
••

ARMAGAN Q}
D 1 Z i S i

BAGLAM

• •

1

ll 1 1

MUBECCEl KIRAY 1 IN

Q) BAGLAM

YAZ lAR
Yayına H azırlayanlar

Fulya Atacan
Fuat Ercan

Hatice Kurtuluş
Mehmet Türkay

Bağlam Yayınlan 155
Armağan/2

ISBN 975- 6947- 44- 6

Mübeccel Kıray İçin Yazılar
Yayma Hazırlayanlar: Fulya Atacan- Fuat Ercan- Hatice Kurtulllij- Mehmet Türkay

© Bağlam Yayınlan

Birinci Basım: Ekim 2000
Kitap Tasanmı: Canan Suner

Baskı: Karde§ler Matbaası

BAGLAM YAYINCILIK Ankara Cad. 13/1 34410 Cağaloğlu-İstanbul
Tel: (0212) 513 59 68

iÇiNDEKiLER

İ lhan TEKELİ
Değişmenin Sosyoloğu: Mübeccel Belik Kıray 9

Nermin ABADAN-UNAT
Küreselleşme, Göç ve Toplumsal Değişme 41

Bahattin AKŞİT
MustafaŞEN
Mustafa Kemal COŞKUN
Modernleşme ve Eğitim: Ankara'daki Ortaöğretim Okullarındaki Öğrenci Profilleri · 57

AybanAKTAR
Nüfusun Homojenleştirilmesi ve Ekonominin Türkleştirilmesi Sürecinde Bir Aşama:
Türk-Yunan Nüfus Mübadelesi, 1923 -1924 77

FulyaATACAN
28 Şubat 1997: Türk-islam Sentezi'nin Sonu 113

Sultan ATILGAN
Eskiden Beri Gizlice, Yeni Sağ'la Açıkça: Kadınlar Evlerine 139

Sencer AYATA.
AneAYATA
Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü' 151

Nigan RAYAZİT
Geleneksel Türk Konutunda Bina Bünyesine Dahil Mobilyalar: Safranbolu Örneği 175

İhsan BİLGİN
Bedelsiz Modernleşme 189

FuatERCAN
Küreselleşme Sürecindeki Yerellikler: Homojenleşme ve Farklılaşma/ Güç ve Eşitsizlik
ilişkileri Üzerine 195

SemaERDER
Uluslararası Göçte Yeni Eğilimler: Türkiye "Göç Alan" Ülke mi? 235

Mu rat GÜVENÇ
Kent Araştırmasına ilişkisel Yaklaşım; işyeri-Statü Farklılaşması ve Mekansal izdüşümleri 261

Tamer İŞGÜDEN
Mübeccel Kıray Sosyolojisi ve iktisatta Metodoloji 273

Çiğdem.KAGITÇIBAŞI
insan Faktörünün Gelişmesinde Sosyal Bilimlerin Rolü: Aracılı Deste� Modeli 281

E m reKONGAR
Kıray'ın 1997 Tarihli Bir El Yazması.Üzerine Notlar

Ayça KURTOGLU
Hemşehrilik Dernekleri, Yerel Siyaset ve Eltt Stratejileri

Hatice KURTULUŞ
Ferhat Paşa Çiftliği: istanbul Metropolitan Alanının Oluşumunda Büyük Özel Mülk

293

307

Çiftiikierin Rolü Üzerine 321

İlber ORTAYLI
Yöneten-Yönetilen ilişkileri 335
(16. Asır Osmanlı Yönetiminde Merkez-Eyalet Bürokratları ve Yönetilenler)

İlhan TEKEli
Gündelik Yaşam Üzerine Düşünceler 339

Mehmet TÜRKAY
Cumhuriyet Aydınları'nın Tartışmalarında Devlet-Demokrasi-Gelişme ve Günümüze
Yansıma(ma)ları 355

Sezgin YÜZÜN
Kentsel Türkiye Hane ve Bireyleri için Bir Tabakalaşma Modeli Olarak 11Veri
Sosyo-Ekonomik Statü indeksi11 (Veri S.E.S.i.) 371

DEGiŞMENiN SOSYOLOGU: " .

İlhan Tekeli

MUBECCEL BELIK KIRA V

Giriş
übeccel Belik Kıray'ın tüm çalışmalarını, Toplu Eserler
başlığı altında yayınlayarak çok yararlı bir işi gerçek­
leştiren dostlar, bu serinin bir parçası olarak yayınlana­
cak olan, Kıray'ın öğrencilerinin yazılarının oluşturaca­
ğı, Kıray'a saygı kitabına, Kıray'ın çalışmaları hakkında

bir genel değerlendirme yazısı yazmamı isteyerek beni
onurlandırdılar.

Böyle bir genel değerlendirme çalışmasının yazarının ol­
dukça serinkanlı , nesnel bir tutum içinde olması beklenir.
Ben de bu yazımda böyle bir tutum içinde olmaya gayret
göstereceğim. Ama bu, benim bakımından gerçekleştirilme­
si kolay olmayan bir çaba olacaktır. Ben 1961 yılında OD­
TÜ'de Şehir ve Bölge Planlama Bölümü'nde yüksek lisans
öğrencisiyken Kıray benim hocalarımdan biri oldu. Yani Kı­
ray'la ilişkim üniversitede bir hoca-öğrenci ilişkisi olarak
başladı ama o noktada kalmadı. Hızla gelişti, derinleşti, kırk
yıldır sürmekte olan bir yakın dostluğa dönüştü. Bu süre, Kı­
ray' ın Türkiye'nin akademik yaşamında etkin olduğu yılların
çok büyük bir kısmını kapsar. Bu nedenle bu yazıda Kıray'ı
sadece yazdığı metinleri yorumlayarak değil, yakın dost ol­
manın sağladığı bilgileri de kullanarak tanıtmaya çalışaca­
ğım. Böyle bir tutumun hem Kı ray' ı daha iyi aniatmayı sağla­
yacağını, hem de daha içtenlikli olac�ğını düşünüyorum.

Sanıyorum . ki bir sayım yapıl ırsa Kıray'ın yazılarında en
çok geçen terimierin "karşt/Jk/1 etkileş!J1eler• ya da "ilişki için­
de olma" olduğu saptanır. Kuşkusuz bu rastlantısal bir bulgu
değildir. Sosyolog olmasıyla yakından ilişkilidir. Bir sosyolog

O.D.T.Ü. Şehir ve Bölge olmanın hakkı ancak böyle verilebilir. Ben de Kı ray'ın öykü-

Planlama Bölümü Öğretim Üyesi
9

i lhan Tekeli

sünü "ilişki içinde" anlatmaya çalışacağım. Onun öyküsü ancak Türkiye Cumhu­
riyeti'nin öyküsü ile ilişki içinde kavranabilir. Yetişmesi, sosyoloji formasyonunu
kazanması, moderniteye inancı ancak Cumhuriyetin öyküsü içinde anlaşılabilir.
Kıray'ı Türkiye Cumhuriyeti projesiyle ile i l işkilendirmek sadece O'nun yetişme­
sini anlamak için değil, onun ötesinde neden ve ne konuda araştırma yaptığını
değerlendirebilmek için de gereklidir. Kıray'ın öyküsüyle Türkiye Cumhuriyetinin
öyküsü arasında böyle bir iki yönlü ilişki bulunmaktadır. Bu nedenle Kıray'ın öy­
küsünü Cumhuriyet ile il işki içinde kurmak kaçınılmaz olmaktadır.

Bu yazı böyle bir ilişkiyi sürekli göz önünde tutarak beş bölüm halinde geliş­
tirilecektir. i lk bölümde Kıray'ın yaşam öyküsü ana çizgileriyle ele alınacaktır.
ikinci bölümde sosyal bilimiere bakış açısı, sosyal değişme hakkındaki episte­
molojik ve antolajik kabulleri, üçüncü bölümde Türkiye'nin ikinci Dünya Savaşı
sonrasında yaşadığı köylülüğün çözülmesi ve hızlı kentleşme süreçleriyle orta­
ya çıkan, büyük dönüşümün Kıray tarafından nasıl çözümlendiği verilmeye çalı­
şılacaktır. Bu ana değişme eksenini esas alarak diğer sosyal konularda yaptığı
analizler dördüncü bölümü oluşturacaktır. Beşinci bölümde ise Kıray'ın sosyal
değişme sırasında karşılaşılan sorunlar konusundaki çözüm önerilerinin genel
özellikleri yer alacaktır.

Mübeccel Belik Kıray' ı n Yaşam Öyküsü
Dostları arasında "Beco" diye çağrılan Mübeccel B. Kıray Cumhuriyetin ilan

edildiği 1 923 yılında izmir'de doğdu ve O'nun öyküsü Cumhuriyet'in öyküsüyle
içiçe gelişmiştir. Ailesi izmir'e. Girit'in elden çıkması üzerine göçmüştür. Babası
Mehmet Hilmi Belik, eğitimini Istanbul M ühendis Mektebi'nde ve Fransa'da yap­
mış bir inşaat mühendisidir. Birinci Dünya Savaşında ve Kurtuluş Savaşında de­
miryollarının Türk'lerce işletilmesinde daha sonra da demiryollarının millileştiril­
mesinde çalışmıştır. Annesi Fatma Belik bir süre ilkokulda öğretmenlik yapmış­
tır. Belik ailesinin biri oğlan, ikisi kız üç çocuğu olmuştur. Mübeccel ailenin en
küçük çocuğudur.

iyi eğitilmiş böyle bir ailede ve Türkiye'nin Avrupa'yla ilişkilerinin en yoğun
olduğu kentlerinden biri olan izmir'de doğan Mübeccel Belik, ilk ve orta eğitimi­
ni, bu kentte, Cumhuriyetin coşkusunun en yoğun olarak yaşandığı yıllarda
yapmıştır. O yıllarda Cumhuriyet özellikle lise eğitiminin kalitesini yükseltmek
için büyük çabalara g irmişti. Liselerde gelişmiş laboratuvarlar kuraFak fizik, kim­
ya, biyoloji derslerinin deneysel olarak işlenınesini sağlamış, lise hocalarının bir
kısmının yurt dışında yetiştirmiş güçlü eğitim kadroları oluşturmuş, mezuniyetle­
ri baka/orya (olgunluk) sınaviarına bağlamıştır. Bir ülkenin çağdaşlaşabilmesi
için gençlerinin kaliteli bir orta öğretim görmesi gereğine inanıl ıyar ve bu yolda
hiç bir ödün verilmiyordu.

Cumhuriyetin ilk yıllarında lise eğitiminde gerçekleştirilen bu atılımın en önde
gelen kuruluşlarından biri de izmir Kız Lisesi olmuştur. Mübeccel Belik'in bu li-

'1 0

Değ işm e n i n Sosyolo ğ u : M übeccel Bel i k Kıray

sedeki sınıf arkadaşı Narmin Abadan-Unat Kum Saatini izlerken adıyla yayınladı­
ğı anılarında bu okuldaki eğitimi ayrıntılı olarak anlatmaktadır.1 On altı kişilik lise
fen kolu sınıfından daha sonraki yıllarda dört üniversite profesörü çıkmıştır. Mü­
beccel Kıray'ın bu yazı boyunca hep ön plana çıktığını göreceğimiz, modernite
çizgisine verdiği önemin gerisinde, kentiyle, okuluyla, ailesiyle, yetiştiği bu çev­
renin ve dönemin etkisi olduğu söylenebilir.

Mübeccel Balik'in yaşam çizgisine damgasını vuran ikinci gelişme, Anka­
ra'da Dil ve Tarih-Coğrafya Fakültesi'ne girmesi olmuştur. Bu seçme biraz da
zorunluluk sonucu ortaya çıkmıştır. Babası, Mübeccel Belik lise dokuzuncu sı­
nıftayken ölmüştür. Onun üzerine bir mühendisle evlenmiş olan abiasının evin­
de yaşamaya başlamıştır. Çumra'da inşaatları olan bu mühendis-müteahhit An­
kara'da oturmaktadır. 1 940 yılında izmir Kız Lisesi'ni bitiren Mübeccel Belik üni­
versite eğitimine bu nedenle Ankara'da devam edecektir. O biyoloji, tıp gibi
mesleklere ilgi duymaktadır. Ama o zaman Ankara'da bu konularda yüksek eği­
tim olanağı yoktur. Siyasal Bilgiler Mektebi kız öğrenci almamaktadır. Hukuk'u ,
istememektedir. Kalan tek seçenek Dil ve Tarih-Coğrafya Fakültesi'nin bölümle­
rinden birinde okumaktır. O da Sosyoloji Bölümü'nde okumayı seçmiştir.

Dil ve Tarih-Coğrafya Fakültesi 1 935 yılında açılmıştı, henüz kuruluş aşama­
sındaydı, ama Mübeccel Belik'in okumaya başlamasından bir yıl önce, 1 939 yı­
l ında, Fakülte önemli bir atılım yapmıştı. Bu yılda ABD'de eğitimlerini yapmış
olan Muzaffer Şerif Başoğlu, Behice Boran, Niyazi ve Mediha Serkes Sosyoloji
Bölümü'nde derse başlamışlardı. Ayrıca bu fakültede Orta Asya üzerinde uz­
manlaşmış tanınmış bir etnolog olan W. Eberhart, Pertev Naili Boratav gibi bir
falklor araştırmacısı, Muzaffer Şenyürek gibi önemli fiziki bir antropolog, Nusret
Hızır gibi bir bilim felsefecisi bulunmaktaydı. Türkiye'de böyle bir kadronun
oluşması, o zamana kadar, daha çok Avrupa'nın etkisinde olan sosyoloji eğiti­
minde çok önemli bir niteliksel sıçramayı başlatmıştı.

Yıllar sonra Kıray bu sıçramayı istanbul Üniversitesi'nde öğretilen sosyoloji
ile Dil ve Tarih-Coğrafya Fakültesi'nde gelişmeye başlayan sosyolojiyi karşılaştı­
rarak betimlemiştir.2 istanbul Üniversitesi'nde hakim olan yaklaşım 1 9. yüzyıl
sonunda Avrupa toplumunun kendisi hakkında bilgi edinmek için geliştirdiği
"hümanistik çalışmaları" esas almaktadır. Bu çalışmalar sosyal bilim olmaktan
çok sosyal-siyasal felsefelerdir. Kıray yazılarında bunların bilim olarak adiandıni­
masına karşı çıkmakta bilgi olarak adiandıniması gerektiğiniri altını ısrarla çiz­
mektedir. Bu Üniversite'de profesörler bu "hümanistik bilgiyi" aktarıyor ve bunla­
rın aynen öğrenilmesini istiyorlardı. Yani bu bilginin öğretilma biçimi skolastikti.
Bu çevrede bilmek, söyleneni aynen tekrarlamak demekti. Kıray'a göre analizler
yapmak, yeni ilişkiler kurmak bu eğitim çevresinin özendirdiği değerler arasında
yer almamaktaydı.

1 Nerrnin Abadan-Unat: Kıını Saatini izlerken, İletişim Y ayınları, İstanbul, 1996, s.55-95.
2 Mübeccel Kıray: "1940'1ı Yıliann Türk Sosyal Bilimcileri: Behice Boran", Mübeccel B.Kıray: Top­

lıınısal Yapı Toplwıısal Değişme, Bağlam Yayınları, İstanbul, 1998, s.6

i lhan Tekel i

Kıray, Dil ve Tarih-Coğrafya Fakültesi'ndeki sosyoloji öğretimi yaklaşımını is­
tanbul Üniversitesi'ndeki yaklaşımdan temelde iki önemli niteliğiyle farklılaştır­
maktadır. Bunlardan birincisi, "daha ne olduğu başkalarınca anlaşılmadan, ol­
gulara olgu olarak bakan ve belli bir ilişki düzenini açıklamak için mekanik ol­
mayan, probleme dönük açıklamaya, analize, yani ilişkiler düzenini açıklamaya
dönük bir bilgi oluşturmaya"3 çalışmaktır. Bu yönelim sosyoloji öğretimini spe­
külatif düşüncelerin aktarım alanı olmaktan kurtarmaya, onun yerine, görgül te­
melli bilimsel bilgilerin üretildiği bir alan haline getirmeyi hedeflemektedir. ikinci
farklılık toplum bilgisi alanında bir "ayrımlaşmanın" olduğunun farkına varılması­
dır. Bu Fakültede köy sosyolojisi, şehir sosyolojisi, tabakalaşma, siyasal sosyo­
loji, aile sosyolojisi, sanayileşme süreçleri, sosyoloji kurarnları tarihi ayrı alanlar
olarak ele alınabiliyordu. Dil ve Tarih-Coğrafya Fakültesi'nde böyle farklı bir yak­
laşımın gelişmesi burada göreve başlayanların ABD'de eğitilmiş olmalarıyla ya­
kından ilişkiliydi. Onlar Avrupa sosyal bilim yaklaşımından çok farklı bir ekolün
temsilcisiydiler.

Mübeccel Belik bu fakülteyi seçmesiyle birlikte kendisini çok farklı bir sosyal
bilim yaklaşımını Türkiye'ye getirmenin heyecanını bölüşen güçlü bir kadronun
öğrencisi olarak buldu. Genelde üniversitelerin kuruluş yılları heyecanların he­
nüz törpülenmediği, yapılana inancın güçlü olduğu dönemlerdir. Mübeccel Be­
lik Sosyoloji Bölümü'ndeki lisans eğitimini 1 944 yılında bitirdi. Yöneticiliğini Be­
hice Boran'ın yaptığı 11Ankara Tüketim Normları" konulu doktorasını da 1 946 yı­
lında tamamladı.

Kıray'ın kendisinin de sık sık belirttiği üzere toplum bilimiere bakış açısının
şekillenmesi Dil ve Tarih-Coğrafya Fakültesi'ndeki bu eğitimi sırasında oluştu.
Ama bu oluşumu sadece okul içinde verilen eğitime bağlamak doğru olmaz. O
dönemde Ankara'da ki antelektüel yaşamın niteliklerini de gözönünde tutmak
gerekir. ikinci Dünya Savaşı sırasında Ankara'da çok canlı bir antelektüel ya­
şam vardır. Bu canlılık iki nedenden kaynaklanmaktadır. Bunlardan birincisi Tür­
kiye'nin Savaşın yarattığı olumsuz ekonomik koşullara karşın ciddi kültürel atı­
lımlar içine girmiş bulunmasıdır. Tercüme bürosu kurulmuştur, Dünya Klasikleri
Serisi Türkçe'ye kazandırılmaktadır, Köy Enstitüleriyle çok iddialı bir eğitim de­
nemesine girilmiştir, Konservatuarda canlı bir sanat eğitimi sürmektedir, şiirde
Garipçiler yeni bir anlayışı geliştirmektedirler. Dil ve . Tarih-Coğrafya Fakülte­
si'nde yukarıda söz edilen eğitim kadrosu bu gelişmeler içinde aktif olarak yer
almaktadır. Ankara'da etkileşimli bir antelektüel çevre oluşmuştur ama çok kü­
çüktür. Özen ve Kutlu pastahaneleri onlar için yeterli olabilmektedir. ikincisi ise
Savaşın yarattığ ı özel bir koşulla ilgilidir. Türkiye savaşa girmemiştir ama ikinci
Dünya Savaşı'nın tarafları kendi ideolojilerini yaymak ve Türkiye'nin antelektüel
yaşamında etkili olabilmek için yarışmakta ve çatışmaktadır. Bir yanda faşist
cephenin Alman yandaşları, öte yanda ise demokrasi cephesinin yani Ang­
lo-saksonların yandaşları bulunmaktadır. Dil Tarih- Coğrafya Fakültesi'nin yuka-

3 Mübeccel B.Kıray:Agnı. s.67.

"1 2

Değiş m e n i n Sosyoloğ u : M O beccel Belik Kı ray

nda adı geçen sosyal bil imcileri Yurt ve Dünya ile Adtmlar dergisi çevresinde de­
mokrasi cephesinde yer almıştır. Bu gelişmeler Ankara'da üniversite öğrencileri
için, en az formel eğitim kadar etkili, yetiştirici bir ortam yaratmıştır.

Mübeccel Belik, Ankara'da doktorasını tamamladıktan hemen sonra hocala-
. rından Muzaffer Şerif'in yardımıyla bir burs bularak Northwestern Üniversitesi'ne

dönemin çok tanınmış sosyal antropologlarından Herskowits'in yanına giderek
onun yönetiminde ikinci doktorasını "Dört Farklı Kültürde Gösterişçi istihlak Eği­
limleri" konusunda 1 950 yılında tamamlar. Böyle bir antropoloji formasyonu ka­
zanması etkileri daha sonraki yıl larda Kıray'ın yazılarının gündelik yaşamla kur­
duğu etkilerde kendini hep hissettirecektir. Araştırmalarının okuyucular üzerin­
deki ikna edici etkilerini artıracaktır. Ama O hep Boran'ın öğrencisi olarak kal­
mıştır. Mübeccel Belik'in yaşamında Boran' ın özel bir yeri vardır.

Benim gibi yakın çevresinde bulunan dostları Kıray'ın Boran'a verdiği değeri
ve gösterdiği saygıyı çok iyi biliyorduk. Boran'ın ölümünden sonra Kıray belli bir
süre konuşmadı. Nihayet 1 992 yılında Türk Sosyal Bilimler Derneği'nin l l l . Sos­
yal Bilimler Kongresi'nde "1 940'lı Yılların Türk Sosyal Bilimcileri: Behice Boran"
başlıklı konuşmasını yaptı. Bu sanıyorum ki Kıray'ın yaşamında yaptığı en duy­
gusal konuşmaydı. ODTÜ Mimarlık Fakültesi antisi ağzına kadar dolmuştu. Kı­
ray konuşmasını Boran'ın American Journal of Sociology'nin 1 946 yılı Ocak sa­
yısında yayınlanan "Sociology in Retrospective" yazısının ABD'de yarattığı etki­
leri anlatarak sona ardirirken Boran'ın göreli ele alışının Herskowitz'in mekanik
ele alışından üstünlüğünün altını çiziyordu. Konuşma bittiğinde duygusallık tüm
anfiyi sarmıştı. Birden patlayan alkışlar ve akan gözyaşları hem hacası ve hem
öğrencisi içindi. Kıray bu konuşmayı uzun süre bir yazıya dökmedi. Şimdi bu
konuşma bir yazı olarak Toplu Eserler içinde yayınlanıyor.4 Bilmem ki o günkü
duygusallık bir daha ne kadar yeniden yaşatılabilir.

Dil ve Tarih-Coğrafya Fakültesi'nin bu canlı, çok etkili, dünya biliminin en ileri
düzeyinde bilgi üreten akademik ortamını Türkiye altı, yedi yıl dışında taşıyama­
dı. 1 946 yılında kaynatı lmaya başlayan bir cadı kazanıyla Muzaffer Şerif, Behice
Boran, Niyazi Berkes, Pertev Naili Boratav değişik biçimlerde Üniversite dışında
bırakıldılar.5Bu Türkiye'nin yaşadığı bir çelişkiydi. Türkiye çok partili bir demok­
rasiye geçerken, ilerici aydınlarını susturuyor, tasfiye ediyordu. Türkiye demok­
rasiyle tanışırken, antelektüel yaşamını buyük ölçüde suskunluğa itiyordu. Bu
suskunluğun, donukluğun ortadan kalkmaya başiayabilmesi için 27 Mayıs 1 960
askeri hareketine kadar beklemek gerekmiştir. Dil Tarih-Coğrafya Fakültesi'nin
sosyal bilimlerdeki bu altı yedi yıllık yaratıcı döneminde yetişenlerden sadece iki
kişi Fatma Başaran ve Mübeccel Belik Kıray 1 960'l ı yılardan sonra akademik
hayatta kalabildL

4 Mübeccel B.Kıray: Toplıı Eserleri 4, Bağlam Yayınları, İstanbul, s.62-76.
5 Bu cadı kazanının ayrıntılı bir anlatımı için bknz; Mete Çetik: Üniversitede Cadı Kazanı, 1948

DTCF Tasfiyesi ve Pertev Naili Boratav'ın Miidafaası, Tarih Vakfı Yurt Yayınları, Mart.1998. ve
Niyazi Berkes: Unutu/an Yıllar; İleti§im Yayınları, İstanbul, 1997.

'1 3

i J han Tekel i

Mübeccel Belik 1 950 yılında ikinci doktorasını tamamlayarak Türkiye'ye dön­
düğünde akademik yaşamı kendisine kapalı bulur. Dil ve Tarih-Coğrafya Fakül­
tesi'nde hocaları tasfiye olmuştur. Artık Ankara'da değil istanbul'da yaşamakta­
dır. istanbul Üniversitesi Edebiyat Fakültesi'nde Hilmi Ziya Ülken hiç ümit ver­
mez. İktisat Fakültesi'ndeki Ziyaeddin Fahri Fındıkoğlu'nun başında bulunduğu
kürsünün asistanlık sınavını kazanmasına rağmen Mübeccel Belik'in ataması bir
türlü yapılmaz. Kendisine başka işler bulmak zorunda kalır, Amerikan Haberler
Bürosunda, Abbot İlaç Firmasında çalışır. Akademik yaşam için kendisini yetiştir­
miş bir kişi için bunlar doyurucu işler değildir. Onun için bu yıl larda sisli bir dün­
ya vardır. Bu dünyanın sisleri ancak 1 960 sonrasında açılmaya başlayacaktır.

Bu sisli dünya içinde Mübeccel Belik için be,lki de yaşam çizgisini olumlu
yönde etkileyen tek gelişme 1 952 yılında Doktor lbrahim Kıray ile evlenmesi ol­
du. 1 957 yılında da tek kızları Emine doğdu. İbrahim Kıray kamu oyu tarafından
bilinmez. Ancak ailenin yakın çevresinde bilinir. Dostları ona ibo derler. Beco ile
İbo çok uyumlu bir çift oluşturmaktadır. İbo'nun Seeo'nun başarısına katkısı
mutlu bir aile yaşantısını gerçekleştirmenin ötesindedir. O tüm çalışmaların he­
yecanlı bir destekçisi ve katılımcısıdır. Nitekim Beco tüm eserlerini İbrahim Kı­
ray'a ithaf etmiştir.

Mübeccel B. Kıray akademik yaşamın kendisine kapanması karşısında ko­
layca pes demez. Akademik çalışmalarını sürdürür ve " Gösterişçi istihlak ve Ta­
bakalaşma" adlı doçentlik tezini hazırlar. Üniversite d ışından girdiği doçentlik sı­
navını kazanarak 1 960 yılında "Üniversite Doçenti" unvanını alır. Bundan sonra
arkadaşı Nermin Abadan'ın da cesaretlendirmesiyle akademik hayata yeniden
girmek için Ankara'da arayışlara girer. Siyasal Bilgiler Fakültesi'ne ve kurulmak­
ta olan Orta Doğu Teknik Üniversitesi'ne başvurur. Siyasal Bilgiler Fakültesi'nde
işler ağır yürürken, Orta Doğu Teknik Üniversitesi'ne doçent olarak atanır. Böy­
lece Ankara'ya taşınan Mübeccel B. Kıray'ın akademik yaşamının en verimli dö­
nemi açılır.

1 960 yılında yapılan 27 Mayıs müdahalesi Türkiye'de sosyal bilimlerin geliş­
mesi bakımından bir dönüm noktası o lmuştur denilebilir. 1 961 Anayasası'nın
getirdiği yeni kurumsal düzenlemeler Türkiye'de sosyal bilimiere gösterilen ilgi­
nin artmasını sağlamıştır. Bu ilgi artışı iki nedene dayandırılabilir. Bunlardan bi­
rincisi Devlet Planlama Teşkilatı'nın kurulmasıdır. Bu girişimiyle Devlet ilk kez
sosyal bilimlerin işe yarayan, yönetim pratiğinde kullanılabilen bir faaliyet oldu­
ğunun farkına varmıştır. Planlamada kullanılabilecek bu sosyal bilimin olgulara
dayanması gerekmektedir. Spekülatif bilgiler birden anlamını yitirmiştir. Bu ta­
rihten sonra Türkiye'de sosyal bilimler alanında uygulamaya dönük saha araş­
tırmalarında ciddi sıçramalar görülmeye başlamıştır. Belki bundan daha da
önemlisi 1 961 Anayasasının i lk kez toplumu sol siyasal düşüneeye açmış olma­
sıdır. Bu da Türkiye'de toplumsal bilim tartışmalarının ideolojik yönünün anlaşıl­
masını sağladığı kadar, bu tartışmaları geniş kitlelerin ilgisini çeker hale getir­
miştir. Sosyal bilimiere talebin arttığı, çeşitlendiği ve nitelik değiştirdiği bu dö-

1 4

Değişmen i n Sosyoloğu: M ü beccel Bel i k Kı ray

nemde yeni açılan üniversiteler bu talebe yeni açılan bölümleriyle yanıt verme­
ye çalışmışlardır.

1 950'1ilerin suskun Türkiye'sinden 1 960'1ar sonrasının yeni arayışlara giren,
toplum bilimiere duyarlı Türkiye'sine geçiş o zamana kadar Mübeccel B. Kı­
ray'ın değerlendirilmeyen birikiminden yararlanılması için uygun koşullar yarat­
mıştır. Kıray bu çok yönlü· talepleri karşı lamak için çok öz verili bir çabaya girdi.
Her yönden kendisine yönelen talepleri en iyi biçimde karşılamaya çalıştı.

Ona yönelen taleplerin belki de en önde geleni bir teknik üniversite içinde
toplum bilimlerine saygınlık kazandırmak ve bu üniversitenin öğrencilerin top­
lum bilimiere ilgisini artırmak ve burada güçlü bir sosyoloji bölümünün kurulma­
sını sağlamaktı. Kıray bu yükü büyük bir başarıyla taşımıştır. Bir yandan sosyo­
lojiye ilgiyi artırmak için tüm fakültelerin öğrencilerine açık olan dersler vermiştir.
Özellikle kent sosyolojisi ve antropolojiye giriş dersleri üniversitenin tüm öğren­
cilerinin yararlandığı dersler olmuştur. Ama Kıray'ın kent sosyolojine özel ilgisi
onu Şehir ve Bölge Planlama Bölümü'yle adeta kaynaştırmıştır. Bu bölüm öğ­
rencilerinin stüdyo çalışmaları için yaptığı tüm saha araştırmalarının her zaman
içinde yer almıştır.

Benim Mübeccel B. Kıray'la tanışmam da 1 961 -1 962 yılında ODTÜ'de açılan
Türkiye'deki ilk Şehir ve Bölge Planlama yüksek lisans eğitimi programına ka­
bul edilen üç öğrenciden biri olmam dolayısıyla oldu. Şimdi, yaşam öyküsünü
yakından bildiğim için, Kıray'ın bize ders verrneğe başladığında, ders verme bi­
rikiminin ancak bir iki yıl olduğunu değerlendirebiliyorum. Ama o zaman biz Kı­
ray'ı Üniversitenin en deneyimli, oturmuş öğretim üyelerinden biri olarak görü­
yorduk. Kıray'ın etkisi bir yandan iyi ders anlatması, disiplinli tutumundan kay­
naklanıyordu, ama öte yandan kendi deyimiyle olgulara dayanan, ayağı yerde
konuların üzerinde durmasından doğuyordu.

Kıray sadece iyi etkili dersler verme durumunda değildi, sosyoloji ve psikolo­
ji ayrımının henüz gerçekleşmediği bir dönemde sosyal bilimler bölümünü dün­
ya standartlarında kurmak durumundaydı. Kıray ODTÜ'ye girdiğinde bölüm
başkanı değildi. Bölüm ona çok da dost davranmayan bir başkan tarafından yö­
netiliyordu. Kıray çevresinde kısa sürede büyük bir saygınlık kazandı. Üniversi­
te'nin rektörü Kemal Kurdaş Kıray'ın değerini çok iyi biliyordu. Üniversite'ye top­
ladığı ünlü Cahit Art, Feza Gürsey, Erdal İnönü, Cavit Erginsoy gibi çok saygın
bilim adamları Kıray'a çok önem veriyordu. Onun olguları açıklamaya çalışan bi­
lim anlayışını doğru olarak değerlendirebiliyorlardı. Erdal İnönü'nün Fen ve
Edebiyat Fakültesi Dekanlığı'na getirilmesinden sonra 1 965 yılında Kıray Sosyal
Bilimler Bölümü'nün başına getirildi. Bölümü kurma konusunda ciddi adımlar
atabilmeye başladı. Uzun yıllar yetersiz öğretim üyelerinin bölümde toplanması­
nı engellemek için bölümün adeta tüm derslerini kendisi vermişti. Kısa sürede
dünyanın saygın üniversitelerinde doktoralarını vermiş olan gençleri toplayarak
1 970'1i yılların başlarında sosyal bilimlerin ana dallarının her birinde uzmanlaş­
mış öğretim üyeleri bulunan güçlü bir bölüm oluşturmuş bulunuyordu.

"15

i l han Tekeli

Kıray bu dönemde sadece çağdaş bir sosyal bilim bölümü oluşturmaya ça­
lışmıyor aynı zamanda da 1960 sonrasında planlamaya verilen öneme paralel
olarak gelişen araştırma . taleplerinin karşılanmasında da aktif rol almıştır.
1 960-1 970 yıllar arasında üç önemli saha çalışması yapmış ve sonuçlarını ya­
yınlamıştır. Bunlardan ilki Karadeniz Ereğli'sinde yapılmıştır. Bu kasabada Türki­
ye'nin ikinci Demir Çelik Fabrikasının kurulmasına karar verilmiştir. Küçük kasa-·
baya böyle büyük bir sanayi tesisinin kurulmasının ciddi yerleşme sorunları çı­
karacağı ve bu toplumun önemli bir toplumsal değişme yaşayacağı beklenmek­
tedir. Bunun için bir yandan Zonguldak Bölgesi için imar ve iskan Bakanlığı'nda
bir bölge planı yapılmaya başlamıştır. Öte yandan DPT burada yaşanacak top­
lumsal değişmenin gözlenebilmesi için bu kasabada toplumsal yapının saptan­
masını talep etmiştir. Kıray'ın daha sonraki yıllarda klasikleşmiş hale gelen bu
çalışması 1 964 yılında DPT tarafından Ereğli, Ağlf Sanayiden Önce Bir Sahil Ka­
sabasr adıyla yayınlanmıştır. Aynı yıllarda Birinci Beş yıllık Planın etkisiyle de tu­
rizm geliştirilmesi konusunda yeni adımlar atılmak istenilmektedir. Ama Türki­
ye'nin toplumsal yapısının bu gelişmeye ne kadar açık olduğu konusunda ciddi
tereddütler bulunmaktadır. Bu konudaki araştırmanın yapılması da Kıray'dan is­
tenmiştir. Turistik gelişmede önceliği olan Ege bölgesinde yaptığı saha çalışma­
sı Yedi Yerleşme Noktasmda Turizm/e ilgili Sosyal Yapr Araştlfmasr adıyla 1 965
yılında yayınlanır.6 1 966 yılında da ODTÜ'de profesör olur. Bundan sonra Hal­
landalı bir coğratyacı Jan Hinderinck'le birlikte Adana köylerinde kırsal dönü­
şüm araştırmasına başlar. Bu çalışma Social Stratification as an Obstac/e to De­
velopment adıyla 1 970 yılında Praeger yayınevince yayınlanır. Kitap eline geçti­
ğinde Kıray tatsız bir sürprizle karşılaşır. Baş araştırmacı kendisi olmasına karşın
yayınlanan kitapta ilk isim olarak yardımcısının ismi yer almaktadır. Bu dönem­
de kurulan Türk Sosyal Bilimler Derneği, Ford Foundation'un desteğiyle izmir
Kentin'de çok yönlü bir araştırmayı örgütlemişti. Bu araştırmalar arasında Kıray,
bir sanayi öncesi toplumunda yarı gelişmiş bir metropoliten alanının oluşumu
süreci olarak izmir'in tarihini yazdı. Bu çalışma 1 972 yılında Örgüt/eşerneyen
Kent: izmir'de iş Hayatinm Yaptsr ve Yerleşme Düzeni adıyla yayınlandı. 7

Artık Kıray yurt dışında da tanınmaya başlamıştır. 1 968-1 969 ders yılında
London School of Economics and Politics'de konuk profesör olarak ders ver­
rneğe çağrılır, ODTÜ Sosyal Bilimler Bölümü de bir ölçüde emanet edilecek ka­
dar gelişmiştir, Londra'ya gider. Kıray'ın gelişen dış ilişkilerinin bir başka sonu­
cu 1 973 yılında Mouton yayınevince yayınlanan Social Stratification and Deve-

·

lopment in Mediterrenean Basin kitabının editörlüğünü yapması oldu.8
Mübeccel B. Kıray'ın Ankara'da etkinliğini sadece akademik çevredeki öğre­

tim üyeliğiyle ve araştırmalarıyle anlatmaya çalışmak bu etkinliğin en renkli en
çekici yönünün ihmali olacaktır. Beco ve ibo evlerini cuma geceleri genç akade-

6 Mübeccel B.Kıray: Toplıı Eserleri 5, s.l87-328.
7 Mübeccel B.Kıray: Toplıı Eserleri 1.

8 Mübeccel B.Kıray: Toplıı Eserleri 4, s.146-166.

"16

Değişm e n i n Sosyoloğu: MO beccel Belik Kıray

misyeniere açarak Ankara'da çok yararlı bir karşılıklı etkilenme platformu yaret­
mışlardır. Cuma toplantıları Kızılay'daki ilk evlerinde başlamıştır. Önce imar ve
iskan Bakanlığı Bölge Planlama Dairesi'nde çalışanların ve ODTÜ'Iü öğrencileri­
nin bazılarının her hafta cuma gecesi Beco ve ibo'yu ziyaretleriyle başlayan bu
biraraya gelmeler, zaman içinde Ankara'da katılmanın bir ayrıcalık haline geldi­
ği, katılmak için can atılan toplantılara dönüşmüştür.

Bu gecelerde Beco ve ibo'nun hazırladığı çok lezzetli yemekierin yenilmesi
yanısıra, geçen haftanın olaylarının çok yönlü bir muhasebesi yapılmaktaydı. Bu
muhasebe, edebiyatı, sineması, müziği ile tüm sanat alanını, kilimiyle, bakırıyla
anadolu kültür değerlerinin farkına varılmasını, siyasal gelişmeleri, akademik
görüş farklarını değerlendirmeyi vb.lerini kapsıyordu . Mübeccel Kıray'ın bu ge­
celerin içten ortamı içinde yaptığı canlı, heyecanlı yorumların tadına doyum ol­
mamaktaydı. Benim gibi Kıray'ın öğrencisi olması yanısıra toplantıların hemen
hemen hepsine katılanların eğitiminin, ODTÜ'deki derslerden çok, cuma gece­
lerinde gerçekleşmesine yol açmıştır. Bizim aramızda bu toplantılara verilen ad
"rah/e-i tedristP'. Ama yanlış bir kanı uyandırmamak için belirtrnek gerekir ki cu­
ma geceleri tek yönlü bir etkileşme platformu değildi. Bizim gibi plancıların top­
lumsal olaylara müdahale etmek için yaklaşmasından kaynaklanan arayışlarıy­
la, bir sosyal bilimcinin olayları açıklamayı hedefleyen yaklaşımı arasında her
zaman tartışma konusu olacak bir fark kalıyordu. Ayrıca Türkiye'nin 1 960'1ı yıl­
lardaki düşün yaşamının canlılığı, her an ortaya çıkan yeni görüşler bu platfor­
mu canlı bir tartışma ortamı haline getiriyordu. Mübeccel B. Kıray da bu platfor­
mu olup bitenden haberdar olmak, olguların içinde kalmak, oüşüncelerini test
etmek için kullanıyordu. Bu açık bir platformdu devamlı gelenlerin yanı sıra her
cuma yeni katılımcılar da bulunuyordu. Bunlar genç akademisyenler olabildiği
gibi çok tanınmış kimseler de oluyordu. Kıray'ın hocası Behice Boran da olduk­
ça sık katılanlar arasındaydı. Boran'ın katı ldığı zaman tabii ki toplantıda "gaga/a­
ma" sırası kendiliğinden değişiyordu. Bu toplantı ların katılımcıları arasında Yaşar
Kemal, Ruhi Su, i. Balaban, Çetin Altan, N us ret Hızır, · Nermin Abadan ve daha
pek çokları sayılabilir. Bunlar rahat konuşulan dostluk toplantıları olsa da, do­
laylı biçimde Ankara düşün yaşamı üzerinde önemli ölçüde etkili oluyordu. Bu
nedenle Devletin kulakları da cuma gecelerine ilgi duyuyor elinden geldiğince
izlemeye çalışıyordu. Cuma geceleri sadece bir fikir alış verişi yapılan bir ortam
değildi, insanların birbirini tanıdıkları dostluklarını geliştirdikleri bir platformdu.
Cuma gecelerinin i lk günlerinde tek tek gelenlerin b ir kısmı, daha sonra evlene­
rak çift olarak geldiler. Cuma gecelerinin artık sona ermeye yaklaştığı günlerde
bu çiftler çocuklarını sepetleri içinde getirip yatak odasına bırakıyordu.

Ankara'da çok verimli geçen bu akademik ve keyifli yaşam da 1 970'1i yılların
başlarında sıkıntılar yaşarımaya başlıyordu. 1 968 yılında tüm dünya ile birlikte
başlayan öğrenci hareketleri ·içinde kısa süre içinde nitelik değiştirmeye başlı­
yor, üniversiteleri küçük radikal siyasal fraksiyonların çatışma alanı haline getiri­
yordu. Bu gelişmeler içinde ODTÜ kamu oyunun dikkatierin en çok yoğunlaştığı

'1 7

i lhan Tekeli

yer olmuştu. Kıray bu gelişmelerin nereye varacağını çok önceden kestirmişti,
çevresine hep sağduyu öneriyordu. Ama bu çalkantılı ortam varacağı noktaya
vardı. 1 2 Mart 1 971 askeri müdahalesi yapıldı. Bu müdahaleden sonra "zaptu­
rapta" alınması gereken yerlerin başında ODTÜ geliyordu. Üniversite yönetimi
değişti. Sosyal Bilimler Bölümü'nün başından Kıray ayrıldı . Hem üniversitedeki
genel tatsız, baskıcı hava hem de yeni bölüm başkanının tutumu Kıray'ın büyük
çabayla kurduğu bölümün öğretim üyelerinin kısa sürede ayrılmasına neden ol­
du, bir kesimi yurt dışındaki üniversitelere bir kesimi de yeni bir yapı içinde
oluşmaya başlayan Boğaziçi Üniversitesi'ne gittiler. Nihayet 1 973 yılında Mü­
beccel Kıray da emekli olarak ODTÜ'den ayrıldı. Ankara'da kalmayı artık yararlı
görmüyor, belki de kendisi açısından sakıncalı olacağını düşünüyordu. Böylece
Kıray'ın akademik yaşamının ister öğretim üyesi, ister araştırmacı olarak olsun
en verimli dönemi kapanıyordu.

ODTÜ'den emekli olduktan sonra Morris Ginsberg bursunu kullanarak bir yıl
için yine London School of Economics'e gider. 1 974 yılında döndüğünde
ibo-Beco çifti istanbul'a yerleşir. Kuşkusuz böyle Türkiye'nin çok tanınmış etkili
bir sosyaloğunun bir köşede unutulup evinde oturmasını kimse beklemiyordu.
ODTÜ'deki bölümden ayrılan öğretim üyelerinin çoğu yeniden yapılanmakta
olan Boğaziçi Üniversitesi Sosyoloji Bölümü'ne girmişlerdi. Buradan beklediği
daveti almadı. Ona ilk sahip çıkanlar sosyoloji bölümleri değil şehir ve bölge
plancılar oldu. ODTÜ Şehir ve Bölge Planlama Bölümü üzerinde etkisini bilen
iTÜ onu ders vermeye çağırdı. Ama burada O'na tam zamanlı bir görev öneril­
medi, yarı zamanlı statüde tutuldu. Burada da öğrencileri üzerinde çok etkili
olur. Öğrencileri etraf ında bir sevgi çemberi oluştururlar.

1 977 yılında Norveç'e güz döneminde konuk profesör olarak gider. 1 978 yı­
lında istanbul iktisadi ve Ticari ilimler Akademisi'nde Sosyoloji Kürsüsü Başkan­
lığı'na gelir. Bu dönemde bir süre daha iTÜ'de yarı zamanlı olarak derslerine
devam eder. Bu dönemde istanbul Merkezi iş Alanı üstüne iTÜ'de öğrencileri­
ne yaptırdığı bir araştırmanın onun dışlanarak ve yüzeysel bir biçimde yayın­
lanması üzerine derslerine son verir. iTiA'nın 1 982 yılında Marmara Üniversite­
si'ne dönüşmesiyle birlikte Kamu Yönetimi Bölümü'nde Şehireilik Anabilim dalı
başkanı olur. Burada da çevresinde genç akademisyenlerden oluşan yeni bir
çevre kurmaya başlar. Kıray kendisini yeniden akademik yaşamın içinde his­
setmeye başlamıştır. Verimliliğini yeniden kazanmaktadır. Ama içinde bulundu­
ğu Kamu Yönetimi Bölümü öğretim üyelerinin bir bölümü, ani olarak, Marmara
Üniversitesi'nde Fransızca eğitim yapan bir Kamu Yönetimi bölümü açar ve Kı­
ray'ın içinde bulunduğu bölümden ayrılırlar. Bu gelişmeler Kıray'ın kendisini
yalnız hissetmesine yol açar, bunun kırgınlığıyla hemen ayrı lmaya karar verir,
ama üç doktora öğrencisi vardır, onların çalışmalarını tamamlanmasına çok
önem vermektedir. Bu doktoraların savunulup dereeelerin alınmasından sonra
1 989 yılında ikinci kez emekliliğini isteyerek yeniden evine çekilir. Bundan son-

-ıs

Değişmen i n Sosyoloğ u : M übeccel Bel i k Kı ray

ra akademik yaşamla ilgisini konferanslar vermek ve bazı bilimsel toplantılara
katılmak düzeyinde kurar.

Kıray ODTÜ'den ayrılmak zorunda bırakılarak bir anlamda kökünden koparıl­
mıştır. Yeni çevresinde yeniden yeterince kökleşrnek olanağını bulamaz. Bu du­
rumda üretimi de eski düzeyine ulaşamaz. 1978 yılında Yalova yakınlarında
Taşköprü köyünde bir saha araştırması yapar, bir büyük metropoliten kentin ya­
kınındaki köyde yaşanan dönüşümü araştırır. Bu araştırmasında özellikle deği­
şen patronaj kalıpları üzerinde durur. Bu yaklaşım daha sonraki yıllarda gelişe­
rek Türkiye'de siyasal yaşamın özelliklerini, dini cemaatlerin gelişmesini açıkla­
yıcı bir derinlik kazanacaktır. istanbul'un Merkezi iş Alanında geliştirdiği saha
araştırmasına, biraz önce anlatı ldığ ı biçimde, başkaları sahip çıkar. Artık çok
ünlü olan Ereğli araştırması ikincisinin yapılarak değişmenin saptanmasına iliş­
kin sürecin sonuçlandırılmasını beklemektedir. MEAWARD'dan fon bulunur,
tekrar sahaya gidilir, araştırma yapılır, bilgiler toptanır , fakat, değişik nedenler­
le bir yayına dönüşemez. Ama 1982 yılında Kıray'ın yazıları toplanarak Gazi
Üniversitesi'nce Toplum Bilim Yazılafi adı altında yayınlanır. Ayrıca öğrencileri
ve bazı dostlarının çalışmalarını örgütteyerek Stuructural Change in Turkish So­
ciety kitabının editörlüğünü yapar.9 Bu kitap 1991 yılında Indiana Üniversite­
si'nce yayınlanır. 1991 yılında Mustafa Parlar Bilim Ödülünü alır. 1995 yılında
Türkiye Bilimler Akademisine Şeref Üyesi seçilir. Kıray artık bilimsel toplantılara
çok az katı lmaktadır. Ama evinde her sı kışıldığında başvurulan bir sosyal bilim­
ci olma özelliğini koruyor. Sosyal bilimler konusundaki etkisini ve mihenk taşı
olmayı sürdürüyor.

Mübeccel Kıray'ın Sosyal Bilimiere Bakış Açısı
Kıray için toplumla bilgi arasında sürekli bir etkileşim bulunmaktadır. Bu etki­

leşim sosyal bilimler için özellikle geçerlidir.10 Avrupa'da sanayileşme öncesi
toplumsal yapıdan sanayi toplumuna geçilirken önce skolastik, doğmatik bilgi
terk edilmiş, onun yerini hümanizma ile sosyal felsefe almıştır, ondokuzuncu
yüzyılın ikinci yarısından itibaren de sosyal bilimler doğmuştur. Sanayileşmeyle
birlikte toplumsal değişmenin hızlanması, toplumsal gelişmeyi denetlerneyi bir
gereksinme haline getirmiş ve bu değişmeyi kestirebilecek toplum bilimlerine
gereksinme doğmuştur. Bunun sonucunda da müsbet bilimler gibi kestirimde
bulunmaya yönelen sosyal bilimler ortaya çıkmıştır. 1 1

Kıray'a göre sosyal bilimler de aynen doğa bilimleri gibi, olguların gözlemle­
rine dayanarak, ve kestirimde bulunmaya olanak veren, nedensellik ilişkilerini
ortaya koyan geneliemelere gitmek durumundadır. Sanayi toplumunun bu tür­
deki sosyal bilimiere olan gereksinmelerini karşılamak için 19 yüzyıl ın ikinci yarı-

9 Mübecceı B.Kıray: Toplu Eserleri.4, s.327-341.
10 Mübecceı B.Kıray: Toplu Eserleri: 4, s.l 1
11 Mübeccel B.Kıray: Toplu Eserleri 4, s.36-37

"1 9

i lhan Tekeli

sında ve yirminci yüzyılın başlarında Avrupa'da üç ayrı yaklaşım gelişmiştir.
Bunlardan birinci grup içinde pozitivistler ve ampiristler yer almaktadır. Bu grup­
ta yer alan sosyologlar dış dünyanın görgül bilgisine dayanarak bazı genelle­
rnelere gitmeye Qalışmalarına karşın büyük yapı değişiklerini açıklamakta yeter­
siz kalmaktadır. Ikinci grupta bilimsel sosyalizmi benimseyen sosyologlar yer
almaktadır. Bilimsel sosyalizm, olgulardan yola çıkan, deterministik genelleme­
ler yapan, büyük yapı değişikliklerini açıklamaya çalışan bir ele alışa sahiptir.
Bu yaklaşım yapıyı doğa-insan ilişkilerine bağlı olarak o rtaya çıkan insan il işkile­
ri, yani üretim ilişkileri olarak tanımlamaktadır. Bu yapılardaki değişmeler ancak
çok uzun zaman dilimleri ele alındığında açıklıkla gözlenebilmektedir. Üçüncü
grupta ise toplum bilimleriyle doğa bilimleri arasında nitelik farklılığı olduğunu
kabul eden sosyal bilimciler yer almaktadır. Bu grupta yeralan toplum bilimciler,
nedensel açıklamanın yerine anlamanın geçmesini savunmaktadırlar. Bu yakla­
şımı benimseyen toplum bilimciler tarihsel gelişmeler konusunda deterministik
genellerneleri yadsımışlar ve onun yerine inanç sistemlerine dayanarak, kendi­
ne özgü olanın nasıl ortaya çıktığını batimlerneye çalışmışlardır.12

Kıray, bu üç sosyal bilim yaklaşımı arasında açıkça bilimsel sosyalist yaklaşı­
mın uzun dönemli yapısal değişmeleri ön plana alan yaklaşımını benimser. Kı­
ray'ın en karşı olduğu, üçüncü yaklaşımdır . . Yazılarında doğrudan pozitivizmi de­
ğil mekanik pozitivizmi yadsır. Eğer pozitivizmi benimseyenler yüzeysel olandan
kaçınabiliyor, derine, geri plana yöneliyorlarsa çok önemli sorunlar kalmayabilir.
Kıray bir toplumun gelişmesini kavrayabilmek için bilimsel sosyalizmin en üstün
yaklaşım olduğu konusunda çok açık bir kanıya sahiptir. Ama bu üstünlüğe kar­
şın, sosyal bilim alanında diğer yaklaşımların da yandaş bulmasını sosyal bilim­
ler alanının değişik toplumsal gruplar ya da ülkeler tarafından kendi çıkarları
doğrultusunda sürekli manipüle edilmesinde bulmaktadır. Kıray Türkiye'deki
sosyal bilimcilerin bu bakımdan çok uyanık olmaları konusunda ısrarlıdır.

"Benim en çok içeriediğim kimseler, bizdeki ente/ektüel geçinenlerin, dt­
şanda uzman damşman geçinen, yani ister HaNard'da olsun ister başka
yerlerde olsun, Batmm ideologianna aşm önem verme/eridir. Oysa bu uz­
manlar genellikle Amerikan Hükümetinin damşman/andtrlar. Amerikan Hü­
kümet/erine göre yazar çizer/er, Türkiye'ye göre yaztp çizmezler Bizim
çoğu entelektüellerimiz bunu oranm ideolojisi değil güvenilir bilgisi gibi a/­
gtladtlar. "13

Toplum bilimlerinin böyle ideolojik o larak manipule edildiğinin bilincinde ol­
mak Kıray'ı her an bu manipulasyonun ne amaçla ve ne yönde yapıldığını sap­
tamak durumunda bırakmıştır. Kıray yazılarına dökmemekle birlikte her zaman
dünya politikası konusunda çok kapsamlı politika analizleri yapmıştır. Bunu da
sohbetlerinde dostlarıyla paylaşmıştır. Bu tür analizierin bir örneğini Toplu Eser­
ler dizisinin beşincisini oluşturan Seçme Yazifar'da yer alan bir- konuşmada gör-

12 Mübeccel B.Kıray: Toplu Eserleri 4, s.l4-15.
13 Mübeccel B.Kıray: Toplu Eserleri 5, s. IS.

20

Değişme n i n Sosyoloğu: M übeccel Belik Kı ray

mekteyiz.14 Bu yazıda Dünya'da yaşanan gelişmeler karşısında sosyal bilimlerin
nasıl ·yönlendirildiği ve kullanıldığı anlatılmaktadır. Eğer bir sosyal bilimci kendi
alanının belli bir yönde manipüle edildiğinin bilincine ulaştıysa, bu manipulasyo­
na teslim olmayan onu açığa çıkartan bir türde sosyal bilim yapma da adeta bir
ahlaki zorunluluk olarak ortaya çıkar. Kıray da bunu yapmıştır. Kıray'ın bu tutu­
munu Dünyadaki sosyal bilim gelişmelerini yadsıma olarak yorumlamak çok
yanlış olur. Bu tutumu gelişmeler karşısında eleştirel konumunu yitirmemek ola­
rak değerlendirmek gerekir.

Sosyal Değişme ve Toplum Yapı sı Üzerine Ontolojik ve
Epistemoloj ik Varsayımları .

Kıray araştırmalarının ve yazılarının başında kendi yaklaşımı, kabülleri ve me­
todolojisi hakkında kısa ve net açıklamalar bulunmuştur, ama bu açıklamalarını
burada yapıldığ ı gibi ontolojik ve epistemolojik varsayımlar altında toplamamış­
tır. Ama ben bu çalışmanın amaçları bakımından böyle bir toplamanın yararlı
olacağını düşünüyorum. Böyle derleme yapmaya çalışacağım. Bunu yaparken
de bazı önce bazı temel önermeler ileri sürecek sonra da açıklayacağım.

Esas olan sosyal değişmedir. Sosyal değişme evrenseldir. Sosyal bilif!Jie­
rin merkezi konusu sosyal değişme o/maltdtr.

Kıray' ın için esas olan değişmedir. Yapılar değişecektir. Bu değişme evren­
seldir. Kıray'da değişmenin evrenselliği üç farklı boyutta ortaya çıkmaktadır.
Bunlardan birincisi değişmenin her toplumda, her zaman ve her mekanda ol­
masıdır. Değişmenin varlığıyla ilişkilidir. ikinci boyut epistemolojiktir. Bu değiş­
meyi açıklayıcı kuramiarın evrensel olarak geçerliliğidir. Üçüncüsü daha çok
araştırma pratiğine ilişkindir. Toplumlar arasında gözlenen farklılıkların, bu top­
lumların değişme dereceleri arasındaki farkl ılık olarak açıklanması yoluna gidil­
mesidir.

Toplumsal değişmeye böyle merkezi bir konum verince, sosyal bilimlerin
ana konusu da sosyal değişme olmalıdır. Bu, epistemolojik zorunluluk olmanın
yanında pratik bir gerekliliktir. Kıray'a göre, toplumların karşılaştığı sorunlar, de­
ğişme yüzünden değil değişmenin gecikmesi ve engellenmesinden kaynaklan­
maktadır. Toplumlararası farklılıklar b u toplumların değişmez özelliklerinden
kaynaklanmamakta, değişmenin farklı aşamalarında bulunmalarindan doğmak­
tadır.15

Sosyal değişme bir temel toplumsal yaptdan diğerine geçiş olarak ger­
çekleşir ve bir ilerlemeyi içerir.

Kıray'a göre sosyal yapının değişmesi derece derece (tedricen) gerçekleşir.
Belli bir düzeye ulaştıktan sonra da bunun bir yapı (bünye) değişikliği haline

1� Mübeccel B.Kıray: Tophı Eserleri 5, s.ll-46.
15 Mübeccel B.Kıray: Toph: Eserieli 4, s. l l7.

iı han Tekel i

geldiği görülür.16 Kıray yazılarında dönüşme sözcüğünü kullanmamıştır. O sos­
yal değişme demeyi tercih etmektedir. Ama sosyal değişmeyi iki farklı biçimde
kullanmaktadır. Bunlardan birincisi başında bir niteleme sıfatı bulunmayan sos­
yal değişmelerdir. Diğeri ise başına yapı nitelemesi getirilerek kul lanılmasıdır.
Kıray için esas üzerinde durulması gereken değişiklik budur. Son yıllardaki yazı­
larında bu nitelemeyle yetinmemiş, değişme sözcüğünün başına temel yapı
sözcüklerini getirerek daha vurgulu bir kullanışı yeğlemiştir.

Bu yeğleme değişmenin bir yön içerdiğine işaret etmektedir. Bir insan toplu­
munun evrimi sırasında hangi temel yapı aşamalarından geçtiği görgül olarak
saptanmıştır. Bu nedenle bir toplumun içinde bulunduğu bir temel yapıdan
hangi tür bir temel yapıya geçileceği bellidir, ve bu bir siyasal tercih sorunu de­
ğildir. Temel toplumsal yapılar Kıray'ın yazılarında feodalizm ve kapitalizm, sa­
nayi öncesi ve sanayi toplumları, geleneksel ve modern toplum terimleriyle yer
almaktadır. Bunlar büyük ölçüde aynı yapısal değişmeyi anlatmak için kullanıl­
maktadır.

Bir toplumsal yapı bir topluluk halinde yaşayan insanlarm yaşam düzenini
oluşturan ilişkiler biçimidir.

Kıray bir toplumsal yapıyı oluşturan ilişkiler biçimini batimierken bu toplu­
mun özelliklerinden yola çıktimasını önermektedir.17 Bu özelikierin beş boyut ya
da büyük grup altında toplanarak incelemesini önermektedir. Bunlardan birinci
boyutu mekanda belirli bir yeri ve -biçimi olan _bir yerleşmaya yani ekolojik bir
komünite olmasına ilişkin özellikler oluşturmaktadır. ikinci boyutu, bu belli bir
toprağa yerleşmiş olan komünitenin nüfusu ve onun özelikleridir, üçüncü boyu­
tu bu ekolojik komünitenin doğayı işleme tarzı , bunları işiemek için kullanılan
teknoloji18 ve bunların doğurduğu insan ilişkileridir. Dördüncü boyutu bu kornO­
nitede gelişmiş olan sosyal örgütleşmedir. Beşinci boyutu ise tüm bunların kar­
şılıklı etkileşmeyle kendilerine uygun olarak yarattığı değerler sistemi, inançları
ve düşünceleri teşkil etmektedir.19

Toplumsal yapılarm değişmesi hem kendi iç dinamikleriyle hem de dış di­
namikleriyle gerçekleşir.

insan topluluklarını diğer canlılardan ayıran özelliği sembolleştirme kapasite­
sinin varlığıdır. Bu özelliği insanın doğaya uyumu konusunda geliştirdiği bilgile­
rin diğer nesillere aktarırnma ve zaman içinde birikmesine ve toplum içinde evri­
mine olanak vermektedir. Bu sürekli bir iç gelişme dinamiği yaratmaktadır.20
Toplumlar yalnız doğayla değil birbirleriyle de ilişki içindedir. Bu ilişkiler yoluyla
da dış değişme dinamikleri taşınmaktadır. Kıray'ın yazılarında Türkiye'nin özel-

16 Mübeccel B.Kıray: Top/� Eserleri 4, s.94
17 Mübeccel B.Kıray: Toplu Eserleri 4, s.312.
18 Mübeccel B.Kıray: Toplu Eserleri 4, s.155.
19 Mübeccel B.Kıray: Toplu Eserleri 4, s.96-97.
20 Mübeccel B.Kıray: Toplu Eserleri 4, s.167-202:

22

Değişmenin Sosyo l oğ u : M ü beccel Bel i k Kıray

li kle 1 9. yüzyıl ikinci yarısından sonraki değişmesinde . dış dinamiklerin etkisi
üzerinde durulmuştur.

Her toplumsal yap1 değişirken her an iç bütünlüğünü kurmaya çaliş1r.

Kıray'a göre değişme halinde bulunan toplumlar bölük-pörçük,düzensiz top­
lumfar değildir. Bu toplumlarda da değişmemiş, değişmekte olan ve değişmiş
yanları bir ifintiler düzeni içinde fonksiyonel bütünlüğü oluştururlar. Bu bütünlük
toplumun değişirken büyüklükleriyle, kurumlarıyla, değerleriyle sürekli denge
halinde kalmasını başarmasıyle sağfanır.21 Toplumlarda değişik ögelerinin bir
bütün oluşturacak biçimde uyumlu ilişkiler içinde bulunma eğilimi vardır. Bu ne­
denle her toplum incelenirken değişen bir yapı içinde karşılıklı bağımlılığa dayalı
böyle bir bütünü bir arada tutmak için gerekli bağlantıları, hangi özellik, ilişki ve
değerlerin sağladığını görmek gerekir.22

Değişmesini yeterli h1zda gerçekleştirameyen bir toplum iç bütünlüğünü
sağlamak için tampon mekanizmalar (ara formlar) yaratir.

Değişmesini hızla ve tüm toplumu kapsayan biçimde gerçekleştirameyen
toplumlarda, değişmesi hızlı olan kesimle değişmesi yavaş olan kesimler ara­
sındaki karşılıklı bağımlılık ilişkisi eski mekanizmalarıyla sürdürülememektedir,
değişmenin tüm sistemi kapsaması halinde bütünlüğü sağlamak için gerçekle­
şecek olan karşılıklı bağımlılık mekanizmaları da ortaya çıkamamaktadır. Bu du­
rumda ortaya çıkan yeni karşılıklı bağımlık mekanizmaianna Kıray ilk çalışmala­
rında tampon mekanizmalar adını vermiştir.23 Daha sonraki yıllardaki çalışmala­
rında tampon metaforu yerine ara formlar kavramını kullanmayı yeğlemiştir.24 Bu
mekanizmaların oluşması toplumda çözülmeyi ve buhranfar yaşanmasını engef­
leyecektir.25 Eğer bir toplumda değişen kesim ile qeğişmeyen kesimin arasın­
daki uzaklık açılırsa bu halde tampon mekanizmaların uyumu sağlaması ola­
naksızlaşır, bir sosyal hareket gelişir, uyumu sağlayıcı değişmelere neden
olur.26

Bir toplumun yaşadiği temel yap1sal değişme/erin nasil bir yön izlediği
gözlemlere dayanarak evrensel olarak saptamr.

insanlık tarihi toplumsal değişmenin hangi temel yapılar arasındaki geçişler
halinde olacağını göstermektedir. insanfar yaklaşık iki milyon yıldır dünyada ya­
şamaktadır. Bunun son oniki bin yılı dışındaki kısmında avcılık topfayıcılık ile ya­
şamışfardır. Bu düzende ilk önemli değişme on ikibin yıl önce avcılık, toplayıcı­
lıktan gıda üretimine geçişle yaşanmıştır. Anadolu'da gerçekleşen, Neolitik dev-

21 Mübeccel B.Klray: Toplu Eserleri 5, 5.94, 95.
22 Mübeccel B.Klray: Toplu Eserleri 5, 5.107.
23 Mübeccel B.Klray: Toplu Eserleri 5, 5.107.
24 Mübeccel B.Klray: Toplu Eserleri 5, 5.31
25 Mübeccel B.Klray: Toplu Eserleri 4, 5.96.
26 Mübeccel B.Klray: Toplu Eserleri 4, 5.365.

i ıhan Tekel i

rim diye adlandırılan, bu temel yapısal değişmeyle insanlar yerleşik yaşama
geçmişler ve yaşamları dipten doruğa değişmiştir. ikinci büyük değişme onyedi
ve onsekizinci yüzyılda Kuzeybatı Avrupa'da meydana gelen değişiklikler sonu�
cu ortaya çıkan sanayi devrimiyle yaşanmaya başlamıştır. Bu değişme de yaşa­
mı dipten doruğa değiştirmektedir.27

Aslında feodal , sanayi öncesi ve geleneksel toplum başka kavramlarla in­
sanlık tarihinde bu ikinci devrim öncesindeki temel toplum yapısını farklı özellik­
lerine ağırlık vererek tanımlanmaktadır. Bu toplumdan kapitalist, sanayi ve mo­
dern toplum sözcükleriyle ifade edilen toplum yapısına geçildiğinde, bir toplum­
sal yapının betimlenmesinde kullanılan beş boyuta ilişkin genel özelliklerde de
ne yönde değişme olacağı, evrensel geçerliliği olan bir biçimde bilinmektedir.
Bu geçiş sonrasında toplumlar şehirleşecek, sanayileşecek, dışa açılacak, dışa­
rıyla bütünleşmesi artacak, yüz yüze insan ilişkilerden anonim ilişkilere geçile­
cek, örgütlenme artacak, farklılaşma gelişecek, mahalli olma niteliğini yitirecek,
değerler alanında dünyevileşme yaşanacaktır.28

Bir toplumda temel yaptiara geçişleri gözlemlemek için uzun zaman birim­
lerindeki değişkenleri ele almak ve bu değişmeleri açtk!amak için sadece
ana değişkenler üzerinde durmak gerekir.

Yapısal değişmeler birikerek ortaya çıktığı için uzun zaman dilimlerini ele al­
manın neden gerekli olduğu açıktır. Öte yandan Kıray'a göre toplumun gelişme­
si açısından değişmenin her yönü aynı önemde değildir. Daha önemliyi daha az
önemliden ayırmak gerekir.29 Ama Kıray bu ayırımı değişmenin bir bağımsız de­
ğişkenini saptamak için yapmamaktadır. Bu ayırım, onun için, daha çok, yanlış
konulara yönlendiri lmemek, manüplasyona uğramamak için önemlidir. Nitekim,
altyapı değişmeden üstyapı değişmez gibi kesin. ayrımiara karşıdır. Ona göre
her iki alanda da birikim belirli bir aşamaya gelmeden değişme olmamaktadır.30

Sosyal değişmeye temel toplumsal bir yaptdan daha ilerideki bir toplum­
sal yapwa geçiş açtsmdan yaklaştlmast içsel bir iyimserlik taştr. Böyle bir
yak/aştm, sosya/ bilimin siyasal çtkar/arla manipulasyonuna kapaltdtr.

Bu sosyal değişme anlayışı gelişmeyi içsel olarak taşımaktadır, Bu gelişme,
dış müdahalelerle geciktirilse bile, terse çevrilemez. Toplumsal yapıların bütün­
lük eğilimi nedeniyle sosyal yapının bir bölümünde değişme oldu mu diğer bö­
lümünün değişmeden kalmasını sağlamanın yolu yoktur. Bu nedenle değişme,
yani gelişme, er ya da geç gerçekleşecektir. Bu bakımdan, iyimserlik, bu tür çö­
zümlerde içselleşmiştir. Ayrıca açık bir gelişme çizgisinin varlığı bu gelişmeleri
geciktirmeye dönük manipülasyonların yapılmasını zorlaştırır. Manipülasyonun
aÇık hale gelmesini sağlayan bir ayraç haline gelir.

27 Mübeccel B.Kıray: Toplu Eserleri 4, s.312-326.
28 Mübeccel B.Kıray: Toplu Eserleri 4, s.97.
29 Mübe�cel B.Kıray: Toplu Eserleri 5, s.22.
30 ·Mübeccel B.Kıray: Toplu Eserleri 5, s.33

2 4

Değişmenin Sosyoloğ u : M Obeccel Belik Kıray

tyıübeccel B.Kıray'ın Türkiye'nin Yaşamakta Olduğu Temel Yapısal Değişme
Uzerindeki Araştırmaları ve Yorumları

Bir toplumun yaşayabileceği en önemli temel yapısal değişmelerden biri, kır­
sal alanda bir çözülmenin yaşanarak, kentli, sanayileşmiş bir toplum haline gel­
mesidir. Türkiye bu geçişin en sancılı dönemini 1 960'lı yıllarda yaşamıştır. Deni­
lebilir ki Mübeccel B. Kıray kendi toplumqilim anlayışını sınayabileceği en uy­
gun ortamı Türkiye'nin bu geçiş sürecinde bulmuştur. Kıray'ın araştırmaları, ya­
şanan bu büyük dönüşümün iki farklı ucuna odaklanmıştır. Kıray'ın çalışmaları
bir uçta Türkiye'nin kırsal alanındaki dönüşümleri üzerinde odaklanırken, öteki
uçta kentsel alanların yaşadığı yeni oluşumlar üzerinde kümelenmiştir. Bu kü­
melenmeleri sırayla ele alalım.

Sosyolog olarak Kıray için Türkiye'de olup biteni açıklamanın anahtarı köylü­
lüğün çözülmesi olgusudur. Bu süreci değişik yazılarında "depeasantization"
şeklinde adlandırılır. Kıray'da bu süreç köylünün kültürel değişmesini de içeren
derinden bir dönüşümdür.31 Bir toplumda köylülük çözüldükten sonra topraktan
kopan nüfus tarım dışı faaliyetlere yönelse de, çok az sayıda da olsa tarımsal fa­
aliyetlerde bulunanlar kalacaktır, ama onları artık, köylü değil çiftçi olarak adlan­
dırmak daha doğrudur. 32

Kıray'a göre Cumhuriyetin ilk yıllarında gösterilen değişik çabalara karşın
köylülükten çıkma süreci işlemeye başlayamamıştır. Kültürel değişmeyi de içe­
ren köylülükten çıkma süreci ancak 1 950'den sonra işlemeye başlamıştır.

Kıray bu büyük dönüşümün ortaya çıkmasını açıklamada, Marshall yardımı
sonrasında tarımda başlayan hızlı makinaleşina ve devlet tarafından orta ve bü­
yük çiftçiliğe verilen cömert kredilerin etkili olduğu üzerinde durmaktadır.33

Kıray tarıma yeni teknolojinin girişi ye pazar için üretimin başlamasıyla birlik­
te gelişen yeni ilişki biçimlerine ait çözümlemelerini büyük ve küçük toprak sa­
hipliğinin yaygın olduğu yörelerde farklılıkları ortaya koyarak karşılaştırmalı ola­
rak ele almıştır. Kıray, bu geçiş sürecinde hem büyük toprak sahipliğinin hem
yaygın olan küçük toprak sahipliğinin önemli sorunlarla karşılaştığını saptamak­
tadır.

Büyük toprak sahipliğinin yaygın olduğu yörelerde tarımsal ürünlerde maki­
nalaşmayla birlikte eski yarıcı ve ortakçılar tamamen ücretli tarım işçisine dö­
nüşmüşlerdir. Bu durum, eski ortakçıların yaşam koşullarının kötüleşmesi ka­
dar, onlara büyük toprak sahibi olan ağanın feodal toplumun töreleri içinde
sağladığı güvencenin de yok olması sonucunu doğurmuştur.34 Yarıcılık ve or­
takçılığın çözülmesiyle büyük toprak sahiplerinin bu kesimlerle yüzyüze ilişkiler

31 Mübeccel B.Kıray: Toplu Eserleri 5, s.24.
32 Mübeccel B.Kıray: Toplu Eserleri 4, s.234.
33 Mübeccel B.Kıray: Toplu Eserleri 2, s.69-70.
34 Mübeccel B.Kıray: Toplu Eserleri 4, s.l14.

25

i l han Tekeli

kurmasında hiç bir çıkarı kalmamıştır. Büyük toprak sahibi bu emeği toprakta
tutabiirnek için yarıcılarının ve ortakçılarının yaşamının her alanına müdahale
ediyordu. Artık bu emeğe gereksinmesi yoktur, gerekli emeği onlara karşı hiç
bir sorumluluk taşımadan elçiler aracılığıyla piyasasından sağlamakta, işi bitin­
ce de ilişkisini kesmektedir.35

Küçük toprak sahipliğinin bulunduğu alanlarda modern tarımın girmeye baş­
lamasıyla birlikte bunlardan bir çoğu kısa bir süre sonra büyük gruplar halinde
topraksızlaşmışlardır. Bu alanlarda ilk geçiş döneminde köylülerin yüzde 20'si
topraklarını kaybederken, az sayıda işletme, ölçeğini 2000 dekarın üstüne çıka­
rabilmiştir. 36

Tarımda modernleşmeyle birlikte geçimlik üretimden pazar için üretime ge­
çilmesinde küçük işletmelerin pazarlama ve kredi sorunlarının çözümlenmesi
özellikle önemlidir. Oysa modern örgütlerin yeterince gelişmediği bu alandaki
boşluk aracı-tüccar ilişki leriyle doldurulmaktaydı.37 Bu niteliğiyle köylü-tüccar
ilişkisi bir tampon mekanizma oluşmaktaydı. Bu mekanizma, küçük toprak sa­
hiplerinin yeni koşullardaki gereksinmelerini sağladığı kadar, onların topraklarını
kaybetmelerinin, onları işçileşme zorunda bırakmanın mekanizması işlevini de
yüklenmektedir.

Tüccar-köylü arasındaki ilişkide, tüccar köylünün üretimini ve alışverişini ona
borç vererek denetim altında tutar. Köylünün hasat zamanı dışındaki para ge­
reksinmesini karşılayarak onu borçlandırır. Kasabada devlet daireleriyle ilişkile­
rinde aracı olur, devletin sağlayamadığı güvenceyi enformel ilişkiler içinde bir
ölçüde gerçekleştirir. Tüccar, Kıray'ın kavramlaştırmasıyla bir tampon mekaniz­
ma işlevini görür. Eski düzenin bir ögesi yeni düzenle geçmiş düzenin yeterince
değişmemiş_ unsurları arasında ilişkileri kurarak toplumun bütünlüğünün sürme-
sini sağlar.36 ·

Bu aracı tüccar kasabada yaşar. Böyle bir ilişkiler düzeni içine giren tüccar
değişmeye, küçük toprak sahibi köylüden daha fazla direnç gösterir. Bu yüz­
den küçük toprak sahiplerinin ürününün tüccar aracılığıyla piyasaya sunulduğu
yöreler, köylünün işçiye dönüştüğü yerlere göre daha durağandır.39

Kırsal kesimde yaşanan bu dönüşümler sonucunda kırsal alanda yeni bir ta­
bakalaşma oluşmuştur. Kıray dönüşüm sonucu kırsal kesimde 1 970'1ere doğru
beş ayrı tabakanın oluştuğunu ileri sürmüştür. Birinci grupta büyük toprak sa­
hipleri yer almaktadır. Bu gruplar modern işletmecilik yapmaktadır. Bütün özel­
likleriyle modern büyük burjuvazinin parçası haline gelmişlerdir. ikinci grubu
toprak kutuplaşması süreci içinde küçük toprağını 2000 dekarın üzerine çıka-

35 Mübeccel B.Kıray: Toplıı Eserleri 4, s.139.
36 Mübeccel B.Kıray: Toplıı Eserleri 5, s.72.
37 Mübeccel B.Kıray: Toplıı Eserleri 5, s.73.
38 Mübeccel B.Kıray: Toplıı Eserleri 4, s. ll O.
39 Mübeccel B.Kıray: Toplıı Eserleri 4, s.128.

26

Değişmeni n Sosyo l o ğ u : M übeccel Beli k Kıray

ran, ücretli işçi kullanmaya başlayan orta üreticiler oluşturmuştur. Üçüncü grup­
ta topraksizlar yer almaktadır. Bunlar, topraktan tamamiyle kopmuş emeğini sa­
tan işçi haline dönüşmüş olanlar, geçimlerini sağlamak için ellerindeki küçük
topraklarından sağladıkları sınırlı gelire emeklerini satarak elde ettikleri geliri
katma zorunda bulunanlar ile hala ortakçılık ve yarıcılıklarını sürdürenlerden
oluşmaktadır. Dördüncü grupta piyasa için üretim yapan ve tamamiyle kasaba
tüccarının denetimi altına girmiş olan küçük toprak sahipleri bulunur. Beşinci
grupta ise köyde oturmayan ama köyün ekonomik yaşamını denetleyen kasaba
tüccarlan yer almaktadır.40

Kırsal kesim bu dönüşümü yaşarken topraksız kalan, işçileşen kesim göçe
açık hale gelmiş, kitlesel göç hareketleri yaşanmıştır. Bu yapı içinde oluşmuş
tampon mekanizmalar, göçün miktarının olabileceği en yüksek düzeye çıkması­
nı .engellemiştir. Bu göçün büyük kısmı kentlere yönelirken bir bölümü de1 960'1ı
yılların ortalarından sonra Avrupa'ya yönelmiştir. Avrupa'ya yönelen bu göçün
köy üzerinde belli ölçüde geri dönüşlü etkileri olmuştur.41

Kıray'ın Türkiye'de kırsal alanın ikinci Dünya Savaşı sonrasında yaşadığı dö­
nüşüm konusunda yaptığı bu çözümlemeler kendisinin genel olarak yaptığı
gözlemlere dayandığı kadar Adana'da yaptığı bir saha çalışmasına dayandırıl­
mıştır. Bu çalışma 1 964-1 965 yıllarında büyük toprak sahipliğinin egemen oldu­
ğu Yüreğir Ovasındaki Sakızlı ve Yunusoğlu ile küçük toprak sahipliğinin ege­
men olduğu Kazan yakınında Toros yamaçlarındaki Oruçlu ve Karacaören al­
inak üzere dört köyde yürütülmüştür.42 Kıray istanbul'a taşındıktan . sonra,
1 970'1i yılların sonuna doğru istanbul metropolitan alanının etki alanında bulu­
nan Yalova'nın köylerinden Taşköprü üzerinde bir başka saha araştırması yö­
netmiştir. Bu örnekte yaşanan dönüşüm çok özel koşullarda olmuştur. Bu özel
örnek köylerdeki patronaj ilişkilerinin daha iyi kavranmasına, kentsel arsa spe­
külasyonun etkisine giren köylerdeki dönüşümlerin gözlenmesine olanak ver­
miştir. Ama özel bir örnek olması dolayısıyla burada üzerinde ayrıntılı olarak du­
rulmayacaktır.43

Kıray'ın Türkiye'nin yaşadığı büyük dönüşümün kırsal ucuna ilişkin çalışma­
larını gördükten sonra kentsel ucuna ilişkin çalışmalarını ele alalım. Sosyal de­
ğişmeye bakış açısının bu araştırmalarda nasıl ortaya çıktığını görelim.

Kıray şehirlerin tek başlarına komüniteler olarak ele alınamayacakları, parça­
sı oldukları toplumların temel yapılarına göre alınması gerektiği üzerinde- dur­
maktadır. Feodal bir toplum içindeki kentler, modern toplumun parçası olan
modern kentlerden farklı özelliklere sahiptirler.

40 Mübeccel B.Kıray: Toplu Eserleri 4, s.128-129.
41 Mübeccel B.Kıray: Toplu Eserleri 2, s.66-89.
42 Jan Hinderink Mübeccel B. Kıray: Social Stratification as an Obstacle to Development; A Study of

Four Turkish Villages, Praeger Special Studies in International Economics and Development, Pra­
eger Publishers, New York, 1970.

43 Mübeccel B.Kıray: Toplu Eserleri 4, s.272-300. Mübeccel B.Kıray: Toplu Eserleri 3, s.89-146.

27

İ l han Tekeli

Feodal (sanayi öncesi) kentler, temelde, bir pazar yeridir, mal değişiminin
yapıldığı ticaret merkezleridir, ayrıca bu kentlerde organik enerjiyle üretim ya­
pan zanaatkarlar bir lonca örgütlenmesi içinde belirli malları üretirler. Ekonomik
yaşamda çok az bölünme ve uzmaniaşma bulunmaktadır. Bu sınırlı farklılaşma
sosyal tabakalaşmada da kendini gösterir. Kıray için , kentin mekanda aldığı bi­
çimler toplumsal düzenler tarafından belirlenir. Feodal kentler, yalnız hayvanla­
rın ve insanların geçmesine elverişli, dar ve kıvrımlı sokak üzerine kurulmuş az
katlı ve sıkışık binalardan oluşur. Mahalleler arasında katı bir sosyal ayrım (seg­
regasyon) vardır. Bu sosyal ayrım kendisini değişik etnik grupların ya da deği­
şik zanaatkarların ayrı ayrı mahalleler yerleşmesi halinde gösterir. Kentte isten­
meyen gruplar ise kentin dış kesimlerine itilmişlerdir. Bu ayrımiara karşın arazi
kullanma biçimleri arasında önemli bir farklılaşma yoktur. Konutlar aynı zaman­
da işyeri, dinsel binalar, eğitim hatta alışveriş yeri işlevini görür, konut alanları
içinde toplumsal tabakaleşmaya göre bir farklılaşma görülmez.44

Kıray'ın terimleriyle, toplum bir temel yapı biçimi olan feodal yapıdan bunu
izleyen temel yapı biçimi olan modern toplum yapısına geçince, kentler de top­
lumsal örgütlenmesini ve kentsel biçimlerini değiştirecektir. Modern sanayileş­
miş toplUmlarda, organik olmayan enerji kaynaklarından yararlanan makinaların
kullanılmasıyla, üretim, ulaşım ve haberleşme alanındaki gelişmeler büyük bir
artık üretim ortaya çıkaracak, bunların üretiminin ve tüketimin örgütlenmesi ve
denetimi geniş alanlarda koordine edilmesi olanaklı hale gelecektir. Bu geliş­
meler sonucu kentler sanayi üretiminin gerçekleştiği, bunun toplama ve dağıtım
fonksiyonlarının yer aldığı, mali ve idari denetim işlevlerinin toplandığı yerler ha­
line gelecektir. Bu gelişme sonucunda toplumda uzmaniaşma artacak, farklılaş­
ma çoğalacak, buna paralel olarak daha karmaşık bir tabakalaşma ortaya çıka-
caktır.45

·

Feodal toplumlarda kentli nüfusu yüzde 1 O 'u geçmez. Oysa modern toplu­
mun yüzde 90'nı kentlerde yaşar. Bu modern kentlerin sosyal örgütlenmesi me­
kanda belli bir biçimde kendini gösterir. Kentin merkezinde mali ve yönetimsel
denetim fonksiyonlarının toplandığı Merkezi iş Alanı (MiA) bulunmaktadır. Bu
kısmın çevresinde işyerleri ve konutların karışık olarak yer aldığı bir geçiş bölge­
si bulunmaktadır. Bu halkayı ucuz konut bölgelerinin bulunduğu halka izlemek­
tedir. Daha dış halkada orta sınıf konutları, en dış halkada ise büyük sanayi ku­
ruluşları ve yüksek gelirli grupların konutları yer almaktadır.46 BU kentin büyü­
mesi iki yolla olmaktadır. Bunlardan birincisi göç ve doğal artışla nüfusunun ço­
ğalmasıdır, ikincisi ise kentin ticaret sanayi vb. iş alanlarındaki gelişme sonucu­
dur. Yaşanan gelişmeler sonunda bir yandan kentin mekanda yayılımı artmakta,
öte yandan binaların yüksekliklerinin artması yoluyla kent d ikeyde yükselmekte­
dir. Bu büyüme süreci içinde değişik kul lanışiarın kent içindeki göreli konumları-

.ı.ı Mübeccel B.Kıray: Topltı Eserleri 2, s.9-IO.
�5 Mübeccel B.Kıray: Topltı Eserleri 2, s. lO.
�6 Mübeccel B.Kıray: Topltı Eserleri 2, s.l 1.

28

Değişmen i n Sosyoloğ u : M Obecceı Beli k Kıray

nı korumasına olanak veren uyumlar gerçekleşmektedir.47 Sürekli bir iç gerilimi
barındıran bir büyüme olmaktadır.

Bu yerleşme biçimi modern sanayi toplumunun iş alanlarındaki uzmaniaş­
masını ve sosyal tabakalaşmasını açık olarak mekana yansıtmaktadır. Onun için
sosyal yapıda değişme olmadan kentin biçiminde bir değişme beklenemez. Bir
kentin topoğrafyası, tarihi ve su yolları üzerinde bulunması vb. özellikler bu ge­
nel şemadaki kullanışiarın göreli konumlarında bir değişme yapmayacak, ancak
kısmi değişikler ortaya çıkaracaktır.48 Bu faktörler arsa fiyatı ve kira yarışmasının
ortaya çıkardığı esas düzeni değiştirecek güçte değildir.49

Kıray'ın toplumsal gelişmeye ilişkin yaklaşımı içinde beklenen, Türkiye'nin
kentsel yapısında yaşanan değişmenin de sanayi öncesi kentinden modern sa­
nayi kentine doğru olmasıdır. Ama Türkiye'nin modernleşmesi iç dinamiklerle
ve yeterli hızla olmadığı, dış dinamiklerle ve yavaş gerçekleştiği için bu geçiş
tam olarak gerçekleşemeyecek ve sistemin bütünlüğünü korumasını sağlayan
ara formlar (tampon mekanizmalar) ortaya çıkmakta ve bu gelişmeler kentin bi­
çimlenmesine yansımaktadır. Kıray'ın Türkiye'deki kentleşmeye ilişkin araştır­
maları bu araformların ortaya çıkışını anlamaya ve bunun sonucunda kent biçi­
minde beklenenden farklı ne tür değişiklikler olduğunu saptamaya yönelmiştir.

Bu yazının kendi mantığı içinde Türkiye'de köylülüğün çözülmesinin ikinci
Dünya Savaşı sonrasında başladığı, büyük göç dalgalarının kentlere bu tarihten
sonra geldiği saptamasından yola çıkarak, feodal kentlerden modern kent bi­
çimlerine geçişin de bu tarihte yaşanmaya başladığı kanısı doğabilir. Oysa böy­
le bir düşünce çok yanlıştır. Türkiye'nin kentleri modern kentlere geçiş sürecini
1 9.yüzyılın ikinci yarısında yaşamaya başlamışlardır. Kıray bu saptamayı Ereğli
gibi bir sahil kasabasında, Safranbolu'da ve daha açık olarak izmir üzerindeki
çal ışmasında yapmıştır. Osmanlı imparatorluğu'nun bir liman kenti olan izmir,
dış dinamiklerin etkisiyle Ege Bölgesi ekonomisinin dış dünyayla eklemlenme­
sindeki denetim işlevlerini yüklenmek durumunda kalınca, bir yandan modern
toplumun iş yapısının özelliklerini taşıyan gelişmelerle karşı karşıya kalmış, öte
yandan eski iş yapısının ve onun denetim mekanizmalarının birlikte sürmesini
sağlayan mekanizmalar geliştirmek zorunluluğu ortaya çıkmıştır. Ama bu değiş­
meler köylülüğün çözülmesine olanak verecek güçte olmadığı için, bu dönem­
de, izmir'in bölgesi üzerindeki denetimi yeni biçimler alsa da onu bir modern
metropoliten merkez haline getirememiş, ancak bölgesinin tek [hakim] kenti
(primate city) haline getirmiştir. 50

41 Mübeccel B.Kıray: Toplu Eserleri 2, s.15.
48 Mübeccel B.Kıray: Toplu Eserleri 2, s.11 .
49 Mübeccel B.Kıray: Toplu Eserleri 2, s.19.
50 Mübeccel Belik Kıray: Örgiitleşemeyen Kent İzmir'de İş Hayatmlll Yapısı ve Yerleşme Düzeni, Sos­

yal Bilimler Derneği Yayınları, Ankara, 1972. Mübeccel Kıray Toplu Eserleri 1, İstanbul, 1998.
Mübeccel B.K.ıray: Toplu Eserleri 2, s.155. Mübeccel B.K.ıray: Toplu Eserleri 2, s.59.

i than Tekeli

Türkiye'de ikinci Dünya Savaşı sonrasında, köylülüğün çözülmesiyle birlikte
yaşanmaya başlanan hızlı kentleşrıiesi, kentlerde yaşanan geçiş sürecinin dina­
miklerini değiştirmiştir. Ama bu kez dinamikler kırda çözülmeyi sağlayacak bir
etki yaratmış olsa da, kentlere gelen köylülükten henüz kurtulamamış kitleleri
modern toplumun iş yapıları içinde entegre edecek güçteki bir modernizasyonu
gerçekleştirmekten çok uzaktır. Bu durumda yeni grupları, sistem içinde tuta­
cak, yeni tampon müesseseler gelişmiş ve bunlar Türkiye kentlerinin biçimlerin­
de modern kentlere göre farklılıklar yaratmıştır.

Bu ara form niteliğindaki oluşumlardan biri gecekondulardır. Kıray'a göre ta­
rımda pazara yönelik üretime geçişin göresel olarak hızlandığı ve kentteki nüfus
yığılmasının hızla artmasına karşılık, çok yavaş bir sanayileşmenin gerçekleştiği
toplumlarda ortaya çıkmıştır.51 Köyden gelenler ilk geldiklerinde iş merkezlerinin
yakın alanlarında kiraradıkları kötü koşullardaki odalarda kalmakta, daha sonra
gecekondu yaparak veya satın alarak gecekondu mahallelerine taşınmaktadır.52
Bu yeni grupların ekonomik güçleri modern kentin bina ve yapım normlarına
göre üretilmiş konutlarda yaşamaya yetmemektedir. Ancak arsa fiyatından ta­
sarruf ederek, düşük kaliteli malzeme kullanarak, emeğin pahasından bir ölçü­
de kurtularak, modern normlara uymayarak gecekondunun sağladığı ucuziat­
ma onların ödeyebileceği pahada bir gecekondu konutu ortaya çıkarmaktadır.53

Kıray'a göre kırdan koparak kente gelenlerin kentle bütünleşmeleri kolay de­
ğildir. Onlar kendisini toplumla bütünleştirecek, güvencesi olan bir iş bulabil­
mek için yeterli hünere sahip değildir. O halde kente gelen bu kişi çok önemli
bir belirsizlikle karşı karşıyadır. Kentte tutunabilmesi için kendi güvenliğini artıra­
cak her türlü yola başvurur. Ancak belli bir güvenlik duygusuna ulaştığında ken­
te tutunmuş olur.54 Çeşitli yollarla güvenliğini artırmaya çalışır. Bunlardan en
önemlisi bir gecekondu sahibi olabilmektir. Ayrıca gecekondusunun yerini akra­
balarının ve hemşerilerinin gecekondularının yakınında seçerek bir dayanak
bulmaya çalışır. Köydeki küçük toprağını satmaz, elinde tutarak, sıkıştığında en
son güvence olarak elinde tutar. Bu yollarla kendi g üvencesini artırmış bir gece­
kondul u kendi durumunu köydeki yaşantısıyla karşılaştırarak değerlendirdiği
için göreli yoksunluk duygusu içinde değildir. Belli bir iyimserlik içinde durumu­
nu iyileştirmeye çalışır.55 Bu nedenle bir gecekondu mahallesi belli bir süre son­
ra kalıcılaşır ve "alt oita sınıf " mahallesi haline gelir. Bu mahalleler kentin çevre­
sinde yeralır. Bu sınıfın konut alanları modern kentlerde merkez çevresinde yer
alırken, Türkiye'de ve benzer nitelikteki ülkelerde gecekondu alanları olarak en
dış halkada yer almaktadır. Modern kentlerde kentlerin merkezinin yanında ye­
ralan çöküntü mahalleleri (slum areas) toplumdaki uyumsuz bireylerin yaşadığı

sı Mübeccel B.Kıray: Toplu Eserleri 2, s.90.
52 Mübeccel B.Kıray: Toplu Eserleri 2, s.92-93.
53 Mübeccel B.Kıray: Toplu Eserleri 2, s.22.
54 Mübeccel B.Kıray: Toplu Eserleri 2, s.25.
ss Mübeccel B.Kıray: Toplu Eserleri 2, s.l02-103.

30

Değişmen i n Sosyoıoğ u : M Obecceı Bel ik Kıray

yüksek suçluluk alanları iken, gecekondu alanlarında toplumun iç denetimi yük­
sek bulunmakta, suçluluk oranları düşük olmaktadır. Bu bakımdan da modern
kentlere göre farklılık ortaya çıkmaktadır.

Kıray'ın üzerinde durduğu ikinci ara çözüm "örgütleşemeyen işler'' dir. Kıray
daha sonraki yıllarda kent araştırmaları yazınında enformel ya da marjinal sek­
tör olarak adlandırılan bu iş alanlarını, bu kavramlaşmanın yaygınlaşmasından
önce izmir çalışmasında "örgütleşemeyen işler " olarak kavramlaştırmıştır. iz­
mir'de MiA'da ve yakın çevresinde uzmaniaşma ve örgütlenmesi olmayan, ayak
satıcısı ve işportacı gibi sayısını kimsenin bilmediği yaygın bir iş grubunun varlı­
ğını saptamıştır. Kentleşmesi ve modernleşmesi sırasında yeterli . örgütleşmiş iş
üretemayen toplumlarda, kentlerde yığılan nüfusun kentte yaşamlarını bu işlerle
sağlamasına olanak verilmektedir. Bu işler de sistemin bunalıma düşmeden bü­
tünlüğünü sürdürmesinde bir ara mek9:nizma olarak ortaya çıkmıştır. Uzmania­
şıp örgütlen�meyen bu amorf yapıdaki iş �rupları kente belli bir mekana yerleş­
ınernekte MIA ve çevresinde yüzmektedir. 6 Türkiye ve benzeri az gelişmiş ülke­
lerde ortaya çıkan iş alanındaki bu araform, konut alanında ortaya çıkan gece­
kondu araformuyla yakından ilişkili ve onun tamamlayıcısıdır.

Kıray ikinci Dünya Savaşı sonrasında Türkiye'nin yaşadığı kentleşme olgu­
sunu gecekonduya indirgemekten özenle kaçınmıştır, olguyu kapsamlı olarak
ele almaya çalışmıştır. Bu bağlamda yaşanan yapısal değişmenin yerleşmeler
kademelenmesinin hemen hemen tüm basarnaklarına ilişkin araştırmalar yap­
mıştır. Bunlar arasında iki kümelenme görünmektedir. Bunlardan biri kasabalar­
dır, diğeri ise metropollerdir.

Kıray'ın Metropoliten kentler üzerindeki yazıları sosyal değişme olgusuna
genel yaklaşırnma uygun biçimde iki konu üzerinde durmaktadır. Önce modern
sanayi toplumlarında metropoliten kent olgusunun özelliklerini saptamaktadır.
Daha sonra da Türkiye'de izmir ve istanbul üzerine yaptığı gözlemlere dayana­
rak gözlediği farklılıkların ne türdeki araformlar olarak ele alınabileceğini anlat­
maktadır.

Metropoliten kentler, modernleşmiş toplumlarda, sanayileşmenin ileri bir
aşamasında, ulaşım ve haberleşme teknolojilerinin gelişmesinin kentsel yerleş­
meler arası yeni etkileşim biçimlerine olanak verdiği ondokuzuncu yüzyılın son­
larında, yirminci yüzyılın başlarında ortaya çıkmıştır. Sanayi üretiminin en büyük
kentlerden orta büyüklükteki yerleşmelere kaymaya başladığı, çalışılan yerlerle
konut alanları arasında uzaklıkların artmasına olanak doğması üzerine alt kent­
lerin ortaya çıkmaya başladığı, ve çok geniş bir alandaki çok değişik nitelikteki
yerleşmeler arasında karşılıkl ı ilişkilerin doğabildiği bir ortamda, bu alanın mer­
kezinde yer alan kent sosyal, ekonomik ve yönetimsel ilişkileri denetlerneye
başlayarak tüm alanı bütünleştirebildiği zaman metropoliten kent doğmuş ol-

56 Mübecceı B.Kıray: Toplu Eserleri 1, s.74-75. Mübecceı B.Kıray: Toplu Eserleri 2, s.98.

i ı han Teke l i

maktadır.57 Bu metropoliten merkez çevresindeki yerleşmelerle iki yönlü bir et­
kileşim içinde bulunmaktadır.58

Metropolitenleşme kentleşme olgusunun bir ileri aşamasıdır. Bir metropoli­
ten alanı anlayabilmek için MIA'sını tanımak gerekir. Burada metropoliten alanın
hatta içinde bulunduğu ülkenin yaşamını etkileyecek kararlar alınır. Burası met­
ropoliten alanın mali işlemlerinin yapıldığı merkezdir. Büyük bankaların merkez­
leri, gayri menkul borsaları, yatırım bankaları, sigorta şirketlerinin merkezleri bu­
rada yer alır. Bu merkez karar verme ve koordinasyon işlevlerini yüklenir. Gaze­
te, TV. vb. i letişim kurumları bu merkezin ayrılmaz parçasıdır. En gelişmiş, en
yenilikçi kültür kurumlan da burada yer alır. Burada yoğunlaşan faaliyetler en
genel kapsamıyla servis sektörünü oluşturmaktadır. Bunları klasik üçüncü sek­
tör kapsamında görmek doğru olmaz. Bir metropoliten alanın bu çok büyük öl­
çekli kuruluşlarının gerektirdiği çok uzmanlaşmış dünya standartlarında iş gö­
ren servis işlevlerine gereksinmesi vardır. Bu uzmanlaşmış metropoliten alana
özgü hale gelmiş hizmetler bazı yazarlarca dördüncü sektör diye adlandırılır. Bu
hizmetlerin içinde en önde gelenini, iyi ve güvenilir bilgi ve haber gereksiniminin
karşılanması oluşturur.59

Bu metropoliten merkezdeki işlerin görürebilmesi için çok sayıda, çok dar
alanlarda uzmanlaşmış beyaz yakalının çalışması gerekir. Bunlar kent merke­
zinde yer alan kompleks örgütlerin çok katlı binalarında çalışırlar. Metropoliten­
leşmeyle birlikte kent merkezlerindeki perakende ticaret mekanları çok katlı bü­
ro binaları yanında ikincil önemde kalır.60 On binlerce beyaz yakalının MiA'da
çalışmaya başlamasıyla, bu göreli olarak yüksek gelirli grupların konut talebini
karşılamanın yolu ancak merkezden belli uzaklıkta alt kentler oluşturmakta bu­
lunabilir.

Kıray Türkiye'de metropolitenleşmenin 1 965'1i yıllarda gerçekleşmeye başla­
dığı saptamasım yapmaktadır. Türkiye'deki metropolitenleşmenin özelliklerinin
en iyi gözlendiği yer istanbul metropoliten alanıdır. Kıray istanbul'un yapısında
üç temel yapısal dönem saptamaktadır. Bunlardan birincisi Osmanlı klasik dö­
nemindeki bir sanayi öncesi imparatorluğunun başkenti olma, ikincisi 1 9. yüzyı­
lın ikinci yarısında ''tek hakim kent" olma, üçüncüsü ise 1 965'ten sonra az geliş­
miş ülke metropolü olmadır.61

Kıray az gelişmiş metropolitenin farkını bu kentlerde sanayilerin yer seçme­
sindeki özelliklerden hareketle tanımlamaktadır. Bunlardan birinci türü ülke dı­
şından ithal edilen ileri teknolojili büyük kuruluşlar kentin çevresinde kendileri
için uygun olan yerlerde büyük kampuslar halinde yerleşmeleridir. ikincisi ise
Türkiye'de varolan teknolojiyle ve kendi iç dinamiğiyle gelişen M iA'nın çevresin-

SI Mübecceı B.Kıray: Toplu Eserleri 2, s.105.
58 Mübeccel B.Kıray: Toplu Eserleri 2, s.152.
59 Mübeccel B.Kıray: Toplu Eserleri 2, s.lOS-1 10.
60 Mübeccel B.Kıray: Toplu Eserleri 2, s.l14.
61 Mübeccel B.Kıray: Toplu Eserleri 2, s.l68.

32

Değişmenin Sosyo l oğ u : M Qbeccel Beli k Kıray

deki geçiş bölgelerinde yeralan küçük sanayi girişimlerinin, bu bölgeleri bir ku­
luçka makinesi gibi kullanarak büyüme sürecine girmeleri ve bunun sonucunda
önce bu bölge içinde yer değiştirmeleri, nihayet burada kalamayarak kent dışı­
na kaymalarıdır. Kent dışına çıktıklarında artık orta çaplı sanayi kuruluşları hali­
ne gelmişlerdir. Üçüncüsü ise idari kararlarla geçiş bölgelerindeki küçük üretici­
lerin küçük sanayi sitelerine çıkmasıdır.62

Bu yollarla, kentin çevresine, belli bir düzen içinde olmadan, yayılan değişik
ölçekteki sanayiler, çevrelerine bu sanayilerde çalışanların düzensiz konutlarını
çekmektedir. Böylece metropoliten alanın çevresi adeta bir şantiyeye dönüş­
mektedir. Bu sanayi yerleşmelerinin çevresinde az gelişmiş ülke metropoliten
alanının sanayi alt kentleri doğmaktadır. Bunlarda kendi etrafiarında Kıray'ın de­
yimiyle saçaklanma yaratmaktadır. Böyle saçaklanmış bir metropoliten alan mo­
dern sanayi toplumlarının düzenli metropoliten alanlarından biçim olarak çok
farkl ıdır. Ama bu saçaklanan metropoliten alanın sanayileri de kendi MiA'Iarı ta­
rafından denetlenmektedir.63 Daha önce sözünü ettiğimiz üzere Kıray'ın istan­
bul metropoliten alanında yaptığı MiA araştırmasını yayınlaması bir emrivakiyle
engellenmiştir. Eğer bu yayınlanabilseydi az gelişmiş ülke metropollerinin
MiA'Iarın farkl ılıklarına ilişkin daha başka önermelerimiz olacaktı.

Tabii ki bu az gelişmiş metropol bir az gelişmiş ülke kentidir. Bu nedenle ge­
cekondusu, örgütleşemeyen işleri vb.leri de onun özellikleri arasındadır. Kıray
az gelişmiş metropolün düzenli konut alanlarında da bir farklılık olarak apart­
manlaşmanın yaygınlık derecesini saptamıştır. Modern toplumların metropoli­
tenleşmesinin en belirgin ögelerinden biri gelir grupları arasındaki farklılıkların
belirgin hale gelmesi ve bunun mekana yansımasıdır. istanbul'da ise nüfus çok
kısa sürelerde sosyo-ekonomik durumunu değiştirir olduğundan bu farklılaşma
çok belirgin olmamış, apartmanlaşma ve yığılma çok değişik nedenlerle nere­
deyse tabakaların alt kısımlarından üst kısımlarına kadar hepsini içererek, birbi­
rine çok yakın özellikler gösterir hale gelmiştir.64

Temel Değişme Güzergahının Çevresindekiler
Kırayın çalışmalarındaki temel değişme ekseni köylülüğün çözülerek kent­

leşmiş sanayi toplumuna geçiş oluşturmuştur. Bu değişme kültürün ve toplum­
sal örgütlenmenin her noktasını etkileyecek, onları da değiştirecektir. Kıray, za­
man zaman yazdığı yazılarla bu temel değişme çizgisi dışındaki değişmeler
üzerinde de durmuştur. Bunları belli bir .sıra içinde ele alalım.

Kıray'ın üzerinde durduğu konulardan biri, toplumsal değişme içindeki top­
lumlarda yaşayanların zaman kavramının nasıl değiştiği olmuştur. Bu değişmeler
mikro zaman ilişkileri üzerindedir. Kıray'a göre zaman, insan deneyiminin [temel]

62 Mübeccel B.Kıray: Toplu Eserleri 2, s.173.
63 Mübeccel B.Kıray: Toplu Eserleri 2, s.164.
ı;.ı Mübeccel B.Kıray: Toplu Eserleri 2, s.l76. Mübeccel B.Kıray: Toplu Eserleri 2, s.139.

33

i lhan Tekel i

boyutlarından biridir. Her toplumsal sistem içinde faaliyetler belli bir zaman orga­
nizasyonu içinde gerçekleşir. Toplumda yaşayanların zaman anlayışları da bu­
nunla uyumlu olarak oluşacaktır. Bir toplumsal yapıdan diğerine geçiş halindeki
toplumlarda bireyin zamana yaklaşımı da değişecektir. Kıray bu değişmenin za­
manın ölçümünde, zamanın kullanımının birey tarafından planlanma biçiminde ve
bireyin şimdiki zaman, geçmiş zaman ve gelecek zaman karşısındaki tutumların­
da gözleneceğini varsaymaktadır. Bu varsayımını kasabalarda ve köylerde yaptığı
saha çalışmalarıyla sınamıştır. Köylülükten uzaklaştıkça insanların zamanlarını
saptamakta uluslararası standart zaman birimlerini kullanma oranı artmaktadır.
Modern dünyada yaşamın koordinasyonu daha hassas zaman ölçümünü gerek­
tirmektedir. Modern toplum yolunda ilerlendikçe zamanın kıt bir faktör olduğu
kavranmakta, kullanımında daha akılcı davranılmaya başlanmaktadır. Şimdiki za­
manın kullanılışı zamanın alternatif kullanışiarına göre şekillenmektedir. Yazılı kül­
türün yaygınlaşmasıyla geçmiş olabildiğince şimdiki zamanın bir uzantısı olmak­
tan çıkmaktadır. insanlar geçmişe bağlı yaşamaktan kurtulmakta geleceğe yöne­
lik umut ve güvenle yaşamaya başlamaktadır.65

Laikliğin Türkiye'nin gündeminde çok tartışıl ır bir konu haline gelmesi üzeri­
ne Kıray bu konudaki düşüncelerini de kendi değişme çerçevesi içine yerleştir­
miştir. Kıray, konuyu hukuki düzenlemeler açısından değil, yaşanan değişme sı­
rasında dinselliğin kaybolup kaybolmayışı açısından yaklaşır. Soruna din ve
devlet işlerinin ayrılıp ayrı lmadığı açısından değil, Türk toplumunun dinsellik de­
ğişmesinde hangi aşamasında olduğu saptamak açısından yaklaşılmalıdır. Kı­
ray, kendisinin ve diğer sosyologların saha araştırmalarına dayanmakta toplum­
da dinselliğin alanındaki daralmayı göstermektedir. Türkiye'deki saha araştır­
malarından , dinin günlük davranışları düzeniernekte yararlandığı "günah" ve
"haram" inançlarının bazılarının tamamiyle dinin dışında kaldığı, bazılarının ise
yeni anlamlar verilerek yorumlandığı anlaşılmaktadır. insanların bu dünyadaki
kaderini değiştirecek yaklaşımların benimsenmesi ise kendisini en çok yüksek
eğitim talebinde göstermektedir. Aile ve kadın konusunda dinselliğin yönlendiri­
ciliği de önemli ölçüde devre dışı kalmıştır. Daha önce dinin yaymaya çalıştığı
kadercilik ya da varolanla yetinme anlayışı, modernleşmeda alınan yolla birlikte
terkedilmiştir. Artık Türkiye'de bu dünyada rahat etmenin önemli olduğuna
inanların oranı yüzde 90'nı aşmaktadır. Tüm bu saptamalar toplumda dinselliğin
alanının darald ığını göstermektedir.66

Kıray, bireysel düzeyde dinselliğin alanı daralmasına karşın siyasal islamın
bir tehlike halinde belirmesi üzerine 1 995 yılında bu gelişmeyi açıklayıcı bir ko­
nuşma yapmıştır.67 Türkiye'de bireysel düzeyde sekülerleşme sürerken siyasal

. islamın yükselişi uluslararası manipulasyonlar dolayısıyla yükselmiştir. 1 979
sonrası Özal iktidarı , Batının istediği sosyo-ekonomik politikaları ve muhafaza-

ss Mübeccel B.Kıray: Toplıı Eserleri 4, s.213-231.
66 Mübeccel B.Kıray: Toplıı Eserleri 4, s.232-255.
67 Mübeccel B.Kıray: Toplıı Eserleri 4, s.342-349.

34

Değişmen i n Sosyolo ğ u : M ü beccel Bal i k Kıray

kar dinsel davranışları yerleştirmeye gayret etmiştir. Bir yandan ABD, Vietnam
yenilgisinden sonra dinsel akımları stratejik kaygılarla desteklemiştir. Öte yan­
dan, dinselliğin yaygınlaşması kontrol edilebilirmiş gibi başlatılan Türk-islam
Sentezi çabaları, nepotizmden sonuna kadar yararlanan islam sermayesinin gi­
rişi ve siyasal islamı desteklemesi, kente gelen yeni gruplara dini örgütlenmeler
ve tarikatlar yoluyla sağlanan himayecilik vb. mekanizmalar biraraya gelince,
kaygı verici bir durum yaratmıştır. Kıray'a göre, bu tür dalgalanmalar olsa da
dinselliğin kişisel alana çekilmesi sürecektir.

Köylülüğün çözülüp kente gelen eski köylülerin, ücretlileşerek, şehirlileşe­
rek, köylülükten çıkma halindeki ana değişme ekseninin bir başka önemli sonu­
cu ailenin ve kadının rolünün değişmesi olmaktadır. Kıray'ın çalışmalarında
bu konuya önemli bir yer verilmiştir. 68

Köyde tarımsal işletmeden kazanılan ortak gelir, geniş ailenin sürmesini ko­
laylaştırır. Bu ailede baba otoritesi hakimdir. Kadının statüsü düşüktür. Tüm er­
kek akrabaların otoritesine boyun eğer. Kadın'ın aile içinde üç rolü vardır. Bun­
lardan biri ailenin üretimine katılmasıdır. Bu üretimin bir yönü, tarladaki üretim
iken diğer yönü ev içindeki gıdaların hazırlanmasıdır, ikincisi gıda dışındaki tü­
ketimin yönetilmesidir. Üçüncü önemli rolü ise, aile içindeki konumu her yaşta
değişmekle beraber, ailede kim varsa baba, ana, koca gelinler, erkek kız ço­
cuklar ve torunlar ile yakın yüzyüze ilişkiler kurarak aile içi çatışmaları yumuşat­
ma, uyum sağlamaktır. Kısaca ailenin yeniden üretim işlevlerini yüklenir.

Kente göçüldüğünde ise artık ortak kazanılan bir gelir yerine bireylerin tek
başlarına kazandıkları ücretler sözkonusudur. Bu da kentte geniş ailenin sürdü­
rülmesini zorlaştırır. Çekirdek ailenin oranı artar.69 Kadının aile içinde üstlendiği
üç rol kent ortamında yeniden tanımlanır. Kadın, ailenin gelirine katkıda bulun­
mak için çalışmak durumundadır. Kentte tutunabilmek, kendi olanakları içinde
bir üst tabakaya kayabilmek için ailede kadın ve erkeğin, her ikisinin de çalış­
ması gerekir. Oysa kentte büyük aile olmadığından, kreş vb. servisler gelişme­
diğinden çocuğun bakımı kadının çalışması bakımından problem olmaktadır.
Onun için bulunacak işler, bu koşula uygun olmak durumundadır. Evde yapılan
fason üretim, evde harcanan yoğun el emeğine dayanan dantelcilik gibi işler70
ya da yarım günlük işler tercih edilir. Kadının tüketimi düzenleme işlevi kentte
daha da önem kazanmıştır. Yeni tabakalara kayabilmek için onların tüketim ka­
lıplarını öğrenmek durumundadır. Bunu da sınırlı gelirle yapabilmeyi başarmalı­
dır. Onun için de içe dönük tüketimini kısarken, dışa dönük bir gösterişçi tüke­
tim yapar. Uçüncü rolü olan aile içindeki insan ilişkilerinin uyumunu sağlama ro­
lü de özellikle önem kazanır. Kentte ailenin geçmişteki alışkanlıklarında değişik­
lik yapmak gerekmektedir. Bunların her biri aile içinde gerilme doğurmaktadır.
Bunların büyük çatışmalara dönüşmeden gerçekleşmesini kadın sağlamaktadır.

68 Mübecceı B.K.ıray: Toplu Eserleri 5, s.168.
69 Mübeccel B.K.ıray: Toplu Eserleri 5, s.143.
70 Mübeccel B.K.ıray: Toplu Eserleri 5, s.179-184.

35

i l h an Tekeli

Bu rolüyle kadın değişmenin hızlandırıoısı olma işlevini yüklenmektedir. Kıray
bu işlevi Ereğli örneğinden yola çıkarak çok ayrıntılı biçimde anlatmaktadır. Bu
çalışmasında kadının yüklendiği bu işlevi tampon mekanizmalardan biri olarak
ele almıştır.71 ·

Kıray'a göre Türkiye gibi ülkelerde kadın-erkek ilişkileri yaşamda en zor de­
ğişen yönlerden biridir. Kente yeni göçen kadınların tanımadıkları erkeklerle, er­
keklerin tanımadıkları kadınlarla nasıl iletişim kuracaklarına ilişkin köyde öğren­
dikleri davranış kodları bulunmamaktadır. Oysa kente gelince tanınmayan kişi­
lerle ilişki kurulacaktır. Bunlar yeniden öğrenilmelidir. Köyden gelen erkeğin ka­
dına bakış açısında bir katılık vardır. Onun için iki tür kadın vardır. Annesi, eşi,
kız kardeşi, akrabaları , köylüleri tanıdık kadınlardır. Bunların dışındakiler yaban­
cılardır. Onlar potansiyel olarak kötü kadınlardır. Bu anlayış, erkeklerin kentte
kurduğu il işkilerdeki beceriksizliğini artırmakta uyum sürecini geciktirmektedir.
Kadınlar kentte sürekli olarak çevrelerini akraba, hemşeri, komşu düzeyinde ge­
nişletmekte daha başarılıdır. Er ya da geç , hem erkekler, hem kadınlar, kentsel
deneyim içinde, otobüs yolcusu, satıcı, memur ve işçilerle kurdukları anonim
ilişkiler içinde, birbirlerini daha nötr kategoriler altında görmeyi öğrenirler.72

Kıray'ın 1 960 öncesindeki çalışmaları toplumların tüketim (istihlak) normla­
rı üzerindedir. Buna karşın 1 960 sonrasında bu konuda bir yazısı yayınlanmış­
tır.73 Ama Ereğli, Safranbolu ve Ege'de Yedi Yerleşmeda yaptığı yapı araştırma­
ların bir bölümünü mutlaka bu konuya ayırmıştır. Kıray'ın tanımıyla tüketim
normları, ev , giyim, gıda ve boş zaman geçirme faaliyetleri ve bunlarla ilgili de­
ğerlerden oluşur. Toplumun değişik katmanlarında ve yörelerde farklılaşan bu
normlar ayrıca toplumların değişmesiyle de değişir. Bu nedenle Kıray'ın yapısal
değişme eksenli analizleri bakımdan üzerinde durulması kaçınılmazdır. Tüke­
tim, insanlararası ilişkileri düzenleme işleviyle, özellikle statü prestij göstergesi
oluşturur. Tabakalaşmış ama bireylerin statü değiştirmesine açık toplumlarda
açık bir yarışmacı tüketim bulunacaktır. Bu tüketim taklitçi ve gösterişçidir.

Kıray bu çalışmalarında ev içi yaşamın, buna paralel olarak ev içi mekan kul­
lanışlarının ve ev eşyalarının nasıl değiştiğini işlevsel ve gösterişçi tüketim yön­
leriyle anlatır. Bu süreçte, sanayi öncesi döneminin farklılaşmamış odalarından
oluşan ev mekanlarından, oturma odası, misafir odası, yemek odası, yatak oda-\'
sı vb. uzmanlaşmış mekanlardan oluşan konutlara geçilirken, ev içi döşemeler- · ,
de ise sedirler, yüklükler, yer yataklarının yerini uzmanlaşmış mekanların mobil­
yalarının aldığını göstermiştir. 1 960'1ı yıllardan sonra ortaya çıkan dayanıklı tüke­
tim malları, buzdolabı, çamaşır makinesi vb. dayanıklı tüketim mallarının ev için­
de kadının yaşamını kolaylaştırırken, aynı zamanda nasıl bir gösterişçi tüketim
işlevi gördüğüne de açıklık kazandırmıştır.74 Kıray· tüketimin değişmesini kente
yeni gelenlerin bütünleşmesinin ilk adımı olarak görmektedir.

71 Mübeccel B.Kıray: Toplu Eserleri 5, s.149-167.
72 Mübeccel B.Kıray: Toplu Eserleri 4, s.176-177.
73 Mübeccel B.Kıray: Toplu Eserleri 4, s.77-88 ..
74 Mübeccel B.Kıray: Toplu Eserleri 3, s.46-48. Mübeccel B.Kıray : Ereğli Ağır Sanayiden Önce Bir

Sahil Kasabası, Ba§bakanlık Devlet Planlama Te§kilatı, Ankara, 1964, s.88-112.

36

Değişme n i n Sosyo ı oğ u : M O becceı Beı i k Kı ray

Kıray'ın değişme konusundaki yaklaşımının getirdiği sonuçları bakımından
çok kapsariılı bir açıklaması köylülükten çıkış sırasında gelişen himayecilik
(patronaj) sistemlerine ilişkin dinamik üzerinde olmuştur. Patronaj ilişkileri bir
tür uyum sağlayıcı araformdur.

Patronaj ilişkileri eşitsiz [asimetrik] bir ilişkidir. Bu il işkide güçsüzler, güçlüye
yönelik sadakat, saygı, siyasal destek karşılığında, işlerinin kayırmacılık yoluyla
çözülmesini beklerler.75 Kıray Türkiye'de köylülüğün çözülmesine paralel olarak
gelişen patronaj sistemlerinin önce basitten başladığını, hemen hemen her on
yılda bir üst ve daha karmaşık aşamaya geçtiğini anlatmaktadır.

Köyden koparak kente gelen ilk gruplar kente uyum yaparken ailedeki en
yaşlı ve tecrübeli kişinin öncülüğünde akrabalar arası bir himayecilikle grup ha­
linde uyum yapmaya çalışmışlardır. Daha ileri aşamada bu dayanışma grubu­
nun yerini hakiki ya da fiktif hemşerilik ilişkileri içinde ortaya konulan himayecilik
ilişkileri almaya başlamıştır. Kente gelenlerin iş bulması, kendi işini kurması, ge­
cekondusunu yapması, devletle sorunlarının çözülmesinde bu ilişkiler ağından
yararlanılmıştır. Bu yerel himaye ilişkilerinin yetersiz kalması üzerine daha genel
himaye sistemlerine geçilmiştir. Bunlar önce siyasi patronaj iliŞkileri halinde or­
taya çıkmıştır. Bu süreç, tedricen dini cemaatler ve tarikatların siyasal partilerle
dirsek teması içinde kurdukları yeni patronaj ilişkilerine dönüşmüştür. Bunlar da
ucuz dinsel eğitim vermek, ev bulmak, iş için sermaye sağlamak vb. biçimler al­
maktadır. Kıray'a göre bu patronaj ilişkileri birey düzeyinde sıkıntıları çözüyor
görünse de, toplum düzeyinde modern topluma geçişi zorlaştırmaktadır. Birey­
lere yüz yüze ilişkiler sonucu genel kurallar dışında sağlanan ayrıcalıklı çözüm­
ler, anonim ilişkilerin geHşmesini engellerfıekte,· hukuk devletini yok etmekte, bir
çok toptumsal soruna yol açmaktadır. 76

Kıray'ın değişik-alanlardaki tüm yorumlarını burada sıralamak yerinde olmaz
ama son olarak onun toplumbilim anlayışını sergileme bakımından çok yararlı
olacak bir analizine yer vermek istiyorum. O da Osmanlı imparatorluğunun ni­
ye sanayileşemediği konusunda yapığı açıklamalar olacak. Daha önce de de­
ğindiğimiz üzere 1 960' 1 ı yıllarda Türkiye'nin entelektüel yaşamının merkezi soru­
su kalkınmanın nasıl gerçekleştirileceğiydi. Bu soru, beraberinde Türkiye'nin
neden kalkınamadığı, Avrupa'da sanayi devrimi olurken Osmanlı' ların neden
bunu gerçekleştiremediği vb. soruları akla getirmekteydi . O dönemde bu soru­
lara verilen iki tür yanıt vardı. Her iki tür yanıt da Osmanlılarda ne farklıydı da sa­
nayii eşemed i sorusunu yanıtlamaya çalışıyordu. Weber'ci bir yanıt, Osman­
lı' ların değerler sistemindeki ve inançlardaki farklıl ıklardan yola çıkmakta özcü
bir açıklama getirmekteydi. 1 960 sonrasında Türkiye'de gelişmeye başlayan
Marksist düşüneeye açılma süreci içinde ortaya çıkan ikinci yaklaşımda büyük
bir grup yanıtı Osmanlı imparatorluğu'nda "Asya tipi üretim tarzı" ve "Doğu des­
potluğu" anlayışlarının bulunmasında _görüyorlardı. Başka bir deyişle Doğu'da

75 Mübeccel B.Kıray: Toplıı Eserleri 4, 5.322-323.
76 Mübeccel B.Kıray: Toplıı Eserleri 4, 5.367-372.

37

i l han Tekel i

Avrupa'daki feodalitenin bulunmayışı, onun sanayileşmesinin engeli olmuştu. O
dönemde yaygın olan her iki yaklaşım da soruyu , evrensel olanla değil, sui ge­
neris yanıtlarla açıklıyordu. Bilim anlayışı evrensele yönelmiş olan Kıray'ın her iki
yanrta da katılması olanaklı değildi. Onun evrenselci yaklaşımı içinde insan top­
lumları arasında böyle özcü farkiıkiara yer yoktu. Öte yandan, artı ürünün denet­
lenmesi bakımından ,Osmanlı toplum düzeninin feodaliteden önemli farkı oldu­
ğunu düşünmüyordu. Bunu göstermek için lord-bürokrat terimini geliştirdi. Artı
ürünün denetlenmesi açısından Avrupa'daki lord-sert il işkisiyle Osmanlı toplu­
mundaki lord bürokrat-reaya ilişkisi temelde aynıydı. Bu nedenle de üretim tarzı
kavramını kullanarak da farklılığı oluşturnı�nın bir dayanağı yoktu.

Kıray'a göre koşullar aynı olursa aynı tür toplumsal ilişkiler doğar. Dolayısıyla
Osmanlıların sanayileşemeyişini farklılıklarda aramamak gerekir. O halde geçer­
li soru 'Avrupa'da hangi koşullar farklıydı da sanayi devrimi gerçekleşti' şeklin­
de olmalıdır. Bunun Kıray'a göre Avrupa'da tarımsal üretim teknolojisindeki de­
ğişmelerden kaynaklanıyordu. Xl. yüzyılda tarımda at ve atla çekilen pulluğun
kullanılmaya başlanması, çavdar yerine buğday üretilmeye başlamasıyla çoğa­
lan artı ürünün, lordların ve köylülerin tüketimi yoluyla tüccarların elinde toplan­
maya başlamasının başlattığı iç dinamiğin önemi üzerinde duruyordu.77

Mübeccel B.Kıray Çözümleri Nerede Görmektedir
Kıray akademik yaşamında sosyoloji bölümleri içinde olduğu.kaaar da plan­

lama bölümleri içinde bulunmuştur. Bu nedenle de sürekli olarak ne yapmalı
sorusunun muhatabı olmuştur. Ama o her zaman sosyolog olarak kalmayı yeğ­
lemiş, plancı davranışı içine girmemiş, kendi çözümlemelerini yaptıktan sonra
çoğu kez plancıların yaklaşımiarına katılmamasına rağmen, plancılara ne yap­
malan gerektiğini kendilerinin düşünmesini önermiştir.

Bu genel tutumun gerisinde genellikle toptumsal olaylara müdahale etmek
isteyenlerin, toplum bakımından belirleyici faktörlerle, önemsiz faktörlerin farkını
kavramadan, toplumun kompleks ilişkiler yapısını hesap etmeden, yaptıkları
müdahalelerin, çoğu kez başarısızlığa uğramasının gözlemlenmesi yatmaktadır
denilebilir. Nitekim Kıray daha önce sözünü ettiğimiz pek çoğu yayınlanmamış
olan dünya siyasal dengeleri üzerine yaptığı manüpülasyon analizlerinin çoğun­
da, bu ""manüpülasyonu yapanların çoğu kez esas amaçlarının tersine sonuçlara
ulaştığı sonucuna ulaşmıştır. Bir başka deyişle bu a_rıalizlerde bir satirik yan bu­
lunmaktadır. Böyle olunca da kendisi analiz yaP-_makla yetinmeyiy_eğlemiştir.

Buna karşın çözüm önerileri yapmaktan kaçınması her zaman olanaklı olma­
mıştır. ilk üç Beş Yıllık Planın sosyal planlama bölümlerinin değerlendirilmesi
konusunda yazdığı yazıl?rda ya da yaptığı konuşmalar, çözüm için yapılması
gerekenler konusundaKi düşüncelerine ilişkin ip uçları vermektedir. Kendisinin

77 Mübeccel B.Kıray: Toplu Eserleri 4, s.117-135.

38

Değişmenin Sosyol o ğ u : M übeccel Bel ik Kı ray

şehir sosyolojisi dersleri vermesine, şehir plancılarıyla iç içe olmasına karşın şe­
hir planlaması konusunda hiç bir yazı yazmamış olması da dikkat çekicidir.

Kıray, temel çözümü kendi sosyal değişme anlayışıyla tutarlı olarak değiş­
menin hızlandırılmasında görmektedir. Kıray'a göre planın amacı da ancak bu
değişme sürecine katkıda bulunmak olmalıdır. Plan bir yapıdan diğer yapıya
geçiş halinde bulunan bir toplumun bu geçişini hızlı ve az zahmetli ve kontrollü
biçimde gerçekleştirmesinin aracı olacaktır. Bunun için de ilk yapı ile varılacak
yapının evrensel niteliklerinin iyice tanınması ve toplumda geçişi sağlayıcı olu­
şumların ne durumda olduğunun araştırılması ve değişmenin hızlı, insanları be­
lirsizliklerle -Kıray'ın kullandığı terimle gayri muawenliklerle- karşı karşıya bırak­
madan, düzenli olarak gerçekleşmesini sağlayacak politikaların önerilmesi ge­
rekmektedir.78 Kıray için en kaçınılması gereken şey, değişme yavaşlarsa sorun
azalır düşüncesidir.79 Değişmenin yavaşlaması çözümün gecikmesinden, ya­
şanmakta olan gerilimlerin sürmesinden başka bir şey getirmez.

Kıray'ın çözüm!3 ilişkin bu temel önermesinin' iki yardımcı araçsal önermesi
bulunmaktadır. Bunlardan birincisi örgütlenmedir. Kıray'a göre bir iş görebilme-

- nin·yolu örgütlenmeden geçmektedir.80 Sanayi öncesinin arnort iş yapılarindan
farkl ılaşmış, örgütlenmiş iş yapılarına geçmeden modernleşme gerçekleşemez.
ikincisi de eğitimdir.81 Her iki araçsal önerme de değişmeyi hızlandırmak, dü­
zenli ve etkin hale getirmek için araçsal öneme sahiptir. Kuşkusuz bu çözüm _ "
önermelerj Kıray'ın modeirnist çizgisiyle tutarlılık içindedir.

Son Verirken
Kıray'ın yaşam öyküsünü ve onun paralelinde gelişen bilimsel araştırmalarını

gördük. Yazının sonuna geldiğimizde bazı sorular sormamızın yararlı olacağını
düşünüyorum.

Kıray'ın yaşam öyküsünün Cumhuriyet ile adeta iç içe geliştiğini gö_rdük.
Şimdi Cumhuriyet'in Kıray'a ne verdiğini sorabiliriz. Çok açık olarak Cumhuriye­
tin Kıray'ın yetişmesinde fırsat verdiği onun moderniteye inancını yönlendirdiği
söylenebilir. Ama Cumhuriyet bu noktadan sonra bu çok iyi yetişmiş yurttaşın­
dan yeterince yararlanamamış, adeta onun uygulamadaki etkinliği üzerinde
frenleyici bir etki yapmıştır. Ama Kıray'ın çizgisi tüm engellemelere rağmen sabit
kalmıştır. Bu açıklanması gereken çelişkili bir durumdur. Bu soru Kıray'a soruı­
saydı her halde vereceği yanıtlardan biri Türkiye'nin köylülükten hızlı kurtulama­
mış olması olacaktı .

78 Mübeccel B.Kıray: Toplu Eserleri 5, s.66.
79 Mübeccel B.Kıray: Toplu Eserleri 5, s.26.
80 Mübeccel B.Kıray: Toplu Eserleri 5, s.97.
81 Mübeccel B.Kıray: Toplu Eserleri 4, s.244-248.

39

i l ha.n Tekeli

Kıray'ın yaşam öyküsü içinde gördüğümüz ilginç bir olgu Kıray'ın sosyoloji
alanını bir zorunluluk sonucu seçmiş olmasıdır. Eğer kendi istediği gibi tıp ya da
biyoloji alanlarına girseydi, günümüzde bugünkünden daha mutlu olur muydu
bilinemez. Ama her halde bugün kendi alanını çok sevmekte ve ilginç bulmakta­
dır. Kanımca bu yaşam öyküsü bize seçilen konunun kendisinden çok, seçilen
alanda en uç noktaya gelmenin önemini ortaya koyuyor. O alana· ilişkin bağ lan­
ma, heyecan o uç noktaya varılması halinde doyurucu bir düzeye ulaşıyor.

Kıray'ın yaşam öyküsünün bilimsel yanına gelince iki ilginç özelliği ön plana
çıkmaktadır. Bunlardan birincisi Kıray'ın araştırma konularını çevresi için anlamlı
olana yöneltmiş olmasıdır. Başka bir deyişle kendi alanının fantezileriyle çok il­
gilenmemiştir. Doğrudan kendi çevresinin güncel gerçeğine yönelmiştir. Bir
başka deyişle Kıray konularının seçiminde bağlam bağımlı davranmıştır. Ama
bu bağlam bağımlı olanı evrensel bir bilim anlayışıyla çözümlerneye çalışmakta­
dır. Bu tutumu onu yerel olanı sui genaris olanla açıklamak gibi bir kısır döngü­
ye düşmekten korumaktadır.

Bilimsel uğraşının ikinci önemli özelliği araştırmalarında geliştirdiği çözümle­
melerin gerisinde çok açık materyalist bir çizginin bulunması, sosyal değişme
konusundaki antolajik ve epistemolojik kabüllerinin ve bilimsel bilgiye yaklaşı­
mının çok kararlı kalması ve açık bir çizgiyi izlemesidir. Ben de bu yazım içinde
bu çizginin kaybolmamasına çok özen gösterdim. Bu nokta da (olumlu ya da
olumsuz bir değer yüklemeden) bunun olağan olup olmadığı sorulabilir. Sosyal
bilimlerin günümüzdeki gibi çok paradigmalı hale geldiği, karşılıklı etkileşimin
çok yüksek olduğu bir dönemde kanımca bu olağan bir durum değildir. Bu ya­
nıtlaması istenseydi , Kıray, açıklamasını her halde koşullara, yetiştiği döneme,
içinde bulunduğu gruplara ve hocasına bağlardı.

Denilebilir ki Türkiye'nin sosyolojiyle tanışması Birinci Meşrutiyet döneminde
olmuştur ve imparatorluğun kurtuluşu konusunda onun yol göstericiliğine çok
umut bağlanmıştır. Cumhuriyetin kurulmasından son�a sosyolojiye duyulan ilgi
önemli ölçüde yoğunluğunu kaybetmiştir. Sosyolojinin ikinci kez canlanışı
1 940'1ı yıllarda Ankara'da Dil ve Tarih-Coğrafya Fakültesi'nde yaşanmıştır. Ne
yazık ki 1 948'de yapılan tasfiye ile bu canlanma susturulmuştur. Bu suskunluk
27 Mayıs 1 960 askeri müdahalesine kadar koyulaşarak sürmüştür. ikinci can­
lanma döneminde yetişen Kıray 1 961 Anayasası'nın getirdiği olanaklar içinde
sosyolojinin Türkiye'de üçüncü canlanışının mimarı olmuştur. Kıray 1 960 sonra­
sında yaptığı araştırmalarla Türkiye'nin yaşadığı büyük dönüşümün anlaşılması­
na büyük katkıda bulunurken, yetiştirdiği yetkin bir sosyologlar kuşağıyla Türki­
ye'de sosyolojiyi geriye götürülemez bir noktaya getirmiştir. Her iki alandaki ba­
şarıları ona bugünkü seçkin yeri kazandırmıştır.

40

KÜRESELLEŞME, GÖÇ VE
TOPLUMSAL DEGiŞME

Nerm in Abadan-Unat

Boğazi�i Üniversitesi
Emekli Öğretim Üyesi

. e 1 - Göç Dalgaları
nsanoğlunun topluluklar halinde göç etmesi yazılı tarih ı kadar eskidir. Ancak modern tarih daha belirgin göç
dalgaianna tanık olmuştur. Bunları beş belli başlı dalga
olarak tanımlamak mümkündür.
Birinci dalga Avrupa devletlerinin emperyalist atılımları

ile başlaırnakta ve Birinci Dünya Savaşı'nın bitimi ile sona er-' . . .
mektedir. I ngiltere, Ispanya, Portekiz, Hollanda ve Fransa
gelişen nüfuslarına yeni yerleşme yerleri sağlamak üzere
sömürgeler kurmuşlardır. Üç yüzyıl boyunca Avrupa dünya­
nın göç hareketlerine yön vermiştir. ispanya, Portekiz, ve in­
giltere Kuzey ve Güney Amerika'ya gemi dolusu göçmen
yollamıştır. Fransızlar önce Kanada'nın Quebec bölgesini is­
kan etmiş, daha sonra Kuzey Afrika'ya uzanmışlardır.
1 846-1932 yılları arasında yaklaşık 1 8 milyon insan ingiliz
adalarından Kuzey Amerika, Avustralya, Yeni Zelanda, Gü­
ney Afrika, ve Karibya adalarına göç etmişler. On milyon
italyan, beş milyon Alman da bu dönemde Avrupa'yı terke­
derek başka kıtalarda kısmet aramaya çıkmışlardır.
1 821 -1 924 arası toplam 55 milyon Avrupalı denizaşırı yollara
düşüp kendilerine yeni bir yurt seçmiş, bunlardan 34 milyo­
nu Birleşik Amerika'ya yerleşmeyi yeğlemişlerdir. 1

ikinci göç dalgası' aynı dönemde ancak farklı bir yönde
olmaktadır. 1 7nci ve 1 8inci yüzyılda Avrupalı tüccarlar Ku­
zey Afrika'dan topladıkları köleleri Güney Amerika'ya, Karib­
ya adalarına, özellikle Brezilya'ya taşımışlardır. Ondakuzun­
cu yüzyılda, köleliğin ortadan kaldırılmasından sonra ingiliz-

1 Encyclopaedia Britanica, 1963 baskısı, Cilt 18, s.231

41

N ermin Aba.da.n-Una.1:

ler "endentured" (uzun süreli mukaveleler) ile Güney Asya'dan topladıkları iş­
gücünü Doğu Afrika, Guyana, Jamaica, Surinam, ve Trinidad'a taşımışlardır. Yi­
ne bu dönemde Avrupalılar Endonezya, Tayland, Malaya, ve Hindiçin'de çalıştı­
rılmak üzere yüksek sayıda Çinli istihdam etmişlerdir.2

Üç yüzyıl süren bu uluslararası göç dalgası dünyanın şeklini değiştirmiştir.
Avrupa kökenli göçmenler Kanada, Birleşik Amerika, Avustralya ve Yeni Zelan­
da'da Louis Hartz'ın deyimi ile IlAvrupa'dan kesitierli (fragment)3 yaratıp yeni
devletlerin oluşumuna yol açmışlardır. Bu yeni devletlerde yerliler azınlık grubu
durumuna düşürülmüş, "Yeni Dünya"nın siyasal sistemi toptan değişmiştir. Av­
rupalıların bayrağı altında sürdürülen sömürgeleştirme hamlelerinin yerlileri
azınlığa dönüştürmediği durumlarda ise örneğin Güney Afrika'da olduğu gibi­
Avrupalılar Apartheid türünden ayrılıkçı sistemler yaratıp siyasal hegemonyayı
ellerinde bulundurmayı başarmışlardı.

'üçüncü uluslararası göç dalgası Birinci Dünya Savaşı'ndan sonra çözülen
imparatorlukların tasfiye dönemine rastlamaktadır. Osmanlı ve Habsburg devlet­
lerinin çözülmesi, Orta, Doğu ve Güney Avrupa'da yeni devletlerin ortaya çıkma­
sına yol açtı. Bu yeni devletlerin sınırı her zaman kapsadıkları 1etnik toplulukların
sınırlıları ile örtüşmüyordu. Bu yeni devletler milliyetçilik akımının etkisi ile, zorun­
lu göç yolu ile homojen (türdeş) nüfuslar yaratma kararı verince, büyük çapta sı­
ğınmacı hareketleri oluştu. Yunanlı, Yahudi, Polonyalı, Macar, Bulgar, Sırp, Türk
kökenli nüfus grupları kendilerine yeni bir yurt bulmaya koyuldular. Böylece
1 920'1i yıllar büyük çapta nüfus değiş tokuşu (mübadele) sürecine sahne olmuş­
tur. Buna ayrıca Rus devrimi ve ona bağlı Ölqrak çıkan iç savaştan kaçıp yeni ül­
ke arayan Beyaz Ruslarla 1 930'1u yıllarda Hitler'in iktidara geiiT)esinden sonra
Nazi'lerin uyguladıkları Yahudileri tasfiye hareketlerini .Q.e katmak gerek.

Dördüncü göç dalgası ikinci Dünya Savaşı'ndan sonra sömürgeci devletlerin
tasfiyesi ve Asya, Orta Doğu ve Afrika'da kurulan düzinelerÇ�(Y(.ıii bağımsız
devletin doğuş yıllarına rastlamaktadır. Bu yeni devletlerin çog� etnik açıdan
bölünmüş topluluklar, otoriter siyasal rejimiere sahip zayıf tpplumiardı. Bu du­
rum kaçınılmaz biçimde şiddet hareketlerine yol açıp milyo�rca insanı sığın­
maci statüsüne düşürmüştür. Dünyanın en geniş çaplı sığınriıacı hareketi Gü-:
ney Asya'da careyan etti. Hindistan'ın 1 947'de bölünmesi ile 1 4 milyon Hindu
ve Müslüman Hindistan ve Pakistan arasında kendilerine yaşayabilecekleri bir
sığınak aramışlardır. Ancak benzer bir durum diğer yeni kurulan devletlerin hep­
sinde görülmüştür : Araplar israil'den, Yahudiler Kuzey Afrika'dan, Çinliler En­
donezya'dan Güney Asyalılar Doğu Afrika, Birmanya ve Seylan'qan kaçarak
başka topraklara sığınmak zorunda kalmışlardır. Sığınma hareketi daha sonraki
yıllarda da durulmamıştır. 1 993'te dünya çapında 1 8.9 milyon sığınmacının, ay­
rıca kendi ülkelerinde iç göç yolu ile sığınma durumuna düşürülen 25 milyon in-

2 Myron Wiener,- 1995. The Global Migratian Crisis, Challenge to States and Human Riglıts, New
York: Harper Collins Series in Comparative Politics, s.22

3 Louis Hartz, ed. 1964. The Foımding of New So cieties, New York : Harcourt, Brace & World

42

Kü resel l eşme, Göç ve Toplu msal Değişme

sanın bulunduğu hesaplanmıştır.4 Nasıl ki sömürgelerin kurulması bazı yerlerde
yeni devletlerin doğmasına yol açmışsa, ikinci Dünya Savaşı'ndan sonra yapı­
lan sömürgecilik tasfiye hareketleri de yeni devletlere yol açmıştır. Hindis­
tan'dan göç eden altı milyon Müslüman önce Muhammed Ali Jinnah'ın önderli­
ğinde Pakistan'a yerleşmiş, daha sonra yeni bir bölünme ile Doğu Pakistan'da
yaşayanlar 1 971 'de Bangladeş adlı yeni bir devlet kurmuşlardır. Komünist Çin
Partisi Çin Halk Cumhuriyeti'ni kurunca, Milliyetçi Çin'in askeri ve siyasi liderleri
Taiwan adasına sığınarak bağımsız bir devlet kurmuşlardır.

Bağımsızlık hareketleri ile birlikte bazı devletler emperyalistlerin kendilerine
zorla kabul etiirdikleri nüfus gruplarını ülkeyi terke zorlamışlardır. Beyaz iskaneı­
lar ana yurtlarına gönderilmiş, Fransızlar Cezayir'i, Portekizliler Angola'yı, ingiliz­
ler Zimbabwe'yi terk etmek zorunda kalmışlardır. Sovyetler Birliği'nin çözülme­
sinden sonra 65 milyon eski Sovyet vatandaşı kendilerine yeni bir yurt bulma
zorunda bırakılmışlardır. Kazakistan, Ukrayna, Özbekistan, Ermenistan, Azer­
baycan bu tür dışlama süreçlerine sahne olmaktadır.

Uluslararası göçlerin beşinci dalgası dördüncü dalga ile kesişerak daha sı­
nırlı ölçüde ekonomik nedenlerden dolayı ortaya çıkmıştır. 1 950 ve 1 960'1ı yıllar­
da Batı Avrupa, Birleşik Amerika ve petrol üreten Ortadoğu ülkeleri ekonomileri­
ni daha verimli kılmak amacı ile işgücü ithal etmişlerdir. Batı Avrupa, Türkiye,
Yugoslavya, ve Kuzey Afrika'dan; Birleşik Amerika, Meksika ve Karibya adala­
rından; Suudi Arabistan, I rak, ve Emirlikler, Mısır, Filistin, Yemen ve Güney As­
ya'dan işçi ithal etmişlerdir. Her ne kadar bu işçiler başlangıçta sürekli olarak
getirilmişlerse de özellikle Avrupa'ya gelen "konuk işçiler'' ve Birleşik Amerika'ya·
getirilen "bracero"lar yeni geldikleri ülkeye temelli olarak yerleşme eğilimini gös­
termişler, böylece geldikleri ülkenin etnik ve dinsel toplum yapısını değiştirmiş­
lerdir.

Uluslararası göç hareketinin beş büyük dalgası ortak bir özellik taşımaktadır:
hepsi hem gönderen hein de gönderilen ülkelerin toplumsal yapısını değiştir­
miştir. Bu değişme kimi zaman daha yoğun bir etnik homojenliğe, kimi zaman
ise daha büyük bir heterojenliğe dönüşmüştür. Zora dayalı göç yeni devletlerin
ortaya çıkmasına da neden olmuştur. Özetle bir kısım durumlarda göçmenler
yemi bir devleti, diğer bazı durumlarda ise devletler yeni göçmen gruplarını ya­
ratmışlardır!

2- Uluslararası Göçün Küreselleşmesi
Dünya ekonomisinin yeniden yapılandırılması ile birlikte ileri derecede en­

düstrileşmiş ülkeler son 25 yılda pazı gücüne dayalı insan gücü ithalatına son
vermişlerdir. Bu dönemde şu önemli değişiklikleri gözetiemek mümkündür:

a) Küresel yatırım biçimlerinde köklü değişiklikler yapılmış, gelişmiş ülkeler
� United Nations High Commissioner for Refugees, UNHCR, 1994. The State of the World 's Reftıge­
. es, New York: Penguin, s.3

43

Nermin Abadan- U n a1:

azgelişmiş ülkelere sermaye ihraç edip, bu ülkelerde imalat endüstrileri kurma
yoluna gitmişlerdir.

b) Mikro-elektronik alanda ortaya çıkan devrim imalat sektöründe yarı nitelik­
li işgücüne duyulan gereksinmeyi ortadan kaldırmıştır.

c) ileri derecede gelişmiş ülkelerde el becerisine dayalı geleneksel meslek­
ler tüke n me sürecine girmişlerdir.

e) Gelişen ülkelerin ekonomilerinde enformel (örgütlenmemiş) sektörler hızla
büyümüştür.

f) istihdam alanında yarı-zamanlı iş yerlerinin sayısı artmış, istikrarlı ve gü­
venli istihdam olanakları azalmıştır.

g) işgücü alanında yaş, etnik köken ve toplumsal cinsiyet (gender) gibi et­
kenler nedeni ile iş piyasası farklılaşmış mekanizmalarla çalışmaya başlamıştır.
Bu mekanizmalar kadınlarla gençleri ve azınlık mensuplarını enformel sektöre
yönlendirmekte, medası geçmiş becerilere sahip işçileri erken emekliliğe zorla­
maktadır.5

Bu köklü değişiklikler Afrika, Asya ve Latin Amerika'da toplum yapılarında
çok önemli dönüşümlere yol açmıştır. Bazı ülkeler hızla endüstrileşme ve top­
lumsal değişiklik etkisi ile "yeni endüstrileşen ülkeler" (Newly industrializing co­
untrie) NIC grubuna girmeyi başarmışlardır. Bu ülkelerin başında petrol zengini
Ortadoğu ülkeleri gelmektedir. Buna karşın Afrika, Latin Amerika ve Asya'nın
birçok ülkelerinde sömürge sonrası stratejiler iflas etmiştir. Bu ülkelerde hızlı nü­
fus artışı, doğal kaynakların kötü kullanımı ve tüketilişi, denetimsiz kentleşme,
siyasal iktidarsızlık, yaşam standardının düşüklüğü, fakirlik ve kimi yerde açlık,
büyük sorunlar yaratmaktadır. Dolayısı ile bir zaman· ümitle bakılan "Üçüncü
Dünya" anlamını yitirmiş, yerini yeni bir "Güney-Kuzey" hattına terketmiştir. Buna
göre güneyde ortaya çıkacak olan ekonomik bulanımlar ve toplumsal değişme
Kuzeye doğru yeni göç dalgaları yaratabilecektir. Bu gelişmeler göç süreçleri­
nin karakterinde de değişiklikler yaratmıştır. Günümüzde egemen olan eğilimle­
ri şöyle özetlemek. mümkündür:

1) Batı Avrupa'ya yönelen göç hareketlerinin durgunlaşması,
2) Eski konuk işçilerle sömürgelerden gelen işçilerin aileler ile birleşmeleri

yolu ile yeni etnik toplulukların oluşması,
3) Bir kısım Güney Avrupa ülkelerinin göçmen gönderen ülke statüsünden

çıkıp göçmen kabul eden ülke haline gelmesi,
4) Kuzey Amerika ve Okyanusya gibi "klasik göç ülkeleri"ne doğru ekono_mik

nedenlere dayalı göç dalgasının devam etmesi, ancak köken ve biçim değiştir­
mesi,

5) Yeni endüstrileşarı ülkelerde gözlemlenan toplumsal değişimlere bağlı
olarak hem iç hem de dış göç hareketlerinin artması,

5 Stephen Castles & Mark J. Mill er, 1998. The Age of Migration, Jntemational Population Mavemen/s
in the Modem World, 2. baskı. New York - London, The Guildford Press, s.78

44

Küresel l eşme, Göç ve Toplu msal Değişm e

6) Petrol zengini ülkelerin Ortadoğu yerine Asya'dan sınırlı ölçüde işgücü it­
hal etmesi, ·

7) Genelde güneyden kuzeye, ancak Sovyet blokunun çöküşünden sonra
doğudan batıya yönelik olarak sığınma hakkı arayanların sayısında olağanüstü
yüksek bir artışın ortaya çıkması,

8) Yüksek nitelikli personelin uluslararası çapta hem kısa hem de uzun süreli
istihdam ilişkilerine girmeleri.6•

Daha çok ekonomik ölçütlerle belirtilen bu değişikliklerin toplumsal ve siya­
sal sonuçları olduğu kesindir. Bu yazı çerçevesinde yukarıda üzerinde durulma­
yan dört konuyu ele almak istiyorum:

a) Ulus- devlet, göç ve sığınma ilişKileri,
b) Yeni etnik toplulukların oluşumu,
c) Yurttaşlık kavramının geçirdiği değişim,
d) Uluslararası göçün siyaset alanına yansıması.

3.Küreselleşmenin7 Toplumsal, Hukuksal ve Siyasal Etkileri
3.1 . Ulus-devlet, Göç ve Sığ ınma ilişkileri

Ortak tarih, kültür, ve dile sahip ulus-devlet kavramı ilk önce Batı Avrupa'da
ortaya çıkmıştır. Azınlıkların bulundukları toplumla bütünleşmeleri bekleniyordu.
Bu uyumu göstermeyen, ayrı bir dil konuşan Breton'larla Baskların , Yahudilerin,
ingiltere'de Katoliklerin günümüze dek sorunları sürmektedir. Günümüzde din
alanında çeşitlilik kabul edilmiş bir ilke o lmakla beraber birçok Avrupa devletle­
rinde kültürel homojenlik egemen bir fikir olarak devam etmektedir.

Ondokuzuncu yüzyıldan yirminci yüzyılın ortasina kadar özellikle Fransa ve
Almanya'ya diğer Avrupa ülkelerinden yüksek sayıda göç edenler olmuştur.
Bunların hepsinin zaman içinde asimile olmaları beklenmiştir. Tahminlere göre
Fransa nüfusunun üçte biri italyan ve İspanyol kökenlilerden oluşmuştur. Bunlar
Fransız toplum ve kültürü ile bütünleşmişlerdir. Benzer şekilde Almanya'ya göç
eden Polonyalılar da iki kuşak içinde Polonyalı kimliklerini kaybetmişlerdir. Bu
durum 20. yüzyılın ikinci yarısında önemli ölçüde değişmiştir. Üçüncü Dün­
ya'dan Avrupa'ya yönelen göç hareketleri nedeni ile kültürel homojenlik kavra­
mı sorgulanmaya başlandı. Batı Avrupalılar eski sömürgelerle Akdeniz'in güney
kıyılarından gelen konuk işçilerin asimile olup olmayacakları konusunda kuşku­
ya düştüler, kimi devlet bunun arzulanacak bir hedef olup olmayacağını da tar­
tışmaya başladı. Dolayısıyla asimilasyon yerine "çokkültürlülük" kavramı ön pla-

6 S.Cast [es & M. J. Miller, op.cit, s.19; The International Migratian Review, Özel Sayılar 23:3 (1989)
ve 26:2 (1992)

7 Z. Bauman'a göre ulus-devletin eski işlevleri birer birer siyasal egemenliğin denetiminden kurtu­
lan kururolann eline geçmektedir. 'Ulusal ekonomi" sadece seçim dönemlerinde canlı tutulan bir
efsanedir. Zygmunt Bauman. 1993. Postmodem Ethics. Oxford: Blackwell, s. 139. Ayrıca b k. Zyg­
munt Bauman, 1999. Küreselleşme, Çev. Abdullah Yılmaz, İstanbul: Ayrıntı Yayınlan

45

Narmin Aba.da.n-Una.t

na geçti. Çokkültürlülük kavramı çok boyutlu bir kavramdır. Avustralya, Kanada
gibi ülkelerde bu kavram her şeyden önce birden fazla dilin egemenliği anlamı­
na geliyor. Avrupa'da dil sorununa dinsel inanca bağlı kültürel farklı lıkların kabul
edilip edilerneyeceği sorunu da eklendi.

1 950'den bu yana özellikle Batı Avrupa'ya akın eden göçmenlerin "konuk iş­
çi" sıfatını taşımaları bu girift sürece damgasını vurmuştur. Zira adı üstünde "ko­
nuk işçi"ye ihtiyaç duyulmadığı zaman bu işgücüne anayurduna dönecek olan
kişiler gözü ile bakılmaktadır. Ne var ki Birleşmiş Milletierin yaygınlaştırmaya ça­
lıştığı insan hakları felsefesi ile Uluslararası Çalışma Örgütü'nün (ILO) işçilerin
sosyal haklarını korumaya yönelik çabaları ile anayurddan farklı bir ülkede geçi­
ci olarak bulundukları varsayılan bu gruba siyasi haklar dışında değişen ölçüde
sosyal ve ekonomik haklar tanınmıştır. Böylece ulus-devletin eylem alanı bir ba­
kıma daraltı lmış ve gözetim altına alınmıştır.

Avrupa'daki ulus devletler özellikle Avrupa Konseyi ve Avrupa Birliği gibi
uluslar-ötesi kurumların öneri, tavsiye kararları ile ulusal sınırların içinde yaşa­
yan nüfusa insan hakları kapsamına giren hakları tanımaya, "sorumluluk" alanla­
rını genişletmeye teşvik edilmişlerdir. Öte yandan aynı ulus-devletler sahip ol­
dukları egemenlik hakkına dayanarak göç akımları düzenleme ve sınırların de­
netim altında tutmak kararından vazgeçmiş değiller. Yasemin Nuhoğlu Soy­
sal'ın8 isabetle belirttiği üzere bir yandan konuk işçilere aileleri ile birleşmeleri
için kolaylıklar gösterilmekte, oy verme dışında bu işçilere sivil toplumun üyesi
olarak çeşitli haklar tanrnmakta, öte yandan arkası kesilmeyen milliyetçi söylem­
lerle sınırları sıkı sıkı kapalı tutmaya ve başvuran sığınma hakkı arayanlarını baş­
vurusunda ve sığınmacıların sayısında radikal azaltmalara gidilmekte­
dir.9Uius-devletlerin uluslararası forumlarda insan haklarına dayalı seçici bir
göçmen kabul politikası sürdürmeleri açık bir çelişkidir. Bu çelişki ülkelere göre
farklı görünümler arzetmektedir. Bir kısım Avrupa ülkeleri milliyet ve yurtdaşlık
ideolojilerine dayalı "dışlayıcı" (exclusionary) politikalar, diğer bir kısım
ulus-devlet ise yeni göçmenleri ulusal yapı ile bütünleştirici "içleyen" (inclusi­
onary) modeller izlemektedir.10

En sert "dışlayıcı" politikayı güden ülkelerin başında Almanya gelmektedir.
Gerek ülkenin ikiye bölünüşü sırasında, gerekse birleşiminden sonra Almanya
sığınma isteğinde bulunanlarla Alman yurtdaşlığına geçmek isteyenlere karşı
sert, yerine getirilmesi güç koşullar dayatmıştır. Sovyetler Birliği'nin çözülmesin­
den sonra doğudan batıya göç etmek isteyen ve kabul şansları olmadığı için sı­
ğınmak isteyenlerin (asylum) sayısında birdenbire aşırı bir artış olmuştur. Avru-

8 Yasemin Nuhoğlu Soysal, 1994. Limits of Citizenship, Migrants and Postnational Membership in
Eıırope, Chicago - London, The University of Chicago, s.33

9 Rosemaria Rogers, 1992. The Future of Refugee Flows and Policies, International Migratian Revi­
ew, 26: 1112-43

10 William Rogers Brubaker, 1989. Membership without Citizenship. The Economic and Social
Rights of Noncitizens. in /mmigration and Politics of Citizenship in Eıırope and North America, ed.
W. R. Brubaker, Lanham, Md, Universty of America

46

Küresel l eşme, Göç ve Toplu msal Değişme

pa ülkelerinde bu tür istekler 1 981 'de 1 1 6,000'e ulaşniışken bu sayı 1 992'de
695.000'e tırmanmıştır. Bu ülkeler içinde Almanya'ya sığınmak isteyenlerin sayı­
sı 1 981 'de 49,000 iken bu sayı 1 992'de 438.000'e ulaşmıştır . 1 1 Başka bir de­
yimle Avrupa'da sığınma hakkını isteyenlerin üçte ikisi Almanya'yı tercih etmiş­
lerdi. Bu anormal artışın başlıca nedenlerin başında Alman anayasasının sığın­
ma isteğini anayasal bir hak sayması, Yugoslavya devletinin parçalanması ve
Doğu Avrupa ülkelerinin ekonomik bunalımında aramak gerek. Nitekim1 992'de
Almanya'ya sığınanların %28'i eski Yugoslavya'dan, %24'ü ise Romanya'dan
gelmişlerdi. 12 O sırada Avrupa'da ve özellikle Almanya'da yaygın olan görüş ge­
lenlerin yaşamsal bir tehlike karşısında bulunmadıkları, irtica hakkını isteyenlerin
gerçek halde ekonominin çekiciliğine kapılan potansiyel göçmenler olduklarıdır.

Kamuoyundan gelen baskı sonucu Alman Anayasasında herkesin sığınma
hakkına sahip olduğu tarzındaki 1 6ncı maddenin değiştirilmesi hususunda yo­
ğun bir kampanya açıldı. 1 Temmuz 1 993'te yapılan değişiklikle irtica hakkını ta­
lep eden hüküm daraltıldı, bunun sonucu olarak sığınmak isteyenlere kamu yö­
netim tarafından yapılan parasal destek kaldırıldı, sığınmacıların iş almaları ya­
saklandı, taleplerinin incelenmesi sonuçlanıncaya kadar bir kampta kalmaları
kararlaştırıldı. Bu düzenlemeden sonra iltica talepleri 1 995'te 1 28.000'e düştü.13
Benzer düzenlemeler diğer Avrupa devletleri tarafından da yapıldı. Avrupa Birli­
ği sığınma isteklerini düşürmek amacı ile Birleşmiş Mil letierin Sığınmacı Yüksek
Komiserliğinden (UNHCR) kendi ülkesinde yerinden yurdundan olan kimselerle
kaçış halindeki kişilere doğrudan doğruya o ülkede yardımcı olmalarını talep et­
miştir. Bu uygulama özellikle Bosna Hersek Savaşının başladığı 1 992 yılından
bu yana etkili olmaya başlamıştır. O yıl 700.000 kişi Bosna Hersek'ten Almanya
ve diğer Avrupa Ülkelerine sığınmaya çalışmış, batılı ülkeler ise bu büyük göç
dalgasına karşı daha radikal önlemler almaya yönelmişlerdir.14

Almanya 1 Temmuz 1 993'te kabul etmiş olduğu yeni Yabancılar Yasasına
göre baskıcı muamele yapılmadığı bilinen "güvenli" ülkelerden gelen kişilere sı­
ğınma hakkı tanınmaz. Almanya kendisini çevreleyen tüm komşu ülkeleri "emin"
saydığı için, kurmuş olduğu yeni "cordon sanitaire" yardımı ile sığınmacıların
önünü almış oluyor.

Diğer Avrupa ülkeleri de benzer önlemler almış bulunuyorlar. Bu önlemler
şunları kapsamaktadır: daha sıkı sınır denetimi, vize zorunluluğu, gerekli belge­
lere sahip olmayan yolcuları taşıyan uçak şirketlerine parasal cezalar, yasaların
öngördüğü koşullara sahip olmayan yolcuların ülkelerine iade edilmesi. Avrupa
ülkeleri ayrıca 1 980'1erin ortasından bu yana bu konuda devletler arası işbirliği

11 OECD (Organization of Economic Cooperation and Development), 1995. Trends in lllternati­
onal Migration, Annual report, 1994. Paris, s.18

12 OECD, 1995. op.cit. s.89
13 Mary Fulbrook, Germany for the Germans? in David Cesarani & Mary Fulbrook, ed. 1996. Citi­

zenslıip, Nationalitiy and Migratian in Europe, London - New York, Routledge, s.102
14 Myron Wiener, op.cit. s.59

47

Nermin Abadan-Unat

yollarını da kullanmaya başlamışlardır. Bu işbirliğinin en önemli kilpmetre taşla­
rından biri 1 985'te Schengen'de imzalanan ve 26 Mart 1 955'te yürürlüğe giren
anlaşmadır. Almanya, Belçika, ispanya, Fransa, Portekiz, Luxembourg ve Hol­
landa'nın imzalamış oldukları bu anlaşma gereğince bu devletler arasındaki sı­
nırların denetimi tümden kalkmaktadır. Ancak denetimsiz seyahat özgürlüğün­
den sadece 1 991 Maastricht Antiaşması ile kurulan Avrupa Birliği'ne üye olan
devletlerin vatandaşları yararlanabilmektedir. ingiltere bu anlaşmayı imzalama­
mış, kara Avrupası'ndan gelen yolcuları eskisi gibi denetlerneye devam etmek­
tedir. Halen bir Schengen ülkesinin vermiş olduğu vize, diğer akit devletlere gi­
rişi de sağlamaktadır. Böylece Avrupa'da halen üç çeşit vatandaşlık statüsü ta­
nınmaktadır. a) "Schengen" vizesine sahip AB vatandaşları, b) AB üyesi devlet­
leri vatandaşları ve c) AB üyesi olmayan devletlerin vatandaşları .15

Uluslararası ilişkilerde görülen yeni gelişme şunu göstermektedir: ikinci
Dünya Savaşı'ndan sonra batıl ı ülkelerin çoğu otoriter ve totaliter rejimiere sa­
hip olan ülkelere vatandaşlarına ülkelerini terketmeleri için çağrıda bulunuyor­
lard ı. Bugün çabalar tersine dönmüş bulunmaktadır: batıl ı ülkeler otoriter rejim­
lerde yaşayan insanlara ülkelerini terk etmemelerini, yaşam biçimleri ile yasal
düzenlerini değiştirmeleri için baskı yapmakta, bu ülkelerdeki sivil toplum örgüt­
lerini güçlendirmekte, böylece müstakbel göç dalgalarını önlemeye çalışmakta­
dır. 1 999 yılında patlak veren Kosova bunalımında Birleşmiş Milletierin ilgili ku­
ruluşlarının Arnavutluk ve Makedonya devletlerine sığınanları daha uzak ülkele­
re göndermemeleri, oradaki kamplarda barındırılmaları, kaçanların bir an önce
geldikleri ülkeye geri dönebilmeleri için baskı yapmaları ve parasal destek sağ­
lamaları ulus-devletlerin egemenlik haklarını nüfus hareketlerine ilişkin olarak
baskı altına alındığının en son örneklerinden biridir.

3.2. Yeni Etnik Toplulukların Oluşumu
1 970'1erin ortasından bu yana konuk işçi alımının durdurulduğu Avrupa ülke­

lerinin tümünde başlangıçta belli bir süre için gelen göçmen .işçiler, ailelerin bir­
leşmesi ve yeni kuşakların orada büyüyüp yetişmeleri nedeni ile - yeni bir va­
tandaşlık statüsünü kazanıp kazanmama durumuna bakılniaksızın - yeni yurtla­
rına yerleşme eğiliminde olmuşlardır. Bu olgu toplumsal yaşamı önemli ölçüde
etkilemiştir. Hemen hemen tüm Avrupa ülkelerinde ve özellikle Almanya'da yo­
ğunlaşan Türk nüfusu - son istatistiklere göre 1 999'da Almanya'da 2.1 1 0.000
Türk yaşamaktadır, bunların 270.000'i Alman vatandaşıdır - farklı özellikler taşı­
yan etnik topluluklar ve kurumlar yaratmışlardır. Bu farkl ılık her şeyden önce ev­
sahibi ülkenin uygulamakta olduğu politikalardan kaynaklanmaktadır. Yasemin
Nuhoğlu Soysal yapmış olduğu kapsamlı tasnife göre Avrupa ulkelerinde dört
model uygulanmaktadır. Bu modeller birey, topluluk ve devlet ilişkilerine göre

15 Myron Wiener, op.cit. s.l52; Bu anla§ma sonucunda Fransa, Almanya, Benelüks ülkeleri, İspanya
ve Portekiz'den olu§an "Schengenland" isminde yeni bir ülke ortaya çıkrnı§ bulunmaktadır.

48

Küresel l eşme, Göç ve Top l umsal Değ işm e

farklı biçimlere bürünmektedir. Sosyal farklılıkları dört boyuta indirgemektedir:
korporatist, liberal, devletçi ve parçalı (fragmental} olarak.16

Korporatist terimi burada devlet, toplum ve bireyin ortaklaşa kurduğu örgüt­
ler anlamına gelmektedir. Buna göre korporatist gruplar, mesleki, etnik, dinsel
ya da cinsiyete dayalı ölçüte bağl ı olarak yetki ve eylemin kaynakları olmakta­
dır. Bu gruplar devlete karşı bazı doğal haklara sahip bulunmaktadırlar. Korpo­
ratist modelde bu gruplar yaşadıkları ü lkenin kamu yönetimine bağlı bulunmak­
tadırlar. Modelin toplumsal grupların refahı ve kamu yararı için kurulduğu ileri
sürülmektedir. Korporatist modelin göçmenlere karar alma mekanizmalarını et­
kilemek için oluşturulduğu ifade edilmektedir. Bu modeli benimseyen ülkelerin
başında isveç ve Hollanda gelmektedir. Devlet ve yerel yönetimler göçmenlerin
isteğine uygun olarak derneklerine parasal yardımda bulunmakta, ana dil öğre­
nimi yapan okulların kurülmasını desteklemektedir.

Liberal model bunun tam karşıtıdır. Bu modelde birey tüm eylem ve otorite­
nin kaynağı sayılmaktadır. Liberal politikalar genellikle gevşek örgütlenmiş ka­
mu yönetimlerine özgüd9r. Karar alma süreci ademi merkeziyetçi biçimde ör­
gütlenmiştir ve girişimler genellikle yerel yönetimler tarafından ele alınmaktadır.
Bu modelin başlıca uygulayıcısı isviçre'dir.

Devletçi model liberal modelin tersidir. Burada devlet güdülen politikaları
merkezden yönlendirmektedir. Devletçi politikalar, liberal politikalar gibi muhat­
tap olarak bireyi almaktadır, şu kadar ki burada kararlar tepeden aşağı iletilmek­
tedir. Tıpkı liberal modelde olduğu gibi devletçi modelde de göçmen grupların
varl ığı tanınmamaktadır. Göçmenler devletçi politikalara muhalefet etmeleri ha­
linde toplumsal hareketler yaratma zorundadırlar. Bu durum en çok Fransa'da
görülmektedir. Almanya ise devletçi ve korporatist modelin karması sayılır. Fede­
ral sisteme rağmen devlet politikası, sendikalar, kiliseler, meslek odaları, işveren­
ler konfederasyonu yolu ile uygulanmaktadır. Devletçi yönü ağır basmaktadır.

Parçalt (fragmental) modelde devlet egemenliği elinde bulundurmakla bera­
ber toplumla etkileşim halinde değildir. Onun yerine aile, klan, kilise gibi ilksel
(primary) gruplar toplumsal ve kamusal yaşama egemendir. Bu durumda göç­
men nüfusun toplumla bütünleşmesi kısmi kalmaktadır, göçmenler iş piyasası
ile bütünleşmekte, fakat toplumsal yaşamın dışında kalmaktadır. Bu model
özellikle petrol ihraç eden ülkelerde yaygındır.17

Şu kadar ki göçmen işçilere uygulanan kamusal politikaların ötesinde temelli
yerleşen etnik topluluklar varl ıklarını yerleşme biçimi ile duyurmaktadırlar. Belli
bir etnik gruba özgü mekansal yerleşmenin yarar ve sakıncaları açıktır. Birçok
durumlarda göçmenler karşılıklı dayanışma, aile ve komşuluk ilişkilerini geliştir-

16 Yasemin N. Soysal, op.cit s.37, s.193; Bu tipoloji John W. Meyer, 1983. Conclusion: Institutionali­
zation and the Rationality of Formal Organizational Structure in ed. J.W. Meyer 6 W. R. Scott, Or­
ganizational Environments: Rituanı and Rationality Beverly Hills, Calif: Sage'den alınmı§tır.

17 Yasemin N. Soysal, op.cit. s. 39-40

49

Narm i n Aba.da.n- U n at

me, dil ve kültürlerini muhafaza edebilme için bir arada yaşamayı yeğlemektedir.
Bir kısım durumlarda ise yabancı düşmanlığı ve ırkçılık onları ghetto'larda yaşa­
maya doğru itmektedir. Almanya, Avusturya, ve isviçre'de göçmen dernek ve
kurumlarını devletin desteklemekten kaçınması, etnik toplulukların dinamizmini
grupların içine doğru yönlendirmektedir. Almanya'da Kürt, Türk, Alevi, Sünni,
sağ ve sol ideoloji mensupları arasındaki gruplaşmanın giderek güçlenen örüntü
ağları (network) oluşturması, yıllardan beri etkisi bilinen terör hareketleri, uyuştu­
rucu ticareti, gençlik çeteleri gibi illegal hareketlerin kaynağı olmuştur. Alman
makamlarının PKK'yı uzun yıllar boyunca bağımsızlık hareketinin sözcüsü olarak
sayması, Türkiye'de yasalardan kalkmamış idam cezasının devam etmesi nede­
ni ile Türk suçluları iade etmemesi yaptırım gücü yüksek ve medya ile ilişkilere
tek yönlü bir kamuoyunun oluşmasına yol açmıştır. Zaman içinde kökleşerek
güçlenen bu etnik lobiler uluslararası politikayı derinden etkilemektedir. Öte yan­
dan gün geçtikçe sayıları artan ve anayurddaki dinsel örgüt ve eğitim kurumları­
na para yardımı yapan dinsel kaynaklı dernekler hem Cumhuriyet Türkiye'si hem
de Almanya devletine karşı düşmanca duygular besleyen kuşakların yetiştirilme­
sine aracı olmaktadırlar. Böylece Alman kamuoyunda içten içe devam etmekte
olan yabancı düşmanlığı gerekçeli zeminler bulmaktadır.

Ulus-devlet kavramını gölgeleyen diğer bir durum sığınmacı kabul eden ül­
kelerin sığınmacıların geldiği ülkeye belli ilkeler benimsemeye, belli politikalar
uygulamaya zor.lamasıdır. Alman Dışişleri bakanı Joschka Fischer'ın, Temmuz
1 999'da Türkiye'ye yaptığı resmi bir ziyaret çerçevesinde idam cezasının kaldı­
rılmasını talep etmesi, gerekçe olarak Alman toplumunda yaşayan Kürt kökenli
göçmenlerin protesto eylemlerinin kanlı sonuçlar verme ihtimalinden söz etme­
si; Avrupa parlamentosunun Öcalan'ın cezasının . infaz edilmesinin Avrupa'da
güvenlik ve istikrarı zedeleyecek süreçlere yol açabileceği ve Türkiye'nin Avru­
pa Birliği'ne katıl ım sorununu çözümsüz bırakabiieceği tarzındaki kararı18 dış
göçle güvenlik, istikrar ve uluslararsı ilişkiler arasındaki yakın bağın en açık ör­
neğid

.
ir.

Sığınma hakkını tanıyan ülkeler, sığınmacı grubun, geldiği ülkeye karşı şid­
dete dayalı eylemler planlaması durumunda hangi tarafı desteklemek hususun­
da kararsız kalabilirler. Bu durum özellikle koruyan devletin yurt dışındaki dias­
pora ile. işbirliği yapıp onlara silah temin etmesi halinde ciddT tehlikeler yarat­
maktadır. Arap devletlerin dalaylı yollardan Filistiniiieri silah la · desteklemeleri
Lübnan, Ürdün ve israil'in güvenliği açısından büyük sorunlar yaratmıştır. Pakis­
tan'ın silahlanmış Afgan sığınmaeriarını kendi topraklannda barındırması, Pakis­
tan devletinin Sovyet ve Afgan devletleriyle yapmayı tasarladığı görüşı:neleri ve
anlaşmaları engellemiştir. Hele sığınmacıların terörist eylemiere girişme tehdi­
dinde bulunmaları ya da bu korkunun yaygın olması uluslararası i lişkileri ciddi
şekilde gölgeleyebilmektedir. Nitekim terörist eylemiere sahne olabilecek ülke­
lerden Almanya'nın yargılamak üzere kırmızı bültenle aramakta olduğu bir terö-

ıs Milliyet, 23/07/1999, s.13+16

so

Küresell eşme, Göç ve Top l u msal Değ işme

rist -Abdullah Öcalan'ın durumunda olduğu gibi- iç güvenliğini gerekçe olarak
göstererek tutuklandığı diğer bir ülkeden almak istememesi bunun açık bir ör­
neğidir. Diğer bir durumda ise Alman makamları daha önce Türkiye'de terörist
eylemlerden dolayı mahkum olmuş ve hapse girmiş bir kişiye -ERNK yöneticisi
Cevat Soysal'ın durumunda olduğu gibi- siyasi sığınma statüsü, tanımış, ayrıca
Cenevre sözleşmesinin 28 inci maddesine dayanarak seyahat belgesi vermiş,
bu arada Soysal ve ailesinin oturduğu konutun kirasını da ödemiştir .19

Göçmenler doğrudan doğruya yüksek risk oluşturan ş iddet hareketleri ne­
deni ile potansiyel anlaşmazlık odağı olarak gördükleri haller dışında da sakm­
calı görülebilirler. Kimi devletler yeni bir etnik topluluğu kültürel kimliğini tehdit
eden bir unsur olarak görebilmektedir. Örneğin Malaysia devletinin batmakta
olan gemilerde şefaat bekleyen Kuzey Vietnam'lı sığınmaeriara karaya çıkma
hakkını tanımaması gibi.

Göç sürecini bir ülkenin diğer bir ülkeye karşı askeri müdahaleye girişmesi
tehdidini oluşturması ulus-devletin bazı koşullar altında ne kadar güçsüz olabi­
leceğini göstermektedir.1 994 yazında iş başındaki Cedras askeri yönetimini
protesto eden yüksek sayıda Haiti'liler gemilere binerek ABD'ye sığınmak üzere
Florida kıyılarına yığılmışlardı. ABD makamları başta bu sığınmaeriara başka ül­
keler bulmaya çalıştılar, ancak sayıları giderek artınca askeri müdahale tehdi­
dinde bulundular. Eylül 1 994'de Başkan Clinton Raoul Cedras'a istifa etmemesi
halinde adaya silahlı kuwet çıkaracağını bildirdi. Sonuçta ABD'nin eski başkan­
larından Carter'in arabuluculuğu ile 20.000 Amerikalı asker Haiti adasına çıktı,
10 Ekim 1 994'de Cedras'ın askeri yönetimi iktidardan çekildi .20

3.3. Yurtdaşlık Kavramının Geçirdiği Değişim
ikinci Dünya Savaşı'ndan sonra zaman içinde belirlenen eğilim yurtdaşlık

kavramının iki temel öğesinin - kimlik ve haklar • giderek ayrılmakta olmasıdır.
Yirminci yüzyılın ikinci .yarısına kadar ulusal devlet kendi sınırları içinde yaşayan
kimselere kan (ius sanguinin) ya da toprak bağı (ius sol1) kuralına göre vatan­
daşlık hak ve mükellefiyetieri tanıyor, ekonomik, toplumsal ve siyasal hakların
kullanımını bu ölçülere göre belirliyordu. Günümüzde başta Avrupa olmak üze­
re dünyanın gelişmiş ülkelerinin önemli bir kısmında konuk işçi sıfatı taşıyan ve
belirli bir süre için o ülkeye yerleşen nüfus grupları oluşmuştur. Yabancılardan
oluşan bu kalabalık gruplar hukuki anlamda yurtdaş sayıimamakla beraber
yurtdaşlara tanınan bir çok hak ve ayrıcalıklardan yararlanmaktadırlar. Yalnız
Avrupa'da bunların sayısı 1 5 milyon olarak tahmin edilmektedir. Bu yabancıların
önemli bir kısmı daimi oturma hakkına sahiptir, eğitim, sağlık hizmetleri, sosyal
yardım ve iş arama, bulma, çalışma hususunda o ülkenin yurtdaşlarından fark­
sız bir statüden yararlanmaktadırlar. Şu kadar ki çalışabilmeleri için sahip olduk-

19 Milliyet, 25/07/1999, s.17
20 Myron Winer, op.cit. s.l48-149

N ermi n Abadan-U n at

lan vatandaşlık kategorisi belirleyici olmaktadır. Avrupa Birliği ve iskandinav ül­
keleri vatandaşları bu koşullara tabi değildir.

Tablo: 1
Sürekli oturma hakkı alabilmek için geçmesi gereken süre

Ülke
Avusturya
Belçika
Danimarka
Almanya
Fransa
Hollanda
isveç
i sviçre

Süre
4 yıl (uygulamada 6-1 O yıl)
5 yıl
2 yıl
B yıl
3 yıl
5 yıl
2 yıl
1 0 yıl

Kaynak: Niessen, J. 1989. Migration and (Se/f-) Emp/oyment, Residence and Work Permit Ar­
rangements, Maastricht: European Center for Work and Labor; Sh.34

Dolayısiyle vatandaşlarla yasal oturma ve çalışma statüsüne sahip yabancı­
ları ayıran başlıca ölçü ulusal seçimlerde oy kullanma hakkı olmaktadır. Şu ka­
dar ki bir kısım Avrupa ülkesi 1 970'1erden itibaren yurtdaş olmayan nüfuslarına
yerel seçimlerde oy hakkını tanımıştır.

Tablo: 2
Yabancıların yerel seçimlerde oy kullanabileceği ülkeler

irianda
isveç
Danimarka
Norveç
Hollanda

1 973
1 975
1 981
1 983
1 983

(yerel, altı yıllık oturmadan sonra)
(yerel ve bölgesel, üç yıllık oturmadan sonra)
(yerel ve bölgesel, üç yıllık oturmadan sonra)
(yerel, üç yıllık oturmadan sonra)
(yerel, üç yıllık oturmadan sonra)

Kaynak: Yasemin N. Soysal, op.cit. Tablo 7.6,

isviçre'de Neuchatel ve Jura kantonları yabancılara yerel seçimlere katılma
ve aday olma hakkını tanımaktadır .21

Genel olarak yurtdaş olmayanlar yurtdaşlardan farksız biçimde taşınmaz sa­
tın alabil irler. Kanada, Danimarka, isviçre ve isveç emlak satın almak isteyen ki­
şi belirli bir süre ülkede oturmadığı takdirde, özel bir izin aramaktadır. Yabancı­
lar ayrıca göçmen dernekleri kurma, sendikalara ve siyasal partilere üye olma
hakkına sahiptirler. Bu hakkı yabancılardan esirgeyen Fransa ve Belçika ulus­
lararası insan hakları ve anayasal ilkelerin ışığında bu yasakları 1 980'1erde kal-

21 Yasemin N. Soysal, op.cit. Tablo : 7.6, s.128

52

Kü resel l eşme, Göç ve Toplu m sal Değişme

dırmak zorunda kalmışlardır.22
Böylece görülüyor ki "konuk işçiler" başka bir deyimle yasal bir statüye sahip

ve sahip oldukları yurtdaşlık statüsünden farklı bir ülkede sürekli olarak yaşa­
makta olan yabancılar, giderek seçtikleri yeni ülkenin yurtdaşları ile paralel bir
statüye gelmiş bulunuyorlar. Bu süreç başlıca üç değişime yol açmıştır:

1 - Yurtdaşlık kavramında devlet/toprak bağlılığı kopmaktadır.23 Günümüzde
birey bir devletin yurtdaşlığını taşırken diğer bir ülkenin hak ve ayrıcalıklarından
yararlanabilmektedir. Bu alışkanlık "çifte vatandaşlık" kavramının giderek yay­
gınlık kazanmasına da yol açmaktadır. Avrupa'da isviçre, Belçika, ve Hollanda
çifte vatandaşlık statüsünü kabul etmiş bulunuyorlardı. Almanya'da Sosyal De­
mokrat ve Yeşiller Partisi 1 998'de bu ilkeyi seçim programlarının başlıca vaadi
haline getirmişlerdi . Ancak Sosyal Demokrat Parti'nin 1 999 ilkbaharında Hessen
eyaletinde bu ilke yüzünden ağır bir yenilgiye uğraması üzerine koalisyon hükü­
meti sözünden dönmek zorunda kalmıştır. Alman Yabancılar Yasasında yapılan
son değişiklik sonucu olarak geleneksel "ius songuinin" ilkesi kısmen terk edil­
miş, bir "tercih modeli" geliştirilmiştir. Buna göre 2000 yılından itibaren Alman­
ya'da doğan her yabancı doğrudan Alman vatandaşı olacak, ancak 23 yaşına
geldiğinde (bu vakte kadar çifte vatandaşlık hakkını kullanmış oluyor). Alman
vatandaşlığında mı, yoksa diğerinde mi kalacağına karar vermesi gerekiyor. Hiç
bir girişimde bulunmazsa Alman vatandaşlığı düşüyor.24 Şu kadar ki yurtdaşlık
statüsünde ortaya çıkan alışkanlık ulus-devletin vatandaşlığını düzenleme yetki­
sini kaldırmamaktadır. Önemli değişiklik insan haklarını konu alan sözleşme ve
anlaşmalara dayanarak bireylerin taşıdıkları yurtdaşlık statüsüne bakılmaksızın
evrensel haklar talep edilebilmektedir.25

2 - ikinci önemli değişme yurtdaşlığa bağlı statüde ortaya çıkan farklılaşma­
dır. Bireyler 'birden fazla devletin yurtdaşlığını taşıyınca ya da konumları gereği
değişik katagerilere dahil edilince yararlandıkları ste�:tü de farklılaşmaktadır. Gü­
nümüzde Avrupa'da sürekli oturma hakkına sahip, sürekli çalışma hakkına sa­
hip siyasal sığınmacı statüsünde bulunan, çifte vatandaş sayılan, Avrupa Birliği
ülkeleri vatandaşlığını taşıyan değişik hukuki konumda bulunan bireyler bulun­
maktadır. Bu göçmenler ya da yabancılar birbirinden farklı hak ve ayrıcalıklara
sahiptirler.

22 Luttz R. Reuter, 1990. Political Participation of Immigrants in the European Communty, Washing­
ton, D.C.'de toplanan 7. Uluslararası Avrupa Konferansı'na sunulan tebliğ.

23 Tommas Hammar, Avrupa'da uzun süredir oturan ve çe§itli hak ve ayrıcalıklara sahip olan ya­
bancılara "denizen" adını vermektedir. Tommas Hammar, 1990. International Migration, Citizens­
hip and Democracy, Aldershot. Gower

24 Stephen Castles & Mark J. Miller, op.cit.s.201-202; Cem Özdemir, 1999. Ben Almanyalıyını - Al­
man Parlamentosundaki ilk TürkAsıllı Milletvekil� İstanbul: İleti§im s.231-235

ıs Aristide R. Zolberg, 1987. Keeping Them Out: Ethical Dilemas of Immigration Policy in Robert
J. Meyers ed. International Ethics in the Nuc/ear Age, s.261-298, Lanham, Md: University Press of
Arneri ca

N ermin Abada.n-Una.t

3 - Yurtdaşlığın temeli ve meşruluğu da değişmiş bulunmaktadır. Klasik mo­
delde bireysel haklar ulus-devletin sınırları içinde yaşamak ve ona bağlı olmakla
kazanılmaktadır. Yeni modelde bireylerin yurtdaşlık statüsü sadece bağlı olduk­
ları uyrukluktan geçmiyor ; hak ve ayrıcalıkların meşruluğu insan haklarının ev­
rensel ideolojisinden kaynaklanmaktadır. Uluslararası antlaşmalar, sözleşmeler
ulus-devletin kararlarını aşarak geçerlik kazanmaktadır, böylece birey bir yurt­
daşı aşan bir konuma ulaşmaktadır. Yasemin Nuhoğlu Soysal bu yeni durumu
"ulus ötesi" (transnational) model olarak nitelendirmektedir.26 Başkaları aynı
kavramı ulus aşırı olarak betimlemektedirler.

Bu düşüncelerin ışığı altında denilebilir ki küreselleşme ı.:ııusal egemenlik ile
_evrensel insan hakları kı;tyramları arasında kurumsal bir ikilem (dualism) yarat­
·mış bulunmaktadır. Bu ikilem ortaya çıkan her yeni bunalımda bu iki temel ilke
arasında yeni bir uzlaşma gerektirmektedir. 1 992'de Almanya, sığınmak isteyen
Çingenelerin (Roman) talebini reddederken bu etnik grubun gelmiş olduğu Ro­
manya devletine onları yeniden yurtdaş olarak kabul etmesi için önemli bir pa­
rasal destekte bulunmuştur. Özetle denilebilir ki kişiye özgü olarak tanınan ev­
rensel haklar, ulus-devletin kurduğu kam düzeni aşacak ağırlıktadır.27

3.4 Uluslararası Göçün Siyaset Alanına Yansıması
Uluslararası göç çoğu kez siyasal anlam taşımayan sosyo-ekonomik bir ol­

gu olarak değerlendirilir. Oysa uluslararası göç toplumları değiştirirkan aynı za­
manda oradaki siyasal yaşamı da etkilemektedir;'P.yrıca bu etkilenme _iki yönlü­
dür: göçmenler hem geldikleri anayurdun hem de yerleştikleri yeni ülkenin siya­
sal yaşamını doğrudan doğruya ya da dolaylı olarak değiştirmektedirler. Günü­
müzde yüksek sayıda göçmen kabul eden ülkelere baktığımızda etnik gruplara
�ayalı siyasi parti ve akımların, ırkçı, göçrr:ıeri aleyhtarı aşırı sağcı, köktendinCi
Islamcı partilerin ortaya çıktığını görüyoruz.

Göçmenler kimi yerde siyasi aktör olmakta, kimi yerde ise siyasete karşı ilgi­
siz kalmakla statükonun sürdürülmesine katkıda bulunmaktadırlar. Bu karmaşık
sürecin tüm yönlei-ini irdelemek mümkün olmadığından başlıca etki alanlarına
işaret edilecektir.

Batı Avrupa göçmenleri.siyasi aktör olarak
1 970'1erin ortasından itibaren başlayan aile birleşme süreci beraberinde ana

yurttaki siyasal mücadelelerini Avrupa'ya aktarmışlardır. Bir yandan Alparslan
Türkeş'in M illi Hareket Partisi'nin Almanya'nın çeşitli kentlerinde kurduğu Boz­
kurtlar örgütleri, öte yandan Cezayir'deki Ulusal Kurtuluş Cephesi (Front Nati­
onal de Liberation) Fransa'da şubeler kurmaya başladı. Almanya'daki Bozkurt­
lar ırkçı ve nazi eğilimli eylemleri nedeni ile kısa bir süre sonra Alman Hükümeti
tarafından yasaklanırken, NFL'in Fransa'daki örgütü hükümetin himayesinden

26 Yasemin N. Soysal, op.cit s.l56.
27 "Ulusal Hukukun sonu göründü", Le Monde'dan aktaran, Radikal, 29!0711999.

54

Kü resel l eşme, Göç ve Top l umsal Değişme

yararlandığı için radikal Fil istinlilerle işbirliği halinde bulunan komünist eğilimli
Arap işçileri Hareketi ile çatışma haline g irdi . Cezayir hükümeti özellikle FiS (is­
lamcı Kurtuluş Cephesi)'in Fransa'daki faaliyetlerinden rahatsız olmuştu. Fran­
sa'da islamcı siyasi partilerin dernekleşme adı altında siyasi çalışmalar sürdür­
mesi, Tunus ve Türkiye tarafından da endişe ile izlenmişti. 1 991 Aralık ayında
Cezayir'de yapılan seçimlerde NFL yani Cezayir'i bağımsızlığa götüren kurucu
parti, FiS yandaşlarının Fransa'dan yürüttükleri destek politikaları nedeni ile se­
çimi kaybetmişti.

Göçmen aleyhtarı aşırı akımların güçlenmesi
Göçmen işçilerin anayurdları ile ilgili siyasal faaliyetleri ve bu arada sığınma­

ci istekleri n yoğunlaşması, Fransa, Almanya, Belçika ve Avustralya'da aşırı sağa
eğilimli yeni partilerin kurulmasına neden olmuştur. Fransa'da öğrenciler Komü­
nist Partisi ile işbirliği halinde göçmen işçilerin isteklerine sahip çıkınca, Je­
an-Marie Le Pen'in başkanı olduğu Ulusal Cephe (Front National) 1 983'te ilk
defa Paris yakınındaki Dreux kentinin belediyesini kazanmıştır. 1 997'de yapılan
seçimlerde aynı parti ilk turda 4 milyor:ı Fransız seçmeninden oy kazanmayı ba­
şarmıştır. Seçim iki turlu olmasaydı FN kazanmış olduğu %1 2.5 oy potansiyeli
ile parlamentoya etkili bir grup gönderebilecekti. Avrupa'nın diğer ülkelerinin
hepsinde göçmen aleyhtarı siyasi partiler güçlendi: Belçika'da Vlaams Blok
(Fiamanlar Bloku) , Avusturya'da Özgürlük Partisi, · italya'da Kuzey (Forza italia)
ve neo-faşist Ulusal Birlik sığınınacı ve göçmenleri protesto eden programlarla
seçmen karşısına çıkrı:ıışlardı. Feaeral Almanya'daki Cumhuriyetçi Parti (Repub­
likaner) 1 986'da belediye seçimlerinde %7 oy toplamıştı.

Avrupa'-da yeni bir siyasal g üç: islam
1 970'1erde başlayan aile birleşmesi sonucunda Avrupa'da islam dinini be­

nimseyenlerin sayısında önemli bir artış olmuştur. Günümüzde Avrupa'da 1 0- 12
milyon Müslümanın yaşamakta olduğu, bunlardan 3 milyonunun Fransa'da ba­
rındıkları bilinmektedir. Göçmen işçiler ibadet edebilmek için cami yapma husu­
sunda yerel yönetimlerle çetin pazarlıklar yapmak zorunda kalmışlardır. Kızların
okullarda başörtüsü ile devam etmeleri, Jimnastik ve yüzme derslerinden muaf
tutulmaları da uzun mücadeleler sonucu elde edilmiş haklar sayılır. Bu arada
Suudi Arabistan ve Libya'nın cami yapımını güçlendirmek için büyük para ba­
ğışları yaptıkları görülmektedir. Göçmen işçilerin çocuklarını Kuran kurslarına
gönderme istekleri de - ülkelere göre - olumlu olarak karşılanmıştır. Kurumsal­
laşmış islamın en ileri gittiği ülke Belçika'dır. Avrupa ülkelerinin anayasal düzen­
leri gereği yabancılara tanınan geniş kamu hürriyetleri islam dininin örgütlü
güçler haline gelmesine yardımcı olmuştur. Şu kadar ki iş hayatında ve istih­
dam alanında görülen dışlayıcı uygulamalar nedeni ile işsizlik oranı en fazla Av­
rupalı Müslümanlarda görülmektedir. Bu dur(nn önemli ölçüde eğitim düzeyinin
düşüklüğünden ve Müslüman grupların kendi tercihleri ile ana toplumla bütün-

ss

Nerm i n Abadan-U n at

leşrnek istememelerinden ileri gelmektedir.

Göç ve Terörizm
Göçmenlerin bir yandan siyasal aktör olmaları, öte yandan siyasetin hedefi

haline gelmeleri kendini siyasal terörizmde göstermektedir. Bu konu özellikle
Almanya ve Fransa'da iktidar odaklarını sürekli olarak meşgul etmektedir. Al­
manya'da yaşayan Türk göçmenlerinin dörtte birinin Kürt kökenli olduğu tah­
min edilmektedir. Bu etnik gruba mensup 50.000 kadar göçmenin terörist, ya­
sadışı bir örgüt olduğu Alman makamlarınca da resmen kabul edilen PKK'ya
sempati beslediği, 1 0.000 kadarının militan olduğu tahmin edilmektedir. PKK ör­
gütünün değişik tarihlerde Türklere ait işyerleri, konsolosluklar, hava yollarına
taarruzda bulunmaları, otohanları işgal etmeleri ciddi güvenlik sorunları yarat­
maktadır. 1 996'dan bu yana Alman makamlarının kamu düzenini bozdukları ge­
rekçesi ile PKK yandaşlarını sınır dışı etmeleri, Alman kamuoyunda tepki ile kar­
şılandığı gibi Türk-Alman ilişkilerini sürekli gölgelendirmektedir. Benzer bir du­
rum Fransa'da görülmektedir. Son zamanlara kadar yasadışı sayılan FiS {islam
Kurtuluş Ordusu)'e mensup militanlar Fransız hükümeti tarafından izlenmekte,
şiddete dayalı olaylarda tutuklanmaktadır. Keza Fas'ın ekonomisinde önemli bir
rol oynayan turistik tesisiere bomba konulmasının Fransa'ya yerleşmiş, monarşi
aleyhtarı Faslılar tarafından örgütlenmiş olması Fransız hükümetini radikal ön­
lemlere zorlamıştır. Bu olayların tümünde görüldüğü üzere , diğer bir ülkeye
yerl�şen göçmenler topluluğu rejim aleyhtarı faaliyetlere giriştiği zaman taraf
olan devletlerin ilişkileri zedelenmektedir.

Sonuç
Küreselleşmenin boyutlarını genişlettiği göç bunalımı önümüzdeki yıllarda

azalmayacak, artacaktır. Mill iyetçiliğin güçlendiği bir dönem aynı zamanda bi­
reylerin daha büyük çapta yurtlarını terk etmek istedikleri bir zaman dilimidir.
iletişim alanındaki hızlı gelişmeler ve uydu televizyon ağları bu süreci durmadan
körüklemektedir. Seyahat etme kolayl ığının arttığı, ulaşım masraflarının göreli
olarak düştüğü günümüzde hiç parası olmayan kişi dahi dış yolculuklara çıka­
bilmektedir. Bütün bu etkenler göç bunalımını arttırmakta, göçün yöneldiği ülke­
leri sınırlayıcı, kısıtlayıcı ve zaman zaman vicdanları sızlatıcı önlemler almaya
zorlamaktadır. Bu sorun yakın bir gelecekte çözümsüz kalmaya mahkumdur.
Şu kadar ki toplumbil imciler her zamandan daha keskin bir dikkatle kendi top­
lumlarında olup biten değişiklikleri izlemekle görevlidir.

Yirmibirinci yüzyıla girerken Türkiye sadece dışarı göçmen yollamış bir ülke
değildir, Türkiye'ye tüm komşu ülkeler, bunun daha ötesi Asya ve Afrika'dan ya­
sal ve yasadışı yollardan yeni bireyler ve aileler yerleşmektedir. Bugün sadece
istanbul'u konu edecek olsak, Aksaray'da bir küçük Tahran, Bayrampaşa'da bir
küçük Bosna, Cihangir'de bir küçük Afrika'yı bulmak mümkündür. Bu konudaki
bilgilerimiz ise hiçe yakından

56

MODERNLEŞME VE .��iTi�:
ANKARA'DAKI ORTAOGRETIM

OKULLARlNDAKi ÖGRENCi PROFiLLERi

Bahattin Ak�it
Mustafa Şen
Mustafa Kemal Co�kun

1 - Giriş
ğitim alanının kuruluşu ve dönüşümü Türkiye modern-.
leşmesinin en önemli ve en özgün alanlarından birisini
oluşturmaktadır. Osmanlı imparatorluğu'nun geç dö­
nemlerinden beri Türkiye'nin yaşadığı hemen hemen
her önemli siyasi ve toplumsal dönüşüm sürecinde

eğitim alanın ve bu alan içinde dini eğitimin şeklinin ve yeri­
nin nasıl olması gerektiği üzerine çeşitli toplumsal aktörler
büyük bir mücadele vermiştir. Bu mücadelenin tarafları, po­
zisyonlarını destekleyecek tarihi, ideolojik, siyasi ve toplum­
sal söylemleri büyük bir ustalıkla toplumsal gündemimize ta­
şımıştır. Bu tür tartışmaların her alevlenmesinde, modernleş­
me sürecimiz boyunca halledilmemiş ya da kısmen halledil­
miş sorunların neredeyse hepsine dokunulmuştur. Bitmez
tükenmez bir tartışma sonunda, mağlubiyet ya da galibiyet
hissi ile taraftarlar yeni bir tartışma açılana kadar köşelerine
çekilmişlerdir. Son olarak, Milli Güvenlik Kurulu'nun 28 Şu­
bat 1 997 kararları doğrultusunda zorunlu temel eğitim süre­
sinin kesintisiz sekiz yıl olarak düzenlenmesi, genel olarak
eğitimin özel olarak da dini eğitimin üzerine olan tartışmala­
rın yoğunlaşmasına yol açmıştır. Bu tartışmaların merkezine
yine örgün eğitim kurumları içinde imam, hatip ve diğer din

ODTÜ, Sosyoloji B�ümü Öğre!im Üyesi
ODTÜ, Sosyoloji B. Do�ora Öğrencisi
ODTÜ, Sosyoloji B. Yüksek Usans Öğr.

57

Bah atti n Akşit: - M ustafa Şen - M ustafa Kemal Coşku n

görevlilerini yetiştirmek üzere meslek lisesi olarak düzenlenmiş olan
imam-Hatip Liseleri oturdu. Eğitim alanın düzenlenmesi ve dini eğitim verecek
kurumların yapısı ve fonksiyonunun tartışılması Türkiye için yeni değildir. Bu tür
tartışmaların ve bu tür tartışmalara taraf olanların pozisyonlarının kökenieri mo­
dernleşm':ı tarihimiz kadar eskidir _(Akşit, 1 991 ; Tekeli, 1 980; T,ekeli ve ilkin,
1 993).

Bu anlamda, Türkiye modernleşmesinin ana damarlarını ve gerilim hatlarını
anlamak için eğitim alanının değişimini, dönüşümünü ve bu alanda mücadele
eden öznelerin, ideolojik, siyasal ve toplumsal şernalarını çıkarmak yararlı olabi­
lir. Bu makalenin yazarlarından birisi Türkiye'deki bunalımlar üzerine bir çalış­
maya katılmış ve orada yer alan yazısında bazı çözümlemeler yapmaya çalış­
mıştır (Akşit, 1 998) . Bu çalışmada geniş kapsan;ılı bir bunalımlar, dönüşümler ve
yeniden üretimler .haritası çıkarmaya girişecek değiliz. Ancak, aşağıda ayrıntıla­
rına gireceğimiz 'ampirik bir araştırmanın bulgu larından hareketie eğitim alanın­
daki bunalım ve dönüşümleri ve bu alanda etkin olan özne ve yapıları çözümle­
me yönünde yapılacak bir girişim için malzeme 1 sağlamaya çalışacağız.
imam-hatip okulları ile diğer (teknik, genel ve özel) liseleri, öğrencilerin toplum-·
sal kökenieri (anne ve babalarının eğitimleri ve babalarının mesleki statüleri) ve
çeşitli konulardaki "ideolojik" tavır alışları açısından karşılaştırmaya çalışacağız.
Amaçlarımızdan birisi de eğitim alanındaki değiŞmenin sosyolojisini yapmak,
yani "hangi ailelerin çocukları ne tür okullara gidiyor"; ''toplumsal tabakalaşma­
nın ve farkl ılaşmanın eğitim üzerindeki etkisi nedir'' ve "eğitim alanındaki farklı
toplumsal tabakaların stratejileri nelerdir'' gibi sorulara kısmi yanıtlar sunmaktır.
Bu soruların da ima ettiği gibi, kendimizi, dar anlamda dini eğitim ve
imam-hatiplerin gelişimi vb. sorularla sınırlamayacağız, aksine eğitimin sos­
yo-ekonomik ve ideolojik yönüne özel bir vurgü yapmaya çalışacağız. Kısacası,
imam-hatip ve diğer orta öğretim kurumlarının ancak bir arada değerlendirildik­
lerinde anlamlı bir tablonun ip uçlarının yakalanabileceğini düşünüyoruz.

Eğitim, toplumsal yeniden üretirr:ıin sağlandığı, bireylerin çeşitli rolleri ve be­
cerileri kazandığı, toplumsal eşitsizliklerin kuşaklar arasında aktanldığı 1 pekişti­
rildiği bir alandır.1 Bir başka ifadeyle, bireyler bir yandan yeni roller ve beceriler
edinerek, toplumsal yeniden üretim sürecine dahil olurken bir yandan da bu rol­
leri ve becerileri değiştirir ve dönüştürürler. Bourdieu'nun tanımlandığı anlamda
bir kültürel sermayeye sahip olurlar (Bourdieu ve Passeron, 1 977; Bourdieu ve
Wcquant, 1 992) . Türkiye'de eğitim, sadece yeniden üretim açısından değil bi­
reylerin toplumsal hareketliliği açısından da büyük öneme sahiptir. Türkiye'nin
demografik yapısındaki hızlı değişme ve 1 950 sonrasında yaşanan kırdan kente
göç olgusu, eğitimin toplumsal hareketlilik açısından önemini daha belirgin hale
getirmiştir. Bu nedenle, eğitimi sadece toplumsal yeniden üretim açısından de-

ı Alan kavramını Bourdieu'nun "field" kavramının karşılığı olarak kullanıyoruz. Bourdieu'ya göre
"field" çeşitli aktörlerin değişik ve çeşitli büyüklükte sermayeleri ile mücadele ettikleri, çıkarlarını
savundukları bir sosyal uzamdır (Bourdieu ve Passeron, 1977; Bourdieu ve Wacquant, 1992).

s

Modern leş m e ve Eğiti m

ğil, toplumsal hareketlilik ve toplumsal tabakalaşma açısından da değerlendir­
mek gere�iyor. Bir başka ifadeyle, büyük çoğunluğu kırsal alanlarda yaşayan
ülke nüfusunun kentlere akın etmesi, eğitim alanın toplumsal hiyerarşinin yeni­
den kurulmasında, hem de kent ve modern hayata dair yeni sembol ve değerle­
rin öğrenilmesinde, içselleştirilmesinde ve dönüştürülmesinde daha karmaşık
işlevler yüklerimesine de neden olmuştur.

·

Modernleşme sürecinin ve bu sürecin ayrılmaz parçası olan kırdan kente
· göç ve buna bağlı olarak gerçekleşen kentleşmenin yarattığı büyük dönüşü­

mün, eğitimi toplumsal ve siyasal mücadelenin en yoğun yaşandığı alanlardan
bir haline getirdiğini söyleyebiliriz. N itekim, formel/örgün eğitimin toplumun tüm
katmanları açısından "arzulanan bir tüketim metası" olması, bir çok ailenin tüm
maddi ve manevi enerjisini çocuklarının eğitimine yönlendirmesi, eğitimin halen
ülkemizdeki toplumsal katmanların önemli bir kısmı için toplumsal hiyerarşide
yukarı tırmarımanın ana alanı olması ve çocukların okul başarı larının - ki genel­
l ikle üniversite seçme sınavlarını kazanıp kazanmamakla ölçülür - ailelerin feda­
karl ıklarının sembolik karşılığı olarak algılanması bu mücadelenin günlük top­
lumsal pratiklerimize ne kadar sinrı:ıiş olduğunu gösteriyor.

Tüm bunların yanı sıra, hem c-umhuriyetin kurucuları tarafından hem de onla­
rın miraserları olan kadrolar tarafından eğitim "muasır medeniyetler seviyesine
ulaşmayı" sağlayacak araçlardan en önemlisi olarak görülmüştür. Bugün bile
ortalama Türkiye Cumhuriyeti vatandaşının eğitime yüklediği çok yönlü anlamı
düşünürsek, bu anlayışın toplumumuzun ne kadar derinlerine nüfuz ettiğini an­
layabiliriz. Fakat, "muasır medeniyet seviyesine ulaşmanın" eğitim yoluyla ya da
eğitim kurumlarının modern gerekler doğrultusunda düzenlenmesi yoluyla ola-

. cağı fikri, eğitim alanın siyasal bir projenin parçası olabileceğinin de kabulü an­
lamına geliyordu . . Bu nedenle, modernleşme tarihimiz boyunca eğitim kurumları
siyasal iktidar değişimlerinden en fazla etkilenen ve özellikle laik ve dini ideoloji­
nin en fazla çatıştığı kurumlardan birisi olmuştur. Her şeyin ötesinde ulusallaş­
ma sürecinde bir ulus yaratmak için gerekli olan dil ve kültür birliği ile ulusal pa­
zarın gerekleri qlan standart bilgi ve becerirerin yaratıldığı alan eğitimdir. Bu an­
lamda, eğitim ulusal-vatandaşın "yaratıldığı" ortak sembol ve ideallerin yayıldığı
bir alan olarak ulusal kimliğin kurulmasında can alıcı öneme sahip olmuştur.
Hatta tüm ulusu aynı dil ve kültür etrafında birleştirecek (belki de aynılaştıracak)
ulusal bir eğitim sistemi olmadan ulusal kimlikten ya da ulustan bahsetmek im­
kansız hale gelirdi (Gellner, 1 983) . Dolayısıyla, eğitim bir "aynılaş!ırma" ve ulusal
kimlik yaratma projesinin alanı olarak belirli kültürel değerlerin aktanldığı ve be­
lirli kültürel değerlerin dışlandığı bir alandır. Tam da bu yönü onu her zaman si­
yasi mücadelenin içine çeker. Farklı siyasi aktörlerin kendi toplumsal projelerini
gerçekleştirmesi için eğitim alanında var olmaları ve bu alana ait bir iddialarının
olması gerekir.

Türkiye'nin modernleşme çabalarının başladığı Tanzimat döneminden Cum­
huriyetin ilanına ve oradan bugüne kadar Türkiye'deki toplumsal mücadelenin

59

Bahattin Akşit - Mustafa Şen - Mustafa Kemal Coşku n

eksenlerinden birisi laiklik ve islam arasındaki karşıtlık tarafından kurulmuştur.
Bu eksenin kurulmasında, Osmanlı devletinin bekası için modern bir bürokrasi­
nin yetiştirilmesi ve eğitimin modernleştirilmesi çabaları önemli bir yer işgal et­
miştir. Özellikle 1 940'1arın ikinci yarısından itibaren dinin ve laikliğin Türkiye'nin
siyasi, hukuki, toplumsal ve kültürel hayatını etkileyen ve belirleyen iki farklı ide­
oloji olduğu bir gerçektir. Bu etkiler sonucu, bir taraftan dinsel ideolojinin etki­
siyle şekillenen ve kendisini modernizmin etkilerinden uzak tutmaya çalışan ku­
rumlar ve gruplar varlığını sürdürürken, diğer taraftan laik ideolojinin etkisiyle
modern toplumun gerekli kıldığı nitelikleri yaygınlaştırmaya çalışan kurumlar
toplumsal ve kültürel yaşamda etkili olmaya başlamıştır. Biz bu makalede, din­
sel ve laik ideoloji lerin etkisi altında şekillenen ortaöğretim kurumlarının nasıl bir
dönüşüm geçirdiğini ve ne tür bir çeşitlenmanin ortaya çıktığını göstermeye ça­
lışacağız. Bu anlamda, farklı okul türlerine devam eden öğrencilerin kimlik, laik­
lik, bilimsellik, dinsellik, kadının toplumsal konumu gibi konulardaki görüş ve tu­
tumlarını anlamaya ve okul türlerindaki çeşitlenma ile bu konularda ortaya çıkan
çeşitlenma arasında ilişkilendirme yapmaya çalışacağız.

2- Türkiye'de Eğitim Sisteminin Birleştirilmesi ve
Çoğulculaşması Üzerine Kısa Bir not
Osmanlı imparatorluğu döneminde uygulanan eğitim sisteminin, "iyi bir Müs­

lüman" yetiştirme perspektifiyle hareket eden ve toplumun büyük bir çoğur.ılu­
ğunun informal/yaygın eğitim kurumları içinde "terbiye eder" d urumda olduğu
söylenebilir. O dönemde, Medreseler ulamanın yetiştirildiği ve islami ideolojinin
uygulandığı en önemli eğitim merkezleriydi. Diğer yanda ise, Medrese ile karşı­
laştırıldığında daha elit bir karaktere sahip olan Enderun'lar, devlet adamı yetiş­
tirmek amacıyla kurulan merkezlerdi . Kısaca, devlet adamı Enderun'da yetiştiri­
lirken, "İimiye" sınıfından olan ulamanın eğitimi Medreselerde yapılıyordu (Tekeli
ve ilkin, 1 993:7).

Kazamias'ın da belirttiği gibi, eğitim sisteminde devlet ulus devlette olduğu
gibi bir sorumluluğa sahip değildi ve bu işlevi dinsel kurumlar yerine getiriyordu
(Kazamias, 1 966:31 -32) . Diğer taraftan, Kuran'a dayalı eğitim sistemi, Osmanlı
devletinin gereksinim duyduğu bürokrat, asker ve aydınların yetişmesini sağla­
yamadığı ve bilimsel-teknik i lerlemelerde etkisiz kaldığı için, toplumun yeniden
üretilmesini sağlamak amacıyla devletin eğitim sistemini yeniden kurması zo­
runlu görünüyordu. Tanzimat reformları bu çerçevede değerlendirilebilir. Tanzi­
mat reformlarının yeterince başarılı olamaması, hem devletin hem de dini ku­
rumların eğitim kurumları kurmasına ve kontrol etmesine neden oldu. Bu durum
eğitim sisteminde önce ikili daha sonra çoğulcu bir yapıya neden oldu. Bir ta­
raftan askeri ve sivil devlet okulları ve özel Osmanlı okulları açılırken, diğer taraf­
tan Medreseler varlığını devam ettirdi ve özel yabancı okullar ile laik ve dinsel
azınlık okulları açıldı (Akşit, 1 991 : 1 54). Ziya Gökalp bu çoğulcu yapıyı ahlaki kri­
zin ve anominin nedeni olarak gösterirken (Akşit, 1 991 ; 1 998), hakiki bir ulus

60

M odern leş m e ve Eğ iti m

oluşturmak için "mektep" ve "medrese" kurumlarının birleştirilmesini savunuyor­
du (Gökalp, 1 977:68). Nitekim, eğitim sistemindeki çoğulcu yapı 1 924'deki "eği­
tim ve öğretimin birleştirilmesi" yasasıyla değişecekti. Bu yasa din­
sel/gelenekselci eğitimi Ulamanın elinden almakla kalmamış, yeni bir birleşik
eğitimin ve böylece de kız ve erkek öğrencilerin bir arada olmasının yolunu aç­
mıştır (Mardin, 1 992:76). Bu yasa ve onun arkasındaki cumhuriyeti kuran irade
yeni kimlikli bir ulus oluşturmak için, bilimselliğin ve rasyonalizmin rehberl iğinde
merkezi, modernist bir eğitim sisteminin kurulmasına olanak sağlamıştır (Akşit,
1 991 : 1 61) . Böylece, çoğulcu bir eğitim sistemi yerine, birleştirilmiş laik bir eği­
tim sisteminin yaygınlaştırılması süreci başlamıştır (Akşit, 1 986a:27) . Böylece
Atatürk, geleneksel ve laik eğitim sistemlerinin bir senteziyle değil, bunlardan
birinin, geleneksel eğitimin tasfiyesiyle bu birliği başarmıştır (Rahman, 1 982:62) .

Öte yandan, cumhuriyet devrimleriyle başlayan sürecin sancısız ve sorunsuz
devam ettiğini söylemek zordur. Nitekim, sivil toplum kuruluşlarının ve yerel fak­
törlerin etkisiyle oluşan "aşağıdan yukarıya" doğru modernleşme yerine, devlet
kurumlarının tüm alanlarda etkili olduğu "yukarıdan aşağıya" kurulan modernlik,
çoğunlukla sorunlu ve çatışmalı olmuştur. Benzer olarak, Türk toplumunun mo­
dernleşmesi de "akıl yoluyla yukarıdan aşağıya toplumu modernleştirme proje­
si" (Kahraman-Keyman, 1 998:73) olarak yorumlanırsa, bugünkü çatışmalı duru­
mun nedeni anlaşılabilir. Eğitim sistemi de bu sürecin bir parçası olarak bu ça­
tışmalı süreçten etkilanmiş Osmanlı döneminde çoğulcu bir yapıya sahip olan
eğitim sistemi, cumhuriyetle birlikte önce birleştirilmiş ve tek bir sistem altında
toplanmış, günümüzde ise yeniden çoğulcu bir niteliğe bürünmüştür.

Eğitim ve ö'ğretimin birleştirilmesi yasası 1 924 yılında ilan edildiği zaman, or­
taokul düzeyinde 29 imam-hatip lisesi vardı ve bu okullar 1 930 yılında kapatıldı
(Tanill i , 1 994:79) . Bunun yerine, köy ilkokulları için öğretmen yetiştirme amacıy­
la cumhuriyet ideolojisiyle harmanlanarak bilimsel ve laik eğitim veren köy ens­
titüleri açıldı. Bu okulların açılmasında, küçük burjuva aydınlarının, askeri ve sivil
bürokratların etkil i olduğu söylenebilir (Akşit, 1 986a ve 1 991 ; Tanil l i , 1 994) . Bu
dönemde, feodal kalıntıları yıkmak amacıyla köy enstitülerinin bir araç olarak
kullanması amaçlanmıştı. Ne var ki, endüstri burjuvazisinin ve tüccarların güç­
lenmesi 1 952 yılında köy enstitülerinin kapatılmasına neden oldu ve aydın imam
ve hatip yetiştirmek amacıyla imam-hatip okulları açıldı (Akşit, 1 986a ve 1991) .

imam-Hatip okullarında gözle görülür bir artış 1 950'Ierden sonra başlamıştır.
Aynı zamanda, ilahiyat fakülteleri, kuran kursları ve İslamcı yayınlarda büyük bir
artış gözlenebilir. Bu artış günümüze kadar devam etti. Cumhuriyet ideolojisinin
kişilerin kendi seçimine bıraktığı dini eğitim, 1 982 Anayasasıyla zorunlu hale ge­
tirildi. Bu gelişmeler 1 980 öncesi yaşanan toplumsal kaos ortamının bir sonucu
olarak gösterilabileceği gibi, o dönemin iktidarlarının siyasal tercihleri olarak da
değerlendirilebilir. Nitekim, Türkiye'de din siyasal partilerin ve devletin etki lerin­
den hiçbir zaman kurtulamamıştır. Bu durumun sadece siyasal iktidarların etki­
siyle değil, Türkiye'deki sınıfsal yapının değişip dönüşmesiyle ilişkilendirilmesi
gerekmektedir. Ancak bu yazının sınırları içinde ve araştırmamızın bu evresinde

s-ı

Bah atti n Akşit - Mustafa Ş e n - M ustafa Kemal Coşkun

böyle bir kuramsal ve ampirik ürünü ortaya koyabilecek durumda değiliz. Biz
orta öğretimdeki farklılaşma ve benzerleşme konusunda bazı ampirik ve kuram­
sal bulguları ortaya koymaya çalışacağız.

Orta öğretimdeki okulların farklı laşması ve çeşitlenmesi sadece dinsel ve laik
boyutta değildir. Özel ve devlet okulları çeşitlenmesi de uzun yıllardır var olan
bir yapılaşmadır. Ayrıca, hem devlet ve hem de özel orta öğr�timde gözlenen
normal. lise, teknik meslek lisesi, anadolu lisesi, fen lisesi, süper lise şeklindeki
bir çeŞitlerime de son yıl ların gelişmelerindendir. 1 996-97 öğretim yılında Türki­
ye'de orta öğretim sistemindeki okul, öğrenci ve öğretmen sayıları şöyledir:

Tablo 1
1 996-97 Öğretim Yılında Türkiye'deki Okul Türleri ve Sayıları

Okul Türü Okul Sayısı Öğrenci Sayısı Öğretmen Sayısı
N % N % N %

Normal Devlet Lisesi 1 .621 36 1 .026.373 57 49.1 58 40
Özel Okullar 376 8 53.933 3 8.874 7
Anadolu Lisesi 389 9 50.277 2 8.201 7
Teknik Meslek Usesi (Erk} 923 21 390.806 22 23.51 1 1 9
Kız Meslek Lisesi 601 1 3 98.617 5 1 3.445 1 1
imam-Hatip Lisesi 601 1 3 1 92.727 1 1 1 8.809 1 6
Toplam 4.51 1 1 00 1 .812.733 1 00 121 .998 1 00

Kaynak: DiE, Milli Eğitim istatistikleri, 1 996.

3- Araştırmanın Örnekiemi ve Bulgular
Bu araştırmanın ampirik malzemesini, liselerde uygulanan soru formlarından

elde edilen veriler oluşturuyor.2 Araştırmanın saha çalışması sekiz yıllık zorunlu
kesintisiz eğitiminin yürürlüğe girdiği ilk yıl olan 1 997-1 998 eğitim yılında, Anka­
ra'da bulunan üç normal devlet lisesi, iki anadolu lisesi, dört teknik meslek lise­
si (ikisi kız birisi karışık) , iki özel lise, üç imam-hatip lisesi ve beş cemaatlere da­
yalı özel lise olmak üzere 1 9 okulda gerçekleştirildi. Toplam 1 600 öğrenciye
(861 kız, 739 erkek) önceden hazırlanmış anketler verildi.

Araştırmamız altı farklı lise türünü kapsamıştır. Bazı okulların sayılarının sınırlı ol­
ması nedeniyle, okulları tesadüfi yöntemle belirleme yolunu seçmedik; ancak, okul­
ların sayısal dağılımını da seçim kritertarimizi oluştururken göz önünde bulundur­
duk. Bu nedenle, okulların seçiminde farklı kriterler kullandık. Birinci olarak, özel li­
seleri "laik'' özel liseler ve dini cemaatler tarafından desteklenen liseler olarak iki
gruba ayırdık. Her iki gruptan da iki lise seçtik fakat, dini cemaatler tarafından des-

ı Bu çalışma ODTÜ Araştırma Fonu tarafından desteklenen ve B. Akşit, R. Köse, M. Şen ve M. K.
Çoşkun'un katıldığı bir saha çalışmasından elde edilen verilere dayanmaktadır. Bu saha çalışma­
sının anketlerinin uygulanmasında ve veri girişinde yardımcı olan ODTÜ Sosyoloji Bölümü Yük­
sek Lisans öğrencileri Kenan Kaplan ve A. Didem Danış'a teşekkür ederiz.

62

Modernleş m e ve Eğ iti m

teklenen liseler kız ve erkek lisesi olmak üzere ikiye ayrıldığı için bunlc, d9. içerdik.
Bu tür lise!erden birisinin fen lisesine de sahip olması, sayının beşe Çi! rnasına ne­
den oldu. Ikinci olarak, Anadolu liseleri sınavla öğrenci seçtikleri için ;\ ıkara'da en
yüksek puanla öğrenci alan Anadolu lisesi ile ondan daha az puanla c-'ğrenci alan
bir diğer lise seçildi. Son olarak, nmmal devlet liseleri, imam-hatip liseleri ve teknik
liseleri n seçiminde, bu tür okullara devam eden öğrencilerin sosyo-ekc :ornik duru­
mu ile okulun mekanı arasında bir ilişki kurmaya çalıştık. Bu nedenL bu okulları
bulundukları semtlere göre sınıfladık. Okulların mekansal farklılaşma;· , ve öğrenci­
lerinin sosyo-ekonomik durumları göze alınarak normal liseler ile imam-hatip lisele­
ri üçe ayrı ldı. Nitekim, bir semtin gelişmiş olup olmadığı o semtte oturanların sos­
yo-ekonomik durumları ve yaşam koşulları hakkında bir takım fikirler vermektedir.
Bu anlamda, okul seçimindeki temel ölçüt, bu okullara devam eden öğrencilerin
sosyo-ekonomik durumu olmaktadır. Örneklem seçimindeki ikinci bir ölçüt ise, se­
çilen okulun sosyo-ekonomik açıdan homojen ya da heterojen bir öğrenci yapısına
sahip olup olmadığıydı. Bu nedenle, aynı türden okullarda ortaya çıkabilecek çeşit­
lenmenin yaşam standartlarından kaynaklanıp kaynaklanmadığını anlamak için, ay­
nı tür okullar arasından hem homojen hem de heterojen bir öğrenci kiiiesini barın­
dıran okullar da seçilmiştir. Bu durumda, hem üst gelir grubundan gelen öğrencile­
rin eğitim gördüğü, hem daha alt gelir grubundan gelen öğrencileri bünyesinde
barındıran, hem de bu ikisini bir arada bulunduran okullar araştırma kapsamına
alınmıştır. Yukarıda da belirttiğimiz gibi, okulların öğrencilerin tutum ve davranışlan
üzerinde ne tür bir etki yaptığını anlamak için "laik'' ve "dinsel" eğilimii okullar biçi­
minde bir ayrım yapılmıştır ki, bu ölçüt araştırmanın temel eksenlerinden birisini
oluşturmaktadır. Okulların büyüklükleri farklı olduğu için anket uygulanan öğrenci
sayıları da farklı olmuştur. Çoğu zamarı okulu analiz birimi olarak kullanacağımız
içiri bunun pek sakıncası yoktur. Okul türüne ve cinsiyete göre ömeklemdeki öğ­
rencilerin dağılımı tablo 2'de gösterilmiştir.

Tablo 2
Okul Türlerine ve Cinsiyete Göre Örneklemin Dağılırrtı

Kız Erkek Toplam
Meslek Tek. Lisesi (MTL) 68 1 34 202

33.7 66.3 1 00.0
imam-Hatip Lisesi (iHL) 225 1 76 401

56.1 43.9 1 00.0
Normal Devlet Lisesi (NDL) 1 20 55 1 75

68.6 31 .4 1 00.0
Cemaatlere Dayalı Özel Lise (CDÖL) · 326 258 584

55.8 44.2 1 00.0
Anadolu Lisesi (AL) 54 66 1 20

45.0 55.0 1 00.0
Özel Lise (ÖL) 67 50 1 1 7

57.3 42.7 1 00.0
Toplam 861 739 1 600

53.8 46.2 100.0

Bahatti n Akşi1: - M us1:afa Şen - M u s1:afa Kem al Coşkun

4- Öğrencilerin Sosyo-ekonomik Kökenieri
Öğrencilerin sosyo-ekonomik durumlarını açıklamak için çeşitli değişkenleri

kullanacağız. Göstermeye çalışacağımız gibi, her okul kendi içinde farklılıkları
barındırınakla beraber görece homojen bir yapı sergilemektedir. Bu çalışmanın
iddialarından birisi okul türleri ile öğrencilerin sosyo-ekonomik durumları arasın­
da belirgin bir ilişkinin olduğudur. Bu iddiayı savunmak için, esas olarak. öğren­
cilerin baba ve annelerinin sosyal statüsünü belirlernemize yarayan değişkenleri
kullanacağız. Bunlar öncelikle anne ve babalarının eğitim düzeyleri ile babaları­
nın çalışma hayatındaki statüleridir. Bunun yanı sıra öğrencilerin nasıl bir top­
lumsal çevreden geldiğini anlamak için köyde mi, kasabada mı, şehirde mi
doğduklarına bakacağız. Kullanacağımız başka değişkenlerle birlikte, öğrenci­
lerin sosyo-ekonomik durumlarını okullar bazında tesbit etmeye çalışacağız ve
olası eğilimiere dikkat çekeceğiz. Tabloların okunınası ile ilgili olarak burada bir
uyarı yapmak durumundayız. Tablolarda sunulan sayı ve oranların tümünü me­
tin içinde ·zikretmekten çok belli bir grubun belli bir özelliğinin genel ortalama­
dan ne kadar saptığına bakarak, o grubun özelliklerini tahlil etmeye çalışacağız.

Tablo 3
Okul Türlerine Göre Öğrencilerin Anne ve Babalarının Eğitim Düzeyleri

Anneler MTL iHL NDL CDÖL AL ÖL Toplam
N % N % N % N % N % N % N %

Eğitimsiz 41 20 78 20 23 1 3 32 6 1 75 1 1
ilkokul 1 14 57 244 61 71 41 257 44 . 7 6 693 44
Ortaokul 23 1 1 35 9 30 1 7 84 1 4 7 6 179 1 1
Lise 17 8 29 7 31 1 8 1 32 23 36 30 29 25 274 17
Yüksekokul 7 4 1 4 3 20 1 1 78 1 3 69 57 88 75 276 17
Toplam 202 1 00 400 100 175 1 00 583 1 00 120 100 1 1 7 1 00 1597 100

Babalar MTL iHL NDL CDÖL AL ÖL Toplam

N % N % N % N % N % N % N %
Eğitimsiz 7 3 13 3 5 3 7 33 2
i ıkokul 92 46 169 43 48 27 1 1 4 20 5 4 428 27
Ortaokul 33 1 6 56 14 33 1 9 81 1 4 5 4 208 13
Lise 54 27 97 24 44 25 135 23 1 7 1 4 9 8 356 22
Yüksekokul 1 6 8 65 16 45 26 246 42 92 77 1 08 92 572 36
Toplam 202 100 400 100 175 1 00 583 1 00 1 20 100 1 1 7 1 00 1597 100

Not: "Eğitimsiz'', okuryazar olmayanları; "Okur yazar'', ilkokul mezunu olmayan fakat okuma
yazma bilenleri kapsamaktadır.

64

Modern leşme ve Eğitim

Tablo 3'de öğrencilerin anne ve babalarının eğitim düzeyi sunulmaktadır. Bu
tablonun verileri okul türlerine göre anne ve baba eğitim düzeyleri arasında cid­
di farklılıklar olduğunu gösteriyor. Bu durumu açıklamak için bir kaç çarpıcı nok­
tanın altını çizmek gerekiyor. Birincisi, özel liselere devam eden öğrencilerin an­
ne ve babalarının eğitim düzeyi diğer tüm okullardan daha yüksektir. Bu tür li­
selere giden öğrencilerin çoğunluğunun hem anneleri hem de babaları üniver­
site ya da yüksek okul mezunudur. Anadolu lisesi öğrencilerinin anne ve baba
eğitimleri de, özel okulların altında kalmasına ve daha fazla çeşitl il ik arz etmesi­
ne rağmen, oldukça yüksektir. Anne ve baba eğitimi açısından bu iki okulun
tam zıddında ise meslek teknik liseleri ile imam-hatip liseleri yer alıyor. Yani bu
tür okullara devam eden öğrencilerin anne ve babalarının eğitim düzeyleri gözle
görülür şekilde diğer okullardan daha düşüktür. Bu iki grubun, anne ve babaları
yüksek ve düşük eğitimli olanlar grubunun, arasında normal devlet liseleri ile di­
ni cemaatler tarafından desteklenen liselerin öğrencileri yer alıyor. Fakat, nor­
mal devlet liseleri düşük eğitimliler grubuna yakınken dini cemaatlerin liseleri
daha çok anadolu ve özel liseler grubuna yakın gözükmektedir. Asl ında, bu ve­
rilerden yola çıkarak özel liselerle diğer l iseler arasında sosyo-ekonomik açıdan
bir farkl ılaşmanın varlığından söz edebiliriz. Hatta daha da ileri giderek meslek
teknik liselerinin bir uçta özel lisel�rin diğer uçta bulunduğu bir sıralamadan da
bahsedebiliriz. Bu konuyu öğrencilerin babalarının mesleki statülerini inceleye­
rek ayrıntılandırmaya çalışacağız.

Tablo 4
Okul Türlerine Göre Öğrencilerin Babalarının Mesleki Statüleri

MTL iHL NDL CDÖL AL ÖL Toplam
N % N % N % N % N % N % N %

işsiz 0.5 2 0.5 0.6 3 0.5 1 0.8 8 0.5
Emekli 24 12.1 52 13.4 28 1 6.5 50 8.7 1 7 14.3 8 6.8 1 79 1 1 .4
Çiftçi 3 2.0 1 7 4.4 2 1 .2 10 1 .7 32 2.0
işçi 43 21.7 52 14.4 17 10.0 42 7.3 4 3.4 158 10.1
Niteliksiz Hizmet
işçisi 49 24.7 43 1 1 .1 27 1 5.9 26 4.5 5 4.2 150 9.6
Beyaz yakalı
ücretli 40 20.2 105 27.0 53 31 .2 1 1 6 20.2 56 47.1 30 25.6 400 25.5
yüksek Nitelikli
ücretli 0.5 3 0.8 5 2.9 36 6.3 13 10.9 39 33.3 97 6.2
Kendi hesabına 26 13.1 84 21.6 26 15.3 161 28.1 7 5.9 17 14.5 321 20.5
Küçük işveren 7 3.4 26 6.7 9 5.3 78 3.6 15 12.6 12 10.3 147 9.4
Ç>rta-Büyük
Işveren 4 2.0 5 1 .3 2 1 .2 51 8.9 0.8 1 1 9.4 74 4.7
Toplam 198 100 389 100 170 100 573 100 1 1 9 100 1 17 100 1566 100

65

Bahattin Akşi1: - M us'tafa Şen - M u s'l:afa Kem al Coşkun

Öğrencilerin babalarının mesleki statüleri ve/veya işleri on ayrı kategoriye
ayrılmıştır.3 Açıklamaya geçmeden önce bu kategoriler hakkında kısa bir izahat­
ta bulunmak yararlı olacaktır. Yüksek nitelikli ücretliler, hekim, avukat, mühen­
dis ve mimar gibi yüksek eğitimi gerektiren işleri kapsıyor. Bu tür mesleklere sa­
hip olup da kendi hesabına çalışanları ya da ücretli emek istihdam edenleri bu­
rada sınıflamadık. N iteliksiz hizmet işçileri garson, şoför, odacı vb. işleri yapan­
ları kapsıyor. Son olarak, kendi işinin sahibi olup işçi istihdam edenleri iki gruba
ayırdık; bir-beş arası işçi çalıştıranları küçük işveren, altı ve üstü işçi çalıştıranları
orta-büyük işveren olarak tanımladık.

Meslek teknik liselerinden başlarsak, bu tür l iselerde emekçi kesimlerin, nite­
liksiz hizmet işçileri ve işçiler gibi alt katmanlarının çocuklarının daha ağırlıklı
olarak temsil ed ildiğini, diğer kategorilerde yer alanların çocuklarını nadiren bu
tür okullara gönderdiğini söyleyebiliriz. Bu okulların öğrencilerine belirli bir mes­
leği öğreterek, kalifiye eleman olarak kolay iş bulmalarına olanak sağladığını ve
bu nedenle ailenin eğitime ve çocuğun yetişmesine ayıracağı zaman ve parayı
azalttığını düşünürsek, emekçilerin bu okulları tercih etme nedenlerini anlayabi­
liriz. imam-hatip liselerine giden öğrencilerin meslek liselerine giden öğrenciler­
le babalarının işleri açısından da benzeşmesine rağmen (niteliksiz hizmet işçileri
ile işçiler bu grupta da yüksek oranda temsil edilmektedir), bu grup içinde ken­
di hesabına çalışanlarla beyaz yakalıların oranının daha yüksek olduğunu belirt­
meliyiz. Bu noktada, beyaz yakalılarla ilgili bir ekleme yapmakta yarar var. Be­
yaz yakalılar, biraz da Ankara'nın mesleki ve sınıfsal yapısı yüzünden, en büyük
grubu oluşturdu. Fakat, bu grup içinde üst düzey kamu yöneticilerinden sıra­
dan memura kadar geniş bir yelpazedeki meslekler yeralıyor. Bu nedenle, bu
grubu homojen bir grup olarak düşünmemek gerekir. Bizim saha çalışması sıra­
sındaki izlenimlerimiz ve veri setimizin daha ayrıntılı bir incelemesi, imam-hatip
liselerine devam eden öğrencilerin beyaz yakalı babaları, mesleki teknik liselere
göre, daha çok orta-üst düzeydeki bürokratlardan oluşuyor. Son yirmi yılda ka­
mu personelinin yapısının ciddi bir dönüşüme uğradığını düşünürsek,
imam-hatip liseleri içinde beyaz yakalıların oranın yüksek olmasını anlayabiliriz.
Bunlara ek olarak, imam-hatip liselerinin müfredatının ve eğitim seviyesinin
SO'Ier boyunca sürekli yenilenmesi, anadolu imam-hatip liselerinin açılması (an­
ket uyguladığımız imam-hatip liselerinden birisi anadolu imam-hatip lisesiydi)
ve özellikle sağ iktidarlar döneminde imam-hatipiere daha çok kaynak ayrılma­
sı, bu tür bir eğilime güç kazandırmış olabilir. Bu eğilimin 1 980'1er ve 1 990'1arda
(1 997'ye kadar) güçlendiğini belirtmek gerekmektedir. 1 977'de yapılan araştır­
mada böyle bir eğilim henüz ortaya çıkmamıştı (Akşit, 1 986a ve 1 991) . Fakat yi­
ne de, beyaz yakalıların çocuklarının, normal devlet liseleri ve anadolu liselerin­
de daha yüksek oranda temsil edildiğini vurgulamamız gerekir.

3 Burada kullandığımız sınıflama Korkut Boratav'ın kullandığı sınıflama ile hemen hemen aynıdır.
Bakınız Boratav (1995).

66

Modernleşme ve Eğitim

Normal devlet liselerine devam eden öğrencilerin babalarının mesleki statü­
lerine baktığımızda, beyaz yakalı ların oranının bir hayli yüksek olduğunu görü­
yoruz. Bunun yanı sıra, emekli ve niteliksiz hizmet işçilerinin oranı da ortalama­
nın üstünde. Dini cemaatlerin desteklediği özel okulların karakteristiği, es­
naf-zanaatkar gibi geleneksel orta sınıflar ile bu sınıflar içinden çıkıp görece
yükselmiş, yanında işçi çalıştıran küçük ve orta-büyük işverenlerin çocuklarının
ağırlıklarının bu okullarda yüksek olmasıdır. Bunun yanısıra, bu okullarda, yük­
sek nitel ikli ücretiiierin oranı da genel ortalamanın üstündedir.

Anadolu liselerinde en yüksek seviyede temsil edilen grup, beyaz yakalılar­
dır. Fakat, elimizdeki verilerin daha dikkatli bir incelemesi bu grupta yeralan be­
yaz yakalıların, daha çok orta ve üst düzey kamu bürokrasisini kapsadığını gös­
termektedir. Bu okullar içinde de küçük işverenler ile emekliler yüksek oranda
temsil edilmektedir. Fakat, küçük işverenler grubu içinde mühendis, mimar,
doktor gibi profesyonel meslekleri kendi hesabına icra edenlerin olduğunu da
vurgulamamız gerekiyor. Son olarak, özel kolejlere baktığımızda, bu tür okulla­
rın öğrencilerinin ağırlıklı olarak, yüksek nitelikli ücretliler dediğimiz gruptan gel­
diğini görüyoruz. Bunları beyaz yakalılar takip ediyor. Daha kesin bir ifadeyle,
bu iki grubun oranı yüzde 60'dır. Bu grubun diğer bir özelliği de küçük ve or­
ta-büyük işveren grubunun oranının hayli yüksek olmasıdır.

Tüm bu açıklamaları toparlayacak olursak, şu noktaların altını çizmemiz ge­
rekiyor. Birincisi, özel okullar ve anadolu liseleri gerek baba ve arınelerin eğitim
düzeyleri gerekse babaların mesleki statüsü açısından oldukça homojen bir ya­
pı çizmektedir. Yüksek eğitimli, profesyonel ve/Veya beyaz yakalıların çocukları­
nın oranı bu tür okullarda daha yüksektir. Anadolu liselerinin özel l iselere göre
daha heterojen olmasının en önemli nedeni ise bu tür liselerin seçme sınavı ile
öğrenci almasından kaynaklanıyor. Bu durum, ekonomik sermayeden çok yete­
neğe (ve/Veya kültürel sermayeye) önem veren bir yapının ortaya çıkmasına ne­
den olmakta ve böylece anne ve babanın eğitim düzeyinin tam da Bour­
dieu'nun söylediği anlamda kültürel sermayenin kuşaklar arasında aktanldığının
göstergesi olarak değerlendirilebi lir. Dini cemaatlere dayalı özel liseler paralı
eğitim vermelerine rağmen babaların mesleki statüsü açısından oldukça hetero­
jen görünmektedir. Bunun birinci nedeni bu tür okulların emekçi sınıfların alt
katmanında yeralan başarılı öğrencileri parasız okutmalarıdır. Yani bu tür okulla­
rın izledikleri öğrenci seçme stratejisi belirli bir toplumsal heterojenliğe imkan
vermektedir. Fakat bu tür okullara devam eden öğrencilerin yarısının babası
kendi hesabına çalışanlar grubundandır. Kültürel sermayesi daha yüksek olan
iki grubun - beyaz yakalılar ve yüksek nitelikli ücretiiierin - bu okullar içindeki
oranı genel ortalamaya yakın olmasına rağmen, anadolu ve özel laik l iselerden
daha düşüktür. Bir başka ifadeyle, ailesinin ekonomik sermayesi fazla olanlar
bu okullarda temsil edilmektedir. Bu okullar, diğer tüm işlevlerinin ve amaçları­
nın dışında, geleneksel orta sınıflardan yükselme "şansı" yakalayanlar için eko­
nomik sermayelerinin desteğiyle kültürel sermayelerini artırma imkanı sağla­
maktadır. Son olarak, vurgulanması gereken bir nokta, babaların mesleki statü-

&7

Bahatti n Akşit - M ustafa Ş e n - Mustafa Kemal Coşku n

leri açısından imam-hatip liselerinin meslek teknik lisesi ile normal devlet liseleri
arasında yeralmasıdır. Bir daha tekrar etme pahasına, meslek teknik liseleri için­
de, emekçi sınıfların alt katmanları, imam-hatip liseleri içinde emekçi sınıfların alt
katmanları ile beyaz yakalılar ve geleneksel orta sınıflar, normal devlet liseleri
içinde ise ağırlıklı olarak beyaz yakalıları ve emekçi sınıfların alt katmanlarının
bir kısmı temsil edilmektedir. Diğer liseler, bu üç lise türünden anne ve babala­
rın eğitim düzeyleri ve mesleki statüleri açısından farklılaşmaktadır.

Tablo S
Okul Türlerine Göre Öğrencilerin Doğum Yerleri

MTL H L DL CDÖL AL ÖL Toı;1lam ri
N % N % N % N % N % N % N %

Köy 15 7.5 53 13.3 19 10.9 33 5.7 3 2.5 123 7.7
Kasaba 15 7.5 28 7.0 13 7.4 56 9.7 3 2.5 2 1 .7 1 17 7.3
Şehir 169 84.5 312 78.4 142 81.1 450 77.7 102 85.7 1 1 1 94.9 1286 81.0
Yurtdışı 1 0.5 5 1 .3 0.6 40 6.9 1 1 9.2 4 3.4 62 3.9
Toplam 200 100 398 100 175 100 579 100 1 19 100 117 100 1588 100

Öğrencilerin sosyo-ekonomik kökenierini açıklamak için son olarak öğrenci­
lerin doğum yerlerine bakacağız. Daha önce 1 977'de yapılan araştırmanın veri­
lerine göre, yetmişli yıllarda köy doğumluların oranı imam-hatip liselerinde yüz­
de 59, normal devlet liselerinde yüzde 20 idi (Akşit, 1986a: 35). Şimdiki araştır­
manın verilerine göre, tablo S'de görüldüğü gibi, imam-hatip liselerinde kentte
doğanların oranı normal devlet liseleri ve mesleki teknik liseler ile hemen he­
men aynı orandadır. Fakat yine de önemli sayılabilecek bir kaç noktanın altını
çizmekte yarar var. Birincisi, özel ve anadolu liseleri öğrencilerinin hemen he­
men hepsi kent doğumludur. Bu tür liselerin öğrencileri arasında köy ve kasaba
doğumluların oranı ihmal edilecek düzeydedir. Diğer lise türleri, belirli farkl ıl ıklar
arz etmelerine rağmen bu açıdan daha benzerdir. ikincisi, dini cemaatlere da­
yalı özel liseler ile anadolu liselerinde yurtdışı doğumlu öğrencilerin oranları ol­
dukça yüksektir. Dini cemaatlere dayalı özel liselerde yurtdışı doğumluların ora­
nının yüksek olmasının nedeni, yurtdışında işçi olarak çalışanların çocuklarını,
öğrenci üstünde denetimin yoğun olduğu bu tür okullara göndermesinden kay­
naklanmaktadır. Yurtdışında işçi olarak çalışanlar için, aileleri Türkiye'de olsun
yurtdışında olsun, çocukların denetimi ve eğitimlerinin "pürüzsüz" devam etmesi
önemli bir sorundur, bu açıdan dini cemaatlere dayalı özel liseler onlar için gü­
venilebilecek ve başarılı iyi eğitim kurumlardır. Anadolu liselerinde yurtdışı do­
ğumluların oranın yüksek olması, yurtdışında bulunan ailelerinin kültürel serma­
yelerinin artmış olması ile açıklanabilir, ancak bu bir hipotez olarak alınıp bu
alanda yeni araştırmalar yapılmalıdır.

sa

Modern leşme ve Eğitim

Bu bölümün sonucu olarak, sosyo-ekonomik köken açısından en üst düzey­
de ikili bir ayırımdan bahsedebiliriz. Bu ayırımın bir tarafını meslek teknik liseleri,
imam-hatipler ve normal devlet liseleri oluştururken diğer yanını dini cemaatlere
dayalı özel okullar, anadolu liseleri ve laik çevralere dayalı özel okullar oluşturu­
yor. Bu iki grubun kendi içlerinde homojen olduğu anlamına gelmiyor. Aksine,
bazı açılardan imam-hatip liseleri ile cemaat okulları benzerlikler sergilemekte­
dir. Mesela, iki okulda da belirgin bir esnaf-zanaatkar ağırlığı vardır. Fakat, ce­
maat okullarının paralı olması, daha başarılı öğrencileri hedeflernesi ve "elit" ol­
ması, imam-hatip okullarının müfredatlarında dini �ğitime ağırlıklı olarak yer ve­
rilmesi, bu iki okulu birbirinden ayırmaktadır. Eğitim düzeyi, mesleki statü ve
doğum yeri gibi değişkenierin tümünü göz önüne alarak bir değerlendirme ya­
parsak, anadolu ve özel liselere devam eden öğrencilerin belirgin bir şekilde
kentli bir görünüm arzettiğini, diğer okulların iç farklıları olmasına rağmen bu iki
tür okula göre daha "taşralı" (az eğitimli ve düşük statülü mesleklerde çalışan
ailelerden gelen .köy ya da kasaba kökenliler) özellikler taşıdığını söyleyebiliriz.
Öğrencilerin tutum ve davrçı.nışlarını inceleyerek bu konuyu derinleştirebiliriz.

5. Tutum ve Davranışlar
. Öğrencileri tutum ve davranışlarını anlamak için üç farklı grup soruya verilen

cevaplardan hareket edeceğiz. Bunlardan birincisi, izlenen gazete ve televizyon
kanallarını öğrenmeye yönelik sorulara verilen cevapları kapsıyor. ikinci grup,
kadınların toplumsal hayattaki yeri ile ilgili sorulara verilen cevaplardan oluşu­
yor. Son grupta ise, din; kültür, gelenek ve bilim ilişkisi üzerine olan sorulara ve­
rilen cevaplar yeralıyor. Aşağıda inceleyeceğimiz üç grup sorunun öğrencilerin
tutumlarını ve ideolojik-siyasi tavırlarını anlamak için yeterli olacağı yönünde bir
iddiamızın olmadığını hatıriatmakta yarar var. Sadece, bu tür değişkenlerle okul
türleri ve öğrencilerin toplumsal özellikleri arasında bir ilişkinin kurulabileceğini
ve böylesi bir yaklaşımın eğitim alanındaki dönüşümü anlamak açısından yeni
açılımlar sunabileceğini düşünüyoruz. Yine bu soruları okul türlerini temel ala­
rak değerlendirmeye, okullar arasındaki farkları ve benzerlikleri göstermeye ça­
lışacağız.

5. 1. Gazete ve Televizyon Kanallan
Öğrencilerin çeşitli konulardaki tutum ve davranışlarını anlamak için öncelik­

le gazete okuma alışkanlıkları, okudukları gazete türü ve en çok izlenen TV ka­
nallarını inceleyeceğiz. Eğitim kurumlan temel sosyalizasyon kurumlarından ol­
masına karşın, sosyalizasyonu sağlayan tek kurum değildir. Eğitim ve aile ku­
rumlarının yanı sıra etkisi g iderek artan iletişim araçlarını da bireylerin sosyali­
zasyonunu sağlayan bir kurum olarak dikkate almak gerekir: Ayrıca, iletişim
araçlarının bireylerin siyasal fikirlerinin oluşmasına da önemli katkıları olduğunu
söylemek mümkündür. Ülkeriıizde, devamlı takip edilip edilmemesi dışında, ga­
zete ve şimdilerde televizyon kanalları bireylerin siyasi eğilimlerinin anlaşılması

69

Bahattin Akşit - M ustafa Şen - M u stafa Kemal Coşku n

için kullanılabilecek göstergelerden biridir. Dolayısıyla; bu değişkenler yoluyla
okul türlerine göre öğrencilerin farklı politik eğilimlerinin neler olduğu hakkında
da fikir sahibi olabiliriz.

Tablo S
Okul Türlerine Göre Öğrencilerin Okudukları Gazeteler _

Gazetelerin MTL iHL NDL CDÖL AL Öl Toplam

Türü N % N % N % N % N % N % N %
Cevap Yok,
O kurnaz 51 25.2 136 33.9 1 1 6.3 89 15.2 7 5.8 5 4.3 299 12.6
Sol 3 1 .5 6 3.4 6 1 .0 10 8.3 16 13.7 41 2.6
Uberal 13 6.4 10 5.7 40 6.8 16 13.3 8 6.8 87 5.4
Merkez 81 40.1 22 5.5 122 69.7 268 45.9 79 65.8 86 73.5 658 41.2 -·
Magazin 24 1 1 .4 12 3.0 1 1 6.3 28 4.9 4 3.3 1 0.9 80 5.0
islamcı,
Milliyetçi 17 8.4 222 55.4 7 4.0 127 21.7 4 3.3 376 23.5
Spor 13 6.4 9 2.2 8 4.6 26 4.5 3 2.5 0.9 58 3.6
Toplam 202 100 401 100 175 1 00 584 100 120 100 1 17 100 1599 100

Not: Sol gazeteler: Cumhuriyet, Emek, Gündem; Liberal gazeteler: Radikal, Yeni yüzyii; Merkez
gazeteleri: Hürriyet, Milliyet, Sabah; Magazin, Akşam, Gözcü, Asabi, vb.; islamcı ve Milliyetçi
gazeteler: Zaman, Türkiye, Akit, Yeni Şafak, Hergün, Ortadoğu gazeteleri.

Tablo 7
Okul Türlerine Göre Öğrencilerin izledikleri TV Kanalları

MTL iHL NDL CDÖL AL ÖL Toplam

N % N % N % N % N % N % N %
9evap yok,
Izlerrez 26 12.9 100 24.9 18 10.3 78 13.4 10 8.3 12 10.3 244 12.6
Atv, Kaf!aiD,
Showtv, I.Star 158 78.2 103 25.7 145 82.9 421 72.1 87 72.5 80 68.!1 994 62.2
islamcı Kanallar 6 3.0 145 46.1 8 4.6 42 7.2 1 0.8 242 15.1
Ntv, Cine5,
Müzik Kanallan 10 5.0 9 2.2 42 7.2 33 5.7 17 14.2 24 4.1.5 94 5.9
TRT Kanalları 2 1 .0 4 1 .0 1 0.6 6 1 . 1 5 4.2 1 0.9 20 1 .3
Diğer Kanallar 0.6 4 0.7 5 0.3
Toplam 202 100 401 100 175 1 00 584 1 00 120 100 1 1 7 100 1599 100

Altını çizmek istediğimiz birinci nokta, gazete okumadığını belirten ya da bu
soruya cevap vermeyenierin oranın imam-hatip öğren.cller� içinde oldukça yük-
sek olmasıdır. Aynı durum izlenen TV kanalları için de söz konusudur.

70

Modern l eşme ve Eğiti m

imam-hatip lisesi öğrencilerinin, tüm diğer okulların tersine, tercih ettiği gazete
ve TV kanalları islamcı ve milliyetçi yayın yapanlardır. Dahası, üç lise (mesleki
teknik, imam-hatip, dini cemaatlere dayalı liseler) içinde hem TV ve gazete izle­
meyenierin veya bu soruya cevap vermeyenierin hem de islamcı ya da milliyetçi
gazeteler ile TV kanallarını izleyenierin oranları diğer okullardan daha yüksektir.
Bu verilerden yola çıkarak, farklı liseleri içeren iki grubun varl ığından söz edebi­
liriz: bir yanda özellikle imam-hatiplerde yoğunlaşan ve cemaat liselerini de
kapsayan islamcı ve milliyetçi gazete ve TV kanalarının izleyicisi olan bir grup;
diğer tarafta özel okullar ve anadolu liselerinde daha ağırlıklı olmak üzere nor­
mal devlet liselerini de içine alan dini ve milli içeriği olmayan gazete ve TV ka­
nallarını takip eden diğer grup. Meslek teknik liseleri gazete tercihleri açısından
birinci gruba daha yakın olmasına karşın TV kanalları açısından bu gruptan hay­
li uzaktır. Son bir nokta, anadolu ve özel lise öğrencilerin Ntv, Cine5 ve müzik
kanallarına diğer tüm okulların öğrencilerinden daha fazla ilgi göstermesidir. Bu
tür kanallar herhangi bir siyasi tutumu temsil etmemenin yanı sıra sinema, mü­
zik gibi kentli değerleri daha çok temsil eden yayınlara öncelik vermektedir. Bu,
anadolu ve özel lise öğrencilerinin kentli değerlerle daha özdeş olduğu yolun­
daki gözlemimizi destekler niteliktedir.

5. 2. Kadm Sorununa Yak/aştm/ar
Kadınların toplumsal hayat içindeki yeri ve statüsü islam ve modernleşme

tartışmalarının merkezi noktalarından birisini oluşturmaktadır. Türkiye'de laiklik
yandaşları ve karşıtları kadınların örtünmesi, toplumsal hayatta daha fazla yer
alması gibi konularda sürekli bir mücadele halindedir. Biz burada bu konuya,
farklı tür liselere devam eden öğrencilerin cevaplarını sunarak bakmak istiyoruz.
Eğitimle ilgili son düzenlemelerde, kız öğrencilerin örtünmasinin ya da türban
sorununun tekrar gündeme geldiğini hatırlarsak konunun eğitim kurumları açı­
sından hala önemini koruduğunu söyleyebiliriz. Bunun yanı sıra, öğrencilerin
kadınların toplumsal hayattaki yeri ve statüsü hakkındaki görüşlerinin hangi
okullarda modern ya da geleneksel değerlerin ağırlıklı olarak üretirdiğinin zımni
bir göstergesi olarak da yorumlanabilir. Tabii, burada sıfır toplamlı bir durum­
dan bahsetmiyoruz. Aşağıda görüleceği gibi değişen oranlarda da olsa kadın
sorununa ilişkin olarak "modern" ya da "geleneksel" görüşler tüm okullarda terri­
sil imkanı bulmaktadır. Aşağıdaki tablo, öğrencilerin kadınların çalışmasına, blr
meslek sahibi olmasına, kadının gündelik ve sosyal yaşamını oluşturmasına da­
ir yaklaşımlarını içermektedir.4 .

Kadınların toplumsal hayattaki yeri ile ilgili sorulara verilen cevaplara baktığı­
mızda, ''tutucu" ve "modern" uçların esas olarak iki farklı okul türünde temsil
edildiğini söyleyebiliriz. imam�hatip liselerinden hemen hemen her soruda en

4 Tablo 8 ve 9'da kullandığımız önermeler öğrencilere beşli Likert tipi sorular olarak yöneltildi. Fa­
kat burada durumu daha sade bir şekilde resmetmek için her soruya verilen "fikrime çok uygun"
ve "fikrime uygun" cevaplarını birleştirerek verdik. Tablolarda, önerilere "fikrim yok", "fikrime ay­
kırı" ve "fikrime çok aykırı" cevaplarını verenlerin oranları alınmamıştır.

7 "1

Bahatti n Akşit - M ustafa Ş e n - M us-tafa Kem al Coşkun

tutucu yaklaşıma büyük destek gelirken, modern tutuma en büyük destek özel
liselerden geliyor. imam-hatip l iselerine en yakın tutumu sergileyenler mesleki
teknik lise öğrencileriyken, özel liselere en yakın tutumu anadolu liseleri gösteri­
yor.- Adı geçen okulların öğrencilerinin sosyo-ekonomik kökenierinin benzerlik­
lerine yukarıda dikkat çekmiştik. Fakat burada belirtmemiz gereken nokta, gele­
neksel davranışları sadece imam-hatip liseleriyle sınırlamanın doğru olmayaca­
ğıdır. Bu durumda, kadın sorunu hakkındaki geleneksel davranışlara tek başına
dinsel eğitimin yol açtığını söylemek zor olsa da dini eğitimin geleneksel davra-

. nışları pekiştirdiğini hatta daha siyasi bir mecraya soktuğunu söylemek müm­
kündür.

Tablo 8
Okul Türlerine Göre Öğrencilerin Kadın Sorunu ile ilgili Önermalere Fikrime

Uygun ve Çok Uygun Diyenierin Yüzdeleri

MTK iHL NDL CDÖL AL ÖL Toplam
KI 64.9 55.9 85.7 80.5 92.5 92.3 74.7
Kil 54.0 39.4 74.9 71 .9 88.3 90.6 64.4
Kll l 50.0 51 .9 21 .7 25.9 1 5.8 1 2.0 33.2
KIV 52.5 47.9 72.6 78.3 90.8 90.6 68.6
KV 1 0.9 1 1 .5 4.0 4.3 1 .7 2.6 6.6
KVI 35.1 35.2 1 3.1 1 4.4 5.8 8.5 21 .0
KVII 27.7 90.3 1 2.6 33.7 9.2 1 .7 40.7

Notlar: KI, "Kadınlar dışarıda çalışarak eve kazanç sağlamalıdır''. Kil, "Kadınlar yalnız başlarına
seyahat edebilirler''. Kll l , "Kadının esas yeri evi olmalıdır''. KIV, "Kadın kendi fikirlerini serbestçe
başka erkeklere söyleyebilmelidir''. KV, "Kadınların okuyup meslek sahibi olmaları gereksiz­
dir''. KVI, "Kadın kendi fikirlerini yalnızca kocasına söyleyebilmelidir''. KVII, "Kadınlar dışarı çık­
tıklarında ya da başkalarının yanında mutlaka örtünmelidir''.

Geriye kalan iki okul türünden, normal devlet liselerinin öğrencileri genel ola­
rak modern tavırlara daha yakın özellikler sergiliyor. En ayırt edici konu, kadın­
ların örtünınesi sorusu, açısından bakarsak, normal devlet liselerinin öğrencileri
açıkça modern gruba, dini cemaatlere dayalı okullar ise tutucu gruba dahil edi­
lebilir.

Yukarıdaki sorulara verilen cevapların tümü göz önüne alınırsa, en ilginç tu­
tumu dini cemaatlerce desteklenen özel okulların öğrencilerinin sergilediği gö­
rülür. Bu okulların öğrencileri kadınların toplumsal hayattaki yeri hakkındaki so­
rulara verdikleri yanıtlar açısından imam-hatiplerden ve bazen mesleki teknik li­
selerden daha az tutucu gözükmektedirler. Hatta, çoğu soruya verdikleri yanıt­
lar onları normal devlet liselerinin öğrencilerine yakınlaştırıyor. Bu tür okulların
öğrencilerinin imam-hatipiere göre daha modern tavırları benimsernelerinin sos­
yo-ekonomik kökenle ve bu okullardaki eğitim ile ilişkisi olduğu varsayılabilir.

72

M odern l eş m e ve Eğitim

Fakat, araştırmanın yapıldığı dönemin özelliklerinin bu okullardan görece mo­
dern cevaplar gelmesine ya da modern cevapların verilernesine etkisinin olabi­
leceğini hatırlatmamız gerekiyor. Yukarıda da belirttiğimiz gibi, bu çalışmanın
saha araştırması zorunlu kesintisiz sekiz yıllık eğitimin uygulanmaya başlandığı
ilk eğitim yılında yapıldı. Bu dönem"28 Şubat sürecin"in devam ettiği "olağanüs­
tü" bir dönemdi. Bu dönemde sadece imam-hatipler değil dini cemaatlerce des­
teklenen özel okullar da tartışma gündemine geldi. Araştırmamız sırasında bu
okulların yöneticileri, yaşadıkları sıkıntılardan dert yanarak, tüm gözlerin üzerle­
rinde olduğunu ve öğrencilerinin büyük bir "baskı" altında kaldığını, sürekli "de­
netim"lerin kendilerini ve öğrencileri bunalttığını belirtti ler. Bu nedenlerle, bu
okullarda araştırma izni almak için daha çok çaba sarf etmemiz gerekmiştir. Zor
şartlar altında araştırma yapmamız ve ayrıca, anket uygulaması sırasında kimi
öğretmenierin öğrencilere bazı sorulara nasıl cevap vermeleri gerektiği hakkın­
da "telkinler"de bulunmalarına da engel olamamamız, bu okullardan aldığımız
bazı yanıtların güvenirliliğini etkiledi.. Tüm bunlara rağmen, bu tür okullarla
imam-hatip l iseleri arasında hem sosyo�ekonomik köken hem de ideolojik ve si­
yasi tutum sertliği ya da yumuşaklığı açısından ciddi farklılıkların bulunduğunu
belirtmemiz gerekiyor.

Kadınların toplumsal hayattaki yeri ile ilgili sorulara verilen yanıtları cinsiyete
göre karşı laştırdığımızda önemli farkl ıl ıkların ortaya çıktığını vurgulamalıyız.5
Okulların hemen hemen hepsinde erkek öğrencilerin daha tutucu ve geleneksel
davranışları daha fazla benimsemiş olduğu görülmektedir. Ne var ki, bu eğilim
imam-hatip liselerinde çok daha fazla belirgindir. imam-hatip liselerindaki kız
öğrenciler ise normal devlet liseleri ve meslek liselerindeki öğrencilere benzer
davranışlar sergilemektedir. Bu anlamda, kız ve erkek öğrencilerin kadın soru­
nuna yaklaşımlarında dinsel ideolojinin ve dinsel eğitimin yanı sıra toplumsal
cinsiyetin de belirleyici öneme sahip olduğu söylenebilir.

Son olarak, kadınların göreli olarak toplumsal hayatta başarılı olduğu ya da
modern hayatın gereklerinin üstün geldiği alanlarda tutucu cevapların genel
toplam içindeki oranları ciddi şekilde azalmaktadır. Mesela, "kadınların okuyup
meslek sahibi olmaları gereksizdir'' şeklindeki bir önerme ciddi bir destek gör­
mezken "kadınlar dışarıda çalışarak eve kazanç sağlamalıdır" önermesi çoğun­
luğun desteğini almaktadır.

5. 3. Din, Kültür ve Bilim
Öğrencilerin tutumlarını anlamak için son olarak dinin bireysel ve toplumsal

önemine yönelik soruların yanıtlarını Türkiye'nin modernleşme sürecinde önem­
li olan din-kültür, din-bilim gerilimi bağlamında inceleyeceğiz. Aşağıdaki tabloda
sunduğumuz yanıtJ_ar, din-bilim ve din-kültür il işkisi üzerine öğrencilerin tavırları
hakkında bir bilgi edinmemize de yardımcı olacak niteliktedir. Dahası, dini eği-

5 Bu sorulara verilen yanıtları cinsiyet ve okullara göre sunan tabioyu burada yazıyı çok uzatacağı
için vermedik. ·

73

Bahatti n Akşit - M ustafa Şen - M u stafa Kemal Coşkun

tim veren imam-hatiplerle diğer okulların öğrencilerinin bu tür konulardaki tu­
tumlarını karŞılaştırma olanağına da sahibiz.

Tablo 9
Okullara Göre Öğrencilerin Din, Kültür ve Bilim ilişkisi ile ilgili Önermalere

Uygun ve Çok Uygu n Diyenierin Yüzdeleri

MIK iHL NDL CDÖL AL ÖL Toglam
DKBI 63.4 95.0 53.1 54.0 39.2 27.4 62.3
DKB II 42.6 61 .1 38.3 33.7 32.5 27.4 41 .7
D KB l l l 76.2 55.1 78.9 69.0 70.0 72.6 67.9
D KB IV 39.1 62.6 29.7 37.0 30.8 30.8 42.0
DKBV 48.0 35.7 52.4 59.8 74.2 81 .2 54.1

Notlar: DKBI, "olgun bir hayat felsefesine sahip olmak için dini inanç şarttır". DKBII, "Bazı gele­
neklerimiz dini inançlarımızia çelişmektedir''. DKBIII, "Kültürümüzün bütün yönleri yaşadığımız
çağa uygun hale getirilmelidir''. DKBIV, "Bilim ne kadar ilerlerse ileriesin insanoğlu kainatın sır­
larını çözemez". DKBV, "Kuwetli dini inançları olmadan da, iyi bir insan olunabilir''.

Kadınların toplumsal yaşamdaki yeri ile ilgili sorularda olduğu gibi,
imam-hatip öğrencileri diğer okullara göre daha tutucu tavır sergiliyor. Yine yu­
karıdakine benzer bir tablo ortaya çıkıyor. Bir yanda daha modern tutumu sergi­
leyen özel ve anadolu liselerinin öğrencileri, diğer yanda daha geleneksel ve tu­
tucu tavırları benimseyen imam-hatip ve meslek teknik liselerinin öğrencileri.
Normal devlet liseleri ile dini cemaatlere dayalı özel liselerin öğrencileri iki grup
arasında yer alıyorlar ve tek tek sorular bazında bazen bir gruba bazen diğer
gruba daha yakın gözüküyorlar. Cemaat özel liseleri ile ilgili yukarıda koyduğu­
muz kayıt hatırlanırsa, bu tür okulların öğrencilerinin okulları hakkında dini okul
fikri vermemek için bu tür sorulara temkinli cevap verdikleri düşünülebilir. Yine
de, bu tür okulların eğitim politikasında fen bilimlerine yapılan özel vurgunun
öğrencilerin din-bilim, din-kültür arasındaki gerilim hakkındaki düşüncelerini et­
kilemesi olasılığı vardır.

Daha önceki verilerde de gözlendiği gibi, kız ve erkek öğrencilerin tutumları­
nın hem genel olarak hem de okul türlerine göre farklılıklar göstermektedir. 6
Okul türleri ve cinsiyetten kaynaklanan tüm farklılıklara rağmen, genel oraniara
bakarak, ortalama bir lise öğrencisinin dini inancı şart gördüğünü, dini inançlar­
la geleneklerimizin çelişmediğini düşündüğünü, kültürümüzün çağa uygun ol­
ması gerektiğini, bilimin kainatın sırlarını çözebileceğini düşündüğünü ve dini
inanç olmadan da iyi bir insan olunabileceğini düşündüğünü söyleyebiliriz.

6 Bu sorulara verilen yanıtların cinsiyet ve okul türlerine göre dağılımını yazıyı çok uzatacağı için
burada vermedik.

74

M od ernl eş m e ve Eğitim

6. Sonuç
Türkiye toplumunun dipten gelen dalgalarla kökten değişimler geçirdiğini bu

büyük dönüşümün gerçekleştiği son elli yılın kırk yılında aktif sosyologluk ya­
pan Mübeccel Kıray araştırmaları, kitap ve makaleleri ve sampazyum ve dersle­
rindeki sözel bildirileri ile saptamış ve dinleyen ve izleyen herkese duyurmuştur
(Kıray, 1 964, 1 972, 1 982, 1 986, 1 999) . Türkiye'deki demografik, ekonomik, top­
lumsal, kültürel dönüşüm üzerine yapılan araştırma ve tartışmaları bu yazının
çerçevesi içinde irdelemek için yerimiz yoktur; ancak bu dönüşümler ile eğitim­
deki dönüşümleri araştıran ve tartışan bazı kaynaklara gönderme yapabiliriz
(Akşit, 1 986b, 1 997, 1 998; Tekeli, 1 980, 1 998a, 1 998b) .

Bu yazıda bu dönüşümlerin sonucunda orta öğretim düzeyinde ortaya çıkan
okul türleri ve öğrencileri arasındaki benzerleşme ve farklılaşma ortaya konuı­
maya çalışılmıştır. Okullar ve öğrenciler düzeyindeki benzerleşme ve farklılaşma
sınıfsal veya kökene ilişkin değişkenler ve siyasal dinamiklerle ilişkilandirilmek
durumundadır. Bu yazıda bu konuda sadece bir başlangıç yapılmıştır.

Bu yazıyı şöy1e bir soruyu irdeleyerek bitirebiliriz: toplumumuzun dinsel .ya
da laik çerçevelerde benzeşerek ve tekdüzeleşerek yeniden üretilme­
si/dönüşmesi ve otoriterleşmesi mi yoksa farklllaşarak ve. çeşitlanerek yeniden
üretilmesi/dönüşmesi ve demokratikleşmesi mi Türkiye'de hakim olacaktır? Bu
ikileminin nasıl ve ne yönde çözüleceği çok güncel ve hayatidir. islam'a özgü
bir demokrasi biçimi olmadığına göre (Tibi, 1 999:53), bu süreç yine modern sis­
temin demokratik yapısı içinde çözülebilir görünmektedir. Farklı kimliklerin çe­
şitlenerek artması ve bireylerin kendi kimliklerinin bilincine varması medemite­
nin demokratik ve sivil toplumcu yeniden yapılanmasının önünü açacak bir bi­
çimde de kullanılabilir; laik veya dinci otoriter düzenierin kurulmasının gerekçesi
de olabilir. Türkiye toplumu bu ikilemin kolları arasında kıvranarak bunalmakta­
dır. Bunalımın demokratik yollarla aşılması ekonomik, siyasal ve toplumsal alan­
·lardaki yeniden üretim ve dönüşümler yoluyla olduğu kadar eğitimsel, kültürel
ve kişisel alanlardaki yeniden üretim ve dönüşümlerle de ilgili olacaktır (Akşit,
1 998) . Bu araştırmanın bulguları ümit verici bazı dönüşümler yanında bunalıma
götürÇıcu yi:miden üretim ve dönüşümlerin de olduğunu göstermektedir. Dipten
gelen kökten dönüşümlerin olduğy bir toplumda demokratikleşmenin de buna­
lımın da uzun süre yaşanacağfnı bu geçiş toplumunun en başta gelen sosyolo­
ğu olan M. Kıray bize göstermiştir� Biz de onun açtığı bu yoida bu dönüşümü
araştırmaya, anlamaya ve belki de oluşturmaya ve dönüştürmeye devarn ede-
ceğiz. Yolumuz..açık olsun.

· ·

Referanslar
Akşit, B. 1 998. "Türkiye'de Kent-köy, Sınıf, Din ve Etnisite Farklılaşmaları ve Toplumsal Kültü­

rel Bunalımdan Demokratik Çıkış" Türkiye'de Bunaflm ve Demokratik Ç1k1ş Yol/an, Türkiye
Bilimler Akademisi Yayınları, Ankara, s. 1 93-225.

75

Bahattin Akşit - M ustafa Ş e n - M ustafa Kemal Coşkun

Akşit, B . 1 997. "Sosyoloji" Cumhuriyet Döneminde Türkiye'de Bilim: Sosyal Bilimler, Türkiye Bi­
limler Akademisi (TÜBA) Yayınları, Ankara, 7-18.

Akşit, B. 1 991 . "lslamic Education in Turkey: Medrese Reform in Late Ottoman Times and
lmam-Hatip Schools in the Republic", R.L Tapper (ed.), Islam in Modern Turkey, London:
IB Tauris.

Akşit, B. 1 986a. "Imam-Hatip and Other Secondary Schools in the Contex of Political and
Cultural Modemization of Turkey", Journal of Human Sciences, V/1, s. 25-41 .

Akşit, B. 1 986b. "Türkiye'de Sosyoloji Araştırmaları: Bölmelenmişlikten Farklılaşma ve Çeşit­
lenmeye" S. Atauz (ed.) Türkiye'de Sosyal Bilimlerin Gelişmesi, Türk Sosyal Bilimler Der­
neği yayınları, Ankara, 1 986, s. 1 95-232.

Bourdieu, P. ve Passeron, J-C. (1 977) Heproduction in Education, Society and Cu/ture, Sage
Publications, London. Bourdieu, P. ve Wacquant, L.J.D. (1992) An lnvitation to Reflexive
Sociology, Polity Press, Cambridge.

Boratav, K. 1 995. istanbul ve Anadolu'dan Smlf Profil/eri, Tarih Vakfı-Yurt Yayınları, istanbul.
DiE, 1 9.96. Milli Eğitim istatistikleri, DiE yayınları, Ankara.

Gellner, Ernest. 1 983. Nations and Nationalism. Blackwell, Oxford.
Gökalp, Z. 1 977. Türkçülüğün Esas/art, MEB yayınları, Ankara.
Göle, N. 1 998. "Batı-Dışı Modernlik Üzerine Bir ilk Desen", Doğu Batt Dergisi, sayı:2, ss: 57-64.
Kahraman, H.B. ve Keyman, F. 1 998. "Kemalizm, Oryantalizm ve Modernite", Doğu Datt Dergi-

si, sayı: 2, ss: 65-77.
Kazamias, A. 1 966. Education and the Quest for Modernity in Turkey. Alien and Unwin, The .·

University of Chicago Press.
Kıray, M. 1 964. Ereğli: Ağ tr Sanayiden Önce bir Sahil Kasabast, DPT Yayınları, Ankara.
Kıray, M. 1 972. Örgüt/eşerneyen Kent, Sosyal Bilimler Derneği Yayınları, Ankara.
Kıray, M. 1 982, Toplumbilim Yaztlart, AiTiA Yayını, Ankara.
Kıray, M. " Toplum, Bilgi ve Türkiye" S. Atauz (ed.) Türkiye'de Sosyal Bilimlerin Gelişmesi, Türk

Sosyal Bilimler Derneği yayınları, Ankara, 1 986, s. 1 87-1 94.
Kıray, M. 1 999. "Modernleşmenin Temel Süreçleri" Bilanço 1923-1998: Ekonomi, Toplum,

Çevre, Cilt 2, TÜBA, TSBD ve Tarih Vakfı Yayınları, istanbul, s. 1 61-168.
Mardin, Ş. 1 992. Din ve ideoloji, iletişim Yayınları, istanbul.
MEB 1 993. Milli Eğitim ile ilgili Bilgiler, Ankara.
Rahman, F. 1982. /s/am and Modernity, The University of Chicago Press, Chicago.
Tanilli, S. 1 994. Nastl Bir Eğitim istiyoruz? Cem Yayınevi
Tekeli, i. 1 980. Toplumsal Dönüşüm ve Eğitim Tarihi Üzerine Konuşmalar, Mimarlar Odası ya­

yınları, Ankara.
Tekeli, i.-S. ilkin. 1 993. Osmantt 'imparatorluğunda Eğitim ve Bilgi Üretim Sisteminin Oluşumu

ve Dönüşümü, Türk Tarih Kurumu, Ankara.
Tekeli, i . 1 998a. "Kent Planlaması ve Kent Araştırmaları" Cumhuriyet Döneminde Türkiye'de Bi­

lim, Sosyal Bilimler, ll, TÜBA yayınları, Ankara, s. 97-1 59.
Tekeli, 1 . 1 998b. Tarih Bilinci ve Gençlik, Tarih Vakfı Yurt Yayınları, istanbul.
Tibi, B. 1 999. "Islam, Democracy and the Visian of an lslamic State", Y.S.Tezei-W. Schön­

bohm (ed.), World, Islam and Democracy, Konrad Adenauer Foundation, Ankara.

76

NÜFUSUN HOMOJENLEŞTiRiLMESi VE
EKONOMiNiN TÜRKLEŞTiRiLMESi

SÜRECiNDE BiR AŞAMA-: TÜRK · YUNAN
NÜFUS MÜBADELESi , 1 923 -1 924

Ayhan Aktar

•

ııoünyada kişi için doğup büyüdüğü yeri
kaybetmekten daha büyük bir ac1 olamaz. n

Euripides, MÖ, 431

• nlü ingiliz tarihçisi Arnold Toynbee, 1 922 yılında kaleme
aldığı The Westem Question Greece and Turkey: A
Study in the Contact of Civilizations başlıklı kitabında,
Türk ve Yunan toplumlarında milliyetçi akımların gelişi­
mi konusunda ilginç bir tespit yapar. Toynbee'ye göre
ııooğu'ya milliyetçilik [fikrinin] aşılanmış olması, [Doğu

toplumlarına] başından beri gittikçe azalan oranlarda mutlu­
luk ve refah getirmiştir11 (Toynbee, 1 922: 1 8) . Bu tespit, özellik­
le Türkiye ile Yunanistan arasında Milli Mücadele'den sonra
yapılmış olan nüfus mübadelesi düşünüldüğünde çok yerin­
dedir. 1 922 - 1 924 yılları arasında Anadolu'da yaşayan yakla­
şık 1 ,200,000 Anadolu Rum'unun ve Yunanistan'da yaşayan
400,000 civarındaki Rumeli Müslümanlannın yerinden yurdun­
dan edilmesi, göç edenler açısından kargaşa ve umutsuzluk
kaynağı olmasının yanı sıra, iki ülkenin toplumsal ve siyasal
dokusunda temelli dönüşümler meydana getirmiştir.

Mübadelenin Türk ve Yunan toplumlarında yarattığı dö­
nüşümlerin dışında, devletler hukukuna getirmiş olduğu bir
yenilikten bahsedebiliriz. Türk ve Yunan heyetleri arasında
Lozan'da 30 Ocak 1 923 günü imzalanan ve resmi adı 11Yu­
nan ve Türk Halklarının Mübadelesine ilişkin Sözleşme ve

Marmara Üniversöesi S�aseı Bilimi ve
Uluslararası ili§�ler Bölümü Öğretim Üyesi

77

Ayh an A ktar

Protokol" olan bu belge ile ulus devletlerin kendi aralarında anlaşarak azınlıkla­
rından "değiş tokuş yöntemi" ile kurtulmaları olgusu devletler hukukuna "emsal"
olarak yerleşmiştir.1

Konuya ulus devletler bu ülkelerde yönetirnde olan milliyetçi seçkinler açı­
sından yaklaştığımız zaman bazı ilginç sonuçlar çıkmaktadır. Azınlıkların müba­
delesinin hukuki ve kabul edilebilir bir alternatif olarak ortaya çıkmış olması, dini
ve etnik azınlıkların bulunduğu ülkelerdeki milliyetçi seçkinleri birçok bakımdan
rahatlık ve atalete sevk etmiştir. Kendi azınlıklarından nüfus mübadelesi yolu ile
kurtutabileceklerini düşünen milliyetçi seçkin ler, ülkelerinde farklı grupların barış
içinde bir arada yaşamasını sağlayacak siyasal ve yasal d üzeniemelerin hayata
geçirilmesini hep savsaklamışlardır. Türk - Yunan nüfus mübadelesi ile azınlıkla­
rın değiş tokuş edilmesi hukuki ve makul bir çözüm ortaya çıktığı için, milliyetçi
seçkinler kendi etnik ve dini azınlıklarını bir "kriz döneminde takas edilecek in­
san malzemesi" olarak görmeye başlamışlardır.2 Ayrıca, etnik milliyetçiliğin ege­
men olduğu ülkelerde etnik ve dini azınlıkların konumunu anlamak açısından
mübadele sürecinde ve sonrasında yaşananlar çok öğreticidir. Bu bağlamda,
Antony D. Smith'in etnik milliyetçilik hakkında yapmış olduğu tespitler son dere­
ce anlamlıdır. Smith' e göre etnik milliyetçilik anlayışının geçerli olduğu ülkelerde
azınlıklar, ya baskılar karşısında yurt dışına sürülmüşler, ya da kendi memleket­
lerinde 'yabancı' veya 'ikinci sınıf vatandaş' muamelesi . görmüşlerdir (Smith,
1 994: 1 96). Milliyetçi yönetimler açısından, azınlıklara karşı ayrımcı politikalar
uygulanarak insanların hayatını çekilmez hale getirmek ve onları yurt dışına gö­
çe zorlamak daha tercih edilen bir uygulama olmuştur.3

Bu yazıda , 1 923 -1 924 yıllarında uygulanan Türk - Yunan nüfus mübadelesi­
nin toplamsal ve ekonomik sonuçları esas olarak Türkiye açısından ele alına­
caktır. i lk olarak, Amerikan Milli Arşivlerindeki diplomatik yazışmalarda, müba­
dele ile ilgili yorum ve değerlendirmelerle işe başlamak istiyorum. Bu çalışma­
nın i lerleyen bölümlerinde, 1 924 yılında muhalefet tarafından hükümetin müba­
dillerin iskanı ile ilgili olarak verilen meclis araştırması önergesinin TBMM'de ya­
rattığı tartışmaları ele almak istiyorum. Bu tartışmaların ışığında, Türk - Yunan

ı Yunan ve Türk Haklarının Mübadelesine ilişkin Sözleşme ve Protokol'un tam metni için bkz. Lo­
zan Barış Konferansı-Tutanaklar Belgeler. Takım ll, Cilt 2. Çeviren Seha L. Meray. Ankara: SBF
yayını, 1973. s. 89-95

.

2 1964 yılında Kıbrıs'la çatışmaların yoğunlaşması ile birlikte "etablis" statüsündeld İstanbul Rumlan
ve onlarla evli olan Türk vatandaşı Rumlar uluslararası pazarlıklarda koz 1 rehine olarak kullanıl­
mışlardır. Hülya Demir ile Rıdvan Akar'ın verilerine göre, yaklaşık 30-40 bin Rum, bu dönemde sı­
nır dışı edilmiş ve İstanbul'dald mailanna el konulmuştur. (Demir ve Akar , 1994). Yunanistan'da
Batı Trakya'dald Türk azınlık da benzer baskılarla karşılaşmışlardır. Bu konuda bkz. (Oran, 1991).

3 Hindistan'ın bağımsızlık kazanmasından sonra Paldstan'ın kurulma aşamasında -bir uluslararası
anlaşmaya dayalı olmadan!- belld de yüzyılın en büyük mübadelesi gerçekleşmiştir. Ağustos 1947
ile Mart 1948 arasında 4,500,000 Hindu ve Sikh Batı Paldstan'dan Hindistan'a ve yaklaşık
6,000,000 Müslüman da aksi istikamete göç etmiştir. Bu karşılıklı göç sürecinde çıkan çatışmalar­
da ild taraftan toplam 200,000 ldşi bayatını kaybetmiştir (Moon, 1962: 268-269).

7

Türk-Yu nan N üfus M ü badelesi , 1 923- 1 924

nüfus mübadelesinin Türkiye üzerinde yarattığı temelli dönüşümlerin daha iyi
tespit edilebileceğine inanıyorum.

1 - A. Mübadelenin Yaratmış Olduğu 11Mukayeseli Üstünlükler' Meselesi
1 922 - 1 924 yılları arasında Türkiye ve Yunanistan arasında gerçekleşen nü­

fus mübadelesi ile ilgili olarak ortaya çıkan tüm sorunlar, 1 O Haziran 1 930 tari­
hinde Ankara'da imzalanan antlaşma ile sona ermiştir. Bu antlaşma ile mübadil­
lerin Türkiye ve Yunanistan'daki mal varlıklarının tasfiyesi işi karşılıklı olarak hal­
ledilmiş, iki devlet arasında dostluk ve yakınlaşma rüzgarları esmeye başlamış­
tır. O dönemde Ankara ve Atina'da görev yapan Amerikalı diplomatlar, toplam
1 ,600.000 kişinin yerlerinden zorla kopartıldığı nüfus mübadelesinin yarattığı so­
runların diplomatik yollarla halledilmesi üzerine merkeze yolladıkları raporlarda
konuyu ayrıntılı olarak incelemişlerdir. Dönemin diplomatik yazışmalarının anali­
zinden ortaya çıkan ilginç bir sonuç da şudur: 1 923-1 930 yılları arasında Bal­
kanlarda barış ve huzur ortamının oluşturulmasının önündeki en büyük engel
mübadele sonrasında ortaya çıkan sorunlardır. 1 o Haziran 1 930 tarihinde Anka­
ra'da-imzalanan antlaşma ile bu sorunlar ortadan kalkmıştır.

Ekim 1 930'da Amerikalı diplomat Raymond Hare tarafından hazırlanan uzun
raporda, Türkiye ve Yunanistan açısından nüfus mübadelesinin yarattığı ekono­
mik ve siyasal sonuçlar şöyle özetlenmektedir:

"Genel bir durum muhasebesi yapmak gerekirse , [nüfus mübadelesin­
deni Yunanistan'm ekonomik aç1dan karli Çikarken, siyasal aç1dan zarar
ettiği ve Türkiye'nin ise siyasal aç1dan kazanç/i Çlkmasma karşm, ekono­
mik aç1dan kayiplar verdiği söylenebilir."4

Bu tespit bağlamında "ekonomik kayıp" kavramından ne anlaşılması gerekti­
ği az çok belli iken, "siyasal kazanç" kavramı üzerinde bir parça durmak gerek­
mektedir. Raymond Hare'e göre, Türkiye'nin en büyük siyasal kazancı
1923-1 930 yılları arasında dış göçlerin Türkiye'nin iç işlerine pek karışmamış ol­
masıdır. Bilindiği gibi, on dokuzuncu yüzyıl boyunca büyük devletler her vesile
ile gayri müslim azınlıklarla ilgili konularda Osmanlı devletinin iç işlerine müda­
hale etmişlerdir. Şüphesiz, nüfus mübadelesi sonucunda Anadolu'nun tama­
men "Türkleştirilmiş" olması, bu tip müdahalelerin toplumsal temelini ortadan
kaldırmıştır.

Hare'in raporunda, Yunanistan açısından ortaya sürülen "siyasal kayıplar" da
aynı şekilde dış müdahaleler ile ilgilidir. Anadolu'dan gelen muhacirlerin Yuna-

Raymond Hare tarafından hazırlanmış olan ve 'The Origin and Development of the Gre­
co-Turkish Exchange of Populations Questions" başlıklı, 15 Ekim 1930 tarihli ve 767.68115/143
numaralı özel rapor. Raymond Hare 1961-1964 yılları arasında Ankara'da ABD Büyükelçisi ola­
rak görev yapmı§tır. Bu çalışmada kullanılan Amerikan diplomatik yazı§maları için bkz. Records
of the Department of State Relating to the Political Relations of Turkey, Greece and the Balkan
States, 1930-1039.

79

Ayh a n A kt:ar

nistan'da iskanını sağlamak amacıyla yoğun olarak dış · kaynaklardan borç ve
kredi alan donemin Yunan hükümetleri, sonuç olarak ülkeyi dış müdahalelere
açık bir konuma düşürmüştür. Maliyeti ne kadar ağır olursa olsun, Yunanlı dev­
let adamları bu bedeli ödemek konusunda· pek tereddüt etmemişlerdir: Yuna­
nistan, 1 923 ile 1 930 yılları arasında, Anadolu'dan gelen muhacirlerin iskanı ko­
nusunda toplam olarak 1 0,000,000 Sterl in harcamıştır. Bu harcamalar, esas ola­
rak yabancı kaynaklardan temin edilen kredilerle gerçekleştirilmiştir. Kredi borç­
larının geri ödenmesi sürecinde, Yunan hazinesi yılda 2,888,000 Sterlin'lik bir
borç - faiz yükünün ağırlığı altında ezilmiştir. Petropulos'un belirttiği gibi, benim­
semiş oldukları gelişme modelini besleyen dış yardım musluklarının açık tutul­
ması amacıyla Yunanlı politikacılar gerekli her şeyi yapmışlardır. Bu yaklaşma­
nın sonucu olarak, yabancıların Yunanistan'ın iç işlerine karışması olarak özetle­
nebilecek bazıdış müdahaleler de sineye çekilmiştir (Petropulos, 1 976: 1 60).

Mübadillerin iskanı için harcanan para bakımından Türkiye'nin durumu ise,
Yunanistan'ın tam tersidir. Türkiye'de mübadillerin iskanı meselesi, öncelikle
ucuz emek gücünün devreye girmesi sonucu ekonominin büyümesini sağlaya­
cak bir mekanizma olarak kurgulanmamıştır. Konu, Türkiye'de sadece dar anla­
mıyla iskan meselesi olarak algılanmıştır. Aynı dönemde sınırlı mali kaynaklara
sahip olan Türkiye, Yunan hükümetinin harcadığı toplam meblağın yaklaşık yir­
mide biri olan 1 ,000,000 Sterlin'lik bir harcama yaparak kendi göçmenlerini is­
kan etmeye çalışmıştır. Sonuç olarak, Ankara yönetimi , mübadillerin milli eko­
nomi ile bütünleşmesini hızlandırmak amacıyla iç ve dış yardım ve borç alma­
mış ve böylece dış güçlerin olası müdahalelerinden de uzak kalmıştır.

Son dönem Osmanlı deneyimi göz önüne alındığında, bu sonuç cumhuriyeti
kuranlar açısından ciddi bir 'başarı' olarak kabul edilebilir. 1 930'1arda Ankara
yönetimi tarafından benimsenmiş olan ekonomik içe kapanma, devletçi koru­
macılık ve dış ilişkilerde açıkça dile getirilmiş olan tarafsızlık ve bağlantısızlık po­
litikaları, ondokuzuncu yüzyılın ikinci yarısındaki Osmanlı politikası ile karşılaştı­
rıldığında, yaklaşım farkları daha net olarak ortaya çıkar. Cumhuriyeti kuran seç­
kinlerin ekonomik- sosyal hayata ve uluslararası ilişkilere yaklaşımı, son dönem
Osmanlı deneyimi ile taban tabana zıt politikalar bütünü olarak görülmelidir.

2. Toplumsal Dokunun Dönüşümü:
Türkiye ve Yunanistan'da Etnik ve Dini Homojenlik Arayışları
Bu noktaya kadar mübadelenin sonuçları açısından Türkiye ve Yunanistan

arasındaki farkları dile getirmeye çalıştık. Şimdi "benzerlikler" üzerinde durabili­
riz: 1 923 yılında Lozan antlaşmasının yürürlüğe girmesi ve Yunanistan'ın ve Tür­
kiye'nin azınlık nüfuslarından arındırılmasıyla iki ülke de demografik açıdan bir
"saflaştırma ve homojenleşme" sürecine girmişlerdir. Mübadele sayesinde, Tür­
kiye ve Yunanistan büyük ölçüde kendi azınlıklarından kurtulmuşlardır. Yunariis-

so

TOrk-Yu n an N üfus M ü badelesi, 1 923- 1 924

tan'da Batı Trakya ve Türkiye'de ise istanbul'un dışında farklı diniere mensup
azınlıkların varlığından bahsetmek pek mümkün değildir.

Dönemin Yunan Başbakanı Yenizelos bu benzeriikierin çok iyi farkındadır.
Venizelos, 17 Haziran 1 930 tarihinde - yani Ankara sözleşmesinin imzalanma­
sından tam bir hafta sonra - Yunan parlamentosunda uzun bir konuşma yapar.
Bu konuşmada Venizelos, esas olarak parlamentodan Ankara sözleşmesinin
onayianmasını istiyor ve iki ülkedeki siyasi eğilimleri son derece gerçekçi bir bi­
çimde analiz ediyordu. Şöyle diyordu Venizelos:

"Türkiye'nin bizzat kendisi - yani yeni Türkiye - Osmanlı imparatorluğu fikri­
nin en büyük düşmamd1r. Yeni Türkiye, Osmanli imparatorluğu hakkmda
tek bir şey dahi duymak istememektedir. [Cumhuriyet Türkiyesi) homojen
bir Türk milli devletini kurmaya çal1şmaktad1r. (1922'de yaşadiğimiz] Kü­
çük Asya felaketinden sonra ve neredeyse Türkiye'deki bütün milletdaşla­
nmlzm Yunan topraklanna gelmesi (sonucunda), biz de zaten benzer bir
işle uğraşworuz. 5"

Dolayısıyla 1 930'1arda Türk - Yunan ilişkilerinde yaşanan yakınlaşma havası­
nın, Venizelos'un ifadesiyle iki tarafın da "benzer işlerle" uğraşıyor olmasından
kaynaklandığını tahmin ediyoruz.

Ancak Venizelos'un konuşmasında bahsettiği , homojeri bir nüfus üzerinde
yükselen milli devletin kurulması işi de kendiliğinden bir gecede gerçekleşmedi.
1912 - 1 922 yılları arasında yaşanan savaşların (Balkan Savaşı , Birinci Dünya
Savaşı ve Milli Mücadele) Türkiye'de homojen bir nüfusun oluşmasına katkısı
büyüktür. Özellikle Birinci Dünya Savaşı sırasında, Anadolu'nun her bölgesinde­
ki Osmanlı Ermenilerinin zorla tehcir ettirilmeleri ve bu insanların önce Suriye'ye
daha sonra Ermenistan'a ve en sonunda da bir kısmının Yunanistan'a göç et­
meleri Anadolu'nun gayri Müslim azınlıklardan arındırılma sürecinde bir dönüm
noktası olarak kabul edilmelidir (Akçam, 1 999) . Türk - Yunan nüfus mübadelesi
ise, Anadolu'da homojen bir nüfusun yaratılması sürecinde son aşama olarak
görülmelidir.

1 906 yılında Osmanlı Nüfus Sayımının rakamları dikkatli bir biçimde analiz
edildiği zaman, Türkiye'nin homojen bir nüfus kompozisyonuna ulaşma süre­
cinde bazı dönüm noktalar netlik kazanmaktadır. 1 906 yılında, bugünkü Türkiye
Cumhuriyeti sınırları içindeki nüfus 1 5 milyon civarındaydı. Halbuki 1 927 yılında
Cumhuriyet rejiminin yaptırdığı ilk nüfus sayımının sonuçlarına göre, aynı sınırlar
içindeki nüfus 1 3,6 milyondur. Bu iki sonuca bakarak, 1 906 ile 1 927 yılları ara­
sında Türkiye nüfusundan 1 ,400,000 kişinin eksildiğini söyleyebiliriz. Bu azalma
üzerende duran Justin McCarty, 1 922 ile 1 924 yılları arasında Anadolu'daki
Müslüman nüfusun yaklaşık yüzde 1 8'inin savaş meydanlarında telef olduğunu

5 Venizelos'un konuşmasının İngilizce tercümesi Robert Skinner'in Atina'dan Washington'a, Ame­
rikan Dışişleri Bakanına yollanmış olduğu 20 Haziran 1930 tarihli raporun içindedir. Döküman
no. 767.68115/136. Records of the Department of State Relating to the Political Relations of
Turkey, Greece and the Balkan States, 1930 -1939.

8 '1

Ay h an Akta.r

hesaplamıştır. (McCarty, 1 983: 1 33). Savaş meydanlarında Müslüman nüfusun
telef olmasına, Ermeni Tehcirini ve bir de mübadele ile giren Anadolu Rumlarını
ilave ettiğimiz zaman, ortaya çıkan sonuç son derece dramatiktir. Keyder, Türki­
ye'nin nüfus kompozisyonundaki bu dönüşümü şöyle özetlemektedir:

"Birinci Dünya Savaşmdan önce Türkiye'nin bugünkü s1mrlan içinde yaşa­
yan her beş kişiden biri [%20] gayri müslimdi; savaştan sonra ise bu oran
kirkta-bire [%2,5] düştü" (Keyder, 1 989:67) .
Türkiye'de gayri Müslimlerin sayısının bu kadar kısa bir süre içinde bu denli

dramatik bir biçimde azalmasının, bazı :önemli sosyal ve ekonomik sonuçları ol­
muştur. Osmanlı'nın son döneminde Türkiye'ye gelen yabancı gözlemcilerin
değerlendirmelerine göre, Ermenilerin ve Rumların iktisadi hayatta sadece kü­
çük esnaf ve zenaatk&r olarak değil, aynı zamanda toptan ticaret, ithalat ihracat
ve finans sektörleri.nde de belirleyici konumda olduklarını vurgulanmaktadır. Bi­
rinci Dünya Savaşı öncesinde, Osmanlı ekonomik yapısını inceleyen Sussnitz­
ki'nin ifadesine göre, "Rumlar ve Ermeniler hemen hemen her yerde (ticari ba­
kımdan) üstünlüklerini belli ediyorlar. Aslında ticareti gayet iyi bilen ne Araplar
ve iranlılar, ne de Museviler bunlarla rekabet edemezler'' (Sussnitzki, 1 966:
1 20-1 21) . Dolayısıyla nüfusun ekonomik açıdan en üretken kesimini oluşturan
Ermenilerin ve Rumların Türkiye'den ayrılmaları, önemli oranda girişimcilik bilgi
ve becerisinin Türkiye'den gitmesi anlamına geliyordu. Kayder'in bu konudaki
tespitini tekrar gündeme getirirsek, "bu dramatik değişme, savaş yılları içinde
Türkiye'nin ticaret sınıfının çok büyük bir bölümünü kaybetmiş olduğuna ve
Cumhuriyet kurulduğunda bürokrasinin karşısında hiçbir rakip kalmadığına işa­
ret eder'' (Keyder, 1 989: 67) . Kısacası müdahale sonucunda Türkiye ekonomik
açıdan ciddi kayıplar Vermiş ve toplumsal dokusunda bürokrasinin hakimiyetini
bir nebze olsun dengeleyecek sınıt"ve tabakalar cılızlaşmıştır.

işin ilginç yanı, Türkiye'de yaşananların tam tersi istikamette bazı gelişmele­
rin Yunanistan'da ortaya çıkmasıdır. Yunanistan'dan mübadele ile Türkiye'ye
yollanmış olan Rumeli Müslümanları esas geçimieri tarımdan olan köylü ve çift­
çilerdi. Buna karşılık Türkiye'den giden Anadolu Rumları ise ağırlıklı olarak tica­
ret ve sanayi ile uğraşan ve şehirde oturan kimselerdi. Yunan ekonomisinin Lo­
zan sonrasında yaşadığı büyüme ve zenginleşme sürecinde, Anadolu Rumları­
nın payının büyük olduğunu rahatlıkla söyleyebiliriz. Yiannakopoulos'un belirtti­
ği gibi, "[Yunan] şehirlerine doluşmuş olan muhacirler ucuz emek kaynağı oldu­
ğu kadar, aynı zamanda beceri sahibi zenaatk&rlardan oluşuyordu. Ticari açı­
dan ehliyetleri sabit ve tecrübeli kişilerin[varlığı] ülke için bir zenginlik [kaynağı]
oldu."Milletler Gerniyeti tarafından 1 926 yılında yapılmış olan bir araştırmanın
sonuçlarına göre, Atina Ticaret Odası'nın 7000 üyesinden 1 OOO'i mübadele ile
(fürkiye'den) gelenlerden oluşuyordu. Muhacirlerin oranı Pire [Ticaret Odası]
içinde daha da yüksekti . 1961 yılında ise, Yunanlı sanayicilerin %20'si Anadolu
ve Trakya doğumluydu" (Yiannakopoulos, 1 992: 42) . Yunan ekonomisinin 1 920'

82

Tü rk-Yu nan N üfus M ü badelesi, 1 923- 1 924

lerde yaşamış olduğu zenginleşmeyi ve büyürneyi değerlendiren yabancı göz­
lemciler de durumu benzer bir biçimde yorumluyorlardı:

"1 7. yüzyilda Fransa'dan kovulan Hugenot'larm ingiltere ve Amerika tara­
tmdan kabul edilmesi ve {1492'de] ispanya'dan kovulan Yahudilere Türki­
ye 'nin hüsn-ü kabul göstermesi sonucu [bu ülkelerde bir zamanlar] ortaya
ç1kan ivmeye benzer bir hareketliliği Asya'dan göç eden Rumlarm Yuna­
nistan'da yaratacağim tahmin edebi/irii' (Mears, 1 929).
Anadolu Rumlarının gidişi ve Rumeli Müslümanlarının Türkiye'ye yollanması

Yunanistan'ın etnik açıdan daha homojen bir toplum haline dönüşmesini sağla­
mıştır. Yunanistan'da mübadillerin iskanı amacıyla kurulmuş olan komitenin
üyelerinden A.A. Pallis'in de belirttiği gibi, "Yunanistan mübadeleden ırk açısın­
dan daha da homojen ol.arak çıkmıştır. [Yunanistan'ın] azınl ık nüfusu 1 920'de
yüzde 20 iken, şimdi yüzde 6'ya düşmüştür'' (Hare, 1 930: 94) . Kuşkusuz bu so­
nucu büyük bir başarı (!) saymak gerekir, en azından Türkiye'nin aynı konuda
göstermiş olduğu başanya benzer bir başarıdır bu.

3. i ık Prova: Balkan Savaşı Sonrasındaki Nüfus Mübadelesi:
1 923'de yapılan Türk - Yunan nüfus mübadelesinin ilk provası 1 91 4 yılında

Balkan Savaşı'ndan hemen sonra yapılmıştır. Bilindiği gibi, Birinci Balkan Sava­
şı'nda Osmanlı ordusu yenilmiş ve Bulgar ordusu Çatalca'ya kadar dayanmıştır.
Bu yenilgiden en çok zarar gören kesim ise savaş alanlanndaki köy ve şehirler­
de yaşayan Rumeli'nin Müslüman ahalisidir. Balkan Savaşları sırasında, yüz
binlerce Rumeli göçmeni birkaç gün içinde doğup büyüdükleri yerleri terk ede­
rek imparatorluk başkentine sığınmıştır. istanbul 'un 65 kilometre yakınında, Ça­
talca'da durdurulan Bulgar ordusunun top sesleri şehirde işitilirken, yaklaşık
250,000 Rumeli göçmeni kağnı arabalarına yükledikleri birkaç parça eşyaları ile
perişan durumda şehrin sokaklarında geziniyor ve başlarını sokacak bir dam
arıyorlardı. (Toynbee, 1 922: 1 38). Ayrıca cepheden her gün gelen binlerce yaralı
da şehri doldurmuştu. Dönemin istanbul Şehremini Dr. Cemil [Topuzlu] Paşa,
başlayan kolera salgınından şehri korumak için Şeyhülislam'dan aldığı izin ile
Aya Sofya dahil bütün büyük camilere el koyarak bunları hastahane haline dö­
nüştürmek zorunda kalmıştı. (Topuzlu,1 982: 1 29). Bütün bu gelişmeler istanbul
halkının, Rumeli'den göç eden Müslümanların ve Anadolu Rumlarının zihninde
son derece olumsuz tortular bırakmıştır. Arnold Toynbee'nin de belirttiği gibi,

"1912'den itibaren Rumeli göçmenlerinin gelişi Anadolu'da daha önce
rastlanmayan ölçüde bir duygusal/ik, gerginlik ve öc alma arzusu yarat­
mlŞtir. Ve Balkarı Savaşlan (sonunda) iki tip mağdur ortaya ÇikmlŞtir: bir ta­
rafta Rumeli Türkleri, diğer tarafta da Anadolu Rum/an" (Toynbee, 1 922:
1 39).
Balkan Savaşları sonrasında, Anadolu'ya göç edip silahlı çeteler oluşturan

Rumeli muhacirleri ile giderek daha mill iyetçi bir tavır takınan ittihad ve Terakki

83

Ay h a n A kt:a r

kadrolarının yaratmış olduğu baskılar, özellikle Batı sahillerinde yerleşik olan
Rum nüfusu rahatsız etmeye başlamıştı. Kısa bir süre sonra, Anadolu Rumları
Türkiye'nin Batı sahillerinden Ege Adalarına doğru göç etmeye başladılar.

Aynı dönemde Trakya'dan Yunanistan'a göç etmiş olan Osmanlı Rumlarının
Batı Trakya'daki Müslüman köylülere yaptıkları baskılar da Osmanlı Devletinin
Atina elçilik müsteşarı Galip Kemali [Söylemezoğlu] Bey tarafından Yunan hü­
kümeti nezdinde protestolarla gündeme getirilmekteydi. Bölgeye yaptığı tetkik
gezisi sonunda, Galip Kemali Bey'in aklına bu çatışmaların ancak nüfus müba­
delesi ile çözülebileceği düşüncesi gelir. Galip Kemali Bey, 1 2 Mayıs 1 91 4 tari­
hinde merkezden yetki almak amacıyla Sadrazam Sait Halim Paşa'ya hitaben
çektiği telgrafta, Yunan Başbakanı Vanizelos ile bu konuyu görüştüğünü ve "sırf
şahsi mütalaa olmak üzere Başvekile Makedonya'daki Müslümanlarla Aydın Vi­
layeti dahilindeki Rumların 'mübadele' edilmesini teklif' ettiğini belirtir. (Söyle­
mezoğlu, 1 946:1 02}. Galip Kemali Bey, Venizelos'un da mübadele konusuna sı­
cak baktığını anlatarak bu konunun bir sonuca bağlanması için merkezden yet­
ki ister. Osmanlı hükümetinin de olumlu yaklaşımı sonucunda izmir civarındaki
(Aydın vilayetQ Rumlarla, Makedonya'daki Müslümanların "zorunlu olmayan bir
biçimde" mübadelesi için ilk sözlü .anlaşma sağlanır ve çalışmalar başlar. Fakat
Birinci Dünya Savaşı'nın patlaması ile konu tamamen kapanır.

1 923 yılında Lozan'da Türk - Yunan Nüfus M übadelesi Sözleşmesi'ni imzala­
mış olan Yunan devlet adamları, bu sözleşmeye imza atmış olmaktan ötürü hep
eleştirilmişlerdir. Özellikle Venizelos, bir milyondan fazla insanı yerinden yur­
dundan eden mecburi nüfus mübadelesi fikrinin 1 91 4 yılından beri savunucusu
olmakla suçlanmıştır. Balkan Harbinden yaklaşık onaltı yıl sonra, Venizelos, o
dönemde hangi şartlar altında mübadele fikrine sıcak baktığını açıklamak zo­
runda kalır.

"Balkan Savaşlan sonrasmda, Türkiye 'den Rum unsurunun kovulmaya
başlamasi ile karş1 karşwa kald1ğ1m zaman, [Yunanistan'm tekrar] savaşa
girmesine engel olmak amacwla her çareye sanldtm. Binaenaleyh, aşağt-
da straladtğtm konularda Türkiye ile anlaşma zemini arad1m: [Türkiye,
Ege] adalanm Yunanistan'a terk etsin ve ben de o zaman Yunan hükümeti
olarak, Türkiye'de yaşayan Rumlarm bir k1smma-ki bun/arm Türkiye'deki
varltğt Türk hükümeti taratmdan tehlikeli olarak görülmektedir-ahlaken şu­
nu tavsiye etmekle kendimi yükümlü görürüm: Eğer mümkünse, evlerinin,
Yunanistan'daki Türklerin evleri ile değiş tokuş edilmesine izin versin/er. 6

Bilindiği gibi, Balkan Savaşlarından sonra Ege adaları fiilen ingiliz ve italyan
donanmaları tarafından işgal edilmişti. Zaman içinde, adaların Yunanistan'a
devredilmesi söz konusuydu. Fakat bu konuda belli bir antlaşma sağlanamadı­
ğı için Yunanistan'ın adalar üzerinde tesis etmek istediği hükümranlığı uluslar­
arası antlaşmalarla tescil edilmemiştir. Balkan savaşı ile Birinci Dünya Savaşı

6 Atina'daki Robert Skinner'den Washington'da Amerikan Dışişleri Bakanına yollanan 20 Haziran
1930 tarihli rapor. Doküman no. 767.68115/136.

84

Tü rk-Yu nan N üfus M übade l esi , 1 923- 1 924

arasındaki dönemde adaların hukuki statüsündaki belirsizlik nedeniyle , adala­
rın Anadolu Rumları tarafından iskanı Yuna hükümeti tarafından teşvik edilmişti.
Yunan yönetimi, adalar ahalisinin büyük çoğunlukla Rumca konuşanlardan
oluştuğunu göstermek ve bunu sayısal olarak da sağlama almak amacıyla bu
göçü desteklemiştir. Bu iskan politikası sonucunda, eğer Ege adalarının politik
geleceğini belirlemek amacıyla uluslararası gözlemciler denetiminde bir plebisit
yapıldığı takdirde, adaların Yunanistan'a bağlanması kesinleşmiş olacaktı.

1 91 4 yılının Ekim ayında Birinci Dünya Savaşı'nın patlaması , aynı yılın mayıs
ayında Atina'da Galip Kemali Bey tarafından başlatılan nüfus mübadelesi ile ça­
lışmaların bir sonuca ulaşmasını engellemiştir. Fakat Balkan Savaşları ile Birinci
Dünya Savaşı arasındaki bir yıllık dönemde, Osmanlı Devleti sınırları içinde ya­
şayan yaklaşık 1 50,000 ile 200,000 kişilik Rum nüfus Yunanistan'a göç etmiştir
(H are, 1 930:31) . Aynı şekilde, Makedonya'dan da binlerce Rumeli muhaciri Tür­
kiye'ye gelmiş, böylece Balkan Savaşları sonrasında dar kapsamlı bir nüfus mü­
badelesi fiilen gerçekleştirilmiştir.

Bu dönemde yaşanan nüfus hareketleri hakkında birinci elden bilgilerimiz
hayli sınırlıdır. Osmanlı devlet adamlarının anılarında da bu dönem nedense faz­
la yer almaz. Fakat Çeşme kaymakamı Hilmi Uran'ın anıları bu konuda bir istis­
na sayılabilir.

Birinci Dünya Savaşı'nın çıkmasından beş ay önce, 1 4 Mayıs 1 91 4 tarihinde,
Hilmi Uran Çeşme'de kaymakam olarak göreve başlar. Yeni kaymakamın şehre
gelişinden birkaç gün sonra Rum nüfus arasında bir hareketlilik gözlemlenir ve
Rumlar Çeşme'nin karşısındaki Sa�ız adasına göç etmeye başlarlar. Çeşmeli
kayıkçıların ilk birkaç aileyi Sakız adasına götürmesinden sonra, Sakız'dan Çeş­
me'ye vapurlar gönderilir ve Rum nüfus çok kısa bir süre içinde Sakız adasına
taşınır. Yaklaşık 40,000 Çeşmeli Rum, iki hafta içinde Sakız adasına göç etmiştir
(Uran, 1 959:69-71) .

işin ilginç yanı, Çeşmeli Rumların geçtiğimiz yüzyılda Sakız adasından gelip
Çeşme'ye yerleşmiş olmalarıdır. 1 8. yüzyıl sonundan itibaren izmir yöresinin
ekonomik açıdan gelişmesi, ticaret olanaklarının artması bölgeyi bir çekim mer­
kezi haline getirmiştir (Augustinos, 1 992: 92) . Ondokuzuncu yüzyılda Adalardan
Anadolu'ya doğru gerçekleşen nüfus hareketlerinde, Çeşme önemli duraklar­
dan biri olmuştur. O döneme kadar hububat tarımı yapılın Çeşme'deki yerli çift­
çi sahiplerinden toprak kiralayan adalı Rumlar, 1 9. yüzyıl boyunca bu topraklar­
da bağ kurarak çekirdeksiz üzüm yetiştirmeye başlamışlardır. Üzümün yanısıra,
Çeşme yöresinde piyasaya dönük olarak ekilen tütün ve anason da önemli ge­
çim kaynaklarındandır. Bu gelişmeler sonucunda, bölgede geleneksel hububat
tarımının ortadan kalktığını tahmin edebiliriz. Hilmi Uran'ın Çeşme'ye kayma­
kam olarak atandığı günlerde, yerli toprak sahipleri ile bunlardan toprak kirala­
mış olan Rumlar arasında arazi itilafları vardır ve yüzlerce dava adliyede sürüp
gitmektedir. Adalardan gelen Rum nüfusun gayreti ile Çeşme ve havalisinin ta­
rımsal yapısında ciddi değişilikler olmuş, nüfus artmış, yeni köyler kurulmuş ve

Ayh a n Aktar

insanlar zenginleşmiştir. ilçenin toplam 45.000 kişilik nüfusunun 40,000'ini
Rumlar oluşturmaktadır. Sokakta esas olarak Rumca konuşulduğunu belirten
Uran,"insan kendini Çeşme'de bir Rum cemiyeti ve cemaati içinde görüyordu.
Hakim lisan Rumca idi . . . burada Türkler hep Rumca biliyorlar ve Rumlarla Rum­
ca konuşuyorlardı" diyerek durumu özetiernektedir (Uran, 66) .

Rumiann Çeşme'yi terketmesinden birkaç gün sonra Rumeli mul}acirleri is­
kan edilmek üzere Çeşme'ye yollanırılar. Kaymakamın görevi, Rumeli muhacir­
lerini boş Rum evlerine yerleştirmek ve onlar, kısa -zamanda üretken hale getir­
mektir. Ama bu iş pek kolay olmaz, çünkü gelenlerin tümü Makedonya'nın yük­
sek rakımlı yayiaiarından göç etmiş olan köy kökenli insanlardır. Uran, Rumeli
muhacirlerini şöyle anlatır:

"Bize gönderilen muhacirlerin çoğu köylü idi. Ve Rumeli'nin yüksek ve sert
iklim/i yerlerinden geliyorlardi. Bunlar Çeşme'nin ne iklimine, ne de zirai
karakterine intibak ederneyecek kimse/erdi; nitekim edemiyorlardi. Mese"'
la, anasonu hayatmda ilk defa görenler vard1 ve bilgisizlikleri dolaylSiyla
onlafl daha tarlalarda iken hayvaniara yedirrneye kalkanlar olmuştu" (Uran,
72}.
Çeşme Rumları acele ile şehri terk ettikleri için şahsi eşyalarını bile geride bı­

rakmıştır. Terk edilmiş olan evler, kısa zamanda içindeki eşyalarla birlikte yağ­
malanır. Rum evlerine yerleştirilen ve memleketlerinden hiçbirşey almadan gel­
miş olan muhacirler, yerleştikleri evlerde buldukları bazı elbiseleri de giyerler.
Uran'ın anılarının en hoş bölümlerinden biri de bir Rum papazının evine yerle­
şen muhacirlerin siyah cübbeler g iyip sokağa çıkmaları ve şehrin askeri ve mül­
ki erkanı arasında "henüz hicret etmeyip kalmış iki papaz zannını ve şüphesini
uyandırmış" olmalarıdır. Aynı şekilde, Çeşme'nin sıcağına dayanamayan Rumeli
göçmenlerinin tarlada çalışırken, kaldıkları evlerde buldukları süslü ve dantelli
kadın şemsiyelerini kullanarak güneşten kendilerini korumaya çalışmaları da
göçmenlerin iskan edildikleri yerlerin kültür ve hayat tarzına uyum sağlamaya
çalışırken ortaya çıkan tuhafilkiara iyi birer örnek sayılabilir (Uran,76} .

Hilmi Uran bütün bu olayları naklettikten sonra, Türkiye'de muhacirlerin
"hangi nevi ziraat ve sanatla meşgul oldukları ve hangi iklim halkından bulun­
dukları yolunda bir tetkik ve tasnife tabi tutulmadıklarını" belirterek bu insanların
üretici hale getirtimelerinin önündeki zorlukları dile getirmektedir. Türk kamu
bürokrasisinin bu konudaki yetersizliklerinin de altını çizen Uran, Çeşme'nin bo­
şalmasının ve yeniden iskanının sonuçlarını şöyle özetlemektedir:

"[Çeşme gibi] bir yere o vakit gönderilmiş olan muhacirler, büyük bir ço­
ğunlukla daha hububat ziraatini dahi bHmeyen pek zavalli, pek bilgisiz ve
pek iptidai köylüferdi ve çoğu Türkçe dahi bilmeyen Akova, Kolaşm köyleri
Boşnaklan idi. Bunlar Çeşme'de bulduklan ileri hayat standardma katiyen
uyabilecek kimseler değildi. Nihayet ellerinden geleni yaptiiar ve Çeşme'yi
k1sa bir zamanda kendi seviyelerine indirdiler (Uran,75}.

as

Tü rk-Yu nan N üfus M übadeles i , 1 923-1 924

Çeşme'nin boşaltılmasının ve Rumeli muhacirlerinin Çeşme'ye yerleştirilme­
lerinin bu traji-komik öyküsü, bu tarihten yaklaşık on .yıl sonra gerçekleştirilen
Türk-Yunan nüfus mübadelesinin küçük çapta bir provası sayılabilir. Fakat Lo­
zan Antiaşmasından sonra gerçekleştirilen nüfus mübadelesinin yaratmış oldu­
ğu insan trajedisinin boyutları daha büyük ve derindir. Mübadelenin Milli Müca­
deleden sonra yapılmış olması, istisnalar haricinde mecburi olması ve mübadil
olarak Türkiye'ye gelen Rumeli göçmenlerinin savaş sonrasında yanıp yıkılmış
bir ülkede iskan edilmeye çalışılması gibi etkenler sonucunda Türkiye'nin yaşa­
mış olduğu deneyim daha sancılı olmuştur.

4. Milli Mücadele Sonrasında Yapılan iskanın Zorlu.kları
Türk-Yunan nüfus mübadelesi ile ilgili yabancı dilde yazılr:nış kaynaklarda or­

talaya çıkan genel geçer bir kanaat vardır. Bu görüşe göre, mübadele ile Türki­
ye'ye gelen Rumeli Müslümanlarının yerleştirilmesi daha çabuk olmuştur ve
Türk hükümetinin işi Yunan hükümetine göre çok daha kolaydır. Mübadele ko­
nusunda ilk kapsamlı yayını yapan Ladas'a göre, Türkiye'de mübadillerin iskanı
kolaydır. Türkiye ne de olsa Yunanistan'a göre daha büyük bir memlekettir ve
gelenlerin iskanı için kullanılabilecek arazi boldur (Ladas, 1 932:708) . . Ayrıca
1 ,200,000 Anadolu Rum' u karşılığında yaklaşık 400,000 Rumeli Müslümanının
değiş tokuş edildiği gerçeği de Türkiye ve Yunanistan arasındaki coğrafi oran­
sızlığa ilave edildiği zaman Türkiye'nin işinin daha da kolaylaştığı söylenir. Bu­
rada, esas olarak, Türkiye'den giden Rumların, gelen Rumeli Müslümanlarının
sayısının iki katından fazla olmasının Türkiye'ye daha geniş bir hareket alanı
sağladığı görüşü vardır. Mübadillerin iskanı konusunda, ''Türkiye'nin işi kolaydı"
görüşü, özellikle Yunanlı yazarların eserlerinde sık sık tekrarladıkları bir temadır.

Sanılanın aksine, Türkiye'de mübadillerin iskanı pek de kolay olmamıştır.
Meseleye 1 923 yılının şartları açısından baktığımız zaman, mübadillerin iskanı­
nın önünde bazı "yapısal engeller'' olduğu gibi, son derece ciddi "konjonktürel
sorunlar'' da vardır. Şimdi sıra ile bu sorunları ele alacağız. Önce konjonktürel
sorunlardan başlayalım.

Mübadillerin iskanının önündeki birinci konjonktürel sorun, Türkiye'nin
191 9-1 922 yılları arasında savaş alanı olmasıdır. Ülkenin Batısı önce adım adım
Yunan işgalini yaşamış ve daha sonra Mill i Mücadele'nin en kanlı savaşları bu­
rada yapılmıştır.

Mübadiller Türkiye'ye gelmeye başladıkları zaman, özellikle, 30 Ağustos - 9
Eylül 1 922 tarihleri arsında geri çekilen Yunan ordusunun yarattığı tahribatın ya­
raları daha tazeydi. Türk ve Yunan ordularının askeri operasyonları sonucunda
evler yanmış ve binlerce kişi evsiz kalmıştı.

O dönemin basın ve yayın organlarında bol miktarda kullanılan "felaketzede­
ler" terimi Türk - Yunan Savaşı'ndan bir şekilde zarar görmüş olan insanlar için,
"harikzedeler" terimi ise savaştan evi yanmış kişiler için, "mülteciler'' terimi dış

87

Ay h a n A ktar

memleketlerden Türkiye'ye sığınan Müslümanlar için, "Şark muhacirleri" ise Bi­
rinci Dünya Savaşı'nda Doğu vilayetlerinin Rus ordusu tarafından işgale uğra­
ması sonucunda Batı vilayetlerine göç eden kimseler için kullanılıyordu.
(Arı , 1 995:8). Terminoloji düzeyinde ortaya çıkan bu ayrışma, sorunun ne kadar
karmaşık olduğunun en basit göstergesidir. 9 Eylül 1 922'de izmir'in kurtuluşun­
dan sonra ortaya çıkan bu durum, aslında ciddi bir toplumsal kargaşa yaşandı­
ğının en açık ifadesidir.

Bu kargaşayı sona erdirmek ve Yunanistan'dan gelecek muadilieri yerleştir­
mek amacıyla, 8 Kasım 1 923 tarihinde TBMM'ye kabul edilen bin kanun ile "Mü­
badele, imar ve iskan Vekaleti" kurulur. Ayrıca Mübadele, imar ve iskan Vekale­
tine olağanüstü yetkiler de tanınmıştır. Çok kısa bir süre içinde kadrolarını oluş­
turması beklenen bu yeni vekalete gerektiğinde diğer kamu kurumlarında çalı­
şan memurların da iskan işlerinde görevlendirilmesi için olağanüstü yetkiler ve­
rilmiştir (Arı, 1 995:33) .

Bu kanunun TBMM'deki görüşmeleri sırasında, özellikle Doğu vilayetlerin­
den bazı mebusların mübadeleye tabi olanlara verilecek toprak ve boş evierden
arta kalanlarının "evleri düşman veya görülen lüzum üzerine hükümet kuwetleri
tarafından tahrip edilmiş olan kimselere" verilmesi konusunda önerge verdikleri­
ni görüyoruz (TBMM - Zabıt Ceridesi, Cilt 3: 304) . incelemek üzere komisyona
havale edilen bu önerge, daha sonra tekrar gündeme getirilir. Yaklaşık dört ay
sonra, 1 3 Mart 1 924 tarihinde TBMM'de yapılan tartışmalarda bu kez aynı konu­
da kanun teklifi verilir. Bu konu hakkında söz alan, Doğubeyazıt mebusu Şefık
Bey, Rumlardan kalan tarla, bahçe ve diğer gayrimenkullerin Rumeli muhacirle­
rine dağıtımında izlenecek yöntemi şöyle eleştirmiştir:

"Muhacirlere verildikten sonra bunlara [Doğu vilayetleri ahalisine] verilsin
diye bir mütalaa dermeyan bulundu. 'Ewel mesCidin işine bak1l1r. ' As1l va­
tan m eviadi olan yurdu harabalan hak ile yeksan olan ahalimiz dururken
bunlarm mesken ve mevalan temin edilemez iken gelecek muhacirlere ev­
ler verilsin de sonra onlara verilsin . . . bendeniz öyle zannediyorum ki hava­
li-i Şarkiye'de muhtaç olmayan ya bir ikidir, yahut hiç yoktur'' (TBMM - Za­
bıt Ceridesi, Cilt 7:41 4 - 415)
Diğer mebusların da baskısı sonucu bu teklif aynı gün kanunlaşır. Milli Mü­

cadele sonrası dönem, aynı zamanda 1 91 2- 1 922 yılları arasında yaşanan on
yıllık savaşın da sonudur. Anadolu'nun birçok şehrinde, binlerce evsiz insan
gerçekten yardıma muhtaçtır. Bu durumda kendilerini "vatanın asıl evlatları" ola­
rak gören kişiler ve onların siyasal temsilcileri, Anadolu Rumlarından kalan mal­
ların dağıtımından pay almak için yarışmaktadır. Milli Mücadele sonrasında Tür­
kiye'nin içinde yaşadığı konjonktür, yaklaşık 400,000 Rumeli göçmeninin Türki­
ye'ye gelmiş olduğu olgusunu bir kenara bıraksak bile, sağlıklı bir iskanın yapıl­
masına uygun değildir.

Nitekim Lozan Konferansı sırasında ismet inönü ile Başbakan Rauf Orbay
arasındaki yazışmalar da ayna konuya ışık tutmaktadır. 2 Aralık 1 923 günü Rauf

sa

TO rk-Yu nan Nüfus M übadeles i , 1 923-1 924

Orbay'ın ismet Paşa'ya yolladığı telgrafta Batı Anadolu'da evsizler yerleştirildik­
ten sonra " daha altmış bin hane iskan olunabilir" denilmektedir { Şimşir, 1 990:
Cilt 1, 1 55) . Yaklaşık bir buçuk ay sonra ismet Paşa, Başbakan Rauf Orbay'a
yolladığı 20 Ocak 1 923 tarihli telgrafta aynı durumun Mlen geçerli olup olmadı­
ğını tekrar sormaktadır (Şimşir, 1 990: Cilt ı, 41 3) . Bu soruya, 23 Ocak 1 923 tari­
hinde, Başbakan Rauf Orbay'dan gelen yanıt çok anlamlıdır:

"Garb1 Anadolu'ya muhacir kabul edilebileceği ewelce bildirifmiş olan alt­
miŞ bin hanenin büyük bir k1smm1 da istanbul'dan fevc fevc [bölük bölük]
gelen mill/ yersiz muhacirler yerleştirildiği cihetle elyevm [bugün] oraya
ancak yirmi bin hane kolaylikia kabul olunabilir'' (Şimşir, 1 990: Cilt 1 ,429).
Dolayısıyla 2 Aralık 1 922 ile 23 Ocak 1 923 tarihleri arasında geçen bir buçuk

ay içinde, Batı Anadolu'da Rumların terk etmiş olduğu emlak ve arazinin üçte
ikisi işgal edilmiş ve "milli yersiz" nüfus arasında paylaşılmıştır. Başbakan Orbay'
ın da belirttiği gibi, bu malların üzerine oturanların bir kısmı da bölge dışından
gelmiş olan kitlelerdir.

iskan konusundaki ikinci konjonktürel sorun da, Anadolu Rumlarının ülkeyi
terk edip gittikleri tarih ile Rumeli göçmenlerinin gemilerle Anadolu'ya taşındık­
ları günler arasında geçen zaman dilimi ile ilgilidir.

ilk olarak akılda tutulması gereken konu şudur: 9 Eylül 1 922 tarihinde iz­
mir'in düşmesi ile 1 1 Ekim 1 922 tarihinde Mudanya Mütarekesi'nin imzalanması
arasında geçen yaklaşık bir ay içinde, Anadolu Rumlarının büyük bir kısmı Tür­
kiye'yi terk etmiştir. Eski Amerikan Büyükelçisi Morgenthau, anılarında bu süre­
ci şöyle anlatır: "750,000 insan birkaç hafta içinde Selanik, Atina ve diğer büyük
Yunan adalarındaki limanlara sığır sürüsü gibi dökülmüştü" (Morgenthau,1 929:
48) . 1 Aralık 1 922 tarihinde isviçre'nin Lozan kentinde başlayan barış görüşme- .
lerinde, mübadeleye tilibi tutulacak olan Anadolu Rumlannın üçte ikisi zaten
Türkiye'yi terk etmiş durumdadır. Yani mübadelenin önemli bir kısmı daha taraf­
lar Lozan'da müzakere masasına oturmadan fiilen gerçekleşmiştir.

Halbuki Yunanistan'daki Rumeli Müslümanları köylerinde ve kasabalarında
bir yıl daha kalmışlardır. Ancak 1 923 yılının sonbahar aylarından itibaren yaşa­
dıkları yerleri terk ederek, Selanik gibi büyük liman kentlerinin etrafındaki kamp­
larda toplanmaya başlamışlardır. işte bu dönemde istanbul basını mübadele
konusuna ilgi gösterrneğe başlar ve bölgeye muhabirler gönderilir (Demirel,
1 994) .

Geçen bir yıl içinde, Anadolu'dan gelen Rumlar ise Yunanistan'da iskilin edil­
meye başlanır. Bu süre içinde Anadolu'dan gei_E?n Rumlarla Rumeli Müslüman- ·
ları aynı köylerde yan yana yaşamaya zorlanırlıir. Yani toprakları Yunan hükü­
meti tarafından istimlak edilen Müslüman ailelerin yanıbaşında Anadolu Rumları
bir yıl beklerler. işin ilginç tarafı , yaklaşık bir yıl birlikte yaşayan Anadolu Rumları
ile Rumeli Müslümanları arasında pek çatışma da çıkmaz. Hatta aynı evi payla-

as

Ay h a n A k1:ar

şırlar. Kayalar yöresi , köseler köyünden mübadele i le gelip Amasya'ya yerleştiri­
len Hawa Nine o dönemi şöyle anlatıyor:

"{Türkiye'den] gelen Rumlar evierimize yerleşti. Odalartmtzt pay/aşttk. Ama
onlar iyi insan/ard!. Birbirimize yardimCI olduk. Biz yemek yapar onlara ve­
rirdik. Onlar yapmca da bize verirlerdi. Bizim eve bir tane erkek geldi. Ge­
risi hep çoluk çocuktu... Bir y1/ beraber kaldik. Çok 1smd1k birbirimize" (
Ya/çm, 1998. 224).

Yunanistan'ın büyük liman kentlerine yığılan Anadolu Rumlarının içler acısı
durumu Lozan'da müzakere masasına oturmuş olan Vanizelos başkanlığındaki
Yunan heyetini mübadelenin mecburi olmasını talep etmeğe zorlar. 30 Ocak
1 923 yılında imzalanan sözleşme ile Yunanistan'daki - Batı Trakya'da kalanların
dışında - bütün Rumeli Müslümanları Türkiye'ye yollanacak, onların arazileri ve
evleri Anadolu'dan gelen Rumiara verilecektir. Pentzopoulos'un belirttiği gibi,
bu sôzleşme ile Yunanistan'ın Anadolu Rumlarının iskanında karşılaştığı sorun­
ların bir kısmı ortadan kalkar. Rumeli M üslümanianna ait olan gayrimenkuller de
hemen Yunan hükümeti tarafından istimlake tabi tutulur (Pentzopoulos, 1 962:
71). Pentzopoulos'a göre,

"Mübadeleye t§bi tutulan Türkler ve Bulgarlar geride 350,000 hektar [bü­
yüklüğünde] arazi b�rakmlşfardl. Rum muhacirlerin iskanmda bu miktann
önemi ortadadtr. Şurast gayet açtkttr ki, Müslümanlarm boşaltttk/an mal ve
mülkleri o/maks1zm [Yunanistan'daki] isk§n sorununu çözmek ve tanmsal
alanlarda yerleşimi sağlamak çok zor olurdu" (Pentzopoulos, 1962: 1 04).

Lozan'da imzalanan sözleşmeye göre , nüfus mübadelesi 1 Mayıs 1923 tari-
hinde başlayacaktı . Daha sonra bu tarih daha ileriye atıldı. O dönemde Yuna-

. nistan'dan gelecek mübadillerin yurda getirilmesi işini düzenlemek üzere Müba­
dele, imar ve iskan Vekaleti ile Hilal-i Ahmer Gerniyeti (Kı:z;ılay) arasında bir söz­
leşme imzalanmıştı (Çanlı, 1 994: 51) . Kızılay arşivlerindeki belgeleri değerlendi­
ren Mehmet Çarılı'nın tespitlerine göre, Selanik'ten mübadilleri yurda getirilen
ilk gemi 1 9 Aralık 1 923 günü yola çıkmıştır. Yine Kızılay arşivlerindeki belgelere
göre, Rumeli Müslümanlarının Türkiye'ye gelişleri, esas olarak 1 924 yılının ilk
sekiz ayında gerçekleşmiştir (Çanlı . 1 994) .

-

Anadolu'nun iç kesimlerinde bulunan ve göreli olarak Milli Mücadelenin ce­
reyan ettiği savaş alanlarının dışında k.alan Rumların da -özellikle Karamanil ta­
bir · edilen ve türkçeden başka bir dil bilmeyen Rumların- Yunanistan'a yollan­
ması işi de aynı dönemde tamamlanmıştır. Anadolu Rumlarının esas göçü, iz­
mir'in düştüğü tarih olan 9 Eylül 1 922 ile Mudanya Mütarekesi'nin imzalandığı
tarih olan 1 1 Ekim 1 922 arasında geçen yaklaşık bir ay içinde gerçekleşmiş ol­
duğu için, bu tarihten yaklaşık bir yıl sonra Yunanistan'a yollanan Rumların sayı­
sı hayli düşüktür. Muhtelit Mübadele Komisyonu'nun verdiği resmi rakamlara
göre, 354,647 Rumeli Müslümanı 1 92,356 Anadolu Rum'u ile mübadele edil­
miştir (H are, 1 930: 64) .

o

Türk-Yu nan N üfus M übad el esi, 1 923- 1 924

işte 1 922 yılının Eylül ayı ile 1 924 yılı ortalarına kadar geçen süre içinde, res­
mi yazışmalarda "emval-i metruke " olarak geçen Rum malları ya Ankara'da ta­
nıdıkları olan yerel eşraf, bazı yüksek rütbeli devlet memurları veya evleri yanıp
yıkılmış olan yerel halk(harikzedeler) ve bölgenin dışından gelen yağmacılar ta­
rafından işgal edilmiştir. 1 923 yılı yaz ayları ile 1 924 yılının Ekim ayları arasında
Rum malları üzerinde süren yasa dışı işgallerle ilgili olarak Ankara'ya birçok şi­
kayet dilekçesi yollanmıştır. Yunanistan'dan mübadil olarak gelenler, öncelikle
iskan koşullarının yetersizliği, memurların ehliyetsizliği ve rüşvet konularını şika­
yetlerinde gündeme getirmişlerdir. 1 924 yılında mübadele ile gelenlere yardım
etmek amacıyla bazı şehirlerde yarı - resmi dernekler de kurulmuştur. Bunlar­
dan "izmir iskan ve Teavün Cemiyeti Merkezi" adına Reis Doktor Bahtiyar tara­
fından TBMM reisliğine yollanmış olan ve muhalif mebuslardan Feridun Fikri
Bey tarafından 26 Ekim 1 924 tarihinde kürsüde okunan telgrafta şu konular
gündeme getirilmektedir:

·

"Balkan Harbi muhacirleriyle eski ve yeni mübadillerin iskan kanunlan pek
sarih ve aşikar iken mebus, büyük küçük memur, zabitan ve eşraf ile harik­
zade/erin muhtac-ı muavenet [yardıma muhtaç] olanlanndan gayrisinin ha­
rikzede perdesi altında Rum emvali metrukesinde devam eden tuzu/i ika­
metleri yeis ve füturu arttırmış ve muhacirlerin perişanlığmı tazif eylemiştP'
(TBMM - Zabıt Ceridesi, Cilt 9: 94).
Terkedilmiş Rum malları üzerindeki işgalin dışında gündeme getirilen ikinci

konu da terk edilmiş evlerin içindeki malların yağma edilmesidir. Anadolu Rum­
larının erken gidişi ve Rumeli Müslümanlarının yaklaşık bir yıl sonra gelmiş ol­
maları kaçınılmaz olarak yağmayı kolaylaştırmıştır. Unutulmaması gereken bir
nokta da yağmalama işlerinin sadece bazı seçkinler tarafından yapılıyor olması
değil, kitlesel boyutlara ulaşmış olmasıdır. Milli Mücadele'den sonra Ege'de
sanki bir "Altına Hücum" dönemi yaşanmıştır. Anılan dönemde, Afyon, Uşak,
Kütahya, Eskişehir gibi iç Ege'deki şehirlerinden, hatta Konya, Yozgat, Kayseri
gibi iç Anadolu şehirlerinden kitleler kalkarak, Rumların terk ettiği mallara el ko­
yup, bunları yağmalamaktadır. O dönemde yağmacıların sayısının 200.000'e
kadar ulaşmış olduğu tahmin edilmektedir (Arı, 1 999: 1 02).

Aynı dönemde, "emval-i metruke" olarak anılan terk edilmiş Rum evlerinin ki­
remitleri, demir parmaklıkları, kapı ve pencere dağramaları yağmalandıktan
sonra ya yerel halkın evlerinin tamiratında kullanılmış ya da piyasada satılmıştır.
Canik mebusu Cavit Paşa, 5 Kasım 1 924 günü TBMM kürsüsünde yaptığ ı ko­
nuşmada, terk edilmiş ·malların yağmalarımasını ve bu işlerin bir ticari faaliyet
haline dönüşmesini şöyle dile getiriyordu.

"Samsun'un Kadtköy, İlyas karyeleri [köyleri] vardtr ki bunlar adeta birer
şehir halinde idi. Sonra bir de Ermeni mahallesi vardtr ki bu mahallede bu
karyelerde bulunan evlerde çerçeve, kapı namına her şey alınmış, hatta
kendi gözlerimle gördüm alatranga ... kiremitleri alınmtş, çarşıda sattlmtştu"
(TBMM - Zabıt Ceridesi, Cilt: 1 O: 37).

9 '1

Ayh a n A ktar

Kemal Yalçın'ın "Emanet Çeyiz" başlıklı çalışmasında mübadele sonucunda
Ege'nin iki yanına kişilerle yapılmış mülakatlar yayımlanmıştır. 1 924 yılının orta­
larına doğru Türkiye'ye gelen Rumeli M üslümanları iskarı sürecinde kendilerine
ev olarak verilen yerlerin sadece dört duvardan oluştuğunu , içindeki malların
tümünün yağmalanmış olduğunu belirtmişlerdir(Yalçın, 1 998) . Aynı şekilde,
Türk - Yunan nüfus mübadelesinin Bursa ve civarında nasıl gerçekleştiğini ince­
leyen Raif Kaplanoğlu da benzer konuları gündeme getirmekte ve Türkiye'ye
getirilen Rumeli Müslümanlarının yaşadıkları hayal kırıklıkları anlatılmaktadır
(Kaplanoğlu, 1 999: 1 03).

Son olarak, Milli Mücadele'nin ülkenin mali kaynaklarını tükettiğini ve sava­
şın bitiminden sonra son derece ciddi ekonomik sıkıntılar yaşandığını belirtmeli­
yiz. Ankara hükümetinin girdiği büyük mali kriz sonucunda muvazzaf subayların
ve memurların maaşları ödenemez olmuştur. Hatta bazı memurların maaşları
Emval-i metruke komisyonu tarafından mal olarak ödenmiştir. izmir'deki ingiliz
Konsolos vekili R. W. Urquhart, 21 Temmuz 1 923 tarihinde ingiliz Dışişleri Baka­
nı Lord Curzon'a yazdığı raporda izmir'deki subayların durumunu şöyle anlat­
maktadır:

"Subaylar ve erat aym şekilde perişan hale düşmüştür: geçtiğimiz on ay
içinde subay/ara birikmiş maaş/armm ancak çok küçük bir ktsmt nakit ola­
rak ödenebilmiş, fakat [maaşlarmm] bir ktsmt da Emval-i Metruke Komis­
yonu taratmdan ellerine mal olarak verilmiş ve böylece [subaylar] eski mo­
bilya ticaretine başlamtşlardtr."7

Yukarıda anlatmaya çalıştığımız konjonktürel nedenlerden ötürü, Yunanis­
tan'dan gelen yaklaşık 400,000 Rumeli göçmeninin Türkiye'deki iskanı hiç de
sanıldığı gibi kolay olmamıştır. Milli Mücadele sonrası yaşanan karmaşa ortamı,
devlet otoritesinin zayıflamış olması ve yaşanan mali kriz, bu süreci mubadiller
açısından son derece sıkıntılı bir hale getirmiştir.

Mübadelenin ilk anda yaratmış olduğu siyasal sonuçlar TBMM Zabıtlarından
rahatlıkla izlenebilir. 1 924 yılının Ekim ayından itibaren muhalif mebuslar konu­
yu TBMM gündemine taşımışlar ve seçim bölgelerinde gördükleri yolsuzlukları
veya kendilerine anlatılan iskan ile ilgili somut meseleleri meclis kürsüsünden
dile getirmişlerdir. Hükümetin mübadillerin iskanı ile ilgili politikaları sert eleştiri­
lere tabi tutulmuş ve Mübadele, imar ve iskan Vekaletinin faaliyetleri "meclis
araştırması" açılması amacıyla gündeme getirilmiştir. 27 Ekim ile 8 Kasım 1 924
tarihleri arasında konu TBMM'de tartışılmış ve Mübadele, imar ve iskarı VakaJe­
tinin kuruluşundan itibaren bakanlık yapmış üç mebus sıra ile kürsüye çıkarak
kendilerini savunmuşlardır. Bu itibarla meclis zabıtları Lozan Antlaşmasının im­
zalanmasından sonraki dönemde sağlıklı bir iskan politikasının hayata geçirile­
memesinin önündeki "yapısal engel"lerin tespit edilebilmesi için son derece ya­
rarlı bir kaynaktır.

1 İzmir'deki İngiliz Konsolos vekili R.W. Urquhart'ın İngiliz Dı§i§leri Bakanı Lord Curzon'a 21
Temmuz 1923 tarihli raporu. FO 424/258, E 8317/199/44

92

Türk-Yu nan N üfus M übadelesi , 1 923- 1 924

1 924 sonbaharında fiilen mübadelenin yapıldığı dönemdeki tartışmalara
geçmeden önce, Lozan görüşmelerinin ilk bölümünde, yani 1 923 yılının ilk ayla­
rında TBMM'de Türk - Yunan nüfus mübadelesinin nasıl ele alındığına göz at­
mak gerekmektedir. Ancak bu şekilde, daha sonra yapılan sert tartışmalara da­
ha iyi anlaşılabilir.

5. Nüfus Mübadelesi TBMM Gündemine Taşınıyor
Lozan'daki Türk heyetinin üyesi Hasan [Saka] Bey, 1 Ocak 1 923 tarihinde

TBMM'de uzun bir konuşma yaparak müzakerelerde varılan noktalar hakkında
bilgi verir. Konuşmasında Lozan'daki Yunan heyetinin daha konferans başlama­
dan önce mecburi nüfus mübadelesi önerdiklerini ve kendilerinin de bunu ka­
bul ettiklerini anlatır. Mübadelenin hangi esaslar çerçevesinde yapılacağını
özetleyen Hasan [Saka] Bey, istanbul Rumlarının mübadele dışında bırakıldıkla­
rını belirtir (TBMM - Gizli Celse Zabıtları, 1 985: Cilt 3, 1 1 73).

Yaklaşık iki ay sonra, 2 Mart 1 923 tarihinde, Lozan'daki Türk heyetinin en il­
ginç simalarından biri olan Dr. Rıza Nur TBMM'nin gizili oturumundan azınlıklar
ve nüfus mübadelesi ile ilgili konuları içeren uzun bir konuşma yapar. Rıza
Nur'un bu konulardaki görüşleri çok önemlidir, çünkü Lozan'da azınlık mesele­
lerinin tartışıldığı alt komisyonlardaki müzakereleri bizzat Dr. Rıza Nur yürütmüş­
tür. Lozan'daki azınlıklar ile ilgili tartışmaları özetleyen Rıza Nur, Türk - Yunan
Nüfus Mübadelesi Sözleşmesi ile Türkiye'deki azınlıklar meselesinin artık orta­
dan kalktığını ve ülkeyi terk eden Rumların artık geri dönmeyeceklerini bildirir:

"Şimdi Efendiler, bu aka/liyetler meselesi en mühim mesele/erdendir ve
[azm!Jklarm hukuku] Misak-l Millimizce kabul edilmiştir. 8 [Lozan'da] kabul
etmek istemediğimiz zamanlarda Misak-l Milimizi gözümüze dayam1şlardlr.
Biz de kabul ettik .. . (Lozan'da) mübadele-i aha/iyi kabul ettik, cebri olarak
[yap!lacakt�r]. [Artik, Anado/u'da] akalliyetler kalmayacaktir. Yalmz istanbul
müstesna olmak üzere. (Ermeni/er sesleri) Fakat arkadaşlar, kaç tane Er­
meni vardir? (Yahudiler sesleri) İstanbul'da otuz bin Yahudi vardir. Şimdiye
kadar bir mazarrat iras etmeyen, [sorun Çikarmayani insanlardir. (Görüntü­
ler) Museviler ma/Om, nereye çekilirlerse oraya giden insanlardir. Tabii, ol­
masalardi daha iyi olurdu derdim" (TBMM - Gizli Celse Zabıtları, 1 985: Cilt
4,8) .
Dr. Rıza Nur Bey konuşurken meclis içinde yapılan müdahaleler de ilginçtir.

Dikkat edilirse, mebusların hassasiyeti sadece Rumlar üzerinde değil, tüm gayri
müslimler üzerinde yoğunlaşmaktadır. Mebusların büyük çoğunluğu tarafından

8 Son Osmanlı Meclis-i Mebusanı tarafından 28 Ocak 1920'de kabul edilen ve Anadolu Hükümeti
tarafından da benimsenen Misak-ı Milli'nin be§inci maddesi Türkiye'deki azınlıktarla ilgilidir.
Madde 5. 'İtilaf devletleriyle kar§ıtları ve kimi ortakları arasında kararla§tırılan anla§ma esasları
çerçevesinde azınlıkların hukuku kom§u ülkelerdeki müslüman halklarını da aynı haklardan ya­
rarlanacakları güvencesi ko§uluyla bizce sağlanacak ve peki§tirilecektir" (Ertur, 1994:190)

93

Ay h an A ktar

paylaşılan bu azınlık karşıtı hava daha sonra gündeme gelen Türkleştirme politi­
kaları için verimli bir zemin oluşturacaktır.

Dr. Rıza Nur, yıllar sonra kaleme aldığı anılarında nüfus mübadelesi konusu­
na tekrar döner. Konuyu bu kez de, bir yandan Anadolu'daki nüfusun homojen­
leşmesi, diğer yandan da Osmanlı döneminde Avrupa devletlerinin azınlıkları
kullanarak Türkiye'nin iç işlerine karışmaları geleneğine son verilmiş olması çer­
çevesinde yaklaşır. Lozan müzakereleri sırasında nüfus mübadelesi teklifinin
Yunan heyetinden gelmiş olduğunun da tekrar altını çizer;

"Türkiye'yi astrlardan beri kendisine zaaf sebebi olan, isyanlar yapan, ec­
nebi devletlere alet olan unsurlardan kurtarmak yeknesak Türk yapmak en
mühim şeydi... Ağtr ve emsalsiz iş. Kabul ettirilmesi, hatta teklifi bile pek
güçtü. Allahtan onlar teklif ettiler' {Rıza Nur, 1 967:Cilt lll, 1 041)
TBMM'de nüfusun yeknesak {homojen) olmasını isteyen yegane mebus Dr.

Rıza Nur değildi. Aslında bütün mebuslar Türk - Yunan nüfus mübadelesinin za­
ten gerekli olduğu konusunda fikir birliği içindedir. TBMM Zabıtlannda nüfus
mübadelesinin yaratacağı bazı ekonomik sonuçlardan bahsedenlere hiç rast­
lanmaz.

Meclis araştırması açılması ile ilgili olarak konu tartışıldığı zaman,
TBMM'deki genel hava, Anadolu'daki azınlıklardan kurtulmanın Türkiye açısın­
dan bir varoluş sorunu olarak algılandığını göstermektedir. Burada mebusları
rahatsızlığa sevk eden mesele, Anadolu'da gayri müslimler yaşamaya devam
ettiği sürece azınlıklar ile Müslüman Türkler arasında muhtemel çatışmaların
çıkması ihtimali değil; aksine Avrupa devletlerinin gayri müslim azınlıkların varlı­
ğını bahane ederek Türkiye'nin iç işlerine karışması ihtimalidir. Bu ihtimalin ta­
mamen ortadan kalkması için, gayri müslim azınlıklardan kurtulmak en emin yol
gibi görünmektedir.

Osmanlı Devletinin son döneminin ve Milli Mücadele'nin acı anılara bu me­
busların iliklerine işlemiştir. Her konuşmada ve alının her kararın ardında bu tat­
sız deneyimlerin· varlığı elle tutulur bir biçimde hissedilmektedir. Örneğin, Karesi
Mebusu Vehbi Bey, 5 Kasım 1 924 tarihinde TBMM kürsüsünde yaptığı konuş­
mada mübadele ile ilgili olarak, "gelen her fert bizim için servettir, giden her far­
din de gitmesi bizim için nimettir!" diyerek duygularını dile getirmiştir (TBMM -
Zabıt Ceridesi, Cilt 1 0: 25).

Nüfus mübadelesi ve Rumeli göçmenlerinin iskanı meselesinin, 1 924 ylı son­
baharında TBMM'de uzun uzadıya tartışılmış olduğunu yukarıda belirtmiştik. Bu
tartışmalar dikkatli bir biçimde okunduğu zaman, meclis kürsüsünde konuşan
mebusların - bilinçli veya bilinçsiz olarak- dönemin tüm siyasal ve ideolojik kay�
gılarını dile getirdikleri ·g-örülmektedir. Yine bu tartışmalarda, Türk milliyetçiliğinin
daha sonraki yıllarda yeni bir kalıba dökülmesi sürecinde ortaya çıkacak bazı
maseieierin ilk olarak gündeme getirildiğini görüyoruz. Örneğin, Mübadele,
imar ve iskan Vekilierini eleştiren mebusların bir kısmı iskan sırasında "lisan"

Türk-Yu n an Nüfus M übad e l esi , 1 923- 1 924

meselesine gereken önemin verilmediğini dile getirmişlerdir. Ana dili Arnavutça
ve Rumca olan bazı Rumeli göçmenlerinin Batı Anadolu kıyılarındaki kasaba ve
köylere yerleştirilmiş olması, bazı mebuslar tarafından sert biçimde eleştirilmiş­
tir.9 Aynı hassasiyeti stratejik bir kaygı ile bütünleştiren, istanbul Mebusu Ham­
dullah Suphi [Tanrıöver] Bey, 30 Ekim 1 924 tarihinde, yaptığı konuşmada "!isan
meselesi''ni şöyle gündeme getirmiştir:

"istanbul etrafma Rumca konuşan halki yerleştirdi/er. Bu hatayi fahiştir.
Gebze'den bu yana Yanya'dan gelenleri yerleştirdi/er. Bunlardan bir klSmi
da Çatalca ve hava/isine yerleştirildi. Halbuki biz, Türk ekseriyeti kahiresiy­
le meskün olan yerlerde Türk /isamndan başka herhangi bir lisam iza/e et­
rneğe mecburuz. (A!kJş!ar) Adalar sahiline Rumca konuşan kitleleri getirip
yerleştirdi/er. Büyük bir hata oldu. Yarm, öbür gün, vaziyet daha da sükuna
gittikten sonra, ada/arta sahiller arasmda temas başlar, Rumca konuşan­
larta Rum adalan arasmdaki kitlere hal-i temasa gelirse bu yabanci lisam
boğmanm imkam kalma.Z' (TBMM - Zabıt Ceridesi, Cilt 9: 92)
Yapılan eleştirilere karşı sıra ile ile söz alarak kendilerini savunmaya çalışan

Mübadele, imar ve iskan Vekilleri, sık sık bütçede mübadele ve iskan işlerinde
kullanılmak üzere ayrılmış olan paranın sınırlı olduğunu ve dolayısıyla sağlıklı bir
iskan politikasını gerçekleştirmek için tahsisatın yetersiz olduğunu vurgulamış­
lardır. Mübadele ve iskanın yaratmış olduğu kültürel sonuçlardan şikayetçi olan,
Karesi mebusu Ali Şuuri Bey, iskan sırasında Rumeli Müslümanlarının kültürel
özelliklerine hiç dikkat edilmeden yerleştirme yapıldığını gündeme ·getirir:

"Sahildeki kisimlarm ahalisinde milli raks yerine po/ka , milli çalgi yerine
mandolin, gayda, milli /isan yerine Arnavutça, Boşnakça hakimdir. Bu da
m1 tahsilat mesafesidir?" (TBMM -Zabıt Ceridesi, Cilt 1 O: 28)
Bazı bölgelerde Rumca ve Arnavutça konuşan kitlelerin yerleştirilmiş olması

mebuslar arasında bu gruplara karşı belli bir güvensizlik ve şüphe uyandırmış­
tır. Nüfus içindeki yeknesaklığın (homojenliğin) yaratılacağını düşünen bazı me­
buslar önce mübadele fikrini tamamen destekiemiş fakat Yunanistan'dan kültü­
rel olarak kendilerinden çok farklı kitleler geldikçe tepkilerini ve hayal kırıklıkları­
nı ortaya koymuşlardır. Her şeyden önce, Yunanistan'dan gelenlerin konuştuk­
ları dil, hayat tarzları ve sahip oldukları toplumsal değer sistemleri kandilerinkin­
den çok farklıdır. Hatta bunların sahip oldukları bazı adetler ve alışkanlıklar Türk
mil liyetçilerinin hoşnutsuzluğunu ve nefretini üzerinde toplamıştır. Bütün milli­
yetçi akımların ortak özelliği olan bir "muhayyel cemaat'' (imagined community)
yaratma ve bu cemaat içindeki herkesin bir diğerine benzediğini varsayma tut-

9 Bu eleştiriler daha sonraki yıllarda bir 'Türkleştirme' politikası olarak uygulanacak olan "Vatan­
daş Türkçe konuş!" kampanyalarını akla getirmektedir. 1937 yılında, bazı belediyeler kendi sınır­
ları içinde ''Türkçe'den başka dillerin konuşulmasını yasaklama" kararı almışlardır. Bu kararı des­
tekleyen Ahmet Emin Yairnan gibi bazı yazarlar da anadillerini konuşan muhacirlerin ülkenin "
siyasi ve içtimai birliği ve ahengi namına" bu kötü alışkanlıklardan vaz geçmelerini tavsiye etmiş­
lerdir. Bu konuda bkz. (Aktar, 1996b)

95

Ay h a n A kt:ar

kusu, milliyetçi epistomolojilerde çok sık rastlanan evrensel bir saplantıdır. As­
lında, Türk-Yiınan nüfus mübadelesi meselesini başka türlü-örneğin, Bemard
Lewis'in yaptığı gibi -ele almak da mümkündür.

"Farklt bir toplumsal ve ulusal stmflandtnria sistemine altştk olan Battlt göz­
lemci, [Türk - Yunan nüfus mübadelesi] hakkmda rahatltkla şu sonuca vara­
bilir: Bu iş hiç de öyle herkesin kendi vatanma geri dönmesi değildir; [in­
san/ann] her iki taraftan da stmr dtşt edilmesidir. Burada Hristiyan Türkler
Yunanistan'a Müslüman Yunanlt/ar ise Türkiye'ye sürgüne yollanmtşlardtr''
(Lewis, 1 968. 355).
Bu noktada, cumhuriyeti kuran seçkinlerin tepkilerini ve hayal kırıkilkiarını dı­

şa vurma biçimleri çok önemlidir. Çünkü 1 920'1erin ortasından itibaren bu tür
tepkiler daha da güçlenecek ve bu tepkilerin üzerinde yükselen bir sosyal politi­
ka inşa edilecektir. 1 930'1ara gelindiği zaman, Türkiye'de daha önceleri varolan
kozmopolit yaşam tarzı büyük ölçüde tasfiye edilecek, kültürel planda içine ka­
panma ve "yabancı düşmanlığı"nın (xenophobia) yaşermesi için son derece uy­
gun bir zemin yaratılacaktır.

6. iskan Politikasının Önündeki Yapısal Engeller:
Yaşanan Kargaşanın Maddi Temelleri

Türk • Yunan nüfus mübadelesi ile ilgili akademik nitelikli çalışmalar ayrıntılı
olarak incelendiği zaman, iki ülkede de Lozan sonrasında yapılmış olan yerleş­
tirme sürecinde bazı göçmenlerin iskanında yanlış karalar verildiği qrtaya çık­
mıştır. Burada iskan sürecinde verilen yanlış kararlardan kasıt, örneğin, geldikleri
yerlerde tütün üreticisi olan göçmenlerin tütüncülüğün yapılmasının fiilen imkan­
sız olduğu yörelere yerleştirilmiş olmalarıdır. Daha da kötüsü, geldikleri yerlerde
buğday üreticisi olan köylülere zeytinliklerin veya üzüm bağlarının verilmesi gibi
hatalardır. Bu türlü iskana tabi tutulan zavallı köylüler, önce yetişmesi yıllar alan
zeytin ağaçlarını ve bağlarını sökerak ısınmak amacıyla sobalarda yakmışlar ve
sonra da aynı topraklarda buğday yetiştirrneğe çalışmışlardır. Sonuç, taJ:ımin
edilebileceği gibi hüsran olmuştur. Bu tür yanlışlıkların faturası da tabiatıyle hü­
kümetlere, bakanlara ve iskan işleri ile uğraşan marnuriara çıkmıştır.

TBMM'de yapılan eleştirilere Mübadele , imar ve iskan Vekilierinin verdikieri
cevaplarda, savaştan yeni çıkmış bir devletin mübadillerin iskanı esnasında bo­
ğuşmak zorunda kaldığı toplumsal ve ekonomik sorunlarının ayrıntılı bir dökü­
münü bulmak mümkündür.

Sağlıklı bir iskan politikasının önündeki birinci yapısal sorun, Türkiye'den gi­
den Rumlarla Yunanistan'dan gelen M üslümanlar arasındaki toplumsal köken
açısından mevcut olan farklılıktır. Anadolu'dan giden Rumlar ağırlıklı olarak şe­
hirlidir, Rumeli'den gelen mübadillerin çoğu da köy kökenlidir. Milli Mücadele
sırasında bazı köyler yakılıp yıkılmamış ve geride kalan gayrimenkullerin çoğu
işgal edilmemiş olsa bile, giden Rumlarla gelen Müslümanlar arasındaki sosyo-

TO rk-Yu nan NOfus M O badelesi , 1 923-1 924

lojik köken farkının iskan işlerini zora sakacağını tahmin edebiliriz. Mübadele,
imar ve iskan Vekili Mahmut Celal [Bayar] Bey, TBMM'de eleştirilere verdiği ce­
vapta bu durumu şöyle özetliyordu:

"itiraf ediyorum ki; gidenler/e gelenlerin şeraiti hayatiye [hayat şart/an] ve
iktisadiyesi müsavi [eşit] değildir. Gidenler ekseriyet itibariyle esnaf ve
tüccar, gelenler ekseriyet itibariyle rençberdirler. Efendiler gelenlerin ek­
seriyet azimesi (büyük çoğunluğu] köy/üdür, gidenlerin ekseriyeti azimesi
şehirlidir. Böyle mütefavit nispetler [eşitsiz oranlar] arasmda iskan yapmak
imkanİm takdiri alinize terk ederim" (TBMM - Zab1t Ceridesi, Cilt 10:43)
iskan politikasının önündeki ikinci yapısal sorun, merkez otoritenin elindeki

bilgilerin eksikliği olarak tanımlanabilir. Lozan sonrasında yaklaşık 400,000 kişi­
nin iskanını gerçekleştirmaya çalışan Ankara hükümetinin elinde idare etmeye
çalıştığ ı toplum hakkında sağlıklı verilere dayanan hiçbir istatistik.yoktu. Türki­
ye'deki köylü ve şehirli nüfusun yaşam tarzları, geçinme biçimleri ve yerleşimie­
rin durumları hakkında ya elde hiçbir bilgi yoktu, ya da Osmanlı döneminden
kalmış olan veriler on yıllık savaş sonunda artık kullanılamaz hale gelmişti. Bü­
tün bunlara ilaveten, Ankara'daki hükümetlerin bu kadar kısa süre içinde ülke­
nin içinde bulunduğu şartlar hakkında sağlıklı veri toplamak ve toplum­
sal/ekonomik sorunların çözümünde belli bir hassasiyeti geliştirmek konusunda
pek başarılı oldukları da söylenemez. işte bu şartlar altında, yaklaşık 400,000
göçmenin iskanı "el yordamıyla" yapılmıştır. TBMM'de yapılan konuşmalarda
Yunanistan'da yaylalarda yaşamaya alışmış göçmenlerin ovalara, kıyılardan ge­
len göçmenlerin ise dağlardaki arazilere yerleştirildiği konusundaki eleştirileri
Mübadele, imar ve iskan Vekili Refet [Canıtez] Bey şöyle cevaplıyordu:

"Efendiler, köy/erin içerisinde arazinin ne kadan ovalik ne kadan dağlikt1r.
Kabili iskan arazisinin yekünu nedir? Ne kadan mezraatla geçinebilir? Zeri­
yatm (tanmm) derecesi nedir? Bunlar hakkmda uzun uzadwa tetkikat icra
etmek lazimdir. Halbuki bu malumatm istihsaline imkan yoktur. Bunlar ol­
madikça hututu umumiye [genel hatlar] üzerinde yürümek lazimdir ve ya­
pilacak işler de bundan ibarettir'' (TBMM - Zablt Ceridesi, Cilt 10: 43)
Nüfus sayımı, tarım ve sanayi sayımları veya en azından Türkiye'nin kadastro

haritalarından bile yoksun olarak yapılan bu iskan faaliyetinde bilimsel yöntemle­
rin kullanıldığını söylemek mümkün değildir. 1 924 yılından itibaren Türkiye'nin li­
man şehirlerine yığılan göçmenlerin nerede iskan edileceklerine, esas olarak is­
kan memurları ile mübadiller arasında karaya çıktıktan sonra yapılan ayak üstü
konuşmalar sonucunda karar veriliyordu. Lozan'daki iki devlet arasında imzala­
nan bu sözleşme ile yüzyıllardır yaşadıkları topraklardan sökülüp atılmış olan
400,000 kişi, böyle ayak üstü verilen kararlarla yerleşim bölgelerine doğru hare­
ket ederken, aslında sonu hayal kırıklıkları ile dolu bir yolculuğa çıkıyorlardı.

Sağlıklı bir iskan faaliyetinin önündeki üçüncü yapısal engel ise iskan me­
murlarının niteliği ile ilgilidir. iskan memurlarının mübadillere karşı takındıkları

97

Ay h a n Aktar

katı tutum ve sorumsuz davranışları bu kadronun niteliği ile ilgili şikayetlerin
esas noktasını oluşturmaktadır. 8 Kasım 1 923 tarihinde Mübadele, imar ve is­
kan vekaletinin kurulmasından hemen sonra işe alınan iskan memurlarının çoğu .
Milli Mücadele'nin sona ermesi ile ordudan ayrılarak işsiz kalmış olan emekli as­
kerlerdir. Emekli subayların yanı sıra diğer bakanlıklardaki görevlerinden atılmış
bazı eski memurların da bu yeni kurulan vekaletin kadrolarına sızmış oldukları
TBMM'de konuşma yapan mebuslar tarafından dile getirilmiştir. Örneğin, Halis
Turgut Bey, 5 Kasım 1 924 günü TBMM'de yaptığı konuşmada bu durumu şöyle
anlatmaktadır:

"imar vekaleti teesüs ettikten sonra bir Darülaceze oldu. Demin arkadaşlan­
mizdan birinin buyurduk/art gibi ne kadar mütekait ve mazu/ler {emekli ve
görevinden az/edilmiş]varsa hatta Mücadele-i Milliye'ye iştirak etmediklerin­
den tard edilenler [uzaklaştmlanlar] istihdam edildi" (TBMM - Zabıt Geride­
si, Cilt 1 O: 35).

Yukarıda sıralamış olduğumuz tüm yapısal engeller Yunanistan'dan mübadil
olarak gelen yaklaşık 400,000 kişinin sağlıklı bir biçimde iskan edilmesi imkanını
ortadan kaldırmıştır. Bütün bu olumsuz şartlara rağmen, "el yerdamın ile ve ııayak
üstü" verilen kararlarla gerçekleştirilmiş bu iskan faaliyetinin tahminlerimizin altın­
da bir yıkım ve tahribat ile tamamlanmış olmaması bir başarı sayı/malıdır.

7. Ticari i letişim Sisteminin Çöküşü ve Yeni Palazlanan 11Milli Tücca�
1 91 2 ile 1 922 yılları arasında süren on yıllık savaş bittiği zaman artık Türki­

ye'nin beşeri coğrafyası değişmişti. Bir yanda yanmış yıkılmış şehirler ve evsiz
insanlar, diğer yanda ise yeni bir ülkeye yerleşme çabası içinde evini sırtına
yüklemiş fakir göçmenler vardı.

Nüfus mübadelesinin ve Rum nüfusun Anadolu'yu terk etmesinin ilk sonuç­
ları ekonomik hayatta ortaya çıktığını belirtmiştik. Bu dönemde, girişimcilerin
yokluğundan ve ticari hayatta girişimcilik ile ilgili bilgi ve becerilerin azlığından
doğan sorunların yaşandığını biliyoruz.10 On yıllık savaş sırasında, Anadolu'nun
ekonomik açıdan göreli olarak gelişmiş şehirleri olan Samsun, Trabzon, Erzu­
rum, Adana ve Antep'te bulunan gayri müslim kökenli ticaret burjuvazisi ya
1 91 5 yılında Ermeni Tehciri ile yurt dışına sürülmüş ya da 1 92:3 - 24 yılında mü­
badeleye tabi tutulmuştu. Bunlara ilaveten, Osmanlı işçi sınıfının gayri müslim
kökenli mensupları da tehcir ve mübadele konusunda ticaret burjuvazisi ile aynı
kaderi paylaşmışlardı. Girişimcilerin yanı sıra kalifiye işçilerin bir kısmının da or-

ıo Alman Merkez Bankası Ba§kanı Dr. Schacht'ın 1930 yılında Türkiye'de bir Merkez Bankası ku­
rulması konusunda hazırlamış olduğu_raporda, 1923-1930 arasındaki önemli ekonomik olaylar sı­
ralanırken nüfus mübadelesinden şöyle bahsedilmektedir. 'Türk iktisadiyatı ve Türk devlet politi­
kası senelerce mühim gayretler sarfetmiştir. Yeni devletin kuruluşu, mükemmel bir ordunun ye­
niden teçhizi, adli sahada, maarifte ve münakaled� Y!!ni teşkilat ve lesisat ve bilhassa nüfus müba­
delesi gibi mühim mesai!, pek kısa bir zamana sığdınlınış olmak-itibariyle, Türk iktisadiyatının
bünyesini zaafa düçar etmiştir" (İlhan Tekeli ve Selim ilkin, 1977: 576)

98

Türk-Yu nan N üfus M ü bade l es i , 1 923-1 924

tadan kaybolması ekonomik hayatta ciddi bir boşluk yaratmıştı. 1 1 Yeni palazlan­
makta olan Müslüman - Türk kökenli burjuvazi ise, ekonominin tüm sektörlerin­
de ülkeyi terk etmiş olan gayri müslimlerin yerin dolduracak bir bir etkinliğe
ulaşmaktan uzaktı . Kolayca tahmin edilebileceği gibi, bir ülkenin insan malze­
mesinin bir gecede dönüşüme uğrayarak gidenlerin yerini doldurması beklene­
mezdi.

Bu yazının başında, mübadillerin iskanı meselesinin Yunanistan'ın aksine
Türkiye'de ekonominin büyümesini hızlandıracak bir mekanizma olarak ele alın­
madığını belirtmiştik. Buna ilaveten, 1 922 sonrasında iskan sürecinde yapılan
hatalarla belli bir ürünün üretiminde uzmanlaşmış olan bazı mübadillerin üretim
faaliyetini sürdürmeyecekleri yerlere yerleştirilmeleri sonucunda bazı tarımsal
ürünlerin üretim seviyelerinde ciddi düşüşler gözlenmiştir. Milli Mücadele'den
sonra hemen üretime geçilmiş olan bölgelerde bile üretilen malların sağlıklı bir
biçimde pazarianmasını sağlayacak tüccar ve girişimci kesiminin ortadan kay­
bolması nedeniyle ciddi sorunlar yaşanmıştır. Bilindiği gibi izmir ve çevresi dün­
ya ekonomisine ondokuzuncu yüzyılda eklemlenmiştir. Burada yerel üreticiler
ile yabancı tüccarlar arasında aracı rolünü üstlenmiş olan Rum, Ermeni ve Le­
vanten tüccarın ortadan kalkması sonucunda birçok ürünün ihracatının gerçek­
leştirmesi zorlaşmıştır. istanbul'da ondokuzuncu yüzyılda kurulmuş olan ingiliz
Ticaret Odasına Bristol'daki bir kuru meyva ithalatçısından gelen mektup, oda­
nın aylık dergisinin Ekim 1 923 tarihli sayısında yayımlanmıştır:

"Son zamanlarda yaşanan s1kmtlfar nedeniyle, izmir'deki birçok eski bağ­
/antimizia ve bize çekirdeksiz kuru üzüm yollayan kişilerle ilişkimiz koptu.
Geçtiğimiz sezon olduğu gibi, bu sezon da izmir'den kurutulmuş meyva it­
hal etmediğimiz gibi, bize mal satmak üzere [kimseden] teklif de almadik.
Hemen numune gönderecek olan tamnm1ş firmalarla ve ihracatç1/arla bizi
ilişkiye geçirirseniz çok hoşnut olacağiz ... Aynca kurutulmuş erik ve mür­
düm eriği de satm almak istiyoruz. Eğer mümkünse, bize mal yollayacak
biri ile ilişki kurrnam1za yardim etseniz .. " (The British Chamber of Com­
merce of Turkey and the Balkan States - Monthly Trade Journal, vol, Xl,
no 73: 541 -42)
Yukarıdaki satırlardan da anlaşılacağı gibi, azınlıkların Anadolu'yu terk etmiş

olması, yerli üretici ile yabancı ithalatçı arasındaki iletişim kanallarının kopması­
na ve özellikle dış ticaret faaliyetlerinde ciddi bir daralmaya neden olmuştur. As­
lında bu sonuç, ülkenin ekonomik hayatına indirilmiş olan ölümcül bir darbedir.
izmir gibi, geleneksel olarak, tarımsal ürünlerin ihracatında uzmanlaşmış bir li-

u Fabrika ve benzeri i§Yerlerlnde ücretli olarak çalı§an i§Çilerin yanısıra bağımsız olarak çalı§an ve
"usta-kalfa" olarak anılan ki§ilerin ülkeyi terk etmesi de gündelik hayatta belli bir sıkıntı doğur­
mu§ olmalıdır. Kaplanoğlunun Bursa ve civaonda yaptığı mülakatlarda bu konu gündeme gelmi§­
tir. " Rum ve Ermenilerin Bursa'yı terketmeleriyle birçok sanat dalında neredeyse hİ§ esnaf kal­
mamı§tı. İn§aat sektörü neredeyse tümüyle bu kesimlerin elindeydi. Pa§apınar köylü yerlilerinden
Hatice Yenice'nin anlattığına göre, Ermeniler bölgeden gidince annesinin dizlerine vurup ağladı­
ğını hatırlıyor. Artık bizim evlerinüzi kim yapacak diye" (Kaplanoğlu, 1999:125)

99

Ay h an Aktar

man kentinde Bristol'deki ingiliz ithalatçının bağlantı kuracak kimse bulamamış
olması son · derece anlamlıdır.

Lozan antlaşmasının imzalanmasından sonraki dönemde, ticari hayatta ya­
şanan boşluğu doldurmak üzere Müslüman - Türk kökenli tüccarın devreye so­
kulmasına çalışılmıştır. Bu dönemde, Ankara hükümeti ile iyi ilişkiler kurmuş
olan bazı yerel eşrafın "emval-i metruke" olarak adlandırılan terk edilmiş Rum
malla"rının üzerine oturduğunu belirtmiştik. Belki daha da önemlisi, kent kökenli
Rum nüfusun geride bırakmış oldukları küçük sanayi işletmelerinin ve işyerleri­
nin paylaşımında da yerel eşraf ve Ankara bağlantılı seçkinlerin aslan payını
kapmış olmalaridır. Hamdullah · Suphi [Tanrıöver] Bey, 5 Kasım 1 924 günü
TBMM kürsüsünden yaptığı konuşmada "Balıkesir mebusu Hulusi Bey'in yaz
için, kış için ayrı ayrı evler kapattığın, bir sabun fabrikasına vaziyat ettiğini, bin­
lerce zeytin ağacı aldığını" Ayvalık kaymakamından duyduğunu söylemektedir
(TBMM - Zabıt Ceridesi, Cilt 1 O� 36). On yıllık savaştan önce azınlıkların ülke ti­
careti içindeki sahip oldukları anahtar rolü oynamaya soyunan yeni bir Müslü­
man - Türk girişimci grubunun bu dönemde ortaya çıkmak ve rüştünü ispatla­
mak. için belli bir mücadele verdiğini görüyoruz. Her ne kadar bunların uluslar­
arası. ticaret deneyimleri ve girişimcilik becerileri son derece sınırlı olsa da, en
azından Ankara hükümetinin doğrudan desteğini almış olmaktan ötürü kendile­
rini güveneeds hissediyorlardı.

Bütün eksikliklerine rağmen, 1 920'1erin ortasından itibaren yerli girişimcilerin
azınlıklarından boşalan yeri yavaş yavaş doldurmaya başladığını söyleyebiliriz.
1 925 Y!l ı .Ni,san ayında izmir Ticaret Odası başkanı Alaiyelizade Mahmut Bey ta­
rafından, biraz da propaganda amaçlı , bir rapor hazırlanır. Raporda, izmir'in Yu­
nan işgalinden kurtuluşundan sonra iç bölgelerden gelen yerli müteşebbislerin
kısa sürede izmir'de 54 manifaturacı dükkanı açtıkları ve ithal malları sattıkları
anlatılmaktadir. Bunlara ilaveten, aynı raporda izmir'de tarımsal ürünlerin ihra­
catında uzmanlaşmış birçok firma kurulduğu belirtilmektedir. 1 920'1erde ağırlıklı
olarak izmir'dem ihraç edilen tütün, kuru üzüm, pamuk, kuru incir ve fındık gibi
tarımsal ürünler Türkiye'nin toplam ihracat gelirinin yaklaşık yüzde altmışını
oluşturuyordu (Keyder, 1 982: 1 09). Milli Mücadele'den sonra Batı Anadolu'da,
gerçekleştirilen üretim rakamları raporda ayrıntılı olarak verilmekte, Ankara hü­
kümetinin sürekli desteği sayesinde çekirdeksiz kuru üzüm, kuru incir, tütün,
zeYtinyağı , pamuk gibi ürünlerde savaş qncesi üretilen miktarlarına ulaşıldığı
vurguianmaktadır (Koraltürk, 1 996-97: 1 97).

Yukarıda özetiediğimiz rapordaki iyimser havaya rağmen , o yıllarda Türki­
ye'de bulunan yabancı diplomatların yazışmalarında yeni palazlanan ticaret
burjuvazisinin ekonomik alandaki başarılarının pek de Alaiyelizade Mahmut Bey
anlattığ ı kadar parlak olmadığı vurgulanmaktadır. Yabancı diplomatlar, cumhuri­
yetin ilk yıllarında uygulanan Türkleştirme politikalarını eleştirmekte ve ekono­
mik alandaki gelişmeleri ayrıntılı bir analize tabi tutmaktadırlar. 1 929 yılı Kasım
ayında ingiliz Elçisi Sir George Clerk tarafından hazırlanan raporda , Müslüman-

-ı oo

Türk-Yu nan N üfus M übadelesi , 1 923- 1 924

Türkler tarafından yeni kurulan firmalarda gözlemlenan "kifayetsizlikler" anlatıl­
makta ve Türk işadamları hakkında aşağıdaki yorumlar yapılmaktadır:

"Türk ticaretinin bel kemiğini oluşturan Rum ve Ermeni arac1/arm yerini
doldurmaya çaba/ayan birçok Türk şirketi bu kifayetsizlikleri aynen tekrar­
/amaktadlr. istisnasiz olarak, bu şirketlerin hemen hepsi [yabanci firmala­
rm] temsilcisi olarak işe başlar/ar. Fakat bunlarda ne yerlerini doldurmaya
çaliştiklan Hristiyan seletlerinin yaptiği gibi yavaş yavaş zenginleşmeye uy­
gun bir yaratiiiş, ne de [on/ann sahip olduk/an) sab1r ve tecrübe vard1r.
Birçok örnekte görüldüğü gibi, [bu şirketler] temsilcilik görevlerini ihmal
ederek Ankara'ya koşarlar ve büyük [devlet] ihalelerini kaparak zengin ol­
maya çallşlrlar. Zaten, son yillarda [Türkiye'de] ticari ahlak da çöküntüye
uğram!Ştlr. 12"

ingiliz Elçisinin raporundan anlaşıldığı kadarıyla, Ankara'dan Müslüman -
Türk girişimcilere gelen destek ve yardımlar pek arzu edilen sonuçları ortaya çı­
karmamıştır. Eğer azınlıkların yerini doldurması düşünülen "milli tüccar" kesimi­
ne Ankara'dan bu kadar teşvik ve koruma sağlanmamış olsaydı , onlar da giri­
şimcilik kapasitelerini geliştirmek için belki biraz çaba göstermek zorunda kala�
caklardı. Bu dönemde verilen devlet desteğinin "milli tüccar' olarak adlandırılan
bu kesimin girişimcilik becerilerini geliştirmek bir yana; tam tersine onları atalete
sürüklediği anlaşılıyor. Yerli girişimcilerin bilgi ve becerilerini geliştirmek konu­
sunda yerlerinde saymaları Kemalist seçkinleri ilerideki yıllarda farklı alternatifler
aramaya zorlam ış olabilir.

Nitekim 1 930'1arın başından itibaren, azınlıkların boşaltlığı yerin tam anlamıy­
la doldurulmamış olması ve 1 929 Dünya iktisadi Bunalımının ticari hayatta yara­
tılmış olduğu çöküntü sonucunda, Kemalist seçkinler "kendine yeterli" ve "içine
kapalı" bir ekonomik gelişme modeline doğru yönelmeye başladılar. Bu yöne­
lim doğrultusunda, Tek Parti Döneminde, Özel kesimin yetersizliklerini kapat­
mak amacıyla Kil'lerin kurulmuş olması ve devletin ekonomik hayata gittikçe
artan oranda müdahale etmesi, Türk işadamları grubunun sayısal açıdan güdük
kalmasına yol açmıştır. Ayrıca bu dönemde, Türk işadamları arasında yukarıda
özetlenen kifayetsizliklerin kemikleştiğini ve hatta kalıcı hale geldiğini de söyle­
yebiliriz. Artan devlet müdahalesine paralel olarak, karar verme süreçlerinde git­
tikçe fazlalaşan merkeziyetçilik eğiliminin sonucunda, yeni palazlanan "milli tüc­
car" dikkatini Ankara'ya çevirmek zorunda kalmıştır. Türk işadamları kesiminin
tarihsel kökenieri hakkında yapılmış bir çalışmada, Cumhuriyet döneminde dev­
let-özel sektör ilişkisinin belirgin özellikleri tanımlanırken işadamları arasındaki
rekabetin esas olarak "Ankara'daki hükümet ve bakanlık binalarında yapıldığı"
ve hangi firmanın ayakta kalacağı konusundaki kararı tüketicilerin değil, aksine
devletin verdiği vurguianmaktadır (Buğra, 1 995: 1 26) . Türk işadamlarının verdik-

ız İstanbul'da Sir George Clerk'ten Londra'da A. Henderson'a 13 Kasım 1929 tarihli' rapor: FO
371, E 5984/89/44 numaralı

"l O 'i

Ayh a n A ktar

leri kararlarda ve davranışlannda piyasada oluşan talepten ziyade, Ankara'daki
bürokratların yaktıkları yeşil ışığın tayin edici olduğunu söyleyebiliriz.

Kısaca azınlıkların yerinin "milli tüccar" ile deldurulması süreci, aynı zamanda
Türk işadamları kesiminin doğuş ve palazlanma süreci demektir. Türk-Yunan
nüfus mübadelesinin sonunda ülkeyi terk eden azınlıkların yerlerinin bu yön­
temle doldurulmuş olması, Türkiye'de devlet-işadamları ilişkisini yukarıda özet­
lenan eksene oturtmuş ve devlet eli ile oluşturulan işadamları kesimi doğuştan
sırtlarında taşıdıkları kamburla hayatlarını sürdürmek zorunda kalmışlardır. Bu­
gün bile Türk - Yunan nüfus mübadelesinin kalıcı etkileri üzerinde düşündüğü­
müz zaman, azınlıkların yerini doldurmak üzere yetiş(tiril)en birinci nesil Müslü­
man - Türk işadamlarının bazı kritik konularda bağımsız tavır ortaya koymama­
larının altında mübadele sonrası dönemde yaşananları aramamız hiç de yanıltıcı
olmaz. Ne de olsa, bireyler gibi toplumsal grup ve kesimlerin de çocukluk dö­
nemlerinde edinmiş oldukları bazı alışkanlıklardan kurtulmaları ve özgüvan ge­
liştirip rüştlerini ispat etmeleri hayli zaman almaktadır.

8. istanbul ve izmir'de Uygulanan Türkleştirme Politikaları:
Lozan'da imzalanan sözleşmeye göre, istanbul Rumları ve Batı Trakya Türk­

leri mübadeleden muaf tutulmuşlardır. 1 920'1erin ikinci yarısından itibaren, is­
tanbul'da yoğunlaşan gayri müslim tüccarlar ve yabancı sermaye kuruluşları bi­
zim Türkleştirme politikaları olarak adlandırdığımız baskılar karşısında bunalmış­
lardır. Dönemin sloganı çok açıktır: "Türkiye, Türklerindir!"

1 922 yılından itibaren Ticaret ve Sanayi Odalarında örgütlenen Müslüman -
Türk girişimciler kendilerine "MiiiLTüccar'' ismini uygun bularak Ankara hüküme­
tinin desteğini aramışlardır. 1 922 yılının Haziran ayıiıda, daha istanbul'daki ingi­
liz işgalinin devam ettiği günlerde, Ahmet Harndi Başar'ın önayak olması ile "ik­
tisadi Tedkikat, Neşriyat ve MuamelaLAnonim Şirketi" kurulmuştur (Koral­
türk,1 999:1 03). Ahinet Harndi Başar'ın kurduğu bu şirketin en önemli faaliyeti,
istanbul'daki ticaret burjuvazisi içinde Müslüman - Türk tüccarın konumunu tes­
pit etmek üzere bir anket çalışması yapmaktı.13 Birkaç ay süren istihbarat çalış­
ması sonunda istanbul ticaret burjuvazisinin etnik ve dini kompozisyonu ortaya
çıkmıştır:

(istanbul'da] ithalat ve ihracat işler ile uğraşanlar içinde Müslüman - Türk
unsurun [oram] yüzde dördü, komisyonculukta yüzde üçü geçmiyordu. Li­
man işleri tamamen bu unsurun dtşmdakilerin elindeydi. Umanda iş yapa­
bilmek için Rumca, italyanca veya Franstzca bilmek gerekiyordu. Esham
ve kambiyo borsasında mübayact ve simsarların yüzde doksan beşi Müs-
13 Ahmet Harndi Ba§ar amlannda, 'Tük Ticaret Salnamesi adlı bir eser yayınlamak babanesiyle İs­

tanbul'un bütün yazılıanelerine adamlanmızı dola§tırmakta, ne kadar Tük - Müslüman tüccan,
ne kadar diğerleri olduğunu tespit etmekteydik" diyerek yapılan çalı§ffianın ciddiyetini vurgula­
maktadır. Bkz. Ahmet Harndi Ba§ar, Zafer'den sonra İstanbul'da ba§layan İktisadi Sava§,"Banş
Dünyası, Sayı 54, 1966. s. 53'den aktaran (Koraltürk, 1999: 104)

"1 02

Türk-Yu nan N üfus M ü badelesi, 1 923- 1 924

türnan - Türk olmayanlardan oluşuyordu . . . itipar-1 Milli Bankasi ve Adapa­
zan islam Ticaret Bankasi d1şmda Müslüman - Türk unsurun elinde bulu­
nan banka--yoktu. [Diğer bankalarda ise] yaz1şma!ar dahi i=rans1zca yapiii­
yordu. Sigorta şirketleri arasmda da Müslüman Türk unsurunun elinde bu­
lunan şirket yoktu. Türkler bu şirketlerde ancak hizmet/i olarak çalişabili­
yorlardl. Toptanci/ar içinde iç piyasaya yönelik [olarak] çalişanlarm ancak
yüzde on beşi, yan toptanc1 ve parekendecilerin ise yüzde yirmi beşi Müs­
lüman - Türk'tü. Sunlarm sayiSI yaptiklan iş [hacmi] göz önüne atmdiğmda
yüzde onu bu/muyordu. Su, havagaz1, elektrik, telefon, tramvay ve tünel gi­
bi kentsel hizmetler, demiryollan, madenler ve tütün tekeli gibi işler imti­
yaz/i yabanci şirketlerin elindeydi. Bu şirketlerde yönetici ve birinci Slmf
memur olarak Mcislüman - Türk unsur hiç istihdam edilmiyordu. Ancak hü­
kümetle iyi geçinmek için rüşvet gibi bazı ayncaltklt Müslüman - Türk un­
surun bu şirketlerde çallştlğl görülüyordu. Bunlar da ... etkin olmayan gö­
revlerdeydiler. Hatta bunlar işe gitmiyor, yalmzca ayliklanm a/iyorlardt. Şir­
ketlerde çalişan Müslüman - Türk unsurun en yüksek derecesi, diğerleri­
nin en düşük düzeyinin altindan başliyordu. Örneğin, at/1 tramvayda sürü­
cüler Türk, bl'letçiler ise Rum ve l;rmeni'ydi. Tramvaylarda vatman, trenler­
de kondüktör olarak Türklere pek rastlanmwordu. işçi ve diğer hizmetlife­
rin çoğu Türk'tü. Beyoğlu yakasmdaki bütün mağazalar, dükkanlar, fokan­
talar ve eğlence yerlerinin hepsi Müslüman-Türk unsurunun dişmdaki/erin
mülkiyetin7:leydP'(Koraltürk, 1 999: 1 04-1 05) .
Ahmet Harndi Başar' ın yönettiği anket çalışmasının sonunda, İstanbul'da

4267 müessesenin varlığı saptanmış, bu müesseselerin 1 202'sinin [%28] Müs­
lüman - Türk unsura ait olduğu ortaya çıkmıştır. Bu çalışmanın ortaya çıkardığı
sonuçlar, bir anlamda daha sonraki yıl larda gerçekleştirilecek olan Türkleşma
P-OHtikalarının yol haritasını çizmiş oluyordu.

-

"İktisadi Tedkikat, Neşriyat ve Muamelat Anon
.
im Şirketi" çatısı altında bir ara­

ya gelen "Milli Tüccar" kesimi daha sonra Milli Türk Ticaret Birliği"ni kurmuş
(Aralık 1 922) , İzmir'de toplanan İktisat Kongresinde istanbul'daki Müslüman -
Türk burjuvazinin görüşlerini dile getirmiş (Mart 1 923) .ve son olarak da istanbul
Ticaret Odası yönetimindeki gayri müslim tüccarları tasfiye�ederek oda yöneti­
minin Türkleştirilmesini sağlamıştır (Ağustos 1 9�3) . Müslüman - Türk Kesiminin
temsilcisi olarak ortaya çıkan Ahmet Hamdi Başar ve arkadaşlarının yukarıda
özetiediğimiz Türkleştirme politikalarını ondört ay gibi kısa bir süre içinde ta­
mamlamalarını ancak belli bir kitle desteği ile hareket ettiklerini düşündüğümüz
zaman açıklayabiliriz.14 istanbul'daki Müslüman-Türk tüccarın büyük bir kısmı­
nın desteğini aldığını tahmin ettiğimiz bu grup, esas olarak istanbul'un ingiliz iş-

14 İngiliz ar§ivlerindeki belgeleri yoğun olarak kullanan Alexis Alexandris, İstanbul'daki Rum Ce.
maati hakkında en kapsamlı. çalı§malardan biri olan kitabında " Milli Türk Ticaret Birliği"ni ku-,
raniann "Selanik Dönme"si olduğg belirtilmekte ve Ankara hükümetinin Türkle§tirme Politikala'l
nnı uygularken bu küçük grubun Cıesteğini aldığı vurguianmaktadır (Alexandris, 1983:106) .

.. o::s

Ayh a n A ktar

gali altında olduğu mütareke yıllarında Milli Mücadele'ye karşı açıkça cephe al­
mış ve işgal güçleri ile yakın ilişkiler kurmuş olan gayri müslim azınlıklar hakkın­
da halk arasında oluşmuş olan azınlık karşıtı havadan yararlanıyordu. Ayrıca
Mondros Mütarekesi'nin imzalanmasından sonra, Ankara hükümetinin "milli tüc­
car'' kesimine verdiği destek de gayri müslim tüccarın sahip olduğu son mevzi­
lerin düşmesinde önemli bir etki yapmış olmalıdır. Mütareke yıllarında istan­
bul'daki gayri müslim azınlıkların yapmış olduğu taşkınlıklar, Müslüman - Türk
kesim üzerinde bir anlamda ''travma" etkisi yaratmış ve bundan sonraki yıllarda
gayri müslim ticaret erbabının cumhuriyet rejimine olan bağlılığı her zaman sor­
guianmış veya en azından azınlık tüccarına şüphe ile bakılmıştır. Mütareke yılla­
rında oluşan bu hassasiyetler sonucunda, 1 930'1arda tek partili cumhuriyetin
kurulması ile birlikte, sokakta kendi dillerini konuşan azınlıklara karşı "Vatandaş,
Türkçe konuş!" kampanyalarının devlet politikası olarak yaygınlaşması ve Varlık
Vergisi gibi azınlık karşıtı özellikleri ağır basan iktisat politikalarının uygulanması
mümkün olabilmiştir.

Burada Türkleştirme politikalarından kasıt, toplumsal ve ekonomik .hayatın
her boyutunda, Türk etnik kimliğinin her düzeyde ve tavizsiz bir biçimde ege­
menliğinin ve ağırl ığının konulmasıdır. Bu dönemde uygulanan Türkleştirme po­
litikaları içinde, yabancı firmaların bütün yazışmalarını Türkçe yapmak konusun­
da zorlanmaları, bazı mesleklere ve özel likle devlet memuriyatine alınacak kişi­
lerin Müslüman - Türk kesimden_ seçilmesi ve yabancı firmalarda çalışanların
yüzde 75'inin Müslüman - Türk kesimden olmasının mecburi tutulması gibi uy­
gulamaları sayabiliriz.15

1 920'1erde uygulanan Türkleştirme politikalarının ayrıntılı dökümü istan­
bul'daki diplamatların yazışmalarından izlenebilir ingiliz Elçisi A. Lindsay, 3 Mart
1 926 tarihinde Londra'ya yazdığı raporda, "gelecekte sadece Türkler şoförlük
yapabilecek" derken durumdan şikayet ediyor ve yakında "ehliyetleri temdit
edilmeyen gayri müslim şoförlerin" işten atılması gerekeceğini belirtiyordu.16
Benzer baskılar izmir-Aydın demiryolunu işleten ingiliz firmasının müdürünün 1 8.
Mart 1 926 günü Lindsay'i ziyaretinde de gündeme gelmişti. Müdür, "Türklerin
talebi demiryolu şirketinde çalışanların tümünün Türk olmasıdır. Şirketler de
Türkleri mümkün olduğu kadar işe almak istiyor, ama [bu işlere] uygun Türk
bulunmuyor" diyerek işe girmek isteyen Müslüman - Türk kesim arasındaki bi_lgi
ve beceri eksikliğine dikkat çekiyordu.17

Bu dönemde firmalara, dükkan sahiplerine, mağazalara ve bazen de doktor,
avukat gibi serbest meslek sahiplerine çalıştırdıkları gayri müslim personeli iş­
ten atarak yerine Müslüman-Türkleri istihdam etmeleri konusunda pek çok bas-

'5 Bu konuda daha aynntılı bilgi için bkz. Aktar (1996b)
16 İstanbul'dan Sir R. Lindsay'ın Dışişleri Bakanı Sir Austen Charnberlain'e yolladığı 3 Mart 1926

tarihli rapor. FO 371/ E 1571/373/44
17 18 Mart 1926 tarihinde Sir R. Lindsay ve Lord Howard of Glassop arasında yapılan konuşmanın

özeti. FO 371 1 E 1874/373/44

11 04

TO rk-Yu nan N üfus M ü badeles i , 1 923- 1 924

kı yapılmıştır. Tabiatıyle bunların çoğunu hukuk dışı baskılar olarak nitelendir­
mek yanlış olmaz, ama bütün bu baskılar de facto olarak yeni yönetimin me­
murlarını kullanarak uygulamış olduğu Türkleştirme politikalarıdır.

ingiliz Elçisi Sir Ronald C. Lindsay, Londra'ya yolladığı raporların birinde uy­
gulanan Türkleştirme politikalarının ardındaki psikolojik faktörlerin altını şöyle çi­
ziyordu:

"[Türkiye] Cumhuriyeti, Türk olmayan tüm unsurlara karşi derin bir güven­
sizlik/e dolu olarak - ki bu güvensizliğin nedeni, yüz seneden beri [Avrupa]
devletlerinin Türkiye'ye karş1 uygulamiŞ olduğu politikadiri - kendi etrafma
bir Çin seddi inşa etmek [ve bunun içinde] kuracaği devlette - şahisfardan
ve hatta tüccarlardan gelse bile - yabanci nüfuzunun etkisine hiç yer bi­
rakmamak konusunda azim/i görünüyor Nüfusun tümü taratmdan gönül­
den desteklenen bu politika, acimaslZ bir kararlilikla uygulanmaya devam
ediyor.,8"
Yukarıda alıntıda kurulmasından bahsedilen Çin seddinin on yıl içinde ta­

mamlanacağını belirtmeye gerek yoktur sanırım. 1 930' 1ardan itibaren uygulan­
mış olan "kendine yeterli" ve devletçi ekonomi politikaları ile "içine kapalı" ticaret
rejimleri yukarıda anlatılan Çin seddinin köşe taşlarını oluşturuyordu.

1 920'1erde uygulanmış olan Türkleştirme politikalarının; esas olarak idari ta­
sarruflar biçiminde uygulandığını ve de facto düzeyde tutulduğunu yukarıda be­
lirtmiştik. Fakat daha sonraki yıllarda Türkleştirme politikaları hiçbir hukuki mes­
nedi olmayan fiili idari tasarruflar olmaktan çıkarak de jure düzenlemeler haline
getirilmiş ve milliyetçi ideolojinin tam olarak yansıdığı hukuksal metinlere dö­
nüşmüştür. Örneğin, 1 932 yılında TBMM'de kabul edilen 2007 sayılı " Türki­
ye'de Türk Vatandaşlarına tahsis edilen Sanat ve ·Hizmeteler Hakkında Kanun"
bu çerçevede ele alınmalıdır. Bu kanunun 1 934 yılında uygulanmaya başlanma­
sından sonra, Türkiye'de yerleşik {etablis) statüsünde bulunan 9,000 istanbul
Rum'u işsiz kalarak ülkeyi terk etmek zorunda kalmışlardır. Cumhuriyetin ilk yıl­
larında uygulanan Türkleştirme politikalarının istanbul'daki gayri müslim nüfu­
sun giderek azalmasında en büyük katkıyı sağladığını belirtmek gerekmektedir.
1 930'1arda uygulan�m Türkleştirme politikalarını, Türk - Yunan nüfus mübadele-

. sinden İkinci Dünya Savaşı yıllarında uygulanacak olan Varlık Vergisi'ne uzanan
yolda birer geçiş noktası olarak görmek gerekmektedir.

9. Sonuç Yerine: Türk Milliyetçiliğinin Yeniden Formüle Edilmesi:
1 908'de başlayan ikinci Meşrutiyet döneminin ve belki yirminci yüzyıl Türki­

ye'sinin en yetkin düşünürü Ziya Gökalp'tir. 1 876 ile 1 924 yılları arasında yaşa­
yan Gökalp, imparatorluktan ulus-devlet'e geçiş sürecinde bir düşünce sentezi
gerçekleştirmeyi başarmış ve Taha Parla'nın da belirttiği gibi, "sadece ondört

18 İstanbul'dan Sir R. Lindsay'ın Dışişleri Bakanı Sir Austen Chaınberlain'e yolladığı 15 Şubat 1926
tarihli rapor: FO 371 / E 1072!373/44

"1 05

Ayh a n A ktar

yıllık süre içinde çağdaş Türkiye'nin kamu felsefesini biçimlendirmiştir" (Par­
la, 1 989: 33) . Gökalp'in formüle ettiği biçimi ile Türk mil l iyetçifiğ i, kültürel ideal
(mefküre) , toplumsal dayanışma (tesanüd) ve milli birlik kavramlarının son dere­
ce ustaca birleştirildiği bir varoluş biçimini temsil ediyordu. Gökalp'in ideolog
olarak belki de en önemli özelliği, bir yandan Türk mill iyetçiliğinin en s istematik
bir yorumunu ortaya koyarken, aynı zamanda bir modernleşme projesinin de
çatısını kurmuş olmasıdır. Şimdi Gökalp'in "millet" kavramını nasıl formüle ettiği­
ni özetlemeye çalışacağız.

Gökalp bütün yazılarında, "millet"i oluşturan ulusal topluluğun daha üst dü­
zeyde bir antolajik alana sahip olduğunun altın çizmiştir. Gökalp'e göre, ulusal
topluluğu oluşturan bireylerin etnik kökenieri ve kimlikleri pek önemli değildir.
Gökalp'e göre ulusal topluluğun üyesi olmak için gerekli temel ölçüt kültüreldir.
Ziya Gökalp, Diyarbakır'da çıkan Küçük Mecmua'da 1 922 yılında yayımlanan

. "Millet nedir?" başlıklı yazısında şunları söylüyordu:
"Millet ne coğrafi, ne trki', ne siyasi, ne de iradi bir zümre değildir. Millet, li­
sanan müşterek olan yani aym terbiyeyi almtş fertlerden mürekkep bulu­
nan harsl [kültürel] bir zümredir. Bir adam kanca müşterek bulunduğu in­
sanlardan ziyade, terbiyece ve maderzad lisanca [ana dili] müşterek bu­
lunduğu insanlarla beraber yaşamak ister. Çünkü insani şahsiyetimiz be­
denimizde değil, ruhumuzdadtr. Maddi meziyetlerimiz trktmtzdan geliyor­
sa, manevi meziyetlerimiz de, terbiyesini aldtğtmtz cemiyetten geliyor"
(Gökalp, [1 922] 1 982: 228).
1 9 1 2 - 1 922 yılları arasındaki on yıllık savaştan önceki Osmanlı Devletinin sa­

hip olduğu nüfusun etnik ve dini kompozisyonunu düşündüğümüz zaman Gö­
kalp'in "Türk ulusal topluluğuna dahil olmak için geliştirmiş olduğu ölçütün kül­
türel düzeyde belirlenmesinin ne kadar''doğru ve mantıklı" olduğu ortaya çıkar.
Hatta Balkan Savaşları sırasında bile, sadece "etnik olarak Türk" olanlarının be­
lirleyici olduğu bir Türk milliyetçiliği anlayışını savunmanın ne kadar güç olduğu
açıktır. Her ne kadar "Osmanlı millet sistemi" kurumsal bakımdan dağılmış olsa
bile, Türkiye'de "çok etnik gruplu ve çok dinli" bir nüfus yaşamaktadır ve Gö­
kalp'in geliştirdiği sistem bu fiili durumu kapsayacak bir şekilde oluşturulmuş­
tur. Bu karmaşık yapının çok iyi farkında olan Gökalp, 1 923'de yayınlanan ve
son eseri olan Türkçü/üğün Esaslan başlıklı kitabında "etnik köken" terimi yerine
"ırk" terimini kullanarak aşağıdaki tespitleri yapmaktadır:

"Memleketimizde, vaktiyle dedeleri Arnavutluk'tan yahut Arabistan'dan gel­
miş milletdaşlartmtz vardtr. Bunlart Türk terbiyesi ile büyümüş ve Türk mef­
kCıresine çaltşmayt itiyat etmiş görürsek, diğer milletdaşlamiuzdan hiç ay­
rtlmamaltytz. Yalmz saadet zamanmda değil, felaket zamanmda da bizden
aynimayan/an nastl milliyetimizin dtşmda sayabiliriz? . . . Gerçi, atiarda şeoe­
re aramak laztmdtr; çünkü, bütün meziyetleri içgüdüye dayandtğt ve bun­
lar trsf olduğu için, hayvanlarda trkm büyük ehemiweti vardtr. insanlarda
ise, trkm sosyal vastflara hiçbir tesiri olmadtğt için, şeoere aramak doğru

'1 06

Türk-Yunan N üfus M ü bade l esi. 1 923-1 924

değildir. Bunun aksi bir yol tutulacak olursak memleketimizdeki aydmlann
ve fikir savaşç1larmm bir çoğunu feda etmek gerekecektir" (Gökaip,
[1 923] 1 970: 23).
Taha Parla'nın Gökalp ile ilgili çalışmasında açıklıkla ortaya koyduğu gibi,

Gökalp'in formülasyonunda islam dini, Türk milliyetçisi olmanın bir ön şartı ola­
rak değil; sadece toplumsal dayanışmanın yaratılmasında işlevi olan bir tür ah­
laki normlar sistemi olarak devreye girmektedir (Parla, 1 989). Gökalp'in Türk mil­
liyetçiliği anlayışında dinin fonksiyonel olarak tanımlanmış olması sayesindedir
ki Moiz Kohen Tekinalp (1883 - 1 961) ve Avram Galante (1873 -1 961) gibi bazı
musevi kökenli aydınlar Türk milliyetçiliğinin mutfağında Gökaip ile birlikte çalış­
maktan çekinmemişlerdir (Aktar 1 996c: 272). Örneğin, Tekinalp'in kendisini
Türk milletinin bir parçası olarak görmesine ve kendisini özellikle Türk milliyetçi­
si olarak takdim etmesine islamiyet bir engel teşkil etmemiştir.

On yıllık savaş bittiğinde ve Türk - Yunan nüfus mübadelesi tamamlandığın­
da artık Türkiye'nin toplumsal dokusu değişmiştir. 1 906 Osmanlı nüfus sayımı­
nın verilerine göre sokaktaki her beş kişiden birinin gayri müslim olduğu bir top­
lumdan, 1 927'de cumhuriyet yönteminin yaptırdığı ilk nüfus · sayımındaki sadece
kırk kişiden birinin gayri müslim olduğu bir noktaya gelinmiştir. On yıllık savaş,
tehcir ve mübadele sonunda, Türkiye nüfusu dinsel bakımdan homojen bir ya­
pıya bürünmüştür.

Bu noktada, Gökaip tarafından sistemleştirilen Türk milliyetçiliği anlayışından
bir ideolojik kopuşun gerçekleştiğine şahit oluyoruz. 1 920'1erin ortalarından iti­
baren, Gökalp'in modeli büyük ölçüde revize edilmiştir. Ziya Gökalp bireyin ulu­
sal topluluğa dahil olma ölçütünü kültür (hars) ve vatandaşlık düzeyinde tanım­
lamış olmasına karşın, CHP ideologları bünu ulusal topluluğa ait olmanın ölçü­
tünü 'Türk etnik grubuna dahil olmakla" değiştirmişlerdir. Kısacası "Türk milleti­
nin parçası olmak için, "Gökalp'e göre etnik kökenin pek bir önemi yokken in­
sanların aynı dili konuşmaları ve kültürel açıdan benzer bir biçimde sosyalleş­
miş olmaları (talim ve terbiye) yeterli iken, bu ölçüt değişmiş ve Türk etnik kim­
liğini daha önce çıkaran bir yeniden tanımlama gündeme gelmiştir.

1 6 Ekim 1 931 tarihinde CHP Genel Sekreteri Recep Peker'in istanbul Üni­
versitesi'nde CHP parti programını açıklamak amacıyla verdiği konferansta bu
çabanın ulaştığı sonuçları görebiliriz:

"Bugünkü� Türk milleti siyasi ve içtimai camiasi içinde kendilerine kürt/ük,
çerkeslik ve hatta lazlik ve pomakflk gibi fikirler telkin edilmiş [aşilanmiş]
olan vatandaş/anm1z1 kendimizden sayanz. Mazinin karanlik istibdat devir­
lerinden__ kalma bir miras olan ve uzun tarihi tegallübatm (çekişmelerin)
mahsu/ü bulunan bu yanfiş telakkileri [anlaylşfan] hu/usla [iyilik] ve sami­
rniyetle düze/tmek vazitedir. Bu günkü ilmi hakikatler beş on bin, birkaç
yüz bin ve hatta mesela bir milyonluk kütlelerde müstakil bir milliyet tasav­
vur etmeye imkan b1rakma.Z' (Peker, 1 931 : 7)

'1 07

Ayh an A ktar

Dikkat edilirse yukarıdaki konuşmada 'bir taşla iki kuş · birden' vurulmaktadır.
Bir yandan memleketimizdeki etnik Türklerin dışında kalan ve kendilerinin baş­
ka köklerden geldiklerini düşünen vatandaşlarımızın (Kürtler, Çerkesler, Lazlar,
Pomaklar vs.) aslında tarihin karanlıklarından gelen "yanlış anlamaların" kurbanı
oldukları vurgulanmakta ve bunları düzeltmenin - yani onlara Türklüklerini hatır­
latmanın! - gerekli olduğu dile getirilmektedir. Diğer yandan da, bütün bu insan­
ların "aslında bizden" oldukları i lan edilerek, Türklüğün sınırları olabildiğince ge­
nişletilmektedir. Burada "ideolojik düzeyde bir Türkleştirme politikası" uygulana­
rak, Türkiye:de gayri müslim azınlıklar dışında kalan herkesin Türk olduğu ilan
edilmektedir. Recep Peker'e göre, memleketimizde Türklerin dışında "müstakil
bir milliyet'' yoktur. Böylece ülkedeki her etnik grubu· önce "milliyet'' olarak ad�
landırarak, kendilerini büyük bir açmazın içine sokan CHP ideologları, sonradan
modernleşme sürecinde uzun vadede ortaya çıkacak olan bütün gerilimlerin
müjdesini daha 1 931 yılında vermişlerdir.19

Cumhuriyeti kuran seçkinlerin Türk milliyetçiliğini yeniden sistemleştirme ça­
baları aslında 1 920'1erin ortasında başlamış ve1 930'ların başında tamamlanmış­
tır. Gökalp'in çizmiş olduğu formülasyonlardan kesin bir kopuş olarak görülebi­
lecek bu süreç yavaş işlemiş, ancak 1 930'1arın başında kesin olarak tamamlan­
mıştır.20

Mübadele konusuna geri dönersek, yukarıda anlattığımız ideolojik kopuşun
ilk örneklerini 1 924 yılı sonbaharında TBMM'deki mübadele ile ilgili tartışmalar­
da izlemek mümkündür. Bu yazının beşinci bölümünde, Mübadele, imar ve is­
kan Vekaletinin icraatını eleştiren mebusların mübadillerin iskanı ·sırasında "li­
san" meselesine gereken önemin verilmediğini dile getirmiş olduklarını belirt­
miştik. Bu konuda muhalefet adına sert konuşmalar yapan Dr. Rıza Nur, özellik­
le Arnavutça konuşan kitlelerin izmir civarına iskan edilmiş olmasinı eleştirmiştir.

Cevap vermek üzere söz alan Maliye Vekili Mustafa Abdülhalik [Renda] , son
yıllarda Dr. Rıza Nur'un "mutaasıp bir milliyetçi" haline dönüştüğünü vurgulaya­
rak, 1 908 sonrası dönemde Dr. Rıza Nur'un Hürriyet ve itilaf Partisi içinde Arna­
vut kökenli muhalif mebuslarla Osmanlı Meclisinde işbirliği yaptığı ve hatta Ar­
navutları isyana teşvik ettiğini kendisine hatırlatmıştır. Bu eleştiri ve serzenişlere

19 1934 yılında kabul edilen 2510 sayıla İskAn Kanunu'nun meclis tartışmalan Kemalist milliyetçilik
anlayışının çözümlenmesinde ve yarattığı uzun vadeli açmaziann anlaşılmasında son derece ya­
rarlıdır. Bu konuda bkz. Aktar, 1996a.

ın Yeni milliyetçilik anlayışının yaygınlaştınlmasında kullanılan araçlardan biri de "Yurttaşlık Bilgi­
si" ders kitaplandır. Atatürk'ün Afet İnan'a yazdırmış olduğu "Medeni Bilgiler'' kitabı 1931 yılın­
dan itibaren okullarda okutulmuştur. Yukanda Peker'den verdiğimiz bir alıntı çerçevesinde özet­
lediğimiz yeni milliyetçilik anlayışı ayıu kitapta biraz daha sert bir üslupla aynen tekrarlanmıştır.
''Bugünkü Türk milleti siyasi ve içtimai camiası içinde kendilerine kürtlük fikri, çerkeslik fikri ve
hattA lazlık fikri veya boşnaklık fikri propaganda edilmek istenmiş vatandaş ve milletdaşlanmız
vardır. Fakat mazinin istibdat devirleri mahsulü olan bu yanlış tevsimler [adlandırmaıar], birkaç
düşman aleti, mürteci beyinsizden maada hiçbir millet ferdi üzerinde teelümden [üzüntüden] baş­
ka bir tesir hasıl etınemiştir. Çünkü, bu millet efradı da umum Türk camiası gibi aynı müşterek
maziye, tarihe, ahlaka , hukuka sahip bulunuyorlar" (İnan, (1931/1988: 23)

-ı oa

TOrk-Yu nan N üfus M ü badelesi. 1 923- 1 924

Rıza Nur'un verdiği cevap çok anlamlıdır.
"[Benim için) Arnavutlan teşvik etmiştir dediler. Onbeş senedir bu memle­
ket 150 senelik vukuat1 tarihiye ve siyasiye [tarihi ve siyasi olaylar] gör­
müştür. Arnavutlar o vakit bu memleketin eczasmdan idi. Basra'dan işkod­
ra'ya kadar 15-20 türlü anas1r mevcut idi ve ben hakikatan o vakit Türklük
siyasetini yapmaya gidemezdim. ittihadi Anas1r bilirsiniz ki nas1/ bir moda
idi. Hakikatan başka bir şey yap!lmazdJ. Ondan sonradir ki Türkçülüğe
başlamlŞ/m" (TBMM- Zabıt Gerides i, Cilt 1 O: 1 52).
Dr. Rıza Nur burada, 1 908 sonrasında yaşananlar ışığında nüfusun etnik ve

dini kompozisyonunun -yani memleketin eczasının- onbeş yıl içinde geçirmiş
olduğu değişikliklere atıfta bulunarak, kendi ideolojik konumunu da yeniden ta­
nımladığını ve artık farklı bir anlayışa sahip olduğunu vurgulamaktadır. Bu yak­
laşım, kısa zamanda başka mebuslar tarafından da payiaşıiacak ve yukarıda
belirttiğimiz gibi, cumhuriyeti kuran seçkinlerin resmi görüşü haline gelecektir.

Bu yaklaşıma göre, bir yandan Türkiye'de yaşayan tüm Müslümanların aslen
Türk olduğu iddia edilerek "biz"in kapsamı genişletilmiş; diğer yandan da Os­
manlı döneminde bu topraklarda kendi dini ve etnik kimliklerini koruyarak yaşa­
mış olan gayri müslimler de kaçınılmaz olarak "diğer'' veya "öteki" kategorisi içi­
ne sokulmuştur. Bu iki süreç, aslında birbirini besleyerek ve birbirine paralel
olarak yürümüştür. Türk milliyetçiliğinin bu yeni formülasyonunda "öteki " kate­
gorisi içine hapsedilen gayri müslimler, hukuken vatandaş olmalarına rağmen
önce "yarım vatandaş" olarak görülmüşler, "yabancı" veya "misafir'' olarak algı­
lanmışlardır. Gökalp formülasyonundan ideolojik kopuşun sonucu olarak, yüz­
yıl lardır bu ülkede yaşayan gayri müslimler Varlık Vergisi gibi ayrımcı politikala­
ra tabi tutulmuşlardır. Onlarıri Türk mil letinin "sadece dinleri farklı doğal üyeleri"
olarak algı lanmaları ve vatandaşlık kurumlarının gerektirdiği tüm olanaklardan
eşit ölçüde faydalanmaları maalesef pek mümkün olmamıştır

CHP ideologianna göre, on yıllık savaş, tehcir ve müdahale sonunda, Ana­
dolu nüfusu dini açıdan homojenleştirilmiş ve böylece Gökalp'in millet formü­
lasyonunun insani temelleri ortadan kalkmıştır. Anadolu'da sadece müslüman­
ların yaşadığı gerçeğinden yola çıkan ve bunların da "aslen Türk" olduğunu her
fırsatta söyleyen ideologlar için, Gökalp'in mil let formülasyonu artık tedavülden
kalkmış bir düşünce sistemi haline gelmiştir. Aynı şekilde, Gökalp'in Durkheim
sosyolojisinden faydalanarak tanımadığı "hars" kavramı ile statü, toplumsal s ınıf,
din, mezhep ve bazen de etnik köken açısından birbirinden farklı bireylerden
meydana gelen Türkiye hakkından bir 'millet oluşturma' projesinin de geçerliliği
kalmı;ı.mıştır. Etnik ve dini bakımdan son derece heterojen bir imparatorluk nüfu­
sunu veri kabul ederek geliştirilmiş bu yaklaşımın cumhuriyeti kuranlar açısın­
dan, artık bir ' lüks' olarak algılandığını rahatlıkla söyleyebiliriz. 1 922-1 924 ara­
sında tamamlanmış olan Türk - Yunan nüfus mübadelesinin belki de en önemli
sonucunun, bu milliyetçilik anlayışının kemikleşmesine yapmış olduğu fiili katkı
olduğunu belirtmemiz gerekiyor.

'1 09

Ay h an Akta r

Kaynakça
AKÇAM, T (1999) insan Haklan ve Ermeni Sorunu. Ankara, imge yayınları.
AKTAR, A. (1996a) "Trakya Yahudi Olaylarını 'Doğru' Yorumlamak," Tarih ve Toplum. Sayı

1 55, Kasım 1 996 s. 45-56 '
AKTAR, A. (1996b) "Cumhuriyetin ilk Yıllannda Uygulanan 'Türkleştirme' Politikaları," Tarih ve

Toplum, no. 1 56, Aralık: s . 4 - 1 8
AKTAR, A. (1996c) "Economic Nationalism in Turkey: The Formative Yeaıs, 1 91 2 - 1925,"

Boğaziçi Journal, Review of Social and Administrative Studies, vol. 1 o, no. 1 -2: s. 263 -
290

ALEXANDRIS, A. {1 983) The Greek Minority of istanbul and Greek - Turkish Re/ations: 1 91 8
1 979. Atina.

ARI, K {1995) Büyük Mübadele: Türkiye'ye Zorunlu Göç, 1 923-1925, istanbul, Tarih Vakfı.
ARI, K {1999) ''Türkiye'de Mübadele Dönemi Toprak Mülkiyeti ve Tanmda Değişim,'' Bilanço

98: 75 yı/da Köylerden Şehirlere, s. 97 - 1 1 4. istanbul, Tarih Vakfı.
AUGUSTINOS, G: {1 992) The Greeks of Asla Minor - Confession Community, and Ethnicitiy in

the Nineteenth Century, Kent, Kent State Univeısitiy Press.
BUGRA, A. {1995} Devlet ve işdamları. istanbul, iletişim Yayınlan.
ÇANU, M. (1994) "Yunanistan'daki Türklerin Anadolu'ya Nakledilmesi," Tarih ve Toplum, 130,

Ekim: s. 51-59
DEMiR, Hülya ve Rıdvan Akar (1994) istanbul'un Son Sürgünleri: 1 964'de Rumların sınır dışı

edilmesi. istanbul, iletişim yayınları.
DEMiREL, Y. (Ed.) (1 994) "Mübadele Dosyası," Tarih ve Toplum, no. 123 - 1 26, Mart - Haziran.
ERTUR, Esat K (Yay. Haz.) (1994) Tamu Ye/leri. Ankara, TIK
GÖKALP, Z. (1922/1 982) "Millet Nedir? Makaleler VII (Küçük Mecmua'daki Yazılar). Yay. haz.

M. AbdülhaiCık Çay. Ankara, Kültür Bakanlığı yayını.
GÖKALP, Z. (1923/1 970) Türkçü/üğün Esasları. Yayına hazırlayan Mehmet Kaplan. istanbul,

Devlet Kitapları.
iNAN; Afet (1931/1 988) Medeni Bilgiler ve M. Kemal Atatürk'ün El yazılan. Ankara, TIK
KAPLANOGLU, R. {1999) Bursa'da Mübadele. 1 923 -1930 Yunanistan Göçmen/eri. Bursa,

Avrasya Etnografya Vakfı Yayınları.
KEYDER, Ç. (1982) Dünya Ekonomisi içinde Türkiye 1923 - 1 929, Ankara, Yurt Yayınları.
KEYDER, Ç. {1 989) Türkiye'de devlet ve sınıflar. istanbul, iletişim yayınları.
KORALTÜRK, M. {1 996 - 97) • Mübadelenin iktisadi Sonuçları Üzerine Bir Rapor," Çağdaş

Türkiye Tarihi Araştirmalan Dergisi. 2, (6-7}: s 1 83-1 98
KORAL TÜRK, M. {1 999) 'Türkiye'de Ticaret ve Sanayi Odalarının Tarihsel Gelişimi: 1 880 -

1 952,' Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, 1999 (Yayınlanmamış Doktora
Tezi).

LADAS, S. P. (1932) The Exchange of Minorities - Bulgarfa, Greeoe and Turkey, New York,
Macmillan Company. ·

LEWIS, B (1 �68) Emergence of Modern Turkey. Oxford, OUP.
MEARS, G. {1929) Greece Today, Stanford University Press.
Mc CHARTY, J. (1983} Mus/ims and Minorities: The Population of Ottoman Anatolla and the

End of the Empire, New York, New York University Press.
MOON, P. (1 962} Divide And Quit. Berkeley, University of California Press.
MORGENTHAU, Henry ve French S horter (1 929} 1 was sent to Athens, New York, Doubleday.

-ı ... o

Türk-Yu n an N üfus M übadelesi , 1 923- 1 924

Lozan Banş Konferansi - Tutanaklar Belgeler. (1 973) Çeviren Seha L. Meray. Ankara: SBF
yayını.

ORAN, B. (1991) Türk- Yunan ilişkilerinde Batı Trakya Sorunu. Ankara, Bilgi yayınları.
PARLA, T. (1985) Ziya Gökalp, Kemalizm ve Türkiye'de Korporatizm. istanbul, iletişim yayınları.
PEKER, R. (1 931) CHF Programmm izahi. Ankara, Hakimiyeti Milliye Matbaası.
PENTZOPOULOS, D. (1942) The Balkan Exchange of Minorities and its lmpact upon Greece,

Paris, Mouton.
PETROPOULOS, J. A. (1976) "The Compulsory Exchange of Populations: Greek - Turkish

Peacemaking 1 922-1930" içinde Byzantine and Modern Greek Studies 2: s. 1 35-160.
RlZA NUR (1967) Hayat ve Hatırat/m, 4 Cilt, istanbul.
SMITH , A. D. (1994) "Ethnic Nationalism and the Plight of Minorities,U Jaurna/ of Refugee

Studies, vol. 7 {2/3): s. 1 86-198
SÖYLEMEZOGLU, G. K. (1 946) Hat1ralan , Canlı Tarihler 5, istanbul, Türkiye Yayınevi.
SUSSNITZKJ, A. J. (1966) "Ethnic Division of Labour,• in C. lssawi (ed.) The Economic History

of the Middle East 1800 - 1914. A Blook of Readings, Chicago, The University of Chicago
Press.

TEKELi, i ve Selim iLKiN (1977) 1929 Dünya Buhranmda Türkiye'nin iktisadi Politika Aray1ş/an.
Ankara, ODTÜ yayınları.

TOYNBEE; A. J. (1 992) The Western Question in Greece and Turkey: A Study in the Contact of
Civilizations, Boston, Houghton Mifflin Company.

Türkiye Büyük Millet Meclisi - Zabrt Ceridesi (1975) Devre 2, Ciltler: 3, 7, 9 ve 1 0. Ankara,
TBMM Matbaası.

.

Türkiye Büyük Millet Meclisi - Gizli Ce/se Zablt/a" (1985) 4 cilt. Ankara, Türkiye iş Bankası
Kültür Yayınları.

URAN, H. (1959) Hat�ralanm, Ankara.
YALÇIN, K (1 998) Emanet Çeyiz - Mübadele lnsanlafl, istanbul, Belge Yayınları.
YIANNAKOPOULOS, G. A. (1 992) Refugee Greece, Athens; Center for Asia Minor Studies.

28 ŞUBAT 1 997:
TÜRK-iSLAM SENTEZi'N iN SONU

Fulya A ta can

Y�dız Teknik Üniversnesi
Siyaset Bilimi ve Ulusl�arası
ili�kiler Bölümü Öğretim Üyesi

2 Eylül 1 980 askeri darbesi Türkiye'de bölünmüş top­
lumsal ve siyasal yapıyı bütünleştirmek amacıyla ,
özellikle sol hareketlere karşı ''Türk-islam Sentezi" ola­
rak adlandırılan dünya görüşünü resmi ideoloji olarak
benimsedi. Uluslararası konjonktürde "soğuk savaşın"
hakim olduğu bir dönemde benimsenen "Türk-islam

Sentezi", Aydınlar Ocağı ekseninde bütünleşen sağ muhafa­
zakar çevre tarafından savunulan bir görüştü. Aslında bu an­
layış kökleri daha eskilere uzanan milliyetçi görüşlerin bir
versiyonuydu ve 70'1erden itibaren sistematik hale getirilme­
ye çalışılmıştı.

Türk-islam Sentezini resmi ideoloji olarak benimseyen
askeri yönetim, dinin toplumda bütünleştirici bir harç olarak
kullanılabileceğini düşünürken bu harcın Türk milliyetçiliği
çerçevesinde şekillenmesine özen gösteriyordu. Bu anlayış­
la seçilen bazı islamcı-muhafazakar gruplar devlet eliyle
desteklenirken, milliyetçiliği dışlayan, islam'ı merkeze otur­
tan islamcı gruplar bu desteğin dışında kaldı. Askeri yöne­
tim sonrasında Turgut Özal başkanlığındaki ANAP iktidarları
da Türk-islam Sentezi'ni resmi görüş olarak devam ettirdi ve
dinsel gruplara karşı daha hoşgörülü bir tutum takındı.

1 980 askeri darbesi ekonomik yeniden yapılanma ve dışa
açılma politikaları ile örtüştü. Siyasal ve ekonomik hak ve öz­
gürlüklere önemli sınırlamalar getiren 1 980 anayasası ile bir­
likte yaratılan paternalist otoriter devletin yeni ideolojisi
Türk-islam Sentezi'ydi. Bu süreç, ideolojik düzeyde "post­
modern darbe" olarak nitelendirilen 28 Şubat 1 997 Milli Gü­
venlik Kurulu kararlarıyla önemli bir kırılma noktasına geldi.

Fu lya Atacan

28 Şubat bir yanı ile ideolojik düzeyde önemli bir kırılma noktasına işaret
ederken, diğer yanı ile de hala devam etmekte olan bir süreci ifade etmektedir.
Bir bütün olarak bakıldığında 28 Şubat'ın çok yönlü bir olgu olduğu ve farklı bo­
yutlarının incelenmesi gerektiği açıktır. Bu makalede bu farklı boyutlara değinil­
mekle birlikte ağırlıklı olarak ideolojik kırılma üzerinde durulacaktır.

1- TÜRK - iSLAM SENTEZi
''Türk-islam Sentezi" Türk "milli kültürü" temelinde islam'ı ideolojileştiren bir

yaklaşımdır. Bu ideolojide islam, Türk kültüründen üstün ve onun yaşamasını
sağlayan bir öge olarak ele alınırken Türk kültürü de, islam' ı koruyan ve güçlendi­
ren temel olarak değerlendirilmektedir. Bu ideolojinin sözcüsü olan Aydınlar Oca­
ğı 1 970'de Turk-islam Sentezinin ideotoglarından ibrahim Kafesoğlu başkanlığın­
da kurulmuştur. Kurucu üyeleri ağırlıklı olarak akademisyenler ve gazetecilerdir.1

Sentez taraftarları Türkleri kendilerini islam'da bulan insanlar olarak tanımla­
maktadırlar. islam ile sentez Türk kişiliğini tamamlamıştır. Müslüman dünyanın
kültürel açıdan zenginleşmesi ise Türklerle olmuştur.

Türk-islam sentezini Türk milletinin kimliği olarak değerlendiren Nevzat Yal­
çıntaş bu sentezin unsurlarını yıpratmanın " . . . doğrudan doğruya milletimizin var­
lığına ve geleceğine yönelen yıkıcı eylemler'' olduğunu savunmaktadır.2

Aydınlar Ocağı'na göre eğer "irtica" istenmiyorsa yapılması gereken devletin
dine karşı soğuk davranmaması ve münewerlerdeki din alerjisinin tedavi edil­
mesidir çünkü milli kültür ve milli tarih karşısında milli dinin hakkını vermeyen
devlet, millilik vasfını kaybeder.3

Aydınlar Ocağı'nın o dönemki başkanı Yalçıntaş'a göre laiklik ilkesi Cumhuri­
yet'in ilanından çok sonra CHP tarafından altı okdan biri olarak benimsenmiş ve
1 937 tarihinde anayasaya girmiştir. Bu prensip zaman içinde bazı kişileres bir
ideoloji haline dönüştürülerek " ... uygulamada her türlü dini inanç ve vicdani ka­
naatleri baskı altına almayı hedeflemiş eylemlerin dayanak noktası yapılmak is­
tenmiştir."4

Süleyman Yalçın ise Kemalizmin bir ideoloji olmadığını belirterek "Bana so­
rarsanız Kemalizmin iki esası var. Kayıtsız şartsız idarenin halkın elinde olması
ve ülkenin mu asır medeniyet seviyesine ulaşmasıdır'' demektedir. 5

ı Aynı dönemde Aydınlar Ocağı'nın ilim Yayma Cemiyeti ile yakın ili§kisi vardır. E. Copeaux, Türk
Tarih Ders Kitaplannda (1931-1993) Türk Tarih Tezinden Türk-İslam Sentezine, Çev. A. Berktay,
Tarih Vakfı Yurt Yayınları, İstanbul, 1998, s.58.

2 N. Yalçınta§, S. Tuğ, B. Topaloğlu, M. Akif Aydın, A. Sevinç, K. Güran, Din ve Vicdan Özgürlüğü,
Aydınlar Ocağı Yayınları, İstanbul, 1991, s.9.

3 B. Güvenç, G. Şaylan, i. Tekeli, Ş. Turan, Türk-İslam Sentezi, Sarmal Yayınevi, İstanbul, 1991, s.43.
4 N. Yalçmta§, S. Tuğ, B. Topaloğlu, M.Akif Aydın, A. Sevinç, K. Güran, a.g.e. , s.B.
5 Aktaran B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s.27.

28 Ş u b at: 1 997: Tü rk islam Sentezin i n Sonu

"Sentez kuramcıları, Türk kişiliğine yeniden inanç aşıladığı için Kemalizm'in
hakkını teslim etmektedir; ama "hümanisf' döneme karşı tutumları çok katıdır."6
Bu anlayışa göre Türk milli kültürünü yıkmayı hedefleyen, komünizm için uygun
ortam hazıriC!-yan ana öğe hürı:ıanizmdir. Hümanizm genel olarak milli kültür düş­
manıdır ve temel hedefi de milli kültürün yerine yabancı kültürleri yerleştirmektir.7

Aydınlar Ocağı demokrasiyi "Milli irade yoluyla, milli kültürün iktidara gelme­
si" olarak tanımlamaktadır.8Yalçın'a göre demokrasi amaç değil araçtır. Demok­
rasi ''Türk'ün fert, toplum ve millet olarak daha mes'ud, müreffeh ve huzurlu bir
hayatının vasıtası"dır. Ancak bu sınırlı bir demokrasidir. Çünkü "Aydınlar Ocağı
elbette devleti, içtimai nizarnı huzuru, vatan ve millet bütünlüğünü tahrip edebi­
lecek kadar geniş bir demokrasiyi gaye edinen 61 Anayasası'nı, onun insan hak
ve özgürlük anlayışını kabul edemez. Bu görüşe, 82 Anayasası'na ezici çoğun­
lukla evet diyeiı milletimizin de katıldığı malumdur''.9 Ayrıca "demokraside insan
hakları ve kanun hakimiyeti, muhtevanın hedefini ve idealini teşkil edecek; fakat
güçlü devleti ve kudretli devlet başkanlığını Türk milletinin gözden uzak tutarnı­
yacağı unutulmayacaktır."10

Süleyman Yalçın Nokta dergisinde yayınlanan bir söyleşide Türk-islam Sen­
tezi tezinin 1 980 sonrasında devlet katında "kabul ve itibar'' gördüğünü doğrula­
yarak bunun nedenini şöyle açıklamaktadır; "Çünkü bu aklın ve ilmin ortaya
koyduğu bir vakıadır. Eğer bunu reddedecek olursak, köksüz yeni bir millet or­
taya çıkarıyoruz iddiasıyla ortaya çıkmak lazım. Doğru gördüğümüz fikirterin
devlet katında kabul görmesi sevindirici. Nitekim Atatürk Yüksek Kültür Kuru­
mu'nda Türk-islam sentezinin benimsenmesi de bizim için sevindirici olmuştur.
Bu niye böyle oluyor? Tabii, sıkılıyorlar, sıkışıyorlar, sağa sola bakıyorlar, başka
çıkış yolu bulamayınca bu fikre geliyorlar."1 1

1 983'de DPT tarafından hazırlanan "Milli Kültür Raporu" bu dönemin hakim
ideolojisini (Türk�islam Sentezi) yansıtması ve bu tür raporların temel plan dö­
kümanı olarak kullanılması açısından önemlidir. Rapor'da Türkiye'nin iç ve dış
düşmanların kültürel saldırısı altında olduğu belirtilerek, içine düşülen buna­
-lımdan çıkabilmek için milli kültür planının yapılıp devlet eliyle uygulanması
gerektiği savunulmaktadır. Bu raporda milli kültürün bireyleri birbirine bağla­
yan, bütünleştirici bir öz ve toplumları ayıran tarihi fakat değişmeyen nitelikler­
den oluştuğu belirtilmektedir. Milli kültürümüzün iki temeli Orta Asya'dan getir­
diğimiz "öz değerlerimiz" ve "islamiyet"tir.12 Rapora göre "Din kültürün özü, kül-

6 E. Copeaux, a.g.e., s. 57.
7 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g. e. , s. 42-43.
8 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g. e. , s. 45.
9 S. Yalçın, "Aydınlar Ocağı ve Türk-İslam Sentezi", Tercüman, 1-6 Şubat 1988. Aktaran B. Güvenç,

G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. 324.
10 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. 270.
11 Aktaran B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s.33.
12 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. SO.

"1 "1 5

Fulya Atacan

tür ise dinin formudur".13 Raporda "Dinin, milli birlik telkih eden bir terbiye ver­
diği" öhe sürülmektedir.14

"Din, sosyal hayatta geri plana itilmeden, toplumun ahlak, manaviyat ve kül­
tür değerlerini besleyen milli kaynak olma durumunu korumalıdır. Milletierin olu­
şumunda dinin rolü inkar edilemez. Ümmet ile millet arasındaki ayırım doğru
yapıldığı takdirde, dinin milli kültüre destek olacağı görülecektir Milleti bü-
tünleştiren kültür unsurlarından biri olan din, hayat görüşünü yüzyıllarca şekil­
lendirmiştir. Kültür de bir hayat tarzı olduğuna göre bu sistemin içine laiklik
prensibini zadelerneden din unsurunu eklemeliyiz."15

Raporda kültür politikasının hedefleri bölümünde "Milli kültür politikasının he­
. defi ile, milli hedef arasında mutabakat" olması gerektiği belirtilmekte ve milli

kültürün " ... milletin ve devletin üstünlüğünü, milletin ve devletin önceliğini" ge­
rektirdiği vurgulanmaktadır.16

Kültür politikasının oluşturulmasında sorumlu kuruluşlar olarak yürütme or­
ganının dışında kanunların görev verdiği iki kurumdan söz edilmektedir {Atatürk
Kültür, Dil ve Tarih Yüksek Kurum Başkanlığı "'ve DPT Müsteşarlığı). Bunlara ek
olarak MGK Genel Sekreterliği'ne 2945 sayılı kanunla ve 1 972 yılında yürürlüğe
giren Milli Güvenlik Politikası Esasları çerçevesinde bu konuda bazı sorumluluk­
lar verildiği belirtilmekte ve bu nedenle kültür politikası oluşturulurken MGK Ge­
nel Sekreterl iği istişare edilecek bir kurum olarak değerlendirilmektedir.17

Türk devletinin temel direği olarak orduyu gören Aydınlar Ocağı, bu kuru­
mun her konuda örnek alınacak bir kurum olduğunu ve zaten Türklerin de "or­
du millet" olduğunu vurgulamaktadır. Ocak, Türk ordusunun milli bir ordu oldu­
ğunu ve bu niteliğini de 1 2 Eylül 1 980 darbesi ile bir kez daha kanıtladığını,
"memleketi uçurumun kenanndan tutup çıkardığını" öne sürmüştür.18

Ekonomik alanda ise piyasa ekonomisini ve dışa açılmayı destekleyen
Ocak, 19 24 Ocak kararlarını ve daha sonra da Özal'ın temsil ettiği yeni sağ poli­
tikaları desteklemiştir. Aydınlar Ocağı'na göre Türk kültürü "Türk-islam-Batı"
sentezine dayanır. Bu sacayağında Türk-islam sentezi kültürün değişmez özü,
Batı ise değişen ve gelişen unsurudur.20 Ekonomik entegrasyon ve teknoloji it­
hali çerçevesinde Batı'ya açık olan Aydınlar Ocağı, kültür noktasında Türki­
ye'nin Türk-islam medeniyetine dahil olduğunun altını önemle çizmektedir. "Ba­
tılılaşma" ile "milli bünyeye yabancılaşma" arasında önemli bir ayrım olduğuna

13 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. 54.

14 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. 55.
15 B. Güvenç, G. Ş aylan, i. Tekeli, Ş. Turan, a.g.e. , s. 85-86.
16 B. Güvenç, G. Şaylan, i. Tekeli, Ş. Turan, a.g.e. , s. 104.

17 B. Güvenç, G. Şaylan, i. Tekeli, Ş. Turan, a.g.e., s. 106.
18 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. 285.
19 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. 286-287.
20 B. Güvenç, G. Şaylan, İ. Tekeli, Ş. Turan, a.g.e., s. 274.

"1 "1 6

28 Şubat 1 997: Türk islam Sentezin i n Sonu

dikkat çeken Salih Tuğ'a göre Batı "Grekoromen" medeniyet alanı içinde ve "Ju­
deokretien" inanış grubuna dahildir. "Bizim milli bünyemiz islam inançları ve di­
ninden gelen bir yapıdadır ve Batı'dan tamamen ayrı manevi özellikler taşır."21

l l - 28 ŞUBAT'IN AKTÖRLERi
A) Mill i Güvenlik Kurulu

Türk siyasal yaşamında askeri bürokrasinin devlet aygıtı içindeki ağırlığı 27
Mayıs 1 960 darbesinden sonra kurumsallaşmış ve daha sonra gelen iki darbe
ile pekişmiştir. Bu kurumsallaşma sürecinin merkezine oturan kurum. ise Milli
Güvenlik Kurulu'dur.

ilk kez 1 961 Anayasası'nda yer alan Milli Güvenlik Kurulu, 1 982 Anaya­
sa'sının 1 1 8. maddesinde yeniden düzenlenmiştir.22 Bu düzenleme ile Kurul'un
kararlarının Bakanlar Kurulu'nca "öncelikle dikkate" alınacağı belirtilmiş ve
" . . . devletin milli güvenlik siyasetinin tayini, tespiti ve uygulaması ile ilgili kararla­
rın alınması ve gerekli koordinasyonun sağlanması konusundaki görüşlerini Ba­
kanlar Kurulu'na bildirir" diyerek devletin tüm sorunları konusunda karar alabile­
cek bir organ haline getirilmiştir.23 Ayrıca bu maddede MGK'nun Cumhurbaşka­
nının başkanlığında Başbakan, Genel Kurmay Başkanı, Milli Savunma, içişleri,
Dışişleri Bakanları, Kara, Deniz ve Hava Kuwetleri Komutanları ve Jandarma
Genel Komutanından oluştuğu belirtilmektedir. Toplantılara oy hakkı olmayan
MGK Genel Sekreteri olan bir Orgeneral veya Oramiral da katılmaktadır.

Kurul'da kararlar oy çoğunluğuyla alınır. Ancak kamuoyuna yansıyan tartışma­
larda kararların ayiarnayia değil, bir mutabakat sonrasında C'konsensüs"le) oluş­
tuğu vurgulanmaktadır. Süleyman Demirel bu konuda şöyle demektedir: " . . . Milli
Güvenlik Kurulu'nda, benim riyaset ettiğim bu kurulda hiç birisinde oyla hareket
edilmemiştir. Hep konsensüs, hepsi ittifak. Ben soruyorum; Bu söylenenden çı­
kan durum şudur, karar şu olacaktır, itirazı olan var mı? Yoksa karar budur' gibi
yönetime götürüyorlar''.24 MGK toplantılarında yapılan görüşmeler ve tutanaklar
gizlidir, kararlar ise MGK'nun vereceği karara göre açıklanıp yayınlanabilir.

Ayrı bir kanun ile MGK Genel Sekreterliği teşkilatı kurulmuş ve bu teşkilatın
ana hizmet birimlerine ek olarak gerekli görüldüğünde görevleri ve hizmet süre­
leri belirli, MGK Genel Sekreteri'nin teklifi ve başbakanın onayı ile geçici hizmet
birimleri, özel ihtisas ve araştırma komisyonları, Genel Sekreterlik içinde veya
dışında özel eğitim, planlama ve uygulama birimlerinin kurulabileceği belirtil­
miştir. MGK Genel Sekreterliği'nin kadroları gizlidir. MGK ve MGK Genel Sekre-

ıı S. Tuğ, ''Takdim", Din ve Vicdan: .. , s. 22.
22 1961 Anayasa�ı'nda yer alan MGK, 1949'da oluşturulan Milli Savunma Yüksek Kurulu'ndan çok

farklıdır. 1961 ve 1982 Anayasalannda yer alan MGK karşılaştırması için bkz. H. Özdemir, Sivil
Cumhuriyet, Boyut Yayınları, İstanbul, 1991, s.56-61.

23 Ş. İba, Milli Güvenlik Devleti, Çiviyazıları, İstanbul, 1998, s.181-183.
24 "Şikayetler Var", Milliyet, 2 Nisan 2000.

Fulya At:acan

terliği Kanunu'nun (1 983 tarih ve 2945 sayılı) uygulanmasına ilişkin esaslar ve
usuller gizlilik dereceli bir yönetmelikle belirlenmiştir.

Genelkurmay Başkanı'nın inhası ve Başbakan'ın teklifi üzerine Bakanlar Ku­
rulu kararı ile atanan Genel Sekreterin görevleri ve yetkileri oldukça geniştir.
Sekreterlik MGK'nun görevleriyle ilgili olarak hem her türlü çalışma, araştırma,
inceleme ve değerlendirme yapar hem de uygulamaları takip ve koordine eder.
MGK'nun sekreterlik hizmetlerini yürütür. Bunları yaparken de cumhurbaşkanı,
başbakan ve MGK adına yetkilidir. 1 982 Anayasası'nda bir danışma kurulu ola­
rak öngörülen MGK'na, daha sonra hazırlanan bir Yasa ve çeşitli uygulamalar
ve kendisine bağlı olarak kurulan askeri nitelikli Genel Sekreterlik kurumu aracı­
lığıyla yürütme yetkisi tanınmış olmaktadır.25

1 . Milli Güvenlik Siyaset Belgesi
Milli Güvenlik Kurulu Genel Sekreterliği tarafından 1 990'da yayınlanan "Dev­

let'in Kavramı ve Kapsamı" başlıklı kitaba göre bugün " . . . milli güvenlik devlet
teşkilatının ve konularının tümünde hakim unsur olmuştur. Tabiatıyla bunun so­
nucu olarak Milli Güvenlik kavramı, bir devletin ve ulusun varoluşu ile eşdeğer
anlam kazanmıştır. Milli Güvenlik kavramındaki bu kapsam genişlemesi, birçok
olguları da beraberinde getirerek devlet-mil let ve fertlerin; yaşamlarını, devamlı­
lığını ve gelişmelerini, bütünleştirmiştir .. . ''26 Aynı kitapta Milli Güvenlik Politika­
sı'nın her devlet tarafından iç ve dış tehditlere karşı, ulusal, bölgesel ve uluslar­
arası konjonktürdeki değişimler göz önüne alınarak önceden belirlenen "milli
menfaat ve milli hedef'ler çerçevesinde saptandığı ve bu politikanın uygulanma­
sında bir Milli Güvenlik Stratejisi saptandığı belirtilmektedir.27

Bu çerçevede bakıldığında güvenlik kavramınıı:ı çok geniş kapsamlı olarak
tanımlandığı olağan kamu düzenini ilgilendiren pekçok siyasal ve toplumsal so­
runun ulusal güvenlik sorunu olarak değerlendirildiği görülmektedir. Bu doğrul­
tuda "askeri niteliği ağır basan sorunlar karşısında varılan konsensusa MGK'nun
askeri kanadının siyasal kanada oranla daha fazla "katl<ı"da bulunduğu sonucu
çıkarsanabilir Bu durum MGK'nun "tavsiye" niteliğindaki kararların alındığı bir
kurum olmaktan çok, zaten alınmış kararların uygulamaya konulması yolunda
siyasal sorumluluğu olan kişi ve kurumların ikna edildiği bir zemin olduğu yo­
lundaki yaygın kanıyı pekiştirmektedir. "28

25 H. Özdemir, Rejim ve Asker, Afa Yayınları, İstanbul, 1989, s. 123-126. Özdemir MGK Genel Sek­
reteri'nin atama prosedürüne bakıldığında MGK Genel Sekreteri'nin Genelkurmay Ba§kanlığı
kadar belki ondan da daha etkili bir makam olduğu sonucunun çıkanlabileceğini belirtir. Aynca
bkz. G. Özcan, "Doksanlarda Türkiye'nin Ulusal Güvenlik ve Dı§ Politikasında Askeri Yapının
Artan Etkisi", En Uzun On Yı� Türkiye'nin Ulusal Güvenlik ve Dış Politika Gündeminde Doksan/ı
Yıllar, Der. G. Özcan, Ş. Kut, Boyut Kitapları, İstanbul, 1998, s.8

26 Devlet'in Kavram ve Kapsamı, MGK Sekreterliği Yayınları, no:l, Ankara 1990, s. 41
27 Devletin ... , s. 42-43.
28 G. Özcan, ''Türkiye'de Siyasal Rejim ve Dı§ Politika", Türk Dış Politikasmm Analizi, Der. F. Sön­

mezoğlu, Der Yayınları, İstanbul, 1994, s.306 .

.. , B

28 Şubat 1 997 : Tü rk islam Sentezi nin Sonu

1 974 Kıbrıs Harekatı sonrasında karşılaşılan güçlükler Silahlı Kuwetlerin bir
"Milli Strateji''ye sahip olması gerektiği fikrini doğurmuş ve ayriı yıl ilk defa Milli
Askeri Stratejik Konsept (MASI<) belgesi hazırlanmıştır. MASK belgesinde "teh­
dit değerlendirmesi" yapılarak tehdidin nereden geldiği saptanmakta ve buna
bağlı olarak öncelikler sıralanmakta ve buna göre "askeri güçlerin görev sahala­
rı" belirlenmektedir. Daha sonra tehdide karşı nerede, nasıl ve hangi kuwetlerle
karşı konulacağı saptanmaktadır.29 Bu kuwet hedefleri 5 yıllık bir plan çerçeve­
sinde, her yıl yeniden gözden geçirmek üzere hazırlanmaktadır.

Genelkurmay Başkanlığı'nın ilgili birimlerince hazırlanan MASK, Askeri Şu­
ra'da son şeklini alarak Milli Güvenlik Kurulu'nda değerlendirilmekte ve burada
Milli Güvenlik Siyaset Belgesi halini alan doküman kurulun tüm kararlarına te­
mel teşkil ederek hükümet, parlamento ve diğer devlet kurumları için bir devlet
politikası haline gelmektedir.30

"Milli Güvenlik Siyaset Belgesi, Genelkurmay Başkanlığı tarafından yürütülen
2 yıllık bir çalışmadan sonra 30 Temmuz 1 992'de MGK'unda kabul edilmiştir.
Dönemin Başbakanı Süleyman Demirel'in basın açıklamasından bu belgenin
"Türkiye'nin jeostratejik yapısı ile anayasayı yorumlayan bir belge" olduğu ve 20
sene önce bu belgenin hazırlandığı, dolayısıyla eskidiği ve değiştirildiği kamu­
oyunca öğrenilmiştir. Basına yansıdığı kadarıyla bu belgede, Türkiye Cumhuri­
yeti'nin bölünmez bütünlüğü, üniter devlet yapısı, Orta Asya Türk Cumhuri­
yet' lerinin ortaya çıkmasıyla oluşan yeni dış politikanın özelliklerinin vurgulandı­
ğı ve Sovyetler Birliği'nin düşman ülke statüsünden çıkarıldığı anlaşılmaktadır.
Yine basına yansıdığı kadarıyla belge, " 'Türkiye'nin çıkarlarını bütünüyle dikka­
te alan ve tüm boyutlarıyla kalıcı politikaları gösteren' bir "Esas Belge" ile ulusal
güvenliği ilgilendiren her sorun için ayrıca hazırlanmış, "devlete karşı tehdit de­
ğerlendirmelerine göre" uygulanacak politikaları gösteren "Özel Belgeler'den
oluşmaktadır. Ek belgeler arasında "Gençlik Sorunu Ek Belgesi", "Atatürk inkı­
lapları Ek Belgesi" gibi başlıklarla hazırlanmış ikincil öneme sahip belgeler de
bulunmaktadır." MGK tarafından saklandığı öne sürülen bu belgede, 1 992 yılın­
da "ulusal güvenlik stratejisinde bir yön değişikliği" yapılmış, "ilk kez yapılan 'iç
tehdit' değerlendirmesiyle" tehdidin kaynağı Suriye-Irak-iran olarak saptanmış­
tır.sı

1 7 Eylül 1 992 tarih, 92/351 4 sayılı kararname ile Bakanlar Kurulu'nun onay­
ladığı Milli Güvenlik Siyaset Belgesi'nde "bölücü terör'' Türkiye Cumhuriyeti'ne
yönelik tehditler açısından birinci öncelikli tehdit olarak tanımlanmıştır.32

1 1 Ocak 1 997'de Milli Güvenlik Siyaset Belgesi'nin güncelleştirilmesine yö-
nelik çalışmalar başlamış ve 31 Ekim 1 997'de Milli Güvenlik Kurulu'nda Milli Gü-

29 M.A. Birand, Emret Komutanını, Milliyet Yayınları, İstanbul, 9. Baskı, 1987, s. 355-356.
30 Ş.İba, a.g.e. , s.105-106.
31 G. Özcan, "Türkiye'de Siyasal Rejim" ... , s. 306.
32 Ş. İba, a.g.e., s. 106.

Fulya Atacan

venlik Siyaset Belgesi değiştirilmiştir.33Burada "irtica ve bölücülük" eşdeğerde
birinci öncelikli tehdit olarak tanımlanmıştır.

"Gizli Anayasa" olarak da tanımlanan MGSB hükümetler tarafından yasal dü­
zenlemelerde temel olarak alınmaktadır. 31 Ekim 1 997 tarihindeki MGK toplantı­
sından sonra MGSB üzerinde yapılan değişikliklerin ve belgenin önemini vurgu­
lamak üzere dönemin Başbakanı Mesut Yılmaz şu değerlendirmeyi yapmıştır:
MGK'da kabul edilen bu belge daha sonra " . . . Bakanlar Kurulu'na gelecek. Ba­
kanlar Kurulu bunu gizli bir kararname olarak yayınlayacak. Belgenin bütün ba­
kanlıklar için bağlayıcı bir niteliği var. Bu gizli bir belge. Herhangi bir kanun ya
da kararname çıkarken, herhangi bir uluslararası anlaşma yapılırken eğer bu
belge ile çelişki varsa, ayrılık varsa mutlaka gideriliyor. !•34

2. Başbakanlık Kriz Yönetim Merkezi
REFAHYOL döneminde 9 Ocak 1 997 tarihinde. Resmi Gazete'de yayımlanan

Başbakanlık Kriz Yönetim Merkezi Yönetmeliği yürürlüğe girmiştir. Bu yönetmeli­
ğin uygulanmasından Başbakan veya görevlendireceği bir Bakan, hizmetlerin
yürütülmesinden ise Genelkurmay Başkanlığı, Bakanlar, MGK Genel Sekreteri ile
kurum ve kuruluşların en üst düzey yöneticileri sorumludur. "Milli Güvenlik Kuru­
lu Genel Sekreteri, bu yönetmelik esasları dahilinde yürütülen kriz yönetim faali­
yetlerini Başbakan (veya krizden sorumlu Devlet BaJ<anı) adına koordine etmek­
ten ve Başbakanlık Kriz Yönetim Merkezi'nin devamlı faal halde tutulmasından,
sistem içerisinde yer alan birimlerin bilgilendirilmesinden sorumludur." (Md.3)35

Yönetmelikte bahsi geçen kriz hali ise çok geniş bir çerçevede şöyle tanım­
lanmaktadır: "Devletin ve milletin bölünmez bütünlüğü ile milli hedef ve menfa­
atlerine yönelik hasmane tutum ve davranışların, Anayasa ile kurulan hür de­
mokrasi düzenini veya hak ve hürriyetlerini ortadan kaldırmaya yönelik şiddet
hareketlerinin, tabii afetlerin, tehlikeli ve salgın hastalıkların, büyük yangınların,
radyasyon ve hava kirliliği gibi önemli nitelikteki kimyasal ve teknolojik olayların,
ağır ekonomik bunalımların ve i ltica ve büyük nüfus hareketlerinin ayrı ayrı veya
birlikte vuku bulduğu" hallerdir.36

Başbakanlık Kriz Yönetim Merkezi37 Sekretaryası " . . . bu yönetmeliğin yay,n­
lanmasına müteakip Milli Güvenlik Kurulu Genel Sekreterliği Bilgi Toplama,
Araştırma ve Değerlendirme Başkanı başkanlığında çekirdek olarak Milli Güven­
lik Kurulu Genel Sekreterliği nezdinde kurulur ve çalıştırılır. Başbakanlık Kriz Yö­
netim Merkezi faaliyete geçirildiğinde personeli tamamlanır." (Md . 6/b)38 "Sekre-

33 Ş.İba, a.g.e., s.106-107
34 "İrtica tehdidi belgesi için gizli kararname", Hürriyet, 3 Kasım 1997.
35 A. Yıdız, 28 Şubat/Belgeler, Pınar Yayınlan, İstanbul, 2000, s. 1 19.
36 A. Yıldız, a.g.e . . , s. 120.
37 Başbakanlık Kriz Yönetim Merkezi'nin teşkilatı Kriz Koordinasyon Kurulu, Kriz Değerlendirme

ve Takip Kurulu ve Sekreterya'dan oluşmaktadır.
3" A. Yıldız, a.g.e .. , s. 122.

"1 20

28 Şubat 1 997: TO rk i sl am Sentezi n i n Sonu

teryanın çekirdek kadrosu ve personeli Milli Güvenlik Kurulu Genel Sekreteri'nin
teklifi ve Başbakan'ın onayı ile ihdas edilir ve görevlendirilir." (Md. 1 O/c)39

Yücel Sayman'ın "askeri kanadın s ivil örgütlenmesi" olarak tanımladığı bu
Merkez ile tüm köylere kadar uzanan bir örgütlenme söz konusudur ve Sayman
bir kriz halinde bu yapının tüm kurumların üstünde bir çalışma alanı kazanacağı­
nı belirtmektedir. Sayman'a göre "Daha da kötüsü, bunun kimler tarafından ör­
gütlendiği, kime bağlı olduğu, kadrosunun hangi işleri yaptığı, maaşlarının nere­
den ödendiği, iç yönetmelikleri, çalışma biçimleri bilinmiyor. Hepsi gizli. Pratik
olarak Anayasa'yı geçersiz hale getirebilecek bir yapılanmadan söz ediyoruz.''40

3. Batı Çalışma Grubu
Aşağıda değineceğimiz Köstebek olayında açığa çıkan Batı Çalışma Grubu

konusunda elimizde net bir bilgi yoktur. Dönemin içişleri Bakanı Meral Akşener
"Silahlı Kuwetler içerisinde yasal dayanağı olduğu bilinmeyen ve hiyerarşi dışı
bir gruplaşmanın duyumunun" alındığını belirtmiştir.41

Dönemin Deniz Kuwetlı:ıri Komutanı Oramiral Güven Erkaya'ya göre "Silahlı
Kuwetler, irtica tehlikesine karşı hazır olmalıdır. Asker önlemini aldı . . . Bu Batı
Çalışma Grubu' dur. Yerinde bir önlemdir. Ve devam ediyor."42

Batı Çalışma Grubu'nun "yasal dayanağı olmadığı" eleştirilerine ise Erka­
ya'nın verdiği yanıt ilginçtir. "Bir yerde tehdit varsa . . . Asker önlemini alır. Türkiye
için alır. Yunan tehditi varsa, Yunanistan'a karşı alır. O zaman kimse 'yasal da­
yanak' diyor mu? Silahlı Kuwetler, Türkiye Cumhuriyeti'nin rejimini değiştirme­
ye yönelik bir irtica tehdidi gördü ki, Batı Çalışma Grubu'nu kurdu.''43

Erkaya BÇG'nun Genelkurmay Başkanlığı'nın direktifiyle kurulduğunu, Kuv­
vet komutanlıklarının temsilcilerinin bulunduğunu, sayısının 1 o kişiyi geçmediği­
ni, başında bir generalin olduğunu ve proje subaylarından oluştuğunu belirtmiş­
tir. BÇG'nun görev süresinin belli olmadığını söyleyen Erkaya "Genelkurmay
Başkanı, görevin bitliğine kanaat getirirse, bunu lağvedebilir'' demiştir.44

Genelkurmay'da verilen "irticai Faaliyetler'' konulu brifinglerde ise BÇG söyle
anlatılmıştır: "Türk Silahlı Kuwetleri, yasaların kendisine vermiş olduğu vazife
doğrultusunda giderek artan irticai faaliyetleri değerlendirmiş ve buna istinaden
Batı Harekat Konsepti'ni oluşturmuştur ve nasıl daha önce iç güvenlikle ilgili bir
teşkilat yapmış ise bu konsepte istinaden de Batı Çalışma Grubu'nu kurmuştur."45

39 A. Yıldız, a.g.e .. , s. 125.
40 Y. Sayman, "Kriz Yönetimindeki Kriz", NPQ Türkiye, C.2, S.2, 2000. Aktaran A. Yıldız, a.g.e .. s.

134.

41 T. Şardan, Y. Özkan, "Ak§ener'in 'yukan'sı kim?", Milliyet, 14 Ağustos 1997.

42 Y. Donat, "Amiral'in Seyir Defteri", Milliyet, 1 I Ağustos 1997.
43 Y. Donat, "Amiral'in Seyir Defteri", Milliyet, 11 Ağustos 1997.
44 "Erkaya: Türbanda örgüt parmağı var", Milliyet, 7 Mart 1998.
45 H. Çiçek, İrticaya Karşı Genelkumıay Belgeleri, Kaynak Yayınlan, İstanbul, 1997, s. 35.

"1 2 "1

Fulya Atacan

Batı Harekat Konsepti'ne göre "Atatürk'ün kurduğu laik Türkiye Cumhuriyeti
tarihinde hiç bir dönemde görülmeyen irticai bir tehdit ile karşı karşıya bulun­
maktadır.''46 Bu tehdide karşı "köklü tedbirlerin alınmasına ihtiyaç duyulduğu"nu
belirten belgede ''Türk Silahlı Kuwetleri, Türkiye Cumhuriyeti'nin temel nitelikle­
rini koruma ve kollama yükümlülüğünün bilincinde olarak, siyasi çatışma ve po­
lemiklerin üstünde kalmak suretiyle . . . bütün ağırlığını irticanın daha fazla mesa­
fe katetmesini önlemede kullanacaktır" denilmektedir. Belge, bu tehdide karşı
alınacak tedbirleri güçleştiren iki sebepten bahsetmektedir ki bunlardan ilki hal­
kın dinsel duygularının istismar edilerek alınacak tedbirlerin çarpıtı lması ve karşı
silah olarak kullanılmasıdır. ikinci güçlük ise cumhuriyetin temel niteliklerini Si­
lahlı Kuwetler'le "müştereken korumak ve kollamak durumunda olan resmi ku­
rum ve kuruluşlara irticai unsurların sızmış olmasıdır".47

Askeri kesim ANASOL-D hükümetinin irtica ile mücadelede 8 yıllık eğitim dı­
şında ciddi bir adım atma eğiliminde olmadığını düşündüğü için MGK'nun Ekim
1 997 toplantısında bir öneri getirmiştir. Bu öneri özellikle bakanlıkların, devlet
dairelerinin irtica ile mücadeleye "angaje edilebilmesi" için Başbakanlık Müste­
şarı'nın başkanlığında ilgili bakanl ıklarla Genelkurmay'ın temsil edileceği bir "Si­
vil Çalışma Grubu"nun kurulmasıdır.48 Böylece 28 Şubat kararlarının uygulaması
tek bir merkezden kontrol edilebilecektir. Bunun üzerine dönemin Başbakan'ı
Mesut Yılmaz, Başbakanlık'ta Sivil Çalışma Grubu (SÇG) oluşturmuştur. SÇG
Başbakanlık Müsteşarı'nın başkanlığında Adalet, içişleri, Dışişleri, Milli Eğitim
Bakanlığı ve MiT müsteşarları, Emniyet Genel Müdürü ve bir asker üyeden oluş­
maktadır. Yılmaz, bölücü terör ve irtica ile mücadelede illerde valiler, ilçelerde
kaymakamların yönlendirip koordine ve kontrol edeceği bir denetim mekaniz­
ması kurulmasını ve işletilmesini 4 Şubat 1 998'de yayınladığı bir genelge ile vali
ve kaymakamlara bildirmiştir. 49

Daha sonra SÇG Başbakanlık Uygulamayı Takip ve Koordinasyon Kurulu
(BTK) adını almıştır. Bu Kurul ve alt kurullannın çalışmalarını yürütmek üzere ·
Başbakanlıkta bir merkez oluşturulmuştur.50

B) 28 ŞUBAT'A GiDEN YOLDA REFAHYOL iKTiDARI
24 Aralık 1 995 genel seçiminin sonuçları pek çok kişi tarafından beklenen bir

sonuçsa da bu beklentinin gerçekleşmesi yine de Türkiye'de bir şaşkınlık yarat­
mıştır. Çünkü Refah Partisi (RP) % 21 .4 oranında oy alarak birinci parti konumu­
na yükselmiştir.51 Seçimlerden hemen sonra Cumhurbaşkanı'nın hükümeti kur-

46 H. Çiçek, a.g.e., s. 58.
47 H. Çiçek, a.g.e., s. 65.
48 S. Ergin, "Ordu-hükümet ili§kilerinde 28 Şubat", Hiiniyet, 7 Eylül 1999.
49 "İrticayla koordineli mücadele", Yeniyiiı:yıl, 27 Ocak 1998.
50 "İrtica devlete kar§t hala tehlike", Radikal, 4 Şubat 1999.
51 24 Aralık 1995 genel seçiminde partilerin aldığı oylar; % 21.4 RP, % 19.6 ANAP, % 19.2 DYP, %

14.6 DSP, % 10.7 CHP.

'1 22

28 Şubat 1 997: Türk islam Sentezi n i n Sonu

ma görevini RP başkanı Necmettin Erbakan'a verip vermeyeceği, verdiğinde ise
hükümeti kurup kuramayacağı ya da hangi parti ile koalisyon kuracağı o dö­
nemde çok tartışılmıştır.

Askerlerin RP'nin iktidarına hoş bakmadıkları yönündeki ilk işaret RP- ANAP
koalisyon görüşmeleri sırasında son anda Mesut Yılmaz'ın bu ortaklıktan vaz­
geçmesi ile gündeme gelmiş ve Yılmaz'ın bu kararında askerlerin rol oynadığı
öne sürülmüştür.52

ilk turda kendi başkanlığında bir hükümet kuramayan Necmettin Erbakan,
kısa süreli ANAP - DYP koalisyon hükümetinin ardından 28 Haziran 1 996'da
DYP ile koalisyonu kurmuş ve hükümet 8 Temmuz'da güvenoyu almıştır.

REFAHYOL hükümetinin 1 1 aylık kısa iktidarı döneminde özellikle koalisyonun
büyük ortağı Refah Partisi yöneticilerinin ve üyelerinin bazı uygulamaları ve tutum­
ları hem kamuoyunda hem de askeri bürokraside endişe yaratmıştır. Bu noktada
hızla yükselen gerilirnde rol oynayan ana konulara kısaca değinmek gerekir.

1 . Kürt Sorununda Arabuluculuk
Erbakan'a göre güneydoğu, Kürt sorunu ve terör birbirinden ayrılmalıydı.

"Güneydoğu sorunu bir kalkınmışlık farkı sorunundan ibaretti". "Müslümanltkta
ırkçı l ık olmadığı için" de Kürt sorunu yoktu ve terör sorunu da kendi iktidarı tara­
fından çözülmek üzereydi . iran ve Suriye REFAHYOL öncesindeki Türk hükü­
metlerini samimi bulmuyordu ama kendi hükümetlerini samimi buldukları için

· terör duracaktı.53
Erbakan, Başbakanlık'ta Devlet Bakanı Fehim Adak, RP Van Milletvekili Fe­

tullah Erbaş ve yazar ismail Nacar ile bir toplantı yapmış bu toplantıda güney­
doğu sorunu ve çözüm yolları tartışılmıştır. Toplantıda gerekirse PKK lideri Ab­
dullah Öcalan'la görüşülabileceği konuşulmuştur. Daha sonra HADEP'ten Ah­
met Türk'le görüşülmüş ve o dönemde cezaevinde olan HADEP Genel Başkanı
Murat Bozlak ve eski DEP'li milletvekilleri ziyaret edilmiştir. Ancak Erbakan daha
sonra Tansu Çiller'e yanlış anlaşıldığını söylemiş54 ve PKK ile masaya oturmak
gibi bir teşebbüsün olmadığını açıklamıştır.55 Ayrıca RP'Ii Fetullah Erbaş'ın
PKK'nın elinde tuttuğu askerleri kurtarmak için Kuzey Irak'ta PKK'nın Zap Kam­
pına gitmesi Genelkurmay'ın tepkisini çekmiştir.

Kürt sorununun çözümünde dinin toplumda bütünleştirici bir öge olarak kul­
lanılması politikası yalnızca RP'ye özgü bir politika değildir. 1 2 Eylül yönetimi ve
özellikle Özal ikti�arı Kürt sorununun bu politika ile aşılabileceğini düşünmüş-

sı Y. Donat, Öncesi ve Sonrasryla 28 Şubat, Bilgi Yayınevi, Ankara, 1999, s. 141, A. Akel, Erba/aın ve
Generaller, Şura Yayınları, İstanbul, 1999, s. 17, 50.

53 Y.Donat, a.g.e., s. 270.
� Ş. Tayyar, Refahyol Tutanak/an, Ümit Yayıncılık, Ankara, 1997, s.39-40.
ss A. Akel, a.g.e., s. 88

'1 23

Fu lya Atacan

tür.56 Bu çerçevede desteklenen bazı dinsel gruplar aracıl ığıyla Kürt sorununu
aşma bir dönem resmi devlet politikası olmakla kalmamış aynı argüman RP ta­
rafından da çözüm olarak savunulmuştur. Resmi devlet politikası ile RP'nin yak­
laşımındaki dinin içeriği farklıdır. Birincisi milliyetçiliği ihmal etmezken ikincisi
özellikle Güneydoğu bölgesinde isıama vurgu yapmıştır. Bu farklılık kaçınılmaz
olarak RP ile askeri bürokrasi çatışmasına yol açmıştır.

2. Dış Gaziler
Erbakan başbakan olarak ilk dış gezisini iran'a yapmış ve 1 o gün süren bu

dış gezide iran, Pakistan, Singapur, Malezya ve Endonezya'ya gitmiştir. Bu gezi­
de Erbakan Dışişleri Bakanlığı yetkililerini yanına almadan İran Cumhurbaşkanı
Haşimi Rafsancani ve Cumhurbaşkanı Birinci Yardımcısı Dr. Hasan Habibi ile
başbaşa birbuçuk-iki saat süren görüşmeler yapmıştır.57 Bu gezide tartışılan ko­
nular sadece Türkiye'de bir başbakanın ilk dış gezisini iran'a yapmasının sem­
bolik anlamı ile sınırlı kalmamış aynı zamanda iran'ın PKK'ya sağladığı destek
önemli bir tartışma konusu olmuştur. Bu dış gezileri izleyen istihbarat birimleri
Erbakan' ın Pakistan gezisi ile ilgili olarak bir rapor hazırlayıp Genelkurmay'a ilet­
miştir.58

Erbakan'ın dış gazilerinde bazı yetkililerle yaptığı başbaşa görüşmeler ve çe­
şitli yorumlar Türkiye'de rahatsızlık yaratmış ve basında geniş bir biçimde tartı­
şılmıştır. Örneğin Endonezya'da bir uçak fabrikasını ziyaretinden hemen sonra
yaptığı konuşmada "Bizde alet var, ama beyin yok" demiştir.59

2 Ekim 1 996'da Erbakan Afrika gezisine çıkmış ve Mısır, Libya ve Nijerya'ya
gitmiştir.60 Mısır'da ve özellikle Libya'da61 yaşanan diplomatik skandallar kamu­
oyunda büyük tepki yaratmıştır.

56 1986'da da terörle mücadelede ayetli bildiriler helikopterlerle bölgeye atılmış ve bu bildirilerde
yapılan silahlı mücadele İslam dini temelinde açıklanmıştır. H. Çiçek, Hangi Hizbullah, Kaynak
Yayınları, İstanbul, 2000, s. 20-30, E. Deniz, R. Yılmaz, Şeriaila Son Tango, Kitap Yayıncılık, Ta­
rih ve Basım Yeri Yok, s.14-15. REFAHYOL iktidarında DYP'li Salim Ensarioğlu da geleneksel
din eğitimine sahip kişilere "fahri imam" kadrosu verilerek bölgede bu kişilerden yararlanılabile­
ceğini savunmuştur. Ş. Tayyar, Refahyol ... s. 198-200.

57 Erbakan Dr. Hasan Habibi, Dr. Mahatbir Bir Mohamad (Malezya Başbakanı) ve Enver İbra­
him'in (Malezya Maliye Bakanı) şahsi dostu olduğunu belirterek "Bazen 'resmi' konuşuruz, bazen
de 'özel"' demiştir. Y. Donat, a.g.e., s.262. İran gezisi hakkında Hasan Hüseyin Ceylan'ın değer­
lendirmesi için bkz. A. Akel, a.g.e., s.l78-180.

58 E. Aksoy, 28 Şubattan Balgat'a Mücahit! .. , Ümit Yayıncılık, Ankara, 2000, s. 177-178.

59 Y.Donat, a.g.e., s.263-265.

60 Bu geziler hakkında bkz. E. Aksoy, a.g.e., s. 179-183.
61 Dönemin İçişleri Bakanı Mehmet Ağar ll Eylül 1996'da yapılan Bakanlar Kurulu toplantısında

bu geziye şiddetle karşı çıkmıştır. Ş. Tayyar, a.g.e., s. 51-52. Libya lideri Kaddafi Erbakan'la yaptı­
ğı ortak basın toplantısında Türkiye'ye hakaret ederken Erbakan'ın ılımlı tutumu içerideki tepkiyi
arttırmıştır.

1 24

28 Şubat 1 997: Türk islam S e ntezin i n Sonu

3. Yüksek Askeri Şura Kararları
Refah Partisi Yüksek Askeri Şura kararlarını yargı denetimine açmak için

Anayasa değişikliği yapmak gerektiğini savunuyordu. Bu, temelde, dini faaliyet­
leri nedeniyle ordudan atılanların mahkemeye başvurabilmeleri için istenen bir
değişiklikti.62 YAŞ kararı ile orduyla ilişiği kesilenlerin bir bölümünün Refah Par­
tili belediyelerde çalışmaya başlaması ise ayrı bir rahatsızlık kaynağıydı.

Oramiral Güven Erkaya, bir YAŞ toplantısında, Başbakan Erbakan'ın bazı
subay ve asısubayların ihracı gündeme geldiğinde bu konuda iyi tetkik yapılıp
yapılmadığını sorarak bu kişilerin daha sonra kendilerine gelerek "namaz kıldık­
ları için", "ibadet görevimi yerine getirdiğim için" ya da "eşimin başı kapalı oldu­
ğu için" ordudan çıkanidım dediğini anlatmaktadır. Buna yanıt veren Kara Kuv­
vetleri Komutanı Orgeneral Hikmet Köksal ise "Sizin bu davranışınız nedeniyle
tahmin ve tasawur edemiyeceğiniz bir üzüntünün içindeyim Sayın Başbakan,
işte bu beyanlar onlara cesaret veriyor. Sizin bu tavrınızdan güç alıyorlar" de­
miştir. Bunun üzerine Erbakan bir ideolojik sembol olarak belirli kıyafetler giyili­
yorsa disiplin işleminin yapılmasının doğal olduğunu belirtmiş ve YAŞ kararları­
nı onaylamıştır.63

4. Çeşitli Uygulamalar ve Kadrolaşma
1 O Ocak 1 997'de resmi dairelerde Ramazan nedeniyle mesai saatlerinde dü­

zenleme yapılmış ve 1 7 Ocak'da Bakanlar Kurulunca bir kararname ile yapılan
bu düzenleme Cumhurbaşkanı Süleyman Demirel tarafından onaylanıp yürürlü­
ğe girmiştir. 1 1 Ocak 1 997'de de Erbakan Başbakanlık Konutu'nda 51 tarikat ve
cemaat liderine bir iftar yemeği vermiştir. 64

Taksim'e ve Çankaya'ya cami yapılması, Ayasofya'nın ibadete açılması tar­
tışmaları yeniden başlamış ve Erbakan cami yapımına karşı çıkanları "Sen kim­
sin? Yüzde 3 . . . Konuşamazsın" diye eleştirmiştir.65 O dönemde karayoluyla Hac,
kurban derilerini toplama hakkı konusundaki sınırlamaların kaldırılması, resmi
dair�lerde türban serbestisi gerilimli, tartışmalı konu ve uygulamalardan sadece
bazılarıdır.

RP'nin yönetimi elinde bulundurduğu belediyelerde ve bakanlıklarda kadro­
laşma çabaları o dönem çok tartışılan konulardan biri olmuştur. Özellikle yargı­
da kadrolaşma eğilimi ve yargıç, savcı atamalarındaki uygulamalar eleştiri ko­
nusu olmuştur.66 Mısır'daki EI-Ezher üniversitesi mezunlarına öğretmenlik yap-

62 Y.Donat, a.g.e.,· s.302-303.
6.1 Y. Donat, "Amiral'in Seyir Defteri", Milliyet, 14 Ağustos 1997.

• 64 A. Akeı, a.g.e., s. 399. Erbakan 19.11 .1997'de Anayasa Mahkemesi'nde yaptığı sözlü savunmada
bu yemeğe katılaniann Diyanet İşleri Başkanlığı mensuplan ve ilahiyat Fakültesi hocalan olduğu­
nu iddia etmiştir. S. Oral, Karga Tulunıba Refah, Bilgi Yayı nevi, Ankara, 1998, s. 223-224.

65 "Erbakan tırmandınyor", Radikal, 26 Şubat 1997.
66 K. Saybaşılı, "Kuşatma", Bir Koalisyonun Anatomisi Onbir Aylık Saltanat, Boyut Kitapları, İstan­

bul, 1998, s.46-47.

'1 25

Fulya A1:acan

ma olanağı sağlanmış ve ilahiyat Fakültesi mezunlarına da sınıf öğretmenliği
hakkı veren 1 0 bin yeni öğretmen kadrosu açılmıştır.67

Özellikle DYP lideri Tansu Çiller ve RP lideri Erbakan'ın bazı sözleri askeri
kanatta tepki uyandırmış ve bu sözler askerlerin şikayetlerinde örnek olarak kul­
lanılmıştır.68

5. AP'Ii Belediye Başkanları
Resmi bayram kutlamalarının yapıldığı ana cadde üzerinde Atatürk heykeli

bulunmayan Sultanbeyli'de RP'Ii Belediye Başkanı Nabi Koçak heykel için ana
cadde üzerinde bir yer göstermemiş ve bunun üzerine 2. Zırhlı Tugay Komuta­
nı Tuğgeneral Doğu Silahçıoğlu kendi insiyatifi ile buraya bir Atatürk heykeli
dikmiştir. Bunun üzerine Çalışma Bakanı Necati Çelik'in "Omuzu dolu, elinde
silahı olan adam heykeli oraya dikti. Bu kişiye karşı yasalar işletilmeli" dediği
öne sürülmüş ve bu tepki yaratmıştır.69

Kayseri Belediye Başkanı Şükrü Karatepe'nin 1 0 Kasım 1 996'da töreniere
"içi kan ağlayarak katıldığını" belirttiği konuşması hem askeri kesimde hem de
kamuoyunda büyük tepki yaratmıştır.70

30 Ocak 1 997'de Sincan Belediyesi'nin düzenlediği Kudüs gecesi ve bu ge­
cede Belediye Başkanı Bekir Yıldız ile i ran Büyükelçisi Muhammed Rıza Baghe­
ri'nin yaptığı konuşmalar ve sahnelenen oyun basında geniş yankı bulmuştur.
Arkasından Star televizyonu muhabiri Işın Gürel'in haber yapmak üzere gittiği
Sincan'da bir belediye çalışanı tarafından saldırıya uğraması dikkatleri Sincan
Belediyesi üzerine toplamıştır. Yıldız önce açığa, sonra gözaltına alınmış ve da­
ha sonra da tutuklanarak mahkum olmuştur.71 Bu süreçte RP Yıldız'ı partiden
ihraç etmekle 72 birlikte tutuklu iken RP'Ii Adalet Bakanı Şevket Kazan, Yıldız'ı
hapishanede ziyaret etmiştir. 4 Şubat 1 997'de de Sincan'da tanklar yürümüş ve

67 K. Saybaşılı, "Ku§atma ... , s.48.
68 Örneğin Tansu Çiller partisinin grup toplantısında din ve laiklik istisman yapıldığını anlatırken

"Açıkça söylüyorum siyaset dinin hizmetindedir" demiştir."Çiller: Siyaset dinin hizmetindedir",
Milliyet, 24 Ekim 1996.

69 Akel, a.g.e., s.97
70 14 Kasım 1996'da yapılan Bakanlar Kurulu toplantısında DYP'li Sağlık Bakanı Yıldırım Aktuna

bu olayı gündeme getirmiş ve Şükrü Karatepe'nin görevden alınmasını istemiştir. Erbakan'ın ver­
diği yanıt RP-DYP koalisyonunun mantığını ve dayandığı temeli göstermesi açısından ilginçtir.
"Maalesef bu tür olaylar oluyor. Haldısınız. Biliyorsunuz birkaç gün önce de Susurluk'ta bir olay
meydana geldi.", Ş. Tayyar, a.g.e. , s. 78. Şükrü Karatepe yaptığı bu konuşma nedeniyle 1 yıl hapis
cezasına çarptırılmıştır.

71 A. Akel, a.g.e., s. 109-1 12.
72 Bekir Yıldız kendinin RP' den ihraç edilmeden önce ihraç edileceğini veya bu hususta ne olacağı­

nın kendine bildirilmesinin kendi için nezaketen önemli olduğunu ama cezaevinde olduğu için ih­
raçtan o zaman haberdar olmadığını belirtmiştir. Süleyman Arif Emre ise RP'nin kapatılmaması
için bu ihracı yaptıklarını dolaylı bir dille anlatmıştır. H. Cevizoğlu, 28 Şubat Bir Hükümet Nasıl
DeFrildi, Beyaz Yayınları, İstanbul, 1998, s.73-76.

"1 26

28 Şubat 1 997: Türk islam Sentezi n i n Sonu

Genelkurmay 2. Başkanı Orgeneral Çevik Bir bu hareket ile "demokrasiye ba­
lans ayarı" yaptıklarını söylemiştir.

6. Ödenek Krizi
Genel Kurmay Başkanlığı Kuzey I rak'ta yaptığı sınırötesi harekat için Başba­

kanlık'tan yazıl ı ve sözlü olarak defalarca ödenek istendiğini ancak bir yanıt ala­
madıklarını açıklamıştır.73Bu açıklama PKK tarafından düşürülen bir helikopter­
de 1 1 askerin ölmesi ile ilgili brifingde yapılmıştır. Bunun üzerine Maliye Bakanı
Abdüllatif Şener bir ödenek sorunu olmadığını açıklarken, Erbakan da partisinin
bı;ışkanlık divanı toplantısında "Başarısızlıklarının faturasını hükümete yı!<maya
çalışıyorlar'' demiştir. Daha sonra Başbakanlıkta Genelkurmay 2. Başkanı Orge­
neral Çevik Bir ve Maliye Bakanı Abdüllatif Şener'in katıldığı bir toplantıda sorun
çözülmüştür ?4

7. Susurluk Olayı
3 Kasım 1 996'da Susurluk'ta meydana gelen trafik kazasının75 ortaya çıkar­

dığı mafya, polis, s iyasetçi üçgenine tepkiler hızla büyümüş ve "Aydınlık için bir
dakika karanlık" eylemi ile toplumun tepkisi açığa çıkmıştır. Kamuoyundaki bu
yaygın tepkiye ve RP'nin bu oluşum içinde yer almamasına rağmen, koalisyon
ortağı DYP ile ilişkilerinin bozulmaması için Erbakan bu olayın üzerine gitme­
miştir. Başbakan Erbakan, Susurluk olayının araştırılmasında gerekli özeni ve
önemi göstermediği gibi kamuoyundaki tepkiye de duyarsız kalmış ve olcı.yı "fa­
so fiso" olarak tanımlamıştır. Hatta RP' li Adalet Bakanı Şevket Kazan "Mum sön­
dü oynuyorlar" diyerek hem eylemleri küçümserneye çalışmış hem de Alevilerin
tepkisini çekmiştir.76 .

8. Köstebek Olayı
Deniz Kuwetleri Komutanlığı 'nda Emniyet Genel Müdürlüğü adına istihbarati

çalışmalar yapıldığı gerekçesiyle Onbaşı Kadir $armusak tutuklanmış ve Emni­
yet istihbarat Daire Başkanı Bülent Orakoğlu ve donemin İçişleri Bakanı Meral
Akşener hakkında soruşturma başlatılm ıştır. Bu olaydaki temel sorun Emniyet'in
ordu içinde yaptığı istihbarat sonucu elde ettiği belgelerdir. "Batı Çalışma Gru-

73 "Asker hükümeti suçladı", Radikal, 7 Haziran 1997.
74 E. Aksoy, a.g.e. , s. 226. Abdullah Gül'de askerin bu iddiasının doğru olmadığını, helikopter kaza­

sını gündemden dü§ürmek için bu iddianın ortaya atıldığını savunmuştur. M. Karaalioğlu, Uygun
Adım Siyaset, Kitapevi, Tarih Yok, s.I40.

75 Bu kazada 12 Eylül öncesi 7 TİP'li öğrencinin öldürülmesi ile ilgili olarak hala aranmakta olan Ab­
dullah Çatlı ve Polis Okulu Müdürü Hüseyin Kocadağ ölmü§, DYP Şanlıurfa Milletvekili Sedat
Edip Bucak ise yaralı olarak kurtulmuştur. Susurluk kazası ile ortaya çıkan ili§kiler sistemi üzerine
çok sayıda kitap yayınlanmı§tır. Örnek olarak bkz. S. Yalçın, D. Yurdakul, Reis, Gladio·'nuıı Türk
Tetikçisi, Öteki Yayınevi, Ankara, 1997, E. Berberoğlu, Susurluk 20 Yıllık Domino Oyunu, İletişim
Yayınları, İstanbul, 1997, D. Perinçek, Çiller Özel Örgütü, Kaynak Yayınları, İstanbul, 1996, F. Sağ­
lar, E. Özgönül, Kod Adı Susurluk, ''Derin" İliş!..'iler, Boyut Kitapları, İstanbul, 1998.

76 "Bakan'ın densizliği", Radika/ 12 Şubat 1997.

'1 27

Fulya At:acan

bu'nun bilgi ihtiyacı" konulu belge ile Deniz Kuwetleri Komutanlığı kendine
bağl ı birliklerden bölgelerdeki tüm dernek, vakıf, meslek kuruluşları, sendikalar
ve konfederasyonlar, fakülteler, yüksekokullar, yurtlar hakkında bilgi istiyordu.
Deniz Kuwetleri Komutanlığı bölgedeki vali, kaymakam gibi mülki amirlerle be­
lediye başkanları hakkında da dünya görüşleri ve biyografileri de dahil detaylı
bilgi talep etmekteydi. Aynı şekilde, siyasi partilerin yöneticileri, il genel meclis
üyeleri ile yerel lV ve basın kuruluşlarının sahip ve yöneticileri hakkında da ku­
rumsal ve kişisel bilgiler istenmekteydi.77 TC Kara Kuwetleri Komutanlığı 8 .
Mekanize Piyade Tugay Komutanlığı{Tekirdağ başlıklı belgede ise Silahlı Kuv­
vetler personeli ve ailelerinin birer haber toplama vasıtası oldukları ve bunların
ellerindeki her türlü bilgi, belge ve haberi üst komutanlığa u laştırması gerektiği
belirtilmekteydi.78

l l l - REFAHYOL'A KARŞI TEPKiLER
REFAHYOL'a karşı tepkiler ve rahatsızlıkların dile getirilmesi çeşitli platform­

lar kullanılarak gerçekleştirilmiştir. Örneğin 1 Ekim 1 996'da TBMM'de Cumhur­
başkanı Süleyman Demirel yeni yasama yılına giriş konuşmasında "Atatürk", "la­
iklik" ve "demokrasi"ye vurgu yaparken Anayasa Mahkemesi Başkanı Yekta
Güngör Özden ve TBMM Başkanı Mustafa Kalemli de farklı toplantılarda aynı
vurguyu yapmışlardır. DSP başkanı Bülent Ecevit de askerlerin kaygılı olduğunu
dile getirmiştir.79

26 Ocak 1 997'de Harp Oyunları nedeniyle planlanan bir program çerçeve­
sinde bir araya gelen orgeneral ve aramiraller Gölcük'te bir toplantı yapmıştır. O
dönem Gölcük Donanma Komutanı olan Oramiral. Salim Devişoğlu'na göre bu
toplantıda darbe telafuz edilmemiş ama günün şartları incelenmiş ve fikir alışve­
rişi yapılmıştır: "Ve gördük ki hepimiz şunlarda hemfikiriz: Türkiye'de gerçekten
irticai bir meyil vardır. Yönetim buna reaksiyon göstermediği gibi, bir grubu bu­
nun öncüllüğünü yapmaktadır. Halkta yaygıntaşmaktadır bu, eğitim müessese­
lerine intikal ettirilmekte, gelecek nesiller ipotek altına alınmakta, tarikatlar yay­
gınlaşmakta, tarikat başkanları başbakanın yemeğine gelebilmekte, kılık-kıyafet
gibi insanı çok dehşete düşüren gelişmeler olmakta. Bunu insan temel hak ve
özgürlükleriyle, temel demokratik düşüncelerle, felsefelerle bağdaştırmak müm­
kün değil. Görüşülerı şey bir endişenin müşterek paylaşılmasıydı. O endişe be­
nim tabirimle irticanın iktidara gelişidir. Türkiye'nin temel yapısının değiştirilmesi
tehlikesidir."80

·

n M. Karaalioğlu, a.g.e., s.80. H. Gürel, "İşte tartışılan gizli belgeler", Milliyet, l l Temmuz 1997.
78 H. Gürel, "İşte tartışılan gizli belgeler", Milliyet, l l Temmuz 1997.
79 Y. Donat, a.g.e., s.308-316. Bu konuşmalar üzerine Tansu Çiller, Cumhurbaşkanı Demirel'e bir

mektup yazarak laiklikle ilgili bir kuşkusu olup olmadığını sormuştur. Demirel ise "Benim bir kay­
gım yok ... Ama kaygısı, kuşkusu olanlar var. Onları da Meclis kürsüsünden söyledim" demiştir. Y.
Donat, a.g.e., s. 317.

80 S. Ergin "Gölcük Gecesi-O gece Gölcük'te neler konuşuldu", Hürriyet, 3 Kasım 1999.

"1 28

28 Şubat 1 997: TOrk i slam S e ntezi n i n Sonu

17 Ocak 1 997'de Genelkurmay Başkanı Cumhurbaşkanı Demirel'e "rahatsız­
lıkları olduğunu" söylemiş ve verdikleri brifingde ş ikayetlerini 55 örnek olayla an­
latmıştır.81Bu iddiaları inceleyen Demirel bulgularını bir yandan Genelkurmay'a
yansıtırken 4-5 Şubat günlerinde de konuyla ilgilf olarak Erbakan'a 5 tane mek­
tup yazmıştır.82 Demirel 1 6 Şubaj'ta yazdığı mektupta köktendinci careyanlara
karşı "fevkalade hassasiyetler" olduğunu belirterek "köktendinci careyanların
devlet kurumlarına sızması"nın önleınmesini istemiştir.83 28 Şubat'taki MGK top­
lantısından önce Demirel MGK Genel Sekreteri ile birlikte hem Erbakan hem de
Çiller'le konuşmuştur.84

29 Ocak 1 997'de MGK Genel Sekreteri Orgeneral ilhan Kılıç, Demirel'in ka­
bulünde Taksim' e cami, türban, Ramazan nedeniyle mesai saatlerinin değişme­
si, kurban derileri ve karayoluyla Hac gibi rahatsızlık yaratan konuları gündeme
getirmiştir. 85

Dönemin Deniz Kuwetleri Komutanı Oramiral Güven Erkaya, yaşanan süreç­
te iki manşetin çok önemli olduğunu belirtmiştir: Biri "irtica, PKK'dan daha tehli­
kelidir", ikincisi ise "Bu defa, bu işi Silahlı Kuwetler değil, silahsız kuwetler çöz­
sün"86 manşetidir.87

işçi ve işveren örgütleri de REFAHYOL hükümetine karşı tepki göstermişler­
dir. Türk-iş, DiSK g ibi sendikalar, meslek odaları ve esnaf birliklerinden oluşan
demokratik kitle örgütleri Sincan olayından önce "Cumhuriyetin temel nitelikleri­
ni hedef alan girişimiere karşı parlamento içinde alternatif bir oluşum" arayışı içi­
ne girmişler ve önce CHP, DSP Genel Başkanları ile görüşmüşler, ANAP ve
DYP Genel Başkanları ile görüşmeyi planlamışlardır. Bu girişimlerden sonuç
alarnamaları durumunda esnafın kepenk ve kontak. kapamasını da içeren bir di­
zi eylem yapacağı belirtilmiştir.88 Yine Şubat ayı ortalarında demokratik kitle ör­
gütlerinin kadın temsilcileri Ankara'da "şeriata karşı laiklik" yürüyüşü düzenle­
mişlerdir. Türkiye işveren Sendikaları Konfederasyonu (TiSK) Başkanı Refik
Baydur 5 Şubat 1 997'de yaptığı basın toplantısında dinin politikaya alet edilme­
sini eleştirirken "Ordu tahrik edilmemeli ve kışiasında kalması desteklenmeli" di­
yerek Necmettin Erbakan'ın Atatürk ilkelerine bağlı kalacağı konusunda kendi­
lerine verdiği sözü tutmasını istemiştir.89 Bu tarihten itibaren farklı platformlarda
işverenler REFAHYOL hükümetini ve politikalarını eleştirmiştir. 28 Şubat kararla-

sı K. Altuğ, "Çankaya 2000-2/ Yasalar Yetmez", Milliyet, 1 Nisan 2000.
82 "Şok mektup", Hürriyet, 27 Şubat 1997, "İ§te mektup", Hürriyet, 28 Şubat 1997.
83 E. Aksoy, a.g.e. , s.200.
84 "Şikayetler var!", Milliyet, 2 Nisan 2000.
85 Y. Donat, a.g.e., s. 367-369.
86 20 Aralık 1996 tarihli Hürriyet gazetesinin ba§lığı "Bu Defa İ§i Silahsız Kuvvetler Halletsin"di.
87 Y. Donat, "Amiral'in Seyir Defteri", Milliyet, 12 Ağustos 1997.
88 K. Sayba§ılı, "Siyasal Sistem Bunalımı", Onbir Aylık ... , s. 90.
89 R. Baydur, Bizim Çete, Cem Ofset Matbaacılık Sanayi A.Ş., 2000, s. 21, 28.

"1 29

Fuıya Atacan

rından sonra da MGK kararlarının milletin ortak düşüncesini savunduğunu söy­
leyen Baydur'a işçi sendikaları da destek vermiştir.

Refik Baydur 2 Mayıs 1 997'de istanbul Harp Akademileri salonunda işadam­
ları, kuruluş temsilcileri ve sendikacılara verilen birifingde askerle yakın ve içten
bir ku�Jaklaşma olduğunu belirten bir yazı yazmış ve bu yazıda " . . . bu insanların
tek hedefi ve dileği vardı . Türkiye'de Demokratik, Laik, Parlamenter, Cumhuri­
yetçi ve Atatürk ilkelerine zarar vermeden rejimi ayakta tutarak Türkiye'nin uy­
gar devletler seviyesine ulaşmasında samimi olan sivil toplum örgütleriyle el ele
ve inanç birliği içinde kucaklaşmaktı"90diyerek Türkiye'deki en büyük tehlikenin
"siyasal islam" olduğunu savunmuştur. Baydur bu yazı üzerine kendisini Genel­
kurmay Başkanlığı Halkla ilişkiler'den bir albayın arayarak Genelkurmay Başka­
nı Orgeneral ismail Hakkı Karadayı'nın " . . . bundan sonra görev sivil toplum ör­
gütlerine düşüyor'' dediğini belirtmektedir.91

TiSK Başkanı Baydur 1 5 Mayıs 1 997'de d iğer işçi ve işveren örgütlerine bir­
likte deklarasyon yayınlamak çağrısında bulunmuş ve TOBB (Türkiye Odalar ve
Borsalar Birliği), TESK (Türkiye Esnaf ve Sanatkarlar Konfederasyonu),
TÜRK-iŞ (Türkiye . işçi Sendikaları Konfederasyonu) ve DiSK (Türkiye Devrimci
işçi Sendikaları Konfederasyonu) bu çağrıya olumlu yanıt vermiştir. 21 Mayıs
1 997'de yayınlanan deklarasyanda Atatürk Türkiyesi'nin tehdit altında olduğu,
irticanın demokrasi için büyük bir tehlike oluşturduğu vurguianmış ve hükümete
halkın güveni kalmadığı belirtilerek yeni bir hükümetin kurulması istenmiştir.92

26 Mayıs 1 997'de yeniden toplanan "5'1i (Sivil) insiyatif'' ortak bir eylem planı
yapmıştır. Bu "aşamalı eylem planı"na göre işyerlerinde üretime 1 saat ara veri­
lerek 5'1i insiyatifin düşünce ve hedeflerini açıklayan bir bildiri okunacak, daha
sonra 5 örgütün temsilcileri Cumhurbaşkanı'nı ziyaret ederek bilgi verecektir.
Bu zamana kadar siyasi istikrarsızlığa bir çözüm bulunmazsa sivil toplum örgüt­
lerinden oluşan 5.000 kişi Meclis Başkanı'nı ziyaret edecek, bu da bir sonuç
vermezse 1 saatlik şalter indirme eylemi yapılacaktır.93 Baydur ise basma yaptı­
ğı açıklamada "Ekonomik sıkıntıları bir yana koyduk, rejimin derdindeyiz. Bizim
hareketimiz darbeyi önleyecek harekettir. Geri adım da atmayız" demiştir.94

Hiç kuşku yok ki Türkiye'nin 5 büyük işçi ve işveren örgütünün ilk kez oluş­
turduğu birliktelik ve "aşamalı eylem planı" 28 Şubat sürecinin tabana yayılma­
sında ve REFAHYOL iktidarına baskı oluşturarak bu iktidarın sona ermesinde
(17 Haziran 1 997) önemle üzerinde durulması gereken bir olgudur.

90 R. Baydur, a.g.e. , s. 47.
91 R. Baydur, a.g.e., s. 49.
92 R. Baydur, a.g.e., s. 58-63.
93 R. Baydur, a.g.e., s. 65-84.
94 R. Baydur, a.g.e., s. 65.

"1 3Ci

28 Ş u b at 1 997: TOrk isıarn Sentezi n i n Sonu

IV - 28 ŞUBAT KARARLARI
MGK'nun 28 Şubat 1 997 tarihli toplantısından sonra yapılan resmi açıklama­

da. özellikle rejim aleyhtarı faaliyetlerin gözden geçirildiği ve "Bu konuda alına­
cak ve alınması gereken tedbirler uygun bulunarak bu tedbirlerin Bakanlar Ku­
rulu'na bildirilmesine karar verilmiştir"95 denmiştir. 1 8 maddelik önlemler pake­
tinde irticai faaliyetler birincil öncelikli tehdit olarak belirlenmiş ve bu tehdide
karşı alınması gereken tedbirler belirtilmiştir. Buna göre:

"1 - Anayasamızda Cumhuriyetin temel nitelikleri arasında yer alan ve yine
anayasamızın 4'üncü maddesi ile teminat altına alınan laiklik ilkesi büyük bir ti­
tizl ik ve hassasiyetle korunmalı , bunun korunması için mevcut yasalar hiçbir ay­
rım gözetmeksizin uygulanmalı, mevcut yasalar uygulamada yetersiz görünü­
yorsa yeni düzenlemeler yapılmalıdır.

2- Tarikatlarla bağlantılı özel yurt, vakıf ve okullar, devletin yetkili organların­
ca denetim altına alınarak Tevhid-i Tedrisat Kanunu gereği Milli 6ğitim Bakanlı­
ğı'na devri sağlanmalıdır.

3- Genç n�sillerin körpe dimağlarının öncelikle Cumhuriyet, Atatürk, vatan
ve· millet sevgisi, Türk Milleti'ni çağdaş uygarlık düzeyine çıkarma ülkü ve amacı
doğrultusunda bilinçlandirilmesi ve çeşitli mihrakların etkisinden korunması ba­
kımından:

a- 8 yıllık kesintisiz eğitim, tüm yurtta uygulamaya konulmalı.
b- Temel eğitimi almış çocukların, ailelerinin isteğine bağlı olarak, devam

edebileceği Kur'an Kursları'nın Milli Eğitim Bakanlığı sorumluluğu ve kontrolün­
de faaliyet göstermeleri için gerekli idari ve yasal düzenlemeler yapılmalıdır.

4- Cumhuriyet rejimine ve Atatürk ilke ve inkılaplarına sadık, aydın din adam­
ları yetiştirmekle yükümlü, milli eğitim kuruluşlarımız, Tevhidi Tedrisat Kanu­
nu'nun özüne uygun ihtiyaç düzeyinde tutulmalıdır.

5- Yurdun çeşitli yerlerinde yapılan dini tesisler belli çevralere mesaj vermek
amacıyla gündemde tutularak siyasi istismar konusu yapılmamalı , bu tesisiere
ihtiyaç varsa, bunlar Diyanet işleri Başkanlığı'nca incelenerek mahalli yönetim­
ler ve ilgili makamlar arasında koordine edilerek gerçekleştirilmelidir.

6- Mevcudiyetleri 677 sayıl ı yasa ile men edilmiş tarikatların ve bu kanunda
belirtilen tüm unsurların faaliyetlerine son verilmeli, toplumun demokratik, siyasi
ve sosyal hukuk düzeninin zedelenmesi önlenmelidir.

7- irticai faaliyetleri nedeniyle Yüksek Askeri Şura kararları ile Türk Silahlı
Kuwetleri'nden (TSK) ilişikieri kesilen personel konusu istismar edilerek TSK'yı
dine karşıymış gibi göstermeye çalışan bazı medya gruplarının silahlı kuwetler
ve mensupları aleyhindeki yayınları kontrol altına alınmalıdır.

8- irticai faaliyetleri, disiplinsizlikleri veya yasadışı örgütlerle irtibatları nede-
95 H. Çiçek, a.g.e., s. 28.

Fulya Atacan

niyle TSK'dan ilişkileri kesilen personelin diğer kamu kurum ve kuruluşlarında
istihdam ile teşvik unsuruna imkan verilmemelidir.

9- TSK'ya aşırı dinci kesimden sızmaları önlemek için mevcut mevzuat çer­
çevesinde alınan tedbirler; diğer kamu kurum ve kuruluşları, özellikle üniversite
ve diğer eğitim kurumları ile bürokrasinin her kademesinde ve yargı kuruluşla­
rında da uygulanmalıdır.

1 O- Bu maddenin tam metnin i Türkiye'nin uluslararası ilişkilerini ilgilendirdiği
için yayınlayamıyoruz. [12 Nisan 1 977 tarihinde Radikal gazetesi bu maddeyi
yayınladı . Buna göre "Ülkemizi çağdışı bir rejimden ve din istismarının sebep
olabileceği muhtemel çatışmadan rejim aleyhtarı faaliyet, tutum ve davranışlara
mani olmalı, bu maksatla iran'a karşı komşuluk münasebetlerimizi ve ekonomik
ilişkilerimizi bozmayacak, fakat yıkıcı ve zararlı faaliyetlerini önleyecek bir tedbir­
ler paketi hazırlanmalı ve yürürlüğe konulmalıdır.96]

1 1 - Aşırı dinci kesimin Türkiye'de mezhep ayrılıklarını körüklemek suretiyle
toplumda kutuplaşmalara nede_n olacak ve dolayısıyla milletimizin düşmanca
kamplara ayrılmasına yol açacak çok tehlikeli faaliyetler yasal ve idari yollarla
mutlaka önlenmelidir. ·

1 2- T.C. Anayasası, Siyasi Partiler Yasası, Türk Ceza Yasası ve bilhassa Be­
lediyeler Yasası'na aykırı olarak sergilenen olayların sorumluları hakkında ge­
rekli yasal ve idari işlemler kısa zamanda sonuçlandınimaiı ve bu tür olayların
tekrarlanmaması için her kadernede kesin önlemler alınmalıdır.

1 3- Kıyafetle ilgili kanuna aykırı olarak ortaya çıkan ve Türkiye'yi çağdışı bir
görünüme yöneltecek uygulamalara mani olunmalı, bu konudaki kanun ve Ana­
yasa Mahkemesi kararları taviz verilmeden öncelikle ve özellikle kamu kurum ve
kuruluşlarında titizlikle uygulanmalıdır.

1 4- Çeşitli nedenlerle verilen, kısa ve uzun namlulu silahiara ait ruhsat işlem­
leri polis ve jandarma bölgeleri esas alınarak yeniden düzenlenmeli, bu konuda
kısıtlamalar getirilmeli, özellikle pompalı tüfeklere olan talep dikkatle değerlendi­
rilmeli.

1 5- Kurban derilerinin, mali kaynak sağlamayı amaçlayan ve denetimden
uzak rejim aleyhtarı örgüt ve kuruluşlar tarafından toplanmasına mani olunmalı,
kanunla verilmiş yetki dışında kurban derisi toplattırılmamalıdır.

1 6- Özel üniforma giydirilmiş korumalar ve buna neden olan sorumlular hak­
kında yasal işlemler ivedilikle sonuçlandınımalı ve bu tür yasa dışı uygulamala­
rın ulaşabileceği vahim boyutlar dikkate alınarak, yasa ile öngörülmemiş bütün
özel korumalar kaldırılmalıdır.

1 7- Ülke sorunlarının çözümünü "Millet kavramı yerine ümmet kavramı" ba­
zında ele alarak sonuçlandırmayı amaçlayan ve bölücü terör örgütüne de aynı

96 A. Yıldız, a.g.e., s. 96.

'1 32

28 Şubat 1 997: Türk islam Sentezin i n Sonu

bazda yaklaşarak onları cesaretlendiren girişimler yasal ve idari yollardan ön­
lenmelidir.

1 8- Büyük kurtarıcı Atatürk'e karşı yapılan saygısızlıklar ve Atatürk aleyhine
işlenen suçlar hakkındaki 581 6 sayılı kanunun istismar edilmesine fırsat verilme­
melidir."

28 Şubat kararlarının alındığı toplantıda da karar konsensüsle alınmış ve ka­
rar metninin imzalanması ertesi güne bırakılmıştır. Erbakan ertesi gün metni im­
zalamayı reddedince beş gün süren bir imza krizi yaşanmıştır. Bu süreçte Erba­
kan liderler turuna çıkarak MGK kararlarına karşı bir cephe oluşturmaya çalış­
mış ancak başarılı olamamış ve sonunda karar metnin i imzalamıştır. 97

Başbakan Erbakan, MGK kararlarının tavsiye kararı niteliğinde olduğunu, o
nedenle de uyulması zorunlu kurallar olmadığını ancak Bakanlar Kurulu'nda bu
kararların öncelikli olarak ele alınması gerektiğini belirtmiştir. "Bakın irtica diye
neyin üzerinde duruluyor. Bazı insanlar dogmatik faaliyetlerde bulunuyorlar.
Kimler? Almanya'da Cemalettin Kaplan'ın oğlu. istanbul Çarşamba'da evden
eve giden çarşafii kadınlar, sarıklılar. Mezarlıklarda gösteri yapan bir grup. Bur:ı­
ları çözmek kolay. içişleri Bakanı istanbul Valisi'ne, vali de Hazım Oktay Başer'e
(eski vali, Milli Gazete imtiyaz sahibi) bildirdi. Gitti, Çarşambalılar'la konuştu ve
ikna etti. Onlar da "madem iste_nmiyor, sarığı dışarıda giymeyiz" dediler . . . "96

Erbakan 28 Nisan 1 997 tarihinde Başbakanlık konutunda bir grup gazeteci
ile yaptığı toplantıda 28 Şubat sürecinden duyduğu rahatsızlığı ve askerlerin tu­
tumunu anlatmıştır. Karaalioğlu'nun aktardığı bu görüşmede Erbakan askerlerin
korkutulduğunu, bunu yapanların ise dışarıda olduğunu, 8 yıllık temel eğitim ko­
nusunun sadece ekonomik açıdan incelense bile uygulanmasının mümkün ol­
madığını, imam Hatip okullarının orta sınıflarının kapatılması konusunda Genel
Kurmay Başkanı ismail Hakkı Karadayı'ya "Meclis bu işi kabul etmezse sesiniz
çıkar mı?" diye sorduğunu onun da "Hayır'' yanıtını verdiğini belirtmiştir.99 Gaze­
tecilerden biri genel olarak bu görüşlerini MGK'nda anlatıp anlatmadığını sordu­
ğunda ise anlatmadığ ını, anlatsaydı "ihtilal" olacağını söylemiştir.

Eski Deniz Kuwetleri Komutanı Oramiral Salim Dervişoğlu REFAHYOL hükü­
meti istifa etmeseydi ne olurdu sorusuna şu yanıtı vermiştir: "Bir tahmin yap­
makta güçlük çekiyorum. Arada bir gerginlik olurdu. Şöyle bir gerginlik; 28 Şu­
bat kararları altına imzasını atmış bir başbakan, o reaksiyonunu MGK'da göste­
rebilir, MGK'da bakanlarıyla beraber 'ben katıımıyorum bu karara' derdi. O za­
man bu söylediğinizi yapardı. Olasılık olarak bunu yaptığı zaman iki şey olurdu:
Biri halktan büyük bir reaksiyon gelirdi. Halk sokaklara dökülürdü, o şekilde yı­
kılırdı. ikincisi halktan büyük bir reaksiyon gelmezdi, uygulamalarında daha da
pervasızca hareket eder, sonunda yine ordu ve halkın beraber reaksiyonuyla

<n S. Ergin, "90 sıcak günün hikayesi, Fırtına Dosyası", Hürriyet, 27 Ağustos 1997.
98 M. Karaalioğlu, a.g.e. , s. 48-49.

99 M. Karaalioğlu, a.g.e. , s.48-51.

'1 33

Fulya A1:acan

.karşılaşabilirdi diye düşünüyorum. Çünkü gittiği istikamet yanlıştı, o yanlış isti­
�ametin devamı mümkün değildi."100

28 Şubat'ı 1 923'de başlayan ve bugüne kadar irticaya endeksli olarak süren
bir müdafaa süreci olarak değerlendiren101 Genelkurmay Başkanı Orgeneral

. Hüseyin Kıvrıkoğlu ile aynı görüşü paylaşan Dervişoğlu ise ?8.Şubat'ı, 1 923'de
bu devlet kurulduğunda kabul edilmiş esasların değiştirilmesi tehlikesine karşı
bir reaksiyon olarak tanımlamıştır.102 Dönemin Deniz Kuwetleri Komutanı Cra­
miral Güven Erkaya ise "Eğer bir grup çıkar da 'ben Türkiye'de laik rejimi yık­
mak istiyorum .. . Ben şeriat devleti kuracağım' derse, işte o kesim, askerle karşı
karşıya gelir. Ve laik, demokratik, sosyal hukuk devletinden yana olan Atatürk­
çüler de askerin yanında yerini alır. Bu iş o kadar ucuz değil. Bu ülke sokakta
bulunmadı." demiştir.103

REFAHYOL hükümetinde Adalet Bakanı olan, RP'Ii Şevket Kazan devletten
beslenen ve yatırım yerine faiz geliriyle büyüyen "rantiyeci sermaye" gruplarının
imtiyazlarını kaldırmaya çalıştıkları anda 28 Şubat'ın fünyesinin çekildiğini iddia
etmektedir.104Kazan'a göre "28 Şubat, 500, 600 bin kişilik bir ordunun müdaha­
lesi değil. Orduda üç beş kişinin hareketi, o kadar. MGK'nın bazı üyeleri ranti­
ye'nin adına görev aldılar. Askeri üniformayı kullandılar. Bugün Güven Erkaya,
Teaman Koman neredeler?"105 .

28 Şubat kararlarının ertesinde tırmanan gerilim ortamında Genelkurmay
Başkanlığı çeşitli meslek gruplarına brifingler vermeye başlamıştır. Genelkur­
may'ın 29 Nisan 1 997'de başlayan "irtica Brifingleri" gazetecilere, üniversite ve
diğer kamu kurum ve kuruluşlarının temsilcilerine, yargı mensupianna verilmiş­
tir.106 Bu brifinglerde "bölücü terör" yanında "irtica"nın da birinci öncelikli tehdit
olduğu anlatılmıştır.

V - BRiFiNGLER VE 1 2 EYLÜL ELEŞTiRiSi
Genelkurmay 2. Başkanı Orgeneral Çevik Bir imzalı "Batı Harekat Konsepti"

başlıklı belge 28 Şubat kararlarına ve sürecine temel teşkil eden anlayışı yansıt­
masi açısından önemlidir. "iç tehdit" değerlendirmesi yapılan bu belgede "irticai

ıoo S. Ergin, "Gölcük Gecesi-Herşey askerden bekleniyor", Hüniyet, 2 Kasım 1999.
ıoı S. Ergin, "Askerden 12 mesaj", Hürriyet, 4 Eylül 1999.
ıoı S. Ergin, "Gölcük Gecesi-Evet, sivillerden §ikayetçiyiz", Hüniyet, 4 Kasım 1999.
103 Y. Donat, "Amiral'in Seyir Defteri", Milliyet, 12 Ağustos 1997.
104 ''Tavsiyeniz olur efendim", Yeni Şafak, 28 Şubat 2000.
105N. Düzel, "28 Şubat üç beş askerin işi", Radikal, 3 Mayıs 1999.
106 Dönemin RP'li Adalet Bakanı Şevket Kazan yargı mensuplannın Genelkurmay'da davet edildik­

leri bu brifinge katılmalannı yasaklamı§ katılanlar için yasal işlem yapacağını açıklamıştır. Ancak
yargı mensuplannın önemli bölümü bıi brifinge izinsiz olarak katılmış (10 Haziran 1997) ve hatta
yargı mensuplanndan gelen istek üzerine 12 Haziran 1997'de bu brifing tekrarlanmıştır. Bu du­
rum karşısında Kazan "bostan korkuluğu değilim" diye isyan etmiştir. ''Türkiye sizinle gurur duyu­
yor" Sabah, ll Haziran 1997.

"1 34

28 Şubat 1 997: Tü rk i slam Sentezi n i n Sonu

faaliyetlerin" bugünkü durumu, gelecekteki konumu hakkında öngörüler ve irti­
ca ile mücadele esasları anlatılmaktadır. Bu belgede "irtica"nın güçlenınesini
sağlayan öğeler sıralanmış ve "Türk milletinin dinine, örf ve adetlerine bağlılığın­
dan kaynaklanan tehdit" başlığı altında şöyle denilmiştir: "Osmalı imparatorluğu,
geniş toprakları üzerinde yaşayan değişik tebaadaki halkın birlik ve beraberliği­
ni sağlamak için dine büyük önem vermiştir. imparatorluğun parçalanmasını
müteakip kurulan Türkiye Cumhuriyeti; temel ilkeleri anayasa ile belirlenmiş ve
hukukun üstünlüğüne dayandınlarak dinin yönetim üzerindeki etkisine son ver­
miştir ancak, asırlarca sürdürülen dini yönetimin etkileri, hala varlığını sürdür­
mektedir. ''107

Burada ilginç olan nokta dini bütünleştirici temel öge olarak değerlendiren
"Türk-islam Sentezi"nin aksine aynı görüşün bir "tehdit'' olarak tanımlanmasıdır.
Türkiye Cumhuriyeti tanımlamasında ise tercih edilen kavramlar "Atatürk'ün te­
mellerini attığı ve çerçevesi Anayasa'mız ile belirlenmiş olan demokratik, laik,
sosyal hukuk devleti"dir.108

Zürih'de Atatürkçü Düşünce Derneği'nin düzenlediği ''Türkiye'de Laiklik ve
Laiklik Karşıtı Akımlar" konulu toplantıda konuşan Orarniral Güven Erkaya açık­
ça 1 2 Eylül'ü ve Kenan Evren'i eleştirmiştir. Erkaya'ya göre "1 980 yılında Kenan
Evren ihtilal yaptığı zaman sola karşı maalesef din kullanılmıştır. Böyle bir şeye
gerek yok, ama kullanılmıştır. Bunun neticesi olarak Kenan Evren, gayet iyi ni­
yetle d inin halk tarafından aydınlatılması için buna bir eğitim verilmesi gerektiği­
ni düşünmüştür. Bunun yapılmasını sağlamak için de Anayasaya ilgili madde
getirilmiştir: Din kültürü. Niçin din kültürü denmiş? Din eğitimi denmemiş. Din
kültürü denmesinin yegane sebebi sadece islamiyat öğreti lmesin, bütün dinler
öğretilsin diyedir. Kenan Evren'in bu yaptığı anayasamızın vicdan ve din özgür­
lüğü maddesine aykırıdır. Toplumu ve kişileri din öğrenmeye zorlayamazsı­
nız.''1os

28 Şubat'ın mimarlarından Erkaya'nın bu konuşması sadece 1 2 Eylül askeri
yönetimi tarafından dinin kullanılmasına getirilen bir eleştiri olarak değil, 28 Şu­
bat'la 1 2 Eylül arasına mesafe koyulması açısından da önemlidir.

Bu eleştirinin ardından Genelkurmay Başkanlığı'ndan üst düzey bir yetkili de
1 2 Eylül askeri rejiminin, soğuk savaş döneminde ABD'nin "Yeşil Kuşak Proje­
si"nden etkilendiğini belirterek "Bir sürü taviz verildi. O zaman imam hatip lisesi
mezunları başka üniversitelere gidemiyordu, bunların önü açıldı" demiştir. Aynı
yetkili 12 Eylül döneminde Mil l i Selamet Partisi'nin kapatma davasında askeri

107 H. Çiçek, a.g.e., s. 59.
108 H. Çiçek, a.g.e., s. 52, 65.
ıo9 M. Dursun, "Şeriatçılık ve Kürt hareketi ile bölmeye çalı§ıyorlar",Aydın/ık, 14 Eylül 1997, N: 530.

Bu konuşmanın yapıldığı tarihte Güven Erkaya Deniz Kuvvetleri Komutanlığı'ndan yeni emekli
olmuştur.

"1 35

Fulya Atacan

mahkemenin verdiği kararı onaylamayan Askeri Yargıtay'ı da eleştirmiştir.110
12 Eylül döneminde Sıkıyönetim Koordinasyon Başkanı olan Korgeneral

Nevzat Bölügiray da o dönemde kendisinin başında bulunduğu kurulun "irtica
Direktifi" başlıklı bir rapor hazırladığını ancak Evren ve arkadaşlarının bu raporu
rafa kaldırdığını öne sürmüştür. 1 1 1Bölügiray zorunlu din dersi kararının muhalif
görüşlere rağmen MGK'nun kararı olduğunu ve dolayısıyla TSK'ya maledileme­
yeceğini öne sürmektedir.1 12

VI- 28 ŞUBAT UYGULAMALARI
28 Şubat 1 997 MGK Kararları çerçevesinde beli�lenen 1 8 maddelik önlemler

paketi zaman içinde uygulamaya koyulmuştur. Bu uygulamalarla bir yandan
Batı Harekat Konsepti temelinde belirlenen "irticai tehdit'' kontrol altına alınmaya
çalışılırken diğer yandan da islam temelli hareketlerin toplumsal ve siyasal ya-
şamda kazandıkları meşruiyet yok edilmeye çalışılmıştır.

·

26 Haziran 1 983'de Bülent Ulusu hükümetinin imam Hatip Lisesi mezunları­
na verdiği istedikleri yüksek öğrenim kurumuna girme hakkı 1 1328 Şubat karar­
ları çerçevesinde geri alınmıştır. 8 Yıllık Kesintisiz Temel Eğitim Yasası ile imam
Hatip Liseleri'nin orta okul kısmı kapatılmış ve yüksek öğrenimle ilgili olarak ge­
tirilen düzenlemeler sonucunda bu okullara giden öğrenci sayısında önemli bir
azalma meydana gelmiştir. Yasal Kuran Kursları'na katılmak için 8 yıllık zorunlu
eğitimi tamamlamış olma şartı yeni bir düzenleme ile getirilmiştir.1 14

1 981 yılında Türk Milli Eğitim sistemi için önerilen şudur: ''Türk çocuğuna
milli ruh ve milli ülküler verecek, örf ve adetlerine bağlı kalmasını sağlayacak ,
milli kültürünü tanıyacak bir muhteva verilmelidir. Bunun için dil, edebiyat, tarih,
ahlak vb. derslerinin programları Türk-islam meifkuresine uygun bir şekil­
de . . . geliştirilmeli ve düzenlenmelidir.''1 1 5 1 980'Ierden başlayarak tarih kitaplan
temelde bu ana eksen üzerinde yazılmıştır. Bugün Milli Eğitim Bakanlığı Din
Kültürü ve Ahlak Bilgisi ders programında değişiklikler yapmış ve "derste laikli­
ğin din ve vicdan özgürlüğünün garantisi olduğu ve Atatürk'ün laiklik anlayı­
şı"nın anlatılacağı belirtilmiştir1 1 6 Din Kültürü ve Ahlak Bilgisi ders programında
yapılan bu değişiklikleri diğer ders program ve kitaplarındaki değişiklikler izle-

110 E. Değer, "Asker'de 12 Eylül'ü eleştirdi", Radikal, ll Eylül 1997.
ııı M. A. Kara, "12 Eylül'ün siyasal İslam'ın gelişmesindeki rolü", Radikal, ll EylÜl 1997.
112N. Bölügiray, Donıktaki İrtica, Tekin Yayınevi, İstanbul, 1994, s. 93
113 D. Duman Demokrasi Sürecinde Türkiye'de İslamcı/ık, Dokuz Eylül Yayınları, İzmir, 1997, s.

168-180
114 "Kur'an kurslarında iktidarın dediği oldu", Milliyet, 23 Temmuz 1999.
115 Aktaran S. Yetkin, "Lise Tarih Kitaplarında İslam", Tarih 6ğretimi ve Ders Kitap/an, Haz. S. Öz­

baran, Dokuz Eylül Yayınları, İzmir, 1998, s. 1 77.
116 "Din kültürü dersi hurafeden arındı", Hiiniyet, 9 Ekim 2000. Bu derslerde ayrıca Yahudilik, Hris­

tiyanlık, Hinduizm ve Budizm anlatılarak ögrencilerin diğer inançlara saygılı olmayı kavramaları
sağlanacaktır.

'1 36

28 Ş u b at 1 997 : Türk islam Sentezi n i n Sonu

yecek gibi görünmektedir. Yine de ancak bu programların ve ders kitaplarının
içerik analizleri yapıldığı zaman eskilerinin de gerisinde kal ıp kalmadığı görüle­
cektir.

Resmi daireler ve üniversitelerden başlamak üzere türban yasağı uygulan­
mış ve bu uygulama 2000 yılında imam hatip liselerinde okuyan kız öğrencileri
de içerecek biçimde genişletilmiştir. 1 17

Tarikat ve islami cemaat liderleri ile siyasi partiler ve onların liderleri arasın­
daki ilişki Cumhuriyet tarihine bakıldığında yeni bir olgu değildir. Ancak bu kişi­
lerin iktidar ve muhalefet parti liderleri tarafından kamu önünde kabulü bu dini
lideriere mevcut siyasal yapı içinde meşruiyet sağlamıştır. Tarikat ve cemaat li­
derlerinin Türk siyasal yaşamında kazandıkları meşruiyet 1 980 askeri darbesi­
nin başlattığı sürecin sonuçlarından biridir. 28 Şubat kararları ve uygulamaları
ile yapılmaya Çalışılan ise bu siyasal meşruiyetin ortadan kaldırılmasıdır.

SONUÇ
12 Eylül 1 980 askeri yönetimi "Türk-islam Sentezi"ni resmi ideoloji olarak be­

nimserken istediği milliyetçi eksenli bir dindi. Ancak toplumsal bir olgu olarak
din siyasal alana taşınıp, bir tutkal ideolojisi olarak kullanılmaya çalışıldığında
askeri bürokrasinin tercih etmediği farkl ı eksenlerde de gelişti. Siyasal-ideolojik
bölünmeleri bütünleştirecek bir öge olarak değerlendirilen din, toplumda aynı
zamanda farklı laştırıcı, ayrıştırıcı, çatışmacı bir rol de oynadı. RP ile askeri bü­
rokrasi arasında yaşanan gerilim bu sürecin sonuçlarından sadece biridir.

28 Şubat Türk siyasal hayatı açısından önemli kırılma noktalarından biridir.
Çok boyutlu bir süreç olarak devam eden 28 Şubafın en önemli niteliği askerler
tarafından resmi ideoloji olarak benimsenen Türk-islam Sentezi'nin yine asker­
ler tarafından terk edilmesidir. 28 Şubat kararları ile açıkça bu ideoloji sadece
terk edilmekle kalmamış birinci derecede tehdit olarak da belirlenmiştir.

Resmi ideoloji olarak Türk-islam Sentezi'nin terkedilmesi siyasal yaşamda
bu görüşün etkinliğini kaybedeceği anlamına gelmez. Özellikle merkez sağ için
hala temel bir bakış açısını yansıtan bu yaklaşım kaçınılmaz olarak farklı aşama­
larda askeri bürokrasi ile farklı çatışma ve gerilim alanları yaratacaktır.

28 Şubat sürecinin ortaya koyduğu bir diğer önemli olgu da askeri bürokra­
sinin etkinlik alanının genişlemesi ve siyasal alanda denetim gücünün artması­
dır. Bir başka deyişle bu süreç Türkiye'de askeri bürokrasinin devlet aygıtı içine
zaten var olan ayrıcalıklı ve özerk konumunu yeni yasal düzenlemelerle güçlen­
dirmiştir.

117 "Ders yok, yasak var", Yeni Şafak, 29 Eylül 2000, "Dersi onlar verdi", Yeni Şafak, 30 Eylül 2000,
"Yasak okul kapattınyor", Yeni Şafak, 3 Ekim 2000.

1 37

Fu lya Atacan

Kaynakça
AKEL, A., Erbakan ve General/er, Şura Yayınları, istanbul, 1 999.
AKSOY, E., 28 Şubattan Balgat'a Mücahit! .. , Ümit Yayıncılık, Ankara, 2000.
BAYDUR, R., Bizim Çete, Cem Ofset Matbaacılık Sanayi A.Ş., Basım Yeri Yok, 2000.
BERBEROGLU, E., Susurluk 20 Ytlltk Domino Oyunu, iletişim Yayınları, istanbul, 1 997.
BiRAN D, M.A., Emret Komutamm, Milliyet Yayınları, istanbul, 9. Baskı, 1987.
BÖLÜGiRAY, N., Doruktaki irtica, Tekin Yayınevi, istanbul, 1 994.
CEViZOGLU, H., 28 Şubat Bir Hükümet Nastl Devrildi, Beyaz Yayınları, istanbul, 1 998.
COPEAUX, E., Türk Tarih Ders Kitaplannda (1931-1993) Türk Tarih Tezinden Türk-islam Sente-

zine, Çev. A. Berktay, Tarih Vakfı Yurt Yayınları, istanbul, 1 998.
ÇiÇEK, H., irticaya Karşt Genelkurmay Belgeleri, Kaynak Yayınları, istanbul, 1 997
ÇiÇEK, H., Hangi Hizbul/ah, Kaynak Yayınları, istanbul, 2000.
DENiZ, E., YILMAZ, R., Şeriatla Son Tango, Kitap Yayıncılık, Tarih ve Basım Yeri Yok
Devlet'in Kavram ve Kapsamt, MGK Sekreterliği Yayınları, No:1 Ankara, 1 990.
DONAT, Y., Öncesi ve Sonrasty/a 28 Şubat, Bilgi Yayınevi, Ankara, 1 999
DUMAN, D., Demokrasi Sürecinde Türkiye'de is!amctltk. Dokuz Eylül Yayınları, izmir 1 997.
GÜVENÇ, B., ŞAYLAN, G., TEKELi, i . , TURAN, Ş., Türk-islam Sentezi, Sarmal Yayınevi, istan-

bul, 1 991 .
iBA, Ş. , Milli Güvenlik Devleti, Çiviyazıları, istanbul, 1 998.
KARAALiOGLU, M., Uygun Adtm Siyaset, Kitapevi, istanbul, Tarih Yok
ORAL, S., Karga Tu/umba Refah, Bilgi Yayınevi, Ankara, 1 998.
ÖZBARAN, S. (Haz.), Tarih Öğretimi ve Ders Kitap/an, Dokuz Eylül Yayınları, izmir, 1 998.
ÖZCAN, G., "Türkiye'de Siyasal Rejim ve Dış Politika", Türk Dtş Po/itikasmm Analizi, Der. F.

Sönmezoğlu, Der Yayınları, istanbul, 1 994.
ÖZCAN, G. (Yay. Haz.), Bir Koalisyonun Anatomisi Onbir Ay/tk Saltanat, Boyut Kitapları, istan­

bul, 1 998.
ÖZCAN, G, KUT, Ş. (Der.), En Uzun On YI/, Türkiye'nin Ulusal Güvenlik ve Dtş Politika Günde-

minde Doksanlt Ytllar, Boyut Kitapları, istanbul, 1 998.
ÖZDEMiR, H., Rejim ve Asker, Afa Yayınlan, istanbul, 1 989.
ÖZDEMiR, H., Sivil Cumhuriyet, Boyut Yayınları, istanbul, 1 991 .
PERiNÇEK, D., Çiller Özel Örgütü, Kaynak Yayınları, istanbul, 1 996.
SAGLAR, F., ÖZGÖNÜL, E., Kod Adt Susurluk "Derin" ilişkiler, Boyut Kitapları, istanbul, 1 998.
TAYYAR, Ş., Refahyol Tutanak/an, Ümit Yayıncılık, Ankara, 1 997
YALÇIN, S., YURDAKUL, D., Reis, G/adio'nun Türk Tetikçisi, öteki Yayınevi, Ankara, 1 997.
YALÇINTAŞ, N., TUG, S., TOPALOGLU, B., AYDIN, M.A., SEViNÇ, A., GÜRAN, K., Din ve Vic-

dan Özgürlüğü, Aydınlar Ocağı Yayınları, istanbul, 1 991 .
YILDIZ, A., 28 Şubat/Belgeler, Pınar Yayınları, istanbul, 2000

Gazeteler
Hüffiyet, Milliyet, Radikal, Yeni Şafak

1 38

ESKiDEN BERi G iZLiCE, YEN i SAG'LA
AÇlKÇA: KAD lNLAR EVLERiNE *

Sultan A tılgan

Marmara Üniversilesi
Sosyal Bilimler Enslilüsü

Giriş

"Kadm, erkeğe anahtar taşrtmamafldlr."**
Semra özal

980'1i yıllar, başka özelliklerinin yanısıra, Batı'da ve Ba­
tı dışı ülkelerde Yeni Sağ'ın radikal1 projesinin, hükü­
met politikaları bağlamında yaygın olarak uygulandığı
yıllardır. Liberalizm ve Muhafazakarlığın birleştirilmesi
ile oluşturulan Yeni Sağ'ın siyasal programının belli

başlı özellikleri şunlardır: Serbest piyasa; ekonomide ve di­
ğer alanlarda devlet müdahalesinin olmadığı bir devletin ya­
ratılması -burada refah devletine özgü, belli bir müdahale tar­
zı kastedilmektedir-; belli grupların güçlerinin sınırlandırırması
-örneğin sendikalar- ; ve kanun ve düzeni sağlayabilecek
güçlü devletin yapılandırılması (Held: 1 987: 243). Başka bir
deyişle, ekonominin klasik liberal savunusu ile devletin mu­
hafazakar savunusudur: "serbest piyasa ve güçlü devlet''
(Bkz. Gamble: 1 983) . Böylece Yeni Sağ, liberalizmin serbest
piyasa, sınırlı devlet ve bireyci değerleri ile muhafazakarlığın
toplumsal, dinsel ve ahlaki temelleri üzerinde yükselen devlet
anlayışının bileşiminden oluşmaktadır (King: 1 987: 2). Burada
belirtilmesi gereken, asıl vurgunun serbest piyasa üzerinde
olduğu ve özgürlükçü tutumun piyasayla sınırlanmışlığıdır ki,
özellikle iki ana tema özgürlükçü tutumunjamamen dışında
bırakılmaktadır: aile ile iç ve dış güvenlik (Gamble: 1 994: 53).

• "Some Aspects of the New Right in Line with Some Reflections
on Women's Rights and Family in Turkey" (15 Ağustos 2000).
IAFFE Konferansına sunulan bildiriden (15-17 Ağustos 2000. Bo­
ğaziçi Üniversitesi, İstanbul) çevirilerek yeniden düzenlenıni§tir.

•• (Hürriyet, 27 Hazinin 1986).

Siyasel ve Sosyal Bilimler Bölümü
· Do�ora Öğrencisi

1 Yeni Sağ'ın projesi radikal çünkü son altını§ yılın devlet-toplum
yapılanmalannı yıkıp onlan yeniden yapılandırmayı hedefliyor
(Gamble: 1983: 27).

"1 39

Sultan Atı lgan

Bu bağlamda, Yeni Sağ'ın özgürlükçülüğü piyasa ile sınırlıdır. Başka bir de­
yişle, ekonomi dışında kalan alanlarda, Yeni Sağ düşünsel ve siyasal olarak
muhafazakar'dır (Gamble: 1 994: 53). Dolayısıyla Yeni Sağ' ın, aile ve güvenlik
konularına yaklaşımını liberalizm değil muhafazakarlık belirlemektedir. Çünkü
"piyasa dışı araçlarla ailedeki uyum ve dayanışmayı korumak serbest piyasa
ekonomisi için gerekli bir destek" olarak görülmektedir (Gamble: 1 994: 53).

Yeni Sağ'a göre, ailenin parçalanmasına refah devleti uygulamaları neden
olmuştur (Levitas: 1 986: 1 2; Durham: 1 993: 254) . Batı'da Yeni Sağ, feminizmin
de katkısıyla refah devleti uygulamalarının kamusal alana taşıdığı sorumlulukları
tamamen aileye geri döndürmeyi hedeflemektedir (David: 1 986: 1 36) . Bu nok­
tada, klasik liberalizmin ve Yeni Sağ'ın birey anlayışına kısaca bakmak gerek­
mektedir. Bu bağlamda birey, sağlıklı, çalışan, eğitimli, beyaz yetişkin erkek ve­
ya bu özelliklere sahip erkek aile reisi tarafından temsil olunan hane halklarıdır
(King: 1 987: 1 O; Gamble: 1 994: 53) . Bireyin2, -erkeğin diye okunabilir- bakmak­
la yükümlü olduğu kişilerin gereksinimlerini karşılama gereği , çalışmak ve giri­
şim y�pı:nak için en büyük teşvik olarak görülmektedir (Gamble: 1 994: 53; Bel­
sey: 1 994: 6; 1 1 , Bkz. Hayek: 1 995) . Dolayısıyla, 'geleneksel aile'ye dönüş he­
deflenmektedir. Batı'da 'geleneksel aile' erkeğin ailenin ekmeğini kazandığı, ka­
dının evkadını/anne olduğu ve onlara bağımlı çocuk veya çocuklardan oluşan
çekirdek aile olarak ortaya konufmaktadır (David: 1 986: 139) . Batı dışı ülkelerde
diğer bir deyişle, hiç bir zaman refah devleti deneyimi yaşamamış ülkelerde ör­
neğin Türkiye'de 'geleneksel aile' modeli çekirdek aile ile geniş aile arasında gi­
dip gelmektedir.

Yeni Sağ, 'geleneksel ail�' savunusuyla aileyi serbest piyasanın "kalpsiz dün­
yasında" sığınılacak (Benhabib ve. Cornell 1991 :?'den aktaran Üşür: 1 994: 61)
bir yer olarak göstermekte ve böylece hem piyasanın işleyişini sağlayabileceği­
ni, motive edeceğini hem de Batı'da refah devletini sorumlu tuttuğu ailenin par­
çalanmasının önüne geçilebileceğini varsaymaktadır. Türkiye'nin hiç bir zaman
refah devleti deneyimi yaşamamış olması, ailenin tehlikede olması vurgusunun
yapılmasını engellememiştir. Aile Araştırma Kurumu'nu ele alırken göreceğimiz
gibi 'Türk-islam ailesi'nin tehlikede olmasının gerekçesi 'modernleşmenin yol aç­
tığı kültürel değişme' olarak ortaya kanmaktadır {Bkz. Aile. Araştırma Kurumu Bö­
lümü). Yeni Sağ, ailedeki ataerkil işbölümünü yüceltirkan doğal(!) olarak, "ailenin
kalpsiz dünyada sığınılarak mutluluğun yakalanabileceği bir cemnet değil, aynı
zamanda bencil, stratejik hesapların, başkalarına karşılıksız hizmetin, emeğin,
paranın, baskı ve şiddete dayalı cinselliğin de dünyası olduğunu" (Benhabib ve
Comeli'den aktaran Üşür: 1 994: 61) unutmuş görünmektedir.

Yeni Sağ uygulamaların Türkiye'nin gündemine, evrensellik ve yerellik etkile­
şimi içinde, 1 980 Askeri Müdahalesi ve onu öneeleyen 24 Ocak 1 980 istikrar

2 Feminist yazında bu konuda daha ço� bilgi için bkz. Pateman: 1988; Eisenstein: 1989).

"1 40

Eskiden Beri Gizl ice Yen i S ağ ' l a Açı kça: Kad ı n l ar Evleri ne

Paketi Uygulamaları ile girdiğini ve bu sürecin Anavatan Partisi hükümetleri
(1 983-1 991) (Bayrak: t.y*.: 27) döneminden günümüze süreklilik gösterdiğini
belirtmek mümkün görünmektedir.

Askeri dönem (1 980-1 983) ve Anap hükümetleri döneminin (1 983-1 991) yo­
ğun bir yasalaşma dönemi olmasına karşın kadının statüsü alanında yeni bir
düzenlemeye gidilmediği görülmektedir. Kadmlara Karş1 Her Türlü AynmcJIJğm
Önlenmesi Sözleşmesi 1 985'de imzalanmasına karşın - belli çekincelerle- ara­
dan geçen 1 5 yıl içinde gerekli düzenlemeler yapılmamıştır. Anap hükümetleri
döneminin kadınlara yönelik iki önemli yasal düzenlemesi kuşkusuz Aralık
1 989'da kanun hükmünde kararname3 ile kurulan Aile Araşt1rma Kurumu ve
Ekim 1 990'da4 kurulan Kadmm Statüsü ve Sorunlan Genel Müdür/üğü'dür.

Bu makalenin konusunu, Türkiye'de 1 980'1erin Yeni Sağcı siyasal ortamının
kadın ve aileye yönelik bazı uygulamaları oluşturmaktadır. Bu bağlamda, konu üç
alanda incelenmeye çalışılmaktadır. İ lk olarak kısaca Medeni Hukuk'un (1 926)
Aile Hukuku bölümü 1 993'den5 (Av. Nurdan Düvenci ile yapılan görüşme) beri
bekletilen tasarıyla karşılaştırılmaktadır. Dolayısıyla makalenin sınırları içinde Aile
Hukuku alanındaki yasal eşitsizliklere bakılmaktadır. Bununla birlikte, birçok yasal
alanda örneğin 1 982 Anayasası, Türk Ceza Kanunu ve Polis Vazife ve Selahiyet
Kanunu gibi yasal düzenlemelerde de eşitsizlik olduğunun altı çizilmelidir.

ikinci olarak, yurttaşlık haklarından klasik liberalizmin ve Yeni Sağ'ın 'olmaz­
sa olmaz' hakkı olan mülkiyet hakkı bağlamında çarpıcı bir istatistik aracılığıyla
kadınların konumuna bakılmaktadır. Böylece, sosyal hakları d ışlayan Yeni
Sağ'ın sivil haklarının en önemlisi olan mülkiyet edinme hakkının kadınlar için
Türkiye'de ne anlama geldiği gösterilmeye çalışılmaktadır. Son olarak da Aile
Araştırma Kurumunun bazı uygulamalarına bakılmaktadır.

1. Aile Hukuku
B�tı'da 1 960 ve 1 970'1erde doruğa çıkan kadınların yasal eşitlik mücadelesi­

nin, bu alanda birçok hakkın kazanılması ve bunların kadın ve erkek arasındaki
eşitsizlikleri gidermek için yeterli olmadığının görülmesiyle günümüzde ivme
kaybettiğini söyleyebiliriz (Nash: 2000: 1 66-1 67) . Zillah Eisenstein, Kadm Bede­
ni ve Hukuk'da (Female Body and Law) hukuk yoluyla yeniden düzenleme için
uğraşan feministlerin önünde duran önemli bir sorunu ele alır: Eşitliği mi yoksa
farklılığı mı vurgulamak gerekiyor? Sorun, yasanın kadınlar ile erkekler arasında
ayrımcılık yapmaya devam etmesi midir yoksa bu ayrımı yapamaması mıdır? Ei­
senstein, iki . yönlü tehlikeye dikkat çekmektedir. Ona göre, feministler eşit-

t.y.: tarih yok.
3 396 sayılı KHK. (fODAiE: 233).
4 25.10.1990'da 3670 (Resmi Gazete: 28.10.1990- 20679) sayılı yasa ile kurulmu§ ve 514 sayılı KHK
ile daha sonra çıkanlan 536 sayılı KHK, Anayasa Mahkemesince ayn ayn zamanlarda iptal edil­
mİ§tir (fODAİE: 1998: 235).

5 http://www.kssgm.gov.tr/cedaw:10.

Sultan Atı lgan

lik/farkl ı l ık ikilemine sıkışmak yerine "eşitliğin anlamını yeniden kuracak radikal
bir cinsiyet/toplumsal cinsiyet çoğulluğu"nun arayışını hedeflemelidirler {Eisens­
tein: 1 989: 1 99) .

Bilindiği gibi, Türkiye'de birçok alanda yasal eşitsizliğin norm olması Ba­
tı'dakinin aksine yasal eşitliği de kadınların 'hak mücadelesi'nin önüne bir engel
olarak çıkarmaktadır. Bu nedenle, bu bölümün konusunu Medeni Hukukun Aile
Hukuku kısmındaki eşitsizlikler oluşturmaktadır.

Yeni Sağ uygulamaların tarihini 1 980 olarak belirtmemize karşın 1 926 tarihli
Medeni Hukukun Aile Hukuku bölümünün seçilmesi ilk bakışta anlamsız görü­
nebilir. Yeni Sağ bağlamında, gerek askeri dönem {1 980-1 983) gerek onu izle­
yen Anap hükümetleri dönemi {1 983-1 991) devlet-toplum ilişkilerini düzenleme­
ye yönelik yoğun bir yasalaşma dönemidir {Bkz. Tanör: 1 995; inan-Ozansoy:
1986). Buna karşılık, askeri dönemde, konuyla bağlantılı tek yasa 2467 sayılı
Türk Kanunu Medenisi ile ilgili Ça!Jşmalar Yapmak Üzere Komisyon Kurulmasi
Hakkmda'dır (Resmi Gazete: 03.06.1 981-1 7359). Anap Hükümetleri döneminde
ise bu alanda ufak düzeltmeler yapılması ile yetinilmiştir. Feminist sivil toplum
örgütlerinin de talebiyle (Arat: 1 992: 81) 1 990 yılında Anayasa Mahkemesi "karı­
nın meslek ve sanat icra edebilmesi için kocanın iznini öngören"6 maddesini
(madde 159) iptal etmiştir; Diğer yandan yine feminist kadın gruplarının girişi­
miyle Kadmlara Karş1 Her Türlü Ayflmclllğm Önlenmesi Sözleşmesindeki çekin­
celerin tüm ilgili kanunlardan kaldırılması ve gerekli uyarlamaların yapılması yö­
nündeki çabaları7 etki li olmamıştır (Arat: 1 992: 81 ; Hürriyet: 7 Mart 1 986).

Aile Hukuku alanında yeni bir düzenlemeye gidilmemesi statükonun tercih
edildiği şeklinde bir yoruma ulaşmamızı sağlamıştır. Diğer yandan, Kadmlara
Karşi Her Türlü Ayflmclllğm Önlenmesi Sözleşmesi (Resmi Gazete: 29.06.1 985 -
1 8792) 1 985 yılında belli çekincelerle8 imzalanmakla birlikte aradan onbeş yıl
geçmesine karşın bu sakıncaların kaldırılmaması ve iç hukukumuzdaki gerekli
düzenlernelerin yapılmaması bu yorumumuzu pekiştirmiştir. Tasarı bu sözleş­
meda belirtilen alanlarda düzenleme yapmayı hedeflemektedir.

Medeni Hukuk'un evlilik ve aile ilişkileri bölümünü düzenleyen Aile Hukuku
bölümünde, başta yukarıda adı geçen sözleşmeye aykırı olmak üzere birçok
uluslararası anlaşmaya karşın cinsiyete dayalı ayrımcılığın sürdüğü maddeler
şunlardır: evlilik yaşı (madde 88) , aile reisliği ve aile bakım yükümlülüğü (mad­
de 1 52), birliğin temsili (madde 1 54) , kadının üçüncü şahıslara karşı koca lehi-

6 http://www.kssgm.gov.tr/cedaw: 84.

7 Bu çabalardan biri de sözle§menin uygulanmasını talep eden 2861 imzalı dilekçenin TBMM Ba§-
kanlığına verilmesidir (Hiirriyet: 7 Mart 1986). .

8 Türk Medeni Kanunu'nun evlilik ve aile ili§kileri konusundaki hükümlerine ters dü§en sözle§me­
nin 15. Maddesinin 2. ve 4. Fıkralanna ve 16. Maddesinin c, d,e, g fıkralarına, Vatanda§lık Yasası­
nın tabiyetin kazanılmasıyla ilgili maddesiyle çeli§tiği için 9. maddenin 1. fıkrasına, sözle§menin
yorum ve uygulamalarından doğan ve çözümlenmeyen uyu§maz!ıklann Uluslararası Adalet Diva­
nına getirilmesiyle ilgili olarak sözle§menin 29. Maddesinin 1. Fıkrasına çekince konulmu§tur
(http:/ www.kssgm.gov.tr/cedaw: 4; Av. Nurdan Düvenci ile yapılan görü§me).

"1 42

Eskiden Beri Gizl i ce Yeni Sağ ' l a Açı kça: Kadı nlar Evlerine

ne tasarrufu (madde 1 55), ikametgah (madde 21) , mal rejimi (madde 1 70), ve­
layet (madde 263) , soyadı (madde 1 53) . Aşağıda bu eşitsizlik alanlarından bazı­
larına bakılınaktadır (KSSGM: 1 994: 1 2-14; Moroğlu: 2000: 77-96; Av. Nurdan
Düvenci ile yapılan görüşme).

Aile hukukunun kadın ve erkeklerin evlilik yaşını düzenleyen maddesi yasal
bir eşitsizlik içermektedir: Erkeğin evlilik yaşı 1 7 olarak belirtilmiş iken kadının
evlilik yaşı 1 5 olarak belirlenmiştir. Olağanüstü koşullarda bu yaş erkek için 1 5
kadın için 1 4'dür (madde 88).

Tasarının bugünkü halinde evlenma yaşı kadın ve erkek için eşitlenerek yük­
seltilmiştir: Kadın ve erkek için evlilik yaşı 1 7'dir (Moroğlu: 2000: 89; Düvenci:
2000). Olağanüstü koşullarda ise yine çiftlerden her ikisi için evlil ik yaşı 1 6 ola­
rak belirlenmiştir.9 Ancak, eşierin ergin olma koşulu, diğer bir deyişle 1 8 yaşını
doldurmuş kişiler olma şartının aranmaması tasarı açısından bir eksiklik olarak
ortaya çıkmaktadır. Hukukçular, özellikle evrenecek kadın ve erkeğin ergin ol­
mama durumunun mal rejimi sözleşmesini kendi iradelerine bağlı olarak yapa­
bilmelerini engellemesine d ikkat çekmektedirler (Moroğlu: 2000: 89).

1 926'dan günümüze dek ufak değişikliklerle geçerli olan Aile Hukukunda evli­
liğin genel koşulları ile ilgili birçok maddesinde de eşitsizlikler vardır: Koca, aile
birliğinin reisidir (madde 1 52) . Koca ikametgahı seçme hakkına sahiptir. Tasarı­
da, eşierin eşit haklara sahip olmaları i lkesine genel olarak yer verilmesine karşın,
bu anlayış soyadı (madde 1 53) konusunda gözardı edilmiştir (Moroğlu: 2000:
89-92; Düvenci: 2000). Günümüzde 1 997'de (Resmi Gazete: 22.05.1 997) yapılan
değişiklikle kadın bu yönde istek bildirdiği takdirde doğumla aldığı soyadını evlilik
soyadının önünde kullanabilir. Tasanda da evli kadının istediği takdirde sadece
doğumla gelen soyadını kullanması yönünde bir düzenleme ihtiyacı ne yazık ki
görülmemiştir.10

Kanunun velayeti düzenleyen maddesi de (madde 263) açık eşitsizlikler içer­
mektedir. Evlilik içinde ana ve baba velayeti birlikte kullanınakla birlikte, anlaş­
mazlık halinde babanın oyu geçerlidir. Tasarıdaki düzenleme11 verayet alanında
da eşitlikçidir (Düvenci: 2000) .

Geçerli mal rejimi, ayrıca sözleşme yapılmadığı takdirde, mal ayrıliğı reji­
mi'dir (madde 1 70) . Diğer bir deyişle, taraflar aksine bir sözleşme yapmadıkça
eşler arasında mal ayrılığı rejimi geçerlidir.12 Kadınların mülkiyet durumlarına
bakarken göreceğimiz gibi kadınların mülkiyet sahibi olma oranları çok düşük­
tür. Dolayısıyla, evliliğin sona ermesi durumunda kadın genellikle pay alama­
maktadır. Tasarı ortak mal rejimini esas kabul eden eşitlikçi bir düzenleme getir­
mektedir (Moroğlu: 2000: 93; Düvenci: 2000) .

9 http://www.kssgm.gov.tr/cedaw: 83.

10 http://www.kssgm.gov.tr/cedaw: 82-84.

11 http://www.kssgm.gov.tr/cedaw: 84.

12 http:Jwww.kssgm.gov.tr/cedaw:83.

'1 43

Sultan Atı lgan

l l . Yurttaş Hakları
T. H. Marshall, Yurttaşlık ve Sosyal Sınıflar (1 949) adlı ünlü makalesinde sa­

vaş sonrası ingiltere'sinden yola çıkarak kuramını oluşturmuştur. Marshall'ın
yurttaş hakları modeli tarihsel gelişim sırasına bağlı olarak sivil, siyasal ve top­
lumsal haklardan oluşmaktadır. 13 Bireysel özgürlük, konuşma özgürlüğü, mülki­
yet hakkı, kanun önünde eşitlik gibi sivil haklar 1 8. yüzyılın ürünüdür. S iyasal
haklar genel oy hakkı gibi demokrasiye ilişkin haklar ise 1 9. yüzyılda ortaya çık­
mıştır. 20. yüzyılda ortaya çıkan refah hakları, belli bir düzeyde eğitim hakkı, eko­
nomik güvenlik, kamu refahı ve sağlık alanlarında ortaya çıkmaktadır. Böylece,
Marshall'ın yurttaşlık hakları modelinde haklara karşilık üç ana kurum bulunmak­
tadır: sivil haklar - hukuk mahkemeleri; siyasal haklar-parlamento; toplumsal
haklar-refah devleti (Marshall: 2000: 21 -36; King: 1 987: 3). Marshall'a göre, mo­
dern yurttaşlık hakları kapitalist ekonomiye sahip toplumlarda ortaya çıkan top­
lumsal, siyasal ve ekonomik kaynakların sınıflar arası bölüşümünde ortaya çıkan
gerilimlerin çözümünde kullanılan ideolojik bir kurumdur (Kaya: 2000: 1 39).

1 980'lerin yükselen ideolojisi Yeni Sağ özgürlüğü eşitliğin karşıtı olarak ele
alır. Böylece, refah devletinin toplumsal yurttaşlık hakları, 'toplumsal adalet se­
rabı' küçümsernesiyle eleştirilir (Bkz. Hayek: 1 995). Yeni Sağ'ın birey ve özgür­
lük anlayışı hem serbest piyasayla sınırlı hem de sınıflar, ırklar ve cinsler arasın­
daki eşitliğin karşısındadır (David: 1 986: 1 37) . Dolayısıyla Yeni Sağ "kadın, eş­
cinsellik ve benzeri toplumsal konulara ilişkin 'geleneksel' anlayışı" (Mouffe:
1 985: 79) yeniden oluşturmayı hedeflemektedir. Yeni Sağ, ekonomiyi serbest
piyasaya göre düzenlemeye çalışırken kamu harcamalarının kısılması retoriğin­
den yola çıkarak kamu hizmetlerine ayrılan kaynakları bir yandan kısmayı diğer
yandan özelleştirmeyi yeğlemektedir.

Bu bölümde, gerek liberalizmin gerek Yeni Sağ'ın 'olmazsa olmaz' sivil hak­
larından biri olan mülkiyet hakkı çerçevesinde Türkiye'de kadınların durumuna
çarpıcı bir istatistik aracılığıyla bakılmaya çalışılmaktadır.

Tablo: 1
Ailelerin Sahip Olduğu Gayrimenkullerin Kime Ait Olduğu

Gayrimenkulün büyük bir
bölümünün kime ait olduğu
-Ebeveynler
Erkek üzerine
Kadın üzerine
Erkek çocuk ü.
Erkek-kadın ortak
Kız çocuk üzerine
Erkek, kadın, çocuk ü.
Bilinmeyen
Toplam

Toplam (%)
8.87

73. 1 3
8.71
5.62
0.52
0.1 0
1 .61
1 .46

1 00.0

13 Bkz. T.H. Marshall ve T. Bottomore: 2000.

"1 44

Kır (%)
1 0.78
77.96
4.66
3.79
0.53
0.02
1 .37
0.90
49.75

Kent (%)
6.98

68.34
1 2.71
7.44
0.50
0.1 8
1 .83
2.01

50.75

Eskiden Beri Gizl ice Yeni Sağ ' l a Açı kça: Kad ın l ar Evlerine

Kaynak: DPT, Türk Aile Araştırması, 1 990: 76, Tablo 68'den aktaran Beylü Dikeçligil: 1 995.
'Türk Toplumunda Aile Tipleri'.' CDTA (Cilt 1 1) : 25.

Yukarıda başka söze gerek bırakmayan istatistiğin gösterdiği gibi gayrimen­
kulün büyük bir bölümünün kadına ait olduğu oran yüzde 8.71 iken erkek için
bu oran yüzde 73. 1 5'dir. Bu istatistik aracılığıyla kadınların yansıyan durumu­
nun Yeni Sağ ideolojinin ve/Veya uygulamalarının bir sonucu olduğunu iddia et­
miyoruz. Ancak, Yeni Sağ'ın eril birey anlayışı, serbest piyasa düzeninin işleye­
bilmesi için ataerkil ailenin önemi üzerine yaptığı vurgu, sosyal hakları dışlayan
ve 'eşitliği' 'özgürlüğün' karşıtı olarak kuran ideolojisi hatırlandığında sivil hak­
lardan 'mülkiyet hakkı'nın kadınlar ve erkekler için ifade ettiği anlam ortaya çık­
maktadır.

Sonuç olarak, yukarıdaki tablodan da açıkça görüldüğü üzere kadınların
mülk edinmesini engelleyen yasal bir engel olmamasına karşın ataerkil sistem
kendini ortaya koymaktadır. Aslında Medeni Kanunun Miras hukuku bölümün­
de, bu konuda yasal bir eşitsizlik hala bulunmaktadır: Medeni Kanunun zirai
malların mirasçılar tarafından işletilmesini düzenleyen 597. ve 598. maddelerin­
de öncelik oğullara verilmektedir.14

l l l . a. Aile Araştırma Kurumu
"Fiört de bir tür fuhuştur'. *

Cemil Çiçek
Bu bölümde, kanaatimce, Türkiye'de ele alınan dönemde Yeni Sağ'ın kadı­

nın statüsü15 üzerine görüşlerini, ideal-tipik bir biçimde yansıtan Aile Araştırma
Kurumunun bazı çalışmalarına bakılacaktır. Bu kurum 396 sayılı kanun hükmün­
de kararname (TDAiE: 1 998: 233) ile Yıldırım Akbulut15 başbakanlığındaki Anap
hükümeti döneminde, partinin muhafazakar kanadından Cemil Çiçek'in17 devlet
bakanlığına 18 bağlı olarak oluşturulmuştur.

Kurumun iki ana biriminden biri olan Aile Araştırma Kurulunda ve Aile Araş­
tırma Kurumu Başkanlığı'nda Anap hükümetleri döneminde milliyetçi-islamcı di-

14 (http://wwww.kssgm.gov.tr/cedaw: 83.
ıs Kadının statüsü ile ilgili kavramsal tartışınalar için bkz. Özbay: 1992.
ı&yıldınm Akbulut'un ba§bakanlığındaki 47. Hükümetin görev süresi 09.11.1989-23.06.1991 arasın­
dadır (Bayrak.t.y.: 22).
ı7Ceınil Çiçek, Anavatan Partisinin muhafazakar/İslamcı kanadında yer alan ve Milli Güvenlik
Konseyinin vetosuyla kaT§ıla§an kurucuJanndandır. 1984 yerel seçimlerinin ardından 1984 -1987
arasında Yozgat Belediye Ba§kanlığı ve 1987 milletvekili seçinılerinden sonra milletvekili seçilerek
1987-1991 arasında Anap hükümetlerinde devlet bakanı olarak görev yapmı§tır. Son dönem Fazi­
let Partisi milletvekili olarak TBMM'de bulunmaktadır (Cumhuriyet. 21 Mayıs 1983 ve 8 Haziran
1983; 18. Dönem TBMM Albümü. 1988: 168; Deva: 1991: 200; Bayrak. t.y.: 39).

ıs Cemil Çiçek'in Devlet Bakanlığı Dönemi: 21. 12.1987 - 23.06.1991 (Bayrak: t.y.: 39).
* (Hürriye� 12 Kasım 1990; Deva: 1991:202)

'1 45

S ult:an At:ıl g an

ğer bir deyişle Anap'ın 'üç eğilim'inin19 l iberaller dışında kalan muhafazakar
temsilcileri yer almaktadır (TODAİE: 1 998: 223; Koçali 1 990: 63).

Bu noktada Aile Araştırma Kurumunu öneeleyen ve belki de onu kurumsal
olarak ortaya çıkaran kadın, çocuk ve aileye ilişkin VI. Beş Yillik Kalkmma Plam
Öze/ ihtisas Komisyonu Raporuna kısaca bakmak gerekmektedir. Bu raporda,

"milli ve manevi değerlenn korunmasmda ve geliştirilmesinde, do/aylstyla milli
bütünlüğün ve dayamşmanm pekiştirilmesinde temel unsur olan aile müesse­
sinin her baktmdan güçlendirilmesi, kalkmmaya paralel olarak ekonomik ve
sosyal yaptdaki değişme ve gelişmelere uyum sağlamasma yardtmct olacak
tedbirlerin almmast" {DPT: t.y.: 1 65'den aktaran Arat: 1 997: 1 05).

öngörülmektedir .. Aynı rapora göre, ailenin temel unsurları olan kadın ve erkek
rolleri hızlı kültürel değişme nedeniyle olumsuz bir yöne doğru evrilmektedir.
Kadının çalışma yaşamına katılması aile hayatında sorunların oluşumuna yol aç­
mıştır. 'Anne' otoritesinin zayıflaması, kadının aile içindeki düzenleyici fonksiyo­
nunun değişimi, kocanın 'kutsal sayılan' aileye bağlılığını zayıflatmış ve çocukla­
rın 'anne' ve 'baba' otoritesine karşı gelmelerine neden olmaktadır (Koçali:
1 990: 62). Ve rapor, "Müslüman - Türk geleneğinde babaya verilen rol, kutsal bir
roldür ... çocuklarm terbiyelerini sağlamak, ana - baba için geleneksel - dini bir
borçtur" (DPT: t.y.: 1 9-20'den aktaran Arat: 1 997: 1 05) d iye devam etmektedir.
Bu amaçla "özellikle televizyon yayınlarında milli yayıncılığa ağırlık verilmeli
Müslüman - Türk insanı modeli . . . " (DPT: t.y.: 20'den aktaran Arat: 1 997: 1 05)
oluşturulmaya çalışmalıdır.

Gernil Çiçek, Aile Araştırma Kurumunun bağlı olduğu devlet bakanlığında
bulunduğu dönemde yaptığı "flört de bir tür tuhuştur" (Hürriyet, 1 2 Kasım 1 990;
Deva: 1 991 : 202) açıklaması ile toplumun çeşitli kesimlerinden yoğun eleştiriler
almıştır. Bir başka konuşmasında ise şöyle demektedir: "Aileyi yeteri kadar ko­
ruyamadık. Türk "' islam ailesinin önündeki en büyük engeller, nikahsız birleş­
meler; iletişim araçlarının, turizmin ve sanayileşmenin yol açtığı ve bazı çevrele­
rin kültür değişimi dedikleri; ama aslında bir kültür yaziaşması olan durum; ve
feminizmdir'' (Hürriyet. 1 5 Nisan 1 990'dan aktaran Arat: 1 997: 1 05) . Bu bağlam­
da, kurumun amacının Türk-İslam modeline uygun bir aile yaratmayı amaçla­
ması şaşırtıcı olmama�adır.

"Türk ailesinin bütünlüğünün korunmasi, güçlendirilmesi ve sQsya/ retahmm
artmlmast için gerekli araştirmalan yapmak ve projeler geliştirmek, bunlann
uygulamaya konulmasim sağlamak, aile ilgili ulusal bir politikc:mm oluşmasma
yard1mc1 olmaktu·" (TODAiE: 1 998: 233).
Aile Araştırma Kurumunun bu dönemdeki yayıniarına baktığımızda da bu

muhafazakar anlayışın sürdürüldüğünü görüyoruz. Bu yayınlar arasında Ninni
Desem Nehar Olur/ Ninni Şiirleri Antolojisi, Ailenin Güçlenmesinde Aile Birey/e-

19 Anavatan Partisi kurulll§unda 'dört eğilimi' içinde topladığı iddiasını ta§ıyordu: Iiberaller, milli­
yetçiler, islamcılar ve (en tartışmalı olan) sosyal demokratlar. Ancak, 1990'1ara gelindiğinde parti­
nin sosyal demokratlarla ilgili bir iddiası da kalmaımştı.

� 46

Eskiden Beri Gizl ice Yen i Sağ ' l a Açı kça: Kad ı n lar Evleri ne

rinin Sorumluluk/art, Kmaltzade Ali Çelebi'de Aile ve Evlilik ve Genç insan sayıla-
bilir.20 · ·

l l l . b. Aile Araştırma Kurumunun Kent ve Kır için iki Aile Modeli
Komisyon raporunun 'Müslüman -Türk' insan modeli çerçevesinde önerdiği

televizyon yayınlarında milli yayıncılığa ağırlık verme yönündeki önerileri doğrul­
tusunda bizzat bakan Cemil Çiçek'in önderliğinde TAT'de gösterilmek üzere iki
aile dizisi üretilmiştir (Deva: 1 991 : 201 ; Koçali: 1 990: 62) . Bunlardan kent için
'Müslüman-Türk' aile modeli öneren TV dizisi (Yuva) gösterilma olanağı bulmuş
iken kır için önerilen dizi (Bizim Ev) gösterim olanağı bulamamıştır (Deva: 1 991 :
201 : Koçali: 62-63) .

Yuva adlı dizide aile, tahta oymacılığı yaparak ailesinin geçimini tek başına
sağlayan baba, evlenmek için okulunu yarıda bırakmış anne ve iki erkek bir kız
çocuktan oluşan bir çekirdek aile'dir. Görüldüğü gibi evin geçimini tek başına
sağlayan erkeğin mesleği 'milli' bir meslektir. Kadın için biçilen rol ise ta.m za­
manlı bir eş ve anne olmaktır. Dizideki ailenin mutluluğu bir süre için bozulur.
Ailenin her türlü gereksinimini karşılamak için canla başla çalışan ideal eş ve
anne rolü kadın tarafından bir süre aksatılır: Dizideki örnek Müslüman-Türk ka­
dını bir gün okuldan eski bir kadın arkadaşına rastlar. Bu arkadaşı okulunu biti­
rip öğretim üyesi olmuştur ve evli olmadığı dolayısıyla çocuğu da olmadığı için
bir konferanstan diğerine koşmaktadır. Diğer yandan bu öğretim üyesi kadının
hizmetçi, uşak ve şoförle simgelenan lüks bir hayatı vardır. Örnek Müslü­
man-Türk kadını bu arkadaşına bir süre özenir ve ailesini ihmal ederek dernek
toplantılarına katılmaya başlar. Elbette sonunda aklı başına gelir. Çünkü arka­
daşı, "sakın bana özenme, asıl mutluluk seninki, ve benim hayatta kimsem yok,

20 Bu dönemde eğitim serisi ba§lığı altında yayımlanan eserler §Unlardır: l.Ninni desem Nehar
Olur/Ninni Şürleri Antolojisi (Haz. Mustafa Ruhi Şirin) 2. Aile Sağlığı (dr. Sait Bodur) 3. Ailenin
Güçlenmesinde Aile Bireylerinin Sorumluluklan 4. Evlilik ve Genç İnsan 5. Aile Eğitimi 6. Mavi
Kanatlı Bir ku§ (Sadık Yalnızuçanlar) 7. Ailenin Di§ Sağlığı (prof. Dr. İlter Uzel) 8. Türk müziği
Çocuk Şarkılani I -II 9. Anne Hikayeleri (Haz. Arif Ay) ve çok sayıda aile, çocuk eğitim setleri
(Bkz. http://aile.gov.tr/egititimserisi.htm); Tanıtım serisi ba§lığı altında yayımlanan eserler ise §un­
lardır: 1. Türkiye Aile Yıllığı (Doç. Dr.İhsan Sezal, Doç. Dr. Nabi Avcı ve O.Eren) 2. Ba§bakanlık
Aile Ara§tırma Kurumu Ba§kanlığı (Haz. M. Çetin Baydar). 3.Aile Ş�ası /Bildiriler (17-20 Aralık
1990 tarihli Şuraya Sunulan Tebliğler). 4. Aile Şurasıl Kararlar (17-20 Aralık 1990 tarihli Aile Şu­
rasında 7 komisyonun aldığı kararlar ve Şura sonuç bildirisi). 5. Aile Şurasıl Raporlar (Görü§me­
ler, Kararlar). 6. Tablolarda Aile Resim Sergisi Katoloğu (17-20 Aralık Aile Ştirası kataloğu) 7.
Türkiye Aile Yıllığı / 1991 (Yay. Haz: N. Avcı, Ö. Kabasakal, M. Mete, B. Soysal, M. Nuri Şahin)
8. Fotoğraflarla Aile Kataloğu ve Aile ve Toplum dergisinin bazı sayılan (Bkz.
http://aile.gov.tr/tanitimserisi.htm). Bilim serisi 1. Türkiye Aile Bibliyografyası (Yay. Haz. AAK
uzınanlan) 2. 1950-1988 Köy Ailesinde Meydana Gelen Deği§meler (Dr. Feridun Merter). 3. Kı­
nalızade Ali Çelebi'de Aile (Dr. Hüseyin Öztürk). 4. Cumhuriyet Öncesinde Türk Kadını (Dr. Şe­
fika Kurnaz). 5. Aile Yazılan I: Temel kavramlar, Yapı ve Tarihi Süreç (B. Dikeçligil -
A.Çiğdem). 6. Aile Yazılan II: Kültürel Değerler ve Sosyal Deği§IDe (Komisyon) 7. Aile Yazılan
ID: Birey Ki§ilik ve Toplum. 8. Aile Yazılan IV: Evlilik Kıırumu ve İli§kileri 9. Aile Yazılan VI:
Nüfus ve Aile Planlaması. 9. Milletlerarası Özel Hukuİtta Çocuklara İli§kin Kurallar (Dr. D. Tir­
yakioğlu). 10. Avrupa Topluluğu Ülkelerinde Aile Politikalan ll. Aile Kıırumu/Kar§ıla§tınnalı
Ülkeler Panoraması

� 47

Su ltan Atı lgan

bak senin çoluğun çocuğun yanında, mutlu bir yuvan var'' (Koçali: 1 990: 63)
der. Böylece kadın okulunu bırakıp evlendiği ve çalışmadığı için pişman olmak­
tan vazgeçer. Mutlu yuvasında ·eş; ve çocukları için yeniden tam zamanlı çalış­
maya ve boş zamanlarında mahallenin genç kıziarına nakış öğretip Cemi! Çi­
çek'in daha sonra açıkladığında önereceğimiz flörtle ilgili önerileri doğrultusun­
da flört eden gençlere doğru yolu gösterip, onların alelacele nişanlanmaların ı
sağlamaya devam eder (Koçali: 1 990: 62-63) .

Aile Araştırma Kurumunun dizi alanında · bir diğer icraatı olan Bizim Ev
TAT'nin denetimine takılarak izlenma olanağı bulamamıştır. Bu dizi küçük bir
Anadolu kasabasında evli bir çiftin etrafında geçmektedir. Evli çiftin çocuğu ol­
mamakta ve bunun sorumlusu olarak kadın görülmektedir. Dinsel geleneğe atıf­
la kadının babasının da damada onay vermesiyle erkek kuma almaktadır (Deva:
1 991 : 201) .

Genel olarak, Anap Hükümetleri dönemindeki Aile Araştırma Kurumunun re­
toriğinin ve uygulamalarının, yayınları ve dizileri aracılığıyla, cinsiyete dayalı iş­
bölümünü savunan muhafazakar cinsiyetçi ideoloji olduğu görülmektedir. Ka­
dın bedeni ve cinselliği aile içinde eş ve anne olarak tanımlanmaktadır. Aile için­
deki ataerkil işbölümü, Thatcher ingiltere'sinde 'Viktoryen ataerkil aile' (David:
1 986: 1 39) öne çıkarılarak 'gelenek'in yeniden keşfi yapılırken Türkiye'de bu çı­
karım 'Türk-islam ataerkil aile'si üzerinden olmaktadır.

Sonuç
Yeni Sağ ideolojinin hedefi serbest piyasa ve güçlü devleti oluşturmaktır. Bu

bağlamda, toplumların ideolojik göstergelerini ve devlet-toplum ilişkilerini mu­
hafazakar temelde yeniden düzenlemeyi amaçlamaktadır. Batı'da ailenin parça­
lanmasından refah devleti sorumlu tutulurken Türkiye'de ailenin yaşadığı sorun-

. lardan 'modernleşmenin yol açtığı kültürel değişim' sorumlu görülmektedir. An­
cak, boşanma oranlarının düşük ve evlilik oranlarının yüksek olduğu bir toplum­
da, 'aile içinde yaşam kalitesi'nden de bahsetmediklerine göre Türkiye'nin mu­
hafazakarları 'Batı taklitçiliği' mi yapmaktadırlar?

Türk Toplumunun Değerleri araştırmasında en çok güvenilen kurum aile'dir
(Ergüder, Esmer ve Kalaycıoğlu: 1.991 : 20) . Siyasal geleneğimizde unutmamıza
hiçbir zaman izin verilmeyen nepotizm ve aileye güven birlikte ele alındığında
sorunun kadının bedeni ve emeği üzerinden yapılan toplumsai denetim olduğu
ortaya çıkmaktadır. Eskiden beri gizlice yapılan Yeni Sağ'la birlikte açıkça, özel
tahsis edilmiş 'bakanlık olanakları' ile yapılmaktadır sadece. Batı'da Yeni Sağ,
refah devletinin bölüşümcü politikaları ve yurttaş haklarından geriye dönüşü he­
deflemektedir. Türkiye'de ise bir yandan yasal düzenlemeler alanında statükoyu
sürdürmekte diğer bir deyişle, yoğun yasalaşma dönemlerinde kadınlarla ilgili
yasal eşitsizliklerin olduğu alanlarda sessiz kalmayı seçmektedir. Diğer yandan
Türk-islam' ailesini yaratma yönünde kültürel hegemonyayı hedefleyen Aile
Araşttrma Kurumu ve Kadmm Statüsü ve Sorunlan Genel Müdürlüğü ile kadınları

'1 48

Eskiden Beri Gizl i ce Yen i S ağ ' l a Açı kça: Kad ı n l ar Evleri ne

özel alanlarına, daha doğrusu ücretsiz ev içi işçiliği ve/veya aile işçiliğine ba­
ğımlı kılan yaygın statükoyu kutsallaştırma görevini_yüklenmektedir.

Kemalist ideolojinin cinsellikten arındırılmış vatandaşlar olarak kamusal alan­
da yer açtığı kadınlar, Yeni Sağ ile kutsallaştırılmış evlerine geri dönmeye çağrıl­
makta ve/veya evlerinde olmaları kutsanmaktadır.

Kaynakça
DPT.t.yA/tmct Beş Ytlltk Ka/kmma Plam (199D-1994): 1993 Ytft Programt Destek Çaftşmalan:

Ekonomik ve Sosyal Sektörlerdeki Gelişmeler, Ankara.
Arat, Necla. 1 997. ''Yeni Bir Kimlik Üretiliyor" Susmayan Yazılar içinde. istanbul: Say: 1 04-107.
Arat, Yeşim. 1 992. "1980'1er Türkiye'sinde Kadın Hareketi: Liberal Kemalizmin Radikal Uzantı­

sı". (der.) Necla Arat. Türkiye'de Kadm Olgusu içinde. istanbul: Say: 75- 95.
Bayrak, Orhan M. t.y. Türkiye'yi Kimler Yönetti? (1920- 1992). istanbul: Yılmaz.
Belsey, Andrew. 1 994. ''Yeni Sağ, Toplumsal Düzen ve Yurttaşlık Hakları•. Mürekkep: 1 (yaz):

3-1 3.
David, Miriam. 1 986. "Moral and Maternal: The Family in the New Right. (der.) Ruth Levitas

The ldeology of the New Right içinde. Cambridge: Polity Press. 1 36-168.
Deva, Ercan. 1 991 . Öza/'m Yan-Bakan/an. Ankara: Engin.
Dikeçligil, Beylü. 1995. ''Türk Toplumunda Aile Tipleri". Cumhuriyet Dönemi Türkiye Ansiklope­

disi (Cilt 1 1): 1 5-26.
Durham, Martin. 1993. "The New Right, Moral Crusades and the Politics of the Family". Eco­

nomy and Society: 22 (2): 253-256.
Eisenstein, Zillah. The Female Body and the Law. U.S.A.: University of California.
Ergüder, Üstün, Yılmaz Esmer ve Ersin Kalaycıoğlu: 1 991 . Türk Toplumunun Değerleri. istan­

bul: TÜSiAD.
Gamble, Andrew. 1983. Free Economy and the Strong State: the Politics of Thatcherism. 5.

Baskı. Hong-Kong: Macmillan.
Gamble, Andrew. 1994. "Özgürlüğün Ekonomi Politiği". Mürekkep: 1 (Yaz): 44-56.
Hayek, F.A. 1 995. Kanun, Yasama ve Özgürlük: Sosyal Adalet Serabt. (çev).Mustafa Erdoğan.

Yayın No: 345: Türkiye iş Bankası.
Held, David. 1 987. Mode/s of Democracy. Stanford-California: Stanford University.
inan, Nurkut ve Cüneyt Ozansoy.1 986. "Yasama Faaliyeti Açısından 1 2 Eylül." Yaptt:

(Ocak-Şubat/14): 3-42.
istanbul Barosu Kadın Hakları Uygulama Merkezi Avukatlarından Nurdan Düvenci ile yapılan

Görüşme. istanbul (20 Mayıs 2000).
l:(aya, Ayhan.2000. "Yurttaşlık, Azınlıklar ve Çokkültürlülük''. Yurttaş/tk ve Toplumsal Stmflar

içinde. Ankara: Gündoğan: 1 37-169.
Koçali, Filiz. 1 990. "Milli Görüşçülere Emanetiz!". Kadmca (5): 61 -63.
King, Desmond S. 1 987. The New Right. London: Wheatsheaf.
KSSGM. t.y. Türkiye 'de Kadmm Durumu: Dördüncü Dünya Kadmlar Konteranst Türkiye Ulusal

Raporu Mayıs 1 994. Ankara.
Levitas, Ruth. 1 986. "lntroduction: ldeology and the New Right". (der.) Ruth Levitas. The lde­

ology of the New Right. Cambridge: Polity Press: 2-23
Marshall, T.H. 2000. "Yurttaşlık ve Toplumsal Sınıflar''. (çev.) Ayhan Kaya. T.H. Marshall ve

Tom Bottomore. Yurttaş/tk ve Toplumsal Smdlar içinde. Ankara: Gündoğan: 1 3-82.

'1 49

Sultan Atılgan ·

Mouffe, Chantal. 1985. "Demokrasi v� Yeni Sağ". (çev.) Y.S. Öner. Kriz, Neo-Liberalizm ve Re­
agan Dos}tas1 içinde. istanbul: Alan: 65-83.

Nash, Kate. 2000. Contemporary Political Soo/ology: Globalizaüon, Politics, and Power.
·USA-UK: Blackwell.

Moroğlu, Nazan. (haz.) . 2000. "Medeni Kan'Un Tşsarısı-Aile Hukuku BölümOne ilişkin Tübak­
kom Raporu•. Tübakkom: Türkiye Barolar Birliği Kadtii" Hukı · · Komisyonu içinde. istanbul:
istanbul Barosu. · · ·

Özbay, Ferhunde. 1 992. "Kadının Statüsü ve Doğurganlık". (der:) Necla Arat. Türkiye'de Kadm
Olgusu içinde. ist: Say: 1 51-1 67.

Pateman, Carole. 1 988. The Sexual Contact. London: Polity.
Tanör; Bülent. 1 995. "Siyasal Tarih (1 980-1 995)". (der.) Sina Akşin BugOnkO TOrkiye içinde. is-

tanbul: Cem.
TBMM 18. Dönem TBMM AlbOmO. 1988. Ankara.
TODAiE. Devlet Teşkilati Rehberi. 1 998. Ankara.
Üşür, Serpil. 1994. "Liberalizmin "Cinsiyetten Arındırılmış Birey"i ve Feminist Eleştiri". MOrek­

kap (Yaz): 57-61

http://www.kssgm.gov .tr/cedaw: 1 -86.
http://aile.gov.tr/egititimserisi.htm
http://aile.gov.tr/tanitimserisi.htm
http://aile.gov.tr/tanitimserisi.htm

Gazeteler
Cumhuriyet. 21 Mayıs 1 983.
Cumhuriyet. 8 Haziran 1 983.

Hürriyet. 27 Haziran 1 986.

Hürriyet. 7 Mart 1 986.

Resmi Gazete. 29 Haziran 1 985.

Resmi Gazete. 22 Mayıs 1 997.

-a so

eTOPLUMSAL TABAKALAŞMA, M EKANSAL
AYRIŞMA VE KENT KÜLTÜRÜ'

Sencer Ayata
Ay§e Ayata

O.D.T.Ü. Sosyoloji Bölümü
Öğrelim Üyesi

ürkiye' de, toplumsal ve sınıfsal farkl ılaşma, cemaat ya­
şamı ve toplumsal örüntüler ve kentin alt kültürleri ile
kent kültürü konularını birlikte ele alan çalışmalar he­
nüz yok denecek kadar azdır. Bu tür değişkenleri dik­
kate alan çalışmaların çoğu, kentin bütününü değil, bir
tek alanını veya tek bir toplumsal süreci incelemekte­

dir. Literatürdeki birikim eksikliği bize karşılaştırmalı değer­
lendirmeler yapma olanağı vermemektedir.

Konut, komşuluk ve kent kültürünü incelerneyi amaçla­
yan ve 1 993 yılında yapılan bu araştırma*, bir kent olarak
Ankara'nın özgün toplumsal yapısı, kent içinde farklı yerle­
şim birimlerinin özellikleri ve semtlerin değişme doğrultuları
ile ilgili önemli ipuçları vermektedir. Bu bağlamda, en temel
bulgulardan ·birisi komşuluk çevreleri ile tabaka! aşma yapısı
arasındaki yaygın örtüşmedir. Ankara'da sosyal sınıf temelli
segregasyon oldukça belirgindir. Özellikle apartman kesi­
minde sınıf segregasyonu, dini veya etnik grup temelli seg­
regasyonu çok geri planda bırakmaktadır.

Tarihi bir perspektifte ele alındığında, bu olgu köklü bir
toplumsal değişim sürecini yansıtmaktadır. Orta Doğu ve
genel olarak islam şehirlerinde, mahalle yalnızca bir idari
kategori değildir. Ortak kültüre sahip bir cemaat yaşamını
da ifade etmektedir. Cemaatler bazı durumlarda aynı dini
inancı veya etnik kökeni taşıyan kimselerden oluşmuştur.
Ama esas önemli olan, mahalle cemaatlerinin farklı toplum­
sal tabakalara, zenginlik düzeylerine ve mesleklere sahip
kimseleri aynı çatı altında toplamış olmasıdır (Zubaida,

"15"1

Sencer Ayata - Ayşe Ayc;ı.ta

1 992) . Yakın zamana kadar, Türkiye'de kasaba ve kentler, kendi içinde önemli
sınıf farklılıkları gösteren mahallelerden oluşmaktaydı. Oysa özellikle büyük
kentlerde bu prensip tamamen tersine dönmekte ve aynı komşuluk çevresinde
yer alıp almamanın temel düzenleyicisi sosyal sınıf haline gelmektedir. Gelenek
ve eski kültürlerin getirdiği alışkanlıkları dışlayan bu gelişmenin sosyal ve siyasi
sonuçları ayrıca araştırılması gereken önemli bir konudur.

Semtlerin ve komşuluk çevrelerinin sınıf bazlı segregasyonu oldukça çarpıcı
yapısal, demografik ve tutum-davranış farklılıklarına yol açmaktadır. Birincisi,
eğitim ve meslek farklılıkları bu yapının üstüne tam olarak oturmaktadır. Gazi
Osman Paşa, Oran ve Çayyolu gibi orta (ve orta üst) gelir semtler yüksek eği­
tim, Keçiören ve Abidinpaşa gibi orta ait gelir semtler orta dereceli eğitim ve ge­
cekondu düşük eğitim çevreleri olarak belirmektedir. Orta sınıf semtlerde kadın­
ların hemen yarısı yüksek öğrenim görmüştür. Eğitim meslek yapısına doğru­
dan yansımaktadır. Orta sınıf semtlerde yüksek eğitime dayalı ilmi, teknik, pro­
fesyonel ve yönetici yeni orta sınıf meslekleri ön plana çıkarken, aşağı doğru
inildikçe kol emekçileri, küçük çaplı kişisel hizmetlerde ve büyük örgütlerde
özel eğitim gerektirmeyen işlerde çalışanlar ön plana çıkmaktadır. Orta alt sınıf
semtlerde bürokrasinin ve diğer örgütlerin rutin işlerini yapan memurlar çoğun­
luktadır. Eğitim ve meslek yapısının bir başka uzantısı gelir dağılımıdır. Üç grup
semt, gelir bakımından net bir biçimde üç basamağa bölünmekte ve böylece
sözünü ettiğ imiz tabakalaşma sistemi iyice pekişmektedir. Sınıf segregasyonu­
nun temeli budur. Özellikle kent merkezi dışında orta sınıf semtlerin sınıfsal tür­
deşlik düzeyi çok daha yüksektir.

Demografik ve sosyo-ekonomik yapı, kentfeşme yönünden de önemli geliş­
meleri beraberinde getirmektedir. Bir kere, bütün şehir ve özellikle apartman
semtleri dikkate alındığında, eğitim düzeyinin belirgin bir biçimde yükseldiğini
görüyoruz. Bu yalnızca sosyo-ekonomik düzey yükselmesi olgusundan ibaret
değildir. Değ_işim, kuşaklar arasında . özellikle dikkat çekicidir. Bir üst kuşakla
karşılaştırıldığında, kent sakinleri eğitim basamaklarında en az bir basamak at­
lamış durumdadır. Bunun yanı sıra, ilkokul mezunfuğu neredeyse evrenselleş­
miştir ve pek yakında Ankara'da okur yazar olmayan kadınlara rastlamak zorla­
şacaktır. Kısacası, kent bazında eğitim düzeyi hızla yükselen ve aralarında orta
ve yüksek eğitimliferin çoğunluğu (oransal olarak) oluşturduğu bir metropele
doğru gidiş söz konusudur. Ankara'nın memur ağırlıklı yapısı bu eğilimi güçlen­
dirmektedir. Eğitim ile konut çevrelerinin ilişkisi, biraz ileride de değineceğimiz
gibi, önemli gelişmelere yol açmaktadır.

Ankara, ücret karşılığı çalışanların oranının gelişmiş ülke standartlarına yak­
laştığı bir şehirdir; bunların arasında memur ve kamu görevlisi olanlar çoğunluk­
tadır. Memurların bir bölümü düşük eğitimli ve düşük ücretlidir. Buna rağmen, iş
ve gelir istikrarına sahip nüfusun yüksekliği Ankara'nın bir başka özelliği olarak
ortaya çıkmaktadır. Örneğin, nüfusun yarıdan biraz fazlası hiç iş değiştirmediği-

1 52

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü'

ni belirtmiştir. Başladığı işte çalışmayı sürdürenleri izleyen grup, ancak bir iki ·
defa iş değiştirenlerdir.

Semt sınıf farkl ıl ıklarının bir başka boyutu, kadınların çalışıp çalışmaması ile
ilgilidir. Sosyo-ekonomik düzey geriledikçe semtler, ev kadını semtleri haline
gelmekte, orta sınıf semtlerde ise çalışanların oranı yükselmektedir. Çalışan ka­
dınlar bir kaç kesimde yoğunlaşmıştır ve bunların iş güvencesi oldukça yüksek­
tir. Çalışan kadın özellikle eğitimin bir sonucu olarak dış dünyaya daha fazla
açılmakta; kent, komşuluk ve konut çevresinde çok daha yoğun ilişkilere gir­
mektedir.

Segregasyon, eğitim, meslek, çalışma yaşamı ve kadının konumundan son­
ra, kent düzeyinde altını çizmek istediğimiz bir başka eğilim, coğrafi kökane iliş­
kindir. Ankara'da iki tür göç eğilimi söz konusudur: Eğitim düzeyi ve sınıfsal ko­
numu yüksek ve coğrafi köken olarak çok daha geniş bir çevreden, genellikle
eğitim amacıyla veya tayin olarak gelenler ile daha çok yakın illerden veya doğu
illerinden gelen, düşük eğitimli ve vasıfsız göçmenler. ikinci eğilim, göç alan bü­
tün illerin ortak özelliği olmakla birlikte, birincisi Türkiye'de ancak birkaç yerle­
şim birimine özgüdür. Bu süreç, göreli olarak gelir düzeyi oldukça yüksek ve ni­
telikli bir nüfusu Ankara'ya taşımaktadır. Kentin farklı sosyo-ekonomik karakte­
ristiklere sahip kesimlerden oluşan konut çevrelerine bölünmesi, görüldüğü gi­
bi, kentin iç_ dinamikleri kadar, göçün bu ikili niteliğinin de bir sonucudur. Yeni
gelenler, doğrudan doğruya sosyo-ekonomik konumlarına uygun düştüğünü
düşündükleri semtlere taşınmaktadır.

Özet olarak Ankara'da üçlü bir yapılanma içerisinde ifade edebileceğimiz
sosyo-ekonomik temelli bir mekansal ayrışma mevcuttur. Kendi içinde önemli
farklılıklar gösterse de gecekondu en düşük gelirli grupların yerleştiği bölgedir.
Büyük kentlerde ve bu bağlamda Ankara'da karşımıza çıkan önemli bir gelişme
orta-alt gelir grubu semtlerdir (Keyder ve Öncü, 1 993) : çoğu imarlı ve gecekon­
duya göre gelişmiş alt-yapıya sahip olan bu semtlerde yaşayanlar büyük örgüt­
lerde alt idari ve teknik kadrolarda çalışan kimseler ve küçük girişimcilerdir.
Bunların çoğunluğu orta düzeyde eğitim görmüştür. Orta ve orta üst gelir grup­
larının oturduğu semtlerde ise erkeklerin yanısıra kadınlar da yüksek eğitim gör­
müş ve çalışan kimselerdir. Özellikle orta sınıf semtler uydu kentlerin gelişme­
siyle birlikte yeni bir farklılaşma ve ayrışma sürecine girmiş durumdadır.

Konut Tipi, Mülkiyeti ve Kullanımı
Konut kullanımı, konut edinme ve konut değiştirme süreçlerinde beliren fark­

lılıklar da esas olarak sosyal sınıf özelliklerinden kaynaklanmaktadır. Bu durum
öncelikle gecekondu ile apartman farklılaşması düzeyinde belirmektedir. Gece­
kondu apartmana göre küçüktür ve bu tür konutlarda mekanın işlevsel ayrışma­
sı fazla gelişmemiştir. Diğer yandan, konut edinme sürecinde birkaç ana eğilim
hemen göze çarpmaktadır. Bilindiği gibi, gelişmiş ülkelerde çok yakın döneme

'1 53

Sencer Ayata - Ayşe Ayata

kadar pazar mekanizması ve kamu dağıtımı iki ana konut edinme türü idi (Rex
and Moore, 1 967). Oysa Türkiye'de, kamu, konut edindirmede ağırlıklı bir konu­
ma hiç bir zaman gelememiştir. Bu anlamda temel kaynak pazar mekanizması
olmuştur. Ailenin kendisinin de yapımında doğrudan katkıda bulunduğu ve ge­
nellikle yasal olmayan gecekondu özellikle alt gelir gruplarının önde gelen ko­
nut edinme biçimidir. ikinci ana yöntem ailenin tasarruflarını kullanarak piyasa­
dan yeni ve kullanılmış konut satın alınmasıdır. Araştırma veri lerinin de ortaya
koyduğu gibi özel veya kamu kredilerinden belirli oranlarda yararlanarak ko­
operatif aracılığı ile konut edinme giderek yaygınlaşan bir yöntem olarak karşı­
mıza çıkmaktadır. Konut sahipliği ailelerin yarısı ile üçte ikisi düzeyinde kalırken,
konut edinemeyenler oldukça sık olarak değiştirdikleri kiralık konutlarda ikamet
etmektedir.

Konutların iç mekanları tartışılırken ele alınan kriter konut büyüklüğüdür.
Sosyo ekonomik farklılıklar, son derece net biçimde konut büyüklüğüne yansı­
maktadır. En alt basamakta gecekondular yer almaktadır. Zafertepe'de evlerin
%83'ü 90 metrekareden küçüktür; 65 metrekareden küçük evlerin oranı ise
%45'dir. Gecekondu da 1 20 metrekareden büyük konutların oranı ancak %7.2
düzeyindedir. Türkiye düzeyinde yapılan araştırmalar gecekonduda oda başına
ortalama 2.6 kişi düştüğünü oysa kent ortalamasının 2.1 düzeyinde kaldığını
göstermektedir (Danielson ve Keleş: 1 985).0rta alt gelir grubu semtler kendi
içinde ayrı bir konut/sınıf oluşturmaktadır. Bu semtlerde az sayıda çok küçük
konut vardır, ama orta alt diyebileceğimiz bir kategoride yer alan, yani 65-120
metrekare büyüklüğündeki konutlar, Keçiören'de %86.4 ve Abidinpaşa'da
%97.2 düzeyinde yer tutmaktadır. Bu iki semtin başka alanlarda görülen farklı­
l ıkları konut büyüklüğünde de ortaya çıkmaktadır. Şöyle ki 65-90 metrekare ve
91 -120 metrekare kategorileri Keçiören'de eşit olarak bölünürken, Abidinpa­
şa'da konutların yaklaşık üçte ikisi 65-90 metrekare büyükiüğündedir. Büyük
konutlara Abidinpaşa'da hiç rastlanmazkan bunlar Keçiören'de ancak istisnai
olarak görülmektedir. Orta üst sınıflarda konut büyüklüğü kelimenin tam anla­
mıyla yukarıya doğru bir basamak atlamaktadır. Bu kesimde 91 -150 metrekare
kategorisi en büyük dilim haline gelmektedir. Bu büyüklükteki evler Çayyo­
lu'nda %97.8, Oran'da %94.2 ve Gaziosmanpaşa'da %60.4 düzeyindedir. Yeni
orta sınıf semtleri Oran ve Çayyolu bu bakımdan birbirine çok benzememekte­
dir. Oran ve Çayyolu arasındaki fark Oran'da sınırlı ölçüde 1 50 metrekarenin üs­
tünde konuta rastlanırken Çayyolu'nda bunların pek bulunmamasıdır.

Araştırma sonuçlarına göre, sosyo-ekonomik seviye yükseldikçe konut bü­
yüklüğü artmaktadır. Bu saptamadan ilerleyerek toplumda dikey sosyal hare­
ketlilik arttıkça bir üst konut basamağına geçme arzusunun güçleneceğini söy­
leyebiliriz. Zaman içinde daha büyük konuta geçme özleminin gelişeceği kuş­
kusuzdur. Şimdiki orta sınıfları dikkate alırsak bu eğilim 90-1 50 ve özellikle
1 20-150 m2 doğrultusunda olacaktır. Bu istem kendini konut piyasasına empo­
ze etmektedir. Evlere yeni yeni giren dayanıklı tüketim malları, örneğin bulaşık

'1 54

Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kül1:ürü '

makinası, bilgisayar vb. ve çocukların eğitiminin uzamasına paralel olarak evde
oturma sürelerinin ·artması bu ihtiyacı arttırmaktadır. Ayrıca orta sınıfların kendi
sosyal · konumlarına çok önem verdiklerini vurgulamıştık. Büyük ev sos­
yo-ekonomik bir özenti ve norm haline geldiği zaman, 90 metrekarelik bir evden
1 20 metrekarelik eve geçme orta sınıflar için bir toplumsal kural haline gelebilir.

Apartman türü konutların iç mekanlarına daha ayrıntılı olarak bakarak mekan
örgütlenmesi ile yaşam arasındaki ilişkiyi daha derinden kavrayabiliriz. Fouca­
ult'ya göre mimari, insanların mekandaki hareketlerini önemli ölçüde etkiler; on­
ların dolaşımiarına yön verir; hatta aralarındaki ilişkilerin nasıl tanımlanıp kodlan­
dığını belirler. Diğer bir deyişle mimarinin insan ilişkileri üzerinde oluşturucu bir
etkisi vardır (Foucault, 1 993}. Araştırma bulgularına göre evlerin oda sayısı bir
ila dört arasında değişmektedir. Diğer bir deyişle, beş ve daha fazla adalı evler
henüz istisnai konumdadır. Tipik apartman katı büyüklüğünün üç oda olduğunu
söyleyebiliriz. Diğer bir önemli nokta, evin alan olarak büyüklüğü ile oda sayısı
arasında bire bir ilişkinin pek görülmemesidir. Şöyle ki alan küçüldükçe oda sa­
yısının azalması yerine odalar küçülmektedir. Bu ilişki üç adalı evin büyük ço­
ğunluk için bir norm niteliğinde olduğu saptamasım pekiştirmektedir. Salon oda
sayısı hesabına dahil değildir. Söz konusu üç adalı ve salonlu ev normundan
en ciddi sapma gecekonduda görülmektedir. iki adalı evler gecekondu konutla­
rının üçte ikisini oluşturmaktadır; gecekonduda oda sayısı hangi açıdan karşı­
laştırılırsa karşılaştırılsın apartman ortalamalarının altında kalmaktadır. Zaferte­
pe'de üç adalı evler toplam konutların ancak beşte biri düzeyindedir.

Apartman katı neredeyse tanım olarak salonu olan konut tipi anlamına gel­
mektedir. Gecekonduda salonsuz veya misafir edasız eve rastlamak mümkün
olmakla birlikte, bu durum apartman dairesi için söz konusu değildir. Gecekon­
duda misafir odası, küçük eşyaların üst üste yığıldığı bir oda biçimini almakta­
dır. Gecekondudan apartmana geçişle ailenin yakın olmayan tanıdıklarını kabul
ettiği , göstermek istediği pahalı eşyalarını yığdığı fakat pek de yoğun kullanıl­
mayan salon yaygınlaşmakta ve modern Türk kültürünün konut boyutunda te­
mel bir ögesi haline gelmektedir. Veblen gösterişçi tüketimi statü sembollerin
tüketimi olarak yorumlarken, bu tür eşyaların bireye veya aileye sosyal s ınıf ya­
pısı ve hiyerarşisi içerisinde konum kazandırıcı rolü üzerinde durmuştu (Veblen,
1 962). Gösterişçi tüketime yönelen aile, çevresine kendi toplumsal konumu ve­
ya kimliği hakkında bir mesaj vermekte, durumunu bu yoldan başkalarına ilet­
rneyi denemektedir. Bu tür tüketim ile tüketim yapan ailenin toplumsal konumu
arasındaki ilişkiyi inceleyen yazarlar (Laumann ve House, 1 970; Gilsenan, M ,
1 982, Bourdieu, 1 984) dikey toplumsal hareketlilik geçiren ailelerin gösterişçi
tüketime daha yatkın olduğunu vurgularnaktadır. Toplumsal yaşamda tüketimin
temel bir değer haline geldiği ortamlarda evin özellikle dışa daha açık bölümle­
rinin döşenmesine verilen önem, statünün ve maddi gücün doğrudan ifadesi ol­
maktadır (Amaturo, 1 987; Ayata, 1 988).

'155

Sencer Ayata - Ayşe Ayata

Salon nasıl gecekondu ile apartmanı sosyal sınıf boyutunda ayırıyorsa, salon
eşyası da sosyal sınıflar arasındaki bir ayrışma unsuru olarak belirmektedir. Sa­
lon eşyası yalnızca ekonomik değil, aynı zamanda kültürel içerikli bir olgudur:
Bu açıdan gecekondu, orta alt, yeni orta ve kozmopolit orta sınıf semtler birbi­
rinden net biçimde ayrılmaktadır. Gecekonduda salon eşyalarını tamamlayama­
yaniardan ilerleyerek, önce büfe sonra oturma odası ve en son ise yemek odası
takımının alındığını görüyoruz. Büfe içine giren küçük eşyalar kullanım değerin­
den çok, gösteriş değeri için sergilenmektedir. Türkiye'de kız çeyizi adetinin
çok yaygın olması ve çeyizde bu tür sergilenmeye müsait eşyanın çok olması,
aileleri önce büfe almaya teşvik etmektedir. Oturma odalarının fonksiyona yöne­
lik olmasına karşılık salon eşyalarında kullanım çok düşüktür. Her ne kadar eş­
yası tam olanlar koltuk takımlarını gündelik olarak kullansalar bile, yemek takımı
hemen hemen hiç kullanılmamaktadır. Ayrıca gecekondu hatta geleneksel alt
gelir grubu ailelerde kadın erkek bir arada yemek sofrasına oturma adeti pek
yoktur. Yakın misafirler (çoğunlukla akrabalar) ailenin günlük sofrasına buyur
edilmektedir. Zaten gecekondu ailelerinin üçte ikisinin yer sofrasında yemek ye­
diği düşünülürse, yemek odası takımlarının ne kadar az kullanıldığı daha çarpıcı
olarak ortaya çıkmaktadır. Özetle geniş salon sahibi olma ve salonu eşya ile
doldurma aile için temel bir prestij unsuru olmuştur. Salon bu özelliğini korudu­
ğu ölçüde, az da kullanıyor olsalar, aileler geniş salon istemeye devam edecek­
lerdir.

Üç oda bir salon ve 90-150 metrekare arasında değişen ev, orta sınıf için
standart alt gelir grupları için ise erişiirneye çalışılan konuttur. ilginç olan, çap
değişse bile formun pek değişmemesidir. Salon bu birimlerin apartman yaşa­
mıyla devreye giren temel ögesidir. Gecekonduda misafir odası eşyanın sergile­
nemediği bir mekandır. Ailenin oturmuşluğu, kendini kanıtlaması, orta sınıf stan­
dardının yakalanmış olması ve ailenin dış dünyaya açılma yeteneği salonda ifa­
desini bulmaktadır. Salonu kaldırmak veya aşırı küçültmek bu güçlü toplumsal
olguya ters düşmek anlamına gelecektir.

Oturma odası, orta sınıfların yeni bir uygulaması niteliğindedir. Salona alınan
pahalı oturma eşyalarının temiz tutulması ve yıpratılmaması gereği bu yeni me­
kanı yaratmaktadır. Orta sınıf aileler salona alternatif ucuz ve samimi bir mekan
arayışındadır. Çünkü salon yalnız pahalı değil aynı zamanda soğuk ve mesafeli
ilişkilerin mekanıdır. Her ikisini birlikte tutmak isteyen orta sınıf aile, konut bü­
yüklüğünü artırma yoluna gitmektedir. Üçüncü ve dördüncü adayı gerektiren bir
önemli koşul işte bu gereksinmed ir. TV merkezli orta sınıf aile, oturma odası ge­
leneğini yaratmaktadir. Nasıl salonun oturma eşyaları ayrı bir oturma odasını
doğuruyorsa, salonun yemek takımının temiz tutulması arzusu da yemeğin mut­
fakta yenmesine yol açmaktadır. Salondaki yemek takımı pahalı ve büyüktür.
Gecekondu ve orta alt sınıflarda yemek genellikle oturma odasında yenirken or­
ta sınıflarda giderek artan ölçüde mutfağa kaymaktadır.

'1 56

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü'

Komşuluk ve Toplumsal ilişki Ağları
Birincil toplumsal ilişkilerin (yakın, yüz yüze, samimi,doğrudan, bütünsel, ka­

lıcı) ve cemaat yaşamının kentleşme sürecinde ne ölçüde yeniden oluşturulup,
yeniden üretildiği kent sosyolojisinin önemli tartışma konularından birisidir (Fia­
nagan, 1 994). Bu bağlamda tartışacağımız ilk konu şudur. Yukarıda değindiği­
miz sosyal sınıf farklılıklarına dayalı konut alanlarından farklı cemaatler olarak
söz edebilir miyiz? Şayet bir konut çevresinde oturan kimselerin, içinde bulun­
dukları çevreyi diğerlerinden ayırt ederek, genel bir kimliği paylaştıklarını düşün­
dükleri ortaya konulursa; bu çerçevede asgari düzeyde de olsa, bir çeşit "biz"
duygusu varsa, sorunun yanıtı olumlu olacaktır.

Önce en geniş anlamda, apartman ve gecekondu ayırımı üzerinde duralım.
Meslek, gelir ve yaşam tarzı yönünden küçümsenmeyecek iç farklılıkların mev­
cudiyeti kesin olmakla birlikte, gecekonduda yaşayanlar net olarak beliren bir or­
tak kimliğe sahiptir. Bir kere, konutun yasal durumuna ilişkin çeşitli endişeler ve
beklentiler gecekondu nüfusunun hemen tümünü bazı ortak çıkarlar çerçevesin­
de bir araya getiren önemli bir unsurdur. Apartman, altyapısı ve temel hizmetleri
önceden tamamlanmış bir konut alanı iken; gecekondu, bu tür hizmetlerin ortak
girişim ve mücadele sonucu ve anqak peyderpey elde edilebildiği oldukça farklı
bir toplumsal çevre niteliğindedir. Diğer bir deyişle, gecekondu nüfusu yalnızca
ortak kimliğe sahip olmakla kalmamakta, bazı ortak çıkarların toplu olarak savu­
nulduğu bir cemaat olarak da karşımıza çıkmaktadır (Tekeli, 1 982: Şenyapı lı,
1 985) . Göreli yoksulluk ve geleneksel değerlere bağlılık, gecekondu nüfusunun
-aynı ölçüde belirgin olmasa da- ortak özellikleri olarak belirmektedir. Benzer
ekonomik konum ve kültürel yakınlık, cemaat niteliğini pekiştiren unsurlardır. Ni­
tekim Yasa (1 966) gecekonduda 'tür bilinci' vardır derken böyle bir gerçeğe işa­
ret etmiştir. Önemli iç farklılıklar ne olursa olsun (ekonomik, etnik, mezhepsel)
konutun hukuki statüsü ve altyapı hizmetleri konusundaki talepler, en azından
yerel ve merkezi yönetimlerle ilişkiler düzeyinde, gecekondu nüfusuna ortak bi­
linç ve davranış özelliklerine sahip bir cemaat görüntüsü vermektedir.

Orta sınıf apartınarı semtleri yakın geçmişte ve hatta günümüze kadar mo­
dern seçkinlerin yaşam biçimleri ile adeta özdeşleştirilmiştir. Bu çevreler, mo­
i::lernleşen, kent kültürünü ve kent değerlerini taşıma iddiasında olmuştur. Uygar
davranışlar, yüksek eğitim, laik dünya görüşü, batı kaynaklı yüksek kültürün çe­
şitli ögelerini kullanmaya yatkınlık (tiyatro, opera, konser vs.) ve hepsinden
önemlisi modern düşünce ve değerlerin halka taşınması misyonu, söz konusu
kültürün ve onun çevresinde yaratılan aidiyet duygusunun başlıca ögeleri ara­
sında yer almıştır. Farklı meslek grupları ve gelir dilimlerine mensup ailelerden
oluşan orta sınıf semtler, tüm bu yönleriyle ortak bir kültürü paylaşmıştır. Oran,
Çayyolu ve Gaziosmanpaşa, modern orta sınıf cemaatin yalnız Ankara'da değil
Türkiye düzeyinde de en çarpıcı örneklerini oluşturmaktadır. Orta sınıf apartman
semtlerinin kültürel bakımdan heterojenleşmesi ancak 1 990'1ı yıllarda karşımıza

"1 57

Sencer Ayata - Ayşe Ayata

çıkmaya başlayan bir olgudur. Diğer yandan orta alt sınıfların bu türden bir de­
ğerlendirmeye tabii tutulabilmesi, daha yeni bulgulara sahip olmayı gerektir­
mektedir. Bununla birlikte, Abidinpaşa ve Keçiören'de oturan nüfusun düşünce
ve davranış benzerliği ve çeşitli özellikleriyle diğer konut çevrelerinden farklılığı
dikkat çekici düzeydedir. Daha önce değindiğimiz gibi, o rta alt sınıf apartman
semtleri, metropolitan yerleşim birimlerinde son yıl larda belirginlik kazanan bir
olgudur. Yakın gelecekte kent nüfusunun en büyük d ilimi bu tür alanlarda yaşa­
yacağından, bu nüfusun sosyolojik özelliklerinin incelenmesi büyük önem taşı­
maktadır.

ikinci konu, daha dar anlamda komşuluk çevrelerinde karşımıza çıkan toplu­
luklar ve ilişki ağlarıdır. Sıkı dokunmuş cemaat ilişkilerinin geleneksel dayanış­
ma modellerine en çok yaklaşan biçimlerine gecekonduda rastlamak mümkün­
dür. Gecekondu semtlerinde karşılaştığımız cemaatler, genellikle hemşeri guru­
bu ve özellikle Alevi nüfusun toplandığı yerlerde mezhep temellidir. Aynı köy ve­
ya yöreden göç eden ailelerin daha önceden gelen hemşeriterinin bulunduğu
semte taşınması, kırsal kökenli cemaatterin kent ortamında yeniden oluşturul­
masına yol açmaktadır. Bir başka örnek ise, aynı sokak veya mahallede yaşa­
yan komşular arasında zaman içerisinde oluşturulan yerel cemaatlerdir. Her iki
durumda, i l işkiler yüz yüze, yakın, samimi, geniş kapsamlı ve oldukça yoğun­
dur. Paylaşılan kültürel değerler ve herkesin uyması beklenen kurallar, aileler ve
bireyler üzerinde etkili denetim araçları olarak kullanılmakta ve bu yoldan gru­
bun birey üzerindeki güçlü etkisi sağlanmaktadır. Bu tür cemaatler içinde, kolla­
macı ve dayanışmacı bağlar pekişmekte ve bu sayede, aile, kentin çeşitli ku­
rumları ile ilişkilerini sürdürmeda önemli kazançlar elde etmektedir. Hemşeri ve­
ya mahalle kimliği, kent ortamına uyarlanarak netleştirilirken, cemaat üyeleri,
hem pratik çıkarlarının hem de duygusal beklentilerinin karşılanması açısından
kimliğin yeniden üretimi için özel çaba sarfetmektedir. Daha önce de değindiği­
miz gibi, konutun statüsü ve altyapı hizmetlerine ilişkin sorunlar cemaatin toplu
davranışta bulunma yeteneğini artırmaktadır.

Tanıdık-bildik kimselerden oluşan bu adacıklar, bireyin yabancılarla dolu
kent dünyasında kendisine bir yer edinme çabasını ifade etmektedir. Bu
alt-cemaatler vasıtasıyla kentli birey - Simmal'in (1 957) bakışıyla - güvensizlik,
istikrarsızl ık ve belirsizliklerle dolu kent dünyasında sınırl ı da olsa bir denetim
aracına kavuşmuş olmaktadır. Gecekondu cemaatleri, tıpkı köy cemaatleri gibi
sıkı dokunmuşluk ve yerellik (mahallilik) vurgusunu taşımakla birlikte bazı yön­
leriyle köy cemaatlerinden ayrılmaktadır. Birincisi, kent ortamında cemaat bağ­
ları daha gevşektir, çünkü birey ve ailenin yakın komşu ve hemşeri çeyresi dı­
şında ilişki kurduğu çok sayıda kişi, kurum ve çevre vardır; iş arkadaşlığı, resmi
kurumlar, gönüllü birliktelikler gibi. Farklı bağlılıklar ve kimlikler bireyi farklı doğ­
rultularda kendine doğru çekerken, tek bir kurum veya grubun birey üzerindeki
mutlak denetim etkisini hafifletmektedir. ilişkilerde faydacı boyut bu nedenle ön
plana çıkmaktadır. ikincisi, bireyin ve ailenin ilişkide bulunduğu kimselerin, köy-

-ı sa

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü'

de olduğu ölçüde aynı komşuluk çevresinde oturan kimseler olması kuralı
önemli ölçüde gevşemektedir. Gecekondulu aile, komşuluk çevresi temel ol­
makla birlikte tüm kent yüzeyine yayılan toplumsal ilişkiler kurmaktadır. Günü­
müzde, köy cemaatlerinin de kendi içine kapalı olmadığını, köyden göç etmiş
akraba ve yakınlarla tüm ülke, hatta yurt dışına uzanan haberleşme ağiarına ba­
karak anlayabiliyoruz. Bununla birlikte onların, köy dışı ilişkileri büyük ölçüde
köy temellidir, yani akraba veya aynı köyden kimselerle sınırlıdır. Oysa kentte
akraba ve hemşeriden olmayan ve aynı komşuluk çevresinde oturmayan kim­
selerle yakın ilişkiler -sınırlı da olsa- kurulmaktadır. Kent yüzeyine yayılan ilişki
ağları eve ve komşuluk çevresine daha kapalı olan kadınlar ve yaşlı erkeklerden
çok, çalışan erkekler tarafından oluşturulmaktadır. Bununla birlikte gecekondu
toplulukları orta sınıf semtlere göre daha çok kendi içine kapalı ve sıkı dokun­
muş olma özelliği t�şımaktadır.

Orta alt apartman semtlerinde komşuluk ve cemaat oluşumları bazı önemli
değişikliklere uğramaktadır. Birincisi, orta alt apartman semtlerinde hemşerHerin
yakın komşuluk çevrelerinde sayıca kabarık gruplar halinde bir araya gelmeleri
pratik nedenlerle güçleşmektedir. ikincisi, altyapı bakımından daha iyi olan bu
tür semtlerde mahallelerin ortak eylemine yol açacak sorunlar daha seyrek ola­
rak ortaya çıkmaktadır.

Orta alt sınıf semtlerde yakın toplumsal ilişkiler kurulmakta; fakat bunların
gecekonduda olduğu gibi hemşeri temelli ve ortak siyasal çıkarlar çerçevesinde
gelişmesi olasılığı zayıflamaktadır: Bir kere, apartmanda ·komşuluk, aniaşan in­
sanlar arasında kurulmaktadır. Bunlar aynı apartman içinde veya hemen yakın­
da oturan kimseler olabilmektedir. Tıpkı gecekonduda old�ğu gibi orta alt sınıf
semtlerde iyi komşuluk ilişkileri kurulmasını gerekli ve olumlu gösteren kültürel
değerler yaygındır. iyi komşuluk doğal görülmekte, bu ilişkinin kurulması adeta
zorunluluk ifade eden kurallarla açıklanmaktadır. Apartmanda oturan veya yeni
taşınan kimseye ilgi gösterme, yardım etme, bayram ziyaretleri, ölüm, hastalık
ve düğün gibi önemli olaylarda komşunun işine koşma, yakın ilişkilerin dağma­
sına yol açan veya .onların oluşumunu hızlandırıp, pekiştiren başlıca tutum ve
davranışlar arasında zikredilebilir.

Orta alt sınıf semtlerde, gelirlerin düşük olması gecekonduda olduğu gibi
kent içi hareketliliği önemli ölçüde kısıtlamaktadır. Toplu taşıma ile seyahat zah­
metli ve gelir düzeyi göz önünde tutulacak olursa masraflı, özel araç sahibi ol­
ma veya kiralama ise pahalı olduğundan, aile, çeşitli dinlence ve eğlence ihti­
yaçlarını yakın fiziki çevre içinde karşılama durumundadır. Dostluk ahbaplık iliş­
kileri, önerrili .ölçüde bu çevre içerisinde kurulmaktadır. işgücüne katılım düzeyi
düşük olan kadınlar, samimi i lişkileri aynı apartman içinde oturan veya yakın
mesafedeki kimselerle kurmaktadır. Kadınlar tarafından kurulan ve giderek aile
düzeyine taşınan toplumsal ilişkiler ve örüntüler komşuluk temelli olmaktadır.
Ayrıca, yine başta gelir darlığı gibi etkenler aileler arasında dayanışma ve karşı­
lıklı b�ğımlılık ilişkilerinin sürdürülmesini teşvik etmektedir. Komşuluğun içeri-

"1 59

.Sencer Ayata - Ayşe Ayata

ğinde maddi değişim ilişkilerinin görünür bir yeri vardır. Gelirin düşük, toplum­
sal güvencenin eksik ve formal kurumlarla ilişkilerin sorunlu olduğu bir ortam­
da, çeşitli gereksinimlerini karşılamakta zorlanan aileler için başkalarının deste­
ğini arama ve kaynak içeren il�kileri olabildiğince geniş tutma, geçinme strateji­
sinin önemli bir parçasıdır. Hemen bitişikte oturan komşu bu bakımdan bir ke­
nara itilmesi zor bir değer niteliğindedir. Orta alt sınıf aileler arasında komşuluk
önemli olmakla birlikte, hem akrabalık bağları önemlidir hem de gecekondulula­
ra kıyasla komşu ve akraba dışı ilişki kurma eğilimi daha belirgindir. Hemşeri
bağları da tamamen bir kenara itilmektedir. Çoğunluk bir hemşerilik örünütüsü­
nün içinde yer almaktadır. Gecekonduya göre önemli bir farklılık, komşuluk iliş­
kileri ile hemşerilik ilişkilerinin çakışması ve iç içe geçmesinin önemli ölçüde kı­
rılmasıdır. Komşunun hemşehri, hemşerinin komşu olması, gecekonduda gö­
rüldüğü ölçüde yaygın değildir. Nihayet, orta alt sınıf ailelerin, henüz sınırlı da
olsa işyeri, meslek, okul arkadaşiiğı ve ortak faaliyette bulunulan kimseler çer­
çevesinde komşu-akraba-hemşehri üçgeni dışına çıkan toplumsal örüntülerde
daha fazla yer almaya başladıklarını görmekteyiz.

Kent merkezine yakın orta sınıf semtlerde komşuluk temelli ilişkiler gözle gö­
rünür ölçüde zayıflamaktadır. Çoğunluk açısından komşuluk, ısrarla korunması
gereken önemli bir değer ve ilişki olmaktan çıkmaktadır. Pratik ve duygusal çı­
karlar için veya bunları meşrulaştırmak amacıyla komşuluğun yaşatılması gere­
ken bir ilişki olduğunu açıktan savunma orta: sınıflarda belirgin şekilde azalmak­
tadır. Bu değerlendirme ve azalan komşuluk ilişki leri diğer semt ve konut alan­
larında gördüğümüz mekan/cemaat ilişkisini zayıflatmaktadır. Şöyle ki, aynı
komşuluk çevresinde oturuyor olma, hiç değilse kuramsal olarak bu temele da­
yanan toplumsal ilişki ve örüntülerin geliştirileceği. anlamına gelmemektedir. Bi­
rey ve aile, komşu olduğu için başkalarıyla ilişki kurma gereğini açıktan reddet­
mektedir. Komşu ile ilişki kurulabilir de kurulmayabilir de.

Orta sınıfların bu tutum ve görüşlerini güçlendiren başlıca neden ailenin yük­
sek ekonomik bağımsızlığının artması ve ulaşim zorluğu ve masraflar gibi en­
gellerle karşılaşmamasıdır. Yükselen gelir düzeyi sayesinde, yakınlarla birlikte
ev ziyaretlerinin dışında birliktelikler mümkün hale gelmektedir: Birlikte gezme,
tiyatroya gitme, yemeğe veya alışverişe çıkma vs. Komşuluk çevresini aşarak,
kent yüzeyine yayılan bu ilişki ve örüntüler çeşitli kaynaklardan türemektedir:
Akrabalık, iş arkadaşlığı, okul arkadaşlığı, gönüllü kuruluşlar veya formal ku­
rumlardan kaynaklanan ilişkiler. Bir kişi veya aile, farklı ve birden çok sayıda
toplumsal ilişki içinde yer alabilmektedir: iş arkadaşları grubu, okul arkadaşları
grubu klüp ve dernek üyeliği. Bu grupların çeşitliliği ve gruplarda yer alan kim­
selerin etkin toplumsal konumu nedeniyle, bu tür ilişki ve örüntüler duygusal ve
toplumsal işlevleri yanı sıra maddi çıkar ve kaynak yönünden, dar komşuluk
çevreleri içerisinde oluşturulan ilişkilere göre daha zengindir ve genellikle getiri­
leri daha fazladır. Komşu ile ilişkide belirleyici unsur tercihtir. Apartmanda veya
yakın çevrede oturan ve hemen hiç kimse ile dostluk-ahbaplık ilişkisi kurmayan-

"1 60

. 'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü'

lardan, orta alt sınıf-semtlerde gördüğümüz apartman içi komşuluğu ön plana
çıkartanlara uzanan geniş bir yelpazenin varolduğu orta sınıf semtlerde komşu
ile ilişkinin çok büyük ölçüde tercihe dayandığını söyleyebiliriz. Komşuluk ilişki­
si, daha çok ev kadınları, emekli aileler ve dullar için önem kazanmaktadır.

Apartman ve orta sınıfa mensup olma yakın ve samimi ilişkilerin oluşmasını
kendi başına engelleyen faktörler değildir. Yüz yüze ilişkilerin yoğunluğunda
gecekonduya göre kısmi bir azalma ile ailenin göreli soyutlanmışlığının ve buna
bağlı olarak mahremiyetinin artışı söz konusu olmakla birlikte orta sınıf aileler
arasında toplumsal bağların gevşemesi söz konusu değildir. Orta sınıf aile kent
yüzeyine yayılan bir çok toplumsal ilişki ağının parçası olma durumunu koru­
maktadır. Gerileyen, doğrudan mekan kaynaklı ilişkiler (komşuluk) ve gün için­
de ziyaretçi sıklığıdır. Çalışan aileler azalan ziyaretçi sayısına karşın, gün içinde
çok sayıda meslek ve mesai arkadaşı edinmekte ve onlarla çok yakın il işkiler
kurmaktadır. ·

Kent merkezinden uzak yeni orta sınıf yerleşim birimlerinde oturan nüfus,
büyük ölçüde geleneksel cemaat bağlarından kopmuş, aile düzeyinde bireysel­
leşmiş ve kendi mahrem alanını kurmuş kesimlerden oluşmaktadır. Bu aileler­
de, yüksek eğitimin sonucu olarak kadınlar da ev dışı dünyaya açılmış ve kent
düzeyinde sosyal ilişkiler kurmuşlardır: Başka semtlerde oturan akrabalarla, iş
ve okul arkadaşları ile görüşmektedirler. Kadınlar için bir ölçüde farklı da olsa,
komşuya zorunlu bağımlılık, geleneksel içeriği bağlamında tamamen ortadan
kalkmıştır. Buna karşılık, kent merkezine uzak yaşam ve semtin toplumsal yapı­
sı, farklı bağlamlarda komşuluk ilişkilerini gündeme getirmektedir. Burada beli­
ren bir sorun, yaygın bir çevre ile ilişkiler kurarak semtin sorunlarına duyarlı bir
topluluğun oluşturulmasıdır. Bazı faktörler topluluk bilincinin gelişmesini teşvik
etmektedir: semtin kent merkezinden göreli soyutlanmışlığı, yeni kuruluyor ol­
masından doğan ortak ihtiyaçlar, büyük çoğunluğun ev sahibi olma konumun­
dan ötürü evinin ve çevrenin korunmasından ve bakımından sağlayacağı genel
iyileşme, sınıfsal ve kültürel bakımdan paylaşılan ortak kaygılar ve nihayet top­
lumsal türdeşlik arzusu. Okul, spor faaliyetleri, gönüllü dernekler, çevre örgüt­
lenmeleri, ortak amaçlar ve yeni faaliyet alanları aracılığı ile bu semtlerde oturan
nüfus ortak hareket eden, katılımcı toplumsal kesimler haline gelme potansiyeli­
ne sahiptir. Kent merkezinden uzakta hızla gelişecek olan yeni yerleşim birimle­
ri ve bunlar arasında özellikle yüksek eğitim görmüş orta sınıf ailelerden oluşa­
cak semtlerde yukarıda değinilen eğilimler, net biçimde ortaya çıkmaktadır.

Modern komşuluk çevrelerinin bu yoldan teşvik edilmesi, etkin yerel yönetim
birimlerinin oluşmasına ve yerel demokrasiye küçümsenmeyecek katkılarda bu­
lunacaktır. Orta sınıf semtler, bu açıdan diğer tür komşuluk çevreleri için yeni
uygulama örnekleri ve deneyim birikimleri oluşturmaktadır. Cemaat ilişkilerinin,
tıpkı kent merkezine yakın semtlerde görüldüğü gibi gevşediği,. bireyselleşme
ve ailenin özel yaşamının daha vurgulanır duruma geldiği yeni kurulan semtler­
de, mekan, yeniden, birlikteliğin ve toplumsal bağların kaynağı olmaktadır. Gö-

-. s-.

Sencer Ayata - Ayşe Ayata

reli tecrit, kentin diğer bölgelerinde oturan kimselerle ilişkiler sürdürülse de, bu
semtlerin sakinlerini bir ölçüde birbirine itmektedir. Geleneksel cemaat bağları
önemH ölçüde çözülmüş olan bu topluluklar, komşuluk cemaatlerini yeni temel­
ler ve ilişkiler üzerine oturtan yeni oluşumları gerçekleştirme eğilimindedir.

Bu değerlendirmeler çerçevesinde bazı ana eğilimlerin altını çizebiliriz. En
önemli gelişme, bireyin belirli bir mekanda sınırianan bir cemaate çakılıp kalma­
sının kent toplumunda önemini bazı kesimlerde büyük ölçüde yitirmesidir. Ge­
cekonduda komşuluk merkezli yaşam yeni açıl ımlara rağmen oldukça ağırlıklı­
dır. Mekan temelli grup ilişkileri ve kimliği, özellikle gecekonduda belirgindir. Bu
ortamda dahi, birey ve ailelerin kentin çeşitli yerlerinde oturan yakınları vardır ve
aralarında ziyaretler yapmaktadırlar ve özellikle son yıllarda, telefonla görüşüp
haberleşme de yaygınlaşmaktadır. Cemaatin sınırları geleneksel köy toplumun­
da olduğu gibi, sert, kalın ve değişmez değildir. Gecekondu dışındaki konut
çevrelerinde, aynı mekanda sıkışan ilişki lere çakılıp kalma, hasta ve yaşlılar gibi
özel gruplar dışında pek az karşılaşılan bir olgudur. Kentli nüfus tek bir dar me­
kana çakılıp kalmaktan ve o mekanın toplumsal dünyası ile yetinmekten önemli
ölçüde kurtulmuştur.

il işkiler, yakın akrabalar dışında, kent ortamında kurulmaktadır ve sos­
yo-ekonomik düzey yükseldikçe bu eğilim pekişmektedir. Gecekonduda, hem­
şeri yoğunluğu ve hemşeri yakıniaşması yaygındır, ama orada dahi köyden ge­
lip akraba ve hemşerHerinin bulunduğu mahalleye, "onlar orada" diye yerleşen
göçmen, bu tanıdıklar arasında hangileriyle daha yakın ilişkiye gireceğini, hangi
komşuya nasıl davranılacağını, ilişkide zemin teşkil edecek standartları nisbi bir
serbesti içerisinde geliştirebilmektedir. Nitekim, gecekonduda sık dokunmuş
görüntüsü veren hemşeri cemaatleri dahi insanların ölçüp, biçip, tartarak kur­
dukları topluluklardır. Bu cemaatler, doğal değil kurulmuş cemaatlerdir. Kent
komşuluk ilişkilerinde; akılla, deneyle, ölçüp biçerek davranma her düzeyde be­
lirgindir. Kurulan ilişki, bireyin ve ailenin tercihini ön plana çıkartmaktadır. Diğer
bir deyişle, kiminle ilişki kurulacağını belirleyen ve dayatan toplumsal yapılar za­
yıflamaktadır. Komşulukta, mezhep, hemşerilik, etnik grup gibi etkenler teşvik
edici rol oynasa da, bu alanlar içinde dahi kendisine benzeyenle, beğenilenle,
uygun görülenle ilişki kurup arzu edilmeyeni dışlama kolaylaşmaktadır. ilişkinin
temeli bu kriteriere göre yapılan tercihlere oturmaktadır.

Komşuların ve komşuluk çevrelerinin birey üzerindeki ahlaki denetleme gü­
cü ve ortak davranışa zorlama kapasitesi de azalmaktadır. Gecekonduda ve or­
ta alt sınıflarda komşuluk çevresinin getirdiği bir normatif yapıya uyum sağlama
zorunluluğu bir çok davranış için geçerli olmakla birlikte orta sınıf semtlerde
komşuluk çevresi sınırlamaları daha çok birbirini rahatsız etmeyi önleyici kural­
lar setine uyum gösterme (gürültü, temizlik) haline gelmektedir. Toplumsal de­
netim zayıfladığı ölçüde ailenin mahremiyeti ve bireyin serbestisi artmaktadır.

Görüldüğü gibi sorun, cemaatin, dayanışmacı ilişkilerin ve komşuluk temelli
ilişkilerin kent toplumunda erimesi ve ortadan kalkması değildir. Aslında bu tür

'1 62

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü'

birliktelikler ile devam etmekte ama nitelikleri ve örgütlenme ilkeleri değişmekte­
dir. Bir kere, cemaatlerin ve toplumsal örüntülerin niteliği, toplumsal sınıf temelli
konut alanlarına göre oldukça belirgin farklılıklar göstermektedir. Toplumsal ba­
samaklarda yukarıya doğru çıktıkça, komşuluk ilişkilerinde doğrudan maddi ya­
rar sağlama boyutu daha az vurgulanır hale gelmektedir. ikincisi, mekana çakılı
veya dışarıya oldukça kapalı toplumsal gruplar gecekonduda kadınlar için özel­
likle bağlayıcı olsa da, diğer toplum kesimlerinde ve orta sınıf apartman semtle­
rinde iyice azalmakta, hatta tamamen ortadan kalkmaktadır. ÜÇüncüsü, oluştu­
rulan gruplarda kişisel tercihin belirleyici rolü artmaktadır. Kişiler mekan, akra­
ba, hemşeri, etnik grup, mezhep temelli ilişkilere yer vermeye devam etseler
dahi, bu kümeler içinde daha fazla gönlüne göre seçme olanağına kavuşmakta­
dır. Dördüncüsü, hangi kümeden olursa olsun, sosyal sınıf yönünden yakın
kimseler arasında seçim yapmanın çok güçlü bir eğilim olarak belirmesidir: Ni­
hayet, genel olarak kent toplumu düzeyinde ve özel olarak sosyal sınıf konumu­
na bağlı olarak söz konusu topluluk ve örüntülerin birey üzerindeki toplumsal
denetim ve yaptırım gücü önemli ölçüde azalmaktadır.

Toplumsal Farklılıklar
Araştırmada semtler ve semtler arasında beliren etnik grup ve mezhep farklı­

lıkları üzerinde ayrıntıl ı olarak durulmamıştır. Etnik farklılığa dalaylı işaret edebi­
lecek yegane veri konuşulan dillere ilişkindir. Kürtçe bildiğini söyleyen nüfus %3
dolayındadır ve bu kesim düşük gelirli semtlerde yoğunlaşmaktadır. Tam tersi­
ne en yüksek gelirli kimselerin oturduğu Oran ve Gaziosmanpaşa'da Kürtçe ko­
nuştuğunu söyleyen çıkmamıştır. Ankara'da etnik segregasyon daha çok gece­
konduda özellikle de Alevi mahalleleri biçiminde görülmektedir. Kente yakın za­
manlarda göç etmiş olan, beceri ve eğitim düzeyi düşük ve dar gelirli doğulu
nüfus gecekondularda yaşamaktadır. Apartman semtlerinde ve imarlı kesimde
etnik segregasyonun önemli ölçüde kırıldığını söyleyebiliriz. Sosyal sınıf kay­
naklı segregasyon ise çok daha belirgindir. Önceden orta sınıf karakteri ağır ba­
san kent merkezi apartman semtlerinin yerini hızla kent merkezine uzak villalar,
müstakil veya sıra evler almaktadır. Yoğun apartmanlaşma giderek kent merke­
zinden uzaklaşan orta alt sınıf ağırlıklı semtlerde ortaya çıkmaktadır. Böylelikle
gecekondu/apartman ikilemi yerini gecekondu/apartman/uydu kent (müstakil
ev, sıra ev, villa, apartman) olarak çeşitlenen ve önemli ölçüde sosyal sınıf farklı­
lığına oturan bir yapıya bırakmaktadır.

Üzerinde duracağımız esas konu toplumsal farklılıkların nasıl algılandığıdır.
Görüşülerı nüfusun yaklaşık üçte ikilik bir bölümü farklılıkların varl ığından rahat­
sız olmayacağını söylemektedir. Anket kapsamındaki nüfusun üçte biri zayıf ve­
ya güçlü bir biçimde Alevi, Kürt veya başka bir kimliği benimsamektedir ve özel­
likle bu nedenle soruya olumlu yanıt verme eğilimindedir. Erkeklerin dörtte biri
farklılıklardan genellikle rahatsızlık duyduklarını belirtmektedir. N itekim, derinle­
mesine mülakatlarda "benim için insan insandır", "karşılıklı saygı olsun yeter'' di-

'1 63

Sencer Aya1:a - Ayşe Aya1:a

ye söze başlayan bir çok kişi sözü kısa bir sürede, farklı kişilerin çoğunlukta
oturduğu semtlere gitmeyeceklerini belirtmekte ve Türkiye, Ankara, iş ve çalış­
ma dünyası, günlük yaşam ve alışveriş dünyasında farklılıkların huzur ve güveni
tehdit ettiğini dile getirmişlerdir.

Semt farklılıkların belirginliği kendi içinde önemlidir, çünkü toplam nüfusun
daha büyük bölümü hoşgörünün nispeten "düşük" gibi göründüğü orta alt ve
alt gelir semtlerinde oturmaktadır. Bu açıdan, orta alt sınıf semtlere kısaca göz
atalım: Keçiören ve Abidinpaşa'da erkeklerin yaklaşık yarısı, kadınların ise %45'i
mezhep ve etnik grup farklılıklarından rahatsız olduklarını söylemişlerdir. Farklı
mezheplerin bu semtlerdeki varlığına dikkati çekmiştik. Ancak etnik gruplar hak­
kında tam fikir edinilmemiştir. Şayet, Alevi-Kürt nüfusun bu semtlerde yaklaşık
dörtte bir düzeyinde olduğunu varsayarsak, diğer gruplara mensup çoğunlu­
ğun en az üçte ikisinin farklılıklarla bir arada yaşama fikrine pek de hoşgörü ile
bakmadığı sonucuna varabiliriz.

Daha önce değinildiği gibi orta alt sınıf semtlerde komşuluk, akrabalık, hem­
şerilik dayanışması oldukça yüksek düzeydedir. Bu ortam, toplumsal kapanma,
başkalarını dışlama ve karşıt grup yaratma eğilimini güçlendirebilir. Bireyselliğin
düşük, geleneksel dayanışmanın yaygın olması farklılıkların belirginleşmesine,
vurgulanmasına ve genel bir mekansal ayrışmaya yol açabilir. Diğer yandan ya­
kın komşuluk bir noktaya kadar, aynı apartman içinde yüz yüze bakan kimsele­
rin ilişki lerde yumuşaklığı ön plana getirmesi eğilimini güçlendirebilir. Fakat,
apartman komşuluğu kapsamlı değil tercihli, samimi değil mesafeli olduğUndan
apartman içinde kopuk ilişkiler ve karşıt dayanışma ortamları da gelişebilir. Şa­
yet eğilim bu yönde olursa, apartman ve semt sakinlerinin bir bölümü başka ye­
re taşınınayı yeğleyebilir. Sonuç, etnik/mezhep temelli mekansal ayrışmanın art­
masıdır. Ankara'da diğer büyük kentlere göre henüz ·sınırlı olan bu gelişme hız­
lanırsa, semtlerin karakterini etkileyen bir boyut haline gelebilir. Son olarak şu
noktayı vurgulamakta yarar var. Orta alt sınıf, hem kentlerin büyük bir nüfus dili­
mini oluşturmakta hem de yoksul gecekondunun geleceği, yarını ve sıçramak
istediği toplumsal düzeyi ifade etmektedir. Yani aşağıdan gelenler için yeni ilişki
modelleri sunmaktadır.

Eğitim ve genel olarak sosyo-ekonomik düzey yükseldikçe etnik ve mezhep
grubu farklılıklarına hoşgörü · ile bakma eğilimi belirginleşmektedir. Kendilerini
"eğitim görmüş", "uygar'', "kentli" veya "bir kültür düzeyine ulaşmış" olarak tanım,."
layan orta sınıf semtler, etnik hoşgörü telkin eden yaygın söylemin etkisiyle,
medyada sık karşılaşılan bir söylemi tekrarlamakta ve özellikle tanımadıkları
kimselerle konuşurken bu evrensel-insancıl söylemden yola çıkmaktadır. Buna
karşılık, türdeşlik arayışının bu kesimlerde çok daha yüksek olduğu derinleme­
sine mülakatlardan anlaşılmaktadır. Örneğin, uydu kent veya kent merkezine
uzak yeni yerleşim alanlarına kaçma arzusu, bu sosyal sınıfın daha karinaşık
sosyal sınıf çevrelerinden, sınıf ve kültür benzerliğinin baskın olduğu yerlere yö­
nelmesi şeklinde yorumlanabilir. Orta alt sınıf ve gecekondu semtlerinde soyut

"1 64

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü'

söylem düzeyinde hoşgörü daha düşük olmakla birlikte,· günlük yaşamda farklı
kesimler arası diyalog ve paylaşmanın daha yaygın olduğu görülmekte; orta sı­
nıf semtlerde ise eşitlikçi ve hoşgörü vurgulayan söyleme rağmen kaçış ve ben­
zerlik arayışı daha fazla dikkat çekmektedir.

Sosyal sınıf farklılıkları konusundaki tutumlar, etnik ve mezhep grubu farklı­
lıkların ötesinde bir duyarlılık yaratmakta ve bu durum mülakatlarda daha doğ­
rudan dile getirilmektedir. Görüşülerı kimselerin yaklaşık üçte ikisi, farklı sos­
yo-ekonomik düzeylerden kimselerle bir arada yaşamanın kendilerini rahatsız
edeceğini söylemektedir. Bunun da ötesinde derinlemesine mülakatlar, sosyal
sınıf duyarlılığının çok daha yaygın olduğunu ortaya koymaktadır.

Burada sorun, semt ve sınıf düzeyinde beliren "hoşgörü" düzeyi şeklinde de­
ğil, rahatsızlığın kaynakları biçiminde ele alınmıştır. Daha önce değinildiği gibi
konu öncelikle eşitlikçi bir söylem çerçevesinde ifade edilmektedir. Şöyle ki,

. ''tüm insanların eşitliği", "aşağıdakini hor görmenin insanlıkla bağdaşmayacağı",
"herkesin durumunun zaman içinde değişebileceği" gibi görüşler vurgulanmak­
tadır. Bu yaklaşım, formal eğitimde ve geleneksel kültürde aktarılan kültürel de­
ğerler ile önemli paralellikler taşımaktadır. Ne var ki, günlük yaşamın gerçekleri
dile getirilirken, eşitlikçi söylem yerini somut ilişkilerin" içerdiği uyumsuzluklara
bırakmaktadır. Bu noktada iki farklı eğilimin altını çizebiliriz: Birincisi, yaşam bi­
çimi; davranış kalıpları, eğitim düzeyi, tüketim alışkanlıkları bakımından kendi­
siyle bir tutulmayan, daha aşağıda görülen bir kimse veya kesimden duyulan
hoşnutsuzluktur. Bu tutumun dışlayıcı ifade biçimi "belirli bir kültür ve eğitim dü­
zeyine ulaşmış kimse" deyiminde yatmaktadır. O düzeye ulaşmayan kimse ye­
terince uygar, kültürlü ve eğitimli olmadığından çevresini rahatsız edebilir; uy­
gun davranış ölçülerine sahip olmayabilir: öncelikle kendisini düşünerek hare­
ket edebilir ve başkalarını rahatsız edici müdahalelerde bulunabilir. Amaç çev­
rede bu tür insanların bulunmamasıdır. Genel bir eğilim, bir sosyal grubun me­
kan ve sosyal ilişkiler bağlamında alttakilerden ayrışması ve onlara bulaşmama­
sı isteğidir. Dikey toplumsal hareketliliği yakın zamanda gerçekleştirmiş orta sı­
nıflar arasında ve özellikle bunların içinde statü belirsizliğini daha derinden ya­
şayan kesimlerde alttakilerden kesin çizgilerle ayrı lma isteği oldukça kuwetlidir.
ikinci eğilim ise, üsttekilerden duyulan rahatsızlıktır. Özellikle gelir, tüketim ve
yaşam biçimi bakımından üstün konumda olduğu düşünülen ailelerden satınal­
ma gücü eksikliği nedeniyle geri kalma ve sonuçta ortaya çıkacak yoksunluk ve
eziklik duygusu orta sınıflar dahil tüm kesimlerce üzerinde hassasiyetle durulan
bir konudur. Erişememenin ve ulaşamamanın bir ezilme duygusu yaratacağı
belirtilmektedir. Bazı kimseler için eziklik duygusu büyüklerden çok çocuklar için
önemlidir: Zengin arkadaşından görerek sürekli isteyen ve isteği maddi olanak­
sızlık nedeni ile karşılarımayan çocuğun yaşayacağı yoksunluğun yetişme ve ge­
lişme sürecinde ciddi sorunlara yol açabileceği özellikle vurgulanmaktadır.

iki eğilim birlikte ele alındığında, bir yanda hızla yukarıya tırmanmak, tırman­
dıkça kendisini aşağıdakilerden ayırmak isteyen; fakat üsttekilerin varlığından

"1 65

Sencer Ayata :... Ayşe Ayata

ciddi ölçüde rahatsız bir tabakalaşma yapısı sergilenmiş olmaktadır. Söz konu­
su durum, semtlerde türdeşlik arayışının, yani alttaki ve üsttekilerin varlığının ya­
ratacağı rahatsızlığın asgariye çekileceği bir ortamın ve bunu sağlayacak konut
çevrelerinin istendiğini göstermektedir. Diğer yandan, tırmanma arzusu ve ça­
bası çok güçlü olduğundan, türdeş çevrelerin aşağıdan gelenlerin yerleşmesiy­
le hızlı bir değişime uğrayacağı da kuşkusuzdur.

Köy, Kasaba ve Kent
Farklı yaşam biçimleri ile karşı laştırmalar yapmak, kent yaşamının bir bütün

olarak nasıl görüldüğünü ve değerlendirildiğini anlamayı kolaylaştırabilir. Bu
amaçla kent toplumu, köy ve kasaba yaşamı ile karşılaştırılarak değerlendiril­
miştir. Köye ilişkin değerlendirmeler ·ağırlıkla fizik ortama yöneliktir. En başta
değinilen konular doğal ortam, temiz hava, doğaya yakınlık ve gürültünün ol­
matnasıdır. Diğer yandan, köyün daha huzurlu olması, sosyal ilişkilerin iyiliği,
tenhalık, düşük yoğunluk ve güven ortamına da değinilmektedir. Bununla birlik­
te kentte yaşayanlar arasında oldukça belirgin bir kent tercihi vardır; kır ve köy
yaşamı ancak sınırlı özellikler çerçevesinde olumlu olarak değerlendirilmektedir.
Batı toplumlarının hızlı kentleşme döneminde ortaya çıkan türden güçlü bir kır
nostaljisine {Williams, 1 973) Ankara'da rastlanmamaktadır. Diğer bir deyişle,
kentin olums"uz yönleri üzerinde durma, işte bu nedenle bir kır özlemini yansıt­
mamaktadır.

Kasaba, kırın ve kentin bazı özelliklerini bir araya getiren ve her ikisinin çeşitli
olumsuzluklarından uzak bir yaşam çevresi olarak görülmektedir. Bu nedenle
önce kasaba veya küçük şehrin nasıl algılandığı üzerinde duralım. Düşük yo­
ğunluk, ulaşım sorununun olmaması, büyük şehirlerin insanı ezen yönlerinin
bulunmaması, çevre kirliliğinin düşüklüğü, konut sorununun olmaması, geçim
kolaylığı gibi değerlendirmeler kasaba imajında kentin olumsuzluklarından sıy­
rılma istemini ifade etmektedir. Nitekim bu bağlamda kasaba yaşamının kozmo­
polit olmamasının vurgulanması ayrıca ilginçtir. Diğer yandan kasabanın olumlu
yönlerini dile getirenierin az olması dikkat çekicidir. Kasabanın çeşitli olumsuz-·
luklardan arınmış bir biçimde tanımlanması, bir kasaba özleminin duyulabilece­
ğini, ama bunun bir kasaba nostaljisinden çok, kent yaşamının olumluluklar
doğrultusunda iyileştirilmesi istemi anlamına geldiğini söyleyebiliriz.

Üçüncü olarak kent algılamaları konusunu ele alabiliriz. Kentsel nüfus ara­
sında kente ilişkin farklı tutum ve davranışların önemini vurgulayan Humman
(1 986) kentte yaşayan herkesin kenti kendine göre, başka başka açılardan ve
ancak kısmi olarak algıladığını belirtmektedir. Yazar, kent nüfusu içerisinde kent
taraftarı olanlarla olmayanların farklı yaklaşımlarını dile getirmektedir. Birinci
grupta üç tür kent taraftarından söz edilebilir: Kozmopolitler, yerel kentliler ve
çekimser kentliler. Özellikle kent merkezinin üstünlüklerini sıralayarak çeşit, il­
ginçlik, fırsat zenginliği, faaliyet çeşitliliğinin altını çizen kozmopolitler, bireysel­
leşme, özgürleşme ve çoğulculuk gibi değerleri ön plana getirmektedir. Kenti,

'1 66

Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü'

çeşitlenmişliği ve fırsat zenginliği ile pazar yerine benzeten kent taraftarları Anka­
ra'da özellikle kent kökenli ve yüksek eğitim görmüş orta sınıf arasında sayıca
kabarık olmakla birlikte; bu kesimin kent merkezini, karmaşık kültüründen dolayı
beğenme ve çeşitliliğe karşı liberal değerleri vurgulama gibi özelliklere sahip ol­
madığını söyleyebiliriz. ikinci olarak, kenti yaşamakta olduğu yer olduğu için be­
ğenen yerel kentçiler Ankara'nın kendine özgü insan ilişkilerinden ve seçkin ya�
pısından hoşlanan küçük bir kesimle sınırlı kalmaktadır. Hemşerilik bilinci istan­
bul veya izmir'de olduğu gibi güçlü değildir. Ankara'nın kent imajı, AnaCioiu'nun
ve Türkiye'nin tümünü genel bir temsil eden Cumhuriyet imajı ile çakışmakta ve
bu bütün içerisinde kendine özgü Ankara'lıl ık geri planda kalmaktadır.

Ankara'da karşımıza çıkan kent taraftarlığı, kent değerlendirmesi, genel nü­
fusun hemen tümünü kapsamaktadır. Diğer bir deyişle kente karşı kırı tercih
edenler yok denecek kadar azdır. Yaygın olarak paylaşılan değerlere göre kent;
uygarlık, refah ve fırsat zenginliği olarak algılanmaktadır. Sosyo- ekonomik dü­
zey yükseldikçe, kültürel ve toplumsal boyutlara ilişkin görüş ve beklentiler ço­
ğalmakta, alt basarnaklara inildikçe, kent çağrışımı ve imajında fiziki yapı ve iş
olanakları, ön plana çıkmaktadır.

Kent, genel olarak modern, estetik olarak güzel, temiz ve güvenli ve her
alanda daha fazla çeşitliliği bünyesinde barındıran b!r yerleşim birimi olarak al­
gılanmaktadır; aslında böyle olması gerektiği vurgulanmaktadır. Bu anlamda
kent imajı, kentin her açıdan diğer yerleşim türlerine göre üstün ve farklı olanak­
lar sunan bir algılamasını içermektedir. Aynı şekilde kent, kültürel üstünlüğü,
olumlu yanları ve iyi insan ilişkileri bakımından da ele alınmaktadır. Bu bakışa
göre, kentte sosyal ilişkiler, kültür düzeyi yüksek nitelikli yaşam koşullarına sa­
hip kimseler olarak görülmektedir. Bu bağlamda uygar, ölçülü ve saygıl ı davra­
nış ile kent kültürü arasında bir koşutluk kurulduğunu iddia edebiliriz. Üçüncü
olarak kent, sunulan hizmetlerin kalitesinin üstünlüğü bakımından ele alınmak­
tadır: Ulaşım, sağlık, eğitim ve belediye hizmetleri gibi. Hemen herkesin paylaş­
tığı ortak kanı, kentin hizmet düzeyi ve kalitesi bakımından kırdan kesin üstünlü­
ğüdür. Üçüncü Dünya kentlerinde yapılan araştırmalarda yaygın kabul gören
bir iddia bu kanı ile örtüşmektedir: altyapı yönünden eksikliklerine rağmen kent­
lerin kırsal yerleşimiere göre altyapı ve diğer hizmetler bakımından üstün olması
ve bu durumun yaşayan nüfus tarafından bu şekilde algılanması (Gugler, 1 981 ,
Lloyd, 1 979, Roberts, 1 978).

Nihayet, kent bir kültür merkezi olarak düşünülmektedir. Tiyatro, sinema ve
kitapçıların çeşitliliği, medya faaliyetlerinin odaklaşması ve her türlü sosyal ve
eğlence faaliyetlerinin zenginliği gibi birikimler birlikte ele alındığında kent yaşa­
mının kurumsal, yapısal ve kültürel yönlerden üstünlüğüne d ikkat çekilmiş ol­
maktadır. Fiziki koşullar ve insan ilişkilerinin niteliği gibi özellikler ise biraz daha
geri planda kalmaktadır. Son olarak şunu vurgulayabiliriz: Kent, gelir bakımın­
dan yüksek, hizmetlerin iyi ve yapılaşmanın daha düzenli olduğu "modern" ya­
şamla eş anlamlı tutulmaktadır. Gecekondunun kentin parçası olduğu ayrıca

Sen cer Ayata - Ayşe Ayata

hatırlatı ldığında kente ilişkin değerlendirmeler ağırlıkla olumsuz yönde olmak
üzere önemli ölçüde değişebilmektedir.

Kentin tercih edilmesinin en başta gelen nedeni çeşitli yerlere ve olanaklara
ulaşmanın kolaylığıdır. Kurumlara yakınl ık, sosyo-kültürel avantajlar ve iş imkan­
larının beliuğu kenti dah(!. yoğun olarak kullanan erkeklerin değindiği başlıca
boyutlardır. Uygariaşma ve dinlence/eğlence imkanlarının zenginliğini, daha az
sayıda da olsa, ön plana getirenler vardır. Eğitim düzeyi düştükçe sağlık, eğitim
ve diğer kamu hizmetlerinin önemini vurgulayanlar çoğalmaktadır. Günlük ya­
şamda "herşey elinin altında" ifadesi ile netleştirilen bu saptatna, yüksek eğitim
görmüş kesimin olanakları daha fazla değerlandirebiidiğini göstermektedir. Bu­
nun nedeni, daha fazla bilgi ve satın alma gücüdür. Bu yaklaşım, kentin "pazar
yeri imajı"na sahip olması ile ilgilidir: Çeşit, fırsat bolluğu, farklı deneyimler, çok
yönlü ilişkiler, yoğunluk, çeşitli cazibeler, hareket, bolluk, kaynak ve en önemlisi
faaliyet zenginliği (Langer, 1 984} .

Orta sınıf semtlerde öncelik, kolay u laşma/erişme ve kentin sosyo-kültürel
avantajlarıdır. Bunun tam tersi olarak gecekonduda kurumlara yakınlık durumu­
na (okul, hastahane vs.) ve iş olanaklarına ağırlık verilmektedir. Orta alt sınıf
semtler bu değerler açısından gecekondu ve orta alt sınıf semtlerin tam ortasın­
da bir konumdadır. Geliri yüksek ve toplumsal güvenceye sahip olan kesimler,
kent yaşamına sadece belirli hizmet kurumlarının varlığı veya yokluğu ve iş ola­
nakları ile değil, yaşam kalitesi, kültür tüketimi ve olanak zenginliği açılarından
da bakmaktadır. Bu genel değerlendirme açısından kadın-erkek farklılıkları pek
göze çarpmamaktadır.

Yoksul ve güvence bakımından henüz bir doyum noktasına ulaşmamış ke­
sim ise yaşamın doğrudan geçim ve yeniden üretime yönelik boyutlarına önce­
likle eğilmektedir. Daha önce değindiğimiz gibi kırla karşılaştırıldığında kent, da­
ha olumlu görülmektedir, ama kent dünyası, kaynağı sınırlı olanlar için, fırsatlar
kadar tehlikelerle de doludur. Kent imaj ı , bu durumda, Langer'ın (1 984) değin­
diği "vahşi ormanı" çağrıştırmaktadır. içiçe geçen, birbirine dolanan, yoğun ve
çok çeşitli ilişkiler ve faaliyetler; kaynaklara ve cazibeli yaşam biçimlerine ulaş­
mak için yapılan kıyasıya rekabet, çekişme, didişme, kavga ve böylesine karışık
ve düzensiz bir ortamda kaynak ve fırsatiara ulaşmaya çalışanların gezindiği teh­
likeli, tuzak dolu yollar. Rekabet koşullarına ancak pasif uyum gösterebilen kıt
kaynaklı, donanımsız, yoksul çoğunluk için kent, sürekli yaşam kavgasını gerek­
tiren, nimetleri kadar güçlükleri de bol bir toplumsal çevre olarak görülmektedir.

Son olarak kent merkezi ile uydu kent arasındaki tercihler konusu üzerinde
durabiliriz. Konut ve komşuluk çevreleri bakımından çok yakın döneme kadar
yapılan gecekondu apartman dikatomisi, yerini giderek üçlü bir yapıya terket­
mektedir. Düşük gelir, düşük eğitim ve kent toplumu ile zayıf bir bütünleşme an­
lamına gelen gecekondu ile bunun tam tersini temsil eden apartmanın dışında
kent merkezine uzak ve apartman veya müstakil/yarı müstakil evierden oluşan
yeni yerleşim birimlerinin mantar gibi çoğalması, kent yaşamına kent merke-

-a sa

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü '

zi/uydu kent ikilemini getirmiştir. Ankara'da Çankaya ve Bahçeliveler gibi kent
merkezinde yer alan orta sınıf apartman semtleri en tutulan konut alanları olma
özelliğini şimdilik sürdürmektedir. Modern kent imajının yanı sıra, bu semtler
alışveriş merkezlerine, eğlence/dinlence faaliyetlerine yakın olma avantajına sa­
hiptir. Ne var ki, kent merkezi giderek özel yaşamı rahatsız eden işyeri mıntıka­
sı, aşırı yoğunlaşma, bozulan komşuluk ilişkileri ve hatta suç ve fuhuşun yaygın­
laştığ ı çevreler olarak algılanır olmuştur. Bu çağrışımların sık sık dile getirilmesi
kent merkezlerinde içten içe yaşanan rahatsızlığı ve uydu kent yönünde belir­
meye başlayan tercihi ifade etmektedir.

Uydu kent, kırsal ve kentsel yaşam arasında bir ortak zemin olarak görüle
gelmiştir. Bu anlayışa göre, kent ve kır yaşamının olumsuzluklarından kaçmak
ve her iki yerleşim tipinin olumlu yönlerini yakalamak ancak uydu kentte müm­
kündür: bir yanda kentin kaotik düzeni ve taşra kültürü yerine, huzuru ve iç uyu­
mu olan bir çevreye taşınılmakta ama ulaşım olanakları sayesinde hemen kent
merkezi ve kent kültürüne hemen erişilebilmektedir. Uydu kent, bu avantajları­
nın yanı sıra türdeş komşuluk çevresi çağrıştırdığı için de ilgi gÖrmektedir.

Bu bağlamda iki ana eğilimin aşağı yukarı birbirine denk olduğu görülmekte­
dir. Erkek kadın farklıl ıkları çok önemli olmamakla birlikte, kadınların kent mer­
kezine yakın olmayı daha elverişli buldukları anlaşılmaktadır. Kent dışına taşın­
mak isteyen kadınlar gelir düzeyinin daha yüksek olduğu Gaziosmanpaşa'da,
orta alt sınıf semtlere oranla daha çoktur. Uydu kent kavram ve uygulamasının
Ankara'da oldukça yeni geliştiği dikkate alınacak olursa, uydu kentte yaşamaya
büyük bir istek olduğunu ve bu eğilimin zamanla koşullara bağlı olarak artaca­
ğını bulgulardan ilerleyerek kolaylıkla söyleyebiliriz. Nitekim, Çayyolu ve Oran
gibi kent merkezinin dışında ve toplumsal bakımdan daha türdeş mekanlarda
yaşayan nüfus arasında kent merkezinin dışında yaşama isteği daha fazladır.
Buna karşılık, gecekonduda oturan erkeklerin %56.3'ü kent merkezindeki apart­
rnan semtlerinde, %32.8'i uydu kentte ve ancak %1 0.8'i gecekonduda oturmayı
düşünmektedir. Görüldüğü gibi, apartman ve kent merkezine ilgi oldukça yük­
sektir. Gecekonduda sürekli kalmayı düşünen gecekondulular azınlıktadır. Aynı
konuya eğitim düzeyi açısından bakıldığında, yüksek eğitim düzeyinde kimsele­
rin uydu kent lehindeki tercihlerinin arttığını görüyoruz. Üniversite mezunları
arasında kent merkezi isteği en alt düzeye inerken; ilk ve ortaokul mezunları
arasında en üst düzeye çıkmaktadır. Kadınlar için de aynı eğilimin geçerli oldu­
ğunu söyleyebiliriz. Şu farkla ki, yalnızca üniversite mezunları arasında uydu
kenti isteyenlerin oranı kent merkezini tercih edenleri geride bırakmaktadır. Yaş
ile yerleşim tercihi arasındaki ilişkide, ilk göze çarpan nokta, en genç ve evli nü­
fusun uydu kente en az ilgiyi gösteriyor olmasıdır. Hem erkekler hem kadınlar
arasında uydu kent isteği, elli yaşın üzerine çıkıldığında en yüksek değere ulaş­
maktadır.

Bu konuda dikkati çeken bir nokta şudur: Uydu kent ile çocuklar için geniş,
güvenli ve düzenli oyun sahaları arasında bir bağlantının olduğu yaygın olarak

1 69

Sencer Ayata - Ayşe Ayata

paylaşılan bir kanı olmakla birlikte, çocuk büyütme kuşağında kabul edeceği­
miz 30-39 yaş grubu uydu kente gerekli ilgiyi göstermemektedir. Kadınlar ara­
sında da uydu kent tercihi tıpkı erkekler gibi, elli yaşın Qstünde artmaktadır.
Yaşianma ile uydu kent isteği arasındaki bu paralelliğin nedenlerini araştırma
bulgularından ilerleyerek yakalayamayız. Sorunun ne ölçüde yoğun kent yaşa­
mından kaçma ve huzurlu bir emeklilik yaşamı ile bağlantılı olduğu üzerinde ay­
rıca durmak gerekir. ikincisi, söz konusu kesim bu doğrultuda bir hareketliliği
gerçekleştirmeye ne ölçüde yatkındır? Bu soru üzerinde de ayrıca durmak ge­
rekir. Gençler kısmen kent merkezinin olanaklarını daha yoğun olarak kullan­
mak ve kısmen de yeterli donanım ve gerekli koşullara sahip olmadıkları için,
uydu kente daha mesafeli bakma eğilimindedirler. işe uzaklık, ulaşım güçlükle­
ri, uydu kentin yaşam kalitesi yönünden bazı eksiklikleri ve okulların uydu kent­
lerde henüz bulunmaması akla ilk gelen nedenler arasındadır. Diğer bir deyişle,
ancak ulaşım sorunu giderildiği ve kent merkezi dışında da iyi okullar kurulduğu
ölçüde, uydu kent genç aileler için öncelikli bir konuma gelebilecektir.

Çalışan kadınlar uydu kenti çalışmayanlardan daha fazla tercih etmektedir.
Ulaşım sorunlarının çalışan kadınları daha çok etkilediği düşünülürse, bu eğilimi
açıklamak güçleşir. Eldeki veriler çerçevesinde şu değerlendirmeleri yapabiliriz:
yüksek eğitim görmüş çalışan kadınlar, uydu kentte olduğu gibi sınıfsal bakım­
dan türdeş toplumsal çevreleri tercih etmektedir. ikincisi, yine bu kesim yeni alış­
kanlıklar ve modalar konusunda daha duyarlıdır. Nihayet, eğitim ile dış dünyaya
açılma arasındaki yakın ilişki burada da geçerlidir: Eğitim düzeyi yükseldikçe ka­
dınlar yeni alan, faaliyet ve yaşam biçimleri konusunda daha atak olmaktadır.

Kent merkezi ve uydu kent tercihlerinin arkasında yatan nedenler şunlardır:
Erkeklerin uydu kenti tercih nedenlerinin başında kent merkezinden uzaklık ve
daha sonra çevrenin temizliği gelmektedir. Tersine, tercihini kent merkezi olarak
yapanlar ulaşım kolaylığını göstermektedir. Kadınlar uydu kenti sessizliği ve hu­
zur ortamı, kent merkezini ise ulaşım kolaylığı nedeniyle istemektedir. iki kesi­
min yaklaşımları arasında vurgulanmaya değecek bir farklılık mevcut değildir.
Kent merkezinin olumsuzluklarından kaçarken daha temiz bir çevrede yaşama­
yı arzulayan, fakat kentin sunduğu çeşitli olanaklardan da geri kalmak isteme­
yen bir kesimi uydu kentin esas taraftarları olarak görebiliriz. Çok belirgin olma­
makla birlikte, eğitim düzeyi ve yaş yükseldikçe kentten uzaklaşma isteği ve uy­
du kenti benimsame arasında bir paralellik ortaya çıkmaktadır.

Sonuç
Ankara'da eğitim, gelir ve meslek faktörlerini dikkate alarak tanımlanan sos­

yo-ekonomik katmanlar kentin mekansal ayrışma sisteminin temelini oluştur­
maktadır. Önceleri apartman ve gecekondu ayırımı çerçevesinde ele alınan ve
orta sınıf ile göçmen nüfus arasındaki farkl ılığı vurgulayan ikili mekansal/sınıfsal
ayrışım sistemi yerini daha çeşitlenmiş bir tabakaraşma ve mekansal ayrışma
yapısına bırakmaktadır. Yeni yapı içerisinde yer alan iki yeni öge orta-alt sınıf

'1 70

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent KQitOrQ '

konut alanlan ile son yıllarda hızla gelişen uydu kentlerdir. Tartışma boyunca
ele aldığımız dört ana konut çevresi (gecekondu, kent merkezi orta sınıf, orta alt
sınıf ve uydu kent) birbirinden konut kullanım biçimleri, toplumsal ilişkilerin nite­
liği ve toplumsal sınıf/kent kültürü algılamaları bakımından önemli farklılıklar
göstermektedir. Diğer bir deyişle sosyo-ekonomik kriteriere göre ayrışmış konut
çevreleri kendi içlerinde heterojen olmakla birlikte bir diğerinden oldukça kalın
çizgilerle ayrılmaktadır. Gans'ın (1 982) yıllar önce vurgulamış olduğu gibi kom­
şuluk çevreleri arasındaki derin farklılıklar mekan/komşuluk kaynaklı etkenler­
den değil sosyo-ekonomik farklılıklardan kaynaklanmaktadır. Diğer yandan kent
toplumu bir bütün olarak ele alındığında göze çarpan iki genel eğilim vardır. Bi­
rincisi kent toplumunu reddeden bir kıra dönüş özleminin bulunmamasıdır.
Kentten duyulan rahatsızlık daha çok uydu kentler gibi kent içi arayışlara yönel­
mektedir. ikincisi komşulük cemaatlerin ve ilişki ağlarının ağırlığını korumasıdır.
Kapalı veya açık topluluklar içinde yer alan bireyler ve aileler birincil ilişkileri ve
dayanışmacı yapıları sürdürmektedir. Sonuçta orta sın� semtlerde birey üzerin­
deki geleneksel toplumsal denetim hızla gevşemekte ve buna bağlı olarak bire­
yin özerkliği artmaktadır.

* Not
Konut tercihlerinin sosyolojik belirleyenlerini analiz ederek, bu temelde belirli tipolojilere
ulaşmayı amaç edinen bu çalışmada, farklı araştırma yöntem ve teknikleri bir arada kul­
lanılmıştır.

a. Mülakat tekniğiyle, haneleri n aile döngüsü etrafında yaşam hikayeleri derlenmiş,
b. Belirlenen semtlerde kadın ve erkek cevaplayıcılarla derinlemesine mülakatlar ger­

çekleştirilmiş,
c. Bilgi sahibi uzmanlarla, Ankara'da gecekondu, merkeZ/merkeze yakın apartman

ve uydu kent bölgelerindeki konutlaşma serüveni ekseninde görüşmeler yapılmıştır.
Örneki em planına dahil edilen semtler, sokak, cadde ve site adları ile uygulanan

'
ve de­

ğerlendirilmeye çalışılan anket sayıları aşağıdaki gibidir.

a. Uydu Kent Mekanları

ÇAYYOLU
Yer: Girişim Sitesi, Yazkırı Sitesi, Mutluköy Apartmanları, Kutlutaş Sitesi.

Uygulanan Anket Sayısı
Değerlendirmeye Alınan Anket

Kadın Erkek Örnek Olay Toplam
50 50 55 1 55
38 36 42 1 1 6

ORAN
Yer: Mesa Park Sitesi, Aksen Sitesi, Anadolu Yapı Kooperatifi, Kozlar Sitesi.

Uygulanan Anket Sayısı
Değerlendirmeye Alınan Anket

Kadın Erkek Örnek Olay Toplam
50 50 55 1 55
34 32 36 1 02

'1 7'1

Sencer Ayata - Ayşe Ayata

b. Kent Merkezi ve Merkeze Yakın Apartman Semtleri

GAZiOSMANPAŞA
Yer: Kader Sokak, Attar Sokak, Kuleli Sokak, Köroğlu Caddesi, M. Gandi Caddesi, Koza

Sokak.

Uygulanan Anket Sayısı
Değerlendirmeye Alınan Anket

Kadın
50
43

Erkek
50
39

ABiDiN PAŞA

Örnek Olay
55
52

Toplam
1 55
1 34

Yer: Gülistan Sokak, Kurucu Sokak, 1 06. Sokak, 46. Sokak, Sancak Sokak, Uslu Sokak,
Çalıkavak Sokak; Asım Gündüz Caddesi.

Uygulanan Anket Sayısı
Değerlendirmeye Alınan Anket

Kadın Erkek Örnek Olay Toplam
50 50 55 1 55
39 40 53

KEÇiÖREN

1 32

Yer: Gülüm Sokak, Gazeteciler Sokak, Basın Caddesi, Kuytu Sokak, Atış Caddesi ,
Sümbüllü Sokak, 21 . Sokak.

Uygulanan Anket Sayısı
Değerlendirmeye Alınan Anket

Kadın Erkek Örnek Olay Toplam
50 50 55 1 55
43 42 45 1 30

c. Gecekondu Semtleri

SEYRANBAGLARI / ZAFERTEPE
Yer: 5. Sokak, 28. Sokak, 33-35. Sokak, 2. Cadde, 1 5. Sokak, 44. Sokak, 26. Sokak, 29.

Sokak.
Kadın Erkek Örnek Olay Toplam

Uygulanan Anket Sayısı 75 75 85 235

Değerlendirmeye Alınan Anket 68 63 84 21 2

GENEL TOPLAM

Kadın Erkek Örnek Olay Toplam

Toplam Anket 266 252 312 830

'1 72

'Toplumsal Tabakalaşma, Mekansal Ayrışma ve Kent Kültürü '

Kaynakça
�maturo, E., S. Costagliola, and G. Ragone, (1 987) Furnishing and Status Attributes Envorin·

ment and Behaviour, Vol. 1 9, No: 2.
Ayata, S., (1 988) Statü Yarışması ve Salon Kullanımı Toplum ve Bilim, No: 42.
Ayata, S., (1 989) Toplumsal Çevre olarak Gecekondu ve Apartman, Toplum ve Bilim, Güz Sa­

yı 49.
Bourdieu, P. , (1984) Distinction, Harvard University Press, Cambridge.
Danielson, M.N. and Keleş, R., (1985) The Politics of Rapid Urbanization, Govermeni and

Growth in Modern Turkey, Holmes and Meier, New York.
Foucault (1 993) Space Power and Knowledge, in S. During (ed.) The Cu/tura/ Studies Reuder,

Routledge, New York.
Flanagan, W., (1 993) Contemporary Urban Sociology, Cambridge University Press, London.
Gans, H., (1982) The Urban Villagers, Free Press, New York.
Gillsenan, M., (1 982) Recognising Islam, Croom Helm, Kent
Gugler, J., (1 984) Employment in the City, in A. Gilbert and J. Gugler eds. Cities Povetty and

Development, Oxford University Press, New York.
Humman, D.M., (1986) Urban Views, Urban Lite, Vol.15, No:1 .
Keyder, Ç. and A.Öncü, (1 993) istanbul and the Concept of World Cities, Friedrich Ebert Vakfı,

istanbul.
Langer, P., (1 984) Four lmages of Organized Diversity, in L Rodwin and R. Hcllister eds. Citi· · es ot the Mind, Plenum Press, New York.
Laumann, E. O. And J. S. House, {1 970) Living Room Styles and Social Attributes, in E.O. La­

umann, P. M. Siegel and R.W. Hodge, The Logic of Social Hierarchies, Markham, Chica­
go.

Uoyd, P., (1 980) The Young Towns of Uma, Cambridge University Press, Cambridge.
Roberts, B., (1 979) Cities of Peasants, Edward Arnold, London.
Simmel, G., (1 957) The Metropolis and Mental Life, in P. Hatt and A.J. Reiss eds. Cities and

Society, The Free Press, New York.
Şenyapılı, T., {1 985) Ankara Kentinde Gecekondu Gelişimi, Kent Koop Yayınları, Ankara.
Tekeli, i., (1 982) Türkiye'de Kentleşme Yazılan, Turhan Kitabevi, Ankara.
Veblen, T., (1 962) The Theory_ of the Leisure Class, Mc Millan, New York.
Williams, R., (1 973) The Country and the City, Oxford University Press, New York.
Yasa, i . , (1966) Ankara'da Gecekondu Aileleri, Akın Matbaası, Ankara.
Zubaida, S., {1 993) Islam The Peop/e and the State, 1.8. Tauris, London.

'1 73

GELENEKSEL TÜRK KONUTUNDA BiNA
BÜNYESiNE DAHiL MOBiL YALAR:

N igan Bayazit

SAFRANBOLU ÖRNEGi

eleneksel Türk konutu kavramı Balkanlar'dan Doğu
Anadolu'ya kadar uzanan geniş bir alanda yer alan ko­
nutlan kapsar. Safranbolu ise, Batı Karadeniz bölge­
sinde, Anadolu Türk sivil mimarisinin en güzel örnekle­
rinin bulunduğu bir kasabadır. Bugüne kadar bozul­
madan gelebilmiş nadir örneklerden biridir.

Safranbolu'da ilk Türk yerleşmeleri kalenin bulun­
duğu tepe ile onun Güney yamaçlarındaki konut alanları ola­
rak görülmektedir. Yerleşmelerin 1 7. yüzyılda kalenin Güney
Doğusunda 1 8. Yüzyılda Batısında ve Doğusunda olduğu
görülür.1

Safranbolu konutlarında yaşam hanehalkı yapısından et­
kilenmiştir. Hanehalkı yapısı ise ekonomik ve toplumsal ya­
pının sonucunda ortaya çıkmaktadır. Evlerin geniş ve rahat
olması, ailenin zengin ve geniş aile yapısına sahip olduğunu
göstermektedir. Ekonomik yapı tarım, hayvancılık, dericilik,
demir işçiliği, bakır işçiliği, dokuma tezgahları, orman ürün­
leri ve ticaret gibi uğraş alanlarına dayanmaktadır. Bu da
çevrenin doğal kaynaklarının zenginliğiyle ilişkilidir.2

1 9.Yüzyıl sonunda ve 20. yüzyıl başında sahip olduğu ka­
palı ev içi üretim ekonomisine dayanan ataerkil geniş aile
yapısı, Safranbolu konutlarının tasarım ilkelerini etkilemiştir.
Bu geniş aile yapısı içindeki çekirdek ailelere birer ayrı "ya­
şama birimi" verilerek tüm yaşam gereksinimlerini bu odalar
içinde karşılamaları beklenmektedir. Konutların giriş katları
taş duvarlarla yapılmakta, üst katlar ise ahşap karkas olarak

istanbul Teknik Üniversitesil Mimarlık Fak.
Endusın Ürünleri Tasarımı Böl. Öğr. O�esi

1 Günay, R., Geleneksel Safranbolu Evleri ve Olu§urnu, İstan­
bul Üniversitesi Edebiyat Fakültesi, 1979. (Doktora tezi)

2 a.g.e. Günay, R., 1979.

'1 75

N igan Bayazit

gerçekleştirilmektedir. Genellikle konutlar zemin üzerine bir ya da iki ahşap kat
olarak yapılmakta olmasına rağmen, üç hatta nadiren dört ahşap katı olanlar da
vardır (Şekil 1 .) .

ı
610 460

484 360 380

EMiN ULUSOY EVi
Üst Kat Planı
Gümüş Sak. No.31

Şekil. 1 : Safranbolu geleneksel konutuna bir örnek: Emin Ulusoy Evi.3

Konut içi Yaşam
Geleneksel Türk konutu konusunda yazan yazarların çoğu, bir alışkanlık elci­

rak, her odada her tür eylemin yapıldığını ve mekanların özelleşmediğini vurgu­
larlar. Ancak, yaptığımız incelemeler bu geneliernenin o kadar da doğru olmadı­
ğını ortaya koymaktadır. Kıray'ın4 belirttiğ i gibi, ev içi Safranbolu'da da kadınların
yalnız mahrem alanı değil, aynı zamanda üretim ve hazırlık alanlarıdır. Evde çe­
şitli mekanlar bugünkünden farklı olarak devrinin gerektirdiği faaliyetlere göre ih­
tisaslaşmıştır. Her mekanda yer alan bina bünyesine dahil araçlar, o mekanın
içinde geçen eylemlerin göstergesi olarak görülmektedir. Her odada her aracın
yer almaması ve odalar arasında önemli farkların olması yapılan eylem türlerinde
de farklılıklar olduğunu ortaya koymaktadır. Bina bünyesine dahil olan konut içi
mobilya ve araçları mekanların duvarları boyunca sıralanmakta ve mekanın orta­
sı boş kalmaktadır (Şekil 2). Oda örneklerinde bu alanın çeşitli maksatlarla kulla­
nıldığı gözlenmektedir. Bu orta alanın kullanımı çeşitli faktörlere bağlıdır. Odala-

3 Bulduk, P., Safranbolu Konutlan Plan Tipleri, İ.T.Ü. MMLS Eğitim Programı, 1979. (MMLS Tezi)
4 Kıray, M. B., Safranbolu'da Konut içi Yaşam, içinde Ed: Tansı Şenyapılı, Gazi Üniversitesi Yayı­

nı 1980.

"1 76

Geleneksel TQrk Kon utu nda Bina S O nyesine Dah i l Mobi lyalar

rın orta kısmı yemek yemek, yatak serip yatmak,
yerde yemek hazırlamak, sebze ayıklamak, ya
da dikiş, nakış işlerini yapmak için kullanılır. ·

Zemin katlar büyük ocak ve ateş yakma yeri
gerektiren çamaşır, bulgur pişirme, ekmek yap­
ma, salça kaynatma, pekmez yapma gibi ey­
lemler için kullanılır. Konutlarda orta kat odaları
daha alçak ve gündüz oturmaya ayrılmıştır. Üst
kat odaları evli çiftiere ve misafirlere verilir ve
daha yüksek tavanlıd1r. Orta kat odaları alçak
tavanlı olmaları nedeniyle daha kolay ısıtılabilir­
ler ve daha çok kış aylarında yatılan ve oturulan
mekaniard ır. Genellikle misafirlerin gündüz ağır-

O D A

scııaı

landıkları odalar gece de misafirin yatması için a. Dört araçlı 'Do/ap Ocak Do/ap Sedir"
kullanılır. Geçmişte konutun ısıtılması sorun ol- kompozisyonu, gusülhane oda dışına alınmış

duğu için, kullanımda da ısıtmadan kaynakla-
nan sınırlamalar olduğu görülür. Şekil 2. Oda ::::;-.:=::;:=::ei!!��====�ı
planı örnekleri5:

Odalarda yer alan araçlar oda içinde geçen
eylemleri yansıtmaktadır. Ancak, yalnız araçlara
bakarak odaların kullanım amaçlarını her oda
için söyleme olanağı yoktur. Odada "gusülha­
ne" olması odanın içinde yatıldığını ve odanın
evli çiftiere tahsis edildiğini göstermektedir. Se­
dirli odalar mutlaka o odada gündüz oturuldu­
ğunu belirtir. Hem sedir hem de dolap varsa,
otu rulan oda aynı zamanda yatılan oda olarak b) Beş araçlı "Dotap Dotap Ocak Do/ap Sedir"
da görev görmektedir. Bazı . hallerde, özellikle kompozisyonu

yaşlılar için, bu oda mutfak ve yatma eylemleri.:
ne olanak verir. Sedir, dolap ve gusülhane ol­
ması, odanın gündüz oturulan, gece yatılan ve
de gerektiğinde banyo yapılan ve bir çekirdek
aile için kendi içinde bir bütün yani suit gibi ol­
duğunu göstermektedir. içinde yalnız dolap
olan odaların genellikle ya yalnız yatmak için
kullanıldığı ya da sandık odası gibi kullanıldığı
anlaşılmaktadır. Odada hiç dolap olmaması ve
odanın sedirli, dolaplı, ocaklı bir odaya bitişik
olması, onun kiler gibi kullanıldığının işareti ola-

ODA

bilmektedir. Bazı sedirli odalarda dolap olma- . c) Beş araçlı 'Do/ap Ocak Do/ap Giriş
gusülhiıne' kompozisyonu, giriş üzeri yüklük

5 Meşhur, F., Safranbolu Konutlannda Oda tipleri,
İ.T.Ü. MMLS Eğitim Programı, 1979. (MMLS Tezi) Şekil 2: Oda Plan Örnekleri

'1 77

N i g an Bayazit

ması o odada yatılmadığının işareti değildir. Yatak-yorgan gerektiğinde yandaki
odadan ya da diğer odalardaki dalapiardan getirilerek serilir ve kaldırılır, biraz
zahmetli de olsa, bu ogünkü koşullarda o kadar da önemli değildir.

Bu evlerde bugünkü kullanım şekilleri çok farklılaşmıştır. Artık yer yatağında
yatan sayısı çok azdır. "Yer yataklarının yerini karyolalar almıştır Sedirler de
yerlerini giderek koltuk ve kanapelere bırakmaktadır.6" Başlangıçta karyola da­
ha üst kat odalarında sedirler kaldırı larak onun yerine yerleştirilir. Böylece yavaş
yavaş kolayca toplanıp kaldırılamayan eşyalarla birlikte mekanlar da özel işlev­
ler kazanmaya başlar.

Bu ahşap konutların ısıtınasında kat kaloriferleri ve merkezi ısıtma sistemleri­
ne tesadüf edilmektedir.7 Bu konudaki değişiklikler konut içi yaşamı ve mekan­
ların kullanımını da tamamen değiştirmektedir. Örneğin sobalı bir evde çocukla­
rın ayrı odada yatması mümkün değilken, kalariferli bir evde bu olanak ortaya
çıkmakta ve çocuklar nineleri ya da büyüklerinin yanında kalmayıp, kendi oda­
larına sahip olabilmektedirler. Evin yerleşme düzeninin değişmesiyle birlikte
yerde yatma alışkaniiğı da kaybolmuştur.

Çalışmanın Metodu
Bu çalışma Turizm ve Tanıtma Bakanlığı tarafından desteklenen "Safranbolu

ve Çevresi Turistik Geliştirme ProjesP' kapsamında 1 979 yılında alan araştırması
sırasında bir grup öğrenciye yaptırılan rölevelere ve daha önce rölevesi yapılan
konutların çizimlerine dayanmaktadır. Burada açıklanan morfolojik analiz siste­
mi, 1 978-79 Yılında beş artı 1 yıllık yüksek l isans eğitimi gören öğrencilerden8
"Fatma Meşhur"a9 ait tez kapsamında geliştirilmeye başlanmıştır. Bu çalışmada
rölevesi bulunan 25 adet konuttan 1 28 adet oda seçilmiş ve bu odalar üzerinde
morfolojik bir analiz sitemi uygulanmıştır. Bu metotta önce parametreler belir­
lenmiş ve bu parametrelere göre odalar gruplanmıştır. Röleveler sırasında yapı­
Jan tesbitler 1 /1 00 ölçeğinde çizilerek çalışma için gereken dokümanlar hazır­
lanmıştır. Burada oda bir kapı ile diğer mekanlardan ayrılan ünite olarak tanım­
lanmıştır. Oda önünde antre olması durumunda bu mekanlar ayrı mekan olarak
mütalaa edilmiştir. Bu dokümanlara dayanarak odalar araç sayılarına ve oda
içinde araçların yerleştirilme düzenlerine göre ayrılarak morfolojik kartlara çizil­
miştir. Odalarda araçların dizilişlerinin temel alındığı mobilya tiplerine dayanan·
parametre grupları aşağıdaki bölümdeki tabloda özet olarak gösterilmektedir.

6 a.g.e. Kıray, M. B., 1980.

7 Peker, C., Safranbolu geleneksel Konutlanna Kullanım Süreklilikleri Yönünden bir Yakla§ım,
İ.T.Ü. MMLS Eğitim Programı, 1979. (MMLS Tezi)

·

8 Arslan, Ş., Safranbolu Konutlarında Fayda-Maliyet Analizi, İ.T.Ü. MMLS Eğitim Programı,
1979, (MMLS Tezi) ile a.g.e., Bulduk, P., 1979, a.g.e., Meşhur, F., 1979, a.g.e. Peker, C., 1979, ka·
tılımıyla yapıbın çalışmaları.n tümünden yararlanılmıştır.

9 •
a.g.e. Meşhur, F., 1979. ·

"1 78 -

Geleneksel Türk Konutunda Bina Bünyesine Dahil Mobilyalar

Mobilya Tipleri
Bir sınıf ya da grup oluşturmak üzere belirlenen genellenebilecek ortak yapı­

ları ve özellikleri olan nesneler için tip kavramı kullanılmaktadır. Mobilya tipleri
ise mobilyanın çeşitlerini ve özelliklerini betimleyen her bireyin adıdır. Tasarım­
da tip, yeni bir işlevi içerir. Her mobilya tipinin adı bir taraftan da fonksiyonu ile
belirlenir. Burada fonksiyonuna ve açık ya da kapalı oluşuna göre bir mobilya ti­
polojisi yapmak mümkündür. Buradaki tiplema ölçme işlemleri yapılırken, bina
bünyesine dahil elemanın fonksiyonel görevine dayanarak yapılmıştır. Bina ele­
manları ile bina bünyesine dahil olan mobilya diyebileceğimiz elemanlar birbir­
leri ile iç mekanı oluşturmak üzere bütünleşmişlerdir. Bu nedenle oda girişleri
de aynen bir mobilya ya da paravan gibi ele alınmaktadır.

Bina bünyesine dahil mobilya kabul edilen elemanlar şöyle sıralanabilmektedir:
* Sedir
* Dolap
* Ocak
* Gusülhane
* Çiçeklik
* Giriş elemanı10
Sed ir başlıca oturma aracı olarak odalarda yer almaktadır. Gusülhane odada

banyo yerine geçmektedir. Çiçeklik ise üzerine lamba, vazo, vb konulabilecek
bir raftan ibarettir. Bazı konutlarda dolap içinde yaratılan derin gözler bulunur.
Suralar çeşitli süs eşyalarının yerleştirildiği nişler şeklinde kullanılır.

Analizler araçların kullanım amaçlarını da ortaya koymaktadır. Odalarda do­
lapların bazısının içi mutfak dolabı olarak düzenlenmekte, bazıları ise ya­
tak-yorgan koymak amacıyla kullanılmaktadır. Örneğin eni dar dalapiarda daha
çok günlük eşyaların ve mutfak eşyalarının depolandığı görülmektedir. Eni ge­
niş olan dolaplar ise, daha çok yatak, yorgan gibi hacimli eşyaların depolanma­
sına yarayan geniş yüklüklerdir. Yatak-yorgan depolanan dolaplar 60-1 00 cm
genişliklerde yapılmakta olup, genellikle bina içbölme duvarlarına bitişik ve ah­
şap bir konstruksiyona sahiptirler.

10 a.e.g. Meşhur'un sınıflamasına ek olarak giri§ elemanı bu çalı§ma için morfolojik kutuya eklen­
miştir.

'1 79

N i g an Bayazit

Tablo.1
Mekanlardaki araç grupları ve kullanım amaçları için hazırlanmış morfolojik kutu

(DOD= Dolap Ocak Dolap, DOG= Dolap Ocak Gusülhane, DOK= Kiler Ocak Dolap,
OG= Ocak Gusülhane, OD = Ocak Dolap, 0= Ocak)

Araç Oda Temel Araç Mekan Ocaklı
Sayısı Tipi kompozisyonu Fonksiyonları11 lcorrp:ızisycn12

1 1 .1 Dolap Ya sandık ya da yatak odası
1 .2 S edir Oturma

2 2.1 Dolap Dolap Ya sandık ya da yatak odası
2.2 Dotap Sedir Oturma-yatma

3 3.1 Dolap Ocak Dolap Yatma DOD
3.2 Dolap Gusülhane Sedir Oturma-yatma
3.3 Dolap Sedir Dolap Oturma
3.4 Çiçeklik Dolap Dolap Yatma
3.5 Ocak Sedir Dolap Oturma-yatma o
3.6 Dolap Dolap Dolap Yatma ya da sandık odası
3.7 Giriş Dolap Sedir Oturma-yatma

4 4.1 Gusülhane Ocak Sedir Dolap Oturma-yatma OG
4.2 Sedir Gusülhane Dolap Dolap Oturma-yatma
4.3 Ocak Gusülhane Sedir Çiçeklik Oturma-yatma OG
4.4 Dolap Dolap Sedir Çiçeklik Oturma-yatma
4.5 Dolap Ocak Dolap Sedir Oturma-yatma DOD
4.6 Dolap Ocak Dolap Dolap Yatma DOD
4.7 Dolap Dolap Dolap Sedlr Oturma�yatma
4.8 Giriş Dolap Gusülhane Sedir Oturma-yatma
4.9 Giriş Dolap Sedlr Ocak Oturma-yatma o

5 5.1 Dolap Dolap Ocak Dolap Sedir Oturma-yatma DOD
5.2 Çiçeklik Dolap Gusülhane Ocak Dolap Yatma DOG
5.3 Dolap Sedir Kiler Ocak Dolap Oturma - yatma - mutfak -

yemek yeme DOK
5.4 Dolap Gusülhane Dolap Ocak Dolap Yatma DOD
5.5 Dolap Ocak Gusülhane Mutfak Sedir Oturma - yatma - mutfak -

yemek yeme DOG
5.6 Gusülhane Sedir Dolap Ocak Dolap Oturma-yatma DOD
5.7 Çiçeklik Dolap Ocak Dolap Sedir Oturma-yatma DOD
5.8 Dolap Dolap Ocak Dolap Dolap Yatma DOD
5.9 Sedir Gusülhane Dolap Dolap Dolap Oturma-yatma

5.10 Giriş Gusülhane Ocak Dolap Sedir Oturma-yatma DOG
5.1 1 Giriş Ocak Dolap Sedir Çiçeklik Oturma-yatma 00
5.12 Giriş Dolap Dolap Ocak Dolap Yatma DOD
5.1 3 Giriş Dolap Ocak Dolap Sedir Oturma-yatma DOD
5.14 Giriş Dolap Ocak Gusülhane Çiçeklik Yatma DOG

11 Mekanlardaki eylemlerle ilgili açıklamalar bu çalı§mada rölevelerde mekaniann içine yazılmı§
olan kullanım amaçlanndan yararlanılarak belirlenmi§tir.

12 Ocak etrafındaki mobilyalan açıklayan tiple§tirme bu çalı§ma için yapılmı§tır.

'1 80

Geleneksel TOrk Ko n utunda Bina SO nyes i ne Dahil Mobi lyalar

6 6.1 Çiçeklik Gusülhane Sedir Dolap
Ocak Dolap Oturma-yatma DOD

6.2 Dolap Dolap Ocak Dolap Sedir Dolap
Oturma-yatma DOD

6.3 Gusülhane Ocak Dolap Sedir
Dolap Dolap Oturma-yatma DOG

6.4 Dolap Çiçeklik Dolap Dolap Dolap Dolap Yatma
6.5 Dolap Dolap Ocak Dolap Sedir Çiçeklik Oturma-yatma DOD
6.6 Dolap Sedir Dolap Ocak Dolap Kiler Oturma - yatma • mutfak -

yemek yeme DOD
6.7 Giriş Dolap Dolap Ocak Dolap Sedir Oturma-yatma DOD
6.8 Giriş Dolap Gusülhane Dolap

Ocak Dolap Yatma DOD
6.9 Giriş Dolap Ocak Dolap Sedir Gusülhane Oturma-yatma DOD

6.1 0 Giriş Dolap Ocak Gusülhane
Sedir Dolap Oturma-yatma DOG

6.1 1 Giriş Dolap Dolap Ocak Dolap Dolap Yatma DOD
6.1 2 Giriş Dolap Dolap Gusülhane

Sedir Dolap Oturma-yatma

7 7.1 Giriş Dolap Ocak Dolap Sedir
Gusülhane Çiçeklik · Oturma-yatma DOD

7.2 Giriş Dolap Çiçeklik Dolap Dolap
Dolap Dolap · Yatma

7.3 Giriş Dolap Dolap Ocak Dolap Sedir
Çiçeklik Oturma-yatma DOD

7.4 Giriş Gusülhane Sedir Dolap Ocak
Dolap Kiler Oturma-yatma • Mutfak DOD

8 8.1 Giriş Kiler"Gusülhane Dolap Ocak
Dolap Sedir Çiçeklik Oturma-yatma · Mutfak DOD

8.2 Giriş Dolap Gusülhane Dolap Ocak
Dolap Sedir Çiçeklik Oturma-yatma DOD

Tablo 2
Odalarda araç kompozisyonu tipleri sayısı

Odalarda araç sa!iısı Araç komı;2ozis!lonu tigl§ri sa!iısı
1 Araçlı 2 Tip
2 Araçlı 2 Tip
3 Araçlı 7 Tip
4 Araçlı 9 Tip
5 Araçlı 14 Tip
6 Araçlı 12 Tip
7 Araçlı 4 Tip
8 Araçlı 2 Tip
Toplam tip sayısı 52 Tip araç kompozisyonu

Q

Ni gan Bayazit

Bütün oda örnekleri içinde 52 tip bulunmaktadır. Bunlardan 35 inde araç
kompozisyonu içinde ocak bulunmaktadır. Bu ocaklı araç kompozisyonlarının
25 inde ocağın iki tarafında dolaplar yer alır. Bu tip odalara hemen hemen her
evde bir kaç odada tesadüf edilmektedir. Bu araç kompozisyonu tiplerinin seki­
zinde ocakla gusülhane bitişiktir. Bazılarında ocağın sıcaklığından gusülhanede
su ısıtmak için de yararlanılmaktadır. ·

DOLAP

Şekil 3: Taş duvar içinde "dolap ocak dolap" kombinezonu.13
Ocak yanında yer alan dolaplar ise daha çok taşıyıcı taş duvarın içine yerleş­

tirilmiş nişler şeklindedir. Bu dolaplar kitaplık, mutfak araç gereçleri, misafir ik­
ram takımları, aydınlatma gereçleri gibi çeşitli araçlar için kullanılır. Taşıyıcı taş
duvar kalınlığı 50-70 cm arasında değiştiği için bu dolaplar da 30-50 cm arası
derinliklere sahip olurlar. Büyük yüklükler ise, yatak-yorgan dışında evde ortada
durması hoş olmayan ne varsa içine yerleştirildiği çok da düzenli olmaya elve­
rişli olmayan büyük hacimli araçlardır. Kullanımlan oldukça zahmetlidir. Üst do­
laplar az kullanılan mevsim dışı giysiler, yatak-yorgan, fazla eşyalar için kullanı­
lır. Bu dalapiara ancak bir sandalyeyle ya da kısa bir merdivenle ulaşılabilir. Hat­
ta bazı hallerde büyük yüklüklerin taban kısmı gusülhane olarak kullanılabilir.
Yüklüğün 60-70 cm yukarısı gusülhanenin üzerine kalaslar koyarak ya­
tak-yorgan depolamak için kullanılır.

GUSULHANE

Şekil 4: "Dolap Ocak Gusülhane" kompozisyonuna bir örnek.14
Oda çok amaçlı olarak ve de özellikle yatmak ve misafir ağırlamak için kulla­

nıldığı zaman, giriş kısmında iç mekanın görülmesini engelleyecek ve mahremi­
yet sağlayacak paravanımsı bir giriş yapılır. Kapı açık olduğu zaman hayat kıs-

13 a.e.g. Arslan, Ş., 1979.

14 a.e.g. Bulduk, P., 1979.
-ı a2

Geleneksel Türk Ko n utu nda Bina Bü nyesine Dahil Mobilyalar

mından içerisinin görülmesini engelleyecek bir düzenleme yapıldığı görülmekte­
dir. Bu önlem her oda için yapılmaz, önemli ve mahrem olması istenilen odalar­
da yapılır:

içinde sedire yer verilmeyen ancak ocağı ve dalapiarı olan odalar genellikle
yalnız yatmak için kullanılırlar. Ocaksız yalnız dalapiarı olan odalar sandık odası
ya da kiler olarak kullanılagelmektedir. Mutfak olarak kullanılan mekanlarda ço­
ğu kez ocak olmadığı ve bir dolabın içinin bu maksatla kullanıldığı görülmekte­
dir. Ocaklar odun taşıma külfeti ve pisliği nedeniyle günümüzde ısıtma amaçlı
olarak kullanılmamaktadır. "Oturma için geleneksel konutlarda sedirler ve onla­
rın üzerlerine yerleştirilen minderler ve duvar yastıkları kullanılır. Minderler yere
konduğu zaman yerde de oturulabilir. Döşeme genellikle duvardan duvara halı
ya da kilim kaplı olur. Pencereler sedirin arkasındaki yastıkların hemen üzerin­
den başlar1 .15" Çoğu konutlarda pencerelerin üzerinde renkli camları olan tepe
pencereleri bulunur.

Yıkanma eylemi kısa süreli ve boy abdesti alma amaçlı olduğu zaman gusül­
hanede su dökünülerek gerçekleştirilir. Daha seyrek olarak temizlik amaçlı yı­
kanma ya çarşı hamamında ya da zemin katta ya da birinci katta yer alan, dışın­
dan ısıtılan hamam denilen mekanda gerçekleştirilir. Evdeki hamamın önündeki
mekan giyinip soyunmaya elverişli bir ön oda niteliğindedir. Bu mekanda çoğu
kez dolaplar ve ocak bulunur.

Odaların ve Araçların Boyutları
Önce odaların geometrik analizi yapılmıştır. Bu analizde oda, dolap, sedir, gu­

sülhane eni, boyu ve alanı değişkenler olarak incelenmiştir. Elde edilen ölçümler
sonucunda değişkenierin frekans dağılımları yapılarak sonuçlar görselleştirilmiştir.

1 80
1 60 s 1 40

DOLAP ENI

•

• 1 20 iii 1 00 .#
s 80 8 60

40
20

o

_.,-r

.... -

o 50 1 00 1 50 200
DOLAP ADETLERI KÜMÜLATIF SIRALAMASI

Şekil 5: Dolap enierinin dağılımını gösteren tablo -------
15 a.e.g. Günay, R., 1979.

1 8::0

250

N i g a.n Ba.yazit

bdalarla ilgili geometrik bilgiler örneğin mekan boyutları, mekan alanı, araç
boyutları önce tablo haline getirilip, sonra frekans dağılımları ile ilgili tablolar
oluşturulmuştur. Oda boyunun en çok 4.0-4.5 m ve eninin 3.5-4.0m dolayların­
da yoğunlaştığı görülmüştür. Oda boyunun ortalama 4.38m olduğu hesaplan­
mıştır. Odaların alanları ortalama 1 9.9 m2 olarak bulunmuştur.

Delapiarın Boyutları
Dalapiarın boyutları kullanım amaçlarını da belirlemektediL Odaların büyük

bir kısmında mutlaka yatak-yorgan depolamaya yarayan en az bir adet dolap
bulunmaktadır. Hiç dolap olmayan oda sayısı 26/1 28 yani %20.3 gibi bir oranı
ifade etmektedir. Kalan diğer odalarda mutlaka dolap vardır. Ancak, sekiz oda­
da bu dolaplar yatak-yorgan depolamaya elverişli olmayıp küçük boyutlardadır.
Bazı odalarda gusülhane ya da kapı üzerindeki dolaplar yatak-yorgan depola­
mak için kullanılmaktadır. Bir odada kapı üstü depolama için kullanılırken beş
odada kapı ve gusülhane üstü ve 7 odada da yalnız gusülhane üstü bu maksat­
la kullanılmaktadır. Özellikle yalnız gusülhane olan odalarda, Gusülhane üzeri
kapatılarak eşya depolamaya yardımcı o larak kullanılmaktadır.

400

E 350
u 300
� 250 i 200 s 1 50 8 1 00

so
o !""'"

o

DOLAP BOYU

,
...:

41'.
.IIIIJ1If"'

so 100 1 50 200

DOLAP ADETLERI K0M0LATIF SIRALAMASI

Şekil 6: Dolap boylarının dağılımını gösteren tablo

250

226 Dolap üzerinde yapılan inceleme sonucunda yatak-ybrgan depolanabi­
len, eni 60 cm'nin üzerindeki dalapiarın sayısı 1 1 8 olup, bu dalapiarın ortalama
alan büyüklüğü 1 31 .64 dm2 olarak bulunmuştur. Bütün dalapiarın ortalama en­
leri 62.4 cm, boyları ise 1 25 cm'dir (Şekil 5, 6, 7).

Bir Türk geleneği olan bu dolaplar bütün evin esnek kullanımına olanak ve­
recek şekilde düzenlenmiştir. Mekanın kullanım senaryosuna göre dalapiara
eşyalar depolanmakta ve yeniden tiyatro sahnesi gibi her defa mekana şekil ve­
rilebilmektedir.

'1 84

Geleneksel Türk Ko n utu nda Bina Bü nyesine Dahil Mobilyalar

400

E 350
u 300

� 250

ID 200

Q. 1 50 5 1 00 o .
Q 50

o
. ..

o

DOLAP ALANI

• • •
.. :

• •
• • •

..
• • • •

50 1 00

DOLAP ENl em

. ..

1 50

Şekil 7: Dalapiarın boy ve en ilişkileri içinde alan dağılımı

Sedir Boyutları

200

Oda mekanının şekillendirilmesindaki bina bünyesine dahil araçlardan birisi
de sedirlerdir. Odaların yalnız 1 00 ünde sed ir bulunmaktadır. Bu da bütün oda­
ların oturma amaçlı olarak kullanılmadığını göstermektedir. Bu odalarda ortala­
ma sedir alanı 229,9 dm2 ve bu alanların standart sapması ise 1 75 dm2 olarak
görülmektedir. Bu da sedirierin boyutlarının oda büyüklüklerine bağlı olarak çok
değiştiğini göstermektedir.

70

60

n 50

2 40 w
.e: 30
Q »! 20

1 0

o
o 200

SEDIR ALANI

••
- · -··- · •• • •

400 600 soo 1 000 1200

SEDIR BOYU cm
Şekil 8: Sedir boy ve en ilişkileri içinde alan dağılımını gösteren tablo

Gusülhane Boyutları
Odalarda yer alan gusülhaneler de bir mekan olmaktan daha çok aynen do­

laplar gibi bir araç olarak ele alınmaktadır. Bir tür dalap-banyo denilebilir. Çün­
kü bu mekan kullanılmadığı zaman kapatılmakta ve çoğu kez üzerine ya-

-a ss

Nigan B ayazit

tak-yorgan yerleştirilerek çok maksatlı olarak kullanılmaktadır. Gusülhaneler ge­
nellikle kısa sürede boy abdesti almak amaçlı olarak kullanılan, içinde su dö­
künme olanağı olan bir dolaptır. Çok nadiren sıcak banyo yapılan duvarlı kalıcı
bir mekan olarak göze çarpmaktadır.

E
200

u
z 1 50 w
w � 1 00

3 � 50
;:)
" o

o

GUSULHANE BOYUTLARI

•
• .. • •

· · :r , . . .
• .. . • •

100 200 300 400 500

GUSULHANE BOYU cm
Şekil 9: Gusülhane Boy ve En ilişkileri

600 700

Gusülhane boy ortalaması 1 52 cm ve en ortalaması 91 ,68 cm olarak hesap­
lanmıştır. Alan ortalaması ise 1 40,61 dm2'dir. Gusülhanelerde en büyük boy 260
cm ve en büyük en 1 60 cm olarak saptanmıştır. Bu aracın içi bazen ahşap kaplı
olup, atık su alttan bir giderle yine ahşap borular içinden zemine kadar inmekte­
dir. Bazı hallerde gusülhane zemini kurşun bir levha ile kaplanır ve suyun meka-
na sızması bu şekilde önlenmiş olur.

·

350

300

� 250

'Cl 200

;
150
1 00

50

o

GUSOLHANE ALAN DAÖILIMI

•
.

• ••
•••

•••••
••••••• •••••••••••••

............. ,

o 1 0 20 30 40 50

GUSÜLHANE ADETLERI K0M0LATIF SIRALAMASI

Şekil 1 O: Gusülhane alan dağılımlarını gösteren tablo
Yeni konutlarda gusülhanelerin yerini' konut katiarına eklenen termosifonlu

ya da şofbenli küçük banyolar almaktadır.
"1 86

Geleneksel TOrk Kon utunda Bina Bü nyesine Dahil M obilyalar

Sonuçlar
Geleneksel Türk konutunun en güzel örneklerinden olan Safranbolu konut­

larında bina bünyesine dahil mobilyalar mimarinin parçası olarak görünmekte­
dir. Yaşam için gerekli fonksiyonlar ve her mekanın kullanım hedefleri yapıldığı
devrede önceden belirlenmiştir. Her ne kadar her mekanda, her eylem yapılabi­
lir g ibi görünse de, misafir odası, evli çiftierin yatak odaları, mutfak, oturma me­
kanları tasarımları ile ayrılmaktadır. Misefirlerin kabul edildiği ve evin reisine ait
olan başoda dolaplarının kullanışlılığı, dolap kapaklarının ve ocağın süslemeleri
ile diğer odalardan ayrıl ır. Bu odanın tavanı da dalapiarı gibi özenle yapılmış bir
sanat eseri niteliği taşır. Bu odalarda kapaksız yapılan raflar gösterişli gaz lam­
balarının, gülepdanların sergilenmasine yarar.

Büyük dolaplar çağdaş yaşamda kullanılan dalapiarda olduğu gibi fazla raflı
ve çekmeceli değildir ve kullanımları oldukça zahmetlidir. Her şey birbiri üzerine
yığılarak dalaba konulur. Bu nedenle, büyük yüklük olarak kullanılan dolap içie­
ri dağınık ve kullanışsızdır. Bunları gardrop ya da gömme dalapiara benzetebili­
riz. Boyutları bazı hallerde içine girilebilecek büyüklüklere erişir. Ancak, ocak
yanında yer alan dolaplar daha küçük olup, içlerindeki raflar ve bölümlerımaleri
nedeniyle birçok küçük gösterişçi tüketim eşyasının depolarımasına olanak ve­
rirler.

Yaşamın yavaşlığı, kadınların zamanlarının tamamen evde geçmesi ve ev içi
üretimde kadınların önemli bir yer alması, konut mekanlarının tasarımını etkile­
miştir. Büyük yiyecek ambarları, ev içi üretimin birer göstergesidir. Ayrıca san­
dık odaları, kilerler kuru yiyeceklerin ve ev içinde üretilen reçellerin, turşuların,
tarhanaların, makarnaların depolandığı mekanlardır. Sabun, şeker, tuz, un top­
tan alınan ürünlerdir ve bu mekanlarda depolanır. Buralarda büyük raflar ve tel
dolaplar bulunur. Değişen yaşam tarzı bazı konutlarda başlıca oturma elemanı
olarak kullanılan sedirierin kalkmasına ve yerine binaya dahil olmayan koltuk ve
karyolaların girmesine neden olmaktadır. Birçok halde karyola odaya yerleştiril­
diği halde oda eğer oturma amaçlı da kullanılıyorsa, sedirin bir kısmı korunma­
ya devam edilmektedir. Sedirierin muhafaza edildiği baş adalı konutlarda koltuk
kanepe hayatta yer almakta, ya da yeni gelinierin odalarına yerleştirilmektedir.
Karyola da evin reisinin ve yeni evlilerin odalarından başlayarak konutlara gir­
mektedir. Bazı hallerde karyolanın odanın ortasına sedirin yanına konulduğu ve
tuhaf bir görüntü sergilediği görülmektedir.

Değişen hanehalkı yapısı ve ekonomik koşullar nedeniyle konutların ayrı da­
irelere bölündüğü ve yeni bir takım biçimsiz merdivenler eklenerek müstakil ha­
le getirildiği gözlenmektedir. Bu durumda, odalardan ilk kalkan eleman sedirler
olmaktadır. Konut içi dolaplar bile fonksiyonlarını yitirinektedir. Çünkü dalapia­
rın önüne gelen yeni mobilyalar dalapiarı kullanılmaz hale getirmektedir. Deği­
şen yaşam tarzıyla birlikte konut içindeki bina bünyesine dahil mobilyalar da ya­
şamlarını yitirmektedir.

"1 87

BEDELSiZ MODERNLEŞME.

İhsan Bilgin

Yıldız Teknik Üniversitesi
Mimarlık Fakültesi Öğretim Üyesi

ep beraber birilerine kızıyoruz: Devlete, partilere, bele­
diyelere, müteahhitlere, mühendislere, kalfalara, arsa
sahiplerine, hatta sisteme. Tek tek hepsine kızmakta
haklıyız. Bir kez bunun adını koyalım. Ancak adını koy­
duktan sonra bir adım daha atıp şu soruyu sormak ge­
rekiyor: Felaketiere açık bu kentleşme örüntüsü neden
ve nasıl mümkün oldu? Eğer bu soruyu sorup üzerin­

de düşünmezsek kızgınlığımız, öfkemiz kendi içinde boğula­
cak. Çaresiılikle boşvermişlik arasında savrulup duracağız.

Son cümleyi baştan söyleyelim: 1 940'ların ikinci yarısın­
da başlayan, 60'1arda hızlanan, 70'1erde tıkanan, 80'lerde
mecra değiştiren, bugünlerde de yeni tıkanıklıklarından söz
edilen Türkiye modernleşmesi kentleşme için gerekli olan
ekonomik kaynakları yaratamamıştır. Ya da kaynakları ara­
sından yeterli miktarı kentleşmeye ayır(a)mamıştır. Kentleş­
menin"bedeli" öden(e)memiştir.

Kentleşmenin "bedeli" nedir, nasıl hesaplanabilir? Şöyle
basitinden bir tablo çizelim: Bir kenti oluşturan yapı stoğu­
nun ezici bir ağırlığını, %80-90'ını konutlar oluşturur. O za-

* Bu metin motivasyonunu 1.7 Ağustos depreminin ertesinde, felake·
tin bir panik ortamı içinde algılanması ve anlamlı bir nedensellik
zinciri içinde kavranamaması kaqısında duyduğum tepkiden alıyor­
du. Bu nedenle günlük gazete formatında yazdım ve Radikal gazete­
sinin 5 Eylül 1999 günkü ilavesi "Radikal İki"de yayınlandı. Şimdiye
kadar yazdığım metinler içinde en fazla ilgi çekeni ve en yoğun tü­
ketileni oldu. Daha sonra "Mimarlık!' ve "Cogito" dergilerinin Ekim
1999'da çıkan deprem sayılannda hiç değiştirilmeden birer kez daha
yayınlandı. Karmaşık bir sosyal olguyu bütünselliği içinde kavramayı
ve sunmayı bir nebze olsun başarabilmişsem, bunu herşeyden fazla
Mübeccel Kıray'dan aldığım toplumbilim terbiyesine borçluyum. Li­
sansüstü eğitimimde aldığım "Şehir Sosyolojisi" ve "Konut Sosyoloji­
si" dersleri ile başlayıp akademik yaşamım boyunca esirgemediği
dostluğu ile süren ve Habitat II Danışma Kurulu'ndaki ortak çalış­
mamız sırasında pekişen terbiyenin şükran borcu olarak bu metnin
onun için hazırlanan kitapta yer almasım istedim. ilgisi için Fulya
Atacan'a da teşekkür ediyorum.

"1 89

i hsan B i l g i n

man hesabı kolaylaştırmak için konutlar üzerinden gidelim. Ama önce kentin
sadece binalardan oluşmadığını da hatı rlayalım: Kaldırımlar, yollar, otoparklar,
garlar, demiryolları, metro istasyonları ve tünelleri, iskeleler, kanalizas­
yon-su-telefon-gaz vs. şebekeleri, elektrik direkleri, telefon kulübeleri, duraklar,
parklar, okullar, kreşler vb.'den oluşan dev sistemi ve bu sistemin maı1yetini
şöyle bir gözümüzde canlandırmaya çalışal ım. (Mal ve hizmet üreten işyerlerini,
ofisleri, çarşıları, atölyeleri, fabrikaları şimdilik tablonun dışında tutuyoruz.) Son­
ra da bu toplam bedeli o kentteki konut sayısına bölelim. Bu hesabı yapmış
kent ekonomisti var mı bilmiyorum, ancak ürkütücü bir rakam çıkacağına hiç
kuşku yok. En iyimser tahminle ortalama bir evin maliyetinden daha düşük ol­
mayacaktır bu rakam. Demek ki o evi meydana getirmek için harcanan paranın
en azından iki misli harcanacak: Biri kendisi için, diğeri de doğurduğu kentsel
donatı ihtiyacı için. Bir evin "kentsel konut" olabilmesinin bedeli en azından bu.
Öyleyse "kentsel konutun" maliyeti arsa, proje, demir, çimento, tuğla, inşaat iş­
çiliği, doğrama, seramik, parke, lavabo,, dolap vs.'den ibaret değil . Üstüne bir
de kentsel donatı ların bedelini eklemek gerekiyor.

Peki kim ödeyecek bu bedeli? Toplum çeşitli açılardan sınıflandırılabilir. Ko­
numuz kent olduğuna göre aktörleri de kentin tüketimi üzerinden okuyalım.
Muhtemel aktörler şunlar: Kiracılar, bina ve ev sahipleri, mal ve hizmet üreten
şirketler.1 Kiracı zaten böyle bedelleri ödeyecek durumda olmadığı için kiracı
kalıyor. Ayrıca da uzun vadede kirasıyle zamana yayılmış olarak ödemiş olacak
payına düşeni. Ev sahibi payına düşeni ödeyecek. Eğer evini kiralıyorsa zaman
içinde kiralara yansıtarak bir miktarını geri alacak bu bedelin. Ş irketlerin bina
sahibi veya kiracı olmanın dışında da yükümlülükleri olacağı kesin.2 Ama kim
hangi oranda ve hangi termin içinde öderse ödesin ev ciddi bir biçimde pahalı­
laşacak. Ev sahibi olmak kolay olmayacak. işte o nedenle ingiltere'de bu yüzyı­
lın başında toplam konut stoğunun %90'ı nüfusun %10'unun elindeydi. Kiralar
da yükselecek. Kiraların yükselmesi mal ve hizmet üreten şirket karlarının daha
büyük bir bölümünün ücretlere, ücretierin de daha büyük bir bölümünün kirala­
ra gitmesine neden olacak. Yine bu nedenle Avrupalı işçi sınıfının büyük bir bö­
lümü 1 920'Iere kadar çoluk-çocuk tek odalı evlerde oturuyor ve helaları diğer
ailelerle paylaşıyordu. Bina yapmak (yani kentleşmek) pahalı bir iş olduğu için,
dolayısıyla da kolay olmadığı için. 3 Bedel bir biçimde ödenecek; herkes de bun­
dan payını alacak.

ı Bu noktada mal ve hizmet üreten i�erlerini, ofisleri, çarşılan, atölyeleri ve fabrikalan da işin içi­
ne katmış oluyoruz. Çünkü bu faaliyetlerin gerçekle§tiği bina stoku kentin toplamı içinde küçük
bir yer tutmasına rağmen, bu faaliyetleri gerçekle§tirenler kentin varoluşundan kapladıklan yerle
kıyaslanamayacak ölçüde yararlanmakta ve pay almaktadırlar.

2 Bugün de işyerlerinin örneğin suya ve elektriğe ikametgahtan daha fazla para ödemeleri bu an­
lamdaki bir uygulamanın ömeğidir.

3 Üstelik de bu ülkeler dünyanın "merkezinde" olduklan için 19. yüzyılın koşullan içinde çevre ül­
kelerden büyük oranda artık transfer ediyorlar, dolayısıyla da kentle§melerinin bedeli bir ölçüde
ilişkide olduklan çevre ülkeler tarafından ödenıiıiş oluyordu.

'1 90

Bedelsiz M od ernl eşme

Şimdi bu tabioyu aklımızda tutarak Türkiye'nin son 50 yıldaki modernleşme
öyküsüne bakalım: 1 980'1ere kadar sermaye birikimi esas olarak imalat sektörü­
nün şu kanalları içinde seyrediyordu: Dayanıklı tüketim malları, paketlenmiş tü­
ketim malları ve inşaat sektörüne girdi teşkil eden ara mallar. Büyük firmaların
faaliyetleri, dolayısıyla da karları bu kanallar içinde yoğunlaşmıştı . Dikkat edilir­
se bu faaliyet ve kar alanları içinde doğrudan "kentin üretimi"ne konu olan faali­
yetlerin bulunmadığı görülecektir. Oysa 1 9. yüzyıl Avrupa'sında başta arsa spe­
külasyonu olmak üzere, altyapı ve üstyapı yatırımiarına konu olan büyük ölçekli
faaliyetlerin de büyük şirketlerin konu ve kar alanı içinde olduğunu görüyoruz.
Özellikle de banka ve sigorta şirketleri gibi fınans kuruluşlarının. Oysa bizde
1 980'1erin sonuna kadar büyük sermayenin bırakalım inşaat ve imalatı, bu sek­
törün en karlı ve en zahmetsiz kalemi olan arsa spekülasyonuyla bile ilgilanme­
diğini görüyoruz. Kent dışı faaliyetler olan baraj ve otoyol yapımiarını bir kenara
bırakırsak Türkiye'deki ilk büyük inşaat firmaları 1 980'1erde komşu ülkelerin bü­
yük ölçekli inşaat talepleriyle birlikte oluşmuş; oluştuktan sonra bile Türkiye
içinde kendilerinden beklenebilecek bir faaliyet yoğunluğu içinde olmamışlardır.
Bu bize şunu gösterir: Demek ki kentin üretimi alanında büyük şirketlerin kar
beklentilerine cevap verecek bir hareketlilik yoktur. Ancak öte yandan da ülke­
nin nüfusu dramatik bir hızla artmakta ve artan nüfusun üçte biri Doğu Marmara
Bölgesi o!arak adlandırılan Sakarya-istanbul-Bursa üçgenine yığılmaktadır. De­
mek ki en azından bu üçgenin içinde kentin üretimine ilişkin faaliyetlere büyük
bir ihtiyaç bulunmaktadır. işte dramatik ikilem burada başlıyor: ihtiyaç olduğuna
kuşku yok. Ancak sermaye bu ihtiyaçların doğurduğu faaliyet kolları üzerinden
birikmiyor. Demek ki bu işler yapılmıyor! Çünkü yapılıyor olsa önce bu ölçekteki
kuruluşlar talip olacaklardı işlere. Ya da başka türlü yapılıyor. Kapitalist modern­
leşme tarihinin alışık olmadığı bir biçimde yürüyor işler.

işlerin nasıl yürüdüğünden önce neden böyle olduğuna bakalım: Neden
Türkiye tarihinde kentin üretimine en çok ihtiyaç olan bir zaman aralığında bu
faaliyet kolları marjinalize oluyor? ihtiyaç neden kara dönüştürülmüyor? işte bu­
nu Türkiye'nin içinden bakarak anlayamayız. Tıpkı Türkiye'nin neden hemen 2.
Dünya Savaşı'ndan sonra kesintisiz bir büyüme ve genişleme mecrasına girdi­
ğini de Türkiye'nin içinden bakarak anlayamayacağımız gibi. Çünkü bu dünya
ölçeğindaki yeni birikim rejimiyle ilgilidir. Şunu vurgulamak önemli: Avrupa ve
Amerika'r;ıın merkez ülkeleri de dahil, dünya kapital izmi tü�etim toplumunu
1950'Ierie birlikte kurmaya başlamıştır. Bir başka deyişle 1 00 yıllık geçmişi olan

· sanayi devrimi 1 950'1ere kadar bugün anladığımız anlamdaki kitlesel tüketim
devrimini gerçekleştirecek bir kapasiteye sahip olamamıştır. Süpermarketlerin,
reklam sektörünün, alış-verişin, modanın, medyanın 1 950'Ier sonrası yaptığı ilk
büyük atak, bugün içinde yaşamaya alıştığımız yaşam standartlarının başlangı­
cının da bu dönem olduğuna işaret eder. işte Türkiye modernleşme rüzgarına
tam da bu zaman diliminin başlangıcında yakalandı: Otomobilin, beyaz eşya­
nın, televizyonun, mutfak aletlerinin, sinemanın, gazetenin, modanın, Tetra-Pak

'1 9'1

i hsan B i l g i n

tarafından kutulanıp market raflarına diziimiş malların dünyaya çığ gibi yayıldığı
dönemde. Türkiye dünyayla senkrona g irmişti bir kere. Dünyada neden kar edi­
liyorsa burada da ondan ediliyordu. Dünyada ne satılıyorsa burada da o satılı­
yordu. 1 980'Ierle birlikte gelen değişime de kolayca ayak uyduruldu: Finans,
bilgi-işlem, telekomunikasyon, medya, seyahat sektörlerindeki patlamayı, hiz­
met sektörünün yeniden keşfıni, sermayenin diğerlerinin yanı sıra bunlar üzerin­
den de birikmesini dünyayla eşzamanlı olarak yaşıyoruz.

1 950'Ierde ve 60'1arda merkez ülkelerde kamu sübvansiyonları tarafından fi­
nanse edilen sosyal konut ve planlama hamlesi yeni birikim rejiminin desteği
olarak işlev görüyor, hegemonik sektörlere servis veriyordu. Yeni sosyal konut­
lar taze malların kitlesel olarak tüketilmesini kolaylaştıracak istikrar ortamının
güvencesi oldular. Türkiye'nin ikisini birden, aynı güçle yapacak imkanları yok­
tu. Kaynaklar ağırlıklı olarak televizyona, otomobile, radyo-teype, çamaşır maki­
nesine, deterjana harcandı o dönem. Tıpkı şimdi de cep telefonuna, ş ifreli ka­
nallara, seyahate, borsaya doğru yöneldiği gibi. Bu tabii ki karşılıklı bir ilişkiydi:
Yatırımcılar üretim, tüketiciler de tüketim tercihlerini bu sektörlerin mallarından
yana kullandı hep. Bilerek ve isteyerek.

Peki ya kent? Kentin üretimi ne oldu bu arada? Ertelenemeyecek acil ihtiyaç
barınmadır her zaman. Barınamayan insan tüketemez de. · Doğu Marmara'nın
nüfusu 50 yıl içinde 1 5 kat artarak 1 milyonlardan 1 5 milyonlar seviyesine çıktı.
Bu nereden bakılırsa bakılsın yılda ortalama 1 oo bin yeni konut ihtiyacı demek­
tir. Daha en başından, tarihin tanık olduğu en geniş ve en sınıflarüstü katılımla
bir anlaşmaya varıldı modernleşmenin bütün aktörleri arasında: Herkes sorunu­
nu kendi imkanları ve inisiyatifiyle çözecek, örgütlü sermaye malzeme satma­
nın, yönetim ve hukuk da işleyişi kolaylaştırmanın ·ötesinde bu işe karışmaya­
caktı. Eşi görülmedik bir enerjiyle betonarme apartman hamlesine girişildL Her­
kes hemşehrileriyle, kalfalarla, arsa sahipleriyle, müteahhitlerle, "kooperatif'' adı
altında biraraya gelmiş müteahhit ve taşeren gruplarıyla, belediyelerle küçük ve
seri anlaşmalara girişiyor, arsanın ve inşattın maliyetinden payına düşeni bir bi­
çimde denkleştiriyor, ev sahibi oluyor, sonra ikincisine, üçüncüsüne, yazlığa ya­
tırımın hesabını yapıyordu. Denklem o denli "sağlam" kurulmuştu ki, herkes bir­
den kazançlı çıkıyor, ingiltere, Almanya gibi ülkelerin 60 yıllık disiplinli politika­
larla ulaştığı %60'1ar seviyesindeki konut sahipliği oranı otomatik olarak tutturu­
luyordu. Anlaşmanın önemli bir maddesi daha vardı: Kentleşmenin, betonarme
inşaat dışındaki maliyeti kimse tarafından ödenmeyecek, kaynaklar iki kanala
akmaya devam edecekti: Evlerin modern sanayinin ürettiği mallarla doldurul­
masına ve bir sonraki betonarme apartmanın inşaatına.

Esneklik üzerine kurulu bu "büyük anlaşma"nın tahammül edemediği bir kü­
me vardı: Uzun vadeli hesap, akıl ve norm. Çünkü buralardan gelen sesler "be­
deli" hatırlattılar hep; "yumuşak modernleşmenin" ödenmemiş bedelini. O ne­
denle bürokrasi, teknokrasi ve meslekler ancak formasyonlarını kapının dışında
bırakmak şartıyla kabul edildiler "büyük anlaşmayı" il mik ilmik ören küçük anlaş-

'1 92

Bedelsiz M odernleşme

ma ortamlarının içine. "işi bilmek" okuldan ve kitaptan öğrenilenleri unutmak,
yerine bu ilişkilerin kendine özgü dilini ve alışkanlıklarını benimsernek anlamına
geliyordu. Dilin karışmasında ve anlaşılmaz hale gelmesinde medya patlaması
kadar inşaat yapma konvansiyonlarının ve ortamlarının da payı olsa gerek.

Sıkışınca alıştığımız şu sonucu çıkarmayalım bütün bunlardan: "50 yıldır yan­
lış şeyler tüketiyoruz. Bizim aslında otomobile, buzdolabına, bilgisayara ve de­
terjana ihtiyacımız yoktu!" Bunun yerine bir yana otomobilimizi, buzdolabımızı,
bilgisayarımızı ve deterjanımızı koyalım, öte yana da apartınanımızı ve şehrimizi.
Ve kıyaslayalım. Sonra da neden birincilerin Amerika ya da Japonyada'kilere
benzerkan ötekilerin arasındaki mesafenin bu denli açık olduğunu bir kez olsun
düşünelim .

. . . Ve kızmayı sürdürelim. Ama her kızdığımız aktörün 50 yıl önce bedelini
ödemeden modernleşrnek üzere anlaştığımız ve anlaşmayı sürekli olarak yeni­
lediğimiz aktörlerden sadece biri olduğunu da unutmadan . . .

"1 93

KÜRESELLEŞME SÜRECiNDEKi
YERELLiKLER: HOMOJENLEŞME VE
FARKLI��ŞM.A/ G9Ç VE �ŞiTSiZLiK

ILIŞKILERI UZERINE *

Fuat Ercan

Marmara Üniversitesi
iktisat Bölümü Öğretim Üyesi

1 - Giriş:
rtega y Gasset Kütlelerin isyam adlı kitabında, ulaşıl­
ması gereken ve nihai aşama olarak tanımlanan mo­
dern yaşam biçimine giden yolu, bu yolu izleyenleri sü­
rekli olarak daha çok içine alan bir çeşit elastiki hapis­
haneye benzetir.1 ilerleme ve modern yaşam biçimi
adına yapılan her eylemlilik, sonuçta eylemliliği yapa­

nın hapishaneden kurtulmasını daha da zorlaştırmakta. Kapi­
talizmin gelişimine paralel olarak işleyen süreç, varolan geri­
limleri daha da artırıyor. Öyle ki bu gerilim, günümüzde, ya­
şanan süreci anlama/ açıklama etkinliklerini de içerecek bir
aşamaya ulaştı. Böylece anlama ve açıklama çabalarının biz­
zat kendisi, elastiki hapishanenin giderek güçlenmesine ne­
den olacak bir içerik kazanmaya başladı. Böyle bir içeriğin
varlığını gösteren en önemli gelişme, yaşanan gerçeklikleri
anlama yönündeki çabaların, metinler arası sürdürülen bir di­
yaloga dönüşmesidir. Gerçeklik üzerine yapılan tartışmalar­
da, artık araştırma nesnesinden yani sosyal gerçekliğin ken­
disinden çok, gerçekliği açıkladığı düşünülen kavramlar,
açıklama biçimleri önem kazanmaya başladı.2 Doğrusunu

* Bu çalı§ma 1998 Yılında Dünya Yerel Yönetim ve Demokrasi Aka­
demisi'nce (W ALD) düzenlenen Küresel Çatqnıa/ Yerel Uyum: Tür­
kiye'de Kentler, Kentliler ve Yerel Yönetimin Döniişünııi konulu ulu­
sal konferansa sunulmuştur.

ı O.Y.Gasset'in çalışması için bak; (1996).
2 Deb Kels'in son dönem metinler arası diyalog için yaptığı tanımla­

ma bu anlamda ilgiye değer, son dönem metinler arasındaki aman­
sız tüketim sürecindeki toerisyenleri, "Bilgi endüstrisinin bilgi i§Çi­
leri olarak tanımlamakta." Gerçekten de bilgi endüstrisi, başlı başı­
na bir sektöre dönü§mü§ durumda, akademinin bu sektörle olan
bağlantısı da bu anlamda çok daha bir ilgiye değer biçim kazanmış­
tır. Daha detaylı bilgi için bak: D.Kels (1998)

1 95

Fuat Ercan

söylemek gerekirse gerçekliğin metinler arası bir diyaloga dönüşmesine neden
olan bu gelişmeler, gerçekliği anlamamızı daha da zorlaştırıyor. Düşünsel ça­
baların ve dahası zihinsel ürünlerin artan ölçüde kapitalizmi tanımlayan üretim
ve tüketim mekanizmalarının belirleyiciliği altına girmesi, düşünsel yapıların te­
mel değişkenleri olan kavramların da, hızla üretilip-tüketilmesine neden oldu.
Kavramların üretilip- tüketilme hızı, yaşanan değişimin hızını geçtiği ölçüde, kav­
ramlar yaşamda gözlemlenan ilişkilerin tamamen 'eski olandan bir kopuş' ve
her şeyin 'yeni' olduğu yönünde bir algılanmaya neden oluyor. Sonuçta yaşa­
nan bu süreç, verili ilişki ve düzenekierin "her zaman yeni olduğu yönünde bir
yanılsama" üretiyor. Bu yanılsama ise, "eskimiş toplumsal sistemi besliyor".
R.Jacoby'nin açıkça belirttiği gibi süreç; "toplumsal bellek yitimine neden ol­
muştur''. "Bellek, bu toplumun toplumsal ve ekonomik dinamiği tarafından zihin­
den kovulmuştur."3 Toplumsal bellek yitimine neden olan süreç, aynı zamanda
içinde yaşadığımız elastiki hapishane hakkında yeteri kadar bilgi edinmemizi
önlüyor ve önlediği ölçüde de, günlük yaşam pratiklerimizin çok daha fazla
elastiki hapishanenin belirleyiciliğine girmesine neden oluyor.

2- Son zamanlarda sıkça telaffuz edilen küreselleşme, yerel/ik, farklilik gibi
kavramlar, yaşadığım.ız dünyanın bir anda tepeden tırnağa değiştiği yönünde
bir algılamaya neden oluyor. Gerçekten bu kavramların tanımladığı böyle bir
dünya, böyle bir gerçeklik var ise, o zaman her birimiz 'bilmediğimiz bir ortama'
fırlatılmış birer 'yabancı'yız.4 Fakat bu yabancılığın yaşanan somut yaşamlardan
çok, metinlerde üretilen bir şey olduğunu düşünüyorum. Daha çok kavramlar
üzerinden yürütülen bu tartışmalarda, kavramlar gerçek zemininden kopartıla­
rak metinler arasrnda5 ele alınan kirli ve kaotik kavramlar haline dönüşmüştür.6
Kaotik ve kirli kavramiara dönüştüğü ölçüde, 'küreselleşme ve yerellik" kavram­
ları gerçeği açığa çıkartan kavramlar olmalarının . ötesinde, yaşanan gerçekliğe
meşruluk sağlayan kavramiara dönüşmüştürler. Yaptığımız bu açıklamalardan
içinde yaşadığımız dünyanın hiç değişmediği yönünde bir sonucun çıkarılma-

3 Bu konuda anlamlı bir çalı§ma için bak: R.Jacoby (1996). Bellek yitimi kavramla§tırmasına para­
lel olabilecek bir diğer vurgu ise, F.Jameson'a· ait; "zihinsel haritaların çökü§ü." (1992).

4 Son yıllarda G.Simmel'ın çalı§malannda yer alan 'yabancı' (stranger) kavramının sıkça kullanıl­
maya ba§laması bu anlamda ilgiye değer. Simmel "yabancıyı gitmek için gelmeyen biri olarak ta­
nımlar ve yabancı olan çevresinde oldukça farklı olan §eylerden kurtulamayacak kadar etkili olan
biri olarak tanımlar" (Bauman, 1988-89, 10) Özellikle G.Simmel'in izinde giden Z. Bauman'ın bu
günlerde gündemde olması bu anlamda önemli. Yabancı kavramı ve bu kavramın tanımladığı bir
gerçeklik olarak 'sosyal' olanın tanımlanması için bak: N. Abertson ve B. Dikmen (1999).

5 Küreselle§me ile ilgili son dönem ele alı§lar, özellikle Türkiye'de ya§anan sürecin ya§anan gerçekliği
üzerinde yoğunla§ma yerine, daha önce ileri sürülen gör:ü§lerin genel bir dökümünün yapılmasına
neden oluyor. Üretilen metinlerin çoğul dökümü ise genellikle analizi yapanın ya§anan süreci nasıl
algıladığı, açıkladığı yönündeki bir sonuca ula§mak yerine, genellikle dökümünü yaptığı metinler
içinde nerede durduğuna ili§kin bilgi vermekte ya da daha da kötüsü bu bilgiyi de vermemekte.

6 Küreselle§me kavramının sosyal bilimlerde kullanılmasını tarihsel açıdan ele alan R. Robertson,
kavramın son zamanlarda entelektüeller arası sürdürülen bir oyun haline geldiğini belirtmi§tir. De­
vamla Robertson bu oyunu, çıkarların ve ideolojik tavırların belirlediğini ve sonuçta bu oyunun bir
kavramsal karga§anın varlığına yol açtığını belirtmi§tir. Detaylı bilgi için bak: R. Robertson (1992).

'1 96

KO resel l eş rn e S ü reci n d eki Yere l l i kler

ması gerekiyor. Tam tersine içinde yaşadığımız dünya, yani kapitalist ilişkilerin
tanımladığı sosyal gerçeklik, muazzam ölçüde değiştiği için zihinsel yapılar da­
ha bir bu sürecin belirleyiciliği altına girmiştir. Bu anlamda problem değişimin
olup olmaması değil -hiç kuşkusuz önemli değişimler yaşanmakta- sorun yaşa-

. nan değişimin nasrl algrlanacağrdrr.

Bu çalışmada, son dönem yaşanan süreci açıklarken sosyal gerçekliğe ön­
celik verilecek, ve olabildiğince metinler arasında sürdürülen tartışmalara giril­
meyecek. Bunu yaparken sosyal gerçekliği anlamamızı önleyen bilme biçimleri­
ne alternatif bir yaklaşımın da ipuçları araştırılacak. Bu anlamda çalışma üç fark­
lı aşamayı içeriyor;

-ilk olarak içinde yaşadığımız sosyal gerçekliğin bilgisine nasıl ulaşılması ge­
rektiği konusundaki düşüncelerimizi sergileyeceğiz,

-ikinci bölümde tanımlanan bilgiye ulaşma tarziarına bağl ı olarak, içinde ya­
şadığımız sosyal gerçeklik tanımlanmaya, açıklanmaya çalışılacak. Bu aşamada
küresellik ve yerellik, homojenleşme ve heterojenleşme gibi kavramların şimdi,
içinde yaşadrğrmrz gerçeklik açısından olgusal düzeyde bütünsel bir süreci ta­
nımlayan değişkenler olduğu gösterilecek,

-üçüncü ve son aşamada ise, elastiki hapishaneyi tanımlanabildiği ölçüde,
bu hapishaneden kurtuluşu sağlayacak alternatifleri yani geleceğe ilişkin alter­
natif bir çerçevenin olabilirliği üzerine düşünceler geliştirilmeye çalışılacak.

Eleştirel Sosyal Teori-i lişkisel Epistemoloji
. 3- Sorunun genel çerçevesi böyle çizildiği zaman, içinde yaşadığımız ger­

çekliği anlamamız için ilk etapta elastiki hapishaneyi daha da güçlendiren ve bu
hapishanenin gerçek varlığını gizleyen analiz yol ve yöntemlerinin eleştirel bir
çerçeve içinde gözden geçirilmesi gerekiyor. Gerek sosyal gerçekliğin artan öl­
çüde kapitalizmi tanımlayan sosyal i l işkilerin belirleyiciliği altına girmesi, gerek­
se de bu sürece paralel olarak işleyen anlama ve açıklama kaygılarının sorunlu
yapısı, sosyal teorinin eleştirel olmasını gerektirmekte. Sosyal teorinin eleştirel
olması, sadece genel geçer olan teorik analizierin eleştirilmesi anlamına gelmi­
yor, çok daha önemlisi sosyal gerçekliğe eleştirel bir açıdan yaklaşmak, ampirik
dünyanın verilerinin mekanizma ve yapılarla bağlantısının kurulması anlamına
geliyor. Burada bir adım daha atarak, eleştirel olmanın verili irrasyonel durumla­
rı, yanılsamaları ve çelişkileri açıklamakla kalmayıp, olguları yapılara bağlayan
nedenselliği açıklamak yani nedenselliğe neden olan mekanizmaları açığa çıka­
rılma anlamına geldiğini de belirtmemiz gerekiyor.7

4- Eleştirel sosyal teori için ikinci belirleyici nokta, sosyal teorinin ele alarak
7 Eleştirel sosyal teori için temel referans noktalan burada detaylı ele alamayacağımız R. Bhaskar

ve A. Sayer'dir. R. Bhaskar'ın bu yöndeki çalışmalan için bak: (1989 ve 1997), ve A. Sayer'in ça­
lışmaları (1992 ve 1996), sorunun epistemolojik açılımı ve örnek bir olgu olarak para kavramına
uygulanması için bak; F. Ercan (1997, l.bölüm).

'1 97

Fua.t Ercan

incelediği sosyal olgunun anlaşılması için, ele alınan sosyal olgunun ilişki içinde
olduğu diğer gerçeklik ve olgularla bağlantılarının kurulmasının zorunlu olması­
dır. Bunun anlamı, son zamanlarda sıkça dile getirilen verili sosyal bil imler arası
bir işbirliğine gitmek değil, tam tersine farklı antolajik referans noktaları olan ve
artık ş izofrenik bir hal alan disipliner bakışın sınırlamalarından/ olumsuzlukların­
dan kurtulmaktır.8i l işkisel epistemoloji olarak tanımlayabileceğimiz böyle bir ele
alış, bir yandan sosyal gerçekliği tanımlayan kendine özgü dinamikleri/ özellik­
leri anlamamıza olanak tanırken, diğer yandan ise bu özellikleri de belirleyen
ilişkiler düzeneği hakkında bilgi verecektir. i l işkiler düzeneği böyle bir araştırma
programı için önem taşıyor, toplumu bir i l işkiler düzeneği olarak ele alıp analiz
ettikten sonra, bu ilişkilerin içsel/dışsal yada zorunlu ve koşulsal ilişkiler olarak
ayırdığımız zaman, ele aldığımız sosyal olguya nedensel düzeyde analiz etmek­
le kendimizi sınırlamıyoruz, çok daha anlamlı olan bir noktayı sosyal olguya iç­
kin olan bir dizi potansiyeli de açığa çıkarmış oluyoruz. Küreselleşme ve yerellik
bir i l işkiler seti olarak ele alındığında ve bu i l işkilerin nitelikleri, ilişkilere içkin
olan mekanizma ve yapılar açığa çıkarıldığı zaman, bilgi üretimi gerçekleşecek
ya da gerçekliğe daha bir yakın açıklamalar olası olacaktır.

5- Diğer yandan son zamanlarda toplumu anlamaya yönelik bütünleştirici te­
orilere karşı sürdürülen amansız savaşa da prim verilmemesi gerekiyor. Burada
F. Jameson'un "belirli birleştirici ve bütünleştirici bir güç olarak tanımladığı ser­
maye" toplumsal olan alanlara sızdığı ölçüde, bu süreci analiz edecek teorilerin
de daha bütünsel ve çok boyutlu olması gerekiyor yönündeki uyarısı önem ka­
zanıyor.9 Verili yaşanan toplumsal süreçler (ontolojik gerçeklik) son zamanlarda
söylenenin aksine, yaşanan süreçleri anlamamız için bütünsel analizlere olan
gereksinimi daha da artırmıştır. Bütünsel analiz için, meta teorinin (büyük anlatı­
nın) zaman ve mekan arası ilişkileri ve bu ilişkilerle oluşan diyalektik süreçleri
içerecek şekilde yeniden kurgulanması gerekiyor (Harvey, 1 993) .

Referans eleştirel gerçekçilik olduğu ölçüde, ilişkisel ontoloji ister istemez
il işkiye taraf olan değişkenleri analize dahil edilmesini gerektiriyor. Bu anlamda
da aşırı teorileştirme eğilimleri ya da aşırı soyutlama eğilimlerinin göz ardı ettiği
tekill ikler ve farklı olan da analiz açısından önem kazanıyor ve böylece bu de­
ğişkenlerin bilgilenma sürecine alınması daha bir önem kazanıyor. Aynı şekilde,
yöntem çalışmalarında son zamanlarda sürdürülen öz ile biçim arasındaki ilişki
ve tanımlamaların da yeniden gözden geçirilmesi gerekiyor. ilişkisel bir analizde
öz ile biçim arasındaki ilişkiler, ele alınıp, incelenen sosyal olguya/ ilişkilere göre
değişecektir, yani öz ve biçimin referans alınan içeriğe bağlı olarak yer ve konu­
mu değişecektir. 1° Küreselleşme ve yerelliğe ilişkin analizler, genell ikle erken
kapitalistleşen ülkelerdeki sermaye dinamiklerinden hareketle ele alınarak ana­
liz edildiği için, belirleyici değişken erken kapitalist ülkelerin sermayesi oluyor,

8 Bu konuda detaylı bilgi için bak: F. Ercan (1998).
9 Bütünlüğe karşı savaş için detaylı bilgi bak; F. Jameson (1994).
10

Bu yönde bir belirleme için bak; D. Harvey (1997).

'1 98

Kü resel leşme S ü reci nd eki Yerel l i kl e r

ve sonuçta yerellikle ilgil i analizlerde yerel sermayenin bütünlüklü süreçte yarat­
tığı etkiler göz önüne alınmıyor. Oysa yerel olarak tanımlanan mekanların, küre­
sel d inamiklerle karşı laşması, tek başına erken kapitalistleşen ülke sermayele­
riyle ilişkili bir olgu değildir. Yerel olarak tanımlanan mekan/ekonomilerin üzerin­
de gerçekleşen sosyal i l işkiler ve dolayısıyla sermaye birikim dinamiklerinin de,
süreç üzerinde önemli etkileri vard ır. Bir adım daha atacak olursa, nedensel
analizde ne yerel ne de uluslararası dinamikleri tek başına analiz etmek yeterli
değildir, tam tersine bir etkileşim süreci içindeki bütünlüklü iç içe geçmiş şebe­
kelerle karşı karşıyayız. Etkileşim her iki sermayenin içerdiği toplumsal dinamik­
lerin çoğul belirlemeleri dolayında gerçekleşmekte, bu çok değişkenli çok dü­
zeyli etkileşim içinde ele aldığımız olgu ve bu olguyu tanımlayan ilişki seti bizim
için özel önem taşıyor.

6- Küreselleşme, yerelleşme ve farkl ı l ık ile benzerlik üzerine yürütülen tartış­
malarda vurgulanması gereken önemli bir diğer nokta, soyutlama ile ölçek ara­
sındaki ilişkinin doğru konulmasıdır. Yukarıda küresel dinamiklerle, yerel d ina­
mikler üzerine yaptığımız belirlemeler, özel önem kazanıyor. Bütünsel algılama
ve dolayısıyla meta-teorileştirmeye karşı sürdürülen mücadele de, bir anda aşı­
rı-soyutlama eğilimine karşıl ık, somut ve farklı olanı temsil ettiği ölçüde yerel
olan, teorik analizlerde belirleyici bir önem kazanmıştır. 1 1Mekan/ekonomilerin
üzerinde gerçekleşen sosyal ilişkiler ve dolayısıyla sermaye birikimi geliştirilen
ve bu anlamda farklıl ıklar ve dolayısıyla tekil l ikle re özel anlam atfeden yer yer fe­
tişleştiren post-modern yönelimli analizler, kimlik çalışmalarında olduğu gibi
'yerel olana' da farkl ı l ıkları içerdiği ölçüde, özel bir anlam atfeder. Modernitenin
mutlaklaştıncı ve evrenselleştirici bilgi ve yaŞam tarziarına daha bir eleştirel yak­
laşan, Lyotard ve Foucault ve Rorty gibi son zamanlarda etkin olan düşünürler,
analizlerinde 'yerelliği' alternatif olarak öne çıkarma eğilimine girmişlerdir.12 Bilgi
kuramı ağırlıklı bu yaklaşımların açı l ımlarının yerel özellikleri ve olanakları küre­
sel ölçekte tüketme eğilime giren uluslararasılaşmış sermayenin ve uluslararası­
laşarak güç toplamak isteyen yerel sermayelerin genel stratejisiyle çakışmakta.
Çok daha anlamiısı Dünya Bankası ve OECD gibi ulus üstü kuruluşlar da, bu
dönemde ademi-merkeziyetçilik ya da halka daha yakın olma adına yerel yöne­
timlerin güçlenmasini destekleyen uygulamalara ön ayak oluyorlar.1 3 Metinler
arası sürdürülen tartışmalara içkin olan eğilimlerle, yerel ve uluslararasılaşan
sermayenin küresel ölçekteki somut çıkarları ve stratejilerinin yer yer örtüşmesi-

1 1 Daha sonra detaylı olarak göstereceğimiz gibi, yerel olanın önem kazanması, teorik analizlerde
bu saiklere bağlansa da, gerçekte yerelin teorik analizlere konu olmasının temel nedeni, kapita­
lizmin bir proje olarak dünya ölçeğinde kendini gerçekleştirmesidir. Yerellik farklılıkları içerdiği
ölçüde, dünya ölçeğinde homojenleşme eğilimi içinde olan sermaye için, yerelin farklılıkları tüke­
tilecek avantajlar olarak tanımlanmakta.

12 Bu konuda detaylı bilgi için P. Cooke (1991).
13 Dünya Bankası'nın son dönem raporu Değişen Dünya'da Devlet'in ?.bölümü tamamen bu konuya

ayrılmıştır. Bak: World Bank (1997). "Devleti Halka Yakınlaştırmak" başlığı altında ademi-i mer­
keziyetçilik sorunu detaylı olarak ele alınmıştır.

1 99

Fua.t Ercan

nin neden ve sonuçlarını irdelemek anlamlı olmakla birlikte, çalışmanın sınırları­
nı aştığı için bu konu üzerinde ayrıca durulmadı.

7- Son dönem sosyal bilimler açısından belirleyici olan bir diğer eğilim ise,
yaşanan süreci ya süreklilik ya da kopuş mantığı dolayında analiz etmektir. Ger­
çi bu tür analizlerde kopuş yönelim/i yaklaşımlar belirleyici olmuştur. Sosyal ger­
çekliği tanımlamak için kullanılan yeni kavramlar -post endüstriyel toplum, bilgi
toplumu, şebeke biçiminde örgütlenen toplum vs- sadece kapitalist topluma iliş­
kin süreklilikleri göz ardı etmekle kalmayıp, yeni toplumsal yapıyı tanımlayan di­
namiklere uyum yapmanm zorunluluğunu da işaret etmekte. Yani bu yöndeki her
açıklama, aynı zamanda uygulamaya konmak istenen stratejinin gereklerini de
sıralamakta. Örnek olarak K.Ohmae oldukça referans verilen çalışmasında "ulus
devletin sonunun" geldiğini verilerle açıklarken, aynı zamanda küreselleşen bir
dünyada ayakta kalmanın koşulu olarak "yerel" yapıların yada Ohmae'nin kav­
ramsallaştırması ile "bölgesel devletlerin" "küresel kaynaklara" ulaşmak için geliş­
tirmeleri için gerekli olan stratejileri tek tek sıralamakta (Ohmae, 1 996) .

ileride detaylandırı lacağı gibi, küreselleşme özünde kapitalizme ait birikim
mekanizmasının dünya ölçeğinde belirleyiciliğinin artmasının sonucunda açığa
çıkan bir olgudur.14 Bu anlamda küreselleşme, hem bir süreç, hem de aşırı biri­
kim sonucu açığa çıkan krize karşı geliştirilen bir stratejidir. Son dönemlerde ya­
pılan analizlerde küreselleşmenin özünde bir sürecin ürünü olduğu göz ardı
edilirken, stratejik olarak küreselleşme ile eklemlenmenin önemi üzerinde durul­
makta.15 Yani yeni şartlara uyum göstermek için bir dizi makro-mikro düzey de­
ğişimler önerilmekte. 'Yerel' üzerine sürdürülen tartışmalar da tam da bu açıdan
anlam taşımakta, küreselleşmeye uyum adına dünya ölçeğinde J.Peck ve
A.Tickell ' in anlamlı vurgusu ile düşman kardeşler yaratma stratejileri geliştiril­
miştir. 16 Bu anlamda metodolajik düzey özel önem taşıyor, süreç ve sürece öz­
gü güç ilişkilerini de içinde taşıyan stratejilerin deşifre edilmesi, eleştirel sosyal
analizin temel amaçlarından biridir. Böyle bir konumlanma "sosyal bilimci/eri,
toplumsal değişmenin htzlt olduğu bu dönemde sosyal güçlerin oyuncağt ol­
maktan" kurtaracaktır.1 7

8- Diğer yandan soruna aşırı-soyutlanmış kavramlar dolayında yaklaşan ana­
lizierin de sorunlu bir içeriğe sahip olduğunu söylememiz gerekiyor. Bu tür yak­
laşımlar, sürece tamamen aşırı genelleştirilmiş ve soyutlanmış kavramlar dola­
yında baktıkları için, sosyal ilişkilerde önemli denebilecek bir değişimin olmadı­
ğı yönünde tutucu bir eğilim içindedirler. Oysa bu kesimin ısrarla referans aldığı

14 Bu konuda oldukça anlamlı bir vurgu R. Marden'den gelmiştir, dönemi postmodern olarak ta­
nımlayan yazar çalışmasında postmodern dünyanın anlaşılması açısından sermayenin merkezi,
öneme sahip olduğunu vurgular (2000).

15 Bu makalenin de sunulduğu Küresel Çatışma/Yerel Uyum: Türkiye'de Kentler, Kentliler ve Ye­
rel Yönetimin Dönüşümü adlı konferansa sunulan İ. Tekeli ve A. Eraydın'ın çalışmaları bu yönde
bir içeriğe sahip, bak; İ. Tekeli (1998) ve A. Eraydın (1998)

16 'Düşman kardeşler' meteforu için detaylı bilgi, bak; J. Peck ve A. Tickell (1 995).
17 Sorunun detaylı analizi için bak: G. Ritzer'in anlamlı çalışması (1 997).

200

Kü resel l eşme Sü reci n d eki Yerel l i kler

üretim tarzı, üretim ilişkisi, artı-değer gibi kavramlar son yıllarda değişimin hızı­
na bağlı olarak oldukça önemli değişimler geçirmiştir. Örnek olarak , ileride de­
taylandıracağımız gibi, artık işçi kavramının daha önce tanımlanan biçimiyle ele
alınması ve analiz edilmesi olası değil. Üretimin fabrikalardan sokaklara, atölye­
lere, evlere saçı ldığı, daha önce yaratılan değer olarak sermayenin belirleyicili­
ğinin daha bir arttığı günümüz koşullarında, işçi kavramı daha önce yapıldığı gi­
bi 'sadece' büyük ölçekli üretim (fabrika) birimlerden hareketle tanımlanamaz.
Böyle bir tanımlama yanlış olmazsa bile, yetersiz olacaktır. Yine üretim güçleri­
nin ulaştığı bir aşama olarak toplumun muazzam oranlarda bilgisayarlaşması,
A. Negri'nin anlamlı vurgusu ile"yeniden üretim ile dolaşım aŞamalarının bütün­
leşmesine neden olduğu ölçüde, toplumsal i l işki ve yapıların farklı bir dizi biçim
almasına" neden olmuştur. Bu değişikliklerin analize dahil edilmesi ve dahası
değişimin sosyal teoride yarattığı etkilerin dikkate alınması gerekiyor.

Burada amaçlanan, sosyal değişimin yoğun yaşandığı dönemde sürekli l iğini
koruyan mekanizmalarla, değişime uğrayan mekanizmaların bir arada değer­
lendirilmesini yapacak bir teorik çerçeveye sahip olmaktır. Özellikle son zaman­
larda açığa çıkan anti-özcü (anti-essentialist) eğil imler, aşırı-ampirizm eğilimleri
ile birleşince her şeyin tepeden tırnağa değiştiği yönünde bir açıklamaya ve do­
layısıyla da 'yabancı' olmaya ilişkin fantastik açıklamalar ilgi toplamakta.1 8 Bu
açıklamalara karşıl ık, bizim oldukça tanıdık olduğumuz kapitalizme özgü bir dizi
mekanizmanın belirleyici olduğu ve çok daha önemlisi bu mekanizmaların sü­
reç içinde belirleyici l iğini daha bir artırd ığını düşünüyoruz.19 Bu ısrarı destekle­
yecek ve analizler için kalkış noktası olacak açıklama ise, 'gerçekliğin bir şey
değil, bir süreç olduğunu' işaret etmek olacaktır. Gerçekliğin bir şey değil de,
süreç olması, ele alınan sosyal olgu ya da sosyal bütünlüğün;

-aynı zamanda bir tarihi olduğu,
-diğer değişkenlerle içsel ve drşsal ilişkiler içinde olduğu,
-bu i l işkileri oluşturan ilişkilerin bir de geleceği olduğu, eleştirel ve ilişkisel bir

analiz açısından önem taşımakta.20
Bu vurgulardan sonra kapitalizmin bildik mekanizması ve özell ikle belirleyici

olan temel sabitelerini şu başlıklar altında toplayabil iriz;
a-) büyüme yönelimli olduğu,
18 Bu tür ele alışlar süreklilikler dikkate alınmadığında yaşanan değişim için: "Her şey paramparça,

tutarlığın bir emaresi bile yok" yönünde gösterilecek bir yılgınlık dışında yapılacak pek fazla bir
şey kalmıyor. S. Best ve D. Kellner çalışmalarını bu ve benzeri alıntılada yapmaktalar, ama çalış­
manın sonunda "geçmişin toplum teorileriyle (örneğin Marksizmle) olan süreklilikleri ve daha
önceki kapitalizm teorilerini günümüz koşulları ışığında gözden geçirme, genişletme ve geliştir­
menin" önemini işaret etmektel er. Bak S. Best ve D. Kellner (1998).

19 Anti-özcü analizierin eleştirisi için detaylı bir çerçeve bak: Sayer (1997;9-25). Kapitalizmi tanım­
Iayan temel değişkenler için oldukça detaylı bir çerçeve için bak: D. Harvey (1982),

20 Gerçekliğin bir şey değil de süreç olduğuna ilişkin anlamlı bir çalışma için bak; B. O liman (1993),
sorunu çok daha detaylı ele alan bir çalışma için bak: D. Harvey (1997), ilişkisel bir teori ve süreç
olarak gerçeklik için daha farklı bir çerçeve için bak: A. Sayer (1997).

20'1

Fuat Ercan

b-) büyümenin temelinde canl ı emeğin sömürüsünün yattığı ,
c-) kapitalizmin teknolojik ve organizasyon açısından dinamik olduğu ve
d-)tüm bu değişkenierin ise kriziere yol açtığı , yani sistemin krize yönelimli

olduğunu söyleyebiliriz (Harvey, 1 982,1 989 ve 1 993'den özetlenmiştir) . Ama di­
ğer yandan büyüme yönelimli olan kapitalist toplumsal yapı -yani sermaye biri­
kim süreci- zamanla h ız ve yoğunluk kazandığı ölçüde, hız ve yoğunluğun so­
mut düzeyde kendini açığa çıkarma tarz ve biçimleri önemli ölçüde farklılaşmış­
tır. Son zamanlarda sıkça dile getirilen ve temelde üretim sürecine içkin olan
değişiklikler -örnek olarak tam zamanında yönetim, re-engineering, takım çalış­
maları vs- ya da tüketim sürecini hızlandıracak yenilikler günlük yaşam pratikleri
açısından önemli değişiklikler yarattığı bir gerçek. Yine canlı emeğin sömürüsü
daha hızlı ve çeşitlenerek devam etmekle birlikte, birikmiş ölü emek yada tekno­
lojik donanım ayrıca emek ve üretim süreçleri üzerinde oldukça önemli değişik­
liklerin gerçekleşmesine neden olmuştur. Eğer durum böyleyse sağl ıklı bir ana­
liz yada bakış açısı, kapitalizmin tarihsel ve yapısal eğilimleriyle bu eğilimlerin
günümüzde aldığ ı biçimleri göz önüne almak zorundadır.

Süreç ve Strateji Olarak Küreselleşme
9- Küreselleşmenin ;
-hem bir süreç,
-hem de bir strateji ve,
-strateji olduğu ölçüde de bir ideoloji olarak ele alınması gerekiyor.
Süreç olarak küreselleşme, kapitalizmi tanımlayan toplumsal i l işkilerin tarih­

sel gelişiminin belirli bir aşamasını ifade ediyor, daha açık bir değişle, kapitaliz­
mi tanımlayan ilişkilerin yoğunlaşması (intensifaciation) ve genişlemesi (extensi­
fication) anlamına geliyor. Strateji olarak küreselleşme ise, kapitalizmin belirli bir
aşamasına tekabül eden krizin aşılması ve yeni bir sosyal birikim rejimine geçiş
için geliştirilen ve daha çok belirli bir s ın ıfın ileriye yönelik var kalma ya da daha
donanımlı olmayı içeren bir dizi mekanizmayı ifade ediyor. Süreç olarak küre­
selleşme için belirleyici olan değişkenler, sermaye birikiminin tarihsel olarak yo­
ğunlaşması, merkezileşmesi ve genişlemesini öne çıkarırken, strateji olarak kü­
reselleşme ise kapitalizmin orman yasası21 olarak tanımlayacağımız neo-liberal
ekonomi-politika uygulamalarını öne çıkarmakta. Bu anlamda orman yasası ola­
rak neo-liberalizm, kapitalizmi tanımlayan toplumsal ilişkilerin dünya ölçeğinde
belirleyici olduğu bir aşama için gerekli stratejileri işaret eder ve böylece, neoli­
beral analizler küreselleşmeyi liberal kurumsal yapıların dünya ölçeğinde belir­
leyici hale gelmesi olarak tanımlıyorlar (Hysman, 1 995) . Burada süreç olarak
küreselleşme ile strateji olarak küreselleşmenin somut süreç olarak iç içe geçen
çok düzeyli bir dizi i l işkiyi içerdiğini belirtmemiz gerekir.

Strateji olarak küreselleşme gibi bir ayrım yapılmasının nedeni, yapısal olarak
21 Kavram Jamie Pack ve Adam Tickell'e ait (Peck ve Tickell, 1994, 296).

202

Kü resel l eşme Sü reci n d eki Yerel l i kler

kapitalizmin ulaştığı aşama olarak küreselleşme, bu yapıyı oluşturan bazı kesim­
lerin/ sınıfların /grupların ortak çıkarlarına tekabül ettiği ölçüde, bu kesim ve sınıf­
ların bilinçli birer aktör olarak süreci hıziandırma kaygılarının belirleyicil ik kazan­
masını gösterme amacını taşıyor. Daha da açacak olursak, süreç olarak küresel­
leşme tarihsel gelişmenin ürünü olarak yapısal bir olgu iken, strateji olarak küre­
selleşme bu süreç içinde yer alan ve güç ilişkilerinde belirleyici konumda olan ya­
da olmaya çalışan aktörlerin belirli bir zaman içindeki bilinçli etkinliklerini içeriyor.

1 O- Bu aşamada yukarıdaki vurgulara yönelik "sermaye merkezli ve ekono­
mist ve dolayısıyla indirgemeci" olduğu yönünde bir dizi itirazın yükseleceğini
düşünerek, bazı açıklamaların yapılması gereğini duyuyorum. Bu yönde yapılan
itirazların, kısmen haklı olduğunu söylememiz gerekiyor, çünkü sermaye ve me­
ta kavramları genel geçer yazında genellikle ekonomik kategoriler dolayında ele
al ındı. Sosyal bilimleri oluşturan farklı disiplinler arasındaki ş izofrenik ayrımdan
olsa gerek, meta ve sermaye gibi kavramlar iktisat disiplinine bırakılırken, diğer
sosyal bilimler bu kavramlar üzerinde pek fazla düşünmediler ve dolayısıyla gün­
demlerine almadılar. Belki çok daha ilgiye değer olan bir diğer boyut ise, kapita­
lizmin bütünsel eleştirisini yapmaya yönelen Marksist analizlerde aynı şekilde bu
kavramları ekonomik değişkenler olarak analiz etti ler.22 ilişkisel bir epistemoloji
açısından ele al ındığında, sermaye, meta ve para gibi kavramların iktisat disipli­
nine bırakı lacak kavramlar olmadığını belirtmemiz gerekiyor. Burada açıklamala­
ra devam etmeden önce, kapitalizmin sadece ekonomik ilişkiler toplamı olmadı­
ğını belirtmek istiyorum. Bu sorundan kurtulmanın iki farklı yolu var:

-ya iktisat disiplini toplumsal ilişkiler temelinde yeniden tanımlanır,
-ya da böyle bir d isipliner bir ayrım yerine sosyal gerçekliği ilişkiler temelin-

de her hangi bir d isipline referans verilmeden, her hangi bir disiplinin kısıtına
gerek duyulmaksızın analiz yapılır. Her iki durumda da sosyal gerçekliği, sırf an­
lamayı kolayiaştırma adına, iktisat, sosyoloji gibi alanların egemenliğine bırakıla­
mayacağı gösterilmiş olur.23

1 1 - Bir adım daha attığımızda, sermaye kavramının sosyal bir gerçeklik oldu­
ğunu belirtmemiz gerekiyor. Sosyal gerçeklik olarak sermaye kavramı, bir dizi
sosyal ilişki dolayında açığa çıkar ve süreç içinde bu ilişkilerin yoğunlaşıp geliş­
tiğini görüyoruz. Sermaye kavramının verili i l işkiler içinde meta, para, ücret gibi

22 Marks'ın analizlerini iktisat disiplinin mantığı dolayında ele alan çalı§maların ele§tirisi için bak:
F. Ercan (1997).

23 Son yıllarda ya§anan dünya ölçeğindeki değişme eğilimleri sadece toplumsal pratikler üzerinde
etkili olmamı§ D. Harvey'in haklı olarak belirttiği gibi teorik duru§ ve analizler üzerinde de etkili
olmu§tur (Harvey, 1989). Kapitalizm, sermaye ve meta gibi kavramları ekonomik indirgemecilik­
ten kurtulma adına analizlerden dı§lama ve dahası kapitalizmin toplumsal analizi için önemli do­
nanımlara sahip olan Marksist analizi ekonomik indirgemecilik olarak tanımlama bu tür bir söy­
lem deği§iminin önemli sonuçlarından biri olmu§tur. Rana A. Aslanoğlu, "Globalle§me ve Dünya
Kenti" adlı çalı§masında globalle§me ile ilgili kendi dü§üncelerini dile getirdiği a§amada global­
le§menin ekonomi, politik ve kültürel alandaki geçi§liliklerin artması olarak tanımladıktan sonra,
bu geçi§lilikte belirleyici olanın "Marksist anlamda bir ekonomik belirleyicilik" olmadığını dile ge­
tirirken aynı zamanda süre gelen söylem deği§ikliğinin önemini de açığa çıkarmakta (Aslanoğlu,
1 996, 1 1 7).

203

Fuat Ercan

biçimlerde açığa çıksa da, bu biçimler aslında işçi, sermayedar, tüketici, üretici
gibi sosyal i l işkilerde farklı rolleriyle tanımlanan kesimler arası i l işkilere aracılık
ettikleri ölçüde var olurlar. Belki argümanı daha da anlamlı kılmak için, kapitalist
toplumsal ilişkileri tanımlayan hukuk sistemi, devlet, kültürel yapılar, aile gibi ku­
rumsal yapıların da sermaye birikim sürecinin ulaştığı aşamaya göre farkl ılaşa­
rak, değiştiklerini belirtmemiz gerekiyor. Burada bu ilişkiler içinde h iyerarşik bir
sıralamanın da olmadığını düşünüyorum, yani alt yapının üst-yapıya önceliği ya
da üretimin tüketime önceliği gibi. Sermaye birikimini bir şey değil de ilişkiler
toplamı ve bir süreç olarak tanımladığımızda, kapitalizmin gelişiminin toplumsal
alan ve ilişkilerin her geçen gün sermaye birikimini tanımlayan mekanizma içine
çekilmesi anlamına geldiğini söyleyebil iriz. Sosyal olanın sermaye birikim süreci
içine çekilerek yeniden tanımlanması, son zamanlarda iyice belirleyici olmaya
başlamıştır. Örnek olarak temel bir hak olarak tanımlanan ve gerçekte de öyle
olması gereken sağlık ve eğitim olanaklarına ulaşma hakkı son dönem özelleş­
tirme pratiği ile meta ilişkileri içine çekilmiştir.24 Diğer yandan kapitalizme ege­
men olan mantık, belirli bir sınıra ulaştığında, "gösteri ve imajları" da metalaştır­
maya başlar. G.Debord bunu oldukça anlamlı bir şekilde ifade etmiştir; "Gösteri,
öyle bir birikim aşamasındaki sermayedir ki, imaj haline gelir''. (Debord, 1 996,
23). Daha sonra sembolik kapital olarak tanımlanacak olgu, kültürün metalaş­
ması, bilginin metalaşması sermayenin yoğunlaşması ve genişlemes iyle top­
lumsal yaşamın tümüne egemen hale gelir. Diğer yandan son zamanlarda sıkça
tartışı lan "yerel" olanın bir dizi avantajla küresel hiyerarşi içinde yer alması da,
bu sürecin bir başka görünümüdür. Küresel rekabet sürecinde 'yerel' olanın be­
lirli bir dizi avantajı yakalaması, mekanların üzerinde taşıdıkları sosyal i l işkilerle
birlikte metalaşma sürecine girdiklerini gösterir.

Homojenleştirme Süreci Olarak Kapitalizm
1 2- Sosyal ilişkilerin sermaye birikim dinamiklerine bağlanması , tarihsel geli­

şim sürecinde ilk elden kapitalist ilişkilerin kapitalist olmayan ilişkiler üzerinde
egemenliğini kurarak bu mekan ve i l işkiler üzerinde belirleyici olması , toplumsal
i l işkilerin hızla metalaştırılması anlamında homojenleştirici bir süreçtir. Metalaş­
ma olgusu sadece ekonomik dlye tanımlanacak bir süreç değil , tam tersine ya­
şamın keşfedilmemiş alanlarının meta i l işkileri olarak yeniden tanımlanmasıdır.
Meta il işkileri aynı zamanda bir dizi kültürel, politik, ideolojik unsurlar içerir. Me­
talaşma sürecinde bu değişkenierin bizzat kendileri metalaşma mekanizmasının
sonuçlarına maruz kalırlar. Bu bir anlamda günlük yaşam pratiklerinin metalaş­
ma dolayında tek biçimleştirilmesi ve homojenleşmesi anlamına gelmekte. Ho­
mojenleştirme süreci, diğer yandan bir d izi daha karışık eşitsiz ilişkilerin varlığı­
na neden olur. Güncel yaşamın her geçen gün daha bir metalaştırılması, yani
kapitalist ilişkilerin "farklı olana, kendisine benzemeyene yönelmesi'' (Ercan,

24 Süreç içinde eğitim hakkı ya da eğitimin piyasa sürecinde meta olarak algılanması yönündeki de­
ğişiklikler için bak; F. Ercan (1998).

204

KQ resel l eşme S Q reci n deki Yerel l i kl e r

1 996,44) zorunlu olarak tarklrlrk/arr, kapitalist ilişkiler dışında kalan tekil yaprlarr
/ilişkileri açığa çıkarıp, yeniden kapitalizmi tan ımlayan özellikler çerçevesinde
örgütlenmesi anlamına gelir.

1 3- Kapitalist toplumsal ilişkilerin erken dönem yayılmasına bakıldığında ge­
leneksel, vahşi, olarak adlandırılan farklı toplumsal varoluşların hızla tanımlan­
ması olgusu ile karşılaşırız, bu karşılaşmanın oldukça acımasız olduğunu biliyo­
ruz.25 ! ! .Dünya Savaşı sonrası kapitalist toplumsal ilişkilerinin farkl ıtaşarak evril­
diği önemli bir dönemdir. Bu dönemde farkirirk/ar ve heterojen yaşam biçimleri
dönüştürütmek üzere yani homojenleştirmek tek biçimleştirilmek üzere sosyal
bilimlerin araştırma nesnesi olmuştur. Yani bu dönemde farklılıklar tek biçimleş­
tirilerek /homojenleştirilerek tüketiliyordu . Farklı lıkların keşfini Huntington ve Do­
minguez çalışmalarında oldukça açık bir şekilde dile getirmişlerdir; " l l .
D.Savaşı' ından sonra Amerikan bayrağı peşinde giden bilimsel faaliyet Sovyet­
ler Birliğine karşı Soğuk Savaşa katıldı; daha sonra da, Asya, Ortadoğu, Latin
Amerika ve Afrika'da genişleyen Amerikan varlığı izledi.

Belli başlı üniversitelerde, bu ülkeler ve bölgeler hakkında Amerikalıların bilgi
ve anlayışını artırmaya yönelik bölgesel araştırma programları ortaya çıkıverdi. Bü­
yük vakıfların aktif özendirme ve destekleriyle profesörler ve öğrenciler, o zamana
kadar çok yabancı görünen ülkelere akın ettiler ve kısa zamanda belli ülkelerin ve
bölgelerin siyasal rejimleri ve kurumları üzerinde muazzam bir kitaplık meydana
getirildi" (Huntigton ve Dominguez, 1 985, 1) . 1 1 . Dünya Savaşı sonrası oluşturulan
gelişme yazını, bu anlamda farklı olanı, geleneksel ya da azgelişmiş olarak ta­
nımlayarak bu ü lkeleri farklı olmaktan kurtaracak bir dizi "kalkrnma projesı'' öner­
mek gibi bir işlev yüklenmişti. Söyle ne geldiği gibi bu ülkelerin sadece ekonomik
ilişkileri kapitalistleştirilmiyor tam tersine bir yaşam biçimi olarak kapitalizmle bir­
likte modernizm belirleyici hale gelmişti. Yani farklrlrklar kapitalist i l işkiler içinde
dönüştürülüyor, kapitalizmi tanımlayan i l işkilere bağlanarak tüketiliyordu. Azge­
lişmişliğin ya da gelişememişliğin nedenleri ekonomik veya kültürel bir dizi ülke
içi nedene bağlanırken, bu içsel olumsuz faktörlerden kurtulmak batrlrlaşma, pi­
yasa mekanizmasrnrn gelişmesi gibi projelerle gerçekleştirilecekti. Bilineceği gibi
1 940-1 970 arasındaki yıllar, kapitalizmin altın yılları olarak kabul ediliyor. Bu yıllar
sadece merkez kapitalist ülkeler değil, kapitalist gelişmeyi daha geç yaşayan ül­
kelerde de sermaye birikiminin en çok yoğunlaştığı yıllar olmuştur. 1 970'1i yıllar
eşzamanlı olarak gerek merkez kapitalist ülkeler, gerekse geç kapitalistleşen ül­
kelerin eşzamanlı bir dizi krizle karşılaştığı yıllardır. Merkez kapitalist ülkelerde
aşırı-sermaye birikimi, bu ülkelerde krizin temel nedeni olurken, geç kapitalistle­
şen ülkelerde ulusal ölçekte toplam sermaye döngüsünü gerçekleştiren serma­
yelerin pazar ve döviz ihtiyacının yoğuntaşarak artması da bu sermaye ve dolayı­
sıyla ülkelerin krize girmelerine yol açmıştır. Bu anlamda 1 970'1i yıllar kapitaliz­
min kendine özgü özell iklerinin iyice açığa çıktığı yıllardır. Bu kapitalizmin yani

25 Robertson haklı olarak bu karşılaşmanın teorisini yapan ilk dönem sosyoloji düşünürlerini, küre­
selleşme düşüncesinin erken kurarncıları olarak tanımlamıştır. Robertson (1992).

2 05

Fuat E rcan

elastiki hapishanenin homojenleştirme eğilimlerinin ideal biçimine ulaştığı bir
aşamadır.26 Bu aşama sistemin kendini ü retmesine ilişkin belirli koşulları tükettiği
ölçüde, bu koşullar yerine başka koşulları koymayı gerekli kılmıştır.

Yani ulaşılan bu aşama da, elastiki hapishanenin korunması için çok daha
güçlü bir şekilde inşa edilmesini zorunlu hale getirmiştir. Yeni aşamada sistemi
ayakta tutan temel mekanizma, belirli bir birikimin verdiği olanaklara da bağlı
olarak verili farkli/tklarm tüketilmesi, çok daha önemlisi sistemin farkltitk/ar ürete­
cek bir özellik kazanmasıdır. Sistemin belirleyicil iği ve kontrolü altında olan her
türlü farklılık, sistemin farklılıklarca yeniden üreti lmesi anlamına geliyor. Burada
bahsedilen farklı l ıklar, güç ilişkilerince gerçek anlamda boyunduruk (subsumti­
on) altına alınan ve yeniden kurgulanan farklı l ıklardır.

Farkl ı l ıkların Farkl ılıklarını Koruyarak Sisteme Eklemlenmesi: Heterojen Yapılar
Üreten Güç i lişkileri Olarak Küresel Kapitalizm

1 4- 1 970'1ere gelindiğinde toplumsal ilişkiler sisteminde bütünsel bir yeniden
varoluş krizi açığa çıkmıştır. Kapitalist toplumsal ilişkilerin tarih ine bakıldığında
kapitalizmin her bütünsel krizi, beraberinde "kapitalist toplumsal i l işkilerin krize
karşı yeniden yaptianma eğilimine girdiğini görüyoruz. Yeniden yapılanma ise
bir yandan daha önce meta i l işkilerin geçerli olduğu belirli mekanlar üzerinde
süre gelen ve keşfedilmemiş alanları yeniden metalaştırırken ya da meta ilişkile­
rini daha da yoğunlaştırırken (intensification of capitalist social relations) , diğer
yandan farklı mekanlarda sür�gelen farkltltklan, ve yaşam biçimlerini, heterojen
varoluşlar olarak tüketmek üzere keşfeder (extensification of capitalist social re­
lations) .27 Burada analizimiz açısından belirleyici olan vurgumuz; 1 970'1erin
dünyasını tanımlayan temel değişkenin, dünya düzeyinde tüm aktörlerin ve sü­
reçlerin arttk kapitalizmin manttğmm belirleyiciliğine altma girildiği bir aşamaya
geçilmiş olmasıdır. E.Meiksins Wood'un anlamlı bir şekilde belirttiği gibi, "küre­
selleşme, tüm aktörlerin kapitalist mantığa göre hareket ettiği bir döneme uy­
gun politik tercihlere adapte olmayı temsil eden bir dönemi işaret ediyor.''28 Bu
aşamayı tanımlayan ve çalışmamız açısından belirleyici olan argümanımız: kü­
reselleşmenin dünya ölçeğinde farkl ı l ıklar yaratmadan büyüyemeyeceğidir.29
Bu aşamada, farkl ı l ık ve parçalanma ile bütünleşme ve homojenleştirme eğilim-

26 Kapitalizmin bütünsel olarak belirli bir a§amaya ula§tığına ili§kin ipuçlarını 1970'1i yıllarda kolay­
ca bulabiliriz, Roma Kulübünün Büyümenin Sınırları hakkındaki uyarıları bu anlamda önemli bir
ipucu iken, diğer yandan kapitalizmin altın yıllarının sonunu i§aret etmesi açısından Bret­
ton-Wodds sisteminin krize girmesi ve doların altına bağlılığının kaldırılması gibi geli§meler kapi­
talizmin ula§tığı yeni a§amayı i§aret eden önemli geli§melerden sadece bir kaçını olu§turmakta.

27 Bu yönde bir ele alı§ için Soja ve diğ. (1983), daha detaylı bilgi için bak; Soja (1989,184).
2B Küreselle§meye ili§kin temel öz,ellikler için detaylı bilgi bak: E. Meiksins Wood (1997).
29 Kapitalizmin homojenle§tirme !eğilimlerinin geçerli olmadığını ve farklılıklar üzerinden hareket

ettiği yönünde bir dizi açıklamJ yapılmakla birlikte, bu açıklamalarda bütünlüklü yapıya özgü me­
ta üretim süreCinin evrensel düzeyde egemenliğini artırınası ve ücretli-emek konumunun dünya
ölçeğinde artırılması gerçeği, yani yapısal süreklilikler göz önüne alınmamakta. Böyle bir çerçeve
için bak: B. Roberts, R. Finnegan ve D. Gallie (1985,5).

206

Küresel l eşme S ü reci n deki Yerel l i kler

leri eşzamanlı çalışmakta. 30 Böyle b ir aşamada, farklı l ıkların belirleyici olan top­
lumsal rnekanizmaya bağl ı hale gelmesi, ilk etapta mekansal değişkenler ola­
rak, küresel- yerel ve ulus kavramalarının tartışı lmasına neden olmuştur. Burada
küresel leşme özünde farklı olanı, tüketilecek olanı içeren güce referansla tanım­
lanacağı gibi, bu gücün açığa çıktığı biçimlere referansla da tanımlanabilir.

Bu anlamda farklı l ıklar içeren ve dünya düzeyine saçılmış yerelliklerle, bu
farkl ı l ıkları açığa çıkaran küresel mekanizmalar arasındaki i l işkiler ve dahası ye­
rel likler arası bağlantıların artması , süreci tanımlayan temel değişkenlerdir. Böy­
lece "küreselleşme, uzak yerleşimleri birbirine bağlayan, yerel oluşumların mil­
lerce ötedeki olaylarla biçimlendirildiği . . . dünya çapındaki toplumsal ilişkilerin
yoğunlaşmasJdır" (Giddens, 1 994; 62, vurgular bana ait) . Küreselleşme aynı za­
manda mekanlar arası i l işkilerin yoğunlaşmasını , özell ikle zaman kullanımı ne­
deniyle mekanlar arası uzakl ığın azalması anlamına geliyor. D.Harvey'in kav­
ramlaştırmasıyla, kapitalist ilişkilerin yoğunlaşması (intensification) ve hızın art­
masına bağlı olarak, sosyal yaşamın "zaman-mekan sıkışması" dolayında yeni­
den belirlenmesi anlamına geliyor (Harvey, 1 989). Giddens ile Harvey'in ifade
ettikleri gerçekliği ortak bir tanım çerçevesi içinde ele alan A.McGrew, bizim ta­
nımladığımız çerçeveye uygun olarak küreselleşmeyi sosyal i l işkilerin (bize göre
kapitalist i l işkilerin) genişlemesi ve yoğunlaşması olarak tanımlamıştır (McGrew,
1 994) . Burada kapitalist ilişkiler yerell ikler ve yeni farklıl ıklar dolayında genişleti­
lirken, aynı şekilde farklı l ıklar ve yerell iklerin varlığında da kapitalist ilişkilerin yo­
ğunluğu daha bir yoğunluk kazanıyor.

Bireysel Sermayeler Arası Yoğunlaşan Rekabet ve Yeni Dinamikler
1 5- Sermaye�Ôlrikiminin toplam döngüsünün uluslararasılaşması, buna para­

lel olarak da bireysel sermayelerin uluslararası sermaye ile bütünleşme olanakla­
rının gelişmesi, beraberinde üretim etkinlikleriyle (üretken sermaye) , finansal et­
kinlikler (para-sermaye) , kültürel değerler, imaj üretimi, ve tüm bunların dünya öl­
çeğinde dağıtılması/dolaşıma (ticari sermaye) sokulması, ·oldukça sıkı dokunmuş
ve iç içe geçen uzmanlaşmış bir dizi ilişki ağının gelişmesine neden olmuştur.

Sermayenin toplam sosyal döngüsünün uluslararası laşmasını detayiandır­
madan önce, bu aşamada belirtilmesi gereken bir diğer önemli değişken, kriz
koşul larında bireysel sermayeler arası rekabetin muazzam boyutlarda artış gös­
termesidir. Gerek genelleşen kriz, gerekse bu krizin sonucu açığa çıkan yoğun
rekabet beraberinde sermayenin yeniden yapılanmasına ve dolayısıyla toplum­
sal olanın yeniden yapılanmasına yol açmıştır. Yeniden yapılanmanın öze il işkin
en önemli belirleyicisi, bireysel sermayeler arasında süren rekabetin yoğunlu­
ğunun artmasıdır. Firmaların verili karl ı l ık krizine dört farklı strateji ile karşı mü­
cadele ettiklerini görüyoruz. Bu stratejiler:

30 Bu tür bir analizi direkt olarak içermese bile "küreselleşmenin ancak dünya ekonomisinde farklı­
lıklar yaratarak büyüdüğü yönündeki" bir açıklama için Rajni, Katbari (1997), parçalanma ile bü­
tünleşme eğilimlerinin bir arada işlediğine ilişkin vurgular için bak: Morley ve Robins (1997).

207

Fuat Ercan

(i)-üretim maliyetlerini düşürmek(genel olarak üretim sürecine yaratı lan ser­
mayenin bu aşamada kalış süresini kısaltmak ve yeni emek- kontrol rejimi oluş­
turmak biçimlerinde açığa çıkmıştır) ,

(ii)-üretkenliği artırmak(yeni teknolojiler ve yeni üretim organizasyon teknik­
leri geliştirmek) ,

(iii)-piyasayı genişletmek(yeni piyasalara girmek, ürün dağıtım ve servis ağ­
ları oluşturmak, reklam faaliyetlerini geliştirmek),

(iv)-sermayenin döngü hızını artırmak şeklinde gerçekleşmiştiL31
Yukarıda sıralanan dört temel strateji için ortak ölçüde belirleyici olan temel

değişkenleri de şu başlıklar altında toplayabiliriz:
a- zaman kullanımının yeniden tanımlanması, rekabete bağlı olarak zaman mü­

hendisliğinin öneminin artması (sadece üretim aşamasında değil , tüketim ve çok
daha önemlisi teknolojik yenilikler açısından zaman temel değişken hale gelmiştir),

b-yeni teknolojiler kul lanmak(emek üzerinde yeni kontrol rejimi için gerekli
ve mekan ile zaman arası ilişkinin değişmesini sağlıyor) ,

c-mekansal matrisin önemli ölçüde değişmesi, güç i l işkileri dolayında meka­
nın yeniden kurgulanması önem kazanmıştır. 32

1 6- Rekabet sürecinde belirli sınıfların güç donanımlarının yoğunlaşarak art­
ması, toplumsal alanda yer alan sınıf ve grupların zaman ve mekanla olan i l işki­
lerini değiştirmiştiL H iç kuşkusuz belirli sınıf ve grupların güç donanımının art­
ması teknolojik yeniliklere yol açtığı gibi, teknolojik yeniliklerde verili güç ilişkile­
rinin yeniden biçimlenmesine ve varolan asimetrik/eşitsiz i l işkilerin daha da yo­
ğunlaşmasına neden olmakta. Dünya ölçeğinde kapitalizmin homojenleştirici
etkilerin yarattığı olanakları tüketmesi, kapitalizme içkin olan bir dizi sınıf ve gru­
bun güç donanımının artması anlamına geldiği ölçüde, aynı donanım mekanla­
rın kendilerine özgü tarihsel, kültürel farklı l ıklarını bir potansiyel olarak açığa çı­
kararak tüketme olanağını da bu sınıf ve gruplara sunuştur. Burada bahsedilen
farklıl ıklar, emek kullanım tarzı olabileceği gibi, tüketim kalıpları, damak tadı, gör­
sel olarak pazarlanabilir mekanlar ve dahası uygulanan yerel ve ülke politikaları­
nın yarattığı farklılıklar (faiz döviz politikaları) olabilir. Fakat çok daha önemli bir
diğer gelişme, farklı l ık yaratma endüstrisi olarak da tanımlayabileceğimiz, sem­
bolik kapitalin gelişmesidiL Metalaşma sürecinin yoğunlaştığı aşama, birbirine
benzeyen bir dünya yaratırken, sermayenin yeni stratejisi gösterge ve imaj ların
üretilmesi yoluyla yapay farklıl ıklar üretmektir. Üreti len farklı l ıklar bu aşamada
bir yanılsamadır; "izleyicileri, birbirine bağlayan şey, bizzat kendi tecritlerini sür­
düren merkezde kurulan geri dönüşsüz bir i l işkidir. Gösteri ayn o/am birleştirir,
ama ayn olarak birleştirir . . . [bu süreç aym zamanda] somut bir yabanetiaşma ima­
latma tekabül eder" (Debord, 1 996, vurgular bana ait) . Yabancılaşma imalatı ola­
rak imaj pazarlama, metalara bir kimlik i l iştirmekte ve fakat bu kimlik aynı za-

31 Krize karşı geliştirilen mekanizmalar için detaylı olarak bak; M. Castells (1996;81)
32 Burada yerel strateji olarak tanımladığımız bu değişkenler aslında aynı zamanda bir strateji ola­

rak küreselleşme yani kapitalizmin orman yasası neo-liberalizmin gündemindeki temel değişken­
ler olduğunu belirtmemiz gerekiyor.

208

KO resel l eşme SO recindeki Yere l l i kl e r

manda meta tüketicilerinin metaa iliştirilen kimlik dolayında kendilerini tanımla­
malarına veya anlamlandırmalarına neden olmakta. Benzerierin çoğaltıldığı bir
dünyadan, aynı çoğaltma tekniğini kullanarak (metalaştırarak) farklı l ıkları açığa
çıkarmak ya da farkl ı l ıkların imal edildiği bir dünyaya geçilmiştir. Kendine özgü­
lüklerinin dünya ölçeğinde saçıldığı alanlar olarak daha sınırl ı mekanlar ve bu
anlamda 'yerellik' sistemin yeni mantığı dolayında özel bir anlam kazanmıştır.
Yerellik, sermayenin dünya düzeyinde gerçekleşen sosyal toplam döngüsüne,

-ev sahibi olarak (tüketim, finans, imaj gibi değişkenler açısından) ya da,
-bu değişkenierin üzerinden geçmesini sağlayarak, yani istasyon (akışkanlık

mekanları olarak) işlevini üstlanerek eklemlendiği ölçüde belirleyici bir konuma
yükselmiştir.

·

1 7- Yukarıda daha soyut düzeyde dile getirdiğimiz süreci daha açık bir şekilde
dile getirebil iriz; çokuluslu şirketler zaman ve mekan kullanımı stratejilerini dünya
ölçeğinde tüketilecek farkltitk/ar yakalamak için geliştirirken, yerel yapılar ise bu
farklı l ıkları sunmak için sahip oldukları donanımlarla kendi aralarında kıyasıya bir
mücadeleye girmişlerdir. Yani S.Hall' in belirttiği gibi, küresel ve yerel aynı hareke­
tin iki yüzünü oluşturuyor, küreselleşme ulus-devlet üzerinden hareket ederken,
yerel yapılar ise ulus-devlet altından hareket etmekte"33 Burada iki hareketin
ulus-devletin ölçeğinden farklı ölçekte gerçekleşmesi, ulus-devletin daha önceki
işlevlerini önemli ölçüde geçersiz kılarken, küreselliği bir stratejiye çeviren
neo-liberal politikalar dolayında ulus-devlet yeniden tanımlanmakta. Ulus-devlet­
lerin tanımlanan yeni işlevleri bu çifte hareketin sosyal çerçevesini oluşturmaktır.

Temel değişkenleriyle verdiğimiz değişim eğilimlerinin belirleyici aktörleri hiç
kuşkusuz ulus ötesi ş irketler ve çok uluslu şirketlerdir. Burada değişim süreci­
nin muazzam bir hızda gerçekleşmesi, sadece ekonomik olarak tanımlanan iliş­
kilerin değil, bir bütün olarak toplumsal yaşamda belirsizliklerin artmasına ve
uçucu (volatility) bir dünyanın varlığına neden olmuştur. Artık dünya katr olan
her şeyin buhar/aştrğr bir dünya değil, tamamen buharlaşan bir dünyadrr ve bu­
har/aştrrmak için katr bir şeylerin bulunmasmda güçlük çekilen bir dünyadrr. Yani
sermayenin kendisini yeniden değerlendirecek koşulları bulmakta daha da zor­
landığı bir dünyadır. Farkl ıl ıkların açığa çıkarılması ve içerilmesi (genişleme) ya
da yeni farklıl ıklar ü retilmesi, bu anlamda sistemin yeniden üretilme koşulları
olarak belirleyici olmaya başlamıŞtır. Oyun daha da zorlaşmıştır. Her şeyin bu­
harlaştığı bir dünyada, ancak bu dünyanın değişen koşullarına hızla ayak uydu­
rabilen aktörler varl ığını sürdürebilmekte. Bir dizi aktörün ayakta kalması, siste­
min yeniden bu aktörlerin belirlemeleri dolayında üretilmesi anlamına geldiği öl­
çüde, aynı süreç verili güç ilişkilerinin daha da yoğunlaşmasına yol açmıştır. Va­
rolan ilişkilerde belirsizlik ve risk arttığı ölçüde, ancak büyük ölçekli sermayeler
belirsizliğe ve risk ortamına uyum gösterebilirken, bizzat bu aktörlerin var kalma
mücadelesi için kul landıkları stratejiler (teknoloji, zaman ve mekan kullanımı)
aynı zamanda yaşam ortamının daha da buharlaşmasına yol açmıştır.

33 Daha detaylı bilgi için S. Hall (1991)/(1997) ve A. Mc Grew (1997)

209

F u at Ercan

D.M.Gordon'un haklı olarak belirttiği gibi, günümüzde üretken sermaye kızgın
bir arı gibi dünya ölçeğinde kendine uygun yer/ yerler aramaktadı r. Çünkü artık
dünya, özellikle yatırım etkinlikleri için oldukça riskli olmuştur. En azından za­
mana karşı yarışan sermayeler için , uzun erimli eylemlilikler yerini kısa süreli ey­
lemlil iklere (finans ve ticaret) bırakmıştır, Uzun bir zaman alan eylemlilik olarak
üretim ise, ancak belirli bir güce ulaşan ve dünya ölçeğinde uygun koşullara
ulaşan sermeyelerin gerçekleştirebildiği bir eylemli l ik olmuştur (Gordon, 1 988).

1 8- Yukarıda sıraladığımız faktörler, sermayeler arasında süren rekabetin iyi­
ce yoğunlaşmasına neden olurken, rekabetle belirleyici olan değişken, değişen
koşul lara uyum sağlayacak donanımda olan sermeyelerin süreçte ayakta kal­
ması, daha doğrusu süreci belirlemesidir. Süreci belirleyen aktörler, Riccardo
Petrella'nın belirlediği gibi büyük ölçekli şirketlerdir. Küresel ölçekte değişen ko­
şullara kolayca uyum gösteren ne devletler, ne üniversiteler ne de sendikalar
olmuştur, sadece büyük ölçekli ş irketler değişen koşullara uyum gösterebilmiş­
lerdir (Petrella, 1 997,73).34Burada çok değişkenli , çok belirlenimli bir çevre için­
de, bu belirlenim ve şartlara uyum gösterebilmek belirli bir donanıma bağlı ola­
rak esnek olabilme anlamına geliyor. D.Morley ve K.Robins' in vurguladıkları gi­
bi; esneklik, iktidar aniamma gelmektedir . . .Bu esnek uzmaniaşma denen olgu,
örgütsel ve işlevsel parçalanmayt kontrol ve eşgüdümü sürekli olarak bütünleştir­
rnek suretiyle bir araya getirir."(Morley ve Robins, 1 997, 59, vurgular bana ait) .
1 970'1erin başlarında Business I nternational, çokuluslu b i r ş irket için en büyük
ütopyanın "insanların malların , fikirlerini hizmetlerin ve paranın herhangi bir yer­
den bir başka yere hareketinde mutlak ozgürlüğün olduğu yani sınırları olma­
yan bir dünya,'' olduğunu belirtmiştir {Swezzy ve Magdoff, 1 975, 31 4) . Bu ütop­
ya, belirli bir düzeye. ulaşmış şirketler için bu gün artık ütopya olmaktan çıkmış
ve bir gerçekliğe dönüşmüştür, bu gerçekliğe ise onların dünya ölçeğinde hare­
ket yeteneğini işaret ettiği ölçüde küreselleşme diyoruz.

1 9- Bugün artık küresel ölçekte organize olan ve dünya ölçeğinde bir dizi
kontrol mekanizması geliştiren firmalar, dünyanın dört bir yanında en uygun ko­
şullarda verili kaynak ve pazar olanaklarını kul lanarak donanım kazanmışlardır.
Gerekli hammadde, insan gücü; ara-girdi ler ve pazar olanaklarına ulaşma adına
firmalar arasında süren rekabet, bir yandan dünya ölçeğinde mülkiyet ilişki leri­
nin yoğunlaşmasına neden olurken, d iğer yandan aynı süreç büyük firmalar
arasında stratejik ittifaklarının gerçekleşmesine neden olmakta. Hiç kuşkusuz ki,
küresel olanla yerel olan arasındaki i l işkiler zincirinin oluşmasında, dünya öl­
çekli devasa firmaların alt-sözleşme ilişkilerine g itmelerinin özel bir katkısı var-

34 P. Hirst ve G. Thompson, küreselle§meye ili§kin çalı§malannda çokuluslu §irketlerle ulusötesi §ir­
ketler aynmını yaptıktan sonra, küreselle§en ekonomi de belirleyici olan deği§kenin çokuluslu §ir­
ketlerin ulusötesi §irketler olma yönünde bir deği§im sürecine ginneleridir. Ulus ötesi §irketler,
çokuluslu §irketlerden farklı olarak uluslararası bir yönetim stratejisine sahiptirler Ulusötesi §ir­
ketler, dünya ölçeğinde yüksek getiri oranı elde edeceği ve riskin az olduğu herhangi bir yere ya­
tırım yapabileceği gibi, yaptığı ya tınını kolayca farklı rnekanlara ta§ıyabilecek firmalar olduğu be­
lirtilmi§tir. Detay için bak: P.Kirst ve G.Thompson (1996;11-13). Çok uluslu §irketler için detaylı
bilgi bak: John, H.Dunning (1992).

2 '1 0

Küresel l eşme S ü reci ndeki Yerel l i kler

dır. Eşitsiz bir ilişki biçiminde gerçekleşen uluslararası alt-sözleşme ilişkileri üre­
tim ve dolaşım açısından muazzam bir küresel zincirin oluşmasına neden oldu­
ğu ölçüde, bu zincire eklemlenen yerelliklerin de açığa çıkmasına neden olmuş­
tur. Devasa şirketlerin dünya ölçeğinde etkinliği artırma adına, kendine bağlı
yavru şirketler oluşturmalarına ilişkin somut veriler düşüncelerimizi doğrular ni­
tel ikte. 1 970 Yılında çokuluslu firma sayısı 7000 iken bu sayı 1 993 yılında
37000'e yükselmiş, fakat aynı 37000 firma 1 50.000 yavru firmayı kendine bağla­
yarak yaratılan katma değerin büyük bir kısmını bu yavru firmalar dolayında
gerçekleştirecek konuma geçmişlerdir. Bu firmalar arası şebekede 70 milyon iş­
çi çalışırken, bu işçiler dünyada özel kesimce üretilen toplam ürünün üçte birini
üretecek noktaya varmıştır (Castells, 1 997a,235) . Uluslararası alt-sözleşme iliş­
kisi olarak tanımlayacağımız bu ilişkiler ağı, üretimden dizayna, dizayndan satı­
şa, satıştan finansa dünya ölçeğinde gerçekleşen ağ/şebeke türü bir örgütlen­
menin temellerini hazırlamıştır (Gereffi , · 1 994)35

Bu aşamada bireysel sermayelerin dünya ölçeğinele egemenliğinin artması­
na paralel olarak, dünya ölçeğindeki farkl ılıkları tüketmek için üretim dünya öl­
çeğinde de-entegrasyon olurken, üretimin farklı kısımların birbirinden ayrılması­
na paralel olarak, dünya düzeyine saç1lmasf. beraberinde finansal dinamiklerin
dünya ölçeğinde entegrasyonun artmasına neden olmuştur. Ölçek üretimden
(scale production) alan üretimine (scope production) geçiş, kontrol yeteneğini
artıran bir sermaye formasyonunda emek ve farkl ıl ık kaynakları olarak kadın ve
çocuk ile diğer değişkenler üzerinde yeni kontrol-rejimleri kullanılması anlamına
geliyor (Walker ve Sayer, 1 992) .

Emeğin Çeşitlenmesi ve Farklılaştırılması
20- Farklılıklar yaratarak varolma mekanizmasının önemli uğraklarından biri

üretimdeki değişiklikler olmuştur. Teknolojik gelişmenin sağladığı olanaklar üre­
tim eylemliliğinin fabrikalardan atölyelere, atölyelerden sokaklara, sokaklardan
ev içlerine yayılmasına yol açtığı ölçüde, üretim mekanları farklllaşarak çeşitlen­
miştir. Üretim mekanlarının farklılaşması ve çeşitlenmesi, çalışma koşulları üze­
rinde etkide bulunduğu ölçüde daha önce görece daha homojen olan işçi ve iş­
çi sınıfının konumu da önemli ölçüde farkl ılaşmıştır. Kentsel alanlardaki daha
önce sınırları kolayca çizilen üretim ve tüketim mekanları gibi işlevsel ayrım öne­
mini yitirdiği ölçüde, işçi tanımı da yetersiz olmaya başlamıştır. Kadın ve çocuk
emeği, çalışmanın aşırı kuralsıziaşmasına neden olan enformel işlerin gelişme­
si, farklllaştırma ve çeşitlendirme mekanizmalarının açığa çıktığı sadece bir kaç
alanı işaret ediyor. Sonuç olarak emek kullanım tarzı, çekirdek üretim birimi
olan fabrikalarda çalışma yoğunluğunu artıracak bir organizasyonla, yeni kon­
trol-rejimiyle denetim altına alınırken36, üretim süreci kendi içinde parçalara ayrı­
larak ölçek ekonomilerden daha küçük Marshallian ekonomilere geçiş süreci

35 Alt-sözle§me ili§kileri ile küreselle§me arasındaki ili§ki için detaylı bilgi için bak: F. Ercan (baskıda).
36 Bu konuda oldukça anlamlı bir çalı§ma için bak; G.Y. Özdemir (2000)

Fuat Ercan

hızlandırılmıştır.37 Yalın üretim olarak tanımlanan bu yeni uygulamalar, emeğin
sosyal olan tüm alanlara yayarak toplumu bir fabrikaya dönüştürdüğü ölçüde,
emek-kullanım tarzı da mekansal olarak ademi-merkezileşmesine neden olmuş­
tur. ANegri'nin yorumuyla; "emeğin sömürüsü fabrikanm stmr!anm aşmtş, marji­
nalleşme ve marjinalleşmeyle birlikte emeğin kendi içinde tarkit tabakalara aynl­
masma neden olmuştur (Negri, 1 996; 1 64,vurgu bana ait) . Fabrika ile diğer ça­
lışma mekanları arasındaki farklıl ıkların giderek belirsizleşmesi, emeğin gerçek
anlamda boyunduruk altma alma (reel subsumtion) koşullarını yoğunlaştırarak
arttırmıştır. Esnek iş bölümü olarak da tanımlayabileceğimiz bu süreç, cinsiyet,
ırk ve kültürel farkl ı l ıkları üretim sürecinde tüketilecek avantajiara dönüştürmüş­
tür. Böylece işçi kavramı sistem içinde emeğini satarak geçinme dışında bir ola­
nağı olmayan tüm kesimleri içerecek bir boyuta ulaşmıştır. Özell ikle ö lü emeğin,
(birikmiş sermayenin) canlı emek üzerindeki denetiminin artması anlamına ge­
len emek-ikamesine dayalı teknolojik yenilenmeler çalışanlar üzerinde gerçek
bir tehdide dönüşmüştür. Aynı şekilde, neo-liberal yeniden bölüşüm politikaları­
nın yarattığı eşitsizlikler, hane halkını ve hane halkının dayanışmacı varoluş ça­
basını öne çıkardığı ölçüde, kapitalizmin yeniden üretilme koşul larını daha bir
gelişmesine neden olmuştur. Böylece farkl ıl ıklar üzerinden krizden çıkmaya ça­
lışan sistem, sistem açısından ilk ve en anlamlı değişken olan emek ve ücretlili­
ğin muazzam ölçüde farklılaşmasına neden olmuştur. Emeğin farklılaştırılması
sürecinde emeğin eğitimli olup -olmaması, erkek kadın olması, sendika­
lı-sendikasız olması , ırk ve göçmenlik g ibi bir dizi özelliğin öne çıkartılmasına
yol açmıştır.38

Sonuçta işgücü, dünya ölçeğinde oluşturulan şebekedeki çokuluslu firmala­
rın stratejilerine ve dolayısıyla çıkarlarına göre biçimlenmekte ve dünya ölçeğin­
deki işbölümüne dahil edilmekte. Emek gücünün şebeke içinde hareket yetene­
ği çok sınırl ı iken, şebeke içindeki farklı mekanlarda emek-kullanım tarzındaki
en küçük değişiklik d iğer mekanlardaki emek ve sermaye konumların ı etkileye­
bilmekte (Castells, 1 997a, 235) . Şebekenin farklı bölümlerinde işçilerin sermaye­
ye gösterecekleri tepkiler, aynı zamanda şebeke içinde sermayenin
emek-kullanım tarzının mekansal olarak farkl ılaşmasına neden olacaktır. Dina­
mik ve etkileşim süreci, sistemdeki hiyerarşik yapının daha da güçlenmesine
neden olacak bir etkileşime yol açmıştır. Şebeke biçiminde örgütlenen ve yerel
olanı farkl ı l ıkları dolayında küresel güç ilişkilerine bağlayan mekanizmada, tek­
nolojik değişimierin önemli bir yer tuttuğunu vurgulamamız gerekiyor.

Tekno-Kapitalizm
21 - Teknoloji i le toplum arası ilişkilerin bugünkü ulaştığı aşamayı açıklamak/

anlamak için, "daha önce üretilmiş sermayenin, teknoloji olarak bugünki yaşam
37 Bu sürecin devasa §irketlerin dünya ölçeğinde alt-sözle§me ili§kilerini geli§tirmesiyle yakından

ili§kisi olduğunu belirtmemiz gerekiyor.
38 Bu konuda detaylı bir çerçeve için bak: K. Surin (1996).

2 '1 2

Kü res e l l eşme S O r�ci n deki Yere l l i kl er

üzerinde belirleyiciliğini" artırdığı yönündeki Negri'nin açıklamasına başvurma­
nın anlamlı olduğunu düşünüyorum (Negri, 1 997, 1 65) . 1 970'1i yıllarda açığa çı­
kan kapitalizmin derinleşen krizi, beraberinde kapitalizm için belirleyici olan bi­
reysel sermayeler arası rekabe.ti öne çıkardığı ölçüde, rekabet sürecinde 'değer
yaratma' koşullarını değiştirmeyi zorunlu kılmakta. Bu zorunluluğun direkt so­
nuçlarından biri üretim ve organizasyon açısından yeni teknolojilerin geliştiril­
mesidir. Bu bir anlamda sermaye sahiplerinin, daha önce sahip oldukları ser­
mayelerin bir kısmını yeniden yatırıma ama teknolojik gelişmeyi sağlayacak ya­
tırımlara aktarmasına neden olmuştur. Krizin yoğunluğu ölçüsünde sermayeler
arasında süren rekabet ve güç i l işkileri, verili sermaye donanımını harekete ge­
çirdiği oranda, toplumsal yaşam üzerinde teknolojinin etkileri daha bir artmıştır.
Özellikle üretilen metaların daha hızlı ve daha çok miktarda üretilmesini sağla­
yan teknoloji ler; zorunlu olarak üretilen metaların tüketilrnek üzere daha hızlı
dolaşıma sakulacak teknolojilerin geliştirilmesine neden olduğu ölçüde, aynı hız
tüketimin de daha hızlı gerçekleşmesini sağlayacak teknolojileri zorunlu kılmış­
tır. Teknolojik gelişimin artmasına neden olan bu süreç, 1 980'1i yıl larda daha bir
belirleyici hale gelmiştir. Kapitalizmi tanımlayan bütünsel ilişkilerin derinleşen
krizi ve bu krizle birlikte yoğunlaşarak artan ve bir anlamda kardeş katline dönü­
şen bireysel sermayeler arası rekabet, bu yı l larda teknolojinin yaşamın farklı
alanlarında oldukça farklı işlevler yüklenmesine neden olmuştur. Bu işlevler
özellikle küresel ve yerel olarak tanımlanan dinamikler açısından oldukça belir­
leyicidir. Burada yanlış anlamaları önlemek için, teknolojide gözlemlenen geliş­
me eğilimlerinde belirleyici olan değişkenlerden kısaca bahsetmek gerekiyor.
Teknolojik geliŞme ile zaman ve mekan arasında varolan ilişkiler, kapitalizm açı­
sından oldukça önemlidir. Bu ilişkiler toplumsal ilişkilere içkin olan süreçler tara­
fından belirlenir, ve i l işkinin boyutu mekan, zaman ve teknoloji açısından ele
al ınd ığında farklı özell ikler gösterir.

Kapitalizmde zaman; sermaye biriktirmenin temel koşulu olan sosyal emek,
artı-değer yaratma açısından özel bir öneme sahiptir. Çalışma saatleri üzerin­
den sürdürülen mücadele, aynı zamanda artı-zaman olarak tanımlayabileceği­
miz artı-değere tekabül ettiği ölçüde, kapitalizme özgü temel zorunlu il işki olan
emek-sermaye arasındaki çatışmaların özünü oluşturur. Diğer yandan sermaye­
nin üretim ve dolaşım süreci içindeki döngüsünün zaman açısından htzt, birim
zamanda yarattlacak artt-değeri belirlediği ölçüde zaman bir başka açıdan önem
kazanıyor. Birim zamanda sermayenin dönüş hızının artışı , aynı zamanda birim
sermayenin belirli bir zaman dilimi içinde elde ettiği getirinin artması anlamına
geliyor. Sermayenin birim zaman içinde döngü hızının artmasını sağlayan temel
değişkenlerden biri de teknolojidir. Bu andan itibaren teknoloji ile zaman arasın­
da varolan bu ilişkinin oldukça önemli olduğunu söyleyebiliriz. Sermayenin top­
lam döngü hızı ve dolayısıyla üretim ve dolaşım aşamasına yatırılan sermayenin
geri dönüş süresini artıran önemli teknolojik yenil ikleri kısaca aşağıdaki gibi sı­
ralayabiliriz;

2 "1 3

Fuat Ercan

(i)-üretim sürecinde birim zaman içinde emeğin verimliliğini ve dolayısıyla iş
yoğunluğunu artıracak teknolojilerin geliştirilmesi,

(ii)-üretim için gerekli girdilerin üretim hacim ve hızına göre kontrolünü sağ­
layan yeniliklere yönelinmesi,

(iii)-birim üretim zamanında yeni teknolojiler sayesinde ürünlerin farkl ılaşma­
sını sağlayan yenilikler (ölçek ve alan ekonomilerinin birlikte gerçekleştirilmesi) ,

(iv)-sürecinin belirli parçalara ayrılmasına olanak verdiği ölçüde, işin ve dola­
yısıyla emeğin fabrika dışında genellikle formel olmayan işlere yönelmesine ne­
den olan yenilikler,

(v)-dolaşım aşamasında ürünlerin dünya ölçeğinde dağıtırnma olanak vere­
cek ulaştırma temelli yenilikler,

(vi)-üretim ve dolaşıma ilişkin dünya ölçeğinde verili koşullar hakkında bilginin
toplanıp aktarılmasını (enformatik teknolojinin gelişmesi) sağlayacak yenilikler,
tüm bu yenilikler sonuçta sermayenin üretim ve dalaşımda kalma süresini kısalttı­
ğı ölçüde sermayenin birim zamanda döngü hızının artmasına neden olmuştur.39

22- Sermaye birikim sürecine paralel olarak, ekonomik aktivitelerin hacim ve
karmaşıklığındaki artış ekonomik yaşamdaki belirsizliklerin artmasına neden ol­
muştur. Belirsizliğin iyice artığı günümüz koşullarında, büyük ölçekli firmalar pi­
yasanm "gizli elP' yerine, kendi ekonomik güçlerinin "görünür elim, iyice açığa çı­
karmışlardır (Meiksins;1 99??) . Belirsizlik ve belirsizliğe bağlı olarak risk unsuru­
nun arttığı bir ortamda, büyük firmalar belirsizlik/erin üstesinden gelmek için
kendi donanımlarını harekete geçirmek zorunda kalmışlardır. Ya da zaten var
olan bu zorunluluk günümüzde daha belirleyici bir hal almıştır. Yukarıda ısrarla
dile getirdiğimiz farkl�ıklar, aslında sistem için kontrol ve organizasyon yetene­
ğinin görece azalmasına yol açmasına neden olduğu ölçüde, kontrol ve gözet­
lemenin gerçekleşmesini sağlayacak yeni yol ve teknolojilerin geliştirUmesini
zorunlu kılmıştır. Örnek olarak, üretim ile tüketim arası ilişkilerde oluşan komp­
leks yapı ve buna bağlı oluşan belirsizliklerin üstesinden gelmek için, marketler
zinciri için stok kontrolleri özel bir önem taşımaya başlarken, sadece bu konuda
uzmanlaşmış gelişmiş bilgisayar sistemleri geliştirilmiştir. Bir başka örnek ise,
üretimin parçalara ayrılarak farklı mekanlarda gerçekleşmesi sonucunda meta­
ların mekansal hareketliliğinin yaratacağı güçlükleri aşmak için yeni ulaşım tek-

. nolojileri geliştirilmesi zorunlu hale gelmiştir. Özellikle ekonominin artan para­
saliaşması karşısında, parasal dünyanın belirsizl iğini en aza indirgemek için, ye­
ni bankacılık teknikleri ve bunu sağlayacak teknolojiler geliştirilmesi zorunlu ha­
le gelmiştir. Tüm bu zorunluluklar, büyük ölçekli firmaların kontrol ve gözetierne
kabil iyetini artıracak teknolojilere yönelmesine neden olduğu oranda, dünya öl-

39 Küreselle§me ve esnek uzmanla§ma gibi deği§im eğilimlerinin açıklanması açısından sürecin ÖZÜ­
ne ili§kin temel mekanizma, yani sermayenin üretim ve dola§ım sürecinde kalma süresini kısalt­
ması açısından ele alınması oldukça anlamlı olacaktır. Bu yonde en önemli referans noktası D.
Harvey'in (1982) tarihli çalı§masıdır, bizim yukanda kullaridığımız biçimde sorunu zaman ve me­
kan kullanımı açısından ele alan bir diğer çalı§ma için D. Ijarvey'in son çalı§masına bakılabilir.
(1997 özellikle 240-245). Sorunun detaylı analizi için bak; F. Ercan (baskıda).

2 '1 4

Küresel l eşme S ü reci n d eki Yerel l i kler

çağinde ağ biçiminde örgütlenmenin de temellerini hazırlamıştır.40Böylece ağ
biçiminde ve çok değişkenli, çok düzeyli i l işkilerin oluştuğu bir dünyada, toplu­
mun bilgisayarlaşmast olarak adlandırılacak süreç hızlanmıştır. Teknolojik .geliş­
me sadece farklllaşarak çoğalan ilişki biçimlerine olanak tanımakla kalmayıp,
bu çoğalan farklı biçimlerin kontrolünü de sağlayacak bir işlev yüklenmiştir.
ANegri'nin anlamlı vurgusu ile; i/etişimin üretken kullammt, toplumun dtşandan
kontrol edilmesine ilişkin program/ann, toplumun kendi kendini içeriden kontrol
edilmesine yol açmtşttr" (Negri, 1 996, 1 64, vurgu bana ait) . Böylece üretim ve
tüketim hızını artıran teknoloji, aynı zamanda bu teknolojik gelişmenin zorunlu
sonucu olan kontrol ve gözetlerneyi sağlayacak teknolojik gelişmeleri de bera­
berinde günlük yaşamlarımıza taşımıştır.

Birikmiş değerlerin teknolojik gelişme olarak toplumsal ilişkiler üzerinde ar­
tan belirleyici liği göz önüne alındığında, bu gelişmeleri tekno-kapitalizm olarak
tanımlamak, uygun bir tanımlama olacaktır. Tekno-kapitalizm toplumsal ilişkile­
rin açığa çıktığı biçim olarak sermayenin belirli bir aşamasına tekabül ediyor ve
bu aşamada teknolojinin öze ilişkin temel işlevi, sermaye biçimleri olarak para,
düşünce, imaj, mallar ile servisierin döngü hızının artmasına neden oluyor. 41
Döngü hızının artmasına paralel olarak, aynı şekilde sermayenin yukarıda sayı­
lan biçimlerinin dünyanın bir kısmından diğerine aktarılmasının qa kolaylaşma­
sına neden olmuştur. Bu çifte dinamik süreç, sermayenin yoğunlaşma ve mer­
kezileşma sürecini artırdığı ölçüde yukarıda tanımladığımız bir gerçekliği kapita­
list toplumsal ilişkilerin yaşamın neredeyse tüm alanlarını içine almaya başla­
mıştır. A.Sivanandan' ın ifade ettiği gibi ; niteliksel değişim üretim güçlerinde
önemli bir dizi değişime neden olmuştur, ve üretim güçlerindeki değişim de
sosyal il işkileri önemli ölçüde değiştirmiştir. Eğer el yapımı yel değirmeni feodal
toplumu, buharlı makine endüstriyel kapitalizmi tanımlıyorsa, mikro-cip'te küre­
sel kapitalizmi tanımlamakta. (Sivanandan, 1 997-1 9-21) .

Zaman ile teknoloji arasındaki i l işki, teknolojinin hızla gelişmesine bağlı ola­
rak zamanın kullanım tarzı büyük değişiklikler geçirmiştir.42 , beraberinde me­
kan kullanımının da önemli ölçüde değişmesine yol açmıştır. Krizin özellikle aşı­
rı sermaye birikim krizinin yoğunlaştığı dönemlerde "mekansal s ınırların" orta­
dan kaldırılması aşırı-biriken sermayenin yeni mekaniara aktarılma zorunlulu­
ğundan kaynaklanıyor. Bu ise zaman i le mekan ve teknoloji arasındaki ilişkinin

4ll Sorunun farklı açılardan önemini ele alan anlamlı bir çalışma için bak: P. Meiksins (1996).
41 Tekno-kapitalizm kavramıaştırmasının daha detaylı açıklanması için bak: D. Kellner (1989).
42 1980'1i yıllardan itibaren gerçekleşen değişimi açıklayacak en önemli değişkenlerden biri zaman

kullanım tarzının değişmesidir. Belirli işlerin gerçekleşmesi için gerekli zamanın, sürekli olarak
daha az zamanda gerçekleşmesini sağlayacak teknolojik ve organizasyona ilişkin değişiklikler ya­
şamın temposunun mikro ve makro düzeyde hızla değişmesine·yol açmıştır, üretim sürecinde tam
zamanında üretim bu anlamda önem kazamrken, dolaşım alanında ise paralann ve metalann bir
yerden diğer yere daha hızla akmasını sağlayacak teknolojik ve organizasyon değişiklikleri ger­
çekleşmiştir. Kapitalizmin başından itibaren 'zamanın para' olduğu yönündeki vurgu, günümüzde
çok daha bir önem arz etmeye başlamıştır.

·

2 "1 5

Fuat Ercan

i l işkisel doğasını açığa çıkarıyor. Özel olarak mekan konusuna geçmeden önce,
farkl ı laşma ve heterojen yapılar üretme açısından belirleyici olan değişkenler­
den bir diğer tüketimin farklılaştırılma sürecine kısaca bakmakta yarar var.

Tüketici Üretim Mekanizması
23- Kapitalist ilişkilerin toplumsal yaşamın tüm alanlarında belirleyici olması­

nın hız ve yoğunluğundaki artış, üretilen ürünlerin hacim ve hızına bağlı olarak
verili tüketimin hızının da artınimasını zorunlu kılmıştır. Ve böylece yeni teknik­
lerle tüketici ürefilmeye başlanmıştır. Tüketici üretmek için Leslie Sklair'in tüketi­
ciliğin kültürel ideolojisi olarak adlandırdığı bir süreç başlamıştır. Bu süreci ta­
nımlayan temel olgu, meta baliuğunun muazzam boyutlara varmasına bağl ı ola­
rak istekler/e ihtiyaçlar arasındaki ayrımın ortadan kaldı rılmasıdır. isteklerin ihti­
yaç olarak hissettirilmesi ise medya kanalıyla gerçekleştirilmekte. isteklerin ya­
pay olarak belirlenerek ihtiyaç kategorisi içinde tanımlanması , bu konuda uz­
manlaşmış muazzam bir sektörün, reklam sektörünün gelişmesine neden ol­
muştur. Devasa firmalar, tüketici üretmek için küresel ölçekte imajlar yaratıp, bu
imajlar aracılığıyla tüketimin hızını artırmaya yönelmişlerdir. (Sklair, 1 991) . Soru­
na bu şekilde yaklaşı ld ığında, ulusal sınırları tanımayan ve dünyanın farklı böl­
gelerinde eş anl ı olarak tüketilen imajlar, tüm dünyayı etkileme açısından küre­
selleşme kavramını hak eden bir değişimi işaret etmekte. Burada vurgulanması
gereken bir diğer olgu ise, tüketici üretim mekanizmasının beraberinde gelişkin
bir dağıtım şebekesinin oluşturulmasıdı r. imaj ve simgeler için medya oldukça
etkin bir dağıtım ağı yaratırken, metalar için ulus ötesi şirketlerin oluşturduğu
süper marketler, para ve sermaye hareketleri için ise banka ve bilgisayar ekran­
ları önemli olmuştur.

Böylece dağıtım ve aktarma mekanizmaları, küreselleşme sürecinin en an­
lamlı belirleyici lerdiL M .Castells'in akış mekanları (ffow space) olarak tanımladı­
ğı gerçeklik, yani yeni i letişim ağları, bilgi ve görüntü akışları "uluslararası ser­
mayenin kontrolü altındadır: bu IBM, AT&T, Murdoch ve Berlusconi'nin meka­
nıdır. Bu, onların büyümekte olan, meta akışfarının ağlardan oluşan piyasası ve
reklam ihtişamıdır"(Morfey ve Robins, 1 997,65).

24- Üretilen bir olgu olduğu ölçüde tüketicinin kral ilan edildiği günümüz ko­
şul larında, tüketim hızının muazzam boyutlara varması beraberinde kapitalist
toplumların "tüketim toplum/an" olarak tanımlanmasına neden olmuştur. Üretim­
de gerçekleşen yoğunfaşma ve yaygınlaşma yönündeki eğilim, tüketim açısın­
dan da önem kazanmıştır. Yani tüketim hızının artı rılması, bir dizi metaın ihtiyaç
kategorisi içine sokulması ve tabi ki daha da önemlisi bu üretilen meta ve ser­
visierin yeni mekanlarda satışa sunulmasını gerekli kılmıştır. Sonuçta meta üreti­
mi parçalara ayrı l ıp, her bir parçası beli rli bir "yerde" üretil irken, üretim için ge­
rekli olan girdilerin dünya ölçeğinde tedariki, akışkanlık mekanının artmasına
nederi olurken, bir sonraki aşamada üretilen ürünlerin de nihai tüketim için yine
belirli bir mesafe kat ederek, tüketiciye ulaşması bir başka anlamda akışkanlık

2 11 6

Kü resel l eşme S ü reci nd eki Yerel l i kl e r

mekanlarının varlığına veya çoğalmasına neden olmuştur. Bu anlamda her bir
mekan, sadece üretim açısından yeni olanaklar anlamına gelmiyor, tüketim açı­
sından belki de daha çok tüketim açısından mekanların önemi daha bir öne çık­
maya başladı. Böylece tüketici üretme tekniklerinin, aynı zamanda yeni akış­
kanl ık mekanları ve dahası akışkanlık mekanlarının kontrolü için kontrol mekan­
larının üretilmesi anlamına geldiğinin belirtilmesi anlamlı olacaktır.

Farklı laşma Süreci nd.� Düşman Kardeşlere Dönüşen Mekanlari Yerell ik:
Mekanların Yeniden Olçeklenmesi

25- 1 970'1erin sonunda sosyal bilimlerde mekan (space) yönelimli analizler­
de önemli bir artış olurken, mekan kavramının önemi üzerine de bir dizi argü­
man üretilmeye başlandı.43 Sosyal bil imlerde mekanın önemli olduğu yönünde
vurgularda gerçekleşen artış, bu konunun yazar/araştırmacılarca keşif edilme­
siyle ilişkisi olmadığını belirtmek gerekir, mekan veya mekan bağımlı kavram­
laştırmada gözlemlenan artış (küreselleşme mekan yönelimli bir kavram, yine
yerell ik ya da glokalizasyon, glourbanization kavramları hep mekan temelli kav­
ramlardır) mekanlar arası i l işkilerin yoğunluğunun artmasına neden olan geliş­
melerle yakından ilişkilidir. Yukarıda kapitalizmin temel sabitelerinden bahse­
derken dile getirdiğimiz sürekli büyüme ve ya birikim yönelimli olduğu yönün­
deki vurgumuzla, kapitalizmin öze i l işkin önemli bir dönüşüm geçirdiğine i l işkin
vurgumuz mekanların veya yerlerin bir anda önemini artırmıştır. Burada her iki
argümanımız üzerinden geliştirdiğimiz, farkl ı l ıklar üzerinden kapitalizmin varlığı­
nı yeniden üretmesi, bir dizi mekanı daha doğrusu bu mekanların sahip olduğu
özellikler ya da i l işkileri açığa çıkarmıştır.

Sermayenin artan merkezileşmesi ve yoğunlaşmasına bağlı olarak, oldukça
farklı özel l iklere sahip sermayelerin yeni değerlenma koşullarını aramaları, ser­
mayenin yeni mekanlarla i l işkiye geçilmesinin temel nedenlerinden birini oluş­
turmuştur. Böylece sermayenin merkezileşma ve yoğunlaşma eğil imleri, verili
mekan kullanım tarzlarının da değişmesine neden olmuştur.44 Mekan kullanım
tarzı ve verili mekansal işbölümünde gözlemlenan değişimler, ister istemez me­
kan konusunda uzmanlaşan coğrafyayı öne çıkardığı gibi, diğer disiplinler de
analizlerine mekanı yerleştirme çabalarına girmişlerdir.45 Bu analizler içinde re­
ferans noktamız "Mekanı statik bir olgu olarak ele almayan analizlerdir.
D.Massey'in anlamlı vurgusu ile mekan, "statik bir olgu olmadığı gibi zamandan
da bağımsız değildir. Tabi ki mekan ve zaman birbirinden tamamen farklıdır, fa­
kat bu kavramları bir d iğeri olmadan tanımlanamaz." Diğer yandan 'mekan' kav­
ramının kavramlaştırılması için, "sosyal ilişkiler arası içsel bağlantıların eş za-

43 Bu yönde yapılan anlamlı üç önemli derleme için bak: D. Gregory ve J. Urry (1985), R. Peet ve
N. Thrift (1989) ve A.J. Scott ve M. Storper (1988)

44 Sermayenin merkezile§mesi ve yoğunla§ması eğiliminin mekan kullanımı açısından önemi için
bak: R: Peet (1983) ve E. Soje eta!. (1983)

45 Mekan ile sosyal teori arasında anlamlı bir dizi sorgulama için bak: D. Gregory ve J. Urry (1990).

2 "1 7

Fuat Ercan

manlı olarak belirlendiği bir gerçeklikle karşı karşıya olduğumuzu bilmemiz ge­
rekiyor. Bu oldukça küçük ölçekli yerel mekanlar için geçerli olduğu kadar, kü­
resel mekan içinde geçerlidir.46 Böyle bir çerçeveden hareket ettiğimizde, "za­
man ve mekan konusundaki nesnel kavrayışların, zorunlu olarak toplumsal ya­
şamın yeniden üreti lmesine hizmet eden maddi pratik ve süreçlerle i l işkili oldu­
ğunu" rahatlıkla söyleyebiliriz (Harvey, 1 997, 230). Mekanı sosyal ilişkiler dola­
yında tanımladığımız andan itibaren, mekan i le zaman arasında yukarıda kıs­
men vermeye çalıştığ ımız i l işkileri ve dolayısıyla toplumsal değişmenin mekan
üzerindeki etkilerini veya mekanın sosyal ilişkiler üzerindeki etkilerini analizleri­
mize·dahil etmenin zorunluluğu ile karşı laşırız.47 M .Castells son çalışmalarından
birinde haklı olarak belirttiği gibi, toplumun yapısal bir dönüşüm içinde olduğu­
nu kabul ettiğimiz andan itibaren, yeni mekansal biçim ve süreçleri de araştırma
gündemimize almamız gerekiyor (Castells, 1 997,41 0) .

Çalışmamızda sürdürdüğümüz temel mantıktan hareketle, mekanın sosyal
ilişkiler dolayında anlamaya çalıştığımız andan itibaren, sosyal i l işkilerin zaman
içinde kendilerine özgü olan özell iliklerinin işaretlerini üzerinde taşıyan mekan­
lar çok boyutlu bir dizi dinamiği, özell ikle iyice uzmanlaşmış mekan olarak kent­
lerin, zamana yayılmış ilişkileri içinde taşıdığını belirtmemiz gerekiyor. Zamana
yayılan sosyal i l işkilerin, zaman içinde açığa çıktığı biçimlerin kentsel mekanlar
üzerinde yarattığı etkiler, kentlerin bir yandan kendine özgü kimlikleri ile varol­
masına neden olurken, diğer yandan yukarıda tanımladığımız anlamda sermaye
birikim süreci ya da metalaşma süreci bu farklı tarihsel süreçleri içeren yapı ve
ilişkilerin (arkeolojik katmanların) her geçen gün aşınmasına neden olur. Robert
Stack burada anlatmakta zorluk çektiğimiz bu süreci, oldukça anlamlı bir şekil­
de formüle etmiştir. "mekan genellikle tek bir konumda bulunan, bir dizi eşsiz
nitelikler olarak düşünülü r. Bu, özellikle mekanın 'ticari/eşmesinden' önce böy­
ledir. Dolayısıyla, bir mekan 'pazara girdiğinde' ulaşılabilir ve şu ya da bu tip
hizmet sunan, kendi tarzında göze bc,ı.tan özell ikleri taşıyan bir yer olarak kendi
reklamını yapmalıdır. Mekanlar "tüketildikçe", o ilk baştaki eşsizl iklerini yitirirler,
ticarileşrnek onları diğer yerlerden farksız göstermeye başlar'' (Stack'tan akta­
ran Robins, 1 996; 56).

ilişkilerin genişlemesi ve yoğunlaşmasının en önemli sonucu verili uluslar ·
arası hiyerarşik mekansal işbölümünün yeniden yapılanmasıdır. Bu konuda ya­
pılması gereken önemli vurgu, mekansal yeniden işbölümünde erken kapitalist­
leşen ülke sermayelerin içine girdiği yeniden değerlenme koşullarının ortadan
kalkma tehlikesi, bu sermayelerin erken kapitalistleşen ekonomilerden 1 mekan­
lardan yeni ·mekanlara yönelmesi yönünde olduğu yönündeki belirleyici olan
vurgunun doğru ama yetersiz olduğunu vurgulamak olacaktır. Değişimi tanımla­
yan önemli ve belki de ·an çok dikkate alınması gereken olgunun geç kapitalist-

46 Mekan kavramı için anlamlı bir çerçeve için bak: D. Massey (1992) ve Duncan (1989), ve daha
detaylı bir okuma için D. Gregory ve J.Urry'in anlamlı derlemeleri (1989).

47 Mekan ve sosyal ilişkiler açısından anlamlı bir çalışma için bak: Duncan (1989).

2 "'1 8

Küresel l eşme Sü reci nd eki Yerel l ikler

leşen ülkelerde gelişmeye başlayan sermaye birikiminin artık ulusal sınırlardan
uluslararası sınırlara taşma yönünde bir süreç:e girmesidir. Geç kapitalistleşen
ülkelerde gerçekleşen sermaye birikimi aynı zamanda değersizleşme sürecine
giren ve bu anlamda yeni olanaklar arayan uluslararası sermayelerle bir arada
düşünüldüğünde, dünya farkl ı ilişkilerden oluşan ve bu anlamda muazzam fark­
l ı lıkları içeren mekanların varlığına neden olmuştur. Dünya ölçeğinde kapitalist
ilişkilerin yeni dinamikler dolayında yoğunluk ve hız olarak artış göstermesi, me­
kanların birbirleriyle olan ilişkilerinin de farklılaşmasına neden olmuştur. Özellik­
le mekansal hiyerarşi açısından önemli bir konumda olan ulusal-devlet ve bu
kavramın/gerçekliğin temsil ettiği mekansal bütünlük ve belirleyicilik önemli öl­
çüde değişmeye başlamıştır. Devlet artık mekanlar karşısında belirleyici konu­
muna olanak sağlayan bir dizi işlevini farklı işlev ve organizasyon özell iklere sa­
hip mekaniara aktarmak zorunda kalmıştır. Bu yeni uzmaniaşma mekansal ola­
rak ulus-altı daha küçük mekansal birimler (Güneydoğu Anadolu Projesi) olabi­
leceği g ibi, ulus-üstü mekanlar da olabilmekte (örneğin Avrupa Topluluğu gibi) .
Fakat ilginç olan boyut belirli bir hiyerarşi içermekle birlikte yeni mekansal yapı­
lanma içinde, i l işkiler çok düzeyli bir d izi eşitsiz i l işkiyi taşıyabi lmekte. Belki de
son döneme ilişkin en önemli gelişmelerden bir i de budur, bu gelişmenin politik
ve ekonomik bir dizi beklenmeyen sonucu olduğu da bir gerçektir.48

Yukarıda vurguladığımız süreç, mekanın kendine özgü olan özell iklerini sü­
rekli olarak tahrip etmekle birlikte, mekanlar sürecinin dinamiklerinden görece
daha az etkilenmiştir. Özellikle kültürel faktörler, tarihsel görsel kendine özgü
yapılar, rekabet sürecindeki bireysel sermayelerin tüketebilecekleri biricik po­
tansiyeller olmuştur. D. Harvey bu durumu açık bir şekilde dile getirmiştir; "Kriz
koşullarında yoğunlaşan rekabet kapitalistleri yerl13şmeye bağlı göreli avantajla­
ra çok daha fazla d ikkat etmeye itmiştir. Bu ise tarnda mekansal engellerin azal­
masının kapitalistlere küçücük mekansal farklı l ıkları kendi çıkarlarına uygun bi­
çimde sömürme gücünü kazandırmasından kaynaklanır. Mekanın, işgücü arzı,
kaynaklar, altyapı, vb açısından içerdikleri küçük farklılıklar gittikçe daha fazla
önem kazanır (Harvey, 1 997, 328) . Kapitalist sosyal i l işkilere içkin olan eşitsiz
ilişkiler, kapitalizme dinamik özell ik kazandırdığı ölçüde mekansal anlamda ya­
ratılan eşitsizlikler aynı zamanda "fark!J!Jk" ve "ötekinin" üretilmesi anlamına gelir
(Harvey, 1 997,295) . Farklı l ık ve 'öteki'nin ü retilmesi kendiliğinden işleyen bir sü­
reç değildir, tam tersine toplumsal ölçekte geçerli olan güç ilişkilerinin mekan­
sal olarak kendini açığa çıkardığı biçimlerdir. Güç ilişkileri derken sadece ser­
maye-emek arasındaki güç i l işkileri değil, sermayenin farklı işlevlerini üstlenen
sermayeler arasındaki güç ilişkileri, bir adım daha atarak holistik bir çerçeve
içinde hareket ettiğimizde kültürlerin, değerlerin, inançların çatışması ile belirle-

48 Mekansal ölçekierin görecelile§mesi olarak, kötü bir dille çevireceğim mekansal fark.lıla§manın
ulus devlet üzerindeki etkileri için oldukça anlamlı bir çalı§ma için bak: B.Jessop (2000), bu kav­
ramla§tırmayı 'yeniden ölçeklenme' kavramı doğrultusunda ele elan ve devletin yönetim i§levinin
nasıl dönü§tüğünü, .yani devlete ili§kin bazı i§levlerin farklı birimlerce kar§ılanmasına ili§kin ve

· mekansal farklıla§manın devlet merkezli analizler ÜZerindeki etkileri için N: Brennner (1999).

2 1 9

Fuat Ercan

nen bir dizi güç ilişkisi i le karşı karşıya olduğumuzu belirtmemiz gerekiyor. Ho­
mojenleştirici dinamiklerin üst sınırına vardığı noktada, tüketilecek olan şeyler
mekan ve mekanla birlikte tanımlanan sosyal değerler, inançlar ve tarihsel kül­
türel yapılardır.

26-Tam da bu aşamada karşımıza son zamanlarda sosyal teoride ııtarklılıkıı
fetişizmi , mekan çalışmalarında ise ııyereııı olmaya ilişkin bir dizi fetişizmin açığa
çıktığını görüyoruz. Burada yerell ik üzerine yapılan çalışmalarda verili sosyal
gerçekliğin tanımladığı zorunluluklara referans vermeden sadece yerel olanı
farklı l ıkları barındırdığı ölçüde öne çıkaran teori yönelimli analiz biçimlerinin
elastiki hapishanenin çok daha ince, detaylı üretilmesine yol açtığını belirtme­
miz gerekiyor.49 Burada ilgiye değer olan unsur, yerell ik çalışmalarının genellik­
le epistemolojik bir çerçeve içinde ele alınması yani modernitenin mutlak ve ev­
rensel mantığının sorgulanması adına ııyerell iğeıı prim verilmesidir. Bu anlamda
kapitalizmin genel çerçevesini tanımladığı bir yerell ik ile karşı karşıyayız, kapita­
lizme alternatif bir oluşumdan öte, kapitalizmin tanımladığı ve belirlediği hiyerar­
şik mekansal oluşumda yer alma tarzı o larak yerelliğin demokrasi ve katıl ımla il­
gisinin olmadığ ını, tam tersine bu hiyerarşik yapı içinde yer alma adına verili h i­
yerarşik yapıyı yeniden üreten bir mekanizma olduğunu belirtmemiz gerekir.
Craig Calhoun'un ileri sürdüğü gibi; ııadem-i merkeziyetçi topluluklar her ne ka­
dar arzu edilir olursa olsun, neticede sistemin bütünleşmesini tanımlayan bir
unsurdur'' (Calhoun'dan aktaran Morley ve Robins, 1 997, 68) .

27- Burada kapitalizmin belirleyiciliği altında, kapitalizmin biçimlendirdiği
/ürettiği farkl ılıklar ve 'ötekilik' konumları, verili güç ilişkilerini yeniden üreten bir
özelliğe sahiptir. Bu özellik çalışma sürecinde kapital izmin çoğulluk yarattığı öl­
çüde varolma kapasitesini artırma yönündeki vurgu ile uygunluk gösterir. Ger­
çekten de rekabet sürecinde sermayenin mekan bağlı l ığ ı ile bu bağımlılığı aşma
yeteneği arasındaki dinamik ve çelişkili süreç, ancak bu çelişkiyi aşan sermaye­
ler için bir avantaj olurken, bu çelişkiyi aşamayan diğer sermaye ve emek gibi
kesimler için toplumsal değişirnde güç kaybı anlamına gelir. Soruna bu açıdan
yaklaşıldığında ıımekan11 (space)ve ııyerıı (place) ile toplumsal güç ilişkileri ara­
sındaki çelişkilerin yoğunlaştığı 1 970'ler mekan ve yerler arası i l işkilerin, çelişki­
lerin belirsizliklerin ve dolayısıyla veri l i mekansal h iyerarşik yapıların yeniden ta­
nımlandığı yıllar olmuştur. Mekansal hiyerarşinin yeniden tanımlanması , çok de­
ğişkenli çok düzeyli bir düzlemde gerçekleşmekle birl ikte, bu dönemi tanımla­
yan en temel özell ik mekanlar arası i l işkilerin rekabet i l işkileri içine çekildiği öl­
çüde, verili hiyerarşik konumların yap/boz tahtası gibi sürekli yeniden belirlen­
mesine neden olmuştur. Bu kararsız denge durumu, rekabet ve yeni eşitsizlikle­
re yol açtığı bir mekanı diğerine göre olumlu ya da olumsuz kılmakta. Bu bir du­
rum değil bir süreci işaret ettiği ölçüde, süreci tanımlayan temel değişken me­
kanların ticarileşmesine bağlı olarak mekaniara özgü özelliklerin sürekli ve yeni-

49 Yerellik tartı§malan için teorik açılımlan ile birlikte anlamlı bir çerçeve için bak: P. Cooke
(1990) ve Duncan (1989).

220

Küresel l eşme Sü reci n deki Yerel l i kl e r

den keşfedilerek avantaj olarak sunulmasına neden olmuştur. Robert Stack yu­
karıda verdiğimiz açıklamaların ı şu vurguyla sürdürmekte; "Bu noktada (ticari­
/eşmek on/an diğer yerlerden farkSIZ göstermeye başlar) diğer o tarz top­
/u-üretilmiş ürünler gibi, kendilerini diğer mekanlardan ay1rmak, fark/lfaştirmak
zorundalar'' (Stack'tan aktaran Robins, 1 996;56, vurgu bana ait) .

28- Burada mekan-toplum ve değişim ilişkileri için önemli olan bir çok değiş­
kenden biri hiç kuşkusuz, yukarıda genel çerçevesini kısaca vermeye çalıştığım
teknolojik gelişmenin özellikle iletişim ve ulaşım teknolojilerinin gelişmesinin yer­
leri birbirine bağlayan iletişim ve ulaştırmanın maliyetini aşağıya çekmesi ve da­
hası, bu ilişkilerin denetimini kolaylaştırması farklı donanımdaki daha çok sayıda
ki sermayeyi "yerlere" özgü avantajları kul lanmaya yöneltmiştir. Bu mekanizma,
mekana ilişkin sınırlamaları aşmayı kolaylaştırmakla birlikte, yeni mekanların da
üretilmesine neden olmakta. D. Harvay'in vurguladığı gibi "mekanın fethi ancak
mekanın üretimi aracılığıyla" gerçekleşiyor. Mekanın üretimi için ise dünya ölçe­
ğinde sermayeler arasında rekabete paralel olarak oluşturulan kar ittifakları, ser­
mayenin farklı mekanlarda hareket yeteneğini artırdığı gibi, bu harekete ivme ve­
ren dinamiklerden biri mekaniara özgü tarihsel/kültürel dinamiklerin sistemin bü­
tünlüklü işleyişine içselleştirilmesi olmuştur. Bu eğilimi Z. Bauman oldukça an­
lamlı bir şekilde dile getirmiştir: "Egemenlik (son tahlilde, mekan oluşturma süreç­
leri üzerindeki kontrolü ele geçirme) mücadelesi giderek sermayenin dünya ça­
pındaki dağılımında daha iyi bir pay edinme konusundaki bir rekabete dönüş­
mektedir. . . .turdaki sermayeyi bir m ola vermeye ve uçuş ihtiyaçlarını karşılamak
için gerekli olandan biraz daha uzun bir süre kalmaya itecek kadar baştan çıkarı­
cı olmak üzere, çekici bir şekilde karlı ve zevkli koşullar (düşük vergiler, düşük
maliyetli ve yumuşak başlı emek, iyi faiz oranları ve -son ama en az önemli olma­
mak üzere -tüm giderleri ödenen gezgin yöneticileri için keyifli eğlenceler) sunma
konusundaki rekabete indirgenmiştir." (Bauman, 1 998,280) .50

29- Son dönem yerellik ya da bölgeselleşmeye i l işkin analizlerde sürecin bü­
tünsel d inamikleri göz ardı edilerek, yerel özelikleri ile oyunda yer alma müca­
delesinde görece olumlu bir konum arz eden deneyimleri , "ilerlemeci" ve "öz­
gürleştirici" olarak tanımlama yönündeki ele alışlar51 ve dahası Michael Piore ve
Charles Sabel'in "esnek uzmanlaşma" kavramlaş�ırmasına bağlı olarak öncülük
ettikleri "bölgesel ekonomilerin yeniden kuruluşu" yönündeki analizler, "bölgesel
ekonomilerin otonomi" kazandıkları, emeğin üretim sürecinde daha da uzman­
laştığı yönündeki vurgular döneme damgasını vuran açıklamalar olmuştur.52Bu
açıklamaları yerel yapı yada bölgelerin nasıl rekabetle üstünlük kazanacakları
yönündeki vurgular izliyor. Bu vurgularda yerel stratejiler bir dizi değişkeni içer-

50 Soruna daha farklı bir bakış için bak: D. Harvey (1998,328-29).
51 Özellikle bak; M. Ma yer (1996). .
52 Bu genel geçer yaklaşım yada mitin olumlu değişkenlere atfen geliştirdikleri genel çerçeve, aslın­

da yeni uluslararası işbölümünü ve dolayısıyla hiyerarşi ve güç ilişkilerini meşrulaştırıcı bir özelli­
ğe sahiptir. Bu yöndeki eğilimlerin ülkemiz açısından açığa çıkış biçimi "Anadolu sermayeleri"
kavramlaştırması biçiminde gerçekleşmiştir.

22'1

Fuat E rcan

mesi gerekiyor, bu değişiklikleri bir kaç başlık altında toplayabil iriz;
-iş gücünün eğitimden geçirilmesi,
-sosyal koruma/güvenliğin ya da kazanımların ortadan kaldırı lması, -iş ve bi-

lim parklarının oluşturulması,
-mekanların görsel olarak pazarlanması için gerekli donanımı sağlamak,

-emeğin örgütlü mücadelesini en aza indirgemek,
-tüketim kalıpların ı olabildiğince çeşitlenmesine olanak veri lmesi, -yabancı

sermayenin riskiere karşı korunması53
-piyasaya ilişkin değişkenierin toplumsala ilişkin olan ve siyasal yapılara taşı­

nan olumsuz özelliklerden korunması,54
-yerel olan değişkenler arasında verili çıkar çatışmalarının eşitsizlik i l işkilerini

gizleyen bir uzlaşma zemini içinde çözülmesini sağlamak,55
-belirli konularda uzmanlık kazanmak,
-yerel sınıfsal inisiyatifleri ve bu inisiyatifierin belirli bir güce dönüşmesini ön-

lemek için sivil toplum kuruluşlarının gelişimi (NPÖ ve NSO) için gerekli donanı­
mın uluslararası kurumların desteğini sağlamak gibi bir çok düzeyde aynı anda
işleyen bir dizi mekanizma harekete geçirilmekte. 56

30- Burada yerell iği, küreselleşmeye entegre olma için bir fırsat, medemite­
nin mutlakl ığına karş ı , farkl ı l ığı ve çoğulluğu temsil etmesi nedeni i le epistemo­
lojik önem attadilmesini eleştiriyoruz, yoksa kapital izmin genel işleyiş biçiminin
açığa çıkması için bir araştırma nesnesi olarak "yerelin" önemli olduğunu inkar
etmiyoruz. Ama bu önem, onun somut ve tekili temsil etmesinden gelmiyor, ye­
rel de tıpkı evrensel g ibi soyut belki de kendine özgü olanla evrensel olanın ke­
siştiği birim olarak çok daha soyut bir gerçekliktir.57

Sonuçta bir yandan yukarıda belirttiğimiz küresel ölçüde iş gören çokuluslu
ya da ulus ötesi firmalar, ve bu firmaların yönetim ve denetleme işlerinin yoğun­
laştığı mekanlar açığa çıkarken, diğer yandan bu küresel ölçekte olan firmaların
denetiediği meta, para, imge, bilgi dolaşımından pay kapma mücadelesi veren
yerel özellikleri ile toplumsal varoluşlar yer almakta. Yukarıda dile getirdiğimiz
küresel meta zinciri, buna ek olarak küresel bilgi, imaj zincirinin varl ığı, bu zinci­
rin hareket haldeyken geçtiği mekanlar önem kazanmıştır. Sonuçta ne sadece
küresel ne de sadece yerel olarak tanımlanabilecek bir sürecin varlığına neden

53 Bilineceği gibi bu yerel strateji son zamanlarda "çok taraflı yatınm anla§ması" (MAİ) gibi bir ye­
rel ve ulus ötesi bir kurumsalla§ma ile güvence altına alınmak isteniyor.

54 Bu özellik son zamanlarda piyasanın genel i§lerliğinin evrenselle§mesi ve yerel özelliklerden korun­
masının amaçlayan "anayasa! iktisat" dolayında gerçekle§tirilmek istendiğini belirtmek gerekiyor.

ss Bu özellik ise son zamanlarda özellikle Dünya.Bankası raporla�nda açığa çıkan Sosyal Ekonomik
Konsey gibi i§çi, sermaye ve devletin bir araya gelerek sorunlara çözüm aramasını içeren bir çer­
çeve sunulmakta.

s6 Bu konuda Latin Amerika deneyimi dolayında anlamlı bir analiz için bak: J. Petras (1998).
57 Bu konuda sorunu detaylı olarak ele bir çalı§ma için bak: Simon Duncan (1989), soyut-somut ve

tikel evrensel, ölçek açısından sorunun ele alını§ı için bak; D. Massey (1991). Eleştirel bir çerçeve
için D. Harvey (1989) ve D. Morley ve K. Robins (1997).

222

KQresel l eşme S Q reci ndeki Yere l l i kler

olmuştur, sistem küresel olanla yerel olan dinamiklerin çoğul i l işkileri dolayında
biçimlenmekte. Böylece fq.rklı yazarların tanımlarına göre "glokalizasyon"58, "me­
lezleşme süreci olarak küreselleşme"59ya ,da "mikro-küreselleşme"60olarak ta­
nımlanan süreç aslında ortak bir noktayı farklı laşma ile bütünleşmenin, tekil
olanla genel olanın verili potansiyellerini açığa çıkararak tükettiği bir dönemi işa­
ret ediyor. i l işk_ilerin çoğulluğu, mekanlar arası rekabete bağlı olarak dünyanın
eşitsiz ölçüde gelişen bir mekansal mozaikler top/amma dönüşmesine yol aç­
mıştır. Bu eşitsiz mekansal mozaik aslında, bütünleştirme sürecinin bir parçası­
dır. Poulantzas bahsedilen bu gerçekliği oldukça anlamlı bir şekilde sisteme öz­
gü bir mekanizma olarak açıklamakta "Farkli o/am bütün/eştirrnek ve evrensel­
/eştirrnek için aymp, bölmekte, farklı olanı süregelen yapmm bir öğesi yapmak
için parsellere ayırmakta, çepeçevreiemek için atomize etmekte, farklı l ıkları ve
ötekilerini ortadan kaldırmak için bireyse/leştirmekte (Poulantzas, 1 978, 1 07) .
Aslında farklıları yeni g üç i l işkilerinin tanımladığı çerçeve içine yerleştirmek, fark­
l ı l ıkların artık nitel olarak farklı l ığını korumadığını , ama sistem açısından nicel bir
değişken olarak atomize etmek için farkl ı l ığını koruduğunu belirtmek yanlış bir
vurgu olmazsa gerek.

31 - Varolan ya da üretilen farklı l ıklara bağl ı olarak mekansal hiyerarşi dünya
ölçeğinde yeniden belirlenmiştir. Küreselleşmenin temel aktörü olarak tanımla­
dığımız ulus ötesi firmalar, verili donanımların ı , farklı alanlarda etkin bir şekilde
kul lanacak şekilde dünya ölçeğinde bir dizi yere saçarken, diğer yandan tekno­
lojinin gelişimi ile bu yeni üretim, tüketim ya da akışkanlık mekanların ın kontro­
lünü de elinde tutabi lmekteler. B.Harrision'un anlamlı bir şekilde vurguladığı gi­
bi, büyük firmalar, merkezileşmeden yoğunlaşmayı artıracak bir şekilde yeniden
örgütleniyorlar (Harrison, 1 996) .

Fakat hikayenin hepsi bu kadar değil . Genellikle son dönem analizlerinde
uluslararasılaşmış büyük ölçekli firmaların etkinliğinin pasif değişkenleri olarak
tanımlanan geç kapitalist ülkelerdeki firmaların, kendilerine özgü gelişme eği­
limlerini göz önüne almak gerekiyor. Özellikle eşitsiz gelişmenin sonucu çökün­
tü/ geri kalmış bölgelerde açığa çıkan firmaları sadece d ışarın ın etkisi ile bir an­
da belirleyici konuma geldiklerini söylemek yetersiz ve eksik bir açıklaina ola­
caktır. Gelişmiş ya da azgelişmiş ülkelerde gözlemlenen yeni küçük ölçekli fir­
malar, tarihsel ve toplumsal bir dizi faktörün belirleyiciliğinde görece sermaye
birikiminin belirli bir düzeye ulaştığı firmalardır. Bu firmaların kızgın arı gibi dola­
şan uluslararası sermaye ile eşitsiz de olsa bir ittifaka girmesi, belirli bir zaman
diliminde yarattıkları ekonomik donanımlarının sonucu olduğunu söyleyebiiiriz.
Bu vurgu genelleştirilemezse bile, mekansal yapı ve küçük ölçekli firmaların ge­
lişiminde önemli bir değişkendir. Bu anlamda yerel ve küresel süreçler ve bun­
lar arasındaki etkileşimden bahsettiğimiz andan itibaren, yerel olanın üzerinde

58 R. Robert�on (1997).
59 J.N. Pieterse (1997).
60 J. Dürrschmidt (1998).

223

Fuat Ercan

etkili olan d1şsal değişkenierin bu yerel üzerinde özellikle harekete geçmesinin
en önemli nedeni yerele içkin olan dinamiklerdir, ve bu dinamiklerin de dikkate
alınması gerekiyor.

32- Yukarıda da belirttiğimiz gibi sosyal i l işkiler içinde yer alan aktörlerin,
üretici ya da tüketici, kapitalist ya da işçi olarak sistemin temel özell iklerini yo­
ğun bir şekilde içselleştirmesi, mekansal olarak yeniden yapılanmanın, güç ile
güç i l işkileri içinde belirli bir konuma yükselmenin belirleyiciliğinde gerçekleşti­
ğini göstermekte. Tam da bu aşamada nitelik olarak benzer özell iklere sahip bir
dizi aktör, bütünsel sisteme ancak kendilerine ilişkin nicel farklıl ıkları i le girmek­
te ve böylece de sistemin yeniden üretimi için gerekli enerJiyi sağlamakta. Küre­
sel ölçekte mekansal olarak yaratılan farklıl ıkları tüketen küreselleşmenin temel
aktörleri, bu farklı l ıkları akışkanlık mekanları dolayında bütünleştirmekte. Biraz
daha açacak olursak, sosyal ilişkilerin sermaye birikiminin belirleyiciliğinde dün­
ya ölçeğinde gelişmesi, sonuçta yeryüzünü çokuluslu firmaların belirleyiciliğin­
de çok boyutlu ilişkilere konu olan ağ tipi örgütlenmesine yol açtığı ölçüde, me­
kansal işbölümü de bu ağ tipi örgütlenmenin belirleyiciliğinde değişmiştir. Ağ
biçimi örgütlenmede, üretimin yoğunlaştığı mekanlar ile tüketimin yoğunlaştığı
mekanlar, kontrolün yoğunlaştığı mekanlarla kontrol edilen mekanlar, sisteme
entegre olan mekanlarla bu başarıyı göstermeyen mekanlar, akışkanlık mekan­
larıyla sabit mekanlar gibi mekanlar arası farklı l ıklar gittikçe artmıştır.

Üretimin dünya ölçeğinde sınırlı ama oldukça mekansal alanlarda yoğunlaş­
masına karşılık, tüketimin (bazı farkl ı lıklar içermekle birlikte) tüm dünyaya yayıl­
ması üretim mekanlarıyla tüketim mekanları arasında bir dizi i l işkinin kurulmasına
neden olmuştur. Bu i l işkiler bilineceği gibi akışkanlık mekanı olarak tanımlanmış­
tır. Diğer yandan üretim mekanları kendi aralarında hammadde ve diğer girdilere
duyulan ihtiyaçlar dolayında bir dizi i l işkiye girmiş ya da varolan i l işkilerin yoğun­
laşmasına neden olmuştur. Bu ilişkilerin yanı sıra yukarıda belirttiğimiz, kültürün
ve imaj ların metalaştığı ölçüde, kültür ve imajların üretildiği mekanlar ile bu üreti­
lenlerin akışkanlık mekanları dolayında (en önemlisi hiç kuşkusuz televizyon) tü­
keticilere ulaşması bir başka ilişkiyi işaret ediyor. Mekanları birbirine bağlayan
akış halindeki ilişkiler sonuçta, mekanla toplum arasındaki verili ilişkilerin önemli
ölçüde değişmesine neden olmuştur. Manuel Castells toplumun "akış halinde
olan -yani sermaye, bilgi, teknoloji, imaj, ses ve sembol akışları- değişkenlerce in­
şa edildiğini belirlemiştir. Akış halinde olan değişkenler, sosyal organizasyonu ta­
nımlayan basit bir değişken olmaktan çıkmıştır. Bu değişkenler sosyal, ekonomik
ve sembolik yaşamlarımız üzerinde yeni egemenlik biçimlerinin gelişmesine ne­
den olmuştur. Böylece bu akışkanlıkların oluşturduğu mekanlar, özel bir önem
kazanmıştır, çünkü bu mekanlar eşitsiz ve farklı özellikleri ile ortaya çıkan mekan­
ları eşitlemekte, bütünsel ağ biçiminde örgütlenen sisteme entegre etmekte.61
Mekanların bu şekilde farklılaşması bir yandan mekanlar arasındaki mesafenin
önemli ölçüde azalmasına neden olurken, diğer yandan mekanlar arası hiyerarşi-

61 Bu konuda oldukça iddialı ve ısrarlı olan M. Castells (1996)

224

Küresel l eşme S ü reci nd eki Yerel l i kler

nin de yeniden yapılanmasına neden olmuştur.
33- Dünya kentleri, akışkanlık mekanlarına konu olan değişkenler hakkında

kararların alındığı kontrol mekanlarına dönüşmüşlerdir.62 Mekansal hiyerarşi
açısından önem taşıyan bir diğer değişken ise, akışkanlığa konu olan şeylerin
belirli alt-mekanlarda (bölgesel kontrol mekanlar) durak vererek, daha küçük öl­
çekli mekaniara dağılmasıdır. Örnek olarak fina�sal aktiviteler için Orta Dağuyu
kendisi için yeni bir alan olarak gören Citibank, Istanbul ve Selanik üzerinde yo­
ğunlaşmış ve daha sonra Selanik'te karar kılmıştır. Selanik böylece Citibank'ın
bölgesel düzeyde kontrol merkezi işlevini yüklenmiştir. Akışkanlık mekanlarının
karar verildiği ve kontrolün yoğunlaştığı bu mekanların dışında, yukarıda vurgu­
ladığımız gibi dünya ölçeğinde mozaiği andıran ve kendi aralarında amansız bir
rekabet sürdüren düşman kardeşler yer alıyor. Oldukça dengesiz bir süreç
içinde mücadele veren, ve kazananın aynı zamanda kaybeden anlamına geldiği
bu süreçte, bir d izi işlevi aynı anda üstlenen mekanlar ya da ba21 etkinl iklerde
oldukça uzmanlaşmış mekanlar gelişmeye başlamıştır.

34- Küreselleşmeyi ulus üstü dinamikler, yerelliği de ulus-altı dinamikler ola­
rak tanımladıktan sonra, bu iki konumu olabildiğince birbirleriyle olan ilişkileri
doğrultusunda anlamaya açıklamaya çalıştık. Bu iki farklı ve hareketli konum,
aslında bir dizi bağlantı, içsel dinamiklerle dışsal dinamiklerin etkileşimi sonu­
cunda belirleniyor. Bu aşamada verili i l işkilerin bir ağ/şebeke şeklinde gerçek­
leşmesinin itici gücü, çok uluslu şirketlerin daha önce izole olmuş yerlerle bağ­
lantı kurarak (bağlantıya neden olan hiç kuşkusuz bu yerin sahip olduğu kendi­
ne özgü özellikler matrisidir) üretim, tüketim zincirine entegre etmesidir. Kees
van der Pij l ' in vurguladığı gibi bu entegrasyon ya da zincir, asl ında sosya/izas­
yon sürecinin başlangıcını oluşturmakta, bu sadece üretim ya da sermayenin
üretimi değil bir bütün olarak verili sistemin bütünsel yeniden üretimidir
(Pij l , 1 986,29). Sistemin bütünsel yeniden üretimini sağlamak için ağ şeklinde
örgütlenmesi, hiyerarşik yapıları ve güç ilişkilerini dışlamamakta. Peter Hall ' ın
belirlediği gibi bu zincir hala tepeden aşağıya kontrol edilmekte ve bu anlamda
belirli bir h iyerarşi düzeni geçerli.

35- Hiyerarşi ve dolayısıyla eşitsizl ik ilişkileri sadece mekanların birbirine gö­
re ilişkilerinde açığa çıkmamakta, ayrıca "mekan-zaman sıkışması" olarak tanım­
lanan süreçte aynı mekan üzerinde yaşayanlar açısından da güç i l işkileri belirle­
yici durumdadır. Dünya ölçeğinde hareket etme olanağı ancak belirli güçlerin
yoğunlaşması ile gerçekleştiği ölçüde, belirli kesimler için hareketlilik olanağı
artan ölçüde kısıtlanmakta. Belirli kesimler için mekansal kısıt kolayca aşıiabile­
cek bir kısıt iken, büyük bir çoğunluk için mekansal kısıt gerçek anlamda aşıla­
mayan bir kısıt haline gelmiştir. D.Massey, "güç geometrisP' kavramı dolayında
sorunu yetkin bir şekilde analiz etmiştir. Bu kavramlaştırmaya göre; "farklı sos­
yal grup ve bireylerin akışkanlık mekanları ile bağlantı kurma biçimleri oldukça

62 Dünya kentleri için detaylı bilgi bak King, D. A. (1990) ve özellikle S. Sassen (1991), İstanbul'un
dünya kenti olması yönündeki mitler için bak: F. Ercan (1996).

225

F u at E rcan

farklı biçimlerde gerçekleşmekte. Burada sorun sadece kimin hareket edip, ki­
min etmediği değil, önemli olan nokta hareket ve akışkanlıkla olan güç ilişkileri­
dir." Güç ilişkilerine bağlı olarak bazıları zaman-mekan kısı lmasının olanaklarını
çok iyi kul lanırken, bazıları zaman-mekan sıkışmasından olumsuz etkilenmekte,
bu sıkışmanın esiri olmakta. Sonuç olarak zaman-mekan s ıkışması bazılarının
gücünü artırırken, bazılarının güç kaybetmesine neden olmuştur. D.Massey'in
işaret ettiği gibi bu süreç, sermaye ile emek arası ilişkilerde oldukça belirleyici
bir şekilde görülmekte. 63

36- Mekanların birbirleriyle olan il işkilerini tanımlarken, sosyal olanın mekan­
sal olanla ilişkisindeki zorunlu ve koşulsal ilişkilerin, bu il işkilere taraf olan sınıflar
arasındaki il işkilerden etkilendiği gibi bu ilişkileri de etkilediğini söyleyebiliriz. Yu­
karıda genel olarak tanımladığımız "yerel" düzeyde sürdürülen rekabet berabe­
rinde rekabet sürecinde sınıfsal konumlar, sınıfsal konumlarla eklemlenen cinsi­
yet ve ekolojik ortamı da önemli ölçüde etkilemiştir. Sınıf konumu açısından işçi
sınıfını özellikle kadın emeği, çocuk emeği ve formel emek ile formel olmayan
emek gibi farkl ılaştırması, özellikle de sömürülecek bir eşitsizlik olarak kadınl ık
konumunun artan ölçüde hem üretim hem de yeniden üretim ilişkilerinde yoğun
olarak kullanılması aynı zamanda mekanların bu özell iklere bağlı olarak tanım­
lanmasına neden olmuştur. Burada farklı sınıf ve dolayısıyla güç i l işkileri arasın­
daki çok belirlenimli bir düzlemi anlamaya çalıştığımız bir gerçek. A.Giddens bu
gerçekliği oldukça açık bir şekilde dile getirmiştir: "Sınıflı toplumlarda mekansal
farklılaşma sınıf farklı laşmasının temel yönüdür. Oldukça kaba bir gerçeklik ol­
masına rağmen, sınıfların bölgesel olarak yoğunlaşmış olmaları sosyolojik açı­
dan anlamlı bir olgudur. Herhangi biri kuzey ya da güney ingiltere yada Batı i le
Doğu iskoçya arasındaki karşıtlığı kolayca işaret edebilir (Giddens, 1 979,206}.
Doğu-batı, kuzey-güney, azgelişmiş-gelişmiş ya da en iyi biçimi ile merkez-yarı
çevre ve çevre yada sermaye ve emek g ibi dualistik karşıtl ıklar üzerinden tanım­
lanan mekansal eşitsiz gelişme, 1 970'1erden itibaren artık bir çok açıdan tanımla­
nacak eşitsizlikler mozaiği haline gelmiştir. Bu mozaik için belirleyici olan değiş­
ken ise sınıfsal karşıtlıkların çok daha güçlenmesi, ama bu güçlenmanin s ınıf içi
farkl ılaşmayı artırarak gerçekleştiğini, işin, üretimin ve tüketimin farklılaşması işçi­
nin konumunu değiştirdiği ölçüde, yerel olarak rekabet sürecine katı lma aynı za­
manda kendine özgü tüm potansiyelleri kullanılmaya çalışıldığı ölçüde çelişkiler,
farklılaşmalar artmıştır. Burada mekan ile bu farkl ılaşan heterojenleşen özellikler,
farklı "yerellik"leri tanımlayan önemli bir değişken haline gelmiştir.

37- Mekanların birbirlerine göre farklılaşmasına ilişkin yaptığımız açıklamaları
tamamlayan önemli bir diğer değişken ise, her bir mekana içkin olan sosyal ilişki­
lerin zamanla değişmesine paralel olarak, veri l i mekansal matrisde önemli ölçüde
değişikliklere yol açar.64 Sermayenin krize karşı, emek, mekan ve zaman kullanım
tarzını değiştirerek çözümler araması, üretim, tüketim ve bölüşüm ilişkilerini değiş-

63 Sorun "güç geometrisi" kavramlaştırılması dolayında ele alınmıştır; (Massey,1 993).
6.1 Bu konuda oldukça anlamlı çalışma için bak: S. Sassen Koob (1991-1994-1996), E. Soje vd. (1992),

R.A. Beauregard (1991), Paul Bagguley vediğ. (1990). M. Mayer (1991), P. Ann Wilson (1987).
226

KO resel l eşma S O raci n d eki Yere l l i kl er

tirdiği ölçüde, tüm bu ilişkilerin gerçekleştiği mekanlar özellikle kentsel mekanların
sosyal ve fiziksel dinamiklerinin de farklı laşmasına neden olmuştur. Merkez kapita­
list ülkelerle geç kapitalistleşen ülkelerde oldukça farklı dinamikler ve değişimler
yaşanmakla birlikte, süreç gerek merkezde gerekse çevrede toplumsal ilişkilere
içkin olan gelişkilerin daha da yoğunlaşmasıdır. M.Davis, Çağdaş Amerika'da cen­
net ile cehennem arasında en kısa yolun Los Angeles merkezi iş alanındaki Beşin­
ci Sokak'' olduğunu belirtmiştir (Davis, 1 987). Küresel rekabetle, kentlerin kendile­
rini bu sürece eklemlenme çabaları, sonuçta her kentin kendi içinde cennet ve ce­
hennemin varlığına neden olmuştur. Veri l i olan farklı l ıkları sonuna kadar kullanma
sonuçta kentsel emek piyasasının muazzam ölçüde farklılaşmasına yol açmıştır.
Merkez kapitalist ülkelerde de-endüstri leşme eğilimleri; geç kapitalistleşen ülkeler­
de ise endüstriyel aktivitelerin sermaye birikiminin doğal gelişimi sonucu ade­
mi-merkezileşmesi, kentsel alanda sosyal ve fiziksel ilişkilerde önemli değişikiere
neden olmuştur. Endüstriyel sektörün azalmasına karşıl ık servis sektörünün geliş­
mesi bu süreci tanımlayan bir diğer gerçeklik olmuştur. Sonuçta girişimci kentlerin
hemen hepsinde Davis'in işaret ettiği bir "Beşinci Sokak'', dolayısıyla sosyal ve
mekansal segrasyonda büyük artış olmuştur. Kentsel alanlarda emek kullanım tar­
zının farklılaşarak enformelleşme denen bir olgunun açığa çıkması kentsel yaşa­
mın cennet ve cehennem gibi keskin ayırımların ve eşitsizliklerin temel nedeni ol­
muştur.65Kentsel mekansal matris, böylece meslek, sınıf, gelir, ırk, göçmenlik gibi
değişkenlerce belirlenmeye başlanmıştır.66 Bir strateji olarak neo-liberal politikala­
rın belediyeler düzeyinde uygulanmaya sokulması kentsel yaşamı daha da zorlaş­
tırmıştır. Kamusal alanların özelleştirilmesi ve buna bağlı olarak ulaşım, sağlık, ko­
nut ve eğitim olanaklarından yararlanmanın zorlaşması, kentsel yaşamı özellikle
belirli kesimler için oldukça güçleştirmiştir.

38- Küreselleşme sürecinden dışlanmanın ve marjinalleşmenin olumsuzlukia­
rına atfen, eklemlenme için çeşitli önerilerde bulunan yaklaşımlar analizlerinde
nedense, küreselleşme ile eklemlenmenin sonuçlan olan kentsel a!t-sm1f ya d�
yoksulluk üzerinde pek fazla durmamaktalar. f:r7 Oysa dışlanma ile içeri lme aynı güç
ilişkilerinin belirlediği bir durum olduğu ölçüde, hem dışlanma hem de içerilmenin
süreklil ik arz eden bir durum olmadığı 66 ve her iki durumda da kaybeden ve ka­
zanan farklı sınıf ve grupların olduğunu belirtmek gerekiyor. Böylece yerel yapı ve
dinamiklerin veril i oyun içinde belirli avantajlar kazanma ya da şu çokça dile geti­
rilen ve kabusa dönüştürülerı dışlanmamama yönündeki aktiviteler, sermaye için
gerekli altyapı ve diğer donanımların maliyetinin toplumsallaşmasına neden oldu-

65 Kentsel alanlarda enfomielleşme eğiliml�ri için S. Sassen Koob (1991 ve 1996).
66 Kentsel mekansal matris hakkında detaylı bilgi için bak: F. Ercan (1996).
67 Küreselleşme sürecinde açığa çıkan yoksulluk ve alt-sınıflar için anlamlı bir derleme bak: E. Min­

gione (1996) alt-sınıf kavramı için eleştirel bir yaklaşım için bak; D. Byrne (1995)
68 Bu konuda Asya Kaplanları olarak tanımlanan ülke ve bu ülkelerde öne çıkan bölgelerde son dö­

nemde açığa çıkan kriz eğilimleri bu bölgelerin hiyerarşi içindeki konumlarını olumsuz yönde et
kilerken, diğer yandan maıjinalleşen ve dışlandığı düşünülen Afrika ülkeleri Amerika ve Fransa
yönelimli serınayenin ilgisini çekmekte yani sisteme dahil edilmek isteniyor.

227

Fuat Ercan

ğu ölçüde, yerel güç odakları ile uluslararası düzeye varan güç odakları arasında­
ki ilişkilerin çok daha fazla donanım kazanmasına neden olmuştur.69

Sonuç olarak farklı laşma ve heterojenleşme eğilimleri nasıl üretim, emek ve
tüketirnde yarattığı farklıl ıklarla sistemin yeniden üretimini sağl ıyorsa, mekansal
farklılaşma ve bu farklı l ık için rekabet eden mekanlar da aynı şekilde kendilerine
özgü potansiyelleri (üretim/ tüketim mekanları ya da istasyon olarak akışkanlığa
konu olan şeylerin içinden geçtiği mekanlar) açığa çıkardıkları ölçüde kapitaliz­
min çoğullaşarak güç kazanmasına neden oluyor. Bu bir zamanlarda Bent­
ham'ın tanımladığı görünmeden gözetleyen hapishanesi Panoptician gibi, kapi­
talizmi tanımlayan değişkenierin hemen hepsi direkt dışsal bir müdahaleye (gö­
zetlemeye) gerek kalmadan sisteme entegre olma adına kendine özgü potansi­
yellerini açığa çıkararak kapitalizmin yeniden üretimini kolaylaştırıyorlar. Eğer
girişte kullandığımız retoriğe devam edecek olursak, kapitalizm günümüzde her
birey ya da topluluğu kendi kendisi için hapishane inşa ettiği bir döneme girmiş­
tir. Yerel olarak dünya ölçeğinde işleyen rnekanizmaya katılma çabası elastiki
hapishanenin kendimiz tarafından içeriden güçlendirilmesi anlamına geliyor.

Strateji Olarak Küreselleşme
39- Yukarıda küreselleşmeye yönelik yaptığ ımız açıklamalar, kapitalizmin

ulaştığı aşamanın sonuçları olarak analiz edildi. Diğer yandan bu aşama belirli
güç ilişkilerini içerdiği ölçüde, bir strateji olarak yönlendirildiğini belirtmemizi ge­
rekiyor. Küreselleşmenin süreç olduğu kadar bir strateji olduğu gerçeği anlaşıl­
madan bütünsel bir algılama mümkün değildir. Özellikle 1 980'1erde sosyalist
deneyimlerin bir bir iflas etmesiyle birlikte, neo-liberal strateji alternatifi olmayan
bir politika - ekonomi - kültür olarak kitlelere sunuldu.70 Stratejilerin yaşama ge­
çirilmesi için gerekli olan ideolojik dayanak böylece sağlanmış oluyordu.

Stratejiler, bir dizi aktörün küreselleşmenin verili olanaklarını kullanma adına,
kendi aralarında yaptıkları açık ve ya örtülü stratejik ittifak çerçevesinde belirlen­
mekte. ittifak, ulus ötesi firmalar, kapitalizmin ortak bilincini temsil eden uluslar
üstü kuruluşlar (IMF, DB, OECD vs) ülke içindeki uluslararası sermaye ile bütün­
leşrnek isteyen ve bu düzeye oluşan sermaye kesimler arasında gerçekleşmek­
te. ittifakın en önemli belirleyicisi, makro-ölçekte yeniden düzenlemeleri yapacak
devletin işlevlerinin yeniden tanımlanmasıdır. Küreselleşmenin J.Peck ve
A.Tickell kapitalizmin krize karşı gel iştirdiği orman yasalan olarak neo - liberaliz­
min hemen hemen tüm dünya ülkelerinde uygulamaya sokulmasında devlet te­
mel aktör olmuştur. Deregülasyon, kamusal alanların özelleştirilmesi, emeğin ör­
gütlü gücü alani sendikaların belirli baskılara tabi tutulması ve yeni makro düzey

69 Tlıe Economist dergisinde Sabancı Holdingi tanıtmak için ayrılan sayfada "Sabancı dış dünyaya
Türkiye ile ilgili know-how pazarlarken dünya ölçeğinde belirli bir güce ulaşan on yedi çok uluslu
fırmadan know-how satın aldığını belirtirken güç ilişkilerinin yerel ve küresel dinamikler arasın­
daki bütünleşmesine ilişkin anlamlı bir çerçeve sunmakta.

70 Neo-liberalizm kapitalizmin zaferini ''Tarihin Sonu", "Ulus-Devletin Sonu", "Elveda Proleterya"
gibi popülerleşen çalışmalarla açığa çıkanyordu. Hocaya SaygılS/I

228

Küres e l l eşme S ü reci n deki Yere l l i kl e r

hukuksal düzenlemelerle emek üzerinde yeni kontrol rejimlerinin kurulması, ser­
mayenin hareket alanını ülke içinde ve uluslararası düzeyde artıracak stratejiler­
dir. Diğer yandan D.B ve IMF'nın doğrudan müdahaleleri olan "yapısal uyum
programları" yaşamın hemen hemen her alanını yeniden kurgularken,
OECD,WTO gibi örgütler, çokuluslu şirketlerin haklarını korumak için MAi ve
MiGGA gibi çok taraflı anlaşmaları, yani sermayenin küresel ölçekte güvence al­
tına alınmasını sağlayacak mekanizmaları yaşama geçirmeye çalışıyorlar.

Kapitalizmin orman yasası olan neo-liberalizmin tüm bu stratejileri, küreselleş­
menin dinamiklerini yukarıdan aşağıya inşa etmeye çalışırken, diğer yandan aşa­
ğıdan yukarıya doğru kapitalizmin toplumsal olarak yeniden kurgulanması için bir
yandan yerel yönetimler yeniden tanımlanırken, diğer yandan toplumsal alanlar
NPO ve NGO olarak tanımlanan sivil toplum kuruluşları tarafından yeniden belir­
lenmeye başlanmıştır. J.Petras'ın haklı olarak belirttiği gibi neo-liberal kaynaklar
tarafından finanse edilen bu sivil toplum kuruluşlar, bir yandan neo-liberal politi­
kaları tanımlayan anti-devletçi eğilimi desteklerken, diğer yandan çok daha
önemlisi neo-liberal politikaların yarattığı eşitsizliklere karşı gelişen- sınıfsal ve top­
lumsal ölçekli alternatiflerin önünde önemli birer engel haline gelmeye başlamış­
tır. NPO ve NGO olarak tanımlanan ve sayıları gittikçe artan bu sivil toplum kuru­
luşları kapitalizmin "farklılaştırma" ve dolayısıyla atomize . etme eğiliminin en
önemli değişkenlerinden biri haline gelmiştir. Özellikle proje aima ve uygulamada
uzmanlaşan NGO'Iar, kendi -kendine yardım, küçük ölçekli girişim, kimlik gibi ko­
nularda yoğunlaşmakta ve çalışma ya da etkinliklerde topiLimsal sorunlar genel­
likle yerel ölçekte tanımlanmakta (Petras , 1 997) . Strateji olarak küreselleşme bu
anlamda sadece yukarıdan aşağıya değil aynı zamanda aşağıdan yukarıya işle­
yen bir dizi mekanizmayı, sadece ekonomik değil kültürel ve politik süreçleri de
içermekte. Strateji aslında S.Gill' in belirttiği gibi, toplumun tüm unsurlarının
neo-l iberalizmin çerçevesini çizdiği bir disiplin içinde farkl ıl ıkları ile atomize edil­
mesini içeriyor (Gill, 1 995) . Stratejiyi tanımlayan bir diğer özellik, bir yandan yerel
birimlere özellikle de gelişim içinde olan yerel sermayeye alabildiğine devlet kay­
nakların ı aktarmak, yerel olanı bu anlamda öne çıkarmak iken, diğer yandan ise
uluslar ötesi firmaların yerel dinamiklerle buluşması için de gereken düzenlemeler
yapılıyor. Duncan ve Goodwin'in çalışmalarında belirttikleri gibi "hür teşebbüs
bölgeleri ve kentsel bayındırlık şirketlerinin temsil ettiği"piyasa özgürlüğü", nere­
deyse eşi emsali görülmemiş bir devlet sübvansiyonu ile desteklenmekte" (akta­
ran Morley ve Robins, 1 997,62). Devletin sağladığı bu olanaklarla yerel güçler ile
uluslararası güçler bir çok düzeyde stratejik bütünleşme eğilimine kolayca gir�
mekte. Burada anlamlı olan bir durum yerel ve uluslararasını temsil eden güç il iş­
kileri arasındaki stratejik bütünleşme sağlanırken, yukarıdan aşağıya inildikçe bu
kesimler/sınıflar için ise bütünleşmeyi önleyecek mekanizmalar işletilmekte.
Neo-liberal disiplin ve dolayısıyla küreselleşme stratejileri bu anlamda oldukça et­
kin çalışıyor, özellikle yerel düzeyde etkinl ik gösteren ve toplumsal alanı kapitaliz­
min tanımladığı gerçeklik dolayında yeniden kurgulayan sivil toplum kuruluşları
özellikle NGO'lar bu stratejinin son dönemlerde açığa çıkan temel yönelimini

229

Fuat Ercan

göstermesi anlamında özel ilgiyi hak ediyorlar.

Elastiki Hapishane için Alternatif Bir Çerçeve 1 Gelecek
40- Kapitalizmin b ı.,ıgün ulaştığı aşamada farkl ı l ıklar yaratarak dünya ölçeğin­

de bir yandan gücün yoğunlaşmasına, diğer yandan dünya ölçeğinde etkisini
yaymakta. Farklıl ıkların üretim ve tüketim düzeyinde açığa çıkarılması ve dahası
yaratılması, bireyleri ve mekanları kendilerine özgü kimliklerle tanımlama eğilim­
lerini güçlendirmiştir. Yani verili mekanizma değdiği noktayı farklılaştırmakta, ya
da farkl ı l ıklar sisteme entegre edilrnekte, böylece kapitalizm farklı l ık sayısınca
çoğalmakta, farklı l ıklar sayesinde güç ilişkileri toplumun her hücresine sızabil­
mekte. Böylece daha önce sosyal ilişkiler sadece güçlü bir hapishane içinde
yeniden üretimini sağlarken, değişim süreci ile birlikte aynı malzemeden herke­
se kendi kendisi için bir hücre inşa etme yolunu açmıştır. Sistemin yeniden üre­
timi bu çoğalma mekanizmasına bağlanmıştır.

Böylece 1 970'1arda başlayan değişim süreci tüm toplum ve mekanları tepe­
den tırnağa etkileyecek bir biçim almıştır. Dünya kapitalist sisteminin varoluşu­
nu artan farklıl ıklara bağl ı kıldığı bir gerçekse, bir başka gerçekl ik ise, bu farkl ı­
lıkların tanımladığı alanlardaki eşitsizlikleri, sömürüyü ve dahası çok daha belir­
leyici konuma geçen egemenlik (domination) tarzların ı birer alternatife çevirme
olanağımız olduğudur. Bu olanak belki de daha önceki dönemlerden daha
umut verici bir olanak. Fakat alternatif bir gelecek için önemli bir şart var, o da
bir süreç olarak bir yandan bu farkl ı l ıkların üzerinde yükseldiği eşitsizliklerin ,
farklılıkların gündeme alınması gerekiyor. Yani tarihsel toplumsal özellikleri ile
yerel bilinci, sistemin bir dizi mekanizma ile çepeçevre içine aldığı kadınl ık ko­
numunu ve dolayısıyla kadm!Jk bilincini, üretici ve tüketici mekanizmalarla sü­
rekli tahrip edilen ekoloji ve dolayısıyla ekolojik bilinci, tüketici bilincini oluştur­
mak yani sistemin yarattığı farklı l ıkların önemli olduğunu bil ip, bu farklı l ıklara sa­
hip çıkmak ve farklı l ıkların tanımladığı eşitsizliklerin her birin i bil inç düzeyine ta­
şımak gerekiyor. Böyle bir algılama tarzı teoriden kaynaklanan bir yenilik değil,
tam tersine kapitalist toplumsal ilişkilerin ulaştığı aşamanın açığa çıkardığı bir
gerçekliktir. Bu gerçeklik yada toplumsal değişimi yeteri kadar analiz etmeyen
ya da kavramsal çerçeveleri güncelleştirmeyen ele alışların eşitsiz ilişkilerin arttı­
ğı gerçeklikte söz sahibi olmaları mümkün değil . Özell ikle kapitalist toplumsal
ilişkilerin yarattığı olumsuzlukların ilk elden üretim aşamasında yada daha dar
anlamda fabrikalarda gözlemlendiği daha önceki kapitalist toplumsal i l işkilere
ilişkin analiz ve açıklama tarzı ve dolayısıyla alternatifler yetersiz kalacaktır. G ü­
nümüzde üretim daha önceki dönemlere göre çok daha önem kazanmıştır, çok
daha önem kazandığı ölçüde dolaşım ve yeniden üretim alanlarını daha bir etki
altına almıştır. Sadece üretim sürecinde emeğin değil , bir bütün olarak dolaşım
alanındaki tüm kesimleri olumsuz etkileyen ve tüketirnci ve tüketici bir yaşam
çerçevesi oluşturan kapitalizme karşı alternatifler geliştirilmesi gerekiyor.

Fakat tüm bu farklılıklar üzerinden yükselen tikel alternatif yapıların, tikel ola-
230

KOresel l eşma S O raci n d eki Yere l l i kl e r

rak kaldığı sürece sistemin genel mantığı içinde hızla sisteme entegre olma teh­
likesi ve dolayısıyla sistemin yeniden ü retimine katkıda bulunma tehlikesi var.
Bu tehlikenin önüne geçmek için ise, sistem bilinci olarak adlandırılacak bir bi­
lincin geliştiri lmesi gerekiyor. Kapitalizmin toplumsal ilişki lere içkin olan verili
potansiyelleri aşırı biçimde tükettiği ya da tüketmek zorunda kaldığı günümüz­
de, dünya düzeyindeki tüm sosyal i l işkileri, değerleri, inançları, yerel varoluşları,
toplumsal doğamızı ve dahası yaşam ortamının hızla tahrip edecek bir düzeye
ulaştı, bu aşama aynı zamanda kapitalizmi dinamik hale getiren aktörlerinin be­
lirli bir güç donanım kazanması anlamına geliyor. Böylece çevre hareketlerinin,
sınıf yönelimli hareketlerin, feminist hareketlerin, yerel hareketlerin bu güç karşı­
sında tek başına çok fazla da alternatif olamayacakları bir gerçek. Oysa her al­
ternatif, tikel yapı, sistem bilinci ile daha bir donanım kazandığında, i lk etapta
şimdiye kadar üzerinde ısrarla durduğumuz bir çok farkl ı l ığın aslında nitel bir
fark olmaktan daha çok, nicel bir fark yada yapay bir fark olduğu görülecek. Ya
da aynı şekilde sistem bilinci ile bütünleşen tikel alternatif yapılar süreç içinde,
örnek olarak kadın olma konumu ile açığa çıkan eşitsizlik ve egemenlik ilişkileri­
nin sadece kapitalizme ait bir sorun olmadığını daha iyi görecekler. Aynı şekilde
ekolojik sorunların sadece kapitalizmle ilişkili olmayıp belki de endüstriyel yapı­
lar dahası insan-doğa etkileşiminin sonucu açığa çıkan evrensel bir sorun oldu­
ğu görülecektir. Yani sistem bilinci i le diğer tekil ve sınırlanmış bazı sorun­
lar/çözümler arçısındaki ilişkisel bütünleşme, kapitalizmin kendini çağaltmak
için farkl ı kıldığı her alanda alternatif bir gelişmenin başlangıcını oluşturacaktır.
Metodoloji bölümünde belirttiğim çerçeveden hareket edildiğinde, te­
kil-farklılıklar ile sistem arasında hiyerarşik bir ilişki, dışlama ilişkisi olmadığını fa­
kat bir birilerine göre tanımlanan ve i l işkinin/etkileşimin artmasına bağlı olarak
alternatif olma potansiyelinin artıracak bir i l işki vardır. Bu ilişki sonunda sistem
bilinci ile farkl ı alternatif yapıların etkileşimi sonucu bir dizi alternatif sıfatın aynı
kişi ve grupta birleşmesine de neden olacaktır. Yani bir feminist aynı zamanda
bir ekolojist (zaten böyle bir gelişme var -ekofeminizm), aynı zamanda anti-ırkçı,
aynı zamanda yerel kültürel değerlere önem veren, aynı zamanda sınıfsal ko­
num olarak sömürüyü karşısına alan bir kimlik edinebilecek, birbirine önceliği
olmayan ve birbirine indirgenemeyecek tüm bu sıfatlar ya da konumlar, siste­
min tümü için ama kendi olumsuzluklarından hareketle alternatif olma konusun­
da aynı platformda yer alıyorlar. Aynı platformda yer alma, yine aynı özelliklerin­
den hareketle ve sistem bilincinin tanımladığı gerçeklikle sürece yayılacak bir
bütünsel gelecek projesini de oluşturacaktır.

Sonuç olarak küreselleşme ve yerel l iğin karşıl ıklı i l işkiler dolayında bir şebe­
ke içinde sınıf, cins, ırk gibi farkl ı l ıklarla kendini üreten yapısına karşı alternatif
bir yaplfanma için sistem bilinci i le toplumsal i l işkiler içinde kapitalizmin bütün­
sel işleyişinin sonuçlarından farkl ı şekil lerde etkilenen sınıf, çevre, kadın, yerel
dinamiklerin kendilerini tanımlayan bil inçlerin kesişmesi gerekiyor. Böylece ka­
pitalizmin çare olarak gördüğü farkl ı l ıklar ve küreselleşme, alternatif bir çerçeve­
nin hem de dünya ölçeğinde bir çerçevenin ilk ipuçlarını oluşturacaktır.

Fua1: Ercan

Kaynaklar
Albertson, N ve B.Diken (1 999) "What is 'The Social'?", Lanchaster University www. comp.

lancaster. ac. U k 1 sociology /.
Aslanoğlu, R. (1 996) "Globalleşme ve Dünya Kenti", Toplum ve Bilim, sayı 69.
Beaugard, R.A (1991) "Capital Restructuring and the New Built Environment of Global Cities: New

York and Los Angeles", lnterrıaüonaf Journal of Urban and Regional Research, ci lt 1 5, sayı 1 .
Bauman, Z(1988-89) "Strangers: The Social Construction of Universality and Particularity", Te­

fos, sayı 78, Winter.
Bauman, Z (1 998) Postmodern Etik, (çev; A.Türker), Ayrıntı Yayınları, istanbul.
Best, S ve D.Kellner (1 998) Postmodern Teori, (çev;M.Küçük), Ayrıntı Yayınları, istanbul. Bhas­

kar, R (1 989) Reclaiming Reality, London, Verse.
Bhaskar, R {1 997) A Reafist Theory ot Science. Verse, London.
Brenner, N (1 999) "Beyond State_centrism? Space, Territoriality, and Geograpical Scale in

Globalization Studies", Theory and Society, cilt 28
Byrne, D(1995) "Radical Geography as Mere Political Economy: The Local Politics of Space",

Capital and Class, sayı 56.
Castells, M .(1 989) The fntormational City, Basil Blackwell, Oxford.
Castells, M. {1 997) The Rise ot The Network Society, vol-I, Basil Blackwell, Oxford.
Cooke, P {1990) Back To The Future: Modernity, Postmodernity and Locality, Unwin Hyman, Londra
Davis, M. (1 987) "Chinatown, Part Two? The 'lnternationalization' of Downtown Los Angeles",

New Left Review, sayı 1 64
Davis, M. (1 990) City ot Quartz Excavating the Future in Los Angeles, Verse, London
Debor, G. (1 996) Gösteri Toplumu, (çev; A.Ekmekçi ve O. Taşkent) , Ayrıntı Yayınları, istanbul.
Dunning, H.J. {1 992) ''The Global Economy, Domestic Governance, Strategies and Transnati-

onal Corporations", Transnational Companies, cilt 1 , sayı 3.
Dürrschmidt, J. (1998) ''The Delinking of Leeale and Milleu", Uving the Global City, (ed; Je­

ade), Routledge, London.
Eraydın, A. (1 998) "Küreselleşme Sürecine Eklemlenmenin Koşulları ve Yerel Yönetimlerin

Kentlerin Rekabet Gücünün Oluşmasına Katkısı", 1 998 Yılında Dünya Yerel Yönetim ve De­
mokrasi Akademisi'nce {WALD) düzenlenen Küresel Çattşma!Yeref Uyum: Türkiye'de Kent­
ler, Kentliler ve Yerel Yönetimin Dönüşümü'ne sunulan tebliğ.

Ercan, F (1 996a) Gelişme Yazmt Aç1smdan Modernizm, Kapitalizm ve Azgefişmişfik, Sarmal Ya­
yı nevi, istanbul.

Ercan, F (1996b) "Kriz ve Yeniden yapılanma Sürecinde Dünya Kentleri ve Uluslararası Kent-
ler: istanbul", Toplum ve Bilim, sayı 71 Kış.

Ercan, F (1 997) Para ve Kapitalizm, Ceylan Yayınevi, istanbul.
F.Ercan, F (1 998) Sosyal Bilimferi Açm: Toplumtar ve Ekonomi/er, Sarmal Yayınevi, istanbul.
Gasset, O (1 996) Kütlelerin isyam (çev; N. Muallimoğlu), Birleşik Yayıncılık, istanbul.
Gereffi, G {1 996) "Capitalism, Development and Global Conimodity Chains", Capitafism & De-

velopment (ed; L. Sklair), Routledge, London.
Giddens, A (1979) Centraf Probfems of Social Theory, Macmillan, London.
Giddens, A (1 994) Modernfiğin Sonuç/art, (çev: E.Kuşdil), Ayrıntı Yayınları, istanbul.
Giii,S (1995) "Giobalisation, Market Civilisation, and Disciplinary Neoliberalism", Millennium, cilt 24/3
Gordon, D, M. (1 988) "The Global Economy: New Edifice or Crumbling Foundations", New

Left Reviev, sayı 1 68.
Gregory, D ve J. Urry (ed) (1 985) Social Re/ations and Spatial Structures, MacMıllan, London.
Hall, P.(1 996) ''The Global City", International Journal Science, sayı 1 47.
Hall, S (1 995) "Yerel ve Küresel; Küreselleşme ve Etkinlik'', (çev; S.H.Tuncel), Mürekkep, sayı 3-4

232

Küreselleşme S ü reci n d eki Yerel l i kl e r

Harrison, B. (1 996) "Küçük Firmalar Miti", (çev: Kurtar Tanyılrnaz) Ekonomik Yaklaşrm, cilt 7, sayı 20.
Harvey, D. (1 987) "Flexible Accumulation Through Urbanization: Reflections on

'Post-modernism' in City", Antipode, cilt 1 9, sayı 3.
Harvey, D. {1 989) The Condition of Postmodernity, Basil Blackwell, Oxford.
Harvey, D. (1 993) "From Space to Place and Back Again:
Reflections on The Condition of Postmodernity", Mapping The Futures, (ed: J .Bird vediğ), Ro­

utledge, London
Harvey, D. {1 987) "Flexible Accumulation Through Urbanization: Reflections on

'Post-Modernism' in City", Antipode, cilt 1 9, sayı 3.
Harvey, D. {1 997) Justice, Nature& the Geography of Difference, Basil Blackwell, Oxford.

Hirst, P ve G. Thompson (1"996) G/obalization in Question, Polity Press, Oxford.
Huntingnton, S.P ve J.l. Dominguez {1 985) Siyasal Gelişme, (çev; E. ÖZbudun), S. yayınları, Ankara
Hysman, J. (1 995) "Post-Cold War lmplosion and Globalisation: Liberalism Running Past it-

self?, Mil/enium Journal of International Studies, cilt 24, sayı 3.
Jacoby, R. (1 996) Bel/eğini Yitiren Toplum, (çev: H. Atalay), Ayrıntı yayınları, istanbul.
Jameson, F. (1 992) Postmodernizm Ya da Geç Kapitalizmin Mant1ğı, çev; N. Plümer, Yapı Kre­

di Yayınları, istanbul.

Jessop, B (1 999) "The Grisis of the National Spatio-Temporal Fix and the Ecological Oorni­
nance of Globalizing Capitalism", www. comp. lancaster. ac. Uk 1 sociology /soc043rj.html.

Kellner, D. (1 989) Critica/ TheoJY,Marxism and Modernity, Polity Press, Oxford.
Kels, D {1 988) "The Knowledge lndustry in The Wake of Poststructuralism", Cu/tura/ Logic, cilt

1 , sayı 2, spring.
King, D.A. {1 990) Global Cities, Routledge, London.

Kothari, R (1 997) "Giobalization: A World Adriftt", A/ternatives, sayı 22.
Kowarick, L ve M.Camporio. {1 986) "Sao Paulo: The Price of World City Status", Development

and Change, cilt 1 7.
Law, J {1 997) "Heterogeneties", www.comp.lancs.ac.uk/jlaw.html.
Masai, Y. (1 989) "Greater Tokyo as a Global City", R.V.Knight ve G.Gappert {derleyenler), Giti-

es in a Global Society, Sage Publications, London.

Massey, D. (1991) "The Political Place of Locality Studies", Environment and Planning A, cilt 23.
Massey, D. (1 992) "Politics and S pacem me", New Lett Review, sayı 1 96.
Massey, D. {1 993) "Pover-Geometry and a Progressive Sense ofd Place", (der: J. Bird ve B.

Curtis) , Maping The Future, Routledge, London.
Mayer, M (1 995) "Post-fordist City Politics", Post-Fordism,(ed: A.Amin) Blackwell, Oxford. McG­

rew; A {1 994) "A Global Society", Modernity and /ts Futures, (ed: S.Hall, D.Held ve
T.McGrew, Polity Press,Cambridge.

Meiksins, P (1 997) "Work, New Technology, and Capitalism", Monthly Review, cilt 48,sayı 9.
Mingione, E(ed) (1 996) Urban Poverty, Blackwell, Oxford.

Morley, D ve K.Robins (1 997) Kimlik Mekan/an, (çev: E. Zeybekoğlu), Ayrıntı Yayınlan, istanbul.
Negri, A (1 996) ''Twenty Theses on Marx: lnterpretation of The Class Situation Today", Mar-

xism Beyond Marxism, (ed: S.Makdisi, C.Casariona ve E.Karl), Routledge, London.
Ohmae, K {1 996) Bölgesel Ekonomi/erin Yükselişi, (çev; Z.Diclelil), Henkel Yayınları, istanbul.
Oilman, B {1 993) Dia/ectical lnvestigation, Routledge, London.
O'Bryne, D (1 997) "Working-Class Culture: Local Community and Global Conditions", Uving

the Global City, (ed: Jeade), Routledge, London.
Özdemir, G.Y {2000) "Kapitalizmde Devlet ve Fabrika ilişkisi Üzerine", iktisat Dergisi, sayı 403.
Peck, J ve A.Tickell (1 996) "Searching for a New lnstitutional Fix :The After-Fordist Grisisi and

Global-Local Disorder'', Post-Fordism, (ed:A.Amin) Blackwell, Oxford.

233

Fuat Ercan

Peet, R (1 983) "Relations of Production and The Relocation of United States Manufacturing
lndustry S ınce 1 969", Economio Geography, cilt 59, sayı 2

Petras, J. (1 997) "lmperialism and NGOs ın Latin America", Monthly Review, December,
Petrella, A(1 996) Globalization and lnternationalization, The Dynamics of Emerging World Or­

der", States Against Markets, The Limits of Globalization, (ed: R. Boyner ve D. Drache) , Ro­
utledge, London.

Pieterse, J.N (1 997) "Giobalization as A Hybridization", Global Modernities (ed: M. Feathersto­
ne, S.Lash ve R. Robertson), Sage Publ., Landön

Pijl, K (1 996) 'The Sovereigni, ty of Capital lmpaired", Restructuring Hegemony m The Global
Po/itical Eoonomy, (ed; H. Overbeek), Routledge, London.

Poulantzas, N (1 978) State, Power, Sooialism, New Left Book, London.

Ritzer, G (1 998) The McDonaldization Thesis, Sage, London.
Roberts, B ve diğ. (1 985) "lntroduction", (der: B.Roberts, R.Finnegan ve D.Gallie), New Appro-

aohes to Eoonomic Life, Manchester University Press, Manchester.
·

Robertson, R. (1992) Globalization Social Theory and Global Culture, Sage Publications, London.

Robertson, R. (1 997) "Giocalization: Time-Space and Homogeneity-Heterogenity", (ed: M. Fe­
atherstone, S.Lash ve R.Robertson), Global Modernities, Sage Pubi. ,London

Robins, K(1 997) "Kent Tutsakları: Post-modern Kent de Ne Ola ki?", "Yitik Ülke Masal/an, (çev:
T.Yöney), Sarmal Yayınları, istanbul.

Sabel, C.F. (1 99) "Flexible Specialization and Re-emergence of Regional Economies",
Post-Fordism,(ed: A.Amin) Blackwell, Oxford.

Sassen, S. (1 986) !'New York City: Economic Restructuring and lmmigration", Development
and Change, cilt 1 7.

Sassen, S. (1 987) "Growth and l nformalization at the Core: A Preliminary Report on New York
City", M.P.Smith and J.R.Feagin(der.), The Capitalist City, Oxford.

Sassen, S. (1 994a) Cities in a World Economy, Pine Forge Press, Thousand Oaks.

Sassen,S . (1 994b) ''The Urban Complex in a World Economy'', International Social Scienoe
Journal, sayı 1 39. Sassen,S (1 996) "Service Employment Regimes and New lnequalty", Ur­
ban Poverty (ed:E.Mingione), Blackwell , Oxford.

Sayer, A (1 984) Method in Social Scienoe, A Rea/ist Approach, Routledge, London.
Sayer, A (1 996) Radical Politica/ Economy a Critique, Blaclkwell, Oxford.
Sivanandan, A (1 997)"Capitalism, globalization and epochal shifts ", Monthly Review, february.
Sklair, L. (1 991) Sooio/ogy of The Global Sooiety, John Hopkins University Press, Baltime re.
Soja, E, R.Morales ve G.Wolf (1 983) "Urban Restructuring: An Analysis of Social and S patial

Change in Los Angles", Economio Geography, cilt 59, sayı 2
Soja, E,W.(1 987) "Economic Restructuring and the lnternationalization of the Los Angeles Re­

gion", M.P. Smith and J.R. Feagin (derleyenler) , The Gapilalist City, Blackwell, Oxford.
Surin, K(1 996) 'The Contiuned Relevance of Marxism", Marxism Beyond Marxism, (ed; S.

Makdisi, C. Casariona ve E.Karl), Routledge, London.

Sweez, P ve H. Magdof (1 975) Çağdaş Kapitalizmin Bunalimi, (çev;?), Bilgi Yayınevi, istanbul.
Tekeli, i (1 988) ''Türkiye'nin Küreselleşen Dünyaya Eklemlenmesinin Geciktiren Dış ve iç Etkenler'',

1 998 Yılında Dünya Yerel Yönetim ve Demokrasi Akademisi'nce (WALD) düzenlenen Küresel Ça­
tışma/Yere/ Uyum: Türkiye'de Kentler, Kentliler ve Yerel Yönetimin Dönüşümü'ne sunulan tebliğ.

Walker, R ve A.Sayer(1 992) The New Social Economy Reworking the Division of Labor, Basil
Blackwell, Oxford.

Wilson, P. (1 987)"Lima and the New International Division of Labor'', (der: M.P.Smith and J.
R.Feagin), The Capitalist City, Blackwell, Oxford.

Wood, E. M. (1 997)"Capitalism, Globalization, and Epochal Shifts", Month/y Review, cilt 48-sayı 9.
World Banka (1 997) The State in a Changing World, World Development Report, New York.

234

ULUSLARARASI GÖÇTE YEN i EG iLiMLER:
TÜRKiYE 11GÖÇ ALAN11 ÜLKE M i?

Sema Erder

on dönemlerde, gelen yabancılardaki değişmelere ba­
kılarak, Türkiye'nin artık "göç veren" ülke olmaktan çık­
tığı ve "göç alan" ülke olmaya başladığı, hem basında,
hem de dış göçle ilgilenen akademik çevrelerde (örne­
ğin, Gökdere: 1 994. S :49 ve içduygu: 1 995) ifade edil­
mektedir. Bu algılamada, Türkiye'ye, farklı kökene

mensup, sığınmacı, transit göçmen, yabancı kaçak işçi, ba-
vul tüccarları gibi yeni nüfus hareketlerinin yönelmesinin et­
kisi vardır.

Sınır ötesine uzanan nüfus hareketleri, iç toplumsal dina­
mikler kadar, uluslararası ekonomik ve siyasal dalgalanma­
lardan -da etkilenen ve sonuçları bakımından iç göç hareket­
lerinden çok farklı olabilen karmaşık nüfus hareketleridir.
Türkiye'nin bugüne kadar yaşadığı dış göç deneyimi de, bir­
birini izleyen dönemlerde uluslararası arenada yaşanan di­
namiklere bağlı olarak, birbirinden farklı göç türlerinin göz­
lemlenmesine imkan vermektedir. Türkiye, yakın geçmişin­
de, önce tarım imparatorluğundan küçülen ulus devlete ge­
çiş sürecinin doğurduğu nüfus değişimi sürecini, daha son­
ra da nüfusu hızla artan bir çevre ülkesinin nüfus ihracı süre­
cini yaşamıştır.

Bugün ise, Türkiye, uluslararası ekonomik ve siyasal
konjonktürdeki yeni gelişmelere bağlı olarak, transit göç, ilti­
ca ve sığınma hareketleri, bavul ticareti ve yabancı kaçak iş­
çilik gibi yeni tür sınır ötesi nüfus hareketlerine sahne olmak­
tadır. Bu da Türkiye'nin ilk bakışta, "göç alan" ülke konumu­
na geçtiği izlenimini vermektedir. Son dönemlerde, Türki­
ye'de, hukukçular, yabancıların çalışma ve yerleşme koşulla­
rı, sığınmacı ve ilticacılara uygulanacak kurallar, göçmen hu-

Marınara Üniversitesi, ku ku gibi konuları; iktisatçılar ise bavul ticaretinin ve yabancı

Çalı�ma Ekonomisi Bôlfimfi Öğretim Üyesi
235

Sema Erder

kaçak işçiliğin ekonomiye ve çalışma yaşamına etkileri gibi konuları tartışmaya
başlamışlardır.

·

Diğer taraftan, Avrupa Birliği'ne aday üyelik gibi yeni girişimler, Türkiye'nin
dünyadaki yeni konumuna uygun kurumsal düzenlemeler yapma gereğini de
gündeme getirmiştir. Türkiye, uluslararası kuruluşların ve uluslararası göçten et­
kilenen ülkelerin kurumsal düzenleme talepleriyle s ıkça karşı karşıya kalmakta­
dır. Artık dış göç konusu, içe kapalı bir toplumun belirleyeceği "ulusal politi­
ka"nın dar çerçevesinde tutulamaz hale gelmiştir. Türkiye'nin, önümüzdeki dö­
nemde, birçok konuda olduğu g ibi, uluslararası nüfus hareketleri konusunda
da, oluşturulmakta olan küresel kural ve kurumlara uyum sorunuyla karşı karşı­
ya olduğu açıktır.

Bu alanda yapılacak kurumsal düzeniemelerin etkinliği, Türkiye'nin yeni ko­
numun ne olduğunun açıkça ve çok boyutlu olarak tartışılarak değerlendirilmesi­
ne ve küresel kuralların oluşumuna aktif olarak katılmasına bağlıdır. Bu yazıda,
elimizdeki bilgi birikimi, gözlemler ve medyadan edinilen izienimler çerçevesinde
Türkiye'ye gelen "yeni yabanciiar" konusunu değerlendirmeye çalışacağız.

Türkiye'nin Dış Göç Deneyimi: "Gelenler Muhacir, Gidenler Gurbetçf'
Türkiye'nin bugün varolan "d1ş göç" politikasının kural ve kurumlarına, yakın

geçmişinde yaşadığı, "muhacirler" ve "gurbetçiler" olarak anılan iki farklı dış göç
deneyimi damgasını vurmuştur. Bu göç deneyimleri, farklı uluslararası konjonk­
türde gerçekleşen ve birbirinden niteliksel olarak farklı l ık gösteren dış göç hare­
ketleridir.

"Muhacirler", siyasal nedenli zorunlu göç hareketiyken, "gurbetçiler", ekono­
mik nedenli gönüllü göç hareketidir. Devletin düzenlediği, denetim altına aldığı,
kurumsal olarak yönlendirdiği ve siyasal olarak da desteklediği bu iki farklı göç
deneyimi, sadece gelen "muhacirlerP' ve giden "gurbetçilen" algı layan bugünkü
çifte standartlı dış göç politikasını oluşturmuştur. Bu dış göç politikasının, yeni
gelişmeleri dikkate alan, gerek gelenler, gerekse gidenler bakımından, hem "si­
yasaf', hem de "ekonomik" göçü nesnel ve evrensel i lkelere dayandıran politika­
lara yerini bırakması gerektiği açıktır.

Son dönemlerdeki yeni tür uluslararası nüfus hareketleri, hem gelen, hem
de giden göç bakımından siyasal ve ekonomik nüfus hareketleridir. Bu yönüyle
yeni uluslararası nüfus hareketleri, sadece Türkiye için değil, dünyadaki diğer
ülkeler bakımından da, hem yorumlanması, hem de düzenlenmesi çok zor nü­
fus hareketleri olarak kabul edilmektedir. Bu nedenle bugünlerde bu konu, sa­
dece "ulusaf' değil , aynı zamanda "küresel" gündemin de önemli maddelerin­
den biridir.

Türkiye'nin yaşadığı bu iki farkl ı nitelikteki dış göç deneyimi elimizdeki bilgi
birikimimizde varolan dengesizliklerde de kendini göstermektedir. Bu bağlam­
da, ilk dikkati çeken nokta, "gurbetçiler'' ya da "ekonomik amaçli göç" konusun-

236

U l usl ararası Göçte Yen i E ğ i l i m l er

daki bilgi bolluğuna karşıl ık, "muhacirler" ya da "siyasal neden/i göç" konusun­
daki bilgi kıtlığıdır.

Genel olarak, "gurbetçP' olarak tanımlanan "işçi göçü"nün yöneldiği ülkeler,
uyum sorunları, gittikleri ülkelere ve Türkiye'ye yaptıkları etkiler konusunda ol­
dukça ayrıntılı veri tabanına ve araştırma birikimine sahibiz.1

Bu bilgi birikimini işçi göçünün yöneldiği ülkelerin merakına ve kaynaklarına
borçlu olduğumuz açıktır. Her şeye karşın bu birikim, Türkiye'deki araştırmacıla­
ra, dış göçün anlamı, nitelikleri, etkileri ve farklı göç politikalarının anlam konu­
sunda zengin bir deneyim olanağı vermiştir.

Bu bilgi birikimi ve araştırma deneyiminin, Türkiye'nin, dış göç hareketleri
içindeki konumunu değerlendirmede önemli katkısının olacağı açıktır. Bu yazı­
da, işçi göçü üzerinde durulmayacak, ancak bu bilgi birikiminin deneyimlerin­
den de yararlanarak, Türkiye'ye gelen göçteki değişmeler üzerinde değerlendir­
me yapılacaktır.

Tarihsel Mirasın Mağdurları: "Muhacirler"
"Muhacirlik', Balkanlarda Osmanlı yönetimi altında yaşamış ve kendilerini

"Osmanlty/a" ilişki biçimlerine göre tanımlayan, birbirinden çok farklı kültürel ni­
teliklere sahip grupların göç hareketlerini tanımlamaktadır. Anadolu, Cumhuri­
yetin kuruluşundan önce ve sonra, yerleşik bazı kültür gruplarını kaybederken,
bölge ülkelerinden gelen yeni kültür gruplarını kabul etmiştir. Aynı siyasal orta­
mın mağdurlarını oradan oraya sürükleyen ve sürekli yer değiştirmeye zorlayan
bu dramatik nüfus hareketlerin etkilerinin günümüzde de sürdüğü açıktır.

Bu zorunlu göç hareketi, uluslararası s iyasal konjonktürdeki dalgalanmalara
bağl ı olarak, çeşitli dönemlerde, farklı kültür gruplarını ülkeye taşımıştır. Bu nü­
fus hareketlerinin tarihsel ve siyasal nedenleri bil inmekle birlikte, Türkiye'ye ge­
len "muhacir/erin" kimler olduğu, nasıl göç ettikleri, göçten sonra neler yaşadık­
ları, uyum sorunları ve uyum biçimleri, toplumsal ve kültürel yaşamı nasıl etkile­
dikleri hakkında sistematik bilgi sahibi değiliz.

Aşağıdaki çizelge, muhacir göçünü düzenleyen Köy Hizmetleri Genel Mü­
dürlüğü kaynaklarına dayanılarak hazırlanmıştır. Elimizdeki tek düzenli bilgi kay­
nağı olan bu veriler sadece Türkiye'ye gelen "muhacirlerin" sayıları, geldikleri ül­
keler ve geliş koşulları hakkında bilgi vermektedir.

Bu çizelgeye göre, 1 923-1 997 döneminde Türkiye'ye "muhacir" konumunda
gelenlerin tümü 1 .6 milyon kişidir. Muhacirlerin 71 5 bini (yüzde 43.3'ü) "iskan/1"
olarak, 834 bini {yüzde 56.7'si) ise "serbesf' göçmen statüsüyle Türkiye'ye yer­
leşmişlerdir.

ı Bu bilgi birikiminin boyutları, Abadan-Unat ve Kemiksiz tarafından hazırlanmış olan bibliyograf­
yadan bile izlenebilir (Abadan-Unat ve Kemiksiz: 1986). Bu bibliyografyanın hazırlandığı tarihten
bu yana bu konudaki çalışmaların devam ettiğini düşünecek olursak, bu konudaki bilgi birikimi­
mizin boyutlarını tahmin etmek kolay olacaktır.

237

Sema Erder

Çizelge 1
1 923-1 997 Döneminde Türkiye'ye Gelen iskanlı ve Serbest Göçmenler (000 kişi)

is kanlı Serbest Toplam iskanlı %

Bulgaristan 230.2 560.6 790.8 29.1
Yugoslavya . 5.9 299.8 305. 7 1 .9
Romanya 79.3 43.3 1 23.6 64.7
Yunanistan 384.0 24.6 408. 6 94.0
Türkmenistan 2.2 0.7 2.9 76.2
Diğer Ülkeler 1 3.0 4.9 1 7.9 72.5
Toplam 714.6 933.9 1 .648.5 43.3

Kaynak: Köy Hizm�tleri Genel Müdürlüğü

"iskan!J" ve "serbest'' göçmen ayrımı, aşağıda da açıklandığı üzere, muhacir­
ferin yerleşme koşufiatı ve yerleşme sırasında devfetten gördükleri destekfe i lgi l i
bir ayrımdır.2 "Serbest'' göçmenler, iş ve yerleşme konusunda devfetten destek
almayan bu sorunfarını kendi çabaları, ya da akraba desteği i le çözümleyen
göçmen grubudur. Buna karşı lık, "iskan!J" göçmenler, iş ve yerleşme konusun­
da devfetten destek alarak Türkiye'ye yerleşmişferdir. Elde sayısaf bilgi olma­
masına karşın, genel olarak, "iskan!J" göçmenlerin devfet tarafından köylere yer­
feştirildiği, "serbest" göçmenlerin ise daha çok kentlere yerfeştiği bi l inmektedir.

Çizefga. 1 'den izfeneceği üzere, "iskanlı" göçmenlik konumundan, daha çok
Bulgaristan, Romanya ve Yunanistan'dan gelen göçmenler yararlanmıştır. Yu­
gosfavya'dan gelen göçmenler ise daha çoı< "serbest" göçmen olarak Türki­
ye'ye yerfeşmiŞferdir.

Tahmin edileceği üzere, bu bilgiler, muhacirferin Türkiye'ye geldikleri andaki
konumfarını göstermektedir. Bu göçmenlerin göçten önceki ve sonraki konumla­
rı ya da bu iki farklı göç biçiminin göçmenler üzerindeki etkileri gibi birçok konu
araştırıfmamıştır. Bu bilgi kıtfığının temel nedeni Türkiye'de bilginin değersizfiği
olabilir. Bunun yanısıra, varolan siyasal ve ideolojik ortamın da bilgi derlernede
engelleyici etki yarattığı açıktır. Muhacirferin vatandaş olur olmaz "Türk kimliğini''
aldıkları kanısı ve Türkiye'de kültürel kimlikler konusunda varolan tabular da
araştırmacıları bu tür konufardan uzak tutmuştur. Sonuçta, muhacirfer konusun­
da, Bulgaristan'dan gelen göçmenler üzerinde Arı tarafından yapılmış olan araş­
tırma (Arı: 1 960) dışında uzun bir dönem hiçbir akademik çalışma yapılmamıştır.

2510 sayılı ve 1934 tarihli İskan yasasına göre Türkiye'ye gelen rnuhacir ve rnültecilerin "serbest"
ve "iskanlı" olmak üzere iki biçimde göç etmeleri mümkündür. "Serbest" göçmenler ülkelerini terk
etmeden önce tüm işlemlerini tamamlamak ve göçten sonraki yaşarnlannı kendi olanaklarına gö­
re sürdürrnek durumundadırlar. Bu grup göçmenler, göçmen vizesini aldıktan sonra Türkiye'nin
herhangi bir yerine yerleşebilrnişlerdir. Buna karşılık "iskanlı" göçmenlerin yerleşmeleri ve yaşa­
rnalanyla ilgili ekonomik destek devletin sorumluluğu ve denetimi altındadır. Bu göçmenler, dev­
let tarafından kendilerine gösterilen belirli bir bölgeye yerleşerek, kendilerine tahsis edilen, top­
rak, hayvan ya da mesleklerini sürdürecekleri teknik donatırna kavuşrnuşlardır.

238

U l uslararası G ö çte Yeni Eğil imler

Çizelge 2, muhacirlerin geliş tarihlerine göre dağıl ımını göstermektedir. Bu
çizelge, muhacirlerin önemli bolümünün 1 960 öncesi dönemde Türkiye'ye gel­
diğini göstermektedir.3 Yine aynı çizelgeye göre, 1 961 -80 döneminde göçmen­
lerin gelişinde azalma olmuş, 1 981 sonrasında ise bir artış kaydedilmiştir.

Çizelge 2
Göçmenlerin Geliş Tarihlerine Göre Dağıl ımı (1 923-1 997)

1 923-60 1961 -80 1 981 -97 ToQiam Yüzde
Bulgaristan 47.4 1 4. 7 37. 9 1 00.0 48.0
Yugoslavya 88.0 1 0.6 1 .4 1 00.0 18.5
Romanya 99.1 0.3 0.6 1 00.0 7.4
Yunanistan 99.8 0.2 0.0 1 00.0 24.8
Türkistan 73.9 20.1 6.0 100.0 0.2
Diğer 69.0 3.0 28.0 1 00.0 1 . 1
ToQiam 72.0 _lt1_ 1 8.9 1 00.0 100.0

Kaynak: Köy Hizmetleri Genel Müdürlüğü

"Muhacirler" arasında Bulgaristan kökenli olanların özel bir konumu olduğu
açıktır. Tüm muhacirlerin yüzde 48'ini oluşturan Bulgaristan kökenli muhacirle­
rin yüzde 40'a yakını, son dönemlerde, 1 989'da yaşanan kriz sırasında, Türki­
ye'ye gelmişlerdir. Son dönemde gelen Bulgaristan kökenli göçmenler, Türki­
ye'ye 1 923'ten bu yana g·eımiş olan tüm muhacirlerin yüzde 1 7'sini oluşturmak­
tadır. Diğer taraftan, 1 981 yılından sonra Türkiye'ye kabul edilen üç yüzbini
aşan göçmenden sadece beş bininin iskanlı göçmen olması dikkati çekmekte­
dir. Bu durum, son dönemlerde "iskanli" göçmen statüsünün önemini yitird iğini
göstermektedir.

Çizelge 3, bazı sayım dönemlerinde, Türkiye'de bulunan Balkan doğumlu
nüfusun sayısal büyüklüğü hakkında bilgi vermektedir.

Çizelge 3
Nüfus Sayımiarına Göre Türkiye'de Bulunan Balkan Ülkelerinde Doğan Nüfus

1 965 1 970 1 990
Bulgaristan 262.691 255. 1 47 462.767
Yugoslavya 254.356 254. 790 1 83.499
Yunanistan 233.758 201 . 1 23 1 01 . 752
Toplam 750.805 71 1 .060 748.01 8

Kaynak: DIE Genel Nüfus Sayımları

3 Bu göç akımının Türkiye'ye etkisi, ancak ülke nüfusunun o tarihlerdeki büyüklüğü dikkate alınır­
sa algılanabilir.

239 ·

Sema Erder

Devlet istatistik Enstitüsü'nün yaptığı nüfus sayımiarına dayanılarak hazırlan­
mış olan bu çizelge, Türkiye'de yaşayan birinci nesil göçmen nüfusun sayısın­
daki değişme hakkında kaba bir bilgi edinmemize yardımcı olmaktadır. Buna
göre, Türkiye'de bulunan Yugoslavya ve Yunanistan doğumlu birinci nesil göç­
men sayısı azalırken, Bulgaristan doğumlu olanların sayısı artmaktadır. Bu eği­
lim, bir önceki çizelgeyle tutarlı l ık göstermektedir.

Bu veriler, ne yazık ki, Türkiye'de yaşayan, ikinci ve üçüncü nesil Balkan kö­
kenli göçmen nüfusun sayısal büyüklüğü hakkında tahmin yapmamıza imkan
vermemektedir. Diğer taraftan, son dönemlerde, Balkan kökenli grupların kur­
dukları hemşehri derneklerinin sayılarında ve faaliyetlerinde önemli bir canl ı l ık
olduğu gözlenmektedir. Bu canl ı l ık, Türkiye'de yaşayan ikinci nesil Balkan kö­
kenli göçmenlerin hem birbirleriyle, hem de halen Balkan ülkelerinde yaşayan
yakınlarıyla ilişkilerini sürdürdüklerinin de bir işaretidir. Son dönemlerde artan
dernekleşme faaliyetlerinin devlet politikalarıyla, ideolojik ve siyasal olarak des­
teklendiği de bil inmektedir.

Ancak, bütün bunlara karşın, "muhacirlerin", sorunları, nitelikleri ve eğilimleri
hakkında sistematik bilgi toplama çabası yoktur. Bu konu, göç araştırmaları,
kültürel kimlik ve kültürel etkileşimle ilgili bilgi birikimimizin eksikliklerinden biri
olmaya devam etmektedir.

Artık Tarihsel Bir Göç Kurumu Olan "Muhacirlik'' ve Siyasal Göçte Yeni Eğilimler
1 934 tarihli ve 251 O sayılı is kan Kanunu'na göre bugün Köy Hizmetleri Genel

Müdürlüğü tarafından yürütülen "muhacirlik' sisteminin çok özel, siyasal ve ta­
rihsel bir göç kurumu olduğu açıktır. Diğer taraftan, bu kurumun düzenli ve sis­
tematik bir göç politikası uyguladığı söylenemez. Bu kurum, bugüne kadar,
Türk dış politikasındaki konjonktürel dalgalanmalara (Kirişçi: 1 995: s:61 -77) 4 ve
dönemin siyasal iktidarının eğil imlerine göre değişen uygulamalar yapmıştır.

Bu sistem, 1 930'1arın ideolojik konjonktürünün de etkisiyle olsa gerek, sade­
ce, "Türk soyu ve kültüründen olanlarm"5 Türkiye'de yerleşmesine ve "vatandaş"
olmasına imkan vermektedir. Balkan göçmenlerine uygulanan bu sistemin, dış
s iyasal konjonktüre bağlı olarak, bazen, Çerkez, Afgan, Türkmen gibi diğer
"Türk' ve "Müslüman" gruplara da açıldığı gözlemlenmektedir. Bu sistemin tarih­
sel değerini yadsımak mümkün değildir. Ancak, artık bu sistemin, uluslararası

4 Bu bağlamda bu sistemle gelen nüfusun Balkanlarda oluşan siyasal konjonktürel dalgalanmalada
ilişkisi hakkında bilgi veren Kirişçi'nin makalesinin incelenmesinde yarar görülmektedir. (Kirişçi,
1995. 61-77)

5 2510 sayılı bu yasanın 3. Maddesi, muhaciri şöyle tanımlamaktadır: " .. Türk soyundan meskun ve
göçebe ve ferdler ve aşiretler ve Türk kültürüne bağlı meskun kimseler Dahiliye V ekiliğinin mü­
taleası alınmak şartiyle Sıhhat ve İçtimai Muavenet Vekiliğinin emirleriyle kabul olunurlar. (Bu
yetki, 1985'te Tarım, Orman ve Köyişleri Bakanlığı'na devredilmiştir.) Bunlara muhacir denir."
Aynı yasanın 4. maddesi; "Türk kültürüne bağlı olmayanların, anarşistlerin, casusların, göçebe
çingenelerin ve memleket dışına çıkarılmış olanların Türkiye'ye muhacir olarak alınamazlar." ifa­
desiyle bu yasanın kapsamının sınırlarını belirlemektedir.

240

U l us l ararası Göçte Yeni Eğ i l i m l er

siyasal i l işkilerin doğurduğu yeni gereksinmeleri ve evrensel ilkeleri karşılamak­
tan uzak kaldığı ve işlevini yitirdiği açıktır.

Bu konuda bilgi almak amacıyla 1 998 yılı Şubat ayında Köy Hizmetleri Genel
Müdürlüğü yetkil ileriyle yapılan görüşmelerde, bugün bu kurumun siyasal elitin
'yukanda" ald!ğı kararları uygulayan, güdük bir bürokratik birim haline dönüştüğü
anlaşılmıştır. Işlerliğini yitiren ve günün koşullarını karşılamaktan uzak olan ku­
rum, artık geleneksel devlet anlayışının arkaik örneklerinden biri haline gelmiştir.

Sistemin işlerliğini yitirmesinde yasanın çıktığı 1 934 yılından bu yana gerçek­
leşen çok boyutlu siyasal ve toplumsal değişmenin kuşkusuz etkisi vardır. Bu
bağlamda, yasadaki göçmen ve "muhacir" tanımlarının, yoruma muhtaç "Türk
kültürüne bağ!J!Jk" temasının ve köylü toplumları için yeterli olabilecek "iskan"
anlayışının güncel gerçeklerden uzak kalışı gibi birçok etken sıralanabilir. Diğer
taraftan, uluslararası konjonktüre bağlı o larak "muhacir' tanımına giren grupların
göç eğil imlerinin değişmesi de aynı derecede etkil idir.

Son dönemlerde, Balkan ülkelerinde sıcak çatışmaların sürmesine ve bura­
lardan kaçanların Türkiye'ye sığınmaya devam etmesine karşın, bu kurumun
geleneksel muhacir gruplar için bile işlerliğini yitirmiş olması i lgi çekici bir konu
olarak karşımıza çıkmaktadır. Bu yeni durumda, öncelikle Türk dış politika çev­
relerinin , konjonktürel siyaset bakımından, Balkanlarda yaşayan Türk ve Müslü­
man nüfusun yaşadıkları bölgelerde kalmasını yeğliyor olmasının etkisi vardır.

Diğer taraftan, bu sistemin göçmenlere sağladığı olanakların, bugünün ko­
şullarında cazip olmaktan çıkmış olması da önemli bir etkendir. Görüşme yaptı­
ğımız yetkil i ler, bu sistemde varolan ve göçmenlere devlet desteği veren "iskan-
11" göçmen -statüsünün bile, artık cazip olmaktan çıktığını belirtmişlerdir. Kurum
yetkilileri, son dönemlerde Türkiye'ye gelen ve muhacir olarak kabul edilen pek
çok göçmenin, örneğin Afganlıların, yerleştirildikleri köyleri terk ettiklerini ve bü­
yük şehirlere göç etme eğiliminde olduklarını bel irtmişlerdir. Yetki liler son dö­
nemlerde Türkiye'ye gelen birçok Balkan göçmeninin büyük şehirlerde "izinsiz''
yaşamaya devam ettikleri halde "vatandaş/Jk'' yolunu açan bu kuruma başvur­
madıklarını belirtmişlerdir.

Bu konuda yapılmış olan az sayıda araştırmanın sonuçları da kurum yetkili le­
riyle yapılan görüşmelerden elde edilmiş olan izlenimleri desteklemektedir. Bu
araştırmalar, Türkiye'ye kaçan Balkan kökenlilerin bir kesiminin Avrupa ülkeleri­
ne göç etmenin yollarını aradıkları, bir kesiminin ise çatışmaların durulmasını
bekleyerek geldikleri ülkelere geri dönme eğiliminde olduklarını göstermektedir.

Örneğin, Vasileva'nın Bulgaristan'dan Türkiye'ye 1 989 döneminde göç eden
Türkler üzerine yaptığı araştırmanın sonuçları, Bulgaristan'daki demokratikleş­
me eğilimlerinin sığınmacıların geri dönüşüne katkıda bulunduğunu göstermek­
tedir. Vasileva, bu kriz sonrasında göç edenlerin yüzde 42'sinin, demokratikleş­
menin başladığı 1 990 yılı sonuna kadar Bulgaristan'a geri döndüklerini belirt­
mektedir. (Vasileva: 1 995. S. 348) .

241

Sem a Erd er

Kümbetoğlu'nun 1 992'den sonra Türkiye'ye savaştan kaçan Bosnalı sığın­
macılar üzerinde yaptığı araştırmadan da, Kırklareli mülteci kampında yaşayan­
ların bazı sorunları ve göç eğilimleri hakkında bilgi edinmek mümkündür. Küm­
betoğlu, kampta yaşayanların, akraba yanına yerleşme, üçüncü bir ülkeye göç,
ya da BMMY� ya da UGÖ7 tarafından düzenlenen geri dönüş programları gibi
çeşitli yollarla kampı terkettiklerinden söz etmektedir. (Kümbetoğlu; 1 997. s:275)

. istanbul'da başka bir amaçla yaptığımız bir alan araştırması sırasında ikinci
nesil Boşnakların yoğun olarak yaşadığı bir mahallede yapılan görüşmelerde
savaş sırasında Türkiye'ye kaçan çok sayıda Bosnalı sığınmacının bu mahalle­
de ağırlandıkları öğrenilmişti. Mahalleliler, Bosnalı hemşehrilerine tamamen
kendi olanaklarıyla yardımcı olmuşlar, onlara konut, yiyecek ve iş bulma gibi
birçok konuda yardımcı olmuşlardır. Ancak, görüşme yapılan mahalleliler ve
mahallede faal iyet gösteren Boşnak hemşehri derneğinin yetkilileri, gerek sığın­
macıların ve gerekse kendilerinin mahallelinin bu göçü "geçici göç" olarak ka­
bul ettiklerini ve Bosnalı Sığınmacıların savaş sakinleştikten sonra memleketleri­
ne geri döndüklerini belirtmişlerdir. (Erder; 1 997 s: 1 47-1 48) Ayn ı eğilimi son dö­
nemlerde Kosova krizi sonrasında Türkiye'ye yönelmiş olan "stğmmacl'' akımın­
da da izlemek mümkündür. Kosovallların önemli bir kesimi de, tıpkı Bosnalılar
gibi, savaş bittikten sonra memleketlerine geri dönmüşlerdir.

Eski muhacir akımının göç etme eğil imindeki değişmeyi, Birleşmiş Mil letler
Yüksek Komisyonu verilerine dayanarak hazırlanmış olan aşağıdaki çizelgeden
de izlemek mümkündür. Bu çizelgede Bosna Hersekiiierin son iç savaş sırasın­
da, sığındıkları bazı ü lkeler gösterilmektedir.

Çizelge 4
Bosna Hersek' l i S ığınmacıların Bulundukları Bazı Ülkeler (1 997 Yılı Sonu)*

Sayı BM MYK Yardımı Alanlar

Hırvatistan 68.300 68.300
Fransa

Makedonya
i talya

Polanya

Slovenya
isveç
i sviçre

Türkiye

Yugoslavya

900
3.500
8.900

400
4.600

51 .900
1 0.400

900
241 .400

2.300
8.900

4.600

900
241 .400

* Bu çizelgede bazı ülkelerdeki, örneğin Almanya'daki mültecilerin geldikleri ülkelere göre da­
ğılımı mevcut değildir. Bu nedenle bu çizelgede aktarılan sayılar Bosna Hersekli sığınmacıla­
rın tümünü kapsamamaktadır.

Kaynak: UNHCR 1 998 Statistics Table 4. 8:2-3.

6 BMM YK (UNHCR): Birle§mi§ Milletler Mülteciler Yüksek Komisyonu
7 UGÖ: (!OM) Uluslararası Göç Örgütü

2

U l us l ararası Göçte Yeni E ğ i l i m ler

Bu çizelgeden de izlendiği üzere, Bosna Hersekiiierin tümü Türkiye'ye gel­
memiş, bazıları komşu ülkelere, bazıları da Batı Avrupa ülkelerine sığınmışlardır.
Bu çizelge, bu bölgeden kaynaklanan s iyasal nedenli zorunlu göç hareketinin
yeni yönünü ve göçedenlerin yeni eğilimlerini göstermesi bakımından ilginçtir. 8

Diğer taraftan, BMMYK'nun istatistikleri ve raporları ayrıntıl ı olarak incelendi­
ğinde, yukarıda gözlemlenan eğil imin sadece Bosna Hersekliler'e özgü bir du­
rum olmadığı, diğer zorunlu göç hareketlerinde de benzeri eğilimlerin izlendiği
anlaşılmaktadır. Bu verilere göre, son dönemlerde, etnik çatışma nedeniyle ül­
kelerini terketmek zorunda kalan birçok etnik grup benzeri bir göç örüntüsü
sergilemektedir.

BMMYK'nun istatistikleri ve raporları, etnik çatışma yaşayan gruplara men­
sup sığınmaeriarın bir kesiminin Batı Avrupa ülkelerine, bir kesiminin ise komşu
"dost" ü lkelere yönelmelerinin yaygın bir eğilim olduğunu göstermektedir. An­
cak, bu istatistiklerde dikkati çeken önemli bir nokta, yakın ve uzak mesafe göç
hareketlerinin yaşa, cinsiyete ve eğitim durumuna göre seçici oluşudur. Buna
göre, eğitimsizler çocuk ve kadınlar, kısa mesafel i yakın sığınma noktalarına
eğitimli ve yetişkin erkekler ise uzun mesafeli ve daha avantajlı varış noktalarına
örneğin Batı Avrupa'ya, ulaşabilmektedirler.9 Bosna Hersekli sığınmaeriarın göç
eğilimleri bu genel eğilima uymaktadı r.

Sığınmaeriarın komşu ülkelere sığınmalarında, çok sayıda insanın aynı anda
uzun mesafe hareket edernemeleri kuşkusuz etki lidi r. Ancak, bunun yanısıra,
bugünkü uluslararası siyasal konjonktürün ve yeni evrensel ilkelerin etno politik
hareketleri destekleyerek, çatışmadan zarar gören g ruplara "herşeye rağmen"
yaşadıkları ülkelere geri dönme ve doğdukları yaşamlarını sürdürme umudunu
vermesi de önemli bir etkendir.

Sonuç olarak, hem muhacirlik kurumunun işlevini yitirdiğini, hem de muha­
cirlerin göç eğilimlerinde değişme olduğunu ileri sürmek mümkündür. Bu nok­
tada ortaya çıkan en önemli sorun, işlevini yitiren "muhacirlik'' kurumunun yerine
uluslararası göç konusunda yeni politika ve öneriler geliştirici bir kurumun al­
mamış olması ve dış göç konusunun kurumsal olarak sahipsiz kalmasıdır. Bu
sahipsizlik, uluslararası göç konusunda oluşan yeni eğil imlerin değerlendirilme­
si konusunda bilgi birikiminin oluşmasını da önlemektedir.

Bu noktada, siyasal sığınmaeriarın bir kesiminin Batı Avrupa ülkelerine yö­
nelmesinin anlamı üzerinde kısaca durulacaktır. Bu yeni uluslararası siyasal göç
dalgası, Batı Avrupa ülkeleri ve diğer "gelişmiş" ülkeler tarafından önemli bir so­
run olarak kabul edilmektedir.

8 Balkanlardaki karma§ık etnik yapı, siyasal çalkantılar ve nüfus hareketleri içinde Bosna Her­
sek'lilerin ayrıntılı konumu için bk: Poulton:1996.

9 UNHCR verilerine göre, örneğin, Afrika'daki çatı§malar nedeniyle ülkelerini terk eden sığınma­
cılardan Afrika kıtasında kalan sığınınacıların yarısından çoğu kadın ve çocukken, Batı ülkelerine
gitmeyi ba§aran sığınınacıların büyük çoğunluğu yeti§kin erkektir. www.unhcr.ch/refworld. De­
mographıc Characteristics of Refugees.1997.

243

S e m a Erde r

Getto'ların ve Diaspora'n1n Mekanı : "Bat1"
Gelişmiş ülkelerde ve Batı Avrupa'da, eski sömürgelerinden ve diğer ülkeler­

den buralara gelerek yerleşmiş "yabanci nütus"un olduğu bilinmektedir. Her ül­
kenin yabancı nüfusu kabul biçimiyle ilgil i kurallar farklı olduğu gibi, bu kurallar
ekonomik ve siyasal konjonktüre göre de değişebilmektedir.

Uluslararası örgütler ve Batı ülkelerdeki akademik ve siyasal çevreler, son
dönemlerde bu ülkelere yönelen "yabanci nüfusun" daha çok siyasal mülteci ol­
ması konusunu araştırmakta ve tartışmaktadır.10 Son dönemlerde bu ülkelerin
göç ve nüfus hareketleri konularındaki politikalarının, kısaca "sermayenin hare­
ketlenmesP' ve "emeğin yerel/eşmest"' olarak da özetlenebilecek, bir taraftan ser­
mayenin hareketini hızlandırmaya, d iğer taraftan emeğin hareketin i azaltmaya
dönük olduğu bil inmektedir.11 ·

Aşağıdaki çizelge, Kosova krizinden önce, bazı Batı Avrupa ü lkelerinde bulu­
nan mültecilerinin sayısı hakkında genel bilgi vermektedir. Bu çizelgedeki mül­
tecilerin arasında Türkiye'den Batı Avrupa'ya giden siyasal mültecilerin de bu­
lunduğunu tahmin etmek güç değild ir. (lçduygu) : 1 995) .12 Böcker'e göre 1 994
yılında Batı Avrupa ülkelerinden sığınma talebinde bulunan Türk uyrukluların
sayısı 330 bindir. (Böcker: 1 996. S: 57) Bu sayının 1 994'ten bu yana arttığı da
bilinmektedir.1 3

Çizelge 5
Bazı Avrupa Ülkelerinde Bulunan Mülteci Sayıları

(1 996 ve 1 997 Yıl ları Sonu İtibariyle)

Almanya
Rusya Federasyonu
isveç
Fransa
Hollanda
Diğer Batı Avrupa
Ülkeleri
TOPLAM

1 996 1 997
1 .266.000 1 .049.000

205.500 237.700
1 91 .200 1 87.000
1 51 .300 1 47.300
1 03.400 1 1 8.700

1 .248.500 1 .201 .000
3.1 65.900 2.940.700

Kaynak: UNHCR 1 997 Statistical Overview Tablo. 2

10 Bu konuda çok sayıda araştırma ve yayın yapılmaktadır. Örnek olarak; Rudolph and Morokvasic
(eds) 1993; Zolberg, Suhrke and Aguayo : 1989; Cohen (ed) 1995; UNFPA 1998 gibi yayınlara ve
uluslararası göç konusundaki süreli yayınlara bakılabilir.

1 1 Bu yeni uluslararası nüfus hareketi ile "küreselleşmenin" ilişkisi çok önemli bir konu olarak belir­
mektedir. Bu önemli konuyla ilgili de yoğun tartışmalar sürmektedir.

12 İçduygu'nun tahminlerine göre 1983-91 döneminde Türkiye'den Batı Avrupa ülkelerine yönelen
göçün beşte biri mültecilerden oluşmakta ve bu ülkelere giden her dört kişiden biri. iltica talebin­
de bulunmaktadır. (İçduygu: 1995: s:5 ve 6)

13 Son dönemlerde, Kürt siyasal mültecilerin Batı Avrupa ülkelerinde yaptığı gösterilerden bu grup­
ların hem sayısal, hem de politik olarak etkili büyüklükte olduklarını gözlemlemek mümkündür.

244

U l us lararası Göçte Yeni E ğ i l i m le r

Bu yeni siyasal göç dalgasının kaynağında öncelikle, Batı Avrupa ülkelerinin
1 960'1ardan bu yana uyguladığı dış göç politikasının etkisinin olduğu da yadsı­
namaz. Bilindiği üzere, Batı Avrupa ülkeleri 1 960'1arda, iş piyasalarında ortaya
çıkan emek açığını karşılamak için, sadece eski sömürgelerinden değil, erişebil­
dikleri birçok ülkeden "yabanci emek' ithal etmiştir. Bu denetimli ekonomik göç
politikası, Batı Avrupa ülkelerindeki yaşayan yabancı nüfusu çeşitlendirmiştir.

Diğer taraftan, Batı Avrupa ülkelerinin uyguladığı bütünleşmeye elvermeyen
"yabanci geçici işçi politikasi'' bütün bu ülkelerde, farklı etnik kökene sahip, yer­
leşik "yabanci nüfus" kolonileri ve "gettolan"14 oluşturmuştur. Bu ülkelerin
1 980'1erden sonra "yabanci işçP' alma politikasına son vermesi, sınırlarını üçün­
cü dünya ülkelerine kapaması , burada yaşayan göçmenler için bu kalanilerin
ve gettoların anlamını değiştirmiştir.

Bu yabancı nüfus kolonileri, bir taraftan kendi ülkeleriyle ilişkilerini yoğun
olarak sürdürmüşler, diğer taraftan Batı Avrupa ülkelerindeki iş yaşamı, günde­
lik yaşam ve siyasal yaşam kalitesi hakkında somut deneyim sahibi olmuşlard ır.
Bu arada, Batı Avrupa ülkeleri de, yabancı nüfus kolonileri ve gettoları aracılığıy­
la "diğer" kültürler ve onların yaşadığı bazı sorunlar hakkında fikir sahibi olma fır­
satını yakalamışlardır. Bugünlerde, bu çok yönlü etkileşimin karmaşık siyasal ve
kültürel sonuçlarını hep birlikte yaşamaktayız.

Dolayısıyla, Bosna Hersekli sığınmacıların bir kesiminin Batı Avrupa'ya göç
etmesinde orada kolaniler halinde yaşayan yakınlarının etkisi olabilir. Genel ola­
rak, Batı Avrupa ülkelerinin, göçmen ve sığınmacılara asgari yaşam standardı
olarak bile, birçok ülkeye göre daha iyi koşullar sunması, bu ülkelere hem sığın­
ma, hem de yerleşme amacıyla göç etme eğilimini de arttırmaktadı r.

Batı Avrupa ülkelerinin göçmen işçi alımını kısıtlayan yerii göç politikası, eko­
nomik nedenli göçü engelleyerek, "siyasal mülteci"' olmayı bu ülkelere yerleş­
menin tek yolu haline dönüştürmüştür. Son dönemlerde, Batı Avrupa ülkeleri,
hem siyasal mülteci hareketlerini azaltıcı önlemler alma, hem de gerçek mülte­
cilerle, sahte mültecileri birbirinden ayırma yolların ı aramakla meşguller.

Diğer taraftan, etno politik mücadeleleri sürdüren grupların liderleri ve kadro­
ları için, Batı Avrupa, uluslararası arenanın siyasal merkezi olarak özel önem ta­
şımaktadır. Bu kadrolar için, Batı Avrupa ülkelerinde varolma, "diaspora" politi­
kasını sürdürmenin ve küresel politikayı etkilemenin önemli bir yolu haline gel­
miştir. Bu bağlamda, bu ülkelerde, "yeni diasporalarm" doğuş nedenleri, etnik
radikalleşme (örneğin: Sheffer: 1 995) , mülteci konumunun etkileri (örneğin:
Hansen: 1 997) gibi konularda çok sayıda araştırma ve tartışma sürmektedir.

Bugün dünyanın çeşitli bölgelerinde devam eden siyasal çalkantı ların, etno­
politik hareketlerin ve bu hareketlerden kaynaklanan siyasal iltica hareketleri,
yüzyılın başında ulus devletlerin inşa edildiği dönemde gerçekleşen siyasal

14 "Getto" kavramı ve gettola§ma konusunda İsveç'teki Türk i§çiler üzerinde yapılmı§ olan alan
ara§tırması bilgi verebilir. (Köksal; 1986).

245

Sema Erde r

mülteci hareketlerinden hem nitelik, hem de eğilim olarak farklıdır. Bu hareket­
ler, bir taraftan, "demokrasi'', "etnik kimlik", "yurttaşlik'', "insan haklari" gibi kav­
ramların yeniden değerlendirildiği ve evrensel ilkelerin önemli değişikliklere uğ­
radığı (bk: Uçarer: 1 996) , diğer taraftan, uluslararası nüfus hareketlerinin engel­
lenmeye çalışıldığı çelişkilerle dolu çok farklı bir uluslararası konjonktürde ger­
çekleşmektedir.

Bu bağlamda, Türkiye'nin bu yeni uluslararası konjonktürü ve yeni uluslar­
arası nüfus hareketleri içindeki konumunu gerçekçi olarak değerlendirmek ve
yeni göç politikalarını da bu değerlendirmelerin ışığında geliştirmek konumun­
dadır.

Türkiye'ye Gelen Sığınmacılar: Geçici mi? Kalıcı mı?
Türkiye, son dönemlerde bir taraftan , geleneksel "muhacir"lerin göç eğilimle­

rinde değişiklikleri yaşarken, diğer taraftan, komşu ülkelerden gelen, farklı kül­
türlere sahip, yeni tür siyasi mülteci ve sığınmacı akımlarıyla da karşı karşıya
kalmıştır. Bu bağlamda, Türkiye, i ran islam devrimi sonrasında yaşanan akım­
lardan başlayarak, I rak, Azerbaycan, Afganistan gibi birçok ülkeden gelen birbi­
rinden çok farklı kökene sahip s ığ ın macı grupların akınıyla karşı karşıya kaldı.

Bu noktada, geleneksel "muhacirlik'' kurumu dışında, farklı ülkelerden gelen
"siyasal sJğmmacJiarm" kabulü konusunda kurumsal ve hukuksal düzenlemeie­
rin ve dış göçle ilgil i karar ve politika oluşturacak bir kurumun olmayışı önemli
bir eksiklik olarak ortaya çıkmaktadır. Bu durum, sınır giriş ve çıkışlarını denetle­
yen tek kurum olan içişleri Bakanl ığı 'nın ve özellikle Emniyet Genel Müdürlü­
ğü'nün sorumluluğunu arttırmaktadır. Son dönemlerde dış göç konusunun ne­
redeyse sadece bu kurumun ilgi alanına terkedilmiş olması dikkati çekmektedir.

Diğer taraftan, sığınmacı ve siyasal mülteci hareketlerinin artık küresel bir
gündem maddesi hal ine gelerek tartışılmaya başlaması ve bu konuda "küresef'
kuralların üreti lme hazırlıklarının olduğu da dikkati çekmektedir. U luslararası hu­
kuk alanında "mülteci'' ve "sJğmmacJ" kavramları için yeni evrensel kavramlar ve
i lkeler geliştirilmeye çalışılmaktadır. (Uçarer: 1 996) . Bu çabalar, bu konuda farklı
uygulamaların yarattığı sorunların ortadan kaldırılmasını amaçlamaktadır.

Bu nedenle, son dönemlerde, ulusal hukuk sistemiyle, Türkiye'nin üyesi ol­
duğu uluslararası camiaya verdiği taahhütlerin uyumu konusu, hukukçular, dış
politika uzmanları ve siyasetçilerin tartışma gündemine girmiştir. (Örneğin; Od­
man; 1 995; Kirişçi; 1 996) Bu bağlamda, Türkiye'deki yeni düzenlemelerde,
uluslararası örgütlerin, özellikle Birleşmiş Mil letler Mülteciler Yüksek Komisyo­
nu'nun (UN H CR) aktif tutumu da dikkati çekmektedir.

Türkiye'ye yönelen "de fado" sığınmacı akımıyla gelenlerin hukuksal duru­
mu, hem ulusal, hem de uluslararası düzlemde tartışma konusu olmakta ve ço­
ğu zaman "resmen" kabul edilebilenlerin sayısı, gerçek sığınmacı akımının bü­
yüklüğünü yansıtmaktan uzak kalabilmektedir.

246

U l usl ararası Göçte Yeni Eğ i l i m l er

Çizelge 6
Türkiye'den iltica ve Geçici Sığınma Talebinde Bulunan Yabancıların işlem

Durumu (1 995-1 998)

Basvuru Kabul Red isıemi Süren

1 995 1 .690 1 95 342
1 996 1 .641 603 1 061
1 997 2.367 902 343
1 998** 3.068 1 .1 61 432
Toglam 8.766 2.861 2.1 78

* Diğer: Değerlendirmeye alınmayanlar ve talebinden vazgeçenler
** 01 . 1 0. 1998 tarihi itibariyle.

903
620
1 45

1 .340
3.008

Kaynak: Birleşmiş Milletler Mülteciler Yüksek Komisyonu Ankara Bürosu

Diğer *

250
260

74
1 36
720

Yukarıdaki çizelge, "mevcut mevzuat'' ve uygulamalar çerçevesinde, Türki­
ye'den siyasal iltica, ya da geçici sığınma talebinde bulunanların sayısal büyük­
lüğünü göstermektedir. Buna göre, 1 995 yılından bu yana başvuranların sayısı
9 bin, kabul edilenlerin sayısı ise 3 bin kişidir. Türkiye'ye sığınanların ülkelere
göre dağıl ımını gösteren aşağıdaki çizelge, başvuranların daha çok i ran ve
Irak'tan geldiğini göstermektedir. Türkiye'deki formel siyasal mülteci ve sığın­
macı sayısının, Batı Avrupa ülkelerindeki mülteci sayısından çok düşük olduğu
açıktır.

Siyasal sığınmacıların gerçek büyüklüğü hakkında, yazılı ve görsel basının
aktardığı haberler ve resmi merciierin açıklamalar .dışında sistematik bilgi kay­
nağına sahip değiliz. Genel olarak, iran, I rak, Bulgaristan, Bosna ve Kosova
olaylarında olduğu gibi, komşu ülkelerde aktif ve sıcak çatışmaların yaşandığı
dönemlerde, sığınmacı akımlarının büyüklüğünün somut olarak algı lanması ko­
lay olabilmektedir. Daha önce de söz edildiği üzere, çocuk ve kadınların ağırlıklı
olduğu bu tür kitlesel akımlarla gelenler, genel l ikle, sıcak çatışmaların durulma­
sından sonra, ülkelerine geri dönmektedirler.

Çizelge 7
Ülkelere Göre Türkiye'deki Sığınmacılar

1 995 1 996 1 997
i ran 635 803 1 .004
Irak 1 .01 4 808 1 .294
Diğer 41 30 69
Toglam 1 .690 1 .641 2.367

Kaynak: DiE Hayati istatistikler s: 140

247

Sema Erd er

Resmi kurumlara başvuran siyasal mülteci ve sığınmacı sayısının düşüklü­
ğünde, bu olguyu düzenleyen yasal ve kurumsal düzeniemelerin yetersizliğinin
etkisi olduğu açıktır. Ancak, ne yazık ki, siyasal mülteci ve s ığınmacıların Türki­
ye'de neler yaşadıklarını , Türkiye'de kalmak isteyip istemedikleri , isteyenlerin
önlerinde ne tür engellerin, ya da olanakların bulunduğu, sığınmacıların bu ola­
naklardan haberdar olup olmadıkları gibi birçok konu hakkında hiçbir bilgi sahi­
bi değiliz.

Eski 11Muhacirler", Yeni 11Misafirler''
Türkiye'de, yabancılar uzun kalma olanağını ancak, Emniyet Genel Müdürlü­

ğü'nden "oturma iznP' alarak sağlayabilmektedir. Aşağıdaki çizelge, son on yılda
Türkiye'de, oturma izni alabilen yabancıların sayısındaki değişmeyi göstermek­
tedir.

Bu çizelgeye göre, Türkiye'de oturma izni alan yabancıların sayısı 1 988'de
44 binken 1 998'de 1 50 bini aşmıştır. Türkiye'de oturma izni olan yabancıların
sayısındaki bu artışta son yıllarda bazı komşu ülkelerde seyahat özgürlüğünü
kısıtlayan uygulamaların kaldırılmasının etkisi olduğu anlaşılmaktadır. Çizelge­
den de izleneceği üzere, oturma izni alanlar arasında, Balkan ülkelerinden,
özellikle Bulgaristan'dan, gelenlerin ve eski SSCB'den gelen Azeri ler gibi, "Türk
kültürüne bağlt" grupların önemi fazladır. Bir bakıma eski muhacirler, bugün ya­
şadıkları ülkeyle i l işkilerini kesmeden gelebilmekte ve oturma izni alarak uzun
süre kalabilmektedirler.

Bu gelişmeyi, kısaca; "zorunlu ve kaltct göç hareketinin, gönüllü ve geçici
göç hareketine dönüşmesi'' olarak tanımlamamız mümkündür. Bu durumun, es­
ki muhacir göçünün nitelik değiştirdiğinin bir başka göstergesi olduğu açıktır.
Bu değişimin toplumsal ve siyasal etkilerinin dikkate alınması gerekmektedir.
Ancak artık ne sığınmacı ne de muhacir olan, buna karşı l ık oturma izniyle Türki­
ye'de daha uzun süre kalabilen bu grubun kimler olduğu, yerleşme eğilimleri,
bunların "potansiyel vatandaşlar" mı, yoksa "geçici yabanct nüfus" mu oldukları
araştırılması gereken konulardandır.

248

U l uslararası Göçte Yeni E ğ i l i m l er

Çizelge 9
Türkiye'de Oturma izni Olan Yabancılar

1 .Balkan Ülkeleri
Bulgaristan
Yunanistan
Romanya
Yugoslavya*
(Yugoslavya)
(Bosna-Hersek)

2. Bazı Orta Doğu Ülkeleri

i ran
Irak
Suriye

3. SSCB*

(Rusya BDT)
(Azerbaycan)

1 -2-3 Toplam

Diğer Ülkeler

Toplam

*Eski sınırların içindeki ülkeler toplamı

1 988

8.868
494

7.499
1 04
771

*
*

8.21 0

5.844
1 .389

977

325

1 7.403

27.241

44.644

Kaynak: içişleri Bakanlığı Emniyet Genel Müdürlüğü

% 1 998

1 9.9 67.61 3
53.951

8.01 8
1 .886

3.758*
(1 .81 2)
(1 .093)

1 8.4 9.599

4.831
3.469
1 .299

0.7 23. 1 1 3*

(5.423)
(6.439)

39.0 1 00.325

61 .0 51 .1 64

1 00.0 1 51 .1 64

%

44.6

6.3

1 5.3

66.2

33.8

1 00.0

Diğer taraftan, bu grubun Türkiye'de nasıl ve hangi koşullarda yaşadıkları da
ayrıca incelenmesi gereken önemli bir konudur. Türkiye'deki mevcut resmi ista­
tistikler, oturma iznindaki artışa karşın çalışma iznine sahip olan yabancı sayısı­
nın düşük olduğunu göstermektedir. Emniyet Genel Müdürlüğü verilerine göre,
i 998 yılında Türkiye'de oturma iznine sahip yabancıların sadece yüzde 1 7'sinin
çalışma izni olduğunu, yüzde 1 7'sinin ise öğrenci konumunda olduğunu gös­
termektedir. Örneğin, Türkiye'de oturma izni olan Bulgar vatandaşlarının sade­
ce yüzde i ' inin çalışma izni vardır ve sadece yüzde 2'si ise öğrenci konumun­
dadır.

Çalışma ya da eğitim gibi formel bir konum olmadan verilen oturma izninin,
sadece Türkiye'de uzun süre kalabilme hakkı veren bir belge sağladığı ve "baş­
lan polis/e dertte olmayan" bir yabancı grubu oluşturduğu anlaşılmaktadır. Otur-

249

Sema. Erd er

ma iznine sahip olan bu grubun konut, iş , geçinme gibi bütün sorun ları kendi
kendilerine çözdükleri açıktır. Bu yeni yabancıların, varsa, akraba ve hemşehri­
lerinin yardımlarından, esas olarak yaygın enformel ekonominin olanaklarından
yararlandıkları açıktır.

Son dönemlerde komşu ülkelerden gelen yabancı sayısındaki artışa karşın
sadece, "Türk ve islam kültürüne bağli'' olan bazı gruplara Türkiye'de daha uzun
süreli kalabilme olanağı veren bu uygulamanın, dış göç politikası bakımından
anlamı açık değildir. Bu uygulamanın kısa vadeli sorun çözücü bir işlem olarak,
resmi çevrelerce kabul gördüğü anlaşılmaktadır.

Son dönemlerde, dış göçle ilgili uygulama yapan neredeyse, tek kurum hali­
ne gelmiş olan Emniyet Genel Müdürlüğü tarafından gerçekleştiri len, bu uygu­
lamanın orta ve uzun dönemde ne tür etkiler yaratacağı bilinmemektedir. Kısa
süreli ve geçici bir çözüm getiren bu uygulamadan yararlananların uzun süreli
olarak Türkiye'de yaşaması halinde ne tür sorunlarla karşılaşacakları bilinme­
mektedir.

Genel olarak, Türkiye'ye yerleşmek ya da daha uzun süre kalmak üzere ge­
len yabancıların, vatandaşlık, eğitim, çalışma ve eğitim izni almaları ile ilgili uy­
gulamaların, tutarlı ve çağdaş bir dış göç politikasına bağl ı olarak, nesnel kural­
lar ve kurumlar çerçevesinde yeniden düzenlenmesi gereği açıktır.

Başları Polisle Dertte Olan Yabancılar: Transit Göçmenler
Diğer taraftan, gerek basından ve gerekse emniyetin yaptığı açıklamalardan,

Türkiye'ye turist pasaportuyla, ya da pasaportsuz girerek bir süre kalan ve daha
sonra, yasal ya da yasa dışı kanallarla başka ülkelere gitmek isteyen yabancılar
grubunun varlığı da bilinmektedir. Başları sürekli olarak polisle dertte olan bu
grubun sayısal büyüklüğünü elimizdeki resmi istatistiklerden tahmin etmemiz
mümkün değildir.

Bu amaçla, Şubat 1 998 tarihinde istanbul Valil iği'nde yaptığımız bir görüş­
mede, o tarihlerde, istanbul'da yaklaşık 20 bin kişinin kaçak olarak yaşadığının
tahmin edildiği yetkililerce ifade edilmişti. Yine aynı yetkililer, istanbul'da kaçak
yaşayanların önemli bir kesiminin I raklı Türkmen, I raklı Kürt ve iranlı olduklarını,
ancak son -dönemlerde kaçak yaşayan Bengaldeşli, Pakistanlı , N ijeryalı, Mısırlı,
Romen, Gürcü, Moldavyalı ve Rusların sayısında da önemli artışların gözlendiği­
ni belirtmişlerdir. Aynı görüşmede, 1 996 yılında 9 bin, 1 997 yı lında ise 1 7 bin ki­
şinin çeşitli operasyonlarda yakalanarak s ınır dışı edildikleri ifade edilmiştir.15

Türkiye'ye pasaportlu, ya da kaçak girerek, Batı Avrupa ülkelerine gitmeyi
hedefleyen ve çoğunluğu çalışabilir yaşta erkeklerden oluşan ve "transit göç­
men" olarak adlandırılan bu geçici göçmen grubunun, sınırlara kitlesel olarak

15 Türk-İ§ Yıılığı 1999 Cilt 1 s: 423'te Adalet Bakanlığı istatistiklerine dayanılarak, 5682 sayılı pasa­
port yasasını ihlal nedeniyle açılan davalann 1989'da 832 iken, 1998'de 3816' ya yükseldiği belir­
tilmektedir.

250

U l usl ararası Göçte Yeni Eğ i l i m l er

bir anda yığılan sığınmacılardan farklı olduğu açıktır. Bu grubun, kitlesel ve yı­
ğınsal olarak ülkeye gelen sığınmacılardan farklı bir nitelik taşıdığı ve bu grubun
çoğu zaman bireysel kararlarla hareket edenler özel bir göç olduğu açıktır.

Türkiye'nin coğrafi konumunun ve büyük şehirlerdeki canlı enformel iş piya­
sasının transit göçmenler için elverişli bir ortam yarattığı açıktır. Diğer taraftan,
transit göçmenler için, Türkiye'de yasa dışı işlerle uğraşan, bir ayağı Batı Avru­
pa'da olan, "mafya" tipi grupların varlığı da, aynı derecede önemlidir. Basına he­
men her gün yansıyan yasa dışı sınır geçme operasyonlarını genellikle "insan
tacirlen" (traffickers) diye de adlandırılan bu gruplar düzenlemektedir.

Türkiye'yi "bekleme odasi" olarak gören bu yeni göç hareketi hakkında iç­
duygu araştırması bize çok önemli bilgiler vermektedir. Bu konudaki tek araştır­
ma olan içduygu araştırmasına göre, Türkiye'deki transit göçmenler, üçüncü
dünya ülkelerine mensup, genç, eğitimli , kent kökenli genç erkeklerden oluş­
maktadır. Bu genç erkeklerin ortak özelliği, kendi ülkelerindeki ekonomik, top­
lumsal, s iyasal ve kültürel koşullardan hoşnutsuz olmaları ve ne yolla olursa ol­
sun bir Avrupa ülkesine g itmek istemeleridir.

Aynı araştırmanın bulguları, genel olarak, transit göçmenlerin Türkiye'ye ya­
sal olmayan yollardan geldiklerini, buradaki koşul lardan çok şikayetçi oldukları­
nı ve bir an önce buradan gitmek istediklerini göstermektedir. Diğer taraftan,
transit göçmenlerin önemli bir kesiminin gidecekleri ülkeler ve kendilerine uygu­
lanacak kurallar hakkında yeterli bilgi sahibi olmadıkları ve hayallerini gerçek­
leştirmek için insan tacirlerinin (traffickers) aracıl ığından başka umutlarının ol­
madığı da anlaşılmaktadır. (içduygu; 1 996 ve 1 996)

Bugünkü uluslararası göç politikasının ve evrensel ilkelerin sunduğu asgari
koşulları, bütün risklerine karşın, kabule hazır olanlardan oluşan bu grubun,
esas olarak, Batı Avrupa ülkeleri ile diğer gelişmiş ülkelerin "potansiyel göçmen­
fen" olduğu açıktır. Bu nedenle de, transit göçmen konusu gelişmiş ülkelerin dış
göç politikasının en sorunlu gündem maddesi olarak tartışılmaktadır.

Batı Avrupa ülkeleri, son dönemlerde, kendi aralarındaki nüfus hareketini ko­
laylaştırıcı, diğer taraftan bölge dışından gelişleri kısıtlayıcı sınır politikaları uygu­
lamaktadır. Bu durum, Batı Avrupa ülkelerinin kendi etrafına yeni bir "duvar'' ör­
meye çalışması olarak da yorumlanabilir.

"Transit göçmen" grubu, bu duvarı, yasa dışı yollarla aşmaya çalışan bir göç­
men grubudur. Transit göçmenler, son dönemlerde sadece Türkiye'yi değil, Ba­
tı Avrupa'nın sınır komşuları olan bütün Doğu ve Orta Avrupa ülkelerini "bekle­
me odasma" dönüştürmüştür. Diğer taraftan, bölge ülkelerinin kapılarını bazıları­
na kapayıp, sadece "kendi düşman!annm düşman/anna" açmaları bu bekleme
odalarını daha karmaşıklaştırmış ve ülkeler arasındaki gerginliği arttıran geril im
noktaları haline getirmiştir.

Bu niteliği ile transit göçmen hareketini, tek ülkeyi ilgilendiren polisiye bir
olay olarak algılamamak, uluslararası kuralları ve uluslararası ilişkileri etkileyen

25'1

Sema Erder

çok önemli bir nüfus hareketi olarak kabul etmek gerekir. "Transit göçmen" ko­
nusu, ulusal bir sorundan çok, benzeri konumda olan bütün ülkeleri i lgi lendiren
"bölgesef' bir sorun niteliği taşımaktadı r. Zaman zaman, komşu ülkeler arasın­
daki gerginliği de arttıran bu göç hareketi, çoğu zaman bölge ülkeleri tarafından
ortak bir sorun olarak algılanmamakta ve her ülke bu sorunu kendi iç sorunu gi­
bi ele alarak çözümlerneye çalışmaktadır.

Bütün bu noktaya kadar aktarılanlar, geçici sığınmacılar, oturma iznine sahip
yabancılar ve transit göç olarak sınıflandırılabilecek ve Türkiye'nin "göç alan" ül­
ke olarak algılanmasına neden olan yeni nüfus hareketinin, göç nedeni, biçimi
ve köken açısından çok karmaşık niteliklere sahip olduğunu göstermektedir. Bu
yeni nüfus hareketlerinin karmaşık niteliği, onları, sadece polisiye önlemlerle,
ya da dış politika kaygılarıyla alınan geçici ve tepkisel kararlarla yöneltebilecek
bir konu olmaktan çıkarmaktadır.

Sözde Turistler: "Mekik' Tacirleri ve Geçici Kaçak işçiler
Bu bölümde, son olarak, geliş biçimi ve geliş amacı bakımından farklı nitelik

taşıyan bir yabancı grubu ele alınacaktır. Bu yabancı grubu, Türkiye'ye yasal
yollardan gelerek, yerleşme niyetinde olmadan, iş il işkisi kurmak, ticaret yap­
mak ya da çalışmak gibi amaçlarla gelenlerdir.

Öncelikle, bu yabancı grubunun, Türkiye'nin son dönemlerde yeni i l işki kur­
maya başladığı ülkelerden geliyor olmasına dikkat çekmek gerekmektedir. Ge­
liş biçimleriyle, geliş amaçları farklı olan bu yabancıları, bölgedeki yeni siyasal
ilişkilerin doğurduğu değişimin habercileri olarak değerlendirmek mümkündür.
Bu yabancılar, "küreselleşme'\ eski Doğu Bloku ülkelerinde esnekleşen seyahat
olanakları ve piyasa ekonomisine geçiş sürecinin harekete geçirdiği gruplardan
oluşmaktadır.

Bugüne kadar Türkiye, "yabanci'' grubu olarak, "muhacirlere" , "turistlere" ve
yabancı ülkelerin resmi misyanlarına alışıkken, bu yeni yabancı grubunu da al­
gı lamakta zorlanmaktadır. Daha çok ekonomik amaçlı olan, siyasal ya da etnik
geri l im taşımayan, bu yeni göç hareketinin, nedenlerinin ve etkilerinin, daha ön­
ceki bölümlerde tanımladığımız göç hareketlerinden çok farklı olduğu açıktır.

Sınırları geçişte yasa dışı olmayan, resmi kayıtlara "turizm" hareketi olarak
geçen ve Türkiye'deki kalışlarında yasal sürelere mümkün olduğu kadar uyma­
ya çaba gösteren bu yabancı grubu, esas olarak, kalıcı olmayan bir nüfus hare­
ketinin özelliklerini göstermektedir. Çevre ülkeleriyle kültürel ve toplumsal etkile­
şime de öncülük edebilecek bu nüfus hareketinin gönüllü ve konjonktürel oldu­
ğu çoğu zaman gözden kaçmaktadır.

Diğer taraftan, bu nüfus hareketinin tek yönlü olmadığı, sadece Türkiye'ye
yönelmediği, binlerce Türk vatandaşının da ayı:ıı amaçla çevre ülkelerine gittiği
ve buradaki yabancılarla aynı nedenlerle ve aynı konumda faaliyet gösterdikleri
de çoğu zaman gözden kaçırılmaktadır. Bu nüfus hareketleri, sadece Türkiye'ye

252

U l us l ararası G ö çte Yeni Eğ i l i m ler

bu amaçla gelen yabancıları değil, çevre ülkelere ekonomik amaçla giden Türk­
leri de ilgilendiren daha genel bir oluşumun sonucudur.

Bu yeni uluslararası nüfus hareketlerinin, konuya daha genel bir açıdan bak­
maya çalışan uluslararası çevrelerin ilgisini çektiği gözlemlenmektedir. Bu bağ­
lamda, bu çevreler, bu nüfus hareketlerini tanımlama, yorumlama ve kavramsal­
Iaştırma çabası içindedir. Burada geliştirilen kavramlardan biri, "sözde turist:•
(pseudo turist) kavramıdır. "Sözde turist'' kavramı, herhangi bir ülkeye turistik vi­
ze ile gelen, bu ülkelerde enformel olarak çalışan, iş kurmaya çalışan, ticaret
yapanlar için kullanı lmaktadır

Aynı nüfus hareketlerini uluslararası göç literatüründe tanımlamaya çalışan
diğer kavramlar ise, "mekik göç" (shuttle migration) ve "döngüse/ göç" (circular
migration) kavramlarıdır. (Örneğin; UNFPA: 1 998.s:44-50). Bu kavramlar da,
çevre ülkeleri arasında sürekli dolaşan, bu ülkelerde kısa süreli ve düzensiz ça­
lışan, ticaret yapan ya da iş ilişkisi kurmaya çalışan, ekonomik ve toplumsal
konjonktürlere duyarlı olarak, "düzensiz'' (irregular) hareket eden nüfus grupları­
nı ifade etmektedir.

Bu nüfus hareketinin içinde, öncü işadamları, bavul tüccarları, sanatçılar ve
kaçak işçiler gibi karmaşık nüfus grupları yer almaktadır. Bu grupların kaldıkları
ülkelerdeki faaliyetlerinin esas olarak "enformef' oluşu, gittikleri ülkelerde bazen
hoşgörüyle karşılanmalarına, bazen de meşru olmayan işlerle uğraşan gruplarla
özdeşleştirilmelerine neden olmakta ve bu nedenle, sistematik olmayan, üstelik
bazen sert ve ayrımcı uygulamalarla karşılaşmaianna da neden olabilmektedir.

Türkiye'ye de yönelen bu yeni nüfus hareketinin kesin büyüklüğü bilinme­
mekle beraber, turizm istatistiklerinden bazı tahminler yapmak mümkün olabil­
mektedir. Aşağıdaki çizelgeden, komşu ülkelerden Türkiye'ye turistik giriş ya­
pan yabancıların sayısındaki artış açıkça izlenebilmektedir. Bu artışta, yeni i l işki
kurmaya başladığımız eski SSCB ülkelerinden, Romanya ve Bulgaristan'dan
gelenlerin önemi i lk bakışta dikkati çekmektedir.

Bu girişlerin ne kadarının gerçek anlamda turizm, ne kadarının ise "sözde tu­
rizm" girişi olduğu bilinmemektedir. Ancak, Turizm Bakanlığı'nın yaptığı Yabancı
Ziyaretçi Anketi, "sözde turist'' sayısının küçümsenemeyecek boyutta olduğunu
göstermektedir. 1 6 Ancak bu tür nüfus hareketleri "döngüsef' (circular) olduğun­
dan, bir kişinin birden fazla sayıda giriş yapabildiğinden, bu nüfus hareketlerine
katılanların gerçek sayısının bundan daha düşük olması mümkündür.

"Sözde turistlerin" gerçek sayısını bilmesak de, bu yabancı grubun gündelik
yaşamımıza girdiği bir gerçektir. Romen, Rus, Ukrayna, Moldavyalllara sadece
istanbul'da değil, Trakya'da, Doğu Karadeniz'de, Ege ve Akdeniz' in turistik ka­
sabalarında da sıkça rastlamak mümkündür. Rus, ya da Polanya pazarlarına

ı6 Turizm Bakanlığı tarafından yapılan ziyaretçi anketİ sonuçlarına göre, 1998 yalında Türkiye'ye, İ§
ilişkisi, ticaret ya da çalışmak amacıyla gelen yabancı sayısı 1 .5 milyondur. (Türk İş Yıllığı 1999
Cilt Is: 420-421)

253

Sema Erder

ucuz malları getiren, bavul ticareti yapan, inşaat işçiliği ya da tarım işçiliği ya­
pan, eğlence sektöründe çalışan, sokaklarda müzik yapan, ya da ev hizmetçili­
ği yapan bu "kaçak çal1şan yabanci emek" enformel yeni aktörleri olarak ekono­
mik, toplumsal ve kültürel yaşamımıza g irmişlerdir.

Çizelge 1 0
Türkiye'ye Turistik Giriş Yapan Yabancılar

1 . Balkan Ülkeleri

Bulgaristan
Yunanistan
Romanya
Yugoslavya*
(Yugoslavya)
(Bosna-Hersek)

2. Bazı Orta-Doğu Ül.

3. SSCB
(Rusya BDT)
(Azerbaycan)

1 -2-3 Toplamı

Diğer Ülkeler

Toplam

1 988
708. 834

7.491
400.1 42

1 4.766
286. 1 65

31 4.01 9

4.505 .

1 .027.358

2.470.577

3.497.935

* Eski sınırlar içindeki ülkeler toplamı
Kaynak: içişleri Bakanlığı Emniyet Genel Müdürlüğü

% 1 998
20.3 1 .077.985

242.41 o
1 46.278
506. 1 99

1 82.998*
(60.271)
(24.650)

9.0 429.073

0.1 1 .287.1 06
(636.325)
(1 24.975)

29.4 2.794. 1 64

70.6 4.405.990

1 00.0 7.200. 1 54

%
1 5.0

6.0

1 7.9

38.8

61 .2

1 00.0

Türkiye'nin "göç alan" ülke konumuna girdiği kanısını yaratan bu gönüllü göç
grubunun, siyasal, ekonomik ve toplumsal konjonktürlere ve ayrımcılığa duyarlı
olduğu çoğu zaman dikkatlerden kaçmaktadır. Bu bağlamda, bu yeni yabancı
grubunun içinde "Türk'' ya da "islam" kültürüne sahip olanların diğer yabacılara
göre avantajlı olduğu ve daha büyük bir hoşgörüyle karşılaştıkları açıktır. Buna
karşı l ık, farklı din, dil ya da kültüre mensup olan yabancılar ve özell ikle kadınlar,
daha kolay algılanmakta , kamuoyunun ve medyanın ilgisi daha fazla çekmekte­
dir. Örneğin, "bavul ticareti'' yapan Rus kadınları hakkında yazılı ve görsel med­
yada yapılan yayınlar, dolaşan söylentiler, bu kültür farklı l ıklarının çoğu zaman
acımasız önyargılar ve ayrımcılıkla karşılaştığının somut örnekleridir.

Aynı şekilde, bu yeni yabancı grubunun içinde, Türkiye'nin yeni i l işki kurdu­
ğu ülkelerden gelen, ticaret yapmak isteyen, iş kurmak isteyen ve kültürel i l işki-

254

U l us lararası Göçte Yeni E ğ i l i m l er

ler kurmaya çalışan öncüler de olmasına karşın bunlar pek gündeme gelme­
mektedir. Bu alıştığımız turistlere benzemeyen, biraz da maceracı özell ikler taşı­
yan yabancıların, geliştirecekleri yeni ilişkilerle, 11küresef' etkileşimin gereklerine
uygun, yeni kurumsal düzenlemelere de öncülük etmeleri söz konusudur. An­
cak, nedense ııyabancllar11, sadece ''yabanci kaçak işçilik" konusunda, ya da 11SO­
runıı olduğunda gündeme gelmektedir.

Yeni yabancıların Türkiye'de halen yaygın olan ve toplumun büyük bir kesi­
minin çalıştığı enformel emek ve iş piyasasına karıştıkları açıktır. Türkiye'ye Rus­
ya'dan gelen bavul tüccarları üzerinde bir alan araştırması yapmış olan Yenal
da, bu süreci küreselleşmeyle ilişkilendirmekte ve enformel ekonominin ulusla­
rarasıtaşması olarak tanımlamaktadır. (Yenal: 1 999)

Yerleşikleşmiş enformel iş ve emek piyasasına yeni katılan ııyabancl kaçak
işçiler'' konusu son yıl larda sıkça gündeme gelmeye başlamıştır. (Örneğin:
FEV;1 995) Bu bağlamda, son dönemlerde, sendikaların da ııyabancl kaçak işçi­
lik'' konusuna, ücretleri düşürücü ve enformel ekonomiyi genişletici etkileri ne­
deniyle ilgilenmeye başladıkları anlaşılmaktadır. (Türk-iş 1 999: s: 428)

Ancak, ııyabancl kaçak işçilerinil mevcut ve yaygın enformel emek piyasasın­
da yerli işçilerden çok daha kötü koşullara razı olarak çalıştıkları ve kendilerinin
de çok önemli sorunlarla karşı karşıya kaldıkları pek gündeme gelmemektedir.
Buna karşılık, basında çıkan haberler izlendiğinde yaygın ve içselleştirilmiş bir
kültürel ayrımcılığın izlerini yakalamak mümkün olmaktadır.

Bu önyargı ve ayrımcılığın izlerini, basından, kamu kurumlarına ve hatta işçi
örgütlerine kadar birçok kesimde gözlemlemek mümkündür.17 Bu eğilime, bu
konuda neredeyse tek uygulayıcı kurum haline gelmiş olan içişleri Bakanlığı da
yabancılara sistematik ve nesnel olmayan polisiye önlemler uygulayarak katkı­
da bulunmaktadır. 18

Bilindiği üzere, siyasal sığınmacı olarak gelen yabancıların sorunları, gerek
ulusal, gerekse uluslararası siyasal platformlarda sıkça gündeme gelmektedir.
Buna karşıl ık, çok kötü koşullarda çalışan ve üstelik çoğu zaman kültürel ayrım­
cılığa uğrayan yabancı kaçak işçilerin sorunları aynı ölçüde gündemde değildir.

Uluslararası göçteki değişimle ilgilenen bazı kurumlar, bu nedenle özellikle,
yabancı kaçak işçi grubuna dikkati çekmekte ve bu işçilerin, kaçak çalışmaları,
yasal güvencelerinin olmayışı , gittikleri ülkelere toplumsal ya da kültürel anlam­
da ııyabancııı oluşları, önyargılarla karşılaşmaları ve kendilerini açıkça ifade ede-

17 Örneğin, Radikal gazetesinde 9 Ekim 1999'da yayınlanan bir haber şöyleydi: "Romen İşçileri Dö­
vün: İşveren/erin maliyetleri diişünnek için kaçak Romen işçileri terci/ı etmesi, Teksif Sendikası Şube
BaşkamAdem Aras'ı çileden çıkardı. Aras, düzenlediği basm toplantısmda üyelerinden Romen işçile­
ri gördükleri yerde dövmelerini istedi. Aras, Romenierin ııcıız, sigortasız ve sosyal güvenceden yoksım
çalıştın/malannm Türk işçilerini işsiz bıraktığım vurguladı."

18 31 Mart 2000'de Milliyet gazetesi'nin manşeti şöyleydi: "Kaçak İşçi Avı Başladı: İçişleri Bakam
Tantan yabancı uynıklu işçilerin smırdışı edilmesini istedi"

255

Sema Erder

memeleri gibi nedenlerle çok kırılgan ve korunmasız emek grubu olduklarına
dikkati çekmektedirler. (UNFPA:1 998)

Türkiye'deki bu yeni yabancıların da, sorunlarını açıkça gündeme getireme­
yen, sessiz, örgütsüz ve kendilerine yapılan uygulamaları sessizce kabul eden
gruplar olduğu açıktır. Ancak bu durum, onların bu uygulamalardan etkilenme­
dikleri anlamına gelmemektedir. Bu düzensiz ve gönüllü emek hareketi , ekono­
mik, toplumsal ve siyasal değişimlerden kolayca etkilenmekte ve tepkilerini de
sessizce vermektedirler. Bu gruplar karşılaştıkları ayrımcılıktan etkilenen, bura­
da yaşadıkları deneyimlere göre yön değiştiren ve sonuçta kültürel etkileşimin
uzun dönemli ve kalıcı temellerini oluşturan gruplardır.

"Bavul ticareti" deneyiminin de gösterdiği gibi, bu dinamik ve düzensiz nüfus
hareketi, kalıcı bir dış göç hareketinden farklı olarak, siyasal ve ekonomik koşul­
lara göre yön değiştirebilen bir nüfus hareketidir. Bu nedenle, bu nüfus hareke­
tinin, tek yönlü, etnosantrik ve çifte standartlı politikalarla ya da sadece ekono­
mik "fayda-maliyet" analiziyle çözümlenemeyecek karmaşık bir oluşum süreci
olduğunu algılamak gerekmektedir.

Diğer taraftan, bu süreç, sadece ekonomik il işkileri değil, aynı zamanda
uzun süredir birbirleriyle doğrudan ilişki kurmamış olan toplumlar arasında kül­
türel ve toplumsal etkileşimi oluşturan, bölge ülkeleri arasındaki ilişkileri derin­
den etkileyebilecek çok önemli yönleri olan bir süreçtir. Birçok Türk vatandaşı­
nın da bölge ülkelerinde aynı konumda oldukları ve onların da benzeri ayrımcı
uygulamalarla karşılaştıkları dikkate alınacak olursa, konunun içe kapalı olma­
yan, bölgesel işbirliğini de gündeme getiren yeni göç ve yabancı nüfus politika­
larıyla ele alınması gereği belki daha iyi algılanabilir.

Sonuç Olarak: Türkiye Göç Alan Ülke mi?
Son dönemlerde, özellikle 1 990'1ar sonrasında, Türkiye'ye yönelen uluslar­

arası nüfus hareketlerinin sayısal ölçeğinin büyüdüğü ve kültürel köken olarak
çeşitlendiği bir gerçekliktir. Bu değişimin gözlemlenmesi ilk bakışta, Türkiye'nin
artık "göç veren" ülke olmaktan çıktığı ve "göç alan" ülke olduğu yorumunun ya­
pılmasına neden olmaktadır. Ancak, Türkiye'ye yönelen yeni yabancı nüfus ha­
reketlerinin geliş amaçları ve eğilimleri incelendiğinde bu tür bir kavramsallaştır­
manın yeterince açıklayıcı olamadığı anlaşı lmaktadır.

1 960'ların ekonomik ve siyasal konjonktüründe, kapalı ulus sistemler için
anlamlı olan "göçalan" ve "göçveren" ülke kavramlaştırmasını, sadece Türki­
ye'de değil, bugünkü uluslararası göçün yönünün tanımlamasında bile kullan­
mak zor olmaktadır. "Göçalan" ve "göçveren" ülke ayrımlarının, esas olarak, gö­
nüllü göçün yönünü açıklamada kullanıldığı ve "çekici/ik' ve "itici/ik' ikileminden
türeti ldiği bilinmektedir. Bu ayrımların, bugünkü göç akımiarına damgasını vu­
ran, kaotik nitelik taşıyan, ne zaman, nereye, nasıl yöneleceği bilinmeyen zo­
runlu ve gönüllü göç dalgaları için kullanılması doğru olmayabilir.

256

U l uslararası G ö çte Yeni Eğ i l i m l e r

Bu yazıda, elimizdeki mevcut bilgi birikimi, gözlemler ve medyadan edinilen
izienimler çerçevesinde Türkiye'ye yönelen yeni göç hareketlerinin niteliğini de­
ğerlendirmeye çalıştık. Bu konuda, daha kesin ve daha somut değerlendirme
yapabilmemiz için çok daha fazla bilgiye ve yeni araştırmalara ihtiyacımız oldu­
ğu açıktır. Çok az bilgimiz olan yeni yabancı nüfus hareketleri konusunda geliş­
tirilecek politikaların bu araştırmaların ışığında geliştirilmesinde yarar vardır.

Elimizdeki bilgiler, bugün Türkiye'ye yönelen uluslararası göç hareketlerinin
çok karmaşık nitelikler taşıdığını göstermektedir. Bu göç hareketlerinin bir kesi­
minin varış noktası Türkiye olsa bile, bunların tümünün, Türkiye'nin siyasal ya
da ekonomik çekim noktası oluşundan kaynaklandığını iddia etmek tartışmalı­
dır. Kaldı ki, bazı siyasal göç hareketi için Türkiye varış noktası olmaktan çok,
geçici bir bekleme odası niteliğini taşımaktadır. Türkiye'ye yönelen yeni siyasal
göç hareketlerini izleyen, düzenleyen ve politika geliştiren bir kurumun olmayı­
şı, bu bekleme odasındaki ekonomik, siyasal ve kültürel koşulları kötüleştirmek­
tedir.

Bugün Türkiye'ye yönelen nüfus hareketleri içinde, "göç" tanımına uyan,
uzun süreli kalmak ya da yerleşme niyetinde olan ve nihai olarak "vatandaş/ik''
gibi kalıcı bir konum isteyenlerin olduğu da açıktır. Ancak, bunlar eski "muhacir''
gruplardan farklı olarak, eğilimleri, gereksinmeleri ve kökenieri bakımından kar­
maşık bir yabancılar grubudur. Bugün, Türkiye'de yaşayan ya da yaşamak iste­
yenler çok farklı kültürel kökene sahip kozmopolit bir yabancı grubudur. Bu ya­
bancı grubunun oturma, yaşama ve çalışma koşullarında değişiklik yapılması
önemli gündem maddelerinden biridir. Bu konuyu, sadece etnikçi ve "po/isiye"
odaklı değil , çalışma yaşamını, kültürel etkileşimi, siyasal istikrarı, uluslararası
ilişkileri dikkate alarak değerlendirmekte yarar vardır.

Diğer taraftan, bugün Türkiye'ye yasal, ya da yasa dışı yollarla gelen bütün
yabancıların, uzun süreli yaşama ve yerleşme amacına yöneldiğini iddia etmek
mümkün değildir. Bu noktada, doğrudan Türkiye'yi hedeflemeyen, ancak geliş­
leriyle Türkiye'yi etkileyen, genel olarak küresel, özel olarak da bölgesel düz­
lemde oluşan siyasal ve ekonomik değişmelere bağlı olarak gelişen, yeni ulus­
lararası nüfus hareketlerinin analizi önem kazanmaktadır. Bu çerçevede bu ge­
çici ve düzensiz nüfus hareketlerini üç grupta toplamamız mümkün olmaktadır:

Bunlardan birincisi, sıcak çatışma anında oluşari kitlesel sığınmacı ve siyasal
mülteci akımları; ikincisi, esas olarak gelişmiş ülkelerdeki ekonomik ve siyasal
koşulların çekiminde, bireysel ya da küçük gruplar halinde hareket eden, yasa
dışı transit göçmen akımları; üçüncüsü ise, sadece ekonomik amaç güden gö­
nüllü, kısa süreli, düzensiz, sözde turizm, ya da mekik göçü diye tanımlanan
nüfus hareketleridir. Birbirinden farklı nitelikler taşıyan bu nüfus hareketlerinin,
esas olarak, sürekli ve kalıcı olmaktan çok, kısa süreli kalışları hedefleyen, dü­
zensiz nüfus hareketleri olduğunu söylemek mümkündür. Bu nüfus hareketleri­
ne katı lan grupların burada yaşadıkları deneyimlerin derin ve kalıcı izler bıraka­
cağı da açıktır.

257

Sema Erder

Geleneksel muhacir hareketini düzenleyen kurumların ve sadece islam ve
Türk kültürüne sahibolanlara açık olan göçmen politikasının artık etkin liğini yitir­
diği açıktır. Diğer taraftan, dış göçle ilgili olarak alınan kısa erimli polisiye ön­
lemlerin etkinliğinin çok tartışmalı olduğu açıktır. Bu bağlamda, dış göç politika­
sının uzun erimli ve çok yönlü olarak ele alınmayışı ve dış göçle ilgili uygulama­
ların tek aktörünün içişleri Bakanlığı olması ve bu konuda alternatif politikalar
geli_ştiren bir kurumun olmayışı önemli bir eksiklik olarak ortaya çıkmaktadır.

Gerek kalıcı, gerekse geçici nüfus hareketlerini, evrensel ilkelere bağlı kalan,
ayrımcı olmayan ve Türkiye'ye gelen yabancı bütün gruplar için daha insani
olarak düzenleyen yeni kurumların ve yeni politikaların geliştirilmesi zorunludur.
Yeni göç politikasını ve kurumlarını geliştirirken, bugünkü uluslararası nüfus ha­
reketlerinin, köken, göç biçimi ve göç amacı bakımından karmaşık nitelik taşıdı­
ğının ve bir kesiminin bölgesel işbirliğine katkıda bulunacak hareketler olduğu­
nun algılanması gerekmektedir.

Kaynakça
Abadan-Unat, N. Ve N. Kemiksiz (1 986) : Türk Dtş Göçü 1960-1982. AÜ SBF Yayını No. 555.

Ankara.
Arı, O. (1 960) Bulgaristanlt Göçmenlerinin intibakt. Ankara. Rekor Matbaası.
Böcker, A . . (1 996): "Refugee and Asylum-Seeking Migratian from Turkey to Western Europe"

Boğaziçi Journal Vol: 1 O. N: 1 -2. istanbul.
Cohen, R. (ed.) (1 995) The Cambridge Survey of World Migration. Cambridge University

Press.
Erder, S. (1 997) Kentsel Gerilim ve Enformel ilişki Ağ/an. Um:ag Yayınları. Ankara.
Friedrich Ebert Vakfı (1 995) Türkiye'de Yabanct Kaçak işçilik.
Friedrich Ebert Vakfı Yayını .Ekonomi Forumu Dizisi. istanbul.
Geray, C. (1 962) Türkiye'den ve Türkiye'ye Göçler ve Göçmenlerin iskam (1923-1961).

Ankara. Siyasal Bilgiler Fakültesi Yayını.
Gould W.T.S. and A.M. Findlay (eds.). (1 994): Population Migratian and the Changing World

Order. John Wiley and Sons.
Gökdere, A. (1 994): "An Evaluation of Turkey's Recent Migratian Flows and Stocks'".

Hacettepe Üniversitesi Nüfus Etüdleri Enstitüsü Nüfusbilim Dergisi. Cilt: 1 6. Ankara. S:
29-56.

Hansen, P. (1997) " Education in a Multicultural European Union: Between lntercultural
Visions and a Realpo!itik of lmmigration".in Migration. A European Journal ot International
Migratian and Ethnic Re/ations. 32. Pp: 55- 78.

içduygu, A. (1 996) Transit Migratian in Turkey. International Organization for Migration.
Migratian Information Programme. Budapest.

içduygu, A. (1 996). "Transit Migrants and Turkey". Boğaziçi Journal. Vol: 10. No. 1 -2. 127-142.
içduygu, A: (1 995): "Refugee Pressure versus lmmigration Pressure in Europe: The

Perspective from a Sending Country-The Turkish Case" Paper presented to the European
Population Conference. Milano, September 1 995.

Kirişçi, K. (1 995) "Post Second World War lmmigration From Balkan Countries to Turkey".
New Perspectives on Turkey. Spring 1 995.V:1 2.p: 61 -77.

258

U l usl ararası Göçte Yeni Eğ i l imler

Kirişçi, K . (1 996) "ls Turkey Lifting the Geographical Limitation?-The November 1 994
Aegulation on Asylum in Turkey". International Journal of Refugee Law Vol:8 No:3.P:
293-318.

Köksal, S. (1 986): Refah Toplumunda "Getto" ve Türkler. Teknografık Matbaacılık. istanbul.
Kümbetoğlu, B. (1 997) : "Göçmenlik, Mültecilik, Yeni Bir Yaşam ve Sonrası" Toplum ve Göç. ll.

Ulusal Sosyoloji Kongresi.20-22 Kasım 1 996. T.C. Başbakanlık Devlet istatistik Enstitüsü
ve Sosyoloji Derneği Yayını. s: 271-280.

Odman, T. (1 995) Mülteci Hukuku. AÜ insan Hakları Merkezi Yayınları no: 1 5. Ankara.
Poulton, H. (1996): ''The Current Refugee Situation in Bosnia-Hercegovina in the Cantext of

Movements of People in the Balkans" Boğaziçi Journal. Vol.: 1 0. N: 1 -2. istanbul.
Rudolph, H. and M. Morokvasic (eds.) (1 993) Bridging States and Markets International

Migratian in the Early 1 990's. Edition Sigma. Berlin.
Sheffer, Gabriel (1 995) ''The Emergence of New Ethno-national Diaspora's" Migration. A

European Journal of International Migratian and Ethnic Relations. 1 995-2. 28. Pp: 5-28.
Türk-İş Yıllığı 1 999 (1999) Türk-iş Yayınları, Cilt 1. Ankara.
Uçarer, E. (1 996) : ''The Global Refugee Regime: Continuity and Chşnge" Boğaziçi Journal

Vol : 10. N : 1 -2. istanbul.
UNFPA (1 998) Technical Symposium on International Migratian and Development: The

Hague, Netherlands 29 June-3 July 1 998. New York.
UNHCR Statistics 1 998. www:unhcr.ch./refworld
Vasileva, D.(1 994) "Bulgarian Turkish Emigration and Return• International Migratian Review.

Volume: xxvi. No:2 pp: 342-352.
Yenal, H.D. (1999) "lnformel Ekonominin Uluslararasılaşması: Bavul Ticareti ve Laleli Örneği".

Defter. Kış 1 999. Yıl : 1 2 Sayı 35. S: 48-72.
Zolberg, A.R. Suhrke, A. and Aguayo, S. (1 989) : Escape From Violence. Oxford University

Press. New York Oxford.

259

KENT ARAŞTIRMASINA i LiŞKiSEL
YAKLAŞlM ; iŞYERi-STATÜ FARKLllAŞMASI

VE M EKANS·AL iZDÜŞÜMLERi*

Murat Güvenç

Giriş
entsel toplumsal mekan örtüşen ve içiçe geçmiş taba­
kaların şekillendirdiği etkileşimli bir yapıdır. 1 Toplumsal
pratik içinde kazanan ve yitirilenlerin göreli konumları­
na bağlı olarak dönüşür. Ancak mekan ve muhteva dil­
leri arasındaki uyuşmazlıklar, birey ve kategorilerin ta­

nımlanma biçimi ve mekansal autokorelasyonla ilgili yöntem
sorunları kent :Yapıları üzerindeki görgül çözümlemeleri güç­
leştirmektedir. Post-modern eleştirinin ağırlık kazanmasıyla
bir süre önceliğini yitiren dil sorunları3, Coğrafi Bilgi sistem-

* Bu yazıda Prof. Dr. Tansı "ŞENYAPIU ve Doç. Dr. Özcan ALTAEAN'ın
ele§tirilerinden yararlandım. Çizimieri Dr. Zeynep ULUDAÖ gerçekle§tir­
di. İstanbul işyeri/statü sentez haritası ODTÜ Şehir ve Bölge Planlama Bö­
lümü GIS İ§liğinde, Ara§tııiııa Görevlisi Serdat ÖZBA Y'ın katkılanyla
olu§turuldu. İçten te§ekkür ederim.

1 Kentsel toplumsal mekamn özeilikleri Lefebvre'de çok kapsamlı tartı§ılır.
Lefebvre H, 1991 The ?roduction of Space. Basil Blacweii.

2 Muhteva ve mekan-zaman dilleri arasındaki uyumsuzluk birey tanımındaki
farklılık ve mekansal autokorrelasyon ve nedensel açıklama konusunda so­
runlar yaratır. Birey, muhteva dilinde özellikleri, mekan-zaman dilindeyse
bir koordinat takımıyla tanımlanır. Diğer taraftan muhteva dilinin temel
araçlanndan istatistik gözlemlerin bağımsızlığı ilkesinden hareket eder. Oy­
sa bu varsayım mekansal autokorrelasyona tabi kent iı!anında geçerli olma­
yan bir varsayımdır. Temel varsayımlardaki uyu§mazlık, sonuçlann diğerine
tercümesinde zorluklar yaratır. Daha aynntılı bir tartı§ma için bkz. Harvey
D. (1975) Social Justice.and the City, Arnold (Londra) ss.22-49 Autokore­
Jasyon coğrafya ili§kisi konusunda Bkz. Beguin, H. 1979. Methodes
d'Analyse Geographique Quantitative Paris Litec.

O.D.T.Ü. �ehir ve Bölge
Planlama Bölümü Öğreüm Üyesi

3 Dil sorunu önemlidir. "Çünkü kullandığımız dilin derin yapısı bizi ister iste­
mez belirli sonuçlara yönlendirir. Vardığımız sonuçlar, mutlaka hedefledik­
lerimiz olmayabilir. [Öyküden çıkarmamız gereken ders] vardığımız sonuçla­
nn hakkında konu§tuklannuzdan çok, seçtiğimiz çözümleme diline ili§kin
olduğudur."Olsson, G. (1974) 'The Dialectics of Spatial Analysis: Antipode,
Vol. 6. s. 53

26'1

Mu rat G Ovenç

lerinin kuramsal temeline ilişkin tartışmalarla yeniden ağırlık kazandı.4 Sunuşu­
muzda il işkisel sosyolojinin blok modelierne yaklaşımının5 görgül kent araştır­
malarına uyarlanabileceğini, dil , birey (kategori) tanımı ve beyan hatalarıyla ilgili
sorunların hafifletilebileceğini göstermeye çalışacağız. Segregasyon ilişkisinin
benzemezlik göstergeleriyle (BG)6 ölçüldüğü alıştırmalar.da, blok model uygula­
ması çok boyutlu ilişkisel mekanda temsil edilebilmektedir. Bu durumda top­
lumsal yapıların kent rnekanına yans1ma problemi bir izdüşüm problemine dö­
nüştürülerek çözülebilmektedir. Diğer taraftan genelde sorunsuz sanılan katego­
riler, kent ölçeğinde ayırtedici yeteneklerini yitirebilmekte, naminat beyan hatalan
yanlış yönlendirici olabilmektedir. Her iki sorun da ilişkisel yaklaşımla önemli öl­
çüde hafifletilebilmektedir. Kategori kuruluşu ve niteliksel beyan hatalarıyla ilgili
sorunlar birinci bölümde tartışılıyor. istanbul'da işyeri statü temelinde mekansal
farklılaşmaya ilişkin blok-model uygulama sonuçları 2. paragrafta özetlendi. Yak­
laşımın geçerliliği ve görgül bulgular sonuç bölümünde tartışılıyor.

1 .Kent Araştırmalarında Kategori Tanımı ve Beyan Hataları
Kategori kuruluşunda iki tür hata riski vardır. Aynı kategoriye atanmaları ge­

reken bireylerin ayn ayn slmflandmlmalan birinci, ayrı ayn smlflandmlmalan ge­
rekenlerin aym kateğeriye atanmaları ikinci tür sınıflama hatalarıdır. Bireylerin
pratik gerekçelerle aynı (ayrı) kategorilere atanması hata oluşturmaz.8 Türki­
ye'de sayım örneklemleri üzerindeki i lk görgül kent araştırmalarında ikinci tür

4 Couclelis, H. ve Gottsegen, J., 1997 What Maps Mean to People: Denotation, Connotation and
Geographic Visualization in Land Use Debates, Spetial Information Theory: A theoretical Basis for
GIS; International Conference Proceedings !COSIT97 Laurel Highlands, Pennsylvania, USA, Step­
hen C. Hirtle, Andrew U. Frank (Eds) Springer Verlag Berlin. ss. 137-49. MacEacbren (1995)
How Maps Work: Repre.sentation, Vısualization and Design: New York. Guilford Press.

5 Toplumbilime ili§kisel yakla§ımın temel ilkeleri bkz: Emirbayer , M., 'Manifesto for a Relational
Sociology', American Journal of Socioloğy, Vol. 103 No. 2 ss. 281-317. İli§kisel çözümlemenin özel­
likleri ve bu alimdaki görgül ve teorik birikim konusunda bkz: Wellman, B., ve Berkowitz, S.D.,
'Introduction: Studiyng Social Structures', Social structures a NetworkApproach içinde B. Wellman
ve S.D. Berkowitz (derleyenler) Cambridge University Press s.l-13. Wellman, B. Structural Analy­
sis: from Method and Metaphor to Tbeory and Substance Social Struc_tures a Network Approach
içinde B. Wellman ve S.D. Berkowitz (derleyenler) Cambridge University Press ss. 19-61.

6 Benzemezlik Göstergesi]3G =1/2 Ilxi - yi 1 (i=l... n) §eklinde tammlanır.
ıd: i mahallesinde x grubunun (kolon) %'si,

·
yi: i mahallesinde y grubunun (kolon) %'sidir.
_Göstergenin O değeri tam bütünleşme, 1 değeri ise örneklerine ırk ayrımı uygulanan ülkelerde
rastlanan dı§lama (segregasyon) örüntülerine tekabül eder.

7 Felsefenin temel sorunlanndan olan mutlak ve ili§Jclsel mekan kavramsalla§tınnalan Leib­
niz-Oarke yazı§malanndan günümüze değin süren bir tartı§madır. Bu konuda kapsamlı bir tartı§­
ma için bkz. Eannan, J. (1989) Word Enough and Space-Time; Absolute Versus Relational Theories
of Space and Time, MIT Press Cambridge Massach_usetts.

8 Gray, M. V., 1997, 'Oassification as an Impediment to the Reliable and Valid Use of Spatial In­
formation: A Disaggregate Approach', Spatial Infomzation Theory: A theoretical Basis for GIS; In­
ternational conference proceedings !COSIT97 Laurel Highlands, Pennsylvania, USA, Stephen C.
Hirtle, Andrew U. Frank (Eds.) Springer Verlag Berİin ss. 137-49

262

i şyeri-Statü Farkl ı laşması ve M ekansal izd ü ş ü ml eri

hata riski, bileşik-kategoriler aracılığıyla düşürülmek istenmiştir.9 Bazı uygula­
malarda olumlu sonuç veren bu pragmatik yaklaşımın temsil etkinliği genelde
kategori sayısıyla ters orantiiidir ve örnekten örneğe değişir. Bu açıdan ikinci
tür hata riskinin 1 . tür hata riski etkilenmeden alt düzeylerde tutulmasına ola­
nak sağlayan blok model uygulamaları son derece ilginç bir çözüm oluştur­
maktadır.10

Nominal beyan hataları konusundaki katkı bir örnekle açıklanabilir. 1 990 sa­
yımı istanbul örneklaminde KHÇ statüsündaki birçok işyeri sahibi1 1 kendilerini
işveren şeklinde kaydettirmiş, KHÇ'Iar kategorisindeki birinci, işverenler katego­
risinde de ikinci tür sınıflama hatasına yol açmışlard ır. Önemsiz farkları masse­
derek yapısal fakları açığa çıkaran ilişkisel yaklaşım nominal değişkenler üzerin­
deki beyan hatalarından hiç etkilenmeyen ilişkisel kategoriler üretilebilmekte­
dir.12 Aşağıdaki örnek uygulama değinilen sorunlar konusundaki katkıların sına­
nabileceği bir mihenk taşıdır.

9 Güvenç ve Işık'ın statü-konut mülkiyeti bileşik kategorisi, Bkz: Güvenç M., İşık, 0., 'İstanbul'u
Okumak Statü-Konut Mülkiyeti Farklılaşmasına İlişkin Bir Çözümleme Denemesi' Toplum ve Bi­
lim, No. 71, 1996, ss. 6-58. Güvenç'in, Statü-gelir, Köken-gelir kategorileri, bkz: Güvenç M., 1998,
Beş Büyükşehirde Statü-Gelir Temelinde Mekansal Farklılaşma; ilişkisel Çözümlemeler', 75 Yıl­
da Deği§en Kent ve Mimarlık, Tarih Vakfı, İstanbul ss. 115-138. Güvenç M., 1999, 'Beş Büyükşe­
hirde Köken-Gelir Temelinde Mekansal Farklılaşma; ilişkisel Çözümlemeler', Bilanço. 1923-1998
'Türkiye Cumhuriyeti'nin 75 yılına toplu bakış' Wuslararası Kongresi II. Cilt: Ekono­
mi-Toplum-Çevre 10-12 aralık 1998 ODTÜ Kültür ve Kongre Merkezi, Ankara, Zeynep.Rona der).
Tari/ı Vakfı ss. 331-350., Özbay'ın eğitim düzeyleri farklılaştınlmış göçmen bireyler kullandığı gör­
gül çözümleme için bkz: Özbay, F., 'Migration and lntra-Provincial Movements in İstanbul
1985-1990', Boğaziçi Journal Review of Social and Economic and Adnıinistravite Studies, cilt ll,
No. 1-2, 1997, ss 115-150.

10 Blok model uygulaması 2. tür hata riskinin, 1. tür hata riskine düşülmeden azaltılmasına olanak
sağlar. Blok model uygulaması Gray'ın kavramsal modelinde kavram/kategori üreten keşifseLbir
araç gibi görünebilir. Gray, kategori üretiminin (a) atamistik veri tabanı (b) kavram kütüphanesi
ve (c) sorgulama/sınama bileşenleri içeren bir yapıda gerçekleştirildiğini öngörür. Veri, kütüpha­
nede kategorilenmekte üçüncü bileşende sınanmaktadır. Etkin kategoriler saklanmakta aksi halde
kütüphaneye dönülerek düzeltilmektedir. Kavram kütüphanesi hazır kavram lügatieri ve yeni kav­
ram oluşturan keşifsel araçlar içerir bkz. Gıray M. V., 1997 'Classitication as an Impediment to the
Reliable and Valid Use of Spatial Information: a Disaggregate Aprroach', agm. s.147.

ıı Bu tür beyan hatalan trikocu/örmeci, ayakkabı üreticisi derici, deri eşya üreticisi konfeksiyoncu,
mobilyacı mefruşatçı, elektrikli makina, üreticisi, kuyumcu, konut üreticisi, giyim perakendecisi,
mensucat toptancısı, komisyoncu-simsar, diğer toptan ticaret işleriyle uğraşan tacir, kurumlara
yardımcı hizınet üreten, tamirci, kadın/erkek herberi ve güzellik salonu sahibi arasında özellikle
yoğundur.

12 Berkowitz'e göre: 'Yapısal araştırmacı için sınıflar kendiliklerinden varolmaz. Aktörlerden olu­
şan kategoriler, gözlenen bir bir etkileşim örüntüsünü yansıttığı veya bu ilişki örüntülerinden
kaynaklandığı ölçüde anlamlıdır. Kategoriler birey veya gruplann gömülü [embedded] olduğu
ilişki kümeleriyle anlamlandınlabilir. Bu tür ilişki örüntülerine tekabül etmeyen kategoriler haklı
gösterilemez' ... Araştırmacının kategorilernede yararlanabileceği boyutlar bir örnekten diğerine
değişebilir. Ne var ki sınıfın ilişki yapıları içindeki konumlar himesinden oluştuğu anlayışı, ilişkisel
yaklaşımda [bütün örneklerin] ortak çıkış noktasıdır. Berkowitz, S.D.,l988 'Afteıword: Toward a
formal structural sociology;' agm. s. 481.

263

M u rat G üvenç

2. Görgül Uygulama

2.1 Veri Tabanı ve Kapsam
Görgül uygulama 1 990 Genel Nüfus Sayımı %5'1ik istanbul Büyükşehir örnek­

Ieminde son beş yılda göç edenler dışındaki 63000'e yakın hanereisi ve 580 ma­
halle değerlendirmeye alınmıştır.1 3 Sayımın STATÜ ve iŞYERi değişkenleri yeni­
den kodlanarak 1 72 alt-başlık içeren bir bileşik kategori oluşturulmuştur.14 Pare­
kendecileri toptancılardan, serbest meslek sahiplerini kamu görevlilerinden, ka­
mu personeli içinde de (örneğin) sağlıkçıları subaylardan statü farklarıyla ayırde­
debilen bileşik kategorinin temsil yeteneği emsallerinden üstündür.

2.2 istanbul'da işyeri-Statü Temelinde Mekansal Farklı laştırma:
i lişkisel Çözümleme
Tanımlanan 1 72 alt-kategorinin 580 mahalle üzerindeki dağılımı kendi içinde

sima benzerlikleri kendi aralarında olabildiğince ayırtedicilik (kontrast) sergileyen
7. blok aracılığıyla özetlenebilmektedir. Sayısal sınıflama sonuçlarını özetleyen
dendrogramda en çarprcr kontrast, ücretli yoğun birinci bileşenle, işveren ve KHÇ
yoğun 2. bileşen arasındadır (Şekil 1) . Nitekim birinci bileşenin ilk iki bloğunda
(1 . 1 ve 1 .2} işveren bulunmaz. Üçüncü bloktaki 9 işveren grubun en az yartsr be­
yan hatalarıyla ilişkilidir.15 ikinci bileşen birincinin tersine, ücretliler açısından fakir,
işverenler açısından zengindir. İki bileşen arasında sınıflama sürecinin %80'inde
izlenen kontrast yerel olmaktan çok genel, arızi olmaktan çok, yapısaldır. ilişkisel
mekanın zıt kutuplarında (antipodes) takım yıldızlar (constellations)1 6 oluşturan
bu bileşenler ikili kent yapısının ilişkisel mekanındaki ifadeleridir.

Yüksek soyutlama düzeylerinde seçilmeyen farkl ılıklar ayrıntı düzeyi arttıkça
13 1990 sayımında beş büyükşehire son beş yılda gelip yerleşen hane halklannın %61'i mülksüz, bu­

na karşılık 1985 sayımında bu kentlerde yerleşik hane reisierinin %64.1'i en az bir, %12.8'i (biri
halen ikainet ettiği olmak üzere) en az iki konut sahibiydi. Yeni gelenlerin değerlendirme dışı tu­
tulması harcanabilir gelirler arasındaki kontrastın yerseçim üzerindeki etkileri girlerıneyi amaçlar.
Farklılaşmanın aynntılı dökümü için bkz.: Güvenç M., 1999, 'Beş Büyükşehirde Köken-Gelir Te­
melinde Mekansal Farklılaşma; İlişkisel Çözümlemeler', a.g.m ... s. 349 (dipnot 14)

ı4 Statü kategorisinde Ücretli, İşveren, Kendi Hesabına çalışanlar (KHÇ) değerlendirmeye alınmış,
Aile İşletmesinde Ücretsiz Çalışan ve Diğerleri değerlendirme dışı tutulmuştur. İşyeri sayımının
en aynntılı kodlanmış belki de bu nedenle değerlendirmesi güç bir değişkendir. Kod anahtarı
meslek kodlarıyla birlikte yayımlanmıştır. Bkz. Meslek ve İktisadi Faaliyet Kiasifikasyonu 1990 DIE
Bilgi İşlem Dairesi Editing ve Kod Şubesi Yayını Ankara. Yeniden kodlanmış değişkenin kod
anahtarı yazardan sağlanabilir.

ıs Gıda giyim perakendeciliği, (bakkallık büfecilik), ikinci el eşya pazarlaması (eskicilik), Iokanta ve
·kahvehanecilikle uğraşanları işveren şeklinde nitelemenin geçerliliği tartışı labilir. Ancak bu tartış­
mada dile getiiiiecek savların pek azı sayım kütüğüne bu şekilde işlenenierin konuşlanma kalıpla­
rinın KHÇ'Iardan farklı olmadığı kadar ikna edici olacaktır. Blok modellerin ilişki benzerliklerini
teşhis yeteneği sayesinde beyan hatalarının yanlış yönlendinci etkileri giderilebilmektedir.

ı6 Çok boyuÜuilişkisel mekandaki takımyıldız metaforu için bkz.: Güvenç M., 1999, 'Beş Büyükşe­
hirde Köken-Gelir Temelinde Mekansal Farklılaşma; ilişkisel Çözümlemeler', a.g.m. s 332.

264

i şyeri-StatO Farkl ı l aşması ve M ekansal izd O ş O m l eri

açığa çıkar. Sürecin son 1 /5'1ik bölümünde birinci bileşen 3, ikincisi 4 bloğa ay­
rılır. Birinci blok beceri/ emek yoğun (1 . 1) , ikinci (1 .2) , sermaye/örgütlü istihdam
yoğunlaşmıştır. Üçüncü blokta (1 ,3) beyaz yakalı MiA servis istihdamı yoğun­
dur. Statüye bağlı mekansal farklılaşma bazı işkollarında diğerleri kadar önemli
değildir. Nitekim birinci blokta bakkal, lokanta kahve, dolmuş, kamyon taşımacı- ·
lığı vb. iş kollarında ücretli ve KHÇ'Iar konut alanında bütünleşebildikleri açıkça
görülüyor.17

içki-tütün (tekel), deri, deri eşya, gemi inşa, cam, elektrik, su dağıtımı (iSKi),
kamu ve belediye memur ve işçileri, polis/bekçi/jandarma ve öğretmen vb. ör­
gütlü/sermaye yoğun istihdam ikinci b!okta kümelenmiştir. Tarımcı, hayvancı ke­
reste, ambalaj vb. çalışanların bu blokta yeralışı mertopolitan çeperde çalışan
istihdamın işyerinden uzaklaşamayışından kaynaklanan bir olumsallıktır. Bu ko­
nuya geri döneceğiz. Perakende satış personeli, oto galerileri, banka, sigorta,
finans, emlak, otel, hava yolları ve MiA'da yoğunlaşan beyaz yakalı hizmet istih­
damı 3. blokta kümelenmiştir. (1 .3) . işyeri-statü kategorisi farklılaşmış istihdam
yapılarının temsilinde yetersiz kalır. Bakkal, büfe, dokuma işliği, şehirlerarası
yük taşımacılığı vb. işyerlerinde ücretliler kolay ayırtedilmekte. Ancak maliye,
eğitim, sağlık, savunma vb. farklı laşmış istihdam yapılarında yönetici-rutin işgö­
ren ayrımı yapılamamaktadır. Bu hata (2. tür) izdüşüm haritalarında tedrici ge­
çişlere (gradation) yol açar.1 8

2. Bileşen
2. bileşen çok sayıda küçük varl ıklı tabakadan oluşur. Yalmzca sanayi işveren­

leri, toptancı, komisyoncu, simsar, sigartacı bankacı, senet ve tahvil alım satımı,
mobilya ve otomotiv perakendeciliği vb. işveren ve KHÇ'Iardan oluşan birinci
blokta ücretliye rastlanmaz. Bu blokta perakende ticaretin oto ve mobilya galeri­
ciliği gibi büyük sermaye gerektiren dallarla temsil edilmesi dikkat çekicidir. Bu
blok, izdüşüm haritalarında tartışacağımız varlıklı enklavlarm 19 temelidir. Küçük
sanayide işyeri sahipleri, toptan ticaret, depeculuk brokerlik vb. işyeri sahipleri
ikinci blokta (2.2) kümelenmişltir. Tarım, hayvancılık, madencilik, balıkçılık, nakli­
yecilik, ambarcılık, motorlu araç toptan satışı, savunma (kışlalar) vb. MiA'da yeral­
ması olanaksız, işyeri çalışanları üçüncü blokta (2.3) kümelenmişlerdir. Sağlık, si­
nema, kültür, müze, kütüphane, hayvanat bahçesi, kadın-erkek kuaförü, güzellik
salonu, fotoğrafçı, kişisel tamir hizmetleri vb. MiA işyerlerinde çalışanlar dördün­
cü blokta kümelenmişlerdir. (2.4) Sayım kütüğüne işveren şeklinde işlenen tamir-

ı? Anılan işyerleri kategorilerinde işverenlerin farklı bloklarda yer aldığı not edilmelidir. Bkz: Şekil 1)
ıs Kategori tanımındaki muğlaklık haritalarda tedrici geçişlere (gradation) neden olur. Bu konuda:

bkz. Plewe, B., 'A Representation-Oriented Taxonomy of Cradation', Spatial Infomzation Theory:
A theoretical Basis for GIS; International Conference Proceedings/COSIT97 Laurel Higlılands,
Pennsylvania, USA, Staphen C. Hirtle, Andrew U. Frank (Eds) Springer Verlag Berlin. ss.132-35.

ı9 Kuşatılmış toprak parçası anlamındaki enclave sözcüğünü Türkçede tam karşılanamadığı için ay­
nen yazıyoruz.

265

M u rat G Ovenç

ci, berber, güzellik salonu vb. işyerleri sahiplerinin KHÇ' Iarla birlikte kümelenmesi
nominal beyan hatalarının giderilmesiyle ilgili bir göstergedir.

işyerinin Yeri: 1 990'1arda Kentsel Toplumsal Topografyanın Anahtarı
Şekil1 'deki dendrogram mahallelerin işyeri-statü profilleri farklılaşmasının

farklı düzeylerde izlenmesine olanak sağlar. 1. ve l l . bileşenler arasında sınıfla­
ma sürecinin %80'inde izlenen yapısal kontrast, diğer şehirlerdekilerden çok
farklı değildir.20 Çözünürlük düzeyi daha da yükseltildiğinde esnek/fordist, be­
yaz yakalı/mavi yakalı vb. ikilamler ile işyerinin metropol içi konumuna bağlı
farklılaşmalar belirginleşir. MiA ve küçük sanayi siteleri çevresinde görülen
emek beceri yoğun istihdam yoğunluğu kent formunu iş bölümüyle açıklayan
kuramlarla uyumludur.21 Ancak sermaye yoğun/örgütlü istihdamın, (beklentinin
tersine) , işyerlerinden fazla uzaklaşamayışı ulaşım, alt yapı yatırımları, işye­
ri/konut seyahat süreleri vb. faktörlerle açıklanabilecek bir olumsallıktır. Esnek
ve sermaye yoğun istihdamın işyerlerinden fazla uzaklaşmadığı bu yapı, bütün­
leşmemiş kentli nüfus sorununu yeniden üretir. 22 Kamu hizmet alanı bakkal,
kahvehane, karakol ve minibüsten ibaret olan düzensiz konut alanının toplum­
sal problemleri 1 990' 1 ı yıllarda devletin küçülmesi, küreselleşme vb. dinamikler­
le pekişmiş ağırlaşmıştı.23 Sonuçta sermaye yoğun/örgütlü işyerlerinin olanaklı
kıldığı, desantralizasyonun konut yer seçimini yerel ve tarihsel koşulların çizdiği
çerçeve içinde etkileyebildiği, anlaşılıyor. Blokların işyerinin metropol içi konu­
muna referansla adlandırılmasından hareketle işyerinin yeri, ikili yapmm ardm­
daki ikinci önemli farklılaşma ekseni şeklinde açığa çıkıyor.

i lişkisel Çözümleme ve Coğrafi izdüşümleri
Mekansal Blok model uygulamalarında tanımlanan blokların birlikte mev­

cut(co-present) ve na-mevcut (co-absent) tabakalardan oluşur.24 Bu özelliğe sa-
ıo Büyükşehirde saptanan segregasyon kalıplannın benzerlikleri için bkz: Güvenç M., 1998, 'Beş Bü­

yükşehirde Statü-Gelir Temelinde Mekansal Farklılaşma; İlişkisel Çözümlemeler', agnı, ss 123-28.
21 Scott, A., J., 1988 Metropolis: from the Division of Labor to Urban Fonn, University of Califomia

Press Berkeley Ca.
22 Şenyapılı, T., (1978) Bütünleşmemiş Kentli Nüfus Somnu, ODTÜ Mimarlık Fakültesi Ankara
23 Erder, S., 1998 'Kentlerdeki Enformel örgütlenmeler, 'yeni' Eğilimler ve Kent Yoksullan ya da Es­

ki Hamamdaki Yeni Taslar', 75 Yılda Değişen Kent ve Mimarlık, Tarih Vakfı, İstanbul ss. 107-114.
24 Bu tekabüliyet ilişkisi için bkz.: Güvenç M. (1999) 'Beş Büyükşehirde Köken Gelir Temelinde

Mekansal Farklılaşma', Bilanço, 1923-1998 'Türkiye Cumhuriyeti'nin 75 yılına Toplu Bakış' Wus­
lararası Kongresi IL Cilt: Ekonomi-Toplum-Çevre 10-12 Aralık 1998 ODTÜ Kültür ve Kongre Mer­
kezi, Ankara, Zeynep Rona der). Tarih Vakfı ss. 331-350 Mekansal blokların kümelerarası varyas­
yonu maksimize eden W ard prosedürüyle oluşturulması lejant kategorilerinin ayırdediciliğini art­
tırmakta rriodal çoğunlukları yakalayan ilginç temsil performansları elde edilmektedir. Bu perfor­
manslar sayısal açıdan sınanabilmektedir. Bkz: Güvenç M., 1999, 'Beş Büyükşehirde Köken-Gelir
Temelinde Mekansal Farklılaşma; ilişkisel Çözümlemeler', a.g.m. ss 344-5.

266

i şyeri-Statü Farkl ı laşması ve M ekansal izdüşümleri

hip bloklar Yön Belirtir Chi Kare (YBCK) haritalarında25 lejant olarak kullanılabi­
lir. Bu yaklaşımla üretilen istanbul haritasının aşağıdaki özell ikleri vurgulanabi­
lir(Harita 1) . ikili yapt, E5 yolunu güney ve kuzey kesimleri arasındaki farkl ılaşma
şeklinde mekana yanstmaktadtr. Erder'in26 E5'in iki yakası arasında saptadığı
ayrım, metropoliten ölçekte işyeri/statü faklılaşmasına eklemlenmekte, bu saye­
de yeniden üretilmektedir. (Harita 1 ile Şekil 1 karşılaştırı ldığında taksonamik
kontrastın kent mekanında E5'in iki yakası arasındaki farklılaşmaya tekabül etti­
ği görülmektedir.

Lejantta ilişkisel çözümlemeyle üretilmemiş sadece iki kategori vardır. i lk ka­
tegori "hiçbir bloğun manidar ytğtlma sergilemediği" MiA ve enklav çevrelerinde­
ki geçiş bölgelerini, Ikincisi Yeşilköy-Ataköy, Levent-Eti ler ve Fenerbah­
çe-Bestancı kesinilerindeki varlıklı enklavlan iş·aretler. Enklavlar 1 .3,2. 1 , 2.3, ve
2.2 kodlu blokların en az üçünün birlikte yoğunlaşma alanlarıdır. Varlıklı enklav­
lardan, mavi-beyaz yakalı yoğun kesime geçiş tedrici, kentrastlar istisnaidir. Ye­
re özgü farklılaşmalar ancak yüksek çözünürlük düzeyinde teşhis edilebilmekte­
dir. Birinci bileşendeki bloklar münhastran kendi hakimiyet alanlarına, ikinci bile­
şendekiler (iç farklılaşmaları nedeniyle) kısmen kendi hakimiyet alanlarına kts­
men de enklavlara haritalanmaktadır. istanbul ve Beyoğlu yakalarında, M iA is­
tihdamının merkez çevresinde, sermaye yoğun istihdamın çaperde yoğunlaştığı
açıkça görülür. Çaperde çalışıp metropoliten alanın geniş kesimine dağılabilen­
ler askeri personel gibi ücretsiz servis (taşıma) olanaklarından yararlanabilenler­
le sınırlı kalmaktadır. işyerinin yeri, konut yerseçimi üzerinde etkilidir. (Harita
1 'de 1 . 1 , 2.3, 2.4 kodlu blokları karşılaştırınız).

Sonuç
Pragmatik bir yaklaşımla ilişkisel yaklaşımın yöntem sorunları hafiflettiği,

kent araştırmalarına beyan hatalarından arındırılmış yeni ve haritalanabilir ilişki­
sel kategoriler kazandırdığı görülüyor. Sosyoloji'de kategorik yaklaşımların tekel

25 Yön Belirtir Chi Kare Göstergelerine dayalı haritalar konusunda bkz: M. Visvalingham (1978)
'The Signed Chi-Square Measure for Mapping', Cartographic Journal, Vol 15. No2 ss. 93-98.
Rhind, D. (1983) A Census User's Handbook, London: Methuen .Gatrell, AJ. 'Any Space For
Geographical Analysis?' The Future of Geography içinde, (der:) Johnston, R.J., Methuen Lond­
ra, 190-208. Monmonier, M., ve Schnell, G.A, 1988, M ap Appreciation, Prentice Hall, New Jer­
sey. Bu zarda kullanılan YBCK izdüşüm haritası üç aşamada üretilir. İlk aşamada hane reisieri ait
olduklara atanarak yeni üst-kemlikleriyle yeniden kodlanır. Bu bloklara mensup hanereisierinin
mahalleler itibariyle dağılımını gösteren çapraz tablo YBCK haritasının ham veri tabanıdır. İkinci
aşama'da veriler YBCK göstergelerine dönüştürülür. Bu işlem için bkz. Güvenç, M., Işık, 0., 'İs­
tanbul'u Okumak Statü-Konut Mülkiyeti Farklılaşmasına İlişkin bir Çözümleme denemesi', agm,
dipnot 6. Üçüncü aşamada manidar sıklık ve seyreklik sergileyen mahalle profilleri 'tekil olanın
elenmesine dayalı' iteratİf yöntemle Iejant kategorilerine dönüştürülür. Örnek uygulama için bkz:
Güvenç, M., Işık, 0., 'İstanbul'u Okumak, II. Mahalle Düzeyinde Konut-Mülkiyeti Statü Farklı­
laşmasına İlişkin Bulgular Nasıl Genellenebilir?' Toplum ve Bilim, 72, 1997, ss. 153-64.

26 Erder, S., (1997) Kentsel Gerilim, Enformel İliş/d Ağlan Alan Araştırması, Uğur Mumcu Araştır­
macı Gazetecilik Vakfı Yayınlan, Ankara

267

M u rat G üvenç

konumunu sorgulayan bir birikim sağlayan ilişkisel yaklaşım,27 görgül kent
araştırmalanna ivme kazandırabilir.

Gözlenen toplumsal peyzaj ve enklav yapı!annın benzerlerine 1 990 izmir,
Bursa ve Ankara28 örneklerinde rastlanmıştır. 1 990' 1ann başında Metropoliten
toplumsal topografyanın sergilediği kararlıkillar iki sm1r iki kesim içeren bir mo­
del yardımıyla özetlenebilir. Akım yönüne dik mekansal etkileşimi engelleyen bir
ekspres yol ve yapılaşmaya açık olan/olmayan29 kesimleri tanımlayan do­
ğal/kurumsal eşik, modeldeki iki önemli sının oluşturur. iki sınır arası, birinci
ekspresyolun ötesi ikinci belge şeklinde adlandırılmaktadır. ikili yapmm varl ıklı
bileşeni ve kent merkezi birinci, mavi yakalılar ile beyaz yakalı MiA servis işgücü
ikinci belgede ikamet eder. Yasal/doğal eşlik sının , yapılaşması gündemde ol­
mayan (veya zaman alacak) bölge30 ile yapılaşmaya açık kent kesimlerini birbi­
rinden ayırır. Doğal eşik ·sınırı ile ekspres yol arasındaki kesim genellikle düzen­
li, ekspresyolun ötesi ise düzensiz kesimlerdir.31 iki sm1r arasmda kalan birinci
bölge, yağ lekesi türündaki .kentsel büyüme ve saçaklanmanm32 olumsuz yan
etkilerinden korunur. Ancak birinci bölgenin hiçbir semti, örgütsüz ve kalitesiz
devingenliğin33 olumsuz mekansal yan etkilerinden enklavlar kadar yalıtılmış du­
rumda değildir. Doğal eşik sınırına bitişik varlıklı enklavlarm gelişme olanaklan
sınırlıdır ve imar haklan hızla tükenir. Bu kesimlerde çevre kalitesini korumaya
yönelik kaygılann, taşınmaz sahiplerine mutlak rant sağlayan yan anlamları
(connotations) vardır.

ikinci bölgedeki doğal/kurumsal sınırlar (orman, heyelan, göl/baraj koruma,
otoyol yaklaşma, tarihsel, arkeolojik, doğal sit, taşkın riskine maruz alan, tarım­
sal alan sınırları, dere yataklan, çöp depolama alanları, tay ve yüksek gerilim
hatları) birinci bölgedeki karşılıkları kadar engelleyici veya geçimsiz değildir. Bu
sınırların yağ lekesi vetveya saçaklanma türündaki kentsel büyüme baskısına
direnemediğini, kurucu/ar4 marifetiyle kolayca aşılabildiklerini bil iyoruz. Birinci
ve ikinci bilgelerin toplumsal peyzaj örüntüleri tümüyle farklıdır. ikinci bölgede

27 ilişkisel yaklaşımın katkılan ve yetersizlikleri konusunda bkz. Emirbayer M., (1997) Bkz: Emirba­
yer, M., (1997) Manifesto for a Relation Sociology, American Joımıal of Sociology ss. 281-317.

28 Benzer bir araştırmada Ankara ile ilgili bulgular Tarih İçinde Ankara 2 Seminerinde sunulmuş­
tur. Güvenç M., (1999) 'Ankara'da, Statü/Köken Temelinde Mekansal Farklılaşma. 1990 Sayımı
Üzerinde ilişkisel Çözümlemeler', Tarih İçindeAnkara 2, basılıyor.

29 Kentleşmeye açık olmayan alanın yapılaşmasının önünde teknik, yasal ve kurumsal engeller var­
dır. İstanbul ve İzmir'de deniz (boğaz), tarihsel sit alanlan, arkeolajik alanlar, Bursa'da Uludağ
eteklerindeki orman sınırı, Ankara'da yeşil kuşak, Atatürk Orman Çiftliği, ODTÜ ve Beytepe
kampüslerinin orman statüsündeki arazileri bu niteliktedir.

30 Deniz, Nehir, Göl, (Boğaz), sert eğim, dağ, orman sınırı , arkeolajik alan vb.
31 Birinci bölgede kentleşmenin ilk evrelerinde oluşmuş, düzensiz malıailelerin ıslah planlarıyla hız­

la tasfiye olduğu, ancak sürecin ikinci bölgede daha yavaş çalıştığı varsayılmaktadır.
32 Kıray, M. (1998) 'Azgelişmiş ülkelerde Metropolitenleşme Süreçleri', 75 Yılda Değişen Kent ve

Mimarlık, Tarih Vakfı, İstanbul ss. 99-106. .
33 Kıray, M. (1998) 'Azgelişmiş Ülkelerde Metropolitenleşme Süreçleri', agm s.l06.
34 Erder. S. (1996) Ümraniye: İstanbul'a Kııçak bir Kent Kondu, İletişim Yayınları, İstanbul.

268

İşyeri-Statü Farkl ı l aşması ve Mekansal İzd ü ş ü m l eri

sermaye yoğun istihdam desantralize olabilmekte, bun karşılık esnek istihdam
küçük sanayi siteleri veya MiA çevresinden fazla uzaklaşamamaktad1r. Her iki
durumda da istihdam işyeri çevresinde yoğunlaşmaktadır. Emek ve sermaye
yoğun blokların birlikte yoğunlaştığı mahalleler az sayıdadır.35 ikinci bölgenin
toplumsal peyzaj ı (işyeri-statü farklılaşması açısından) dama tahtast türü ken­
trastlar sergiler. Esnek istihdamın dağılımı, kent formunu, iş sürecinin niteliği ile
açıklayan kuramlarla uyumludur. Buna karşılık sermaye yoğun istihdamın dağı­
lım kalıbı ulaşım yetersizlikleri, işyeri-konut seyahat sürelerinin yüksekliği, kent­
leşmeye tahsis edilebilen kamu kaynakları vb. yerel olumsallıklarla açıklanabilir.
Birinci bölge iç farklılaşma ve gelir düzeyleri yüksek istihdam blokların yoğun­
laşma alanıdır. MiA ve çevresindeki KHÇ ve geçiş bölgeleri dışındaki bölge, var­
l ıklı blokların tek başlarına hakimiyet alanları ile, enklavlardan oluşur. Varl ıklı
blokların tek başlarına hakim olduğu mahallelerle çevril i enklavlardan, dar gelir­
le yoğun kesime geçiş tedricidir. Veri tabanının güncel olmayışı nedeniyle top­
lumsal coğrafyada son on yılda yaygınlaşan pek çok olgu bu çalışmada yeral­
mıyor.36 Bir bakıma bu yeni çalışmada elde edilen bulguların tümü üretilir üretil­
mez eskimektedir. Ancak toplumsal araştırma uzun soluklu bir serüvendir. Sap­
tadığımız toplumsal kerterizlerin37 benzer çalışmaların akademik getiri düzeyini
yükseltebileceği , ilişkisel yaklaşımın 2000 sayımının değerlendirilmesi için sağ�
lam bir platform oluşturduğu söylenebilir.

35 580 mahalleden oluşan İstanbul'da esnek ve örgütlü istihdamın birlikte manidar yoğunlaşma ser­
gilediği sadece iki mahalle saptandı.

36 Nitekim 1990'dan sonra varlıklılar gelişme olanakları tükenmiş enklavları terk ederek, yakın çev­
rede orman, deniz kıyısı veya göl kenarlarında etrafı duvarlada çevrili konut kompleksleri; yeni
mahalleler oluşturmaya başlamışlardır. İstanbul'da Alkent 2000, Kemer Country, Zekeriya Köy
Ankara'da Beytepe kampüsün orman sahasına bitişik duvarlada çevrili Angora Evleri, ODTÜ'ye
ait ağaçlandırma sahalarına yakın veya bitişik kandaminium/ar bu tür örneklerdir. Yeni mahalle­
lerde kentleşmeye açık olamayan eşiğe bitişiidikle yetinilmemekte, huzur ve güvenlik, siteyi çevre­
leyen yüksek bir çit ve özel güvenlik görevlileriyle pekiştirilmektedir.

37 Kerteriz: bir yerin pusula kertelerine göre bulunduğu yön anlamına gelir. Gemi pusulasında karl­
ranın ayrılmış olduğu l l derece on beş dakika ölçüsünde bir açıya eşit kerte'den türetilmiştir.
Bkz. Türkçe Sözlük Genişletilmiş 7. Baskı, Türk Dili Kurumu Yayını Ankara 1983. Tek başına bir
kerteriz mevkii belirleyemez. Birden fazla kerterizle tanımlanan mevkiler tekil biçimde tanımla­
nabilmektedir. Bu çalışmada elde edilen 1990 yılına ait Blok model sonuçları, 172 boyutlu ilişkisel
mekanda alınmış sağlam toplamsal kerterizler şeklinde yorumlanabilir.

269

ŞEKIL 1 ISTANBUL MAHALLELERINDE İŞYERI / STATÜ
FARKLlLAŞMASI GENEL, BLOK MODEL SONUÇLARI

1 . 1 EMEK/BECERI YOGUN IŞ KOI.l.ARINDA ÜCRETLI VE !<;:ENDI HESABlNA ÇAUŞANI.J\R �H��4- - - �� - - - � - - -�- - - �
Oc�.ımlı..eR
(voaıfaız, gıda ""·• olyaf/dokumaMemlor, trllıo/Orme sn., hazır gl)im, a)�kkobı, kQrcs\o ve ambaloj sn., mobDya/mofruşot sn.,
moto! ono en., metal eşya an., alekirikil moklnolor an., dlgor on.(o)llncol< w.), konut Inşaatı, gıda perokondecnıgı, Ikinci el aıya
pazarları, lokonta ve kohveler, şehirlerorası koro nokll)lltı, oohlr Içi)lllcu taşıma, şehlrleroraaı)Ilk taşıma, telekomlnlkosyon)

ı<ENPI H!ı6AeiNA ÇALieANLAR (KHÇ)
(metal eşya sn., gıda perokendocnıoı, Ikinci el eşya pazarları, lakanta vo kohvııler, şehirlerorası kara nokllyalı, şehir Içi yolcu
loşıma, şehirlerorası)Ilk taşıma)

Dlı!l!!R (voaıfsıı)

� 1 .2 SERMAYE YO�UI•J IŞ KOLLARlNDA ÇALIŞANLAR + KAMU Işçi VE l!CRETLILEHI

• Ocı;ııırı.lı.eı;ı If) (lç�l/!lllan sn., deri en:, deri eş)V, cam en., d•nlz araçları Imali, elektrik dagıtımı, su dogıbmı, yakocak p•rakandeci/Igl, Ronıu lU hlzm., gıvenllk hlzm.+, egitim hlzm.)
...1 �� HI!O\AeiNA ÇALIŞANI.AR (KHÇ)

(tonmcıfiıo)\'llncı, kereste vs cmıboloı kurumlara yardımcı hlzm.) ın
• 1 .3 KÜÇÜK ISLETME SAHIPLERI, KÜÇOI< PERAKENDECILER. BEYAZ YN<AU MIA -

ÇAUŞAN(ARI
Ocı;ııırı.lı.eı;ı
(basım/yojln, Ilaç sn. makina sn., matorlu kara taşıtları Imali ve monta�, konut dışı diger Inşaat, kornlsyaneuluk/elrnsorhk,
gl)lm psrokendeclliOI, mobQya parokendecn!QI, nakli vasılaları pcrokendsc!IIOI, kereste parokendecDIQI, otel/motef, Uman/au
nakllyecDIQI, hava ulaştırma hlım., depolomajbrokarllk, FSE Işler!,., kurumToro yardımcı hlım.) ·
t;ıl/!ıRENL.Eit .
(haıır gl)lm, mobUyo/mafruoot en., metal eoyo en., konut Inşaatı, gıda parokendecUIQI, gl)im parokendecUIQI, Ikinci el ·�)ll
pazarları, lokanto ve kohvelcr, kurumlara yordımcı hlım.)

t<ENPI 1!!;6AeiNA ç.ılıLieANI.ılıR �)
(vonıfsız, hazır gl)im, mo�llya/morruıol sn., konut lnıoau;· gl}im porokendaclllgl, mobilya perakendeciiiQI, nakli vasıtoları
perokendcciiiQI, kereıto pcrokendociiiOI, FSE Işleri")

! i
.

mı;;r�·;':�'""'ı'-"''i'·,.,ll;,ı·i':\'.ill:lliil!ı!l:\\Wıı?/:"rrfı]]l!&""llillfJ,

eN t;;ARPIC:I t<:ONTAA5T HATTI

,.t
t
�
�;

(:;:

:z
lU
IJl·
lU

ŞEKIL 1 ISTANBUL MAHALLELERINDE lŞYERl / STATÜ ·
F ARKLlLAŞMASI GENEL. BLOK MODEL SONUÇLARI (DEVAM)

2. 1 SANAYICILER. BCıv0K TOPTANCILAR, KAPITAL GEREKTIREN IŞLERDE
PERAI<ENDE i1CARET
�� '
(vosıfsız, el)llf/dokumo/lşlemler, bosım/yoyın, demir dıtı mololler, meto! ono sn .. makina sn. elektrikli moklnolor sn., motorlu t«ırıı tooıUorı kılall VII monto), diger IJII ,(o)llllc:ok w.), gıda toptancılıgı, mensucat toptancılıgı, komls)llnculuk/almeorlık, diger
topton tlcıınıt. mobU)II perakendecmgl, nokıı wsıtolorı perakendecnıg�)llkocak perııkendecUIQI, sınıfandın!momıo diger perakende tlcorel. FSE işleri••)
KI!NI::ıf HeSABlNA �Al.IŞANI.AR �)
(elekltlldl moklnolor en .•. mensucat toploncılıgı, komlııyonculuk/sirnoorlık, dlgor topton Hcarol, eczano/ltnyat perokondeclllgı)

2.2 KOÇOK ORETICl. ESNAF (PERAI<ENOECIJ VE Bll IŞLERDE ÜCRETLI ÇAUŞANLAR
Ocıvm.fı.eR . . .
(diger dokuma sn., halat VII diger sn., kagıt sn., boya/vemik en., demir dışı metoller, kuyıımculuk, gıda toptancılıgı, mensucat
fuptancıfı�ı. d!Qer taptan Ucarıil. eczane/llnyat perokendecUIOL bll)Ok magozaler /morketçllll<, sınıflandınlmomış diger perakende tıcenıf. dfger satış)l!rfer� demlryaiTon)

fş�
(gıda · en., lrllco/Orma on .. ayakkabı, kereste vo ombalaı kereste perakondecıılgl)

ICI!Nelf HeSASINA �ALlŞANLAR (kl:IÇ}
(gıda on., elyal/dokumo/fşiomler, trfko/orme sn., ayakkabı, bosım/)'Oyın, diger sn.(oyııncok w.), konut dışı diger Inşaat, gıda
{optoncıfıQı,)llkocok penıkendecT�� til)Ilk mogazeler /morketçUik, eınıtıondınlmomıo diger perakende Ucorot, diger sa bo yerleri,
depolamo/brOkeriBı) .

-1 2.3 METROPOL.lTEN ÇEPEROE YER ALAN Iş KOLLARlNDA CJCRETLI, IŞ VEREN VE
KENDI HESABlNA ÇAUŞANLAR . 10

r4
DcRETLILER · . .
(torımcı/lıa)Wncı, madencl, holı,1cnirn, ono kirnyu sn., motorlu araç loptancılıQı, sawnmo hlzmeUer!.,.)

JşVEl<ENI.eR
(deri sn. deri eşyıı, kuyıımcu!u�. eczone/ılrfyııl penıkendocilgl, I:C)Ok magozolar/morketcDII<, d)ger sabş yerler!, ole!/motel,
şelı&tororosı koro nokii)'Oiı, oshlr Içi)'Oicu taşıma, şoh&terorası)Ilk taşıma, dopolomo/lırakerlll<)

tc!Nt'l HeeAEliNA �Al.fŞANl.AR {�®) .
{balıkçı, diger dokuma oiı,. deri sn., deri eşyu, demir dıuı mslollor, metal ona sn., malorlu kara taııtlan !mol! vo mantajı,
l<u)llmctduk, olel/molcl, egJUm hlzm.) · ·

2.4 SA�UK1 f�LENCE. KOLTOR. SML TOPLUM KURU
.
LLUUS LARI VE MIA' YA YÖNELIK

UZMANLJ\YMJŞ HIZMET IŞ KOLLARlNDA ÇAUŞANLAR
ilcRETL.lt.ER
(ııa�lık hlzm., slvıl, toplum kurulue!an, sinema ,Mı! !Or /sg!snco, rrilze,Ml!Jlphane/lıoy;onot bahçeleri, klo!eel lomlr hlzm.,
ov hlzm ... ••, kadın-Orkek kuofOr fgızoiJik solon!an, o)l:lkkobı boyacılan vb hlzm.)

fşVER�:N�.ER .
(kiılse! tamir hlzm. kadın-erkek l<uafcr /gızellll< solonlon)

ICI!NCII HeeASINA �Al.IŞAAI.AR {!<K;) ·
(ııaghk hlırn .• klılsel !amir hlzm., kadın-Orkek kua!Or/gızslllk oolonlon, lotogralçı!ar, ayakkobı boyacıları \lı. h!zm., hurdocı!or)

KAYN.ı.K
1990 Geno! Nlruo So�mı Istanbul Omeldeıni (lG) Ozerlndo Blok Model Sonuçlan

ANAHTAR
• :polls/pndanna
n : f!nono/slgorlo/emlol< !ıleri •n :euboy/oolınıboy . n•• :bokçl/tem!zlil<çl/çoı;uk bokıcıoı

A

·- · i .

1 1 ·,

/_ ... -.. ���:;·: . ·',,,y----�RMARA DENIZI -'t!iJI

KARADENIZ

..:.· ···
\ - ·

GÖSTER iM
0 emek yo�un Işlerde Ocre!IIIKHÇ çalışanfat""""""""" ""'"" ' """" (1.1)
Uill] sermaye yoOun sanayi çalışanları, kamu Işçi va Ocre!llleri (sağlık hariç) . " ,(1.2)

c:J kOç Ok Işletme sahipleri/kOçOk perakendecller, beyaz yakalı Ocratlller , • • • • , • ,(1.3)
(MIAçalışanlan)

ETIJ !�veren, bUyOk toptancı, önemli kapla! gerektiren parakendecı,. , . , . , . . ,(2.1)
ITllil] kUçOk aanaflar, parakondaciler ve bu ıor Işletmelerde OcraUI çalışonlar • • • • . ,(2.2)

§ metropelilan çaperde yer alan Işkollarında çeşllll statOiorda çalışariar, ., . " .(2.3)

l!!'il1 saOiık+stk+kOitor+uzmonlaşm ış hizmet Uralleileri . , " ., , ,. .(2.4)

l1!l1i:l kOçOk/bOyOk toptancı, psrakandocl va !�veren va Os! dOzoy
MIAçalışanlannın biriilde YoDunlaşma alanları (enklavıar)

0 hiçbir Işkolu/stalU grubunun belirgin hakimlyelinin bulunmadıöı mahallolor •

• /şyorlsınıllandumssı/gln mo tn o bakınız (1985 yılmda lstanburda lkamot DlmOf'lllhl111lllt1islor/lfY1!11mcme!ttDdr).
.. Slata/or 'Ocrotilltşvoron' vo 'Kandl Hasabma Çalışanlar' şakllndo
aynş&nlmıştır.

/SııYııJıJL_;, 1990 Gone/ NDfus Sayimi %5 'Ilk 6mokloml Dzorkıdon Ilişkisal
gOtDniamoylo aldoedllmlştlr.

/:fMJıtıriJıil; MunıtGilvonç

M ÜBECCEL KIRA V SOSYOLOJ iSi VE
iKTiSATTA M ETODOLOJi

Marmara Üniversitesi
iktisat Fakültesi Öğretim Üyesi

ktisadı öğrenmeye ve öğretmeye başladıktan bu yana,
kuşkusuz daha çok öğretmeye başladıktan sonra, ikti­
sadın ne olduğu, toplumsal ilişkiler seti içinde nereye
yerleştiği, salt kapitalist toplumlarda mı geçerli olduğu,
metodolajik sorunları , 1 en azından, benim açımdan,
tartışmalı içerikleriyle güncelliklerini korumaktadır.

Bu yazıda özellikle iktisadın toplumsal yapıdan, bu yapı­
da var olan diğer il işkilerden soyutlanarak öğrenilmesi ve
öğretilmesinin doğru bir yaklaşım olmadığı; üstelik bu yön­
temin kimi temel sorunları örtlüğü savını kendi meslek dene­
yimlerimden hareketle kalın çizgileriyle ortaya koymaya çalı­
şacağım. Bu amaçla, öğrenci ve daha sonra da öğretmen
olarak sıradan bir öğretim üyesinin öğrenme-öğretme süre­
cinin belirli aşamalarını belirteceğim.

Tahmin edileceği gibi lisans öğrenimim, ağırlıklı olarak,
Ortodoks, marjinalist okulun genel çerçevesi içinde geçti.
Gerçi Keynes analiz birimini bireyden toplu makro büyük­
lüklere doğru kaydırmıştır; Ama, bu da toplumsal ilişkiler se­
tine hiç gönderme yapılmadan gerçekleştirilmiştir. Iktisat yi­
ne piyasa ilişkilerine dayalı olarak, gelişmiş- azgelişmiş, her
yerde iktisattı. Olsa olsa çoğaltan- hızlandıran analizinin Tür­
kiye'de niçin işlemeyebileceği anlatılırdı.

Asistan olarak mesleğe başladığımda ilk okuduğum ya­
bancı eser H.Speight'in Economics adlı kitabıydı (Speight,
1 965). Speight mikro iktisat analize giriş yaparken, analiz
araçlarını /ss1z Ada Ekonomisi başlığı altında Robinson Cru­
soe'nin karşılaşacağı problemlerden başlayarak açıklar. Da-

1 Bu sorunlar günümüzde de yoğun tartışmalara konu olmakta­
dır. Örneğin E.Eren İktisat Metodo/ojisi Nereden Nereye incele­
mesinde, "iktisat metodolojisine artan ilginin klasik nedenin
iktisadın bilim olup olmadığı " sorusundan kaynaklandığını
ifade etmektedir. bkz. İktisat Dergisi, Mayıs,l999, IFMC.

273

Tamer işgQden

ha önce Robins'in bilinen, "amaçlar ve alternatif kullammil kit kaynaklar arasmda­
ki ilişki " tanımını verdikten sonra Crusoe'nun temelde bir dizi tercih sorunuyla
karşılaşacağını yazar. Crusoe tercihler sorununu, yine bilinen ortodoks araçlarla
çözerken, bir gün adanın öbür kıyısına başka bir kazazede gelir. Adı Smith olan
bu yeni adalı ile Crusoe arasındaki ilişki de karşılaştırmalı maliyetler, uzmanlaş­
ma, ticaret hadleri gibi dış ticaret konularının açıklanmasında yardımcı olur
(Speight, 1 965, 53-87) .

imgesel bir betimleme olsa da, iktisadın bu tarz öğreti lmesinin okuyucunun
zihninde, bu disiplinin bireye indirgenerek anlaşılabileceği; üstelik, her mekan
ve zamanda her birey aynı sorunlarla karşılaşacağı için de her toplum için ge­
çerli , evrensel bir bilim olduğu düşüncesini yerleştirmesi doğaldır.

Bu yaklaşıma ünsiyetim yeteri doygunluğa ulaşmamış olacak ki Ömer F. Ba­
tırel ile birlikte Türkçeye çevirdiğ imiz bir eser de G.B. Richardson'un iktisat Te­
orisi kitabıydı. Richardson önsözde, okuyucunun önce kaynakların etkin kullanı­
mının ne anlama geldiğini öğrenmesi gerektiğini vurgular. Bu nedenle de kita­
bın ilk bölümünü tercihin mant1ğ1 konusuna ayırır. Bunu yaparken yine imgesel
bir ekonomiye başvurur. Bu ekonomide,

"Ma/larm üretim ve dağ1l1m1 ile ilgili bütün karar/ann, bu karariann dayan­
mak zorunda kaldiği her türlü bilgiye ve bütün emirlerine uyulmasim sağla­
YlCI güce sahip olan üstün bir otorite taratmdan .. . "

alındığını varsayar. Bu yöntemle tercihin mantığı üzerinde yoğunlaşmanın müm­
kün olacağı ve etkin kaynak dağ1flmmm ölçütlerinin daha kolay kavranabileceğini
ileri sürer. Ayrıca, okuyucunun ileride karşılaşacağı gerçek durumlar için bir fikir­
ler kümesi ya da ussal araçlarla donanacağını belirtir (Richardson, 1 964, 1 1) .

Yine tercihin mantığ ı. Ama bu kez bu işi Crusoe yerine mutlak güç ve bilgi ile
donanmış bir otorite yerine getirmektedir.2

Daha sonra doçentlik konum olan "Kamu Projelerinin Değerlendirilmesinde
Fayda- Maliyet Analizi" üzerinde çalışırken, eleştirel de olsa, refah teorisinin bit­
mez labirentlerinde ortodoks paradigmanın sonucu önceden belli bulmacalarını
çözer gibiydim (Kuhn, 1 970, 64) .

Anlaşılacağı gibi, ortodoks eğitiminin verdiği iktisat yaklaşımında, birey top­
lumsal ilişkilerden soyutlanmış, temel analiz birimi olarak kabul edilmektedir.
Ancak, iktisadın bilim olabilmesi için bireyin uyarıcılar karşısında düzenli davra­
nış biçimleri göstermesi gerekir. Isıtıldığı zaman su nasıl bir noktada kaynama-

Richardson'a haksızlık yapmarnam gerekir. Kitabından çok şey öğrendim. Önsözde, tam rekabet
teorisini temelde mantıklı görünmediğini, bu teorinin gerek "gerçek sistemlerin işleyişini açıklanıa­
da bir giriş, gerek sistemlerin etkinlerinin değerlendirilmesinde bir standart olarak kııllanılnıasının çok
zararlı " olduğu; ayrıca teorinin " özel basitliğinin 11e biitiinliiğiiniin öğretilmesini kolaylaştzrdığı;
ve bu nedenle öğrencilere öğrenim dönemlerinin en başmda ve en çok etki/enebi/ecekleri bir aşamada
anlatıldığı", bunun sonucunda da öğrencilerin düşüncelerini bu teorinin kategorilerinden kurtar­
malannın mümkün olmadığı açıkça vurgulanmaktadır. Ne ki, konu yine toplumsal boyutundan
soyutlanarak, bir teknik sorun biçiminde işlenrnektedir.

274

M ü beccel Kıray Sosyol ojisi ve i ktisatta M etodoloj i

ğa başlıyorsa, birey de belirli uyarıcılar karşısında aynı davramş biçimini göster­
melidir. Ancak bu yolla, olaylar. arasında düzenli ilişkilere ulaşılabilir ve bilimden
beklenen açtklama ve kestirrrıe olanaklan elde edilir. Bu sorun marjinalist oku�
lun da katkısıyla çözüldü: Birey kişisei çıkar doğr:ultusuiıda faydasını ençoklaş- .
tırma peşindedir. Bu yolla, birey yalnızca toplumdan soyutlanmıyor, aynı za"
manda kendi içinde iktisadi insan (homo economicus), dinsel insan, sporcu "in­
san, müzisyen insan vb. gibi parçalara ayrılıyordu!

Özetle, ortodoks iktisat kendi çıkarı peşinde koşan bireyin sonsuz ihtiyaçlar
ve alternatif kullanımlı sınırlı kaynaklar karşısındaki tercih sorununda yoğunlaşır.
Tercih bir teknik sorundur ve akti yoluyla çözülebilir. Akıl yolu da kuşkusuz ras­
yonel insan kavramını çağrıştırır. O halde iktisat dünyanın her yerinde rasyonel
insanın subjektif tercih sorunudur. Kısaca araç - amaç ilişkisi biçiminde ifade
edilebilir.3 .

Ne ki, rasyonel insanın davranış biçimi, Batının keşifler sonucu uzak coğraf­
yalarda karşılaştıkları insanlara hiç mi hiç uymuyordu. Bu insanlar kesinlikle ho­
mo economicus gibi davranmıyorlardı. O zaman, iktisat disiplini örneğin fizik gi­
bi evrensel değil miydi. Sorun, bu bölgelerde yaşayan yeriiierin insan olup ol­
madıklarının sorgulanmasına dek uzandı.

"On/ann şeytanst yarattklar ya da hayvanlar değil de, insan olduklanndan
bile emin değildiler."

Ayrıca
" . . . yerliler çok ahlakstzdtr. Kamtt da şu: ispanyalfardan kaçmakta, ücret al­
madan ça/Jşmay1 reddetmektedirler. Ama saptkltğt sahip olduklan .ma/fao.

·

hediye etmeye kadar vardtrmakta . . . "(C.L.Straus, 1 994, 75-76) .
Sahip oldukları malları hediye etmeye varacak kadar mülkiyet duygusundem

yoksun olan bu ilkel yarattklarm elbette rasyonel olmaları beklenemezdi. Bu ne­
denle de iktisat, bu insanlar için söz konusu olamazdı. Belki, beyaz adamlarca
eğitilip, Hıristiyanlaştırıldıktan sonra, onlar da rasyonel beyaz gibi davranabile­
ceklerdi !

1 980 yıl ından başlayarak, belki de ortodoks iktisadın bu dar koridorlarından
kendimi kurtarmak gayretiyle gelişme konuları üzerinde yoğunlaşamaya başla­
dım. iktisadi gelişme, en geniş anlamıyla toplumsal değişme ile birlikte yürüyen bir
süreçtir. Toplumsal yapıyı oluşturan bütün kurumların, ilişkilerin döriüşümüdür. Bu .
nedenle yalnız iktisadi büyüklüklerin değil, hukuksal, siyasal yapılar ve değerler .
sistemindeki dönüşümlerin de bütünsel bir anlayışla kavranması gerekir. 4 Bu ge-·
nişlikte bir alt üst oluşun yukarıda genel çerçevesi ·verilen ortodoks· yaklaşımla
kavranamayacağı açıktır. Bu noktada Karl Polanyi'nin yazıları yolumu açtı.

3 Bu konuda daha fazla bilgi için bkz. Ayşe Buğra, İktisatçı/ar ve İnsanlar, İletişim Yayınları, 1995.
4 Kapsamlı bilgi için bkz. Fuat Ercan, Toplumlar ve Ekonomi/er, 1999, Sarmal Yayınları; Mehmet

Türkay , "Gelişme Kuramlarının Gelişmesi", Gelişme İktisadı, Ed:. T. İşgüden; F. Ercan; M. Tür-
kay, Beta Yayınları, 1995 içinde.

· ·

275

Tamer i ş g ü d en

Önce iktisad ın tanımı. Polanyi iktisat terimine .iki ayrı anlam yüklenebileceğini
belirtir: Özsel ve biçimsel. Özsel anlam, insanın kurumlaşmış bir süreç içinde
"maddi gereksinimini tatmin için ona araç sağladtğt sürece, kişinin doğal ve top­
lumsal çevresiyle olan mübadelesiyle ilişkilidir. " (K.Polanyi, 1 957, 279) .

Biçimsel tanımı ise, daha önce ortodoks tanımın çerçevesinde verildiği gibi
"amaç-araç ilişkisinin manttksal niteliğinden kaynaklantr. Belli bir tercih durumu­
na işaret eder - araçlarm yetersizliğinden do/ayt o araçlarm değişik kullantm/an
arasmda yaptlmast gereken tercih" (K.Polanyi, 1 957, 280).

Bu iki ayrı tanım, iktisadın toplumsal yapı karşısındaki durumu açısından ola­
ğanüstü önemlidir. Özsel tanım maddi gereksinmelerini karşılama çabasında,
insanı doğal çevresinden ve toplumsal ilişkiler setinden soyutlamadan ele alır.
Bu açıdan üretim, bölüşüm ve tüketim gibi faaliyetler toplumsal ilişkiler ağı içine
yerleştirilerek anlamlandırılabilir. Bu noktada, özsel tanımdan hareketle bir ikti­
sat ilişkisi, kendisinin de içinde bulunduğu diğer ilişkilerden soyutlamakstzm,
"parçast olduğu büyük toplumun temel yaptlanna" gönderme yapılarak incelene­
bilir (Kı ray, 1 999, 91) .

Bu yaklaşımdan hareketle yaptığım bir çalışmada, ortodoks gelir dağılımı te­
orisinin, fonksiyonel gelir dağılımında bile, mülkiyet dağılımını analiz dışında bı­
raktığı için, açıklama gücünden yoksun olduğunu ortaya koymi.ıştum . . Çünkü
üretim faktörleri piyasasında toplumdaki mülkiyet yapısı sonucu ortaya çıkan
mülkiyet dağılımı, faktör arzı eğrisinin biçimini (esnekliğini) ve buradan da faktör
piyasasındaki fiyatları belirlemede etkil i olmaktadır. Yine aynı çalışmada Todaro
istihdam modelinden hareketle, Keynesci toplam talep genişletici politikaların,
az gelişmiş ülkelerde bir yandan kentlerde işsizliğin artmasına yol açarken,
öbür yandan da kırsal kesimde işgücünün azalması sonucu tarımsal üretimi
olumsuz yönde etkileyebileceğini vurgulamıştım.

Fakat her iki örnekte de konuları, toplumsal ilişkiler setine yeterince oturta­
madığımın bilincindeydim. Bu aşamada Hocam M.Kıray'ın yol açıcı katkılarını
tüketim kalıpları ve toplumsal değişme üzerinde yapmış olduğu çalışmalardan
hareketle somut düzeyde vermek istiyorum.

Tüketim Kalıpları
iktisat yazınında tüketim kalıpları, Kıray'ın da belirttiği gibi, birkaç iktisatçı dı­

şında, genellikle gelir, servet gibi değişkenlere bağlı olarak açıklanır.5 Kıray ise
5 Bu konuda kaybetmiş olduğumuz Prof. Sabri Ülgener Hocanın ayncalıklı yerini belirtmek gerekir.

Ülgener, örneğin tüketim harcamalarını incelerken gelir, faiz oranı, likit servet gibi iktisadi değiş­
kenierin yanı sıra aynı toplum içinde farklı sınıftan, yani tabakalaşma biçimini de tüketim fonksiyo­
nuna sakmuştur (Ülgener, 1970, 38-39). Yine, az gelişmiş ekonomilerde çarpan etkisi incelenirken,
ülkenin geri kalmış bir bölgesindeki yatırımdan doğan gelirin, "yayı/� meylinin aralıklı ve mesafeli ol­
ması nedeniyle, doğduğu bölgelerde kalmayıp uzak biiyıik kentlere yığılan bir islilı/ak fonu" olarak beli­
receğ� bu nedenle de: ''yüksek zirai gelirlerde vakit vakit kııwetli artışlara rağmen saim alma /aıwetinin
değmediği iç halkalarda bıinyevi kronik işsizliğin, yahut... diişiik hayat standartimm siinip gideceği"
Türkiye'den örneklerle de çarpıcı bir biçimde açıklanmıştır (Üigener, 1970, 312-316).

276

M O becceı Kı ray Sosyoıoj isi ve i ktisatta M etodoloj i

tüketim kalıpları ile toplumsal tabakalaşma arasında doğrudan fonksiyonel bir
ilişki kurarak konuya girmektedir:

"Genel olarak istihlak normlan ve özel olarak gösterişçi istihfak, sosya/ ta­
baka/aşma müessesesinin ve servet şekillerinin belirli özelliklerine uyarak,
bu özelliklere fonksiyonel bir tarzda bağlanarak şekil değiştirmektedir' (Kı­
ray, 1 999, 83).
Bu açıdan Kıray, farklı toplumsal tabakalaşma biçimleriyle örtüşen tüketim

kalıplarını ortaya koyar.
Nüfusun tabakalaşmamış olduğu küçük toplumlarda tüketim biyolojik ihti­

yaçları karşılamaya yöneliktir. Ayrıca statü hiyerarşisi olmadığı için de gösterişçi
ve rekabetçi tüketim eğilimi söz konusu değildir. Öte yandan statü değiştirme
olanağının hiç olmadığı ya da çok zor olduğu, dikey hareketliliğin bulunmadığı
tabakalaşmış toplumlarda tüketim gösterişçi eğilimlidir. Rekabetçi eğilim ise söz
konusu değildir. Bu toplumlarda gösterişçi tüketim, anlaşılacağı gibi, hiyerarşi­
de statü belirtisidir. Örneğin 1 6. Yüzyılda ingiltere ·ve Osmanlı imparatorlu­
ğu'nda her tabaka diğerinden ev, giyinme ve beslenme biçimleri, d iğer insan­
larla ilişkileri vb. yönlerinden kesin çizgilerle ayrılmıştır (Kıray, 1 999, 84) .

Tabakalaşmış ve dikey hareketl iliğin olanaklı olduğu toplumlarda ise tüketim
hem statü belirtici hem de rekabetçi ve taklitçi özellikler taşır:

"Alt tabakalar daha üst tabakalarm istihlakini taklit ederek oraya mensup­
muş gibi görünmeye çaflşrrlar ve kendi tabakalarmdakiler ile rekabet ede­
rek onlardan daha üstün bir statüye geçmek isterler." (Kı ray 1 999, 85) .
Öte yandan, servet biriktirme hızının spekülatif kazançlar, siyasal destekli

ihaleler gibi olanakların itmesiyle olağanüstü ivme kazandığı toplumlarda, "daha
taşkm bir israf, yani serveti n iktisadi olmayan bir şekilde kullam/masr" ortaya çıka­
bilir (Kıray, 1 999, 87). Tabakalaşmada daha üst bir düzeye fırladıklarını göster­
mek isteyen aileler bunu, göze çarpıcı harcamalarıyla kabul ettirmek eği,limi
gösterirler.

Yukarıda, Kıray Hoca'nın yaklaşımında, anlaşılacağı gibi tüketim kalıpları
boşluk içinde, imgesel bir bireyin subjektif davranışlarından değil, bu bireyin de
içinde bulunduğu toplumsal ilişkiler setinden hareketle incelenmektedir. Bu açı­
dan, yukarıda sözü edilen üç toplumsal yapı ve bu yapılara karşı gelen tabaka­
laşma biçimleriyle tüketim kalıpları ilişkilendirilerek özellikle gösterişçi, rekabetçi
ve taklitçi harcamalar anlamlı bir biçimde ortaya konmuştur. Bu çerçeve, top­
lumsal konumunu ve kişilik göstergelerini ancak kullandığı tüketim kalıplarında
bulan bir kişilik yaratmaya yönelik uluslarüstü şirketlerin dünya ölçeğinde etkili
politikalarının aniaşılmasına da yardımcı olabilir. Kişiliğiniz; "yediğiniz yemekde,
yaşadığınız yerde, kullandığınız arabada, içtiğiniz içkide . . . " içkindir (B.Fine,
E.Leopold, s.3, 1 993) .

277

Tamer i şg ü d en

Toplumsal Değişme ve Temel ilişkiler
Kıray'ıh ekonomik kurumlardaki değişimi de kapsayan toplumsal değişme

sürecinde temel ilişkilere yönelik yaklaşımı gelişme iktisadı çözümlemelerine
sağlam bir zemin hazırlamıştır.

Bilindiği gibi, ortodoks gelişme yazınında, sanayileşme sürecinde Batı'nın
gerisinde kalmış olan ülkelere ilk yaklaşımlarda, bu ülkelerin de Batı'nın geçmiş
olduğu yolu izleyerek kalkınabiieceği düşüncesi egemendi. Batı ülkeleri de bir
zamanlar azgelişmiş idi; Ne ki, 1 6.yy'dan başlayarak ve bir dizi değişimler geçi­
rerek sanayileşmiş ve zenginleşmişlerdir. işte bu günün azgelişmiş ülkeleri, söz
konusu değişimleri gerçekleştirameyen ülkelerdir. O halde Batı' nın bu deneyim­
lerinden öğrenilecek bazı dersler vardır.

Bu yaklaşım doğal olarak gelişmiş ülkelerle azgelişmiş ülkelerin (AGÜ) karşı­
laştırılmasına ve burada gelişmiş ülkelerde olup da AGÜ'Ierde olmayan faktörle­
rin saptanmasi çalışmalarıiıa doğru yöneldi. Bunlar bir kez saptanınca, gelişme­
yi engelleyEm faktörler ortaya çıkacaktı. Örneğin AGÜ'Ierde geçerli olduğu öne
sürülen tembellik, başarı güdüsünün yetersizliği, hızlı nüfus artışı, sermaye ye­
tersizliği gibi faktörler bu ülkelere özgü gelişmeyi önleyici nedenler olarak yo­
rumlanabildi (T. işgüden, 1 995, 1 40}. O halde yapılacak iş, gelişmiş ve azgeliş­
miş ülkeleri karşılaştırmak ve AGÜ'Ierde eksik olan yönleri saptamak olacaktı.

Kıray yukarıdaki yaklaşımı şöyle değerlendiriyor:
"iki uçlarda bulunan toplumlarm özelliklerini bilmek, çok eksik ve manalt
olmayan bir bilgi sahibi olmak demektir'' (Kıray, ibid, s.94).
Yine:
"Önce bu farkiJIIk/arda iki toplumu birbirinden inüstakil gören, birbiri ile hiç
ilişki halinde görmeyen ve bu hal ile temel nitelikteki farkltiJğtm, bu toplum­
larm değerler ve inançlar sistemlerinin değişikliğinde arayan ve hatta ne­
redeyse bunlan mutlak yani değişmez sayan yak/aştm vardu" (Kıray, ibid,
s.1 1 7).
Anlaşılacağı gibi, Kıray değişim sürecinde tarihin neredeyse bir kesitinde

donmuş olan özelliklerin karşılaştırılmasının pek de anlamlı ölmayacağinı ve ay-
. rıca temel ilişkileri de arka planda saklayacağını belirtmektedir . . Oysa:

"Her toplumda nüfus, teknoloji, bu teknoloji ile işlenebilen kaynaklar ve
bunlarm doğurduğu toplumsal örgütleşma göreli bir denge içindedir'' (Kı­
ray, ibid, s. 121).

Bu açıdan değerlendirildiğinde:
"Bu temel ilişki on astrltk Avrupa feodal düzeninde ve altt astrltk Osmanlt
düzeninde hem yer hem zaman baktmtndan çok çeşitlenmiş sade temel­
de yani emeği toprakta tutma ve arttk ürünü kontrolda sabit kalmtşttr'' (Kı­
ray, ibid, s.1 22}.

278

M ü beccel Kı ray Sosyoloj isi ve i ktisana Metodoloj i

Ne k i Osmanlı, " . . . en etkin ve en temeldeki, tabiat insan ilişkisini belirleyen
alet ve üretimin güçlenmesi yönünden, tarımda bir şey yapmamıştır" (Kıray,
ibid, s.1 24) .

Bu bağlamda, gerek Osmanlı'dan Cumhuriyet'e geçiş ve daha sonra da
Cumhuriyet'in sanayileşme çizgisinin çeşitli evrelerinde temel ilişkilerdeki farklı­
laşma bir gelişme iktisatçısı için çok şey anlatabilir.

Toplumsal Değişme Dereceli Bir Süreçtir
Bir toplumsal ilişkiler seti, örneğin bir tarımsal toplum yapısı , bugünden yarı­

na bir sanayi toplumuna dönüşmez. ilişkilerdeki değişim uzun yıllar alan dere­
celi bir ilerleyiştir.

"Sosyal değişme derece derece değişerek tahakkuk eder. Belirli bir dere­
ceden sonra da bunun bütünü ile bir bünye değişikliği haline geldiği gö­
rülür. Onun için, belirli anda, toplumda bazt özellikler derece, baztlart da
büyüme farkltltğt halinde göze çarpar. . . . değişme halindeki toplum­
lar ... değişmemiş, değişmekte olan, ve değişmiş bulunan yönleri (ile) gene
tutarlı/ık, ilintiler düzeni halinde kendini gösterir' (Kıray, ibid, s.94).
Yukarıdaki çözümleme değişme sürecindeki bir toplumsal yapının derece

derece değişikliğe uğrayacağını, bu süreçte bazı yapıların hızlı bir değişime uğ­
rarken, bazılarının da en azından bir süre değişime direnç gösterebileceğini;
bazı yapılar için de değişimin tamamlanabileceğini ortaya koymaktadır. Bura­
dan, geçiş sürecindeki bir toplumun

" ... tipolojilerin akla getirdiği renksiz, üniform insan topluluklan yerine, vakt­
alara uyan, mahalli, tarihi ve değişme şartlannm karakterlerini taştyan . . . "
(Kıray, ibid, s.95).
özellikleriyle kavranabileceği anlaşılır. Böyle bir çerçevenin gelişrne iktisatçı­

ları için anlamiandırma ve yorumlama açılarından önemli yararlar sağlayacağını
düşünüyorum. Örneğin günümüzde, tarımsal toplurnlara özgü değer yargıları­
nın ve siyasal uzantı larının hala geçerliliklerini koruyabilmesi bu çerçevede da­
ha iyi anlaşılabilir.

Bu yazıda, iktisat disiplininin ele aldığı konuların toplumsal yapının temel ku­
rumlarından soyutlanarak öğrenilmesi ve öğretilmesini en azından yetersiz kala­
cağı savı öne sürüldü. Bu savın doğrulanması yönünde, ortodoks iktisat anlayışı
eleştirildikten sonra Polanyi'nin özsel tanımı verildi. Özsel tanım iktisadı doğal ve
toplumsal çevresinden soyutlamadığı için, maddi gereksinmelerini sağlamak
amacıyla üretim, tüketim ve bölüşüm dizgelerini oluşturan her toplum iktisadın
inceleme alanına girer. Bu yolla, eski toplumların, rasyonellikten uzak insanlar
değil, sorunlarını çözmeda özgün dizgeler kurmuş insanlar olduğu anlaşılır. Ayrı­
ca iktisadın, özsel tanımdan hareketle anlamlandırılması, eski toplumlardan fark­
lılaşmış biçimiyle, piyasa toplumlarının da daha iyi aniaşılmasına yardımcı olur.

279

Tamer işgüden

Kıray'ın gelişme iktisatçıları için ufuk açıcı çalışmalarından örnek olarak tüke­
tim kalıpları ve toplumsal değişme üzerine yapmış olduğu bazı çalışmaları temel
çizgileriyle vermeye çalıştım. Önce de belirtildiği gibi, Kıray sosyolojisi iktisatçı­
lar için toplumsal bir çerçeve sağlamakta, bireyler ve kurumlar bu çerçeve için­
de anlam kazanmaktadır.

Kaynakça:
Buğra, A., 1 995, iktisatçiiar ve insanlar, iletişim yayınları
Ercan, F., 1 999, Toplumlar ve Ekonomi/er, Sarmal Yayınları
Fine, 8.,- E.Leopold, 1 993, The World of Consumption, Routledge.
işgü den, T., 1 984, "Ekonomi Teorisinin Sosyolojik Niteliği", Marmara Üniv. i.i.B.F.Dergisi, c.1 , s.1 .
işgüden, T., 1 995, "Kalkınma Kuramları", Gelişme iktisadi, Ed: T.işgüden,
F.Ercan, M.Türkay, 1 995, içinde, 1 40.
Kıray, M., 1 999, "istihlak Normları", Toplumsal Yapi- Toplumsal Değişme içinde,
Bağlam Yayınları
,Kuhn, S.T., 1 970, The Structure of Scientific Revolution, the University of Chicago Press, Çev.

Nilüfer Kuyaş, 1982, Alan Yayıncılık
Polanyi, K., 1 957, ''The Economy as an lnstıtuted Process", Ed. K.Polanyi; Arensberg.C; Pear­

son, H., 1 957, Trade and Market in the Early Empires içinde, çev. E.Mahçupyan, Toplum­
cu Düşün, 1 975

Richardson, G.B., 1 964, Economic Theory , Hutchinson Ltd. Çev. O.F.Batırel, T. işgüden, is­
tanbul iktisadi ve Ticari ilimler Akademisi yayını,1975

Strauss, C.L., 1 994, Hüzün/ü Dönence/er, Çev. Ö. Bozkurt. Özgün adı: Tristes Tropiques,
1 955

Speight, H., 1969, Economics, Methuen Ltd
Türkay, M., "Gelişme Kuramlarının Gelişmesi", Gelişme · iktisadi, Ed:. T.işgüden; F.Ercan;

M.Türkay, Beta Yayınları, 1 995 içinde.
Ülgener, S., 1 970, Milli Gelir, istihdam ve iktisadi Büyüme, istanbul Üniv. Yayını, Ofset Matba­

acılık Ltd.

280

iNSAN FAKTÖRÜNÜN G ELiŞMESiNDE
SOSYAL BiLiMLERiN ROLÜ : ARACILI

DESTEK MODEli *

Çiğdem Kağıtçıba�ı

Koç Universilesi
Fen-insani Bilimler ve
Edeb�at Fak. Öğretim Üyesi

ürkiye gibi gelişmekte olan ülkelerde gelişme, gündem­
deki birinci konudur. Toplumun gelişmesi ise temelde
insanın gelişmesidir. Gerçekten de bugün artık dünya­
da gelişme konusu, salt ekonomik gelişme olarak anla­
şılmıyor. Kişi başına düsen gayri safi milli hasıla gibi
göstergeler, toplumların gelişmişlik düzeylerinin belirle­

yicisi olarak kabul edilmiyor. Ekonomik göstergeleri de içeren
fakat bunların ötesinde bazı önemli kıstasları kullanan yeni
yaklaşımlar var. Bunlar sosyal belirleyicileri ele alıyor.

Bu yaklaşımlardaki temel kavram, genellikle insan - mer­
kezli gelişme ya da kısaca "insanca Gelişme" olarak adlan­
dırılıyor. insanca gelişmenin birçok belirleyicisi kullanılıyor.
Örneğin bunlar arasında sağlık, özellikle çocuk sağlığı ve
beslenme, çocuk ve bebek ölüm oranları, kadın sağlığı, çev­
re sağlığı, okur yazarlık ve okuilaşma oranları (özellikle ka­
dınlar için), kadın istihdamı, cinsiyete dayalı farklılıklar, öz­
gürlükler, siyasi mekanizmalara katılım gibi çok farklı yaşam
alanlarını yansıtan ölçütler var. Bunların ortak noktaları, in­
san yaşamının düzeyini belirlemeleridir.

Böyle bir bakış açısıyla, toplumun gelişmesi, insanın ge­
lişmesi ise, bunda sosyal bilimlerin rolü nedir? Fen, teknoloji
ve ekonominin yanında diğer sosyal bilimlerin ya da insan
bilimlerinin de toplumsal gelişmeye katkıda bulunmaları
beklenir. Çünkü sosyal bilimlerin konusu insandır. Oysa, du­
rumun böyle olmadığını gÖrüyoruz." Sosyal bilimler toplum­
şal gelişme gündeminde belirgin olarak yer almıyor.

* Bu yazı, 5. Ulusal Sosyal Bilimler Kongresi Açış Konuşması
(O.D.T.Ü, Ankara, 12-14 Kasım, 1997) temel alınarak hazır­
lanmıştır.

28"1

Çiğdem Kağıtçıbaşı

Sosyal bilimler ve sosyal bilimciler, insan gelişimine yönelik geniş çaplı ça­
baların dışında kalmakta. Oysa ki, özellikle gelişmenin gündemin birinci mad­
desini oluşturduğu Türkiye gibi bir toplumda toplumsal gelişmeyle ilişkisi kuru­
lamayan bilimler, geri planda kalmaya mahkümdur.

Sosyal bilimler niçin insanca gelişme çabalarında merkezi bir rol üstlenmi­
yor? Bunun çeşitli nedenleri var. Bir ikisi hemen akla geliyor. Bir kere sosyal bi­
lim, yurt dışından ithal ediliyor. Kuramları, bakış açıları ve problematiği de ithal
ediliyor. Batı sosyal biliminin güncel hatta moda konuları, Türkiye'de de üstün­
de odaklaşılan konular oluyor. Kuramiarın yerel olgulardan yola çıkarak zengin­
leştirilmesi, bütünleştirici sentezler oluşturulması yetersiz kalıyor.

ikinci olarak da sosyal bilimciler arasında uygulamaya ve özellikle sosyal po­
litika oluşturmaya yönelik çabalar çok az. Oysa, etkin sosyal politikalar, ancak
sosyal bilim kurarn ve araştırmaları ışığında yapılabilir. insana yönelik bütün iyi­
leştirme çabaları sosyal bilimlerin ilgi alanına girer. Ancak, sosyal bilimcilerin
kendi rollerini tanımlamalarinda böyle bir etkinlik yeterince yer almıyor. insan bi­
limlerindeki birikim, insana yönelik bütün girişimiere katkıda bulunabilir. Ancak
bunun sağlanabilmesi için, sosyal bilimcinin bunun bilincinde olması ve bu "in­
sanca gelişmeye katkı" rolünü benimsernesi gerekir. O kadar ki, sosyal bilimci,
insana yatırım çabalarına, davet edilmeyi beklemeden, kendisi talip olmalı ; insa­
na yönelik politikaları ve uygulamaları iyi leştirme çabalarında kendine bir yer
açmalıdır.

insanca gelişme sorunlarının çözümüne sosyal bilimcinin katkısı olabilir. Bu
sorunlar çok çeşitli olmakla beraber bir iki örnek, bunlara yaklaşımda sosyal bi­
limin potansiyel katkısıyla ilgili bir fikir verebilir. Bu örnekler, kadına ve çocuğa
yöneliktir. Bu kısa özetlemede, Türkiye'de insanca gelişme olgusundan yola çı­
kacağım.

Türkiye'de insanca Gelişme
1 990 yıl ından beri her yıl Birleşmiş Mil letler Gelişme Programı (UNDP) Dün­

ya insanca Gelişme Raporunu hazırlıyor. Yaklaşık 1 70 ülkeden insanca gelişme
göstergeleri bu çalışma için toplanıyor ve karşı laştırmalı olarak inceleniyor. Bu
ülkelerin bazıları için de ayrıca ülke temelinde insanca gelişme raporları hazırla­
nıyor. Türkiye'de de 1 995'ten beri bu rapor hazırlanıyor.

Bu raporlarda kullanılan temel ölçüt, insanca Gelişme Endeksidir (iGE). Bu
endeks, yaşam beklentisi (yani bir sağlık göstergesi) , eğitim ve gelir düzeyleri­
nin bir bileşkesidir. Türkiye insanca Gelişme Raporunun en çarpıcı özelliği, ken­
di içindeki insanca gelişme endeks dağılımındaki iki temel eşitsizliktir. Bunlar,
bölgesel eşitsizlik ve cinsiyete dayanan eşitsizliktir. Yani bölgeler arasında ve
kadınlarla erkekler arasında insanca gelişme belirleyicilerinde çok büyük farklı­
lıklar var. Bu derece çarpıcı farklar pek çok başka ülkede görülmüyor. Yani, ör­
neğin, Türkiye'nin Doğu veya Güneydoğu Anadolu Bölgesinde doğan bir çocu-

282

Aracıl ı Destek Modeli

ğun kapasitesini gel iştirebilmek için sahip olduğu olanaklar, Marmara veya Ege
Bölgesinde doğan bir çocuğunkine kıyasla çok kısıtlıdır. Aynı şekilde bir kız ço­
cuğun sahip olduğu olanaklar bir erkek çocukla karşılaştırıldığında çok kısıtlıdır.
Ayrıca bu iki eşitsizlik birbiriyle etkileşim içine girmekte, bu nedenle, en geri kal­
mış bölgedeki kadınlar en yoksun konumda bulunmaktadır.

Örneğin, en gelişmiş ve en az gelişmiş bölgelerin ortalama iGE puanları ara­
sındaki fark, kadınlar için erkeklerin üç katıdır; istanbul' la Diyarbakır karşılaştırı­
lınca neredeyse beş kata çıkmaktadır. Kadın-erkek iGE'si arasındaki fark ise is­
tanbul'da %1 e inerken, Diyarbakır'da , Siirt'te %30u bulmaktadır.

Türkiye insanca Gelişme Raporu'nun en temel çıkarsaması, Türkiye'de kadı­
nın konumunun, özellikle de kadın eğitiminin düşük düzeyinin, Türkiye'nin top­
lam iGE'sini aşağı çektiğidir. Demek ki, sorun sadece genel bir az gelişmişlik
sorunu değildir. Az gelişmişlik, özellikle kadında odaklanmaktadır.

Eğitim: En Önemli insanca Gelişme Sorunu
Türkiye'de en ciddi insanca gelişme sorunu eğitirı:ı, özellikle de kadın eğitimi

olarak ortaya çıkmaktadır. Gerek okuryıiı.zarlık, gerek okuilaşma oranlarına bak­
tığımızda büyük sorunlar açıkça görülmektedir. Örneğin, kadın-erkek okurya­
zari iğı arasındaki fark, dünyadaki en yüksek farklardan biridir ve gene kadının
düşük konumunu yansıtır. Bölgeler arasında da genel iGE'ye paralel büyük
eşitsizlikler vardır. Okuryazarlıkta en gelişmiş ve en az gelişmiş bölge farkları er­
kekler için %1 2 iken, kadınlar için %28dir.

Okuilaşma oranlarında da eğitimin her düzeyinde cinsiyet farkı görülmekte­
dir. Eğitimdeki en ciddi darboğaz yıllarca beş yıl düzeyinde tutulan zorunlu ilko­
kul sonrasında ortaya çıkmaktadır. Zorunlu eğitimin sekiz yıla çıkarılmasından
önce i lkokuldan sonra çocukların %48i, yani yaklaşık ·yarısı okuldan mahrum
kalmaktaydı. Kızlar arasında okulleşması sadece ilkokul düzeyinde kalanlar,
%62yi buluyordu; bu oran erkek çocuklarda %41 di. Görülen şudur ki, eğitim zo­
runlu olmaktan çıktığı noktada, geleneksel ataerkil dünya görüşü baskın oluyor
ve kız çocuk okuldan alınıyor. Bu kızların bir kısmı okul yerine kuran kursuna
gönderiliyor. Nitekim Milli Eğitim istatistiklerine göre kuran kursu öğrencilerinir
üçte ikisi kızdır. Burada kadının dini ideolojiyle yetişmesi amaçlanmaktadır. Zo
runlu eğitimin 8 yıla .çıkartılması bu nedenle çok önemli bir kazanç olmuştur
Çünkü araştırmaların .da gösterdiği gibi (Ceci ve Williams, 1 997; Heckman,
1 995), okulda geçirilen sürenin uzamasıyle doğru orantılı olarak insan zihinsel
kapasitesi gelişmektedir. Ancak bu kazanırnın yaygın olabilmesi için, 8 yıll ık zo­
runlu eğitimin gerçekten uygulanması gerekir.

Yetişkin nüfusun eğitim düzeyine de baktığımızda bu sorunların yansımasını
görüyoruz. Örneğin 25 yaş üstü yetişkin nüfusun ortalama okullaşması sadece
3.6 yıldır. işgücünün %78i ise sadece ilkokul ya da daha düşük eğitime sahiptir.

283

Çiğdem Kağ ıtçı başı

Böyle düşük eğitim düzeyi ile toplumsal gelişmeyi gerçekleştirmek bilgi çağın­
da çok zor görünüyor.

Örgün eğitimin yanında yaygın eğitim de insanca gelişme gündemimizin
anahtarını oluşturmaktadır. Özellikle ortalama okuflaşması sadece 3.6 yıl olan
yetişkin bir nüfusun kapasitesini geliştirmenin yolu yaygın eğitimden geçer. Ay­
nı şekilde her dört kadından birinin okur-yazar olmadığı bir toplumda yaygın ye­
tişkin eğitimine büyük ihtiyaç vardır.

Çocuk Sorunu
Çocukların konumu her ne kadar insanca Gelişme Endeksinde doğrudan

belirtilmiyorsa da, aslında onun içindedir. Çünkü özellikle bir toplumsal sağlık
göstergesi olan "yaşam beklentisi" ve eğitim sorunları, çocuk üzerinde odaklaş­
maktadır.

Yakın zamanlara kadar çocuk sağlığı Türkiye'de, ülkenin ekonomik gelişmiş­
lik düzeyiyle bağdaşmayacak derecede sorunluydu. Bugün durum oldukça dü­
zelmiştir. Örneğin 5 yaş altı çocuk ölümleri 1 980'de 1 OOOde 1 40 iken bugün
1 OOOde 50 düzeyindedir. Ancak bu oranın halen de kabul edilemez olduğu
açıktır. Özellikle başka ülkelerle karşılaştırmalar, durumun ciddiyetini ortaya ko­
yuyor. Örneğin, Türkiye'nin çevresindeki ülkelerin hepsinde 5 yaş altı çocuk
ölümleri Türkiye'deki oranın altındadır(örneğin, Birleşik Arap Emirliklerinde bin­
de 1 9, Ürdün'de binde 25, Kuveyt'te binde 1 4, Suriye'de binde 36, Bulgaris­
tan'da binde 1 9, Yunanistan'da binde 1 0, Ermenistan'da binde 3 1) (UNICEF,
1 997} . Kişi başına düşen milli geliri Türkiye'nin dörtte biri olan Sri Lanka'da bile
çocuk ölüm oranlarının Türkiye'dekinin %40'ından az olması düşündürücüdür.
Tek başına bu örnek bile, bunun salt ekonomik bir sorun olmadığını, onun öte­
sinde çok kapsamlı bir sosyal sorun olduğunu gösteriyor.

Sağlıktan psiko-sosyal gelişmeye geçtiğimizde de gene önemli sorunlarla
karşılaşıyoruz. Genel olarak, yetersiz çevrede büyüyen çocuğun, psiko-sosyal
gelişiminin yetersiz olduğunu görüyoruz. Bu, sadece bizim toplumumuza has
değil, çok genel bir sorundur. Son 25 yıl içinde Türkiye'de ve diğer bazı toplum­
larda yapılmış olan araştırma sonuçlarından bazı örnekler, bu soruna işaret edi­
yor. Özellikle dil ve kavram gelişimine eğilen bu araştırmalar, erken yaşlarda ye­
tersiz çevrenin insan gelişimi üzerindeki olumsuz etkisini ortaya koyuyor. Ortak
bulgu, yetişkin-çocuk sözel etkileşiminin düşük düzeyde olduğu düşük sosyo
ekonomik düzey (SED) ortamlarında, özellikle 2. yaştan itibaren sözel becerile­
rin gelişmesinin geri kaldığıdır (Kağıtçıbaşı, 1 979, 1 998; Savaşır, Sezgin ve Erol,
1 992; Laosa, 1 984; Slaughter, 1 988; Leseman, 1 993).

Yoksunluk
Bu çocuk sağlığı ve gelişimi sorunları doğrudan yoksun .çevreye işaret et­

mektedir. Yoksunluk kavramı günümüzde insan sermayesi ya da insan kapasi-
284

Aracı l ı Destek M odeli

tesinin geliştirilmesi sorunu çerçevesinde ön plana çıkmıştır. Özellikle fakirlik or­
. tamında insan potansiyelinin yeterince gelişemernesi üzerinde durulmaktadır.

Yoksunluk, düşük ana-baba eğitim düzeyleri, çocuğun yetersiz gelişme orta­
mı, gelişme bozuklukları kısır döngüsü kaçınılmaz mıdır? insan faktörünün ge­
lişmesi bakımından, yoksunluk salt ekonomik bir sorun değildir. Özellikle erken
çocukluk devresinde çocuğun içinde büyüdüğü yakın çevrenin sosyal ve psiko­
lojik niteliği büyük önem taşıyor. O kadar ki, bu yakın çevrE�min olumlu özellikleri
daha genel çevre koşullarının, örneğin ekonomik sorunların olumsuz etkilerini
hafifletici, hatta bertaraf edici olabiliyor. Gene bazı örnekler konuya ışık tutabilir.
Bunlar, aynı genel çevre ve SED içinde farklılıkların olabildiğini göstermektedir.
Örneğin, Carvioto (1 981) Meksika'da bir köyde aynı SED deki aileler içinde, da­
ha çok radyo dinleyen kadınların çocuklarının daha iyi beslenmiş olduğunu bul­
muştur. Yani, dışarıya daha açık, bilgilenmeye daha yatkın olan anneler, aynı
düşük eğitim düzeyi ve fakirlik ortamındaki diğer annelerden daha sağlıklı ço­
cuk büyütmektedirler. Benzer şekilde, Kotchabhakdi ve diğerleri .(1 987) Tay­
land'da, bir Ford Vakfı programı da(1 990) Jawa'da bilgilendirilen ve çocuğuyla
yakın iletişimde olan annelerin çocuklarının daha sağlıklı olduğunu ve daha hızlı
geliştiğini gösterdiler. Bu ve benzeri ilişkisel bulguların temelinde ise psikolojik
ve biyolojik faktörlerin etkileşimi söz konusudur (Zeitlin, Ghassemi ve Mansour,
1 990; genel bir tarama için bakınız Kağıtçıbaşı, 1 998).

·

Bu örneklerde görülen, çocuğun ihtiyaçlarına duyarlı, destekleyici bir yakın
ortamın , çocuğun çok yönlü sağlıklı gelişimine katkıda bulunduğudur. Bu olum­
lu süreç, olumsuz çevre koşullarına ve fakirliğe rağmen oluşabiliyor. Yani yakın
ortam, genel sosyal yapısal etkenlerle insan gelişimi sonuç değişkenleri arasın­
da bir ara değişken rolü üstleniyor. Böylece burada aracılı bir model öngörül­
mektedir.

Özellikle yakın insan ilişkileri ve destekleyici bir ortam, önemli bir psikolojik
güç olarak ortaya çıkmaktadır. Genel olumsuz çevre koşullarında görülebilen
bu tür olumlu insan gelişimi, olumlu sapma (positive deviance) ve dayanıklılık
(resilience) gibi kavramlarla açıklanmıştır (Zeitl in, Ghassemi ve Mansour, 1 990;
Werner&Smith, 1 982) .

Uygulamaya Yönelik Çıkarsamalar
Şimdiye kadar ele aldığım örnekler, gerek dünyada gerek Turkiye'de kadın

ve çocukla ilgili sorunların içiçeliğine işaret ediyor. insanca gelişme sorunlarının
temeli de burada odaklaşmaktadır.

Bundan önce sosyal bilimcilerin insanca gelişme sorunlarına uzak kaldıkları­
nı belirtmiştim. Bunun nedenlerine de kısaca değindim. Bunlara ek olarak, ge­
nel sosyo-ekonomik gelişme sorunları karşısında sosyal bilimcilerin yapabile­
cekleri birşey olmadığını düşünmeleri de, onların bu sorunlara uzak durmaları­
na yol açıyor. Gerçekten de, insan bilimciler, olumsuz ekonomik koşulları de-

285

Çiğdem Kağıtçıbaşı

ğiştiremezler; makro düzeyde gelişmeyi sağlayamazlar. Ancak ara değişkenleri
etkileyerek "yakın çevre" yi değiştirebilirler. Bu yakın çevre, sonuçları etkileme
durumunda olduğu için, müdahale (intervention) mümkündür.

Burada kadın ve çocukla yapılabilecek uygulamalı araştırmalar ve sosyal po­
litikalara yön verebilecek çalışmalar ön plana çıkıyor. Gerekli kuramsal temelle­
re dayanan bu tür uygulamalı çalışmalar, insan faktörünün gelişmesine önemli
katkıda bulunabilir. Özellikle, insan gelişimini desteklemek için, yakın çevredeki
anahtar kişi olan anneyi, yani çocuğu büyütani desteklemek ve güçlendirmek
önemlidir.

Türkiye'de yurt çapında halk eğitim merkezlerinde uygulanmakta olan "an­
neçocuk eğitim programı" böyle bir uygulamalı araştırma ürünüdür. Bu araştır­
mayı, bir örnek olay olarak ele almak istiyorum. Sevda Bekman ve Diane Su­
nar' la birlikte istanbul'un 5 düşük sosyo-ekonomik düzeyli semtinde gerçekleş­
tirdiğimiz, Erken Destek Projesi olarak bilinen bu araştırmanın kitabı, Başan
Ailede Başlar, YAPA yayınlarından çıktı (Kağıtçıbaşı, Bekman, Sunar, 1 993). Bu
araştırma 1 982-1 992 arasında toplam 1 0 yıllık süreyi kapsadı.

Erken Destek Projesi ve Takip Araştırması
Bu araştırma(Kağıtçıbaşı, Sunar, ve Bekman, 1 988; Kağıtçıbaşı, Bekman ve

Sunar, 1 993) çocuğa erken destek sağlayan, aileye yönelik uygulamalı bir çalış­
mayı içeriyordu. AmaÇ, anneye destek sağlayıp onunla çalışarak çocuğun çok
yönlü gelişimini desteklemekti. Burada çocuk, yakın çevresi aracılığıyla destek­
lendiği için daha önce de sözü edilen bir aracılı model söz konusudur. Bu aracı­
lı destek modeli, Şekil 1 de verilmiştir.

Sosyal Olgu Düzeyi

Düşük sosyo�ekonomik
düzey �
Düşük eğitim düzeyi

Şekil 1 : Erken Destek Projesi

Ara Değişken
Yetişkin-Çocuk Etkileşimi

Çocuğa doğrudan ilgi düzeyi
Çocukla iletişim düzeyi
Çocuktan memnun olma düzeyi
Çocuktan itaat beklentisi/
özerklik kabulü

Anne Eğitimi
Zihinsel gelişime destek
Sosyo-duygusal gelişima destek
Kadını güçlendirme ve iletişim
becerileri

286

Sonuc Olgu Düzeyi

Çocuğun zihinsel gelişimi
� okul başarısı,

çocuğun sosyo-duygusal

gelişimi ·

Aracı l ı D estek Modeli

Erken Destek Projesi 4 yılı kapsıyordu. i lk yıl, anne ve çocuklarla yapılan
kapsamlı mülakat, gözlem ve test sonuçlarına dayanan durum saptayıcı veriler
toplandı. ikinci ve üçüncü yıllarda, tesadüfi örneklemeyle seçilen bazı anne­
ler(deney grubu) eğitimden geçti ve verilen eğitimin etkisini ölçmek için dördün­
cü yılda deney ve kontrol gruplarına tekrar test, mülakat ve gözlemler yapıldı.
Annelerin büyük çoğunluğu ilkokul mezunuydu; üçte ikisi fabrika işçisi olarak
çalışıyordu.

Eğitim programı hem annelere çocuklarına öğretmek için temel bilişsel yete­
nekler kazandırdı, hem de onları büyüyen çocuklarının ihtiyaçlarına karşı daha
duyarlı olmaya yöneltti. Bunun yanında annelerin kendilerine güven ve yeterlilik
duygusu geliştirmeleri de sağlandı. Bu destek programı annelere evlerinde ve
grup tartışmaları yoluyla verildi. Bu tartışmalarda bir taraftan çocuğa yakın ve il­
gili olmak, yardımcı olmak gibi bağlı l ık değer ve davranışları pekiştirildi. Diğer
taraftan da annelere çocuğun özerkliğini geliştirecek yeni değerler verildi.

Destek programından sonra, araştırmanın dördüncü yılında annelerin çocuk
yetiştirme tutumları tekrar ölçüldü. Eğitime katılan anneterin (N:90), eğitim alma­
yan annelerden (N: 1 60) daha çok çocuklarında özerk davranışlara değer verdi­
ği bulundu (F: 1 2.5; p=.02). Ayrıca eğitim almamış annelere kıyasla, eğitim al­
mış anneterin iki katından fazlası çocuklarının özerk davranışlarının kendilerini
memnun ettiğini belirtti (%9.7'e %21 , x2=6.04, p= .01) .

Bu çalışmada zihinsel gelişme de vurgulanmaktaydı. Bu programın içerdiği
üç temel bilişsel gelişim alanı "dil", "duyumlama ve algılamaya dayanan beceri­
ler'' ve "problem çözme" idi ve çocuğu okula hazırlayıcı bir eğitim içeriyordu.

Dördüncü yılda bil işsel gelişimin göstergeleri açısından deney grubu ve kon­
trol grubu çocukları arasında önemli farklar bulUndu. Örneğin: I.Q. puanları
(Stanford-Binet) testi, (F= 1 8.31 ; p= .001), analitik yetenekler(WlSC'in küplerle
desen, parça birleştirme ve resim düzenleme testleri) (F=7.81 ; p=.01) ; ve Pi­
aget'in sınıflandırma işlemleri(x2=7.53, p= .01) . Bilişsel ölçümlerdeki bu farklı l ık­
lar, özellikle çocukların bir merkezde uzmanlar tarafından değil, evde anneleri
aracılığ ıyla eğitim gördükleri göz önüne alınınca çok dikkat çekicidir.

Çocuklara dördüncü yılda Genel Yetenek, Matematik ve Türkçe başarı test­
leri de verildi ve ayrıca okul başarısı karne notlarıyla belirlendi. Tüm başarı test­
lerinde anneleri eğitim gören çocuklar daha başarılı oldu. Bu çocukların okul
başarıları da kontrol gruba kıyasla daha yüksek bulundu(F=4.5; p= .037) . Özet­
le, anneterin eğitimi ve dolayısıyla onların çocuklarına verdikleri eğitimin etkileri
son derece olumluydu.

Anne-çocuk etki leşimi de anne eğitimi programından çok şey kazandı. Ör­
neğin eğitim alan annelerin, eğitim almayan annelere kıyasla çocuklarına daha
çok ilgi gösterdikleri bulundu. Eğitim alan anneler, çocuklarının ev ödevisriyle
de daha çok ilgilendiler(t=3.54;· p= .001) . Bu annelerin çocuklarının okumasıyla
ilgili beklentileri de daha yüksek düzeydeydi (t=2. 1 1 ; p=.04). Ayrıca, eğitim

287

Çiğ dem Kağ ıtçıbaşı

alan anneler, 2-3 yıl öncesine göre çocuklarını genel olarak daha olumlu değer­
lendirmeye başladılar(t=2.1 6; p=.03) .

Nihayet, eğitim gören annelerin eğitim görmemiş annelerden daha çok ço­
cuklarıyla sözel iletişim kurdukları saptandı. Bu anneler çocuklarından hoşnut
olmadıkları zaman bile fiziksel ceza uygulamak yerine yine konuşarak onları
uyardılar. Ayrıca, eğitim almış anneler, eğitim almamış annelere oranla çocukla­
rının davranışının altındaki niyeti de göz önünde bulundurdular(sırasıyla %61 ve
%39) ve çocuklarını sözle ikna ederek davranışlarının neye yol açabileceğini on­
lara açıkladılar (sırasıyla, % 33 ve % 8) .

Bu destek programının anneler üzerindeki etkileri de çok dikkat çekici oldu.
Eğitim görmeyen annelerle karşılaştırıldığında, eğitim gören anneler ailede da­
ha yüksek bir statüye sahip oldular. Çocuk disiplininde artık daha çok söz sahi­
bi olduklarını, eşleriyle ortak kararlar aldıklarını belirttiler. Daha önce yurt çapın­
da gerçekleştirilen "Çocuğun Değeri" araştırmasında (Kağıtçıbaşı, 1 981) bulu­
nan kadının aile içi statüsünün ülke çapında ortalama değerleriyle karşılaştırıldı­
ğında, bu eğitimle annelerin oldukça iyi bir konuma geldikleri görüldü.

Takip Araştırması
4. yıl bulguları çok olumlu olmakla beraber, bu olumlu etkilerin uzun vadeli

olup olmaması önemlidir. Bunu saptamak için anne eğitim programının bitimin­
den yedi yıl sonra bir takip araştırması gerçekleştirildi (Kağıtçıbaşı, Bekman ve
Sunar, 1 993) . Araştırmaya katılmış olan 255 aileden 225 ine ulaşılabildi. Bunla­
rın 21 7 si ise takip araştırmasına katılmayı kabul etti. Böylece Erken Destek Pro­
jesi ve Takip Araştırması birlikte 1 0 yıllık bir süreyi kapsadı (1 982-1 992).

Takip araştırmasının belki en önemli bulgusu, anneleri eğitimden geçmiş
olan ve kendileri artık 1 3-1 5 yaşa gelmiş olan deney grubu ergenlerinin kontrol
grubuna göre daha büyük bir oranla hala okulda olmalarıydı (%67 ye karşı
%86) . Z<:>runlu eğitimin 5 yıl olduğu bir ortamda özellikle düşük SED li kesimler
için zorunlu eğitimin ötesine geçen bir okullaşma, yukarı sosyal mobiliteyi sağ­
layan çok değerli bir kazanımdır. Bu kesimde okul başarısı ya da okuma güdü­
sü zayıf olan çocukların okuldan çıkıp erken yaşta çalışmaya başladığını görü­
yoruz. Okula devam edenler ise, daha başarılı olanlardır. Bu bakımdan deney
ve kontrol grubu arasındaki bu okuilaşma farkı, erken destek programının çok
önemli bir uzun vadeli sonucudur.

ikinci olarak, WISC-R Sözcük dağarcığı alt-testinde (Savaşır ve Şahin, 1 988) ,
anneleri eğitimden geçmiş olan ergenler, diğerlerinden daha yüksek puan aldı­
lar (F=4.63; p= .03). Bu yaşta sözcük dağarcığ ı, zihinsel kapasitenin ve başarı­
nın önemli bir göstergesidir. Türkiye�de yapılan araştırmalarda bu alt-testin ge­
çerliği saptanmıştır (Savaşır ve Şahin, 1 988; Kağıtçıbaşı ve Savaşır, 1 988) . An­
neleri eğitimden geçen çocukların bu kadar yıl sonra bu başarısı gene erken
destek programının sürekli olumlu etkisini kanıtlamaktadır.

288

Aracıl ı D estek M o d el i

Üçüncü bir objektif bulgu da, anneleri eğitimden geçen çocukların 5-yıllık il­
kokul başarılarının kontrol gruba kıyasla daha yüksek düzeyde olduğu idi. Türk­
çe, Matematik ve Sosyal Bilgiler notlarıyla genel akademik ortalamaları, iki grup
arasında önemli farklılıklar gösteriyordu. Deney grubunun bu okul başarısı, kuş­
kusuz onların-yukarıda belirtilen-daha ileri düzeydeki okullaşmalarına yol açan
önemli bir faktördür.

Erken destek programının uzun süreli olumlu etkileri, bu objektif gösterge­
lerle saptanmıştır. Bunların yanında çocukların, anne ve babalarının belirttikleri
kendi görüş ve tutumları da uzun süreli etkileri yansıtmaktadır. Örneğin, annele­
ri eğitimden geçen ergenlerin okula ve okumaya yönelik tutumları, kontrol gru­
ba kıyasla çok daha olumluydu. Ayrıca deney grubu, okul başarısına yönelik
daha olumlu bir benlik kavramına da sahiptiler. Ayrıca bu ergenler diğerlerine
göre daha özeridiler ve arkadaşları arasında daha fazla kabul görüyorlardı. Kon­
trol grubu ise kendine daha az güvenliydi . Az olarak görülmekle beraber, suçlu­
luk olayları da sadece kontrol grubu için söz konusuydu.

Anneler ve aileler üzerindeki etkiler de dikkat çekiciydi. Annelerin gerek ço­
cuklarıyla, gerek eşleriyle ilişkileri, deney grubunda daha iyiydi. Genel olarak da
aile ilişkilerinin bu grupta kontrol grubundakinden daha sağlıklı olduğu saptan­
dı. Deney grubundaki annelerin ve babaların, çocuklarıyla daha ilgili oldukları,
onların daha fazla okumasını istedikleri de bulundu.

Nihayet, eğitimden geçen annelerin evdeki statülerinin, kontrol grubuna gö­
re 4. yılın sonunda olduğu gibi, 1 O. yılda da daha yüksek düzeyde sürdüğü
saptandı. Aile içinde karar verme, eşle iletişim ve eşle rolleri paylaşma öğelerin­
den oluşan ailede kadının statüsü endeksinde, eğitilmiş anneler, eğitilmemiş
olanlardan daha yüksek puanlar aldılar. Bütün bu bulgular, erken destek prog­
ramının çocuklar, anneler ve giderek aileler üzerindeki olumlu etkilerinin sürekli
olduğunu göstermiştir.

Araştırmanın çok olumlu kısa ve uzun vadeli sonuçlarından sonra, önemli
kurumsal gelişmeler oldu. Anne-Çocuk Eğitim Vakfı (AÇEV) kuruldu. Milli Eğitim
Bakanlığı ve sivil toplum kuruluşlarıyla işbirliği içinde AÇEV, Anne Çocuk Eğitim
Programı (AÇEP) uygulamalarını yurt çapında genişletti. Bu yıl program, 60 viia­
yetle uygulanıyor. Şimdiye kadar programa 60.000 anne-çocuk çifti katıldı; her­
yıl sayılar artmaktadır. Halen, programın televizyona uyarlanarak daha da geniş
kitlelere ulaşması çalışmaları yapılıyor.

Orijinal araştırmada ve takip araştırmasında elde edilen olumlu sonuçlar bin­
lerce kadını ve çocuğu kapsayan geniş uygulamada da hala geçerli mi?. Yeni
yapılan bir değerlendirme araştırması, programın önemli olumlu etkilerine işaret
ediyor. Bu araştırma Dr. Sevda Bekman tarafından istanbul, Ankara, Aydın ve
Şanlıurfa'da gerçekleştirildi. Özellikle, çocukların zihinsel gelişmesinde ve okula
hazırlanmalarında programın çok yarar sağladığı; annelerin de kendine güveni­
ni arttırdığı bulundu (Bekman, 1 998) .

289

Çiğdem Ka.ğıtçı ba.şı

Anne-Çocuk Eğitim Programı'nın (AÇEP) bazı temel özellikleri bu progra­
mın, insan faktörünü geliştirme girişimlerinde kullanılabilecek iyi bir model oldu­
ğunu gösteriyor. Bir kere AÇEP çok amaçlı ve çok hedefli bir program. Hem ye­
tişkin eğitimini hem de erken çocukluk eğitimini içeriyor; hem kadını, hem çocu­
ğu etkiliyor. Ayrıca, yaygın eğitim olarak, ekonomik ve çok sayıda kişiye kolay­
ca ulaşılabilen ev ve toplum merkezli bir model.

Bu tür bir model, farklı alanlara uygulanabilen bir esnekliğe sahiptir. Örneğin
AÇEP'in içinde sağlık beslenme ve aile planlaması modülleri vardır. Çocuk eği­
timi ve yetiştirilmesine ilaveten bu konular da annelerin katıldığı grup tartışmala­
rında inceleniyor. Grup dinamiği i lkeleri kullanılarak katılımil bir öğrenme sağla­
nıyor.

AÇEP, eğitimi, insan gelişimi, grup dinamiği, tutum ve davranış değiştirme
tekniklerinin bilimsel temellerine dayanıyor. Böylece çeşitli sosyal bilim alanları­
nın ışığında bir uygulama oluşuyor. Ayrıca bu uygulamanın, kültürel bağlama
da duyarlı bir yaklaşımı var. Program, bu nedenlerle başarılı oluyor.

Bu program, Milli Eğitim Bakanlığınca da kabul edilerek, okul öncesi eğitimi
ve yetişkin eğitimi programlarının yeni bir yaygın eğitim modeli olarak benim­
sendi. Böylece daha pahalı ve bu nedenle sayısı yetersiz kurumsal örgün eğiti­
mi tamamlayıcı olarak bu alanda yaygın eğitim modeline yönelik bir eğitim poli­
tikası olarak kabul görmüş oldu. Bu bilimsel araştırma, kültüre uygun sosyal bi­
lim kavramlaştırmalarının, uygulamaya ve giderek sosyal politikalara nasıl yan­
sıyabileceğine bir örnek teşkil ediyor. Sosyal bilimin yaygın eğitim uygulamala­
rına yönelik potansiyeli çok geniştir.

Bunun gibi örnekler, Türkiye'de çoğalabilir. Eğitimde olduğu gibi, sağlık,
çevre sağlığı, beslenme, istihdama yönelik beceri kaiandırma, yurttaşlık ve katı­
lımil demokrasi bilincini güçlendirme gibi birçok konuda, sosyal bilim kavram
ve yaklaşımiarına dayanan programlar geliştirilebilir, uygulamalar yapılabilir.
Bunlar erken çocukluktan, gençlikten, yetişkinliğe kadar bütün yaş gruplarına
hitab edebilen çok hedefli insan kapasitesini geliştirme girişimleridir. Önemli
olan bu Q_irişimlerin artması, bilimsel temellere dayanması ve kültüre duyarlı ol­
masıdır. Ozellikle geniş kitlelere ulaşabilmek için medyanın potansiyelini de kul­
lanmak gerekir. Bu çabalarda, sosyal bilimciler diğer kesimlerle, özellikle sivil
toplum kuruluşlarıyla, devlet ve özel sektörle işbirliği içinde çalışarak, insanca
gelişmeye katkıda bulunabilirler.

Kaynakça
Bekman, S. (1 998). Eşit firsat: Anne-çocuk eğitim program!'nm değerlendirilmesi. istanbul:

Anne-Çocuk Eğitim Vakfı Yayınları.
Carvioto, J. (1 981). Nutrition, stimulation, mental development and learning. W. O. Atwater

Memorial Lecture, 1 21h International Congress of Nutrition, San Diego, CA.
Ceci, S. J. , ve Williams, W. M. (1 997). Schooling, intelligence, and income. American

Psychologist, 52(10), 1 051-1058.

290

Aracı l t Des1:ek M odeli

Ford Foundation Project in Central Java. Landers & Kağıtçıbaşı (1 990) , Maasuring the
psychosocial development of young children kitabında. Florence: lnnocenti/UNICEF.

Heckman, J. J. (1 995). Lessons from the Beli Curve. Journal of Politica/ Economy, 1 03,
1 091 -1 1 20.

Kağıtçıbaşı, Ç. (1979). The effects of socio-economic development on Draw·A·Man seeres in
Turkey. Journal of Social Psycho/ogy, 1 08, 3-8.

Kağıtçıbaşı, Ç. (1981). Çocuğun Değeri: Türkiye 'de değerler ve doğurgan/ik. istanbul:
Boğaziçi University Publications.

Kağıtçıbaşı , Ç. (1 998). Kültürel psikoloji: KD/tür bağlammda aile ve insan gelişimi. istanbul:
Yapı Kredi Yayınları.

Kağıtçıbaşı, Ç., & Savaşır, ı. (1 988). Human abilities in the Eastarn Mediterranean. S. H.
lrvine, ve J. Berry (Ed.}, Human abi/ities in cu/tura/ context kitabında (s. 232·262). New
York: Cambridge University Press.

Kağıtçıbaşı, ç., Bekman, S., & Sunar, D., (1 993}. Başart ailede başlar. istanbul: Ya-Pa
Yayınları.

Kağıtçıbaşı, Ç., Sunar, D., & Bekman, S., (1 988). Comprehensive preschoo/ education
project: Fina/ Report. Ottowa: International Development Development Research Centre.

Kotchabhakdi, N. J. , Wınichagoon, P., Smitasirl, S., Dhanamitta, S., & ValyaSevi, A. (1987).
The integration of psychosocial components in nutrition education in northeastern Thai
viiiage s. Asia Pacific Journal of Public Health, 2, 1 6·25.

Laosa, L. M. (1 984). Ethnic, socioeconomic, and home language influences upon early
performanca on measures of abilities. Journal of Educational Psychology, 76, 1 178-1 1 98.

Leseman, P. (1 993) . How parents provide young children with access to literacy. L. Eldering
& P. Lesernan (Ed.), Early intervention and culture kitabında (s. 1 49-172). The Hague:
UNESCO.

Savaşır, 1., & Şahin, N. (1 988}. Wechs/er çocuk zeka ölçeği (WISC-R). Ankara: Milli Eğitim
Basım evi.

Savaşır, 1., Sezgin, N., & Erol, N. (1992). 0-6 yaş çocukları için gelişim tarama envanteri
geliştirilmesi. TOrk Psikiyatri Dergisi, 3, 33-38.

Slaughter, D. T. (1 988). Black children, schooling, and educational interventions. D. T.
Slaughter (Ed.} , Black children and poverty: A deve/opmental perspective kitabında (s.
1 09-1 16). San Francisco: Jossey-Bass.

UNICEF, (1 997). Uluslarm gelişmesi. Ankara.
Werner, E. E., & Smith, R. S. (1 982}. Vulnerab/e but invincible. New York: McGraw Hill.
Zeitlin, M., Ghassemi, H. , & Manseur, M. (1 990}. Positive deviance in chi!d nutrition, with

emphasis on psychosocial and behavioral aspects and implications for development.
Tokyo: The United Nations University.

29"1

KIRAY' IN 1 997 TARiHLi B iR EL YAZMASI
ÜZERiNE NOTLAR

Em re Kongar

Yıldız Teknik Üniversnesi

rof. Dr. Mübeccel Kıray ile 1 962 yılında tanış­
tım.Yönettiği bir araştırmaya "mülakatçı" olarak katıl·
mıştım. Ben Ankara'da Siyasal Bilgiler Fakültesi'nde
öğrenciydim. O, Orta Doğu Teknik Üniversitesi'nde
öğretim üyesiydi.
Kendisinin öğrencisi hiç olmadım. Ama onun yarattığı

atmosferi solumak anlamında, öğrettiklerinden çok şey öğ­
rendim. Her gerçekten "büyük insan" gibi, gösterişsiz ve af­
rasız tafrasız kişiliği sayesinde, bir süre sonra arkadaş ol­
duk. 1 966 yılında Hacettepe Üniversitesi'nde öğretim görev­
liliğine başlayınca, "bir konuyu öğrenmenin en iyi yolu o ko­
nuda yazmaktır'' ilkesine uygun olarak "Toplumsal Değişme
Kuram/an" adlı kitabıını kaleme alırken, Kıray'ın yaidıklarını
sistematik bir biçimde inceleme olanağı buldum. 1 972 yılın­
da yayınladığım bu kitap, sonradan "Türkiye Gerçeği" bölü­
mü de eklenerek günümüze dek geldi ve üniversitelerde ha­
la toplumsal değişme konusundaki ana ders kitaplarından
biri olarak okutuluyor. Sanıyorum, "Sosyo/oji Tarihi" açısın­
dan, daha uzun süre de okutulacak. Çünkü kitabın önemli
özelliklerinden biri, sosyoloji tarihini sistematik bir biçimde
incelemeye çalışırken, ibn Haldun ve Kıray gibi, düşünürlere
de yer vermiş olması. Bir süre sonra, doktora seminerlerin­
de birlikte çalıştığım arkadaşlarla yaptığımız araştırmaları
"Türk Toplum Bi/imcilerıı• adı ile yayınlamaya karar verince,
Mübeccel Belik Kıray bölümünü de ben kaleme aldım.
Gerek 11Top/umsal Değişme Kuramlan"nı gerekse "Türk Top­
lum Bilimcilen,•ni kaleme alırken, Kıray'ı, yaptığım sınıflama
çerçevesinde hangi grup içinde ele almak gerektiği konu­
sunda oldukça zorlandığı mı anımsıyorum.

iktisadi Wari B�imler Fakültesi Öğretim Üyesi
293

Emre Kon g ar

Çünkü topluma bakış açısı "diyalektik" idi, ama her toplumun her an zorunlu
bir denge içinde bulunduğunu dikkate alan orta vadeli "fonksiyonel" değişme
modeli açiklamaları onu uzun erimli çözümleme yapan ve genellikle de determi­
nist bir yaklaşımı benimseyen yaklaşımlardan önemli ölçüde ayırıyordu.

Daha net olarak söylemek gerekirse, Kıray, diyalektik değişme modelinin
yöntemini kullanan ama bu modelin makro ve güneele ilişkin mikro yanlışlarını
törpüleyerek, orta vadeli yeni bir değişme modeli ortaya koyan kimliği ile, "grup­
lanması" zor bir kategori oluşturmuştu.

Kıray'la dostluğumuz ve işbirliğimiz zaman içinde gelişti. Birlikte pek çok se­
minere katıldık. Bir yandan bilim yapmaya ve bunu öğrencilerimize aktarmaya
çalışırken öte yandan önyargılarla ve cshaletle . birlikte savaştık. Soğuk savaş
rüzgarlarının, gerek Orta Doğu Teknik Üniversitesi'ndeki gerekse Hacette­
pe'deki "sosyal bilim merkezlerini" silip süpürdüğü sıralarda, her ikimiz de farklı
zamanlarda istanbul'a savrulduk. Bu anma kitabına verdiğim yazıda açıklayaca­
ğım "el yazması" makale Kıray tarafından 1 997 yılında yine bir ortak çalışmamız
çerçevesinde hazırlanmış bir "deneme-çözümleme"dir. Kıray el yazısı ile bana
yolladığı bu makalede, Türkiye'nin genel değişme çizgisini ve bu çizginin iç ve
dış etkenlerini açıklıyor. Bu makalede benim en çok dikkatimi çeken öge, eski­
den "tampon kurum" dediği mekanizmayı bu kez "ara form" olarak adlandırmış
olmasıydı. Önce bu makaleye dayanarak benim "Siyasal islam" konusunda
yaptığım bir çözümlemeyi, sonra da makalenin tarafıından yayına hazırlanan
metnini aşağıya alıyorum.

Kıray'a Göre Bir Araform Olarak Siyasal islam
Mübeccel B. Kıray, "siyasal islam"ın, ülke içi dinamikler açısından bir tampon

kurum, bir araform olduğunu ve Türkiye'nin çağdaşlaşma sürecinde bir dönem,
''toplumu bütünleştirici ve dengede tutucu" ama "geçici" bir işlevi yerine getirdi­
ğini düşünür. Kıray'a göre "siyasal islam"ın, "iç dinamik ögeleri açısından" yerine
getirilen bu ''tampon mekanizma" ya da "araform" niteliği, 1 970'1i yılların ortala­
rında doru k noktasına erişen bir "dış dinamik" tarafından da desteklenmiştir.

Bir başka deyişle, ülkenin içinde olup bitenler açısından ön plana çıkarılan
"siyasal islam" aynı dönemde, ülkenin dışındaki güçler tarafından da desteklen­
miştir. Aslında kendi içinde özel kavramları ve terimleri içeren bu çözümlerneyi
kavrayabilmek için, Kıray'ın düşüncelerine biraz daha yakından bakmak gerek­
mektedir.

Kıray'a, göre bütün toplumların üç temel özelliği vardır:
1) Her toplum, her an hem değişme hem de denge halindedir.
2) Her toplumda her an, birbiriyle çat1şma halinde olan ögeler vardır; değiş­

menin itici gücü olan bu durum, toplumların genel bütünlüğünü ve dengesini
bozmaz.

294

Kı ray' ı n 1 997 Tari h l i Bir El Yazması Üzeri n e N otlar

3) Her toplum, değişirken, kendinden önce değişmiş ve gelişmiş toplumların
modellerini aynıyla ve sarsmtJsJz olarak izlemeyebilir ama bu durum, toplumsal
bütünlüğün ve dengenin ortadan kalkmasını gerektirmez; bazı araformlar ve
tampon kurumlar, bütünlüğü sağlar. işte Kıray azgelişmiş ülkelerin, gelişmiş Qlke
modellerini aynıyla izleme zorunda olmadıklarını vurgularken, hem genel olarak
değişmeden, hem de özel olarak çeşitli ögeler arası değişme hızı farkından do­
ğan uyumsuzluğun ve çat1şmanm varflğma karşm, toplumsal bütünlüğün ve den­
genin "tampon kurumlar" ya da "araform/ar" aracılığ ı ile her an korunduğunu
söylüyor. Peki hem çatışma, hem denge aynı anda nasıl oluyor Toplum ne fe­
odal, ne kapitalist. Bazı kurumları feodal, bazı kurumları kapitalist. Bazı açılar­
dan sanayileşmiş, bazı açılardan hala tarım aşamasında. Kentler oluşmuş ama,
içieri köylülerle dolmuş. Böyle bir toplum, bütünlüğünü nasıl koruyor Azgelişmiş
ülkelerde, değişme dönemlerinde, batı toplumlarında görülmeyen bazı yeni ku­
rumlar, çarpik yapiiaşmafar ortaya çıkıyor ve toplumsal bütünlüğü yani toplum­
sal dengeyi rıe yazık ki bunlar sağlıyor.

Nedir bunlar? Kentleşme yerine gecekondulaşmadır. Kamu yararına işleyen
demokrasi yerine partilerin bireysel çıkariara alet edilmesidir (rüşvet, iltimas
v.b.). Gerçek sanayileşme yerine, kapkaççı üretimdir; ve daha bunlar gibi pek
çok "çarpıklık"tır. Türkiye'de ikinci Dünya Savaşı sonrasında, tarım toplumu ya
da feodal yapı çözülmeye başlayınca, onun yerini batıdaki gibi sanayi toplumu,
kentsel yapı ve demokrasi, otomatik olarak alamıyor. Kentleşme gecekondulaş­
maya, sanayileşme montaja, demokrasi çok partili baski rejimine dönüşüyor.

işte Mübeccel Kıray, bütün bu oluşumlara, "tampon mekanizma" ya da "ara­
form" diyor: Bunlar ne geride kalmiş olan eski yapmm, ne de ilerde gözüken yeni
yapmm kurum/andir: Bunlar, değişme sırasında ortaya çıkan ve bütün yoz nitelik­
lerine karşın, toplumsal bütünlüğü sağlayan, geçici nitelikli denge kurumlarıdır.

Cumhuriyetle birlikte, feodaliteden kapitalizme geçiş sürecinde de aynı olay­
lar yaşanıyor. Kırsal alanda yaşayan köylü vatandaş, metropollerde yaşayan
kentli vatandaş haline dönüştüğü zaman, toplumla ve devletle arasindaki köprü­
yü kuran "Toprak Ağası"nın işlevlerini yükfenecek örgütlenmelere ve mekanizma­
lara gereksinme duyuyor. Türkiye'deki köylü, topraktan koptuğu zaman, devletle
ve toplumun öteki kesimleri ile bütünleşmesini sağlayan ''toprak ağası"nın işlev­
lerini, yani "patronaj" ilişkisini, sendikalar ve sivil toplum örgütleri yeterince geliş­
roediği için, siyasal partiler yükleniyor. (çok partili düzene geıçildiğinden beri
gözlenen siyasal yozlaşmanın ve "delege saltanatının" sosyolojik nedeni.)

Böylece siyasal partilerin "ocak-bucak teşkilatları", 1 950-1 960 arasındaki ça­
tışmaların ve gerilimlerin kaynağı olduğu kadar, köylü ile devleti bütünleştiren
örgütlenmeleri de simgeliyor. 27 Mayıs 1 960'dan sonra, bunlar kapatılıyor. Bu
kez aynı işlevi il ve ilçe örgütlenmeleri yükleniyor. 1 2 Eylül'den sonra siyasal
partiler kapatılınca, bu işlev, tarikatler ve cemaatler tarafından yerine getirilmeye
başlıyor. insanlar, devletle ilişkilerinde ve toplumsal işlevlerinin yerine getirilme­
sinde, s iyasal partiler yerine, tarikatiere ve cemaatlere sığınıyor.

295

Emre Kongar

Kıray, böylece, siyasal islamın güçlenmasini doğrudan doğruya, tarikatların
siyasal işlev yüklenmesi olayına bağlıyor. 1 983 seçimlerinden sonra siyasal par­
tiler yeniden açılınca, tarikatierin ve cemaat/erin işlevi zaman içinde kaçm1fmaz
olarak azaliyor.

Türkiye'nin geleceği açısından en önemli belirleyicilerden biri olan "siyasal
islamın", iç dinamik ögelerine göre çözümlenmesi böylece, zaman içinde önce
yükselen sonra düşen bir ivme gösteriyor Kıray'a göre.

Mübeccel Kıray, günümüzün en belirleyici siyasal gücü saydığı "siyasal is­
lam"a bir de "dış dinamik ögeleri" açısından bakıyor. Burada vardığı sonuç da,
"siyasal islamın" yükselişinin, bir "soğuk savaş dönemi" olgusu olduğu. Sovyet­
lerin varl ığı, hem ülkenin içinde bir islam direnişinin oluşturulmasını, hem de dı­
şardan bir "yeşil kuşak" ile bu ülkenin "sarılmasını", zorunlu kılıyor. Sovyetler da­
ğılınca, bu iki gereklilik de anlamını yitiriyor. Böylece siyasal islamın, dış dina­
mik ögelerinden aldığı destek ortadan kalkıyor.

Soğuk savaş dönemi kapandığına göre, dış dinamik ögeleri açısından da
Türkiye'de (bütün dünyada olduğu gibi) "siyasal islamm" güç kazanmasi ve yük­
selmesi duruyor.

Kıray, temel toplumsal mekanizmasını yukarda açıkladığım iç ve dış dinamik
ögelerinin etkileşimi sonunda siyasal islamın geldiği yeri şöyle anlatıyor:

111 970'1erin ortasında Amerika Birleşik Devletlerinde birbirini takip eden çok
muhafazakar üç başkan döneminde soğuk savaşın en önemli unsuru olarak
geliştirilip, sonuna kadar, üniversitelerden medyaya, resmi siyasal ilişkilerden
gizli operasyanlara kadar her yönden aşırı dozda dinselliği desteklemek ve bu­
nun siyasi hayatta hakim hale gelmesini ayarlamek için gösterilen çaba Türkiye
gibi çağdaş sanayi toplumu haline gelmenin yarı- yolunda olan bir toplumda
olumlu-olumsuz büyük yankı buldu.

ilginç olan, 1 980'1erin başında değişmez ve evrensel (dogma) olduğu ileri
sürülen siyasi islam tezlerinin bu muhafazakar politikalar yumuşatıldıktan sonra
1 990'Iarın sonunda, ister istemez (zamana ve yerine göre) çeşitlenma gösterdi·
ği, yeniden tefsir edildiği görüldü; giderek islam'da reform yapılması gerektiği
ileri sürülür hale geldi. Bu tutum değişikliği için onbeş yıl geçmesi, Sovyetler
Birliği'nin dağılması ve siyasal islamın, ittirildiği toplumlarda bölünmüş siyasal
islam gruplarının birbiri ile mücadeleye giimesi gerekti. Herşeye rağmen sana­
yileşmiş toplumların formüle ettiği köktendinciliğin yapısal değişmeda uzun yol
almış toplumlarda hemen kabul edilerneyeceği anlaşılmış oldu. Kolayca tahmin
edileceği ve bekleneceği gibi, islamın da değiştiği 'ı l ımlı' islam gibi birtakım ara
biçimlerin oluşturulduğu, giderek kişiselleşmiş 'vicdan özgürlüğü' anlamında,
siyasetten ayrı lmış bir anlam kazanmağa yönelmiş olduğu da görülüyor.

Eğer islam toplumda yalnız kendi hayatiyatine bırakılmış olsa idi çok eski bir
yapının parçası olan radikal islam hiç söz konusu olmayacağı gibi, 'ı l ımlı' islam
da terim olarak bile ortaya çıkmazdı. İ leri sanayi toplUmlarının farklılaşmış, ör-

296

Kı ray' ı n 1 997 Tarihli Bir El Vazması üzerin e N otlar

gütlenmiş, yeni elektronik iletişim dünyasının yarattığı küreselleşmenin bir par­
çası haline gelmiş yapısında, siyasal islamın onlardan kopuk, otoriter bir düzeni
yaşatması olanağı yoktur. Bugün soğuk savaşın bitiminden sonra hala devam
ediyorsa, biraz da ileri sanayi toplumlarının kendi aralarındaki hiyerarşinin oluş­
ması geciktiğinden, dolayısı ile, hangisi, hangi islamı istiyor, açıkça söylenmedi­
ğindendir".

Kıray'ın yukardaki çözümlemelerime esas oluşturan ve "Türkiye ve Toplum­
sal Değişme" (Kendiliğinden-Müdahale ile) başlığını taşıyan 1 997 tarihli el yaz­
ması makalesi ise şöyle:

TÜRKiYE VE TOPLUMSAL DEGiŞME
(KENDiLiGiNDEN-MÜDAHALE iLE)

Prof. Mübeccel KIRAY

Türk toplumu ile ilgili her irdeleme, bence 1B.w. başlamlŞ, 1920'/erde
kriztatize olmuş, 1950'/erde önem kazanmiş büyük temel yapi değişikfiğini
açik/ayarak baş/amalidir. Bugünlerde artik gazete makaleleri düzeyinde de
sözü edilen basit teknolojiyle (saban-öküz) tan ma ve onun gerçekleştirdiği
kisJtii art1 ürünün oluşturduğu köylü-esnaf-/ord-bürokrat beyler (art1 ürünü
kontrol eden e/it) çerçevesinden kurtulup daha yüksek teknoloji ile (traktör
ve tamamlayici/an) pazar için üreten kJrsal nüfusun esnafliktan ç1k1p çeşitli
seviyelerinde örgütler oluşturmuş küçük-orta boy çok büyük sanayi üreti­
mine geçen, çiftçilerin işçi ya da memur olarak ücretlileşmiş uzmanlaş­
miş, örgütleşmiş şehirleşmiş bir sanayi toplumu olmamn yan yolunu aştJğJ­
mlz söylenebilir.

Bu değişmeler beraberinde yeni siyasal yap1, yeni bir hukuk yeni yaşam
tarzi yeni eğitim, yeni sanat formlan ve benzeri yeni toplum kurumlan da
getirmiştir.

Bütün 19.w., daha önce sanayileşmiş toplumlarm Osman/I toplumundaki
değişikliği kendi istedikleri yani kendi ekonomik-siyasal çikar/arma uyacak
ve ona fayda sağlayacak şekilde yönlendirmek için, içerde kanştkltk yarat­
maktan, borçlandtrmaya, yeni devlet düzeni empoze etmekten, adaletini
şekillendirme çaba/anna, harp/erden, maliyesinin iflastm istemeye kadar
uzanan müdahalelerinin tarihidir.

Elbette Battda ingiltere'den başka hiç bir toplumda sanayileşme sadece
kendi iç dinamikleri ile başlamamtşttr. Hele sanayileşmesi geç kaldtkça in­
gi/tere'den başlayarak tanm toplumundan sanayi toplumu yap1sma geçen
her devlet geç kalanlara eli erdiğince müdahale eder olmuştur. Osmanlt
toplumu da böyle dtş dinamiklerle başlayan büyük yaptsal değişme/eri, gi­
derek kendi içi dinamikleri ile yeni toplum evrelerine ulaşanlardan biridir.

297

Emre Kongar

iki paragrafta ka/m çizgilerini verdiğimiz Türkiye'nin d1ş ve iç dinamiklere
bağli olarak yaşad1ğ1 bu büyük toplum yap1s1 değişikfiğini biraz daha iyi
anlatabilmek için sosya/ değişmenin nas1f olduğunu biraz daha açmak ge­
rekir. Her toplum yapiSI ister basit tanm toplumu ister ileri derecede sana­
yileşmiş toplum yap1/an olsun kendisini oluşturan her yönün ve parçanm
birbirini karş11!kll olarak etkilediği ve şekillendirdiği, hepsinin birbirine bağ­
ll olduğu, değişmeye hazir dengeli ama dinamik bir sistem halindedir. Bu
sistem, içerden ya da dişardan gelen herhangi bir etken/e çözülebilir. Aym
anda bu etkene göre kendini hemen yeniden düzenleyebilmeyi de başa­
nr. Toplumlar bu özelliklerinden dolayi hem her an değişmeye hazlf hem
de denge halindedir/er. Bu nazik bir dengedir.

Toplumbilimci olmasak da. hepimizin yaşayarak öğrendiğimiz gibi toplum
ne tür bir etki olursa olsun günden geceye aniden değişmez. Aşama aşa­
ma değişir; değişmiş yönler/e değişmemiş yönleri birbiri ile etkileştiren ye­
ni "araformlar'' oluşur, nazik dengeler yeniden kurulur. Eğer değişen yön/e
değişmeyenin aras1 çok aç1flrsa bu basit bir araformla değil daha belirgin
bir "sosya/ harekef'le bağdaşlf ve yeni bir evreye ulaşmcaya kadar etkileşi­
mini sürdürür.

Türkiye'yi anlamak için sosya/ yapmm ve değişmenin bu özelliklerini gözö­
nünde tutmak gerekir.

ingiliz sosya/ tarihçisi Eric Hobsbawm 20.w. kapsayan son kitab1 The Age
of Grisis'da "köylülük ölmüştür'' demektedir. Bu beyan elbette çok genel
hemen bütün dünyayi kapsayan bir cümledir. Anlatmak istediği yirminci
yüzyi/tn sonunda toplum/ann eriştiği evrim aşamasmda art1k köylülüğe yer
yoktur. Türk toplumunda köylüler sadece köyde yaşayan kişiler değildir.
Köylü küçük, izole, kendi içine kapall kendi kendine yeten yerleşmelerde
yüzyillardan gelen kapall toplum değerleri, inançlan ve gelenekleri ile ya­
şayanlardlf.

Saban ve öküze daya/J tanm/an ile çok klsJt/J bir art1 ürün yaratan bu insan­
larm d1şans1 ile ilişkileri vergi (öşür) ödemek ve askerlik yapmaktan ibaret­
tir. Yaşamlarmda farklllaşma ya da uzmaniaşma yoktur. Ondokuzuncu ylz­
Y!Ida Bati Anadolu'dan başlayarak yavaş yavaş değişen bu yap1 özellikle
1926'da Öşür'ün kaldmimasi ile büyük bir ad1m atm1ştlf. Özellikle ll. Dünya
Harbinden sonra da köylülerin hayatma çok daha kökten değişiklikler gir­
miştir. En önemlisi traktör, yeni ürünler ve bun/arm pazara dönük üretimi,
büyük say1da emeği-köylüyü topraktan koparm1ştlf.

Bu değişiklik yeni demografik eğilimlerle nüfus patlamasi ile birleşmiş ve
baz1 hallerde siyasal çatişmalarla da birleşince köylüleri köylerini terk et­
rneğe itmiştir. Bu sürecin geri dönü/mez bir süreç olduğunu belirtmek ge­
rekir. Başka deyişle, bugün Türk şehirlerinin yüzde altm!Ştnl oluşturan ve
1950'/erden beri gelrneğe devam eden eski-köylülerin art1k bir daha eski

298

Kıray' ı n 1 997 Tari hl i Bir El Vazması üzeri n e N otlar

kapafl, kendi kendine yeten köy toplum/anna dönmeyeceklerini bilmek ge­
rekir.

Böylece toplumun evrimi yönünde çok temelde bir süreç baş/amtştlf ve
sürmektedir. Tanmda, toprakta nüfusun yüzde on ile onbeşi kalmcaya ka­
dar bunun htzla süreceği düşünülebilirdi. Ne var ki bu nüfusu assimi/e et­
meye haztr olmayan kentlerde, eğitim, sağ/tk, uzmaniaşma farkltiaşma ile
gelişmiş sanayi ve iş örgütlerinde çaflşmast sağlanamayan bu nüfus bir
sorun olarak görülmüş ve topraktan kopmalan yavaşlattlmiştlr. Bugün Tür­
kiye'de nüfusun hala % 45 kadan köydedir ve "köy/ü"ciür.

Bu durum bugün içinde yaşadiğimiz ve ortaya Çikan, köydeki küçük top­
raklarm hala rantabl olmayan bir biçimde işletilmeye çaliŞilmasi özellikle
sanayi toplumuna uyumu kolaylaştJracak uzmanlaşma-farkfllaşmaya mani
olarak ya da kadm-erkek eşitsizliğinin daha da artmasi gibi önemli değiş­
meyi yavaş/atan ve toplumu geriye çeken yönler taş1maktad/f. Köylülüğün
devam ettiri/mesini bir çözüm gibi gören değişmeyi yönlendiren çevrelerin
makro seviyede daha büyük sorunlar yaratttklanm görmeleri gerekir.

Öte taraftan şehre göçen eski köylüler (bu bakimdan küçük kent ve kasa­
badan esnaffiği b�rak1p göçen/er de aym çerçeve içerisindedirler) buralara
gelir gelmez hemen bütün yaşam tarz/an, değerleri, davramşlanm belirle­
yen düşünce tarzlan hemen değişmemiştir. On/ann değişmesini sağlaya­
cak kurumlar ve hizmetler de çok eksik olunca eski köylü ve kasabahlar
eskiden beri en aşina olduklan insani ilişkilerini ön plana ÇJkarmişlardlf.

Asimda bütün ilişkiler sanayi öncesi toplumunun ya/mz köylüleri değil, her
kesimi için geçerlidir. Bu hakim insan ilişkisi yüzyüze kişisel primer ilişki­
/erdir. Oysa sanayi toplumlarmda insan ilişkileri role dayanan anonim se­
konder ilişkilerdir. Bunun tipik örneği patronaj ilişkilerindeki, ya da köy­
lü-ağa, köylü-bey ilişkilerindeki himaye ilişkileri ve sistemidir. Patronaj ya
da benzer himaye sistemleri karştflklt ama birbirine etkisi ve önemi eşit ol­
mayan bir ilişkidir. Bu ilişkide himaye edilenin güvenliği ve refahi, ya da kt­
saca korunmast, himaye edenin kişisel sorumluluğudur. Himaye edenin
sağ/adtğt birçok ekonomik yarar karştflğt himaye edilen himaye edene si­
yasal itaat, şeref, prestij ve bazt hizmetler sağlar. Bu ilişki yaptsallaşmtş,
yüzyüze bir ilişkidir ve değişme başlamadan önce bu herkesin soru sor­
madan kabul ettiği, üzerinde durmağa değer bulmadtğt bir ilişkidir. Sana­
yileşme, şehirleşme süreci içerisinde insan ilişkilerinde öne çtkan ve
uyum sağlamada en kolay kullamlan ilişki bu olmuştur. Köylülüğün ve es­
nafltğm çözülmeye başladtğt son klfk sene içerisinde yeni ortaya çtkan
ilişkileri eski ile bir araya getiren ve hep değişerek saytstz "araform" oluştu­
ran uyumu ve toplumda gerekli nazik dengeyi sağlayan ara oluşumlar hep
himaye sistemlerindeki yani patronaj denen araformlarla sağlanmtşttr.

299

Emre Kon g ar

Geçmişteki k1rk y1l içerisindeki değişme ve uyum süreçleri incelenirse he­
men hemen her on yilda bir yeni tip bir patronaj (himaye) sisteminin öne
Çiktiği, zamanla işlevini yitirdiği ve yerini yeni tür bir patronaja bJraktJğl gö­
rülmektedir.

Himaye sisteminin en eski şekli herkesin çok iyi bildiği ailedeki en yaş/i ya
da en tecrübe/isinin öncülüğünde aile ve akrabalar arasmdaki işbirliğidir.
Bir ev edinmek, bir iş edinmek ve ailede sorunlan çözmek için .bir lider
öncülüğünde beraber hareket edilmesi en çok görülen halidir. Daha son­
ra bu dayamşma grubu(ailenin)nun yerine hakiki ya da fiktif "hemşerilik'
ilişkileri ile daha iyi örgütlenmiş gruplan himayesine alm1ş himaye
eden-edilen ilişkilerinde görüyoruz. Bu aşamada daha büyük iş yerlerinde
iş bulma hukuk ve devlet bürolarmda, oku/larda, hastahanelerde himaye
ettiklerinin ilişkilerini düzenleyen yeni tip "himaye edenler'' be/irmiştir.
1970'1erin ortalarma gelindiğinde, yavaş yavaş tanm toplumunun kitlik
ekonomisinden Çikip sanayi toplumunun göreli olarak bolluk ve tüketim ve
ekonomisine geçmeye başlamiş aynca oy kullanan çoğunluklar olarak
göçler olarak yerel etkili himayecileri dişmda himaye edecek kişileri ya da
kuruculan kullanmaya başlamJşlardJr.

Siyasi partilerin, yerel örgütlerinden parlamento grup/anna kadar her ka­
demesinin reaksiyonu bu insanlarla yüzyüze kişisel ilişkiler kurarak eriş­
rneğe ve sorunlanm kişi bazmda çözmeye çalişmak olmuştur. Besbelli ki
hem seçilmiş siyasi parti mensubu hem de toplumun eski köylü, esnaf
üyeleri gibi insanlar için bu anlam/i bir ilişkidir. Çünkü ikisi de bu ilişkide
nerde durduklanm biliyordur. Siyasi parti patronajmm akrabalik ya da hem­
şerilikten çok daha geniş nüfuz alam vardir. Uzmaniaşmamiş deneyimsiz
köyünü ve zanaatm1 birakmiş bu kimseler için en önemlisi uzmanlik iste­
meyen düşük becerili devlet memurluk/anna oturmak ya da çok say1daki
Kamu iktisadi işletmelerinde bir işe yerleştirilmekti. Başlangiçta hem siya­
sal parti mensuplan hem himaye arayanlar için ideal görünen bu çözüm
de, bir on y1/m sonunda, genelde işlemez hale geldi. işe yerleştirilen hima­
ye edilen kişi için gelir yetmez oldu. Çünkü daha çok kişiye iş verebilmek
için herkese daha az ücret vermek gerekiyordu. Üstelik hem devlet daire­
leri hem iktisadi işletmelere öyle çok insan a/md1 ki iş bölümü, iş hiyerarşi­
si ça!Jşma saat düzeni tam bir kanş1kliğm içine düştü ve bir anlamda dev­
let t1kand1. Aynca siyasi partiler de temel fonksiyonlanm ifa edemez hale
düştüler. Hatta parlamento tam olarak çalişamaz hale geldi. Çünkü parla­
mento üyeleri kendilerine oy verenlerin kişisel meseleleri çözmekle yasa­
ma faaliyetlerinden daha çok ilgileniyor/ard!. Patronaj ilişkileri onlar için o
kadar doğal idi ki bunun çağdaş sanayi toplumunun pariementer rejimine
uyup uymadJğl ak11farma bile ge/miyordu.

300

Kı ray'ın 1 997 Tari h l i Bir El Yazması üzeri ne Notlar

1980'/erin sonuna doğru ve 1990'/arda, siyasi partiler patronaj ilişkileri de
uyum ve denge için işlevsiz hale (dysfunctional) gelrneğe başladi. Bu aşa­
mada gene yüzyüze ilişkilere kişisel sorun/ann çözümüne dönük yeni bir
patronaj (himaye) kanall açiidi. Göreli olarak daha büyük yerleşme/erde,
göreli olarak büyük mali kaynaklar/a sayilan giderek artan, çok yeni dinsel
liderler ve merkezler belirdi. Elbette bunlar da bir günde ortaya Çikmadi.
Uzun bir iç ve d1ş etkenierin mücadelesi etkilemiş ve bir türlü çağdaş sa­
nayi kurumlarmm tam olarak yer/eşememesinin oluşturduğu koşullarda
patronaj kanall olmalan on/an ön plana Çikardi. Hernekadar bu çevreler
eski dinsel tarikatiann ve cemaatlarm isimlerini ve söylemlerini kul/amyor­
/arsa da hem liderlerinin hem de organizasyonlarmin sadece son 30 y1/
içinde çok çeşitli kaynaklarta oluşturulduğu anlaşiiiyor. Bu çevreler de et­
kinlik/erini yaymak için yüzyüze temaslan ve kişisel ilişkileri kendilerine en
uygun buldular.

Bu dinsel çevrelerin etkinlikleri yukardan beri sözünü ettiğimiz himaye sis­
temlerinin bir başka çeşitlemesidir. Bunlar da ev, ucuz dinsel eğitim, has­
tahane, iş, küçük girişimler için sermaye sağlamaktadir/ar. Dikkati çeken
yön dinsel muhafazakar partinin aç1k ve yaygm patronaj ilişkilerine girme­
den önce göreli olarak Simrif oy almasma karşm 1990'/arm ortasmda ça­
balanm siyasi parti patronaj sistemine dönüştürdüklerinde etkinlikleri he­
men artmlŞtir. Mamafih söylemleri ve mali kaynaklan ne olursa olsun din­
sel siyasi parti patronaj sisteminin daha önceki himaye sistemlerinden da­
ha başanil o/mas1m beklemek sorguya aç1kt1r.

Şunu belirtelim ki patronaj sistemi eski köylü ve esnafm sanayi toplumuna
uyum için eski toplumun özelliklerini son k1rk senedir hep yeni bir uyum
mekanizmasi olarak, yeni bir araform halinde yenileştire yenileştire bugü­
ne gelmiştir. Bu kurum tekrar tekrar yeni yönler/e yeniden oluşturulacak
yeni şehirleşmeye sanayileşmeye parlamenter siyasal hayata uyma çaba­
Ianna cevap vermesini sağlamiştir.

Ne var ki patronaj sisteminin sanayileşmiş, şehirleşmiş çağdaş toplumun
gerektirdiği anonim ilişki ve üniversal ilkeleri (hukuk) engellemesinin, di­
şmda başka çok daha önemli bir sonucu vard1r. Himaye sistemleri hima­
yeyi isteyenin gereksinimleri ve himaye edenin bu gereksinimiere cevap
verebilme, sorunu çözebi/me kabiliyetine dayandiği ve her gereksinima
teker teker çözüm getirmeyi gerektiğinden her zaman çok çeşitli düzensiz­
lik/ere ve giderek sonunda yaygm illegalitelere, hukuka aykm uygulamaya
sebep olur. Bu bütün patronaj formlan için geçerlidir. Sanayi öncesi top­
lumlarda kapall yerleşmelerdeki tekil düzensiz çözümler yerel kaldiği için
o toplumda önem taş1maz. Fakat büyük nüfuslu farklifaşmlŞ sanayi toplu­
munun oluşmasmm yan yolundaki bir çevrede bütün norm/an, standartlan
kaideleri, kanunlan dişiayan himaye sistemleri kendi aralannda önce bü-

30'1

Emre Kongar

yük bir rekabet, giderek çat1şma ve giderek mafya tipi faaliyetleri davet
eder. Bu her tür için olduğu kadar dinsel patronaj için de geçerlidir.

Patronaj'm bir araform olarak çözüm gibi algiianmasi giderek eski topluma
has hemen her çözümde olduğu gibi sonunda ciddi bir denge sorunu ya­
rattiği görülüyor. Ne tür çözümler denge sorunu yaratmaz diye sorulursa
cevabi ileriye dönük yeni yapm1n, er ya da geç gerçekleşeceği yeni yapi­
ya has ilişki ve kurumlara dönük olanlardir.

Patronaj'm gittikçe daha karmaşik form/armm toplumda hakim hale gelme­
si eski yapmm ağir bastJği iç dinamiklerle yeni yapw1 oluşturan iç dinamik­
lerin etkileşiminin sadece bir yamd1r.

Asimda iç dinamiklerin bile daha etkin o/am ve giderek daha baskm olan
yönü hizfl sanayi toplumu özelliği kazanmiş büyük örgütlü, uzman/aşmiş
fark/Jiaşmiş, iş, eğitim, yüksek kültür çevrelerinin geniş kitlelere nüfuz
eden kanallar oluşturmasJdir. Üstelik bu tür çevreler de dünyanm en ileri
derecede sanayileşmiş en evrensel siyaset bilgi, sanat çevrelerinin çok
heterojen özellikleri ile etkileşime girişmekte ve ileri sanayi toplumunun
özelliklerini aşaği/ara, ilişkileri kişisel kalmiŞ yerlere ulaştirmaktadir. Başka
bir deyişle bir yandan durmadan değişen himaye sistemleri süregelirken
diğer yandan engeç gerçekleşecek uzman/aşmiş fark!Jiaşmanm anonim
rol ilişkilerine sahip toplum yapisi da kendisini tepeden aşağwa doğru ka­
bul ettirmektedir. Göze çarpan yalmz büyük, metropolitan merkezlerdeki
aynşm1ş, sanayi, iş, utaş1m, iletişim, eğitim kültür etkinlikleri değildir.

Böyle kurumlarda himaye düzeninin (patronaj) rolü bütün örgüte zarar ve­
receği için çok azd1r. Onun için anonim rol ilişkileri hakimdir ve kişiler ken­
dilerini uzmanlaştlfd!klan fark/JlaştJrdiklan kadar kurumlar iyi işler.

Sanayi toplumunun oluşmasmda toplumsal değişmede h1zm ne olacaği
ne kadarmm kendiliğinden gerçekleşeceği ne kadarmm politikalarla oluş­
turulacaği bugünlerde üzerinde yeniden özellikle durulmasi gereken bir
durumdur. YaZimiZin başmda da işaret ettiğimiz gibi tanma dayali kapali
toplumsal yapmm çözülmesi kaçm1/maz ve geriye dönü/emez bir süreçtir.
Genellikle diş dinamiklerle başladiklan sonra bir insan ömrü için uzun olsa
da bir toplumun hayati için kisa sayilacak zaman dilimlerinde zig-zaglar çi­
zebilir; oluşan araformlarla değişmiyor gibi görünebilir. Gene de uzaktan
gözlem/endiğinde yeni toplum yapisi evresine doğru hizla değiştiği aç1kça
görülür.

Bugün Türkiye'de toplum kendiliğinden değiştiği kadar söylenecek birşey
yoktur. Fakat bilinçli olarak nasil ve ne kadar değişsin diye politikalar oluş­
turu/uyarsa (köy/ülüğü devam çaba/an, üretim yerine finans ve ticareti ittir­
rnek evrensel kültür yerjne tek boyutlu sanati, bilime ve akiiciiiğa dayali

302

Kı ray' ı n 1 997 Tari h l i Bir El Yazması Üzeri ne N otlar

eğitim yerine "doğma" eğitimini yeğlemek, gibi) bu politikalarm as1/ amaç­
lan ve etkinlik derecelerini irdelemek gerekir.

Vurgulamak gerekir ki "değişme" kaçtnJ/mazdtr. Toplum nazik bir denge­
dedir ve bir bütündür. Bir yönü değişirse her yeri ona uymak üzere deği­
şir. Bu temel bilgi ak1/da tutularak son zamanlarda ileri sürülen "Reçete"leri
gözden geçirmek iyi olacaktir. "Reçeteler• hiçbir zaman yerel ve dar çev­
relerden gelmez. Tersine toplumu kontrol eden üst çevrelerden, daha s1k
ve önemli olaraktan-özellikle son zamanlarda- d1ş kaynak/idirlar. Bu d1ş
kaynaklar kendi yönlerinden bizim toplumumuzda kendi global politikalan
ve Çikariartnca ince ayarlanmiŞ "tavsiye" ve zorlamalarla kabul ettirilmeye
çalişi /ir.

Bu reçete/erin bugün en göze çarpam siyasal islamm sanayi öncesi top­
lumlarda görülen özelliklere sahip eski Arap ve Osman/i kurum/anm hakim
kilmak isteme/eridir. 1970'/erin ortasmda Amerika Birleşik Devletlerinde
birbirini takip eden çok muhafazakar üç başkan döneminde soğuk sava­
şm en önemli unsuru olarak geliştiri/ip sonuna kadar üniversite/erden,
medyaya resmi siyasi ilişkilerden, gizli operasyon/ara kadar her yönden
aşm dozda dinselliği desteklemek ve bunun siyasi hayatta hakim hale gel­
mesini ayarlamak için gösterilen çaba Türkiye gibi çağdaş sanayi toplumu
haline gelmenin yan yolunda olan bir toplumda o/um/u-olumsuz büyük
yank1 buldu.

ilginç olan 1980'/erin başmda değişmez ve evrensel (doğma) olduğu ileri
sürülen siyasi islam tezlerinin en muhafazakar politikalar yumuşatlld1ktan
sonra 1990'/arm sonunda, ister istemez (zamana ve yerine göre) çeşitlen­
me gösterdiği, yeniden tefsir edildiği, giderek isiarn'da bir reform yapilma­
SI gerektiği ileri sürülür hale geldi. Bu tutum değişikliği için onbeş y1/ geç­
mesi, Sovyetler Birliğinin dağJimasi ve siyasi islamm ittirildiği toplumlarda
bölünmüş siyasal islam gruplarmm birbiri ile mücadeleye girmesi gerekti.
Herşeye rağmen sanayileşmiş toplumlarm formüle ettiği köktendinciliğin
yap1sa/ değişmeda uzun yol afm1ş toplumlarda hemen kabul edi/emeyece­
ği an/aşJ!mJŞ oldu. Kolayca tahmin edileceği ve bekleneceği gibi islamm
da değişmesi "Ilim/i" islam gibi birtakim ara biçimlerin oluşturulmasi, gide­
rek kişiselleşmiş, "vicdan özgürlüğü" anlammda siyasetten aynimiş bir an­
lam kazanmağa yönelmiş olduğu da görünüyor.

Eğer islam, toplumda sadece kendi hayatiyeline bJrakllmlş o/sa idi çok es­
ki bir yapmm parçasi olan radikal islam hiç söz konusu olmayacaği gibi
"1/im/i" islam da terim olarak bile ortaya Çlkmazdl. ileri sanayi top/umlanmn
farklifaşmlŞ örgütlenmiş, yeni elektronik iletişim dünyas1mn yaratt1ğ1 küre­
selleşmenin parças1 haline gelmiş yap1smda siyasal islamm onlardan ko­
puk, otoriter bir düzeni yaşatmasi olanaği yoktur. Bugün soğuk savaşm bi­
timinden sonra hala devam ediyorsa, biraz da ileri sanayi top/umlarmm

303

Em re Kon g ar

kendi aralarmdaki hiyerarşinin oluşmasi geciktiğinden, dolaylSI ile hangisi
hangi islami istiyor aç1kta söylenmediğindendir.

Doğrusu, devletten devlete tavsiyelerden ya da "Koktey/ Parti,. bilgilendir­
melerinin d1şmda üzerinde durulmasi gereken bir başka d1ş dinamik kanall
daha vardir ki akademisyen olarak bunun üzerinde aynca durmak gerekir.
Soğuk savaş döneminde Türk üniversitesi sosyal bilim çevreleri Batl/1 mes­
lekdaşlan ile daha Siki ilişkilere girerken çok özel bir durumla karşllaşlldl.
Şaşiiacak say1da "uzman" akademisyen-damşman araştJrmacJ ve kurum,
"bilgi" ve analizleri ile bizim daha naif olanlan m Izi bu tür baski ve bombardi­
mana tuttular. 1970'/erin sonunda ve 1980'/erin başmda dinselfiğe öncelik
vermeyen akademisyan/ere nerde ise az gelişmiş gözü ile baktlfdJiar. Genç
beyinler bundan en çok zarar gördü. Bu günlerde ise tam bir geri dönüş
yaşamyar Berlin ve Londra'daki son birkaç konferansta "uzman" akademis­
yenler şimdi is/amm hiç de siyasal olmad!ğml ileri sürüyor/ar.

Siyasal islam reçetesi hem dünya siyasetindeki önemini ve yerini kaybetti­
ği hem de getirmek istedikleri, değişmiş çağdaş yapwa uymad1ğ1 için ken­
di dinamiği ve ivmesi ile evrimleşmesini sürdürürken müdahalelerle, daha
eski bir ilişkiler düzenini o/uşturmağa ça/1şmanm ya da tersine belli bir za­
manda o andaki yapls/mn özümseyemiyeceği kurum/ari dişardan oluştur­
mağa kalkişman m sonuçlarmm ne olacaği henüz iyice araştmlm1ş değildir.

Göründüğü kadan ile Türkiye'de çağdaşlaşmanm yeni toplum yap1smdaki
kurumlarm oturmuş/uğu bütün geriye çekme politika/anna rağmen toplu­
mun üzerinde oturduğu değişme çitinin geleneksellik yönüne düşmeyece­
ğini gösteriyor. Dişardan yapilan telkinler iç polftikalarla da besfenince bu
oluşumlan benimsiyenlerce değişme "irreversible" geriye dönüşü olmaya­
cak diyenleri yalaniayacak gibi a/glfanmJştlf. Bun/an planliyanfar ne tür tak­
tikler başarlll olur diye yeni politikalar o/uşturuncaya kadar değişmeler/e,
yani yeni teknolojik gelişmeler (elektronik iletişim) yeni ekonomik düzenle­
meler (küreselleşme) eski yapidaki temel kurum/ann çözülmesi (örneğin
geniş aile) eğitim sistemine bilimselliği mutlaka yerleştirme (bilgisayan) bir
sembol gibi görmek gerekir, zorunluğu sorusuz kabul etmek bütün dura­
ğanlaştlfma gayretlerini boşa ÇlkarmJŞtlf. Ortaya Çikan en önemli özellik
bugün değişmeyi geriye döndürrneğe yönelik çabalar arttikça ileri sanayi
toplumlan ile ve Türkiye'nin çağdaşlaşm1ş kurumlan ile bütünleşme yeni,
geriye dönük olmayan, yeni kanallar kuruluşlar ortaya Çlkmaktadlf. Ne var
ki bu durum değişmeyi yavaş/atan aynca kanş1kllklara sebep olan birçok
yeni ilişki yaratmaktadir. Özellikle otoriter ilişkileri ve geriye dönük siyasal
reçeteleri tatbike kalkmak toplumsal çalkantiiara, yavaşlama/ara çağdaş­
laşmada gecikme/ere sebep olmaktadir.

Daha yakmdan bir inceleme en geriye dönük uygulamalann bile kendisini
kabul ettirmek için konumunu yeniden düzenleyip yeniden çağdaş öze//ik-

304

Kı ray' ı n 1 997 Tari h l i Bir El Vazması Üzeri n e Notlar

lerini ön plana Çlkardik/anm (holding/er, TV istasyonu ve programlar) ara­
formcu yeni söylemler yilbaşi kutlamasi yerine (Medine'nin fethi gibi) edin­
diklerini görmek gerekmektedir. Burada toplumsal değişmeda kendiliğin­
den olmay1p müdahalelerle yönlendirilmede önemli yeri olan siyasal is/a­
mm bir başka yönüne daha işaret etmek gerekir. ileri sanayileşmiş ülkele­
rin Türkiye'de bu politikalan teşvik ve müdahaleleri kendi aralarmdaki re­
kabetten do!ay1 birkaç parçaya bölünmüştür. Örneğin A.B.D'nin tercihi
(hiç değilse Türkiye için "1/im/i" islam'') Avrupa'daki bazi devletlerin tercihi
(daha radikal bir siyasal islam) birbirinden aynd1r ve bu da başka çeşitlen­
me/ere varmaktad1r. Gene de makro se_viyede etkileri aym yerde durmak­
tadir/ar.

SaylSlZ araformlarla . dengeleme düzenini hareketli tutsalar da, sonuçta
kendileri hizla değişip çağdaş/aşmaya uymaktad1r!ar.

Bir başka yönden ele alimrsa Türkiye'nin 1920'/erden 1950'/ere kadar ilke­
lerini oluşturduğu çağdaş toplum düzeni, yani sanayileşme, şehirleşme in­
san ilişkilerinde anonlmleşme rol düzeni, dolaylSI ile tek hukuk gereksini­
mi, laiklik, yani farkliliklarm çok ve olağan sayiimasi, akl/Cl üretken yaratici
ve kişiliği geliştiren eğitim sistemleri gibi kurumlan yerleştiren düzenin gü­
cünü görmek gerekir. Soğuk savaş öncesi oluşturulan değişme politikala­
rmm gücü bunda kolayca görülür.

Siyasal dinsellik bir soğuk savaş ürünüdür ve onun bitişi ile etkisinin azala­
cağml kolayca söyleyebiliriz.

305

HEMŞEHRiLiK DERNEKLERi, YEREL
SiYASET VE ELiT STRATEJiLERi

Ayça Kurtoğlu

Bilkenl Üniversitesi S�aset ve

arnşehrilik cemaatleri siyasi partiler için, siyasi partiler
de hemşehrilik cemaatleri için önemlidir. Ancak hem­
şehrilik cemaatleri ve siyasi partilerin birbirleri için
önemli olduklannı vurgulamak yaygın bir kanının sos­
yolojik olarak da geçerli olduğunu ileri sürmek değil­
dir. Başka bir deyişle, "hemşehrilik'' ve "siyasef' birlikte

anıldıklarında yaygın olarak akla gelen bir kanı, hemşehrilik
gruplarının/cemaatlerinin daima belirli siyasi partileri destek­
lediğidir. Söz konusu kanı, burada sunufacak olan konu ba­
kımından üstü örtük olarak iki varsayım içermektedir. Bun­
lardan ilki, kimi hemşehrilik cemaatleri ile kimi siyasi partiler
arasında karşıl ıklı bir bağlıl ık ya da bağımlılık ilişkisi olduğu­
dur. Bu varsayıma ilişkin olarak, hem hemşehrilik cemaatle- ·
rinin çeşitliliği ve farklılığını hem de siyasi partiler arasındaki
örgütlenme ve ideolojik farklılıkları gözetmediği söylenebilir.
Bu haliyle, söz konusu varsayım sosyo-politik bir olguya işa­
ret ediyor olmakla birlikte, bağiarnı olmayan bir genelierne
olarak kalmaktadır. Bu nedenle işaret ettiği olguyu ortaya çı­
karan koşulların sosyolojik olarak açıklanması gerekmekte­
dir. ikinci varsayım ise genel bir görüşe göre rasyonel man­
tığın işlediği bir alan olan siyaset alanı içerisinde rasyonel
olmayan bağların var olabildiğidir. Bir başka bakış açısıyla
bu ikinci varsayım farklı bir şekilde de ifade edilebilir: Rasyo­
nellik alanı dışında da tanımlanabilir olan hemşehrilik gibi
bağlar, rasyonelliğin geçerli olduğu siyaset g ibi alanlarda
rasyonelite kurallarına uygun olarak işlemektedir. Bu ikinci
varsayıma ilişkin olarak, yine sosyolojik bir bakış açısıyla, si­
yaset alanı içinde bulunuş biçimi nasıl tanımlanırsa tanım­
lansın (rasyonel veya irrasyonel) hemşehrilik bağlarının siya-

Kamu Yönetimi Bölümü Öğretim�esi
307

Ayça Kurto ğ l u

s i parti lerle etkileşiminin nasıl ve hangi yollarla gerçekleştiğinin açıklanması ge­
rekmektedir.

Bu makalede, hemşehrilik ve siyaset ilişkisi bir yönüyle ele alınmaktadır. Da­
ha açık bir ifadeyle, hemşehrilik ve siyaset ilişkisine büyük kentlere göç edenle­
rin siyasi parti tercihlerinin oluşumu bağlamında yaklaşılmakta ve söz konusu
ilişki, hemşehrilik bağlarının yeniden inşaasında önemli bir yer tutan mekanla­
rından biri olan hemşehrilik derneklerine ilişkin olarak analiz edilmektedir. Böy­
lece, yukarıda bahsedilen kanı ve varsayımların ne zaman ve nasıl geçerli oldu­
ğu konusu açıklaştırılmaya çalışılmaktadır.

Aşağıda önce hemşehri ve hemşehrilik terimlerinin bu makalede nasıl anla­
şıldığı anlatılmaktadır. Daha sonra ise hemşehrilik bağlarının büyük kentlere
göç bağlamında bir değerlendirilmesi yapılmakta ve hemşehrilik dernekleri göç­
men dernekleri olarak sunulmaktadır. Son iki bölüm cemaat elitlerine ilişkindir.
Bu bölümlerin ilkinde hemşehrilik ve siyaset ilişkisine cemaat elitleri bakımından
yaklaşılmaktadır. Son bölümde de cemaat elitlerinin formel siyasetle olan ilişki­
leriyle bağlantılı olarak derneklerde izledikleri stratejiler, derneklerin faaliyetleri­
ne katı lımları bakımından ele alınmaktadır. Bu son bölümde sunulan ampirik ol­
gular, Ankara'da yine bu makalenin 1emasını oluşturan kavramların analizine
yönelik olarak Keçiören Belediyesi'ne 1 994-1 999 dönemi için seçilmiş olan
meclis üyeleriyle yapılmıŞ bir araştırmanın bulgularına dayanmaktadır.

Hemşehri ve Hemşehrilik
Bir hemşehrilik mekanı olarak hemşehrilik dernekleri ve bunların siyasetle

ilişkilerine girmeden önce "hemşehri kimdir?" ve "hemşehrilik nedir?" sorularına
açıklık kazandırılması gerekmektedir.

Hemşehri. sözcüğü, aralarında coğrafi köken ortaklığı olan kişileri tanımlar
(TDKS, 1 988). Kişilerin kendileri ve başkaları için coğrafi köken tanımlaması ise
yine kişilerin öznel olarak "yurt" ve "memleket" kavramlarını anlamlandırmalarıyla
yakından ilişkilidir. "Yurt'' ve "memleket", toplumsal olarak kendi içlerinde anlam­
lı coğrafi yer kavramları değildir. Bu kavrarnlara ilişkin kişisel tanımlamalar, hem
öznel kriterlerin hem de kişilerarası ilişkilerden doğan pek çok unsurun 'hesaba
katılması' sürecinden geçerek yapılır. Her iki yerin (yurt ve memleket) kişiler için
anlamlandırılma biçimleri, hem kişilerin bu yerlerde ve/Veya yaşadıkları yerlerde
kurmuş oldukları ilişki ve ilişki ağlarının, hem de söz konusu ilişki ve ilişki ağları­
nı anlamiandırma biçimlerinin yansımalarıdır (Kurtoğlu, 1 998} .

Yukarıda bahsedilen öznel unsurlardan en önemlisi aileye ilişkin alanıdır. Di­
ğer bir deyişle, ailenin coğrafi kökenle ile olan ilişkisi ve aile ideolojisi bu yerle­
rin tanımlanmasında etkin olan başlıca etmenlerdir. Örneğin, ataerkil değerler
sisteminin toplumsal ve kişisel ilişkilerinde birincil önemi olan bir kişi için "yurt"
ve "memleket"in öncelikle "baba ocağı" olan yer anlamını taşıması beklenir. Bu­
nunla �irlikte, aralarında coğrafi köken ortaklığı tanımlamak mümkün olsa da

308

H emşe h ri l i k Dernekleri, Yerel Siyas et ve Elit Stratej i leri

hemşehri terimi aile üyeleri ve akrabaları tanımlamanın bir yolu değildir. Başka
bir deyişle, kültürel anlamda hemşehrilerin içinde tanımlandığı halka, aile üyele­
ri ve akrabaları dışlar ve onlardan sonra gelir (Dubetsky, 1 976). Aile üyelerinin
hemşehri olarak tanımlanmamasına karşın, kişinin kendi birincil coğrafi kökeni­
ni tanımlamasında ailenin önemli olmasının bir nedeni de hemşehriyi tanımla­
manın, veya başka bir ifadeyle kimin hemşehri olduğu veya olmadığını belirle­
menin, tamamen bireysel bir seçimle değil aileye bağl ı olmasıdır. Yine de hem­
şehri kavramraştırmasında çok büyük önemi olan "yurt'' ve "memleket'' tanımla­
maları tekil ve değişmez olmaktan çok çoğul, değişken ve durumsaldır. Bu ço­
ğulluk, durumsallık ve değişkenliğin en önemli nedeni ise yukarıda bahsedilen
kişilerarası ilişkilerin çoğulluğundan ve bu ilişkileri anlamlandırmadaki dina­
mizmden gelir. Örneğin, ataerkil değerler sisteminin kendisi için birincil derece­
de anlamlı olduğu, içeviil ik yapmamış, profesyonel meslek sahibi ve birden faz­
la coğrafi yerde ilişkilerini devam ettiren bir kişinin ilişkide olduğu her bir coğrafi
bölgeden gelen kişileri hemşehri olarak tanımlaması mümkündür. Öte yandan,
aynı kişi yaşamının değişik evrelerinde farklı öznel kriterler dolayımı ile çeşitli
yurt, memleket ve hemşehriler tanımiayabiiir veya tüm bu toplumsal kavramlar
o kişi için anlamını büyük ölçüde yitirebilir. Bu durum, kişinin algı lamasındaki
bölünmüşlüğü değil , toplumsal ilişkilerinin ve bu ilişkilere anlam katan değerler
sistemindeki değişmalerin işareti olarak alınmalıdır.

Çok genel olarak belirtmek gerekirse, hemşehri lik, köken olarak aynı coğrafi
yerden ("yurt'') gelip o coğrafi yer dışında yaşayan kişilere atfedilir. Bu atıf aracı­
lığıyla kişilerin kültürel olarak yakınlığı ya da uzaklığı belirlenir/belirti l ir (Gü­
neş-Ayata, 1 991) . Hemşehrilik, hem kişiler arası hemşehri olma durumunu, hem
de hemşehriler arası ilişki leri tanımlar. Hemşehri olma durumundan söz edebil­
mek için, öncelikle söz konusu kişilerden en az birinin "yurt" ve/Veya "memleket"
olarak kabul edilmiş olan coğrafi yerden (köy, kasaba, şehir, bölge) uzakta ol­
ması gerekir. Ayrıca, "yurt"tan uzakta olunan bu "yeni yurt"ta coğrafi köken bakı­
mından birbirine benzer birden fazla kişi ve birbirine benzemez en az iki coğrafi
köken kategorisinin birlikte var olması gerekir.

Kişilerin birbirlerine göre hemşehrilik tanımlamaları, aynı zamanda hem bir
kategori leştirme hem de bir aidiyet tanımlamasıdır. Toplumsal ilişkiler içerisinde
ve kültürel pratikler alanında, kategori leştirmeler birinin diğerine göre yerini be­
lirlemenin bir aracıdır. Diğer bir deyişle, hemşehri olma durumunun belirlenmesi
kültürel olarak "biz"den olanı, kültürel olarak "diğerleri"nden ayırma ve "biz"in ve
"diğerleri"nin kim olduğunu yorumlama sürecidir. Bu nedenle, hemşehrilik bir
kimlik kavramıdır (Güneş-Ayata, 1 991 ; Kurtoğlu, 1 998) .

Yukarıda belirtildiği gibi, hemşehri l ik sadece kategorileştirme yoluyla bir kim­
lik kurmayı tarif etmez, aynı zamanda hemş�hril ik temeli üzerinde kurulmuş iliş­
ki ağlarını ve bu yolla kurulan kimlikleri de tanımlar. Söz konusu ilişki ağları,
hemşehriler arası iletişim, etkileşim ve işbirliği aracıltğıyla ve c;emS:.at ideolojisi
temelleri üzerinde oluşturulur. Bu ağlar, başlangıçta, hemşehri komş·uiar arasın-

309

Ayça K u rto ğ l u

da kurulan hemşehrilik ilişkileri örneğinde olduğu gibi, bilinçli bir teşebbüsün
bir sonucu olarak ortaya çıkmaktan çok, "yurt" ve/Veya "memleket" dışına gitme­
yi ve gidilen yerde toplanınayı ortaya çıkartan toplumsal koşulların bir sonucu­
dur. Bununla birlikte, hemşehriler arası ilişi<i ağlarının devamlılığı ve kalıcılığı ce­
maatin kendi siyasetiyle ilişkilidir. Bunları sağlayan en önemli etmenlerden birisi
de cemaatin siyasetle olan ilişkisidir. Bu noktada hemşehrilik dernekleri önemli
roller üstlenmektedir.

Hemşehrilik Bağları ve Büyük Kentlere Göç
Yukarıda bahsedildiği gibi hemşehri l iğin oluşmasının temel unsurlarından bi­

risi "yurt"tan uzakta olmaktır. "Yurt"tan coğrafi olarak uzaklaşmakla sonuçlanan
en önemli toplumsal olgulardan birisi ise göçtür. Çok genel olarak göç, bir yer­
den başka bir yere göreli olarak uzunca bir süre kalmak ya da yerleşmek ama­
cıyla gitmek şeklinde tanımlanabilse bile bir göçün boyutu, hızı ve amacı üzerin­
de etkili olan nedenler farklı olabilir. Bu nedenle, göçün bağlamının belirlenmesi
göç sırasında ve sonrasında oluşan toplumsal ilişkilerin analizi için önem taşı­
maktadır. Burada ele alınacak olan göçün bağlamı, Kıray'ın tanımladığı anlam­
da toplumsal değişmedir.

Toplumsal değişmenin bir parçası olarak özellikle 1 950'1erle birlikte Türki­
ye'de nüfus hareketliliği artmış ve büyük kentlere doğru hızlı göç olmuştur. Söz
konusu göçün bir özelliği, kitlesel ve zincirleme göç şeklinde olmasıdır (örn.
Ayata, 1 988) . ilgili dönemdeki göçlerin bu özelliği en kaba olarak nüfus sayım
sonuçlarının "başka illerde doğanlar" kategorisinden izlenebilir. Başka bir deyiş­
le, büyükşehirlerin nüfus sayım sonuçları incelendiğinde hem 1 950'1erden son­
ra "başka ilde doğanlar'' kategorisinin, hem de belli dönemlerde belli illerde do­
ğanların oranlarında önemli artışlar görülür.

Barınma ve iş, bir yerde yaşamı devam ettirmek için gerekli olan iki koşul­
dur. Bunlardan barınma, yani konutla ilgili olarak, yukarda bahsedilen başka
yerlerde doğ

.
up büyük kentlere göç edenler arasında aynı yerden gelenlerin ay­

nı şehirde yoğunlaşması eğiliminin, semt ve mahalle düzeyinde de kendini tek­
rar ettiği pek çok araştırmacı tarafından gözlemlanmiş ve analiz edilmiştir (örn.
Ayata, 1 988; Karpat, 1 976; Smith-Baştuğ, 1 979; Şenyapılı, 1 981) . Ayrıca, semt
ve mahalle düzeyindeki kümelenmenin zaman içinde ve şehrin bütünü düzeyin­
de tam bir çözülme göstermediği bilinmektedir (örn. Erder, 1 996) . Bu olgu, be­
lirli ilişki ağları içinde büyük kentlere göçenierin oturdukları yerler bakımından
akışkanlıklarının olmadığını değil, yukarıda bahsedilen ilişki ve ilişki ağlarındaki
pekişmeyi ve sürekliliği gösterir. Ancak süreklilik ve pekişme, aynı kişilerin, aynı
yerde ve aynı ilişki ve ilişki ağlarını devam ettirmelerinin bir sonucu olmaktan
çok, farklı akışkanlık biçimleri dolayımıyla şehir içinde kültürel mekanların oluş­
masının bir sonucudur. Farklı akışkanlık biçimleri kimi zaman, birbiriyle ilişkisiz
şekilde aynı coğrafi kökenden gelen göçmenlerin ilk yerleşimden sonra şehiriçi
hareketlilikle sonradan biraraya gelmeleri biçiminde olabileceği gibi, ekonomik

3 "1 0

H emşehri l ik Dernekleri , Yerel Siyaset ve Elit Strateji leri

olarak belli bir refah düzeyine ulaştıktan sonra ilk göç edilen hemşehrilerin otur­
duğu yerden aynı şehir içinde hemşehrilerin olmadığı başka bir yere yerleşip,
daha sonra da tekrar aynı statüyü paylaşan hemşehrilerle ilkinden de farklı bir
yerde biraraya gelme biçiminde veya tamamen başka bir hareketlilik kalibında
da olabilir. Aynı yerde oturmaya ilişkin olan kültürel alanlar hangi yolla oluşursa
oluşsun, söz konusu olgunun, hemşehrilik ilişkileri bakımından önemi, göçmen­
lerin kentlere ilişki ağları içinde gelip yerleşmesi ve hemşehrileriyle ilişki içinde
yaşamlarını devam ettirmesidir (örn. Erder, 1 996; Güneş-Ayata, 1 991) .

Hemşehriliğe dayalı ilişki ve ilişki ağlarının kurulması ve devamlılığı cemaat
ideolojisi temelinde olur ve hemşehrilik ilişkileri bakımından en önemli sonucu
dayanışma ve yardımlaşma dolayımıyla birbirlerine moral bakımdan bağlı üye­
lerden oluşan hemşehri cemaatlerinin oluşmasıdır (Kurtoğlu, 1 998). Moral ce­
maatin oluşumu ve devamldığı tekil bir olaya, kişiye veya yardım biçimine indir­
genebilir olmaktan çok, karşılıklı yardımlaşma ve dayanışmanın bir sonucudur
(Werbner, 1 9S5). Başka bir deyişle, dayanışma anlayışı içinde yardım alan kişi
moral sorumluluklar yüklenmiş olur. Ayrıca, yardım kişiye kendi kişisel özellikle­
ri nedeniyle değil, yardım edenlerle ilişki içerisinde olmasından dolayı sunulur.
Yardım, "değiş-tokuş sistemi" içerisinde yapılır ve yardım alan kişi yardım aldığı
kişi ya da kişilerin temsil ettiği gruba karşı genel bir yardım sorumluluğu yükle­
nir (age). Burada vurgulanması gereken nokta, söz konusu moral cemaatlerin
oluşumunun sadece göç etme süreci ve konut bulmakla ilgili olmadığıdır. Bu
durumda, kışlık yakacak bulmaya yardım eden bir hemşehrinin yardım ettiğ i ki­
şiden seçimlere aday olan bir akrabası için oy talep etmesi ve yardım alan kişi­
nin de - o akrabanın seçilmesi durumunda - seçilen kişiden oğlu için iş talep
edebilmesi değiş-tokuş sisteminin işleme mantığına uygun olmaktadır. Bununla
birlikte, özellikle göç etme sürecinde ve hemen sonrasında kişilerin aldıkları yar­
dımın yoğunluğu ve büyüklüğü ile bu kişilerin göç sonrasındaki hemşehri ce­
maatlerinin genişliği ve hemşehrilerle ilişkilerin yoğunluğu arasında bir ilişki bu­
lunmaktadır (Kurtoğlu, 1 998). Bu nedenle, "birarada oturma" hem moral cema­
atin oluşmasının zeminini hazırlar ve cemaatin devamlılığının bir sonucudur,
hem de bu tür cemaatlerinin varlığının göstergesi olarak alınmalıdır.

Göç ve sonrasındaki süreçlerde bir yere yerleşmek ve yaşamı devam ettir­
mek için elzem olan bir başka koşul da yukarıda bahsedildiği gibi iş edinmedir.
Hemşehrilik iş bulma konusunda da en önemli kanallardan birisidir. Uzmanlık
ve beceri sahibi olmanın gerekınediği veya göreli olarak az sermaye ile iş yap­
manın mümkün olduğu iş alanları ve sektörlerde (enformel işler, servis sektörü
işleri, kendi hesabına çalışma ve düz işçilik gibi), enformel kanallar (hemşehrilik
gibi) iş bulma ve kurma konusunda en önemli kanal olabilmektedir (Dubetsky,
1 976) . Burada vurgulanması gereken önemli bir konu hemşehrilik ilişki ağlarının
iş bulma ve kurmayla ilgisinin sadece kente yeni gelenlerin baş vurduğu bir ka­
nal olmaktan ibaret olmadığıdır. Özellikle, birbirlerine bütünleşmiş firmalardan
oluşan kuşatılmış (enclave) iş alanları oluşturulduğu durumlarda, hem hemşeh-

3"1 "'1

Ayça Ku rtoğlu

rilik il işkisi ağlarının iş alanıyla ilgisi yerleşiktir, hem iş alanı ilişkisi bu alana özgü
başka hemşehri örgütleriyle desteklenmiştir, hem de tüm bu ilişki ağları refah
düzeyi (göreli olarak) yüksek hemşehri cemaatlerini kapsar.

Yukarıda değinilenler bağlamında, hemşehrilerin yoğun olduğu hem görece
daha enformel olarak örgütlenmiş işler (taksicilik gibi) hem de kuşatılmış iş
alanlarına ilişkin olarak iş cemaatlerinden söz etmek mümkündür. Bu tür cema­
atler, iş alanında ilişki içindeki hemşehriler arası dayanışmanın ve hemşehrilerin
paylaştığı iş alanının devamlılığının sağlanması ve dışarıya karşı bu alanının ko­
runması amacıyla geliştirilen pratiklerin bir sonucudur. Hemşehriler arası iş ce­
maatlerinin oluşması durumunda, hemşehri kimliği ve iş alanı kimliğ i kesişir ve­
ya örtüşür. Bu durumun hemşehrilik ilişkileri bakımından bir anlamı, hemşehrile­
rarası iş cemaati oluşmuş kişiler için kendi hemşehri cemaatleriyle olan bağları­
nın çoğulluğudur. Hemşehriler arası ilişkilerin düzenliliğine ve sürekliliğine katkı­
da bulunan bir başka alan da derneklerdir. Bu konuya daha detaylı olarak aşa­
ğıda değineceğim.

Göçmen Dernekleri Olarak Hemşehrilik Dernekleri
Dernekler, belirli bir amaç, düşünce veyq çıkar çerçevesinde toplanan kişile­

rin oluşturdukları bir örgütlenme biçimidir. Bu tür örgütlere katılım kişilerin kendi
istekleriyle olur ve gönüllülük esastır (Toksöz, 1 983: 336) . Göçmenlerin oluştur­
dukları dernekler, bu tanıma bir istisna oluşturmaz. Bununla birlikte, göçmen
dernekleri kendilerine özgü kimi özellikleriyle, sınıf ve statü temelinde ortak bir
amaç, düşünce ve çıkar etrafında biraraya gelenlerin oluşturdukları diğer der­
neklerden farklılıklar gösterirler. Göçmen derneklerinin kendilerine özgü yanla­
rından birisi, göçmenlerin içine girmiş oldukları toplumsal ortamla olan birincil
ve ikincil ilişkilerinin göreli olarak daha sınırlı olduğu dönemde, daha çok sayıda
kendilerine (göçmenlere) ait -dernek kurmalarıdır. Dış dünyayla ilişkilerin göreli
olarak sınırlı olması nedeniyle, bu dönemde kurulan dernekler daha çok göç­
menlerin kendi ihtiyaçlarına cevap veren yapıdadırlar (Schoeneberg, 1 985:
41 7) . Hemşehri dernekleri arasında köylerden gelenlerin oluşturdukları yardım­
laşma amaçlı derneklerin önemli bir yer tutması ve genel olarak hemşehri der­
neklerinin "sosyal yardımlaşma ve dayanışma" adını almış olmaları bu olgu ile
ilişkilendirilebilir. Göçmen derneklerinin bir başka özelliği, amaçlarındaki ikili yö­
nelimle ilgilidir. Göçmenlerin göç sonrasındaki ilk aşamada içinde bulundukları
yaşam koşullarına verdikleri bir reaksiyon olarak dernek kurmaya yönelmeleri
nedeniyle, göçmen derneklerinin amaçlarındaki yönelim göçmenlerin hem göç
ettikleri yere (yurt) hem de göçle geldikleri yere (yeni yurt) ilişkindir (age). Yuka­
rıda sayılan özelliklere ek olarak, göçmen derneklerinin faaliyetlerinin özelleş­
miş bir çıkar, düşünce ve amaç etrafında toplanmaktan çok, faaliyet alanları ba­
kımından çeşitli l ik göstermesi bu dernekleri diğerlerinden ayırır (Okamura, 1 984;
Schoeneberg, 1 985). Hemşehrilik derneklerinin sosyal yardımlaşma ve daya­
nışma çerçevesindeki faaliyetleri de derneklerin gücüne göre, konferans düzen-

3 '1 2

H emşehri l i k Dernekl eri , Yerel Siyaset ve Eli1: Strateji leri

lemekten yoksul hemşehri öğrencilere burs vermeye veya canazelerin memle­
kete götürülmesi için para toplamaktan köye çeşme yaptırmaya kadar çok çe­
şitli etkinlikleri içermektedir. Göçmen derneklerini diğer derneklerden farklılaştı­
ran son bir özelliği de tekdeş (particularistic) bir yapıdan evrensele doğru dö­
nüşme eğiliminde olmalarıdır (Werbner, 1 985). Ne var ki bu eğilim, hemşehrilik
dernekleri bakımından bir zorunluluğu ifade etmez. Kimi araştırmacılar, gece­
kondu bölgelerinde kurulan derneklerin amaç yerine getirildikten sonra dağıldı­
ğını gözlemlemiş (Kapil ve Gençağa, aktaran Heper, 1 983), kimileri de dernek­
lerin kalıcılığını vurgulamıştır (Kurdqğlu, 1 989) . Aşağıda daha detaylı vurgulana­
cağı gibi süreç içinde bakıldığında her iki gözlemin de geçerli olabileceği söyle­
nebilir çünkü bir hemşehrilik derneğinin bu yöndeki dönüşümü, ilgili hemşehri
cemaatinin hem dernekler dışındaki ilişki-kurdurucu (associative) örgütlenmiş
etkileşim kanallarının etkinliğine hem de liderlerin niteliğine ve siyasetle nasıl
eklemlendiğine göre değişebilmektedir.

Buraya kadar göçmen derneklerinin dış dünyaya kıyasla örgütlenme biçim­
leri üzerinde duruldu. Şimdi de kısaca derneklerin göçmenler arası ilişkilerin
kurulması bakımından da önemli bir yeri olan ilişki-kurdurucu yönü üzerinde
duracağım.

Genel olarak dernekler, bireylerin aralarındaki benzeriikiere atfen biraraya ge­
lerek benzerliklerini yeniden ürettikleri ve tanımladıkları mekanlar olarak da ta­
nımlanabilir. Bu anlamda derneklerin .birleştirici ve ilişki-kurdurucu işlevleri vardır.
Bu belki de genel olarak göçmen dernekleri, özel olarak da hemşehrilik dernek­
leri bakımından en önemli yöndür, çünkü yukarıda yapılan dernek tanımlaması
dışındaki bu yönüyle dernekler, hem bir cemaatin oluşumu, yeniden-üretimi ve
yeniden-tanımlanmasıyla hem de üyelerinin kimlik inşaasıyla ilişkilidir.

Belirli bir cemaatle ilişki kurma, kamusal ve/veya özel alanda yer alan örgüt­
lenmiş etki leşimler aracılığıyla olur ve her cemaat kendisine ait resmi ve/veya
gayri-resmi örgütlenmiş etkileşim kanallarını kurma/yaratma eğilimindedir
(Werbner, 1 985) . Enformel türde olan örgütlü etkileşim, düğünlerde biraraya
gelmekten mahalle hemşehri futbol takımı oluşturmaya kadar çeşitli yaş ve cin­
siyet gruplarına yönelik toplantıları içerir. Formel örgütlü etkileşimin en önemlisi
ise derneklerdir. Ancak akılda tutulması gerekli bir nokta şudur: Formel olarak
örgütlenmiş etkileşim kanalları, tüm örgütlü etki leşim kanallarının ancak küçük
bir bölümünü oluşturur (age) .

Hemşehrilik derneklerinin ilişki-kurdurucu işlevlerini yukarıda bahsedilen ör­
gütlenmiş etkileşimler çerçevesinde ve bunlardan sadece birisi olarak değerlen­
dirmek gerekir. Bununla birlikte, formel olarak örgütlenmiş etki leşim kanallarının
bir örneği olan dernekler de pek çok bakımdan türdeş değildir. Dernekler gerek
yapıları ve etkileşim içinde oldukları hemşehrilerin büyüklüğü, gerekse üye ola­
rak kabul ettikleri hemşehrilerin toplumsal statüsü ve üyelik koşullarının açıklık­
ları bakımından farkl ılıklar gösterirler. Örneğin, kimi hemşehri dernekleri üyelik
bakımından coğrafi köken tanımlaması yapara� kimlerin o dernek bakımından

3 "1 3

Ayça Ku rtoğ lu

hemşehri kabul edildiğini saymakta, kimileri vakıf olarak örgütlenmek dolayı­
mıyla kural olarak konmamış olsa bile daha varlıklı hemşehrilere açık olmakta,
kimileri ise üyelik için hemşehri olmak da dahil hiç bir koşul koymamaktadır.
Hemşehri derneklerinin genel olarak türdeş olduğu konu ise derneklerin gerek
amaçlarının ortaya konması ve etkinliklerinin belirlenmesi gerekse yapılacak et­
kinliklerin planlanması ve yürütülmesi konularında her hangi bir kural konmamış
olsa bile kadın hemşehrilere kapalı olmalarıdır. Bu durumda, kadınlar, kabul
edildikleri etkinliklerde sadece katılımcı olarak varolabilmektedirler.

Hemşehrilik Dernekleri, Cemaat Elitleri ve Siyaset
Bir göçmen kategorisine ait her hangi bir formelleşmiş etkileşim kanalının

oluşmamış olması, bu kategorinin içerisinden oluşturulmuş bir cemaatieşme.ol­
madığını göstermez (Rex, 1 987). Ayrıca, belirli bir coğrafi yerden gelenler için,
göçle gelinmiş olan yerde kurulmuş bir hemşehri derneğinin olması, o yerden
göçeden herkesin bu dernekten haberdar olmasını zorunlu kılmadığı gibi, der­
nekten haberdar olan herkesin de demekle ilişkili olmasını gerektirmez. Bunun­
la birlikte, bir cemaatin sürekliliği, o cemaatin üyelerini birleştirebilma ve kendi
çıkarlarını içine geldikleri toplumla ilişkilendirebilmesiyle ilgilidir (Schoeneberg,
i 985: 41 7) . Hem üyelerini biraraya getirme, hem de cemaatin çıkarlarırıı dış
dünyayla ilişkilendirme konularında derneklerin çok önemli rolleri vardır. Bu, bir
taraftan hemşehrileri piknik gibi düzenlemelerle biraraya getirmek yoluyla bir
cemaat oluşturmak, özel geceler gibi etkinlikler düzenlemek yoluyla cemaatin
kültürel kökenierine ait bağları güçlendirmek ve düğün, cenaze gibi toplantılara
dernek olarak katılmak yoluyla bu kökene ait görülen küitür ögelerini canlı tut­
ma şeklinde, diğer taraftan da konferans gibi etkinlikler düzenlemek yoluyla çe­
şitli kanallardan dış dünyaya bütünleşrnek şeklinde somutlanır.

Hemşehrilik dernekleri kollektif kimliğin oluşturulduğu mekanlardan birisidir.
Öyleki kimi hemşehrilik derneklerinin kuruluş amaçları arasında "hemşehrilik
kimliğinin geliştirilmesi" de sayılmaktadır. Bununla birlikte, ortak bir hemşehri
cemaati üst kimliğinin oluşturulması, cemaatin harekete geçirilmesiyle (mobili­
zasyon) yakından ilişkilidir çünkü mobilizasyon, hem ortak kimliğin kurulması
hem de dış dünyayla bütünleşmenin yollarından birisidir. Bununla birlikte, mo­
bilizasyon biçiminin etki ettiği cemaatin büyüklüğü farklılıklar gösterebilir. Bu ise
cemaat kimliğinin, cemaat elitleri tarafından nasıl ve hangi düzeyde tanımlandı­
ğıyla ve yine bu elitlerin ulaşmak istediği amaçlarla ilgilidir. Werbner'e göre mo­
bilizasyon bir süreç içinde farklı boyutlara ulaşır (1 991 : 1 5-1 7) . Werbner'in "ye­
relleşmiş ilişki-kurdurucu güçlenme" (localized associative empowerment) şek­
linde adlandırdığı ilk aşamada göçmen grupları grubun refahını ve ortak tüke­
timlerini, kültürel ve din i etkinliklerini veya siyasi konuları içeren çok sayıda for­
me! ve enformel ilişki-kurdurucu yapılar oluştururlar. Bu aşamada, söz konusu
yapılar birbirlerine göreli olarak mesafelidirler ve hem kaynakların aktarımı ko­
nularında hem de ideolojik temelde sıklıkla birbirleriyle yarışırlar. ikinci aşama-

3"1 4

H emşehri l i k D ernekl eri , Yerel Siyaset ve E l it Stratej i l eri

da, ideolojik bakımdan bir birleşme vardır. Başka bir deyişle, bu aşamada ce­
maatler hem ortak bir retorik belirlerler hem de kaynak aktarımı konusunda or­
tak amaçlar üretirler. Üçüncü aşama da ise harekete geçirme kamusal protesto
formunu alır.

Dış dünyayla bütünleşmeyle ilgili kaygı sıklıkla siyasette etkin olmaya çalış­
ma şeklini alır. Siyasette etkin olmaya çalışma, Werbner'in yukarıda anlatılan
mobilizasyon aşamalarından ikincisine denk düşmektedir. Bu aşamada, siya­
sette etkin olmak yoluyla cemaatin refahı ve statüsünün yükseltilmesi amaçlan­
maktadır (Beli, 1 975). Genel olarak dış dünya ile cemaati bütünleştirerek cema­
atın devamlılığını sağlamada, özel olarak da siyasetle ilişkilerde cemaat elitleri
etkindirler, çünkü hem cemaat içinde dayandıkları ilişkiler vardır hem de dış
dünyanın işleyişine vakıftırlar.

Bir cemaati yönlendiren siyasi elitlerin (liderlerin) cemaatin içinden çıkan ki­
şiler olması bir zorunluluk değildir (Martiniello, 1 993), ancak lider adayının lider
olabilmesi ve cemaati yönlendirebilmesi için bu pozisyonun cemaat tarafından
kabul edilmiş olması gerekir. Bu makalede ele alınan, cemaatin içinden gelen li­
derlerin konumlarının, cemaat içinden tescili için hemşehrilik dernekleri önemli
mekanlardır. Bunun bir nedeni, cemaatin içinden gelen lider adaylarının karşı­
laştıkları bir zorluktan kaynaklanır: Aynı yerden olmak sıfatıyla bir araya gelen
kişiler, aynı yerden göç edip aynı yere yerleşmek bakımından birbirleriyle eşittir­
ler. Liderlerin kendilerini bu eşitlik konumundan sıyırıp, sıradan cemaat üyelerin­
den daha yukarıya çıkmaları gerekir (Werbner, 1 985) . Ancak bu yolla liderlik ro­
lünü üstlenen kişilerin cemaatin üyelerinin tercih ve davranışlarını etkileyebilme­
leri ve bir çeşit kollektif kimlik oluşturmak cemaati harekete geçirmeleri (mobili­
zasyon) mümkün olabilir (Martiniello, 1 993; Werbner, 1 985). Eşitlik pozisyonu­
nun aşılmasında derneklere katılım çok önemlidir. Öte yandan, göçmen cema­
atlerinde liderlik, cemaatlerin çoğunlukla heterojen olması ve siyasi elit katma­
nında çatışma ve bölünmeler olması nedeniyle yarışmacıdır (Herbstein, 1 983) .
Bu nedenle, lider adayları çeşitli stratejiler izleyerek kendilerini liderlik konumu­
na yükseltirler. Derneklere katılım bu stratejilerden biridir.

El it Stratejileri ve Siyaset
Siyasetle ilişkileri bulunan hemşehri derneği türleri söyle sıralanabilir: Kahve­

haneler, köy dernekleri, ilçe dernekleri, ilçe vakıfları, il dernekleri, i l vakıfları, böl­
ge dernekleri ve bölge vakıflarıdır.1 Bunlar arasında kahvehaneler, diğer dernek
türlerinin tersine formel olarak örgütlenmiş ilişki-kurdurucu etkileşim kanalların­
dan biri değildir. Bununla birlikte, kahvehaneler, diğer hemşehri derneği türle­
rinde olduğu gibi, erkeklere ve belirli yaş gruplarına açıktır. Bunun yanı sıra,
kahvehaneler, siyasi partiler için diğer hemşehri derneği türleri kadar önemli

1 Yukarıda sıralanan hemşehri derneği türleri, yukarıda bahsedilen araştırma kapsamında söz ko­
nusu meclis üyelerinin kendilerinin ilişkide olduklarını belirttikleri dernekleri içermektedir. Bun­
ların dışında da dernek türleri bulunmaktadır - Ege Bölgesi Konyalılar Derneği gibi.

3 1 5

Ayça Ku rtoğlu

mekanlardır. Ayrıca, özellikle cemaat içi i l işkileri göreli olarak zayıf olan, ama li­
derlik yarışına girmiş bulunan elitler için de devamlı uğranılan örgütlenmiş etki­
leşim mekanlarından birisidir. Bu tür cemaat elitlerinin izlediği strateji , mümkün
olduğunca çok sayıda derneğe üye olmak ve/Veya faaliyetlerine katılmaktır. Bu
durumda, eğer bir hemşehri kahvehanesi varsa, bu tür liderler kahvehaneyi de
sıklıkla toplanma mekanı olarak kullanabilmektedirler.

Ayrıca, kahvehaneler, formel olarak örgütlenmiş il işki-kurdurucu etkileşim
kanalı bulunmayan cemaatler için bir nevi dernek işlevi görmektedirler. Bu tür
cemaatlerin genel olarak örgütlenmesi enformeldir. Bu nedenle, devamlı gidip
geldikleri kahvehanenin isminin göçle geldikleri yere (Konyalılar Kahvehanesin­
de olduğu gibi) açık bir referans yapması gerekmez. Yine bu tür cemaatlerde li­
derlik yarışmacı değildir. Yani, tek bir lider vardır ve rakibi olmayan liderin kah­
vehaneyle yakın ilişkisi vardır - kahvehanenin işleticisi veya sahibidir.

Formel olarak örgütlenmiş dernekler arasında, köy dernekleri (aynı köyden
gelenlerin kurdukları dernekler) diğerlerine göre daha tekdeş (particularistic)
yapıdadırlar ve aynı ilin il ve ilçe dernekleriyle birlikte varolabilirler. Bunun bir
nedeni, cemaat elitlerinin diğer türden derneklere üyeliklerinin yanı sıra bu der­
neklere üyeliklerine de özen göstermeleridir. Elitler bakımından bir başka strate­
ji de diğer tür derneklere üye olmadan, sadece çok sayıda köy derneğine üye
olmaları ve/Veya faaliyetlerine katılmalarıdır.

ilçe dernekleri genel olarak üç türdür. Bunların bir kısmı amaçları ve organi­
zasyonu bakımından köy derneklerine benzer. Diğer bir tür ise il dernekleriyle
benzerlik gösterir. Başka bir deyişle daha evrensel amaçları vardır. Köy dernek­
lerine benzer yapıda olanlar genellikle hemşehrilerin yoğun olarak yaşadığı yer­
lere yakın bir yeri adres olarak seçmişlerdir. Kimi zaman bu tür ilçe dernekleri
şemsiye bir dernek altında toplanmışlardır ve daha evrensel yapıda olan mer­
kez dernek şehrin merkezi bir yerinde şubeleri de hemşehrilerin yoğun olarak
yaşadığı yerlerin yakınındadır. Kimi elitler merkezde, kimisi hem merkezde hem
de şubeleri n biri ya da bir kaçında, kimisi de sadece şubede etkin olmayı seçer­
ler. Bu son durumda yine köy derneklerinde de etkin olmak hedeflenmiştir.
Üçüncü tür ilçe derneği, hemşehrilerin aynı iş alanında ekonomik ekinliklerini
devam ettirenler tarafından ve bu alanın çıkarlarının korunmasına yönelik olarak
kurdukları derneklerdir. Bu bakımdan, bu tür derneğin ilçe derneği olup olma­
masının bir önemi yoktur. Bir il derneği de benzer şekilde örgütlenebilir. Her iki
durumda da, iş alanına ait dernek aynı il ya da ilçeden gelenler için kurulan
başka dernek ya da derneklerin yanı sıra vardır. Bu türün elit stratejisi bakımın­
dan farkı, sadece bu demekte etkin olmak belirli bir siyasi güç sağladığından, li­
der adayının başka dernek türleriyle ilişkide bulunmak zorunda kalmamasıdır.

il dernekleri amaç ve organizasyon bakımından en evrensel derneklerdir.
Ayrıca, bu dernekler, iliere idari olarak bağlı olan her yerden gelenlere açık ol­
ması bakımından kapsayıcıdır. Bununla birlikte, bu derneklerde liderlik yarışma­
cı olma eğilimindedir. Liderliğin yarışmacı olduğu durumlarda, birden fazla lider

3 "1 6

H emşeh ri l i k Dernekl eri , Yerel Siyaset ve El it Strateji l eri

adayı veya lider vardır ve her bir lider kendi yerel bölgesinde etkin olmaya çalı­
şır. Bu durumda dernek, genel siyasetle ilişkide tek bir lider etrafında birleşme
potansiyeli de taşıyabilir. Liderliğin yarışmacı olduğu il (ve ilçe) derneklerinde,
bir lider adayının izlediği strateji, diğer liderlerin stratejilerine göre ayarlanır ve
diğerlerinin etkileyebildikleri üyelerin hacmi ve dernek üyeliği stratejisine göre
siyasi partilere yönelimde farkl ılıklar gözlenir. Başka bir deyişle, aynı dernek
farklı siyasi partiler için çalışan lider ya da lider adaylarını biraraya getirir. Eğer
bir liderin hem cemaatteki hem de bağlı olduğu siyasi partideki pozisyonu güç­
lü ise nereden göç ettiğine göre, tek bir il derneği veya hem il hem de ilçe der­
neğine üyelik onun için yeterli olabilir. Diğer durumlarda, il derneğine üyelik,
birden fazla ilçe derneğine ve/Veya köy derneğine üyelikle birlikte devam ettiri­
lir. Bu yolla, siyasi parti içindeki pazarl ık gücünün artırılması hedeflenmektedir.

Hemşehrilik vakıfları il veya ilçe adı altında kurulabilir. Hangi ad altında kurul­
muş olursa olsun, genel olarak hemşehrilik vakıfları, ilgili cemaatin varlıklı kişile­
rinin biraraya geldiği derneklerdir ve çoğunlukla da il veya ilçe derneğinin yanı
sıra kurulmuşlardır. Yukarıda bahsedilen nedenlerle vakıflara üyelik kapsamı
dalaylı olarak daraltı lmıştır. Bu nedenle, bir cemaat lideri adayı için sadece vak­
fa üyelik, liderlik pozisyonuna gelmek için yeterli değildir. Buna paralel olarak,
söz konusu araştırmada sadece il veya ilçe vakıfına üye olup diğer derneklere
hiç katı lmayan meclis üyesi bulunmamıştır. Bu nedenle, elitler bakımından va­
kıflara üyelik hem bir statü göstergesi hem de cemaat üstü ilişkilerin geliştirildiği
yerler olarak alınabilir.

Yukarıda kısaca sunulduğu gibi, siyasi partilerle hemşehrilik cemaatleri ara­
sında bağ oluşturan cemaat elitlerinin her birinin kendi cemaatleri içinde diğer­
lerinden farklı iletişim ağları ve farklı siyasi partilerle farklı düzeylerde bağlantı­
ları vardır. Buna bağlı olarak da farklı liderlerle iletişim ağı içinde olan hemşeh­
rilerin siyasi tercihlerinin cemaat dolayımıyla oluşumunun da çeşitlilik göster­
mesi doğaldır.

Sonuç
Bu makalede, hemşehrilik ve siyaset ilişkisini kentlerde kurulan hemşehrilik

ilişkileri dolayımıyla açıklanmaya çalıştım. Bunu yaparken sunduğum analiz,
söz konusu ilişkiye hemşehrilik dernekleri ve göçmenlerin siyasi tercihlerinin
oluşturulması konusu dolayımıyla açıklık getirmeyi amaçlamıştır. Burada, maka­
lenin başında belirtilen "ne zaman" ve "nasıl" sorularına ilişkin olarak bir kaç
noktayı tekrar vurgulamak istiyorum.

Öncelikle, yukarıda bahsedildiği g ibi hemşehrilik tanımlaması kişilerin "yurt"
ve "memleket'' tanımlamalarına bağlıdır. Bu tanımlama, cemaat: J ilişkilerin etki­
siyle olabileceği gibi ondan bağımsız da olabilir. Başka bir deyişle, hemşehri
kavramlaştırması ile hemşehri cemaatinin yakından ilişkili olması zorunluluk de-

3 "1 7

Ayça Kurtoğ l u

ğildir, ancak hemşehrilik ilişkilerinin varl ığı, böylesi bir kavramlaştırmayı toplum­
sal ve kişisel olarak anlamlı yapar.

Bir başka nokta, dışarıdan bakıldığında bir bütün olarak görünseler bile
hemşehri cemaatlerinin farklılaşmamış, bölünmez bir bütün olmadıklarıdır. Fark­
lılaşma, sosyo-ekonomik olabildiği gibi siyasi tercihler bakımından da olabilir.
Yine de siyasi tercihlerdeki farkl ılaşma ne değişmez bir farklılaşmayı, ne de bir
hemşehri cemaatinin veya onun bir bölümünün her zaman aynı partiyi destekie­
rnekte olduğunu gösterir. Bununla birlikte, değişimin ne şekilde otacağının be­
lirleyicilerinden biri liderlerin tutumları, yönelimleri ve görüş alanlarının genişliği;
ve siyasi değişimleri öngörebilme ve siyasi partilerle pazarlık edebilme güçleriy­
le ilişkilidir.

Diğer bir vurgu, derneklerin dönüşümüne ilişkindir. Eldeki verilere dayana­
rak ve hemşehrilik cemaatleri arasındaki farklılıklar gözardı edilerek bir genelle­
me yapılırsa, Werbner'in "mobil izasyon aşamaları" bağlamında, genel olarak ye­
rel formel siyasette etkin olabilen hemşehri cemaatlerinin ikinci aşamada bulun­
dukları ileri sürülebilir. Bununla birlikte, liderlik yarışındaki elitlerin formel siya­
setteki kariyerlerine ilişkin olarak izledikleri stratejiler nedeniyle, daha içe dönük
amaçları olan köy dernekleri, aynı ilin konfederasyon şeklinde örgütlenmiş der­
neği olsa bile onunla bütünleşrnek yerine ayrı bir bütün olarak kalmayı tercih
edebilirler, çünkü böylesi küçük birimler bile kendileri için liderler aracılığıyla si­
yasi arenada pazarlık yapabilmektedirler. Bunun bir sonucu, aynı ilden gelenle­
re ilişkin çoğul hemşehrilik tanımlarının varlığı ve bu dolayımla daha evrensel
amaçlar taşıyan ilçe ve il derneklerinin daha tekdeş kimlikleri de barındırmaları
ve siyasi olarak bölünmeleridir.

Başka bir nokta göç eden nüfusun büyüklüğü ve dernekleşmeye ilişkindir.
Göç eden nüfusun büyüklüğü ile dernek kurma arasında bir ilişki vardır. Bunun­
la birlikte, söz konusu ilişki birebir değildir. Başka bir deyişle, hemşehrilik cema­
atleri sadece dernekler aracılığı ile kendini dışavurmaz. Bir hemşehrilik cemaati
varsa, cemaatin kendine ait bir derneğin varlığı veya yokluğu, o cemaatin örgüt­
lü etkileşim kanallarını nasıl kurduğuna ve devam ettirdiğine bağlıdır. Bu durum­
da kimi kahvehaneler diğer hemşehri dernekleri gibi iş görür. Liderliğin yarış­
macı olmadığı bu tür cemaatlerde, bir taraftan cemaatin tümünün siyasi tercihi­
nin lider tarafından kontrol edilmesi mümkün olmakta, diğer taraftan da liderin
bir partiden başkasına geçmesi diğer lider türlerine göre daha kolay olmaktadır.
Bu tür cemaatler bakımından, cemaatin bütünü ve bir siyasi parti arasında ba­
ğımlılık tanımlanabilse de bu bağ potansiyel olarak geçici olabilmektedir.

Son olarak, hemşehrilik cemaatlerinin siyasetle il işkisi rasyonellik/irrasyo­
nellik temeline oturan açıklamalardan daha karmaşıktır çünkü hemşehrileri bir­
birine ve elitleri siyasi partilere bağlayan bağlar çoğuldur. Bu çoğul bağlardan
bir kısmı moral cemaat kavramında olduğu gibi geçmişten gelir, kimisi iş alanı
cemaatinde olduğu gibi bugüne, kimisi de gelecekten beklentiye ilişkindir. Yine
de tüm bu bağlar birbirleriyle ilişki içindedir. Bu nedenle, hemşehrilik ve siyaset

3 "'1 8

H e mşeh ril i k Dernekleri, Yerel Siyaset ve El it Strateji l e ri

ilişkisini ikili kavramlarla açıklamaya çalışmaktan çok, siyasetle hemşehriliği bir­
birine bağlayan ilişki ağlarının anlamlandırılmasından doğan ögeleri anlamaya
çalışmanın daha üretken olacağı söylenebilir.

Kaynakça
Ayata, Sencer. 1 988."Toplumsal çevre olarak gecekondu ve apartman". Toplum ve Bilim. C.

46/47. 1 01-127.
Beli, Daniel. 1 975. "Ethnicity and social change". Ethnicity: Theory and Experience içinde. Der.

N. Glazer ve P. Moynihan. Cambridge, Mass.: Harward University Press. 141-76.
Dubetsky, Alan. 1 976. "Kinship, primordial ties, and taetery organisation in Turkey: An anthro- .

pological approach". /ntemational Journal of Middle East Studies. C. 7 (3). 433-51 .
Erder, Sema. 1996. istanbu/'a Bir Kent Kondu: Ümraniye. istanbul: iletişim Yayınları.
Güneş-Ayata, Ayşe. 1 991 . "Gecekondularda kimlik sorunu ve dayanışma örüntüleri". Toplum

ve Bilim. C. 51/52. 89-103.
Heper, Metin. 1983. Türkiye'de Kent Göçmenleri ve Bürokratik Örgütler. istanbul: Üç Dal Neş­

riyat.
Herbstein, Judith. 1 983. "The politization of Puerto Rican ethnicity in New York: 1 955-75". Eth­

nic Groups. C. 5 (1 -2). 31 -54.
Karpat, Kemal H.. 1 976. The Gecekondu: Ruaral Migratian and Urbanization. New York:

Cambridge University Press.
Kıray, Mübecceı. Tarihsiz [1 964]. Ereğli: Ağtr Snayiden Öiıce Bir Sahil Kasabast. istanbul: ileti­

şim Yayınları.
Kurtoğlu, Ayça. 1998. Local Politics and Social Networks in Urban Turkey: The Case of Hem­

şehrilik in the Keçiören Municipality. Orta Doğu Teknik Üniversitesi'ne Sunulan Yayınlan­
mamış Doktora Tezi.

- 1989. Kentleşme Sürecinde Hemşehrilik Dernekleri: istanbul Örneği. Marmara Üniversitesi­
ne Sunulan Yayınlanmamış Yüksek Lisans Tezi.

Martiniello, Marea. 1993. "Ethnic leadership, ethnic communities' political powerlessness and
the state in Belgium". Ethnic and Racial Studies. C. 16 (4). 236-55.

Okamura, Jonathan Y .. 1 984. "Filipino voluntary assaciations and the Filipino community in
Hawaii". Ethnic Groups. C. 5 (4) . 279-305.

Rex, John. 1 987. "''The theoretical problem in the British study", "Asian and Greek Cypriat as­
sociations and identity"" içinde. lmmigrant Associations in Europe içinde. Der. J. Rex ve C.
Wilbert. Aldershat Gover. 1 1 -42.

Schoneberg, Ulrike. 1985. "Participation in ethnic associations: the case of immigrants in
West Germany". International Migratian Review. C.1 9 (3). 41 6-37.

Smith- Baştuğ, Sharon. 1 979. Urban Growth and Cultural Change: Two Squatter Settlements
in Turkey. Orta Doğu Teknik Üniversitesi'ne Sunulan Yayınlanmamış Doktora Tezi.

Şenyapılı, Tansı . 1981 . Gecekondu: Çevre işçilerinin Mekam. Ankara: ODTÜ Yayınları.
IDKS (Türk Dil Kurumu Türkçe Sözlük). 1 988. Ankara: Türk Dil Kurumu Yayınlan
Toksöz, Rkret. 1 983. "Dernekler''. Cumhuriyet Dönemi Türkiye Ansik/opedisi. 366-86.
Werbner, Pnina. 1985. ''The organisation of giving and ethnic elites: voluntary associations

among Manchaster Pakistanis". Racial and Ethnic Studies. C. 8 (3). 368-88.
- 1 991 . "lntroduction ll , Black and ethnic Jeadership in Britain: a theoretical overview". Black

and Ethnic Leadership in Britain: The Cu/tura/ Dimension of Politica/ Action içinde. Der. P.
Werbner ve M. Anwar. London: Routledge. 146-70.

31 9

FERHAT PAŞA ÇiFTLiGi: iSTANBUL
METROPOLiTAN ALANININ OLUŞUMUNDA

BÜYÜK. ÖZEL MÜLK ÇiFTLiKLERi N
ROLÜ ÜZERiNE

Hatice Kurtuluş

Marmara Üniversitesi

fl Giriş
stanbul metropoliten alanının oluşumunun açıklanabil­
mesi çok boyutlu bir süreçtir. Kentin 1 9. Yüzyılın ikinci
yarısından itibaren geçirdiği dönüşüm toplumbilimciler,
mimarlar, şehir plancıları, coğrafyacılar ve tarihçiler ta­
rafından kendi bilimsel disiplinleri içinde açıklanmaya

alışılmaktadır. Bu çalışmalar göç -nüfus artışı ve yarattığı
yerleşim biçimleri (gecekondulaşma ve konut sorunu gibi),
kent merkezinde ve çevresinde meydana gelen dönüşümler,
tarihsel yapılardaki dönüşümler, sanayinin yerseçimi, planla­
ma, imar ve kentsel/yerel yönetim gibi konularda yoğunlaş­
maktadır.1 Kentin metropoliten biçimlenişinde rol oynayan
yerel tarihsel olumsallıklar ise genellikle bu çalışmaların ih­
mal ettikleri bir boyuttur. Oysa istanbul metropoliten alanı gi­
bi son derece karmaşık ve parçalı yapılaşmanın anlaşılma­
sında bu boyut önemli bir yer tutmaktadır.

Tarımsal üretime dayalı kırsal yerleşmeler düzeninden
sanayi ya da servis ekonomisinin biçimlendirdiği kentsel
yerleşmeler düzenine geçiş sürecinde kentler, çevrelerinde­
ki kırsal/tarımsal arazileri kentsel araziye dönüştürerek ge­
nişlemektedirler. Kentsel işlevlerdeki değişmelerle, yeni arazi
ve konut ihtiyacının yönlendirdiği bu genişleme kentlerin çe-

ı Bu konularla ilgili yapılmı§ çalı§malardan bir kısmı bu yazının
kaynakçasında bulunmaktadır.

i.i.B.F. i�isat Bölfimü Öğreöm Üyesi

2 "Olumsal" sözcüğü ingilizcedeki "contingent" sözcüğünün
Türkçesi olarak kullanılmaktadır. Aynı sözcüğü "durumsal"
olarak çeviren yazarlar da vardır.

32 '1

H atice Ku rtul u ş

perlerindeki topraklarda bir dizi arazi kullanım dönüşümüne neden olmaktadır.
Bu dönüşüm sonucunda ortaya çıkan yapılaşmayı açıklamakta, kentsel iş­

levlerdeki değişmalerin yanı sıra yeni arazi talebi ile arazi sunum biçimlerinin
araştırılması önem kazanmaktadır. Farklı niteliklerdeki arazi talebinin ortaya çı­
kardığı arazi sunum biçimlerinin, arazi kullanım değişikliğine uğrayan topraklar­
daki tarihsel mülkiyet örüntüsü ve kullanım biçimleriyle doğrudan ve delaylı
bağlantıları bulunmaktadır.

istanbul metropolitan alanının oluşumunda rol oynayan bu bağlantıları çö­
zümlemede evrensel deterministik teoriler yetersiz kalmaktadır. Çünkü istan­
bul'un metropoliten alana dönüşme sürecinde rol oynayan tarihselliği görme­
mektedirler. Örneğin klasik veya neo-klasik rant teorileri ile yerseçim teorileri
ekonomik yayılmaya esas vurguyu yaparken, farklı yerleşmelerdeki tarihsel
olumsallıkları göremedikleri için, mekansal farklılaşmaların arkasındaki görgül­
lükle bağlantı kurmaktadırlar. Morfolojik-yapısal analizler de yine aynı nedenle
farklı metropoliten biçimlenmeleri ancak kısmi olarak açıklayabilmektedirler.

istanbul'un parçalı metropoliten gelişme modelinin açıklanabilmesinde, met­
ropoliten çeperdeki toprak mülkiyetinin dönüşüm mekanizmalarının anlaşılması
belirli bir yer tutmaktadır. Oysa yukarıda sözü edilen teoriler, ne kentin çeperin­
deki yerel-tarihsel arazi mülkiyeti örüntüsünü, ne de ortaya çıkan arazi talebi çe­
şitliliğini hesaba katmamaktadırlar. Bu nedenle de, örneğin, kentin çeperinde
yer alan büyük ve bölünmesi güç arazi mülkiyetinin metropoliten alanın oluşu­
mu üzerindeki etkisi de bu teoriler aracıl ığı ile yeterince açıklanamamaktadır.

Bu çalışmada metropoliten kentlerin çeperlerindeki yapılaşmayı açıklarken
genellikle ihmal edilmiş bu boyut öne çıkarılarak, çeperdeki tarihsel mülkiyet bi­
çimlerinin dönüşümü, istanbul metropoliten alanının oluşumundaki olumsal fak­
törlerden biri olarak ele alınmaktadır. Bu çerçevede, çeperdeki mülkiyet ve arazi
kullanım biçimlerinden biri olan çiftiikierin dönüşümü, Ferhat Paşa Çiftliği örnek
olay olarak alınarak analiz edilmeye çalışılacaktır.

Osmanlı'da Çiftliğin Ortaya Çıkışı üzerine
Osmanlı toprak düzeninde 1 6. Yüzyıldan itibaren gördüğümüz ancak 1 9.

Yüzyılda yaygınlaşan geniş mülk arazilerin ortaya çıkışı teorik olarak üç farklı
yaklaşımla açıklanmaya çalışılmaktadır. Veinstein'in yaptığı sınıflandırmaya göre
bu yaklaşımlardan ilki Marxist bakış açısından gelmektedir. Bu yaklaşıma göre
çiftlik, Osmanlı'da klasik tırnar sistemine dayalı feodal dönemden kapitalist tarı­
ma geçiş sürecinin tarımsal arazi kullanımı ve mülkiyet üzerinde yarattığı dönü­
şümün bir sonucudur (Veinstein, 1 991 , 35-37) .

ikinci yaklaşım daha sonra Wallerstein tarafından geliştirilecek olan çevresel­
leşma teorisinin de etkileneceği second sertdam teorisinden gelmektedir. Bu
teoriye göre Orta ve Batı Avrupa'da gelişen sanayinin artan tarımsal ürün talebi,
Anadolu ve Balkanlarda tarımın ticarileşmesine ve dolayısıyla büyük çiftiikierin

322

F e r h at p aş a Ç iftl i ğ i

ortaya çıkmasına neden olmuştur. Osmanlı toprak beyleri d e bu talepten etki­
lenmiş ve üretimlerini artırmak için işlettikleri topraklardaki mülkiyet haklarını ga­
rantiye almak istemişlerdir. Bu yaklaşımın kaynağında, Stoinovich, Braudel ve
Sadat' ın Balkanlarda yaptıkları çalışmalar bulunmaktadır (a.g.e, 1 991 , 35-37).

Sonraki yıllarda bu yaklaşımdan etkilenen Wallerstein, çiftliği, Osmanlı tarı­
mının kapitalist dünya ekonomisiyle entegrasyonunun bir sonucu olarak ortaya
çıkan ve çevreselleşmenin bir parçası olan bir tarımsal organizasyon olarak ta­
nımlamaktadır (a.g.e., 1 991 ,35-37}.

Yukarıdaki her iki yaklaşımda da çiftliğin ortaya çıkışındaki esas faktörün dış­
sal olduğu vurgulanmaktadır. Oysa Osman/Jet Teoriden etkilenen üçüncü yakla­
şımda çiftliğin ortaya çıkışı içsel dinamiklere dayandırılmaktadır. Osmanlı tarihçi­
lerinin ortaya attığı bu görüşe göre çiftlik, Osmanlı'da klasik tırnar sisteminin bo­
zulması ve ürün miktarının azalması sonucu, gelirlerini artırmak isteyen toprak
beylerinin, işlettikleri miri topraklarda tam ya da yarı özel mülkiyet statüsü edin­
melerinin bir sonucudur (a.g.e. , 1 991 ,35-37}.

Üçüncü yaklaşımdan etkilenmesine rağmen, belirli bir özgünlük içeren farklı
bir yaklaşım da İnalcık'dan gelmektedir. İnalcık'ın yaklaşırnma göre Osmanlıda
pazara yönelik üretim yapan geniş özel mülk arazinin ve dolayısıyla çiftiikierin
ortaya çıkışı miri toprakların özel mülke dönüşümünden farklı bir yolla gerçek­
leşmektedir. Bu, Osmanlıda mevat arazi adı verilen, tarla statüsü taşımayan
(üzerinde üretim olmayan) taşlık bataklık, çal ılık gibi arazilerin ehlileştirilmesi yo­
luyla özel mülkiyete transfer olmasıdır.

Osmanlı'da şenlendirme adı verilen bu operasyonla geniş mevat araziler ge­
nellikle yönetici elit sınıf tarafından pazara yönelik üretim yapan özel mülk çiftli­
ğe dönüştürülmüştür (İnalcık, 1 991 , 1 9) . Ekilebilir arazinin genişlemesi anlamına
geldiği için, Osmanlı Devleti, şen/endirme operasyonlarını destekiernekte ve
özel mülkiyeti garantileyen ten/iknarneyi şenlendirmeyi yapan kişiye vermektedir
(a.g .e.� 1 991 ,21 } .

Balkanlar ve Anadolu üzerine yapılan belgeye dayalı tarih çalışmaları ve gör­
gül araştırmalar, çiftiikierin ortaya çıkışı ve yaygınlaşmasıyla ilgili bu yaklaşımları
desteklemektedir .3

istanbul Çevresinde 1 9. Yüzyılda Çiftiikierin Yaygınlaşması ve
El Değiştirme Eğilimleri

İstanbul çevresinde çok sayıda geniş çiftlik arazisinin varlığı 1 6. Yüzyıldan
beri bilinmektedir.4 Ancak 1 9. yüzyılın ortalarından itibaren istanbul'un çevresin-

3 Geniş bilgi için Stoinovich, Gandev, McGowan, Nagata, Faroqhi ve evetkova'nın çalışmalanna
bakılabilir. (Keyder and Tabak, 1991)

4 Evliya Çelebi de İstanbul'un çevresindeki 1600 çiftlikten ve buralarda çalışan ve kente girmeleri
yasak olan yaklaşık 10.000 bekar uşağından bahsedilmektedir. Von Moltke de anılarında İstan­
bul'un çevresi de uçsuz bucaksız tanm arazilerinden bahsetmektedir.

323

H atice Kurtul u ş

de aktif bir arazi pazarının varl ığı görülmektedir. Gerek Osmanlı saray belgeleri
arasında gerekse aile tarihlerinde açıkça görülen bu arazi pazarının iki boyutu
bulunmaktadır. Birincisi, 1 9. Yüzyıl boyunca giderek yaygınlaşan ve 1 858 Arazi
Kanunnamesi ile çerçevesi netleşen özel mülkiyet sahipliğinin, istanbul çevre­
sinde hız kazanmasıdır. Osmanlının modernizmle tanışmasının sonuçlarından
biri olarak da görülebilecek olan özel mülk edinme davranışı Osmanlı hanedanı
içind� de oldukça yaygındır. Bu nedenle, bu dönemde istanbul'un yakın çevre­
sindeki prestijl i arazi ve çiftiikierin sıklıkla hanedan mensupianna ve sultan vakıf­
Ianna transferleri görülmektedir.

ikincisi ise Balkanlarda büyük çiftlik sahibi olan Osmanlı tebasından beylerin
Balkanlardaki bağımsızlık hareketleri sonucu çiftliklerini satarak istanbul çevre­
sindeki satıl ık çiftliklere yerleşmeleridir. 1 9. Yüzyılda Balkanlarda yaygın olarak
bulunan ve Batı Avrupanın talebine cevap veren ticari çiftliklerin, 1 9. yüzyılın
son çeyreğinde istanbul çevresinde de yaygınlaştıkları ve el değiştirmenin ser­
best arazi pazarı kuraları içinde gerçekleştiği görülmektedir.

Coğrafi olarak bakıldığında 1 9. Yüzyılın sonları ve 20 yüzyılın başlarında ya­
pılmış istanbul haritalarında, istanbul'un her iki yakasında çok sayıda çiftlik bu­
lunmaktadır. Anadolu yakasında kıyıdan belli uzaklıkta ve göreceli olarak homo­
jen yayılmış çiftlikler, Avrupa yakasında Haliç'in solundan itibaren Küçük ve Bü­
yük Çekmece göllerinin çevresinde yaygınlaşarak, Silivri-Çatalca'ya doğru da­
ğılmaktadır {bkz. Harita 1) .

Osmanlı haritaları, çiftiikierin lokasyonu konusunda çok önemli bir veri kay­
nağı olmalarına karşılık ölçeklerine bağlı olarak, belli büyüklüklerin üzerindeki
çiftliklere yer verdikleri için çiftlik sayısı hakkında çok sağlıklı veri sunmamakta­
dırlar. Çiftlikler hakkında daha detaylı bilgiye Osmanlı kayıtları arasında bulunan
Temettuat defterleri , tapu kayıtları ve sözlü aile tarihleri aracılığı ile ulaşılabil­
mektedir. Bu üç kaynağın sunduğu en önemli veriler çiftiikierin büyüklükleri,
mülkiyetleri ve el değiştirme süreçleri ile ilgilidir.

Bu kaynaklara göre İstanbul çevresinde 1 9. Yüzyılda üç çeşit çiftlik mülkiyeti
bulunmaktadır. Birincisi Sultanların özel mülkü olan çiftlikler, ikincisi sultan ve
kişi vakıflarına ait çiftliklerle askeri çiftlikler ve üçüncüsü özel mülk statüsündaki
çiftliklerdir. Yine bu kaynaklardan ortaya çıkan bir diğer bilgi ise özel mülk çift­
Iikierin büyükçe bir kısmının gayri-müslim nüfusa ait olduğudur. Müslümanlara
ait olan çiftiikierin bir kısmının da yine gayri-müslimlerden satın alınarak ya da
çeşitli nedenlerle el konularak müslüman nüfusa transferine tapu kayıtlarında
sıkça rastlanmaktadır.

Çiftlikler ya ilk sahiplerinin adıyla ya da bulundukları yerin adıyla anılmakta­
dırlar. 1 9. Yüzyılın sonlarında çok sayıda paşa, bey ve ağa çiftliği karşımıza çık­
maktadır {Erdoğan, 1 958,c. 4). Bu göstermektedir ki bu dönemde, topraktaki
vergiyi toplamakla yükümlü beylerin ve yerel eşrafın yanısıra istanbul'un asker
bürokrat eliti arasında çiftlik sahipliği yaygınlaşmaktadır.

324

F er h at p aş a Ç iftl i ğ i

B u çiftliklerden özellikle sultan ve sultan vakfına ait olanlarda üretim klasik
çift-hane sistemi ile gerçekleştirilmektedir. Bu çiftl iklerin, klasik miri toprak statü­
sünde olmamalarına karşın miri toprak rejimindeki köylü birimi tarafından işletili­
yar olmaları üretim tarzlarında bir farklılaşma olmadığını ve pazara yönelik üre­
tim yapmaktan çok ait oldukları hanedan mensubu ya da vakıfa gelir sağladıkla­
rını göstermektedir.

Buna karşılık paşa, bey ve ağalara ait özel mülk çiftiikierin büyük kısmında
üretim, klasik köylü birimi tarafından değil, mevsimlik ya da sürekli ücretli işçi
tarafından gerçekleştirilmekte ve yine bu çiftliklerde çok sayıda hizmetkar bu­
lunmaktadır. 2000-7000 dönüm büyüklüğünde ve pazara yönelik üretim yapılan
bu çiftliklerde çiftliğe ait taşıma hayvanları bulunmaktadır.

Özellikle Halicin sol yanından itibaren Silivri'ye doğru yayılan çiftiikierin kayıt­
larına bakıldığında bu ikinci tür çiftliğin bölgede yaygın olarak bulunduğu görül­
mektedir. Aşağıda örnek olay olarak ele alacağımız Ferhat Paşa çiftliği de bu
çiftliklerden bir tanesidir ve çevresinde bulunan Cicoz ve Vidos çiftlikleri de aynı
statüdedir. Bu çiftliklerden bir kısmı istanbul'da oturan bürokrat ya d� tüccar sa­
hipleri tarafından kiraya verilmektedir. Müstacir adı verilen kiracılar çiftlik arazisi­
nin tamamını yada bir kısmını kira karşılığı işletmektedirler.

istanbul'un çevresinde yer alan ve kentin yerel tarihsel özelliklerinden biri
olan bu çiftlikler 1 9. Yüzyıldan günümüze değin çeşitli dönüşümler geçirmekte­
dirler. Bu dönüşüm süreci ile kentin metropoliten formunun ortaya çıkması ara­
sındaki bağlantı Ferhat Paşa çiftliğinin tarihi ve dönüşüm hikayesi aracılığı ile
açıklanmaya çalışı lacaktır

Ferhat Paşa'dan Larissalı ibrahim Bey' e Ferhat Paşa Çiftliği
Ferhat Paşa çiftliğinin varlığı istanbul'un yakın çevresindeki 9 büyük çiftlikten

biri olarak 1 6. Yüzyıldan itibaren bilinmektedir.5 Çiftliğin içinde bulunan, sulama­
da kullanılan 700 yıl l ık geniş taş havuz, çiftliğin kuruluşununun daha eskiye da­
yandığını düşündürmektedir. Çiftlik Halicin solunda ve şehir duvarlarının hemen
dışından başlayarak, bugünkü Bayrampaşa ve Esenler ilçelerinin arasında bu­
lunmaktadır. 1 9. Yüzyıl Osmanlı haritalarında da yer alan çiftlik 20 yüzyıl başları­
na kadar 5000 dönüm civarındadır.

5 Ferhat Paşa Çiftliği ile ilgili çalışma sırasında. Çiftliğin 19. Yüzyıl sonlarından itibaren sahibi olan
İbrahim Bey'in en küçük kızı olan Nesibe Batıyok Hanımefendi ile çiftliğin tarihi ve dönüşüm sü­
reci ile ilgili bir çeşit sözlü tarih çalışması yapılmıştır. Nesibe Hanımefendinin ilerlemiş yaşına rağ­
men son derecede temiz ve _p_arla.k hafızasıyla anlattığı öykü için kendisine sonsuz bir teşekkür
boreuro vaq:lır . ..Kendisinin anlattığı detaylar çiftlik hakkında diğer kaynaklardan araştırma yapar­
ken de bana büyük kolaylıklar sağlamıştır. Ayrıca İbrahim Beyin Torunu olan ve adını almış olan
İbrahim Kı ray Beyefendi, beni sadece teyzesi olan Nesibe hanımla tanı§tırmakla kalmamış, çeşitli
zamanlarda çiftlik hakkında hatırladığı detayları büyük bir cömertlikle bana aktarmıştır. Tüm yar­
dımları için kendisine teşekkür ederim. Çiftliğin çeşitli dönemlerde kaqılaştığı kanıulaştırma ope­
rasyonları nedeniyle açılan sayısız davayı yürüten ve bu nedenle de çiftlik arazilerinin dönüşüm
süreci hakkında geniş bilgi sahibi olan Avukat Enver Nalbant Beyefendi yoğun iş temposu içinde
bana vakit ayırıp bu davalarla ilgili geniş bilgiler vermiştir .. Kendisine teşekkür ederim.

325

Hatice Kurtu l u ş

Bu çalışmanın içeriği gereği, Ferhat Paşa Çiftliği, istanbul'da önemli dönü­
şümlerin yaşanmaya başladığı 1 9.Yüzyıldan itibaren ele alınacaktır. Ancak bura­
da çiftliğin 1 6-1 9. Yüzyıllar arasındaki öyküsüne kısaca bakmak gerekir.

Çiftlik 1 6. Yüzyılın ortalarına kadar dönemin iki önemli vazirinden biri olan
Ferhat Paşa'ya aittir. Aynı dönemin diğer vaziri olan Sinan Paşa ile Ferhat Paşa
arasında devlet yönetimi konusunda görüş farklılıkları bulunduğu gibi, Ferhat
Paşa'nın yakınlarına çıkar sağladığına dair söylentiler bulunmaktadır.6Bu ne­
denle Sultan Ferhat Paşa'nın Öldürülmesi için Şeyhülislamdan Fetva almıştır.
Ferhat Paşa ise çiftliğe kapanarak kendi askerleri tarafından korunmuştur.7 An­
cak Ferhat Paşa sonunda sultanın askerleri tarafından tuzağa düşürülerek öldü­
rülmüş· ve varisi olmadığı için (bila-varis) çiftliğe el konularak hazineye devrol­
muştur (islam Ansiklopedisi, cilt 3, 292) .

Çiftlik 1 9. Yüzyılın ikinci yarısında Sultan Abdülhamit tarafından kızı Ayşe
Sultan'a düğün hadiyesi olarak verilmiştir. Bu dönemde hanım sultaniara çiftlik
hediye edilmesi oldukça yaygın bir özel mülkiyete transfer biçimidir.8 Çiftlik 1 9.
Yüzyılın sonunda, 1 899 yılında, Ayşe Sultan tarafından Larissa'dan gelen ibra­
him Bey' e satılmıştır.

Bu satış 1 9. Yüzyılın son çeyreğinde istanbul çevresindeki arazilerde meyda­
na gelen dönüşümün iki boyutunu bize göstermektedir. Bunlardan birincisi
maddi sıkıntı içindeki sarayın ve hanedan mensuplarının ellerindeki arazileri sa­
tışa çıkarmalarıdır. ikincisi ise, yine aynı dönemde Balkanlardaki bağımsızlık ha­
reketleri sonucu Balkanlardaki çiftliklerini satarak istanbul'a göç eden Osmanlı
tebasından beylerin istanbul çevresindeki satı lık çiftl iklere talip olmalarıdır. 9

1 9. Yüzyıl Sonunda istanbul Çevresindeki Çiftiikierin El Değiştirme Süreci: ·
Ferhat Paşa Çiftliğinin Yeni Sahipleri

Ferhat Paşa Çiftliğini 1 899 yılında Ayşe Sultan'dan tapulu özel mülk olarak
satın alan ibrahim Bey, Mora Yarımadasında Larissa'daki iki büyük çiftliğini sa-

6 Naima Tarihinde, Hoca Sadrettin Efendi'nin Serdar Satırcı Mehmet Paşa'ya yazdığı bir mektupta
Osmanlı Devletindeki bazı sorunlardan söz ettiği bildirilmektedir. Bu mektuplardan birinde şöyle
demektedir: " Vezirler ve Serdarlar yakınlarına topraklar üzerinde bazı çıkarlar sağlamaktadır.
Ferhat Paşa'nın yakınlarının bu şekilde kariyer, para ve mülk sahibi olduklarını görmez misiniz?."
(Naima Tarihi,l967,169-236).

7 Sultanın askerleriyle çıkan çatışmalarda ölen Ferhat Paşa'nın askerlerinin mezarları çiftlikte bu­
lunmaktadır.

.s Osmanlı Arşivinde bulunan Cevdet Saray Tasnifinde bu tür mülkiyet transferleri yaygın olarak yer
almaktadır.

9 Balkanlardaki bağımsızlık hareketleri nedeniyle bölgedeki geniş çiftliklerini elden çıkarıp İstan­
bul ve Anadolu'ya göç edP.n Osmanlı tebasından beylerin bir kısmı da İzmir - Manisa ve Bursa -
Çanakkale bölgelerinde çok sayıda çiftlik satın almış alarak pazara yönelik üretime geçmişlerdir.
Manisa bölgesinde SO çiftliğin sahibi olan Karaosmanoğulları ailesi de Balkanlardan Batı Anado­
lu'ya göçmüş bir ailedir (Nagata,1995,119-125). Ayrıca, Karaosmanoğulları ailesi ile Ferhat Pa§a
çiftliğinin sahibi olan İbrahim Bey arasındaki akrabalık ilişkisi anlamlıdır.

326

F e rh atpaşa Ç iftl i ğ i

tarak ailesi ve kahyası ile birlikte istanbul'a göç etmiştir. istanbul çevresindeki
altı tane satılık çiftliği gördükten sonra Ferhat Paşa Çiftfiğini satın almıştır. Çiftli­
ğin fiyatı ile ilgili aile tarihinde 3.000 altın sözü geçmektedir.

ibrahim Bey'in çiftliği satın aldığı yıl larda istanbul, bir yandan uluslararası ti­
carette önemli bir arakent işlevine sahip olmasından, diğer yandan, Kırım Sava­
şı sonucunda aldığı göçlerden dolayı nüfusu 1 milyonu aşmış bir şehirdir. Bu
nedenle kentin yaş sebze, taze et ve tahıl ihtiyacı, çevredeki çiftlikleri, Balkanlar­
dan gelen çiftçi beyler için çekici kılmaktadır. Ferhat Paşa Çiftl iği'nin komşusu
olan Cicoz Çiffiği'nin de yine Balkanlardan göçen bir aile tarafından satın alın­
mış olması bu tür satışların yaygınlığını göstermektedir.

Çiftl iğin yeri istanbul'a yakınlığı bakımından oldukça avantajlıdır ve kentin
yaş sebze ihtiyacına uygun olarak 400 dönüm bostana sahiptir. Balkanlarda 1 9.
Yüzyılda ticari çifti ikierin yaygınlaştığı bilinmektedir. lbrahim Bey bu deneyima
sahip olduğu için çiftl ikte yeni bir köşk inşaa ettirerek ailesi ve kahyasıyla (Lala
ibrahim) birlikte çiftfiğe yerleşmiş ve son derece büyük bir pazar olan istan­
bul'a yönelik üretimi canlandırmıştır.

Bu el değiştirmelerle, istanbul'un metropoliten çaperinin yapılaşmasında et­
kili olacak bir mülkiyet biçimi ortaya çıkmaktadır. Parçalanması ve işgal edilmesi
göreceli olarak zor olan bu büyük ve tek parça araziler, kentin hızlı bir dönüşüm
sürecine girdiği 1 950'lerden 1 980'1ere kadar fazla parçalanmadan kalacaktır.
Bu nedenle de, geniş ve mülkiyeti fazla parçalanmamış bu araziler, 1 980'lerle
birlikte oluşan yeni kentsel gelişme modelinin öngördüğü büyük ölçekli toplu
konut projeleri için uygun arsa sağlayacaklardır.

Ancak Ferhat Paşa çiftliğinin 1 9. Yüzyılın sonlarından 1 980'fere kadar hala
geniş bir araziye sahip olması, çiftliğin bu dönem içinde dönüşüm geçirmediği
anlamına gelmemektedir. Tam tersine çiftliğin belli dönemlerde geçirdiği dönü­
şümler, istanbul'un metropoliten gelişme sürecinin her aşamasını yansıtan bir
ayna niteliğindedir.

20. Yüzyılın ilk Yarısında istanbul Çevresinde Mülkiyet Transferleri ve
Ferhat Paşa Çiftliğinin Durgunluk Dönemi

istanbul çevresindeki çiftlikler, Birinci Dünya Savaşı , Türkiye'nin bağımsızlık
savaşı ve ardından hilafetin ve saltanatın kaldırılmasıyla önemli bir .el değiştirme
sürecine daha girmişlerdir. Savaş sonrası yıllarında istanbul'un çevresindeki
gayri-müslümlere ait terkedilmiş ya da el konulmuş çiftiikierin bir kısmı balkan­
lardan gelen müslüman çiftçilere dağıtı lmıştır. Bu süreç Milli Emlak Tebliğlerinde
açıkça görülmektedir. Diğer yandan bölgedeki müslüman büyük çiftlik sahiple­
rinin ise bu dönemde topraklarını genişiettikleri görülmektedir.

Ferhat Paşa çiftliği de bu yıllarda arazisini 5000 dönümden 7000 dönOme çı­
karmıştır. Savaş sonrasında Balkanlardan gelen müslüman nüfusu yerleştirmek
üzere kurulmuş Tefyiz Komisyonu'nda çalışan ibrahim Bey'in kendisi de bu dö-

327

Hatice Kurtuluş

nemde kendi çiftliğinin çevresindeki bazı toprakları satın alarak çiftliğini geniş­
letmiştir.

Türkiye Cumhuriyetinin kuruluşu ve hilafetin kaldırılmasıyla, Osmanlı'da pa­
dişahlık yapmış olanların özel mülkleri ve Osmanlı Hazinesindeki araziler genç
Türkiye Cumhuriyeti hazinesine devredilmiştir. Bu transferlerle, 1 920'1i yıllarda
istanbul'un çevresinde şöyle bir mülkiyet ötüntüsü oluşmuştur: ·

1 . Bir kısmı eski sultan çiftliği olan geniş hazine toprakları,
2. Türkiye Cumhuriyeti Vakıflar idaresi'nin kontrolüne geçen çok sayıda sul­

tan vakfına ait arazi ve çiftlikleri
3. Bir kısmı Milli Emlak idaresini kontrolüne geçen ve mübadele ile gelen nü­

fusun yerleştirilmesi planlanan, terkedilmiş ve el konulmuş, eski gayri-müslüm
çiftlikleri

4. Topraklarını daha da genişletmiş, m üslüman nüfusa ait özel mülk çiftlikler
5. Osmanlı'da çift-hane sistemiyle işletilen köy arazileri
Bu oldukça karmaşık mülkiyet örüntüsü, istanbul'un metropoliten alanının

oluşumu sürecinde ortaya çıkan mekansal farklılaşmalar ve kendine has yapı­
laşma modellerinin arkasında yatan en önemli faktörlerden biridir. istanbul'un
bu dönemde 1 9. Yüzyıldaki işlevini kaybetmiş ve nüfusu 600.000'e kadar düş­
müştür (Karpat, 1 985, 86-1 05) . Buna bağlı olarak da 1 920'1i yıllardan 1 940'1arın
sonlarına kadar istanbul'da önemli bir arazi talebi doğmadığı gibi istanbul paza­
rına üretim yapan çiftiikierin gelirleri de küçülmüştür.

istanbul pazarına yönelik üretim yapan büyük çiftliklerden birisi olan Ferhat
Paşa Çiftliği de bu durgunluk döneminden etki lenmiştir. 1 920'de ölen ibrahim
Bey'in eşi ve kahyası Lala ibrahim Ağa bir süre daha çiftliği işletmeye devam et­
mişlerdir. Lala ibrahim Ağa'nın da ölümüyle, çiftlik, aile tarafından önce Bakır­
köy Müftüsüne, sonra Kazma adlı bir bulgar çiftçiye ve ardından da , 1 930'da
Şakir Süter adlı mandra işletmecisine yıl l ık 2500 liraya kiraya verilmiştir.

Bu dönemde pek çok özel mülk çiftl iğin bu şekilde kiraya verilmesi, kentin
çevresindeki arazi talebinin düşüklüğüne ve kentin pazar olarak küçülmüş oldu­
ğunun en önemli kanıtlarından biridir. Ayrıca Milli Emlak idaresi ve Emlak Kredi
Bankas1mn ellerindeki bazı arazileri son derece uygun fiyatlarla satışa çıkarma­
larına rağmen çoğu zaman bu arazilerin satılamaması da yine bu dönemin arazi
talebi düşüklüğü ile bağlantılıdır (Güvenç, 1 999, Milli Emlak Tebliğleri, 1 924) .

l l . Dünya Savaşı yıllarında bölgenin askeri bölge ilan edilmesi nedeniyle çift­
liğin köşkü ve binaları askeri komutanlık olarak kullanılmas·ı dışında, 1 950'1i yıl­
lara kadar Ferhat Paşa Çiftliği önemli bir dönüşüm geçirmemiştir. Ancak savaş

· yıl larında, Ferhat paşa Çiftliğinin de içinde bulunduğu Haliç'in solundan başla­
yarak Çatalca'ya doğru uzanan koridorda, Alman işgali korkusu ile satışa çıkarı­
lan pek çok çiftlik bulunmaktadır.

Son derece ucuz satılan bu çiftlikleri iki kesim satın almaktadır. Birincisi, satı-
328

F e r h atpaşa Ç iftl i ğ i

lık çiftliğin yakınında büyük çiftl iklere sahip olanlar, ikincisi ise savaş sırasındaki
yüks�� enflasyondan etkilenen ve araziye yatırım yapan ticari sermaye sahiple­
ridir. Orneğin Küçük Çekmece Gölünün solunda Eskinoz çiftl iğinden dolayı aynı
adla anılan bölgedeki satılık çiftl ikleri Eskinozlugil ailesi satın almıştır. Tapu ka­
yıtlarından anlaşıldığı kadarıyla da 1 980' 1i yıllara kadar bu çiftliklerde çok önemli
bir dönüşüm gerçekleşmemiş, bir başka deyişle bu araziler bu ölçekte arazi ta­
lebinin ortaya çıktığı yılları beklemişlerdir. Ancak ticari sermayenin spekülatif
amaçla aldığı arazilerin büyük kısmı parsellanerek satılmaya başlanmıştır.

istanbul'un H ızl ı Dönüşüm Sürecine Girişi ve Ferhat Paşa Çiftl iği
l l . Dünya savaşı sonrasında dünyadaki iş bölümü yeniden belirlenirken, Tür­

kiye'nin politik hayatında da önemli dönüşümler gerçekleşmektedir. Toplumsal
yapıda başlayacak olan büyük dönüşüm sürecini de tetikleyecek olan bu politik
dönüşüm, istanbul'un durgunluk dönemini sona erdirecektir. Bir yandan, Cum­
huriyet Halk Partisi'ne karşı zafer kazanmış olan Demokrat Parti istanbul'un
iman ile bu zaferi mekanda anıtlaştırmak istemekte; diğer yanda ise, kırda hızla
çözülen tarımsal yapı, ulaşım olanaklarının da katkısıyla kırsal nüfusun kentlere
akışına neden olmaktadır. 10 Bu iki faktörün etkisiyle istanbul'un mekansal yapı­
sında hızlı bir dönüşüm başlamıştır.

Bu dönemde ortaya çıkan konut ihtiyacını karşılayacak konutstokuna sahip
olmayan istanbul, çevresindeki kırsal arazide gerçekleşen işgaller ve parselas­
yonlarla genişlemeye başlamıştır. Yasal olarak üreti lmiş kentsel araziye sahip
olmayan istanbul'da bu araziler, çeperdeki uygun mülkiyet biçimleri üzerinde
gerçekleştirilen kendine has operasyonlarla üreti lmektedir. Bunun en tipik örne­
ği hazine arazilerini işgal ederek yapılan gecekondı.,ılardır.

Kentin mekansal yapısındaki dönüşümün bir diğer boyutu da siyasi iktidar
tarafından kente yapılan müdahalelerdir. Siyasi otoritenin elindeki kamulaştırma
aracını kullanarak gerçekleştirdiği bu operasyonlarda, toplumsal adalet ilkeleri
ve istanbul için çeşitli dönemlerde yapılan kentsel planların birikimi dikkate alın­
mamaktadır.

Tekrar aile tarafından işletilmeye başlayan Ferhat Paşa Çiftl iği bu dönemde
çeşitli yollardan toprak kaybetmeye başlamıştır. ilk istimlak kararı 1 946 yılında
Edirnekapı Şehitliğinin genişletilmesi sırasında çıkmıştır. Şehitlik için istimlak
edilen araziden kalan 60 dönüm tarla ise çiftl iğin sahipleri tarafından yeni bir ka­
mulaştırma korkusuyla satı lmıştır. Yine aynı yıllarda çiftliğe ait bir arazi bir baş­
kası tarafından üçüncü bir kişiye satılmış ve bu arazinin üzerinde bir çukulata
fabrikası yapılmıştır. Çiftliğin sahiplerinin açtıkları dava 1 952'de sonuçlanmış ve
araziyi kendi malı olduğu iddiasıyla satan kişinin sahte belge düzenleyerek satı-

ıo Dünyadaki yeniden yapılanma süreci içinde Avrupa'nın yeniden yapılanması için geli§tirilen
Marshall yardımı kapsamına Türkiye'nin de girmesiyle, gerçekle§en tarımdaki makinala§ma, 16.
Yüzyıldan beri giderek bozulan ve Türkiye Cumhuriyetinin de gerçekçi çözümler üretemediği ta­
rımsal yapının hızla çözülmesine neden olm u§ tur.

329

H atice Kurtul uş

şı yaptığı anlaşıldığından çiftliğin sahipleri davayı kazanmışlardır. Dava sürecin­
de üzerinde yapılaşmanın gerçekleştiği üç tarladan oluşan 500 dönümlük bu
arazi de satılmıştır.

Çiftliğin bu yıllar da uğradığı bu iki müdahale, kentsel arazi talebinin ortaya
çıkmaya başladığının ve eski çiftlik arazilerini bu talebin baskısıyla karşı karşıya
olduklarının en.iyi göstergelerindendir. Bu dönemde, özellikle Ferhat Paşa Çiftl i­
ği gibi kentin merkezine göreceli olarak yakın olan çiftliklerde, tarımsal üretimde
hızla düşmüştür. Bunun iki nedeni vardır. Birincisi yukarıda sözü edilen, kentin
yaklaşmaya başlamasından kaynaklanan kentsel arazi talebi ikincisi ise ulaşım
ve taşıma olanaklarının gelişmesiyle Anadolu'dan gelen yaş sebze, meyve ve
etin bu çiftliklerde üretilenden daha ucuz olarak istanbul pazarına girmesidir.

Ferhat Paşa Çiftliği 1 950'li yıllarda ise Demokrat Parti'nin istanbul'un iman
çerçevesinde gerçekleştirdiği istimlak eylemi ile karşı karşıya kalmıştır. Son de­
rece düşük bir bedel ile Bayrampaşa Cezaevinin inşaası için istimlak edilen 1 oo
dönümlük arazi için çiftliğin sahipleri dava yolunu düşünmekle birlikte, dönemin
populist politikaları karşısında kazanabileceklerine ihtimal vermedikleri için bu
düşünceden vazgeçmişlerdir. Çünkü bu dönemde istanbul'da binlerce ev ve
tarla istimlak edilmektedir (Tekeli, 1 992, 1 -1 1 1 ; Boysan, 1 993,84-89) .

1 960'lara gelindiğinde, kent çiftliğe doğru giderek genişiernekte ve çiftliğe
ait bazı araziler imarlı kentsel araziye dönüşmektedir. Çiftliğin sahipleri bu şekil­
de imar izni almış olan Atışalanı ve Bayrampaşa'daki tarlalarından bazılarını par­
sellayerek satmışlardır. Bu davranış, 1 960'1ardaki yaygın parselasyon hareketin­
de, arazi sahiplerinin aktif rolünü göstermektedir (Resneli, 1 955) .

Çiftlik 1 970'lerin sonlarına kadar bir miktar arazisini parsellayerek satarak ve
bir miktarını da çeşitli kamu hizmetleri için istimlaklarla kaybetmiş olmasına rağ­
men bu yıl larda hala geniş arazilere sahiptir. 1 977 yılında karşılaştığı istimlak
kararı ile 600 dönüm arazisini kaybetmiştir. Bu arazi istanbul Halinin desantrili­
zasyonu projesi için istimlak edilmiştir. istanbul Belediyesi'nin kamu yararı ge­
rekçesiyle istimlak ettiği arazinin 208 dönümünü kuru gıda toptancılarının kulla­
nımına vermesine çiftliğin sahipleri itiraz ederek dava açmışlardır. Davanın so­
nucunda aile 208 dönüm araziyi geri almıştır.

1 980'1erde Metropoliten Alanda Büyük Ölçekli Projeler için Çiftiikierin Anlamı:
Ferhat Paşa Çiftliğinin Kentle Bütünleşmesi

1 980'1erde yeniden yapılanan yerel yönetimler, dünyada ve Türkiye'de uygu­
lanan neo-liberal ekonomi politikalarını mekana yansıtılmasının aracı olmuşlar­
dır. Kentsel gelişme sektöründeki sermaye birikim olanakları, uluslar arası reka­
bet gücü olmayan sermaye kesimlerini kentsel alana yatırım yapmaya teşvik et­
miştir (Keyder ve Öncü, 1 993).

Bu politikalar, istanbul'un metropoliten çeperinde 1 950'1i yıilardan beri ger­
çekleşen hızlı yapılaşmaya yeni bir boyut ve hız kazandırmıştır. Çeperdeki kırsal

330

Ferh at p a ş a Ç iftl i ğ i

araziler, toplu konut, sanayinin ve bazı kentsel hizmetlerin desantirilizasyonu
projeleri nedeniyle, daha önceki yıllarda görülmemiş ölçekte büyük bir spekü­
lasyon davranışı ile karşılaşmışlardır. Yine aynı şekilde kamulaştırma yoluyla
üretilen kentsel araziler, kamulaştırma ilkelerine uymayan biçimde özel mülkiyet
kesimine transfer edilmiştir.

Yerel yönetim reformu ile iki başlı hale gelen kent yönetimi, yerel imar planı
yapma yetkisini ilçe belediyelerine bırakmıştır. Etkin bir nazım planla denetlen­
meyen bu yetki, çeperde kırsal arazinin yerel ve merkezi yönetimlerle patronaj
ilişkisi içinde olan illegal güç örgütleri tarafından kontrol edilmesine olanak sağ­
lamıştır. Bu alanlarda hızla, plansız ve denetimsiz bir yapılaşma gerçekleşmeye
başlamıştır.

Diğer yandan büyük ölçekli toplu konut projeleri ve kentsel hizmet yatırımları
için gereken, büyük ve fazla parçalanmamış arazi talebi, bu arazilere sahip çift­
liklerde hızlı bir dönüşüm sürecini başlatmıştır. l l . Boğaz köprüsü ve otoyolları­
nın sağladığı olanakla, kente yaklaşık bir saat uzaklıktaki çiftlikler çeşitli ölçek­
lerdeki toplu konut projeleri ile kentsel yerleşima açılmaya başlamıştır.

Kent duvarlarının dışından başlayarak, Silivri- Çatalca eksenine doğru uzanan
coğrafi koridorda yer alan bazı çiftlikler, bir yandan Emlak Bankasının Projeleriy­
le, diğer yandan da Toplu Konut Fonu tarafından desteklenen özel toplu konut
projeleriyle konut alanına dönüşmüştür. Bu koridorda yer alan Ferhat Paşa, Ci­
coz, Dereköy, Yeniburgaz ve Ada çiftlikleri gibi pek çok çiftlik çeşitli ölçeklerdeki
bu projelere çeşitli büyüklüklerde arazi sunmuşlardır (Kurtuluş, 1 999, 1 45-200)

Bu dönemde Ferhat Paşa Çiftliği, yeni yol ve ulaşım sistemleriyle kente iyice
yakınlaşmıştır. Kente bu kadar yakıniaşması hala geniş arazilere sahip olması
Ferhat Paşa çiftliği üzerinde ciddi bir yapılaşma baskısı oluşturmuştur. Çiftlik,
bu dönemde, bir yandan desantirilizasyon projelerine, diğer yandan büyük top­
lu alış-veriş merkezleri ve toplu konut kooperatiflerine arazi sağlamıştır. istan­
bul'un Avrupa yakasının yeni otogarı ve bakım istasyonlan için gerekli arazi Fer­
hat Paşa Çiftliği'nin 220 dönüm arazisi kamulaştırılarak sağlanması ve bu kamu­
laştırma yapılırken Esenler'de çiftliğe ait 400 dönüm araziye de imar izni verile­
rek toplu konut projesine uygun kentsel arazi üretilmesi, Ferhat Paşa Çiftliği'nin
bu dönemdeki dönüşümünün örneklerinden biridir . .

Bu çalışmanın verilerinin toplandığı 1 997 yılında Ferhat Paşa Çiftliği'nin sa­
hipleri olan Larissalı ibrahim Bey'in kızları ve torunlarının elinde kalan arazi 1 500
dönümdür. 50 yıl içinde çiftliğin 5500 dönüm arazisi kentsel araziye dönüşmüş
olmasına karşın, kente bu kadar yaklaşmış bir çiftliğin hala büyük sayılabilecek
araziler barındırıyor olması elbetteki ailenin bu konudaki tutumu ile doğrudan
bağlantılıdır. Çünkü, Ferhat Paşa Çiftliğinin komşusu ve bitişiği olan Cicoz çiftli­
ğinin arazisinin tamamı yapılaşmıştır.

33"1

H atice Ku rtu l uş

Kısa Bir Sonuç
istanbul metropoliten alanı oluşurken, Ferhat Paşa Çiftliği'nin tarihsel varlığı,

bu oluşumdaki olumsalilkiardan sadece bir tanesidir. Balkanlardaki bağımsızlık
hareketleriyle, istanbul'un 1 9. Yüzyıl sonundaki çekiciliği ve çevresindeki çiftlik
mülkiyetinin varlığı biraraya geldiğinde oluşan bir yerelliğin, kentin dönüşüm sü­
recinde, makro formun ve yapılaşmanın niteliğini belirleyici rol oynadığı görül­
mektedir. istanbul Metropoliten Alanını çalışırken, yerel tarihsellikterin analize
katılması bu çerçevede önem kazanmaktadır.

Birincil Kaynaklar
Osmanlı Arşivi, (Başbakanlık Arşivi) istanbul:
1844, Maliye Nezareti Ternettü-at Defterleri.
Cevdet Saray Tasnifi.
Mevacip Defterleri.
Tapu ve Kadastro Bölge Müdürlüğü ve ilçe Tapu ve Kadastro Müdürlükleri Arşivleri , istanbul:
Tapu Kayıt Defterleri.

Haritalar
Goitz Pasha'nın istanbul Haritası (1888-1890), 1 /100.000.
Osmanlı Harbiye Nezareti Haritaları (1 888-1 920).
istanbul Belediyesi Metropoliten Alan Haritaları.

ikincil Kaynaklar
Barkan. Ö.L., 1 980, Türkiye'de Toprak Meselesi, Toplu Eserler 1, Gözlem Yayınları, 291 -375.
Bayrı, H. , 1 947, istanbul Fo/k/oru.
Boysan, B., 1 993, Politik Hummanın Silinmeyen izleri, istanbul Dergisi, N.4, 84-89.
Çelik, Z., 1 986, The Ramarking of istanbul, University of Washington Press, Saatle. Encylo-

paedia of islam, V.3-5, 392-397, M.E.B.Yayını.
Erdoğan, M., 1 958, Osmanlı Devrinde istanbul Bahçeleri, Vakiflar Dergisi, V. 4, IV.
Ergin, O.N., 1 938, istanbul'da imar ve iskan Hareketleri, istanbul-Eminönü Halkevi.
Evliya Çelebi, Seyahatname, çev. Zillioğlu, M., Üçdal Neşriyat .
Faroqhi, S., 1 984, Towns and Townsman of Ottoman Anatolia, Trade, Crafts, and Food Pro­

duction in an Urban Setting, 1520-1650, Cambridge, Cambridge Unv. Press.
Güvenç, M., 1 998, Emlak Bankası Tarihi, yayınlanmamış çalışma
inalcık, H . , 1991 , The Emergence of Big Farms, Çiftliks: State, Landlords and Tenants, Land­

holding and Commerclal Agriculture in Midd/e East, . Eds.
ı<eyder, Ç. and Tabak, F., 1 7-34 istanbul Ansiklopedisi, 1966, Reşat Ekrem Koçu, V. 7.
Karpat, K., 1 985, Population Movements in the Ottoman State in the Nineteenth Century, Otto­

man Popu/ation, 1 830-1914. The University of Wisconsin Press, 86-1 05.
Keyder, Ç., 1 991 , Introduction : Large Scale Commercial Agriculture in Ottoman Empire,

Landho/ding and Commercial Agricu/ture in The Midd/e East, Eds.
Keyder,Ç. and Tabak, F., State University, 1 -1 3.

332

F e r h at p aşa Ç iftl i ğ i

Keyder, Ç . and Öncü, A., 1 993, istanbul and Concept of World Cities, Friedrich Ebert Founda­
tion, istanbul.

Kıray, M., 1 982, Az Gelişmiş Ülkelerde Metropolitenleşme Süreçleri, Toptum Bilim Yaz1/an, Ga­
zi Üniversitesi.

Kurtuluş, H. , 1 999, The Roles of Çiftliks on the Formatian of the Metropolitan Fringe in the Ex-
pansion of istanbul Metropolitan Area, yayınlanmamış doktora tezi, ODTÜ, Ankara

Milli Emlak idaresi Tebliğleri, 1 923-1 946, Vol: 1 -11 -, Maliye Bakanlığı
Moltke, H., 1 969, istanbul Mektup/an, Remzi Yayınevi.
Nagata, Y., 1 987, Notes on the Managerial System of A Big Farm (Çiftlik) in the Mid 1 8th Cen­

tury Turkey, Studies on the Social and Economic History of the Ottoman Empire, Akademi
Kitapevi, izmir, 83-101 .

Nagata, Y., 1 988, Greek Rebellion of 1 770 in Marea Peninsula: Same Remarks Through the
Turkish Histerical Sources, Studies on the Social and Economic History of the Ottoman
Empire, Akademi Kitapevi, izmir, 1 03-1 1 8.

Nagata, Y., 1 989, The Role of Ayans in Regional Development During the Pre-Tanzimat Peri­
od in Turkey: A Case Study of Karaosmanoğlu Family, Studies on the Social and Econo­
mic History of the Ottoman Empire, Akademi Kitapevi, ızmir, 1 1 9-1 33.

Nagata, Y., 1 995, The Decline of the Ottoman Empire's Doktrine of State Landovnership: The
Development of the Çiftlik Type of Landownersip, Studies on the Social and Economic
History of the Ottoman Empire, Akademi Kitapevi, ızmir, 1 35-139.

Naima Tarihi, 1 967.
Resneli, M.N., 1 955, Parsel/edim SatJyorum, istanbul.
Stoinovich, T., 1 953, Land Tenure and Related Seeter of Balkan Economy: 1 600-1 800, The

Journal of Economic History, XIII, 4, Fall, 398-41 1 .
Tekeli, i . , 1 991 , Kent Planlaması Konuşmalan, TMMOB, Mimarlar Odası Yayını.
Tekeli, i., 1 994, The Development of the istanbul Metropolitan Area: Urban Administration and

Planning, IULA- EMME, istanbul.
Veinstein, G. ,1991 , On the Çiftlik Debate, Landholding and Commercial Agriculture in Midd/e

East, Ed. Keyder, Ç. and Tabak, F. State University Press. 35-53.

333

"üi
-�
ı:ı
Q) Qj co
3 ..a c
.l"!l .12
o
o
o

�
� ·c m J:
"üi
�
� o
Q) >
3 ..a c m
.Ei
c ·c
�
o
�

YÖNETEN-YÖN ETiLEN i LiŞKi LERi
(1 6. Asır Osmanli Yönetiminde Merkez-Eyalet

Bürokratlari ve Yönetilenler)

İlber Ortaylı

Ankara Üniversitesi

er toplumda olduğu gibi klasik devir Osmanlı toplu­
munda da yönetimin kurduğu denetim ağı, ürün fazla­
sının transferi etrafında gelişir; bu transterin adı ver­
gi'dir. Vergilendirme ve vergi, endüstri öncesi üniver­
sal topluluklarda en karışık bir mekanizmadır. "Ro­
ma'nın ancak Mısır'ı aldıktan sonra gerçek anlamda

devlet olduğu" eski çağ tarihçilerinin (hatta o dönemin ya­
zarlarının) tekrarladığı bir keyfiyettir. Çünkü arazi ölçümü, zi­
rai (routine'in) mutadın izlenmesi, ürünlerin tasnifi ve bunla­
ra göre vergi tarhı ve toplanması Firavunlar bürokrasisinin
birkaç bin yıllık tecrübeyle elde ettiği bu mali ustalık, Roma
maliyesinin gerçek kazancıydı.

Ürünün organik enerji ile elde edildiği, çift yeri- öküz kul­
lanımı sistemine dayalı tarım ve lonca üretimine dayanan
kent üretiminde vergilendirme işlemi, ayni miktarlara, bedeni
hizmete ve benzer mükellefiyete dayanır. Tahılın bir miktarı­
nın verilmesi (aşar) veya yol köprü yapımına iştirak, sipahiye
hizmet veya hatta belirli noktaların asayişinin sağlanmasına
yardım (derbentçilerin geçitleri koruması gibi) veya seferde­
ki orduya narh üzerinden ürün getirip pazarlayıp satma (sür­
sat) gibi işlemler de mali mükellefiyat içinde yer alır. Osman­
lı toplumunda yönetenler vergiden muaftır, yönetilen ayni
vergi verir. Hizmet mükellefiyeti vardır. Bu bakımdan üretimi
kontrol eden bu zümreyi Mübeccel Kıray'ın kullandığı bir de­
yimle "lord-bürokrat" olarak niteleyebiliriz. Bu zümre "askeri"
diye tanımlanır; ama üyelerinin mutlaka asker olmaları ge­
rekmiyor. Şeyhülislam, müftü, vezirkethüdası, patrik metro­
polis, patrikhanenin logothet denen memuru, hahambaşı ve

S�asal Bilgiler Fakültesi Öğretim �esi
335

i ı ber Ortaylı

personeli, müderris, papaz semineri hocası, kilisenin papazı, cemaatin hocaba­
şısı, cami imartıı ve müderris de bu zümreye dahildL

Verginin alınış usulü, artı ürünün transferi hiç kuşkusuz karmaşık bir süreçtir.
Bunu tarihçi gözüyle tasvir ve tespit etmeden bir yorum yapmak mümkün değil­
dir; ancak tarihçinin de malzemesini sağlam kavramsal çerçeveye oturtmadan
salt bilgi ile tutarlı yorum getirarneyeceği de açıktır.

Osmanlı reayasının vergi ve benzeri mükellefiyetieri yerine getiriş biçimi, bu
mükellefıyetin tespiti ve mali uygulamada toplum ve devletin ilişkileri; Vergi'nin
tahsilindeki usul veya usulsüzlükler yöneten-yönetilen yapılanmasının tasvirini
verir.

Vergi kaçırma yolları ve biçimleri ilginçtir ve yönetimle merkez gücün yeterin­
ce etkili olmamasıyla ilgilidir (merkeziyetçilik kavramının Osmanlı tarihi için bol
keseden ve ihtiyatsızca kullanılmaması gerekir}. Çünkü merkez adma tahsil edile­
cek ve merkezden gelen memurlarm tahsil edeceği vergilerin kaçakçtltk konusu
olmast, yerel bürokrasinin merkez bürokrasiyle tam uyum ve işbirliği içinde çaltş­
mamastyla ilgilidir. Buna bir örnek olarak ağnam resmini (koyun resmi} merkez­
den gelenlerin tahsil etmesine; yerel sipahi, zaim vs'nin destek olmadığını ve bu
tip vergi yerel bürokrasinin gelir kalemiyle ilgili olmadığı için de köye gelen ko­
yun kaçakçtlan'na da destek olamadıklarını gösterebiliriz. V olsuzluğu sadece ya­
zılı miktardan fazla vergi almak isteyen memurlar değil, fakat vergi mükellefi de
(reaya) kendi açısından yapıyor. Daha ilginci yerel bürokratlar merkezden gelen­
lere karşı yerli reaya ile işbirliği yapıyor. Bu ilginç olay ve uygulama merkezkaç
eğilimi doğruluyor.

Yerel ürün fazlasının merkeze nakli bir ölçüde önleniyor. Şer' iyye sicilieri gibi
renkli ve zengin kaynaklarda bunu gözlemlemek mümkündür. 1 2 Rebiyülewel
957 (31 Mart 1 550) tarihli [151 1 No'lu Edirne Şer' iyye Sicili s.26 vd.] bir hüküm
bu bakımdan zikre değer. .. Ağnam resmi merkezi hazineye alınan ve merkezin
memurları tarafından tahsil edilen bir vergidir. Bu vesikada yerel askeri sınıf üye­
lerinin vergi mükellefleri ile işbirliği ederek merkez bürokrasinin tahsil edeceği
miktarı azalttığı ve merkezi hazinenin zarar görmesine sebep oldukları anlaşılı­
yor. Merkez sipahi oğlanları zümresinden (merkezde 6 bölük halkı dediğimiz
muhafız kıtalarından ebna-i sipahiyandan} Hasan, Vize ve Gelibolu adet-i ağna­
mın (koyun vergisi) tahsil için görevlendirilmiştir. Bölge kadılarına bu görev; gö­
revlinin adı ve mazide yapılan yolsuzluklar hatırlatılıyor, önlenmesi emrediliyor:
Ağnam defteri defterdarlıkta mühürlenmiş; iki koyundan kanun üzere bir akçe
resm-i ağnam alınır. Ayrıca ağtl resmi olarak her yüz koyundan beş akçe alına­
caktır. Koyun resmi merkezi hazineye nakdi olarak alınan vergilerdendir. Bunun
için vergi mükelleflerinin tesbiti lazımdır, Kadılara (her şahıstan alınacak rüsum
ne ise deftere kayıd itdüresiz, tamam olduktan sonra defterünüz imzalayub, mü­
hürleyüb mezbur kulumla (yani sipahi Hasan} ve yarar ademieriniz ile dergah-ı
muallama gönderesüz ve ne mikdar koyun sayulub, ne kadar akçe cem olunur­
sa mezbur kulum eline arz virub akçe ile kapuma gönderesiz ve sabtk seneler-

336

Yö neten - Yö n eti len i l işki leri

de (geçen yıllarda) koyun resmi cem idenden ihtimam itmeyüb, miriye müte­
veccil olan rüsumdan haylisine bel' olunmuş (yani yutulmuş) bu defa tamam ih­
timam üzre olur'' deniyor. Devamla; "asker, kale dizdarı ve hisar erieri ve ellerin­
de hükm olan diğer görevlilerden bu verginin alınmayacağı" sayılıyor. Hükümde
devamla; "koyun sahibierinden bazılarının koyunlarını sayımdan kaçırub koyu­
num yokdur, diye bu koyunları ağnam resminden muaf .olanların ahır ve ağıila­
rında geçici olarak sakladıkları belirtiliyor." Böylelikle yerel memurların merkezin
aleyhine yerel halkla bir tür nüfuz ilişkisi kurduğu anlaşılıyor. Dahası vergileri
kalb para ile ödemek gibi usulsüzlükler de oluyormuŞ. 1 2 Rebiyülewel 957 (31
Mart 1 551) tarihli, Kanunu Sultan Süleyman Han'a ait bu hüküm düşündürücü­
dür. Reaya bir ölçekde serbesttir, zulm gördüğü kadar, devlet karşısında mükel­
lefiyetten kaçabilme imk§.nına da sahiptir; destekçisi ve yerel bürokratlardır.
Vergi mükellefiyeti reaya tarafından yerel bürokratlar karşısında yerine getirili­
yor, merkeziyetçi mekanizmanın kontrolü ise zayıftır.

Mühimme defterlerinde (Divan-ı hümayun hükümlerini ihtiva eden defterler)
bazı hükümler bu süreci izah etmektedir. (Başb. Osmanlı arşivi Mühimme def­
terleri N. 35) de 25 Haziran 1 578'e tek§.bül eden 1 9 Rebiyu'l ahır 986 tarihli böy­
le bir hükümde ; "Taşlıca kazasında Kaluyoncu (?) oğlu iskender adlı bir tımarlı­
nın bir değirmen harkı üzerinde ihdas ettiği bir köprü için,. lüzumu yokken sek­
sen haneyi avarız- ı divaniyye'den muaf ettirerek kendilerini izrar ettiğine dair,
aynı kazanın Budik ve Seme (?) köylerinin ahalisinin şik§.yetlerini, emir üzerine
teftiş edip, köprünün mecma-i n§.s mahalde olmamasından, seksen haneye
avarızdan muafiyet verilmek doğru o.lmadığı ve bu seksen haneden kemak§.n
avarız alınmasını" emrediyor.

Avarız-ı divaniyye fevkal§.de vergilerdir; merkezi hükümet alır. Ve topluca bir
yer halkına uygulanır. (avarız vergileri bir kaç haneden oluşan avanz karne­
si'nden alınır). Bazı savaş hizmetleri (köprü yapmak) veya hac ve sefer yolunda
eser tesis edip, özellikle bunların bakımını yapmak muafiyeti gerektirir. Tipik bir ·
olayla karşı karşıyayız. Yerel tırnar sipahisi veya zalm l§.f ola bir köprü yapıp;
kendi halkını (reayasının) merkezin ağır avarız vergisinden muaf tutturuyor. Yü­
kün kendilerine aksedeceğini düşünen veya sadece kıskanan komşu köyler
halkı da durumu divan-1 hümayuna şik§.yet ediyor.

"Serbest karye" dediğimiz yerler halkı bazı vergi ve hizmetden muaftır. Sura­
lar yöneticilerin kendi sahalarında olmayan çoban vs. gibi kimseleri arazide alı­
koyup muaf olmalarını sağladığı anlaşılıyor. Muhtemelen bu hizmetlerin çoban
ve tarımcı gibi kimselere ihtiyaçları vardır. (Mühimme 35, 1 33 No: 57, 1 9 R 986-
25 Haziran 1 578 tarihli hükümlerden) Filibe ve Tatarpazarı ve Sofya ve Samako
ve Iziadi ve Aktamar kaadılarına;"bir takım usulsüz işler yapıp başka serbest
kargıları gidene çobanları o yerin köy zabitlerine vermedikleri görüldüğünden
geri getirilmelerini" emreder.

Derbend dediğimiz dağ geçitleri sefer ve kervan yolu üzerinde, asayişin sü­
rekli gözetimle sağlanması gereken noktalardır. Civar köy halkı derbend ağzını

337

i ı ber Ortayl ı

hatta silahianma izni ile gece gündüz eşkiyaya karşı gözetir ve bundan dolayı
(derbend ağzı muafiyeti) etrafa yerleştirilen köylülerin tekalif-i örfiweden yani
şer' i aştr veya haraç dışında; çift resmi, ispençe vs. gibi örfi ve avarız-ı divaniye
denen fevkala.de hal vergilerinden muaf tutulması gerekir. Bazı ahvalde yerel
yöneticilerin bu gerekçe ve benzetmeyle olur olmaz yerlerde karvansaray yap­
maları ve buraya köylü yerleştirip, kendi kolayiarına çalıştırıp bu gibi vergilerden
muaf tutturdukları anlaşılıyor. Elimizdeki şu Mühimme hükmü buna bir örnektir.
(B:O: Arş. ; Mühimme 35, 324/1 26 nolu hüküm, 2 Cemazi'yelahır 986-6 Ağustos
1 578 tarihli) Güğercinlik kaadısına böyle bir durumun tesbitini emrediyor; Zul­
kadriyye beylerbeyisi Ahmed Paşa mektub göhderüb; Aslanltburc denilen der­
bend ağzında Bu/akdedeoğlu Şeyh Hasan tarafından bir karbansaray yapılmış­
sa da etrafı hali (boş) ve eşkıya uğrağı olduğu gibi, gelenlere yem ve yiyecek
de bulunmadığından tekalif-i örfiweden (örfi vergilerden) muaf olmak üzere et­
rafına ahali yerleştirildiğini bildirmesine cevab olub; etrafa ne kadar hane yerleş­
diğini mahallinde görüb yazması hakkındadır.

Bu şark imparatorluklarına ait ilginç bir ·mekanizma olmalıdır. Merkeziyetçi
bir idarede de, dönemin teknolojik -altyapısı yerel güçlerin denetim dışına çıkdı­
ğına ve gerek yerel yönetici, gerekse köylülerin ikinci bir kategori halinde ba­
ğımsızlaşmaya müsait mali yapılar oluşturduğunu göstermektedir.

338

GÜNDELiK YAŞAM ÜZERiNE DÜŞÜNCELER

İlhan Tekeli

!- Giriş
ündelik yaşam, değişik nedenlerle, zaman zaman,
sosyal bilimlerin gündemine girmiştir. Ama hiç birinde
bu gündem içinde merkezi bir konuma kavuşmamıştır.
Postmodernite tartışmaları gündelik yaşamı farklı ba­
kımlardan yine ilgi konusu yapmaktadır. Bu kez duyu­

lan ilgi daha kalıcı olacak gibi görünüyor.
Gündelik yaşam dediğimizde genellikle toplumdaki bireylerin
günlük zaman bütçesi içerisinde yer tutan beslenme, giyin­
me, barmma, uyuma vb. faaliyetlerini anllyoruz. Bu faaliyetler;
yiyecekler, giyecekler, ev eşyaları vb. özel nesneler kullanıla­
rak yapılmaktadır. Bu nesneler ve faaliyetler bir bütünlük için­
de o toplumun "maddi kültürü"nü oluşturmaktadır.1
Certau ise gündelik yaşamı, çalışmasının amaçları doğrultu­
sunda, çözümteyebiirnek için bireyin faaliyetleri üzerinden
giden değil, konuşma, okuma, hareket etme, alış veriş yap­
ma vb. yaşam pratikleri (işleri yapma biçimleri) üzerinden gi­
den bir yaklaşım üzerinde durmaktadır. Gündelik yaşam fa­
aliyetleri ele alındığında esas çözümleme birimi birey olmak­
tadır. Oysa bu yaşam pratikleri üzerinde durulduğunda bi­
reylerin ilişkileri önplana çıkmaktadır. Bu halde belirleyici
olan özneler değil ilişkiler olmaktadır. Bu bağlamda birey bu
tür ilişkişel belirlemelerin birbirini etkilediği bir kesişme nok­
tasıdır. Bir kültür de bu yaşam pratiklerini n· ya da yapma bi­
çimlerinin oluşturduğu bir sistem olarak görlitebilir.2
Gündelik yaşam çalışmaları karşımıza, biri bireyin faaliyetle­
ri, diğeri ilişkileri üzerinden giden iki farklı antolajik kabul ile
çıkıyor. Daha başlangıçta bu antotojik kabullerden birisi ko-

Ortadoğu Tekn� Üniv�rsüesi,
Şehir ve Bölge Planlama Bölümü
Öğretim Üyesi

1 Henri Lefebvre: Modem Dünyada Gündelik Hayat, Metis Ya­
yınlan, İstanbul; s.28.

2 Michel Certau: The Practice of Everyday Life, University of
California Press, Berkeley, 1988, s.xi.

339

i l h an Tekel i

nusunda yapılacak olan seçmenin gündelik yaşam çalışmalarından beklenebi­
leceklerin neler olabileceğini büyük ölçüde belirleyeceği açıktır. Bu yazıda daha
çok faaliyetler üzerinden giden yaklaşımlar üzerinde durulacak, bazı hallerde
ikinci tür ele alışa ilişkin atıflar yapılacaktır.

Gündelik yaşam çalışmalarında ikinci önemli seçme gündelik yaşamın kap­
samının · nasıl tanımlandığı olmaktadır. Biraz önce gündelik yaşamdaki bireyin
faaliyetleri sayılırken iki faaliyete yer verilmemişti. Bunlar iş ve eğlence (leisure)
dir. Gündelik yaşamın geniş ya da dar tanımlanmasına bağlı olarak bu iki faali­
yetin de katılması ya da katılmaması söz konusudur. iş, eğlence ve diğer faali­
yetlerin temelde bireyin zaman bütçesini birlikte bölüştükleri düşünülürse, bun­
ların bir bütün oluşturdukları ve birbirini etkilediği ve bu nedenle de tümünün
ele alınması gerektiği ileri sürülebilir.3 Daha dar kapsamlı bir tanımlamada üre­
tim, yani iş dıŞta bırakılmakta sadece iş gücünün kendini yeniden üretim faali­
yetlerini gündelik yaşamın içine almaktadır. Bu halde bireyin doğrudan denetimi
altında olmayan ve farklı rasyonelierin hakim olduğu iş alanı tanım dışında bıra­
kılmıştır. Daha da dar bir tanımda bireyin yeniden üretim alanı içindeki eğlence
bir tür rutin olanın dışına çıkış olarak görüldüğü için tanım dışında bırakılmıştır.
Kuşkusuz eğlencenin de rutinleşmiş olduğu kolayca ileri sürülerek gündelik ya­
şam alanının daraltılmasına kolayca karşı çıkılabilecektir.

Gündelik yaşamın tanımını ister dar, ister geniş tutalım, bir toplumsal siste­
min işlerliği, gündelik yaşamın sürekli olarak kendisini tekrarına bağlıdır. Bir top­
lumda gündelik yaşam yeniden üretilemiyorsa, o toplum kriz içine girmiş de­
mektir. Şöyle ya da _f:?öyle bir yeniden yapılanma geçirecektir. Öyle ise bir toplu­
mun sürdürülebilirliğinin sağlanmasında gündelik yaşam incelemeleri özel bir
önem kazanabilecektir.

Aslında gündelik yaşam bir siyasal hareketin geliştirilmesi bakımından da
çok yararlı bir eleştiri çerçevesi oluşturabilir. Gündelik yaşam üzerinden gide­
rek, yaşamın sıkıcı hale gelmesi, insanların şeyleşmesi, kendisini gerçekleştir­
me olanaklarının tıkanması, yaşamın anlamın yitirmesi vb. üzerinden giderek
güçlü bir eleştiri geliştirilebilir. Kuşkusuz insanın doğrudan yaşam deneyi hak­
kında yapılacak olan bu tür kritikler çok etkili olabilecektir. Bu eleştiri söylemi.
dıştan yapılan değerlendirmelerle geliştirilebileceği gibi, gündelik yaşam pratik­
leri içinde keşfedilecek gizil direnişiere dayanarak da kurulabilecektir.

Gündelik yaşam siyasal ya da toplumsal hareketlere etkili eleştiri çerçevesi
olabildiği gibi insanların yaptıkları üstünde düşünerek mutluluğu aradığı bir pro­
je halinde de ifade edilebilir. Bu şekilde bir bireyin yaşam projesi olarak düşü­
nülebileceği g ibi topluma ilişkin bir proje hatta ütopya halinde de ileri sürülebi­
lecektir.

Gündelik yaşam üzerinde durmanın özellikle siyasal alanda taşıdığı potansi­
yeller üzerinde durunca bu alanın sosyal araştırmalarda merkezi bir konum ka-

3 Henri Lefebvre: Critiqııe of Everyday Life, Verse, London,l996,s.31.

340

G ü n del i k Yaşarn Üzerin e Düşün celer

zanamamış olması özellikle düşündürücü olmaktadır. Bu bakımdan, benim ya­
kın ilgi alanı m olan kent planlamasına ilişkin araştırmalarda da benzer bir du­
rum gözlenmektedir. Kolayca iddia edilebilir ki kent planeriarı gerçekte gündelik
yaşamın yer aldığı fiziki çevreyi tasarlamakta ve oluşumunu denetleme amacını
taşımaktadırlar. Böyle olunca kent planl§tm�sının toplumsana ilişkisinin kurulma­
sında gündelik yaşam çalışmalarının önemli bir yere sahip olması beklenebilir.
Oysa durum öyle değildir. Kent planlamasının toplumla ilişkileri, ekonomi, sos­
yoloji vb. disiplinlerin kuramiarı kanalıyla biraz dalaylı bir biçimde kurulmaktadır.

O halde modernitenin belli bir döneminde gündelik yaşam çalışmalarının ge­
ri planda kalmış olmasının nedenlerini sormak gerekir. Bunun bir yanıtı gündelik
yaşamın doğasında bulunabilir. Alışılmış ve rutinleşmiş özelliği onu bize önem­
siz ve sorunsuz gösterir. Onu yaşamın anlamının sorgularımayan geri planı gibi
görürüz. O adeta verili temel bir gerçekliktir, bizi yaratır, dönüştürür, kendisinin
farkında bilinçli bireyler haline getirir.4 Bir anlamda sorgulama dışıdır, sorgula­
ma ondan sonra başlar.

Gündelik yaşam döngülerden oluşmaktadır. Daha uzun zaman döngüleri
içinde yeralan daha kısa süreli döngülerin bütünlüğüdür. Bu tekrarlar o olguları
sıradanlaştırır. Her yeni döngünün başlangıcı yeni bir heyecan olmaktan çıkar,
çok farkında olunmadan yaşanan haline gelir. Yaşanmışlık ve düşünülmüşlü­
ğün adeta bir birinden ayrılmadığı bir yaşam parçası söz konusu5 olur.

Gündelik yaşamın toplum bilimlerinin gündeminde merkezi bir konuma sa­
hip olmayışını gündelik yaşamın bir tür kendisini gizlemesine bağlayan bu açık­
lama yaklaşımı yeterli görülmeyebilir. Bu geri planda kalişın işlevlerinin ne oldu­
ğu üzerinde durularak yeni açıklamalar getirilebilir. BUnlardan ilk akla geleni
gündelik yaşamın sıradanlaştırılması ve adeta farkında olunmadan yaşanır hale
getirilmesinin toplumlarda varolan eşitsizliklerin sürdürülmesinin yollarından biri
olarak ele alınmasıdır. Böyle bir yorumun benimsenmesi halinde gündelik yaşa­
mın deşifmesinin, üzerinde durulmasının, eleştirilmasinin gerekliliği bir kez daha
ortaya konulmuş olmaktadır.

Gündelik yaşamın sıradanlaştırılıp, düşüncenin geri planına itilmesi toplum­
sal yaşam bakımından bir gereklilik olarak da görülebilir. Toplumsal yaşam gü­
ven arayışındadır. Gündelik yaşamın sıradanlığını kaybederek, sık sık kurcala­
narak sürpriziere açık hale gelmesi bu güveni yok edecektir. Ayrıca yaşamda sı­
radışının varlığı ve heyecan vericinin doğabilmesi arıcak sıradanın varlığında
sözkonusu olabilecektir. Böyle düşünüldüğünde de gündelik yaşamı incelemek
ancak onun sıradanlığının öneminin farkına vararak ona dokunmamak için yapı­
lacaktır. Ya da gündelik yaşam yeniden ele alınacak olsa bile bu yeni bir sıra­
danlık yaratmak sonra da unutmak için olacaktır.

4 John Eyles: "The Geography of Everyday Life", D. Gregory &R. Walford: (editörler): Horizons
in Human Geography, Mc.Millan, London, 1989, 5.102-103.

5 Henri Lefebvre: Modem Dünyada Gündelik Hayat, 5.20�22.

34"1

i l han Tekel i

Gündelik yaşam tekrara dayanan, sı radanlığıyla değişmez değildir. Ama ya­
vaş değişen, zaman içinde oluşan ve değişmez gibi görünendir. Gündelik ya­
şam bağlam bağımlıdır. Zamana ve mekana göre toplumdaki değişmelerden
etkilenerek oluşur. Günlük yaşamı tanımak öncelikle bu oluşumu tanımaktır.
Onun için bu yazıda öncelikle modern toplumda modernist bir ele alışla günde­
lik yaşama nasıl yaklaşılabileceği üzerinde durulacaktır. Daha sonra da moder­
nizmin eleştirisiyle gelişen yeni bakış açılarının gündelik yaşam analizlerine ge­
tirdiği yeni yaklaşımlar üzerinde durulacaktır. Bu bağlamda ilk olarak moderni­
tenin akıl merkezli yaklaşımlarının dışta bıraktığı bedenin çözümlerneye katılma­
sının getirdiği olanaklar ele alınacaktır. Daha sonra gündelik yaşama Bour­
dieu'nun salt rasyonalizme indirgenemeyen "habitus" merkezli eylem kuramı
açısından yaklaşmanın sağladığı yeni açılımlar üzerinde durulacaktır. Bunları
pastmodemin genel ve evrensel açıklamaları yadsıyan mikro tarih ele alışları
açısından gündelik yaşama yaklaşımlar ile tüm bu tartışmaları kapsayıcı bir içe­
rikle gündelik yaşamda değişme ve zaman, gündelik yaşamın yerelliği ya da
yeri ile gündelik yaşamda zaman ve mekan etkileşimi bölümleri izleyecektir.

l l- Modern Toplumda Medemitenin Gündelik Yaşamı Ele Alışı
Gündelik yaşam kavramı esas kaynağını dünyanın güneş sistemindeki hare­

keti sırasında 24 saatte bir tekrar eden kendi ekseni etrafında dönüşünden ve
onun insan yaşamına getirdiği düzenlil iklerden aldığı için insanlığın gelişmesi­
nin her evresi için geçerli bir genel kategori olması gerekir. Ama salt günümü­
zün gündelik yaşamına bakarak, gündelik yaşamın genel kategori olma özellik­
leri konusunda çıkarsamalar yapmaya çalışmak (giriş bölümünde benim de
yaptığım gibi) önemli yanılgılara düşmek tehlikesini taşır. Çünkü bugün gözlem­
lediğimiz gündelik yaşam modernitenin ortaya çıkardığı 'bir yaşam kalıbıdır.
Onun kendine özgü özelliklerini genelleştirme yanılgısına kolayca düşülebilir.

Henri Lefebvre modern toplumlar için gündeliklik ile modernlliği iki karşıt
özellik olarak koymaktadır. Ona göre "gündeliklik (modernitenin .gündelik yaşa­
mı diye okuyunuz) ve modernlik (modernitenin gündelik yaşam dışındaki yönle­
ri diye okuyunuz) biri diğerini çevreler üstünü örter; ona ışık tutar ve onu gizler.
Bunlar zamanın ruhunun iki yüzüdür. Gündeliklik ile ifade edilen göstergesizlik
kümesi, modernliğe ve onun ideolojisinin parçası olan göstergeler kümesine
cevap verir."6

Lefebvre'e göre gündeliklik yaşam modernitenin sonucudur. Burada üzerin­
de durduğu gündelik yaşamın sıradanlığıdır, göstergesizliğidir. Bu açıdan bakıl­
dığında inkalar'da, Aztekler'de, eski Yunan'da ve Roma'da yaşamda en ufak de­
taylar, davranışlar, sözler, giysiler vb.lerinin belirlendiği görülür. Yani bir üsiOp
(nesnelerin, edimlerin, davranışların bütünlüğü) vardı. Kullanılan nesneler henüz
şiirini yitirmemiş, gündelikleşmemişti. Lefebvre La Critique de la Quotidienne'de

6 Henri Lefebvre: Modem Dıinyada Gıindelik Hayat, s.30.

342

Gündelik Yaşam Üzerine Düşünceler

modernite öncesi toplumda köylü kökenli bir şenliğin varlığına dikkati çekmekte­
dir. ÜsiCıbun ve şenliğin eş zamanlı olarak yazlaştığı üzerinde durmaktadır. ÜsiCı­
bun yozlaşmasının sanayileşme biçiminin gerekli kıldığı kitle kültürünün gelişme­
siyle yakından ilişkili olduğu ve bu gereksinmenin toplumlarda popüler kültür ile
yüksek kültür bölünmesine yol açtığı ve bu yolla modern toplumlarda kültürün
parçaladığını anlatmaktadır. Yine de şenlik günlük yaşam içinde tam olarak kay­
bolmamakta, şölenler, festivaller, yeni biçimleriyle, daha düşük yoğunluklu ola­
rak varlıklarını sürdürmektedirler. Lefebvre'e göre modern toplumun gündelik ya-

. şamı içinde üsiCıba karşı duyulan nostalji hep kalmaktadır. ÜsiCıpsuzluk içinde
inatla sürdürülen bir üsiCıp arayışı hep kendisini hissettirmektedir.

Lefebvre'in medemitenin gündelik yaşamı konusunda ulaştığı sonuç mo­
dernlik ve gündeliklik arasında bir seçmenin söz konusu olmadığı biçimindedir.
Gündelik kavramı nitelik değiştirmiştir. Bu nitelik değiştirmesi onu güçlendirmiş­
tir. Modern yaşamda gündelik yaşam toplumsal örgütlenmenin nesnesi haline
gelmiş, bir özne tarafından yaşanırken ortaya çıkabilecek zengin öznellik potan­
siyeli bastırılmış ya da dışlanmıştır. Özneye bağlılık yönü geri planlara itilmiştir. 7

Sanayileşme ve onun gereği, onun paralelinde gelişen kitle kültürü nesnele­
rin ve yaşam stillerinin homojenleşmesini ortaya çıkarmıştır. Ama bu homojen­
leşma çokludur. Bir biriyle ilişkisiz herbiri tipik olan çok sayıdaki rutinlerden olu­
şur. Bunlardan herbiri verili olarak alınır. Yaşamını bu çoğul rutinler arasından
seçen bireyin bir bütünlük oluşturması zordur, iç tutarsızlıklara açıktır.

Medemitenin dünyası sınıflı bir dünyadır. Toplum değişik katmanlara ayrıl­
mıştır. Bu dünyada anonim ilişkiler hakimdir. Bu toplumun kendisini yeniden
üretebilme�i için bireysel disiplini yüksek yurttaşlar yaratılmıştır. Bu yurttaşın sa­
nayi toplumunun sunduğu homojenleşmiş çeşitli rutinler arasından yapılan seç­
melere dayanan, üsiCıp nostaljisine de cevap veren bir çözüm arayışları yaşam
stillerinin gelişmesini getirmiştir. Yaşam stilleri modern dünyada gündelik yaşa­
mın bir özelliği halindedir. Ancak modern toplumun beliuğunun yarattığı tüketici
kültürü içinde kavranabilir. Modern toplumda bireyin seçmeleriyle yaratılmış,
başka bir deyişle tasarlanmıştır. Bu bir anlamda özgür bir seçme olarak görülür.
Ama bir toplumda aynı toplumsal katmalardan gelenler tarafından yapılan seç­
meler birbirlerine çok benzerler. Ve bu toplumsal katmanlara mensubiyeti içe­
ren işaretler haline gelirler. Yaşam biçimlerinin bir farklılık ya da kimlik gösterge­
si haline gelmesi o grubun yaşam kalıplarıyla zorunlu bir ilişki . sahibi olmasını8
gerektirmez yani bir üslCıp oluşturmaz, suni olarak yaratılmıştır. Katman lı bir top­
lumun anonim ilişkiler içinde yeniden üretilmesini olanaklı kılar.

Yaşam stilleri temelde tüketimin toplumsal örgütlenmesiyle yakından ilişkili­
dir. Toplumsal analizlerde farklılaşmayı ortaya koymak, belli kişilerin belli grup­
lara katılımlarını anlayabilmek için kullanılır. Yaşam biçimi kavramını kullanırken

7 Henri Lefebvre: Modem Dünyada Gündelik Hayat, s.65.
8 Bu konuda bknz. David Chaney: Lifestyles, Routledge, London, 1996.

34�

i l h an Tekeli

dikkatli olmakta ona aşırı b ir otonemi yüklamernekte yarar vardır. Örneğin belli
bir toplumda sadece yaşam biçimi seçmelerini değiştirerek çok önemli toplum­
sal sonuçlar alınamaz. Anonim ilişkilerin hakim olduğu bir toplumda materyal
kültürün artefaetlerinin belli bir kalıp (pattern) içinde kullanımı yani yaşam stilleri
bireye toplumda statü taleplerini ortaya koyma müzakere etmek olanağı verir.
Yaşam stili dünyevi bir sembolizm yaratır. Bu talepler için sembolik bir yeterlilik
sağlar. Aslında yaşam stilinin ortaya çıkması ve böyle bir işlev kazanabilmesi
için modanm bir sosyal kurum olarak gelişmiş olması gerekir. Moda tekrar eden
ve geçici olandır. Yalnızca bireye toplumsal statü sağlayan yaşam stillerini ola­
naklı hale getirmez, sanayinin üretimini krize düşmeden sürdürmesi için gerekli
tüketim talebinin yaratılmasını sağlar.

Yaşam stilleri bireyler düzeyinde bir tür ahlaki ve estetik bir proje olarak gö­
rülebilir. Bireylerin bu projeleri toplumsal düzeyde bir ideolojik filtre olarak işlev
görür. Özel ve kamu alanı arasındaki sınırı yeniden tanımlar, komünal yaşamın
özelleşmesiyle yakından ilişkilidir. Bu yolla özel seçmelerin toplumsal uyumda
işlev kazanmasını sağlar. Katmanlı toplum yapısının yeniden üretilmesinde
önemli işlevler görür.

Bu bağlamda marjinalin yerine de değinmekte yarar vardır. İddia edilebilir ki
rutinleşmiş sıradanlaşmış bir gündelik yaşam toplumun büyük kesimini etikisiz­
leşme anlamında marjinalleştirmiştir. Ama modern toplumlarda çoğunluğun çiz­
gisinde olmayan marjinal kesimler vardır. Bu anlamda marjinal toplumun hakim
kesimlerinin benimsediği gündelik yaşam kalıplarının dışına çıkanlardır. Bu ge­
nel yaşam stil lerini reddederek topluma karşı dirençlerini gösteriyorlar. Bunlar
kendi olanaklarının sınırları içinde dirençlerini sergiler ve yaşarken marjinaller
bir direnç mekanı oluşturabiliyor ve direncin yaşam stilini temsil eder hale gele­
bil iyorlar.

Yaşam stilleri bilgisinin kaçınılmaz biçimde bir yerel boyutu olacaktır. Çünkü
belli bir toplulukta, belli bir zamanda oluşmuş oturmuş yaşam biçimleri içinde
kişiye kimlik verecektir. Ama günümüzün küreselleşen dünyası içinde yaşam
sti llerinin ulusaşırı bir nitelik kazandığı açıktır. Bu da yerelin kendisini ulusaşırı
ilişkiler ağı içinde tanımlamaya başlamasıyla yakından ilişkilidir. Yaşam. stilleri
bu ulusaşırı ilişki ağları içinde kişiye bir konum sağlama işlevini yüklendiği ölçü­
de kendisi de ulusaşırı bir nitelik kazanacaktır.

l l l - �eden ve Gündelik Yaşam
Aydınlanmada dolayısıyla modernitede beden akla karşıt olan bir öteki ola­

rak kurgulanmıştır. Semavi dinlerde de durum çok farklı değildir. Beden ister
nefs olarak, ister ten olarak konsun, tüm kötülüklerin, günahların kaynağıdır. Bu
halde onun kötülüklerine engel olacak olan akıldır, akıl olmasa bile, inançtır, ah­
laktır. Aydınlanmanın dünyayı zihinde yarattığı karşıtlıklarla kavrayan anlayışı
içinde, yaratılan akıl beden karşıtlığı , insanı kavrayışta ilginç sapmalara neden

344

G ü nd e l i k Yaşam Üzeri n e Düşün celer

olmaktadır. Böyle bir ele alışta bedene iki işlev düşmektedir. Birincisi varlığını
sürdürerek aklın işleyebilmesinin koşul larını yaratmasıdır. ikincisi ise arzuların,
biyolojik doyrulmamışlıkların kaynağı olmasıdır. Ama akıl olmadıkça beden ev­
rende amaçsızca dolaşandır. Onu denetleyen, yönlendiren, başardığını değer­
lendiren akıldır. Öğrenen ve insanı toplumsallaştıran da akıldır.9 Aydınlanmanın
asıl öznesi o dur. İnsan doğduğunda sosyolojik bir özne değildir, daha sonra
sosyalleşerek sosyolojik özne haline gelecektir. Bu toplumsaliaşma süreci için­
de Foucault'un 10 deyişiyle, beden pasifleştirilecek, disipline edilecek ve siyasal
olarak ele geçirilecektir.

Aydınlanmanın yaratığı zihinsel karşıtlıkların yapı bozuma uğradığı günü­
müzde beden akılın karşıtı olmaktan çıkarak onu da içeren daha kapsamlı bir
terim haline gelmektedir. Tüm yaptıklarımızı yani düşünmeyi, konuşmayı, oku­
mayı, yemeyi, içmeyi, uyumayı, çalışmayı hep bedenimizle gerçekleştiririz. Bu
nedenle yaşamımızın her yönü bedende cisimleşmiştir.1 1

Aydınlanmanın yaptığı akıl ve beden ayrımının yetersiz kalması ve bedenin
bir bütün olarak alınması gerektiği, ikisi arasındaki etkileşimin ortaya konulma­
sıyla sağlanabilir. Biyofizikal değişmalerin yani kronik hastalıkların ya da değişik
biçimlerde oluşmuş özürlüi)Jklerin bireyin düşüncesini, toplumsal işlevlerini na­
sıl etkilediğine ilişkin pek çok çalışma bulunmaktadır.

Bedenin bu şekilde bütünlüğünün kurulması artık onun toplumsal bağlamın­
dan bağımsız olarak düşünülmesini olanaksızlaştırır. Bedenin kuşkusuz maddi
ve biyolojik bir temeli vardır, ama bu toplumsal olarak, değiştirilir, yeniden bi­
çimlendirilir. Hele teknolojik ilerlemeler de gözönüne alındığında bedenin sınır­
larının kapasitelerinin sürekli olarak yeniden bir tanımlanma içinde olduğunu
görmeye başlarız. Beden sürekli olarak tamamlanmamış alandır. Amorf, bir dü­
zene konmamış, birbiriyle yeterince ilişki lendirilmemiş kapasiteler kümesidir. Bu
potansiyel eğitimle, sosyal il işkilerle, geliştirilecek açığa çıkarılacaktır. 1 2 Böylece
insan bedeni sürüp gidecek olan bir başarı alanı olarak görülme olanağına ka­
vuşur.

Bedene böyle bir sürekli gerçekleştirilme halinde bulunan, self-reflexive bir
proje olarak bakılması, gündelik yaşamın bedenin yeniden üretiminin bir yolu
olarak görülmesinde de önemli yorum farklılıkları ortaya çıkarır. Modernitede
gündelik yaşamda beden yoktur. O sabit bir veri gibi kabul edilerek görmezden
gelinebilmiştir. Oysa bedenin self reflexive bir proje olarak sürekli olarak ta­
mamlandığı düşünülmeye başladığında gündelik yaşamın yeniden ürettikleri
hep bu projenin tamamlanması haline gelir. Artık beden gözardı edilemez.

9 Emre Işık: Beden ve Toplum Kıımnıı, Bağlam Yayınları, İstanbul, 1998, s.89-106.
10 Michel Foucault: Discipline and Punislı, Pantheon, New York, 1977.
11 Saralı Nettleton, Jonathan Watson: Tlıe Body in Everyday Life, Routledge, London, 1998,s.l.
12 Elizabeth Grosz:"Bodies-Cities", Heidi J.Nast, Steve Pile (editörler), Places Tlıroııglı tlıe Body,

Routledge, London,1988,s.44.

345

i l han Tekel i

Böyle olunca bedenimizi nasıl yaşadığımız, yaşam deneyimiz sırasında onun
potansiyellerini nasıl açığa çıkardığımız önem kazanır. Gündelik yaşamda bede­
nimizi nasıl kullandığımız, hangi potansiyellerini harekete geçirdiğimiz, yalnız
onun nesnel durumuyla değil, onun hakkında bizim sahip olduğumuz imajla ya­
kından ilişkilidir. Günlük yaşamda başkalarıyla kurulan ilişki bu imajı pekiştirme­
ye dönük olarak kurulur. Bu imajın korunması günlük yaşamı belirleyen bir pro­
je haline gelebilir.

Bireyin günlük yaşamında bedenini denetlemesi, ya da beden imajını koru­
ması o toplum içinde saygınlığını sürdürmesi ve toplumsal ilişkilerini yeniden
üretebilmesi açısından kritik öneme sahiptir. Beden sınırlarının aşılması, bede­
nin denetiminin yitirilmesi bireyin kimliğini değiştirmesi ve yitirmesi anlamını ka­
zanabilir.

Bedenin böyle tamamlanan, farkına varılan ve geliştirilen bir proje haline gel­
mesi onu tarihi olan bir şey haline getirir. Anlamlı olanı beden olmaktan çıkarır
"yaşanmış beden" haline getirir. Yaşanmış beden gündelik yaşamı hem kurgu­
lamış, hem de onun tarafından kurgulanmış alandır. Başka bir deyişle görmüş
geçirmiş alandır.

IV- Habitus Merkezli Eylem Kuramı ve Gündelik Yaşam
Piere Bourdieu'nun 13 geliştirdiği habitus kavramı gündelik yaşam çalışmala­

rında gittikçe merkezi bir önem kazanmaya başlamıştır. Habitus kişinin ya da ki­
şilerin geçmiş yaşam deneyimlerinin sonucu oluşan, bütün/emiş, kaltct, içselleş­
tiritmiş yatkmltk/artdtr. Bununla eş anlamlı sözcükler olarak (varoluş, bir toplu­
mun özelliği, hareket tarzı, sağduyu, ikinci doğa) verilebilir. Habitus'un nitelikleri
olarak (tutarlılık, kararl ılık, bllinçsizlik, bir yöreye aitlik) sayılabilir. Habitus top­
lumsal yaşamın düzenlil iklerince yaratılır. Bu nedenle oluşumu gündelik yaşam­
la sıkı ilintilidir. Öte yandan pratikleri, eylemleri belirleyici olarak da gündelik ya­
şamın belli bir düzenle işleyişini sağlar. Bu kavram pratiklerle yapıların uyumu­
nun kurulmasını kolaylaştırır. Bu bakımdan bu yazının başında üzerinde durdu­
ğumuz gündelik yaşam çalışmalarının faaliyetler ve Certau'nun pratikler üzerin­
den giden iki farkl ı antolajik kabul üzerinden kuruluşu arasında da bir köprü ku­
rar.

Habitus'un yaşam pratiklerine ilişkin yatkınlıkları tek tek pratikler için ayrı ayrı
düşünülmemekte çok değişik alanlardaki pratiklerin hepsi için geçerli genel yat­
kınlıklar olarak tanımlanmaktadır. Habitus'un tüm pratikleri n birleştirici doğurucu
ilkesi olması ve sentetik birliği söz konusudur.

Gündelik yaşam çalışmaları açısından habitus kavramının sağladığı açılımları
görebilmek için onun bir eylem (pratik) kuramı olarak özellikleri üzerinde kısaca
durmak gerekir. Kişilerin eylemlerinin bir nedene dayandığını kabul etmeden bir
toplum bilim kurulamaz. Bundan dolayı toplum bilimin yapması gereken bu ne-

13 Pierre Bourdieu: Pratik Nedenler, Kesit Yayıncılık, İstanbul,1995.

346

Gündelik Yaşarn Üzerine Düşü nceler

denlerin ne olduğuna açıklık kazandırmaktır. Habitus kavramının getirdiği açı­
lım, insanların eyleminin nedeninin salt çıkarı en çoğa çıkarmaya çalışmak ol­
madığını başka nedenlerin de aynı ölçüde geçerli olabileceğini kabul etmek ol­
maktadır. Yaşamın değişik alanlarında salt o alanın çekiciliği, yarattığı oyun etki­
si vb. nedenlerle bir çok pratik gelişmektedir. Ama günümüzde toplum bilimle­
rinde ekonomi kuramında olduğu gibi eylemi belirleyenin salt çıkar olduğunu
kabul eden yaklaşımlar egemendir. Ekonomi dalında çıkarı en çoğa çıkaracak
eylemler araçsal bir rasyonellikle saptanmakta ve ulaşılan sonuçlar evrensellik
iddiasını taşımaktadır. Bu alanda her eylemin en doğru ve tartışma konusu ol­
mayan biçimi bilinçli yapılan bir hesaba dayanır. Habitus'un karşı çıktığı işte bu
bilinçli hesaplama ya da araçsal rasyonelliğe indirgemedir.

Habitus bilinçli hesabın karşısına ilgilerıilen alanla eylemi gerçekleştirecek
arasındaki bir tür suç ortaklığını koymaktadır. Bir alanda çalışanlar, bu alanda
yaşama alışkaniiğı edinmiş olanlar bir dizi pratik algılama ve değerlendirm� kalı­
bı edinmişlerdir. insanlar pratiklerini gerçekleştirirkan her seferinde ereklerini
belirleyerek ona göre karar vermezler. içinde bulundukları oyun ve kuralları ilik­
lerine kadar işlemiştir, onlara göre davranırlar. insanların bu alanlarda "elimde
değil" diye yaptıkları tutkulu eylemleri araçsal rasyonelliğin dışında değerlendir­
mek gerekir.

Habitus bu niteliğiyle geçmişin bir ürünüdür, ama şimdiki zamanın içine ka­
zınmış bir geleceğe gönderme yapar. Tarihsel ve yereldir bu nedenle de olum­
saldır (contingent). Bu nedenle de habitus üzerinden yapılan toplumsal açıkla­
malar belli bir zaman ve yerdeki bir olguyu "olabilirin tikel örneği" olarak yeni­
den kurmaya çalışır.

Habitus kavramına sahip olarak bir toplumun belli bir dönemdeki gündelik
yaşamına yaklaştığıınııda bu yaşamın sınıflar ya da etnik gruplar açısından fark­
lılaşmasını açıklamak bakımından çok yararlı bir çerçeve oluşturd uğunu hemen
farkederiz. Aynen kendilerini üreten koşullar gibi habitus/ar da farklılaşmıştır ve
aynı zamanda farklılaştırıcıdır. Habituslar toplumda ayrı ve ayrıştırıcı pratikler ya­
ratırlar. Sınıflanmıştır ve sınıflandırır. Bir işçinin yediği şey, yeme biçimi, yaptığı
spor, spor yapma biçimi, vb. patronundan sistematik farklılıklar göstermektedir.
Bu farklıl ıklar algılandıklarında simgesel farklıl ıklara dönüşür ve bir dil oluştur­
maya başlar. Başka bir deyişle habitus/ar toplumdaki değişik gruplar için ya­
şam-stilleri oluştururlar.

Bourdieu bir toplumda habituslann toplumsal farklılaşmayı yaratmasını top­
lumsal uzam (space) içinde ortaya koyar. Bourdieu Fransa'daki tüketimin farklı­
laşmasına ilişkin görgül çalışması La Distinction' (ayrım) da14 toplumsal uzarnda
bir bireyin konumunu iki değişkenle; ekonomik sermaye ve kültürel sermaye
dağılımındaki yeri ile belirlemektedir. Bourdieu analizlerinde toplumdaki insan­
lar arasında bir sınıflama _Yapmaktadır. Ama bu Marxist anlamda bir sınıf arayışı-

14 Pierre Bourdieu: Distinction, Harward University Press, Cambridge,1984.

347

i l han Tekeli

nı içermez. Onun için varolan farklılaşmış sınıfların onların ilişkilerinin oluşturdu­
ğu toplumsal yapı değil sadece toplumsal uzamdır. Farklılık bu uzarnın varlığı­

. nın kabul edilmesiyle kendiliğinden doğmaktadır.
Bireyin toplumsal uzamdaki konumu varlığının nesnel koşulları ile gelişen

habitus yapıları arasında karşılıklı etkileşim bulunmaktadır. Birbirlerini oluştur­
maktadır. Bir toplumda yaşayan bireyin içinde yaşadığı toplumsal uzamdaki
farklılıkları içselleştirmiş olması, ekonomik ve kültürel olanakların ya da olanak­
sızlıkların yaşamda doğurduğu pratiklerde ortaya çıkardığı düzenlilikler habitusu
oluşturur. Habitus yaşamın pratiklerini ve bu pratiklerin algılanma biçimini orga­
nize etmek açısından yalnız yapılaştırıcı değildir, aynı zamanda da toplumsal sı­
nıflara ayrılmanın içselleştirilmesinin ürünü olan yaşamı algılama ve değerlendir­
me sistemi olarak yapılaşmıştır. Bu özelliğiyle habitus anlamlı pratikleri ve bu
pratiklere anlam yükleyen algılamaları yaratan içselleştirilmiş ve yatkınilkiara dö­
nüştürülmüş zorunluluklardır. O sürekli olarak zorunlulukları stratejilere, sınırla­
maları tercihlere çevirir, yaşam sitilini oluşturan seçmeler serisini üretir. Yani ya­
şam-stilleri habitusun sistematik ürünüdür. Sınıflanmış ve sınıflandırıcı pratikler
yani tatlardır. Sosyal olarak farkına varılan ve neyi işaret ettiği bilinen işaretler
haline gelirler. Hem farklılığı batimler hem de sürdürürler.

Bu yaşam stilleri beslenme, giyinme, eğlenme, barınma vb. gündelik yaşa­
mın tüm alanlarını kapsar. Bunun içinde beden de yaşam stilinin bir ögesi hali­
ne gelir. Toplumun üst sınıfiarına gelindikçe beden bir nihai ürün niteliği kaza­
nır, belli bir sınıfa mensub olmanın işareti niteliğini kazanabilir. Üst sınıfiara gel­
dikçe Weber' in terimleriyle yaşamın stilizasyonu gerçekleşir.

V- Postmodernitenin Mikro Tarih Yaklaşımları ve Gündelik Yaşam
Modernitenin eleştirisiyle ortaya çıkan gelişmeler bir yandan konu olarak

gündelik yaşam tarihleri üzerinde ilginin artmasını sağladı, öte yandan gündelik
yaşam tarihçiliğindeki ele alışların niteliğini değiştirdi. Postmodernitenin getirdi­
ği iki önemli değişme oldu. Bunlardan biri öznenin silikleşmesi ve çaperlerinin
belirsizleşmesi oldu. Öte yandan büyük aniatıların (grand narrative) yadsınma­
sıyla sosyo ekonomik açıklamaları ön plana alan makro tarihe ilgi azaldı. Bu de­
ğişmeler tarih sahnesindem dışianmış sıradan ya da küçük insanı ve onun yaşa­
mını ilgi odağı yaptı.

Bu ilgi gündelik yaşam tarihlerinin yazılışiarını geçmişteki ere· alışlardan
önemli ölçüde farkl ılaştırıyordu. Bu ne 1 9. yüzyıl etnoğrafik çalışmalarında oldu­
ğu gibi halk falkloruna duyulan nostaljiyle onları uyumlu bir toplum olarak yü­
celtmeye yönelmişti, ne de 1 960'1ı yıllarda Braudel'in çalışmalarinda olduğu gibi
sosyo ekonomik analizlere (sentezlere) temel oluşturacak "materyal yaşamla"
sınırlıydı. Gündelik yaşamın toplumdaki sıradan bir insanın yaşadığı gibi anlatıl­
masına yöneliyordu. Sıradan insanın öznelliğinin, empatik olarak aniaşılmasına
ağırlık veriliyordu. Postmodernitenin bütünlükleri baskıcı bir kurgu görerek yad-

348

G O n d e l i k Yaşam Ü zerin e D O ş O nceler

sıyan ele alışı içinde, gündelik yaşarn da kendi iç bütünlüğü olan tutarlı bir sis­
tem olarak ele alınmaktan çok parçacı biçimde incelenmektedir. Bu eğilim post­
modernisı tarihin bir bilim dilinden çok duyguları aktarmaya yatkın bir yazın dili
kullanmasıyla yan yana geldiğinde gündelik yaşam tarihlerinin anektodlara ve
bir tür antikacılığa indirgenmesi tehlikesi ortaya çıkmaktadır.

lggers bu gelişmelerin tarih yazıcılığında iki yeni yaklaşımın gelişmesine ne­
den olduğunu söylemektedir.15 Bunlardan biri italya merkezli mikro tarih çalış­
malarıdır. Bunlar diğer tarih çalışmalarının dışladıklarının yaşamıyla ilgilenmek­
te, kişilerinin bireyselliğinin ve kültürünün önemini yeniden önplana çıkarmakta,
tarihsel değişmenin dinamiklerini küçük grup etkileşimlerinde bulmaya çalış­
maktadırlar. ikinci grubu 1 980'1er sonrasında Almanya'da Clifford Geertı'in kül­
türel antropoloji çalışmalarının ortaya koyduğu model paralelinde gelişen tarih
çalışmaları oluşturmaktadır. Geertı'in derin batimierne {thick description) diye
adlandırdığı yaklaşımda toplumun kültürü bir "anlamlılık ağı" olarak tanımlan­
makta, ve bu bir edebi metin gibi kabul edilerek, semiotik bir analize tabi tutul­
maktadır.

Tüm bunlar tarihin insani ve kişisel boyutlara �çık hale gelmesini sağlamak
için başvurulan yollar olmaktadır. Tabii bu gündelik yaşam tarihçiliğinde bede­
nin yeni yorumlanma biçimleri, habitus vb kavramlar da yeni açılımlar getirmek
potansiyeli taşımaktadır.

VI- Gündelik Yaşamda Değişme ve Zaman
Gündelik yaşam kavramının zamanla ilişkisi iç içedir. Bir yandan bir günlük

sürenin 24 saat olarak belirlenmiş olması, öte yandan bir kişinin bir anda birden
fazla faaliyete katılabilme kapasitesinin sınırlılığı {bedenin teknoloji yardımıyla sı­
nırlarının yeniden tanımlanmasının bu konuda sağladığı esnekliklere karşın), in­
sanın gündelik yaşamının böyle bir zaman bütçesine uyum yaparak oluşmasını
gerektirmektedir. Bu 24 saatin gece ve gündüz diye ikiye ayrılması faaliyetlerin
bir günlük zaman içindeki dağılımını da önemli ölçüde belirlemektedir. Ama
elektiriğin icadı ve etkin bir aydınlatma teknolojisinin gelişmesi gündelik yaşam
faaliyetlerinin zaman içindeki sıralamasının gün ışığına bağımlılığını büyük ölçü­
de ortadan kaldırmıŞtır. Ayrıca teknolojinin değişik faaliyetlerin gerçekleşma hı­
zında sağladığı artışlar bir gün içinde gerçekleştirilebilecek faaliyetlerin sayısını
da artırmıştır. Teknolojik gelişmelerin sağladığı bu esnekliklere karşın gündelik
yaşam 24 saatlik zaman bütçesi sınırına uyum yapmak zorundadır.

Gündelik yaşamın zaman algılamasıyla bir başka ilişkisi yer kürenin kendi
ekseni etrafındaki dönüşünü 24 saatte tamamlayarak tekrar eden günleri yarat­
ması ve bu yolla da gündelik yaşamı döngüsel bir zamana oturtmasıyla kurul­
maktadır. Bu yolla geçmiş, şimdi ve geleceğin gündelik yaşamı özdeşleşince

15 George G. Iggers: Historiography in the Twentieth Century From Scientific Objectivity to t/ıe Post­
modem C/ıallenge, W esieyan University Press, Hanover,1997,s.101-118.

349

i l h an Tekel i

farklıl ıkların algılanması da ancak mekandaki farklı l ıklara bağlı hale gelmektedir.
Böyle bir döngüsel statik zaman algılaması özellikle modernite bakımından
önemli sorunlar taşımaktadır. Medemitenin insanların kültürel ve teknolojik ge­
lişmenin birikmesi dolayısıyla, çizgisel olarak sürekli ilerleyen zamanı ile meder­
nitenin döngüsel gündelik zamanının nasıl uyum sağlayacağı, üzerinde durula­
rak açıkl ık kazandırılması gereken bir sorundur.

Bu sorun aslında gündelik yaşamın tarihselliği sorunuyla yakından ilişkilidir.
Uzun bir zaman perspektifi içinde yaklaşıldığında gündelik yaşamın değişmekte
olduğu hemen görülür. Değişmeyi sağlayan medemitenin ilerleyen çizgisel za­
manının arka planındaki nedenlerdir. Gündelik yaşam günün döngüselliği için­
de kendisini tekrar eder duygusunu uyandırırken gerçekte değişir. işte bu nok­
tada Lefebvre'in gündeliklik ve modernlik karşıl ıklı olarak birbirini belirtir ve giz­
ler, meşrulaştırır ve telafi eder ifadesi anlam kazanmaktadır. ik! farklı zaman an­
layışının uyumunun nasıl bir işlev kazandığı ortaya çıkmaktadır.

Eğer ilgimizi gündelik yaşam döngüsünün iç düzenlemesine değil bu dü­
zenlemenin nasıl değiştiğine yoğunlaştı rırsak o zaman çizgisel ilerleyen zaman
kavramı ön plana çıkar. Aslında burada ön görülen zamanın niteliği gündelik ya­
şamın nasıl değiştiğine ilişkin açıklamalarla yakından ilişkilidir. Değişmenin geri­
sinde iki sistematik eğilim gözlenebilir. Bunlardan birincisi toplumda üretim tek­
nolojisindeki ve ekonomideki gelişmeye paralel olarak sürekli olarak artan üre­
tim ve bazı konularda yaşanan bolluklar buna karşı be[[i faktörlerde yaratılan ye­
ni türdeki kıtlıklardır. Sistem, kendi özendirme mekanizmalarını kullanarak, krize
düşmeden gelişmesini sürdürebilmek için, tüketim kalıplarını etkileyerek günde­
lik yaşam üzerinde sürekli bir değişme yaratmaya çalışacaktır.

ikinci sistematik eğilim medemitenin insan düşüncesine getirdiği en önemli
özelliklerden biri olan yaptıklarının üzerinde düşünme ve değerlendirme dolayı­
sıyla ortaya çıkmaktadır. Kapitalist gelişmenin kısa erimli mantığının yarattığ ı
olumsuzluklara karşın, kendi yaptıkları üzerinde düşünen, eleştirel insan bu ge­
lişmeleri engelliyecek toplumsal hareketler yaratmaktadır, kadın hareketi, çevre­
cilik vb.leri gibi bunların herbiri de sonuçta gündelik yaşam kalıplarında önemli
değişmeler yaratmaya dönük projelerdir ve etkili olmaktadırlar.

Toplumsal gelişmenin yarattığı bu temel eğilimler gündelik yaşamda sürekli
bir değişme yaratmaktadır. Ama bu değişmenin tarihi yazılmaya başladığında
zamanın hangi aral ıklarla ele alınması yoluna gidildiğine bağlı olarak kurgulan­
ma biçimi değişecektir. Uzun aralıklarla değişmeyi anlatan bir tarihte, bu değiş­
me, sıçramalar biçiminde görülürken, kısa bir zaman aralığı içinde sürekli bir
aniatı kurulmaya çalışıldığında ise tekrarların yarattığı rutin dışına çıkarıcı geliş­
melerin birikmesiyle ortaya çıkan bir yapılanma gibi algılanacaktır.

Gündelik yaşamın tarihine baktığımızda uzun erimli bazı eğilimlerin ortaya çık­
tığını gözlernek olanağı vardır. Gündelik yaşamların çoğullaşması, gündelik ya­
şamdaki faaliyetlerin daha büyük bir kesiminin özel alana çekilmesi eğiliminin art-

350

G ü n d e l i k Yaşam Üzerin e D üşü nceler

ması, yaşamın kolaylaşması, mekansal yayılımının artması, boş zaman faaliyetle­
rinin zaman bütçesi içindeki payının yükselmesi vb. bir çok eğilim saptanabilir.

VII- Gündelik Yaşamın Yerelliği ya da Yeri
insanlar canlı olduklarından bir bedenleri vardır. Bedense coğrafik mekanda

bir yer kaplayandır. Biz yaşamımızı coğrafık mekanlarda ya da yerlerde beden­
lerimiz aracılığıyla yaşarız. Beden bir yer içinde varolur. Yaşamımızı bedenimiz­
le, yerler içinde sürdürürüz, ama insanın yaşadığı çevreyle, yerle, ilişkisi diğer
canlıların yerle ilişkisinden çok farklıdır. Diğer canlılar yaşadığı yere uyum ya­
par, uyum yapamıyorsa ençok yapabileceği şey, yer değiştirmek, uyum yapabi­
leceği bir yeni çevre bulmaya çalışmaktır. Oysa insan yalnız yaşadığı çevreye
uyum yapmaz, onu kendi yaşamına uygun hale getirecek biçimde değiştirir.

Böyle olunca da beden ve içinde yaşadığı çevre ve yerin karşılıklı etkileşimle
birbirlerini sürekli olarak dönüştürdüğü söylenebilir. Bedenin çevreyi dönüştür­
mesi sadece yaşamını sürdürmesi için gerekli kaynakları sağlaması bakımından
değildir, aynı zamanda yaşadığı çevreyi, yaşamında anlamlı hale getirmek için­
dir. O çevreyi yaşamından bıraktığı işaretlerle, sembollerle, anlamlı hale getirir
başka bir deyişle yere (place) dönüştürür.

Groz bu karşılıklı etkileşimin her ikisinin de bir simulasyon biçimi olarak hi­
pergerçeklik olarak üretildiğini ileri sürmektedir. Bu ilişki kentte örneklenirse
kent insan bedeninin simulasyonu üzerine kurulmaktadır, öte yandan ise beden
kentlileştirilmektedir.

Beden yer ilişkisi karmaşık bir süreçtir, bu sürecin temelde bir politik niteliği
bulunduğunu hiç unutmamak gerekir. Bir bedenin yerle ilişkisi, sabit, bir güzer­
gah üzerinde hareket etme ya da akışkanlık halinde kavramlaştırılabilir. Günde­
lik yaşam bakımından bu seçenekler arasında en uygun olan seçeneğin güzer­
gah halindeki bir kavramsaliaştırma olduğu söylenebilir. Böyle bir güzergahın
nasıl belirlendiği bedenin çevresiyle hangi ilişkiler içinde olduğu ve hangi tür
ilişkileri kurmaktan kaçındığıyla yakından ilişkilidir. Bu ilişkiler ya da ilişkisizlikler
ise bedenin çevresi üzerinde ne tür hakları olduğu ve çevrenin beden üzerinde­
ki haklarının neler olduğuna bağlı olarak ortaya çıkar. Böyle bir yorum bedenin
bir politik mücadele alanı o lmasına açıklık kazandırırkan onu mekanda bir yere
de yerleştirmiş olur.

Tek bir bed.enin yerle ilişkisi gerçeğin ancak bir bölümünü yansıtır. Asıl üze­
rinde durulması gereken ilişkinin çok sayıdaki bedenle yer arasındaki ilişki oldu­
ğu söylenebilir. Genellikle gündelik yaşam çalışmalarında bedenin uyumunun
incelenmesinde· hangi faktörlerin kıt, hangi faktörlerin bol olduğu en önemli
açıklayıcı değişkenlerinden biri olmaktadır. Her canlının kendi çevresinde bir ya­
şam alanı oluşturduğu bilinmektedir. Beden de çevresinde egemenliğinde bir
alan (territory) oluşturmaya çalışır. Ama çok sayıda bedenin bir arada kümelerı­
rnesi için başka önemli nedenler varsa (ekonomik dışsallıklar, etnik bir arada

35'1

i l han Tekeli

bulunma tercihleri vb.) bedenierin kendileri için bir egemenlik alanı oluşturması
büyük ölçüde olanaksızlaşır. Bu alanda bir arada yaşamak için yarışmak ve iş­
birliği yapmak ve bu yollarla egemenlik alanlarını (yeri) birlikte oluşturmak duru­
munda kalırlar.

Bu yer gündelik yaşamlarını yaşayan bireylere yalnız belli bir refah sağla­
maz, aynı zamanda yarattığı alışkanlıklarla, bağlılıklarla, var olan fırsatiara ilişkin
haberlere kapalı kalarak aynı zamanda bir içe kapama, bir tür bedeni o yere
hapsetme işlevi de görür.16 Bir bedenin günlük yaşamını bir yerde geçirmesi
pek çok halde o yere bağlılık, ya da o yerin mutluluğunu en yükseğe çıkaracak
olması dolayısıyla değildir. Özellikle toplumun güçsüz ve fakir kesimleri için ya­
şanılan yerin sözünü ettiğimiz bu hapsetme etkisi yüzündendir.

Benzer bedenierin bir arada toplanmasının oluşturduğu yerellikler (locality)
belirlediği gündelik yaşam kalıplarıyla toplumlarda değişik etnisitelerin, toplum­
sal grupların bedenlerinin sürekli olarak yeniden üretiminin koşullarını yaratırlar.

Beden yer ilişkisine ilişkin olarak bu bölüme kadar yaptığımız çözümlemeler
beden yer ilişkisinin çok genel yorumlamaları için yararl ıdır. Ama daha mikro öl­
çeklere indiğimizde yetersiz kalır. Örneğin bir kentin planlamasını yapmak iste­
yen plancı için yeterli ölçüde yol gösterici olmaz. Onun için günlük yaşamı için­
deki bedenin kent içinde güzergahını nasıl oluşturduğu. Ya da kentin belli yapı­
sal özelliklerinin bedenin kendini sürekli yeniden ürettiği günlük yaşamını nasıl
belirlediği üzerinde durmak gerekir. Sadece bu ikisi arasında karşılıklı bir etki­
lenma olduğunu söylemek bir plancı için yeterli değildir. Bunun ayrıntıları konu­
sunda bir şeyler söyleyebilmek gerekir.

Günlük yaşam çalışmalarında yerle mekanla ilişkisinin gerek duyulan bu ay­
rıntı düzeyinde kurulduğu söylenemez. Ama Christopher Alexandre ve arkadaş­
larının kentsel tasarım amacıyla geliştirdikleri kalıp dilleri (pattern language)
yaklaşımı bu amaçla geliştirilebilecek bir potansiyel taşımaktadır.17 Christopher
Alexandre kentlerin ve yapıların canlı ve yaşanabilir yerler olmasının insanların
bir ortak kalıp dilinin bulunmasına ve bunların keşfedilerek tasarımların bu kalıp
diline uygun olarak yapılmasına bağlı olduğunu savunmaktadır. Kitabında bu­
nun nasıl geliştirilebileceğine örnekler vermektedir. Christopher Alexandre'ın
geliştirmek istediğinin gündelik yaşamın mekansal yansımalarının gerisindeki
ortak kalıpları (ilkeleri) bulmak olduğu söylenebilir. Günlük yaşamın her bir bö-

. lümü için ayrı ayrı bulunacak kalıplar bir araya geldiğinde bir yerleşmenin tümü­
nün oluşumuna ilişkin bir dil elde edilecektir. Bu evrensel bir dil . değil her top­
lum için ayrıca keşfedilmesi gereken bir dildir. Bu yaklaşım Bourdieu'nun habi­
tus'una önemli ölçüde benzerlik taşımaktadır. Bu halde de gündelik yaşamın
aktivitelerinin mekansal yansımaları resyonalist bir çözümle (yer seçimi kuramı)

16 John Eyles:A.g.e, s.109.
17 Christopher Alexandre, Sara Ishikawa, Murray Silverstein ve diğerleri: A Pattem Language, Ox­

ford University Press, 1977.

352

G ü n d el i k Yaşam Üzeri n e D ü ş ü n celer

evrensel olarak elde edilmeye çalışılmamakta bu konudaki yerel yatkınlıkların
keşfedilmesine çalışılmaktadır.

VIII- Gündelik Yaşamda Zaman ve Mekan Etkileşimi
Gündelik yaşamı düzeniernekte zaman ve mekan faktörlerinin değişik açılar­

dan etkilerini gördük. Ama bu iki ögenin etkileşimini önplana alarak, gündelik
yaşam incelemeleri çok yararlı bir çerçeve oluşturan Hagerstrand'ın zaman
coğrafyasını da unutmamak gerekir. Hagerstrand bir bireyin yerini iki boyutlu
bir haritada belirlemekte grafiğinin üçüncü boyutun da da bir günün 24 saatini
göstermektedir. Bu üç boyutlu grafikte bir kişinin bir gün içinde zaman ve me­
kanda çizdiği güzergah gösterilmektedir. Gündelik yaşamın böyle bir grafik
üzerindeki nesnel olarak temsili zaman ve mekan etkileşimini çok açık hale ge­
tirmektedir.

Bir yandan bir yerin barındırabileceği faaliyet sayısının sınıriiğı bir yerleşme­
de yer alan faaliyetlerin yerleşme mekan'ında belli bir yayılımını gere)<tirmekte­
dir. Öte yandan bir kişinin bu yerleşme mekanında yaşamak için seçtiği yer ya
da konutu belirlenince, zaman bütçesinin sınırlılıklarınca bireyin günlük yaşamı
içinde hangi uzaklıktaki yerlerde çalışabileceği, hangi uzaklıktaki bir eğlence fa­
aliyetine katılabileceği ya da okula .gidebileceği belirlenmiş olmaktadır. Hagers­
trand' ın grafikleri gündelik yaşamdaki bu zaman mekan etkileşiminin izlenmesi­
ni kolaylaştırmaktadır.

Bu çerçeve birden çok kişinin gündelik yaşamlarının zaman ve mekan gü­
zergahlarına birlikte uygulandığında bir yerleşme içinde bireylerin tek tek gün­
delik yaşam tercihlerinin ne tür toplumsal sonuçlar doğurduğunu ortaya çıkara­
caktır.

IX- Son Değinmeler
Bu yazının içinde yer alacağı Mübeccel B. Kıray'a Saygı kitabına gündelik

yaşam üzerine düşünceler konusunda bir yazı yazmayı seçmem sadece bu ko­
nuda son yıllarda başlayan ilgi yoğunlaşması yüzünden değildi. Bu seçme, ko­
nunun aynı zamanda Mübeccel B. Kıray'ın çalışmalarıyla yakın ilgisi dolayısıy­
laydı. M übeccel Kıray'ın yayınlanmamış doçentlik tezi gündelik yaşam stilleri
kavramının köklerinde bulunan Veblen'in geliştirdiği gösterişçi tüketim kavramı
üzerineydi.18 ikinci Dünya Savaşı sonrasında Türk toplumunda gösterişçi tüke­
tim eğilimlerinin nasıl orta sınıfların tüketim kalıplarını belirlediğini ele alıyordu.
Bu çalışma Türkiye'deki gündelik yaşam çalışmalarına öncülük yapıyordu. Ne
yazık ki bu alanda daha sonraki yıllarda bir yoğunlaşma yaşanmadı.

Bu fırsattan yararlanarak gösterişçi tüketim kavramıyla günümüzde kullanı­
ıs Mübeccel B. Kıray: İslih/ak Nonn/an ve Gösteri§çi İstihlak, (yayınlanmamış doçentlik tezi, tarihi

belirtilmemi ş)

353

i l han Tekeli

lan yaşam stilleri kavramını karşılaştırmakta yarar vardır. Yaşam stili kavramı de­
ğer yargısı içermeyen bir saptamadır. Oysa gösterişçi tüketim kavramı ahlaki ya
da estetik eleştiri yüklüdür, bir başka seçeneğe işaret etmektedir. Günümüzdeki
gündelik yaşam çalışmalarının eleştirel içeriğini kaybetmemiş olması üzerinde
durmakta yarar vard ır. Bu eleştirel içeriği kaybetmiş olma büyük aniatıların yad­
sınması ve öznel olanın öne çıkarılmasıyla yakından ilişkilidir.

Ama gündelik yaşamın eleştirisinin sürekli olarak gündemde kalmasında ya­
rar vardır. Üstünde düşünülmeyen, sürekli değerlendirilmeyen bir gündelik ya­
şamın bizi daha özgür, daha eşitlikçi, daha yaşanılır bir dünyaya götürmesi bek­
lenemez. Böyle bir eleştiri çok farklı biçimlerde temellendirilebilir. Eğer moder­
nist mantığın kalıpları içinde bir eleştiri geliştirilecekse, genel eğilimler ve büyük
sosyal dönüşürrılerle ilgilenen tarihin, gündelik yaşamla birlikte bir birini tamam­
layıcı olarak ele alınması yoluna başvurulabilir. Bu halde makro ve mikro ele
alışların herbiri diğeri için bir eleştiri çerçevesi oluşturur. Özneller arası uzlaşma­
lara dayanan eleştiri çerçevelerinin oluşması ise büyük ölçüde toplumsal hare­
ketlerin geliştirilmesiyle ilişkili olacaktır. Eğer insanlar sadece hazcı, malların içi­
ne kazınmış hazır kimliklerle tatmin olan, piyasadan satın alınabilen deneyimler­
le oyalanan pasifleştirilmiş bireyler olmaya razı değillerse gündelik yaşamları
konusunda sürekli eleştirel pozisyonlarını korumak durumundadırlar. Kuşkusuz
bu eleştirel konumundan tatmin edici bir sonuç alınması sadece tüketim alanın­
da kalındığında gerçekleşemez, bunun büyük ölçüde üretim alanındaki değişik­
liklerle bütünleştirilmesi gerekir.

354

CUMHURiYET AYDINLARI 'NlN
TARTIŞMALARlNDA

DEVLET-DEMOKRASi-GELiŞME VE
GÜNÜMÜZE YANSIMA(MA)LARI *

Mehmet Türkay

Marmara Üniversüesi

ürkiye'de 1 920'1i yıllarda kapitalist temelde örgütlen­
miş, esas referanslarını Batı'dan alan ileriye dönük bir
toplumsal proje, gerçekleştirilen iradi müdahalelerle
başlatılmıştır. Bu proje, Osmanlı imparatorluğu'nun
son dönemlerinde başlayan/başlatılan kapitalistleşme
yönündeki dönüşümle belirli bir süreklilik arz etmekle

birlikte önceki deneyimlerden belirgin farklılıklara sahiptir.
1 920'1i yıl larda hayata geçirilmaya başlanan kapitalistleşme
projesinin ayıncı özelliği, tüm toplumsal kurum ve ilişkileri
içeren sistematik bir kapsama sahip olması ve bir dizi müca­
dele sonunda böyle bir projeyi hayata geçirebilecek siyasi
iradenin mutlak bir güçle ortaya çıkmış olmasıdır. Böyle bir
siyasi ira�enin ortaya çıkması için gerekli toplumsal zemin,
Osmanlı Imparatorluğu'nun son döneminde Ittihat ve Terak­
ki hareketi aracılığıyla oluşturulup hayata geçirilmaya çalışı­
lan "Milli iktisat" anlayışı ve bu yöndeki pratikler aracılığıyla
belirli ölçülerde ortaya çıkmıştı.1

Bu toplumsal alt üst oluş, örnek alınan Batı modeline uy­
gun olarak öncelikle uluslaşma sürecinde ifadesini bulmuş­
tur. Uluslaşma sürecinin tüm bileşenlerini bu projeye yedi­
ren devlet ve/Veya siyasal iktidar, demokrasiyi bu tablonun
dışında tutmuştur. Elbette bu bağlamda demokrasi tartışma­
lı bir kavram olarak ortaya çıkmaktadır. Burada demokrasi,

• Bu çalışma, Türk Sosyal Bilimler Derneğinin 12-14 Kasım
1997'de düzenlediği S. Ulusal Sosyal Bilimler Kongresinde, Tür­
kiye'de Siyasal Demokrasinin Gelişmesi: Düşünce Akımlan ba§lı·
ğını ta§ıyan oturuma bildiri olarak sunulmuştur.

i.i.B.F. iktisat Bölümü Öğretim Üyesi Bu konuda bkz., (Toprak1982a).

355

M eh m et Türkay

en dar tanımıyla tek partili bir rejim karşısında çok partili bir rejime atfen kullanıl­
maktadır. Çok partili bir rejimin tek başına demokrasi anlamına gelmeyeceği
açıktır. Tek Parti döneminin son bulduğu 1 945 yılına kadar süren bu durumun
nedenlerine ilişkin bir dizi farklı değerlendirme ve 1 945 sonrası bu çerçevede
genel olarak siyasal gelişme literatüründe ve özel olarak da Türkiye üzerine ya­
pılan çalışmalarda yer almaktadır.2

Diğer taraftan devlet-demokrasi-gelişme kavramları aracılığıyla ve bu kav­
ramlar üzerine sürdürülen tartışmalar her düzeyde bugünün Türkiye'sinin ağır­
lıklı gündemini oluşturmaktadır. Ancak, bu tartışmalar benzer biçimde 1 920'1i
yılların Türkiye'sinin gündeminde de önemli bir yer tutmaktadır. Cumhuriyet dö­
nemi gelişme yazınının ilk evresi olarak nitelenebilecek 1 920'1i ve 1 930'Iu yıllar­
da Türkiye'de kapitalizmin gelişmesine yönelik tespit ve ileriye dönük projeksi­
yonlar devlet-demokrasi-gelişme kavramlarıyla ifade edilmişlerdir. Bu eksen
üzerindeki tartışmalar daha sonraki dönemlerde de sürdürülmüş olmakla bera­
ber son yıllarda sürdürülen tartışmaların hedefi olumlu vetveya olumsuz refe­
ranslarla doğrudan kuruluş yılları olmuştur. Ancak, söz konusu dönemde aynı
eksen üzerinde sürdürülen tartışmalar göz ardı edilip neredeyse yok sayılmak­
tadır. Bu anlamda bugün sürdürülen tartışmalarda geçmişe yönelik gönderme­
lerin, haklı ya da haksız eleştirilerin o dönemin koşullarında nasıl ve hangi argü­
manlarla di le getirildiklarinin ortaya konması gerekmektedir. Böyle bir çaba aynı
zamanda, Türkiye'nin kapitalist gelişme sürecine ilişkin belirli bir pozisyondan
yapılan değerlendirmeler arasında bir sürekliliğin ya da süreksizliğin varlığına
ait ipuçlarının da ortaya çıkmasını sağlayacaktır.

Bu yazı çerçevesinde, söz konusu değerlendirme ve tartışmalarda taraf ol­
muş, fiilen kuruluş dönemini yaşayan, pratik süreçlerde bir biçimde yer alan ve
ileriye dönük projeksiyonlar ortaya koymuş 'cumhuriyet aydınları' özelinde söz
konusu tartışmalar değerlendirilmeye çalışılacaktır. Dolayısıyla sözkonusu ay­
dınların, kuruluş dönemi olarak nitelenebilecek 1 920 ve 1 930'1u yıllardaki çalış­
maları esas alınmıştır. Bu anlamda çalışma, belirli bir düşünce sistematiğini
temsil gücüne sahip oldukları düşünülen Ahmet Harndi Başar, Ahmet Ağaoğlu
ve Şevket Süreyya Aydemir gibi 'cumhuriyet aydınları' nın yaklaşımlarını kapsa­
yan bir çalışma olarak tasarlanmıştır. Bu tasarıya esas olan tema, söz konusu
aydınların yaklaşımlarında devlet, demokrasi ve gelişme kavramiarına nasıl bir
anlam yükledikleri ve birbirleriyle nasıl ilişkilendirdikleri olacaktır. Bu değerlen­
dirmede üzerinde durulması düşünülen bir diğer husus ise, söz konusu yakla­
şımların düşünsel pozisyonlarının ve temel argümanlarının, aradan geçen süre
sonunda bugün, devlet-demokrasi-gelişme kavramları aracılığıyla sürdürülen
tartışmalarla ilişkilendirilip, ilişkilendirilemiyeceğidir.

2 Bu konuda bkz, (Karpat, 1967), (fezel, 1987), (Kara, 1985), (Keyder, 1989).

356

pevle1:-Demokrasi-Gelişme ve Günümüze Yansıma(ma) lan

Siyasal iktidar - Aydınlar
1 920'1i ve otuzlu yıllarda siyasal iktidar ile aydınlar arasındaki ilişkinin nitelik

ve yönünü neyin belirlediğinin tespiti bir hareket noktası olması itibarıyla önem­
lidir. Bu anlamda dönemin siyasal iktidarının yönlendirdiği ilişkinin sınırlarını ve
yönünü belirleyen kurgulanmaya çalışılan yeni toplumsal projedir. Ebette siya­
sal iktidarın bu denetim ve yönlendirmesi aynı kaygıdan kaynaklanmakla birlikte
kendi içinde farklılıklar taşımaktadır.

Geçmişten gelen ancak yeni kurgulanan toplumsal projeyi destekleyecek
özelliğe sahip olan unsurları içermek ve fiilen söz konusu dönemde tasarlanan
ve/Veya oluşturulan yeni yapıları muhafaza etmek ve geleceğe taşımak kaygısı
bu dönemde siyasal iktidarın ve aydınların muhafazakarlığının sınırlarını ve içeri­
ğini belirlemektedir. Ancak bu sürece damgasını vuran resmi muhafazakarlık ol­
muştur. Bu anlamda resmi muhafazakarlık tasarlanan toplumsal projenin hayata
geçirilme pratiğinde ifade bulmaktadır. Bu durum da sürecin doğasına uygun­
dur. Çünkü, 1 920'1i yıllarda referansı Batı tipi bir kapitalizm olan yeni bir toplum­
sal kurgu yukarıdan aşağıya oluşturulmaya çalışılmaktadır ve öngördüğü top­
lumsal kurguyu hayata geçirmek siyasal iktidarı elinde tutan kadro için aynı za­
manda kendi meşruiyetlerinin onaylanması anlamına da gelecektir.3 Bu anlamda
gücü elinde tutan yönetici kadro, asgari müştereklerde birleştiği, kendisi ile farklı
düzeylerde paralel anlayışiara sahip olan, ancak siyasal iktidarı etkilemek, ona
daha yakın bir pozisyona sahip olmak kaygısıyla kendi aralarında sürekli bir tar­
tışma sürdüren aydınları, pragmatik bir anlayışla zaman zaman benimser görü­
nerek, zaman zaman araya mesafe koyarak denetleme yolunu seçmiştir.

Aydınlarla yönetici kadro arasındaki denetime dayalı bu ilişki, süreç içinde
resmi ideolojinin oluşmasına katkıda bulunacak muhtemel tüm kaynakların kul­
lanılmasını mümkün kılmıştır. Kuruluş döneminin bu açıdan bir diğer özelliği
farklı kökenierden gelen ve farklı düşünce sistematiğine dayalı teziere sahip ay­
dınların bir anlamda ehlileşerek, dönemin ifadesiyle 'inkılab'ın hizmetine girme­
leridir. Bu noktada da karşımıza sözkonusu aydınların pragmatizmi çıkmaktadır.
Bu pragmatik yaklaşımı besleyen kaynaklar, farklı biçimlerde ifade edilse de,
aydın elitizmi ve konformizmidir. Yönetici kadro ehlileşme potansiyeli taşımayan
ve/Veya kurgulanarı toplumsal projenin yerleşmesine yönelik potansiyel tehdit
olarak gördüğü aydınları ise tasfiye yoluna gitmiştir.4

Söz konusu ehlileşme dönemi aydınlar açısından kısa dönemli sorunların ön
plana çıkmasını ve düşünsel eklektizmi beraberinde getirmiştir. Bu çerçevede
bakıldığında yeni kurgulanarı toplumsal projeye ilişkin sürdürülen tartışma, dev­
let ya da onun temsilcilerine endeksli bir niteliğe ve sınıra sahiptir. Bu anlamda
tartışmalara kendi tanımladıkları "liberal" ya da. "devletçi" pozisyonlarıyla taraf
olan aydınlar için sürekli olarak Mustafa Kemal'in şahsında CHF'na ve devlete

3 Bu sürece iiİ§kin iki farklı yorum için bkz., (İnsel, 1993).
4 Bu konuda bkz., (Tuncay, 1981), (Yanardağ, 1988).

357

Mehmet Türkay

olan bağlılıklarını ifade etmek dönemin aydın tavrının önemli bir parçası olmuıı­
tur. Elbette bu noktada her iki tarafın da pragmatik ve elitist anlayııılarının etkisi
sözkonusudur.

Devlete atfedilen bu önem ve bağlılık kapitalizmin içine girdiği bunalıma
bağlı olarak dünya genelinde ortaya çıkan otoriter eğilimiere de paralel bir özel­
lik arz etmektedir. Bu durumu ayrıca Osmanlı'daki devlet geleneği pratik olarak
besiernekte ve kolaylaştırmaktadır. Böylece, bu dönemde kurgolanan toplum­
sal projenin hangi yollarla gerçekleşmesi gerektiğine ilişkin tezler ileri süren
cumhuriyet aydınları arasında ilk asgari müşterek devletle aralarında kendileri­
nin ne düşündüklerinden bağımsız, kendi iradeleri doğrultusunda belirleyeme­
dikleri bir bağ ya da bağımlılıktır. iradeleri dışında sahip oldukları bu asgari
müşterek tartışmaların eksenini oluşturan devletçiler-liberaller ayrımının sınırları­
nı da belirlemektedir. Bu çerçevede Ş. Süreyya Aydemir 'in yönlendirdiği Kadro
Dergisi devletçiliği savunup temsil ederken, Ahmet Ağaoğlu liberalizmi, A. Ham­
di Başar ise bu iki uç arasında kalan büyük ölçüde kendi formülasyonu olan ik­
tisadi devletçiliği savunmaktadır.

Şevket Süreyya Aydemir ve Kadro Dergisi
Ş. Süreyya Aydemir, dönemin önde gelen bir grup aydınıyla beraber çıkardı­

ğı Kadro Dergisi aracılığıyla bir hareket oluşturmaya çalışmıştır. Burhan Asaf
Belge, İsmail Hüsrev Tökin, Şevki Yazman, Vedat Nedim Tör, Yakup Kadri Kara­
osmanoğlu gibi aydınların öncülüğünde oluşturulmaya çalışılan hareketin ama­
cı derginin ilk sayısında şu sözlerle ifade edilmektedir;

"Türkiye, bir inktlap içindedir. Bu inktlap durmadt ... Bir ihtilal geçirdik. ihtilal
inktlabm gayesi değil, vasttastdtr ... inktlab bitaraf bir nizarn değildir inkl­
lab ona taraftar olaniann irade/erine, taraftar olmayaniann iradelerinin ka­
yitsiz ve şartsiz bağlanmasi demektir. ink1labm irade ve menfaati, ink1lab1
duyan ve yürüten azf1k, fakat şuurlu bir avangardm, az/tk fakat ileri bir KAD�
RO'nu_n iradesinde temsil o/unur inktlabm derin/eşmesi demek, inkl­
lap ahlafr ve disiplininin ileri kadronun dimağmdan genç neslin, şehir hal­
kmm ve köylünün dimağma inmesi ve yerleşmesi demektir .. .Bu inktlap
kapeline prensip ve onu yaşatacak/ara şuur olabilecek bütün_ nazari vı;: fikri
unsurlara maliktir. Ancak bu nazari ve fikri unsurlar inktlaba IDEOLOJI ola-' . 1
bil�ek bir fikriyat sistemi içinde terkip ve tedvin edil{'liş değil-
dir ffwkeddaratmt kendi inktlabmm mukadderatma bağlayan inktlap nes-r_
Jimizin muhtaç olduğu inktlap şevkini her zainan uyamk tutmak ve inktlabt­
mJZtn bir baktşta idrakimizi durdurur gibi görünen çoşkun ve mürekkep
cerayamna daima hakim kalabilmek için, onu prensiplerini hududu muay­
yen kriteryumlar şeklinde bilmeye, benimsemeye ve benimsetmeye mec­
b_uruz. KADRO BUNUN iyiN ÇlKlYOR .. " (Kadro C.1 .s.3).
Derginin çıkış amacının ifadesi olan bu vurgulardan da anlaşılacağı gibi Kad­

asa

Devlet-Demokrasi-Gelişme ve Günümüze Yansıma(ma) Jan

ro'cu anlayış her şeyden önce her devrimin öncelikle kitleler nezdinde meşru�
iyetinin sağlanmasının en acil görev olduğu ve bunu gerçekleştirebilecek po�
tansiyele de sadece dar bir kadronun sahip olabileceği noktasından hareket et�
mektedir. Bu noktadan hareketle devrimin yerleşmesi için gerekli olan, ancak
ve sadece dar bir aydın kadro tarafından kurgulanabilecek olan ideoloji, hem
söz konusu konjonktürde içinde yaşanılan dönemin devrime hizmet edecek bi�
çimde algılanmasını sağlayacak, hem de ileriye dönük toplumsal projeksiyenun
çerçevesini çizecektir. Bu noktada Kadro Hareketini oluşturan aydınların ente�
lektüel geçmişleri önem kazanmaktadır. Yakup Kadri Karaosmanoğlu dışında
diğer tüm Kadrocular marksist bir gelenekten gelmektedirler. Geldikleri bu nok�
tada marksizmle ilişkilerini koparmış olmakla beraber, bu geleneğin etkilerini
yaklaşımlarında izlemek mümkündür.5 En genel hatlarıyla özetlemek gerekirse,
Kadrocu yaklaşıma göre marksizmin sınıf çatışmaianna dayalı analizi, dünyaya
örnek teşkil eden, sömürgeciliğe karşı gerçekleştirilmiş Türk Devrimini açıklaya�
mamaktadır. Çünkü artık çatışma ve çelişki sınıflar arasında değil, batının sana�
yileşmiş kapitalist ülkeleriyle bunlar tarafından sömürge ya da yarı sömürge du�
rumuna düşürülmüş, bu nedenle sanayileşememiş ülkeleri arasındadır. Türk
Kurtuluş hareketi bu çelişkinin ürünüdür bu nedenle yapılması gereken, sınıf ça�
tışmalarıiJa ve hakimiyetine dayanmayan bir toplumsal projeyi hayata geçirmek
olmal idir. Sınıf çatışmaianna dayanmayan, tek vücut olı:nuş bir toplum aynı za­
manda sömürgeciliğe karşı sürdürülen mücadelenin de garantisi olacaktır. Bu
dururtıda ne kapitalist ne de sosyalist olan, üçüncü bir proje hayata geçirilmeli�
dir. Gelişmemişliğin nedeni Kapitalist Batı'nın emperyalizmidir, Batı'nın emper­
yalizmiyle baş edebilmek için onların silahlarıyla donanmak gerekmektedir. Bu
anlamda batıdan alınması gereken teknik ve bilimsel yöntemleridir. Bunlar dı­
şında gelişme için izlenecek yol Türkiye'nin şartlarına özgü olacaktır. Bu doğrul­
tuda k�ndilerine attattikleri inkılabın ideolojisini oluşturma misyonu, Devletçilik
olarak tanımladıKları toplumsal projede ifadesini bulmaktadır. Bu anlamda dev­
letçilik bir araç değil bir amaçtır.

Dolayısıyla devletçilik olarak tanımladıkları toplumsal proje, hayatın her ala­
nının denetim ı;ı.ltına alındığı ne kapitalist ne de sosyalist olan, otoriter niteliğe
sahip, otarşiye dayalı bir üçüncü yoldur ve bu projede demokrasiye yer yoktur.
Aydemir'in-yukarıdaki vurgusuyla " inkılap bitaraf bir nizarn değildir inkılap
ona taraftar olaniann irade/erine, taraftar olmayanlarm iradelerinin kay1ts1z şartsiz
bağlanmasi demektir " Bu vurgudan hareketle Aydemir, demokrasiyi kapitaliz­
min ideolojik kılıfı olarak tanımlamaktadır. Demokrasiye ilişkin bu tespit Ayde­
mir'in ink1lap ve Kadro adlı kitabında detaylı bir biçimde anlatılmaktadır. Ayde­
mir'e göre çağdaş demokrasi; " . . . toplum içinde bütün kabiliyetlerin, ahenkli ve
muvazeneli bir şekilde gelişmesine imkan veren makul biL:.sosyal nizarn ola­
rak . . . " tarif edilebilir (Aydemir, 1 968, s.1 65) . Ancak, bu nitelikte ideal bir demok­
rasi hiç bir ülkede hayata geçmemiştir. Bu haliyle yine de daha önceki_ düzenle-

s Bu konuda bkz;(Boratav, 1982), (Sezgin, 1978), (Yanardağ, 1988), (Eıiçin, 1996), (Gülalp, 1987).

359

Mehme1: Tü rkay

re göre daha ileri bir aşamayı temsil eden, 1 9.yy'ın iktisadi süreçlerinin siyasi
ifadesi olan demokrasi, 20.yy'ın gelişen ve karmaşıklaşan iktisadi ilişkileri karşı­
sında yetersiz kalmış ve bunalıma girmiştir (a.g.e. , s .1 66).

Bu bunalımın nedeni, " . . . dünyanm gidişinde ve milletierin içinde meydana
gelen ve elbette ki bu dünya nizammm etkileri altmda gelişen bünye değişiklikle­
rinden doğmaktadtr. Bu sebeple ve bugünkü şekli ile klasik demokrasi, ana ilke­
leri ve müesseseleri ile Bat1da artik verebileceğini vermiştir. Bati d1şmdaki mem­
leket/ere ise arttk bir şey vaadetmmektedir'' (a.g.e, s. 1 68).

Aydemir'e göre sınıf çatışmalarının olduğu batı tipi çelişkili toplumlarda de­
mokratik hürriyetler biçimseldir. Çünkü batı, kendi demokrasi pratiğini yaşarken
bir taraftan kendi içinde sınıf çelişkilerini yaratmış, diğer taraftan dünyanın geri
kalan kısmını sömürgeleştirmiştir . .

Dolayısıyla, " . . . sömürgeci olan ve sömürgelerden çeki/en alm teri ve fazla klY­
metier hesabma yaşayan bir nizamda, terdin hakkmdan ve insanm hürriyetinden
bahsetmek, gerçeğe karşi bir ihtihza olur. Çünkü sömürgelerde terdin iktisadi,
siyasi ve hukuki bütün haklan çatmmtşt1r. Sömürgeci ülkelerde ise fert; ancak,
sömürgelerden Çfl.lman bu haklar hesabma, kendi bencil ve Janetierne hak ve re­
fahma sahip olabilmiştir."(a.g.e., .s. 1 71) .

Demokrasiye ilişkin marksizm esintili bu değerlendirmelerden sonra Ayde­
mir, kendi eklektik, otoriter demokrasi ve hürriyet anlayışını ortaya koymaktadır.
Buna göre gerçek hürriyet;

" . . . millet denilen topluluğun hayrma ve onun emrinde iş ve vazife sahibi ol­
makttr Fert gerçek yerini ve itibanm ancak, özgür bir millet içinde, verim­
leri, imkantanı dar birtakim menfaat zümrelerinin ç1kanna değil, ha/km hay­
rma işleyen bir millet nizam1 {çinde bulabilir. Her türlü sömürgeci/ik ve yan
sömürgeci/ik kaytt/anndan armmtş, hür ve eşit haklt bir milletler dünyasm­
da bulabilir. inktlabtmizm savunduğu ve temsil ettiği hak ve hürriyetler reji­
mi budur'' (a.g.e, s. 1 70-1 71)
Demokrasi ve hürriyete ilişkin bu yorumun mantıki uzantısı ise doğal olarak

tek lider etrafında toplanmış kadro olacaktır. Aydemir'e göre kadroda,
"partilerde olduğu gibi gelişi güzel her vatandaşm yeri yoktur kadro mil­
letin bütün kalabaliklanm kendi teşkilati çerçevesi içinde top/ayamayabilir
Fakat fikirlerinin isabeti ve yetiştirdiği inktlap nesiinin liyakat ve heyacam
ile o /;Ju kalabaliklan, her z�man sevk ve idare edebilecektir "(a.g.e.s.259).
Demokrasinin ve katılımın dışlandığı tek lider ve etrafında toplanmış kadroya

dayalı bu projeye esas rengini veren ise elbette devlet olacaktır. Devlete lider ve
kadro nezdinde atfedilen misyon, sosyo-ekonomik bir proje olarak devletçiliktir.
Bu projeye göre tüm toplumsal süreçler devletin denetiminde ve onun tanımla­
dığı çerçevede iradi müdahalelerle yönlendirilecek ve bu yolla, başlamış olan
devrim tamamlanacaktır.

360

_
Devlet-Demokrasi-Gelişme ve Günümüze Yansıma(ma) lan

Kadrocuların sistematik bir biçimde kurguladıkları ileriye dönük radikal proje
bir yanıyla doğru tespitiere dayanırken yaşanan süreç karşısında ide­
alist/romantik bir pozisyona asılı kalmıştır. Öngördükleri toplumsal gelişme pro­
jesi devlet ve kadroya potansiyel iç ve d ış engeller karşısında ikili bir misyon at­
fetmektedir. Bir taraftan tasarlanan içe kapalı, otarşik gelişme projesinin hayata
geçmesi için, Battya Karş1, Battya rağmen Bat1'nm ulaşt1ğ1 düzeye ulaşma yolun­
da mücadele edilecek, diğer taraftan demokrasi ve katılımı dışlayan anlayış ne­
deniyle gelişme, halk için, ancak gerekirse halka rağmen gerçekleştirilecektir.
Kadrocuların ileri sürdükleri bu toplumsal projenin yönetici kadronun yapmış ol­
duğu kapitalist modernleşme tercihi karşısında hiç bir şansı olamamıştır. Kapi­
talist sermaye birikiminin verili toplumsal yapı ve konjonktürde dayattığı prag­
matizm ve düşünsel eklektizm kadro hareketinin etkinliği ve sınırlarını belirle­
miştir. Bu çerçevede Mustafa Kemal ve ismet inönü'nün desteğini alan Kadro
Dergisi, bu desteğin çekilmesiyle beraber yayınına son vermiştir. Bu gelişme Ş.
Süreyya Aydemir'in inkllap ve Kadro kitabının Mustafa Kemal'e atfen yazdığı
son paragrafının mantığına uygun bir durumdur. Aydemir, kitabını şu paragrafla
bitirmektedir; " Sözlerimiz, bu dava üstüne söylenecek sözlerin, ne en kusursu­
zu, ne de en sonuncusudur. Son söz ve kusursuz söz, bu davamn sahibine ait­
tir . . . "(a.g:e., s.303). Son söz, söylenmiş ve Kadroculara inkılaba başka biçimler­
de, farklı alanlarda hizmet etmekten başka bir seçenek kalmamıştır. Kişisel bir
tasarrufla ortaya çıkan bu durum sürecin mantığına uygun bir gelişmedir. Nite­
kim Ş. Süreyya Aydemir, kendisinden l l . Dünya Savaşı sonrasında uygulanmak
üzere hazırlanması istenen planı savunduğu Kadrocu esaslara göre hazırlamış,
ancak yine sonuç alma şansına sahip olamamıştır. Devletçilik esasına dayalı,
sanayi öncelikli plan, savaş sonrası konjonktürün ilk sinyalleri karşısında uygu­
lanamaz bulunmuş ve tarım öncelikli bir plan hazırtıği başlatılmıştır. 6

Pratik süreçleri yönlendirme açısından başarısız olan Kadrocu anlayış, azge­
lişmişliğin nedenlerine ilişkin tespitleri dolayısıyla bir düşünce akımı olarak
1 960'1ı yıl larda Yön hareketinde ve daha sonraları ise sol içinde yapılan milli de­
mokratik devrim tartışmalarında önemli bir etkiye sahip olmuştur. 1 2 Eylül 1 980
darbesiyle Türkiye'nin yaşadığı dönüşümün sonucu olarak yaşanan, bir anlam­
da toplumsal parçalanmanın ve "küreselleşme" olarak ifade edilen, dünya ge­
nelinde hüküm süren kapitalizmin yeniden yapılanma pratiğinin ortaya çıkardı­
ğı sonuçlara ulusallık ekseninde verilen tepkilerde Kadrocu tezlerin izleri belir­
gin bir hal almıştır. Attilla ilhan'ın Cumhuriyet gazetesindeki köşesinde sistemli
bir biçimde Kadrocu tezleri ve Sultan Galieyef'i öne çıkardığı yazıları bu anlam­
da önem kazanmaktadır. işçi Partisi'nin çizgisinde ve aynı çizgide yayınlanan
Kuvay1 Milliye ve Ulusal dergilerinde Kadrocu izler açık bir biçimde ortaya çık­
maktadır.

6 Bu konuda aynntılı bir çalı:ıma için bkz. (Tekeli-İikin, 1981)

36'1

Mehmet Tü rkay

Ahmet Ağaoğlu Liberalizmi
Ağaoğlu'nun liberalizm savunusu Doğu-Batı karşıtlığında batı medaniyeti le­

hine yaptığı tercihle temellenmektedir.7 Ağaoğlu, Avrupa merkezli, kültüralist bir
yaklaşımla Batı'nın Doğu'ya üstün gelmesini bu medeniyetin bireylerin gelişme­
sinin önünü açan iktisadi ve siyasi düzeylerdeki bireysel serbestliğe bağlamak­
tadır. Doğuda eksik olan bu serbestliktir. Bu eksiklik Ağaoğlu'na göre Doğu'nun
bir medeniyet olarak gerilmesinin nedenini oluşturmaktadır. Doğudaki bu eksik­
liğin tersine batı;

"ferde hürriyet ve serbesti temin ettiğinden fert inkişaf etti ve inkişaf eden
fertlerden mürekkep garp cemaatleri kendileri inkişaf ettiler ve kuwet bu/­
du/ar''(Ağaoğlu, 1 933, s.1 38) .
Dolayısıyla batı medaniyeti bir bütün olarak kabul edilip, toplum bu medeni­

yelin esaslarına sadık kalınarak yeniden kurgulanırsa gelişmenin önü açılacak­
tır. Bu esaslar, iktisadi serbestlik (liberalizm), ve bu serbestliğin siyasi yansıması
demokrasidir. Ağaoğlu'nun liberal bakışında devlet müdahalesi dışlanmamakta­
dır. Devlet doğası gereği devle\çidir; " Binaenaleyh devletin devletçilik stfat1
esas itibariyle inkan gayri kabi('bir seniyedir . . . " (Ağaoğlu, 1 933, s.30) . Önemli
olan, devletin hangi aşamada müdahale edeceği ve bu müdahalenin sınırlarının
net bir biçimde çizilmesidir. Devletin yapacağı müdahalenin zamanlaması, Ağa­
oğlu'na göre kritik bir öneme sahiptir. Bu önem toplumların evriminde çatışma
ve çelişkiye atfettiği ilerlemeci misyonla ilgilidir. Ağaoğlu, Marx ve Engels'in tari­
hin sürekli sınıf çatışmaları ve çelişkilerinin ürünü olduğu tezine atıfla bu konu­
daki anlayışını şöyle ifade etmektedir;

" her 'oluş' marhalesinden sonra çtkan tezat/ar ve çarpişmaiar daha ka­
nşlk, daha çetin ve daha muaddal oluyor. Çünkü zaten bu tezat/ar ve çar­
pişmafardir ki içtimai tekamü/ün seyir ve devam1m temin eder. Ve binaena­
/eyh her marhaleden sonra gelen nizarn tarz1 daha mütekamil daha özlü ve
daha çapraş1k ofduğundan doğurduğu tezatiarda daha özlü ve daha kan­
Şik oluyor'' (Ağaoğlu, 1 933, s.40)
Bu çelişki ve çatışma ortamının bireysel gelişmenin önünü açan bir özelliğe

sahip olduğunu düşünen Ağaoğlu'na göre devlet müdahalesi, söz konusu çe­
lişki ve çatışmalar ortaya çııstıktan sonra düzenleyici bir işlev görebilir. Aksi tak­
dirde, sınıf çatışması ve çelişkilerinin önünü kesecek nitelikteki müdahaleler do­
ğu medeniyetlerinin gerilemesinin nedenini oluşturan bireysel gelişme için de
engel teşkil edecektir. Ağaoğlu'nun Batı'nın yaşadığı kapitalist modernleşme
modeline referansla ileri sürdüğü bu yaklaşımın mantıki sonucu, kapitalist mo­
dernleşme sürecinin dışında kalan geri toplumlarda devlet müdahalesinin geliş­
menin önünü tıkayacağıdır. Dolayısıyla bu tür toplumlarda devlet müdahalesi
için gerekli zemin oluşmamıştır. Bu durumda yapılacak müdahale;

7 Bu konuda bkz. (Ağaoğlu, 1927)
362

Devlet-Demokrasi-Gelişme ve Günümüze V ansı ma(ma) tan

" . . . muz1rd1r. Çünkü tezadi inkişaf tarikiyle doğuracak ferdi faaliyetlere en­
gel ç1kanr. Bu münasebetle burada Engels'in bir sözünü zikredelim. Bü­
yük mütefekkir diyor ki: "Siyasi kuwetin iktisadi inkişafa tekabül etmeyen
müdahalesi iktisadi ta esasmdan sarsar " (Ağaoğlu, 1 933, s.62).
Devlet müdahalesinin zamanlaması, sınırları ve niteliğine ilişkin bu vurguları

yapan Ağaoğlu, demokrasi ve özgürlükler konusunda batı demokrasilerini refe­
rans almakta, ancak bu ideali gerçekleştirme konusunda yine batı�doğu karşıtlı­
ğından hareket etmektedir. Gelişme için gerekli çelişki ve çatışmaların ortaya
çıkmadığı, bu anlamda olgunlaşmamış bir toplumda devlet ve devleti temsil et­
me gücüne sahip azınlık, toplumu demokrasi ve özgürlükler doğrultusunda
yönlendirmelidir. Bu çerçevede toplum ve birey arasında karşılıklı hak ve so­
rumluluklara dayalı bir ilişkiyi öngören Ağaoğlu, hükümet etme ve demokrasi
konusunda özü itibarıyla seçkinci bir bakış açısına sahiptir:

" .. Bendeniz binbir baş/1 kitlelerin her hangi bir işi başa Çikaracak kabiliyat­
te bulunduğuna hiç bir zaman kail olmadim ve bugün dahi kani değilim.
Bilakis ben daima kuwetli hükümet taraftan oldum ve elveym de bu kana­
atimde her zamankinden daha ziyade sabitim. Bilhassa bizim memleketi­
miz gibi siyasi ve içtimai tecrübeleri sebkat etmemiş ve iptidai bir halde
bulunan muhitlerde kuwetli hükümetlerin ve rrıütebans şahsiyetterin
ehemmiyeti derkenardlf" (Soyak, 1 972, s.493) .
Dolayısıyla, Ağaoğlu'na göre Türkiye gibi ge�l bir toplumsal yapıya sahip bir

ülkeyi demokrasi idealine yönlendirmek ancak, bu ideale bağlı seçkinler ve
güçlü hükümetlerle 'mümkün olacaktır. Ağaoğlu, bu yönlendirmeyle ortaya çık­
masını beklediği toplum tipini, Serbest insanlar Ülkesinde adlı romanında bir
ütopya kurgusuyla anlatmaktadır. Toplum-devlet-birey kategorileri arasındaki
ilişkinin, bir aidiyet duygusunun tanımladığı karşıl ıkl ı hak ve görevler aracılığıyla
ortaya konduğu bu liberal ütopya, Ağaoğlu'nun bir tür sosyal devlet anlayışına
sahip olduğunu ortaya koyuyor.8 Ağaoğlu'nun temsil ettiği liberalizm anlayışının
klasik bırakınız yapsınlar esprisine dayalı liberal anlayışa tam olarak tekabül et­
memesi kuruluş dönemi Türkiye'sinin koşullarına uyum sağlamak gibi bir kay­
gıyla da ilişkilidir. Ancak siyasal iktidarın dönemin aydınlarıyla kendi beklentileri
doğrultusunda girdiği mesafeli ve denetime dayalı ilişki Ağaoğlu'nun tüm uyum
sağlama ve yaı<Taşma çabalarına rağmen, siyasal iktidar tarafından tanımlanmış
bir 'muhalif pozisyonda kalması sonucunu doğurmuştur. Ağaoğlu'nun bir an­
lamda ehlileşmiş liberalizm ve demokrasi savunusunu zora sokan bir diğer ve
önemli faktör liberalizm-demokrasi çizgisinin söz konusu _dönemde hali hazırda
dünya genelinde olumsuzianmış olmasıdır. 1 9.yy. sonu itibariyle kapitalizmin
içine girdiği bunalım ve bunalımı izleyen savaş yıllarının insanlığa getirdiği fela­
ketierin sorumlusu klasik iktisatçıların formülasyonianna dayalı serbestlik anlayı­
şı ve bu anlayış.ın farklı düzeylerdeki ifade biçimi olan bireycilik ve demokrasi

8 Bu konuda bkz. (Ağaoğlu, 1933), (Trak, 1981)

363

Mehmet Tü rkay

olarak görülmektedir. Diğer bir deyişle bu tür kategoriler bunalım koşullarında
kapitalizmin kendini yeniden üretmesine hizmet ederneyecek durumdadır. Libe­
ralizm ve demokrasinin konjonktüre hakim eğilimler nedeniyle kredibilitesini yi­
tirdiği bir dönemde Ağaoğlu'nun uyarlanmış da olsa bu çizgiyi savunması entel­
lektüel olarak önemli bir tavırdır. Ancak objektif nedenler dolayısıyla Ağaoğ­
lu'nun savunduğu çizgi belirli bir etkiye sahip olmakla beraber verili koşullar
açısından karşılığı yoktur. Ağaoğlu'nun bu çizgideki muhalif söylemi SCF dene­
yimi aracılığ ıyla kendi iradesi dışında resmi bir kimlik kazanmış ve yaşanan ge­
lişmelerle de tasfiye edilmiştir.9

Ağaoğlu'nun liberalizminin daha sonraki süreçlerde ve günümüzde kendile­
rini liberal olarak tanımlayan hareket ya da partiler üzerinde herhangi bir etkisi­
nin ortaya çıkmamasının pratik süreçler açısından iki nedeni vard ır. i lk neden,
Özellikle 1 945'deki çok partili sürece geçişle beraber gündemi belirleyen libera­
lizm-devletçilik tartışmalarında kendilerini liberal olarak tanımlayan grubun bu
tanımlama sürecindeki esas kaygısı kendilerini diğer gruptan farklılaştırmaktır.
Çünkü yaşanan süreçte birikerek ortaya çıkan tüm olumsuzlukların sorumlusu,
halkın geniş bir kesiminin nezdinde iktidarı elinde tutan CHP ve onun uyguladı­
ğı devletçilik anlayışıdır. Bu anlamda, DP çizgisinin liberalliği bilinçli bir tercih
değil, yapay, kısa dönemli siyasal çıkar kaygılarının yönlendirdiği bir tercihtir.
Benzer bir kaygıyla CHP'nin de devletçilik anlayışını yeniden gözden geçirmesi,
devletçiler-liberaller ayırımının esasa dair bir ayrım olmayıp, yapay bir ayırım ol­
masını beraberinde getirmiştir. Bu yapaylık o günlerden günümüze yansıyan ve
kendini farklı düzeylerde yeniden üreten önemli bir özelliktir. DP'nin "liberal" sı­
tatma bu şekilde sahip olması, diğer bir deyişle, esas olarak siyasal kaygıların
belirlediği bu pozisyonunun Ağaoğlu'nun belirli bir sistematiğe sahip çizgisini
benimsernesi mümkün değildir. Nitekim DP'nin süreç içinde gerçekleştirdiği uy­
gulamalar sözkonusu süreçte tanımlandığı yapay haliyle "liberalizm"in dışında
seyretmiştir. Bu durum kapitalist sermaye birikim mantığının gereklilikleriyle
doğrudan ilişkilidir. DP'nin uyguladığı, devlet müdahalesiyle tanımlanan iktisat
politikaları bu gerekliliğin sonucu olarak ortaya çıkmıştır.

Ağaoğlu'nun liberalizm anlayışının bugünün liberalleri açısından bir referans
teşkil edememesinin nedeni ise doğrudan kapitalizmin ulusal ve uluslararası
düzeylerdeki gelişme süreçleriyle ilişkilendirilebilir. Buna göre Ağaoğlu'nun top­
lumsal projesi, liberalizmin itibar yitirdiği, kapitalizmin bunalımının asli sorumlu­
su ilan edildiği bir sürecin özelliklerini ve kuruluş döneminin koşullarını göz ardı
etmeyen liberal esaslara dayalı bir projedir. Bu özelliğiyle söz konusu projenin
bugünün lib�rallerine hitap etmesi mümkün değildir. Bu gün dünya genelinde
hakimiyet kuran liberal söylem ve liberal pratikler, bu sefer karşımıza kapitaliz­
min içine girdiği krizden çıkışı mümkün kılabilecek tek yol olarak ifade edilmek­
tedir. Egemen bir söylem olarak dünya genelinde son çeyrek yüzyıla damgasını
vuran liberal söylem sahip olduğu Sosyai-Darvinist etik ile, 1 9. yüzyılın vahşi ka-

9 Bu konuda bkz. (Ağaoğlu, 1969)

364

Devlet-Demokrasi-Gelişme ve Günümüze Yansıma(ma) ları

pital izminden sonra insanlığın karşısına bir kez daha çıkmıştır. Bu söylem her
türlü insani eylem yada düşünceyi geçersizleştirdiği, piyasa mantığına bağlaya­
rak metalaştırdığı bir davranış ve düşünüş tarzını dayatmakta ve yeniden üret­
mektedir. Ağaoğlu'nun toplum ve bireyi karşılıklı hak ve sorumluluklarıyla tanım­
ladığı, ve bu anlamda refah devleti uygulamalarıyla paralellik arz eden anlayışı
günümüz liberalleri açısından kapitalizmin krizinin nedeni olarak algılanmakta­
dır. Bu nedenle günümüz liberal söylemi ile Ağaoğlu'nun l iberal anlayışı arasın­
da sürekliliğe dayalı bir ilişki kurulabilmesinin nesnel koşulları yoktur.

Ahmet Harndi Başar
Ahmet Harndi Başar kuruluş sürecinde sadece bir cumhuriyet aydını kimli­

ğiyle değil , aynı zamanda bir müteşebbis kimliğiyle de yer almıştır.10 Düşünce
dünyasının genel çerçevesi ve bu çerçeveden hareketle yaptığı ileriye dönük
projeksiyonlar, sermaye biriktirmeye dönük pratikleriyle genel bir uyum içinde­
dir. Kapitalizme, kapitalizmin krizine ve demokrasiye ilişkin tespitlerinde Kadro­
cularla belirli paralellikler arz eden Başar, gelişmenin nasıl sağlanacağı konu­
sunda Ağaoğlu'na yaklaşmaktadır. Buna göre, Türkiye'nin içinde bulunduğu
gerilik Osmanlı devletinin sahip olduğu toplumsal yapıyla ilişkili olduğu kadar
batı kapitalizminin gelişmesiyle de yakından ilişkilidir. Batı medeniyetinin temeli­
ni serbest mübadeleye dayalı liberalizm ve buradan türeyen demokrasi oluştur­
maktadır. Diğer taraftan kapitalizmin içine girdiği bunalım yine serbest mübade­
lenin doğası gereği eşitsiz işlemesi sonucu ortaya çıkmıştır. Başar'a göre Batı­
nın içine girdiği bu kriz, gerektiği gibi değerlendirilebilirse Türkiye'nin gelişmesi
açısından bir şans halini alabilir.

Başar'ın bu değerlendirmelerde hareket noktasını kapitalizmin gelişme süre­
cine hükmettiğini vurguladığı çatışma ve çelişkiler oluşturmaktadır. Başar'a gö­
re kapitalizmin geldiği noktada;

" mübadele mekanizmasmm bu ilerlemiş şekli dünya üzerinde mühim de­
ğişiklikler yapmtşttr. Emperyalizm ve kapitalizm birbirlerine yardtmct olarak
ve serbestçi/ik cereyanlan ile kuwetlenerek gerek insanlar ve gerek mem­
leketler arasmda geniş bir taktm 'tezatlar meydana getirmiştir" (Başar,
1 982, s.1 84) .
Söz konusu tezatları Başar üçlü bir ayırım içinde ele almaktadır. Buna göre,

sınıf tezadı; batı lı gelişmiş ülkelerde söz konusudur ve bu tezat sınıfa dayalı dev­
rimiere neden olmuştur. Müstemleke tezadı ; 'sanayici-zıraatçı veya 'metro­
pol-müstemleke' memleketleri arasındaki farkı ortaya çıkarmıştır. Üçüncü tezat
ise hem ülke içinde hem de ülkeler arasında söz konusu olan farkl ılık tezadıdır
(Başar, 1 982, s.1 86) . 1 1 Bu çelişki ve çatışmalarla tanımlanan durumlar kapitaliz-

to A.Hamdi Başann ikili kimliğinin değerlendirmesi için bkz, (Belge, 1976), (Boratav, 1982), (Eli­
çin, 1996), (Küçük, 1982)

1 1 Başarın bu tespitlerini geliştirdiği ve detayiandırdığı çalışması için bkz., (Başar, 1941).

365

M e h m e1: Tü rkay

min gelişmesine paralel olarak belirginleşmiş ve güçlenmiştir. Böyle bir ortam­
da Türkiye'nin yaşadığı dönüşümü ise Başar, şöyle yorumlamaktadır:

" .. .Bir taraftan müstemleke tezadi ile sanayimizi kurmaktan, ve bu vas1ta
ile elde olunacak fazla kwmetten mahrum olduğumuz gibi, diğer taraftan,
ileri ziraat memleketleri ile aramizdaki farklilik tezadmdan mübadelede
noksan kJYmet elde etmeğe mahkum ka!Jyorduk. Binaenaleyh nas1l Rus ih­
tilali, bir s1mf ve müstemleke, yani iki nevi tezadm tasviyesi hareketi ise,
son Türk inklfab1 da bir farklilik ve müstemleke, yani o da iki nevi tezadm
tasfiyesi hareketi neticesidir"(Başar, i 982, s. i 88)
Başar' ın demokrasiye ilişkin düşünceleri de bu çerçeveye oturmaktadır. De­

mokrasiyi iktisadi güç ilişkilerinin bir yansıması olarak kabul eden Başar'a göre
demokrasinin eksikliği geri kalmışlığın nedeni değil sonucudur. Söz konusu
konjonktürde batılı demokrasilerin içine girdiği kriz, aslında demokrasinin değil
serbest mübadele sisteminin içine girdiği krizdir, onun yansımasıdır. Buna göre
demokrasi ulusal ve uluslararası düzeylerde paylaşım sorununun çözümüne
bağlı bir toplumsal ilişki biçimidir. Doğu'da demokrasi yoksa bunun nedenini;

" iktisadi sebeplerde ve nihayet tarih ak1şmm gidişinde aramak lazJmd1r.
Demokrasi bu medeniyet nizamma bağli olan ve o medeniyetin inkişaf1 ile
has1l olan bir şeydir. Hangi millet tekniği ile ve sermayesi ile mübadele
mekanizmasma tahakküm etmiş ve bu kanalla kendi memleketi d1şmdan
mütemadiyen kendi içine servet akltabiimiş ise, demokrasi ve ferdi hürri­
yete sad1k kalm1ş, bu imkanlara malik olmayan milletlerde ise 'demokrasi'
olmamJştu"(Başar, i 982, s.1 94)
Bu değerlendirmelere ek olarak Başar, demokrasi idealine bağlı olduğunu

da vurgulamaktadır. Ancak, gelinen noktada batı lı anlamda bir demokrasinin
oluşturulabilmesi için öncelikle iktisadi olarak yapılanmak ve güçlenrnek gerek­
mektedir.

Buna göre yapılması gereken, kendisinin ileri sürdüğü, birey ile devlet ara­
smda birinin diğeri için feda edilmediği, dengeli bir ilişkinin kurulabileceği iktisa­
di Devletçilik'in uygulanmasıdır. Bu yolla demokrasinin kurulması da mümkün
olacaktır. Türkiye gibi ülkelerde bu süreçte ortaya çıkacak olan fazla kıymet;

11 •• d1şandan değil, içeriden toplanacakt1r. Makinaye sahip olanlar köylüyü,
işçiyi ve müstehliki, vazifeleri icabi isteseler de istemeseler de, bir müs­
temleke halki gibi istismar edecekler ve yeni doğan zenginliğe mukabil
memlekette fakirlik çoğalacakt1r. Sanayileşme ve makineleşme hareketle­
rinden sonra Türkiye'de köyün ve köylünün daha düşük bir hayat seviyesi­
ne katlanmasmm sebebi budur. 11(Başar, i 948, s.8)
Başar, tüm bu nedenlerden hareketle ortaya çıkan bu artığın makul ve meş­

ru bir bölümünün 11 teşebbüs kudretini, sermayesini ve ihtisasını ortaya koyarak,
bir takım riskiere katlanarak para kazanan . . . " kişilere bırakılması gerektiğini belirt-

366

Devlet-Demokrasi-Gel işme ve Günüm üze Yansı ma(ma) ları

mekte, ancak söz konusu artığın önemli bir kısmının, " ... topluluğun ve onu temsil
eden devletin" hakkı olduğunu vurgulamaktadır. Bu bakış açısından hareketle
devletçiliği değerlendiren Başar'a göre yaşanılan konjonktürde liberalizm mi,
yoksa devletçilik mi doğrudur tartışması yanlış bir tartışmadır. Artık her herde
farklı biçimler alıyor olmakla birlikte devletçilik uygulanmaktadır. Dolayısıyla ya­
pılması gereken tartışma uygulanacak olan politikaların fertçi bir devletçiliğe mi,
yoksa devletçi bir sosyalizme mi dayanması gerektiğine ilişkin olmalıdır. Başar,
kapitalist sermaye birikiminin bir gerekliliği olarak gördüğü iktisadi devletçilik an­
layışında idari devlet, ferdi teşebbüsün önünü açacak, koruma, düzenleme ve hi­
maye etme gibi müdahalelerde bulunurken kendi alanını genişletmeyecektir.12

Ahmet Hamdi Başar' ın iktisadi Devletçilik-idari Devletçilik ayırımıyle yaptığı li­
beralizm yorumu ve bu çizgide siyasal iktidarı etkilemek için gerçekleştirdiği
pratiklerin de karşılık almaması, Ağaoğlu ile aynı kaderi paylaşmasına neden ol­
muştur.13

Yaptığı tespit ve yorumlarıyla dönemin siyasal iktidarı nezdinde kabul gör­
meyen Başar, yaşadığı hayal kırıkl ığını Demokrat Parti'nin kuruluşunda yer ala­
rak açık bir muhalefete dönüştürmüştür. Ancak Demokrat Parti'nin "liberalliği"
ile de uyum sağlayamadığı için bu partiden de istifa etmiştir.14 Bu anlamda Ba­
şar'ın temsil ettiği liberal yorum da daha sonraki süreçlerde liberal kimlikle orta­
ya çıkan hareket ya da partiler üzerinde her hangi bir etkiye sahip olamamış­
tır.1 948'de istanbul'da gerçekleştirilen i ktisat kongresi bu duruma iyi bir örnek
teşkil etmektedir.

22 Kasım 1 948'de istanbul'da istanbul Ticaret Derneği'nin öncülüğünde is­
tanbul Ticaret Odası ve Türkiye iktisat Derneği'nin katılımıyla düzenlenen iktisat
Kongresi, 1 923'de toplanan izmir iktisat Kongresinden sonra toplanan, cumhu­
riyet tarihinin ikinci iktisat kongresidir.15Kongrede sunulan bildiriler ve kongre
sonunda alınan kararlar "liberal" bir içeriğe sahiptir. Ancak bu kongre gerçekleş­
tirildiği dönemdeki etkilerine rağmen üzerinde hemen hemen hiç durulmamış,
unutulmuştur. Nitekim, 1 981 yılının Kasım ayında izmir'de toplanan kongre,
ikinci Türkiye iktisat kongresi olarak adlandırılmıştır. Bu unutkanlığın Türkiye'de
"liberal" dönemin başlangıcına rastlaması, 1 948 kongresinin "liberal" içeriği göz
önüne alındığında ironik bir hal almaktadır.

Bu ironinin arkasında yatan neden liberalizm kavramının ima ettiğ i iktisadi ve
siyasi düzeylerdeki serbestlik anlayışının ve/Veya durumunun biraradalığının bi­
çimsel bir beraberlik olması, esasta bu iki düzeyin kendi içinde çakışmamaları­
dır. Bu çakışmamanın nedeni ise liberalizm kavramının ortaya çıktığı dönemde
ima ettiği serbestlik ve özgürleşme anlayışının esas olarak güç ilişkileri bağla-

12 Bu konuda bkz. (Ba§ar, 1933)

13 Bu konuda bkz.(Ba§ar, 1945)

14 Bu konuda bkz., (Ba§ar, 1956)
15 Bu konuda bkz.(Toprak, 1982), (Türkay, 1994)

367

M e h m et Tü rkay

mında anlam kazanmış olmasıdır. Serbestlik ve özgürleşme, kapitalizmin ortaya
çıkmaya başladığı dönemde geçerli olan güç ilişkilerine bağlı ve tarnda bu ne­
denle 'doğal' kabul edilen bağlardan ve bağımiılıklardan kurtulmak, insanların
kendi hayatları üzerinde tasarrufta bulunma hak ve yetkisini kendilerinde gör­
meleri anlamına gelmektedir. Söz konusu süreçte burjuvazinin savunduğu ve
temsil ettiğ i liberalizmin tepkiselliği bu çerçev�?de anlam kazanmaktadır.

Tarihsel bir aktör olarak burjuvazinin yükselmesi, içinde bulunduğu verili ko­
şullarda geçerli olan güç ilişkilerinin tanımladığı 'doğal' sınırlamalardan kurtu­
lup, mevcut güç dengesini kendi lehine çevirmesiyle mümkün olmuştur. Tam
da bu noktada, güç dengesinde değişen pozisyonuyla bir sınıf olarak yükselen
burjuvazi, bu pozisyonuyla tepkisel liberalizmini yeni 'doğallıklara' meşruiyet
sağlayacak bir manüpülasyon aracı olarak dönüştürmüştür. Söz konusu doğal­
lıkların sınırı, değişen koşullarda özel mülkiyet ve dolayısıyla kendi çıkarını en
üst düzeye çıkarmak anlayışıyla tanımlanmaktadır. Bu anlayış çerçevesinde
merkezi bir önem kazanan birey, " . . . mülk sahibi olduğu veya olabileceği ölçü­
de, kendini diğer kişi ve kurumlardan özgür hisseder. Var!Jğmt sürdürmek için
bağtm/i değildir''(inse/, 1990, s.61). Dolayısıyla tarihsel olarak mülkiyete endeksli
güç ilişkileriyle anlam kazanan liberalizm kategorisi , yine tarihsel nedenlerle var
oluş koşullarına meşruiyet sağlayabilmek ve sürdürebilmek için muhafazakar
bir içeriğe sahip olmuştur. Böylece özgürlük, serbestlik imalarının tarihsel ola­
rak, belirli bir bağlamda sahip oldukları içerikleri boşalmış/boşaltılmış bir görün­
tüden ibaret kalmıştır. Bu durumu A. Başar'ın klasik iktisatçıların ileri sürdükleri
serbest mübadele tezlerine ilişkin yaptığ ı ironik değerlendirme ile ifade etmek
gerekirse ; " On/ann kanun diye bulduk zannettikleri şeyler, boşluğundan dolayt
her yere uyan çerçevelerden başka şeyler . . " değildir (Başar, 1982, s. 169).

Değerlendirme
Bu yazıda farklı referanslara sahip idealist üç cumhuriyet aydınının mevcut

siyasal iktidarla ilişkilerinin niteliği, devlet-demokrasi-gelişme kavramiarına atfet­
tikleri anlam ve bu doğrultudaki pratiğin nasıl olması gerektiğine ilişkin gorüşleri

· genel hatlarıyla yukarıda ortaya konmaya çalışıldı. Sermaye birikimi sürecinin
ulus-devlet formunda yenidem kurgulandığı bu dönemde temel referans kapita­
list ilişkilerle tanımlanan Batı tipi bir toplumdur. Dolayısıyla ileri sürülen tüm tez­
lerin bu proje ile uyumlu olması asgari bir koşul olarak ortaya çıkmaktadır. Bu
çerçevede bakıldığında sözkonusu aydınların kuruluş dönemi koşullarında bu
bağlamdaki vurgularının asgari müşterekleri, kendi içlerinde farklılaşmakla bir­
likte, devlete endeksli bir düşünsel pratiğe sahip olmalarında ortaya çıkmakta­
dır. Örtük ya da açık, devlete atfedilen önem pragmatik bir tavrı beraberinde ge­
tirmiştir. Ancak, önceden, bir şekilde tanımlanmış bir toplumsal kuruluş sürecin­
de bu pragmatik tavrın nesnel koşulları vardır. Bir başka deyişle yaşanan süre­
cin toplumsal gerçekleri göz önüne alındığında bu tavır sürecin doğasına uy­
gundur. Bu uygunluk sözkonusu aydınların siyasal iktidarı ve dolayısıyla pratik

368

. Devlet-Demokrasi-Gel işme ve G ünümüze Vansıma(ma) ları

süreçleri etkileyebildikleri anlamına gelmemektedir. Siyasal iktidarın kendi için­
deki gerilim ve çatışmalar aydıntarla iktidar arsındaki denetime dayalı asimetrik
il işkiyi de etkilemiştir. Bu durumun aydınların pratik süreçlere ilişkin tasawurları­
nın etkisizleşmesinde de rolü vardır. Söz konusu etkili olarnama durumu Ayde­
mir'in temsil ettiği Kadrocu çizgi açısından daha sonraki dönemlerde ve bugün
belirli hareket ve oluşurnlara düşünsel referans teşkil etmek suretiyle kısmen
aşılmış görünmektedir. Ağaoğlu ve Başar için aynı şeyi söylemek mümkün de­
ğildir. Bu durum öncelikle tarihsel gerekliliklerle bağlıdır. Kadrocu tezlerinin izle­
rinin bugün sürdürülebilir olması, bu tezlerin hareket noktasını oluşturan kapita­
lizme ilişkin tespitlerinden kaynaklanmaktadır. Küreselleşme olarak ifade edilen,
liberal söylemin yönlendirdiği yeniden yapılanma sürecinin olumsuzluklarının
ortaya çıkmaya başlaması ulusallıkla tanımlanan tepkileri beraberinde getirmiş­
tir. Kadrocu tezler karşılıklarını bu tepkide bulmuştur. Bu ortamda Ağaoğlu'nun
sosyal liberalizmi, bugünün gerekliliklerine cevap verememekte, hakim olan
sosyal darvinist liberal söylem için bir referans oluşturamamaktadır. Benzer bir
durum Başar için de geçerlidir. Son dönemde oldukça sık telafuz edilen top­
lumsal hafızasızlık, Türkiye'deki l iberal çizgi açısından objektif koşulların besle­
diği bir süreksizlikte ifadesini bulmaktadır. Bu süreksizlik ise herkesin kendini
biricik liberal tanımlamasına yol açmaktadır (Çoşar, 1 997, s.1 56) .

Kaynakça
Ağaoğlu, Ahmet; 1 927: Üç Medeniyet, Türk Ocakları Hars Neşriyatı, Sayı.8.
Ağaoğlu, Ahmet;1 933: Serbest insanlar Ülkesinde, Sanayii Netise Matbaası, istanbul.
Ağaoğlu, Ahmet;1 933: Devlet ve Fert, Sanayii Nefise Matbaası, istanbul.
Ağaoğlu, Ahmet;1 942: ihtilal mi, ink1lap m1?, Ankara.
Ağaoğlu, Ahmet;1 994: Serbest Flrka Hat1ralan, iletişim Yay. istanbul.2. Baskı.
Aydemir, Ş.Süreyya; 1 968: ink1/ap ve Kadro, Bilgi Yayınevi, Ankara.
Başar, A. Hamdi;1 933: iktisadi Devletçilik, Matbaacılık ve Neşriyat TAŞ. istanbul.
Başar, A. Hamdi;1 941 . Değişen Dünya, Kenan Basımevi ve Klişe Matbaası, istanbul.
Başar, A. Hamdi; 1 945: Atatürk'le Üç Ay ve 1930'dan Sonra Türkiye, istanbul.
Başar, A.Hamdi; 1 948: "Devletçilik ve Devlet Müdahalesi" 1 948 i ktisat Kongresi Tebliğler Bül­

teni, Duygu Matbaası, 1 948.
Başar, A.Hamdi; 1 956: Demokrasi Buhranlan, Türkiye Basım Evi, istanbul.
Başar, A.Hamdl;1 982: "iktisadi Devletçilik Hakkında Konferans", Kooperatif, Seçme Yazılar.

Ed. Bülent Varlık. Gazi Üniversitesi Yay., No.1 0.s. 150-1 77. Başar, A.Hamdi;1 982: ''Türk
Devletçiliği ", Kooperatif, Seçme Yaz1/ar. Ed. Bülent Varlık. Gazi Üniversitesi Yay.,
No.1 O.s.1 78-206.

Belge, Murat; 1 976: "Ahmet Harndi Başar'ın Kitabı Dolayısıyla 27 Mayıs Üzerine Düşünceler''
Birikim, Sayı 1 1 . S.1 4-23

Belge, Murat; 1 983: "Tarihi Gelişme Süreci içinde Aydınlar'', Cumhuriyet Dönemi Türkiye An­
siklopedisl" s. 122-1 28

Boratav, Korkut;1 982: Türkiye'de Devletçilik, Ankara, Savaş yay.
-, 1 984: "Savaş Yıllarının Bölüşüm Göstergeleri ve Rantlar Sorunu", Yapıt, sayı 8.

369

Mehme1: Tü rkay

Çoş�r. Simten;1997: "Ahmet Ağaoğlu: Türk Uberalizminin Açmaziarına Bir Giriş", Toplum ve
Bilim, S.74.s.1 55-175.

Eliçin, Emin Türk ; 1996: Kemalist Devrim ideolojisi, Sarmal Yay. istanbul
Gülalp, Haldun;1987: Gelişme Stratejileri ve Gelişme ideoloji/eri, Yurt Yay. istanbul
insel, Ahmet;1 990: Türkiye Toplumunun Bunaltmt, Birikim Yay. istanbul.
Kadıoğlu, Ayşe;1998: "Laiklik ve Türkiye'de liberalizmin Kökenleri", Defter, Bahar, S.33.,

s.41-65
·

Kara, Nihai; 1 985: ''Türkiye'de Çok Partili Sisteme Geçiş Karannın Nedenleri", Yaptt, Sayı.8,
s .64-75

Karpat, Kemal;1967: Türk Demokrasi Tarihi, ist. Matbaası.
Keyder, Çağlar; 1 989: Türkiye'de Devlet ve Stmflar, iletişim Yay. istanbul.
Karl Polanyi;1986: Büyük Dönüşüm; Çağtmtzm Siyasal ve Ekonomik Köken/eri, Çev. p.yşe Buğ­

ra, Alan Yay. istanbul
Soyak, H.Rıza; 1 972: Atatürk'ten Hatıralar, C.2. istanbul.
Tekeli, i.-iıkin, S.;1981 : Savaş Sonrast Ortammda 1947 Türkiye iktisadi Ka/kmma Plant, Ankara,

ODTÜ yay.
Tekeli, i-ilkin, S;1984: "Bir Aydın Hareket: Kadro", Toplum ve Bilim, Sayı.24 Kış s.35-65.
Tezel, Yahya; 1 982: Cumhuriyet Dönemi iktisat Tarihi, Ankara, Yurt Yay.
Toprak, Zafer; 1 982a; Türkiye'de "Milli iktisat" (1908-1918), Yurt Yay., istanbul
Toprak, Zafer; 1 982b; "Unutulan Kongre:1948 Türkiye iktisat Kongresi •, iktisat Dergisi, sayı:

21 1 -212, s.37-43.
Trak, Ayşe; 1 981 : Gecikmiş Bir Kitap Eleştirisi, Toplum ve Bilim, S.14.
Tunçay, Mete;1981 : Türkiye Cumhuriyeümde Tek Parti Yönetimi'nin Kuru/mast (1923-1931),

Yurt Yay., istanbul.
Türkay, Mehmet; 1 994: 1 948 iktisat Kongresi: Yanlış bir Tartışma; "Devletçilik-Liberalizm",

M.O.i.i.B.F. Dergisi C.X. S.1-2 .
Ülken, H.Ziya;1 979: Türkiye'de Çağdaş Düşünce Tarihi, II.Baskı, Ülken Yay. istanbul.
Yanardağ, Merdan ; 1 988: Türk Siyasal Yaşammda Kadro Hareketi, Yalçın Yay. istanbul.

Dergiler:
Kadro; 1 983: 1 932, Cilt 1, (tıpkı basım), Yayına hazırlayan Cem Alpar, AiTiA Yay., Ankara.
Kooperatif;1 982: Seçme Yaztlar 1 932-1934, Yayına Haz. Bülent Varlık, Gazi On. Yay. No:1 0.

Ankara
istanbul Tüccar Derneği 1 948 iktisat Kongresi Yönetmeliği, Türkiye iktisat Mecmuast, Ağustos,

s.61-62.1 948.

370

KENTSEL TÜRKiVE HANE VE BiREVLERi iÇiN
BiR TABAKALAŞMA MODELi OLARAK .. VERi

SOSYO-EKONOMiK STATÜ iNDEKSi .. {VERi S.E.S.i.)

Sezgin T üzün

Veri Araşbrnıa A.Ş.

VERi Sosyo-Ekonomik Statü indeksi (VERi S.E.S.i.)
ERi Sosyo-Ekonomik Statü indeksi, Türkiye'de gelişti­
rilerek tartışmaya açılan bir tabakalaşma modeli. El­
bette bu model, geçmiş bilgi birikimlerinden ve dene­
yimlerden yararlanılarak üretilmiş bir model. Bu mo­
delde tanımlanan toplumsal tabakalaşma, içinde top­

lumsal farklılaşmayı ve değişmeyi de içeren bir kavram. Do­
layısıyla durağan değil.

VERi Sosyo-Ekonomik Statü indeksi (VERi S.E.S.i.), We­
berci toplumsal tabakalaşma anlayışıyla Marksist değişim
yaklaşımlarından etkilenen bir model arayışını yansıtmakta­
dır. Bu indeks birim olarak HANE'yi ve hane içindeki BiREY'i
ele alarak, BiREY'i içinde yaşadığı haneden bağımsız olarak
inceleyen yaklaşırnlara bir karşı çıkışı simgelediği gibi, aile
reisinden hareketle ailenin tabakasal konumunun tanımlan­
masına da karşı çıkışı yansıtmaktadır.

Bu modelde HANE, bir çatı altında yaşayan ve barın­
ma-korunma, yeme-içme gereksinimlerini ortak karşılayan,
aralarında geçmişten geleceğe bir toplumsal ilişki olan bi­
reyler topluluğunun yaşama mekanı olarak tanımlanmakta­
dır. HANE'de yaşayanlar çoğunlukla aile oluşturmalarına
karşın, bir aileyi oluşturmuyorlarsa da VERi S.E.S.i. modeli
için yine de bir BiRiM'dir. Dolayısıyla HANE'nin BiRiM olarak
toplumsal tabakalar arasındaki konumu saptandığında, o
hanede yaşayan tüm bireylerin de hane bazlı tabakasal ko­
numları saptanmış olur. Hanede yaşayan her bireyin, o ha-

37'1

Sezgi n Tüzün

nenin toplumsal tabaka konumunun oluşumunda az ya da çok etkisi olmakta
ve sonuç olarak hane bireylerinin oluşturduğu toplumsal konum bütünlüğü, HA­
NE'nin ve hanedeki BiREYLER'in tabakasal konumunu ortaya çıkarmaktadır.

VERi S.E.S.i. dört temel değişkene dayalı olarak ortaya çıkan değerlerin eşit
ağırlıklı bütünleştirilmesinden oluşan bir bileşik indekstir. Bu indeksde kullanılan
değişkenler;

1 . Aile reisi ve üyelerinin (tüm hane bireylerinin) çalışma biçim ve konumu,
2. 1 5 yaş ve üzeri hane üyelerinin ortalama öğrenim düzeyi,
3. Ev sahipliği ve yaşanılan mekanın toplumsal değeri,
4. Hanede sahip olunan eşya ve araçlar.
VERi S.E.S.i . 'nde kullanılan bu değişkenierin hepsi, tek tek kendi başlarına

BiREY'in ve HANE'nin toplumsal olarak farklılaşmasında önemli işieve sahiptir.
Ancak bu değişkenler tek başlarına yeterince açıklayıcılık taşıyarnama gibi bir
eksikliği de özlerinde taşımaktadırlar.

indeks Değişkenleri ve Tabakalaşma Modeli Açısından Önemleri
1. Hane üyelerinin Çalişma Biçim ve Konumlan

Çetin ALTAN' ın deyimiyle "mesleksiz bir toplum" olan Türkiye Toplumunda,
mesleki kristalizasyon oluşmuş değil. Bu nedenle de, mesleğe dayalı s ınıflama­
lar gerekli açıklayıcılığı taşıyamıyor. Mesleki gruplandırmaların başarısız oluşu,
herhangi bir tabakalaştırma girişiminde kaçını lmaz olarak "çalışma biçim ve ko­
numu"na yönelişi gündeme getiriyor. Ancak bu noktada da, küçük mal ve hiz­
met üretiminin yaygınlığı nedeniyle bir tek aile reisinin çalışma biçim ve konumu
da, ailenin ya da bizim kullandığımız biçimiyle hanenin sosyo-ekonomik konu­
munu tanımlamaya yeterli olamamaktadır. Hanede tek kişinin çalışmasıyla, bir­
den fazla kişinin çalışması ve çalışma konumlarının farklılaşması, hane gelirini
ve dolayısıyla hanenin tüketim gücünü artıran bir öğedir.

Hane, genellikle "ana-baba ve evlenmemiş çocuklardan oluşan çekirdek
aile"yi barındıran bir birim olarak ortaya çıksa da, ana ve/Veya baba kan bağı
doğrultusunda genişleyen bir yapıyı da sergilemektedir. Bu olgu da, hanedeki
tüm çalışanların değerlendirme kapsamına alınması gereğini doğuruyor. Çünkü
belirli bir çalışma biçim ve konumu, hanenin büyüklüğü ya da küçüklüğüne gö­
re farklı tüketim kalıpları ortaya çıkmasına neden olabilmektedir. Bu nedenle
oluşturulan indeks, hane içinde her çalışan kişiyi kendi çalışma biçim ve konu­
muyla hane indeks puanını artırıcı öğe olarak ele almaktadır.

Toplumdaki tüm çalışma biçim ve konumlarını içerir yapıda 4 ayrı grup ta­
nımlanmıştır. Bu gruplar;

a. işverenler: ücretli emek kullanarak mal ve hizmet ürettirenler. Bu kesim
kendi içinde 2 alt gruba ayrılmıştır. Birincisi, 6 ve daha fazla ücretli işçi çalıştıran

372

Veri Sosyo-Ekonomik Statü i n deksi

işverenler grubudur. ikinci grup ise, daha çok esnaf ve zanaatkarlara yakın
olan, en fazla 5 ya da daha az sayıda işçi çalıştıran işverenlerdir.

b. Kendi ·hesabına ve kendi başına çalışanlar: Temel olarak ücretli emek kul­
lanmadan, kendi emekleriyle ürettikleri mal ve hizmetten elde ettikleri gelirin
doğrudan sahibi olan, tarım dışı alanlarda çalışanlar. Bu kesim de kendi içinde
2 alt gruba ayrılmaktadır. Birinci grup, eğitimle kazanılmış bir mesleğin uygula­
yıcıları olarak "serbest meslek sahibi" adını alan kendi büro ya da muayeneha­
nesinde hizmet veren Avukat, Doktor vb. çalıŞanlar grubu. İkinci kesim ise eği­
timle kazanılmış bir mesleği değil, geleneksel yollarla elde edilmiş birikimin icra­
cılarını kapsamaktadır. Bu kesime "kendi başına çalışanlar" adı verilmiştir.

c. Ücretli çalışanlar: Emeklerini ücret karşılığı satanları kapsamına alan bu
grup, 4 alt bölüme ayrılmaktadır. Bu grupların ilk ikisi "yönetim görevi üstlenmiş"
ücretlileri, diğer ikisi ise "yönetim görevi üstlenmemiş" ücretlileri kapsamaktadır.
Yönetim görevi üstlenmiş ücretliler kendi aralarında, yönetimleri altındaki ücretli
sayısına göre ikiye ayrılmışlardır. 6 ve daha fazla kişiden sorumlu YÖNETiCiLER

· ile en fazla 5 kişiden sorumlu YÖNETiCiLER. Herhangi bir yönetici görevi olma­
yan ücretliiE!r de, kafa emeği karşılığı ücret alanlar için "MEMUR" kol emeğine
dayalı emeği karşıl ığı ücret alan için "İşçi" tanımlamasıyla alt gruplara ayrılmıştır.

d. Çiftçiler: Tarım ve hayvancılık üretimi yapanlara verilen bu ad, kullandıkları
ücretli emeğe göre iki ayrı grubu ortaya çıkarmaktadır. Birincisi; 2 ve daha çok
sayıda ücretli işçi kul lanan "çiftçiler", diğeri ise daha çok ücretsiz aile işçisi kulla­
narak üretim yapan ya da en fazla 1 ücretli işçi çalıştıran "Çiftçiler''.

Yukarıda tanımlanan 4 ana grubun dışında, çalışma yaşamını tamamlamış
ve emekli olarak haneye gelir getirenler de "emekli" kategorisiyle çalışma biçim
ve konumu değişkeni kapsamına alınmıştır.

"işsizler'' ve "evkadınları" aile reisi olmaları durumunda, çalışma biçimi ve ko­
numu değişkeni çerçevesinde puanla indekse katılmaktadırlar. Bunun ana ne­
deni, bu kişilerin aile reisi olmaları durumunda gelir elde etmeseler bile, hane­
nin tüketim kalıpları üzerinde belirleyici olmaları ve hane gelirinin tüketim biçimi
üzerinde söz sahibi olmalarıdır.

4 ana grup ve özel ek konumlarla birlikte 1 2 çalışma biçim ve konumu ortaya
çıkmaktadır. Bu 1 2 ayrı çalışma biçim ve konumunu sıraya sokarak "O'dan 12'ye
kadar ağırlık puanı" hane içinde değerlendirmeye giren her üye için indekse ek­
lenmektedir. 2'den 1 2'ye kadar değişen indeks ağırlık puanı, bireyin aile reisi
olup/olmamasından bağımsız olarak tanımlanan çalışma biçim ve konumuna
uyan her kişi için hane puanına ekleme yapılmaktadır. Eğer tanımlanan kişi "işsiz''
ya da "ev kadını" ise, "1 puan" o kişinin yalnızca aile reisi olması durumunda hane
puanına eklenmektedir. Sözü geçen bu kişi aile reisi değil ise, "İşsiz" ve "ev kadı­
nı" için, hane indeks puanına herhangi bir puan eklenmemektedir.

VERi S.E.S.i . değişkenlerinden birisi olan hane üyelerinin "çalışma-biçim ve
konumları", hanede 1 'den fazla kişinin çalışma yaşamına katılacağı varsayımıyla

373

Sezg i n Tüzün

ağırlıklandırılmıştır. Örneğin hanede yalnızca aile reisinin çalışması ya da çalış­
ma biçim ve konumu puanı alması durumunda;

* alt sosyo - ekonomik tabakaya, "emekli 1 çiftçi -en fazla 1 işçi çalıştıran- 1
işsiz-ev kadını"

* orta alt sosyo-ekonomik tabakaya, "işçi 1 kendi başına çalışanlar"
* orta sosyo-ekonomik tabakaya, "memur 1 çiftçi -1 'den fazla işçi çalıştıran- 1

işveren -en fazla 5 işçi çalıştıran- / Yönetici -en fazla 5 kişiden sorumlu-"
* orta üst sosyo-ekonomik tabakaya, "yönetici -6 ve daha çok kişiden so­

rumlu- / Serbest meslek sahibi 1 işveren -6 ve daha çok işçi çalıştıran-"
aile reisierinin bulunduğu haneler girmektedir. Üst sosyo-ekonomik tabakaya
ise, aynı haneden 1 'den fazla kişinin çalışma biçim ve konumu puanı alması, ve
bu kişilerin toplam puanının 1 6 ve daha yüksek bir düzeyi yansıtması, maçieide
öngörülmektedir.

1 'den 1 2'ye kadar değişen "çalışma biçim ve konumu" puanları incelendiğin­
de dikkat çeken noktalardan birisi;

* En fazla 5 kişiden sorumlu yöneticiye 9 puan,
* En fazla 5 işçi çalıştıran işverene 8 puan,

veriliyor oluşudur. Buradaki hareket noktası, ücretli çalışan yöneticinin, yönetim ·
organizasyonu olan bir işyerinde çalışıyor olmasına karşılık, işverenin sürekli
dalgalanmalara açık kurumsallaşmamış ve yönetim organizasyonu tam kurula­
mamış bir işyerinin sahibi konumunda oluşu varsayımıdır. Ayrıca çalışma konu­
mu puanının indeks puanına dönüşmesi aşamasında her 2 çalışma biçim ve
konumu da orta sosyo-ekonomik tabaka puanını alabilmektedirler. Bu iki konu­
mu farklı laştıran diğer değişkenlerden alabilecekleri indeks puanlandır.

2. Hane Halki Ortalama Eğitim Düzeyi
Aile reisi ve eşi'nin eğitim düzeyi, hanenin gelir ve tüketim örüntüsü üzerinde

etkili olurken, tersine bir mekanizmayle gelir ve tüketimin yükselişi hane içindeki
ikinci kuşağın (çocukların} öğrenim düzeyinin de yükselişinde belirleyici olmak­
tadır. Bu etkileşim çerçevesi göz önüne alınarak, hanede yaşayan 1 5 yaş ve
üzeri nüfusun ortalama eğitim puanı hesaplamasına yönelinmiştir.

Hanedeki 1 5 yaş ve üzeri her kişiye verilen eğitim puanları;
* yüksek okul bitirmiş kişi için 1 5 puan,
·* lise bitirmiş kişiye 1 1 puan,
* ortaokul bitirmiş kişi için 8 puan,
* ilkokul bitirmiş kişi için 5 puan,
* hiçbir okulu bitirmamiş kişi için 1 puan,
* lise ya da yüksek okul öğrencisi için 1 1 puan,

şeklinde okulu bitirmek için tamamlanması gereken sınıf sayısı baz alınarak ve­
rilmektedir. Yalnızca 1 5 yaşın üstündeki lise ve yüksek okul öğrencileri için "lise
bitirmiş" kişi değerlendirilmesi yapılarak 1 1 puan verilmiştir. Bu uygulamadan

374

Veri Sosyo-Ekon o m i k Statü i ndeksi

amaç, 1 5 yaş ve üzeri öğrenim çağı nüfusunun, öğrenim yapısı içerisinde tutul­
masının artı bir puan olarak indeks sistemine katılımını sağlamaktır.

Hane ortalama eğitim puanının indeks puanına dönüştürülmesinde;
* 1 -3 arası puan alan hanelere alt sosyo-ekonomik tabaka puanı,
* 4-5 arası puan alan hanelere orta alt sosyo-ekonomik tabaka puanı,
* 6-8 arası puan alan hanelere orta sosyo-ekonomik tabaka puanı,
* 9-1 1 arası puan alan hanelere orta üst sosyo-ekonomik tabaka puanı,
* 1 2-1 5 arası puan alan hanelere üst sosyo-ekonomik tabaka puanı,

verilerek, ilkokul ve daha düşük ortalama eğitimli haneler orta alt ve daha alt
sosyo-ekonomik tabaka olarak tanımlanmış olmaktadır. Buna karşılık ortalama
hane eğitimi lise birinci sınıf ve daha üzeri olan haneler ise orta üst ve daha üst
sosyo-ekonomik tabaka puanı değeriyle indeks s istemine katılmaktadırlar. Orta
sosyo-ekonomik tabaka ise orta okul düzeyinde ortalama eğitimi · olan haneler
olarak tanımlanmıştır.

3. Hanenin Sahip Olduğu Araçlar
Yaşamı kolaylaştıncı araçlar hem gelir hem de statü değişkeni olarak indeks

kapsamına alınmıştır. Ancak tabakalaŞma indeksi için seçilen araçlar, toplumda
göreli sınırlı sahip olunabilen araçlar arasından saçilmektedir ki, bir farklılaşma
boyutu öğe olarak kullanılabilsin. Bu nedenle üç grup içerisinden 7 araç seçile­
rek indekse dahil edilmiştir. Bu araçlar;

A. Otomobil,
B. Otomatik çamaşır makinası, bulaşık makinası, bilgisayar,
C. Video, müzik seti, fotoğraf makinası,

olarak belirlenmiştir. "A" grubunda bulunan araçlar için 25, "B" grubunda bulu­
nan araçlar için 5, "C" grubunda bulunan araçlar için de 2 puan öngörülmüştür
(bu öngörümde söz konusu araçların piyasa ortalama fiyatlarından hareket edi­
lerek, "A" grubu araçların 1 /5 fiyatında olan "B" grubu araçları ve "B" grubu araç­
ların 2/5 fiyatında olan "C" grubu araçları ön puanlamanın kaba ölçütü olarak ele
alınmıştır) . Araç gruplarının ön puanlamaları, bu araçların hanelerdeki bulunma­
ma oranlarıyla (istanbul anakentindeki hanelerden elde edilen dağılımlar kulla­
nılmıştır) çarpılarak, her ürün için bir "araç sahiplik puanı" belirlenmiştir. Bu belir­
lemeye göre araç sahiplik puanları;

* araba için17 puan
* bilgisayar için 5 puan
* bulaşık makinası için 4 puan
* otomatik çamaşır makinası için 2 puan
* video için1 puan
* müzik seti için 1 puan
* fotoğraf makinası için 1 puan

şeklinde ortaya çıkmaktadır. Araç sahiplik puanları, sahiplik düzeyi düşük araçla-

375

Sezg i n Tüzü n

rın seçimi ve istanbul gibi bu araçların sahiplik oranının en yüksek olduğu kent­
teki "araçların hanede bulunmama" oranından hareketle oluşturulmaktadır. Ayrı­
ca seçilmiş araçlar; yaşam biçimi ve tüketim kalıplarıyla da doğrudan ilişkili araç­
lardır. Bu araçlar içinde, hanelerde bulunma oranı en düşük olanı "Bilgisayar"
ikinci olarak da "Bulaşık Makinası"dır. Dolayısıyla bir hanenin, orta üst ve daha
üst tabakaların araç sahiplik puanına erişebilmesi limitleri, hanelerde en az bulu­
nabilen araçlara da sahip oluşla olanaklı olabilecek bir düzeye taşınmıştır.

Araç sahiplik düzeyindeki yaygınlaşma, en alt toplumsal tabakadan daha
üstlere doğru geçiş kolaylığı sağlarken, orta toplumsal tabakadan daha üstlere
doğru geçişi ise zorlaştıran ve daha dar bir sınır içerisinde olanaklı kılan bir yapı
olarak tasarımlaştırılmıştır.

4. Yaşamlan Bölge ve Ev Sahipliği
Toplumsal grupların kent içi yaşama mekanı seçimlerinde, yaşama biçimleri

ve tüketim kalıpları önemli etkiler taşımaktadır. Dolayısıyla toplumsal farklılaş­
ma, mekana da yansıyan bir çerçeveyi ortaya çıkarır. Bu farklılaşma kendini, ka­
pitalist üretim ilişkilerinin egemen olduğu ekonomilerde yaşanan mekanın para­
sal değeriyle göstermektedir. Ve bu noktadan hareketle, üst toplumsal kesimle­
rin yaşadığı bölgelerden alt toplumsal kesimlerin yaşadığı bölgelere doğru gidil­
dikçe, birim mekan değerinin azalacağı yargısına da kolayca ulaşılabilir. Göz­
lem ve araştırmaların ortaya koyduğu bir olgu olarak biliyoruz ki, yaşanılan ko­
nutun standardı ve değeri alt toplumsal kesimlerin yaşadığı bölgelere doğru gi­
dildikçe düşmektedir.

Bu değerlendirmelerden hareketle yapılan çözümlemelerde, olabildiğince
standart bir ölçüte gereksinim vardır. Türkiye'de bu ölçüt; emlak vergisi beyan­
namelerine temel teşkil etmek üzere oluşturulan ve her 4 senede bir yenilenen,
tüm cadde ve sokakları kapsamına alan, Maliye Bakanlığınca belirlenmiş "arsa
metrekare fiyatları" listeleridir. Bu listelerden hareketle, her il için ayrı ayrı mahal­
lelerin sokak ve caddeler ayrımında en çok yinelenen (mod değeri) arsa metre­
kare fiyatları hesaplanarak, mahalleler en yüksek değerlilerinden en düşük de­
ğerlilerine doğru sıraya sokularak, arsa metrekare fiyatlarının kopuş noktaların­
dan hareketle tüm mahalleler 5 alt gruba ayrılarak puanlama sistemine dahil
edilmektedir. Doğal olarak üst tabakalarda daha az, alt tabakalarda ise daha
çok sayıda mahalle ortaya çıkmaktadır. Böylece mahalleler kenqi içinde tabaka­
lara ayrıldıktan sonra;

* orta üst ve üst mahallelerde oturup, oturduğu evin de sahibi olan hanelere
ÜST TABAKA indeks değeri,

* orta üst ve üst mahallelerde oturup, oturduğu evin sahibi olmayan hanele­
re ORTA ÜST tabaka indeks değeri,

* orta tabaka mahallelerde oturup, oturduğu evin de sahibi olan hanelere
ORTA ÜST tabaka indeks değeri,

376

Veri Sosyo-Ekonomik Statü i ndeksi

* orta tabaka mahallelerinde oturup, oturduğu evin sahibi olmayan hanelere
ORTA tabaka indeks değeri,

* orta alt tabaka mahallelerinde oturup, oturduğu evin sahibi olan hanelere
ORTA tabaka indeks değeri,

* orta alt tabaka mahallelerde oturup , oturduğu evin sahibi olmayan hanele­
re ORTA ALT tabaka indeks değeri,

* alt tabaka mahallelerinde oturup, oturduğu evin sahibi olan hanelere OR­
TA ALT tabaka indeks değeri,

* alt tabaka mahallelerde oturup, oturduğu evin de sahibi olmayan hanelere
ALT tabaka indeks değeri,
vererek, mekana ve yaşanılan konutun sahipliğine göre oluşturulmuş S'li bir ta­
bakalanma ortaya çıkarılmaktadır. Bu yapı, oturduğu mahalledeki evin sahibi
olan haneleri oturulan mahalle tabaka değerinin bir üstüne taşırken, kiracıları
oturulan mahallenin tabaka değeriyle indekse yerleştirmektedir. Bu yaklaşımın
ana nedeni, oturduğu evin sahiplerinin bir üst tabakaya geçiş açısından daha
yüksek potansiyele sahip olarak görülmesidir. Çünkü kentsel mekanlarda deği­
şim, öncelikle o mekanın gelişimi ve mekanın gelişim sınırlarına ulaşıldıktan
sonra yeni mekaniara atlama biçiminde olmaktadır. Bu olgu da, değişimin ya
da farklılaşmanın öncelikle yaşanılan mekan içinde başlatılması ve sonra da da­
ha üst tabaka mekanlarına sıçramayı getirmesi kavramıyla bire bir ilişkili bir çer­
çevede ele alınmanın yansımasıdır.

Deği�kenlerin Bütünle�tirilmesi ve Tabakalar
VERi S.E.S.i. kendi içlerinde ayrı ayrı değerler alan ve bağımsız bir biçimde

kendi içlerinde beşli tabakalar ortaya çıkaran dört değişkenin eşit ağırlıklı bütün­
leştirilmesinden oluşmaktadır.

Dört ayrı bağımsız değişkene göre toplumdaki haneleri ayrı ayrı tabakalara
böldükten sonra, sıra gözetmeksizin dört değişkenin oluşturduğu bağımsız S'li
tabakaları tek bir S' li VERi S.E.S.i. tabakasına dönüştürdüğümüzde;

* ÜST TOPLUMSAL TABAKA'nın alt sınırı,
* 3 üst, 1 orta alt tabaka,
* 2 üst, 1 orta üst, 1 orta tabaka,
* 1 üst, 3 orta üst tabaka, bütünleşmesinden oluşmaktadır.

Aynı şekilde;
* ALT TOPLUMSAL TABAKA'nın üst sınırı,
* 3 alt, 1 orta üst tabaka,
* 2 alt, 1 orta alt, 1 orta tabaka,
* 1 alt, 3 orta alt tabaka,

bütünleşmesinin sergilenmesidir.
Dolayısıyla, üst ya da alt tabaka dört değişkenden en az birinin kendi taba­

kasını yansıtması ve en fazla üç değişkenin bir düşük ya da yüksek tabakayı
377

Sezg i n Tüzü n

temsiliyle oluşturulmuştur.
Üst toplumsal tabaka ile alt toplumsal tabaka sınırlarının göreli olarak geniş

tutulması, üç temel amaca dayanmaktadır.
Birincisi; üst toplumsal tabakanın oldukça küçük bir grup olarak ortaya çık­

ması nedeniyle analiz yapılabilir bir büyüklüğe erişebilmeyi gerçekleştirmek.
ikincisi; bu tabakalaşma modeli bir geçiş toplumu modelidir. Bu yönüyle

mesleki kristalizasyona bağlı tabakalaşma modellerinin işlevsellik kazanımı sü­
recinde, değişme örüntüsünün yönünün ve biçiminin irdelenmesine olanak
sağlamak.

Üçüncüsü;5'1i toplumsal tabakalaşma modelinden 7'li tabakalaşma modeli­
ne geçişi olanaklı kılmanın ötesinde, modelde temel alınan değerlerin Türki­
ye'nin en gelişmiş kenti olan istanbul'dan hareketle belirlenmesi nedeniyle da­
ha az gelişmiş kentsel yerleşimlerdeki farklılaşmaları da yakalayabilmek ve za­
man içerisindeki değişimleri yönü ve hızıyla ölçülebilir kılmak.

VERi Sosyo-Ekonomik Statü indeksi Ağırlıklandırma Yapısı
Haneler ve hane halkı dört ayrı değişkene göre ağırlıklandırılarak 5 tabakaya

ayrılmakta ve dört tabakanın eşit ağırlıklı bütünleştirilmesinden sonra ortaya ha­
nelerin nihai tabakaianma derecesi çıkmaktadır. Bir hanenin dört ay�ı değişken­
den tek tek alabileceği puan 1 -5 arasında değişmekte ve dört değişkenden ala­
bileceği toplam puan ise 4 ile 20 arasında dağılım göstermektedir. VERi Sos­
yo-Ekonomik Statü indeks değerleri üst ve alt sosyo-ekonomik tabakalar için 4,
diğer -ara- üç tabaka için de 3'er puan aralıklı dağılımla 5 dilime ayrılmaktadır.
4'er puanlık dilimler biçiminde belirlenerı. üst ve alt sosyo-ekonomik tabakalar,
kendi içLerinde 2'şer puanlık yeni tabakalara da bölünebilirliği taşımaktadır.
Böylece 5' 1i ya da 7'1i tabakaianma modellerinin her ikisi de aynı indeks sistemi
içerisinde değerlendirilebilir olmaktadır.

Üst sosyo-ekonomik tabaka
Orta üst sosyo-ekonomik tabaka
Orta sosyo-ekonomik tabaka
Orta alt sosyo-ekonomik tabaka
Alt sosyo-ekonomik tabaka

Sınıf Toplam Puan

A
B

C1
C2
D

1 7-20 arasında
14-1 6 arasında
1 1 -1 3 arasında
8-1 o arasında
4-7 arasında

Veri Sosyo-Ekonomik Statü indeksi (VERi S.E.S.i .)Tabakalarına ilişkin Bazı Bulgular
Tabakalara Göre Hane/erin Bağrmlr-Bağrmsrz Nüfus Dağrlrmr

Bağımlıl ık oranı, çalışma çağı dışı nüfusun (0-1 4 ile 65 ve üzeri yaş nüfus)
çalışma çağındaki nüfusa (1 5-64 yaş arası nüfus) oranını sergilemektedir. Bu
oran, kuramsal olarak her yüz yetişkinin kaç çocuk ve yaşlıya bakmakla yüküm-

378

Veri Sosyo-Ekonomik Statü i n deksi

lü olduğunu gösteren bir değeri ortaya koymaktadır. Bir diğer deyişle, 1 5-64
yaş arası nüfusu ekonomik açıdan aktif nüfus olarak tanımladığımızda, ekono­
mik açıdan aktif her yüz kişinin kendi dışında bakmakle yükümlü olduğu kişi sa­
yısı, bu oran aracılığıyla hesaplanabilir.

1 985 Türkiye'sinde, (Genel Nüfus sayımı Verileri) 20 bin ve üzeri nüfuslu yer­
leşim yerlerinde (kentlerde) yaşayan her 1 00 kişinin kendisi dışında 62,05 kişiye
daha bakmakla yükümlü olduğunu ortaya çıkarıyordu. 1 990 Nüfus Sayımı veri­
lerine göre bu sayı 57,67'ye gerilemiştir. Aralık 1 994 - Mart 1 995 tarihleri arasın­
da verileri derlenen araştırmamızın bulgularına göre ise bu sayı 50,79'a düş­
mektedir.

1 950-70 döneminde toplam nüfus içerisinde düzenli bir artış yansıtan toplam
yaş bağımlılık oranının 1 970-1 990 yıllan arasında düzenli bir düşüş eğilimine
dönüştüğü, genel nüfus sayımı verilerinden hareketle bilinmektedir. Araştırma­
mızin bulguları, kentsel Türkiye'de de bu son 20 yıllık eğilimin süre gittiğini orta­
ya koymaktadır.

Kentsel Türkiye nüfusu açısından hesaplanan 50,79'1ük toplam yaş bağımlı­
lık oranı, kentsel nelerin sosyo-ekonomik tabakalaşmalarına göre önemli farklı­
lıklar ortaya çıkarmaktadır. Şimdi öncelikle tabakalara göre toplam yaş bağımlı­
lık oranlarını sergileyelim;

* üst sosyo-ekonomik tabakada 28,32
* orta üst sosyo-ekonomik tabakada 34,69
* orta sosyo-ekonomik tabakada 40,33
* orta alt sosyo-ekonomik tabakada 52,80
* alt sosyo-ekonomik tabakada 7 4,80
VERi sosyo-Ekonomik Statü indeksi'nden hareketle oluşturulan toplam taba­

kalar arasında ortaya çıkan ayırdedici özelliklerden birisi; toplam yaş bağımlılık
oranlarındaki farklılaşma olarak görülmektedir. Bu farklılaşma 0-1 4 ve 65+ yaş
bağımlıl ık oranlarında daha da net olarak ortaya çıkıyor.

Tablo 1
Sosyo-ekonomik tabakalar ayrımında bağımlılık oranları.

Üst
Orta üst

_Orta
Orta alt
Alt
TOPLAM

- 0-14 yaş 65+ yaş Toplam
bağımlılık bağımlılık bağımlılık

21 .20 7.1 1 28.32
27.34 - 7.36 34.69
34.96 5.37 40.33
47.44 5.36 52.80
61 .51 1 3.29 74.80
43.92 6.88 50.79

379

Sezgi n TOzO n

0-1 4 yaş bağımlılık oranı "üst" tabakadan "alt" tabakaya doğru gidildikçe hız­
la artarken , 65+ yaş bağımlılık oranı alt sosyo-ekonomik tabakada "üst ve orta
üst" tabakanın 2, "orta ve orta alt" tabakanın yaklaşık 3 katı düzeyine yüksel­
mektedir.

Bu olgu da, alt sosyo-ekonomik tabakanın ayırt edici özelliklerinden birini or­
taya koymaktadır. "Çok çocuk, çok yaşlı ve diğer tabakalar göre göreli olarak
önemli oranda daha az 1 5-64 yaş grubu bağımsız nüfus"

Tabakalara göre Haneye Gelir Getirenler
Araştırma, ya çalışarak ya da emekli geliri elde ederek hane gelirine katkıda

bulunanları saptamaya yönelmiştir. Bu çalışma bir gelir ve bölüşüm araştırması
olmadığı için; rant, kira ve faiz gelirleri kapsam dışında tutulmuştur. Haneye ça­
lışma geliri getirenler iki ana grupta, kar gelirleri, diğeri ise başkasının yanında
çalışanların kafa ve kol emeklerini satarak elde ettiği ücret ya da maaş gelirleri­
dir. Haneye gelir getiren diğer grubun gelir kaynağı da emekli maaşlarıdır. Ta­
bakalara göre haneye gelir getirenierin dağılımı aşağıdaki tabloda sergilenmek­
tedir. Bu sergileme, tabakalara göre gelir kaynağı farklılaşmasını ve oranlarını
açıkça ortaya koyarak, tabakalar arası değişimi ortaya koymaktadır.

Tablo 2
Tabakalar ayrımında haneye gelir getirenierin dağılımı

Bağımsız Ücretli-maaşlı Toplam
çalısanlar calısanlar Emekliler Yanıtsız gelir getirenler

Üst 22.1 0 1 9.93 6.25 0.00 48.29
Orta üst 1 3.76 21 .56 8.62 0.00 43.94
Orta 1 2.07 1 7.59 5.58 0.07 35.32
Orta alt 7.30 1 6.58 4.70 0.13 28.71
Alt 4.66 1 1 .55 6.25 0.1 4 22.60
TOPLAM 8.82 1 6.33 5.56 0.1 1 30.82

Haneye gelir getirenierin oranı, "üst" tabakadan "alt" tabakaya doğru hızla
azalmaktadır. Bu azalışın yanı sıra, bağımsız çalışanların oranında da aynı yön­
de bir değişme ortaya çıkmaktadır. Ücretli-maaşlı çalışanların oranı, orta üst ta­
bakada en yüksek düzeyine ulaşırken, alt tabakaya doğru önce yavaş, sonra
hızlı bir düşüş sergilemektedir. "Orta üst - orta - orta alt" tabakalarda ücret­
li-maaşlı çalışanların oranı bağımsız çalışanlardan oldukça yüksek olmasına
karşılık, alt ve üst tabakalarda bu iki oran birbirine çok büyük oranda yaklaş­
maktadır. Ne var ki, alt tabakada yine ücretii-maaş lı çalışanların lehine bir oranın
ortaya çıkmasına karşılık, üst tabakada eğilim tersine dönmektedir. Buradan ha­
reketle; üst sosyo-ekonomik tabakanın ayırt edici özelliklerinden birinin hane
gelirinin ağırl ıkla "bağımsız" çalışanlarca temin edilmesi olduğu söylenebilir.

380

Veri S osyo-Ekonomik Statü i n deksi

Emekliler bütün toplumsal tabakalarda göreli olarak eşit dağılmış görünümü
vermektedir. Buna karşın, orta üst tabakada en yüksek oransal düzeyine çıkan
emeklilerin, orta alt tabakaya doğru gidildikçe azalması dikkat çekicidir.

Grafik 1
Tabakalar ayrımında, gelir getirenierin çalışma geliri kaynaklarına göre dağılımı.

25,00 25,00

20,00

15,00

10,00

5,00

·:::..� - - - - - -- -.. � - - - -·. , _ _ _ _ . .. - ...

· . .

- - ... _ _

.

L_.------- -
. . . '• .

20,00

15,00

.. ·
10,00

. . . - -· • • • · · • • 5,00

0,00 J.-------+-------ı---------1---------+ o,oo
Üst Ortaüst Orta Ortaalt alt

·· - ·· ··· · Ücretli maaşh çalışanlar --Emekliler . . · . . . · · Bağmısız çalışanlar

Kira, faiz, rant gelirleri göz ardı edil irse, hane gelirinin üst tabakada hane
üyelerinden yaklaşık her 2 kişiden 1 ' i, orta tabakada her 3 kişiden 1 'i ve alt top­
lumsal tabakada da her 5 kişiden 1 ' i tarafından sağlanıyor oluşu, sos­
yo-ekonomik tabakaların oluşumuna da açıklık getirici bir öğe diye değerlendiri­
lebilir.

Bu noktada, her toplumsal tabakadaki hanelere çalışan ve çalışmayan kişi
ortalamaları açısından bakış, yukarıda sergilenen yapıya yeni açılımlar kazandı­
racaktır. Çünkü üst toplumsal tabakada 3,61 olan ortalama hane büyüklüğü or­
ta üst toplumsal tabakada 3,89'a, orta tabakada 4,47'ye, orta alt tabakada da
4,48'e yükselirken, alt toplumsal tabakada birden 3,69'a düşmektedir. Kentsel
yerleşim yerlerinde araştırma bulgularına göre ortalama hane büyüklüğü 4,23
olarak bulunmuştur. Üst ve orta üst toplumsal tabakalarda hane büyüklüğü bu
ortalamanın altında kalırken, alt toplumsal tabakada da üst toplumsal tabakada
olduğu gibi ortalama hane büyüklüğünden daha düşüktür. Dolayısıyla alt top­
lumsal tabakanın hem hane küçüklüğü, hem de gelir ve harcama potansiyeli
düşüklüğü, çalışarak haneye gelir getirebilecek kişi azlığından da kaynaklanıyor
olabilir.

38'1

Sezg i n Tüzü n

Tablo 3
Hanede çalışan ve çalışmayan kişi dağılımı.

Üst Orta Üst Orta Orta Alt Alt TOPLAM
Çalı§an Bir �a da Birkaç
Ki§inin Bulunduğu Haneler 97,00 90,74 89,43 81 ,64 55,89 79,04
1 kişi çalışıyor 46,20 52,67 59,20 62,92 52,20 58,41
2 kişi çalışıyor 47,30 31 ,37 21 ,1 7 1 3,67 3,47 1 5,54
3 kişi çalışıyor 3,22 4,90 6,39 3,81 0,21 3,77
4 kişi çalışıyor 0,29 1 ,62 1 ,98 1 ,02 1 ,06
5 ve daha fazla 0,1 8 0,68 0,1 7 0,00 0,25

Çalı§ma�an Bir �a da Birkaç
Kisinin Bulunduğu Haneler 93,20 95,77 98,99 99,75 99,85 99,09
1 kişi çalışıyor 23,78 1 3,76 10,90 8,73 1 4,35 1 1 ,27
2 kişi çalışıyor 33,76 36,49 23,08 21 ,45 29,44 25,1 5
3 kişi çalışıyor 27,57 28,22 30,40 29,40 23,1 6 28,14
4 kişi çalışıyor 5,40 1 0,99 1 9,13 1 8,92 1 5,63 1 7,26
5 kişi çalışıyor 2,69 3,36 9,21 1 1 ,22 7,96 9,1 6
6 ve daha fazla 2,94 6,27 1 0,03 9,31 8,12

TOPLAM 190,20 186,50 1 88,43 1 81 ,38 1 55,74 1 78,14
Ortalama çalışan kişi sayısı 1 ,52 1 ,37 1 ,32 1 ,07 0,60 1 ,06
Ortalama çalışmayan kişi sayısı 2,09 2,52 3,1 3 3,40 3,09 3,1 6
Ortalama hane büyüklüğü 3,61 3,89 4,47 4,48 3,69 4,23

Grafik 2
Tabakalara göre çalışan ve çalışmayan ortalama kişi sayısından

5
4

3
2
ı
o
Üst

hareketle hane büyüklüğü.

Orta üst Orta Orta alt alt

� Ortalama çalışan kişi sayısı D Ortalama çalışmayan kişi sayısı
382

Veri Sosyo-Ekonomik Statü i n deksi

Hane içinde çalışan ortalama kişi sayısı; üst toplumsal kesimde 1 ,52 iken, alt
toplumsal kesinde 0,60'a düşmektedir. Hane içindeki herhangi bir iste çalışma­
yan ortalama kişi sayısı üst toplumsal tabakada 2,09 kişi iken, alt toplumsal ta­
bakada bu ortalama 3,09'a yükselmektedir. Haneye çalışarak gelir getirenlere
ek olarak herhangi bir işte çalışmayıp emekli geliri getirenleri de ekleyerek yu­
karıdaki yapıya baktığımızda; yapının değişmediği görülmüştür. (Grafik 2 ve
Grafik 3'ün karşılaştırmalı olarak incelenmesi sözü edilen yargıya ulaşılması için
yeterlidir.) VERi S.E.S.i, toplumsal tabakalar arasındaki gelir .ve Tüketim örüntü­
leri farkl ılaşmasının temelinde yatan öğelerden birinin hane içindeki ortalama
bağımlı kişi oranıyla yakından ilgili olduğunu sergilemektedir.

5

4

3

2

ı

Grafik 3
Tabakalara göre haneye gelir getiren ve getirmeyen ortalama kişi sayısından

hareketle hane büyüklüğü.

o
Üst Orta üst Orta Orta alt alt"

l ED Ortalama gelir getirenler sayısı OOrtalama gelir getirmeyenler sayısı

Tabakalara ve Yüzde 20'1ik Gelir Dilimlerine Göre Gelir Payları Karşılaştırmaları
VERi Araştırma tarafından 1 996 yılında yüzbin ve daha fazla nüfuslu kentler­

de yapılan bir araştırma, ilginç bazı sonuçlar ortaya çıkarıyor. Bilindiği gibi VERi
S.E.S.i. , doğrudan geliri içermeyen dört değişkene dayalı olarak oluşturulmuş
bir tabakaianma indeksi. Ancak araştırma, hanelerin sosyo-ekonomik statüleri
yükseldikçe gelir düzeylerinin de yükseldiğini ortaya koyuyor.

1 996 Gelir - Tüketim Kalıpları araştırmasında, araştırma kapsamına giren tüm
haneler beyan ettikleri gelire göre, en yüksek gelirden en düşük gelire doğru sı­
ralanarak yüzde 20'şerlik beş dilime ayrılarak incelendi. Ortaya çıkan dağılım,
beşli dilimierne ayrımında Türkiye gelir dağılım yapısına da oldukça yakın bir
yansımayı sergiliyordu. Bu dağılıma göre;

383

Sezg i n Tüzü n

1 . yüzde 20'1ik en yüksek gelirli dilim toplam gelirin yüzde 48,6'1ık kısmını,
2. yüzde 2Ö'Iik gelir dilimi toplam gelirin yüzde 20,9'1uk kısmını,
3. yüzde 20'1ik gelir dilimi toplam gelirin yüzde 1 4.4' 1ük kısmını,
4. yüzde 20'Iik gelir dilimi toplam gelirin yüzde 1 0. 1 ' ini,
5. yüzde 20'1ik en düşük gelirli dilim ise toplam gelirin ancak yüzde 6'1ık kıs­

mını alabilmektedir.
Yüzbin ve daha fazla nüfuslu kentlerde üst toplumsal tabakanın oransal bü­

yüklüğünün yüzde 3,5 olmasına karşılık bu kesimin toplam gelirden aldığı pay
yüzde 1 0,7 düzeyindedir. Orta üst toplumsal tabakada bu oranlar, yüzde 1 0,8
ve yüzde 20,5'dir. Orta toplumsal tabaka gelirden aldığı pay toplum içerisindeki
kendi oransal büyüklüğünden fazla olan son tabakadır. Bu tabakada oranlar
yüzde 25,1 ile yüzde 30, 1 olarak ölçülmüştür. Orta alt toplumsal tabakaya gelin­
diğinde, tabakanın oransal büyüklüğü ile gelirden alınan pay arasındaki ilişki
tersine dönmektedir. Orta alt toplumsal tabakanın toplum içindeki oransal bü­
yüklüğü yüzde 36,6 iken bu tabakanın gelirden aldığı pay yüzde 29'a düşmek­
tedir. Aynı olgu alt toplumsal tabaka için de geçerli olup, bu tabakanın toplum
içindeki ağırlığının yüzde 21 olmasına karşın gelirden aldığı pay ancak yüzde
9,7 düzeyinde kalmaktadır.

Yüzde 20'1ik gelir dilimleri ve toplumsal tabakalara göre karşılaştırmalı bir irde­
leme yapacak olursak, ilk yüzde 40'1ık üst gelir diliminin toplam gelirden yüzde
69.5'1ik bir pay aldığını ve toplum içerisinde yüzde 39,4'1ık ağırlığı olan orta ve da­
ha üst toplumsal tabakaların ise gelirden yüzde 61 ,3'1ık pay aldıklarını görürüz. Bu
olgu da, geliri içermeyen öğelerden hareketle oluşturulan VERi S.E.S.i.'nin son
çözümlemede gelir düzeyini de yansıtan bir model olduğunu ortaya koyar.

Elde edilen bulgular; üst toplumsal tabakanın kendi nüfus ağırlığının 3 katı
kadar bir gelir payıy)a Tüketime katı ldığını gösterirken, alt toplumsal tabakanın
da kendi nüfus ağırlığının yarısı kadar bir gelir payıyla Tüketime katıldığını orta­
ya çıkarmaktadır. Yine aynı araştırmanın bulgularına göre, üst toplumsal taba­
kanın toplam gelirden aldığı pay ile alt toplumsal tabakanın toplam gelirden al­
dığı pay, hemen hemen aynıdır. Ancak alt toplumsal tabakanın nüfus olarak
oransal büyüklüğü üst toplumsal tabakanın yaklaşık 7 katıdır.

384

Veri Sosyo-Ekono m i k Statü i nd eksi

Grafik 4
Toplumsal tabakaların nüfus ve gelir içindeki payları.

40,0

35

30,0

25,0

20,0

15,0

10,0

5,0

O,O..J&m�
Üst Orta üst

(]Nüfus payı

39,6

Orta Orta alt Alt

III Gelir payı

Kentsel Türkiye hane ve bireylerini konu olan toplumsal tabakalaşma modeli
olarak VERi S.E.S.i. , gelir dışı değişkenlerden hareketle oluşturulmuş bir taba­
kalaşma modeli olmasına karşın gelir paylaşımına ilişkin önemli bulgular ve tu­
tarlıl ıklar da ortaya koymaktadır.

VERi S.E.S.i . toplumsal tabakalaşma modeli değişime açık ve dinamik bir
model olup, hane ve bireylerin tabakasal konumlarının değişmesinin ölçümüne
de olanak tanıyan hassas bir modeldir. Bu modelin gelişimi, kentsel Türkiye'de
yapılacak "Gelir - Tüketim Kalıpları Araştırmaları"na bağlıdır. Bu araştırmalarla
hem tabakalara göre yaşam biçimleri ve bu biçimlerin değişimleri irdelenirken,
hem de haneleriiı ve bireylerin tabakalar arasındaki yer değiştirme örüntüleri
saptanmış olacaktır.

