The 
Isel Press. 

Miyazawa, Eiji, (2004), “Memory Politics: Circassians of Uzunyayla, Turkey”, 
Yayınlanmamış Doktora Tezi, London: Dept. of Anthropology and Sociology Fac. 
of Arts and Humanities School of Oriental and African Studies, University of 
London.  

NART Düşün ve Sanat Dergisi, (2001), “Adige Khabze Öldü mü?”, sayı:24, 
Ankara: Kafkas Derneği Yayınları.  

Örnek, Sedat Veyis, (1971), “Etnoloji Sözlüğü”, Ankara: A.Ü.D.T.C.F. Yay.:200. 

Özbek, Baturay, (1991), “Çerkes Tarihi Kronolojisi”, Ankara: Kafdağı Yayınları.  


 136

Papşu, Murat (2003), “Çerkesler”, Atlas dergisi sayı: 120/Mart, İstanbul: Atlas 
Yayıncılık 

Sayın, Önal, (1990), “Aile Sosyolojisi, Ailenin Toplumdaki Yeri”, İzmir: Ege Ün. 
Ed. Fak. Yayınları-57. 

Somersan, Semra, (2004), “Sosyal Bilimlerde Etnisite ve Irk”, İstanbul: Bilgi 
Üniversitesi Yayınları. 

Şener, Cemal, (1986), “Çerkes Ethem Olayı”, İstanbul: Okan Yayınları. 

Şerif, Muzaffer, (1985), “Sosyal Kuralların Psikolojisi”, Çev. İsmail Sandıkçıoğlu, 
İstanbul: Alan Yayıncılık. 

Tavkul, Ufuk, (1998) “Kültür Teorilerinin Işığı Altında Kafkas Kültürünün 
Sosyolojik Analizi”, Ankara: Kırım Dergisi-6 (22), sf.:25-28. 

Tezcan, Mahmut, (1987), “Kültür ve Kişilik”, Ankara: Bilim Yayınları. 

Timur, Serim, (1972), “Türkiye’de Aile Yapısı”, Ankara: Hacettepe Ün. Yayınları, 
D-15. 

Tişko, V. A.; E. İ. Filippova, (2001), “Eski Sovyet Ülkelerinde Etnik İlişkiler ve 
Sorunlar: Kuzey Kafkasya”, Ankara: ASAM Yayınları, No:18. 

Turner, J. H., (1994), “Sociology”, New York: Mc Graw-Hill Inc. 

Ünal, Muhittin, (1996), “Kurtuluş Savaşı’ında Çerkeslerin Rolü”, Ankara: Cem 
Yayınevi.  

Wixman, Ronald, (1980), “Language Aspects of Ethnic Patterns/Processes in the 
North Caucasus”, Illinois: University of Chicago.  

Yıldır, Erol, (2002)  “Kafkas Diasporası Saha Araştırmaları İçin Teknikler ve 
Öneriler” Ankara:  Kafdav Yayınları-1.  
 
* http://www.aile.gov.tr; * http://www.die.gov.tr;  
* http://www.circassiancanada.com/ ; * http://www.cerkesplatformu.org/ 
 
 


 137

EKLER 
 
 

Ek-1:  Etnik orijinlere göre kimlik tercihi (kişi). 
Orijin MÜSLÜMAN  Total 

 % 0 10 20 30 40 50 60 70 80 90 100  
abaza  1    3 2 1 2 4 133 146 
adige 3 4 5 2 3 18 11 18 51 76 1255 1446 
asetin         1 1 16 18 
avar   1   4 6 4 5 9 85 114 

çeçen  3    3  3 7 15 143 174 
türkik         1  6 7 
diğer        1 1 2 27 31 
Total 3 8 6 2 3 28 19 27 68 107 1665 1936 

TÜRK 
 0 10 20 30 40 50 60 70 80 90 100  

abaza 3 8 3 1 1 13 1 4 4 2 12 52 
adige 74 44 28 26 24 118 10 18 32 22 229 625 
asetin  1   1  1 1   3 7 
avar 13 1  3 2 13 5 2 2 3 7 51 

çeçen  1 3 1 2 13 1 1 1 2 17 42 
türkik      3      3 
diğer  1  1  6     10 18 
Total 90 56 34 32 30 166 18 26 39 29 278 798 

ÇERKES 
 0 10 20 30 40 50 60 70 80 90 100  

abaza      7  2 2 3 58 72 
adige 9 6  8 5 54 8 25 63 46 980 1204 
asetin          1 11 12 
avar 29  2   1  1  1  34 

çeçen 2  1  2 4  2 2 3 8 24 
türkik        1   4 5 
diğer      4 1  1 1 16 23 
Total 40 6 3 8 7 70 9 31 68 55 1077 1374 

ADIGE 
 0 10 20 30 40 50 60 70 80 90 100  

abaza    1  10   3 2 23 39 
adige 13 6 1 8 2 37 11 18 46 67 869 1078 
asetin          1 6 7 
avar 30           30 

çeçen 2  1        5 8 
türkik        1   1 2 
diğer     1 1   1 2 13 18 
Total 45 6 2 9 3 48 11 19 50 72 917 1182 


 138

 
ABHAZA 

 0 10 20 30 40 50 60 70 80 90 100  
abaza    1 1 9 1 2 7 4 106 131 
adige 101 7 5 3 4 16 3 7 7 4 37 194 
asetin        1    1 
avar 31           31 

çeçen 1         1 2 4 
diğer         1  1 2 
Total 133 7 5 4 5 25 4 10 15 9 146 363 

 
ÇEÇEN 

 
 0 10 20 30 40 50 60 70 80 90 100  

abaza 6  2   1     1 10 
adige 106 6 9 3 7 11 6 4 9 2 20 183 
asetin       1     1 
avar 29 1 1 1     1   33 

çeçen 1 1  2  9  3 12 15 132 175 
türkik      2 1     3 
diğer      1     2 3 
Total 142 8 12 6 7 24 8 7 22 17 155 408 

 
AVAR 

 
 0 10 20 30 40 50 60 70 80 90 100  

abaza 7     1      8 
adige 114 5 5 5 3 4 2 4 3  6 151 
asetin       1     1 
avar 2  2 1  7 2 4 12 2 71 103 
diğer           3 3 
çeçen 1   1    1   4 7 
Total 124 5 7 7 3 12 5 9 15 2 84 273 

 
ASETIN 

 
 0 10 20 30 40 50 60 70 80 90 100  

abaza 7     1      8 
adige 109 7 6 2 6 5 6 3 4  21 169 
asetin          1 12 13 
avar 29   1       2 32 

çeçen 1 2       1  4 8 
türkik    1        1 
diğer           1 1 
Total 146 9 6 4 6 6 6 3 5 1 40 232 


 139

AVRUPALI 
 0 10 20 30 40 50 60 70 80 90 100  

abaza 2  2 1  2 1 4  1 3 16 
adige 90 8 10 11 8 31 4 11 9 4 77 263 
asetin      1 1   1  3 
avar 22  3 2 2 3 2 1 1  1 37 

çeçen 1 2 1 1 3 2     11 21 
türkik    1       1 2 
diğer   1   1      2 
Total 115 10 17 16 13 40 8 16 10 6 93 344 

KAFKASYALI 
 0 10 20 30 40 50 60 70 80 90 100  

abaza   1  1 5  1  1 37 46 
adige 24 9 9 7 11 59 20 38 30 19 424 650 
asetin         1 3 4 8 
avar 2  1   4 1 6 5 2 54 75 

çeçen 1 2   1 3 5 11 6 5 39 73 
türkik      1     3 4 
diğer      1  1 1 2 8 13 
Total 27 11 11 7 13 73 26 57 43 32 569 869 

 

 

 
 


 140


 141

Ek-2: Bölgede Toplanan Orijinal Kuzey Kafkas Sülale Adları 
 

abide becaşe boşarı dagal esmik 
abınoko becebaj botaş dagjey eşlavko 
abrej beçimko bozurgay daow eysan 
abrek bejuyev böjege dasurhe ferej 
abuj bekmirze böjyö date feşmiğu 
acıbek belağ bruç deçen gaberte 
adamey beloy bugaşe dedej gafer 
adeje ber burgut deerağhe gagulete 
afone beresh buruc degjey galbas 
aggiji bergun bükel degujey galeğur 
aji berivata bürük delegho gambot 
ajukh berl calaskat demeğur game 
akçok berzeg caniko derağa gancaşuğ 
albek beşgur carast deşeuko ganşugey 
alhas beykçiroy cembey deyjey garabe 
amsi beynoy cemeretko dhoda garden 
ancukoy bğaşe ceref did gardo 
apajah bıc cetev dıla aggi garen 
apiş bicijoka ceygoz dılahıj garmoğa 
arjuh bidan cilhaş dıraşa gas 
asejeğue bıdenoykoe cindar dışnoy gatejey 
ashoat bigajet cıruna dobumusa gavnejko 
askerıko bigo cukolha doggul gazikume 
astemir bıj curt dokma ge'fo 
aşaboga bije çane doruma geççe 
aşgot bili çaşşeah doynoy geçeğ 
atbif biltay çeleskıt dögüf gel şızuğa 
atoga bırmamıt çemi dtajit gembara 
avripha bişe çertoy duaje gendirginoy 
avulh bişow çetauva duğu geref 
azapş biytoy çetav dumen gerej 
babış bjo çeyğoa duruğ gerige 
bace bjugaj çibil duvarha gerixan 
bağ boğaşe çikassi dürüne gerşa 
bağumka boler çınhoy dzıbea geşt 
bahtır bolet çomaho ecug getejey 
baj bonej çöçi eğhkkiy getogo 
baktır boran çubut elhas ghulle 
bala bori çuka enginoy ghzme 
balağ borvote çuşka ersnoy gibil 
bavloy bosetug dabı esba gıde 
gigi guvajoko hambarchom hayğule hupe 
gırcın guze hambeşh hayıgeş huvaj 
gırenduka gübür hame hazmet iderey 
gış gülseren hamıjnuko hecbek ıkıy 
gişmevko ğıda hamırt hegilate irtçegote 


 142

gızdoğ ğış hamırze hekej jaco 
gobel ğızdağ hamuruko hidalti jajıy 
goçoşe ğognogkoe hamvace hıde jamembe 
godoy ğoy hanahavo hıs janbey 
goga ğubj hanaho hişiaşivili in janik 
gognoykoe ğuçe hanas hıza jankajı 
gone ğugeiko hanıvaça hızal jejokue 
gonejko habal hanıvaje hoaj jeleh 
gonepşey habat hanıvoj hoase jembe 
gopsirgen habike hanjugoy hocağe jemoko 
gorş hacella hanojo hocamko jenjıt 
gosrogot  hacemigo hanoko hoğşe jeren 
gostağ hacıhuran hantago hoj jıbgo 
goş hacuk hanuaja hojuk jijo 
göçiy hacuş hanwojo hokvan jıkhıj 
gön hacuşh hapae home jilahaj 
göstav haçhure hapepğı honoj jılogue 
guaçeko hadğule harıf honoşko jinjağe 
guaj hagare haseus horetisi jırteğ 
guaze hagej haseyizo hork jiuk 
gubgoga hagoç haş'uş hoseniko joj 
gubır haguare haşgule hoseş jojö 
gubj hağğola haşog hoşajate jök 
gubjoğa hağuş hatgo hoşey ju 
guçe haja hatgut memrej jugle 
gudhe hajemko hatıguj neğable jugoj 
guene hajgule hatij hoşi kable 
guhaş dadae hatis hoşite kablı 
gujoko hajısıgo hatko hoşuş kaiden 
gule hajligej hatkut hotkhuj kalegeri 
gumbal hajmurdur hatsu hovcuka kalmuk 
gunes hajoko hatsuk huaj kame 
gupe hajur hatuj hubj kamhot 
guraşin hajuş hatzu hugay kanat 
gurıt'ısı hakkut haupş huğaj kancaşug 
guşha hakun havako humago kançukoy 
guşlogo hakupeluşe havçuko hunague kanşavko 
guthe hakvan havur hunzu kanugote 
kapsırgan köhnı lup mıczıj phontarje 
karaba köngh maguave mıdtıj phontaz 
karabej kruve mağruse mıgoşe pihava 
karaşeyh kuaj mahoj mıgoth pirej 
karauko kudey makaya mile pisuvac 
karça kugaş mamreş mirze pışhoj 
kaş kul maratuka mışgouj pışıhas 
katgogavşe kulha maremike mışhaş pişna 
kefevi kuma maretgho moleyıko pok 
kem kumuk marğuş moran poltarıje 


 143

kempare kunajoy mastırıko mozurhoy ponej 
kenşavko kunıj matıj möskör pontaje 
keref kuraşın mazehauk muka pontarija 
ketovo kurive mazıthara muradın psiblen 
kğaj kurşloy mazurkoy muspil psımıt 
khefo kuşba meçözh müskür psinan 
khocamko kuşğ medomık nahşır psiwuiç 
khupe kuşhabey mefeşh nalkvoy pşavko 
kıhabi kute mekımıko napşı pşeps 
kilatli küme mel'el naşhoy pşığuej 
kım künejko melatko navoey pşov 
kınık laçış melemıkue nebernuga resiehanlır 
kırmıkha lafışha melgoş negor righoy 
kızaloğ lak melhel neğoyşık saana 
kızdog lakun melkeç nemreş  saban 
kobl lamirkoy melşel nepşı sagıniye 
kocamko lampej meratgho nerij saguj 
koçako lartlor meremıko neşke sağa 
koçase leguha meriko nevuç salahsıka 
kodzovka leğako meröz nidagli saleh 
koğder lemirdan merşen nihloy sarağa 
koj lempej mertoko nilay sarhş 
kolceri lepseruk merveş nıze sariha 
kolukar levuj merzey noğuj saveshabl 
kopsirgen li mesej nohcijço savgu 
korouke lığur mesfeş obodav sebeney 
kosaşe limoho meson odoberis sebneko 
koşer lişşe met oğbodisav segem 
koşey liy mezan pantharije sejeışarm 
koşiyta lok mezığ paşa selahtug 
koşrogo lombaj mezıhauk perit seledığ 
kotsi lookıt mezirgoy peskhoy semise 
kotukay lovoj mezun phave serces 
seren şağır şıtoy tçorita toğuzata 
sesinoy şak şıumaf tefer toğzıt 
sevoj şalpaz şivej telhoga tok 
sexa şamail şogen telhoka tokmah 
sey şamsu şogenşava telibay tokso 
seygo şane şogul temir tokuç 
seysino şanuğa şoğırdiye terkoga tolk 
sezere şaşe şoğom teş tomboy 
shanuko şatoy şoğuj tetej torko 
sıblen şave şoğumker tetrokue torşhoy 
sıbzıko şavokop şokar teuvej tove 
sıgone şawue şokon teuwe toxen 
siğihe şeagem şokul tevme töbek 
sığot şegeş şomaho tevvej töve 
sildisal şegul şorey tewve tseğaste 


 144

sılehas şeğert şounhay teyuvej tseps 
sımen şenuk şrubh teyvane tsey 
sımha şeoj şuganuka thabısım tsıpıne 
sımıd şeojeku şugnoy thada tug 
singoge şerces şunoy thağziyt tuguj 
sıtha şereg şurey thakaxa tuğo 
sıthavve şerelt şurmutlu thako tuğuj 
sitigu şerey şuruh thakoha tuma 
siuh şerges şuto thambılmış tuman 
siye şeri şutoy tharko tume 
sıyesnoy şerik şuunay thase tübek 
socen şeşuva taban thazelph tüğme 
sogul şevcen tade thığo tzuğuen 
sohn şevej tagzıt thorho u'cuna 
sok şeverj taho tığujıko unej 
sokul şewoj tailf tıhache unqiş 
somaho şhanugo tambey tık vadaka 
soman şıbzuka tambi tıkıne vanj 
sontroy şid tamel gohur tıkler vedeko 
sögam şığuşe tamzag tısıpıne vedıh 
sudler şıhenug tansa tjeay velt 
suka şijokhue tarkago tkhaho verago 
sumaho şılazuğa taşş tkhas verefu 
suntal mellel şıpzuka tayba tlaçış vereş 
suyno şırıko tayılh tlatrago verezey 
sxanıko şirog tayılt tlığur verıld 
szeygoa şiruğe tazepl toaş vesmenha 
şague şıruut tazğit toğan veşoko 
vetah wedih yekkoş vortlo yajuga 
veynoy weiltha yelal votey yalğo 
vezidan werild yelgoş vrıl yalhoy 
vincuko wındoğ yemız vubj yamaç 
vınduğ wonaşe yender vubjago yamız 
vivej woriş yenemuk vudeh yançat 
vobjogkoe wunaşe yener vuduj yandır 
vojko wunej yerkeş vunej yandırbi 
voko wunes yesen vunojko yarhloy 
vonaje wunev yettale vurım yaş 
vonej xame yezavo vükoka yediç 
vonoşke xekej ygaş wamatho yediğ 
voreş xhame yilal wanaşe yeftale 
vorezey yagan yılho weddah yejuka 
voriş yağılgo yolha wedeuh yovjavko 
voroşoğu yağloy yomız yağşoga ytok 
yunağa zabun zegoşo zeyfe zugone 
yuvan zama zeğaste zıbe zurune 
   zeşuıkue zırtam 


 145

Ek-3: Hanehalkı Bilgi Formu 
       
 
    Aşağıdaki tabloyu, şu anda birkaç günlük yatılı misafirler de dahil, ailenin birlikte yaşayan bütün 
bireylerini göz önünde bulundurup ilk sıraya aile reisi gelecek şekilde belirli kodlara    göre 
doldurunuz ve anket sorularını yanıtlayan kişiyi ilgili kutucuğu işaretleyerek belirtiniz.  
 

1 2 3 4 5 6 7 8 
Adı v
Soyadı 

Cinsi- 

yeti 

 
E=1 
K=2 

Yaşı 

 
Bitirdiği 
yaşı 
belirtiniz, 
bebeklere 0
veriniz. 

Doğum 
yeri 

Köy=1 
Kasaba=2 
İlçe=3 
İl=4 

Öğrenim 
derecesi 

(branşı ile
beraber, 
meslek lisesi
vs.) 

Medeni 
durumu 

Hiç 
Evlenmedi=1 
Evli=2 
Boşanmış=3 
Eşi ölmüş=4  
Ayrı yaşıyor=5 

Esas mesleği 
Ad olarak
belirtiniz 
(çiftçi, tornacı,
öğretmen, 
berber, şoför,
doktor vs)  

Şu anda yaptığı 
iş 
Ad olarak ve 
işsiz ise belirtiniz 

        
        
        

 
9 10 11 12 13 14 15 
Anadil bilme
düzeyi 

Bilmez=1 
Anlar=2 
Konuşur=3 
Yazabilir=4 

Hangi 
boyunda
n 

Özellikle 
eşleri de
not ediniz. 

Hangi 
sülaleden 
Özellikle 
eşleri de not
ediniz. 

Hane reisine
yakınlığı 

Evdeki konumu 
Bu evde ikamet
ediyor=1 
Misafir=2 

Anketi kim
yanıtladı? 
Alttaki  
kutucukta 
uygun yeri
işaretleyiniz 

Ailenin 
ikamet süresi?
Kaç yıldır
burada 
oturuyorlar 

       
       
       
       

 
 Anketin muhatabı ailenin adresi:.......................................................   
 1( ) Köy       2( ) Kasaba    3( ) İlçe   4( ) İl 
 
  Telefonu: 0 (          )..................................................... 
  


 146

 


 147

Ek-4: Anket Formu 
 

1.  Ailenin ikamet ettiği mesken tipi nasıldır? 
1( ) Apartman dairesi   2( ) Müstakil tek katlı ev     3( ) Müstakil çok katlı ev         
4( ) Gecekondu                 5( ) Başka (belirtiniz):.......... 
 
2. Ailenin ikamet ettiği meskenin mülkiyeti nedir? 
1( ) Aileden Miras   2( ) Kendi Mülkleri   3( ) Kira   
4( ) Lojman              5( ) Başka (belirtiniz):.................... 
 
3. Ailenin ikamet ettiği meskenin yapısı nedir? 
1( ) Betonarme     2( ) Yığma        3( ) Kerpiç          
4( ) Ahşap             5( ) Başka (belirtiniz):.................... 
 
4. Salon dahil ailenin ikamet ettiği evin oda sayısı?:................. 
 
5. Ailenin oturduğu ev kaç metre kare?:................................... 
 
6. Ailenin ikamet ettiği evin iç dizaynında bulunan bölümler nelerdir? (var olanı işaretleyin) 
1( ) Mutfak  2( ) Banyo    3( )Kiler/ambar    4( ) Ahır  5( ) Tuvalet  
                                                                                                  5.1( )içeride 5.2. ( )dışarıda. 
 
7. Ailenin sahip olduğu/kullandığı eşyalar nelerdir (var olanı işaretleyin)? 
1( ) Buzdolabı     5( ) Telefon        9 ( ) Çamaşır makinesi     13 ( ) Yatak odası takımı 
2( ) Televizyon   6( ) Radyo        10 ( ) Bulaşık makinesi    14 ( ) Kütüphane (kitaplık) 
3( ) Müzik seti   7( ) Dikiş makinesi     11 ( ) Koltuk takımı       15 ( ) İnternet bağlantısı 
4( ) Bilgisayar    8 ( ) Fırın          12( ) Yemek odası takımı        16 ( ) Başka (belirtiniz):......... 
 
8. Ailenin kullandığı başlıca/temel ısınma düzeneği nedir? 
1( ) Kalorifer  2( ) Odun/kömür    3( )Elektrik    4( ) Katalitik     5( ) Başka (belirtiniz):....... 
 
9. Ailenin kullandığı başlıca aydınlanma düzeneği nedir? 
    1( ) Elektrikle        2( )Değerleri (belirtiniz)......................... 
 
10. Ailenin sahip olduğu mülkiyetler nelerdir? 
1 ( ) Tarla (dönüm):......................               7 ( ) Küçükbaş hayvan (adet):...................... 
2 ( ) Bağ/bahçe (dönüm):................... 8 ( ) Otobüs:................................................. 
3 ( ) Arsa (metre kare):........................        9 ( ) Minibüs:................................................ 
4 ( ) Kamyon (adet):...............................   10 ( ) Otomobil (adet):................................... 
5 ( ) Traktör (adet):................................   11 ( ) Ev/bina (adet/metre kare):.................... 
6 ( ) Büyükbaş hayvan (adet):.............      12 ( ) Başka (belirtiniz):................................. 
 
11. Aile içerisine giren aylık toplam gelir nedir?: Miktar olarak:............................TL. 
 
12. Aile elde ettiği bu toplam gelirden memnun mu? 
1( ) Çok memnun              2( ) Oldukça memnun  3( ) Orta   
4( ) Pek memnun değil     5( ) Hiç memnun değil 


 148

 
13. Ailenin oturduğu muhitin/yerleşim yerinin (köy, mahalle vs) ekonomik durumu nasıl? 
1( ) Çok fakir bir yer    2( ) Oldukça Fakir    3( )Orta halli    
4( ) Biraz zengin          5( ) Çok zengin bir yer  
 
14. Ailenin kuşaklardır takip ettiği köyün adı (bulunduğu il, ilçe ile beraber):..................... 
  
15. Tam bir günü düşündüğünüzde aileniz  içerisinde anadiliniz ne sıklıkta konuşulur? 
1( ) Hiç konuşulmaz  
2( ) Oldukça ender konuşulur 
3( ) Arada sıra konuşulur 
4( ) Sık sık konuşulur 
5( ) Daima aile içerisinde anadilde konuşulur 
 
16. Aile içerisinde büyükler çocuklara anadillerini öğretmek için ne kadar çaba harcıyor? 
1( ) Hiç çaba harcamazlar  
2( ) Bir iki istisna dışında pek çaba sarf ettikleri söylenemez. 
3( ) Çocukları kendi halin bırakırlar, öğrenirse kendiliğinden öğrenirler. 
4( ) Öğrenmeleri için biraz çaba sarf ettikleri olmuştur. 
5( ) Öğrenmeleri için elinden geleni yapmışlar, özel önem göstermişlerdir.  
 
17. Sizce artık anadilinizle konuşabilmek ne kadar önemlidir?  
1( ) Artık hiç önemli görmüyorum  
2( ) Pek önemli değil 
3( ) Kararsızım/ önemli olabilir de olmayabilir de. 
4( ) Oldukça önemli görüyorum 
5( ) Anadili öğrenmeyi her zaman önemli görüyorum. 
 
18.  17. soruya verdiğiniz cevabın nedenini birkaç cümle ile açıklar mısınız?:…………… 
  
19. Eğer anadilinizle ilgili üzerine bir kurs imkanı bulsanız katılır mısınız? 
1 ( ) Hayır hiç katılacağımı sanmıyorum. 
3 ( ) Belki katılırım, zamanıma bağlı      
5 ( ) Evet, zaman ayırır katılırım 
    
20. Eğer anadilinizde yazım ve yayın yapılır ise hangi alfabe ile yapılmasını tercih edersiniz? 
1 (  ) Latin Alfabesi 2 (  ) Kiril Alfabesi   3 (  ) Arap Alfabesi  4 ( ) Başka (belirtiniz):... 
 
 
 
 
 
 
 
 
 
 


 149

21. Aşağıdaki milli ve etnik-dini kimlikleri düşündüğünüzde kendinizi bu kimliklere ne kadar ait 
görüyorsunuz? Cevapları tabloya uygun gelecek şekilde yüzdelik dilimler halinde veriniz? (Yüzde 
kaç nesiniz? Birden fazla işaretleyebilirsiniz) 

%(yüzde) dilimine göre Kimlikler 
           

1.Müslüman            
2.Arap            
3.Türk            
4.Çerkez            
5.Adige            
6. Ubıkh            
7.Abhaza            
8.Çeçen            
9.Karaçay            
10.Lezgi            
11.Avar            
12. Asetin/Oset            
13. Kafkasyalı            
14. Avrupalı            
15.Başka 
(belirtiniz) 

           

 
22. Size göre, ailenin erkek çocuklarından biri evleneceği zaman evleneceği kişide aşağıdaki 
özelliklerin bulunması ne derece önemlidir belirtir misiniz? (Evleneceklerde bu özellikler bulunmalı 
mı?) 

 1.Hiç önemli
değil 

2.Önemli 
değil 

3.Karasızım 4.Önemli 5.Çok 
önemli 

1.Akraba olması      
2.Aynı köyden olması      
3.Aynı bölgeden olması      
4.Aynı mezhepten olması      
5.Aynı siyasi görüşten
olması 

     

6.Kuzey Kafkasyalı
olması 

     

7. Aynı boydan olması      
8.Birbirlerini sevmeleri       

 
 
 
 
 
 
 
 


 150

23. Size göre, ailenin kız çocuklarından biri evleneceği zaman evleneceği kişide aşağıdaki 
özelliklerin bulunması ne derece önemlidir belirtir misiniz? (Evleneceklerde bu özellikler bulunmalı 
mı?) 
 1.Hiç önemli

değil 
2.Önemli 
değil 

3.Karasızım 4. Önemli 5.Çok 
önemli 

1.Akraba olması      
2.Aynı köyden olması      
3.Aynı bölgeden olması      
4.Aynı mezhepten olması      
5.Aynı siyasi görüşten olması      
6.Kuzey Kafkasyalı olması      
7. Aynı boydan olması      
8.Birbirlerini sevmeleri       

 
 
24. Siz kendi hemşerileriniz arasında aşağıdaki etkinlikleri ne sıklıkta gerçekleştiriyorsunuz? 

 1.Hiçbir zaman 2. Nadiren 3.Arasıra  4.Sık sık 5.Her zaman 
1. Zegest vb.
toplantılara katılmak 

     

2. Voşer/dogdoğuş vs.
gibi sohbetler yapmak. 

     

3. Kaşen tutmak      
4.Aile görüşmeleri
yapmak 

     

5.Dernek toplantılarına
katılmak 

     

6.Başka (belirtiniz): 
 

     

 
 
25. Kuzey Kafkasya kökenlileri düşündüğünüzde aşağıdaki etkinlikleri çevrenizde ne sıklıkta 
gözlüyorsunuz? 

 1.Hiçbir zaman
görülmez 

2.Nadiren 
görülür 

3. Ara sıra
görülür 

4. Sık sık
görülür 

5. Her zaman
görülür 

1. Kız kaçırma      
2. Kaşen tutma      
3. Kendi kültüründen
olmayanla evlenmek. 

     

4.Borç para alıp-verme      
5.Ev, bağ-bahçe işlerinde
yardım etmek 

     

6. İçki-alkol tüketmek      
7. Kumar oynamak      
8. Başka (belirtiniz): 
 

     

 


 151

26. Kuzey Kafkasya kökenlileri düşündüğünüzde aşağıdaki etkinlikleri nasıl değerlendiriyorsunuz? 
 1. 

Kesinlikle 
doğru bulmuyorum

2. 
Doğru 

bulmuyorum

3. Karırsızım 
/ fikrim yok

4. 
Doğru 

buluyorum 

5. 
Tamamen doğru 

buluyorum 
1. Kız kaçırma      
2. Kaşen tutma      
3. Kendi kültüründ
olmayanla evlenmek. 

     

4.Borç para alıp-verme      
5.Ev,bağ-bahçe işlerin
yardım etmek 

     

6. İçki-alkol tüketmek      
7. Kumar oynamak      
8. Başka (belirtiniz): 
 

     

 
 
27. Aşağıdaki etkinlikleri ne sıklıkta gerçekleştiriyorsunuz? 
 1.Hiçbir zaman 2.Nadiren  3. Ara sıra 4. Sık sık  5. Her zaman 
1. Namaz-oruç tutma gibi
dini vecibeleri yerine
getirmek 

     

2.Muska yazdırmak      
3. Hemşehrilerime yardım
etmek 

     

4. Hemşehrilerle görüşmek      
5. Geleneksel düğünlere
katılmak 

     

6. Geleneklere (Khabze)
göre davranmak 

     

7. Cenaze törenlerine
katılmak. 

     

 
28. Siz, anadil ve geleneksel kültürünüzün gelecekteki durumunu nasıl görüyorsunuz? 
1 ( )  Gelecekten ümitli değilim. 
2 ( )  Zamanla zayıflayacak 
3 ( )  Bilemiyorum,hiçbir fikrim yok 
4 ( )  Biraz değişse de varlığını sürdürecek 
5 ( )  Gelecekte daha da güçlenecek. 
 
29. Aile yaşantınızda kendi öz kültür ve gelenekleri ne düzeyde yaşıyorsunuz? 
1 ( )  Tamamen terk ettik denilebilir. 
2 ( )  Tek tük alışkanlığımız sürse de büyük bir kısmını unuttuk.  
3 ( )  Yarı yarıya asimile olduk 
4 ( )  Unuttuklarımız var ama çoğunluğunun muhafaza ediyoruz. 
5 ( )  Tam anlamıyla geleneksel ananelere göre aile yaşantımızı sürdürüyoruz.  


 152

30. Kendi yaşantınızda öteki Kuzey Kafkasya kökenli bireylerle ilişkinizde gelenek ve göreneklere 
göre  davranmayı ne sıklıkta gerçekleşiyor/özeniyorsunuz? 
1 ( )  Hiçbir zaman gerçekleştirmiyorum/özenmiyorum 
2 ( )  Bazen gerçekleştirdiğim/özendiğim olur.  
3 ( )  Hem gerçekleştiriyorum/özeniyorum hem gerçekleştirmiyorum/özenmiyorum. 
4 ( )  Çoğunlukla gerçekleştiriyorum/özeniyorum. 
5 ( )  Tam anlamıyla gerçekleştiriyorum/özeniyorum. 
31. Sizce anadiliniz ve geleneksel kültürünüzün varlığını sürdürmesi açısından en büyük tehlike 
nedir? Birkaç cümle sıralayabilir misiniz?: ............................................................... 
       
32. Sizce bu sorunların üstesinden gelmek ve anadil ile geleneksel kültürü daha canlı bir şekilde 
sürdürülebilmek için neler yapılmalıdır, birkaç öneride bulunabilir misiniz?: ………………… 
33.  Eskiden var olup da şimdi kaybolmuş veya kaybolmaya yüz tutmuş geleneksel-kültürel 
özelliklerden üç  tanesini belirtebilir misiniz? ................................................... 
 
34. Sizce geleneksel-kültürel özelliklerin kaybolmasının en önemli nedeni nedir? Birkaç cümle ile 
belirtir misiniz? .......................................................................... 
     
35. Akrabanız olmayan Kuzey Kafkasya kökenli birey veya ailelerle ilişki düzeyiniz nasıl? 
1 ( )  Hiç birini tanımam ve görüşmüşlüğüm de yoktur. 
2 ( )  Tek tük bildiklerim vardır, birkaç kere görüştük 
3 ( )  Arada sırada görüşürüz. 
4 ( )  Zaman zaman bir araya geliriz. 
5 ( )  Sürekli görüşür, bir aradayız. 
 
36. Günlük hayatınızda  akrabanız olmayan ve ailece temas halinde olduğunuz, Kuzey Kafkasya 
kökenli şahıslar  daha  ziyade kimlerdir? 
1 ( )  Komşularımın çoğu Kuzey Kafkasya kökenlidir. 
2 ( )  İş arkadaşlarımın çoğu Kuzey Kafkasya kökenlidir . 
3 ( )  Boş zamanlarımı beraber geçirdiğim arkadaşlarımın çoğu K. Kafkasya kökenlidir. 
4 ( )  Başka (belirtiniz):.................................................. 
 
37. Bugüne kadar ailenizdeki bireylerin Anayurt (Kuzey Kafkasya) ile ilişkileri ne düzeyde oldu? 
1 ( )   Kitaplardan, gazete haberleri vs.den biliyorum.  
2 ( )   Gidip gelen birinden dinledim. 
3 ( )   Yakın akrabalarımdan biri gitmişti onlardan duyarım. 
4 ( )   Bizzat kendim gittim, gördüm. 
5 ( )   Ticari ilişkilerimiz var. 
6 ( )   Başka, belirtiniz:.............................................................................. 
 
38. Siz, Kuzey Kafkasya kökenli aileler ve bireyler  arasında pşil/work/özden gibi geleneklerden 
gelen  derece/sosyal sınıf farkları gözetir misiniz? 
1 ( ) Hiçbir fark gözetmiyorum. 
2 ( ) Bazen gözettiğim oluyor. 
3 ( ) Hiç düşünmedim aklıma bile gelmedi.  
4 ( ) Çoğunlukla gözetirim. 
5 ( ) Her zaman gözetirim.   


 153

39. Mevcut bulunan Kafkas/Çerkez derneklerini nasıl değerlendiriyorsunuz, onlar hakkındaki kendi 
düşünceleriniz nedir? 
1 ( ) Hiç tasvip etmiyorum. 
2 ( ) Dernekler olmasa da olur. 
3 ( ) Dernekler olsa da olur olmasa da.   
4 ( ) Bu tür derneklerin geleneksel kültürümüz için faydalı buluyorum. 
5 ( ) Geleneksel kültürümüzün varlığı için mutlak olması lazım.   
 
40. Bu soruya verdiğiniz yanıtı düşünün. Bu fikrinizin nedenini bir iki cümle ile ifade edebilir 
misiniz?:  ...................................................................................................... 
 
41. Yörenizde bulunan Kafkas dernekleriyle alakanız ne düzeydedir? 
1 ( ) Varlığından bile haberim yok, yerini de bilmem, ilgilenmiyorum. 
2 ( ) Var olduğunu biliyorum, hiçbir zaman ilgilenmedim 
3 ( ) Bir, iki defa uğradım, pek ilgileniyorum sayılmaz. 
4 ( ) Dernek üyesiyim, fakat  fazla ilgilenemiyorum. 
5 ( ) Derneğin aktif üyesiyim. 
  
42. Bu soruya verdiğiniz yanıtı düşünün. Bu fikrinizin nedenini bir iki cümle ile ifade edebilir 
misiniz?:   ......................................................................... 
 
43. Sizce, bildiğiniz kadarıyla Kafkas dernekleri, gerçek amaçlarını yerine getiriyor mu, geleneksel 
kültürünüze fayda sağlıyor mu? 
1 ( ) Tamamen amacının dışında ve geleneklerimize, kültürümüze zarar veriyor. 
2 ( ) Çoğu zaman zarar veriyor ve pek de faydalı olduğu düşünülemez. 
3 ( ) Hiç düşünmedim. 
4 ( ) Fayda sağlıyor fakat yeterince değil. 
5 ( ) Faaliyetleri amaçlarına uygun ve  geleneksel kültürümüz için tamamen faydalı işler yapılıyor.  
 
44. Geleneksel kültürünüze fayda sağlaması açısından dernek faaliyetleri içinde olmasını 
düşündüğünüz etkinlikler var mı? Lütfen sırasıyla belirtiniz: .................................................... 
 
45. Dernekler yapacakları faaliyetler için gönüllüler aradığında sizin elinizden ne gelir, siz ne tür 
görevler üstlenebilirsiniz: 
1 ( ) Herhangi bir görev üstleneceğimi sanmıyorum. 
2 ( ) Gönülden desteklerim fakat hiç vaktim olmaz. 
3 ( ) Sınırlı da olsa maddi katkı sağlarım. 
4 ( ) Mesleğim ile ilgili işlerde yardımcı olabilirim. 
5 ( ) Boş zamanlarımda bana görev verilir ise şu görevleri yaparım (Lütfen belirtiniz): 
6 ( )  Her zaman şu görevleri yerine getirmeye hazırım (Lütfen belirtiniz):……….. 
 
 
 
 
 
 
 


 154

46. Türkiye’de Çerkes, Abaza, Çeçen, Lezgi, Avar, Asetin vs gibi Kuzey Kafkasyalıları konu 
edinen süreli yayınlardan (dergi, gazete, bülten vs.) bildiğiniz ve takip ettikleriniz var mı, varsa ne 
sıklıkta takip ediyorsunuz?  
Yayın isimleri İzleme sıklığı 
 1. 

Hiç 
okumadı

m 

2. 
bir sefer 
okudum

3. 
biri iki sayısını 

takip ettim 

4. 
birkaç sayı hariç 

her sayısını 

5. 
Hiç kaçırmadan 

her sayısını 

Nart      
Marje      
Yeni Kafkasya      
Başka 
(belirtiniz): 
 

     

 
47.  Kuzey Kafkasyalılar konusunda yapılan yayınları yeterli buluyor musunuz? 
1 ( )  Hiç yeterli değiller  2 ( )  Çoğunlukla yeterli değiller 
3 ( )  Kararsızım/fikrim yok 4 ( )  Çoğunlukla yeterli     5 ( )  Tamamen yeterliler. 
 
48. Kuzey Kafkasyalılar konusunda yapılacak bir yayında ne tür temalar işlenirse daha çok ilgi ile 
izlersiniz?: .............................................................................................................. 
 
49. Aşağıdaki TV kanallarından hangisini ne sıklıkta seyrediyorsunuz? 

İzleme sıklığı  
TV Kanalları 1. 

Hiç izlemem 
2. 

ayda yılda bir 
birkaç saat 

3. 
haftada bir 
birkaç saat 

4. 
iki üç güne bir 

birkaç saat 

5. 
Her gün 

birkaç saat 
ATV      
Kanal D      
Samanyolu      
Kanal 7      
Show TV      
Star      
TRT-3/GAP      
TRT 1,2, vd.      
Kral TV      
Flash      
Başka 
(belirtiniz): 
 

     

 
50. TRT-3’te Perşembe günleri saat 10:30’da başlayıp 45 dakika civarında süren Çerkesce yayın 
yapan programı takip edip izliyor musunuz? 
1 ( )  Hiç izlemedim  2 ( )  Bir sefer izledim 
3 ( )  Birkaç sefer izledim. 4 ( )  Bir iki sefer hariç her programı izledim 
5 ( )  İlk yayından beri hiç kaçırmadan her programı izledim  


 155

 
51.   Şimdi 50. soruyu düşünün bu programı Çerkeslerin ihtiyaçlarını karşılayıp yeterli görüyor 
musunuz? 
1 ( )  Hiç yeterli görmüyorum 2 ( )  Çoğunlukla yeterli görmüyorum.                 
3 ( )  İdare eder                              4 ( )  Eleştirilebilir ama yeterlidir.   5 ( )  Tamamen yeterlidir 
 
52. Aşağıdaki günlük gazetelerin hangilerini ne sıklıkta okuyorsunuz? 

Okuma Sıklığı Günlük 
Gazeteler 1. 

Hiç 
okumam 

2. 
ayda yılda bir 

okurum. 

3. 
Haftada bir 

okurum. 

4. 
İki üç güne bir 

okurum. 

5. 
Her gün 
okurum. 

Hürriyet      
Milliyet      
Cumhuriyet      
Radikal      
Sabah      
Zaman      
Vakit      
Yeni Şafak      
Ortadoğu      
Başka 
(belirtiniz): 
 

     

 
53. Aileniz genel olarak siyasi yelpazenin neresinde bulunur? 
1 ( ) Sağ  2 ( )  Sol   3 ( )  Muhafazakar 
4 ( ) Sosyal demokrat 5 ( )  Milliyetçi  6 ( )  Ilımlı / Ortada 
 7 ( )  Şeriatçı  8 ( )  Sosyalist  9 ( )  Ülkücü  
10 ( ) Başka (belirtiniz):....................................... 
 
54. Aile içerisinde siyasal eğilimler bakımından bireyler arasında hiç ayrılıklar meydana gelir mi? 
1 ( )  Aile bireyleri arasında tamamen bir uyum vardır. 
2 ( )  Pek sık ayrılıklar olmaz. 
3 ( )  Herkes kendi siyasal kararlarında serbesttir. 
4 ( )  Çoğunlukla ayrılıklar olur. 
5 ( ) Aile bireyleri arasında tamamen bir ayrılık vardır. 
55. Mümkünse 3 Kasım 2002’deki son milletvekili seçimlerinde oyunuzu hangi partiye verdiğinizi 
belirtir misiniz? 
1 ( )  DYP 2 ( )  ANAP  3 ( )  MHP                     4 ( )  CHP 
5 ( )  DSP 6 ( ) B. BİRLİK Partisi      7 ( )  Fazilet Partisi      8 ( ) Genç Parti 
9 ( ) AKP          10 ( ) ÖDP             11 ( ) DEHAP  12 ( ) Başka (belirtiniz):.  
 
56 Bir hafta sonra Türkiye’de milletvekili seçimi olsa hangi partiye oy vermeyi düşünürsünüz? 
1 ( )  DYP 2 ( )  ANAP  3 ( )  MHP                     4 ( )  CHP 
5 ( )  DSP 6 ( ) B. BİRLİK Partisi      7 ( )  Fazilet Partisi      8 ( ) Genç Parti 
9 ( ) AKP          10 ( ) ÖDP             11 ( ) DEHAP  12 ( ) Başka (belirtiniz):.  


 156

57. Kuzey Kafkasyalı kökenli ailelerin genelini düşündüğünüzde Türkiye’deki toplumsal-siyasal 
yapının geneli için alınan önemli kararlarda ne kadar etkili olduğunu düşünüyorsunuz?  
1 ( )  Kuzey Kafkasyalı kökenliler hiç etkili olamamışlardır 
2 ( )  Birkaç istisna dışında Kuzey Kafkasyalı kökenlilerin pek etkili olduğu söylenemez 
3 ( )  Fikrim yok/ Kararsızım 
4 ( )  Kuzey Kafkasya kökenliler zaman zaman etkili olmuşlardır. 
5 ( )  Kuzey Kafkasya kökenliler her zaman etkili olmuşlardır. 
 
58. Türkiye’nin resmi tarih yazımındaki “Çerkez Ethem” olayında “Hain Çerkez” ifadesini nasıl 
değerlendiriyorsunuz, bu durum hakkında ne düşünüyorsunuz?: 
1 ( )  Hiçbir rahatsızlık duymuyorum, bir insan nasıl anılıyorsa o şekilde haindir. 
2 ( )  Rahatsızlık duymuyorum, fakat o sıfat kullanılmasa iyi olur.  
3 ( )  Hiç farkında değilim ve hiçbir zaman ilgilenmedim. 
4 ( )  Haksızlık yapıldığı kanaatindeyim ve rahatsızlık duyuyorum. 
5 ( )  Tamamen kasıtlı olduğunu düşünüyorum ve her zaman her yerde tepkiliyim. 
 
59. Kuzey Kafkasya kökenli ailelerin çocuklarına özgün Kuzey Kafkasya kökenli adlar vermek 
istemesini nasıl değerlendiriyorsunuz? 
1 ( )  Hiç gerek görmüyorum, tamamen gereksiz bir davranış. 
2 ( )  Olsa da olur olmasa da olur.  
3 ( )  Herhangi bir fikrim yok, hiç düşünmedim. 
4 ( )  Olsa hiç fena olmaz, olmadığı zaman  da fazla üzülmem. 
5 ( )  Tamamen katılıyorum, geleneksel öz kimliğin devamı için önemli görüyorum. 
 
60. Ülkemizde yapılan nüfus sayımları ve benzeri resmi kayıtlarda size sorulan sorularda hiç etnik 
kökeninizi (Çerkez, Çeçen, Abaza vs) belirttiğiniz oldu mu? 
      1 ( ) Evet oldu.       2 ( ) Hayır olmadı. 
61. Mümkünse 60. soruya verdiğiniz cevabın nedenini birkaç cümle ile açıklayabilir misiniz?: 
.................................................................................................................................. 
62. Yukarıdaki soruların dışında bu konularla ilgili herhangi ek bir düşünceniz var mı?: …. 
       


 157

Ek-5: Köy Genel Bilgi Formu 
 
Köyün Adı :.........................  İlçe Adı:.........................İl Adı:.............................................. 
 
Köy muhtarının Adı soyadı:....................   Kimlerden?:............... Kaçıncı yılı:................... 
 
1. Köy yerleşiminin tarihçesi (ne zaman yerleşildi, ne tür önemli olaylar yaşandı, daha önce 
yerleşenler var mıydı vs.): ........................................................  
2. Köyün geleneksel (orijinal) adı ve kökeni, anlamı, nereden geldiği, varsa yıllar göre isim 
değişiklikleri:...... 
3. Köyde hangi Kafkas orijinli aileler mevcut:.................................................... 
4. Köyde hangi Kafkas boylar mevcuttur (diğer orijinliler de dahil (% veya 
oranlarıyla):................................................... 
5. Köydeki nüfus hareketleri (eskiden nüfusu nasıldı şimdi nasıl, göçler daha çok nerelere 
gerçekleşmektedir; yaz ve kış ayları bakımından nüfusu farkları ortalama ne 
kadardır?):.................................................................................................... 
6. Köye son 10 yıl içinde gelip yerleşen aileler var mı/varsa miktarı?:..............  
7. Köyden ailelerin yaklaşık olarak ne kadarı yurttaşında hangi memleketlerde 
bulunmaktadır?:............... ...................... 
8. Köy en yakın hangi il/ilçeye ne kadar uzaklıkta?: .............................. 
9. Köyle bu yerleşim yerleri arasındaki ulaşım hangi sıklıkta ne tür ulaşım araçlarıyla 
sağlanmaktadır; ulaşım konusunda ne tür zorluklar yaşanmaktadır?: ............................... 
10. Köyün yerleşim düzeni (evler çok yakın/bitişik veya içi içe, oldukça yakın, birkaç evlik 
mesafeler halinde, aralarında oldukça mesafe var) nasıl?:......................... ........................ 
11. Köy yolu nasıldır (asfalt, stablize vb.)?:.................. ..................................................... 
12. Köyün içme ve kullanma suyu hangi kaynaktan alınmaktadır?:...........................  
13. Köyde kanalizasyon sistemi mevcut mu/ tuvalet düzeneği nasıl?:...................  
14. Köyde atıklar (çöpler) nasıl değerlendirilmektedir?: ..................................................... 
15. Köye düzenli olarak gazete geliyor mu? Geliyorsa hangi gazeteler, nasıl getirilmektedir?:.......... 
16. Köyün genelde siyasal eğilimi hangi yöndedir (milliyetçi-muhafazakar, sosyal demokrat vs. 
gibi)?:............ 
17. Köyde telefon var mı? Varsa hangi yıl gelmiştir?:....................................................... 
18. Köyde elektrik var mı? Hangi yıl gelmiştir? :......................................................... 
19. Köyde hangi eğitim birimleri var? (kız öğrenci, öğretmen ve derslik sayısı ne kadardır?):......... 
20.Köye hakim olan bina/konut tipi genelde nasıldır (betonarme, yığma, kerpiç, ahşap vs.):........ 
21. Köyde Kur-an kursu var mı?Varsa ne zamandan beri var?:............................... 
22. Köyün genel olarak birinci ve ikinci geçim kaynakları (tarım, hayvancılık, ormancılık vs gibi) 
nelerdir?:..... 
23. Köyde kooperatif var mı? Varsa kooperatif adı ve kuruluş yılı?:................................. 
24. Köye en yakın sağlık hizmeti nerededir/ yeterlimidir?:................................................... 
25. Köyde hangi esnaf ve zanaatkar işyeri (kahvehane, demirci, terzi, bakkal, berber vs.) 
bulunmaktadır/ adetleriyle?:........................ 
26. Köye hangi tarım teşkilatı elemanları ve ne sıklıkta uğramaktadır?:............................. 
27. Köyde mevsimlik tarım işçiliğine veya günübirlik işlere gitme olayı var ise ortalama kaç kişi 
nereye hangi işler için gitmektedir?........................ 
28. Köyde son 10 yılda içinde en çok görülen hastalıklar hangisidir:....................... 


 158

29. Köyde birden fazla kadın ile evli olan var mı? Varsa adeti ve orijinleri nedir?:............. 
30. Son 10 yıl içinde kız kaçma ve kaçırma olayı oldu mu? Oldu ise adedi nedir?:............... 
31. Bugün itibarıyla köyde başlık alma olayı var mı/ varsa miktarı nedir?:.................... 
32. Köyden yetişen ünlü kişiler (devlet adamı,  bilim adamı, sanatçı, sporcu vb.):................ 
33. Köyde aileler arasında çekişme, sürtüşme veya kavga gibi çatışmalar olur mu? Olursa ne 
zamandan beri ve hangi nedenlerden dolayı olur?:....................................................... 
34. Köyün en önemli sorunları nedir? Önem sırasına göre birkaç tanesini belirtiniz:............. 
•  
•  

 
 


 159

Ek-6: Anketörler İçin Pratik Notlar* 
 

Her araştırma bir problem etrafında gerçekleştirilir. Neyi arayacağımız en 
başından ortaya konmuştur. Daha sonra bunu nasıl arayacağımız; yani araştırma 
için gerekli olan verileri nasıl bulacağımız devreye girer. Bilimsel araştırmalarda 
bunun için değişik araçlar kullanılır. Bunlardan biri de ankettir.  

 
Fakat anketler araştırmalar için bilgi vermezler. Ancak bilgi için gerekli olan 

verilerin toplanmasını sağlarlar. Eğer sağlam veriler toplanır ise, araştırma 
sonucunda da ürün olarak sağlam ve güvenilir bilgiler elde edilir. Bu yüzden bir 
araştırmada anketle veri toplama aşaması, gerçek, doğru ve güvenilir bilgiye 
ulaşmanın en önemli ve hassas aşaması olduğu kabul edilir. Bu hassasiyeti 
sağlamlaştıran üç boyut bulunmaktadır. Birincisi, veri toplama aracı olan anketin 
kendisidir. Yani anketin araştırma için uygun olması, araştırma amacı 
doğrultusunda kurgulanması gerekir. İkincisi, anketle veri toplama esnasında ortaya 
çıkar. Anketörler doğru zamanda doğru kişilerle temasa geçip anketi uygulamazlar 
ise araştırma sonuçlarını da olumsuz yönde etkilerler. Örneğin bir kamuoyu 
yoklamasında sorular yalnız kadınlara sorulursa anket sonucunda oluşacak olan 
bilgi de kadınların görüşünü yansıtacaktır. Aynı şekilde siyasal tutumları belirleyen 
bir araştırmada sorular oy kullanma ehliyeti olmayanlara sorulursa seçim 
sonuçlarının tahmini de gerçekçi olmayacaktır. Üçüncü aşama ise anketle toplanan 
verilerin analizi ve bu analizlerin yorumudur. Bu aşamada devreye 
uzmanın/araştırıcının yetkinlik ve becerisi girecektir. Bu notların esas hedefi ise siz 
anketörler olduğu için bundan sonraki açıklamalar da sizleri hedef alacaktır. 
Genelde açıklamaların amacı anketle veri toplama esnasında nelere dikkate 
edileceğini belirlemektir: 
 
Uygulama Anketinin İçeriği ve Dikkat Edilmesi Gereken Tutumlar: 

• Bu araştırmanın amacının, Doğu Akdeniz Bölgesinde (Mersin, Adana, 
Osmaniye, Kahramanmaraş, Hatay ve köyleri) yaşayan Kuzey Kafkasyalıların 
geleneksel kültür mirasının tespiti ve bu mirasın korunumu ve sürdürümü için bir 
program geliştirmek olduğunu her zaman aklımızda bulundurmalıyız. 

                                                           

* Bu notlar, Avrupa Komisyonu Türkiye Temsilciliğinin maddi desteği ve Göksun Kuzey Kafkas 
Kültür Derneğinin işbirliği ile Adana Kafkas Kültür Derneğinin hazırlanmış olduğu “Doğu 
Akdeniz Bölgesi Kuzey Kafkasyalıların Geleneksel Kültür Mirasının Tespiti, Korunumu, 
Sürdürümü ve Ailelerin Global Topluma Katılımını Güçlendirmek İçin Bir Program” adlı projede 
görev alacak olan anketörler için hazırlanmıştır. 
 


 160

• Bu anket çalışmasının hedef kitlesi Doğu Akdeniz Bölgesinde yaşayan Kuzey 
Kafkasya kökenli (Çerkesler-Abazalar, Çeçenler, Asetinler, Lezgiler, Avarlar vs.) 
ailelerdir.  
• Aile üyelerinin bazılarının (örneğin eşler) veya bir önceki kuşaklardan kişilerin 
bu orijinden olmaması belirleyici değildir. Anketin uygulanması için seçilmiş 
aileler kendilerini bir şekilde Kuzey Kafkasya orijinli olarak görmesi yeterlidir.  
• Her bir anket yalnızca bir haneye uygulanacaktır. Bir hanede birden çok aile 
yaşıyor olsa da anketi bir tek kişi yanıtlayacaktır. Bu kişinin akli melekeleri yerinde 
ve 15 yaşın üzerinde olması yeterlidir. Bu kişi soruları kendi kişisel görüşlerine 
göre yanıtlayacaktır. Yalnızca haneye ilişkin sorular yanıtlanırken o an, içinde 
yaşadığı hanenin durumunu göz önünde bulundurulacaktır.  
• Ankete başlarken muhatabımız olan aile ve/veya kişiye orada bulunuş 
amacımızı ne yapmak istediğimizi kısaca belirtmemiz ve anket yapmak için izin 
istememiz zorunludur.   
• Anketimizi uygularken seçeceğimiz örneklemi çeşitlendirmeye mutlaka özen 
göstermeliyiz. Eğer anket yapmak üzere girdiğimiz bir hanede anketi yanıtlayan bir 
bayan olmuş ise bir ve birkaç sonraki ankette bir erkeğin yanıtlamasına; daha önce 
genç biri yanıtlamış ise daha sonrakini orta veya yaşlı birinin; daha önce eğitim 
seviyesi düşük biri yanıtlamış ise yüksek birinin yanıtlamasına özen gösterelim ki 
böylece örneklemden elde edeceğimiz veriler tüm araştırma evrenini yansıtsın. 
Kısaca toplumun her kesimden kişilerin görüş ve önerilerine ihtiyacımız vardır. 
• Anket soruları, haneye ilişkin bilgilerin ve cevaplayanın kişisel görüşlerinin 
alındığı iki düzeyde yapılandırılmıştır. Haneye ilişkin ve genel bilgiler içeren 
sorular, cevaplayanın çevresinde bulunan diğer hane üyelerinden katkıda bulunmak 
isteyenler olursa onların da görüşlerini göz önünde bulunduralım. Fakat kişisel 
görüşleri esas anketi cevaplayana bırakalım. Bu sorular anket sorularına ilişkin 
uygulamalı izahlarda gösterilenlerdir.  
• Anketin uygulanması esnasında ankete muhatap olan kişilerin işbirliğini 
mutlaka kazanmak zorundayız. 
• Anketi cevaplayana verecekleri cevapların gizliliğini kişiyi de ürkütmeyecek 
şekilde hatırlatalım. Yani toplanacak verilerin (cevaplar) kişilere ilişkin 
yorumlanmayacağını, genel eğilim ve tutumların tespit edilmeye çalışılacağını 
belirtelim. 
• Anket sorularının cevaplayanlar tarafından anlaşılmaması durumunda gerekli ek 
bilgileri verelim, soruların doğru biçimde anlaşılmasını sağlayalım. Fakat hiçbir 
zaman nasıl bir cevap vermeleri konusunda yönlendirici olmayalım. Anket 
sorularına yanıt verenlerin  kendisi sorularla yüz yüze kalmak zorundadır. 
• Anketin bitiminde mutlaka alınan cevapları son bir kez anket üzerinde gözden 
geçirelim, atlanmış sorular varsa tekrar hatırlatalım. Eğer cevaplayan o soruyu 


 161

yanıtlamak istemediğini belirtirse ısrar etmeyelim. Anket sorularına cevap vererek 
bu araştırmaya katkı sağladığı için cevaplayan kişiye teşekkür etmeyi unutmayalım. 
 
Anket Uygulamasında Karşılaşılacak Güçlükler: 

Anketin uygulanması esnasında birçok güçlüklerle karşılaşmak mümkündür. 
Şimdiye kadar yapılan bütün araştırmalarda da karşılaşılmıştır. Fakat birçok 
araştırma tamamlandığına göre bu güçlüklerin üstesinden de gelinmiş demektir. Bu 
anket uygulamasında da karşılaşılabilecek olası güçlükler ve bu güçlükleri 
yenmenin yolları şunlardır: 
• Anket uygulaması şüphe ile karşılanabilir. 
Bazen veri toplama esnasında hedef kitlenin bazı üyeleri araştırmada kasıt 
arayabilir ve yapılan çalışmayı önemsiz görebilir. Bu durumda bölgenin ileri 
gelenlerinin hedef alındığı bir ön görüşme yapmak uygun olacaktır. Bu görüşmede 
araştırmanın temel amaçlarını ve fonksiyonlarını açıklayarak görüşülen kişileri ikna 
etmeye çalışalım. Problem devam ettiği zaman araştırma sorumlusuna gerekli 
bilgiyi verelim ve ondan gelecek talimatlara göre davranalım.  
• Araştırma veya uygulayıcılarla alay edilebilir! 
Genellikle bu durum anketör/araştırıcının eskiden beri yüz yüze temas halinde 
olduğu kişilerden kaynaklanmaktadır. Bu durumda yapılacak en etkili yöntem 
sabırlı olmak ve polemikten kaçınmaktır. Çoğunlukla nezaketle cevap vermek 
karşıdakini bu alaycı tutumundan vazgeçirmektedir. Böyle bir duruma karşı 
hazırlıklı olmak her zaman iyi sonuçlar vermiştir. 
• Anket sorularına yanıltıcı cevaplar verilebilir. 
Bunun nedeni anketi cevaplayanın soruları iyi kavrayamamış olmasından 
kaynaklanabilir. Bu durumda gerekli açıklamaları yapalım. Fakat hiçbir zaman 
cevaplayana güvenmediğimiz hissini vermemeliyiz. Bu durum dahi kendi başına 
cevapların yanıltıcı olmasına neden olmaktadır. 
• Anket yapılmasına engel olunabilir. 
Ender de olsa böyle bir risk her zaman vardır. Bu durumda kimini tarafından ve 
niçin engellendiği önemlidir. Eğer araştırmanın amaç ve hedefleri iyi anlaşılmamış 
veya bilinmiyorsa gerekli açıklamaları yapalım. Engeller devam ederse araştırma 
sorumlusuna gerekli bilgiyi verelim ve ondan gelecek talimata göre davranalım.  
• Anket uygulama esnasında beklenmedik gelişmeler olabilir. 
Zaman zaman veri toplama esnasında sahada, hedef kişi ve grupları etkileyen ölüm, 
kaza, hastalık gibi beklenmedik olaylar meydana gelmektedir. Böyle bir durumla 
karşılaşıldığında kesinlikle uygun kararı almak için araştırma sorumlusuna 
bildirelim. 
 
• Anket uygulayıcıları tehdit edilebilir veya caydırılmaya çalışılabilir. 


 162

Pek olasılıklı olamasa da böyle bir problem geliştiğinde ısrarcı olmayalım ve 
durumu araştırma sorumlusuna bildirelim.  
• Anketör ve araştırıcılara sözlü sataşma veya taciz yapılabilir. 
Bu tür olaylar genellikle anketörün/araştırıcının uygulama esnasında dinsel, 
ideolojik veya kişisel dünya görüşlerinden kaynaklı olabilmektedir. Bu durumun 
gelişmesini önlemenin en iyi yolu herhangi bir görüş, fikir beyan etmemektir. Eğer 
sataşanlar daha önceden sizi tanıyor ve sataşmalarını sürdürüyorlarsa en iyi 
yapılacak şey diyalogu kesmek ve yapılanları muhataba almamaktır. Bunun 
dışında, anlık gelmeleri hoşgörü ile karşılamak her zaman işe yaramaktadır.  
• Anket sorularına karşı reaksiyon verilebilir. 
Bu tür problemle karşılaşıldığında kişinin bu soruyu isterse yanıtlamak zorunda 
olmadığı telkin edilir. Anketin bütününe yönelik bir reaksiyon gelişirse anketin 
hiçbir sorusuna cevap vermeme hakkı olduğu belirtilir. Eğer hala yatışma 
sağlanamamışsa o an uygulanan anketten vazgeçilir.  
• Seçili örneklem uygulayıcılardan bir takım beklentiler içerisine girebilir. 
Çok nadir de olsa veri toplama esnasında cevaplayıcılar, iş bulmak, bazı işlerin 
yolunda gitmesi için tanıdık ve aracı aramak gibi maddi veya manevi beklentilerini 
dile getirmektedir. Karşı tarafın hayal kırıklığına girmesine de olanak vermeden, 
sizin orda bulunuş nedeninizin yalnızca araştırmak yapmak olduğunu eğer 
imkanınız olsa kesinlikle kendilerine yardımcı olabileceğinizi belirtmenizde bir 
sakınca yoktur. O anda yapabileceğiniz bir şey varsa hümanistik açıdan da 
yapılabilir.  
• Anketörler uygulama esnasında kendileri bir tükenmişlik ve bıkkınlık 
duygusuna kapılabilir. 
Bilindiği üzere bir araştırma yapmak veya bir araştırmada görev almak, kişiye 
maddi kazanç sağlayabilir, fakat en önemlisi manevi bir haz vermesidir. Aynı 
zamanda zahmetlidir, emek ve zaman ister. Bu yüzden siz anketörler bu durumu 
önceden kendinize telkin edin. Zaman zaman bir tükenmişlik ve bıkkınlık 
duygusuna kapılabilirsiniz. Bu durumu yenmek için bazı pratik davranışlar 
yapabilirsiniz. Örneğin bu çalışmanın anlam ve önemini derhal kendinize hatırlatın. 
Çok büyük başarılar, sonuçlar çok küçük adımların birikimiyle elde edilir. Ya da 
kendinize bu bıkkınlığın araştırmanın bütününe ne tür olumsuz etki yaratacağını 
sorun ve kendinizi yeniden motive etmeye çalışın. Hatta çalışmalar tamamlandığı 
zaman bir maddi kazan sağlayacağınız gibi elde edilen sonuçlarda kendi emeğinizin 
de olacağını ve bunun herkesçe bilineceğini, çıkan ürünün kendi emeğinizi 
yansıtacağını düşünün ve yaşayacağınız hazzı ve sevinci kendinize hatırlatın.                        
                                                                        İyi çalışmalar ve başarılar 
 


 163

Ek-7: Türkiye’de Çerkes Köyleri 
http://www.circassiancanada.com/ 

İl İlçe Köy Boylar 
Adapınar (Çerkes Karamezar)  
Ağaçlı, (Çeçen Anavarza)  Çeçen-İnguş 
Büyük Mangıt Şapsığ,Abaza, Nogay 
Ceyhan Kasabası Çeçen-İnguş 
Çokçapınar (Çokça) Ubıh 
Dağıstan (Naşidiye, Beşkaya)  
Değirmenli (Şevkiye) Ubıh 
Dikilitaş  
Günlüce (Sadiye) Abaza, Abzekh,Karaçay 
Hamdilli Abaza,Abzekh 
Hamidiye (Yerguvat)  
Köprülü  
Küçük Mangıt Şapsığ,Abaza,Nogay 
Sarıbahçe Karaçay,Şapsığ 

 
 
 
 
 
 
 
 
Ceyhan 

Çınar Karaçay,Abzekh 
Kadirli Merkez Karaçay,Abzekh 

Akpınar Abaza 
İğdebel Abaza 
Akpınar Abaza 
Kayapınar Kabardey 
Koçcağız (Koçağız) Kabardey 
Mağara (Tufanbeyli) Abaza 

 
 
 
 
 
 
 
 
 
 
 
 
Adana 

 
 
Tufanbeyli 

Polat Pınarı Abaza 
Küçük Çerkezi  Adıyaman Merkez 
Uzunpınar (Çerkezibüyük)  

Sultandağı Akbaba Abzekh 
Bolvadin Bolvadin Kasabası  
Dinar Gencalı (Genceli) Şapsığ 
İhsaniye Yapağılı Şapsığ 

Sarıcaova Abz Şuhut 
Yenice Abzekh,Şapsığ,Bjeduğ 

 A
fy

on
ka

ra
hi

sa
r 

Şuhut Başarap (Başara) Bjeduğ 
Göçeri Besleney 
Hamamözü Şapsığ,Abzekh 

Göynücek 

Konuralan Şapsığ 
Kutu Şapsığ 

 
 
Amasya 

Gümüşhacıköy 
Yeniköy Abzekh 

 


 164

 
İl İlçe Köy Boylar 

Eskikızılca (Kızılcaiatik) Abzekh 
Gözlek Abzekh 
İlgazi Şapsığ 
Musaköy  
Selimiye Abzekh 

 
 
 
Merkez 
 
 Yeşiltepe (Kürtlercerit) Abzekh 

Aşağıbük (Şucaiye) Besleney 
Çayırköy Abaza 
Esentepe (Yuvala) Abzekh 
Ortabük (Ferahiye) Besleney 
Yenice (Abazalar) Abzekh 

 
 
 
 

Adıyaman 

 
 
Merzifon 
 
 
 Yukarıbük (Küşadiye Besleney 

    
Merkez  
Gökçehüyük (Çerkezhüyük) Besleney 

 
Bala 

Hacımuratlı  
Bozca (Samut)  Çubuk 

 Karadana  
Haymana İkizce Abzekh 
Yenimahalle Dağyaka (Teşrek) Şapsığ 

 
 
 

Ankara 

Ş.koçhisar Merkez  
    

Beşpınar (Yeleme) Abzekh Korkuteli 
Bozova (Zivint) Abzekh 

Antalya 

Merkez   
    

Bozdoşan Osmaniye (Çerkezköy) Şapsığ 
Koçarlı Tekeli (Tekeli Kahvesi ) Şapsığ 
Kuyucak Azizabat (Darıtepe) Şapsığ 

Çeştepe Şapsığ 
Şevketiye Şapsığ 

 
Merkez 

Sınırteke Şapsığ 
Hamidiye  Nazilli 
Şap  
Sazlı (Söke Kemeri) Şapsığ Söke 
Söke Kasabası Şapsığ 

Sultanhisar Salavatlı Şapsığ 

 
 
 

Aydın 

Yenipazar Direcik  

 


 165

 
İl İlçe Köy Boylar 

Balya Söbücealan Abzekh 
Aksakal (Sığırcı ) Kasabası Şapsığ 
Bandırma Kasabası Şapsığ,Çeçen 
Cinge Ubikh 
Emre Şapsığ 
Ergili Şapsığ 
Erikli Şapsığ 
Karaçalılık Şapsığ 
Yenisığırcı Kabardey 

 
 
 
 
 
Bandırma 

Yeniziraatlı Şapsığ 
Çaldere (Dereçerkes) Şapsığ 
Çamköy Şapsığ 
Kargın  
Hamidiye (Çerkes Hamidiye) Şapsığ 

 
 
Bigadiç 
 
 Orhanlı (Orhaniye) Şapsığ 

Çınar  
Dereköy Abzekh,Şapsığ 

 
Dursunbey 
 Mahmudiye Şapsığ 

Armutlu (Sızıköy) Ubikh 
Ayvalıdere Abzekh 
Balcıköy Abzekh 
Bayramiç Abaza,Şapsığ 
Çalıoba Abzekh 
Çifteçeşmeler  
Dereköy (Keçidere) Ubikh 
Ekşidere Ubikh 
Gönen  
Hacımenteş Abzekh 
Hacıvelioba (Obaköy) Abzekh 
Karalarçiftliği Ubikh 
Keçeler  
Köteyli  
Muratlar Abaza 
Ortaoba Abaza 
Taştepe (Çalıoba,Çerkes)  
Tuzakçı Abzekh 

 
 
 
 
 
 
 
 
 
Gönen 
 
 
 
 
 
 
 
 
 

Üçpınar Abzekh 
Çarkacı Şapsığ 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Balıkesir 

İvrinde 
 Gökçeyazı (Ergama)  

 


 166

 

İl İlçe Köy Boylar 
Dereli Abzekh 
Durak (Hamidiye)  

 
Kepsut 
 Keçidere  

Boğazpınar (Mürvetler)  
Bölgeağaç Ubikh 
Çakırca Abzekh 
Çamlı (Gurafa) Dağıstanlı,Lezgi 
Çavuş Abzekh 
Cumhuriyet (Sultaniye)  
Darıca Ubikh 
Değirmenboğazı Ubikh 
Dere (Aleksi) Ubikh 
Dura Ubikh 
Eşen Abzekh,Ubikh 
Eskiçatal Abzekh 
Hacıosman Ubikh 
Hacıyakup Ubikh 
Haydar Ubikh 
Işıklar Ubikh 
Kızık Şapsığ,Abzekh 
Kızılköy (Kızıksa) Abzekh,Şapsığ 
Kulak Ubikh 
Salur Ubikh 
Soğuksu (Eskimanyas) Ubikh,Şapsığ 
Süleymanlı Ubikh 
Tepecik (Dünbe) Ubikh,Şapsığ,Dağıstanlı, 

 
 
 
 
 
 
 
 
 
 
 
Manyas 
 
 
 
 
 
 
 
 
 
 
 
 

Yeniköy Ubikh 
Alacabayır Şapsığ 
Boğazköy Ubikh 
Ortaca (Kirne) Dağıstanlı 
Yağcılar Abzekh 

 
 
Merkez 
 
 Yaylacık (Dikilitaş Yaylacığı) Abzekh 
Sındırgı Mandıra  

Aziziye Abzekh 
Balıklıdere Şapsığ 
Demirkapı (Hamideye)  
Gökçedere Şapsığ 
Ilıcaboğazı Şapsığ 
Kadıkırı Abzekh 
Karapürçek  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Balıkesir 
(devam) 

 
 
 
 
 
Susurluk 

Kepekler Şapsığ,  

 


 167

İl İlçe Köy Boylar 
Muradiye Şapsığ,Abzekh 
Söğütçayırı Karacay 
Sülecik Abzekh 
Sultançayırı Abzekh 
Ümiteli Şapsığ 
Yahya  

 
 

Balıkesir  
(Devam) 

 
 
Susurluk 
(devam) 

Yıldız Abzekh 
Akçapınar Abzekh 
Akpınar Abzekh 
Alibeydüzü Abzekh 
Karaağaç Abzekh, Şapsığ 
Karaçayır  
Kovalca Abaza 
Poyra Abzekh,Hatugoy,Şapsığ 

 
 
 
 
Bozüyük 

Yeniçepni (Çerkezçepni)  
Elmabahçe Abaza 
Hasandere Abaza 

 
Merkez 
 Künceğiz Abaza 

Alınca (Çerkezalınca) Abzekh Pazaryeri 
 Sarnıç Abzekh 

Düzdağ Abzekh 
Guyemcik Abzekh 
Kanlıkonak Abaza 

 
 
 
 
 
Bilecik 
 
 
 
 
 
 
 
 
 
 

 
Söğüt 
 

Nanedere Abaza 
Dolutekne (Yekmal) Abzekh 
Eskibalta (Himsor,Humsor) Abzekh 
Güzgülü (Arnis) Abzekh 
Karapolat (Polatkan) Abzekh 

 
 
 
Bingöl 

 
 
 
Kiğı 

Yedisu (Çerme,Çermekarakol) Abzekh 
Adilcevaz Yolçatı, Yolaçtı (Koğuş) Şapsığ 

Akçaören (Ağcaviran) Osete 
Çukurtarla (hanik) Şapsığ 

 
 
Bitlis 

 
Ahlat 

Yoğurtyemez Şapsığ 
Merkez Elmalık (Petsiye Hable)  

Ağaköy Şapsığ Akçakoca 
Akçakoca Abaza 

 
 
Bolu 

Gerede Nuhören (Nuhveran)  
Gencalı   

Burdur 
 
Yeşilova Hayriye Şapsığ 

 


 168

 

İl İlçe Köy Boylar 
Akçasusurluk Abzekh 
Cambaz  
Ekinli (Arapçiftliği) Şapsığ 
Gömü  
Hayırlar (Hayırsız)  
Karacabey Ubıh 
Uluabat Abaza,Karaçay 

 
 
 
 
 
Karacabey 

Yolağzı (Dümbe) Abzekh 
Adaköy Şapsığ 
Boğazköy (Eskimezarlık) Şapsığ 
Bostandere  
Döllük Abzekh 
Güllüce Abzekh 
Güven Abzekh 

 
 
 
M.kemalpaşa 
 
 
 Kadirçeşme Şapsığ 
Orhaneli Söğüt  
Yenişehir Boğaz  

Fındıklı Şapsığ 
Güneykestane Abaza 
Hacıkara Şapsığ 
Kavaklı Şapsığ 
Kestanenalanı Abaza 
Mezit (Uzunbarış) Abaza 
Osmaniye (Kanlıkonak) Abaza 
Rüştiye Abaza 

 
 
İnegöl 

Sulhiye (Uzunbarış) Abaza 

 
 
 
 
 
 
 
 
 
Bursa 

İznik Elmalı  
Akköprü Kumuk 
Aşağıdemirci (Çerkezdemirci) Bjeduğ,Abzekh,Şapsığ 
Bahçeli (İhsaniye) Bjeduğ,Abzekh,Şapsığ 
Bakacak (İpkaiye) Bjeduğ,Abzekh,Şapsığ 
Cihadiye (Buzalık) Bjeduğ,Abzekh,Şapsığ 
Çınardere Çeçen 
Dereköy (Şevketiye) Bjeduğ,Abzekh,Şapsığ 
Doğancı Kumuk 
Eminorman (İhvaniye) Bjeduğ,Abzekh,Şapsığ 
Geyikkırı (Gemicikırı) Kumuk 
Hacıköy (Maksudiye) Bjeduğ,Abzekh,Şapsığ 
İdriskoru (Tevfikiye) Bjeduğ,Abzekh,Şapsığ 
Kahvetepe (Şerefiye) Bjeduğ,Abzekh,Şapsığ 

 
 
 
 
 
 
 
 
Çanakkale 

 
 
 
 
 
 
 
 
Biga 

Karabiga Tokatkırı (Ahmetpaşa)  
 


 169

 
İl İlçe Köy Boylar 

Osmaniye Bjeduğ,Abzekh,Şapsığ 
Savaştepe (Lütfiye) Bjeduğ,Abzekh,Şapsığ 

Çanakkale 
(devam) 

Biga 
(devam) 

Tepeköy Kumuk 
Altıntaş Kabardey,Kumuk 
Gökören Abaza 
Kapaklı Kabardey 
Karaçal Abzekh 
Körpınar Abzekh 
Mahmudiye (Çerkezkalehisar) Abzekh 
Seyitnizam Abzekh 
Sincan Şapsığ,Kumuk 

 
 
 
 
 
 
Alaca 

Sultanköy Abaza 
Kavak  İskilip 

 Saraycık Besleney 
Fakıahmet Şapsığ 
Söğütyolu (Zennun) Besleney 

 
Mecitözü 
 Vakıflar Abzekh 

Çorak (Cemilbey) Şapsığ 
Doğanlar (Hamidiye) Şapsığ 
Elköy Kabardey 
Ertuğrul Abzekh 
Feruz (Feriz)  
Gökdere Besleney 
Kırkdilim Besleney 
Kuşsaray Abzekh 
Mecidiyekavak Abzekh 
Osmaniye (Enbiyapınarı) Abzekh 
Sazdeğirmeni Besleney 
Toçluburun Besleney 
Yakuparpa (Yakupağa) Şapsığ 
Yeşilpınar (Karapınarmuhacir) Abzekh 

 
 
 
 
 
 
 
Merkez 
 
 
 
 
 
 
 

Yeşilyayla (Kuduzlar) Kumuk,Noğay 
Ortaköy Oruçpınar Abzekh 

Gafurlu Besleney 
Gökçeköy (Hamallıçerkez) Şapsığ 
Tuğcu Şapsığ 
Yenihacılarhanı 
(Hacılarhanıçerkez) 

Şapsığ 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Çorum 

 
 
 
Sungurlu 

Yenikadılı (Kadılıçerkez) Abzekh 
 


 170

 
İl İlçe Köy Boylar 

Merkez Akköy (Aziziye) Şapsığ,Dağıstanlı 
Sarayköy Sığma Şapsığ 

 
Denizli 

Çardak Hayriye  
Ağaköy Şapsığ 
Aksu (Elbüzbey,Elbruzbey) Abaza 
Aydınpınar (Şaguş)  
Aynalı (Çerkezaynalı) Abzekh 
Ballıca Şapsığ 
Batakçiftlik Şapsığ 
Beslambey (Akınlar) Ubıh 
Bıçkıyanı (Bıçkı) Abaza 
Bostanyeri Şapsığ 
Büyükaçma Şapsığ 
Çakarlar Ubıh 
Çakırlar Şapsığ 
Çalılık (Hatipköy) Şapsığ 
Çam Şapsığ,Abzekh 
Çamoluk (Kasbeykköyü) Abaza 
Çay (Efteniçay) Abaza 
Çınarlı Abzekh 
Dağdibi Abzekh 
Darıyerihasanbey Abaza 
Değirmenbaşı Şapsığ,Abaza 
Develi Besleney 
Doğanlı Abzekh,Şapsığ 
Dolay (Derdin) Abaza 
Elmacık Şapsığ 
Esenköy Ubıh 
Esenköy (Mergic) Ubıh 
Esmahanım Abaza 
Gökçe Şapsığ 
Gülormanı (Haıcımusa) Besleney,Şapsığ 
Gümüşpınar Abzekh,Şapsığ 
Günlü (Aziziye) Abzekh 
Güven Abaza 
Hacısüleymanbey Abaza 
Halilbey Abaza 
Harmankaya Abaza 
İstilli Besleney 
Kaledibi Abaza 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Düzce 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Merkez 
 

Karaçalı Şapsığ 
 


 171

 
İl İlçe Köy Boylar 

Karahacımusa Şapsığ 
Kazıkoğlu Şapsığ 
Kirazlı (Siyokoğlu,Hacıismail)  
Kiremitocağı (Hüseyinbey) Ubikh 
Kızılcık (Şuruhefendi) Şapsığ 
Konaklı (Bayramcı) Şapsığ 
Köprübaşı (Ömerefendi)  
Küçükahmet Şapsığ 
Küçükmehmet (Sıracevizler) Şapsığ 
Kurak Abaza 
Kuşaçması (Hacıtalustanbey) Şapsığ 
Kutlu (Amcahasanbey) Ubıh 
Kuyumcuhacıali Şapsığ 
Muncurlu Besleney,Şapsığ 
Muratbey (Muratlar) Abaza 
Paşaormanı (İbrahimbey) Ubıh 
Pınarlar (Hanpinas) Şapsığ 
Sarayyeri Şapsığ 
Sarıdere Karaçay 
Sazköy Abaza 
Şıralık (Kasapköy) Şapsığ 
Soğuksu Abaza 
Taşköprü (Çerkeztaşköprü) Şapsığ,Abzekh 
Tavak Abaza 
Üçköprü (Darıyeri,Süleymanbey) Abaza,Abzekh 
Uzunmustafa Abaza 
Yayakbaşı (Yeniköy) Şapsığ 
Yenikaraköy (Çerkezkaraköy) Şapsığ 
Yeşilyayla (Hüçaçbey) Abaza 
Yongalık Şapsığ 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Düzce 
(devam) 

 
 
 
 
 
 
 
 
 
 
 
Merkez 
(devam) 

Zekeriya Abaza 
Çukurhisar Abaza,Şapsığ,Besleney Alpu 
Karacaören Abaza 
Ağlarca  
Başaran,Başören,Belpınar Karaçay 
Hayriye Abaza 

 
Çifteler 

Yazılıkaya Karaçay 
Bektaşpınarı Abaza 
Hekimdağ,Taşköprü Abaza 
Sulukaraağaç,İmraniye Abaza 

 
 
 
 
 
 

Eskişehir 
 

 
Hekimdağ 
 

Tandır Abaza 
 


 172

 
İl İlçe Köy Boylar 

Kümbet,Kümbetakpınar Bra 
Kümbetyeni Bra 

 
İnönü 
 Oklubalı Abzekh,Kabardey 
Mahmudiye Yeniköy Abzekh 

Ağalar Abzekh 
Ağapınar Abaza 
Ahılar Abaza 
Akpınar Abaza,Besleney 
Aşağıkartal,Çerkezkartal Kabardey 
Cavlum Kabadey,Abzekh,Crtat 
Gökçeışık Besleney 
İmişehir  
Karaalan Abaza 
Karaçay Abaza,Karaçay 
Kireçköyü Besleney 
Kızılcaören Abaza 
Kozlubel,Margı  
Musaözü Abaza (Asuwa) 
Nemli Abzekh,Kabardey 
Sultandere  
Uluçayır Bjeduğ 

 
 
 
 
 
Merkez 

Zincirlikuyu,(Hamidiye) Çeçen 
Mihalıççık Akgüney,Rahmiye Kabardey,Besleney 

Beşkışla,Beykışla  
Gümüşbel,Maabaşı  

 
Seyitgazi 

Yenikent,Yeniköy,Hamidiye  
Ertuğrul,Yakapınar Karaçay 
Kayakent,Holanta  

 
 
 
 
 
 
 
 
 
 
 
 
 
 

Eskişehir 
(devam) 

 
Sivrihisar 
 Nasrettin Hoca,Bağbaşı,Hortu  

Dumanoğlu Abzekh 
Günbatır, Abzekh 
Sellidere Abzekh 

 
Gümüşhane 

 
Şiran 

Şiran Kasabası  
İskenderun İskenderun Kasabası  
Merkez Serinyol,(Bedirgeçerkes)  

Bayır Mahallesi Abzekh,Şapsığ 
Kavalcık (Kaval,Hayran) Abzekh,Şapsığ 

 
 
Hatay  

Reyhanlı 
Yenişehir  Abzekh,Şapsığ 

 


 173

 
İl İlçe Köy Boylar 

Aşağı Karabük Kabardey 
Deveboynu Kabardey 
Kabaağaç Kabardey 
Karagöz Kabardey 
Soğucak Kabardey 

 
 
 
Afşin 

Yazıköy Abzekh 
Yukarı Karabük Kabardey 
Akifiye Ubıh,Şapsığ,Abzekh,Kab. 
Çiğşar Abzekh,Kabardey 

 
Andırın 
 
 Yeşiltepe Kabardey 

Kavaklıtepe Abzekh,Kabardey  
Elbistan Gözecik,Çerkezuşağı  

Hacıömer Kabardey 
Büyükçamurlu Ubıh,Şapsığ,Abzekh, 
Çardak Çeçen 
Süleymanlı Çeçen 
Fındık Kabardey 
Göksun Kasabası Kabardey,Abzekh,Çeçen, 
Kaleköy,Kaleseğleğen Kabardey 
Kamışçık Kabardey 
Karahmet Kabardey 
Kireçköy Avar 
Korkmaz,Kırkmaz Kabardey 
Gücüksu Çeçen 
Mahmutbey Abzekh 
Mehmetbey Abzekh 
Ortatepe Avar 
Saraycık Kabardey 
Sisne Çeçen 
Tahirbey Abzekh 
Temurağa Abzekh 
Yantepe, Yusufefendi Kabardey 

 
 
 
 
 
 
Göksun 
 
 
 
 
 
 
 

Yağmurlu, Kabardey 
Göynük  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
K.maraş 

Pazarcık 
 Eskinarlı,Narlıçerkezler  
Merkez Aydınalan (İslamsor)  

Taşlıgüney (Küçükislamsor)  
 
 
Kars 

Sarıkamış 
Yenigazi Çeçen 

 


 174

 
İl İlçe Köy Boylar 

Merkez Kuşçu Hatugoy 
Akören,Akviran Hatugoy 
Akpınar Kabardey 
Alamescit Kabardey 
Altıkesek Kabardey 
Aşağıbeyçayır Kabardey 
Aşağıborandere Kabardey,Abaza,Çeçen 
Aşağıkaragöz Kabardey 
Aygörmez Hatugoy 
Beserek Hatugoy 
Büyükgümüşgün Kabardey 
Büyükkabaktepe Kabardey 
Büyükpotuklu Abaza 
Çinliören,Çinliviran Hatugoy 
Çukuryurt Abzekh,Şapsığ 
Demirciören,Demirciviran Hatugoy 
Devederesi Hatugoy 
Dikilitaş Kabardey 
Eğrisöğüt Oset,Karaçay 
Eskiyassıpınar Kabardey 
Gebelek Kabardey 
Halitbeyören (Halitbeyviran) Kabardey 
Hayriye Abaza 
Hilmiye,Domuzdere Kabardey 
İnliören,İnliviran Hatugoy 
Kaftangiyen Kabardey 
Karaboğaz,Çerkezkaraboğaz Kabardey 
Karahalka Kabardey 
Karakuyu Kabardey 
Kavak Hatugoy 
Kaynar Hatugoy 
Kazancık Kabardey 
Kılıçmehmet Kabardey 
Kırgeçit Kabardey 
Kırkpınar Kabardey 
Kurbağalık,Kurbalık Kabardey 
Kuşçular,Çerkezkuşçu Hatugoy 
Malak Hatugoy 
Methiye Kabardey 
Olukkaya,Pöhrenk Kabardey 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Kayseri 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Pınarbaşı 

Örenşehir,Viranşehir Kabardey,Abaza 
 


 175

 
İl İlçe Köy Boylar 

Panlı Abzekh 
Pazarsu Kabardey 
Saçayağı,Beyazköy Kabardey 
Şerefiye Kabardey 
Söğütlü,Çerkezsöğütlü Hatugoy 
Tahtaköprü Kabardey 
Taşoluk Kabardey 
Tersakan Hatugoy 
Üçpınar Kabardey 
Uzunpınar Kabardey 
Yağlıpınar Kabardey 
Yahyabey Kabardey 
Yeniyassıpınar Kabardey 
Yukarıbeyçayırı Kabardey 
Yukarıborandere Kabardey 
Yukarıkaragöz Kabardey 
Yukarıkızılçevlik Kabardey 

 
 
 
 
 
 
Pınarbaşı 
(devam) 

Merkeney, Aşağıkızılçevlik Kabardey 
Altınsöğüt  
İncemağara  

 
Sarız 
 Karakoyunlu Besleney, Kabardey 

Burhaniye Kabardey 

 
 
 
 
 
 
 
 
 

Kayseri 
(devam) 

Yahyalı 
 Yedioluk  
Kandıra Karaağaç  

Aktoprak Abzekh 
Fevziye Abzekh,Şapsığ 
Karadere, Abzekh 
Mahmudiye,Karapınar  
Örencik,Hamidiye Abzekh 
Selimiye,Ayvalıca  

 
 
Karamürsel 

Tevfikiye,Çavuşköy  
Acısu Abaza 
Balaban Abaza,Gür 
Hikmetiye,Büyükderbent Abaza,Abzekh 
Ketenciler Abzekh,Şapsığ 
Maşukiye Abaza,Ubıh,Şapsığ,Gürcü 

 
 
 
 
 
 

Kocaeli 

 
 
 
Merkez 
 
 Uzuntarla, Abzekh,Şapsığ 

 


 176

 
İl İlçe Köy Boylar 

Yeşilköy,Yılasyusuf   
Akşehir Yayla,Absarı  
Beyşehir Beyşehir Kasabası Çeçen 

Boğazkent,Reşadiye,Yuvabalık  
İhsaniye,Gaziler Abzekh 
Olukpınar,Rüştüye,Delihasantolu  
Orhaniye,Sivri Abzekh 
Ormanözü,Şevketiye,Puhtu Şapsığsıgh 

 
 
 
Ilgın 

Sebiller,Burhaniye Abzekh 
Kadınhanı Eşme,Mecidiye Karaçay 

Demiryurt  
Eminler,Karadağ Abzekh 
Gökçe Abzekh 

 
Karaman 

Göztepe,Göktepe Abzekh 
Başhüyük,İmranhamidiye  
Büyükzengi,Bakırpınar,Mesudiye  
Ertuğrul,Çürüksu  
Konar,Kirlikuyu  

 
 
 
 
 
 
 
 
Konya 

 
 
Sarayönü 
 
 Yenicekaya  
Altıntaş Aykırıkçı Abaza 
Gediz Yeniköy Abaza 
Merkez Yenicekızılcaören Abaza 

 
 
Kütahya 

Simav Kiçir Abzekh 
Kırşehir Merkez  Abzekh, Besleney 
Malatya Darende Çerkezören,Çerkezyazısı  

Karaağaçlı Şapsığ 
Yenimahmudiye,Çerkesmahmu. Şapsığ,Abzekh 

 
Merkez 

Gülbahçe,Çerkeztevfikye Abaza 

 
 
Manisa 

Saruhanlı Yeniosmaniye  
Kızıltepe 
 

Kızıltepe Kasabası Çeçen 

Aydıngün (Şaşkan) Çeçen,İnguş 
Çöğürlü (arinç) İnguş 
Kıyıbaşı (Arıncık) Çeçen,İnguş 

 
 
 
 
 
Mardin 

 
 
Merkez 

Sunay Mahallesi İnguş 
Arınç Çeçen Merkez 
Yağcılar Avar 
Simo Asetin 

 
 
Muş Bulancak 

Karaağlı Asetin 
 


 177

 
İl İlçe Köy Boylar 

Arınç (Çöğürlü) Çeçen,İnguş 
Bağiçi İnguş 
Çalbur Avar 
Kayalık Avar 
Tepeköy İnguş,Avar 

 
 

Muş 
(devam) 

 

Varto 
(devam) 

Ulusırt (Çerkezaynan) İnguş,Avar 
Muğla Köyceğiz Döğüşbelen  
    
Niğde Çamardı Orhaniye,Çerkezköyü Abzekh,Şapsığ,Kabardey,

Oset 
Akbağlık,Akbalık Abaza 
Alaağaç,Mahmutsabit Abaza 
Batakköy Abaza 
Bedilkadirbey Abaza 
BedilKazana Abaza 
Bediltahirbey,Balballı Abaza 
Beynevit,Yenikonak Abaza 
Bıçkıdere Abaza 
Buğdaylı Abaza 
Harmanlı Abaza 
Hasanbey Abaza 
Kazancı  
Kepekli Abaza 
Kızılcıkormanı  
Kuzuluk Abaza 
Mesudiye,Tahirbey Abaza 
Pazarköy Abaza,Abzekh 
Salihli,Salihiye Abaza,Ubıh 
Taşburun Abzekh 
Tektabanlı,Teketapanlı Abaza 
Yağcılar   
Yeniormanköy, Abaza 

 
 
 
 
 
 
 
 
 
 
 
 
 
Akyazı 

Yongalık Abaza 
Çınardibi Şapsığ 
Doğançay Abaza 
İhsaniye  

 
 
Geyve 
 Köprübaşı Temirgoy 

Akçayır (Şabatbey) Abaza 
Aktefek Abaza,Abzekh 
Beyköy (Punabey) Abaza 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Sakarya 

 
Hendek 

Beylice (Hacıbetbey) Abaza 
 


 178

 
İl İlçe Köy Boylar 

Çakallık Abaza 
Eskibıçkı (Bıçkıatik) Abaza 
Hendek,Zörbek Mahallesi Abaza 
Hüseyinşeyh Abaza 
Kalaylık,(Kayalık) Abaza 
Karaçökek  
Karadere (Çığdere) Abaza 
Kargalıhanbaba Abaza,Besleney 
Ortaköy (Punaortu) Abaza 
Sarıyer  
Sivritepe Abaza 
Uzuncaorman Abaza,Ubikh 
Yarıca Abaza 

 
 
 
Hendek 
(deva m) 

Soğuksu Abhaz 
Adatepe Abaza 
Caferiye (Melen) Abaza 
Karapınar Abaza 
Melen Abaza 

 
 
Karasu 
 
 Sinanoğlu Abaza 

Acıelmalık Abzekh,Şapsığ 
Adapazarı Şehri Abzekh 
Adliye Şapsığ 
Ahmediye Abaza,Ubikh 
Akarca,İcadiye Abzekh,Şapsığ 
Alancuma Şapsığ 
Çaybaşı,Fuadiye Şapsığ 
Çaybaşıyeniköy,Açarkta Abaza 
Çaykışla Abaza 
Emirler Şapsığ 
Harmantepe Abaza 
İkizce Şapsığ 
Kayalarmenduhiye,Maan Yıkıta Abaza 
Kayalarreşitbeyşakrıl Yıkıta Abaza 
Kemaliye Abaza 
Koyunağılı Abaza 
Kurudil Şapsığ 
Mağara Şapsığ 
Maksudiye,Çerkezbeylik Kışlası Şapsığ 
Orta Abaza 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Sakarya 
(deva m) 

 
 
Merkez 
 
 
 

Şükriye Abaza 
 


 179

 
İl İlçe Köy Boylar 

Akçay Ubikh,Laz,Gürcü 
Kırkpınar (Şadiye) Ubikh 
Kurtköy Ubikh,Abaza,Abzekh 

 
Sakarya 
(devam) 

 
 
Sapanca 
 Yanık Ubikh 

Alaçam Kasabası  
Karlı Şapsığ,Ubikh,Mokh 
Sarılık  
Soğukçam (Bedeş,Yukarıbedeş)  
Yenice Mokh 

 
 
 
Alaçam 

Zeytinköy Ubikh,Mokh 
Bafra Kasabası  
Ballıca (Engiz) Abzekh,Şapsığ 
Çamca  
Çigara (Sigara)  
Darboğaz Şapsığ 
Dikencik  
Gazibeyli Abzekh,Şapsığ 
Hariz  
İlyaslı  
Kalaycılı  
Karaburç (Karapurç)  
Karıncak (Kağıncak)  
Kaygusuz Mokh 
Keresteci Mokh 
Koşu  
Kuşçular (Kurtçular)  
Lengerli  
Sarıköy  

 
 
 
 
 
 
 
Bafra 
 
 
 
 
 
 
 
 

Türbe  
Aşağıçerkezler  
Aşağıdikencik Şapsığ 
Aşıklı  
Beylerce (Tekfurmeydan) Şapsığ,Abzekh 
Bölmeçayır (Manamut) Abzekh 
Çarşamba Kasabası  
Çelikli (Gömen) Şapsığ 
Çerçiler  
Dikbıyık Abaza,Abzekh 
Durakbaşı (Alagir) Abzekh 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Samsun 

 
 
 
 
 
 
Çarşamba 
 
 
 
 Epçeli Abzekh 

 


 180

 
İl İlçe Köy Boylar 

Gölçeşiz Abzekh 
Hacılıçay Şapsığ 
Hamzalı Abzekh,Şapsığ 
İnelik  
Irmaksırtı Abzekh 
Karakulak  
Karamustafalı Şapsığ 
Kızılot Şapsığ 
Köklük Şapsığ 
Kurtahmetli Şapsığ 
Melik Şapsığ 
Ortluk Abaza,Şapsığ 
Paşayazı (çaçil) Şapsığ 
Sofalı (Seyfeli) Abzekh 
Tepealtı Abaza,Abzekh 
Turgutlu Abzekh 
Vakıfköprü (Vakıfköy) Şapsığ,Abzekh 

 
 
 
Çarşamba 
(devam) 

Yukarıçerkezler  
Cevizlik (Hurbaz) Abaza 
Daşoluk  
Dündarlı (Dündardibi) Abzekh 
Gelincik Abzekh 
Gürün Abaza 
Halbaba  
İshakyeri  
Karabük Şapsığ 
Karameşe Abaza 
Kıroğlu Abzekh 
Kocapınar (Hilyas) Abzekh 
Mendühiye Mahallesi Abzekh 
Meryemdere Abzekh,Besleney 
Orhaniye Abzekh 
Uluçal Abzekh 

 
 
 
 
 
 
 
Havza 
 
 
 
 
 
 
 
 

Yukarıyavucuk Abzekh 
Biçincik Şapsığ 
Bikçeğiz (Bekçivaz) Ubikh 
Çakaltepe (Çakallı Muhacirleri) Ubikh 
Çarıklıbaş Abaza 
Germiyan Ubikh 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Samsun 
(devam) 

 
 
Kavak 
 
 
 Hisariye Abzekh 

 


 181

 
İl İlçe Köy Boylar 

Kapıhayat Ubikh 
Karapınar (Karacapınar)  
Karlı Ubikh 
Kavak Kasabası  
Sakızlık Abzekh 
Sıralı Ubikh 

 
 
Kavak 
(devam) 

Yenitoptepe (Toptepe Muhacirleri) Ubikh,Abzekh 
Ahmetsaray Abzekh 
Arslantaş  
Daldere (Kürtlü) Abzekh 
Hasırcı Abzekh 
Hızarbaşı Abzekh 
Kızılsini Abzekh 
Ladik Kasabası  

 
 
 
 
Ladik 
 
 
 Soğanlı Abzekh 

Emiryusuf Abzekh 
Hüseyinmescidi Abzekh,Şapsığ 
İmanalisi Abzekh,Şapsığ 
Karamahmut Abzekh,Şapsığ 
Kumcuğaz (Kumcağız) Abzekh,Şapsığ 
Ortasöğütlü (Ortagerfi) Abzekh,Şapsığ 
Sancaklı Abzekh,Şapsığ 
Terme Kasabası  

 
 
 
 
 
Terme 
 
 
 Yenicami Abzekh,Şapsığ 

Ağcaalan Abaza,Abzekh 
Alanbaşı Abzekh 
Aşağınarlı  
Bakla (Pakla) Abzekh 
Başfakı (Başkafı) Abzekh 
Bektaş Abzekh 
Beşpınar (Çakal)  
Çamlıkonak (Çersiyen) Abzekh 
Çeltek  Abzekh 
Döşemetaşı  
Doyran (Doyuran) Abzekh 
Duruçay Kabardey 
Düzce (Alçaklı) Şapsığ 
Eşboğ  
Halilbaba Abzekh 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Samsun 
(devam) 

 
 
 
 
 
 
 
 
 
Vezirköprü 

İsakyeri (Ashakyeri) Abzekh 
 


 182

                                                                                                                                                                 
İl İlçe Köy Boylar 

Kadıçayırı Abzekh 
Kaplancık  
Karabük Abzekh 
Kavakpınarı (Merkeppınarı) Abzekh 
Köprübaşı  
Kületek Şapsığ 
Ortaköy ((Köpekgöbek)  
Tavşandağı Köyleri  
Vezirköprü Kasabası  

 
 
 
Samsun 
(devam) 

 
 
 
Vezirköprü 
(devam) 

Yarbaşı Şapsığ 
Armutyazı Abzekh,Şapsığ 
Ayancık Kasabası Abzekh,Şap.Ubikh,Abaza 
Büyükdüz Abzekh,Şapsığ,Ub.,Bje. 
Gökçebel (Sakarabaşı) Abaza 
Ömerdüz Abzekh,Şapsığ 

 
 
 
Ayancık 

Yenice Abaza 
Durağan Kasabası  
Gökdoğan (Çerkesler)  

 
Durağan 
 Ortaköy  

Dağyeri  
İncemeydan Abaza 
İncirpınar Abzekh,Şapsığ 
Soğuçalı (Soğucak) Abzekh,Şapsığ 

 
 
Erfelek 
 
 Tekke (Karabağı) Abaza 

Acısu  
Gerze Kasabası  

 
Gerze 
 Tilkilik  

Avdan  
Bektaşağa Abzekh,Şapsığ 
Çobanlar  
Dibekli  
Erikli  
Karapınar Abaza 
Kızılabalı  
Kümesköy  
Osmaniye  
Şamlıoğlu (Şamcıoğlu)  
Sarıdüz Abaza 
Sarıkum Abzekh,Şapsığ 
Taşmanlı  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Sinop 

 
 
 
 
 
Merkez 
 
 
 
 
 
 

Uzungürgen Abaza 
 


 183

 
İl İlçe Köy Boylar 

Alagöz,Sırtıvan  
Gökçealan,Cible Yovca Mah. Abzekh,Şapsığ 
Helaldı,Emrelli Mahallesi Şapsığ,Abzekh 
Kalasa,Direkli Abaza 
Kocaköy Şapsığ,Abzekh,Abaza 

 
 
Sinop 
(devam) 

 
 
 
Türkeli 
 
 Kuzköy,Kuzuköy Şapsığ,Abzekh 
Hasik Süleymaniye Avar 

Aşağıhüyük,Aşağısıçanhüyük Kabardey 
Çamurlu Kabardey 
Tilkihüyük,Aşağıtilkihüyük Kabardey 

 
Kangal 

Yukarıhüyük,Yukarısıçanhüyük Çeçen 
Üçtepe Avar Merkez 
Akçamescit Avar 
Alaçayır Çeçen 
Baltalar Lak 
Bozkurt Çeçen 
Carabdal Çeçen 
Demirboğa Abaza 
İlyashacı Çeçen 
Kahvepınar Çeçen,Oset 
Kazancık Çeçen 
Sultan  
Tavladere,Tavlaköy Abaza 
Yassıpınar Kabardey 
Yeniyapan Kabardey 

 
 
 
 
 
 
Şarkışla 
 
 
 
 
 
 Zehni,Zeyni  

Belcik Oset 
Cicözü,Cizözü Abaza 
Çırçır Abaza 
Demirözü Kabardey 
Eşmebaşı,Ağmı  
Fındıcak Dargi 
Gündoğan,Bulamır  
Halkaçayır Abaza,Kumuk 
Ilıca Kabardey 
Kadılı Avar 
Kayalıpınar Avar 
Kiremitli Kabardey 
Konaközü Oset 
Üyükyaylası Kabardey 
Yahu Kumuk 
Yolkaya,Çakraz  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Sivas 

 
 
 
 
 
 
 
Yıldızeli 
 
 
 
 
 
 

Sultaniye Avar 
 


 184

İl İlçe Köy Boylar 
Osmaniye  
Yeniköy Oset/Asetin 

 
Sivas 
(devam) 

 
Zara 

Selimiye Avar 
Alanyurt Kabardey,Abzekh 
Alpudere,Altuderesi Abaza,Abzekh,Dağıstanlı 
Arabacımusa Abzekh,Kabardey 
Çırdak Abzekh 
Doğanca Çerkezdanişment Abzekh,Tksu 
Ilıcak Abaza,Kumuk 
Kavunluk Kabardey 
Taşpınar Kabardey 

 
 
 
 
Artova 

Yağcımusa Kabardey 
Ceyhan Çiçekli (Hilmiye) Abzekh,Kabardey,Abaza 

Canbolat Abzekh,Kabardey 
Fındıcak Abzekh 
Gökbel Abzekh 
Hacıali Abzekh 
İverönü Abzekh 
Kavalcık Abzekh 
Kızılçubuk Abzekh 
Kozlu Abzekh,Kabardey 
Meydandüzü,Meydanözü Abzekh 

 
 
 
 
Erbaa 

Oğlakçı Abzekh 
Alanyurt Abzekh 
Altıntaş Abzekh 
Batmantaş Kabardey 
Besniye Besleney 
Çamağızı,Cimcife Abzekh 
Çamlıbel,Çiftlik Abzekh 
Çerçi Tkal 
Gülpınar Abzekh 
Hanpınar Kabardey 
Hasanbaba,Hasanağa Tkal 
İhsaniye Kabardey 
Ortaköy,Estiğin  
Ortaören Kabardey 
Pınarlı,Kürtpınar Kabardey 
Sevindik,Odaba Kabardey 
Tekneli Şapsığ,Kabardey 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Tokat 

 
 
 
 
 
 
 
 
Merkez 
 
 
 
 
 
 
 
 

Uğrak,Eyrep Kabardey 
 


 185

 
İl İlçe Köy Boylar 

Asar,Asarcık  
Camidere Abzekh 
Hacılı Abzekh 
Musapınar Kabardey 

 
 
Niksar 
 
 Şahnalan Kabardey 

Arzupınar Şapsığ 
Yeniköy  
Bahçebaşı Kabardey,Abzekh,Dağısta

nlı 
Çayköy Şapsığ,Abzekh 
Derbentçi,Derbent,Devrent Tkal 
Gümüştop,Dazya Abzekh 
Hacılar Abzekh 
Hamade,Hamidiye Abzekh 
Kaledere,Manastır Abzekh 
Kayacık Abzekh 
Kızkayası Abzekh,Kumuk,Tkal 
Kuşoturağı Kumuk,Noğay,Oset 
Kuzalan  
Menteşe Abzekh,Kabardey 
Ovalı, Kalaycık, Kırımkeri Abzekh 
Şenyurt Üçgözen Mahallesi Abaza,Kabardey,Kumuk 
Taşlık Kabardey,Oset 

 
 
 
 
 
 
 
 
Turhal 
 
 
 
 
 
 
 
 
 

Tatar Abzekh,Kumuk 
Bağlarpınarı Abzekh 
Çayıroluğu,Çayıroğlu Kabardeyazardey 
Güzelbeyli,Silis Abzekh,Tkal 
Hasanağa Abzekh 
Kazıklı Abzekh 
Uğurluören,Zelhaddin,Zehledin  

 
 
 
 
 
 
 
 
 
 
 
 
Tokat 
(devam) 

 
 
Zile 
 
 
 

Yeniderbent,Çerkezyeniderbent Avar,Dağıstanlı 
Dereköy Abzekh 
Güneyköy Dağıstanlı 

 
Yalova 

 
Merkez 

Soğucak Abzekh 
Akçakışla Tkal,Su 
Boğazköy Şapsığ 
Boyalık Şapsığ,Oset 
Çampınar (İhsanulhamit,Arpalık)  
Kesikköprü Çeçen 
Sarıgüney (Bahşayış,Çevirme) Abaza,Bjeduğ,Kumuk 

 
 
Yozgat 

 
 
 
 
Akdağmadeni 

Umutlu (Babu)  


 186

 
İl İlçe Köy Boylar 

Poyrazlı Oset Boğazlıyan 
 Yenikışla Abaza 

Ağıllı Abaza 
Başpınar Kabardey 
Çayırözü Abaza 
Fuadiye (Kendirlik) Abaza 
Kuşsaray Şapsığ 
Mercimekören Abhaza 
Şakirboğazı (Çerkezbakırı) Abaza 

 
 
 
Çekerek 
 
 
 
 Solucanala (Solucaalan) Şapsığ 
Aydıncık Mamure Abaza 

Arpalık Abzekh 
Karabacak Oset 
Karaelli Şapsığ,Abzekh 
Kargalık Şapsığ,Abzekh 

Aydıncık 
 
 
Sarıkaya 

Kayapınar Şapsığ,Kumuk,Oset 
Karalık (Karlık,Ayvalı,Çeçen) Abaza,Çeçen 

 
 
 
 
 
 
Yozgat 
(devam) 

 
Sorgun Osmaniye Abaza 

Avcıkoru (Hamidiye) Abaza 
Darlık Abaza 
Heciz (Hiciz) Abaza 

 
 
İstanbul 

 
 
Şile 

Kuşbaşı (Kaşbaşı) Abaza 
Arıkbaşı Şapsığ  

Bayındır Canlı (Hamidiye) Şapsığ 
İlkkurşun (Burhaniye,Hacıilyas) Şapsığ 

 
 
İzmir  

Ödemiş Ertuğrul  
Zonguldak Bartın Çakrazova Abaza,Laz 

 
 


