
I. ÇEKMEKÖY SEMPOZYUMU
TEBLİĞLER KİTABI

I. ÇEKMEKÖY SEMPOZYUMU
ŞEHİR TARİH TOPLUM GELECEK

TEBLİĞLER KİTABI

I. ÇEKMEKÖY SEMPOZYUMU
ŞEHİR, TARİH, TOPLUM, GELECEK
TEBLİĞLER KİTABI

ISBN: 978-605-64182-6-6
İstanbul, 2017

Sempozyum Onursal Başkanı
Ahmet Poyraz / Çekmeköy Belediye Başkanı

Sempozyum Koordinatörü
Şahmettin Yüksel / Çekmeköy Belediye Başkan Yardımcısı

Sempozyum Bilim Kurulu Başkanı
Prof. Dr. İsmail Coşkun / İstanbul Üniversitesi

Sempozyum Bilim Kurulu Üyeleri
Prof. Dr. Korkut Tuna / İstanbul Ticaret Üniversitesi
Prof. Dr. Vahdettin Engin / Marmara Üniversitesi
Prof. Dr. Yaşar Bülbül / İstanbul Üniversitesi
Doç. Dr. Nihat Alayoğlu / Medipol Üniversitesi
Yrd. Doç. Dr. Arif Kolay / Dumlupınar Üniversitesi
Yrd. Doç. Dr. Fahri Solak / Marmara Üniversitesi
Yrd. Doç. Dr. Murat Şentürk / İstanbul Üniversitesi

Sempozyum Düzenleme Kurulu
Muhammed Sarı / Çekmeköy Belediyesi Kültür ve Sosyal İşler Müdürü
Yrd. Doç. Dr. Murat Şentürk / İstanbul Üniversitesi
Yrd. Doç. Dr. Arif Kolay / Dumlupınar Üniversitesi
Salih Gebel / Çekmeköy Belediyesi
Deniz Binici / Çekmeköy Belediyesi
Dr. Şefik Memiş

Sempozyum Sekreteryası
Reyyan Beyza Büyükgümüş
Handan Mesude Memiş

Kitap Tasarım
Murat Arslan / Harun Raşid

Baskı
Güven Mücellit ve Matbaacılık
Telefon: +90 212 445 00 04

Yapım

Telefon: +90 216 557 82 87
www.monadfilm.com / mail@monadfilm.com

Bu kitabının tüm yayın hakları Çekmeköy Belediyesi’ne aittir.
Kaynak gösterilerek alıntı yapılabilir. İzinsiz basılamaz ve çoğaltılamaz.

TEBLİĞLER KİTABI

22-23 EKİM 2016

Editörler
Yrd. Doç. Dr. Murat ŞENTÜRK

Dr. Şefik MEMİŞ

I. ÇEKMEKÖY SEMPOZYUMU
ŞEHİR TARİH TOPLUM GELECEK

TEBLİĞLER KİTABI

İÇİNDEKİLER

Takdim	 ...	 7

SUNUŞ	 ..	 8

AÇILIŞ OTURUMU

Tarihten Gelen Çizgi ve Şehirler

A. Korkut Tuna	 ...	 11

Geleceğin Tasarımında Bir Araç Olarak “Geçişim”

Şengül Öymen Gür	..	 17

İstanbul’un Yakın Tarihinde Mimaride Gelenekle Bağ Kurma Arayışları

Celâleddin Çelik	...	 31

TEBLİĞLER

Yerel Yönetimlerde Değer Temelli Liderlik ve Sivil Toplumun Rolü

Abdurrahman Babacan	..	 39

XIX. Yüzyıl Ortalarında Çekmeköy’de Nüfus ve Meslek Bilgileri

Arif Kolay	 ...	 45

İstanbul Çekmeköy İlçesinin Açıkhava Rekreasyon

Alanlarının Belirlenmesi ve Değerlendirilmesi

Bahadır Sezer, Orhan Akova	 ...	 70

Kentleşen Çekmeköy’de Köyde Yaşamak

Büşra Turan, Merve Ayar	...	 82

Geçmişten Günümüze Çekmeköy’ün Demografik Yapısının Sosyolojik Tahlili

D. Ali Arslan, Gülten Arslan	 ..	 103

Osmanlı Devleti’nin Son Döneminde Çekmeköy’e Gelen Muhacirler

Engin Kırlı	...	 126

Alemdağ Kilisesi – Vakıf Cami

Ergün Laflı, Nagehan Özköylü	...	 146

Altyapı Yatırımlarının Finansmanında İnovasyon: Kamu Özel Sektör İşbirliği Modeli

Eyüp Vural Aydın	 ..	 166

Küresel Rekabet Ölçümünün Türkiye Kentleri İçin Önemi

Kerem Alkin	 ...	 176

Yeni Kentsel Gelişim Alanlarında Kapalı Sitelerin Toplumsal Sonuçları

Köksal Alver	 ..	 184

Osmanlı Döneminden Cunhuriyet Dönemine Yoros Nahiyesi’nin

Tarihi Coğrafyasında Meydana Gelen Değişmeler

Mehmet Salih Erpolat	 ...	 192

Yerel Sosyal Hizmet Uygulamasında Hak Temelli Yaklaşımlar:

Çekmeköy Belediyesi, 2011-2015 Değerlendirmesi

Mehmet Şeref Aslan	 ...	 226

Çekmeköy ve Çevresinin Ballı Bitkileri

Mine Koçyiğit	 ...	 263

Bir Sözlü Tarih Çalışmasının Peşinde:

Çekmeköy’de Mekânsal ve Toplumsal Değişimin İzini Sürmek

Murat Şentürk	 ...	 276

Çekmeköy’ün Nadir ve Endemik Bitkileri

Mustafa Keskin	 ..	 292

Teknoloji, Altyapı ve İstihdam

Nurullah Gür	 ..	 302

Kent Çevresindeki Yeşil Alanların Bir Parçası Olarak

Orman Varlığının Değerlendirilmesi: İstanbul-Çekmeköy Örneği

Süleyman Çoban, Selim Bayraktar	 ...	 309

Çekmeköy’ün Türk Hâkimiyetine Girişi

Şakir Turan	 ..	 328

Çekmeköy’ün Mekânsal Gelişimi

Yunus Çolak	 ...	 344

Çekmeköy’ün Göç Dinamikleri

Yusuf Adıgüzel	..	 356

7 ŞEHİR TARİH TOPLUM GELECEK

Takdim

Bilgi akışının baş döndürücü bir hıza ulaştığı günümüzde, özellikle
mekânsal tarihin kaydının tutulması gelecek nesillere sağlıklı bir emanet
bırakabilmek açısından önem arz ediyor. İstanbul gibi kadim tarihi olan
bir şehrin nadide dokusunu hala bünyesinde barındıran Çekmeköy ilçesi
de, özel konumu ve yemyeşil atmosferi ile gelecek nesillerin gözdesi ola-
bilecek niteliktedir. 2009 yılında 17 mahalle ve 4 köyün birleştirilmesiyle
şimdiki bütüncül ve harmonik yapısına kavuşan Çekmeköy ilçesinin, ta-
rih ve edebiyat sahnesinde önemli bir yere sahip olduğu da bilinmekte-
dir. İşte Çekmeköy’ün tarih, edebiyat, siyaset, ticaret, kentsel ve kültürel
doku alanlarında sahip olduğu yerin tespit edilmesi, geçmişinin ortaya çı-
karılıp geleceğinin daha sağlıklı verilerle kurgulanabilmesi için 2016 yılın-
da Şehir Tarih Toplum ve Gelecek konulu ilk Çekmeköy Sempozyumunu
gerçekleştirdik.
Sempozyumun temel amacı henüz genç bir ilçe olan Çekmeköy’ü tarihsel
kökleri ve metropoldeki geleceği arasındaki bağı anlamaya çalışmak oldu.
Bu sempozyumla Çekmeköy’ün sadece bugününü değil tarihi kökenleri-
ni, Osmanlı ile olan bağını, tarihi Alemdağ’ın neden tarihi olduğunu, bir
türlü Alemdağ’a ulaşamayan Kadıköy-Üsküdar tramvayına ne olduğunu
ve tabi ki bugününü, Çekmeköy’ümüzün geleceğini anlamamıza vesile
olacak birçok alanda araştırmalar yapıldı, tebliğler sunuldu. Söz konusu
araştırmaların yapılması, ilçemizi yönlendiren değişkenleri anlayarak il-
çemizin bundan sonrasını sağlıklı ve verimli bir biçimde planlamak için
hem bize hem de diğer kamu kurumları ve ilgililerine çok özel bilgiler su-
nuyor.
Sempozyumda edinilen yeni bilgiler ışığında, Çekmeköy’ün geçmişiyle
bağlarını koparmadan ama ilçemizin sloganı olan ‘Modern ve Model Çek-
meköy’ü de çağın gereklerine uygun bir şekilde planlamak ve tasarlamak
için çıktığımız bu yolda, değerli fikirlerini ve araştırmalarını bizimle pay-
laşan ve bu sempozyum kitabının oluşmasına katkı sağlayan tüm katılım-
cılarımıza teşekkürlerimle…

Ahmet Poyraz
Çekmeköy Belediyesi Başkanı

SUNUŞ

Kadim kent İstanbul’un geçmişiyle ilişki olan Çekmeköy, doğum tarihi
ile yeni bir ilçedir. Yeni olduğu kadar tarih yüklü bir şehir de olan Çek-
meköy, başta Üsküdar olmak üzere İstanbul’la hep ilişki içinde olmuştur.
Hızla ama nitelikli bir şekilde büyüyen Çekmeköy, sahip olduğu ekolojik
yapı nedeniyle İstanbul’un müstesna ilçelerinden biridir. Daha çok kadim
kent merkezinden ya da ilk kuşak kentleşme bölgelerinden gelen nüfus
Çekmeköy’e yerleşmektedir. Farklı toplumsal gruplardan insanların ter-
cih ettiği bu ilçenin tarihinin, ekolojik durumunun, toplumsal ve iktisa-
di yapısının anlaşılması yerel yönetimlerin hizmetlerinin iyileştirilmesi
açısından çok önemlidir. Zira hızla büyüyen ve gelişen bu kentin, henüz
yolun başındaki durumu farklı boyutlarıyla tartışılmazsa hem sorunlar ve
ihtiyaçlar anlaşılamaz hem de geleceğe bugünün birikimi aktarılamaz. Bu
nedenle bu yeni şehrin değişik boyutlarının ele alındığı bir sempozyuma
olan ihtiyaç ortaya çıkmıştır.

Sempozyumların sayısının gün geçtikçe arttığı ülkemizde belirli bir
konuya etraflıca odaklanan sempozyumların maalesef azınlıkta kalmak-
tadır. Çekmeköy’ü ve şehrin gelişimini kapsamlı bir biçimde ele almak
amacıyla sempozyum hazırlığına başlayan bilim kurulu üyelerimizin
farklı disiplinlerden olması konunun farklı boyutlarının değişik uzman-
larca değerlendirilmesine olanak hazırlamıştır. Tarih, sosyoloji, iktisat,
mimarlık vb. disiplinlerde çalışmalarını sürdüren bilim kurulu üyeleriyle
yapılan toplantılarda hem genel çağrı yapılmasına hem de belirli uzman-
ların davet edilmesine karar verilmiştir. Zira genç bir şehir olan Çekme-
köy hakkında henüz çok fazla sayıda çalışma yapan araştırmacı maalesef
bulunmamaktadır. Sempozyumun amaçlarından biri tam da budur. Yeteri
kadar tanınmayan ve tanınmadığı için bilim insanları tarafından yeterince
araştırılmayan bu yeni şehri akademi ve araştırma dünyasına tanıtmaktır.

Ayrıca bu konuda ilk çalışmaları yaparak Çekmeköy’ün hangi boyut-
larda nasıl araştırılacağı, ne tür konulara odaklanılması gerektiği, hızlıca
nelerin araştırılmasına ihtiyaç olduğu gibi sorulara cevap vermek sem-
pozyumun bir diğer önemli amacıdır. Başka bir deyişle, akademisyenlere
ve araştırmacılara ipuçları ve işaret noktaları sunmak bu sempozyumun
değerli amaçlarından birisini oluşturmaktadır. Bu bağlamda konuya has-
sasiyetle yaklaşan bilim kurulu üyelerimiz, farklı uzmanları davet ederek
Çekmeköy’ü farklı açılardan araştırmalarını sağlamış ve bu araştırmala-

rını sempozyumda sunmalarına destek olmuştur. Bu açıdan değerli bilim
kurulu ve düzenleme kurulu üyelerimize müteşekkirim.

Bilim ve düzenleme kuruluna sadece beklentilerini ve sempozyumla
neleri gerçekleştirmek istediklerini aktararak sadece onlara rahat bir ça-
lışma ortamı sağlayan ve destek olan Çekmeköy Belediyesi’nin değerli
başkanı Ahmet Poyraz’a, Başkan Yardımcısı ve Sempozyum Koordinatörü
Şahmettin Yüksel’e ve Kültür İşleri Müdürü Muhammed Sarı’ya teşekkür
ederim. Sadece Çekmeköy’ün güzelliklerini değil mevcut ve muhtemel
sorunların ele alınmasında açık yüreklilikle yaklaştıkları ve akademis-
yenlere bu konuda destek olmalarının diğer yerel yönetimlere de örnek
olmasını dilerim.

Bilim kurulu üyelerimizin ısrarlı taleplerine cevap vererek sahaya çı-
kan, çok az tanıdıkları yeni bir şehir araştırmaya koyulan ve birikimlerini
seferber eden kıymetli akademisyenlere ve araştırmacılar şüphesiz en bü-
yük teşekkürü hak etmektedir. Farklı disiplinlerden gelen konuşmacılar,
sempozyumun amacının gerçekleşmesinde önemli katkılar sağladılar ve
yeni sempozyumlarda ele alınması gereken birçok konuyu gündeme ge-
tirdiler. Bu anlamda sempozyum yeni fikirlerin ve soruların önünü açmış-
tır. Bununla birlikte birçok araştırmacı yerel yönetimlerin gerçekleştirebi-
leceği çok sayıda öneri geliştirmiş ve bunları oturumlarda aktarmıştır. Bu
bağlamda hem öneriler geliştirilmiş hem de yeni araştırmalar için temel
noktalar ortaya konmuştur.

Sempozyumun planlanmasından organizasyona kadar her adımda bü-
yük bir gayretle çalışan düzenleme kurulu üyelerine şükranlarımı sunuyo-
rum. Elinizdeki bu kitap onların olağanüstü gayretleri olmasaydı hazırlan-
mazdı. Sempozyumun ve sempozyum kapsamında hazırlanan bu kitabın
bu yeni şehrin anlaşılmasına katkı sağlamasını ve yeni araştırmalara ve
sempozyumlara kapı aralamasını ümit ediyorum.

Prof. Dr. İsmail COŞKUN
Bilim Kurulu Başkanı

İstanbul Üniversitesi Edebiyat Fakültesi

Sosyoloji Bölümü Başkanı

11 ŞEHİR TARİH TOPLUM GELECEK

TARİHTEN GELEN ÇİZGİ VE ŞEHİRLER
A. Korkut Tuna*

Şehirler; insanlığın varoluş mücadelesinde, toprağa yerleşme ile
ilgili sürecin ileri bir aşaması olarak karşımıza çıkarlar. İnsanın yeryü-
zündeki varlığının istikrarlı bir biçimde devamlılık ve kalıcılık sağla-
ması; nüfusun belli bir yerde veya yörede yoğunlaşması, onun toprağa
yerleşmesi ile başlamaktadır.

İnsanın toprağa yerleşmesine bütünlüğü içinde baktığımızda, de-
vamlılık arz eden önemli yerleşmelerin tarım faaliyetlerine bağlı ola-
rak ortaya çıktığını görüyoruz. İnsanlık tarihinin en uzun, belki de ke-
sintisiz çizgisi tarıma bağlı olarak belli bölgelerde yoğunlaşan ilişkiler
sonucunda ortaya çıkmıştır. (Burada bir göl kenarında balıkçılıkla uğ-
raşan yerleşmeleri göz önünde bulundurmuyoruz.)

Tarım faaliyetlerinin insanlığın devamını ve ilerlemesini sağlayan
temel faaliyetler olarak tarihte yer aldığını biliyoruz. Çünkü tarım fa-
aliyetleri sayesinde üretimin devamlılığını ve sürekliliğini sağlayarak
önemli bir toplumsal değerin yaratıldığı ve bunun toplumsal bir gele-
nek olarak sürdürüldüğü görülmektedir. Artı ürün adını alan bu değe-
re bağlı olarak insan yerleşimlerinin bir köy çerçevesinde varlıklarını
sürdürdükleri, parçalı biçimde de olsa benzer ilişkilerin, benzer üretim
tarzları ile belirli toplumsal yapıları ortaya koydukları bilinmektedir.

İnsanlık tarihini uzun süren bir zaman dilimi içinde tarım üretimi-
ne bağlı olarak benzer üretim tarzları ortaya koyması sonucu tarım
üretiminin yaygınlaşması, farklı coğrafyalarda ve farklı toplum örgüt-
lenmeleri çerçevesinde işlerin sürdürülmesine bağlı olarak değişik çö-
zümlerin de varlığını ortaya koymuştur.

Başka bir deyişle tarım üretiminin sürdürülmesi ve yaygınlaşma-
sı toplumların benzer sorunlarına farklı çözüm teklifleri ile karşımıza
çıkmalarına yol açmış, bu çerçevede oluşan üretim/yönetim örgütlen-
meleri toplumların Doğu toplumları ve Batı toplumları olarak ayrış-
masına ve farklılaşmalarına yol açmış bulunmaktadır.

Bu süreç içinde Doğu toplumlarının gerçekleştirdikleri üretim ve

* 	 Prof. Dr., İstanbul Ticaret Üniversitesi İnsan ve Toplum Bilimleri Fakültesi
Sosyoloji Bölüm Başkanı, aktuna@ticaret.edu.tr

A
Ç

IL
IŞ

 O
TU

R
U

M
U

12 ÇEKMEKÖY SEMPOZYUMU

elde ettikleri zenginlikler geniş tarım alanlarının yönetim biçim ve
birliklerini sağlamış ve bu çerçevede yaratılan hâsıla, elde edilen zen-
ginlikler daha teknik bir ifade ile başka işlerde kullanıma izin veren
artı ürün, bir yerden sonra, şehir adını verdiğimiz ve günümüze kadar
aşılamamış toplumsal yapıları ortaya koymuştur.

Şehirler uygulanan örgütlenme, sürdürülen toplum ilişkileri yanın-
da; yaratılan veya bir araya getirilen hâsılanın, zenginliğin eseri idiler.
Kısa zamanda, bir zamanlar toplayıcılığın ve avcılığın geçerli olduğu,
kısmen hayvan ve bitki yetiştiriciliğin birlikte görüldüğü karma tarı-
mın uygulandığı (G.Childe, s.77) başka kırsal alanların gözetim ve
denetimini ele geçirdiler. Zengin tarım alanlarının yönetimi ile ilgili
temel göstergelere sahiptiler. Şehrin sahip olduğu ilişkilerin ve ortak-
laşalıkların göründüğü yapılar sayesinde; örnek olarak bir tapınak sa-
yesinde veya yönetime ait bir yapı ile çevrelerine gerekli iletileri gön-
derdiler.

Bu bakımdan şehirlerin sahip olduğu, ele geçirdiği veya yarattığı
imkânlar; o günlerden yola çıktığımızda, sadece şehir olarak kendile-
rinin değil içinde yer aldıkları toplumların ve toplum ilişkilerinin de
anlaşılabilmelerine izin verdiler, bu doğrultuda gerekli imkânlar ha-
zırladılar.

Şehrin sahip olduğu imkânların, özelliklerin yol açtığı gelişmeler
sadece dönemleri ile sınırlı kalmadı, günümüze kadar ulaştı. Bir taraf-
ta olmuş bitmiş işlerin, bulunan çözümlerin kalıntıları, simgeleri; var-
lıklarını sürdüren şehirleri, şehirlerimizi süslemekte, ortaya çıktıkları
dönemlerin eserleri ile zamanlarına tanıklık etmektedirler.

Ama bütün bu var olmanın, bir manada sürüp gitmenin yanında
siyasetin, yönetimin, girişimin yol açtığı gelişmeler ile de karşılaşıl-
maktadır. Büyüyerek devasalaşan yerleşim yerlerinin kuşatıcılığı,
çevrelerine elinde tuttukları ilişkilerin damgalarını vurmaları bir tür
egemenlik ilişkisi olarak karşımıza çıkmaktadır.

Bu tür egemenlik ilişkilerinin varlığına rağmen mevcut şehirler;
yarattıkları hasılanın serpintileri, küçük pay almalar, yol vermeler ile
sahip oldukları ve çağlarını yansıtan global yapılarının yanlarında da
farklı, yeni türden yerleşmelerin var olmasına veya biçimlenmesine
de yol açmaktadır.

Çeşitli isimlerle tanımlansa bile bu yapıların kendilerine özgü di-
namikleri ele alınmalı, işleyişleri üzerinde durulmalıdır. Çünkü büyük

A
Ç

IL
IŞ

 O
TU

R
U

M
U

13 ŞEHİR TARİH TOPLUM GELECEK

şehirlerin ağır basan, hâkim unsur olarak mevcut kentsel yapılanmayı
tanımlayan özellikleri yanında; bunlara bağlı olarak ortaya çıkan ge-
nellemeler ve uygulamalarla birlikte, yeni şehir yapılarını da oluştur-
maya başlayan çevre yerleşim yerleri, şehirleşme söylem ve analizleri
açısından büyük önem taşımaktadır.

Şimdiye kadar gelen tarihî/toplumsal süreç içinde; şehir, aşılama-
mış bir toplum kategorisidir. Evet, günümüzde köy de varlığını sürdür-
se bile; sahip olduğu, bir zamanlar örgütlediği toplum ilişkilerini şehre
terk ederek, şehrin egemenliği çerçevesinde varlığını sürdürebilmiştir.

Şehir ise; ortaya çıktığı ve varlığını sürdürdüğü uzun zaman süreci
ve mekân bağlantıları içinde ve tabii zaman ve mekâna bağlı olarak
değişiklikler gösterse bile, ortaya koydukları yapılanmanın ötesinde
daha ileri bir örgütlenme biçimine geçememiştir.

Her ne kadar bazı açıklama girişiminde bulunan araştırıcıların
söylemlerinde karşılaştığımız gibi (Bkz Toynbee) şehirlerin; yeryü-
zünün belli bölgelerinde, birbirleri ile eklemlenerek ‘dünya şehri’ni,
œcumé-nopolis’i oluşturmaları söz konusu olsa dahi, bir zamanların
sadece sanayi olayına bağlı olarak ileri sürdükleri bu değerlendirme-
nin artık geçerli olmadığını görmekteyiz. Şehir konusu ile ilgili tar-
tışmaların üzerinde durulması gereken ikinci bir ayağı 1996 yılında
İstanbul’da gerçekleştirilen Habitat II çalışmaları olmuştur. Dünya ça-
pında başlatılan ve mevcut şehirli yapının toplumlar üzerindeki tayin
ediciliğinin, egemenliğinin sınırlarının çizilmek istendiğini unutma-
mak gerekmektedir. Dünya üzerindeki mevcut şehirleşmenin ortaya
koyduğu bir tür yapılanmanın, belli bir egemenlik anlayışının pekişti-
rilmek, yeni şehirleşmelerin yaşandığı toplumlara Batılılarca bir çeki
düzen verilmesi demekti Habitat II.

Yine tarihî dönemlere dönecek olursak; muhakkak ki dönemleri-
ne göre adlandırılan ve belli özelliklere sahip şehirlere rağmen, günü-
müzde daha ileri bir örgütlenme biçimine ulaşılamamıştır. Şehrin öte-
sinde, şehri aşan, şehirden ileri bir örgütlenmeyi içeren bir yerleşim
yeri, yeni bir sosyal yapı ortaya çıkmamıştır.

Yine muhakkak ki şehirler arz üzerinde yaygınlaşmışlardır. Bize
anlatıldığı gibi M.Ö. 3.000’li yıllarda Mezopotamya’dan yola çıkarak
16. Yüzyılda Kuzey Avrupa topraklarına kadar ulaşacak bir yaygınlık
göstermişlerdir.

Ama köyün yerini alan, köyün örgütlediği toplum ilişkilerini öteye

A
Ç

IL
IŞ

 O
TU

R
U

M
U

14 ÇEKMEKÖY SEMPOZYUMU

götüren şehrin yerini bambaşka bir üretim/yönetim/denetim birliği,
şehrin pabucunu dama atan bir gelişme, tıpkı bir zamanların şehrin
ortaya çıkıp yaygınlaşmasında olduğu gibi, karşımıza çıkmamıştır.

Muhakkak ki şehirlerde ortaya çıkan yeni boyutlar, karşımızda yer
alan farklı gelişmeler olmuştur. Şehir sosyolojilerinde yakın dönem-
lerin toplumlarını ve içinde yer aldıkları bölgelere bağlı gelişmeleri ve
bu çerçevede kazanılan özellikleri tanımlayıcı bazı ele alışlar, açıkla-
malar ile karşılaşılmıştır. Ama sadece şehir sosyolojilerinde değil ta-
rihi gelişmeleri dönemlendirmede dahi şehir önemli bir ölçüt olarak
kullanılmıştır. Mesela Batı’daki feodal düzenin en geçerli tanımların-
dan biri şehirlerde yaşanan gerileme ve yok olma idi.

Tarihi gelişmeleri ele alacağımız bazı süreçlerde şehirlerin kazan-
dığı boyut, farklı tarih faktörleri ile tanımlanmak istenmiştir. Daha
çok Batı tarihine bağlı dönemlemelerin geçerli olduğu yaklaşımlarda
Doğudaki şehirler ve şehir gelişmeleri ihmal edilmiştir.

Bu açıdan ele alındığı zaman; tarihten gelen çizgisi içinde İstan-
bul’un, üç kıta ve üç denizi birbirine bağlayan bir özellik taşıdığını
görmekteyiz. Bir zamanların baskın sanayileşme süreci çerçevesinde
gelişen şehirlerin parlayıp söndüğü zaman süreçleri içinde İstanbul’un
bu özelliğini sürdürdüğünü görmekteyiz.

Günümüzde de 15 milyona dayanan nüfusu ve bünyesinde barındır-
dığı idarî birimlerin biçimlendirmesiyle, İstanbul çağın gelişmelerini
bünyesinde barındırmaktadır. Şehrin mekânda yayılması, bünyesinde
yer alan idarî birimlerin bir biri içinde erimelerine, kaynaşmalarına
yol açmış bulunmaktadır.

İstanbul’un farklı ilçelerinde karşılaştığımız bu durum acaba Çek-
meköy açısından ne ifade etmektedir. Artan nüfus ve ortaya çıkan
siyasî yapı çerçevesinde bu yerleşim yeri ve sahip olduğu gelişme çiz-
gisinin ne anlama geldiğinin sorgulanması, bu gelişmeyi sağlayan iliş-
kilerin üzerinde durulması gerekmektedir.

Dinamik bir nüfus artışı arkasında gözlenen kentsel yapının ifade
ettiği mananın anlaşılması üzerinde durmak gerekmektedir. Evet,
İstanbul yakın dönemlerde sahip olduğu özellikler ve ilişkiler çerçe-
vesinde önemli bir gelişme göstermiş, neredeyse yekpare bir mekân
kullanımını destekleyen nüfus artışı ile bu günkü yapısına ulaşmıştır.

Bu gelişme içinde Çekmeköy’ün, bir cadde etrafında sıralanan
binalardan oluşan Ümraniye’den sonra, tepeler arasında kıvrılarak

A
Ç

IL
IŞ

 O
TU

R
U

M
U

15 ŞEHİR TARİH TOPLUM GELECEK

giden Şile yolu üzerindeki aralıklarla oluşmaya başlayan bir tür çizgi
görünümlü yerleşim yerinden çıkarak bu çapta bir yerleşim yerine dö-
nüşmesinin nedenleri üzerinde durmak gerekmektedir.

Acaba Çekmeköy’ün, İstanbul’daki mevcut kentleşme çizgisinin
ötesinde, İstanbul’a bağlı ama bir yerden ondan bağımsızca sahip ol-
duğu ilişkiler bütünü ve imkânları nereden kaynaklanmaktadır? Bu
oluşumu tanımamız gerekmektedir. Evet, İstanbul büyük bir çekim
merkezi olmuştur. Kendisini ve çevresini geliştirmiştir. Ama şehir ve
şehirleşme konusunda ve İstanbul’un tayin ediciliği dışında Çekme-
köy’ün sahip olduğu ve onu bu güne getiren imkânlar var mıdır? Bu
konu üzerinde durmak gerekecektir.

Alışılmış şehir ve kentleşme söylemlerinin tayin ediciliğinin yanın-
da ve ötesinde Çekmeköy’ün sahip olduğu veya elinde tuttuğu imkân
ve ilişkiler nelerdir? Şimdiye kadar şehirlerle ilgili söylemlerimizi, ele
alışlarımızı tayin eden yaklaşım biçimleri mi devirlerini, geçerlilikleri-
ni tamamlamaktadırlar.

Günümüz yapılanması çerçevesinde, acaba Büyükşehir’lerin el-
lerinde tuttukları imkânların yol açtığı yapılanma mı değişmektedir?
Alınan kararlar, mevcut hukukî yapıyla ilgili değişiklikler, bir mer-
kezden yönetmenin ötesinde bazı gelişmelere mi yol açmaktadır? Bu
konu şehir araştırmaları ve özellikle şehir sosyolojileri açısından; belki
de önemli kolaylıklar sağlayan, toptancı ele alışların dışındaki bir ge-
lişmeye mi işaret etmektedir? Bu sorular farklı bir gelişmenin varlığı
bakımından önem taşımaktadır.

Çünkü Çekmeköy kendine ait bir mekânın kullanımına ve geliş-
mesine bağlı olarak varlık kazanmış gözükmektedir. Verilen ilanlarda
farklı bir yaşamı vurgulayan bir konut arzını sunmaktadır. Bu gelişme-
lerin altında farklı bir gelişme doğrultusunun varlığı sezilmektedir. Bu
bakımdan Çekmeköy bir yere eklemlenmenin ötesinde ne gibi özellik-
lere sahiptir meselesi üzerinde durulmalıdır.

Çekmeköy yapılan yayınlarda da görüldüğü gibi, kendi gelişme-
sinin aşamalarını adım adım takip edebileceğimiz özelliklere sahip
olup, kendisinden daha önce var ve ileride olan yerleşim yerlerini za-
man içinde aşmış bulunmaktadır.

Bugün ve yarın gerçekleştirilecek çalışmalarda Çekmeköy sahip ol-
duğu tüm ilişkiler ve zenginlikler çerçevesinde değerlendirilecektir. Bu
kapsamlı çalışmalar İstanbul’un içinde yer aldığı kentsel gelişme çizgi-

A
Ç

IL
IŞ

 O
TU

R
U

M
U

16 ÇEKMEKÖY SEMPOZYUMU

si içinde Çekmeköy’ün farklı bir çizgide mi geliştiği/gelişeceği sorusu-
na cevap oluşturmalıdır. Başka bir deyişle İstanbul ağırlıklı ve merkezli
çalışmaların gözünden kaçan ve bölgemize özgü farklı bir gelişmenin
işaretlerinin bulunup bulunamayacağı üzerinde durulmalıdır.

Şehir konusuna yaklaşımların, oluşan veya oluşturulan teorilerin
geçerliliklerinin sınanacağı bir imkân ve ortam ile karşılaşıp karşılaş-
madığımız, bazı yerleşik söylemlerin geçerliliklerinin test edilebilece-
ği ortamların varlığı açısından bu yönde gerçekleştirilecek yaklaşımla-
rın, sürdürülecek ele alışların önemli olacağına inanmaktayım.

Evet, bilimsel yaklaşımlar, ele alışlarda alınan yol, izlenen yöntem-
ler önemli çalışmaların sonuçlanmasına, önemli sonuçlara yol açmak-
tadır. Fakat sürüp giden ele alış biçimlerinin dışında kalan, mevcut
söylemlerin ötesinde karşılaşabileceğimiz yeni durumlar da söz konu-
sudur, söz konusu edilmelidir.

Bu bağlamda Çekmeköy’ün; yaşadığı şehirleşme, ulaştığı nüfus ve
sahip olduğu diğer göstergelerin ışığında, farklı disiplinlerdeki bilim
adamlarının ortaya koyacağı yaklaşım ve değerlendirmeler yardımı ile
yeni baştan bir değerlendirmeye tabi tutulması gerekmektedir. Elde
ettiği yükseliş çizgisi bir parçası olduğu İstanbul’dan mı kaynaklan-
maktadır? Yoksa elinde tuttuğu imkân ve ilişkilerden mi kaynaklan-
maktadır?

Bu konuların aydınlanmaya kavuşması ile Şehir Sosyolojisi çalış-
malarının yeni boyutlar kazanacağı açıktır.

Kaynakça:
Arnold Toynbee, Les Villes Dans l’Histoire, Cités en Mouvement, Paris, Payot, 1972
Gordon Childe Tarihte Neler Oldu, Odak Yayınları, Ankara, 1974

A
Ç

IL
IŞ

 O
TU

R
U

M
U

17 ŞEHİR TARİH TOPLUM GELECEK

GELECEĞİN TASARIMINDA BİR ARAÇ OLARAK
“GEÇİŞİM”
Şengül Öymen Gür*

“Hakikat bakış açısı kadardır”
H-G. Gadamer

“Madem 360 derece var, niçin birine bağlı kalalım?”
Zaha Hadid

AKIŞ MEKÂNI/YER MEKANI
“Akış mekân”larının “yer mekân”larının önüne geçtiğini savunan-

lar vardır (Castells, 1989, 1996). Sınırların ve hatta coğrafyanın eridiği-
ni söyleyenler bile vardır (Ruggie, 1993; O’ Brien, 1992). Ulusal sınırla-
rın artık konu dışı ve metruk bir olgu olduğu iddia edilir (Ohmae, 1995).

Ulusal olarak örgütlenmiş siyasal ve kültürel kimliklerin sınırları-
nın ortadan kalktığı (Appadurai, 1996); ve bunların mesafesiz ve sınır-
sız, yerden bağımsız yapılar haline geldiği öne sürülmüştür (Scholte,
1996). Vurguları nerede olursa olsun bu grup yazarın üstünde durduğu
nokta, insanların, nesnelerin, kapitalin, paranın, kimliğin ve imgele-
rin küresel mekânda dolaşımıdır. Dolayısıyla bunları yerden tamamen
bağımsız bir biçimde ele alırlar.

KÜRESELLEŞME YERDEN ELİNİ ÇEKMEZ!
Diğer yandan daha gerçekçi bir grup kent sosyologu küreselleşme-

nin, yeri alışılmadık mekanizmalarla yeniden şekillendirdiğinden ba-
hisle küresel ilişkiler içinde yer alan ve rol oynayan nüfusun yarattığı
yeni itibar merkezlerine karşılık, üretimden sorumlu bir nüfusun da
kentlerde her zaman mevcut olacağını ve zorunlu olarak kent çeperle-
rinde her zaman yer alacağını söylemektedir.

David Harvey (1982) ve Henri Lefebvre (1977, 1987, 1991)’in çalış-
malarına yaslanarak Saskia Sassen (2001) küreselleşmeyi çok sayıda
ve üst üste binen coğrafyasal ölçeklere yayılan sosyo-ekonomik ve

*	 Prof. Dr., Beykent Üniversitesi, Mühendislik ve Mimarlık Fakültesi,
	 Mimarlık Bölüm Başkanı

A
Ç

IL
IŞ

 O
TU

R
U

M
U

18 ÇEKMEKÖY SEMPOZYUMU

siyasal-kurumsal etkenlerle mekânların yeniden belirlendiği bir sü-
reç olarak görür. Sassen’in bakış açısından kentleri, bir yandan, yeni
bilgi endüstrilerinin ürettiği çıktıların dolaşım alanı; seçkin yetenek-
ler, üst düzey uzmanlar, saygınlık ve statü beklentileri olan insanların
yeri olarak anlamak olanaklıdır. Aynı anda, bunların yaslandığı üretim
süreçleri, alt yapılar, uzmanlık istemeyen işlerde çok düşük ücretlerle
çalışan insanların yeri olarak kavramak olanaklıdır (Castells 1989; Gra-
ham ve Marvin 1996; Sassen 1998).

DEVLETİN GÜCÜ
Devlet ve gücü konusu ise kent sosyologları ve ekonomistleri ara-

sında en az işlenen konulardan biridir. Brenner (1999) ‘mekansal öl-
çekleri birbirinden ayıran sınırlar o kadar puslandı ki belki de çağdaş
kapitalizmin ölçekler düzeyinde organizasyonunu glokalleşmiş etkile-
şimlerin bir sürekliliği gibi anlamak en doğrusudur’ diyor. Bu sürekli
olduğu söylenen ölçekler arasında devletin rolü dünya ekonomisinde
sıfır olarak kabul edildi. Devletin kendi sınırları içindeki ekonomik
faaliyetleri örgütleme ve denetleme kapasitesinden yoksun olduğunu
ileri süren çok sayıda araştırmacı mevcuttur (Appadurai, 1996; Ruggie,
1993). Diğer yandan devlet kurumlarına olan inançlarını sürdüren araş-
tırmacılar (örneğin, Mann 1997) devletin bunu niteliksel değişikliğe
hiç uğramayan statik bir coğrafyasal sınır içinde gerçekleştirebileceği
varsayımını yaparlar. Brenner (1999) ‘tıpkı küreselleşmenin yere bağlı
alt yapıları gibi devlet kurumları da yerelden evrensele doğru kurulan
bağlantılarla yeniden kendi ölçeklerini tanımlarlarsa kapitalin ve buna
bağlı olarak kentlerin yeniden yapılanmasında ve şekillenmesinde çok
önemli roller oynayabilirler’ der. Bu da tartışmaları çok daha önceleri
Harvey (1989) tarafından ayrıntılı bir biçimde açıklanan kentsel bölge-
lerin ve metropoliten alanların yönetişimi kavramına götürür.

KENTSEL YÖNETİŞİM
1985 yılında Orleans’da gerçekleşen bir bilimsel toplantıda ileri ka-

pitalist dönemde ciddi ekonomik ve parasal erozyona uğrayan büyük
kentlerin yerel yönetimlerinin yeniden yapılanması bütün boyutlarıyla
tartışıldı. Sonuçta yerel yönetimlerin yaratıcı, girişimci olmaları, sıkıntılı
durumlarını düzeltmeye yarayacak yeni yolları cesaretle deneyerek yö-
nettikleri nüfuslar için daha iyi gelecekler öngörmeleri konusunda tam

A
Ç

IL
IŞ

 O
TU

R
U

M
U

19 ŞEHİR TARİH TOPLUM GELECEK

bir uzlaşma oluştu. 1960’ların yönetimsel yaklaşımları 1970’ler ve 80’ler-
de girişimci yaklaşımlara doğru yöneldi, kamu ile özel girişim arasındaki
işbirliği küçük firmaların desteklenmesi şeklinde işlemeye başladı. Bu
gün ABD’de yeni kentsel girişimciliğin kentsel politikalar ve kentsel bü-
yüme stratejilerinin merkezine taşınması konusunda çok ciddi adımlar
atılmıştır (bkz. örneğin; Peterson 1981; Judd ve Ready 1986). Son yirmi
yılda kentsel yönetişimde yaşanan değişikliklerin makro-ekonomik dü-
zeyde çok önemli etkilerinin görüldüğü de söylenir (Harvey, 1989).

Mekânsal uygulamaların doğal olarak cinsiyet, ırk ve bürokratik-ida-
ri içerikleri vardır ama sınıf ayrımına dayalı olan kapitalist sistemlerde
kentlerin planlama ve uygulamalarında göz önünde bulundurulması
gerekli en önemli etmen, farklı amaçları ve hedefleri olan değişik aktör-
lerin türlü programlarla bir yumak gibi hareket ettiği sosyal süreçlerdir.
Bu bağlamda ileri kapitalizmde kentsel yönetişim de yerel yönetim kav-
ramından çok farklı olacaktır: Eğitim ve din kurumları, yönetimin fark-
lı kolları, yerel işçi örgütleri, siyasi partiler, sivil toplum kuruluşları ve
çeşitli yerel yönetim araçları farklı amaçlarla da olsa yerel ruh (booste-
rism) oyununda yer alabilirler. Yönetişim öncelikle kamusal ve özel or-
taklığına dayanır; rasyonel bir tavır olmak yerine girişimci bir tavırdır ve
bütün spekülatif etkinliklerde olduğu gibi zorluk ve tehlike barındırır;
yerel yönetimsel girişimcilik geniş coğrafi sınırlarda ziyade yere odakla-
nır. Bu nedenle barınma ve eğitim sorunları ilgilendiği başlıca sorunlar
olmaktadır. Başlıca 4 stratejisi olduğu ifade edilmiştir (Harvey, y.a.g.y):

Emeğin uluslararası bölünmesi içindeki yarış, eşya ve hizmetlerin üretil-
mesi için belli avantajların değerlendirilmesi ve kullanılması anlamına gelir.

Tüketimin mekânsal bölünmesi konusunda da yarışmacı durumu-
nu iyileştirmek, daha iyi bir rekabet çıkarmak ister.

Kentsel girişimcilik, yüksek finans, yönetim veya bilgi toplama ve süreç-
lendirme gibi konularda denetim ve kararları elinde bulundurma uğraşı verir.

Merkezi hükümetlerin eskiden olduğu kadar artı değeri eşit da-
ğıtmadıkları, hatta hiç dağıtmadıkları miti karşısında artı değerin ye-
niden dağıtılması ve kendi payına düşeni almak konusunda da ciddi
rekabet savaşları verir.

Tam da bu nedenlerle eşya, insan, para ve bilgi akışını hızlandır-
mak ve çevreye dağıtabilmek için her türlü ulaşım ve iletişim siste-
minin inşa edilmesi, arttırılması gibi konularda hızlı bir evrim ya-
şanmakta ve kentler arası vahşi mücadeleler sürmektedir. En büyük

A
Ç

IL
IŞ

 O
TU

R
U

M
U

20 ÇEKMEKÖY SEMPOZYUMU

risk dengesiz ve önden kestirilemez ekonomik koşullar altında hangi
kentsel girişimin başarılı olacağı hangisinin olmayacağı konusunda-
ki kararların her zaman risk taşımasıdır. Bilim, araştırma-geliştirme
parkları, dünya ticaret merkezleri, fuarlar, kapalı alışveriş merkezleri,
kültür ve eğlence merkezleri ve hatta müzeler açma konusunda kom-
şu kentlerin yarışması bazen kötü sonuçlar vermekte ve yarışan kent-
lerde bazı yapılar atıl kalmaktadır.

Bir örnek üzerinden konuşacak olursak çağ dönümünü simgeleyen
Bilboa’daki ikonik Guggenheim Müzesi ait olduğu köhnemiş kente
ışık gibi doğmuş, turizm gelirlerini arttırmış, ekonomiyi canlandırmış
olağanüstü kentsel etkisi yüzünden mimarlık yazınına “Bilboa Etkisi
olarak girmiş bir binadır (resim 1)

Resim 1. Guggenheim Müzesi, Bilboa, İspanya. Frank Gehry 2000-2001

Diğer yandan yine İspanya’da aynı efekte sahip olması beklenen bir
kompleks olan Santiago de Compostela belediyesinin üstlendiği Peter
Eisenman gibi bir başka star mimar tarafından 1978 yılında tasarlanan ve
aynı yıl inşaatına başlanan kompleksin halen bazı binaları tamamlana-
mamış ve belediyeyi iflasa sürüklemiş ve belediye çalışanlarının işine son
verimek zorunda kalınmıştır. €100m’ya bitmesi planlanan 700,000m2
büyüklüğündeki kompleksin bütçesi bu gün dörde katlanarak €400m’yu
bulmuştur (resim 2a-h). Buradan anlaşılmaktadır ki hesapsız-kitapsız ya-
rışın anlamı yoktur. Geçişim tasarımı hesaplı-kitaplıdır. Yavaş ama emin
bir yoldur. Doğru yol uzun olsa bile izlenecek tek yoldur.

A
Ç

IL
IŞ

 O
TU

R
U

M
U

21 ŞEHİR TARİH TOPLUM GELECEK

Diğer yandan, kamu sektörünün risk emilimi ve iletişimin hızlan-
ması konusunda yaptığı alt yapı yatırımları uluslararası sermayenin
konum değiştirmekten kaynaklı masraflarını azaltarak işini kolaylaş-
tırmakta, mobilitesini arttırmakta ve sermayeyi daha esnek hale getir-
mektedir. Bu da yanı sıra lokaliteleri coğrafyasal olarak daha açık ve
pazara yönelik hale getirmektedir. Bu durumun hem gelir dağılımında

Resim 2a,b. Santiago de Compostela, İspanya. Peter Eisenman 1978-2011 (€400m)

Resim 2c,d. Santiago de Compostela, İspanya. Peter Eisenman 1978-2011 (€400m)

Resim 2e-f. Santiago de Compostela, İspanya. Peter Eisenman 1978-2011 (€400m)

Resim 2g,h. Henüz yapımı tamamlanamayan tiyatro ve performans sanatları merkezi.

A
Ç

IL
IŞ

 O
TU

R
U

M
U

22 ÇEKMEKÖY SEMPOZYUMU

kötü sonuçları olmakta hem de yerel kaynakların imkânları kısıtlı va-
tandaşların gereksinme ve hizmetlerine aktarılmasında engel teşkil et-
mektedir. Bu engellenen hizmetlerin başında barınma gelir her zaman.
Ne yazık ki!

KENTİN ÇIĞLIĞI!
Oriol Bohigas’ın 1993 Pritzker Ödülü Konuşma metninde yapılan

değerlendirme aradan belli bir zaman geçmiş olmasına karşın hala de-
ğerini koruyor ve birçok ölçekteki belediyeyi ve vatandaşı yakından ilgi-
lendiriyor. Bir şiar niteliğinde okunması gerekli metin aşağıdaki gibidir:

•	 Kent siyasetin bir yansımasıdır. Sosyalist belediye başkanları
geleneğinin siyasi sürekliliği sonucu Barselona dönüşümünü
yaşayabilmiştir.

•	 Kent kolektif bir olgudur.
•	 Çelişki ve fark kentin temel karakteristiğidir. Bölgelemeler yo-

luyla bu çelişkileri nötralize etmek Modern mimarların hatası-
dır.

•	 Kent demek, sosyal mekân demektir.
•	 Kent, komşuluk bölgelerinin kendilerine ait kimliklerinin top-

lamından oluşan baskın bir kimliğe sahip olmalıdır.
•	 Kent okunaklı olmalı ve vatandaş tarafından kolayca anlaşıl-

malıdır.
•	 Kent her biri yere özgü mimari projeler etrafında örgütlenme-

lidir.
•	 Kentin merkezi yeniden çeperine baskın hale getirilmelidir.
•	 Kentin mimarisi hem işlevsel hem de estetik olmalıdır.
•	 Tüm kent tek bir mimari proje olmalıdır.

GELECEĞİN TASARIMINDA BİR ARAÇ OLARAK
“GEÇİŞİM”
Transition sözcüğü ilk kez 1964 yılında ekonomist ve sistem kuram-

cısı Kenneth Boulding tarafından kullanıldı. 1995 yılında “Küresel Se-
naryo Grubu” olarak anılan bir grup planetimizin geleceği ile ilgili Büyük
Geçişimi gerçekleştireceğini düşündükleri çeşitli senaryolar üretmeye
başladılar. 2003 yılında Tellus Enstitüsü GTI “Büyük Geçişim İnisiyati-
fini” kurdu. Bu inisiyatif 40 adet uluslararası araştırmacı ve aktivistten
oluşmaktaydı. Aynı kavram “Yeni Ekonomik Kuruluş” (New Economics

A
Ç

IL
IŞ

 O
TU

R
U

M
U

23 ŞEHİR TARİH TOPLUM GELECEK

Foundation) gibi öncü kuruluşlar tarafından da benimsendi (URL-1).
‘Transition’ istenen bir geleceğe geçişin tasarım öncülüğünde

planlanmasını hedefleyen yeni bir tasarım araştırmaları alanıdır. Sür-
dürülebilir bir geleceğe doğru toplumsal geçişim anlayışı kapsamında
yapılan bir tasarımdan “transition=geçişim” tasarımı diye söz edilir.
Geçişim dönüşüm (transformasyon) kavramından çok farklıdır; ya-
kıp-yıkmaz, sabırlıdır.

Geçişim;
•	 yüksek yaşam niteliği,
•	 azaltılmış yoksulluk ve eşitsizlik,
•	 insanlık dayanışması,
•	 zenginleştirilmiş kültürler ve
•	 biyosferin korunması, gibi idealleri hedefler.
•	 Etaplara yöneliktir. Yavaştır. Metodiktir.
•	 Parçalarla tarif edilmiş (entegre) bütünsel bir vizyonu vardır.

Geçişim olgusunu kabullenmek bir geçişim süreci içinde yaşadığı-
mızı kabul etmek ve toplumu sürdürülebilir bir geleceğe doğru yön-
lendirmek zorunluluğu ve tasarımın bu noktada merkezi bir rol oyna-
yacağının kabul edilmesi demektir. Sosyal, ekonomik, politik ve doğal
sistemlerin karşılıklı bağıntılı olduğunu fark etmek, kabul etmek de-
mektir. Bu durumda mekan-zamansal bir skala üzerinden adım adım
iyileştirme politikaları izlenmek zorundadır (şekil 1).

Yoksulluk, ekonomik eşitsizlik, biyo-çeşitlilik kaybı, kaynakların
tükenmesi, kirlilik, iklimsel değişme gibi konular ilgi alanı içindedir.
Yaşam tarzlarımızı daha katılımcı hale getirmek, doğal çevre ile armo-
nize etmek hedefleri arasındadır. Bütün tasarım önerilerinin gelenek-
sel olan her şeyle bağdaşıp bağdaşmadığını sorgular. Kendi kendini
örgütleme, karşılıklı bağımlılık ve bütünsellik gibi kavramlardan baka-
rak günlük yaşamın biçimlerinin ve yaşam tarzları çeşitliliğinin enteg-
re, yere-bağımlı yöntemlerle nasıl iyileştirilebileceğini sorgular ve yo-
rumlar. Değişim tasarımı kozmopolit bir yerellik kavramına odaklanır:
yere bağlı, bölgesel ama yine de küresel olan bir yaşam tarzı öngörür.
Geçişim tasarımcıları mevcut ekonomilerle ihtiyaçların lokal olarak
nasıl karşılanabileceğini düşünür ve yollar önerirler. Bu tutum sınırsız
büyüme ve kâr amacı güden ekonomi anlayışıyla taban tabana zıttır.

A
Ç

IL
IŞ

 O
TU

R
U

M
U

24 ÇEKMEKÖY SEMPOZYUMU

Şekil 1. Geçişim fikrinin illüstrasyonu

Geçişim Vizyonları
Çeşitli tasarım yaklaşımları geleceği tahayyül etmede becerilerimi-

zi arttırdı. Cesaretle radikal yeni fikirler ileri sürebiliyoruz, yeni yaşam
biçimleri önerebiliyoruz, kritik ve spekülatif tasarımlar yapabiliyoruz.
Geçişim tasarım süreçleri projelere bilgi ve ilham kaynağı olabilecek
geleceğe odaklı vizyonlara gereksinme duyar. Bunlar değişen şartlara
çabucak uyum sağlayabilecek yöntem ve tekniklerle gerçekleşebilir.
Dolayısıyla yerden kökünü alan dinamik ‘vizyonlar kurgulamak’ tasa-
rımın önemli bir parçasıdır. Yerel yönetimler eksik gördükleri parçalara
yönelirken bir bütünün parçası olacak şekilde düşünmeli ve bu kurgu-
da sosyologlar, ekonomistler ve en önemlisi vizyoner kentsel tasarımcı
ve mimarlardan oluşan bir araştırma grubundan destek almalıdır.

Değişim Kuramı
Değişim gereksinmesi tarihte hiç bu kadar yüksek seyretmedi.

Ama en önemlisi bu günkü değişim gereksinmesinin bizden en çok
beklediği şey her şeyden önce değişim konusunda değişmemizdir:
“Madem 360 derece var, niçin birine bağlı kalalım?”. Değişim ve geçi-
şim farklı bakış açılarından bakılarak planlanabilir.

Geçişim tasarımı çerçevesinde değişim kuramı esastır; konunun
uzmanlarından destek alınmalıdır.

A
Ç

IL
IŞ

 O
TU

R
U

M
U Geçişim

Vizyonları

Değişim
Kuralları

Yeni Tasarım
Yöntemleri

Yeni tasarlama yolları bir
vizyonu gerçekleştirir ama aynı
anda onu geliştirir de... Vizyon

geliştikçe de yeni tasarım
yaklaşımları ortaya çıkar

Sürdürülebilir bir topluma
geçme konusundaki vizyonlar
doğal, sosyal ve tasarlanmış
sistemler konusunda yeni bilgi-
ler gerektirirler. Bu yeni bilgiler
döner vizyonu olgunlaştırırlar.

Kafa yapısı, duruş ve duyar-
lılıkta yaşanan değişiklikler

yeni tasarım yaklaşımları
düşünmesine neden olacak ve

bu döngü sürecektir.

Yeni değişim kuramları
tasarımcının duyarlılığını, kafa
yapısını ve duruşunu yeniden
şekillendirecektir. Dünyada
varoluşun yeni biçimleri, yeni
ve daha ilgili bilgi türlerine onu
yönlendirecektir.

Sürdürülebilir bir topluma
geçişim, vizyon sahibi
olmak, değişimin dinamik-
lerini anlamak, yeni kafa
yapısı ve duruşlardan
beslenen yeni tasarlama
yolları gerektirir.

Çok çeşitli alan ve
disiplinlerdeki fikir, kuram
ve metodolojiler doğal ve
sosyal çevredeki değişim

dinamiklerini kavramamızı
sağlar.

Kafa Yapısı
& Duruş

25 ŞEHİR TARİH TOPLUM GELECEK

1.	 Planlı/tasarlanmış bir aksiyonda bir değişim kuramı her za-
man mevcuttur.

2.	 Sürdürülebilir geleceğe yönelik bir tasarım, değişimin toplu-
mun her kademesinde gerçekleşeceğini peşinen kabul eder.

3.	 Birçok kötü huylu problemimizin ardında bizim geleneksel,
modası geçmiş, sezgisel fikirlerimiz yatar.

Kafa Yapısı ve Duruş
Geçişimsel zamanda yaşamak tefekkür ve dünyada var olmanın

yeni yollarını düşünmeyi gerektirir. Esaslı değişimler insanın diğerle-
riyle farklı biçimlerde iletişim kurmasına yol açan ketlerini ve dünya
görüşünü değiştirmekle neticelenir. Bireysel deneyimlerimiz, kültürel
normlarımız, dini ve ruhsal inançlarımız, ekonomik düzeyimiz ve si-
yasal duruşumuzla belirlenen bireysel ve kolektif ketlerimiz inançları-
mızı, değerlerimizi kabullerimizi ve beklentilerimizi yansıtır. Geleceği
tasarlarken önce bunları kırmamız gerekir, belki de!

Yeni Tasarım Yöntemleri
Tasarımcının ketleri ve duruşunun pek farkına varılmaz ama onlar

bir problemin nasıl algılanabileceği, tarif edilebileceği ve çözülebileceği
konusunda çok etkilidirler. Geçişim Tasarımı tasarımcıdan kendi değer
sistemlerini ve oynamak istediği rolü gözden geçirmesini ve daha bü-
tüncül bir formasyona oturtmasını bekler ve sağlar. Bu anlamda geçişim
tasarımı ketler ve dünya görüşleri arasındaki alışveriş olgusunu araştırır.

Her ne kadar Geçişim Tasarımını çok farklı bir şeymiş gibi ele alı-
yor olsam da o aslında bir tür sürekli eğitim ve kişisel değişim prog-
ramıdır. Günümüzün krizi bir algı krizidir. İnsanlarımız ve yerleşik
kurumlarımız modası geçmiş dünya görüşlerine saplanıp kalıyorlar ve
bu görüşün araçları aşırı kalabalık ve birbirine bağımlı hale gelmiş bir
dünya ile başa çıkmaya yetmiyor.

GEÇİŞİM SÜRECİ
Geçişimi tasarlamak için çok zengin alternatif kurguların tarif edil-

miş olmasında yarar vardır.
Bu kurguların en güvenilir olanına atlamak olanaklı değildir. Bu

‘gelecek tasarımı süreci’ akıllı ve küçük adımlarla işlemek durumun-
dadır. Sabırlı olunmalıdır. Geçişim süreci zorlu bir süreçtir. En iyi gele-
ceği düşlemek çok olumlu bir davranış biçimidir, ama bu uzun erimli
süreç hayal kırıklıklarıyla dolu olabilir (şekil 2).

A
Ç

IL
IŞ

 O
TU

R
U

M
U

26 ÇEKMEKÖY SEMPOZYUMU

BİR TASARIM YÖNTEMİ OLARAK GEÇİŞİM
Arzu edilen gelecek, yerel mikro-ekonomik düzenlemeler, yaşam tarzı

ve tercihlerinin planlanması mutlaka tasarım araçlarıyla sağlanacaktır. Ama
önce bu bağlamda muhalefet ve geçişim gibi bazı kavramlar betimlenmelidir.

BİR TASARIM TEKNİĞİ OLARAK GEÇİŞİM
En kolay örneklenebilir olandan, resim sanatından başlarsak re-

simde kompozisyon ilkesinde beş önemli adım vardır:
1.	 Muhalefet (“opposition”)
2.	 Geçişim (“transition”)
3.	 Biat (“subordination”)
4.	 Tekrar (“repetition”) ve
5.	 Simetri (“symmetry”).

Görüldüğü gibi resim sanatında geçişim önce bir ‘muhalefet’in tes-
pit edilmesiyle başlar. Dow bunu öğrencilerine aşağıdaki gibi açıkla-
mıştır (1920) (şekil 3).

Şekil 3. Oyalarda-dantellerde, Art Nouveau gibi sanat akımlarında sıklıkla rastlanan motif
aslında geçişim motifidir.

Şekil 2. Geçişim süreci

A
Ç

IL
IŞ

 O
TU

R
U

M
U

27 ŞEHİR TARİH TOPLUM GELECEK

Ama geçişimi anlatmak için ben en çok bu çorabı severim. Bunu
yaratan kişi çorabın koyu mavi ile bitirilmesine karar vermeden, bir
başka deyişle geleceği tasavvur etmeden hemen çorabın boğazından
başlayan koyu mavi benekleri koyar mıydı? (şekil 4). Öyle zarif ve ken-
diliğinden oluşmuş gibidir ki… İki düzlemli kurgularda geçişim çekinik
olan nesnenin nöronlarının %40’ın altına düşmesiyle ancak algılanır
(şekil 5). Geçişim tasarımı tasarım bilimlerinde temel tasarım dersle-
rinin de konusu olur (şekil 6-9). Escher bu olguyu bir tür metamorfoz
olarak kavrar (şekil 10). Huff ’a göre şekillerin uyumlu bir biçimde de-
ğişimidir (şekil 11).

Geçişim grubu içinde yer alan uzmanlar henüz adım adım ilerle-
me sürecindeyken çok değişik bir yönetişim anlayışıyla, 512 adet sivil
toplum kuruluşunun Kansas City Belediyesi tarafından örgütlenmesi
sonucu Kauffman Performans Sanatları Merkezi diye bir külliye çok-
tan hayata geçmiştir. Belediye merkezi hükümetin bütçesine “0” ma-
liyetle son derece halk yararına ve estetik bir külliye ortaya koymuştur
(resim 3a-c). Daha geriye 358 derece vardır. Durup düşünmeli, bakış
açımızı, planlama, tasarlama ve yapım anlayışımızı gözden geçirme-
liyiz. Zamanıdır.

Şekil 4. Örgüde bir geçişim tasarımı. Şekil 5. İki düzlemli kurgularda geçişim.

Şekil 6-9. Temel tasarım konusu olarak geçişim.

A
Ç

IL
IŞ

 O
TU

R
U

M
U

28 ÇEKMEKÖY SEMPOZYUMU

Şekil 11. William Huff, 1979. The Parquet Deformation-iki örnek

Şekil 10. ESCHER, Mauritus, 1940, Metamorphosis II, Woodcut

Resim 3b,c. Kauffman Performans Sanatları Merkezi, Kansas City (2002-2008).

Resim 3a. Kauffman Performans Sanatları Merkezi, Kansas City (2002-2008

A
Ç

IL
IŞ

 O
TU

R
U

M
U

29 ŞEHİR TARİH TOPLUM GELECEK

KAYNAKÇA
Appadurai, A. 1996. Modernity at Large: Cultural Dimensions of Globalization.

Minneapolis: University of Minnesota Press.
Bohigas, O. The Royal Gold Medal 1999: the City of Barcelona, The Journal of

Architecture, Güz 1999, Vol. 4: 224-244.
Brenner, Neil. 1999. Globalisation as Reterritorialisation: The Re-scaling of

Urban Governance in the European Union, Urban Studies, Vol. 36, No. 3, 431- 451.
Castells, Manuel. 1989. The Informationa l City. Cambridge , MA: Blackwell.
Castells, Manuel. 1996. The Rise of the Network Society . Cambridge, MA:

Blackwell.
Dow, Arthur Wesley & MASHECK, Joseph. 1997. Composition: A Series of

Exercises in Art Structure for the Use of Students, University of California Press
[1920].

Graham, Stephen ve Simon Marvin. 1996. Telecommunications and the City:
Electronic Spaces, Urban Places. Londra.

Harvey, David. 1982. The Limits to Capital. New York: Oxford University
Press.

Harvey, David. 1989. From Managerialism to Entrepreneurialism: The
Transformation in Urban Governance in Late Capitalism. Series B, Human
Geography, Vol.71, No.1, The Roots of Geographical Change, 1973 to the Present.

Huff, William. 1979. The Parquet Deformation. McGinty, T. (der). Best
Beginning Design Projects Volume 1. Milwaukee: University of Wisconsin. s.30-33.

Irwin, Terry. 2011a. “Design for a Sustainable Future,” 2: 41–60. Hershauer,
Basile ve 	McNall (der), The Business of Sustainability. Santa Barbara: Praeger.

Irwin, Terry. 2011b. “Wicked Problems and the Relationship Triad.” Stephan
Harding (der), Grow Small, Think Beautiful: Ideas for a Sustainable World from
Schumacher College. Edinburgh: Floris Books.

Irwin, Terry. 2011c. Living Systems Theory and Its Relevance to Design:
A Matrix. Developed for the 2011 AIGA Conference, Phoenix. https://www.
academia.edu/6076107/Living_Systems_Theory_Relevance_to_Design.

Kaplan, Craig. 2005. Islamic Star Patterns from Polygons in Contact.
Proceedings of Graphics Interface GI’05. Ontario, Canada. s.177-185.

Judd, D. R. ve Ready, R. L. 1986. Entrepreneurial Cities and the New Politics
of Economic Development. G. Peterson ve C. Lewis (der) Reagan and the Cities,
Washington, D.C.

Lefebvre, Henri. 1978. De l’ Etat: les contradictions de l’ Etat modern , Vol. 4.
Paris: Union Generale d’Editions.

Lefebvre, Henri. 1986. Le retour de la dialectique:12 mots clefs pour le monde
moderne. Paris: Messidor/Edition sociales.

Lefebvre, Henri. 1991[1974]. The Production of Space, (çev) Donald
Nicholson-Smith. Cambridge, MA: Blackwell.

Mann, M. 1997. Has Globalization Ended the Rise of the Nation-state?, Review
of International Political Economy, 4: 472-496.

A
Ç

IL
IŞ

 O
TU

R
U

M
U

30 ÇEKMEKÖY SEMPOZYUMU

O’ Brien, R. 1992. Global Financial Integration: The End of Geography.
London: Pinter . Ohmae, K. 1995. The End of the Nation State. New York: The
Free Press.

Ruggie, J. G. 1993. Territoriality and Beyond: Problematising Modernity in
International Relations, International Organization, 47: 139-174.

Scholte, J. A. 1996. The Geography of Collective Identities in a Globalizing
World, Review of International Political Economy, 3: 565-608.

Sassen, Saskia. 1998. Globalization and its Discontents. New York.
Sassen, Saskia. 2000. The Global City: New York, London, Tokyo. Princeton.
Sassen, Saskia. 2000a. Cities in a World Economy (gözden geçirilmiş basım).

California: Thousand Oaks.
Sassen, Saskia. 2001. “The Global city: strategic site/new frontier” Seminar:
GLOBALIZATION a symposium on the challenges of closer global integration.
(http://www.india-seminar.com/2001/503/503%20saskia%20sassen.htm-Ocak 2012)
URL-1: http://design.cmu.edu/people/faculty/terry-irwin

A
Ç

IL
IŞ

 O
TU

R
U

M
U

31 ŞEHİR TARİH TOPLUM GELECEK

İSTANBUL’UN YAKIN TARİHİNDE
MİMARİDE GELENEKLE BAĞ KURMA ARAYIŞLARI
Celâleddin Çelik*

Emperyal başkentliği sona eren Osmanlı İstanbul’u Cumhuriyet’le
tanıştığında, kendine ait mimarlık stoğunda fetihle başlayan eski bi-
rikimi ve ona eklemlenme çabasındaki “millî mimari akımı” ürünleri
vardı. Gelenekten devralınan biçimlerin yeniden yorumlanıp bugüne
aktarılarak mimaride kimlik arayışına bir cevap niteliğinde sunulması
çabası, Osmanlı bakiyesi İstanbul’unun estetik algısında da genel bir
kabul görmüştü. Devam eden yıllarda modern ve uluslararası üslubun
ağırlığının kuvvetle hissedildiği mimarlık pratiğinde, bir yandan gele-
nek ve kimlik arayışını tevarüs ettiği medeniyet dairesindeki kavram-
lardan tekrar üretmek çabasındaki denemeler de eksik olmadı.

Geleneksel mimarinin öne çıkan unsurlarını stilize ederek bugüne
aktarma ve geçmişin birikiminin üzerine bugünü inşa etme fikrinin
öncülüğünü yapan Sedad Hakkı Eldem, Turgut Cansever gibi yakın
geçmişin önemli mimarlarının çalışmaları, son dönemin bu kaygıyı
taşıyan mimarları için de kuşkusuz yol gösterici oldu. Sedad Hakkı El-
dem’e Ağa Han Ödülü kazandıran SSK Zeyrek Tesisleri (1963-1970)
sivil mimarlık mirasının geniş saçaklar, çıkmalar, dikey cephe bölüm-
lenmeleri ve pencere oranları gibi elemanları ile birlikte, topoğrafyaya
uyum, arazi kullanımı, masif kütlelerin parçalanması gibi ilkelerinin
de yorumlandığı bir deneme olarak kabul edilir. Yapıyı geleneksel ilke
ve mimari unsurların izinde dönemin çağdaş mimari diliyle biçimlen-
diren Sedad Hakkı Eldem bu projesiyle, şehre sivil karakterini veren
konut mimarlığı mirasını, dönüşmekte olan ekonomik ve sosyal yapı
doğrultusunda belirmiş bir ihtiyaç olan ofis mimarisine taşımıştır. El-
dem, sırasıyla Kandilli Komili Yalısı, Vaniköy Suna Kıraç Yalısı ve Ye-
niköy Şemsettin Sirer Yalısı gibi konut yapılarında da, geleneğe sadık
klasik üsluptan sivil mimari alanındaki sadeleşmiş bir yoruma doğru
uzanan önemli denemeler yapmıştır.

Öncelikle gelenekle bir bağ kurulmasının, ardından da kurulacak
olan bu bağın fikir düzleminde temellendirilmesi ve tesis edilmesinin

*	 Mimar

A
Ç

IL
IŞ

 O
TU

R
U

M
U

32 ÇEKMEKÖY SEMPOZYUMU

gerekliliğine inanan Turgut Cansever’in mimarlık pratiğinde uygu-
lama imkânı bulduğu sınırlı sayıda esere rağmen dünyanın Ağa Han
Ödülü’nü üç kere alan tek mimarı olmasını sağlayan, belki de geç-
mişle kurduğu bu nitelikli bağ idi. Cansever mimarlığının gelenekle
kurduğu ilişki açısından, 1949’da gerçekleştirdiği Sadullah Paşa Yalısı
restorasyonu önemli bir yer tutar. Restorasyonu geleneğin keşfedilip
yeniden üretilmesi için fırsat olarak algılayan bir zihnin ürünü olarak
Sadullah Paşa Yalısı restorasyonu, Cumhuriyet tarihinin modern res-
torasyon alanında ilk nitelikli uygulamalarından biri sayılmaktadır.
Cansever’in bu çalışması da diğer restorasyonları gibi, yeni yapı inşa
etmekten çok da farklı olmayan bir yaklaşımın uzantısı olarak değer-
lendirilmelidir. Bu restorasyonu takip eden yıllarda Abdurrahman
Hancı ile birlikte tasarladıkları Anadolu Kulübü Büyük Oteli projesi
ise (Büyükada, 1951-1957) gelenekten öğrenilip içselleştirilen unsurla-
rın bu kez modern mimarlıkla mezcedildiği nitelikli bir yeni mimar-
lık örneği teşkil etmektedir. Cansever’in bir diğer restorasyon projesi,
Salacak’taki Nuri Birgi Evi diye de bilinen Çürüksulu Yalısı restoras-
yonudur. Mimarın gelenekle kurduğu bağı pekiştirdiği bu projesinde
kazandığı tecrübenin de, devamında yapacağı kompozisyon ve yo-
rumlarda etkisi olduğu söylenebilir.

Turgut Cansever’in 1969-1972 arasında inşa ettiği Şişli Terakki
Lisesi’nde modüler olarak tekrarlanan bir mimari örtü olarak yorum-
ladığı tonozlar, daha sonra Behruz Çinici’nin Soyak Göztepe Konut-
ları’nda (1988-1993), Nevzat Sayın ve Gökhan Avcıoğlu’nun birlikte
tasarladığı, bugün İstanbul Şehir Üniversitesi Batı Kampüsu olarak
kullanılan Shell Genel Müdürlük Binası’nda (1992), ardından da Hil-
mi Şenalp’in projelendirdiği Başbakanlık Osmanlı Arşivi’nde (2009)
dikkat çekici biçimde karşımıza çıkacaktır.

1933-1977 yılları arasında yaşamış olan Cevat Ülger’den de hâkim
mimarlık pratiğinin dışında alışılmadık denemelere imza atan, sanat ve
mimarlık dünyasının hakkıyla tanınmayan bir portresi olarak bahsedile-
bilir. Yalnızca 44 yıl süren hayatında sanatın birçok dalında eser vermiş
olan Ülger, bu çok yönlü faaliyetleriyle ne sadece ressam ne sadece ka-
rikatürist ne de sadece mimar olarak anılabilecektir. Ülger’in resimleri,
karikatürleri, kaligrafik kompozisyonları, kitap kapakları ve vitraylarının
yanında, mimarlık ürünlerini ayrıca değerlendirmek gerekir. Sanatçının
gelenekle kurmaya çalıştığı bağ, yapı tasarımında, özellikle eğildiği iba-

A
Ç

IL
IŞ

 O
TU

R
U

M
U

33 ŞEHİR TARİH TOPLUM GELECEK

dethane mimarisinde diğer sanat dallarındakinden farklı bir tavır içinde
belirmektedir. Mekânların, malzemelerin ve formların insan hissiyatına
kuvvetle tesir ettiğini düşünen Ülger, ibadetin de arzu edilen nitelikte
yerine getirilebilmesi için cami mekânının, gelenekten aktarılan ele-
man ve formlarla kurulması gerektiğini düşünüyordu. Resim, hat ve
diğer görsel sanatlardaki eserlerinde gelenekle yoruma neredeyse yer
vermeyen bir devamlılık ve bağlılık ilişkisi kurduğunu söylemek zordur.
Bu alanlarda yenilik ve soyutlanma arayışlarını öne çıkaran sanatçı, iba-
dethane yapılarında ise mimari kültür mirasına elden geldiğince sadık
kalmaktan yana tavır almıştır. Cami mimarisinin uzunca bir aradan son-
ra son yarım asırda aradığı açılıma katkıda bulunan “yeni” denemelerin
de geniş toplum katmanlarında genel kabul görmekte zorlanması, Cevat
Ülger’in sözünü ettiği “ibadetin istenen nitelikte olması”nı sağlayacak
vasıfta olmamaları ile ilişkilendirilebilir.

Gelenekle yapı kültürü mirası üzerinden bağ kurma çabalarını,
çoğunlukla dinî yapılar üzerinden izlemek mümkün. İstanbul’un ge-
lişen, değişen yüzü içinde inşa edilen camiler, geçmiş kültürle ilişkinin
en yoğun talep edildiği, ve kullanıcıdan bu yönde kabul gören mekânlar
oldu. Bu bağlamda Hüsrev Tayla’nın Şirinevler Ulu Camii (1979), Dr.
Aydın Yüksel’in Sirkeci Merzifonlu Kara Mustafa Paşa Camii (1986),
Saim Güner’in Maltepe Cumhuriyet Camii (1988-2001) gibi örnekleri,
Hilmi Şenalp’in Çengelköy Kerem Aydınlar Mescidi (2008) ve “gelenek
zincirine orijinal yeni bir halka ekleme gayretindeki” Ataşehir Mimar
Sinan Camii’ne (2011-2012) kadar getirmek mümkündür. Modernizmin
gelenekle uzlaşma çabalarını da, yine camiler üzerinden gözlemleme
imkânımız var. Klasik Osmanlı mirasını devam ettirme gayretindeki
bu mimarlar daha sonraki bazı yapılarında, kısa sayılacak bir hayat sü-
ren Cevat Ülger’in aksine yeni denemelere açık bir tavır almış, ve ge-
leneksel mirasın yorumlanması fikriyle çalışmalar yapmıştır. Hüsrev
Tayla’nın Şakirin Camii (2005-2009) ve Hilmi Şenalp’in Marmara Üni-
versitesi İlahiyat Fakültesi Tatbikî Camii (2012), gelenekle olan bağın
koptuğunu düşünen bu mimarların önce kültürel bir arkeolojik çalışma
ile bu ilişkiyi yeniden tesis etme, ardından da mimarlık geleneğinin bu-
günün diliyle yeniden yorumlanması çabası olarak algılanabilir.

Ayrı bir inceleme konusu olan cami tasarımı bahsinde, yine Dr. Ay-
dın Yüksel’in Bahçeşehir ve Zeytinburnu Seyyid Nizam camileri, Mah-
mut Sami Kirazoğlu’nun Pendik Dumankaya Camii, Ahmet Yılmaz ve

A
Ç

IL
IŞ

 O
TU

R
U

M
U

34 ÇEKMEKÖY SEMPOZYUMU

İbrahim Hakkı Yiğit’in Beykoz Türk İslam Sanatları Bahçesi ve Klasik
Sanatlar Merkezi Camii gibi çalışmaları not edilmelidir. Dr. Aydın Yük-
sel klasik üslubu kendi içinde yorumlamaya ve çeşitlendirmeye çalışır-
ken, Mahmut Sami Kirazoğlu’nun yeni biçimler arayışında olduğu gö-
rülür. Ahmet Yılmaz ve İbrahim Hakkı Yiğit’in Sümbül Efendi Tekkesi
Harem Binası gibi restorasyon projeleri de, tasarımın gelenekle olan
ilişkisini kurma çabaları bakımından önemli sayılmalıdır.

Millî mimarlık akımlarının aralıklarla da olsa sıcak tutarak üçüncü
milenyumun başına kadar durağan biçimde aktardığı söylenebilecek
olan bu “millî kimlik” arayışının, özellikle 2000’lerin İstanbul’unda
hissedilir biçimde tekrar gündeme geldiği söylenebilir. Yeni yaşam
tarzları tartışmalarına sahne olan bu kadim şehir, tarihinde görmedi-
ği yoğunlukta bir imar faaliyetiyle karşılaştı. Ülkenin büyük yatırım-
cıları, en önde gelen mimarları ile çalışarak dünyadaki muadilleri ile
kıyaslandığında eşdeğer inşai kalite ve mimarlık nosyonuna sahip ya-
pılar üretmeye başladılar. Uluslararası standartlardaki bu mimarlık,
şehrin görünür yüzünü gelişigüzel ve özensiz bir mimarlıktan daha
nitelikli bir yapılaşmaya doğru dönüştürme iddiasındayken, toplu-
mun bazı kesimlerinde ise farklı bir estetik tatmin ve kültürel kimlik
arayışı talep edilen kavramlar olarak belirmeye başladı. Geçmişe öz-
lem, nostalji, ecdat, medeniyet gibi kavramlar etrafında halkalanan
bu arayışın yansımaları sadece mimarlıkta değil, hayatın diğer birçok
alanında da görülmekte; Osmanlı; kıyafetleri, aksesuarları, nargile
kafeleri, el sanatları vs. ile rağbet gören bir arzu nesnesi olarak tak-
dim edilmekte; izlenme rekorları kıran dizilere konu olmaktadır. “Be-
yoğlu’nda Osmanlı- Selçuklu dönüşümü” (Anadolu Ajansı, 27 Nisan
2013 12:05), “Osmanlı mimarili dönüşüm”, “İstanbul’a Osmanlı ve
Selçuklu mahallesi kurulacak.” (Yeni Şafak, 02 Ekim 2009), “Osman-
lı mimarisi karakollar geliyor.”(Hürriyet, 21 Ocak 2013), “Milli Eğitim
Bakanlığı, yeni okul binalarını Osmanlı ve Selçuklu mimarisine göre
inşa edecek.” (Zaman, 3 Şubat 2005), “Esenler dönüşüm projesinde
Osmanlı-Selçuklu mimarisinden esinlenilecek!” (Anadolu Ajansı, 1
Aralık 2013) gibi haberler ise bir yandan geleneksel yapı kültürü ile
devamlılık arz eden bir kimlik ilişkisi kurma iddiası olmayan mimar-
lık ortamının tepkisini çekerken, bir yandan da henüz bu beyanların
altının fikrî olarak yeterince doldurulup doldurulamadığı konusunda
da tereddütler oluşturuyordu. Toplumsal kimlik arayışının tabandan

A
Ç

IL
IŞ

 O
TU

R
U

M
U

35 ŞEHİR TARİH TOPLUM GELECEK

yukarı bir yansıması olarak değerlendirilebilecek olan bu talebin siya-
sal erk ve yerel yönetimler tarafından sıkça dillendirilmesi ve teşvik
edilmesi ile de, hem geleneği ilke düzleminden ziyade yüzeysel bir
ilişkiyle ele alan ve biçime indirgeyen yapılar hem de sayıca az da olsa
derinlikli bir kimliği gelenekle kurulacak nitelikli bir ilişkide arayan,
ancak baskın mimarlık pratiğinin alışılmış seyrinin dışında kalan yapı-
lar meydana getirildiği söylenebilir. Osmanlı-Selçuklu desenleri bina
cephelerinde popüler bir süsleme unsuru niteliğiyle sıkça kullanılma-
ya başlarken, bu desenleri oluşturmuş olan fikir dünyasını anlamaya
ve o dünyadan bugüne bazı tercümeler yapmaya çalışan örnekler de
bulunmaktadır.

Emine ve Mehmet Öğün’ün tasarladığı Örencik Kır Evleri (2001-
2005), İstanbul’un modern kent evreni çemberinin dışına çıkmaya ve
“pozitivizmin kıskacını açmaya” çalışan bir çabanın bağımsız ürünü ola-
rak bu anlamda öne çıkmaktadır. Örencik Kır Evleri’nin, gazete sayfala-
rını işgal eden tam sayfa konut ilanlarının vurguladığı ilkelerin aksine ta-
biatla mütevazı ve uyum içinde bir ilişki kuran, hatta onu yücelten insan
merkezli bir konut anlayışını, ancak dikkatle dinleyenlerin duyabileceği
alçak bir sesle dile getirdiği söylenebilir. Narin, hatta çekingen denebi-
lecek bir tavırla topoğrafyaya oturan yapılar, gelenekten sadece mimari
biçim ve elemanları değil, bununla birlikte kavramları da bugüne taşıma
çabasındadır. Malzemenin kullanımında samimiyet ve dürüstlük ilkesi,
bu yapıların kaplamadan ibaret olmayan ahşap taşıyıcı strüktürleriyle
de bütünleşiyor. Yeni teknik imkânların ve malzemelerin, eskileri tama-
men devre dışı bıraktığı fikrine karşı bir itiraz niteliğindeki bu yapılar,
tabiata ait malzeme kendi ruhuna uygun kullanıldığı takdirde, bazı şey-
lerin değişmediğini hatırlatır nitelikte. Emine ve Mehmet Öğün’ün Top-
kapı Kültür Parkı içinde tasarladığı saçaklar da, geleneksel malzeme ve
formların yorumlanışı açısından ayrıca dikkate değerdir.

Çalışmalarında geleneğin taklide düşmeden yeniden üretilme-
si iddiasını öne çıkaran Hilmi Şenalp mimarlığının, gelenekle kuru-
lan ilişki açısından İstanbul’da son dönemin dikkat çekici ürünlerini
verdiği söylenebilir. Batılılaşma öncesi klasik Türk-İslam geleneğine
odaklanan, bu geleneği bugünün şartlarında yeniden üretmeyi bir
misyon olarak kabul eden mimar, kendi ifadesiyle “günümüz tekno-
lojisinden istifade ederek, geleneğin zihniyet dünyasını, ruh kökünü,
imalat teknolojisindeki mantığı ve eşyaya bakıştaki idrak ve inceliği

A
Ç

IL
IŞ

 O
TU

R
U

M
U

36 ÇEKMEKÖY SEMPOZYUMU

yeni binalara yansıtmaya özen göstermekte” ve “tevarüs ve temellük
ettiği geleneğin gelecek nesillere aktarılmasında köprü olma gayretiy-
le” çalışmalarını sürdürmektedir.

Şenalp’in 1998’de inşa ettiği Küçük Çamlıca Köşkleri bu anlamda
özel bir yere sahiptir. Yazar Beşir Ayvazoğlu’nun “Son zamanlarda Kü-
çük Çamlıca’ya hiç yolunuz düştü mü? Düşmediyse, tavsiye ederim, bir
gün gidin, görün, çok şaşıracaksınız. Karşınıza pitoresk hayranı Avrupa-
lı ressamların gravürlerinden fırlayıp tepeye konmuşa benzeyen, man-
zaraya bütünüyle hâkim tipik İstanbul köşkleri çıkacak. Daha doğrusu
üç köşk ve setli bir Türk bahçesinden oluşan yepyeni bir mimari manzu-
me“ diye takdim ettiği bu köşkler, bir stilistik rekompozisyon denemesi
olarak kabul edilmelidir. Boş bir araziye yeni bir mimari tasarım ürünü
olarak inşa edilmiş olmasına rağmen ziyaret edenlerde restore edilmiş
tarihî yapılar olduğu izlenimini uyandırıyor olmasıyla Küçük Çamlıca
Köşkleri, mimarın amaçladığı hedefe ulaşmış olduğunu düşündürüyor.
Bir bahçe etrafında buluşan üç adet köşkten oluşan bu tesiste Şenalp,
yapılardan ilkinde XV, ikincisinde XVI. yüzyıl Osmanlı sivil mimari-
sinin sadık bir rekompozisyonunu denemiş, üçüncü yapıda ise Sedad
Hakkı Eldem çizgisinde bu geleneğin yorumlandığı sadeleşmiş bir üs-
lup tercih etmiştir. Yapıların taşıyıcı sisteminde çelik konstrüksiyon,
sonrasında ise klasik dönemin yapı malzemeleri tercih edilmiştir. Bu
birliktelikle günümüz yapı teknolojilerinin geleneğin yeniden üretil-
mesi fikrini gerçekleştirirken faydalanılan yararlı bir enstrüman olarak
kullanılmaya çalışıldığı düşünülebilir. Tasarımla birlikte tasarladığı
projelerin çoğu kez yüklenici olarak uygulanmasını da yürüten Şenalp
mimarlığının önemli bir yönü de, yapı kültürünün kaybolmuş/kaybol-
makta olan usta ve zanaatkârlarını önce eğitmesi, sonra da bu usta ve
zanaatkârlara yaşam alanı sağlaması olarak görülmelidir. Kündekârî,
revzencilik, kurşunculuk, taşçılık, oymacılık, alemcilik gibi gelenekli
işlerin bir kültür mirası olarak korunması ve bugünün mimarlık orta-
mında yaşam alanı bulması, niteliği tartışmalı restorasyon işleri hariç,
oldukça güçtür. Klasik dönemde yapı ustaları sağlam bir Ahîlik kurgusu
içinde dönemin üslubuna ait detaylara hâkimdi. Mimarın ihtiyaç duy-
duğu yapı elemanını, mesela bir kavsara mukarnasını, ustasına tarif
etmesi, istediği ürünü alabilmesi için yeterliydi Aynı ürünü bugün elde
etmek isteyen bir mimar ise çok daha fazla çaba sarf etmek zorunda-
dır. Yapı malzemelerinin, detayların, standardizasyonun ve üslubun de-

A
Ç

IL
IŞ

 O
TU

R
U

M
U

37 ŞEHİR TARİH TOPLUM GELECEK

vamlılık gösteremediği bu ortamda bu kez mimarın her detayı teknik
olarak tarif edebilmesi, imalatı yapacak ustayı neredeyse baştan eğit-
mesi, üslup, geleneksel detaylar ve malzemenin kullanımı hakkında bil-
gilendirmesi gerekecektir. Kesintiye uğrayan geleneksel yapı kültürüyle
tekrar bağ kurma çabasıyla Şenalp mimarlığı, bu zanaat ve sanatları ko-
ruma ve yaşatma açısından da önemli bir rol oynamaktadır.

Hilmi Şenalp’in İstanbul’daki bir diğer yapısı olan Başbakanlık Os-
manlı Arşivi Kompleksi, 2000’ler İstanbul’unda yeniden gelenek ara-
yışları açısından önemli bir örnek teşkil etmektedir. Bu yapılar gru-
bunda daha öncekinden farklı bir tavır alınarak, biçimlenme itibarıyla
gelenekle daha soyut bir ilişki kurulmaya gayret edilmiş, temelde Sedad
Hakkı Eldem çizgisindeki sivil mimarlık unsurlarının (çıkmalar-geniş
saçaklar) ve oranlarının yorumlanması prensibi devam ettirilmiştir. Sel-
çuklu taç kapılarındaki mukarnaslı yapı, öncüllerinin de denediği üzere
basitleştirilmiş bir geometri ile küplerden kurgulanmış şekliyle cephe-
lerde yer almış. Tonozlu kütlelerin parçalanarak masif etkiyi azalttığı
projede, idari alanlar ise saçaklı kütleler hâlinde kompoze edilmiştir. Bu
yapılarda Türk evinin öne çıkan geniş saçak, cumba, dikey pencere gibi
unsurları sadeleştirilmiş ve taş, çelik, cam gibi malzemeler kullanılarak
yorumlanmıştır. Arşivin büyük hacimli ana depo kütleleri ise araziye
setler hâlinde oturtularak üstleri yeşil çatılarla gizlenmiştir.

Selçuklu mimarlık mirasından istifade edilerek oluşturulmuş kom-
pozisyonlardan biri de, Tülay ve Adnan Taşçıoğlu tarafından 1995-1998
yılları arasında Bağlarbaşı’nda inşa edilen İslam Araştırmaları Merke-
zi-İSAM’dır. Büyük bir avlu etrafında yer alan kütlelerin iç mekânları
da, yine birer iç avlu etrafında kümelenmektedir. Bu tavrın, Orta As-
ya’dan Osmanlı’ya kadar bir devamlılık gösteren merkezî avlu etra-
fındaki eğitim ve bilim yapıları geleneğini referans aldığı söylenebilir.
Yapıların tuğla kaplı cepheleri, mimarın Osmanlı öncesine uzanan bir
bağ kurmak istediğinin habercisi gibidir. Mukarnas yorumu yapan
köşeleri ve taç kapı stilizasyonları ile bu kompleks, Selçuklu yapı mi-
rasından hayli etkilenmiş bir çizgiye oturur. Avlu etrafında biçimlenen
masif kütlelerin yatay etkisi baskındır. Selçuklu-Osmanlı geleneğinde
geometrinin en girift ve sofistike seviyesini temsil eden mukarnasların
sadeleştirilerek yorumlanması ise, millî mimari akımlarından itibaren
denenmekte olan bir gönderme olarak karşımıza çıkmaktadır.

Behruz Çinici’nin Soyak Göztepe Konutları’nda (1988-1993) da sa-

A
Ç

IL
IŞ

 O
TU

R
U

M
U

38 ÇEKMEKÖY SEMPOZYUMU

deleşmiş geometrik basamaklı formla yapılan taç kapı göndermesine
rastlanır. Bu konutlarda ayrıca cumba yorumu da yapılmış, ancak bu gön-
dermelerin çok katlı yüksek yoğunluklu yapılarda asli ilkeler olarak tasa-
rımın özüne yansımış olup olmadığı, yoruma açık kalmıştır.

Dünyanın en büyük modern kentlerinden biri olan 2000’lerin İs-
tanbul’unda, inşa faaliyetleri ve dev yatırımlar baş döndürücü bir hızla
ilerlemektedir. Global dünyanın her kentinde görülebilecek olan bu
yapılaşma biçimini kendi geleneğiyle buluşturma çabası, sosyal kim-
lik ve medeniyet tercihi ile yakından ilişkili bir talep olarak karşımıza
çıkmaktadır. Toplumdaki bir arayışın yansıması olarak, siyasal erkin
zirvesinden yerel yönetimlere kadar kamunun her kademesinde bu
yönde bir talep göze çarpıyor. Geleneğin bize miras bıraktığı biçimler
dünyası ile beraber onların arkasındaki anlam ve ilkelerin de özümsen-
mesi ise, salt bir inşa faaliyeti olmaktan çok fikir ürünü olan mimarlıkta
içten içe aranan, üçüncü milenyumun çoğulluk ortamında özgün bir
yapı estetiğinin daha oluşmasında büyük bir önem sahibi olacak.

A
Ç

IL
IŞ

 O
TU

R
U

M
U

39 ŞEHİR TARİH TOPLUM GELECEK

Yerel Yönetimlerde Değer Temelli
Liderlik ve Sivil Toplumun Rolü
Abdurrahman Babacan*

Özellikle son yıllarla birlikte kamu idari yönetim formatının almaya
başladığı ve benimsediği biçimin, tek ve büyük, hantal bir merkeziyet-
çilikten yerellik yörüngesine kaymasıyla birlikte, yerel yönetim kavra-
mının hem fonksiyonellik hem de iyi yönetişim anlamında önemi art-
maya başlamıştır. Zira sahip olduğu yapısal avantajlı konum itibariyle
yerel yönetimler, idaresiyle yükümlü olduğu toplumla birebir iletişim,
diyalog geliştirme ve etkileşime girmede daha işlevsel, daha yakın ve
daha akışkan bir konumda oturmaktadır.

Halka en yakın birim olmasıyla, hizmet üretmede ve sorunların
doğru şekilde tespit edilip çözüme gidilmesinde daha etkin ve hızlı
bir mekanizmayı işletebilecek bir yapıda olması, ekonomik, sosyal,
kültürel çeşitliliğe ve zenginliğe ilişkin hizmetlerin etkin şekilde ifa-
sını temin edebilecek pozisyonu, yerel idarelere yapısal avantajlar
getirmektedir. 1980’li yıllardan bu yana uluslararası kalkınma ku-
ruluşları da ülkeler için yerelleşmeyi, kalkınma için etkin bir strateji
olarak belirleyip teşvik etmişlerdir. Özellikle gelir düzeyi görece düşük
olan ülkeler için kalkınma meselesinin halli, merkezi yönetimlerin
üstesinden gelemeyecekleri bir noktada olduğundan, bu meselede
yerel yönetimlerin yetki ve inisiyatif alanları daha da genişlemiş, top-
lumun talepleri karşısında yerelleşme reformları hayata geçirilmiştir.
Yerelleşme, bu anlamda, gelir-gider yönetimi dâhil her türlü yönetim-
sel sorumluluğun merkezi yönetimin dışındaki idari birilere aktarıl-
ması olarak tarif edilmektedir.

Sanayi Devrimi’nin ardından küresel ölçekte artan göç dalga-
sıyla beraber hızlı kentleşme süreci, bu yeni sürecin etkin, doğru ve
efektif yönetimini gerektirmektedir. Bunun ortaya çıkardığı iktisadi,
sosyal, teknik ve mali nitelikteki birçok problem de bu bağlamda
idari yönetimler açısından çözüm perspektifini gerekli kılan yeni
yükümlülükler doğurmaktadır. Gelişen bu yeni süreç, yönetim ala-

*	 Yrd. Doç. Dr., İstanbul Medipol Üniversitesi Siyaset Bilimi ve Kamu Yönetimi
Bölümü, ababacan@medipol.edu.tr

40 ÇEKMEKÖY SEMPOZYUMU

nında var olan geleneksel yönetim formlarının yetersizliğini de ortaya
çıkarmış, yerel yönetimlere dair vurgunun artmasını, bir yandan özel
sektör, diğer yandan baskı grupları, STK’lar gibi unsurları içeren çok
aktörlü yönetişim kavramını ortaya çıkarmıştır. “Yerel yönetişim” ola-
rak da ifadelendirilebilecek bu yeni idari formda, özerklik ve etkinliğe
kayış perspektifiyle daha fazla sorumluluk alan yerel yönetim anlayışı,
gerek merkezi idare, gerek özel sektör, gerekse diğer aktörlerle (kal-
kınma ajansları, STK’lar vd) işbirliği perspektifi, değişen büyükşehir,
belediye, il özel idaresi kanunlarıyla birlikte değişen kamu yönetimi
anlayışı hâkim kılınmaya başlanmış, sonuçta yerel yönetişim anlayışı,
giderek artan şekilde etkin olmaya başlamıştır.

Bu çerçevede, yerel yönetimlerin varlığına ve zaruretine duyulan
inanç, merkezi yönetimden ayrı bir tüzel kişiliğe, ayrı bir malvarlığına,
kendi bütçelerini yapma yetkisine, seçimle işbaşına gelenlerden oluşan
karar organlarına, kendilerine özgü gelirlere ve sınırlı da olsa, belli bir
özerkliğe sahip olma fikri ve pratiği doğrultusunda daha da kurumsal-
laşmaya başlamıştır. Bu kurumsallaşmanın hukuki altyapısında ise, bu
yönetimlerin siyasal bir örgütlenme olan devletin yönetim yapısı için-
de nasıl bir hukuki yapıya kavuşturulmaları gerektiğini ve gerekeceği-
nin zeminini oluşturmaktadır. Bu yaklaşımın temelinde ise demokra-
tik kurumsallaşma anlayışı yatmaktadır. Bu nedenle çok eskiden beri
yerel yönetimler demokrasinin temel kurumlarından biri olarak kabul
edilmişlerdir. Hatta öyle ki, son yıllardaki yaklaşımlar, bir ülkede siya-
sal sistemin demokratik nitelik taşıması ile yerel yönetimlerin varlığı
arasında sıkı bir karşılıklılık ilişkisi kurulmaya başlanmıştır (Wickwar,
1970, s. 74). Siyasal alana katılımın daha etkin ve kesin şekilde tesisini
merkezine alan bu yaklaşımda, siyasal ya da iktisadi taleplerin karşı-
lanmasının maksimizasyonu, yerel yönetimlerde merkezi yönetime
göre daha kolay gerçekleştirilebilir. Çünkü yerel yönetimlerin faaliyet
alanları daraldıkça, bu alanlarda yaşayan bireylerin bazı konularda ter-
cihlerini yansıtmaları daha kolay ve maliyet olarak da daha azdır. Top-
lum ile yönetim arasındaki mesafe daha kısa ve dar olduğundan, gerek
siyasal gerekse yönetim düzleminde yerel yönetim formu, demokratik
etkinlik bakımından daha efektif sonuçlar üretmektedir (Çitçi, 1996;
akt. Pusu, 2005). Zira Hill (1974)’in ifadesiyle, siyasal sürece katılım
yerel yönetimlerde merkeziyetçi yönetim formatına görece daha yo-
ğun ve doğrudandır (Hill, 1974, s. 22-24).

41 ŞEHİR TARİH TOPLUM GELECEK

Bunu tesis ederken de, değer temelli yönetim biçiminin sahip olunan
bu yapısal avantajlardan dolayı ilgili kitleyi daha adil, daha şeffaf, daha
katılımcı bir biçimde yönetim mekanizmasına katmak noktasındaki ki-
lit rolü açığa çıkmaktadır. Büyük ve merkeziyetçi yapılarda yaşanabile-
cek yanlışlıkların ve suiistimallerin giderilmesi daha zor ve sancılı bir
süreç isterken, son yıllarda artan öneme sahip bir kavramsal örgü ola-
rak değer temelli idare anlayışının hâkim olduğu bir yerel idare formatı,
değerlerin daha rahat pratize edilmesine zemin hazırlayabilecek ve bu
değerlerin öngördüğü biçimde ilgili kitlenin lehine oluşacak bir yöne-
tim pratiğinin oluşmasına ciddi katkı sunabilecektir. Etkinlik, hürriyet,
yeniden paylaşım, katılımcılık, şeffaflık, hesap verebilirlik gibi son dö-
nemin önde gelen kavramsal bağlama, adalet, liyakat, ehliyet ve istişare
gibi temel değersel bir içerik katan yeni bir yönetim anlayışının hâkim
olduğu bir idare formunda, hizmetin muhataplarını dışarıda bırakan bir
yerel yönetim hizmeti anlayışı yerini, insan odaklılığa bırakacaktır.

Buradaki bağlama temel zeminin sağlayan kavramsal örgü ise,
Arapça’da ma’ruf kelimesiyle karşılığını bulan örgü olmaktadır. Etimo-
lojik olarak a-re-fe kökünden gelen ma’ruf, irfan, örf, maarif kavram-
larıyla aynı semantik havuza sahip olup, herhangi bir şeyin duyularla
kavranıp idrak ve tefekkür edilmesi anlamına karşılık gelen bir anlam
dünyasına sahiptir. Bu da temel itibariyle pratikte kendisini herkes ta-
rafından iyi ve güze kabul edilen şeylerin emri ve uygulanması olarak
göstermektedir. Kavramsal olarak ihsan, iyilik, bilmek, idare etmek
gibi kavramlarla yakın ilişkide olan ma’ruf kavramı, pratik hayatı dü-
zenlemede ve bir şeyi idare etmede başvurulan yasal düzenlemeler
anlamına gelmektedir bir anlamda da (İsfehani, 2007). Yani bu, yö-
netimin tesisi ve pratiğinin icrasında yönetici erke, bir ölçü ve kriter
getirmekte, bu yönüyle de düzenleyici bir norm ihdas etmektedir. Eski
Arap edebiyatında ve İslam öncesi dönemde cömertlik, ikram, iyilik,
insan faydalı gelen şey demek olan ma’ruf kavramı, İslam düşüncesin-
deki kavramsal alanında ise adaleti tesis edici, memnun ve razı edici,
huzur verici, bilinen ve tanınan, insan fıtratıyla kavgalı değil bilakis
onun bir dışavurumu, tezahürü olarak onunla barışık olan bir perspek-
tiften ele alınmaktadır. Bu yönüyle de toplum hayatının belirleyici ve
düzenleyici unsuru olarak tanımlanmaktadır. İşte bu kavramsal ze-
minden hareketle yeni yönetim felsefesi, bu yönüyle insan odaklılığa
her zamankinden daha fazla ağırlığın verileceği anlam sahasına doğru

42 ÇEKMEKÖY SEMPOZYUMU

ilerlemektedir. Bu ise, yerel yönetimlerin yönetim anlayış ve pratiği-
ni doğrudan o hizmetin muhataplarına göre ayarlanmasını gerektir-
mektedir. Yani pratikte bu, hem sosyal hizmetçi bir yerel idare hem de
insan odaklı ve hak-temelli bir yerel idare anlayışının bir meczi, har-
monizasyonu olarak karşımıza çıkmaktadır. Zira insani ihtiyaçların
boyut ve niteliğinin artarak ve çeşitlenerek derinleştiği endüstri-son-
rası toplumun yeni yoksulluk biçimleri olarak ortaya çıkardığı sosyal
hususlar, bu yönüyle daha kompakt ve birbirini bütünleyen strateji ve
politikaları mecbur kılmaktadır. Göç, hızlı ancak sağlıksız kentleşme,
aile yapısındaki değişimler, demografik dönüşümler, nüfus ve işsizlik
oranındaki artışlar, yalnız yaşayan kişiler, yalnız yaşayan çocuklu
anneler, aileler içinde baş gösteren huzursuzluklar, suça eğilimli genç-
ler, uyuşturucu bağımlılığı gibi yeni sosyolojik ve sosyo-ekonomik kı-
rılganlık alanlarının ortaya çıkışı, gerek yerel yönetimlerin idari anla-
yış ve pratiğinin yeni durumlara göre ve hak-temelli, değer merkezli,
insan odaklı şekilde revize edilmesini, gerekse yerel yönetimlere bu
süreçte tamamlayıcı görev üstlenecek sivil toplum mekanizmalarının
hayata geçirilmesini gerektirmektedir.

Adalet, iyi yaşam, hak ve hürriyetlere olan vurgu gibi değerler kay-
naklı olguların yönetimde hâkimiyetinin, yerel yönetimlerde son yıl-
larda çeşitli pratiklerde kendisini gösterme zarureti daha fazla açığa
çıkmıştır. Bu anlamda, çeşitli belediyelerin kendi sınırları dâhilindeki
insani sorunlara ilgisi, bir yandan değerlerin önemini açığa çıkarırken
bir yandan da yeni bir kamu idaresi anlayışına doğru geçilmekte olun-
duğunu göstermektedir. Sivil toplumun denetleyici ve ortaklaştırıcı
rolü de tam da bu yeni kamu idaresi anlayışında kendisine yer bulmak-
tadır. Bunu yaparken ise öncelikle sivil toplum kavramının içeriğine ve
niteliğine dair anlayış derinleşmesine ihtiyaç vardır. Bu doğrultuda;
farklı alanlarda çalışan gönüllü örgütlerden düşünce kuruluşlarına,
sosyal hareketlerden vatandaş inisiyatiflerine, hükümet dışı örgütler-
den sendikalara ve meslek odalarına kadar geniş bir yelpaze içerisin-
de hareket eden bir alanı temsil eden; sosyal fayda sağlama amacının
yanı sıra, toplumsal gelişme ile demokratikleşme amacıyla insan hak
ve hürriyetleri, çevre, gençlik, eğitim, sağlık, engelliler, kalkınma vb.
gibi farklı alanlarda çalışan farklı örgütlenme modelleri olarak STK al-
gısının yerleşmesi önemlidir. Yani, bir yandan insani ihtiyaç ve mağdu-
riyetlere yönelirken, STK’ların, yerel yönetimler ile işbirliği perspektifi

43 ŞEHİR TARİH TOPLUM GELECEK

içerisinde, bir yandan da yerel eğitim, sosyal hizmet tedariki, yardım-
laşma duygusunu güçlendirme ve insan hürriyetlerini kollama gibi te-
mel işlevlere sahip olduğunun kavranması gerekmektedir.

Sivil toplum kavramı, Davies (2003)’in işaret ettiği üzere, zora maruz
kalmamış olan kolektif davranış alanına işaret etmektedir. Yani zorlama-
ya değil gönüllüğe dayanan eylemler-davranışlar alanına tekabül eden
bir kavramsal örgüdür. Siyasal alanın zıddına tekabül eden anlamıyla sivil
toplum, bir şekilde devletle ilişkili fakat ondan bağımsız ve dışsal bir top-
lumsal alanın, vatandaşların, siyasal alan tarafından temsil edilmeyen or-
tak çıkarlarının adı olarak tarif edilir (Yıldız, 2004, s. 89; akt. Aslan, 2010).
Sivil toplum, bununla birlikte, toplumsal gelişme ve pratiklerden kaynak-
lanan kolektif etkinlik türlerinin tamamını kuşatan geniş alanın adıdır
(Erdoğan, 2005:669; akt. Aslan, 2010). Bu bağlamda, son yıllarda artan
işbirliği perspektifi, yerel yönetim-STK arasında birbirlerini tamamlayan
bir süreç inşa edilmesi anlamında önemlidir. Sığınmacılık, engellilik, yok-
sulluk gibi temel sosyolojik realitelere daha insan odaklı ve hak-temelli
yaklaşılmasında, son yıllardaki artan vurgu ve eğilim, gerek yerel yöne-
tim anlayışını gerekse sivil toplum anlayışını açmış, genişletmiş ve derin-
leştirmiştir. Tarihsel olarak yoksulluk ve gelişen sosyal/insani süreçlere
karşı en aktif kurum olarak kamunun yanı sıra artık refah politikaları, ulus
altı ve ulus üstü kurumların yanında, yerel yönetimler ve sivil/gönüllü,
dini vb. yapılar eliyle icra edilmeye başlanmakta ve kamu yönetimlerinde
yerelleşmenin artması ile de, STK’ların sosyal dayanışma-yardımlaşma
ve kamu ile birey ve toplum arasında aracı olma rolleri gittikçe güçlen-
mektedir. Bu ise, klasik sorunlara ek, hem geleneksel refah uygulamala-
rına hem de mevcut STK’ların yapageldiği refah uygulamalarına meydan
okuma anlamına gelecek yeni durum ve sorunlara cevap üretme zorun-
luluklarının bir sonucu olmanın yanı sıra, yeni dinamiklere göre dönüşen
bir zihniyeti de göstermesi bakımından önemlidir. Bu yüzden, kamu-sivil
toplum ilişkisinin ve işbirliğinin, teknik bir süreç olarak algılanmaktan
arındırılıp, konunun toplumun tamamını ilgilendiren meselelerle yapı-
sal ve gömülü ilişkisinin bulunduğunun fark edilmesi elzemdir. Anaya-
sa yapım süreci, eğitim, sağlık, kültür ve çevre politikaları gibi geniş bir
alanda kamu idaresi tarafından atılacak adımlarda vatandaş katılımının
sağlanması ve bu sürecin sahiplenilmesi için işbirliği bilinci ve farkındalı-
ğı ancak bu sayede mümkün olabilecek ve insan odaklı ve hak-temelli bir
yönetim anlayışı kendisine ancak bu sayede yol bulabilecektir.

44 ÇEKMEKÖY SEMPOZYUMU

KAYNAKÇA
Çitci, O. (1996). Temsil, Katılma ve Yerel Demokrasi. Çağdaş Yerel Yönetimler

Dergisi. Cilt 5. Sayı 6.
Davies, S. (2003). Empiricism and History. Hampshire: Palgrave.
Erdoğan, M. (2005). Sivil Toplum: Bir Kavramın Anatomisi, (Editörler: Sela-

haddin Bakan, Adnan Küçük ve Ahmet Karadağ), 21. Yüzyılın Eşiğinde Türkiye’de
Siyasal Hayat, İstanbul: Aktüel Yayınları, Cilt 2.

Hill, Dilys M. (1974). Democratic Theory And Local Government. London: Allen & Unwin.
İsfehani, R. (2007). Müfredat, İstanbul: Pınar Yayınları.
Pustu, Y. (2005). Yerel Yönetimler ve Demokrasi. Sayıştay Dergisi. Sayı 57.
Wickwar, H. (1970). The Political Theory of Local Goverment. Carolina: Univer-

sity of South Carolina Press.
Yıldız, Ö. (2004). Sivil Toplum, Demokrasi ve Çoğulculuk, Sivil Toplum, 2 (5),

ss. 85-92

45 ŞEHİR TARİH TOPLUM GELECEK

XIX. YÜZYIL ORTALARINDA ÇEKMEKÖY’DE
NÜFUS VE MESLEK BİLGİLERİ
Arif Kolay*

Türk ve dünya tarihi açısından önemli bir yere sahip olan İstan-
bul’daki yerleşim ve yaşam noktalarının çok yönlü olarak ele alınması,
sosyal ve iktisadi yapısının incelenmesi ve kültürel dokusunun ortaya
çıkarılması son derece önemlidir. İstanbul ilçeleri içinde doğal güzel-
likleri, ormanları, dini yapıları, suları, endemik bitkileri vs. gibi özellik-
leriyle nev-i şahsına münhasır bir yeri olan Çekmeköy de bu yerleşim
yerlerinden biridir. Çalışmamızda bu özellikler içerisinde Başbakanlık
Osmanlı arşiv belgelerinden istifade edilerek Çekmeköy’ün XIX. yüz-
yıl ortalarında nüfus ve meslek bilgileri ele alınacaktır.

ÇEKMEKÖY’ÜN SOSYAL YAPISI
Osmanlı Devleti’nde nüfusu büyük olan yerleşim birimlerinde genel

olarak heterojen bir yapıyı görmek mümkündür. Yani şehir ve kazalarda
farklı mahallelerde kümelenmiş olsa da değişik inanç ve milletlerden in-
sanlar birlikte yaşamaktaydılar. Bu durum yerleşim birimleri küçüldük-
çe daha homojen bir yapıya dönüşmekteydi. Özellikle köylerde böyle bir
durum vardı. Bazı istisnalar olsa da köyler ya tamamen Müslümanlar-
dan ya da gayrimüslimlerden oluşuyordu. Müslüman köylerinde az da
olsa gayrimüslim aileler yaşamaktaydı.

Köyler genellikle bir ibadethanenin çevresinde oluşuyordu. İba-
det merkezleri toplumsal ilişkilerin belirlenmesi ve düzenlenmesinde
önemli bir etkiye sahipti. Köylerde insanlar daha çok kendi inançları-
na uygun cemaatlerle birlikte yaşamaktaydı. Ancak bu inançları farklı
olanların tamamen içine kapandığı, başka inançlara mensup kişilerle
görüşmediği anlamına gelmiyordu.

Osmanlı’da toplumsal hareketlilik serbestti. İnsanlar bir yerden başka bir
yere serbestçe göç edebiliyordu. Ya da başka bir yerde yani ikamet ettiği yer-
den farklı bir yerde iş, menkul ve gayrimenkul sahibi olabiliyordu.

 *	 Yrd. Doç. Dr., Dumlupınar Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü,
arif.kolay@dpu.edu.tr

46 ÇEKMEKÖY SEMPOZYUMU

Çalışmamıza konu olan bugünkü Çekmeköy ilçesi sınırları içinde
Osmanlı döneminde yedi köy bulunmaktaydı. Bunlar Alemdağ Bi-
tişiğindeki Ermeni Köyü, Çekmeköy, Hüseyinli, Ömerli, Sırapınar,
Sultançiftliği ve Koçullu köyleriydi. Bu köylere ait daha 1840 ve 1845
tarihlerinde olmak üzere iki farklı temettuat1 defteri düzenlenmişti.
Düzenlenen bu defterler arasında çeşitli yönlerden farklılıklar olması
nedeniyle değerlendirmeler de ayrı ayrı yapılacaktır.

1840 sayımlarında Alemdağ bitişiğindeki Ermeni Köyü2, Çekme-
köy3, Hüseyinli4, Ömerli5, Sırapınar6, ve Sultançiftliği’nin7 kayıtları bu-
lunmaktadır. Koçullu’ya ait defter kaydı 1840 tarihli defterlerde bu-
lunmamaktadır. Yine 1845 yılına ait defterlerde Alemdağ bitişiğindeki

1	 Temettü, Arapça bir kelime olup, mal, eşya, kazanç, kâr etme, anlamlarına ge-
lir. 1839’da Tanzimatın ilanıyla birlikte tebaanın sosyal, hukuki ve mali bakım-
dan eşitliği kabul edildiğinden o zamana kadar ocaklık olarak devlete temin
ettikleri kereste, güherçile, kendir gibi maddelerle köprücülük, derbendcilik
gibi bazı mükellefiyetlerine son verilerek bunların yerine tek bir vergi alınması
prensibi getirildi. Bu verginin alınabilmesi için de tebaanın gelirinin bilinmesi
gerekiyordu. Bu amaçla vergi toplayan görevlilerin nezaretinde olmak üzere
bütün mal, mülk ve hayvanları içine alan temettü (gelir) sayımı yapılmaya
başlandı. 1840 yılından itibaren yürürlüğe konan vergi tespit edilip köy veya
mahallelerin ödeyecekleri miktarlar belirlenmişti. Köy muhtar ve imamları
ile papazlar eliyle toplanacak verginin dağılımı herkesin ekonomik durumuna
göre ayarlandı. M. Zeki Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü,
III, İstanbul 1993, s. 453; İnsanların iktisadi durumları ile ilgili bilgiler “temet-
tüat defterleri” denen defterlere kaydedildi. Başbakanlık Osmanlı Arşivi’nde
“ML.VRD.TMT.d” olarak kodlanan Temettuât defterlerine şehir, kaza, kasaba,
nahiye, köy, mezra ve çiftlik gibi tüm yerleşim birimlerinde yaşayan Müslü-
man ve gayrimüslim ahalinin emlâk, arazi ve gayri menkulleri ile bütün cins
ve evsaftaki hayvanlar ve yetiştirmiş oldukları ürünler ayrıntılı olarak kayde-
dilmiştir. Başbakanlık Osmanlı Arşivi Rehberi, İkinci Baskı, İstanbul 2000, s.
254; Temettüat defterleriyle ilgili iki farklı uygulama karşımıza çıkmaktadır.
1840 ve 1844 yıllarında tutulan defterler birbirinden bazı açılardan farklı-
dırlar. 1840 yılı temettüat defterleri Koru-yı Hümayun’a dâhil olan bölgeleri
kapsamaktaydı. Şükriye Pınar Yavuztürk, Temettuat Defterlerine Göre Beykoz
Kazasının Sosyo-Ekonomik Durumu, Marmara Üniversitesi, Türkiyat Araştır-
maları Enstitüsü, Basılmamış Yüksek Lisans Tezi, İstanbul 2006, s. 13;

2	 BOA. ML.VRD.TMT.d. nr. 3080, s. 7 vd.
3	 BOA. ML.VRD.TMT.d. nr. 3080, s. 3 vd.
4	 BOA. ML.VRD.TMT.d. nr. 3078, s. 15 vd.
5	 BOA. ML.VRD.TMT.d. nr. 3078, s. 2 vd.
6	 BOA. ML.VRD.TMT.d. nr. 3078, s. 12 vd.
7	 BOA. ML.VRD.TMT.d. nr. 3080, s. 10 vd.

47 ŞEHİR TARİH TOPLUM GELECEK

Ermeni köyü yer almazken bu defa Koçullu kayıtlara girmiştir.
Köylerle ilgili nüfus sayıları hane sayılarından hareketle tahmini

olarak yapılmıştır. Her hanede ortalama dört kişinin olduğu varsayı-
larak değerlendirilmiştir.

1840 YILI TEMETTUAT DEFTERLERİNE GÖRE
NÜFUS BİLGİLERİ
1840 yılı temettuat defterlerine göre Ermeni Köyü Üsküdar Topta-

şı’ndaki Valide Sultan Camii imaretinin vakfı olarak görünmektedir.
Köyde 21 hane Ermeni aile ve bir çiftlik bulunmaktadır. Buna göre,
çiftlikte de ortalama 10 kişinin yaşadığı varsayılırsa 1840 yılındaki Er-
meni Köyü nüfusunu 94 olarak belirtebiliriz8.

Çekmeköy’de ise 22 hane bulunmaktadır. Köyde ayrıca Aziz Mah-
mud Efendi Zaviyesi’nin vakfına ait Ahmed Gümüş Efendi Çiftli-
ği, Yeni Camii vakfı olan ve Dergâh-ı Âli kapucubaşılarından Hasan
Ağa’nın Baltacı Çiftliği olmak üzere iki çiftlik de bulunmaktadır. 22
hane haricinde Ahmed Gümüş Efendi Çiftliği’nde çalışan dört yaban-
cı yanaşmanın emlakı da defterde ayrıca belirtilmiştir. Buradan ha-
reketle çiftliklerde çalışanları da hesaba katarsak köydeki Müslüman
nüfus tahminen 100 civarındadır. Çiftlikteki dört yabancı yanaşmayı
da aynı hesapla 14 kişi farzedersek Çekmeköy’de yaşayan tahmini top-
lam nüfusu 114 olarak belirtebiliriz9.

Hüseyinli Köyü’nde ise 24 hane bulunmakta olup tahmini nüfusu
96’dır. Ömerli’de ise 63 hane vardır ve bunlardan bir hane reisi Kıpti-i
Müslim, bir hane reisi de gayrimüslimdir. Zaten bu durum da ayrı bir
başlık altında kayda geçirilmiştir. Bunların haricinde başka köy ve ka-
zalarda ikamet edip de Ömerli’de emlakı olan şahıslar defterde ayrıca
belirtilmiştir. Bunların sayısı da altıdır. Başka köy ve kazalarda ikamet
edip de Ömerli’de emlakı olan şahıslar hesaba katılmazsa Ömerli’nin
bu tarihteki tahmini nüfusu 252’dir10.

Sırapınar Köyü’nün hane sayısı 23 olup, bir hane resinin Kıpti-i
Müslim olduğu görülmektedir. Buna göre Sırapınar’ın tahmini nüfu-
sunu 92 olarak ifade edebiliriz11.

8	 BOA. ML.VRD.TMT.d. nr. 3080, s. 7 vd.
9	 BOA. ML.VRD.TMT.d. nr. 3080, s. 3 vd.
10	 BOA. ML.VRD.TMT.d. nr. 3078, s. 15 vd.
11	 BOA. ML.VRD.TMT.d. nr. 3078, s. 12 vd.

48 ÇEKMEKÖY SEMPOZYUMU

Sultançiftliği Köyü bu tarihte Üsküdarda’ki Atik Valide Sultan Vak-
fı’na ait bir yerleşim yeri olarak kaydedilmiştir. Köyde 9’u Müslüman ve
15’i Ermeni reayaya ait toplam 24 hane bulunmaktadır. Ayrıca Üsküdar
Ayazma Mahallesi’nde ikamet eden Emin Efendi’ye ait iki çiftlik ve Üs-
küdar Toptaşı’nda ikamet eden mütevelli Hacı Hüseyin Ağa’nın karısı-
na ait emlak bilgileri de deftere kaydedilmiştir. Bunlara göre köyün tah-
mini nüfusunu 36 Müslüman, 60 Ermeni, 10 çiftlikte çalışanlar olmak
üzere 106 olarak ifade edebiliriz12.

Tablo: Köylerin Nüfusu (1840 kayıtlarına göre)

*Toplam nüfusa çiftlikte çalıştığı varsayılanlar da ilave edilmiştir.

Köy Adı

Toplam

Hane

Sayısı

Müslüman

Hane Sayısı

Tahmini

Müslüman

Nüfus

Gayrimüslim

Hane Sayısı

Tahmini

Gayrimüslim

Nüfus

Toplam

Tahmini

Nüfus*

Ermeni Köyü

(Alemdağ)

21+

1 çiftlik
--- --- 21 94 94

Çekmeköy
22+

2 çiftlik
22

98 (4 çiftlik

yanaşması)
16 114

Hüseyinli 24 24 96 --- --- 96

Ömerli 63 62 248 1 4 252

Sırapınar 23 23 92 --- --- 92

Sultançiftliği
24+

2 çiftlik
9 36 15 60 106

Genel

Toplam

177+

5 çiftlik
140 570 37 174 754

Buna göre Ömerli 63 hane ve 252 nüfusuyla köyler içinde en kalaba-
lık köy iken, 92 nüfuslu Sırapınar ise en az nüfusa sahip yerleşim birimi-
dir. Ömerli’yi sırasıyla Çekmeköy (114 nüfus), Sultançiftliğ (106 nüfus),
Alemdağ Bitişiğindeki Ermeni Köyü (94 nüfus), Hüseyinli (96 nüfus) ve
Sırapınar (92 nüfus) takip etmektedir. Başka bir deyişle bugünkü Çek-
meköy ilçesini oluşturan köylerin 1840 yılındaki tahmini toplam nüfusu
(570’i Müslüman ve 174’ü gayrimüslim olmak üzere) 754’tür.

12	 BOA. ML.VRD.TMT.d. nr. 3080, s. 10 vd.

49 ŞEHİR TARİH TOPLUM GELECEK

Rakamlar toplam nüfusa oranlanırsa Ömerli’nin % 33, Çekmeköy’ün
% 15, Sultançiftliği’nin % 14, Ermeni Köyü’nün % 13, Hüseyinli’nin % 13
ve Sırapınar’ın da % 12’lik bir paya sahip olduğu görülür.

Ayrıca altı köyün toplam nüfusu içerisinde Müslüman nüfus %
77’lik bir orana sahip iken, gayrimüslim nüfusun toplam nüfus içinde-
ki payı % 23 olmaktadır.

Grafik: Gayrimüslimler ve Müslümanların İkamet Ettikleri Köyler ve Nüfusları

1845 Yılı Temettuat Defterlerine Göre
Nüfus Bilgileri
1845 kayıtlarına göre Çekmeköy’de 20 hane mevcuttur. Ayrıca başka

yerleşim yerlerinden 6 kişiye ait emlak ve arazi de burada kaydedilmiş-
tir. Bunlardan Üsküdar’da Atik Valide Sultan Vakfı’ndan olan Baltacı
Çiftliği mutasarrıfı ve aynı zamanda kuyumculuk yapan Kirkor Çor-
bacıyan’ın sahip olduğu emlak ve arazi ile köy yakınındaki bir çiftliğe
mutasarrıf olan sarraf Fransız Tobini Bazergan’ın karısı Angeliko’nun
sahip olduğu emlak ve arazi miktarı dikkat çekicidir. Bu iki çiftliği de
hane olarak kabul edersek Çekmeköy’de 20 müslüman ailenin yanın-
da iki gayrimüslim hanenin varlığından söz edebiliriz. Her bir çiftlikte
ortalama on kişinin çalıştığını varsayarsak bu tarihteki tahmini toplam
köy nüfusunu 80 Müslüman ve 20 gayrimüslim (çiftlik çalışanları var-
sayılan) olmak üzere 100 civarında olduğunu ifade edebiliriz13.

13	 BOA. ML.VRD.TMT.d. nr. 3070.

50 ÇEKMEKÖY SEMPOZYUMU

Hüseyinli Köyü’nde 23 hane bulunmaktadır. Ayrıca aslen Şile kaza-
sında ikamet eden fakat Hüseyinli’de emlak ve arazisi olan Karakiraz
Köyü imamı Osman Efendi’nin karısı Zeynep Hatun ile kızı Emine’nin
emlak ve arazi bilgileri de deftere kaydedilmiştir. Hüseyinli Köyü’nde
tamamen Müslümanların ikamet ettiği görülmekte olup herhangi bir
gayrimüslim ailenin kaydı bulunmamaktadır. Hariçten emlak ve arazi
sahibi olanlar hesaba katılmadan bu tarihteki tahmini toplam Hüse-
yinli nüfusunu 92 olarak ifade edebiliriz14.

Koçullu Köyü’nde ise 22 hane vardır. Bunlardan ikisi Kıpti-i Müslim
olarak kaydedilmiştir. Bunların haricinde dört kişiye ait emlak ve arazi
kaydı da bulunmaktadır. Bunların da ikisi askerde, birisinin yaşının küçük
ve diğerinin de bir kadına ait olduğu anlaşılmaktadır. Sonradan bahsedi-
len dört kayıt da (ortalama 8 nüfus olarak) nüfus sayısına eklenirse köyün
bu tarihteki toplam nüfusu ortalama (88+8) 96 olarak belirtilebilir15.

Ömerli Köyü’nün hane sayısı 63’tür. Bunlardan iki hane Kıpti-i
Müslim olarak kaydedilmiştir. Bunların dışında herhangi bir gayri-
müslime ait emlak ve arazi kaydı bulunmamaktadır. Köyün toplam
tahmini nüfusu 252 olarak görülmektedir16.

Sırapınar’a ait defterde 20 hane kaydı yer alır. Bunların içinde de
bir hane Kıpti-i Müslim olarak kaydedilmiştir. Gayrimüslimlere ait
emlak ve arazi kaydı bilgisi de bulunmamaktadır. Bu verilerden köyün
toplam tahmini nüfusunu 80 olarak ifade edebiliriz17.

Tablo: Köylerin Nüfusu (1845 kayıtlarına göre)

Köy Adı Hane Sayısı Toplam Nüfus
Toplam

Nüfusa Oranı
%

Çekmeköy 20+ 2 çiftlik 100 16

Hüseyinli 23 92 15

Ömerli 63 252 41

Sırapınar 20 80 13

Koçullu 22 96 15

Genel Toplam 138 620 100

14	 BOA. ML.VRD.TMT.d. nr. 3079.
15	 BOA. ML.VRD.TMT.d. nr. 3071.
16	 BOA. ML.VRD.TMT.d. nr. 3067.
17	 BOA. ML.VRD.TMT.d. nr. 3079.

51 ŞEHİR TARİH TOPLUM GELECEK

Grafik: Köy Nüfuslarının Toplam Nüfusa Oranlar

1840 ve 1845 temettuat defterleri karşılaştırıldığında dikkati çeken
bazı hususlar ortaya çıkar. 1840 yılı kayıtlarında hem Müslüman ahali
hem de gayrimüslim ahali defterlere kaydedilmiştir. Fakat 1845 kayıt-
larında sadece Müslüman ahalinin kayıtları bulunmaktadır. Alemdağ
bitişiğindeki Ermeni Köyü ve Sultançiftliği 1845 kayıtlarında hiç yer al-
mamıştır. Aynı şekilde Ömerli ve Çekmeköy’de bulunan gayrimüslim-
ler de 1845 kayıtlarında yer almamıştır. Bunların yanında 1840 temet-
tuatlarında kaydı bulunmayan Koçullu 1845 kayıtlarında yer almıştır.
Aşağıdaki tabloda gösterildiği gibi 1840 ve 1845 kayıtlarında köylerde-
ki Müslüman ahalinin nüfuslarında çok önemli değişiklik olmamıştır.

Tablo: 1840 ve 1845 Temettuatlarına Göre Köylerdeki
Müslüman Nüfusun Karşılaştırılması

Köyler
1840 Yılı

Müslüman Nüfusu
1845 Yılı

Müslüman Nüfusu

Ermeni Köyü (Alemdağ bitişiğinde) -- --

Çekmeköy 98 100

Hüseyinli 96 92

Ömerli 248 252

Sırapınar 92 80

Sultançiftliği 36 --

Koçullu -- 96

Toplam 570 620

52 ÇEKMEKÖY SEMPOZYUMU

İncelenen defterlerdeki kayıtlarda Kıpti olarak nitelendirilen hane
reisleri üzerinde durulması gereken bir husustur. Zira Koçullu’da iki,
Ömerli’de iki ve Sırapınar’da bir hane reisi Kıpti olarak kayıtlarda özel-
likle belirtilmiştir. Bunlar gayrimüslim değildirler. Müslümanlığı seç-
mişlerdir. Muhtemelen Müslüman olan Kıptileri devlet köylere birer
ikişer hane olarak yerleştirmiştir.

Mısır’ın yerli ve Hıristiyan halkı için kullanılan isimdir. Hıristiyanlı-
ğın Mısır’a girmesinden sonra Hıristiyanlık Kıptîler’in dini olmuş, Kıptî-
ler’le Hıristiyanlık özdeşleşmiş, böylece Kıptî ismi Mısır’daki Hıristiyan
halkı ifade etmeye başlamıştır. Nitekim VII. yüzyılda Müslümanlar Mı-
sır’ı fethettiklerinde burayı Dârülkıbt olarak tanımlamışlardır. Mısır’ın
Müslümanlar tarafından fethi 639-642 yılları arasında tamamlanıncaya
kadar ülke Bizans İmparatorluğu’nun valileri tarafından müstemleke
statüsünde yönetiliyordu. Gördükleri baskı, ödemek zorunda bırakıl-
dıkları ağır vergiler sebebiyle Kıptîler Müslümanları kurtarıcı gibi be-
nimsemişlerdir. Fetihten sonra da gittikçe nüfusları azalmıştır18.

Osmanlı Devleti’nde bulunan Kıptilerin bir kısmı Müslümanlığı
kabul etmiştir. Bunların birer ikişer aile olarak köylere dağıtıldığı te-
mettuat defterlerindeki kayıtlarından anlaşılmaktadır. Osmanlı dö-
neminde Müslüman olmalarına rağmen Kıptilere karşı bazı rahatsız
edici uygulamaların olduğu anlaşılıyor. Nitekim Sultan II. Abdülha-
mid döneminde Sadi Bey isimli muallimin konuyla ilgili bir araştırma-
sı olmuş ve konuyla ilgili düzeltilmesi gereken hususlar rapor halinde
hükümete sunulmuştur. Bunların etkili olduğu görülmektedir. Çünkü
ileriki dönemlerde bu konuda yapılan bazı değişiklikler olmuştur. Me-
sela 1903 yılına ait bir belgede Osmanlı topraklarında yaşayan Müslü-
man Kıptilerin künye ve tezkerelerine Kıpti yazılmaması istenmiştir.
Aynı tarihte Kavala kasabasında bulunan Kıpti-i Müslim mahallesinin
Dere Mahallesi olarak değiştirilmiştir. Bu tarihten sonra da Kıptilerle
ilgili anlayışı değiştirmeye yönelik çalışmalara devam edilmiştir19.

18	 “Kıptiler”, DİA, XXV, Ankara 2002, s. 424.
19	 Arif Kolay, İstanbul’un Yaşam Pınarı Çekmeköy, İstanbul 2013, s. 71.

53 ŞEHİR TARİH TOPLUM GELECEK

1840 TEMETTUAT DEFTERLERİNE GÖRE
MESLEK BİLGİLERİ

Çekmeköy’de Meslek Grupları
Ulaşım ve haberleşmenin zor olduğu dönemlerde, Osmanlı toprak-

larının kırsal kesimlerinde yaşayan insanların sosyal ve ekonomik ya-
pısı üzerinde en önemli belirleyici unsur kuşkusuz yaşanılan bölgenin
coğrafi özellikleridir. İnsanlar geçimlerini sağlayabilmek ve hayatları-
nı idame ettirebilmek için bir işle uğraşmak zorundadırlar. Seçtikleri
meslekler de büyük oranda yaşadığı coğrafi şartlarla ve coğrafyanın
sahip olduğu doğal kaynaklarla yakından ilgilidir. Seçilen meslekler
insanların yaşadığı ortamdaki statüsünü de belirlemektedir. Bizim
incelediğimiz dönemde bugünkü Çekmeköy ilçesini oluşturan köy-
lerde ikamet eden hane reislerinin mesleklerinde çeşitlilikler olduğu
görülmektedir. Mesela bazı köylerde öne çıkan uğraşı alanı süpürge-
cilik iken, bazı köylerde de kömürcülük, hatabcılık (odunculuk) ya
da arabacılık ön plandadır. Meslek grupları ya da insanların geçimini
temin için uğraştığı işle, hem 1840 hem de 1845 defterlerine ayrı ayrı
değerlendirilecektir.

1840 yılı temettuat defterlerinde hane reislerinin meslekleri ya da
uğraştıkları işler, kişilerin vasıfları tanıtılırken, boy ve fiziki özellikleri-
nin belirtilmesinden sonra ve isminden önce belirtilmiştir20.

1840 kayıtlarında Çekmeköy’de icra edilen mesleklerde çeşitlilik
görülmektedir. 13 hane reisinin çiftçilik, 7 hane reisinin kömürcülük,
1 hane reisinin çiftçi kethüdalığı, 1 hane reisinin rençberlik, birisi çift-
likte olmak üzere 2 hane reisinin çobanlık yaptığı; 2 çiftlik sahibinin ol-
duğu ve çiftliklerde 3 çiftlik yanaşmasının bulunduğu görülmektedir.
Çiftçilikle uğraşanlardan birisi aynı zamanda muhtarlık yapmaktadır.
Bu verilere göre köyde insanların geçim kaynağının büyük bölümünü

20	 Mesela, Çekmeköy’de 2 numaralı hane sahibi için, “Orta boylu, kumral sakal-
lı, çiftçi Ahmed bin Mehmed..”, Ömerli Köyü 5 numaralı hane reisi için, “Orta
boylu, kumral bıyıklı, kömürcü Ali bin Mehmed ..”; Hüseyinli Köyü 18 numa-
ralı hanede “Orta boylu, tüysüz, rençber Arif bin Emin …”; Alemdağ Bitişiğin-
deki Ermeni Köyü 1 numaralı hanede “orta boylu siyah sakallı, Papaz Kirkor
veledi Karabet…”, Sultançiftliği Köyü’nde 3 numaralı hanede “uzun boylu,
kumral bıyıklı, köy muhtarı arabacı Hasan Ağa..”; Sırapınar’da 17 numaralı
hanede “uzun boylu, kara sakallı, sığırtmaç İbrahim bin Halil ..” buna örnek
olarak gösterilebilir. BOA. ML.VRD.TMT.d. nr. 3078, 3080.

54 ÇEKMEKÖY SEMPOZYUMU

tarım ve zirai faaliyetler oluşturmaktadır. Kömürcülükle uğraşanların
sayısı da az değildir. 6 hane reisinin bu işle iştigal etmesi köyün yak-
laşık % 25’inin geçim kaynağının kömürcülük olduğunu gösterir. Köy
çobanının bulunması da hane sahiplerinin kendilerine yetecek kadar
hayvan beslediklerini göstermektedir. Bunlardan başka aynı aile için-
de farklı işlerle uğraşanlar olduğu da gözükmektedir. Mesela 22 nu-
maralı hanede ikamet eden Mustafa isimli şahsın çiftçi olduğu ifade
edilirken oğlunun da kömür ticaretiyle uğraştığı belirtilmiştir. Köyde
asker ya da imam gibi resmi görevli kaydına rastlanmamıştır21.

Tablo: 1840’da Çekmeköy’deki Meslek Grupları

Meslek Adı Sayısı İzahat
Muhtarlık 1 Aynı zamanda çiftçilik yapmaktadır.

Çiftçilik 13

Kömürcülük 7

Çiftçi
kethüdalığı

1

Rençberlik 1

Çobanlık 2
Çobanlardan birisi gayrimüslim olup, Ahmed Gümüş

Efendi Çiftliği’nde çalışmaktadır.

Çiftlik sahibi 2

Çiftlik
yanaşması

3
Bunlar gayrimüslim olup, Ahmed Gümüş Efendi

Çiftliği’nde çalışmaktadırlar.

30

	
Grafik: Çekmeköy’de Meslek Grubu Oranları (1840)

21	 BOA. ML.VRD.TMT.d. nr.3080.

55 ŞEHİR TARİH TOPLUM GELECEK

Hüseyinli’de Meslek Grupları
1840 yılı temettuat defterine göre Hüseyinli’de beş meslek grubuna

mensup kişiler bulunmaktadır. Köyde çiftçilik 13 kişiyle en fazla geçim kay-
nağı olan meslektir. Köy muhtarı da çiftçilik yapmaktadır. Bunu 6 kişiyle
kömürcük takip etmektedir. Köyde ayrıca 4 sığırtmaç, 3 rençber, 1 gemi
işçisi bulunmaktadır. Sığırtmaçlardan birisi askerden mahreç (ayrılmış)
olarak yazılmıştır. Menkul ve gayrimenkulleri olan fakat askerde olanlar
da ayrıca deftere kaydedilmiştir. Askerde olanların sayısı da 2’dir. Askerde
olanların biri kömürcü diğeri de çiftçi olarak gözükmektedir. Köyde imam
kaydı yoktur. Ayrıca mesleği belirtilmeyen bir hane sahibi bulunmaktadır.

Tamamı Müslümanlardan oluşan köydeki meslek sahibi olan hane sahip-
lerinin 16’sı orta, 4 tanesi uzun ve biri de kısa boylu olarak kaydedilmiştir22.

Tablo: 1840’da Hüseyinli’deki Meslek Grupları

Meslek Adı Sayısı İzahat
Muhtarlık 1 Aynı zamanda çiftçilik yapmaktadır.
Çiftçilik 13
Kömürcülük 6
Sığırtmaç (sığır çobanı) 4 Sığrtmaçlardan birisi askerden ayrılmadır.
Rençberlik 3
Askerde Olan 2 Askerde olanların biri kömürcü, diğeri çiftçidir.
Gemici 1
Mesleği Olmayan 1

31

Grafik: Hüseyinli’de Meslek Grubu Oranları (1840)

22	 BOA. ML.VRD.TMT.d. nr. 3078.

56 ÇEKMEKÖY SEMPOZYUMU

Sultançiftliği’nde Meslek Grupları
1840 tarihli temettuat defterinde Sultançiftliği’nde yaşayan ya da

köyde emlak, hayvan ve arazisi olanlardan Müslüman olanlar ve gay-
rimüslimler ayrı ayrı kaydedilmiştir. Köyde yaşayan gayrimüslimler
Ermeni reaya olarak belirtilmiştir.

Müslümanların sahip olduğu hane sayısı 9 iken, Ermeni reaya adı-
na kayıtlı 15 hane bulunmaktadır. Bunlardan başka Üsküdar Ayazma
Mahallesi’nde ikamet eden Emin Efendi’ye ait iki çiftlik ve bir kadına
ait emlak bilgisi de kayda geçirilmiştir23.

Sultançiftliği’nde Müslümanlar arasında 7 hatab (odun) arabacısı, 1
korucu, 1 rençber ve bir çiftlik sahibi kaydı bulunmaktadır. Köy muhtarı
Müslüman olup, aynı zamanda arabacılık yapmaktadır.

Ermeni reaya arasında 14 hatab arabacısı bir ırgat başı bulunmak-
tadır. Hatab (odun) arabacılarından birisi aynı zamanda köy çorbacısı24
olarak kaydedilmiştir. Müslüman hane sahiplerinden 3 hane reisinin,
Ermenilerden 5 kişinin oğlu ya da yakını ile ticaret yaptığı da kayıtlar-
dan ayrıca anlaşılmaktadır. Köyde nüfus olarak Ermeniler daha fazladır.

Tablo: 1840’da Sultançiftliği’ndeki Meslek Grupları

Meslek Adı Müslüman Ermeni Toplam İzahat

Muhtar 1 -- 1 Muhtar aynı zamanda
arabacılık yapmaktadır.

Hatab (odun)
arabacısı 7 14 21 -

Korucu 1 -- 1 -

Rençber 1 -- 1 -

Çiftlik sahibi 1 -- 1 -

Ticaretle uğraşan 3 5 8 -

Köy çorbacısı -- 1 1 Aynı zamanda arabacılık
yapmaktadır.

Irgat başı -- 1 1 -

Mesleği
belirtilmeyen 1 -- 1

Üsküdar Toptaşı’nda
mukim mütevelli Hacı

Hüseyin Ağa’nın karısına
ait emlak kaydı.

23	 BOA. ML.VRD.TMT.d. nr. 3080.
24	 Taşrada Hristiyan ileri gelenlerine verilen unvan. TDK Türkçe Sözlük I, Ankara

1998, s. 500; Osmanlı’nın son dönemlerinde gayrimüslim zengin tüccarlar ile
köy muhtarları da bu isimle anılmıştır. Abdülkadir Özcan, “Çorbacı”, DİA, V,
İstanbul 1992, s. 370.

57 ŞEHİR TARİH TOPLUM GELECEK

Grafik: Müslüman ve Ermeniler Arasında Mesleklerin Dağılımı

Grafik: Köydeki Mesleklerin Toplamda Oranları

Alemdağı Ermeni Köyü’nde Meslek Grupları
1840 tarihli temettuat defterinde Alemdağ bitişiğindeki Ermeni Köyü’n-

de 21 hane ve bir çiftlik kaydı bulunmaktadır. Köyün tamamı Ermeni reaya-
dan oluşmuştur. Hane dâhilinde farklı mesleklere sahip kişiler olabilmekte-
dir. Mesela hane reisi arabacılık yaparken oğlu veya başka bir yakını ticaretle
uğraşabilmektedir. Meslekler belirtilirken sadece haneler değil, hane için-
deki diğer meslek sahipleri de dikkate alınmıştır. Buna göre Ermeni Köyü’n-
de 1 papaz, 17 hatab (odun) arabacısı, 1 köy çorbacısı (aynı zamanda arabacı-
lık yapıyor), 2 rençber, 1 kahveci ve 1 berber ustası bulunmaktadır. Köyde bir
çiftlik sahibi ve bir de vakfa ait emlak da kayda geçirilmiştir25.

25	 BOA. ML.VRD.TMT.d. nr. 3080.

58 ÇEKMEKÖY SEMPOZYUMU

Tablo: 1840’da Alemdağ Ermeni Köyü’ndeki Meslek Grupları

Meslek Adı Sayısı İzahat
Papaz 1

Hatab (odun) arabacısı 17
Bunların 10 tanesi aynı zamanda oğlu ya da

bir yakınıyla ticaret yapmaktadır.

Köy çorbacısı 1 Aynı zamanda arabacılık yapmaktadır.

Rençber 2

Kahveci 1

Berber Ustası 1

Ticaretle uğraşan 10

Grafik: Meslek Oranları

Sırapınar Köyü’nde Meslek Grupları
Sırapınar Köyü’nde 1840 kayıtlarına göre 23 hane kaydı bulunmaktadır.

Diğer köylerde olduğu gibi burada da aynı hane içinde hane reisinden başka
oğlu veya yakınlarıyla ilgili meslekler de kaydedilmiştir. Buna göre 1840 yılın-
da Sırapınar Köyü’nde 1 muhtar (aynı zamanda kömürcülükle uğraşmaktadır),
16 kömürcü, 4 çiftçi, 5 rençber, 1 demirci, 1 sığırtmaç, 1 nalbant bulunmakta-
dır. Kayıtlardan 5 kişinin de askerde olduğu anlaşılmaktadır. Askerde olanla-
rın 4 tanesinin mesleğinin kömürcü olduğu kaydedilmişken birinin mesleği
hakkında bilgi yoktur. Köyün tamamı Müslümanlardan meydana gelmiş olup,
mesleği demircilik olan kişi Kıpti-i Müslim olarak kaydedilmiştir26.

26	 BOA. ML.VRD.TMT.d. nr. 3078.

59 ŞEHİR TARİH TOPLUM GELECEK

Tablo: 1840’da Sırapınar Köyü’ndeki Meslek Grupları

Meslek Adı Sayısı İzahat

Muhtar 1 Aynı zamanda kömürcülükle uğraşmaktadır.

İmam 1
Bu bilgi Ömerli Köyü temettuat defterinden alınmıştır.
Sırapınar’ın 1840 kayıtlarında imamla ilgili bilgi yoktur.

Kömürcü 16 Bunlardan 4 kişi askerde bulunmaktadır.

Çiftçi 4 -

Rençber 1 -

Demirci 1 Kıpti-i Müslim olarak kaydedilmiştir.

Sığırtmaç 1 -

Nalbant 1 -

Askerde Olanlar 5
Dördünün mesleği kömürcülüktür. Biri ile ilgili meslek

bilgisi yoktur.

Grafik: Meslek Grubu Oranları

Ömerli Köyü’nde Meslek Grupları
Ömerli 63 hane ve 252 nüfusuyla yukarıdaki köyler içinde en kalabalık

nüfusa sahip yerleşim yeridir. Bundan dolayı meslek gruplarındaki çeşitli-
lik de diğer köylere göre daha fazladır. Köyde muhtarlık, imamlık, kömür-
cülük, çiftçilik, rençberlik, kahvecilik, nalbantlık, koruculuk, gemicilik,
çobanlık, bezircilik, askerlik ve demircilik insanların iaşe temini için uğ-
raştıkları mesleklerdir. Muhtar aynı zamanda çiftçilik yapmaktadır. Köy-
de dört kişinin mesleği belirtilmemiştir. Bir kişinin mesleği için bila-sın’a
(yani mesleği yok) ifadesi kullanılmıştır. Mesleği askerlik olup da köyde
emlak ve arazisi olanlar olduğu gibi, askerlik görevini ifa edenlerin de bir
kısmının mesleği belirtilmiştir. Mesela askerlik görevini ifa edenlerden

60 ÇEKMEKÖY SEMPOZYUMU

mesleği kömürcü olan iki kişi varken, ikisinin de mesleği hakkında bilgi
yoktur. Bunlardan başka ihtiyar ya da iş göremez durumda engelli olanlar
da ayrıca kaydedilmiştir. Bunların geçimlerinin kim tarafından sağlandığı
da belirtilmiştir. Mesela, 22 numaralı hanede ikamet eden Kara Veli bin
Ahmed ihtiyar olup oğulları tarafından bakılırken, 18 numaralı hanede ka-
yıtlı rençber İsmail bin Ahmed’in iaşesi bacanağı tarafından sağlanmak-
tadır. Bunlardan başka kendileri başka kaza veya köylerde ikamet edip de
Ömerli’de emlak ve arazisi olanların sayısı 5’tir. Bunların meslekleri de
belirtilmemiştir27.

Ömerli Köyü’ndeki meslek grupları ve sayıları aşağıdaki tabloda
ayrıntılı olarak verilmiştir:

Tablo: 1840’da Ömerli Köyü’ndeki Meslek Grupları

Meslek Adı Sayısı İzahat

Muhtar 1 Aynı zamanda kömürcülükle uğraşmaktadır.

İmam 2 İmamlardan birisi Sırapınar Köyü’nde görev yapmaktadır.

Kömürcü 38
Bunlardan ikisi askerde bulunmaktadır. İkisi asâkir-i hassa’dan

mahreç, biri de ihtiyar olup oğlu tarafından bakılmaktadır.

Çiftçi 7 -

Rençber 13
Bunlardan biri çok yaşlı olup oğlunun idaresinde iken, biri de iş

göremez derecede sakat olup bacanağı tarafından bakılmaktadır.

Kahveci 1 -

Nalbant 1 -

Korucu 1 -

Gemici 1
Bir sene önce Şile kazasında Karakiraz karyesinde iskan etmek

üzere gitmiştir.

Çoban 1

Bezirci 2 Bunlar yabancı reayadan olup kardeştirler.

Demirci 1 Kıpti-i Müslim olarak kaydedilmiştir.

Mesleği

belirtilmeyen
4 -

Mesleği Asker-

lik Olan
2 -

Askerde

Olanlar
4

İkisinin mesleği kömürcülük olarak belirtilmişken diğer ikisi ile ilgili

meslek bilgisi bulunmamaktadır.

27	 BOA. ML.VRD.TMT.d. nr. 3078.

61 ŞEHİR TARİH TOPLUM GELECEK

Grafik: Ömerli’deki Meslek Gruplarının Oranları

Grafik: Ömerli’deki Meslek Grupları Dağılımı

62 ÇEKMEKÖY SEMPOZYUMU

Grafik: 1840 Verilerine Göre Tüm Köylerdeki Meslek Grupları

Meslekler

Ç
ek

m
ek

öy

H
üs

ey
in

li

Su
lta

nç
ift

liğ
i

A
le

m
da

ğ
Er

m
en

i
Kö

yü

Sı
ra

pı
na

r

Ö
m

er
li

To
pl

am

Askerde Olanlar -- 2 1 -- 5 4 12

Berber Ustası -- -- -- 1 -- -- 1

Bezirci -- -- -- -- -- 2 2

Çiftçi kethüdalığı 1 -- -- -- -- -- 1

Çiftçilik 13 13 -- -- 4 7 37

Çiftlik sahibi 2 -- 1 -- -- -- 3

Çiftlik yanaşması 3 -- -- -- -- -- 3

Çobanlık 2 -- -- -- -- 1 3

Demircilik -- -- -- -- 1 1 2

Gemicilik -- 1 -- -- -- 1 2

Hatab arabacısı -- -- 21 17 -- -- 38

Irgat başı -- -- 1 -- -- -- 1

İmamlık -- -- -- -- 1 2 3

Kahvecilik -- -- -- 1 -- 1 2

Koruculuk -- -- 1 -- -- 1 2

Kömürcülük 7 6 -- -- 16 38 67

Köy çorbacısı -- -- 1 1 -- -- 2

Mesleği Askerlik Olan -- -- -- -- -- 2 2

Mesleği Belirtilmeyen -- 1 1 -- -- 4 6

Muhtarlık 1 1 -- -- 1 1 4

Nalbantlık -- -- -- -- 1 1 2

Papaz -- -- -- 1 -- -- 1

Rençberlik 1 3 1 2 1 13 21

Sığırtmaç -- 4 -- -- 1 -- 5

Ticaretle uğraşan -- -- 8 10 -- -- 18

Genel Toplam 30 31 36 33 31 79 240

63 ŞEHİR TARİH TOPLUM GELECEK

1845 TEMETTUAT DEFTERLERİNE GÖRE
MESLEK BİLGİLERİ

Çekmeköy’deki Meslek Grupları
1845 temettuat defterlerinde meslek bilgileri hane sahipleriyle ilgili

tanıtım cümlesinin başlangıcının hemen üstünde ve sağdan sola hafif
eğik olarak yazılmıştır. İlk bilgiler genellikle muhtarlara ayrılmıştır28.

Kayıtlara göre 18 hane sahibinin mesleğinin süpürgecilik olarak
kaydedilmesi Çekmeköy’deki en önemli geçim kaynağının süpürgeci-
lik olduğunu göstermektedir. Mesleği süpürgeci olarak belirtilenlerin
bir kısmının aynı zamanda çiftçilikle meşgul olduğu anlaşılmaktadır.
1 kişi kömürcülük yapmaktadır. O da köy muhtarıdır. Muhtarın aynı
zamanda çiftçi olduğu da belirtilmiş ve hanımına ait emlak ve arazi
bilgisi de ayrıca kaydedilmiştir.

Yine köyde bulunan iki çiftlikten birinin mutasarrıfı olan Angeli-
ko isimli kadının mesleğinin çiftçilik olduğu ifade edilmiştir. Bu kadın
Fransız Tobini isimli sarrafın karısıdır. Diğer çiftlik mutasarrıfı da Kir-
kor Çorbacıyan isimli bir Ermeni olup, mesleği kısmında İstanbul’da
kuyumculuk yaptığı belirtilmiştir. Bunlardan başka köyde 1 çoban bu-
lunduğu da kayıtlardan anlaşılmaktadır. Mesleği belirtilmeyen 3 kişi
vardır. Bunlardan birisi yaşlı, birisi askerde ve diğeri de yetim olarak
kaydedilmiştir. Köy imamı ile ilgili temettuat kaydı yoktur ancak def-
terin sonundaki mühürlerden köyde bir imam olduğu anlaşılmaktadır.
Defterin son kısmına başka yerlerde ikamet edip de Çekmeköy’de em-
lak ve arazisi olanlar da kaydedilmiştir. Bunlar da Üsküdar Kapuağası
Mahallesi Muhtarı Hafız Mehmed, Dudullu Köyü’nde ikamet eden
küçük bir yetim çocuk olan Şerife Hatice, Üsküdar Kasımağa Mahal-
lesi’nde bekçi Mehmed ve Üsküdar Köprübaşı’nda berberlik yapan
Hasan isimli şahıslardır29. Bunların Çekmeköy’le ilgilerinden dolayı
meslek bilgileri tablolarda belirtilecektir.

28	 BOA. ML.VRD.TMT.d. nr.3067, 3070, 3071, 3079.
29	 BOA. ML.VRD.TMT.d. nr. 3070.

64 ÇEKMEKÖY SEMPOZYUMU

Tablo: 1845 ’te Çekmeköy’deki Meslek Grupları

Meslek Adı Sayısı İzahat

Muhtar 1
Esas mesleği kömürcülük olup aynı zamanda

çiftçilikle de uğraşmaktadır.
İmam 1

Süpürgeci 18
Bunların bir kısmı aynı zamanda çiftçilik yap-

maktadır.
Çiftçi 1 Fransız Tobini isimli sarrafın karısı.
Bekçi 1 Üsküdar’da görev yapmaktadır.

Çoban 1 Aynı zamanda çiftçilik yapmaktadır.
Berber 1 Üsküdar’da görev yapmaktadır.

Sarraf/Kuyumcu 2
Bunlar da çiftlik mutasarrıflarıdır. Her iki çiftlik

mutasarrıfı da gayrimüslimdir.

Mesleği belirtilmeyen 3
Birisi askerde onbaşı, biri yetim ve diğeri de

yaşlıdır.
29

Grafik: 1845 ’te Çekmeköy’deki Meslek Grupları

Hüseyinli’deki Meslek Grupları
Hüseyinli temettuat defterine ilk kaydı yapılan hane sahibi köy muh-

tarı olup mesleği ziraat erbabı olarak belirtilmiştir. Köyde 16 hane sahibi
kömürcülükle uğraşırken, 6 hane reisinin mesleği hizmetkârlık olarak ifa-
de edilmiştir. Askerde olan bir kişi ile yaşlı ya da iş göremeyecek derecede
sakat olan bir hane sahibinin meslekleri kısmı boş bırakılmıştır. Aslen Şile
kazasında ikamet eden fakat Hüseyinli’de emlak ve arazisi olan bir aile de
defterin sonuna kaydedilmiştir. Buradaki emlak ve arazi Karakiraz İmamı
Osman Efendi’nin karısı ve kızına aittir. Defterin son kısmında bulunan
mühürlerden köyde bir imam olduğu da anlaşılmaktadır30.

30	 BOA. ML.VRD.TMT.d. nr. 3079.

65 ŞEHİR TARİH TOPLUM GELECEK

Tablo: 1845 ’te Hüseyinli’deki Meslek Grupları

Meslek Adı Sayısı İzahat

Muhtar 1
Esas mesleği çiftçiliktir. Ziraat erbabı olarak

kaydedilmiştir.

İmam 1 -

Kömürcü 16 -

Hizmetkârlık 6 -

Mesleği belirtilmeyen 3
Bunlardan biri askerde, biri alil (yaşlı, engelli ya
da başkasının bakımına muhtaç kişi) diğeri de

kadın olarak kaydedilmiştir.

Grafik: 1845 ’te Hüseyinli’deki Meslek Grupları

Sırapınar Köyü’nde Meslek Grupları
Sırapınar Köyü’nde 1845 defterlerine göre 20 hane kaydı bulunmak-

tadır. Köyde en önemli geçim kaynağı kömürcülüktür. Bunun yanında
ziraat ve hayvancılık köylülerin diğer geçim kaynağıdır. Deftere ilk ola-
rak köy imamı, ardından da muhtar ile ilgili emlak ve arazi bilgileri kay-
dedilmiştir. Hem imam hem de muhtarın aynı zamanda kömürcülükle
uğraştığı görülmektedir. Köyde 15 hane reisinin meşgul olduğu iş kıs-
mına kömürcülük yazılmıştır. 3 hane reisi hizmetkârlık 1 hane reisi de
demircilik yapmaktadır. Demircilikle uğraşan kişi Kıpti-i Müslim ola-
rak ayrıca belirtilmiştir. Bunların yanında mesleği belirtilmeyen ancak
emlak ve arazi bilgileri kaydedilenler de vardır. Bunlar içerisinde de 6
numaralı ve 9 numaralı hane sahiplerinin idaresinde görülen iki üvey
evlat, 7 numaralı hanede kayıtları bulunan 4 yetim kardeş (bunlar akra-
baları tarafından idare edilmektedir), 13 numaralı hanede kayıtlı hane
reisinin kardeşi ve 18 numaralı hane reisinin askerde olan kardeşidir31.

31	 BOA. ML.VRD.TMT.d. nr. 3079.

66 ÇEKMEKÖY SEMPOZYUMU

Tablo: 1845 ’te Sırapınar Köyü’ndeki Meslek Grupları

Meslek Adı Sayısı İzahat

İmam 1 Aynı zamanda kömürcülükle uğraşmaktadır.

Muhtar 1 Aynı zamanda kömürcülükle uğraşmaktadır.

Kömürcü 15 -

Hizmetkârlık 3 -

Demirci 1 Kıpti-i Müslim olarak kaydedilmiştir.

Mesleği belirtilmeyenler 8
Bunların ikisi üvey evlat, dördü yetim, biri

hane reisinin kardeşi diğeri de askerde olarak
kaydedilmiştir.

Grafik: 1845 ’te Sırapınar’daki Meslek Grupları

Koçullu Köyü’nde Meslek Grupları
Koçullu Köyü’nün 1840 temettuatlarında kaydı yoktur. 1845 defteri-

ne göre köyde 22 hane kaydı bulunmaktadır. Hane reislerinin büyük ço-
ğunluğunun meşgul olduğu iş kömürcülük olarak kaydedilmiştir. Bunun
yanında ziraat ve hayvancılıkla da uğraştıkları görülmektedir. Köyde
mesleği kömürcülük olarak kaydedilenlerin sayısı 16’dır. 1 hane reisi zi-
raat erbabı, 2 hane reisi hizmetkar, 3 hane reisi de demirci olarak belirtil-
miştir. Demircilerin üçünün de Kıpti-i Müslim olduğu kayıtlardan ayrıca
anlaşılmaktadır. Bunların dışında ikisi askerde, ikisi küçük yaşta ve birisi
de kadın olan arazi ve emlak sahibi 5 kişinin mesleği belirtilmemiştir.

Emlak, arazi ve temettuat kayıtlarında muhtar ve imamın olduğu-
na dair bir kayıt yoktur32.

32	 BOA. ML.VRD.TMT.d. nr. 3071.

67 ŞEHİR TARİH TOPLUM GELECEK

Tablo: Koçullu Köyü’nde Meslek Grupları

Meslek Adı Sayısı İzahat

Kömürcü 16 -

Ziraat Erbabı 1 -

Hizmetkârlık 2 -

Demirci 3 Üçü de Kıpti-i Müslim olarak kaydedilmiştir.

Mesleği belirtilmeyenler 5
Bunların ikisi küçük yaşta, biri kadın ve diğer

ikisi de askerde olarak kaydedilmiştir.

Grafik: Koçullu Köyü’nde Meslek Grupları

Ömerli Köyü’nde Meslek Grupları
63 haneli Ömerli Köyü’nün 1845 temettuat defterlerinde birkaç kişi

hariç hane reislerinin büyük çoğunluğunun mesleği belirtilmemiştir.
Köy muhtarı ve bir hane reisinin meşgul olduğu iş kısmına “ziraat erba-
bı bazen de kömürcülükle meşgul” ifadesi kaydedilmiştir. Mesleği yal-
nız kömürcülük olarak belirtilenlerin sayısı 3’tür. Defterin son kısmında
iki hane reisi Kıpti-i Müslim olarak kaydedilmiş olup bunların da demir-
cilik yaptığı anlaşılmaktadır. Bunların haricinde gözleri görmeyen bir
hane reisi için alil (yaşlı, özürlü ya da başkasının bakımına muhtaç kişi),
iki küçük kardeş için de yetim kaydı düşülmüştür. Geriye kalan 54 hane
reisinin uğraştığı işle ilgili herhangi bir kayıt bulunmamaktadır33. Böyle
olunca da 1845 kayıtlarından Ömerli’deki meslek gruplarıyla ilgili ayrın-
tılı ve sağlıklı bir değerlendirme yapılamamaktadır34.

33	 1840 tarihli temettuat defterinde Ömerli’deki hane sahiplerinin mesleği ile
ilgili daha ayrıntılı bilgi mevcuttur.

34	 BOA. ML.VRD.TMT.d. nr. 3067.

68 ÇEKMEKÖY SEMPOZYUMU

Tablo: 1840’da Ömerli Köyü’ndeki Meslek Grupları
Meslek Adı Sayısı İzahat

Muhtar 1 Ziraat erbabı, bazen de kömürcülük yapmaktadır.

Ziraat erbabı 2
Aynı zamanda kömürcülükle uğraşmaktadırlar. Biri köy

muhtarıdır.

Kömürcü 3

Demirci 2 Bunlar da Kıpti-i Müslim olarak belirtilmiştir.

Mesleği Belirtilmeyen 57 Bunlardan biri alil, ikisi yetim küçük çocuktur.

Grafik: Ömerli Köyü’nde Meslek Grupları

Grafik: 1845 Verilerine Göre Tüm Köylerdeki Meslek Grupları

Meslekler

Ç
ek

m
e-

kö
y

H
üs

ey
in

li

Ö
m

er
li

Sı
ra

pı
na

r

Ko
çu

llu

To
pl

am

İmam 1 1 1 3

Muhtar 1 1 1 1 4

Ziraat Erbabı 2 1 3

Kömürcü 16 3 15 16 50

Süpürgeci 18 18

Demirci 2 1 3 6

Çiftçi 1 1

Bekçi 1 1

Çoban 1 1

Berber 1 1

Sarraf/Kuyumcu 2 2

Hizmetkârlık 6 3 2 11

Mesleği belirtilmeyen 3 3 57 8 5 76

Genel Toplam 29 27 65 29 27 177

69 ŞEHİR TARİH TOPLUM GELECEK

 Sonuç
Netice olarak 1845 yılı kayıtlarından Çekmeköy’ü oluşturan köyler-

le ilgili meslek bilgileri değerlendirildiğinde toplamda 177 hane içe-
risinde 76 hane sahibi mesleği belirtilmeyen grubunda ilk sırada yer
almaktadır. Bunların önemli bir kısmı zaten Ömerli köyünde ikamet
eden şahıslardır. 1840 yılı temettuat kayıtlarına göre de Ömerli’nin
önemli bir kısmının mesleği kömürcülük idi.

İkinci sırayı 50 kişi ile kömürcülük mesleği ile uğraşanlar almıştır.
1840 yılı kayıtlarına göre Ömerli köyünde de en fazla uğraşı alanının
kömürcülük olduğu düşünülürse Çekmeöy sınırları içinde en önemli
geçim kaynağı ve uğraşı alanının kömürcülük olduğu ifade edilebilir.

Üçüncü sırada ise süpürgecilik vardır. Bunların tamamı da Çekme-
köy’de bulunmaktadır.

Hemen her köyde mesleği hizmetkarlık olarak kayıtlı olan kişiler
bulunmaktadır. Bunların toplam sayısı ise 11’dir.

Bunlardan başka imami muhtar, ziraat erbabı, demirci, çiftçi, bek-
çi, çoban, berber, sarraf gibi sayısı az olan meslek gruplarının da kay-
dedildiği görülmektedir.

Her ne kadar meslek bilgileri kısmında yukarıda ifade edilen bilgi-
ler yer alsa da köylerde bulunan arazilerde yetiştirilen ürünlere bakıl-
dığında halkın aynı zamanda ziraatle ve hayvancılıkla da uğraştığını
ifade etmek gerekir.

Kaynaklar
BOA. ML.VRD.TMT.d. nr. 3067.
BOA. ML.VRD.TMT.d. nr. 3070.
BOA. ML.VRD.TMT.d. nr. 3071.
BOA. ML.VRD.TMT.d. nr. 3078.
BOA. ML.VRD.TMT.d. nr. 3079.
BOA. ML.VRD.TMT.d. nr. 3080.
Başbakanlık Osmanlı Arşivi Rehberi, İkinci Baskı, İstanbul 2000.
KOLAY Arif, İstanbul’un Yaşam Pınarı Çekmeköy, İstanbul 2013.
“Kıptiler”, DİA, XXV, Ankara 2002, s. 424.
ÖZCAN Abdülkadir, “Çorbacı”, DİA, V, İstanbul 1992.
PAKALIN M. Zeki, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, III, İstanbul 1993.
TDK Türkçe Sözlük I, Ankara 1998.
YAVUZTÜRK Şükriye Pınar, Temettuat Defterlerine Göre Beykoz Kazasının

Sosyo-Ekonomik Durumu, Marmara Üniversitesi, Türkiyat Araştırmaları
Enstitüsü, Basılmamış Yüksek Lisans Tezi, İstanbul 2006.

70 ÇEKMEKÖY SEMPOZYUMU

İstanbul Çekmeköy İlçesinin Açıkhava
Rekreasyon Alanlarının Belirlenmesi
ve Değerlendirilmesi
Bahadır Sezer*				
Orhan Akova**

GİRİŞ
Rekreasyon, insanların boş zamanlarında katıldıkları, çok yön-

lü olabilen, fiziksel, duygusal, sosyal ve bilişsel parçalar içeren akti-
vitelerdir (Broadhurst, 2001). İbrahim ve Cordes (2002) rekreasyon
aktivitelerini kişinin kendi faydası için organize edilmiş, tabiatla iliş-
kilendirilmiş boş zaman aktiviteleri olarak tanımlamıştır. Daha açık
bir ifadeyle rekreasyon fiziksel ve ruhsal anlamda yenilenme, enerji
kazanmadır. Bu yüzden insanlar yaş, cinsiyet, gelir durumu, zaman,
aile yapısı, yaşadığı şehir, yaptığı iş, mevcut rekreasyon alanlarına ya-
kınlık ve istek gibi bir çok faktöre göre çeşitli rekreasyonel faaliyetlere
katılmaktadırlar. Bu faaliyetler, rekreasyonel açıdan önemli doğal ve
kültürel özelliklere sahip alanlarda gerçekleşmekte ve bu alanlar rek-
reasyon kaynağı olarak değer kazanmaktadır.

Rekreasyon talebi esas olarak sanayileşmiş olan ülkelerin insanları
tarafından yapılmakta ve ülkelerin sanayileşme seviyesi ile talep ara-
sında bir ilginin olduğu gözlemlenmektedir. Ekonomik olarak güçlü ol-
mak isteyen toplumlardaki insanlar, özellikle sanayileşme sonucunda;
insanlar boş zamanlarını en iyi şekilde değerlendirmek ve zinde olarak
yeniden çalışmaya başlamayı istemektedirler. Kapitalizmin getirdiği
çalışma ve para kazanma zorunluluğu, günümüz insanı için neredey-
se hiç bitmemektedir. Oysa ki insanın hayattaki temel amacı sadece
hayatını idame etmek değil, hayatını mutlu bir şekilde, doyum alarak
sürdürmektir (Tütüncü, 2012: 249). Bunu başarmak için de insanlar
rekreasyon ve turizme katılmaktadırlar (Hacıoğlu vd.,2009: 54).

Kentleşme, hızlı nüfus artışı, yoğun iş yaşamı, ağırlaşan iş ve yaşam
şartları, kent insanı başta olmak üzere, tüm insanlarda ruhsal ve be-

*	 Öğr. Gör., Trakya Üniversitesi, Uygulamalı Bilimler Y.O. bahadirsezer@trakya.edu.tr

**	 Doç. Dr., İstanbul Üniversitesi, İktisat Fakültesi, akovaorhan@hotmail.com

71 ŞEHİR TARİH TOPLUM GELECEK

densel sağlığın kaybedilmesi, iş verimliliğinin düşmesi gibi sorunlara
neden olarak, rekreasyonu gereksinim haline getirmektedir. Rekreas-
yona duyulan ihtiyaç, rekreasyon faaliyetlerinin, kişisel ve toplumsal
olarak sağladığı faydalardan ileri gelmektedir. İnsan ömrünün giderek
uzaması, değişen yaşam koşulları ve bu koşulların insanlar üzerinde
yarattığı stres rekreasyon alanlarında azaltılabilmektedir. Özellikle
şehirde yaşayan insanların fizyolojik ve ruhsal sağlıkları bozulmakta-
dır. Rekreasyon faaliyetleri, insanların günlük yaşamlarındaki baskı-
lardan kurtulmalarına ve birbirleriyle ve çevreleriyle olan ilişkilerini
düzenlemelerine yardımcı olur (Sevil, 2012:14).

Kişisel yönden; fiziki sağlık gelişiminin yaratılması, ruh sağlığı ka-
zandırılması, insanı sosyalleştirmesi, yaratıcılık, kişisel beceri ve ye-
teneğini geliştirmesi, çalışma başarısı ve iş verimine etkisi, ekonomik
hareketlilik, insanı mutlu etmektedir. Toplumsal yönden ise; toplum-
sal bütünleşmeyi ve dayanışmayı sağlaması ve demokratik toplum
yaratılması, rekreasyona duyulan ihtiyacın nedenlerinden bazılarını
oluşturmaktadır (Karaküçük, 1997:86). Rekreasyon sağlıklı ve/veya
engelli olan, her yaşta ve beceri seviyesinde tüm bireyleri kapsamakta
ve onların mutlu-kaliteli yaşama eğilimlerine bağlı olarak gelişmekte-
dir. Özellikle fiziksel bakımdan insanın en aktif olduğu gençlik yılla-
rında rekreasyon faaliyetlerinin yapılacağı alanların ve olanakların ol-
maması, bu fiziksel enerjinin başka bir şekilde olumsuz olarak ortaya
çıkmasına da neden olabilecektir (Tütüncü ve Aydın, 2014:118). Çalış-
malar, rekreasyon alanlarının ve bu alanlarda yapılan aktif rekreasyon
faaliyetlerinin insanların streslerini azalttığını, depresyona girmele-
rini önlediğini, suç oranlarını ve şiddetini azalttığını göstermektedir
(Tütüncü ve Aydın, 2014:119).

İnsanlar, genellikle açık havada faaliyet göstermeyi daha fazla ter-
cih ederler. Kapalı mekânlardan çok, doğayla iç içe geçirilen zaman çok
daha değerlidir. Örneğin, kültürümüzde baharın gelişi kutlanır. Bunun
nedeni insanların açık havada daha fazla vakit geçirmelerine olanak ta-
nıyan hava şartlarının düzelmesidir (Tütüncü ve Aydın, 2014:118). Çe-
şitli doğal ve kültürel özelliklere sahip alanlar rekreasyonel faaliyetler
açısından ön plana çıksa da, bir alanın ya da özelliğin rekreasyon kayna-
ğı olarak değer kazanmasında kullanıcı isteklerini karşılayabilmesinin
de oldukça önemli olduğu, bir alanın rekreasyonel kullanılabilirliği sa-
yesinde değer kazandığı bilinmektedir. Öte yandan; hatalı plan karar-

72 ÇEKMEKÖY SEMPOZYUMU

ları, plansız uygulamalar ve yanlış kullanımlar nedeniyle, rekreasyon
kaynağı niteliğindeki bazı alan ve kaynakların, rekreasyon ve turizm
uğruna elden çıkarıldığı bilinmektedir. Oysa, rekreasyon kaynaklarının
korunması ve geliştirilmesi sürdürülebilirlik ilkeleri çerçevesinde plan-
lanmasına bağlıdır.

Bu kapsamda; Çekmeköy İlçesi rekreasyon kaynaklarının belirlen-
mesi, değerlendirilmesi ve sürdürülebilirlik ilkeleri çerçevesinde ge-
liştirilmesine yönelik önerilerin getirilmesi çalışmanın amacını oluş-
turmuştur.

Materyal Yöntem
Araştırmanın ana materyalini, İstanbul Çekmeköy ilçesi oluştur-

maktadır. 14.800 hektar büyüklüğündeki ilçenin doğal ve kültürel
özellikleri inceleme materyali olarak ele alınmıştır. İstanbul’da yer
alan Çekmeköy İlçesi, sahip olduğu konum ve rekreasyon faaliyetle-
rine kaynak oluşturacak özellikleri dikkate alınarak, özellikle yakın
çevresinde benzer nitelik gösteren alanlara da örnek olması amacıyla
çalışma alanı olarak seçilmiştir.

Alanın doğal ve kültürel özelliklerine ilişkin bilgilerin derlenmesi
sırasında, her türlü bilimsel çalışma, yayın, rapor ve istatistiki veriler-
den materyal olarak yararlanılmıştır. Ayrıca, Rekreasyon ve rekreas-
yon kaynaklarının açıklanmasına katkıda bulunan çok sayıda yerli ve
yabancı literatür, internet taramalarından ve uzmanlar ile yapılan gö-
rüşmelerden elde edilen bilgiler de materyal olarak değerlendirmiştir.
Araştırmada doğal ve kültürel kaynaklar temel alınarak, bunların ana-
lizi sonucunda alanın rekreasyon kaynaklarının saptanması, sınıflan-
dırılması ve sürdürülebilir şekilde değerlendirilmesini sağlayacak bir
yöntem izlenmiştir.

BULGULAR

Araştırma Alanının Genel Özellikleri
Çekmeköy, İstanbul Anadolu Yakası’nda bir ilçedir. Önceden

Ümraniye’ye bağlı bir belde belediyesi olan Çekmeköy İlçesi, 2009
yılında; Ömerli, Alemdağ ve Taşdelen ilk kademe belediyelerinin tü-
zel kişiliklerinin sona ermesi ve bu belediyelere bağlı 17 mahalle ile
4 köyün katılması ile oluşmuştur. Çekmeköy, 41°,03’ kuzey enlemi ve

73 ŞEHİR TARİH TOPLUM GELECEK

29°10’ doğu boylamı koordinatlarında bulunur ve İstanbul’un Anadolu
Yakasında Marmara Denizi’nden kuzeye doğru iç bölge sayılabilecek
bir konumdadır. Çekmeköy, İstanbul’un Anadolu yakasındaki Alem-
dağ ormanlarının güney batı kesiminde bulunan Keçiağılı Tepesi’nin
güney yamaçlarında kurulmuştur. Güneyi boydan boya Şile otobanı
ile çevrili olan İlçenin kuzey batısında Beykoz, kuzeydoğusunda Şile,
güneybatısında Ümraniye, güneydoğusunda ise Sancaktepe ilçeleri
yer almaktadır. Denizden yüksekliği 100 m’dir. İstanbul geneline göre
daha fazla yağış almakta ve oldukça serin bir iklime sahiptir. 148,08
(14.800 hektar) kilometrekarelik alan üzerine kurulu olan Çekmeköy
ilçesi 2015 yılı TUİK verilerine göre 231.818 nüfusa sahiptir.

Şekil1: Çekmeköy İlçesinin İstanbul İlinin İçindeki Yeri

Kaynak: Demirkaya, Yüksel, 2011, Çekmeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel
Yaşam Kalitesi, Çekmeköy Belediye Başkanlığı Yayını, İstanbul.

Çekmeköy Rekreasyon Kaynaklarının
Değerlendirmesi
Rekreasyon potansiyelini etkileyen faktörlerin en önemlileri rek-

reasyonel alt ve üstyapı faktörleri, sosyal faktörler, doğal ve çevresel
faktörleridir.

Çekmeköy araştırma alanına ait doğal ve kültürel özellikler, ORR-
RC (Outdoor Recreation Resources Review Commission – Açık Hava
Rekreasyon Kaynaklarını İnceleme Komisyonu) tarafından geliştiri-
len “rekreasyon kaynakları sınıflandırma sistemi”ne göre sınıflandı-
rılması Tablo 4’te gösterilmektedir.

74 ÇEKMEKÖY SEMPOZYUMU

Tablo 4: Çekmeköy ilçesinin mevcut rekreasyon alanlarının sınıflandırılması

Rekreasyon kaynaklarının sınıfı
Mevcut rekreasyon kaynakları ve

alanları

Yüksek yoğunluk gösteren rekreas-
yon kaynakları

Parklar ve açık spor alanları (132 adet)

Genel dış mekan rekreasyon alanları Taşdelen ve Alemdağ Orman Alanları

Doğal çevre özelliği gösteren alanlar Ömerli Barajı Su havzası ve Riva deresi

Eşsiz (ender) özellikteki doğal
alanlar

-

Primitif (ilkel) alanlar -

Tarihi - kültürel yapı ve sitler

Çekmeköy Köyiçi Mevkii’ndeki eski ‘av
köşkü

Alemdağ Vakıf Camii
Sit alanı ise bulunmamaktadır.

Bir alanın rekreasyonel kullanıma açılmasında altyapı tesisleri
önemli bir faktördür. Söz konusu altyapı tesisleri, çevre ve alan için
ulaşım ağı ile alanda gerçekleştirilecek aktivitelere dolaylı etkisi olan
tesislerdir. Çekmeköy İlçesi 7 kültür merkezi, 8 spor tesisi, 5 bilgi evi ve
4 mesire alanına sahiptir.

Tablo1: Çekmeköy Hizmet Binaları ve Sosyal Tesisler

Hizmet Bina ve Tesisleri 2013 Yılı 2014 Yılı 2015 Yılı

Kültür Merkezleri 6 5 7

Bilgi Evleri 5 5 5

Spor Tesisleri 4 7 8

Mesire Alanları 3 4 4

Toplam 18 21 24
Kaynak: Emlak ve İstimlak Müdürlüğü

Çekmeköy, kurs, seminer ve eğitim hizmetleri açısından incelendi-
ğinde, Çekmeköy Belediyesi’nin, Halk Eğitim ve İSMEK ortaklığı ile
gerçekleştirdiği kurslar genel olarak şu şekildedir;

Meslek edinme (Havuz Operatörlüğü, Arıcılık, Aşçılık vb.)
Eğitim (İngilizce, Arapça, Matematik vb.)
Hobi (Fotoğrafçılık, Resim Vb.)
Kişisel Gelişim (diksiyon, bilgisayar kursu vb.)
Sportif Kurslar (Badminton, Taekwondo vb.)
El sanatları Kursları Müzik ve Gösteri sanatları

75 ŞEHİR TARİH TOPLUM GELECEK

Şekil 2: Hobi ve Eğitim Kurslarına Katılım Sayıları

2015 yılı içerisinde toplamda 156 ayrı kurs açılmış ve bu kurslara
3.986 kursiyer katılmıştır.

Tablo 2: Kurs ve Kursiyer Sayıları Dağılımı 	

Açıklama 2013 2014 2015

Kurs Ortağı
Kurs Kursiyer Kurs Kursiyer Kurs Kursiyer

Adeti Sayısı Adeti Sayısı Adeti Sayısı

Halk Eğitim Müdürlüğü 395 7282 52 861 56 1.027

Mimar Sinan İSMEK 71 1315 25 692 14 301

Mehmet Akif İSMEK 75 1438 24 950 29 898

Taşdelen İSMEK 60 1538 24 835 28 839

Alemdağ İSMEK 30 485 7 118 29 921

Ömerli İSMEK - - - - - -

Kızılay 3 197 - - - -

İşkur - - - - - -

Genel Toplam 634 12.255 132 3.456 156 3.986

2014 yılında kütüphane hizmetlerinden yararlananların sayısı 5.197,
belnet ve bilgisayar hizmetlerinden yararlananların sayısı 135.381, 2015 yı-
lında kütüphane hizmetlerinden yararlananların sayısı 819, belnet ve bil-
gisayar hizmetlerinden yararlananların sayısı 110.643 olmuştur.

Tablo 3: Kütüphane ve Bilgisayar Salonu Ziyaretçi İstatistiği

Açıklama
2014 Yılı 2015 Yılı

K.Hane Belnet Toplam K.Hane Belnet Toplam

Hamidiye KM 3.389 36.130 39.519 - 22.108 22.108

Yunus EmreBE 20 45 65 124 190 314

Alemdağ BE 1.788 24.223 26.011 695 16.697 17.392

Ömerli BE 2.271 2.271 - 2.486 2.486

Fatih Bilgi Evi - 34.382 39.519 - 35.248 35.248

Ömer Akyüz BE - - - - - -

Mehmet Akif KM. - - - - - -

M. Çobanoğlu KM - 38.330 38.330 - 33.914 33.914

Toplam 5.197 135.381 140.578 819 110.643 112.002

Kaynak: Kültür ve Sosyal İşler Müdürlüğü, İBB BELNET, Çekmeköy Belediyesi 2015 Faaliyet Raporu

76 ÇEKMEKÖY SEMPOZYUMU

Sosyo-kültürel faktörlerden biri olan tarihi eser ve anıtlar, eski
medeniyetlerin yaşantısını, kültürünü ve sanatını günümüze taşıyan
kalıntılardır. Tarihi anıların hatırlanması ve tarihte geçen olayların ge-
lecek nesillere aktarılması amacıyla yapılan anıtlar da turizm ve rek-
reasyona kaynak oluşturması açısından önemlidir. Bir alanın tarihsel
geçmişini bize yansıtan tiyatro, saray, cami, han, köprü, çeşme gibi
değerli eserler yanında geçmişin izini taşıyan folklor, halk festivalleri,
yöresel giyecekler ve danslar, efsane ve maniler, yöresel el sanatları
geçmişten günümüze gelen kültürel kaynaklar olarak, turizm ve rek-
reasyon potansiyelini etkiler. Çekmeköy’ün bin yıllara uzanan tari-
hinden kalan çok az sayıda tarihi eser kalmıştır. Bilinçsiz yapılanma
sonucu yok olmaya yüz tutmuş olan Çekmeköy’ün tarihi yapılarından
geriye kalan birkaç bina belediye tarafından tespit edilerek koruma
altına alınmıştır. Çalışmalar kapsamında bugüne kadar hiç dikkate
alınmayan Çekmeköy Köyiçi Mevkii’ndeki eski ‘av köşkü’ korunması
gerekli kültür varlığı olarak İstanbul 5 numaralı kültür ve tabiat varlık-
larını koruma bölge kurulu kararı ile tescil edilerek koruma grubu II
olarak belirlendi. Yine aynı amaçla, Alemdağ Köyiçi Mevkii’nde yer
alan ahşap ev ve Alemdağ Vakıf Camii olarak hizmet veren tarihi yapı-
nın da tescil işlemleri yapılmıştır (cekmekoy.bel.tr).

Kaynak: http://cekmekoy.bel.tr/tr/tarihi-eserler-koruma-altina-alindi

Turizm ve rekreasyon ile ulaşım bir bütünün ayrılmaz parçalarıdır.
Ulaşım ağında meydana gelen gelişmeler, turistik ve rekreasyonel ak-
tiviteleri olumlu yönde etkiler. Ulaşım imkânı bulunmayan yörelerin
turistik ve rekreasyonel yönden değerlendirilmesi mümkün değildir.
Ülke veya bölgenin turizm ve rekreasyon potansiyeli ne kadar yüksek
olursa olsun ulaşım ağı iyi kurulup işletilmezse o ülke veya bölge turizm
ve rekreasyon açısından önem kazanamaz ve gelişemez (Sezgin 1995).

Çekmeköy Köyiçi Mevkii’ndeki eski ‘av köşkü’ Alemdağ Vakıf Camii

77 ŞEHİR TARİH TOPLUM GELECEK

İlçeye ulaşım İstanbul’un birçok noktasından yapılabilmektedir.
Kadıköy, Üsküdar, Sultanbeyli gibi noktalardan Çekmeköy’e, Çek-
meköy’den de aynı noktalara İETT, Halk Otobüsü, Dolmuş taksi ve
dolmuş bulunmaktadır. Ayrıca Beykoz, Ümraniye ve Sancaktepe ile
zaten sınır durumdadır. Şile’ye de aynı şekilde gün boyu ulaşım sağla-
nabilmektedir. 3. Köprünün ve ilgili bağlantı yollarının Çekmeköy’den
geçiyor olması Çekmeköy’ün ulaşım noktasında yakın gelecekte daha
da etkili olmasını sağlayacaktır. Yavuz Sultan Selim Köprüsünün açıl-
masıyla birlikte Çekmeköy Anadolu’dan İstanbul’a giriş noktaların-
dan biri olacaktır. Ayrıca Sabiha Gökçen Havaalanı’nın Çekmeköy’e
sadece 15 dakikalık mesafede olması ilçenin ulusal ve uluslararası
programlarda etkin olarak kullanılabileceği anlamına da gelmektedir.

Doğal faktörler, rekreasyonel aktivitelere kaynak oluşturan, insan-
ların herhangi bir emeği ve katkısı olmadan meydana gelen toprak,
yüzey şekilleri, su, bitki örtüsü ve yaban yaşam gibi unsurlardan olu-
şan faktörlerdir. Doğal peyzajın rekreasyonel aktiviteler için kullanı-
mına uygun olması yani kullanılabilir bir potansiyel taşıması istenen
bir özelliktir. Alanın rekreasyonel yönden kullanılabilir olması, bireyin
peyzaj içinde aktif olarak kendini yenilenmesine olanak sağlar. Dağ-
lar, tepeler, akarsular, göller, ormanlar, denizler görsellikleri nedeniyle
yoğun turistik ve rekreasyonel aktivitelerin görüldüğü alanlardır. Çek-
meköy’ün doğu, kuzey ve batı sınırları tamamen ormanlarla kaplıdır.
Bu çerçevede Çekmeköy’ü sadece sınırları içindeki ormanlarla değer-
lendirmek yanlış olur; çünkü, Çekmeköy bu özelliği ile orman içinde
bir ilçedir. Çekmeköy’ün %74’lük büyük bir kısmı ormanlık alanlardan
oluşmaktadır ve bu alanların toplamı 109,88 km2’yi bulmaktadır. İk-
limsel farklardan dolayı meydana gelen yağış dağılımı farklılığı İstan-
bul’da iki farklı orman formasyonun ortaya çıkmasına neden olmuştur.
İstanbul’da nemli ve kuru olmak üzere iki orman sahası bulunmakta-
dır. Nemli orman alanları kuru orman alanlarına göre daha fazla yer
kaplamaktadır. Genelde ormanın insan faktörü ile tahrip olduğu yer-
lerde maki bitki türüne rastlanmaktadır. Çekmeköy sınırları içinde
türlerine göre arazi dağılımında üçüncü büyük alan 10,27 km2 ile tarım
alanlarıdır. Tarım alanlarının Çekmeköy arazisindeki oranı %6,94 ci-
varındadır. Alemdağ, Ömerli, Taşdelen ve Çekmeköy beldelerinin bir-
leştirilmesi ile ortaya çıkan Çekmeköy ilçesinde orman vasfını yitirmiş
B2 arazileri de 8,96 km2 ile geniş yer tutmaktadır. B2 arazilerinin Çek-
meköy ilçesinin yüzölçümünde oranı %6,05’dir (Demirkaya,2010 :8).

78 ÇEKMEKÖY SEMPOZYUMU

Ayrıca İstanbul’un en büyük su havzası olan Ömerli Barajı su havzası-
nın bir kısmı Çekmeköy sınırları içerisindedir.

Doğadaki turistik ve rekreasyonel aktivitelerde etkili olan başka bir
doğal faktör de iklimdir. Çünkü iklim, insanı, toprağı ve bitkiyi şekil-
lendirir. Dolaylı ve dolaysız etkisiyle canlıların özellikle insanın bir yer-
de yaşama olanaklarını sağlayan önemli bir etkendir. İklim insanların
üzerindeki doğrudan etkisi, iklim elemanlarının insan fizyolojisini etki-
lenmesinden kaynaklanır. Bu da bireyin rekreasyonel faaliyetlerine ve
tatil tercihlerine etki eder. İstanbul’da yağışlar genel olarak güneyden
kuzeye ve kıyılardan iç kesimlere doğru gidildikçe artmaktadır. Şimdiye
kadar İstanbul’da en yüksek yıllık yağış miktarları Bahçeköy, Ömerli ve
Teke istasyonlarında kaydedilmiştir. Sıcaklık ise Marmara Denizi kıyıla-
rından Karadeniz kıyılarına doğru ve İstanbul Boğazından iç kesimlere
doğru gidildikçe azalmaktadır.5 Bu veriler ışığında Çekmeköy’ün İstan-
bul’un en fazla yağış alan ve sıcaklığın en düşük olduğu bölgelerinden
birisi olduğu söylenebilir. Nitekim şimdiye kadar en yüksek ortalama
sıcaklıklar Kartal, en düşük ortalama sıcaklıklar ise Ömerli İstasyonun-
da ölçülmüştür. Çekmeköy’de yaz ayları sıcak ve az yağışlı, kış ayları ılık
ve yağmurlu geçer. İklim, Marmara Denizi’nin etkisi altındadır. İstan-
bul’un kıyı ilçelerinden farklı olarak kıyılardan içerilere gidildikçe de-
nizin etkisi azalmaya başlar. Ortalama sıcaklık en soğuk aylarda -9/0
derece arası, en sıcak aylarda +23/+39 derece arasıdır. Yıllık yağış orta-
laması 800 milimetredir. En yüksek sıcaklık 41 derece, en düşük sıcak-
lık -9 derece ölçülmüştür. Yıllık sıcaklık ortalaması 14 derecedir.

Bir alanın, turistik ve rekreasyonel aktivitelere potansiyel oluştur-
masında etkili olan bir diğer faktör, alan kullanımıdır. Bu açıdan önem
taşıyan alan kullanımları ise orman, su yüzeyleri ve çayırlık alanlardır.
Ormanlar, günümüz toplumlarında en etkili peyzaj elemanlarından
biridir. Sıcaklığın çok yüksek olduğu bunaltıcı yaz günlerinde, orman-
ların serin ve hafif nemli havası ile bireyi rahatlattığını ve sahip olduğu
yeşilin tonları ile de gözleri ve sinirleri büyük ölçüde dinlendirmekte-
dir (Altan 1976). Bu alanlar, dinlenmek, çeşitli gezinti yolları ile yürü-
yüş yapmak, sağlık ve spor gereksinimlerini karşılamak kamp yapmak
gibi turistik ve rekreasyonel aktivitelere olanak sağlarlar. Çekme-
köy’de kişi başına düşen aktif yeşil alan miktarı yaklaşık 1,97 m2’dir.
Çekmeköy ilçesi genelinde 96 adet park, 36 adet yeşil alan olmak üze-
re toplamda 132 adet park ve yeşil alan bulunmaktadır.

Tablo 5: Çekmeköy Yeşil Alan ve Park Sayıları

Bölge

2015

Park Adedi Yeşil Alan ve Refüj Adedi Toplam
Çekmeköy 34 28 62

Taşdelen 36 16 52

Alemdağ 17 14 31

Ömerli 9 15 24

Toplam 96 73 169

Kaynak: Çekmeköy Belediyesi 2015 Faaliyet Raporu

Çekmeköy İlçesinde toplamda 438.986,08 m2’ aktif park, refüj ve
yeşil alan vardır. İlçede kişi başına düşen aktif yeşil alan miktarı yak-
laşık 1,97 m2’dir. Bölgelere göre tüm yeşil alan miktarı, park, refüj ve
yeşil alan sayısı aşağıdaki tabloda belirtilmiştir.

Tablo 6: Çekmeköy Parklar, Refüj ve Yeşil Alan Alanları (m2)

Bölge 2013 2014 2015

Çekmeköy 174.442 190.816 206.403

Taşdelen 91.563 91.584 74.301

Alemdağ 76.084 79.166 117.430

Ömerli 39.827 43.245 40.852

Toplam 381.917 404.811 438.986

Kaynak: Çekmeköy Belediyesi 2015 Faaliyet Raporu

Bazı bölgelerde yapılan karayolu çalışmaları ve metro güzergah-
larının bazı park ve yeşil alanlardan geçmesi nedeniyle Alemdağ ve
Ömerli’de önceki yıllara göre yeşil alan miktarında azalma olmuştur.
3. köprü güzergahının park ve yeşil alanlarından geçmesi sebebiyle bu
alanlar listeden çıkartılmıştır.

Şekil 3: Çekmeköy Toplam Refüj ve Yeşil Alan Büyüklüğü (m2)

	 2009 	 2010 	 2011 	 2012 	 2013 	 2014 	 2015

Kaynak: Çekmeköy Belediyesi 2015 Faaliyet Raporu

80 ÇEKMEKÖY SEMPOZYUMU

SONUÇ VE ÖNERİLER
ABD gibi ülkeler açık hava rekreasyonu ile ilgili politika belirleyen ve

herkese bu faaliyetlere katılım için fırsat tanıyan bir ülkedir. Herkes için
gerçekleştirilebilecek bir açık hava faaliyeti bulunmaktadır. Türkiye’de açık
hava rekreasyonu konusunda politikalar üretmeli bu konuyu sadece yerel
yönetimlerin çabalarına bırakmamalıdır. Birçok kaynakta da belirtildiği
gibi insan psikolojisi üzerindeki olumlu etkilerinden faydalanmak amacıyla
bu faaliyetlerin ülke düzeyinde yayılımını sağlamak ve teşvik etmek, ülke-
lerin sağlıklı gelişimi açısından faydalı olacaktır.

Rekreasyon alanları açık ve kapalı alanlar olarak ikiye ayrılır. Çekme-
köy açık ve kapalı bir çok rekreasyon alanlarına sahip bir ilçedir. Tabi bura-
da nüfusun da arttığını dolayısıyla bu alanlara olan ihtiyacın da artacağını
söylemek yanlış olmayacaktır. Diğer taraftan açık rekreasyon alanları açı-
sından doğal alanların korunmasına ihtiyaç vardır. Orman alanları doğal
rekreasyon alanlarıdır. Bu alanları korumak hem daha az maliyetli hem de
doğal ve eşsiz özellikleri nedeniyle insan ve çevre için daha değerlidir. Şehir
içinde oluşturulan parklar insanların kısa zaman için dinlenme ve yenilen-
me ihtiyacına cevap vermek amacı ile tasarlanmaktadır. Ancak tercihler
söz konusu olduğunda birçok insan daha doğal alanları tercih etmektedir.

Günlük yaşamda özellikle fiziksel çevrenin oluşturduğu baskı-
lardan kaçan insanların en fazla tercih ettiği yerler açık rekreasyon
alanları olmaktadır. Açık hava rekreasyon alanları doğa ile bütünleşik
olduğundan genellikle plansız ve taşıma kapasitelerinin üzerinde ak-
tivite yoğunluğuyla karşı karşıya kaldığı zaman rekreasyonel kullanım
özelliğini kaybetmektedirler.

Orman alanlarının doğal yapısında tahribata neden olan en önem-
li faktörler arasında, bu alanların ekolojik yapısına uygun olmayan
rekreasyon faaliyetleri bulunmaktadır. İyi planlanmamış rekreasyon
faaliyetleri bu alanların flora, fauna, hava, su ve kıyı/sahilleri üzerine
önemli olumsuz çevresel etkiler yapmaktadır. Bu olumsuz etkilerin
boyutlarının gün geçtikçe artması, bu alanlarda sürdürülebilir ge-
lişmenin nasıl sağlanabileceği sorusunu akla getirmekte ve bilimsel
araştırmaların yapılmasına neden olmaktadır.

Etkili bir şekilde planlanmadığı taktirde, rekreasyon faaliyetleri doğal
çevrede telafisi mümkün olmayan tahribatlar yaratabilmektedir. Günü-
müzde nüfusun artmasından dolayı bir çok çekim merkezi plansız geliş-
melerle birlikte beton yığını haline gelmiş, birçok koruma alanı doğal ya-

81 ŞEHİR TARİH TOPLUM GELECEK

pısına uygun olmayan yapılaşmalar, turizm ve rekreasyon faaliyetleriyle
tahrip olmuş ve hatta bazıları yok olma noktasına gelmiştir.

Bir alandaki biyolojik çeşitlilik; o alanda yaşayan canlıların çeşitliliği,
canlıların içinde yaşadıkları ortam ve birbirleri ile olan ilişkilerine göre öl-
çülmektedir. Bu zenginliğin oluşabilmesi için çok uzun sürelerin geçmesi ge-
rekmektedir. Bu zenginliği tahrip ettikten sonra onarmak, ne yazık ki para ve
emekle olası değildir. Oysa yapılması gereken, bu kaynakları teslim alındığı
gibi korumak, hatta geliştirmek ve gelecek nesillere aktarmak olmalıdır. Sür-
dürülebilirlik kavramının temelinde de bu yatmaktadır. Çekmeköy’de biyo-
lojik çeşitliliği korumak için yapılacak çalışmalardan biri bu konuda bir müze
oluşturulması olabilir. Özellikle bu bölgede yetişen bitkilerin özel yöntemler
ile kurutularak sergilenmesi ve gereken değerin verilmesi gerekmektedir.

Sürdürülebilir gelişmenin temel amacı, insanların refah düzeyinin ar-
tırılması ve mutluluklarının sağlanmasıdır. Bu nedenle kalkınma ve çev-
re korumanın birlikte yürütülmesi büyük önem kazanmaktadır.

KAYNAKÇA
Altan, T. 1976. Doğal Peyzaj Elemanlarının Rekreasyona Uygunlugunun

Saptanması İçin Matematiksel Bir Degerlendirme Yönteminin Arastırılması ve
Güney Kıyı Bölgesine Uygulanması, Ç.Ü.Z.F. Peyzaj Mimarisi Bölümü, Adana.

Broadhurst, R., 2001, Managing Environments for Leisure and Recreation
GBR. Routledge Publishing, London.

Çekmeköy Belediyesi 2015 Faaliyet Raporu
Çubuk, M.. 1995, “Sürdürülebilir Turizm ve Turizm Planlamasına Ekolojik

Yaklaşım Kolokyum ve Panel Tartışmaları Sonuçları”, Dünya Şehircilik Günü
Kolokyumu, Alanya, Mimar Sinan Üniversitesi Matbaası, İstanbul 1996, ss.463-468

Demirkaya, Y., 2011, Çekmeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam
Kalitesi, Çekmeköy Belediye Başkanlığı Yayını, İstanbul.

Hacıoğlu, N., Gökdeniz, A., Dinç, Y., 2009, Boş Zaman ve Rekreasyon
Yönetimi, Detay Yayıncılık, Ankara.

İbrahim, H., & Cordes, K. A. 2008, Outdoor Recreation Enrichment For a
Lifetime. United States: Sagamore Publishing, L.L.C.

Karaküçük, S., 1997, Rekreasyon, Ankara Basımevi, Ankara
Sevil, T., 2012, Boş Zaman ve Rekreasyon Yönetimi,Edt: Serdar Kocaekşi,

Anadolu Üniversitesi Yayınları, Eskişehir.
Sezgin, O.M. 1995. Genel Turizm, Tutibay Ltd.Sti. Ankara.
Tütüncü, Ö., 2012, Rekreasyon ve Rekreasyon Terapisinin Yaşam Kalitesindeki

Rolü, Anatolia: Turizm Araştırmaları Dergisi, Cilt 23, Sayı 2, Güz: 248 - 252
Tütüncü, Ö. Ve Aydın, İ., 2014, Toplum ve Açık Hava Rekreasyon Faaliyetleri:

ABD Örneği, Anatolia: Turizm Araştırmaları Dergisi, Cilt 25, Sayı 1, Bahar: 118 - 120
http://cekmekoy.bel.tr/

82 ÇEKMEKÖY SEMPOZYUMU

Kentleşen Çekmeköy’de Köyde Yaşamak
Büşra Turan*

Merve Ayar**

Bu çalışma, İstanbul’un en dinamik ilçelerinden biri olan Çekme-
köy ilçesi sınırları içerisinde yer alan Reşadiye köyü gençlerinin, Re-
şadiye köyü ile kurdukları ilişkiyi, bu ilişkinin düzeyini ve niteliğini
anlama çabasıyla gerçekleştirilmiştir. Bu bağlamda gençlerin genelde
Çekmeköy ilçesini ve özelde Reşadiye köyünü nasıl algıladıklarının
anlaşılması, gündelik hayatları ile sosyal ve kültürel yaşamlarının be-
timlenmesi hedeflenmiştir.

Yaygın ulaşım ağlarına ve İstanbul’un diğer ilçelerine kıyasla çok
daha fazla yeşil alana sahip olan Çekmeköy, bunların bir yansıması
olarak hem İstanbul içinden hem de İstanbul dışından göç alan bir ilçe-
dir. Bütün bunların bir sonucu olarak Çekmeköy’de büyük bir ivmeyle
artan nüfus dolayısıyla mekânsal ve toplumsal değişimler gözlemlen-
mektedir. Bu değişimlerin kendine has bir şekilde gözlemlendiği Re-
şadiye köyü Yavuz Sultan Selim Köprüsü yolu üzerinde yer almaktadır.
Bu açıdan Reşadiye’nin genişleyen İstanbul gerçeğinin tam ortasında
olduğu söylenebilir. Henüz mutlak bir kentleşmenin görülmediği bu
“köy” gerek yazlık kullanım amaçlı gerek yılın tamamında yaşama
amaçlı olmak üzere, dikkate değer bir ivmeyle göç almakta; yıllardır
devam eden bakirliğini kaybediyor görünmektedir. Reşadiye’nin ilk sa-
kinleri yaklaşık 150 yıl önce Doğu Karadeniz’deki yerleşim yerlerinden
(Batum, Hopa gibi) buraya göç etmiş ailelerdir. Bununla birlikte son
birkaç on yıldır buraya farklı bölgelerden insanlar yerleşmekte, burada
ev yaptırmaktadır. Yeni gelen bu kimselerin özellikle İstanbul’un başka
ilçelerinde yaşayan ve maddi gelirleri nispeten yüksek kişiler olduğunu
söylemek mümkündür. Bir başka deyişle Reşadiye’de yıllardır devam
eden tipik köy yaşamının yanında, bir trend olarak, nispeten lüks evle-
rin eşlik ettiği “yazlık” yaşamının hüküm sürdüğü söylenebilir.

*	 İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Sosyoloji Ana Bilim Dalı,
bsrturan91@gmail.com

**	 İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Sosyoloji Ana Bilim Dalı,
merveayar@gmail.com

83 ŞEHİR TARİH TOPLUM GELECEK

Bir süreç olarak düşünüldüğünde, Reşadiye’deki yaşamın, gele-
neksel köy yaşamından “yazlık” yaşamına doğru evrildiğini söylemek
mümkündür. Burada belirtmek gerekir ki Reşadiye’ye yeni gelenler
arasında yılın tamamını burada geçirenler de vardır ve bu kimselerin
büyük çoğunluğu Reşadiye’de oldukça lüks yaşam alanları inşa etmek-
tedir. Bu noktadan bakıldığında Reşadiye’de son yıllarda yaşanan ya-
pısal ve toplumsal değişikliklerin yaşam koşulları üzerine şekillendiği
de söylenebilir. Yaşanan bu dönüşümün gençler üzerinde ne şekilde
yansıma bulduğu sorusunun cevabı, değişen Çekmeköy’ün ve dahi
genişleyen İstanbul’un daha iyi anlaşılmasına katkı sunacaktır. Zira
gençlerin mevcut durumu, yarın hakkında fikir sahibi olmayı müm-
kün kılan bir perspektif kazandırabilir. Dolayısıyla gençler ile yapılan
bu çalışmanın genelde İstanbul’un ve Çekmeköy’ün yarını, özelde ise
Reşadiye’nin yarını hakkında bir kapı aralayacağı umulmaktadır. Reşa-
diye’de yaşayan gençlerin Çekmeköy algıları, Reşadiye algıları, günlük
yaşam pratikleri, sosyal örüntüleri ve gelecek planları arasında Reşa-
diye’yi nasıl konumlandırdıkları gibi bulgulara ulaşılan bu araştırma,
tüm bu yönleriyle hem bugün hem de yarın hakkında fikir sunacaktır.

Reşadiye köyünde yaşayan 15-261 yaşları arasındaki gençler ile ger-
çekleştirilen bu çalışmaya yılın tamamını Reşadiye’de geçiren geçlerin
yanı sıra yılın yalnızca bir kısmını burada geçiren gençler de dahil edil-
miştir. Burada söz konusu bu iki grup gencin çalışma kapsamında nasıl
adlandırıldığından bahsetmek yerinde olacaktır. Çalışma boyunca yı-
lın tamamını Reşadiye’de geçiren ve yaklaşık 150 yıldır burada yaşayan
ailelerin çocukları olan gençler “yerli”, yılın yalnızca belli bir kısmını
burada geçiren ve/veya en fazla 40 yıldır Reşadiye ile ilişkisi bulunan
ailelerin çocukları olan gençler “yazlıkçı” ya da “villacı” olarak nitelen-
dirilecektir. Burada iki noktanın altını çizmekte fayda bulunmaktadır.
Birincisi kullanılan bu nitelemeler araştırmacıların sahada karşılaştık-
ları ifadeler olmakla beraber bunların Reşadiye’deki kullanımına uy-
gun bir şekilde kullanılmasına dikkat edilmiştir. İkinci olarak söylen-
melidir ki “yazlıkçı” ve “villacı” kavramları araştırmaya katılanların
üzerinde tam olarak uzlaşamadıkları iki ifadedir. Söz konusu nitelen-
dirmelerle ilgili ayrıntılı bulgulara aşağıda yer verilecek olup metnin
bundan sonrasında bu ifadeler tırnak içinde kullanılmayacaktır.

1	 Eorostat gençlik tanımına göre 15-29 yaş aralığındaki bireyler genç olarak ka-
bul edilmektedir (Türkiye İstatistik Kurumu, 2014).

84 ÇEKMEKÖY SEMPOZYUMU

Araştırmayla ilgili ayrıntılı bilgilere yer vermeden önce Reşadiye
ile ilgili birkaç noktaya daha değinmekte fayda görülmektedir. İki ca-
minin, dört bakkalın, iki kahvehanenin, iki kafenin, iki nalburun, bir
emlakçının, bir fırının ve bir benzin istasyonunun bulunduğu Reşadi-
ye’de küçük bir de külah fabrikası yer almaktadır. Bununla birlikte Re-
şadiye’de bir köy meydanı bulunmamakta fakat muhtarlığın yanında
bir çocuk parkının, bir top sahasının ve kafelerden birinin bulunduğu
nispeten geniş bir alan yer almaktadır.

Yöntem
Bu çalışma nitel araştırma tekniklerinin kullanıldığı betimsel bir

araştırmadır. 3 günlük bir saha araştırmasına dayanan bu çalışmada
derinlemesine mülakat ve saha gözlem tekniklerinden yararlanılmıştır.
Saha öncesi hazırlık, saha çalışması ve analiz gibi tüm süreçler iki araş-
tırmacı tarafından gerçekleştirilmiştir. Saha çalışmasında elde edilen
verilerin tamamı atlas.ti programından yararlanılarak analiz edilmiştir.

Çalışma grubu
Çalışma kapsamında, yılın en az bir ayını Reşadiye köyünde ge-

çiren, 15-26 yaş arasında 13 gençle ve köy muhtarıyla derinlemesine
mülakat yapılmış ayrıca 6 yetişkinle2 görüşülmüştür. Çalışma grubunu
oluşturan gençlere kartopu tekniğiyle ve sosyal medya aracılığı ile ula-
şılmıştır. Çalışma kapsamında görüşülen gençlerin bir kısmı tipik köy
evlerinde yaşayanlardan, diğer bir kısmı ise kısaca yazlık olarak nite-
lendirilebilecek villalarda, lüks site içi villalarda veya bahçeli evlerde
yaşayanlardan seçilmiştir.

Araştırmacılar Reşadiye Köyü’ne ulaştıklarında ilk olarak köy muh-
tarı ile irtibata geçmiş, kendisine araştırmayı anlatmış ve kendisinden
çalışma grubunda yer alabilecek gençlerle görüşme ayarlaması talep
edilmiştir. Ayrıca köy muhtarıyla yapılandırılmamış mülakat gerçekleş-
tirilmiştir. Daha sonra köy muhtarı vasıtasıyla kendilerini yerli olarak
tanımlayan 6 genç ile yarı yapılandırılmış mülakat yapılmıştır. Köy muh-
tarına, görüşme yapılan yerli gençlere ve köydeki diğer esnafa, onların
“villacı” olarak nitelediği gençlerle görüşme yapılmak istendiği belirtil-
miş fakat hiçbir sonuç alınamamıştır. Bunun üzerine sosyal medya üze-

2	 Dilara’nın annesi, Ahmet’in annesi, Ayşe’nin annesi, iki bakkal ve bir emlakçı

85 ŞEHİR TARİH TOPLUM GELECEK

rinden instagram aracılığıyla bir görüşmeciye ulaşılmış, uzun yazışma-
lar sonucu kendisinden görüşme randevusu alınmıştır. Bu görüşmelerin
yanı sıra, araştırmacılardan birinin daha önceden tanıdığı bir yazlıkçı
aile vasıtasıyla üç yazlıkçı genç ile irtibata geçilmiş ve bu gençlerle gö-
rüşmeler yapılmıştır. Bu görüşmelerin üçü de gençlerin İstanbul’daki
diğer evlerinde gerçekleştirilmiş. Çalışmamız açısından anlamlı olduğu
için Tablo.1’de görüşmelerin nerede yapıldığı da belirtilmiştir.

Tablo. 1. Katılımcılar ile İlgili Çeşitli Veriler

İsim1YaşCins
Eğitim

Durumu

Ailenin Eko.

Seviyesi

İkamet

Süresi

Yerli/Yazlıkçı/

Villacı
Görüşme Mekânı

Özgür16ELiseOrtaYaz – kışYerliCafe Reşadiye

Abdullah22E
Lise

mezunu
OrtaYaz – kışYerliCafe Reşadiye

Ziya19EÜniversite AltYaz – kışYerliCafe Reşadiye

Narin16KLiseOrtaYaz – kışYerliReşadiye

Zeynep20K
Lise

Mezunu
OrtaYaz – kışYerliReşadiye-Ev

Ayşe15KLiseOrtaYaz - kışYerliReşadiye

Dilara18K
Lise

mezunu
Orta Üst YazYazlıkçıÜmraniye

Selman20EÜniversiteOrta ÜstYazYazlıkçıKadıköy

Ahmet24E
Üniversite

Mezunu
Orta ÜstYazYazlıkçıKadıköy

Yusuf26E
Üniversite

Mezunu
ÜstYaz – kışVillacıSakin Bahçe

Veri toplama aracı
Gençlerle yapılan derinlemesine mülakatlarda yarı yapılandırılmış

mülakat formu kullanılmıştır. Söz konusu form araştırma kapsamında
hazırlanmıştır. İlk olarak benzer araştırmalarda kullanılan formlar-
dan yararlanılarak bir form hazırlanmış daha sonra uzman görüşleri
alınmıştır. Uzman görüşlerinden hareketle form üzerinde çeşitli deği-
şiklikler yapılmıştır. Formun bu versiyonu üzerinden 2 pilot görüşme
gerçekleştirilmiştir. Pilot görüşmeler deşifre edilmiş, deşifre metinleri
incelenerek forma son hali verilmiştir.

Yarı yapılandırılmış formda alt sorular dışında 18 ana soru yer al-
maktadır. Alt sorular katılımcının yerli veya yazlıkçı olmasına göre
farklılaşmaktadır.

86 ÇEKMEKÖY SEMPOZYUMU

Verilerin analizi
Araştırma kapsamında yapılan derinlemesine mülakatlar katılım-

cıların izinleri dahilinde elektronik ortamda kayıt altına alınmıştır.
Daha sonra tüm ses kayıtları deşifre edilmiştir. Ayrıca yetişkinlerle ya-
pılan görüşmeler ve saha gözlemleri detaylı bir şekilde yazıya geçiril-
miştir. Elde edilen tüm metinler atlas.ti programına yüklenmiştir. Bu
metinler program üzerinden detaylı bir şekilde okunmuş, söz konusu
okumalar sırasında kodlamalar yapılmıştır. Okumalar sırasında araş-
tırmacıların dikkatini çeken hususlar ayrıca not edilmiştir. Program
aracılığıyla kodlar arasındaki ilişkinin görülebileceği ağ haritası oluş-
turulmuş, buradan hareketle değerlendirmeler yapılmış ve verilerin
analizi nihayete erdirilmiştir.

Bulgular

Reşadiye nitelemeleri
Derinlemesine mülakatlarda gençlerin Reşadiye’yı nasıl tanımla-

dıkları, algıladıkları ve niteledikleri anlaşılmaya çalışılmış ve bu yönde
sorular sorulmuştur. Mülakatlarda “Reşadiye’yi nasıl tanımlarsınız?”
sorusu sorulmuş, cevaplamakta zorlanan gençlere yardımcı olması açı-
sından “Reşadiye denince aklınıza gelen üç kelime nedir?” sorusu yö-
neltilmiştir. Katılımcıların hemen hemen hepsi “sessiz sakin” ve “yeşil”
olmasından ve hemen ardından “orman”dan bahsetmiş, özellikle suyu-
nun güzelliğine vurgu yapmıştır. Bunun yanında “kuş sesi” ve “organik”
de katılımcıların Reşadiye denildiğinde akıllarına gelen veya Reşadi-
ye’den bahsederken kullandıkları kelimelerdir. Ayrıca “kiraz festivali”n-
den bahseden katılımcıların sayısı da azımsanmayacak niteliktedir.

“Valla Reşadiye’yi nasıl anlatırım, harika….Her şeyiyle doğal olan
yaşam, kuş sesi... Kuş sesi, sessizlik, aşağılara göre yani her şey farklı.”
Abdullah, 22, yerli

“Yeşili bol, suyu berrak.” Yusuf, 26, villacı
“O sessizlik, kuş sesleriyle hamakta uzanmışım veya balkonda

ayaklarımı uzatmışım, kitap okuyorum veya sadece hiçbir şey yapma-
yıp etrafa bakıyorum, o huzur.” Ahmet, 24, yazlıkçı

Reşadiye nitelemeleri genel olarak buranın doğası, sessizliği, hu-
zuru üzerine yoğunlaşmakta ve katılımcıların bu noktadaki ifadeleri
yerli, yazlıkçı ya da villacı olmalarına göre farklılık göstermemektedir.

87 ŞEHİR TARİH TOPLUM GELECEK

Çekmeköy nitelemeleri
Katılımcılar için Çekmeköy genel olarak “gelişmekte olmaya” ve

“şehirleşmeye” karşılık gelmektedir. Araştırma kapsamında görüşü-
len gençlerin Reşadiye ve Çekmeköy arasında durdukları yeri Selman
özetlemektedir:

“Çekmeköy şuan yüksek binalarla, apartmanlarla dolup taşmış,
çarpık kentleşmeyle mücadele eden bir yerken Reşadiye hala o doğal-
lığını korumaya çalışıyor diyebilirim.” Selman, 20, yazlıkçı

Yazlıkçıların önemli bir kısmı, Çekmeköy’ü “o kadar da iyi bilme-
diklerini”, “sadece geçip gittiklerini” belirtirse de, yaptıkları tanımla-
malar yerli ve villacı gençlerinkiyle benzerlik göstermektedir.

“Alt geçit var ya hani gelirken, oranın o kirliliği, o egzozu, trafiği,
gürültüsü, şeyi..” Ahmet, 24, yazlıkçı

Selman ve Ahmet’in sözlerinde görüldüğü üzere Reşadiye gençler
için ne kadar huzuru, sakinliği, köy hayatını ifade ediyorsa da, Çekme-
köy karmaşayı kentsel sorunları ifade etmektedir.

Yerli, yazlıkçı/villacı tanımları
Çalışma grubu başlığı altında anlatıldığı gibi, saha çalışmasında

öncelikle muhtar ile yapılandırılmamış bir mülakat gerçekleştirilmiş,
daha sonra Reşadiye’nin gençleri ile yarı yapılandırılmış mülakatlar
yapılmıştır. Mülakatlar sırasında muhtar ve görüşülen gençlerden
yaklaşık 150 yıldır burada olan ailelerin çocuğu olanlar kendilerinden
bahsederken “yerli” ifadesini kullanmaktadır.

“Bizim dedelerimiz gelmiş aslında buralara Artvin’den göç etmiş-
ler yaklaşık bir 100-140 sene önce göç etmişler Artvin’den buraya.”
Özgür, 19, yerli

Bu sebeple, bu araştırmada 150 yıl önce dedeleri gelen gençleri
“yerliler” olarak nitelendirmeye karar verilmiştir. Araştırmacılar yer-
lilerle yaptıkları ilk görüşmelerin ardından, bu gençlerden kendilerini
başka yerli gençlerle irtibata geçirmelerini rica etmiştir. Söz konusu
yerli gençlerin “yerli” diyerek yönlendirdikleri gençlerin yaklaşık 10
yıl önce Reşadiye’ye geldikleri öğrenilmiştir. Bu gençlerin diğerlerine
göre çok daha yakın bir dönemde buraya gelmelerine rağmen kendile-
rini “Reşadiyeli” olarak nitelendirdikleri, yazlıkçılardan ve villacılar-
dan ayırdıkları gözlemlenmiştir.

Yerli gençlerle yapılan görüşmelerde gençlerin, görece lüks evlerde
yaşayan gençlerden “villacılar” diye bahsettikleri tespit edilmiştir. Yerli

88 ÇEKMEKÖY SEMPOZYUMU

gençler, villacılar ile çok iyi geçindiklerinden, onlarla arkadaş oldukla-
rından bahsetmiş ancak kendilerinden bir villacı genç ile irtibata geçir-
meleri istendiğinde, herhangi bir villacı genç ile irtibat kuramamışlardır.

Yaklaşık yirmi yıldır Reşadiye’de yazlıkları bulunan Ahmet’e “vil-
lacı” ifadesinden bahsedildiğinde Ahmet bu tanımlamanın kendileri
için uygun olmadığını söylemiştir:

“Biz villacı değiliz ama… Yok ya, biz o kafada değiliz, o kadar zen-
gin de değiliz. Tamam köylü de değiliz de halktanız biz. Emekli öğret-
men çocuğu kıvamındayız.”Ahmet, 24, yazlıkçı

Bu durumda yerlilerin, Reşadiye’yi çoğunlukla yazlık amacıyla kul-
lanan ve görece lüks bir yaşama sahip olanları “villacılar” olarak tanım-
ladığı, fakat bu kimselerin de kendi aralarında ayrıştığı söylenebilir.

Bu noktada Reşadiye’deki evlerin genel olarak üç tipte olduğundan
bahsedilebilir: 1. köy evi olarak adlandırılabilecek bir ya da iki katlı, yılın
tüm mevsimlerinde ikamet edilen, Reşadiye’nin yerlilerinin oturduğu
evler; 2. köy evlerine kıyasla daha lüks, daha yakın zamanda yapıldıkları
belli olan, bakımlı bahçeleri olan ve çoğunlukla bahçelerinin rahatlık-
la görülebileceği, genellikle yaz boyu kalınan, kışın günübirlik gelinen
yazlıkçıların evleri; 3. etrafı yüksek duvarlarla çevrili olduğu için dışarı-
dan çatıları dahi görmekte zorlanılan, çoğunlukla iki ya da üç katlı, bü-
yük bahçeleri ve havuzları olan yaz-kış oturulabilen lüks villacı evleri.

“Villacı diye görmüyoruz artık Reşadiyeli bir nevi.” Ziya, 19, yerli
Ziya’nın kullandığı bu sözler villacıların yerliler tarafından genel

olarak Reşadiyeli sayılmadığını göstermesi açısından önemlidir. Ziya
bu ifadeyi yaz-kış Reşadiye’deki villasında yaşayan ve burada mekân
işleten biri için kullanmıştır. Buna rağmen söz konusu şahsın ancak
“bir nevi” Reşadiyeli olduğu görülmektedir.

“Genç yok ki!”
Saha çalışması sırasında muhtardan, görüşülen gençlerden, yolda

rastlaşılan Reşadiye sakinlerinden ve esnaftan araştırmacıları yazlık-
çı/villacı gençlerle irtibata geçirmeleri istendiğinde hep aynı tepki ile
karşılaşılmıştır: “Genç yok ki!” Villacı/yazlıkçı gençlerin genel olarak
Reşadiye’de bulunmadıkları, burada olan gençlerin de akşam vakti
arabalarıyla gelip, evlerine geçtiği, kimseyle bir irtibatlarının olmadığı
söylenmiştir. Dilara’nın sözleri bu noktada oldukça anlamlıdır:

“Genç görmüyorum… Ağlayan ses bile yok, hani bir bebek ağlar.”
Dilara, 18, yazlıkçı

89 ŞEHİR TARİH TOPLUM GELECEK

Görüşülen yazlık sahibi yetişkinlerden biri kendi çocuklarının Re-
şadiye’de kalmak istemediğini, sadece su ve yemek almak için geldik-
lerini, böyle yapan başka gençler de bildiğini belirtmiştir.

Saha çalışmasının yaz aylarında yapılmasına rağmen görüşülen
yazlıkçı gençlerden hiçbirine Reşadiye’de ulaşılamamış, görüşmeler
gençlerin İstanbul’daki diğer evlerinde gerçekleştirilmiştir. Nitekim
yazlıkçı gençler Reşadiye hakkında oldukça olumlu ifadeler kullan-
mışsa da buranın gençlere uygun bir yer olmadığını da belirtmişlerdir:

“Daha çok orta ve üst yaşlı insanların daha çok keyif alacağını dü-
şünüyorum.” Ahmet, 24, yazlıkçı

Yusuf da kendi isteğiyle annesini ve babasını ikna ederek onlarla
birlikte Reşadiye’ye taşındığında herkesin bir gencin böyle bir istekte
bulunmasına şaşırdığından bahsetmiştir.

İlişki kurulan mekânlar
Araştırma süresince gençlerin bahsettiği bütün mekân isimleri tek

tek not edilmiştir. Sıklıkla rastlanan Alemdağ ve Taşdelen, gençlerin
Reşadiye’den gidebilecekleri en yakın merkezi yerler olarak belirtilir-
ken, Ümraniye ve Üsküdar daha çok alışveriş için ya da gezmeye gidilen
yerler olarak belirtilmiştir. Bu mekânlar zaman zaman “aşağısı” olarak
adlandırılmıştır. Cumhuriyet Köyü ise Reşadiye’ye çok yakın olmakla
birlikte, yerlilerin okula gitmek dışında bir irtibatlarının bulunmadığı
bir yer olarak anlatışmıştır. Farklı olarak Yusuf buraya sık sık gittiğini,
buradan alışveriş yaptıklarını, buranın sevdiği bir mekân olduğunu an-
latmıştır. Şile yerli genç erkeklerin birlikte gittikleri bir yer olarak karşı-
mıza çıkarken; Polonezköy, yolunun Reşadiye’den geçmesi sebebiyle,
oraya gidenlerin uğrak yeri olması bakımından zikredilmiştir. Üçüncü
köprüden ise yolunun yakınlığı, çalışmalarının köyden gözükmesi, ses-
lerinden duyulan rahatsızlık sebepleriyle bahsedilmiştir. Ayrıca gençle-
rin Reşadiye’nin geleceği ile ilgili endişelerinden bahsederken, üçüncü
köprünün yapılmasından sıklıkla bahsettikleri gözlemlenmiştir. Bütün
bunların yanında, saha çalışmasının yapıldığı gün, üçüncü köprü açılışı
olduğu, bu sebeple de ekstra bir durum olarak bu köprünün gündemde
olduğu düşünülebilir. Nevzat Demir Tesisleri yazlıkçılar için şehirden
kopuşun bir göstergesi olarak adlandırılırken, bir katılımcı için trafiği
dolayısıyla aşağılara inmeye üşendiren bir yer olarak anılmıştır.

Reşadiye sınırları içerisindeki ise Cafe Reşadiye istisnasız tüm yerli

90 ÇEKMEKÖY SEMPOZYUMU

gençler tarafından dile getirilmiş, hatta yerli genç erkeklerle tüm gö-
rüşmeler orada yapılmıştır. Cafe Reşadiye, gündüz genç erkeklerin, ak-
şam saatlerinde ise genç kadınların aileleriyle birlikte rahatlıkla vakit
geçirebildiği bir yer olarak tarif edilmiştir. Yazlıkçılar tarafından Cafe
Reşadiye’den hiç bahsedilmemiş, araştırmacılar tarafından sorulduğu
zaman buranın bilinmediği ifade edilmiştir.

“Kıraathane ortamı, biraz otantikleştirmeye çalıştılar… Gidip de
oturacağınızı düşünmüyorum.” Yusuf, 26, villacı

Sakin Cafe ise görüşülen yerliler ve yazlıkçılar tarafından dile ge-
tirilmemiştir. Yusuf ise araştırmacılara kendisiyle burada görüşebile-
ceklerini söylemiş; kendisinin sıklıkla buraya gittiği, mekânın sahiple-
rini tanıdığı burada yapılan görüşme sırasında anlaşılmıştır.

Yerli gençler ve muhtar tarafından top sahasından sıklıkla bahse-
dilmiş olmasına rağmen, yazlıkçıların top sahasının nerede olduğunu
dahi bilmedikleri görülmüştür. Top sahasının köyün merkezinde, he-
men muhtarlığın yanında olmasına rağmen yazlıkçılar tarafından bi-
linmemesi, yazlıkçı gençlerin arabalarıyla gelip sadece evlerinde vakit
geçirdikleri bulgusunu doğrulayan bir başka bulguludur. Farklı olarak
Yusuf sabah yürüyüşleri sırasında top sahasının etrafından dolaştı-
ğını belirtmiştir. Ayrıca görüşülen yerli genç kadınların top sahasına
hiç gitmedikleri fark edilmiş, neden gitmedikleri sorulduğunda sebep
olarak buranın “kahvehanenin yanında” olması gösterilmiştir.

Son olarak, özellikle yerli Reşadiyeli gençlerin konuşmalarından
Reşadiye Köyü’nün merkezinden “Reşadiye”, Şehit Murat Demir
Caddesi’nin olduğu, kuzeydoğu tarafından “karşı mahalle”, kuzey kı-
sımdan ise “aşağı mahalle” olarak bahsettikleri anlaşılmıştır.

Vakit öldürme
Mülakatlar sırasında gençlere Reşadiye’de bir günlerinin nasıl geç-

tiği de sorulmuştur. Gençlerin çoğunluğu bu soruya ilk olarak “sohbet,
muhabbet, çay” şeklinde cevap vermiştir. Yerli gençlerden kızlar ak-
şamları Cafe Reşadiye’de “takıldıklarından”, gündüz yapacak pek bir
şeyleri olmadığı için sıkıldıklarından bahsetmişlerdir. Burada yerli
genç kadınlardan ayrıca bahsetmek gerekirse özellikle onlar Reşadi-
ye’de yapacak bir şeylerinin olmadığından, rahatlıkla dışarı çıkama-
dıklarından şikayetçi olmuşlardır. Görüşmecilerden Zeynep, Esenler’e
taşınmak istediğini çünkü orada akşam istediği vakitte rahat rahat dı-

91 ŞEHİR TARİH TOPLUM GELECEK

şarı çıkabileceğini, gece bile etrafın cıvıl cıvıl olduğunu belirtmiştir.
Günlük pratiklerinden bahsederken yerli gençler bahçe işleriyle ile

uğraştıkları için spor yapmaları gerekmediğinden bahsetmiş, ancak
bahçe ile ilgilenip ilgilenmedikleri sorulduğunda çoğunlukla kendi-
lerinin ilgilenmediğini, ailelerin ilgilendiğini, kendilerininse ara ara
yardım ettiklerini söylemişlerdir. Reşadiye’deki bir bakkalda çalışan
Narin boş vakitlerinde arkadaşlarıyla yeşillik alanlarda vakit geçirdiği-
ni belirtmiş, Ayşe ise boş vakitlerinde kuzenleriyle olduğunu ifade et-
miştir. Ayrıca yerli gençlerden Abdullah avcılık ile uğraştığını söylemiş,
Zeynep yüzdüğünden bahsetmiştir. Nerede ve nasıl yüzdüğü soruldu-
ğunda babasının çalıştığı villacıların havuzlarını kullanmalarına izin
verdiklerini, orada yüzdüğünü anlatmıştır.

Yazlıkçı gençlerin gündelik pratiklerine bakıldığında ise, Reşadi-
ye’de vakit geçmediğinden buraya özel olarak bazı pratikler geliştir-
dikleri görülmektedir. Söz gelimi Dilara Reşadiye’ye özel olarak bo-
yama kitabı götürdüğünden bahsetmektedir. Benzer şekilde resimle
ilgilenen Selman, Reşadiye’de zamanını resim çizerek değerlendir-
meye çalıştığını söylemiştir.

“Bir şekilde geçiyor zaman ve güzel oluyor.” Selman, 20, yazlıkçı
Selman’ın da söylediği gibi görüşülen gençlerin neredeyse tama-

mının ifadelerinden öyle anlaşılıyor ki Reşadiye’de gençler zamanın
bir şekilde geçmesinin yollarını aramakta ve günlük yaşam pratikleri
vakit öldürme şeklinde tezahür etmektedir.

Mekânsal ayrışma
Araştırma kapsamında Reşadiye’deki gençler arasında önemli boyutla-

ra varan mekânsal ayrışma olduğu fark edilmiştir. Buna göre yerli gençlerin
kullandığı mekânlarla villacı ve yazlıkçı gençlerin mekânları ayrışmaktadır.

Reşadiye’de gençlerin vakit geçirebileceği iki kafe bulunmaktadır.
Bunlardan biri muhtarlığın hemen yanında bulunan Cafe Reşadiye,
diğeri ise Reşadiye’nin girişindeki Sakin Bahçe’dir. Yapılan görüşme-
lerde ve saha gözlemlerinde edinilen bilgilere göre yerli gençler Cafe
Reşadiye’de vakit geçirirken villacı ve yazlıkçı gençler ya bu kafeye hiç
gitmiyor ya da muhtarlığın hemen yanında olan bu kafeden haberleri
dahi yok. Cafe Raşadiye’de gündüz saatlerinde daha çok erkek ve yerli
gençler bulunurken akşam saatleri burada yerli aileler bir araya gel-
mektedir. Genç ve kadın katılımcılar Cafe Reşadiye’de gündüz vakit-

92 ÇEKMEKÖY SEMPOZYUMU

lerinde rahatça vakit geçiremediklerini ifade etmiştir. Benzer şekilde
Cafe Reşadiye’nin yanındaki top sahası ve park da villacı, yazlıkçı ve
kadın yerli gençler tarafından kullanılmamaktadır. Yerlilerden kadın
gençlere top sahasını ve parkı neden kullanmadıkları sorulduğunda
buraların erkeklerin vakit geçirdiği kafenin hemen yanında olmasının
kendileri için sorun teşkil ettiğini ve bu sebeple burada bulunmayı ter-
cih etmediklerini ifade etmişlerdir. Bu, söz konusu mekânsal ayrışma-
nın cinsiyet unsuruyla da ilişkili olduğu şeklinde yorumlanabilir.

Bu noktada yerli gençler ile villacı ve yazlıkçı gençler arasındaki bu
mekânsal ayrışmanın yanı sıra villacı ve yazlıkçı gençlerin birbirleri ara-
sında da ayrışmaya neden olan geniş arazilerden ve duvarlardan bahset-
mek gerekmektedir. Villacı ve yazlıkçı gençlerin ikamet ettikleri evlerin
neredeyse tamamı geniş arazilerle ve/veya yüksek duvarlarla çevrilidir.

“Çok uzak mesafeler bir de. Tamam yakın gibi ama uzak, çünkü
duvarlar olunca.” Dilara’nına annesi, yazlıkçı

Dilara’nın annesinin Reşadiye’deki gençlerin birbirleriyle görüş-
memelerinden bahsederken kullandığı bu ifadeler Reşadiye’deki ya-
pısal koşulların gençlerin birbirleriyle olan ilişkilerinin şekillenmesin-
de oynadığı role işaret etmektedir.

Reşadiye’de yaşayan gençlerin birbirleriyle irtibat kurmasına engel
teşkil eden bu geniş araziler ve zaman zaman dikenli tellerle çevrili
olan duvarlar, araştırmacıların burada yaşayan gençlere ulaşmasının
da önüne geçmiştir. Söz konusu araziler ve duvarları aşmak araştırma-
cılar için sosyal medya aracılığıyla olmuş ve böylesi bir villada yaşayan
Yusuf ile sosyal medyada yapılan taramalar sonucunda irtibata geçile-
bilmiştir. Reşadiye’de görüşülen yerli ya da yazlıkçılardan hiçbiri araş-
tırmacılara bir villacı ile temasa geçmeleri noktasında yardımcı olama-
mıştır. Gerçek dünyada aşılamayan duvarların sosyal medya ile aşılmış
olması bu araştırmanın önemli bulgularından biri olarak görülmelidir.

Bütün bunların yanında evlerin birbirine uzaklığı, gençler için
avantaja da dönüşebilmektedir. Selman, mekânın sağladığı imkanlar
sayesinde bateri çaldığını ifade etmiş; görüşülen yetişkinlerden biri,
bir komşularının villalarında karaoke yaptıklarından bahsetmiştir.
Bu iki etkinlik de gençlerin İstanbul’daki diğer evlerinde komşularını
rahatsız edeceğinden yapmaları mümkün olmayan etkinliklerdir. Bu
durum Reşadiye’nin onlara sunduğu mekânsal bir imkan olması açı-
sından anlamlıdır.

93 ŞEHİR TARİH TOPLUM GELECEK

Kapalı toplumsallık
Reşadiye’de yapılan görüşmeler ve gözlemler sonucu hem yerliler

arasında hem de villacı ve yazlıkçılar arasında kapalı bir toplumsallı-
ğın hüküm sürdüğü görülmüştür. Bu kapalılık yerlilerde ve villacı/yaz-
lıkçılarda iki ayrı tipte görülmektedir.

Yerli tipi kapalılık, akrabalık çevresinde örgütlenen ilişkiler ağını
ifade etmektedir.

“Herkes birbiriyle akrabadır zaten burada.” Özgür, 16, yerli
Özgür’ün de söylediği gibi, Reşadiye’de yerliler olarak ifade edilen

ailelerin her birinin birbiriyle akrabalık ilişkileri vardır. Reşadiye’ye
sonradan gelmiş olanlar ise Özgür’ün kullandığı “herkes” ifadesine
dahil değil gibi görünmektedir. Nitekim Reşadiye’deki yerlilerin kur-
duğu ilişkilerin ve “Reşadiyeli” algısının akrabalığı merkez alması pek
çok görüşmede ortaya çıkan bulgulardandır.

Yerlilerin akrabalık zemininde kapanan bu toplumsallıkları, onların
ilişkilerini düzenleyen önemli bir unsur olarak görünmektedir.

“Akraba aynen burada genelde herkes birbirinin akrabası olduğu için
herkesin hani ister istemez iyi geçinmesi gerekiyor.” Abdullah, 22, yerli

“Yani şimdi herkes tanıdık olunca herkes akraba olunca buradan a
deyince oradan b olarak çıkıyor, c olarak çıkıyor.” Ziya, 19, yerli

Abdullah ve Ziya’nın ifadelerinde Reşadiye’deki yerliler arasındaki
ilişkilerin nasıl şekillendiği kabaca görünmektedir. Herkesin birbirini
tanıyor oluşu, birbirlerine akrabalık bağıyla bağlı oluşu onları çeşitli
noktalarda sınırlayan unsurlar gibi görünmektedir. Bununla birlikte
bu kapalılık, onlara güven veren bir gerçekliğin içinde yaşama şansı
da sağlamaktadır.

“Arkadaşlarınıza güvenebilirsiniz ama akraba daha farklı olur.” Ab-
dullah, 22, yerli

Abdullah’ın da dediği gibi akrabalık üzerinde inşa edilen bu ilişki-
ler ağı, yerlilere emniyet ve aidiyet tesis etmektedir.

Reşadiye’de akrabalıkla şekillenen bu yerli tipi kapalılığın yanında
“ev” etrafında şekillenen yazlıkçı tipi kapalılık söz konusudur.

“Yok, bahçenin dışına çıkmıyoruz. Yani en fazla bir tur atarız, yürü-
mek için o da… En fazla sütçüye gidiyoruz işte.” Dilara, 19, yazlıkçı

“Evet, görüştüğümüz başka kimse yok, hani evine girip çıktığımız.
Hiç yok hem de yani. Ne acı değil mi? O Hatice’lerin hizasında iki tane
daha villa var. O villalar mesela yaz kış kalıyorlarmış… Havuzlu ma-

94 ÇEKMEKÖY SEMPOZYUMU

vuzlu, güzel. Yani hiç irtibatımız yok. Belki eşim babalarını tanıyordur
yani, ev sahibini tanıyor olabilir ama öyle merhaba merhaba yolda.
Öyle hani bir gidelim sohbet edelim, çay içelim, kahve içelim öyle bir
şey yok.” Dilara’nın annesi, yazlıkçı

Dilara ve annesinin bahsettiği gibi villacı ve yazlıkçıların Reşadi-
ye’de zamanlarının neredeyse tamamı kendi evlerinde geçmekte ve
ne yerlilerden ne de villacı/yazlıkçılardan herhangi birileriyle dikkate
değer bir temasları bulunmamaktadır.

Etraftaki bazı komşularıyla birbirlerinde telefon numaralarının oldu-
ğunu belirten Yusuf hırsızlık gibi ekstrem durumlarda birbirleriyle irti-
bata geçebileceklerini söylüyor ve bir komşularıyla rastlantısal bir şekil-
de, komşularının Reşadiye dışındaki iş yerinde tanıştıklarını anlatıyor:

“Diğer komşularla falan hani aslında hep dışarıda rast geldik yani
tesadüf olarak. Birinde adam modacı çıktı hani, ablam mesela nişan
için oraya gidiyor hani meğer biz ona müşteri olmuşuz falan hani.” Yu-
suf, 26, villacı

Villacı ve yazlıkçıların birbirleriyle irtibatının olmamasının yanın-
da yerlilerle de ciddi bir temasa geçmedikleri görülmektedir.

“Ramazan’da pide kuyruğuna girdiğimiz zaman orada herkesin (yerlile-
rin) muhabbeti vardır, bizim yoktur mesela.” Selman, 20, yazlıkçı

“(Yerlilerin) Birbirleriyle selamlaşıp şey yaptıklarına sanki şahi-
dim.” Ahmet, 24, yazlıkçı

“Mesela yazlıkçıları kimse tanımaz. Mesela onun atıyorum müşte-
milatında biri kalıyorsa, atıyorum müştemilatında hani Hasan kalsın,
birine orayı tarif edeceksen Hasan’ın evi dersin ve o bilir ama orada
hani gerçekten orası kime ait onu bilmezler. Dedemin öyle, düşün
dedem oranın eskisi sayılır, onu bile kalan adamıyla tanır, işte Meh-
met’in yeri falan işte orada oturuyor.” Yusuf, 26, villacı

Kentten kaçış
Araştırma kapsamında elde edilen veriler Reşadiye’deki gençlerin

bir şekilde kent hayatından kaçtığına işaret etmektedir. Her ne kadar
bu kentten kaçma hali yerli, villacı ve yazlıkçılarda farklı şekillerde te-
zahür etse de araştırma kapsamında görüşülen tüm gençler için ortak
bir durum olarak görünmektedir. Bu kaçış yerli gençlerde sürdürüle-
meyen kent hayatı şeklinde açığa çıkmaktadır. Yerli gençler Reşadiye
dışına çıkmak istemiyor, çıksalar dahi Reşadiye’ye dönmek için çaba

95 ŞEHİR TARİH TOPLUM GELECEK

sarf ediyorlar. İstanbul dışındaki bir üniversitede öğrenim gören Ziya,
Reşadiye’ye yakın bir üniversiteye geçiş yapmasını şöyle anlatmıştır:

“Tabi tabi ben üniversitemi İstanbul’a aldırma sebeplerimden biri
de bu. Reşadiye, yapamıyorum. Ben üniversitedeyken mesela her haf-
ta sonu gelirdim ta Bolu’dan, her hafta sonu cuma günü gelirdim pazar
akşamından en geç otobüsle geri giderdim çünkü yapamazdım... Ya
bunu anlatamıyorum buraya gelmeyince bilmiyorum, arkadaşlarım-
dan desem değil. Burada arkadaşlarımın çoğuyla da görüşmedim üni-
versite zamanı. Onlar da üniversitedeydi ama buranın havasında bir
şey var, cidden havasında bir şey var buranın.” Ziya, 19, yerli

Ziya’nın Reşadiye dışındaki kent hayatını sürdürememesinde en
büyük etken Reşadiye’nin onu kendisine çekmesi gibi durmaktadır.
Abdullah’ın hikayesi de buna benzemekle beraber kent hayatını sür-
düremediği gerçeğini daha net yansıtmaktadır. Buna göre çocukluğu-
nu ve lise yıllarını Ümraniye’de geçiren Abdullah ve ailesi burada daha
fazla durmak istememiş, Reşadiye’ye geri dönmüştür. Abdullah bu du-
rumu anlatırken Ümraniye’de arkadaşları olduğunu fakat onlara yete-
rince güvenemediğini aktarmış, kentteki ilişkilerin geleneksel akraba
ilişkilerinin yerini tutamayacağını ifade etmiştir.

Yerli gençlerdeki kente tutunamamaktan farklı olarak villacı ve yazlık-
çı gençlerde kentten kaçış inzivaya çekilme şeklinde görülmektedir.

“Kendimi bazen şehir merkezinden uzak hissetmem gerekiyor, o
zamanlar Reşadiye köyü benim için cennet gibi oluyor. Bir hafta da
kalırım, iki hafta da, bir ay da kalırım… Reşadiye’de kendin için daha
çok yaşıyorsun. Kendinin farkına daha çok varıyorsun, öyle söyleye-
yim. Çünkü düşünmeye zamanın oluyor, ona zamanın oluyor, derken
bu tarafta (Kadıköy’de) öyle bir şey yok. Devamlı uyarılıyorsun ve de-
vamlı şeydesin, kafanı bir şeyle meşgul ettiğin için kendinin farkında
olmuyorsun aslında.” Selman, 20, yazlıkçı

“Orada (Reşadiye’de) kendimi daha kopuk hissediyorum, sosyal
çevremden ve imkanlardan. Hani, kötü anlamda söylemiyorum bunu,
kendimi inzivaya çekmiş gibi oluyorum.” Ahmet, 24, yazlıkçı

Ahmet kentten kaçışa dair söz söylerken yalnızca Reşadiye’nin bu-
gününe değil, Çekmeköy’ün dününe ve dolayısıyla bölgenin yaşadığı
değişime, kentleşmeye de işaret etmektedir:

“Çekmeköy’ü nasıl anlatırım? Çekmeköy... Çekmeköy deyince as-
lında aklıma gelen şeylerden biri de bu Nevzat Demir’in o yokuştan

96 ÇEKMEKÖY SEMPOZYUMU

iniş var ya, orası… Yani Çekmeköy’den aklıma gelen, şehirden kopuş.
O yol eskiden bende şehirden koptuğum noktaydı hani, şimdi biraz
daha şehirleşme oldu ama hani hâlâ o kanım devam ediyor. Oradan
geçerken şehirden çıktığımı hissediyorum, artık ben Reşadiye’deye
doğru gidiyorum gibi hissediyorum.” Ahmet, 24, yazlıkçı

Söz konusu inzivaya çekilme isteği Yusuf için tüm hayatını Reşadi-
ye’ye çekmek şeklinde tezahür etmiştir. Kentin trafiğinden, park soru-
nundan kaçan Yusuf ailesini Reşadiye’de yaşamaya ikna etmiştir.

Kente kaçış
Yerli, villacı ve yazlıkçı gençlerin kentten kaçışlarının yanı sıra kent-

ten kopamadıkları da dikkat çeken bulgular arasındadır. Yaz aylarının
bir kısmını yakın akrabalarıyla birlikte Reşadiye’de geçiren Dilara za-
man zaman kenti görme ihtiyacı hissettiğini anlatmaktadır:

“…Sıkılınca hemen dedeme diyorum, beni Alemdağ’a bırak. Hemen
Ümraniye’ye…Eve değil, çarşıya gidiyorum.” Dilara, 18, Yazlıkçı

Benzer şekilde Yusuf ’un da Reşadiye’ye yerleşmeye “cesaret etme-
si”nin sebebi istediği her an kente gidebilecek imkanlara sahip olma-
sıdır. Kente kaçabilme fırsatı villacı ve yazlıkçı gençlerin Reşadiye’de
bulunmasını makul kılan bir gerçeklik olarak karşımıza çıkmaktadır.

“Ama her gelen bana soruyor, sen nasıl yapıyorsun burada, falan
diye de. Sanki yani orada da araba kullanıyorsun sonuçta her yere. Biz
arabaya alışmışız. Onlar (anne-babası) yine gerçi sağa sola yürüyerek
de şey yapıyorlardı, alışverişti vesaireydi ama biz hani yine hep arabaya
alıştığımız için burada da hani benim için bir sıkıntı olmadı yani.” Yu-
suf, 26, villacı

Yerli gençler de Reşadiye’den çıkıp kente gitmekte ve bunu “aşağıya
gitmek” olarak tanımlamaktadırlar. Ancak bu “kente kaçış” olarak nite-
lenebilecek bir gidiş değildir. Zira yerli gençler kenti daima Reşadiye ile
kıyaslamakta ve olumsuzlamaktadır.

Ulaşım
Ulaşımın Reşadiye’deki gençlerden bahsederken mutlaka bahse-

dilmesi gereken bir konu olduğu söylenebilir. Zira kentin görece dı-
şında kalan Reşadiye’de ulaşım, özellikle yerli gençler için büyük so-
run teşkil etmekte; yazlıkçılarla birlikte Reşadiye’deki neredeyse tüm
gençlerin hayatında belirleyici bir rol üstlenmektedir. Toplu taşıma

97 ŞEHİR TARİH TOPLUM GELECEK

araçlarının iki saatlik arayla sefer yaptığı Reşadiye’de özellikle yerli
gençler ulaşım sorununa karşı çeşitli taktikler geliştirmişlerdir. Bu tak-
tiklerin başında otostop çekmek ve para birleştirip bir büyüğün aracını
ödünç almak gelmektedir.

“Şurada sabit durayım, beş dakika sonra zaten bir araba duruyor
sabit durunca.” Ziya, 19, yerli

“Bizim gençlerde şey yok, otobüsle bir yere gideyim. Toplanıyoruz
mesela, kaç kişi olduk? 10 kişi mi? Demin geçen amcamın oğlunun
servisi, 5’er lira mazotu koyarız, nereye gidiyoruz, hadi karşıya, hadi
Şile’ye, öyle genellikle. Yaşlılar için sıkıntı oldu otobüs.” Ziya, 19, yerli

Yazlıkçı ve villacı gençlerinse bu sorun karşısında ürettikleri çözüm
özel araba sahibi olmaktır.

“Ulaşım yok. Yani arabası olması lazım. Yani arabasız olmaz. Yoksa
(Reşadiye) iyi.” Dilara, 18, yazlıkçı

Reşadiye’de yaşamayı tavsiye edip etmeyeceği sorusu üzerine Sel-
man’ın verdiği cevap da benzer yöndedir:

“Yani ulaşım problemi, yani arabaları vesaire varsa, bu tarz şeyle-
ri dert etmeyecek insanlarsa, hani işte şehirden uzak olmak... Belirli
imkanları göz ardı etmekten sıkıntı duymuyorlarsa kesinlikle tavsiye
ederim.” Selman, 20, yazlıkçı

Ulaşım konusunda Yusuf ’un durduğu nokta ise buradaki gençlerin
imkanları arasındaki farklara işaret etmektedir. Ailesini tüm yıl bo-
yunca Reşadiye’de yaşamak konusunda ikna etmiş olan Yusuf kente
daha yakın bir yerde yaşamakla Reşadiye’de yaşamak arasında önemli
bir fark görmemektedir:

“Sanki yani orada da araba kullanıyorsun sonuçta her yere. Biz ara-
baya alışmışız.” Yusuf, 26, villacı

Yerli gençlerin ulaşım konusunda sıkıntı çektiğini öğrenen Yusuf ’un
buna hak vermek suretiyle kullandığı şu ifade, buradaki gençlerin ya-
şamlarından oldukça habersiz olduğunun bir göstergesi niteliğindedir:

“Çünkü otobüs yarım saatte bir falan sanırım.”3 Yusuf, 26, villacı

Reşadiye’de yaşlanmak
Reşadiye’nin, Çekmeköy’ün ve İstanbul’un yarını hakkında fikir

sunması amacı da taşıyan bu araştırmada katılımcı gençlere Reşadi-

3	 Reşadiye’de toplu taşıma araçları iki saatte bir sefer yapmaktadır.

98 ÇEKMEKÖY SEMPOZYUMU

ye’de yaşlı olmaya ilişkin sorular sorulmuştur. Araştırmanın odağında
yaşlılık olmaması sebebiyle ayrıntılı verilere ulaşmak için özel bir çaba
harcanmamışsa da elde edilen veriler Reşadiye’de yaşlılık üzerine ça-
lışmanın gerekliliğine işaret etmektedir. Zira gençlerin bu konuda çok
çeşitli düşüncelere ve eğilimlere sahip olduğu fark edilmiştir. Bu ko-
nuda yazlıkçı gençlerin nispeten birbirlerine daha yakın düşüncelere
sahip olduğu görülmektedir:

“Yazları olabilir. Kışları da (Reşadiye’de) geçirmek istemem. Zaten
yaşlı olacağım, hiç ulaşım olmayacak.” Dilara, 18, Yazlıkçı

“Yani, Reşadiyevâri bir yerde yaşlanmak isterim. Ama Reşadiye.
Bak, Reşadiye’yi alsak, farklı bir ülkeye koysak orada yaşlanırım.” Sel-
man, 20, yazlıkçı

Yazlıkçı gençlerin Reşadiye’de yaşlanmak konusunda çeşitli çekin-
celerinin olduğu bir gerçektir. Buna rağmen buradan tamamen kop-
mak gibi bir niyetlerinin olmadığı da söylenebilir. Yerli gençler içinse
Reşadiye’de yaşlı olmak çok farklı anlamlara gelebilmektedir. Burada
yaşlanmak dışında bir seçenek üzerinde durmayan yerli gençler vardır:

“Aynen herkesin büyüklerimizin yaptığı gibi burada yaşlanmayı
tercih ediyoruz.” Abdullah, 22, Yerli

Abdullah kendi gibi düşünen başka gençlerin varlığına da inanıyor
görünmektedir. Bu noktada Abdullah ile uzaktan akraba olan Ziya ise
oldukça farklı bir düşünceye sahiptir. Köy muhtarının yeğeni olan Ziya
akrabalık ilişkilerinin oldukça sıkı bir şekilde devam ettiği Reşadi-
ye’de yaşlı olmanın sorunlu bir durum olduğunu, kişiye sıkıntılara se-
bep olabilecek yükler yüklediğini ve bunu istemediğini söylemektedir:

“Yaşlı dönemde burayı, insan daha çok çöker burada… Ya çünkü
yaşlılık olduktan sonra burada, köyün belli başlı kişileri hala, dayımlar
da dayım da gidip şeye sorar, yaşlılara sorar, her türlü sıkıntıyı yaşlılar
kaldırıyor. Bütün yük onların, çocuğunun yükü ona binmiş oluyor. Yani
atıyorum tanıdığı kişinin yükü bile yeri geliyor binmiş oluyor. Bunun
bir ayrımı olmuyor, bütün yük onlara binmiş oluyor ” Ziya, 19, Yerli

Güvenlik
Araştırma kapsamında katılımcılara Reşadiye’nin güvenliğine dair

düşünceleri de sorulmuştur. Buna göre katılımcıların genel kanıları
Reşadiye’de hırsızlık dışında bir güvenlik sorununun olmadığı, pek
çok yere kıyasla oldukça emniyetli bir yer olduğu yönündedir. Yerlile-

99 ŞEHİR TARİH TOPLUM GELECEK

rin, hırsızlık sorununu villacıların buralara yerleşmiş olmasıyla ilişki-
lendirmesi, Reşadiye’de yaşanan değişimin güvenlik boyutunda nasıl
gözlenebileceği noktasında önemlidir.

“Hırsızlık buralarda oluyor ya çünkü burada villalar falan olduğu
için hırsızlık oluyor biraz.” Özgür, 16, yerli

Bu noktada Ziya’nın söyledikleri ise oldukça dikkat çekicidir:
“Valla şöyle ifade edeyim biz anahtarı kapının üzerinden almayız

biz evde olsak da olmasak da o anahtar kapının üzerindedir veya ka-
pının yanında bir kutu vardır onun içindedir. Öyleydi ama şimdi yeni
yeni bakıyorum da yavaş yavaş insan çelik kapılar alıp anahtarı da içeri
almaya başladı...Valla köylü olarak değişen bir şey yok da bu sonradan
gelen kişilerden dolayı olduğunu tahmin ediyorum artık güven kalma-
dı…” Ziya, 19, yerli

Ziya’nın bu sözleri ilk olarak sonradan Reşadiye’ye gelenlere güve-
nilmediği, yerlilerle yazlıkçılar ve villacılar arasında bir güven proble-
mi olduğu şeklinde anlaşılabilir. Fakat bunun böyle olmadığı anlaşıl-
maktadır:

 “Yok yok, aslında bir nevi psikolojik olaraktan bizim köylümüz şey
yapıyor, hani baktığımız zaman bizim eve giren bir insanın yani giren
bir hırsızın alabileceği, yani hırsızlık oranları niye arttı villacılar geldi.
Villacı insan zengin insanlar, hırsızı otomatikman çekiyor. Ondan do-
laylı yoldan, yoksa kendi evine birebir… Şu kötülük görmedik zaten bu
zamana kadar yani ondan dolayı.” Ziya, 19, yerli

Burada da görüldüğü üzere yerliler, yazlıkçılar ya da villacıların bi-
zatihi bir güvensizlik ortamına sebep olduğu düşüncesinde değil. Fakat
kendilerine göre görece iyi maddi imkanlara sahip olan bu insanların
buraya yabancı ve güvenilmez insanları çektiğini düşünmekteler. Ben-
zer kaygıların yaklaşık 20 yıldır Reşadiye’de yazlıkları bulunan Ahmet
için de geçerli olduğu görülmektedir. Ahmet, evlerine taktırdıkları gü-
venlik kameralarının etkisiyle hırsızlık konusunda endişe taşımıyor an-
cak Reşadiye’de karşılaştığı herhangi bir insanın güvenilirliği konusun-
da geçmişe kıyasla birtakım çekincelere sahip:

“Ben eskiden, hani güvenlik diyordun ya, eskiden korkuyordum,
hırsızlardan falan korkuyordum, evimin güvenliği açısından ama es-
kiden şu konuda daha rahattım, otostop çekip şehir merkezine gide-
biliyordum… Bir iki kere yaptım, dayımla da yaptım bunu. Beni Alem-
dağ’a bırakanlar olmuştu falan. Şimdi cesaret edemem, yapanı da

100 ÇEKMEKÖY SEMPOZYUMU

almam arabama mesela. Bir keresinde annemle de bir teyzeyi, teyze
olduğu için almıştık. Teyzeyi belki yine alırım da. Hani bir adam gör-
sem almam. Eskiden olsa belki alabilirdim. Şimdi birine otostop yapıp
da binmem yani.” Ahmet, 24, yazlıkçı

Güvenlik konusunda dikkat çeken bir başka nokta ise yazlıkçıların
ve villacıların Reşadiye’nin güvenliğine ilişkin çok bir şey söyleyeme-
yip yalnızca kendi yaşam alanlarını değerlendirebilmeleriydi:

“Bilmiyorum ama biz kamera taktırdık hırsızlıktan sonra. Yani bi-
zim ev güvenli. Alarm falan var. Diğerleri hakkında, sokak hakkında
hiçbir fikrim yok.” Dilara, 19, yazlıkçı

Dilara’nın güvenlik üzerine söylediği bu sözler yukarıda bahsedilen
yazlıkçı tipi kapalı toplumsallık ile birlikte yeniden düşünülebilir.

Değerlendirme
Yapılan bu çalışma ile hızla kentleşen Çekmeköy’de köyde yaşa-

manın nasıl olduğu Reşadiye’de yaşayan gençlerin hayatına bakılarak
betimlenmeye çalışılmıştır.

Gençler Reşadiye ile ilgili olarak buranın yeşilliğine, sakinliğine
vurgu yaparken Çekmeköy ile ilgili olarak daha çok kentleşmeye ve
kalabalığa vurgu yapmıştır.

Reşadiye’de yerli, yazlıkçı ve villacı olmak üzere üç farklı genç pro-
filinden söz edilmiştir. Yazlıkçı ve villacı gençlerin Reşadiye’de çok sık
bulunmadığı, orada yaşamayı tercih etmedikleri, buranın yaşamak için
söz konusu gençlere uygun bir yer olmadığı bulguları elde edilmiştir.
Yazlıkçı gençlerin Reşadiye’de vakit öldürebilecekleri, Reşadiye’deki ya-
şamlarına özgü ritüeller geliştirdikleri fark edilmiştir.

Özellikle yerli ve kısmen yazlıkçı gençlerin önce Alemdağ sonra
Taşdelen ile bağlantı kurdukları, alışveriş yapmak ve gezmek için önce
Ümraniye’yi, sonra Üsküdar’ı tercih ettikleri tespit edilmiştir. Villacı-
ların ise genel olarak özel araba ile gezme imkanları bulunduğundan
diğer gençlerden daha farklı mekânsal deneyimlere sahip oldukları
gözlemlenmiştir. “Sosyal ve mekânsal ayrışmanın görüldüğü bir alan”
olarak nitelenen (Firidin Özgür, 2006) Çekmeköy’e bağlı bir köy ola-
rak Reşadiye’de de bu yönde bir ayrışmanın gözlenmesi söz konusu
bölgelerde bu konuları ele alan araştırmaların sayısının artması gerek-
tiğine işaret etmektedir.

Yazlıkçı ve villacı gençlerde kent hayatının keşmekeşinden kaçıp

101 ŞEHİR TARİH TOPLUM GELECEK

Reşadiye’nin sessizliğine sığınma isteği gözlemlenirken, bir süre son-
ra kentten ayrı kalamayıp oraya geri dönme ihtiyacı hissettikleri fark
edilmiştir. Yerli gençlerde ise kentin hengamesinde tutunamayıp ya da
bundan rahatsız olup Reşadiye’ye kaçma gözlemlenmiştir. Yerlilerle
yapılan görüşmelerde, yalnızca genç kadınlarda kentin onlara sağlaya-
cağı özgür alan düşüncesi dolayısıyla kente kaçış isteğine rastlanmıştır.

Gençlerin Reşadiye’de yaşlanma istekleri birbirlerinden farklılık
gösterirken özellikle yerli gençlerde Reaşadiye’de yaşlılığın bir sorum-
luluk getireceği yönünde bir algı gözlemlenmiştir. Bununla birlikte
yazlıkçı tipi kapalı toplumsallık ve geniş araziler, yüksek duvarlar do-
layısıyla komşularla neredeyse olmayan ilişkiler bağlamı da düşünül-
düğünde yaşlılık konusunda Reşadiye’de yapılabilecek araştırmalarda
çarpıcı bulgular elde edilebileceği görülmüştür.

Araştırma boyunca Reşadiye’de hem gençlerin yaşadığı evler hem de
takıldıkları yerlerle ilgili olarak mekânsal bir ayrışma olduğu fark edil-
miştir. Evlerin yapısının birbirinden çok farklı olduğu gözlemlenmiş,
özellikle villacı gençlerin çok yüksek duvarlı ve aşırı korunaklı evlerde
yaşaması dolayısıyla yerli gençlerle irtibatlarının oldukça kısıtlı olduğu
tespit edilmiştir. Yüksek duvarların yanı sıra evlerin oldukça geniş ara-
zilerle çevrili olması dolayısıyla gençlerin en yakın komşularından dahi
haberdar olmadıkları gözlemlenmiştir. Söz konusu ayrışmanın sebe-
binin “gruplar arasındaki sosyoekonomik farklılıklar” ya da “grupların
mekânı aşırı ve az temsiliyeti” (Bektaş & Yücel, 2013) olduğu söylenebi-
lecekse de temel sebebin ne olduğu sorusunu cevaplamak için bizatihi
bu konuya odaklanan araştırmalar yapılması gerektiği muhakkaktır.

Bahsedilen bu mekânsal ayrışmayla ilişkili olarak villacıların/yaz-
lıkçıların kendi evleri ve bahçeleriyle çevrelenmiş bir kapalı toplum-
sallık içerisinde olduğu tespit edilmiştir. Yerli gençlerin ise akrabalık
ilişkileri üzerine inşa olunan bir başka tip kapalı toplumsallık bünye-
sinde yaşadıkları gözlemlenmiştir. Bu bağlamda Reşadiye’nin son za-
manlarda artan bir ivmeyle göç alması buradaki toplumsal çeşitliliğin
artması gibi bir sonuç doğurmamış, mevcut “doğal bağlar”ın yeniden
üretilmesiyle buradaki “duygusal-dayanışmacı bağların” (Sarıbay,
1996’dan akt. Yılmaz, 2004) gündelik hayatın birer parçası olması du-
rumunu beslemiştir. Buna göre Reşadiye’nin yerlileri geleneksel ilişki
ağlarını devam ettirmekte ve bu ağlar üzerine görece kapalı bir top-
lumsallık inşa etmektedir.

102 ÇEKMEKÖY SEMPOZYUMU

Kentlerin bütün imkanlarından yararlanmakla birlikte çevresi yüksek
duvarlarla ve görece fazla güvenlik önlemleriyle çevrili olan ve bu şekilde
kendisini kentten ayrıştıran yerleşim yerlerinin, kentte toplumsal çatış-
maların ve ayrışmaların önünü açtığı belirtilmiştir (Özkan Töre & Koza-
man Som, 2009). Bir kent olmasa da, Reşadiye’de, kentlerde yaşanan bu
durumu anımsatan çeşitli bulguların olduğu söylenebilir. Bir başka ifa-
deyle Reşadiye’de gözlemlenen mekânsal ayrışma ve grupsal kapalılık-
lar, kentlerin karşı karşıya olduğu toplumsal risklerin Reşadiye için de söz
konusu olabileceğine işaret etmektedir. Bu araştırmada edinilen bulgu-
lar eşliğinde Reşadiye’de toplumsal çatışmanın olduğu söylenemezse de
mevcut mekânsal ayrışmanın toplumsal anlamını çözümlemek özellikle
İstanbul’un geleceğinin resmedilebilmesi için önemli görünmektedir.
Zira Reşadiye, genişleyen İstanbul’un genişleme rotası üzerindedir.

Kaynakça
Bektaş, Y., & Yücel, C. (2013). Ankara-Altındağ Tepesi Gecekondu Bölgesi’nde

mekânsal ayrışmanın gözlenmesine yönelik bir araştırma. Megarın Dergisi, 8(2), 115-129.
Firidin Özgür, E. (2006). Sosyal ve mekânsal ayrışma çerçevesinde yeni

konutlaşma eğilimleri: kapalı siteler, İstanbul, Çekmeköy örneği. Planlama
Dergisi(4), 79-95.

Özkan Töre, E., & Kozaman Som, S. (2009). Sosyo-mekânsal ayrışmada
korunaklı konut yerleşmeleri: İstanbul örneği. Megaron Dergisi, 4(3), 121-130.

Türkiye İstatistik Kurumu. (2014). İstatistiklerle Gençlik. Ankara.
Yılmaz, N. (2004). Farklılaştıran ve ayrıştıran bir mekanizma olarak kentleşme.

Sosyal Siyaset Konferansları Dergisi(48), 249-268.

(Son Not)
1 Etik kaygılar dolayısıyla katılımcıların gerçek isimlerine yer verilmemiş,

araştırmacılar tarafından belirlenen takma isimler kullanılmıştır.

103 ŞEHİR TARİH TOPLUM GELECEK

GEÇMİŞTEN GÜNÜMÜZE ÇEKMEKÖY’ÜN
DEMOGRAFİK YAPISININ SOSYOLOJİK TAHLİLİ
D. Ali Arslan *

Gülten Arslan **

Giriş
Çekmeköy, sadece kıtaları değil, medeniyetleri ve kültürleri de bir-

birine bağlayan kadim şehir İstanbul’un, en dinamik nüfusa sahip ve en
hızlı büyüyen ilçelerinden biridir. Daha önce Ümraniye ilçesine bağlı bir
belediye iken, 2009 yılında İstanbul’un bir ilçesi haline gelmiştir. İstan-
bul’un Anadolu yakasındaki Alemdağ ormanlarının güney batı kesimin-
de bulunan Keçiağılı Tepesi’nin güney yamaçlarında kurulmuş olan.
İlçeye bağlı 17 mahalle ve 5 köyü bulunmaktadır. (Çekmeköy Kayma-
kamlığı, 2016) Çekmeköy ilçesinin kuzeybatısında Beykoz, kuzeydoğu-
sunda Şile, güneybatısında Ümraniye, güneydoğusunda ise Sancaktepe
ilçeleri yer alır. Çekmeköy’ün denizden yüksekliği 100 m’dir. Çekme-
köy 148,08 (14.800 hektar) kilometrekarelik alan üzerine kurulmuştur
(Çekmeköy Belediyesi, 2016).

Çekmeköy, sınırları içerisinde kurulan sanayi tesislerine paralel
olarak, İstanbul’un önemli ölçüde iç göç alana yerleşim yerlerinden
biri haline dönüşmüştür. Yaşanan bu gelişmelere ve iç göçe paralel
olarak Çekmeköy’ün nüfusu 1990 yılında 13.532 kişiye ulaşmıştır. Bu
hızlı nüfus artışı müteakip süreçte de devam etmiş, 2000 yılında Çek-
meköy nüfusu 37.502 kişiyi aşmıştır. 2007 yılında ise bu nüfus yaklaşık
iki katına çıkmış ve 70.683 kişiyi bulmuştur (Çekmeköy Kaymakamlı-
ğı, 2016). Türkiye İstatistik Kurumu, Adrese Dayalı Nüfus Kayıt Siste-
mi-ADNKS 2016 yılı verilerine göre, 2015 yılı itibariyle Çekmeköy’de
toplam 231.818 kişi yaşamaktadır. Bu nüfusun 117.257’si erkek, 114.561’i
kadındır. İlçe sınırları dâhilinde 2009 yılında 154.103 kişi yaşamakta
idi. Müstakil ilçe olduğu 2009 yılından günümüze kadar geçen süreçte
Çekmeköy’ün nüfusu, yaklaşık yüzde 50,4 oranında artış göstermiştir.

*	 Doç. Dr., Mersin Üniversitesi, Fen-Edebiyat Fakültesi, Sosyoloji Bölümü
	 cimderaslan@hotmail.com

**	 Siyaset Bilimci ve Siyaset Araştırmacısı, Mersin Üniversitesi, Sosyal Bilimler
Enstitüsü, Sosyoloji Anabilimdalı. gultenb.arslan@hotmail.com

104 ÇEKMEKÖY SEMPOZYUMU

Harita 1: İstanbul ve Çekmeköy

Kaynak: https://cekmekoy.bel.tr/tr/cekmekoy-cografyasi

Yöntem
Bu çalışmada, Çekmeköy’ün nüfusunun sosyolojik açıdan ince-

lenmesi hedeflenmiştir. Sosyolojik bir bakış açısı ile gerçekleştirilecek
olan araştırmada, temel veri kaynağı olarak TÜİK veri setleri kullanıl-
dı. Ağırlıklı olarak arşiv taraması ve ikincil veri analizi tekniğinin kul-
lanıldığı çalışmada, TÜİK’in yanı sıra, öteki kurum ve kuruluşların ar-
şiv, kayıt, belge ve verilerinden de faydalanıldı. Bu veriler, ikincil veri
analizi tekniği kullanılarak Çekmeköy ilçesinin demografik yapısı, ta-
rihsel bir perspektifle, sosyolojik açıdan analiz edildi. Ayrıca, geçmiş-
ten günümüze ilçe nüfusunda yaşanan değişim ve ilçenin nüfus bakı-
mından İstanbul ili ve Türk toplumu geneli içinde ifade ettiği mana da
tartışıldı (Arslan, 2015).

Bulgular ve Tartışma
Çekmeköy’ün Demografik Yapısı
Sıklıkla ifade edildiği gibi, toplumun en temel bileşenlerinden biri

nüfus oluşturur. Diğer bir tabirle, toplumsal yapıyı teşkil eden en te-
mel unsurlardan biri de nüfustur. Nüfus değişkeni toplumsal yapının
oluşumunda olduğu kadar, toplumsal değişim sürecinde de oldukça
önemli rol oynar. Ülkemizde, Cumhuriyet döneminde ilk nüfusu 1927
yılında yapılmıştır. Ancak Osmanlı Devleti’nde de, devletin kuruluş

105 ŞEHİR TARİH TOPLUM GELECEK

döneminden itibaren nüfus tespitine yönelik çeşitli çalışmalara rast-
lanır (Kongar, 1985: 377-8).

Yalnızca toplumu daha iyi anlayabilmek ve geleceğe yönelik isabet-
li kararlar alabilmek için, bireylerin günlük hayatlarını ilgilendiren ko-
nularda dahi sağlıklı ve yerinde kararlar verilebilmesi ancak demogra-
fik yapının iyi bilinmesi ile mümkün olur. Bu yönüyle demografik bilgi,
merkezi ve yerel yöneticilerin etkin ve isabetli kararlar alabilmesi ve
bu kararları başarıyla uygulayabilmesi açısından da son derece büyük
önem arz eder. Bu tespitlerden hareketle, çalışmada Çekmeköy’ün
toplumsal yapısının anlaşılmasına katkı sağlayacağı düşüncesiyle, ön-
celikli olarak ilçenin nüfus büyüklüğü ve demografik yapıda son yıllar-
da yaşanan değişim araştırıldı.

Tablo 1: Geçmişten Günümüze Çekmeköy Nüfusu

Yıl Köy Şehir Toplam

2009 4961 149142 154103

2015 - 231818 231818

Grafik 1: Geçmişten Günümüze Çekmeköy Nüfusu

Çekmeköy’ün demografik yapısı araştırılırken, ilçe olduğu 2009 yı-
lındaki demografik yapısıyla, günümüzdeki demografik yapısı birlikte
incelenerek, yörenin idari yapısında yaşanan değişimin, demografik
ve toplumsal yapıya yansımalarının da ortaya konması hedeflendi. Bu
sistematik bakış açısından hareketle önce ilçenin 6 yıl öncesindeki ve
sonrasındaki nüfus büyüklüğüne bakıldı.

Bulgular ilçenin son derece hızlı büyüyen bir nüfus yapısına sahip
olduğunu ortaya koymaktadır. 2009 yılı başlarında ilçe nüfusu 154.103
kişi civarında idi. Müteakip 6 yıllık süreçte yöre nüfusunda devamlı bir
artış yaşandı ve ilçe nüfusu 231.818 kişiye ulaştı Tablo 1’de ve Grafik
1’de de görüldüğü gibi, sadece son 6 yılda yörenin nüfusunda yüzde
50,43’lük bir artış yaşanmıştır.

Çekmeköy’ün Nüfusunun
Cinsiyete Göre Dağılımı
Malum olduğu üzere toplum, iki farklı cinsiyetten bireylerin birlik-

teliğinden teşekkül eder. Bu sebeple, cinsiyet olgusu da, toplumsal ya-
pıyı anlayıp açıklayabilmek için kullanılan değişkenlerin başında gelir.
Cinsiyet değişkeni, toplumsal yaşamının her alanında ve özellikle de
toplumsal hareketlilik kanalları üzerinde son derece etkilidir. Hemen
her toplumda cinsiyet değişkeni temelinde, bazı bireyler, toplumsal ve
siyasal hayatta daha etkilidir (Arslan, 2015).

Tablo 2: Cinsiyet Değişkeni Temelinde Çekmeköy Nüfusu

Yıllar
Çekmeköy

Toplam Erkek Kadın

2009 154103 78294 75809

2015 231818 117257 114561

Grafik 2: Cinsiyet Değişkeni Temelinde Çekmeköy Nüfusu

107 ŞEHİR TARİH TOPLUM GELECEK

Bu realiteden yola çıkarak çalışmada Çekmeköy’ün demografik
yapısı, öncelikli olarak cinsiyet değişkeni temelinde incelendi. 2016
yılı TÜİK-ADNKS verilerine göre, yörenin ilçe olduğu 2009 yılında,
154.103 kişilik nüfusun 75.809’unu kadınlar teşkil ediyordu. 2015 yı-
lında ise ilçenin toplam nüfusu 231.818 kişi ye ulaşmıştır (TÜİK, 2016).
Tablo 2 ve Grafik 2’de de görüldüğü gibi, günümüzde Çekmeköy’de
yaşayan kadın nüfusu 114.561’e ulaşmıştır. İlçede yaşayan erkeklerin
sayısı ise 117.257’yi aşmıştır. Tabloda sergilenen bulgularda da açıkça
görüldüğü gibi yörede nüfus dengesi, ilçe olmadan önce de erkekle-
rin lehinedir. Müteakip 6 yıllık süreçte ise bu denge değişmemiştir. Bir
başka ifadeyle, günümüzde Çekmeköy nüfusu içinde erkeklerin sayısı
kadınlardan daha fazladır. Bu durum ilçenin değişen sosyo-ekonomik
yapısıyla da yakından alakalıdır. İlçedeki emek yoğun işletmeler, er-
kek nüfusun artmasında önemli rol oynamıştır.

Çekmeköy’ün Nüfusunun
Yaş Gruplarına Göre Dağılımı
Yerleşim birimlerinin nüfus yapısını anlamaya yönelik olarak yapı-

lan analizlerde kullanılan bir diğer çok önemli sosyo-demografik fak-
tör ise yaş değişkenidir. Yaş olgusu, hem toplumun içinde bulunduğu
durumu anlayabilmek için hem de toplumun geleceğine dair ön tah-
minlerde bulunabilmek için büyük önem arz eder. Toplumun ilerideki
olası nüfus durumu ile ilgili ön kestirimlerde bulunabilmek ise planla-
yıcılar, politika yapıcılar ve özellikle de yerel-merkezi siyasi otoriteler
için hayati derecede büyük önem arz eder.

Tablo 3: Çekmeköy Nüfusunun Yaş Gruplarına Göre Dağılımı (2009)

Yaş grubu Toplam Erkek Kadın
‘0-4’ 14649 7470 7179
‘5-9’ 14148 7314 6834

‘10-14’ 13799 7075 6724
‘15-19’ 12264 6304 5960
‘20-24’ 12457 5972 6485
‘25-29’ 16427 8080 8347
‘30-34’ 16014 8091 7923
‘35-39’ 14325 7437 6888
‘40-44’ 10986 5854 5132
‘45-49’ 9383 4954 4429

108 ÇEKMEKÖY SEMPOZYUMU

‘50-54’ 6854 3624 3230
‘55-59’ 4615 2383 2232
‘60-64’ 3217 1580 1637
‘65-69’ 2025 979 1046
‘70-74’ 1218 538 680
‘75-79’ 1023 440 583
‘80-84’ 480 150 330
‘85-89’ 179 41 138
‘90+’ 40 8 32

Toplam 154103 78294 75809

Grafik 3: Çekmeköy Nüfusunun Yaş Gruplarına Göre Dağılımı (2009)

Bu tespitleri dikkate alarak araştırmada, Çekmeköy’ün nüfus ya-
pısı yaş grupları temelinde de araştırıldı. Tablo 3 ve Grafik 3’te de gö-
rüldüğü gibi 2009 yılında Çekmeköy’de yaşayan bireyler arasında en
büyük nüfus grubunu 25-29 yaş grubundan bireyler oluşturmaktaydı.
Bu yaş grubunun ardından ikinci büyük nüfus dilimini 30-34 yaş gru-
bundan bireyler, teşkil ediyordu. Üçüncü sırada ise 0-4 yaş grubundan
bireyler yer alıyordu.

109 ŞEHİR TARİH TOPLUM GELECEK

Tablo 4: Çekmeköy Nüfusunun Yaş Gruplarına Göre Dağılımı (2015)

Yaş grubu Toplam Erkek Kadın
‘0-4’ 21089 10866 10223
‘5-9’ 20151 10333 9818

‘10-14’ 17848 9294 8554
‘15-19’ 17539 8967 8572
‘20-24’ 17851 9152 8699
‘25-29’ 21178 10179 10999
‘30-34’ 24228 12041 12187
‘35-39’ 23170 11663 11507
‘40-44’ 19233 9939 9294
‘45-49’ 13744 7270 6474
‘50-54’ 12342 6339 6003
‘55-59’ 8325 4335 3990
‘60-64’ 5868 2826 3042
‘65-69’ 3947 1891 2056
‘70-74’ 2388 1114 1274
‘75-79’ 1387 553 834
‘80-84’ 924 354 570
‘85-89’ 458 115 343
‘90+’ 148 26 122

Toplam 231818 117257 114561

Grafik 4: Çekmeköy Nüfusunun Yaş Gruplarına Göre Dağılımı (2015)

Müteakip 6 yıllık süreçte ilçenin demografik yapısında yaşanan de-
ğişime dair ayrıntılı bilgiye Tablo 4 ve Grafik 4’te ayrıntılı bir şekilde
ulaşılabilir. Bulgular, yaşanan süreçte, yaş grupları temelinde ilçenin
nüfus yapısında çok büyük bir farklılaşmanın yaşanmadığını ortaya
koymaktadır. Günümüzde ilçede en büyük nüfus grubunun 30-34 yaş
grubundan bireyler oluşturur. İkinci sırada ise 35-39 yaş grubu yer alır.
Görüldüğü gibi, yaşanan 6 yıllık süreçten yaşlanan nüfus kesimlerinin
büyüklük sıralaması birer basamak ileriye gitmiştir. Bu da normal ve
olağan yaşlanma ile ilgili bir durumdur. İlçenin üçüncü büyük nüfus
grubunu ise yine 0-4 yaş grubundan çocuklar teşkil eder. Bu da ilçenin
dinamik ve genç bir nüfus yapısına sahip olduğu gerçeği ile yakından
ilişkilidir. Bu bulgular aynı zamanda ilçenin önemli bir iş gücü potan-
siyeline de sahip olduğunun emareleridir.

Medeni Durum Değişkeni Temelinde
Çekmeköy Nüfusu
Yerleşim birimlerinin demografik yapısıyla ilgili yapılan sosyolojik

araştırmaların vazgeçilmez değişkenlerinden biri de medeni durum
olgudur. Bu değişken araştırmacılara, toplumun genel toplumsal yapı-
sının yanı sıra, hali hazırdaki aile yapısı ve aile yapısının geleceğe yö-
nelik genel yönelimleri ile ilgili de de son derece önemli ipuçları verir.

Bu saptamalar temel alınarak araştırmada Çekmeköy’ün demog-
rafik yapısı, medeni durum değişkeni temelinde de araştırıldı. Tablo 5
ve Grafik 5’te de görüldüğü gibi, 2009 yılında ilçenin demografik yapı-
sı içinde evli bireyler büyük bir çoğunluğu oluşturmaktadır. Daha net
bir ifadeyle, TÜİK’in 2009 yılına dair ADNKS verileri incelendiğinde,
ilçe genelinde yaşayan 15 yaş üzeri bireyler arasında en az bir kez evli-
lik yapmış bireyler yaklaşık yüzde 68,7 civarındadır. Yine aynı dönem-
de ilçenin demografik yapısı içinde boşanmış bireylerin oranı yüzde
2,46’ya yakındır. Evli bireyler arasında erkeklerin sayısal üstünlüğü
dikkatleri çekerken, boşanmış bireyler arasında da kadınların daha
fazla olması dikkatlerden kaçmaz.

Tablo 5: Medeni Durum Değişkeni Temelinde Çekmeköy Nüfusu (2009, 15 Yaş Üstü)

Medeni durum Toplam Erkek Kadın
Boşandı 2742 1019 1723
Evli 76400 38283 38117
Eşi öldü 3542 430 3112
Hiç evlenmedi 28586 16609 11977
Toplam 111270 56341 54929

111 ŞEHİR TARİH TOPLUM GELECEK

Grafik 5: Medeni Durum Değişkeni Temelinde Çekmeköy Nüfusu (2009, 15 Yaş Üstü)

İlçenin demografik yapısında yaşanan değişimi daha iyi anlayabil-
mek için hali hazırdaki nüfusu, medeni durum değişkenin dikkate alı-
narak incelendiğinde de önemli bulgularla karşılaşılır. Tablo 6 ve Gra-
fik 6’da da görüldüğü gibi, TÜİK’in 2015 yılına dair ADNKS verilerine
göre, ilçe genelinde yaşayan 15 yaş üzeri bireyler arasında en az bir kez
evlilik yapmış bireyler yaklaşık yüzde 67,9 civarındadır. Aynı yıl içinde
Türkiye’nin genel demografik yapısı içinde evli bireylerin oranı da yüz-
de 63,6 civarındadır. Bu yönüyle ilçenin nüfus yapısı içinde evli birey-
lerin oranının, Türkiye geneli ortalamasının bir hayli üzerinde olduğu
gerçeğiyle karşılaşılır. Bu bulgular ise bir bakıma, ilçenin göreceli de
olsa Türkiye geneli ortalamasından daha muhafazakâr yapıda olduğu
ve ilçede yaşayanların evlilik kurumuna daha fazla önem atfettiği anla-
mına gelir. Ancak ilçenin nüfus yapısı içinde evli bireylerin oranında, 6
yıl öncesine kıyasla bir azalma yaşandığı da dikkatlerden kaçmaz.

Tablo 6: Medeni Durum Değişkeni Temelinde Çekmeköy Nüfusu (2015, 15 Yaş Üstü)

Medeni durum Toplam Erkek Kadın

Boşandı 6289 2327 3962

Evli 114576 57237 57339

Eşi öldü 5472 606 4866

Hiç evlenmedi 44452 25938 18514

Toplam 170789 86108 84681

112 ÇEKMEKÖY SEMPOZYUMU

Grafik 6: Medeni Durum Değişkeni Temelinde Çekmeköy Nüfusu (2015, 15 Yaş Üstü)

Buna ilaveten 2015 yılında, Çekmeköy ilçesinde yaşayan boşanmış
bireylerin 15 yaş üzeri ilçe nüfusu içindeki oranı ise yüzde 3,68 civarın-
dadır. 2009 yılında ilçede boşanma oranlarının yüzde 2,46 civarında
olduğu dikkate alındığında, aile yapısında ciddi sorunlar yaşanıyor ol-
duğunu ortaya koyar. Zira aile hayatında yaşana değişimler, toplumsal
hayatta yaşanan değişim ve sorunlara dair son derece önemli ipuçları
veren bir barometre gibi görev icra eder.

Bu bağlamda, 2015 yılında Türkiye genelinde 15 yaş üstü nüfusu
içinde boşanmış bireylerin oranının yüzde 3,51 olduğu dikkate alındı-
ğında, ilçe nüfusu içinde boşanmış bireylerin oranının yüksekliği daha
bir anlaşılır hale gelir.

Yine aynı şekilde demografik yapıda dikkat çeken bir bulgu da Çek-
meköy’de boşanmış ve eşi ölmüş kadınların, erkeklerden daha fazla
olduğu gerçeğidir. İlçede eşi ölmüş kadınların oranlarının erkeklerden
daha fazla olduğu gerçeği, nüfus piramidinde ileri yaş gruplarında ka-
dınların oransal üstünlüğü gerçeği ile birlikte değerlendirildiğinde,
ilçede yaşayan bireyler arasında ortalama ömrün kadınlarda, erkek-
lerden daha yüksek olduğu sonucuna götürür.

113 ŞEHİR TARİH TOPLUM GELECEK

Çekmeköy’de Okuma-Yazma Durumu
Yerleşim yerlerinin sosyal dokusunu anlayıp, toplumsal yapısını

açıklamak amacı güden araştırmalarda, çok kullanılan bir diğer sos-
yolojik faktör ise eğitim değişkenidir. Eğitim konusu araştırılırken ön-
celikli olarak okuma yazma durumu incelenir.

Toplumların gelişmişlik düzeyinde yaşanan gelişmelere paralel
olarak, okuma yazma bilmeyen bireylerin genel nüfus içindeki oranı
da her geçen gün azalmaktadır (Kongar, 1985).
Tablo 7: Çekmeköy’de Okuma Yazma Durumu (2009, 15 Yaş Üstü)

Okuma yazma durumu Toplam Erkek Kadın
Bilinmeyen 5831 3319 2512
Okuma yazma bilen 99797 52114 47683
Okuma yazma bilmeyen 5642 908 4734
Toplam 111270 56341 54929

Grafik 7: Çekmeköy’de Okuma Yazma Durumu (2009, 15 Yaş Üstü)

Bununla birlikte, üçüncü bin yılın başlarında toplumsal hayatta,
okuma-yazma bilmemenin bir toplumsal sorun olarak halen varlığı-
nı sürdürmesi de makul bir durum değildir. Çekmeköy’ün toplumsal
yapısını ve toplum hayatında yaşanan değişimin sosyolojik boyutlarını
daha iyi anlayabilmek için çalışmada, ilçenin demografik yapısı için-
deki bireylerin okuma-yazma bilme durumları da araştırıldı.

114 ÇEKMEKÖY SEMPOZYUMU

Türkiye İstatistik Kurumu’nun verilerine göre Çekmeköy’de okuma
yazma oranının oldukça yüksek olduğu görülmektedir. Tablo 7 ve Gra-
fik 7’de de görüldüğü gibi, 2009 yılında, dünyanın en önemli megapol-
lerinden biri olan İstanbul’un en genç ilçelerinden biri konumundaki
Çekmeköy’de okuma yazma oranı yüzde 90 civarındadır. Bu dönemde
ilçede okuma yazma bilmeyenlerin oranı yüzde 5,2 civarındadır.

Ancak, hakkında malumat sahibi olunmayan bireylerin oranının da
yüzde 5’e yaklaştığı ve bunların da kuvvetle muhtemelen okuma-yaz-
ma bilmeyen bireylerden oluştuğu dikkate alındığında, okuma yazma
bilmeyen nüfusun, ilçede yaşayan 15 yaş üstü bireyler arasında yüzde
10’lu bir orana ulaştığı sonucuna varılabilir.

Tablo 8: Çekmeköy’de Okuma Yazma Durumu (2015, 15 Yaş Üstü)

Okuma yazma durumu Toplam Erkek Kadın

Bilinmeyen 1512 739 773

Okuma yazma bilen 164847 84743 80104

Okuma yazma bilmeyen 4430 626 3804

Toplam 170789 86108 84681

Grafik 8: Çekmeköy’de Okuma Yazma Durumu (2015, 15 Yaş Üstü)

Çekmeköy’ün toplumsal hayatında, eğitim olgusu temelinde yaşa-
nan değişimi ortaya koyabilmek için, 2016 yılı itibariyle ilçedeki oku-
ma yazma durumu da incelendi. 2016 yılı itibariyle en güncel veriler

115 ŞEHİR TARİH TOPLUM GELECEK

niteliğindeki TÜİK verileri incelendiğinde, Tablo 8 ve Grafik 8’de ser-
gilenen görünümle karşılaşılır. Daha net bir ifadeyle Tablo 8’de de gö-
rüldüğü gibi, günümüzde Çekmeköy’de okur-yazarlık oranları bir hay-
li yüksektir. Çekmeköy’de okuma yazma bilen 15 yaş üstü bireylerin
genel nüfus içindeki oranı yüzde 96,52’yi aşar. Öte yandan Çekmeköy
nüfusu içinde, okul çağına gelmiş olup da okuma-yazma bilmeyenle-
rin oranı ise yüzde 2,59 civarındadır. Bu duruma ilaveten, hakkında
bilgi bulunmayan bireylerin de büyük çoğunluğunun okur-yazar ol-
mayacağı gerçeği dikkate alındığında, Çekmeköy’de okuma yazma
bilmeyenlerin oranının yaklaşık yüzde 3 civarında olduğu söylenebi-
lir. Görüldüğü üzere, incelenen 6 yıllık süreçte Çekmeköy ilçesinde
okuma yazma oranların önemli bir yaşandığı söylenebilir. Daha net
bir ifadeyle 6 yılda ilçede okur-yazarlık oranı yüzde 90’lardan 97’lere
yükselmiştir.

Eğİtİm Sevİyesİ
Eğitim olgusu, bir toplumda yaşayan zengin-fakir, genç-yaşlı ayırt

etmeksizin herkesi yakından ilgilendiren bir konudur. Bu yönüyle, ge-
nel toplumun ve özelde de yerleşim birimlerinin demografik yapısı,
eğitim olgusu temelinde incelenirken, bireylerin eğitim seviyesi de
öncelikli olarak araştırılır.

Tablo 9: Eğitim Seviyesi ve Cinsiyete Göre Çekmeköy Nüfusu (15 +yaş, 2009)

Eğitim Durumu Toplam Erkek Kadın

Okuma yazma bilmeyen 5642 908 4734

Okuma yazma bilen fakat bir okul bitirmeyen 4297 1496 2801

İlkokul 40554 20015 20539

İlköğretim 13988 7197 6791

Ortaokul veya dengi 6068 3888 2180

Lise veya Dengi Meslek Okulu 22656 12530 10126

Yüksekokul veya fakülte mezunu 10711 6060 4651

Yüksek lisans mezunu (5 - 6 Yıllık Fakül-
teler Dâhil)

1283 790 493

Doktora mezunu 240 138 102

Bilinmeyen 5831 3319 2512

Toplam 111270 56341 54929

116 ÇEKMEKÖY SEMPOZYUMU

Grafik 9: Eğitim Seviyesi ve Cinsiyete Göre Çekmeköy Nüfusu (15 +yaş, 2009)

Unutulmamalıdır ki günümüz toplumlarında, bireylerin aldıkları
eğitimin niteliksel durumu da, en az niceliksel özellikleri kadar önem-
lidir. Bu tespitlerin ışığında Çekmeköy’ün demografik yapısını sosyo-
lojik bakış açısıyla incelemeyi hedefleyen bu araştırmada, ilçede yaşa-
yan bireylerin eğitim seviyesi de incelendi.

Çekmeköy’ün nüfusu, ilçede yaşayan bireylerin eğitim seviyesi de-
ğişkeni esas alınarak analiz edildiğinde oldukça önemli sonuçlara ula-
şılır. Tablo 9 ve Grafik 9 incelendiğinde ilk dikkat çeken husus, deza-
vantajlı eğitim gruplarında ağırlığı kadınların oluşturduğu gerçeğidir.
2016 TÜİK verilerine göre, 2009 yılında ilçe genelinde okuma yazma
bilmeyenlerin oranı yüzde 5 civarındadır. Çekmeköy’de yaşayan ve
okuma yazma bilmeyen bireylerin ise yüzde 83,91’ini kadınlar oluş-
turmaktadır. Okur-yazar fakat bir okul bitirmemiş bireyler arasında
ise kadınların oranı ağır basar. Yalnızca ilkokul eğitimi almış olanlar
incelendiğinde de farklı bir manzara ile karşılaşılmaz. İlçe genelinde
yalnızca ilkokuldan mezun olmuş bireylerin arasında kadınların oranı
yüzde 50,6’dan fazladır. Görece avantajlı sayılabilecek ortaokul me-
zunları ve sonrasında ise üstünlük tamamen erkeklerin elindedir. Or-
taöğrenim ve yükseköğrenim görmüş birey kategorilerinin tamamın-
da erkeklerin ağırlığı mevcuttur.

117 ŞEHİR TARİH TOPLUM GELECEK

Eğitim konusunda son yıllarda ilçede yaşanan değişme ve gelişme-
leri gözlemleyebilmek için, 2015 yılın eğitim istatistiklerinin de dik-
katlice incelenmesi gerekir. Bulgular 6 yıllık süreçte ilçenin toplumsal
hayatında, eğitim açısından oldukça olumlu gelişmelerin yaşandığına
işaret etmektedir. Bunlardan ilk göze çarpanı, ilçede okuma yazma
bilmeyenlerin sayı ve oranındaki azalmadır. İlçe nüfusunda üniversite
mezunlarının oranı ise yüze 9,62’den yüzde 18,80’lere yükselmiştir.
Bir başka ifadeyle ilçede üniversite mezunlarının oranı 6 yılda nere-
deyse ikiye katlanmıştır. Bu, bir yerleşim biriminde, 6 yıl gibi kısa sa-
yılabilecek bir süre içinde meydana gelen son derece önemli bir geliş-
medir. Yine aynı şekilde ilçede yüksek lisans yapmış bireylerin oranı
yüzde 1,15’ten yüzde 2,21’e; doktora yapmış bireylerin oranı ise yüzde
0,21’lerden yüzde 0,35’lere çıkmıştır.

Tablo 10: Eğitim Seviyesi ve Cinsiyete Göre Çekmeköy Nüfusu (15 +yaş, 2015)

Eğitim Durumu Toplam Erkek Kadın
Okuma yazma bilmeyen 4430 626 3804
Okuma yazma bilen fakat bir okul
bitirmeyen

4835 1365 3470

İlkokul 35743 15016 20727
İlköğretim 27130 15380 11750
Ortaokul veya dengi 18883 10549 8334
Lise veya Dengi Meslek Okulu 41761 23006 18755
Yüksekokul veya fakülte mezunu 32120 16896 15224
Yüksek lisans mezunu (5 - 6 Yıllık
Fakülteler Dâhil)

3769 2165 1604

Doktora mezunu 606 366 240
Bilinmeyen 1512 739 773
Toplam 170789 86108 84681

Ancak, ilçenin eğitim durumu, cinsiyet temelinde çapraz incele-
meye tabi tutulduğunda ise eğitim yapısı içinde erkeklerin lehine de-
vam ettiği gerçeği ile karşılaşılır. Daha net bir anlatımla, 2009 yılında
olduğu gibi 2015 yılında da Çekmeköy’de yaşayan bireyler arasında,
dezavantajlı eğitim gruplarında başı kadınlar çekmektedir. Buna
karşın avantajlı eğitim gruplarında ise erkekler lehine bir durumla
karşılaşılır. Daha net bir ifadeyle TÜİK verilerine göre, 2015 yılı itiba-
riyle, Çekmeköy ilçesi genelinde okuma yazma bilmeyenlerin yüzde
85,9’unu kadınlar oluşturmaktadır. Okur-yazar fakat bir okul bitirme-
miş bireyler arasında ise kadınların oranı yine 71,8’i bulur.

118 ÇEKMEKÖY SEMPOZYUMU

Grafik 10: Eğitim Seviyesi ve Cinsiyete Göre Çekmeköy Nüfusu (15 +yaş, 2015)

Öte yandan, avantajlı sayılabilecek eğitim kategorilerinde Çek-
meköy’ün toplumsal yapısı içinde, erkeklerin açık bir üstünlüğü göz-
lemlenir. İlçe genelinde lise ve dengi okul mezunlarının yüzde 55,1’ini
erkekler oluşturur. Üniversite mezunları arasında erkeklerin oranı ise
yüzde 52,6 civarındadır. Yüksek lisans yapmış bireyler arasında erkek-
lerin oranı yüzde 57,44’e, doktora yapmış erkeklerin oranı ise yüzde
60,4’e ulaşır. Aslında kadınlar aleyhine yaşanan bu durum, sadece
Çekmeköy’e özel olan bir durum değildir. Günümüz Türkiye’si koşul-
larında, ülkenin dört bir yanında benzer kanayan yarayı gözlemlemek
mümkündür (Arslan, 2014, Arslan, 2015).

İstanbul ve Çekmeköy’de Göç Olgusu
Sosyolojik araştırmalarda sıkça belirtildiği gibi, göç evrensel bir

sosyolojik olgudur (Arslan, 2016). Tarihin hemen her döneminde oldu-
ğu gibi günümüzde de, yerküre üzerinde insanlar, birçok nedene bağlı
olarak, doğduğu toprakları bırakıp başka coğrafyalara göç etmeye de-
vam etmektedirler. Bazen kuraklık, işsizlik, bazen alt yapı ve barınma
yetersizlikleri gibi nedenler göçe sebebiyet verir. Bazen de kız kaçır-
ma, kan davası gibi kültürel etkenler de göçe yol açabilmektedir. Göç
zaman zaman da salgın hastalıklar, iç savaşlar, doğal afetler, zorunlu
iskân politikaları gibi nedenler yüzünden gerçekleşebilmektedir.

119 ŞEHİR TARİH TOPLUM GELECEK

Göçler, bazen iç göç şeklinde bazen de, ülkeler arasında demog-
rafik yer değiştirme anlamına gelen dış göç şeklinde gerçekleşebilir.
Hem iç göç ve hem de dış göç olgusunu, ülkemizde de gözlemlemek
mümkündür. Hem dış göç ve hem de iç göç halen, toplum hayatımızın
en önemli olgunları arasında yer almaktadır. Günümüzde, özellikle de
dış göçün, toplumumuz açısından önemi her geçen gün artmaktadır.
Ortadoğu’da yaşanmakta olan toplumsal kriz, karmaşa ve iç savaşlar
yüzünden, Üçüncü bin yılın ilk 15 yılının geride kaldığı günümüzde,
Türkiye önemli bir dış göç alım merkezine dönüşmüştür. Özellikle
son birkaç yıl içinde, Suriye’den ülkemize göç eden insanların sayısı
üç milyonu aşmıştır (Çağlayandereli ve Arslan, 2016).

Tablo 11: İstanbul’un aldığı göç, verdiği göç, net göç ve net göç hızı (2015 dönemi)

İl ADNKS 2015 Nüfusu Aldığı Göç
Verdiği

Göç
Net Göç

Net Göç Hızı
(Binde)

2009 12.915.158 388.467 348.986 39481 3,06

2015 14.657.434 453.407 402.864 50543 3,45

Bir dünya kenti İstanbul’da, en önemli göç merkezlerinden biridir.
2016 yılı TÜİK Adrese Dayalı Nüfus Kayıt Sistemi verilerine göre, ka-
dim şehir İstanbul’un 2015 yılı nüfusu 14.657.434 kişidir (TÜİK 2016).
2009 yılında ise İstanbul’un nüfusu 12.915.158 kişi idi. Tablo 11’de de gö-
rüldüğü gibi, İstanbul’un nüfusu 6 yılda 1.742.276 kişi artmıştır. Bu yüz-
de 13,5’lik bir artış anlamına gelmektedir. İstanbul Çevre ve Şehircilik İl
Müdürlüğü, 2014 yılı ÇED raporunda da belirtildiği üzere İstanbul’un
nüfus yoğunluğu 2666 kişinin oldukça üzerindedir. İstanbul aynı za-
manda il ve ilçe merkezlerinde yaşayan nüfusun en yüksek olduğu il ko-
numundadır (İstanbul Çevre ve Şehircilik İl Müdürlüğü, 2015). 2016 yılı
TÜİK verilerine göre 2015 yılı Türkiye nüfusu 78.741.053 kişidir. Türkiye
nüfusunun ise yüzde 18,61’den fazlası İstanbul’da yaşamaktadır.

 Öte yandan 2016 yılı TÜİK verilerine göre İstanbul ili, net göç alan
bir il konumundadır. 2015 yılında il, verdiğinden daha fazla göç almış-
tır. Daha net bir ifadeyle, Tablo 11’de de görüldüğü gibi, 2015 yılında
İstanbul ili genelinde net göç hızı binde 3,45 olarak gerçekleşmiştir.

İstanbul’un en dinamik ilçelerinden biri olan Çekmeköy’ün nüfu-
su yapısı, nüfusun kayıtlı olduğu il temel alınarak incelendiğinde de
son derece önemli bulgularla karşılaşılır. Tablo 12’de de net bir şekilde
görüldüğü üzere Çekmeköy son derece heterojen bir nüfusa sahiptir.

120 ÇEKMEKÖY SEMPOZYUMU

2015 yılında Çekmeköy’de yaşayan 231.818 kişiden bireylerin yalnızca
33.537’si İstanbul ili nüfusuna kayıtlıdır. Bir başka ifadeyle Çekmeköy
nüfusunun yalnızca yüzde 14,6’dan biraz fazlası İstanbul nüfusuna
kayıtlıdır. Bireylerin yüzde 85’den fazlası İstanbul dışındaki öteki il-
lerden Çekmeköy’e göç etmiş bireylerden oluşmaktadır. Çekmeköy’e,
2015 yılı itibariyle 2000 ve üzeri sayıda göç vermiş iller hesaplamaya
dâhil edilmiştir.

Tablo 12: Çekmeköy’de Yaşayanların Nüfusa Kayıtlı Olduğu İller (İlk 20 İl)

Nüfusa Kayıtlı Olunan İl Çekmeköy

İstanbul-34 33537

Sivas-58 17208

Ordu-52 16732

Kars-36 10266

Kastamonu-37 9774

Tokat-60 8548

Erzurum-25 8096

Rize-53 7965

Giresun-28 7391

Samsun-55 6759

Erzincan-24 6568

Trabzon-61 6079

Sinop-57 5952

Ardahan-75 4406

Ağrı-4 3838

Bingöl-12 3285

Çorum-19 3088

Malatya-44 2886

Yozgat-66 2648

Kayseri-38 2402

Çekmeköy’ün nüfus bileşenleri, nüfusa kayıtlı olunan ilk 20 il dikka-
te alınarak incelendiğinde de son derece çarpıcı bulgularla karşılaşılır.
Tablo 12’de de net bir şekilde görüldüğü üzere Çekmeköy son derece
heterojen bir nüfusa sahiptir. Çekmeköy’de yaşamakta olan 231.818 ki-
şiden yalnızca 33.537’si İstanbul ili nüfusuna kayıtlıdır. Bir başka ifadey-
le Çekmeköy nüfusunun yalnızca yüzde 14,46’dan biraz fazlası İstanbul
nüfusuna kayıtlıdır. Yüzde 85,53’e yakını İstanbul dışındaki öteki iller-
den Çekmeköy’e göç etmiş bireylerden oluşmaktadır.

121 ŞEHİR TARİH TOPLUM GELECEK

Öteki illerin nüfusuna kayıtlı bireyler arasında Sivaslılar başı çe-
ker. Sivaslılar’ı sırasıyla Ordu, Kars ve Kastamonulular takip eder. Bu
bireyleri sırasıyla Tokat, Erzurum ve Rizeliler izler. Özetle bulgular,
Çekmeköy’de yaşayıp da Çekmeköylü olmayan bireylerin önemli bir
çoğunluğunu Karadeniz Bölgesi ve İç Anadolu illerinden gelmiş bireyler
oluşturmaktadır. Bununla birlikte Çekmeköy’de ikamet etmekte olan
bireyler arasında, doğudan batıya, güneyden kuzeye yurdun dört bir ya-
nından gelmiş bireyler yaşamaktadır. Bu husus Çekmeköy’ün sosyo-e-
konomik yapısı ile son derece yakından alakalıdır.

Öte yandan, incelenen mekânın toplumsal dokusunu daha iyi an-
layabilmek için, o yerleşim biriminin nüfusuna kayıtlı bireylerin, yaşa-
mayı tercih ettiği mekânlarında araştırılması gerekir. Bu saptamadan
hareketle çalışmada, Çekmeköy nüfusuna kayıtlı bireylerin yaşadığı
yerleşim birimleri de araştırıldı.

Tablo 13: Çekmeköylüler’in, İstanbul Dışında Yaşadığı İller (2015 – İlk 20 il)

İkamet Edilen İl Kişi Sayısı

İstanbul-34 22069

Kocaeli-41 254

Ankara-6 136

İzmir-35 97

Rize-53 85

Sakarya-54 81

Bursa-16 74

Antalya-7 71

Ordu-52 70

Balıkesir-10 69

Tekirdağ-59 67

Giresun-28 63

Muğla-48 59

Sivas-58 58

Sinop-57 54

Samsun-55 46

Trabzon-61 35

Çanakkale-17 33

Kastamonu-37 33

Yalova-77 31

122 ÇEKMEKÖY SEMPOZYUMU

Türkiye İstatistik Kurumu, 2016 yılı Adrese Dayalı Nüfus Kayıt
Sistemi verilerine göre 2015 yılı itibariyle, Türkiye genelinden toplam
24.140 Çekmeköy nüfusuna kayıtlı birey yaşamaktadır. Tablo 13’te de
açıkça görüldüğü gibi, bu bireylerin 22.069’u İstanbul’da ikamet et-
mektedir. Geriye kalan Çekmeköy nüfusuna kayıtlı bireyler ise yur-
dun dört bir yanında yaşamlarını sürdürmektedirler. Yukarıdaki tab-
loda Çekmeköy nüfusuna kayıtlı bireylerin yoğun olarak yaşadığı ilk
20 il sıralanmıştır. Grafik 12’de de görüldüğü gibi, İstanbul haricindeki
bu iller arasında ilk 3 sırayı Kocaeli, Ankara ve İzmir paylaşır. Bu ille-
ri sırasıyla Rize, Sakarya ve Bursa takip eder. Çekmeköylüler’in ter-
cih ettiği bölgeler arasında başta Karadeniz Bölgesi olmak üzere Batı
Anadolu (Ege-Marmara) ve Akdeniz ile İç Anadolu bölgeleri ön plana
çıkmaktadır.

Genel Değerlendİrme ve Sonuç
Çalışmada, sosyo-kültürel ve ekonomik açıdan Türkiye’nin ve dün-

yanın en önemli yerleşim birimlerinden biri olan İstanbul’un, en genç
ilçelerinden biri konumundaki Çekmeköy’ün demografik yapısı sos-
yolojik açıdan incelendi. Çalışma, yapısalcı bir yaklaşımla (Giddens,
1992; Haralambos, 1987) ve tasviri türden bir sosyolojik araştırma şek-
linde gerçekleştirildi. Çalışmada, metodolojik (Güven, 2006; Gilbert,
1997; Gilbert, 1994; Denzin, 1984) açıdan temel veri kaynağı olarak
Türkiye İstatistik Kurumu’nun, Adrese Dayalı Nüfus Kayıt Sistemi
ve öteki veri tabanları kullanıldı. Araştırmada imkânlar dâhilinde, en
güncel veri hüviyetine sahip 2016 TÜİK verilerinden istifade edildi.

TÜİK’in en güncel verilerine göre, İstanbul’un 2015 yılı nüfusu
14.657.434 kişidir. İstanbul’un en genç ve demografik açıdan en hızlı
büyüyen ilçelerinden biri konumundaki Çekmeköy’ün güncel nüfusu
ise 231.818 kişidir. Bulgular, son altı yıllık süreç içinde Çekmeköy’ün
nüfusunda, yüzde 50,43’lük bir artış yaşandığına işaret etmektedir.
Çekmeköy’ün demografik yapısı cinsiyet değişkeni temelinde ince-
lendiğinde, demografik yapının erkek egemen bir görünüm sergiledi-
ği gerçeği ile karşılaşılır. İncelenen süreçte Çekmeköy nüfusu içinde
daima erkeklerin sayısal üstünlüğü mevcuttur. İlçe nüfusunda bu er-
kek ağırlıklı durum, ilçenin sosyo-ekonomik yapısı ve buna bağlı ola-
rak da Çekmeköy’e yönelik yaşanan göç olgusu ile ilişkilendirilebilir.

İlçenin hali hazırdaki nüfusu, yaş grubu değişkenine göre incelen-

123 ŞEHİR TARİH TOPLUM GELECEK

diğinde, 30-34 yaş grubundan bireylerin, ilçe nüfusu içinden en büyük
yaş grubunu teşkil ettiği dikkatten kaçmaz. Bu yaş grubunu 35-39 ve
0-4 yaş grubu izler. Bulgular, demografik yapıda, ekonomik hayatta en
dinamik nüfus kesimini teşkil eden bireylerin ön plana çıktığına işaret
eder. Nüfus piramidi, son 20 yıllık süreç içinde, doğum oranlarında
kademeli ve düzenli bir artış yaşanmakta olduğuna işaret eder.

Öte yandan, medeni durum temelinde Çekmeköy’ün demografik
yapısı incelendiğinde, evli bireylerin, ilçenin demografik yapısı için-
de büyük bir çoğunluğu oluşturduğu görülür. Çekmeköy ilçesinde
yaşayan boşanmış bireylerin 15 yaş üzeri ilçe nüfusu içindeki oranı
ise yüzde 3,68 civarındadır. Aynı dönemde Türkiye genelinde, 15 yaş
üzeri nüfusu içinde boşanmış bireylerin oranının yüzde 3,51 olduğu
hatırlandığında, ilçe nüfusu içinde boşanmış bireylerin oranının, Tür-
kiye geneli ortalamasından yüksek olması dikkat çeker. Boşanmış ve
eşi ölmüş bireyler arasında, kadınlar büyük bir çoğunluk oluşturur. Eşi
ölmüş bireyler arasında kadın nüfusun fazlalığı, ilçede kadınların or-
talama ömrünün erkeklerden daha yüksek olduğuna işaret eder.

Çekmeköy’de okur-yazarlık oranı son derece yüksektir. Okuma
yazma bilmeyenlerin büyük çoğunluğunu, ileri yaş gruplarındaki bi-
reylerin oluşturdukları dikkate alındığında, kısa vadede okur-yazarlık
oranlarının daha da artacağı ön görülebilir. Yörenin eğitim seviyesi
incelendiğinde, kadınların erkeklere kıyasla daha az eğitimli olduğu
gerçeği ile karşılaşılır. Okur-yazar olmayan, okur-yazar ve ilkokul me-
zunu gibi dezavantajlı toplum kesimlerinden bireylerin çoğunluğunu
kadınlar oluştururlar. Buna karşın lise ve üniversite mezunları gibi
avantajlı eğitim gruplarında ise erkeklerin ağırlığı gözlemlenir.

Öte yandan Çekmeköy oldukça heterojen bir nüfus yapısına sa-
hiptir. Çekmeköy’de yaşayan bireylerin yalnızca 33.537’si İstanbul ili
nüfusuna kayıtlıdır. Daha net bir anlatımla, ilçenin nüfusunun yüzde
85’den fazlası İstanbul dışındaki öteki illerden Çekmeköy’e göç et-
miş bireylerden oluşur. İlçe yurdun dört bir yanından göç almaktadır.
Çekmeköy’e en yoğun göç iller arasında Sivas başı çeker. Sivaslılar’ı
sırasıyla Ordu, Kars ve Kastamonulular takip eder. Bu bireyleri sırasıy-
la Tokat, Erzurum ve Rizeliler izler. Çekmeköy’ün en çok göç verdiği
iller arasında ilk sıraları Türkiye’nin en önemli metropol şehirleri pay-
laşır. Çekmeköy nüfusuna kayıtlı bireylerin yoğun olarak yaşadığı iller
arasında ilk 3 sırayı Kocaeli, Ankara ve İzmir paylaşır. Bu illeri sırasıyla

124 ÇEKMEKÖY SEMPOZYUMU

Rize, Sakarya ve Bursa takip eder. Özetle, Çekmeköylüler’in tercih et-
tiği bölgeler arasında başta Karadeniz Bölgesi olmak üzere Batı Ana-
dolu (Ege-Marmara) ve Akdeniz ile İç Anadolu bölgeleri sayılabilir.

Kaynakça
Arslan, D. A. (2016). Konya’nın Bozkır ilçesinin demografik yapısının sosyolojik tahli-

li. Uluslararası Bozkır Sempozyumu Selçuk Üniversitesi, Konya, 6 - 8 Mayıs 2016.
Arslan, D. A. (2016). Kocaeli’nin demografik yapısının sosyolojik tahlili. Ulusla-

rarası Gazi Süleyman Paşa ve Kocaeli Tarihi Sempozyumu – III, Kocaeli Büyükşe-
hir Belediyesi - Kocaeli Üniversitesi, Kocaeli, 25 - 27 Mart 2016.

Arslan, D.A. (vd.) (2015). Yerel seçim sonuçları temelinde, Sarayönü’nün sos-
yo-politik yapısı. Cappadocia: Journal Of History And Social Sciences, 4, 19-61.

Arslan, D.A. (vd.) (2014). Yerel seçim sonuçları temelinde, dünden bugüne Sarayö-
nü. Uluslararası Sarayönü Sempozyumu (24-26 Ekim). Konya: Selçuk Üniversitesi.

Arslan, D. A. (2013-a). Sosyoloji: Günlük yaşamın mimarisini keşfetmek. Ankara:
Nobel Yayınevi.

Arslan, D.A. (2012-b). Sosyoloji ve yöntem yazıları. Ankara: Kalkan Matbaacılık.
Çekmeköy Belediyesi (2016). Çekmeköy, 29.08.2016, https://cekmekoy.bel.

tr/tr/cekmekoy-cografyasi
Çekmeköy Kaymakamlığı (2016). Çekmeköy, 29.08.2016,
http://www.cekmekoy.gov.tr/default_B0.aspx?content=185
Çağlayandereli, M. ve Arslan, D. A. (2016). Türkiye’nin değişen göç dinamiğine

bağlı kültürleşme problemi için sosyolojik araştırma modeli önerisi. III. Uluslararası
Türk Dünyası Araştırmaları Sempozyumu, Bakü Avrasya Üniversitesi, Bakü-Azer-
baycan, 25 - 28 Mayıs 2016.

Denzin, N. K. (1984). Sociological methods. London: McGraw-Hill.
Giddens, A. (1992) Human societies. Oxford: Polity Press.
Gilbert, N. (1997). Analysing tabular data. London: Sage.
Gilbert, N. (1994). Researching social life. London: Sage.
Güven, S. (2006). Toplumbiliminde araştırma yöntemleri. Bursa: Ezgi Kitabevi.
Haralambos, M. (1987). Sociology: Themes and perspectives. London: Bell & Hyman
İstanbul Çevre ve Şehircilik İl Müdürlüğü, (2015). İstanbul 2014 yılı il çevre

raporu. İstanbul: İstanbul Çevre ve Şehircilik İl Müdürlüğü.
Kongar, E. (1986). Türkiye üzerine araştırmalar. İstanbul: Remzi Kitabevi.
Kongar, E. (1985). İmparatorluktan günümüze Türkiye’nin toplumsal yapısı 1.

İstanbul: Remzi Kitabevi.
Kongar, E. (1985). İmparatorluktan günümüze Türkiye’nin toplumsal yapısı 2.

İstanbul: Remzi Kitabevi.
Neuman, W. L. (2006-a). Toplumsal araştırma yöntemleri 1: Nitel ve nicel yakla-

şımlar. İstanbul: Yayın Odası.
Neuman, W. L. (2006-b). Toplumsal araştırma yöntemleri 2: Nitel ve nicel Yakla-

şımlar. İstanbul: Yayın Odası.

125 ŞEHİR TARİH TOPLUM GELECEK

Temiz, M. (2011). Düzey 2 sınıflandırmasında bölge içi gelişmişlik farklılıkları:
TRB1 örneği. Uluslararası Bölgesel Kalkınma Konferansı, 22-23 Eylül 2011 Malatya.

TÜİK (2016). İstanbul 2015 nüfusu, 26.08.2016, https://biruni.tuik.gov.tr/me-
das/?kn=95&locale=tr

TÜİK (2015). Türkiye İstatistik Kurumu Haber Bülteni: Hayat Tabloları 2013,
26.08.2016, http://www.tuik.gov.tr/PreHaberBultenleri.do?id=18522

126 ÇEKMEKÖY SEMPOZYUMU

OSMANLI DEVLETİ’NİN SON DÖNEMİNDE
ÇEKMEKÖY’E GELEN MUHACİRLER
Engin Kırlı*

GİRİŞ
Göç insanlık tarihi kadar eski bir kavramdır. Göç en geniş anla-

mıyla, şahısların hayatlarının tamamını veya bir bölümünü geçirmek
üzere geçici veya kalıcı bir surette yerleşmek üzere gerçekleştirdikleri
coğrafi yer değişikliğidir.

Dünya Tarihi’nde, İslam Tarihi’nde ve Türk tarihinde göç önemli
bir yere sahiptir. Yeryüzündeki ilk insanlar yiyecek temin edebilmek
için avcılık ve toplayıcılık dönemlerinde sürekli göç etmek zorunda
kalmışlardı. Türkler, Orta-Asya’da ekonomik etkinliklerinin temelini
oluşturan hayvancılık nedeniyle yaylak-kışlak hayatı yaşadıklarından,
hayvan sürülerine yeni otlaklar temin etmek için göçebe bir yaşam
biçimini benimsemek zorunda kalmışlardı. Günümüzdeki Avrupa
milletlerinin temeli Büyük Kavimler Göçüyle şekillenmiştir. Müslü-
manların kullandığı “Hicri Takvim” de Hz. Peygamberin Mekke’den
Medine’ye hicretini yani göç edişini milat olarak kabul edilmektedir.
Günümüzün süper gücü ABD’de, göçlerle oluşmuş ve şekillenmiş bir
toplum yapısına sahiptir. Görüldüğü gibi göç, insanlık tarihi boyunca
hemen her toplumda çok özel ve önemli bir mevkidedir.

Göç hareketleri özelliklerine göre çeşitli surette tasnif edilebilir.
Bir devletin siyasi sınırları dâhilinde veya haricinde gerçekleşmesine
göre iç göçler ve dış göçler şeklinde bir tasnif yapmak mümkün olduğu
gibi, göç hareketine katılanların sayısı dikkate alınarak münferit (bi-
reysel) göçler veya kitle göçleri şeklinde de kategorize edilebilir. Bir
ya da birkaç kişiden oluşan küçük grupların, çeşitli sebeplerden dolayı
gerçekleştirdikleri göçlere münferit göç denir. Savaş, ihtilal, etnik te-
mizlik, isyan, doğal afet gibi hadiselerin ardından bireylerin kalabalık
topluluklar halinde gerçekleştirdiği göçlere ise kitlesel göç denir.

Göçlere ilişkin bir başka tasnif ise; serbest veya zorunlu göçler şek-
linde yapılabilir. Eğer göç eden kişi veya grup, herhangi bir kişi ve kuru-

* Dr., Osmangazi Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü,
ekirli@ogu.edu.tr

127 ŞEHİR TARİH TOPLUM GELECEK

mun zorlaması olmaksızın, kendi rızasıyla daha iyi yaşam koşullarına
kavuşmak amacıyla göç ediyor ise bu tür göçlere serbest göçler denir.
Bireylerin meskûn olduğu bölgede yaşayabilmesi için gerekli asgari
şartlar ortadan kalktığı için gerçekleştirilen göçlere ise zorunlu veya
mecburi göçler denir. Tarih boyunca zorunlu göç hadiselerine zaman
zaman doğal afetlerin ardından rastlanılmakta ise, siyasi gelişmeler
sonucu bir bölgede artık istenmeyen unsurlar haline gelen topluluk-
ların, bu bölgelerden arındırılması hedefi doğrultusunda gerçekleşti-
rilen terör, katliam, siyasi, iktisadi, dini, etnik, psikolojik vb. baskılar
nedeniyle gerçekleşen kitlesel göçler de bulunmaktadır. Nitekim Os-
manlı İmparatorluğu’nun son 150 yıllık döneminde gerçekleşen göçle-
rin daha ziyade serbest değil mecburi ve bireysel değil kitlesel nitelikte
olduğunu ifade etmek gerekir.

Osmanlı Devleti’nde özellikle 1774 senesinden sonra Kırım’ın kay-
bıyla birlikte yeni bir süreç başlamış ve imparatorluğun son asrında
milyonlarca insanın katıldığı büyük bir göç hareketi yaşanmıştı. Bu
büyük göç hareketinden günümüzde Çekmeköy olarak anılan bölge
de etkilenmiştir. Ancak Çekmeköy bölgesi ile Osmanlı Devleti’nin son
döneminde gerçekleşen göç ve göçmenler arasındaki münasebetler de-
ğerlendirildiğinde şu özellikler göze çarpar: Çekmeköy bölgesinde göç-
menlerin daha ziyade kalıcı değil geçici ve kitlesel değil küçük gruplar
şeklinde iskân edildikleri göze çarpmaktadır.

Osmanlı Devleti zamanında Çekmeköy bölgesine azımsanamayacak
miktarda göçmen geçici şekilde barındırılmış ise de ilçe sınırları dâhi-
linde yoğun bir orman örtüsü olduğundan bu bölgeye göçmenlerin ka-
lıcı şekilde iskân edilmesine pek de müsaade edilmemiştir. Çekmeköy
ilçesine yönelik olarak neden böyle bir yaklaşım takip edildiğini daha iyi
anlayabilmek için Osmanlı İmparatorluğu’ndaki göç olgusuna, devletin
göç ve göçmen meselesine yaklaşımına ve göç problemi karşısında Os-
manlı devlet adamlarının iskân siyasetine yakından bakmak gerekir.

OSMANLI İMPARATORLUĞU’NDA GÖÇ OLGUSU
Büyük devletlerin tarih sahnesine çıkışları ve ardından tarih sah-

nesinden çekilişleri esnasında kimi zaman büyük nüfus hareketlerinin
ortaya çıktığı bilinen bir husustur. Nitekim Osmanlı Devleti de, tüm
tarihi boyunca göç ve göçmen hadisesi ile karşı karşıya kalmıştır. Os-
manlı Devleti’nin kuruluş döneminde, Moğol baskısı sonucu Orta-As-

128 ÇEKMEKÖY SEMPOZYUMU

ya’dan Anadolu’ya yönelik büyük bir göç hareketinin gerçekleştiği he-
men herkes tarafından bilinen bir husustur. Yine Osmanlı Devleti’nin
tarih sahnesine çıkmasıyla birlikte özellikle Balkanlar’da, fethedilen
bölgelere dönük olarak büyük bir insan ve nüfus hareketi gerçekleş-
miştir.1 Bu nüfus hareketi sebebiyle özellikle Rumeli bölgesinde, Os-
manlı fetihlerini müteakiben irili ufaklı pek çok yeni yerleşim birimi-
nin kurulmuş olduğu, bu konuda yapılmış olan çeşitli araştırmalar
tarafından da teyit edilmektedir.2

Osmanlı Devleti’nin Kuruluş ve Yükselme Dönemindeki bu nüfus
hareketleri, kimi zaman tamamen bireylerin veya toplulukların kendi
inisiyatifleri ve tercihleri çerçevesinde gerçekleştiği gibi, kimi zaman
da doğrudan devletin öncelikleri, siyaseti ve yönlendirmesi doğrultu-
sunda gerçekleşmekteydi.3

Osmanlı Devleti, kuruluşundan 1683’teki II. Viyana Kuşatmasına
kadar sınırlarını genişletmiş ve bu tarihten itibaren de aşama aşama
geri çekilmiştir. Fetihlerin görece hızlı gerçekleştiği 1570’li yıllara ka-
dar olan dönemin ardından, 1683 yılına kadar geçecek olan yaklaşık
yüz yıllık süre ile, yine II. Viyana kuşatmasını takip eden yaklaşık 100
yıllık zaman dilimi birlikte değerlendirildiğinde, Osmanlı hudutların-
da fazla bir değişiklik olmadığı ve istikrarlı sınırlara sahip olduğu söy-
lenebilir. Dolayısıyla Osmanlı tarihinin yaklaşık iki yüzyıllık tarihini
kapsayan bu kesitinde fazla bir nüfus hareketinin gerçekleşmediği dü-
şünülebilir. Ancak sınırlarda fazla bir değişimin yaşanmadığı bu iki yüz
yıllık dönemde de, özellikle göçebe toplulukların toprağa yerleştirilme
çalışmaları yürütüldüğünden, Osmanlı Devleti’nde nüfus ve iskân fa-
aliyetleri kesintisiz biçimde devam etmiş olduğunu belirtmek gerekir.4

1	 M. Hüdai Şentürk, “Osmanlı Devleti’nin Kuruluş Devrinde Rumeli’de Uyguladığı
İskan Siyaseti ve Neticeleri” Belleten, Cilt: LVII - Sayı: 218, Ankara 1993, s. 89-112.

2	 Machielkiel, “The Heart of Bulgarian Population and Settlement History of
The Dsitricts of Provida, Novi Pazar and Shoumen From The Late Middle Ages
Till The End of Otoman Period” Osmanlı ve Cumhuriyet Dönemi Türk-Bulgar
İlişkileri Uluslararası Sempozyumu” Eskişehir 2005, s. 15-27.

3	 Ö. Lütfi Barkan, “Osmanlı İmparatorluğu’nda Bir İskan ve Kolonizasyon Me-
todu Olarak Sürgünler” İ.Ü. İktisat Fakültesi Mecmuası, C. XI, S. 1-4, İstanbul
1953, s. 524-569. Ö. Lütfi Barkan, “Osmanlı İmparatorluğu’nda Bir İskan ve Ko-
lonizasyon Metodu Olarak Vakıf ve Temlikler I: İstila Devrilerinin Kolonizator
Türk Dervişleri ve Zaviyeleri” Vakıflar Dergisi, C. II, Ankara 1942, s. 279-386.

4	 Cengiz Orhonlu, Osmanlı İmparatorluğu’nda Aşiretlerin İskânı, Eren Yayınları,
İstanbul 1987; Yusuf Halaçoğlu, XVIII. Yüzyılda Osmanlı İmparatorluğu’nun
İskân Siyaseti ve Aşiretlerin Yerleştirilmesi, TTK Yayınları, Ankara 1991.

129 ŞEHİR TARİH TOPLUM GELECEK

Osmanlı Devleti gerileme döneminde, yükselme döneminin tam
tersi biçimde içe dönük bir iskân faaliyeti içine girdi. Başta Rusların
ve diğer emperyalist ülkelerin ele geçirdiği topraklardan olmak üzere,
özellikle Osmanlıların çekilmiş oldukları Balkanlardan imparatorluğun
elde kalan topraklarına yönelik büyük bir nüfus hareketi gerçekleşti.
Balkanlar’da yeni kurulan ulus-devletlerin esaretinde kalarak; siyasi,
iktisadi, etnik ve dini her türlü baskılara maruz kalan, hatta katliamlara
uğrayan eski vatandaşlarına karşı Osmanlıların duyarsız kalması söz ko-
nusu olamayacağı gibi, hilafet makamını temsil etmeleri sebebiyle de,
diğer ülkelerde yaşayan Müslümanlara da kapılarını kapatamamıştır.5

Görüldüğü gibi, Osmanlı Devleti’nin göç hareketleriyle kurulduğu
ve sonunda yine göçlerle son bulduğu inkâr edilemeyecek bir gerçek-
tir. Bu nedenle Osmanlı Devleti’ndeki göçlerle ilgili temel gerçekler
bilinmeden ve gereği gibi değerlendirilmeden, bu imparatorluğun
özellikleri; kuruluşu, gelişmesi, yıkılışı ve ardından Türkiye Cumhuri-
yeti’nin ortaya çıkışı da tam olarak anlaşılamaz.

1783-1922 yılları arasında Kırım’dan Anadolu’ya hicret eden Tatar
Göçmenlerin sayısı 1.800.000 kişi civarında olduğu tahmin edilmek-
tedir.6 1856-1876 yılları arasında Kafkasya’dan göç eden muhacir sa-
yısının ise, 1.000.000-1.200.000 kişi civarında olduğu tahmin edil-
mektedir.7 1859-1914 yılları arasında yalnız Kafkasya’dan Osmanlı
topraklarına iki milyondan fazla göçmenin geldiği bildirilmektedir.8
1877-1878 Osmanlı-Rus Harbi’nde çoğu Türk olmak üzere yaklaşık
300.000 Müslüman katledilmiş ve bir 1.500.000 civarında insan
göç etmek mecburiyetinde kalmıştır.9 Balkan Savaşları sırasında ise
632.000 Müslüman katledilmişti. Balkan Harbi esnasında ve sonra-
sında, yani 1912-1926 yılları arasında 812.771 kişi göç etmişti.10

19. Yüzyıl Osmanlı Demografisine ilişkin olarak yapılmış çalışma-

5	 Mehmet Yılmaz, “XIX. Yüzyılda Osmanlı Devleti’nin Muhacir İskân
Politikası” Osmanlı, C. IV, Ankara 1999, s. 587.

6	 Fuat Dündar, İttihat Terakki’nin Müslümanları İskân Politikası (1913-1918),
İletişim Yayınları, İstanbul 2001, s. 56.

7	 Abdullah Saydam, Kırım ve Kafkas Göçleri, TTK Yayınları, Ankara 1997, s. 91.
8	 Hayati Bice, Kafkasya’dan Anadolu’ya Göçler, TDV Yayınları, Ankara 1991, s. 52.
9	 Kemal Karpat, Osmanlı Nüfusu (1830-1914) Demografik ve Sosyal Özellikleri

(Çev. Bahar Tırnakçı) İstanbul 2003, s. 118.
10	 Yıldırım Ağanoğlu, Osmanlı’dan Cumhuriyete Balkanlar’ın Makus Talihi GÖÇ,

İstanbul 2001, s. 94.

130 ÇEKMEKÖY SEMPOZYUMU

larda, Osmanlı nüfusunun 1800-1830 yılları arasında azaldığı, 1850’ler-
den sonra tekrar artmaya başladığı tespit edilmektedir.11 Karpat,
1783-1926 yılları arasında Osmanlı topraklarına yerleştirilen göçmen
sayısının yedi milyon civarında olduğunu belirtir.12 Bulgaristan’dan
Türkiye’ye yönelik göçler ise Cumhuriyet Dönemi’nde de sürmüştür.
Türkiye’ye 1923-1980 yılları arasında Bulgaristan’dan 500.000’i aşkın
insan göç ederken, 1989 yılında Bulgaristan hükümeti 300.000 den
fazla insanı zorla Türkiye’ye göndermiştir.13

19. VE 20. YÜZYILDA OSMANLI DEVLETİNİN GÖÇ
VE GÖÇMEN MESELESİNE YAKLAŞIMI
Osmanlı Devleti’nin son yüzeli yıllık döneminde milyonlarca in-

sanın göç etmesine yol açan nedenler çeşitli başlıklar altında değer-
lendirilebilir. Başta baskı ve zulümler, katliamlar olmak üzere; Milli,
siyasi, dini etkenlerin biri veya birkaçı ve hatta kimi olaylarda bu un-
surların tamamına maruz kalan Türk ve Müslüman unsurlar, çareyi
Osmanlı Devleti’ne göç ederek sığınmakta bulmuştur. İnsanları göç
ettirmeye mecbur eden baskılara birkaç misal vermek gerekirse; Müs-
lüman-Türk unsurun sahip oldukları gayr-ı menkulleri ele geçirmek
amacıyla uygulanan istimlâk, el koymalar bu hadiselerin ekonomik
boyutunu yönelik örnekleri oluşturur. Homojen bir toplum yapısına
sahip olmak amacı doğrultusunda “ayrık otlar” olarak görülen Türk-
lerin ve Müslümanların sürgün edilmesi gibi hadiseler, meselenin si-
yasi-milli boyutunu teşkil eder. Zorla Hıristiyanlaştırma, mecburi isim
değişiklikleri ve özellikle Balkanlarda, yeni kurulan devletlerde zorun-
lu askerlik uygulamaları çerçevesinde Osmanlı Devleti ile savaşmaya
zorlanma gibi hadiselerle karşılaşmak istemeyen insanlar çareyi göç
etmekte bulmuştur ki, bu da göçlerin daha ziyade dini-milli nedenleri
olarak değerlendirilebilir. Pek çok örnekte ise göç edenler kendilerine
hayat hakkı tanınmadığı için adeta kaçarcasına memleketlerini terk
ederek Osmanlı Devletine sığınmak mecburiyetinde kalmışlardır. Gö-
rüldüğü gibi sahip oldukları her şeyi arkalarında bırakarak meçhul bir
geleceğe doğru son derece elverişsiz şartlarda yola çıkan bu insan seli-
nin göç gerekçeleri çok çeşitlidir.

11	 Karpat, a.g.e., s. 48.
12	 Karpat, a.g.e. , s. 15-16
13	 Nedim İpek, Rumeli’den Anadolu’ya Türk Göçleri, TTK Yayınları, Ankara 1994, s.154.

131 ŞEHİR TARİH TOPLUM GELECEK

Bazı istisnalar dışında, Osmanlı Devleti’ne göç eden insanlar genel-
likle sahip oldukları her şeyi arkalarında bırakarak aç ve sefil bir halde
ülkenin elde kalan topraklarına sığınmaktaydılar. Dolayısıyla Osmanlı
Devleti’nin de göçmenlere yönelik yaklaşımı her şeyden önce “kerim
devlet anlayışına” istinat etmekteydi. Ancak nüfus ve ekonomik kay-
nakların verimli bir şekilde kullanılması söz konusu olduğunda, 19.
yüzyılın başından İmparatorluğun tarih sahnesinden çekildiği tarihe
kadar, Osmanlı Devleti’nin büyük bir nüfus açığı ile karşı karşıya oldu-
ğu da, inkâr edilemeyecek bir gerçektir.

Osmanlı Devleti, 19. yüzyılın başında nüfus kıtlığı sorunu ile kar-
şı karşıya kalmıştı. Bu nedenle ülkedeki verimli topraklarının büyük
bölümü ekilip biçilemiyordu. On dokuzuncu yüzyıl Osmanlı tarımına
baktığımızda tespit edebileceğimiz ilk önemli özellik, imparatorluk
nüfus yoğunluğunun görece düşüklüğü ve toprak faktörünün nispi
bolluğudur. Zirai faaliyetler arasında toprak-yoğun karakteri en bas-
kın olan sektör hayvancılıktır. Osmanlı ülkesinde hayvancılığa yaygın
bir şekilde rastlanmasının temelinde, bu arazi bolluğu yatıyordu.14

18. ve 19. yüzyıllarda Osmanlı Devleti’nde nüfus kıtlığı sorunu
yaşanırken, tam tersi, Avrupalı ülkelerde ciddi bir nüfus artışı yaşan-
maktaydı. Örneğin; pek çok araştırmacı tarafından sanayi devriminin
beşiği olarak kabul edilen İngiltere’nin nüfusu 1740’lardan sonra hızla
ve 1770’lerden itibaren ise çok daha büyük bir hızla arttı. Nüfus, 1780
sonrasındaki elli-altmış yılda iki katına çıktı ve 1842’den 1901 arasın-
daki altmış yılda yine ikiye katlandı.15 Osmanlıların Avrupa’nın kay-
dettiği bu nüfus artışını dengelenmesi gerekiyordu. Bu açıdan göçler,
İmparatorluğun bir türlü aşamadığı nüfus azlığı sorunun çözümüne,
çok elverişli şartlarda gerçekleşiyor olmasa da, katkı sağlamaktaydı.

Osmanlı Devlet adamları, büyük bir nüfusa sahip olmanın düş-
man ülkelere karşı güçlü bir savunma için olduğu kadar, ekonomik
gelişme için de ön koşul olduğunu düşünüyorlardı. 19. asırda Osman-
lı Devletini idare edenler, iktisadi durgunluğa bir çözüm geliştirmek
amacıyla öncelikle tarımı canlandırıp geliştirmeye çalıştılar. Yerli ve
yabancı uzmanların sundukları raporlarda, Osmanlı tarımının ıslah
edilebileceği ve yeni topraklar tarıma kazandırıldığı takdirde devlet

14	 Tevfik Güran, 19. Yüzyıl Osmanlı Tarımı, Eren Yayınları, İstanbul 1998, s. 54-55.
15	 E. J. Hobsbawm, Sanayi ve İmparatorluk, (Çev. Abdullah Ersoy), Ankara 1998,

s. 40.

132 ÇEKMEKÖY SEMPOZYUMU

gelirlerinin büyük ölçüde artacağı dile getiriliyordu. Ancak bu proje-
nin hayata geçmesi, tarımsal faaliyetleri bilen yeterli sayıda insanın
istihdam edilmesine bağlıydı. İşte Osmanlı idaresinin 1856 yılından
sonra benimsediği nüfus politikası bu ihtiyacı karşılamak niyetiyle ge-
liştirildi. Meclis-i Âli-i Tanzimat, 9 Mart 1857’de göç ve göçmenlerle
ilgili olarak padişah tarafından da onaylanan bir kararname neşretti.
Kararname, padişaha bağlılık yemini ederek onun tebaası olmaya
ve ülke kanunlarına uymaya hazır olan herkese Osmanlı Devleti’nin
kapısının açık olduğunu ilân ediyordu. Ayrıca, Osmanlı ülkesine ge-
len kişilerin, dini örf ve adetlerinin her türlü ihlâle karşı korunacağı
ve imparatorluğun her tebaası gibi vatandaşlığa kabul edilenlerin de
dini bağımsızlıktan yararlanacakları taahhüt ediliyordu. Göçmen-
ler, yerleştikleri bölgelerde ayinlerini yapabilecekleri bir kilise ya da
ibadethane bulunmaması durumunda, mabetlerinin inşası için izin
elde edebileceklerdi. Devlet yerleşimcilere, herhangi bir bedel talep
etmeksizin, hazineye ait ziraata elverişli arazileri tahsis edeceğini ve
üstelik oldukça uzun bir süre zarfında tüm vergilerden ve askerlik
hizmetinden de muafiyet sağlayacağına dair taahhütte bulunuyordu.
Ancak göçmenler, kendilerine verilen toprağı 20 yıl boyunca sata-
mayacak veya başka birine devretmeyeceklerdi. Yine bu göçmenler
arasında ülkeden ayrılmaya karar verenler olursa, kendilerine veril-
miş olan toprakları devlete iade etmek zorundaydılar. Bu koşullarla
ülkeye göçmen kabul etmeye hazır olan Osmanlı Devleti, “İskân Ka-
rarnamesi”nden geniş kitlelerin haberdar olabilmesini temin etmek
için, kararname metnini yabancı dillere tercüme ettirerek belli başlı
Avrupa gazetelerinde yayınlatmıştı.16

Osmanlı Devletinin göçmenleri iskân siyaseti
1850’li yıllara kadar uzanan erken dönem göçlerde, devlet muha-

cirlerin önemli bir kısmını Osmanlı Avrupa’sına yerleştirmişti. 1853-
1856 yılları arasında gerçekleşen Kırım Savaşı’ndan sonra ise, devletin
göçe ve göçmenlere yaklaşımında köklü değişiklikler meydana gel-
mişti. Zira göçler artık mevzi nitelikte değil, kitlesel ve Anadolu içleri-
ne kadar uzanan bir yapı kazanmıştı.17

16	 Karpat, a.g.e., s. 104.
17	 Gülfettin Çelik, “Osmanlı Devleti’nin Nüfus ve İskân Politikası, Divan, Yıl 4,

Sayı 6, s. 99.

133 ŞEHİR TARİH TOPLUM GELECEK

19. asırda Balkanlardan Müslüman halkın göçmesine engel olama-
yan Osmanlı Devleti, Rumeli’nin tümüyle boşaltılmasını uygun bul-
madı ve bu sebeple 1863-1865 yıllarında Kafkasya’dan göç eden halkın
yaklaşık yarısını Balkanlar’da iskân etti.18 Bu iskân siyasetinin temel
amacı, Balkanlarda Müslüman nüfusun oranını arttırmaktı. Yine bu
iskân siyaseti sayesinde özellikle Tuna Boyları’na iskân edilen Çer-
kezlerin Rusya’ya karşı bir set oluşturabileceği de düşünülmekteydi.19
19. asır ortalarına kadar uygulanan bu iskân politikasına göre, ancak
Rumeli’de iskân yapılacak alanlar azaldıktan sonra göçmenler Ana-
dolu’ya yerleştirilmek üzere gönderiliyordu. Ancak 19. yüzyılın ikin-
ci yarısından sonra Rumeli’de kaybedilen topraklarla birlikte buraya
yerleştirilen göçmenler de bir kez daha göç etmek zorunda kaldılar.
Bu bağlamda göç ve göçmen meselesindeki asıl kırılma 1877-1878 Os-
manlı-Rus Harbi’nden sonra gerçekleşti ve Anadolu’nun çeşitli illerine
milyonlarca muhacir iskân edildi.

Göçmenlerin mesleki kariyerlerine ve alışık oldukları iklim şartlarına
uygun şekilde biran evvel iskân edilmeleri son derece önemlidir. Böylece
göçmenlerin tüketici pozisyonundan üretici pozisyonuna geçişleri sürat-
le tamamlanmış ve aynı zamanda göçün meydana getirdiği travmanın
rehabilitasyonu yolunda da önemli bir adım atılmış olur. Aksi takdirde
göçmenlerin ülkede iktisadi, mali, siyasi ve sosyal alanda pek büyük ga-
ilelere sebebiyet verebileceği ve vaktinde enerjik tedbirler alınmaz ise
durumun bir fecaat arz edeceği muhakkaktır. Kendi kaderine terk edil-
miş veya başıboş ve yardımsız bırakılmış ya da bilgisiz ve bilinçsiz bir
yöntemle kötü tarzda tatbik edilmiş bir iskân faaliyeti, Türk nüfusu ve
ekonomisi üzerinde telafisi son derece zor tahripler meydana getirebilir.
Dolayısıyla göçmenlerin ülkenin iktisadi hayatına derhal ve en faydalı şe-
kilde katılmaları sağlanmalıdır. Bu hedefin gerçekleşmesi için iskân ko-
nusunda bilgi ve tecrübeye sahip bir kadroya sahip olmak çok önemlidir.

Osmanlı Devleti döneminde göçmenlerin büyük bir bölümü çift-
çilikle meşgul olan köylülerden oluşmaktaydı. Ancak ziraatla uğraşan
insanları iktisadi hayata kazandırmanın zannedildiği kadar kolay ol-
madığını vurgulamak gerekir. Sanılanın aksine, küçük zanaat erbabını
veya esnafı kısa süre zarfında üretici hale getirmek daha kolaydır. Za-
naat erbabının ikamet edeceği hane, işyeri ve mesleğini icra edeceği

18	 Karpat, a.g.e., s. 60.
19	 Hürriyet, 19 Teşrin-i Evvel Sene 1285 (19 Ekim 1868), s. 1.

134 ÇEKMEKÖY SEMPOZYUMU

alet edevat temin edildiğinde, mesele büyük oranda halledilmiş de-
mektir. Çoğunluğu köylülerden oluşan göçmenlerin; memleketin ne-
resinde ve nasıl yerleştirileceği ayrıca zirai üretim gerçekleştirecekleri
arazilerin nereden ve nasıl temin edileceği bir takım meseleler aslında
çok büyük problemlerdir. Bir çiftçi ailesinin iskânı için en iyimser tah-
minlere göre zaruri görünen yatırımlar ve masraflar dikkate alındığın-
da, çiftçilikle uğraşan bir aileyi tekrar üretici konuma yükseltmenin ne
denli zorlu bir süreç sonucunda gerçekleştiği daha iyi anlaşılacaktır.
Zirai faaliyetleri gerçekleştirecekleri tarım arazilerinin bedelleri hariç
olsa dahi; mesken, ahır, samanlık, bir çift öküz, pulluk veya saban ile
diğer tarımsal araçların bedeli düşünüldüğünde karşı karşıya olunan
faturanın hiç de az olmadığı anlaşılacaktır. Üstelik ziraatla uğraşan
göçmenlerin üretici durumuna gelinceye kadar geçecek ortalama bir
yıl boyunca, insanların ve çift hayvanlarının beslenme giderleri, yaka-
cak, nakliye ve tedavi masrafları gibi giderler de dikkate alındığında
karşılanması gereken fatura epey kabarmaktadır.

Osmanlı Devleti’nin iskân politikalarını belirleyen temel kriterler
arasında yer alan unsurlar arasında en önemlileri; sınırların güvenli-
ğinin arttırılması, belirli mıntıkalarda Müslüman-Türk nüfusun art-
tırılması suretiyle etnik dengenin sağlanması, stratejik hedefler ve
toprağın işlenir hale getirilmesi gibi başlıklardan oluşmaktaydı. Üste-
lik Osmanlı Devleti, iskân faaliyetleri esnasında kimi zaman yabancı
devletlerin de bir takım müdahalelerine maruz kalmaktaydı. Nitekim
Osmanlılar; Balkanlar’da, Batı Anadolu’da, Kıbrıs’ta, Doğu Anado-
lu’da ve Filistin’de gerçekleştirmeye çalıştığı iskân faaliyetlerinde
Rusya’nın ve Avrupalı devletlerin tepkileriyle karşılaşmıştı.20

Osmanlı Devleti’nin göçmenleri iskân konusunda öncelikle eko-
nomik hedefleri gözettiği görülmektedir. Osmanlı Devleti’nde sanayi-
nin, Avrupa’nın güçlü ülkelerindeki kadar gelişmemiş olması, tarıma
olan önemi bir kat daha arttırmıştır. Belirlenen iskân politikalarında
en önemli hedef, ülkedeki boş arazileri değerlendirerek bunları tarıma
elverişli hale getirmek olmuştur.21 Üstelik 19. yüzyılın son çeyreğine ka-
dar Osmanlı Devleti tahıl ihtiyacının önemli bir kısmını Balkanlardan
temin ediyordu. Rumeli’nin elden çıkması ile yeni üretim alanlarının

20	 Engin Kırlı, 19. ve 20. Yüzyılda Eskişehir’e Yapılan Göçler, ESOGÜ Sosyal
Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi, s. 199-200.

21	 Süleyman Erkan, Kırım ve Kafkas Göçleri, Trabzon 1996, s. 91-92.

135 ŞEHİR TARİH TOPLUM GELECEK

devreye sokulması gereği ortaya çıktı.22 Bu nedenle göçmenlerin tarıma
kazandıracakları yeni araziler sayesinde ülkenin ihtiyaç duyduğu hubu-
batın önemli bir bölümünün temin edilmesi de hedeflenmekteydi.

Başta başkent İstanbul olmak üzere ihtiyaç duyulan hububatın te-
mini ve süratle sevki açısından, göçmenlerin iskân olunacakları yerle-
rin, ana yollara yakın, ulaşım olanaklarına sahip bölgelerde olması ilke
olarak benimsenmişti. Bu planlar doğrultusunda muhacir iskân edi-
lecek araziler belirlenirken, genellikle merkezden gönderilen memur-
ların incelemelerinden sonra yapılan tespitlerin ardından karar verili-
yordu.23 Ancak Osmanlı arşivindeki pek çok vesikada sayesinde, bizzat
muhacirler tarafından tespit edilen herhangi bir uygun (hali-boş) ara-
ziye göçmenlerden gelen teklif doğrultusunda da iskân gerçekleştiril-
mekte olduğunu biliyoruz.

Muhacirlerin bir kısmı mevcut mahalle ve köylere yerleştirilirken,
bir kısmı da boş sahalara iskân edilmek suretiyle yeni yerleşmelerin
kurulması yoluna gidilmiştir. Muhacirler tarafından kurulacak olan
köylerin, iklimi göçmenlere elverişli, ormanlara yakın, mümkün mer-
tebe yüksek tepeler civarında veya harap ve yıkılmış köy sahalarında
kurulması, orman sahaları ile kurak bölgelere göçmen yerleştirilme-
mesi ilke olarak benimsenmişti. Ancak, savaş döneminin karışıklığı,
göçmenlerin yoğunluğu, arazi darlığı gibi sebeplerden dolayı bu ilkeler
her zaman uygulamaya konulamamıştır.24

Osmanlı iskân siyasetinin genel özellikleri değerlendirildiğinde
Çekmeköy Bölgesi’nin pek çok açıdan Osmanlı iskân siyaseti ile uyum-
lu özellikleri olduğu düşünülebilir: Örneğin; ülkenin en büyük hubu-
bat tüketicisi olan İstanbul’a olan mesafesi, ana yolların yakınında yer
almak ve seyrek bir nüfus yapısına sahip olmak gibi özellikler. Ancak
bu bölgenin temel bir hususiyeti vardır ki, bu özelliği göçmenlerin bu
bölgeye yoğun şekilde iskân edilmelerine engel teşkil etmektedir.

Çekmeköy Bölgesi zengin bir orman örtüsüne sahiptir. Osmanlı
iskân siyaseti ise orman alanlarına göçmenlerin iskân edilmesine izin
vermemektedir. Çekmeköy’ün bu özelliği nedeniyle Osmanlı Devleti
zamanında bu bölgeye muhacirler daha ziyade geçici şekilde iskân edil-
mişlerdi. Ancak bu, ilçe sınırları dâhiline göçmenlerin asla kalıcı şekilde

22	 Gülfettin Çelik, a.g.m., s. 68.
23	 BOA, İ.DH. Nr. 29616.
24	 Nedim İpek, “93 Muhacereti, Osmanlı, C. IV. , Ankara 1999, s. 665.

136 ÇEKMEKÖY SEMPOZYUMU

iskân edilmedikleri manasına gelmemektedir. Nitekim Osmanlı Dev-
leti zamanında Çekmeköy Bölgesi’nin göçmenlerle olan münasebetle-
rine odaklandığımızda, bu bölgenin göçmenler tarafından daha ziyade
geçici bir iskân bölgesi olarak kullanılmış olduğu gerçeği ile karşılaşırız.
Fakat bu karakteristik vaziyete rağmen Çekmeköy Bölgesine kalıcı şe-
kilde iskân gerçekleştirilmiş olduğu da görülmektedir. Nitekim 19. yüz-
yılın ortalarından itibaren Çekmeköy Bölgesine, sınırlı sayıda göçme-
nin iskân edildiğini gösteren Osmanlı Arşiv vesikaları bulunmaktadır.

ÇEKMEKÖY BÖLGESİNE YERLEŞTİRİLEN İLK GÖÇMENLER
Çekmeköy Bölgesinde göçmen iskânına ne zaman başlandığını tespit

etmek açısından, konuya bir soru ile başlamakta yarar vardır. Çekmeköy
bölgesine hangi tarihten itibaren göçmen yerleştirilmeye başlanmıştır?

Çekmeköy’e yerleştirilen ilk göçmenler 1841 senesinde iskân edi-
len Lehli (Polonyalı) lerdir. 18. yüzyılda Polonya, komşuları olan Avus-
turya, Prusya ve Rusya arasında üç defa paylaşılmıştı. 1815’te toplanan
Viyana Kongresi’nde ise, Polonya’nın sınırları daha fazla küçültülerek,
Varşova çevresinde küçük bir devlet haline getirilmiş ve Rusya’ya bağ-
lanmıştı. Buna rağmen Polonyalılar bağımsızlıklarını elde etmek için
mücadelelerini sürdürmüşlerdir. 1830 yılında tüm Avrupa’yı kasıp ka-
vuran ihtilâl dalgaları, Polonya’ya da sıçramış ve Polonyalılar Kasım
1830’da bağımsızlıklarını ilan etmişlerdi. Bunun üzerine Ruslar, bü-
yük bir ordu ile Polonya’ya girerek bu hareketi bastırdılar. Ruslar’dan
kaçan Polonyalıları bir bölümü ise Osmanlı Devleti’ne sığınmıştı.25

Rus idaresine karşı isyan eden Polonyalıların bir bölümü Osmanlı ül-
kesine sığınmışlardı. Bu Polonyalı göçmenlerin bir bölümü ise Çekme-
köy Bölgesi’ndeki Alemdağ bölgesine iskân edilmişlerdi. Osmanlı’ya sı-
ğınmalarının ardından, 1841 senesinde Alemdağ bölgesine yerleştirilen
Lehistanlı göçmenlerin, 1867 senesine gelindiğinde hane sayılarının
altmış adet olduğu ve Lehli göçmenlerin kurduğu yerleşim biriminin
isminin ise Adem Karyesi olduğu bilgisi arşiv vesikaları arasında yer
almaktadır. Nüfus artışı sonucu geçim darlığı çekmeye başladıklarını
belirten Lehli göçmenler, 10 Mayıs 1867 tarihinde saraya gönderdikleri
bir dilekçeyle yardım talebinde bulunmakta ve bu amaç doğrultusunda
köy civarındaki bazı arazilerin kendilerine tahsis edilmesini ve birtakım

25	 Rıfat Uçarol, Siyasi Tarih, Filiz Kitabevi, İstanbul 1995, s. 121.

137 ŞEHİR TARİH TOPLUM GELECEK

vergilerden muafiyetlerinin sağlanmasını talep etmekteydiler.26
Lehli muhacirlerin talepleri Meclis-i Vâlâ’ya havale edilmiş ve ardın-

dan da Beykoz Kazası’ndan muhacirlerin istekleri ile ilgili konulara iliş-
kin rapor istenmişti. Neticede köylülerin talep etmiş oldukları arsa ve
arazilerin Saltanat-ı Seniyye Başağası Cevher Ağa’nın uhdesinde olan
Çavuşlu ve Fransa Devleti tebaasından Lazarş papazlarına ait çiftlikler
ile diğer bazı özel şahısların tasarrufunda olduğu tespit edilmişti. Bu ne-
denle Lehli köylülerin talepleri reddedilmişti.27

1830-1877 yılları arasında Kırım ve Kafkasya’dan milyonlarca mu-
hacir Osmanlı ülkesine göç etmiş olmasına rağmen, şu an elimizde
olan veriler çerçevesinde, Çekmeköy Bölgesine göçmen yerleştirildi-
ğine ilişkin her hangi bir bilgi bulunmamaktadır. Ancak 93 Harbi ola-
rak da anılan 1877-1878 Osmanlı-Rus Harbi esnasında ve sonrasında,
Çekmeköy bölgesinde binlerce göçmenin geçici bir süre barındırılmış
olduğu anlaşılmaktadır.

ÇEKMEKÖY BÖLGESİNDE
GEÇİCİ OLARAK BARINDIRILAN GÖÇMENLER
1877-1878 Osmanlı-Rus Harbi esnasında Balkanlar’da 500.000’den

fazla Türk veya Müslüman ya katledilmiş veya açlık ve hastalıktan ve-
fat etmiştir. Bu katliamdan veya hastalıktan kurtulmayı başarabilen
bir milyondan fazla Müslüman-Türk ahali, canlarını kurtarmak için
göç etmek mecburiyetinde kalmıştır.28

1877-1878 Osmanlı-Rus Harbi esnasında muhacirler, İstanbul’a
kara, deniz ve demiryolu vasıtası ile akın akın gelmekteydiler. Muha-
cirlerin İstanbul’a akın etmesinin ardından oluşan izdihamı azaltmak
amacıyla İstanbul’daki yetkililer, göçmenleri Anadolu’daki bazı şehir-
lere göndermeye karar verdiler. Muhacirlerin Anadolu’da iskân edile-
cekleri yerleri tespit etmek üzere Bursa, Ankara, Konya, Sivas, Aydın
ve Diyarbakır gibi vilayetlere görevliler gönderildi. Bu vilayetlere gön-
derilen uzmanlardan gelen raporlar doğrultusunda muhacirlerin bir
kısmı demiryolu, bir kısmı denizyolu ve bir kısmı da karayoluyla Ana-

26	 BOA, MVL 1043/34, Lef 1.
27	 BOA, MVL 1043/34, Lef 2.
28	 Nedim İpek, Rumeli’den Anadolu’ya Türk Göçleri, TTK Yay., Ankara 1994, s.

40-41. İpek, yalnız İstanbul’a sığınan muhacir sayısının 387.804 kişi olduğunu
belirtir ki, Batı-Trakya ve Rodoplar, Şumnu, Makedonya’daki göçmenlerle
birlikte toplam muhacir sayısının 1.230.000 kişi olduğunu belirtir, ibid.

138 ÇEKMEKÖY SEMPOZYUMU

dolu’daki vilayetlere sevk edilmekteydiler. Ancak göçmenlerin kalıcı
şekilde iskân edilecekleri şehirler ve bölgeler tespit edilinceye kadar,
muhacirlerin geçici bir süre barındırılmaları gerekiyordu. Bu neden-
le 1877-1878 Osmanlı-Rus harbi esnasında ve sonrasında İstanbul’da
yüz binlerce göçmen geçici bir süre barındırılmak zorunda kalınmış-
tır. Görevliler tarafından yapılan tespitler sonrasında Anadolu’da is-
kân edilecekleri yerler belirlenen muhacirler süratle yerleştirilecekleri
bölgelere gönderiliyorlardı. Ama göç hareketi kesintisiz şekilde devam
etmekte olduğundan, İstanbul’dan gönderilen muhacirlerin yerlerine
yeni göçmenler gelmekteydi ve İstanbul’da göçmenlerin meydana ge-
tirdiği izdiham bir türlü azaltılamıyordu.

Göçmenlerin İstanbul’da geçici olarak barındırıldıkları yerler; ca-
miler (yalnız İstanbul’da yetmiş iki camide), tekke ve zaviyeler, med-
reseler, okullar, darüşşafaka gibi hayır kurumları, simkeşhane, hum-
barahane, hanedan üyelerine ait saray ve kasırlar, hanlar, otel odaları,
hususi binalar, metruk binalar, boş arsalar, barakalar, çiftlikler, göç-
menlerin arabaları gibi mekânlardı.

İzdiham nedeniyle ortaya çıkan iaşe meselesini çözümleyebilmek
ve bulaşıcı hastalıkların önünü alabilmek için İstanbul’daki göçmen
sayısını azaltmak gerekiyordu. Bu nedenle muhacirlerin şehrin çev-
resinde bulunan çiftliklere ve boş arazilere yerleştirilmesi çaresine
başvuruldu. Bu nedenle İstanbul’daki muhacirlerin şehrin çevresinde
bulunan çiftliklere ve boş arazilere yerleştirilmesine başlandı. Böylece
İstanbul ve Bilâd-ı Selâse’de sorunlar azaltılacak, muhacirlerin tarım,
yol tesviyesi gibi işlerde istihdam edilmesi ile nafakalarını temin et-
meleri sağlanacak ve nakit sıkıntısı çeken İdare-i Muhacirin Komis-
yonu’nun mali yükü kısmen de olsa azaltılacaktı. Bu hedef doğrultu-
sunda 10.000 civarında göçmen İzmid Sancağı’nın ve Boğaziçi’nin
Anadolu sahilinin arka taraflarına gönderildi. Hazinenin idaresindeki
Alemdağ çiftliğinde de muhacir iskânı gerçekleştirildi.29

1878 senesinin İlkbahar’ında İstanbul’da şehrin kendi nüfusunun
yanında 80.000 civarında asker ve 150.000-200.000 civarında mu-
hacir birikmişti. Haziran 1878’de Alemdağ’da çok sayıda muhacir bu-
lunması ve zaptiye kuvvetlerinin yetersiz kalması, Kartal Kazası’nda
asayişin bozulmasına yol açmaktaydı.30

29	 İpek, Rumeli’den Anadolu’ya Türk Göçleri, s. 68.
30	 İpek, Rumeli’den Anadolu’ya Türk Göçleri, s. 106.

139 ŞEHİR TARİH TOPLUM GELECEK

Camilere yoğun bir biçimde iskân edilen muhacirler arasında ölüm
oranlarının çok yüksek olması, çürüyen cesetlerin kötü koku ve mikrop
saçması, yeni yeni hastalıkların türeyip yayılmasına neden oluyordu. İs-
tanbul’da geçici bir süre barındırılan göçmenlerin yol açtığı olumsuzluk-
ların azaltılması için, muhacirlerin bir bölümünün Çekmeköy Bölgesi’ne
gönderilmesine karar verildi. Göçmenlerin ve İstanbulluların sağlığı için
Umum Muhacirin Komisyonu, camilerdeki 30.000 kadar muhacirin, ça-
dır ve barakalara çıkarılmak üzere Çekmeköy bölgesindeki Alemdağı’na
sevk edilmesini kararlaştırdı. Bu karar doğrultusunda muhacirlerin bir
bölümü camilerden çıkarılmışlarsa da, açıkta bulunan veya İstanbul’a
yeni gelen muhacirler, gidenlerin yerlerini derhal dolduruyorlardı.31

Umûm Muhacirin Komisyonu hemen çalışmalara başladı. Çadır-
lar ve barakaların yapımında çalıştırılmak üzere ordudan asker talep
edildi. Baraka yapım çalışmalarına nezaret etmek üzere ordudan su-
bay talep edildi. Muhacirlerin iskân edilebilmesi için, Alemdağı’ndaki
“Çiftlikât-ı Hümayûn” civarındaki ormandan da faydalanmak suretiyle
çerge tarzında barakalar inşa ettirilmesi hususunda irade çıktı. Bu bara-
kaların inşasına başlanması için, hazineden 300.000 kuruş tahsis edil-
mesi gerektiği belirtilmiş ve bu işleri yapmak üzere baltacı ve mustah-
fız neferleri görevlendirilmişti.32 Baraka yapım çalışmalarına nezaret
etmek üzere Mahmud Paşa görevlendirildi. Yine barakaların yapılması
için Maliye Nezareti tarafından Muhacirin Komisyonu’na 300.000 ku-
ruşluk bir meblâğ tahsis edildi. İlk etapta 40 kadar baraka yapıldı. An-
cak kesintisiz şekilde İstanbul’a akın eden muhacir kafilelerinin yoğun-
luğu sebebiyle bu barakalar ihtiyacı karşılamaya yetmemekteydi.

Çekmeköy bölgesinde inşa olunacak barakalar tamamlanıncaya ka-
dar muhacirlerin Alemdağ bölgesinde kurulacak çadırlarda barındırıl-
maları planlanmaktaydı. Barakalar tamamlanınca göçmenler bunların
içlerine yerleştirileceklerdi. Hatta barakaların inşa edileceği bölgede
yeni bir yerleşim biriminin ortaya çıkacağı da düşünülmekteydi. Çalış-
maların uzun sürecek olmasından dolayı muhacirlerin açıkta kalmama-
sı için geçici olarak Alemdağ’ındaki padişah köşküne ait çiftlik binala-
rında barındırılmaları gündeme geldi. Ancak bu binalarda zaten 3.000
civarında göçmenin barınmakta olduğu ortaya çıkınca bu teşebbüsten
vazgeçildi. Kış mevsiminin yaklaşması üzerine bu projede yürürlük-

31	 İpek, Rumeli’den Anadolu’ya Türk Göçleri, s. 59.
32	 BOA, İ. DH. Nr. 62322 (24 Mart 1878).

140 ÇEKMEKÖY SEMPOZYUMU

ten kaldırıldı. İlk başta bu göçmenlerin Üsküdar’a yerleştirilmesi fikri
gündeme gelmiş ise de, ardından II. Abdülhamit’in 17 Ekim 1878 tarihli
iradesi ile muhaacirlerin Anadolu’ya sevklerine karar verildi.33 Bu karar
doğrultusunda Çekmeköy Bölgesi’nde geçici bir süre barındırılan bin-
lerce göçmen de Anadolu’daki kalıcı iskân mahallerine sevk edildiler.

1877-1878 OSMANLI-RUS HARBİNDEN SONRA
ÇEKMEKÖY BÖLGESİNE YERLEŞTİRİLEN
HOPA MUHACİRLERİ
1877-1878 Osmanlı-Rus Harbi esnasında Çekmeköy Bölgesi’nde

binlerce muhacirin geçici şekilde barındırılmışlardı. İstanbul’daki ve
Alemdağı’ndaki göçmenlerin büyük çoğunluğunun Anadolu’ya gön-
derilmelerinin ardından, az sayıda Hopa (Laz) muhaciri Alemdağı böl-
gesinde kalmıştı. Hopa muhacirleri veya Laz muhacirler olarak anılan
bu grup, Batum Vilâyeti’ne bağlı Hopa Kazası’nın Çigala (Başköy) ve
Beglevan köylerinden deniz yolculuğuyla İstanbul’a gelmişlerdi. Bu
muhacir kafilesi, bir müddet Beyoğlu civarında kaldıktan sonra, diğer
muhacirlerle birlikte geçici bir süre ikamet etmek üzere Alemdağı ci-
varındaki Hazine-i Hassa’ya ait çiftliklere yerleştirilmişlerdi.

93 Harbi esnasında, Ruslar tarafından ele geçirilmeden önce Ba-
tum’dan göçler başlamış ve 7 Eylül 1878’e kadar Trabzon’a gelenlerin
sayısı 5.500’e ulaşmıştı. Nitekim 1878 senesinde Batum ve çevresinden
göç edecek olan 40.000 göçmenden 29.000’inin iskân mahallerine
nakli için; Mevrid-i Nusret, Asir, Selimiye, Muhbir-i Server ve Mecidiye
vapurları tahsis edilmişti. Batum ve havalisinden deniz yoluyla gelen-
ler ilk etapta Trabzon ve Kastamonu vilayetlerine iskân edilmeye çalı-
şılmıştı. Batum göçmenlerine yönelik olarak Canik Sancağı dâhilinde
iskâna elverişli 50.000 dönüm arazi tespit edilmişti. Aydın Vilayeti dâ-
hilindeki Çiftlikât-ı Hümayun ile Eskişehir’deki Çifteler Çiftliği Hüma-
yunu göçmenlerin yerleşmek istediği bölgeler arasında yer alıyordu.34

Batum’dan göç ederek geçici bir süre için Alemdağı’na yerleştirilen
Hopa muhacirlerinin ilerleyen günlerde kalıcı şekilde bu bölgede is-
kân edilmelerine karar verilecekti. Bu karar değişikliğine gidilmesinin
çeşitleri nedenleri bulunmaktaydı. Fakat bu karardaki değişikliğin en

33	 BOA, İ. DH. Nr. 63143 (17 Kasım 1878).
34	 Nedim İpek, İmparatorluktan Ulus devlete Göçler, Serander Yay. , Trabzon

2006, s. 58-59.

141 ŞEHİR TARİH TOPLUM GELECEK

önemli nedeni, Alemdağı ve civarındaki köylerde bulunan Ermeni ve
Rum azınlıkların ayaklanma hareketlerine girişmeleri tehlikesi ve bu
bölgenin asayişini ve güvenliğini tehdit eder hale gelmeleriydi. Mese-
la 25 Ekim 1895 tarihli bir arşiv vesikasında, Çekmeköy ve Alemdağı
civarındaki Ermeni eşkıya çetelerinin dolaşmakta olduğu, şimdilik
bir kötülük etmiyorlar ise de, bazı olumsuzlukların sezildiği Şile tabur
Binbaşılığı tarafından İzmit Kumandanlığına bildirilmekteydi.35 Bu
bölgede olumsuz bir gelişmeye fırsat vermek istemeyen Osmanlı dev-
let adamları, Alemdağ bölgesinde güvenliği pekiştirmek gayesiyle Laz
muhacirlerinin bir kısmını bu mıntıkaya yerleştirmeye karar verdiler.
Laz muhacirlerinin bir bölümünün Alemdağı’na yerleştirilmesinin
nedenlerine ilişkin olarak ayrıca, Padişah II. Abdülhamit’in maiyet
çavuşları arasında yer alan Mustafa Çavuş’un devlet adamlarını ikna
ettiğine yönelik iddialarda da bulunmaktadır.36

Osmanlı Devleti’nin orman bölgelerine göçmen iskânına izin ver-
memesinin temel nedeni, muhacirlerin ormanlara zarar vermeleri
endişesinden kaynaklanmaktaydı. Nitekim Laz muhacirlerinden bir
grubun orman arazilerinin yer aldığı Alemdağı’na yerleştirmesinin ar-
dından, Çekmeköy bölgesindeki ağaçların göçmenler tarafından tahrip
edilmekte olduğuna ilişkin şikâyetler gelmeye başladı. Arazinin tarıma
yeterince elverişli olmadığını dile getiren muhacirler, geçim derdine
düştüklerini bahane ederek odun keserek kazançlarını temin etmeye
başlamışlardı. Hopa muhacirlerinin Çekmeköy bölgesindeki ormanları
günden güne tahrip olmakta olduğunu gören civar köylerdeki ahali ve
idarecilerin tepkisi gecikmedi ve şikâyetlerde ciddi bir artış yaşandı.37

Şikâyetler üzerine devlet adamlarının yaptığı değerlendirmelerin
ardından hem ormanların zarar görmemesi hem de arazinin ziraata el-
verişsiz olması nedeniyle Hopa muhacirlerinden 35 hanelik bir grubun
başka bir bölgeye nakledilmesi fikri gündeme gelmişti.38 Ancak mu-
hacirlerin rızası alınmadan bu tür bir adım atılması maslahata uygun
bulunmamış ve alınacak en doğru tedbirin şimdiye kadar ormandan
ağaç kesmek suretiyle açmış oldukları yerlerin kendilerine tahsis edi-
lerek sınırlarının belirlenmesi ve bundan sonra tespit edilmiş olan sı-

35	 BOA, Y. PRK. BŞK. 43/66.
36	 Arif Kolay, İstanbul’un Yaşam Pınarı ÇEKMEKÖY, İstanbul 2012, s. 113.
37	 BOA, DH. MKT. 1624/28; BOA, DH. MKT. 1626/111; BOA, DH. MKT. 1627/126.
38	 BOA, DH.MKT. 1639/10; DH.MKT. 1676/126.

142 ÇEKMEKÖY SEMPOZYUMU

nırların dışına taşmalarının önlenmesi olduğuna karar verilmişti. Aksi
yönde hareket eden bölge sakinlerine yönelik olarak kanunî hükümle-
rin uygun gördüğü yaptırımların uygulanmasına karar verildi. Bu ka-
rarın ardından, muhacirler ve yetkililer arasında yapılan görüşmeler
sonucunda Hopa muhacirlerinin bir bölümü Bursa’ya veya akrabala-
rının bulunduğu İzmit’e gönderilmelerine razı olduklarını açıkladılar.

Bu gelişme üzerine muhacirlerin iskân edilecekleri yeni yerleri be-
lirlemek için çalışmalara başlandı. İzmit’teki yetkililerle yapılan gö-
rüşmelerden sonra, bahsi geçen arazilerdeki yerlerin sadece bu ilde
bulunan göçmenlere yetecek kadar olduğu ve Alemdağ’ından gönde-
rilmeleri düşünen hanelere müsait arazi bulunmadığı bildirildi. Öte
yandan muhacirlerin Bursa’ya gönderilmeleri konusu da uzun müddet
sürüncemede kaldı. 1877-1878 Osmanlı-Rus Harbi’nin ardından kısa
denebilecek bir süre zarfında yüz binlerce göçmen Anadolu’nun çeşitli
vilayetlerine yerleştirilmiş olmasına rağmen, Alemdağ’ından gönderil-
meleri düşünülen 35 haneye iskân edilecekleri uygun bir mahal tespit
edilemedi. Alemdağı’ndaki göçmenlerin başka bir bölgeye nakillerini
Zabtiye Nezareti gerçekleştirecekti. Fakat Zabtiye Nazırı Hüseyin Na-
zım Paşa bu işe pek sıcak bakmıyordu. Çünkü nakil işlemi için yapıla-
cak masraflara ilişkin bir ödenek tahsis edilmemişti. Üstelik Alemdağ
bölgesinde Müslümanlar aleyhine değişen nüfus dengesi, daha önce
alınan kararların bir kez daha gözden geçirilmesine yol açtı. Yeni ya-
pılan değerlendirmeler sonrasında muhacirlerin Alemdağı bölgesinde
kalmalarının daha uygun olduğuna karar verildi. Üstelik muhacirler de
kendileri açısından bazı haklı nedenlerden dolayı bu yer değişikliği fik-
rine pek sıcak bakmıyorlardı. Hopa muhacirleri, yaklaşık 10 senenden
bu yana Alemdağ bölgesine yerleştiklerini, bulundukları ortama alış-
tıklarını, araziyi ziraata elverişli hale getirdiklerini, buradan başka bir
yere sevk edilmeleri halinde Batum’dan Hicret ettikleri dönemdeki sı-
kıntıları tekrar yaşamak durumunda kalacaklarını ve bu durum dolayı-
sıyla da çok mağdur olacaklarını dile getirmişlerdi. Hem muhacirlerin
bu haklı talepleri hem de bölgedeki köylerin etnik yapısında meydana
gelmekte olan değişikliklerin yol açtığı güvenlik tehditleri dikkate alı-
narak, Hopa muhacirlerinin Alemdağ’ında ikametlerinin devam etti-
rilmesine karar verildi. Zira azınlıklara ait çetelerle yapılacak mücade-
lede muhacirlerden istifade edilebileceği düşünülmekteydi.39

39	 Kolay, a.g.e., s. 114.

143 ŞEHİR TARİH TOPLUM GELECEK

Alemdağ bölgesindeki nüfus yapısında azınlıklar lehine meydana
gelen değişim, devlet adamlarını bölgeye ilişkin stratejik tedbirler ge-
liştirmeye mecbur ediyordu. Öte yandan Hopa muhacirlerinin Alem-
dağ’dan başka bir bölgeye naklolunmaları durumunda, tekrar maruz
kalacakları iskân süreci ve bunun getirmiş olduğu zorluk ve sıkıntılara
göçmenlerin muhatap olmak istememeleri nedeniyle, 35 hanenin yer
değişikliğine ilişkin karar askıya alındı.

Ancak bu kararın ardından Osmanlı Devlet adamları, Alemdağ böl-
gesinin orman yapısını korumaya yönelik olarak da bir takım tedbirle-
ri alma zaruretini hissetmekteydi. Çünkü, Alemdağı’ndaki Atik Valide
Sultan Vakfına ait koruda dört bin dönümlük arazi üzerine yerleştirilen
muhacirler, kendilerine arazi açmak için bu bölgedeki ağaçları keserek
ormanları tahrip ediyorlardı. Bu yöndeki şikâyetlerin artması üzerine bir
takım tedbirlerin geliştirilmesine karar verildi.

Bu tedbirlerin ilki bölgeye bir karakol inşa ederek güvenlik kuvvet-
leri vasıtasıyla ormanlardaki ağaçların kesilmesine mani olmak şeklin-
deydi. Bu karakol, Alemdağı’ndaki Ermeni köyünün 150 metre kuzeyin-
de Emlâk-ı Seniyye dâhilinde ve 24 süvari askerini barındırabilecek bir
büyüklükte inşa edilecekti. Karakolun yapımına ilişkin olarak hazırla-
nan keşif raporuna göre 94.142 kuruşa mal olacağı belirtilen binada 24
atlı ve silahlı asker istihdam olunacaktı. Bu karakolda istihdam oluna-
cak askerlerin maaşları ve karakol binasının masrafları jandarma büt-
çesinden karşılanacaktı. Bu karakola ilişkin raporlar Meclis-i Mahsus-ı
Vükela’da ele alınmış ancak konuya dair müzakerelerin ardından farklı
bir karara varılmıştı. Meclis-i Mahsus-ı Vükelâ’da ise, Çekmeköy böl-
gesinde jandarma bulundurulması düşüncesinin muhacirlerin orman-
ları tahrip etmesini engellemek amacına yönelik olduğu, bunun da 5-6
jandarma görevlisi ile gerçekleştirilebileceği dolayısıyla büyük ve dona-
nımlı bir karakola gerek olmadığı değerlendirilmekteydi. Jandarma gö-
revlilerinin ikameti için ise, ya bir hane kiralanması veya 5-10 bin kuruş
harcanarak küçük bir bina yapılmasının uygun olacağı ifade edilmekte
ve bu hususta nihai karara Seraskerlik tarafından yapılacak değerlen-
dirmelerin ardından şekillenmesi gerektiğine temas edilmekteydi.40

Bu gelişme üzerine konu tekrar görüşülmek üzere Harbiye Nezareti-
ne havale edildi. 20 Ocak 1895 tarihli cevabi yazıda, Alemdağı’ndaki Atik

40	 BOA, BEO. 538/40339.

144 ÇEKMEKÖY SEMPOZYUMU

Valide Sultan Evkafı’nda bulunan koru dahiline iskân edilen Batum mu-
hacirlerinin koruyu tahrip etmemeleri için 5-6 süvariyi barındıracak bir
karakol inşasının uygun olacağı bildirilmekteydi. 5-6 kişinin ikametine
göre yeni bir karakol planı çizildi ve inşaata başlanması için izin istendi.41

ÇEKMEKÖY BÖLGESİNDE HOPA MUHACİRLERİNİN
KURDUĞU KÖYÜN İSMİNİN BELİRLENMESİ
1880’li yılların sonuna gelindiğinde Alemdağ bölgesine yerleştiri-

len muhacirler 10 yılı aşkın bir süreden bu yana hayatlarını burada sür-
dürmekteydiler. Aslında muhacirler Alemdağ bölgesine geçici olarak
iskân edilmişlerdi. Hopa muhacirlerinin iskân edildiği bu yerleşim yeri
halk arasında kimi zaman Laz Köyü olarak da anılmıştır. 1889 yılına ge-
lindiğinde muhacirlerin araziyi ziraata elverişli hale getirdikleri ve bu
bölgeye alıştıkları anlaşılmaktadır. Muhacirlerin iskân edildikleri bir
köy olarak kabul edilmesi ve bu yerleşim yerinin isminin belirlenmesi
için girişimlerde bulunulmuştur. Bu dönemde Osmanlı tahtında Sul-
tan II. Abdülhamid oturmakta olduğundan, Laz muhacirlerinin iskân
edilmiş olduğu köye Hamidiye isminin verilmesi Şura-yı Devlet’in (Da-
nıştay) 26 Şubat 1889 tarihli kararıyla kabul edilmişti. Ancak bu köyün
isminin kabulü yönünde padişah iradesi çıkmadığından, belirlenmiş
olan isim resmiyet kazanamadı. Padişahın, Şura-yı Devlet’in kararını
tasdik eden irade çıkmadığından Hamidiye ismi resmiyet kazanma-
mıştı. Fakat Hopa Muhacirleri tarafından teşkil edilmiş olan köy, 1889
senesinden sonra bu isimle anılmaya başlamıştır.42 Şura-yı Devlet’in
kararının ardından Hamidiye Köyü’nün muhtar ve imam mühürlerinin
yaptırılması yönelik olarak Şehrameneti’ne talimat verilmişti.43 Ancak
II. Abdülhamit’in saltanatının sonuna kadar bu yerleşim yerinin resmi
olarak köy statüsüne kavuşturulmadığı anlaşılmaktadır. Zira, Osman-
lı idari sisteminde köye resmiyet kazandırılmasına yönelik faaliyetler
Sultan Reşat Dönemi’nde devam etmekteydi. Arşiv vesikalarında ifade
edildiği şekliyle, iki ayrı mahalleden oluşan köyün resmiyet kazanma-
sına ilişkin olarak Sultan Reşat Dönemi’nde gerçekleştirilen girişimler-
de, bu mahallerin ayrı iki köy olarak tescil edilmesine yönelik olarak
da bir takım girişimlerin gerçekleştirildiği anlaşılmaktadır. Ancak Laz

41	 BOA, BEO.555/41568.
42	 BOA, DH. MKT. 191/44; DH. MKT. 235/30.
43	 BOA, DH.MKT. 1620/136.

145 ŞEHİR TARİH TOPLUM GELECEK

muhacirleriyle meskûn bu iki mahallenin iki ayrı köy olarak kabul edil-
mesi yönündeki talep Osmanlı idarecileri tarafından uygun görülme-
di.44 Fakat uzun yıllar boyunca devam eden faaliyetler bir bakıma se-
meresini Sultan Reşat döneminde verdi ve Laz muhacirleri tarafından
kurulan yerleşim birimi Osmanlı idari sistemine köy statüsü ile dâhil
edildi. Köy statüsünü kazanan bu yeni yerleşim birimine tahtta buluna
padişahın ismine izafetle Reşadiye adı verildi.45

BALKAN SAVAŞLARININ ARDINDAN
ÇEKMEKÖY BÖLGESİNDE GEÇİCİ ŞEKİLDE
İSKÂN EDİLEN GÖÇMENLER
Balkan Savaşları sonucunda Osmanlı Devleti bir kez daha kalabalık

muhacir kafileleri ile karşı karşıya kalmıştır. Balkan Harbi esnasında
ve sonrasında İstanbul sokakları, 1877-1878 Osmanlı-Rus Harbi’nden
sonra yaşanan manzaraları bir kez daha yansıtmaya başlamışlardı. Ni-
tekim Balkan Harbi’yle birlikte ortaya çıkan bu büyük göç dalgasın-
dan Çekmeköy bölgesi de etkilendi ve Alemdağı bölgesinde de bir kez
daha göçmenler geçici şekilde iskân edildi.

Balkan Harbi’nin ardından Çekmeköy Bölgesine yerleştirilen göç-
menler, Doğu Trakya bölgesinden göç etmek zorunda kalan insanlar-
dan oluşmaktaydı. Ancak Çorlu’dan göç eden bu insanlar, uzun süre
Çekmeköy Bölgesi’nde yaşamak zorunda kalmamışlardır. Çünkü, köy
ve kasabaları Bulgarlar tarafından tahrip edildiği için başkent İstan-
bul’a sığınmış olan Çorlu göçmenleri, Osmanlı ordusunun II. Balkan
Savaşı’nın ardından başlattığı ileri harekât sonrasında Doğu Trakya
bölgesini Bulgar askerlerinden tamamen temizlenmesinin ardından,
Alemdağı ve civar köylere yerleştirilmiş olan Çorlu muhacirleri de
memleketlerine geri dönmüşlerdir.46

44	 BOA, DH. İD. 149-1/13.
45	 BOA, İ.DH. 1490/1329-Z-16; BEO. 3980/298433.
46	 İkdam, 5902, 14 Temmuz 1329 (27 Temmuz 1913), s. 4.

146 ÇEKMEKÖY SEMPOZYUMU

Alemdağ Kilisesi – Vakıf Cami
Ergün Laflı ve Nagehan Özköylü1

Eskiçağ’da ve Bizans Dönemi’nde Çekmeköy
Tarih öncesi çağlarda Çekmeköy’ün yanı başındaki Şile, Dudullu

ve Pendik’te ele geçirilen Paleolitik, Mezolitik, Neolitik ve Kalkolitik
Dönemlerin bazı bölümlerine ve özellikle Epi-Paleolitik ile Neolitik
Dönemlere ait bazı buluntular, bir geçiş bölgesi olan Çekmeköy’ün
bu devirlerde kullanılmış olabileceği düşüncesini akla getirmektedir.
Kadıköy’deki Fikirtepe, Kalamış ve son yıllarda yine Marmaray kazıla-
rı ile Maltepe-Kartal-Pendik Metro hattı kazıları sırasında ve Temenye
Höyük’te ele geçen bazı tarih öncesi buluntular, Avrupa Yakası’ndaki
Yarımburgaz Mağarası buluntuları ve hemen sonrası evrelerle paralel-
lik göstermektedir.

Antik Yunan ve Roma Dönemleri’nde Çekmeköy’ün bulunduğu
coğrafya büyük oranda, “Bithynia“ adıyla anılan bölgenin batısını oluş-
turmaktadır. İ.Ö. 4. yy.’ın önemli tarihi kaynaklarından Xenophon’un
Anabasis’inde Çekmeköy’ün komşu ilçesi Şile (Khilea)’nin adı
geçmektedir. Hellenistik, Roma ve Erken Bizans Dönemleri’nde
Çekmeköy’ün içinde bulunduğu Bithynia’nın bu kısmında büyük
kentler mevcut değildir ve bölge nüfusu kırsal yerleşimlerde toplan-
mış olmalıdır. Antik yol güzergâhlarından etkilendiği anlaşılan böl-
gedeki yerleşim düzeni, kent-kırsal ilişkisine bir biçimlendirme getir-
miş olabilir. İlçede bu döneme ışık tutan çok az sayıda arkeolojik veri
vardır: 2014 yılında ilçenin Mehmet Akif Mahallesi, Aydın Menderes
Caddesi’nde özel mülkiyete ait olan bir inşaat sahasında yapılan te-
mel atma çalışmasında Roma ve Bizans Dönemleri’ne ait altı adet taş
mimari eser ele geçmiştir.2 İstanbul Arkeoloji Müzesi’ne teslim edilen
buluntulardan ikisi Roma Dönemi’ne ait mermer postamenttir. Bu
postamentler anıtsal bir mezara ya da bir çeşme binasına ait olmalıdır-
lar. Diğer bir eser ise Geç Antik-Erken Bizans Dönemi’ne ait Korinth

1	 Prof. Dr. Ergün Laflı ve Nagehan Özköylü, Dokuz Eylül Üniversitesi, Edebiyat
Fakültesi, Arkeoloji Bölümü, Ortaçağ Arkeolojisi Anabilim Dalı Başkanlığı,
e-mail: elafli@yahoo.ca; nageozkoylu@gmail.com

2	 Bu buluntular henüz yayımlanmamıştır.

147 ŞEHİR TARİH TOPLUM GELECEK

düzeni bir başlıktır. Bu buluntularla Çekmeköy’de daha nice arkeolo-
jik eserler olabileceği fikri akla gelmektedir.

Bizans Dönemi’nde Çekmeköy Anadolu Yakası’daki komşu yer-
leşimler Üsküdar (Khrysopolis, Skoutarion),3 Beykoz (Amikos veya
Amnikos), Kadıköy (Khalkedon), Bostancı (Poleatikon), Maltepe-
Küçükyalı (Satyros), Sancaktepe-Samandıra (Damatris) ve Pendik
(Pantikion veya Pentikion) ile Boğaziçi topoğrafyasından etkilenmiş ol-
malıdır. İstanbul’un Anadolu Yakası’nda Bizans Dönemi’ne ait birçok
yapı tanınmaktadır. Sancaktepe-Samandıra’da Bizans İmparatorları
II. Tiberios Konstantinos ve Maurikios (hüküm süreleri İ.S. 574-582)
Dönemleri’nde inşa edilen bir Bizans yazlık sarayı mevcut olup, sarayın
yakınlarında “Spira” ya da “Stina” adını taşıyan bir manastır inşa edil-
miştir. Kalıntıları günümüze kadar ulaşan bu saray, inşa edilme amacı
olan av ve dinlenme yeri olmasının yanı sıra, İstanbul’un Anadolu’ya
açılan kapısı ve Anadolu’ya yapılacak olan seferler doğrultusunda gü-
zergâh üzerinde olması nedeniyle Bizans ordusunun toplanma ve ko-
naklama bölgesi olarak kullanılmış, Bizans imparatorları Anadolu’dan
dönerken, başkent İstanbul’a girmeden evvel son gecelerini geçirdikle-
ri yer olmuştur.4 Maltepe-Küçükyalı’da Bizans Dönemi’nde inşa edilen
ve İslam esintileri taşıyan bir saray kalıntısı vardır; “Satyros Manastırı”
olarak tanınan bu yapı İstanbul Patriği I. Ignatios (yaklaşık İ.S. 797-
877) tarafından İ.S. 866-877 yılları arasında inşa ettirilmiştir. Son yıl-
larda Kartal’ın Bizans ve Post-Bizans Dönemleri ile ilgili bilgilerimiz
arkeolojik çalışmalar yolu ile artmıştır: Kartal-Dragos’ta eski Tekel
alanındaki 207 parsel’de 2010 yılında başlatılan kazı çalışmalarında
hamam kalıntıları, dini bir yapı kalıntısı ve işlevi henüz bilinmeyen üç
ayrı mekan ortaya çıkartılmıştır. Açığa çıkan bulgularla bölgede İ.S.
4-6. yy.’lar arasında inşa edilen, ekleme, onarımlar ve düzenlemeler-
le İ.S. 13. yy.’a kadar süren bir Bizans Dönemi yapılaşması mevcuttur.
Bizans Dönemi açısından İstanbul’un Anadolu Yakası’ndaki önemli
merkezlerden biri de Anadolu Kavağı sırtlarındaki Yoros Kalesi’dir.5
Bu kalede arkeolojik kazılar sürmektedir. Bizans Dönemi’ne ilişkin son

3	 Khrysopolis, Skoutarion ile ilgili olarak: Laflı, 2015.
4	 Bu tür yapılardan İbn-i Battuta 14. yy.’da kaleme aldığı seyahatnamesindeki

İstanbul bölümünde bahsetmektedir: Laflı, 2017.
5	 Çekmeköy toprakları Erken Osmanlı Dönemi’nde Yoros Kalesi’nin tımar arazisi

idi: Kolay, 2013, 33, altnot 59.

148 ÇEKMEKÖY SEMPOZYUMU

yıllardaki bu arkeolojik bulgular, bahsedilen kalıntıların yakınında yer
alan Çekmeköy’de Bizans Dönemi’ne ait bazı bulguların var olabile-
ceğine dair inancımızı güçlendirmektedir. Bu durumun aydınlanması
için Çekmeköy’de Eskiçağ ve Bizans Dönemi’ne ilişkin arkeolojik bir
kültür envanteri çalışması yapılmalıdır.

Alemdağ Ermeni Köyü
Alemdağ, Çekmeköy İlçesi’nin çekirdek bölgesini oluşturan Ömerli

ve Taşdelen gibi ilçenin en önemli üç parçasından biridir.6 Bir tepe
olan Alemdağ deniz seviyesinden 442 m’lik yüksekliğiyle İstanbul’un
en yüksek ikinci noktasıdır. Kocaeli Yarımadası’nda görülen iki fark-
lı karakterdeki bitki örtüsünün sınırı bu dağdan geçer. Dağın kuzeye
bakan yamaçları nemli ormanlar sahasına dahilken, güneye bakan ya-
maçlarında kuru ormanlar görülür.

Bizans Dönemi’nde Beykoz’dan Alemdağ’a kadar olan bütün alan
ormanlarla kaplıydı ve “Meloudion” adındaki bir mevkide Bizans
İmparatoru’na ait bir av köşkü bulunmaktaydı.7 Alemdağ ile ile ilgi-
li bilgilerimiz Osmanlı Dönemi ile artmaya başlar: Alemdağ, üzerini
kaplayan orman örtüsüyle 18. yy.’dan beri bilinen ve özellikle 19. yy.’da
sevilen bir mesire alanıdır.8 Osmanlı Dönemi’nin sonunda, 19. yy.’da
bir köy olan Alemdağ’ın gerçek anlamda kuruluşu Atik Valide Sultan
Vakfı ormanları ve arazilerinin işletilmesi amacıyla “baltacılık” gö-
reviyle buraya olasılıkla Doğu Anadolu’dan getirtilen Ermeniler’in
dönemin padişahının fermanı ile bölgede meskun hale gelmesiyle
gerçekleşmiştir. Üsküdar’da, Bahçekapı’da ve İstanbul’un başka yer-
lerinde bulunan cami ve imaretlerinin odun ihtiyacını karşılamak şar-
tıyla bu bölgeye getirtilen göçmenler, Osmanlı Padişahı II. Selim’in
hasekisi ve Sultan III. Murat’ın annesi olan Atik Valide Sultan’a
(Nûr-Banû Sultan; 1574-1583) ait Alemdağ Atik Valide Sultan Vakıf

6	 Alemdağ ve kuruluşu ile ilgili olarak bkz.: Kolay, 2013, 22-23. Cumhuriyet
Dönemi’nde köye “Alemdar” ismi verilmiş olsa da, bu isim 23 Aralık 2005
tarihli ve 26032 sayılı Resmi Gazete’de yayımlanıp, yürürlüğe giren kararla
tekrar “Alemdağ”a dönüştürülmüştür: Kolay, 2013, 23.

7	 Kolay, 2013, 134.
8	 1524 tarihli şeriye sicilinde Alemdağ’ın adı geçmektedir: Kolay, 2013, 19,

altnot 7. Bir mesire yeri olarak Alemdağ’ın tanımı için: Kolay, 2013, 134-135;
Gedikli, 2005, 94; Şahin, 2007; Avcı, 1993; ve Kolay, 2010, 25. Öyle ki, Gazi
Mustafa Kemal Atatürk’ün vefat etmeden önceki en büyük arzusu, Alemdağ
ormanlarında dingin bir hayat sürmekti: Kolay, 2013, 203-204.

149 ŞEHİR TARİH TOPLUM GELECEK

Baltalığı’ndan (bugünkü Sultançiftliği) odun kesip, kestikleri odunu
kendi arabalarıyla Üsküdar ve İstanbul’un diğer semtlerine “çekmesi”
ve satması şartıyla bölgeye yerleştirilmişlerdir. Ancak Osmanlı kayıt-
larında “Alemdağ bitişiğindeki Ermeni Köyü” olarak geçen yerde en
geç 18. yy.’ın başından beri bir köy ya da çiftlik olduğu bilinmekte ve
bu köyde Ermeniler’in varlığı kayıtlarda görülmektedir.9 “93 Harbi”
olarak bilinen 1877-1878 Osmanlı-Rus Savaşı’na kadar Alemdağ ile
ilgili Osmanlı kayıtları savaş sonrasına göre farklılık gösterir. Bazı
kayıtlardan yapılan çıkarımlara göre, 19. yy.’da köyde 20 ile 40 hane
Ermeni aile ve bir çiftlik bulunmakta, köyün toplam nüfusu ise 100 ile
180 arasında değişmekte idi.10 19. yy.’ın sonundan itibaren Alemdağ
Ermenileri ile ilgili Osmanlı kayıtları zenginleşir ve bu kayıtlardan
köydeki Ermeniler ile ilgili birçok değerli bilgilere ulaşılır.11 Buna göre
buradaki Ermeniler’in çoğunun Gregoryen12 olduğu düşünülebilir.
Alemdağ Ermeni Köyü sakinleri büyük çoğunlukla hatab arabacılığı,
ticaret ve rençperlikle geçimlerini sağlamakta idiler.13 19. yy.’ın sonuna
doğru Ermeniler’in iktisadi hayatındaki zenginleşmeye paralel olarak,
Ermeniler yazları geçirmek üzere Alemdağ’a gelmeye ve buralarda
yazlık ev kiralamaya yönelmişlerdir.14 Bu talep ile birlikte Alemdağ
Kilisesi’nin bazı odaları kiralanmış ve hatta talebin çokluğu sebebiy-

9	 Çam, 2015, 8, altnot 24.
10	 Kolay, 2013, 59 ve 68-70. Örneğin 1858 yılında Alemdağ’da 180 Ermeni’nin

yaşadığı bilinmektedir: Anonim, 2014, 76; ve Kolay, 2013, 59-60.
11	 Kolay 2013: 59-60. Bu belgelerin bir kısmı F. Gedikli tarafından da toplanmıştır:

Gedikli, 2005, 96-106.
12	 Hristiyan bir Hint-Avrupa halkı olan Ermeni toplumu İ.S. 301 yılında

“Aydınlatıcı” (“Lusavoriç”) lakabıyla anılan Aziz Gregor’un önderliğinde
Hristiyanlık dinini kabul etmiştir. Yaygın bir kanıya göre dünyada Hristiyanlığı
resmi olarak kabul eden ilk devlet o zamanki Ermeni Krallığı’dır. Ancak İ.S.
451 yılında Khalkedon Konsili‘nde Roma Kilisesi ile Doğu kiliseleri arasında
doğan doktrin farkları ve siyasi çekişmeler nedeniyle, Ermeni Kilisesi
Ortodoks/Katolik dünyasıyla yolunu ayırarak, bağımsız Doğu Ortodoks
kiliselerinden biri haline geldi. Batılı kaynaklarda Ermeni Ortodokslar için
Ermeni Kilisesi’nin kurucusu olan Aziz Gregor’a atfen “Gregoryen” ya da
“Gregoryan” terimi kullanılır; biz de bu terimi takip ediyoruz. Ermeniler’in
çoğunluğu Ortodoks olan Ermeni Apostolik Kilisesi‘ne mensuptur. Bunun
yanı sıra 17. yy.’da ortaya çıkan Katolik Ermeni (Mıhitaristler) cemaati ve az
sayıda Protestan Ermeni de mevcuttur.

13	 Kolay, 2013, 60, 73 ve 75.
14	 Alemdağ 19. yy. İstanbul Ermeni toplumu için çok sevilen ve popüler bir mesire

yeri özelliğine sahipti; hatta 19. yy. Ermeni lirik şairi ve tiyatrocu Mıgırdiç
Beşiktaşliyan (1828-1868) burası için bir şiir yazmıştır: Kolay, 2013, 226.

150 ÇEKMEKÖY SEMPOZYUMU

le Ermeni Köyü’nde bir otel açılmış olduğu bilinmektedir.15 Osmanlı
ve Alman ordularından “Mareşal” rütbesi alan Prusyalı asker ve ya-
zar Colmar von der Goltz Paşa’nın (1843-1916) 1897 tarihli “İstanbul
ve Civarının Haritası”nda Alemdağ’daki Ermeni Köy’de padişaha ait
bir köşk gösterilmiş ve Üsküdar’dan Ermeni Köy’e bir yol uzandığı-
nı belirtilmiştir. Von der Goltz’un işaret ettiği bu köşk, bugün Köyiçi
Mevkii’ndeki 3252 parselde bulunan eski “av köşkü” olup,16 yakın za-
manlarda İstanbul V Numaralı Kültür ve Tabiat Varlıklarını Koruma
Bölge Kurulu kararı ile “Korunması Gerekli Kültür Varlığı” olarak tes-
cil edilerek, “Koruma Grubu II”ye dahil yapılardan biri olarak belir-
lenmiştir. Alemdağ bölgesinde Osmanlı padişahlarının şahsi gelir ve
giderlerine ait işlere bakan Hazine-i Hassa teşkilatına ve Osmanlı pa-
şalarına ait çiftlikler de bulunmakta idi.17 19. yy.’ın sonunda Alemdağ
güneyinde “Samancıyan Çiftliği” adı ile zengin bir Ermeni’nin çiftli-
ğinin kayıtlarına rastlanılmaktadır.18

19. yy.’ın sonuna doğru, özellikle 1877-1878 yıllarında, Alemdağ
ve civarındaki bulunan Sultançiftliği gibi köylerdeki Ermeni ve Rum
nüfusun ayaklanma içerisine girerek, bölgenin asayiş ve güvenliği-
ni tehdit eder hale gelmeleri nedeniyle,19 bu alanda bir güvenlik böl-
gesi oluşturmayı düşünen Osmanlı idarecileri, Batum ve Hopa’dan
gelen dönemin “Laz göçmenlerinin” bu bölgeye yerleştirilmelerini
uygun bulmuşlardır.20 Daha sonraları Osmanlı Padişahı V. Mehmet
Reşat’ın (1909-1918) iradesiyle Alemdağ’a köy tüzel kişiliği verilmiş-
tir.21 Birinci Dünya Savaşı ile birlikte, Rum köyü olan Paşaköy’deki çe-
teler ile Ermeni çeteleri arasında yaşanan çatışmalar sonrasında böl-
gedeki nüfus büyük oranda dağılmıştır. 1918 yılında ise Alemdağ’daki
Ermeni köyü Ermeniler tarafından tümüyle boşaltılır22 ve 1922 yılına

15	 Gedikli, 2005, 102; ve otel ile ilgili belgeler için bkz. 103-104.
16	 Alemdağ Av Köşkü dışında, Alemdağ’da ünlü bir de kasır vardı: Kolay, 2013,

174. Osmanlı sultanları Alemdağ’ı ve severler ve buraya rağbet ederlerdi:
Kolay, 2013, 195-199; ve Kolay, 2010, 26.

17	 Kolay, 2013, 136; ve Çam, 2015, 8, altnot 27 ve 9.
18	 Kolay, 2013, 142.
19	 Gedikli, 2005, 96-106. Bu konudaki belgeler ve konu ile ilgili olarak bkz.:

Kolay, 2010, 93-94 ve 167 (belgeler: BOA.,Y.PRK.BŞK. 43/66 ve BOA, Y.PRK.
BŞK.43/66).

20	 Kolay, 2013, 113 ve 119; ve Çam, 2015, 8, altnot 25 ile 26.
21	 Kolay, 2013, 22.
22	 Yurttutan, 2003, 14; ve Gedikli, 2005, 95, altnot 12.

151 ŞEHİR TARİH TOPLUM GELECEK

değin buraya Balkanlar’dan gelen Müslüman göçmenler yerleştirilir.23
Ermeniler’in köyden gitmelerindeki neden, o dönemdeki Ermeni çe-
telerinin yasa dışı faaliyetleridir.24 Köy bu dönemde önce Kartal, 1932
yılından sonra ise Üsküdar İlçesi’ne bağlanmıştır.

Alemdağ Ermeni Köyü ile ilgili en önemli somut veri bu makale-
nin konusu olan köy kilisesidir. Köyün özellikle Köyiçi Mevkii’nde
Ermenilere ait bazı iki katlı ahşap evler mevcuttu ki bunlardan günü-
müze değin korunagelen örnekler mevcuttur. Alemdağ’da ayrıca bir
Ermeni mezarlığı mevcuttu; ancak bu mezarlığın yeri hala tespit edi-
lememiştir. P. Tuğlacı, Dr. Vahram Torkomyan’ın, “Alemdağı’ndaki
Surp Nışan Kilisesi’nde papazlık görevinde bulunmuş olan “Mikael”
adında bir kişinin orada ölüp gömüldüğünü” belirttiğini aktarır.25
Mezarlık ile ilgili bunun dışında herhangi bir bilgi mevcut değildir.
Alemdağ’da ayrıca bugün kayıp olan iki ayazmanın varlığından bah-
sedilmektedir.26

Alemdağ Surp Nışan Gregoryen
Kilisesi-Vakıf Cami
Ermeniler yan yana gelip, küçük bir topluluk oluşturdukları an, ilk

yaptıkları iş bir kilise ve ihtiyaç duydukları diğer binaları inşa etmektir.
Ermeni toplulukların bu geleneğine Batı Anadolu’daki 19. yy. Ermeni
topluluklarında sıkça rastlanır.27 Bu gelenek Ermeni cemaati tarafın-
dan hem Alemdağ’da, hem de Kartal’da aynı şekilde uygulanmıştır.
Alemdağ Ermeni Köyü’nde 19. yy.’ın ilk yarısında inşa edilmiş kilise-
nin ismi Türkçe’de “Kutsal Alamet” anlamına gelen “Surp Nışan”dır
(Ermenice “Սուրբ Նշան”; res. 1). Bu yapı 20. yy.’ın başında “Vakıf
Cami” adıyla cami olarak kullanılmaya başlanmıştır. Ermeni kilise-
lerinde “Nışan” (“Նշան”) ismine sıklıkla rastlanır. Anadolu’nun dört
bir yanında, Ermenistan ve Gürcistan’da “Surp Nışan” kiliseleri yer
alır. İ.S. 11. yy’da Sivas’ta kurulan manastırda olduğu gibi, bazı önemli
manastırlara “Surp Nışan” adı verilmiştir. Ermenice’de “Nışan” aynı
zamanda bir erkek çocuk ismidir. “İşaret” “iz” ya da “alamet” anlam-
larına gelen Nışan, Hristiyanlık’ın doğuş, gelişme ve özellikle yayılma

23	 Koçu, 1959, 592.
24	 Konu ile ilgili bkz. Gedikli, 2005.
25	 Tuğlacı, 1991, 92.
26	 Kolay, 2013, 154.
27	 Bkz. Laflı & Deveci Bozkuş, 2014; ile Laflı & Zäh, 2015.

152 ÇEKMEKÖY SEMPOZYUMU

Res. 1: Alemdağ Surp Nışan Gregoryen Kilisesi - Vakıf Cami’nin genel görüntüsü
(N. Özköylü, 2016).

Res. 2: Yapının bulunduğu yer ve yakın çevresinin kadastral planı (Kaynak: Çekmeköy
Belediyesi, 2016).

153 ŞEHİR TARİH TOPLUM GELECEK

dönemlerinde çekilen çilelere işaret eder. “Nışan” kavramındaki bu
alametin Hz. İsa’nın çarmıha gerildiği haç olduğu algısı yaygındır.

Geç Osmanlı Dönemi’nde inşa edilmiş olan Alemdağ Kilisesi,
Alemdağ (Merkez) Mahallesi, Köyiçi Mevkii, İlim Caddesi, 128. Sokak
(Elmalı Yolu), No. 6 adresindedir. Mülkiyeti günümüzde Başbakanlık,
Vakıflar Genel Müdürlüğü’ne ait yapının paftası F22D.20C.4C ve
parsel numarası 291 (TK 1121)’dir (res. 2). Yapının parsel alanı 2055
m2 ve kendi alanı 210 m2’dir. İstanbul Ermenileri Patriği Bursalı III.
Istepanos Ağavni Zakaryan (1831-1839 ve 1840-1841) döneminde, 15
Haziran 1835 tarihinde28 faaliyete geçen Surp Nışan Kilisesi 19. yy.’da
türlü onarımlar geçirmiştir. Kilisenin olduğu yerde 1833 tarihi öncesin-
de bir şapel olduğu iddia edilmektedir. 1833’de harabe halinde bulu-
nan kilisenin 1835 tarihine kadar onarıldığından bahsedilmektedir.29
Ancak bazı kaynaklarda Alemdağ Kilisesi ile Kartal’daki Surp Nışan
Gregoryen Kilisesi’nin inşaat tarihleri birbirine karıştırılmaktadır. Bu
da Eremya Çelebi Kömürcüyan’ın “İstanbul Tarihi” kitabının farklı yo-
rumlarından ve yazarların birbirlerinden yanlış bilgileri sürekli olarak
kopyalamalarından kaynaklanmaktadır. Bir Osmanlı Ermenisi şair,
seyyah, diplomat ve tarihçisi olan Eremya Çelebi Kömürciyan (1637-
1695), “17. Yüzyılda İstanbul Tarihi” adlı eserinde,30 Büyükada’nın
karşısında, İzmit’e doğru Kartal Köyü’nün bulunduğunu, burada çok
sayıda Ermeni’nin yaşadığını ve buradaki Ermeni cemaatinin İ.S. 16.
yy.’da bir şapellerinin olduğunu yazar. Ancak Alemdağ Kilisesi’nin
1835 yılı öncesine ve 1835’deki kapsamlı onarımına ilişkin Ermeni
yazılı kaynakları mevcuttur. Kilisenin yapımı ve başka konularla ilgi-
li olarak Osmanlı arşivlerinde yukarıda bahsedilenlerin dışında 1838
(HAT 778/36479-A), 1846 (A.DVN.162 10 10) ve 1920 tarihlerine ait
(DH.EUM.AYŞ.1338.C.24 35/21) bazı belgeler de vardır.31

28	 Tuğlacı, 1991, 92; ve Dabağyan, 2003, 266. Üsküdar-Kuzguncuk Surp Krikor
Lusavoriç Gregoryen Kilisesi de 1835 yılında inşa edilmiştir; ancak anılan
kilisenin bu tarihe ait evresi ahşap idi: Tuğlacı, 1991, 169-170; ve Patacı ve
Laflı, 2012, 579.

29	 Tuğlacı, 1991, 92; ve Gedikli, 2005, 95. H. Evail-i Ca 1249 (16-25 Eylül 1833)
tarihinde “İstanbul ve tevabii Ermeni patriğinin arzuhali üzerine müflir-i
Asakir-i Hassa vezir Fevzi Ahmed Paşa’ya ve Üsküdar kadısına ve Ebniye-i
Hassa müdürüne yazılan bir hükümle” kilisenin onarımına izin verilmiştir
(belge: MD, 250/141/1227).

30	 Kömürciyan, 1988. Kitabın orjinal ismi „Isdambolo Badmutiun“dur ve İ.S.
1662-1684 yılları arası İstanbul’unu anlatır.

31	 Kolay, 2013, 216 (belgeler: BOA, A.MKT. 18-30 ve BOA, A.DVN. 18-24).

154 ÇEKMEKÖY SEMPOZYUMU

1838 yılı sonrasındaki birçok belgelere göre Alemdağ Kilisesi çok
sık tamir ve onarıma ihtiyaç duyuyordu: Dabağyan’a göre kilise 20
Temmuz 1838 tarihli irade ile verilen izin sonucunda 1838 yılında kire-
mit aktarılarak onarım görmüştü.32 1844 ve 1846 tarihlerinde, olasılık-
la İstanbul Ermenileri Patrikleri İstanbullu II. Asvadzadur (1841-1844)
ve İstanbullu II. Madteos Çuhacıyan (1844-1848) dönemlerinde,
Ermeni Piskoposu Natyos’un iki ayrı tamir ve onarım talebi bulunu-
yordu; buna göre kilisenin kiremitleri ve sıvası elden geçmiştir.33 Kilise
Birinci Dünya Savaşı’ndan önce Ermeni militan örgütü Taşnaksutyun
komitacılarının faaliyet merkezlerinden biri idi.34 80-180 kişilik nüfu-
sunun çoğunluğunu Ermeniler’in oluşturduğu Alemdağ’daki Ermeni
Köyü 1918 yılında boşaltılınca yapıya bir minare eklenerek, 1936 tarihi
itibari ile Alemdağ Kilisesi “Vakıf Cami”ne dönüştürülmüştür.35 Ancak
caminin kendi kaynaklarında ibadete açılış tarihi olarak 01/01/1930
tarihi belirtilmektedir. 1950’li yıllardaki bilgilere göre Vakıf Cami’inde
hasır ve birkaç parça kilim ve seccade ile döşenmiş, mihrabın iki kena-
rında iki şamdan, iki duvar gaz lambası, bir asma gaz lambası, rakkaslı
bir duvar saati bulunmaktaydı; ancak bu tarihte caminin imamı yok-
tu.36 Zamanla bakımsızlıktan ve kiliseden çevrildiği için çevre halkının
“Hayırsız Cami” adıyla anıp, yapıyı ibadet için kullanmaması nede-
niyle zamanla metruk hale gelen cami, 1985-1987’li yıllarda onarılıp,
“Vakıf Cami” adıyla tekrar ibadete açılmıştır.

Alemdağ Kilisesi ile ilgili ilk kapsamlı bilgi, bu yapıyı bir “mescit”
olarak nitelendiren tarihçi ve yazar Reşad Ekrem Koçu (1905-1975)’ya
aittir. Koçu 1958-1971 yılları arasında 11 cilt olarak yayımlanan efsa-
nevi İstanbul Ansiklopedisi’nin 1959 yılında çıkan ikinci cildinde
“Alemdağ Köyü” maddesini yazmış,37 aynı ansiklopedide A. Bülend
Koçu tarafından ise kilisenin bir planını yayımlamıştır (res. 3).

Alemdağ Kilisesi’ne, 12 Aralık 2016 tarihinde vefat eden ve İstanbul
Ermenileri konusunda çok sayıda eserler vermiş Pars Tuğlacı’nın
“İstanbul Ermeni Kiliseleri” kitabında da genişçe yer verilmiştir.

32	 Dabağyan, 2003, 266; ve Kolay, 2013, 216.
33	 Dabağyan, 2003, 266; ve Kolay, 2013, 216. Bu bilgi F. Gedikli tarafından

yanlışlanmaktadır: Gedikli, 2005, 95, altnot 11.
34	 Kolay, 2013, 217.
35	 Gedikli, 2005, 95, altnot 13.
36	 Koçu, 1959, 593.
37	 Koçu, 1959, 592-593.

155 ŞEHİR TARİH TOPLUM GELECEK

Tuğlacı’nın bu derlemesi Alemdağ Kilisesi ile ilgili en kapsamlı belge-
dir. Tuğlacı’nın 1985 yılında kilisede yaptığı saha çalışması ve bu sıra-
da çektiği fotoğraflar, bugün kilisenin strüktürel düzeninin anlaşılması
için önemli birer vesika değerini taşırlar. P. Tuğlacı’ya ait 1985 tarihli
fotoğraftan anlaşıldığı üzere, caminin giriş kapısının üzerinde bulunan
“Alemdağ Vakıf Cami” ibaresi yazılı mermer plakanın yerinde, mermer
bir Ermenice inşaat yazıtı bulunmakta idi.38 Bu yazıt bugün kayıptır.
Aynı kapıdaki kemerin kilit taşında ise, 1985 sonrasında yapıldığı anlaşı-
lan tuğranın altında sonradan kazınmış bir Ermeni haçı bulunmakta idi.

Alemdağ’ın tarihini yazan ve bilimsel botanik literatürüne
“Alemdağ Çiğdemi”ni ekleten İskender Yurttutan (1960-2005)’ın
2003 tarihli “Alemdağ” başlıklı eserindeki 1970’lere ait bir fotoğraf-
ta caminin minaresi iyi seçilebilmektedir.39 Ayrıca Yurttutan kilisenin
1990’lı yıllarına ait olan bazı resimler yayımlamıştır.40

38	 Tuğlacı, 1991, 91-93.
39	 Yurttutan, 2003, 5.
40	 Yurttutan, 2003, 13.

Res. 3: A. Bülend KOÇU’ya ait 1959 tarihli Vakıf Cami çizimleri (Kaynak: Koçu 1959: 592-593).

156 ÇEKMEKÖY SEMPOZYUMU

Cami 2011 yılında İstanbul V Numaralı Kültür ve Tabiat Varlıklarını
Koruma Bölge Kurulu kararı41 ile Çekmeköy’deki Geç Osmanlı
Dönemi’ne ait başka birkaç yapı ile birlikte “Korunması Gerekli Kültür
Varlığı” olarak tescil edilmiş ve “Koruma Grubu” olarak da “birinci
derece” belirlenmiştir.

Alemdağ Kilisesi A. Kolay tarafından 2013 yılındaki yayınında
geniş bir şekilde tanımlanmıştır.42 Kilise ile ilgili en kapsamlı ve titiz
çalışma ise Ağustos 2014 tarihinde T.C. Başbakanlık, Vakıflar Genel

41	 Anılan Kurul’un 05/08/2011 tarih ve 3553 sayılı kararı.
42	 Kolay, 2013, 216-217.

Res. 4: Yapının zemin kat planı (Kaynak:
Trakya Yol Yapım A.Ş., 2016).

Res. 6: Yapının kuzeydoğu arka cephesinin
çizimi (Kaynak: Trakya Yol Yapım A.Ş., 2016).

Res. 5: Yapının güneybatı ön cephesinin
çizimi (Kaynak: Trakya Yol Yapım A.Ş., 2016).

Res. 7: Yapının güneydoğu yan cephesinin
çizimi (Kaynak: Trakya Yol Yapım A.Ş., 2016).

157 ŞEHİR TARİH TOPLUM GELECEK

Müdürlüğü, İstanbul II. Bölge Müdürlüğü adına Mimarpa Mimarlık
Mühendislik İnşaat Sanayi ve Ticaret Limited Şirketi tarafından
“Alemdağ Vakıf Cami Koruma Projesi” başlığı ile gerçekleştirilmiştir.
Bu şirketin mimarları kiliseyi son derece ayrıntılı ve bilimsel olarak in-
celemiş, titiz ölçümler gerçekleştirmiş, kilise çevresinde jeoradar in-
celemeleri yapmış, materyal analizi oluşturmuş, yapıyı kronolojik ev-
relerle sınıflandırmış, bilimsel bir restorasyon planlaması hazırlamış
ve yaptıkları çalışmaları kendi internet sitelerinde geniş bir şekilde
yayımlamışlardır.43

Yapı son olarak 2016-2017 yıllarında Başbakanlık, Vakıflar Genel
Müdürlüğü, İstanbul Vakıflar Bölge Müdürlüğü aracılığı ile Trakya Yol
Yapım Anonim Şirketi tarafından kapsamlı bir restorasyon projesi kap-
samında değerlendirilmiştir (res. 4-8).

Kilise ile ilgili elimizdeki en eski bulgu bugün caminin bahçesin-
de bulunan mermer bir arşitrav ve friz bloğudur (res. 9). Bu arşitrav
kaliteli bir mermerden yontulmuş olup, matkap izlerinden ve beze-
melerden anlaşıldığı üzere İ.S. 3. yy. sonu ve 4. yy.’a aittir. Üç fascialı
arşitrav inci-makara (astragalus) dizisi ile süslüdür. Arşitravın son kıs-
mında dejenere bir Lesbos kymationu mevcuttur. Üstteki friz kısmı ise
“Rankenfries” şeklindedir. Bu mermer bloğun orijinalinde hangi ya-
pıya ait olduğu ve buraya nasıl geldiği belli değildir; ancak Tuğlacı’nın

43	 <http://www.mimarpa.com/restorasyon-projeleri?lightbox=dataItem-
irgezetd> (01/01/2017).

Res. 9: Yapının önünde bulunan Geç
Antik-Erken Bizans Dönemi’ne ait mer-
mer arşitrav-friz bloğu (N. Özköylü,
2016).

Res. 8: Yapının kuzeybatı yan cephesinin
çizimi (Kaynak: Trakya Yol Yapım A.Ş., 2016).

158 ÇEKMEKÖY SEMPOZYUMU

1985 tarihli bir fotoğrafında bu taş kilisenin önünde gözükmektedir.44
Bu friz bloğunun altında bir başka mermer mimari blok daha vardır.

Alemdağ Kilisesi taş ve ahşap malzemeli, ufak boyutlu bir yapıdır.
Belki de Doğu Anadolu’dan gelen Ermeni ustalarca inşa edilmiştir.
Plansal olarak bakıldığında kilise İstanbul’un 19. yy. Gregoryen kili-
selerinde sıkça görülen Yunan haçı planına sahiptir (res. 3) ve kırma
çatılıdır. Yine Ermeni kiliselerinin çoğunluğunda olduğu gibi tek nefe
sahiptir ve apsisi kuzeydoğu kenarındadır. Mimarpa’nın 2014 yılında
kilisede yaptığı jeoradar çalışmaları sonucunda 1.25-1.5 m derinlikler-
de olduğu anlaşılan yapı kalıntıları arasında bir vaftizhane ve apsisin
izlerine rastlanılmıştır. Ancak yapının apsis bölümünün iç mekanda
fazla bir izi kalmamıştır (res. 10). Çoğu Gregoryen kilisesinde olduğu
gibi, kilisenin ana girişi güneybatı cephesindedir (res. 11). Mermer bir
lento ve sövelerle vurgulanmış bu kısımda, yukarıda belirtildiği üzere,
bir inşaat yazıtı ile haç bulunmakta idi. Burada kullanılan mermerler
devşirme olup, başka yapılardan getirilmiş olabilirler. Yapının kuzey-
doğu kısa kenarındaki izlerden, sonradan düzleştirilip, iptal edilen,
ancak orijinalinde dışa doğru çıkıntı yapan bir apsisi olduğu rahatlık-
la söylenebilir (res. 12). Alemdağ Kilisesi’nin ana inşa malzemesi bir
sıra moloz taşı ve iki sıra tuğladır. Bu yönü ile inşa tarihi de benzeşen

44	 Tuğlacı, 1991, 92.

Res. 10: Apsisin yer aldığı kuzeydoğu kısmının iç mekan görüntüsü (N. Özköylü, 2016).

159 ŞEHİR TARİH TOPLUM GELECEK

Üsküdar-Kuzguncuk Surp Krikor Lusavoriç Gregoryen Kilisesi’ni an-
dırır. Kilisenin duvarları genel olarak irili ufaklı kaba, yerel kireçtaşı ile
örülmüştür; ancak yapının ana girişinin bulunduğu güneybatı cephe-
sinin köşe taşlarının örgüsü diğerlerinden farklıdır; köşeler için daha
büyük boyutlu düzgün kesme taşlar kullanılmıştır. Yapının güneybatı
köşesinde bir merdiven ve giriş bulunur; bu yan cephedeki üst kat gi-
rişinin büyük kısmı bugün orijinalindeki gibi korunmuştur (res. 13).

Res. 11: Yapının güneybatı ön cephesi ve giriş (N. Özköylü, 2016).

Res. 12: Yapının kuzeydoğu arka cephesi ve iptal edilen apsis kısmı (N. Özköylü, 2016).

160 ÇEKMEKÖY SEMPOZYUMU

Res. 13: Yapının kuzeybatı yan cephesi ve merdiven (N. Özköylü, 2016).

Res. 14: Yapının mina-
resi (N. Özköylü, 2016).

Res. 15: Minare girişi (N. Özköylü, 2016).

161 ŞEHİR TARİH TOPLUM GELECEK

Kilise camiye çevrildiğinde minaresi kuzeydoğu köşesine eklenmiş
(res. 14), girişi içeri verilmiş (res. 15) ve sonrasında da yenilenmiştir
(1987). Yapıdaki cepheler genel olarak simetrik olarak düzenlenmiş-
tir. Kilisenin güneybatı cephesinde, girişin her iki yanında birer ve üst
katta yan yana üç adet olmak üzere pencere vardır. Bu durum birçok
Gregoryen kilisesinde aynı cephesel plandadır. Kuzeydoğuda yer alan
apsis kısmında da yine iki adet pencere vardır. Kilisenin güneydoğu
ve kuzeybatı yan cephelerinde ise dörder adet demir parmaklıklı, bü-
yük, dikdörtgen pencere bulunmaktadır (res. 16). Yapının bu iki yan
cephesindeki pencereleri her bir kemerin ortasına denk gelecek şekil-
de yerleştirilmişlerdir (res. 17). Bu pencereler dışarıdan dikdörtgen,
içeriden ise basık kemerli formdadır. Kilise, yan cephelerinde bulunan
bu geniş boyutlu pencereleri sebebiyle bol ışık alabilmektedir. Yapının
apsisinin üzerinde, diğer Gregoryen kiliselerinde yaygın olduğu gibi,
bir adet yuvarlak pencere (“gül pencere”) mevcuttur (res. 18). Kilisede
yine diğer Ermeni kiliselerinde görüldüğü üzere kavit ile nefi birbirin-
den ayıran bir parmaklık olması gerekir. Bu tür uygulamalara Beşiktaş
Surp Asdvadzadzin ile Kartal Surp Nışan Gregoryen Kiliseleri’nde de

Res. 17: Yapının iç mekanından girişine ba-
kış (N. Özköylü, 2016).

Res. 18: Yapının kuzeydoğu arka cephesin-
deki yuvarlak pencere (N. Özköylü, 2016).

Res. 19: Yapının mihrabı (N. Özköylü, 2016).

Res. 16: Yapının güneydoğu yan cephesi
(N. Özköylü, 2016).

162 ÇEKMEKÖY SEMPOZYUMU

rastlanır. Yapının iç mekanı destek kemerleri tarafından taşınan bir to-
noza sahiptir ve oldukça sadedir. Cami evresinde güneydoğu duvarına
eklenen mihrabı oldukça küçüktür (res. 19). Yapının günümüzdeki
zemin kaplama malzemesi orijinal değildir. İç mekanında neredeyse
hiçbir mimari süsleme elemanı yoktur; İstanbul’daki 19. yy. Gregoryen
kiliseleri bu konuda genelde oldukça sadedirler. Bugün yapının cephe
duvarlarında yer yer çatlaklar görülmektedir. Kilisenin orijinalindeki
çan kulesi ve bahçesi hakkında pek bir bilgi sahibi değiliz45; ancak mut-
laka bahçesinde bir kuyu yer almalıydı. Binanın dış yüzü günümüzde
sarı boyalıdır; ancak eski resimlerden anlaşıldığı kadarı ile orijinalinde
dış cephesine farklı bir renk uygulanmış olabilir. Yapının duvarlarında
herhangi bir devşirme mimari plastik öğe mevcut değildir.

Atfedildiği ismin yanında, Alemdağ Kilisesi’nin birçok açıdan en
yakın benzeri Kartal Surp Nışan Gregoryen Kilisesi’dir. Kartal İlçesi,
Karlıktepe Mahallesi, Soğanlık Sokak’ta bulunan, 1776 tarihinde iba-
dete açılmış ve 1857 yılında yeniden inşa edilmiş olan bu kilise dışın-
da, Kartal’da 19. yy.’da Ermeni cemaatine ait Bezciyan Okulu ve bir
Ermeni mezarlığı mevcuttu.46 Kartal ve Alemdağ Ermeni cemaatleri
arasındaki ilişki irdelenmemiş konulardır.

Alemdağ Kilisesi birçok açıdan çok tipik bir 19. yy. Gregoryen ki-
lisedir. Kilisenin plan ve kesitleri ile giriş cephesine en yakın benzer-
leri Kartal Surp Nışan dışında, Bakırköy Dzınunt Surp Asdvadzadzni,
Kuruçeşme Yerevman Surp Haç, Yeniköy Küd Dıpo Surp Asdvazazin,
Beykoz Surp Nigoğayos, Kınalıada Surp Krikor Lusavoriç,
Kocamustafapaşa Surp Hagop, Gedikpaşa Surp Hovhannes, Boyacıköy
Surp Yeritz Mangantz ve Büyükdere Surp Hıripsimyants Gregoryen
Kiliseleri’dir.

45	 F. Gedikli’nin yayımladığı 19. yy.’ın sonuna ait belgelerde kilisenin avlusunda
bulunan odaların üç aile tarafından kiralandığından bahsedilir: Gedikli, 2005,
100 ve sf. 104’deki belge.

46	 Tuğlacı 1991, 91. F. Gedikli’ye göre tahrip edilen mezarlığa ait bazı taşlar
bulunmaktadır: Gedikli 2005, 95, altnot 12.

163 ŞEHİR TARİH TOPLUM GELECEK

Yapının Kronolojisi
1.	 ?-1833: Kilisenin (şapel formundaki?) birinci evresi.
2.	 1833-1835: Kilisenin onarılması.
3.	 1835-1918: Kilisenin ikinci evresi.
4.	 1918-1936: Kilisenin boşaltılması ve devşirilmesi.
5.	 1936-?: Yapıya minare eklenmesi ve cami olarak kullanımı.
6.	 ?-1985~1987: Yapının boş kalması.
7.	 1985~1987-2014: Tekrar cami olarak kullanımı.
8.	 2011: Yapının “Korunması Gerekli Kültür Varlığı” olarak tescil-

lenmesi.
9.	 2014-2017: Yapının restorasyon projesi ve restorasyonun ger-

çekleşmesi.

Sonuç
Alemdağ Surp Nışan Gregoryen Kilisesi, Osmanlı Dönemi İstanbul

kiliselerinin günümüze kadar korunmayı başarabilmiş bir örneği-
dir. Vakıf Cami ise İstanbul’da örneklerine çok rastlanan kiliseden
camiye devşirilmiş yapılardan biridir; ancak bu tür yapılar kentin
Anadolu Yakası’nda nadirdir. Alemdağ Kilisesi Kartal’daki Gregoryen
Kilisesi’nden sonra, İstanbul’un Anadolu Yakası’nda Üsküdar ve
Kadıköy dışındaki 19. yy.’a ait en önemli Post-Bizans dini yapıların-
dan birisini teşkil eder. Çekmeköy İlçesi’nin Geç Osmanlı Dönemi en
önemli mimari mirası olan bu yapı daha çok tanıtılmalıdır.

Notlar ve Teşekkür
Makaledeki türlü yardımlarından dolayı Mustafa APAYDIN’a (İz-

mir) teşekkür ederiz. Makalede yer alan tüm çizimler (res. 4-8) İnşaat
Mühendisi Şenol EKŞİ ve Yüksek Mimar Musa EKŞİ’ye (Trakya Yol
Yapım A.Ş., İstanbul) aittir; kendilerine bu çizimleri bizimle paylaştığı
ve burada yayın izni verdikleri için teşekkür ederiz. Res. 2’deki kadast-
ral plan ise Çekmeköy Belediyesi’den temin edilmiştir. Bu plan için ve
sempozyum sırası ve sonrasında türlü yardımlarından ve samimiye-
tinden dolayı başta Sayın Başkan Ahmet Poyraz olmak üzere Başkan
Yardımcısı Şahmettin Yüksel, Müdür Muhammet Sarı ile Sayın Salih
GEBEL ve Sayın Handan Mesude MEMİŞ’e teşekkürü bir borç biliriz.
Ayrıca makalemizi okudukları için Yard. Doç. Dr. Arif KOLAY (Kütah-
ya) ve Emre GÖKTEPE (İzmir)’ye teşekkür ederiz.

164 ÇEKMEKÖY SEMPOZYUMU

Makalede kullanılan kısaltmalar (alfabetik sıra ile): bkz.: bakınız;
Ed.: editör; vd.: ve diğerleri; ve yy.: yüzyıl.

Makaledeki tüm fotoğraflar Nagehan ÖZKÖYLÜ’ye aittir ve Kasım
2016 tarihinde çekilmişler.

Kaynakça
Anonim, (2014). Tarih Dilde Can Buluyor: Çekmeköy. – Bir Sözlü Tarih Çalış-

ması -. Çekmeköy Belediyesi, Kültür ve Sosyal İşler Müdürlüğü. İstanbul, Monad.
<http://www.cekmekoysempozyumu.com/Tarih-Dilde-Can-Buluyor-Bir-Soz-
lu-Tarih-Calismasi.pdf> (01/01/2017).

Avcı, S. (1993). Alemdağ. İ. Tekeli vd. (Ed.), Dünden Bu Güne İstanbul Ansik-
lopedisi içinde (s. 183-184). Kültür Bakanlığı, Tarih Vakfı. İstanbul, Tarih Vakfı.

Çam, E. (2015). 19. Yüzyıl’da İstanbul Çiftlikleri: Hekimbaşı, Çavuşbaşı, Alem-
dağ Örnekleri (Yüksek lisans tezi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü,
İstanbul).

Dabağyan, L. P. (2003). Türkiye Ermenileri Tarihi. İstanbul, IQ Kültür Sanat.
Gedikli, F. (2005). 1890’lardan Sonra Alemdağı ve Civarındaki Ermenilerin

Bazı Faaliyetleri. Üsküdar Sempozyumu II, 12-14 Mart 2004, Bildiriler, Cilt 1 için-
de (s. 93-104). Üsküdar Belediye Başkanlığı, Üsküdar Araştırmaları Merkezi Yayın
No. 16. İstanbul, Üsküdar Belediyesi.

<http://www.uskudarsempozyumu.com/userfiles/files/2.sempozyumu%20
cilt%201.pdf> (01/01/2017).

Koçu, R. E. (1959). Alemdağı Köyü. İstanbul Ansiklopedisi, Cilt 2 içinde (s.
592-593). İstanbul.

Kolay, A. (2010). Sancaktepe Tarihi. Sancaktepe Belediyesi. İstanbul, Özgün
Ofset <http://www.sancaktepe.bel.tr/Files/E-dergi/Sancaktepe_Tarihi_LR.pdf>
(01/01/2017).

Kolay, A. (2013). İstanbul’un Yaşam Pınarı Çekmeköy, Çekmeköy Belediyesi.
İstanbul, Monad, Yıkılmazlar Matbaacılık <https://www.cekmekoy.bel.tr/isDos-
yalar/2016/05/02/yayinlarimiz_Obgz.pdf> (01/01/2017).

Kömürciyan, E. Ç. (1988). İstanbul Tarihi, XVII. Asırda İstanbul, (çev.: H. der
Andreasyan). İstanbul, Eren Yayıncılık ve Kitapçılık Ltd. Şti. (2. baskı; K. Pamukçu-
yan).

Laflı, E. (2015). Eskiçağ’da ve Bizans Dönemi’nde Üsküdar. Ç. Yılmaz, C. To-
mar ve U. Demir (Ed.), Uluslararası Üsküdar Sempozyumu VIII. 21-23 Kasım 2014.
Bildiriler. Cilt 1 içinde (s. 81-97). Üsküdar Belediyesi. İstanbul, Üsküdar Belediye-
si, Kültür ve Sosyal İşler Müdürlüğü.

<http://www.uskudarsempozyumu.com/userfiles/files/U%CC%88sku%CC%-
88dar%20Sempozyum_1.cilt_16OCAK2016.pdf> (01/01/2017).

Laflı, E. (2017). İbn-i Battuta’nın İstanbul Seyahati. Türk İslam Dünyasında
Seyyahlar ve Seyahatnameler Uluslararası Sempozyumu Bildirileri, 13-14 Ekim
2016, Konya içinde. Ankara, T.C. Başbakanlık, Atatürk Kültür Dil ve Tarih Yüksek

165 ŞEHİR TARİH TOPLUM GELECEK

Kurumu, Atatürk Kültür Merkezi Başkanlığı (baskıda).
Laflı, E. & Deveci Bozkuş, Y. (2015). Some epigraphic and archaeological do-

cuments from western Anatolia during the late Ottoman period. Post-Medieval
Archaeology 48/2, 285-310. Doi: 10.1179/0079423614Z.00000000058.

Laflı, E. & Zäh, A. (2015). Beiträge zur Kenntnis der osmanischen Kirchenar-
chitektur im Großraum İzmir-Smyrna (19. Jh.–1922). Zeitschrift der Deutschen
Morgenländischen Gesellschaft 165/1, 125-154. WOS: 000357062100008.

Patacı, S. ve Laflı, E. (2012). Üsküdar Kiliseleri. S. F. Göncüoğlu (Ed.), Uluslara-
rası Üsküdar Sempozyumu VII. 2-4 Kasım 2012. 1352’den Bugüne Şehir. Cilt 1 için-
de (s. 576-585). Üsküdar Belediyesi. İstanbul, Üsküdar Belediyesi, Kültür ve Sosyal
İşler Müdürlüğü, Dörtbudak Yayınları. <http://www.uskudarsempozyumu.com/
userfiles/files/7.%20Sempozyum.pdf> (01/01/2017).

Şahin, S. (2007): Bir Tatlı Huzur Beldesi Alemdağ. İstanbul, Alemdağ Beledi-
yesi.

Tuğlacı, P. (1991). İstanbul Ermeni Kiliseleri. İstanbul, Pars Yayın ve Tic. Ltd. Şti.
Yurttutan, İ. (2003). Alemdağ. İstanbul.

166 ÇEKMEKÖY SEMPOZYUMU

Altyapı Yatırımlarının Finansmanında
İnovasyon: Kamu Özel Sektör İşbirliği Modeli
Eyüp Vural Aydın*

GİRİŞ
PPP tanımı konusunda güncel tartışmalar devam ederken, hem fikir

olunan temel kurguda özel sektör ile kamu sektörünün buluşması yer al-
maktadır. Proje bazlı, yasal dayanak bazlı ve ülke bazlı olarak PPP proje-
leri sıfırdan bir altyapı yatırımının geliştirilmesinden, mevcut bir kamu
hizmetinin ve varlığının yenilenmesinden, restore edilmesinden ya da
yeniden kurgulanmasından ibaret olabilmektedir.

Bu noktada, hizmetin kamu tarafından mı, özel sektör veya birden
fazla sektör oyuncusu tarafından mı sunulacağı, riskin ne kadarının
kime transfer edileceği, projeye özel sektörün getireceği finansman
maliyetlerinin ne olacağı ve hizmet sunumunda en verimli seçenekle-
rin neler ve nasıl olacağı soruları bir PPP sözleşmesinin temel başlık-
larını oluşturmaktadır.

PPP projelerini oluşturan ve kamu ve özel sektörü bir araya getiren
uzun sureli sözleşmelerin en temelinde oluşan; projenin tasarım, finans,
yapım, operasyon ve bakım süreçleri ile proje risklerini en etkin şekil-
de yönetimini sağlayan yapılanmaya ise özel amaçlı şirket (ÖAŞ) adı
verilmektedir. Özellikle proje seçiminin ardından projenin uygulama
safhasına geçilmesi ile ÖAŞ’lerin görevleri başlamakta ve üstlendikleri
sorumluluk boyutuna göre önemleri de artmaktadır.

Türkiye’de son yıllarda özellikle sağlık ve ulaştırma alanlarında
başarılı PPP örnekleri hayata geçirilmiştir. Bu projelerde özel sektör
finansmanı sağlanmış ve bazı önemli projeler operasyon sürecine
başlamıştır. Özellikle İngiltere’de olduğu gibi sağlık alanında, özel
sektöre hastane binası yapımı ve ikincil hizmetlerin sunumu yetki ve
sorumlulukları verirken, sağlık hizmetinin sunumu ana hizmet kalemi
olarak görülerek kamu tarafında kalması sağlanmıştır.

Bununla birlikte, 30’a yakın şehir hastanesi projesi, büyük çaplı
havalimanı, liman, otoyol, köprü, tünel, deniz altı geçişleri, toplu ta-
şımaya uygun tüneller gibi birçok büyük altyapı yatırımının planlana-

*	 Dr., İstanbul PPPCoE Mükemmellik Merkezi Başkanı, DEİK PPP Komite Başkanı

167 ŞEHİR TARİH TOPLUM GELECEK

rak, büyük oranda finansal kapanışlarının uluslararası finans kuruşları
marifetiyle sonuca ulaşmasının ardından Türkiye’de büyük projelere
finans bulunması sorunu tartışılmaya başlanmıştır.

Ancak, her geçen yıl büyümeye ve kalkınmaya devam eden Tür-
kiye için hizmet kalitesindeki bekleyiş ve artış yeni projeleri zorunlu
kılmaktadır. Bu gerekçelerle gelecek dönem için yerel yönetimlerde
de benzer PPP projelerine rağbetin artması beklenmektedir.

ARKA PLAN
PPP modeli ve geleneksel ihale yöntemleri arasında bugüne dek

onlarca karşılaştırmalı çalışma yapılmıştır. VFM açısından kamu pro-
jelerinin hangisinin seçimi ile daha etkin sonuca ulaşılmaktadır çalış-
maları da hali hazırda yürütülmektedir. Bu alanda ortaya koyulan tüm
çalışmalar kamuda etkin proje sonucunun ilk aşamasının proje seçi-
mindeki etkinlik olduğunu göstermektedir. Özellikle gelişmekte olan
ülkelerde kamunun yeteri kadar kurumsal kapasiteye sahip olmayışı
ve PPP alanında yeteri kadar tecrübe ve bilgi birikimine ulaşılamamış
olması modele uygun proje seçiminde hatalar yapılmasına ve doğal
sonucu olarak başarısız PPP uygulamalarına sebebiyet vermektedir.

İstanbul özelinde konu değerlendirildiğinde öncelikli gündemin
onlarca proje stokunun yer aldığının görülmesi olacaktır. İstanbul tek
başına Türkiye ekonomisinin yarısından fazlasını üretmekte, istihda-
mın üçte birini sağlamakta, nüfusun ise dörtte birini oluşturmaktadır.

Şekil-1: İstanbul’un ekonomik büyüklüğü ve Türkiye GDP’sinde ki payı

168 ÇEKMEKÖY SEMPOZYUMU

Şekil-2: İstanbul’un çalışan nüfusa katkısı

Tablo-1: İstanbul’un nüfusunun Türkiye nüfusuna oranı

2007 2008 2009 2010 2011 2012 2013 2014 2015

17.81% 17.75% 17.80% 17.98% 18.23% 18.32% 18.47% 18.50% 18.61%

Bunun yanı sıra, İstanbul nüfusu son yıllarda iç göç, mülteci akını,
üretim imkanlarının artması gibi bir dizi birbirinden farklı sebeplerle
ciddi anlamda artış göstermektedir. Aynı şekilde, İstanbul’da kullanı-
lan araç sayısı da benzer şekilde büyük bir artış göstermektedir.

Şekil-3: İstanbul nüfusunun artış trendi

169 ŞEHİR TARİH TOPLUM GELECEK

Şekil- 4 İstanbul’da kullanılan araç sayısı ve artış trendi

Gelişmekte olan ülkelerin çekim merkezleri olan metropollerin
temel sorunu artan nüfus ve çekim merkezi olması sebebiyle ortaya
çıkan kamu hizmetlerine gösterilen talep artışı altyapı ihtiyacını da te-
tiklemektedir. İstanbul havalimanının son yıllarda artan yolcu taşıma
sayıları da, çekim merkezi olması yolunda ilerlemeyi gözler önüne ser-
mesi açısından ayrıca önemli bir gösterge olmaktadır.

Şekil-5: İstanbul havalimanı yolcu sayısında artış sayıları ve trendi

* Rakamlar 2016 yılının ilk çeyreğini içeriyor

170 ÇEKMEKÖY SEMPOZYUMU

Elbette bütün veriler kamu hizmetlerine talep artışını getirdiği gibi,
büyük projeleri hayata geçirecek bütçe sorunlarını da beraberinde ge-
tirmektedir. Merkezi hükümet, İstanbul’un 3. Havalimanını, 3. Boğaz
köprüsünü, Avrasya geçiş tünelini, Marmaray toplu taşıma projesini,
araç geçişine müsaade eden diğer tünel ve geçiş projelerini genellikle
İstanbul havzası içinde kurgulamakta ve gerçekleştirmektedir.

İstanbul’un artan nüfusu ve entegre toplu taşımaya olan ihtiyaçta
görülen kontrolsüz artış, birbirine bağlı taşıma projelerini zorunlu kıl-
maktadır. Ancak, proje stoklarının artmasıyla birlikte ciddi bir finans-
man sorunu ortaya çıkmakta, Türkiye’de belediyelerin ve büyükşehir
belediyelerini tabi oldukları 5293 ve 5216 sayılı kanunlar yerel yöne-
timlere sınırlı borçlanma hakkı tanımaktadır. Bu gerekçeler sebebiyle
zaman zaman yerel yöneticiler, geçici çözümlerle sorunları çözmekte,
yap-işlet-devret modeli veya imtiyaz hakkı devri gibi birçok ortak iş ge-
liştirme yöntemiyle projelere başlanmaktadır.

III. İstanbul’da Ulaştırma Projelerinde
Kamu-Özel sektör ortaklığı modelinin
uygulanması analizi
Birçok akademik çalışmaya göre, PPP modelinin temel özellikle-

rinin başında geleneksel kamu ihale yönteminde görülen ve tasarım,
yapım, uygulama, denetim ve bakım gibi farklı proje safhaları ayrı ayrı
özel sektör oyuncularına yaptırılırken, PPP modelinde tüm süreçleri
bir arada toplayan ve genellikle sadece bir özel sektör ortağının projeyi
yürüttüğü model gelmektedir. Tasarımdan, denetime kadar olan sü-
reçler özel sektör aktörü tarafından hayata geçirilirken, proje finans-
manının sağlanması rolü ve riski de özel sektöre devredilmektedir.

Kamu tarafından bu modele başvurulması projelerin öncelikle tah-
min edilen bütçeye yakın ve tahmin edilen süreler çerçevesinde bitiri-
leceğine olan inancın bir sonucu olmaktadır.

Bu inanış yerel düzeyde olmakla birlikte birçok altyapı projesinin
tasarlanması sürecinde özel sektörün oyuna girmesinin önünü açmış-
tır. Arka planda kısmen değinildiği gibi, İstanbul, Türkiye’deki PPP
projelerinin bir anlamda uygulama sahası niteliği taşımaktadır. Her ne
kadar merkezi hükümet tarafından planlanarak hayata geçirilen PPP
projeleri olsa da, birçok proje ülke nüfusunun dörtte birinin yaşadığı
bir bölgedeki hizmet talebini karşılamaktadır. Politik açıdan değerlen-
dirildiğinde ise tablo benzer şekilde ülke seçmenlerin büyük kısmının
İstanbul’da yer aldığı görülecektir.

171 ŞEHİR TARİH TOPLUM GELECEK

Şekil-6 Son 5 büyük seçimde İstanbul’da oy kullananların sayısı ve artış trendi

Başta kullanıcı giderleri öngörülerek tasarlanan ulaştırma projeleri
İstanbul halkının talep, beklenti ve günlük alışkanlıkları üzerine şekil-
lendirilmektedir. Avrasya Tüneli örneğinde olduğu gibi, çok uluslu şir-
ketlerle birlikte yüklenici firma 25 yıllık bir iş ortaklığına girerek büyük
bir altyapı yatırımına dahil olmuştur. Kamu tarafından muhatabı başta
Ulaştırma Bakanlığı ve AYGM olmasına karşın, minimum garanti uy-
gulaması İstanbul halkının günlük kullanımı üzerinden hesaplanmış-
tır. Bunun yanında, güzergahın kullanım sıklığını artıracak kolaylaştır-
ma ve düzenleme çalışmaları ise İstanbul Büyükşehir Belediyesi (İBB)
ile yürütülmektedir.

Bu gelişmeleri göstermesi açısından önem teşkil eden bir başka ver
ise; İBB sınırları içerisinde kalan bölgede hayata geçirilen ulaştırma
projelerinin sayısı ve bütçe büyüklükleridir.

Genel
Seçim

12-Tem-11

Yerel
Seçim

30-Mart-14

Cumhur-
başkanlık

Seçimi
10-Ağu-14

Genel
Seçim

7-Ocak-15

Genel
Seçim

1-Kas-15

172 ÇEKMEKÖY SEMPOZYUMU

Tablo-2: İstanbul’daki ulaştırma projelerinin sayısı ve bütçe büyüklükleri

Proje İlgili Kuruluş veya Şirket Bütçe Tarihler

Avrasya Tüneli*

• Ulaştırma Denizcilik ve
Haberleşme Bakanlığı

• ATAŞ
• Egis Yolu İşletmesi

1,245,121,188 $US
19 Nisan 2014 -
Beklenen 2017

Üçüncü Boğaz
Köprüsü ve

Kuzey Marmara
Yolu **

• Ulaştırma Denizcilik ve
Haberleşme Bakanlığı

•IC İçtaş
• Astaldi JV

4,5 Milyar “ 2013 - 2016

Üçüncü
İstanbul

Havalimanı***

• Ulaştırma Denizcilik ve
Haberleşme Bakanlığı

• TOKİ
• Cengiz-Kolin-Limak-MAPA-
Kalyon Otak Girişim Grubu

• Devlet Havalimanları
İşletmesi Genel Müdürlüğü

Operasyonlar

Maliyet:
10,247,000,000 €

Kontrat Ücreti:
22,152,000,000 €

Haziran 2014 -
Beklenen 2017
(Birinci Kısım)

Taşımacılık
Hizmetleri
Yönetimi

(Proje Sayısı :
160)****

• İstanbul Büyükşehir
Belediyesi

5,510,666,000 “ 2016 Boyunca

Türkiye’deki ulaştırma PPP projelerini temel yapısına bakıldığında
genellikle kullanıcı odaklı fizibilitesi yapılan projelerde gölge kullanı-
cı, minimum kullanıcı garantisi veya kullanılabilirlik ücreti gibi tüm
finans modellerinin kullanıldığı görülmektedir. 3. Havalimanı proje-
si “kullanılabilirlik ödemesi” için iyi bir örnek teşkil ederken, şehrin
merkezi konumunda bulunması ve kullanıcı sayısında sorun oluştur-
mayacak olan Avrasya Tüneli projesi kullanıcı bazlı projelere ve son
olarak minimum kullanıcı ve gölge kullanıcı ödeme uygulamalarına
örnek teşkil etmektedir.

Yerel düzeyde gerçekleştirilecek olan PPP projelerinde de proje yapı-
sına en uygun modele ilişkin senaryolar geliştirilirken, finansmanı süre-
cinde banka kredisi yerine tahviller, kira sertifikaları (Sukuk) veya proje
finansmanı bu projeler için yenilik olarak değerlendirilmektedir.

173 ŞEHİR TARİH TOPLUM GELECEK

Sonuç
Son yıllarda vatandaşların taleplerini karşılamak, artan şehir nü-

fusuna hizmet sunabilecek ulaşım, su ve kanalizasyon, çevre bakımı
ve sair hizmetleri ortaya koymak büyük bir sorun haline gelmiştir. Bu
gerekçelerden hareketle, otoriteler kamu hizmetlerini finanse edecek
alternatif yollara başvurma konusunda yeni fikirler geliştirmeye, yeni
yollar aramaya başlamışlardır.

Çok uzun zamandan bu yana gündemde olan ve ülkemizde bir dizi
kötü deneyimle sonuçlanan yap-işlet- devret modeli kamunun özel sek-
törle iş geliştirmeyi bir alternatif olarak görmesini engellemiştir. Özel-
likle kamu ihale süreçlerinin zorluğu, sorumluluğu ve buna benzer bir
dizi kısıttan hareketle, ülkemizde belediyeler hakediş modeli ile hizmet-
leri özel sektörden tedarik etme yoluna gitmiştir.

Geleneksel model olarak adlandırılan bu model çoğu zaman pro-
jelerin daha maliyetli olduğu, daha uzun zamanda tamamlandığı ve
daha iyi kalitede olabilecekken kalite düzeyinde bir düşüklük olduğu
yönünde eleştiriler almıştır.

Bu olumsuz deneyimler bir tarafta dururken, 2008 yılında yaşanan
küresel kriz ise bütçe açıkları gelirlerinin üç, dört hatta beş misline çı-
kan ülkeleri farklı kanallardan finansman sağlama yönünde zorlamıştır.

Küresel krizin ardından ise finans çevrelerinde alternatif finans-
man olanaklarına sahip olduğu bilinen körfez ülkelerinin birikmiş ser-
maye stokları küresel sisteme entegre edilmeye başlamıştır. Ancak bu
sermayenin talep ettiği bazı kriterler de bazı yeni enstrümanların daha
fazla dile getirilmesine sebep olmuştur.

Bu gelişmelerden hareketle, kamu hizmetlerinin değişen çerçeve-
sine tekrar dönecek olursak, gelişmiş ve gelişmekte olan ülkeler hem
kamu hizmetlerinin genel çerçevesinin yeniden çizilmesi, hem de bu
hizmetlerin finansmanı açısından tekrar kurgulanması açılarından bir
dizi reform paketini hayata geçirmeye başlamışlardır.

 Kamu reformlarının içerik ve hedefleri de ülkelerin yapılarına göre
farklılık göstermiştir. Gelişmiş ülkeler için kamu hizmetlerindeki de-
ğişimin ve reformların temel noktasını sanayi üretiminin işlerliğini ge-
liştirmek oluştururken, gelişmekte olan ülkelerde ise reform politika-
ları, kamu yönetimi paradigmasında görülen bazı reform çalışmalarına
odaklanmaktadır. Bu noktada yönetişim ilkesine ağırlıklı olarak vurgu
yapılarak, özel sektör işbirliğinin kamu hizmeti sunumunu daha ciddi
anlamda gündeme alması gerekli görülmüştür.

174 ÇEKMEKÖY SEMPOZYUMU

Bu tespitten hareketle, gelişmiş ülkelerde ortaya konan temel re-
form politikası, yasal ve düzenleyici çerçevenin en uygun biçimde
şekillendirilmesi ve alt yapı yatırımlarına yönelik en uygun maliyet
etkinliğinin, hizmet kalitesinin ve ücretlerinin iyileştirilmesinin sağ-
lanması olarak ele alınmıştır.

Gelişmekte olan ülkelerde ise bir nebze daha erken dönem kamu-ö-
zel sektör işbirliği düzeyi sebebiyle, yasal düzenlemelerin oluşturulma-
sı aşamasına geçilmeden otoritenin paradigmasına yönelik reformlara
odaklanılmıştır. Bu aşamada, idarenin hizmet sunum yaklaşımlarına
örnek oluşturabilecek bazı iyi örnek uygulamaları mevzuat geliştiril-
mesi süreçleri beklenmeden hayata geçirilmiştir. Bu sebeple, birçok
gelişmekte olan ülkenin son yıllarda Sukuk gibi, kamu özel sektör iş-
birliği gibi alternatif finans enstrümanlarını hayata geçirmiş olmaları-
na rağmen gerek finans sistemlerinde, gerek ihale ve kamu yönetimi
mevzuatında bu yönde çalışmalarını tamamlamadığı görülmektedir.

Reformların temel amacı hiç şüphesiz, merkezi ve yerel idarelerin,
kamu hizmetlerini kullanıcılara ve vergi ödeyenlere daha az maliyetli ola-
rak sunmak adına yeni yollar aramasının bir sonucu olarak görülmelidir.

Ancak, kamu hizmetlerinin etkinliğini, kalitesini artırmak ve hiz-
meti yaygınlaştırmak için birçok kamu idaresi, yeni bir anlayış olarak
“Kamu Özel Sektör İşbirliği” modeli başta olmak üzere, bu yöndeki
çalışmalarını artırmakta, bu konuda yasal ve düzenleyici çalışmaları
zorlamaktadırlar.

Türkiye ekonomisinin hızlı yükselişiyle birlikte, altyapı yatırımları-
na olan yoğun talep kamu yetkililerini sürdürülebilir kalkınma yolun-
da yeni yollar bulmaya sevk etmektedir.

Bugün, kamu tarafından planlanan ve kalkınma yolunda gerçekleş-
tirilmesi gereken altyapı yatırımlarının, sadece kamu tarafından finan-
se edilerek hayata geçirilebilmesi mümkün gözükmemektedir.

Bu nedenlerle kamu; altyapı yatırımlarının gerçekleştirilmesi için
planlama, tasarım, düzenleme, işletme ve denetleme aşamalarında
özel sektörle beraber hareket etmenin yolları geliştirilmektedir.

Özel sektörle işbirliği projelerinin kritik noktalarını, bu modelle
hayata geçirilecek projelerde başarı kriterlerini ve bütün bu projelerin
nasıl en doğru şekilde yönetilip, koordine edilebileceğini tartışmak,
bu noktada bir yönetim modelini ortaya koymak, projelerin gelecekte-
ki başarıları için son derece önem kazanmış durumdadır.

175 ŞEHİR TARİH TOPLUM GELECEK

KAYNAKÇA
David Lerner Associates, Inc. “Municipal Bond Glossary” http://www.

davidlerner.com/municipalbond-glossary.aspx
David Lerner Associates, Inc. “Tax-Free Municipal Bonds” http://www.

davidlerner.com/tax-freemunicipal-bonds.aspx
Fahim, Mayraj. CityMayors.com. “Municipal bonds have been issued by

US local government since 1812.” May 14, 2008 http://www.citymayors.com/
finance/bonds.html

Morningstar. Course 210: Municipal Bond Insurance. “Disadvantages of
Insuring Municipal Bonds” http://news.morningstar.com/classroom2/course.
asp?docId=5399&page=5&CN=COM

Securities Industry and Financial Markets Association. “Bonds with
Special Investment Features” http://www.investinginbonds.com/learnmore.
asp?catid=5&subcatid=24&id=239

Securities Industry and Financial Markets Association. “Buying and
Selling Municipal Bonds” http://www.investinginbonds.com/learnmore.
asp?catid=8&subcatid=82

Securities Industry and Financial Markets Association. “Taxable Municipal Bonds”
http://www. investinginbonds.com/learnmore.asp?catid=5&subcatid=24&id=241

Waggoner, John. USA Today. “Municipal bonds become ‘a great value.’”
January 25, 2008 http:// www.usatoday.com/money/perfi/bonds/2008-01-20-
muni-bonds_N.htm

Grimsey, D. and M. Lewis (2004a), ‘Discount Debates: Rates, Risk, Uncertainty
and Value for Money in PPPs’, Public Infrastructure Bulletin 3(March):4-7.

Grimsey, D. and M. Lewis (2004b), ‘The Governance of Contractual
Relationships in Public Private Partnerships, Journal of Corporate Citizenship
15(Autumn):91-109.

OECD (2008) Public–Private Partnerships: In Pursuit of Risk Sharing and
Value for Money, Paris: OECD.

Gomez-Ibanez, J. (2003), Regulating Infrastructure: Monopoly, Contracts and
Discretion, Harvard University Press, Cambridge.

TUİK, http://www.tuik.gov.tr/Start.do, 2016.

176 ÇEKMEKÖY SEMPOZYUMU

Küresel Rekabet Ölçümünün
Türkiye Kentleri İçin Önemi
Kerem Alkin*

Küresel rekabet, günümüzde sadece ülkeler arasında değil, dünya-
ya şekil veren 30 önemli şehir ve o şehirlerin ilçeleri arasında bile yaşa-
nıyor. Bölgesel rekabet gücü ya da rekabet edebilirlik kavramı bölge-
lerin, bir yandan dış rekabet koşulları içerisinde uluslararası pazarlara
yönelik mal ve hizmet üretebilmeleri; bir yandan da bölge içi yüksek
ve sürdürülebilir gelir seviyeleri, istihdam olanakları yaratabilmele-
rine karşılık gelir. Bölgesel ekonomilerin ulusal ve küresel pazarlarda
rekabet edebilmek ve bu pazarlardaki değişikliklere adapte olabilmek
için yerel kaynakları verimli bir şekilde kullanmaları, bölgesel rekabet
gücünü artırmaktadır.

Belli bir bölgesel ekonomi içinde varlık gösteren firmaların verimlili-
ği ya da rekabet gücü ise, her zaman için bölgesel rekabet gücüyle para-
lel olarak ilerlememektedir. Çünkü, firmalar öncelikli olarak verimlilik
ve karlılığa önem verirken; bölgesel rekabet gücü, istihdam seviyeleri, iş
gücü kalitesi, girişimcilik, firmalar ve sektörler arası ilişkiler gibi sosyal
içerikli değişkenlerin de etkisinde kalmaktadırlar.

Ekonomik bölgelerin rekabet güçlerinin daha üst seviyeye çıkarıl-
ması için rakiplerine göre rekabet edebilirlik seviyesinin anlaşılması
önemlidir. Bu ekonomik bölgeler ülke ve hatta ülkelerin birlikteliği öl-
çeğinde olabileceği gibi şehir, kasaba ya da bir organize sanayi sitesi
ölçeğinde de olabilir. Özellikle o alanın idaresinden sorumlu yönetici-
lerin yetki alanı içerisinde olan ekonomik bölgenin rekabet seviyesini
artırılmasının, başarılarının temel kıstaslarından birisi olarak değer-
lendirilmesi kaçınılmazdır.

Uluslararası düzeyde araştırmalar
Günümüzde, uluslararası ölçekte ekonomik bölgelerin rekabet güçle-

rinin belirlenmesi ve bölgelerarası bir sıralama oluşturulması için farklı
kurumlar tarafından, endeks çalışmaları yapılmaktadır. Örneğin, Dünya
Ekonomik Forumu (World Economic Forum- WEF) tarafından her yıl ül-

*	 Prof. Dr., Medipol Üniversitesi İşletme ve Yönetim Bilimleri Fakültesi

177 ŞEHİR TARİH TOPLUM GELECEK

keler düzeyinde Küresel Rekabetçilik Endeksi (Global Competitiveness
Index, GCI) yayınlanmaktadır. Bölgesel rekabetçiliğe, ülkenin üretkenlik
düzeyini belirleyen, politika ve faktörler bütünü olarak bakan WEF, en-
deks çalışmalarında ülkelerin rekabetçiliklerini ve üretkenliklerini doğ-
rudan etkilediğini kabul ettiği 9 farklı temel değişken (kurumlar, altyapı,
makro ekonomi, sağlık ve temel eğitim, ileri düzey eğitim, pazar etkin-
liği, teknolojik hazırlık, iş sofistikasyonu ve yenilikçilik) kullanmaktadır.

Üretkenliğin temel alınarak belirlendiği bu değişkenlerin tek başına
rekabetçilik için yeterli olmadığı, ancak, birarada değerlendirilmeleri so-
nucu ülkelerin rekabetçilikleri hakkında ip ucu verebileceği belirtilmek-
tedir (WEF, 2007; 3-4). Ancak, rekabetçilik kavramının ulusal ekonomi-
ler için kullanımı Krugman (1994; 44) tarafından anlamsız bulunurken,
Sanjaya (2001), WEF’in ülkelerin rekabet gücünü ölçen endeks çalışma-
larının teorik ve ampirik olarak zayıf oldukları noktasında eleştirmekte;
endeks çalışmalarının piyasaların etkin olduğu varsayımı üzerine kurulu
olduğunu, rekabetçilik tanımının ise çok genel bir tanımla geçiştirildiği-
ni ve metodolojinin hatalı ve tutarsız olduğunu savunmaktadır.

Ülkeler bazında rekabetçilik seviyesinin ölçüldüğü diğer bir endeks
çalışması ise, Uluslararası Yönetim Geliştirme Kuruluşu (International
Institute of Management Development- IMD) tarafından yapılmakta-
dır. IMD (2005), kişi başına GSMH’nın rekabetçiliğin en önemli göster-
gesi olarak kabul etmektedir. IMD her yıl World Competitiveness Ye-
arbook adlı çalışma ile ülkeler için rekabetçilik endeksi yayınlamakta;
ekonomik perfomans, devlet etkinliği, işletmelerin etkinliği ve altyapı
olmak üzere 4 ana değişkeni temel almaktadır. Bu kategorinin her biri,
endekste eşit ağırlığa sahip olan 5 alt kategorinden meydana gelmekte;
her alt kategori ise faklı sayıda değişken içermekte ve endeks oluştur-
mak için toplam 314 değişken kullanılmaktadır (IMD, 2005).

IMD yaklaşımı, bir ülkenin rekabetçi olabilmek ve rekabetçi kalabil-
mek için iyi bir hukuk sistemi, esnek bir ekonomik yapı, teknolojik ve
geleneksel altyapı yatırımları, özel tasarruf ve yatırım, uluslararası piya-
salarda rekabet, kamu ve bürokraside şeffaflık, hız ve kalite, ücret, üret-
kenlik ve vergi dengesi, güçlü orta sınıf, dengeli ücretlendirme, eğitime
yatırım, değerlere saygılı, küresel ve yerel olma noktasında dengeli bir
ekonomi başlıklarında başarılı olmasının gerektiğini söylemektedir.

Diğer yandan OECD (2001), üyeleri arasında büyüme farklılıkla-
rının nedenini araştırdığı çalışmasında, ülkeleri, (1) büyümeyi sürdü-

178 ÇEKMEKÖY SEMPOZYUMU

ren ve (2) durağan bir büyüme evresinde olan ülkeler olmak üzere iki
kategoriye ayırmıştır. OECD, ülkelerin büyüme yapılarını, bilişim ve
iletişim teknoloji kullanımı, yenilikçilik ve teknoloji kullanımının yay-
gınlığı, beşeri sermaye yapısı, girişimcilik seviyesi ve makro ekonomik
durum değişkenleri ile açıklamaktadır.

Ulusal Düzeyde Yapılan Rekabetçilik
Endeksi Çalışmaları
Uluslararası düzeyde yapılan rekabet endeksi, metodolojilerinin

ulusal düzeyde farklı coğrafi bölgeler için yapılacak olan rekabet endek-
si çalışmalarına uyarlanması, kullanılan pazar yapısı, devletin etkinliği,
faiz oranları, finansal pazarların durumu gibi bir çok verinin, ulusal dü-
zeydeki çalışmalarda kullanılamaması ile birlikte, ulusal bazda yapılan
rekabetçilik çalışmalar için önemli bir başvuru kaynağı oluşturmakta-
dır. Örneğin İngiltere, rekabetçilikle yoğun ilişkisi bulunan ve üretken-
liğin temel belirleyicileri olarak kabul ettiği kendi rekabetçilik gösterge-
lerini yayınlamıştır. İngiltere Sanayi Ticaret Bakanlığı (2001) tarafından
yapılan bu çalışmada, rekabet gücünün göstergeleri iş çevresi (business
environment), kaynaklar (beşeri, fiziki, teknolojik) ve ekonomik çıktıla-
rın yer aldığı sonuçlar (results) başlıkları altında gruplandırılmıştır.

Ayrıca, Avrupa Komisyonu (2003), ECORYS Hollanda Araştırma
ve Danışmanlık Merkezi (2001) ve Barclays Bank (2002) bölgesel re-
kabet gücünü konu alan çeşitli çalışmalar yapılmıştır. Finlandiya şe-
hirleri için rekabetçilik endeksi çalışmaları yapan Huavari vd. (2001),
(1) beşeri sermaye, (2) teknolojik ilerleme, (3) yığışma (agglomeration)
ve (4) erişilebilirlik değişkenlerini göz önüne almıştır. Beşeri sermaye,
yüksek eğitimli kişi sayısı, teknik eğitim alan öğrenci sayısı, işgücü-
ne katılma oranı, çalışma yaşındaki nüfus değişkenleri kullanılarak
ölçümlenmeye çalışılmıştır. Teknolojik ilerlemeyi tespit edebilmek
amacıyla patent ve Ar-Ge verileri, yenilikçi oluşumlar ve ileri teknoloji
sektörlerinden elde edilen katma değer kullanılmıştır. Yığışma değiş-
keni nüfus yoğunluğu, sektörlerde çalışan işçi oranı, servis sektöründe
çalışan işçi oranı ve sektörler arası ilişkiler değişkenleri kullanılarak
ölçümlenmeye çalışılmıştır. Erişilebilirlik değişkeni ise karayolu ulaşı-
mı, havayoluna uzaklık, dış ticaretle uğraşan firma sayısı değişkenleri
kullanılarak hesaplanmıştır. Her bir ana değişken için alt değişkenle-
rin toplamından rekabetçilik endeksi oluşturulmuştur. Yapılan detaylı

179 ŞEHİR TARİH TOPLUM GELECEK

analizler sonucu, endeks değerlerinin uzun dönemli refah göstergeleri
ile arasında yüksek bir korelasyon olduğu tespit edilmiştir.

Türkiye’de, Devlet Planlama Teşkilatı (DPT) (1996, 2003); (1) de-
mografi, (2) istihdam, (3) sanayi, (4) eğitim, (5) sağlık, (6) tarım, (7)
altyapı, (8) inşaat, (9) mali göstergeler ve (10) diğer refah göstergeleri
olmak üzere 10 temel değişken kullanarak iller için sosyo-ekonomik
gelişmişlik sıralaması oluşturmuştur. Göçer ve Çıracı (2003) tarafın-
dan ise, çeşitli sosyal ve ekonomik göstergeler kullanılarak kent öze-
linde hem sosyo-ekonomik gelişmişlik sıralaması oluşturulmuş hem
de bu göstergelerin ilişkileri analiz edilmiştir .

WEF ve IMD’nin her yıl hazırlamakta oldukları rekabet endeksleri
ülkeler bazında olduğu için, bu endekslerde kullanılan yaklaşımların
şablon şeklinde farkı şehirlere uyarlanması mümkün gözükmemektedir.
Devlet Planlama Teşkilatı tarafından yapılan çalışma ise illerin sosyal ve
ekonomik gelişmişlik seviyelerini belirlemeyi amaç edinmekle birlikte,
kullanılan değişkenlerin bir kısmının ölçümünün yıllık bazda ve düzen-
li bir şekilde yapılmaması önemli bir eksiklik olarak görülmektedir. Bu
bağlamda, Huavari vd. (2001) tarafından yapılan çalışmada ele alınan
temel değişkenlerin illerarası rekabet endeksi oluşturmada temel olarak
göz önünde bulundurulmasının daha uygun olacağı düşünülmüştür. İl
bazında belirli yıllık yayınlanan veriler dikkate alındığında Huavari vd.
(2001) tarafından Finlandiya için yapılan endeks çalışmasının Türki-
ye’ye uyarlanmasında bazı eksiklikler oluşmuş, bu eksiklikler uzman gö-
rüşü alınarak ve odak grup çalışması yapılarak tamamlanmıştır.

Küresel rekabeti 4 temel kavram üzerinden
ölçebilmek
Küresel rekabet dört temel kavram üzerinden yürüyor. Bu kav-

ramları, o yerleşim bölgesinin, şehir veya ilçenin yaşam kalitesi, be-
şeri kaynak potansiyeli; ikinci olarak ticaret becerisi, üçüncü olarak
inovasyon becerisi ve dördüncü olarak bölgenin, şehrin veya ilçenin
erişebilirlik becerisi olarak tanımlamak mümkün. Şehrin veya ilçenin
nitelikli insan kaynağı yetiştirme potansiyeli, katma değer üretme ka-
biliyeti, o şehir veya ilçeden kaç tane patent çıktığı, bir teknoparka sa-
hip olup olmadığı, o ilçeye ulaşım imkanları, ilçenin altyapı imkanları,
özel sektör yatırımları açısından bir çekim merkezi olup olmadığı en
kritik konular olarak sıralanabilir.

180 ÇEKMEKÖY SEMPOZYUMU

İlçenin mal ve hizmet üretiminde belirli bir çeşitliliğe sahip olup
olmaması da kritik önemde. Sadece bir kaç ürünün üretimine odak-
lanmış ilçelerin zaman içerisinde sıkıştıkları gözleniyor. İlçenin iş
dünyası ve kanaat önderlerinin ilçenin geleceği için strateji üretmele-
ri, bilhassa ilçede nitelikli insan kaynağına erişim anlamında, ilçenin
eğitim altyapısının güçlendirilmesi, nitelikli insan kaynağı için ilçenin
yaşam kalitesinin yükseltilmesi çok önemli.

İl ve ilçenin, Türkiye açısından, küresel rekabetteki konumunu ölç-
memizi sağlayacak değişkenleri 4 ana kategoride bir araya getirmek
mümkündür:

1.	 Beşeri Sermaye ve Yaşam Kalitesi (BSYK),
2.	 Markalaşma Becerisi ve Yenilikçilik (MBY),
3.	 Ticaret Becerisi (TB),
4.	 Erişilebilirlik (E)
Doğal olarak, her ana kategori farklı sayıda alt değişkenleri içer-

mektedir. Bu değişkenlerin belirlenmesi sırasında daha önceden ben-
zeri endekslerde kullanılan alt değişkenler referans alınmıştır. Alt
değişkenler belirlenirken, endeksin düzenli olarak yenilenebilmesi ve
illerin kat ettiği mesafenin yıllar içinde düzenli bir şekilde ölçülebil-
mesi de dikkate alınmış ve iller düzeyinde belli bir dönemde yayın-
lanan veriler hesaplamalara dahil edilmiştir (alt değişkenler arasında
kişi başına GSMH, işsizlik oranı, göç oranı gibi temel değişkenlerin
bulunmamasının ana nedeni bu verilerin il bazında düzenli olarak ya-
yınlanmıyor oluşudur).

Beşeri Sermaye ve Yaşam Kalitesi
Beşeri sermaye ve yaşam kalitesi bölgelerin, illerin veya ilçelerin

rekabetçilik düzeyleri için büyük önem arz etmektedir. İçsel büyüme
modelleri beşeri sermayenin en önemli üretim faktörlerinden biri ol-
duğunu kabul etmektedir. Nitekim, uluslararası ve ulusal düzeyde
yapılan bütün endeks çalışmalarında beşeri sermaye değişkenin kulla-
nıldığı görülmektedir. Yaşam kalitesi ise hem rekabetçiliğin bir sonucu
hem de onu etkileyen temel faktörlerden birisidir. Yaşam kalitesinin en
önemli göstergelerinden olan kişi başına GSMH endeks çalışmaların-
da sıkça kullanılmaktadır. İl bazında kişi başına GSMH düzenli olarak
dönemsel yayınlanmadığı için, yaşam kalitesini ölçümleyebilecek di-
ğer mevcut veriler değerlendirilmiştir. Örneğin bu başlık altında sağlık

181 ŞEHİR TARİH TOPLUM GELECEK

altyapısı ve suç oranları gibi değişkenler değerlendirilmiştir. Şehrin sa-
hip olduğu sermayenin önemi dikkate alınarak alışveriş merkezi , 5 yıl-
dızlı otel ve lig takımı varlığı değişkenleri uzman görüşü ve odak grup
çalışmaları yapılarak belirlenmiş ve endekse dahil edilmiştir.

Markalaşma Becerisi ve Yenilikçilik
Yenilikçilik, rekabetçilik için en önemli değişkenler arasında yer

almakta ve yapılan bütün endeks çalışmalarında kullanılmaktadır.
Yenilikçiliği ölçümleyebilmek için en sık kullanılan değişken patent
sayısıdır. Bununla beraber uzman görüşleri ve odak grup çalışmaları
sonucu yenilikçilik için önemli olan endüstriyel tasarım ve faydalı mo-
del sayıları da endekse dahil edilmiştir. Markalaşma becerisi ise hem
yüksek katma değer oluşturulması hem de rekabetçiliğin bir gösterge-
si olması açısından endekse dahil edilmiştir.

Ticaret Becerisi
Ticari başarı elde edebilmek ancak rekabetçi bir yapıya sahip ol-

makla mümkün olabilmektedir. Yayınlanan veriler dikkate alınarak
alınan uzman görüşleri ve odak grup çalışmaları sonucu Tablo 3’te yer
alan alt değişkenler ticaret beceri ana değişkenin alt değişkenleri ola-
rak tespit edilmiştir.

Erişilebilirlik
Erişilebilirlik değişkeni bölgenin her türlü iletişim imkanını değer-

lendirmeyi amaçlamaktadır. Piyasalara yakın olan bölgelerin uzak
olan bölgelere oranla daha gelişmiş olması yanında, ulaştırma altyapı-
sının bölgelerin ekonomik performanslarını önemli ölçüde etkilediği
kaydedilmektedir. Dolayısıyla endeks çalışmalarında ulaşım altyapı-
sının sıklıkla kullanıldığı görülmektedir. Diğer yandan uzman görüşü
ve odak grubu çalışmaları neticesinde bölgenin dış dünya ile olan ile-
tişim kanallarının da değerlendirilmesi gerekli görülmüş ve internet
kullanıcıları ile telefon abone sayısı da endekse dahil edilmiştir.

 Türkiye’deki 81 ilin ve 919 ilçenin rekabetçilik seviyelerini, beceri-
lerini ölçmeyi hedefleyen bu tür bir çalışmanın benzerleri dünyada de-
ğişik ölçeklerde yapılmakla birlikte, Türkiye gibi 81 vilayete sahip, 81
il ve 919 ilçeye ayrılmış bir ülkede şimdiye kadar her yıl tekrarlanacak
şekilde düzenli olarak yapılmamıştır. Dünyada il bazında bir örneğe

182 ÇEKMEKÖY SEMPOZYUMU

rastlanmaktan çok, bölgesel rekabeti ölçmeye yönelik çalışmalar ağır
basmaktadır. Bu sebeple, söz konusu çalışma hazırlanışı ve ele alınış
şekli itibarı ile bir ilk olma özelliğini taşımaktadır. Diğer bir deyişle,
ülke ölçeğinde ve il bazında bu genişlikte bir çalışma daha önce yapıl-
mamış olup, çalışma özgün bir nitelik taşımaktadır. Ayrıca, bu çalışma
ile, ilk defa Türkiye’deki illerin rekabetçilik düzeyi ortaya çıkarılmıştır.

İllerarası rekabet endeksi sonuçları gerek yerel yöneticiler gerekse
merkezi karar alma noktalarındaki kamu yöneticileri için düzenli bir
girdi olacaktır. Bu endeksin yıllar içerisindeki değişimi, o ilin Türki-
ye’deki iller arasındaki göreceli performansını da gösterecektir ki, bu
durum özellikle yerel yöneticilerin bir nevi performansı olarak de-
ğerlendirilebilir. Aynı şekilde, iller arası gelişmişlik farklarını ortadan
kaldırmak isteyen merkezi karar vericiler, ilgilendikleri ilin diğer daha
rekabetçi illere göre zayıf kalan yönlerini güçlendirerek, iller arası ge-
lişmişlik farklarının azaltılması yolunda stratejiler üretebileceklerdir.

İllerarası rekabet endeksi bir ilde yatırım yapmayı düşünen özel sek-
tör yöneticileri için de önemli bir girdi olacaktır. İlde yeni bir yatırımın
rekabetçi olup olamayacağını belirleyecek çevresel etkenlerin durumu
endeksin bir çıktısıdır. Bu sebeple, rekabetçilik endeksinde daha üst
sıralarda yer alan bir ile yatırım yapmak genelde özel sektör için daha
avantajlı olacaktır. Çünkü o ilin yeni yatırımın daha rekabetçi olabilme-
si için diğer illere göre daha fazla avantaj sağlaması mümkün olacaktır.

İlk defa bu tür bir çalışma yapılmasının nedenlerinin yanı sıra, dü-
zenli olarak kullanılabilecek verilerin eksikliğine bağlı olarak, çalışma-
nın önümüzdeki yıllarda geliştirilmesine özen gösterilecektir.

Yakın tarihte, Avrupa Birliği Komisyonu ve Ekonomik İşbirliği ve
Kalkınma Örgütü olmak üzere, Türkiye’nin de üyesi olduğu kimi ulus-
lar arası kurumlar, il bazında GSMH, GSYH benzeri verilerin düzenli
hesaplanmaması ve kamuoyu ile paylaşılmaması nedeniyle, eleştiri-
lerini gündeme getirmişlerdir. Bu nedenle, söz konusu çalışma, Tür-
kiye’de her yıl düzenli olarak hesaplandığı ve kamuoyuna açıklandığı
bilinen verilerle gerçekleştirilmiştir. Aksi durumda, her yıl hesaplama-
da aynı kalacak, değişmeyecek kimi il bazında verilerin hesaplamaya
katılması, sağlıklı sonuçların elde etmesine engel teşkil edecektir.

Bu bilgilerin ışığında, iller arasındaki rekabet seviyesinin ideal ölçü-
de hesaplandığını ifade etmek, gerçekleri zorlamak olacaktır. Ancak,
Türkiye İstatistik Kurumu (TÜİK) ve Devlet Planlama Teşkilatı’nın

183 ŞEHİR TARİH TOPLUM GELECEK

(DPT) il ve ilçe bazında pek çok makro veriyi hesaplaması ve kamuo-
yuna açıklamaları halinde, bu verilerin de hesaplamaya katılmasıyla,
endeks daha sağlıklı bir yapıya kavuşacaktır. Bununla birlikte, bu çalış-
manın amaçlarından birisi olan iller ve Türkiye’nin 919 ilçesi arasında
gelişmişlik farklarının temelinde yatan değişkenlerin değerlendiril-
mesi ve bunların yıllık bazda izlenerek iyileştirilmesine sebep olacağı
düşünüldüğünde, çalışmanın Türkiye’deki tüm illerin ve ilçelerin gele-
cekte rekabet gücünü artırmak niyetiyle atacakları adımlara önemli bir
katkı sağlayacağı düşünülmektedir.

184 ÇEKMEKÖY SEMPOZYUMU

YENİ KENTSEL GELİŞİM ALANLARINDA
KAPALI SİTELERİN TOPLUMSAL SONUÇLARI
Köksal Alver*

Giriş
Evin dönüşüm hikâyesinde, son yılların dikkat çeken bir olgusu olan

güvenlikli siteler, özel bir yerde durmaktadır. Güvenlikli siteler, yeni
bir ev modeli olarak pek çok şeye işaret etmektedir. Güvenlikli siteler,
bir anlamda kendi zamanının hayat tarzlarını, ev üzerinden okumaya
da imkân tanımaktadır. Yeni zamanların yönelimlerini, ilgilerini, ba-
kışlarını belgelemektedir. Güvenlikli siteler toplumsal dönüşümün
mekâna yansımasıdır bir anlamda. Her dönüşümde rastlanan dejenere
olma, bozulma, gelenekten kopma hali bu örnekte de görülebilir. Bir
dejenere hali midir güvenlikli siteler; bir bozulmaya mı işarettir? El-
bette bu sorunun cevabı, etraflı analizlere muhtaçtır. Aslolan meseleyi,
değişik yönleriyle analiz edebilmektir. Bu anlamda güvenlikli sitelerin
sosyo-ekonomik, tarihsel, politik, kültürel, psikolojik dayanaklarıyla
birlikte okunması bir gerekliliktir. Aksi takdirde tek yönlü bir okuma,
sorunu belli bir yere kilitlemekten öte bir şey yapamayacaktır.

Güvenlikli Siteler
Güvenlikli siteler, içinde villa, konak, müstakil ev ve apartmanları

barındıran, orta, orta-üst ve üst sınıflara hitap eden lüks evlerdir. Kapalı
cemaatler/topluluklar, güvenlikli siteler, kapalı siteler, kapalı yerleşme-
ler, müstahkem adacıklar, müstahkem kaleler, özel siteler, korunaklı
yerleşmeler, refah adacıkları, kapalı adacıklar, kurtarılmış adacıklar
gibi değişik adlarla nitelenen güvenlikli siteler, güvenlik, lüks, zengin-
lik temellerinde yükselmektedir. Zenginliğin ve lüksün olağandışı bas-
kınlığını, abartısını, kenti adeta her taraftan sarıp istila etmesini temsil
etmektedir. Bu buyurgan, hakir gören, küçümseyen, kibirlenen binalar,
ev kompleksleri, devasa gökdelen ve residencelar ve hatta küçük orman
içi kasabalar, bütün tanımlamaları hak edercesine kente damgasını vur-

*	 Prof. Dr., Selçuk Üniversitesi, Edebiyat Fakültesi Sosyoloji Bölümü
	 kalver@hotmail.com

185 ŞEHİR TARİH TOPLUM GELECEK

maktadır. Güvenlikli siteler, kapalı yerleşme anlayışıyla diğer yerleşim
modellerine de örnek olmaktadır. Mahalle içinde yapılaşan apartman-
ların yahut birkaç bloktan oluşan mütevazı evlerin güvenlikli site olma
iştahını ve arzusunu kışkırtmaktadırlar. Güvenlikli sitelerin güvenlik
vurgusu git gide bütün bir topluma yayılmakta ve toplumda güvenlik
sendromunun daha bir belirginleşmesine neden olmaktadır.

Güvenlikli sitelerin, vurgulanması gereken en önemli niteliği kuş-
kusuz güvenlik esaslı yapılar oluşu ve bu güvenliği katı bir şekilde
uygulamaya sokmasıdır. Esasen ev, bir güvenlik arayışıdır; insanın
kendini güvende hissetmesinin, kendini güvenli kılmasının asli, yalın,
doğal ve zorunlu bir sonucudur. Barınak olarak ev, insanı dış tehlike-
lerden, zararlardan korumakta, onu güvene almaktadır. Bundan dola-
yı ev, kendini evinde güvende hisseder genelde. Kendini en güvende
hissettiği yer de evidir. Ancak güvenlikli sitelerin öne çıkardığı güven
durumu, bu yalın halin ötesinde anlaşılmalıdır. Çünkü buradaki gü-
ven, sadece belli kişilere, gruplara, seçilmişlere, imkânı olanlara has
kılınmaktadır. Güvenliğin özelleştirilmesi ile yüz yüze gelinmektedir.
Toplumsal bütünlüğü zedelemeye, toplumu mekân üzerinden ayrıştır-
maya götüren bu durum, sosyal adalet, kentin tüm yurttaşlarca adilce
yaşanması, paylaşılması esasını da bozmaktadır. Hem evin kendi özel
tarihinde hem de kentsel dönüşüm meselesinde güvenlikli siteler,
yeni bir toplumsal-mekânsal-mimarî olgu olarak yer almaktadır. Gü-
venlik gibi insanın aslî ve en yalın halini belli bir mekânla kayıtlayan
ve oradaki güvenliği cilalayan bir albeniye dönüktür güvenlikli siteler.

Siteril hayatların mekânda somutlaşmasın bir örneği olan güvenlik-
li siteler, başka hayatlardan, başka hayat tarzlarından kendini ayıran,
uzakta tutan bir anlayışı sergiler. Güvenlikli site yeni bir hayat tarzıdır;
yeni bir dünya görüşünün, bakış açısının, düşünme biçiminin mekân-
sal ifadesidir. Siteril hayatı yani toplumun diğer kesimlerinden, diğer
hayatlardan ve hikâyelerden alabildiğine uzak, onlara mesafeli, onlar-
dan kopuk bir hayatı yaygınlaştıran hatta kurumsallaştıran güvenlikli
siteler/kapalı yerleşmeler, maddi sermaye ekseninde yeni bir hayatın
duvarlarını örmektedir. Güvenlikli siteler, duvar, kapı, sur, kale, hen-
dek gibi kadim ayrışma biçimlerine yeni anlamlar ve işlevler yükleyip,
onları yeni hayat tarzlarına birer zırh yaparak kendini var etmektedir.

Farklılaşma, ayrışma, mesafe gibi mekânizmalar güvenlikli siteleri
etrafındaki hayatlardan ayırmakta ve onu özel bir konuma yerleştir-

186 ÇEKMEKÖY SEMPOZYUMU

mektedir. Sitelerin yer aldığı bölgeden ve mahalleden ayrılışını sim-
geleyen iki önemli kavram/metafor kapı ve duvardır. Her evin vazge-
çilmez bölümlerinden olan ve bizatihi o mekânın ev oluşunu sağlayan
temel unsurlardan biri olan kapı ve duvar, güvenlikli siteler için daha
bir önem kazanmaktadır. Duvar ayrışmanın ve farklılaşmanın somut
halidir. Mahalle yahut bulunduğu yerleşim yerinden duvarla ayrılan
güvenlikli site, duvarın ardında kendisine ait bir hayata dalmaktadır.
Bir metafor olarak duvar, çevreden, kentten fiziksel ayrılığın/farklılı-
ğın yanı sıra toplumsal ayrışmayı da vurgulamaktadır. Duvar ayrılığın
yanında seçkinliği, ulaşılmazlığı, izole olmayı, steril olmayı beraberin-
de getirmektedir. İki ayrı dünya arasındaki keskin ve iptal edilemez sı-
nırdır duvar. Yaşanılan cennetimsi hayatın başkalarınca istila edilme-
sini önleyen bir engel, sadece kendilerine has hayatı kendilerine sunan
güvenlik havasıdır duvar. Evin kale haline gelmesine yol açmaktadır.
Sitelerin ve evlerin birer kale gibi kabul edilmesi dikkat çekicidir.

Kapalı/kapılı yerleşmeler, lüks siteler, korunaklı evler, müstahkem
mekânlar, refah adacıkları gibi çok değişik adlarla karşılansa da bu
mekânların ana özelliği dışa kapalı yerleşimler olması. Kapalı/kapılı,
teknoloji ve insan gücünün elverdiği olanaklarla sürekli korunan, dışa
radikal bir şekilde kapalı mahaller. Kentin içinde yahut dışında kendine
özel bir yapılanması olan, kentsel ayrışmanın bir boyutunu oluşturan,
bir anlamda kenti ve kentsel hayatı bölüp parçalayan, kenti ötekileşti-
ren ve kendini merkeze yerleştiren bir zihnin, dünya görüşünün ve ha-
yat tarzının mekân, ev ve mahaldeki iz düşümü. Çok boyutlu, çok yönlü.
Bundan ötürü bir mimari olduğu kadar, sosyolojik olgudur; ekonomi di-
linde bir karşılığı olduğu kadar siyasetin diline de uygun. Her bakımdan
bakılmaya, analiz edilmeye değer bir husus güvenlikli siteler.

Bir proje aslında güvenlikli siteler; kelimenin tam anlamıyla birer
ütopik proje. Birer sunum hatta. Hayatı, hayatın dağdağasını, çeliş-
kilerini, çatışmalarını yok sayan, üstünü çizen ama kendisi bir çelişki
abidesi olarak varlık kazanan ütopik bir girişim. Baştan sona planlı,
pazarlamaya dönük dizayn edilen, enine boyuna düşünülerek, hesap
edilerek uygulamaya sokulan bir tarz. Bir hayat tarzı aslında. Belli bir
hayat tarzının mekân ve ev düzleminde uygulamaya sokulması, o ha-
yat tarzının çarpıcı bir şekilde görünür kılınması. Bir proje çünkü baş-
tan sona düşünülen, sürprizlere kapalı, herhangi bir esrarı olmayan,
esrarengiz olmayan, insanın değişik hallerini iptal eden bir maket

187 ŞEHİR TARİH TOPLUM GELECEK

mahal misali, kentin bir bölgesine kondurulmuş dışsal bir olgu. Sanki
bir gece vakti ansızın gökten zembille indirilip oraya yapıştırılmış bir
maket. Oradan gene bir gece vakti aniden sökülüp atıldığında hiçbir
eksikliğe yol açmayan bir yapıştırma mekân. Maket kadar uyumsuz ve
aykırı, başka, farklı. Ama gerçek, gerçeğin çelişkisinin anıtı belki de.

Güvenlikli sitelerin doğuşunda seçkin ve üst sınıfların kenti terk
etme eğilimi anılmalı mutlaka. Kent merkezinin seçkinlerce boşal-
tılması değişik zamanlarda, değişik şehir ve ülkelerde görülen bir
durum. Yeni seçkin semtlerin icadı ile baş gösteren bu eğilimin ilginç
sonuçları vardır. Kent merkezi boşalıp zamanla çöküntü haline gelir.
Maddi sermaye gibi sosyal sermaye de belli bir yere toplanır ve kentsel
ayrışma her haliyle büyük bir çelişkiyi üretir. Kentler bölünür, bir neh-
rin ikiyi bölmesi gibi. Bir yanda şaşaalı, parlak hayatlar, diğer yanda
pörsümüş, umutsuz hayatlar birbirlerine baka baka ama birbirlerine
dokunmadan, ilişmeden yaşar gider. Ve git gide aradaki uçurup derin-
leştikçe derinleşir. Kent merkezinin terk edilmesi, kentin genel sosyal
sermayesini de adaletsiz bir şekilde dolaştırır. Güvenlikli site akımı,
bu çelişkiyi daha da derinleştirir.

 Kent ile ilişki düzeyi, güvenlikli sitelerin konumlanışına ilişkin
kimi ipuçlarını barındırır. İlk planda kentin terk edilmesine paralel bir
şekilde ortaya çıkan güvenlikli siteler, ikinci adımda kente karşı yeni
bir konumlanışı temsil etmeye başlar. Artık kent, uzakta olandır; teh-
likeli, kalabalık, köhne, güvensiz, karmaşık bir hayatın kol gezdiği bir
mekândır. Hatta düşmanca bakışlarını eksik etmeyen, içinden sürekli
düşman çıkaran karanlık bir kuyu gibidir. Ötekidir artık kent, başka-
dır, uzak kalınması gerekendir. Kentte yaşayanlar da böyledir doğal
olarak; yoksullar, işsiz-güçsüzler, sıradan küçük insanlar, mahallenin
köhne kalıplarına sığınmış ahali. Güvenlikli siteler, kentten beslendik-
leri halde kenti ötekileştirerek yeni bir konum elde eder. Kente borcu-
nu ödemeden, elde ettiği zenginliği ondan kıskanan ve saklayan bir
edayla, adil bir paylaşımın önüne set çeker.

Güvenlik duvarı söz konusu sitelerin dışı sadece; dışarıya karşı ken-
dini ifade biçimi, dışa karşı kendini konumlandırma tarzı. Kapalı demir
kapılar kale kapılarını, parmaklıklar kale duvarlarını, kameralar ise
burçları ve gözetleme kulelerini çağrıştıran yapılaşmalar, kameralar,
güvenlik görevlileri ve benzeri uygulamalar, güvenlikli sitelerin kabu-
ğudur. Kabuğun içinde ise farklı bir hayat hüküm sürmektedir. Görece

188 ÇEKMEKÖY SEMPOZYUMU

‘steril’ bir hayatın yapıcı unsurları arasında statü, prestij, tüketim kalıp-
ları, farklılık arayışı, taklit, özenti, kapanma, grup oluşturma, izole olma
gibi özellikler öne çıkmaktadır. Güvenlikli sitelerin anlam haritasının
ana çizgileri, kabuk ve içinin harmanında netlik kazanmaktadır. Her iki
boyutuyla güvenlikli siteler, farklı bir dünyayı temsil iddiasındadır.

Aynı zamanda evin sembolizminde, sembolik bir alan olarak evin
dönüşümünde yeni bir yorum olarak ortaya çıkan güvenlikli siteleri,
kendini var eden enstrümanlar etrafında da okumak gerekir. Duvarlar,
parmaklıklar, kapılar, kameralar ve güvenlik görevlileri gibi bir güven-
likli sitenin ayırıcı unsurlarının her birini de tıpkı bu yapılar gibi sem-
bolik değeri olmalı. Dışarıya keskin bir şekilde kapalı olan ve dışarıdan
izinsiz hiçbir kişinin girişine izin vermeyen, böylece kendini yabancı-
dan, tehlikeli olandan, düşmandan, dilenciden, yardım toplayandan,
fakirden, satıcıdan, hatta bayram şekeri almak isteyen çocuklardan
bile koruyan, saklayan, esirgeyen güvenlikli sitelerin anlaşılmasında
söz konusu kurucu unsurlar açıklayıcı bir rol üstlenmektedir. Mekân,
duvar ve kapıyla kendini bir anda yer aldığı mahalden ayrıştırmakta,
kendini çok özel, dokunulmaz, hatta ulaşılmaz bir konuma oturtmak-
tadır. Tabiri caizse kendini siterilleştirmekte, siteril olma yönünü cila-
lamaktadır. Güvenlikli sitelerin cazibesi ve ağır baskı oluşturması da
buradan kaynaklanmaktadır. Bu baskı ve cazibe git gide ev tercihleri
ve türlerinde kendini ana eğilim olarak sunmaya adaydır.

Güvenlikli siteler toplu evler, toplu mekânlardır. Belirli bir sosyo-e-
konomik seviye ve statüye mensup kişileri bir araya toplayan, ama aynı
zamanda kimi toplumsal grupları dışarıda bırakan, farklı toplumsal sta-
tüler ve yapılar arasında bir duvar ören yapılardır. Fakat bununla birlik-
te benzer ama kopuk hayatları ütopyavari bir araya getiren yapılardır.
İnsanlar arasında mekân üzerinden yeni bir bağ ve ilgi kurma iddiasın-
dadır. Bu ise güvenlikli sitelerin bir tür birliktelik, mahallelilik ve hatta
cemaat kavramlarıyla birlikte sunulmasının yolunu açmaktadır. Oysa
buradaki birlikteliğin gayet sunî, bir projeye dayalı bir şekilde sonradan
oluşturulmuş dolayısıyla gerçek cemaatleşmeden, mahalleli olma bilin-
cinde ve bağlılıktan hayli uzak olduğu söylenmelidir. Reklamı yapılan
bu birlikteliğin ve mahalleliğin olsa olsa yeni bir pazarlama tekniğinin
kurnazca geliştirdiği bir dil ve söylemden öte bir değeri yoktur.

Güvenlikli siteler de evin uzun tarihinde ortaya çıkan farklı model-
lerden bir tanesidir. Kendi özelinde, bir model ve örnektir; bir sembo-

189 ŞEHİR TARİH TOPLUM GELECEK

lik yapıdır: pek çok hususu okumaya izin vermektedir. Değişik faktör-
lerin oluşturduğu yeni bir ev türüdür. Açıklanması ve anlaşılması da
tüm bu faktörlerin göz önüne alınmasına muhtaçtır. Bir büyük kopuş,
hatta bir bozuluş olup olmadığı, halihazırda ve yakın gelecekte güven-
likli sitenin sunduğu ve beslediği hayat tarzı ve insan ilişkilerine ge-
tirdiği boyutla anlaşılacaktır. Mimari, iktisat, sosyoloji, psikoloji gibi
disiplinler bu hususu ilgiyle takip etmekte ve notlarını düşmektedir.

Türkiye’de Güvenlikli Sitelerin Görünümü
Bugün artık küresel bir fenomen haline gelen güvenlikli siteler, Tür-

kiye’de de yaygın bir yerleşim modelidir. Görece yeni bir sosyal ve me-
kansal olgu olmasına karşın, yayılışı hızlı olmaktadır. Türkiye’de site
tarzı yerleşmelerin hatırı sayılır bir geçmişi olmasına karşın, buna loj-
manları ve özellikle kapalı askerî lojmanları da eklemek gerekir, bugün
bahsi edilen güvenlikli sitelerin tarihi henüz yeni. Türkiye’de güvenlik-
li site olgusu özellikle 90’lardan sonra dikkat çekici bir boyut kazandı.
Önceki yıllarda birkaç örneği bulunan güvenlikli siteler, Türkiye’nin
sosyo-ekonomik koşulları ve eğilimlerdeki değişmelere paralel bir şe-
kilde kentleri çevrelemeye başladı. Küreselleşme söyleminin neredeyse
hakim bir paradigma haline geldiği 2000’lerde ise, bir anlamda bu söy-
lemi haklı çıkarırcasına hem de, gerçek anlamda küresel bir fenomen
haline geldi güvenlikli siteler. Türkiye de pek çok ülke gibi bu küresel
akımdan etkilendi.

Türkiye’de güvenlikli siteler ilkin metropolleri özelde İstanbul’u
mekân tuttu. Fakat çok geçmeden diğer büyükşehirlerde de tek tek yapı-
lanmalar birbirini takip etti. Bugün istatistiği yapılsa zannımca büyükşe-
hirlerin dışındaki şehirlerde de güvenlikli site örneklerine rastlanacaktır.
Amerika’daki örnekleri gibi Türkiye’deki güvenlikli sitelerin ilk yer aldık-
ları bölge genelde kentin dışı ve çeperli olmuştur. Kent karşıtı söylemin
bir uzantısı olarak kent dışında yeni banliyöler halinde büyük ve gözde
yerleşimler halinde inşa edilmiştir. Bu husus güvenlikli site olgusunun
da önemli bir yönüdür. Ancak günümüzde yeni bir boyutla daha karşı-
laşılmaktadır. Güvenlikli siteler, kentin çeperlerinden kent merkezine
doğru gelmektedir. Kentsel dönüşüm projesinin bu süreçte büyük rolü
bulunmaktadır. Çünkü bu projenin bir yönü kent merkezinin yoksullar-
dan temizlenip arındırılıp tekrar seçkinlerin kullanımına hazırlamaktır.
Bu bakımdan yüzlerce yıllık bir mahallenin ortasında yüksek katlı binala-

190 ÇEKMEKÖY SEMPOZYUMU

rı, güvenlik duvarları, özel güvenlik görevlileriyle bir sitenin büyük ayrık-
sılığıyla yapılıvermesi bütün metropol ve büyükşehirlerde görülebilecek
bir manzaradır. Bu da gösteriyor ki, güvenlikli siteler kent çeperlerinden
merkez doğru gelmekte, merkezdeki yapıları kendine dönüştürmektedir.

Güvenlikli sitelerin yayılışında birkaç husus bahis konusu edilebilir.
İlk dikkat çeken husus, güvenlikli site olgusunun hızlı bir artış ve yayılış
göstermesi. Birbirinin benzeri projelerin her geçen gün boy vermesi,
büyük inşaat şirketlerinin yüksek katlı rezidanslar da dahil olmak üze-
re farklı projelerle bu işe girmesi, bu olgunun artık iyice kent hayatı-
na yerleştiğinin de bir göstergesi. Genelde kentlerin belli bölgelerinde
inşa edilen güvenlikli siteler, yeni bir ev, semt ve yaşam modeli olarak
pazarlanmaktadır. Bu durum ise onun izlenmesini ve taklit edilmesini
doğurmaktadır. Güvenlikli site, bir modeldir artık ve her yerleşim yeri
onu örnek almak istemektedir. Sıradan insanların sıradan konut bölge-
leri de bu modelden etkilenmektedir. Öyle ki, içine yüzme havuzları,
spor salonları, market ve cafeler, suni park ve bahçeler yerleştiremese
de kendine göre bir güvenlik geliştirmekte, en azından sitenin etrafını
aşılmaz duvarla kapatıp önüne de bir bekçi kulübesi yerleştirmektedir.
Bu ise güvenlikli sitelerin ne kadar etkili olduğunu göstermektedir.

Güvenlikli sitelerin kısa Türkiye tarihi, olgunun çok farklı sonuçla-
ra yol açacağı izlenimi vermektedir. Aynı zamanda meselenin değişik
boyutlarının olduğunu, farklı disiplinlerin tartışma dahil olması gerek-
tiğini, çok yönlü okunmaya müsait bir alan olduğunu da hatırlatmak-
tadır. Görünen o ki, Türkiye’de güvenlikli site git gide yayılacak, bütün
şehirlerin gözde semtlerini, güzide alanlarını kaplayacak. Tarihsel bir
olgu haline gelecek. Bu süreçte aynı zamanda site kültürünü ve tarzı-
nı aşmaya dönük, sadece sitenin güvenliğini değil bütün bir kentin ve
hayatın güvenliğini hesaba katmak gerektiğine ilişkin bir bilinç de hep
var olacak ve daha adil bir yaşama ikliminin nasıl inşa edilebileceğine
ilişkin sorular ve cevaplar ortaya atacak. Bütün bir kente olduğu gibi
bu tartışmalara da kendini kapattığı ve bütün bir kent hayatını dikkate
almadan var olmayı sürdürdüğü takdirde güvenlikli sitenin kendisi de
bir maket ve ucube yapıntı olarak anılacaktır.

191 ŞEHİR TARİH TOPLUM GELECEK

Sonuç
Güvenlikli sitelerin ortaya çıkışı, yayılışı, tercih edilme ve yapı-

laşma nedenleri üzerine yoğunlaşan bu makale, güvenlikli sitele-
ri mekânsal ayrışmaya bağlı olarak gerçekleşen toplumsal ayrışma
perspektifinden ele almaktadır. Güvenlikli siteler en başta mekânsal
ayrışma temelinde ortaya çıkmaktadır. Ayrışmayı var eden temel et-
ken ise kapanma eğilimidir. Çünkü güvenlikli siteler kendini çevreye
kapatarak var olmaktadır. Sitelerin etrafına örülen aşılmaz duvarlar,
girişlere izin vermeyen kapılar, giriş çıkışları sürekli kontrol altında tu-
tan güvenlik elemanları ve kamera sistemleri bütünüyle bu mekânları
dışarıya kapatmaktadır. Sadece site sakinlerinin kullanımına dönük
özel mekânlar biçiminde tasarlanan, çevredeki mekânsal organizas-
yon ve modellerden farklı olarak çok özel imkanlar sunan bu yerleşim
tipi, mekânsal ayrışma temeline dayanmaktadır. Ayrışma güvenlikli
sitelerin hayat bulduğu zeminidir.

192 ÇEKMEKÖY SEMPOZYUMU

OSMANLI DÖNEMİNDEN CUMHURİYET
DÖNEMİNE YOROS NAHİYESİ’NİN TARİHİ
COĞRAFYASINDA MEYDANA GELEN DEĞİŞMELER
Mehmet Salih Erpolat1

Son zamanlarda Türkiye’de üniversitelerin sayısında meyda-
na gelen artış, bazı yerel yönetimlerin kentlerinin tarihine iliş-
kin araştırmaları desteklemeleri veya sempozyumlar düzenle-
meleri, birçok televizyon kanalının periyodik tarih programları
hazırlamaları, ülke ekonomisinde gerçekleşen olumlu gelişme-
ler, Osmanlı Arşivi Daire Başkanlığı ve Kuyûd-ı Kadime Arşivi
yöneticilerinin olumlu çalışmaları ve araştırmacılara sağladık-
ları kolaylıklara bağlı olarak, tarih alanında önemli eserler yazıl-
mış ve yazılmaktadır. Bu gelişmeler sonucunda tarihe duyulan
ilgi gün geçtikçe artmaktadır. Özellikle Osmanlı arşiv kayıtları-
na dayalı olarak kaleme alınan yerel tarihleri, şehir tarihlerini
konu alan araştırmalar ilgi çekmeye devam etmektedir. Biz de
bu çalışmada Yoros Nahiyesi’nin XVI. yüzyıldan itibaren XX.
yüzyılın sonlarına kadar idari yapısında, iskân yerlerinin adla-
rında, mevki isimlerinde meydana gelen değişmelerin resmî
kayıtlara yansıyan bilgileri ortaya çıkarmak ve bunlar hakkında
kısa değerlendirmelerde bulunacağız.

Bu bildiride amacımız Yoros kaza ve nahiyesinin neresi oldu-
ğunu yeni nesillerle anlatmak, bugün Çekmeköy’ün de içinde yer
aldığı İstanbul Boğazı’nın doğu yakasının Şile ile Üsküdar arasın-
da kalan kısmının XVI. yüzyıldan başlayarak XX. yüzyıla kadarki
tarihî coğrafyasında meydana gelen değişmelerin resmî kayıtlara
yansımalarından tespit edebildiklerimizi kamuoyuyla paylaşmak
ve üzerinde yaşanılmakta olan coğrafyanın tarihi hakkında Os-
manlı arşiv belgelerinde ne gibi bilgilerin mevcut olduğunu du-
yurmaktan ibarettir. Bunun yanında Yoros Nahiyesi’ni teşkil eden
coğrafyada meydana gelen değişmelerden Kamus-ı Alam ve Me-
malik-i Osmaniyenin Tarih ve Coğrafya Lugatı gibi önemli coğraf-

1	 Yrd. Doç. Dr., Dicle Üniversitesi Edebiyat Fakültesi Tarih Bölümü,
	 msaliherpolat@hotmail.com

193 ŞEHİR TARİH TOPLUM GELECEK

ya kitaplarına yansıyan bilgiler okuyucuya olduğu gibi aktarılmaya
çalışılmıştır. Bir bakıma Osmanlı Dönemi’nden Cumhuriyet Dö-
nemi’ne Yoros Nahiyesi gibi dar bir alanda da olsa meydana gelen
değişmeler hakkında tarihî kaynaklarda yer alan bilgiler payla-
şılacaktır.

Bu değişmeler daha ziyade yer isimlerinde ve idarî yapıda
tespit edilebilen değişmeler olacaktır. Bunun yanında tahrir
defterlerinde tespit edilebilen, sosyal ve ekonomik yapıya ışık
tutabilme hususiyetine sahip bazı bilgilere de yer verilecektir.
Bunlar kaza dâhilindeki köylerdeki üretim ve nüfusa dair kısa
notlar şeklinde olacaktır.

Son yıllarda Türkiye’de yer adlarında meydana gelen değişmeler
kamuoyunda yerli-yersiz pek çok kişi ve kuruluşça gündeme getiril-
mektedir. Bu tartışmaların ciddi bir kısmının ilmî ve tarihî gerçeklerle
içerik ve değişikliklerin yapıldığı günlerin siyasî ve konjonktüre bağlı
durumunun göz önünde tutulmadan yapılmış olmasından dolayı tu-
tarlı görülmemektedir. Ancak tarihe mal olmuş, kökeni yabancı da
olsa, halk tarafından kabul gören bir coğrafi adın değiştirilmesinin
savunulur bir tarafı da yoktur.

Yer adlarında meydana gelen değişmelerin izine Osmanlı
Devleti’nin XV. - XVI. yüzyıllara ait hemen her tahrir defterinde
rastlanılmaktadır. Bu durum çalışmalarında tahrir defterlerini
kullanan pek çok araştırmacının karşılaştığı bir gerçektir. Biz bu
tür değişiklikleri tabiî değişiklikler olarak görmekteyiz. Ancak
Osmanlı Devleti’nin Rumeli’den çekilmek zorunda kaldıktan
sonra Türklerin terk etmek zorunda kaldıkları ya da hâkimiyet-
lerini yitirdikleri alanlardaki şehir, kasaba ve köy adlarının de-
ğiştirilmesi ve oralarda İslamiyet’e dair izlerinin sistematik bir
biçimde silinmesi sonrasında o gününün Osmanlı idarecileri-
nin mütekabiliyet esasına dayanarak elinde tuttukları alanlarda
kendine göre yabancı unsurların kültürüne ait olarak tasavvur
ettikleri bazı yer adlarında değişikliklere gidilmiştir. Buna ben-
zer bir şekilde Cumhuriyet Dönemi’nde Türkiye’nin pek çok
ilinde ilçe, köy ve mezra adlarında değişikliklerin yapıldığı bi-
linmektedir. Hatta bu çerçevede adları değiştirilen bazı iller de
olmuştur. Karaköse’nin Ağrı’ya, Çölemerik’in Hakkâri’ye, Kırk-
kilise’nin Kırklareli’ne Tekfurdağı’nın Tekirdağ’a tahvil edilme-

194 ÇEKMEKÖY SEMPOZYUMU

si gibi. Bu gibi değişiklikleri ise ideolojik veya siyasi ve kültürel
hedef güdülerek yapılmış değişiklikler olarak düşünülebilir. An-
cak burada sadece değişikliklerin yapıldığı dönemdeki idareci-
leri suçlamak biraz kolaycılığa kaçmak olur. Türkiye’deki bu uy-
gulamaları toplum mühendisliği olarak değerlendirenler varsa
da (İbar, 2013, s. 92) bunun yalnızca Türkiye’ye özgü bir durum
olmadığını da göz önünde bulundurmakta fayda olabilir. Zira
Osmanlı Devleti’nin terk etmek mecburiyetinde kaldığı Karpat-
lar, Balkanlar ve Kafkasya’daki Türkçe özellik taşıyan bütün yer
adlarında değişikliğe gidildiğini de unutmamak gerekmektedir.
Bu durumun XIX.-XX. yüzyıllar Avrupa’sındaki bir uygulama
olduğunu bilmek gerekir.

Bu çalışmada Osmanlı tahrir kayıtlarına yansıyan ilk veri-
ler esas alınarak 1970 yılına kadar değişik zaman aralıklarında
resmî kayıtlara yansıyan değişmelerin toplu hâlde verilmesiyle
Yoros Nahiyesi’nin yaklaşık 6 yüzyılda uğradığı değişme ve ge-
lişmeler gözler önüne serilmesine çalışılmıştır.

Coğrafi Konumu
XVI. - XVII. yüzyıllarda Osmanlı arşiv kayıtlarında kaza ve

nahiye olarak yer alan Yoros’un bir şehir veya köy olmadığı anla-
şılmaktadır. Tahrir defterlerindeki kayıtlardan buranın bir kale
olduğu müşahede edilmektedir. Bu kale günümüzde İstanbul
Boğazı’nın Karadeniz girişinde tepelerden birisinin zirvesinde-
dir. Halk arasında yaygın adıyla Ceneviz kalesi olarak anılıyorsa
da kale Bizans eseridir (Eyice, 2006, s. 59).

XVI. - XVII. yüzyıllara ait tahrir defterlerindeki kayıtlarda
hep Kocaeli Sancağı’na bağlı kaza ve nahiye olarak sancağın
idarî yapısı içinde bulunduğu tespit edilmektedir. Yoros kaza ve
nahiyesi kuzeyden Şile, güneyden Gebze, doğudan Kandıra ve
batıdan İstanbul Boğazı ile mahduttu.

Yoros’un yer aldığı coğrafî alan Osmanlı Dönemi’nde gü-
nümüzdekinden de daha yeşil ve ormanlık bir alandı. Osmanlı
Dönemi’nde kazanın önemli bir şehrinin olmadığı anlaşılmak-
tadır. Nahiyenin alanı ormanlık ve dağlık olmasından dolayı
mezraları yok denecek kadar azdı. Bu bakımdan geniş tarım
arazisi bulunmamaktaydı. Köy sayısının ise 1530’da 30, 1562’de

195 ŞEHİR TARİH TOPLUM GELECEK

35 ve 1625’te 37 olduğu tespit edilmektedir.
Yoros Nahiyesi dâhilinde kalan saha mesire yerleri, tatlı su-

ları, meyve ve sebzeleriyle meşhur olup Osmanlı Devleti Döne-
mi’nde önemli sayfiye yeri ve bazı devlet adamlarının köşk ve
kasırlarının bulunduğu mutena yerlerindendi.

Yoros Nahiyesi’nin Yıldırım Bayezid zamanında Osmanlı hâ-
kimiyetine geçtiği anlaşılmaktadır. Âşık Paşa tarihinde bu du-
rum şöyle ifade edilmektedir. Yıldırım Bayezid, Kocaeli üzerin-
den Yoros’a geliyor buradan Yahşi Bey’i Şile üzerine gönderip
Şile’yi ant ile Osmanlı hâkimiyetinin altına aldı. Bi’l-ahire bu-
ranın yakınlarında Güzelce Hisar denen Anadolu Hisarı’nı inşa
ettirdi (Âşık Paşaoğlu, Ankara 1985, s. 69).

Yoros arazisi Osmanlı tarihinde Çelebi Mehmet’in Anadolu’dan
Rumeli’ye geçişte kullandığı güzergâh olması bakımından kayda
değer gelişmeye sahne olmuştur. Çelebi Mehmet Bursa’dan gelip
Yoros (metinde Yurus) üzerinden Rumeli’ye geçmiştir. Bunu duyan
kardeşi Musa Çelebi Edirne’den ayrılmak ve Laz-eli’ne (Sırbistan)
kaçtı (Oruç Beğ, 2008, s. 46-47). Böylece Ankara Savaşı sonrasında
Osmanlı Devleti’nin bozulmuş olan siyasî yapısının tekrar rayına
oturması bakımından Çelebi Mehmet’in Bursa’dan Rumeli’ye ge-
çişinin önemi izahtan varestedir.

Bu önemli tarihî olayı günümüz nesillerinde tarih şuurunu canlı
tutma ve tarihî hadiseleri günümüze taşıyarak hayatımızın bir par-
çası hâline getirme adına olayın her yıl dönümünde ilk ve orta de-
receli okul öğrencileriyle halkın katılımının sağlandığı bir şölenle
Anadolu Hisar’ın Batı yakasına temsili geçişler tertiplenebilir. Bu
imkân ve zeminin mevcut olduğu, yerel ve mülkî idarecilerin öncü-
lüğünde bunun gerçekleştirilebileceğini düşünüyoruz.

Yoros Adı
Semavi Eyice, Yoros adının Yunancada dağ tepe anlamına

gelen Yoros’dan alınmış olabileceğini ya da daha yaygın bir
kanaat olarak Karadeniz’e açılan gemilerin bu korkulu sularda
selametle gidebilmeleri amacıyla iyi rüzgârlar tanrısı Zeus’un
yardımını talep etmek için inşa edilen bir ilkçağ mabedinden
alındığını kaleme almıştır. Ayas, Uros adının zamanla halk di-
linde Yoros’a dönüştüğünü aktarmaktadır. (Eyice, 2006, s. 59)

196 ÇEKMEKÖY SEMPOZYUMU

Bilge Umar da Giresun’da Yoroz Burnu’nun olduğunu bu adın
Helen dilindeki Hieron Oros tapınak dağı, kutsal dağ anlamı-
na gelen kelimelerden bozma olduğunu belirtmektedir (Umar,
1993, s. 821).

Yoros, günümüzde kale olarak varlığını sürdürmektedir. II.
Bayezid zamanında bu kaleye bir mescit yaptırılmıştı. Burada
bulunan ve halk arasında Hızırtaş adıyla bilinen taşın önemli bir
ziyaretgâh olduğu belirtilmektedir (Gökbilgin, 1992, s. 257).

İdarî Durum
Yoros, XIV. yüzyılda Osmanlı Devleti’nin hâkimiyeti altına alın-

dıktan sonra XIX. yüzyıla kadar asırlarca Kocaeli Sancağı’na bağlı
bir kaza ve nahiye olarak idare edilmiştir. 1530’da 30 köy, 3 mezrası
olan bir kaza idi. Bu köylerin 11’i zaim ve sipahilerin tasarrufunday-
dı. 6’sı Yoros, 8’i Boğazkesen, 2’si Yenice Kalesi’nin mustahfızâ-
nının tasarrufunda iken 3’ü kazadaki vakıflar için tahsis edilmişti
(1994, s. 795-797).

Yoros Kazası’nın merkezi Yenice Kalesi’ydi. Bu durum
1562’de tarihli Tahrir Defteri’nde “kazâ-yı Yoros nefs-i Kal’a-yı
Yenice hass-ı şâhî” şeklinde yer alan başlıktan anlaşılmaktadır.
(Başbakanlık Osmanlı Arşivi (bundan sonra BOA şeklinde veri-
lecektir.), Tapu-Tahrir Defteri (TD), 436, s. 402). Belirtilen def-
terde Yenice Kalesi’nin iki mahalleden müteşekkil olduğu anla-
şılmaktadır. Bunlar Cami-i ‘Atîk ve Kadı ‘Asker mahalleleriydi.
1625 tarihli Tahrir Defteri’nde ise bu mahallelere Şa‘bân Çelebî
mahallesinin eklendiği müşahede edilmektedir. (Kuyûd-ı Kadi-
me Arşivi, TD 49, v. 266b) XIX. yüzyıla ait bir evkaf kaydında
Yenice Kal‘ası nâm-ı diğer Anadolu Hisarı kaydı mevcuttur. Bu-
radan Yenice Kalesinin yerinin tespiti hususunda istifhama ge-
rek kalmamaktadır. Böylece Yenice Kalesi’nin Anadolu Hisarı
ile aynı yer olduğu açıklığa kavuşmaktadır.

Yoros, Kocaeli Sancağı’na bağlı İznikmid (İzmit) 50 akçalık,
Şile 20, Gegivize (Gebze) 35, İznik 30, Yalak-Abâd (Yalova) 20
kazaları içinde 15 akçalık bir kaza olarak belirtilenlerin en küçü-
ğüydü. Belirtilen tahrir defterinde Kandıra ve Ada’nın (Sakarya)
kazalık cihetlerinin kaç akçe olduğu belirtilmemiştir.

Başbakanlık Osmanlı Arşivi’nde 116 numarayla kayıtlı 929 Hic-

197 ŞEHİR TARİH TOPLUM GELECEK

rî, Miladî 1523 tarihli Kocaeli İcmâl Tahrir Defteri’nde Yoros Ka-
zası’na tabi tespit edilebilen köylerin sayısı 27 olup bunlar Eyne
Hoca (32), Depe Seki (36), Ali Bahadır, Çıldır nd. Atlı Beli, Çavuş,
Ak Viran (37), Öğümce (38), Küçük Sulu (Sülü), Kabakoz-ı Küçük,
Çubuklu, Mancınık (Mancılık) nd. Sekbanlü (39), Saru Bayrak (44),
Yenice (47), İsacalü, Hüseyinlü, İshaklü, Kılınçlü (51), Göllü nd.
Hasan, Hacı Bey (53), Esence (55), Orhan (56), Demircilü (59, 61),
Kozluca, Kum nd. Üyük, Kaba Koz-ı Büzürk, Çallu, Kum (61), Ay-
valu (62) Kum ve Çallu tb. Gegbuze köyleridir. Parantez içindeki
rakamlar adı geçen köylerin defterde yer aldığı sayfaları ifade et-
mektedir. Adı geçen defterin 61 ve 62. sayfalarında yer alan Kum ve
Çallu köyleri için 61. sayfada Yoros Kazası’na, 62. sayfada Gegbuze
(Gebze) kazasına bağlı olduğu kaydı mevcuttur. Adı geçen köyler
diğer tahrir defterlerinde Gebze kazasına bağlı görülmektedir.
(BOA, TD. 438, s. 790; TD 625, s. 255; KKA, TD 49, v. 227b-228a;
Erpolat, 2015, s. 522, 524).

Kanuni Sultan Süleyman dönemine tarihlenen 425 Numa-
ralı İcmal Deftere göre ise Yoros Kazası’nın idari yapısı içinde
Nusretlu, Yenice, Aniye Hoca (Eyne Hoca), Hacı Çiftliği, Depe
Sekili, Ali Bahadır, Çavuş, Ögünc (Öğümce), Kabakoz Küçük,
Çubuklu, Kanlıcak, Küçük Sulu (Sülü), Ak Viran, Depe Viran,
Saru Bayrak, Asice (Esence), Orhan, Güllü (Göllü), Kurna, De-
mircilü, Kozluca, Hacı Yusuf (Mz.), Demircilü, Kayacık, Yenice,
Kum nd. Öyük ve Ayvalu köyleri yer almaktaydı (Gündüz, 2015,
s. 476-494). Bu çalışmada tespit edilen bazı köy adlarının tes-
pitlerimizden farklı okunduğu görülmektedir. Belirtilen farkları
göstermek için tercih ettiğimiz okuma şekilleri parantez içinde
verilmiştir.

Yoros’un XIX. yüzyılın ortalarına kadar da Kocaeli Sanca-
ğı’na bağlı bir nahiye olduğuna dair kayıtlar mevcuttur. (KKA,
TD 49. Yoros Nahiyesi’nin başlangıç sayfaları arasında yer alan
vakıf kayıtları na dair notlarda Hicrî 1258, Miladi 1842’ye te-
kabül eden tarihteki kayıtta görülmektedir.) Bu aynı zamanda
XVI. yüzyılda tutulan tahrir defterinin XIX. yüzyılda da kulla-
nıldığını gösteren önemli bir husustur.

Tahrir defterlerine göre Yoros Nahiyesi’nin idari yapısı ve sı-
nırları hakkında belli ölçüde verilen bu bilgilerin yanında, Yo-

198 ÇEKMEKÖY SEMPOZYUMU

ros’un idari yapısı hakkında değişik başka eserlerde farklı bil-
gilerin olduğu görülmektedir. Mesela bunlardan birinde Yoros
kazasına bağlı Şeyhler Nahiyesi’nin olduğu anlaşılmaktadır (Ay-
verdi, 1989, s. 123, 132). Belirtilen yerdeki ifadeden “Nezâret-i Ev-
kaaf-ı Hümâyûna mülhak evkaafdan Yoros kazasında Şeyhler
Nâhiyesinde vâki‘ İskender, Kırk Depe ve Canos ve Gündüzlü
Dîvânı’nda Kaynarca-i Sagiyr nâm mahalde kâin câmi‘-i şerîf
vakfı” Şeyhler Nahiyesi’yle beraber tahrir defterlerinde adına
rastlanılmayan başka yer adlarının da tespit edilebilmesi tarihî
coğrafyadaki değişmelere ışık tutması bakımından dikkate şa-
yan bir husustur.

Yoros, 20 Ağustos 1857’de yayımlanan Devlet Salnamesi’nde
yeniden adlandırılarak diğer adının Beykoz olduğu liva-yı Koca
İli başlığı altında “nahiye-i Yoros nâm-ı diğer Beğkoz” (Bayka-
ra, 2015, s. 213) şeklinde yer alan ifadeden anlaşılmaktadır. Bu
bilgiden Yoros’un bugünkü Beykoz’un olduğu merkez değil,
Yoros Kazası’nın idarî sınırlarının diğer adının Beykoz’a tahvil
edildiği anlaşılmalıdır.

Osmanlı Dönemi’nin iki önemli tarihî coğrafya kitabı olan Ka-
mus-ı ‘Alâm ve Memâlik-i Osmâniyyenin Tarih ve Coğrafya Lugâtı
adlı eserlerde Beykoz ile ilgili bilgilere, eski metinleri okuyama-
yanların veya ulaşamayanların da vakıf olmalarına yardımcı olmak
için, burada aynen aktarılmasının faydalı olacağına inanıyoruz.
“Beykoz İstanbul Boğazı’nın Anadolu sahilinde bir karye olup, İs-
tanbul’un 15 kilometre şimâl-ı şarkisinde, bir koyun içinde ve Yeni-
köy’ün karşısında vâki‘dir. Müte’adid yalı ve köşkleriyle hayli köylü
hânelerini câmi‘olub, mesire ittihâz olunur uzun bir çayırı ve çayı-
rın yanında cereyan eder bir deresi bir kasr-ı hümâyûnu bir askerî
debbâğhanesi ve kışlası vardır. Şehremânetine mülhak bir kazanın
merkezidir” (Ş. Sami, 1306, s. 1335). Ali Cevad ise “Boğaziçi’nin
Anadolu sahilinde bir koy ve dâhilinde vâki‘ bir hayli yalı ve ebni-
yeleri câmi‘ bir karyedir ki oldukça vâsi‘ ve mesire ittihâz olunur bir
çayırı hâvîdir. Derûnunda ‘asâkir-i şâhâneye mahsus debbâğhane
kalvarahâne ve kışla vardır. Şehremâneti mülhakatından bir kaza
itibar olunmuştur” (Ali Cevad, 1313, s. 189).

Yoros Nahiyesi’nin yer aldığı alan 1871’de Üsküdar’ın mu-
tasarrıflık hâline getirilerek Beykoz, Kartal, Gebze, Adalar ve

199 ŞEHİR TARİH TOPLUM GELECEK

Şile kazaları ile beraber idari bakımdan Üsküdar’a bağlanmıştır
(Sami, 1306, C. II, s. 924). Bu durum Cumhuriyet Dönemi’nin
ilk yıllarına kadar sürdü. 1930’da Kadıköy ve Beykoz’un bura-
dan ayrılarak (Bostancı, 2012, s. 367-368) müstakil ilçe hâline
getirilmesiyle beraber Osmanlı Dönemi’nde Yoros Nahiyesi
olarak adlandırılan alan büyük ölçüde Beykoz İlçesi’nin sınırları
dâhilinde kaldı. XVI. yüzyılda Yoros Nahiyesi’ne bağlı olduk-
ları bilinen Ak Baba, İrve, Dereseki ve Ali Bahadır köylerinin
1928’de Üsküdar’ın Beykoz Nahiyesi’ne; Dudullu ve Kurna’nın
Abdurrahman Gazi (Kartal) Nahiyesi’ne; Ayvalı, İshaklı, Esen-
celi, Öğümce, Sırapınar, Kılınçlı ve Göllü köylerinin Mahmut
Şevket Paşa Nahiyesi’ne bağlı olduğu görülmektedir (1928, s.
275-276). 1928’de Üsküdar’a bağlı olan diğer köyler ise Anadolu
Feneri, Polonez, Poyraz (Beykoz Nahiyesi’ne bağlı); Emirli, Ba-
şıbüyük, Bakkal-ı Kebir (Büyükbakkal), Bostancı Yeni Mahalle,
Paşa, Pendik, Çekme, Dudullu, Dolay Oba (Dolayba), Sultan
Beylik, Reşadiye, Sultan Çiftliği, Samandıra, Şeyhli, Sarı Gazi,
Soğanlık, Alemdar, Kartal, Kurt, Kurt Doğmuş, Kurna, Maltepe,
Yayalar, Yakacık (Abdurrahman Gazi Nahiyesi’ne); Bozhane,
Çöllü, Sultaniye (Paşanmandıra), Ömerli, Mahmut Şevket Paşa
ve Muratlı (Mahmut Şevket Paşa Nahiyesi). 1976’da Beykoz İl-
çesi’nin Beykoz Nahiyesi Akbaba, Ali Bahadır, Anadolu Feneri,
Çavuşbaşı, Çayağzı (Riva-İrve), Mahmut Şevket Paşa, Poyraz, To-
kat, Dereseki, Polonez olmak üzere 10 köyü, Mahmut Şevket Paşa
Nahiyesi’nin Ömerli, Bozhane, Cumhuriyet, Esenceli, Göllü, Hü-
seyinli, Kılıçlı, Koçullu, Muratlı, Öyümce, Paşamandıra ve Sırapı-
nar olmak üzere 12 köyü mevcuttu. Beykoz ilçesinin toplamda 22
köyü vardı.

XVI. - XVII. yüzyıllarda Yoros Nahiyesi’ne bağlı olan köylerden
Çamlık, Hüseyinli ve Sırapınar (2014, s. 96) günümüzde Büyükşe-
hir Yasası çerçevesinde mahalle itibar edilerek Çekmeköy ilçesinin
idari yapısı içinde yer almaktadır. Bu yer adları Osmanlı Dönemi’n-
den günümüze adlarında değişmenin gerçekleşmediği iskân yerle-
ri olarak dikkat çekmektedir. Bunlardan Çamlık köyünün adı tahrir
defterlerinde geçmemekle beraber XVI. yüzyıldan beri mevcut ol-
duğu bilinmektedir. Zira bu köyün adına mühimme defteri kaydın-
da rastlanılmakta olduğu ve bu köyde Mısır Beylerbeyi İskender

200 ÇEKMEKÖY SEMPOZYUMU

Paşa’nın bir cami yaptırdığı ve bir pazar peremesi (eski bir kayık
çeşidi) (Ayverdi, 2010, s. 988) vakfettiği anlaşılmaktadır (Mühim-
me Defteri 3/1480). 1564 tarihli başka mühime kaydında adı geçen
(MD 6/1297) ve XVI. yüzyılda Yoros Nahiyesi’nin köyleri arasında
yer almadığı görülen ve daha sonra büyükçe bir köy hâline geldiği
kayıtlardan anlaşılan iskân yerlerinden biri de Akbaba’dır. Derese-
ki köyünün yakınında bulunan Akbaba köyü, suyu ve meyvesinin
lezzetiyle meşhurdu. Evliya-yı kiramdan olan Akbaba’nın burada
mezarı ve tekkesi de bulunmaktadır. Payitahtan (İstanbul’dan) bu-
raya ziyaret ve gezintiye gidilirdi. Şemseddin Sami bu durumu “…
Ak Baba isminde bir zatın tekyesi ve türbesi dahi orada bulunmağla
payitahtan tenezzühe ve ziyaret için gidilir” şeklinde ifade etmiştir
(Şemseddin Sami, 1306/1889, C I, s. 255).

Osmanlı Devleti’nin idaresindeki Yoros Nahiyesi’nin kapla-
dığı alanın Cumhuriyet Dönemi’nde Beykoz, Şile, Kartal ve Üs-
küdar ilçeleri arasında taksim edildiği anlaşılmaktadır. 1970 yılı
verilerine göre XVI. - XVII. yüzyıllarda Yoros Nahiyesi’ne bağlı
olan Akbaba, Alibahadır, Çayağzı (Riva), Dereseki, Esenceli,
Göllü, Hüseyinli, Kılıçlı, Koçullu, Muratlı (XVI. yüzyılda Şile
Kazası’na bağlı bir köy mevcuttu. Yoros Kazası’na bağlı Muratlı
adında bir köyün adına rastlanılmamaktadır.) Öyümce, Sırapı-
nar Beykoz’a (1971, s. 454); Orhanlı ve Kurna köyleri Kartal’a;
Kabakoz, İsaköy, Kadıköy, Kurna, Sofular köyleri Şile’ye; Dudullu
(Aşağı ve Yukarı olmak üzere 2 ayrı köy), Çekme, Reşadiye köy-
leri Üsküdar’a bağlı köyler olarak görülmektedir (1971, s. 460).

Çekme, 1946 ‘da Üsküdar ilçesinin Kısıklı Bucağı’na bağlı bir
muhtarlıktı (1946, C. I, s. 250). 1968’de de Üsküdar ilçesine bağ-
lı olduğu görülmekte ise de bağlı olduğu bucak belirtilmemiştir
(1968, s. 142).

Çekme adlı köy bugün Çekmeköy adıyla İstanbul Büyükşe-
hir’e bağlı bir ilçe merkezi hâline getirilmiştir. Çekmeköy, gü-
nümüzde sahip olduğu ormanlık alan ile İstanbul’un yeşil saha
itibariyle öne çıkan ilçelerin başında gelmektedir. Bunun yanın-
da 250.000’i aşkın nüfusuyla ve modern yapılaşmasıyla hızla
gelişen ilçelerden biridir.

XVI.	 yüzyılda tahrir defterlerinden tespit ettiğim köylerin
günümüzdeki lokalizasyonu verilirken yanılma ihtimalimizin

201 ŞEHİR TARİH TOPLUM GELECEK

olduğunu hesaba katmalıyız. O gün Yoros Nahiyesi’ndeki köy-
ler arasında yer alan isim, XX. yüzyılda çevre ilçelerin sınırları
dâhilinde bulunan aynı adı taşıyan köy bizim tahrir defterlerin-
den tespit ettiğimiz aynı köy olmayabilir, aynı adla komşu nahiye
veya kazada da aynı adla farklı bir köy olabilir. Nitekim 1970’te
Kurna adlı köy hem Şile hem de Kartal ilçesinde bulunmaktay-
dı. Bunlardan hangisinin XVI. yüzyılda Yoros’a bağlı olan Kurna
köyü olduğu konusunda kesin bir bilgiye sahip olmamakla bera-
ber Şile’ye bağlı olan Kurna köyünün Yoros’a bağlı olan Kurna
köyü ile aynı yer olması daha makuldür.

Arşiv kayıtlarında Yoros Nahiyesi’ndeki köy ve mezra adlarının
yanında akarsu, mevki ve mesire adlarını tespit etmek de müm-
kündür. Mesela tahrir defterlerine sonradan ilave edilen bazı evkaf
kayıtlarında Gök Su, Sagir Dere (Küçükdere), Küçük Irmak, Kebir
Dere (Büyükdere), Yanık Köprü Deresi, İrve Deresi2, Bulak Deresi,
Bucak Deresi, Kara Ağaç Deresi, Ali Bahadır Karyesi (köyü) Dere-
si, Alem Dağı Deresi, Kızıl Hasan Deresi, Fındıklı Deresi, Çağal
Dere, Kum Dere, Kör/ Gür Dere (Eski yazıda kör ile gür aynı imla
ile yazıldığı için bunun kör mü? Gür mü? olduğu hususunda emin
değiliz.), Sazlı Dere, Yağlı Dere (Karadeniz sahilinde), Narlı Dere,
Kayalı Dere, Eski Fazıl Deresi, Kabir Uyur Dere, Kestanelik Dere,
Sazlı Göl, Kum Gölü Çiftliği, Bakkal Dükkânı, Kavacık, Sultaniye,
Kabaklı Ayazma, Eski Ayazma, Alem Dağı (İlim Dağı şeklinde ya-
zılmıştır), Avcı Pınarı, Kabir Uyur Pınar, Harman Kaya, Kızıl Top-
rak, Karlık Bostanı, Sofu Oğlu, Sofular (Kurna köyüne yakın bir
mahal, yer), Yörük Pınarı, Tokad, Küçük Bakkal, Küçük Su, Dul-
gar Pınarı, Karık (Karlu) Tepe, Kâfir Mezaristanı, Hadika-ı Sultanî
ki Hasan Paşa Bahçesi demekle ma‘rûftur (bilinir), Göksu Bahçe-
si, Küçük Su Bahçesi (hadika-ı Sultanî demekle ma‘rûftur), Paşa
Bahçesi, Hasan Paşa Bahçesi “hadika-ı Sultânî demekle ma‘rûf-
tur”, Yuşa Tekkesi Bahçesi, Çubuklu Bahçesi, Çubuklu Sultaniyye,

2	 İrve kelimesinin anlamı için Bilge Umar eserinde şu bilgileri vermektedir. “İstan-
bul Boğazı kuzey ucu yanı başında, Anadolu yakasında bulunan Rhebas
Deresinin adının Türk ağzında aldığı biçim (İstanbul 1973 İl Yıllığı, s. 65). Aynı
dere adının Helen (Rum) ağzında Rivas biçiminde söylenmesi dolayısiyle, bun-
dan bozma olarak Riva Deresi diye anılıyor (İstanbul 1973 İl Yıllığı, s. 77). Dere
adının bütün biçimlerinin, Luwi/Pelasgos dilinde “bol su”. gür su” demek
olan Abra/Ebra/ İbra’da, ünsüzlerin yer değiştirmesi yoluyla (karş. Türk halk
ağzında kibrit yerine kirbit denmesi) gelmiş bulunduğu kanısındayım…” (Umar.
1993, s. 327).

202 ÇEKMEKÖY SEMPOZYUMU

Defterdar Bahçesi, Burun Bahçesi, Kara Mehmet Menzili Bahçesi,
Maçâr Bahçesi, Bali Bahçesi, Merhum Kadıasker Yahya Bey Sahil-
hanesi Bahçesi, Gümüş Suyu, Ermeni Maşatlığı, Beykoz, Kızıl Ha-
san Köprüsü, Tahta Köprü, İnce Köprü, Narlı (Nazlı), Sancak Depe,
Hünkâr Çeşmesi, Uncu Başı Çeşmesi, Süleyman Çeşmesi, Yuşa‘
karyesi (köyü), Arnavud karyesi, Muratlı karyesi, Sarı karyesi, Taşlı
Bayır, Çatal Dağ nd. Kal‘a (Kale) Bayırı, Taşlı Geçit, Demre Geçidi,
Defne Burnu, Karagöz Paşa Mandıra Çiftliği, Haydar Paşa Çiftliği,
Yuşa‘ Çiftliği, Döşemelik, Abdi Paşa Çayırı, Beylik Çayırı, Barutha-
ne Çayırı, Mahmut Efendi Çayırı, “Büyük Meşe başında Dört Yol
Ağzı nam mahal” gibi adlar müşahede edilmektedir. Bunlardan
Sancaktepe ilçe hâline gelirken Tokat köy statüsünde Beykoz İlçe-
si’nin idarî yapısı içinde yer almıştı.

Osmanlı arşiv belgelerinden tespit ettiğimiz XIX. yüzyıla
ait dere, akarsu, pınar, mesire yerleri, çayırlıklar, bahçe adları,
çiftlik adları, mevki adlarının bizzat kendileri dönemin sosyal,
kültürel durumuna ışık tutabilecek ipuçları barındıracak özel-
liklere sahiptir. Bu bakımdan burada köy ve mezra adlarının ya-
nında tespit ettiğimiz diğer yer adları sadece yörenin iskân tari-
hine ışık tutmaz, bunun yanında yöre halkının dinî, sosyolojik
ve folklorik yapısı hakkında da farklı sosyal alanların araştırma-
cılarına ham veriler sunmaktadır. Bu adların her biri tarihî, dinî,
kültürel, sosyolojik, folklorik, filolojik gibi çeşitli yönleriyle tek
tek incelenebilir ve sosyal bilimlerin değişik kollarının tetkikatı-
na tabi tutulabilirler.

Tahrir Defterlerinde Yoros Nahiyesi
Tahrir defterlerinde Yoros Nahiyesi’ne bağlı köyler, mezra-

lar ve buranın merkezi olan Yenice Kalesi’nin mahalleleri yer
almaktadır. Bunların yanında mufassal tahrir defterlerinde na-
hiye sınırları içinde yaşayan vergi mükelleflerinin adları baba
adlarıyla beraber kaydedilmiştir.

Defterlerde yer alan köylerin hane ve mücerred sayıları, has,
timar veya vakıf statüsünde tasarruf edilişlerine dair kayıtlar,
köylülerin vermekle mükellef oldukları vergilerin adları, bu ver-
gilerin mahiyetleri (ürün için alınan vergiler, kişi veya haneden
tahsil edilen vergiler gibi), miktarı, işletmeler, işletmeler için

203 ŞEHİR TARİH TOPLUM GELECEK

alınan vergi miktarı gibi çok değişik sosyal ve ekonomik veriler
mevcuttur. Bu bildiride bu konuların tamamına uzun uzun yer
verilmemekle beraber Yoros Nahiyesi’ne dair veriler, ana hatla-
rıyla verilerek Yoros’un XVI. - XVII. yüzyıllardaki durumu hak-
kında okuyucuya kısa da olsa malumat sahibi olma noktasında
yardımcı olmaya çalışacağız.

Yoros Nahiyesi’nin köyleri ve mezraları ve buralarda kayıtlı
vergi mükelleflerine ilişkin verileri tablo hâlinde aşağıda vere-
rek okuyucuya Yoros Nahiyesi’nin XVI. yüzyıl ile XVII. yüzyıl-
daki verilerini mukayese etme imkânı sunulmuştur.

Tabloda yer alan köylerin adlarının büyük ölçüde Türkçe ol-
duğu, kişi adları, çevre ve fiziki durumun, bitkilerin ve suyun
buradaki köy adlarına kaynaklık ettiği anlaşılmaktadır. Tahrir
defterlerinde bazen aynı köyün adı farklı yazıldığına şahit olun-
maktadır. Demirciler/Demircilü, Hasanlar/Hasanlu, Esence/
Esenceli, Dere Sekili/Dere Sagâl gibi.

Köy adlarını Türkçe ya da Türk kültürüne mal olmuş keli-
melerden oluşması Müslüman Türklerin buradaki iskânlarının
eskiliğini, burada daha önce önemli ve kalıcı bir şehirleşme-
nin olmadığına işaret etmektedir. Bu duruma bölgenin önem-
li yerleşimleri olan İznikmid (İzmit), İznik ve Üsküdar’ın Türk
hâkimiyeti öncesindeki adlarını korumalarını delil olarak gös-
terebiliriz. Çünkü önemli yerleşim merkezlerinin adını sadece
orada yaşayan insanlar değil, aynı zamanda orayla ticari, siyasi
ve sosyal ilişkileri olan uzak-yakın diğer insanların hafızasında
da yer alır. Mesela Türkiye’nin önemli şehri olan İstanbul yalnız
Türkiye’de değil, bu şehirle ticari ve kültürel münasebeti olan
bütün dünya milletlerinin dilinde ve haritalarında yer almasın-
dan dolayı herkesçe bilinmesi onun tarih boyunca önemli bir
şehir olmasından kaynaklanmaktadır.

Yoros’un tarihî coğrafyasındaki değişiklilerin XVI. - XVII. yüz-
yıllardaki izlerini tahrir defterlerinden doğrudan doğruya ve büyük
ölçüde öğrenme imkânı mevcuttur, ancak nahiyenin XIX. yüzyıl-
daki durumu hakkında ise bu defterlere yapılan eklerde yer alan
bilgilerden kısmen bilgi sahibi olmak mümkündür3.

3	 Ankara’daki Kuyûd-ı Kadime Arşivi’nde bulunan 49 numaralı Tahrir Defte-
ri’nin arasına sonradan ilave edilen vakıf kayıtlarına ait notların oluşturduğu

204 ÇEKMEKÖY SEMPOZYUMU

Tahrir defterlerindeki verilerden Yoros Nahiyesi’nin köy ve
mezra adlarında çok büyük değişikliklerin olduğu söylenemez.
XVI. yüzyılda mevcut olan köy ve mezra adlarının bir kısmının
günümüze kadar varlıklarını sürdürdükleri bu durumun en be-
lirgin delilleridir. Ancak değişen ve gelişen şartlara ve İstanbul
şehrinin çok daha büyüyerek metropol hâline gelmesinin sonu-
cu olarak Osmanlı Dönemi’nin bazı köyleri ve mezraları günü-
müzde semt, ilçe ve merkez mahalle konumuna gelmiştir. Bu-
nun yanında XVI. - XVII. yüzyıllarda mevcut olup günümüzde
resmî kayıtlarda ve yörede yaşamakta olan halkın hafızasından
silinmiş olan bazı iskân yerleri de mevcuttur. Hatta bunların bir
kısmı daha o yüzyıllardaki kayıtlarda görülmemeğe başlamış-
tır. Mesela, Atlı Beli, Çubuklu köyleri gibi. Ancak Çubuklu adı-
na XIX. yüzyıldaki kayıtlarda tekrar rastlanılmaktadır. Bunun
yanında XVI. yüzyılın ilk yarısında tutulan tahrir defterlerinde
adlarına rastlanılmayan fakatyüzyılın başlarında tutulan tahrir
defterinde görülmeye başlayan köyler de vardı. Bkz. Tablo: 1.
Tablo 1: Tahrir Defterlerine Göre Yoros Nahiyesi’nin Köy ve Mezralarının Hane ve Mücerred Sayıları

No XVI. Yüzyıldaki Adı
1530 1562 1625

H M Mf S H M Hrç H M Hrc
1 Depe Sekilü 16 8 7 - 7 - 26 13 3 3
2 Kabakoz-ı Küçük 4 2 9 - 7 6 2 - - -
4 Kanlıcak (Mz.) - - - - 51 22 4 70 18 34
5 Çubuklu 29 12 2 2 - - - - - -
6 Ali Bahadır 12 8 1 - 18 5 6 9 1 -
7 Çıldır nd. Atlı Beli 31 16 4 - 35 12 2 23 9 8
8 Çavuşlu 10 1 5 - 3 - 1 3 - -
9 Ak Viran (Büzürk) 18 20 - - 22 7 11 34 6 11
10 Öğümce 12 2 2 - 12 8 6 9 3 6
11 Eyne Hoca nd. Sıra Pınar 8 2 - 6 33 15 7 35 8 7
12 Mancınık nd. Sekbancık 5 2 1 - 9 2 7 24 1 11
13 Kaklu Koçlu 7 9 1 - 14 6 7 39 6 25
14 Nusretlu 5 1 - - - - - 10 1 8
15 Kabakoz-ı Büzürk 6 2 1 - 5 - 1 - - -

metinlerde bulunan köy, mezra, mesire, bahçe, ırmak, dere, pınar ve mevki adları
Yoros Nahiyes’inin tarihî coğrafyasına ışık tutma adına hazine değerinde bil-
gileri ihtiva etmektedir. Adı geçen defterde Yoros Nahiyesi’nin yer aldığı 37
dijital poz sayısı mevcuttur. Bunlar defterin 416. ile 453. pozları arasında yer
almaktadır. Bu pozlardan 418-433. arasındakiler ile 443, 444 ve 449. pozlarda
yer alan toplam 19 poz ve bunlarda yer alan varaklar sonraki tarihlerde def-
tere yapılan ilavelerden müteşekkildir. Belirtilen aralıkta yer alan diğer kısımları
orijinal sayfaların bulunduğu kısımlardır Bkz. (KKA TD, 49, v. 265b-280b).

205 ŞEHİR TARİH TOPLUM GELECEK

16 Kiraslü - - - - - - - - - -
17 Saru Bayrak nd. Dudullu 4 2 5 - 17 4 4 7 - 3
18 Yuvalı (Ayvalu) 11 3 11 - 34 13 4 34 14 7

19 Taş Oğulları nd. Kadı
Köyü 9 6 - - 12 1 6 19 1 6

20 Kum nd. Öyük 16 3 - - 10 2 1 3 - -
21 Yenice 30 9 1 6 17 5 9 22 1 14
22 Depe Viran 31 12 2 - 34 8 2 42 9 15
23 İsacalu (İsaçlü) 6 1 4 1 7 7 - 9 4 2
24 Hüseyinlü 6 4 2 3 7 1 6 5 3 3
25 Kurna 13 16 6 - - - - 23 7 8
26 Kılıçlu 10 8 2 8 11 5 7 17 6 5
27 Esence/Esenceli 18 14 - 2 32 11 - 31 14 6
28 Göllü nd. Hasanlar 11 9 - - 9 5 3 5 - 2
29 Orhan nd. Dunrulu Pınarı 6 3 - - 5 - 5 10 - 5
30 Demirciler(lü) 12 5 3 3 15 8 11 20 13 9
31 Kozluca 23 10 6 1 14 3 - 22 5 6
32 Hacı Yusuf (Mz.) 1 - - 7 7 - 2 9 4 1
33 Dere Sakal Beyli/Beyi 73 25 5 - - - - 18 1 -
34 Kutlu Doğmuş 34 22 1 - - - - 46 24 -

35 Hızır Fakih v. Ahmet Fakih
(Mz.) - - - - - - - - - -

36 Mezid Oğlu - - - - 6 2 1 - - -
37 Mz. Ak İn - - - - - - - 5 1 -
38 İncirlü - - - - 16 1 4 29 6 10
39 İshaklu - - - - 6 3 5 12 1 9
40 Hacı Beylü (Çiftliği) - - - - 6 - 3 8 2 2
41 Davud Oğlu - - - - 6 8 3 12 3 3
42 Kulfallu - - - - 9 5 - 12 4 1
43 İskenderlu 18 8 - 18 6 -
44 Keserli - - - - 16 3 - 17 5 8
45 Çerilü - - - - - - - 9 1 -
46 Yokuşlu - - - - - - - 10 4 2
47 Dere Sekili (Sagal) 37 25 5 - - - - 69 - 62
48 Kaymaklu - - - - - - - - - -
49 Akviran-ı Küçük - - - - 6 2 4 10 2 4

TOPLAM 514 262 86 39 536 188 160 822 197 306

H= Hane M= Mücerred Mf= Muaf S= Sipahi/Sipahizade Hrç=Hariç

Yoros Nahiyesi’ne ait tahrir defterlerinde nüfusa dair verilerde
bir standardın olmadığı müşahede edilmektedir. 1530 yılına ait
tahrir defterinde hane ve mücerred nüfusun yanında her yerle-
şim birimindeki muaf kişiler belirtilirken 1562 ile 1625 tarihlerinde
tutulan defterlerde muaf kişilerin sayıları ve kimler olduğu husu-
sunda kayıtlara ver verilmemiştir. Ancak mahalle ve köylerdeki

206 ÇEKMEKÖY SEMPOZYUMU

imam, hatip veya icra ettikleri mesleği ifade eden kayıtların oldu-
ğu görülmektedir. Mesela Yenice Kalesi’nin Cami‘-i ‘Atik Sultan
Mehmet Han mahallesinde kayıtlı Mahmut b. Mehmet’in Kadıas-
ker Cami‘nde müezzin olduğu, İbrahim b. Ali’nin aynı camide
hatip olduğu, İbrahim b. Timur’un imam olduğu görülmektedir
(BOA, TD 436, s. 402-403). Veli adında birinin ise muallim, Yusuf
b. Abdullah’ın Sultan Mehmet Han camisinin kayyımı olduğu an-
laşılmaktadır (BOA, TD 436, s. 404). 1625’te Şaban mahallesinde
Şaban adındaki kişinin imam olduğuna dair adının altında kayıt
mevcuttur (KKA, TD 49, v. 265b). Aynı sayfada Ali adındaki kişinin
kaldırımcı olduğu, Turgut ve Musa adlı kişilerin Anadolu’dan gel-
dikleri takip eden sayfada Mehmet b. Ali’nin imam, Seyyid Meh-
met b. Seyyid Ali’nin müezzin olduğu bilgisi mevcuttur. Küçük
Akviran köyünde ikamet eden Fahreddin Efendi’nin kadı olduğu
kayıtlıdır (KKA TD 49, v. 270a). 1625 tarihli Tahrir Defteri’nde yer
alan bazı vergi mükelleflerinin azat edilmiş köle oldukları, adları-
nın üzerinde yer alan “mu‘tak” ibaresinden anlaşılmaktadır.

Mufassal tahrir defterlerinde, Yoros Nahiyesi’ne bağlı köyle-
rin büyük bir kısmında “hariçten ekerler” bazen de “hariçten
ziraat ederler” başlığı altında kaydedilen kişilerin olduğu gö-
rülmektedir (Bkz. Tablo: 1). Bu kişilerin çoğunlukla nitelikli ki-
şiler olduğu dikkat çekmektedir. Mesela, İncirli köyünde hariç
başlığı altıda yazılan Aydın adlı kişinin yeniçeri, Mustafa b. Ali
adlı kişinin usta, İlyas Çelebi’nin Karaman Defterdarı, Mehmet
Çelebi’nin “şakird-i kâtib-i yeniçeriyân” yani yeniçerilerin kâtip
yardımcısı, Mehmet Efendi Beyzâde’nin kadı, Hasan b. Abdul-
lah’ın yeniçeri, Ali adında başka birinin yine usta ve Ahmet adlı
kişinin çavuş olduğu görülmektedir.

Tahrir defterlerinde kadınların yazılmadığına dair ön kabul
görmüş bir durum mevcuttur. 1625’te Kanlıcak köyünün “hariç-
ten” başlığı altında yazılmış 34 kişiden 8’nin hatun kişi olduğu
görülmektedir. Bunlar Fatma bint-i Ahmet Bey, Belkıs bint-i
Recep, Aslı Hatun bint-i Mustafa, Eyne (Ayna) Hatun bint-i İs-
kender, Hatice bint-i Mahmut Subaşı, Aişe Hatun bint-i İbra-
him, Peri (Piri) Sima Hatun ve Sakine Hatun bint-i Yusuf adlı
kişilerdi. 9 kişinin ise babasının adının Abdullah olması dikkat
çekmektedir. Bunların çoğunun ya da tamamının ihtida etmiş

207 ŞEHİR TARİH TOPLUM GELECEK

kişiler olması kuvvetle muhtemeldir.
Tahrir Defterinde Dere Seki köyünün nefer sayısı 174, hane

sayısı 146 gösterilmiştir. Ancak köye kayıtlı vergi mükellefleri
sayıldığında mukim 69 kişiden 58 hane, 11 mücerredin olduğu
görülmektedir. 62 kişi de “hariçten ekerler” başlığı ile kaydedil-
miştir. Bu durumda köydeki nefer sayısının 131 olması gerekirdi.
Yani tahrir defterinde bu köy ile alakalı verilen bilgide bir tutar-
sızlık göze çarpmaktadır (KKA TD 579, v. 97a).

Tahrir defterlerinde nüfus verilerinin yanında üretimle ilgili
veriler de yer almaktadır. Bu veriler yörenin üretim ve ekono-
mik potansiyeli hakkında önemli ipuçları vermektedir. Tahrir
defterlerindeki kayıtlara göre nahiyede üretimi en çok yapılan
ürün “hınta” adıyla kaydedilen buğdaydı. Buğday hemen her
köyde üretimi yapılan bir hububattı. Bunu “şa’ir” adıyla kayıt-
larda yer alan arpa üretimi takip etmekteydi. Bu çok bilinen hu-
bubat türlerinin yanında “kapluca” imlası ile kayıtlarda yer alan
ve sözlükte “kaplıca” şeklinde yazılan günümüzde ise çoğukim-
senin bilmediği, tanımadığı hububat çeşidi de mevcuttu. Kap-
lıca, “kışı sert olan dağlık yerlerde yetişen dayanıklı, her türlü
iklim şartlarına uyabilen, kapçıklı, ufak taneli bir çeşit buğday.
Tritucum monococccum.” (Ayverdi, 2010, s. 623). Bu ürünün
Gence, Silistre ve Ohri sancak kanunnamelerinde de adı geç-
mektedir. (Barkan, 1943. s. 195, 281, 293).

Yoros Nahiyesi’nin hububat yanında üretimi yapılan önem-
li mahsulleri arasında bağ ve bostan ürünleri bulunmaktaydı.
Tahrir defterlerindeki kayıtlarda bu husussa ilişkin ayrıntılı bil-
gilere yer verilmemişse de yani hangi köyde ne tür meyve ve
sebze yetiştirildiğine dair açık veriler yoksa da “öşr-i bostan”
ve “öşr-i bağat” adı altında vergi alınan köylerin hangileri oldu-
ğu rahatlıkla tespit edilebilmektedir. Bazı köylerin kayıtlarında
“öşr-ı bağat” ile “öşr-ı bostan” tabirleri yerine “öşr-i meyve”,
öşr-i bostan” ibarelerinin kullanıldığı müşahede edilmektedir.
Buna göre; Yeni Kale, İncirli, Depe Sekü, Demirci, Ali Bahadır,
Ak Viran, Akviran-ı Küçük, İshaklı, Hacı Beyli, Davud Oğlu, Çıl-
dır, Kılıçlı, İsacalı, Hacı Yusuf, Kulfallu, Hacı Yusuf, Depe Viran,
Yenice, İskenderli, Kurna, Kozluca, Ayvalı, Eyne Hoca, Keserli,
Esenceli, Sekbanlu, Koçlu, Nusretli, Kaba Koz-ı Büzürk, Dudul-

208 ÇEKMEKÖY SEMPOZYUMU

lu, Yokuşlu, Yenice, Orhan nd. Dunrul Pınarı ve Taşoğulları nd.
Kadı köylerinde sebze ve meyve üretiminin yapıldığı kayıtlarda-
ki verilerle sabittir.

Yoros Nahiyesi’nin köylerinde çayırlık alanların mevcut olduğu-
na ve bunun da vergilendirildiği görülmektedir. Yeni Kale, İncirli,
Ali Bahadır, Akviran, Hüseyinli, İshaklı, Hacı Beyli, Davud Oğlu,
Çıldır, Kılıçlı, Depe Viran, Yenice, İskenderli, Kozluca, Kurna,
Ayvalı, Eyne Hoca, Keserli, Sekbanlı, Nusretli, Koçlu, Dudullu
ve Kabakoz-ı Büzürk, Orhan nd. Dunrul Pınarı ve Taşoğulları
nd. Kadı köylerinde çayır için vergi tahsil edilmişti. Kurna kö-
yündeki çayırın Mehmet Paşa (KKA, TD 49, v. 274b), Ayvalı kö-
yündeki çayırın İbrahim Paşa (KKA, TD 49, v. 275b) adına kayıtlı
olduğu görülmektedir.

Yoros’un bazı köylerinde lifleri dokumacılıkta kullanılan ke-
ten üretiminin yapıldığına dair kayıtlar mevcuttur. Keten üreti-
minin yapıldığı köyler Demirci, Akviran, Akviran-ı Küçük, Hüse-
yinli, Davud Oğlu, İshaklı, Çıldır, Kılıçlı, Hacı Yusuf, Depe Viran,
Yenice, Kulfallu, İskenderli, Kurna, Kozluca, Ayvalı, Eyne Hoca,
Keserli, Sekbanlı, Nusretli, Koçlu, Kabakoz-ı Büzürk, Yokuşlu,
Dudullu, Taşoğulları nd. Kadıköy idi.

Yoros’a bağlı köylerde arıcılığın da yaygın bir şekilde yapıldı-
ğına dair kayıtlar mevcuttur. Bal üretimini gerçekleştiren köy-
lülerden “öşr-i kovan” adı altında vergi alınıyordu. Bu verginin
tahsil edildiği köyler Demirci, Ali Bahadır, Akviran, Akviran-ı
Küçük, İshaklı, Davud Oğlu, Çıldır, Hacı Yusuf, Depe Viran, İs-
kenderli, Kurna, Kozluca, Ayvalu, Orhan nd. Dunrul Pınarı ve
Taş Oğulları nd. Kadı idi.

Yoros Nahiyesi’nin coğrafyasında dikkat çeken başka bir husus
da bazı köylerde sazlık alanların bulunması ve bunun vergilendi-
rilmiş olmasıdır. Sazlık alanlar için vergilendirme söz konusu ol-
duğuna göre bunun ticari bir getirisinin olması gerekirdi. Sazlık
alanların olduğu iki köy vardı. Bunlar Demirci ve Hüseyinli köyle-
riydi. Bu köylerdeki sazlık alanların günümüzdeki mevcudiyetleri
hakkında, saha araştırması yapma imkânı bulamadığımız için bu
konuda ayrıntılı bilgi veremiyoruz.

Üretimle ilgili olarak verilen bu verilerin yanında bazı köyler-
de ürün adı verilmeden muhtemelen birkaç ürünün adı yerine

209 ŞEHİR TARİH TOPLUM GELECEK

“mahlut” başlığıyla ürünü için öşür alınan bir vergi kaydı mev-
cuttu. Bu verginin alındığı köylerde arpa ve darı kaydının olma-
dığı dikkat çekmektedir. Kelime anlamı karışık olan “mahlut”
ibaresi kanaatimizce arpa ve darı için kullanılan ortak bir ifade
olmalıdır.

Yoros Nahiyesi’nin köylerinde sınırlı da olsa burçak, kestane,
piyaz (soğan), darı, akdarı tarımının yapıldığı müşahede edil-
mektedir. Çıldır köyünde kestane ve piyaz (soğan) üretiminin
yapıldığına dair kayıt mevcuttur (KKA, TD 49, v. 271b). Ali Ba-
hadır köyünde darı, alef (yem, ot, saman, yulaf için kullanılan
bir kelimedir) (Devellioğlu, 2007, s. 26). üretimi yapılmaktaydı.

Yeni Kale, Yenice, Kozluca, Eyne Hoca nd. Sıra Pınar, Esen-
celi, ve Saru Bayrak nd. Dudullu köylerinden küçükbaş hayvan-
cılığı için tahsil edilen “resm-i ganem” vergisinin kayıtları bu-
lunmaktadır.

Yoros Nahiyesi’nin köylerinde tarım faaliyetlerinin yanında yer
alan değirmen ve bezirhane gibi işletmeler de mevcuttu. Depe Vi-
ran ve Keserli köylerinde bezirhane; Yeni Kale, Depe Sekü 2 bâb,
Demirci, Akviran 3 bâb, Akviran-ı Küçük 1 bâb (harap), Öğümce 1
bâb (harap), Çıldır 3 bâb, İsacalı 1 bâb, İskenderli 1 bâb, Kozluca 1
bâb, Ayvalı 1 bâb, Sırapınar 1 bâb, Sekbanlı 1 bâb, Nusretlu 1 bâb,
Dudullu köyünde ise kaç bâb olduğu belirtilmeden değirmen, tah-
rir defterlerinde “asiyâb” kayıtları mevcuttur. Bu verilerden Yoros
Nahiyesi’nin su açısından önemli imkânlara sahip olduğu ifade
edilebilir.

Yenice Kale’de 1530’da yaşayan sakinler arasında 2 “sadât”
yani 2 seyyid kişi yaşıyordu. 1562 ve 1625 tarihli tahrir defter-
lerinde Yenice Kale’de seyyidlerin yaşadıklarına dair özel bir
kayıt bulunmamaktadır, ancak 1625 tarihli defterde Kadıasker
mahallesinde kayıtlı Seyyid Pir Ali b. Abdullah adında birinin
adı yazılı ise de adı geçenin seyyid olduğuna dair ayrıca bir not
düşülmemiştir.

Eyne Hoca nd. Sıra Pınar köyünde pazar kurulduğundan “bâc-ı
bâzâr” (pazar vergisi) adıyla 100 akçalık bir verginin tahsil edildiği
görülmektedir. 1625’te bu köyde mukim 11 kişinin ise Peygamber
soyundan gelen “seyyid” kişiler olduğuna dair kayıt mevcuttur
(KKA, TD 49, v. 275b). Bu on bir zattan birinin adının Seyyid Salih

210 ÇEKMEKÖY SEMPOZYUMU

b. Eyne Han olması acaba köyün adının kaynağıyla ilişkilendirile-
bilir mi? Elimizde bu iddiayı kuvvetlendirecek başka bir delil mev-
cut değildir. 1562’de köyde ikamet edenler arasında seyyid olarak
kaydedilen kimse yoktu. Yalnız köyde kayıtlı ilk kişinin “hatip”
ve “halife” sıfatlarını uhdesinde tutan Şemseddin adlı kişi olduğu
müşahede edilmektedir. Bunun dışında “muhassıl” yani ilim tahsil
eden 3 kişi, mu‘tak 4 kişi ve adı yazılmayan fakat Eyne Han’ın oğlu
olduğu belirtilen bir kişinin dâhil olduğu 43 kişinin adı kayıtlıdır
(BOA TD, 436, s. 425-426). 63 yıl ara ile yapılan iki tahrirde de Eyne
Hoca köyünde Eyne Han adını taşıyan kişilerin olması ve köyde
dinî tahsilin yapıldığına dair izlerin olması köyün adına kaynaklık
eden Eyne Hoca’nın ya soydan ya da bilgelikten kaynaklanan say-
gın bir kişi olduğuna akla getirmektedir.

Padişahın av kuşlarının bakımı ve yetiştirilmesiyle görevli olan
“bazdâr” adı verilen görevlilerden 8 kişinin Yoros Nahiyesi’ndeki
köylerde ikamet ettiği görülmektedir. Bunlardan 3’nün Kılınçlı,
3’nün Depe Viran, 1’er kişi olmak üzere Yenice ve Yokuşlu köy-
lerinde ikamet ettiği tespit edilmektedir.

Yoros Nahiyesi sınırları içinde önemli devlet hizmeti görmüş
bazı kişilerin çiftliklerinin olduğuna dair kayıtların olduğu görül-
mektedir. 1562 tarihli Tahrir Defteri’ndeki kayıtlara göre Kurna
köyündeki bir çiftliğin “der-tasarruf-ı hazret-i Mustafa Paşa mîr-i
mîrân-ı Rum-ili” ifadesinden de anlaşıldığı gibi Rumeli Beylerbe-
yi Mustafa Paşa tarafından tasarruf edilmekteydi (BOA, TD 436,
s. 422). Aynı sayfada köydeki çayırın “reis-i kâtibân-ı dîvân-ı ‘âlî”
olan Mehmet Çelebi tarafından tasarruf edilmekteydi. Eski Ana-
dolu Kadıaskeri Cafer Çelebi Efendi’nin Taş Oğulları nd. Kadı
köyünde maktu olarak yıllık 534 akçalık vergisi olan bir çiftlik ta-
sarruf etmekteydi (BOA, TD 436, s. 435). Aynı sayfada “defterdâr-ı
sâbık” olan Şehzade Sultan Selim Han’ın eski defterdarı Hüssâm
Bey’in de bir çiftlik yer tasarruf ettiğine dair başka bir kayıt mev-
cuttur. Bu durum defterde “der-tasarruf-ı Hüssâm Beğ defterdâr-ı
sâbık şehzâde Sultân Selim Han” şeklinde yer almaktadır. Bu şeh-
zade Kanuni Sultan Süleyman’ın oğlu II. Selim olmalıdır. “kâtib-i
zümre-i dergâh-ı ‘âlî” Demirci köyünde “Mehmet Çelebi kâtib-i
bevvâbân-ı hassa” (KKA, TD 49, v. 269a) yani hassa kapıcılar kâti-
binin, Küçük Akviran köyünde Kadı Fahreddin Efendi’nin (KKA,

211 ŞEHİR TARİH TOPLUM GELECEK

TD 49, v. 270a). Öğümce köyünde Mustafa Ağa ser-bevvâbîn-i der-
gâh, Ahmet Çavuş-ı dergâh, İbrahim Bey veled-i Mehmet Paşa’nın
hariçten ikamet ettiği görülmektedir (KKA, TD 49, v. 270b). Depe
Viran köyünde Alaca Pınar ve Ulu Pınar olarak da bilinen Mehmet
Paşa’nın bir çiftliği mevcuttu (KKA, TD 49, v. 273a). Kurna köyünde
Mehmet Paşa’nın çayırı, Mustafa Paşa’nın bir çiftliği bulunuyordu
(KKA, TD 49, v. 274b). Ayvalı köyünde İbrahim Paşa’ya tahsis edil-
miş olan bir yerin “zemin-i İbrahim Paşa” ifadesiyle kaydı mevcut-
tur (KKA, TD 49, v. 275b).

Tahrir defterinin vakıflar kısmında yer alan bazı notlardan
köylülerin tebaanın yerine getirmekle yükümlü oldukları hiz-
metlerin dışında ifa ettikleri özel hizmetlerin mukabilinde bazı
yükümlülüklerden muaf tutuldukları müşahede edilmektedir.
Ali Bahadır ve Kum köylerinin halkı hassa çayırı biçtikleri için,
Dere Seki ve Çubuklu köylerinin halkı Boğaz Kesen kalesinin
topları için yastık ve kundaklık hazırladıkları ağaç kesip getir-
dikleri, kazıklı yolları temizledikleri için ulaktan, kürekçiden,
hisar yapmadan ve salgundan, kazıklı yollarına hizmet ettikleri
için “avarız-ı divaniyeden” (olağanüstü durumlarda toplanan
vergiler) muaftılar (KKA. TD 579, v. 93b). Bunlara ilişkin kayıt-
ların bugünkü alfabeye aktarılmış şekli aşağıya alınmıştır.

Ali Bahadır köyü sakinlerinin avarızdan muaf tutuldukları
defterdeki şu kayıttan anlaşılmaktadır. “karye-i mezbûre halkı
Arâk bâğçesi dimekle ma‘rûf olan hassa çayırı biçub ‘avârızdan
mu‘âfdur” (TD 438, s. 795).

Kum köyü “karye-i mezbûre halkı Arâk bâğçede olan hâssa ça-
yır hıdmet içün ‘avârızdan mu‘âflardır” (TD 438, s. 796).

Dere Seki köyü halkı “karye-i mezbûre halkı Boğaz Kesen kal‘a-
sında olan toplara yasdıklık ve kundaklık ağaç kesub ve Kazıklı yol-
larına hıdmet idüb ‘avârızdan mu‘âflardır” (TD 438 s. 797).

Kutlu Doğmuş köyünün geliri Samandra’daki Hacı Kıssahan
kervansarayı (metinde kârbân sarây), köprü, kaldırım ve Âb-ı
Sarı Su’nun tamirleri için vâkıfı tarafından şart koşulmuştur.
Belirtilen hizmetleri yerine getiren köy halkı “karye-i mezbûre
halkı ‘avârız-ı dîvâniyyeden mu‘âflardır” (TD 438, s. 797).

Yoros Nahiyesi sınırları dâhilinde İrve ve Kabakoz olmak üze-
re iki iskele mevcuttu. Bunlardan Kabakoz iskelesi 550, İrve 300

212 ÇEKMEKÖY SEMPOZYUMU

akçe gelir tahsil edilen işletmelerdi. Geliri göz önünde tutul-
duğunda Kabakoz iskelesinin daha işlek olduğu düşünülebilir.
Tahrir defterinde İrve iskelesi için “ meyhâne ve bozahâne de-
mekle meşhurdur” notu yer almaktadır (KKA, TD 49, v. 279b).

Koca-ili Evkaf Defteri’nde Yoros Nahiyesi kısmında yer alan
sayfalarda Dere Sakal (Dere Seki), Bil Oyan (Turgut, 2015, s. 401),
Kaymaklu, Sabancık, Kutlu Doğmuş ve Hacılı köyleri ile Ahmet
Fakih Oğlu mezrasının adları kayıtlıdır. Bu köylerden Bil Oyan,
Küçük Depecik ve Kaymaklu köylerinin tahrir defterlerinde Ada
(Adapazarı) kazasına bağlı olduğu görülmektedir (BOA, TD 438,
s. 813). Bundan dolayı adı geçen köylere tabloda yer verilmemiştir.
Bunlardan Dere Sagal köyünün geliri Sultan Selim Han’ın İstan-
bul’daki imaret ve mescidine vakfedilmişti.

Osmanlı Devleti Döneminde Adı Değişen Köyler
Yer adlarında değişmeler zaman içinde doğal yollarla olabil-

diği gibi savaşlar, tabiî felaketler, güvenlik, ekonomik sebeplere
bağlı olarak stratejik yerleşmeler, çeşitli sebeplerden kaynakla-
nan toplu göçler ve bilhassa XIX. yüzyılın ortalarından başlayarak
XX. yüzyılda artarak devam eden ideolojik amaçlarla yer adlarında
değişikliklere gidildiği görülmektedir.

Yer adlarında meydana gelen değişmelerin varlığı daha XVI.
yüzyıla ait tahrir defterlerinde görülmektedir. Yoros Nahiye-
si’nde adında değişikliğin olduğu 7 köy tespit edilebilmektedir.
İsimlerinde değişikliğe gidilen köyler incelendiğinde değişimin
Türkçeden Türkçeye olduğu görülmektedir. Aşağıda sıralı şe-
kilde verilen bu köylerin listesi tetkik edildiğinde Atlı Beli’nin
Çıldır’a, Dunrul Pınarı’nın Orhan’a, Sekbanlu’nun Mancınık’a,
Hasanlu veya Hasanlar’ın Göllü’ye, Saru Bayrak’ın Dudullu’ya,
Kadı Köy’ün Taş Oğulları’na ve Eyne Hoca’nın Sıra Pınar’a tah-
vil edildiği görülecektir. Bunlardan Hasanlı, Sırapınar ve Göl-
lü’nün 1970’e kadar köy olma özelliğini koruduğu müşahede
edilmektedir. Dudullu adı ise İstanbul’un Anadolu yakasında
bir semt hâline gelmişken eski adı olan Saru Bayrak ismi zaman-
la unutularak tarihe karışmıştır. Keza Sıra Pınar’ın eski adı olan
Eyne Hoca ve Göllü’nün eski adı olan Hasanlar adı Cumhuriyet
Dönemi kaynaklarda yer almamakta olup halkın hafızasından

213 ŞEHİR TARİH TOPLUM GELECEK

silinen yer adları arasına karışmıştır.
XVI. - XVII. yüzyıllarda Yoros Nahiyesi’ne bağlı köylerin ad-

larında meydana gelen değişmelerin kesin sebeplerini bilme-
miz ve ifade etmemiz mümkün değildir. Ancak köy adlarının
değiştirilmesinde o günün siyasi otoritesinin bir dahlinin olma-
dığını rahatlıkla ileri sürülebilir. Çünkü adı değiştirilen köylere
verilen isimlerde dinî, siyasî veya dönemin idarecilerinin özel
sayılabilecek bir tercihlerinin oluğuna dair herhangi bir işaret
görülmemektedir. Bu yüzden XVI. yüzyılda köy adlarındaki
değişiklikleri o günün ihtiyaçlarından kaynaklanmış olmasının
bir sonucu olduğu düşünülmekte ve bu sebeple değişikliklerin
tabiî değişiklikler olduğu tarafımızdan kabul edilmektedir. Aşa-
ğıda tahrir defterlerinden adlarının değiştiğini tespit ettiğimiz
ve değişen ile yeni adlarının bir arada kullanıldığı gördüğümüz
bu değişimin doğal bir değişim olduğunu düşünüyoruz. Bundan
dolayı da verilen yeni adlardan bazısının yüzyıllarca yaşadığına
tanık oluyoruz.

1-	 Çıldır nâm-ı diğer Atlı Beli
2-	 Orhan nd. Dunrul Pınar
3-	 Mancınık nd. Sekbanlu
4-	 Göllü nd. Hasanlar/Hasanlu
5-	 Saru Bayrak nd Dudullu
6-	 Taş Oğulları nd. Kadı Köy
7-	 İne (Eyne) Hoca nd. Sıra Pınar
Bunlara benzer ancak tahrir defterlerinde köy adı olarak

yer almayan daha sonraki kayıtlarda köy konumunda olduğu
görülen İrve’nin bir diğer adının Revancık olduğu müşahede
edilmektedir. 49 numaralı Tahrir Defteri’nin Yoros kısmının
başlarında deftere XIX. yüzyılda ilave edildiği anlaşılan evkaf
kayıtlarında “İrve Deresi”, “İrve Kal‘ası dimekle ma‘arûf ma-
halle-i Sultaniyye”, “Revâncık nâm-ı diğer İrve” tabirleri müte-
addit defalar geçmektedir. İrve nd. Revancık adının tahrir def-
terlerinde köy adı olarak geçmemesi, buranın daha sonra köy
hâline geldiğine delalet etmektedir. Bu adın daha sonra Riva ve
Cumhuriyet Dönemi’nde Çayağzı şeklinde değiştirildiği kayıt-
lardan anlaşılmaktadır.

Yoros sınırları dâhilinde yer alan köylerden adı kısa sayılabi-

214 ÇEKMEKÖY SEMPOZYUMU

lecek zaman zarfında en az üç defa değişikliğe uğrayan Reşadi-
ye vardır. Reşadiye köyünün bilinen ilk adı Laz Köy olup Sultan
Abdülhamit döneminde 1889’da Hamidiye, ancak konu ile ilgili
olarak padişah iradesi alınamadığından bu değişiklik resmileş-
memiş daha sonra Reşadiye’ye tahvil edilmiştir (2014, s.103).
Reşadiye adı günümüzde de kullanılmaktadır.

Coğrafyanın adlandırılmasında yerleşim yerleri önemli yer
tutar. Zaman içinde farklı sebeplerden dolayı bazı köy ve mez-
raların tarihe karışması mümkün olmaktadır. Bazen de bir köy
kent hâline, mezra köy hâline, köy mezra hâline dönüşebilir.
Meselâ Üsküdar XVI. yüzyılda Gebze kazasına bağlı bir köy
iken zamanla gelişerek kent hâline gelmiştir. Kanlıca başlangıç-
ta mezra iken daha sonra Yoros Nahiyesi’nin en büyük köylerin-
den biri, günümüzde ise Boğaz’ın en mutena semti hâline gel-
miştir. Kiraslü mezrası için tahrir defterinde düşülen şu kayıttan
“sabıka karye imiş şimdi mezradır” (KKA 49, v. 278b). Buranın
eskiden köy olduğu sonradan mezraya dönüştüğü anlaşılmak-
tadır. (Günümüzde Çekmeköy’e bağlı olan Kirazlıdere mahal-
lesinin bu eski Osmanlı köyü ve mezrası olan Kiraslu ile aynı yer
olup olmadığıyla alakalı mevsuk bir bilgiye sahip değiliz. Ancak
bugün kiraz olarak telaffuz ettiğimiz meyvenin adı Osmanlı
Türkçesinde “z” yerine “s” harfi ile “kiras” şeklinde yazılmak-
taydı. Buradan hareketle Kirazlıdere’nin adının kaynağı Kiraslu
(Kiraslı) olabileceği akla gelmektedir.)

Türkiye’de adı hemen herkesçe bilinen Anadolu Hisarı için de
çift adın kullanıldığı yukarıda belirtilmişti. Türkiye’de yaşayan he-
men herkesin ismini duyduğu veya gördüğü bu yer için kayıtlarda
Yenice Kal‘a adı kullanılmıştır (KKA, TD 49, v. 266b-267a arasında
yer alan 21 Receb 1257/ 8 Eylül 1841 tarihli ilave sayfada).

Yoros Nahiyesi’nin coğrafyasındaki değişmeler sadece mev-
cut köylerin adlarında meydana gelen değişmelerle sınırlı değildi.
Bunların yanında yeni kurulan köyler, köylerin mezraya, mezra-
ların köylere dönüşmeleri şeklinde de olmuştur. Mesela, 1562’de
“karye-i Kabakoz-ı Büzürk ma‘a karye-i Kiraslu tâbi‘-i mezbûr
timâr-ı Mustafa veled-i Mustafa merdân-ı kal‘a-ı Yoros” (BOA, TD
436, s. 433) başlığı altında 5 haneli bir yerleşim yeri olduğu görü-
len birimin 1635’te tutulan defterde “mezra ‘a-ı Kabakoz-ı Büzürk

215 ŞEHİR TARİH TOPLUM GELECEK

ma‘a Kiraslu sabıkan karye (köy) imiş hâlâ mezra‘a-ı o tâbi‘-i Yoros”
şeklinde yazıldığı ve burada nüfus kaydının yer almadığı müşahe-
de edilmektedir. Burada Diyarbekir eski defterdarı Derviş Çelebi
Efendi’nin tasarruf ettiği çiftliğin İbrahim Efendi ve Yahya Çelebi
Efendi’nin tasarrufunda olduğu kayıtlıdır (KKA, TD 49, v. 278b).
Bu kayıtlardan hem köyün mezraya dönüşmesini hem de buradaki
çiftliğin devam etmekle beraber zamanla el değiştirdiğini ve yeni
sahiplerinin kimler olduğunu takip etmek mümkün oluyor.

Kanlıcak4, 1530’da mezra olarak kayıtlarda yer alırken 1562 ve
1625 tarihlerinde nahiyenin nüfusça en kalabalık kır iskân yeri
hâline gelmiştir. Günümüzde adında ufak bir değişikliğe gidi-
lerek Kanlıca’ya dönüştürülmüştür (Gökbilgin, 1992, s. 258). İs-
tanbul’un Boğaz’daki mutena semtlerinden biri durumundadır.
1530’da köy konumunda olan Çavuşlu ise 1625’te mezra konu-
muna getirilmişti. Adı geçen tarihte Kıbrıs Beylerbeyi Cafer Pa-
şa’nın bu mezrada bir çiftliği bulunuyordu (KKA, TD 49, v. 276a).

Yer adlarındaki bazı değişmelerin kaynağı halk etimolojisi
olabilir. Yani adın kaynağının kökeni yabancı bir dile aitken o
kökeni yabancı olan isim yerine kendi dilindeki anlamlı bir ifa-
deyi kullanarak anlamca, aslından çok farklı ama ses olarak ya-
kın yeni isim kullanma du rumudur. Mesela Yoros Nahiyesi’nin
idari alanı içinde yer alan ve aslı Mâ-i Cârî Bahçesi olan mesire
yerinin adı zamanla Macar Bahçesi denilmesi gibi. Macar adı
sadece bahçe adı olarak kalmamış daha sonra Yuşa‘ tepesinin
sahile indiği burun için Macarburnu, hatta Yuşa‘ tabyasına Ma-
car tabyası veya Macar Kalesi denmiştir (Gökbilgin, 1992, s.
257). Görüldüğü gibi Arapça akarsu veya akan su manasına ge-
len, fakat Arapça bilmeyen halkın hafızasında yer almayan bu
kelime yerine ses bakımından benzeyen ve halkın belleğinde
yer alan “Macar” kelimesi Mâ-i Cârî kelimesinin yerini almıştır.
49 numaralı Tahrir Defteri’ndeki evkaf kayıtlarında Macar keli-

4	 Osmanlı döneminde Kanlıcak, günümüzde Kanlıca imlasıyla yazılan yerleşim yeri
Çubuklu ile Anadoluhisarı arasında yer almakta olup Osmanlı Dönemi’nin önemli
mesire ve sayfiye yerlerindendi. Ayrıca sütü, yoğurdu ve tatlı sularıyla meşhur
olan Kanlıca önemli devlet adamlarının ikamet etmek için tercih ettikleri bir
yerdi. Nitekim Saffet Paşa ve Amcazade Hüseyin Paşaların burada yalıları bu-
lunuyordu. Amcazade Hüseyin Paşa yalısı Karlofça Antlaşması’nı tasdik için
İstanbul’a gelen Avusturya elçilik heyetinin ağırlandığı yer olması bakımından da
dikkate değer yerdir (daha geniş bilgi için bkz. (Gökbilgin, 1992, s. 258-259).

216 ÇEKMEKÖY SEMPOZYUMU

mesinin Maçâr şeklinde yazılmış olduğu görülmektedir.
Bunların yanında siyasi saikler veya konjonktürel tavırlara

bağlı olarak tercih edilen yeni yer isimleri, anlamca güzel ve
etkili adlar olsalar bile, eski veya halkın hafızasında yer etmiş
yer adlarına tercih edilen yeni yer isimleri halk tarafından çoğu
zaman benimsenmeyebilir. Mesela, Babaeski için Arapça şekli
olan Baba-yı Atik, Söğüt için Farsçası olan Hıtta-ı Bîd denilmesi-
nin halk tarafından benimsenmediği gibi İttihat ve Terakki Fır-
kası yöneticilerinin Selânik için Kâ‘be-i Hürriyet, Mehd-i Hür-
riyet (Gökyay, 1984, s. 256) demeleri de halk nezdinde kabul
görmeyen adlar arasındaki yerini almıştır.

Yoros Nahiyesi’nin sınırları içinde yer alan Polonez köyünün
1625’te tutulan Tahrir Defterinin arasına XIX. yüzyılda ilave edi-
len bir nottan 1887’de kurulduğu anlaşılmaktadır. Eski harflerle
yazılan bu notun yeni harflere aktarılmış şeklini, yeni nesillerin
rahat anlamalarını sağlamak için, burada birebir vererek köyün
kuruluşuyla ilgili bilginin daha iyi anlaşılmasını istiyoruz. “seki-
zinci dâ’ire-i belediyeden bi’t-tefrik üç yüz üç senesinden itibaren
Beykoz kazâsında ma‘a Yeni Çiflik Polones nâmıyla karye teşkil
olunduğuna dair tezkire-yi maruza sureti Der-sa‘âdetden birinci
cild ilmühaber defterinin yiğirmi altıncı sahifesine kayd olunmuş
olmağla hîn-i iktizâda mürâca‘at oluna fî 4 Muharrem sene 311 ve
fî 6 Temmuz sene 309” (KKA, TD, v. 366b-367a arasına kaydedil-
miş not). Bu nottan köyün 1887’de kurulduğu ve notun ise 1893’te
yazıldığı anlaşılmaktadır. Bunun yanında Polonez köyünün olduğu
yerin daha önce Yeni Çiftlik adını taşıdığı anlaşılmaktadır. Polonez
adının daha önce Türkçe olan bir yer adının ihtiyaç hâlinde ya da
bir yerin adının daha etkili ve belirgin ifade edilmesi için, Türkçe
kökenli bir yer adı yerine yabancı bir ismin kullanılabileceğinin il-
ginç bir numunesidir.

Sonuç
Yoros’un, idarî olarak Osmanlı Devleti’nin kuruluş dönemin-

den XIX. yüzyılın sonlarına kadar Kocaeli sancağına bağlı bir
nahiye iken daha sonra Beykoz adıyla Üsküdar’a tabi hâle geti-
rildiği görülmektedir.

Yoros, coğrafi konumundan dolayı İstanbul’un ve Boğaz’ın

217 ŞEHİR TARİH TOPLUM GELECEK

güvenliğinin sağlanması bakımından stratejik öneme sahip ol-
muştur. Bundan dolayı Yoros, tarihin bilinen eski dönemlerin-
den beri kale veya hisarların inşa edildiği, Boğaz’ın dolayısıyla
İstanbul’un güvenlik tertibatının bir parçası olarak öne çıkmıştır.

Yoros Nahiyesi’nin coğrafyasının Osmanlı Dönemi’nde Ru-
meli’ye geçişte zaman zaman kullanılmış olması bakımından
önemlidir. Yoros Nahiyesi, Osmanlı kuruluş döneminde önemli
hadiselerin cereyan ettiği yer olmasının dışında sahip olduğu
mesire yerleri, bahçeleri, tatlı içme suları, çayırları, sazlık alan-
ları devlet adamlarının kasırlarının, köşklerinin bulunduğu yer
olması bakımından da mühim bir yerdir.

Bu çalışmada Osmanlı Dönemi’nde Yoros Nahiyesi’nin sa-
hip olduğu insan potansiyeli, ekonomik ve üretim potansiyeli
ve nitelikleri, iskân yerleri adları, mesire, akarsu, bahçe adları
tespit edilerek okuyucunun istifadesine sunulmuştur. Belirtilen
hususlardan tespit ettiklerimiz değişmeleri tebliğ metninin mü-
saade ettiği ölçüde metne yansıtılmıştır. Bilhassa yer adlarında
meydana gelen değişmeler, arşiv kaynaklarındaki bilgiler esas
alınarak, belirtilmiştir. Bunun yanında önce Yoros daha sonra
Beykoz olarak adlandırılan idarî alanda yer alan köy adlarının
tamamı bu metin içine alınarak okuyucuya buranın tarihî coğ-
rafyasında meydana gelen değişmelere ulaşma imkânı sağlan-
mıştır. Zaman içinde bu köylerin durumunda meydana gelen
değişmeler misallerle açıklanmaya çalışılmıştır.

Bu çalışma temelde iki unsura dayanmaktadır: Bunlardan birin-
cisi Yoros Nahiyesi’ndeki yer adlarının tespiti, ikincisi bu adlarda
zamanla meydana gelen değişikliklerdir. Bunları yapmanın tabiî
sonucu olarak da Yoros Nahiyesi’nin sınırları, sahip olduğu coğrafi
ve ekonomik özellikler, Türklerin yer adı vermede uydukları esas-
lar ve bunlarda zamanla meydana gelen değişmeler ve sebepleri
ortaya çıkmıştır. Tespit ettiğimiz köy, mezra, akarsu, dağ, tepe, ba-
yır, geçit, mesire, bahçe adlarının hiçbiri tesadüfi isimler olmadığı,
bunların her birinin önemli bir tarihî, coğrafi, sosyolojik, kültürel,
folklorik ve hissî bir yönünün olduğu muhakkaktır.

İnsanoğlu ve hayat için değişim kaçınılmaz bir mukadderat-
tır. Bu değişim bundan sonra da olacaktır. özellikle yeni kurula-
cak bir mahalleye ad verilirken o yerin coğrafyasına, yaşanılan

218 ÇEKMEKÖY SEMPOZYUMU

kültürel değerlerinde, dil mantığına uygun bir adın tercih edil-
mesinde yarar vardır. Bu makul ölçülere uyulduğunda o adın
uzun ömürlü olması mümkündür, değilse başkaları tarafından
kısa zaman sonra değiştirilmesi kaçınılmaz olacaktır. Bu arada
günümüzde Yoros kaza ve nahiyesinin alanı üzerinde bulunan
belediyeler oluşturdukları mahalle, cadde, sokak veya meydan
adları için tespit ettiğimiz bu tarihî adlardan faydalanmaları tav-
siye edilir.

Millete ait yer adlarının kullanılması hususunda yerel ve
mülki idarecilere önemli görevler düştüğüne inanılmaktadır.
Söz konuşu kişiler yönettikleri idarî birimde yer alan iskân ve
mevki yerlerinin haritalarında millî adlar yerine, şirinlik olsun
veya turist çeksin düşüncesinden hareketle, yabancı ve çoğu za-
man yerel halk tarafından anlaşılmayan adların tercih edilerek
oluşturulan haritalarda bu dayanaksız ve yabancı adlara yer ve-
rilmesi durumunda farkında olmadan beslendikleri tarih ve kül-
türün izlerini yönettikleri yerin insanın hafızasından silebilirler,
gelecek kuşaklara aktarmanın önüne geçebilirler. Bu bakımdan
bakanlıklar, valilikler, kaymakamlıklar ve belediyeler çizdikleri
haritalarda tarihî Türkçe yer adlarına veya bölge halkının kul-
landıkları isimlere yer vermeliler. Halk tarafından kullanılma-
yan ve unutulmuş yer adları yerine yabancıların tercih ettikleri
isimleri ya da konjonktürel ve tarihî bir dayanağı olmayan yer
isimlerini seçmeleri durumunda, günümüzde olmasa bile gele-
cekte millî menfaatlere zarar verebilirler.

Bu bildiri ile Yoros Nahiyesi’nin tarihî coğrafyasıyla ilgili ola-
rak Osmanlı Dönemi’nden Cumhuriyet Dönemi’nin belli bir
dönemine (1970’lere) kadar meydana gelen bütün değişiklik-
leri ortaya koyarak lakıyla değerlendirildiği iddiasında değiliz.
Verdiğimiz bilgilerin eksik olabileceğini, yapmış olduğumuz
değerlendirmelerin kesin ve mutlak olmayabileceğini peşin pe-
şin kabul ediyoruz. Bunlarla beraber Yoros Nahiyesi’nin XVI.
yüzyıldaki köy ve mezralarını, mahallelerini arşiv kayıtlarından
çıkararak günümüz insanının istifadesine sunarak Yoros Nahi-
yesi’nin tarihi hakkında küçük de olsa bir katkı sunduğumuza
inanıyoruz.

219 ŞEHİR TARİH TOPLUM GELECEK

Kaynakça

A- Arşiv Kaynakları
Başbakanlık Osmanlı Arşivi (BOA), Tapu-Tahrir Defteri (TD), 116, 436, 438.

Mühimme Defteri 3, 6.

Tapu Kadastro Genel Müdürlüğü Kuyûd-ı Kadîme Arşivi (KKA), TD, 49, 579.

B- Telif Eserler
Şemseddin Sami, (1306). Kamus-ı ‘Alâm, C. II. İstanbul: Mihrân Matbaası. Ali

Cevad, (1313). Memâlik-i Osmaniyenin Tarih ve Coğrafya lugatı. Dersaa-

det (İstanbul):Mahmut Bey Matbaası.

(1928). Son Teşkilat-ı Mülkiyede Köylerimizin Adları. İstanbul: Hilal Matba-

ası. (1946). Türkiye’de Meskûn Yerler Kılavuzu. Ankara: Başbakanlık Devlet

Matbaası.

(1971). Türkiye Mülkî İdare Bölümleri ve Bunlara Bağlı Köyler Belediyeler (1 Ha-

ziran 1970 durumu). Ankara: Başbakanlık Basımevi Döner Sermaye İşletmesi.

(1968). Köylerimiz 1 Mart 1968 gününe kadar. Ankara: Başbakanlık Basımevi

D. S. İ.

(1994). 438 Numaralı Muhâsebe-i Vilâyet-i Anadolu Defteri (937/1530) II

Bolu, Kastamonu, Kengırı ve Koca-ili livâları Dizin ve Tıpkı Basım. Ankara: T.

C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Baş-

kanlığı, Yayın Nu: 20.

Ayverdi, E. H. (1989). İstanbul Mimari Çağının Menşe’i Osmanlı Mimari-

sinin İlk Devri Ertuğrul, osman, Orhan Gaziler Hüdavendigar ve Yıldırım

Bayezid 630-805 (1230-1402). İstanbul: İstanbul Fetih Cemiyeti İstanbul

Enstitüsü No: 57, Damla Ofset.

Ayverdi, İ. (2010). Asırlar Boyu Tarihi Seyri İçinde Misalli Büyük Türkçe Söz-

lük. İstanbul: Kubbealtı.

Barkan, Ö. L. (1943). XV ve XVI’ıncı Asırlarda Osmanlı İmparatorluğunda

Zirai Ekonominin Hukuki ve Malî Esasları. İstanbul: Bürhaneddin Matbaası.

Baykara, T. (2015). Anadolu’nun Tarihi Coğrafyasına Giriş 1 Anadolu’nun İdari

Taksimatı. İstanbul: Bilge Kültür Sanat.

Binici, D. (2014). Tarih Dilde Can Buluyor Çekmeköy –Bir Sözlü Tarih Çalış-

ması-. İstanbul: Çekmeköy Belediyesi Kültür ve Sosyal İşler Müdürlüğü.

Bostan, M. H. (1992). Üsküdar. TDVİA, C. 42, Ankara: Türkiye Diyanet Vakfı.

s. (364-368).

220 ÇEKMEKÖY SEMPOZYUMU

Devellioğlu, F. (2007). Osmanlıca-Türkçe Ansiklopedik lûgat. Ankara: Ay-

dın Kitabevi.

Erpolat, M. S. (2015). XVI. Yüzyıldan XX. Yüzyıla Kocaeli’ndeki Yer Adlarında

Meydana Gelen Değişmeler. (Ed. Selvi, H& Çelik, B.)Uluslararası Gazi Akça

Koca ve Kocaeli Tarihi Sempozyumu Bildirileri, C. I, s. (497-535), Kocaeli.

Eyice, S. (2006), Eski İstanbul’dan Notlar. İstanbul: Küre Yayınları. Gökbilgin,

M. T. (1992). “Boğaziçi”, İslam Ansiklopedisi C. 6. Ankara: Türkiye

Diyanet Vakfı.

Gökyay, O. Ş. (1984). “Türkçe Yer Adlarında Kişilerin ve olayların Payı”,

Türk Yer Adları Sempozyumu Bildirileri. Ankara: Başbakanlık Basımevi, s.

(243-257).

Gündüz, A. (2015). “Tapu-Tahrir Defterlerine Göre Kocaeli ve Çevresin-

deki Yer Adları Hakkında Bir Değerlendirme”. (Ed. Selvi, H& Çelik, B.)

Uluslararası Gazi Akça Koca ve Kocaeli Tarihi Sempozyumu Bildirileri, C.

I, s. (465-494), Kocaeli.

İbar, G. (2014, Aralık-Ocak). Türkiye’de İsimlerini Yitiren Şehirler, Kazalar,

Köyler. Atlas Tarih (23), s. (92-99).

Oruç Beğ, (2008), Oruç Beğ Tarihi (Osmanlı Tarihi-1288-1502) (Haz. Nec-

det Öztürk). İstanbul: Çamlıca.

Turgut, V. “XVI. Yüzyılın Sonlarında Kocaeli Sancağı’nda Demografik ve İk-

tisadi Vaziyet”. (Ed. Selvi, H& Çelik, B.) Uluslararası Gazi Akça Koca ve Koca-

eli Tarihi Sempozyumu Bildirileri, C. I, s. (315-416), Kocaeli.

Umar, B. (1993), Türkiye’deki Tarihsel Adlar. İstanbul: İnkılap.

221 ŞEHİR TARİH TOPLUM GELECEK

EKLER

EK:1 	 Yoros Kaza ve Nahiyesinin 1625 Tarihli Tapu-Tahrir Defterindeki Köyler ve Mez-
raları (KKA TD 49, v. 265b).

222 ÇEKMEKÖY SEMPOZYUMU

EK: 2	 Yoros Nahiyesinin 1530 tarihindeki Vakıf Köyleri (BOA TD 438, s.797).

223 ŞEHİR TARİH TOPLUM GELECEK

EK: 3 	 Yoros Kaza ve Nahiyesinin 1530’daki Bazı Köylerini Gösteren Tahrir Defteri
Sayfası (BOA TD 438, s. 795-796).

224 ÇEKMEKÖY SEMPOZYUMU

EK: 4 Saru Bayrak nam-ı diğer Dudullu Köyünü Gösteren Tahrir Defteri Sayfası

225 ŞEHİR TARİH TOPLUM GELECEK

EK: 5 Polonez Köyünün Kuruluşunu Gösteren Arşiv Belgesi (KKA TD, 49, 418. Poz)

226 ÇEKMEKÖY SEMPOZYUMU

YEREL SOSYAL HİZMET UYGULAMASINDA HAK
TEMELLİ YAKLAŞIMLAR: ÇEKMEKÖY BELEDİYESİ,
2011-2015 DEĞERLENDİRMESİ1

Mehmet Şeref Aslan*

GİRİŞ
21. yüzyıla doğru nüfus değişimleri, göçler ve teknolojik gelişmeler-

le artan yoksulluk ve işsizliğin yanı sıra 1970’lerden sonra, yeni liberal
anlayışın yaygınlık kazanmasıyla gelişmekte olan sosyal devlet anlayı-
şında meydana gelen duraksamalar ve gerilemeler, yeni sorunları orta-
ya çıkarmıştır. Devletlerin piyasa sistemine entegre olmalarıyla sosyal
alandaki görevleri yüklenmekten kaçınmaları, ‘yönetişim’ temelinde
konuyu zenginlerin merhameti ile Sivil Toplum Kuruluşları’nın faali-
yetlerine havale etmesi, yoksulluğun ve yoksulun suçlanarak iş gücü
olarak görülmesi gibi problemler, yeni anlayışın çerçevesini oluştur-
muştur. Bu çerçevede, ücret düşüklüğü, işsizlik ve yoksullukla gelişen
sosyal dışlanmışlığın toplumsal ve siyasal nedenlerine eğilmeden, sos-
yal dışlanmışlar geleneksel hayırseverlik anlayışına terk edilmişlerdir.

Kentlerde her geçen gün daha görünür olmaya başlayan sosyal dış-
lanmışlara yönelik yönetişim temelinde alınan tedbirlerin yetersiz kal-
ması, devletlerin merkezi yönetimlerinin yanı sıra yerel yönetimlerinin
de görev üstlenmesini zorunlu kılmıştır. Yerel yönetimlerin ilk olarak
acil ve zorunlu olan temel ihtiyaçları karşılamakla başlayan destekleri,
işsizlikle mücadele, dar kapsamlı olarak gelişen eğitim, meslek edin-
dirme, sağlık, sosyal rehabilitasyon, sosyalizasyon gibi sosyal teşvikleri
de içerecek biçimde ‘Sosyal Belediyecilik’ anlayışıyla genişlemiştir.

İnsan hakları ekseninde insanın topluma katılmasının koşullarının
sağlanması ve bireylerin ihtiyaçlarının sosyal hak temelinde karşılan-

*	 İstanbul Sabahattin Zaim Üniversitesi Sosyal Bilimler Enstitüsü Sosyal Hiz-
met Doktora Programı Öğrencisi, sosyologaslan@gmail.com

1	 Bu çalışma, 2015 yılında İstanbul Bilgi Üniversitesi, Sosyal Bilimler Enstitüsü,
Hukuk/İnsan Hakları Hukuku Yüksek Lisans Programında kabul edilen “Hak
Temelli Sosyal Yardım ve Sosyal Hizmet Uygulamaları ve Değerlendirmesi:
Çekmeköy Belediyesi Modeli” konulu yüksek lisans tezi çerçevesinde
hazırlanmıştır.

227 ŞEHİR TARİH TOPLUM GELECEK

ması, ancak sosyal devlet uygulamaları gibi devletin yükümlülüğünde
hayata geçirilmesiyle olumlanmakta ve insan onurunu korumak açı-
sından önemli görülmektedir.

 ‘Hak temelli’ anlayış doğrultusunda hayırseverler ve STK’ların mer-
hametine terk edilmeden, sunulan sosyal yardım destekleri ve geliştiri-
len sosyal hizmet tedbirlerinin sosyal dışlanmışlıkla mücadelede umu-
lan faydayı sağlamak adına, hak sahiplerinin hak talebinde bulunmaları
ve görev sahiplerinin yükümlüklerini yerine getirmelerine dönük bek-
lentiyi ifade etmek, bu çalışmanın hazırlanma amacını oluşturmaktadır.

Araştırma, yerel yönetim yasasından kaynaklı görev ve yetkilere da-
yanan, vatandaşların temel sosyal problemleri ve ihtiyaçlarına cevap
verebilecek ve iyileştirebilecek politikaları üreterek hizmet sunmak ve
destek sağlamanın hak temelli olup olmadığına dikkat çekmeyi hedefle-
mektedir. Bu çalışma, genelleme yapmaktan öte problemin bütünlüğü,
karmaşıklığı ve bağlamı içerisinde anlaşılmasını sağlamak adına büyük
resmin ve genel örüntünün yanı sıra, odak nokta olan örnekle ilgilenme-
yi sağlayacak ve farklılıklara vurgu yapacaktır. Çekmeköy Belediyesinin
2011-2015 faaliyetlerinin tartışılacağı bu çalışmada, idari yapılanma ve
sosyal politika çalışmaları arasındaki ilişki, 2011-2013 ile 2014-2015 yılla-
rına ait sosyal yardım ve sosyal hizmet uygulamalarının karşılaştırılma-
sından hareketle, hak temelli anlayış ekseninde incelenmiştir.

Bu doğrultuda tartışılan temel kavramlar doğrultusunda; çok
önemli yönleri ile kendine has ve incelenmeye değer ‘Çekmeköy fa-
aliyetlerine ilişkin, 2011-2016 yıllarında yayınlanan Belediye Yıl Sonu
Faaliyet Raporları, 2011-2013 ve 2014-2015 yıllarını kapsayan ‘Müdür-
lüklere Ait Yıl Sonu Faaliyet Raporları’, ‘Belediyenin Yıl Sonu Faaliyet
Raporları’, 2010 yılında yayımlanan ‘Çekmeköy’ün Sosyo-Ekonomik
Yapısı ve Kentsel Yaşam Kalitesi’, 2010 ve 2013 yılında yayımlanan ‘Sa-
yılarla Çekmeköy’ ile 2014 yılında yayımlanan ‘Sosyal Belediyecilik
Rehberi’ ile ‘Modern Çekmeköy’de, Model Projeler’, gibi belge niteli-
ğindeki çalışmaların esas alındığı ‘doküman incelemesi’ kapsamında
değerlendirilmiştir. Belge araştırması ve incelenmesine dayanan bu
yöntem, belgelerin herkesin erişimine açık olması, hakikiliği, özgün
ve gerçekçi olması, doğru olması, araştırma alanındaki bilgilerin top-
lamını temsil etmesi yönü ile tercih edilmiştir.

Sosyal yardım ve hizmetlerin, yerel yönetimlerde idari olarak nasıl
şekillendiğine dair, belediyenin 2010-2014 ile 2015-2019 stratejik planı

228 ÇEKMEKÖY SEMPOZYUMU

ile 2011-2013 ve 2014-2015 yılları arası performans programı ve faaliyet
raporlarına bakılarak değerlendirmeler gerçekleştirilmiştir.

TEMEL KAVRAMLAR
Bu bölümde ‘hak’, ‘insan hakları’, ‘sosyal devlet’ kavramlarına atıfta

bulunan kuramsal ve tarihsel bir çerçeve oluşturulmuştur. Bu çerçeve, ça-
lışmadaki ana problem ve diğer sorularla ilgili olarak merak edilen olgu-
ları ortaya çıkaracak kavramsal gücü oluşturmak amacıyla ‘Yerel Sosyal
Politika’ anlayışı ekseninde sosyal hak, sosyal hizmet ve sosyal yardım ile
sosyal belediyecilik olguları için düşünsel bir izlek oluşturulmuştur.

Sosyal Haklar
İkinci kuşak haklar olarak adlandırılan sosyal haklar, ekonomik re-

fah ve sosyal güvenlik haklarına sahip olmaktan başlayarak çağdaş bir
birey gibi yaşama hakkına kadar yaşanan toplumun standartları ölçü-
sünde geniş bir haklar dizininde yer almaktadır.

T.H. Marshall, sivil hak ve özgürlüklerin on sekizinci, siyasi hak-
ların on dokuzuncu yüzyılda yerleştiklerini, sosyal hakların hayata
geçmesinin ise bir yirminci yüzyıl gelişmesi olduğunu belirtmiştir. Bu
görüş, gerçek bir tarihsel gelişmeyle ilgili olmaktan çok normatif bir
nitelik taşımakta, sivil ve siyasi hakların, bireyin sosyo-ekonomik gü-
vencesini garantiye alarak kimseye muhtaç olmadan yaşamasını sağ-
layan, sosyal haklar olmadan işlerlik kazanamayacaklarıyla ilgili bir
vurgu yapmaktadır (Buğra, 2005:7).

Hakkın öznesi bağlamında sosyal haklar, özellikle korunması gereken
sınıf, grup veya kategorilere tanınmış, kolektif nitelikli haklardır. Sosyal
hakların kolektif nitelikli haklar olarak tanımlanması, hukuki anlamda
doğru değildir. Belirli sosyal hakların ancak toplu olarak kullanılabilmesi-
ne rağmen bu hakların da yargısal güvencesi bireyseldir (Tanör, 1978:33).

Ayferi Göze (1995), sosyal haklar sınıflamasını devlete ödev yükleyen,
kişinin gelişimini temel alan ve çalışma hayatını irdeleyen haklar olarak,
üç grupta incelemektedir. Birinci gruptaki hakları; devlete ödev yükleyen
haklar kapsamında, kişinin beden ve ruh sağlığı içinde yaşaması ile ilgili
sosyal haklar oluşturmaktadır. Bu grupta, çocukların, gençlerin, yaşlıların
hakları, sağlık ve sağlıklı konut hakları, sosyal güvenlik hakları, yoksulluk
korkusundan kurtulma hakkı yer almaktadır. İkinci grup sosyal haklar,
kişinin fikri gelişmesi ile ilgili olan haklardır. Örneğin kişinin öğrenim

229 ŞEHİR TARİH TOPLUM GELECEK

ve eğitim görme, fikri ve manevi değerlerini geliştirme hakları bu gruba
girmektedir. Üçüncü grup ise, çalışma hayatı ile ilgili sosyal haklardan
oluşmaktadır. Çalışma hakkı, dinlenme, adil ücret, ücretli tatil, sendika,
toplu sözleşme ve grev hakları üçüncü grupta yer almaktadır (s. 111-115).

Sosyal haklar kağıt üzerinde kalan, soyut ve kuramsal, kısacası ya-
zılı hukukun öngördüğü ‘biçimsel eşitlik’ ötesinde, bunun uygulamada
eylemli olarak sağlanmasını, genellikle yaşamda ve özellikle de çalış-
ma yaşam ve ilişkilerinde var olan sosyal eşitsizlik ve adaletsizliklerin
giderilmesini, soyut eşitliğin somut eşitliğe, biçimsel eşitliğin olgusal
eşitliğe dönüştürülmesini amaçlar, amaçlamalıdır (Gülmez, 2009:11).

Sosyal haklar, klasik özgürlüklerin devlete yüklediği karışmama
görevine karşın, devletin olumlu bir edimde bulunmasını gerektir-
mektedir. Yani, birey toplumun bir üyesi olarak devletten konumu
ile ilgili bir hak isteyebilmelidir. Bunun yanı sıra sendika hakkı, toplu
sözleşme hakkı, grev hakkı gibi bazı sosyal haklar ise devletten bir şey
yapmasının beklenmesi sonucunu doğurmamaktadır. Bu haklar, sos-
yal hakların daha çok çalışanların haklarını sağlamanın etkili araçları
olarak nitelendirilebilir (Tanör, 2000:231).

Sosyal haklar, belirli bir özne sınırlaması yapmaksızın, ekonomik,
sosyal ve kültürel vb. yönlerden güçsüz konumda olanların korunması-
nı ve durumlarının iyileştirilmesini amaçlayan haklar niteliği taşır. Öte
yandan sosyal haklar, salt devletin olumlu ve somut bir edimini, parasal
kaynak ayırmasını gerektiren ve kimi zaman ‘isteme ya da alacak hakla-
rı’ olarak da nitelenen haklardan oluşmaz. Bu hakların bir bölümü, aynı
zamanda devletçe yerine getirilmesi gereken olumlu bir edim içerme-
yen, geleneksel haklar gibi ‘olumsuz edim gerektiren’, devletin yasak-
layıcı, kısıtlayıcı, engelleyici ve baskıcı bir aktör olarak karışmamasını
(müdahalede bulunmamasını) zorunlu kılan, bu özelliğiyle de ‘kendili-
ğinden’ ve ‘doğrudan’ kullanılabilen haklardır (Gülmez, 2009:11).

Yararlanıcıları ve olumlu bir edim gerektirip gerektirmemeleri yönle-
rinden türdeş bir yapısı bulunmayan, bu nedenle de tek bir ölçütten yola
çıkarak tanımlanamayan sosyal hakların, temelde ekonomik yönden
güçsüz olanların korunmasını ve öncelikle özel olarak korunmaya gerek-
sinmesi bulunan sosyal sınıflar, elverişsiz konumdaki kişi grup ya da ke-
simleri ve toplumdan dışlanan kişiler için ekonomik ve sosyal adaleti ve
eşitliği gerçekleştirmeyi amaçlayan haklar olduğu söylenebilir. Kısacası
sosyal haklar, düzenli ve sürekli bir çabayla, sosyal adaletsizlik ve eşitsiz-

230 ÇEKMEKÖY SEMPOZYUMU

likleri kaldırması ve gelir dağılımını iyileştirmesi gereken işlevsel ve etkin
sosyal devleti gerçekleştirmenin hukuksal araçlarıdır (Gülmez, 2009:11).

Sosyal Hizmet
Sosyal politika yaklaşımı içerisinde sosyal güvenceyi sağlamak adına

sosyal güvenlik dışında kalan bireylere toplumsal destek sağlamayı amaç
edinen, sosyo-ekonomik yetersizliklerden olumsuz olarak etkilenmiş
gruplar ile (yoksullar, işsizler vd.) yapısal ve risk grubunda bulunan birey-
lerin ve ailelerin (engelliler, yaşlılar, kadınlar, çocuklar, hasta ve güçsüz-
ler, kimsesizler); birbirlerine, çevrelerine ve topluma uyum sağlayarak,
insan onuruna yaraşır bir hayat seviyesinin altında yaşamalarını önlemek
ve ülke şartlarında daha yüksek bir yaşam seviyesine ulaşmalarını sağ-
lamak için, devlet tarafından sunulan, bakım, tedavi, barınma, beslen-
me, dinlenme, eğitim, destekleyici hizmetler (sosyal yardımlar) gibi sos-
yal barışın kaynağı olan, toplumsal dayanışmayı ve içermeyi sağlayacak
kamu hizmetleri, sosyal hizmetleri ifade eder (Sargutan, 2006:206).

Bu doğrultuda, bir sosyal politika bileşeni ve temel uygulama alanı
olarak sosyal hizmet, çoğulcu ve katılımcı toplum yapısı içinde; insan
hak ve özgürlükleri ile sosyal, ekonomik, siyasal haklardan insanların ya-
rarlanmasını sağlayıcı, koruyucu ve geliştirici çalışmalar yapmak sosyal
hizmetin bilimsel ve mesleki özünü içerir. Toplumsal etkileşim dinamiği
ve süreci içinde; insanın yaşam bilgisini, kültürünü, kişisel gücünü, yete-
neklerini ve eylemlerini geliştirmek, sorumluluk sahibi, bilinçli, etkili ve
örgütlü varlıklar olarak yaşam pratiğine katılımlarını sağlamak, gereksi-
nimlerini karşılamayı bilen, sorunlarını çözen, üretken, özgür ve mutlu
insanlar olarak yaşayabilmeleri için nesnel yaşam koşullarının gelişme-
sine yardımcı olmak sosyal hizmet eyleminin bilimsel ve mesleki karak-
terini oluşturur (Duyan, Özgür Sayar ve Özbulut, 2008:29; Cılga, 2004).

Kendi kendine yardım ve işbirliği ilkesi, değişmekte olan toplum ya-
pısı, toplum içinde kişi, aile, grup ve topluluklar, gereksinimlerin kar-
şılanması, sorunların çözülebilmesi, çevreleriyle karşılıklı uyumlarına
yardım etmek, insan kaynaklarıyla, sosyal ve ekonomik koşulların ko-
runması ve geliştirilmesini sağlamak türünden bir sosyal hizmet çerçe-
vesi ortaya çıkmaktadır. Dolayısıyla sosyal yardımlardan farklı olarak,
uzun erimli çalışmalardan oluşan ve kurumsal yapısı ön plana çıkan
sosyal hizmetlerin çalışma alanları; çocuk koruma ve kurumsal yetiş-
tirme hizmetleri, yaşlılar için kurumsal barınma, bakım ve psiko-sosyal

231 ŞEHİR TARİH TOPLUM GELECEK

destek hizmetleri, engellilere yönelik danışmanlık, bakım, mesleki ve
psiko- sosyal destek hizmetleri, kadınlara yönelik, şiddete karşı koru-
ma, sığınma, danışmanlık, cinsiyet eşitlikçi mesleki ve psiko- sosyal
destek hizmetleri gibi konular üzerinde yoğunlaşmaktadır (Bkz. Alco-
ck, May ve Rowlingson, 2011).

Sosyal hizmetler, eğitim ve mesleki eğitim programları, tıbbi des-
tek ve sağlık hizmetleri, psiko-sosyal danışmanlık hizmetleri, kurumsal
iyileştirme ve rehabilitasyon çalışmaları kapsamında; çocuklara yöne-
lik koruma, kurumsal yetiştirme ve rehabilitasyon, sosyal pedagoji ve
eğitsel destek ve kurumsal ıslah-rehabilitasyon hizmetleri, tıbbi sosyal
hizmetler, psiko-sosyal hizmetler, engellilere yönelik hizmetler, yaşlıla-
ra bakım psiko-sosyal hizmetler, çeşitli kurumlar için bakım hizmetleri,
aile danışmanlık ve manevi destek hizmetleri, şiddete maruz kalmış ço-
cuklar ve kadınlara yönelik kurumsal bakım hizmetleri, doğal afetlerde
psiko-sosyal ve ekonomik destek hizmetleri, mülteci-sığınmacı, göç-
men, göçer vb. gruplara sosyal uyum programları ve benzeri uygulama-
ları kapsar (Sargutan, 2006:207).

Uygulamalardan anlaşılacağı üzere, sosyal hizmet, insancıl ve de-
mokratik düşünceden kaynağını almaktadır ve değerleri; eşitlik, insan
onuru ve değeri olarak şekillenmektedir. Sosyal hizmet uygulaması,
insan hakları ve sosyal adalet, sosyal hizmet uygulamasının gerek-
çesi insan ihtiyaçlarını karşılama ve insan potansiyelini geliştirmeye
odaklanmıştır. Sosyal hizmetlerin temel amacı, dezavantajlı kişilerle
birlikte çalışarak, sosyal adaletsizlik ve eşitsizlikle mücadele etmektir
(Duyan, Özgür Sayar ve Özbulut, 2008:35).

Sosyal hizmet faaliyetleri ve temel çalışma alanları; aile, kadın, çocuk
ve eğitim sosyal hizmetleri, gençlik, engellilik, yoksulluk ve sosyal yar-
dım, göç ve kentleşme, yaşlılık, tıbbi sosyal hizmet, suçluluk gibi konular
üzerinde yoğunlaşmaktadır (Alcock, May ve Rowlingson, 2011: 399-540).

Sosyal hak anlayışı, sosyal hizmetlerde; çalışma temelli, vatandaş-
lık temelli ve hak temelli olarak üç farklı uygulama biçimine dayana-
rak gerçekleştirilmektedir.

Çalışma Temelli Yaklaşım
Emek-işgücü ilişkisini temel alan bakış açısı, çalışma temelli yakla-

şımı ifade eder. İnsanları sadece işgücü ve emeği de meta olarak gören
çalışma eksenli yaklaşım; insanın toplumun bir ferdi olmasından kay-

232 ÇEKMEKÖY SEMPOZYUMU

naklanan ve yaşamını her koşulda sürdürmesini sağlamaya yönelik
haklarının olduğunu reddeder (Çobaner, 2013:30).

Mülksüz insanın asli görevinin çalışmak olduğu ve bunun topluma
katılmanın tek yolunu oluşturduğu inancı doğrultusunda biçimlenir.
Kamu kaynaklarının sosyal amaçlarla kullanımı konusunda fevkala-
de kuşkucudur. Örneğin, yoksulluk olgusu ekseninde, yoksulu suç-
layarak, açıklama imkanının sınırlarına dayandığında, hayırseverlik
vurgusuna geçer. Reddettiği şey, özünde, insanın toplumun bir ferdi
olmasından kaynaklanan ve onun toplumsal yaşamını her koşulda
sürdürebilmesini sağlamaya yönelik haklarını temel alan bir sosyal
politika yaklaşımıdır (Buğra, 2011:12).

Vatandaşlık Temelli Yaklaşım
Vatandaşlık temelindeki bakış açısı, bir kişinin, bir vatan ve sınır-

ları belirgin bir devletin uyruğunda bulunmayı gerektirmeyi esas alır.
Göçmen, mülteci, vatandaşlıktan çıkarılmış olan kişilerin yaşam ko-
şulları ve hakları, insani düzeyde olup herhangi bir ilgi, hak ve güven-
ceye sahip olmamayı ifade eder (Aslan, 2015:113).

Hak Temelli Yaklaşım
İnsan olmayı temel alan hak temelli yaklaşım, insanın topluma ka-

tılmasının koşullarını, bazı hakların siyasi yetki mercilerinin yüklen-
dikleri sorumluluklar kanalıyla hayata geçirilmesinde arayan yakla-
şımdır (Buğra, 2011:13).

Hak temelli yaklaşım hem uluslararası hukuktan aldığı güçle hem de
evrensel insan hakları ilkelerini temel alarak, hak sahipleri ile görev sa-
hipleri arasındaki ilişkiyi düzenleyerek insan haklarını gerçekleştirmeyi
amaçlar. Hak temelli yaklaşımda söz konusu olan; bireylerin ihtiyaçlarını
karşılamak bir anlamda haklarını yerine getirmektir. Adaletsizliği, eşit-
sizliği ve ihmal edilmişliği engellemeye çalışan hak temelli yaklaşım, bir
hizmeti almanın nedeninin ‘hayır’ için değil, o kişinin buna ‘hakkı’ oldu-
ğu için olduğunu düşünür (Çobaner, 2013:31).

Hak temelli yaklaşım, önce toplumu emek piyasasının önüne koyar.
Sonra da bazı insanları diğerlerinin himmet ve merhametine muhtaç
durumda bırakan bir toplum düzenini sorgular. Söylemi, hak temelli
bir söylemdir ve insanın topluma katılmasının koşullarını, bazı hakla-
rın siyasi yetki mercilerinin yüklendiği sorumluluklar kanalıyla hayata

233 ŞEHİR TARİH TOPLUM GELECEK

geçirilmesinde arar. Başka bir deyişle insani ve sosyal bir sorun olma-
nın ötesinde örneğin; yoksulluk sorununda olduğu gibi, yoksulluğu po-
litize ederek, hakları politik bir sorun olarak ele alır (Buğra, 2011:13).

Görev sahiplerini kendi yükümlülüklerini yerine getirmeleri için;
hak sahiplerini ise hak talebinde bulunmalarını sağlamak için güçlen-
dirir. Bu nedenle hak tartışmalarında temel olarak, bu hakları haya-
ta geçiren, onları hak yapan ve koruyan kurumsal yapıların görev ve
sorumlulukları göz önüne alınmalıdır. Bu anlamda devletlerin insan
haklarıyla ilgili yükümlülükleri kabaca saygı duy, koru, yerine getir il-
kelerini kapsamaktadır (Çobaner, 2013:31).

Toplumsal dışlanma tehlikesine karşı toplumu bir arada tutan sosyal
önlemlerin ekonomik amaçların gerisine itilemeyeceklerini ve ekonomik
kaygıların sosyal hakların güçlenmesi yönündeki ilerlemeyi yavaşlatma-
maları gerektiğini vurgulamaktadır (Sosyal Politika Forumu, 2005).

Sosyal Politika yaklaşımı olarak çalışma ve hak temelli yaklaşımlar
arasında, ayırıcı ve ilişkilendirici iki temel çatışma noktasını da ortaya
çıkarmaktadır. Bunların ilki, ekonominin belirleyiciliğiyle, ekonomik
olanı toplumsal olanın önüne koyma eğiliminin kabulü veya reddiyle
ilgilidir. İkincisi ise, insanın işgücü olarak tanımına karşı onu, toplu-
mun, topluma herkes gibi katılabilme koşullarına sahip asli bir ferdi
olarak görenler arasındaki ayrımı tanımlar. Yani çatışmanın konusu,
farklı toplum anlayışları ve insanın toplumsal varoluşuyla ilgili yakla-
şım farklarıdır (Buğra, 2011:13).

Bu farklı yaklaşımın temelinde hayatını çalışarak kazanmak duru-
munda olan mülksüz insanın, hastalık, yaşlılık, işsizlik veya ücretlerin
geçim sınırı altında olması nedeniyle geçimini sağlayamaz halde oldu-
ğunda, nasıl geçinebileceği sorusunda yatmaktadır (Buğra, 2011:70).
Burada temel konu yoksulluk kavramı ve yoksulluk olgusuyla müca-
dele ve insanın iş yaşamına katılımı doğrultusunda, ihtiyaçlarının te-
min edebileceği iddiasına dayanmaktadır.

Sosyal Yardım
Etkisi, bir sosyal politika yöntemi olan sosyal yardımlarla aşılabil-

mesi hedeflenen işsizlik, yoksulluk ve güçsüzlük ile bu unsurların ya-
rattığı sosyal dışlanma olgusu iç içe geçmiş hallerdir. Sosyal yardım-
ların bu haller bütünlüğü düşünülerek irdelenmesi de kaçınılmazdır.
Zira toplum örgütlenmesiyle doğrudan ilintili olarak ortaya çıkan yok-

234 ÇEKMEKÖY SEMPOZYUMU

sullaşma olgusunun hafifletilmesini, geciktirilmesini, geçici olarak gi-
derilmesini amaçlayan, insani bir hizmet olarak sosyal yardımlar (Sar-
gutan, 2006:183), toplumsal yapının en çok zarar verdiği insan kitlesi
olan yoksullara yönelik önceliği oluşturmaktadır.

Sosyal yardımlar, zorunlu-gönüllü, sürekli-süreksiz, ayni-nakdi,
sabit-değişken olarak nitelendikleri gibi, amaçları bakımından ‘koru-
ma ve önleme’, ‘tazminat’, ‘teşvik’ amaçlı olarak da gruplandırılmak-
tadır. Yeni liberalleşme ile birlikte yönetişim kavramının gelişmesine
paralel, genel sosyal yardımlar hem devlet tarafından hem de STK’lar
aracılığı ile hedef gruplara sunulmakta, devlet dışındaki bir kısım yar-
dımları, hayırseverlik çerçevesinde, bireysel, vicdani veya ahlaki-dini
anlayış çerçevesinde yapılmaktadır. Devlet tarafından sunulan des-
teklerin bir kısmı, sosyal haklar kapsamında vatandaşlık unsuru göz
önünde bulundurularak eşitlik ilkesine dayanarak ihtiyaç durumu tar-
tışılmaksızın tüm ilgililerine sunulmaktadır. Diğer destekler ise ihti-
yaç tespitine dayalı incelemeler doğrultusunda, ‘muhtaç’lık kriterine
uygun kişilere sunulan yardımlardan oluşmaktadır. STK’lar aracılığıy-
la yapılan destekler ise, değişik dini, siyasi ve ahlaki görüşten dernek,
vakıf ve kuruluş tarafından üyelerin veya hayırsever vatandaşların
yapmış oldukları mal veya parasal desteğin ilgilerine ulaştırılmasını
sağlayan yardımlardır (Aslan, 2015:130).

Devletin denetimli ve karşılıksız olarak yaptığı, nakdi (parasal) ve
ayni (mal) türündeki sosyal dayanışma nitelikli yardımlar, sosyal yar-
dımlardır. Sosyal yardımlarda kritik bir önem; isteğe bağlı, popülist ve
partizanlıktan uzak yöntemlerle sunulması hususudur. Sosyal yardım-
ların hedef kitlesi, belirlenim problemi ve belirlenim şekli ile sosyal
yardımların sunum yöntemleri gibi hususlar dikkate alınarak gerçek-
leştirilmelidir. Sosyal yardımlar, devlet tarafından bir toplum görevi
olarak belirlenmiş, bazı grupların yaşamaları için acil, zorunlu ve şart
olan temel ihtiyaçlarının karşılıksız olarak sağlanmasının yanı sıra bir
sosyal gözetim yöntemi olarak da kullanılmıştır.(Sargutan, 2006:183).

Sosyal yardımların kaynakları, sosyal devlet anlayışlarına göre genel-
likle vergiler ve devlet gelirlerinden ayrılan paylardan oluşmaktadır. Sosyal
adalet, milli gelirin adilce dağılımı ve sınıflar arasında adilce bölüşüm te-
melinde, sosyal devlet anlayışı çerçevesinde gerçekleştirilmektedir. Sosyal
yardımlar, sadece devlet tarafından sunulmadığı için genel olarak sosyal
güvenlik sisteminin dışında değerlendirilmelerine de neden olmaktadır.

235 ŞEHİR TARİH TOPLUM GELECEK

Bu doğrultuda diğer toplumsal, özel veya kişisel yardımlar kapsamında,
hükümet dışı örgütlenmeler olarak da bilinen, sivil toplum örgütleri kap-
samındaki, dernekler, vakıflar, özel şirketler ve kişiler tarafından sunul-
maktadır. Bu tür sunumlar, daha çok yardımlaşma ve dayanışma örnekleri
olarak, hayırseverlik olgusu bağlamında değerlendirilmektedir.

Özetle sosyal yardımlar, herhangi bir koruma sağlamaksızın kısa
süre içinde yarar sağlayan, temel yaşam ihtiyaçlarını karşılamak için
genellikle ihtiyaç tespiti ve başvuru esas alınarak yapılmaktadır. Genel
olarak toplumların ekonomik, kültürel yaklaşımlarını da yansıtan sos-
yal destekler; gıda, elektrik, su, enerji ve yakacak, sağlık ve ilaç, eğitim
ve kırtasiye, eşya ve giyim, toplu ulaşım, sıcak yemek gibi mal (ayni) ve
kira, sağlık ve tedavi giderleri nakit para yardımı, parasal (nakdi) yar-
dımlardan oluşmaktadır (Kılıç, 2012:94-97).

Sosyal Yardım Uygulamalarında
Yönelimler
Sosyal yardım uygulamalarında ön plana çıkan yönelimler iki bi-

çimde ortaya çıkmaktadır. Bunlar çalışanlar ve çalış(a)mayanlardır.
Burada sosyal politikalar, çalışmasına rağmen kazandığı gelirin harca-
malarını karşılayamaması durumunu ifade eden ‘dar gelirli’ yoksullar-
la, işsizler ve çalışamayan güçsüzlerden oluşan grubu kapsamaktadır.
Bu gruplara karşı geliştirilen çözüm yöntemleri ise iki farklı durum
üzerinden tanımlanmaktadır (Aslan, 2015:199).

Çalışma Durumu: İşsizlik, yoksulluk ve dar gelirlilik hallerine karşı
sosyal yardım uygulamaları gerçekleştirilmektedir.

Çalış(a)mama Durumu: İşsizlik, güçsüzlük, bağımlılık, düşkünlük halle-
rine karşı sosyal hizmet uygulamaları gelişmiştir. Sosyal hizmetlerin hedef
kitlesi tek başına yaşayan yaşlılar, hastalar, psikolojik ve ruhsal problemleri
bulunanlar, istismara ve şiddete maruz kalmışlar, sokakta kalmışlar ve ev-
sizler, madde bağımlıları, göç edenler, suç ile eşleşen veya eşleştirilenler-
den oluşan, risk gruplarından meydana gelmektedir.

Sosyal Yardım Uygulamalarında
Etkili Olan Motivasyonlar
Sosyal hizmet çalışmalarında ve bir araç olan sosyal yardım uygu-

lamalarında etkili olan motivasyonlar ise hayırseverlik ve dayanışma
ile İnsanseverlik bağlamında şekillenmektedir.

236 ÇEKMEKÖY SEMPOZYUMU

Hayırseverlik ve Dayanışma
Hayırseverlik ve dayanışma; hayır amaçlı verme, Müslümanlar için

evrensel, ömür boyu üstlenilen, İslam toplumlarına hem dini bir ide-
al hem de toplumsal bir uygulama olarak sinmiş bir yükümlülük olup,
dini ideal, bireyler ile Tanrı arasında insanları dindar olmaya ve adil
davranmaya sevk eden bir ilişkinin varlığını kabul eden bu ideal, aynı
zamanda, insanlar arası ilişkileri şekillendiren günlük davranışların da
esin kaynağıdır. İslamiyet’in beş farzından biri olan zekat, gönüllü bağış
olan sadaka, küçük iyilik ‘maûn’ ve komşu yardımlaşması, hayırseverli-
ğin itici gücünü oluşturur (Singer, 2008:34-38).

Müslüman gelenekleri, hayırseverliğin yani muhtaç olana gösteri-
len cömertliğin övgüye değer bir nitelik olarak altını çizerek, cömertlik
hakkındaki fikirleri şekillendirmiştir. Allah’ın isimlerinden olan cö-
mertlik, Kuran’da toplumsal adaleti savunan, zayıflar ile yoksulları hi-
maye eden ve Salih amale (salihat) işleyen insanları vurgulamış, zekat
ve sadaka yolu ile temel değer ve yükümlülüklerden biri olarak sistem-
leşmiştir. Hamilik, misafirperverlik ve cömertlik kavramları ile yüküm-
lülük ve kazanılmış hak anlamında istihkak kelimeleri ortaya çıkmıştır.
Hıristiyan öğretilerinde gelişen insan sevgisi, şefkat, merhamet ve fe-
dakârlığı vurgulayan hayırseverlik, İslam dini ve ahlak evreniyle ilişkili
değildir (Singer, 2008:38-44).

Bugün hayırseverlik algısı ekseninde devlet birimleri, bireyler ve sivil
toplum kuruluşları bir rekabet ve çekişme içerisine girerek, sosyal hiz-
metler ile refah ve kamu hizmetlerini sunmaya çalışmaktadırlar.

İnsanseverlik (Philantrophy – Filantropi)
18. yüzyılda hayırseverliğin sadece Hıristiyanlığa ait bir erdem haline

gelmesi, yardımseverlik ve İnsanseverlik kavramlarının insanlık sevgi-
sini ifade eden kavramlara dönüşmesine neden olmuştur. Hastanelerin
bakımından ve yoksulların defnedilmesinden sorumlu tarikatların da-
ğılması, yardımseverliğin laikleşmesinin işareti olmuş, bu görevlerin za-
manla belediyeler tarafından devralınması söz konusu oluştur. Bu doğ-
rultuda dinle bağlantılı olmayan başka kuruluşların bu işlevleri yerine
getirmesi, kendilerine göre iyilik, kardeşlik ve hoşgörü düşüncelerinin
tanımlanmasını sağlamıştır (Şeni, 2009:68).

İnsanseverlik, öncelikle ilerlemeyi hedeflediği için hayırseverlikten
ayrılmış, misyonu iyileştirmekten çok önlem almak; sadaka vermek-

237 ŞEHİR TARİH TOPLUM GELECEK

ten çok, iş sağlamaya dönüşmüştür. İnsansever ya da filantrop kişi,
insanların refah ve mutluluk içinde yaşaması kaygısını taşır. Üretimin
artışını ve zenginliklerin katlanmasını destekler, ancak ne Tanrı’dan
bir karşılık bekler ne de borçlu kıldıklarından. İyilik yapmak kendi ba-
şına bir mutluluk olarak görülmektedir. İnsani yardım hareketi içinde
İnsanseverleri harekete geçiren ‘Öteki’nin kaygısı, insan yaşamına at-
fedilen değer ve acıma gibi duygular olmuştur. İyilikseverlik, Fransız
devrimiyle birlikte ise, toplumsal sorun ya da yoksulluğun varlığıyla
birlikte, kapitalist yapının gereklerine boyun eğen bir davranışlar bü-
tünü olarak ortaya çıkmıştır (Şeni, 2009:68-71).

Zaman içerisinde yardımseverlik ve hayırseverlik uygulamaların-
da meydana gelen değişiklikler, kamusal-özel, resmi-gayri resmi, ye-
rel-merkezi ve bireysel-kolektif ikili karşıtlıklara göre düzenlenmiş,
sosyal yardım sorumlulukları bireylerin elinden devlet veya sivil top-
lumun eline kaymıştır (Singer, 2008:242).

Seçilmiş, bürokratik ve kişiler üstü bir yönetimin hüküm sürdüğü
modern çağda, devletin yardım verme eylemi, hayırseverlik olarak ad-
landırılmamaktadır. Ancak çağdaş hükümetlerde sosyal refah yardımı,
kamu hizmetleri, acil yardım ödemeleri, hayatta kalma mücadelesiyle
veya tıbbi krizle yüz yüze gelen ülkelere uluslararası yardım bağışlarının
yanı sıra ekonomik ve sosyal kalkınma fonları ile danışmanları şeklin-
de, bir zamanlar daha geniş bir hayırseverlik tanımı altında kabul gören
katkılarda bulunmaktadır. Günümüzde devletin yardım verme eylemi
sağlık, eğitim, sosyal yardım ve bayındırlık gibi bakanlıkların şemsiyesi
altına giriyor ve işsizlik, sakatlık, doğum ve emekli ikramiyesi gibi kimi
zaman ‘istihkaklar’ (hak ediş) olarak anılan ödemelerle gerçekleşiyor.
Bu ödemeler devletlerin yurttaşlarına karşı bazen tartışmalı yükümlük-
leri haline gelmektedir. Ancak refah yardımının bir şekilde hayırsever-
likle bağlantılı olduğunu düşünmek, özellikle devlet bütçesinden sosyal
yardım ödemelerinin yapılmasını mümkün kılan vergilerin ödenmesi,
ilke olarak gönüllülük esasına dayanmamaktadır (Singer, 2008:242).

Dini kökenler üzerinden bir toplumsallık içinde doğan ve gelişen
hayırseverliği 18. yüzyıl sonrası yardım sever kişi ve gruplar değiştir-
miş, 19. yüzyılda hayırsever ve gönüllü kurumların ve sivil toplum ku-
ruluşlarının etkisi altına girmiştir. İnsansever yardımlaşma, II. Dünya
savaşıyla birlikte devletlerin ediminde refah uygulamaları ya da sosyal
devlet anlayışı olarak ortaya çıkmıştır. Yeni liberal dönem ekseninde
sosyal devlet anlayışının çözülmesi yoksulluk, gelir eşitsizliği ve sosyal

238 ÇEKMEKÖY SEMPOZYUMU

dışlanma olgularını görünür kılmıştır. Toplumsal anlamda ortaya çı-
kan bu problemlerin çözümüne dair önerilen hak temelli tartışmalar,
sosyal haklar ekseninde ve İnsanseverlik motivasyonuyla bir sosyal
politika anlayışının devlet eliyle üretilmesi ve sürdürülmesini içer-
mektedir (Aslan, 2015:210).

Aşağıdaki Tablo 1’de, hayırseverlik ve İnsanseverliğin temel karak-
terleri ve birbirinden ayrılan yönleri yer almaktadır.

Tablo 1: Hayırseverlik ve İnsanseverlik (Aslan, 2015:211)

HAYIRSEVERLİK İNSANSEVERLİK

Hayırseverlik bireylerin dini, vicdani ve/veya
duygusal güdülerinden hareketle yaptıkları
yardım faaliyetlerini çağrıştırmaktadır.

‘Filantropi / İnsanseverlik - İyilikseverlik’
birlikte hareket etme,toplumsal kaygılar
ve eşitsizliklerle baş etme, bunlardan
doğan haksız durumlara karşı ‘haklılık’ları
savunulabilir kılmayı amaçlar.

Dinsel eğitimin öğretilerinden ve din temelli
bir iyilikseverlikten ortaya çıkar.

Sosyal adaletsizliğin ve yoksulluğun
nedenlerini, köklerini ve etkilerini sorgular.

Genel olarak, verili sosyal düzen içerisinde
rahatsızlık uyandıran durumlara karşı kısa
vadeli çözümleri barındırır.

Herhangi bir kozmik düzen ve duygudan
öte ‘hak’ mücadelesi ve çabası olarak, anlık
ve parçalanmışlığın yanında bütünsellik
ve zamansallığı hedef alan sosyal bir
erdemdir.

Belirli bir sorunun sahiplerine yardım ya da
hizmet sağlayarak destek olmak en temel
amaçtır.

İnsan doğasına ilişkin ‘İyileştirmek yerine
hasta olunmasını engellemek’ iyimserliği
en temel refleksidir.

En kurumsal ve sürdürülebilir biçimi
ile zekat, sosyal yaşamdaki eşitsizlikleri
ortadan kaldırmaktan öte eşitlik idealine
yapılan önemi ve vurguyu ifade eder.

Hak algısı üzerinden kurumsallıklarla
toplumsallığı içinde barındırır.

Tanrının rızasını gözetmek en temel
refleksidir.

İnsanların uçuruma düşmemesini temin
etmek için çit inşa etmeye çalışan ve düşen
herkesin tedavisi için uçurumun dibinde bir
ambulans bulundurur.

Son derece kişisel bir duygu olarak tekilliği
içinde barındır.

Kaybedilen ortak alanların sosyal hakların
gelişmesi ve yeniden keşfedilmesine,
insanın piyasaya olan bağımlılığının
azaltılmasına yönelik arayışlardır.

Sosyal Belediyecilik
Nüfusun dengesiz artışı ve dağılımı, geçimlik tarımın değersiz-

leşmesi, işsizliğin mevcut ekonomik yapıda artması, işgücü talebinin
azalması ve işgücünün teknolojik gelişmeler ve kapitalist sisteme bağ-
lı olarak niteliksizleşmesi, ücretlerin geçimlik düzeyi karşılayama-
yacak kadar düşmesi, düzenli iş ve gelir elde etmenin zorlaşması ve
daha bir çok nedenden ötürü, ortaya çıkan yoksulluk, işsizlik ve dar
gelirlilik hali ile beliren sosyal eşitsizlik, sosyal dengenin sarsılmasına
neden olmaktadır. Sözü edilen nedenlerin sonucunda, köylü nüfusun
azalmasına paralel, artan kent nüfusunun, kentte yaşama tutunma ve
geçinme problemlerine bağlı kent yoksulluğu ortaya çıkmıştır. Kentli-

239 ŞEHİR TARİH TOPLUM GELECEK

lik, kentli hakları temelinde söz konusu eşitsizliklerle mücadele etme
noktasında, merkezi devletin yerel düzeydeki gelişmeleri dikkate ala-
rak, belediyelerin görev ve yetkilerinde gerçekleştirdiği yasal düzenle-
meler, merkezi devletin yanında yerel yöntemleri ve özellikle beledi-
yelerin aktif rol almasında etkili olmuştur (Aslan, 2015:184).

2004 sonrası yerel yönetim reformunda bu iki değişiklik, yeni liberal
anlayış ekseninde şekillenmiştir. Söz konusu değişiklikler, mali ve idari
yapının yeniden düzenlenmesi bağlamında ortaya çıkmıştır.

Mali anlamda genel olarak finansman ve kaynak sorunu ile harca-
ma ve bütçe gerçekleştirme sorunları ekseninde bir değişim gerçek-
leştirilmiştir. İdari anlamda ise, kentin optimal büyüklüğü ve ölçek
sorunu, yerel özerklik, idari vesayet ve karar alma süreçlerine ilişkin
düzenlemeler, personel sistemi, vatandaşların yönetime katılım sü-
reçleri ön plana çıkmaktadır (Yaylı, 2009:247-275). Bu doğrultuda et-
kin belediye yönetimi açısından, ‘Stratejik Plan ve Program, Perfor-
mans Sistemi, İnsan Kaynakları Yönetimi, Toplam Kalite Yönetimi,
Kalite Yönetim Sistemi, Süreç Yönetim Sistemi’ gibi yeni bürokratik
sistemler ortaya çıkmıştır (Kaya, 2007:114).

Geleneksel yönetim anlayışının yanında, belediyelerde sosyal po-
litika perspektifi içerisinde gelişen dinamik bir yapının varlığıyla, eği-
tim, kültür, toplum sağlığı, belde halkının korunması, gelir ve servet
dağılımı, çevreyi koruma, sosyal konut politikası ve benzeri uygula-
malar sosyal politikanın yerel yönetimlerden beklediği hizmetler ola-
rak belirginleşmiştir (Pektaş, 2010:11).

Bu hizmetler genellikle, yerel sosyal ve kültürel hizmetler (genel
bakım hizmeti ve yaşlı ve engellilere bakım, barınma ve sağlık, konut
koşullarının iyileştirilmesi, çocuk ve aile koruma hizmetleri, göçmen-
lere yönelik hizmetleri), yerel ekonomik kalkınma (suçun önlenmesi
ve toplum güvenliği) ve diğer hizmetler (aile içi şiddet, eğlence ve kül-
tür, tıbbi destek ve yönlendirme hizmetleri, sosyal yardımlar, ulaşım,
temizlik ve aydınlatma, bilgi ve danışmanlık hizmetleri) gibi hizmet-
lerden oluşmaktadır (Aydın, 2009:66-76).

2000’lerin başından itibaren sosyal belediyecilik ‘yerel toplumun
ekonomik, sosyal, kültürel ve fiziki gelişiminden sorumlu belediyecilik’
anlayışına dönüşmüştür. 2004 yılında yürürlüğe giren 5216 sayılı Büyük-
şehir belediyeleri yasası ve 5393 Belediye yasasına göre, Belediyelerin
görev ve sorumlulukları sosyal belediyeciliğin önünü açacak şekilde ta-
nımlanmıştır. Bu doğrultuda, Örneğin, 5393 sayılı Belediye Kanunu’nda

240 ÇEKMEKÖY SEMPOZYUMU

‘belediye, mahallî müşterek nitelikte olmak şartıyla; sosyal hizmet ve
yardım, meslek ve beceri kazandırma hizmetlerini yapar veya yaptırır.
Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntem-
lerle sunulur. Hizmet sunumunda engelli, yaşlı, düşkün ve dar gelirlile-
rin durumuna uygun yöntemler uygulanır, denilmiş; yerel sosyal politika
uygulamaları olarak bilinen sosyal belediyeciliğin önü açık bırakılmıştır.

Benzer bir şekilde, 5216 sayılı Büyükşehir Belediyesi Kanununu 7.
maddesinde, Büyükşehir Belediyelerinin ‘sağlık merkezleri, hastane-
ler, gezici sağlık üniteleri ile yetişkinler, yaşlılar, engelliler, kadınlar,
gençler ve çocuklara yönelik her türlü sosyal ve kültürel hizmetleri yü-
rütmek, geliştirmek ve bu amaçla sosyal tesisler kurmak, meslek ve
beceri kazandırma kursları açmak, işletmek veya işlettirmek’ sosyal
politikaya ilişkin görevleri tanımlanmıştır.

6360 sayılı yasal düzenleme çerçevesinde ve 5393 sayılı kanununda,
Büyükşehir Belediyeleri ile nüfusu 100.000’in üzerindeki belediyeler, ka-
dınlar ve çocuklar için konukevleri açmak zorundadır. Diğer belediyeler
de mali durumları ve hizmet önceliklerini değerlendirerek kadınlar ve ço-
cuklar için konukevleri açabilirler’ yönünde bir sorumluluk yüklenmiştir.

Söz konusu yasal düzenlemeler doğrultusunda, artık tüm beledi-
yeler sosyal belediyecilik ekseninde faaliyetler yürütmektedir. 2009
sonrasında ise, hemen hemen tüm belediyeler, gerek stratejik planla-
rında gerekse organizasyon yapılarında, sağlık, kültür ve sosyal hizmet
alanları ağırlıklı olmak üzere çeşitli hizmetlerde bulunmaktadırlar.

Sosyal belediyecilik uygulamalarında ortaya çıkan yönelimler doğ-
rultusunda sosyal yardımlar; gıda, kömür ve yakacak, ilaç, sağlık ve me-
dikal yardımı, eğitim ve kırtasiye, eşya ve giyim, ücretsiz ekmek, toplu
ulaşım kartları (öğrenci ve öğretmenler için indirimli, engelli ve yaşlılar
ile refakatçileri için ücretsiz), elektrik ve suyun ücretinin karşılanması,
sıcak yemek ikramı, cenaze evlerine yemek ikramı, ramazan yardım-
ları, kira, ucuz konut desteği, alış veriş çeki, nakit para yardımı, sağlık
ve tedavi giderleri şeklindedir. Sosyal hizmet çalışmaları ise; muhtaç
kadınların barınma ve sığınma ihtiyaçları, yetim ve öksüzleri himaye
etme çalışmaları, çocuk yuvaları ve kreşler açmak, sağlık merkezleri
ve acil sağlık ekipleri oluşturmak, hastanelere yakın misafirhaneler
yapmak, aciz vatandaşlara aşevleri hizmeti sunmak, engellilere yöne-
lik ulaşım, eğitim, danışmanlık ve sosyo-ekonomik destekler sunmak,
engelli servis aracı sunmak, meslek edindirme kursları açmak, yetenek

241 ŞEHİR TARİH TOPLUM GELECEK

geliştirme çalışmalarını yaygınlaştırmak, gençlerin, engellilerin ve ka-
dınların sosyalleşmesini sağlayacak merkezler açmak, çocuk koruma
ve kurumsal yetiştirme hizmetleri, yaşlılar için kurumsal barınma, ba-
kım ve psiko-sosyal destek hizmetleri, engellilere yönelik danışmanlık,
bakım, mesleki ve psiko- sosyal destek hizmetleri, sağlık merkezleri ve
acil sağlık ekipleri oluşturmak şeklindedir (Aslan, 2015:200).

Türkiye’de ‘Sosyal Belediyecilik’ alanındaki uygulamalar, yerel yö-
netimlerin yaklaşımları ve yönelimleri, İnsan hakları ile sosyal haklara
ilişkin bakış açıları ve sosyal politika uygulamalarında esas aldıkları
motivasyonlar (hayırseverlik ve İnsanseverlik) arasında anlamlı bir
ilişki bulunduğu varsayılmaktadır. Bu doğrultuda yerel sosyal politika
uygulamalarında kullanılan kaynaklar, yasal zorunluluk veya gerekli-
liklerin yerine getirilme durumu, sosyal politika vizyonu ve stratejik
planlamanın kapsamı, idarenin sosyal eşitsizliklere yaklaşımı, kamu-
oyunun etkisi veya kamuoyu yaratma kaygısı ile popülist yaklaşımlar
sergileme noktasında hayırseverlik veya İnsanseverlik motivasyonla-
rının tercihi önemli rol oynamıştır.

ÇEKMEKÖY BELEDİYESİ, 2011-2015
SOSYAL HİZMET DEĞERLENDİRMESİ
1994’ten sonra Ümraniye’ye bağlı belde belediyelerinden biri olan

Çekmeköy, 22 Mart 2008 tarih ve 26824 mükerrer sayılı Resmi Gaze-
te’de yayınlanan 5747 Sayılı Kanun ile ilçe vasfı kazanmıştır. 29 Mart
2009 seçimleriyle de İstanbul’un yeni ilçeleri arasına girmiştir. 14.800
hektar alan üzerinde kurulu olan Çekmeköy, ilçe olmadan önce 75.423
kişilik bir nüfusa sahip iken, ilçe olduktan sonra Ömerli, Alemdağ ve
Taşdelen ilk kademe belediyeleri ve 4 köyün de katılımı ile 2009’da
nüfusu 147.352 kişiye ulaşmıştır (Kolay, 2013:18). Çekmeköy ilçesi,
2015 yılı sonu itibariyle 21 Mahallede 231.818 kişilik nüfusu barındır-
maktadır (ADNKS, 2016).

Demirkaya’nın yaptığı araştırmada, Çekmeköy’de hanede yaşa-
yan kişi sayılarına göre aile tipleri içerisinde; anne, baba ve çocuktan
oluşan ‘Çekirdek Aile’ %75,4, anne, baba, diğer aile büyükleri ve ço-
cuktan oluşan ‘Geniş Aile’ %12,7, sadece anne ve babadan oluşan aile
%7,1, tek başına yaşayan %2,5 ve %2,3’lük oranla diğer aile yapıların-
dan oluşan bir yapı mevcuttur (2013:109).

Çekmeköy’ün gelir dağılımına bakıldığında; hane halkının, %12’si

242 ÇEKMEKÖY SEMPOZYUMU

500-900 TL arası, %28’i 901-1500 TL arası, %19’u 1501-2000 TL ara-
sı, % 18’i 2001-3000 TL arası ve %23’ü ise 3001-4000 TL ve üzeri gelir
dağılımına sahip olduğu görülmüştür (Demirkaya, 2013:145). TÜİK’in
yoksulluk verilerine dayanarak gerçekleştirilen araştırmalarda; dört
kişilik bir ailenin sağlıklı, dengeli ve yeterli beslenebilmesi için yapma-
sı gereken gıda harcaması tutarı (açlık sınırı) ile birlikte giyim, konut
(kira, elektrik, su, yakıt), ulaşım, eğitim, sağlık ve benzeri ihtiyaçlar
için yapılması zorunlu diğer harcamaların toplam tutarı (yoksulluk sı-
nırı) ise 2013 yılı sonu için 3.523,09 TL ve 2015 yılı sonu için ise 4.512,25
TL’dir (TÜRK İŞ, 2014-2016).

Araştırmaya göre, Çekmeköy’deki hanelerin %44’ünde sadece
1 kişi çalışmakta olup hanelerin %33’sinde ise ortalama 2 kişi ve 3 ve
üzeri çalışan sayısının olduğu hanelerin oranı ise %16 olarak belirtil-
miştir. Çalışanların %58’i tam zamanlı, %5’i ise yarı zamanlı bir işte
çalışmakta olup, %11’i öğrenci, %19’u diğer grupta sınıflandırılmıştır.
Çekmeköy’de meskenlerde düzenli bir işte çalışanların oranı % 63,
geriye kalan % 37’lik aktif işgücü emekliler, mevsimlik işlerden çalı-
şanlar ve düzensiz de olsa çalışarak ailesini geçindirenler arasında yer
aldığı dile getirilmiştir (Demirkaya, 2013:145).

Yine araştırmaya göre, mülkiyet biçimleri doğrultusundaki konut
sahipliği durumu şöyledir: Ev sahibi %61, kiracı %31, ailesi ile yaşayan
%6, lojmanda kalan %1 ve diğer %1’den oluşan bir biçimde şekillen-
miştir (Demirkaya, 2013:146).

Demirkaya’nın yaptığı araştırma sonuçları ve TÜİK istatistiklerine
bakıldığında, Çekmeköy ilçesi sosyal yapısında, sosyal hizmet uygu-
lamalarının hedefinde yer alabilecek nitelikte bir nüfusun bulunduğu
söylenebilir. Bu doğrultuda, işsizlik, yoksulluk ve güçsüzlük ile bu un-
surların yarattığı sosyal dışlanma olgusunun iç içe geçmiş hallerine kar-
şı sosyal hizmetler marifetiyle mücadele etmek, toplumsal yapının en
eşitsiz koşullarından etkilenmiş insan kitlesine yönelik önceliği oluştu-
rabilecek tedbirler ve hizmetleri değerlendirmeyi önemli kılmaktadır.

Bu önemle, ‘Çekmeköy Belediyesi’nin 2011-2015 yıllarına ait faaliyet-
leri tartışılarak bir yerel sosyal hizmet uygulamasında, belediyelerdeki
çalışmaların hak temellilik bağlamında değerlendirilmesi gerekli görül-
müştür. Böylelikle belediyelerde sosyal hizmetlerin ve sosyal yardımların
sunulmasını sağlayan idari yapı ve çalışma yöntemi ile sosyal hizmet uy-
gulamaları ve değerlendirmeleri hak temellilik bağlamında ele alınmıştır.

243 ŞEHİR TARİH TOPLUM GELECEK

2011-2015 yıllarına ait faaliyetler, 2011-2013 ve 2014-2015 yılları arasın-
daki iki farklı dönemdeki hizmetlerin karşılaştırılmasına dayanmaktadır.
Sosyal hak tanımlaması çerçevesinde ele alınacak hizmetler, Belediyenin
stratejik planlaması, performans programı ve yıl sonu faaliyet raporuna
dayanarak incelenmiştir. Çalışmaların temellendirildiği mevzuat yapısı,
idari yapılanmanın ve faaliyetlerin belirlenmesinde etkili olan motivas-
yonlar, ilgili birim bütçelerinin toplam bütçedeki payı ve faaliyetlerin yo-
ğunluk kazandığı alanlar doğrultusunda belediyenin sosyal hizmet viz-
yonunun hak temelli yaklaşım ekseninde analiz edilmesi hedeflenmiştir.

İdari Yapı ve Çalışma Sistemi
Çekmeköy Belediyesi’nde, yoğunluklu olarak sosyal hizmetleri su-

nan birim ‘Sosyal Yardım İşleri Müdürlüğü’dür. Bunun dışında sağlık
destek hizmetlerinde bulunan ‘Sağlık İşleri Müdürlüğü’ ile asker ailesi
yardımlarını organize eden ‘Yazı işleri Müdürlüğü’ (2014 yılından son-
ra bu yardımlar da Sosyal Yardım İşleri Müdürlüğü bünyesinde sürdü-
rülmektedir, bkz; Çekmeköy Belediyesi, 2015 b:113) ile çalışma görev,
yetki ve sorumlulukları sosyal politika alanının dışında olmasına rağ-
men dolaylı olarak hizmet sunan, Kültür ve Sosyal İşler Müdürlüğü,
Özel Kalem Müdürlüğü, Destek Hizmetleri Müdürlüğü bünyesinde
hizmetler gerçekleştirilmektedir (Çekmeköy Belediyesi, 2013 b).

Çekmeköy Belediyesinde sosyal hizmet çalışmalarını müstakil bir
biçimde yürütmek üzere, 2011 yılı Mart ayında Sosyal Yardım İşleri

Şema 1: Çemeköy Belediyesi Sosyal Yardım İşleri Müdürlüğü 2012 organizasyon yapısı

244 ÇEKMEKÖY SEMPOZYUMU

Müdürlüğü kurulmuştur. Müdürlük faaliyetlerine yasal dayanak oluş-
turacak ve faaliyet sınırlarını tanzim edecek çalışma yönetmeliği 2012
yılında kabul edilmiştir. Müdürlük organizasyon yapısı, aşağıda yer
alan Şema 1’de görülmektedir (Çekmeköy Belediyesi, 2012 e).

2012 yılında yürürlüğe giren yönetmelikte üç ana çalışma birimi
ve buna bağlı alt birimler oluşturularak sosyal hizmet, sosyal yardım
ve halkla ilişkilere dair çalışmaların kapsamı tanımlanmıştır. 2013 yılı
sonunda ise revize edilecek çalışma yönetmeliği öncesinde yeniden
organize edilen Müdürlük organizasyon yapısı, aşağıda yer alan Şema
2’de görülmektedir (Çekmeköy Belediyesi, 2014 d).

Yönetmeliğin, bir faaliyetin ve hizmetin sunulmasını sağlamak, ilçe-
de yaşayanların bu yönetmelik kapsamında belirtilen hizmetleri talep
etmek noktasında belirleyici bir role sahip olduğu belirtilebilir. Tanın-
mış sosyal hakların yerel düzeyde somut kılınması ve uygulanabilmesi-
ne olanak tanıyan yönetmelik, yerel idarenin-belediyenin bir takım so-
rumlulukların altına girdiğini ve ilçede yaşayan kişilerin yaşam koşulları
göz önünde bulundurularak bir takım hizmetleri talep etmelerini müm-
kün kılması ve ilan etmesi bakımından önemlidir.

Yönetmelik içerik açısından değerlendirildiğinde, 2011 yılı itibariyle
kurulmuş ve sosyal hizmet alanında çok kısıtlı faaliyet gösteren bir kuru-
mun, bu konuda istekli olduğunu belirtmesi, hizmetlerin arttırılarak ya-
rarlanıcı kitlesinin çoğaltılması noktasında bir gelişimi ifade etmektedir.
Risk grubunda değerlendirilebilecek engelli, yaşlı, kadın ve çocukların
yanı sıra dar gelirli ya da yoksul kişiler ile işsiz kişilere yönelik hizmet-
lerin sunulması ve geliştirilmesine olanak tanıyabilecek genişlikte olan

Şema 2: Çemeköy Belediyesi Sosyal Yardım İşleri Müdürlüğü 2013 organizasyon yapısı

245 ŞEHİR TARİH TOPLUM GELECEK

yönetmelik, 2012 yılı itibariyle İstanbul’daki ilçeler arasında anlamlı bir
farklılık gösterecek, geniş ve ayrıntılı bir yapıdadır (Aslan, 2015:261).
Böylelikle, daha çok sosyal yardım faaliyetlerinin yürütüldüğü bir yapı-
dan kurumsal sosyal hizmet çalışmalarının da dengeli bir biçimde ger-
çekleştirilmesi yolunda bir kararlılığın ortaya çıkacağı söylenilebilir. Bu
durum, yönetmelikte belirtilen ve stratejik planda tanımlanan faaliyet-
ler, yıllık performans programlarında farklılaşan sorumluluk ve çalış-
ma alanları doğrultusunda gerçekleşen faaliyet raporlarından da anla-
şılmaktadır. Çekmeköy belediyesinin 2010-2014 Stratejik planında yer
alan sosyal hizmet alanları aşağıdaki tablo 2’de belirtilmiştir.

Stratejik Amaç Stratejik Hedef Performans Hedefi

Toplumsal Gelişimin
Sürdürülmesi

Toplumsal Dayanışma-
nın Artırılması

Toplumsal Dayanışmanın Geliştiril-
mesi Amacıyla Sosyal Güçsüzlere
İhtiyaç Duydukları Hususlarda Nakit,
Eşya, Gıda vb. Destek Yapılacaktır.

2014 yılında gerçekleşen belediye seçimlerinin ardından hazır-
lanan 2015-2019 yılı Stratejik planında yer alan sosyal hizmet çalış-
maları ise 2011-2013 yıllarında gerçekleşen hizmetler doğrultusunda
geliştirilerek revize edilen yeni ve kapsamlı çalışma yönetmeliğinin
uygulanmasına olanak sağlayacak nitelikte olduğu belirtilebilir Çek-
meköy Belediyesi, 2014 b). Aşağıda yer alan Şema 3’te, 2014 yılında
Müdürlük Yönetmeliğinin revize edilmesi ile 2014 belediye seçimleri
ardından şekillen Müdürlük organizasyon yapısı görülmektedir (Çek-
meköy Belediyesi, 2016 b).

Tablo 2: 2010-2014 Stratejik Planında Sosyal Hizmet Alanı (Çekmeköy Belediyesi, 2010 a:25

Şema 3: Çemeköy Belediyesi Sosyal Yardım İşleri Müdürlüğü 2014 organizasyon yapısı

246 ÇEKMEKÖY SEMPOZYUMU

Hak temelli yaklaşımın merkezinde yer alacak teorik çerçeveye
işaret etmesinden hareketle hakların tanınması, korunması ve gelişti-
rilmesi idealine uygun biçimde gerçekleşen mevzuat değişimi, Çekme-
köy Belediyesinin sosyal hizmet vizyonunun hak temelli yaklaşım ekse-
ninde pozitif bir yapıyla örtüşebileceğini ve İnsanseverlik motivasyonu
ekseninde yürütülmesini ifade etmek noktasında veri teşkil etmektedir.

Stratejik Amaç Stratejik Hedef Performans Hedefi

Toplumsal Gelişim
Çalışmaları

•	 Toplumsal Dayanışmanın
Geliştirilmesi

•	 Dezavantajlı Kesimlerin
Yapabilirlik Kapasitesinin
Artırılması

Sosyal güçsüzlere yardımların
yapılması ile ilgili faaliyetlere
devam edilmekte ve tüm bu
faaliyetlerin yanında Çekmeköy
Belediyesi her zaman yanınızda
projesi etkinleştirilerek devam
sürdürülmektedir.
Dezavantajlı vatandaşlarımıza
eğitim hizmetleri ile danışmanlık
ve sosyal destek vermek
suretiyle, yaşam kalitelerini
artırmak ve sosyal hayata daha
aktif katılımları amaçlanmıştır.

Yukarıda belirtilen tablo 3’te 2015-2019 yılı Stratejik planındaki
sosyal hizmet alanı görülmektedir. Gerek stratejik hedeflerin arttı-
rılması, gerekse performans hedeflerinin tanımındaki üslup, sosyal
hizmet vizyonunun kurumsal bir yapıda geliştirilerek sürdürüleceği
izlenimini sunmaktadır. Stratejik plan ve performans sisteminde öne
çıkan yapı, gerçekleşen faaliyetlerin değerlendirilmesi noktasında ay-
rıca tartışılacaktır.

Tablo 3: 2015-2019 Stratejik Planında Sosyal Hizmet Alanı (Çekmeköy Belediyesi, 2014 b).

247 ŞEHİR TARİH TOPLUM GELECEK

İlgili Birim Bütçelerinin
Toplam Bütçedeki Payı ve Önemi
Belediyelerde sağlık destek hizmetleri, sosyal hizmet ve sosyal yar-

dım faaliyetlerini gerçekleştirmek üzere faklı idari birimler kurulmuş-
tur. Örneğin Çekmeköy Belediyesi’nde Sağlık İşleri Müdürlüğü, sağlık
destek hizmetlerini yürütmek başta olmak üzere, idarenin yasalarca be-
lirlenen görevlerini yerine getirmektedir. Bu doğrultuda sosyal yardım
ve sosyal hizmet faaliyetlerini yürütmek üzere Sosyal Yardım İşleri Mü-
dürlüğü kurularak, belediye yasasının tanımladığı görev alanı ve Bele-
diye Başkanı’nın talimatları doğrultusunda, yoksul, işsiz, risk grubunda
bulunanlar ile güçsüz kişilerin sorunları ile mücadele etmek amacıyla
kurulmuştur. Ayrıca Belediye Encümeni’nin kararları doğrultusunda
yürütülen ‘Asker Ailesi Yardımları’ için Yazı İşleri Müdürlüğü’ne yetki
tanınmış ve görev verilmiştir. Bu birimlerin faaliyetlerinde ihtiyaç duy-
dukları kaynaklar, cari transferler doğrultusunda tanımlanmıştır.

Cari transferler, ilgili mahalli idarelerin görev zararları, mahalli
idare yardımları, kâr amacı gütmeyen kurumlara yapılan transferler,
hane halkına yapılan transferler, yurt dışına yapılan transferler ve ge-
lirlerden ayrılan paylardan oluşmaktadır (MİM, 2014:79).

BÜTÇE FAALİYETİ 2011 2012 2013 2014 2015

Müdürlük Bütçesi 695.001,00 3.699.000,00 6.500.000,00 7.415.116,00 8.700.000,00

Bütçe Gerçekleşme
Durumu

656.746,00 2.236.097,00 4.238.908,83 7.194.888,02 6.882.069,82

Bütçe Gerçekleştir-
me Oranı (%)

95 61,5 65,21 97 78

Yukarıdaki tablo 4’te ilgili birimin bütçesi ile gerçekleşme durumu
ve oranı yer almaktadır. Müdürlük bütçesinin, kuruluş yılı olan 2011’in
ardından 2012 ve 2013 yıllarında önemli bir düzeyde artış gösterdiği,
2014-2015 yıllarında ise %10’luk artışlarla bütçeden pay verildiği gö-
rülüyor. Bütçelerdeki gerçekleşme durumuna bakıldığında, 2012-2013
yıllarında %35’le varan bütçe gerçekleşmeme durumu görülmektedir.
Kurulma ve kurumsallaşma evresinde bütçe yapısının %100’lük ar-
tış göstererek yapılandırılmasından da kaynaklanabilecek bu durum
hakkında kurumun herhangi bir açıklaması mevcut değildir. Ancak
2014’te gerçekleşmenin %97 gibi yüksek bir orana ulaşması, bu yıl

Tablo 4: Çekmeköy Belediyesi Sosyal Yardım İşleri Müdürlüğü 2011-2015 Bütçesi
(Çekmeköy Belediyesi, 2012 c; 2013 c, 2014 d, 2015 c, 2016 b).

248 ÇEKMEKÖY SEMPOZYUMU

içinde gerçekleşen belediye seçimleri ile ilişkilendirilebilir. Kamuoyu
üretme ve popülist yaklaşımlar sergilemekle değerlendirilebilecek bu
gerçekleşmenin aynı zamanda 2013 sonu itibariyle Türkiye’ye gelen
Suriyeli göçmenlere yapılan desteklerle de açıklanabilir. Ancak son-
raki yıllarda bütçedeki gerçekleşme oranındaki bu durumunun sürdü-
rülebilir hale getirilmemesi, hak temelli yaklaşım ekseninde eleştirile-
cek bir husus olarak değerlendirilebilir.

İlgili birim bütçesi üzerinden bir analizin eksik olacağından, sosyal
hizmet çalışmaları için aktarılan kaynakların temelini oluşturan cari
transfer yapısının da bütçe değerlendirmeleri kapsamında ele alınma-
sı gerekmektedir.

Yıl
Toplam Gider

Bütçesi

Cari Transferler
(Bütçe ile

Verilen
Ödenek)

Cari Transferler
(Gerçekleştirilen

Bütçe Gideri)

Hane Halkına
Yapılan

Transferler

Transferler için
Gelirlerden
Ayrılan pay

Hane Halkına
Yapılan

Transfer Net
Toplamı

2011 78.000.000,00 3.002.228,00 3.939.232,00 1.161.979,00 1.758.582,00 2.920.561,00

2012 102.000.000,00 6.297.001,00 3.736.679,00 2.065.031,00 691.092,00 2.756.123,00

2013 130.000.000,00 7.801.001,00 4.844.315,00 3.245.477,00 801.188,00 4.046.665,00

2014 145.000.000,00 7.846.400,00 6.829.730,00 3.675.121,00 1.141.236,00 4.816.357,00

2015 165.000.000,00 7.711.000,00 5.789.925,00 3.347.298,00 1.300.335,00 4.647.633,00

Yukarıdaki Tablo 5’te ise sağlık destek hizmetleri, sosyal yardım ve
sosyal hizmetler için kullanılan bütçe ödeneği olan Cari Transferlerin
yapısı gösterilmiştir. Bu tabloda dikkat edilmesi gereken temel nokta-
lardan biri, her geçen yıl ‘Bütçe ile Verilen Ödenek’lerde gerçekleşen
artıştır. Bu doğrultuda 2011-2013 yıllarında ‘Bütçe ile Verilen Öde-
nek’lerinin %100 oranında artırdığı görülmektedir. 2014-2015 yılla-
rında ise ödeneklerin küçük değişikliklerle korunduğu görülmektedir.

Cari transferlerde, ‘Gerçekleştirilen Bütçe Gideri’nde görülmek-
tedir. Bu doğrultuda 2011-2013 yıllarında ‘Gerçekleştirilen Bütçe Gi-
deri’nin 2013’te %10 oranında ve 2014’te ise %30 oranında arttığı,
ancak 2015’te ise % 15 oranında azaldığı görülmektedir. Bu tabloda,
Cari transferlere ilişkin bütçe ile verilen ödenek oranı ve gerçekleş-
tirilen ödenek arasındaki farkın önemsenmesi gerektiği, dolayısıyla
2011-2012 yıllarında hedeflenen bütçe performansının cari transferler
konusunda uygulanmadığı ifade edebilir.

Tablo 5: Çekmeköy Belediyesi 2011-2015 Cari Transfer Yapısı
(Çekmeköy Belediyesi, 2012 b; 2013 b; 2014 c; 2015 b; 2016 a).

249 ŞEHİR TARİH TOPLUM GELECEK

2011-2013 yılları arasında, Toplam Gider Bütçesindeki artış oranı-
nın, cari transfer yapısındaki bütçe ödeneklerinde karşılık bulduğu,
2014-2015’te ise Toplam Gider Bütçesinde görülen anlamlı artışların
cari transfer yapısına yansımadığı görülmektedir. Bu tablo, sosyal hiz-
met çalışmalarının kurumsal sürdürülebilirlik evresine girdiğini belirt-
mek açısından önemlidir.

Ancak yürütülen hizmetlerin geliştirilmesi için ayrılan kaynak poli-
tikası açısından ise tartışılması gereken bir duruma işaret etmektedir.
Bu durumu açıklığa kavuşturmak adına 2015-2019 Stratejik planı ile
2014-2015 yıllarına ait performans programları incelendiğinde, dolaylı
olarak sosyal hizmet faaliyetlerini destekleyen; genellikle yoksul, dar
gelirli veya sosyal güçsüzlere yönelik eğitsel ve kültürel çalışmalara ay-
rılan ödenek, mevcut cari transfer bütçesi dışında ayrılan ek kaynaklar
olarak göz önünde bulundurulmalıdır.

Bunun yanı sıra, ‘Hane Halkına Yapılan Transfer Net Toplamı’nın da
cari transferler için‘Gerçekleştirilen Bütçe Gideri’nden az olduğu görül-
mektedir. Bunun temel nedeni ‘Hane Halkına Yapılan Transferler’ dı-
şında STK’lar gibi kar gütmeyen kuruluşlara verilen payın, cari transfer-
ler içerisinde hesaplanmış olmasından kaynaklandığı düşünülmektedir.

Son olarak, cari transferlerin hangi kaynaklardan oluştuğunu gös-
teren ‘Hane Halkına Yapılan Transferler’ ile ‘Transferler için Gelirler-
den Ayrılan Pay’ın, ‘Hane Halkına Yapılan Transfer Net Toplamı’na
eşit olmasıdır. Burada belirtilmesi gereken husus, cari transferler için
oluşturulan kaynağın, büyük bir kısmının, kurumun gelirlerinin dışın-
dan oluşturulmasıdır.

Bu durum 1980’li yıllarda sosyal politika ortamını belirleyen sosyal
devlet özelliklerinin 1990’lı yıllardan itibaren değişmeye başlaması,
‘refah yönetişimi modeli’nin ortaya çıkmasının bir sonucu olarak gö-
rülebilir ve bu dönemde Keynezyen dönemin tamamlayıcısı olarak,
refah devletinin etkilendiği değişimin bir sonucu olarak belirtilebilir.
Yani bireylerin devlete sorumluluk yükleyen haklarından vazgeçerek,
bireysel sorumluluklara doğru kayması (Buğra, 2011:76-79) bağlamın-
da, kurumun gelirlerinden çok bağışlardan toplanan kaynakların cari
transferlerde kullanması, ‘Refah Yönetişimi Modeli’nin dikkate alın-
dığını ifade ettiği söylenebilir.

250 ÇEKMEKÖY SEMPOZYUMU

Sosyal Hizmet Çalışmalarının
Değerlendirilmesi
Bütçe değerlendirmeleri ışığında gerçekleştirilen sosyal hizmet

ve yardımların gerek niceliksel olarak, gerekse niteliksel olarak han-
gi düzeyde gerçekleştiğini, yardımlar ile hizmetlerin ne tür bir yapıda
sunulduğu görmek, yerel düzeydeki uygulamaların değerlendirilme-
sinde farklı bir nitelik barındırabilmektedir.

S.N TÜR
YILLAR

TOPLAM
2011 2012 2013 2014 2015

1 Nakit Yardım Alan
Kişi Sayısı 664 1.252 1.842 3.620 2.993 10.371

2 Nakit Yardımı
Miktarı(TL) 249.300,00 467.015,00 1.047.430,00 1.978.950,00 1.945.250,00 5.687.945

3 Gıda Yardımı (Koli) 8.200 9.300 10.000 5.230 12.222 44.952

4 Gıda Yardımı
Miktarı (TL) 227.375 479.225 648.500 716.944,00 2.072.044

5 Tıbbi yardım yapı-
lan kişi sayısı 7 19 133 462 621

6 Eşya Yardımı Yapı-
lan Hane Sayısı 6 20 164 190

7 Kıyafet Yardımı
Alan Çocuk Sayısı 1500 20 1520 3.040

8 Tıbbi yardım
miktarı (TL) 5.600 17.180

9
Sıcak Yemek

Yardımı Alan Kişi
Sayısı

39 39 75 92 101 346

10
Eğitim ve Kırtasiye

Yardımı Alan
Öğrenci Sayısı

- 5.000 5.000 5.000 5.000 20.000

11 Asker Aile Yardımı
Yapılan Aile Sayısı 290 302 345 411 313 1.661

12 Asker Ailesi Yardım
Miktarı(TL) 500.000,00 530.690,00 936.102,00 491.000,00 374.000,00 2.831.792

13
Kardeş Aile Proje-
sinden Yararlanan

Aile Sayısı
72 51 27 83 233

14
Toplu Sünnet

Şölenine Katılan
Çocuk Sayısı

- - 700 633 570 1.903

15 Toplu Nikah Şöleni
Katılan Birey Sayısı - - 84 84

16
Hoşgeldin Bebek

Projesi Ziyaret
Edilen Aile Sayısı

- 519 1921 5030 2326 9.796

17
Cenaze Hizmetleri,
Pide-Ayran Hizmeti

(Adet)
- 5.975 32.180 53.780 64.816 156.751

18
Cenaze Hizmetleri,

Şehir İçi Otobüs
Hizmeti

- 154 410 600 1.164

19
Cenaze Hizmetleri,
Şehir Dışı Otobüs

Hizmeti
- 53 126 179

20
Cenaze Hizmetleri,

Masa Sandalye
Hizmeti

- 15 23 600 638

21 Taziye Çadırı 38 38

Tablo 6: 2011-2015 Yılları Arası Sosyal Yardım Çalışmaları (Çekmeköy Belediyesi,
2012 c; 2013 c, 2014 d, 2015 c, 2016 b).

Tablo 6’da, 2011 yılı sonrasında nakdi ve ayni yardımlarda gerek tür
gerekse nicelik bakımından artışların yaşandığı görülmektedir. 2012-
2013 yıllarında gerçekleşen yardımların yapıldığı kişi sayısı diğer yıllar-
la farklılık göstermektedir. Yapılan yardım miktarında ise 2013 yılında
niceliksel bir artış ile yardım miktarlarında önemli farklılıklar meyda-
na gelmiştir. 2011-2013 ile 2014-2015’teki nakdi yardımlara ilişkin fark-
lılıkların temelinde yardım yapılan göçmenlerin ve özellikle 2012 yılı
sonrasında İstanbul geneline yerleşen Suriyeli mültecilere yönelik ger-
çekleştirilen nakdi yardımların var olduğu tahmin edilmektedir.

2013 yılında yasal zorunluluk veya gerekliliklerin yerine getirilme-
sine bir örnek olan Asker ailesi yardımlarında neredeyse 2 kat artışın
yaşanmış olmasında milli ve geleneksel inanç ve değerlerin rolü yanı
sıra 2014 yılında gerçekleşen yerel seçimlerin rolünün de bulunduğu
düşünülmektedir. Benzer artışlara diğer yardım türlerinde de rastla-
mak mümkündür. Ancak yardım türlerinin artmasında, yeni kurulan
müdürlüğün kurumsallaşmasını tamamlamasının yanı sıra, perfor-
mans programında sosyal yardımların çeşitlenmesi yönünde bir poli-
tikanın hedeflendiği de belirtilebilir.

Söz konusu yardım türlerinde hayırseverlik ve popülist yaklaşım-
ları ön plana çıkaracak unsurların bulunduğu söylenebilir. Ancak yar-
dım türlerindeki çeşitlilik ve her geçen yıl görülen artışları, müracaat-
çıların sorunlarına yanıt verilmek üzere ortaya çıktığı belirtilebilir. Bu
doğrultuda süreli olarak, kadın ve dar gelirli ailelere yapılan nakit yar-
dımları, asker ailelerine yapılan nakit yardımları, eğitim ve kırtasiye
yardımları ekseninde belli bir eğitim düzeyindeki öğrencilere yönelik
yapılan yardımların, hak temelli bir yapının gelişimine katkı sağlaya-
cak bir yaklaşımı barındırdığı ifade edilebilir. Halkla ilişkilerin gelişti-
rilmesi hedefi doğrultusunda yeni doğan bebeklerin tebrik edilmesine
ilişkin destekler, cenaze hizmetlerinde sunulan ikram ve hizmetler ise
kamuoyu etkisi veya kamuoyu yaratma kaygısı ile gerçekleşen popü-
list yaklaşımlarla ilişkilendirilebilir.

Aşağıda Tablo 7 ve 8’de yer alan sosyal hizmet çalışmalarında, ha-
yırseverlikten uzaklaşılarak İnsanseverliğe doğru uzanan çalışmaların
yoğunluk kazandığı görülmektedir. Bu doğrultuda engellilerin beyan-
ları esas alınarak gerçekleşen sosyal hizmetlerin, önleyici, koruyucu ve
iyileştirici ileri sosyal hizmet mekanizmalarının devreye konulduğunu
ifade etmektedir. Ayrıca medikal alanda ihtiyaç duyulan malzemelerin

252 ÇEKMEKÖY SEMPOZYUMU

temin edilmesi, hak temellilik algısıyla ilişkilendirilebilir. Engellilere yö-
nelik çalışmalarda yasal zorunluluk veya gerekliliklerin yerine getirilme
durumu, faaliyetlere dayanak teşkil eden, yardım ve hizmetleri temin et-
mek için hazırlanan satın alma belgelerinde belirtilmiştir (EKAP, 2014).

S.N TÜR
YILLAR

TOPLAM
2011 2012 2013 2014 2015

1 İlçede İkamet Eden Toplam
Engelli Sayısı 452 826 1162 1815 1952 6.207

2

Engellilere yönelik engelliler
koordinasyon merkezi gibi
Merkezlerde hizmet verilen

kişi sayısı

736 1.188 11.275 11.988 25.187

3 Danışmanlık Hizmeti Verilen
Engelli Kişi Sayısı 428 2026 3254 1143 5372 12.223

4 Eğitim Hizmeti Verilen Engelli
Kişi Sayısı 51 102 389 300 225 1.067

5 Düzenlenen organizasyonlar-
dan faydalanan kişi sayısı 743 1.196 16.282 8.040 8.304 34.565

6 Danışmanlık Sayısı (Seans) 428 2026 3254 1891 1100 8.699

7 Yasal Haklar Danışmanlığı
Sayısı (Kişi) 752 1.188 2106 1143 5.189

8 İstihdam İmkanı Sağlanan
Engelli Sayısı 19 22 24 16 81

9 Rehabilitasyon hizmeti verilen
engelli sayısı 21 42 47 110

10 Bakım hizmeti / evde bakım
hizmeti verilen engelli sayısı - 21 61 345 427

11 Engellilere yönelik bakım
hizmeti verilen kişi sayısı 9 15 32 56

12 Engellilere yönelik tedavi
hizmeti verilen kişi sayısı 7 12 50 69

13 Erzak yardımı yapılan engelli
ailesi sayısı 82 202 309 593

14 Engellilere yönelik giysi yardımı
yapılan kişi sayısı 21 42 24 87

15 Engelli Taşıma Hizmeti Sayısı 806 2030 2356 1678 3410 10.280

16 Tekerlekli Sandalye Yardımı
Sayısı 21 24 44 39 34 128

17 Akülü Araç Yardımı Sayısı 4 6 9 1 3 20

18 Hasta Yatağı (Adet) 2 3 6 4 23 15

19 İşitme Cihazı (Adet) 1 2 7 1 11

20 Konuşma Cihazı (Adet) - 2 1 3

21 Bası Giysisi (Adet) 1 2 1 4

22 Hasta Bezi Yardımı Sayısı
(Adet) 32.000 34.000 38.000 29.000 27.982 133.000

Tablo 7: 2011-2015 Yılları Arası Engelli Hizmetleri (Çekmeköy Belediyesi, 2012 c;
2013 c, 2014 d, 2015 c, 2016 b).

253 ŞEHİR TARİH TOPLUM GELECEK

Tablo 8’de sosyal hizmet uygulamalarındaki yönelimler, çalışma-
yan ve çalışamayan ayrımında daha belirgin biçimde ortaya çıkmıştır.
İşsiz bireylerin aktif iş yaşamına dahil edilmesi için gösterilen çabanın
yanı sıra, risk grubundaki güçsüz bireylere dönük sosyal hizmetler,
her geçen yıl artış göstermiştir. Sosyal hizmet alanındaki kurumsallaş-
ma, 2011-2013 yılları arasındaki gelişim ve faaliyetlerin performansını
olumlu yönde etkilemiştir. 2014-2015 yılları arasında ise stratejik plan-
lama ve performans programlarındaki değişimlerden kaynaklandığı
düşünülen performans kaybı ön plana çıkmaktadır. Çekmeköy’deki
sosyal riskin tanımlanması ve sosyal güçlenmenin ortaya çıkmasını
sağlayacak araçlarla gerçekleştirildiğini ortaya koymaktadır.

Tablo 8: 2011-2015 Yılları Arası Sosyal Hizmet Çalışmaları (Çekmeköy Belediyesi,
2012 c; 2013 c, 2014 d, 2015 c, 2016 b).

S.N TÜR
YILLAR

TOPLAM
2011 2012 2013 2014 2015

1 İş Başvurusu (CV Alım)
Sayısı 1121 1197 2612 1306 1716 7952

2 İş Yönlendirmesi Sayısı 608 769 1748 758 1167 5050
3 İstihdam Edilen Kişi Sayısı 507 655 1165 382 211 2920

4 İşçi Talep Eden İşyeri
Sayısı 34 42 282 204 562

5 İşçi-İşveren Buluşturma
Sayısı 478 681 1336 2495

6 Bilgisi Güncellenen CV
Sayısı 692 801 1125 2618

7 Aile ve Sosyal Danışman-
lık Sayısı - 1853 3397 1891 7141

8 Psikolojik Danışmanlık
Sayısı 72 463 1430 1891 1100 4956

9 Yasal Haklar Danışmanlığı
Sayısı 752 1.188 2.106 1.143 5189

10 Evde Bakım Hizmeti- Üc-
reti Yönlendirme Sayısı - 124 452 576

11 Çocuk Koruma Hizmeti
Yönlendirme Sayısı - 13 48 350 411

12
Yaşlı Bakım ve Rehabili-

tasyon Hizmeti Yönlendir-
me Sayısı

- 36 86 122

13
Hasta Bakım ve Rehabili-
tasyon Hizmeti Yönlendir-

me Sayısı
- 51 143 194

14 Hastane Görüşmeleri ve
Koordinasyon Sayısı - 104 405 509

15
Sosyal Hizmet Kurumları
Görüşme ve Koordinas-

yon Sayısı
- 96 238 334

16 Hasta Refakati Sayısı - 31 73 104

254 ÇEKMEKÖY SEMPOZYUMU

Tablo 6, 7 ve 8’de, modern sosyal hizmet uygulamalarının hayata
geçirilmesini sağlayacak çalışmaların 2012 yılı ile başlayıp, 2013 yı-
lında hız kazandığı görülmektedir. 2014 ve 2015’te farklı çalışmaların
devreye girmesiyle idarenin sosyal hizmet vizyonunda mücadele et-
meyi hedeflediği problem alanlarının farklı faaliyetlere odaklanılarak
aşılmaya çalışıldığı varsayımına kaynaklık teşkil etmektedir. Ayrıca
faaliyet raporlarında yer alan projelerden hareketle, engelli hizmetleri
ve yaşlı hizmetleri ağırlıklı yürütülen çalışmalar, kadın ve çocuklara
dönük proje ve faaliyetlerin planlanması ve hayata geçirilmeye baş-
lanması ile desteklenmektedir.

Kurumlar arası işbirliğine dayanan ileri sosyal hizmet uygulamala-
rının, kurum bünyesinde hayata geçirilmek istendiği faaliyet raporla-
rında belirtilmiştir. Bu doğrultuda mevcut Belediye Başkanı’nın 2014
yılı seçim beyannamesinde de yer alan kurumsal sosyal hizmetler,
‘Çekmeköy Modeli’nin zayıf yanlarını güçlendireceği öngörülmekte-
dir. Yüksek fiyata mal olan bu hizmetlerin tesisi, hak temelli bir algının
ve sosyal haklar ekseninde bir yaklaşımın yerleşmeye başladığını ifa-
de etmek için yeterli veri sağlamaktadır.

2015-2019 Stratejik Planında da yer alan ve Belediye Başkanı’nın
‘Modern Çekmeköy’de Model Projeler’ isimli 2014 yılı seçim beyan-
namesinde bulunan çalışmalar şunlardır: Çocuk Etüt Merkezi Projesi,
Tematik Sempozyumlar Projesi, Sesli Kütüphane Projesi, Geleneksel
Çocuk Oyunları Sergisi ve Etkinlikleri, Oyuncak Kütüphanesi Projesi,
Çekmeköy Bilim Merkezi ve Müzesi Projesi, Çekmeköy Gençlik Konağı
Projesi, STK‘ların Desteklenmesi ve Güçlendirilmesi Projesi, Çekme-
köy Önleyici Sağlık İzleme Merkezi Projesi, Rehberlik ve Araştırma
Merkezi Projesi, İnsan Hakları Akademisi Projesi, Çekmeköy Kariyer
ve İstihdam Merkezi Projesi, Çekmeköy Kariyer Pusulası Projesi, Afet
Yönetim Merkezi Projesi, Bölgesel Ücretsiz İnternet Projesi, Hayvanlar
için Doğal Yaşam Parkı Projesi, Engelli Hizmet ve Eğlence Sarayı Proje-
si, Yaşlı Bakım Merkezi Projesi, Sosyal Doku ve Rehabilitasyon Projesi,
Tıbbi Sosyal Hizmetler Merkezi Projesi (Çekmeköy Belediyesi, 2014 b).

2015-2019 Stratejik planında yer alan ve hak temelli sosyal politi-
kalar çerçevesinde değerlendirilebilecek kültürel ve eğitsel çalışmalar
şunlardır (Çekmeköy Belediyesi, 2016 a:110) .

1.	 Yenilik Akademisi Projesi: çalışmaların başında lise düzeyi öğ-
rencilerinin, gelecek kaygılarını azaltmak, üniversite hazırlık

255 ŞEHİR TARİH TOPLUM GELECEK

süreçlerinde destek olabilmek, kreatif düşünebilmelerini, po-
tansiyel eğitim birikiminin açığa çıkmasını sağlamak amacıyla
proje üretmeye yönelik derslerin işlenmesini içermektedir.

2.	 Test Çözüm Merkezi (TEÇÖM) Projesi: Ortaöğretimi son sınıf
öğrencilerimizin, liselere giriş sınavı olan TEOG (Temel Eği-
timden Ortaöğretime Geçiş) için oluşturulan bu programın
amacı, çocukların çözemedikleri sorularda yardımcı olmak ve
geçmiş yılların TEOG sorularını çözerek çocukları TEOG sına-
vına hazırlamaktır. Proje 2015-2016 eğitim öğretim yılı içerisin-
de Çekmeköy ilçesi sınırları içerisinde yer alan ortaöğretim 8.
Sınıf öğrencilerini kapsamaktadır. 2015-2016 yılı eğitim öğre-
tim dönemi içerisinde TEÇÖM Projesi kapsamında toplamda
430 öğrenci eğitim almaya devam etmektedir.

3.	 Değerler Eğitimi Projesi: Öğrencilere temel insani değerlerin
kazandırılmasını amaçlayan ve resmî müfredatlarla birlikte uy-
gulanan proje kapsamında; öğrencilerde, sorumluluklarını taşı-
yabilecekleri seçimler yapabilmelerine imkân sağlayacak bilgi,
beceri ve yeteneklerin geliştirilmesi hedeflenmiştir. MEDEP pilot
uygulama kapsamında 2014-2015 eğitim-öğretim dönemi boyun-
ca 21.561 kitap dağıtılmıştır. Onlarca akademisyen ve uzmanın
katkılarıyla yürütülen bu çalışmaya; 2 okul, 1130 öğrenci ve velisi,
50 öğretmen iştirak etmiştir.

GENEL TARTIŞMA VE SONUÇ
Yerel türden sosyal politika çalışmalarının, temel insan hakları al-

gısı ekseninde sosyal devlet ilkesi ve sosyal hak anlayışı doğrultusun-
da ele alınarak, insan onurunu koruma konusundaki kararlılıklarını
tartışmak, sosyal eşitsizliklerle mücadele, işsizlik, yoksulluk ve güç-
süzlük durumları açısından gereklidir.

Bu gereklilik doğrultusunda Çekmeköy ilçesinde beş yıllık bir dö-
nemi kapsayan sosyal yardım ve sosyal hizmet çalışmalarından oluşan
sosyal politikaları inceleyen bu çalışma, sosyal haklara erişimin sağ-
lanmasına yönelik sorumlulukları değerlendirilmiştir.

Sosyal politika ile sosyal hak anlayışı arasındaki ilişki, devletin sosyal
ve ekonomik yükümlülüklerine ilişkin olumlu edimini gerektiren isteme
haklarına dayanır. Bu doğrultuda sosyal haklar, özellikle korunması gere-
ken sınıf, grup veya kategorilere tanınmış, kolektif nitelikli haklar olarak

256 ÇEKMEKÖY SEMPOZYUMU

sosyal politikanın hukuksal zeminini oluşturmaktadır.
Sosyal haklar, devletin olumlu ve somut bir edimde bulunma yü-

kümlülüğüyle, bireyin sosyal, ekonomik gelişmesini, özellikle korun-
ması gereken sınıf küme ya da kesimleri, sosyal adaletsizlikleri dü-
zelterek gelir dağılımını iyileştirmeyi amaçlar. Böylece sosyal haklar
emek-işgücü ilişkisinde çalışanların hakkı olmaktan öte, insanın toplu-
ma katılmasının koşullarını sağlayarak ve bireyin ihtiyaçlarını karşıla-
yarak, adaletsizliği, eşitsizliği ve ihmal edilmişliği engellemeye çalışan
hak temelli olmayı ifade eder. Bu ifade, iş yaşamına katılma ön koşulu
olmaksızın insanın ihtiyaçlarının temin edilmesi için yoksullukla giri-
şilen mücadeleyi içermektedir. Bu mücadele sosyal devlet anlayışı ek-
seninde yoksulların hayırseverlik anlayışından uzaklaşarak hak temelli
bir yaklaşım içerisinde korunması politikasına dayanmaktadır.

Sosyal hakların önemli bir gerçekleştirme aracı olan sosyal hizmet
ise; sosyal güvenceyi sağlamak adına sosyal güvenlik dışında kalan
bireylere, sosyo-ekonomik yetersizliklerden olumsuz olarak etkilen-
miş gruplar ile yapısal ve risk grubunda bulunan birey ve ailelere yö-
nelik kamu hizmetlerini ifade eder. Sosyal hizmetler daha çok eğitim
ve mesleki eğitim programları, tıbbi destek ve sağlık hizmetleri, psi-
ko-sosyal danışmanlık hizmetleri, kurumsal iyileştirme ve rehabilitas-
yon çalışmalarından oluşmaktadır.

Benzer bir biçimde sosyal yardımlar, işsizlik, yoksulluk ve güçsüz-
lük hallerinin yarattığı sosyal dışlanma ile mücadelede, devletin dene-
timli ve karşılıksız olarak yaptığı, nakdi (parasal) ve ayni (mal) türün-
deki sosyal dayanışma nitelikli yardımlardır. Başka bir ifadeyle, acil,
zorunlu ve şart olan temel ihtiyaçlarının karşılıksız olarak sağlanması,
bir sosyal gözetim yöntemi olarak, sosyal yardımları ifade etmektedir.

1987’de İl Özel İdareleri ve Büyükşehir Belediyeleri’nin görevle-
rinde yaşanan değişikliğin yanı sıra 2004 Büyükşehir Belediyeleri ka-
nunu ve 2005 Belediyeler kanunu ile yerel yönetimler, sosyal politika
konularında yetkilendirilmişlerdir. Yeni-liberal ekonomik anlayışa
paralel olarak söz konusu yetkiler belediyelerin bir işletme gibi idare
edilmesini öngörmüştür. Bölgesel ve mahalli sınırlar içerisinde halkın
ortak ihtiyaçlarının karşılanmasına yönelik hizmetleri yürüten yerel
yönetimler, kanundaki değişiklikler sonucunda kentli hakları ekse-
ninde kentsel yoksulluk ve sosyal dışlanmışlıkla mücadele konusunda
da görevlendirilmiştir.

257 ŞEHİR TARİH TOPLUM GELECEK

Belediyelerin klasik görevlerinin yanı sıra kültürel, sosyal ve eko-
nomik anlamda faaliyetlerde bulunmaya yetkili kılınması, sosyal be-
lediyecilik olarak ifade edilen alanda sağlık, sosyal yardım, sosyal hiz-
met ve kültürel hizmetlerin sunulmasını sağlamıştır.

Sosyal devletin işlevini yitirmesi ve merkezi sosyal politikaların yeter-
siz olmasıyla önemli hale gelen sosyal belediyecilik, ihtiyaç esasına uy-
gun ve gönüllülük temelinde hayırseverlik anlayışıyla gelişmiştir.

Önceleri yoksul, kimsesiz kişilere ve güçsüz gruplara yönelik yapılan
temel sağlık hizmetleri, sosyal yardım ve hizmetlerinin yanı sıra, zamanla
tüm vatandaşları kapsayan spor ve kültür faaliyetlerinin yer aldığı hizmet
alanı, sosyal belediyecilik anlayışının şekillenmesinde etkili olmuştur.

Sosyal belediyecilik, yoksullara yönelik sosyal yardım çalışmaları,
sosyal hizmet bağlamında engelli, yaşlı, kadın ve çocuklara dönük yardım
ve hizmetler, kültürel anlamda eğitim faaliyetleri, ramazan etkinlikleri,
işsizlikle mücadele doğrultusunda işe yerleştirme ve mesleki yeterlilik
kursları ile nitelikli işgücü oluşturmak gibi çalışmalarla yaygınlaşmıştır.

Sosyal hak anlayışıyla paralel bir biçimde değerlendirilebilecek sosyal
belediyecilik anlayışı ile sunulan yardım ve hizmetlerin, yerel ve mahalli
bütçe harcamalarında cari transferlere, dolayısıyla sosyal korumaya ay-
rılan düşük bütçe, belediyelerin yoksullukla mücadele ve sosyal koruma
alanında alınacak tedbirlere ilişkin sürdürülebilir bir sorumluluk anlayı-
şı içinde gelişmediğini göstermektedir. Dolayısıyla belediyelerde sosyal
haklar temelinde bir sorun alanı gelişmemiş, dahası yer etmemiştir.

Belediyelerde risk gruplarına yönelik yardım ve hizmet faaliyetleri,
çalışma durumu dikkate alınarak işsizlik, yoksulluk ve dar gelirlilik hal-
lerine karşı sosyal yardım uygulamaları ile gerçekleştirilmektedir. Ça-
lış(a)mamak durumu dikkate alınarak işsizlik, güçsüzlük, bağımlılık,
düşkünlük hallerine karşı sosyal hizmet uygulamaları sunulmaktadır.

Kentte yaşayan nüfusun sosyo-ekonomik yapısı içerisinde yoksul ve
dar gelirlilerden oluşan büyük bir kesim bulunmaktadır. Gelir dağılımın-
daki farklılıklar yüksek olup, ekonomik sosyal tabakalaşma konut yapısı
ve biçimine göre açık ve büyük bir farklıklaşma göstermektedir. İlçeye
yönelik yatırımlar eşitsiz bir dağılım göstermektedir.

2009 yılında dört beldeden oluşarak kurulan ilçenin temel belediye-
cilik hizmetleri konusundaki ihtiyaçları 2014 yılına kadar büyük oranda
giderilmiştir. Çekmeköy Belediyesi tarafından yoksulluk ve sosyal dışlan-
mışlığa yönelik kapsamlı çalışmalar ise 2011 yılında başlamıştır.

258 ÇEKMEKÖY SEMPOZYUMU

Sosyal Yardım İşleri Müdürlüğü, sosyal yardım ve sosyal hizmetle-
rin etkin bir biçimde yürütülmesi amacıyla 2011 yılında kurulmuştur.
Kurulduğunda sosyal yardım ağırlıklı çalışmaları yürüten müdürlük,
zamanla gerek sosyal yardımlarda gerekse sosyal hizmetlerde hedef
kitlesini genişleterek, yardımları çeşitlendirmiş ve hizmet alanlarını
büyütmüştür. Bu doğrultuda yoksulluk ve sosyal dışlanmışlıkla mü-
cadele kapsamında geniş bir faaliyet alanının tanımlandığı görev ve
çalışma yönetmeliği hazırlanarak yürürlüğe konulmuştur. İlgili uzman
personellerin istihdam edilmesi ile faaliyetler, meslek elemanlarının
gözetiminde hayata geçirilmiştir. Bütçe planlaması her geçen yıl, faa-
liyetlerin ve hizmetlerin çeşitliliğini yansıtacak biçimde artmıştır. Bu
doğrultuda stratejik plan ve performans programında da olumlu yön-
de değerlendirilebilecek değişiklikler mevcuttur. Söz konusu farklılık-
lar ve değişiklikler yılsonu faaliyet raporlarında da görülmektedir.

Sosyal yardım ve hizmetler, motivasyonları açısından insansever-
lik ve hayırseverlik bağlamında sunulmuştur. Bu doğrultuda öznellik,
içeren, inanç ve değerler doğrultusunda sunulmuş, vicdani bir mut-
luluk ve birer ihsan niteliğindeki hayırseverlik ile hukuki bir görev ve
insani bir hak niteliğindeki insanseverlik birbirinden farklı sosyal yar-
dım ve hizmet yaklaşımlarını ortaya çıkarmıştır.

Çalışmalar açısından bir bütün olarak salt hayırseverlik ya da salt
insanseverlikten söz etmek mümkün değildir. Bir kısım projeler hayır-
severlikle bağdaştırılabilecekken, bir kısım hizmetler ise insanseverlik
ekseninde ortaya çıkmaktadır. Bu doğrultuda örneğin ‘Kardeş Aile Pro-
jesi’, cenaze evlerine sunulan destekler ortak ahlaki ve kültürel değerler
açısından hayırseverlik bağlamında değerlendirilmiştir.

Benzer bir şekilde süreli olarak, kadın ve dar gelirli ailelere yapılan
nakit yardımları, asker ailelerine yapılan nakit yardımları, eğitim ve
kırtasiye yardımları ekseninde belli bir eğitim düzeyindeki öğrenci-
lere yönelik yapılan yardımlar, hak temelli bir anlayışa örnek oluştu-
rabilecek niteliktedir. Ayrıca yeni doğan bebeklerin tebrik edilmesine
ilişkin destekler, cenaze hizmetlerinde sunulan ikram ve hizmetler ise
kamuoyu etkisi veya kamuoyu yaratma kaygısı ile gerçekleşen popü-
list yaklaşımlar ile ilişkilendirilmiştir.

Sosyal hizmet çalışmalarıyla, hayırseverlikten uzaklaşılarak insan-
severliğe doğru uzanan çalışmaların yoğunluk kazandığı belirtilmiş-
tir. Örneğin, engellilerin beyanları esas alınarak gerçekleşen sosyal

259 ŞEHİR TARİH TOPLUM GELECEK

hizmetler, önleyici ve koruyucu ileri sosyal hizmet mekanizmalarının
devreye girmesi, medikal alanda ihtiyaç duyulan malzemelerin temin
edilmesi, hak temellilik algısıyla ilişkilendirilmiştir.

Bu doğrultuda Çekmeköy Belediyesinin sosyal belediyecilik faa-
liyetleri, sosyal yardım ve sosyal hizmetlerin temel varlık nedeni olan
sosyal eşitsizlik, yoksulluk problemleri bağlamında ele alınmıştır. Böy-
lece problemlerle mücadele etme yöntemlerinin itici ve/ya meşru gücü-
nü oluşturan, gönüllülük, yükümlülük, sorumluluk veya hakkı sahibine
vermek şeklindeki isteklendirme biçimleri tartışılmıştır. Bu biçimleri
ortaya çıkaran unsurların sınıf, cinsiyet, eğitim ve çevre gibi faktörler-
den etkilendikleri zaman ve mekan içindeki farklılıkları belirtilmiştir.
Bu doğrultuda Çekmeköy Belediyesi faaliyetleri, geleneksel ve ahlaki
anlayış biçimi hayırseverlik ve modern kamu politikası olan insansever-
lik bağlamında değerlendirilmiştir.

Hak temelli sosyal yardım ve sosyal hizmet uygulamaları üzerine ya-
pılacak araştırma ve inceleme konuları arasında, bağlı bulunulan par-
tiye göre faaliyetler ve hizmetler arasında bir ilişkinin bulunup bulun-
madığı, sosyal güçlenme üzerindeki etkisi ve ortaya çıkan yeni gündelik
geçim stratejileri ile sosyolojik süreçlere ilişkin farklılıkların bulgulan-
ması hususunun araştırılması, merak ve ilgiye muhtaçtır. Bu araştırma-
da mücavir ilçelere ait belediyelerin verilerine erişilemediğinden karşı-
laştırmalı bir analiz gerçekleştirilememiştir.

Merkezi ve yerel yönetimlerin, hizmet ve faaliyetlerinde hak temel-
li yaklaşımın gerekliliği konusunda bir hassasiyetle, kentsel yoksulluk
ve sosyal dışlanma ile mücadele edebilecekleri düşünülmektedir.
Böylece hayırseverlik motivasyonundan uzak bir biçimde insansever
uygulamalarla hak sahiplerinin hak talebinde bulunmaları ve görev
sahiplerinin yükümlüklerini yerine getirmelerine dönük hak temelli
beklenti hayata geçirilmiş olacaktır.

Bu çalışmada eleştirilen yönetişim temasıyla STK ve hayırseverle-
rin çalışmalarını azımsamak ve küçümsemek gibi bir amaç söz konu-
su değildir. Asıl amaç kamu kurumlarının görev ve sorumluluklarının
önemine vurgu yaparak, yoksulluk ve sosyal dışlanmışlığın gönüllü
yardımlar ve dayanışma ağlarıyla çözülemeyeceği noktasındaki duru-
mun belirtilmesine ilişkindir.

260 ÇEKMEKÖY SEMPOZYUMU

KAYNAKÇA
5216 ve 5393 sayılı Belediyeler Kanunu, bkz. www.mevzuat.gov.tr (Erişim

tarihi: 18.10.2014).
5393 sayılı Belediyeler Kanunu, ‘Mülga son cümle: 12/11/2012- 6360/17 md.,

Ek cümleler: 12/11/2012-6360/17 md. Bkz. www.mevzuat.gov.tr. (Erişim Tarihi:
20.11.2014).

AK Parti Çekmeköy İlçe Başkanlığı. (2014). Modern Çekmeköy’de Model
Projeler, İstanbul.

Alcock, P. May, M. ve Rowlingson, K. (2011). Sosyal Politika, Kuramlar ve
Uygulamalar, Ankara:Siyasal Kitabevi.

Aslan, M. Ş. (2015). Hak Temelli Sosyal Yardım ve Sosyal Hizmet Uygulamaları
ve Değerlendirmesi: Çekmeköy Belediyesi Modeli , İstanbul Bilgi Üniversitesi,
Sosyal Bilimler Enstitüsü, Hukuk Yüksek Lisans Programı (İnsan Hakları
Hukuku), Yayımlanmamış Yüksek Lisans Tezi, İstanbul.

Aydın, M.(2009). Sosyal Politika ve Yerel Yönetimler, İstanbul:Yedirenk Yayınları.
Buğra, A. (2011). Kapitalizm, Yoksulluk, Türkiye’de Sosyal Politika, 5. Baskı,

İstanbul:İletişim Yayınları.
Cılga, İ. (2004). Bilim ve Meslek Olarak Türkiye’de Sosyal Hizmet, Hacettepe

Üniversitesi, Ankara:Sosyal Hizmetler Yüksekokulu Yayınları.
Çekmeköy Belediyesi. (2010 a). 2010-2014 Stratejik Planı, , İstanbul:Çekmeköy

Belediyesi Yayını.
Çekmeköy Belediyesi. (2010 b). 2011 Yılı Performans Programı,

İstanbul:Çekmeköy Belediyesi Yayını.
Çekmeköy Belediyesi. (2011 a). 2012 Yılı Performans Programı,

İstanbul:Çekmeköy Belediyesi Yayını.
Çekmeköy Belediyesi. (2012 a). 2013 Yılı Performans Programı,

İstanbul:Çekmeköy Belediyesi Yayını.
Çekmeköy Belediyesi. (2012 b). 2011 Yılı Kurumsal Faaliyet Raporu,

İstanbul:Çekmeköy Belediyesi Yayını.
Çekmeköy Belediyesi. (2012 c). 2011 Yılı Sosyal Yardım İşleri Müdürlüğü Birim

Faaliyet Raporu, İstanbul.
Çekmeköy Belediyesi. (2012 d). Kalite El Kitabı (Yayımlanmamış), İstanbul.
Çekmeköy Belediyesi. (2012 e). Sosyal Yardım İşleri Müdürlüğü Görev ve

Çalışma Esasları Yönetmeliği (http://cekmekoy.bel.tr/tr/sosyal-yardim-isleri-
mudurlugu (Erişim Tarihi: 05.06.2012; 20.11.2014).

Çekmeköy Belediyesi. (2013 a). 2014 Yılı Performans Programı,
İstanbul:Çekmeköy Belediyesi Yayını.

Çekmeköy Belediyesi. (2013 b). 2012 Yılı Kurumsal Faaliyet Raporu,
İstanbul:Çekmeköy Belediyesi Yayını.

Çekmeköy Belediyesi. (2013 c). 2012 Yılı Sosyal Yardım İşleri Müdürlüğü Birim
Faaliyet Raporu, İstanbul.

Çekmeköy Belediyesi. (2014 a). 2015 Yılı Performans Programı,
İstanbul:Çekmeköy Belediyesi Yayını.

261 ŞEHİR TARİH TOPLUM GELECEK

Çekmeköy Belediyesi. (2014 b). 2015-2019 Stratejik Planı, İstanbul:Çekmeköy
Belediyesi Yayını.

Çekmeköy Belediyesi. (2014 c). 2013 Yılı Kurumsal Faaliyet Raporu,
İstanbul:Çekmeköy Belediyesi Yayını.

Çekmeköy Belediyesi. (2014 d). 2013 Yılı Sosyal Yardım İşleri Müdürlüğü
Birim Faaliyet Raporu, İstanbul.

Çekmeköy Belediyesi. (2014 e). Sosyal Belediyecilik Rehberi,
İstanbul:Çekmeköy Belediyesi Yayını.

Çekmeköy Belediyesi. (2015 a). 2016 Yılı Performans Programı,
İstanbul:Çekmeköy Belediyesi Yayını.

Çekmeköy Belediyesi. (2015 b). 2014 Yılı Kurumsal Faaliyet Raporu,
İstanbul:Çekmeköy Belediyesi Yayını.

Çekmeköy Belediyesi. (2015 c). 2014 Yılı Sosyal Yardım İşleri Müdürlüğü
Birim Faaliyet Raporu, İstanbul.

Çekmeköy Belediyesi. (2016 a). 2015 Yılı Kurumsal Faaliyet Raporu,
İstanbul:Çekmeköy Belediyesi Yayını.

Çekmeköy Belediyesi. (2016 b). 2015 Yılı Sosyal Yardım İşleri Müdürlüğü
Birim Faaliyet Raporu, İstanbul.

Çobaner, A. A (2013). Hak Temelli Sağlık Yaklaşımı Bağlamında Tütün
Kontrolü Haberlerinin Basında Çerçevelenmesi, Ankara Üniversitesi, Sosyal
Bilimler Enstitüsü, Gazetecilik Anabilim Dalında Hazırlanmış ve Yayımlanmamış
Doktora Tezi, Ankara.

Demirkaya, Y. (2010 a). Sayılarla Çekmeköy, Çekmeköy Belediyesi Yayını,
İstanbul.

Demirkaya, Y. (2010 b). Çekmeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel
Yaşam Kalitesi, Çekmeköy Belediyesi Yayını, İstanbul.

Demirkaya, Y. (2013). Sayılarla Çekmeköy 2013, İstanbul:Çekmeköy Belediyesi
Yayını.

Duyan, V., Özgür Sayar, Ö., Özbulut, M. (2008). Sosyal Hizmeti Tanımak ve
Anlamak, Ankara:Sosyal Hizmet Uzmanları Derneği Yayınları.

Göze, A. (1995). Liberal, Marxist, Faşist ve Sosyal Devlet, 3. Baskı, İstanbul:Beta
Yayınları.

Gülmez, M. (2009). İnsan Hakları Olarak Sosyal Haklar ve Sosyal Haksızlıklar,
Antalya 2009 Uluslararası Sosyal Haklar Sempozyumu, S. 3-17, Ankara:Belediye-
İş Sendikası Yayını.

Kaya, E. (2007). Kent Yönetiminde Yeni Yaklaşım, Yerel Kalkınma Yönetimi,
İstanbul:Okutan Yayıncılık.

Kılıç, R. ve Çetinkaya, Ş. (2012). Türkiye’de Yoksullukla Mücadelede Sosyal
Yardım Stratejileri ve Bir Model Önerisi, Sayı 34, S. 9-114, Kütahya:Dumlupınar
Üniversitesi Sosyal Bilimler Dergisi.

Kolay, A. (2013). İstanbul’un Yaşam Pınarı Çekmeköy, İstanbul:Çekmeköy
Belediyesi Yayını.

Pektaş, E. K. (2010). Türkiye’de Sosyal Belediyecilik Uygulamaları ve Temel

262 ÇEKMEKÖY SEMPOZYUMU

Sorunlar, Cilt 5, Sayı 1, S.4-22, Sakarya:Akademik İncelemeler Dergisi.
Sargutan, A. E. (2006). Soysal Politika Bilimi, Ankara:Hacettepe Üniversitesi

Yayınları.
Singer, A. (2008). İyilik Yap, Denize At, Müslüman Toplumlarda Hayırseverlik,

(Çev. Ali Özdamar), İstanbul:Kitap Yayınevi.
Sosyal Politika Forumu. (2005). Avrupa’nın Sosyal Politikası, Radikal İki

06.03.2005 Tarihli Söyleşi, http://www.spf.boun.edu.tr/content_files/spfden%20
g%C3%B6r%C3%BC%C5%9Fler/2005.03.06%20radikal2-.pdf , (Erişim Tarihi:
13.10.2014).

Şeni, N. (2009). Oryantalizm ve Hayırseverliğin İttifakı, (Çev. Elif Ertan),
İstanbul:Yapı Kredi Yayınları.

Tanör, B. (1978). Anayasa Hukukunda Sosyal Haklar, İstanbul:May Yayınları.
Tanör, B. (2000). Sendika Hakkı ve Özgürlüğü, İnsan Hakları, Tankuter, K.

(Ed.), S. 230-235, İstanbul Yapı Kredi Yayınları.
TÜİK, (2016). Adrese Dayalı Nüfus Kayıt Sistemi, Bkz. http://www.tuik.gov.

tr/PreTablo.do?alt_id=1059 (Erişim Tarihi: 20.11.2014).
TÜRK İŞ. (2014). Açlık ve Yoksulluk Sınırı, www.turkis.org.tr, (Erişim Tarihi:

20.11.2014).
TÜRK İŞ. (2016). Açlık ve Yoksulluk Sınırı, www.turkis.org.tr, (Erişim Tarihi:

03.12.2016).
Yaylı, H. (2009). Türkiye’de Belediyelerin Yeniden Yapılandırılması,

Kırıkkale:Kırıkkale Belediyesi Yayınları.

263 ŞEHİR TARİH TOPLUM GELECEK

Çekmeköy ve Çevresinin Ballı Bitkileri
Mine Koçyiğit*

Çekmeköy ve civarı Akdeniz ve Karadeniz iklimlerinin geçiş böl-
gesinde bulunduğu için ılıman bir iklime sahiptir. Bu iklim geçişi ve
sahip olduğu habitat çeşitliliğiyle önemli bitki ve hayvan türlerine ev
sahipliği yapar. İstanbul’un önemli bitki alanlarından biri olan Ömer-
li havzası bu ilçemiz sınırları içinde yer almaktadır. Ömerli Havzasını
en önemli özelliklerinden biri Doğu Akdeniz ve Doğu Avrupa ülkele-
rinin en büyük fundalıklarına ev sahipliği yapmasıdır. Bu fundalıklar
dünyanın en nadir habitatlarından biri olarak kabul edilmekle birlik-
te polen ve nektar açısından da zengin floraya sahiptir. Bu nedenlerle
1800’lü yıllardan günümüze kadar İstanbul’da Çekmeköy ve çevresi
arıcılık faaliyeti yürütülen önemli alanlardan biridir.

Bal, Apis mellifera (Bal arısı)’nın salgıladığı enzimleri bitkiden elde
ettiği polen ve nektarla işledikten sonra çeşitli aşamalardan geçirerek
olgunlaştırdığı üründür. Başka bir ifadeyle balın içeriğindeki en önem-
li unsurlardan biri polendir. Burdan yola çıkarak yapılan “İstanbul’un
Ballı Bitkileri” projesi kapsamında 2010-2012 yıllarındaki arazi çalış-
malarında Çekmeköy çevresinde arıların ziyaret ettiği ve arıcıların
“ballı bitki” olarak isimlendirdiği 7’si endemik olan 200 çiçekli ya-
bani bitki çeşidi (takson) belirlenmiştir. Cirsium polycephalum (Eşek
dikeni), Campanula lyrata subsp. lyrata (Memek), Lathyrus undulatus
(İstanbul nazendesi), Trifolium pachycalyx (İstanbul üçgülü), Verbas-
cum bithynicum (koca sığırkuyruğu), Crocus pestalozzae (Ümraniye
çiğdemi) ve Crocus olivieri subsp. istanbulensis (İstanbul çiğdemi) bu
bölge için endemik olan ballı bitkilerdir. Ayrıca Allium peroninianum
(kayışdağ soğanı), Allium rhodopeum subsp. turcicum (kavuzlu soğan),
Galanthus plicatus subsp. byzantinus (İstanbul kardeleni), Taraxacum
aznavourii (has hindiba), Taraxacum turcicum (ağcakavağı) türleri de
sadece ülkemize özgü olup Çekmeköy çevresinde de yetişen polen ve
nektar kaynağı olan bitkilerdir.

*	 Yrd. Doç. Dr., İstanbul Üniversitesi Eczacılık Fakültesi, Farmasötik Botanik
Anabilim Dalı, mkocyigit@istanbul.edu.tr, minekocyigit@hotmail.com

264 ÇEKMEKÖY SEMPOZYUMU

Bu çalışmada Çekmeköy ve çevresinde doğal olarak yetişen bazı ballı
bitkiler yetiştiği ortamında çekilmiş fotoğraflarıyla tanıtılacaktır.

Apiterapide Kullanılan Arı Ürünleri
İnsanların dengeli ve sağlıklı beslenmesinde önemli bir yeri olan

bal yanında; polen, arı sütü, propolis ve arı zehiri birçok hastalığın iyi-
leştirilmesinde günümüzde tıp alanında alternatif ürün olarak kulla-
nılmaktadır. Bu ürünlerin kullanımıyla birlikte Apiterapi adı verilen
uygulama teknikleri ortaya çıkmıştır. Bal arısı (Apis mellifera) ürünleri-
nin sağlık amaçlı kullanımı olarak tanımlanan Apiterapi, bu ürünlerin
kullanımında dikkat edilmesi gereken konuları, kimlerin hangi ürünü,
ne amaçla, nasıl ve hangi dozda kullanabileceğini, ürünlere karşı has-
sasiyet ve alerjik durumlarda yapılması gerekenleri inceleyen bilim
dalıdır (Atayoğlu, 2012).

Arı ürünleri içinde etken madde çeşitliliği yönünden en önemli
ürün propolistir. Propolis bal arıları tarafından ağaçların kozalak ve
kabuklarından, bitkilerin tomurcuk ve filizlerinden toplanan çeşitli
yağlar, polenler, özel reçine ve mumsu maddelerin karışımından olu-
şan; bakterileri, virüs ve mantarlara karşı etkili yapışkan bir maddedir
(Kumova ve ark., 2002).

Polen çiçek tozudur. Polen tanelerini şekli, büyüklüğü ve üzerin-
deki süsleri bitkileri tanımamıza yardımcı olan karakterlerdir. Arıların
büyüyüp gelişmelerini tamamlamaları, salgı bezlerinin gelişmesi için
gerekli olan başlıca protein kaynağıdır. Bal arısı çiçeklerden topladığı
polenleri salgıladığı enzimlerle birleştirerek arka bacaklarının ikinci
ekleminde depolayarak kovana taşır. Arı poleni insan beslenmesi için
çok büyük bir öneme sahiptir. Büyümeyi hızlandırma, yorgunluğu gi-
derme, kansızlığı önleme, metabolizmayı düzenleme özelliğinin yanı
sıra, polen alerjisi olan kişilerin tedavisinde, prostat ve karaciğer has-
talıklarının tedavisinde kullanılmaktadır.

Arı sütü 5-15 günlük işçi arıların yutak üstü salgı bezlerinden salgı-
ladıkları bir maddedir. Jel halinde akıcı kıvamda, kremsi-beyaz renk-
tedir. Tadı ekşi ve kokusu keskin fenolik yapıdadır. Kısmen suda çö-
zünebilmektedir. Avrupa ve Amerika’da, son 30 yıldan beri arı sütü,
içerdiği hayati maddeler nedeniyle, insan ömrünü uzatan, sağlıklı ve
dinç kalmasını sağlayan özel bir gıda olarak kabul edilmiştir (Matsui
ve ark., 2002; Nagai ve ark., 2001).

265 ŞEHİR TARİH TOPLUM GELECEK

Balmumu, 2-3 haftalık genç işçi arıların son 4 çift karın halkaların-
daki mum salgı bezlerince salgılanan, karın halkaları arasından çıkar-
ken hava ile teması sonucu katılaşan önce beyaz renkte, daha sonra
koyulaşan bir arı ürünüdür. Arılar petek gözlerini örmek için balmumu
üretirler. İnsanoğlu ise bu ürünü yıllar boyunca hem sanayide hem de
aydınlatma amaçlı kullanmıştır. Balmumu günümüzde cilt hastalıkla-
rının tedavisinde kullanılan ilaçların içeriğine girer.

Arı zehiri, kullanımı en riskli arı ürünüdür. Bal arısı tarafından,
zehir torbasına bir kanal ile bağlanan asit ve alkali salgı bezlerinde
üretilerek zehir torbasında depolanır. Eğer düşman insan veya esnek
derili bir memeli ise iğne batırma düzeneğiyle birlikte deride kalır ve
arı ölür. Avrupa’da yıllardır arı zehiri çeşitli hastalıklara karşı kullanıl-
maktadır (Boyacıoğlu, 2012).

Antik çağda insanlar önceleri ağaç ve kayalarda yuvalanan arıları
öldürerek ballarından yararlanırlardı. Balın arıların kışlık gıdası oldu-
ğu anlaşıldıktan sonra, arıları öldürmeden balın bir miktarını alıp bir
miktarını da arılara bırakarak arıcılık sistemli bir hale dönüştürülmüş-
tür (Crane, 1975; Çığ, 2003; Malkoç, 2005).

Bal Arıları ile Bitkilerin İşbirliği
Bal arıları, bal üretebilmek için bitkilerden polen ve nektar (balözü)

almak zorundadır. Bitkilerin ise tek isteği üreme hücreleri olan poleni
diğer çiçeklere ulaştırarak neslinin devamını sağlamaktır. Hatta nek-
tarı da zaten arıları ve diğer böcekleri kendilerine çekmek için üretir-
ler. Bu alışverişten en kârlı çıkan canlı ise insandır.

Polen en basit tanımıyla çiçek tozudur. Bilimsel olarak tanımlar-
sak, bitkilerin genetik kodunu içeren üreme hücresidir. Her bitkinin
polen şekli, büyüklüğü, rengi ve dış yüzündeki süsler birbirinden fark-
lıdır. Polen, arıların büyüyüp gelişmelerini tamamlamaları, salgı bez-
lerinin gelişmesi için gerekli olan başlıca protein kaynağıdır (Erdoğan
ve Dodoloğlu, 2005). Balda polen analizi yaparak hangi bitkiden polen
olduğunu saptamak mümkündür (Kessler ve Madeline, 2004).

Nektar ise bitkilerde oluşan şekerce zengin bir sıvıdır. Latince “ne-
ctar “kelimesinden türevlenir ve tanrıların kutsal içkisi anlamını taşır.
Nektar oluşturan salgı bezlerine ise nektaryum adı verilir (Özhatay ve
ark., 2012). Nektar salgısı arılar çiçekleri ziyaret ettikçe artar, nektar bal
için önemli bir kaynak olmasının yanında tarım ve ziraat içinde önem-
lidir. Tozlaşma bittikten sonra çoğunlukla bitki tarafından geri özüm-

266 ÇEKMEKÖY SEMPOZYUMU

lenir. Kapalı tohumlu bitkilerde bir çiçeğin erkek organından dışarı ve-
rilen polenin çeşitli yollarla yine aynı çiçeğin veya o bitkinin bir başka
çiçeğinin dişi organının üzerine taşınması olayına tozlaşma (Polinizas-
yon) denir (Şekil 1) (Karaca ve ark., 2008; Silici ve Özkök, 2011). Yer-
yüzündeki yaşamın devamı bu olay sayesinde mümkündür. Bitkilerin
çimlenip gelişmesi, bitkilerle beslenen hayvanların büyüyüp gelişmesi
ve insana kadar uzanan bu besin zincirinin temeli tozlaşmadır. Tozlaş-
manın gerçekleşmesinde ise en önemli faktör arılardır (Çakmak, 2004).

Şekil 1: Tozlaşma (Polinizasyon) olayı.

Türk Gıda Kodeksi’ne göre; bitki nektarlarının, bitki salgılarının
veya bitkiler üzerinde yaşayan böceklerin salgılarının bal arısı Apis
mellifera tarafından toplandıktan sonra değişikliğe uğrattığı, su içeri-
ğini düşürdüğü ve petekte depolayarak olgunlaştırdığı doğal ürünü-
dür. Ballar kaynağına göre çiçek balı ve salgı balı olarak ikiye ayrılır.
Çiçek ballarının kaynağı nektardır, salgı balının kaynağı ise bitkilerin
canlı kısımlarının salgıları veya bitkilerin canlı kısımları üzerinde ya-
şayan bitki emici böceklerin salgılarıdır. Salgı balı denildiğinde ilk akla
çam balı gelir. Ülkemizdeki salgı ballarının çoğu Batı Akdeniz ve Ege
bölgesinde, özellikle kızılçamlar üzerinde yaşayan çam koşnili (Marc-
halina hellenica) tarafından oluşturulur. Bu böcek yalnızca Türkiye ve
Yunanistan’da bulunur. Dünya çam balının %92’si Türkiye’de, %8’i
Yunanistan’da üretilir. Balın diğer bir sınıflandırma şekli de orijinidir.
Orijinlerine göre ballar elde edildikleri çiçeklerin türüne göre veya

267 ŞEHİR TARİH TOPLUM GELECEK

elde edildikleri bölgeye göre isimlendirilir. Tek bir çiçekten elde edil-
miş ballara “monoflora” karışık çiçeklerden elde edilen ballara “polif-
lora” ballar denir (Sorkun, 2008).

Balın şekerlenmesi (kristalleşmesi) sahte veya doğal olduğunun
göstergesi değildir. Balın su oranı düştükçe doyma noktası üzerinde
olan glikoz molekülü 1 molekül su alarak hidrat formuna dönüşür. Gli-
koz hidrat kristal hale geçerek çöker ve balın şekerlenmesini sağlar.
Şekerlenme glikozun suya oranı ile doğrudan ilgilidir. Bunun dışında
balın fruktoz/glukoz oranı, balın içindeki maya ve polen miktarı, or-
tam sıcaklığı şekerlenmeyi etkileyen önemli faktörlerdir. “Gerçek bal
asla bozulmaz” inancı da doğru değildir. Ortam şartlarına göre bal-
da fermantasyonun meydana gelmesiyle tadı ve aroması değişebilir.
Balın bozulması (Fermantasyon) balda bulunan mayaların yine balda
bulunan şekerleri enerji kaynağı olarak kullanarak çoğalmaları sonu-
cu meydana gelen bir durumdur. Mayaların faaliyeti esnasında balın
aroma ve lezzetini bozan pek çok madde de oluşur. Mayalar çiçeklerde
bulunur ve bala nektarla bulaşır. Pek çoğu nektarın bala dönüştürül-
mesi esnasında ölür ama hayatta kalan bir kaç maya şartlar uygun ol-
duğunda gelişerek balı fermente edebilir. Balın fermente olma ihtima-
li nem oranı ve içerdiği maya sayısı ile ilişkilidir. Nem içeriği %17’nin
altında olan balların fermente olma ihtimali yoktur. Nem oranı %20
’nin üzerinde olan ballarda ise fermantasyon riski yüksektir. Balın
kimyasal yapısının yaklaşık % 80’ni şekerdir, %17’si su, kalan %3’lük
kısım enzimler ve diğer maddelerden oluşmaktadır (Sunay, 2010).

Bal arısının bal üretmek için ziyaret ettiği çiçekli bitkiler için bal
bitkileri veya ballı bitkiler terimi kullanılır.

Çekmeköy’de Arıcılık
Çekmeköy, iklim geçişi ve sahip olduğu habitat çeşitliliğiyle önemli

bitki ve hayvan türlerine ev sahipliği yapar (Şekil 2). İstanbul’un önem-
li bitki alanlarından biri olan Ömerli havzası bu ilçemiz sınırları içinde
yer almaktadır. Ömerli Havzasını en önemli özelliklerinden biri Doğu
Akdeniz ve Doğu Avrupa ülkelerinin en büyük fundalıklarına ev sahipliği
yapmasıdır. Bu fundalıklar dünyanın en nadir habitatlarından biri olarak
kabul edilmekle birlikte polen ve nektar açısından da zengin floraya sa-
hiptir. Bu nedenlerle 1800’lü yıllardan günümüze kadar İstanbul’da Çek-
meköy ve çevresi arıcılık faaliyeti yürütülen önemli alanlardan biridir.

268 ÇEKMEKÖY SEMPOZYUMU

Şekil 2: Çekmeköy’de iklim geçişleri

Çekmeköy’de arıcılık 1520 yılından günümüze kadar devam etmek-
tedir. 1800’lü yılların başında oldukça önemli bir geçim kaynağı olan
arıcılığın, 1800’lü yılların ortalarında azaldığı tarihsel kayıtlarda görül-
mektedir.

İstanbul’un Ballı Bitkileri “ARI PLATFORMU’’ Projesinin içinde-
ki bir çalışma konusudur. Bu çalışma ile İstanbul’un ballı bitkilerinin
saptanması, tanıtılması ve İstanbul’da arıcılık yapılan bölgelerin flo-
ristik zenginliğinin ortaya konması amaçlanmıştır. Çekmeköy’ün Bal-
lı Bitkileri bu çalışmada listelenmiştir.

Ön hazırlıklardan sonra yapılan çalışmaları 3 ana başlık altında
toplamak mümkündür.

•	 Arazi Çalışmaları
•	 Herbaryum Çalışmaları
•	 Polen Analizleri

Arazi Çalışmaları
Ön çalışmalarla belirlenen alanlarda bulunan kovanların çevresin-

deki çiçekli bitkiler herbaryum kurallarına göre toplanmıştır. Toplama
işlemi esnasında kişisel gözlemlerin yanı sıra, arıcıların deneyimlerin-
den ve bilgilerinden de faydalanılarak, arıların hangi bitkileri ziyaret
ettiği, hangi bitkilerden polen ve nektar aldığı gibi bilgiler de not edil-
miştir. Çiçek rengi, bitkinin genel yapısı, yapraklarının özellikleri gibi
hem bitkilerin teşhisinde hem de ileride tanıtılmasında yardımcı olacak

269 ŞEHİR TARİH TOPLUM GELECEK

özellikleri kayıt altına alınmıştır. Haziran 2011- Mayıs 2012 tarihleri ara-
sında yapılan 15 farklı arazi çalışmasında yaklaşık 800 bitki örneği top-
lanmıştır. Örneklerin fotoğrafları çekilmiştir, GPS (Küresel Konumlama
Sistemi) kayıtları alınmıştır.

Herbaryum Çalışmaları
Örnekler preslenerek teşhis edilmek üzere ISTE (İ.Ü. Eczacılık Fak.

Herbaryumu)’ye getirilmiştir. Bilimsel olarak tayinleri yapılan örnek-
ler Türkiye’de ilk kez kurulan “Ballı Bitkiler Herbaryumu”na yerleşti-
rilmiştir (Şekil 3, 4)

Şekil 3: Ballı bitkilerden herbaryum örneği (ISTE)

Şekil 4: Bir Herbaryum Etiketi ve İçerdiği Bilgiler

Polen Çalışmaları
Polen çalışmaları Balparmak Laboratuvarlarında, değerlendirmeler

ise İ.Ü. Eczacılık Fak. Farmasötik Botanik Anabilim Dalı’nda yapılmıştır.
Ayrıca toplanan bitki örneklerine ait çiçeklerin polenlerine ait ayrıntılı ta-
ramalı elektron mikroskobu fotoğrafları (SEM) Erciyes Üniv. Tekonoloji
Araştırma ve Uygulama Merkezi Laboratuvarı’nda çekilmiştir (Şekil 5).

Şekil 5: Bal örneklerinde polen incelemesi örneği (1. Trifolium sp.- Yonca, 2. Erica ma-
nipuliflora-Funda, 3. Castanea sativa- Kestane, 4. Cistus sp.-Laden).

271 ŞEHİR TARİH TOPLUM GELECEK

Sonuç ve Tartışma
Bu çalışmada Çekmeköy çevresinde yetişen ve ballı bitki olarak be-

lirlenen 200 çiçekli bitki tesbit edilmiştir. 200 bitkinin renklerine göre
yüzdelerine baktığımızda bal arısının en çok pembe, sarı, beyaz ve mavi
çiçek rengini tercih ettiği görülmüştür (Şekil 6). Bal arısı, ballı geofit-
lerin 12’sinden sadece polen, birinden sadece nektar, diğerlerinden ise
hem polen hem nektar almaktadır. Belirlenen türlerden 7’ü endemiktir.

Şekil 5: Bal arısının tercih ettiği çiçek renklerinin yüzdeleri

Bu çalışmada Çekmeköy’de başta bal olmak üzere diğer arı ürün-
lerinin geçmişten günümüze içerik potansiyeli değerlendirilmiştir.
Arı ürünleri üreticileri ve arıcılık birlikleri tarafından reklâm, halkla
ilişkiler, fuarlara katılım, kurumsal kimlik ve marka imajı oluşturma,
internet ve diğer elektronik yöntemlerin kullanımı, satış literatürü ha-
zırlama, müşteri tavsiyesi gibi pazarla iletişim araçlarını içeren tanıtım
programları hazırlanmalı ve uygulanmalıdır. Tanıtım programlarında,
arı ürünlerine yönelik kuşkuların, olumsuz söylentilerin giderilmesi
amacıyla özellikle ikna edici iletişim sürecine dayanan halkla ilişkiler
etkinliklerine daha fazla yer verilmelidir (Odabası ve Oyman, 2001).

Türkiye arıcılık için uygun iklim ve elverişli çevresel koşullara sahip
olmasına karşın (Davis, 1965-1985; Güner ve ark., 2000) üretimin yeterli
olmadığı, kovan başına verimin istenilen seviyeye ulaşamadığı belirtil-
mektedir (Sarısöz, 2006). Bal dışında diğer arı ürünlerinin üretimi, bal
arılarının bitkisel üretimde yeterli tozlaşmanın sağlanması amacıyla
kullanılması da yaygın değildir. Özellikle bilgi ve teknolojiyi az kullanan,
dağınık, örgütsüz, kayıt dışı ve denetlenemeyen oluşumlar hem Türkiye
genelinde hem de Çekmeköy’de arıcılığın gelişmesini engelleyen en te-
mel nedenler arasında yer almaktadır (Gürel ve Gösterit, 2004).

272 ÇEKMEKÖY SEMPOZYUMU

Scabiosa columbaria (Uyuzotu)

Rubus sanctus (Böğürtlen)

Trifolium campestre (Yonca)

Paliurus spina christi (Karaçalı)

Ranunculus marginatus (Çırnıkotu) Geranium asphodeloides (Yaramerhemi)

Echium plantagineum (Kırkbatıran) Campanula rapunculus (Firenk salatası)

Çekmeköy’ün Ballı Bitkileri

273 ŞEHİR TARİH TOPLUM GELECEK

Lathyrus undulatus (İstanbul nazendesi) Muscari comosum (Morbaş)

Muscari neglectum (Arap üzümü) Ornithogalum umbellatum (Sunbala)

Cistus creticus (Laden) Calendula suffruticosa (Öküzgözü)

Asphodelus aestivus (Kirgiçkökü)Stachys cretica (Deliçay)

274 ÇEKMEKÖY SEMPOZYUMU

Ornithogalum pyrenaicum (Eşek susamı)

Paeonia peregrina (Şakayık)

275 ŞEHİR TARİH TOPLUM GELECEK

Kaynaklar
Atayoğlu, T. (2012). Dünyada ve Türkiye’de Apiterapi. Şu eserde: Arı ürünleri ve

sağlığımız, Bölüm 1: 11-17. Türkmenler Matbaacılık, İstanbul.
Kessler, R. & Madeline, H. (2004). Pollen the Hidden Sexuality of Flowers. Papa-

dakis Publisher, London.
Özhatay, N., Koçyiğit, M. & Bona, M. (2012). İstanbul’un Ballı Bitkileri. Türk-

menler Matbaacılık, İstanbul.
Karaca, A., Özhan B., Kösoğlu M. (2008). Nektar ve Polen Bitkileri. Hasad Ya-

yıncılık, İstanbul.
Çakmak, İ. (2004). Arıların yayılma ekolojisi ve bitkisel üretimdeki rolü. Ulu-

dag Arıcılık Dergisi, Mayıs: 81-87.
Silici, S. & Özkök, D. (2011). Bal arısı biyolojisi ve yetiştiriciliği. Efil Yayınevi,

Ankara, s. 126-131.
Sorkun, K. (2008). Türkiye’nin Nektarlı Bitkileri, Polenleri ve Balları. Palme Ya-

yıncılık, Ankara.
Sunay, A.E. (2010). Balda orijin tespiti konusunda bir tez çalışması. Şu eserde;

Aras, N. 2010. Ballı yazılar, Metro Kü ltür Yayınları, Gastro Dizisi- IV, Apa Unprint
Basım, İstanbul, s. 42-62.

Odabası, Y. & Oyman, M. (2001). Pazarlama İletisimi Yönetimi. Kapital Medya
Hizmetleri A.S, İstanbul, 521: s.130.

Sarısöz, P. (2006). Dünden Bugüne Türkiye’de Arıcılık. Stil Matbaacılık, 1.baskı,
İstanbul, s.16-189.

Gürel, F. & Gösterit, A. (2004). Arıcılığın Etik Açıdan Değerlendirilmesi. 4.Ulu-
sal Zootekni Bilim Kongresi, Isparta., s.228.

Boyacıoğlu, D. (2012). Arı ürünlerinin sağlık üzerine etkileri. Şu eserde: Arı
ürünleri ve sağlığımız, Bölüm 4: 144-150. Türkmenler Matbaacılık, İstanbul.

Crane, E. (1975). History of honey. Şu Eserde: Honey, a comprehensive survey.
London, William Heinemann, s. 439-488.

Çığ, M.İ. (2003). Sümerlilerden zamanımıza ulaşan kültür izleri. Ortadoğu uygar-
lık mirası, 1. Kaynak kitapları, Analiz basın yayın, tasarım uygulama Ltd. Şti, sayfa 57.

Davis, P. H. (1965-1985). Flora of Turkey and the East Aegean Islands Volume
I-IX. Edinburgh University Press, Edinburgh.

Erdoğan, Y. & Dodoloğlu, A. (2005). Bal arısı (Apis mellifera) kolonilerinin ya-
şamında polenin önemi. Uludag Arıcılık Dergisi, 5: 79-84.

Güner, A., Özhata,y N., Ekim, T., Başer, K.H.C. (2000). Flora of Turkey and the
East Aegean Islands Volume XI. Edinburgh University Press, Edinburgh.

Kumova, U., Korkmaz, A., Avcı, B.C., Ceyran, G. (2002). Önemli bir arı ürünü:
Propolis. Uludag Arıcılık Dergisi, Mayıs: 10-23.

Malkoç, N. (2005). Eski Türklerde Arıcılık ve Bal kültürü. http://www.izedebi-
yat.com/yazar.asp?id=2772

Matsui, T., Yukiyoshi, A., Doi, S., Sugimoto, H., Yamada, H. & Katsumoto, K.
(2002). Gastrointestinal enzyme production of bioactive peptides from royal jelly
protein and their antihypertensive ability in SHR. J Nutr Biochem, 13: 80-86.

Nagai, T., Sakai, M., Inoue, R., Suzuki, N. (2001). Antioxidative activities of
some commercially honeys, royal jelly, and propolis. Food Chemistry, 75(2) :237-240.

276 ÇEKMEKÖY SEMPOZYUMU

BİR SÖZLÜ TARİH ÇALIŞMASININ PEŞİNDE:
ÇEKMEKÖY’DE MEKÂNSAL VE TOPLUMSAL
DEĞİŞİMİN İZİNİ SÜRMEK1

Murat Şentürk 2

Türkiye kentleşme deneyiminin merkezinde bulunan İstanbul’un
gelişim dönemlerine bakıldığında, kadim kent merkezinin (Eminönü,
Fatih, Üsküdar, Beyoğlu) hemen çevresinde gelişen bölgelerin önemli
bir kısmının göçle kurulduğu ve düzensiz bir yapılaşma süreci yaşadığı
söylenebilir. Hızla büyüyen kentin bu yeni bölgelerinde hem mekân-
sal hem de toplumsal açıdan gelişimini ele alan çalışmalar bulunmak-
tadır. Bununla birlikte 1990 sonrasında, ama daha çok 2000’li yıllarla
birlikte gelişen yeni kentsel alanlar bulunmaktadır. Yeni gelişmekte
olan kentsel alanlardaki mekânsal ve toplumsal değişimin ele alın-
ması kentleşme deneyiminin mevcut durumunun anlaşılmasına katkı
sağlayacağı gibi bundan sonraki seyrine dair ipuçları da verecektir. Bu
çalışmanın amacı İstanbul’daki yeni gelişmekte olan kentsel alanlar-
dan Çekmeköy’ün3 mekânsal ve toplumsal değişimini uzun süredir
burada yaşayanların anlatıları üzerinden ele almaktır.

Yeni Gelişmekte Olan Kentsel Alan
Yeni gelişmekte olan kentsel alantanımlaması literatürde temel bir

saptama için kullanılmamakta daha çok kentlerde gerçekleşen belirli
durumları nitelemek için kullanılmaktadır. Bu bağlamda literatürde
net bir karşılığın olduğunu söylemek güçtür. Ancak bu sınırlı çalış-

1	 Bu çalışmada kullanılan sözlü tarih görüşmelerinin gerçekleştirilmesinde ve ya-
yımlanmasında emeği bulunan Çekmeköy Belediyesi Başkan yardımcısı Şahamet-
tin Yüksel’e, Kültür ve Sosyal İşleri Müdürü Muhammed Sarı’ya, Salih Gebel’e ve
sahada mülakatları gerçekleştiren ve yayıma hazırlayan Deniz Binici’ye hem böyle
bir çalışmayı gerçekleştirdikleri için hem de bu çalışmada yaptıkları mülakatların
tamamını paylaştıkları için müteşekkirim.

2	 Yrd. Doç. Dr., İstanbul Üniversitesi, Edebiyat Fakültesi, Sosyoloji Bölümü
	 murat.senturk@istanbul.edu.tr
3	 Çekmeköy’ün bir yerleşim yeri olarak tarihinin çok eski zamanlara kadar gittiği bi-

linmektedir. 19. yüzyılda bölgeye ilginin farklı nedenlerle arttığı (doğal güzellikler,
şifa kaynağı olması, avcılık vb.) söylenebilir.Çekmeköy’ün tarihsel gelişimi için
detaylı bilgiler için bkz. Kolay, 2012.Ancak bu çalışmada Çekmeköy’ün kentleşme
serüvenine, dolayısıyla daha yakın dönemlere odaklanılmaktadır.

277 ŞEHİR TARİH TOPLUM GELECEK

mada yeni gelişmekte olan kentsel alan tanımlaması ile tam olarak
neyin ifade edilmek istendiği özetle açıklanmalıdır. Genel olarak bu
tanımlama, öncelikle henüz kentleşme süreçlerini tamamlamamış,
oluşumu devam eden bir kentsel alanı ifade etmektedir. Ayrıca bu ta-
nımlama,yeni (baştan) kurulan kentleri ve/veya daha önce küçük bir
kent olan bir alanın yeni iktisadi yatırımlarla gelişmesi olarak da de-
ğerlendirilmektedir.

Yeni gelişmekte olan kentsel alantanımlamasını bu çalışmada İs-
tanbul bağlamında gerçekleştirmek sınırların daha net bir biçimde
çizilebilmesine olanak tanımaktadır. Daha öncede belirtildiği gibi li-
teratürde belirli durumları nitelemek için kullanılan bu tanımlamanın
İstanbul’un kentleşme süreciyle ilişkisi kurularak çerçevesinin oluş-
turulması gerekmektedir. İstanbul’un gelişim seyrinde kadim kent
merkezine eklemlenen ve sanayinin ve diğer ekonomik faaliyetlerin
oluşmasıyla ilerleyen yerleşim alanları bulunmaktadır. Bu yerleşim
alanlarının gelişimi ile bu çalışmada yeni gelişmekte olan kentsel alan
olarak tanımlanan Çekmeköy arasında bazı farklılıklar bulunmakta-
dır. Bu farklılıklar şu şekilde özetlenebilir:
•	 Daha önce şehrin bulunmadığı alanlardır.
•	 Süreç içinde değil bir anda gelişme/inşavardır.
•	 Hızlı bir mekânsal inşa süreci yaşanır.
•	 Hızlı nüfus artışı söz konusudur.
•	 Ekonomik (istihdama yönelik) yatırımlardan ziyade konut odaklı

gelişme yaşanır.
•	 Çok sayıda nüfusu barındırabilecek birçok konut projesi bulunur
•	 Dışarıdan gelen göçlerle değil kent içi nüfus hareketliliğidaha yo-

ğundur.
•	 Yeni ulaşım ağları aksında bulunmaktadır.
•	 Küreselleşmenin ve neoliberalizminetkilerini (özellikle üst-orta ve

üst gelir grubunun konut tercihleri nedeniyle) taşımaktadır.
1990’lı yıllarda köy statüsünde olan Çekmeköy’deki (Binici, 2014,

s. 83) nüfus artışı dikkat çekicidir. 2009 yılında 154.000 olan nüfu-
sun 2016 yılında %51 artması ve 232.000’e ulaşması söz konusudur.
Bu sürede İstanbul nüfus %9 ve Türkiye nüfusu %13 büyüdüğünde
nüfus artışının ne kadar hızlı yaşandığı görülmektedir.Çekmeköy’ün-
yeni gelişmekte olan kentsel alan olarak tanımlanmasına ilişkin olarak
Çekmeköy’deüç dönem belediye başkanlığı yapan Sıddık Eraslan’ın

278 ÇEKMEKÖY SEMPOZYUMU

açıklamaları önemlidir: (1)İmar uygulamaları ve hızlı kentleşme, (2)
şehir merkezinden göç, (3) yeni yollarla Çekmeköy’ünİstanbul’un
merkezi olması, (4) ekolojik yapı, Çekmeköy’ün yeşil coğrafyası (Bi-
nici, 2014, s.83-85).

2010 yılında yapılan bir araştırmaya göre Çekmeköy’de ikamet
edenlerin %50’si 1-10 yıl, %81’i 1-20 yıl arasında ilçede yaşamaktadır.
30 yıldan fazladır ilçede yaşayanların oranı ise sadece %6’dır. Çek-
meköy’de çekirdek aile oranı %75,4; hane reisinin meslek durumuna
bakıldığında işsizlerin oranı %2; hanede düzenli çalışan kişinin varlı-
ğı %80; hane büyüklüğü 1-4 kişi arasında %66; yaş ortalaması 39 ve
15-45 yaş arası nüfus %70 olarak gözükmektedir (Demirkaya, 2010a,
s. 82-88). Aynı araştırmada Çekmeköy’deki yaşam kalitesine ilişkin
sakinlerin görüşlerine başvurmuşlardır. Buna göre kentsel yaşam-
dan%88 oranında memnuniyet yönünde eğilim mevcuttur. Toplu taşı-
ma hizmetlerinden memnun olmayanların oranı %52; eğitim ve sağlık
hizmetlerinden memnun olanların oranı %51’dir (Demirkaya, 2010a,
s. 123, 126).Çekmeköy’deki yapı türlerine bakıldığında 66.524 mesken,
9.330 iş yeri, 107 sağlık tesisi, 85 benzinlik, 306 okul ve 1.103 fabrika
bulunduğu görülmektedir. Doğum yerine göre en fazla nüfusa sahip
il İstanbul’dur (Demirkaya, 2010b). Görüldüğü gibi daha çok mesken
ağırlıklı bir yerleşim söz konusudur. İstanbul’un göçle oluşan alanla-
rından farklı bir yapı arz etmektedir.

Çekmeköy’e yönelik 2000 sonrası yatırımların arttığı söylenebilir.
Bu yatırımların artmasındaki temel faktörleri Firidin Özgür (2006, s.
104) şu şekilde özetlemektedir:
•	 “Piyasada konforlu ve özellikli konut alanlarına olan talebin belli

düzeye erişmesi,
•	 Alemdar orman alanına yakınlığı dolayısıyla sahip olduğu doğal

değerler,
•	 Deprem tehdidine karşı zeminin sağlam olması,
•	 TEM otoyoluna yakınlığı dolayısıyla otomobille erişimin görece ra-

hat olması,
•	 Orman alanlarına yakınlığı ve 2B arazilerinin sağladığı ucuz ve ge-

niş arazilere erişme olanağı,”
1983 yılında kooperatiflerin 1990’lı yıllardan sonra ise sitelerin

yapıldığı Çekmeköy’de farklı konut türlerine rastlamak mümkündür.
Sitelerin hızla yaygınlaşması, mekânı bölen ve birbirinden farklı top-

279 ŞEHİR TARİH TOPLUM GELECEK

lumsal grupları mekânsal olarak birbirinden ayıran alanların oluşma-
sına neden olmuştur. İstanbul’un genelinde olan “sosyal parçalanmış-
lık” Çekmeköy’de mekâna belirgin bir biçimde yansımaktadır (Firidin
Özgür, 2006, s. 104). İstanbul’da yaşanan saçaklanmanın en belirgin
biçimde görüldüğü alanlardan biri Çekmeköy’dür. Bu saçaklanma ge-
nellikle kapalı site konutlarının inşasıyla oluşmaktadır (Ekici, 2011, s.
136). Söz konusu kapalı site alanlarına üst-orta ve üst gelir grubunun
yerleştiği söylenebilir.

Sonuç olarak Çekmeköy’ün yapısına bakıldığında ve yaşanan de-
ğişimler incelendiğinde yeni gelişmekte olan bir kentsel alan olduğu
söylenebilir. Farklı bir gelişme dinamiği içerisinde bulunan Çekme-
köy’deki değişim sürecini anlamak için bizatihi bu değişimi deneyim-
lemiş kişilerin anlatımlarına başvurulması, yaşananları daha net bir
biçimde görmeyi sağlayabilir.

Yöntem
Araştırma betimsel desende tasarlanmıştır. İstanbul’u birçok il-

çesinden daha yeni olan Çekmeköy’de uzun süredir yaşamakta olan
kişilerin öznel anlatıları üzerinden mekânsal ve toplumsal değişim be-
timsel olarak analiz edilmektedir.

Çekmeköy’ün mekânsal ve toplumsal gelişimin izlerini sürebilmek
için Çekmeköy’de yaşayanlarla gerçekleştirilen 25 sözlü tarih görüş-
mesi analiz edilmiştir. Sözlü tarih görüşmeleri 2012-2014 yılında Çek-
meköy Belediyesi tarafından gerçekleştirilen “Ailemizin Çınarları”
adlı sözlü tarih projesi kapsamında yapılmıştır.Bu bağlamda araştır-
macının en başından tasarladığı bir çalışma grubu bulunmamaktadır.
Araştırmacı söz konusu proje kapsamında gerçekleştirilen mülakatla-
rın tamamını edinerek kendi araştırma sorusu çerçevesinde ikincil bir
analiz gerçekleştirmiştir. Zira bahse konu olan sözlü tarih görüşmeleri
daha önce yayımlanmıştır (bkz. Binici, 2014).

Bu nedenle araştırmacı kendisine verilen sırada tüm mülakatları
incelerek analiz etmiş ve var olan bilgilerden hareketle çalışma grubu-
nun özelliklerini ortaya çıkarmıştır.

280 ÇEKMEKÖY SEMPOZYUMU

Tablo 1: Çalışma Grubu

No Cinsiyet Yaş Meslek Göç/
Yerli Memleket Eğitim

1 E 76 Öğretmen G Gaziantep Üniversite

2 E 82 Muhtar G Artvin İlkokul

3 K 71 İşçi G Artvin Lise

4 E 66 Esnaf G Sivas Okula gitmemiş

5 E 72 Şoför Y Sırapınar İlkokul

6 E 69 Emekli G Ağrı İlkokul

7 E 74 Öğretmen Y Ömerli Lise

8 E 76 Şoför Y Çekme Köyü İlkokul

9 E 75 Şoför G Trabzon İlkokul

10 K 81 Ev Hanımı G Muş Okula gitmemiş

11 E 75 Esnaf G Trabzon İlkokul

12 K 76 Ev Hanımı G Konya İlkokul

13 E 66 Esnaf G Ordu İlkokul

14 K 79 Ev Hanımı G Rize Okula gitmemiş

15 K 78 Terzi G Kastamonu İlkokul

16 E 78 İşçi Y Ömerli İlkokul

17 E 75 Şoför Y Sırapınar İlkokul

18 E 67 Esnaf G Kars Okula gitmemiş

19 E 78 İşçi G Ağrı İlkokul

20 E 90 Esnaf G Ömerli İlkokul

21 E 88 Müteahhit G Rize İlkokul

22 K 71 Ev Hanımı G Kars Okula gitmemiş

23 E 77 Şoför Y S. Çiftliği İlkokul

24 E 76 Şoför Y S. Çiftliği İlkokul

25 E 82 Esnaf Y Çekme Köyü İlkokul

Sözlü tarih görüşmelerinin önemli bir kısmında bireyler kendi öz-
nel anlatılarına daha geniş bir biçimde yer vermektedir. Bununla bir-
likte uzun bir süredir burada yaşadıkları için mekânsal ve toplumsal
değişimin katmanlarına dair önemli değerlendirmeleri bulunduğu
söylenebilir. Bu çalışma, söz konusu değerlendirmeleri ortaya çıka-

281 ŞEHİR TARİH TOPLUM GELECEK

rarak anlatılar üzerinden bir betimleme yapmaktadır.Farklı özellikle-
ri olan kişilerin Çekmeköy bağlamındaki öznel anlatılarına dayanan
sözlü tarih görüşmelerinin her biri betimsel olarak analiz edilmiş ve
ortaklaşan hususlar belirli temalar altında değerlendirilmiştir.

Çekmeköy’de Mekânsal ve Toplumsal Değişim
Çekmeköy’e ailesiyle birlikte dışarıdan gelerek yerleşen ve Çek-

meköy’ünyerlisiolan kişilerle yapılan sözlü tarih görüşmelerinden
hareketle bu bölümde mekânsal ve toplumsal değişimin izleri sürül-
mektedir. Farklı temalar altında Çekmeköy’ün gelişimi ele alınmakta
ve sözlü tarih görüşmelerine geniş ölçüde yer verilerek bu değişimi ya-
şayan kişilerin anlatıları ön plana çıkarılmaktadır.

“Çekmeköy Dediğin: Yok Böyle Bir Yer”
Katılımcıların birçoğu için mevcut hâliyle Çekmeköyvar olma-

yan ya da üzerinde hiçbir şey bulunmayan bir mekânı imlemektedir.
Köy ve daha çok boş bir arazi olarak yaşanılan ve bu şekilde tahayyül
edilen mekânın geçirdiği hızlı değişimi yaşayanlar/deneyimleyenler
anlamlandırabilmenin güçlüğü ile karşı karşıyadır. Bir neslin kendi
yaşamında deneyimlediği mekânsal değişim, kentsel alanın hemen
yanı başındaki kırsal alanların nasıl bir dönüşüme muhatap olduğunu
göstermektedir:

“Evladım, Çekmeköy mü vardı?” [01, E, 76, G, Öğretmen, Üniversite]

“Çekmeköy dediğiniz yer benim çocukluğumda nasıldı biliyor musunuz

üç tane ev. Uzun böyle tek katlı üç tane ev. Onun haricinde Çekmeköy’de

hiçbir şey yoktu. Çekmeköy ormanlıktı. Hiçbirşey yoktu ama şimdi Çek-

meköy bu hale gelmiş nasıl gelmiş bilemem.” [03, K, 71, G, İşçi, Lise]

Bir klişe olarak buralar dutluktu ifadesi her ne kadar sıkça sohbet-
lerde kullanılsa da yakın bir geçmişte hâlâ kırsal özelliklerini koruyan
bir alanı deneyimleyenler için bir anlama sahiptir. Yerleşim alanındaki
mekânların sayıca azlığı ifade edilerek kentsel bir alandan farklı özel-
liklerinin vurgulandığı söylenebilir:

“Buralar hep bahçeydi. Hep arsaydı. Hep arsaydı. Şimdi aşağıda bakkal

vardı orada vardı iki tane ev, bu kısımda hiç yoktu. Okul vardı bir de oku-

lun üst tarafında iki katlı bir bina vardı...” [04, E, 66, G, Esnaf, Okula Git-

memiş]

282 ÇEKMEKÖY SEMPOZYUMU

“1994’e kadar köy yani köy görünümünde bu Taşdelen diyelim. Sultançift-

lği de Taşdelen diyelim.” [06, E, 69, G, Emekli, İlkokul]

Uzun yıllardır Çekmeköy’de yaşayanlarınbu mekânın daha önce
var olmadığına dair ifadeleri, yeni bir kentsel alanın, deneyimleyenle-
rin fark edemeyecekleri bir hızda ortaya çıktığını göstermektedir.

Yoklukların Mekânı
Yakın bir geçmişe kadar “var olmayan Çekmeköy”ün yoklukların

mekânı olduğu görülmektedir. Kentsel alana bu kadar yakın olup da
okul, su, elektrik, yol, radyo vb. gibi imkânların bulunmaması katılım-
cıların sıklıkla vurguladığı bir husustur:

“Burası basit bir köydü yani. Elektrik de yoktu o zaman. Ondan sonra gaz

lambasıyla filan idare edilirdi, gaz ocağı işte şey olarak soba. Elektrik son-

radan kaç tarihinde geldi, 1968 mi tam kesin bilemiyorum onu şimdi yanlış

söylemeyeyim yani. O zamana kadar öyleydi.” [01, E, 76, G, Öğretmen,

Üniversite]

“hep düz ova ev mev Allah rızası bir şey yok, hep düz ovaydı arsa bir şey

yok. yalnız köyün içinde var idi yirmi otuz tane gecekondu, bir şey yok idi.

Ne manav, ne dükkanı, ne kasabı yani hiçbir şey yok idi. Biz buraya geldiği-

miz zaman hiçbir şey yok idi. Hesap et ona göre.” [22, K, 71, G, Ev Hanımı,

Okula Gitmemiş]

Kıyaslamalar yakın bir mesafede yer alan “Üsküdar” üzerinden
yapılmakta ve sürekli olarak yokluklarındile getirildiği görülmektedir:

“... benim mühendis talebem var bir tane öğretmen burada şey yaptığım

yani diğerlerinin hiçbiri okuma imkanı bulamadılar. Okul yoktu burada

çünkü.” [01, E, 76, G, Öğretmen, Üniversite]

“Okul bittikten sonra, sopayı eline koyunların peşine. Yavrum, yol yok di-

yorum, iz yok, okul yok bir ilkokul var o da bir öğretmen gelir, bir öğretmen

beş sınıfa da bir öğretmen bakar. Okul yok ki nerede okuyacak. Belki oku-

mak olsak bile para yok. e gidip okumak öyle gücümüz yok. şimdi bakma

şimdi geliyor okula şey araba çocuğu alıyor okulun önüne, okulun önün-

den buraya kadar.” [25, E, 82, Y, Esnaf, İlkokul]

İstanbul’un uzun bir süre kırsal alanı olarak kalan Çekmeköy’ün
1954 yılında yapılan yol ile kentle ilişkisinin yakınlaştığı söylenebilir.
Bu yol erişimi belli ölçülerde kolaylaştırsa da yoklukların giderilme-
sine katkı sağlamamıştır.Bu nedenle Çekmeköylüler bir taraftan Üs-

283 ŞEHİR TARİH TOPLUM GELECEK

küdarlıların kentte gereksinim duydukları ürünleri sağlayarak iktisadi
olarak gelir elde etmiş ve diğer taraftan gündelik ihtiyaçlarını Üskü-
dar’dan karşılaşmışlardır. Bu bağlamda Çekmeköylülerin anlatıların-
da bir mekân olarak Üsküdar önemli bir yer tutmaktadır.

“Üsküdar’ı Besleyen Çekmeköy”
Çekmeköy’ün, Türkiye’nin en önemli kenti olan İstanbul’un kırsal

alanında var olması, tarih boyunca kentin farklı gereksinimlerini gi-
dermesine neden olmuştur. Çekmeköy’de üretilen tarımsal ürünler ve
ormancılık ve madencilik faaliyetlerinin geçmişinin çok uzun olduğu
söylenebilir. Geçmişi en eski olan ürünlerden biri kömürdür:

“Ondan sonra beygir arabası aldı, beygirlerle kömür çekiyordu İstanbul’a.”

“...Ekin zamanı oldu muydu bir araba kömür getirirdi Üsküdar’a...” [02, E,

82, G, Muhtar, İlkokul]

Ormanlık bir alan olan ve hâlâ 2/3’ü ormanlık arazilerden oluşan
Çekmeköy’den kente odun sağlanması söz konusudur. Ayrıca dereler-
den ve denizden kum temin edilmesi bir diğer iş kalemini oluşturmak-
tadır:

“Ömerli’de zaten orman işi vardı. Orman işi. Bir de daha 1950’li yıllarda

Ömerli Deresi’nden kum çekilmeye başladı. Dere kumu çok önemli ol-

duğu için inşaatlarda beton tutmasında herkes kum çekti.” [07, E, 74, Y,

Öğretmen, Lise]

“Şile’den kum alır getirirdik, yapışmasın çamur diye kumlar vardı, kum

getirirdik onlarla. Kumbaba’nın olduğu yer o kumu getirirdik onlara.” [05,

E, 72, Y, Şoför, İlkokul]

Çekmeköy’de hayvancılık yapılarak kente süt ve et sağlandığı gö-
rülmektedir. 1990’lı yıllara kadar bu tür ürünlerin temininde Çekme-
köy’ün varlığını devam ettirdiği söylenebilir:

“Tabii tabii, tabii. Bütün şeye onlar götürüyor, Üsküdar civarını hep bizim-

kiler beslermiş.” 17

“Buradan Üsküdar’a Kanaat Lokantası’na buradan süt götürürlerdi onlar,

sütlacı manda sütüyle yaparlardı şeyin Üsküdar Kanaat Lokantası, meş-

hurdur o.” [01, E, 76, G, Öğretmen, Üniversite]

“Vardı yüz, yüzelli koyunumuz vardı. Köye götürürdük, köyde alıyorlardı.

Köyde müteahhitler vardı, müteahhitler onlar alırlardı, onlar da götürür-

lerdi aşağı, İstanbul’a götürürlerdi.” [05, E, 72, Y, Şoför, İlkokul]

284 ÇEKMEKÖY SEMPOZYUMU

Tarım arazilerinin ekilmesi ve bahçecilik faaliyetleri ile elde edilen
tarımsal ürünlerin de yine ve çoğunlukla Üsküdar’a ulaştırıldığı anla-
tılarda sıklıkla vurgulanmaktadır:

“Ticareti, sebzeden ticaret yapıyorduk, tahıldaki ticareti değirmende öğü-

tüp hayvanlarımıza veriyorduk. ...Domates, fasulye, patlıcan bunları eki-

yorduk. Bunları Kadıköy’de Üsküdar’da hal var, hale veriyorduk. Orada

satılıyordu.” [08, E, 76, Y, Şoför, İlkokul]

Görüldüğü gibi Çekmeköylüler, kömür, odun, kum gibi maddele-
rive hayvansal ve tarımsal ürünleri Üsküdar’da yaşayanlar için temin
etmekte ve bundan önemli gelirler elde etmektedirler. Kentsel alanda
üretilen ürünleri ise çoğunlukla Üsküdar’dan ve civarından karşıla-
maktadırlar.

“Çekmeköy’ü Besleyen Üsküdar”
Üsküdar, Çekmeköylüler için kentle iletişim kurulan bir mekândır.

Değiş tokuşun yapıldığı yer, kentsel tüm imkânların (sağlık, eğitim
vb.) olduğu bir alandır. Üsküdar, kendi ürünleri sattıkları ve gündelik
ihtiyaçlarını temin ettikleri bir mekândır:

“Babam her gidişinde kömür götürür, odun götürür, ondan sonra da bize

dedi ki bir kilo kıyma, bir kilo tahin helvası gelecek. Tahin helvası, bunu

çok getirirdi babam. Balık falan çok gelirdi bize buraya. Torik balığı, us-

kumru balığı çoktu. Bizim yemeklerimiz o zamandan beri kıtlıktan sonra

yine aynı. Çünkü bir ayağımız hep şehirdeydi bizim. Çünkü odun götürür-

ler kömürcülük var, kömür götürürler, eti falan aşağıdan alır getirirlerdi.”

[09, E, 75, G, Şoför, İlkokul]

Üsküdar’ın Çekmeköylüler açısından alışveriş, kültür, eğitim, sağ-
lık vb. işlevleri vardır. Bu işlevler, Çekmeköylüleri Üsküdar’a yakınlaş-
tırmıştır:

“Bizim bütün işimiz Üsküdar’laydı, Beykoz’a bağladık. Şimdi de Ümrani-

ye’den alışveriş yapıyoruz, Ümraniye... ...Üsküdar, bütün mesela düğün

yapılacak evin ihtiyacını çeyiz takımını almak için Üsküdar’da. Bizim Üs-

küdar’dan başka gitmezdik bir yere. Beykoz’a bağladık ama Üsküdar’dan

alışveriş yapardık.” [02, E, 82, G, Muhtar, İlkokul]

“Alemdağ’da bütün ihtiyaçlarımızı Üsküdar’dan karşılıyorduk. Giysi ol-

sun, ayakkabı olsun, şu olsun bu olsun onların hepsini Üsküdar’dan karşılı-

yorduk. Arada sırada babam beni götürürdü. Mesela bir ayakkabı alacağı-

285 ŞEHİR TARİH TOPLUM GELECEK

mız zaman götürürdü. Bir tane otobüs vardı şahsa ait. O otobüs sabahleyin

yolcusunu alıp gidiyordu akşam tekrar o yolcuyu alıp Alemdağ’a dönüyor-

du.” [03, K, 71, G, İşçi, Lise]

“Çarşı Pazar yok. hangi çarşı Pazar. Hasta olacaksın canın bir elma iste-

yecek bir portakal isteyecek yok. Yok idi ki Pazar. Gideceksin Üsküdar’a.

Cuma günü gideceksin Üsküdar’a, Üsküdar’da alacaksın yiyeceğini ala-

caksın geleceksin.”[22, K, 71, G, Ev Hanımı, Okula Gitmemiş]

“Çarşı Pazar yok Üsküdar’a gitmemiz lazımdı. Üsküdar’da hala Cuma

pazarı vardır, duymuşundur belki Üsküdar’da o zamandan beridir Üskü-

dar’da Cuma pazarı vardır, ayda yılda bir bizim büyüklerimiz Cuma paza-

rına giderlerdi, oradan alışveriş yapılırdı tabii şehir olaraktan. Üzerimize

giyecekler, ayakkabı şuydu buydu.”[23, E, 77, Y, Şoför, İlkokul]

Son birkaç yıla kadar Çekmeköylülerin gündelik ihtiyaçlarını Üs-
küdar’dan karşılama pratiklerinde bir değişiklik olmadığı söylenebilir.
Üsküdar’la kurulan bu yakın ilişki, hem ulaşım imkanlarının neredey-
se hiç olmadığı zamanlarda hem de görece iyileştiği durumlarda yol
hikayelerinin/anlatılarını oluşmasına neden olmuştur.

“Üsküdar’a İnmek”: Kentle Temas Hâlinde Olmak
Kente ve kentsel imkânlara erişmek için Üsküdar’a gitmek duru-

munda olan Çekmeköylülerin zengin uol hikayeleri/anlatıları bulun-
maktadır. 1960’lı yıllara kadar sanki bir başka “kente” gidiliyormuş-
çasına hazırlıkların yapıldığı, yolculukların birkaç gün sürdüğü uzun
yol hikayeleri bulunmaktadır:

“Üsküdar’a kadar, kömürü satar gelirdik üç gün. ...Üç günde gidip gelinir-

di. Üç günde gidip gelinir.” [02, E, 82, G, Muhtar, İlkokul]

“Kısıklı’da mola verirlerdi orada. Yani Ümraniye’ye girdiğinde sanki kara-

kol durağının yanında orada, şimdi karakol durağı diyor ya orada han var-

dı, handa yatardık burada. Handa yatardık, ondan sonra Üsküdar’a iner-

dik. Üsküdar da han dolu zaten.” [02, E, 82, G, Muhtar, İlkokul]

Söz konusu yol hikayelerinde/anlatılarında zorluklar, sıkıntılar,
yolda yaşanan hırsızlık ve gasp olayları, konaklamalar, uzun süre yü-
rüyüşler sıklıkla vurgulanmaktadır. Öne çıkan bir tema ise Çekme-
köy’ünyukarıda, yüksekte; Üsküdar’ın ise aşağıda olmasıdır. Bu ne-
denle anlatılarda çoğunlukla “Üsküdar’a inmek” “aşağı gitmek” ifa-
desi kullanılmaktadır:

286 ÇEKMEKÖY SEMPOZYUMU

“...eskiden bizim köyde yol yok, iz yok, sekiz on tane, on beş tane yirmi

tane çocuk olacak da muhtar diyor ki ben bugün aşağı gidicem, herkes

çocuğunun ismini soyadını versin, nüfus kağıdını çıkaracağım. E kaç sene

aradan geçiyor böyle. Böyle çok var.”[25, E, 82, Y, Esnaf, İlkokul]

“İnmek” ifadesi “şehre inmek” ile birlikte düşünülebilir. Bu bağ-
lamda Üsküdar’a gitmenin, şehre gitmek olarak değerlendirildiği
söylenebilir.Üsküdar’la kurulan bu ilişki “bir ayağımız hep şehirdeydi
bizim”[09, E, 75, G, Şoför, İlkokul] ifadesiyle özetlenebilir. Bu durum
Çekmeköylülerin, kırda/köyde yaşadıklarını ancak her daim şehirle
temas ettiklerini göstermektedir. Zira bu durum anlatılarda sıklıkla
vurgulanmaktadır.

“İstanbul’a Geçmek”: Üsküdar’dan Ayrı
Bir Mekân Olarak İstanbul
Katılımcıların anlatımlarından İstanbul’un, Üsküdar’dan farklı ve

ayrı bir mekân olarak değerlendirildiği anlaşılmaktadır. Üsküdar’a ini-
lirken, İstanbul’a geçilmektedir. Bu bağlamda Çekmeköy’de yaşayan-
ların geçmişte kendilerini Üsküdar’ın bir parçası, doğal bir uzantısı
olarak gördükleri; İstanbul’u ise ayrı bir mekân olarak tanımladıkları
söylenebilir:

“Ortaokul, İlkokulu bitirdikten sonra ortayı liseyi Üsküdar’a gidip gelerek

okudum.” [03, K, 71, G, İşçi, Lise]

İşte dediğim gibi liseye giderken karşıya İstanbul’a çok geçiyordum ben,

Galatasaray’a çok geçiyordum.” [03, K, 71, G, İşçi, Lise]

“Oraya inerlerdi. Fakat öyle bir orası Üsküdar’da ufak bir yer mesela biz

çocukken gittiğimiz zaman Üsküdar’a herhangi bir esnafa sorardık işte

ben filancanın oğluydum babam geldi mi buraya, oğlum baban gelmedi

buraya daha bugün derlerdi. Tanırdım herkes bilirdi tanırlardı. Yani Du-

dullu, Çekmeköy, Alemdağ buranın insanları oraya giderdi.” [23, E, 77, Y,

Şoför, İlkokul]

Bu yönüyle İstanbul anlatılarının sınırlı olduğu ve neredeyse mü-
lakatlarda İstanbul’la ilgili konuların hiç geçmediği ifade edilebilir..
Bahsi geçtiğinde İstanbul anlatılarının belirli bir uzaklığı çağrıştırdığı
ileri sürülebilir. Bununla birlikte bazı ihtiyaçların İstanbul’dan karşı-
lanması söz konusudur. Düğünlerde ve eğlencelerde İstanbul’dan
“çalgı” ve “çengi” getirildiği belirtilmektedir:

287 ŞEHİR TARİH TOPLUM GELECEK

 “...çengi derdik eskiden İstanbul’dan çalgı falan getirirlerdi burada çalgı

yoktu. Sulukule’den gelirdi, karşıdan getirilirdi. Aşağı yukarı yetmişten,

yetmişbeşten sonra onları getirmemeye başladık, kavgalar olmaya başladı

çok.” [03, K, 71, G, İşçi, Lise]

Orada, uzakta var olan İstanbul’a geçmek, Üsküdar’a inmekte zor-
lanan Çekmeköylüler için 1960’lı yıllara, hatta 1990’lara kadar anlatı-
larda yerini bulmamaktadır. Bu açıdan İstanbul bağlamından ayrı bir
anlatının ve yaşamın varlığından bahsedilebilir. Bu durum Çekme-
köyü1990 ve daha çok 2000’li yıllar sonrasında yeni gelişmekte olan
kentsel alanlardan biri olarak nitelemek için önemli bir göstergedir.
Özellikle ulaşım koşullarındaki iyileşmeler mekânsal gelişimin ön
adımları olmuştur.

Mekânsal Gelişme: Ulaşımdaki İyileşmeler
ve Kente Erişimin Kolaylaşması
Kente erişim konusu Çekmeköylüler için önemli bir problem olarak

varlığını devam ettirmiştir. Kente erişim uzun bir süre çok zor koşullar
altında gerçekleşemeye devam etmiştir. Ulaşım koşullarındaki iyileş-
meler ise mekânsal gelişmenin önünü açmıştır. Araştırma kapsamın-
da mülakat yapılan kişilerin önemli bir kısmı, özellikle yerleşik olan-
lar, minibüsçülük yapanlardan oluşmaktadır. Çekmeköy’ün mekânsal
gelişimi ve kentle ilişkisi genellikle yol üzerinden anlatılmaktadır. Ka-
tılımcılara Çekmeköy’e anlatmalarına yönelik olarak sorulan sorulara
çoğunlukla yol hikâyeleri ile cevap vermeleri söz konusudur. Yoklukla-
rın mekânı olan Çekmeköy’de yokluğu en çok hissedilen araçların ba-
şında yolgelmektedir. Zira yolun olmaması veya ulaşımın zor olması
diğer yoklukları beraberinde getirmekteydi:

“...Araba doğru düzgün yok, çocuğu buradan bindireceksin, gidecek Üs-

küdar’a, oradan neyle gelecek, geleceği yok gideceği yok zorla gidiyor. Bir

Taşdelen arabalarına ya binersin su kamyonları var bir de Alemdağ otobü-

sü vardı. O ufak arada tek tük çalışan minibüsler vardı. Ondan sonra gidiş

geliş problem, o bakımdan yani buranın öğrencileri okuma imkanı bula-

madılar. Büyük bir kısmı.” [01, E, 76, G, Öğretmen, Üniversite]

“Ulaşım bizim çocukluğumuzda Şile’den bir otobüs vardı sabah kalkıyor-

du, oradan geçiyordu Üsküdar’a, Üsküdar’dan akşam öğleden sonra dönüş

yapıyor, o otobüsü kaçırdın mı ya daha bir şey bulamazsın. Ya at arabasıyla

288 ÇEKMEKÖY SEMPOZYUMU

gelecek, çok kişi Kısıklı’ya kadar tramvay vardı, tramvay Kısıklı’dan döner,

Kısıklı’dan buraya kadar yürüyen kişiler vardı. Dudullu’ya şeye yürüyerek

gelirlerdi, ya yolda at arabasıyla falan gelecek ya şeyle gelecek yürüyerek

gelirlerdi. Bir de köylerin otobüsleri vardı, cumhuriyet köyünün bir otobü-

sü vardı, Bozhane’nin bir otobüsü vardı, birlik otobüsü vardı Şile’nin bun-

lar da sabahleyin oradan çıkar, Üsküdar’a iner, onlar da yolcularını alır saat

ikiden üçten sonra Alemdağ’ına gelmek bir alem gelemezsin daha yani.

ya yürüyerek geleceksin ya at arabasıyla gelicen kimse şey etmezdi, kal-

mazdı. Yok ki gelen kimse yok, gelecek olan da öyle gelebilirdi. Sonradan

belediye bir otobüs koydu Alemdağ’ına bir sabah bir de akşam. Sabah geli-

yordu Alemdağ’ından sabah belediye boş geliyor Üsküdar’dan Bağlarbaşı

belediye garajıydı, Bağlarbaşı’ndan çıkar Alemdağ’ına gelir döner Alem-

dağ’ından alır yolcuları götürür. Bir de akşam saatleri vardı şeyden sonra,

akşam da Üsküdar iskelesinden kalkar Alemdağ’ına bırakır ondan sonra

boş dönerdi. Kimse yoktu yani hiç. O şekildeydi.”[24, E, 76, Y, Şoför, İl-

kokul]

Zamanla yollar düzelse de 1990’lı yıllara kadar kent erişimin hiç de
kolay olmadığı görülmektedir. Aynı zamanda ulaşım koşullarında iyi-
leşmeler yaşansa bile otobüs, minibüs gibi araçların sefer sayılarının
az olması bir diğer önemli problemi göstermektedir:

“(şoför bir katılımcı) eski yollarımız çok bozuktu asfalttı benim yetiştiğim

zamanlarda ama o zaman Çekmeköy, Sultançiftliği, Alemdağ bu içlerin-

den gelirdi yolumuz şimdiki yol değildi öyle. Virajlı, zor gelirdik. Ben o

zaman otobüste çalışırdım, günde iki sefer yapardım. Şimdi beş altı sefer

yapılıyor bir otobüsle şoför. Otoban doksandan sonra yapıldı zaten otoban

olarak, doksan doksanbeşte şimdi böyle.” [05, E, 72, Y, Şoför, İlkokul]

Kente erişimdeki iyileşmeler ulaşım araçlarının sefer sayılarını ar-
tırmakla kalmamış, bu durum arazi fiyatlarına da yansımıştır. Çekme-
köy artık kente yeni gelenlerin ilgisini çekmeye başlamıştır:

“Buranın gelişmeye başlaması işte bu şeyden sonra 1970-80, 70’ten sonra

80’den sonra işte bu yerler para etmeye başladı, arabalar gidiş geliş seyir

sefer trafik çoğaldı bilmem ne oldu filan falan. Otobüs, ondan sonra oto-

büs geldi diye sevindik buraya belediye otobüsü geldi diye. Sabah akşam

bir geliyor, bir sabah geliyor bir akşam.” [01, E, 76, G, Öğretmen, Üniver-

site]

“Hiç buralarda başka şehirlerden gelen giden insan yoktu o zaman. 70-

289 ŞEHİR TARİH TOPLUM GELECEK

75’e kadar iki hane geldi buraya. ...Yok, hayır ben buralara yerleşim yapıl-

mış. Bizim 65’te Erzincan’dan gelen komşum var burada anladın mı. Bir

tane de Trabzon’dan gelen arkadaş var. 75-80’e kadar buraya kimsenin

geldiği falan yok, yerleşim falan yoktu eski yerleşim.” [08, E, 76, Y, Şoför,

İlkokul]

Kente yeni gelenlerin tercih etmeye başladığı Çekmeköy’de Türki-
ye kentleşme dinamiğinin ana unsurlarından biri olan gecekonduların
inşasının gündeme gelmesi gecikmeyecektir. Belediyenin yasaklama
ve engelleme girişimlerine rağmen “gece ustaları” iş başındadır ve
yeni gelenler için hızlıca evler inşa edilmektedir:

“iki tane amcam var evini yapmışım parasız. Şurada yanımda komşum

Erzurumlu o da akrabamızdır onlara da bir kat temel attık yaptım. Bir de

bizim biraderin evi. Belediye bırakmıyor, toplanıyoruz mahallede bizim

akrabalar çoğaldı ya, topluyoruz, ben ustayım. Bunlara şimdi gece lamba-

ları yakıyoruz, gece duvarları örüyoruz, çatı koyuyoruz üstüne. Hadi bizim

birader kaba sıva atıyor, kimisi badana çekiyor, perde bezden bir perde

merde asıyoruz hemen içeri koyuyoruz belediye yıkmasın diye. Öyle evler

yaptık çok ev yaptık. Çok ev gece. Adam gelirdi ya dün geldim bir şey yoktu

burada ev var şimdi.

Sen gecelerin ustasıydın yani.

Gece ustasıydım tabii. Gündüz yapıyoruz belediye bırakmıyordu gündüz.

O zaman Ümraniye Belediyesi buraya bakıyordu. Muhtar vardı, gündüz

elini şöyle tutardı gezerdi nerede inşaat yapılıyordu belediyeye haber ve-

rirdi. Falan yerde inşaat yapılıyor. Gelirdi zabıtalar, evi yıkardı dümdüz

ederdi giderdi. İki gün üç gün ara verirdik bir daha gece. Toplanın bu gece

yapacağız. Evin içine girdin mi bir şey yapmazlardı.” [18, E, 67, G, Esnaf,

Okula Gitmemiş]

Kente ve kentsel imkanlara erişimi mümkün kılan araçların varlı-
ğı, Çekmeköy’ün mekânsal gelişimi açısından önemli bir yere sahip-
tir. Kent erişim sorunsuz hâle getirilmemesine rağmen bu erişimin
temelde düzeyde sağlanması mekânsal gelişimi tetiklemiştir. 1990’lı
yıllara kadar Üsküdar ve Çekmeköy arasında kalan Ümraniye bölge-
sinin hızlı gelişiminin bu duruma katkısı olduğu söylenebilir. Nüfusun
yoğunlaştığı Ümraniye’den sonra yeni yerleşim alanlarının oluşması-
nın kaçınılmaz olduğu görülmektedir. Ancak yine de ulaşım koşulla-
rının iyileşmesiyle kente erişimin sağlanması Çekmeköy’ün yeni bir

290 ÇEKMEKÖY SEMPOZYUMU

yerleşim alanı olarak tercih edilmesinde önemli bir değişken olduğu
söylenebilir.

Yoklukların Mekânından Zenginliğin Mekânına
Mekânsal gelişmenin Çekmeköy’deki en önemli göstergelerinden

biri hızla artan nüfustur. Katılımcıların anlatılarında köyler, yerleşim
alanları için 5, 25, 30 vb. hane sayıları verilen Çekmeköy’de oluşan ma-
halleler ve yeni konut alanları nüfusun artışında önemli bir role saiptir.
Katılımcılar için artık Çekmeköy “kalabalık” bir yerdir:

“...her şey gittikçe genişledi yavrum. Nüfus kalabalıklandı. İşte bir ben gel-

dim buraya bugün Anadolu’nun büyük bir mahallesi gittikçe kalabalıklan-

dı...”[21, E, 88, G, Müteahhit, İlkokul]

Çekmeköy, “muazzam bir gelişme” ve “yenilik” yaşamaktadır. Ka-
tılımcılar geçmişte var olmayan tüm imkânların Çekmeköy’de artık
bulunduğuna işaret etmektedirler:

“Ay ne düşünebilirim, muazzam bir gelişme var. Muazzam bir yenilik var.

Her şey var, her şey. Halk ihtiyacını alışveriş merkezleri olsun, resmi dai-

reler olsun şimdi ne kuruluyor Çekmeköy’e her şeyi var. Her şeyi var Çek-

meköy’ün.” [03, K, 71, G, İşçi, Lise]

Ulaşım, sağlık, eğitim vb. kentsel imkânlar Çekmeköy’de oluşturul-
makta ve Çekmeköy artık zenginliğin mekânına dönüşebilmektedir:

“E tabii ki 2014’te. Şimdi gerek ulaşım, gerek sağlık, gerek eğitim. Yani

ben başka bir şey söyleyeceğim de iş siyasete kaçacak ben siyasete başta

dedim ya siyasete girmeyeceğim. Gerçekten. Ya bugün yapılan hizmet,

yapılan hizmet ben bu yaşa geldim tarih böyle görmemişti. Eğer bugün

vatandaş nankörlük yapıp da bugün şey ederse bunu kabul etmese işi rast

gitmez. İşi rast gitmeyecek hiçbir zaman.” [06, E, 69, G, Emekli, İlkokul]

1990’lı yıllarla birlikte görece dar gelirli ve kente yeni gelen aile-
lerin yerleştiği Çekmeköy, ulaşımla birlikte kentsel erişimin kolaylaş-
ması ve 1999’da yaşanan Marmara depreminin de etkileriyle –elbette
sadece deprem nedeniyle değil– birlikte önemli bir mekânsal gelişim
yaşamıştır. Yeni konut projelerinin, yazlıkların, villaların ve kapalı si-
telerin yaygınlaşmasıyla birlikte Çekmeköy üst-orta ve üst gelir gru-
bunun tercih bir alan olmaya başlamıştır. Böylelikle giderek kentsel
imkânların oluştuğu Çekmeköy artık yoklukların mekânı olmaktan
çıkmıştır.

291 ŞEHİR TARİH TOPLUM GELECEK

Sonuç Yerine
Mekânsal ve toplumsal değişimini yaşayan katılımcıların anlatıları

Çekmeköy’ünyeni gelişmekte olan kentsel alan olarak İstanbul’un ge-
lişiminden farklı bir seyir izlediği görülmektedir.Yeni ulaşım ve konut
projeleriyle mekânsal gelişim Çekmeköy’dedevam edecektir. Bugün
üst-orta ve üst gelir grubu için çok sayıda konutun bulunduğu ve yeni
konutların inşa edileceği Çekmeköy’de söz konusu gelişimin ve deği-
şiminsürekli izlenmesi gerekmektedir.Çekmeköy’de uzun süredir ya-
şamış kişilerle yapılan mülakatlardan süzülen görüşlerden hareketle
bu değişime dair ipuçlarına ulaşılmaya çalışılmıştır. Sözlü tarih çalış-
ması kapsamında yapılan mülakatların odağında sadece Çekmeköy
bulunmadığı için sınırlı verilerden hareket edilmiştir. Bu bağlamda
yeni sözlü tarih araştırmalarının yapılması ve bunun Çekmeköy’ün-
gelişmi eksenine odaklanması gerektiği söylenebilir. Bununla birlikte
toplumsal yapı araştırmaları tasarlayarak mekânsal ve toplumsal de-
ğişimin gelecek dönemlerde de izlenmesi hem kentsel politikaların
geliştirilmesine imkân tanıyacak hem de yakın gelecekte bu yeni ge-
lişmekte olan kentsel alanın toplumsal tarihi yazılabilecektir.

Kaynakça
Binici, D. (2014).Tarih dilde can buluyor: Çekmeköy, bir sözlü tarih çalışması.

İstanbul: Çekmeköy Belediyesi.

Demirkaya, Y. (2010a). Çekmeköy’ünsosyo-ekonomik yapısı ve kentsel ya-

şam kalitesi. İstanbul: Çekmeköy Belediyesi.

Demirkaya, Y. (2010b). Sayılarla Çekmeköy. İstanbul: Çekmeköy Belediyesi.

Ekici, T. (2011). Sürdürülebilir kentsel gelişme çerçevesinde kapalı sitelerin

irdelenmesi: İstanbul-Çekmeköy örneği.Yayımlanmamış Yüksek Lisans Tezi, Mi-

mar Sinan Güzel Sanatlar Üniversitesi, İstanbul.

Firidin Özgür, E. (2006).Sosyal ve mekansal ayrışma çerçevesinde yeni ko-

nutlaşma eğilimleri: Kapalı siteler, İstanbul-Çekmeköy örneği. Yayımlanmamış

Doktora Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi, İstanbul.

Kolay, A. (2012). İstanbul’un yaşam pınarı Çekmeköy.İstanbul: Çekmeköy Be-

lediyesi.

292 ÇEKMEKÖY SEMPOZYUMU

ÇEKMEKÖY’ÜN NADİR VE ENDEMİK BİTKİLERİ
Mustafa Keskin*

Giriş
Coğrafik bakımından Asya ile Avrupa arasında doğal bir köprü du-

rumunda olan İstanbul, 5.196 km2 lik yüzölçümüne; 2.414 bitki ve pek
çok hayvan türüne ev sahipliği yapmaktadır. Bitkiler için verilen bu 2.417
rakamı dünya üzerindeki pek çok ülke florasından bile daha fazladır. Yü-
zölçümü bakımından bizden çok fazla alan işgal eden İngiltere 1.850, Po-
lonya 2.450, Hollanda ise 1.600 bitki türünü barındırmaktadır (şekil 1).

Şekil 1: İstanbul ve bazı ülkelerinin floristik açıdan bir karşılaştırılması

İstanbul florasındaki bitkisel zenginlik, mevcut 7 önemli bitki ala-
nıyla da (ÖBA) tescillidir (Keskin 2005). İstanbul florasında şu an için
tespit edilen 2.417 takson bulunmaktadır. Bu taksonların ait oldukları
bitki gurupları tablo 1 de listelenmiştir.
Tablo 1: İstanbul Florasındaki Bitkilerin Dağılımı

Eğreltiler 16 familya 20 cins 38 takson

Açık Tohumlular 4 familya 7 cins 11 takson

Çift Çenekliler 104 familya 560 cins 1822 takson

Tek Çenekliler 23 familya 177 cins 546 takson

Toplam 147 familya 774 cins 2.417 takson

*	 Uzm. Bio. Mustafa Keskin Milli Eğitim Bakanlığı, Güzide Yılmaz İlkokulu,
	 trifolium@hotmail.com.

293 ŞEHİR TARİH TOPLUM GELECEK

İstanbul’da toplam 56 endemik takson yaşamaktadır. Bu rakam dikkat çe-
kici bir şekilde yüksektir. Bahsi geçen türler tablo 2 de listelenmiştir.

Tablo 2: İstanbul’da yaşayan endemik bitkiler

Allium peroninianum Euphorbia amygdaloides var. robbiae Ophyrs bucephala

Allium rhodopeum subsp. turcicum Ferulago thirkeana Ornithogalum euxinum

Anthemis aciphylla var. discoidea Galanthus plicatus subsp. byzantinus
Pilosella hoppeana

subsp. lydia

Asperula littoralis
Galanthus x valentinei nothosubsp.

subplicatus
Polygonum istanbulicum

Atriplex tatarica var.

constantinopolitana
Hieracium noeanum Scrophularia crytophila

Ballota nigra subsp. anatolica
Hypericum aviculariifolium subsp.

byzantinum
Senecio castagneanus

Bupleurum pendikum Isatis arenaria
Symphytum

pseudobulbosum

Campanula lyrata subsp. lyrata Jasione heldreichii var. papillosa Taraxacum aznavourii

Carduus nutans subsp. falcato-

incurvus
Knautia byzantina

Taraxacum

pseudobrachyglossum

Carduus nutans subsp. trojanus Knautia degenii Taraxacum turcicum

Centaurea hermannii Lamium purpureum var. aznavourii Thymus aznavourii

Centaurea kilaea Lathyrus undulatus Trifolium kilaeum

Cephalaria tuteliana Lavandula stoechas subsp. cariensis Trifolium pachycalyx

Circium baytopae Linum tauricum subsp. bosphori
Trifolium pannonicum

subsp. elongatum

Circium byzantinum Onobrychis armena
Tripleurospermum

conoclinum

Colchicum micranthum Onopordum anatolicum Verbascum bithynicum

Crocus olivieri subsp. istanbulensis Onosma bornmuelleri Verbascum degenii

Crocus pestalozzae Onosma bracteosum
Vincetoxicum fuscatum

subsp. boissieri

Erysimum aznavourii Onosma proponticum

Bu 56 endemik taksondan 17 tanesi sadece İstanbul’da yaşamak-
tadır (tablo 3). Bu bize İstanbul’un florasının ne kadar canlı ve üretken
olduğunu ispatlayan güzel bir göstergedir.

294 ÇEKMEKÖY SEMPOZYUMU

Tablo 3: İstanbul’da Yaşayan İstanbul Endemik Türleri

Bilimsel isimler Türkçe isimler

Allium rhodopeum subsp. turcicum kavuzlu soğan

Atriplex tatarica subsp. constantinopolitana unluca

Bupleurum pendikum pendik şeytanayağı

Cephalaria tuteliana sultan pelemiri 	

Cirsium polycephalum hoş kangal

Colchicum micranthum narin acıçiğdem

Crocus olivieri subsp. istanbulensis istanbul çiğdemi

Erysimum aznavourii boğaz zarifesi

Euphorbia amygdaloides subsp. robbiae has zerana

Galanthus plicatus subsp. byzantinus istanbul kardeleni

Galanthus x valentinei nothosubsp. subplicatus melez kardelen

Lamium purpureum var. aznavourii ballıbaba

Lathyrus undulatus nazende

Polygonum istanbulicum istanbul madımağı

Taraxacum aznavourii hashindiba

Taraxacum pseudobrachyglossum roriço

Taraxacum turcicum ağcakavağı

Üstelik burada listelenen türlerden iki tanesi çok yakın zamanda bi-
lim dünyasına tanıtılmıştır. Bunlar Cephalaria tuteliana (Kuş ve Göktürk
2005) ve Polygonum istanbulicum (Keskin 2009) yılında yayınlanmış ma-
kalelerle varlığı bilimsel olarak ortaya konmuştur (şekil 2).

Cephalaria tuteliana (sultan pelemiri) Polygonum istanbulicum (istanbul madımağı)

Şekil 2: İstanbul’dan son yıllarda tanımlanan iki endemik türü

295 ŞEHİR TARİH TOPLUM GELECEK

 Çekmeköy, İstanbul’un 39 ilçesinden biri olup şehrin Anadolu ya-
kasında yer alır (şekil 3). Genel açıdan bakıldığında yeşil ormanları,
yeraltı suları ile ön plana çıkmaktadır. Aynı zamanda mesire alanları,
temiz havası, doğal zenginliği ve bitki örtüsüyle güzide bir yaşam mer-
kezi olarak göze çarpmaktadır.

Şekil 3: Çekmeköy’ün haritası

Coğrafik olarak Çekmeköy ilçesi, Sahilköy-Şile ve Ömerli Havzası
önemli bitki alanlarına (ÖBA) sınırdır. Bu yakınlık sebebiyle de onlara
benzer bir biyolojik çeşitliliğe bu bölgede içinde rastlanmaktadır fakat
bugüne kadar Çekmeköy’ü kapsayan botaniksel bir araştırma malesef
gerçekleştirilememiştir. Bu kadar önemli bir yerde bulunan Çekme-
köy’ün bu noktada eksik kalması gerçekten üzücüdür. Günden güne
hızlı bir şekilde büyüyen Çekmeköy’ün biyolojik açıdan zenginliğini
vurgulamak gerçekten önemlidir. Bu hepimizin geleceğe karşı olan
görevimizidir. Burada verilecek olan bulgular Çekmeköy’ün zenginli-
ğinin sadece bir parçasını oluşturmaktadır. Bu bilgilerin ileride yapıla-
cak daha kapsamlı floristik çalışmalara ön ayak olması umulmaktadır.

Çekmeköy’ün genel coğrafyası ve zengin yeşilliği, florasına da sayı-
sal ve nadirlik bakımından yansımış durumdadır. Flora of Turkey (Davis
1965-1988) adlı 10 ciltlik eserde incelendiğinde bugün için Çekmeköy
sınırları içinde kalan bölgeden 89 tür rapor edildiği görülebilmektedir.
Bunlardan iki tanesinin tip örneği buradandır, yani ilk defa Çekmeköy

296 ÇEKMEKÖY SEMPOZYUMU

ilçesinden toplanan örneklerle bilim dünyasına tanıtılmıştır. Bunlar Ra-
nunculus thracicus (belgrat yağotu) ve Crocus olivieri subsp. istanbu-
lensis (istanbul çiğdemi)’dir (şekil 4). Sadece bu özelliği bile Çekmeköy
ilçesinin floristik açısından önemini vurgulamaya yeterdir.

Materyal ve Yöntem
Çalışmaya başlamadan evvel Çekmeköy ilçesinde yer alan tüm yerle-

şim yerlerinin sınırlarını haritalar kullanarak belirlenmiştir. Daha sonra
ilgili tüm bilimsel eserler ve özellikle yazarın kendi araştırmaları sırasında
topladığı tüm yayınlar taranarak (Keskin 2001, 2004, 2005, 2010a, 2010b,
2011; Keskin ve Çırpıcı 2006; Özhatay ve Keskin 2007) daha evvel Çekme-
köy adresli bitki kayıtları çıkarılmıştır.

Yakın zamanda toplanan ve isimlendirilmeyen bitki örnekleri adlan-
dırılarak alanda yetişen bitki örneklerinin bir listesi oluşturulmuştur.
Bu liste içindeki bitkilerden endemik, nadir, tıbbi ve ekonomik değeri
bitkiler ayrıştırılarak bu çalışmanın bitkileri nihai olarak listelenmiştir.

Bulgular
Yapılan tespitlerimiz sonucunda Çekmeköy sınırları içinde oniki

endemik tür yaşadığı saptanmıştır (şekil 5). Burada endemik kavramını
açmak gerekirse, belli bir coğrafi alana özgü olup sadece o sınırları belli
alanda doğal olarak yetişen bitki ve hayvan türleri için kullanılan bir
kavramdır. Endemiklerin sayısı ülkenin zenginliğinin bir göstergesidir.

Ranunculus thracicus (belgrat yağotu) Crocus olivieri subsp. istanbulensis
(istanbul çiğdemi)

Şekil 4: Çekmeköy’den tanımlanan iki tür

297 ŞEHİR TARİH TOPLUM GELECEK

Campanula lyrata subsp. lyrata (memek) Centaurea hermannii (kulindor)

Cirsium byzantinum (hoş kangal) Colchicum micranthum (narin acıçiğdem)

Crocus oliveri subsp. istanbulensis
(istanbul çiğdemi)

Crocus pestalozzae (ümraniye çiğdemi)

Galanthus plicatus subsp. byzantinus (istan-
bul kardeleni)

Knautia degenii (has eşekkulağı)

Şekil 5: Çekmeköy’ün nadir bitkileri

298 ÇEKMEKÖY SEMPOZYUMU

Lathyrus undulatus (istanbul nazendesi) Trifolium pachycalyx (istanbul üçgülü)

Trifolium elongatum (helva üçgülü) Verbascum bithynicum (koca sığırkuyruğu)

Şekil 6: Çekmeköy’ün endemik bitkileri

Amsonia orientalis (maviyıldız) Tulipa orphanidea (doğandili)

Bu endemik bitkilerin yanı sıra sadece Çekmeköy sınırları içinde ye-
tişen ülke genelinde çok nadir bitki türleri de tespit edilmiştir (şekil 6).
Bu bitkiler endemiklik sınıfına sokulmamasına rağmen, yetişme şart-
ları açısından son derece seçici türler olduğu için kolay bulunan türler
değildirler. Bu türler son derece az bulunan, endemik türler kadar önem
arz eden türler olup korunmaya ihtiyaçları vardır.

Solenopsis gasparrinii (cılız çıngırak) Galatella linosyris (çalı galateli)

299 ŞEHİR TARİH TOPLUM GELECEK

 Anacamptis pyramidalis (sivri salep) Serapias cordigera (iri sağırkulağı)

Cicendia filiformis (sidenda) Trifolium ligusticum (pembediş)

Serapias politisii (bodur sağırkulağı) Ophrys apifera (arı salebi)

Şekil 7: Çekmeköy’ün orkideleri

 Bu türlerden Amsonia orientalis (maviyıldız) türünü, bir belediye-
cilik geleneği olarak Çekmeköy’ün simgesi olarak seçilmesi son dere-
ce yerinde bir davranış olacağı kanaatindeyim.

Bu endemik ve nadir türlerin yanı sıra Çekmeköy sınırları içinde
çok sayıda gösterişli orkideler (şekil 7), tıbbi ve ekonomik değeri olan
bitkilerde (şekil 8) yetişmektedir.

300 ÇEKMEKÖY SEMPOZYUMU

 Thymus longicaulis subsp. longicaulis (aş
kekiği)

Origanum vulgare subsp. hirtum
(kara kınık)

Spiranthes spiralis (inci salebi) Ophrys oestrifera subsp.oestrifera
(sinek salebi)

Cilinopodium nepeta subsp.
glandulosa (kedi fesleğeni)

Rosmarinus officinalis (biberiye)

Şekil 8: Çekmeköy’ün tıbbi ve ekonomik bitkilerinden bazıları

Lavandula stoechas var. stoechas
	

Hypericum calycinum (koyunkıran)

301 ŞEHİR TARİH TOPLUM GELECEK

Sonuç ve Tartışma
Ülkelerin zenginliği sadece bankalarında olan para, hazine de olan

altınlar değildir. Ülkelerin en büyük zenginlik kaynaklarından biri sa-
hip olduğu biyolojik zenginliklerdir.

Çekmeköy’de 12 endemik bitki türünün yetiştiği saptanmıştır. Bunun
yanı sıra ülke genelinde çok nadir olan pek çok bitki türünün de alanda ye-
tiştiği anlaşılmıştır. Bunlara ek olarak gösterişli ve ekonomik bakımından
da değerli çok sayıda türünde alanda doğal olarak yaşadığı belirlenmiştir.

Çekmeköy’ü kapsayan daha detaylı araştırmalarla bu sayıların deği-
şeceğine hiç şüphe yoktur. Günden güne gelişip büyüyen tarihsel olarak
yeni ilçemizin bu zenginliğinin tespit edilmesi son derece önemlidir.

Bu çalışmada ismi geçen Amsonia orientalis (mavi yıldız) türünün
güzelliği ve nadirliği sebebiyle Çekmeköy ilçesinin simgesi olarak se-
çilmesi önerilmektedir.

Son söz olarak şunu belirtebilirim ki “Dedelerimizden miras kalan
bu güzellikleri bizlerde torunlarımıza ulaştırmak için, onları önce iyi-
ce tanımalıyız. Tanımalıyız ki, onları neden korumamız gerektiğini de
bu şekilde kavramış olalım ve torunlarımızı yeşilsiz bırakmayalım”

Kaynakça
Davis, P. H. (ed.). (1965-1988). Flora of Turkey and the East Aegean Islands,

vol.1-10. University Press, Edinburgh.
Keskin, M. (2001). A contribution to the genus Trifolium in Turkey. J. Fac.

Pharm. Istanbul 34 (2): 1-8 .
Keskin, M. (2004). İstanbul’un Trifolium L. (Fabaceae) Türleri. Kırsal Çevre

Yıllığı, 7-16.
Keskin, M. (2005). Formula-1 Alanı ve Çevresinin Florası. Türkiye Doğal

Hayatı Koruma Derneği (DHKD), İstanbul.
Keskin M. (2009). Polygonum istanbulicum Keskin sp. nov. (Polygonaceae)

from Turkey. Nordic Journal of Botany 27: 1115.
Keskin M. (2010a). NGBB İstanbul Adası. Bağbahçe 28: 6.
Keskin, M. (2010b). İstanbul’un Bitkileri. Bağbahçe 28, 8-9.
Keskin M. (2011). Yoncalar (Trifolium spp.). Bağbahçe 33: 2-5.
Keskin, M. ve Çırpıcı, A. (2006). İstanbul Çevresinin Cerastium L.

(Caryophyllaceae) Türleri Üzerinde Taksonomik Araştırmalar. OT Sistematik
Botanik Dergisi, 13, 1, 71-96.

Kuş, S. ve Göktürk, R. S. (2005). A new Cephalaria (Dipsacaceae) species from
the European part of Turkey. Nordic J Bot 23: 427–430.

Özhatay, N. ve Keskin, M. (2007). Ömerli Havzasının İstanbul Doğal Bitkileri.
İstanbul.

302 ÇEKMEKÖY SEMPOZYUMU

Teknoloji, Altyapı ve İstihdam
Nurullah Gür*

Küresel ekonomi son on yıldır kritik süreçlerden geçmektedir. Bir
taraftan 2008 yılında patlak veren küresel finans krizinin ekonomik
büyüme ve işsizlik üzerindeki olumsuz etkilerini yaşamaya devam edi-
yoruz. Kriz küresel ölçekte ekonomik büyümeyi yavaşlatırken, işsizlik
oranlarının çift haneli rakamlara çıkmasına neden oldu. Diğer taraftan
ise teknolojide yaşanan hızlı gelişmeler ekonomide önemli bir dönü-
şümü beraberinde getirmektedir. Otomasyonun ve veri paylaşımının
siber fiziksel sistemler sayesinde tarihte daha önce hiç olmadığı ka-
dar yoğun yaşanmasıyla sanayideki üretim süreci yeni bir evreye gir-
di. Akıllı robotlar, nesnelerin interneti, büyük veri ve 3D yazılar gibi
teknolojik yeniliklerin birbirleriyle entegre bir şekilde kullanılmasıyla
birlikte üretimde insan faktörüne duyulan ihtiyaç hızla değişmekte ve
insanlardan gittikçe bağımsızlaşan akıllı fabrikalar ortaya çıkmaktadır
(Marsh, 2013; Schwab, 2016).

Küresel ekonomide yaşanan bu hızlı gelişmeler insanları birçok
farklı kanal üzerinden etkilemektedir. Artan işsizlik ve gelir dağılımı
eşitsizliği dünya genelinde hem sosyal hem de siyasi hayat üzerinde
ciddi bir baskıya neden olmaktadır. Avrupa ülkelerinde yaşanan grev
dalgaları, yükselen aşırı sağ siyaset, İngiltere’nin Brexit kararı ve Do-
nald Trump’un ABD başkanı olması gibi yaşanan kritik olayların arka
planında küresel ekonomide yaşanan gelişmeler sonrası artan işsiz-
liğin ve gelir dağılımı eşitsizliğinin olduğunu görülmektedir. Üretim,
ticaret ve finans kanalıyla küresel ekonomik sisteme entegre olan
Türkiye’de de küresel ekonomide yaşanan dönüşümün etkileri ister
istemez hissedilmektedir. Dolayıyla, küresel ekonomide yaşanan ge-
lişmeleri ve bunların istihdam üzerine etkilerini anlamak politikalar
geliştirmek açısından önem arz etmektedir.

İnsanların bu yeni dönemdeki gelişmelere daha kolay adapte ola-
bilmeleri için siyaset kurumuna önemli roller düşmektedir. Bu ma-
kalede vatandaşların küresel ekonominin içinden geçtiği bu yeni

*	 Yrd. Doç. Dr., İstanbul Medipol Üniversitesi İşletme ve Yönetim Bilimleri
Fakültesi, ngur@medipol.edu.tr

303 ŞEHİR TARİH TOPLUM GELECEK

döneme kendilerini daha kolay adapte edebilmeleri konusunda bele-
diyelere düşen görevler üzerinde duracağız.

Son Dönemde Yaşanan Ekonomik
Gelişmelerin İstihdam Piyasasına Etkileri
Küresel kriz sonrasında dünya genelinde ekonomik büyüme oranları

düşmesiyle birlikte işsizlik oranı yükseldi. Birçok ülkede işsizlik oranı yüz-
de 10 seviyelerine geldi. Bu durum gelir dağılımı adaletsizliğinin gittik-
çe artmasına ve İngiltere, ABD, Fransa ve Yunanistan başta olmak üzere
dünyanın birçok ülkesinde sosyal tansiyonun yükselmesine neden oldu
(Ünay, Karahan, Gür ve Dilek, 2016). Küresel krizden dolayı artan işsizlik
özellikle gençler üzerinde daha fazla görülmektedir. Bazı gelişmiş ülkeler-
de bile genç işsizlik oranı yüzde 20’lere ulaştı. Genç işsizlik oranı ülkemiz-
de de küresel krizden sonra yüksek seyretmeye devam etmektedir.

Bir taraftan küresel, kriz küresel ekonomiyi etkilemeye devam eder-
ken, bir diğer taraftan da sanayideki yeni gelişmeler ile birlikte yaşa-
nan dönüşüm ekonominin dinamiklerinde önemli değişmelere neden
oluyor. Sanayide yaşanan gelişim dalgası 3D yazılardan yapay zekalı
robotlara kadar birçok farklı yeniliği hayatımıza sokuyor. “The Rise of
Robots (Robotların Yükselişi)” isimli dünyaca ünlü kitabın yazarı Mar-
tin Ford’a göre sanayinin bu yeni devrimini öncekilerden ayıran temel
özellik, yeni dalganın birçok farklı sektörü aynı anda etkilemesi ve dö-
nüşüm sonucunda işlerin tekrardan yerli yerine oturmasının daha zor
olmasıdır. Makineler ve robotlar bir taraftan üretimde verimliliği arttı-
rarak ürünlerin sayısını ve çeşitliliğini arttırırken, bir taraftan da insan
gücüne olan ihtiyaçta da belli değişiklikleri beraberinde getirmektedir.

Yeni teknoloji makinelerin ve robotların üretimde daha fazla kul-
lanılmaya başlanmasıyla birlikte bazı çalışanlara ve iş kollarına olan
ihtiyaç gün geçtikçe azalıyor. Dijitalleşmenin getirmiş olduğu kolay-
lıklar da bazı rutin işlerde orta düzey vasıflı çalışan istihdam etme ge-
reksinimini ortadan kaldıracaktır. Sanayide yaşanan bu dönüşümün
sunmuş olduğu imkanlar bir kısım çalışanın işsiz kalmasına neden
oluyor. Teknoloji odaklı yeni iş alanlarının ortaya çıkmasının belli bir
miktar yeni istihdam olanakları oluşturacağı aşikardır. Dolayısıyla, bir
tarafta iş kayıpları diğer tarafta da yeni iş olanakları ortaya çıkarken,
sanayide yaşanan yeni dalganın emek piyasasına net etkisinin ne ola-
cağına bakmak gerekmektedir. Yapılan çalışmalar, teknolojik yenilik-

304 ÇEKMEKÖY SEMPOZYUMU

lerin şirketlerin vasıflı işgücüne olan talebini attırırken, orta seviye va-
sıflı işgücüne ve vasıfsız işgücüne olan talebi ise azalttığını gösteriyor.

Konuyla ilgili farklı görüşler ve tahminler bulunmaktadır. İyimserler,
işlerini kaybeden insanların belli bir süre sonra sanayide yaşanan yeni
gelişmelere ayak uydurarak tekrar iş bulabileceklerini savunmaktadır-
lar. İyimserler bunun yanı sıra yeni iş alanlarının sunacağı istihdam fır-
satları ile birlikte sanayideki yeni teknolojik dönüşümün işsizliği kısa bir
süre için azaltacağı, ama uzun vadede istihdam üzerine net etkinin nötr
olacağını iddia etmektedirler (Feldmann, 2013).

Öte yandan, istihdam üzerine etki konusuna biraz daha kötümser
bakan taraf ise özellikle eğitim ve beceri seviyesi düşük olan işçilerin
ve yaşlı çalışanların yeniliklere adapte olma konusunda çok başarılı
olamayacakları için bu kesimlerin kolay bir şekilde istihdam piyasasına
geri dönmelerinin mümkün olmadığını belirtmektedirler. Kötümserler
aynı zamanda sanayideki teknolojik dönüşümün sağlayacağı yeni iş
imkanlarının hem görece çok fazla olmayacağını hem de sadece belli
özelliklere sahip olan insanları ilgilendirdiği için halkın geneli için uy-
gun olmayacağını düşünmektedirler. Dünya Ekonomi Forumu (World
Economic Forum-WEF) tarafından yayınlanan “İşlerin Geleceği, Dör-
düncü Sanayi Devrimi İçin İstihdam, Yetenekler ve İşgücü Stratejisi”
isimli rapora göre, sanayide yaşanan dönüşümün neden olacağı iş ka-
yıpları oluşacak yeni iş imkanlarından daha fazla olacaktır. Raporda
yapılan çalışmanın sonuçları; yeni teknolojiler, makineler ve robotlar-
dan dolayı dünya genelinde yaklaşık 7.1 milyon kişinin işini kaybede-
bileceğine işaret etmektedir. Öte yandan sanayideki yeni dönüşümün
2020’ye kadar yaklaşık 2 milyon yeni istihdam olanağı sağlayabileceği-
ni tahmin edilmektedir. Sonuç olarak, raporun ortaya koymuş olduğu
tahminlere baktığımızda, sanayideki teknolojik gelişmelerin net olarak
5.1 milyon insanı işinden edebileceği görülmektedir (WEF, 2015).

Günümüzde hayatımızın her alanına giren teknolojik uygulamaları
üreten şirketler çok az sayıda insan istihdam ederek milyarlarca do-
larlık piyasa değerine ulaşabilmektedirler. Facebook, akıllı telefonlar
için bir mesajlaşma platformu olarak dizayn edilen bir uygulama olan
WhatsApp’i Şubat 2014’de yaklaşık 22 milyar dolara satın aldığında,
WhatsApp’in toplam çalışan sayısı 55 idi. Yine Facebook tarafından
yaklaşık 1 milyar dolara satın alınan fotoğraf paylaşım uygulaması Ins-
tagram’da ise satın alma zamanında toplamda 13 kişi çalışmaktaydı.

305 ŞEHİR TARİH TOPLUM GELECEK

340 milyar dolar piyasa değeri olan Facebook’un toplam çalışan sayısı
ise sadece 5000’dir (World Bank, 2016).

Ekonomideki ve Emek Piyasasındaki
Değişim Karşısında
Belediyelere Düşen Görevler
Halen etkilerini hissetmeye devam ettiğimiz küresel finans krizi gibi

büyük durgunluk dönemlerinde talebin ve ekonomik büyümenin can-
landırılması için işsizliğin aşağıya çekilmesi gerekmektedir. Bu konu-
da altyapı yatırımlarına özel bir vurgu yapılması gerekiyor. Yeni altyapı
yatırımları bir taraftan ekonomik büyümeye katkı verirken bir taraftan
da önemli miktarda istihdam sağlamaktadır. Keynesyen iktisat da yak-
laşık 90 yıldır ekonominin krizde olduğu dönemlerde kamunun altyapı
yatırımlarına hız kazandırmasının işsizliği önemli ölçüde azaltacağına
ve böylece toplam talebi canlandıracağına vurgu yapmaktadır.

Ekonomik büyümenin tatsız bir seyir izlediği böyle dönemlerde be-
lediyelerin altyapı ihtiyaçları ve potansiyeli ile ilgili merkezi yönetimi
bilgilendirici ve yönlendirici bir fonksiyonu yerine getirerek altyapı yatı-
rımlarının artmasını teşvik etmesi gerekmektedir. Türkiye’de son 15 yıl-
lık süreçte ortaya konan reformlar ile birlikte kamu maliyesinde yaşanan
iyileşmenin vermiş olduğu rahatlama sonrasında artan altyapı harcama-
larının ekonomiye yaptığı ciddi katkıları ortadadır. Dolayısıyla, köprü,
havalimanı, otoyol, demiryolu, tünel, metro, baraj ve enerji altyapısı
inşaatlarına devam edilmesi Türkiye’de ekonomik büyüme ve istihdam
açısından kritik öneme sahiptir.

Bu dönemde altyapıya yapılacak yatırımların sadece ekonomiyi
değil çevreyi de gözetmesi önemlidir. İnsanoğlunun çevreye yapmış
olduğu tahribatın hayatımıza olumsuz etkilerini her geçen gün daha
fazla yaşadığımız bu dönemde altyapı yatırımlarının olabildiğince
çevre-dostu bir şekilde planlanması gerekmektedir. Fosil yakıtlar
çevresel tahribata en çok neden olan faktörlerin başında olduğu için,
yenilenebilir enerji kaynaklarına verilecek teşvikler özellikle önem
arz etmektedir. Akıllı şehirler ile ilgili hızlı gelişmelerin yaşandığı gü-
nümüzde, binaların yenilenebilir enerji üretmesini, depolamasını ve
fazla gelen kısmı elektrik şebekelerine aktarmasını sağlayacak tekno-
lojik gelişmelerin önü açılmalı ve konut sahiplerinin bu teknolojileri
kullanmaları için teşvikler verilmelidir (Rifkin, 2014). Belediyelere bu

306 ÇEKMEKÖY SEMPOZYUMU

alanda örnek uygulamalar ortaya koyarak merkezi yönetimi bu konu-
da ikna etme konusunda önemli görevler düşmektedir. Özetle, günü-
müzde çevre dostu altyapı yatırımlarına hız vererek bir taraftan eko-
nomik büyümenin ve istihdam artışının sağlanmasına bir taraftan da
çevrenin korunmasına katkı sağlanabilir.

Yönümüzü teknolojik gelişmelerin yansımasına çevirdiğimizde be-
lediyeler açısından karışık bir tablo bulunmaktadır. Teknolojideki hızlı
gelişmeler bir taraftan belediyecilik açısından çeşitli fırsatlar sunmak-
tadır. Örneğin; sensörler, optik ve iliştirilmiş işlemcilerdeki ilerlemeler
sayesinde trafiğin yoğunluğundan, belediye otobüslerinin durağa gelme
süresine ve boş park alanlarına kadar şehir hayatını kolaylaştıran birçok
bilgiye çok rahatlıkla ulaşabiliyoruz (WEF, 2015; Schwab, 2016). Ancak,
teknolojik gelişmelerin emek piyasasının yapısında ciddi değişimlere ne-
den olarak belediyelerin sunmuş olduğu iş fırsatlarını azaltma ihtimali
de mevcut. İnsansız araç teknolojisinin gelişmesiyle birlikte insansız ça-
lışan çöp toplama araçları on binlerce belediye işçisinin işsiz kalmasına
neden olabilir. Bürokratik işlemlerin internet üzerinden halledilmesini
sağlayan e-devlet teknolojisi, belediyede çalışan memurlara olan ihtiyacı
azaltıyor. Dolayısıyla, teknolojik gelişmelerin hız kazanması zaten küre-
sel krizden dolayı yüksek olan işsizlik oranlarının daha da yükselmesine
neden olabilir. Bu aşamada belediyelerin kendi alanlarında kaybedilen
işleri telafi edecek yeni iş olanaklarını ortaya çıkarması gerekmektedir.

Belediyelerin istihdam konusunda üzerinde durmaları gereken bir
başka konu da meslek eğitimleridir. Teknolojik gelişmelerden dolayı
artık emeğine ihtiyaç duyulmayan insanların şanslarını başka işlerde ve
sektörlerde değerlendirmeleri gerekmektedir. Piyasa mekanizmasının
kendi içerisinde bu insanlara belli bir süre sonra iş sağlayacağını bekle-
mek gerçekçi değildir. Teknolojik yenilikler farklı iş alanlarının açılması-
na neden olsa da, açılan bu iş alanları yüksek eğitimli ve farklı becerileri
olan insanları talep etmektedir. Teknoloji yoğun olmayan başka alanlar-
da iş imkanı olsa da, işini kaybetmiş insanların bilgileri ve deneyimleri o
iş imkanları için ilk fırsatta uygun olmayabiliyor. Dolayısıyla, bu insan-
ların yeniden istihdam edilebilmeleri için kendilerini yenilemeleri gere-
kiyor. İşsiz insanların başka alanlarda istihdam edilmesinin sağlanması
için bu insanlara gerekli eğitimlerin sunulması önemlidir.

Belediyelere mesleki eğitimler konusunda önemli görevler düşü-
yor. Belediyeler, teknolojik gelişmelere ayak uyduramadıklarından do-

307 ŞEHİR TARİH TOPLUM GELECEK

layı işsiz kalmış insanlara yeni beceriler sunmak için verilecek meslek
eğitimlerine katkılar sağlayabilirler. Türkiye’de bazı belediyelerin 3D
yazıcıların kullanımıyla ilgili eğitim programları düzenlemeye başla-
ması bu duruma güzel bir örnektir. Verilecek mesleki eğitimler, sadece
işsiz insanların yeni iş olanaklarına erişebilmelerinin getireceği maddi
kazançlardan dolayı değil, psikolojik kazançlardan dolayı da etkilidir.
Zira işsizlik psikolojisi, hem boşanma oranlarını arttırdığı için aile ha-
yatı üzerinde hem de suç oranını arttırdığı için şehir hayatı üzerinde
olumsuz etkileri bulunmaktadır. The Atlantic dergisinde yer alan bir
makalesinde Daniel Indiviglio, mesleki eğitimlerini önemini şu satırla-
ra anlatmaya çalışmıştır: “İnsanlar, işsiz kalıp yeni bir iş bulamadıkları
zaman depresyona girerler ve kendi işgüçlerinin değeriyle ilgili karam-
sar bir hal alırlar. Bu psikolojik durum, iş piyasasının toparlanmasını
ve üretken hale gelmesini de zorlaştıracağı için sadece bireysel açıdan
kötü olmakla kalmaz, aynı zamanda ekonomiyi daha kötü bir hale geti-
rir. Eğitim, insanlara derse katılım yoluyla bir gaye hissi ve kazandırdı-
ğı beceriler sayesinde daha fazla güven vereceği için, bu kötü psikolojik
durumu tersine çevirebilir.” (Indiviglio, 19 Temmuz 2010).

Belediyeler, mesleki eğitimlere katkı vermenin yanı sıra üniversite-
ler ile iş dünyası arasında bir köprü vazifesi görerek de eğitim kanalıyla
istidamın artmasına destek olabilirler. Üzülerek söylemek gerekir ki,
üniversitelerin vermiş olduğu eğitim ile iş dünyasının beklentileri bazı
durumlarda uyuşmadığı için üniversite mezunu gençler iş bulmakta
zorlanıyorlar. Bu uyumsuzluk üniversiteler ve iş dünyası birbirilerinin
beklentileri ve planları ile ilgili yeteri kadar bilgiye sahip olmamaların-
dan kaynaklanmaktadır. Genç işsizlik oranının düşmesi için bu uyum-
suzluğun azaltılarak üniversitelerin öğrencilerine kazandırmış oldukla-
rı donanımlar ile iş dünyasının çalışanlardan talep ettiği donanımların
örtüşmesi gerekiyor. Belediyeler kendi sınırları içerisinde bulunan üni-
versiteler ile iş dünyasını bir araya getirerek tarafların beklentilerini ve
planlarını paylaşmalarını sağlayarak eğitim müfredatlarının yeniden
şekillenmesine öncülük edebilirler. Belediyelerin bu alandaki katkısı
daha çok meslek yüksek okullarında olabileceği unutulmamalıdır.

Sonuç
Küresel ekonomi belli dönemlerde ciddi kırılmalar yaşar. Son yıl-

larda bu ciddi kırılma dönemlerinden birini yaşıyoruz. Bir taraftan

308 ÇEKMEKÖY SEMPOZYUMU

küresel kriz diğer taraftan da teknolojideki dönüşümün yansımala-
rı insanları birçok farklı kanaldan etkilemektedir. Bu kanalların en
önemlilerinden birisi istihdamdır. Küresel ekonominin içinde bu-
lunduğu dönüşüm haliyle emek piyasasındaki dinamikleri de değiş-
tirmektedir. Bu etkiler, hem ABD ve İngiltere gibi gelişmiş ülkelerde
hem de Türkiye ve Çin gibi gelişmekte olan ülkelerde kendisini his-
settirmektedir. Bir taraftan vasıfsız işgücüne olan talep azalırken diğer
taraftan vasıflı işgücüne olan talep artmaktadır. Bir taraftan genç işsiz-
lik yükselirken bir taraftan da genç yaşta milyarderler listesine giren-
lerin sayısı artmaktadır.

Küresel ölçekte artan işsizliğin insan psikolojisini ve sosyolojik ya-
pıyı etkilemesinin ekonomik, siyasal ve sosyal maliyetleri olacaktır. Bu
maliyetlerin önüne geçmek için belediyelere bazı görevler düşmekte-
dir. Belediyeler altyapı yatırımlarını hızlandırarak, belediyecilik hiz-
metleri dahilinde kaybolan işlerin yerine yeni iş olanakları sağlayarak
ve mesleki eğitimlere destek vererek istihdamın artmasına ve işsizli-
ğin azalmasına katkı sağlayabilirler.

Kaynakça
Feldmann, H. (2013). Technological unemployment in industrial countries.

Journal of Evolutionary Economics, 23, 1099-1126. doi: 10.1007/s00191-013-
0308-6.

Ford, M. (2015). Rise of the robots: Technology and the threat of a jobless
future, New York: Basics Books.

Indiviliglio, H. (2010). Job training helps, just not with unemployment.
The Atlantic, 19 Temmuz 2010, http://www.theatlantic.com/business/
archive/2010/07/job-training-helps-just-not-with-unemployment/59982/
(Erişim Tarihi: 07.12.2016).

Marsh, P. (2013). The new industrial revolution: Consumers, globalization and
the end of mass production. New Haven: Yale University Press.

Rifkin, J. (2014). Üçüncü Sanayi Devrimi Yanal Güç, Enerjiyi, Ekonomiyi ve
Dünyayı Nasıl Dönüştürüyor (Çev. M. Başhekim ve P. Sıral). İstanbul: İletişim, İstanbul.

Schwab, K. (2016). Dördüncü Sanayi Devrimi (Çev. Z. Dicleli). İstanbul: Optimist
Ünay, S., Karahan, H., Gür, N. ve Dilek, Ş. (2016). Yunanistan Krizinin

Anatomisi. İstanbul: SETA Kitapları.
World Bank (2016). World Development Report 2016: Digital Dividends.

Washington, D.C.: World Bank.
World Economic Forum (2016), The future of jobs: Employment, skills and

workforce strategy for the fourth industrial revolution, Cenevre: WEF.

309 ŞEHİR TARİH TOPLUM GELECEK

Kent Çevresindeki Yeşil Alanların Bir
Parçası Olarak Orman Varlığının
Değerlendirilmesi: İstanbul-Çekmeköy Örneği
Süleyman Çoban*

Selim Bayraktar**

Kentsel alanların çevresinde yer alan yeşil kuşaklar, kent gelişiminin
kontrol altında tutulması için temel planlama araçlarından biri olarak
kullanılmıştır (Khün, 2003; Tang, Wong, & Lee, 2007; Yang, & Jinxing,
2007). Kökeni 19. yy.’a dayanan “Yeşil Kuşak” kavramı; Berlin, Frank-
furt, St Petersburg ve Viyana gibi Avrupa’nın büyük kentlerinin çevre-
sinde yer alan mevcut yeşil alanların korunması yaklaşımını ifade et-
mektedir. Kent çevresinde yer alan orman, mera ve tarım alanları gibi
yeşil alanlar şehir yapısı için önemli bir unsur olarak ele alınmıştır. Kent
planlamasında dönüm noktası olarak kabul edilen bu yaklaşım, kent-
lerin büyümesinin kontrol altında tutulmasını amaçlamaktadır. Geliş-
miş ülkelerde kent çevresinde bulunan ormanların korunmasının ana
gerekçeleri olarak; çok yönlü fonksiyonlarının olması, doğayı, toplumu
ve ekonomiyi desteklemesi gibi fonksiyonları gösterilmektedir. Bu yeşil
kuşakların içerisindeki orman alanlarının oranı oldukça fazladır (Konij-
nendijk, 2010). Bununla birlikte, kent ve çevresindeki yeşil alanları esas
alan farklı planlama yaklaşımları halen geliştirilmeye devam etmekte-
dir (Amati, ve Taylor, 2010; Frey, 2000; Schilling, ve Logan, 2008,).

Kentsel alanların çevresinde yer alan ormanların odun ham madde-
si sağlamak gibi doğrudan yararları yanında, insan yaşamına doğrudan
ve dolaylı olarak sağladıkları kolektif fayda ve hizmetler günümüzde
ormanları daha da önemli hale getirmiştir. İstanbul gibi büyük kentle-
rimizde 1950’lerden itibaren meydana gelen hızlı ve sağlıksız yapılaş-
ma, kent içi ve çevresindeki yeşil dokuya olan baskıları da artırmıştır.
Özellikle, düzensiz yapılaşma ve hızlı nüfus artışına bağlı gelişmeler
sonucunda geniş orman alanlarının parçalanması ve düzensiz rekre-

*	 Yrd. Doç. Dr., İstanbul Üniversitesi Orman Fakültesi, Orman Mühendisliği Bölümü,
Silvikültür Anabilim Dalı

**	 Arş. Gör., İstanbul Üniversitesi Orman Fakültesi, Peyzaj Mimarlığı Bölümü, Bitki
Materyali ve Yetiştirme Tekniği Anabilim Dalı, sbayraktar@istanbul.edu.tr

310 ÇEKMEKÖY SEMPOZYUMU

asyonel faaliyetlerin artması nedeniyle ekosistem dengesinde bozul-
malar meydana gelmiştir. Bu bağlamda, nüfusu 15 milyona yaklaşan
İstanbul’da önemli orman alanlarına sahip bölgeler, kent ekosistemi
açısından çok önemli fonksiyonları yüklenmektedir. Son yıllarda İstan-
bul’daki hızlı yapılaşmaya paralel olarak Çekmeköy’de de yeni yapılaş-
malar meydana gelmiş, her geçen gün artan konumsal değeri ve doğal
ormanları nedeniyle İstanbul için önemli bir bölge haline gelmiştir.

Ormanların kent yaşamı için öneminin doğru bir şekilde tespit edilebil-
mesi için her şeyden önce orman varlığının tam olarak ortaya konulması
gerekmektedir. Bu çalışmada, Çekmeköy sınırları içerisindeki orman var-
lığının genel özellikleri ve bu ormanlardaki hâkim ağaç türlerinin dağılım-
ları haritalanmış, ayrıca bu alanların sunduğu ekosistem hizmetleri göz
önünde bulundurularak değerlendirmeler yapılmıştır.

Ormanların Kent Yaşamındaki Yeri Ve Önemi
Tarihsel süreçte ekonomik gelişmeler ve toplumun taleplerinin de-

ğişimiyle ormanların planlanması ve yönetiminde de farklı yaklaşım-
lar gelişmiştir. İlk başlarda, ormanlar sadece yakacak odun elde etmek
amacıyla kullanılırken, sanayi devrimiyle birlikte enerji elde etmek
amacıyla işletilmeye başlanmıştır. Ancak, enerji ihtiyacının kömür ve
petrol gibi farklı kaynaklardan temini ve çevre kirliliğinin önemli bir
sorun olarak ortaya çıkması nedeniyle ormanların doğa korumadaki
rolü ön plana çıkmıştır. Görüldüğü üzere, her devirde ve dönemde or-
manların fonksiyonları çeşitlenerek artmakta, insanlar için vazgeçil-
mez bir kaynak olma özelliğini korumaktadır.

Ormanların insanlara sunmuş olduğu doğrudan ve dolaylı birçok
fayda, ormanların ekosistem hizmetleri olarak kabul edilmektedir. Bu
hizmetler (i) kaynak sağlayan hizmetler, (ii) düzenleyici hizmetler, (iii)
destekleyici hizmetler ve (iv) kültürel hizmetler olarak sınıflandırılmak-
tadır. Bu hizmetler çeşitli araştırmacılar tarafından farklı alt başlıklar al-
tında incelenmektedir (Pamukçu, 2015). Ormanların lokal iklimi düzen-
lemesi, kaliteli su üretmesi, oksijen üretmesi ve atmosferdeki karbonu
bağlaması, toz ve kirleticileri tutarak hava kalitesini yükseltmesi ve in-
sanların psikolojik gelişimine olumlu etkileri gibi hizmetleri günümüzde
kent yaşamı için çok daha önemli ve kapsamlı bir durum arz etmektedir.

Kent çevresindeki ormanların kent yaşamına sağladığı fayda ve
hizmetlere örnek olarak:

311 ŞEHİR TARİH TOPLUM GELECEK

Ağaçlar rüzgar hızını yüzde 50, yaz sıcaklığını 8-15oC derece düşür-
mekte, kış sıcaklığını ise ortalama 20C derece yüksek tutmaktadır. Bu
lokal sıcaklık farkı ve iklim yaratma özelliği nedeniyle, ormanlarda özel-
likle iğne yapraklı ağaçlar topluluğu içinde inşa edilen konutlar kışın
ısıtma, yazın soğutma açısından büyük enerji tasarrufu sağlar. Isı enerji-
sinde sağlanan bu tasarruf, ABD’de yapılan araştırmalarda yüzde 10-12
dolayında bulunmuştur (Konukçu, 2001). Şimşek ve Sengezer (2012)’ye
göre; konforlu kent iklimi yaratma ve binaların mikro ölçekli hava sıcak-
lığını düşürmede bitkilendirme oldukça önemli yer tutmaktadır. Hatta
kentsel iklim değişimi üzerine yapılmış bir çok çalışma bitki örtüsünün
kent iklimi üzerinde yarattığı olumlu etkilere değinmektedir. Gölgelen-
dirme ve bitkilerin terleme-buharlaşma işlemi, kentsel alanlarda doğal
soğutma mekanizması işlevi görmektedir (Şimşek ve Sengezer, 2012).

Yılda bir hektar kayın ormanı 68 ton, ladin ormanı 32 ton ve çam or-
manları da 30-40 ton dolayında toz tutma özelliğine sahiptir. Bu tozla
birlikte bakteri, virüs ve zararlı gazlar da ağaçların yaprak ve dalların-
da tutulmuş olur. Hamburg’da yapılan bir araştırmaya göre, ortalama
havadaki toz miktarının kent merkezinde 600 mgr/m3, ve kent par-
kında 100 mgr/m3 olarak bulunmuştur. Frankfurt’ta yapılan ölçüm-
lerde ise, kent merkezinde havadaki toz miktarı kent ormandakinin 16
katı olduğu tespit edilmiştir (Konukçu, 2001).

Doğal bir ortamda gerçekleştirilen rekreasyon insanların bedensel,
ruhsal, sosyal, psikolojik gelişimini sağlarken aynı zamanda çalışma ba-
şarısı ve iş verimini artırır. Sonuç olarak toplumsal dayanışma ve bütün-
lüğü sağlar. Özellikle ormanlar, yeşil alanlar gibi doğal ortamlarda ger-
çekleştirilen aktiviteler, yaşlı veya zihinsel yetersizlik gibi özel bakıma
muhtaç insanlara terapatik yararlar sağlar (Önder, 2003). Bilimsel araş-
tırmalar, insanların ağaç ve yeşil alanlarla irtibat durumu dikkate alın-
dığında; ağaçların ve doğal orman parçalarının toplumsal yaşamı güç-
lendirdiği ve çeşitli şiddet olaylarını azaltarak sosyal hizmet bütçesini
azaltma potansiyeline sahip olduğunu göstermiştir. Ayrıca, bir hastane-
deki hastalardan odaları ağaçlık bir alana bakanların böyle manzaraya
sahip odalarda yatmayan benzer hastalara oranla daha çabuk iyileştiği
ve daha az komplikasyonla karşılaştığı belirlenmiştir (Prow, 1999).

Bununla birlikte, kent ormanlarının ekonomik faydaları üzerine de
birçok araştırma bulunmaktadır. Bu konu üzerine çalışan Yılmaz, Bulut
ve Yeşil’in (2006) çeşitli araştırmacılara dayandırdığı bulgulardan bazı-
ları şöyledir: (i) Simpson ve McPherson (1998) konutların çevresinde-

312 ÇEKMEKÖY SEMPOZYUMU

ki her bir ağacın gölgeleme ile önlediği ısı kaybının net olarak 14 dolar
tasarruf sağladığını ortaya koymuştur. (ii) Maco’nun (2002) Kaliforni-
ya’nın Davis kentinde yaptığı araştırma sonucunda, kentteki 24.000 yol
ağacının kentin çevre kalitesini artırarak taşınmaz malların değerlerinde
yıllık 1.2 milyon dolarlık bir ekonomik yarar sağladığını tespit etmiştir.

Doğal bir kaynak olan ormanların kent ekosistemine sunduğu bu
katkılar, bugün çok daha kapsamlı araştırmaların konusu olmakta-
dır. Ormanların sunduğu katkılar, ekosistem hizmetleri başlığı altın-
da detaylı olarak araştırılmakta (De Groot, Alkemade, Braat, Hein ve
Willemen, 2010; Dobbs, Escobedo ve Zipperer, 2011; García-Nieto,
García-Llorente, Iniesta-Arandia, ve Martín-López, 2013; Nelson ve
arkadaşları, 2009; Pamukçu, 2015, Uygur Erdoğan, 2016, Xiao, Ou-
yang, Zhao, ve Wang, 2000; Zhao, Ouyang, Zheng, Wang, ve Miao,
2003) ve bu hizmetlerin mekânsal olarak haritaları çıkarılarak, opti-
mum fayda ve değerleri üzerinde durulmaktadır.

Malzeme ve Yöntem
Coğrafi olarak Çekmeköy, İstanbul’un Anadolu yakasındaki Alemdağ

ormanlarının güney batı kesiminde bulunan Keçiağılı Tepesi yamaçların-
da kuruludur. İlçenin deniz seviyesinden ortalama yüksekliği 100m’dir.
İlçenin kuzeybatısında Beykoz, kuzeydoğusunda Şile, güneybatısında
Ümraniye, güneydoğusunda ise Sancaktepe ilçeleri yer almaktadır (Çek-
meköy Stratejik Planı, 2010-2014) (Şekil 1). İlçenin doğal bitki örtüsü,
bölgenin Akdeniz ikliminin az yağışlı ve yağışlı alt tiplerinin etkisi altında
olduğunu göstermektedir. Nitekim, ilçenin kuzey ve güneyinde yer alan
Şile ve Göztepe meteoroloji istasyonlarının verileri karşılaştırıldığında
bölgenin az yağışlı Akdeniz ve yağışlı Akdeniz biyoiklim tipleri arasında
yer aldığı görülmektedir (Baysal, 2003).

Şekil 1: Çalışma alanının İstanbul İçindeki konumu ve Çekmeköy Uydu Görüntüsü (Google Maps, 2016)

313 ŞEHİR TARİH TOPLUM GELECEK

Çalışmada, mekânsal olarak Çekmeköy ilçesi idari sınırları kullanılmış
olup (Şekil 1), İstanbul Orman Bölge Müdürlüğünden temin edilen 2012 yı-
lına ait orman amenajman planından (OGM, 2012) yararlanılmıştır. Mevcut
amenajman planı ile Çekmeköy ilçe sınırları çakıştırılarak çalışma altlığı
elde edilmiştir. Elde edilen haritadaki meşcere tipleri yeniden sınıflandırı-
larak hâkim ağaç türlerinin yayılış haritaları düzenlenmiştir. Haritalar ile
ilgili işlemler için ArcGIS 10.1 yazılımı kullanılmıştır.

Bulgular

Çekmeköy İlçesi Orman Varlığı ve
Alansal Dağılımları
Orman amenajman planına göre, Çekmeköy’ün yüzölçümünün %

69.4’ünün ormanlarla kaplı olduğu belirlenmiştir. Bu orana bakıldığın-
da; Çekmeköy, İstanbul’un birçok ilçesine göre orman varlığı açısından
oldukça iyi bir konumundadır. İlçenin sahip olduğu orman alanları ara-
sında İstanbul için önemli arz eden Alemdağ, Taşdelen ve Sultançift-
liği Taşlıtepe gibi ormanlar yer almaktadır. Alemdağ ve Taşdelen or-
manları nadir ve endemik türler açısından da önemli olup, İstanbul’un
endemik bir bitkisi olan Crocus olivieri subsp. istanbulensis’in yayılış
gösterdiği alanlardır. Bununla birlikte, bölgedeki ormanların kenar-
larında, Cirsium polycephalum DC. ve Lathyrus undulatus Boiss.; daha
nemli bölgelerde ise Cyclamen coum Mill., Galanthus plicatus subsp.
byzantinus (Baker) D.A.Webb, Lilium martagon L.ve Osmunda regalis
L. gibi oldukça nadir türlerin zengin populasyonları da bulunmakta-
dır (Özhatay, Byfield ve Atay, 2003). Alemdağ ormanının bir kısmı da
“Türkiye’nin 122 Önemli Bitki Alanı” (Özhatay, Byfield ve Atay, 2003)
listesinde yer alan Ömerli Havzasının içinde yer almaktadır.

Çekmeköy ormanlarını doğal ve yapay ormanlar olarak sınıflandır-
dığımızda; bu ormanların %75’inin doğal orman, %25’inin ise doğal
ve yabancı kökenli (egzotik) iğne yapraklı ağaç türleriyle oluşturulmuş
ağaçlandırma alanlarından oluştuğu görülmektedir (Şekil 2). Ağaçlan-
dırma alanları genellikle kent çevresindeki makilik ve bozuk baltalık
karakterindeki alanların dikim yoluyla ağaçlandırılması şeklinde ku-
rulmuştur.

314 ÇEKMEKÖY SEMPOZYUMU

Şekil 2. Çekmeköy ilçesindeki orman alanlarının doğallık durumu

Doğal ormanlar; Meşe (Quercus sp.), Doğu Kayını (Fagus orienta-
lis Lipsky.), Gürgen (Carpinus betulus L.) ve Kestane (Castanea sativa
Mill.) gibi ağaç türlerinin saf ve karışık ormanlarından oluşmaktadır.
Bu türlerin yanısıra; Dişbudak (Fraxinus angustifolia Vahl.), Doğu çına-
rı (Platanus orientalis L.), Kızılağaç (Alnus glutinosa L.), Aksöğüt (Salix
alba L.), Titrek kavak (Populus tremula L.), Üvez (Sorbus torminalis (L.)
Crantz), Ahlat (Pyrus amygdaliformis Vill.) ve Yaban armudu (Pyrus
communis L.) gibi odunsu türlere de rastlanılmaktadır.

Bölgede, Meşenin hâkim olduğu ormanlar geniş alanlar kapla-
makta, en az alanı ise Kestanenin diğer yapraklı türlerle oluşturduğu
karışık ormanlar oluşturmaktadır (Şekil 3). Orman amenajman pla-
nında Meşe ormanını oluşturan farklı Meşe türleri arasında bir ayrım
yapılmamıştır. Ancak, bölgede Macar meşesi (Quercus frainetto Ten.),
Sapsız Meşe (Quercus petraea (Mattuschka) Lieb.), Saçlı meşe (Quer-
cus cerris L.), Tüylü meşe (Quercus pubescens Willd.), Istranca meşesi
(Quercus hartwissiana Steven.) ve Mazı meşesi (Quercus infectoria Oli-
ver)’nin yayılış gösterdiği bildirilmektedir (Baysal, 2003).

315 ŞEHİR TARİH TOPLUM GELECEK

Şekil 3. Doğal ormanlardaki hâkim ağaçların mekânsal dağılımı.

Ağaçlandırma alanlarında hızlı gelişen ibreli türlerin yoğun olarak
kullanıldığı görülmektedir. Bu alanlarda başta Sahil çamı (Pinus pinas-
ter Aiton) olmak üzere Karaçam (Pinus nigra subsp. pallasiana (Lamb.)
Holmboe), Kızılçam (Pinus brutia Ten.), Sarıçam (Pinus sylvestris L.)
ve Monteri çamı (Pinus radiata D.Don) gibi hızlı gelişen ağaç türleri
kullanılmıştır (Şekil 4).

Şekil 4. Ağaçlandırma alanlarındaki hâkim türlerin mekânsal dağılımı.

316 ÇEKMEKÖY SEMPOZYUMU

Çekmeköy sınırları içerisinde kalan tüm doğal ve yapay ormanlar-
daki hâkim ağaç türlerinin alansal olarak karşılaştırılması sonucunda,
Meşe hâkimiyetindeki ormanların miktarının oldukça yüksek oldu-
ğu görülmektedir. Burada, tüm ormanların yarısından fazlası (%54)
Meşenin saf ve diğer türlerle oluşturduğu karışık ormanlardan oluş-
maktadır. Bunu, Sahil çamı (Pinus pinaster Aiton) ağaçlandırma alan-
ları ile Gürgenin saf ve karışık ormanları izlemektedir (Şekil 5). Doğal
ağaç türlerinden Kestane (Castanea sativa Mill.) ve Doğu kayını (Fagus
orientalis Lipsky) ise orman oluşturan diğer önemli ağaç türleridir.

Şekil 5. Hâkim Türlerin Alansal Dağılışı

Doğal ve yapay ormanların yanı sıra, ormanlık alanların çevresin-
de ve sırtlarda makilik (fundalık) alanlar da bulunmaktadır(Şekil 6).
Makilik alanlarda yaygın olarak görülen bitkiler ise şunlardır: Tüylü
Laden (Cistus creticus), Adaçayı yapraklı laden (Cistus salviifolius L.),
Funda (Erica arborea L.), Funda (Erica manipuliflora Salisb.), Kocaye-
miş (Arbutus unedo L.), Akçakesme (Phillyrea latifolia L.), Alıç (Cra-
taegus monogyna Jacq.), Kurtbağrı (Ligustrum vulgare L.), Ateş dikeni
(Pyracantha coccinea M.Roem).

Şekil 6. Taşdelen Ormanı’ndan görünüm (solda), tepelik alanlarda görülen makilikler
(sağda)

317 ŞEHİR TARİH TOPLUM GELECEK

Ana Ağaç TÜRLERİNİN Yayılış Özellikleri
Çekmeköy sınırları içerisindeki doğal ormanlar; Meşe (Quercus sp.),

Gürgen (Carpinus sp.) ve Kayının (Fagus orientalis Lipsky) saf ve karışık
meşcerelerinden oluşmaktadır. Ülkemizde, hem kurak hem de nemli
bölgelere uyum sağlayan farklı türleri bulunan Meşe, İstanbul’un ge-
nelinde olduğu gibi, Çekmeköy’de hâkim meşcere tipini oluşturmak-
tadır. Meşe meşcelerinin büyük bir kısmı (% 57) saf meşelerden, geri
kalanı ise Kayın, Gürgen ve Kestane gibi geniş yapraklı türlerin karışık
meşcerelerinden oluşmaktadır. Kayın, Gürgen ve Kestane türleri ise
daha çok nemli ve bütünlüğü bozulmamış orman alanlarının bulun-
duğu bölgelerde, özellikle de Reşadiye Mahallesinin Kuzeybatısında
yer alan Vakıf Ormanı’nda hâkim durumdadır. Bununla birlikte, Kayın
ve Gürgen türlerinin meşeye kıyasla çok az miktarda saf meşcereleri
bulunmaktadır. Geçmişte çok daha geniş alanlarda yayılış gösterdiği
bilinen Kestanenin günümüzde çeşitli hastalıklar nedeniyle oranının
azaldığı bilinmektedir (Şekil 7 ve 8).

Şekil 7. Doğal Orman Alanlarında Hâkim Orman Ağaçlarının Yayılış Haritaları

Bölgede yayılış gösteren Gürgen ve Meşe ormanları, Osmanlı dö-
neminden itibaren uzun yıllar sürdürülen baltalık işletmeciliğinin iz-
lerini taşımaktadır(Şekil 9). Özellikle, Osmanlı Dönemi’nden itibaren
yakacak ve kömür üretmek amacıyla baltalık orman işletmeciliği uzun

318 ÇEKMEKÖY SEMPOZYUMU

dönemler sürdürülmüştür. Ancak, 2006 yılında Orman Genel Müdür-
lüğü’nün aldığı bir kararla Baltalık orman işletmeciliğine son verile-
rek, bu ormanlarda koruya dönüştürme çalışmaları başlamıştır.

Şekil 8. Doğal Ormanlardaki Hâkim Orman Tiplerinin Alansal Dağılımları

Şekil 9. Doğal meşe ormanlarından bir görünüm.

Ağaçlandırma Alanlarındaki
Türlerin Yayılış Özellikleri
Çekmeköy ilçesindeki ağaçlandırma alanlarının geçmişi 1965 yılına

kadar dayanmaktadır. Özellikle, Alemdağ bölgesinde yapılan ağaçlan-
dırmalar, 1960’lı yıllarda Gıda ve Tarım Örgütü (FAO) kanalıyla yapı-
lan ve kısa zamanda yüksek odun verimini amaçlayan ağaçlandırma
projeleri kapsamında yapılmıştır. Bu tarihlerde yapılan ilk ağaçlan-
dırmaları inceleyen Kaya (1989)’a göre, Çekmeköy bölgesindeki Sahil
çamı ağaçlandırmalarının Karaçam ağaçlandırmalarına göre daha iyi
gelişim gösterdiğini tespit etmiştir (Şekil 10).

319 ŞEHİR TARİH TOPLUM GELECEK

Şekil 10. Yapay orman alanlarından bir görünüm (Solda Sarıçam, sağda Sahil çamı).

Günümüzdeki duruma baktığımızda, ağaçlandırma alanlarında
başta Sahil çamı (Pinus pinaster Aiton) olmak üzere Karaçam (Pinus
nigra subsp. pallasiana (Lamb.), Kızılçam (Pinus brutia Ten.), Sarıçam
(Pinus sylvestris L.) ve Monteri çamı (Pinus radiata D.Don) gibi hızlı
gelişen ağaç türlerinin kullanıldığı görülmektedir. Bu alanlarda Sahil
çamı (Pinus pinaster Aiton) plantasyonları en fazla alana sahipken an
az alanı Sarıçam ağaçlandırmalarının kapladığı görülmektedir (Şekil
11 ve 12). Bu türler dışında, ağaçlandırma çalışmalarında Sedir (Cedrus
sp.), Servi (Cupressus sp.), Ceviz (Juglans sp.), Göknar (Abies sp.) gibi
türler de kullanılmış olup, bunlar geniş alanlar kaplamamaktadır.

Şekil 11. Ağaçlandırma Alanlarında Yaygın Kullanılan Türlerin Yayılış Haritaları

320 ÇEKMEKÖY SEMPOZYUMU

Şekil 12. Ağaçlandırma Alanlarında Kullanılan Türlerin Alansal Dağılımları

Orman Varlığını Etkileyen Faktörler
2013 yılında yapılan İstanbul Ormanlarının Sorunları ve Çözüm

Önerileri Sempozyumu sonuç raporunda, “İstanbul ormanlarının
tarihin hiçbir döneminde bu kadar baskı görmediği” belirtilmiştir
(Anonim, 2013). Özellikle İstanbul’un kuzey bölgelerinde yaşanan bu
baskı, orman ekosisteminin bütünlüğünü tehdit etmekte ve her geçen
gün bu tehlike daha da artmaktadır. İstanbul’un kuzey bölgelerinde
yaşanan parçalanma ve kentsel baskıların ulaştığı boyuta kıyasla,
Çekmeköy ormanlarının durumu daha iyi vaziyettedir. Son 50 yıla ait
hava fotoğrafları ve uydu görüntülerine bakıldığında, Çekmeköy sınır-
ları içerisindeki orman alanlarının mekânsal sınırlarında ciddi deği-
şiklerin olmadığı açıkça görülmektedir. Bununla birlikte, İstanbul’un
önemli ulaşım ağlarının Çekmeköy sınırlarından geçmesi buradaki or-
manları da etkilemiştir. Son olarak, 2016 yılında hizmete giren Yavuz
Sultan Selim Köprüsü bağlantı yolunun, ilçenin güney-kuzeydoğu hat-
tı boyunca yer alan orman alanlarını böldüğü görülmektedir (Şekil 13).

Şekil 13. Yavuz Sultan Selim Köprüsü güzergâhından bir görünüm.

321 ŞEHİR TARİH TOPLUM GELECEK

Çekmeköy ormanları, yıllar içerisinde mekânsal olarak bütünlüğünü
kısmen korumuş olsa da faklı faktörlerin tehdidi ile karşı karşıyadır. Geç-
mişten günümüze kadar devam eden kaçak kesimler gibi orman suçları
olarak tabir edilen eylemler, önemli sorunların başında gelmektedir. Hı-
zal (2001)’e göre Alemdağ ormanlarını tehdit eden faktörler; yerleşme
(orman içinde meydana gelen açıklıklar ve düzlükler üzerinde bina veya
tesis inşa edilmesi), açmacılık (yeni tarlalar ve otlak alanları elde etmek
için ağaçları tamamen kesmek Çanakçıoğlu, 1985’den akt. Hızal, 2001),
kaçakçılık, otlatma ve yangın olarak sıralanmıştır. Ayrıca, Hakyemez’in
(1995) Alemdağ Ormanı’ndaki 1978-1989 yılları arasında çıkan orman
yangını verilerine dayandırarak yaptığı araştırmada, bölgede yangın
çıkma riskinin normal sınırın üzerinde olduğunu tespit etmiştir.

Orman ekosistemlerini tehdit eden bir başka faktör de rekreas-
yon faaliyetleridir. Her ne kadar Çekmeköy ormanları için bu konuda
yapılmış bir çalışmaya rastlanmasa da, çalışma kapsamında yapılan
arazi gözlemlerinde, rekreasyon kaynaklı sorunlar tespit edilmiştir.
Özellikle, gerek geniş yapraklı orman alanlarında (Şekil 14) gerekse
ağaçlandırma sahalarında (Şekil 15) orman alt örtüsünün tamamen
tahrip olduğu görülmüştür.

Şekil 14. Taşdelen Mesire yerinde piknik yapılmayan (solda) ve piknik yapılan meşe or-
manından (sağda) görünümler.

Şekil 15. Taşdelen Mesire yerinde piknik yapılmayan (solda) ve piknik yapılan ağaçlandır-
ma ormanından görünümler (sağda).

322 ÇEKMEKÖY SEMPOZYUMU

Tartışma ve Sonuç
Bu çalışmada, kent çevresindeki yeşil alanların bir parçası olarak

orman varlığının değerlendirilmesi amaçlanmıştır. Bu kapsamda, ön-
celikle ormanların kent ve kent ekosistemindeki yeri ve önemine de-
ğinilmiş, Çekmeköy ilçesinin orman varlığı üzerine değerlendirmeler
yapılmıştır. Çalışmanın son kısmında ise mevcut orman varlığını teh-
dit eden faktörler ortaya konulmuştur.

Çekmeköy ilçesi, orman varlığı açısından İstanbul’un en zengin
ilçelerinden biri konumundadır. Akdeniz ve Karadeniz iklim bölgele-
ri arasında bir geçiş özelliği göstermesi nedeniyle her iki iklim tipini
temsil eden maki ve orman vejetasyonunu bir arada bulundurmakta-
dır. Çekmeköy ormanları, sadece biyolojik çeşitlilik ve doğa koruma
fonksiyonu açısından değil, sahip oldukları kültürel değerler (Çam,
2015) açısından da önemli özellikler göstermektedir.

 Marmara Bölgesi’nin genelinde olduğu gibi Çekmeköy’de de ha-
kim orman dokusunu Meşe ormanları oluşturmaktadır. Meşe türleri,
baltalık orman işletmesi için en uygun ağaçların başında gelmektedir.
Bu nedenle bölge ormanları odun ihtiyacını karşılamak amacıyla uzun
yıllar baltalık orman olarak işletilmiştir. Baltalık ormanı; sürgün verme
yeteneğinde olan ağaçların kesilmesinden sonra, onların verdiği sür-
günlerden (kütük ve kök sürgünü) oluşan ormandır (Çolak, ve Asan,
2007). Bölgedeki Osmanlı çiftlikleri hakkında araştırma yapan Çam
(2015), Alemdağ bölgesindeki ilk yerleşimcilerin de baltalık olarak
ormanlardan yararlandığını belirtmektedir. Şahin de (2007) Osmanlı
döneminde burada kurulan köylerin tamamına yakınının ormandan
geçimlerini sağladığını ifade etmektedir. Bunun sonucunda, yerleşim
yerleri çevresindeki ormanlar ya tamamen kaybedilmiş ya da bozuk
baltalık ormanlarına dönüştürülmüştür. Baltalık ormanı işletmesi ile
biyolojik çeşitlilik ve orman alt örtüsü etkilenmekte, orman kenarı ve
orman için habitatlarda çeşitli değişimler meydana gelmektedir. Or-
man Genel Müdürlüğü’nün 2006 yılında aldığı bir kararla ülkemizde-
ki baltalık ormanlarının koruya tahvil edilmesine karar verilmiş ve bu
ormanların bu yönde işletilmesinde başlanmıştır (Şahin, 2014).

Hava fotoğrafları ve uydu görüntüleri, Çekmeköy ormanlarının uzun
yıllardır orman varlığını koruduğunu göstermektedir. Ancak, orman
alanlarının mekânsal sınırlarının değişmemiş olması ya da alansal ola-
rak bir değişiklik göstermemesi, bu yerlerin ideal bir orman kuruluşunda

323 ŞEHİR TARİH TOPLUM GELECEK

olduğunu söylemek için yeterli değildir. Nitekim, dışarıdan bakıldığında
doğal ve tahrip edilmemiş ormanlar bile dikkatli incelendiğinde stabil
ve canlı olmayabilir. Özellikle, İstanbul gibi büyük kent çevresindeki or-
manlarda aşırı insan baskısı nedeniyle orman altı florası tamamen yok
olmuş ya da zarar görmüş ve dolayısıyla ormanın gençleşmesi tehlike
altına girmiştir. Orman biyolojik çeşitliliğindeki azalmalar ormanların
sürekliliği açısından en önemli risklerin başında kabul edilmektedir. Av-
rupa Ormanlarının Korunması için Bakanlar Konferansı’nda Süreklilik
Prensibine Uygun Orman Yönetimi şu şekilde tanımlanmıştır: “Orman
ve orman alanlarının biyolojik çeşitliliklerini, verimliliğini, gençleşme
kapasitesini, vitalitesini (canlılığını) koruyacak düzeyde ve şekilde or-
manların kullanılması ile bu gün ve gelecekteki ekolojik, ekonomik ve
sosyal fonksiyonlarını yöresel, ulusal ve küresel düzeylerde sürdürmek”.
Bu kapsamda orman biyolojik çeşitliliği (ağaç tür bileşimi, doğallık ve
ölü ağaçlar) sürdürülebilir orman işletmeciliğinin temel unsurları ara-
sında kabul edilmiştir (Blasi and Burrascano, 2013).

Orman varlığının sürdürülebilirliğine yönelik tehlikelerin başında
orman alanlarının parçalanma riski gelmektedir. “Parçalanma, açık ve
doğal alanların daha küçük ve izole birimlere dönüşme sürecini ifade
etmektedir (Deniz, Küçükerbaş ve Tuncay, 2006). Bu yönden bakıldı-
ğında, Çekmeköy ilçesi içinden geçen otoyol ve bağlantı yolları önemli
bir etkiye sahiptir. Bu yolların çevresinde herhangi bir yapılaşmaya izin
verilmemesi ve bu suretle yol etki alanının kontrol altında tutulması son
derece önemlidir. Bununla birlikte, Çekmeköy’ün nüfusu hızla artmaya
devam etmektedir. 2000 yılında yaklaşık 40.000 kişi olan nüfus 2015’e
gelindiğinde 200.000’i aşmıştır. Özellikle, 1999 İstanbul depremin-
den sonra artan nüfus, ormanları tehdit etmeye başlamıştır. Nitekim,
İstif ’in (2009) Çekmeköy ve Ömerli yerleşimlerinin mekânsal gelişimi
üzerine yaptığı araştırmada bu duruma vurgu yapılmaktadır. Özellikle
I.ve II. Köprü yatırımları sonrasında, kent makroformunun kuzey böl-
gelere doğru gelişim gösterdiği ve bunun da 2B sorununa yol açtığı ve su
toplama havzaları içerisinde (Çekmeköy, Alemdağ, Taşdelen, Ömerli,
Sarıgazi, Samandıra, Sultanbeyli vb.) kaçak yapılaşmaları meydana ge-
tirdiğini belirtmektedir. Benzer şekilde, Hızal da (2001) bölgedeki or-
man alanları çevresindeki yapılaşmaya dikkat çekmektedir.

Ülkemizde, 1960’lı yıllarda başlayan hızlı gelişen iğne yapraklı tür-
lerin ithali ve denemelere konu edilmesinin ardından elde edilen ön so-
nuçlara dayanılarak Marmara Bölgesi’nde endüstriyel ağaçlandırmalara

324 ÇEKMEKÖY SEMPOZYUMU

başlanmıştır. 1970’li yıllarda hız kazanan bu ağaçlandırma çalışmala-
rında Sahilçamı (Pinus pinaster) türü yaygın olarak kullanılmıştır (Bir-
ler ve Diner, 1996; Akgül ve Dirik, 2012). Ağaçlandırma alanı olarak ise
aşırı kesimler sonucunda oluşan bozuk baltalık ve açıklıklar seçilmiştir.
Bu endüstriyel ağaçlandırmalar her ne kadar odun hammaddesi üre-
timi amacıyla oluşturulmuş olsa da, bu alanların kaçak yapılaşmalarla
kaybedilmesini de önlemiştir. Nitekim, kent çevresindeki ormanların
kentleri kuşaklama etkileriyle kaçak yapılaşmaları kontrol altında tut-
tuğu bildirilmektedir. Dirik’e (2005) göre; gelişmiş ülkelerin çoğunda,
kent çevresindeki ormanların estetik, psikolojik ve ekolojik işlevleri ön
planda tutularak kentsel ortamların yaşam kalitesinin yükseltilmesi
hedeflenmektedir. Az gelişmiş ülkelerde ise, bu ormanların daha farklı
işlevleri ile önem kazanmaktadır. Ormanların kentleri kuşaklama etkile-
riyle kentlerin planlı ve düzenli gelişiminin sağlanması ve kaçak yapılaş-
malarla kontrolsüz gelişiminin önlenmesi öncelikli amaçlar arasındadır.
Kent çevresinde kültür ormanlarının tesis edilmesi her şeyden önce ken-
tin bulunduğu doğal koşullara uygun olmak zorundadır (Dirik, 2005).

Çekmeköy; henüz bozulmamış doğası, önemli kent merkezleri-
ne ve ulaşım akslarına yakınlığı ile önemli bir kentsel çekim merkezi
olma yolunda ilerlemektedir. Bununla birlikte, Çekmeköy’ün orman
alanları, parçalanma ve kentleşme gibi tehlikelerle karşı karşıyadır.
Ayrıca rekreasyon faaliyetleri de ormanlar üzerinde bir tehdit oluş-
turabilecektir. Bu noktada ormanların taşıma kapasitesinin de belir-
lenmesi önemli bir öncelik olmaktadır. Bu nedenle, söz konusu orman
varlığının korunması için öncelikle ilçe ve yakın çevresinde kapsamlı
flora ve vejetasyon çalışmalarının yapılması ve bu çalışmalara ek ola-
rak habitat haritalarının hazırlanıp, koruma öncelikli alanların belir-
lenmesi gerekmektedir. Bununla birlikte, ormanların sunduğu ekosis-
tem hizmetlerinin de ortaya konulması ve rekreasyon gibi faaliyetler
için gerekli taşıma kapasitesi değerleri tespit edilmelidir. Tanımadan
korumanın mümkün olmadığını unutmamalıyız.

Sonuç olarak; Çekmeköy ilçesi, İstanbul genelindeki hâkim iklim
bölgeleri arasında bir geçiş özelliği göstermesi ve uzun yıllardır bütün-
lüğünü muhafaza ettiği orman varlığıyla, İstanbul peyzajının önemli
bir bileşeni durumundadır. Bu nedenle, gerek ilçe gerekse kent dü-
zeyinde geliştirilecek projelerde, öncelikle mevcut orman alanlarının
bütünlüğünün korunması oldukça önemlidir.

325 ŞEHİR TARİH TOPLUM GELECEK

KAYNAKÇA
Akgül, S., Dirik, H., (2012). Sahilçamı Ağaçlandırmalarının Türkiye Ormancı-

lığındaki Yeri ve Akdeniz Biyoiklim Kuşağındaki Gelişiminin Değerlendirilmesi.
KSÜ Doğa Bil. Der., Özel Sayı, 226.

Amati, M., & Taylor, L. (2010). From green belts to green infrastructure. Plan-
ning, Practice & Research, 25(2), 143-155.

Anonim, (2013). İstanbul Ormanların Sorunları ve Çözüm Önerileri, Türkiye
Ormancılar Derneği Marmara Şubesi Yayınları no.03, İstanbul.

Baysal, M. (2003). Paşaköy/İstanbul Ömerli Barajı Çevresi Florası, Yüksek Li-
sans Tezi, Ankara Üniversitesi, Fen Bilimleri Enstitüsü, Ankara.

Birler, A.S. & Diner A. (1996). Kerpe Araştırma Ormanı’nda baltalık meşcere-
lerinde odun ve enerji veriminin tesbiti ve hızlı gelişen ibreli tür endüstriyel ağaç-
landırmaları ile mukayesesi. Kavak ve Hızlı Gelişen Orman Ağaçları Araştırma
Enstitüsü, Teknik Bülten No: 177, ISSN 1300-395X, Müd. Yayın no: 207, İZMİT.

Blasi, C., & Burrascano, S. (2013). The role of plant sociology in the study and
management of European forest ecosystems. iForest-Biogeosciences and Fo-
restry, 6(2), 55.

Çam, E. (2015). 19. yüzyıl’da istanbul çiftlikleri: Hekimbaşı, Çavuşbaşı, Alemdağ
örnekleri. (Yüksek Lisans Tezi, İstanbul Üniversitesi, İktisat Anabilim Dalı, İstanbul)

Çanakçıoğlu, H. (1985). Orman Koruma. İÜ. Orman Fakültesi Yayınları. İÜ Ya-
yın no: 3315, Orman Fak. Yayın No: 376, İstanbul, XIX, 486

Çekmeköy Stratejik Planı, 2010-2014. Çekmeköy Belediyesi Yayınları, http://
cekmekoy.bel.tr/tr/yayinlarimiz.

Çekmeköy (n.d.). Alıntı tarihi Kasım 15, 2016, http://www.cekmekoy.gov.tr/
ilcemizin-tarihi

Çolak, A., & Asan, Ü. (2007). Orman Amenajmanı ve Silvikültür Terimleri
Sözlüğü. IUFRO World Series, 9.

Dirik, H. (2005). Kırsal Peyzaj (Planlama ve Uygulama İlkeleri). İstanbul Üni-
versitesi yayınları no: 4559.

De Groot, R. S., Alkemade, R., Braat, L., Hein, L., & Willemen, L. (2010). Chal-
lenges in integrating the concept of ecosystem services and values in landscape
planning, management and decision making. Ecological complexity, 7(3), 260-272.

Deniz, B., Küçükerbaş, E. V., & Tuncay, Y, H. E. (2006). Peyzaj ekolojisine ge-
nel bakış. Adnan Menderes Üniversitesi Ziraat Fakültesi Dergisi, 3(2), 5-18.

Dobbs, C., Escobedo, F. J., & Zipperer, W. C. (2011). A framework for develo-
ping urban forest ecosystem services and goods indicators. Landscape and urban
planning, 99(3), 196-206.

Frey, H. W. (2000). Not green belts but green wedges: the precarious relati-
onship between city and country. Urban design international, 5(1), 13-25.

García-Nieto, A. P., García-Llorente, M., Iniesta-Arandia, I., & Martín-López,
B. (2013). Mapping forest ecosystem services: from providing units to beneficia-
ries. Ecosystem Services, 4, 126-138.

Google Maps, (2016). Google Maps. Google Maps JavaScript API v3; 2016. Eri-

326 ÇEKMEKÖY SEMPOZYUMU

şim adresi: https://developers.google.com/maps/web (erişim tarihi: 14.11.2016)
Hakyemez, A. (1995). Alemdağ Orman İşletme Müdürlüğü’nde yangın tehlike

oranları. Journal of the Faculty of Forestry Istanbul University (JFFIU), 45(1), 75-86.
Hızal, E. (2001). İstanbul-Alemdağ Ormanlarının Varlığını Tehdit Eden Et-

kenler (Yüksek Lisans Tezi, İstanbul Üniversitesi, Orman Mühendisliği Anabilim
Dalı, İstanbul)

İstif, S. (2009). İstanbul kentinin mekansal gelişimi, çekmeköy-ömerli yerleş-
mesinin yeni kentleşme akımı kapsamında incelenmesi. (Yüksek Lisans Tezi, Mi-
mar Sinan Üniversitesi, Şehir ve Bölge Planlama Anabilim Dalı, İstanbul)

Kaya, K. (1989). Alemdağ yöresinde dikilen yerli ve yabancı türlerde gelişme (Yük-
sek Lisans Tezi, İstanbul Üniversitesi, Orman Mühendisliği Anabilim Dalı, İstanbul)

Konijnendijk, C. C. (2010). The role of forestry in the development and reform
of green belts. Planning, practice & research, 25(2), 241-254.

Konukcu, M. (2001). Ormanlar ve ormancılığımız: ‘’faydaları, istatistiki ger-
çekler anayasa, kalkınma planları, hükümet programları ve yıllık programlar’da
ormancılık’’. DPT.

Kühn, M. (2003). Greenbelt and Green Heart: separating and integrating lan-
dscapes in European city regions. Landscape and Urban Planning, 64(1), 19-27.

Maco, S. E., & McPherson, E. G. (2003). A practical approach to assessing stru-
cture, function, and value of street tree populations in small communities. (Mas-
ter’s Thesis) wcufre.ucdavis.edu.

Nelson, E., Mendoza, G., Regetz, J., Polasky, S., Tallis, H., Cameron, D., ... &
Lonsdorf, E. (2009). Modeling multiple ecosystem services, biodiversity conser-
vation, commodity production, and tradeoffs at landscape scales. Frontiers in
Ecology and the Environment, 7(1), 4-11.

OGM, 2012. İstanbul Orman Amenajman Planı, İstanbul
Önder, S. (2003). Selçuk Üniversitesi öğrencilerinin rekreasyonel eğilim ve talep-

lerinin belirlenmesi üzerine bir araştırma. SÜ Ziraat Fakültesi Dergisi, 17(32), 31-38.
Özhatay, N., Byfield, A., & Atay, S. (2003). Türkiye’nin önemli bitki alanları.

WWF Türkiye.
Pamukçu, P. (2015) Ekosistem Hizmetlerinin Peyzaj Planlama Sürecine Entegras-

yonu, (Doktora Tezi, İstanbul Üniversitesi, Peyzaj Mimarlığı Anabilim Dalı, İstanbul)
Prow, T. (1999). The power of trees. The Illinois Steward, 7(4).
Schilling, J., & Logan, J. (2008). Greening the rust belt: A green infrastructure

model for right sizing America’s shrinking cities. Journal of the American Plan-
ning Association, 74(4), 451-466.

Simpson, J. R., & McPherson, E. G. (1998). Simulation of tree shade impacts
on residential energy use for space conditioning in Sacramento. Atmospheric En-
vironment, 32(1), 69-74.

Simsek, Ç. K., & Sengezer, B. (2012). Istanbul Metropoliten Alanında Kentsel
Isınmanın Azaltılmasında Yeşil Alanların Önemi. Megaron Article, 7(2), 116-128.

Şahin, A. (2014). Marmara Bölgesindeki Meşe Ormanları ve Koruya Tahvil
(Dönüştürme) Uygulamaları-2. Orman ve Av Dergisi, pp. 8-23.

327 ŞEHİR TARİH TOPLUM GELECEK

Şahin, S. (2007). Bir Tatlı Huzur Beldesi Alemdağ. İstanbul: Alemdağ Belediyesi.
Tang, B. S., Wong, S. W., & Lee, A. K. W. (2007). Green belt in a compact city: A

zone for conservation or transition?. Landscape and Urban planning, 79(3), 358-373.
Uygur Erdoğan, B. (2016), Hidrolojik Ekosistem Hizmetlerinin Havza Plan-

lamaya Uyarlanması, (Doktora Tezi, İstanbul Üniversitesi, Orman Mühendisliği
Anabilim Dalı, İstanbul)

Xiao, H., Ouyang, Z., Zhao, J., & Wang, X. (2000). [Forest ecosystem servi-
ces and their ecological valuation--a case study of tropical forest in Jianfengling
of Hainan Island]. Ying yong sheng tai xue bao= The journal of applied ecology/
Zhongguo sheng tai xue xue hui, Zhongguo ke xue yuan Shenyang ying yong
sheng tai yan jiu suo zhu ban, 11(4), 481-484.

Yang, J., & Jinxing, Z. (2007). The failure and success of greenbelt program in
Beijing. Urban forestry & urban greening, 6(4), 287-296.

Yılmaz, S., Bulut, Z., & Yeşil, P. (2006). Kent Ormanlarının Kentsel Mekana
Sağladığı Faydalar, Atatürk Üniversitesi. Ziraat Fakültesi Dergisi, 37(1), 131-136.

Zhao, T., Ouyang, Z., Zheng, H., Wang, X., & Miao, H. (2003). Forest ecosystem
services and their valuation in China. Journal of Natural Resources, 19(4), 480-491.

328 ÇEKMEKÖY SEMPOZYUMU

ÇEKMEKÖYÜN TÜRK HÂKİMİYETİNE GİRİŞİ
Şakir Turan*

Giriş
Konumu itibarıyla doğu ile batı arasında bir geçiş yeri olan İstanbul,

tarih öncesi devirlerden itibaren sayısız güçler ve göçlerin mekânı ol-
muştur. Bu coğrafya Asya ile Avrupa arasında bir köprü vazifesi üstlen-
miştir. Doğuda Mezopotamya ve Mısır gibi Eski Doğu medeniyetleri ile
Batıda Akdeniz Medeniyetlerinin oluşturduğu Eski Batı dünyalarını ku-
caklaştıran bir kültür aracısı konumundadır. Bu konumun oluşmasında
gerçekleştirilen mücadeleler, en eski devirlerden sonrada hızlanarak
devam etmiş, İstanbul’a yakın ve geçiş bölgesi durumunda olan Çek-
meköy ve çevresini de etkilemiştir.

Bizans Döneminde İstanbul’a İlk Türk Akınları
Bugünkü İstanbul’un temelleri M.Ö. 7. yüzyılın sonlarında atılmış,

M.S. 4. yüzyılda İmparator Constantin tarafından yeniden inşa edil-
miştir. 476 yılında Batı Roma’nın yıkılmasından sonra Doğu Roma
İmparatorluğu, Bizans İmparatorluğu’na dönüşmüştür. Bu dönüşüm
Bizans için bir toparlanma ve yükselmeyi sağlarken İstanbul’u da, bu
yeni imparatorluğun başkenti haline getirmiştir1.

Bizans’ın toparlanma ve yükselme süreci uzun sürmemiş, İm-
parator Jüstinyen’den sonra iktidara gelen Herakleios döneminde,
Balkanları ele geçiren Avar ve Slav orduları İstanbul’u tehdit etmeye
başlamışlardır2. Nitekim Avar Türkleri, Sasaniler ile birlikte, özellikle
İstanbul kuşatmalarında Bizans’la ciddi mücadeleler içerisinde bu-
lunmuşlardır. Bu savaşlardan birinde Sasani hükümdarı II. Husrev
bütün el-Cezire3, Filistin ve Suriye’yi ele geçirerek koca kentleri yakıp

*	 Yrd. Doç. Dr., Dumlupınar Üniversitesi, Fen Edebiyat Fakültesi
1	 Arif Kolay, İstanbul’un Yaşam Pınarı Çekmeköy, (Çekmeköy Belediyesi), İs-

tanbul, 2013, s. 26.
2	 Yusuf Behçet, “İstanbul’u İlk Muhasara Eden Türkler”, Edebiyat Fakültesi

Mecmuası, Sayı: 2-3, İstanbul 1923, s. 149.
3	 El- Cezire, IV ve VII. Yüzyıllardaki Bizans terminolojisinde Osrhoene’nin ve

Mezopotamya’nın eyaletlerinin ve Tur Abdin bölgesine kadar Rakka, Urfa,
Diyarbakır, Mardin, şehirlerinin birleşmesidir. Kaegi, Walter E. Bizans ve İlk
İslam Fetihleri, İstanbul, 2000, s. 229.

329 ŞEHİR TARİH TOPLUM GELECEK

yıkmış, yerle bir etmiştir4. Bu istilalar Akdeniz kıyılarına kadar iler-
lemiş, Karadeniz’in doğu kıyısındaki Lazika bölgesi ele geçirilmiştir.
Bu süreçte Bizans’tan alınan haraç miktarı artarken, Lazika bölgesi-
nin İranlılar tarafından boşaltılması sağlanmıştır. Aynı zamanda İran
Devleti’nin Anadolu’da hamle gücü artmış, Bizans gözle görünür bir
şekilde ikinci plana düşmüştür5.

Avar ve Slav istilalarının Balkan yarımadası ve İran üzerinden bütün
Anadolu’yu sardığı korkulu yıllar içinde Bizans, toparlanma sürecine gi-
rerek ordu ve idare düzeninde temel değişiklikler başlatmıştır. Bizans’ın
temel iskân politikası gereği, kalabalık gruplar, devletin bir yerinden
başka bir yerine nakledilmek suretiyle güvenlik sağlanmaya çalışılmış-
tır. Bizans bu iskân hareketiyle, isyan durumundaki grupları parçalaya-
rak sükuneti sağlamaya çalışmaktadır. Bununla ilgili olarak Bulgarlar,
530 yılında Trabzon ve havalisi ile Çoruh ve yukarı Fırat bölgelerine;
Avarlar, 577 yılında İranlılarla savaşmak üzere Anadolu’nun doğu bölge-
lerine yerleştirildikleri gibi, buna benzer diğer bir çok halklar da bu şe-
kilde iskâna maruz kalmışlardır6. Göçebe istilaları karşısında askeri des-
teği alan Bizans tedbirlerine devam ederek Anadolu’yu askeri bölgelere
ayırmıştır. Bizans bu taktikle hiçbir zaman güven vermeyen ve yeterli
sayının sağlanamadığı yabancı ücretli askerlerden kurtulmuş olacaktır.
Bizans’ın bu çabaları, İranlıları Anadolu dağ geçitlerinde tutmuş, mevzi-
lerini terke zorlamıştır. Bu şekilde Bizans, İran üzerinde parlak bir zafer
kazanarak sınırlarındaki İran hâkimiyetini sona erdirmeye çalışmıştır7.

Bizans, bir taraftan bu akınlarla mücadele etmeye çalışırken, diğer
taraftan Hazarları tesirsiz hale getirebilmenin yollarını aramaktadır.
Göçebe akınlarını durdurabilmenin çaresi olarak Hazar askerlerinden
istifade yolunu seçen Bizans, bir taraftan göçebe akınlara karşı bir set
meydana getirirken, diğer taraftan da kendisine yönelen Hazar hücum-
larını engellemiş olacaktır8. 626 yılında Bizans İmparatoru Heraklius,
Hazar Devleti’nden yardım istemiş ve kendisine 40.000 atlı Türk askeri

4	 Prokopius, Bizans’ın Gizli Tarihi, Çev. Orhan Duru, İstanbul, 2001, s. 134.
5	 Ostrogorsky, Georg, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ankara, 1991, s. 66.
6	 Zaimova, Tıpkova, Vasilka, “ XI. Yüzyıldan Sonra Anadolu’daki Bulgarlar Ve

Selçuklar”, Çev. Z. Zafer, Türkler, Y. Türkiye, C. 6, Ankara, 2002, s. 241. Ayrıca
bkz. M. H. Yinanç, Türkiye Tarihi (Selçuklular Devri), İstanbul, 1944, s.167.

7	 Ostrogorsky, Georg, age, 66.
8	 Hasan Ata Abeşî, Türk Kavimleri Tarihi, İstanbul, 2001, s. 115.

330 ÇEKMEKÖY SEMPOZYUMU

gönderilmiştir9. Bir taraftan Bizans’ın talebi çerçevesinde gelişen Türk
iskânları, diğer taraftan Hazarların kendi içlerindeki hâkimiyet müca-
deleleri sonucu gerçekleşen ve Bizans kapılarını zorlamalarına neden
olan askeri göçler Bizans sınırlarında Hazar hâkimiyetini başlatmıştır10.

İslam Orduları Çekmeköy’de
Göçebe istilaları karşısında yıpranan Bizans’ın işi İslam akınlarıyla

daha da zorlaşmıştır. Nitekim İslam- Bizans mücadelesi İslam’ın zuhu-
rundan itibaren başlamış ve arkası kesilmeden devam etmiştir. Hule-
fa-i Râşidin’den olan Hz. Ömer döneminde deniz aşırı ülkelere fetihler
yapılmasına izin verilmemektedir. Çünkü Hz. Ömer, gerçekleştirmiş
olduğu fetihlerinde tam bir yerleşmeyi esas aldığından fetih bölgele-
rine götürülecek hizmetlerle ancak bunun sağlanabileceğini görmek-
tedir. Hz. Osman dönemi ve sonrasında deniz aşırı ülkelere fetihler
başlatılmıştır. Bu dönemde Araplar için Anadolu meçhul durumdadır.
Bu yüzden Halife Süleyman dönemine kadar Anadolu fütuhatı deniz-
yolu tercih edilerek gerçekleştirilmiş, kara fetihlerinden çekinilmiştir.
Anadolu’ya gerçekleştirilen fetihlerin ana gayesi bu coğrafyanın ticari
ve iktisadi cazibesiyle birlikte bunun tamamlayıcısı olan İstanbul’un ve
buraya ulaştıran yolların önündeki engelleri aşmaktır. Nitekim Anado-
lu’nun güneyinden iç bölgelere kadar gerçekleştirilen akınlar ve hatta
Kıbrıs’ın fethinin gerçekleştirilmesi dahi bu gayeye matuf çabalar ola-
rak değerlendirilebilir.

Emeviler döneminden itibaren gerçekleştirilen İslam – Bizans mü-
cadelelerinde gelişigüzel yayılmalardan ziyade, her ne kadar başarılı
olmasa da, planlı ve muntazam bir şekilde İstanbul’u fethetme siyase-

9	 Kamuran Gürün, Türk ve Türk Devletleri Tarihi, Ankara, 1984, s. 238.
10	 Göçebe istilalarından bunalan Bizans çare olarak grupları parçalayarak kendi

güvenliğini tesis etmeye çalışmıştır. Bu süreçte Bizans komutanlarının en ya-
kınındaki askerler Türklerden oluşmaktadır. Nitekim 946 senesinde Tarsus’a
Müslüman ve Hıristiyan esirlerin mübadelesini yapmak üzere gelen Abbasi el-
çisi, Bizans kumandanının yanına gittiğinde, yanındaki askerler arasında Fer-
ganalı Türkleri görmüştür. Bu Türkler daha önceki yıllarda ücretli olarak ge-
tirilip Nevşehir yöresinde iskân edilen Türklerdir. Abbasi Devleti’nin kuruluş
aşamasında da Doğu illerindeki Hazar Türk hâkimiyetinden faydalanıldığı,
kaynaklardan anlaşılmaktadır. 947 yılında Seyfü’d-devle ile Bardas arasında
ortaya çıkan savaşlarda Bizans generalinin yanında önemli miktarda ücretli
Bulgar askerlerinin bulunduğu ve bunların da Niğde ve Nevşehir yörelerinde
iskân edildikleri kaynaklarda belirtilmektedir. Bkz. Yinanç age, s.167.

331 ŞEHİR TARİH TOPLUM GELECEK

tinin uygulandığını görmekteyiz11. Bu sebepten Emevi Halifesi Muavi-
ye zamanında Anadolu’ya ve Bizans’a karşı gerçekleştirilen askeri ha-
rekâtların en önemlisi İstanbul kuşatmalarıdır. Emeviler döneminde
İstanbul’a karşı ilk askeri harekât 668 yılında olmuştur. İslam orduları,
Malatya, Kayseri, Eskişehir yolunu takip ederek Çekmeköy ve çevresi-
ne ulaşmış, 669 yılı ilkbaharından itibaren boğaz geçilerek muhasara
başlatılmıştır. Kışın başlamasıyla birlikte kuşatmaya son verilmiştir.
674 yılında ise İstanbul’a karşı ikinci askeri harekât başlatılmış, fakat
kış mevsimine kadar herhangi bir sonuç alınamayınca ara sıra kuşat-
malar devam etse de 680 yılında kuşatma tamamen terk edilerek geri
çekilmek zorunda kalınmıştır.

Emeviler döneminde İslam ordularının gerçekleştirdiği Anadolu
akınlarıyla İstanbul’u alabilmek için her yol denenmiştir. Öncelikle
İstanbul’a uzanan yolların güvenliği sağlanarak Bizans yıpratılmaya
çalışılmıştır. Bu amaçla, I. Muaviye döneminde 668’den 680 yıllarına
kadar aralıklarla devam eden İstanbul harekât ve kuşatmaları dikkatle
incelendiğinde, asıl orduya yardımcı kuvvetler olarak, Orta Anadolu,
Ege ve Akdeniz sahillerinden desteklerin olduğu görülecektir.

Bu tarihten itibaren her ne kadar Bizans belli bir toparlanma süreci
içerisine girip değişik iskânlarla Arapları durdurmaya çalışmış ise de,
başarılı olamamıştır. Halife Hişam dönemine kadar etkisini yitiren ku-
şatmalar onunla birlikte yeniden canlandırılmıştır. Mesleme b. Abdül-
melik komutasındaki kuvvetler İç Anadolu’ya girerek Kayseri’ye kadar
ilerlemişlerdir. Ertesi yıl ise İznik önlerinde seferlerine devam etmiş-
lerdir. Diğer taraftan Halife’nin oğulları Muaviye ve Süleyman’da Ma-
latya ve Maraş çevresindeki akınlarda başarılı faaliyetler sergilemişler-
dir. Bu akınlardaki başarılı faaliyetleriyle ön plana çıkan şahsiyetlerden
olan Abdullah Ebu Yahya, Bizans’la yaptığı mücadelelerde şehit olmuş
ve bundan sonra Bizans’ın karşı faaliyetleri başlamıştır12. Bu dönemler-
de Bizans ile olan mücadeleler denizde de devam etmiş fakat başarılı
neticeler alınamamıştır.

11	 İbrahim Hasan, İslam Tarihi, (Siyasi, Dini, Kültürel, Sosyal), Müt. İ. Yiğit, Y.
Çiçek, S. Gümüş, A. T. Aslan, H. Aktaş, C.3, İstanbul, 1992, s. 54.

12	 İbn Kesir, El- Bidaye ve’n- Nihayesin’de Abdullah Ebu Yahya ‘nın Anadolu’da
bu dönemlerde şöhret bulan Battal Gazi olduğu Antakya’da ikamet ettiği, Bi-
zans’a karşı başarılı savaşlar meydana getirdiğinden bahsetmektedir. İbn Ke-
sir, El- Bidaye ve’n- Nihaye, Büyük İslam Tarihi, Çev. Mehmet Keskin, C. 9,
İstanbul, 1995, s. 542-546.

332 ÇEKMEKÖY SEMPOZYUMU

İslam dünyasında Emevilerin yerine Abbasîlerin yönetime geçme-
leriyle idari, askeri, siyasi ve ilmi sahalarda çok büyük değişiklikler
olsa da, İstanbul’u fethetme arzusunda herhangi bir sapma olmamış-
tır. Nitekim Abbasi Halifesi Ebu Cafer Mansur, Devleti’nin iç prob-
lemlerini hallettikten sonra Bizans ile yaklaşık bir asırdan beri sınır
savaşları şeklinde devam eden mücadeleleri kontrol altına alabilmek
ve İstanbul’u daha ciddi anlamda kuşatabilmek için Malatya ve Adana
gibi stratejik bakımdan önemli uç vilayetlerini yeni baştan inşa ettir-
miştir. Bu bölgeler bağımsız bölge statüsüne getirilerek askeri bir üs
şekline dönüştürülmüştür.

Abbasilerde sınırların istihkâmının kuvvetlendirilmesi Mehdî za-
manında da devam etmiş, Hasan b. Kahtaba ve Harun komutasında-
ki ordular başarılı fetihler gerçekleştirmişlerdir13. Bu fetihlerle İslam
ordusu 782’de Üsküdar’a kadar ilerlemiştir. İmparator VI. Konstanti-
nos’un naibi İrene ile anlaşma yapılarak Bizans’a 70.000 ve 90.000
dinarlık yılda iki taksitle cizye ödettirilmesi zorunluluğu getirilmiştir.
Mehdi zamanında ordu komutanı olarak faaliyetlerini sürdüren Ha-
run’un, hilafeti döneminde İstanbul üzerine yoğunlaşılmış, kuşat-
manın başarılı olması için çalışmıştır. Bu dönemde Bizans ülkesine
yapılan bu akınlara 135 bin maaşlı asker, gönüllüler ve divana kayıt-
lı olmayan belli sayıda kişiler katılmıştır14. Harun Reşit, 806 yılında
Ereğli’nin fethi sonrasında Orta Anadolu’ya kadar ilerleyerek bölge-
deki birçok yerin fetihlerini gerçekleştirirken15, bazı kaynaklarda onun
Bilecik’e kadar ulaştığı ve burayı fethettiği, fakat daha sonra buranın
yeniden Bizans’ın eline geçtiği şeklinde bilgiler bulunmaktadır16.

Abbasi Devleti’ni Bizans’a karşı koruyarak harici savunma hattı
meydana getiren Türkler, özellikle Abbasi halifeleri Memun ve Mu-
tasım dönemlerinde nüfuzlarını artırmışlardır. Artan nüfuzları ile
Anadolu’nun güney ve doğu kısımlarında Bizans’ın zayıf anlarında
harekete geçmek için İstanbul kuşatmalarının başlatılacağı stratejik

13	 İbnü’l Esir, in El- Kamil Fi’t-Tarih adlı eserinde yukarıda sözü edilen harekâtla
ilgili 95993 kişinin katıldığından, Bizans sınırlarında bir hayli ilerlenildiğinden
ve Bizans’ın bozguna uğratıldığından bahsetmektedir. İbnü’l Esir, El- Kamil
Fi’t-Tarih tercümesi, (İslam Tarihi), Çev. Abdullah Köşe, İstanbul, 1991, s. 64.

14	 İbn Kesir, age, C. 10, s. 478-487.
15	 İbnü’l Esir, age, s. 177.
16	 Şükrullah, Behcetü’t-Tevârîh, Haz. N. Atsız, Osmanlı Tarihleri I, İstanbul,

1949, s. 52.

333 ŞEHİR TARİH TOPLUM GELECEK

noktalar ve askeri üsler oluşturmuşlardır.
Nitekim söz konusu Abbasi halifeleri döneminde Anadolu’da Ka-

padokya, Orta Anadolu, Malatya taraflarına akınlar gerçekleştirilmiş-
tir. Bizans bu akınlar karşısında harekete geçerek Toroslar bölgesini
kuşatmaya almıştır. İmparator Theophilos burada yerleşip zayıf anlar-
da saldırmayı bekleyen Türk- İslam nüfuzunu kırabilmek için yedi bin
esirle geri dönmüştür.

Bizans imparatorlarında oluşan İstanbul’u koruma endişesi, Abbasi
hilafeti ile bir takım siyasi ilişkileri zorunlu kılmıştır. Bu nedenle çeşit-
li vesilelerle Abbasilerle münasebetlerde bulunan Bizans hükümdar-
ları onlardan etkilendiler17. Nitekim İmparator Theophilos 832 yılında
Araplarla yapılan devamlı savaşlar esnasında Bağdat’ta bulunan Abbasi
Halifesi Memun’a elçi olarak hocası Synkellos İoannes Grammatikos’u
göndermiştir. Bağdat’tan dönüşünde İstanbul Patriği olan ve bu maka-
mı 842’ye kadar muhafaza eden bu elçi, Bizans’a döndüğünde Bağdat
sarayını fazlaca methetmiştir. Anlatılanlara hayran kalan imparator,
Abbasi saraylarının resimlerini getirterek Patrikos adındaki şahsa, Sa-
mandıra yakınlarında olduğu düşünülen Bryas Sarayı’nı inşa ettirmiştir.
İmparator sarayın içine bir kilise etrafına da bahçeler yaptırmış, civar-
dan getirdiği su yolları ve kanallar ile sarayı tezyin ettirmiştir18.

Saraydaki bu değişimden başka toplumdaki diğer etkileşimleri de
beraberinde getirecek zemin oluşturulmaya başlanıp, İstanbul’un as-
keri fethine temel teşkil edecek kültürel zemin hazırlanmaya çalışıl-
mıştır. Bu dönemde Abbasiler tarafından fethedilen bölgelere Türk,
İranlı, Soğd ve diğer milletlerden pek çok insan getirilmiş, ticaret ve
hac yollarının geçtiği şehirlere yerleştirilerek, ticari faaliyetlerle uğraş-
maları sağlanmıştır. Bu şehirlere yerleştirilen göçmenler aynı zamanda
ziraatla da yoğun bir şekilde meşgul edilerek, şehirler zenginleştirilmiş
ve refah seviyeleri yükseltilmiştir19. Bizans- Abbasi savaşları askeri har-
camaları artırdığı gibi, siyasi istikrarsızlık ile sınır boylarının harabiye-
tini de beraberinde getirmiştir. Bölgeyi takviye için yapılan tehcir hare-
ketleri ise demografik yapıyı bozmuş ve yerlilerle muhacirler arasında

17	 Charles Texier, Küçük Asya, Çev. Ali Suat, Ankara, 2002, s. 131.
18	 Semavi Eyice, “İstanbul’da Abbasi Saraylarının Benzeri Olarak Yapılan Bir Bi-

zans Sarayı (Bryas Sarayı)”, Belleten, Cilt: XXIII, Sayı: 89-92, Ankara 1959, s. 92.
19	 Ali Sevim, Anadolu’nun Fethi, Selçuklular Dönemi, (Başlangıçtan 1086 ‘ya

kadar), Ankara, 1988. s. 16.

334 ÇEKMEKÖY SEMPOZYUMU

tarım ve sınır ticaretinde pay kapma mücadelelerine yol açmıştır20.
Bizans, başlangıçta değişik yönlerden gelen göçebe toplulukların

istilalarıyla meşgul olurken sonraki yıllarda ise İran ve Araplar’ın akın-
larıyla sarsılmıştır. Abbasiler döneminden itibaren sayıları hızla artan
Müslüman Türkler’in İslam kuvvetleri içerisinde Anadolu’ya gelerek
askeri alanda büyük başarılar elde etmesi ve ardından Selçuklu akın-
larının gelmesiyle birlikte, Bizans toparlanma fırsatı bulamamış, sınır-
larını iç kısımlara çekerek yerini Türkmenler’e bırakmaya başlamıştır.

 Selçuklu Türkmenlerinin bölgede tutunma çabaları
Selçuklu Devleti’nin kuruluşundan itibaren yoğunlaşmış olarak,

ondan önce ise belirli aralıklarla Bizans üzerine Türkmen akınları ya-
pılmıştır. Türkmen istilalarını durdurmak isteyen Bizans, sınırlarına
karakol vazifesiyle Ermeni ve Gürcüleri yerleştirmiştir. Türkmenler
öncelikle bu akınlarda ezilmişler, daha sonra ise Bizans kuvvetlerini
tedricen bozguna uğratmışlardır. Göçebe Türkmenler, özellikle 1040-
1071 yılları arasında devamlı olarak Azerbaycan’dan doğu, orta ve batı
Anadolu’ya doğru yayılmışlardır. Boğazlara ve Ege denizi sahillerine
kadar gelen Türkmenler, bu gelişleriyle beraberinde diğer Türk yurt-
larına mensup boylar ve oymaklar la Bizans topraklarında dağılmışlar
ve yerleşmeye başlamışlardır.

Bizans’ın müstahkem şehirleri, kaleleri, garnizonları ve düzenli
orduları, göçebeliğin meydana getirdiği zorluklarla yaşamak zorunda
kalan Türkmenleri farklı bir siyaset izlemek zorunda bırakmıştır. Fakat
Bizans Anadolusundaki örgütsüz yapı, Türkmenlerin Anadolu içlerine
girmelerini kolaylaştırırken onların buralardaki mücadeleleri Selçuklu
Sultanlarını rahatlatmıştır. Malazgirt öncesinden itibaren Anadolu’ya
yerleşmeye başlayan Göçebe Türkmenlerin belirli bir siyasi amaçla-
rı olmadığından onlara karşı da hiçbir şekilde askeri ve idari direnç
gösterilememiştir. Bu duruma Bizans’ın kendi içindeki rekabetleri de
eklenince bölgenin sahiplenilmesi iyice perçinlenmiştir. Nitekim Bi-
zans İmparatoru VII. Mikhail Dukas’ın (1071-1078) iktidarı esnasında
Anadolu orduları komutanı Nikephoros Botannies ile Rumeli orduları
komutanı Nikephoros Bryennios imparatora karşı isyan etmişlerdir.
Nikephoros Botannies Anadolu fatihi Kutalmışoğlu Süleyman Şah’tan
yardım istemiş, Süleyman Şah’ın yardımı sonucunda da 1078’de im-

20	 Cengiz Kallek, İslam İktisat Düşüncesi, Tarihi, İstanbul, 2004, s. 38.

335 ŞEHİR TARİH TOPLUM GELECEK

parator olmuştur. Bu ilişkiler sayesinde Kutalmışoğlu Süleyman Şah
Üsküdar’a kadar gelmiş ve burada Botannies tarafından saygı ve sevgi
ile karşılanıp ağırlanmıştır21. Türkmenlerin iktidar rekabetlerini kulla-
nabilir hale gelmelerinden sonra Bizans için göçebe Türkmenleri sahip
oldukları yer ve yurtlarından, elde ettikleri ganimetlerden vazgeçirip
tekrardan geriye dönmelerine zorlamak hiç mümkün olmamıştır22.

Diğer taraftan İzmir ve çevresinde Türk beyliği kurmuş olan Çaka
Bey, ordunun bir kısmını Turasan komutasında 20.000 askerle İs-
tanbul tarafına, diğer kısmını ise Çavuldur Çaka komutasında 2.000
askerle Karaman tarafına yönlendirdiği Dânişmend-nâmede belir-
tilmektedir23. Çaka Bey Bizans’la olan mücadelelerine denizlerde de
devam etmiş, muhtemelen bu savaşlar esnasında Bizanslı kumandan
Kabalika Aleksandır’a esir düşmüştür24. İmparator III. Botaniates’in il-
gisine mazhar olduğundan saraya alınarak yetiştirilmiştir25. Anna Kom-
nena’ya göre sarayda Homeros’u okuyup anlayacak kadar Bizans dili-
ni ve savaş taktiklerini öğrenmiştir. 1081’den sonra ise Bizans tahtına
Alexis’in çıkmasıyla İzmir taraflarına kaçıp buralarda siyasi faaliyetlere
giriştiği kaynaklarda belirtilmektedir.

Bizans’ın ciddi rakibi durumuna gelen ve Gelibolu ve Trakya bölge-
sinde nüfuz kurmaya çalışan Çaka Bey, Bizans’ı kıskaca alabilmek için
Peçenekler’le temasa geçmiştir26. Oğuzların tazyiki ile göç eden Peçe-
nekler, Balkanlarda nüfuzlarını artırmışlar ve 1087-1089 yılları arasın-
da Bizans’ı büyük bir mağlubiyete uğratmışlardır. Mathieu, bu dönem-
de burada yerleşen Peçeneklerle ilgili olarak arabaları, hayvanları ve
aileleriyle birlikte 600.000 rakamını zikretmektedir27.

Peçenek baskıları karşısında varlık gösteremeyen Bizans, Kuman-

21	 Birsel Sipahioğlu, “ Bizans Döneminde Üsküdar”, Üsküdar Sempozyumu, V/II
(1-5 Kasım 2007), Bildiriler, (Edt. Coşkun Yılmaz), İstanbul, 2008, s. 510.

22	 Claude Cahen, Osmanlılardan Önce Anadolu, Çev. Erol Üyepazarcı, İstanbul,
2000, s. 7.

23	 Dânişmend-nâme, Haz. Necati Demir, Niksar, 1999, s. 22, 203, 256. Bkz. Müc-
teba İlgürel, “ Çaka Bey”, İslam Ansiklopedisi (DİB),C.8, İstanbul, 1993, s. 187.

24	 Mücteba İlgürel, “ Çaka Bey”, İslam Ansiklopedisi (DİB), C.8, İstanbul, 1993,
s. 187.

25	 Tuncer Baykara, “Türkiye Selçuklu Döneminde Toplum ve Ekonomi”, Türk-
ler, Y. Türkiye, C.7, Ankara, 2002, s.231.

26	 Tuncer Baykara, Türkiye Selçuklularının Sosyal Ekonomik Tarihi, İstanbul,
2004, s. 79.

27	 Mathieu, s.199-200, Alexiade, II, s.135-136, Zikr. Osman Turan, Selçuklular
Zamanında Türkiye, İstanbul, 1998, s.92-93.

336 ÇEKMEKÖY SEMPOZYUMU

lar’ı Peçenekler’e karşı tahrik ederek nüfuzlarını kırmaya uğraşmış,
aynı zamanda Çaka Bey’e karşı kuvvetler toplamaya çalışmıştır28.
Çaka Bey’in tüm çabalarına rağmen oluşturulamayan Peçenek bir-
likteliği, 1091’de oluşturulan Bizans –Kuman ittifakı ile iyice çıkmaza
girmiş ve Peçeneklerin bozgunu ile sonuçlanmıştır. Nitekim Bizans’ın
buradaki hassasiyeti sadece boğazlardaki korsanlığı önleme faaliyeti
değil, İstanbul’u tehdit eden Peçenek Türkleriyle, Çaka’nın ittifakını
önleyerek İstanbul’u kuşatmalarına fırsat vermemektir. Çünkü bu it-
tifak 14. yüzyıl Batı Anadolu’sunun görüntüsünün daha bu tarihlerde
sergilenmesini sağlayacaktır29. Bu bozgunla Balkanlardaki Peçenek
nüfuzu, Bizans ve Kumanlar tarafından dağıtılmış, bir kısmı kılıçtan
geçirilirken diğer kısmı ise Vardar nehrinin batısına yerleştirilmişler-
dir. Peçeneklerin imha ve iskânı sonrasında kalan son bakiyeleri ise
Trakya’yı istila etmişler, fakat burada da Bizans hileleriyle bozguna
uğratılmışlardır. Kalanlardan bir kısmı askerlik hizmetine alınırken
diğer kısmı ise boşalan İzmit topraklarına yerleştirilmişlerdir30.

Peçenek tehdidinin Bizans – Kuman ittifakıyla dağıtılmasından
başka Bizans ve İstanbul için en önemli tehdit Çaka Beyin ilerlemele-
ridir. Nitekim Midilli, Sakız, Sisam,ve Rodos’ta hakimiyet kuran Çaka
Bey’in, fetihlerini Çanakkale boğazı istikametinde genişletmesi Bi-
zans’ı tedirgin etmiştir. Çaka’nın bölgede büyük bir Türkmen devleti
kurma emellerinin anlaşılması ile Bizans harekete geçmiştir. Bu doğ-
rultuda I. Kılıçaslan ile Çaka Bey’i birbirine düşürme faaliyetlerini baş-
latan Bizans, bunda başarılı olmuştur31. Anna Komnena’nın ifadesiyle
Çaka Bey I. Kılıçaslan tarafından bir ziyafet esnasında öldürülmüştür.

28	 A. Nimet Kurat, Türk Kavimleri ve Devletleri, Ankara, 1992, s.63.
29	 Claude Cahen, age, s. 12.
30	 Niketas, s. 14-17, Zikr. Osman Turan, age, s. 93.
31	 Anna Komnena iki Türk devlet adamının aralarının bozulmasında bir Bizans

mektubunun bulunduğundan bahsetmektedir. Çaka’nın faaliyetleri karşısın-
da sıkışan Bizans imparatoru bun mücadelede Kılıçarslanı yanına almak iste-
miş ve bu amaçla her türlü hileyi kullanmaya çalışmıştır. Söz konusu mektupta
“ Haşmetli ve azametli Sultan Kılıçarslan, biliyorsun ki senin sultanlığın ba-
badan ve dededen kalmadır. Evlenme suretiyle senin akraban olan Çaka za-
hiren imparatora karşı savaş hazırlıkları yapmakta ve kendini imparator say-
maktadır. Fakat onun yaptıkları hileli bir gösterişten başka bir şey değildir. O
Bizans tahtının kendinse layık olmadığını bilmeyecek kadar akılsız değildir.
O, Bizans hakimiyetini ele geçiremeyeceğini de biliyor. Onun bütün planları
tamamen sana karşıdır. Bundan dolayı senin onunla birlikte olmamalısın…..,”
Zikr. A.Nimet Kurat, Çaka Bey, Ankara, 1966, s.51-52.

337 ŞEHİR TARİH TOPLUM GELECEK

Anna, onun öldürülmesiyle ilgili olarak 1097 tarihini vermiş olsa da bu
tarihlerde Haçlıların İznik’i muhasarası ve Kılıçaslan’ın Anadolu içle-
rine çekildiği göz önüne alındığında katlin daha önce 1095 tarihlerin-
de gerçekleştirildiği daha akla yatkın olsa gerektir32.

 İznik’in Haçlılar tarafından işgali kabul edilen 1097 tarihinden iti-
baren taht kavgalarıyla uğraşan Bizans yeni işgaller ve yağmalarla kar-
şı karşıya kalmıştır. Haçlılarla Venedikliler arasında paylaşılarak bir
Latin İmparatorluğu kurulmuş, devletin başına Flandre getirilmiştir.
Yağmalamalar şehri yaşanmaz hale getirdiğinden şehrin aristokrasisi
İznik’e göç etmek zorunda kalmıştır. Dolayısı ile Latin İmparatorluğu
sadece İstanbul ve çevresine hükmedebilmiş diğer bölgelerde varlık
gösterememiştir33.

Türklerin ilerleyişini 1261 de Latin hâkimiyetini yıkarak yeniden İs-
tanbul’a sahip olan VIII. Mihael Palaeologos ‘da durduramamış iktidarı
sürecinde iç karışıklıklar ve isyanlarla uğraşmak zorunda kalmıştır. Ni-
tekim gittikçe zayıflayan Sırp ve Osmanlı devletleri arasında sıkışıp ka-
lan Bizans, varlığını devam ettirebilmek için bu devletler arasında den-
ge politikaları izlemek zorunda kalmıştır. Türklerin Balkanlara geçişi
ve Sırplara karşı kazandıkları zaferler Bizans’ı iyice zor durumda bırak-
mış, surların çevrelediği küçük bir şehir devleti haline getirmiştir34.

Bu süreçte Türkmenler için uç bölgelerine yönelmeyi zorunlu kı-
lan sebeplerin başında Moğol istilası gelmektedir. Özellikle Moğolla-
rın baskı ve zulümleri sonucu uçlara yerleşmek zorunda kalan Ahi ve
dini grupların uçlardaki yerleşmeleri siyasi ve askeri fetihlerden daha
tesirli olmuştur. Bu doğrultuda istemli ve istemsiz bir takım göçler
meydana gelmiştir. Bu süreçte Anadolu’da siyasi otorite ile iyi ilişkiler
içerisinde bulunan dini oluşumların başında Celâliye gelmektedir. Bu
hareket Mevlana’nın vefatından sonra oğlu Sultan Veled’in Postnişin-
liğinde sistemli hale getirilmiş, Anadolu’nun değişik yerlerinde hızla
yayılması kolaylaştırılmıştır. 	

XIII. yüzyılda Anadolu’da hızla yayılan dini hareketlerden Rifaiye ve
Halvetiye akımları da Anadolu’nun çeşitli şehirlerinde özellikle uçlarda
yoğunlaşarak kurumlarını oluşturmaya çalışmışlardır. Daha çok Ahiler
arasında yayılma fırsatı bulan Halvetilik, Ahilerin Moğolların siyasi nüfu-

32	 Mücteba İlgürel, agm, s.188.
33	 Belgeler Işığında Çavuşbaşı Tarihi, s. 19.
34	 Belgeler Işığında Çavuşbaşı Tarihi, s. 19.

338 ÇEKMEKÖY SEMPOZYUMU

zuna dayanamamalarından dolayı Uçlara doğru hızla yayılarak en küçük
yerleşim birimlerine dahi bu vesile ile girebilmiştir35.

Anadolu’da bu yüz yılda özellikle göçebe Türkmenler arasında etkili
olan Yesevilik sadece Anadolu’da sınırlı kalmamış Rumeli’ye de intikal
ederek kitleler üzerinde son derece tesirli olmuştur36.

Mutedil bir anlayışın temsilcisi olan bu ekolün Anadolu’da hızla
yayılmasında Hacı Bektaş Veli, Sarı Saltık, Bâli Sultan, Baba Afşar, Pir
Dede, Baba Sultan, İskender Baba, Ali Baba, Resul Baba Çelebi ve buna
benzer din büyüklerinin büyük rolü olmuştur. Başlangıçta Orta Anado-
lu’da müntesip bulabilen bu hareket daha sonra Moğol istilasından kay-
naklanan göçler sebebiyle Uç’lara yayılmıştır. Sarı Saltık ise bu hareketi
Rumeli’ye taşıyarak hareketin manevi ikliminden insanların yararlan-
masını sağlamıştır.

Çekmeköy Orhan Gazi İle
Türk Hakimiyetine Girdi
XIII. yüzyıl sonlarında Türkiye Selçuklu Devleti Moğol baskısı so-

nucu dağılmaya başlarken uç bölgelerde yavaş yavaş bağımsız veya
yarı bağımsız Türkmen beylikleri ortaya çıkmaya başlamıştır37.

Bunlardan birisi de Kayı aşiretidir. Kayıların Bizans sınırlarına yer-
leştirilmelerinde bu baskıların tesiri görülmektedir. Kayı Reisleri, Ce-
laleddin Harezmşahla yapılan mücadeleler sonrasında Moğol baskıla-
rının şiddetlenmesi üzerine I. Alâüddin Keykubada başvurmuşlar ve
münavebeli olarak Orta Anadolu’ya yerleştirilmişlerdir. Nitekim III.
Gıyaseddin Keyhüsrev Cimri hadisesini bastırmak için Uç’lara doğru
yöneldiğinde kendisini karşılamak için gelenler arasında Kayı beyleri
de bulunmaktadır. Genel olarak Osmanlı kaynakları, Kayıları Selçuk-
luların himayesinde ve onun muhafazası için çalışan bir aşiret olarak
göstermektedir38.

Selçukname de ise, devletin son dönemlerinde Selçuklu Sultanı
Alâeddin’in uçların yönetimini Kayılara bıraktığı hakkında bilgiler bu-
lunmaktadır. Selçuklu Sultanı, Moğol tehlikesi karşısında geri çekile-

35	 Köprülü Fuad, Osmanlı Devletinin Kuruluşu, İstanbul, 1981, s. 96.
36	 Köprülü Fuad, Türk Edebiyatında İlk Mutasavvıflar, Ankara, 1991, s. 46.
37	 Feridun Emecen, “Kuruluştan Küçük Kaynarca’ya”, Osmanlı Tarihi I, editör:

Ekmeleddin İhsanoğlu, İstanbul 1999, s. 6.
38	 Neşri, Kitab-ı Cihannümâ, Yay. F. Reşit Unat, M.Altay Köymen, C.I, Ankara,

1987, s. 71.

339 ŞEHİR TARİH TOPLUM GELECEK

rek uçların idaresini Kastamonu Bey’i Hüsameddin Bey ve Kayı Bey-
leri Ertuğrul, Gündüzalp ve Gökalp’e bırakmıştır39.

Hoca Sadeddin Efendi, Osmanlıların Gazi kimliğinin Selçukluların
dikkatini çektiğini ve Osman Gazinin bey olarak tayininde tesirli ol-
duğunu söylemektedir40. Diğer taraftan çağdaş Bizans tarihçisi Pach-
ymeres ise Osman Gazinin Bey olarak seçilmesinde Uç’taki atılgan ve
savaşçı ruhunun etkili olduğundan bahsetmektedir41. Nitekim Osman
Bey iktidara tam olarak sahip olduktan sonra bölgede güçlü durumda
olan İnegöl Bey’i üzerine yürümüş fakat başarılı olamamıştır. Daha
sonra gerçekleştirilen akınlarda İnegöl, Karaca hisar, Sorgun, Tarak-
lı, Göynük, Yarhisar, Bilecik topraklarına sahip olunmuştur. Özellikle
Sülemiş isyanı Osman Bey’in daha rahat hareket etmesini sağlarken,
iktisadi açıdan önemli bir yere sahip olan Bilecik’in alınması ve mer-
kezin buraya taşınması Kayı aşiretinin Uçlardaki yerleşmesini daha da
hızlandırmıştır. Bu hızlı ilerleyişle birlikte Türkiye Selçuklularının hiç
hükümlerinin kalmadığı görülmektedir42.

Başlangıçta Bizans tekfurlarına karşı çetin bir mücadeleye girmek-
ten ziyade onlarla iyi geçinip durumunu güçlendirmeye çalışan Osman
Bey gazayı bir ideoloji haline getirmiştir. Bu yaklaşım sadece Türkmen
beyliklerinin değil, bazı Bizans tekfurlarının da Osmanlı devletine ka-
tılmasına sebep olmuştur. Özellikle 1302 tarihinde Bizans karşısında
elde edilen galibiyetle birlikte eşik aşılarak Türkmen beylikleri arasın-
da öne çıkmaya başlamışlar, Katalan tehlikesinin ortadan kalkmasıyla
başta İznik ve Bursa olmak üzere hücumlarını yoğunlaştırmışlardır43.

Osman Gazi’nin son dönemlerinde Bolu, Akyazı ve Mudurnu Ko-
nuralp tarafından, Kandıra, Ermenipazarı (Akmeşe) ve Ayan Gölü
Akça Koca tarafından ele geçirilmiş, Samandıra Kalesi ve çevre illeri
almak için ise gerekli hazırlıklara başlanmıştır. Osman Gazi’nin vefatı
üzerine bu hazırlıklar sonuçsuz kalmıştır44.

39	 Z. V. Togan, Umumi Türk Tarihine Giriş, İstanbul, 1981, s. 324.
40	 Hoca Sadettin, Tacü’t-Tevârih, Haz. İ. Parmaksızoğlu, C.I , Ankara, 1952, s.31.
41	 İnalcık, H. “ Osmanlı Tarihine Toplu Bir Bakış”, Osmanlı , C,I, s. 40-41.
42	 Ahmet Şimşirgil, “Osmanlı Devleti’nin Kuruluşunda Hizmeti Geçen Alpler ve

Gaziler, Türkler IX, Ankara 2002, s. 99-100.
43	 Feridun Emecen, “Kuruluştan Küçük Kaynarca’ya” Osmanlı Tarihi I, Editör:

Ekmeleddin İhsanoğlu, İstanbul, 1999, s. 9.
44	 Hoca Sadeddin Efendi, Tâc’üt-Tevârih, C. I, Sadeleştiren: İsmet Parmaksızoğ-

lu, MEB Basımevi, İstanbul 1974, s. 52-53.

340 ÇEKMEKÖY SEMPOZYUMU

Ancak Orhan Gazi zamanında Samandıra ve civarındaki ilerleyi-
şe devam edilmiştir45. Samandıra ve çevresinin Bizanslıların elinden
alınması Orhan Bey zamanında H.728 M.1327/1328 yıllarına rastla-
maktadır.

Osmanlı kaynaklarında Samandıra ve civarının fethiyle ilgili ol-
dukça detaylı bilgiler verilmektedir. Bu çerçevede Konuralp ve Akça-
koca tarafından46 Samandıra kalesi ve çevresinde keşif harekâtı dü-
zenlendiği, oğlunun cenaze töreni ile meşgul olan tekfurun herhangi
bir karşılık gösteremeyip kuvvetlerinin de yılgınlık içerisinde kaçıştık-
ları belirtilmektedir. Bunun üzerine yeniden hücuma geçen Konuralp
ve Akçakoca tekfuru yakalamış fidye karşılığında İstanbul ve Aydos
tekfurlarına bırakılabileceklerini duyurmuşlardır. Fidye teklifi kabul
görmediği gibi yeniden bir savaşın başlangıcı olmuş, nihayetinde Sa-
mandıra tekfurunu, İzmit tekfuru büyük para karşılığında satın almak
zorunda kalmıştır. Bu para, İstanbul fethinin önündeki engelleri aşa-
bilmek için kullanılmıştır47.

Diğer taraftan Aydos’un fethi ile ilgili Tacü’t-Tevarih’te anlatılan men-
kıbeye göre, Aydos tekfurunun kızı gördüğü rüya üzerine Abdurrahman
Gaziye müslüman olmak istediğini ve kaleyi almak konusunda kendile-
rine yardım edeceğini bir mektupla bildirmiştir. Yapılan planlar doğrul-
tusunda düşmana Türklerin bölgeden çekildikleri görüntüsünü vermek
için Aydos kalesinin etrafı yakılıp yıkılmış ve Samandıra kalesi ateşe ve-
rilmiştir. Halkta rehavet oluştuktan sonra ise tekfurun kızının yardımıyla
kale fethedilmiş ve Abdurrahman Gazi bu kızla evlendirilmiştir48.

Nihayet 1329 yılında Pelekanon Savaşı sonrasında yapılan antlaş-
maya göre Türkler bu bölgede kalıcı olarak yerleşmeye başlamış, İs-
tanbul’un Anadolu yakasındaki topraklar yavaş yavaş ele geçirilerek

45	 Adnan Eskikurt-Ramazan Özey, “Anadolu ve Balkanlardaki Osmanlı Fetih-
lerinde (1299-1451) Coğrafyanın Önemi”, Türklük Araştırmaları Dergisi 19,
(Prof. Dr. Mücteba İlgürel’e Armağan Özel Sayısı), İstanbul 2008, s. 96.

46	 Bölgenin fethinde görevli komutanlarla ilgili olarak Nicolae Jorga, Konuralp ve
Akça Koca’nın yanında Abdurrahman Gazi’yi de zikretmektedir. Bkz. Nicolae
Jorga, Osmanlı İmparatorluğu Tarihi, c. I, Çev.: Nilüfer Epçeli, Yeditepe Yayın-
ları, İstanbul 2005, s. 174; Ayrıca bkz, Mehmet Nermi Haskan, Yüzyıllar Boyu
Üsküdar, II, , İstanbul 2001, s. 525.

47	 Hoca Sadeddin Efendi, a.g.e., s. 54-55.
48	 Hoca Sadeddin Efendi, a.g.e., s. 57-58; Bu konu ile ilgili ayrıca bkz, Aşıkpa-

şaoğlu Tarihi (Haz. Nihal Atsız), Ankara 1985, s. 38-41; Ahmet Kabaklı, Türk
Edebiyatı I, İstanbul 1985, s. 224-226; Büyük Türk Klasikleri II, İstanbul 1985,
s. 313-314.

341 ŞEHİR TARİH TOPLUM GELECEK

Üsküdar’a kadar gelinmiştir. Türkler, 1330’lu yıllardan sonra yapılan
fetihlerle Samandıra ve çevresine yerleşmeye başlamışlardır. Nitekim
Orhan Gazi’nin Bizanslılarla yaptığı anlaşmaya göre, İmparator III.
Andronikos’un Merdivenköy’deki av köşkünde bir Ahi zaviyesi kurul-
muş, bu zaviye sonraları İstanbul’un en önemli Bektaşi merkezlerinden
biri olan Şahkulu Sultan Tekkesi ’ne dönüşmüştür49.

Anadolu yakasındaki yerleşmelerin sağlamlaştırılması aynı za-
manda İstanbul’a açılan kapıların şiddetle zorlanması için Bizans’taki
iktidar mücadeleleri kullanılarak yeni iç savaşlar zuhur ettirilmiştir.
Bu çerçevede 1347’de 6 bin kişilik Türk kuvveti VI. İonnis Kontaku-
zinos’un emrine verilmiştir. Türk kuvvetleri yardımıyla Paleologos’u
yenen50, Kontakuzinos, karşılığında Türk askerlerinin İstanbul’a gir-
melerini sağlamıştır. Bundan sonra her geçen dönem Marmara Denizi
etrafındaki toprakları alarak biraz daha yayılan Türkler, 1352 yılında
Çimpe Kalesi’ni de fethederek Bizans’ı iyice kuşatmışlardır51.

Bölgedeki fetihlere Yıldırım Bayezid zamanında devam edilmiş
Beykoz ve Şile çevresinin fetihleri sağlanmıştır. Bölgenin fethinde etki-
li olan Yahşi Bey Bizans’a doğru ilerleyerek Boğaz kıyılarına gelmiş ve
Anadolu Hisarı’nın yapımına katkıda bulunmuştur. Timur’un Anado-
lu’yu işgali üzerine Bizans İmparatoru Manuel bölgede yeniden Bizans
hâkimiyetini kurmuştur52. Bizans’ın kontrolünde olan bölge fetret dev-
rinde Çelebi Mehmed’in diğer kardeşlerini yenerek tahta geçmesiyle
birlikte yeniden kazanılmış Hereke, Gebze, Darıca, Kartal ve Pendik
tarafları fethedilmiştir. Timurtaşoğlu Umur Bey ise elindeki kuvvetler-
le Şile ve Çekmeköy civarını yeniden fethetmiştir. Bu fetihlerle birlikte
Türkler için kalıcı bir mekân haline gelen bölge, İstanbul’un fethi için
adeta bir kapı aralamıştır53.

49	 İdris Tuna, Temettuat Defterlerine Göre Kartal’ın Sosyo-Ekonomik Yapısı,
Basılmamış Yüksek Lisans Tezi, M.Ü. Türkiyat Araştırmaları Enstitüsü, İstan-
bul 2004, s. 2.

50	 1341’de İmparator III. Andronikos’un ölümüyle Bizans’ta bu döneme
damgasını vuracak olan ve Kantakuzenos ile Paleologos’u karşı karşıya
getiren büyük bir iç savaş başlamıştı. Mustafa Daş, “Üsküdar’da Türk ve
Bizans Hükümdarlarının Yaptıkları Görüşmeler”, Üsküdar Sempozyumu V
(1-5 Kasım 2007), Bildiriler, (Edt. Coşkun Yılmaz), İstanbul 2008, s. 519.

51	 Belgeler Işığında Çavuşbaşı Tarihi, s. 21.
52	 Ali Bilir, Çeşmibülbüle Gizlenmiş Abıhayat Beykoz, İstanbul 2008, s. 22.
53	 Belgeler Işığında Çavuşbaşı, s. 22.

342 ÇEKMEKÖY SEMPOZYUMU

Kaynakça
Abeşî Hasan Ata, Türk Kavimleri Tarihi, İstanbul, 2001.
Aşıkpaşaoğlu Tarihi (Haz. Nihal Atsız), Ankara 1985.
Baykara Tuncer, Türkiye Selçuklularının Sosyal Ekonomik Tarihi, İstanbul, 2004.
 Baykara Tuncer, “Türkiye Selçuklu Döneminde Toplum ve Ekonomi”,

Türkler, Y. Türkiye, C.7, Ankara, 2002.
Belgeler Işığında Çavuşbaşı Tarihi, (Haz: Raşit Gündoğdu vd.), İstanbul 2008.
Bilir Ali, Çeşmibülbüle Gizlenmiş Abıhayat Beykoz, İstanbul 2008.
Büyük Türk Klasikleri II, İstanbul 1985.
Cahen Claude, Osmanlılardan Önce Anadolu, Çev. Erol Üyepazarcı, İstanbul, 2000.
Dânişmend-nâme, Haz. Necati Demir, Niksar, 1999.
Daş Mustafa, “Üsküdar’da Türk ve Bizans Hükümdarlarının Yaptıkları

Görüşmeler”, Üsküdar Sempozyumu V (1-5 Kasım 2007), Bildiriler, (Edt. Coşkun
Yılmaz), İstanbul 2008.

Emecen Feridun, “Kuruluştan Küçük Kaynarca’ya”, Osmanlı Tarihi I, editör:
Ekmeleddin İhsanoğlu, İstanbul 1999.

Eskikurt Adnan - Özey Ramazan, “Anadolu ve Balkanlardaki Osmanlı
Fetihlerinde (1299-1451) Coğrafyanın Önemi”, Türklük Araştırmaları Dergisi 19,
(Prof. Dr. Mücteba İlgürel’e Armağan Özel Sayısı), İstanbul 2008.

Eyice Semavi, “İstanbul’da Abbasi Saraylarının Benzeri Olarak Yapılan Bir
Bizans Sarayı (Bryas Sarayı)”, Belleten, Cilt: XXIII, Sayı: 89-92, Ankara 1959.

Gürün Kamuran, Türk ve Türk Devletleri Tarihi, Ankara, 1984.
Hasan İbrahim, İslam Tarihi, (Siyasi, Dini, Kültürel, Sosyal), Müt. İ. Yiğit, Y.

Çiçek, S. Gümüş, A. T. Aslan, H. Aktaş, C.3, İstanbul, 1992.
Haskan Mehmet Nermi, Yüzyıllar Boyu Üsküdar, II, , İstanbul 2001.
Hoca Sadeddin Efendi, Tâc’üt-Tevârih, C. I, Sadeleştiren: İsmet Parmaksızoğlu,

MEB Basımevi, İstanbul 1974.
İbnü’l Esir, El- Kamil Fi’t-Tarih tercümesi, (İslam Tarihi), Çev. Abdullah Köşe,

İstanbul, 1991.
İbn Kesir, El- Bidaye ve’n- Nihaye, Büyük İslam Tarihi, Çev. Mehmet Keskin,

C. 9, İstanbul, 1995.
İlgürel Mücteba, “ Çaka Bey”, İslam Ansiklopedisi (DİB), C.8, İstanbul, 1993.
İnalcık Halil “ Osmanlı Tarihine Toplu Bir Bakış”, Osmanlı , C,I. s. 40-41.
Jorga Nicolae, Osmanlı İmparatorluğu Tarihi, c. I, Çev.: Nilüfer Epçeli,

Yeditepe Yayınları, İstanbul 2005.
Kabaklı Ahmet, Türk Edebiyatı I, İstanbul 1985.
Kallek Cengiz, İslam İktisat Düşüncesi, Tarihi, İstanbul, 2004.
Köprülü Fuad, Osmanlı Devletinin Kuruluşu, İstanbul, 1981.
Köprülü Fuad, Türk Edebiyatında İlk Mutasavvıflar, Ankara, 1991.
Kurat Akdes Nimet, Türk Kavimleri ve Devletleri, Ankara, 1992.
Kurat Akdes Nimet, Çaka Bey, Ankara, 1966.
Neşri, Kitab-ı Cihannümâ, Yay. F. Reşit Unat, M.Altay Köymen, C.I, Ankara, 1987.
Ostrogorsky, Georg, Bizans Devleti Tarihi, Çev. Fikret Işıltan, Ankara, 1991.

343 ŞEHİR TARİH TOPLUM GELECEK

Prokopius, Bizans’ın Gizli Tarihi, Çev. Orhan Duru, İstanbul, 2001.
Sevim Ali, Anadolu’nun Fethi, Selçuklular Dönemi, (Başlangıçtan 1086 ‘ya

kadar), Ankara, 1988.
Sipahioğlu Birsel, “ Bizans Döneminde Üsküdar”, Üsküdar Sempozyumu, V/II

(1-5 Kasım 2007), Bildiriler, (Edt. Coşkun Yılmaz), İstanbul, 2008.
Şimşirgil Ahmet, “Osmanlı Devleti’nin Kuruluşunda Hizmeti Geçen Alpler ve

Gaziler, Türkler IX, Ankara 2002.
Şükrullah, Behcetü’t-Tevârîh, Haz. N. Atsız, Osmanlı Tarihleri I, İstanbul, 1949.
Texier Charles, Küçük Asya, Çev. Ali Suat, Ankara, 2002.
Togan Zeki Velidi, Umumi Türk Tarihine Giriş, İstanbul, 1981.
Tuna İdris, Temettuat Defterlerine Göre Kartal’ın Sosyo-Ekonomik Yapısı,

Basılmamış Yüksek Lisans Tezi, M.Ü. Türkiyat Araştırmaları Enstitüsü, İstanbul 2004.
Turan Osman, Selçuklular Zamanında Türkiye, İstanbul, 1998.
Yinanç Mükremin Halil, Türkiye Tarihi (Selçuklular Devri), İstanbul, 1944.
Yusuf Behçet, “İstanbul’u İlk Muhasara Eden Türkler”, Edebiyat Fakültesi

Mecmuası, Sayı: 2-3, İstanbul 1923.
Zaimova, Tıpkova, Vasilka, “ XI. Yüzyıldan Sonra Anadolu’daki Bulgarlar Ve

Selçuklar”, Çev. Z. Zafer, Türkler, Y. Türkiye, C. 6, Ankara, 2002.

344 ÇEKMEKÖY SEMPOZYUMU

ÇEKMEKÖY’ÜN MEKÂNSAL GELİŞİMİ
Yunus Çolak*

Giriş
İstanbul, yirminci yüzyılın ortasında Türkiye’deki sanayi yerleş-

me kararlarına ve hükümetlerin İstanbul’a atfettikleri özel önemlere
bağlı olarak ülkedeki nüfus artışının bir çekim noktası olarak büyüdü.
1950’den itibaren onar yıllık dilimler ile bakıldığında İstanbul’un be-
lediye sınırlarını aşarak çeperleri genişleten bir saçaklanmanın kentin
makroformunu genişlettiği görülmektedir. Tarihsel olarak, yarımada
içerisinde İstanbul surları ve denizle çevrili merkez ve Galata bölge-
si ile; Eyüp, Rumeli yakasındaki küçük köy yerleşmeleri; Üsküdar ve
Boğaz boyunca sıralanan sahil köyleri ile konumlanmış İstanbul, söz
konusu genişleme döneminde büyük oranda ulaşım hatları boyunca
yer seçen sanayinin etkisinde güneydoğu-kuzeybatı ekseninde geniş-
lemiştir. İstanbul’un demiryolu ve Ankara Asfaltı’nın belirleyici oldu-
ğu bu süreci değiştiren en önemli unsur, kent merkezindeki ağır to-
najlı araç yükünü hafifletme amaçlı tasarlanan ancak zamanla kent içi
yollara dönüşen boğaz köprülerinin inşası olmuştur. Boğaz köprüleri
ve bağlantı yolları, sanayi ve hizmetler sektörlerinde cazibesini sürdü-
ren İstanbul’un 1970’li ve 1990’lı yıllarda yasal ve yasadışı konut yer
seçimlerinde en önemli belirleyiciler olarak öne çıkmışlardır. İstanbul
içi nüfus hareketini ve iki yaka arasındaki nüfus farklılaşmasını da et-
kileyen söz konusu ulaşım politikaları, İstanbul’un kırsal dokusunu
oluşturan çeper yerleşmelerin kısa zamanda büyütüp, buraları kentin
merkez dokusu ile birleştiren bir faktör olmuştur. Kentin saçaklanarak
büyüme aksı, kuzeye doğru yön değiştirerek, önce yeni sanayi alanları;
1980 sonrası sanayinin desantralize edilmesi ile de yeni hizmet alanla-
rının mekânsal örgütlenmesini doğurmuştur.

İstanbul’da sağlıklı biçimde yürütülemeyen yerleşme politikaları,
merkezde Zeytinburnu, Topkapı, Beyoğlu çevresinde yasadışı konut
alanlarının ortaya çıkmasına zemin hazırlarken; çeperde Esenler,
Çekmeköy, Pendik, Beykoz bölgelerinde tarımsal vasıflı arazilerin par-

*	 Arş. Gör., Kırklareli Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlama
Bölümü, ahiyunuscolak@gmail.com

345 ŞEHİR TARİH TOPLUM GELECEK

selasyonla bölünerek sahipleri ya da kullanıcıları tarafından şehircilik
şartları gözetilmeden yapılaşması ile sonuçlanmıştır. Alt gelir grupları
için çözümsüz kalan konut sorunları; İstanbul içerisinde eskiyen kent-
sel çevrenin dışında yaşamak isteyen üst gelir grubu için de, İstanbul
çeperinde arazi koşullarını zorlayarak, tarım, orman, su havzası böl-
gelerini isteyen lüks konut talebinde de paralel sorunlar doğurmuştur.
1950’den 2016’ya gelindiğinde; yeni ulaşım kararları ve artan nüfu-
sun farklılaşan talepleri ile İstanbul’da yerleşme sorunlarının çözüm
bulmadığı, buna karşın doğal kaynakların yoğun bölgelerin de ciddi
tehditler altında bulunduğu görülmektedir. Bu sebeple, İstanbul için
planlı dönüşümler gündeme getirilmekte, imar koşullarının sağlıklı
takip edilebilmesi için idari düzenlemeler önerilmektedir.

İstanbul’un özellikle sanayinin desantralize edildiği, uluslararası
platformda bir hizmet odağı olarak tasarlandığı, imar afları ve ıslah
imar planları ile yasadışı kentsel dokusunun geri dönülmez kabul edil-
diği 1980’li yıllar, kentin kuzey doğu çeperindeki küçük yerleşmelerin
öneminin arttırdığı bir dönem olmuştur. Bu metinde üzerinde duru-
lacak, bugün Çekmeköy İlçesi olarak bütünsel bir idareye sahip olan
Çekmeköy, Alemdağ, Taşdelen ve Ömerli bölgesi, bu yıllarda kentin
saçaklandığı ve güçlü ulaşım ağları ile merkezle birleştirilen yeni ko-
nut talepleri ile demografisini zenginleştiren kentsel odaklar olarak
öne çıkmaktadır. Özellikle orman alanları ile temayüz eden bu böl-
genin yerleşmesindeki büyüme, söz konusu orman dokusu ile birlikte
ele alınması ve neticede yerleşme koruma dengesi ekseninde geliş-
mesi gerekmektedir. Çalışmada, Çekmeköy’deki mekânsal gelişme
üzerine yapılan akademik yayınlar incelenmiş; İstanbul Büyükşehir
Belediye’sinden elde edilen planlar; TÜİK, Çekmeköy’deki mekânsal
gelişmeye işaret eden gazete haberleri ve sahada yapılan gözlemler
kullanılarak betimsel bir inceleme yapılmıştır.

Çekmeköy Tarihsel Odak ve Nüfus Gelişimi
Çekmeköy, kuzeyinde Beykoz, güneybatısında Ümraniye ve gü-

neydoğusunda Sancaktepe ilçeleri ile sınırlanmış; İstanbul’un Anadolu
yakasında kuzey ormanlarının güney yamaçlarında ve Ömerli havzası-
nın batısında konumlanmış bir ilçedir. İlçeyi, kuzeyden ve batısından
ormanlar çevrelerken; doğusunda Ömerli barajı sınırlamakta; güney
sınırını Ümraniye’yi Şile’ye bağlayan Şile Otoyolu oluşturmaktadır.

346 ÇEKMEKÖY SEMPOZYUMU

Ömerli barajı havzası İstanbul’un en büyük su havzası olup; Çekmeköy
içerisindeki orman varlığı da % 74 oranındadır. Çekmeköy içerisindeki
2b arazileri de ilçenin % 6,05’ini oluşturmakta; ilçede % 6,94’lük tarım
arazisinin varlığı tespit edilmektedir. Buna göre % 11’lik bir alanda yer-
leşim dokusuna imkân bulunabilmektedir (Oran, 2014, p. 19).

Şekil 1: a) Çekmeköy’ün İstanbul içindeki konumu, b) Uydu görüntüsü üzerinde
Çekmeköy sınırları ve ana ulaşım aksları, c) Çekmeköy idari bölümlenmesi, d) Çek-
meköy topoğrafyası ve mavi nokta ile gösterilmiş yerleşimin yoğun olduğu yerler.
(kaynak: İBB haritalarından üretilmiştir)

22 Mart 2008 tarihinde Resmi Gazete’de yayınlanan 5747 sayılı
Kanun ile Çekmeköy İlçesi, Alemdağ, Ömerli ve Taşdelen ilk kademe
belediyelerinin tüzel kişiliklerinin kaldırılarak Çekmeköy ilk kademe-
sine bağlanması ve bu beldelerin dışında Ümraniye’ye bağlı Reşadiye,
Hüseyinli, Sarıpınar köylerinin; Kartal’a bağlı Paşaköy’ün kuzey kıs-
mının Çekmeköy’e katılması ile tüzel kişiliğini kazanmıştır.

Çekmeköy ve yakın bölgesi, 1867’ye kadar Beykoz kazasına bağlı
iken bu tarihten sonra, Kartal kazasına bağlanmış bu bölge daha sonra
Cumhuriyet döneminde Üsküdar kazasına katılmıştır. 16. yüzyılda böl-
gede yerleşmelerin oluşmasında, Alemdağ Ormanı’nın, Üsküdar’daki
Atik Valide külliyesinin vakfı olarak, vakfa gelir getirici baltalık orman
vasfında kullanılması etkili olmuştur. Bölgede yer alan Çekmeköy,
Alemdağ, Taşdelen, Ömerli, Sırapınar, Hüseyinli, Koçullu, Reşadi-
ye, Sultançiftliği, Soğukpınar yerleşmeleri tarihi yerleşmeler olup,
içlerinde sekiz yüz yıllık geçmişe uzananlar vardır. Bu yerleşmelerin
ekseriyetle Rumeli’den göçlerle nüfus bulduğu bilinmektedir. Yalnız

347 ŞEHİR TARİH TOPLUM GELECEK

Alemdağ’ında, söz konusu baltacılık işini yapmak, kesilen odunlarla
kömür imal etmek şartı ile Ermeni nüfusun yerleştirilmiş olduğu belir-
tilmektedir. Bu nüfusa zamanla Rumeli’den göç eden yeni nüfuslar da
eklenmiştir (Şahin, tarihsiz)(Binici, 2014). 1994 Üsküdar’a bağlı köy
statüsü Ümraniye’ye bağlı belde olarak değişmiştir.

Çekmeköy’ün nüfusu 1980’lere kadar, kırsal özelliğini muhafaza
etmiştir. 1980’li yıllar itibari ile İstanbul’da artan nüfustan payını al-
maya başlamıştır. Özellikle Fatih Sultan Mehmet köprüsü ve bağlantı
yollarının 1980 sonlarında, Çekmeköy’ün merkezle erişimini kolaylaş-
tırması nüfus artışında önemli bir etken olmuştur. İlçe olmadan önce
75,423 kişilik bir nüfusa sahipken, ilçe statüsü kazanması ile Ömerli,
Alemdağ ve Taşdelen ilk kademe belediyeleri ve 4 köyün nüfusu da
bünyesine eklenerek 147,352 kişiye ulaşmıştır (Binici, 2014).

14.808 hektar alan üzerine kurulu olan Çekmeköy, Merkez, Taşde-
len, Alemdağ, Ömerli ve Reşadiye alt bölgelerinde 21 mahalleye ayrıl-
mış durumdadır (Bkz: Şekil-2).

Şekil 2: Çekmeköy alt bölge ve mahalleleri (Çekmeköy Belediyesi, 2016)

Askeri alanlar ve ormanların yerleşilebilir alanı sınırladığı ilçede,
TÜİK’in 2015 adrese dayalı nüfus kayıt sistemine göre 231.818 kişi ya-
şamaktadır. Köylerin henüz ilçenin mahalleri olarak yeni bir idari statü
kazanmadığı 2010 yılında Çekmeköy’ün nüfusu, 4.913’ü köylerde ol-
mak üzere 168.438 olarak verilmektedir. Nüfusun beş yıl içerisinde %

348 ÇEKMEKÖY SEMPOZYUMU

27 artmış olduğu gözlemlenmektedir. 2000-2007 yıllarında da % 71 art-
mış olan Çekmeköy nüfusunun azalan bir biçimde artışını sürdürdüğü
gözlemlenmektedir (TÜİK).2010-2015 yılları arası Beş yıl içerinde, orta
yaş çalışan nüfusun genç ve yaşlı nüfusa göre daha çok arttığı (%40) gö-
rülmektedir. Dolayısı ile Çekmeköy demografisi, orta yaş çalışan gru-
bun yoğunlaştığı, tabana doğru genişleyen, gelecek için doğal nüfus ar-
tışının yüksek olacağı öngörülebilecek bir bölge olarak öne çıkmaktadır.

Şekil 3: Çekmeköy İlçesi 2010 yılı nüfus piramidi

Şekil 4: Çekmeköy İlçesi 2015 yılı nüfus piramidi

349 ŞEHİR TARİH TOPLUM GELECEK

Çekmeköy ve çevresinin gelişmesinde orman varlığı bağlı kırsal
kaynaklar etkili iken 1990’lardan sonra önce ilçeye yakın bölgelerdeki
sanayi yerleşmeleri; 2000’lerden itibaren de yeni ulaşım olanakları-
nın erişilebilir hale getirmesi ile; 1999 depremi sonrası İstanbulluların
yükselen yeni konut arayışlarının etkili olduğu söylenebilir. Özellik-
le üst gelir grubuna hitap eden kapalı site yerleşemleri, Çekmeköy’ü
kendi içinde mahallelerden daha çok site yönetimlerine ayıran bir me-
kansal dokuya dönüştürmüştür.

Şekil –5: 1999 yılına ait Çekmeköy’deki ilk kapalı sitelerden birinin gazete ilanı.

Şekil 6: 2000 yılına ait deprem 	 Şekil 7: Ömerli bölgesinde deprem
 etüdleri		 sonrası konut talebinin yönlenmesi. 		

				 (29.06.2001, Milliyet Gazetesi)

350 ÇEKMEKÖY SEMPOZYUMU

Ömerli ve Çekmeköy bölgesinde, kapalı site tarzı gelişmelerin yerine
yeni kentleşme akımı çerçevesinde, daha bütüncül ve toplumsal tema-
sa dayalı kentsel tasarım yaklaşımlarımın geliştirmesinin gerekliliği
üzerinde durmaktadır.

Ekici (2011), kentlerin sürdürülebilir gelişmesinin sağlanması için
çeperlerin korunmasının öncelikli oluşu üzerinde durmaktadır. Çek-
meköy’ü incelediği çalışmasında, doğal kaynakların zenginliği buna
karşın bu doğal alanlara doğru hızla yayılan kapalı site yerleşmelerinin
yoğunlaşmasına dikkat çekmektedir.

Karagülle (2011), İstanbul’un saçaklanmasına bağlı olarak Çekme-
köy’ün gelişmesini incelediği çalışmasında saçaklanmada üç kriterin
etkisi üzerinde durmaktadır. Çekmeköy’de yaşam alanlarını ayrıştı-
ran işlevsel bir bölgeleme hakimdir. İmar planlarının önünü açtığı bu
durum, kapalı siteleşme ve özel araç gereksinimini doğurmaktadır.
Üçüncü olarak da yerleşim alanlarının tarım, orman ve havza alanla-
rına yönelmesi, saçaklanmayı var eden bir etken olmaktadır.

Şekil 8: 2009 1/100.000 ölçekli İstanbul Çevre Düzeni Planı’nda Çekmeköy

2009 tarihinde kabul edilen İstanbul Çevre Düzeni Planı (ÇDP)’n-
da, İstanbul’daki merkezi iş alanlarının ve alt merkezlerin dışında
kalan Çekmeköy ilçesi, “işlevleri bozulmaması gereken alanlar” ola-
rak belirlenmiştir. Ömerli bölgesi de koruma sınırları içine dahil edil-
miştir. Yine ÇDP’de ilçenin kuzey bölümüne “Ekolojik Tarım Alanı”
ve Ömerli ve Alemdağ yerleşmelerinin bulunduğu yerler için “Kırsal

Şekil7: 2009 1/100.000 ölçekli İstanbul Çevre Düzeni Planı’nda Çekmeköy

Özellikle 1999 sonrası dönemin gazetelerinde gerek doğrudan
gerekse dolaylı biçimde, depremle birlikte başlayan sağlam zemin ve
zaman arayışını yönlendiren ilan ve reklamlara bolca rastlanmaktadır
(Bkz. Şekil 5-7). 2000’li yıllar Çekmeköy ‘ün kapalı siteler ile geliştiği
yıllar olmuştur.

Çekmeköy’ü inceleyen akademik çalışmalar ilçenin, özellikle Fa-
tih Sultan Mehmet Köprüsü’nün yapılmasından ve 1999 Marmara
depreminden sonra, lüks konut siteleri ile büyüyen ve değerlenen
yapısı üzerinde durmaktadırlar. Bu değerlenmeden önce, 1980’li yıl-
larda Çekmeköy’ün güneyinde konumlanan İMES ve Modoko sanayi
yerleşmeleri, Çekmeköy’ün ucuz bir yerleşme bölgesi olarak tercih
edilmesine imkân vermekteydi. Çekmeköy’ün bu devredeki gelişimi
ve kabul ettiği nüfus oldukça sınırlı kalmıştır.

Firidin Özgür (2006) sosyal ve mekânsal ayrışma çerçevesinde
Çekmeköy’deki kapalı siteleşme konusunu incelemiştir. Denetim-
siz ve hızla büyüyen iki farklı kesimin varlığı üzerinde duran Firidin,
Çekmeköy’ü 90’lı yıllarda cazibe merkezi kılan özellikleri sırlarken,
konforlu konut talebinin eriştiği seviye, bölgenin Alemdağ ormanı gibi
doğal nitelikleri, deprem tehdidine karşı sağlam zemin, kolaylaşan
otomobil erişimi ve 2b arazileri nedeni ile ucuz araziye erişim olanağı
üzerinde durmaktadır (Firidin Özgür, 2006, p. 104). 1980’li yıllarda
kooperatif sitelerinin yapılmaya başlandğı Çekmeköy’de 1990’lardan
sonra lüks konut üretimi artmış, böylelikle Çekmeköy, “İstanbul’un
ekonomik ve sosyal kaynaklar açısından en avantajlı sayılabilecek
kesimleri ile en dezavantajlı sayılabilecek kesimlerinin yanyana ama
birbirlerine dokunmadan yaşadıkları bir alanı” oluşturmuştur(Firidin
Özgür, 2006, p. 108). Firidin, çalışmasının sonunda özellikle, Çekme-
köy’ün pek çok etkenle büyürken, var olan mahalle dokusunun kamu
tarafından yönlendirilmeyen piyasa tarafından parçalanmasını vurgu-
lamaktadır. Çekmeköy için konutların yalnız binalar değil, sosyal ve
mekânsal örgütlenmenin birimi mahalleyi güçlendirecek konut alan-
ları planlaması yaklaşımını önermektedir.

İstif (2009), İstanbul’da ulaşım kararlarının, orman bölgeleri ve su
toplama havzalarında yol açtığı büyüme ve saçaklanma süreci üzerin-
de durmaktadır. Çekmeköy’ün büyüme sürecinin, bir banliyöleşme
süreci gibi gözükse de, artan nüfusla birlikte gelişmeyen ulaşım ve yol
imkanlarının, trafik sorunlarına neden olduğuna temas etmektedir.

351 ŞEHİR TARİH TOPLUM GELECEK

Ömerli ve Çekmeköy bölgesinde, kapalı site tarzı gelişmelerin yerine
yeni kentleşme akımı çerçevesinde, daha bütüncül ve toplumsal tema-
sa dayalı kentsel tasarım yaklaşımlarımın geliştirmesinin gerekliliği
üzerinde durmaktadır.

Ekici (2011), kentlerin sürdürülebilir gelişmesinin sağlanması için
çeperlerin korunmasının öncelikli oluşu üzerinde durmaktadır. Çek-
meköy’ü incelediği çalışmasında, doğal kaynakların zenginliği buna
karşın bu doğal alanlara doğru hızla yayılan kapalı site yerleşmelerinin
yoğunlaşmasına dikkat çekmektedir.

Karagülle (2011), İstanbul’un saçaklanmasına bağlı olarak Çekme-
köy’ün gelişmesini incelediği çalışmasında saçaklanmada üç kriterin
etkisi üzerinde durmaktadır. Çekmeköy’de yaşam alanlarını ayrıştı-
ran işlevsel bir bölgeleme hakimdir. İmar planlarının önünü açtığı bu
durum, kapalı siteleşme ve özel araç gereksinimini doğurmaktadır.
Üçüncü olarak da yerleşim alanlarının tarım, orman ve havza alanla-
rına yönelmesi, saçaklanmayı var eden bir etken olmaktadır.

Şekil 8: 2009 1/100.000 ölçekli İstanbul Çevre Düzeni Planı’nda Çekmeköy

2009 tarihinde kabul edilen İstanbul Çevre Düzeni Planı (ÇDP)’n-
da, İstanbul’daki merkezi iş alanlarının ve alt merkezlerin dışında
kalan Çekmeköy ilçesi, “işlevleri bozulmaması gereken alanlar” ola-
rak belirlenmiştir. Ömerli bölgesi de koruma sınırları içine dahil edil-
miştir. Yine ÇDP’de ilçenin kuzey bölümüne “Ekolojik Tarım Alanı”
ve Ömerli ve Alemdağ yerleşmelerinin bulunduğu yerler için “Kırsal

Şekil7: 2009 1/100.000 ölçekli İstanbul Çevre Düzeni Planı’nda Çekmeköy

352 ÇEKMEKÖY SEMPOZYUMU

Yerleşme” ile birlikte “gelişimi ve yoğunluğu kontrol altında tutulacak
alanlar”; Çekmeköy, Taşdelen yerleşmeleri için de “havza içi rehabi-
lite edilecek alan” gösteriminde bulunulmuştur (Bkz: Şekil 8). Çevre
Düzeni Planı’nın getirdiği vizyon çerçevesinde, Çekmeköy’deki ya-
pılaşmanın kontrol altında tutulacağı ve su havzası, orman bölgesi,
tarımsal arazilerin gelişmelerden kaynaklı olabilecek tehditlere karşı
korunacağı görülmektedir.

İstanbul Büyükşehir Belediyesi arşivinde, Çekmeköy’ün yürürlük-
te olan altı planı bulunmaktadır. 12.02.2004 tarihli 1/5000 Çekmeköy
Nazım İmar Planı 1480 hektarlık bir alanı kapsamaktadır. Taşdelen
Revizyon Nâzım İmar Planı, 08.05.1996 onay tarihli olup 564 hektar-
lık bir alanı kapsamaktadır. Bu planın notlarında her bağımsız bölüm
ve bina oturumu dışındaki her 25 metrekare için bir ağaç dikilmesi;
ayrık-ikiz ayrık konut nizamı öngörülmüştür. Havza koruma sınırları-
nın belirleyici olduğu bu planda, birinci derece uzun mesafeli koruma
alanında yerleşik alanlara 0,30; yerleşik alan dışında 0,10 emsal ve-
rilmiştir. İkinci derece koruma alanında yerleşik alana 0,50; yerleşik
alan dışına 0,12 emsal verilmiştir.

Reşadiye Nazım İmar Planı 28.01.2002 tarihli olup, 1194 hektarlık
bir alanı kapsamaktadır.

Hüseyinli ve Sırapınar köyleri ile Ömerli Mahallesi Batı Bölgesi
Nazım İmar Planı 16.12.2011 onay tarihli olup, 7946 hektarlık bir alanı
kapsamaktadır.

Ömerli Mahallesi Doğu Bölgesi Nazım İmar Planı 1226 hektarlık
bir alanı kapsamaktadır, 17.08.2012 tarihlidir.

Ömerli Mahallesi Merkez ve Koçullu Köyü Nazım İmar Planı
17.08.2012 tarihinde onaylanmış olup, 2541 hektarlık bir alanı kap-
samkatadır.

Alemdağ Merkez ve Çevresi Nazım İmar Planı 13.09.2013 tarihli
olup, 3078 hektarlık bir alanı kapsamaktadır.

İstanbul Büyükşehir Belediyesi ve Çekmeköy Belediyesi’nden ve
Çekmeköy ile ilgili yapılmış akademik çalışmalardan, plan notları ve
detaylarına ilişkin ayrınıtılı bilgiye erişilememektedir. Mevcut bilgi-
ler ve alanda yapılan gözlemler ve İBB’nin hava fotoğraflarından elde
edilen bilgilere dayanılarak, Çekmeköy’ün zaman içerisinde özellikle
yeni ulaşım imkanları ile nüfusunu arttırırarak yerleşmenin yoğunlaş-
tığı görülebilmektedir. İmar planlarında ve uygulamalarında üst ölçek

353 ŞEHİR TARİH TOPLUM GELECEK

planlardan gelen ekolojik vurgulara ilişkin oldukça sınırlı hükümler
yer almaktadır. Buna örnek olarak her parsel için bir ağaç dikilmesi
verilebilir. Ancak, Ekolojik tarım alan ya da kırsal nitelikli yerleşmele-
re özgü düzenlemeleri izleme imkanı bulunmamaktadır.

Çekmeköy İlçesi’nin yer aldığı bölgede, bugün ilçenin merkezini
teşkil eden Çekme Köyü, 1970’li yıllarda küçük bir köy yerleşmesiy-
ken; İBB arşivindeki 2006 ve 2014 haritaları ile gelişmesi izlendiğin-
de, orman içlerine saçaklanan bir kentsel alan oluşturduğu görülmek-
tedir. Bu saçaklanmaya etki eden ulaşım aksları, Yavuz Sultan Selim
Köprüsü bağlantı yolları ile de zenginleşmiştir. Bu gelişmenin Çekme-
köy’de söz konusu edeceği baskının dikkatle izlenmesi, 2009 ÇDP’de
öngörülen düzenlemelerin bu doğrultuda revizyonu gerekmektedir.

354 ÇEKMEKÖY SEMPOZYUMU

Şekil 9: Çekmeköy İlçesi, Çekemeköy merkezi makroform gelişimi, (İBB hava

fotoğraflarından üreitlmiştir.)

Sonuç Yerine
Çekmeköy, özellikle 2000 sonrası, depreme dayanıklı bina arayı-

şında bulunan, orta-üst ve üst gelir İstanbullular için bir yerleşme alanı
olmuştur. Mekansal geilişim, 80’li 90’lı yıllarda gelişmiş düşük nite-
likli konut dokusu ile parçacıl bir yapı arz etmektedir. Bu durumun ya-
rattığı sosyal ve mekansal ayrışma problemine yeni ulaşım imkanları
ile artan nüfusun, Çekmeköy’ü ilk gelişme dönemlerinde cazip kılan
özelliklerinin yitirilme tehlikesi de eklenmiştir. Havza koruma bölge-
leri içerisinde kalan kısım, İstanbul’un kuzeye doğru saçaklanan doğa-
sında tehlike arz etmekte olup, nüfus projeksionları ve ilçeye getirilen
yatırımların dikkatle takip edilmesi gerekmektedir. Orman ve tarımsal
alanların etkilenmesine yönelik bütüncül bir yönetim planına ihtiyaç
duyan Çekmeköy’ün, düşük yoğunluklu kapalı site yerleşmeleri ile
bölümlenen kentsel formunun, Çekmeköy’ün tarihsel çekirdekleri ve

355 ŞEHİR TARİH TOPLUM GELECEK

buralarda yaşayan yerli nüfusla birlikte sosyal dokusunu merkeze alan
bir yönetim planı ile Çekmeköy’ün tabiat özellikleri ve İstanbul’un ne-
fes alınabilecek kuzeydoğu ucu olarak kentsel ve bölgesel ölçekte sür-
dürülebilirliği sağlanmalıdır. Yalnız Çekmeköy sınırları ile kısıtlanarak
çevresel özellikleri üst ölçekten İstanbul vizyonu ile uyumlu olmayan
havza özellikleri ile niteliklendirilmemiş bir imar hareketi, yalnız Çek-
meköy’ün değil, İstanbul için de bir ekolojik bir imkanın yitirilmesi
anlamına gelecektir. Çekmeköy tarihinde olduğu gibi, Üsküdar, Bey-
koz ve Tarihi Yarımada’nın Anadolu’ya uzanan güzergâhının hareket-
liliğinden minimum derecede olumsuz etkilenecek nitelikli ve zengin
fırsatlarını koruyarak geleceğe uzanma imkanını koruyan bir kentsel
geçiş bölgesi olarak, depo konut bölgesi olmadan, bu özelliklerini ge-
leceğe taşımalıdır. Çekmeköy gibi kırsal özellikler göstermeye devam
eden bir İstanbul ilçesinde yalnız ayrışmaya odaklanan akademik ça-
lışmalarla sınırlı kalınmadan, Çekmeköy’ün yerlileri ve bu yerli nüfu-
sun İstanbul ile bütünleşik biçimde sosyo-kültürel özeliklerinin gelece-
ğe taşınmasını sağlayacak bilimsel çalışmalara ihtiyaç duyulmaktadır.

KAYNAKÇA
Binici, D. (2014). Tarih dilde can buluyor: Çekmeköy. İstanbul: Çekmeköy

Belediyesi Kültür ve Sosyal İşler Müdürlüğü.
Ekici, T. (2011). Sürdürülebilir kentsel gelişme çerçevesinde kapalı sitelerin

irdelenmesi: İstanbul-Çekmeköy Örneği (Yüksek Lisans Tezi). Mimar Sinan
Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.

Firidin Özgür, E. (2006). Sosyal ve meknsal ayrışma çerçevesinde yeni konut-
laşma eğilimleri: Kapalı siteler İstanbul Çekmeköy Örneği (Doktora Tezi). Mimar
Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.

İstif, S. (2009). İstanbul kentinin mekansal gelişimi, Çekmeköy-Ömerli
yerleşmesinin yeni kentleşme akımı çerçevesinde incelenmesi (Yayınlanmamış
Yüksek Lisans Tezi). Mimar Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Ens-
titüsü, İstanbul.

Karagülle, D. (2011). Kentsel saçaklanmanın doğal eşiklere mekansal etkisi,
İstanbul Çekmeköy üzerine bir çalışma (Yayınlanmamış Yüksek Lisans Tezi).
Mimar Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü.

Oran, Z. B. (2014). İstanbul metropoliten alan çeperlerinde kullanıcıların
konut seçiminde belirleyici olan unsurların araştırılması: Çekmeköy İlçesi örneği
(Yayınlanmamış Yüksek Lisans Tezi). İstanbul Teknik Üniversitesi Fen Bilimleri
Enstitüsü, İstanbul.

Şahin, S. (tarihsiz). Çekmeköy. Retrieved December 12, 2016, from http://
www.cekmekoy.gov.tr/ilcemizin-tarihi

356 ÇEKMEKÖY SEMPOZYUMU

ÇEKMEKÖY’ÜN GÖÇ DİNAMİKLERİ
Yusuf Adıgüzel1

Giriş
250 milyonu uluslararası göçmen olmak üzere Dünya’da bir mil-

yar insan memleketi dışında yaşamakta, bu da her 7 kişiden birinin
göçmen olduğu anlamına gelmektedir. Dünyadaki göç hareketlerinin
temel nedeninin güvenlik, servet ve refah gibi değerlerin belli merkez-
lerde toplanması ve iller/bölgeler/ülkeler arasındaki dengesizlikler
olduğunu söyleyebiliriz.

Ekonomik nedenler, insanların ülke ve şehir değiştirme nedenle-
rinin başında gelmektedir. Bir yerleşim yerindeki nüfus yoğunluğu,
oradaki iş imkânları ile doğrudan ilişkilidir. Dünyanın her yerinde sa-
nayi ve ticaretin gelişmesi büyük kentlere doğru bir göç dalgası oluş-
turmaktadır. İstanbul 1950’lerden itibaren Anadolu kırsalından iş
bulmak için gelenler için en önemli çekim merkezi olmuştur. 2000’li
yıllardan sonra Anadolu’dan İstanbul’a ve diğer büyük kentlere göçler
durma noktasına gelmiştir. Günümüzde, şehirlerarası göçler ve şehir
içi nüfus hareketliliği devam etmektedir. Yani İstanbul’a kırsal kesim-
den göçler durmuş ancak İstanbul’un ilçeleri arasındaki nüfus hare-
ketliği sürmektedir.

Nüfusu 15 milyona yaklaşan İstanbul’un yerleşim alanları sürekli
genişlerken, çeperlerine eklemlenen yeni ilçeler ile kentin nüfus yo-
ğunluğu merkezlerden dışarıya doğru yayılmaktadır. Bu kent içi nü-
fus hareketliliği Anadolu’dan İstanbul’a yapılan göçler gibi iş bulma
ve çalışma amaçlı ekonomik göçlerden farklı olarak, genellikle daha
iyi bir çevre tercihi ile yapılmaktadır. İş yerlerinin seyrek olduğu (Çek-
meköy gibi) bazı yerleşim yerlerinin daha fazla göç alması, göçlerin
artık iş bulma ve istihdam merkezli değil, yaşam kalitesi merkezli
olduğunu göstermektedir. Daha yeşil bir çevre, daha temiz bir hava,
sosyal donatı alanlarının daha iyi olduğu bir semt, iş yerine ve eğitim
kurumlarına erişimin daha kolay olduğu semtler çokça tercih edile-
bilmektedir.

1	 Doç. Dr., İstanbul Üniversitesi, Edebiyat Fakültesi, Sosyoloji Bölümü
	 yusuf.adiguzel@istanbul.edu.tr

357 ŞEHİR TARİH TOPLUM GELECEK

İstanbul’un yeni ilçelerinden, daha iyi bir yaşam kalitesi vadeden
Çekmeköy de yerleşim/konut açısından sıkışan yakın ve komşu ilçeler
başta olmak üzere, İstanbul’un farklı ilçelerinden göç alarak büyüme-
ye devam etmektedir.

Nüfusun Gelişimi
15. yüzyıldan beri köy yerleşimlerinin bulunduğu Çekmeköy2, tarih

boyunca farklı coğrafyalardan gelen göçmenlere kucak açmış, birçok
etnik unsurun birlikte yaşadığı köylerden oluşan bir yer olmuştur.
1990’lı yıllara kadar köy statüsünde olan, daha sonra 2009 yılına ka-
dar Ümraniye ilçesine bağlı bir belde olan Çekmeköy’ün, ilçe olmadan
önceki son nüfusu 75 bindir. Ancak ilçe olduktan sonra Ömerli, Alem-
dağ ve Taşdelen gibi ilk kademe belediyeleri ile birlikte 17 mahalle ve
4 köyün de katılımı ile nüfusunu 147 bine yükseltmiştir.

Çekmeköy, İstanbul’un merkezi ve komşu ilçelerinden gelenler
için önemli bir ikamet alanı olma özelliği göstermektedir. İstihdam
olanaklarının çok sınırlı olmasına rağmen, yüksek bir yaşam kalitesi
vadeden ilçe, çok hızlı bir nüfus artışı yaşamaktadır. 2009 yılı sonunda
154 bin olan ilçe nüfusu Ekim 2016 itibariyle yüzde 51 artarak 232 bine
yükselmiştir. Aynı dönemde İstanbul nüfusu yüzde 13, Türkiye nüfusu
sadece yüzde 9 büyüyebilmiştir. Çekmeköy’deki doğal olmayan (do-
ğum/ölüm oranlarına bağlı olmayan) bu nüfus artışı ve kentleşmenin
temel nedeni, dışarıdan ilçeye oluşturulan göçlerdir.

Burayı daha çok orta üst düzey insanlar tercih ediyor. İstanbul’un daha
merkezi yerlerinde kirada oturanlar, buradan ev alıp kendi evine taşınıyor.
2005’lerden itibaren İstanbul’un iki yükselen yeri var diye konuşuluyordu.
Bunlardan biri Şerifali, diğeri Çekmeköy’dü. Bu algı buranın imajını ve de-
ğerini çok yükseltti. Arsa ve ev fiyatları da hızla arttı. Nüfus almaya başladı.
İlçe olunca daha da değerlendi. İlçe belediyesi olunca imar düzenlemeleri-
ne daha fazla dikkat edilmeye başlandı (O.S. Avukat, 43, Çamlık Mahallesi)

Çekmeköy’ün hızlı kentleşen bir bölge olmasının temel nedenleri,
Çekmeköy’de 3 dönem belediye başkanlığı görevinde bulunan Sıddık
Eraslan dört temel başlıkta özetlemektedir (Binici, 2014,s.83-85)3:

1.	İmar uygulamaları ve hızlı kentleşme: Çekmeköy’ün 1994 yılında köy
statüsünden belde statüsüne çıkarak belediye olmasıyla birlikte, belde
kısa sürede bir cazibe merkezi haline gelmiştir. Bu süreçte, bölgede yer

2	 Çekmeköy ilçesi adını, bugün Merkez Mahallesinde bulunan, tarihi 15. yüz-
yıllara kadar uzanan Çekme Köyü’nden almaktadır.

3	 Binici, D. (2014) Tarih Dilde Can Buluyor: ÇEKMEKÖY, Bir Sözlü Tarih Ça-
lışması, S. 83-85

358 ÇEKMEKÖY SEMPOZYUMU

alan geniş tarlalar değerli arazilere dönüşmüştür. Böylece bölgenin kent-
leşmesi yolunda ilk ve önemli belirtiler ortaya çıkmıştır.
2.	Şehir merkezinden göç: Anadolu’dan İstanbul’a başlayan göç hareket-
leri, Çekmeköy’ün de etkilendiği bir süreci başlatmıştır. İstanbul’un kala-
balık yerlerinden daha sessiz ve seyrek yerleşimli semtlere doğru bir nü-
fus hareketliliği yaşanmıştır. Çekmeköy, yeşil doğası ve geniş arazileri ile
sakin bir belde olarak ön plana çıkmış, sosyo-ekonomik seviyesi yüksek
kişilerin öncelikli tercih ettiği bölgelerden biri olmuştur.
3.	İstanbul’un merkezi, Çekmeköy: Trafik sıkıntısı nedeniyle İstanbullular
için işyerine ulaşım kolaylığı yaşanacak yer tercihinde önemlidir. Çevre
yolları ve Şile otobanı ile İstanbul’un merkezine kolay bağlanma ve güven-
lik Çekmeköy’ün yaşam alanı olarak tercih edilmesini sağlamıştır.
4.	Ekolojik belediyecilik: Büyük kentlerin en büyük sorunu yeşil alan azlı-
ğıdır. Çekmeköy coğrafi yapısı gereği Alemdağ ormanlarının eteğinde yer
alan bir bölgedir. Yüzde 75’inin ormanlık olması, belediyenin doğayla ba-
rışık bir kentleşme politikasının olması burayı cazip kılmaktadır.

Yüzyıllardır atalarının Çekmeköy’de yaşadığını söyleyen A.Ş., şim-
di Merkez Mahallesi içinde eriyip giden köylerindeki arsaların tama-
mının tapulu olduğunu, kadastronun 1971’de geçtiğini, 1999 depre-
minden sonra da köylerinde çok hızlı bir nüfus artışı yaşandığını ve
köylükten çıktığını söylemektedir.

Burda her yer tapulu. Kadostro erken geçti, imar planları çok önce yapıldı.
İstanbul’un her yerinden tapulu, imarlı ucuz yer almak isteyenler hep bu-
raya geldiler. Buranın zemini sağlam. Depremden sonra çok insan geldi.
Artı Merkeze çok yakın. Trafik olmazsa her yere çok kolay gidiliyor. Toplu
ulaşım imkanı var. Ev fiyatları metrekare olarak aşağı yukarı Ümraniye’nin
yarısı kadar. Ümraniye’de ortalama 6 bin lira ise, burda 3 bin lira (A.Ş.
Emekli, 61, (Çekme Köyü) Merkez Mahallesi)

Çekmeköy’ün Göç Dinamikleri
İlçe, sosyoekonomik statüsü ve eğitim seviyesi İstanbul ve Türkiye

ortalamasından daha yüksek olan kesimler tarafından tercih edilmek-
tedir.4 Yeşil doğası, temiz havası, sakin bir yer olması, sağlam zemi-
ni, imarlı olması, konutların ekonomik olması, ulaşım kolaylıkları vb.
nedenler, İstanbul’un diğer ilçelerinden Çekmeköy’e doğru bir nüfus
hareketliliği yaratmaktadır.

4	 Çekmeköy Belediyesi Strateji Geliştirme Müdürlüğü 2016 Verileri. Müdürlük
tarafından yürütülen Çekmeköy’e Hoş Geldiniz Projesi kapsamında 2016 yı-
lında Çekmeköy’e taşınan 409 kişi ile yüz yüze anket sonuçlarına göre, gelen-
lerin yüzde 18’i lise, yüzde 17’si üniversite mezunudur.

359 ŞEHİR TARİH TOPLUM GELECEK

Çekmeköy’deki farklı mahallelerde yapılan mülakatlarda, görüş-
me yapılanların tamamı, önce İstanbul’un merkezi başka bir ilçesine,
daha sonra Çekmeköy’e geldiğini ifade etmiştir.

1975’te Göynük’ten Kadıköy’e geldim. 1990’da Ekşioğulları’ndan 300
metre arsa aldım, ama elimde hiç bir belge yoktu. Üzerine müstakil ev
yaptım. 2B çıktıktan sonra burayı kayıt altına aldık. 1992’de buraya taşın-
dım. Üç katlı evimiz var. Çocuklarımızla birlikte oturuyoruz (H.B. Esnaf,
65, Ekşioğlu Mahallesi).
1960’ta Kastamonu’dan Fatih Çarşamba’ya geldim. Oradan Beykoz’a
taşındım. 2000 yılında emekli olunca Çekme Köyü’ne yerleştim (G.A.
Emekli, 67, Çekme Köyü / Merkez Mahallesi)
Emekli olup sakin diye gelenler vardı 5-10 sene önceye kadar. Ama ger-
çekten çok sakindi. Şimdi buralar da çok kalabalıklaştı. Anadolu’dan direkt
Çekmeköy’e gelen yok diyebilirim. En azından bizim mahalleye, bizden
sonra gelenler hep merkezi ilçelerden gelenler. Yani kent içinden geliyor-
lar. (O.S. Avukat, 43, Çamlık Mahallesi)
Burda oturanlar daha evvel İstanbul’da oturup, sonra buraya göçenler.
Önce İstanbul’un başka bir yerinde kiracı olarak kalmış, sonra buradan
arsa almışlar. Sonra ya müteahhite veriyorlar veya kendileri ev yapıyor
(M.K. İmam, 46, Ekşioğlu Mahallesi)

Çekmeköy’ü cazip kılan sosyal, çevresel, mimari vb. faktörler ya-
nında, hemşerilik ve akrabalık ilişkileri üzerinden kurulan ilişkilerin
ve ağların da, hem İstanbul içi hem de İstanbul dışından göçlerde
önemli bir payı olduğu anlaşılmaktadır.

Çekmeköy yükselen bir yer. 2010’da Ümraniye’deki 3+1 evimi satıp, aynı
paraya burdan dubleks, orman manzaralı büyük bir ev aldım. Kayınpede-
rim burada oturuyordu. Ama, açıkçasını söylemek gerekirse Ümraniye’nin
gürültüsünden, kalabalığından, trafiğinden sıkılıp buraya sükûnete kaç-
tım. Geldiğim yıllarda kuş seslerini duyabiliyordum. Şimdi her yer inşaat
oldu. İnşaat ve trafik gürültüsü çok arttı. Yollar kalabalıklaştı, yetmez oldu.
Eski Çekmeköy yok artık. Ama gene de bir Ümraniye gibi değil (O.S. Avu-
kat, 43, Çamlık Mahallesi)

2009 yılı TÜİK Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) verile-
rine göre Çekmeköy’de en fazla Karadeniz Bölgesi’ne bağlı illerin nüfu-
suna kayıtlı olanlar ikamet etmektedir. Karadenizlilerin toplam nüfusa
oranı yüzde 38’dir. Karadeniz Bölgesini yüzde 23 ile Doğu Anadolu Böl-
gesi, yüzde 19 ile Marmara Bölgesi, yüzde 14 ile İç Anadolu Bölgesi, yüz-
de 3 ile Akdeniz Bölgesi illerine nüfusuna kayıtlı kişiler oluşturmaktadır.5

5	 Binici, D. (2014) Tarih Dilde Can Buluyor: ÇEKMEKÖY, Bir Sözlu Tarih
Çalışması, S. 91

360 ÇEKMEKÖY SEMPOZYUMU

TÜİK 2015 ADNKS’ne göre Çekmeköy’de oturanların nüfusa ka-
yıtlı olduğu ilk beş ili Sivas, Ordu, Kars, Kastamonu ve Tokat oluştur-
maktadır. İstanbul İl Dernekler Müdürlüğü Eylül 2016 verilerine göre,
ilçedeki 272 dernekten 99’u (yüzde 36) hemşeri derneğidir. Hemşeri
derneklerinin dağılımına bakıldığında ilçedeki hemşeri guruplarının
nüfus yoğunluğu ile paralellik arz ettiği, derneklerden yüzde 59’unun
ise Karadeniz, yüzde 22’sinin Doğu Anadolu, yüzde 18’inin ise İç Ana-
dolu Bölgesi illerine ait dernekler olduğu görülmektedir. Hemşeri
dayanışma ağlarının fazlalığı bir taraftan zincirleme göçün nüfus ar-
tışındaki ağırlığını gösterirken, öte yandan aynı bölgeden gelen göç-
menlerin bu artışta önemli bir payı olduğunu ortaya koymaktadır.
Karadeniz, Doğu Anadolu ve İç Anadolu Çekmeköy’ün en fazla göç
aldığı, aynı zamanda en fazla hemşehri dayanışma ağına sahip bölge-
ler olarak karşımıza çıkmaktadır.

TÜİK 2015 Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS)’ne göre
Çekmeköy’de ikamet edenlerin nüfusa kayıtlı olduğu ilk beş il Sivas,
Ordu, Kars, Kastamonu ve Tokat’tır.

Nüfusa Kayıtlı Olduğu Yer Nüfus % Dernek Sayısı

1 İstanbul 33.537 14,4 -

2 Sivas 17.208 7,4 16

3 Ordu 16.732 7,2 15

4 Kars 10.266 4,4 8

5 Kastamonu 9.774 4,2 3

6 Tokat 8.548 3,7 9

7 Erzurum 8.096 3,5 6

8 Rize 7.965 3,4 1

9 Giresun 7.391 3,2 7

10 Samsun 6.759 2,9 5

11 Erzincan 6.568 2,8 1

12 Trabzon 6.079 2,6 1

13 Sinop 5.952 2,6 3

14 Çekmeköy 2.052 0,9 -

15 Diğer 84.891 36,6

TOPLAM 231.818 100

Çekmeköy nüfusundaki Karadeniz Bölgesi illerine kayıtlı olanla-
rın ağırlığı, hemşeri dernekleri dağılımına da yansımaktadır. Nüfus

361 ŞEHİR TARİH TOPLUM GELECEK

ve hemşeri dernekleri arasındaki paralellik, kentin nüfusunun oluş-
masında ve mahallelere göre belli kentlerden gelenlerin yoğunlaşma-
sında, hemşeriliğin ve hemşeri odaklı dayanışma ağlarının önemli bir
etken olduğu biçiminde yorumlanabilir.

Bazı mahallelerde aynı bölge ve illerden gelenlerin yoğunlaşması,
o insanları “sanki kendi memleketlerinde yaşıyormuş” gibi hissettire-
bilmektedir.

Bugüne kadar hep küçük yerlerde yaşadım. Büyük, kalabalık yerlerde
yaşayamam. Çekmeköy’deyim ama İstanbul’da oturduğumu düşünmü-
yorum. Ümraniye, Üsküdar, Maltepe’ye gidince gürültü patırdı kafam
kaldırmıyor. Huzur olmuyor. Burası küçük olduğu için daha sakin. Bütün
sokaklarda, caddelerde insanlar beni tanıyor. Esnaf olduğum için herkesle
muhabbetim var. Başka bir yerde yaşamak istemem (N.K. Muhtar, 54, Ek-
şioğlu Mahallesi)

BÖLGELER DERNEK SAYISI YÜZDE

Karadeniz 58 59

Doğu Anadolu 22 22

İç Anadolu 18 18

Akdeniz 1 1

Marmara 0 0

Ege 0 0

Güneydoğu Anadolu 0 0

TOPLAM 99 100

İstanbul İl Dernekler Müdürlüğü Eylül 2016 verilerine göre ilçede
bulunan 272 dernekten 99’u (yüzde 36’sı) hemşeri derneğidir. Hem-
şeri derneklerinin yüzde 59’unu da Karadeniz Bölgesi illeri dernekleri
oluşturmaktadır. Doğu Anadolu illeri derneklerinin oranı yüzde 22, İç
Anadolu Bölgesi illerinin derneklerinin oranı yüzde 18, Akdeniz Böl-
gesi illeri derneklerinin oranı ise sadece yüzde 1’dir.

Mahallelere Göre Nüfus Artışı
Çekmeköy’ün ilçe olduğu 2009 yılından 2016 yılına kadar mahalle

bazlı nüfus artışlarına bakıldığında en fazla nüfus artışının yüzde 89
ile Sultançiftliği Mahallesinde, en az artışın ise, yüzde 12 ile Çatalme-
şe Mahallesinde olduğu görülmektedir. İlçenin 7 yıllık ortalama nüfus
artışı ise, yüzde 51 düzeyindedir.

362 ÇEKMEKÖY SEMPOZYUMU

Mahalle Adı 2009 2016 Artış %

Sultançiftliği 7501 14185 89

Aydınlar 8131 15138 86

Merkez 12069 21909 82

Cumhuriyet 7054 11485 63

Nişantepe 4743 7503 58

Güngören 4803 7343 53

ORTALAMA 154.103 232.339 51

Mehmet Akif 19903 29905 50

Kirazlıdere 5929 8674 46

Hamidiye 19639 28197 44

Mimar Sinan 17519 22861 29

Çamlık 15650 20041 28

Soğukpınar 6355 7927 25

Ekşioğlu 6728 7712 15

Çatalmeşe 6814 7598 12

Çekmeköy’ün mahallelere göre nüfus gelişimi tablosu “ormanlık
alanların imara açılması ile nüfus artışı olduğu” algısının aksine bir
durum olduğunu göstermektedir. Tabloya bakıldığında 2B arazileri-
nin olduğu mahallerde nüfus artışının çok yavaş, diğer mahallerde ise
çok hızlı olduğu görülmektedir. Yüz ölçümünün yüzde 75’i ormanlık
alan olan Çekmeköy’de 2009’dan 2016’ya gelene kadarki 7 yılda en
fazla nüfus artışı Sultançiftliği, Aydınlar ve Merkez Mahalleleri’nde
gerçekleşirken, en az artış ise, 2B arazilerinin yoğun olduğu Ekşioğlu
ve Çatalmeşe mahalleleri olmuştur.

363 ŞEHİR TARİH TOPLUM GELECEK

Bizim mahalleyi Rizeli Ekşioğulları kurmuş. Bir de yine inşaat işleri yapan
Eyüpoğulları var. Önce bir hemşerisi geliyor, sonra ardından diğerleri de
geliyor. Burası belediyelik olmadan önce muhtar tapusu ile tarla arsa alınıp
satılıyordu. Muhtar da nereliyse, kendi hemşerileri daha kolay alabiliyor-
du. Belediye geldikten sonra imar geldi. Daha önce muhtar tapusu olanlar,
2B arazileri olanlar tapularını aldılar. (M.K. İmam, 46, Ekşioğlu Mahallesi)

Hemşerilik ve akrabalık ilişkileri İstanbul’da il içi nüfus hareketle-
rini etkileyen önemli bir faktör olmakla birlikte, mahalle bazlı farklı
nüfus artışları, her mahallenin kendi iç dinamikleri ile de açıklanabilir.
Çekmeköy’deki imar durumu, metrekare fiyatları, yeşil alan, ulaşım,
eğitim, güvenlik, sosyal alanlar gibi faktörler mahalleler arası farklılık
gösterdiğinden, göç edenlerin tercih önceliklerine göre mahalle seçi-
mi yapabilmektedir.

Çekmeköy’e Hoş Geldiniz Araştırması Işığında
Göç Sebepleri
Belediyesi Strateji Geliştirme Müdürlüğü tarafından 2016 yılında

Çekmeköy’e Hoş Geldiniz başlıklı bir araştırma yürütülmüştür. Araş-
tırma kapsamında 2016 yılında Çekmeköy’e taşınan 409 kişi ile yüz
yüze anket çalışması yapılarak, demografik veriler, oturulan ev tipi,
geldikleri il/ilçe ile birlikte, Çekmeköy’ü neden tercih ettiklerine iliş-
kin sorular sorulmuştur. Alının sonuçlar SPSS programı ile analiz edi-
lerek, yeni gelişmekte olan bir ilçe olan Çekmeköy’ün neden hızlı göç
aldığına ilişkin ipuçları elde edilmiştir.

Çekmeköy’e Hoş Geldiniz Araştırması Verileri

Eğitim Durumu Sayı Yüzde

Okur Yazar 2 0,5

Okur Yazar değil 13 3,2

İlkokul Mezunu 26 6,4

Ortaokul Mezunu 20 4,9

Lise Mezunu 73 17,8

Önlisans Mezunu 36 8,8

Lisans(Üniversite Mezunu) 70 17,1

Cevapsız 169 41,3

Toplam 409 100

364 ÇEKMEKÖY SEMPOZYUMU

Çekmeköy sosyoekonomik açıdan İstanbul ve Türkiye ortalama-
sının oldukça üzerinde bir nüfus yapısına sahiptir.6 Araştırmaya göre
2016 yılında Çekmeköy’e taşınanların yüzde 18’i lise, yüzde 26’sı ise,
üniversite mezunu olmak üzere, yüzde 44’ü lise ve üzeri eğitim düze-
yine sahiptir.

Oturulan Ev Tipi
2016 yılında Çekmeköy’e taşınanların yüzde 41,1’i apartman dai-

resinde, yüzde 21’i müstakil evde, yüzde 7,3’ü ise site içinde lüks bina
veya villada oturmaktadır.

Oturduğu Ev Tipi Sayı Yüzde

Gecekondu 3 0,7

Apartman 168 41,1

Müstakil- Geleneksel Ev 86 21

Site İçinde 16 3,9

Site İçinde Lüks Bina Villa 30 7,3

Müstakil Lüks Bina, Villa 2 0,5

Diğer 2 0,5

Cevapsız 102 24,9

Toplam 409 100

Mülkiyet Durumu
Oturulan evin mülkiyet durumu tablosuna bakıldığında yüzde

62,8’inin kiracı, yüzde 26,7’sinin ise ev sahibi oldukları görülmektedir.

Mülkiyet Durumu Sayı Yüzde

Kiracı 257 62,8

Ev Sahibi 109 26,7

Cevapsız 43 10,5

Toplam 409 100

Önceki İkamet Yerleri
Çekmeköy’e 2016 yılında taşınanların önceki ikametlerine bakıl-

dığında çok önemli bir kısmının komşu veya yakın ilçelerden geldik-

6	 2013 TÜİK ADNKS’e göre, Türkiye’de lise ve dengi okul mezunu oranı yüzde 21,
ön lisans ve üzeri eğitimi olanların oranı ise yüzde 13’tür.

365 ŞEHİR TARİH TOPLUM GELECEK

leri anlaşılmaktadır. En fazla Ümraniye ilçesinden göç alırken, daha
sonra Üsküdar, Beykoz, Ataşehir ve Sancaktepe gelmektedir. Tablo’da
6. Sırada bulunan Ankara ise, memuriyet sebebi ile İstanbul’a tayini
çıkanların, ikamet için öncelikli olarak Çekmeköy’ü tercih ettikleri bi-
çiminde yorumlanabilir.

Önceki İkameti Yüzde

Ümraniye 20,5

Üsküdar 5,1

Beykoz 5,1

Ataşehir 4,2

Sancaktepe 3,4

Ankara 2,4

Taşınma Sebepleri
Çekmeköy’e taşınanların taşınma sebeplerine bakıldığında ilk sı-

rayı iş sebebi ile taşınanlar alırken, bunu Çekmeköy’ü ‘sakin ve hu-
zurlu’ bulduğu için taşınanlar, ucuz olduğu için tercih edenler ve aile/
akrabaya yakın olmak için tercih edenler izlemektedir.

Taşınma Sebebi Sayı

İş 126

Sakin ve Huzurlu olması 89

Ucuz Olması 63

Aile/ Akrabaya yakınlık 60

Evlilik 43

Yeşil Doğası 32

Ev sahibi olma 22

Kentsel Dönüşüm 6

Ulaşım 5

Güvenli Olması 4

İş sebebi ile Çekmeköy’e taşınan kişilerin ilk sırada olması, bu
cevabı verenlerin tamamının Çekmeköy’de çalıştıkları veya iş bul-
dukları anlamına gelmemektedir. Zira Çekmeköy iş olanakları açısın-
dan çok sınırlı bir ilçe olmakla birlikte, çevre ilçelerdeki iş potansiyeli

366 ÇEKMEKÖY SEMPOZYUMU

yüksek olan bölgelere çok yakın olduğu için ikamet amaçlı tercih
edilebilmektedir.

Burada kiralar ucuz olduğundan yakın yerlerde işi olup burda oturan çok
var. İMES, MODOKO, Dudullu, MES gibi sanayi siteleri Ümraniye’de ama
Çekmeköy’e daha yakın. Adam o paraya Ümraniye’de kiraya çıkamaz.
Burda rahatlıkla oturabilir (M.K. İmam, 45, Ekşioğlu Mahallesi)

Önceki Taşındıkları Yere Göre Çekmeköy

Çekmeköy’e Hoş Geldiniz Araştırması kapsamında, katılımcılara,
‘Çekmeköy’e taşınmadan önceki yaşadıkları yer ile Çekmeköy’ü kı-
yaslamaları istenmiştir. Buna göre Çekmeköy’ün bir önceki yaşanan
yerden hava kalitesi, yeşil alan ve çevre/temizlik yönlerinden yüzde
79 oranında daha iyidir. Toplu taşıma, sosyal/kültürel etkinlikler ve
eğitim alanlarında ise ‘daha iyi’ diyenlerin oranları yüzde 50’nin altın-
da kalmaktadır.

Sonuç
Yeni gelişen kentsel bölgelerden biri olan Çekmeköy, önce nüfus

ve mimari olarak sıkışmış bulunan komşu ve yakın ilçeler olmak üze-
re, genellikle İstanbul içinden aldığı göçlerle büyümesini sürdürmek-
tedir. İstanbul’un kalabalığından, trafiğinden, gürültüsünden kaçmak
isteyen, daha sessiz, sakin ve yeşil alanları fazla olan yerleşim bölge-
si arayışı, Çekmeköy’ü cazip hale getirmektedir. İlçe yüzölçümünün
yüzde 75’lik kısmının orman olması, imara açılan yerlerin de tapulu
olması Çekmeköy’ü 232 binlik nüfusuna rağmen, İstanbul’un en cazip
yaşam alanlarından biri olarak öne çıkarmaktadır.

İstanbul’un kentleşme dinamiğinde önemli bir etkisi olan hemşeri-
lik ağları ve bağları, Çekmeköy’ün nüfus hareketlerinde ve kentleşme-
sinde de önemli bir belirleyici olarak görülmektedir. Hemşeri dernek-
lerinin bölge insanlarının yoğun olduğu mahallelerde yoğunlaşması,
belli bölge insanlarının, belli mahallelerde daha yoğun yaşaması, ya-
şam tarzı, göçlerine rağmen, hemşerilik etkisinin hala güçlü olduğu-
nu göstermektedir. İlçedeki 272 dernekten yüzde 36’sını (99 dernek)
hemşeri dernekleri oluşturmakta, bunlardan yüzde 59’unu Karadeniz,
yüzde 22’sini Doğu Anadolu illeri dernekleri meydana getirmektedir.
TÜİK 2015 ADNKS verileri ile karşılaştırıldığında dernek sayıları aynı
zamanda o bölge insanlarının da fazlalığı anlamına gelmektedir.

367 ŞEHİR TARİH TOPLUM GELECEK

Çevre ilçeler ve İstanbul merkezine kolay ulaşılması, Çekmeköy’ü
cazip kılan önemli faktörlerden biridir. Şile otobanı, Yavuz Sultan Se-
lim Köprüsü, Sabiha Gökçen Havaalanı bağlantı yolları gibi birçok fak-
tör ilçe ile şehir merkezini kolayca birbirine bağlamaktadır.

İlçede istihdam olanaklarının sınırlı olmasına rağmen, yüksek is-
tihdamın olduğu merkezlere ulaşım kolaylığı, Çekmeköy’ü ikamet
edilecek yerler arasında ön plana çıkarmaktadır. Üsküdar-Ümrani-
ye-Çekmeköy metrosunun hizmete girmesiyle birlikte, Çekmeköy’ün
cazibesi daha da artacak, ormanlık alanların fazlalığı, düzenli kent-
leşme, hava kalitesi, kaliteli belediyecilik hizmetleri gibi faktörlerle
göç almayı sürdürecektir. Çekmeköy Belediyesi başta olmak üzere,
kamusal hizmet veren kurumlara düşen, vizyoner bir anlayışla kentin
hızlı göç almayı sürdüreceğini göz önünde bulundurarak ihtiyaçları-
nı tespit edip, Çekmeköy’de önümüzdeki yıllarda ortaya çıkabilecek
sosyal, ekonomik, kentsel ihtiyaçlara ilişkin sorunlara karşı hazırlıklı
olmaktır.

Çekmeköy Belediyesi Kültürel Yayınıdır.

Çekmeköy Belediyesi Kültür ve Sosyal İşler Müdürlüğü
Merkez Mah. Piri Reis Cad. No:5 Çekmeköy - İstanbul

Tel: +90 216 600 0 600 - Tel: +90 216 484 82 57
www.cekmekoy.bel.tr

Sempozyumda edinilen yeni bilgiler ışığında,
Çekmeköy’ün geçmişiyle bağlarını koparmadan ama
ilçemizin sloganı olan ‘Modern ve Model Çekmeköy’ü

de çağın gereklerine uygun bir şekilde planlamak
ve tasarlamak için çıktığımız bu yolda, değerli

fikirlerini ve araştırmalarını bizimle paylaşan ve bu
sempozyum kitabının oluşmasına katkı sağlayan tüm

katılımcılarımıza teşekkürlerimle…

Ahmet POYRAZ
Çekmeköy Belediye Başkanı

ISBN
 978-605-64182-6-6

9
786056

418266

