

Mersin’e Suriyeli Göçü

• Hatay, Antep, Urfa, Mardin gibi Suriye’ye sınırı olan ve büyük kampların bulunduğu
kentler bir yana bırakıldığında Mersin Suriyelilerin en çok tercih ettiği yerlerden biri
durumundadır.

• Savaş nedeniyle ülkesini terk etmek zorunda kalan Suriyeli nüfusun önemli bir
özelliği sınıfsal ve etnik kimlik açısından heterojen bir yapıya sahip olmasıdır.
Yoksullar, zenginler, köylüler, kentli sosyal tabakalara mensup olan Suriyeli
mülteciler, Alevi-Sünni Arap, Türkmen, Kürt kimlikleriyle de kent mekanında yer
seçmekte veya yer bulmakta ve farklı sosyo-ekonomik kaynaklar veya ilişki
ağlarından beslenerek ayakta kalmaya çalışmakta, kimisi birikimlerini ekonomik
girişimlere yatırarak, Mersin’de yeni bir hayat kurmaya yönelmektedir.

• Bu çerçevede Suriyeli göçmenlerden yoksul olanlar: Yeni Pazar, Hal Mahallesi,
Mevlana, Demirtaş, Turunçlu, Alsancak gibi yoksul mahallelerde 170-200 TL’ye
baraka, ahır, kömürlük, virane gibi yerlerden bozma, doğru-dürüst çatısı, penceresi
olmayan yerlerde kiracı olarak barınmaya çalışmakta düşük-ücretle, güvencesiz
biçimde geçinmeye çalışmaktadır. Öte yandan, burjuva ve küçük burjuva kesimler
Yenişehir ve Mezitli ilçelerinde yoğunlaşmaktadır. Bunların ağırlıkla söz konusu
olduğunu da belirtmek isterim. Yani, Yenişehir ve Mezitli’nin görece yoksul
mahallelerinin yanında, kimi Davultepe, Tece gibi kimi gettolaşan bölgelerinde
kalabalık biçimde yaşadıkları da görülmektedir.

Mersin Kentleşmesinde Yeni Dönem

• Mersin’de 1990’ların sonlarından beri gözlemlenen “Kürdi Kentleşme”ye
benzer bir durumun, 2-3 yıldır kentin belli bölgelerinden başlayarak yaşandığı
görülmektedir. Mersin Akdeniz İlçesi’nin genelinde ve Toroslar İlçesinin bazı
mahallelerinde yoğunlaşan Kürdi Kentleşmede zorunlu göçle gelen nüfusun
sürükleyiciliğinde Kürt coğrafyasına özgü sayılabilecek sosyal ilişki ağları ve
kültürel özellikler, dil, yeme-içme, boş zaman, eğlence, giyim-kuşam, kadın-
erkek, ebeveyn-çocuk ilişkilerinin daha baskın ve görünür olduğu mekanlar
üretilmiş, bu da sonrasında kentin aynı zamanda bir Kürt kenti olduğu algısı
bile yaratmıştır. Bu algı o denli güçlüdür ki Batıya gittiğinde Mersin’liyim
diyemediklerini söyleyen insanlar tanıyorum.

• “Arabi Kentleşme” diyerek, Mersin kentinin sosyo-mekansal yeniden
üretiminde baştan aşağı bir değişimin yaşandığını iddia etmiyorum elbette.
Söylemek istediğim temel şey, kentin hali hazırdaki sosyal mekan üretimi
sürecine Suriyeli mültecilerin dilleri ve kültürüyle çok ciddi bir girdi yaptığıdır.
Başka bir deyişle, Mersin bir Yörük, Türkmen, Kürt, Arap, Alevi kenti olmak
gibi imkansızmış gibi görünen hepsinin belli ölçüde damgasını vurup,
kendisine alan bulduğu bir mekan olma özelliğini devam ettiriyor. MHP’li bir
Büyükşehir yönetimiyle bunda değişiklikler olduğunu, 5 yıl içinde mevcut
dengeleri değiştiren bir tabloyla karşı karşıya olduğumuz söylenebilir.

Mersin’de Arabi Kentleşme-1
• Bu yeni değişkenin yanında, Mersin’de mekan üretim sürecini birkaç

yıldır daha derinden etkileyen yeni girdi; Suriyeli (büyük ölçüde Sünni
Arap) göçmen nüfusun sosyal ve mekansal pratikleriyle, gerçeklik
kazanan, sosyal ve kamusal alanlarda da yansımasını bulan bir
yeniden melezlenme, harmanlanma sürecidir.

• Dolayısıyla, mekan üretim sürecindeki en önemli yeni girdi bu olduğu
için de Mersin’de bir Arabi Kentleşme’nin yaşandığını söylüyorum.
Böyle bir adlandırma yapıldığı için “Mersin elden gidiyor” diye kimse
gaza da gelmesin, beka kaygısına da girmesin, rantlara ortak olacak
yeni bir grup mu geldi diye endişelenmesin.

• Bununla ne demek istiyoruz: Büyük sayılara ulaşan bu göçmen
nüfusun, bir yandan travmatik zorunlu göç koşulları nedeniyle
kendisini dışarıya kapatmış topluluk yaşamı sürmesi, bir yandan da
geldikleri yerde barınma, geçinme, iletişim vb. yaşamsal konularda
onlara aracılık edecek erişilebilir kamusal veya sivil toplum ait uyum
kanallarının neredeyse olmaması nedeniyle, Suriyelilerin parçalı,
saçaklanmış biçimde belli kent parçalarında yoğunlaştığı
görülmektedir.

Mersin’de Arabi Kentleşme-2
• Söz konusu yoğunlaşma bu yılın başlarından itibaren çeşitli kentlerde

mültecilere karşı gelişen linç girişimlerinin de etkisiyle hızlanan sosyal gerilim-
dışlama-kapanma dinamikleriyle Suriyelilerin belli yerlerde gettolaşmasını da
gündeme getirmektedir.

• Yaşanan bu mekansal yoğunlaşmayla birlikte, Suriyeli mültecilerin kendileriyle
birlikte getirdikleri hayat tarzı, sosyal ilişkiler, dil, alfabe, giyim-kuşam, yeme-
içme-boş zaman alışkanlıkları da odaklaşıp, derinleştiği yerler dolayımından
Mersin kent mekanının adına Arabi kentleşme diyebileceğimiz, yeni bir mekan
üretimi süreci başlatmıştır.

• Söz konusu Arabi Kentleşmenin en rahat gözlemlenebileceği bölge Mezitli
ilçesindeki çeşitli mekan parçalarıdır. Bu mekanlar, Suriyeli Sünni Arap yaşam
tarzları, ilişki ağları, biçimleri, yeme-içme, dinlenme kültürü, dükkanlar,
kafeler, nargileler, Arapça dili ve alfabesi, örtünme ve giyim tarzlarıyla farklı bir
kültürün, değerler sisteminin ve hayat tarzının baskınlaşarak yeniden üretildiği
yerler haline gelmektedir. Böyle olduğu ölçüde de Mezitli Atatürk, Akdeniz
mahalleleri, Davultepe-Tece arası sahil siteleri gibi yerlerde son bir yıl içinde
hem daha fazla Suriyeli yoğunlaşması, hem de yerel halkın buraları terk
etmesi anlamında bir sosyal süzülme yaşanmaktadır. Bu bir yanıyla gettolaşma
olarak da değerlendirilebilir.

Mersin’in Gündelik Hayatında Suriyeliler

• Suriyeli göçünün kent halkının en önemli gündem maddesi
olduğunu, ciddi bir oranının şu anda Mersin’in en önemli
sorunu olarak algıladığını biliyoruz. Bu kişilere göre
Mersin’de bütün kötülüklerin anası, sorunların kaynağı
Suriyeliler… Tıpkı 15-20 yıl boyunca Kürtlere dendiği gibi…

• Peki Arabi Kentleşme Mersin’İn gündelik hayatnda
kendisini nelerle dışa vuruyor veyahut nasıl cisimleşiyor?

• Bu bağlamda ilk akla gelen; Suriyelilerin kentin tarihi
merkeziyle Yenişehir ve Mezitli ilçelerinde artan
görünürlüğü ve bunun süreklilik kazanmış oluşudur. Bu
görünürlük bile başlı başına olumlu bir durumdur. Dil
sorunları çözülse, savaşın gerilim ve tehditleri sona erse
buradan olumlu bir potansiyel doğacağı düşünülmelidir.

Artan Görünürlüğün Tezahürleri
Nelerdir?

• Alışveriş merkezlerinde artan sayıda Suriyeli
müşteri, dükkanlarda artan sayıda Arap
alfabesiyle yazılmış tabela, ilan, reklam, en
küçüğünden büyüğüne çoğu kuruluşun Suriyeli
çalıştırması, özellikle hizmet sektöründe artan
sayıda Arapça bilen eleman istihdam edilmesi,
Suriyelilere hitap eden kafe, restoranlar (sayısının
250’yi bulduğu söyleniyor), Suriye plakalı araçlar,
kadınların giydiği ve farklı mesajlar taşıyan renk ve
biçimlerdeki başörtüleri biçiminde gerçeklik
kazanmaktadır.

Başka Bir Düzlemden Arabi Kentleşme:
Yerel Arap nüfusunun Arayışı

• Arabi Kentleşme dediğim olgu Suriyeli mültecilerin
görünürlüğü ve mekanda gözlemlenen sosyal
pratikleriyle şekillenen bir şey değildir. Aynı zamanda,
Mersin’in geniş Arap Alevi /Nusayri nüfusunun kendi
etnik aidiyetlerini keşfetmek durumunda kalmalarıyla
da şekillenen bir olgudur.

• Daha açığı, Sünni İslama dayalı muhafazakar bir rejim
tesis etmeye çalışan, Suriyeli göçünü mezhepsel bir
emperyal Suriye politikasıyla teşvik ettiği izlenimi
uyandıran hükümetin, İŞİD’ çeteleriyle karmaşık
ilişkileri karşısında, “Yeni Türkiye’”eki bastırılmış ve
örgütsüz konumunu da idrak ederek geliştirdikleri
reflekslerle de gelişen bir olgudur.

Arabi Kentleşmenin Diğer Yüzü: Nusayrilerin
Kamusal Alanda Görünürlük Kazanması

