

Derleyenler
AYŞE ÖNCÜ - PETRA WEYLAND

Mekan, Kültür, İktidar

AYŞE ÖNCÜ sosyoloji dalında ODTÜ'den lisans, Bryn Mawr College'dan yüksek lisans
ve Yale Üniversitesi'nden doktora dereceleri aldı. Boğaziçi Üniversitesi Sosyoloji Bö­
lümü'nde öğretim üyesi olarak görev yapn. Şu anda Sabancı Üniversitesi Sanat ve
Sosyal Bilimler Fakültesi'nde profesör olarak çalışıyor. Yerli ve yabancı birçok dergi
ve kitapta makaleleri yayınlanan Ayşe Öncü'nün derlediği kitaplar şunlardır: Deve­
lopmentalism and Beyond: Society and Politics in Egypt and Turhey (Kahire ve New
York: Cairo University Press ve Columbia University Press, 1999; Saad Eddin Ibra­
him ve Çağlar Keyder ile birlikte), Turhey and the West: Changing Political and Cultu­
ral Identities (Londra: L B. Tauris, 1993; Metin Heper ve Heinz Kremer ile birlikte).

PETRA WEYLAND College of lnternational and Security Studies'te Ortadogu Araşnr­
malan profesörüdür. Bielefeld Üniversitesi'nden sosyal antropoloji doktorası alan
Weyland Kahire'de American University'de, lstanbul'da Orient lnstitut'ta ve Ham­
buıg'da Alman Silahlı Kuvvetleri Komuta ve Kunnay Koleji'nde çalışmışnr. Çok sa­
yıda makalesi ve Inside the Thinl World Village (Londra: Routledge, 1993) adlı bir ki­
tabı vardır. Aynca Martin Kutz ile Europö.ische Identitiit? Versuch, hulturelle Aspecte ei­
nes Phantoms zu beschreiben (Bremen: Edition Temmen, 2001) adlı bir derleme kitap
çıkarmış ur.

Space, Culture and Power: New Identities in Globalizing Cities

© 2000 Zed Books

lletişim Yayınlan 1083 • Araştırma-İnceleme Dizisi 181
ISBN-13: 978-975-470-942-1

© 2005 lletişim Yayıncılık A. Ş.
1. BASKI 2005, İstanbul

DiZi KAPAK TASARIMI Ümit Kıvanç

KAPAK Suat Aysu

UYGULAMA Hüsnü Abbas
DÜZELTi Elçin Gen
BASKI ve CiLT Sena Ofset. SERTiFiKA Nü. 12064
Litros Yolu 2. Matbaacılar Sitesi B Blok 6. Kat No. 4NB 7-9-11
Topkapı 34010 İstanbul Tel: 212.613 03 21

tletişim Yayınlan . SERTiFiKA NO. 10721

Binbirdirek Meydanı Sokak lletişim Han No. 7 Cağaloğlu 34122 İstanbul
Tel: 212.516 22 60-61-62 • Faks: 212.516 12 58
e-mail: iletisim@iletisim.com.tr • web: www.iletisim.com.tr

3. BASKI 2010, İstanbul

Derleyenler
AYŞE ÖNCÜ - PETRA WEYLAND

Mekan, Kültür,
iktidar

Küreselleşen Kentlerde
Yeni Kimlikler

Space, Culture and Power
New Identities in Globalizing Cities

ÇEVİRENLER

Leyla Şimşek - Nilgün Uygun

e t ' m

İÇİNDEKİLER

TEŞEKKÜR 7

Giriş: Küreselleşen Kentlerde Yaşam Alam
ve Toplumsal Kimlik Mücadeleleri
AYŞE ÖNCÜ - PETRA WEYLAND ... 9

BiRiNCi KESiM

Küresel Tasavvurlar ve
Değişen lktidar Söylemleri .. 41

Ekonomi ile Irk Arasında: Singapur'un Asyahlaşması
BENG-HUAT CHUA ... 43

İki Küreselleşme Anlayışı Üzerine:
Beyrut'un Yeniden İnşası Konusundaki Tartışma

SUZAN NE KASSAB ... 67

"İdealinizdeki Ev" Mitolojisi Kültürel Sınırlan
Aşarak İstanbul'a Ulaştı
AYŞE ÖNCÜ .. .85

iKiNCi KESiM

Mekan Simgeleri ve Yaşam Alanı Mücadelesi105

Doğu Alman Kentlerinde
Kültür Şoku ve Kimlik Bunalımı
ULRICH MAi107

Küresel Mekanlarda Cinsiyetlendirilmiş Yaşamlar
PETRA WEYLAND117

Metropol İkilemi: Küresel Toplum, Yerellikler
ve Manila'da Kent Arazisi İçin Yürütülen Mücadele
ERHARD BERNER .. .137

ÜÇÜNCÜ KESiM

1slam'ın Küreselin Merceğinden Yeniden Keşfi163

Küreseli Yeniden Tahayyül Etmek:
Kahire'de Yeniden İskan ve Yerel Kimlikler
FAR HA GANNAM165

Bir Orta Sınıf Ethos'unun ve Onun
Günlük Pratiğinin Oluşumu: Kentsel Türkiye'de
İslam'ın Yeniden Canlandınlması
AYŞE SAKTANBER193

Mezhep ile Etnisite Arasında: Küreselleşen İstanbul'da
Bir Kürt-Alevi Aşiret
GÜNTER SEUFERT215

Göç Sürecinde İslam: Minaresiz Camiler
JAN NEDERVEEN PLETERSE ... 239

TEŞEKKÜR

Bu kitap 1994 ilkbaharında Boğaziçi Üniversitesi'nde düzenle­
nen bir atölye çalışmasının ürünü. Thyssen Vakfı'na (Köln) ve
Orient lnstitut'a (lstanbuVBeyrut) sağladıkları cömert destek
ve Boğaziçi Üniversitesi'ne atölyeye ev sahipliği yaptığı için
şükran borçluyuz. Aynca, bu eserin ortaya çıkmasını sağlayan
dünyanın çeşitli metropollerinden meslektaşlarımıza da, gös­
terdikleri dostluk ve verdikleri cesaret için teşekkür ederiz.

7

Giriş: Küreselleşen Kentlerde
Yaşam Alanlan ve Kimlik Mücadeleleri

AYŞE ÖNCÜ - PETRA WEYLAND

Günümüzde büyük metropoller, küreseVyerel eksende yeni­
den şekillenen iktidar ilişkilerinin ana halkasını oluşturuyor.
Küreselleşme diye adlandırılan çapraşık ve çok yönlü iktidar
ilişkileri ağı büyük metropollerde düğümleniyor, kendini ye­
niden üretiyor, derinleşip yayılıyor. Bunun en bariz göstergesi,
kent dokusunu yarıp yükselen cam gök-kulelerin dünya coğ­
rafyasına dağılımı. Çok değil, yirmi yıl öncesine kadar dev ser­
mayenin bu görkemli anıdan, sadece kuzey yankürede, küre­
sel ekonominin başkentleri sayılabilecek birkaç büyük metro­
polde boy gösteriyordu. Şimdilerde, fakir-zengin, güneyde-ku­
zeyde, tüm metropollerde art arda cam gök-kuleler inşa edili­
yor. Kentlerin siluetini tanımlayan anıtsal mimari, daima ha­
kim iktidar biçimleriyle iç içe şekillenir. 20. yüzyılda Sovyet
kent mimarisine damgasını vuran devasa meydanlar ya da ku­
zey Amerika kentlerinin ufkunda yanşan gökdelenler, bunun
en yakın ve canlı örnekleri. Küreselleşmenin simgesi haline
gelen cam gök-kulelerin ayrıcalığı, "akıllı" korunma sistemle­
riyle donanmış, cam yüzeyleri ayna gibi çevreyi yansıtan -ama
içini göstermeyen- "kilitli" binalar olması. Bu binaların koku­
dan, sıcaktan, soğuktan, gürültüden yalıtılmış ikliminde çalı­
şanlar, çokuluslu bankaların, pazarlama şirketlerinin, borsa ve

9

finans kurumlarının uzman kadroları, pencerelerinden yaşa­
dıkları kenti ayakları altında serilmiş bir manzara fotoğrafı gi­
bi seyredebilirler. Zaten sun! olarak aydınlatılan ofislerde, hiç
açılmayan pencerelerin ana fonksiyonu da budur. Şirket hiye­
rarşisinde yükseldikçe, ofisleri süsleyen kent manzaraları gü­
zelleşir. En dipte bütün gününü paravanlar ardında bilgisayar
ekranına bakarak geçiren elemanlardan, en tepede müstakil
odasından tüm kenti kuşbakışı seyreden şirket yöneticilerine
kadar uzanan bu hiyerarşide çalışanların ortak paydası, yaşa­
dıkları metropolün günlük keşmekeşinden -mecazi ve gerçek
anlamda- soyutlanmış olmalarıdır. Akşam çalıştıkları binanın
(emniyetli) otoparkından arabalarına atlayıp, (üye oldukları)
spor salonunda günün yorgunluğunu çıkarıp, yolda (girişleri
kontrollü) bir alışveriş merkezine uğradıktan sonra, (kilitli bir
sitedeki) evlerine dönebilirler. Kısacası, cam gök-kulelerin
simgelediği kapalı/korumalı mekanlar, ofis binaları ile sınırlı
değil. Beş yıldızlı otellerden gurme restoranlara, havaalanları­
nın "vip" salonlarından kilitli sitelere kadar geniş bir yelpazeyi
kapsıyor. Büyük kent dokusu içinde ufak cepçikler oluşturan
bu "küresel mekanlar", metropoller arası bir bilişim-ulaşım
ağıyla birbirine kenetlenmiş. Küresel mekanlar zincirinin ka­
palı devreleri içinde çalışan, eğlenen, yolculuk edenler için,
dünyanın farklı köşelerinde yer alan büyük metropoller -deği­
şen panoramik manzaraları dışında- hep birbirine benzer.
Cam gök-kulelerin gölgesinde süregiden sıradan kent yaşamı,
yüzer-gezer kalabalıkların, yan-işsizliğin, "enformel" ilişkile­
rin hüküm sürdüğü bir keşmekeş olarak algılanır. Küresel ikti­
darın doruklarından kuşbakışı aşağıya bakınca, tarihsel zaman
ve mekandan soyutlanmış tek-tip bir "yerel" görünür. Daha
aşina bir anlatımla, dünya çapında dalga dalga yayılan neo-li­
beral politikaların dayattığı iktisadi ve sosyal koşullar, zaman
ve mekan farkı tanımaksızın tüm metropolleri toplumsal ve
kültürel kutuplaşmaya doğru götürmektedir: bir yanda gide­
rek zenginleşen küresel-kozmopolit bir zümre, diğer yanda
sürekli fakirleşen, fakirleştikçe kendi içinde ırk, dil, din kü­
melerine bölünen yerel-kalabalıklar.

10

Elinizdeki kitapta yer alan çalışmalar, bu resmin öteki yüzü­
nü, aşağıdan, yerelin merceğinden görünenleri aktarmaya çalı­
şıyor. Amacımız, tek yönlü kutuplaşma senaryolarının bilinen
eleştirilerini yinelemek değil. Bu senaryoların karanlıkta bı­
raktığı, "yerel=önemsiz=araştırmaya değmez" varsaydığı sos­
yal ve kültürel dinamiklerin önemini vurgulamak istiyoruz.
Kavramsal zeminde, birbirine zıt özellikleriyle tanımlanmış
bir küresel-yerel karşıtlığına dayanan senaryolarda, güçlü, ak­
tif, kendi içinde tutarlı hareket edebilen küresel mihraklar ile
durağan, pasif, sonsuz parçalanmaya mütemayil bir "yerel" ta­
savvuru birbirini tamamlar. Aralarındaki ilişki, baskı ve tepki­
den ibarettir. Küreselin baskısı çok artarsa, yerel, yanardağ mi­
sali patlayabilir. Tek umut -ya da korku- ve araştırmaya değer
soru patlamaların ne zaman ve nerede ortaya çıkacağıdır. Bu
kısır kavramsal zeminden çıkış arayışları, son yıllarda -bizce
fazla verimli olmayan- bir homojenleşme/heterojenleşme tar­
tışmasını doğurdu. Tek yönlü kutuplaşma senaryolarını eleş­
tirmek, küreselleşmenin farklı sonuçları olabileceğini vurgula­
mak çok önemli kuşkusuz. Ancak, soru "kutuplaşma mı yok­
sa çeşitlenme mi" olunca, tek bir cevap kalıyor: lkisi de. Nite­
kim, tartışma "glokalleşme" kelimesinin uydurulmasıyla nok­
talandı. Böylece, bir kez daha, araştırmaya değer soru kalma­
mış oldu: Nasılsa her yerde, hepimiz "globalleşiyoruz."

Bu kitaptaki araştırmaların, küreselleşmenin "evrensel" so­
nuçlarını (benzer velveya çeşitli) belgelemek gibi bir sorunsalı
yok. incelediğimiz Beyrut, Kahire, İstanbul, Manila, Singapur
gibi metropoller küresel iktidar coğrafyasının uzak köşelerin­
de, kültür haritasının "öteki" ucunda (turist olarak gidip gör­
meğe değer ama pek yaşanmaz türünden) yer alıyor. Hepsi,
küreselleşmenin tüm çelişki ve sancılarını değişik biçimlerde
ve yoğunluklarda yaşayan metropoller. Bu ortak paydadan yo­
la çıkarak bir dizi soruya yönelmek istiyoruz.

incelediğimiz metropollerin, çeşitli sınıf, etnik ve mezhep
ayrıcalıklarından, cinsiyet ve ırk ayrımlarından dokunmuş,
özgün bir tarihçesi var. Yaşayan bir metropolün karmaşık iliş­
kiler ağı içinde, bu ayrıcalık ve ayrımların devamlılığı, çeşitli

1 1

sosyal gruplar ve kültürel zümreler arasındaki sınırların ko­
runmasına bağlı.

Metropol dokusu, aynı anda farklı cephelerde (siyasi, sos­
yal, kültürel) süren bir dizi sınır mücadelesi yoluyla şekilleni­
yor. Bu anlamda hiçbir zaman durağan değil. Mevcut sosyal
kimlik ve kültürel aidiyetler, sadece geçmişte bitmiş, kapan­
mış "tarihi" mücadelelerin sonuçlarını yansıtmıyor; aynı za­
manda hangi tarihin, kimin mirası olduğunu belirleyen güncel
iktidar mücadeleleri içinde şekilleniyor. Sorularımız şöyle:
Küresel ilişki ağlarının yaygınlaşması ve derinleşmesi, bu sınır
mücadelelerinin parametrelerini nasıl değiştiriyor? Hangi grup
ve kesimler için yeni fırsat alanları (ekonomik, sosyal, kültü­
rel) oluşuyor? Bu fırsat alanlarını ele geçirmek için ne tür siya­
si gündem ve stratejiler geliştiriyorlar? Çeşitli küresel söylem­
leri -insan haklan, sivil toplum, demokrasi, İslam vb.- nasıl
yoru:hılayıp, alternatif kültürel/siyasi pratiklere dönüştürüyor­
lar? İktidar süreçleri nasıl zemin değiştiriyor, metropol doku­
su içinde hangi fiziki, sosyal, kültürel sınırlar pekişiyor, hangi­
leri kayganlaşıp yeniden tanımlanıyor?

Bu sorulan, incelediğimiz farklı metropollerin, özgün tarihsel
doku ve toplumsal dinamikleri içinde yorumlayıp araştırmak
üzere yola çıkıyoruz. Amacımız, tek tek kentler üstüne bilgiler
sunmaktan çok, farklı araştırmaların sonuçlarını bir araya geti­
rerek "küresel" dediğimiz çapraşık güç ilişkilerini biçimlendiren
"yerel" dinamikleri tartışmak. Daha teorik bir anlatımla, her
metropolün tekil (kendine has) özellikleri ile küreselleşmenin
evrensel sonuçlan arasında düşünce köprüleri kurmamızı ko­
laylaştıracak bir kavramsal alan tanımlamaya çalışıyoruz.

Teoriden Güncele

Son on yılda "küreselleşme" sözcüğü, coğrafyadan antropolo­
jiye, ekonomiden işletme yöneticiliğine kadar hemen tüm aka­
demik disiplinlerin kavram dağarcığına girdi, çok farklı siyasi­
teorik anlam ve içerikler kazandı. Kütüphanelerde, "küresel­
leşme ve . . . " başlıklı kitaplar rafları doldurdu; ders programla-

12

nnın olmazsa olmaz konusu haline geldi. Şimdiye kadar yazı­
lan ve tartışılanların büyük bir sentezini yapmaya çalışmak
fazla anlamlı değil. Giderek kemikleşen görüşler-karşı görüşle­
rin yeni bir özetini sunmak ise, bilinenin tekran olur. Bu ne­
denle, mevcut kavramlar-yaklaşımlar labirenti içinde kendimi­
ze nasıl bir yol çizdiğimizi açıklayan birkaç noktaya değin­
mekle yetineceğiz.

Sosyal disiplinlerin klasik, kanonize olmuş, büyük anlatıları
"zaman" akışını vurgular. İnsanlar, toplumlar, medeniyetler,
zamanın akışı içinde, önceden sonraya doğru sıralanır. llkel­
medeni, geleneksel-modern-postmodern, azgelişmiş-gelişmiş;
fordist-postfordist gibi tanımlamalar ancak zamanın akışı için­
de düşünülebilir. Tüm açıklamalar ve nedensellik ilişkileri, za­
man akışı içinde bir başlangıç noktası olduğu üstüne kurulur.
Olayları açıklamak, nedenlerini bulmak için, zaman içinde
başlangıç noktasına geri dönüp o olayın ilerleyen zaman için­
de "gelişmesini", "dönüşmesini", "değişmesini" izlemek gere­
kir. Bu düşünme ya da mantık kurma biçiminin beraberinde
getirdiği muhtelif tuzaklar arasında bizim açımızdan en tehli­
kelisi, kalıtımsal (genetik) bir tarih anlayışına saplanmak,
güncel olanı geçmişin bir "sonucu" olarak yorumlamak. Yu­
karda belirttiğimiz gibi, incelediğimiz metropollerin zaman
içinde daha "geri" bir noktadan ileriye doğru giderken hangi
"aşamada" oldukları sorusundan uzak durmak istiyoruz. An­
cak daha önemlisi, bu metropollerin içinde yer alan muhtelif
grup ve kesimler arasındaki ilişkileri, geçmişin derinliklerin­
den gelen "tarihsel" özelliklere indirgemek yerine, güncel ikti­
dar örgüleri içinde ele almayı amaçlıyoruz.

Küreselleşme anlatılarının bizim açımızdan en önemli avan­
tajı, eşzamanlı düşünmeyi zorlaması, "mekan" üstünde akış­
kanlığı, dolaşımlan ön plana çıkarması. Küresel ilişkileri me­
kan metaforlanna (coğrafya, harita, ağlar, örgüler, doku vb.)
başvurmadan anlatmak mümkün değil. Küresel dinamikleri
ele alan çeşitli yazarlann üstünde durduklan ortak tema, dün­
ya yüzeyinde sermaye, ticaret, nüfus, tüketim malları, kültür
ürünleri vb. akışkanlığının ve dolaşımının giderek hızlanması,

1 3

artması, çeşitlenmesi. Bu akışkanlık ve hareketliliği tanımla­
mak için kullanılan "zaman-mekan sıkışması" (Harvey, 1989) ,
"zaman-mekan ayrışması" (Giddens, 1990), "mekan kesişme­
leri" (Appadurai, 1990) gibi ifadelerin hepsinde, "mekan" kilit
sözcük olarak karşımıza çıkıyor. Giddens'ın anlatımıyla, "dün­
ya yüzeyinde sosyal ilişkilerin yoğunlaşması sonucunda, arala­
rında binlerce kilometre uzaklık olan noktalarda cereyan eden
yerel olaylar, birbirini şekillendiriyor" (Giddens, 1990: 64) .

Bu düşünme biçiminin, farklı tuzakları var. Mekanda hızla­
nan, yoğunlaşan, artan ilişkileri, iletişim-ulaşım teknolojileri­
nin bir türevi olarak görmek, bunlar arasında en yaygın olanı.
Kilometrelerce uzaktaki olayların birbirlerini nasıl, ne ölçüde
şekillendireceği, küreselleşmenin "iktidar geometrisinde" nere­
de durduklarına bağlı. "İktidar geometrisi" deyimi Doreen
Massey'nin (1993: 61) önerdiği bir kavram, mekanda hareketli­
liğin ve dolaşımın aynı zamanda bir güç ilişkileri haritası oldu­
ğunu vurgulaması bakımından önemli. İkinci ve bizim açımız­
dan daha önemli bir tuzak, dünya ölçeğinde hareket ve dolaşı­
mın hızlanması ve yoğunlaşmasını sınırsız bir dünyaya doğru
bir gidiş olarak yorumlamak, algılamak. Ulus-devletlerin sınır­
ları zayıflıyor mu, güçleniyor mu sorusunun son yıllarda engin
bir tartışma konusu olduğu malum. Bu bağlamda, ulus-devlet­
lerin fiziki-askeri sınırlan dışında siyasi antlaşmalar, ticaret ve
gümrük mevzuatı, pasaport ve vizeler, dil ve kültür politikala­
rının farklı sınırları olduğunu hatırlamakta yarar var. Önemli
olan, küreselin iktidar coğrafyası içinde bu sınırlardan hangile­
rinin, nerede ve nasıl yeniden tanımlandığını çözümleyebil­
mek. Devletlerin farklı "sınırlan", metropoliten alandaki ikti­
dar mücadelelerinde sadece ana parametreleri tanımlamıyor,
aynı zamanda bu mücadelelerin odak noktasını oluşturuyor.

Küresel Mekanda Dolaşım ve Akışkanlık

Küresel mekanda dolaşım ve hareketliliğin yoğunlaşması, tu­
rist ve göçmen işçi dolaşımından görsel imajların akışkanlığı­
na, sermaye hareketlerinden siyası sembollerin yaygınlaşması-

14

na kadar, çok geniş bir yelpazeyi kapsıyor. Bunların farklı hız
ve güzergahları olduğunu, birbirleriyle çakışıp harmanlandığı­
nı düşünecek olursak, ortaya çıkan ağları basitçe resimleme­
nin yolu yok. Bunu başından kabul edip küreselleşme literatü­
ründe "inanılmaz karmaşık ve çelişkili", "çok katmanlı, çok
boyutlu ve çok yönlü" gibi sıfatlarla tarif edilen bu resmi, üç
başlık altında tartışacağız. Çok basmakalıp sermaye-nüfus­
kültür akışkanlığı gibi bir ayrım için özrümüz, mevcut akade­
mik disiplinlerin kompartımanları içinde kümelenmiş araştır­
maları birbirleriyle çakıştırmayı kolaylaştırması. llk olarak ser­
maye akışkanlığı (klasik anlamda) üstünde durmamızın nede­
ni, daha "öncelikli" ya da "belirleyici" olması değil, çeşitli
metropoller bağlamında şimdiye değin en çok üstünde yazılıp
çizilen konu olmasından kaynaklanıyor. Giderek, kültürün ti­
careti, bir meta haline gelmesi, metropollerin tarihinin kültü­
rel sermayeye dönüşmesi vb. konulara doğru yol alacağız.

Sermaye Akışkanlığı

Dünya ölçeğinde hızlanan sermaye akışlarının yönünü ve
bileşimini belirleyen kararların, ulus-devletlerin siyasi: deneti­
minden çıkıp bir avuç "küresel" metropolde nüvelenmesi, son
yirmi yılın üstünde en çok yazılan konularından birisi oldu.
tık Fiedman'ın "Dünya Kenti Hipotezi" (1986) başlıklı bir ma­
kalesinde formüle ettiği biçimiyle, çokuluslu şirketlerin bu
metropollerde üslenmesinin ana nedeni, stratejik önem taşı­
yan finans, sigorta, iletişim gibi işlemlerde ihtisaslaşmış olma­
ları. Dünya metropollerinin küresel sermayeyi adeta paratoner
gibi çekmesi, beraberinde olağanüstü varlık ve zenginlik geti­
riyor. Ancak aynı anda, bu varlık ve birikimi vergilendireme­
yen, arsa ve emlak fiyatlarındaki spekülatif artışı kontrol ede­
meyen metropol yönetimleri iflasın eşiğine geliyor. Friedman,
bu durumda dünya kentlerinin "yönetilemez" hale geldiğini
vurguluyor. Bu kentlerin sorunlarının metropol ölçeğinde çö­
zümlenmesi, yerel yönetimlerin siyasi: ve ekonomik gücünü
çok aşıyor. Ulusal ölçekte ise, neo-liberal politikalar benimse­
yen devletlerin refah harcamalarında kısıntıya gitmesi, mevcut

1 5

durumu büsbütün çözümsüzleştiriyor. Friedman'ın "hipote­
zi", dünya kentlerinin küresel ekonominin en zengin, ama ay­
nı zamanda en "sorunlu" metropolleri olmaya adeta mahkum
olması.

Aradan geçen on yılı aşkın süre içinde, Friedman'ın New
York örneğine dayanarak ileri sürdüğü hipotezler, geniş bir
"küresel kentler" literatürünün ana temaları haline geldi, gide­
rek tamdık genellemelere dönüştü. Ancak, yeni incelemelerin
gündeme getirdiği birkaç kritik noktayı vurgulamakta yarar
var. Friedman'ın ilk formüle ettiği biçimiyle, "dünya kentleri"
çokuluslu şirketlerin tepe kuruluşlarının üslendiği, küresel
ekonominin karar merkezleri olarak işlev görüyor. Sanki ço­
kuluslu şirketler hiyerarşisine paralel olarak kademelenmiş,
ilk basamaktaki dünya kentlerinden aşağıya doğru ikincil
(bölgesel) kentler, üçüncül (ulusal) kentler gibi bir sıralama
varmış izlenimi veriyor. Halbuki küresel hareketlilik ve akış­
kanlığın esas önemi, bu tür mekansal kademeleri (hem kent­
ler, hem de çokuluslu şirketler bağlamında) gereksiz kılması,
çok daha karmaşık ağlara dönüştürmesi. Diyelim Bahreyn'de
iş yapan bir şirketin, Beyrut ya da Kahire'yi atlayıp, doğrudan
New York ile bağlantı kurabilmesi. Bu nedenle Friedman'dan
sonra birçok yazar, başta Saskia Sassen (1991) olmak üzere,
küresel kentlerin çokuluslu şirketlerin karar merkezi olmak­
tan çok, dünya ekonomisinin işleyişini sağlayan stratejik hiz­
metlerde ihtisaslaştığını savundu. Küresel metropollerin ana
özelliği, başta fon akımlarını sağlayan ve denetleyen finans ku­
rumları olmak üzere, bankalar ve sigorta şirketleri, iletişim-te­
lekomünikasyon, bilgisayar ve veri servisleri, global piyasalara
yönelik medya, pazar araştırması, reklamcılık şirketlerini ba­
rındırmaları. Bu tür hizmetlerin, dünya ölçeğinde hızlanan ve
yoğunlaşan sermaye akımları açısından önemini vurgulayan
çalışmalar, "küresel kent" literatürü ile sınırlı değil. Sözgelimi,
Matthew Drennan (1992) Amerika'nın doğu yakasında, Asya­
Pasifik ekonomisi bağlamında, "geçit kentleri" oluştuğunu
vurguluyor, bu kentlerin ekonomisindeki canlılığı çok esnek
bir ilişkiler ağını mümkün kılan hizmetlerin bu mekana yerle-

1 6

şimine bağlıyor. Hatırlanacağı üzere, Castells'in meşhur "en­
formatik kenti" (1989) kavramlaştırması da, dünya ölçeğinde
yoğunlaşan iletişim ağlarının, bir "akışlar mekanı" yarattığını,
bu mekanda şirketlerin yer seçiminin, mali piyasalara yakın­
lık, profesyonel işgücü kaynağı, teknolojileri sürekli güncel­
leştirme olanakları vb. faktörlere bağlı olduğunu savunuyor­
du. Bu bağlamda New York ile Londra'yı karşılaştıran Budd ve
Whimster (1992) ve Fainstein vd. , (1992) gibi yazarların ça­
lışmaları da, her iki kentin, l 970'lerde sanayinin dünya ölçe­
ğinde yer değiştirmeye başlamasıyla birlikte önce gerilediğine,
sonra l 980'lerden itibaren, başta finans ve bilişim olmak üzere
çeşitli küresel hizmet işlevlerini üstlenerek yeniden kalkışa
geçtiğine işaret ediyor. Belki bir aykırı örnek olarak, Fujita ve
Hill'in (1993) Tokyo ekonomisinde imalat sektörünün önemi­
ni koruduğunu vurgulayan araştırmaları gösterilebilir. Yazarlar
bunu açıklarken, 1980'ler konjonktüründe dev Japon şirketle­
rinin, ABD'nin tersine, üretim birimlerini ihraç etmek yerine,
yeni yönetim sistemleri geliştirerek üretim, araştırma-geliştir­
me, pazarlama vb. işlevlerini aynı mekanda birleştirmelerine
bağlıyor.

Yukarda değindiğimiz çalışmaların hepsi, küresel metropol­
lerin sergilediği toplumsal çelişkilerin ve bölünmelerin, yerel
ve ulusal ölçekte siyasi çözümleri aştığını vurguluyor. Farklı
bir deyişle, bu metropollerin küresel sermaye akışları ve ağları
içindeki benzer konumları dolayısıyla, hangi ulus-devletin si­
yasi sınırları içinde yer alırlarsa alsınlar, çok benzer sosyal ve
siyasi açmazlara sürüklendikleri vurgulanıyor. Sözgelimi Saskia
Sassen, New York, Londra ve Tokyo gibi çok farklı tarihçeleri,
siyasi-kültürel dokuları, yerel yönetim biçimleri olan kentlerin,
çok benzer bir gelir kutuplaşması ve toplumsal bölünme çizgisi
izlediğini vurguluyor. Bu kentlerin hepsinde, bir yanda uzman
(erkek) profesyonel-yönetici kadrolar ile daha düşük ücret alan
(kadın) büro çalışanlarından oluşmuş bir üst sınıfın giderek
palazlandığı, diğer yanda ise çoğu kaçak göçmen işçi istihdam
eden "enformel ekonominin" genişlediği görülüyor. Saskia Sas­
sen bunları birbirini besleyen gelişmeler olarak yorumluyor.

1 7

Birinci dünyanın en zengin "küresel" metropollerinin, giderek
üçüncü dünya kentlerini çağrıştıran bir istihdam yapısı ve gelir
kutuplaşması sergilediğini savunuyor. Fainstein vd. ise (1992),
Londra ve New York karşılaştırmalannda, sadece istihdam ya­
pılan ve toplumsal kutuplaşma açısından değil, aynı zamanda
siyasi alanda da benzerlikler olduğuna işaret ediyorlar. Her iki
metropolde de, muhafazakar hükümetler ve çokuluslu finans
çevreleriyle ittifak içinde olan yerel koalisyonlar karşısında,
muhalefetin çok zayıf kaldığını, muhalif çevrelerin örgütlenme
gücünün kırıldığını savunuyorlar.

Bu noktada durup, "küresel kent" kavramı etrafında çeşitle­
nen tartışmalan bizim ilgi alanımız olan "öteki" metropoller
açısından değerlendirecek olursak, ne tür sonuçlar çıkarabili­
riz? Aslında, New York, Londra, Tokyo gibi metropoller üs­
tünde çalışan, bizim çok seçerek ancak birkaçına değinebildi­
ğimiz araştırıcılann dünyanın farklı köşelerindeki metropoller
üstüne bir söz söylemek gibi bir sorunsalı olmadığı açık. Tersi­
ne, bir bütün olarak sunduklan resimde, sermayenin talepleri­
ne göre şekillenen dünya haritası, küresel kentler ötesinde boş
görünüyor. Giderek hızlanan sermaye akışlarının şekillendir­
diği "sınırsız" bir dünya tasavvurunda, kilit hizmetlerin küme­
lendiği birkaç "küresel metropol" dışında kalan kentler öne­
mini yitiriyor. Çeşitli metropoller arasındaki farkları, ancak
küresel sermayenin kendine seçtiği güzergahlarda sıralanan,
ikinci-üçüncü-dördüncü derecede "uğrak yerleri" olarak kav­
ramlaştırmak mümkün. Böylece, ilk anda yepyeni bir bakış
açısı getiriyor, daha derinlikli araştırmalar davet ediyor izleni­
mini veren "küresel kent" tartışmalan, aslında bizim ilgi alanı­
mız olan metropolleri teorik olarak önemsizleştirerek yeni
araştırmalann yollannı tıkıyor.

insan Dolaşımı

Dünya ölçeğinde göç hareketleri yeni bir olgu değil. Kıtlık­
lar, engizisyonlar, sömürge savaşlannın doğurduğu büyük kitle
göçlerini, sanayi devriminin yerinden yurdundan kopanp, gö­
çe zorladığı insan sayılannı, dünya savaşlarına eşlik eden göç

18

dalgalarını düşünecek olursak, "eski-statik" bir dünyadan "ye­
ni-hareket halinde" bir dünyaya geçiş türünden basit genelle­
melerin çok yetersiz kaldığı açık. Ayrıca, İkinci Dünya Sava­
şı'ndan bu yana ulus-devletlerin sınırlarını denetlemek için
kullandıkları pasaport ve vize uygulamalarını -gevşetmek şöy­
le dursun- git gide sıkılaştırdıklarını biliyoruz. O zaman, küre­
selleşme kavramıyla birlikte anılan "insan dolaşımı" meselesi,
turist sayılarındaki artış ve işadamları trafiğinin yoğunlaşma­
sından mı ibaret? Bu soruya cevap verebilmek için, yeniden şe­
killenen zaman-mekan ilişkilerinin, "göç" dediğimiz olgunun
kendisini nasıl dönüştürdüğünü sorgulamamız gerekiyor.

Burada kısa bir parantez açıp akademik disiplinlerin kom­
partımanları içinde başlı başına bir ihtisas alanı oluşturan kla­
sik "göç" kategorilerini düşünelim. Göç hareketleri, ulus-dev­
letlerin sınırlan içinde (iç göçler) ve arasında (dış göçler) ol­
mak üzere ikiye ayrılır. lç göçler başlığı altında, esas itibariyle,
kırsal alandan kentlere göç eden köylü nüfusla başlayıp, bü­
yük kentlerde doğurduğu gecekondulaşma, yarı işsizlik, kent
kültürüne uyum sorunlarıyla biten bir süreç anlatılır. Böylece
"iç göçler" konusu üçüncü dünyada "sağlıksız büyüme" ve
"çarpık kentleşme" ile özdeşleşmiştir. "Dış göçler" ise, ulusla­
rarası beyin göçü ile işçi göçü olarak kendi içinde ikiye ayrılır;
her ikisinin de nedenleri-sonuçları ve doğurduğu çeşitli "en­
tegrasyon sorunları" ayrı ayrı incelenir. Varsayım, göç eden
grupların geçmişte yaşadıkları ortamdan kopup yeni yerleştik­
leri mekanın sosyal ve kültürel iklimine (bir süre "uyumsuz­
luk" gösterdikten sonra) adapte olacakları, giderek göçmenler
ile yerleşik nüfus arasındaki farkların eriyeceğidir. Böylece,
büyük kentlere göçen köylüler zamanla "kentli" olacak, bir ül­
keden diğerine göçenler de bir süre sonra yeni vatanlarının di­
lini, kültürünü benimseyip asimile olacaklardır.

Küreselleşme ile birlikte anılan "insan dolaşımları" , öncelik­
le bu klasik göç kategorilerinin kapsamı dışında kalan yeni ol­
gulara gönderme yapıyor. Aynı zamanda tanıdık bildik olgula­
rı, farklı çerçevelerden ele alıp değerlendiriyor. Yukarda verdi­
ğimiz örneklere dönecek olursak, "kayıtdışı (enformel) sek-

1 9

tör" incelemeleri, üçüncü dünya metropollerine özgü, köyden
kente göçün doğurduğu bir "sorun" olarak uzun süredir gün­
demdeydi. Bugün, küresel metropollerde palazlanan "kayıtdışı
sektör" ise, esas itibariyle kaçak çalışan yabancı işgücüne da­
yanıyor (Glick Schiller vd., 1992). Turist vizesiyle yolculuk et­
tikleri için kaçak çalışan, her an sınır dışı edilme tehdidi altın­
da, çok düşük ücretleri kabullenen "yabancı uyruklu" işçi tra­
fiği, günümüzde giderek sayıları artan yeni bir göçebe-işçi ke­
simi oluşturuyor. Bu yeni "göçebelerin" klasik işçi göçünden
farkı, sınırlar arası gidiş gelişlerin başlı başına bir kültür hali­
ne gelmesi, bazı aile üyelerinin kısa sürelerle sınır dışında çalı­
şıp dönmesinin, alışılagelmiş bir yaşam biçimine dönüşmesi.
Ayrıca, küresel ortamda bir zamanlar çeşitli nedenlerle anava­
tanlarını terk ederek başka ülkelere yerleşmiş, "diaspora" de­
diğimiz grupların da geride bıraktıkları memleketlerini ve kül­
türel kimliklerini tekrar keşfettikleri, turizm, yatırımlar, iş ve
akrabalık ilişkileri vb. yoluyla, yeni "insan dolaşımları" harita­
sının bir parçası haline geldikleri görülüyor. Bu örneklerin
hepsi, göçmen-göçebe-turist-diaspora gibi klasik kategorileri
kimi zaman kesen, kimi zaman aşan bir dizi yeni oluşumun
önemine işaret ediyor.

Demek oluyor ki, "insan dolaşımlarının" yoğunlaşması ve
hızlanması, değişik mesafe ve yönlerde, farklı nedenlerle yol­
culuk eden grupların sayılarının artması ya da var olan göç
türlerine yenilerinin eklenmesinden ibaret değil. Çok daha ge­
niş bir etkileşim alanı içinde, hareket halinde olan gruplarla
"yerleşik" olanlar arasındaki karmaşık ilişkileri kapsıyor. Böy­
lece, coğrafi mekanlarda yolculuk ile kültürel mekanlarda yol­
culuk arasındaki bağlantıları gündeme getiren yeni bir "teorik
alan" açıyor. En basit düzlemde, turistler, hacılar, göçebe-işçi­
ler, işadamları vb. kesimler, hem coğrafi hem de kültürel an­
lamda sınırlar arası yolculuk ediyorlar. Ancak, kültürler arası
yolculuk etmek için dünya coğrafyasının bir noktasından kal­
kıp bir başka noktasına gitmek şart değil. Fiilen "yerleşik"
olan geniş kitlelerin, farklı biçimlerde ve anlamlarda kültürler
arası yolculuk yaptığını düşünmek mümkün. Küresel dola-

20

şımlar haritasında, farklı türden yolculukları (zaman içinde
yolculuk, coğrafi mekanda yolculuk, kültürler arasında yolcu­
luk) birbirinden ayrıştırmak yerine birlikte ele alan yeni bir
"teorik alan" ortaya çıkıyor.

Hemen eklemeliyiz ki, henüz bu "teorik alanın" parametre­
leri billurlaşmış değil. Zaman ve mekan kavramları üstünde
yoğunlaşan teorik tartışmalar, disiplinler arası sınırların yeni­
den çizildiğine işaret ediyor (örnek: Bird vd., 1993; Boyarin,
1994; Friedland ve Boden, 1994) . Sözgelimi, şimdiye değin
birbirinden kopuk ele alınan "kültür" ve "mekan" kavramları­
nın birlikte ele alınmaya başlaması, coğrafyacılar ile antropo­
loglar arasında yeni bir diyalog başlattı. Ancak, toplumsal ve
kültürel zaman-mekanlar arasındaki geçişkenliğin, insanların
yaşam dünyasında ne anlama geldiğini sorgulayan çalışmalar,
henüz emekleme safhasında. İpuçları veren bazı çalışmalara
değinmek mümkün. Mesela 199 l'de yayınlanmaya başlayan
Diaspora dergisinin ilk sayısında, Meksika-ABD arasındaki işçi
trafiğini ele alan Rouse, zaman-mekanda sürekli hareketliliğin
özgün bir sınır kültürü oluşturduğuna işaret ediyor; gidip ge­
len işçilerin Meksika kültürü ile Amerikan kültürü arasında
yolculuk yapmadığını, üçüncü bir "diaspora" kültürünün
içinde hareket ettiklerini vurguluyor. Behar (1994) ise Espe­
ranza'nın Hikayesi ile Sınır Yolculuğu başlıklı kitabında, biri
Meksikalı diğeri Amerikalı iki kadın arasındaki dostluğun hi­
kayesini, sınır yolculuğu olarak tanımlıyor. Fisher ve Abedi
(1990), sözlü tarih ve popüler kültür ürünleri yoluyla, devrim
sonrasında lran'dan dışa göçlerle birlikle, lslam'ın zaman ve
kültürel mekanda yer değiştirmesini tartışıyorlar. Naficy
(1994) ise, gene İranlıların sınırlar arası göç deneyimlerini,
Los Angeles'te kurdukları televizyon kanalındaki Farsça dizi­
ler yoluyla aktarıyor. Phillips (1995) sömürge ilişkileri içinde
tanımlanan "yerli kültürlerin" zamanda yolculuğunu, müze­
lerde sergilenen objeler ile turistler için üretilen hatıra eşyalar
arasındaki benzerlikler yoluyla inceliyor. Eickelman ve Pisca­
tori (1990) ise, Müslüman Gezginler başlıklı kitaplarında, hac
yolculuğunun geçmişten bugüne değişen anlam ve pratikle-

21

rinden, günümüzde Avrupa'da yaşayan Müslümanların her yıl
tatil için memleketlerine geri dönüşlerine kadar uzanan çeşitli
sınırlar arası yolculuklar üstünde duruyorlar.

Konuları itibariyle çok farklı olan bu çalışmaların ortak pay­
dası, farklı kültürel mekanlar ve zaman dilimleri içinde/arasın­
da geçişleri "yolculuk" olarak tanımlamaları. Sosyal antropo­
log Marcus (1995) bunu "çok-mekanlı etnografya" diye isim­
lendiriyor ve yeni bir araştırma stratejisi olarak öneriyor. Sos­
yoloji ve sosyal antropolojinin yerleşik grupları belirli bir za­
man kesitinde inceleyen klasik araştırma stratejilerinin yeter­
siz kaldığını; çok daha akışkan ve hareketli bir dünyada, şim­
diye değin birbirinden kopuk görünen (kavramlaştırılan) ol­
guların, insanların, grupların farklı zaman-mekanlarda izini
sürerek aralarında bağlantılar kurulabileceğini savunuyor.

"Yolculuk" ve "mekan" sözcüklerini, günlük dildeki coğrafI
çağrışımlarının ötesinde, farklı zaman dilimleri ve kültürel or­
tamlar arasında gidiş-gelişler olarak düşünecek olursak, küre­
sel iktidar haritası üstünde insan dolaşımları ile semboller, gö­
rüntüler, sözcüklerin akışkanlığı arasındaki sınırlar bulanıkla­
şıyor. Metropol alanda, insan trafiği ile kültür trafiğini aynı res­
min farklı yüzleri olarak düşünmemiz, böylece kimlik ve aidi­
yet sorularıyla birleştirmemiz (teorik anlamda) kolaylaşıyor.

Kültür Akışkanlığı

Küreselleşmenin en görünür ve son yıllarda en çok tartışılan
boyutu, dünya ölçeğinde kültürel trafiğin yoğunlaşması ve
hızlanması oldu. Küresel kültür endüstrisinin dünya piyasala­
rını istila eden ürünleri karşısında, ulus-devletlerin kendi öz­
varhkları olarak tanımladıkları, çeşitli uygulamalarla koruma
altına aldıkları "milli kültürlerini" savunmaları, giderek zor­
laştı. Televizyon programlarından müzik türlerine, dünya mar­
kalarından haber görüntülerine kadar çok geniş bir yelpaze
içinde yoğunlaşan kültür trafiği , aynı zamanda sosyal bilimci­
lerin "kültür" alanındaki iktidar mücadelelerini yeniden kav­
ramlaştırma zorunluluğunu ortaya koydu. Klasik kültür em­
peryalizmi kuramlarının gerisinde yatan iki ana kabul, sorgu-

22

lamaya açıldı. Bunlardan ilki, milli kültürlerin özgün, otantik,
saf olduğu, dolayısıyla küresel kültür endüstrisinin Batı odaklı
kültürel ürünlerinin istilası sonucunda, ulus-devletlerin en de­
ğerli özvarlığı olan milli kültürlerin yozlaşıp, kirlendiği varsa­
yımı. Günümüzde, milli kültürleri tarihin derinliklerinden
kaynaklanan kutsal bir bütünlük olarak yorumlamak yerine,
ulus-devletlerin resmi kültür politikalarının ürünü olarak ele
alan yaklaşımların ağırlık kazandığını biliyoruz. Bu nedenle,
kültür emperyalizmi teorilerinin, ulus-devletlerin resmi söy­
lemleri doğrultusunda, milli kültürleri kendi içinde türdeş
-her tür soy-sop, gelenek-görenek, din-dil farklarını geride bı­
rakan yüce bir bütünleşme- olarak kabul etmesi, en önemli
kavramsal eleştirilerden biri olarak gündeme geldi. Daha basit
bir anlatımla, "Batı" odaklı kültür endüstrisinin hegeırionik
ürünlerinin, dünyanın farklı köşelerindeki kültürleri istila
ederek "yozlaştırdığı" senaryosu, Batı dışında kalan "öteki"
kültürleri durağan, kendi içine kapalı (bozulmamış = el değ­
memiş) olarak tasavvur ediyor. Böylece, ulus-devletin resmi
kültür politikaları yoluyla ürettiği "milli" birliktelik, bütün­
lük, kardeşlik kurgusuna yaslanıyor. (Ulus-devletin kültürel
alandaki iktidarının zayıflaması, şimdiye değin "vatandaş" po­
tası içinde eridiği varsayılan çeşitli kültürel kimliklerin, yeni,
farklı biçimlerde görünürlük kazanmasına yol açıyor.)

Kültür emperyalizmi teorilerinin çok eleştirilen bir ikinci
yönü, kültürel akışkanlığı tek yönlü bir etkileme sürecine in­
dirgemesi, ya da Streberny-Mohammedi'nin deyimiyle (199 1)
"yukarıdan aşağıya kültür enjeksiyonu" modeline dayanması.
Günümüzün "semiyotik" iletişim teorileri ise, kültürel akış­
kanlığı aynı zamanda "aşağıdan-yukarıya direniş ve harman­
lanma" içeren çok daha karmaşık bir süreç olarak ele alıyor.
Bu bakımdan, kültür emperyalizmi yaklaşımlarının, izleyici­
tüketici-okuru pasif, kolayca manipüle edilen, kendisine su­
nulanı eleştirme yeteneğinden yoksun olarak tanımlayan bakış
açısı, 1970'li yılların fikir ortamında donmuş kalmış izlenimi
veriyor. Son on yılda, özellikle medya alanında yapılan pek
çok araştırma, görsel ve sözlü metinlere çok farklı anlamlar

23

yüklenebileceğini (örnek: Fiske, 1987) ve izleyicilerin sosyo­
kültürel özelliklerine bağlı olarak aykırı yorumlar yapılabile­
ceğini gösterdi (örnek: Liebes ve Katz, 1990) . Ayrıca, yakın za­
mana kadar "Batı" tekelinde olan medya-iletişim teknolojileri­
nin, dünya ölçeğinde yaygınlaşmasıyla birlikte, "melez" kültü­
rel formlar ivme kazanmaya başladı. Klasik Hint danslarını,
Hollywood müzikal kalıplarına uyarlayan Hint filmlerinin Qa­
in, 1990) Afrika'da izleyici rekorları kırması ya da çeşitli "ye­
rel" müzik enstrümanları ve nağmelerini, popüler "Batı" ritim­
leriyle harmanlayan müzik türlerinin (Stokes, 1992; Manuel,
1993) dünya listelerinde en üst sıralara yerleşmesi gibi pek
çok örnek, günümüzde kültürel akışkanlığın tek yönlü bir "et­
kileme" değil, yerel/küresel harmanlanmalar yoluyla gerçekle­
şen bir süreç olduğuna işaret ediyor.

Milli coğrafyaların ayrılmaz parçası olarak düşündüğümüz
kültürel öğelerin -yemekler, müzik, sözcükler, giysiler- küre­
sel dolaşım ağları içinde birbirleriyle harmanlanmasını anlat­
mak için, çeşitli terimler kullanıldı. Mesela Ulf Hannerz, kreol
denen karma dillere gönderme yaparak farklı kültürel öğelerin
bileşimini, "kreolleşme" olarak tanımladı. Hannerz'e göre, kü­
reselleşme homojen bir kitle kültürü yaratmıyor, "kreolleşme­
ye" yol açıyor; "hepimiz kreolleşiyoruz" (Hannerz, 1987;
1991) . Appadurai, çok sık referans alan makalesinde (1990) ,
"küresel kültür ekonomisi" terimini kullanıyor. Kültürün üre­
tilip tüketilen bir ticari ürün haline geldiği küresel ekonomi­
de, bütün kültürel ürünlerin zaman-mekana özgü anlamlarını
kaybedip, dolaşım ağları içinde yeni çağrışımlar yüklendiğini
vurguluyor. Feathersone ise (1990; 1991) kültürel alanda kü­
reselleşmenin, milll kültürler benzeri bir organik bütünleşme­
ye doğru bir gidiş olmadığına, tam tersine gerilimler ve karşıt­
lıklar yoluyla ilerleyen bir süreç olduğuna işaret ediyor. Bu sü­
reç içinde, bir yanda ulus-devletleri aşan bir tüketim kültürü
oluşurken, diğer yanda ulus-altı diyebileceğimiz yerel kimlik­
ler arasındaki farklılıkların keskinleştiğini vurguluyor.

Küreselleşme bağlamında kültür-mekan ilişkilerini yeniden
kavramlaştırma gereğini vurgulayan bu çalışmalar, 1990'ların

24

ilk yarısında, postmodernizm tartışmalarının en hararetli ol­
duğu döneme rastladı. Hatırlanacağı üzere, postmodern kim­
lik senaryoları, milli kimliklerin git gide zayıflayacağını, yerini
"yeni aşiretlere" bırakacağını savunuyordu. Modern ulus-dev­
letlerin coğrafi sınırlarıyla tanımlanan vatandaşlık kimliğinin
giderek önemini yitirdiği, insanların mekana bağlı olmayan
ulus-ötesi "esnek" aidiyetler benimsediği "postmodern" bir
gelecek düşü, bugünün merceğinden bakıldığında -aradan on
yıl gibi çok kısa bir süre geçmesine karşın- çok naif görünü­
yor. Gerçi küresel kültürel ağların yoğunlaşmasıyla birlikte ,
ulus-devletlerin sınırlarını aşan sosyal hareketlerin -örneğin
çevreci, feminist, "gay" hareketler- güçlendiğini söylemek
mümkün. Ancak, aynı zamanda, soy-sop, ırk ve dini ayrımlar
üstüne bina edilmiş, yakın zamana kadar milli kültür potasın­
da eridiği varsayılan, aidiyetlerin de küresel akışkanlıkla bir­
likte "yeniden" gündeme gelmesi (Hall, 1991) , dünya ölçeğin­
de kültürel akışkanlık ve harmanlanmanın "mutlu bir çokkül­
türlülük" yerine, yeni gerilim ve karşıtlıklar ürettiğini hatırla­
tıyor. Bir yanda ulus-ötesi sosyal hareketlerin palazlanması, di­
ğer yanda ulus-altı diyebileceğimiz yerel kimliklerin ve aidi­
yetlerin "küreselleşmesi" küresel kültür akışkanlığının farklı
yüzleri olarak karşımıza çıkıyor.

Yukarda ana hatlarına değindiğimiz "küresel kültür" tartış­
malarının kalbinde, "milli kültürlerin" geleceği yatıyor. Orga­
nik ve kapalı bir milliyetçiliğe dayanan bir vatandaşlık kavra­
mının, küresel kültür akışkanlığının, beraberinde getirdiği
kaygan zeminde hem "içerden" hem de "dışardan" tehdit al­
tında olduğu açık. Kültürel üretimin piyasa koşullarında, arz­
talep ilişkilerine göre şekillendiği bir ortamda, yerli/yabancı
karşıtlığı üstüne bina edilen "milli kültürler" etrafında duvar­
lar örmek mümkün değil. Bu durumda, ulus-devletlerin resmi
kültür politikalarıyla korudukları iç ve dış sınırların, giderek
bir iktidar mücadelesi alanına dönüştüğünü görüyoruz. Dün­
ya ölçeğinde kültürel akışkanlığın hızlanması ve yoğunlaşma­
sı, gelenekseVçağdaş, yerli/yabancı, yereVküresel gibi karşıtlık­
ları sarstığı, harmanlayarak erittiği için, kültürel kimlikleri ve

25

aidiyetleri savaş alanına dönüştürüyor. Ancak, söz konusu si­
yasi-kültürel mücadelelerde en önemli alan ve taraf, ulus-dev­
letin kendisi olmaya devam ediyor. Bu nedenle, küresel kültü­
rün iktidar haritasını, "ulusal"ı inceleme dışı bırakarak çö­
zümlemek mümkün değil. Aşağıda vurgulayacağımız önemli
noktalardan biri, mevcut kültür akışkanlığı tartışmalarında
görünmez hale gelen ulus-devletin, bizim incelediğimiz met­
ropollerin kültür haritasında, farklı biçim ve anlamlarda öne­
mini koruduğu.

Çağdaş Metropol Deneyimi:
Yaşam Alanları ve Kimlik Mücadeleleri

Küresel dinamikler ile -dünya ölçeğinde "hareketlilik", "akış­
kanlık" , "çeşitlenme"- bizim ele aldığımız metropolleri şekil­
lendiren iktidar mücadeleleri arasındaki bağlantıları kavram­
laştırabilmek için, bir dizi "tercüme" yapmak gerekiyor. Konu,
sadece soyut kavramlara somut içerik kazandırmaktan ibaret
değil. Küreselleşme literatürünün kuşbakışı merceğinden sıy­
rılıp, metropolün toplumsal mekanında yer alan farklı gruplar
ve kesimler arasındaki iktidar örgüleri üstünde odaklaşmak
gerekiyor. Aksi takdirde, yaşayan bir metropolü şekillendiren
siyasi-kültürel mücadeleleri, küresel dinamiklerin "yerel" yan­
sımalarına ya da yerel "direnişlere" indirgemiş oluruz.

İncelediğimiz metropollerde yer alan çeşitli sınıfların ve
kültürel zümrelerin hepsi, farklı biçimlerde, küresel dolaşım
ağlarının içinde yer alıyor. Bu nedenle uzaktan bakan bir koz­
mopolit kültür uzmanının "tutarsızlık" ya da "çelişki" olarak
teşhis edebileceği tüm özellikleri barındırıyor kentler. Bütün
damlardan çanak antenler yükseliyor, poşet çay, ketçap, Coca
Cola gündelik yaşamın bir parçası haline gelmiş. Kentin çe­
perlerindeki fakir mahalleler, ucuz kadın ve çocuk emeğine
dayalı turistik eşya üreten açık hava fabrikalarına dönüşmüş;
hemen her ailenin yurtdışında çalışan akrabaları ya da fertleri
var. Ana caddeleri süsleyen reklam panolarından semt pazarla­
rında satılan "dandik" saatlere kadar, dünyanın dört bir yanın-

26

dan çeşitli tüketim malları, sözcükler, semboller, metropol ya­
şamının sıradanlığı içinde yer alıyor. Ancak, Eckland-Fried­
man ve Friedman'ın (1995: 135) işaret ettikleri gibi, dünyanın
farklı köşelerinden kopup gelen öğelerin birbiriyle harman­
lanması (melezleşme, kreolleşme) , günümüzde çağdaş metro­
pol yaşamının -her yerde- temel bir özelliği. "Karma" yaşam
biçimleri ve kültürel pratikler, küresel iktidar coğrafyasının
uzak köşelerinde yer alan "öteki" metropollerine özgü bir ge­
lişme değil. Bugün tüm büyük metropollerde, gündelik yaşam
farklı soykütükleri olan ürünlerin, teknolojilerin, görüntülerin
çeşitli bileşimlerinden oluşuyor. Bizim incelediğimiz kentlerde
yaşayan insanlar, artık Coca Cola içtikleri, Rambo filmleri sey­
rettikleri, cep telefonu ya da kredi kartı kullandıkları için,
"otantik" değerlerini yitirip kimlik karmaşası yaşayan "yerel­
ler" değil. Kaldı ki, küresel iktidarın dışardan gelip (limana
yaklaşan gemi misali) empoze ettiği "yabancı" değerlere karşı
direnen saf ve katıksız kültürler, klasik antropolojinin oryan­
talist muhayyilesi dışında, güncel dünyada kalmadı. Melez ya­
şam biçimleri, günümüzde çağdaş metropollerde yaşayan tüm
grup ve kesimler için doğal, sıradan, alışılagelmiş hayatın ta
kendisi. Bu nedenle, toplumsal kimlik mücadelelerini anla­
mak ve yorumlamak için, küreselleşme literatürünün "melez­
leşme" sorunsalının ötesine geçmemiz gerekiyor.

Ele aldığımız farklı metropollerin her birinin, çeşitli sınıf,
etnik, din ve ırk ayrımlarına dayalı özgün bir iktidar coğrafya­
sı var. Bu ayrımlar, mozaik taşları gibi sabitlenmiş değil. Çeşit­
li toplumsal gruplar ve kesimler arasındaki güç ilişkilerini ta­
nımlayan bir farklılar/ayrıcalıklar manzumesi olarak, sürekli
yeniden tanımlanıp üretilmeleri gerekiyor. Bu anlamda iktidar
mücadelelerinin sadece bir ürünü değiller, aynı zamanda kay­
nağını oluşturuyorlar. Kentin iktidar dinamikleriyle şekillenen
kültürel aidiyetler, günlük yaşam pratikleri içinde "biz" ve
"ötekiler" arasındaki sınırlar yoluyla korunuyor, süreklilik ka­
zanıyor. Çağdaş metropollerde, melez kültürel formlar yaygın­
laştıkça, çeşitli sosyal ve kültürel aidiyetler (sınıfsal, etnik, di­
ni, ulusal, cinsel) arasındaki sınırları tanımlayan farklılık-

27

lar/ayrıcalıklann korunması, giderek daha keskin ve görünür
bir iktidar mücadelesine dönüşüyor. Metropolün dokusu, aynı
anda farklı cephelerde (siyasi, sosyal, kültürel) süren bir dizi
sınır mücadelesi yoluyla şekilleniyor. Yineleyecek olursak,
"kültürel aidiyetler" postmodern anlamda kimlik/farklılık ta­
leplerinin ifadesi değil, hiyerarşik ilişkileri tanımlayan iktidar
savaşlarının bir ürünü. Bu savaşlar içinde yer alan muhtelif
grup ve kesimler için, kültürel-iktisadi-siyasi ayrıcalıklar ve
farklılıklar birbirinden ayıklanamaz bir "yaşam alanı" müca­
delesinin parçası.

Özetleyecek olursak, incelediğimiz kentlerde küreselleşme
"orada", "dışarıda" değil, aksine "burada" , mevcut sosyal/kül­
türel kimlikler arasındaki hiyerarşik ilişkiler dolayımıyla "iç­
sel" bir süreç olarak karşımıza çıkıyor. Bu yolla yaklaşıldığın­
da, küreselleşme dediğimiz büyük ölçekli süreçlerin, ulus-dev­
let = ulusal kimlik denklemini kırdığı, bu denklemin içindeki
farklılık, eşitsizlik, dengesizlik, haksızlıkları görünür ve sorgu­
lanır hale getirdiği söylenebilir. Ancak, metropolde var olan
iktidar ilişkilerini, ulus-devletten bağımsız düşünmek müm­
kün değil. Çünkü metropolün "gündelik yaşamı" içinde kuru­
lan mekansal-siyasal-kültürel ilişkilerde devlet, iktidar alanı
sınırlansa bile, en güçlü (hegemonik) aktör olmaya devam
ediyor. Gündeme gelen karşıtlıklar ve eşitsizliklerin, ulus-dev­
letin siyasi parametreleri içinde denetlenmesinin giderek zor­
laşması, bu parametreler içinde yer almayan farklılıkların "si­
yasileşmesi" bunu değiştirmiyor. Devlet kurum ve pratikleri,
kent düzleminde önemini koruyor.

Devlet Elitleri ve Toplumsal Kimlik Mücadeleleri

Bu kitapta yer alan incelemelerin birçoğu, devlet seçkinleri­
nin "küreselleşme" vizyon ve projelerinin önemini vurgulu­
yor. Bir siyasi söylem olarak küreselleşme, hem uygulamaya
konan neo-liberal iktisadi politikalara meşruiyet zemini temin
ediyor, hem de yepyeni bir gelecek vaadi taşıyor. Bu siyasi söy­
lemin kurguları içinde, bugün yaşanan sıkıntılar (işsizlik, gelir
dağılımında eşitsizlik, fakirlik vb.) "küresel" sözcüğüyle ifade

28

edilen dünyaya katılmanın kaçınılmaz bir bedeli. Küreselleş­
me sözcüğü, devlet seçkinlerinin dilinde "dışarıda" var olan
bir dünyaya "kapıları açmak", "aradaki engelleri kaldırmak",
"dünya ile bütünleşmek" gibi çağrışımlarıyla, çok güçlü bir
ütopya sunuyor. Aynı zamanda -bu kitapta yer alan çalışmala­
rın vurguladığı gibi- devlet seçkinlerine aktif bir rol biçiyor.
Devlet seçkinleri, bir yandan "küresel" dünya ile bütünleşme­
nin önkoşulu olarak tanımladıkları bir dizi "acı reçeteyi" uy­
gulamaya koyarken, diğer yandan küresel geleceğe yönelik bir
dizi kültürel-siyasi-iktisadı projeye imza atıyorlar. Bizim ince­
lediğimiz metropollerde -Singapur'dan Beyrut'a kadar geniş
bir yelpaze içinde- devlet seçkinlerinin "küreselleşme" adına
giriştikleri projeler, tüm grup ve kesimlerin yaşam alanlarım
doğrudan şekillendiriyor. Farklı bir ifadeyle, metropol alanın­
da cereyan eden iktidar savaşlarında "devlet" en önemli top­
lumsal aktör ve taraf olarak karşımıza çıkıyor.

Singapur örneğinde Beng-Huat Chua, hükümetin yeni bir
"Singapurlu kültür kimliği" inşa etme projesini sorguluyor.
Çinli, Hintli ve Malay kökenli nüfusun hepsini kuşatan bir Sin­
gapurlu üst-kimlik yaratma çabasının gerisindeki iktidar müca­
delelerini aktarıyor. Singapur, toplam nüfusu 3,5 milyon dolay­
larında bağımsız bir şehir-devlet. Singapur "mucizesi" olarak
nitelendirilen kalkınma ve büyüme hamlesinin, otuz yılı aşkın
bir süredir kesintisiz iktidarda kalmayı başaran HHP hüküme­
tinin benimsediği "çokkültürlülük" siyasetiyle ilişkili olduğu­
nu öğreniyoruz. Chua'nın resmi ideoloji olarak tanımladığı
"çokkültürlülük" siyasetine göre, Singapur nüfusunu oluşturan
Çinli, Hintli ve Malaylar, her biri kendi içinde türdeş, ama bir­
birinden farklı üç ana "kültür grubu" olarak tanımlanmış. An­
cak gruplar arasındaki din, dil ve kültür farklarını gözeten ku­
rumsal uygulamalar, kemikleşerek ayrımcılığa dönüşmüş. Böy­
lece çokkültürlülük adı altında, ırk temeline dayalı bir iktidar
hiyerarşisinin (en üstte siyasete hakim olan Çinli yönetici-seç­
kinler, ortada Hintli-Hindu bir tabaka, en aşağıda da Malay
Müslüman kesim) sürekli yeniden üretildiğini vurguluyor
Chua. Singapur'un çok başarılı bir biçimde küresel kapitalizme

29

entegre olmasını sağlayan bu iktidar biçiminin, neden bugün
için yeterli olmadığını tartışıyor. Hükümetin, yeni bir siyası
söylem geliştirerek Batı bireyciliği/Asya cemaatçiliği karşıtlığı
üstüne bina edilmiş, tüm grupları kapsayan bir Singapurlu üst­
kimliği inşa etme çabalarını çözümlüyor.

Kahire ve İstanbul ile Singapur arasındaki tezatlar sayılma­
yacak kadar çok. Her ikisi de binlerce yıl geriye giden bir tari­
hin izlerini taşıyor. Aynı zamanda, İkinci Dünya Savaşı erte­
sinde ulusal hükümetlerin uyguladığı kalkınmacılık politika­
larının tüm çelişkilerini yaşamış ve yaşamakta olan, nüfusu on
milyonu aşkın metropoller. Son on beş yıl içinde ise, bu iki
metropolün, çehrelerini değiştiren bir dizi "yenilenme" proje­
sine sahne olduğunu görüyoruz. Kahire örneğini ele alan Far­
ba Ghannam, Mısır hükümetinin infitah (dışa açılma) politi­
kaları eşliğinde uygulamaya koyduğu "modem bir Kahire" ta­
savvurunu tartışıyor. Yabancı turist ve yatırımcıları cezbede­
cek ve Mısır'ın dünyaya açılan yeni yüzünü simgeleyecek yep­
yeni bir Kahire vizyonunun, nasıl kentin merkezinde yaşayan
fakir halkı kent dışına süren kitlesel bir yıkım hareketine dö­
nüştüğünü aktarıyor. İstanbul örneğinde ise Ayşe Öncü,
1980'lerde Türk hükümetinin dış piyasalara açılma politikala­
rıyla birlikte, "Türkiye'nin vitrini" olacak küresel bir metropol
yaratmak için uygulanan çeşitli projelerden söz ediyor. Böyle­
ce Kahire'de olduğu gibi, lstanbul'da da siyası seçkinlerin "dı­
şa açılma" söylem ve tasavvurlarının, metropol düzleminde
buldozerlerle uygulanan bir yıkım-temizlik operasyonuyla so­
nuçlandığını görüyoruz.

Beyrut örneği, bu kitapta yer alan metropoller arasında en
dramatik olanı. Suzanne Kassab, yirmi yıl süren iç savaştan
sonra iktidara gelen Hariri hükümetinin, harap olan kent mer­
kezini yeniden canlandırma projesini (Solidaire planı) ve bu
projenin gerisinde yatan Beyrut vizyonunu tartışıyor. Savaşın
bitiminden hemen sonra, halkın bezgin ve yorgun olduğu, ağır
enflasyon koşullarında varoluş mücadelesi verdiği sıralarda, Ha­
riri hükümetinin, şehir merkezinin yeniden imarı için öngörü­
len planları çabucak yasalaştırdığını aktarıyor yazar. Eski çarşı

30

bölgesinin yıkıntıları üstüne inşa edilmesi planlanan modem,
temiz ve görkemli iş merkezinin renkli taslakları, Kassab'ın de­
yişiyle, bir "tabula rasa" (boş levha) anlayışından yola çıkıyor.
Manhattan, Hong Kong ya da petrol zengini Arap mimarisin­
den esinlenmiş, geleneksel folklorik öğelerle makyaj yapılmış
devasa binalara, gösterişli bulvarlara, eğlence merkezlerine yer
açmak için ayakta kalan binaların neredeyse üçte ikisinin yıkıl­
ması gerekmektedir. Kassab'a göre bu plan, Beyrut'un savaş ön­
cesi merkezi konumunu tekrar elde edebileceğini varsayıyor.
Yazar artık bunun mümkün olmadığına, çünkü aradan geçen
yirmi yıl içinde bütün Arap ülkelerinin dünya finans ve ticaret
çevreleriyle yakın ilişkiler kurduğuna, Beyrut'un "aracı" fonksi­
yonuna gerek kalmadığına işaret ediyor. Beyrut'ta devam eden
hummalı inşaat faaliyetinin, kente tekrar Ortadoğu'nun finans
ve eğlence merkezi kimliğini kazandırmak için yeterli olmadığı­
nı vurguluyor.

Yukarıda çok kısaca değindiğimiz örnekler, "küreselleşme"
sözcüğünün devlet seçkinleri için önemli bir siyasi slogan hali­
ne geldiğine işaret ediyor. Geleceğe ilişkin tasavvur ve projeler­
de, "küreselleşme" sözcüğü aynı anda hem uçsuz bucaksız yeni
bir dünyaya gönderme yapıyor, hem de metropol düzleminde
çok farklı uygulamalara gerekçe ve meşruiyet zemini teşkil edi­
yor. Bu anlamda somut iktidar mücadeleleri içinde anlam ve
içerik kazanan stratejik bir söylem olarak karşımıza çıkıyor.

Kültürel Mekanlar ve Yaşam Alanı Mücadeleleri

Fiziki mekanın sembolik anlamlarından arındırılmış "boş"
bir mekan olmadığını, ancak "kültürel gözlüklerle" okunabil­
diğini biliyoruz. Metropolün iktidar ilişkileri içinde, fiziki me­
kan, çeşitli kültürel-siyasi-ekonomik anlamlar taşıdığı için
önemli. Bu nedenle, "mekan" bir metafordan ibaret değil. Si­
yasi seçkinlerin, küreselleşme tasavvurlarını hayata geçirmek
için buldozerlerle giriştikleri " temizlik" operasyonları bunun
en çarpıcı ve görünür örneği. Ancak, metropolde yer alan tüm
sosyal gruplar için "mekan" , çeşitli anlamları birbirinden ayık­
lanamayacak bir bütün.

31

Erhard Bemer'in çalışması, Metro Manila'nın eteklerinde ya­
şam savaşı veren yoksul kesimler üstünde odaklaşıyor. Kent
yoksullarının "yerleşim" alanlarını savunmak için verdikleri
direniş mücadelelerini aktarıyor. Manila'nın dünya piyasaları­
na açılmasıyla birlikte, arsa ve emlak piyasasında büyük spe­
külatif karlar oluştuğunu, kent çevresindeki arazilerin hızla
değerlendiğini öğreniyoruz. Bu arazileri sahiplenmiş yoksul
halk ile arsa spekülatörleri arasında giderek keskinleşen bir
mücadele yaşanıyor. Bemer'in araştırması, yıkımlara karşı mo­
bilize olan yoksulların, "yerleşim" düzeyinde kenetlenerek
gerçekleştirdikleri toplu direniş hareketlerini aktarıyor. Yerleş­
me aidiyetinin, göçerler arasındaki çeşitli yöresel kültür ve et­
nik bölünmeleri aşan, güçlü bir birliktelik ve bütünlük sağla­
dığını vurguluyor. Bu nedenle yazar, çağdaş metropolleri şekil­
lendiren küresel sermayenin "aidiyetsiz" , yeni oluşan kimlik­
lerin "yersiz" olduğunu savunan teorik yaklaşımları şiddetle
eleştiriyor. Metro Manila'ya akan Japonya ve Tayvan sermaye­
sinin, gayri menkul yatırımlarına yönelerek emlak piyasasında
oluşan "fiyat balonunu" körüklediğini hatırlatıyor. Manila'nın
çeperlerinde yaşayan yoksulların "yerleşim" düzeyinde verdiği
savaş ile Japon ve Tayvanlı yatırımcıların metropolün emlak
piyasasına "yerleşmesi" arasındaki bağlantılara işaret ediyor.

Petra Weyland da makalesinde, "yersizlik" kavramını ele
alıyor. Küresel göç sürecinde yer alan kadınları incelerken,
metropol mekanının küreselleşmesinde toplumsal cinsiyetin
taşıdığı hayati önemi vurguluyor. lstanbul'daki Filipinli hiz­
metçiler ile onların işverenleri, yani uluslararası şirketlerde ça­
lışan yöneticilerin eşleri üzerine yaptığı bir saha çalışmasına
dayanarak, küresel mekanın toplumsal açıdan "cinsiyetlere
bölündüğünü" ileri sürüyor. Metropolde küresel mekanda bir
yandan "özel" bir kadın mekanı var, diğer yanda da bir erkek
mekanı. Kadın mekanı, temelde, şirket yöneticilerinin ev me­
kanı gibi; erkek mekanı ise çokuluslu şirketlerin iş yaptığı
"kamusal" mekana denk düşüyor. Weyland'ın işaret ettiği üze­
re bu "özel" kadın mekanında, evin kadınları küresel şirket
yöneticilerinin mekanını yeniden üretiyor. Böylece Weyland,

32

bir erkek egemen varsayımını, yani küreselleşen metropoldeki
haritaların cinsiyet açısından tarafsız bir şekilde çizildiği dü­
şüncesini sorguluyor. Farha Ghannam ve Ayşe Saktanber de
makalelerinde bu noktanın altını çizmekteler.

Ulrich Mai, Ayşe Öncü ve Farha Ghannam da ayrı ayrı ma­
kalelerde kolektif kimliklerin önemli bir öğesi olan mekan
sembolizmini vurguluyorlar, ama çok farklı kentlerdeki, birbi­
rinden çok farklı toplumsal grupların bakış açısından. Mai,
Doğu Alman kentlerinde yaşayanlann kendi kentlerinde nasıl
birer yabancı haline geldiklerini anlatıyor. Günlük hayatın en
bildik, rutin ve alışılmış yönleri dramatik bir dönüşüme uğra­
mış bu kentlerde. Sadece günlük tüketim maddelerinin görü­
nüşleri ve tatları değil, sokak levhalan, kamusal mekanlarda
kullanılan dezenfektanların kokusu, cadde ve çarşı adlan bile
değişmiş. Mai, bu insanlar için yabancılık duygusunun simge­
sel olduğuna değiniyor; üstün, bilinmedik bir gücün çaresiz
kurbanlan onlar, derin bir kaybolmuşluk hissi yaşıyorlar. Ön­
cü de lstanbul'daki mekan ve toplumsal kimlik simgelerini ele
alıyor, ama özellikle de orta tabakanın yukan doğru hareketli
kesimleri üzerinde duruyor. Öncü'ye göre, orta sınıf yaşam bi­
çimi ve kimliğinin deneyimleri ve tüketim biçimleri ideal ev
simgesinde anlam buluyor; işte bu ideal, kültürel sınırlan aşa­
rak lstanbul'a gelip orta tabakanın hayallerini, arzulannı süs­
lemiş. Orta tabaka kendisini, simgesel ve mekansal olarak İs­
tanbul metropolünün "kaosu" ve "toplumsal kirliliği" dışında
tutmaya çalışıyor ve kentin çeperindeki sitelere yatırım yapı­
yor. Oysa lstanbul'un çok yüksek, birörnek apartmanlardan
oluşan yeni sitelerinden birçoğu, yabancı bir gözlemcinin ide­
al ev kavramıyla hiç örtüşmüyor. Ancak, bu "temiz" toplumsal
ve kültürel mekanlarda oturanlann yaşam ve deneyimleri açı­
sından bakıldığında, bugün lstanbul'da orta sınıf yaşam biçi­
minin ayırt edici simgesel göstergelerini tam da bu sitelerin
homojenliği ve birörnekliği oluşturuyor.

Kahire'yi ele alan Ghannam'ın incelemesi, kolektif kimlikle­
rin oluşumunda mekanın önemini bir kez daha vurgulamakta.
Araştırması, kent merkezindeki bir mahalle olan Bulak'ın eski

33

sakinleri üzerinde yoğunlaşıyor. Üst sınıf Mısırlılar ve yabancı
turistlerin göz zevkine uygun olmadığı için burası tam anlamıy­
la yerle bir edilmiş, mahalleliler, devletin yaptığı, sözde "mo­
dem" kooperatif evlerine yerleştirilmiş. Bu yeniden iskan süre­
ci, Bulaklıların enformel ekonomisini yok etmiş, ucuz mal ve
hizmetlere ulaşmalarını imkansız hale getirmiş, aynca toplum­
sal ilişkilerini de tahrip etmiş, yani hayatlarını yeniden düzenle­
miş. Taşınmalarının üzerinden on beş yıl geçmesine rağmen, bu
insanlar kendilerini hala "Bulak halkı" diye tanımlıyor, diğer
gruplar da onlara olumsuz anlamda "Bulak'tan gelenler" diyor.
Yeni birörnek evler fiziksel aynına neden olmuş, Bulaklı olmaya
yüklenen bu olumsuz anlamın pekişmesine yol açmış. Bu dam­
galanma ve husumet karşısında, "Bulak", topluluğun aidiyet
duygusunu güçlendirmiş, topluluğun kolektif tasavvurunda or­
tak köken ve tarih yaratan bir coğrafi mekan haline gelmiş, böy­
lece diğer kimlik tanımlarının önüne geçmiş. Ghannam'a göre,
Bulaklıların bölgedeki diğer kesimlerle etkileşimini cami kolay­
laştırıyor, çünkü camide eşit ve kaynaşmış bir topluluk vaadi
var. Aşağıda, dünyanın dört bir yanından gelmiş meta, imge ve
sözcükler metropolün günlük yaşamında dolaşıma girerken, di­
n! söylemler üstünde nasıl pazarlık yürütüldüğünü ele alacağız.

lslam'ın Küreselin Merceğinden Yeniden Keşfi

Çağdaş metropolün toplumsal hayatında lslam'ın dile getiri­
liş biçimleri, bu dile getirilişin insanları birbirleriyle ilişkili
benlikler olarak bir araya getirişi, bu kitaptaki birçok makale­
de etraflıca inceleniyor. Ancak, bu makalelerin amacı, küresel
olana "tepki" veya "direnç" olarak değerlendirilen "kökten­
dincilik", "aşın uçlar" veya "militan lslam"ı incelemek değil.
Bu makaleler, mahallelerdeki günlük yaşama odaklanıyor ve
Müslümanların bugüne uyum sağlama mücadelelerinde küre­
sel söylemleri ve tüketim mallarını nasıl kullandıklarına açık­
lık getirmeye çalışıyor. Nitekim Ghannam, araştırma yaptığı
mahallede caminin farklı bir mekan olarak merkezi önemini
vurguluyor, son zamanlarda cami ile din arasındaki doğal iliş­
kinin özellikle kadınlar arasında güçlendiğini ileri sürüyor.

34

Kadınlar ibadetin getirdiği birlikteliği, bir topluluğun parçası
olma, cemaate bağlı olma duygulanyla birleştirmiş. Cami ka­
dınlara yalnızca namaz için açılmamış; hem kendilerinin hem
de aile fertlerinin davranışlannı yönlendirebilen, cemaatin ah­
laki değerlerinden sorumlu anne, kardeş ve eş olduklan için
de açılmış, bu da kadınların cami merkezli bir dizi faaliyete
katılımlarını kolaylaştırmış.

Ayşe Saktanber'in makalesinde de odak noktası, İslam'ı ya­
şayan bir toplumsal pratiğe dönüştürmeye çalışan kadınlar.
İncelemesi, Türkiye'de İslami bir düzenin yaratılmasında
"ulusal sivil din"in yerini alabilecek bir orta sınıf ethos'unun
önemini vurguluyor. Saktanber'e göre, İslami canlanış devletin
başansızlığına sivil toplumun verdiği bir karşılık ve devletin
icraatına bir tepki biçimine dönüşmüş; yine de esas olarak
"ulus-devlet" bağlamında şekillenmiş. Küreselleşmenin öne­
mi, bugüne kadar devlet elitinin tekelinde olan ve farklı fırsat­
lar sunabilecek alanlara sızabilme olanaklarını artırmasıdır, di­
yor Saktanber. Bu açıdan bakıldığında, Türkiye'deki İslami
çevreler hem entelektüel ortama ağırlığını koyabilecek kendi
entelektüellerini yaratmak, hem de yeni toplumsallaşma bi­
çimlerinin ortaya çıkması, yayılması ve pekiştirilmesinde öncü
rol oynayabilecek kendi orta sınıflannı oluşturmak zorunda.
Bu yüzden, önceleri siyasi ve toplumsal düzenin daha önemli
konuları arasında ikinci planda kalan kadınlar, artık İslami
ideolojilerin gün be gün dile getirilmesi ve yeniden üretimin­
de hayati bir rol oynuyor. Saktanber, laik cumhuriyetin baş­
kenti Ankara'da, dindar alt orta sınıftan ailelerin oturduğu
apartmanlardan oluşan bir semtte yaptığı saha araştırmasına
dayanarak, semt sakinlerinin gündelik yaşamlarını İslami ku­
rallara göre düzenleyen bilinçli Müslümanlar olarak "İslam'ı
yaşamak" için nasıl bir araya geldiklerini inceliyor. Kadınlar
laik modem sistem içinde gündelik yaşamlarını İslami ilkeler­
le uyumlu hale getirmeye çalışıyorlar. Alternatif bir İslami ya­
şam biçimini oluştururken, amaçları modem yaşamın rahatlı­
ğını, olanaklarını reddetmek değil; bir Müslüman'ın bunlar
uğruna ödemesi gereken bedeli sorgulamak. Saktanber'in dü-

35

şünce çizgisine göre, "dışardan gelenlerin" "İslam'ı canlandır­
maları" denen sürecin, "İslamcıların" siyasi yoldan İslam'ı ya­
şayan bir pratiğe dönüştürme çabalarına denk düştüğü açık.

Günter Seufert'in düşünce çizgisine göre, "etnik milliyetçi­
liklerin dirilişi" denen süreç de, sivil toplumun, ulus-devletin
kültürel hegemonyasının başarısızlığına verdiği bir karşılık.
Bu süreç, küresel insan haklan söyleminden beslenmekle bir­
likte ona indirgenemez. Seufert, İstanbul gibi bir metropolde
yaşayan bir Alevi-Kürt aşiretinin kimlik politikalarında, mez­
hebe dayalı yaklaşım ile etnik milliyetçiliğin çelişen iddialarını
çözümlüyor, zengin ayrıntılar sunuyor. Kürt aşiretine mensu­
biyet ile Alevi kimliğinin iç içe geçmesi, bağlayıcı bir ahlaki
ekonominin ve bir karşılıklı dayanışma ağının zeminini hazır­
lıyor. Bu sayede, göçmen grup kent ekonomisinde kendine bir
yer açıyor ve kendine özgü bir sosyokültürel mekan oluşturu­
yor. Ulusal siyasi arenada aşiretin Alevi-Kürt kimliği, merkez­
deki Sünni-Türk kimliğinin tarihi hegemonyası ve devlet eliti­
nin baskısına göre tanımlanıyor. Hem Alevi hem de Kürt ol­
dukları için dışlanan ve damgalanan grup, "laik sol"un ideolo­
jik bayrağı altında siyasi muhalefete geçiyor. Ancak, hem sol
ideoloji ve partilerin cazibesini kaybetmesi, hem de Sünni İs­
lam'ın ulusal siyasetin en büyük muhalif söylemi olarak ağır­
lık kazanmasıyla, genç Kürt-Alevi kuşağının kültürel farklılık­
larını ve siyasi kimliklerini Kürt milliyetçiliği yoluyla tanımla­
mak dışında pek seçeneği kalmıyor. Seufert'e göre, siyasal İs­
lam Sünni gençler için uluslararası arenada "geçerli" bir kim­
lik olarak güvenilirlik kazanmaya başlarken, Alevilik laik ide­
olojilere ciddi bir siyasi alternatif getirememiş . Dolayısıyla, bu
küreselleşme çağında, Koçkiri aşiretinin politize olmuş, oku­
muş gençleri için Kürt milliyetçiliği uluslararası geçerliliği
olan bir kimliği ifade etmenin tek yolu haline geliyor.

jan Nederveen Pieterse'nin makalesinde, Avrupa metropol­
lerine göç sürecinde İslam'ın nasıl değiştiği meselesi ele alını­
yor. Nederveen Pieterse, Avrupa'daki Müslüman diasporalarda
başka kültürlerle bir arada yaşamanın insanları nasıl etkiledi­
ğini göstermek amacıyla, merkezi metafor olarak "dolaşan İs-

36

lam" terimini kullanmış. Müslüman göçmen kültürleri yeni­
den inşa eden belirgin yasal ve ideolojik yönelimler olarak ln­
giltere'deki çokkültürlülük ile Hollanda'daki din cemaatlerine
dayalı kurumlaşmayı [pillarization] karşılaştırıyor Pieterse. Bu
karşılaştırma hem lslam'ın özselci ve statik kavramsallaştırma­
lannı sorguluyor, hem de her "ulusal" bağlamın kendine özgü
fırsatlar yarattığını vurguluyor. Hollanda'daki kurumlaşma, et­
nikleşme ve entegrasyon eğilimleri bir araya geldiğinde, ırkı
öne çıkaran baskın kültürel farklılık söylemiyle, lngiltere'deki­
ne benzemeyen bir alan yaratıyor. Fransa'da ise sekülerlik ve
laicite'nin yarattığı başka bir farklılık alanı var. Bu diaspora
alanlannın her biri farklı fırsatlar sunuyor, yeni kombinasyon­
lar üretiyor. Her yerde, Müslüman göçmenler yaşadıklan top­
luma eklemleniyor, böylece yeni melez kültürel biçimler orta­
ya çıkıyor. Ancak, Nederveen Pieterse, Müslüman diasporala­
nn, aynı zamanda birçok çelişkiyi de banndırdığına işaret edi­
yor: Ekonomik yeniden yapılanma dinamikleri büyük oranda
işsizliğe yol açtığı için, Avrupa'daki göçmen işçiler, gün be gün
kendi ekonomik ve kültürel adacıklanna hapsoluyor. Avrupa
metropollerinde, Müslümanlar ve Müslüman olmayanlar ara­
sındaki sınırlar keskinleşecek mi, yoksa giderek geçirgen mi
olacak, veya her ülkeye özgü, kültürler arası etkilerin kanşımı
sonucunda melez kimlikler mi ortaya çıkacak? Bu soruların
cevabını henüz bilmiyoruz.

Müslüman olmanın zaman ve mekan içinde nasıl farklı an­
lamlar kazandığına açıklık getiren bu makaleler, son zaman­
larda çoğu lslamt canlanma tartışmalannın temelini oluşturan
birlik, özselcilik ve homojenleşme retoriğinin ötesine geçiyor.
Aynca, lslam'ı küreselleşmeye pasif bir direniş ve tepki olarak
gösteren temsiller konusunda da bizi uyanyor. lslam, daha zi­
yade, günümüz metropollerinde yaşam alanı için verilen gün­
lük mücadeleler yoluyla, kalıcı bir siyasi ve kültürel kimlik
haline geliyor. Ulusal sınırlann erozyona uğramasının bir teza­
hürü olmak şöyle dursun, kentin fiziksel ve kültürel haritası­
na kendi bakış açılannı kazımak isteyen devlet elitinin uygula­
malanna bir karşılık niteliği taşıyor.

37

Bu kitaptaki bütün makaleler, belirli mekanların toplumsal
aktörler arasındaki iktidar mücadelelerine sahne olduğunu,
yani "yerel" dinamiklerin ortaya çıktığını ileri sürüyor. Bu top­
lumsal aktörler, küreselleşmenin yarattığı farklı fırsat alanla­
rında yaşıyor veya bu alanlan ele geçiriyorlar. Küresel dolaşım
ve akışkanlık mevcut iktidar ilişkilerini hem pekiştirebilir,
hem de yıkabilir; ama bu, iktidar ilişkilerini üretiyorlar anla­
mına gelmez. Çıkış noktamızı tekrarlarsak, dünyanın çeşitli
bölgelerindeki "öteki" metropoller, sadece küreselin merceğiy­
le, yani belirli bir toplumsal mesafeden bakıldığında bir tabula
rasa gibi görünür; bu metropollerin sakinleri , tüm dünyada
dolaşmakta olan kültürel ikon ve simgelerin yarattığı akıntıya
kapılıp gitmiş, zaman ve mekan bağlarını kaybetmiştir sanki.
Metropollerdeki farklı grupların kültürel çerçevelerinden de­
ğerlendirildiğinde, toplumsal gerçekliğin karmaşıklığı farklı
farklı görünür. Bu karmaşıklık, rakip grupların farklı kültürel
proje, strateji ve pratikleriyle bağlantılıdır; küresel akışkanlı­
ğın "iktidar geometrisi"ne indirgenemez. Dolayısıyla, başka
türlü anlaşılması ve araştırılması gerekir.

KAYNAKÇA

Amin, A. (ed.) (1994) Post-Fordism: A Reader. Basil Blackwell, Oxford.
Appuradai, A. (1990) "Disjuncture and Difference in the Global Cultural Eco­

nomy," M. Featherstone (ed.) Global Culture içinde.

Bauman, Z. (1991) Modemity and Ambivalence. Polity Press, Oxford.

Behar, R. (1994) Translated Woman: Crossing the Border with Experanza's Story. Be­
acon Press, Boston.

Bird ,] . vd. (ed.) (1993) Mapping the Futures: Loca! Cultures, Global Change. Rout­
ledge, Londra.

Boyarin,] . (ed.) (1994) Remapping Memory: The Politics of Time and Space. Uni­
versity of Minnesota Press, Minneapolis, MN.

Budd, L. ve Whimster, S. (ed.) (1992) Global Finance and Urban Living: A Study in
Metropolitan Change. Routledge, Londra.

Castells, M. (1989) The Information City: Information Technology, Economic Rest­
ructuring, and the Urban-Regional Process. Basil Blackwell, Oxford.

Drennan, M. (1992) "Gateway Cities," Urban Studies 29 (2), 217-235.
Eickelman, D. F. ve Piscatori, J. (ed.) (1990) Pilgrimage, Migration and the Religi­

ous Imagination. University of Califomia Press, Berkeley, California.

Ekholm-Friedmann, K. ve Friedmann, J. (1995) "Global Complexity and the
Simplicity of Everyday Life," D. Miller (ed.), Worlds Apart. Routledge, Londra.

38

Fainstein, S. , Gordon, 1. ve Harloe, M. (ed.) (1992) Divided Cities: New Yorh and
London in the Contemporary World. Basil Blackwell, Oxford.

Featherstone, M. (1991) Consumer Culture and Postmodernism. Sage, Londra.

Fischer, M. ve Abedi, M. (1990) Debating Muslims. University of Wisconsin Press,
Madison, Wl.

Fiske ,] . (1987) Television Culture. Metheun, New York.

Friedland, R. ve Boden, D. (ed.) (1994) NowHere: Space, Time and Modernity. Uni­
versity of Califomia Press, Berkeley, CA.

Friedmann,]. (1986) " The World City Hypoıhesis," Development and Change 17
(1) , 69-83.

Fujita, K. ve Hill, R. C. (1 993)]apanese Cities in the World Economy. Temple Uni­
versity Press, Philadelphia.

Giddens, A. (1990) The Consequences of Modernity. Stanford University Press,
Stanford, CA.

Glick Schiller, N., Basch, L. ve Blanc Szanton, C. (1992) The Transnationali:ı::ation
of Culture, Globali:ı::ation and the World System. SUNY, Binghamıon, New York.

Hannerz, U. (1987) "The World in Creolization," Africa 57 (4), 546-559.
- (1991) "Scenarios for Peripheral Cultures," A. D. King (ed.), Culture, Globali-

:ı::ation and the World System. Macmillan, Londra.

Harvey, D. (1989) The Condition of Postmodernity. Blackwell, Oxford.

jain, M. (1990) " T he Curry Easıem Takeaway," Public Culture 2 (2), 121-128.
Liebes, T. ve Katz, E. (1990) The Export of Meaning. Oxford University Press, Ox-

ford.

Manuel, P. (1993) Cassette Culture. University of Chicago Press, Chicago, IL.
Marcus, G. E . (1995) "Ethnography in/of ıhe World System: T he Emergence of

Multi-sited Ethnography," Annual Review of Anthropology 24, 95-1 17.
Massey, D. (1993) "Power Geometry and a Progressive Sense of Place,"] . Bird vd.

(ed.), Mapping the Futures içinde.
Nacify, H. (1993) The Mahing of Ethnic Cultures: Iranian Television in Los Angeles.

University of Minnesota Press, Minneapolis, MN .
Phillips, R. (1995) "Why Not Tourist Arı? Significant Silences in Native American

Museum Representations," Gyan Prakash (ed.), After Colonialism. Princeton
University Press, Princeton, NJ .

Rouse, R. (1991) "Mexican Migration and ıhe Space of Postmodemity
,
" Diaspora

1 (1) , 8-23.
Sassen, S. (1991) The Global City: New Yorh, London, Tokyo. Princeıon University

Press, Princeıon, NJ.
Soja, E. (1989) Postmodern Geographies. Verso, Londra.

Stokes, M. The Arabesk Debate: Music and Musicians in Modern Turhey. Clarendon
Press, Oxford.

Strabemy, Mohammedi, A. (1991) " T he Global and the Loca! in Inıemaıional
Communications,"] . Curran ve M. Gurevitch (ed.), Mass Media and Society.
Edward Amold, Londra.

Watson, S . ve Gibson, K. (ed.) (1995) Postmodern Cities and Spaces. Basil Black­
well, Oxford.

39

B i R i N C i K E S i M

Küresel Tasavvurlar ve
Değişen 1ktidar Söylemleri

Ekonomi ile Irk Arasında:
Singapur'un Asyalılaşması

BENG - H U AT C H UA

1995'te Singapur bağımsızlığını kazanalı otuz yıl olmuştu. Ül­
kenin kısa tarihi içinde kolektif ulusal bellek hala oluşum aşa­
masındaydı. Singapur "önceden tasarlanmamış" bir devletti,
dolayısıyla bir "halk" ve "ulus" yaratmak için bitmez tüken­
mez, hatta ümitsiz bir arayışa girdi. Yeni ama içi boş kimlik te­
rimlerini bilinçli olarak "doldurma" girişimlerinde bu arayışı
görebiliriz.

Bağımsızlığın kazanılmasından önceki dönemden bu yana
ülkeyi aralıksız yöneten Halkın Hareket Partisi (HHP) , ulu­
su tanımlamaya çalışırken zaman zaman belirli "ulusal" ni­
telik ve değerleri kullandı, bunları ülke nüfusuna benimset­
meye çalıştı. Bu girişimler, modernizasyonun "ulus inşası"
kavramıyla söylemsel olarak üzeri örtülen siyasal pratiklerin
bir parçasıydı. Bu girişimlerin hepsinde, egemen tek parti
yönetiminin kullandığı söylem de değişmez bir unsur oldu:
Irkın ontolojik varlığı tematize edildi, böylece toplumsal ve
siyasal açıdan anlamlı, apaçık bir ilgi odağı haline getirildi.
Ülke nüfusunun, üç farklı ırktan -Çinlilerden, Malaylardan
ve Hintlilerden- oluştuğunu unutmasına asla fırsat verilme­
di. Söylemsel olarak dönüşüme uğrayan "ırk" kavramı, "ulus

43

inşası" girişiminin farklı aşamalarında farklı biçimlerde öne
çıkarıldı.

'Irk'ın toplumsal üretimini kuramsallaştırmamza temel ola­
rak alırsak, kabaca üç girişim saptayabiliriz: Birincisi, ırkın si­
yasal olarak 'festival' kültürüne indirgenmesi ve ekonominin
öne çıkarılması; ikincisi, ırkın farklı nüfus gruplarım birleşti­
ren bir bağ sayılarak sosyal refah örgütlenmesinin temeli ola­
rak kullanılması; üçüncüsü, ırkların "Asyalı" kimliği altında
homojenleştirilmesi ve ırka dayalı ayrımların korunması.

Esas olarak, bu girişimler zaman içinde sırayla birbirini izle­
memiş, iç içe geçip karışmıştır. Singapur devletinin hala de­
vam eden ideolojik oluşum sürecinin bir parçasıdır hepsi. Yeni
ada ülkesi kapitalist gelişme yoluna girerken ekonomik ve
toplumsal koşullar da kuşkusuz değişti. Bu açıdan, söz konu­
su girişimler devlet yöneticilerinin yeni koşullar karşısındaki
tavrım, dönemin siyasi hedeflerini yansıtır. Aşağıda, bu giri­
şimleri ayrıntılarıyla ele alarak, Singapur kimliğinin tanımlan­
masını siyasal olarak nasıl etkilediğini araştıracağız.

Singapur: Olmayan Ülke

Singapur'un bağımsız bir devlet olması bir zamanlar tasavvur
bile edilemezdi. Britanya'mn sömürge yönetimi 1959'da ülke­
ye içişlerinde özerklik tanımıştı, ama Singapurlular bir sonraki
doğal adımı atmakta zorlanıyorlardı, çünkü Lee Kuan Yew'a
göre bağımsız bir Singapur fikri "saçma ve aptalca"ydı (Drysa­
de, 1 984: 249). O dönemdeki ekonomik değerlendirmelerde,
sömürge olmaktan kurtulan ülkeler için en iyi kalkınma stra­
tejisinin ithal ikameciliği olduğu görüşü hakimdi, bu yüzden,
geniş bir iç pazara sahip olmayan bir ada devletinin ayakta ka­
lamayacağı düşünülüyordu. Demografik açıdan, ada nüfusu­
nun neredeyse tamamı göçmenlerden oluşuyordu (Malaylar
bile komşu bölgelerden gelmiş göçmenlerdi) ; bu göçmenler
kültürel ve ideolojik açıdan, "anavatan"lan olan Çin, Hindis­
tan ve Malezya'daki milliyetçi düşüncelere yönelmişlerdi. Do­
layısıyla, Malezya bağımsızlığını elde edene dek (1957), Singa-

44

purlulann gözünde tek gelecek umudu bu ülkenin bir parçası
olarak kalmaktı.

l 963'te, adada komünist bir yönetim kurulması olasılığı,
Malezya yöneticilerini harekete geçirdi; oysa o zamana kadar
Çinlilerin çoğunlukta olduğu Singapur'la "birleşmekten" çe­
kinmişlerdi. Eski İngiliz sömürgeleri Sarawak ve sonradan Sa­
bah adım alan Kuzey Bomeo ile Singapur'un yer aldığı Malez­
ya Konf ederasyonu'nu oluşturdular. Singapur konfederasyon
içinde zor bir dönem yaşadı, iki yıllık kısa bir sürenin ardın­
dan Malezya'dan ayrıldı. 1965'te HHP yönetiminin bir karany­
la Singapur'da yaşayanlar siyasi bağımsızlık karan aldı. 'Saç­
malık' gerçeğiyle karşı karşıya kaldılar. "Saçmalık" gerçeğe dö­
nüşmüştü.

Demek ki l 965'e kadar ne bağımsız bir Singapur fikir vardı,
ne de Singapurluların bağımsız bir Singapur hayali. Bu durum,
toplumsal ve siyasal hayatta ulusal bir kimlik "tanımlama",
"temellendirme" ve "gerçekleştirme" ihtiyacım ve bu yöndeki
girişimleri açıklıyor. Ne var ki, ekonomik kalkınmanın aksine,
kimlik inşasında başannın kesin ve açık göstergeleri yok; çün­
kü ontolojik gerçeklik, onu temsil etmeye yönelik girişimleri
kolayca boşa çıkarabiliyor.

Çokırklılık ve Ekonominin Öne Çıkarılması

Siyasal bağımsızlık, önce İngiliz sömürge yönetiminin, ardın­
dan Malezya federalizminin oluşturduğu ırklar üstü yönetim
yapısını ortadan kaldırmıştı. Dolayısıyla, ırklar için alternatif
bir düzenleme bulunmalıydı. Çinliler, nüfusun çoğunluğunu
oluşturmalarına rağmen, manevi açıdan yeni ada ülkesine sa­
hip olacak bir konumda değildi. Ayrıca, adalardan oluşan Gü­
neydoğu Asya'mn jeopolitik konumunda öyle bir bölgedeydi­
ler ki, bu bölge nüfusunun ezici çoğunluğunu oluşturan ve
Malay dili konuşan Endonezyalılar ile Malezyahlann yeni bir
Çinli ulusunu kolay kolay kabul etmeleri mümkün değildi.
Öte yandan, adanın yerli halkı olan Malaylar da, sayıca azın­
lıkta olduklan için, Singapur'un siyasal hayatına tamamen ha-

45

kim olamıyorlardı. Hintliler ise, hem göçmen hem de en kü­
çük azınlıktı. Bu koşullar altında, anayasada yurttaşlığın ırk
kimliğinden ayrılması belki de en akıllıca çözümdü. Dahası,
son otuz yıldır olduğu gibi, koşullar değişmediği sürece aynı
çözüm geçerli kalacaktır.

Yurttaşlığın ırktan ayrılması, "çokırklılık" fikrine ideolojik
bir bağlılık doğurdu ve bu fikir sosyal politikaların 'rasyonel'
temeli olarak kabul edildi.1 Dolayısıyla çokırklılık, söylemsel
olarak üretilmiş bir fenomendir: Irkın ontolojik varlığına gön­
dermede bulunur, ama siyasal sonuçlan açısından onun ötesi­
ne geçer. Çokırklılık, belirli toplumsal disiplin mekanizmaları­
m rasyonalize edecek bir ırk söyleminin geliştirilmesini gerek­
tirir. Burada analiz edilmesi gereken nokta şu: Farklı ırkların
ontolojik varlığı, söylemsel olarak nasıl tematize edilmektedir
ve bu süreçte toplumsal yönetim stratejilerini rasyonalize et­
meye yönelik siyasal söylemlerde anlamlı bir öğeye nasıl dö­
nüştürülmektedir?

Irk söylemde şu şekilde üretilir: Resmi olarak ırk, ataerkil
soyla tanımlanır; bir kişinin hangi ırktan geldiğinin o kişinin
kültürünü tanımladığı varsayılır (çokkültürlülük) ; bu ırk-kül­
türün temel dayanağının ırkın dili olduğu kabul edilir, okul­
larda İngilizce'den sonra ikinci dil olarak "anadil" eğitimi zo­
runlu hale getirilerek dil korunmuş olur (çokdillilik) .2 Bireyle­
ri farklı ırk gruplarının mensupları olarak tanımlayan bu söy­
lemsel süreçlerle nüfus içindeki farklılıklar iyice azaltılır. Ör-

Singapur'un Malezya federasyonu içinde yer aldığı kısa dönemde, HHP lider
kadrosunun politik deneyimlerinin kendilerini çokırklılık davasını benimse­
meye yönelttiği ileri sürülebilir. Bu, Birleşik Malay Ulusal Örgütü'nün savun­
duğu Malay hakimiyeti modeline karşı, "Malezyalıların Malezyası" fikrine sa­
hip çıkmalarıyla tutarlıdır.

2 Burada yer azlığı nedeniyle, Singapur'daki dil politikasına kısaca değinilecektir.

46

Singapurluların küresel kapitalizmden yararlanmak için uluslararası ticaret, bi­
lim ve teknoloji dili olan lngilizce'yi öğrenmesi gerektiği öne sürülmüş, evren­
selleşme izleği tekrarlanmıştır. lngilizce'nin sağladığı büyük ekonomik avantaj­
lar, başka dillerde eğitimi neredeyse tümüyle silmiştir. Cemaatlerin bölge dille­
rinde eğitim veren okullarının "doğal" gerileyişi, 1987 yılında, temel eğitim di­
li olarak lngilizce'yi ve "ikinci" diller olarak farklı ırkların dillerini getiren bir
"ulusal" eğitim sisteminin kurumsallaştırılmasıyla tamamlanmıştır.

neğin Çinlilerin söylem düzeyinde "tek" bir grup olarak inşa
edilmesi, aralarındaki büyük lehçe farklılıklarını bastırır. Kitle
iletişim araçlarında farklı lehçelerin kullanımı yasaklanarak,
Mandarin lehçesi "Çinlilerin dili" haline getirilir.3 Benzer şe­
kilde, Malaylar arasındaki. lehçe farklılıkları yok edilerek ortak
bir "Malay dili" benimsetilir, ayrıca bu grup lslam'la da tanım­
lanır. Nihayet, Singapur'daki Hintlilerin yüzde 60'ından fazla­
sının konuştuğu, Güney Hindistan'ın Tamil dili, önceleri Hint­
lilerin resmi "grup" dili olarak kabul edilir. Ama Hindi, Penca­
bi ve Bengali: gibi farklı dilleri konuşan kesimlerin protestoları
üzerine, başka Hint dillerine de resmi "anadil" statüsü verilir.
Farklılıkların bu şekilde silinmesi, tabii ki, nüfus içindeki bi­
reysel ve kolektif kimliklerin bazı kurucu unsurlarının bastı­
rılması anlamına gelir. Söylem yoluyla kurulan üç grup, "Çin­
liler" , "Malaylar" ve "Hintliler" , artık kamu politikalarını ve
siyasal pratikleri rasyonalize etmek için kullanılan yönetsel ırk
kategorileri haline gelmiştir (Siddique, 1989).

Pratikte, bu üç gruba "kültürel" etkinlikleriyle "görünür­
lük" kazandırılır. Örneğin, Hindu (Hint) ve Müslüman (Ma­
lay) bayramları ile Çin yeni yılı resmi tatil ilan edilmiştir (çok­
dinlilik) . Resmen desteklenen ırksal/kültürel kategoriler de,
söz konusu ırk gruplarının kendi faaliyetlerini düzenlemesine
yol açar. Böylelikle, Singapurlulann "kültürlerinin" bu kültür­
lere karşılık gelen üç "gelenek" içinde donduğu izlenimi do­
ğuyor. Bu, antropolojik açıdan büyük bir yanılgı sayılsa da
(Benjamin, 1976; Clammer, 1985), aslında resmi "çokkültür­
lülük" siyasetinin doğurduğu bir sonuçtur; yönetim tarafından
tam da siyasal ve ideolojik yararlan düşünülerek oluşturul­
muştur.

"Irk"ın böyle bilinçli olarak, söylem yoluyla üretimi, en
azından iki açık ve seçik siyasal sonuca yol açar. Birincisi,
"ırk" siyasette geçer akçe olmaktan çıkar. Çokkültürlülük po­
litikasının amacı, ırklar arasında "kültürel eşitlik" geliştirmek-

3 Çokırklılık politikasının bir yansıması olarak, Singapur'da Mandarin, "Çinlile­
rin dili" (huayu) olarak tanınır, oysa Tayvan'da "ulusal dil" (guayu) ve Çin
Halk Cumhuriyeti'nde "ortak dil" (putonghua) olarak tanınır.

47

tir; kültürlerini koruma ve sürdürme bütün gruplara bir "grup
hakkı" olarak tanınmıştır. Devlet, ırk sınırlarıyla belirlenen bir
kültürel alanda "grup eşitliği"ni gözeterek, bütün ırk grupları
karşısında kendisine" 'tarafsız' bir konum sağlamakta, hiçbir
grubu kayırmadığını öne sürebilmektedir (Kuo, 1985; Siddi­
que, 1989) . Bundan dolayı, okullarda "anadiller"in korunması
dışında, ırksaVkültürel etkinlikler, resmi olarak oluşturulmuş
ırk gruplarının gönüllü bireysel ve/veya kolektif girişimleriyle
ortaya çıkar.4 Grupların kültürel canlılığı, tamamen üyelerine
bağlıdır, devlet yalnızca eşit ölçüde idari destek sağlar; hiçbir
devlet kurumundan ırk temelinde özel talepte bulunulamaz.

Gelişmiş Batı ülkelerinin kültürel söylemlerinde çokırklılık
politikası yaygın bir kabul görüyor: Bu politikanın ırksal/etnik
azınlık gruplarını "güçlendiren", ayrımcılığı düzeltebilen bir
mekanizma olduğu düşünülüyor. Ama Singapur örneği şunu
gösteriyor: "Güçlendirme" tezi, ancak çoğunluğu oluşturan
ırk grubu ırkçıysa geçerlidir. Çoğunluk ırkçı değilse, çokırklı­
lık ilkesi bir ırk grubunun kendi çıkarları adına taleplerde bu­
lunma zeminini -bu talepler çokırklılığın temeli olan grup
eşitliği ilkesini ihlal etmese bile- ortadan kaldırmak için stra­
tejik olarak kullanılabilir. Singapur'da çokırklılık, ırkı siyasette
arka plana iter, kültürel alanda ise ırka yüksek düzeyde görü­
nürlük kazandırır. 5

!kinci siyasal sonuç ekonomi alanındadır. Singapur'un kapi­
talizmdeki başarısı, bugün ayrıntılı çalışmalarla ortaya kon­
muştur (Rodan, 1989) . Bu başarının gerekli koşullarından bi­
ri, nüfusun disiplinli bir işgücüne dönüştürülmesiydi (Offe,
1987: 94) . Bu dönüşüm ise belirli kültürel özelliklerin gelişti­
rilmesine bağlıdır. Kültürel gelişme, ekonomi mantığının ge­
reklerine uygun olmak zorundadır. Örneğin, çalışanların ken­
di kendilerini disipline sokması gerekir, dolayısıyla genel bir

4 Bir çocuğun "anadili"nin belirlenmesinin çoğu zaman zor olduğunu belinmek
gerekir; Çinli bir babanın ve Hintli bir annenin çocuğunun anadili, okulda ge­
nellikle babanın ırkı esas alındığından, Mandarin kabul edilir (Purushotam,
1985).

5 Irkın politik olarak bir yana bırakılması, kamu konutlarının bir kota sistemiyle
Malaylara dağıtılmasıyla çok önemli bir noktaya ulaşır (Chua, 1989).

48

toplumsal disiplin de yaratılmalıdır (Quah, 1983) . Eğitimin,
becerilerin ve üretkenliğin sürekli geliştirilmesini temel alan
bir zihniyet yaratılmalıdır. Derin bir rekabetçilik duygusu ge­
liştirilmelidir; bu duygu kısmen, bireylerin maddi tüketimde
karşılaştırmalı üstünlüğe sahip olma arzusuyla beslenir. Ödül­
lendirilmenin liyakat esasına dayanması gerektiği inancı yer­
leştirilmelidir (Chua ve Kuo, 1992). Gerçekten de, devlet kal­
kınma stratejilerinde "meritokrasi"ye dayanmaktadır. Kapita­
lizmin bu kültürel önkoşullan, diğer bütün kültürel duyarlı­
lıkların önüne geçmiş, bugün Singapurlulann günlük yaşam­
dünyasına damgasını vuran hakim değer ve kaygılar haline
gelmiştir.

Siyasal bağımsızlık elde edildiği sırada, adada bu değerler
mevcut değildi. O sırada, yüksek işsizlik düzeyi yüzünden, ça­
lışmayla ilgili etkinlikler karşısında bireye epeyce özgürlük ta­
nıyan bir hayat tarzı vardı; ama bu, özgürlüğün yanında çok
büyük maddi yoksunluklar da getiriyordu (Chua, 1989a) .6
Dolayısıyla, devletin fiilen müdahale ederek sanayi düzeninin
kültürel koşullannı oluşturması gerekiyordu. Bağımsızlığın
ilanından itibaren, disiplinli bir işgücünün oluşturulmasına
öncelik verildi. Örneğin, çok yüksek (yüzde 4,3'ten fazla) nü­
fus artışı karşısında, yeni ulusun gündeminde istihdam yara­
tılması öncelik taşıyordu (Lim vd. 1988: 6). Bu, ideolojik ola­
rak, halkın "geçimini sağlamaya" yönelik günlük uğraşlarıyla
bağlantılı hale getirildi; yeni ülkenin "bekası" ile halkının "ha­
yatını idamesi" birleştirildi. Böylece, araçsal rasyonelliğin ha­
kim olduğu yeni bir toplumsal düzen ortaya çıktı; güçlü bir
başarı motivasyonuna sahip, günlük hayatı belirleyen kapita­
list ekonominin karşı durulmaz mantığına tabi bir ülke nüfu­
su yaratıldı. Bu nüfusun ortak deneyimlerinin çoğu, genişle-

6 Gerçekten de 1960'lann başlarında, yan-iletken mallar üreten Amerikan şir­
ketleri, yan-iletken üretimini uluslararası hale getirirken ilk denizaşırı üs ola­
rak Singapur yerine Hong Kong'u seçmişlerdi, bunun temel nedeni, Singa­
pur'da sanayi düzenine alışkın bir işgücünün bulunmayışıydı. 1930'lardan beri
yaşanan siyasal istikrarsızlık yüzünden sanayi sermayesi Çin'den kaçmış, böy­
lece Hong Kong sanayileşmişti. Dolayısıyla, Hong Kong proleterleşmiş işgücü
önkoşuluna kavuşmuştu (Henderson, 1989: 77-80).

49

yen bir kapitalist ekonomide söz konusu günlük hayattan ve o
hayatın bir parçası olan sınıfsal tabakalaşma örüntülerinden
kaynaklanır.

Bu 'ortak' deneyimlerin, örneğin sınıf söylemlerinde siyasal
olarak kullanılması potansiyelini zayıflatmak için, devlet bun­
ları halkın 'kültür'ü diye bir ideolojik kavramlaştırma içine
sokmuştu .7 Kapitalizm 'doğallaştırılmış', beraberinde getirdiği
değerler, insanların hayatlarını idame ettirmesinin temel zo­
runlulukları olarak sunularak ideolojik bir çerçeveye oturtul­
muştu. "Hayatı idame ettirme" , ideolojik bir köşe taşı haline
gelmişti. Böylece bu tür değerler, tercihler alanının dışında
mutlak ölçüde hegemonik bir alana yerleştirilmiş, 'kültürel'
alanın dışında bırakılmıştı. Kapitalizmin getirdiği değerlerin
bu şekilde ideolojik açıdan sorgulanmaz hale getirilmesi, tam
da, Singapur'un siyasal söyleminde üç ırkın 'kültür'lerinin öne
çıkarılmasıyla mümkün olmuştur.

Ayrıca, çokırklılık ve rekabet iç içe geçerek, ırkın siyasal bir
unsur olarak kullanılmasını zorlaştırmıştır. Ekonominin açık
rekabet koşullarında işlediğine ve ırk eşitliğinin norm olduğu­
na inanıldığı ölçüde, ırk ayrımcılığı olasılığı da ideolojik ola­
rak düşünülmesi mümkün olmayan bir durum haline gelir.
Dolayısıyla, Singapur'da ırk ayrımcılığını yok etmeye yönelik
hiçbir girişim ve kurum mevcut değildir.

Aynı anda kapitalist ekonomi ilkelerinin öne çıkarılıp ırkın
"festival" kültürüne indirgenmesi, Singapur'un kent manzara­
sında fiziksel olarak görülebilir. Kentin finans merkezinde (ki
aynı zamanda Asya'nın Pasifik Okyanusu kıyılarının da önem­
li bir bölgesel merkezidir) , sermayenin fiziksel somutlaşması
olan şirket binalarının yapılacağı arazi için büyük bir rekabet
vardır (Chua, 1989b) . Aynı arazi rekabeti, turistik bir bölge
olan Orchard Road'da da görülmektedir. Burada, şirket binala-

7 Ne gariptir ki, bu yeni onaya çıkan kapitalist sanayi düzeni kültürünün taşıdı­
ğı büyük önem, hem "yeni" Singapurlulann kendilerini öne çıkaran, yücelten
kutlamalarında, hem de aynı "yeni" Singapurlulan bir "materyalizm kültü"ne
kapılmış, düşüncesiz tüketiciler olarak gören muhafazakar eleştirilerde kendini
gösterir.

50

nnın yanı sıra, beş yıldızlı oteller de bulunmakta, ayrıca ünlü
markalar ve taklitleri vitrinleri süslemektedir. Üst kesimlere
seslenen, uluslararası stildeki bu malları tüketenler, artık yal­
nızca turistler değildir, varlıklı Singapurlular da bu mallan al­
maya başlamıştır. Fiziksel ortamın "uluslararasılaşması", ko­
nut sektöründe de kendini göstermektedir. Devlet, yüksek
apartmanlardan oluşan, planlı, büyük siteler kurarak halkın
barınma koşullarını düzeltmeye çalışmış; tek bir ırk grubunun
yaşadığı köylerdeki yöresel mimari örnekleri, yer açma ama­
cıyla yıkılmıştır (Chua, 1991) .

l 980'lerin başlarında, Singapur bütünüyle yeniden inşa
edilmişti. Ne var ki ulusal kapitalist ekonomik başarının sim­
gesi olan bu süreç, gelişen turizmi tehdit ediyordu. Bir başka
"Manhattan" haline gelen Singapur, diğer uluslararası kentlere
benzemeye başlıyordu ve "Asyalı olma" niteliğini yitirirken
"kültürel" açıdan ilginçliği kalmıyordu. Bunun üzerine, Singa­
pur Turizmi Teşvik Dairesi ve planlama kurumları, "şehrin
merkez bölgesindeki tarihsel semtleri korumak için ortak bir
girişim başlattılar. Bu çerçevede, Çinlilerin, Malay-Arapların
ve Hintlilerin oturdukları "geleneksel" yerler "korunacaktı". 8

Bu yerlerde artık "üst tabaka" mensupları oturmaktadır. Bina­
lar, "restore" edilmek yerine eski tasarımlarına uygun olarak
yeniden yapılmış, rengarenk boyanmıştır. Binaların içleri de­
ğiştirilerek bürolar, şık restoran ve barlar açılmıştır. Nihayet,
bu bölgelerin arka caddelerindeki konutlar, yüksek gelir gru­
bundan profesyoneller için yeniden yapılmıştır

Irka dayanan cemaatlerin kendine özgü yaşamları bütünüy­
le yok olmuştur. Irk gruplarına ait semtlerin kimlikleri, yalnız­
ca isimlerinde korunmaktadır: Chinatown (Çin Mahallesi) ,
Little India (Küçük Hindistan) , Malayların ve Arapların "kö­
yü" Kampung Glam. Chinatown ve Little India'da, söz konusu
ırkların kimliği daha belirgindir, çünkü bu semtler geleneksel
gündelik ve ritüellerde kullanılan eşyaların satıldığı birer tica­
ret merkezi haline gelmiştir. 'Festival' kültürüne uygun olarak,

8 Bu bağlamda, devlet planlama kurumunu da içine alan Kentsel Yeniden Geli­
şim Kuruluşu, bu alanlara ilişkin üç tanıtım kitabı çıkarmıştır.

51

Bayındırlık Bakanlığı tarafından her ırkın yıllık büyük f estiva­
linde ana caddeler sıra sıra ışıklarla donatılarak aynı tarzda
süslenir: Çin yılbaşında Chinatown; Hint "ışık festivali" Diwa­
li'de Little India; Ramazan Bayramı'nda da (Hari Raya Puasa)
Müslüman Malayların mahallesi. Ne gariptir ki, semtleri ışık­
larla donatma fikri, ilkin Noel'de turizm merkezinde satışlan
artırmak amacıyla hayata geçirilmişti.

Irk ve Sosyal Refah Düzenlemeleri

Böylece, hegemonik ekonominin ahlak kısıtlamalan olmaksı­
zın işlemesine izin verildiği görülüyor. Ne var ki, modem dev­
letin meşruiyeti kısmen, piyasa süreçlerinin kaçınılmaz sonuç­
lan olan toplumsal eşitsizliği yumuşatma becerisine dayanır.
Singapur devleti de bu konuda istisna oluşturmaz.

1981 yılında, Malayların ekonomik konumunun yapısal ne­
denlerle dezavantajlı olduğunu kabul eden hükümet (Zoohri,
1990) , Malay parlamenterlerin liderliğinde Mendaki'nin (bir
Müslüman örgütün kısaltılmış adı) kuruluşunu destekleme
karan aldı. 9 Bu kurum için 10 milyon dolarlık kamu fonu ay­
nldı. Kurumun amacı Malay öğrencilerin eğitim düzeylerinde
bir düzelme sağlayarak uzun dönemde Malaylann istihdam ve
mali koşullannı düzeltmekti. 1989'da, Hintliler, kendi "başan­
sız" insanlarına yardım etmek amacıyla benzer bir örgütü, Sin­
gapur Hint Kalkınma Kurumu'nu (Sinda) kurdular. Çokırklılı­
ğın mantığına göre, Çinlilerin de benzer bir kurum kurması
kaçınılmazdı; Çinliler Kalkınmaya Yardım Konseyi Nisan
1992'de kuruldu. Devlet bu yeni örgütlere fon sağlamamıştı.

Bu kurumların ırka dayalı olduğu, kaynak sağlama biçimle­
rinde görülmektedir: Bütün Singapurlu işçiler, "kendi" ırk
gruplarındaki ihtiyaç sahibi ailelerin çocuklannın öğrenim ko-

9 Zoohri şöyle yazar: "Malaylann kendilerini bir kısır döngü içinde bulmaları
kaçınılmazdır. Doğru eğitimin sağlanamaması, Malaylann modem ticarette yer
almalarını olanaksız hale getirmişti. Bundan dolayı, ekonomik statüsü düşük
işlerde çalışmak zorundaydılar. Böylece, kaçınılmaz olarak öteki cemaatlerden
daha yoksul hale geldiler. Malaylan bir yüzyıldan uzun bir süre esir eden, bu
kısır döngüdür" (Zoohri, 1990: 9).

52

şullannın iyileştirilmesine katkıda bulunur. Devlet idari yar­
dım sağlar. Devlet Hazine Fonu, çalışanların zorunlu sosyal
güvenlik tasarruflarından aylık kesintiler yapar. Bu temel ke­
sintinin farklı ırklar için kullanılması söz konusu değildir. Bu
kurumlara resmi olarak "cemaat içi yardımlaşma örgütleri" adı
verilmektedir; açık ki burada "cemaat" terimi, resmi düzeyde
tanınan üç ırkın söylemsel sınırlan içinde dar olarak tanım­
lanmıştır. 10

Siyasal düzeyde, bu örgütlerin kurulmalarının temelinde ya­
tan mantık ancak 1990 yılında açığa kavuşabildi; bu da, "prag­
matik" ve ideolojilerin ötesinde olduğunu iddia eden bir hü­
kümetin ulusal ideolojiyi açıkça ortaya koyabilmesiyle müm­
kün oldu (Chua, 1985) . Açık bir ulusal ideolojinin ortaya çı­
karılmasının arka planı ve önemi aşağıda ele alınacak. Burada
şu noktayı belirtmekle yetinelim: Ulusal ideoloji, tam da ide­
olojik olmadığı savunulduğu için "Ortak Değerler" diye adlan­
dırılabilmiştir. Siyasal duygu yoğunluğu taşımayan bir addır
bu. 2 Ocak 199l'de parlamento, ülkenin yönetim şeklinin te­
mel ilkesi niteliğinde bir Ortak Değerler Belgesi'ni kabul et­
mişti. Bu ilkeler şunlardır: Cemaatten önce ulus, bireyden ön­
ce toplum gelir; toplumun temel birimi ailedir; bireye saygı
duyulmalı ve cemaat desteği sağlanmalıdır; tartışma değil mu­
tabakat esastır; ırklar ve dinler arasında uyum korunmalıdır.

"Cemaat içi yardımlaşma" kurumlarının toplumsal tabanı,
bireye saygı duyulmasını ve cemaat desteği sağlanmasını ön­
gören ilke çerçevesinde rasyonalize edilmiştir. llkede, katkılar
gönüllü olarak yapılır. Ancak, alışıldık bağış usulünün tersine,
aksi beyanda bulunulmadıkça ücretlerden kesinti yapılmakta­
dır. Aylık kesinti miktarının azlığı ve hayır işi olması nedeniy­
le, ücretinden kesinti yapılmamasını isteyenlerin sayısı azdır.
Bu kişilerden bazıları, "katkı yapmama tercihinin bildirilmesi
zorunluluğu"na karşı çıkmakta, katkıda bulunup bulunmama

10 David Brown (1993), ırk gruplarının bu oluşum sürecini, hükümet öncülü­
ğünde çıkar gruplarının yaratılmasına eşdeğer bir süreç olarak okumuştur.
Ona göre, dışlayıcı olmayan HHP yönetimi, daha sonra söz konusu gruplara
uygun işleyiş mekanları sağlamaktadır.

53

kararının ve bağış miktarını belirlemenin kişiye bırakılmasını
savunmaktadır. Bazıları da, bu yardım stratejisinin ırk farklı­
lıklarını derinleştireceğini, bunun Singapur kimliğinin ve ulu­
sal birliğinin oluşumuna zarar vereceğini ileri sürmektedir.
Onlara göre, "cemaat"i ırksal değil, ulusal düzeyde tanımlayan
bir ulusal yardım kurumunun oluşturulması gerekir. Ayrıca,
"yardımlaşma" örgütlerinin kurulmasının genellikle devletin
sosyal refah yükümlülüklerini azaltma işlevi gördüğünü ileri
sürmektedirler.

Irk temelinde oluşturulmuş, her biri kendi cemaatinin ihti­
yaç sahiplerine yardım eden örgütlerin kurumsallaşmasıyla ,
ülkenin genel sosyal refah hizmetlerinin belirli yönlerinde ırk
çok önemli bir yer edinmiştir. Bu çok önemli bir değişikliktir:
Kamusal alanda güçlü bir şekilde görünür kılınırken, din ve
festival pratikleriyle özel alana hapsedilen ırkı siyasal açıdan
etkisiz kılma tavrından uzaklaşıldığına işaret eder. Irkı önce
siyasal söylem dışında bırakıp, daha sonra sosyal refah hizmet­
lerinin belirli yönleri için yeniden kullanmaya yönelik girift
ideolojik çalışmalar, devletin formüle ettiği daha geniş bir ide­
olojik çerçevenin ürünüdür.

"Ortak Değerler"in bireyler karşısında "kolektif"i öne çıkar­
dığı açıktır. Kolektif olanın bu şekilde öne çıkarılması, hükü­
metin Asya'nın 'cemaatçi' kültürleri adını verdiği tutumlarda
billurlaşmakta ve temsil edilmektedir. "Cemaat içi yardımlaş­
ma örgütleri" bu "cemaatçilik" çerçevesinde ideolojik meşru­
iyet kazanmaktadır. 1 1 Kuşkusuz, söz konusu örgütlerin ortaya
çıkması ve ideolojik bir çerçeve kazanması, sadece bu örgütle­
re bakılarak anlaşılamayacak bir süreçtir.

1 1 "Ortak Degerler"in kurumsallaştırılmasından önce kurulan Mendaki'nin bile,
Başbakan Goh Chok Tong tarafından, bütün Singapurlulann refahına potansi­
yel katkısı açısından meşrulaştınldıgmı belirtmek gerekir. Tong şöyle diyordu:

54

"Eger cemaat hedeflerine yardım amacıyla para aynlırsa, o zaman, "bir insan
bir oy" düsturuyla hareket eden parti, Singapur toplumundan çok etnik bagla­
ra sadık oldugunu söyleyen bir gruba daha fazla destek vererek bir çizgi degi­
şikligine gidemez" (Zoohri, 1990: 82).

Singapurluların "Asyalılaştırılması"

Çeşitli ırksal/kültürel geleneklerin, ekonomik olarak belirle­
nen günlük hayat kültürü dışlanarak tematize edilmesi, şöyle
bir sonuç da doğuruyor: Ülkede yaşayanlar kapsayıcı bir 'Sin­
gapur' kültürünü bulma yolunda sürekli bir arayışa itiliyor. Bu
konuda hayli gülünç ve göstergebilimsel açıdan ilginç bir ör­
nek, bir "Singapurlu" kıyafeti bulma çabalarıdır. Bugün bu
arayış bir yana bırakıldı gerçi, ama geçmişte tasarımcılar Çinli,
Hintli ve Malay kıyafetlerinden farklı öğeleri bir araya getirip
pastişler üretme yolunda bir hayli ter dökmüştü. Artık "ulu­
sal" dokumaların motifi olarak orkide kullanılıyor. Bir "Singa­
pur" kültürü arayışı, 1990 yılında bazı sonuçlara yol açan bir
dönüşüm geçirdi: Singapurluların Batılılaşmasının yıkıcı oldu­
ğu iddia edilen etkilerini "bertaraf etmek" üzere bilinçli ide­
olojik girişimler yeniden başlatıldı.

Geniş kapsamlı bir şekilde kullanılan "Batı", kültürel açıdan
liberal bireyciliğe dayanan bir ideoloji olarak söylem içine yer­
leştirilmiştir. Çağdaş kapitalist Batı ülkelerinde bulunduğu id­
dia edilen bütün sorunlar bu bireyciliğe bağlanır. Söz konusu
toplumsal sorunlar arasında, boşanma, suç ve işsizlik oranları­
nın yüksekliği, devletin sosyal yardımlarının aşırı büyümesi
bulunmaktadır. lddialara göre, sosyal yardımlara aşırı ağırlık
verilmesi, devlet bütçesinden yurttaşlık hakları temelinde
abartılı taleplerde bulunulması sonucunu doğurmakta ve ça­
lışma etiğini zayıflatmaktadır; bu talepleri karşılamaya çalışan
yöneticiler de, seçim kazanmak için sorumsuz vaatlerde bu­
lundukları için, hızla devlet kurumlarını genişletmek ve tehli­
keli bütçe açıkları vermek zorunda kalırlar (Chua, 1992) .
HHP yönetimine göre, giderek zenginleşen Singapur'da benzer
sonuçlardan kurtulmak için, sürekli ekonomik genişlemeyi
tehlikeye düşürmeden liberal değerler dizginlenmelidir.

Bu ideolojik bağlamda, liberal bireyciliğin sinsi sinsi sosyal
bünyeye sızmasını engelleyecek bir dizi değerin benimsetilme­
sine 1980'lerin başlarında başlanmıştı. Önce, din eğitimi yo­
luyla bireycilik karşıtı bir ideoloji yerleştirilmeye çalışıldı.

55

Böyle bir eğitimin dinsel bağlılıklan güçlendirip dinsel/ırksal
aynmlan keskinleştirdiği görülünce, bu deneme bir yana bıra­
kıldı (Kuo vd., 1988) . Daha sonra, Çin, Hint ve İslam kültür­
lerinin geleneksel olduğu varsayılan değerlerinden seçilen un­
surların 'birleştirilmesi' fikri ortaya atıldı ve bu 'bireşim' 'As­
ya'nın kültürel özü sayılarak kutsallaştınldı.

Bu yeni girişimle, devlet "üç" geleneği damıtmış ve Singa­
pur'u kendi ideolojisine göre bir "Asya" toplumu şeklinde ye­
niden kurmak için kullanmıştı (White Paper, 1991 : 1) . Bu ge­
leneklerden devşirilen değerler, daha önce sözü geçen beş
"Ortak Değer"e dönüştürüldü. İdeolojik olarak, bu "Değer­
ler" , "kolektif" refahı bireysel haklardan üstün tutan belirli bir
tanım getirdi. Dahası, "Asya" kültürünün özü itibanyla "ko­
lektiP'in önceliğine dayandığı ileri sürüldü, bireylerin de "ko­
lektif' olanı ön planda tutmasıyla Singapur'da ekonomik başa­
nnın ve toplumsal uyumun sürekli kılınacağı iddia edildi.

Singapurlulann "Asyalılaştmlması" , büyük geleneklerin ve
onlara ait tarihlerin bilinçli bir şekilde söylemsel olarak damı­
tılarak basit bir kültürel formüle indirgenmesi anlamına gelir.
HHP yönetiminin -nihai değilse de- tanımlayıcı bir "ulusal"
karakterin eksikliğini giderme girişiminde bugünkü ideolojik
konjonktür budur. Bu "ulusal" karakterin, nüfus içindeki
farklılıklan ideolojik olarak silip homojenliği sağlaması ve ko­
lektif tahayyülde nüfusu birleştirerek bir halk yaratması bek­
lenmektedir. Yönetimin nüfusa "Ortak Değerler"i ne denli be­
nimsetebileceği henüz belli değildir, belki de uzun vadede ba­
şansız olacaktır. 1 2

Ne var ki, Kuzey Amerika ve Avrupa'mn gelişmiş ekonomi­
lerinin uzun bir durgunluk dönemi yaşadığı ve Asya kapitaliz­
minin yükseldiği günümüz koşullannda, bu "Asyalılaşma"
söylemi yalnız Singapur'da değil, bölgenin başka ülkelerinde
de belirli kesimlerde hemen bir ideolojik yankı buldu. Asya'da
kapitalizmin yükselişi, ekonomik büyümeye temel oluşturdu-

12 Örneğin, daha yaşlı ve görece daha iyi ekonomik konumda olanlar, kendi çı­
karlarını çok fazla düşünen gençlerin toplumu göz ardı etmelerinden yakın­
maktadır.

56

ğu düşünülen Asya "kültı:tr"lerine yeni bir güven yarattı, bazı
Asya ülkelerindeki siyasal liderleri liberal Batı'yla farklarını
vurgulamaya ve meşrulaştırmaya yöneltti. Singapurluların esas
olarak "Asyalı" diye yeniden tanımlanması zekice bir hamle;
böylece Singapur nüfusu yeni bir kılıfa sokulmakla kalmıyor,
tanımın kapsayıcılığı sayesinde Singapur liderleri Asya adına
konuşabiliyor, dolayısıyla Asya'yı temsil edebiliyor. Şimdi, As­
yalılaştırma söyleminin bu ikili etkisi üzerine duracağız.

Farklılık Olarak Asyalılaşma

Yukarıda belirtildiği üzere, Singapurluların söylem yoluyla As­
yalılaşması, belirli bir Batı liberalizmi kurgusuna dayanır. Li­
beralizm, bireyin kendi çıkarlarıyla ilgili rasyonel kararlar ala­
bileceği kabulünden hareketle, bireysel hak ve özgürlükleri
öne çıkaran bir kültür olarak okunur. Bireyin ötesinde, benzer
ortak çıkarları bulunan kişilerin oluşturduğu "çıkar grupları"
vardır. Siyasal arena ise, birbirleriyle rekabet eden çıkar grup­
larından oluşur; devlet yalnızca "hakem" rolünü oynar.

Dolayısıyla, devlet "küçük ve tarafsız" bir yapı olarak görü­
lür. Müdahalelerinin asgari düzeyde olması anlamında küçük,
herhangi bir grubun çıkarlarına öncelik tanımaması ve kendi
çıkarlarının olmaması anlamında tarafsızdır. Devlet, rekabet­
lerde hakem konumunda olduğu için, yalnızca dar anlamda
"kamu çıkarları"mn bekçisidir. İşverenler ile çalışanlar gibi iki
taraf arasındaki uyuşmazlık kamusal alanın bütününde olum­
suz etki yaratınca, bu bekçilik işlevini yerine getirir. Dolayısıy­
la, herhangi bir toplumsal müdahalede bulunulabilmesi için,
kamu çıkarlarının açıkça tehdit altında olduğunun gösterilme­
si gerekir; bu gösterilmezse, müdahale eden devletin bireylerin
haklarını çiğnediği ileri sürülür. Genel olarak, sistemin işleyişi
açısından zorluklar çıkarsa da devlete zorunlu bir kurum gö­
züyle bakılır. Günümüz konjonktüründe, liberal demokratik
değerlerin küresel düzeyde ideolojik hegemonya kurduğu, ge­
tirdiği yükümlülüklere bütün devletlerin uymak zorunda kal­
dıkları söylenebilir (Wallerstein, 1992) .

57

Singapur yönetiminin cemaatçi ideolojiyi benimsemeye yö­
nelik söylemsel hamlesi, liberalizme yönelik kavramsal ve içe­
riksel bir eleştiriyle başlar. Kavramsal düzeyde, liberalizmin
toplumsal bağları ve yükümlülükleri bulunmayan, aşırı ba­
ğımsız, hayali bir "birey" varsayımına dayandığı ileri sürülür. 13
Bu çerçevede, 'toplumsal' olan negatif bir şekilde tanımlanır:
Kendi çıkarlarını korurken başkalarının çıkarlarına zarar ver­
meme yükümlülüğü olarak. Dolayısıyla, liberalizmde toplum­
sal ve siyasal bünyede "kolektif çıkar" ve "kolektif sorumlu­
luk" kavramlarını pozitif kavramlar olarak üretmek güçtür.
İçerik düzeyinde, başkalarının çıkarlarına zarar vermeme ilke­
si pratikte genellikle göz ardı edilmektedir. Dahası, bireysel
haklara birincil öncelik verildiğinde, sivil toplum ahlaki ola­
rak oluşturulamaz. Sivil toplum, anlaşmazlıkların yalnız hu­
kuk yoluyla çözüldüğü, bireylerin hakları uğrunda rekabet yü­
rüttüğü bir ortamla tanımlanır ve belirlenir. Liberalizme yö­
neltilen temel eleştiri şudur: Toplumsal sorumluluğun yoklu­
ğu, Batı'nın kamusal ve özel alanlarında bugün karşımıza çı­
kan sağlıksız ekonomiyi ve manevi çöküntüyü açıklar.

Eleştiriler, yalnızca liberalizmi reddetmeye değil, liberaliz­
min ötekisi olarak "Asyalı" geleneksel değerlerin yerleştirilme­
sine de imkan sağlar. İdeolojik bölünme, hatta ideolojik savaş
hattı, gerileyen/bireyci/liberal Batı ile ilerleyen/cemaatçi/liberal
olmayan Asya (Doğu) arasında çizilmiştir. 14 Bireysel çıkarın
merkezi konumuna karşı , "kolektif" refah yerleştirilir. "As­
ya/Asyalı" ve "Batı/Batılı" terimleri en geniş anlamda kullanı­
lır, gerek Asya coğrafyasındaki, gerekse Kuzey Amerika, Batı
Avrupa ve Avustralya'yı kapsayan Batı'nın kendi içindeki mu­
azzam farklar bilinçli olarak silinir. Farklılıkların göz ardı edi­
lişi, ideolojik etkisinden ötürü sürdürülür.

13 Liberalizmde bireyin bu aşın bağımsız niteliğine Beli (1993) eksiksiz bir eleş­
tiri getirmiştir.

14 Dışişleri Bakanı Yardımcısı'na göre, küresel politika, kültür ve ekonominin
son yüzyıllarına Batı hakimiyeti damgasını vurmuştur, ama "Bugün, 500 yıl
sonra, sarkaç yeniden Asya'ya yönelmektedir; önce Dogu Asya'ya, sonra Gü­
ney Asya'ya" (Yeo, 1993).

58

"Asyalılaştırma", Singapurluların kendilerini söylemsel ola­
rak tanımlama girişimi olduğu ölçüde "üretken" bir stratejidir.
Bu, Singapurlular için sömürge sonrası özneye ilişkin bir for­
mülasyondur. Bu, sömürge geçmişine dayanan bir imgede
kendini yeniden üretmeye yönelmemiştir; böyle bir imge ge­
nellikle kendine yabancılaşmaya, hatta kendi kendinden nef­
rete yol açar. Yeni bir kimlik geliştirmek için alternatif bir öze
başvurmaksızın, sömürge geçmişinin reddiyle kendini inşa et­
me yoluna da gidilmemiştir. Bunun yerine, özne, olumlanma
yoluyla, yeniden icat edilen karışık geleneklerden devşirilen
bir içerikle şekillendirilmiştir.

Genel düzeyde, "cemaatçiliğin" liberalizmin Ötekisi konu­
muna yükseltilmesiyle, liberalizmin ahlaki eleştirisi için bir
yol açılmıştır. 15 Günümüz dünya konjonktüründe, liberal de­
mokratik Batı'nın hiçbir siyasal muhalifi kalmamışken, başlıca
alternatifi olan devlet sosyalizmi gerilerken ve liberal demok­
rasi "tarihin sonu" olarak ilan edilirken (Fukuyama, 1992) , bu
durum özel önem taşımaktadır. "Cemaatçilik" , "sosyalizm" ve
"komünizm"i temellendirmiş olan "toplumsallık" kavramını
muhafaza edebilir. Bireylerin "insan türü" olarak kavramsal­
laştırılmasında olduğu gibi "toplumsal"ın ısrarla vurgulanma­
sı, ahlaki eleştiri için sosyalizme bir temel sağlar, piyasanın
acımasızlığına alternatif gösterilmesini mümkün kılar. Piyasa­
nın, düzgün işlemek için "özgür" birey kavramına ihtiyacı var­
dır. Böylelikle sermaye ile emek arasındaki toplumsal ilişki,
"özgür" işçi ile kapitalist arasında yapılan bir sözleşme biçi­
minde daha kolay metalaştırılır.

HHP rejiminin her zaman ateşli anti-komünist bir nitelik ta­
şıması ironik bir durumdur. Yine de, bugünkü Enformasyon
ve Sanat Bakanı, partinin "fikir adamı" George Yeo'nun cema­
atçiliğin sosyal demokrat köklerine dikkat çekmesi, cemaatçi-

15 Bir cemaatçi ideolojinin oluşumu açısından, Singapur ASEAN ülkeleri içinde
en son harekete geçen ülkedir. Hem Endonezya, hem de Malezya, anayasala­
rında cemaatçi birer ulusal ideolojiye -sırasıyla, Panca Sile ve Negara Ku­
önemli bir yer ayırmıştır. Ne var ki, Singapur, uluslararası toplantılarda "Batı"
ile "Asya" arasındaki farklılıklara dair bu ideolojik tanımlamayı en ateşli savu­
nan devlettir.

59

likten sosyalizme kavramsal bir geçişin mümkün olduğunu
gösterir. "Asya cemaatçiliği" kavramıyla ve "Ortak Değerler"le
tutarlı olarak, George Yeo şu görüşü savunmuştu: "Sosyalizm
hiçbir zaman ölmeyecektir elbette, çünkü sosyalizm insanın
doğası itibanyla bir toplumsal hayvan olmasından doğmuştur.
En azından, aile her zaman sosyalist kalacaktır" (Yeo, 1994) .
Yeo'ya göre, Singapur'un sosyal refah politikaları aileyi güçlen­
dirmeye yöneliktir, Batı'nın gelişmiş ülkelerindeki aşırı sosyal
devlet uygulamalannın tersine, ailenin yerini devlet kurumla­
nnın almasını hedeflemez.

Özkimlik Olarak Asyalılaşma

Asyalılaşma, bir benlik söylemi olarak, ülke içinde bir dizi
farklı etki yaratmıştır. Kolektif çıkarlann bireylerin çıkarların­
dan üstün olduğu fikri, cemaatçilikte merkezi bir yer tutar. Bu
yaklaşımın hemen akla getirdiği sorular şunlardır: Cemaatçili­
ğin bahsettiği kolektif nasıl oluşturulur? Kolektif çıkarlar nasıl
tanımlanır? Nihayet, kolektif olan, kim tarafından ve nasıl
temsil edilir? llgili bütün gruplann söylemsel bir mutabakat
sağlamak üzere katılacağı bir süreç yaratmanın teknik güçlük­
lerinden dolayı, seçimle işbaşına gelen hükümet, kolektif/ulu­
sal çıkarlan dile getiren tek ses olmaya yönelir. Böylece, "ulu­
sal çıkar" kavramı aracılığıyla yönetim ile toplum birleştirilir.
Hükümetin rolü, cemaat ihtiyaçlannı tanımlamak ve karşıla­
maktır. "Hükümet, zor ve hassas dengeleri sağlayarak, etkin
ve güçlü olmalıdır" (Lodge ve Vogel, 1987: 20) . Artık bütün
müdahaleleri, kolektif refahı ve ulusal çıkarlan güvence altına
alma önlemleri olarak rasyonelleştirilip meşrulaştırılabilir,
böylece bu müdahaleler iktidann veya bireysel haklann suiis­
timali sayılmaz, tersine iyi bir yönetimin gerekleri olarak gö­
rülür. Cemaatçilik ile ulusal çıkarlan etkileşim içinde göste­
ren, kendi içine kapalı mantık, HHP'nin iktidar yorumuyla tu­
tarlıdır; seçimleri kazanıp iktidara gelince partinin görevi tek
bir halkın çıkarları adına hükümet etmektir, yani HHP'li par­
lamenterler, oy veren çeşitli seçmen kesimlerinin temsilcileri

60

olarak hareket etmezler. Müdahaleci yönetim, böylelikle, "As­
ya cemaatçiliği" yoluyla yeni bir ideolojik eşiğe ulaşmıştır.

"Cemaatçi" görünüm altında devlet ile toplumun, temsil ile
yönetimin bu şekilde iç içe geçmesi, yapısöküme uğratılması
gereken bir olgudur. Bu gelişmeler seçilenlerin otoritarizme
yönelmesine zemin hazırlar: Ya gerçekten kolektif refah adına
hareket ettiklerine inanırlar, ya da kolektif refahı bir gerekçe
olarak kullanırlar. Böylece, "cemaatçilik" , mantıksal olarak
herhangi bir yönetim şeklini öngörmemesine karşın, pratikte
genellikle otoritarizme dönüşür. Dolayısıyla, Singapur'un ce­
maatçi bir ideolojiye sahip egemen bir tek parti yönetiminde
siyasal gelişmesi açısından karşı karşıya olduğu sorun, otorita­
rizmin dayatılmasını engelleyecek siyasal kurumların oluştu­
rulmasıdır. Bunun için olası üç aday kurum bulunmaktadır.

Birincisi, tabii ki, çok partili siyasal sistem içinde iktidarı
belirleyecek seçimlerdir. Ne gariptir ki, bazılarının Singapur'da
seçimlerin otoritarizm için bir paravan olmaktan öte bir anlam
taşıdığına inanması, HHP'nin seçmen desteğinin son zaman­
larda azalmasıyla mümkün olmuştur. Siyasal gözlemciler,
HHP'nin uğradığı oy kaybını çok ciddiye almasını şaşkınlıkla
karşılamıştır, zira bu kayıp parlamentodaki sandalye sayısını
etkilememiştir. Seçmen tercihlerindeki en küçük oynamaya
gösterilen bu tepki, kısmen partinin cemaatçi ideolojisinin ya­
rattığı bir sonuçtur. HHP'ye verilmeyen oylar, partiye karşı
protesto niteliği taşıdığı için, bu oyların artması mutabakat ol­
mayışının bir göstergesi sayılır, dolayısıyla HHP iktidarının
"kolektif çıkarlar"ın temsilcisi olma iddiasını zayıflatmaktadır.
Yani, seçmen desteği, muhalefet partilerinin ne ölçüde başarılı
olduğunu göstermez, ulusun HHP yönetimi etrafında ne dere­
ce birleşmiş olduğuyla ve partinin kendisini bir "halk hareke­
ti" olarak nitelemesiyle ilgilidir.

lkincisine "danışılma hakkı" diyebiliriz. Cemaatçilikte birey­
sel haklar için pek fazla kavramsal alan yoktur, hiçbir birey ve­
ya grup, kendi hakkını temel bir varoluş koşulu olarak öne
sürmez; aksi takdirde bu iddia, toplumun bütününü tehdit
eden, kendi çıkarını gözetme yönünde kabul edilemez bir giri-

61

şim sayılır. Ne var ki, mutabakat sağlanması gerektiği için,
meşru çıkar grupları görüşlerine başvurulma hakkına sahiptir.
Bu hak, devletin tecavüzüne karşı korunması gereken "aşkın"
ve "doğal" haklar olarak kabul edilen liberal birey haklan kav­
ramlarından farklıdır. Pragmatik olarak oluşturulur, mutabaka­
tın ancak ilgili bütün tarafların görüşleri alınarak ve mümkün
olduğu yerde farklılıklar aşılarak sağlanabileceği gerekçesine
dayanır. Çıkar gruplarının oluşma ve temsil haklan da, benzer
şekilde kurumsallaştırılmalı, liberal öncüllere dayanmamalıdır.

Singapur'da cemaatçilik yeni yeni benimsendiği için, tarafla­
rın danışılma hakkı henüz tam kurumsallaşmamıştır. Nitekim
devlet kadın ve erkek memurlara eşit sosyal yardım sağlamayı
devamlı reddetmektedir. Ne var ki, HHP yönetimi eninde so­
nunda bu adımı atmak zorunda kalacaktır, çünkü zarar gören
grupların görüşlerinin dikkate alınmaması, seçmen desteğinin
daha da azalması riskini doğuracaktır. Bu konudaki düzenle­
melerin normatif gerekçeleri tatmin edici olmaktan uzaktır.

Üçüncüsü, bağımsız basının kurumsallaşmasıdır. Yönetim­
deki liderlerin, bugüne kadarki temiz sicillerine rağmen kolek­
tif çıkarları korumaktan çok iktidar peşinde koşmaları her za­
man ihtimal dahilindedir. Dolayısıyla, iktidar yanlısı bir basın,
ne mutabakat sağlayabilir, ne de bütün ulusun ortak çıkarlarını
gözetebilir. Dahası, farklı görüşler, basında yankı bulmasa da
ortadan kalkmaz; uygun bir fırsatta yine dile getirilir. Dolayı­
sıyla, farklı görüşler hakkında basılı malzeme olmaması, iktida­
rın muhalefete duyarsız olmasına yol açar; bu görüşler, etkileri
görünürlük kazanana kadar göz ardı edilir. 16 Bu durumun po­
tansiyel olumsuz sonuçlan, iktidar yanlısı basın ile iktidarın bir
monolog oluşturduğunu, ulusal çıkarlar konusunda güçlü bir
mutabakat için gereken diyaloğu geliştiremediklerini gösterir.
Dolayısıyla cemaatçilik, pragmatik açıdan bağımsız bir basına
gerek duyar. Bu kurum Singapur'da hala eksiktir.

16 1991 yılında, HHP'ye seçmenlerin duygularının doğru şekilde yansıtılması
açısından başka mekanizmalann yanı sıra ulusal basın da yetersiz kalmıştır.
Bu yüzden hızla seçimlere gidilmiş, HHP'ye halk desteği daha da azalmıştır
(Singh, 1992).

62

Sonuç

Singapur'un bağımsız bir ülke olarak tarihi yalnızca otuz kü­
sur yıl geriye gider. Ancak siyasal bağımsızlığın kazanılma ko­
şullan Singapur'a bir "ulus" kimliği sağlamadı. Bu süre zarfın­
da egemen tek parti yönetimi farklı tarihsel konjonktürlerde
farklı "içerik"lerle bu boşluğu doldurmaya çalıştı . Bu ideolojik
çabalar ve doğrudan yasal müdahaleler, yönetimin potansiyel
ırk gerilimlerini azaltmasını sağladı, bu arada ülke nüfusu di­
siplinli bir işgücüne dönüştürülerek bu ada şehir-devletinde
çarpıcı ekonomik başarılar elde edildi.

Ülke nüfusunu küresel kapitalist yapıyla bütünleştirmeyi
başaran yönetim, bugün, Singapur kültürünü esas itibarıyla
"Asya cemaatçiliği" kültürü olarak yeniden icat ederek, nüfu­
su muhayyel bir kolektif karakterle yeniden tanımlamaya ve
Singapurlulara bu karakteri benimsetmeye çalışıyor. Bu yeni
formülasyon, Singapur'un liderleri için çok önemli bir imkan
yarattı: Batı'nın gelişmiş ülkelerinin, özellikle eski sömürgeci
metropol ülkelerinin ahlakVideolojik ilkelerine bağımlı kal­
mak yerine, bu ülkelerle genel bir eleştirel ilişki kurulması.

Bu, Doğu Avrupa'da devlet sosyalizminin çöküşünden dola­
yı ideolojik açıdan daha da önem kazanıyor. Kapitalizmin tar­
tışılmaz küreselleşmesinin yanı sıra, Batılı ideologlar da bu sü­
reci ideolojik bir fenomene dönüştürmeye çalışıyorlar. Arala­
rından en dikkat çekenleri, "ideolojinin sonu"nu veya onun
bir çeşitlemesi olan "tarihin sonu"nu ilan eden teoriler (Fuku­
yama, 1992) ve daha genel olarak kapitalist ekonomik kalkın­
manın gelişmekte olan ülkelerde liberal demokrasinin öncüsü
olacak bir orta sınıfı mutlaka yaratacağını öne süren teoriler.
Asıl hedef, ideolojik olarak, demokrasinin yanı sıra liberal bi­
reyciliği de küreselleştirmektir; liberal demokrasinin hegemo­
nik arzusu, muhafazakarlık veya sosyalizm gibi farklı değerler
silsilesine dayanan demokrasi tezlerini bastırmaktır.

Singapur'da HHP'nin "Asya cemaatçiliği"ni yeniden icat etme­
si, liberal demokrasinin kaçınılmazlığı varsayımına meydan
okumayı hedefler. Liberalizmin "toplumsal"ı kavramsallaştırma-

63

sındaki kavram ve içerik güçlüklerini, aynca bu yaklaşımın ge­
tirdiği negatif etkileri ısrarla öne çıkaran "Asya cemaatçiliği",
ideolojik açıdan açıkça anti-liberaldir. "Kolektif' refahı birey
haklarından üstün tutarak, temel liberal ahlakı reddetmektedir.
Liberal demokrasi taraftarlarının bu karşı çıkışı göz ardı etmeleri
güçtür, çünkü Singapur (ve başka Doğu Asya ülkeleri) kapitalist
gelişme açısından başarılı olmuştur. Aslında Doğu Asya ülkeleri,
konjonktürel olarak liberal demokratik ülkelerden daha başarılı­
dır. Bu karşı çıkışın ciddiye alındığı, şu ifadede özlü biçimde or­
taya konmuştur: "Bugün, Amerikan ve Fransız devrimlerinin li­
beral evrenselciliğine en önemli karşı çıkış, komünist dünyadan
değil. . . liberal ekonomileri patemalist otoritarizmle birleştiren
Asya toplumlarından gelmektedir" (Fukuyama, 1992: 241) .
HHP yönetiminin "cemaatçilik" dediği yaklaşımı eleştirenler,
bunun için "patemalist otoritarizm" terimini kullanmaktadır. Bu
ideolojik çatışmanın ne sonuç vereceği henüz belli değildir.

Ne var ki, Singapur'un siyasal ortamında, bu yeniden icat
edilmiş cemaatçilik yüzünden devletin aşırı müdahaleciliği
sürdürmesi riski vardır. Hatta, bugün cemaatçilik "ulusal ve
kolektif çıkarların güvence altına alınması" diye gösterilerek
müdahaleler daha da kolay rasyonalize edilmektedir. Analitik
açıdan, ülke nüfusunun siyasal alanda daha fazla demokratik­
leşme arzusu taşıdığı göz ardı edilmemelidir. Dolayısıyla, "ce­
maatçilik"ten "otoritarizm"e olası bir geçiş konusunda dikkat­
li olunması gerekir. Bu olasılık karşısında en iyi güvence, Sin­
gapurlular ile liberal "Ötekiler" arasında eleştirel ilişkilerin so­
nucuna bağlı olarak, belki liberalizm olmadan, demokratik
kurumların kurulması talebidir.

KAYNAKÇA

Beli, D. (1993) Communitarianism and its Critics. Clarendon Press, Oxford.

Benjamin, G. (1976) "The Cultural Logic in Singapore's Mulıiculturalism," R.
Hassan (ed.), Singaporr: Society in Transition. Oxford University Press, Kuala
Lumpur.

Brown, D. (1993) "The Corporatist Management of Ethnicity in Contemporary
Singapore," G. Rodan (ed.), Singapore Changes Guard. Longman Chesire, Mel­
boume.

64

Chua, B.-H. (1985) "Pragmatism of the PAP Govemment in Singapore: A Critical
Assessment," Southeast]oumal of Social Science 13, 29-46.

- (1989 a) "The Business of Living in Singapore," K. S. Sandhu ve P. Wheatly
(ed.), Management of Success: Moulding of Modem Singapore. Institute of Sout­
heast Asian Studies, Singapur.

- (1989b) The Golden Shoe: Building Singapord Financial District. Urban Redeve­
lopment Authority, Singapur.

- (1991) "Not Depoliticized but Ideologically Successful: the Public Housing
Program in Singapore," Intemational]oumal of Urban and Regional Research 15,
24-41.

- (1992) "Confucianisation in Modemising Singapore," Sozjale Welt, 8, 249-269.

Chua, B.-H. ve E. C. Y. Kuo (1992) "The Making of New Nations: Cultural Const­
ruction and National Identity in Singapore," Working Papers, lnstitute of Cul­
ture and Communication, East-West Centre, Honolulu, Hawaii.

Clammer, J. (1985) Singapore: Ideology, Society, Culture. Chopmen Publishers, Sin­
gapur.

Drysdale,]. (1984) Singapore: Struggle for Success. Times Book lntemational, Sin-
gapur.

Fong, X. (1994) Straits Times, 2 Nisan.

Fukuyama, E (1992) The End of History and the Lası Man. Penguin Books, Londra.

Henderson,]. (1989) The Globalization of High Technology Production. Routledge,
Londra.

Ho, W M. "Value Premises Underlying the Transformation of Singapore," K. S.
Sandhu ve P. Wheatly (ed.), Management of Success: Moulding of Modem Singa­
pore. Institute of Southeast Asian Studies, Singapur.

Kuo, E. C. Y. (1985) "Language and Identity: the Case of Chinese in Singapore,"
W Tseng ve D. Wu (ed.), Chinese Culture and Mental Health. Academic Press,
New York.

Kuo, E. C. Y., Quah,]. ve Kiong T. C. (1988) Religion and Religious Revivalism in
Singapore. Ministry of Community Development, Singapur.

Lim, C. Y. vd. (1988) Policy Optionsfor the Singapore Economy. McGraw-Hill, Sin-
gapur.

Lodge, G. ve E. Vogel (ed.) (1976) Socialism that Works. Federal Press, Singapur.

Offe, C. (1987) Contradictions of the Welfare State. MiT Press, Cambridge, MA.

Purushotam, N. (1989) "Language and Linguistic Policies," K. S. Sandhu ve P.
Wheatly (ed.), Management of Success: Moulding of Modem Singapore. lnstitute
of Southeast Asian Studies, Singapur.

Quah, S. (1983) "Social Discipline in Singapore,"]oumal of Southeast Asian Studi­
es 14, 266-289.

Rodan, G. (1989) The Political Economy of Singapore� Industrialization. Macmil­
lan, Basingstoke.

Siddique, S. (1989) "Singaporean Identity," K. S. Sandhu ve P. Wheatly (ed.), Ma­
nagement of Success: Moulding of Modem Singapore. lnstitute of Southeast Asian
Studies, Singapur.

65

Singh, B. (1992) Whither PAP� Dominance? Pelanduk Publications, Petaling]ava.

Wallerstein, 1. (1992) "Liberalism and the Legitimation of Nation-states: an Histo­
rical Interpretation," Social]ustice 19, 22-33.

White Paper (1991) Shared Values. Singapore National Printers, Singapur.

Yeo, G. (1993) "East Asia Must Not Fuel Insecurity of the West," Straits Times, 6
Aralık.

- (1994) "Democracy and Socialism, East Asia Style," Straits Times, 17 Haziran.

Zoohri, W H. (1990) The Singapore Malays: The Dilemma of Development. Singa­
pore Malay Teachers' Union, Singapur.

66

lki Küreselleşme Anlayışı Üzerine:
Beyrut'un Yeniden İnşası Konusundaki

Tartışma
S U ZANNE K A S S A B

On yedi yıl süren iç savaş, Lübnan'ın ve Lübnanlıların enerjile­
rinin ve üretici güçlerinin büyük bir kısmını yok etmiş ve ge­
rek maddt gerekse manevt açıdan büyük bir yıkıma yol açmıştı.
lç savaş, ülkeyi dış dünyadan koparmış ve bir periferi yalıtıl­
mışlığına itmişti. Ekim 199l'de çatışmaların sona ermesinden
beri, Lübnan toplumu zorlu bir durgunluğa gömülmüş, bölge­
sel "barış süreci" denen dönemin girdabına girmiş, bundan do­
layı risklerle ve çıkmazlarla karşılaşmıştır. Para istikrarının sağ­
lanması gibi ekonomik toparlanmanın başlangıç aşamasını gös­
teren çeşitli işaretlere ve sınırlı bir kültürel canlanmaya rağ­
men, ülkede sağlıklı bir demokrasi kurulamamış, ciddi bir po­
litik gündem oluşturulamamış, gerçek bir barış diyaloğu başla­
tılamamış, savaşın yaralarını sarmaya yönelik herhangi bir fa­
aliyete girişilmemiştir. Adeta savaş yıllarının üzerine bir perde
çekilmiş, bir kararnameyle barış ilan edilmiştir. İnsanlar, ger­
çek politik sorunları araştıramayacak kadar bitkindi, hala da
öyleler - örneğin, savaşın gerçek nedenleri ve bunları ortadan
kaldıracak önlemler tartışılamamış, çeşitli toplumsal kesimle­
rin korkuları ve sıkıntıları, bunlara getirilecek yapıcı çözümler
üzerinde durulamamıştır. Bölgenin son derece değişken koşul­
larında, "ne barış, ne savaş" diye nitelenebilecek hassas atmos-

67

ferin yarattığı kaygılara kapılmış olan ve ekonomik olarak
ayakta kalmak için zorlu bir mücadele yürüten Lübnan toplu­
mu, güvenilir ve sağlam bir gelecek tasavvur etmek için gere­
ken enerjiden ve yaratıcı hayal gücünden yoksun kalmıştır.

Beyrut'un kentsel fizyonomisi, Lübnan toplumunun pusula­
sını şaşırmış konumunu gözler önüne sermektedir. Beyrut bu­
gün boş bir merkezi kuşatan, az çok yalıtılmış, çeşitli inanç
gruplarına ait banliyölerden oluşmaktadır: Bu görünüm, top­
lumun parçalanmışlığını ve odak merkezi bulunmayışını çok
iyi yansıtmaktadır. Kuşkusuz, insanlar, savaş yıllarından farklı
olarak, artık serbestçe dolaşabilmekte, şehrin bir yerinden öte­
kine gidebilmektedir, ama politik veya kentsel anlamda bir
buluşma noktası henüz bulunamamıştır. Dolayısıyla mesele
şudur: Beyrut'un planlı şekilde yeniden inşası, ekonomik açı­
dan aktif bir merkezle yurttaşları ne ölçüde bir araya getirebi­
lir, Beyrutlular ve Lübnanlılar için gerçek bir buluşma zemini
yaratabilir?

Bu yazıda, Beyrut'un geleceğine ilişkin kurulan ve şehrin
yeniden inşası konusunda süregelen tartışmalara temel oluştu­
ran senaryolar incelenmeye çalışılacaktır. Burada, doğrudan
doğruya planlama sorunlarını değil, planlamacılara yön verdi­
ği anlaşılan tasavvurları ve bakış açılarım ele alacağım. Dolayı­
sıyla, planlama çalışmalarının ayrıntılı bir değerlendirmesine
girişmek yerine, küreselleşmiş bir dünyada Beyrut'un gelecek­
te oynayacağı role ilişkin tasavvurlar üzerinde, daha doğrusu
yeni tasavvurlar bulunmayışı üzerinde yoğunlaşacağım. Bu­
gün şehrin yeniden inşası çalışmalarında Beyrut'un savaş ön­
cesi dönemdeki rolü göz önüne alındığı için, önce Beyrut'un
1960'lı ve 1970'li yıllardaki profilini çizeceğim. Ardından Bey­
rut'un savaş sonrası politik ve ekonomik görünümünü ele
alıp, Hariri hükümetinin 1992 yılında ortaya attığı bu koşullar
karşısında şehri küresel ağlarla bütünleştirme planım değer­
lendireceğim. Son olarak, açıklanan plan ve plan gereği kuru­
lan imar şirketi hakkındaki tartışma ve eleştirileri inceleyerek,
şehrin ve ülkenin fiziksel ve politik yeniden inşası arasındaki
bağlantı kopukluğu üzerinde duracağım.

68

Önce Beyrut'un savaş öncesi işlevlerini ele almamız yerinde
olacaktır, çünkü bugün şehrin yeniden inşasında planlamacı­
ların ana esin kaynağı söz konusu işlevlerdir; ne var ki, gele­
cek yıllarda Beyrut'un aynı rolü üstlenip üstlenemeyeceği so­
rusunu bir yana bırakacağım.

Savaş Öncesi Beyrut'un Küresel Profili ve
Onu Besleyen Tasavvurlar

Beyrut, 19. yüzyılda, esas olarak Suriye hinterlandından şehir
limanına mal akışıyla büyümeye başlamıştır. 1860 yılında Bey­
rut-Şam karayolunun yapımıyla liman daha da önem kazan­
mıştır. Ne var ki, yaklaşık yirmi-otuz yıl sonra, Beyrut'un Le­
vant kıyılarındaki başlıca rakibi Hayfa ile Şam arasında bir de­
miryolu hattının kurulması şehrin söz konusu rolünü tehlike­
ye sokmuş, çok geçmeden Beyrut-Şam arasında da bir demir­
yolu hattı inşa edilmiştir.

Beyrut'un liman faaliyetlerine dayanan bölgesel işlevi, Birin­
ci Dünya Savaşı'ndan sonra Fransız mandası döneminde daha
da güçlenmiştir. Bu dönemde, Fransız otoriteler, Beyrut'u fa­
aliyetleri için bir bölgesel merkez olarak seçmişlerdir. Şehir ve
civarında temel altyapı tesislerini kurmuşlar, aynca bugün ha­
rabeye dönmüş şehir merkezinde yeniden inşa edilmek ve ko­
runmak üzere seçilen yapılar arasında yer alan bir dizi bina
yapmışlardır. Beyrut'un gelişimi, bu yeni bölgesel rolle hız ka­
zanmıştır.

Lübnan'ın 1943 yılında bağımsızlığını kazanmasının ardın­
dan, şehrin genişlemesinde etkili olacak bir dizi önemli bölge­
sel olay meydana gelmiştir. Bir yandan, l 948'de İsrail devleti­
nin kurulması, Hayfa'nın Arap dünyasından kopmasına yol
açmış, pek çok Filistinli aile oradan Beyrut'a göç etmiş, Beyrut
Filistinlilerin merkezi haline gelmiştir. Öte yandan, Mısır'da,
Suriye'de, lrak'ta ve Ürdün'de birbiri ardına işbaşına gelen is­
tikrarsız askeri ve korumacı yönetimler, girişimci elit orta sı­
nıfların sermayeleriyle birlikte Beyrut'a akınını hızlandırmış­
tır. Sermaye akışı, Lübnan'ın bankacılık sektöründe önemli

69

bir büyüme yaratmış, böylelikle Lübnan-Suriye sınırının ka­
patıldığı 1 950'li yıllarda liman faaliyetlerinde görülen daralma
telafi edilmiştir. Söz konusu liman faaliyetleri sonraki onyıl­
larda ancak çok sınırlı ölçüde genişlemiştir. Bankacılık sektö­
rünün faaliyetleri, 1960'larda ve 1970'li yılların başında, Kör­
fez petrolünden elde edilen sermayenin ülkeye girişiyle doruk
noktasına ulaşmıştır. Sermaye sahipleri, serbest ve nispeten is­
tikrarlı Lübnan ekonomisinde -daha doğrusu Lübnan banka­
cılık sisteminde- paralarını yatıracakları güvenli bir yer bul­
muşlardır. Gelişmekte olan petrol ülkeleri ise, Lübnan'ın ge­
rek vasıflı ve yan vasıflı işgücü için, gerekse işletmecileri için
yüksek gelirli iş olanakları sunmuştur. Bütün bu bölgesel fak­
törler, Beyrut'ta bölgesel, hatta küresel bir sektörün gelişme­
sinde rol oynamıştır. Aşağıdaki fenomenler bu gelişmenin
göstergeleri sayılabilir:

1 . Bankacılık sektörünün genişlemesi ve küresel bankacılık
sistemiyle entegrasyonu, uluslararası ticaret ve hizmetlere da­
yalı bir artık ekonomisinin oluşumuna büyük katkıda bulun­
muştur.

2. Merkezi önem taşıyan bu sektörün yanı sıra, işletmecilik
hizmetleri, bölgesel ve uluslararası mali işlemler, reklamcılık,
muhasebe ve sigortacılık gibi birbirleriyle bağlantılı bir dizi
ekonomik faaliyet de gelişmiştir.

3. Bazı uluslararası şirketler Beyrut'u bölge merkezleri ola­
rak seçmiştir.

4. Turizm sektörü hızla büyümüş, ülkeye gerek Arap gerek­
se Arap olmayan pek çok turist gelmiştir. Bu genişleme, eski
şehir merkezinin dışında yeni bir iş merkezinin, yani Hamra
Caddesi ve çevresinin gelişiminde yansımasını bulmuştur. Bu
bölge, gerek konutları, gerekse ekonomik kurumları, gözde
clefe'leri, göz alıcı butikleri ve sinemalar, sanat galerileri, gece
kulüpleri, restoranlar gibi eğlence merkezleriyle şehrin küre­
sel, en modem ve kozmopolit kesimini temsil etmekteydi.

5. Bu gelişme, hem banliyölerden, yöredeki Filistin kampla­
rından ve dağlık bölgelerden, hem de Suriye ve Mısır'dan hızlı
bir işçi akını başlatmıştır.

70

6. Aynca, Lübnan toplumunun hemen hemen bütün dinsel
cemaatlerinde hatırı sayılır bir orta sınıf gelişmiştir (belki Şii
cemaatinde bu sınıfın küçük olduğu söylenebilir) . Bu sosyal
sınıf, 1960'lı ve 1970'li yıllarda Lübnan'ın sosyo-ekonomik or­
tamına damgasını vurmuştur.

7. Dahası, Beyrut, çevresindeki yazlık tesislerle birlikte,
komşu ülkelerdeki zengin Araplar için çekici bir eğlence mer­
kezi haline gelmiştir. Söz konusu kimseler, kendi ülkelerinde
bulunmayan ve Lübnan'da elde ettikleri özgürlüklerden yarar­
lanmış ve genellikle Lübnan' da emlak yatırımlan yapmıştır.

8. Son olarak, aynı özgürlük ortamı sayesinde Beyrut, mu­
halif, entelektüel ve gazeteci birçok Arap'ın sığındığı bir me­
kan haline gelmiş, Arap dünyasının yayın faaliyetlerinin çoğu
burada yapılmaya başlanmış, şehrin nitelikli üniversiteleri
Arap ve üçüncü dünya ülkesinden pek çok öğrenciyi çekmiş­
tir. Öte yandan, yabancı araştırmacılar da, Beyrut'u bölge üze­
rine araştırmaları için uygun bir üs olarak görmeye başlamış­
lardır.

Ne var ki, bütün bu gelişmeler bir dizi çatışmaya da yol aç­
mıştır. Söz konusu çatışmalar, l 970'lerin başlarında ülkedeki
toplumsal gerilimlerin tırmanmasında rol oynamıştır. Örneğin,
ekonomik gelişme genel olarak eğitim düzeyinin yükselmesini
sağlamış, daha çok kişi yüksek öğrenim görmüş, ama ekonomi
hepsine yeterli iş olanağı yaratamadığı için bir hayal kırıklığı
ve öfke dalgası oluşmuştur. Öte yandan, özgürlük ortamı, bir
kaos ortamına ve laissez-faire'den daha fazla bir laissez-faire'e
dönüşmüş, liberal devlet bir sözde devlet haline gelmiş, vahşi
merkantilizmin hakim olduğu bir ülke ve şehir ortaya çıkmış,
kamu refahı ve düzeni iyiden iyiye ihmal edilmiştir. Beyrut'un
kentsel görünümü, vahşi inşaat stiliyle, bu kaosu ve kamusal
kent planlamasının bulunmayışını çok iyi yansıtır. 1975 sava­
şının sosyo-ekonomik nedenlerini incelemek -böyle bir incele­
me büyük önem taşısa da- bu yazının kapsamı dışındadır. Bu
yazıda ele alınan konu açısından, daha çok, Lübnan'ın yukarı­
da bahsedilen gelişmelerden yararlanmasını nelerin sağladığı
üzerinde durulacak ve Beyrut'un bu bölgesel (hatta neredeyse

71

küresel) rolü, belirli bir yaklaşımın ve bir dizi değerin tercih
edilmesi sayesinde üstlendiği tezi savunulacaktır.

Bu yaklaşım, 1926 Lübnan anayasasını hazırlayanların en
önemlisi olan ve Müslüman-Hıristiyan "Ulusal Pakt"ın kuru­
cularından Mişel Şiha'nın düşüncesinde çok belirgin bir şekil­
de görülür. Şiha'nın düşüncesi, hiçbir zaman tam bir görüş
birliğiyle kabul görmese de, 'Birinci Cumhuriyet'in genel pro­
jesini büyük ölçüde şekillendirecekti . Bir yandan Hıristiyanla­
rın çoğunlukta olmasını güvence altına alan daha küçük bir
Lübnan'ı tercih eden Hıristiyanlar, öte yandan Suriye'den ve
genel olarak Arap dünyasından ayn bir Lübnan devletinin ku­
rulmasına daha başından beri karşı çıkan Müslümanların ço­
ğunluğu, bu düşünceyi reddediyordu. Şiha'nın Lübnan fikri,
Arap milliyetçiliğine bir tepkiydi ve Lübnan'ın Arap dünyasın­
dan farklı, kendine özgü niteliğini öne çıkarıyordu. Ona göre,
Lübnan, Doğu ile Batı'nın kavşak noktasında Fenikeli bir Ak­
deniz ülkesiydi. Şiha, ülkenin hassas konumunun farkındaydı
ve bunun için hem Doğu'yla hem de Batı'yla uluslararası bağ­
lantılar ve güvenceler sağlanmasının gerekli olduğunu düşü­
nüyordu. Lübnan, bölgede ezilenler için bir sığınak olarak gö­
rülüyordu, çok çeşitli grupları barındırıyordu, dolayısıyla ço­
ğulcu bir ülkeydi. Şiha'ya göre, bu çoğulculuk, bir yandan
farklı geleneklere saygı duyulmasını, öte yandan söz konusu
geleneklerin uyumlu bir birlik içine yerleştirilmesini gerektiri­
yordu. Dolayısıyla, temsili bir parlamento kurulması, yüksek
makamların çeşitli cemaatler arasında dağıtılması, asgari dü­
zeyde yasal düzenleme yapılması ve özgürlüklerin azami ölçü­
de güvence altına alınması zorunluydu. Bir başka deyişle, as­
gari ölçüde küçük bir devlet kurulmalıydı. Dahası, bu küçük
sığınak ülke, dış dünyaya açık olmalı, hem ticaret hem de ha­
reket özgürlüğü sağlamalıydı. Ne de olsa, onun görüşüne gö­
re, Lübnanlılar, tarihsel olarak Fenikeli bir tüccar ulusuydu.
Ticaret ülkesi olarak Lübnan, sağlam bir paraya, liberal bir dö­
viz kuruna ve liberal bir ekonomik sisteme ihtiyaç duyuyordu.
Çeşitli iktidarların yönetiminde, bu laissez-faire ideolojisi bir
laissez-faire ilkesine dönüştü. Ülke, devletin yokluğundan de-

72

ğilse, zayıflığından gurur duyulan bir Tüccar Cumhuriyeti'
haline geldi. Özellikle 194 3 ile 1958 yılları arasında, ticaret
şehrinden -o şehir için çalışan- bir işadamları oligarşisi tara­
fından yönetildi. 1958'de ülkede ilk ciddi kriz yaşandı ve Şiha
daha güçlü bir devlet fikrini destekledi, kamu işlerinin, özel­
likle sosyo-ekonomik işlerin yürütülmesinde bazı planlama
unsurları getirmeye çalışan General Şehab'dan yana çıktı.

Planlamaya yönelik bu girişimlerin değerlendirilmesi de, bu
yazının kapsamı dışında kalıyor. Bizim için önemli olan nokta
şu: Liberalizmin tercih edilmesi ve bununla bağlantılı olarak
kültürel ve ekonomik açıklık politikasının seçilmesi, Lübnan
toplumunu Batı'daki gelişmeleri izlemeye yöneltti; teknil< bil­
giler, beceriler ve diller öğrenilmesine, aktif ticaret ve ekonomi
ilişkileri kurmasına olanak verdi. Bir başka deyişle, Lübnan'ın
ve Beyrut'un kozmopolit ve -küresel değilse- bölgesel profili­
ni mümkün kılan, liberalizm ve açıklık politikasıydı. Dahası,
çoğulculuk tercihi ülke içi hegemonya projelerine karşı bir en­
gel oluşturmuş, böylece nisbi bir istikrar sağlamıştı. Lübnan'ın
bölge koşullarından yararlanmasını ve Beyrut aracılığıyla ken­
dine özgü rolünü oynamasını sağlayan koşullar bunlardı.

Pekiyi, bugün bölgede hangi koşullar söz konusu? 'lkinci
Cumhuriyet'in geleceğe yönelik tasavvur ve yaklaşımları neler?

Beyrut'un Savaş Sonrası Sosyo-Ekonomik,
Politik ve Kentsel Ortamı

Beyrut, bölgesel bir ticaret, maliye, turizm ve kültür merkezi
olduktan sonra, küresel, bölgesel ve yerel şiddetin de merkezi
haline geldi ve Lübnan enikonu gerileyeı;ek bir periferi konu­
muna düştü. 'Birinci Cumhuriyet' çöktü ve onu besleyen ta­
savvur ciddi şekilde sarsıldı. O tasavvurun en mükemmel ör­
neği olan şehir merkezi tahrip edildi; Lübnan'ın çeşitli kesim­
lerinin ve Doğu ile Batı'nın kaynaşması, yerini şiddetli çatış­
malara bıraktı. Bireysel inisiyatiflere dayanan serbest ticaret
merkezi yakılıp yıkıldı. Yarı küresel Hamra bölgesi, şehrin va­
roşlarındaki, kimselerin gitmediği ücra bir mekana dönüştü.

73

Şehir merkezinin yıkıntılarından, uzun iç savaşın yarattığı
dinsel ve genellikle politik homojenliğin damgasını taşıyan
periferi merkezleri ortaya çıktı. 1991-1992 hükümet planı bu
duruma bir çözüm getirmeye yönelikti. Planın niteliği, hem
hazırlandığı ve sunulduğu koşullarla, hem de plana sahip çı­
kanlarla ilintiliydi. Bundan dolayı, söz konusu koşullar ve ak­
törler üzerinde kısaca durmak yerinde olur.

Yirmi yıl süren iç savaş, Birinci Cumhuriyet'in silemediği
yerel kabilecilikten beslenmiş, o kabileciliği daha da güçlen­
dirmişti. Özellikle 199 1 güzünde silahlı çatışmaların sona er­
mesinin ardından yaşanan siyasal ortamda, İkinci Cumhuri­
yet'in kabilecilikten uzak durma olasılığı son derece zayıftı.
Lübnanlılar arasındaki çatışmaların geldiği noktanın veya an­
laşmazhkları asken yöntemlerden başka yöntemlerle çözüme
kavuşturma kararına varmalarının bir sonucu olarak silahları
bırakmadıkları ortadaydı. İkinci Körfez Savaşı'ndan muzaffer
çıkarak, Lübnan'ı yeni bir Pax Syriana* dönemine sokan böl­
gesel güç, çarpışmaları sona erdirmişti. Dolayısıyla, iç savaş
sonrası dönem, bölgesel güç dengesindeki belirgin bir değişik­
liğin ifadesiydi, muzaffer gücün Lübnanlı müttefikleri ülkede­
ki aşikar iktidar araçlarını ele geçirmişti. Bu koşullar altında,
iktidarın adil veya özgür kullanımı söz konusu değildi. Ayrıca,
bu durum ülkede hangi tür siyasal faaliyetlerin yürütüleceğini
belirleyecekti.

Artık İkinci Cumhuriyet diye anılan yeni, barışçıl Lübnan
Cumhuriyeti için adil bir hukuki ve politik zemin sağlaması
beklenen Taif Antlaşması'nın uygulamaya konması, bu koşul­
ların doğurduğu ilk sonuçtu. Kuşkusuz, antlaşmanın eksiksiz
ve tahrif edilmeden uygulanması, muzaffer tarafın çıkarlarına
hizmet edecekti. Bu uygulamanın taşıdığı sorunlardan biri,
başka milis kuvvetleri neredeyse tamamen silahsızlandırılır­
ken, Hizbullah milislerinin (tsrail'le müzakerelerde Suriye ta­
rafından olası kullanımları için) silahsızlandırılmamasıydı. Ta­
if Antlaşması'nı, iç savaşa katılan tarafların hemen hemen hep-

(*) Suriye banşı - ç.n.

74

si, çarpışmaları sona erdirmeye yönelik ortak temel olarak ka­
bul etmişti. Ne var ki, antlaşma çarpışmaları durdurduysa da,
gerçek barışın sağlanması için çok inandırıcı bir zemin oluş­
turmadı. Her şeyden önce, antlaşma, siyasal sistemin dinsel
cemaatlere dayalı niteliğini hukuki olarak yazılı kayıtlara ge­
çirmişti, oysa böyle bir düzenleme daha önceleri yalnızca söz­
lü bir ulusal uzlaşmadan öteye geçmiyordu. Lübnanlı politika­
cıların çoğu, demokrasi, adalet ve barışın hakim olduğu bir
Lübnan'ın kurulması için söz konusu yapının ortadan kaldırıl­
masını bir önkoşul sayıyorlardı. Çeşitli grupların katıldığı se­
çimler de, toplumun önemli kesimlerinin yabancılaşmasını
daha da pekiştirdi, bir kısım savaş şefleri dışlanırken, doğru
zamanda doğru ittifakta yer alan bir kısım şefler, yönetimde
en insani sorunlarla ilgili makamlara geldiler. Sansür, neye da­
yandığı belli olmayan partizanca tutuklamalar, ayrıca (özellik­
le basına yönelik) az çok incelikli baskı biçimleri, iktidardaki­
lerin adilliğine ve meşruiyetine dair şüpheler yaratarak bir ya­
bancılaşma ve hoşnutsuzluk havası doğurdu. Daha sonra, iş­
başındaki cumhurbaşkanının görev süresini uzatacak şekilde
anayasanın değiştirilmesi, ülkede gerçek bir politik hayatın
bulunmadığının yeni bir göstergesini oluşturdu. Nihayet, Suri­
ye'nin lsrail'le yürüttüğü görüşmelerde Lübnan üzerindeki ve­
sayeti, Lübnan hükümetinin gerçek bir aktör olma özelliğini
iyiden iyiye yitirerek marjinalleştiğini ortaya koydu.

Hariri hükümeti, belki de bu nedenle, 1992 güzünde, siyasal
sorunlara neredeyse hiç değinmeyen, esas olarak ekonomik bir
gündem ortaya koydu. Zaten, Hariri'nin başbakanlığına yığın­
ların bağladığı umutlar, temelde ülkenin ekonomik olarak to­
parlanmasıyla ilgiliydi. O sırada, ağır enflasyon koşullarındaki
ülkede, halk ekonomik açıdan ayakta kalmak için çok zorlu bir
mücadele veriyordu (durum bugün de değişmiş değil) . Aslında
başarılı bir mülti-milyoner işadamı olan Hariri'nin başbakanlı­
ğa atanması, bir yandan etkileyici mali gücüne ve kariyerine
bağlı olarak bir iyimserlik doğurmuş, bir yandan da aynı ne­
denlerle şüpheler uyandırmıştı. Ayrıca, ülkenin kaderini -en
azından ekonomik açıdan- tek bir kişinin hayatına bağlamanın

75

ve söz konusu kişinin özel çıkarlarını ülkenin kamusal çıkarla­
rıyla karıştırma riskinin yarattığı korkular mevcuttu. Halk, bü­
yük bir geçim sıkıntısı çektiği için, karışık siyasal meselelerle
ilgilenecek durumda değildi. Yirmi yıllık bir iç savaştan çıkan
toplum da, hükümet de, ülkenin önceliklerini ve ihtiyaçlarını,
sağlıklı bir demokrasinin gereklerini düşünmüyordu. Art arda
yaşanan ideolojik hayal kırıklıkları, neredeyse bütün politik
partilerin ve milislerin manevi iflası, politikacılara ve genel ola­
rak politikaya karşı nihilistçe bir ilgisizlik ve güvensizlik yarat­
mıştı. Bu ilgisizlik, hem yukarıda anlatılan iç savaş sonrası ikti­
dar koşullarıyla, hem de ülkenin kaderinin zaten dış güçlerin
elinde olduğu görüşüyle daha da pekişmişti.

Bu politik felç ve kayıtsızlık ortamında, Hariri hükümeti,
kuruluşundan kısa bir süre sonra, başkent merkezinin yeni­
den inşasına yönelik planını kamuoyuna sundu. Modem, te­
miz ve büyük bir şehir merkezini gösteren renkli broşürler bü­
tün şehre dağıtıldı, kamu alanlarına büyük posterler asıldı.
Halk, ilkin, coşku ile kuşkunun karıştığı bir tepki gösterdi .
Başkentlerinin yeniden inşasına, ekonomik toparlanma süreci­
nin başlamasına ve uzun zamandır bekledikleri daha iyi bir
geleceğe coşkuyla bakmış; buna karşılık, Hariri'nin özellikle
Suudi hanedanıyla bağlantıları ve muazzam mali gücü göz
önüne alınarak, gizli gündemi ve gizli ortakları bulunduğu yo­
lunda kuşkular uyanmıştı. Çok geçmeden, mühendisler birli­
ği, bankalar birliği, şehir merkezindeki mülk ve hak sahipleri,
eski binaları koruma derneği, şehirciler, mimarlar, sosyologlar
ve başka kesimler şiddetli protestolar ortaya koymaya başladı­
lar. Siyasal çevrelerde projeye ilişkin tartışma önem kazandı ve
projeyle ilgili kitlesel hoşnutsuzluk hissedilir hale geldi. Proje­
nin savunucuları ve karşıtları arasında televizyonda birçok
tartışma düzenlendi, gazetelerde makaleler yazıldı, seminerler,
açık oturumlar ve konferanslar yapıldı. Çok dağınık bir şekil­
de yürüyen bütün bu çalışmalar, kamu meselelerinin farkında
olan, bunlarla ilgililenen, özgür ve rasyonel kamusal tartışma­
lara katılabilen sağlıklı ve aktif bir sivil toplumun varlığını
gösteriyordu.

76

Hariri Planı ve Planın Uygulanması İçin
Kurulan Özel İmar Şirketi

1991-1992'de hazırlanan Hariri planı, yeniden inşaya yönelik
ilk plan değildi. Daha önce iki plan daha yapılmıştı. tık plan,
1977'de Beyrut valisinin gözetiminde bir Fransız-Lübnanlı or­
tak çalışma ekibi tarafından oluşturulmuştu. Genel yaklaşı­
mıyla 'korumacı' bir plandı, yani merkezden kalan eski kent­
sel, toplumsal ve ekonomik yapıyı olabildiğince korumayı he­
defliyordu. Devletin müdahale etmesi gereken ağır hasar gör­
müş yerler dışında, bina sahiplerinin ve kiracıların eski yapıla­
ra mümkün olduğunca çabuk dönmelerini ve yeniden inşa ça­
lışmalarına aktif olarak katılmalarını teşvik ediyordu. Plan,
devlete bir dizi önemli görev yüklüyordu: Yeniden inşa süreci­
ni kolaylaştırmaya ve düzenlemeye yönelik yeni yasaların çı­
karılması, iyi yollar, tüneller yapılması ve kamu taşımacılığı­
nın geliştirilmesi dahil çeşitli tedbirlerle araç trafiğinin daha
iyi şartlara kavuşturulması, otoparkların inşa edilmesi, yaya
bölgelerinin tasarlanıp kurulması, tarihsel anıtların ve eski so­
kakların korunması, ayrıca yeni kanalizasyon, elektrik ve ileti­
şim sistemleri gibi temel altyapı hizmetlerinin finanse edilme­
si. 1978'de çatışmaların yeniden başlaması yüzünden plan ha­
yata geçirilemedi. l 986'da, süregelen savaşın yarattığı yeni
tahribatlardan dolayı ilk planda düzeltmeler yapılarak ikinci
bir plan oluşturuldu. Bu planın kapsamı, banliyöler dahil baş­
kentin bütününü içine alacak şekilde genişletildi. Çatışmalar
tekrar başladı ve yeniden inşa faaliyetlerinin bir daha günde­
me gelmesi için 1991 'i beklemek gerekti.

Gelgelelim, yeni atanan mülti-milyoner Başbakan Refik Ha­
riri'nin hazırlattığı 1991 planı, pek çok önemli açıdan önceki
iki plandan farklılık taşıyordu. Her şeyden önce, plan şehrin iş
merkeziyle sınırlıydı; savaşın yarattığı tahribat ve hasar gittik­
çe geniş bir alam etkilerken, şehrin merkez dışındaki bölümle­
ri veya ülkenin geri kalam için herhangi bir ciddi çalışma bu­
lunmuyordu. ikincisi, yine öteki planların tersine, 'korumacı'
değildi: Plan tabula rasa yaklaşımı getiriyordu, yani ağır hasar

77

görmüş eski merkezin yıkıntıları üzerine yeni bir merkez inşa
edilecekti. Ayakta kalan binaların üçte ikisinden fazlası yıkıl­
mış, modern, göz alıcı binaların ve geniş, çarpıcı bulvarların
yapımı için yer açılmıştı (bulvarların bazıları 80 metre genişli­
ğindeydi, yani Champs-Elysees'den 10 metre daha genişti) .
Dev kulelerde, bir dünya ticaret merkezi, uluslararası şirketler,
oteller, lüks döşenmiş daireler ve eğlence merkezleri olacaktı.
Bütün bunlar, birtakım folklorik kozmetik öğelerle süslene­
cekti. Planın dayandığı temel fikir, eski Beyrut yerine, Man­
hattan, Hong Kong ve Arap petrol şehirlerinden esinlenerek
modern ve küresel bir şehir kurmaktı. Deniz doldurularak ka­
zanılan yeni alanlar da merkeze eklenecekti. Üçüncü olarak,
bu planı özel bir imar şirketi hayata geçirecekti.

Böyle bir şirkete neden ihtiyaç duyulduğu şöyle açıklanı­
yordu:

1 . Bu projeyi savunanlara göre, mülkiyet haklarının arazi ve
bina sahipleri, kiracılar gibi geniş kesimlere dağılarak aşırı
parçalanması ve karmaşık bir hal alması, makul süre içinde
kararlar alacak ve bunları uygulamaya koyacak birleşik bir or­
ganizasyon gerektiriyordu, böylece hukuki sorunlar asgari dü­
zeye indirilecek ve yeniden inşa çalışmalarının hızla başlaması
ve sürdürülmesi mümkün olacaktı. Mülk ve hak sahipleri bu
şirketin hissedarları yapılacak ve hisseler mülklerin değerine
göre dağıtılacaktı.

2. Devletin yeniden inşa faaliyetlerindeki mali ve idari ye­
tersizlikleri, bu işin bir özel şirkete devrini zorunlu kılıyordu,
böylelikle yozlaşma ve kamu fonları bulunmaması gibi sorun­
lardan kurtulunacaktı. Şirketin halka açılmasıyla, hatırı sayılır
bir sermaye toplanabilir ve böyle büyük bir girişim için yeterli
kaynak sağlanabilirdi. Hiç kimsenin (özel veya tüzel kişinin)
şirket hisselerinin yüzde lO'undan fazlasını alamayacağı şartı
getiriliyordu. Şirket hisselerini , merkezdeki mülk ve hak sa­
hipleri, Lübnanlı ve Arap yatırımcılar, ayrıca Lübnan devleti
satın alabilecekti.

Bu özel imar şirketinin görevi, iş merkezinde ve denizden
doldurulan arazilerde yol, meydan ve bahçe yapımı dahil te-

78

mel altyapının kurulmasıydı. Bu işler, şirketin hazırlayacağı ve
devletin onayından geçecek bir bütçeye göre, devlet adına ve
kamu kaynaklan kullanılarak yapılacaktı. Başlangıçta yasada
özel binalann yapımından bahsedilmiyordu, ama kamuoyun­
dan gelen protestolar üzerine bu konuyla ilgili çok net olma­
yan bir hüküm getirildi. On binlerce kişinin mülklerini devra­
lan, ama altyapı yatınmlanna kaynak ayırmayan, özel binala­
nn yapımıyla ilgili hiçbir yükümlülük taşımayan bir şirketin
kuruluşuna karşı duyulan hoşnutsuzluk gittikçe büyümeye
başlamıştı. Dahası, projenin çeşitli aşamalannın bitirilmesi
için belirli süreler saptanmamış, nitelik ve standartlara ilişkin
güvence sağlayacak hiçbir yöntem öngörülmemişti. Gelgele­
lim, şirket on yıl boyunca vergilerden muaf tutulacaktı.

Hariri, hem projenin ve şirket fikrinin yaratıcısı hem de baş­
bakan olduğu için, parlamentoda belli bir direniş görülse de,
şirketin kuruluşuna ilişkin yasalar kısa sürede çıkanldı. Şirke­
te Solidere (Societe Libanaise de Reconstruction) adı verildi. 1
Arazi ve binalara değer biçildi, şirket hisseleri piyasaya sunul­
du; en yeni iletişim teknolojisiyle eksiksiz biçimde donatılmış
ve modern küresel bir ekonominin ihtiyaçlannı karşılayan
modern bir iş merkezinin yapım çalışmalan için her şey hazır­
lanmıştı. Çeşitli alanlardan uzmanlara görevler verildi ve proje
başlayınca istihdam yaratacağı, ülke ekonomisi üzerinde genel
anlamda olumlu etkisinin olacağı umuluyordu. Şirketin ilk
çarpıcı işi, şehir merkezindeki pek çok binayı kamu güvenliği
gerekçesiyle dinamit kullanarak yıkmasıydı, ama her yıkım iş­
leminde patlamalar yüzünden çevredeki binalarda yeni hasar­
lar meydana geliyordu.

Hariri Planının Eleştirisi ve Karşı Öneriler

Planın karşıtlannın ortaya attığı temel soru şuydu: Kim, ki­
min için, neyi inşa ediyordu? Birçoklanna göre proje, devasa
bir özelleştirmeydi, hem özel mülkiyete hem de merkezin ta-

1 Projeyi savunanlann burada özetlenen görüşleri Solidere'in çeşitli broşürlerin­
de aynntılanyla ortaya konmuştur.

79

rihsel ve insanı unsurlanna saygısızlık gösteriliyor, aynca ye­
niden inşanın planlamasına ve gerçekleştirilmesine halkın ka­
tılımının önemi göz ardı ediliyordu. Projenin hukuk!, politik
ve malı yönleri, amaçları ve araçları, genel yaklaşımları ve ru­
hu, varsayımları ve öncelikleri hakkında eleştiriler ortaya
konmuştu .2

Hukuk! düzeyde, hak sahiplerinin zorla mülksüzleştirilme­
sine, çoğunluğunun reddettiği bir şirketin hisse sahiplerine
dönüştürülmesine yönelik protestolar dile getirildi. Bu, özel
mülkiyet hakkının, ülkenin zenginliğinin ve liberal ekonomi­
sinin temel taşı olan hakkın ciddi bir ihlali sayılıyordu. Politik
düzeyde, bu, şehir merkezindeki aktörlerin zorla değiştirilme­
si anlamına geliyordu: Orta sınıf hak sahipleri merkezden
uzaklaştırılıyor, bölgeleri yalnızca emlak spekülasyonuyla sı­
nırlı kalarak büyük anonim kapitalistlere yer açılıyordu. Bu,
hem savaşın getirdiği ağır kayıplarla ve tahribatla, hem de sü­
rekli enflasyonun ve Lübnan parasının devalüasyonunun etki­
siyle zaten büyük bir sarsıntı geçirmiş olan Lübnan orta sınıfı­
na yeni bir darbe sayılıyordu. Hükümet, orta sınıfın aleyhine
bir tutumla özel imar şirketini kayırarak, liberal ve demokra­
tik değerlerin taşıyıcısı ve savunucusu olan bir sınıfın çöküşü­
nü hızlandırıyordu. Bir şehir merkezi, çeşitli dinsel, toplumsal
ve coğrafI kökenlerden binlerce faal aktör ve orada yaşayan in­
sanlar dışlanarak nasıl canlandırılabilirdi? Söz konusu kişiler
için, bu şehir, nesiller boyunca yoğun bir etkileşim ve ilişki
mekanı olmuş, özellikle savaş yaralarının sarılması gereken ül­
kenin can damarı olarak görülmüştü. Çatışmalar ve savaş, bu
mekanı eski aktörlerinden ayırmıştı, yeniden inşa politikası­
nın aynı hedefe yönelik olduğu açıktı. Böylece, ülkede demok­
rasinin canlanması potansiyeli de tehlikeye giriyordu. Ayrıca,
bu yurttaşları dışlayan yeniden inşa çalışmaları, halkın üretici
güçlerini seferber edemez, ülkenin yirmi yıllık iç savaştan son­
ra büyük ihtiyaç duyduğu uzlaşma ve yaraları sarma sürecini
yürütmek üzere insanları bir araya getiremezdi . Bu yeniden

2 Hariri projesine yönelik çeşitli eleştiriler ayrıntılı olarak şu kaynakta bulunabi­
lir. N. Beyhum vd. (1995), Beyrouth: Construire l'avenir, reconstruire le passe?

80

inşa politikası, yurttaşları yabancılaştırmakla kalmıyor, devleti
de marjinalleştiriyordu. Kamu refahını gözetmesi gereken dev­
let, yetkilerinin çoğunu özel şirketin ellerine terk ederek, baş­
kentinin merkezinin yeniden inşasını kontrol etme hakkını
büyük ölçüde kaybediyordu. Artık kamu yararını gözetme gö­
revini, tekel niteliğindeki özel imar şirketinin üstlenmesi bek­
leniyordu: Söz konusu görev, böyle bir şirketin varolma mantı­
ğına aykırı düşmüyor muydu? Bu tür işler üstlenebileceği var­
sayılsa bile, ondan hesap sorabilecek, yükümlülüklerini yerine
getirip getirmediğini denetleyecek otorite neredeydi? Bu soru­
lar bizi meselenin mali boyutuna yöneltiyor.

Eğer özel şirketin kurulması, kamu fonlarının yetersizliği
gerekçesine dayandırılıyorsa, sorunu çözmek için bu yönte­
min yararlı olmayacağı açıktı: Devlet, şirketin yeniden inşa ça­
lışmalarını finanse edecek ve en azından on yıl şirketten vergi
almayacaktı. Bu düzenleme, kuşkusuz devletin mali durumu­
nu güçlendirmeyecek, olsa olsa mali güçsüzlüğünün devamı­
na yol açacaktı. Öte yandan, projenin karşıtları, şirketin yapa­
cağı iş için çıkarılan bütçenin şişirilmiş olduğunu öne sürü­
yorlardı: Onlara göre, makul maliyetlerin beş katı bir bütçe or­
taya konmuştu. Şirketin mülkler için biçtiği değerler ise, ge­
nellikle makul piyasa fiyatının altında görülüyordu. Ayrıca,
böyle büyük bir yeniden inşa projesini finanse etmeyi sağlaya­
cak tek çarenin, bu benzersiz özel şirketin kurulması olduğu
fikri de ciddi biçimde sorgulanıyordu. Özel şirkete karşı çı­
kanlar, başka finansman kanalları göstermelerinin yanı sıra,
Lübnan bankalarının, Lübnanlı mülk sahiplerinin ve diğer ya­
tırımcıların aktif bir şekilde katılacağı bir yeniden inşa banka­
sının kurulması yolunda bir karşı öneri ortaya attılar. Böyle bir
finansman modeli, daha küçük ölçekli, daha anonim, kesin­
likle tekelci olmayan bir yapı ortaya çıkaracak, bu sayede kü­
çük yatırımcılar teşvik edilecekti. Ayrıca böyle bir banka, kay­
nak yetersizliğine karşın projeye katkıda bulunmasına zorunlu
gözüyle bakılan devlete ve katılımcılara karşı daha sorumlu
olacaktı. Aslında, tekelci bir özelleştirme fikri şiddetle eleştiri­
liyordu.

81

lki Küreselleşme Tasavvuru ve lki Öncelik Listesi

Projeyi geliştirenler ve savunanlar, yalnızca iş merkezi üzerinde
yoğunlaşıp bu merkezin şehrin geri kalanıyla ve ülkeyle bağ­
lantısını kurmaya çalışmayarak, ilgi odaklarını ve önceliklerini
ortaya koymuş oluyorlardı. Kurmak istedikleri, küresel serma­
ye için bir küresel iş merkeziydi ve bu merkezde yerel kimliğin
bozulması, merkezde eskiden yaşayanlar ve çalışanlar, merke­
zin yakın çevresiyle ilişkisinin kurulması üzerinde durmuyor­
lardı. Yeniden inşanın, bir uzlaşı ortamı yaratılması ve iç savaş
yaralarının sarılması noktasındaki olası katkısı, belli ki, onların
öncelikleri arasında yer almıyordu. Merkezin herhangi bir yerel
önemi veya işlevi olmayacaktı. Şehir için değil, şehrin zararına
kurulacaktı bu merkez. Geri kalmış bir şehrin ve ihmal edilen
bir ülkenin ortasında, zenginler için bir ada olarak tasarlanı­
yordu. Modernliği göz alıcı mimari yapıların şekliyle sergileye­
cek, herhangi bir toplumsal ve siyasal modernleşme üretmeye­
cekti, yani bir orta sınıf yaratmayacak, bütün bölgelerden, din­
lerden ve toplumsal tabakalardan insanların buluşup ilişki ku­
racağı gerçek bir kamusal mekan işlevi görmeyecekti.

Projeye karşı çıkanlara göre, gerçek modernlik aktif yurttaş­
ların etkileşimi, iletişimi ve katılımı demekti, yoksa yurttaşla­
rın dışlanması anlamına gelmiyordu. Öncelik, katı kapitalist
kar mantığına değil, hayatın mantığına çevrilmeliydi. Devasa
ve katı bir nazım planın dayatılması yerine, yeniden inşa faali­
yetleri yönetilirken, canlanan bir şehrin doğal ritmine saygı
gösterilmeliydi. Yoksul bir periferinin ortasında lüks bir mer­
kez yaratmak, bir sosyal arkaizm ortamında fiziksel modernli­
ği sergilemek yerine, yeniden inşa sürecinin sosyal ve siyasal
boyutları gözetilmeli ve merkezin yerel işlevine saygı duyul­
malıydı. Ancak o zaman, şehir ve ülke, tedric1 olarak ve müte­
vazı bir şekilde küresel ekonomik ağlara açılabilir, bu şekilde,
yalıtılmış bir şehir merkezi yaratmak uğruna ülkenin geri ka­
lanı felç edilmemiş olurdu.

Böylece, hükümetin projesi etrafındaki kamusal tartışma,
yeniden inşaya ilişkin çok farklı iki anlayış ve kültürel tasav-

82

vur ortaya çıkardı. Hariri hükümetinin planı, Beyrut'un savaş
öncesi bölgesel konumunu yeniden kazanacağı ve eski bölge­
sel işlevlerini tekrar yerine getireceği varsayımına dayanıyor­
du. Plana karşı çıkanlara göre, bu varsayımda, bölgede son
otuz yılda meydana gelen pek çok ekonomik ve siyasal deği­
şiklik göz ardı ediliyordu. Petrolün sağladığı ekonomik patla­
ma artık sona ermişti, Körfez ülkeleri 1960'lı ve 1970'li yıllar­
da olduğu gibi Lübnan işgücüne açık değildi. Dahası, bu ülke­
ler, Batı'yla ilişkilerinde artık Lübnanlı aracılara ihtiyaç duy­
muyordu, kendi aracı kurumlarını geliştirmişlerdi. En önemli­
si, devam eden Ortadoğu barış süreci, bölgenin çeşitli ülkeleri
ve şehirleri arasında işgücü dağılımıyla ilgili pek çok olası se­
naryonun gerçekleşmesinin yolunu açacaktı. Planda yüzlerce
ofisin inşa edilmesi öngörülmüştü, ama bu, ancak Beyrut'un
bölgede önemli bir ekonomik güç olması halinde anlamlı ola­
bilirdi, oysa bu konuda hiçbir hazırlık araştırması yapılmamış­
tı. Bir başka deyişle, yeni küresel iktidar oyunları bağlamında
Beyrut'un dışsal (yani bölgesel) rolü hakkında son derece kuş­
ku götürür varsayımlara dayanarak pek çok yapı tasarlanmıştı.

Beyrut'un yeniden inşasına ilişkin resmi plan, ortaya atıldı­
ğından bu yana yaklaşık dört yıl geçtiği halde, ciddi bir deği­
şikliğe uğramamıştır ve Lübnan toplumunda hala görüş ayrı­
lıkları yaratmaktadır. Böylelikle, toplumu inşa edilmeden bir
şehir inşa edilmekte ve şehir merkezi esas itibarıyla anonim,
apolitik bir iş merkezi olarak yaratılmaya çalışılmaktadır. Ayrı­
ca, bu merkezin ekonomik fizibilitesi ve başarı şansı hayli be­
lirsizdir. Bir şehrin, bir ülkenin sosyo-politik insan dokusu­
nun rehabilitasyonunu göz ardı ederek, binaların ve yolların
rehabilitasyonunu planlamak mümkün müdür?

Siyasal bir gündemin bulunmadığı, savaş sonrası Hariri hü­
kümetinin temsil ettiği siyasal iktidarın niteliği göz önüne alı­
nınca, şehrin ve ülkenin fiziksel yeniden inşası ile politik ye­
niden inşasının birbirinden kopuk olması kaçınılmaz görünü­
yor. lkinci Cumhuriyet'in gelecek tasavvuru belirsizliğini ko­
ruyor. Bu durum, bugün ülkeyi yöneten (daha doğrusu, yöne­
temeyen) siyasal iktidarın niteliğini, hayal gücünden ve özgür-

83

lükten düpedüz yoksun oluşunu ortaya koyuyor. Bugün Lüb­
nan, her zamankinden daha fazla, bölgesel iktidar oyunlarının
tutsağıyken ve özgürce kendi üzerine düşünme fırsatı yokken,
Beyrut'un rehabilitasyonu belirsiz bir gelecekle karşı karşıya.
Komşu ülkelerdeki çalkantılarla sarsılan ve kontrol edilemez
yıkıcı güçler karşısında kendini aciz hisseden bir şehirde, bu
hiç de yeni bir durum sayılmaz. Beyrutlulann, tutsaklık yılla­
rının yaratıcılıklarını büsbütün yok etmeyeceğini ummaktan
başka çareleri yok.

84

"İdealinizdeki Ev" Mitolojisi
Kültürel Sınırlan Aşarak lstanbul'a Ulaştı*

AYŞE ÖNCÜ

İstanbul. . . Üzerine kitaplar yazılan, türküler yakılan, şiirler
söylenen efsanevi kent.

Kuruluşundan bu yana coğrafyanın eşiği, tarihin beşiği
olan ama ne yazık ki zaman içinde güzelliklerinin büyük bir

kısmını yitirip nüfusu bugün on milyonu bulan metropol.
lstanbul'da özellikle son yıllarda giderek artan bir kirlilik

yaşanıyor. Havadan suya, topraktan trafiğe, insandan kültüre,
yaşamın her alanına hızla yayılan bir kirlilik. lş yaşamlarını
bu kirli çevrede sürdürmek zorunda olan insanlar, hiç değilse
yaşadıkları mekanı İstanbul dışına taşımaya çalışıyorlar. Sağ­
lıklı, mutlu, huzurlu bir çevre arıyorlar.

Ve lstanbul'un hinterlandında bu ihtiyaca cevap vermeyi
hedefleyen 'yeni kentler' filizleniyor.

Ama bu kentler arasında bir tanesi var ki...
• Her biri 500 ila 750 m2 bahçe içinde lüks villalar
• lstanbul'a yalnızca 20 dakika mesafede
• Yüzme havuzu, tenis kortları, spor tesisleri, çocuk park­

ları, Country Club, sosyal tesisler
• Özel güvenlik sistemiyle donatılmış giriş ve çıkış kapıları

(Bir reklam broşüründen alıntı)

85

Geçtiğimiz on beş yıl içinde İstanbul'un üst ve orta sınıfları,
tanıdıkları, bildikleri, yaşadıkları kenti, küresel tüketim kültü­
rünün merceğinden yeniden keşfettiler. Şehrin eski harap ma­
hallerinin egzotik büyüsünü, ahşap evlerinin romantizmini,
anıtsal mimarisinin 'çokkültürlülüğünü', turist gözlükleri ile
algılayıp değerlendirmeye başladılar.

Günümüzde büyük kentlerin tarihsel geçmişi, uluslararası
turizm piyasasında 'seyirlik' mekanlar ve yapılarda somutlaştı­
rılıp pazarlanıyor ve tüketiliyor. Bir kentin ne denli uzun ve
zengin tarihsel geçmişi varsa, o denli kolayca fotojenik görün­
tülere dönüştürülüp, renkli broşürlerde, cep kitapçıklarında,
dergi sayfalarında, televizyon ekranlarında satışa sunulabili­
yor. Turizm endüstrisi müşteriye alıştığı yaşam biçimi ve kon­
fordan uzaklaşmadan, yeni mekanlar ve insanlar görüp 'seyret­
me' fırsatını pazarlıyor. Yakın zamana kadar 'seyahat etmek'
bilinmeyenlerle dolu bir yolculuğa çıkmak anlamına geliyor­
du. 'Seyyah' ise, yabancı diyarlarda heyecanlı serüvenler yaşa­
yan kişiydi. Bugünün turisti için ise, macera ve belirsizlik kor­
kulu bir rüya, yolculuğun iptali için en önemli neden. Turist
olmak, reklam broşürlerinde görüntülenen mekanları ve in­
sanları 'yakından' ama yaklaşmadan, dahil olmadan, sorumlu­
luk almadan -tiyatroya gider gibi- izleyip, evine dönmekten
ibaret. Bu anlamda turist olmak için uzun mesafeler katetmek
gerekmiyor aslında, hele İstanbul gibi bir kentte. Turist göz­
lükleri takarak, sıradan yaşamın sürüp gittiği sokakları, ma­
halleleri, yapıları, geçmişin derinliklerine uzanan egzotik gü­
zellikleriyle yeniden keşfetmek ve seyretmek her zaman müm­
kün. İşte İstanbul'un üst ve orta sınıfları da, yaşadıkları kentin
taşının toprağının 'tarih' olduğunu, uluslararası kitle turizm
piyasasına açılma sürecinde keşfettiler.

1980'li yılların siyasi-iktisadi konjonktüründe, geçmişin
görkemli İstanbul'unu geleceğe taşımak tasavvuru, geniş kap­
samlı bir dizi yıkma-yenileme projesine ivme kattı. Sur-içi
yarımada, bir açık hava müzesi olarak tasarımlanıp, gözü ra­
hatsız edici her türlü küçük üretim faaliyeti ve çalışanların­
dan arındırıldı. Yüzyıllardır eski cami ve kiliselerin etrafına

86

birikmiş olan yakışıksız binalar yıkılarak, çevreleri yeşil çim
alanlar ve çiçek tarhları ile donatıldı. Harap ahşap yapıların
sıralandığı arka sokaklar yeniden inşa edilip, göz okşayıcı
renklere boyanmış restoran, otel ve hediyelik eşya satan bu­
tiklerle bezenmiş yürüyüş yollarına dönüştürüldü. Mavi sula­
rı dillere destan Haliç'in efsanevi güzelliğini yeniden yarat­
mak için, kıyılarını çevreleyen yaklaşık 30.000 bina yok edi­
lip, sahil şeridi ağaçlandırıldı, otoyol ile erişilebilir hale getıi­
rildi. Bu hummalı çalışmalar sonucunda geçmişte hiç zaman
var olmamış -tertemiz, bakımlı, intizamlı- 'tarihi' mekanlırr
oluşturuldu.

Bundan böyle, Haliç'in kuzeyinde yükselmekte olan beş yıl­
dızlı oteller ve cam kaplı gökdelenler, uluslararası iş muhitine,
kongrelere, turistlere ev sahipliği yapacak, havaalanına inen
yolcular, yeni inşa edilen otoyol ve alt-üst geçitler sayesinde
şehrin yoksul mahallelerini, fakir halkını hiç görmeden otelle­
rine ulaşabilecek, boğaz kıyılarını gezebilecek, açık-hava mü­
zesine dönüştürülen tarihi yarımadayı ziyaret edebilecekti. İs­
tanbul'u devasa bir şantiyeye dönüştüren ve kentin 19. yüzyıl
dokusunda büyük çaplı yıkımlara yol açan bu 'yenileştirme'
faaliyetleri, beş yıl gibi kısa bir sürede -el değiştiren büyük
servetler ve ayyuka çıkan yolsuzluk dedikodularıyla karışık­
tamamlandı. 1990'lar başına gelindiğinde, İstanbul kenti, dışa
açılan Türk ekonomisine yaraşan bir vitrine kavuşmuş, şehrin
2000 yıllık ihtişamlı bir tarihi, küresel turizm endüstrisine su­
nulmak üzere yeniden dekore edilmişti.

Ancak, İstanbul'un üst ve orta sınıfları 1980'li yıllarda sade­
ce yaşadıkları kentin görkemli geçmişini ve tarihsel güzellikle­
rini değil, aynı zamanda güncel İstanbul'un keşmekeşini, kala­
balıklığını, gürültüsünü ve kirlenmişliğini keşfettiler. Küresel
tüketim kültürünün merceğinden bakıldığında, İstanbul'da ya­
şam kalitesinin ne denli yetersiz olduğu gözler önüne seril­
mişti. Çevre kirliliği, sadece denizleri, havayı, suyu etkilemek­
le kalmamış, kentin sosyal ve kültürel iklimine sirayet etmişti.
Her tür kirlenmenin had safhaya ulaştığı İstanbul, artık 'ya­
şanmaz' bir kent olmuştu. Böylece 1980'ler, İstanbul'un üst ve

Pl7

orta sınıflarının, sağlıklı bir yaşam/temiz bir çevre = yeni bir
ev özlemiyle şehri terk etmeye başladığı yıllar oldu.

Bu yazıda, küresel tüketim kültürünün sunduğu 'idealimde­
ki ev' efsanesinin, lstanbul'un özgün tarihsel koşullarında na­
sıl 'yerelleştiğini' tartışacağım. Üst ve orta sınıfların şehrin
merkezinden çevreye doğru yönelmesi, aslında yeni bir olgu
değil. Bir zamanlar Chicago'da veya Sydney'de yaşanan 'banli­
yöleşme' (suburbanization) sürecinin, bugün Kahire'de, Jakar­
ta'da ya da lstanbul'da tekrarlanmasından ibaret olarak gör­
mek ve yorumlamak mümkün. Ama aynı zamanda, her kentin
tarihselliği, özgün sosyal ve kültürel dokusu içinde, farklı za­
man dilimlerinde, farklı biçimlerde yaşanan ve sonuçlanan bir
süreç. lstanbul'un üst ve orta sınıflarının şehirden kaçışı, İkin­
ci Dünya Savaşı ertesinde, otomobil ve televizyonun ilk yay­
gınlaşmaya başladığı dönemde Kuzey Amerikan kentlerini an­
dıran bir biçimde başlayıp, bugün Hong Kong nüfusunun yak­
laşık yarısını barındıran yüksek apartman bloklarından oluşan
mahalleleri çağrıştıran bir biçimde sonuçlanan bir öykü. Bu
bakımdan özgün bir deneyim. Ayrıca, günümüzde büyük
kentlerin sembolik coğrafyası ile fiziki coğrafyası arasındaki
karmaşık ilişkileri yeniden şekillendiren kimlik mücadelerinin
altını çizen, kavramsal açılımlar getirebilecek bir örnek.

Küresel Tüketim Kültürü Üstüne Birkaç Söz

Yukarıda sıkça kullandığım 'küresel tüketim kültürü' ifadesi,
gazetecilik diline girdiği için çok tamdık, bildik geliyor. Konu­
nun arka planında yatan kuramsal tartışmaları aktarmaya ça­
lışmak, bu yazının boyutlarını aşan başlı başına bir çaba ge­
rektirir. Ancak ileride somutlaştırmaya çalışacağım 'idealiniz­
deki ev' mitolojisini, bir kavramsal zemine oturtabilmek için,
kısa bir parantez açmak zorunlu olacak.

Günümüz sosyal bilim literatüründe, tüketim-kültür-küre­
selleşme arasındaki ilişkileri, tek boyutlu, tek yönlü bir ilerle­
meye indirgemek yerine, birbiriyle kimi zaman eşleşen, kimi
zaman çelişen bir dizi sürecin birlikteliği olarak ele alan yo-

88

rumlamalar ağırlık kazandı. (Featherstone, 1991) Daha basit­
çe bir deyişle, küresel tüketim kültürünün farklı çehrelerinden
söz etmek mümkün. Hangi kavramlarla yola çıkıldığına bağlı
olarak, farklı yönleri ağırlık kazanıyor, ya da farklı çehreleri
görünüyor.

Söz gelimi, 'metalaşma' kavramından başlayarak düşünecek
olursak, günümüzde piyasa mantığının tüm kültürel dinamik­
lari içine alarak değiş-tokuş alanına soktuğu, 'aşk', 'arkadaşlık',
'namus' gibi para ile ölçülemeyecek değerlere fiyat etiketi ya­
pıştırdığı söylenebilir. Böylece tüketim kültürünün küreselleş­
mesi, Simmel'e (1971) gönderme yaparak, 'paranın damgasını
vurduğu tüm ilişkileri alışverişe dönüştürmesi', ya da Marx'a
gönderme yaparak, 'paranın eşleştirme gücünün bütün değer­
leri değiş tokuş edilebilir kılması' süreci olarak nitelendirilebi­
lir. Kültürel üretimin giderek iktisadi piyasa koşullanna tabi
olduğu bir ortamda, hangi tür müzik en çok dinleniyorsa,
hangi filmler en çok izleniyorsa, hangi kitaplar en çok satıyor­
sa vb., onlar hakim olacaktır. Yerel kültürlerin özgün dinamik­
leri ve çeşitliliği, piyasa mantığının rekabet koşullarında eriyip
gidecek, yerini küresel ölçekte yapılanmış kültür endüstrisi­
nin çok-satar ürünleri ya da ucuz taklitleri kaplayacaktır.

Bir diğer başlangıç noktası, Bourdieu'nün sembolik sermaye
kavramlaştırması olabilir.

Günlük dilde 'bu bir zevk meselesi' ya da 'tam bir görgüsüz­
lük örneği' deyip geçtiğimiz çeşitli beğeni ölçüleri ve kültürel
pratiklerin, aslında aile çevresinde ve eğitim sürecinde edini­
len ve kuşaktan kuşağa aktarılan bir tür 'sembolik sermaye'
olarak nitelendirmek mümkün. Sembolik sermaye, spor ter­
cihlerinden, ev duvarlannı süsleyen resimlere, müzik dinleme
alışkanlıklanndan, yemek mönülerine kadar çok çeşitli göster­
geler yoluyla somutlaşır, toplumsal kesimleri birbirinden ay­
rıştırır ve yukarıdan aşağıya sıralar.

Bourdieu (1984) 'sembolik sermaye' kavramını, ilk 1970'ler­
de gerçekleştirdiği Fransız toplumunun sembolik hiyerarşile­
rini resmeden ayrıntılı ampirik çalışmaları sırasında ortaya at­
mıştı. Bugün sosyal bilim dağarcığına yerleşmiş, önemli bir

89

kavram. Ancak yazarın ampirik bulguları bugün amiyane tabi­
riyle naftalin kokuyor. Çünkü bir başka Fransız sosyoloğu Ba­
udrillard'ın (1981) ifadesiyle, küreselleşme yerleşik sembolik
hiyerarşileri 'patlattı', yerleşik semiyotik haritaları alt üst etti.

Bu düşünce çizgisini ilerletecek olursak, tüketim kültürü­
nün küreselleşmesi, seçkin/avam, görgülü/görgüsüz, oriji­
nal/kopya gibi ayrımların kayganlaştığı, resmi öğretim kurum­
larında edinilen becerilerin değer kaybettiği, ve giderek farklı
toplum katmanları arasında sembolik sermaye dolayımıyla ku­
rulan yerleşik hiyerarşilerin sarsıldığı bir süreç olarak kavram­
laştırabiliriz. Böylece küresel tüketim kültüründe, bazı kesim­
ler -özellikle orta ve alt-orta sınıflar- mevcut sembolik serma­
yelerini korumakta zorlanırken, başka gruplar -örneğin küre­
sel iş muhitine dahil olanlar- sembolik birikimlerini arttırabi­
lirler. Bu anlamda, küreselleşmenin kültürel dinamikleri 'siya­
sallaştırdığı' söylenebilir.

Bu yazının başlangıç noktası ise, Barthes'ın (1972) güncel
mitolojiler kavramı. Klasik anlamıyla efsane, kahramanların
tanıtımıyla başlayan, karşılaştıkları badireleri, başlarına gelen
çetrefil olayları aktararak devam eden, ve nihayet olayların çö­
züme kavuşmasından ders alınacak bir sonuç çıkaran uzun bir
anlatıdır. Güncel mitolojiler ise, sıradan konuşmalarda, tele­
vizyonda, gazetelerde, reklamlarda sık sık geçen sözcüklerden,
cümle parçalarından ibarettir Barthes'ın kavramlaştırması çer­
çevesinde. Bu tür sözcükler uzun boylu açıklama gerektirme­
den, zincirleme bir dizi soyut kavram ve anlamı çağrıştırır. Söz
gelimi, 'deterjan' denince akla 'derinlemesine temizlik', 'beyaz­
dan daha beyaz' gelmesi, ya da 'otomobil' sözcüğünün, 'güçlü',
'hızlı', 'heyecanlı' gibi soyut kavramlarla bütünleşmesi gibi. Bu
örneklerden anlaşılacağı üzere, günümüzde tüketilen ürünler
ile soyut anlam ve değerler arasındaki bağlantılar, reklam ve
medya endüstrileri yoluyla kuruluyor. Tüketim kültürü dedi­
ğimiz, çeşitli tutku ve özlemlerin -özgürlük, güzellik, doğa, ra­
hatlık, sevgi gibi- satın alınabilecek ürünlerle eşleşmesi anla­
mına geliyor. Tüketilen, ürünün kendisi değil, 'efsanevi' özel­
likleri. Günümüzde reklam ve medya endüstrilerinin küresel

90

ölçekte şekillenmesi ile birlikte, çağdaş efsanelerin de akışkan­
lık kazanıp kültürel sınırlan aştığını görüyoruz.

Yukarıda küresel tüketim kültürünün farklı yüzleri olarak
nitelendirdiğim süreçlerin birbirini dışlamadığı açık. 1990'lar
lstanbul'unda, Osmanlı tarihinin müzayedelerde satıldığı,
genç yöneticilerin 'fitness' salonlarında sembolik farklılıklar
kovaladığı, semt pazarlarında Tayvan malı elektronik aletlerin,
Almanya'dan gelme sofra takımlarının sergilendiği bir ortam­
da, paranın damgası her yerde hissediliyor. Ancak son on beş
yılın kültürel dinamiklerinin en önemli sonuçlarından birisi,
lstanbul'un üst ve orta sınıflarının 'idealinizdeki ev' mitolojisi­
ni benimsemeleri oldu.

"İdealinizdeki Ev" Mitolojisi

Ev sözcüğünün her kültürde zengin çağrışımları var. Türk­
çe'de ev-evlenme-aile birbirini tamamlayan bir anlam bütünlü­
ğü oluşturuyor. 'Ev-bark sahibi olmak' deyimindeki bark söz­
cüğü aile anlamına geliyor, ev sahipliği ile aile sahipliğini eş­
leştiriyor (Tekin, 1991) . İngilizce'de home and heath, Alman­
ca'da heim und heimat çiftleştirmeleri, her dilin semiyotik ha­
ritasında 'ev' kelimesinin özgün çağrışımları olabileceğine işa­
ret ediyor.

Ancak evin tüketimle özdeşleşerek kentsel orta sınıf kültürü
ve yaşam tarzının en belirleyici ve aynştırıcı ögelerinden birisi
haline gelmesi, yakın zamanlann ürünü.

Tarihsel bir kurgu olarak 'ideal ev'in konfor, rahatlık, say­
gınlık gibi sembolik çağrışımlarıyla orta sınıf kültürünün odak
noktası haline gelmesi, 19. yüzyıl sonlarıyla 20. yüzyılın ilk
çeyreğinde, değer ve özlemlerin tüketimle içiçe geçmeye baş­
ladığı döneme rastlıyor. Bu dönem, gerek Kıta Avrupa'sında
gerekse Kuzey Amerika'da, yeni palazlanmaya başlayan bir bü­
rokrat ve uzman meslek sahibi kesiminin, sanayileşen kentle­
rin fiziki ve sembolik coğrafyasında kendilerini alt tabakalar­
dan, özellikle işçi sınıfından ayrıştırma çabası içinde olduğu
bir dönem. Bu bürokrat-uzman kesimin saygınlık özlemleri-

91

nin satın almaya dönüşmesi, bir yandan yeni piyasaya çıkan
çeşitli ev malzemelerine (gazlı fırın, elektrikli süpürge, banyo
küveti, musluktan, diş fırçasına kadar) talep yaratırken, diğer
yandan tüketime sembolik anlamlar yükledi. Orta sınıf kimliği
ile tüketim kültürü arasındaki bu bütünleşme süreci, Kıta Av­
rupası ve Kuzey Amerika'da farklı biçimlerde gerçekleşti. Av­
rupa'da var olan aristokrat kültür geleneği , yeni palazlanan
burjuva ve küçük burjuva kesimlerin sembolik değer ölçüleri
ve kültürel özlemlerine esin kaynağı oldu, şekil verdi. ABD'de
taklit edilecek bir aristokrasi geleneği olmadığı için, orta sını­
fın kültür kimliği ve 'ideal ev'in düzeninden, rahatlığından,
konforundan sorumlu 'ev kadını' modeli, reklam sektörünün
yükselişiyle birlikte şekillendi. İkinci Dünya Savaşı ertesinde
ise, Amerikan orta sınıf kültürünün bel kemiğini oluşturan
ideal ev=ideal ev kadını=ideal aile kurgusu, otomobilin ve te­
levizyonun yaygınlaşmasıyla birlikte, şehir dışında kendi me­
kanlarını oluşturdu ve ekran dizilerinde tekrar tekrar üretildi.

Osmanlı-Cumhuriyet tarihinde ise, 19. yüzyıldan itibaren
palazlanan memur ve meslek sahibi kesimler için modern ya­
şam tarzı, apartman yaşamında sembolleşti (Enlil, 1 994) .
Cumhuriyet döneminin orta sınıf kültürü, modern aile=apart­
man dairesi denklemi etrafında şekillendi. Bu kesimi, kentin
alt tabakalarından mekanda ayrıştıran 'üç oda bir salon' apart­
man dairesi 'evin' tanımı haline geldi (Ayata, 1988) .

Günümüzde yeni olan, 'ev'in kentsel orta sınıf kültürünün
odak noktası olması değil, 'idealinizdeki ev' kurgusunun küre­
selleşme ile beraber, tarihselliğinden arınıp, belli bir zamana
ve mekana ait olmayan 'evrensel' bir doğruya -mitolojiye- dö­
nüşmesi. Bugünün medyatik kültüründe, 'idealinizdeki ev'
sözcükleri, reklamlarda, televizyonda, dergilerde sürekli üreti­
len ilintili görüntüleri çağrıştırıyor. Böylece dilde kurulan bağ­
lantılardan çok, görüntüler dolayımıyla gerçeklik kazanıyor.
Bu görüntülerdeki pırıl pırıl mutfaklar, steril banyolar, çiçekli
bahçeler, asıllarından daha gerçek, düşlenenden daha güzel.
İdeal evi, uzun boylu anlatmaya gerek yok, gözümüzün önün­
de hemen canlanıyor.

92

İstanbulluların 'idealinizdeki ev' mitolojisi ile tanışmaları,
l 980'lerin başında renkli televizyona geçişle başladı. Bu dö­
nemde reklam sektörü, uluslararası piyasalara en çabuk enteg­
re olan sektörlerden birisi oldu. Yerel reklam ajansları, Saatchi
and Saatchi, Young and Rubicam, Lowe, McCann-Erikson,
Lintas gibi uluslararası reklam şirketleri ile ortaklıklar kurma­
ya başladılar. l 990'lara gelindiğinde, reklam piyasasının yüzde
seksenini elinde tutan 15 büyük şirketin hepsi bu tür yerli-ya­
bancı ortaklar idi. Reklam sektöründeki bu dönüşüm, berabe­
rinde Türkçeleştirilmiş, ya da Türk tüketicisine uyarlanmış
uluslararası reklam kampanyalarını getirdi. Artık deterjan rek­
lamlarından, margarin reklamlarına kadar pek çok tüketim
ürünü ekranda 'idealinizdeki ev' mizanseninde sunuluyordu.
l 990'ların başında İstanbul'un hanelerinin yüzde doksanının
renkli televizyon sahibi olduğu düşünülecek olursa, her kesi­
minden İstanbullu'nun 'idealinizdeki evi tarif eder misiniz?'
sorusunu cevaplayabileceği tahmin edilir. l 990'ların başında
özel televizyon kanallarının yayına başlaması, magazin bası­
nındaki patlama -sadece ev ve dekorasyon dergileri değil, tüm
kuşe kağıda basılmış renkli dergilerdeki ev görüntüleri düşü­
nülürse- 'idealinizdeki ev' mitolojisine ivme kattı.

Görüntüler piyasasında üretilen 'idealinizdeki ev' mitolojisi­
nin İstanbul'un apartman yaşamına alışkın üst ve orta sınıfları
için sanırım en kışkırtıcı yönü, şehrin dağınıklığından, kalaba­
lıklardan, pislikten, trafikten uzak, steril sosyal mekanlarda
homojen bir yaşam biçimi oldu. İdealinizdeki ev görüntüleri,
şehir içinde apartman yaşamının ne denli sağlıksız olduğunu
ortaya koydu, yepyeni bir dizi özlem oluşturdu. Temiz hava,
temiz su, genç yaşlı herkesin spor yaptığı aktif bir yaşam, ço­
cuklar için emniyetli açık alanlar, oyun bahçeleri, bahçelerde
barbekülerin çevresinde 'seviyeli' insanları bir araya getiren bir
sosyal çevre - tüm bu özlemleri yaratan 'idealinizdeki ev' mi­
tolojisi, aynı anda yeni bir ev satın alarak gerçekleştirme umu­
dunu getirdi.

Bugün İstanbul inşaat piyasasında pazarlanan konutlar, fiyat
ve nitelikleri ne denli farklı olursa olsun, reklamlarda çok

93

standart bir 'düşler ülkesi' kurgusuyla sunuluyor. Aşağıda bu
kurgunun ana hatlarına değineceğim.

'Düşler Ülkesi'nin Pazarlanması

İstanbul piyasasında 'idealinizdeki ev' ya da 'düşlerinizdeki ev'
olarak pazarlanan konutlar, gazete ilanlarıyla satışa sunulan yüz
metrekarelik blok apartman dairelerinden başlayıp, pahalı der­
gilerde renkli resimlerle tanıtılan lüks sitelere, ve giderek özel
tasarımlanmış reklam kitapçıkları seçkin bir müşteri grubuna
duyurulan müstakil villalara kadar uzanıyor. Bu çok farklı nite­
likte, büyüklükte ve fiyattaki konutların reklamlarında hep aynı
iki özelliğin vurgulandığını görüyoruz. Hepsi, "İstanbul'un dı­
şında", ama "çok yakın"; otoyol üzerinden otomobille 'birkaç
dakikada ulaşılabilecek' mesafede. Hepsi "çağdaş yaşamın ge­
rektirdiği her tür konfor" ibaresiyle tanımlanan 'oto-park', 'ço­
cuklar için oyun bahçesi' ve 'spor imkanları' temin ediyor. Yel­
pazenin en lüks �cunda, helikopter pisti ve golf sahası gibi ola­
naklar sunanlar da var. Ancak en düşük fiyatlı dairelerden olu­
şan blok apartman komplekslerinin reklamlarında bile çağdaş
yaşamın gerekleri sırasıyla otomobil park imkanı, çocuklara
oyun sahası ve spor yapma imkanı olarak tanımlanıyor.

Ancak reklamlarda pazarlanan konutları muhayyelede bir
düşler ülkesine dönüştüren, bir dizi somut özelliğin sıralan­
ması değil, bu özelliklerin belli bir hikayenin örgüleri içinde
anlatılması. Başı, ortası, ve mutlu bir sonu olan bu hikayenin
esas kahramanı, İstanbul kentidir. Hikayenin başlangıcında,
İstanbul'un geçmişine dönüp, eski zamanların sorunlardan
uzak yaşamı aktarılır. Reklam kalıpları içinde bunun en kolay
yolu, çocukluk günlerinin hatırlanmasıdır. Bir gazete rekla­
mından örnek verecek olursak:

94

Şimdi kırk yaşındayım.

Çam kozalakları topladığımız günleri hatırlıyorum. Çocuk­
luk günleri. lstanbul'un her yeri yeşil. Çam kozalakları top­
lardık arkadaşlarla. Şimdi birkaç yerde kaldı çam ağaçları .

Bunca yıl çalıştık didindik. Sıra ev sahibi olmakta. Bu koca
kentin neresinde ev almalı?

(Gazete reklamı, Hürriyet, 30 Aralık 1995)

lstanbul'un eski güzel günleri, reklamcının yaratıcılığına
bağlı olarak, meyva ağaçlarının gölgesinde piknikler, Boğaz'ın
temiz sularında balığa çıkıldığı zamanlar gibi çok çeşitli bi­
çimlerde çağrıştırılabilir. Ya da sadece "lstanbulumu özlüyo­
rum" gibi basit bir cümle yeterli olabilir:

İstanbulumu özlüyorum.
Kimimiz iki katlı bahçeli evimizi, kimimiz o nezih beş çay­

larını, kimimiz çocuk parklarımızı özlüyoruz . . . Evet, her ya­

şın özlediği İstanbul, bir başka İstanbul. işte tüm bu güzellik­
leri günümüzün çağdaş konforu ile bütünleyen, herkesin öz­
lediği yaşam dilimlerini birarada sunan, çevresine sahip çıkı­
lan bir İstanbul kuruluyor: .. kent.

(Dergi reklamı, Nokta, 5 Haziran 1993)

lstanbul'un geçmişi doğal güzellikleri ile tanımlandığı za­
man -yeşil çamlar, çiçek bahçeleri, balık tutulan temiz sular­
bugünün içler acısı durumunu uzun boylu anlatmaya gerek
kalmıyor. Reklamlarda çoğu kez tek bir deyim "çevre kirlen­
mesi" lstanbul'un bugünkü halini anlatmaya yetiyor, çünkü
Türkçe'de 'çevre' kelimesi hem doğal hem sosyal hem de kül­
türel bağlamda yorumlanabilir. Böylece eski lstanbul'un şiirsel
bir dille anlatılmasıyla başlayan ana hikayede, orta bölüm "her
türlü çevre kirliliğinden etkilenmeyecek uzaklıkta ancak bü­
yük şehrin nimetlerinden faydalanabilecek kadar yakın" veya
"şehrin karmaşasından, gürültüsünden, stresinden uzak, ama
ulaşılması kolay" türünden bir iki cümleden ibaret. Hikayenin
gelişimi içinde, geçmişin güzelliği ile bugünün yozlaşması ara­
sındaki karşıtlık, mutlu bir geleceği kendiliğinden getiriyor:
"yemyeşil ağaçlar" , "inanılmaz güzellikte doğal pınarlar" , "ya­
kın arkadaş ve dost çevresi" , "sağlıklı, huzurlu, ve hareketli
bir sosyal yaşam" , "alışveriş, spor, eğlence olanakları. " Eğer bu
mutlu geleceği simgeleyen, aslında kıraç bir arazide yükselen

95

apartman blokları ise, o zaman hiç olmazsa doğayı çağrıştıran
isimler verilebilir:

" . . . acele edin, ev sahibi olmak için çok az zamanınız kaldı, Ley­
lak, Zambak, Hanımeli, Yasemen ve Manolya bloklan . . . sitesi­
nin son çiçekleri. Bu son çiçeklerden dairenizi hemen seçin."

Reklamlarda resimlere eşlik eden hemen tüm çerçeve me­
tinlerde, doğa ve kirlenme metaforlan üstüne kurulmuş aynı
üç bölümlük İstanbul hikayesinin anlatıldığını görüyoruz. Bu
düşle gerçek arasında gidip gelen hikayede aktarılan eski İs­
tanbul yaşamı -temiz, asude, nezih ve yeşil- gerçekten bir za­
manlar var mıydı? İstanbul gerçekten 1980'lerin ortasında bir­
denbire trafik ve kalabalıklara boğulup, dayanılmaz hale mi
geldi? Aslında bu soruların cevaplan çok önemli değil. Çünkü
'idealinizdeki ev' -doğa ile içiçe olmak, sağlıklı ve aktif bir ya­
şam, temiz hava gibi çağnşımlanyla- mitolojisi ile tanışan İs­
tanbul'un üst ve orta sınıfları, yeni bir yaşam tarzı arayışı için­
de şehri terk etmeye başladılar.

lstanbul'un Üst ve Orta Sınıflarının
Değişen Sosyal ve Kültürel Coğrafyası

"İdealinizdeki ev" mitolojisini benimseyerek İstanbul'un mer­
kezinden kaçan üst ve orta sınıfların yeni yerleşimleri, kendi
içinde homojen, ama birbirinden keskin farklarla ayrışan ya­
şam biçimlerine dönüştü. Bu anlamda, İstanbul'da üst ve orta
sınıfların kendi aralarında her zaman var olan çeşitlilik,
l 990'larda hem mekansal, hem de kültürel parçalanmaya dö­
nüştü. Bu süreci aktarabilmek için, şehir dışında oluşan 'bahçe
kentlere' ve 'sitelere' yatırım yapan gruplar üstünde kısaca
durmak gerekecek.

Bahçe Kentler

İstanbul'un son on beş yılda dünya piyasalarına açılmasıyla
birlikte, gerek beklentileri, gerek gelir düzeyleri hızla yükselen
üst kademe şirket yöneticileri ve yüksek meslek sahipleri için

96

düşlerindeki eve sahip olmak, Karadeniz kıyısına doğru grup­
lar halinde inşa edilmeye başlayan 'müstakil villa' kompleksle­
rinden birine yatırım yapmak anlamına geliyor. Şu anda bir
bölümü halen inşaat halinde olan, bir kısmı da tamamlanmış
ve sahiplerini bekleyen bu evler, bahçe büyüklüğüne, inşaatın
kalitesine, mutfak ve banyolarda kullanılan malzemelerin yerli
veya ithal olmasına vs. göre , 250.000 dolardan başlayıp,
1 .000.000 dolara kadar yükselen fiyatlarla pazarlanmakta. Is­
tanbul'daki büyük inşaat şirketlerinin hemen hepsi başlangıç­
ta çok karlı olan bu 'müstakil villa' piyasasına girmiş durum­
da, 1990'ların ortasında Istanbul'da satılık 'müstakil villa' sayı­
sının SOOO'e ulaştığı tahmin ediliyor.

Ancak Istanbul'a çok yakın mesafede, doğa içinde yaşama­
nın mutluluğunu sunan bu bahçe kentlerin pek azı ikamete
açılmış durumda. Büyük bir bölümüne ulaşmak için engebeli
yollardan bir saati aşkın bir yolculuğu göze almak gerekiyor.
Halen inşaatı süren evleri, peşinatını yatırmış olan aileler pa­
zar gezilerinde gelip görüyorlar. Ancak evlerin çoğu bitmiş ve
satılmış villa komplekslerinde bile pek az aile fiilen taşınmış
durumda, evler döşenmiş, bahçeler çimlenmiş, ama ancak haf­
ta sonlarında kullanılıyor. Kısacası, 1990'ların sonlarında, te­
nis kortları ve golf sahalarıyla, eğlence ve alışveriş merkezle­
riyle birkaç dakikada erişilebilecek 'düşler ülkesi' sadece rek­
lam broşürlerinde yaşıyor.

Istanbul'da orta sınıfa, hatta üst-orta gelir grubuna dahil pek
çok aile için, müstakil bir villaya yatırım yapmak, tüm biri­
kimlerini (Türkiye'de kredili gayri menkul satın alma imkanı
olmadığı için) aslında pek tanımadıkları -ama hülyasını kur­
dukları- bir yaşam biçimine yatırmak anlamına geliyor. 19 .
yüzyılın sonlarından bu yana Istanbul'un üst-orta kesimleri
için apartman yaşamı, modernliğin ve Batılılaşmanın sembolü
oldu. Orta sınıfın kültürünün vazgeçilmez unsuru olan apart­
man yaşamının önemi, 1950'lerden başlayarak kırsal kesim­
den art arda gelen göç dalgaları ile daha da arttı. Kentin sosyal
ve kültürel coğrafyasında, apartman semtleri ile şehri çevrele­
yen gecekondu mahalleleri arasındaki çarpıcı farklar, Istan-

97

bul'un seçkin kültürüyle, henüz kentlileşemeyen göçmen nü­
fusun simgelediği avam/melez/arabesk kültür arasındaki uçu­
rumu mekanda somutlaştırdı. Apartman semtlerinde yaşayan
üst ve orta kesimler arasındaki ekonomik ve sembolik hiyerar­
şilerde ise, deniz sahiline yakın oturmak önemli kriter haline
geldi. l 950'lere kadar en makbul apartman semtleri olan Ni­
şantaşı, Şişli gibi mahallelerde oturan üst gelir grupları,
1950'lerin sonlarından başlayarak Boğaz sahillerinde apart­
manlara taşınmaya başladılar. Bu nedenle, yakın zamana kadar
denize bakan seçkin, lüks bir dairede yaşamak, lstanbul'un üst
ve orta sınıfları için çok arzulanan bir statü sembolüydü. Bu­
gün hala lstanbul'da apartman dairesi fiyatları, metrekaresi ve
inşaat kalitesinden çok, deniz manzarası olup olmadığına göre
değişmektedir. Ancak artık üst düzey yönetici ve yüksek mes­
lek sahibi ailelerin özlemleri değişti.

Şu anda bir müstakil villaya yatırım yapmış olan aileler, de­
niz manzaralı dairelerini, apartman komşularını, aynı semtte
oturan arkadaşlarını, köşe başındaki bakkalıyla, manavıyla ta­
nıdık bildik mahalle yaşamını terk edip, kendilerine benzeyen
ama tanımadıkları ailelerle, aynı tip bahçeli evlerde yaşamaya
hazırlanıyorlar. Kadınlar bu taşınmadan endişeli, ama çim
bahçeler ve emniyetli, temiz bir sosyal çevre özlemi ağır bası­
yor. Pazarlama şirketlerinin hedeflediği müşteri profili, bütün
haf ta çok yoğun çalışan, haf ta sonlarında açık havada bahçe
ile uğraşmayı düşleyen, taşınır taşınmaz bir köpek edinmeyi
planlayan üst düzey yöneticiler ile şehirdeki çevre kirliliğinin
bilincinde olan 'eğitimli' eşleri.

Yukarıda anlatılanlar, İkinci Dünya Savaşı ertesinde otomo­
bil ve televizyonun yaygınlaşmasıyla birlikte kitleler halinde
büyük kentleri terk eden orta sınıf Amerikan ailelerinin bili­
nen 'suburbia' öyküsünü çağrıştırıyor. Ancak bugün, ve de ls­
tanbul'da, çok farklı bir siyası ve kültürel gelişmenin haberci­
si. Uluslararası iş muhitine entegre olan üst-düzey yöneticiler
ve yüksek meslek sahiplerinin şehir dışında korunmalı alanla­
ra çekilmesinin, lstanbul'un kamu yaşamını nasıl etkileyeceği
bir soru işareti henüz. Bu konuda geleceğe yönelik tahminlere

98

girişmek yerine, aşağıda lstanbul'un orta sınıflarının ezici ço­
ğunluğunun taşındığı site yaşamına dönmek istiyorum.

Siteler

lstanbul'un orta ve alt-orta sınıflarının büyük bir bölümü
için -orta boy şirketlerin yöneticileri ve hizmet sektöründe
küçük firma sahiplerinden başlayıp, çok çeşitli özel, kamu ve
yan kamu kuruluşunun personeline doğru uzanan çok geniş
bir yelpaze- 'yeni bir ev, yeni bir yaşam tarzı', şehri çevreleyen
otoyollar boyunca sıralanan blok apartmanlarda bir daireye ta­
şınmak anlamına geliyor.

Site denince akla gelen çok katlı, türdeş apartman blokların­
dan oluşan mahallelerin birçoğu, belediye tarafından toplu ko­
nut için tahsis edilen arazilerde, toplu konut kredisiyle, büyük
müteahhit firmalar tarafından inşa edildi. lstanbul'da Toplu
Konut ldaresi tarafından kredilendirilen kooperatif proje sayı­
sının, 1990'ların ilk yarısında lOOO'e ulaştığı, böylece yaklaşık
100.000 daire inşa edildiği görülüyor. Bu kooperatiflerde bü­
yüklüğü 100 m2'yi aşmayan (teoride) bir daire satın almak, ilk
peşinatı yatırdıktan sonra, temelden başlayarak taksitler halin­
de vadesi on beş ila yirmi yılda dolan kredi borcu ödemek an­
lamına geliyor. Müteahhit firma ise inşaatın bitiminde Toplu
Konut Fonundan parasının tümünü tahsil ediyor.

lstanbul'un topografyasında siteler, hem mimari tarzı hem
de yaşam biçimi olarak yeni bir olgu. Konut maliyetlerini as­
gariye indirmeyi öngören toplu konut mevzuatına göre inşa
edilen devasa bloklar, oto yol kenarlarında, tali arazinin orta­
sında, gerçeküstü bir görüntü oluşturuyor başlangıçta. Sonra
yavaş yavaş etraflarını gecekondu apartmanlar, ticarethaneler
doldurmaya başlıyor. Ancak kentin kendiliğinden oluşan dağı­
nık dokusu içinde, yüksek geometrik bloklar, kale duvarlarıy­
la çevrilmişçesine, kapalı ve yabancı kalmaya devam ediyor.

İnşaat maaliyetlerini düşürmek adına, içinde yaşayanları fi­
ziki ve sosyal olarak çevrelerinden tecrid eden bu tür blok
apartmanlar, şehir planlaması ders kitaplarında ve mimari lite­
ratüründe, olumsuz yönleriyle klişeleşmiştir. Tekdüze mekan-

99

larda, tekdüze yaşamların insanları ne denli birbirine yabancı­
laştırdığı, komşulukların kurulamadığı, koridorlarda rastlaşan
insanların birbirine selam bile vermeden geçtiği, uzun boylu
aktarılır. Nitekim, ilk 1960'larda Avrupa'nın ve Kuzey Ameri­
ka'nın büyük şehirlerinin çöküntü mıntıkalarında yaşayan et­
nik grupları, şehir dışına aktarmak için sosyal yardım fonlarıy­
la inşa edilen blok apartman mahalleleri, çok kısa sürede, her
tür suçun kol gezdiği, insanların kapılarını açmaktan korktu­
ğu mekanlara dönüşmüştür.

Ancak 1980'ler lstanbul'unda yükselen tek düze toplu ko­
nut blokları, ne denli mimari estetikten uzak ve şehrin doku­
suna ters düşen yapılaşmalar olursa olsun, bu mekanlara taşı­
nan orta ve alt-orta sınıfların çok hoşnut oldukları görülüyor.
Aslında site yaşamında 'bahçe', yüksek blokların arasında çim
ve süs bitkileri dikilen, girilmesi yasak bir alan. Çocuklar için
yapılan oyun bahçesi ise, beton kaplı, tel örgüyle çevrili birkaç
park mobilyasından ibaret. Ancak sitelere taşınanlar, yeni me­
kanlarını hemen istisnasız "havadar" , "aydınlık", "ferah" , "dü­
zenli" gibi sıfatlarla tanımlıyorlar. Site yaşamını tarif ederken
en sık altı çizilen özellik ise, 'çocuklar ve gençler için temiz bir
çevre' temin etmesi. Burada söz konusu olan 'temiz çevre', si­
tede yaşayan orta sınıf ailelerin çocuklarının birbiriyle oyna­
ması, gençlerin aralarında arkadaşlık kurmaları. En çok sıkın­
tısı çekilen ise, reklamların düşler ülkesini süsleyen ağaçlar,
yeşil alanlar, spor tesisleri değil , 'yakında bir alışveriş merkezi'.
Aslında her sitede bakkal ve manav var. Kadınların özlemini
ifade ettiği, eğlence ile tüketimi birleştiren -dolaşma, seyret­
me, hoşça vakit geçirme ile alışverişi eşleştiren- türden bir
merkezin yürüme mesafesinde olması, ya da hiç olmazsa oto­
büsle erişilebilir olması.

Hemen eklemek gerekir ki, lstanbul'un her köşesinde yük­
selen beton bloklardan oluşan siteler, uzaktan ne kadar birbi­
rini andırırsa andırsın, ya da daire tipleri ne kadar standart
olursa olsun aralarında çok önemli farklar var. Muhtelif site­
lerde dairelerin maliyetleri, büyüklükleri, banyo ve mutfak do­
nanımları, asansör olup olmadığı gibi özelliklerine bağlı ola-

100

rak çok değişikler gösteriyor. Aynca daire satın alanların sos­
yal kökenlerine bağlı olarak, siteye taşınmanın sembolik anla­
mı çok değişebiliyor.

Polis memuru, belediye görevlisi, emekli öğretmen gibi sı­
nırlı tasarrufları enflasyonla sürekli eriyen gruplar için, ufak
bir dairenin peşinatını ve taksitlerini ödemek büyük çaba ge­
rektiriyor. Bu gruplar için kentin çevre mahallerinden bir site­
ye taşınmak, önemli bir atılım ve sosyal hareketlilik imkanı.
Bu kesim için site bloklarının tek tipli, geometrik düzenliliği
ayrıştırıcı bir özellik, geride bırakılan dağınık çevreden uzak­
laşmanın sembolü. Aynca, standart bir plana göre düzenlen­
miş iki-üç yatak odası, 'salonu', ayn mutfak ve banyosu olan
bir daireye taşınmak, taksitle satın alınabilecek çok çeşitli ev
esyalarını -salon takımları, yemek masası vb.- sergileyecek
mekanlar oluşturuyor.

Eskiden de apartman semtlerinde yaşayan orta kademe yö­
neticiler, küçük ölçekli şirket sahipleri, banka memurları vb.
için site yaşamı, şehrin karışık nüfusundan hem mekansal
hem sosyal olarak uzaklaşmak, kendilerine benzer ailelerle
birlikte düzenli ve güvenli bir çevrede yaşamak anlamına geli­
yor. Ayrıca bu kesim aileler için, şehrin içinde köhneleşen
apartman dairelerinden, yepyeni, geniş, pırıl pırıl mutfakları,
çeşitli renk ve desenlerde seramiklerle donanmış banyoları
olan dairelere taşınmanın çekiciliği büyük.

Eski uyumsuz eşyaları atıp, yeni evlerin salonlarını uyumlu
mobilyalarla, yeni perdeler ve kristal avizelerle dekore etmek,
taşınma ritüelinin bir parçası. Böylece dairelerin iç dekorasyo­
nu da, dış görünüşleri kadar standartlaşıyor, site yaşamının
homojen sosyal ve kültürel ortamını pekiştiriyor. Bu aileler
için, lstanbul'un 1980'lerden itibaren geçirdiği 'kültür yozlaş­
ması', sahiplendikleri modem Batı kültürünü tehdit eden en
önemli tehlike. Böylece, site yaşamının temiz (homojen) sos­
yal ve kültürel iklimini, orta sınıf kültürünün 'yoz' ortamından
ayrıştırarak, yeniden üretmesine ortam sağlıyor.

101

Son Birkaç Söz

Bu yazıda 'idealinizdeki ev' mitolojisini benimseyerek lstan­
bul'un merkezinden kaçan üst ve orta sınıfların, kendi içinde
türdeş, ama birbirinden keskin farklarla ayrışan, parçalanmış
sosyal ve kültürel mekanlarını yorumlamaya çalıştım. Bitirir­
ken, tekrar etmek bahasına, iki önemli noktaya geri dönmek
istiyorum. Bu noktalardan ilki, kültür dinamiklerinin küresel­
leşmesi, ikincisi ise orta sınıfların sembolik sermayesi.

Günümüzde kültürel dinamiklerin giderek küresel ölçekte
şekillenen piyasa koşullarına tabi olması, aynı anda hem milli
devletlerin kültür alanındaki hegemonyasını zorluyor, hem de
milli kültürlerin sınırlarını giderek daha geçişken hale getiri­
yor. Kültürel üretimin piyasa koşullarında gerçekleşmesi, tale­
be göre şekillenmesi, yerleşik sembolik hiyerarşileri sarsıyor.
Bu süreç içinde, bazı kesimler -özellikle orta ve alt sınıflar­
mevcut sembolik sermayelerini korumakta zorlanırken, başka
gruplar -örneğin küresel iş çevrelerine dahil olanlar- farklı
kültürel beceri ve pratikler yoluyla birikimlerini arttırıyorlar.

Son on beş yılda lstanbul'un değişen kültür coğrafyasını bu
çerçeveden değerlendirmek mümkün. Uluslararası piyasalarda
iş yapan şirketlerin üst düzey yöneticileri ve yüksek meslek
sahipleri, artık küresel iş muhiti kültürünün parçası. Bu kül­
türün parçası olmak, sadece şirket bünyesinde bilgisayarlarla
çalışmak, İngilizce bilmek, ya da uçak yolculuklarında özel
bölümde oturmak değil, aynı zamanda benzer biçimde giyin­
me, belli dergi ve gazeteleri okuma, aynı esprilere gülme, ve
de en önemlisi aynı yaşam biçimini paylaşma anlamına geli­
yor. Bu kesim için 'idealinizdeki ev' mitolojisinin simgelediği
yaşam biçimi, küresel iş muhiti kültürüne dahil olmanın en
önemli sembolik unsurlarından biri.

Aynı dönemde, lstanbul'da orta ve alt-orta sınıfların en
önemli iki ayrıştırıcı özelliği -eğitim ve apartman yaşamı­
farklı biçimlerde erozyona uğradı. Bir zamanların gecekondu
mahallelerinin apartmanlaşması, renkli fayanslı banyolardan,
tül perdelere, tencere ve tabak takımlarına kadar her türlü tü-

1 02

ketim malının yaygınlaşması, orta sınıfın ayrıcalıklı konumu­
nu eritti. Televizyon kültürü ise, 'okumuş' olmanın verdiği bir
dizi ayrıcalığın anlamını yok etti. Günümüz lstanbul'unda, ha­
berleri takip etmek, güncel konuları tartışmak, fikirlerini ifade
edebilmek gibi becerilere sahip olmak için, 'okumuş' olmak
gerekmiyor, televizyon izlemek yeterli. Sonuçta, lstanbul'un
dünya piyasalarına açılma sürecinde, orta sınıfların hem eko­
nomik hem kültürel olarak kendilerini yeniden üretmeleri çok
zorlaştı. Bu nedenle, şehir dışında türdeş blok apartman ma­
hallelerine taşınmak, orta sınıf kimliğini korumanın ve yeni­
den üretmenin bir yolu oldu.

KAYNAKÇA

Ayata, Sencer, "Kentsel Orta Sınıf Ailelerde Statü Yarışması ve Salon Kullanımı",
Toplum ve Bilim, 42, Yaz 1988.

Barthes, R. (1972) "Myth Today", Mythologies (derleyen ve lngilizce'ye çeviren A.
Lavers). Hill and Wang, New York.

Baudrillard,]. (1981) For a Critique of the Political Economy of the Sign. Telos
Press, St. Louis.

Bourdieu, P. (1984) Distinction, Routledge and Kegan Paul, Londra.

Enlil, Zeynep, "70 Years of Transformation in lstanbul's Residential Neighborho­
ods: From Traditional House to Apartment House - The Case of Nisantaşı" , 8.
AESOP Congress Proceeding 24-27 Ağustos 1994, lstanbul.

Featherstone, M. (1991) "Theories of Consumer Culture", M. Featherstone, Con­
sumer Culture and Postmodemism, Sage, Londra.

Fishman, R. (1989) Bouı;geois Utopias: The Rise and Fail of Suburbia. Basic Books,
New York.

Hannerz, U. (1989) "Notes on the Global Ecumene", Public Culture 1 (2), 66-75.

Keyder, Ç. ve Öncü, A. (1994) "Globalization of a Third World Metropolis: Istan­
bul in the 1980s", Review XVII (3), 383-421.

Marx, K. (1967) "The Fetishism of Commodities" , Capital c. 1, böl. 1 , lntemati­
onal Publishers, New York (ilk baskı: 1967).

Milis, C. (1993) "Myths and Meanings of Gentrification",]. Duncan ve D. Ley
(ed.) Place!Culture!Representation. Routledge, Londra ve New York.

Öncü, A. (1988) "The Politics of the Land Market in Turkey: 1950-1980", Intema­
tional]oumal of Urban and Regional Research 12 (1) , 38-64.

Simmel, G. (1971) "Exchange" ve "Prostitution", D. N. Levide (ed.) Georg Sim­
mel, University of Chicago Press, Chicago (Philosophie des Geldes, 1970'ten
çevrilmiştir) .

Tekin, Şinasi (1991) "Ev ve Bark Nedir?" , Tarih ve Toplum, Mayıs.

1 03

i K i N C i K E S i M

Mekan Simgeleri ve
Yaşam Alanı Mücadelesi

Doğu Alman Kentlerinde
Kültür Şoku ve Kimlik Bunalımı*

ULRICH M A i

Kent Sembolleri ve Toplumsal Kimlik

Bireylerin, toplumsal ve maddi çevrelerini benimsemeleri, on­
lara 'anlam' atfetmeleriyle gerçekleşir. Bu, toplumsal etkileşim­
lerinin bir parçasını oluşturur. Anlam, bireysel veya kolektif
nitelik taşıyabilir; yani, insan hayatındaki belirli deneyimlere
veya yerel/bölgesel tarihteki olaylara (veya aynı zamanda her
ikisine birden) gönderme yapabilir.

Kent simgeleri, toplumsallaşma sürecinde önemli bir rol
oynarlar. Bu simgelerin, üzerinde düşünülmeden kabul edilen
varlığı, az çok istikrarlı bir günlük ilişki ağı içinde, öğrenilen
toplumsal norm ve rollerin devamını sağlar. Aslında, anlamlı
bir çevre, büyük ölçüde, bireyin toplumsal kimliğiyle örtüşür.
Bireyin toplumsal kimliği, toplum ve mekana uyum yeteneği
sayesinde, çevreye aşina olma ve emniyet duygusunu getirir.
(Buttimer, 1980; Greverus, 1979) . Bu nedenle, evini kaybet­
me, sadece aşina olunan toplumsal bağların ve mutfak pence­
resinden görülen bildik manzaranın yitimi sonucunu doğur-

(*) Bu makale, Doğu Almanya'da toplumsal ilişki ağlan üzerine bir araştırmadan
elde edilen ampirik verileri açıklamaktadır. Araştırmayı Thyssen Vakfı destek­
lemiştir.

1 07

maz; çoğunlukla sıla özlemi olarak tanımlanan uyum bozuk­
luğu belirtileriyle kendini gösteren ciddi bir kimlik bunalımı­
na da yol açabilir (Fried, 1963) .

Politik Değişimlerden Önce
Doğu Almanya'da Evlerin Niteliği

1989'a kadar Doğu Almanya'da toplumsal hayat, birtakım ne­
denlerle, çok büyük ölçüde yerel ilişki ağlarıyla sınırlıydı. Çok
az kişi araba sahibiydi. Batı toplumlarıyla karşılaştırıldığında
çok az hareketlilik söz konusuydu. Fabrika ve çalışanlarıyla
-yalnızca sıradan üretim sürecini değil- hayatın çeşitli yanları­
nı bağlantılı kılma yolundaki sosyalist görüş de toplumsal ha­
yatın yerellik boyutunu güçlendirmişti. Mesela sağlık hizmet­
leri, çocuk yuvaları, hatta aile tatilleri bile büyük ölçüde fabri­
kanın çalışanlarına sunduğu imkanlar içinde yer alıyordu.

Doğu Almanya'da toplumsal hayata, genellikle yakın arka­
daş, komşu ve akrabalardan oluşan küçük çevreler damgasını
vurmuştu. Baskıcı ve otoriter bir sistemde, karşılıklı güven
esasına dayanan bu çevreler, hem devlet denetiminden bir öl­
çüde kurtulmaya imkan sağlamış, hem de sosyalist dönemin
tipik bir özelliği olan, tüketim malları kıtlığıyla baş etmenin
enformel olanaklarını sunmuştu.

Daha teorik bir ifadeyle, toplumsal ilişki ağları, bir ölçüde,
bireylerin hayatında yerel çevreyi merkeze alan bir sistem işle­
vi görmüştür. Bu yolla bireyler, bilgi, güven, fiziksel ve duygu­
sal destek gibi toplumsal sermaye ve kaynakları oluşturup ak­
tarmış, böylece, hem kolektivite hem de belli bir yere ait olma
duygusunu güçlendirmişlerdi. Doğu Almanya'da, siyasi deği­
şimden önceki toplumsal ilişki ağları, hem güçlü bir yerellik
öğesi barındırıyor, hem de yerel kimliğin güçlenmesine katkı­
da bulunuyordu.

Dahası hayat, değişimi pek söz konusu olmayan toplumsal
ve maddi bir ortamda sürüyordu: Parasal kaynakların yetersiz­
liği, çevrede yeni binaların inşa edilmesine engel olduğu gibi,
bireyin toplumsal açıdan yükselmesine de pek imkan vermi-

1 08

yordu. Aslında, Doğu Alman toplumundaki önemli bir özellik,
yerel ve toplumsal kimliğin istikrarlı ve güçlü olmasıydı.

Kent Ortamının Yeniden İnşası:
Benzersizlikten Birörnekliğe

1989'daki siyasi değişimden beri Doğu Alman kentlerinin ye­
niden inşası, baş döndürücü bir hızla ve çok etkin bir biçimde
yürütüldü; böylece, yeni ekonomik sistem her yere damgasını
vurdu (Mai, 1993) . Otel, mağaza, video-kaset dükkanı gibi
çok sayıda yeni bina inşa edilirken, hummalı bir onarım faali­
yetinin sürdüğü eski binalarsa gözden kayboldu. lki Alman­
ya'nın birleşmesinden hemen sonra, otomobil sahibi olmayı
teşvik eden önemli girişimlerde bulunuldu; tüketim malları
kıtlığının yaşandığı uzun yıllardan sonra otomobil sahibi ol­
mak, daha yüksek bir yaşam standardının önemli bir sembolü
olarak görüldü. Her yerde oto galerileri, garajlar ve bakım is­
tasyonları açılırken, eski, yamru yumru Arnavut kaldırımları­
nın yerini de, hızla yeni asfalt kaldırımlar aldı. Hatta devlet,
bir an önce, plastik trafik işaretlerini kaldırıp, yerine, yeni
renk ve tasarımlara sahip, Batı tarzı sağlam levhalar yerleştir­
mek istiyordu. Kenar mahallelerde ve taşradaki pek çok güzel
sokak, artan trafiğin akışını sağlayacak daha geniş caddelerin
yapımı için yok edildi.

Ancak, kent ortamındaki en çarpıcı değişiklikler, merkezi iş
semtlerinde gerçekleşti. Sosyalist dönemde, kentin diğer kısım­
larından daha hareketli ve renkli olmayan bu semtler, birkaç yıl
içinde, kapitalist mallar dünyasının bütün gösterge ve simgele­
rinin istilasına uğradılar; bu dünyanın renkli ve göz alıcı un­
surları her yanı kapladı. Çevrenin değişimi, hiçbir yerde bu ka­
dar etkili ve hızlı olmamıştı. Kent sakinlerinin sık sık 'yol bul­
mak'ta ve mekana uyum sağlamakta zorlandıklarını ifade etme­
leri şaşırtıcı değildi. Aslında son zamanlara kadar, Doğu Alman
kenti, özellikle tarihi kent merkezi, kendine özgü benzersizli­
ğiyle göze çarpıyordu. Ancak, hızlı modernleşme ve mekanın
özelliklerini ortadan kaldırarak her şeyi aynılaştıran evrensel

1 09

standartları, benzersiz bir niteliği yok ederek birörnekliği da­
yattı. Doğu Almanya'daki kentler, dört yıl kadar kısa bir sürede
Batı'nın evrensel modeline benzemeye başladılar.

Garip Semboller, Yabancılaşma
ve Sembolik istimlak

Doğu Alman evinin yeniden inşası, her şeyden önce, benim­
senmeyen bir siyasi sistemin yıkılışını ifade eder; bu nedenle,
büyük ölçüde halkın bilinçli kabulüyle örtüşmesi şaşırtıcı de­
ğildir. Yine de bu, insanların yoğun bir kimlik bunalımına
düşmelerine, en temel varlıklarını yitirmenin acısını yaşamala­
rına, hatta yabancılaşma ve mülklerinden yoksun kalma duy­
gusuna kapılmalarına engel değildir.

Eski toplumsal çevrenin yok olmasıyla bu durum en belir­
gin halini alır. Her şeyden önce, toplumsal altyapıda dikkate
değer bir kötüye gidiş söz konusudur: Çocuk yuvalan, 'ekono­
mik etkinliğe' bağlı sebeplerle kapatılmıştır. Hepsi toplum ve
cemaatin amaçlarına hizmet eden gençlik kulüpleri, eğlence
merkezleri, hatta barlar, küçük dükkan ve postaneler de bu
süreçten nasibini almıştır (Heitmeyer, 1992) . Mesela, neredey­
se bütün özel ve kamusal şenliklerin yapıldığı eski bir toplum
merkezi, daha kazançlı bir mobilya deposuna dönüştürülmüş,
kutlamalar için cemaate hiçbir yer bırakılmamıştır.

Elbette, yerel kimlik üzerinde en kötü etkiye, daha önce ne­
redeyse hiç söz konusu olmayan işsizlik deneyimi yol açmıştır.
Eskiden salt iş ilişkisi olmaktan çok daha öteye giderek, grup
dayanışmasını ve yerel etkileşime entegre olmayı güçlendiren
bildik toplumsal bağlar, işsizlikle birlikte ortadan kalkmıştır
(Nissen, 1992) .

Kişisel ilişki ağlarının kurulmasında ve düzenlenmesinde de
dikkate değer bir değişim söz konusudur. Siyasi değişimden
sonra, piyasa ekonomisinde söz konusu ağların temel amacı
-yani, kıtlığı çekilen mallara sahip olmak için kaynakları birik­
tirme ve aktarma- değişmiştir. Artık, iş olanaklarına, ucuz kre­
diye ve elbette yeni birçok becerinin nasıl edinileceğine ilişkin
güvenilir yardım konusunda sürekli bilgiye ihtiyaç duyulmak-

1 1 0

tadır. Vergi iadesi formlarının nasıl doldurulacağı, rakip sağlık
sigortası şirketlerinin sunduğu farklı olanaklardan hangisinin
daha iyi olduğunun tespiti bu yeni beceriler arasındadır. Belli
ki, toplumsal ilişkilerdeki toplumsal sermaye türü değiştikçe,
kişisel ilişki ağlan, bu ağlara dahil olan kişilerin yeteneklerine
ve bağlı oldukları mekana göre genişlemektedir. llişki ağlan,
yeni siyasi ve ekonomik koşullara göre yeniden yapılandıkça,
eski yerel özellik önemini yitirmeye başlar. Yerel odaklı kişisel
ilişki ağlan, sadece iki Almanya'nın birleşmesinden zarar gö­
renler -işsizler ve yaşlılar- sayesinde ayakta kalır. Bu kişiler,
mekan açısından, komşular, akrabalar ve yakın arkadaşlarla sı­
mrlanmışlardır; ilişki ağlan, temel olarak duygusal ve belli bir
ölçüde fiziksel destek amacına hizmet eder. Ancak, kabaca söy­
lenecek olursa, Doğu Almanya'daki kişisel ilişki ağlan, bugün,
yerel kimlik kaybına işaret etmekte ve aslında, bu kaybın yol
açtığı bunalımı artırmaktadır.

Garip semboller, Doğu Almanya'da hayatın hemen hemen
her alanım öyle hızlı ve karşı konulamaz bir biçimde işgal et­
miştir ki, insanlar, çoğu zaman kendi memleketlerinde yaban­
cılık çekmektedirler (Schmidtchen, 199 1) . Elbette, sadece
kent ortamı değil, pek çok yeni bina, ticarethane ve trafik ışık­
lan da değişmiştir; toplumsal ve siyasi değişimlere, bilinmeyen
tatların (yiyecek) , hatta kokuların (özellikle kamusal yerlerde
kullanılan temizlik maddelerinin) yol açtığı şok eşlik etmiştir.
Bunlar duyusal uyum kaybım artırmış veya en azından mekan
uyumunun duyusal yönüne ilişkin alışılmadık problemlere yol
açmıştır.

Görünmeyen bu garip simge ve göstergeler, yeniden uyum
güçlüğünü gerçekten artırırlar. Özel bir otomobil edinmek,
hakkınız olan kira veya vergi iadesini almak, (birçok dolandı­
rıcılık vakasından sonra) sigorta poliçesi üzerinde hak iddia
etmek vb. için gereken çok sayıda yeni yasa ve yönetmelik
bunlardan bir kısmıdır. Neredeyse her gün, yepyeni bürokra­
tik usuller, kurumlar ve uygulamalarla karşı karşıya kalınmak­
tadır. Yüksek mevkilerde, genellikle yeni sistemin temsilcisi,
Batılı 'uzmanlar' bulunur; üstün deneyim ve yeteneklerinin

1 1 1

farkında olmaları, bu kişilere, çoğu zaman kibirli ve küstah bir
görünüm kazandırır.

Birçok Batı Almanyalı, Doğu Almanya'daki konutların yasal
sahibi olduklarını iddia etmiş, bu garip ortam pek çok Doğu
Almanyalı için evsiz kalma tehdidini yaratmıştır. Doğu Alman­
ya' da, üzerinde hak iddia edilen evlerin sayısı üç milyondan az
değildir ve bugün, halen karara bağlanmamış yaklaşık bir mil­
yon dava söz konusudur (Kirchner, 1992: 4) . Elbette, böyle
durumlarda mülkünü yitirme, toplumsal değişimin bir parçası
olarak, sembolik olmaktan ziyade varoluşsal bir biçim alır.
Şüphesiz, iki Almanya'nın birleşmesinin toplumsal ve ekono­
mik sonuçlarına üzülen pek çok kişi bu durumu, 'büyük iha­
net' veya 'sömürgeleştirme' şeklinde tanımlamaktadır. Bu, Do­
ğu Almanyalıların, birleşmeden sonra, kendi rollerini nasıl al­
gıladıklarını gösterir: Üstün bir yabancı gücün çaresiz kurban­
larıdır onlar.

'Öteki' siyasi sistemin zaferi, incelikli bir biçimde, pek çok
sembolik ifadeye yansımıştır; Doğu-Batı çatışması ve bunların
toplumsal ve siyasi sistemleri arasındaki uzun çekişmelerden
sonra bu ifadeler, kazananın hangi taraf olduğu konusunda
şüpheye yer bırakmaz. Bu konuda gerçekten çarpıcı örnekler
söz konusudur: Kent meclisindeki muhafazakar çoğunluk,
açıklanmayan ve üzerinde tartışılmayan misilleme niteliğinde
bir yasayla, sosyalist bir anlam taşıyan pek çok eski sokak -ve
yer- adını değiştirmiş, yerel komünist kahramanlar, Karl Marx
ve anti-faşistler arasında hiçbir fark gözetmemiştir. Burada, ta­
rihin veya bireyin tarihteki rolüne dair eleştirel bir ahlaki tar­
tışmanın gerekliliğini sorgulamıyorum; tabii bu bir tartışma
olduğu sürece. Ne olursa olsun, yabancılaşmanın psikolojik
sonuçlan tümüyle göz ardı edilemez. Toplumsallaşma sürecin­
de birey, çevresini sembolik olarak 'benimseme'yi öğrenir; bu,
ona isim verebilmesiyle gerçekleşir. Bu yolla çevre, kimliğinin
bir parçasını oluşturur. Sonuç olarak, eski tanıdık yer adları­
nın değişmesiyle, 'yurdunda' olma duygusu yok edilmiştir.

Elbette, siyasi değişimin başka simgeleri de vardır, bunların
birçoğu toplumda daha fazla ilgi uyandırır. Potsdam'da Gami-

1 1 2

sonskirche'nin (Garnizon Kilisesi) yeniden inşası bunlardan
biridir. Bu kilise, Naziler ile muhafazakar burjuva güçleri ara­
sındaki tarihi koalisyonun, İkinci Dünya Savaşı öncesi bir
sembolü olarak görülmüş, savaştan hemen sonra komünistler
tarafından yıkılmıştı. Bir savaş anıtı olarak, çoğu kişinin kalın­
tılarım saklamayı tercih ettiği barok Dresden Frauenkirche'nin
yeniden inşası da benzer şekilde sembolik değer taşımaktadır.
Hepsinden önemlisiyse, sosyalist dönemde çok işlevli bir halk
meclisi binası olan, Berlin'deki sosyalist Cumhuriyet Sarayı'm
yıkıp, yerine ilk Prusya Hanedanlığı'nın eski kent sarayım ye­
niden inşa etme planlarıydı.

Kültür Şoku: Yeni Kolektivite
ve Günah Keçisi Arayışı

Buraya kadar anlattıklarımız, büyük bir kültür şokunun bütün
işaretlerini, yani, farklı bir kültürle ani bir karşılaşmanın ya­
rattığı psikolojik tepkileri ortaya koymaktadır. Normalde bi­
reyler bu tür bir kültür şokunu ancak yabancı bir toplumsal
ortamda yaşarlar; yeni bir kültürün yol açtığı uyum bozuklu­
ğu, istikrarsızlık ve yalnızlıkla baş etme fırsatı, ancak uzun sü­
re geçtikten sonra elde edilir (Schütz, 1972; Mai, 1991) . An­
cak, bu durumda kültür şoku, kendi yurdunda yaşanmakta ve
bu yüzden aşağılık duygusunu artırmaktadır.

O halde Doğu Almanyalılar, yabancılığın işgaline nasıl tepki
göstermekte ve onu nasıl algılamaktadırlar? Elbette, yeni du­
rumla başa çıkmanın birçok yolu vardır; yine de genelleme
yapmak güçtür. Çünkü, bir süre, bilinçli kabul ve yabancılaş­
ma duygusu arasında bocalama söz konusu olacaktır. Doğu
Alman televizyonunun daha iyi bir hayata dair aldatıcı prog­
ramlarım izlemek, siyasi değişim sürecini teşvik etmiş ve hız­
landırmış olabilir; ancak bu, günlük yaşamda, toplumsal deği­
şimin çeşitli yönlerine uyum sağlamak için kesinlikle yeterli
olmamıştır.

Öncelikle, pek çok birey 'yanlış tarafta' yaşamış olduğunu
hissetmekte, bu duygu bir anlamda bireyin kendisine yönelik

1 1 3

bir yıkıcılık içermektedir. Kendi geçmişini reddetme, anlaşıla­
cağı üzere, otoriter bir toplumdaki eski edilgin davranış biçimi
ve içedönük yaşam deneyimiyle çok daha uyumludur. Denet­
lenemeyen tarih! güçlerin kurbanı olma duygusu, bugün, her
açıdan, yaygın bir kabullenmeyi ve felç halini beslemektedir.

Bu durum, Doğu Almanyalılar arasında yeni bir kolektivite
duygusu yaratmaya engel değildir; bunun iki Almanya'nın bir­
leşmesinden sonra ortaya çıkması gerektiği, sadece görünürde
çelişkilidir. Ama aslında fabrika, büro ve üniversitelerde, 'Batılı­
lar' ile 'Doğulu'ların birlikte olduğu her yerde, göze çarpan yeni
bir dayanışma türü söz konusudur; Doğu Alman buz hokeyi
veya futbol takımlarının bir alt kümeye düşmesi ya da eski ko­
münist istihbarat örgütüyle işbirliği yapan kişiler hakkındaki
kamusal tartışmalar, bu dayanışmayı göstermektedir. Hatta, Do­
ğu Alman tüketim mallarının, piyasada göze çarpan canlanışı,
Doğu Almanyalılar için sadece nostaljik bir işaret değildir; bu,
aynı zamanda, bölgede, hemen hemen hepsi hayatta kalma mü­
cadelesi veren şirketleri destekleme isteğini de göstermektedir.

Ancak, daha eleştirel türde bir kolektivitenin de işaretleri
söz konusudur. Modernleşmenin aniden nüfuz ettiği dönem­
lerde, çoğu kişi, yabancılaşmayı ve korunaksız kimliği telafi
edecek bir yol arar; toplumdaki en güçsüz kesimleri -yabancı
işçileri ve mültecileri- dışlamaya kalkışır. Yabancılaşma süre­
ciyle, kendi yurtlarında yabancı olanlar, katı bir şekilde, ya­
bancı olma vasfını en güçsüz kesimlere mal ederler. Kendi ko­
numunu bu yolla güçlendirme arayışı, gerçek bir trajedidir. Bu
kişiler arasında sadece küçük bir kesim şiddete başvursa dahi,
insanlar kendilerini yurtlarında yabancı hissetmeye devam et­
tikleri sürece, gizli yabancı düşmanlığının da bir tehdit olarak
varlığını sürdürmesi pekala mümkündür. Batı'nın egemen ol­
duğu birleşme sürecinin temel ilkeleri çok daha farklı olmalıy­
dı; öyle ki bireyler, yaratıcı bir şekilde ve kendi kararlarına gö­
re kendi hayatlarına ve evlerine biçim verme şansına sahip ol­
malıydılar. Bu şekilde, Doğu Almanyalı yabancılar ve başka ül­
kelerden gelen yabancılar bu sürece daha kolay dahil edilebi­
lirlerdi.

1 1 4

KAYNAKÇA

Buttimer, A. (1980) "Home, Reach, and the Sense of Space". A. Buttimer ve D. Se­
amon (ed.), The Human Experience of Space and Place. Croom Helm, Londra.

Fried, M. (1963) "Grieving for a Lost Home". L.]. Dahi (ed.), The Urban Condition:
The People and Policy in the Metropolis. Harper and Row, New York ve Londra.

Greverus, 1. M. (1979) Auf der Suche nach Heimat. Beck, Münih.

Heitmeyer, W. (1992) "'Der einzelne steht im Wind - ohne Nischen': Der dopp­
pelte Transformationsprozeg in den neuen Bundeslandern", Frankfurter
Rundschau, 25 Eylül.

Kirchner, K. H. (1992) "Wir sind eine Bevölkerung: in Deutschland wird auf ho­
hem Niveau gelitten", Arbeitsgemeinschaft Jugend und Bildung (ed.), Das
nicht mehr geteilte Deutschland . . . Zwei]ahre danach! (PZ Extra/Wir in Europa,
No.16), s. 4-5.

Mai, U. (1991) "Die Wahmehmung des Fremden: über Möglichkeiten und Gren­
zen des Versehens",]. Hasse ve W. lsenberg (ed.), Die Geographiedidaktik neu
denken: Perspektiven eines Paradigmenwechsels. Bernsberger Protokolle der
Thomas-Morus-Akademie No. 73, Bernsberg.

Mai, U. (1993) "Kulturschock und Identitiitsverlust: Über soziale und sinnliche
Enteignung von Heimat in Ostdeutschland nach der Wende", Geographische
Rundschau 45 (4), s. 232-237.

Nissen, S. (1992) "' . . . das Schlimmste ist die Ungewigheit' : Der Siegeszug des
Ökonomischen führt zu Bindungsverlustungen", Frankfurter Rundschau, 15
Eylül.

Schimidtchen, G. (1991) "Die Ostdeutschen als Fremde in ihrem eigenen Land:
Sozialpsychologische Anmerkungen zur Lage in Deutschland nach der Eini­
gung", Frankfurter Rundschau, 9 Eylül.

Schütz, A. (1972) "Der Fremde: Ein sozialpsychologischer Versuch", A. Schütz,
Gesammelte Aufsatze II, Studien zur soziologischen Theorie. Lahey, s. 53-69.

1 1 5

Küresel Mekanlarda
Cinsiyetlendirilmiş Yaşamlar*

PETRA WEYLAND

Metropollerdeki kentsel mekanların küreselleşmesi, kapitalist
piyasa entegrasyonunun ürünüdür. Bu aynı zamanda yerel
halkın küresel akışları, kendi yerel, kentsel, toplumsal coğraf­
yalarına dönüştürmelerinin de bir sonucudur. Küreselleşme
onlara, kendi potansiyel ve yeteneklerine göre kullanabilecek­
leri yeni fırsat alanlan sağlar. Bu, küresel kapitalist kent 'do­
nanımı'nın inşa edilme sürecinde en açık halini alır; küresel
ticaretin ihtiyaç ve menfaatlerine engel olarak görülen cema­
atler şehir merkezinden uzaklaştırılır. Aynı süreçte, kent orta­
mı ve bu ortamın sakinleri yeni anlamlar edinirler. Pek çok
durumda bu süreç, işlevsel olarak görülmeyen gruplarının ye­
ni ekonomik ortamdan sürülmesini içerir. Bunların yerini,
farklı sosyo-kültürel ve ekonomik özelliklere sahip göçmenler
alır. Küresel kentte, "yönetim, kontrol ve hizmet faaliyetleri­
nin yürütülmesi"nden sorumlu bu göçmenlerden, 'küresel
personel' olarak söz edilmektedir (Sassen-Koob, 1985: 23 1) .
Böylece soru, metropolde yeni oluşturulan küresel mekanın,
bu yeni gruplar, kente yerleşen küresel göçmenler için yeni
bir fırsat alanına dönüşmesinin biçimlerinde ortaya çıkar. Pe-

(*) Bu makalenin ilk versiyonuna ilişkin yapıcı önerilerinden dolayı Helmut We­
ber ve Ayşe Öncü'ye teşekkür ederim.

1 1 7

ki, yerel küresel mekan, toplumsal ve kültürel olarak, oraya
yaşamak ve çalışmak için gelen insanlar tarafından nasıl inşa
edilmektedir? Bu özgül alanda hangi 'üçüncü kültürler' oluş­
turulmaktadır?

Küresel şirket yöneticileri ve personellerinin, küresel kentin
oluşumuna nasıl iştirak ettiklerini anlamaya yönelik herhangi
bir girişim, hemen ikinci bir soruyu doğurur. Peki, kadınlar ve
toplumsal cinsiyet konusu ne durumdadır? Küresel mekan na­
sıl cinsiyetlendirilmiştir? Kadınların bir kentin küresel bölge­
siyle ilişkisi nedir ve bu mekan kadınlarla ne tür bir ilişki için­
dedir? Bu sorular bu makalenin merkezinde yer almaktadır.

Son yıllarda, küresel kentlere uluslararası göçmen işçi akı­
şında, kadın sayısının giderek arttığına bir dizi yazar' tarafın­
dan işaret edilmiştir (Feagin ve Smith, 1990: 73; Lin, 1987;
Sassen-Koob, 1984; 1987: 63) . Öyle görünmektedir ki, zengin
ve yoksul tabaka arasındaki mesafe büyümeye devam ettikçe,
ucuz kadın emeği artmaktadır. "Çok kötü koşulları bulunan
işyerleri"nde çalıştırılan kadın sayısındaki artışın yanı sıra,
garson, temizlikçi ve ev hizmetçisi olarak hizmet sektörünün
düşük basamaklarında yer alan ucuz kadın emeği için de çar­
pıcı bir talep söz konusudur. Ortadoğu ve Körfez bölgesi kent­
lerinde, örneğin Güneydoğu Asyalı, özellikle Filipinli göçmen
kadın nüfusu önemli sayılara ulaşmaya başlamıştır. Cruz ve
Paganoni (1989: 15) , Filipinler Denizaşırı İstihdam İdaresi'nin
1 986 yılına ilişkin istatistiksel verilerine dikkati çekerek, ev
hizmetçileri ve bakıcılar için şu sayıları vermektedirler: Hong
Kong 30.000; Singapur 16.000; Japonya 28.000; İtalya (özel­
likle Roma) 30.000; İspanya 10.000; ABD 7.000; Ortadoğu
(özellikle Cidde) 70 .000 . Anlaşılan, dünya ekonomisinde
uzun süredir devam eden durgunluk ortamında, uluslararası
işçi göçü erkekler için giderek güçleşmektedir. Bu durumda,
Güneydoğu Asyalı kadınlar, göç eden kocalarının yerini alma­
ya başlıyorlar. Şirket yöneticilerinin evlerinde kullanılan işgü­
cü talebi de, son on yıldan uzun bir süredir Ortadoğu kentle­
rinde çalışan Filipinli kadın sayısındaki artışla ilgili başka bir
noktadır.

1 1 8

Belki de bekleneceği üzere, iki-beş yıllık rotasyona tabi ola­
rak, bir küresel kentten ötekine çalışmaya giden küresel idari
personelin büyük bir kısmı aileleriyle birlikte taşınmaktadır.
Eve ait alan, onların 'yönetim işleri'nin yeniden üretimi için
gereken hizmetlerin hepsinin kadınlarca yerine getirildiği yer­
dir. Bu hizmetleri, ya emeğinin karşılığı nakit parayla ödenen
hizmetçiler veya küresel bir kentte lüks bir hayatın karşılığı
olarak eşler yerine getirirler. Bu nedenle benim ilgim, çokulus­
lu şirket yöneticilerinin ve uzmanlarının hanelerindeki kadın­
lar üzerinde yoğunlaşmaktadır. Bu kadınlar, küresel şirketlerin
'yönetim, kontrol ve hizmet işlerinin' sorunsuz bir şekilde yü­
rütülmesi için gereken ortamın yaratılmasında hayati bir yere
sahiptirler (Sassen-Koob, 1985: 231) .

Kafamda bu düşüncelerle, o sıralar yaşadığım ve çalıştığım
kent olan İstanbul'a, yönetici kocalarının yanına gelen kadınlar­
la temasa geçtim. Kısa bir süre sonra, kocalan küresel işletme­
lerde çalışan geniş bir kadın ilişki ağının varlığını keşfettim.
Bunların hepsi ev kadınıydı; çoğu küresel kentte kocalarının ya­
nına gelmeden evvel emek piyasasında çalışmışlardı. Pek çoğu
anneydi. Hepsi bir şekilde ev işlerinde bir yardımcıyı istihdam
etmişlerdi: Büyük bir kısmı evde kalan bir kadını, bir kısmı gün
boyu çalışmaya gelen bir hizmetçiyi, daha küçük bir kısmı ise
haftada birkaç kez gelen temizlikçi bir kadını çalıştırmışlardı.
Bunlar genellikle İstanbul'un etrafındaki büyük gecekondu
semtlerinde yaşayan, Anadolu köylerinden gelmiş kadınlardı.
Ancak, çok geçmeden, bazı ailelerin farklı bir etnik kökenden
kadınlan, Filipinli kadınlan çalıştırdığını gördüm. Böylece, aynı
zamanda, İstanbul'daki Filipinli kadınların oluşturdukları ilişki
ağlarını araştırmaya başladım. Bu kadınlar, dünyanın bir ucun­
dan ötekine hizmetçilik yapmaya gelmişlerdi.

Küresel akışlar ile yerelliklerin kesişiminden, küresel olan
ortaya çıkmaktadır. Bu yüzden, İstanbul'un 'küresel meka­
nı'nın, dünyanın başka yerlerindeki diğer metropoller için bir
örnek teşkil edeceğini varsaymak yanıltıcı olabilir. Bu anlamda
İstanbul, kendine özgü bir yerel küresel mekandır. Yine de, İs­
tanbul, küresel mekanların inşasında belirleyici rol oynayan

1 1 9

dinamiklere ilişkin ipuçları verir. Özellikle küresel şirket yö­
neticileri ve uzmanlarının sunduğu hizmetlerin, çok büyük öl­
çüde, ya eşler ve/veya hizmetçilerin sağladığı, ağırlıklı olarak
kadın emeğine dayanan ev içi emekle eklemlendiğini, lstan­
bul'da da görebiliyoruz. lstanbul'un sunduğu veriler, enformel
sektör emeğinin, küresel kent ekonomisinde marjinal bir kate­
gori değil, temel bir önkoşul olduğunu göstermektedir. Ancak,
buradaki amacım küresel kentteki üretim tarzlarının eklem­
lenmesi nosyonunu geliştirmek değil; 1 daha ziyade, başlangıç­
ta ortaya koyduğum sorular çerçevesinde, bu problemin kül­
türel boyutlarını ele almak istiyorum. Burada, cinsiyetlendiril­
miş bir küresel mekan inşası meselesini araştırıyorum. Bu iki
gruptaki küresel kadınların, lstanbul'da küreselleşen bütün
mekanların en küresel olanını nasıl inşa ettikleri ve anlamlan­
dırdıklarına biraz ışık tutmak istiyorum.

lstanbul'un Küresel Kadın Mekanı

Eşler ve hizmetçiler, statülerinin farklı olmasına rağmen, aynı
mekanı, ev mekanını paylaşırlar. Bunun pek çok sebebi vardır.
Hepsinden önce, erkekler çoğu zaman evde bulunmazlar. Ça­
lışma saatleri uzun olan yöneticiler, sık sık akşam toplantıla­
rında, kabullerde bulunmak ve iş seyahatlerine çıkmak zorun­
dadırlar. Onlar bürolarında çalışırlarken, eşleri günlük hayat­
larım evde geçirirler:

Kocam yeni bir kente geldiğimiz neredeyse ilk günden beri,
her şeyi hazır bulduğu işiyle meşgul: Ofisi, makam arabası,
şoförü, onu bekleyen meslektaşları. Sabah evden ayrıldığında
kendimi evde yalnız buluyor, nerede olduğumu ve biriyle na­
sıl tanışacağımı bilemiyorum (Bn. S. , kocasının yaşadığı şehre
göç eden bir eş).

Bu koşullarda, kişinin kendini rahat hissedeceği bir yere sa­
hip olması daha bir önem kazanıyor. Kocalarıyla birlikte göç

1 Bu konuya ilişkin daha geniş bir değerlendirme için bkz. Weyland (1993).

1 20

eden kadınlar, düzenli olarak yabancı bir kente gitmek zorun­
da kalırlar. Dolayısıyla, bildikleri, istikrarlı ve kontrol edebil­
dikleri tek mekan olan evlerinin duygusal yaşantıları ve varo-
1 uşları açısından önemini vurgulamaktadırlar. Örneğin İstan­
bul, bu kadınlar için, anlaşılmayan bir dil, karmakarışık bir
trafik ve yoğun bir kirlilik anlamına gelmektedir. Bu kadınla­
rın pek çoğu, özellikle bir 'üçüncü dünya' ortamını pek tanı­
mayanlar için lstanbul'a göç etmek, turizm acentelerinde tanı­
tıldığı gibi 1001 gece masallarının gizemli şehrine nostaljik bir
seyahat değil, akıl ermez ve bezdirici bir keşmekeşin hüküm
sürdüğü bir kente girmektir. 2 Böyle bir ortamda kadınlar, ge­
nellikle, şirket şoförü, kocanın sekreteri, kapıcı gibi yerelle
bağlantı kurmalarını sağlayacak bir aracı kişi bulmaya çalışır­
lar. Bu kuşkusuz yararlı olur, ama, kadınları eve hapseder; tek
seçeneklerinin ev-merkezli etkinlikleri yürütmek olduğu bir
hayata yol açar.

Yine de, 'küresel' ev ortamına hapsolma, Filipinli ev hizmet­
çileri için çok daha belirgindir. Dünyanın bir ucundan lstan­
bul'a çalışmaya gelirler. Burada, kendi kararlarını verme fırsa­
tına pek sahip olmadıkları bir küresel yerel ev ortamıyla karşı­
laşırlar. Pasaport ve kazançları ellerinden alınır, telefonu kul­
lanmalarına izin verilmez ve pek boş vakitleri olmaz. Pek ço­
ğunun sabit çalışma saatleri yoktur; sabahın erken saatlerin­
den gece geç saatlere kadar çalışırlar. Genellikle pazarları izin
günleridir, ama pek çoğu, o gün dahi çalışmak zorundadır. Ev
mekanıyla sınırlanmış olmalarının önemli bir diğer sebebi, ço­
ğunun Türkiye'de yasadışı çalışıyor olmalarıdır. Bundan dola­
yı, kamuya açık küresel mekana çıkarlarsa polis tarafından ya­
kalanacakları korkusunu taşırlar. Böyle bir durumda, küresel
ev ortamı bir tür küresel hapishaneye dönüşür.

Her iki tabakadan kadının, yerel emek piyasasında bir iş

2 Öyle görünmektedir ki, özellikle hayatın 'üçüncü dünya'dan çok daha fazla or­
ganize ve düzenli olduğu bir 'birinci dünya' toplumunda büyümüş kadınların
durumu böyledir. Asya ve Latin Amerika'nın belli bölgelerinden gelen kadınlar,
yerel anlam sistemlerine daha kolay uyum sağlarken, 'birinci dünya'dan gelen
kadınların uyum sağlamakta özellikle güçlük çekmesinin nedeni bu olabilir.

1 21

bulma şansı fiilen hemen hemen hiç yoktur. Çünkü, ücretler
çok düşüktür ve Türkiye'deki iş yasaları yabancıların çalışma­
sını güçleştirmektedir. Ev mekanının kadınlaşmasının bir di­
ğer sebebi budur. Bu kadınların çoğu çalışmak istediklerini
ifade ediyorlar, ama bu koşullarda, dışarıda çalışmak yerine
evdeki hayatlarını sürdürmeyi daha uygun buluyorlar. Hiz­
metçiler ve eşler, küresel kent yaşamının yol açtığı kısıtlama­
lardan sık sık yakınırlarken, bu yaşamın avantajlarını da vur­
guluyorlar: "Evet, değişik ülkelerde çalışmak istiyorum, çün­
kü diğer insanların hayatını öğrenmek ve başka insanlarla ta­
nışmak istiyorum . . . herkes daha güzel bir hayat özlemiyor
mu?" (Bn. R., hizmetçi) .

Küresel evler lüks mekanlardır. Bütün sıkıcı, gündelik işleri
hizmetçiler yürütür. Öte yandan yaşanan sitelerde, yüzme ha­
vuzları, çocuklar için oyun alanları gibi olanaklar vardır. Kentte
küresel mekanın ortaya çıkışıyla birlikte, ev mekanı da kadınla­
şır ve kadınlara ait özel bir alan haline gelir. Küresel kadın me­
kanı, her şeyden önce ev mekanıdır. En önemli işlevi, erkek yö­
neticilerin işgücünün her yönüyle yeniden üretimini sağlamak­
tır. Dolayısıyla küresel mekan, cinslere göre ayrılmış iki mekan­
dan oluşur. Kadınlar ve erkekler farklı işlevler üstlenirler.

Erkek ve kadın simgelerinin kazındığı bu kent mekanında,
toplumsal cinsiyetin izlerini görürüz. Küresel İstanbul da, di­
ğer küresel mekanlardan aşina olduğumuz bir tarzda geliş­
mektedir: Camlı gökdelenlere ve beş yıldızlı otellere, kuşku­
suz erkek dili hakimdir. Küresel ev mekanı ise, çoğu zaman
Boğaz'a bakan bir tepedeki çıkmaz bir sokakta gizlenmiştir.
Yüksek duvarlarla çevrili, yeşil bir alana kurulmuş ve koruma­
larla güvenliği sağlanan bu evlere değil girmek, onları dışarı­
dan görmek bile mümkün değildir. Küresel kadın mekanı,
saklı, kapalı, korunaklı, ama lükstür.

Küresel kadın mekanı, özelleşmiş mekandır; çünkü kadınlar
ev kadını veya evlerde ücretli hizmetçi olmak için formel sek­
tördeki ücretli işlerinden ayrılırlar veya ayrılmak zorunda ka­
lırlar, çünkü kamusal sektörü veya üretimle ilgili formel işleri
bırakıp, işgücünün kişisel yeniden üretimini sağlarlar; çünkü

1 22

kadınlar, küresel yönetim ve kontrol işlevlerinin üretildiği
dünyada başka iş olanakları bulma şansına pek sahip değildir.

Küresel Kadın Mekanı ve Sembolik Sermaye

Küresel kadın mekanının özelleşmesi, bu mekanın statüye
bağlı işlevlerinin de bir sonucudur. Yönetici evi, herkesin gire­
meyeceği, az sayıda insanın kabul edildiği bir mekandır; yerel
küresel cemaat içindeki sembolik sermaye yarışında özel bir
yere sahiptir. Küresel şirketlerin, temsilcilerinin prestijli özel
adresleri, Boğaz manzaraları ve büyük oturma odaları bulunan
evlerine büyük paralar harcamaları bunun bir göstergesidir.

Bu durumda, küresel bir hanede kullanılan ücretli ev emeği­
nin miktarı ve türü, statünün önemli bir göstereni haline gelir.
Bu sembolik hiyerarşi, sadece haftada birkaç saatliğine Türk
bir temizlikçi kadının çalıştırıldığı hanelerden, evde yaşayan
Asyalı birkaç hizmetçinin bulunduğu hanelere dek uzanır.
Kırsal kökenden ve gecekondu semtlerinden gelen Türk hiz­
metçiler çoğunlukla 'kaba', 'cahil' ve 'görgüsüz' olarak nitelen­
dirildikleri için, ev hizmetinin yerel veya uluslararası olması
önem taşır:

Şimdi, Anadolu'nun en ücra kesiminden gelen bir çift benim
için çalışıyor. Onlara her şeyi tekrar tekrar anlatmak gereki­
yor . . . Ben kibarım, 'lütfen' diyorum, 'teşekkür ederim' diyo­
rum, çünkü bunu da öğrenmelerini istiyorum. Hepsi bunu bil­
miyor. Ayrıca onlara çok katı davranmak gerekiyor; aksi halde
hiçbir şey öğrenmiyorlar ve bu yüzden verimli olmuyorlar.
Demek istediğim şu ki, evde yerleri temizleyen biri, parke ve
fayansları nasıl temizlemesi gerektiğini bilmiyor. (Bn W, eş)

Öte yandan, Filipinli hizmetçilerin iyi iş yaptığı düşünülü­
yor. Bu görüş, Filipinli bir hizmetçinin aşağıdaki ifadelerinden
de anlaşılmaktadır:

Sonra, Filipinlileri Türk hizmetçilerden daha çok beğendikle­
rini söylediler (işverenler). Çünkü Filipinliler çok temizler,

1 23

işverenlerine karşı dürüstler; işveren evde olmadığı zaman
dahi işlerini yapıyorlar. Oysa Türk hizmetçiler farklı; işveren
tatile çıktığında, onlar da tatil yapıyor. Sadece işveren başla­
rında durduğu zaman iş yapıyorlar, ama işveren başlarında

durmuyorsa, iş yapmıyorlar . . . Evdeki her tür işi yapmasını
bilmiyorlar. Arap ve Türk hizmetçiler hakkında duyduğum
bu. Tembeller. (Gülüyor.) Güvenilir değiller. Ayrıca, Filipinli
bir arkadaştan duyduğuma göre, bazen işverenler evde olma­
dığında hırsızlık yapıyorlar. Bu yüzden işverenler onları be­
ğenmiyor. (Bn R., Filipinli hizmetçi)

Belli ki, Türkiyeli kadınlara nazaran Filipinlileri sömürmek
daha kolaydır. Bu sadece, yasadışı çalışmalarından ve sürekli
evde kalmalarından kaynaklanmaz; eğitimleri ve yabancılarla
yaşadıkları deneyimleri dikkate alındığında, onların emekleri­
nin daha nitelikli olmasından da kaynaklanır. Pek çoğu lise
eğitimi almış ve lstanbul'a gelmeden önce, Manila veya diğer
şehirlerdeki uluslararası işverenler için çalışmışlardır. lşgücü­
nün sömürülmesi konunun bir boyutudur; hizmetçinin ev işi­
ni çok iyi yapması, iyi İngilizce konuşması, 'modem' giyim­
kuşamı ve gece-gündüz evde bulunması da bir statü kaynağı­
dır. Filipinli hizmetçiler fazladan bir sembolik kazanç sağlar.
Şüphesiz, bu iki misli kazanç, ucuz Türkiyeli ve Güneydoğu
Asyalı kadın emeği sektöründeki rekabetten de kaynaklan­
maktadır. Bu rekabet, yukarıdaki alıntıda da net bir şekilde gö­
rülebilir.

Filipinli hizmetçinin evinde çalıştığı hanım da, lstanbul'un
yerel küresel cemaatindeki sembolik sermaye mücadelesinde
önemli bir yere sahiptir. Küresel özelleşmiş mekanın temsilcisi
olarak bu kadın, bu mekanın en değerli parçasıdır. Küresel
'kamusal' mekanın zıt kutbunda olan ve yöneticinin özel ev
ortamıyla özdeşleştirilen bu kadın, gayri resmi iş toplantıların­
da işe yarayabilir.

124

Büyük şirketler büyük şirketleri davet eder; bu, hiç bitmeyen
bir döngüdür. Kadınlar katılmak zorundadır. Mecbur tutul­
mazsınız, ama gitmeniz gerekir . . . Toplantıda yalnız erkekler

varsa, gitmemeye çalışının. Sadece o durumda. Diğer bütün
durumlarda katılırım. Bence bu, görevimin bir parçası. Ayrıca
bu toplantılara katılmak isterim; her zaman çok istemesem de
genellikle isterim. Ben kocama aitim. Bu böyledir. Her ikimiz
de davet edildiğimizde neden onun yalnız gitmesi gereksin.
İnsanlar Bn G'yi davet etmezler; onlar Dresdner Bankası'nı
davet ederler; mantıklı olan budur. Bir kartvizit olduğumuzu
her zaman söylüyorum. Herhangi birinin Bn G'yi davet edece­
ğini düşünür müsünüz? Olsa olsa arkadaşlarım. Ama lş Ban­
kası veya Credit Lyonnais değil. Niçin? Çünkü iş yapmak isti­
yorlar. Bu sadece iş icabı, ama bu şekilde yaşamak zorunda­
yız. Bunu reddedemem; reddetmek de istemiyorum. Ama biz
her zaman bir kartvizitiz, hepsi bu . . . Ayrıca iyi bir hayatım
var ve yazılı olmayan bir kanun var: Kadın katılır. Kocamınki
gibi büyük bir şirketin bana sunduğu bütün avantajları elde
edemem: Büyük bir daire, kiranın tümünü ödüyorlar, masraf­
ları karşılıyorlar. Başka ülkelerde yaşamayı seven biri olarak,
hayır, bu akşam gitmiyorum diyemem. (Bn G. , eş)

Kadınların 'ziyaret kartı' olma rolü, şirket temsilcisi, iş arka­
daşlarını evine davet ettiği zaman çok daha belirgin bir hal
alır. Eşler, hizmetçiler, özenle hazırlanarak sofraya donatılan
ev yapımı yemekler, konuksever ve konforlu bir ortam, paha
biçilmez halı ve mobilyalar, Boğaz manzarası. . . hepsi küresel
temsilcilerin gözleri önüne serilir.

Burada eve davet etmek daha çok takdir ediliyor. Çünkü bu,
daha gayri resmi ve daha yakın bir ilişkiyi içeriyor. Büyük

olasılıkla sebebi bu. Çünkü kişi daha çok zahmeti göze alıyor.

Parası olan herkes dışarıda bir yere davet edebilir, bu kolay­
dır. Ama eve davet etmek - bu çok daha fazla zahmet gerekti­
rir . . . Eve davet edilenler, kocamın en önemli müşterileridir.
(Bn. 1 . , eş)

Evet, iş ortaklarını eve davet ediyor, çünkü onun işi, burada,
lstanbul'da, büyük işadamları ile iyi ilişkiler kurmak. (Bn. R.
hizmetçi)

1 25

Ev mekanının tam da özel niteliği, piyasa ilişkisinden farklı
bir ilişki ortamındaki konukseverlik, böyle bir daveti beş yıl­
dızlı bir oteldeki davete nazaran daha değerli kılar. Beş yıldızlı
bir oteldeki davette, konukseverlik, piyasaya bağlı, paraya en­
deksli bir ortamda, profesyonel bir rolün yerine getirilmesi
olarak görülebilir. Küresel cemaatin merkezine ait olmak ev
davetiyle onaylanmış olur: Sadece en önemli, en seçkin, iş ve
arkadaşlık çevresinin en ayrıcalıklı grubuna dahil olması iste­
nen kişiler özel alana davet edilmek şerefine nail olurlar. Bn.
G. de, kendisinin belirttiği gibi, şirkete karşı görevlerini yerine
getirmek zorundadır. Kadınlara ait ev mekanı özelleştiği için,
toplumsal, ekonomik ve kültürel sermayenin birbirine dönüş­
türüldüğü enformel bir mekan haline gelir. Bu açıdan, hanede­
ki kadınlar, eşler kadar hizmetçiler, yerel küresel ortamda, kü­
resel iktidann dolaylı bir göstergesi olarak kullanılabilirler.

Özelleşmiş kadın mekanı ile erkeklere ait küresel iş mekanı
arasındaki çizgi, ideolojik bir biçimde çizilmiştir; çünkü, ev
mekanı özel olarak temsil edildiği ölçüde, yerel küresel statü­
nün bir göstergesi olarak değer taşır. Küresel hanehalkı, ancak
yerel küresel cemaat içinde, küresel ticaretin karşıt kutbu ola­
rak inşa edildiği zaman işlev görebilir. Ama bu çizgi, aynı za­
manda pratikle de çizilmiştir; çünkü kadınlar iş bulma şansına
sahip değildir ve birçoğu iş bulma yönündeki ilk girişimlerin­
den vazgeçerek anne olmaya karar vermiştir. Filipinliler küre­
sel ev hizmetçisi olmanın, Filipinler'deki bir fabrikada çalış­
maktan daha kazançlı olduğunu düşünmektedirler. Kocalarıy­
la göç eden kadınlar, her şeye rağmen, küresel lüks bir evde ev
kadını olmanın başlanna gelebilecek en kötü şey olmadığını
ifade etmektedirler. Dolayısıyla, herkes bu yapının kendisine
sağladığı avantajlan görmekte ve ev mekanı kadınla ilişkilen­
dirilmektedir. Bu, ev mekanına büyük oranda erkeklerin ha­
kim olduğu ve bu mekanı onların belirlediği olgusunu gözden
kaçırdığımız anlamına gelmemelidir (konuyla ilgili bir değer­
lendirme için bkz. Grosz, 1995 ve Wilson, 1995) .

126

Yerel lstanbul'u Sınıflandıran Küresel Kadınlar

Yerel küresel mekanın ideolojik ve pratik düzeyde iki kutuplu
parçalanması bir yana, küresel bir kişinin yaşamını yerel küre­
sel sosyo-kültürel alanla sınırlandırması pek mümkün değil­
dir. Ancak, küresel bir kişinin, yerel İstanbul'la etkileşiminin
derecesi ve niteliğine ilişkin kurallar koymak zordur. Aktif bir
biçimde yereli tanımaya çalışmak veya kendini büyük ölçüde
küresel olanla sınırlamak da, kişinin bakış açısına ve ilgilerine
bağlıdır. Belki küresel işleriyle yoğun bir biçimde meşgul ol­
dukları için, yöneticilerin bunu daha az gerçekleştirdikleri, hi­
potetik olarak ileri sürülebilir. Bu nedenle eşler, çoğu zaman
yerel ve onun dili, sinema ve bakkalları, ya da opera programı
hakkında nispeten daha çok bilgiye sahiptirler. Kadınların ço­
ğu zaman kocalarının boş vakitlerini planlamalarının nedeni
budur. O halde kadınlar, kendi küresel hanelerinin dışındaki
yerel İstanbul'u nasıl görmektedirler?

Yabancı temsilcinin eşi3 için olduğu gibi, Filipinli hizmetçi
için de yerel İstanbul, büyük ölçüde içine giremediği -çoğu
zaman girmek de istemediği- ve bilmediği yabancı bir dünya­
dır. Bunun önemli bir nedeni, genellikle çok az Türkçe bilme­
leridir. Pek çoğu için yerel İstanbul, kırsal bölgelerden göçen­
lerin yaşadığı gecekondu mahalleleri demektir. Bu bölgeler, dil
açısından, lslam veya kırsal-Anadolu kültürünün yerel anlam
sistemlerinin sadece anlaşılmadığı yerler değildir; aynı zaman­
da potansiyel bir tehdit içerirler. Küresel ve yerel mekanların
bu iki kutuplu sınıflandırması, aşağıdaki alıntıda açık bir bi­
çimde ifade edilmektedir:

İstanbul uluslararası bir kent. Ancak, benim evimdeki insan­
ların (Türkiyeli hizmetçiler) yaşadığı mahalle gibi bir yere
gitmediğiniz sürece. lstanbul'da hiç bilmediğim semtler var.
Bir defasında, Galeria'dan dönerken böyle bir semtte kaybol-

3 Burada, argümanımı yine (görüştüğüm eşlerin çoğunluğunu oluşturan) Avrupa­
lı veya 'Baulı' kadınlarla sınırlandırmak istiyorum. Çünkü, 'üçüncü dünya' ülke­
lerinden gelen kadınlar, yerel lstanbul'a daha kolay uyum sağlıyor olabilirler.

1 27

dum. Orada gördüğüm . . . Orada yaşamak istemezdim. Ancak
nezih bir semtte ve hoş bir dairede iyi bir biçimde yaşıyorsa­
nız Istanbul'da yaşamayı seversiniz Cihangir'de, Nişanta­
şı'nda veya daha az bildiğim Asya yakasında olduğu gibi.
Bunlar yaşamak için güzel yerler Istanbul'da bir kadın ola­
rak bu mahallelerin hepsinde dolaşabilirsiniz; Pera ve Şişli'de
de. Bu, Istanbul'un çevresinde köylülerin oturduğu kenar
semtlerde belki daha zor. Orada kadınlar hala başörtüsüyle
dolaşmak zorunda. Onlar buna çok dikkat ediyor. Ama bu­
nun dışında, Istanbul'da, Avrupa'da herhangi bir şehirde ol­

duğu gibi dolaşabilirsiniz. Bu nedenle, İstanbul demek, Tür­
kiye demek değil. (Bn. W. eş)

Kamusal yerel İstanbul çoğu zaman erkek egemenliğiyle de
ilişkilendirilmektedir. Bu, (yabancı) kadınların, erkek mekanı­
na, ancak yerel davranış kurallarını bildikleri ve bunlara uy­
dukları zaman girebilecekleri anlamına gelmektedir:

Konferansa katılmak istedim, ama kocam iş seyahatinde; bu
yüzden bana eşlik edemedi. Şoförünün konferanstan sonra
beni eve getirmeye vakti yoktu. Özellikle evimiz tepede oldu­
ğu ve yol küçük bir korudan geçtiği için, akşamları geç saatte
taksi tutmak istemiyorum. Tabii ki taksiye tek başıma bine­
mezdim. Çekinirim. Beni taksiye bindirerek şoföre beni nere­
ye götüreceğini söyleyen bir erkek olmadığında, daha çok
korkuyorum. Bir kadın için böylesi, yol kenarında tek başına
beklemekten daha iyi. (Bn. M., eş)

Yine de Filipinli hizmetçinin kamusal erkek mekanına gir­
meye kalkışması daha zor. Güneydoğu Asyalı kadınlar fahişe
olarak damgalanmışlardır ve sık sık, özellikle yalnızken veya
hava karardıktan sonra dışardalarsa, sokakta ve toplu taşıma
araçlarında taciz edildiklerini söylemektedirler. Kendilerini en
iyi nasıl koruyup savunduklarından sık sık bahsederler:

128

Hiç sinemaya gitmeye kalkışmadım çünkü, yalnızca kadınla­
rın gittiği bir matine değilse korkuyorum. Türkler gelip bizi
sıkıştırırlar diye korkuyorum, bu yüzden hiç gitmiyoruz. Sa-

dece gündüzleri yürüyüşe çıkıyoruz, ama gece eve gelmemiz
gerekiyor. Taksi şoförlerinden de korkuyorum; bazılan hırsız.
Bazı Türkler kötü. Bazen gündüzleri bile. Biz sokakta yürür­
ken arabalar duruyor ve onları tanımadığımız halde bizi ara­
balanna davet ediyorlar Onlann arabalanna hiç binmedik,
çünkü kötü olduklarını biliyoruz. Bir arkadaşımdan bir Fili­
pinli'nin bir kez bindiğini duydum. Onu istediği yere götüre­
ceklerini söylemişler. Sonra onu bir otele götürüp tecavüz et­
mişler. Filipinli arkadaşıma göre bu gerçekten olmuş, ama ka­
dın şikayetçi olmadı, çünkü yasadışı çalıştığı için olayı polise
bildirmekten korkuyor. (Bn. R., hizmetçi)

Filipinli kadınların İstanbul'un kamusal mekanından uzak
durmalarının diğer bir önemli sebebi, çoğunun Türkiye'ye ya­
sadışı yollarla gelmeleridir: Bu yüzden evin dışına adım atmak
çok tehlikelidir. Çünkü, polis tarafından tutuklanma riskini
göze almak ve en azından bir geceyi nezarethanede geçirmek
anlamına gelebilir. Sınır dışı edilebilirler; bu ise, yaşam strate­
jilerinin alt üst olması sonucunu doğurabilir. lstanbul'da, bazı
yerler daha güvenli sayılırken, bazı yerler çok tehlikeli görül­
mektedir. Bu nedenle, Filipinlilerin kafalarındaki kamusal İs­
tanbul haritasında hiç gidilmeyecek yerler vardır: Bunlar, self­
servis restoranları, sinemaları, makul fiyatlı dükkan ve disko­
tekleriyle genellikle kalabalık, Batılılaşmış orta sınıf mekanla­
rıdır. Öte yandan, İstanbul'da, özellikle zenginlerin oturduğu
yerler ve Asya yakası gibi daha güvenli yerler de vardır. Küre­
sel hane içinde neredeyse tümüyle gözetim altında tutulan bu
hizmetçiler, kamusal lstanbul'da, hareketlerini kendileri kont­
rol etmek ve kendilerini saklamaya çalışmak zorundadırlar.
Çoğunun, yaşadığı semt dışına çıkmaya da pek vakti olmaz.
Dolayısıyla, yaşadıkları kentin mekanları hakkında olsa olsa
çok kısıtlı bir fikir edinebilirler.

Sonuç olarak, yerel kamusal İstanbul, küresel kadınların,
varlıklarını duyurabilecekleri, iz bırakabilecekleri ve ilgi alan­
larını geliştirebileceklerini düşündükleri bir mekan değildir.
Daha ziyade, yerel İstanbul, bir trafik keşmekeşinin yaşandığı,

129

aşırı kirli bir kenttir; hızlı yürümeleri ve dikkat çekmemek
için ellerinden geleni yapmaları gereken yabancı ve korkutucu
bir erkek bölgesidir. Bu, bir ölçüde, Türkiyeli kadınların Istan­
bul'daki deneyimlerinden çok farklı olmayabilir. Farklı olan,
küresel ve yerel kadınların, yerel kamusal mekanda kendileri­
ne alan yaratmak için başvurdukları strateji ve yöntemlerdir.

lstanbul'da Küresel Bir Kadın Mekanı Yaratmak

Bunların sonucunda, lstanbul'da kadın mekanı, her şeyden
önce hizmetçi ve hanımın günlük hayatlarının büyük bir kıs­
mını geçirdikleri ev mekanı olmaktadır. Bu, aynı zamanda,
evin hanımı ve hizmetçinin beraber oldukları tek yerdir; arka­
daşça bir ilişki kurmuşlarsa, ara sıra mutfağa geçerek, birer
kahve içip sohbet ettikleri de olur. Yine de, ev mekanı, statü,
sınıf ve etnik ayrım çizgilerine dayalı bir hiyerarşiye göre pay­
laşılmıştır. Küresel hanenin yöneticisi olarak evin hanımı, Fili­
pinli hizmetçiyi zor ve bayağı ev işleriyle görevlendirme ayrı­
calığına sahiptir - bu ayrıcalık aynı zamanda bir statü göstere­
nidir. Evin hanımı, hizmetçisinin ev mekanını ne şekilde ve ne
zaman kullanacağını belirleme hakkını da kendinde görür. Fi­
lipinli hizmetçinin dünyası, boş vaktini geçirdiği, ancak aynı
zamanda ütü ve yırtık-sökük dikmek gibi bazı ev işlerini de
yaptığı kendi odasından ve mutfaktan ibarettir. Ev onun hem
işyeri hem de yuvasıdır. İyi bir hizmetçinin meziyetlerinden
biri de, burada kendini görünmez kılmaktır. Öte yandan, hiz­
metçiye ev içinde sağlanan çalışma ve hareket serbestliğinin
derecesi de, işverenin hizmetçilerin gözündeki değerini belir­
ler. Çünkü, 'hizmetçisine aileden biri gibi davranan' bir kimse,
Filipinlilerin ifade ettiği gibi en iyi işverendir.

Küresel kadın mekanı, enformel bir kadın ilişki ağına ek­
lemlenen evlerden oluşur. Bu mekan, genellikle aynı milliyet,
statü, aile rollerine sahip, hayatları aynı aşamalardan geçen ka­
dın arkadaş ve tanıdıkların evlerinden oluşur. Bu kadınlar, sa­
bah kahvesi, briç partisi veya çocukların birlikte oynaması için
buluşurlar. Bu ağa erkekler dahil değildir:

1 30

Bunu sadece kadınlarla gerçekleştiriyoruz. Şu anda anne ve
babaların, çocuklar olmadan birlikte vakit geçirebilecekleri
bir akşam ayarlamaya çalışıyoruz. Erkekler de birbirlerini ta­

nısınlar diye. Bunu yapmak, burada eğlenceli bir şey. Sadece
yarımız, yani biz kadınlar birbirimizi çok iyi tanıyoruz . . . ama
erkekler bunun dışında, çünkü katılmıyorlar. Bazen eksiklik­
lerini hissediyoruz. Özellikle birini uzun süredir çok iyi tanı­
dığın zaman. O zaman, kocasını da tanımak çok hoş olabilir . . .
Ama, isteseydik dahi, büyük olasılıkla erkekleri gruplarımıza
dahil edemezdik. Bunun ütopik olduğunu biliyoruz. İşleri yü­
zünden; öğleden sonra saat bir veya ikide işyerinden çıka­
mazlar. (Bn. Sch. , eş ve küçük bir kız çocuğu annesi)

Milliyet ve statü, kadın ağının etrafında örüldüğü önemli
unsurlar. Bu arada, Bn. Sch. (önemli bir Alman bankasında ça­
lışan bir yöneticinin eşi) kente yeni geldiği sıralarda, Alman
bir kadının onu yerel-küresel kadın ilişki ağlarına nasıl davet
ettiğini hatırladı:

Hoş bir kadındı; beni burada başkalarıyla tanıştırmaya çalış­
tı. . . ama doğal olarak bu biraz farklı bir yaklaşımdı. Bunu tır­
nak içinde söylüyorum. Bu nedenle, bunu şimdi söylediğim­
de beni doğru anlamanızı umarım. Çoğu öğretmenlerle evliy­
di; öğretmen eşleri diyebilirsiniz. Onların hayattan beklentile­
ri tümüyle farklı. (Bn. Sch.)

Bunun bir başka örneği, Filipinli hizmetçisini kadın arka­
daşlarının ilişki ağına dahil e tmeyi asla düşünmeyen, bir
uluslararası şirketin genel temsilcisiyle evli, Filipinli bir ev
kadınıdır.

Bu kadın ağları, lstanbul'da kalınan süreye göre de belirle­
nir. Kentte sürekli yaşayan kadınlar ile belli bir süre için bura­
da bulunan kadınlar farklı gruplar oluştururlar:

Biliyorsunuz, insan zaman zaman yeni arkadaşlar ediniyor.
Ama zamanla, sürekli yeni birilerini aramaktan yoruluyor. İs­
ter istemez kalıcı olanları seçiyor arkadaş olarak. Eskiden
böyle değildi. Eskiden nasıl mıydı? Yeni gelen biri mi var?

1 31

Hemen ona ulaşmaya çalışırdık. ltiraf edeyim, yoruldum, ar­
tık bunu istemiyorum . . . Şimdi, uzun süre burada yaşayanlarla
birlikte olmak istiyoruz (Bn. W , eş)

Arkadaşlık etmek çok zaman ve enerji gerektiren bir süreç.
Bir küresel işten diğerine rotasyonla tayin olununca, kurulan
dostluklar da kaybedilir. Bu yüzden sadece kentte sürekli olan­
larla sosyal ilişkiler kurulur. Geçici bir süreliğine gelen kadın­
lar ise, sadece yüzeysel ilişkiler kurarlar; duygusal enerjilerini
ülkelerindeki eski arkadaşlıklarını sürdürmeye harcarlar.

Filipinli hizmetçiler de, kendi küresel yaşam alanlarını ben­
zer bir biçimde oluştururlar. Büyük ölçüde, Filipinli hizmetçi­
lerden oluşan kendi gruplarına bağlıdırlar. İstanbul'da yaşa­
yan, diğer Asya ülkelerinden hizmetçileri gruplarına pek al­
mazlar; Türkiyeli hizmetçileri ise asla aralarına sokmazlar. Pa­
zar günleri, işvereni evde olmayan veya eve arkadaşlarını ge­
tirmesine izin verilen Filipinli hizmetçilerin evlerinde bulu­
şurlar. Nadiren gerçekleştirebildikleri bu toplantılar, sadece
sosyalleşmek, diğer Filipinlilerle arkadaşlık kurmak ve eğlen­
mek için bir fırsat değildir; burada, işverenlere karşı gizli bir
muhalif tutum da yaşatılır. İşverenlerinin özel yaşamlarına,
ufak tefek garipliklerine ve münakaşalarına ilişkin öyküler an­
latırlar. Hafta boyu katlandıkları bütün işlerin acısını çıkarma­
nın yeri ve zamanıdır. Elbette burada, birbirlerini teselli de
ederler. İşverenin kötü muamelesine maruz kalan Filipinlileri
dinler, onlara tavsiyede bulunurlar. İyi ve kötü işverenler, sak­
lanılacak yerler ve iş olanakları hakkında bilgi alışverişinde
bulunurlar. Zor durumda olanlara yardım stratejileri geliştirir­
ler. Pazar toplantıları, hem önlerindeki çalışma haftası için
güçlerini yeniden kazanma, hem de bir direnme fırsatıdır. Bu
açıdan, Türkiye'de yasal olarak çalışanların çoğunun katıldığı,
İstanbul'un Katolik kiliselerinden birinde İngilizce olarak ya­
pılan pazar ayini belki de daha çok önemlidir.

Her iki grubun kadınlan, aktif bir biçimde kendi enformel
kadın ağlarını kurmaya çalışırlar. Ancak, bu ilişki ağlarının ye­
ri ve zamanını genellikle kadınların kendileri değil, başkaları

132

belirler. Filipinli hizmetçiler, ancak işverenlerinin izniyle ken­
di arkadaşlarıyla buluşabilirler; eşler ise toplantılarım, genel­
likle kocalarının olmadığı zamanlara göre ayarlarlar. Çekirdek
bir aile hayatım organize eden eşler, kocalan evdeyken, rolleri­
ni yerine getirmek için evde olmak isterler.

Sonuç

Küresel kentte (yani, küresel kontrol ve yönetim işlevlerinin
mekanı olan kent kesimlerinde) kadınların rollerini, statüsü­
nü ve mekansal örgütlenişlerini inceleyerek deja vu'ye* benzer
bir duygu yaşadık. 18. ve 19. yüzyılların sanayi kentlerinde ol­
duğu gibi, 20. yüzyıl sonlarının küresel kenti de, iki kutuplu
ve cinsiyetlendirilmiş bir mekan olarak ideolojik ve pratik dü­
zeylerde inşa edilmiştir (Ryan, 1994) . Her iki dönemde de, er­
keklerle kadınlara farklı alan ve görevler atfeden cinsiyetlendi­
rilmiş bir işbölümü söz konusudur; aile ve ev mekanı idealleri
şeyleşmiştir. Daha evvel olduğu gibi bugün de kadınlar, her
şeyden önce, anne, eş ve özelleşmiş ev dünyasının temsilcisi­
dirler. Hanenin erkek reisleri için bu dünya, 'dışarıda', kapita­
list ekonomide hüküm süren rekabetin baskısına karşı sığına­
bilecekleri huzurlu bir yerdir (Frevert, 1986: l. bölüm). Eski­
den olduğu gibi bugün de, ev alanının bu kadın temsilcileri
arasında hizmetçiler de bulunmaktadır. 4 Özelleşmiş hane için­
deki ücretli ve ücretsiz kadın emeği, her iki dönemde de erkek
statüsünün bir gösterenidir. Özel ev mekanının temsilcisi ola­
rak ideolojik ve pratik bir biçimde inşa edilen burjuva kadın­
lan ve küresel hanehalkı, erkek başarısının göstergesidir. Bu
haşan, kadınların, erkeğin kazancıyla alınan malların idarecisi
olma derecesinde ifadesini bulur. Lüks ev mekanı, kadınsı,
özel ve kuşatılmış olarak temsil edildiği ölçüde, kapitalist iş
mekanının 'ötekisi' olur ve kocanın şirketi için bir statü gös-

(*) Deja vu: Daha önce yaşamıştım - ç.n.

4 lstanbul'da da ev işlerine yardımcı olmak üzere evlatlık ya da besleme alınma­
sı asırlardır süren eski bir gelenektir (lstanbul Ansihlopedisi'nin 'evlatlık' ve
'besleme' maddelerine bkz. Esen, 1961).

1 33

tergesi olarak işlev görür. Ancak, statüden bahsedilirken, ha­
nedeki ücretli veya ücretsiz kadın emeğinin, öncelikle erkek
işgücünü yeniden ürettiği gözden kaçırılmamalıdır. Ev meka­
nının 'özelleşmesi' ve kadınlaşması, her iki dönemde de, fark­
lılıkların inşasına ilişkin toplumsal pazarlıkların sonucudur
(Ryan, 1994). Bu nedenle, özelleşmiş ev mekanında ücretli ve
ücretsiz kadın emeğinin ortaya çıkışını, ulusal veya küresel
ekonominin zenginleri ile yoksulları arasında büyüyen uçuru­
mun da bir göstergesi olarak yorumlayabiliriz.

Küreseli, burjuva kadının ev mekanından kesin bir biçimde
ayırt eden, göçün derecesi ve biçimleridir. Burjuvaların evle­
rindeki hizmetçilerin de kırsal bölgelerden gelen göçmenler ol­
dukları doğrudur. Bugünkü uluslararası emek göçü, küresel
hanehalkının bütün üyelerini kapsamaktadır. Küresel hane,
çok gelişmiş bir küresel emek piyasasının pratik sonucudur.
Yüksek veya düşük ücretli -veya tümüyle ücretsiz- hizmet
sektörü emeği küresel dolaşımdadır ve hane içinde eklemlenir.
Çokuluslu şirket, küresel kapitalizmle eşanlamlı hale gelmiştir.
Bu şirketlerin yöneticileri, bir küresel kentten ötekine göçerler.
Filipinli hizmetçilerse, kendi enformel küresel ilişki ağlarını
çoktan kurmuşlardır, yeni bir küresel kentte daha iyi bir iş bul­
ma arayışları hiç bitmez. Kadınlara ait küresel ev mekanı, kü­
resel kentte belli bir öneme sahip bir kategoridir; yine de, belli
kişilere bağlı değildir. Burada yaşayanlar, modem göçebeler gi­
bi sürekli hareket halindedirler, evde olma şeklindeki yerel kü­
resel düşlerini sürekli yeniden kurmak zorundadırlar.

Şüphesiz kadınlar bugüne kadar, sekreter veya temizlikçi ol­
madıkları sürece, uluslararası şirketlerin bölge merkezlerinde iş
bulma şansına pek sahip olmamışlardır. Şu sonuca varmak, me­
seleyi çok basite indirgemek olur: Küresel kent mekanında 'özel'
alana çekilen kadınlar, patriyarka ve kapitalist piyasa entegras­
yonunun ebedi kurbanları olmaktadırlar. Elbette yıkılan birlik­
telikler ve kaderinden yakınan kadınlar da mevcuttur. Ancak,
yönetici eşlerinin çoğu, küresel bir hanenin yüksek gelir ve sta­
tüsüne katkıda bulunmayı ve onu temsil etmeyi, kendi ülkesin­
de ortalama kazanç getiren bir hizmet sektörü işinde çalışmaya

1 34

tercih ettiğini vurgulamaktadır. Filipinler'deki ailelerinin geçi­
mini sağlayan ve aile içinde yüksek bir toplumsal statü kazanan
Filipinliler ise, hayatlarının bir aşamasında, bir tür küresel ev
hapishanesine kapatılmayı gönüllü olarak kabul etmektedirler.
Dünyanın küresel kentlerinden birinin, varlıklı bir küresel ha­
nesine mensup olmak, onlar için de önemli bir saygınlık kayna­
ğıdır. Bu kadınların çoğu, küresel kapitalizmin yapılarını kendi
kişisel durumuyla karşılaştırdığında, kaybeden değil, kazanan
taraf olduğunu düşünmektedir. Dolayısıyla, kentteki cinsiyet­
lendirilmiş mekanın inşasına onlar da katılmaktadırlar.

KAYNAKÇA

Cruz, V P. ve Paganoni, A. (1989) Filipinas in Migration: Big and Smal! Change.
Scalabrini Migration Center, New Manila.

Esen, M. (1961) "Besleme," lstanbul Ansiklopedisi, c. 5, 256-257, Koçu Yayınlan,
İstanbul.

Feagin, J. R. Ve Smith, M. P. (1990) "Cities and the New lntemational Division of
Labour: an Overview," Feagin,]. R. ve Smith, M. P. (ed.), The Capitalist City.
Basil Blackwell, Oxford.

Freven, U. (1986) Frauen-Geschichte. Zwischen Bürgerlicher Verbesserung und Neuer
Weiblichkeit. Suhrkamp, Frankfun anı Main.

Friedmann,]. (1986) "The World Hypothesis," Development and Change 17 (1) ,
69-83.

Friedmann,J. ve Wolff, G. (1982) "The World City Formation: an Agenda for Re­
search and Action," Intemational]oumal of Urban and Regional Research 6 (3),
309-344.

Glenn, E. N. (1981) "Occupational Ghettoizatfön: Japanese-American Women
and Domestic Service, 1905-1970," Ethnicity 8 (4), 352-386.

Grosz, E. (1995) "Women, Chora, Dwelling," S. Watson ve K. Gibson (ed.), Post­
modern Cities and Spaces. Basil Blackwell, Oxford ve Cambridge, MA.

Ibarra, T. E. (1979) "Women Migrants: Focus on Domestic Helpers," Philippine
Sociological Review 27, 77-92.

Karpat, K. H. (1982) 'The Population and the Social and Economic Transformati­
on of Istanbul: The Ottoman Microcosm," K. H. Karpat, Ottoman Population,
1830-1914: Demographic and Social Characteristics. University of Wisconsin
Press, Wisconsin.

Keyder, ç. ve Öncü, A. (1993) lstanbul and the Concept of World Cities. Friedrich
Eben Foundation, İstanbul.

King, A. (1983) "The World Economy is Everywhere': Urban History and the
World System," Urban History Yearbook. Leicester University Press, Leicester.

- (1989) "Colonialism, Urbanism and the Capitalist World Economy," lntemati­
onal]oumal of Urban Regional Research 13 (1), 1-18.

135

Koçu, R. E. (1981) "Evladlık," lsıanbul Ansiklopedisi, 10. Koçu Yayınlan, lstanbul,
5411-5412.

Korff, R. (1991) "Die Weltstadt zwischen globaler Gesellschaft und Lokalitan,"
Zeitschriftfür Soziologie 20 (5), 357-368.

Korsiepom, A. P. (1989) "Female Migrant Labor: a Case Study of Filipino and
Thai Domestic Workers in Rome, Italy," Asian Review 3, 54-68.

Lin, V. (1987) "Women Electronics Workers in Southeast Asia: The Emergence of
a Working Class,"]. Henderson ve M. Castells (ed.), Global Restructuring and
Territorial Development. Sage, Londra, 1 1 2-135.

Mai, U. (1989) "Gedanken über raumliche Identitat," Zeitschriftfür Wirtschaftsge­
ographie, 33 (112), 12-19.

Massey, D. (1993) Space, Place, and Gender. University of Minnesota Press, Min­
neapolis.

Rollins,]. (1985) Between Women: Domestics and their Employers. Temple Univer­
sity Press, Philadelphia.

Rose, G. (1993) Feminism and Geography. University of Minnesota Press, Minne­
apolis.

Ryan,j. (1994) "Women, Modemity and the City," Theory, Culture and Society, 1 1
(4), 35-64.

Sassen-Koob, S. (1984) "Notes on the Incorporation of the Third World Women
into Wage Labour through Immigration and Off-Shore Production," Internati­
onal Migration Review 18 (4), 1 144-1 167.

- (1985) "Capital Mobility and Labour Migration: Their Expression in Core Citi­
es," M. Timberlake (ed.), Urbanization in the World-Economy. Academic Press,
New York.

- (1987) "lssues of Core and Periphery. Labour Migration and Global Restructu­
ring,"]. Henderson ve M. Castells (ed.), Global Restructuring and Territorial
Development. Sage, Londra, 60-87.

Toprak, Z. (1990) "Die Expansion metropolitaner Gesellschaften: Entwicklungs­
politik und die globale Stadı - Das Beispiel Istanbul,"]ahrbuch für vergleichen­
de Sozialforschung, Berlin.

Weyland, P. Inside the Third World Village. Routledge, Londra ve New York.

Wilson, E. (1995) "The Invisible Flaneur," S. Watson ve K. Gibson (ed.), Postmo­
dern Cities and Spaces. Basil Blackwell, Oxford ve Cambridge, MA.

Wolff,] . (1985) "The lnvisible Flanuese: Women and the Literature of Moder­
nity," Theory, Culture and Society 2 (3), 37-46.

1 36

Metropol İkilemi: Küresel Toplum,
Yerellikler ve Manila'da

Kent Arazisi İçin Yürütülen Mücadele*
ERHARD BERNER

Manila Metropolünde Küreselleşme,
Kutuplaşma ve Yerelleşme

Küreselleşmenin, dünya çapında homojenleşmeye yol açma­
yıp, tersine, her zamankinden daha çeşitli, heterojen ve kar­
maşık bir dünya yarattığı, günden güne daha iyi anlaşılmakta.
Ancak, küreselleşme tartışmasında çoğunlukla temel bir yanlış
anlamanın etkisi görülür: Küresel toplumun, ekonominin ve
kültürün giderek yersiz'leştiği ve dünyanın her yerinde mev­
cut olduğu veya en azından kendini göstermeye başladığı var­
sayılır. Küresel entegrasyon sürecinde, iktidar ve kontrolün bir
yerde yoğunlaştığı, böylece yeni merkezlerin ortaya çıktığı, bu
değerlendirmede göz ardı edilir. Gerçi küreselleşme, ulusaşırı
bir nitelik taşımaktadır, ama bu sürecin işleyişinde odak nok­
tasını oluşturan temel mekanlar, dünyanın büyük kent ve
metropollerinin belirli yerlerinde bulunmaktadır. Küresel top­
lum ile söz konusu kentsel mekanlar arasındaki sıkı ilişki,

(*) Bu makale, Deuısche Forschungsgemeinschaft'ın (DFG) finansal destek sağla­
dığı, Rüdiger Korff ile yürüttüğüm bir araştırma projesinin sonuçlanndan ba­
zılan kullanılarak yazılmıştır. Manila'daki duruma ilişkin daha aynntılı bir in­
celeme için bkz. Bemer (1995).

1 37

kentlerdeki toplumsal, kültürel ve ekonomik değişimin anali­
zinde, yeni perspektifler geliştirilmesini zorunlu kılar.

Bu yazıda, küreselleşmenin kendisinin çelişkili bir süreç ol­
duğunu ileri süreceğim: Küresel ölçekte ivme kazanan enteg­
rasyon, dünya kentlerinde parçalanma ve dağılma süreçlerini
doğurmaktadır. Kentin bütünü değil, yalnızca belli merkezleri
-sınırlan net olarak çizilmiş, toplumsal, ekonomik ve mekan­
sal kesimleri- küresel toplumun bir parçası haline gelir. Heri
teknolojiye ve ulusaşın şirket kültürüne dayanan küresel en­
formasyon ekonomisi, bu merkezlere damgasını vurur ve met­
ropolün hem fiziksel hem de toplumsal görünümünü belirler.
Profesyoneller ve yöneticiler, küresel toplumun ana kahra­
manları olarak görülür. Ne var ki bu imaj yanıltıcıdır, çünkü
"hem uluslararası sermayenin, hem de küreselleşme sürecinin
bir parçasını oluşturan çok sayıda faaliyet ve işçinin anlatı dı­
şında tutulmasını" gerektirir (Sassen, 1994: 9; aynca bkz. Sas­
sen, 1991) . Geçmişte, her kent kendi hinterlandına bağlıydı;
bir metropolün küresel ekonomisiyse, geri ve marjinal olarak
görülen ve büyük şirketlerin hakim olmadığı yerel sektörlere
dayanır ve onlarla eklemlenir.

Bu sektörlerdeki hızlı büyüme, büyük ölçüde, küresel toplu­
mun taleplerinin bir sonucudur ve her metropolde görülmek­
tedir. Dünya kentinin ayırt edici özelliği, geniş çaplı inşa faali­
yetlerine yol açan kendi dinamikleridir: Mevcut iş merkezleri
büyür, yenileri kurulur ve önem kazanır, aynca, iş kulelerine,
çok yüksek apartmanlara, otellere, lüks yerleşim bölgelerine,
alışveriş ve eğlence merkezlerine de talep artmaktadır. Bunla­
rın hepsinin, altyapı ihtiyaçlarının karşılanması, yollar, toplu
taşıma ve iletişim hatlarıyla irtibatlarının sağlanması, sonra da
temizlik, bakım ve onarım işlerinin yapılması ve korunması
gerekmektedir. İnşaat işçileri, temizlikçiler, garsonlar, odacılar,
memurlar, güvenlik görevlileri, şoförler, hizmetçiler ve her tür­
lü küçük hizmet ve işleri yerine getiren kimseler, profesyonel­
lerden çok daha kalabalıktır. Bir metropol, küreselleşen işbölü­
münde rekabet gücünü koruyabilmek için, bu hizmetleri dü­
şük fiyatla ve yeterli ölçüde sağlamak zorundadır. Dolayısıyla,

1 38

bir metropol gelişirken, kentin yoksul nüfusunun artması bir
anomali değil, tersine, tam da bu gelişmenin bir sonucudur.

Kentteki kutuplaşma, küreselleşen bir metropolün gelişimin­
deki temel bir çelişkiden, bizim 'metropol ikilemi' (Bemer ve
Korff, 1995) olarak tanımladığımız çelişkiden kaynaklanır: Bir
yandan, kent arazisi, talep hızla arttığı için, o güne kadar görül­
medik ölçüde değer kazanır; öte yandan, piyasadaki arazi fiyat­
larını ve ev kiralarını karşılayamayan insan sayısı giderek artar;
bu insanların büyük bir kısmını, yeni ekonomik fırsatlardan ya­
rarlanmak için kente göç edenler oluşturmaktadır. Gerek arazi
ve ev fiyatlarındaki büyük artış, gerekse de kentteki ekonomik
yeniden yapılanma yüzünden, çok sayıda insan taşınmak zo­
runda kalır; bunların çoğu da zorla tahliye edilir. Son yıllarda,
Filipinler'in ekonomik canlanması sırasında, başta Japonlar ve
Tayvanlılar olmak üzere, gayri menkullere yatırım yapan ya­
bancılar, arazi spekülasyonunu artırarak Metro Manila'da fiyat­
ların astronomik düzeylere çıkmasında rol oynamışlardır.

Yoksullar için, artık bu piyasada konut bulma şansı kalma­
mış, kent dışına taşınmak da geçerli bir strateji olmaktan çık­
mıştır. Uzun saatler boyu çalışıp kısıtlı bir gelir elde edenler
açısından, ulaşım için harcanacak zamanın ve paranın artma­
sı, karşılayamayacakları (ve istemedikleri) yeni bir yük anla­
mına gelir. 1 Düşük ve orta vasıflı işler için şiddetli bir rekabe­
tin yaşandığı piyasada mücadele eden bu kişiler, "hareketlili­
ğin olduğu yerde kalmak" (Guerrero, 1977) zorundadırlar.
Kent merkezine ulaşımın kolay olduğu bir konut kiralayama­
dıkları veya satın alamadıkları için -yani, benzer şekilde şid­
detli bir rekabetin yaşandığı arazi piyasasında rekabet güçleri
olmadığı için-, ekonomi-dışı yöntemlere başvurmaktan başka
seçenekleri yoktur. Bunun sonucunda, kentte, piyasa kuralla­
rının ancak çok sınırlı ölçüde geçerli olduğu belli bölgelerin

Büyük kentlerde, bu gruba sadece işsizler, geçici işlerde çalışanlar ve enformel
sektördekiler değil, herhangi bir yerde orta sınıf olarak görülebilecek polis, öğ­
retmen, hemşire, ofis çalışanı, satış elemanı vb.'leri de dahildir. Mesela Mani­
la'da, bir öğretmenin ömür boyu elde ettiği gelir, orta sınıf bir yerleşim bölge­
sinde 100m2 bir arsa (bir ev söz konusu bile değil) almaya yetmez.

1 39

-yani, gecekondu semtleri, getto ve kenar mahallelerin- orta­
ya çıktığını ve varlığını sürdürdüğünü görüyoruz. Gecekondu
bölgeleri ile eski, harap ve bakımsız apartmanların bulunduğu
semtlerde arazi değeri soyut bir kavrama dönüşmüştür; böyle
bir araziyi karlı bir şekilde kullanmak veya makul (daha doğ­
rusu fahiş) bir fiyata satmak isteyen biri, önce, burada oturan­
lardan kurtulmak zorundadır. Sonuç olarak, başka pek çok
metropolde olduğu gibi Manila'da da, kent merkezlerine nis­
peten yakın yerlerde oturan çok sayıda gecekondu ve kenar
mahalle sakini görüyoruz. Bunlar marjinal değil, temel bir ro­
le sahipler: Manila'nın metropol ekonomisi, büyük ölçüde,
gecekondu semtlerinin varlığına bağımlıdır ve onlar olmaksı­
zın ayakta kalamaz.

Küreselleşme sürecinde, bir arada yaşama, yerini somut ça­
tışmalara bırakmıştır. Berlin Duvarı'nın yıkıldığı dönemde,
zengin semtlerini, nüfusun çoğunluğuna karşı koruyan demir
perdeler, giderek daha delinmez hale gelmiştir. Küresel ile ye­
relin, zengin ile yoksulun, gökdelenler ile gecekonduların yan
yana bulunması, bütün metropollerin karakteristik bir özelli­
ğidir ve bu, en azından kısmen, bizzat küreselleşmenin bir so­
nucudur. 1970'lerden beri yaşanan süreç, kent mekanının top­
lumsal farklılaşması nedeniyle kentin tamamının kapalı bölge­
lere bölünmesi ve bu bölgelerde yaşayanlar arasındaki farklı­
lıkların silinmesidir. Biz bu süreci 'yerelleşme' olarak adlandır­
mıştık. Kültürler ve sınıflar arasında tahayyül edilen farklar,
kenti farklı yerelliklere bölen toplumsal ve mekansal sınırlara
dönüşmüştür.

O halde temel varsayımımız şudur: Günümüz metropolleri­
ne, küreselleşme ile yerelleşme arasındaki çatışmalar damgası­
nı vurmaktadır. Küreselleşme, "yerler mekanı'nın yerini bir
akışlar mekanı'nın alması yönünde bir eğilim" anlamına gelir.
"Bölgesel gelişmenin mantığı ve dinamikleri, egemen kuruluş­
ların ve çıkar sahiplerinin gözünde giderek yersizleşmektedir"
(Castells ve Henderson, 1987: 7; vurgular orijinal metinde) .
Yerelleşme, egemen olmayan sınıflardan çeşitli grupların, yerel
bir kimlik araması ve günlük yaşamın odak noktalarını oluş-

140

turacak yerellikler yaratması demektir. Küreselleşme ve yerel­
leşme, çelişkili süreçler gibi görünseler de, aslında birbirlerini
beslemektedirler. Yerel çeşitliliğin kendisi küreselleşmeyle ya­
ratılır: Swyngedouw (1989) , "bir hipermekan çağında yerelli­
ğin dirilişi"nden bahseder. Bugün, merkez ve periferi kavram­
ları, dünyanın çeşitli bölgeleri arasında farklılaşmaya değil,
küresel toplum ile parçalanmış yerellikler -ikisi de dünya
kentlerindeki belli mekanları oluşturur- arasındaki bir farklı­
laşmaya işaret eder. Merkez ile çevre, metropolde yan yana bu­
lunur ve gerek Londra, Paris ve Los Angeles'ta, gerekse Mani­
la, Bangkok, Rio de janeiro ve Mexico City'de şiddetlenen
kentsel çatışmaların arka planını oluşturur.

Marcuse'nin (1989) işaret ettiği gibi, 'ikiye bölünmüş kent'
[dua! city] , çok daha karmaşık bir toplumsal gerçeklik için 'ye­
tersiz bir metafor'dur. Bu metaforla, hızlı gelişme ile gerileme
arasındaki farka, Manhattan gibi küreselleşmiş merkezler ile
Harlem gibi gerileyen semtler arasındaki sınırlara vurgu yapı­
lırken, gerileyen semtler içerisindeki büyük farklılaşma göz ar­
dı edilmiş olur. Modern metropol, sadece, birinci dünyanın,
üçüncü dünyayla doğrudan karşı karşıya geldiği bir yer değil­
dir; metropolün farklı semtlerinde, Kore Ermenistan'ın, Meksi­
ka Vietnam'ın, Louisiana Samoa'nın adeta komşusu olmuştur,
bütün bu 'kabileler' arasında savaş çıkması mümkündür (Da­
vis, 1990; aktaran Korff, 1993). Dolayısıyla, karşımızda iki kar­
şıt dünya bulunmamaktadır; bir yanda küresel bir toplum, bir
yanda da "kendi içinde parçalanmayla, sınırlarının keskin bir
şekilde çizilmesiyle ve benzer başka bölgelerle iletişimin düşük
seviyede olmasıyla tanımlanan çok çeşitli toplumsal dünyalar"
bulunmaktadır (Castells, 199 1 : 226) . Farklı semtlere bölün­
müş kent fenomeni [quartered city] , Chicago Ekolü'nün çalış­
malarından bu yana kent sosyolojisinde kavramsallaştırılmıştır
(bkz. Saunders, 1986: genel bir değerlendirme için s. 52 vd.) ;
küreselleşme koşullarında, parçalanma süreçlerinin dinamiğini
ve çatışma boyutunu anlamak önem kazanmıştır.

İnsanların kendi konutlarını kendilerinin yapmalarının iş­
levsel bir zorunluluk taşıması, 'gecekondu sorunu'na kapsamlı

141

bir çözüm getirilmesini olanaksızlaştırırken, küreselleşme sü­
recinde sayısı giderek artan gecekondu nüfusu üzerindeki bas­
kıyı ortadan kaldırmaz. Stratejik bölgelerdeki arazi, önemli bir
iktidar kaynağı olmuştur; bu da, iktidardan yoksun olanların,
er geç evlerinden çıkarılacakları ve metropolün sunduğu fır­
satlara erişme şansını yitirecekleri anlamına gelir. Dolayısıyla,
kent merkezlerine ve küreselleşmenin kalelerine yakın bölge­
lerdeki gecekondu mahallelerinin ayakta kalması, açıklanması
gereken bir olgudur: Yoksullar hangi iktidar kaynaklarını kul­
lanarak, küresel oyunculara ve diğer güçlü rakiplerine karşı,
bu kadar fazla sayıda değerli araziyi ellerinde tutabilmektedir­
ler? Bu yazıda, yerel ortamın kendisinin, örgütlenmek, dolayı­
sıyla güçlenmek ve yerleşim bölgesini savunmak için bir ze­
min oluşturabileceğini göstereceğiz. Yerelleşme, sadece küre­
selleşmenin 'öteki yüzü'nü oluşturan bir süreç değil, metropo­
lün şekillenmesini değiştiren özgül bir karşı hamledir.

Direniş Kaynağı Olarak Günlük Yaşam:
Yerellikler ve Yerel Örgütlenmeler

Kentlerdeki gerilim ve direniş, "kentsel toplumsal hareketler"
(Castells, 1977; 1983) çerçevesinde kavramsallaştırılmıştır. Bu
yaklaşım, kentsel mücadelelerin odak noktaları olarak yerel
cemaatlerin rolünü hak ettiği biçimde vurgulamaktadır, ama
anti-kapitalist toplumsal dönüşüme fazla ağırlık vermesi, açık­
lama gücünü zayıflatmaktadır. Proletaryaya atfedilen temel
dönüşüm işlevinin bir yana bırakılmasının ardından, kentsel
hareketler, kurtuluşu sağlayacak yeni güç olarak görülür:

142

Kentsel hareketler, dönemimizin gerçek meselelerini çözmeye
çalışsalar da, ne kapsanılan ne de anlayışlan bakımından ye­
terlidirler. Yine de, dünyamızı kıskacına alan tahakküme ve
artan sömürüye karşı son tepki oldukları için, başka seçenek­
leri yoktur. Ancak, son bir sembolik hareket ve umutsuz bir
feryat olmanın ötesinde bir anlam taşırlar: Çelişkilerimizin
göstergeleridirler; dolayısıyla, bu çelişkileri aşma potansiyeli-

ne sahiptirler. Ele aldıkları konular çok sınırlı kaldığında
(mesela, yalnızca kira kontrolü meselesine odaklandıkların­
da) hareketler cazibesini yitirir (kimin için? E. B.), çoğulcu
bir toplumdaki çeşitli çıkar gruplarından biri haline gelirler
(Castells, 1983: 331) .

Kentsel toplumsal değişime yönelik makro-sosyolojik ve
kültürlerarası bir teori geliştirmeye çalışan Castells, değişim
isteyen veya değişime tepki gösteren kolektif aktörleri tanım­
lama problemini pek dikkate almaz. Nelson (1979) , yoksulla­
rın grup kurmasının ve kolektif eylemlerinin, büyük ölçüde
koşullara bağlı ve istikrarsız süreçler olduğuna işaret eder. Ye­
rel temelli grupların -şayet varsa-, belirli yerlerde ve tarihi ko­
şullarda daha geniş boyutlu bir hareket oluşturup oluşturama­
yacakları, a priori cevaplanamayacak ampirik bir sorudur. Ge­
cekondu sakinlerinin gruplar oluşturması konusunda varsa­
yımlar ortaya koymak için, Castells'in pek önem vermediği,
hatta bazı takipçilerinin (mesela van Naerssen, 1989: 210) ,
kent hareketinin çarpıtılması olarak gördüğü bölgesel özelliğe
ağırlık vermek gerekmektedir. Friedmann ve Salguero, "Fra­
mework and Agenda for Research" (1988) adlı makalelerinde,
kentsel hareketin, aslında, grup kurmanın temel kaynağını
oluşturan çok sayıda bölgesel cemaatten oluşan bir 'barrio ha­
reketi' olduğunu ifade ederler: "Yoksullar, bunalım dönemle­
rinde ayakta kalmak için, öncelikle kolektif ve cemaat temelli
mücadele girişimlerine katılmak suretiyle, daha fazla toplum­
sal (henüz siyasallaşmayan) iktidar olanağına kavuşurlar"
(Friedmann ve Salguero, 1988: 8) .

Yoksullar, bu toplumsal iktidarı kazanacak ve ne kadar sı­
nırlı ölçüde olursa olsun çıkarlarını koruyacak bir temel sağla­
mak için, toplumsal temsilciliği geliştirmek ve bizzat kendileri
grup oluşturmak zorundalar. Bizim varsayımımız, yerel orta­
mın -'yerellik' terimini bu anlamda kullanıyoruz- grupların ve
kolektif hareketin kaynağı olabilecek çoğul ilişkiler ve karşı­
lıklı bağımlılıklar getireceğidir. Toplumsal olarak tanımlanmış
mekansal bir kendilik [entity] anlamında kullandığımız yerel-

143

lik kavramı, Friedmann ve Salguero'nun detaylı bir şekilde
açıkladıkları Latin Amerikan terimi banio'ya yakındır:

Barrio, yaşamın . . . üretildiği ve yeniden üretildiği mekandır.
Çünkü hanehalklan, burada, günlük toplumsal ilişkileri için­
de, toplumsal iktidara daha fazla ulaşarak eylem yeteneğini
geliştirmektedir Halk kesimlerinin büyük çoğunluğunun
yerleşim alanı olan barrio'lar, genellikle bir isme, kenfülerine
ait bir kimlik anlayışına, eski sakinlerinin hafızasında hala
canlılığını koruyan bir tarihe, yoğun toplumsal ilişki ağlarına,
resmi ve gayri resmi bir idari yapıya ve mekana göre tanımla­
nan siyasi bir cemaatin diğer vasıflarına sahiptirler. (Fried­
man ve Salguero, 1988: 1 1)

Elias'ın işaret ettiği gibi, "toplumsal kaynaşma", iktidar ka­
zanmada temel bir etkendir. 'Yabancılar' ile 'yerleşikler' arasın­
daki iktidar farkları, yalnızca, 'yerleşikler'in, bir grup olarak
hareket etmelerini mümkün kılan, kendi aralarındaki sıkı iliş­
kilere dayanıyor olabilir:

lki işçi sınıfı mahallesini ayıran toplumsal sınırlar, en az işçi
sınıfı mahalleleri ile orta sınıf mahallesi arasındaki toplumsal
ilişki ve iletişimi engelleyen sınırlar kadar keskindi, hatta bel­
ki de daha aşılmazdı. .. 2. Bölge'nin sakinlerinin (daha kaynaş­
mış ve bu sayede daha güçlü olan cemaatin - E. B.) büyük bir
kısmı, oldukça uzun bir süredir bölgede yaşamış ailelere
mensuplardı; oranın yerlisiydiler, kendilerinin oraya ve ora­
nın da kendilerine ait olduğunu hissediyorlardı (Elias ve
Scotson, 1965: 2).

Biz de yerellikten tamı tamına bunu anlıyoruz.
Elbette mekan açısından sınırlı olmasına ve belirli yerlere

gönderme yapmasına rağmen, yerellik, coğrafi değil, öncelikle
toplumsal bir kategoridir. Giddens'ın, "etkileşimlerin şu veya
bu şekilde yoğunlaşmasına yarayan kesin sınırları" (Giddens,
1984: 375) olan fiziksel bir yer olarak tanımladığı 'yerel' kav­
ramından yola çıkarak, belli bir yerde yaşayan insanların iliş­
ki, karşılıklı bağımlılık ve etkileşimlerine işaret ediyoruz. Dic-

1 44

kens'a göre, yerellik kavramı, şu iki şeyi birbirine bağlar: "İn­
sanların birbirleriyle ve fiziksel çevreyle etkileşim biçimleri ile
deneyimlerini eklemleme yollan" (Dickens, 1990: 3). O halde
yerellik, günlük yaşamın odağıdır; insanların sadece ikamet
ettikleri yer değil, yaşamlarının çoğunu geçirdikleri, Lebens­
welt'lerini (yaşam dünyalarını) oluşturdukları yerdir. Bu da,
her zaman geçerli olduğu düşünülmemesi gereken bir varsa­
yımdır; ampirik olarak sınanması gerekir.

Çoğu kent araştırmacısına göre, üretim alanı, artık, en azın­
dan üçüncü dünyada, direniş gruplarının ortaya çıkışının en
önemli kaynağı değildir. Güçlü bir işçi hareketinin olduğu ül­
kelerde bile, bu hareket, küresel düzeydeki yeni gelişmeler kar­
şısında çaresiz kalmıştır (Castells, 1983: 329) . "Bunun sonu­
cunda, ya kayıtsız kalınmakta, ya da çoğunlukla yerel bir düz­
lemde, doğrudan günlük yaşamın maddi, toplumsal, kültürel
ve psikolojik boyutlarıyla ilgili protestolar yapılmaktadır"
(Korff, 1990b: 36) . Ancak, günlük yaşam üzerinde durmak,
kendimizi, yeniden üretim alanıyla sınırladığımız anlamına gel­
mez. Enformel sektör faaliyetleri ve geçimlik üretim de yerel
mekanlarda gerçekleşir. Bunlar, yerel düzeydeki ilişkilerde ve
karşılıklı bağımlılıklarda önemli rol oynarlar (Friedmann ve
Salguero, 1988; Evers ve Korff, 1986; Korff, 1990b: 270 vd.).

Yerellikler Araştırması:
Analiz Birimlerinin Oluşturulması

'Kent'i bir analiz birimi olarak kavramsallaştırmak güçtür
(Giddens, 1979: 148; ayrıca bkz. Saunders, 1985; 1986) ; 'ye­
rellik'i tanımlamak ise neredeyse büsbütün imkansızdır. Beau­
regard (1988) , çok haklı olarak, yerellik araştırmasının temel­
de keyfi tercihlere dayandığına işaret eder: Araştırmacı, 'barrio',
'cemaat' veya 'yerellik'in sınırlarını çizerken, teoriden değil,
günlük hayattaki bilgilerden yola çıkar. Araştırma, elli aileden
oluşan küçük bir mahalle parçasını da, 10.000 veya daha fazla
kişinin yaşadığı bir semti de kapsayabilir. Araştırmacı, bahset­
tiği sınırların, o bölgede oturanlar açısından gerçekten de an-

145

lamlı olduğunu gösterebilse bile, yöntemi döngüsel bir düşü­
nüşe dayanır. Clark (1973), yirmi yıldan uzun bir süre önce,
cemaatin uylaşımsal tanımlarında bir dayanışma olduğu varsa­
yımına dayanılırken, cemaat mensupları için dayanışmanın
gerçekte ne ölçüde önem taşıdığının göz ardı edildiğine dikkat
çekmiştir. Clark'ın eleştirilerinden hareketle, bu araştırmanın
çıkış noktası yerellikler değil, yerellikleri belirleyebilen çıkar
gruplarıdır. Bugüne kadar yerellik teorisi, bu noktayı pek dik­
kate almamış, bu yüzden kavramsal çerçevesinin yetersiz oldu­
ğu yolunda eleştirilere maruz kalmıştır (mesela Taylor, 1975;
Beauregard, 1988; Duncan ve Savage, 1989).

Önceki bölümde verilen tanıma göre yerellikler, toplumsal
olarak tanımlanan ve 'yaratılan' mekansal kendiliklerdir. Bu
mekanlar, orada yaşayan insanlar tarafından tanımlanabilir -
tanımlanmaları da gerekir. Mekanların sınırları, çoğu zaman
sokak, nehir vb. ile çakışsa da, bunların, toplumsal eylemlerle
çizilmesi ve netleştirilmesi gerekir. Böyle bir tanımlamayı, bi­
reyler tek başlarına yapamaz; en azından parasal kaynakları
veya siyasi gücü olmayan bireylerden bu beklenemez. Bu ne­
denle, kolektif aktörler veya gruplar üzerinde durmak zorun­
dayız; ortak çıkarların peşinden giden grupların varlığının en
açık göstergesi de örgütlerdir (bkz. Olson, 1971) . Yerellikler
veya Friedmann ve Salguero'nun tanımıyla "mahalli cemaat­
ler" [territorial communities] önemli sayılacaksa -bu bir iddia
değil, bir hipotezdir-, bunların, az çok formel bir örgütsel ya­
pısının olması gerekir.

Nelson'ın (1979: 254 vd.) işaret ettiği gibi, yasal statünün
belirsiz olması ve temel altyapı tesislerinin eksikliği, daha da
önemlisi evinden çıkarılma korkusu, gecekondu bölgelerinde
ve yoksul mahallelerde yaşayanları örgütlenmeye yönelten
başlıca faktörlerdir. Yerel bir cemaatin bütün mensupları aynı
sorunları paylaşır, ama bu durum, kolektif eylem gerektiren
ortak çıkarlar olduğu fikrini doğurmayabilir. Böyle ortak bir
hedef veya çıkar söz konusuyken örgütlenmenin olmaması,
yerelliğin, bölgede oturanlar için anlamlı ve önemli bir kendi­
lik olmadığını gösterir. Orada yaşayan insanlar, yerel cemaate

146

değil, kabilelere, kliklere veya himaye ilişkilerine bağlı kalabi­
lirler. Yerel örgütlere ağırlık vermekle, Smith'in (1 980: 180
vd.) eleştirdiği "bir bütün olarak cemaat mitolojisinin" yeni
bir versiyonunu ortaya koymuş olmuyoruz. Örgüt, bir yerelli­
ğin sınırlarını tanımlayarak, üye olsun veya olmasın, bu sınır­
lar içinde yaşayan bütün insanlar adına konuştuğunu iddia
eder. Bu iddianın geçerli olup olmadığı ve örgütün bölgedeki
herkesin temsilcisi olarak kabul edilip edilmediği ampirik ola­
rak sınanmalıdır.

Güven sorunu, yerel bir dernek için önemlidir: İnsanlar,
dernek faaliyetlerini yürütenlerin, sadece kendilerini düşün­
meyip bütün cemaatin ihtiyaçlarını dile getirdiklerinden emin
olmalıdır. Dolayısıyla, örgütleme yeteneği, toplumsal kaynaş­
ma ve 'biz' bilincinin gelişmesine sıkı sıkıya bağlıdır: Dayanış­
ma ve karşılıklı güven, bir yerellikteki toplumsal faaliyet, iliş­
ki, etkileşim ve karşılıklı bağımlılıkların yoğunlaşması teme­
linde ortaya çıkabilir. Bu yazının temel konusunu oluşturan
toplumsal yaratıcılık (Korff, 1988; l 990a) , bu sürecin kilit
faktörüdür.

Manila'daki 27 gecekondu bölgesinde yapılan bir araştırma­
ya ve bunlardan beşinde yürütülen kapsamlı bir anket çalış­
masına dayanarak, yerel grupların, kent mekanının kullanımı­
na ilişkin çatışmalarda, belli bir pazarlık gücü sağlayabileceği­
ni göstereceğim. Bu gruplar, çoğunlukla iyi örgütlenmişlerdi;
Wirth'in (1938) toplumsal örgütler için gerekli saydığı, ancak
bu düzeyde gerçekleşeceğini düşünmediği nizam, devamlılık,
düzenlilik ve kendi içinde ortak amaç koşullarını yerine getiri­
yorlardı. Ayrıca şunları da göstereceğiz: Bazı yerel örgütler,
emlakçıların, müteahhitlerin, yerel yönetimlerin ve özel şir­
ketlerin planlarına etkin bir şekilde direnmekte ve engel ol­
maktadır. Bunlar, konut ve temel hizmetlere ilişkin sorunlara
çözüm üretebilmektedirler. Bazıları ise bütün bu etkinliklerde
başarısız olup dağılmaktadır. Bu kolektif eylemin koşul ve
araçlarını incelemek, yerellik araştırmasının gündeminde
önemli bir yer tutar.

147

Kentlileşme: Göç ve Etnisitenin Önemsizliği

Kent yoksullarının göçmenlerden oluştuğu ve "göçmen akışı­
nın, kentsel yoksulluğa yol açan önem bir etken olduğu" (Nel­
son, 1979: 48)2 yaygın kabul görmektedir. Gecekondu sakin­
lerini konu alan hemen hemen her çalışmada, kent yoksulları­
nın kırsal kökenli olduğu belirtilir ve çoğu zaman kente
'uyum sağlayamama'nın yoksulluğun nedenlerinden biri oldu­
ğu ima edilir. Güneydoğu Asya'daki diğer ülkelerden faklı ola­
rak Filipinler, çok sayıda yabancı göçmene cazip gelecek eko­
nomik dinamikleri (henüz?) oluşturamamıştır. Metro Mani­
la'ya yeni gelenler taşra kökenlidir. Bunların yarısından çoğu
özellikle Bicol, Doğu Visayas (Samar ve Leyte) ve Batı Visa­
yas'ın (Negros ve Panay) yoksul bölgelerinden göç etmiştir.
Güney adalarının, özellikle Mindanao'nun sakinleri için göç
edilebilecek alternatif yerler, Davao City ve Cebu City'dir. Bu­
ralardan, nispeten çok az insan Metro Manila'ya gider.

Ankete katılanların sadece yüzde l l'i Metro Manila'da doğ­
muştur; bunların da çoğu göçmenlerin çocuklarıdır. Kente ta­
şınmalarının nedenleri sorulduğunda, büyük bir çoğunluk, iş
bulma konusu başta olmak üzere olanakların daha iyi olduğu­
na işaret etmektedir. Bazıları, paradoksal bir biçimde, kent or­
tamında, "daha yeşil alanlar" bulmayı umduklarından söz edi­
yorlar; kimileri de , özellikle erkekler "maceraya atılmak" ve
"şanslarını denemek" için geldiklerini söylüyorlar. Zincirleme
bir göç örüntüsü açık bir şekilde görülebiliyor: Metropole ilk
yerleşenlerin yanına akrabaları geliyor. Oturulacak evin bu­
lunmasında, akraba yardımı kritik önem taşıyor. Manila gaze­
telerinde, gecekondu yapılacak uygun araziler veya gecekondu
semtindeki kiralık evler için ilanlar yer almaz. Dolayısıyla, taş­
radan gelenlerin bilgi edinecekleri tek kaynak akrabalarıdır.
Dahası, canı isteyen, gecekondu mahallesine gelip kondu ya­
pamaz: "Gecekondu yapmanın da kendine göre kuralları var­
dır" (Murphy, 1993: vii) . Gecekondu yapmanın yasaya aykırı

2 Kente göçün, hem kıt kaynaklar için rekabeti azalttığına hem de kırsal yoksul­
luk oranını düşürdüğüne daha az işaret edilmektedir.

148

olması, dolayısıyla devlet tarafından düzenlenmiyor olması,
bu konuda hiçbir düzenlemenin olmadığı anlamına gelmez.
Tersine, çoğu zaman bölgenin orijinal gelişimine bağlı olarak,
alınan, satılan, miras bırakılan veya geçici olarak kiralanan de­
taylı bir 'arazi hakları' sistemi mevcuttur.

Ankete katılanların yüzde yetmişten fazlası, oturdukları yer­
leri akrabalarının tavsiyesiyle seçmiş, diğerlerinin çoğu ise ar­
kadaşlarından etkilenmiştir. Yeni gelenler, çoğunlukla, kendi­
leri için bir yer bulana kadar akrabalarının evinde kalırlar; do­
layısıyla, taşradan gelir gelmez buldukları ilk yerde kalan in­
sanların sayısı nispeten azdır. Metro Manila'da ilk taşındıkları
yerde oturanların oranı, ankete katılanların yüzde 25'inden
daha azdır; katılanların yarıdan çoğu ise en az iki kez taşın­
mıştır. Dolayısıyla göçün büyük bir çoğunluğunu kent içi göç
oluşturmaktadır. Gecekondu sahipleri ve kiracılar, eşit oranda,
ama farklı sebeplerle taşınıyorlar: Eski oturdukları yerde gece­
kondu sahibi olanların hemen hemen hepsinin taşınmalarının
nedeni zorla tahliyedir. Daha önce kiracı, şimdi gecekondu sa­
hibi olanlar, gecekondu yapacak bir arsa buldukları, kiradan
kurtulacakları için taşınmışlardır. Kiracılar ise çeşitli nedenler­
le taşınıyorlar: Ya önceki ev sahibi, kirayı ödeyemedikleri veya
eve kendisi ihtiyaç duyduğu için onları çıkarmıştır; ya yeni ev
daha hoş veya daha kullanışlı bir yerdedir veya kirası daha dü­
şüktür.

Kişisel ilişkilere ve akrabalığa dayalı göç örüntüleri, etnik
bağların, yerel cemaatlerin ortaya çıkışında önemli bir rol oy­
nuyor olabileceğini akla getirir. Filipinler, yaklaşık seksen
farklı dilin konuşulduğu bir ülkedir. Bu dillerin çoğu, ülke
topraklarına ancak 20. yüzyılda katılan Mindanao ve Sulu
adalarında konuşulur. Nüfusun sadece yüzde 25'inin anadili,
ulusal Filipino dilinin kaynağı Tagalog'dur. Yine de, bu ülke­
de, 'etnisite' kavramının etkisine genel olarak şüpheyle bakıla­
bilir. Bildiğimiz kadarıyla, Metro Manila'da, etnik açıdan ho­
mojen neredeyse hiçbir yerleşim bölgesi yoktur. 27 gecekondu
bölgesinde yaptığımız ön ankette, büyük göçmen gruplarının
nereden geldiğini sorduk. Standart cevap, "Filipinler'in her ye-

149

rinden" şeklindeydi; bazıları Bicol, Visayas ve Ilocos gibi, Ma­
nila'ya göçenlerin çoğunun kökeni olan, ancak herhangi bir
yerelliğe özgü olmayan başlıca bölgeleri sıraladılar.

Manila'nın gecekondu bölgelerinde, toplumsal mesafe ve
yakınlık açısından olduğu gibi, evliliklerde de etnisitenin be­
lirleyici olmadığı görülmüştür. Büyük oranda endogaminin,
hem etnik hem de dini kimliğin bir işareti olduğu, antropolo­
jik teoride yaygın olarak kabul edilir (mesela Gray, 1 98 7;
McCaa ve Gray, 1989; Alba, 1991 ; McCaa, 1993). Ömeklemi­
mizdeki çiftlerin yarısından çoğu aynı dili konuşmaktadır.
Bundan dolayı ilk bakışta, aynı dil grubundan olmanın eş seçi­
minde önemli bir faktör olduğu izlenimi doğmaktadır. Çoğu­
nun Metro Manila'ya gelmeden evvel evlenmiş olduğunu dik­
kate aldığımızda, farklı dilleri konuşan çiftlerin önemli bir
azınlık değil, önemli bir çoğunluk oluşturdukları ortaya çıkar.
Eş seçiminde, kır ile kent arasında köklü bir fark söz konusu­
dur: Manila'ya göç etmeden önce evlenen çiftlerin hemen he­
men hepsi aynı dil grubundandır; buraya geldikten sonra evle­
nenlerin dörtte üçünden çoğu ise farklı dilleri konuşur.

Filipinler'de yaygın olan kültürel örüntüler bir yana, etnik
kimliklerin önemsizliği şöyle açıklanabilir: Bizim ömeklemi­
mizde bile göçmenlerin çoğu, artık taşralı olarak tanımlana­
maz ve kendileri de probinsyano nitelemesini kabul etmeye­
ceklerdir. Bu göçmenler, Metro Manila'da ortalama 1 7 yıl yaşa­
yarak, Dewan'ın (1989) "etnisitenin silinmesi" [deethnicizati­
on] olarak adlandırdığı, karmaşık bir öğrenme süreci içinde
kentlileşmişlerdir. Hollnsteiner'e göre mahalle, bu süreçteki
başlıca "öğrenme ortamı"dır. Hollnsteiner, kentte "kişisellik­
ten sıyrılmış" [impersonal] bir hayat yaşandığı yolundaki mit­
leri reddeder:

1 50

Kentli, kalabalığın ortasında yalnız bir insan diye nitelenir.
Hem kent yaşamının hızlı temposuna, hem de kentteki ku­

rumların ihtiyaçlarını karşılamadaki yavaşlığına ayak uydur­
mak zorundadır. Kırsal bölge ise tersine, kayıp bir Cennet'in
romantik çekiciliğini korur. Kötümser kahinler, inandırıcı bir

biçimde, kendi tezlerini savunsalar da, milyonlarca kent saki­
ni, onlann kehanetlerini, ne okur, ne işitir, ne de dikkate alır
(Hollnsteiner, 1972: 29; aynca bkz. Abu-Lughod, 1973) .

Araştırmamızın sonuçları, yerelliğin, kent ortamında top­
lumsallaşmanın temeli olarak işlev gördüğünü ortaya koyu­
yor; yerel bir kimlik, kent kimliğinin temelini ve kültürel ön­
koşulunu oluşturuyor.

Manila'nın beş mahallesinde yürüttüğümüz nicel ve nitel
araştırmanın bulguları şöyle özetlenebilir: Hem kişisel hem de
işlevsel ilişki ve bağımlılıklardan oluşan yoğun bir ağ, karşılık­
lı güvenin, dolayısıyla nispeten istikrarlı ve kalıcı ittifakların
kurulmasını sağlamaktadır. Bir yerelliğin sakinleri, biz-bilinci­
ni geliştirmekte, kendilerini bir grup olarak düşünmektedirler.
O yörede nüfus hareketleri çok büyük dalgalanmalar göster­
miyorsa, yeni gelenlerin çoğu çabucak entegre olmaktadır. Ye­
relliğe dayanan ve compadrazgo (geleneksel akrabalık) ilişkile­
riyle formelleştirilen çok sayıda ben-merkezli ilişki ağı, çoğu
çok önce yerleşmiş, az sayıdaki varlıklı hane temelinde oluştu­
rulmuştur. Bu hanelerin, cemaat yaratma sürecinde ve kolektif
eylem yeteneğine sahip örgütlü grupların oluşumunda merke­
zi bir rol oynadıklarım kabul edebiliriz.

Temsilcilik ve Kolektif Eylem: Yerel Örgütler

Yerelliği, toplumsal açıdan anlamlı bir mekansal kendilik ola­
rak bir yerleşim bölgesinde oluşan grupların tanımladığını ve
bütün cemaat adına konuştuğunu ileri süren örgütlerin varlı­
ğının, bu tür grup faaliyetlerinin açık bir göstergesi olduğunu
ifade ettik. Dolayısıyla, yerel örgütler, bu incelemenin önemli
bir noktasını oluşturuyor. Poething'in ileri sürdüğü bir argü­
mana paralel olarak, yoksulların örgütlenme yeteneği ile kent
ortamına entegre olup burada eyleme geçme becerileri arasın­
da sıkı bir ilişki olduğunu düşünüyoruz:

Kentte yaşamak için kişi, oradaki örgütlere katılır. Kent yaşa­

mının kurbanları, kente örgütlü bir şekilde dahil olamayan-

1 51

lardır . . . Örgüt, yoksulların kent toplumuna katılımlarında
önemli bir faktöre dönüşür . . . kendi toplumsal, etnik veya
bölgesel örgütlerine katılmaları, yoksullara, kente ait olma
duygusu kazandırır (Poething, 1972: 42).

Önceki bölümde verilen araştırma sonuçları ışığında, bu
görüş daha fazla somutlaştırılabilir: Meşakkatli yerel enteg­
rasyon sürecinde, etnik ve bölgesel ittifaklar, büyük ölçüde
anlamını yitirir ve yerel dayanışmanın ortaya çıkışıyla ikinci
plana atılır. Belli bir yere, yani bir yerelliğe aidiyet, "kente ait
olma duygusu"nun oluşması için temel koşuldur. Yoksullar,
siyasete ve kente ilişkin karar alma süreçlerine doğrudan ka­
tılımdan dışlandıklarından -diğer bir ifadeyle, varolan örgüt­
lere dahil olamadıklarından-, biraz olsun pazarlık gücü ka­
zanmak için, kendi aralarında örgütlenmek zorundadırlar.
Gerek yukarıda sunduğumuz araştırma sonuçlarını, gerekse
literatürü gözden geçirdiğimizde (Nelson, 1979; Schuurman,
1989; van Naerssen, 1989), yerel temelli örgütlerin, sınıf esa­
sına göre örgütlenen sistem-karşıtı 'hareketler'den çok daha
istikrarlı, kalıcı ve etkin olabildiğini görüyoruz. Nelson
(1979: 252vd.) , "Politics and the Urban Poor in Developing
Nations" adlı makalesinde, dünyanın çeşitli ülkeleri arasında
karşılaştırmalı bir analiz yaparak, örgütler oluşturmak ve
bunların varlığını sürdürmek için, her ikisi de kendi açısın­
dan gerekli olan 'örgütlenmeye yönelten etkenler' ile 'örgüt­
lenme becerisi' arasında çok yararlı bir ayrım getirir. Ortak
bir çıkarın, örgütlenmeye yönelten bir etken haline gelebil­
mesi için, grup tarafından 'ortak çıkar' olarak algılanması ve
önemli görülmesi gerekir:

1 52

Mahallede oturanların en azından önemli bir kısmı, mahalle­
deki yaşamın belirli yönlerini, kendileri için öncelikli olan bir
sorun olarak algılamalıdır. Öyle ki, bu sorunun çözümü için,
zaman, enerji ve genellikle biraz para harcamayı göze alabil­
melidirler . . . Öncelikli ortak sorunun en dramatik örneği, otur­
duğu yerden çıkarılma tehlikesidir (Nelson, 1979: 255) .

Burada ele alınan yerellikler, gecekondu yerleşimleri olduğu
için, bu tehdit, en azından potansiyel olarak daima mevcuttur.
Örgütlenmeye yönelten başka bir etken ise, Manila'nın yoksul
kent bölgelerinde genellikle çok yetersiz olan temel hizmetle­
rin karşılanması talebidir.

Bu yazıda ileri sürülen argümanlara paralel olarak Nelson,
ortak bir tarihe dayanan "toplumsal kaynaşma"yı (bkz. Elias
ve Scotson, 1965) , örgütlenme becerisinin temel önkoşulu ola­
rak görür. Bunun için, katıksız kollamacılık sistemlerinden
farklı olarak, bir cemaatin, en azından 'merkez'ini oluşturan
üyeleri arasında yoğun yatay ilişkiler olmalıdır. Urry, mekanın
toplumsal ilişkilerdeki rolünü değerlendirirken şuna işaret et­
miştir: Sınıf temelli kolektif eylemler bile, "mekansal açıdan
özgül ve yer yer birbiriyle örtüşen grupların yüksek oranda ka­
tılımı ve örgütlü eylemi"ne bağlıdır. "Dolayısıyla, kolektif eyle­
me geçme potansiyeli yüksek gruplar, yoğun, karmaşık, yüz
yüze ilişkilerin yaşandığı mekanlarda yer alır. Böyle yerlerde
katılımın yüksek olacağına daha çok güvenilir" (Urry, 1985:
43). Ortak bir etnik köken veya toplumsal konuma dayanmasa
da, bir yerelliğe özgü kişisel, toplumsal, ekonomik etkileşim ve
karşılıklı bağımlılık ağlan, örgüt kurmak ve kolektif eylem için
sağlam bir zemin oluşturabilirler. Hem örgütlenmeye yönelten
etkenler hem de örgütlenme becerisi, öncelikle, bir yerelliğin
belirli özellikleri ve mevcut durumuna, sonraysa, orada yaşa­
yanların yetenek, kararlılık ve toplumsal yaratıcılıklarına bağlı­
dır. Araştırmamızı yürütürken, bir kısmı gevşek bir şekilde ya­
pılanmış, hatta işlevsiz, bir kısmı da çok faal ve başarılı çok çe­
şitli örgütlerle karşılaştık. Manila'daki gecekondu bölgelerinin
çoğunda, ortak çıkarların peşinden koştuğunu ve bölgedeki
herkesin sözcüsü olarak hareket ettiğini ileri süren bir örgüt
bulunmaktadır. Bu 'temel' örgütlerin formel bir yapısı vardır.
Her birinde hem başkan, başkan yardımcısı ve yönetim kurulu
vardır, hem de sekreter, veznedar, güvenlik görevlisi, halkla
ilişkiler sorumlusu gibi çalışanları mevcuttur.

Araştırmamızın sonuçlan, başarılı derneklerin, yerel cema­
atlerde derin kökleri bulunduğu hipotezini desteklemektedir.

1 53

Yerellik, orada yaşayanların çoğu için günlük yaşamın odağını
oluşturur. İnsanlar, çok sayıda toplumsal ilişki, etkileşim ve
karşılıklı bağımlılık yoluyla, yerel bir biz-bilincinin temelini
oluşturacak, birbiriyle örtüşen pek çok ağ kurarlar. Bu ağlar­
da, ortak kesişme noktalarının, yani pek çok yerel faaliyete ka­
tılan ve lider olarak benimsenen ve güven duyulan kişi ve aile­
lerin bulunduğu görüldü. Temel yerel örgüt, araştırmanın yü­
rütüldüğü beş bölgede de, bu kilit kişilerin girişimiyle kurul­
muştur ve bunların bir kısmı tarafından yönetilmektedir. Yerel
örgütün cemaatin merkezini oluşturduğu nicel bir araştırmay­
la da doğrulanmıştır: Örgüt görevlileri, söz konusu yerel me­
kanda diğerlerinden daha uzun süredir oturmaktadır, aileleri­
nin gelir düzeyi daha yüksektir ve daha yoğun kişisel ilişkilere
sahiptirler. Örgüte üye olmayanlarsa, tersine, çoğunlukla yeni
göçmenler, kiracılar veya çok yoksul olanlardır; kimileri de,
kişisel nedenlerle yerel ilişki ağlarının dışında kalmıştır.

Yerel örgütlerin önemli bir görevini, mahallenin bütün algı­
lanış biçimlerini kapsayan bir bölge tanımı, diğer bir ifadeyle,
yerelliğin kendisinin tanımlanması oluşturur. Örgüt üyeliği,
yerel kimlikle ve terimi Elias'ın kullandığı biçimiyle 'yerleşik'
olmakla eşanlamlı hale gelir. İnsanlar, kendilerinin o yere, o
yerin de kendilerine ait olduğunu hissederler. Böylelikle örgüt,
resmen üye olmasalar dahi, yerellikte yaşayan herkes adına
konuştuğunu rahatlıkla ileri sürebilmektedir. Laquian'ın yirmi
yıldan daha uzun bir süre önce işaret ettiği gibi, tartışmalı
kent arazisini savunmak, yerel örgütler oluşturmaya yol açan
başlıca etkendir:

1 54

Devlet arazisine gecekondu yapmanın getirdiği belirsizlik yü­

zünden, insanlar, örgüt kurmak ve varolan örgütlere katılmak
zorunda kalıyorlar . . . Ancak, pek çok liderle yapılan görüşme­
ler, lobi yaparken, kendilerini bir şeye karşı savaşanlar değil,
tersine, bir şey başarmak için birliği sağlayan kişiler olarak
gördüklerini göstermiştir. Onlar araziyi istiyorlar. O arazide
uzun süre oturmakla, ona sahip olma hakkını çoktan elde et­
tiklerini düşünüyorlar (Laquian, 1969: 88 vd.) .

Yaşamak İçin Bir Yer: Yerellikler ve
Kent Arazisinin Toplumsal Değeri

Metro Manila'daki gecekondu yerleşimleri çok büyük çeşitlilik
gösteriyor; buralarda yaşayanların yaşam koşullarındaki ve
tarzlarındaki çeşitlilik ise daha da çarpıcı düzeyde. Bu yazıda
ele alınan yerellikler, Metro Manila'nın bütününü 'temsil' ede­
cek şekilde değil, bu çeşitliliği göz önüne sermek üzere seçil­
miştir. Dolayısıyla bunların, iki olgu dışında, pek ortak yanlan
yoktur: Yirmi yıl veya daha fazla bir süredir, esas itibarıyla düş­
man bir ortamda varlıklarım sürdürmektedirler; güçlü ve kalıcı
bir örgütsel yapı geliştirmişlerdir. Burada ileri sürülen argüman,
her iki olgunun birbiriyle yakından ilişkili olmasıdır: Gecekon­
du sakinleri, kendi örgütlerini kurarak ortak çıkarlarını ifade
ederler; böylece, kolektif eylem ve mücadele yeteneği kazanır­
lar. Pazarlık güçlerini artırır, potansiyel müttefiklerle dikey bağ­
lar kurar ve kendilerine ait saydıkları yeri yıkma girişimlerine
karşı ciddi bir direnişte bulunabileceklerini gösterirler.

Tek bir çalışma, faal bir örgüt ile direniş yeteneği arasında
karşılıklı ilişki bulunduğu tezinin temelsiz olmadığını göster­
mekten öteye geçemez. Bu tezi daha sağlam dayanaklara ka­
vuşturmak için, kent arazisi uğruna yürütülen mücadeledeki
zaferler ve yenilgiler ile yerel örgütlerin bu çatışmalardaki rol­
lerine ilişkin karşılaştırmalı çalışmalar yapmak gerekir. Yıkım­
lar ve bundan zarar gören yerelliklere ilişkin pek fazla araştır­
ma yapılmamıştır. Asya Konut Hakları Koalisyonu'nun
(Murphy, 1993) desteklediği bir araştırma projesi, dikkate de­
ğer bir istisnayı oluşturuyor. Murphy'nin araştırma ekibi,
1986-1991 yıllarında, bilinen bütün yıkım girişimlerinin liste­
sini çıkarmış ve bunlardan 46'sını inceleme konusu yapmıştır.
Tahmin edilecek metodolojik sorunlar yüzünden -mağdurlar,
kentin dört bir yanına dağılmış, dolayısıyla çok azıyla görüş­
mek mümkün olmuştu-, çıkarım yapılacak ölçüde veri topla­
namamıştır. Yine de, toplanan veriler, yerel örgütlerin, yıkım­
lara karşı çoğu zaman önemli direnişler gerçekleştirdiklerini
ortaya koymaktadır. Bir kısmı, gecekondularını yıkımdan kur-

1 55

tarmış, bir kısmı da, en azından uygun yeni yerleşim alanları
elde edebilmiş ve/veya tazminat almıştır. Ancak, çoğu hiçbir
şey elde edememişti; ne kadar yüreklice yapılırsa yapılsın, yı­
kıma karşı yerel direnişin doğrudan etkisi, tam da yerel nitelik
taşıması yüzünden sınırlıdır.

Yerellikler ve yerel örgütler, doğrudan direnişin dışında, sa­
dece varlıklarıyla bile arazi piyasasını, dolayısıyla, kentin fizik­
sel görünümünü ve imajını değiştirdikleri için son derece
önemli bir role sahiptir. Gecekondu yapılanmasının, arazinin
değerini büyük ölçüde düşürdüğü yaygın olarak bilinir. Ken­
tin dikkate değer bir bölümünde, arazinin piyasa değeri soyut
bir kavramdan başka bir şey değildir; arazi sahibi ancak arazi­
sinin kontrolünü sağlayabiliyorsa onu piyasa fiyatına satabi­
lir.3 Belli bir arazide 'yerleşik' bir yerel grup yaşıyor ve o arazi
güçlü bir örgüt tarafından savunuluyorsa, bu, hem zorlu hem
de masraflı bir süreç haline gelir. Gecekonduda oturanlara
karşı mahkeme karan çıkartmak, daha da zoru bunun uygu­
lanmasını sağlamak gerekir. 1992'deki Kent Kalkındırma ve
Konut Edindirme Yasası, gecekondu bölgelerindeki örgütlerin
pazarlık gücünü daha da artırmıştır. Bu yasaya göre, "tahliye
ve yıkım girişimleri engellenmeye çalışılacaktır" (Madde VII,
bl. 28) . Yasada, yıkımlara izin verilebilecek koşullar tek tek sı­
ralanmıştır. Gecekondu sakinlerine yeni bir yerleşim alanının
sağlanması koşulu, arazinin tahliye maliyetini artırmıştır. Ara­
zi sahiplerinin gözünde siyasetçiler de güvenilir müttefikler
değildir; siyasetçiler, seçmenlerin büyük çoğunluğunu yoksul­
lar oluşturduğu için yoksul düşmanı olarak algılanmaktan çe­
kinirler.

Gecekondu arazisinin 'fiili' değeri, iki aşamalı bir süreç so­
nucunda belirlenebilir: Birincisi, gecekondu sakinlerinin, ara­
zileri için ne kadar para ödeyecekleri konusunda kendi arala-

3 'Dikkate değer', elbette göreli bir ifadedir: Metropol nüfusunun yandan daha
fazlasını gecekondu sakini oluştursa da, bunlar, Metro Manila'nın arazi yüzöl­
çümünde yüzde lO'dan daha az bir yer işgal ederler. Ancak, bu arazinin çoğu­
nun, kentin periferisinde değil, merkezlerine yakın olması, metropol ikilemi­
nin bir sonucudur.

1 56

rında anlaşmaya varmaları gerekir ve bunu, ancak faal bir ör­
güt olduğunda başarabilirler. İkincisi, piyasa değerini referans
alan arazi sahibi ile örgüt, satış fiyatı konusunda pazarlık ede­
cektir. Anlaşmaya varılması, ancak, bu iki fiyat arasında çok
büyük bir fark olmadığında mümkün olabilir; kent merkezine
yakın araziler için böyle bir durum söz konusu olamaz. Bölge
kalkındırma ve arazi devir planları, taraflar arasında uzlaşma
fırsatı sağlayarak, Manila'nın pek çok yerinde başarılı olmuş­
tur: Arazi sahipleri, yıkımın getireceği, önceden tahmin edile­
meyecek masraflardan ve risklerden kurtularak, düşük fiyata
da olsa, arazilerini paraya dönüştürebilmektedirler; gecekon­
du sakinleri ise, kendileri için çok daha büyük sorunlara yol
açacak yıkım tehdidinden kurtulmaktadır.

Ancak, araştırmamız göstermektedir ki, gecekondu sakinle­
rinin önemli bir kısmı, özellikle çok yoksul kesimler, bu tür
programların daima dışında kalmaktadır. Diğer bir ifadeyle,
arazi mücadelesinde elde edilen başarı, örgütün, bölgede otu­
ran herkesi temsil ettiği iddiasını gölgeler, dolayısıyla iç çatış­
malara yol açar. Sonuçta, farklılıkların bir kez daha silindiği
[de-differentiation] yeni bir ortam oluşur: Nüfusun marjinal
kesimleri, barınacak bir yer bulmak için başka gecekondu böl­
gelerine taşınmak zorunda kalırlar. Eski gecekondu mahallesi,
bir orta sınıf mahallesine dönüşür. Bu dönüşüm, daha üst sı­
nıflardan insanların oraya taşınmasıyla gerçekleşmez; orada
yaşayanların çoğu, en azından örgütlenebilen kesimleri, zaten
orta sınıf üyesi oldukları için gerçekleşir. Dolayısıyla, pek çok
gözlemci tarafından eleştirilen, kent yoksullarının "küçük
burjuva bilinci" toplumsal gerçekliği yansıtmaktadır.

Sonuç

Birçok gözlemci, özellikle kent planlamacıları, gecekondu böl­
gelerini, geri kalmış ve marjinal bölgeler sayar, yeterince kal­
kınma sağlanamadığı için günümüzde de varlığını sürdüren,
modem öncesi kalıntılar olarak görür. Bu görüşün gerçeklikle
uzaktan yakından ilişkisi yoktur: Yoksulların yaşadıkları yerel-

1 57

likler, ekolojik anlamda 'kent köyleri' değil, Wirth'e (1938)
göre, kentlilik ve kentlileşmenin kurucu öğesi olan çeşitlilik
ve heterojenliğin bir parçasıdırlar. Yerellikler, dinamik kentsel
gelişim sürecinin tehdit ettiği adacıklar değildir; tersine, bu
sürecin birer ürünüdür. Yerellik, aktörleri ve arenayı değiştiren
küreselleşme sürecinde, metropol ortamına verilen bir karşılık
ve bu ortamla başa çıkma girişimi olarak anlaşılmalıdır. Ulus­
lararası şirketlerin alt düzey çalışanı olan işçilerinin çoğu, en­
formel yerleşim bölgelerinde yaşarlar. "Kendi kaynaklarına da­
yanarak konut yapma" diye anılan gecekondulaşma stratejisi,
mekan ve maliyet açısından, devletin ve özel sektörün bütün
girişimlerinden daha etkili olmuştur. Zaten, devletin ve özel
sektörün girişimleri çok sınırlıdır; küreselleşen metropolde,
arazi kullanımı açısından, düşük maliyetli konut yapımından
çok daha karlı stratejiler söz konusudur. Yerelliklerin, çok de­
ğerli olan kent arazisini işgali, daimi anlaşmazlık ve çatışmala­
ra yol açar; bu çatışmaların sonucunu önceden kestirmek her
zaman mümkün değildir. Yoksulların örgütlenme yeteneği,
'güçlenme'lerini ve tahliyeye karşı direnmelerini sağlayabilir,
ama onları, merkezlerdeki sınırlı mekan için rekabet eden
uluslararası yatırımcılarla ve müteahhitlerle boy ölçüşecek ha­
le getirmez. Örgütler tepkisel ve savunmacıdır; faaliyet alanları
da kendi mahalle sınırlarını aşmaz. Yerel-üstü iletişim pek söz
konusu değildir; yerel-üstü dayanışma ise hiç görülmez. An­
cak, Manila'daki yerel örgütlerin bugün güçlü bir müttefiki
bulunmaktadır: Sivil toplum kuruluşlarının yarattığı yeni top­
lumsal hareket. Söz konusu kuruluşlar, iktidar taleplerini,
yoksulların çıkarlarını 'temsil' etikleri iddiasına dayandırmak­
tadırlar. llerici yasaların çıkarılması ve arazi devir planlarına
kaynak ayrılması, medyanın bir bölümünün de desteklediği
bu ittifakın gücünü göstermektedir. Bu sivil toplum kuruluşla­
rı, küresel aktörlerdir; uluslararası finans ve bilgi kaynaklarına
ulaşabilmektedirler; liderleri, Rio, Kahire ve Pekin'de konfe­
ranslara katılmaktadır. Dolayısıyla, küreselleşmenin kahra­
manları, ortak çıkarları olan birörnek bir grup değildir. Bun­
lardan bir kısmı için yerelleşme, metropoldeki iktidar müca-

1 58

delesinde kullandıkları bir kaynağa dönüşmüştür; söz konusu
mücadele, her şeyden önce mekanın kontrolüne yöneliktir.

KAYNAKÇA

Abu-Lughod, J. (1973) "Migrant Adjustment to City Life: the Egyptian Case," J.
Walton ve D. E. Cams (ed.), Cities in Change: Studies on the Urban Condition.
Allyn and Bacon, Boston, 1 1 2-126.

Alba, R. D. (1991) "lntermarriage and Ethnicity among European Americans,"
Contemporary]ewry 12 (1), 3-19.

Beauregard, R. A. (1988) "In the Absence of Practice: the Locality Research Deba­
te," Antipode, 20 (1) , 52-59.

Bemer, E. (1995) A Place to Live in the City of Man: Localiıies and the Struggle for
Urban Land in Metropolitan Manila. Ateneo de Manila University Press, Quezon
City.

Bemer, E. ve Korff, R. (1995) "Globalization and Loca! Resistance: the Creation of
Localities in Manila and Bangkok," lntemational]oumal of Urban and Regional
Research 19 (2), 208-222.

Castells, M. (1977) The Urban Question. Edward Amold, Londra.

- (1983) The City and the Grassroots. Edward Amold, Londra.

- (1991) The lnformational City: Information Technology, Economic Restructuring,
and the Urban-Regional Process. Basil Blackwell, Oxford ve Cambridge, MA.

Castells, M. ve Henderson,]. W (1987) "Techno-economic Restructuring, Socio­
political Processes and Spatial Transformation: a Global Perspective,"]. W
Henderson ve M. Castells (ed.), Global Restructuring and Territorial Develop­
ment. Sage, Londra, 1-17.

Clark, D. B. (1973) "The Concept of Community: A Re-examination," Sociological
Review 21 (3), 397-416.

Davis, M. (1990) City of Quartz: Excavating the Future in Los Angeles. Verso, Lond­
ra.

Dewan, R. (1989) "Deethnicization: a Study of Language and Culture Change in
the Sindhi lmmigrant Community in Metro Manila," Philippine]oumal of Lin­
guistics 4 (1-4), 19-27.

Dickens, P. (1990) Urban Sociology. Society, Locality, and Human Nature. Harvester
Wheatsheaf, New York, Londra, Toronto, Sydney ve Singapur.

Duncan, S. ve Savage, M. (1989) "Space, Scale and Locality," Antipode 21 (3).

Elias, N. ve Scotson, J. L. (1965) The Established and the Outsiders: A Sociological
Enquiry into Community Problems. Frank Cass, Londra.

Evers, H.-D. ve Korff, R. (1986) "Subsistence Production in Bangkok," Develop­
ment 4 (1) , 50-55.

Evers, T. (1985) "Identity: the Hidden Side of New Social Movements in Latin
America," D. Slater (ed.), Social Movements and the State in Latin America.
CEDLA, Amsterdam, 43-72.

Friedmann,]. ve Salguero, M. (1988) ''The Barrio Economy and Collective Self­
Empowerment in Latin America: a Framework and Agenda for Research," M.

1 59

P. Smith (ed.), Power, Community and the City. Transaction Books, New Bruns­
wick ve Oxford, 3-37.

Giddens, A. (1979) Central Problems in Social Theory: Action, Structure and Cont­
radiction in Social Analysis. University of Califomia Press, Londra ve Berkeley.

- (1984) The Constitution of Society: Outline of a Theory of Structuration. Polity
Press, Oxford.

Goss,]. D. (1990) "Production and Reproduction Among the Urban Poor of Met­
ro Manila: Relations of Exploitation and Conditions of Existence." Basılmamış
doktora tezi, University of Kentucky.

Gray, A. (1987) "lntermarriage: Opportunity and Preference," Population Studies
41 (3), 365-379.

Guerrero, S. H. (1977) "Staying Where the Action is: Relocation within the City,"
Philippine Sociological Revue 25 (1), 51-56.

Hollensteiner, M. R. (1972) "Becoming an Urbanite: the Neighborhood as a Lear­
ning Environment," D. J. Dwyer (ed.), The City as a Centre of Change in Asia.
Hong Kong University Press, Hong Kong, 29-40.

Korff, R. (1988) "Informeller Sektor oder Marketwirschaft? Markte und Handler
in Bangkok," Zeitschriftfür Soziologie 17 (4), 296-307.

- (1990a) "Social Creativity, Power and Trade Relations in Bangkok," S. Datta
(ed.), Third World Urbanization: Reappraisals and New Perspective. HSFR,
Stockholm, 168-185.

- (1990b) "City, Trade and State: Urbanism in a Southeast Asian Primate City."
Basılmamış post-doktora tezi, University of Bielefeld.

- (1993) "Der Nord-Süd-Konflikt in den Stadten," B. Schafers (ed.), Lebensve­
haltnisse und soziale Konjlikte in neuen Europa: Verhandlungen des 26. Deutsche
Soziologentages in Düsseldoıf. Campus, Frankfurt ve New York, 330-336.

L.aquian, A. A. (1969) Slums are for People: The Barrio Magsaysay Pilot Project. UP
College of Public Administration, Manila.

McCaa, R. (1993) "Ethnic lntermarriage and Gender in New York City,"]oumal of
Interdisciplinary History 24 (2), 207-231 .

McCaa, R . ve Gray, A . (1989) "lsolation o r Assimilation? A Log Linear Inıerpreta­
tion of Australian Marriages," Population Studies, 43 (1), 155-162.

Marcuse, P. "Ethnic Intermarriage and Gender in New York City,"]oumal of Inter­
disciplinary History 24 (2), 697-720.

Murphy, D. (1993) The Urban Poor: Land and Housing. Asian Coalition for Ho­
using Rights, Bangkok.

Naerssen, T. van (1989) "Continuity and Change in the Urban Poor Movement of
Manila, the Philippines," E J. Schuurman ve T. van Naerssen (ed.) Urban Social
Movements in the Third World. Routledge, Londra ve New York.

Nelson,J. M. (1979) Access to Power: Politics and the Urban Poor in Developing Na­
tions. Princeton University Press, Princeton, Nj.

Olson, M. (1971) The Logic of Collective Action. Harvard University Press, Camb­
ridge, MA.

Poethig, R. P. (1972) "Life Style of the Urban Poor and Peoples Organizations,"
Solidarity 7 (1), 37-43.

1 60

Sassen, S. The Global City: New York, Landon, Tokyo. Princeton University Press,
Princeton, NJ.

- (1994) "Identity in the Global City: Economic and Cultural Encasements,"
"The Geography of Identity" adlı konferansa sunulan bildiri, University of
Michigan, 4-5 Şubat.

Saunders, P. (1985) "Space, the City and Urban Sociology," D. Gregory ve]. Urry
(ed.) Social Relations and Spatial Structures. Macmillan, Basingstoke ve Londra,
67-89.

- (1986) Social Theory and the Urban Question. Hutchinson, Londra, Melboume,
Sydney; Auckland vejohannesburg (P' edn, 1981)

Schuurman, E]. (1989) "Urban Social Movements: Between Regressive Utopia
and Socialist Panacea," Schuurman, E]. ve T. van Naerssen (ed.), Urban Social
Movements in the Third World. Routledge, Londra ve New York, 9-26.

Smith, M. P. (1980) The City and Social Theory. Basil Blackwell, Oxford.

Swyngedouw, E. (1989) "The Heart of the Place: the Resurrection of Locality in
an Age of Hyperspace," Geografıska Annaler 7 lB, 391-403.

Taylor, B. K. (1975) "The Absence of a Sociological and Structural Problem Focus
in Community Studies," Archives Europten de Sociologie 16 (2) , 296-309.

Urry, J. (1985) "Social Relations, Space and Time," D. Gregory ve]. Urry (ed.), So­
cial Relations and Spatial Structures. Macmillan, Basingstoke, 20-48.

Wirth, L (1938) "Urbanism as a Way of Life," American]ournal of Sociology 44
(1), 1-24.

1 61

Ü Ç Ü N C Ü K E S i M

lslam'ın
Küreselin Merceğinden

Yeniden Keşfi

Küreseli Yeniden Tahayyül Etmek:
Kahire'de Yeniden İskan ve Yerel Kimlikler*

FAR H A G ANNA M

Belirli bir olasılık eşiğinin altında, sadece sihirli çözümler ka­
lır. Önlerinde gerçek bir gelecek olmayanların geleceğe tipik
bakışı sihirlere umut bağlamaktır (Bourdieu, 1979: 69).

" (SAV) Bir zamanlar, (oturma odasındaki ufak masayı işaret
ederek) şu ufak masa kadar küçük bir dairede yaşayan yaşlı
bir kadın varmış. Yaşlı kadın, ne zaman yerleri süpürse pence­
renin bir köşesine sakladığı bir lira ya da elli kuruş buluyor­
muş. Fakat bir gün, eve hırsız girmiş, biriktirdiği bütün para­
lan çalmış. Yaşlı kadın çok üzülmüş. Derken karşısına bir ifrit
çıkıvermiş ve 'Dile benden ne dilersen' demiş. Kadın büyük
bir daire istemiş. lfrit sormuş, 'Dairenin balkonu olsun mu?'
'Olsun' demiş yaşlı kadın. lfrit (Odada önümüzde bulunan ba­
zı şeylerden söz ederek) sormuş, 'Televizyon, vantilatör ve bir
şişe su olsun ister misin?' Yaşlı kadın 'lsterim' demiş. lfrit gene
sormuş, 'Peki, Samira ve Latifa'nın (Posterleri oturma odasının
duvarlarını süsleyen, biri Faslı, diğeri Tunuslu iki popüler şar-

(*) Middle East Awards programına, Wenner-Gren Foundation for Anthropologi­
cal Research'e, Texas - Austin'deki Uluslararası ilişkiler Bürosu'na Kahire'deki
saha çalışmama finansal destek verdikleri için teşekkürlerimi sunanın. Aynca
Benjamin Feinberf, Karen Buckley, Seteney Shami ve bu kitabın editörlerine
yorumlan için teşekkür ederim.

1 65

kıcı) resimleri de olsun mu?' Kadın 'Olsun' diye cevap vermiş.
lfrit kadına bütün bunları getirmiş. Kadın çok mutlu olmuş ve
sevincinden ağlamış. Ama, aynı gün, yaşlı kadın televizyonun
arkasında duran birşiim'ı 1 koklamış, kalbi ilacın kokusuna da­
yanamamış, ölmüş" (1 994 yılında Kahire'de beş yaşındaki
Emel'in anlattığı bir hikaye).
Emel'in hikayesi, ailesinin daha büyük bir konuta taşınma giri­
şimleriyle ilişkilidir. Aile, 1980 yılında şehrin merkezindeki ev­
lerinden çıkartılarak Kahire'nin kuzeyindeki ez-Zaviye el-Ham­
ra'da tek yatak odalı bir apartman dairesine yerleştirilmiş, Emel,
dört kız kardeşi ve anne-babası halen bu dairede yaşamaktaydı.
Emel'in kurduğu ev hayallerini, televizyon programları, ders ki­
tapları ve şehrin farklı bölgelerine yapılan ziyaretler belirlemiş­
tir. Onun ve kardeşlerinin ileride oturmayı hayal ettikleri ev, te­
levizyonda severek izledikleri pembe dizilerle ve filmlerle şekil­
lenmiştir: Balkonu, geniş bir mutfağı bulunan, modem mobil­
yalarla döşeli, içinde ve etrafında mekan düzenlemeleri yapılmış
büyük bir daire. Hayallerindeki ev imajları, Emel'in hayatının
nesnel gerçeklikleriyle çelişir, sihirli yollarla bile kolay kolay
karşılanamayacak arzular yaratır. Alt gelir grubundan diğer pek
çok insanın düşleri gibi, Emel'in anlatısı "inişli çıkışlı bir yol iz­
ler, önce bir hayal alemine çıkar, ardından bütün fantezileri yok
eden bir bugüne döner" (Bourdieu, 1979: 69). Böyle bir anlatı­
nın sonu ister istemez ölüm ve yıkım olacaktır.

Emel, ailesi ve komşuları faks veya elektronik posta kullan­
mazlar, jumbo jetlerle seyahat etmezler ya da uydu anteniyle te­
levizyon seyretmezler. Onlar Kahire'nin küreselleşmeden etkile­
nen işçi sınıfına mensuplar. Bu sınıfın ekonomik kaynaklan ve
sosyal mekandaki konumlan, küreselliği yaşama biçimlerini şe­
killendirir. Emel'in ailesi ve benzer başka pek çok aile, 'küre­
sel'in gücüyle çeşitli şekillerde karşılaştılar: Bir yandan başta te­
levizyon olmak üzere, arzulanan ve giderek bir ayrıcalık simgesi
haline gelen tüketim eşyalarını kullanmaya başlamışlar, bir yan­
dan da şehir merkezindeki mahalleleri yıkılmış, evlerinden ol-

1 Birşam ABD ve lsrail tarafından üretilerek dağıtıldığına inanılan bir tür ilaçtır.
Emel'in ima ettiği gibi koklanmaz, ağız yoluyla alınan bir hap.

166

muşlardı. Evleri, üst sınıf Mısırlılara, yabancı turistlere ve ulus
ötesi camiaya yönelik binalann ve tesislerin inşa edilmesi için
yıkılmıştı. Bu yazıda, Kahire'yi ve halkını modernleştirmeye yö­
nelik devlet girişimlerinin bir parçasını oluşturan yeniden iskan
politikasını inceleyerek, küresel söylemlerin ve güçlerin ulusal
ve yerel düzlemdeki çelişkili eklemlenme biçimlerini gösterme­
ye çalışacağım. Yazının ilk bölümünde, 1979-1981 yıllan arasın­
da, işçi sınıfına mensup yaklaşık 5000 ailenin yeniden iskan
edilmelerinin tarihçesini, bu projeyi haklı göstermek üzere kul­
lanılan devlet söyleminin kısa bir özetini sunacağım. Bu söylem,
devletin farklı ekonomi politikalan uygulama ve modem, ulusal
bir kimlik oluşturma girişimleri içerisinde, küresel kavramını
stratejik bir biçimde kullanmıştır. İkinci bölümde, Kahire'de
-Mısırlılann deyimiyle Ummu'l-Dunya'da ("Dünyanın Anne­
si")- yaptığım etnografik çalışmadan yararlanarak, Emel'in gru­
buna atfedilen ve o grubun oluşturduğu kimliklerin bir kısmı­
nın haritasını çıkaracağım. Amacım, yerelin küresel süreçler ve
ulusal politikalar tarafından yerinden edilmesinin yeni değişim­
leri beraberinde getirdiğini ve bu değişimlerin, yerel cemaat
duygusunun modem dünyada yaşamayı kolaylaştıracak şekilde
yeniden tanımlanmasının yolunu açtığını göstermek. Hegemo­
nik bir kimlik haline gelmekte olan dinsel kimliğin küresel sü­
reçlerin getirdiği değişimlerle daha bir güçlendiğini ileri sürece­
ğim. Bu süreçleri, ulusal politikalann süzgecinden geçtiği ve in­
sanlann yaşadıklan biçimleriyle inceleyeceğim.

Modernite ve Kentsel Mekan İçin
Yürütülen Mücadeleler

Muazzam imkanlara sahip olan ABD, kendisi ve dünya icin
daha iyi bir gelecek yaratma mücadelesi veren herkese yardım
etme yükümlülüğü taşır, hatta bu, ondan doğal olarak bekle­
nen bir şeydir (Sadat, 1978: 328).

Enver Sedat, In Search of Identity (1978) adlı kitabında, Na­
sır'ın Mısır'ı komşulanndan ve dünyadan izole eden, ülke eko-

167

nomisini çökerten politikalarını sert bir şekilde eleştirir. Enver
Sedat, ülkenin kronik ekonomik ve mali sorunlarını çözmek
amacıyla Nasır'ın politikalarını tersine çevirmiş, Sovyetler Bir­
liği'yle ilişkilerini askıya alıp Mısır'ı yeniden Batı'ya yönlendir­
mişti. Mısır'ın teknolojik ve ekonomik gelişmesinde ve özel­
likle Arap-İsrail ihtilafının çözümünde yardımcı olması için
Amerika'ya yöneldi. Enver Sedat, 1973 savaşındaki zaferden
sonra (en azından ona göre bir zaferdi) , ülkenin infitah ("açıl­
ma") politikası izleyeceğini duyurarak yeni vizyonlarını ve fi­
kirlerini somutlaştırmıştı. Bu politikanın hedefi, "kainata açıl­
mak . . . temiz hava girmesi için kapıları açmak, kendimizi ken­
di ellerimizle boğmak üzere etrafımızda diktiğimiz duvarları
ve tüm engelleri ortadan kaldırmak"tı (Sadat, 198 1 : 12) . Se­
dat'ın bir grup genç Mısırlı erkeğe hitap ederken söylediği gi­
bi, infitah politikasının temelinde, bu gençlerin her birinin,
"evlenmek, villa, araba, televizyon, fırın sahibi olup günde üç
öğün yemek istediği" inancı yatıyordu (Sadat, 198 1 : 12).

Sedat'ın politikası, planlı ekonomik büyümeyi hızlandıra­
rak, özel sektör yatırımlarını teşvik ederek, yabancı sermayeyi
ve Arap sermayesini ülkeye çekerek, sosyal gelişmeyi sağlaya­
rak ülkeyi modernleştirmeye yönelikti (Ikram, 1980). Ulusal
ve uluslararası özel sektör yatırımlarının, modern Mısır'ın in­
şası için gereken sermayeyi sağlayacağı umuluyordu. Mısırlılar
petrol üreten ülkelere gidip çalışmaya ve tasarruflarını Mısır'ın
inşasında kullanılması için ülkeye göndermeye teşvik ediliyor­
du. Aynı zamanda, yabancı yatırımcıları teşvik etmek amacıyla
gerekli güven ortamını sağlayacak ve özel sermayenin işleyişi­
ni kolaylaştıracak kanunlar çıkarıldı. Turizm alanındaki yatı­
rımlar özellikle önem taşıyordu, çünkü bunların "ekonomik
getirilerinin yüksek olacağı, ülkeye büyük miktarda döviz ka­
zandıracağı ve yüksek ücretli istihdam sahaları yaratacağı bek­
leniyordu" (Ikram, 1 980: 309).

'Küresel'e, dışarıya, ya da Sedat'ın deyişiyle kainata olan bu
yöneliş "zaman ve mekana ilişkin bir pratikler ve kavramlar
demeti" (Harvey, 1990: 294) gerektiriyordu. Sermayenin işle­
yişini kolaylaştırmak ve yaratılan yeni talepleri karşılamak için

1 68

pek çok değişikliğe ihtiyaç vardı. Örneğin, Mısır'da yaşayan
yabancılar ile petrol üreten ülkelerde çalışan Mısırlılar için
lüks konutlara ve orta sınıf konutlarına yönelik giderek artan
talep, özellikle kentin merkezindeki arazi fiyatlarını ve inşaat
malzemelerinin maliyetini yükseltti (Rageh, 1984) . Özel ve
yabancı yatırımların teşviki, ofis ve işyerlerine olan talebi de
arttırdı. Kahire etrafında Batılı örneklerine benzer gökdelenler
çoğaldı ve Los Angeles ile Houston -Sedat'ın en beğendiği
Amerikan şehirleri- model alındı. (Ibrahim, 1987).

lnfitah politikalarının teşvikine ve modern Kahire'nin yeni­
den inşa edilmesine yönelik şehir planlama politikalarında ve
söylemlerinde iki eğilim görülür. Bunlardan ilki, Sedat'ın vur­
gulamaya bayıldığı ve turistlerin ziyaret ettiği Mısır'ın görkem­
li geçmişi açısından önemli alanlan (örneğin piramitler ve İs­
lam mimarisinin örnekleri) modern kentle entegre etmeye yö­
neliktir. Bu yazının konusunu oluşturan ikinci eğilim, üst sınıf
Mısırlıların ve yabancı ziyaretçilerin göz zevkini bozan, Mı­
sır'ın 'modern' imajını temsil etmeyen 'daha az çekici' yerlerin,
özellikle sıradan halkın yaşadığı kalabalık semtlerin yeniden
inşasını içeriyordu.

Devlet, Küresellik, ve 'Modern' Şehrin Yaratılışı 2

Faust temiz ellerle yeni bir dünya yaratabileceğine sadece
başkalarını değil kendisini de inandırmıştır, yolu açan acıların
ve ölümlerin sorumluluğunu üstlenmeye hala hazır değildir
(Berman, 1988: 68).

Sedat'ın modern bir Kahire inşa etme ve şehrin görünümü­
nü yeniden yapılandırma planının bir parçası olarak, 1979 ile
1981 yıllan arasında 5000 kadar Mısırlı aile, Kahire'nin mer­
kezinden (Bulak) çıkartılarak iki farklı mahallede devlet tara-

2 Bu ibare, Kahire'nin küreselleş�e ve modernizasyonunun Sedat'ın politikala­
nyla başladığı şeklinde anlaşılmamalıdır (Kahire'nin detaylı tarihi için bkz.
Abu-Lughod, 1971). Ancak, modemite Sedat için ulusaİ bir proje halini aldı ve
politikalannda 'kainat'a yönelme vurgusu vardı. ABD'den Kanada'ya, Fran­
sa'dan Batı Almanya'ya kadar Batı ülkelerinin deneyimleri Kahire'nin inşasında
etkili olmaya devam etmektedir.

1 69

fından yaptırılmış sosyal konutlara yerleştirildiler: Ayn Şems
ve ez-Zaviye el-Hamra . Bir zamanlar zenginlerin kışlık evleri­
nin mekanıyken, sonradan önemli bir liman olan, daha sonra­
lan sanayi merkezi haline gelen Bulak (Rugh, 1979) , Sedat'ın
oluşturmaya çalıştığı modem imaj açısından uygunsuz bir gö­
rünüm taşıyordu. Yıllardır düşük gelirli binlerce aileyi barındı­
ran bu alan, televizyon yayınlarının yapıldığı binanın yakınla­
rında, Ramsis Hilton Oteli'nin yakınındadır. Zamalek'in (bir
üst sınıf mahallesi) içinden geçen nehrin öte yanında yer alan
Dünya Ticaret Merkezi'nin karşısına kurulmuş olan Bulak, ya­
bancı turistlere hizmet veren pek çok tesise yakındır. Sedat'ın
politikaları, kendisinin de gururla açıkladığı gibi, sermaye için
gerekli olan arazilerin fiyatlarını yükseltince, eskiden düşük
gelirli ailelerin yaşadığı bu bölge bir hayli değer kazanmıştı.
Eski kalabalık evlerin yerini modern binalar, lüks konutlar,
beş yıldızlı oteller, ofisler, çok katlı otoparklar, sinemalar, kon­
ferans salonları ve kültür merkezleri alacaktı (el-Ahram, 27
Aralık 1979: 3) . Yetkililer, pek çok uluslararası şirket bölgede
ekonomik ve turistik yatırım yapmaya hazır olduğu için, semt
sakinlerinin başka yerlere taşınmalarının acil bir gereklilik ol­
duğunu vurguladılar. Bu yatırımlardan beklenen karlar, milli
gelire katkıda bulunacak ve buradan tahliye edilen ailelere ye­
ni konutların inşa edilmesi için devlete mali kaynak yarata­
caktı (el-Ahram, 27 Aralık 1979: 9). Semt sakinlerinin yerle­
rinden edilmelerine karşı verdikleri mücadele sonuçsuz kaldı
ve bölgenin yeniden yapılandırılması sürecinde söz sahibi ol­
mak için devlete yaptıkları başvurular göz ardı edildi. Semt sa­
kinlerinin protesto sesleri anında bastırılmış, itirazları "bencil­
lik" olarak nitelendirilmişti. Yetkililer 'bütün milletin menfaat­
lerinin' her şeyden önce gelmesi gerektiğini vurguluyorlardı
(el-Ahram, 9 Temmuz 1979) .

Devletin küreselleşme politikasını korumak için "yerel olan"
yerinden ediliyordu. Yeniden iskan projesi, ünlü 1977 olayla­
rından tam iki yil sonra hayata geçirilmişti. Halk, başta ekmek
olmak üzere temel ihtiyaç maddeleri fiyatlarındaki artışı pro­
testo için sokaklara dökülmüştü. Göstericiler beş yıldızlı otel-

1 70

ler ve gece kulüpleri gibi infitah politikasını simgeleyen binala­
rı hedef aldılar ve Sedat'ın politikaları aleyhine sloganlar attılar
(Abd El-Razaaq, 1979) . Mahallenin yollarının darlığı ve sokak­
ların kalabalıklığı, polisin göstericileri yakalamasını güçleştir­
mişti (Mayo, 22 Haziran 1981) . Yeniden iskan edilen kesimleri,
devlet ve devlet kontrolündeki basın, infitah'ın başarılarım çar­
pıtma amacıyla komünistler tarafından düzenlenmiş bir komp­
lonun parçası saymıştı. Bu kesimlerin iskanı, Sedat'ın politika­
larının uygulanması ve bu politikalara karşı oluşan protestoyu
bastırmaya çalışan polis önünde bir engel teşkil ediyordu.

Devlet tarafından kullanılan retorik stratejiler, küreselliğe
yapılan atıflarla temellendiriliyordu. Bu retorik modemiteye3
yapılan vurguya dayanıyordu. Ayrıca, rasyonel planlama, Ka­
hire'nin temsilinde görselliğe ve turistlerin bakışına verilen
önem, ev ile iş mekanının birbirinden ayrılması, uluslararası
yatırımlar, bilim, sağlık, hijyen, yeşil alanlar, temiz çevre, tü­
ketim malları ve modem, ulusal bir kimliğin inşasında verimli
çalışan insan tipine atfedilen önem, modemitenin somut bi­
çimleri olarak görülüyordu.4 "Küresel" kavramı, halkla Fa­
ust'vari bir pazarlık yapılmasında stratejik olarak kullanılmış­
tı. Böylelikle, yeniden iskan edilen kesimler, Mısır'ın moderni­
zasyonu için ağır bir bedel ödemek zorunda kalmışlardı. Ge­
rek zor kullanmaya (polis) gerek ikna yöntemlerine (küresele
atıfta bulunarak ve alternatif konut önerileriyle) dayanan pro­
jeyle şehrin merkezindeki mekanlarından çıkartılmış, herkese
refah getireceği ileri sürülen yeni değişikliklerin ve modem
yapıların avantajlarından yoksun kalmışlardı. Bu kesimler, şe­
hir içindeki merkezi konumlarının sağladığı ekonomik ve
-Bourdieu'nun (1984) terimini kullanacak olursak- 'sembolik
sermaye'lerinin önemli bir bölümünü kaybetti. Yeniden iskan,

3 Hadis (modem ve yeni), asri (çağdaş veya modem) ve medeni kelimeleri devle­
tin söyleminde sık sık yer alan sözcüklerdi.

4 Yeniden iskandan 15 sene sonra bölgede hiçbir otel ve lüks konut inşa edilme­
mişti. Birçoklarına göre, şehri yeniden yapılandırma planı, Bulak'ın küçük bir
kesiminin yeniden iskanından birkaç ay sonra suikasta kurban giden Sedat'la
beraber tarihe gömülmüştür. Boşaltılan arazi şu anda otopark olarak kullanıl­
maktadır.

171

enformel ekonomilerin büyük bir kısmını ortadan kaldırdı,
pek çok ucuz mal ve hizmete ulaşmalarını engelledi, sosyal
ilişkilerini bozdu ve kişisel hayatlarını yeniden düzenleme zo­
runluluğu getirdi.

Daha önce belirtildiği üzere, yeniden iskan edilen kesim iki­
ye bölünmüş, her iki grup da turistlerin ve üst sınıf Mısırlıla­
rın gözlerinden uzak mahallelere yerleştirilmişlerdi. Bu yazıda
üzerinde durulacak grup, Kahire'nin kuzeyinde Zaviye'de ken­
dileri için inşa edilen sosyal konutlara yerleştirildi. Modem
olarak nitelendirilen bu konutlara yerleştirilmelerinin, söz ko­
nusu kesimi daha iyi bir yaşama kavuşturacağı ve "anavatanla­
rının inşasına katkıda bulunacak sağlıklı, modem, üretken va­
tandaşlar haline getireceği" vaat ediliyordu (el-Ahram, 27 Ara­
lık 1979) . Bu proje, mekan ile kimlik arasında şeffaf bir ilişki
olduğunu varsaymakta, sosyal aktörlerin devlet politikalarını
ve ideolojilerini dönüştürme ve bunlara karşı direnmedeki rol­
lerini bütünüyle göz ardı etmekteydi. Bu yazıda, söz konusu
politikaların yekpare modem bir şehir yaratmadığını, tersine
daha parçalanmış bir kent dokusu oluşturduğunu ve başka
kollektif kimliklerin ortaya çıkışı için zemin hazırladığını ileri
süreceğim. Özellikle dini kimlik, bu yeni mekanda oluşturul­
muş çeşitli karşıt kimlikleri eklemleyebilecek güçlü bir alter­
natif olarak kendini göstermiştir.

Küresel Söylemler ve Yerel Kimlikler

Sedat'ın dışa açılma politikasını uygulamaya koymasından bu
yana Kahire, yeni iletişim teknolojileriyle5 tanışmış, uluslara­
rası turizme daha çok vurgu yapılmış, tüketim mallarının öne­
mi giderek artmış, sivil toplum, demokrasi ve siyasal katılım
gibi pek çok yeni fikir giderek yaygınlaşmıştır. Antropoloji ve
kültürel çalışmalardaki teorik gelişmeler göstermektedir ki, bu
küresel süreçler, tek bir egemen kültür üretmiyor, ancak, yerel
bağlamlarda karmaşık şekillerde yan yana duran bir dizi söy-

5 Örneğin, bugün Kahire'de kablolu yayınlar yoluyla CNN izlenebilmekte, üst
sınıf mahallelerde evlerin çatılannda uydu antenler bulunmaktadır.

1 72

lem ve pratik yaratıyor (Hall, 199la; Massey, 1994; Lash ve
Urry, 1994) . Dolayısıyla, dünyanın küresel bir köy haline gele­
ceğine dair eski kavramsallaştırmalann aksine, yerel farklılık­
lar ve kimlikler yok olmuyor, pek çok bağlamda küresel güçle­
rin ve süreçlerin etkisiyle pekişiyor (Hall, 199lb; 1993; Ray,
1993; Massey, 1994) .

Dünyanın farklı bölgeleri giderek daha fazla birbirine bağ­
landıkça ve yeni iletişim sistemlerinin kolaylaştırdığı küresel
söylem ve imajlann dolaşımı arttıkça, "Öteki," karmaşık yol­
larla "Benlik"le giderek daha çok özdeşleşiyor. Öteki ile Ben
arasındaki bağlantı ve gerilim, kimliklerin zaman içinde nasıl
oluşup değiştiğini, Öteki'nin aynı anda nasıl hem arzulanır
hem de ürkütücü olduğunu anlamak açısından kritik önem
taşımaktadır. Kahirelilerin, düzenli, temiz, zengin ve demok­
ratik olduğu için küreseli (burada Batı'yla özdeştir) arzulama­
ları, aynı zamanda, ahlaki çöküş, uyuşturucu ve şiddetle bir­
likte düşündükleri için küresele karşı güvensizlik beslemeleri,
bunun bir örneği sayılabilir. "Öteki" ile kurulan ilişkide bağ­
lantı ve gerilim üzerinde durmak, küreselin yerel kimlikleri
yeniden şekillendirişini ve sınırların yeniden çizimini kuram­
sallaştırmada gerekli bir adımdır. Bu adım, yerel kimlikleri
(kimlik edinmeleri) durağan değil, daima oluşum halinde kav­
ramsallaştırmamıza imkan verecektir. Yerel kimlikler birçok
söylemle inşa edilir, birbirine karşıt, ama aynı ölçüde çekici
duygularla ve arzuyla oluşturulur (Hall, 1 99lb: 49) .

Küreselleşme bazı yazarlann yaptığı gibi (Hall, 199la; Han­
nerz ve Lofgren, 1994) Amerikanlaşmaya indirgenmemelidir.
"Amerika'nın dünyaya bakışı" (Hall, 199la: 28) çeşitli bağ­
lamlarda egemen olmakla beraber insanlar hayatlarında başka
'küresel'lerin de etkisini hissediyorlar. Ez-Zaviye el-Hamra'da­
ki insanlar, Amold Schwarzenegger'in oynadığı filmleri seyre­
derek Amerikan kültürüyle karşılaşmakla kalmıyorlar, ayrıca,
petrol üreten ülkeler aracılığıyla da küreselle ilişkiye geçiyor­
lar: Söz konusu ülkelerde çocukları veya erkek akrabaları çalı­
şıyor, bu ülkelerden de çeşitli insanlar ziyaret veya çalışmak
amacıyla Kahire'ye geliyor. Örneğin kadınlar, saçlarına, Ku-

1 73

veyt'te çalışan oğullarının gönderdiği Hindistan malı yağı sü­
rerken, çeyizlerini yine Kuveyt'ten gelen çarşaflar, giysiler ve
yorganlarla düzüyorlar. Kimi kadınlar Suudi Arabistan'daki
kocalarını ziyaret ediyor, birçok kadın da kocalarının veya
oğullarının çalıştığı Libya'dan gelen elektronik tüketim eşyala­
rını kullanıyor. Gerçi tüketim mallarının çoğu Batı'da üretil­
mektedir, ancak onlara ez-Zaviye el-Hamra'daki tüketiciler an­
lam vermektedir. Çoğu aile için, tüketim malları, gerektiğinde
nakit paraya çevirebilecek yatırım araçlarıdır. Bazı aileler buz­
dolaplarını yazın su soğutmak için kullanırken, kışın bu do­
laplarda ev aletlerini saklarlar. Küresel süreçler, yeni kimlik
edinme/özdeşleşme biçimlerini de beraberinde getiriyor. Pek
çok kişi , örneğin televizyon seyretmekten, özellikle Dünya
Kupası gibi küresel spor etkinliklerini izlemekten hoşlanır,
Brezilyalı, Alman ve İtalyan futbolcuların isimlerini ezbere bi­
lir. Futbol maçları izlenirken, çeşitli kimlikler arasında bir ön­
celik kazanma mücadelesi söz konusudur. Bazı maçlarda Afri­
ka ve Arap takımları desteklenir, bazı maçlarda ise (örneğin
Brezilya Almanya'ya karşı oynadığında) Avrupalı takımlar kar­
şısında oynayan üçüncü dünya takımları tutulur. Dolayısıyla,
Kahireliler, küresel olanı Batı'dan dünyanın geri kalanına akta­
rılan tutarlı bir dizi söylem ve süreçten ibaret olarak görmez,
başka merkezlerden süzülüp gelen ve homojen bir dünya gö­
rüşü oluşturmayan fragmanlar ve çelişkili parçalar halinde al­
gılarlar. Bu nedenle, analitik bir kavram olarak küresel, devlet
kontrolündeki medya, piyasadaki video kasetler, İslamcı akti­
vistler tarafından dağıtılan kasetler ve Arap ülkelerindeki göç­
menlerin ez-Zaviye el-Hamra'ya getirdikleri tüketim malları
gibi çeşitli kanallarla gelen imajlar, söylemler ve malları içere­
cek şekilde genişletilmelidir.

Massey (1994) ile Lash ve Urry'nin (1994) belirttiği üzere,
teorik bir kavram olarak 'yerel'in de, somut, ampirik veya
otantik olanla ya da mekansal olarak sınırlı bir kendilikle [en­
tityl karıştırılmaması gerekir. Ben, 'yerel'i "belirli bağlamlarda­
ki konumlandırma edimleri [acts of positing]" (Tsing, 1 993:
3 1) anlamında kullanıyorum. İnsanlar, mekanlarına, bağlam-

1 74

dan bağlama değişen çok çeşitli anlamlar yüklerler. Gerçi coğ­
rafi mekan Kahire'deki bazı yerel kimlikler için referans nok­
tası oluşturur, ama bu farklı bağlamların ortak noktası, bize
benzeyenleri dahil eden ve bizim gibi olmayanları dışlayan bir
dizi sosyal ilişki ve kimliktir. Yeniden iskan projesiyle yerleşti­
rilenler "Bulaklılar"olarak tanımlanırken, öteden beri ez-Zavi­
ye'de yaşayan ve esas olarak ez-Zaviye'lileri içeren bir kollektif
kimlikten dışlanmaya çalışılır. 15 yıldır ez-Zaviye'de yaşamala­
rına rağmen yeniden iskanla buraya yerleştirilenler kendilerini
hala Bulaklı olarak nitelerler. Çoğu, kendilerini hala 50 yıl ön­
ce göç ettikleri eski köy ve kasabalarına ait hissederler. Kısaca­
sı, tek bir 'yerel' yoktur, çeşitli 'küresel'lerle karmaşık biçimler­
de yan yana duran çeşitli 'yerel'ler vardır.

Eski Mekanlar, Yeni Kimlikler

Burada, ez-Zaviye'de, Pizza Hut ve Kentucky Fried Chicken

bulamazsınız. Bu gibi yerler buralarda kar getirmez. İnsanlar

fakir; böyle yerlerde bir öğün yemeğe ödenen para koca bir
aileyi bir hafta besler. (ez-Zaviye'de çalışan, başka bir orta sı­
nıf mahallede oturan dükkan sahibi bir adam)

Ez-Zaviye el-Hamra'da oluşmakta olan yerel kimlikleri anla­
mak için, Foucault'un "ayırıcı pratikler" olarak adlandırdığı
devlet pratik ve söylemlerini hatırlamak gerekir (Rabinow,
1984: 8) . Proje işe hedef kitleyi çeşitli gruplara ayırarak ve
damgalayarak başladı; bu, onları modernleştirme, normalize
etme ve toplumun bütününe entegre etmeyi amaçlayan politi­
kaların uygun bir şekilde rasyonelleştirilmesiydi. Devlet sade­
ce konutları yıkmakla kalmamış, orada oturanları şiddetle
eleştirmiş ve damgalamıştı. Yeniden iskan edilenlerin ihtiyaç­
larını belirlemek için yapılan 'bilimsel' bir toplum araştırması,
imar ve iskan bakanının deyişiyle, genel olarak Bulak'ın ve
özellikle bir mahallesinin, kiredatia'nın (sokakta maymun ve­
ya babun oynatanlar) , dansözlerin, sokak satıcılarıyla uyuştu­
rucu satıcılarının barınma yeri haline geldiğini ortaya koy-

1 75

muştu (e!-Ahram, 27 Aralık 1979: 3) . Mahallenin 'yerlileri' ise
pek çok sosyal problemi bulunan, memleketin imarına katkı­
da bulunmayan, pasif, sağlıksız ve izole edilmiş kimseler ola­
rak gösteriliyordu .6 İskandan sonra, yaygınlaşan bu kalıp yar­
gılar yeni gelenlere karşı genel bir düşmanlık duygusu uyan­
dırdı. Medyada dolaşan sözcüklerin aynısını tekrarlamakla
kalmayan ez-Zaviye'nin sakinleri bunlara başka yaftalar da
eklediler: Örneğin, laabat (ortalığı karıştıranlar) ve şalak
(utanmazlar) bunlar arasındadır. Özellikle kadınlar bu sözle­
re hedef olup, (onlara dansöz -Gavazi- diyen bakanın yaptığı
gibi) kaba ve bayağı olarak nitelendirildiler, günlük konuş­
malarda görgüsüzlük örneği olarak gösterildiler.

Yeniden iskan edilenlerle ilgili bu olumsuz kalıp yargılar,
konutlarının, mahallenin geri kalanının oturduğu evlerden ay­
rılmasıyla pekişmekte ve kalıcı hale getirilmektedir. Sosyal ko­
nutlar, diğer sitelerden ve müstakil evlerden belirgin bir bi­
çimde ayn durmaktadır. Sosyal konutların mimarisi (binaların
şekli ve boyutları, duvarların renkleri, pencereler) tek tipken,
müstakil evlerin her birinin tasarımı farklıdır. Tasarım ve bi­
çimdeki bu tekdüzelik, sosyal konutlarla müstakil evleri birbi­
rinden keskin çizgilerle ayırmakta, yeniden iskan edilenlerin
diğerlerinden tecrit edilmesini kolaylaştırmaktadır. Kısacası,
devletin söylemi de, sosyal konutların biçim ve yeri de, yeni­
den iskan edilenler ile ez-Zaviye'de yaşayan diğerleri arasında
diyalojik bir ilişkinin kurulmasını sağlamaz. Aradan geçen 14-
1 5 yıla rağmen yeniden iskan edilen kesim hala damgalardan
kurtulamamakta ve mahallenin geri kalanıyla etkileşimi sınırlı
olmaya devam etmektedir.

Bulak'ın Kimliği

Yeniden iskan edilenler, devletin ve ez-Zaviye'lilerin kendi­
lerini damgalamaları ve düşmanca tavırları karşısında ortak ta­
rihlerini ve aynı coğrafyaya olan aidiyetlerini yeniden keşfet­
mişlerdir. Bulak'tayken kimliklerini doğup büyüdükleri köy-

6 Mısır lngiliz sömürgesi iken bu tür yapılanmaların analizi için bkz. Mitchell
(1988).

1 76

lerle tanımlayan insanlar için, yeniden iskandan sonra Bulak,
aidiyet duygularının referans noktası olmuş, diğer kimliklere
kıyasla ön plana geçmiştir. Eski mekana duyulan bağlılık tek
boyutlu değildir. Bulak'la kurulan bağ ve bu bağın hafızalarda
yer alışı, cinsiyet ve yaş gruplarına göre farklılık gösterir. Bu
farklılıklar bu yazının konusunu aşmakta, ancak burada, Bu­
lak'ın cemaatlerini yeniden tahayyül etmelerindeki önemini
belirtmek yeterli olacaktır. Sosyal konutlar adlarını Bulak'ın
bir mahallesinden (mesılkinu't-Türkmıln) almakta, ahali eski
mekanlarına olan bağlılıklarını türkülerde, günlük sohbetlerde
dile getirmektedir. Gerçi yeniden iskan, bu kesimin içindeki
ilişkileri değiştirmiş ve oluşturdukları destek ağının büyük bir
kısmını yok etmiştir, ancak eski mahalleleri grup içi etkileşimi
kısmen yapılandırmaya devam etmektedir. Bulak'ta yaşamış
olanlara hala "bizim oralılar" (min indinıl) denmektedir. Bu, or­
tak bir kimlik için zemin hazırlamakla kalmaz, bugün yaşa­
dıkları mahallede karşılıklı beklenti ve yükümlülüklerinin de
olduğunu gösterir. Bulak,7 gerek hala orada yaşayanların, ge­
rekse Ayn Şems'e taşınanların ortak kimliklerinin referans
noktasını oluşturur.

Yeniden iskan, bu kesimde, pek çok başka şeyin yanında
'sembolik sermayelerinin' büyük ölçüde kaybına sebep olmuş­
tur. Bu, insanların eski mekanlarına aidiyetleriyle ilgili olarak
kendini iki önemli durumda gösterir. Birincisi, yeniden iskan
edilen kesim, önceleri, üst sınıf bir mahalle olan Zamalek'in
yakınında otururdu. Genç erkekler ve kadınlar, kendilerinin
de vurguladığı ve eski ünlü bir filmde (Bulaklı Bir Gelin) gö­
rüldüğü gibi, iki mahalleyi yalnızca bir köprü ayırdığı (ya da
birleştirdiği) için Zamalek'li olduklarını bile iddia edebiliyor­
lardı. Yeniden iskan edilenler, güzel binalardan oluşan bir
manzaradan mahrum kaldılar. Ayrıca, eskiden Zamalek'lilerin
-bir kaynak kişinin deyişiyle, utançla- baktığı Bulak'ın derme
çatma binaları bulunurdu; Bulaklılar, Zamaleklilerin böyle bir
duygu taşıdığını bilmenin verdiği hazzı da kaybettiler.

7 Daha önce bahsedildiği gibi, Bulak'ın yeniden iskanı Sedat'ın ölümüyle son
buldu.

1 77

!kincisi, yeniden iskan edilenler eskiden 'otantik, köklü bir
semt'te (beled) otururlardı, dolayısıyla, ez-Zaviye'ye taşınmala­
rını sosyal açıdan bir düşüş olarak görüyorlar. Bulak'ta, 'otan­
tik, köklü' semtte, insanlardı; birbirlerinden dar sokaklarla ay­
rılan evlerde iç içe otururlar, aralarında sıkı komşuluk ilişkile­
ri vardı. Eski mekanlarım, dayanışma içinde oldukları ve bir­
likte yiyip içtikleri bir yer olarak anıyorlar. Bir mahallede kök
salmanın sayesinde, güçlü bir destek ağı, yakın ilişkiler, emni­
yet ve güven duygusu oluşmuştu. Ez-Zaviye nispeten yeni bir
mahalledir. l 960'lara kadar tarım alam olarak kullanılan bu
yerleşim bölgesi, devletin ilk sosyal konutları inşasının ardın­
dan hızla büyümeye başlamıştır. Bu konutlara, Kahire'nin da­
ha merkezi yerlerinde yaşayacak kadar çok geliri olmayan, çe­
şitli semtlerden aileler yerleşmiştir. Kırsal kesimden pek çok
göçmen (çoğu Müslüman) de ez-Zaviye'ye gelmiştir. Bunların
çoğu müstakil evlerde oturmaktadır. Ez-Zaviye'deki nüfusun
heterojenliği, semtin sakinleri, özellikle yeniden iskanla oraya
yerleşenler tarafından bu mahallenın 'otantik, köklü'olmadığı­
nın bir göstergesi sayılmaktadır. Bu mahallenin insanları, 'ben­
cil,' 'sinsi' ve 'güvenilmez'dirler. Semtin beled8 ve rakki arası bir
yerde kurulmuş olması, görüştüğüm bir erkeğin söylediği gibi
rahatsızlık vericidir (beyh) . Dolayısıyla, Ez-Zaviye Bulak'la
karşılaştırıldığında, sosyal ve coğrafi açıdan marjinal bir ko­
numdadır.

Lami, Bulak gibi otantik bir mahalleyle, ez-Zaviye gibi nispe­
ten yeni ve daha az otantik olan mahalle arasındaki farkı anla­
mak açısından anahtar bir sözcüktür. Bu sözcük, farklı çevreler­
den gelen insanların giderek çoğaldığı ve bir arada yaşadığı du­
rumları tanımlar. Farklı mahallelerden, köylerden ve dinlerden
olan insanlar aynı mahallede yaşamaya başlar, aynı kahvehane­
de oturur, aynı yerlerden alışveriş eder, aynı otobüse binerler.
Bu yerler, köy ve uzun süreli ilişkilere dayalı 'otantik, köklü'
mekanlar gibi daha homojen olan mekanlara kıyasla litmiin
(oralılar) olarak adlandırılırlar. Belli bir yerde uzun süre yaşa-

8 Baladi, bir nevi gerçeklik ve orijinallık ifade eden karmaşık bir sözcüktür. Bazı
çalışmalara konu olmuştur. Örneğin, bkz. Early (1993) ve Messiri (1978).

1 78

mak insanlar arası sıkı ilişkiler kurulmasına fırsat verir. Lami
farklı mekanları sınıflandırmak için kullanılır. Bu sözcük, in­
sanlann birbirlerini isimleriyle tanıdıklan yerler ile birbirilerine
yabancı oldukları ve güvenilir olmayan mekanlar arasındaki
farka işaret eder. Masakin, ahali evleriyle kıyaslandığında la­
mi'dir. Ez-Zaviye Bulak'la karşılaştırıldığında lami'dir. Kahire,
göçmenlerin geldiği köylere nazaran lami'dir.

Yeniden İskan ve Dini Kimlik

Hegemonya farklılığın yok oluşu ya da yok edilişi değildir.
Farklılık üzerinden kollektif bir iradenin inşa edilmesidir. Or­
tadan kalkmayan farklılıkların birbirine eklemlenmesidir
(Hall, 199lb: 58) .

Bulak cemaat duygularının yeniden tahayyül edilmesinde
önemlidir, ancak bu kimlik yeniden iskan edilenlerin, ez-Zavi­
ye el-Hamra'da yaşayan diğerleriyle etkileşimlerini kolaylaştır­
maz. Yeniden iskan, yerel kimlikleri yeniden düzenlemiş, eski­
lerine yenilerini eklemiştir: Aynı köyden olanlar (geldikleri
yer) , Bulak'ın yerlileri (nesillerdir yaşadıkları yer) , mesılkin'de
oturanlar (müstakil evde oturanların yaptığı bir ayrım) ve ez­
Zaviye el-Hamralılar (Kahire'de kötü ün yapmış bir mahalle) .
Her şeyden önemlisi, yeniden iskan edilenlerin büyük çoğun­
luğunu Müslümanlar oluşturmaktadır. Ulus, mahalle ve göç
ettikleri köyden ziyade, din, ez-Zaviye el-Hamra'daki farklı
gruplara ortak bir kimlik vererek onları birleştiren güçlü bir
söylem oluşturmuştur.9 Bu kimlikleri yok etmeden eklemleye­
bilen tek kimlik dini kimliktir. 10 Yerlerinden edilmiş aileler,
ahali ve mesakin'de oturanlar, Bulak'lı ve ez-Zaviye'liler, kırsal
kesimden göçenler, Fellahin (Aşağı Mısır'dan göç eden köylü-

9 İnsanlarda güçlü bir Mısırlı olma duygusu olsa bile, devletin Mısırlı tanımı
dışlayıcıdır. Çeşitli grupların, ülkelerinin yapılanmasına katkıda bulunmadığı
düşünülür ve devlet, patolojilerini tedavi ederek onlan iyi birer vatandaş hali­
ne getirmeyi ödev olarak bilir (Ghannam, 1993).

10 Unutmayalım ki Sedat kendisini er-Re'isü1-Mümin, yani müminlerin reisi ola­
rak tanıtmıştır.

1 79

ler) ve Sa'idller (Yukarı Mısır'dan gelenler) , hepsi, köylerinden
Kahire'ye iyi bir iş bulma ve hayat kurma umuduyla gelmiştir.
Bu insanlar ve Kahire'nin başka yerlerinden bu bölgeye yerle­
şenlerin hepsini birleştiren ortak nokta, kendine özgü bir gi­
yim kuşam tarzını ve evlerin, dükkanların döşenmesini belir­
leyen dinsel kimliktir.

Islam, ortak din temelinde insanları bir araya getirir. Müslü­
manlar birbirlerini ismen tanımasalar da, din, onlara 'güvenli'
bir mekan (cami) , onları birbirine yaklaştıran ortak bir zemin
ve bir nevi güven ve yerleşiklik duygusu sağlar. Bu, bütün ka­
mu alanları içerisinde, caminin kollektif bir kimlik oluşturma­
da ve çeşitli grupların birbiriyle etkileşimlerini kolaylaştırma­
daki öneminde açıkça görülür. Her şeyden önce, caminin gün­
delik yaşantıdaki giderek önem kazanan yeri, pek çok modem
hizmeti halka sağlamasında belirginleşir. Hayır kurumları (ce­
mitat-i hayriye) vasıtasıyla, cami, ucuz eğitim, sağlık hizmetle­
ri ve fakirlere para yardımı gibi gerekli sosyal hizmetleri sun­
maktadır. Aynı zamanda, günlük pratikleri onaylayan ya da
yasaklayan söylemlerin dolaştığı yerdir. Hepsinden önemlisi,
çeşitli grupların buluşup görüşebileceği, en çok kabul gören
ve en güvenilir sosyal mekandır.

Caminin önemini anlayabilmemiz için, lami kelimesine
dönmemiz gerekir. Daha önce bahsedildiği üzere, çarşı, kahve­
hane ve otobüs gibi lami olarak nitelendirilen kamu alanlarına
pek güvenilmez. 'Tehlikeli' olarak görülen bu mekanları kulla­
nırken temkinli hareket edilir. Bu mekanlarla karşılaştırıldı­
ğında, dinle olan doğallaştırılmış ilişkisiyle meşruiyet kazanan
tarihsel bir mekan olarak cami, bugün, farklı grupların etkile­
şimlerine bir çerçeve oluşturmakta ve yeni anlamları, kimlik­
leri ve ilişkileri güçlendirmektedir. Sorun çıkaranlar, görgüsüz
olarak damgalananlar (Bulaklı olup mesitkin'de yaşayanlar) ,
güvenilmez ve bencil görülenler (Bulaklıların ez-Zaviye'lileri
nitelendirişleri) camide bir araya gelebilir ve kollektif Müslü­
man kimliğinde birleşebilirler.

Dolayısıyla, bugün caminin gücü, heterojen bir kentli nüfu­
sundan eşit ve birleşik bir cemaat yaratma vaadiyle pekişmek-

180

tedir. Cami bütün Müslümanlara açıktır, inananları eşit olarak
bir araya getirir. İbadetin yarattığı birlik ve cemaat duyguları­
nın önemi, caminin bütünleştirici söyleminde ve aynı anda ya­
pılan hareketlerde ifade bulur. İmam cemaate namaz kıldırır,
ne zaman secdeye varılacağını, ne zaman secdeden kalkılaca­
ğını belirten işaretlerle namaz kılanların hareketlerini koordi­
ne eder. Namaz kılanların, aynı safta ve şeytanın aralarına gi­
rerek inananların birliğini bozmasına imkan vermeyecek şekil­
de yan yana durmalarına özen gösterilir. 1 1

Özellikle kadınlar, camiye gitme nedenleri arasında bir bü­
tünün parçası olma duygusunu ön plana çıkarmaktadırlar. Ye­
niden iskan, komşularının çoğu gibi, 55 yaşındaki Ümm Ah­
med'in de hayatını değiştirmiştir. Ayn Şems'e veya ez-Zaviye
el-Hamra'daki diğer sosyal konutlara yerleştirilen arkadaş ve
komşularından uzak kalmış, destek ağını büyük ölçüde yitir­
miştir. Gerçi, Ümm Ahmed Bulak'tayken düzenli bir biçimde
ibadet ederdi, ancak dindarlığı ez-Zaviye el-Hamra'da farklı
bir anlam kazanmıştır. Esas İslamı örtü olarak görülen hımilr
(baş ve omuzları örten başörtüsü) örtmenin yanı sıra, Ümm
Ahmed her gün mahallenin camilerine gitmeye başlamıştır.
Camilere gitmesini, oradaki başka insanların varlığının irade­
sini güçlendirmesi ve tek başına olmaktansa cemaat içinde na­
maz kılmanın ona daha fazla şevk vermesiyle açıklar. Haliha­
zırda, Ümm Ahmed beş vakit namazın dördünü kılmak üzere
beş ayn camiye gitmektedir. Cuma namazı için, genellikle, me­
silkin'in sınırlan içinde bulunan, fakat ahali'den de insanların
geldiği büyük bir camiyi seçer. Aynı zamanda, ez-Zaviye el­
Hamra'da faaliyet gösteren İslamcı bir grupla özdeşleşmiş iki
küçük camiye de gider. Ahali bölgesinde bulunan bu camilere
haftalık Kuran derslerini takip etmek ve Kuran okumalarına
katılmak için gider. Ahali bölgesinde pazarın bitişiğinde yer
alan bir başka cami de, Ümm Ahmed'in, alışveriş yaparken öğ­
le namazını kıldığı camidir. Akşam namazı için, sosyal konut-

1 1 Benim girebildiğim caminin kadınlar kısmında, cuma namazı bir kadın tara­
fından kıldınlıyordu. Bu kadın hepimizin aynı safta durmamıza özen gösteri­
yor, yeni gelenlere yer açıyordu.

1 81

ların yakınında, ahali ve mesakin'Iilerin bir arada namaz kıl­
dıkları daha ufak bir camiyi seçmektedir. Bu camiyi, kendi de­
yişiyle, kendisiyle konuşmak isteyen 'zeki' hanımlarla tanışa­
bildiği için tercih etmektedir. Son beş yıl içerisinde, Ümm Ah­
med mahallenin farklı kesimlerinden, özellikle ahali'den aynı
camiye gelen kadınlarla sıkı bağlar kurmuştur. Eğer birisi ak­
şam namazına gelmemişse, diğer kadınlarla birlikte arkadaşla­
rının camiye neden gelmediğini sormaya giderler. Cami aynı
mahalledeki insanları bir araya getirmekle kalmaz, aynı za­
manda onları şehrin başka bölgelerine gitmeye teşvik eder.
Örneğin, genç kadınlar ve erkekler belediye otobüsüyle şehri
gezmeye giderek 'hakikat'i ararlar. Tanınmış şeyhlerin vaazla­
rını dinlemek üzere, kendi mekanlarının sınırlarını aşarak baş­
ka mahallelerdeki camileri ziyaret ederler.

Cami, kapılarını, ez-Zaviye el-Hamra'daki kadınlara giderek
daha çok açmaktadır. İslamcı aktivistler için bu, kadınların gi­
rebileceği, üniversite, işyeri, sinema ve gece kulübü gibi başka
mekanlardan onları uzak tutmayı sağlayan önemli bir gelişme­
dir. Kadınlar erkekler tarafından küresel (burada Amerika ile
özdeştir) söylem ve pratiklerin etkisine karşı daha savunmasız
olarak görülürler. Kadınların hareketleri, kılık kıyafetleri ve
kamu hayatına girmeleri, İslamı cemaatin uyumuna karşı bir
tehdit ve pek çok sosyal problemin kaynağı olarak gorülmek­
tedir. Kadınlar bu fikirleri içselleştirmiştir. Cemaatin ahlakı
düzeninin korunmasında erkekleri değil, bizzat kendilerini
sorumlu tutmaktadırlar. Kadınların sık sık belirttikleri gibi, er­
kekler zayıf yaratıklardır ve tesettüre uymayan kadınların baş­
tan çıkarıcı etkisine karşı koyamazlar. Aynı zamanda kadınlar
İslami cemaatin inşasında çok faal olabilmektedirler. Camile­
rin kadınlara açılmasının olumlu yönleri giderek daha çok
kimse tarafından vurgulanmaktadır. Anne, kardeş ve eş olarak
kadınların diğer aile fertlerinin eylem ve değerlerini şekillen­
dirmede ve kendi pratiklerini dönüştürmede aktif eyleyiciler
olabilecekleri kabul görmüştür. Dolayısıyla, İslamcı aktivistler,
kadınların yıkıcı potansiyellerini kontrol altına almak ve İsla­
mi cemaatin inşasında yapıcı güçlerini teşvik amacıyla camile-

1 82

rin kapısını kadınlara açmak için daha çok çaba harcamakta­
dırlar. Bugün, kadınlar, özellikle işsiz ve küçük çocuğu olan­
lar, haf talık Kuran kurslarına katılmak ve namaz kılmak üzere
düzenli olarak camiye giderken, çalışan kadınlar daha ziyade
cuma namazına katılırlar. Ayrıca kadınlar camide birer hoca,
öğrenci, işçi olarak daha çok çalışmakta, sosyal, eğitsel ve tıbbi
hizmetlerden daha fazla faydalanmaktadırlar. Bunun yanı sıra,
caminin bakımında ve aşevinde giderek daha fazla kadın görev
yapmaktadır. 12

Küreselleşme ve Dini Kimlikler

Dini kimlikle ilgili bu çalışmayı, pek çok araştırmaya (Ibra­
him, 1982; Kepel, 1993) konu olmuş, 'köktendincilik', 'aşırı
dinciler', ya da 'militan İslam' ile karıştırmamak gerekir. Kök­
tendincilik, özellikle küreselleşme ile din arasındaki ilişkiyi
inceleyen çalışmaların merkezinde yer almıştır (Bkz. Turner,
1994; Beyer, 1994) . Bu tür çalışmalar, bazı radikal İslamcı
grupların liderlerinin ideolojileriyle sınırlı olup bu hareketleri
küreselliğe karşı birer tepki olarak görme eğilimindedir. Gün­
delik yaşamda dini ve küresel söylemleri tartışan aktif eyleyi­
ciler olarak sıradan insanların rolü ve yerel kimliklerin oluşu­
mu büyük ölçüde göz ardı edilmiştir.

Gerçi dine dayalı cemaat duyguları siyasallaşabilir ve işçi
sınıfını mobilize etmede kullanılabilir (198l'de ez-Zaviye el­
Hamra'daki Müslüman ve Hristiyanlar arasında çıkan çatış­
malarda olduğu gibi) , ancak, gündelik yaşamda dini kimlik,
insanları ayrık ve izole ötekiler (yabancılar) olarak değil, or­
tak bir kimlikte bir araya getirir. Dini kimlik sayesinde, cema­
at mahalle düzeyinde ifadesini bulur, cemaat mensupları ca­
miyle bütünleşir ve Kahire'de kendilerine bir yer açarlar. ln-

12 Kadınlara daha fazla yer açılmasına rağmen, cami, cinsiyeti çok belirgin bir
mekandır. Toplumsal cinsiyetin kendini gösterdiği ve şekillendiği bir yerdir.
içeride, kadınlann yeri erkeklerden aynlmıştır, camiye ancak adet görmedik­
leri zamanlarda girebilirler. Aynca cami içerisinde uzun, bol elbise giymek ve
başlarını örtmek mecburiyetindedirler.

1 83

sanların istediği, bazı köktendinciler gibi geçmişi yaşamak
değildir, karmaşıklık ve çelişkileriyle bugünü yaşamaya çaba­
larlar. Dolayısıyla, modernitenin belirli yönlerini nasıl özüm­
seyecekleri konusunda bazı aşırı grupların getirdiği kısıtla­
marla mücadele ederler. Örneğin, Nuha'yı ele alalım. Nuha li­
se mezunu, mahallenin dışında bir fabrikada çalışan yirmi üç
yaşında bir kadın. Radyoda, camide anlatılanları dinledikten,
arkadaşlarıyla konuştuktan sonra ne yapacağı konusunda
kendi aklıyla tartıp biçerek karar verir. Dindarlığını hımar ta­
karak ifade eder. Aynı zamanda, sünnette yeri olmadığı için
erkeklerin pantolon giymesi ve kaşıkla yemek yemeyi yasak­
lamaya kalkışan aşırı dincilerin getirdiği kısıtlamaların birço­
ğuna karşı çıkar. Nuha'ya göre peygamberin zamanında kaşık
ya da pantolon olsaydı, o da bunları kullanırdı. Öyleyse ka­
şıkla yemek haram değildir, ancak eğer birisi elleriyle yemeyi
seçerse daha çok sevaba girer.

İnsanlar zaman zaman 'Amerikan dünya görüşü'nü homo­
jenleştirici etkilerinden dolayı reddederler (Hall, 199 la: 28)
ve bu dünya görüşünü devlet ve lslami gruplar arasındaki ça­
tışmayı açıklamak için kullanırlar. Genç bir kadın, hükümet
ve dini gruplar arasındaki çatışmayı aşağıdaki şekilde anlatır:

Mesele şu: Hükümetin, lslam'dan ve Müslümanlardan nefret
eden, kısa giysiler giymek, bilirtıin egemenliği ve dinin yok
olması gibi fikir ve pratikleri yaymaya çalışan Amerika'yla
güçlü bağlan var. Sünni13 olan kuzenim Amerikalıların amaç­

larına ulaşmak için pek çok yöntemi, özellikle okulları kul­
landığını söyledi. Karşılaştırmalı yöntemi kullanarak bilimin
dinden üstün olduğunu kanıtlamaya çalışıyorlar. Örneğin, bir
mum ve bir ampul göstererek hangisinin daha iyi olduğunu
soruyorlar. Birincisi dini temsil ediyor, ikincisi de bilimi. Ta­
bii ki, ikincisini seçiyor insan. Aynca iki resmi karşılaştırıyor­
lar. Birinde sakallı, kaba suratlı, gallabiya (peygamberin giy­
miş olduğu bol bir elbise) giymiş bir adam, öbüründe de tı-

13 Es-Sunniyyin (tekili Sünni) gündelik yaşamda, peygamberin hadislerini ve
sünnetini yakından takip eden lslamcı aktivistlere denir.

184

raşlı, temiz ve düzenli görünen yakışıklı bir adam var. Elbet­
te, kim olsa ikinci resmi seçer. Bütün iş bilimin dinin yerini
alması ve evrene hakim olmasında düğümleniyor. lslam bi­
limle uyum içindedir, çünkü yakından incelenirse onda insan
bütün cevaplan bulabilir. Bilim dine hizmet etmelidir.

Ne var ki, küresel Batı'ya olan muhalefet, ez-Zaviye el-Ham­
ra'da caminin giderek artan önemini ve dini kimliği açıklamak
için yeterli değildir. Küreselliğin yanında dini kimliği üreten
yerel ve ulusal karmaşık güçler bulunur. Devlet baskısı, bü­
rokrasiden çekilen günlük sıkıntılar, yabancılaşma, şehir do­
kusunun parçalanması ve İslamcı grupların çeşitli söylemsel
stratejileri insanları mobilize etmede kullanırken gösterdikleri
başarı, dini kimliğin hegemonik oluşunu anlamamız açısın­
dan, ekonomik sıkıntılar, karşılanmayan beklenti ve arzular,
küresel süreçler içerisinde bir söz sahibi olma ihtiyacı kadar
önemlidir. 14

Ez-Zaviye el-Hamra'daki caminin sağladığı sosyal hizmetlerde
görüldüğü gibi, birtakım küresel söylemler ve tüketim malları
kabul edilirken seçici davranılmaktadır. Örneğin, İslamcı akti­
vistler, camideki söylemlerin devlet tarafından sansürünü engel­
lemek için, dini söylemi şehirli nüfusun büyük bir kesimine
yaymak üzere kasetler kullanmaktadırlar. Özellikle okuması
yazması olmayan erkekler ve kadınlar için bu kasetler, popüler
vaizleri (Hakikat'ı söylediklerine inanılan kişileri) camiden eve,
işyerine, taksiye ve sokağa getiren güçlü bir iletişim aracıdır. Ka­
setler anlamları anlaşılıncaya kadar tekrar tekrar çalınabilmek­
tedir. Ayrıca, kadınlar bu kasetleri arkadaş ve akrabalarına verir­
ler. Kadınların bu kasetleri dinlemek üzere düzenledikleri bir­
kaç toplantıya katıldım. Ölüm, cennet ve cehennem tasvirlerini
kendilerinden geçerek dinlediklerine şahit oldum.

Ancak, çeşitli lslami grupların genelde küreselliğe, özelde
Batı'ya bakışları farklıdır. Batı'nın Müslümanların giyim ku­
şam ve davranışları üzerindeki etkisine saldıran İslamcı akti-

14 Şurası muhakkak ki, bu süreçler mahalle düzeyinde görülse de, Kahire ve Mı­
sır genel olarak son yirmi senedir bu değişimleri yaşamaktadır.

185

vistler de vardır, ama camide katıldığım derslerin ve dinledi­
ğim kasetlerin büyük bir bölümünde Batı'ya saldırıdan ziyade,
ahirette inanmayanları bekleyen büyük azaplar ve cennette
inananları bekleyen mükafatlar vurgulanıyordu. Tesettüre uy­
gun giyinmeyen kadınların cehennemde yanarken göğüslerin­
den ve saçlarından asılacakları, vücutlarını dev yılanların ısıra­
cağı ayrıntılarla anlatılıyordu. Kadınlar korkudan titriyor, çığ­
lık atıyor ve inanmayanları bekleyen azaptan Allah'ın kendile­
rini kurtarması için dua ediyorlardı. Gayri İslami: davranışların
eleştirisi ve bir şeyhin dediği gibi, bugünkü dertlerin devası ve
cennete kavuşmanın çaresi bu çarpıcı tasvirlerin ışığında dü­
şünülmelidir. Çare Allah'a dönmek, O'nun affına sığınmak ve
emirlerine göre yaşamaktır.

Kıyafet üzerindeki vurgu Batı'nın etkisinin bir reddi olarak
görülebilir, ancak, bence kadınların kıyafetlerine konan kısıt­
lamaların merkezinde toplumsal cinsiyet ayrımları yatar. Bu­
nun bir başka ilginç örneği, İslam'ın ve modemitenin tanımla­
rının müzakeresinde görülür. Bazı aşırı dincilerin yaydığı fikir­
lerin çoğunun reddedilişi, renkli televizyon, video ve kasetça­
lar gibi hızla birer ayrıcalık sembolü haline gelen tüketim mal­
ları konusunda yürütülen mücadelede açıkça kendini gösterir.
Pek çok aile gerektiğinde nakite çevrilebilecek birer yatırım
aracı olan bu malları satın alabilmek için birtakım 'tasarruf
grup'larına katılırlar. Tıpkı Emel gibi, pek çok kişi, televizyon­
da gördükleri tüketim mallarının ve daha iyi yaşam koşulları­
nın hayalini kurar, ancak bunları alacak ve gerçekleştirecek
güçleri yoktur. Çoğu aile Ramazan bulmacaları çözer (Bunlar
genellikle her gün popüler Mısırlı sanatçılar tarafından sunu­
lur) ve bir 'dish (tabak)' kazanabilmek umuduyla çay poşetle­
rini, çikolataların ambalajlarını üretici firmaya postalamak
üzere biriktirirler. 'Dish (tabak),' üst sınıf mahallelerde yaygın­
laşan uydu anteni, video, çamaşır makinesi ya da gaz sobası
anlamında kullanılan herkesin aşina olduğu İngilizce bir söz­
cüktür. İslamcı aktivistlerin bu tüketim malları karşısındaki
mücadeleleri televizyon üzerinde yoğunlaşır. Bu mücadele
'modemitenin reddi' olarak görülebilir, ancak böyle bir analiz

1 86

modernitenin başka yönlerinin nasıl seçici bir biçimde aynı
grupların mücadelerinde kullanıldığını gözden kaçırır. Bu
gruplar, amaçlarına ulaşmak için faks makinası, kasetçalar, bil­
gisayar ve başka pek çok modem aleti kullanmaktadırlar. Tele­
vizyon üzerindeki mücadeleyi anlamak için, bu aracın insanla­
rın günlük hayatlarında nasıl kullanıldığına bakmak gerekir.

Televizyon, günlük hayatın parçası haline gelen tüketim
malları arasında en popüler olanıdır. Ez-Zaviye el-Hamra'da di­
ni inançları aşırı olan birkaç kişi dışında televizyonu olmayan
ev yok. Hangi gelir seviyesinde olursa olsun, her ailenin bir te­
levizyonu vardır. Televizyon, tüm aile fertlerinin ilgi merkezi­
dir. Televizyon, insanlara, küresel denebilecek deneyim ve de­
ğerleri getiren güçlü bir araçtır. Öteki'ni Ben'in her zamandan
daha yakınına getirir. Televizyon ve cami dünyanın farklı böl­
gelerindeki Müslümanları bir araya getirmek üzere yarışırlar.
Ez-Zaviye el-Hamralılar hiç karşılaşmadıkları ve Ben'in aynısı
değil fakat Ben'le yakından ilişkili bir öteki olarak algıladıkları
Müslümanlarla bu şekilde bağlantı kurarlar. Televizyon, bu
mahallede oturanları, Bosna'da, Afganistan'da ve Çeçenistan'da
savaşan Müslümanlara bağlayan güçtür. Bosnalı Müslümanla­
rın savaşına katılmalarını engelleyen devlete kızan genç erkek­
ler, Allah'ın Bosnalılara yardım ve desteğine dair hikayeler an­
latırlar. Görünmez askerlerden (melekler) ve Sırpları bombala­
yan, nereden geldiği bilinmeyen beyaz uçaklardan bahsederler.
Böylelikle lslam, yerel olanı küreselleştiren, küresel olanı ye­
relleştiren bir güç haline gelmektedir. Ez-Zaviye el-Hamra'da
yaşayan Müslümanlarla dünyanın diğer yerlerindeki Müslü­
manları ayıran çizgi muğlaktır. Öte yandan, insanları yozlaştır­
dığı, onları susturduğu ve dikkatlerini Allah'tan, ülkede ve
dünyada olup bitenlerden başka yöne yönelttiği için televiz­
yon, lslamcı aktivistlerce kınanmaktadır. Devletin televizyon
üzerindeki mutlak kontrolü elinde tutması nedeniyle, çeşitli
lslami grupların televizyonun toplumdaki rolünü kınayıp onu
yasaklamaktan başka bir seçenekleri yoktur.

İnsanlar bir yanda küresele yönelip onun sunduklarını ka­
bul ederken, bir yandan da dini ve yerel kimliklerine sahip

1 87

çıkmanın içerdiği çelişkileri görmeden dini kimlikleri içerisin­
de farklı söylemler oluşturabilmekteler. Bulak'ta doğmuş ve ai­
lesi 1980'de yeniden iskan edilmiş, yirmi yaşında bir fabrika
işçisi, kışın kayak yapmak için lsviçre'de bir villa, videoda sey­
rettiği dansöz ve şarkıcıları getirtebileceği Hindistan'da bir vil­
la ve her yıl hac ziyaretini kolaylaştıracak Suudi Arabistan'da
bir saray satın alacak kadar çok parası olduğunu hayal ediyor.
Hall'un (199la; 1993) dediği gibi, kimlik söz konusu oldu­
ğunda hiçbir garanti yok. Kimliklerin açık ve akışkan oluşu ve
onları şekillendirmede birbiriyle yarışan birden çok söylemin
varlığı, bir kimliğin herkese açık mı, yoksa dışlayıcı mı olaca­
ğını önceden belirlememizi imkansız kılar. 1 5

Sonuç

Marjinallik, dünyamızda, paradoksal bir biçimde güçlü bir
alan haline gelmiştir. Zayıf bir gücün alanıdır, yine de bir güç
alanıdır (Hall, 199la: 34).

Bu yazıda, küresel süreçlerin ve söylemlerin yerel ve ulusal
düzeyde nasıl çelişkili kimlikler ürettiğini göstermeye çalış­
tım. Eski komşuluk bağlarını çözerek, yeniden iskan edilenleri
damgalayarak ve ayrıca onları fiziksel olarak ayırarak, modem
özneler oluşturma amacını güden yeniden iskan projesi, para­
doksal bir biçimde, dine dayalı kollektif bir kimliğe zemin ha­
zırlayan birbirine rakip yerel kimlikler üretmiştir. Aynı zaman­
da, yerel kimliklerin oluşumu sırasında belli birtakım küresel
söylemlerin seçici bir şekilde ortaya konmasında ve farklı kü­
resel pratiklerin dolayımlanmasında [mediate] sosyal aktörle­
rin rolünün önemini vurgulamaya çalıştım. Sosyal aktörler kü­
resel olanla bireyler olarak değil, topluluklar içerisinde yüzleş­
mektedirler. Yerel olanla küresel olan arasındaki mücadele sa-

15 Ez-Zaviye el-Hamra'da Müslümanlar ve Hıristiyanlar arasındaki ilişki karma­
şıktır ve bu yazının kapsamı dışında kalır. Ez-Zaviye'de oturan Hıristiyanlar
arasında da din önemli bir rol oynar. Hıristiyanları bir araya getirmede kilise
camiye benzer bir işlev görür. Ayrıca iki dini grup arasında 1981 yılında çatış­
malara varan büyük bir gerginlik yaşanmıştı.

1 88

dece insanların kafasında olan bir şey değildir (Goonatilake,
1995: 232). 'Yeni birikim rejimleri' (Hall, 199la: 30) genelde
bireye hitap ediyor olsa da, yabancılaşma, ırkçılık ve yerinden
edilme sorunlarıyla kollektif düzeyde karşılaşılmaktadır. Esa­
sen, bir topluluğun parçası olmak, hızlı küresel değişimleriyle
bu modern dünyada yabancılık çekmememiz için gereklidir.
Dolayısıyla, yerel olan pasif değildir ve bazı yazarların ileri
sürdüğü gibi, yerel kimlikler küreselleşmenin önünde silinip
yok olmayı beklemiyorlar (Bkz. örneğin Goonatilake, 1995) .

Emel'in düşleri, bize insanların küreselleşmeyi yapılandırıl­
mış biçimlerde yaşadıklarını hatırlatmalıdır. Aynı zamanda, şu
noktaya da dikkatimizi çekmelidir: Küreselleşme üzerine ya­
zanların çoğu, küresel olanda yabancılık çekmeyen, ulaşımın
ve elektronik haberleşmenin giderek artan etkinliğini ve dün­
yanın giderek birbirine bağlanmasını memnuniyetle karşıla­
yan kişilerdir (Bkz. örneğin Friedland ve Boden, 1994) . Ayrı­
calıklı gruplar seyahat özgürlüğünden yararlanırken, küresel
olanın (özellikle ABD ve Avrupa) sınırlarını aşamayan milyon­
larca insan bu özgürlükten mahrumdur. Küresel olan ile yerel
olan arasındaki ilişki, 'bir bütün olarak eklemlendikleri' (Fri­
edland ve Boden, 1994: 43) varsayılarak bir kenara itilemez.
Bu tür izahlar küresel olanla yerel olan arasındaki etkileşimin
karmaşıklığını basite indirgeyerek, bu etkileşimin merkezinde
olan asimetrik ilişkileri göz ardı ederler. Bu yazıda sunulan
analiz, küresel süreçlerin yapılandırılmış doğasına daha dikkat
edilmesi ve bu konuda daha duyarlı olunması gerektiğine işa­
ret ediyor. İnsanlar, küresel olanı kültürel kimliklerine ve ken­
di imajlarına bir saldırı olarak görüyorlarsa, küresel söylemleri
ve onun temsilcilerini (yabancı turistler gibi) hoş karşılama­
malarında bir gariplik yoktur. Kısacası, marjinalin kıyısında
yaşayanlara daha çok eğilmemiz gerekir: Kendi kültürlerinde
yerlerinden edilenler ve küresel süreçlerin beraberinde getirdi­
ği hızla çoğalan arzular karşısında, sihirli yollar, ölüm ve yı­
kım, ya da onlara daha iyi bir yaşam ve cennet vaat eden din­
den başka çözüm bulamayan milyonlarca insana.

1 89

KAYNAKÇA

Abd El-Razaq, H. (1979) 18. ve 1 9. Yüzyıllarda Mısır: Siyasal bir Belgesel Araştırma
(Arapça). Dar al-Kalima, Beyrut.

Abu-Lughod, J. (1971) Cairo: 1 001 Years of the City of Victorious. Princeton Uni­
versity Press, Princeton, NJ.

Berman, M. (1988). Ali That is Solid Melts into Air: The Experience of Modernity.
Penguin Books, New York.

Be yer, P. (1994) Religion and Globalization. Sage, Londra.

Bourdieu, P. (1979) Algeria 1 960. Cambridge University Press, Cambridge.

- (1989) Distinction: A Social Critique of the]udgement of Taste, çev. R. Nice. Ro­
utledge, Londra.

Early, E. A. (1993) Baladi Women of Cairo: Playing with an Egg and a Stone. Lynne
Rienner, Boulder, CO ve Londra.

Friedland, R. ve Boden, D. (ed.) (1994) NowHere: Space, Time and Modernity. Uni­
versity of Califomia Press, Berkeley.

Ghannam, F. (1993) "Urban Planning and the 'Imagined Community': Relocation
and the Creation of Modem Subjects". "Social Problems in Urban Planning of
Modem Middle Eastem and Nonh African Cities" adlı çalışma atelyesinde su­
nulan yazı, American University of Beirut, 21-24 Eylül.

Goonatilake, S. (1995) "The Self Wandering between Cultural Localization and
Globalization", in]. Nederveen Pieterse ve B. Parekh (ed.), The Decolonization
of Imagination: Culture, Knowledge and Power, Zed Books, Londra.

Hail, S. (199la) "The Loca! and the Global: Globalization and Ethnicity", in A. D.
King (ed.) Culture, Globalization and the World System. SUNY, Binghampton.

- (199lb) "Old and New Identities, Old and New Ethnicities", in A. D. King
(ed.), Culture, Globalization and the World System. SUNY, Binghampton.

- (1993) '"Culture, Community, Nation", Cultural Studies 7 (3), 349-63.

Hannerz, U. and Lofgren, O. (1994) "The Nation in the Global Village", Cultural
Studies 8 (2), 198-207.

Harvey, D. (1990) The Condition of Postmodernity. Basil Blackwell, Cambridge.

Ibrahim, S. E. (1982) "Islamic Militancy as a Social Movement: The Case of Two
Groups in Egypt", in A. E. Hillal Dessouki (ed.) Islamic Resurgence in the Arab
World. Praeger Special Studies, Praeger, NY.

- (1987) "Cairo: A Sociological Profile", in S. Nasr and T. Hanf (ed.), Urban Cri­
sis and Social Movements. The Europo-Arab Social Research Group, Beyrut.

Ikram, K. (1980) Egypt: Economic Management in a Period of Transition.]ohns
Hopkins University Press, Baltimore ve Londra.

Kepe!, G. (1993) Muslim Extremism in Egypt: The Prophet and Pharaoh. University
of Califomia Press, Berkeley

Lash, S. and Urry,]. (1994) Economics of Sign and Space. Sage, Londra.

Massey, D. (1994) Space, Place, and Gender. University of Minnesota Press, Min­
neapolis.

Messiri, S. el, (1978) Ibn al-Balad: A Concept of Egyptian Identity. E.]. Brill, Le­
iden.

190

Mitchell, T. (1988) Colonizing Egypt. The American University in Cairo, Kahire.

Rabinow, P. (1984) The Foucault Reader. Pantheon, New York.

Rageh, A. Z. (1984) "The Changing Pattem of Housing in Cairo", in The Expan­
ding Metropolis: Coping with Urban Growth of Cairo. The Aha Khan Award for
Architecture.

Ray, L.]. (1993) Rethinking Critical Theory: Emancipation in the Age of Global Soci­
al Movements. Sage, Londra.

Rugh, A. (1979) Coping with Poverty in a Cairo Community. Cairo Papers on Social
Science. The American University in Cairo, Kahire.

Sadat, A. el, (1978) In Search of Identity. Collins, Londra.

- (1981) The Basic Relationships of the Human Being: His Relationships with God,
Himself, Others, The Universe, and Objects (Arapça). General Agency for Infor­
mation, Kahire.

Tsing, A. (1993) In the Realm of the Diamond Queen: Marginality in an Out-of-the
way Place. Princeton University Press, Princeton, NJ.

Tumer, B. S. (1994) Orientalism, Postmodernism and Globalism. Routledge, Londra
ve New York.

Urry,]. (1995) Consuming Places. Routledge, Londra ve New York

1 91

Bir Orta Sınıf Ethos'unun *
ve Onun Günlük Pratiğinin Oluşumu:

Kentsel Türkiye'de
İslam'm Yeniden Canlandırılması**

AYŞE S A K TANBER

Genelde dinsel uyanış, özelde İslami canlanma, küreselleşme
teriminin karşıtları sayılan parçalanma ve yerelleşmenin başlı­
ca örnekleri olarak yorumlanmaktadır. Oysa lslami ideolojiler
ve hareketler evrenselci iddialar taşımaktadır, dolayısıyla küre­
selleşmenin temel varsayımlarını gözden geçirmeden, lslami
eylemcilerin, modemitenin ve Batılı yaşam tarzlarının seküler
etiğine meydan okumalarının neden yerelciliğin göstergeleri
olarak değerlendirildiğini anlamak güçtür.

Genel hatlarıyla ifade edersek küreselleşme teriminin hem
uzmanlaşmış hem de genel bütün bilgi akışlarına, imge üretim
kaynaklarına veya pazarın yarattığı benzer fırsatlara erişme
anlamında, insan ilişki ve uğraşlarında artan eşzamanlılık ve
birbirine uygunluk gösterme durumuna işaret etmekte oldu-

(*) Ethos: Bir etiği oluşturan temel ilkeler bütünü - ç.n.

(**) Metni İngilizce aslından çeviren Armağan Gezici'ye teşekkür ederim. Ancak,
metni İngilizce orijinaliyle karşılaştırabilecek dikkatli okurun da gözünden
kaçmayacağı gibi, çeviri sırasında zaman zaman metni Türkçe'de yeniden
kurmak gereği doğduğundan, metnin yazan tarafından, çevirmenin hoşgörü­
süne de sığınarak, ana çeviriye özellikle de anlam kaymalarını önlemek ama­
cıyla, vurgu düzeyinde ve terim değişiklikleri itibarıyla müdahalelerde bulu­
nulmuştur. Aynca orijinal metinde yer alan, ama Türk okuru için gerekli ol­
mayan sınırlı sayıda dipnot da metinden ya çıkarılmış, ya da değiştirilmiştir.

193

ğunu söylemek mümkündür. Günümüzde küreselleşme terimi
için, Ilona F. Silber'in sosyal bilimlerin kavramsal çerçevesinin
oluşumunda hayati işlevler üstlenmiş ve "sosyolojik teori ve
araştırmayı biçimlendirme ve kontrolde asal bir rol oynaya­
rak" , bir tür 'temel metafor' sunmuş olan (Silber, 1995: 327)
diğerleri gibi, bir 'temel metafor' haline gelmiştir demek de
mümkün. Ancak çağdaş sosyolojik teoride kullanılan ve Sil­
ber'in (1995: 327)1 mekansal metaforlar olarak nitelediği di­
ğerlerinin aksine, kanımca küreselleşme teriminin önemli bir
özelliği de yalnızca mekansal değil, ama aynı zamanda yöne­
limsel [orientational] bir imge de sunabilmesidir. Castells ve
Henderson'ın (1 987) 'tekno-ekonomik' olarak nitelendirdiği
gelişmelerin yön verdiği küreselleşme süreci, bir bütün olarak
ele alındığında, doğası gereği hiçbir dışlayıcılık taşımadan, in­
san varoluşunun tüm formlarım etkileme iddiasındadır. Örne­
ğin evrenselcilik kavramıyla bir karşılaştırma yapılabilir: Ev­
renselcilik, beraberinde evrenselcilik ile partikülarizm gibi
sosyo-ekonomik ve politik karşıtlıklar getirir. Küreselleşme,
genelde yüksek teknolojiye dayanan endüstrilerin, özelde de
bilgi teknolojisinin gelişmesinin sonucu olarak görüldüğü
için, bu tür ikili karşıtlık problemlerinden de muaf sayılmak­
tadır. Başka bir deyişle, bu gelişmelerin, özellikle elektronik
iletişim alanındaki gelişmelerin, hem mekansal olarak hem de
farklı sosyal süreç ve yaşam alanlarına nüfuz etme gücü saye­
sinde, yerel olanı daha büyük yapılara ve süreçlere, yani küre­
sel olana bağlama olasılığı gittikçe artmakla kalmamakta, bu­
nun yanında bu bağlantının çaba harcamadan kurulabileceği
gibi yanlış bir izlenim de doğmaktadır. Aslında bu durumun,
yani sınırlamasız bir bütünleşme hayalinin düşünsel geçmişi,
Elias'ın (1991) "ben'lerin biz kimliği"nin nihai kaynağı olarak
tanımladığı tek bir insanlık anlayışının doğuşuna dayanır. Bu­
na ek olarak küreselleşme terimi, dünyayı Doğu/Batı, Ku-

1 Burada belirtmeliyim ki Silber, söz konusu çalışmasında toplumsal süreçlerin
hem mekansal, hem de bağlantısal boyutlannın incelenmesinde küreselleşme
kavramını, 'uzamsal metaforlann teorik kullanımı' yönünden etkili bir açıkla­
ma olarak değerlendirmesine dahil etmemiştir.

194

zey/Güney eksenleriyle bölünmüş veya Birinci ve Üçüncü
Dünya toplumları diye sıralanmış şekilde algılamaktansa, 'biz
olmayanı' bizim karşıtlarımız olarak tahayyül etme eğiliminin
ortadan kalkabileceği umudunu da veriyor bizlere.

Oysa yerel olanın, küreselin 'Öteki'si olarak anlaşıldığı oran­
da, küreselleşme düşüncesi kendi karşıtını da içinde barındı­
rır. Bu bağlamda İslami uyanış, bir 'küresel kültür'ün2 gerçek­
leşmesi için gerekli olduğu düşünülen koşullara karşıt olarak,
eklektik olmayan, partikülaristik, zaman bağımlı ve bellek
yüklü olarak addedilmiştir. İslami eylemcilerin modernite ve
Batılı yaşam tarzlarının seküler etiğine meydan okumaları, kü­
reselleşme sürecinin getirdiği bağlantılara karşı çıkış olarak ele
alınmış; İslami ideolojilerin ve hareketlerin evrenselci iddiala­
rına karşın, bu özellikleri nedeniyle söz konusu hareketler ye­
relciliğin göstergesi olarak değerlendirilmiştir.

Bu yazının çıkış noktası, İslami uyanış tartışmalarının ulu­
sal-ancak-küreselleşen bir bağlamda ele alınması gerekliliğidir.
Emanuel Sivan'ın (1992) değerlendirmesinden yola çıkarak,
Ortadoğu ve Kuzey Afrika'daki kimi ülkelerde olduğu gibi
Türkiye'de de İslami canlanmanın sivil toplumun devletin ba­
şarısızlıklarına karşı geliştirdiği tepkilerin bir uzantısı, bir
kendini ifade etme biçimi olarak değerlendirilmesi gerektiğini
düşünüyorum. Ancak, söz konusu devlet uygulamalarına böy­
lesi bir meydan okumanın, insan hakları ve sivil toplum konu­
larında, zaman içinde birbirlerine paralel olarak gelişen deği­
şimler gerçekleşmeden ortaya çıkamayacağını söylemek de ge­
rekmektedir. Belirtilmesi gereken diğer bir nokta ise, kamusal
ve özel alanlara ilişkin gelişmelerdir. Bilindiği gibi kamusal ve
özel alanlar arasındaki katı sınırlar, egemen ulus-devlet ve
onun toplumu organize etme yöntemleri çerçevesinde en pe­
kiştirilmiş hallerini almışlardır. Bu sınırların kademeli olarak
ortadan kalkışı ise, insanların bu iki alana katılımlarını tanım­
lama yöntemlerini değiştirmiştir. Bu değişim aynı zamanda ya­
zının başında sözü edilen yeni 'tekno-ekonomik' süreçlerin or-

2 'Küresel kültür'ün bu tanımını, Smith'in böyle bir kültürün doğuşu olasılığı
üzerine yürüttüğü tartışmadan aldım (bkz. A.D. Smith, 1991: 177-180).

1 95

taya çıkmasına bağlıdır. Yeni 'tekno-ekonomik' süreçler sadece
endüstriyel üretimin yeniden yapılanmasını gerektirmekle kal­
mayıp, yeniden yapılanmanın doğası gereği, farklı toplumlar­
da farklı biçimlerde gerçekleşen, yeni tür toplumsal aidiyet ve
kimliklerin ortaya çıkışına da yol açmıştır. Örneğin toplumsal
sınıf özelliklerinin yeniden yapılanması ve uyumu, aidiyet ve
kimlik türlerindeki değişimin önemli bir parçasıdır. Öte yan­
dan insanların toplumsal hareketlilik isteklerinin esasını oluş­
turan 'dikey' yönelimsel imge, yani diğer bir deyişle sınıfsal
yükseliş hayali, küreselleşmenin gelişimiyle bu dikey özelliği­
ni yitirmez . Ancak, bu noktada toplumsal bir süreç olarak kü­
reselleşmenin önemi, o zamana kadar devlet seçkinleri ve on­
ların uygulamalarınca tekelleştirilmiş farklı fırsat alanlarına
(Mardin, 1980) nüfuz etme olasılığım artırmasıdır. Bu anlam­
da günümüzdeki haliyle 1slam1 canlanma, halen ulus-devlet
çerçevesinde şekillenmeye devam eden, halihazırdaki küresel­
leşme süreçlerinin bir parçasıdır.

Aşağıda, Türkiye'deki İslami hareketlenmenin ulus-devletin
toplumsal yapıları içinde kendini ifade yollarını nasıl buldu­
ğunu ve ulusal alanda nasıl esas itibarıyla kentsel bir fenomen
haline geldiğini açıklamaya çalışacağım. Ankara'daki bir apart­
man sitesinde yapmış olduğum alan çalışmama dayanarak, söz
konusu site sakinlerinin 'hayat siyasetleri'ni (Giddens, 191 1 :
215)3 ve sosyal koşullarım kendilerini 'şuurlu Müslümanlar'
addeden Müslümanlar olarak, 'lslam'ı yaşamak' diye adlandır­
dıkları bir amaç etrafında nasıl düzenlediklerini tartışacağım.
Bunu yaparken de, lslam'ı 'yaşayan bir sosyal pratik' haline ge­
tirmek için yürütülen bu politik çabanın, kendi içine kapalı,
tecrit edilmiş bir toplum imgesi üzerinde olmasa bile, seküler
olandan büyük ölçüde farklı bir uygarlık projesi üzerinde yük­
seldiğini göstermeyi umuyorum.

3 Giddens 'hayat siyaseti' tanımını, toplum fertlerinin temelde kendilerini ger­
çekleştirmeleri için, ahlaki açıdan doğru yaşamın yaratılmasıyla ilgili olarak
kendilerine sordukları 'nasıl yaşamalıyız?' etik sorununa içkin politik kararlan
anlatmak için kullanmıştır.

1 96

Türkiye'de Kentsel Bir Fenomen Olarak
tslam'ın Yeni Görünürlüğü

1980'lerden bu yana Türkiye'de lslam'ın kentsel bir fenomen
olarak yeni görünürlüğü, birbirleriyle iç içe geçmiş iki sürecin
gelişimini temsil etmektedir. Bu, bir yandan, lsliimi toplumsal
düzen yaratmaya yönelik bir orta sınıf ethos'unun gerçekleş­
mesi için, politik olarak belirlenmiş toplumsal bir girişimin
parçasıdır. Öte yandan, özel alan olarak tanımlanan yaşam ala­
nının sınırlarının genişletilmesi ve bunun yeni toplumsal alan­
lan kapsayacak biçimde içerik değiştirmesi yoluyla, bu alana
yeni toplumsal anlamlar yüklenmesi söz konusudur.

Her iki sürecin, bu yazının temel aldığı iki ana savın bir uzan­
tısı olarak okunabileceğini düşünüyorum. Buradaki ilk sav, Si­
van'ın (1992) köktendinciliğin gelişimine ilişkin yorumunun
Türkiye pratiğine uygulanmasına dayanır. Öncelikle şu iki var­
sayımı yapalım: a) Türkiye'de lsliimi uyanış, diğer Ortadoğu ve
Kuzey Afrika ülkelerinde olduğu gibi, sivil toplumun devletin
başansızlıklanna verdiği bir karşılıktır, "inisiyatifi ele geçirmeyi
ve devlet ile sivil toplum arasındaki sınırlan yeniden çizmeyi"4
amaçlar. b) Bu hareket genellikle devlet pratiklerine bir tepki
şeklinde tezahür eder; söz konusu pratikler, 'devletin varlığının'
yaşamın tüm alanlarında hissedilmesini sağlar. Dolayısıyla, pra­
tik sonuçlan bakımında bunun anlamının bir İslami hareketin
mevcut entelijensiyanın yerini alacak kendi entelijensiyasını
üretmesi gerektiği olduğunu söyleyebiliriz. Bu süreç, aynı za-

4 Sivan'a göre "1950'ler ve 60'lar, Ortadoğu ve Kuzey Afrika'da kitleleri hareket­
lendiren devlet, genişleyen bürokrasi, kitle üretim sistemi ve resmi kültürün
yükseldiği dönemlerdir" (1992: 96). Bu bağlamda, sosyal yaşamın yapılanması
için model yaratma görevini üstlenen devlet, yaşamın tüm alanlarında hisse­
dilmektedir. Bu durum devletle toplum arasındaki sınırların, devletin lehine
değişmesi sonucunu getirmiştir. Fakat aynı ekonomik, sosyal ve kültürel dina­
mizm kitlelerin ekonomik ve politik süreçlerle bütünlenmesine de yol açmış­
tır. Bu bütünlenme bir yandan sivil toplumun yayılması için gerekli koşullan
sağlarken, öte yandan özellikle 'devletin, yaşamın nihai anlamına ilişkin olarak
kendi insanlarının öz değerlerinin belli alanlara işlenmesindeki başarısızlığın­
dan dolayı' (1992: 100) toplumdaki kültürel hegemonyasını yitirmesine yol
açmıştır.

1 97

manda, İslamı bir toplumsal düzenin oluşturulabilmesi için,
kültürel olduğu kadar, politik ve ekonomik alanlarda da devlet­
le rekabet edebilecek ölçüde otonom başka toplumsal eyleyici­
lerin yaratılması ihtiyacını da beraberinde getirir.

Türkiye koşullarında, İslamcı kesimler için, yukarıda belirti­
len anlamda gelişen ulusal yurttaşlık kültürünün ideallerini ko­
rumakla görevli devlet seçkinleri en önemli hedef grup olmuş
ve onların profesyonel yetenekleri İslami gruplarca ulaşılması
gereken en önemli özellikler olarak görülmüştür. Oysa bugü­
nün yurttaşlık kültürü Sivan'ın ifadesiyle "kahramanları, sem­
bolleri, kutsal yerleri (anıtlar, tarihi yerler), kutsal zamanları
(tatiller, anma günleri) ve köklü söylenceleri" (Sivan, 1992: 99)
ile devletin bir tür 'ulusal sivil din' yarattığı uzun bir kurumsal
yapılanma sürecinin uzantısıdır. Dolayısıyla, Türkiye'deki lsla­
mi gruplar kendilerini yukarıda Sivan'dan yola çıkarak sözünü
ettiğim bir hegemonyadan, yani 'devletin kültürel hegemonya­
sından' kurtarıp, manevi bir dönüşümü gerçekleştirebilmek
üzere, öncelikle kendi orta sınıflarını yaratma ihtiyacındadırlar.
Zira orta sınıflar, toplumsal aktörler olarak, yeni toplumsallık
türlerinin üretim, yayılma ve pekiştirilmesinde başat bir rol üst­
lenebilirler. Gerçekte de ancak bir orta sınıf ethos'u ve onun
günlük pratiğinin yaratılmasından sonradır ki, Türkiye'deki İs­
lamcı grupların varolan düzene alternatif bir toplumsal güç ola­
rak görünebilmeleri de mümkün olabilecektir.

İkinci savım, İslam'ın yeniden canlandırılmasının ardındaki
itici güdünün manevi dönüşüm sorununa odaklandığı varsayı­
mına dayanır. Bu varsayımı kabul ettikten sonra ise, kadının
toplumsal cinsiyet kimliğinin neden İslami manevi dönüşümün
göstergesi işlevini yüklendiğini sormak gerekir. Bu yazının sınır­
ları dahilinde, şu aşamada sadece, kadının toplumsal yaşamının
'iç alanlarının', yani başka bir deyişle özel alanın organizasyo­
nundaki rolüne dikkat çekilecektir. Bu alan aynı zamanda, cum­
huriyetin sosyal düzeninde dinin içine itilmeye ve kişisel/vicda­
ni bir mesele haline getirilmeye çalışıldığı alandır. Oysa Şerif
Mardin'in (1989) de işaret ettiği gibi, bugün şahit olduğumuz
İslami uyanış, kendisini tam da aynı alana ait pratiklerle görü-

1 98

nür kılmıştır. Bu durum yalnızca, hep söylendiği gibi, İslam'ın
toplumsal yaşamın tüm yönlerini, günlük özel yaşamı da kapsa­
yacak şekilde düzenleyen bir din olmasından kaynaklanmaz.
Zira çağdaş dünyada, özel olanın sınırlan genişleyip zenginlik
ve çeşitlilik kazanmış; Mardin'in sözleriyle "din bu özelleşme
dalgasıyla yeni bir yükselişe girmiştir" (Mardin, 1989: 229). Ya­
ni Mardin'in belirttiği gibi "özel din1 eğitim; üretimde, müzikte
ve giyimde lslam1 anlayış; İslami yayınlar, 'özel' yaşamın parça­
lan olarak İslam'ı, Türk toplumunda modem anlamda yaygın
hale getirmiş ve dinin özel bir inanç olarak sınırlanması süreci­
ne karşı işlev görmüşlerdir" (Mardin, 1989: 229).

Bu açıdan bakıldığında ev içi alanın organizasyonunu sağla­
yarak, çocukları 'gerçek' Müslümanlar olarak yetiştirerek ve
İslam'ı yaşayan bir toplumsal pratik haline getirerek, 'özel' ola­
nın anlamının genişletilmesi sürecinde başrolü oynamakta
olan kadınlar, İslamı ideolojilerin günlük ifadesi ve yeniden
üretiminde can alıcı bir önem taşımaktadırlar. Yani toplumsal
düzen ve idarenin "daha önemli" meselelerinin yanında ancak
bunlara ek bir unsur olarak görülen kadınlar, bugün artık ifa
etmekte oldukları bu işlev nedeniyle İslami hareketlenmenin
ve tartışmaların merkezinde yer almaktadırlar.

Bu şekilde düşünülünce 'dışarıdakiler' tarafından 'İslam'ın
canlandırılması' olarak adlandırılan süreç, 'şuurlu' Müslüman­
ların gözünde, İslam'ı bir yaşam pratiği haline getirmeye yöne­
lik politik bir çabadır. Bu anlamda yaşanan İslam'ın paramet­
relerini anlamak için yapılan her girişim, hem geniş anlamda
bir politik strateji olarak, hem de Müslümanların ulusal-an­
cak-küreselleşen bir ortamdaki değişimlere uyumunu sağlaya­
cak günlük yaşam stratejileri olarak, yeni İslamı toplumsallaş­
ma modellerinin üretimini dikkate almak zorundadır.

Kendilerine Ait Bir Site: lslam'ın Şuurlu
Müslümanlarca Yaşanabileceği Bir Kent Mekanı

lslami bir toplumsal düzenin diğerlerine üstünlüğünü savunan
insanlar, kendi günlük hayatlarını İslami hükümlere göre nasıl

199

düzenlerler? 1990'ların başlarında, lslami bir yaşam tarzı için
çıkartılan kültürel-politik çağrının, nihayet Türkiye'nin kentli
seçkinlerinin merkezinde de hissedilmeye başlandığı bir dö­
nemde, alan çalışmama başlarken, aklımdaki temel soru buydu.

Araştırmamı yürüttüğüm site, Ankara'mn kuzeybatısındaki
yoğun nüfuslu ve şehir merkezine oldukça uzak yerleşim böl­
gelerinden birinde yer alır. Kentin bu kesimi için söylenebile­
cek temel özelliklerden birisi, söz konusu semtin büyük şehir
yaşamının parçası sayılan birçok sosyo-ekonomik, kültürel im­
kanı bünyesinde barındırdığı, ancak bu durumun yaşam kalite­
si ve ticari faaliyetler açısından bakıldığında merkezin standart­
larım doğrulamakla birlikte, daha ziyade çevresel [penpheral]
bir tarzda gerçekleşmekte olduğudur. Başlangıçta Türkiye'deki
şehir planlamacıların söyleminde, gecekondularla aralarındaki
benzerliğe işaret etmek üzere, 'apart-kondu' olarak adlandırılan
bir yapılaşmaya sahip olan bu bölge, daha sonra hızla yasallaşa­
rak, sakinlerinin çoğunlukla alt ve alt-orta sınıf yelpazesinde
yer alan insanlardan oluştuğu, Ankara'mn en yüksek yoğun­
luklu yerleşim bölgelerinden birisi olmuştur. Bunun yanında
söz konusu yerleşim alam, hızlı bir kentsel gelişme ihtiyacına
paralel olarak, süratle, yeni oluşmakta olan kentli orta sınıflar
için de uygun bir semte dönüşmüştür.

Bu site, semtin nüfusunun küçük bir kısmım barındırmakla
birlikte, çalışmanın yapıldığı dönem itibarıyla semtin en özenli
ve düzgün inşa edilmiş yerleşim yerlerinden biriydi. Her birinde
70 daire bulunan, 5 adet çok katlı apartman, bir cami, başlangıç­
ta Kuran kursu olması amacıyla yapılmış küçük bir "okul" bina­
sı, üniversite ve lise öğrencileri için yurt şeklinde düzenlenmiş
10 daire (her blokta biri kızlara, diğeri erkeklere ayrılmış lO'ar
kişilik iki daire olmak üzere), bir bloğun altında düğün törenle­
ri, seminerler gibi toplantılar için ayrılmış büyük bir salon, er­
kekler için caminin yakınında bir çayevi, bir anaokulu (bir da­
irede, yaklaşık otuz çocuğu barındırabilecek kapasitede), küçük
çocuklar için bir oyun bahçesi, gençler için birkaç açık alan, bir
süpermarket (araştırmamı sürdürdüğüm yaklaşık iki yılın so­
nunda çok katlı büyük bir mağazaya dönüşmek üzere, sitenin

200

hemen dışına taşındı) ve son olarak park yeri olarak kullanılan
açık alanlar bu sitenin belli başlı öğeleıini oluşturmaktadır.

Site sakinleri komşuları tarafından 'kapalı', 'dinci' veya 'İs­
lamcı' olarak tanımlanmakla kalmayıp, çağdaş, kentli Türk in­
sanının zihnindeki ortodoks Müslüman algısına uyacak şekil­
de, 'lslami' bir giyim ve dış görünümle de çevrelerinden ayrılı­
yorlar: Yüzlerini çevreleyerek, boyunlarını ve omuzlarını örten
büyük başörtüleri, uzun, bol ve soluk renkli mantolarıyla ka­
dınlar; genellikle kravatsız, sıradan takım elbiseleri içinde bı­
yıklı ve/veya bıyıklı ve sakallı tipik Türk erkekleri. Bu site sa­
kinleri, aynı semtte dinsel kimlikleriyle bilinen tek grup değil.
Aksine bölgede farklı orta ve alt-orta sınıf yelpazesi içine dahil
olabilecek insanlar arasında da dini açıdan muhafazakar ola­
rak nitelendirilebilecek diğer semt sakinlerine sık rastlanıyor.
Yine de bu sitenin sakinleri, lslami kurallara uygun bir yaşam
kurabilmek adına bu sitede bir araya geldikleri için diğerlerin­
den ayrılıyor ve lslami bir cemaatin üyeleri olmak gibi aslen
farazi bir kimlik kazanıyorlar. Yani söz konusu site sakinleri
sadece Müslüman kimliğiyle tanımlanmaktan öte; dini fana­
tikler, gericiler veya yobazlar olarak değerlendirilebildikleri gi­
bi, genel olarak da 'dinci' veiveya 'İslamcı' olarak bilinmekte­
ler. Benzer bir biçimde site sakinleri de, dinsel kimliklerini di­
ğer 'yanlış/sahte', yani seküler Müslümanlardan ayn tutarak,
kendilerini 'şuurlu Müslümanlar' olarak nitelemekteler.

Sitenin kuruluşu, 1960'ların sonunda bir grup insanın 'şu­
urlu Müslümanlar' olarak 'lslam'ı yaşayacakları' bir ortam ya­
ratmak için bir yapı kooperatifi kurmak fikriyle bir araya gel­
melerine dayanıyor. Grupta Milli Nizam/Milli Selamet/Refah
Partisi çizgisinin5 sosyo-politik projesi sayılabilecek Milli Gö­
rüş'ün bazı kurucu liderleri; Nakşibendi tarikatinin Zahid
Kotku kolunun önemli kişileri ve bu iki hareketin de içinde

5 Milli Nizam/Mili! Selamet/Refah Partisi çizgisinin oluşumu ve Milli Görüş'ün
gelişim aşamalarının kapsamlı bir tartışması için Refah Partisi dönemine değin
bkz. Toprak (1980), Refah Partisi'nin gelişim aşamaları için bkz. Çakır (1994).
1994 belediye seçimlerinde elde ettiği başarıdan 1995 koalisyon hükümeti baş­
langıcına kadar geçen süreyi de kapsayan ve Milli Görüş'ün Türk siyasi yapı­
sındaki yerinin kapsamlı bir analizi için bkz. Ayata (1996).

201

yer alan kimseler göze çarpıyor. Kooperatif bünyesinde bir
araya gelenler, vakıflardan gençlik ve kadın derneklerine ka­
dar değişik sosyal organizasyonlarla yaşam alanlarını genişlet­
mişler. Sitenin inşasına 1970'lerin hemen başlarında geçilmiş
olsa da, birçok ekonomik ve sosyo-psikolojik zorluktan sonra,
sitenin tüm inşaatı 1985 yılında bitirilmiş. Ancak bu yer, Isla­
miyet'in bir kolunun politik ve dini liderliği altında örgütle­
nen kapalı bir dini cemaatin yaşam alanı olarak görülmemeli.
Aksine burada farklı politik gruplara bağlı, benzer dünya gö­
rüşüne sahip, ama mutlaka muhafazakar Sünni Müslüman ai­
lelerin bir araya geldiği bir doku var. Eğer bu insanları tek bir
ideolojik kategoride toplamaya çalışırsak, bunu belki en uy­
gun şekilde, ana unsurları İslami köktendinci bir üst-anlatıya
dayanan ideolojik bir söylem şeklinde tanımlayabiliriz: Bu
söylemde, Islami bir davranışa ilişkin esas otorite olarak (Asr-ı
Saadet pratikleri dışındaki) yerel-geleneksel pratikler değil,
Kuran ve temel dini metinler referans alınır. Ancak, Islam'ı
'farklı ve bütünleşmiş' bir sistem olarak yeniden inşa etme aşa­
masında, bu kaynaklar içtihada açıktır. Bu söylem aynı zaman­
da, üçüncü dünyacılığın anti-emperyalist anlatısından kaynak­
lanan bir "ilerleme" düşüncesi ile kendisini Batı yönelimli mo­
demizmden ayrı tutmaktadır.

Sitedeki etno-sosyolojik araştırmam sırasında ailelerin %
lO'u ile derinlemesine mülakatlar yaptım. Erkekler, kadınlar
ve gençlerle ayrı ayrı odak-grup görüşmeleri düzenledim. Bir­
çok sosyal ve dini aktivite (Ankara'nın en büyük camii olan
Kocatepe Camii'nde yer alan kandil kutlamaları gibi) , irşad
(lslam'ı yayma ve bilgilendirme) toplantıları, tefsir çalışmaları,
tiyatro gösterileri, düğün törenleri, seminerler, paneller ve ka­
dınların kabul günleri gibi toplantılara katıldım. Aşağı yukarı
yirmi sekiz ay boyunca Islami bir yaşam tarzının diyalojik sı­
nırlarını belirleyen söylemselliği, hayatın ritmini ve stratejisini
oluşturan prensipleri anlamaya çalıştım. Bu çalışmadan sağla­
nan 'veriler' ise, genel hatlarıyla, Islami bir cemaat tahayyülü,
cinsiyetlendirilmiş bir yaşam düzeni, Müslüman toplumsal
cinsiyet kimliklerinin yapılanması, İslami yaşam tarzının oluş-

202

turulması, 'Öteki' haline gelmek, sınırlama ve direnme strateji­
lerinin gelişimi ve gelecek gibi anlamlı ana başlıklar altında
düzenlenebilir. Ancak, bütün bir çalışmadan çıkardığım en be­
lirgin sonuç, herhangi bir İslami yaşam tarzının yaratılmasının
ve gerçekleştirilmesinin, kadınların çabaları olmadan müm­
kün olmayacağıdır.

Öte yandan bu araştırma deneyiminden öğrendiğim en
önemli şeylerden biri, iman boyutunu dikkate almadan İslami
uyanışı analiz etmede önemli bir mesafe kat edilemeyeceğidir.
Aile tipi, eğitim düzeyi, gelir veya mesleki statü gibi alışıldık
sosyolojik göstergelerle bakıldığında, çalışma yaptığım aileler
kolaylıkla toplumun orta ve orta-alt katmanlarında değerlen­
dirilebilirler. Çoğu aile reisi erkek, ailelerinin yaşamını devlet
memurluğu, politikacılık, gazetecilik yaparak ya da muhase­
beci, tüccar ve esnaf olarak kendi işinde çalışarak kazanıyor.
Bu grubu benzer bir şekilde toplumun orta sınıfı olarak nitele­
nen diğerlerinden ayıran en önemli unsur ve Bourdieu'nün
(1989) "beğeni" dediği şeyle iç içe geçmiş bir biçimde ele alı­
nabileceğini düşündüğüm 'iman'dır. Başka bir deyişle, incele­
nen grubu, bir statü grubu olarak diğerlerinden ayıran sosyal
pratiğin içinde imanın yerini tartışmadan, bu grubun nasıl
olup da kurulacak İslami düzenin potansiyel orta sınıfını oluş­
turacağını ifade etmek güçtür.

Ulusal-Ancak-Küreselleşen Bir Ortamda,
İslami İmanı Bir 'Eylemci Ütopyacılık' Girişimi İçin
Harekete Geçirmek

İslami uyanışa dair son dönem analizlerindeki ortak özellik, İs­
lamiyet'in toplumsal hoşnutsuzluk diline kaynak teşkil eden
genel bir kültürel bilgi dağarcığına sahip olduğu varsayımıdır.
Diğer bir deyişle İslam'ın, mağdur olanın hoşnutsuzluğunu dile
getirebileceği ortak bir lehçe kurma işlevini yüklendiği düşü­
nülmüştür. Böyle bir araçsallık, belirli bir noktaya kadar hem
Türkiye' deki hem de Müslüman dünyanın diğer bölgelerindeki
İslami canlanmayı açıklayabilir. Ancak, neden benzer koşullar-

203

daki Müslümanlardan sadece bazılarının toplumsal hoşnutsuz­
luklarını ifade edecek bir kaynak olarak Islam'a başvurmayı an­
lamlı bulduklarını açıklamaz. Bu soruya bir cevap bulabilmek
için james Piscatori'nin (1986) dini uyanış tanımını hatırlamak
yararlı olacaktır. Piscatori'ye göre, eğer Anthony Wallace'ın
(1956) "varolan toplumsal düzen ve kimliklerinden hoşnut ol­
mayan bireylerce hissedilen ciddi bir baskı anlamında ortaya
çıkan yeniden canlandırma hareketi" (Piscatori, 1986: 36)
açıklaması doğru ise, "uyanış, bireysel mutsuzlukların bir top­
lamıdır" yargısı da büyük ölçüde doğru olacaktır. Bununla be­
raber, ben James Piscatori'nin "uyanış, daha da büyük ölçüde
bireysel hoşnutlukların toplamıdır" (Piscatori, 1986: 36) fikri­
ne katılıyorum. Çünkü alan çalışmamdan edindiğim deneyim­
ler, Piscatori'nin Mısırlı, Endonezyalı ve Malezyalı İslamcılarla
edindiği deneyimlere benziyor. Piscatori'nin deneyiminde, söz
konusu insanlara eskiye göre neden daha dindar oldukları so­
rulduğunda, yanıtlarda ne yaşadıkları sosyal, ekonomik veya
politik felaketler, ne de duygusal ve psikolojik sıkıntılar anlatı­
lıyordu. Söz konusu kişiler, ister iyi eğitilmiş profesyoneller, is­
ter sıradan sempatizanlar olsun, yanıtlar değişmiyordu.

Piscatori'nin de işaret ettiği gibi, Islami uyanışın oluşumun­
da ve insanların bu harekete kişisel bağlılıklarında, gerek ulus­
lararası gelişmelerin gerekse "sosyal, ekonomik ve politik fak­
törlerin de rol oynadıkları şüphesizdir" . Aynı şekilde "bazı
Müslümanların Islam'ı kendi basit hırslarım gerçekleştirmek
için kullandıkları da" (Piscatori, 1986: 37) doğrudur. Fakat be­
nim burada vurgulamaya çalıştığım nokta, toplumsal bir feno­
men olarak 'iman'ın, Islami uyanışın analizlerini biçimlendiren
diğer sosyolojik faktörler kadar analitik ilgiye layık olduğudur.

Bu noktada, din sosyolojisini anlamak isteyen pek çokları gi­
bi, Durkheim'ın modem toplumlarda 'iman'ın yerini nasıl kav­
ramsallaştırdığına bakacağım. Durkheim 'De la Definition des
phenomenes religieux' adlı makalesinde (1899'da LAnnte Soci­
ologique'de yayınlanmıştır; bkz. Cladis, 1992) , lşbölümü adlı
eserindeki iddialarının aksine, dinin modem toplumlara nüfuz
ettiğini savunmuştur. Dini inançlar ve pratikler en azından Av-

204

rupa'da değişse bile , temel form değişmemiştir: "Kolektif
inançlar ve pratikler halen yaygındır. Politik, ekonomik ve hat­
ta bilimsel alanlar dinsel olandan etkilenmektedir. Örneğin bi­
reysel haklar, ekonomik adalet tasarımları ve hür sorgulama
kavramı kutsal anlamlarla yüklüdür" (Cladis, 1992: 79 içinde) .

Cladis için Durkheim'ın düşüncesindeki bu dönüşüm, biza­
tihi dine ilişkin kökten yeni bir değerlendirmeden ziyade, mo­
dem topluma ilişkin yeni anlayışından kaynaklanır. Durkhe­
im'ın yeni yaklaşımı 1899'da yazdıklarından kolayca anlaşıl­
maktadır: "Din ile bilim arasında orta seviyede [intemıediary)
inançlar vardır; bu inançlar bayrak, ülke, bazı politik organi­
zasyonlar, kahramanlar veya bazı tarihsel olaylar gibi görünür­
de seküler olan objelerle ilgilidir." Yani Durkheim'a göre birçok
seküler inanç "dini inançlardan kolaylıkla ayırt edilemezler" .
Çünkü " . . . geleneksel toplumlar gibi Fransa da (seküler dahi ol­
sa) kolektif bir imana sahiptir: Anavatan, Fransız Devrimi,]ean
d'Arc vs. bizim için, kimsenin demokrasinin ahlaki üstünlüğü­
ne, ilerleme düşüncesine ve eşitlik idealine muhalefet etmesine
razı olmayışımız gibi kutsal şeylerdir . . . " (Cladis, 1992: 79)

Cladis'in de işaret ettiği gibi, Durkheim için " . . . kolektif
iman artık sadece geleneksel toplumların bir niteliği değildir.
Modem toplumlar da bir kolektif iman ihtiyacındadır ve bunu
geliştirmektedir. Öyleyse bu iki toplum arasındaki farklılık
inançlarının farklı içerikleridir" (Cladis, 1992: 79).

Elbette Durkheim için, bu inançların meşruiyetini sağlayan
kaynakların nasıl yapılandığı sorusu geçerli bir soru değildi:
Durkheim'ın bu kaynakların büyük ölçüde toplumun ta ken­
disi, hatta toplumun bireylere conscience collective (kollektif
bilinç/vicdan) halinde nüfuz etmesi olduğunu ileri sürdüğü
düşünsel şemasında, bu sorunun yanıtı zaten verilmiştir. An­
cak, bizim problemimiz yeni lslami uyanış hareketlerinin mo­
demitenin seküler etiğine meydan okuyuşunun özelliklerini
göstermek olduğu için, bu soru bizim açımızdan bilhassa
önemlidir. Anlamamız gereken nokta, bu taleplere genelde
dinsel, özelde lslami bir karakter kazandıranın ne olduğudur.
Modem toplumların seküler etiğinin kutsal ile dünyevi [profa-

205

ne] arasında oluşturulmuş toplumsal farklılıklara dayandıkla­
rını saptamak yeterli değildir. Bu ahlakın yapısının, dini ide­
olojilerin kendilerini egemen ahlak söylemlerine bağlayarak
sıradan olanın alanına girmelerini sağlayan kesişme noktaları­
nı içerdiğini söylemek de yeterli sayılamaz. Bunun yerine ulu­
sal-ancak-küreselleşen bir ortamda bu ideolojilerin aynı kanal­
lar yoluyla, ne ölçüde modemitenin seküler etiğine rakip hali­
ne geldiklerini görmemiz gerekir.

Wilfred Cantwell Smith'i de aralarında sayabileceğimiz bazı
araştırmacılara göre, İslami imanın özelliği, inanç kavramın­
dan farklılığında yatar. On Understanding Islam adlı çalışma­
sında Smith, bir şey hakkında sahip olduğunuz bilgiye göre
ona inanabileceğinizi veya fikrinizi değiştirebileceğinizi söyler.
Ancak, gene Smith'e göre İslam'da "iman, insanların sahip ol­
duğu bir şeyden çok, insanların yaptığı bir şeydir . . . İman in­
sanların oluşlarıyla ilgilidir" (Smith, 1981 : 1 22). Öyleyse 'mü­
min', Allah'ı kabul eden, ona 'evet' diyendir . . . Mümin görevini
(Allah'ın emri) bilir ve kendini buna uygun davranmaya adar
(Smith, 198 1 : 1 24, 1 26). Bu nedenle İslam'da Müslüman ola­
bilmek için önce inanmak değil, kelime-i şahadet getirmek ge­
rekir. Bir Müslüman sadece "Allah'tan başka tanrı olmadığına
ve Muhammed'in Allah'ın elçisi olduğuna" inanmakla kalmaz,
aynı zamanda buna şahadet eder. Benzer bir şekilde John Es­
posito Hıristiyanlık için doğru soru "Hıristiyanlar neye ina­
nır?" sorusu iken, İslam'da (Musevilik'te olduğu gibi) uygun
sorunun "Müslümanlar ne yapar?" olduğunu söylemektedir
(Esposito, 199 1 : 69) . Yani "iman Müslüman'ın teslimiyeti ile
birlikte onu doğru yola sokar. İslam'da yaşamın amacı sadece
söylemek değil, gerçekleştirmektir. Allah'a inandığını açıkça
söylemek değil, Allah'ın isteğini yerine getirmek, yani İslam'ın
mesajını ve şeriatını yaymaktır. Amel olmadan iman etmek
beyhudedir . . . " (Esposito, 1991 : 69-70) .

İslami imana bu tür bir yaklaşım, bence söz konusu kesi­
min "İslam'ı şuurlu Müslümanlar olarak yaşamak istemeleri"
talebine de ışık tutar. Kanımca bu kesimler İslam'daki imanın
bahsettiğimiz yapısal özelliklerinin bir şekilde 'bilincindeler'

206

ya da başka bir deyişle yaptıkları, lslam'ı Aziz Al-Azmeh'nin
tanımıyla bir 'eylemci ütopyacılık' için hazırlamak, harekete
geçirmektir. Bu da, eskatolojinin ve örnek geçmişin (yani
Asr-ı Saadet'in, ki Adem düzeninin yeniden kurulması anla­
mına gelir) diriltilmesidir. Bu ütopyada, legalizm ve moralizm
yerini politik mücadeleye bırakır (bkz. Al-Azmeh, 1 993: 95-
98) . lslami eylemcilerin bu özgül iman yapısının içini doldur­
ma biçimleri ve yorumları, elbette yaşadıkları toplumsal ve
tarihsel koşullara göre değişir. Yine de bu çalışmada kendile­
rini 'şuurlu Müslümanlar' olarak tanımlayan insanların ayırt
edici özelliklerini, hayata geçirdikleri toplumsal pratiklerde
iman anlayışının oynadığı role bakarak açıklayan bir yaklaşım
geliştirebiliriz.

İslami Bir Yaşam Tarzı Yaratmak İçin
İslam'a İmam Bir Sınıflama Sisteminin
Ayırıcı Özelliği Yapmak

Bu noktada, çalışmamı yaptığım sitenin sakinlerini sosyolojik
olarak diğer orta ve orta-alt toplumsal katmanlardaki insanlar­
dan ayırarak, onları kurulacak olan lslami düzenin potansiyel
orta sınıfları kılan başlıca etkenin 'iman' olduğunu söylemek
istiyorum. Ancak burada, insanların kendi yaşam tarzlarını
benzer sosyal statüdeki diğerlerinden farklılaştırmak için yap­
tıkları seçimlerin şekillendirilmesinde iman, Bourdieu'nün
(1989: 175) beğeni [taste] anlayışı ile birlikte, iç içe geçmiş bir
biçimde işlev görmektedir. Yani ister kültürel olarak önceden
belirlenmiş, ister yeni uygulanmaya başlanmış, isterse kasten
kaçınılmakta olsun, bu sitede yaşayanların katıldıkları sosyal
aktivitelerin matrisi hem lslami bir yaşam tarzının genel hatla­
rım belirler, hem de lslami dayanışmayı kuvvetlendirir. Öte
yandan bu dayanışma duygusu, site sakinlerinin bu yaşam ala­
nına bağlılıklarını güçlendiren ve günlük yaşamlarım lslami
hükümlere göre sürdürürken, kendilerini güvencede hisset­
melerini sağlayan özel bir duygusal bağ ile, yani güven duygu­
suyla sürekli kılınmaktadır.

207

Dini bağlılıkların gerilikle eşanlamlı addedildiği bir toplum­
sal ortamda, sitenin sakinleri için, çağdaş dünyanın gereklerini
kavrayamayan geri kafalı, cahil veya aptal insanlar olmadıkla­
rını göstermek son derece önemli hale gelmektedir. Aksine, İs­
lam'ın sadece ibadetle sınırlı kalmayıp, bütün zamanların top­
lumsal ihtiyaçlarını karşılayabilecek bir yaşam tarzı oluşturdu­
ğuna inanmaktalar. Asr-ı Saadet onlar için nihai modeldir ve
Peygamber'in sünnetine uygun bir hayatı kurmanın her zaman
mümkün olduğuna inanırlar. Hatta Peygamber'in ve sahabenin
hayatlarını model alma yoluyla, bugün seküler bir düzende be­
lirli bir ölçüde İslam'ı yaşamak, yani günlük yaşamı İslami hü­
kümlere göre düzenlemek mümkün görünmektedir. Ayrıca ha­
disleri, özellikle aile hayatında, İslam'ın pratiğe geçirilmesi için
önemli bir unsur olarak değerlendirmektedirler.

Herhangi bir İslami yaşam tarzını kadınların çabaları ol­
maksızın oluşturmak ve gerçekleştirmek mümkün değildir.
Toplumsal düzenin İslami yapılanmasında kadına ve erkeğe
farklı roller yükleyen bu söylemde kadınlar, İslami toplumun
ilerlemesi için mücadele etmeye hazır mümin nesilleri yetiştir­
me ve eğitme görevini üstlenmiş anneler olarak tanımlanmak­
tadır. Bu rol Tanzimat'tan bu yana gerçekleştirilen Osmanlı re­
formları aracılığıyla ve cumhuriyet döneminde toplumda ka­
dına atfedilen sorumlulukla büyük bir benzerlik taşımaktadır.
Cumhuriyet döneminde Batılılaşma yanlısı reformcular kadın­
ların ilerleme adına ulusu eğitmelerini isterken, söz konusu
Müslüman kadınların dünyada Allah'ın düzenini kurmak ve
Allah'ın inayetine kavuşarak ebediyen cennette yaşayabilmek
amacıyla diğerlerini eğitirler.

Aynca, Müslüman bir kadın bu eğitimi dindarlığından hiç­
bir şey kaybetmeden vermek zorundadır. Diğer bir deyişle mo­
dem, seküler bir düzende yaşarken, seküler Batılı yaşamın İs­
lami yaşam tarzıyla bağdaşmaz sayılan kodlarını reddetmek
zorundadır. Bu, ailelerin geçimini İslamı hükümlerle düzen­
lenmemiş kurallara göre kazanmak için 'dış' dünyanın gerek­
leriyle uğraşmak zorunda kalan erkekler açısından bütünüyle
gerçekleştirilebilir bir hedef değildir.

208

Ancak, lslam'ın günlük yaşam gerçeğine dönüştürülmesin­
de çatışma halinde olan bu iki dünya görüşü, yani lslam ve
modernite, gündelik hayatın kurulmasında ideolojik söylem
düzeyinde olabildiği gibi saf bir biçimde kalamazlar. 'Şuurlu
Müslümanlar' bu güçlüğü yenmek için büyük çaba sarf eder­
ler. Bir praksis olarak görülmesi gereken bu çabanın ise şu şe­
kilde formüle edilebileceğini düşünüyorum: Eğer modernite,
içinde toplumsal yaşamın nesnel verilerine işaret edilen bir
endeks görevini görüyorsa, İslami düşünce de bu nesnel veri­
lerin anlamlandırılabileceği bir sözlükçe işlevi görmektedir.
Sonuçta 'şuurlu Müslümanlar'ın davranışsa! düzeydeki top­
lumsal stratejileri, bu endeks hakkında daha fazla şey öğren­
dikçe, onu değiştirebilmek için de daha fazla bilgi sahibi ola­
bilecekleri gibi basit bir inanışa dayanır. Ancak, bu insanlar,
modernite endeksinin de özgül söylemsel oluşumlardan kay­
naklanan farklı ideolojilerin bir ürünü olduğunu ve bu ide­
olojilerin, diğer tüm ideolojik söylemler gibi sadece 'gerçekli­
ği kodlayan sistemler' (Veron, 1971 : 68) olduğunu göz ardı
etmektedirler. Dolayısıyla, yaşanan bir deneyim olarak bu
kodlanmış 'gerçeklik', ideolojik tanımlarından ayrılamaz ve
bu açıdan modernizm de bir istisna teşkil etmez. Bu noktadan
bakıldığında lslami ideolojilerin modernitenin endeksini ne
ölçüde değiştirebileceği, bu endekse referans oluşturan top­
lumsal bağlamı, normları ve terimleri yerinden etmedeki yete­
neklerine bağlıdır.

Bu site sakinlerinin yukarıda bahsettiğim, yaşam stratejile­
rinde amaç, basitçe modern yaşamın getirdiği rahatlık ve fır­
satları reddetmek değil, ama bunlara erişmek için bir Müslü­
man'ın ödemesi gereken ahlaki bedeli sorgulamaktır. Yoksa ev
dekorasyonundan mutfak alışkanlıklarına, kadınların ev içi
giyimlerinden misafir kabul tarzlarına kadar, yaşamlarının te­
mel çerçevesi Türkiye'nin kentli ve seküler orta ve orta-alt sı­
nıf ailelerinden hiç de farklı değildir. Benzer olarak, kurduk­
ları gönüllülük esasına dayalı dernekler, ilgilendikleri ente­
lektüel aktivitelerin düzenlenme biçimleri, katıldığım konfe­
ranslar, seminerler ve hayır toplantılarından da gözlenebilece-

209

ği gibi, kentli seçkinlerin modern entelektüel yaşamının bir
kopyasıdır. 6

Öte yandan bol, uzun bir manto ve başörtüsü olmadan dışarı
çıkan veya yabancı erkeklere gözüken kadınlara (özellikle ba­
şörtüsü olmadan) , faiz uygulamasına, alkol kullanmaya, dans
etmeye ve kumar oynamaya, İslam'ın yasakladığı diğer davra­
nışlar gibi müsamaha göstermezler. Aynca Hıristiyan Batı dün­
yasından alınmış yılbaşı, gene orada ortaya çıkmış Anneler Gü­
nü ve Babalar Günü gibi kültürel ritüellere ve kutlamalara da
kesinlikle karşı çıkmaktadırlar. Bu tespit, bize, bu sitedeki gün­
lük yaşamın kurallarına dair bir anlayış kazandırması açısından
önemli. Zira bu türden 'ritüeller' verili bir kültürün anlamlandı­
rıcı pratikleri olduğu kadar; hem belirli anlam sistemlerine göre
düzenlenmiş bir kültürel yaşamın ritmini ve dönemselliğini be­
lirlemekte, hem de belirli adap-edep türleri yoluyla, kültürel
açıdan tanımlanmış bireysel ilişkileri kontrol etmektedir.

Öte yandan İslami bir yaşam tarzının inşasında, gençlerin
modern Batılı yaşam tarafından ayartılmasına, akıllarının çe­
linmesine yol açabilecek kültürel bir uçurum yaratmanın teh­
likeleri fark edilmekle kalmayıp, özellikle kadınlar tarafından
bundan dikkatle kaçınılmaktadır. Gerici, dar kafalı veya ceha­
let yanlısı olarak adlandırılmaktan da endişelendikleri için,
modernitenin temel İslami kuralları yıkmayan sosyo-kültürel
modellerini yeniden gözden geçirmektedirler.

Televizyon izlerler, ama seçici davranarak. Sinemaya gider­
ler, ama yalnızca 'dini' filmleri izlerler. Tatil için deniz kıyısına
gidebilirler, ama saklı, kapalı yerleri seçmeye özen göstererek.
Gelinlerin beyaz modern gelinlikler giymelerine razı olurlar
ama başlarını kapatmaları şartıyla. Düğün, sünnet ve kına ge­
cesi gibi günlerde nadiren dans edilir. Çocukların doğum gün­
lerini ve bazı yıldönümlerini kutlasalar da, sadece eğlenmek
yerine, bunların Allah'a şükredilecek birer toplantı olmasına
dikkat ederler. Amaçları gençleri olduğu kadar bütün aileyi

6 Bu sitenin sakini kadınların, Müslüman kadın kimliklerini şekillendiren İslami
yaşam tarzını hangi yollardan kurduklannın daha aynntılı bir tartışması için
bkz. Saktanber (1994).

210

modem kentli yaşamın baştan çıkarıcılığına karşı korumaktır.
Bunun için kızlar ve erkekler için ayrı olmak üzere, gençlerin
bir araya gelebileceği ortamlar sağlanır. Bu toplantılar gençle­
rin güzel yiyecekler eşliğinde, akranlarıyla arkadaşlıklarını pe­
kiştirip dini bilgilerini geliştirebilecekleri şekilde düzenlen­
mektedir. Genç kadınlar Kuran okumak, Batılı ve İslami olma­
yan yaşam tarzlarına dair küçük parodiler yazıp oynamak ve
ilahiler söylemek için bir araya gelirler. Erkekler genellikle ev­
de olmadıklarından, oğullarını özellikle gündelik hayatın için­
de eğitmek şansına sahip değildirler. Bu görev, dinsel konular­
da olduğu kadar tarih, edebiyat ve bilimle ilgili konularda kü­
çük grup tartışmaları ve yarışmalar düzenleme yoluyla erkek
çocuklarını İslami şekilde sosyalleştirmeye çalışan ağabeylere
düşer. Anneler, böyle bir eğitimin verilebileceği sıcak ve sevgi
dolu bir ortamı yaratmak için hem gerekli desteği ve onayı,
hem de yiyecekleri hazırlarlar.

Bireysel ibadetlerden ve cuma günleri veya tefsir çalışmaları
için bir araya gelmek gibi geleneksel ibadet şekillerinden ayrı
olarak kadınlar, İslam'ı ve İslami ideolojileri öğrenip yaşama
geçirmenin farklı yollarını geliştirmişler. Ev ziyaretleri velveya
kabul günlerinde çaylarını içerken Kuran'dan veya gelenekleri
öğreten diğer dini kitaplardan parçalar okurlar; günlük yaşam­
daki birçok pratik sorunu tartışırlar; İslam'da feminizm, ma­
sonluk veya kadın haklan gibi bazı özgül konulan tartışmak
için küçük gruplar organize ederler. Kadınların İslam'daki ro­
lünü veya toplumsal konumlarını etkileyen güncel politik ko­
nuları tartışmak için seminerler ve paneller düzenlerler. Bu
toplantılar, alternatif bir İslami yaşam tarzının pekiştirilmesini
sağlayan toplumsal çevre yaratma çabasındaki İslamcı kadın­
lar açısından son derece yaratıcı ve özenli çalışmalardır.

Sonuç

Bu örneklerden de görülebileceği gibi, site sakinlerinin yaşam­
larını İslami ideallere uydurmak için verdikleri çaba, İslam'ı sa­
dece yaşayan bir toplumsal pratik haline getirmekle kalmayıp

21 1

onun günlük pratiğinin etiğini de yaratmaktadır. Bu etik aynı
zamanda Müslümanların kendilerini öbür dünya için hazırla­
malarına yardımcı olacak şekilde düzenlenir. Her şeyin ötesin­
de bu etiğin söylemi yoluyla, insanların -M. de Certeau'nun
(1983: 30) işaret ettiği şekliyle- 'iş görme yöntemleri', yani 'yü­
rümeleri, okumaları, üretmeleri, konuşmaları vs.' tanımlanır.
Bu etik insanlara sürekli olarak kendilerini adamaları gereken
şeyin, cennette ebedi bir hayatı hak etmek için, bu fani hayatta
Allah'ın emirlerinin yerine getirileceği İslami bir dünya yarat­
mak olduğunu hatırlatmaktadır. Yani, 'dışarıdakiler' tarafından
'İslam'ı canlandırmak' olarak adlandırılan sosyal pratik, onlar
tarafından 'İslam'ı yaşamak' olarak anlaşılmaktadır. Bu düşün­
ce, sık tekrarlanan bir cümleyle özetlenebilir: "Bizim bütün
yaptığımız, Allah rızası için çabalamaktır. " Allah Kuran' da bu
gayreti gösteren müminleri öteki dünyada ödüllendireceğini
bildirmiştir. Bu karşılıklılık anlayışını besleyen, onları eylem ve
düşüncede İslami idealleri güven duyarak gerçekleştirmeye
sevk eden, bu özel diyalojik ilişkidir. Toplumsal yaşamla kur­
dukları ilişki biçimini diğer benzer statü ve sınıftaki insanlar­
dan ayıran şey de İslami bir anlayış içinde kavranan Allah'ın
her yerde hazır ve nazır olduğunun hatırlarda tutulmasıdır.

Ancak, aynı İslami gruplar için, Asr-ı Saadet'te gelişen İsla­
mi yaşam tarzı modelini gerçekleştirmede yön belirleyen stra­
tejiler, izole edilmiş bir cemaat imgesine dayanmaz. Aksine İs­
lami bir toplum imgeleminin özelliği, İslamiyet'te var olan
farklı bir toplum anlayışından kaynaklanır. Bu toplum küçük
bir cemaat yerine, Müslümanlık kurallarının işlediği ve İslam
hukukunun yürürlükte olduğu tüm diyarları kucaklayan, tek
bir evrensel İslami toplum, yani ümmettir (bkz. Lewis, 1991 :
32) . Ümmeti temsili bir imge olarak düşünmek mümkün, fa­
kat anlamamız gereken nokta, M. de Certeau'nun da (1984)
sorduğu gibi, bir imgenin temsil ettiği şeyin asıl yaratıcısı ol­
mayan insanlar tarafından nasıl kullanıldığıdır. Bu bizi, yazı
boyunca dikkat çekmeye çalıştığım günlük yaşam stratejileri­
nin taktiksel uzantıları olan 'iş görme yöntemleri' kavramına
getirir. Bu Müslüman grubun ulusal-ancak-küreselleşen Tür-

212

kiye toplumunda var olan yapılara uyum sağlaması, ancak ya­
zı boyunca belirtmeye çalıştığım sınırlama ve direnme strateji­
lerinin gerçekleştirilmesi yoluyla mümkündür. Bununla birlik­
te söz konusu praksisi yerel kılan şey ise, basitçe sürdürdükle­
ri yaşam tarzı değil, ama uygarlık projelerini yapılandırma bi­
çimleridir. Buna göre, evrensel iddialar taşımasına rağmen İs­
lami terimlerle tanımlanan böyle bir İslam uygarlığı anlayışı,
aynı uygarlığın temelde Müslümanlara ait olduğunu düşündü­
ğü noktada, modem uygarlığı tüm insanlığın ortak mülkü ola­
rak gören seküler bakıştan farklılaşır. Bu bağlamda, örneğin
İslamiyet'i seçip Müslüman oluncaya dek, Cat Stevens'ın mü­
ziğinin, belki de sadece bu yüzden, İslami gençlik için hiçbir
şey ifade etmemiş olduğunu ve genç Müslüman kadınların,
1995'te Çin'de yapılan 4. Dünya Kadın Konferansı'na katılmak
amacıyla ilk kez sivil toplum kuruluşları oluşturmuş olsalar
bile, dünya platformunda cinsler arası toplumsal eşitliği sa­
vunmak yerine, kadınlarla erkekler arasında kurulacak İslami
bir hakkaniyet ilişkisini eşitlik fikrinin yerine geçirmeye çalış­
mış olmalarının da benzer bir anlayışın uzantıları olduğunu
söyleyebiliriz.

KAYNAKÇA

Al-Azmeh, A. (1993), Islams and Modemities, Verso, Londra-New York.

Ayata, S. (1996), "Patronage, Party and State: The Politization of Jslam in Turkey",
The Middle East]ournal, 50(1), Kış, s. 40-56.

Bourdieu, P. (1989), Distinction. A Social Critique of the]udgemcnt of Taste, çev.
Richard Nice, Routledge, Londra.

Castells, M. ve]. Henderson (1987), "Techno-economic Restructuring, Socio-poli­
tical Process and Spatial Transforrnation, A Global Perspective" , J. Henderson
ve M. Castells (ed.), Global Structuring and Territorial Development, Sage Publi­
cations, Londra.

Cladis, M. S. (1992), "Durkheim's Individual in Society: A Sacred Marriage?", Jo­
urnal of the History of Ideas, c. 53, no. 1, Ocak ve Mart, s. 71-90.

Çakır, R. (1994), Ne Şeriat Ne Demokrasi: Refah Partisi'ni Anlamak, Metis Yayınla­
n, İstanbul.

de Certeau, M. (1984), The Practice of Everyday Life, çev. Steven E Rendall, Berke­
ley: University of California Press.

Elias, N. (1991), The Society of Individuals, Basil Blackwell, Oxford ve Cambridge,
Massachusetts.

213

Esposito, j . L. (1991), Islam: The Straight Path, Oxford University Press, Oxford,
New York.

Giddens, A. (1991) Modemity and Self Identity: Self and Society in the Late Modem
Age, Stanford University Press, Stanford, California.

Lewis, B. (1991), The Political Language of Islam, The University of Chicago Press,
Chicago ve Londra.

Mardin, Ş. (1980), "Turkey: The Transformation of an Economic Code", E. Özbu­
dun ve A. Ulusan (ed.), The Political Economy of Income Distribution in Turkey,
Holmes and Meier, New York.

- (1989), Religion and Social Change in Modem Turkey: The Case of Bediüzzaman
Said Nursi, SUNY Press, Albany.

Piscatory C. B. (1986), Islam in a World of Nation States, Cambridge University
Press, Cambridge.

Saktanber, A. (1994), "Becoming the 'Other' as a Muslim in Turkey: Turkish Wo­
men vs Islamist Women'', New Perspectives on Turkey, no. 1 1 , Güz s. 99-134.

Silber, !. E (1995), "Space, Fields, Boundaries: The Rise of Spatial Metaphors in
Conltmporary Sociological Theory", Social Research, c. 62, no. 2, yaz, s. 223-55.

Sivan, E. (1992), ''The Islamic Resurgence: Civil Society Striikes Back", L. Kaplan
(ed.) , Fundamentalism in Comparative Perspective, University of Massachusetts
Press, Amherst.

Smith, A. D. (1991), "Toward a Global Culture?" M. Featherstone, Global Culture:
Nationalism, Globalization and Modemity, Londra-Newbury Park-Yeni Delhi.

Smith, W C. (1981), On Understanding Islam, Mouthon Publishers, Lahey.

Toprak, B. (1980), Islam and Political Development in Turkey, E.j. Brill, Leiden.

Veron, E. (1971), "Ideology and the Social Sciences", Semiotica, III (2), Mouthon.

Wallace, A. E C. (1956), "Revitalization Movements", American Anthropologist, 58
(2), Nisan, s. 264-81 .

214

Mezhep ile Etnisite Arasında:
Küreselleşen lstanbul'da

Bir Kürt-Alevi Aşiret
GÜNTER SEU FERT

Küresel bir şehir bağlamında aşiret olgusunu incelemek ilk ba­
kışta çelişkili görünebilir. Bu yazının konusu olan lstanbul'un
küreselleşmesi yakın geçmişe dayanan bir gelişmedir; gerçek­
ten de, İstanbul için küresel şehir teriminin uygun olup olma­
dığı tartışılabilir. Üstelik, bu yazının konusu olan aşirette, gö­
çebe yaşam biçimi, komşu aşiretlerle girişilen mücadeleler ve
merkezi otoriteye karşı ayaklanma (Bruinessen, 1992) gibi ge­
leneksel olarak aşiret olgusuyla ilişkilendirilen özelliklerin ço­
ğu görülmez. Bütün bunlara karşın 'aşiret olgusu' ve 'küresel­
leşme' aynı analitik çerçevenin içinde kullanıldıklarında, görü­
nürde bir bağdaşmazlık söz konusudur. Çünkü küreselleşme
genellikle, gündelik hayatın metalaşması, kitlesel tüketim,
yüksek kültür ile aşağı kültür arasındaki ayrımların belirsiz­
leşmesi gibi evrensel eğilimlerle birlikte düşünülür ve bunlar,
anlam üreten yerel bağlamları, cemaat bağlarını zayıflatan eği­
limler olarak görülür (Tumer, 1994: 1 12) . Ancak, küresellik,
aynı zamanda hem farklı kültürlerin bir arada yaşama zorun­
luluğu ve kültürel çoğulculuk deneyimini içermekte, hem de
diaspora nüfusların oluşturduğu iletişim ağlan ve medya yo­
luyla insan haklan gibi uluslararası söylemlerin yaygınlaşma­
sını sağlamaktadır. Küreselleşme sayesinde yerel cemaat men-

21 s

supları, kendi kültürleri üzerinde düşünmelerini sağlayan yeni
bir bakış açısı kazanmakta ve uluslararası sahnede kendilerini
gösterebilmektedirler. Bu yazıya konu olan aşiretin deneyimle­
ri Robertson'ın (1992: 178) küreselleşmenin özü olarak tasvir
ettiği "evrenselin tikelleşmesi ile tikelin evrenselleşmesi gibi
iki boyutlu bir süreci" içermektedir.

Bu yazıda, önce, Koçkiri aşiretinin lstanbul'a 1960'larda baş­
layan zincirleme göçlerini1 ve ardından şehrin ekonomisine
entegrasyon süreçlerini ele alacağım. Bu hikaye, ana hatlarıyla,
1960'larda ve 1970'lerde lstanbul'a gelen diğer göçmen grupla­
rın deneyimleriyle paralellik gösterir (Gümrükçü, 1986). Da­
ha sonra Koçkirilerin Alevilik'ini inceleyeceğim. Alevilik'in ge­
leneksel kast tipi aşiret düzenini meşrulaştırmaya hizmet eden
bir dini kimlikten bugünkü genç nesil, yani solcu Kürtler için
etnik-siyasal bir kimliğe dönüşümünü anlatacağım. Sonuç bö­
lümünde, bu kimlik değişiminin kişinin kendi kültürünü mo­
dern değerler ve küresel söylemler çerçevesi içinde yeniden
keşfetmesiyle ilişkili olduğunu öne süreceğim.

Göç Süreci ve lstanbul'da Tutunma Mücadelesi

Koçkiri aşireti lstanbul'a göç etmelerinden önce Sivas'ın yirmi
sekiz köyünde yaşıyordu. Yerleşik oldukları bölge kuzeyde Su­
şehri, doğuda Kemah, güneyde Divriği ve batıda Hafik kasaba­
larının bulunduğu bir alandı. Bu yazı dört köyü kapsayan Sa­
ran oymağını ele almaktadır. Saranlar eskiden besicilik ve arı­
cılıkla uğraşır, aynı zamanda tuz yataklarında ve kömür ma­
denlerinde çalışırlardı. 20. yüzyılın başına kadar, bir köyün
nüfusu fazla kalabalıklaştığında yeni bir köy kurabilmekteydi­
ler. Savaş ekonomisinin ve nüfus artışının hayat koşullarını
zorlaştırdığı 1940'lı yıllarda da ciddi bir yoksulluk sorunu var­
dı, ama Saranlar ilk kez 1960'ların ortalarında göç etmeye baş­
ladılar. 1970'lerde giderek daha çok sayıda aile toplu olarak

Bu çalışmanın verileri söz konusu aşiretin mensuplarıyla 1993 ve 1994 yılla­
rında lstanbul'da düzenlenen çeşitli toplantılarda yapılan grup tartışmaları, de­
rinlemesine mülakatlar ve katılımcı gözlem yoluyla toplanmıştır.

216

göç etmeye başladı. Göç 1975 ile 1977 yıllan arasında en üst
noktaya ulaştı. Bugün aşiret bölgesindeki yirmi sekiz köyden
geriye sadece dört küçük yerleşim birimi kalmıştır.

lstanbul'a gelen ilk göçmenlerin çoğunu yirmisini geçmemiş
genç, bekar erkekler oluşturuyordu. lstanbul'un bugün on iki
milyon civarında olan nüfusu, 1960'lann ortalarında iki mil­
yondan azdı. Ancak, daha o zaman bile, şehrin çevresini, Ana­
dolu'nun çeşitli kırsal bölgelerinden akın eden göçmenlerin
oluşturduğu gecekondu semtleri kuşatıyordu. Önceleri şehir
merkezinde bekar odalarında oturmak zorunda kalan Saranlar
için, yeni yeni oluşan gecekondu bölgelerinden birine yerleş­
mek, yaşam koşulları açısından bir basamak yukarı atlamak
anlamına geliyordu. Bu sürecin ilk aşamasında enformel piya­
sada gecekondu için arazi satın almak gerekiyordu. Ancak, ls­
tanbul'daki Saran cemaati kalabalıklaştıkça, arazileri işgal ede­
rek bunları diğer göçmen gruplar karşısında koruyacak güce
kavuştu, böylece yeni gelenler artık kondu için yer satın alma
zorunluluğundan kurtuldular. Kondular genelde aynı aşiretin
mensupları tarafından inşa ediliyordu. Genellikle hafta sonları
da çalışmaya devam ediliyor ve kısa zamanda konduya bir çatı
konuyordu. En fazla bir iki usta, onlar da çok düşük yevmi­
yeyle çalıştırılıyordu. Gecekondu yapımında yevmiyeli inşaat
işçilerinin düzenli olarak çalıştırılması, ancak l 980'lerin ba­
şında, Saranların Anadolu'dan lstanbul'a göçlerinin sona er­
mesinden sonra görülmeye başlandı.

l 980'lerin başından beri, yerleşim bölgelerinin düzeni gide­
rek değişime uğradı. Başlangıçta Saran aileleri, Okmeydanı,
Fikirtepe veya Ümraniye gibi l 960'ların yeni oluşmakta olan
gecekondu bölgelerinde yoğunlaşıyor, köyden komşularıyla
yan yana oturuyorlardı. Ancak, sonraları bu ilk 'üs'lerden Ta­
rabya, Çengelköy veya Dudullu gibi yeni semtlere geçiş başla­
yınca, iş ortakları, arkadaşları ya da aynı siyasi eğilimin men­
suplarıyla bir arada oturmak daha yaygın hale geldi. Bugün
herhangi bir belediyenin sınırları içerisindeki Saran haneleri­
nin sayısı 15 ile 50 arasında değişmektedir. Her hane, babanın
ailesine ek olarak oğulların ailelerini de içerir. Oğullar mahal-

217

lede ayn bir binada otursalar da, ilişkiler yakın tutulmaktadır.
Bu şekilde birbirine bağlanmış aşiret mensubu sayısı tüm İs­
tanbul içerisinde 5000'i bulur.

İstanbul'a yerleşip tutunma sürecinde olduğu gibi kentin
ekonomik hayatına katılım da cemaatin ortak çabasıyla ger­
çekleşmiştir. Saranların ilk göçmenleri İstanbul'daki çalışma
hayatlarına özellikle Şişli, Kurtuluş ve Levent'teki apartmanla­
rın kapıcılığını yaparak başlamışlardır. Kapıcıların barınma
problemleri yoktur. Yiyecek, yakacak, kömür, odun ve eşya ta­
şımak kapıcının görevleri arasındadır. Bunun sonucunda Sa­
ranlar kendi kontrollerinde bir taşımacılık ağı oluşturmuşlar
ve bu ağı Pangaltı, Topkapı ve Dolapdere gibi semtleri içeren
bir bölgeye yaymışlardır. Bu semtlerde bulunan taşımacılık
hizmetleriyle rekabet edebilmek ve kendi ağlarını oturtmak
için, Saranların güç birliği yapması gerekliydi. Bu da, göçmen­
lerin, kapıcılığı bırakarak yeni oluşan gecekondu muhitlerine
yerleşmelerini sağladı.

l 960'larda, bu sefer özel kredi, nakit para paylaşımı ve or­
taklık şeklini alan yardımlaşmalarla, aşiret mensupları birer
birer kamyon satın alarak taşımacılık yapmaya başlamışlardır.
Bugün ilk göçmen kuşağın neredeyse bütün erkekleri şoför
olarak çalışmaktadır. Çoğu kamyon sahibidir ve kendi adına
çalışmaktadır. İçlerinden biri şöyle demiştir: "Yük sırtımızdan
kamyona geçti, ama biz yük taşımaktan kurtulamadık" . Gü­
neydoğu Anadolulu Kürtlerden oluşan rakip bir grubun bazı
semtlerde sektörü ele geçirmesi, Saranların hamallıktan vaz­
geçme kararında büyük rol oynamıştır.

Ekmek parasını çıkarmak için kendi başına mücadele ver­
mek zorunda kalanlar, 1980'lerin daha genç olan çalışan kuşa­
ğıdır. Onlar, avukat, doktor, boyacı ve teknisyen olmuşlardır,
ancak, müşterilerinin birçoğu aşiret mensubudur. Böyle sadık
müşterilerle iş yapmanın tek büyük bir dezavantajı vardır:
Müşteriler yapılan işe para ödemeleri gerektiğini çoğunlukla
unuturlar!

Saranlar düşük eğitim düzeylerinden dolayı devlet memur­
ları olarak ağırlıklı bir grup oluşturamamışlardır. Yoksul ol-

218

dukları için siyasi partilerin nüfuzlu konumlarında yer edine­
memişlerdir. Bugün Saranlar arasındaki dayanışma, hastalara
yardım ve yurtdışından (özellikle Almanya) veya yurtiçinden
gelenlere gösterilen konukseverlik biçiminde görülmektedir.

tık iki göçmen kuşağı, yerleşim sorunlarını çözmekteki ve iş
bulmaktaki başarılarını birlikte hareket etmelerine borçludur.
Ancak, bugün piyasa ilişkileri geleneksel hiyerarşileri eriterek
yeni kuşaklara modernizasyonu dayatmaktadır. Yeni yerleşim
biçimleri ve genç kuşağın bağımsız kariyerleri bir yandan ka­
palı ve cemaate dayalı ilişkilerin çözülmesinin, öte yandan da­
ha açık ilişkilerin gelişmesinin belirgin göstergesini oluştur­
maktadırlar.

Aşiret Kültürü: Cemaat Bilinci ve Mezhep

Koçkiri aşiretinin memleketinde nüfusun hemen hemen hepsi
Alevi mezhebine mensuptur, ancak, dil açısından Türkler ile
Kürtler olmak üzere ikiye ayrılırlar. Türkçe konuşan Sünniler
sadece küçük bir azınlığı oluştururlar. Saran oymağı dahil,
Koçkiri aşiretinin anadili Kürtçe'dir; hatta aşiretin ismi de
Kürtçe'dir ve 'göç edenler' anlamına gelmektedir. Fakat aşireti
oluşturan on üç oymaktan birisi Türkçe konuşur ve adı Tirkan
ya da Kirveler'dir.2

Aşiret mensuplarının kafalarındaki mezhep ve aşiret kimlik­
lerinin sentezi evlilik pratiklerinde kendini açığa vurur. Endo­
gami uygulayan birim, aşiret değil, Alevi cemaatidir. Kişi an­
cak doğuştan Alevi olabilir (Vatlı, 1993 : 213) . Kürt yerine
Türk'le evlenmek olumsuz karşılanmasa da, Alevi yerine Sün­
ni'yle evlenmek şiddetle kınanır. Mezhepten ayrılıp Sünni
olanlar "yol düşkünü" olarak tanımlanırlar. Böyle bir kişi gru­
bun bir parçası olamaz, yakın akrabalarıyla bile ilişkilerini
sürdürmesi zordur. Aynı şekilde "yol kardeşliği" kurumu gös­
termektedir ki, aşiret mensupları için aşılmaz sosyal sınırları

2 Tirkan (Kürtçe): Türkler. Kirve, sünnet sırasında çocuğu tutan kişiye verilen
isim. Kelime sosyal ve dini vazifelerin yerine getirilmesiyle kurulan kısmi akra­
balık ilişkilerini belirtir.

219

çizen dil değil, mezhep kriterleridir. Evlenmeden önce, her
Koçkiri erkeği bir başka Alevi erkeği yol kardeşi olarak seç­
mek zorundadır. Kürtçe konuşan bir Alevi'nin Türkçe konu­
şan bir Alevi'yi seçmesi olağandışı değildir. Türkiye genelinde
Alevilerin çoğunun anadili Türkçe'dir. Kürtçe3 ya da Zazaca
konuşan birçok Alevi varsa da cem törenlerinin dili her yerde
Türkçe'dir.

Aşiret mensuplarının söylediğine göre, 1921 Mart ve Nisan
ayaklanmalarından dolayı, 'Koçkiri' adının açıkça kullanılması
devlet otoriteleriyle sorun yaşama riski taşıyordu, bu bugün
de geçerlidir. Koçkirilerin başlattığı ve Dersim4 yöresindeki di­
ğer Alevi aşiretlerin desteğiyle devam eden ayaklanmanın
amacı, özerk bir vilayet kurmaktı. Bölgede ayaklanma bastırı­
lana dek sıkıyönetim ilan eden Ankara hükümetine bir nota
verilir. Bu olaydan sonra aynhkçılık söz konusu olmamışsa bi­
le, resmi tarih bu ayaklanmayı ilk aynlıkçı Kürt hareketi ola­
rak görmektedir (Coşkun, 1996).

Koçkirilerin mensup olduğu Alevilik, lran'daki Şiilikle fazla
ortak yanı olmayan bir mezheptir.5 Anadolu Aleviliği, 15 . yüz­
yılda heterodoks Müslümanlar ile Safavller arasındaki yakın
temas sonucu ortaya çıkmıştır. Ancak, Safaviler on iki imama
dayalı Şiilik'i devlet dini yaparak bir hanedan kurmadan önce
-yani Anadolu Alevilerinin daha formel bir dini doktrinin et­
kisi altında kalmalarından önce- Osmanlı İmparatorluğu bu
bağları koparmıştır. Bu nedenle, Türkiyeli Alevller, İranlı Şiller
gibi dördüncü halife Hz. Ali ile Hz. Muhammed'in ailesini say­
gıyla anarlar, ancak, İslam hukukunun Şil versiyonunu uygu­
lamazlar (Kehl-Bodrogi, 1988) . Şil takviminde en önemli olay
Kerbela'dır. 680 yılında Peygamber'in torunu ve Ali'nin oğlu
İmam Hüseyin ailesiyle beraber Sünni halife Muaviye'nin as-

3 Türkiye'de Kürtlerin üçte birinin Alevi olduğu öne sürülmüştür (Şener ve ilk­
nur, 1994: 9).

4 Bugünkü Tunceli ili ile hemen hemen örtüşür. ilin adı Türk hükumeti tarafın­
dan değiştirilmiştir.

5 Alevilik teolojisi için bakınız Melikoff (1992). Cumhuriyet kurulduğu sırada
nüfusun yüzde 20-25'inin Alevi olduğu sanılmaktadır (Steinbach, 1993: 23).
On iki imam Şiileri için bakınız Ende (1984).

220

kerleri tarafından öldürülmüştür. Alevilerin dini takvimlerin­
de de Kerbela en önemli olaydır. Bugün Şii lran'da Kerbela tö­
renlerinde yas tutulup insanlar zincirlerle kendilerini dövseler
de, Türkiye'deki Alevilerde on iki günlük bir orucun sona er­
mesiyle bu olay neşeli bir atmosferde anılır. Daha önemlisi bu
tören Alevilere Sünnilerle aralarındaki temel farklılıkları hatır­
latır. Kerbela karşısındaki tavırları, bu iki mezhep arasındaki
'uzlaşmaz' farklılıkları yansıtmaktadır.

Sapkın inançları ve çoğunluğu Türkmen aşiret yapısına da­
yalı sosyal yapıları, Alevileri 15 . yüzyıldan bu yana merkezin
gözünde şüpheli kılmıştır. Alevileri lran'ın beşinci kolu olarak
gören, 16. ile 17 . yüzyıllarda onları zındık ilan ederek (Şener
ve llknur, 1 994: 3-4) binlercesini katleden (Laçiner, 1985:
238) Osmanlı Devleti'nin baskıcı tutumu, Alevileri, eşit hakla­
ra kavuşacakları beklentisiyle Kemalist cumhuriyetin ateşli ta­
raftarları yapmıştır.

Bu bakımdan, mezhebe dayalı bir dünya görüşünün, aşire­
tin çağdaş tarihiyle pekiştiğini görürüz. Hem mezhebin hem
de aşiretin tarihinin anlamlı bağlamında, Alevi Koçkiriler ken­
dilerini ister Osmanlı İmparatorluğu olsun ister yeni kurulan
cumhuriyet, siyasi merkezle az çok doğal bir gerilim içerisinde
görürler. Ancak, bu gerilimin yorumu mezhep terimleriyle ifa­
de bulmaktaydı ve aşiret ile oymağın kendilerini ait hissettik­
leri büyük muhayyel cemaat, Alevi cemaatidir.

Cemaat Sosyal Yapılan ve Din Bilgisi

Benzer şekilde Şiilik'ten etkilenmiş olmakla birlikte daha kentli
olan ve herhangi bir müridin şeyh olabildiği Bektaşi tarikatinin
tersine, Alevilik'te dedelik soydan geçer. Eskiden dedeler Bekta­
şi şeyhi tarafından atanıyordu, ama daha sonra evlilikler yoluyla
kendilerini ayrı bir sınıf olarak ayırt etmeyi başarmışlardır.

Koçkiri aşireti mensupları Kürtçe konuşan bir başka Tunce­
lili aşiretin içerisinden özel ailelerin mensuplarını dini otorite
olarak kabul ederlerdi. Bunlara seyyid (peygamberin soyundan
gelenler) denirdi ve hasat zamanı olan sonbaharda seyyidler

221

Koçkirileri ziyaret ederek hasattan belli bir pay alırlardı. Sık
sık yolculuk eden seyyidlerin çeşitli Alevi aşiretleri arasında
oluşturdukları bir bilgi ve destek ağı mevcuttu. Bu sistem, ak­
rabalığa dayalı sosyal organizasyonu yine akrabalığa dayalı di­
ni liderlikle birleştirmektedir. Dini dünya görüşü kalıtsal li­
derliğe, ayrı kastlara ve değişmeyen statülerden oluşan hiye­
rarşik sosyal düzene meşruiyet kazandırmaktaydı; bu bakım­
dan, gerek dünya görüşü gerekse aşiretin sosyal ilişkileri mo­
dern-öncesi kategoride sınıflandırılmalıdır.

Dini bilginin yapısı da aynı özelliğe işaret etmektedir. Devlet
destekli Sünni ulemanın bulunduğu Osmanlı zamanında (bkz.
Mardin, 1989), kırsal kesimde yerleşmiş Alevilerin öğretileri
gelişmiş bir dini söylem oluşturamamıştır. Alevilerin dini kül­
türleri teoloji ve İslam hukukuna değil, dördüncü halife Hz.
Ali'nin ve peygamberin ailesinin yaptıklarına övgüler düzen
anlatılara, şiirlere ve türkülere dayanmaktadır. Bu anlatı ve şi­
irler, belirli bir statünün sahibi için ideal davranışın çeşitli ör­
neklerini sunarlar. İslam ve Alevi tarihinden kişisel örnekler,
birtakım ahlaki motifler içerdikleri gibi çocuklar, kadınlar, sa­
vaşçılar ve liderler için de model oluştururlar.

Cemaatin Ötekisi: Sünniler

Her kültürel yapı ancak kendisi ile onun dışında kalan ve de­
ğerlerle ahlak açısından onun karşıtını temsil edenler arasın­
daki sınır sayesinde var olmaktadır. Bu bakımdan, her sosyal
birimin istikrarı için bir 'belirli Öteki'ye ihtiyaç vardır. Aleviler
için bu Öteki, Sünnilerdir. Bu, Alevi olmak için ne yapmak ge­
rektiği sorusuna verilen cevapta açık olarak görülebilir: "Alevi
olmak isteyen biri Sünniler gibi, yani acımasız, zalim veya ka­
ba olmamalıdır. Alevi bunları aşmış kimsedir. " Başka kimlikler
için geçerli olan Aleviler (ve Sünniler) için de geçerlidir:
"Kimlik, daima, olumluluğunu olumsuzluğun dar penceresin­
den yakalayan, yapılanmış bir temsildir. Kendini oluşturma­
dan evvel, ötekinin dolayımından geçmek durumundadır. Bu,
bir dizi ikici karşıtlık üretir" (Hall, 1993: 21) .

222

Bugün bile, Türkiye'nin resmi uleması Alevilik'i lslam'ın bir
mezhebi olarak kabul etmemektedir. Devlet dışı dini otoriteler
bazen Alevileri ensest ilişkilere girmekle suçlarlar.6 Bu arada,
Alevi sözcüleri, Türk devletini Alevi köylerine cami inşa edip
buralara Sünni imamlar atayarak7 kendilerini asimile etmeye
çalışmakla suçlarlar.8

Bu durum, Koçkirilerin lstanbul'a göç etmelerinin ilk on yı­
lında ibadetlerini açık bir şekilde gerçekleştirmemelerini açık­
lar. Aleviler çoklukla Şiilerin eski bir uygulamasına başvurarak
kimliklerini gizlemişlerdir. Hatta çocuklarını Sünnilerin açtık­
ları Kuran kurslarına göndermişlerdir. Gecekondu üzerine ça­
lışmaların gösterdiği gibi bugün bile Alevi Kürt cemaatleri ile
Sünni Türk cemaatleri arasında çok az temas vardır (Wedel,
1994: 5; Güneş-Ayata, 1990/91) . Türkiye'nin batısındaki bazı
bölgelerde son zamanlarda Sünniler ile Aleviler arasında çatış­
malar patlak vermiştir.9

Alevilerin siyasi tutumu, şüphesiz bu iki cemaat arasındaki
husumetten etkilenmiştir. Aşiretin mensubu olmak, Alevi ve
Kürt olmak, dolayısıyla siyasi olarak solda olmak demekti,
çünkü Sünniler sağcı olarak görülmekteydi. Anadolu'da hay­
vancılık ve çiftçilikle uğraşan iki nesil önceki Aleviler gibi, son
zamanlara kadar lstanbul'daki alt orta sınıf Alevi cemaati de
sosyal demokrat partilere oy verirdi, çünkü sosyal demokratlar
Sünni olarak görülmüyorlardı (Yılmaz, 1994). Türkiye'nin sos­
yal demokratları Alevi oylarının öneminin her zaman farkında
olmuşlardır ve Türkiye'nin her yanında görülen dini kültürel
farklılıkları kendi lehlerine kullanmaktan çekinmemişlerdir.

Özetle, göçün ilk safhasında aşiret mensuplarının ortak ça­
baları gündelik yaşamı belirlemiş ve aşiretin geleneksel sosyal

6 Cumhuriyet, 13 Mayıs 1993, s. 3. Ulemanın görüşleri için bakınız Topaloglu
(1993: 1 1-12) ve Yıgenoglu (1993: 1).

7 Hacı Bektaş Alev1 Federasyonu başkanı Selahattin Özel ve Alev1 araştırmacı
Lütfü Kaleli suçlamalarda bulunmuşlardır; aktaran: Karakoyun ve Araş (1994:
24 ve 25).

8 Tanıklık için bakınız Şener (1993: 20).

9 Bakınız Nokta'nın kapak haberi, 6 Mart 1994.

223

bağlarım pekiştirmiştir. Cemaat kendisini yabancı ve bazen de
hasmane nitelik taşıyan bir ortamda yalnız hissetmişti. Alevi
olduğunu açıkça söylemek riskliydi. Cem törenleri ender ola­
rak yapılıyordu. 'Anlama' ve 'anlam' düzeyinde ele alınıldığın­
da denebilir ki, aşiret mensuplarında kendi dini kültürlerine
dair bir 'anlayış' gelişmemişti; başka bir ifadeyle, kültürlerini,
memleketlerinde olduğu gibi anlıyorlardı. Alevi gençliği, ken­
di gelenekleriyle ilgilenmek yerine, 1980 öncesinde solun si­
yasi mücadelesine katıldılar ve bazen Alevi dedelerine köylü
muhafazakarlar oldukları gerekçesiyle fiziksel saldırılarda bu­
lundular. Alevilerde siyasi eylemcilik, mezhebi arka plana itti.
Kendilerini ulusal ve uluslararası işçi sınıfının bir parçası ola­
rak gördüler. Avrupa diasporasında da durum farklı değildi.

Kent Mezhep Hayatı: Folklor ve Aşiret Bilinci

Alevilik'in temel direği cemdir. Cem, seyyidler önderliğinde,
katılanların ibadet etmenin yanı sıra cemaatteki anlaşmazlıkla­
rı da çözdükleri bir törendir. Bir başka önemli tören, bir çeşit
ilkbahar bayramı olan nevruzdur. Dini inanış ve aşiret bilinci,
aşiretin ölmüş büyüklerini anarken birbirine karışırdı. İnsan­
lar mezarlıkta toplanır, Kuran okuyup saz çalarlardı. Daha
sonra, yakında ölenlerden başlamak üzere, bütün ölenlerin is­
mi zikredilir, ortak bir ziyafet verilirdi. lstanbul'da bugün ge­
nellikle aşiret üyeleri düğünlerde, cenazelerde, anma törenle­
rinde 10 bir araya gelmektedirler. Anlamları geleneksel olan ve
dini terimlerle ifade bulan törenler sırasında kol ve aşiret ger­
çek birer yapı olarak yeniden dirilir ve yenilenirler.

lstanbul'daki Aleviler arasında kültür ve mezhep , ancak
1980'lerde yeni bir önem kazandı. 1980 darbesi sağ-sol çatış­
masına son vermişti. Aynı dönemde, Saranların göçü durmuş
ve şehre ekonomik anlamda entegre olma süreci tamamlan­
mıştı. Göçmenlerin en önemli sorunlarının çözülmesiyle bera­
ber cemaat bağlarında gevşeme olmuş ve aşiret mensupları

10 Kişinin ölümünün yedinci, kırkıncı ve elli ikinci gününde yapılır.

224

kent ortamında kendi başlarına mücadele etmek zorunda kal­
mışlardır. Aşiretin gençleri dini törenlere, özellikle cemlere ka­
tılma konusunda çok daha büyük bir isteklilik göstermişlerdir.
Cemler, Koçkiriler gibi şehre göç etmiş olan seyyid aileleri ta­
rafından yönetilir. Bu aileler kentte de Koçkirileri ziyaret et­
mektedirler. Anadolu'da cem, ya açık havada, ya da dede evin­
de yapılırdı. Büyük şehirlerde sık düzenlenen cem törenleri
yeni bir kurumun gerekliliğini doğurdu: Cemevi. Cemevinin
kurulması mücadelesi önemli bir mesele halini aldı. Kuruldu­
ğunda cemevi daha önce camide yapılan cenaze törenlerine de
ev sahipliği etmekteydi. Hiç camiye gitmeyen yaşlı aşiret men­
supları, cenazelerin camide kaldırılmasından tedirginlik du­
yarlardı. 1993'ten önce lstanbul'da sadece iki ya da üç cemevi
vardı, ancak bu rakam 1994 yerel seçimleri öncesinde hızla
artmış, bugün yirmiye yükselmiştir.

Alevilik'in canlanışının bir başka örneği de aşiret içi evlilik­
lerin yapıldığı düğün salonlarının kurulmasıdır. 1 1 Bu kurum­
lar büyük şehirde canlı bir Alev! kültürü için gerekli koşulları
sağlarlar. Saz çalanlar ve folklor grupları Alevilerin günde­
minde önemli bir yer edinmiştir. 1993 yazında, aşiretin genç­
leri tatillerini memleketlerinde çadır kurarak geçirmişlerdir.
Birkaç yıldır Hacıbektaş'a bir nevi hac gezileri organize edil­
mektedir. Bugün bir müze olan Hacı Bektaş türbesinin yakı­
nında Anadolu Alevilik'inin gayri resmi lideri sayılan bir dede
yaşamaktadır.

Bu ziyaretler, mezhebin sözlü kültüre dayalı olmaktan çıkıp
yazılı kültüre geçişine işaret etmektedir. Entelektüel açıdan
sağlam bir dini ve kültürel kimliği yeniden yaratma süreci
Koçkiri gençleriyle sınırlı değildir. Gerçekten de bir bütün
olarak Alevilerin kültürüne dair giderek artan bir ilgi mevcut­
tur; Alevi tarihi ve inancı üzerine sayıları artan kitaplar, dergi­
ler ve Alevi halk müziği eserlerinin yaygınlaşması bu ilginin

1 1 Bir Türk köyünde dini bayramlar dışında en önemli olay evliliktir. Düğünlere
bütün köy halkı kaulır ve böylelikle kurulan yeni bağlar meşrulaştınlır (Seufert,
1983). Bu yeni bağların mümkün olduğu kadar çok insanın hafızasında yer et­
mesi için, kentteki göçmenlerin çok büyük düğün salonlarına ihtiyacı olur.

225

birer göstergesidir. Eskiden dil ve mekan açısından bölünmüş,
yerel özelliği ağır basan bir mezhebin mensupları olan, kendi­
lerini dış dünyadan gizlemeleriyle ünlü Aleviler, birkaç yıl gibi
kısa bir zaman içerisinde kültürlerini araştırmak, öğretmek ve
yaymak üzere yüzlerce kitap çıkartmışlardır. Bugün Alevi kül­
türünü yeniden inşa etmeyi ve modem kitle iletişim araçlarıy­
la yaymayı amaçlayan ondan fazla aylık dergi ve dört özel rad­
yo istasyonu bulunmaktadır.

Geleneksel Mezhep Kültürünün
Modern Biçimlerde Anlamlandırılması

Bütün geleneksel kültürlerin modemitenin baskısı altında kal­
dığını göz önüne alırsak, geleneksel toplumsallık biçimleriyle
iç içe geçmiş bir mezhep kültürüne yönelik bu yeni ilgiyi nasıl
açıklarız? Bu kültür bir meydan okumayla karşı karşıyadır,
çünkü bir cemaat ahlakı örüntüsü oluşturan bu kültür, men­
suplarını piyasa koşullarıyla bağdaşmaz bir şekilde tanımla­
maktadır. Piyasa koşulları sözleşme üzerine kuruludur, bu ne­
denle her türlü statü ve hiyerarşiyi eritir. Modem kültürel mo­
dellerde vatandaş, "artık mülkiyet, toplumsal cinsiyet, ırksal
özellikler ya da bunun gibi özgül boyutlarla (bunlar gelenek­
sel sosyal sistemlerin temellerini oluştururlar - G.S.) tanım­
lanmaz, aksine, sosyal alana katılım ve üyelikle ilgili genel
hakların soyut taşıyıcısıdır" (Tumer, 1994: 82). Ayrıca, birey­
lerin serbest emek piyasasına entegrasyonu, cemaat bağlarının
gevşemesi, rekabet halinde yan yana yaşayan kültürlerin getir­
diği kültürel çoğulculuk deneyimi ve bilgi teknolojisinin ya­
yılmasıyla birlikte katıksız bir milli kültürün zayıflamasına yol
açar ve geleneksel anlam bağlamlarını geçersiz kılar.

Ne var ki, Alevilik'in kültürel canlanışı, modemiteyle kur­
duğu ilişkilerin giderek yoğunlaşmasının bir sonucudur. Ce­
maatlerin kent ortamından ayrı yaşamaları geciktirici bir et­
ken olsa da, bu süreç, büyük ölçüde iç göçün bir sonucudur.
Ancak, bugün aşiret mensupları, özellikle de gençler, cemaat­
ten bağımsız olarak kendi hayatlarını idame ettirmek zorunda

226

kalmaktadırlar. Bu durum Bellah tarafından şöyle ifade edil­
miştir: Modem zamanlarda hayat "bir olasılıktan değil, sonsuz
olasılıktan müteşekkildir" (Tumer, 1994: 195) . Bellah burada
daha önce Weber tarafından belirtilen bir noktayı tekrarla­
maktadır. Weber'e göre modem dönemde hayat, bilinçli bir bi­
çimde gerçekleştirilmesi için büyük bir dayanıklılık gerektiren
seçilmiş bir projedir (Weber, 1973: 272) .

Ancak, bu bilinçlilik iki ayrı sosyal alanda gerçekleşir: Ce­
maatin dışındaki dünyada ve cemaatin içinde. Modern birey,
kendi cemaatine karşı, onun içerisinde ve yine ona karşı kişi­
sel özgürlüğünü kazanmak amacıyla daha önce belirttiğimiz
sosyal katılım ve üyelik haklarını vurgulamakla yükümlüdür.
Aynı zamanda bu hakları temsil eden soyut ilkelerin ardına
düşmelidir. Bu ilkeler eşitlik, hoşgörü, demokrasi, adalet ve
ilerleme gibi kavramları içerir. Türkiye toplumundaki kültürel
kırılmalar göz önünde bulundurulduğunda cemaatin dışında­
ki dünyanın başka bir sembolik sisteme gereksinimi vardır.
Kendisini dış dünyadan ayırt etmek ve aynı zamanda bu dün­
yanın içerisinde tanımlamak için, bireyin, cemaatinin kültürel
mirasını yeniden kazanması, yani kendisini, tasvir edildiği bi­
çimde (Alevi olarak) sunması gerekir.

Her durumda, kişisel bilinç kazanma sürecinde gereken
sembolik malzeme bireyin gündelik 'bilgi'sidir. Alevi göçmen­
leri için bu bilgi mezhep kültüründe yer alır ve ifade bulur.
Ancak, modem kent ortamında geleneksel sembolik malzeme­
nin özgül kullanımı onu yeni gereksinimlere göre şekillendi­
rir. Birey düzeyinde cemaatin içindeki ve dışındaki dünya bü­
tünleştirilmelidir. Dolayısıyla, modern toplumun değerleri, ge­
leneksel kültürü yorumlamak için bir çerçeve oluşturur. Diğer
bir deyişle, dinin anlamı modern değer ve eğilimler ışığında
yeniden yorumlanacaktır.

Koçkiri Alevileri arasında söz konusu olan, geleneksel kül­
türün diriltilmesi değil (bu Türk laikliğinin savunucuları de­
nen kesim için bile geçerlidir) , modem dönemde kendi amaç­
lan için kendi kültürel miraslarına sahip çıkmaya çalışan, gi­
derek bağımsızlaşan bireylerin kolektif çabasıdır.

227

Bu sav, Alevi canlanması sürecinde iki düzeyde değerlendiri­
lebilir: tık olarak dini söylemde, ikinci olarak sosyal aktörler
düzeyinde. Söylemle başlarsak, gençlerin, pratik (cemevlerin­
deki ritüeller) ve teorik (Alevi literatürünün okunması) yol­
larla edindikleri dini bilgi, onları geleneksel dindarlığa ve ge­
leneksel birlikteliklere götürmemektedir. Koçkiri gençleri ce­
maatlerinde kazandıkları yeni bireysel özgürlüğe uymayan
mezhep kurumlarını reddetmektedirler: Cem törenlerinin dü­
zenlenmesi için geleneksel dini otorite sayılan seyyidlerin var­
lığı eskiden mutlak bir zorunluluk olarak görülürdü, ama bu­
gün gençlerin gözünde seyyidlerin önemi azalmıştır. Aynı şe­
kilde, çocukların sünnetinde hoca gereksiz görülmektedir ve
genç ebeveynler çocuklarını Aleviler tarafından organize edil­
miş olan Kuran kurslarına bile yollamamaktadır. Buna muka­
bil, dini, hatta bazen sosyal sorunlarda bile sıradan Alevi ile
seyyid ailesinin arasındaki ilişkiye şekil veren sıkı tabiyet bu­
gün geçerli değildir. Sıradan Alevilerin mezheplerine ilişkin
pratik ve teorik bilgisinin artması, seyyidlerin ve hocaların sa­
hip olduğuna inanılan kutsal bilginin değer kaybetmesine yol
açar ve sonuç olarak eşitleyici bir etkisi vardır. Burada gördü­
ğümüz şey "sofuluğun olmadığı bir dini yaşamdır" (bu tanımı
aşağılayıcı bir anlamda kullanmıyorum) , kendi içinde bir laik­
leşme sürecidir.

Sosyal aktörler boyutunda baktığımızda, Alevilerin neredey­
se bütün faaliyetlerini üstlenenlerin ne köy cemaati ne de aşi­
ret olduğunu, bunların yeni sosyal organizasyonlar tarafından
gerçekleştirildiğini görmekteyiz. Gerçekten de, dini yaşamda­
ki canlanma, daha önce dini kavramlardan meşruiyet ve an­
lam devşiren geleneksel sosyal yapılarda (yani saf aşiret ilişki­
lerinde) bir canlanma meydana getirmemiştir. Bugün aşiret ya
da köy cemaati gibi geleneksel kurumların altında yazılı tü­
zükleri olan modern kurumlar bulunur. Yeni nesil, 'köy der­
nekleri' adıyla, aynı köyden olanların sosyal tabanını oluştur­
duğu dayanışma dernekleri kurmaktadır, ancak, bunlar bütü­
nüyle farklı bir şekilde örgütlenmiştir. Dolayısıyla dini tören­
ler esnasında gerçekleşen bu yeni birliktelik ve dini bilgiye

228

olan yeni ilgi, yeni bir sosyallik biçiminin oluşmasına paralel­
dir. Bu yeni sosyallik, atfedilmiş değil, gönüllü üyeliğe, kalıtsal
değil, kazanılmış statüye dayanır.

Aşiret ya da köy cemaati, nispeten kapalı birimler olarak bi­
rey ile dış çevre arasına bir sınır koyarken, demek biçimindeki
bu toplumsal örgütlenmeler dış dünyaya bir köprü vazifesi gö­
rürler. Geleneksel cemaat kendi içinde bir amaç iken, dernek­
ler bireyler içindir. Demek, ilke olarak açık bir örgüttür, iş ar­
kadaşı olsun, siyasi yandaş ya da komşu olsun aşiretten olma­
yan kimseler de bu örgüte katılabilir. Geleneksel ve cemaate
dayalı sosyal sistemlerin, modern ve topluma dayalı sosyal
ilişkilere dönüşme sürecini, sadece Koçkiri aşireti değil, kentli
Alevilerin tamamı yaşamaktadır. Bugün sadece lstanbul'da yüz
yirmiye yakın Alevi derneği bulunmaktadır. Ülkedeki bütün
Alevileri temsil etmek üzere 'Alevi Temsilcileri Konseyi' kurul­
muştur. Bu konsey Avrupa'daki dernekleri de içermektedir.
Alevilerin bu sosyal gerçekliğindeki değişiklik mezheplerine
ilişkin anlayışlarını da şekillendirmektedir: Alevi sözcü ve en­
telektüellerinin çoğu Alevilik'i bir hoşgörü, eşitlik, adalet, iler­
leme ve demokrasi sistemi olarak yorumlamaktadırlar. Bun­
dan dolayı, unvanları soydan gelen dini liderler ile sıradan
Aleviler arasındaki ayrımın kaldırılmasını ve sonradan Alevi­
lik' e geçenlerin cemaate kabul edilmesini savunmaktadırlar
(Vorhoff, 1995: 162f0 . Eskiden tamamıyla verili statüler üzeri­
ne inşa edilmiş olan bir cemaatte, bugün bireyin mesleki se­
çim ilkesi hüküm sürmektedir. Bu dönüşümün bir sonucu da,
kentteki Koçkirilerin lstanbul'a göçmüş diğer Doğu ve Güney­
doğu aşiretleriyle temas halinde olmamasıdır. 'Aşiret mensubu'
olmak, kent ortamında geçerli bir sosyal sınıflandırma değildir
ve işe yarar davranış kalıpları üretmez.

'Din'i, geleneksel sosyal ilişkilerin sembolik meşrulaştırıl­
ması olarak ele alırsak, Alevilik'in canlanışının merkezinde
hızlı bir sekülerleşme süreci olduğunu görürüz. Çünkü Alevi­
lik'in, geleneksel yapıları meşrulaştıran özgül yorumu artık
geçerliliğini yitirmiştir. Ancak aynı zamanda, bugün ortaya çı­
kan 'nihai mesele'nin kutsallaştırılmasını da göz ardı etmeme-

229

liyiz: Bireyin benliği. Türkiye gibi ülkelerde, 20. yüzyılın bu
'nihai mesele'si (Kofler, 1975: 121) , Avrupa ve Batı'nın aksine,
laik değil, büyük ölçüde dini terimlerle simgelenir. Bu ülkeler­
de, modern dönemde bile, din görülmez değildir (Luckmann,
1991) , aksine çok belirgin bir güçtür. Koçkirilerin göç ettiği
1960'larda laik bürokrat ve ekonomik elitin egemen olduğu
lstanbul'da, Mart 1994'ten bu yana İslamcı Refah Partisi'nden
bir belediye başkanı bulunmaktadır. 1960'larda nüfuz sahibi
olmayan, hatta pek bilinmeyen Alevi cemaatleri, bugün, cum­
huriyetin kuruluşundan bu yana ilk defa iktidar partisinin
kendileriyle flört ettiğine, hatta dini kurumlan için hükümet
desteği vaat ettiğine tanık oluyorlar.

Küresel Zamanlarda Kişisel Bilinç

Büyük şehirlerde Aleviler, Luckmann ve Berger'in tanımıyla,
bir dünyalar piyasasının hüküm sürdüğü moderniteyle karşı
karşıyadırlar. Modernitenin bu yönü, yani birden çok dünya­
dan oluşan bir piyasa oluşu, farklı cemaatlerin yaşam dünyala­
rını görelileştirmektedir (Berger ve Luckmann, 1967: 192).
Şüphesiz, bireylerin özdüşünümselliği yeni bir mesele değil­
dir; klasik sosyolojide çok sık tasvir ve analiz edilmiş bir ko­
nudur. Küresel zamanlarda yeni olan, sadece sanayileşmiş ül­
kelerde ya da gelişmekte olan ülkelerin üst sınıflarında değil,
alt tabakalarda da benlik bilincinin gelişmesidir. "İtiraf, gün­
lük, ayna ve ruhsal pratikler elit kesime yöneltilen tekniklerdi.
Oysa, 20. yüzyılın sonlarında, bireyin benliği projesi, toplu­
mun tümüne yeni bir benlik anlayışı getirmekte olan bir kitle
hareketidir" (Turner, 1994: 195).

Bireylerin serbest emek piyasasına entegre olmaları ve ce­
maat bağlarının çözülüşü süreçleri bugün kültürel çoğulculuk
deneyimiyle çakışmaktadır. Bu, rakip kültürlerin yan yana ya­
şamasının ve bilgi teknolojisinin etki alanının genişlemesinin
bir sonucudur. Her iki gelişme devlet eliyle korunan ulusal
kültürün zayıflamasına yol açmaktadır. Küreselleşmenin eko­
nomik boyutu, özellikle finans ve emek piyasalarının serbest-

230

leşmesiyle oluşan dünya ekonomi sistemi, endüstriyel mer­
kezler dışında modernizasyon ve kentleşmeyi çarpıklaştırmış,
yerel yaşam dünyalarında küresel adalar yaratmıştır. Kültürel
küreselleşme, tüketim kültürü, doyum sağlama, boş zaman ve
hedonizmin ön plana çıktığı, kısacası bireyci değerlere daya­
nan küresel yaşam tarzlarının yerel dünyalar üzerindeki etkisi
şeklinde kendini göstermektedir. Böylece, sanayileşmenin tam
anlamıyla gerçekleşmediği, diğer bir deyişle günlük hayatın
gerçek modem koşullarının olmadığı bir modemitenin kültü­
rel atmosferi ortaya çıkar: "Bu nedenle kültürel küreselleşme
modem toplumu, özellikle aydınları, kültürlerin otantikliği,
sosyal statüleri ve kültürel hiyerarşinin niteliği üzerine yeni­
den düşünmeye zorlar" (Tumer, 1994: 194) .

Bu analiz Türkiye'de sadece Aleviler için değil, onların 'öte­
kileri' olan Sünniler için de geçerlidir ve ülkedeki İslamlaşma
eğilimini önemli ölçüde açıklar. Sözlü kültüre dayalı bir din­
den yazılı kültüre dayalı bir dine geçiş ve geleneğe eleştirel
yaklaşımlar Sünnilik'in de gündemindedir. Aynı şekilde, Sün­
niler arasında da modern dinsel-politik örgütlerin (örneğin
parti) kurulduğunu ve geleneksel sembolik malzemelerin (di­
ni metinler ve pratikler) modem değer ve yönelimlerin pence­
resinden yorumlandığını görüyoruz. lki grup, modern çerçeve
içerisinde yerli kültürü yeniden keşfetmeleri, yerli dini kültü­
rü doğru anlamadıkları gerekçesiyle yaşlıları eleştirmeleri açı­
sından benzerlik gösterir. Her iki kampta da, tarihin belirleyici
bir aşamasında bulunduklarına inanan gençler mücadelenin
liderliğini üstlenmiştir. Alevilik'in canlanışında olduğu gibi
Sünnilik'in canlanışı da önceleri birbirlerinden kesin çizgilerle
ayrılan cemaatleri yan yana getiren iç göç olgusu göz önüne
alınmaksızın kavranamaz.

Bu açıdan bakıldığında göç ve küreselleşme Türkiye'yi kendi
tarihiyle yüzleştirmektedir: Osmanlı lmparatorluğu'nda toplum
bir bütün değildi; ayrı cemaatlerden oluşmaktaydı. Bazı durum­
larda etnik ve dini kriterler örtüşüyor olsa da, bireyin cemaatle
olan ilişkisini ve cemaat içerisindeki yerini belirleyen faktör
dindi (lnalcık ve Quataert, 1994; Karpat, 1973; Eryılmaz,

231

1992) . Dolayısıyla, bireyin başkalarıyla ve devletle ilişkisindeki
konumu, büyük dini cemaatlerden birine mensup oluşuyla sa­
bit şekilde belirleniyordu. Bu dini cemaatler, dini (dolayısıyla
kültürel) ve hukuki açıdan özerktiler. Bu cemaatlerin dünya
görüşleri ve dinleri, mensuplarını evrenle ilişkilendiriyor, onla­
ra bir kozmoloji, yani yaradılış içindeki konumlarına ilişkin bir
bilinç kazandırıyordu. İmparatorluğun çöküşü ve cumhuriyetin
kuruluşu nüfus yapısında çok büyük değişikliklere yol açmıştır.
Çokdinli (çoğunluğu Müslüman ve Hıristiyan) bir imparator­
luktan, çoketnili (neredeyse tamamı Müslüman) bir yapıya ge­
çilmiştir. Nüfusun cemaat merkezli özellikleri ise değişmemiştir
(Schiffauer, 1993; Andrews, 1989).

Bugün farklı grupların mensupları günlük hayatta birbirle­
riyle dolaysız ilişki içindedirler ve birbirlerine karşıt yaşam
tarzları arasında bir mücadele söz konusudur. Küresel dönem­
de kendi kültürüne ilişkin bilincin gelişmesinde motor rolü
oynadığı düşünülen kültürel çeşitlilik ve farklı kültürlerin bir
arada yaşaması, giderek ağırlık kazanmaktadır: "Bu kültürel
çeşitlilik basitçe göz ardı edilemez ve benim savım şu ki, küre­
selleşme yeni bir kültürel düşünümsellik gerektirmektedir. Bu
da, ulusal kültürlerin niteliğini değerlendirmede aydına özel
bir rol yükler" (Tumer, 1994: 184) .

Alevilerin ve Sünnilerin kendi kültürlerini değerlendirişi ,
gözden geçirişi ve yargılaması arasındaki paralelliklere rağ­
men, aralarında büyük bir fark söz konusudur. Benim kanım­
ca bu fark şu problemle yakından ilgilidir: "Bireyin yerel ce­
maatine olan bağlılığı ile küresel düzeyde diğer (çoğunlukla
hayali) gruplara olan bağlılığının çelişmemesi" (Tumer, 1994:
1 12) sorunu. Şunu ileri sürmekteyim: Küresel medya ağları­
nın ve küresel söylemlerin (örneğin insan hakları söylemi)
oluşmasıyla beraber, yerel gruplar söz konusu olduğunda, her
'dünya görüşü' küresel düzlemde kabul görmüş bir görüşe da­
yandığı ölçüde inanılırlık kazanır (en azından görüşün savu­
nucularının gözünde) .

Bu noktada Alevilik'in ve Sünnilik'in canlanış süreçlerinde
önemli bir fark görülür. Yerel ve küresel bağlılıkların uzlaştı-

232

rılmasında iki grup karşıt yönlerde ilerlemektedirler. Sünniler,
dinlerine seküler parametreler doğrultusunda yeni bir yorum
getirmek için büyük bir çaba göstermekte, bu bağlamda 'İsla­
mi ekonomiler', 'İslami sosyal güvenlik sistemleri' ve 'İslami
siyasal kurumlar' yaratmaktadırlar. Aynı zamanda, siyasal İs­
lam "küresel siyasal yapılanma içerisinde siyasal hegemonya
kurmayı amaçlayan" (Tumer, 1994: 78) bir sosyal hareket ha­
line gelmektedir. Gerçekten de Türkiye'deki Sünni siyasal İs­
lam, İslami hareketin dünyanın herhangi bir yerinde kazandığı
başarılarla güç bulmaktadır. İslamcı doktrin, inanılırlığını, bü­
yük ölçüde küresel ölçekte var oluşuna borçludur.

Aleviler için durum çok farklıdır. Küresel düzlemde Alevilik
benzersiz ve yalıtılmış bir olgudur; bu da, özellikle genç nesil
açısından, inandırıcılığını olumsuz etkiler. Bunun yanı sıra,
yeterince geliştirilip zenginleştirilmemiş doktrini, politize ol­
muş bir gençliğin felsefi ve teorik ihtiyaçlarını karşılamaya ye­
tecek bir çerçevenin kurulması için elverişli değildir. Bugünün
Alevi gençliği kendisi için 'uluslararası' ve 'geçerli' bir kimlik
oluşturma arayışındadır. Bu nedenle Alevi gençliği, dini dokt­
rinleri, seküler dünyayı yorumlamada değil, tersine seküler
ideolojileri kutsallaştırmada kullanmaya çalışmaktadırlar.

Geçmişte dini kültür, yaratılış içinde cemaatin yerini belirle­
yerek, cemaati ve mensuplarım evrenle ilişkilendirirdi. Bugün
aynı kültür, cemaatin ve o cemaat içinde bireyin küresel dün­
ya içerisindeki yerini belirlemekle yükümlüdür. Bugün farklı
kültürlerin, farklı 'anlam sistemlerinin' taşıdığı değer, ancak o
kültürün küresel dünyadaki konumuyla belirlenir.

Bugün Koçkirilerin okur yazar gençlerinin Alevilik'i değil
de, Kürtlük'ü ön plana çıkarmasının sebeplerinden biri de bu­
dur. Milliyetçiliğin tek geçerli din olduğu bir dünyada genç
Koçkiri Alevileri dine sırtlarını dönmezler, ancak kimlikleri­
nin esası olarak dil temelinde tanımlanmış bir etnisiteyi kabul
ederler. İçlerinden birinin dediği gibi: "Bizim eve dönmemizi,
kendimizi bulmamızı sağlayan, milliyetçiliktir".

Koçkiri aşiretinin genç mensupları için Alevilik bugün bir
mezhepten ziyade bir 'hayat tarzı'dır ve bu algılamanın önemi

233

bir kez daha vurgulanmalıdır. Gerçekten de, en azından genç­
ler arasında, modern kavramlarla mezheplerini yeniden keş­
fetme süreci ters yöne kaymaya başlamıştır; seküler kavramlar
ağırlık kazanıp gündeme hakim olmaktadır.

Alevilik ya da aşiret kimliği mutlak referans noktası seçildi­
ğinden beri, gençlerin 'cahil' yaşlıları eğitmesi gerekmektedir.
Kendi deyişleriyle: "Benim aksime babam güzel Kürtçe konu­
şur, ama kendisini önce Alevi, sonra Kürt olarak görür. Sünni
Kürtlere 12 cahil ve köylü anlamına gelen guro kelimesiyle hi­
tap eder. Halbuki Alevi Türklere tirki birç der, anlamı da yolu­
nu bulmuş Türkler demektir. Ne büyük bir çelişki ! "

Babaları için dindar Alevi ile seküler sosyal demokrat kimli­
ği bir bütünün iki yarısı olarak kabul edilirken, gençler için
milliyetçi Kürtlük ve "asi" Alevilik aynı şey demektir. Alevilik
öğretisi "asimilasyona karşı bir başkaldırı ve mücadele gelene­
ği"13 olarak romantize edilmektedir. Bu doğrultuda çoğu Ale­
vi'nin anadilinin Kürtçe olduğu iddia edilir. Aynı şekilde dilsel
ve dinsel boyutların uyum içinde olması gerekmektedir. Bu­
gün, İran kökenli Zerdüştlük'ün Alevilik'in kaynağı olduğu
kabul edilir. Zerdüşt dini "en eski Kürt dini"14 ilan edilmiştir.
İranlıların ve Kürtlerin bahar bayramı nevruzun, Alevilerin
kutladığı nevruzun kökenini oluşturduğu söylenir. Bu şaşıla­
cak bir şey değildir çünkü:

"Eğer tek bir şey değilse kimliğin ne anlamı kalır? lşte bu
yüzden kimliklere umut bağlıyoruz, çünkü dünya çok kafa
kanştıncı bir yer: Her şey dönüyor, değişiyor, ancak kimlikler

sabit referans noktaları olmalılar; geçmişte öyleydiler, şimdi
öyleler ve her zaman da dönen bir dünyada sabit noktalar ol­
maya devam edecekler." (Hall, 1993: 22)

Kürtçe konuşan Alevi gençliği tek bir şey olması gereken
kimliklerini oluştururken Alevilik'i Kürt meselesi olarak yo-

12 Türkiye'deki Kürtlerin çoğunluğunu oluştururlar.

13 Dede Musa Ateş neredeyse aynı kelimeleri kullanmıştır (1992).

14 Yeni Alevi edebiyatındaki bu tez için bkz. Bender (1991) . Alevi kültürü üze­
rindeki Kürt etkisinin altını Bulut da çizmiştir. Bkz. Bulut (1991).

234

rumlar, oysa Türkçe konuşan Alevilerin büyük bir kesimi Ale­
vi:lik'i saf Türklük'ün ta kendisi olarak görür. Bu kesim Sümer­
ler gibi tarih öncesi Anadolu uygarlıklarını Türk olarak kabul
eden resmi Türk Tarih Tezi'ni benimsemekte ve bu uygarlıkla­
rın kültürel pratikleri ile Alevilik'in kültürel pratikleri arasın­
daki benzerlikleri etnik açıdan Türk olduklarının kanıtı olarak
görmektedir (Demirci, 1993: 9) . Alevi ritüelleri ve Orta Asya
Türklerinin ritüelleri arasındaki benzerlik de bu iddia için bir
başka kanıt olarak kullanılır (Şı;ner ve llknur, 1994: 2) .
1950'lerde ve 1960'larda bu görüş aşırı sağ ideolojinin bir par­
çasıydı. 1970 ve 1980'lerde ciddi bir biçimde İslamlaşma süre­
cinden geçen MHP son birkaç yıldır ihtiyatlı bir biçimde bu
pozisyonlara geri dönmektedir ve Türkçe konuşan Alevileri
örgütlemeye çalışmaktadır (Bora ve Can, 1990: 243). Ancak,
bugün Türk kimliğini benimseyenler sadece Türkçe konuşan
Aleviler değildir. Kürt meselesi üzerindeki artan gerilim özel­
likle de eski nesil Koçkirilere "siyaset ateşten gömlek" atasö­
zünü hatırlatmaktadır. Sonuç olarak onlar da kendilerini Türk
olarak görme eğilimindedirler. Bu doğrultuda, doğu İran kenti
Horasan'ı büyük Alevi hocaların anavatanı olarak gösteren ve
eskiden yandaşların inanılırlığının ölçüsü olan efsane ve şiir­
ler, bugün giderek artan bir biçimde Alevilerin kökeninin et­
nik Türk olduğunun kanıtı olarak anlaşılmaktadır.

Sonuç

Kapalı yerel cemaatlerin açılması, mensuplarının büyük şehir­
lere göç etmesiyle beraber, Alevilerin söze dayalı ve sade halk
inanışları, geleneksel mezhep parametrelerine sığmayan bir
dış dünyayla karşı karşıya kalmıştır. Alevilerin aşiret ve köy
cemaatine dayanan dar sosyal tabanı ve yalıtılmış yaşam ko­
şulları, yaygın bir yazılı gelenek üretememiş, mistik bir dünya
görüşü doğurmuştur. Giderek artan sayıda insanın bilincinin
küresel iletişim ağlarıyla şekillendiği bu çağda, dünyanın kü­
çük ve zayıf bir bölgesiyle sınırlı olması Alevilik'in gücünü bü­
yük ölçüde azaltmaktadır. Seküler modern konuları tanımla-

235

matla dini kavramlar kullanan Sünni İslamcı hareketlerin aksi­
ne, Alevi gençliği, dini kültürlerini sosyalizm ve/veya milliyet­
çilik gibi seküler ideolojilerin terimleriyle yorumlamak zorun­
da kalmaktadır.

Aşiret, küresel şehirdeki mensuplarının kültürel ve siyasal
kimliklerinde önemli bir rol oynar. Bu rol kendini iki farklı
düzeyde gösterir. Birincisi, aşiret bireye anlamlı bir tarih su­
nar. Koçkiri aşiretinin bir mensubu olarak bu tarih size her za­
man Sünni Türklere karşı olmuş olduğunuzu söyler. Siz her
zaman dışlanmıştınız, her zaman baskılara ve yasaklara maruz
kalmıştınız. Bu karşıtlıkların terimleri "Alevi aşiretine karşı
Sünni İmparatorluk" çatışmasından "Kürt sosyalistlerine karşı
Türklerin idare ettiği kapitalist devlet"e dönüşebilir, ancak
farklılıkları tanımlayan sınırlar değişmez.

Aşiretin kimlikler üzerindeki etkisinin ikinci bir düzeyi ka­
palı sosyal birimler oluşturmasıyla ilişkilidir. Bu kapalı birim­
lerde yerel kültür, küresel örüntülere uygun olarak dönüştü­
rülmektedir. Bir cemaat olarak aşiretin mensupları, yeni ve
farklı yapılanmış (küresel olarak ortaya çıkan ve bu nedenle
geçerli görülen) anlam sistemleriyle karşı karşıyadır. Kimlikle­
rin üretilmesi -yani, ideal ve tipik olarak Alevi bir aşiret men­
subunun solcu bir Kürt'e dönüşmesi- ancak birinin "yol düş­
künü" olmayı göze alarak ayrılabileceği bir cemaat yapısı içe­
risinde gerçekleşir. llginç olan şudur ki, dini otoritelerin so­
yundan gelenler en ateşli siyasi eylemciler olmaktadır. Aleviler
ile Sünniler için, Türkler ile Kürtler için ve Türkiye toplu­
mundaki bütün farklı kültürel kamplar için, denebilir ki, siya­
si yelpazedeki yerler büyük ölçüde cemaat kökenleri tarafın­
dan belirlenmektedir.

Kent koşulları ve serbest emek piyasasının etkisi geleneksel
yapılarda ani bir çürümeye yol açarak bireyi kendi kişisel kim­
liğini kurmaya iter. Geleneksel inanışlarda modern ve bireysel
değerlerin keşfedilmesine yol açan da, atomize olmuş sosyal
ilişkiler ile bireyin kendi kendini dini kavramlarla algılayışı
arasındaki gerilimdir. Modern kimliklerin dinsel sembolik
malzemelerle kurgulanması, küresel ve postmodem dönemde

236

yaşadığımızı gösteren belirgin bir işarettir. Denebilir ki evren­
selci yaklaşımlara karşı çıkan postmodem eleştirmenler ve kü­
resellikle beraber oluşan çözümler, dinI kesimden aydınları,
seküler hayat biçimlerine ciddi birer alternatif olarak din! ha­
yat örüntüleri sunmaya sevk eder.

Ancak, aşiretin küresel kente olan göçünün gösterdiği üze­
re, yerel kültür ile küresel kültürün karışmasının "yeni bir
çokkültürlü pota" yaratacağını ummamız için bir sebep yok
(Turner, 1994: 186) . Yerel kültürlerin doktrinlerinin sistema­
tikleştirilerek ve rasyonelleştirilerek modern siyası ideolojiler15
haline getirilmelerine tanık olabiliriz.

KAYNAKÇA

Andrews, P A. (ed.) (1989) Ethnic Groups in the Republic of Turkey. Reichert Ver-
lag, Wiesbaden.

Ateş, M. (1992) "Allah Türkçe bilmiyor mu?", Nokta, 20 Mayıs.

Bender, C. (1991) Kürt Tarihi ve Uygarlığı. Mezopotamya Yayınlan, İstanbul.

Bendix, R. (1964) 'The Age of ldeology', D. Apter (ed.), Ideology and Discontent.
Free Press of Glencoe, New York.

Berger, P ve Luckmann, T. (1967) The Social Construction of Reality. Ailen Lane,
Londra.

Bora, T. ve Can, K. (1991) Devlet, Ocak, Dergilh. lletişim Yayınlan, lstanbul.

Bruinessen, M. Van (1992) Agha, Shaikh and State: The Social and Political Structu-
res of Kurdistan. Zed Books, Londra.

Bulut, E (1991) Belgelerle Dersim Raporlan. Tümzamanlar Yayınlan, İstanbul.

Coşkun, Z. (1996) ôteki Sivas. lletişim Yayınlan, İstanbul .

Demirci, K. (1993) 'Ayna Tutum Yüzüme, Ali Göründü Gözüme', izlenim, Mayıs.

Ende, W. (1984). 'der Schiitische lslam', W. Ende ve U. Steinbach (ed.), Der Islam
in der Gegenwart. Beck verlag, Münih.

Eryılmaz, B. (1992). Osmanlı Devletinde Millet Sistemi. Ağaç Yayınlan, lstanbul.

Gümrükçü, H. (1986) Beschaftigung und Migration in der Türkei. Beitrage zur Ar­
beitsmarkt-und Berufsforschung 104, Hamburg.

Güneş-Ayata, A. (1990/91) 'Gecekondularda Kimlik Sorunu', Toplum ve Bilim 51-
2, 89-101.

Hali, S. (1993) 'The Loca! and the Global', A. D. King (ed.), Culture, Globalization
and the World System (ikinci baskı) Macmillan, Londra.

inalcık, H. and Quartet, D. (ed.) (1994) An Economic and Social History of the Ot­
toman Empire. Cambridge University Press, Cambridge.

Karakoyun, S. ve Araş, V. (1994) 'Aleviler Yeniden Yapılanıyorlar', Yôn, 31 Temmuz.

15 Modem ideolojinin niteliği için bkz. Bendix (1964).

237

Karpat, K. H. (1973) 'An Inquiry into the Social Foundations of Nationalism in
the Ottoman State', P. Brass (ed.), Ethnic Groups and the State. Ottowa, 1985.

Kehl-Bodrogi, K. (1988) Die Kızılbaş Aleviten. Schwarz Verlag, Berlin.

Kofler, L. (1975) Soziologie des Ideologischen. Kohlhammer Verlag, Stuttgart.

Laçiner, Ö. (1985) 'der Konflikt Zwischen Sunniten und Alewiten in der Türkei
in Blaschke',]. and M. Van Bruinessen (ed.) Religion und Politik in der Türkei.
Express Edition, Berlin.

Luckmann, T. (1991) Die Unsichtbare Religion. Suhrkamp, Frankfurt anı Main.

Lukacs,J. (1993) The 20th century and the End of Modem Times', Harpers, Ocak.

Mardin, Ş. (1989) Religion and Social Change in Modern Turkey. University of New
York Press, Albany, NY.

Melikoff, l. (I 992) Sur les Traces du Sufısme Turc. Eren Yayınlan, lstanbul.

Robertson, R. (1992) Globalization, Social Theory and Global Culture. Sage. Londra.

Schiffauer, W (1993) Familie und Alltagskultur. Kulturantropologische Notizen,
Frankfurt anı Main.

Şener, C. ve llknur, M. (1994) 'Şeriat ve Alevilik'. Cumhuriyet gazetesinde yazı di­
zisi, başlangıç tarihi 16 Ağustos.

Seufert, G. (1983) 'Kinderehen in der Türkei', Materialien zum Problembereich
Auslandische Arbeitnehmer 39.

Steinbach, U. (1993) Türkei. lnfonnationene zur Politischen Bildung, BfpB, Bonn.

Topaloğlu, b. (1993) "'Sünni"-Alevi diyaloğuna taraftarım', lzlenim, Mayıs.

Tumer, B. S. (1994). Orientalism, Postmodernism and Globalism. Routledge, Lond­
ra ve New York

Vath, G. (1993) 'Zur Diskussion um das Alevitum', Zeitschrift für Türkeistudien 2.

Vorhoff, K. (1995) Zwischen Glaube, Nation und neuer Gemeinschaft. Schwarz Ver­
lag, Berlin.

Weber, M. (1973) 'Der Sinn der "Wertfreiheit" der Sozialwissenschaften',]. Win­
kelmann (ed.) Max Weber, Soziologie, Universalgeschichtliche Analysen, Politik,
5. Kroner, Stuttgart.

Wedel, H. (1994) 'Neue Krafte in der Kommunalpolitik: Problemlösungsstrategi­
en von Gecekondu-Frauen'. Yayınlanmamış tebliğ. lstanbul'da Deutsche Mor­
genlandische Gesellschaft enstitüsünde 30 Mart tarihinde sunulmuştur.

Yiğenoğlu, Ç. (1993) 'Ölü Ozanlar Kenti Sivas'. 8 Mart'tan itibaren Cumhuriyet'te
yayınlanan yazı dizisi.

Yılmaz, Ş. H. (1994) 'Alevilerde Yerel Seçim Sendromu', Nokta, 16 Ocak.

238

Göç Sürecinde İslam: Minaresiz Camiler
JAN NEDERVEEN PIETERS

lslam, içerisinde o kadar belirgin tarihsel ve kültürel farklılıklar
barındırmaktadır ki, homojenliği çağrıştıran 'lslam' kategorisini
tırnak içine almak belki de yerinde olur. Hıristiyanlık gibi ls­
lam'ı da ancak bir genelleme olarak kullanabiliriz, somut du­
rumlara bakıldığında ayrımların yapılması şarttır. lslam'ın çeşit­
li ifadelerinde ortak bir öz vardır, ama bu özde ne olduğu, bo­
yutu ve kutsallığı konusunda birbirinden çok farklı görüşler
vardır. lslam'ı tanımlayan ve genel bir kategori olarak var oldu­
ğunu ortaya koyan kolektif bilinç, kendi içinde sorunludur. Da­
hası, Müslüman ülkelerden gelen göçmenleri 'Müslüman' ola­
rak tanımlamak ne ölçüde doğrudur? Geldikleri veya yaşadıkla­
rı ülkelerdeki idari ve dini makamlar tarafından bu şekilde ta­
nımlanabilirler; bu, söylemsel ve idari açıdan elverişli bir sınıf­
landırmadır. Ancak, lslam bu insanların hayatlarında ne derece
önemlidir? Kültürel ya da dindar Müslümanlar olabilir, sadece
kendilerine Müslüman demekle yetinenler olduğu gibi ibadet­
leri yerine getiren Müslümanlar da vardır. Bazıları için lslam,
uzaklaştıkları hayatın bir parçasıdır. Cami cemaatine mensup
olanların yanı sıra kahvehanelere gidenler, aynca ikisine de uğ-

(*) Bu yazının önceki bir versiyonunu eleştiren Azza Karam'a burada teşekkürle­
rimi sunarım.

239

ramayanlar da vardır. Dolayısıyla İslam'ın net bir anlamı yoktur,
istatistikler parantez içine alınmalıdır, önemleri aşikar değildir.

Küresel olan ile yerel olan arasındaki ilişki İslam'da sık sık
ortaya çıkan bir gerilimdir. İslam evrenselci bir dindir, ama tek
bir örgütsel yapıya sahip değildir. İslam, temelde yerel yapılar
içerisinde örgütlenmiş bir küreselcilik biçimidir. İslam bütüncü
bir dindir; din ile politikayı, toplum ile devleti birbirine bağla­
yan bir ideolojidir, ancak karmaşık toplumların özelliği olan
bir farklılaşma süreci içerisinde yeniden canlandırılmaktadır.

İslam, evrenselci yaklaşımıyla, yüzyıllarca küreselleşmenin
tarihsel gelişiminin bir parçası olarak dünyaya yayılmıştır.
Müslümanların kurduğu kıtalararası ticaret ve bilgi ağları, çok
uzun süredir, bugün dünya kapitalizmi dediğimiz altyapının
parçası olmuştur (Abu-Lughod, 1989) . Bu altyapı, bugün İs­
lam dünyasının şekillenmesinde payı olduğu bir süreç olarak
değil, o dünyaya yabancı ve onu işgal eden bir güç olarak su­
nulmaktadır. Çağdaş küreselleşme sürecinde İslam'ın yeri ne­
dir? Sudan'da Müslüman Kardeşlerin ileri gelen ideologların­
dan Hassan et-Turabi bu soruyu şöyle yanıtlar: "Eğer pan-İs­
lam kısmen insan hayatının giderek enternasyonelleşmesinin
bir sonucu ise, aynı zamanda bu gelişmeye de bir ivme kazan­
dıracaktır. " (Turabi, 1993: 18). Diğer diasporalar gibi, Müslü­
man diasporası da oluşmakta olan küresel sivil toplumun bir
parçası olarak görülebilir. Ancak bu, İslam'ın entegrist iddiala­
rıyla nasıl bağdaşır? Kentleşme, eğitim ve medyanın etkisiyle
boşalan Hıristiyan kiliselerinde (Amerika'dan ziyade Avru­
pa'da söz konusu olan bir gelişme) olduğu gibi İslam da aynı
etkiler altına girerek Batı'da sekülerleşecek mi? Müslüman di­
asporası ev sahibi kültürlerle kaynaşarak yeni, melez biçimler
yaratacak mı? Asya ile Afrika'da İslam yeni biçimler ve ifadeler
ortaya koymuştur. İslam Batı'da nasıl bir gelişme izleyecektir?

Küresel farklılaşma sürecinin başlattığı göç olgusu, aynı za­
manda bu sürecin etkileri karşısında tampon vazifesi görür.
Burada üzerinde durulan soru göç/yeniden biçimlenmedir, ya
da başka bir deyişle, İslam'ın göç sürecinde nasıl bir değişim ge­
çirdiğidir. Kültürel farklılık üzerinde durulurken içine düşülen

240

bir yanılsama, farklılığı katı ve durağan bir şey olarak algılaya­
rak onu şeyleştirmektir. Gerek göçmenlerin (ikinci ve üçüncü
nesil gençliği hariç) gerekse ev sahibi kültürlerin temsilinde,
sözde tekil ve değişmez kültürel özelliklere vurgu yapılır. Göç
olgusunun bir seyahat deneyimi olduğu, seyahatin de pek çok
kültürde değişimin önemli metaforlarından olduğu düşünül­
düğünde bu tuhaftır. Yoksa göç, kültürü muhafaza veya onu
yeniden kurgulama süreci olarak görülebilir mi?

Bu yazının ilk bölümü genel olarak Müslümanların göç süre­
ci üzerinde yoğunlaşmaktadır. İkinci bölüm ise, Batı'daki Müs­
lüman diasporası ve çeşitli kültürlerin bir arada var olma bi­
çimleriyle ilgilidir: Minaresiz camiler. "Müslüman göçü" , iç göç
sürecini ve uluslararası göçün değişen ekonomi politiğini ele
alarak iç göç ile uluslararası göçün etkilerinin karşılaştırmasını
yapmaktadır. "Batı'daki İslam" ise, tarihte kültürel farklılıkların
ele alınma tarzlarıyla şekillenen kültürlerarası birliktelik örün­
tüleri üzerinde durmaktadır. Bu örüntülerin, hukuk ile ideolo­
jide çeşitli yansımaları bulunur. Göçmen kültürü bu bağlam­
larda yeniden kurgulanmaktadır. Dolayısıyla Britanya'daki çok­
kültürcülük ile Hollanda'daki din cemaatlerine dayalı kurum­
sallaşma [pillarization] arasında bariz farklar mevcuttur, ancak,
göçmen gruplarının din temelinde değil de etnisite temelinde
tanımlanmaları iki ülkenin de ortak yönünü oluşturur. Son
olarak, kültürel kimlikleri belirleyen sınırlar ve onların akış­
kanlığı ele alınmaktadır. Sınırların belirginleşme derecesine
bakmak, kimlik inşa süreçlerinin (yeniden) kodlanmasına bak­
manın bir başka yoludur: Yalıtılmış kültürler hala varlığını sür­
dürmekte midir, yoksa melez kültürler mi oluşmaktadır?

Müslüman Göçü

Göç/Kentleşme

İç göç ve kentleşme köy yaşamını geride bırakarak karma­
şık, farklılaşmış bir sosyal dünyaya girmek anlamına gelir.
Kent merkezlerinde, köy İslamı'ndakinin tersine, bireyin sos-

241

yal dünyası ile dini cemaati örtüşmez. Din özel alana çekilir
(Schiffauer, 1988) . Artık bir tercih meselesi haline gelir ve ha­
yatın sadece bir bölümünü kapsar. Yan zamanlı Müslümanlar
tam da bu nedenle, bu bölünmeyi telafi etmek için İslamcı
olabilirler. Ancak, her göçmen dine yönelmemektedir, kaldı ki
dine yönelen her kişi için lslam aynı anlamı taşımaz. Din ile
toplum arasındaki genel ilişki de değişir. Türkiye'de olduğu
gibi toplum öncelikle seküler olarak tanımlanırsa, dini cema­
atler seküler toplum karşısında muhalif bir güç oluşturabilir­
ler, dolayısıyla din ile toplum arasındaki ilişki tamamlayıcı bir
ilişki değil, bir karşıtlık ilişkisi haline gelir ve İslam bir protes­
to aracına dönüşür (Schiffauer, 1988: 152) .

Kırsal kesimden kentlere göçü yaratan en önemli faktör, ka­
pitalist ilişkilerin yayılmasıyla beraber kırsal ekonomilerin dı­
şa açılmasıdır. Bugün pek çok ülkede görüldüğü gibi devletin
sosyal işlevlerini terk etmesi, bu göç olgusuyla birleştiğinde,
İslam devletin bıraktığı boşluğu şu ya da bu şekilde doldurabi­
lir. Benzer şekilde, İslam, milliyetçilik ile sosyalizmin zayıfla­
masıyla oluşan ideolojik boşluğu da doldurmaktadır. Cemaat
ilişkilerinin yok olduğu bir yerde siyasal İslam, müminleri ye­
niden bir araya getiren bir ahlak ekonomisi oluşturur. Sosyal
adalet idealleri, yoksulları koruyan adil bir yeniden paylaşım
politikası sunarak gelenek dilinden beslenen bir ahlak ekono­
misi getirir. Bu süreç içerisinde gelenek yeniden inşa edilmek­
tedir. Koşullar değişmiş, değişmezlik iddiasındaki İslam da de­
ğişmiştir. Islam, 'güçlünün Islamı'na ya da köyün popüler İsla­
mı'na benzemeyen bir değişim geçirmektedir.

Dünya kapitalizmine entegre olma ve devletin sosyal işlevle­
rini terk etmesi, siyasi İslam'ın yeni doğrultusunun ve İslamcı­
lık'ın ortaya çıkışı açısından çok önemli iki süreci oluşturmak­
tadır. Bu süreçlerin Hindistan'daki Hindutva ve diğer toplum­
larda görülen etnik ve ayrımcı hareketler için de zemin oluş­
turduğunu söyleyebiliriz: Bunlar hoşnutsuzluğun yerel ifade­
leridir, geçmişi sahiplenip onu yeniden kurgulayarak bugünle
başa çıkmaya çalışırlar. Bu hareketler ahlak ekonomilerini kul­
lanarak ve yeniden inşa ederek, kapitalizmin gelişmesine karşı

242

bir tampon görevi üstlenir, kapitalizm karşısında ideolojik bir
zemin oluştururlar. Bu hareketler, piyasaya dayalı küreselleş­
menin doğurduğu enformelleşme sürecinin sosyo-kültürel ifa­
desidirler. Aynca, enformelleşmenin kültürel politikasının ve
Soğuk Savaş sonrası özgürlüğün küresel politikasının bir par­
çasıdırlar. Soru şudur: Bu hareketler kapitalizmin etkilerini
kanalize etmenin ve onlara karşı durmanın yolunu arayan mil­
liyetçilik ile sosyalizmden daha etkili olabilirler mi? Sonuçta,
bu sürece kendi ideolojik ve politik damgalarını vuran çeşitli
dini ve etnik hareket liderleri iktidar kazanmaktadır.

lslil.rn, göç sürecinde ne gibi değişikliklere uğrar? llk zaman­
larda, bazıları için köydeki yaşamlarında olduğundan daha
merkezi ve etkin bir rol oynayabilir. Köy sınırlarının dışına
çıktığında lslam daha ortodoks bir özellik gösterebilir. 19. yüz­
yıldan bu yana lslam dininde "kaynaklara dönme" yolundaki
eğilimin giderek güçlendiği söylenebilir. Bu eğilim Kuran öğre­
timi, lslami eğitim ve camilerin artırılması konusundaki ısrar­
larda kendini gösterir (Geertz, 1968; Gellner, 1992) . Kaynakla­
ra dönme yolundaki bu eğilim sonucunda, ermişlere ve hoca­
lara gösterilen itibar, tasavvuf, tekkeler ve yerel loncalar gibi
unsurları içeren halk İslamı gücünü yitirmektedir. Şeyhlerin,
mürşitlerin, meczupların yerini imam almaktadır. Göç süreci
de bu eğilimi pekiştirmektedir. lslam geleneksel ortamından
koptuğunda, beraberinde ne türbeleri ne de kırsal halk pratik­
lerini ve tekkeleri götürür. Götürdüğü tek şey Kuran ve Ku­
ran'ın öğretileridir: Kuran taşınabilen lslam'dır. Yazılı kaynak­
lara dönüş, kendini, değişmeyen vahiye doğru bir yöneliş ve
geleneğe sıkı sıkıya sarılma olarak gösterse de, aslında bir mo­
dernleşme biçimidir ve değişimin ana göstergesidir; zira, kül­
türel yeniden üretimi yerel koşullardan bağımsız kılar. Okuma
yazma üzerindeki vurgu, Bourdieu'nün deyişiyle, modemite­
nin temel işaretidir. Yüksek lslam modern lslam'dır, tam da te­
mel kaynaklara dayanmasından ötürü moderndir. Yerelliği
aşan bu ortodoksi sayesinde yüksek lslam taşınabilir. Aslında
bu, Sünni ve Şii ortodoksileridir. Bu modem ortodoksilerin iş­
leyişleri yolculuğa ve yolculuğun istikametine bağlıdır.

243

Ekonomik köksüzleşmenin fırtınasına karşı bir sığınak oluş­
turmanın yanı sıra cami yoksulların üniversitesi olma vazifesi
görür: Cami, kişinin kendini konumlandırmasını sağlayarak
ona temel eğitim ve tarihsel derinlik hissi verir. İmamlar, göç­
men işçi sınıfının aydınlarıdır. "Kutsal kitap ve hadisler ahlaki
bir boşluktan ibaret olan bir dünyada bir kesinlik duygusu ya­
ratmakta, sinizmin insanlığı yıkıcı etkisine karşı kati bir ko­
runma oluşturmaktadır" (Parekh, 1993: 141) . Ayrıca camiler
iktidar platformları, tartışma arenalarıdır; devletle, devlet dışı
iktidar ağlarıyla, yeni ortaya çıkan güçlerle bağları vardır.

Şerif Mardin Türkiye'deki çeşitli İslam anlayışları arasında
şu ayrımları yapar: Devletin savunduğu resmi İslam, tarikatle­
rin yerelci İslamı, esnaf Islamı. Mardin, Islam'ın bu çok boyut­
luluğunun Türkiye'de yapılan araştırmalarda göz ardı edildiği­
ni belirtir. "lslam'ın parçalardan oluşan bir şey değil de homo­
jen bir bütün olarak kavramsallaştırılması Sünni dindarlar ara­
sında 'Türk halk modeli' diyebileceğimiz bir Islam anlayışın­
dan kaynaklanmaktadır" (Mardin, 1977: 280) . Bu, Grams­
ci'nin gözlemini doğrulamaktadır: "Her din aslında pek çok
farklı ve çelişkili dinden oluşur" (Pred ve Watts, 1992: 45) .

Bu farklı anlayışlar zaman içinde durağan kalmamıştır, ara­
larında kesin ayrımlar da yoktur. İslam'da ortaya çıkan deği­
şimleri anlamanın bir yolu, bunları farklı Islam anlayışları ara­
sındaki gerilimin ifadesi olarak görmektir. Bir kültürel serma­
ye olan Islam'ın kozmopolit Islam ve köy İslamı kutuplan ara­
sındaki çeşitli güçler tarafından paylaşılması ve sahiplenilmesi
söz konusudur. Kozmopolit Islam, kervan ve deniz ticaretiyle,
diasporalarla, bilgi ağlarıyla, savaşlarla yayılarak küreselleşme­
nin tarihsel dinamiklerine şekil vermiştir. Bu tarihsel dinamik­
lerin aldığı bir diğer biçim de dünya kapitalizmidir. Köy Isla­
mı, bu küresel yayılmanın aşiretler tarafından beslenen parça­
sıdır. Yüksek Islam ile köy Islamı bazen örtüşmüş (aşiret lider­
leri siyasi ve ekonomik güç elde ettiklerinde ya da iktidar ce­
maate dayalı toplumsal tahayyülleri benimsediğinde) bazen de
çarpışmıştır (köy İslamı kentleşerek iktidar sahiplerinin resmi
Islamı'nın gücünü tehdit ettiğinde) .

244

Bu çarpışma ve örtüşmenin aldığı biçimler coğrafyaya göre
farklılaşır, çünkü her coğrafya bünyesinde farklı etkileri barın­
dırır. Köylüler ile kentlilerin bir arada yaşamasıyla oluşan or­
tam, sınıf ile kültürün, ekonomik ve siyasi güçlerin yerel dü­
zeydeki işleyişlerini biçimlendirdiği gibi, bunları görmeyi ve
yaşamayı sağlayan anlam haritaları üretir. Köylü-kentli ilişki­
lerinin yerel tarihleri, devlet-toplum ilişkilerinin çeşitli örün­
tüleri, bölgesel ve küresel etkilerin yerel düzeydeki dışavu­
rumları Mısır, Cezayir, Türkiye, Sudan ve Kuzey Nijerya'da
farklı yapılar oluşturur. Küresel etkilerin özgül yerel sonuçla­
rının ayırdında olmak, Doreen Massey'nin deyişiyle, "küresel
bir yer bilinci" oluşturur: "Bir yerin, dışındaki dünyayla olan
bağlarının farkında olmak anlamına gelen, küresel olan ile ye­
rel olanı olumlu bir şekilde bütünleştiren, dışa dönük bir yer
bilinci" (Massey, 1993: 66) .

Küresel olan ile yerel olan arasında sabit ve istikrarlı bir sı­
nır bulunmaz, bunlar birbiri içine geçmiş bir haldedir. Küre­
sellik ile yerellik sadece coğrafi kategoriler değil, birer görme
biçimi, birer söylemsel çerçevedir. Aralarında belirgin bir ay­
rım ya da çelişki, ancak belirli bir açıdan bakıldığında görüle­
bilir, zaman ve mekanda sabit bir noktadan bakıldığında. Ka­
leydoskopu hafifçe çevirdiğimizdeyse ilişkiler bütünüyle deği­
şebilir: Yerel olan küresel boyutuyla görünür, küresel olansa
dolaşan yerel özelliklerin bir toplamı olabilir.

lslam'ın kendisi küreselliğin bir türüdür, küresel bir uygar­
lık felsefesi ve ahlak anlayışıdır. Pan-lslam ise bir dünya düze­
ni olma arzusundadır (Beeley, 1992). Din, lslam'da diğer se­
mavi dinlere oranla daha fazla sekülerleşmiştir, çünkü ruhani
düzen ile dünyevi iktidar birleşmiş, din siyasal bir oluşum ha­
line gelmiştir. Bazı açılardan bu, özellikle modem bir niteliktir
ve bu nedenle lslam, çağdaş siyasal lslam da dahil olmak üze­
re, günümüz polemiklerinde olduğu gibi bir anti-modemite
olarak değil, alternatif bir modemite olarak görülmelidir (ör­
neğin Al-Azmeh, 1993). 'Köktendincilik' terminolojisi ve bera­
berindeki gelenek-modemite karşıtlığı, başka bir yerde de sa­
vunduğum üzere, son derece yetersiz ve yanıltıcıdır (Neder-

245

veen Pieterse, 1994) . Değerlendirilmesi gereken, siyasal ls­
lam'ın modernitesidir. Yine de yaygın kanı lslam'ın, gerek mo­
dern devlete gerekse de milliyetçiliğe karşı olduğu için çağdaş
uluslararası ilişkilerle baş edemeyeceği yolundadır (George,
1993: 4). Ancak, milliyetçilik sonrası bir döneme girdiğimiz
doğruysa, lslam'ın geleceği açısından bu ne ifade etmektedir?

Dünya Ticaret Merkezinin Gölgesinde lslam

Sömürgecilik döneminde sömürge şehirleri en uluslararası­
laşmış bölgelerdi. Sömürgecilik sonrası metropol merkezlerin­
de bugün farklı bir uluslararasılaşma görülüyor. Küresel şehir­
lerin çehreleri son on yılda iş dünyasının yeniden yapılanma­
sının etkisiyle değişmektedir. Metropol merkezlerinin arasında
kalan yerlerde, büyük şehirlerin pırıltılı yüzeylerinin gölgesi
altında, gökdelenlerin değişen çehresine aşağıdan bakan bir
göçmen işçi sınıfı kendine yer edinmektedir. Saskia Sassen
ABD'nin "sermaye gücünün en fazla yoğunlaştığı büyük şehir­
lerinde" göçmen bir işgücünün varlığına dikkat çeker.

Bu noktada ilginç olan, büyük sermayenin yoğunlaştığı me­
kanlar ile çeşitli 'öteki'lerin yoğunlaştığı yerlerin örtüşmesi­
dir . . . Kentte, gün içinde çalışan insanların çoğunun düşük
ücretli sekreterler olduğu, bunların çoğunu da göçmen ya da
Afro-Amerikalı kadınların oluşturduğu gerçeği, ekonominin
ve iş dünyası kültürünün temsilinde görünmez. Geceleyin
bambaşka bir göçmen işçi grubunun bu yerleri doldurduğu
ve mekana çok farklı bir kültürün (kol emeği, müzik, gece
yarısı yemekleri) damgasını vurduğu görünmez bir olgudur
(Sassen, 1993: 101) .

Müslüman ülkelerdeki iç göç, büyük ölçüde dünya kapitaliz­
minin uluslararasılaşmasıyla başlamıştır, oysa uluslararası göç
dünya kapitalizminin kendi mekanlarına gitmek, Dünya Tica­
ret Merkezlerinin gölgesinde sığınak aramaktır. "Yabancı yatı­
rımlar geleneksel geçim yollarını yok ederek ve bazı bölgelerde
nüfusun büyük bir bölümünü proleterleştirerek göçleri genel­
likle sermayenin geldiği yöne yöneltir" (Pellerin, 1994: 5). Bir

246

tarafta, ekonomilerin uluslararasılaşması işgücü ihracını artırır­
ken, öte tarafta küresel şehirlerdeki emek piyasasının enfor­
melleşmesi büyüme sürecinde kilit rol oynayan sektörlerin ya­
rattığı düşük gelirli iş arzının genişlemesine yol açar. Bu iki
yönlü süreç bir yandan yeni göçler doğururken diğer yandan
da bu göçlerin emilmesini kolaylaştırır (Sassen, 1991 : 3 16-19) .

Gerek lslam gerekse de kapitalizm birer 'dünya süreci' ola­
rak tanımlanabilir (Pred ve Watts, 1992: 45) , bu iki süreç gö­
çün matrisinde kesişir. lslam'da "hac ve hicret yüzyıllar içeri­
sinde göç olgusunu kurumsallaştırmıştır" (Antoun, 1994: 160;
Eickelmann ve Piscatori, 1 990). Londra Merkez Camii'nin
imamı, göçü "lslam'ın geleneksel hayat tarzı olarak tanımla­
mıştır" (Darsh, 1980: 75). lmam, "Tövbe sona ermedikçe göç
durmayacaktır, güneş batıdan doğmadıkça tövbe sona ermeye­
cektir. Hicret kıyamete kadar sürecektir" şeklindeki bir hadise
atıfta bulunarak şöyle devam eder: "llk Müslüman göçlerinin
farklı şekillerini düşünürsek bugünkü göçlerle onlar arasında
bazı ortak noktalar görürüz. Bu göçlerin bazıları zulümlerin
sonucudur, bazıları ticaret bağlarından, bazıları da mali ko­
numlarını iyileştirme arzusundan kaynaklanmıştır" (Darsh,
1980: 76). llim için göç etmek Ortaçağ lslamı'ndan bu yana
tanınan bir motiftir.

Yine de bu yorum lslam'da göç meselesi hakkında yürütü­
len tartışmanın üstünü örtmektedir. Bu yorum, göçün aldığı
biçimde önemli bir ayrımı göz ardı eder: "Bu cemaatler gayri
Müslim dünyadan uzağa değil, onun içine göç ederek lslam'ın
temel kavramlarından biri olan ve Hz. Muhammed'in Hic­
ret'inde örneklenen Müslüman dayanışmasını zorlamaktadır­
lar" (Christie, 1991 : 459). Aşın ortodoks lsla.mi ya da İslamcı
bir bakış açısından bakıldığında, Batı'da dolaşmak, Batı'yı tak­
lit etmek gibi "Batı zehirlenmesi"dir ve lslam'a ihanet demek­
tir. Örneğin, Nakşibendi Şeyhi Zahid Kotku'nun sözleriyle,
"sadece daha fazla para kazanmak amacıyla yabancı ülkelere
gitmek, sorumsuzluktur" (Mardin. 1993: 222) .

O halde değişen bir dünyada 'lslam'ın özünü' muhafaza et­
menin farklı yolları vardır. Londra'daki imamın göçe ilişkin

247

yorumu, sürecin dünya kapitalizmiyle ilgili kısmını hem içine
alır, hem de belirsizleştirir; bir devamlılık anlatısı içinde tarih
kenara itilir. Kilit mesele şudur: Yolculuk genellikle bir dönü­
şüm metaforuyken, İslam'da, hac ve hicret imgeleriyle, yeni­
den yapılanmanın bir metaforudur: Her ikisi de dini korumak
üzere yapılan yolculuklardır. (Yahudilik'te de göç ve diaspora­
nın yeniden birleşme anlamına geldiği benzer nosyonlar mev­
cuttur ve endogami kurumuyla birleşirler.) Bu İslam'da mev­
cut bir gerilimdir ve Müslüman göçü paradoksunun bir parça­
sıdır: Dışarıya yolculuk İslam'da meşru mudur? Yoksa sadece
içeriye yolculuğa mi izin verilir?

Göç matrisinde yerel ve küresel süreçler iç içe geçmişlerdir.
İslam'ın küresel düzeydeki konumu ve hedefleri yerel zemin­
de anlamlıdır: Müslüman diasporası için bir kimlik bilinci ve
kendine değer verme duygusunun temelini oluşturur, hac ve
çeşitli Müslüman çevrelerinden gelen bağışlarla İslam kültürü­
nün ulus-ötesi altyapısı desteklenir. Aynca İslam, mezhepsel,
politik ve etnik ayrımlarla bölünmüştür, küresel güç ve bütün­
lük bilinci aynı zamanda parçalanmanın, bölünmelerin ve tar­
tışmaların bilincidir. Müslüman diasporası Mekke'ye haccın
karşı imgesidir, içeride birleşmeye karşı dışarıya dağılmanın
temsilidir. İslam'ın paradoksu Müslüman diasporasında belir­
ginleşir: İslam, yerel yapılar içerisinde örgütlenmiş küresel bir
projedir. Örgütsel yapısı itibarıyla İslam, Roma Katolikli­
ği'nden ziyade Protestanlık'a (güçlü bir yerellik, merkez! yapı­
nın zayıflığı) benzer.

Küreselliğin bir biçimi olarak İslam dünya kapitalizmiyle
hem ilişki kurar, hem de rekabet içerisindedir. Daha önce bah­
sedildiği üzere, Müslüman dünyanın kıtalararası ticaret ağlan
dünya kapitalizminin altyapısının bir parçasını oluştururlar.
Petrol hattı üzerinden küresel kapitalizmle çok yönlü işbirliği
ağları geliştirilmiştir. Bir yandan, 1970'lerden bu yana petrol
zengini Müslüman ülkelerden gelen petro-dolarlarla yapılan
yatırımlar dünya kapitalizminin yayılmasını desteklemişken,
öte yandan küresel kapitalizmin Müslüman ülkelerdeki kültü­
rel ve politik yansımalarını hedef alan yatırımlar yapılmıştır.

248

Kapitalizm yatırım ayağıyla beslenirken, tüketim ayağı ("Ba­
tı'nın kokuşmuşluğu") reddedilmektedir. Bu durum, "Batı tek­
nolojisi-lslami değerler" biçiminde özetlenebilecek daha kap­
samlı bir çelişkiyle örtüşmektedir. Aynı mali kaynaklar, hatta
aynı merkezler, hem dünya kapitalizminin ekonomik açıdan
güçlendirilmesinde hem de ona başkaldırının politikasında
kullanılmakta, karmaşık bir işbirliği ve direniş bileşimi oluştur­
maktadır. lslam dünyası içindeki güçler savunmaya geçmişler­
dir, dünya kapitalizmine yine ona daha güçlü bir şekilde baş­
kaldırabilmek için katılmaktadırlar ve yine tıpkı kapitalizmin
merkezleri gibi iç çelişkilerle yüklüdürler (bkz. D. Bell, 1979).
Muhtemelen Suudi Arabistan'daki köktendinci güçler tarafın­
dan finanse edilen Mısırlı militan bir lslamcı grubun New
York'taki Dünya Ticaret Merkezi'ni bombalamış olması, lslam
içerisindeki çelişkilerin boyutlarını ve yoğunluğunu gösterir.

Kapitalizmin yayılma sürecine katılan, onu besleyen ve on­
dan yararlanan merkezler tarafından mali ve ideolojik olarak
desteklenen -ya da son zamanlara kadar desteklenmiş olan­
köktendinci ve militan gruplar, Müslüman ülkelerin ekonomi­
lerinde lnfitah sonrası yaşanan olumsuzluklar karşısında sesle­
rini yükseltmektedirler. Bu tutarsızlık pax Islamica'nın bir za­
yıflığıdır. Dünya kapitalizmine ne katılabilen ne de karşı dura­
bilen ahlak ekonomisinin yetersizliğini yansıtmaktadır. Bunun
bir başka göstergesi de 'lslami iktisat'ın marjinal karakteridir
(Kuran, 1993).

Bunların bir kısmı Soğuk Savaş diyalektiğiyle ilgilidir. lslam
yıllar boyu komünizme karşı mücadelede değerli bir müttefik
olarak görülmüştür. Bu şekilde gördüğü destek öyle bir nokta­
ya gelmiştir ki lslam'ın kendisi yeni toplumsal güçlerin elinde
siyasal bir başkaldırı şeklini almıştır. Bunda Washington (Mü­
cahidler) , Riyad (Müslüman Kardeşler) , Tel Aviv (Hamas) ve
Kahire, hepsi rol almış, sonuçta kendilerini Afganistan'da,
Hayber Geçidi'nde mücahitleri desteklerken bulmuşlardır. Bu
Soğuk Savaş ittifakları lran ile Libya'nın lslamcı dış politikala­
rıyla zaman zaman çakışmıştır. Şu an Cezayir ve Mısır'daki si­
lahlı militanlar 'Afganlılar' olarak bilinirler, çünkü lslamcıların

249

silah, eğitim, uluslararası örgütlenme ve militarizasyon kayna­
ğı bu Afganistan bağlantısıdır. Dolayısıyla, Soğuk Savaş'ın
mantığı Soğuk Savaş sonrası istikrarsızlığa temel oluşturmuş­
tur. Burada eski bir hikayenin benzerini görüyoruz: Metropol
tarafından silahlandırılıp eğitilerek imparatorluğun sınırlarına
yerleştirilen paralı askerler merkezi ele geçirmeye çalışırlar.

Bu çelişkili politik sürecin öteki yüzüyse şudur: Yeni güçle­
rin başkaldırısının yarattığı olumsuz medya yayınları Müslü­
man diasporaya dokunmaktadır. Böylece Batı'da Müslüman
azınlıkların 'sorunlu' imgesi güçlenmekte ve söz konusu azın­
lıklar toplumsal tahayyülün periferisine itilmektedir (Karş.
Hargreaves ve Perotti, 1993).

Hollanda' da Minaresiz Camiler

lslam'ın belli bir coğrafyaya dayandığı ortam ortadan kaldı­
rıldığına göre, iç göç ile uluslarası göç arasında ne gibi bir fark
vardır? Ortodoksi ve ulemalaşma yönünde giderek artan eği­
lim, uzun dönemde her iki göç sürecinde de pekişebilir. Başka
açılardan göç deneyimi pek çok faktörle şekillenmekte ve
farklılaşmaktadır: Göçmenlerin statüleri -köylü veya kentli,
eğitimli ya da eğitimsiz olmaları-; toplumsal cinsiyetleri ve ai­
le içindeki konumları; göçün karakteri -göç edenlerin kendi
işlerinin sahibi veya işçi olması, gelir elde etme, eğitim görme
ya da sığınma amacıyla göç-; göçün yönü -Doğu ya da Batı.
lslam'ın parlak zamanlarında Müslümanlar Asya'ya ve Sah­
ra'nın güneyine tüccar ya da ulema olarak giderlerdi. Gittikleri
şehirlerde yerleştikleri semtler ayrı bir bölge oluşturur, tüccar
azınlıklar olarak ayrıcalıklı yasal statüleri bulunurdu. Son za­
manlarda Müslümanların Batı'ya doğru olan göçü ise işçi nü­
fusu ağırlıklıdır ve küresel lslam'ın gerilemekte olduğu bir dö­
neme denk gelmektedir.

Göç deneyimleri hakkında genelleme yapmak anlamlı mı­
dır? Göç deneyimini ve küresel mekanlarda yerel Müslüman
kültürlerin oluşmasını şekillendiren, ülkeden ülkeye değişen
kültürler arası bir arada yaşama biçimleri ve Müslümanların
karşılaştıkları uluslararası etkilerin bileşimidir. Bu konu en iyi,

250

özgül unsurlara bakılarak incelenir. Burada önce Hollanda'da­
ki Müslümanların durumunu inceleyeceğiz, daha sonra bu­
nun tersi bir örneğe, Britanya'ya bakacağız.

Yazının bu bölümünde Müslüman göçünün paradoksu ve İs­
lam diasporasının karmaşıklığı ele alınacaktır: Bir yandan üm­
met olgusu diasporada pekişerek gerçekleşmekte, öte yandan
lslam göç sürecinde çeşitli şekillerde bölünmektedir - kültürel
farklılaşma ya da 'etnikleşme', milletler arasında ve içinde siya­
sal farklılaşma ve nesiller arası farklılaşma.

Batı'da minareler ve camiler, lslam'ın kültürel varlığının tar­
tışma yaratan işaretleridir. Şehir merkezlerinde göçmenlerin
varlığı marjinal, zor fark edilir, hatta görünmez olsa da -örne­
ğin orta sınıf çalışanlar işlerine gittiklerinde evlere gelen te­
mizlikçiler- kenar mahallelerde göçmenlerin varlığı çok daha
belirgindir. Kuzeydoğu Londra'da bir semt olan Dalston'da bir
minarenin inşası karşısındaki tepkiler hakkında Gilsenan şu
yorumu getirir:

Dış güçlerin, nispeten kısa bir zaman zarfında, kutsal mekan­
lar ve şehir dünyasının sorgulanmayan düzeni de dahil olmak
üzere kent yaşamını oluşturan ilişkilerin bütününün dönüşü­
münde oynayacağı rolü bir düşünün. Sömürge deneyiminden
geçmemiş olanların bunu hayal bile etmesi güçtür. Yabancı bir
modele göre inşa edilen bir binayı değil, çok farklı temeller
üzerine kurulmuş mevcut kasaba ve kentlere, ekonomisi, poli­
tikası ve simgesel-kültürel biçimleriyle tamamen başka bir
kent yaşamının getirildiğini düşünün (Gilsenan, 1982: 195).

'Minaresiz camiler' lslam'ın göç sürecinde parçalanmasının
bir imgesidir. Müslümanların tercih edecekleri imge ise 'secca­
delerden minarelere' uzanan bir gelişmeyi gösterecektir (Land­
man, 1992) . Bu imge göç sürecindeki lslam'ın giderek kurum­
sallaşması sürecini yansıtır (Waardenburg, 1988) . Otuz yıl içe­
risinde, l 960'larda başlayan işçi göçlerinden bu yana çoğunu
kırsal kesimden okuma yazması olmayanların oluşturduğu
Avrupa'daki Müslüman işçiler ailelerini getirdiler, iş kurdular,
çocuklarını okula gönderdiler ve kültürel bir varlık göstermek

251

için uğraştılar. 'Seccadelerden minarelere' bir haşan ve sosyal
hareketlilik anlatısıdır: Mütevazı kökenlerden gurur verici ba­
şarılara doğru bir yükselme süreci.

Minaresiz camiler ifadesi marjindeki bir altkültür imgesi
uyandırır. Aslında Hollanda'da yeni yapılan birkaç caminin
minaresi vardır; ancak camilerin çoğu, okul binalarından, eski
kilise ve sinagoglardan, eski fabrika ve evlerden bozma mina­
resiz binalardır. Mevcut minareler de diğer binalardan yüksek
değildir; pek çok Müslüman ülkede özellikle yeni yapılan ca­
milerde olduğu gibi iddialı birer kamusal yapı değildir. Mina­
reler sermayenin yüksek binalarından, Dünya Ticaret Merke­
zi'nden, hatta civardaki apartmanlardan daha alçaktır. Mağrur
ama mütevazı, önemli ancak dışarıdakilerin gözüne çarpma­
yan yapılardır. Yirmi katlı yüksek bir binanın yanında inşa
edilmiş iki katlı ve biraz yüksekçe minaresi olan caminin kül­
türel silueti nedir?

Bazı açılardan yeni camilerin durumu Batı'da kutsal coğraf­
yalarda, anlam haritalarında ve iktidar profillerinde yaşanan
büyük değişim süreçleri sonucunda eski kiliselerin düştüğü
konuma benzer. Hıristiyan kiliselerinin statü ve işlevleri zaman
içerisinde değişmiştir: Kiliselerin şehir ve kasaba manzaraların­
da hakim yapılar oluşturduğu ecclesia triumphans* günleri geri­
de kalmıştır. Kilise artık yüksekliği ve konumu bakımından sa­
raylarla ve belediye binalarıyla boy ölçüşememektedir. Bugün,
mekansal ve mimari açıdan şehrin görünümüne Dünya Ticaret
Merkezi modeli üzerine inşa edilmiş büyük sermaye binaları ve
bankalar hakimdir. Şehir içindeki kiliseler boşaltılarak galerile­
re, dükkanlara, büro ve apartmanlara çevrilmektedir. Yeni kili­
seler ise daha ziyade şehir dışında ve daha soyut, mütevazı, içe
dönük bir mimariyle inşa edilmektedir.

Hollanda'daki Müslüman grupların en önemlilerini Türkler,
Faslılar ve Surinamlılar oluşturmaktadır. Bunların farklı göç
tarihleri vardır: Surinam'dan gelenlerin göçü sömürgeciliğin
mirası iken diğerleri işçi göçüdür. Sömürgecilik sürecinde ge-

(*) Kilise hakimiyeti - e.n.

252

len göçmenler farklı sınıflardan oluşur; dil, eğitim ve iş konu­
sunda metropol kültürünü daha yakından tanırlar. Surinamlı­
lar Hollanda toplumuyla daha fazla bütünleşmişlerdir ve genel
olarak kültürel statü hiyerarşisinde Türkler ile Faslılardan da­
ha yüksek bir mertebededirler. Zaman içerisinde göç akımları­
nın yapısı değişmiştir. Ailelerin birleşmesi kadın göçmen sayı­
sını artırmıştır. Son zamanlardaki zincirleme göç sürecinde,
göç edenlerin eşleri kendi ülkelerinden Hollanda'ya gitmekte­
dir. Mülteciler ve muhalif kesimlerden oluşan göçmen sayısın­
daki artış, bir yandan göçmenlerin geldikleri ülkelerdeki eko­
nomik ve siyasi istikrarsızlığı, bir yandan da Batı Avrupa'nın
kapılarını işçi göçüne kapamasını yansıtmaktadır. Sığınma
hakkı talep edenler genellikle kendi ülkeleriyle olan bağlarını
koparmakta, bu nedenle kendi kültürlerini yeniden oluştur­
dukları toplum merkezleriyle farklı bir ilişki kurmaktadırlar.
Göçmenler, geldikleri bölge, zaman, ait oldukları nesil, siyasi
ve dini inançları, eğitim seviyeleri ve iş durumları bakımından
da farklılık gösterirler.

Hollanda'daki Müslüman göçmenler, Britanya'yla (orada ge­
niş ölçüde ayrışmış Güney Asya unsuru mevcuttur) , Fran­
sa'yla (burada Kuzey Afrikalı ve Ortadoğulu göçmenler daha
fazladır) ve Almanya'yla (burada Türkler çoğunluğu oluştu­
rur) karşılaştırıldığında mütevazı sayıdadır. Hollanda'da sayıca
en büyük gruplar Türkler (200.000 civarında olduğu tahmin
ediliyor) , Faslılar (150.000 civarı) ve Surinamlılardır (22.000
civarı) . Özellikle en büyük dört şehirde toplanmışlardır: Ams­
terdam, Rotterdam, Lahey ve Utrecht. 1991 yılında bu şehir­
lerdeki toplam nüfusun % 13,4'ünü oluşturduklarını, göçmen
nüfus yoğunluğu bakımından Amsterdam'ın % 15 ,5 ile başı
çektiğini biliyoruz. 199l 'de Amsterdam'da toplam nüfus
702.73 1 iken, yabancı kökenlilerin nüfusu 108.861 idi. Bu sa­
yının içerisinde 24. 128 Türkiye, 33.902 Fas ve 6004 Surinam
vatandaşı bulunuyordu. Surinamlı ya da Antil kökenli Hollan­
da vatandaşlarını da eklediğimizde yabancı kökenli nüfus top­
lam şehir nüfusunun % 24,3'ünü oluşturmaktadır (Amersfo­
ort, 1992: 444) . Bir başka deyişle, Amsterdam'da nüfusun

253

dörtte biri yabancı kökenli olup yaklaşık üçte biri Türkiyeli­
lerden ve Faslılardan meydana gelmektedir.

Sonuç olarak lslam kültürel birimlere bölünmüş durumda­
dır: Türkiyeli, Faslı, Surinamlı, Pakistanlı vs. 'Öteki'lerin milli­
yetleri 'etnisite' terimiyle sınıflandırıldığı için, pek çok Müslü­
man 'etnisite'ye göre sınıflandırılmıştır. Bu da lslam'ın temel
ilkelerinden biri olan "dini kimliğin etnik kimliğin önünde
yer alması" ilkesiyle çelişir (Christie, 1991 : 457). Ümmet bir
yandan diasporada tekrar olumlanırken, öte yandan milli ve
kültürel farklılıklarla bölünmektedir.

Çeşitli camilerin mekanları da farklılık gösterir: Türk cami­
leri genellikle şehrin merkezindedir, bir kısmıysa kenar ma­
hallelerde yer alır; Fas camileri tipik olarak dar gelirli mahalle­
lerdedir; Surinam ve Güney Asya camileri de yine dar gelirli
banliyöler ve mahallelerde görülür. Molukka Müslümanları gi­
bi küçük cemaatler ise Ridderkerk'teki camileri ile daha ziyade
kırsal kesimde bir araya gelirler (Slomp, 1984).

lşçi göçüyle taşınan, sofistike bir Kuran öğretisi değildir.
londra Merkez Camii'nin imamının da belirttiği gibi, "bu ül­
kedeki imamların birçoğu, bırakın sofistike ve entelektüel açı­
dan üstün bir toplumda vaaz vermeyi, bir köy camiinde namaz
kıldıracak temel eğitimden bile yoksundur" (Darsh, 1980: 89).
Bu saptama toplumun daha geniş bir kesimi için de geçerlidir.
Ekonomik büyümenin yaşandığı bir zamanda 'konuk işçi' ola­
rak Batı Avrupa'ya gelen ve sosyo-ekonomik durumu nispeten
zayıf olan ilk göçmen nesil için lslam, kültürel bir kimlik ve ai­
diyet biçimidir: "Aynı köyden ya da kasabadan, aynı dili konu­
şan bir imamın gelip Kuran'dan birkaç ayet okuması buradaki
Müslümanların çoğunun kendilerini evlerinde hissetmesine
yeter" (Darsh, 1980: 89). Fransa'daki dört milyon Müslü­
man'ın yaşadığı sorunlar şöyle özetlenmektedir: "Etnik ayrım­
lara göre bölünme, yeterince temsil edilmemeleri, imamların
eğitiminin zayıflığı, cemaate parasal destek veren Arap ülkele­
rinin mali baskıları" (Le Monde, 14 Temmuz 1995).

lslam dünyasının ağlarının çok çeşitli düğüm noktaları var­
dır ve her bölgede muhtelif akımlar çeşitli kümeler oluşturmuş-

254

tur. Hollanda'daki cami cemaatlerine ve onların milli, kültürel,
etnik ve siyasi farklılıklarına şöyle bir bakıldığında, küresel ve
yerel etkilerin karışımı ve Müslüman diasporasının uluslararası
siyasetteki ve politik ekonomideki dalgalanmalara nasıl bağlı
olduğu görülür.

Türkiyeli Müslümanların en önemli örgütü Hollanda Diya­
net Vakfı'dır. Bu vakıf Ankara'daki Diyanet lşleri Başkanlığı'na
bağlıdır. Camilerin inşa ve bakımını mali olarak destekler ve
Türkiye'deki okullardan mezun imamlar getirir. Bugün vakfa
ait 150 cami bulunmaktadır, ayrıca on tane camiyi de kirala­
mıştır. Türkiye devletinin müdahalesinin amacı, Avrupa'daki
ortodoks ve aşırı Müslüman grupların büyümesini kontrol al­
tına almaktır, bu durumun Türkiye'deki siyasi durumu etkile­
yebileceği düşünülmektedir. Vakfın başkanının Lahey'deki
odasında Atatürk'ün portresi bulunmaktadır. Dünya çapında
bir lslami örgüt olan ve merkezi Mekke'de bulunan Rabıta,
birkaç yıl boyunca Hollanda'ya gönderilen Türk imamlara ma­
aş vermiştir; ancak, şartları arasında bu imamların Arapça va­
az vermeleri bulunuyordu. 1986'dan beri imamların maaşını
Türkiye vermektedir (Waardenburg, 1988) .

Batı Avrupa'daki Türkiye Müslümanları arasında rakip ör­
gütlerden birisi de 'Köln'ün Humeynisi' olarak da tanınan Ce­
malettin Kaplan'ın Tebliğ Hareketi'dir. lran'dan gelen mali des­
teğin azalması sonucunda Kaplan cemaatine ait camilerin sayı­
sında azalma olmuştur (1989'da sayıları üçe inmiştir) . Camile­
rin bakımı ve imamlar için gereken kaynak bulunamamıştır.
Bir başka köktenci Türk örgütü de, Hollanda'da 15 kadar ca­
miye sahip olan Milli Görüş'tür (Beunders ve Huygen, 1989) .

1989 yılında Hollanda'da bulunan yaklaşık 250 caminin
lOO'ü Faslılara aitti (Sijtsma, 1989: 150) . Fas hükümeti de Fas­
lılara ait camiler üzerinde etkilidir, ancak burada Türk devleti­
nin uyguladığı kadar sıkı bir denetim söz konusu değildir ve
mali kaynak sağlanmaz. UMMON (Hollanda'daki Fas Camileri
Birliği) ve Amicales Fas devletinin etkili organlarıdır, ancak ca­
miler yerel vakıflar tarafından yönetilir. Hollanda'daki Faslılar
genelde Rif Dağları bölgesinden ve ülkenin güneyinden gelen

255

kırsal nüfustur. Faslı göçmenlerin köktendinci bir geçmişleri
yoktur ve nüfus içerisinde bölgesel ayrımların rolü büyüktür.
Birkaç sene önce birkaç Fas camii, 1972'de Kaddafi tarafından
kurulmuş olan Libya'daki İslami Davet Örgütü'ne başvurmuş­
lardı. Gevşek bir yapıya sahip olan bu örgüt, İslam'ı Kadda­
fi'nin sosyalizm ve kadınların özgürleşmesiyle ilgili fikirlerinin
bulunduğu Yeşil Kitap'la bağdaştırma amacı gütmektedir. Ör­
güt, Faslılar arasındaki çatışmaları yatıştırmak üzere Hollan­
da'ya Libyalı ve Filipinli imamlar göndermiştir.

Surinamlı ve Güney Asyalı Müslümanlar, Urduca'nın ortak
dil olduğu Surinamlı, Pakistanlı ve Hintlilerin camilerinden
49'unu kontrol eden Dünya İslam Misyonu içinde örgütlen­
mişlerdir. 1976'da kurulan Misyon'un, merkezi Karaçi'de olan
Dünya İslam Kongresi'yle ilişkisi vardır. Biljmer (Amster­
dam'ın güneydoğusunda, 1970'lerde yapılmış, pek çok göçme­
nin barındığı büyük yurt binalarından oluşan bir banliyö) ve
Utrecht'teki büyük camilerin Misyon'la bağı vardır. Bu camiler
Suudi Arabistan'dan ve diğer Arap ülkelerinden gelen mali
destekle kurulmuştur. (Biljmer'deki çokkültürlü ortam Han­
nerz [1992] tarafından çok canlı bir şekilde tasvir edilmiştir.)
Ayrıca Surinamlı Müslümanların, merkezi Amhem'de olan bir
İslam Parlamentosu ve Lahey'de Aqaidul İslam Örgütü bulun­
maktadır.

Hollanda'da faaliyet gösteren daha pek çok Müslüman örgüt
bulunmaktadır, örneğin, Ahmetliye hareketi, Süleymancılar ve
birkaç tarikat. Müslüman örgütleri bir federasyon altında top­
lamak, merkezi bir Müslüman konseyi ve İslami yayın kurulu­
şu gibi şemsiye örgütler kurma yönünde birçok girişimde bulu­
nulmuş, ama bunlar sonuçsuz kalmıştır. Bunların yerine, Suudi
Arabistan, Kuveyt ve Libya'nın da aralarında olduğu çeşitli çev­
relerden gelen eşit olmayan mali yardımlardan beslenen kısa
ömürlü örgütler, konseyler ve federasyonlar kurulmuştur. İsla­
mi örgütler kurmak, aynı zamanda uluslararası girişimlerle ma­
li kaynak sağlama ve istihdam yaratmanın, petrol zengini Müs­
lüman ülkelerle bağlantı kurmanın bir yoludur. Londra Merkez
Camii'nin imamı şöyle demiştir: "Yaklaşık 3.000 nüfuslu kü-

256

çük bir semtte en az 6 Müslüman dernek bulunduğunu gör­
düm" (Darsh, 1980: 80). Bu, küresel İslam'ın dağılmış ve par­
çalanmış altyapısını gösterir: Bir Mekke, birçok merkez.

Göçmenlerin kendi devletlerinin kontrolü ile mali desteği
arasındaki ilişki özerkliğin sınırlarını belirler: Türkiye, Fas'ın
Kral İkinci Hasan adına uyguladığı kontrolle kıyaslandığında,
kendi Müslüman diasporası üzerinde Atatürkçülük adına çok
daha fazla kontrol uygular. Petrol gelirlerinin dalgalanmaları
da köktendinciliğin güçlenip zayıflamasında rol oynamaktadır.

Hollanda'da, özellikle de Rotterdam şehrinde Surinamlı
Müslümanlar ile Güney Asyalı Müslümanlar gibi farklı kesim­
ler arasındaki etkileşimler Dünya Müslüman Misyonu gibi yeni
oluşumlar ortaya çıkarmaktadır. Denizaşırı sömürge tarihi de
yerel kültürel bileşimleri etkilemektedir: Utrecht'teki Lalla Ro­
okh örgütü Surinamlı Müslümanlar ile Hinduların toplanma
yeridir. H.ollanda'da İslam'ın dili çok çeşitlidir: Türkçe, Arapça,
Urduca, İngilizce, Hollanda dili. Bu dillerden üçü uluslararası
dillerdir. Göç sürecindeki İslam kültürlerarası İslam'dır, göç
edilen ülkelere kıyasla bu niteliği çok daha belirgindir.

Batı'da lslam

Birlikte Yaşama Zorunluluğu

Hollanda, komşu ülkelere kıyasla uluslararası karşılıklı ba­
ğımlılık ilişkilerinin daha yoğun olduğu, nispeten açık bir ül­
kedir: Komşu ülkelerle karşılaştırıldığında Hollanda'nın gayri
safi milli hasılasının çok daha yüksek bir bölümü ticaret, hiz­
metler ve yatırımlar yoluyla ülke dışında üretilmektedir. Hol­
landa'da dışa açıklığın tarihi çok eskilere dayanır. 12 . yüzyıldan
bu yana, Benelüks ülkeleri komşu ülkelerle rekabette açıklığı
bir üstünlük olarak kullanarak bölgede özel bir konum edin­
mişlerdir. Tüccarlar ve aristokrasi bilinçli bir strateji içerisinde
bir araya gelerek yabancı ve Hıristiyan olmayanlar ile yapılan
ticarete kısıtlama getirmeme konusunda anlaşmışlar, düşük
gümrük vergileri koymuşlar, savaş zamanında yük gemilerine

257

geri dönme hakkı tanımışlardır. Başka bir yazıda bu stratejiye
hoşgörünün ekonomi politiği adını vermiştim (Nederveen Pi­
eterse, 1983). Bu durum kendisini kültürel eğilimlerde de gös­
termiştir. Katolik olan İspanyol Habsburg hakimiyetine karşı
"Papa gibi olmaktansa Türk olmak daha iyidir" şeklindeki 15.
yüzyıla ait ifade bunu göstermektedir. Bu hoşgörü siyasetinin
bir başka göstergesi de, Hollanda'nın din1 ve siyası muhalif ke­
simlere, ezilen azınlıklara -Protekiz ve İspanya'dan Sefarat Ya­
hudilerine, Fransa'dan Huguenotlara, İngiltere'den Pilgrimle­
re- kapılarını açmış olmasıdır. Bu azınlıklar becerileri, malı
varlıkları ve ilişki ağlarıyla Hollanda ekonomisine son derece
büyük bir katkıda bulunmuşlardır. Hollandalıların gözünde
'hoşgörülen' azınlıklar dünya ekonomisi için bir traits d'uni­
on'durlar. * Bütün bunlar bugün unutulmuştur, ancak hoşgörü
ilkesi Hollanda kültüründe bir değer olarak varlığını sürdür­
mektedir. İngilizler ile Hollandalıların kültürel farklılığa olan
bakışlarını kısaca karşılaştırmak kültürel eğilimler ve siyasi so­
nuçlarını anlamamız açısından faydalı olacaktır.

İngiltere'de devletin başı aynı zamanda İngiltere Kilisesi'nin
başıdır. Diğer mezheplerin statüleri daha aşağıdadır. İngiliz ya­
sası İslam'ı dikkate almaz: Küfür kanunu İslam'a uygulanmaz.
Kurban Bayramı, çokeşlilik ve kadınların sünnet edilmesi bu
çerçevede değerlendirilmez. Müslümanlar, insan hakları söz­
leşmesinin hükümleri çerçevesinde etnik azınlık olarak nite­
lendirilirler. Devlet dini kurumlara genel bir destek verme­
mektedir, ancak bu kurumlar hayır kuruluşları olarak tanına­
bilir ve vergiden muaf olabilirler: 1985'te 329 cami bu kapsa­
ma alınmıştır (Rath vd., 199 1 : 106-8) . (Britanya'daki çokkül­
türlülüğün ve liberalizmin kapsamlı bir incelemesi için bakı­
nız Parekh, 1994).

19. yüzyıldan bu yana Hollanda' da dinlerin eşitliği ilkesi
anayasada yer almıştır. Eğitimde devlet desteği konusunda eşit
haklar Katoliklere ancak 1917 yılında tanınmıştı. Dini kuru­
luşlar tarafından kurulan okulların devlet tarafından finanse

(*) Birleştirici güç - e.n.

258

edilmesi "din cemaatlerine dayalı kurumsallaşma" denilen sis­
temi doğurmuştur. Devlet ile Hıristiyan mezhepleri arasındaki
bu ilişki "gümüş ipler" olarak da bilinir. 1983'te yeniden dü­
zenlenen anayasadaki eşitlik ilkesi dini olmayan inançları da
kapsamaktadır. Buna göre Müslümanlar Yahudi, Hindu ya da
Hümanist gruplarla eş tutulmaktadır. Küfür kanunu lslam için
de geçerlidir ve İslami tatiller yasa tarafından tanınmıştır.
1987'de kilise çanlarıyla ilgili kanun ezanı da kapsamına al­
mıştır. lbadet mekanlarının devlet desteği alması onaylanan
bir politikadır ve dinin önemli bir rol oynadığı toplumlardan
gelenler için kendi aralarında dini örgütlenmenin doğal oldu­
ğu savına dayanır. Aynı zamanda, genel olarak Müslümanlar
dini bir kategoriden ziyade etnik azınlıklar olarak sınıflandırı­
lırlar. Sonuç olarak Pakistanlılar ve Filistinliler gibi etnik azın­
lık olarak tanınmayan gruplar devlet desteği alamamaktadırlar
(Rath vd. , 1991 : 108-11) .

Britanya'da çokkültürlülük sömürgecilik deneyimine dayan­
maktadır (Ali, 1992: 104) . Kültürel farklılık bu tarihsel dene­
yim sonucunda ulusun dışında şekillenen bir olgu olarak ta­
nınmaktadır. Oysa din cemaatlerine dayalı kurumsallaşma, ya­
ni Hollanda'da 1910'lardan 1970'lere dek süren kültürel çoğul­
culuk modeli, ulusun içindeki Katolikler, Protestanlar ve kili­
seyle bağlı olmayanlar arasındaki dini ve siyasi farklılıkların
tarihini tasvir eder. Cemaatlere dayalı kurumsallaşma kültürel
farklılığı dini açıdan değerlendirir, Britanya'daki çokkültürlü­
lük ise kültürel farkı 'etnisite'ye dönüştürür. Ayrıca Hollanda
etnik farkı ya da milli kökeni dini farklılığın üzerinde bir sta­
tüyle tanıyarak ikili bir politika izlemektedir. Hollanda'da,
göçmenlerin artık ülkeye yerleştikleri belirginleşince benimse­
nen yol, cemaatlere dayalı kurumsallaşmayı yeniden başlat­
mak olmuştu. Cemaatlere dayalı kurumsallaşma ülkeye yeni
gelenleri entegre etmenin mantıksal bir yolu olarak görülmüş­
tü. Dolayısıyla Hıristiyan Demokratlar eski mezhep ayrımları­
na da nostalji duyarak "insanın kendi çevresi içinde özgürleş­
mesi"nden söz etmiştir. Bundan altmış yıl önce Katolikler ile
Protestanlar, okulları ve kurumları için benzer şekilde devlet-

259

ten yardım almışlardır. Ancak, mezhebe dayalı ayrışma ile kül­
türe dayalı ayrışma arasındaki farklılıklar göz ardı edilmiştir.
Mezhep grupları iktidarı paylaşırken, bu grupların elitleri top­
lumu bir çatı altında birleştiriyorlardı. Ancak, sosyo-ekonomik
durumları zayıf olan göçmenlerin konumları, tepedeki iktidar
paylaşımında yer almalarını engellemektedir. Bu yeni göçmen
kurumları için mali kaynak ayrılması, onları iktidara ortak ola­
bilecek seviyeye getirmemiştir. Zamanlama başka bir fark ya­
ratmaktadır: Çokkültürlülüğe dayalı yeni ayrışma, dini ayrılık­
ların önemini yitirdiği kentli ve seküler bir toplumda kendini
göstermektedir (Knippenberg ve Pater, 1988). 1980'lerde ce­
maatlere dayalı ayrışma modelinin yerini, sosyal demokratla­
rın savunduğu entegrasyon üzerine yapılan giderek artan vur­
gu ile serbest piyasa muhafazakarları tarafından savunulan asi­
milasyon almıştır. 1990'larda bu doğrultuda, dil öğretimini ge­
liştirmeye, vatandaşlık bilincini artırmaya ve şirketlere bir be­
yanat usulü getirilerek göçmenlere istihdam sağlamaya yönelik
politikalar yürürlüğe girmiştir.

Yerleşme örüntüleri, istihdam ve toplumsal katılımın öteki
göstergeleri arasındaki ilişki bu süreci etkileyen bir başka di­
namiktir. Hollanda gibi sanayi sonrası refah devletlerinde bu
ilişkinin zayıf olduğu öne sürülmektedir: "Sanayi sonrası top­
lumlarda emek piyasası diğer sosyal etkileşim alanlarını belir­
leyici faktör olmaktan çıkmıştır. Ev, iş ve eğitim (görece)
özerk alanlar oluştururlar" (Amersfoort, 1992: 439) . Refah
devleti ve göçmenlerin yoğunlaştığı büyük şehirlerde özellikle
de İşçi Partisi'nin hakim olduğu belediye meclisleri sosyal ko­
nutların dağıtımını kontrol eder.

260

Göçün ilk yıllan olan 1964-1974 döneminde göçmenler ara­
sında işsizlik oranı çok düşüktü. Göçmenlerle ilgili daha
önemli sorun, aşın kalabalık lojmanlar ve beraberinde getir­
diği sıkıntılarla konut sorunuydu. Konut sorunu bugün aşağı
yukarı çözülmüştür, ancak işsizlik sorununu çözmek imkan­
sız görünmektedir. Refah devleti geleneğine bağlı olarak Hol­

landa halkı sosyal sorunların çözümünü devletten bekler. An-

cak, devletin emek piyasası üzerinde konut piyasasında oldu­
ğundan daha az kontrolü vardır ve ufukta bir çözüm görün­
memektedir. (Amersfoort, 1992: 453)

Faslı ve Türkiyeli göçmenler arasında işsizlik oranı yüksek­
tir ve bu grupların eğitim düzeyleri düşüktür. "lş bulabilen
öncü kesimler ya ilk neslin yaptığı işeri yapmakta ya da dikey
hareketliliğin hemen hemen söz konusu olmadığı, kendi etnik
gruplarına ait işlerde çalışmaktadır" (Aboutaleb ve van der
Burght, 1986: 189) . Bir süredir gerek yerli gerekse göçmen va­
tandaşlar için işsizlik gündemin ana maddesidir. Şirketlerin işe
alma uygulamaları hakkında beyanatta bulunma zorunluluğu­
nun getirilmesi ve göçmenlerin Hollanda dilini öğrenmeleri­
nin teşvik edildiği politikalar uygulanması, göçmenler yararı­
na atılan adımlardır.

Amsterdam'ın gökdelenleri New York, Londra ya da Paris'te­
kiler kadar yüksek değildir ve büyük plazalar şehrin içinde
belli bir yerde toplanmamış, çeşitli yerlere dağılmıştır. Çoku­
luslu sermaye Dünya Ticaret Merkezi'nin etrafında, özellikle
Schiphol Havaalanı'na doğru uzanan arazinin güney eksenin­
de yoğunlaşmıştır. Diğer sermaye merkezleri de şehrin kuzey
eksenindeki teleportta ve güneydoğuda yer almaktadır (Boom­
town, 1988) . Göçmen işçiler büyük sermayenin bu yapılan
arasında kendilerine yer bulmaktadır. Özellikle tekstil sektö­
ründe sömürünün yoğun olduğu işyerlerinde göçmen işçiler
"tam zamanında üretime dayalı kapitalizm"e hizmet etmekte­
dirler. Türklere ait imalathaneler Amsterdam tekstil sektörü­
nün önemli bir altyapısını oluşturur.

Göçmenlere ve ekonomik yeniden yapılanmada oynadıkları
role bir başka açıdan da bakılabilir: "Göçmen işçiler, marjinal
bir işçi kitlesi ya da bölünmüş piyasa içerisinde özgül bir kate­
gori değil, yeniden yapılanmanın bir vektörüdürler" (Pellerin,
1994: 14) . Göçmen işçilerin bulunduğu pek çok sanayileşmiş
ülkede,

yerli nüfus içerisindeki işsizlik oranı yüksekken ve ekonomi­
de genel bir gerileme söz konusuyken, yabancı işçiler, ya da

261

en azından belli bir kategorideki yabancı işçiler arasında işsiz­
lik oranının düşük olması dikkat çekicidir. Dolayısıyla, göç­
menlerin ekonomik çevrimlerin düzenlenmesinde yer almala­
rı söz konusu değildir. Aksine pek çok sektörde üretim süre­
cinin kuralsızlaştırılmasına [deregulation] katıldıkları görül­
mektedirler. (Pellerin, 1994: 13)

Mevcut politik ekonomik düzende, azınlıkların istihdamını
artırmaya yönelik politikalar ve göçmenleri gerek birincil
emek piyasasıyla gerekse toplumla entegre etme yönündeki
beklentiler için belirli sınırlar söz konusudur. Eğitim görmüş
olsun olmasın, ikinci ve üçüncü nesiller iş bulmakta güçlük
çekmektedirler, çünkü kültürel sermayenin geçerli olduğu bir
ortamda, giderek artan bir işsizlikle karşı karşıya olan yerli be­
yaz yakalı ve mavi yakalıların istihdam edildiği sektörlerde re­
kabet etmektedirler. Bu durumda göçmenler ekonomik ve
kültürel olarak kendilerine özgü kapalı bir alanda kalmaya
mahkum mudurlar? lki nokta bu tabloyu değiştirebilir. Birin­
cisi, kültürlerarası bir toplumda kültürlerarası sermayenin
kendisi bir değer kazanmaktadır. Diğer bir deyişle bizzat etnik
ve melez girişimcilik büyümenin itici gücü olabilir. İkincisi
farklı bir kültürel alana girmiş olmak göçmen işçinin emek pi­
yasasındaki rekabet gücünü artırabilir.

Sınırlann Önemindeki Değişimler

Müslümanların Hollanda toplumu ile aralarındaki farkları
tanımlayışları konusundaki yaygın anlayış saflık, cinsellik ve
din alanları üzerinde yoğunlaşmaktadır (Bartels, 1989). Saflık,
yiyecek içecek (domuz eti, helal et, alkol) ve temizlik alışkan­
lıklarıyla ilişkilidir. Cinsellik kadınların konumuyla ilgilidir.
Din alanında ise Müslümanlar, Hollanda toplumunu, laikliği
ve kilise ile devletin ayrılmasını benimsemiş olması nedeniyle
lslam'a karşı bir toplum olarak görebilir. Bu tür sınırlar toplu­
lukta kendisine ilişkin bir değer hissi uyandırır. Saflık ile cin­
sellik, sınıfsal aşağılık duygularını telafi eden bir ahlaki üstün­
lük duygusu yaratır.

262

Müslüman olmayanlar da vurgu ve anlam farklılıklarıyla be­
raber kültürel farklılıklarını belirleyen benzer sınırlar koy­
maktadırlar. Burada vurgu, kadının ezilmesi, gerikalmışlık
nosyonları -geçmişte Hollandalılar ile göçmenler arasında ya­
pılan iyi niyetli olan ya da olmayan karşılaştırmalar- ve din
-İslamcı ortodoksi ile 'köktendincilik' hakkındaki fikirler­
üzerinedir (Bartels, 1989) . Bu sınırlar Hollandalılara sınıf fark­
lılıklarım meşrulaştıran bir üstünlük hissi sağlamaktadır. Baş­
ka alanlarda eşitlik retoriğinin hakim olduğu bir toplumda bu
üstünlük hissi önemlidir. Müslüman kadınların ezilmesi klişe­
si, Hollandalı kadınların marjinal statülerinin göz ardı edilme­
sine neden olur. Aslında Hollanda toplumu, güçlü bir feminist
retoriğin yanında, gerçekte kadınlara sağlanan özgürlüklerin
son derece kısıtlı olduğu bir toplumdur. Ortodoksi ile 'kökten­
dincilik' bir yandan İran ile Cezayir' den Bradford'a uzanan kü­
resel İslam'ın popüler medya imgelerini, öte yandan da gele­
neksel kıyafet ve peçe gibi Müslüman hayat tarzına özgü un­
surlara yöneltilen popüler tepkileri yansıtmaktadır.

Söz konusu sınırlar zaman içerisinde ne kadar sağlam ve is­
tikrarlı kalabilirler? Bu sınırlar esnektir ve aşılma ihtimallerini
kendi içlerinde taşırlar. Saflık sınırı bu sınırların belki de en
geçişkenidir. Eğitim seviyesi arttıkça Müslümanların beslenme
alışkanlıklarındaki kısıtlamalar azalmakta ve Hollanda toplu­
muyla bütünleşmektedirler; burada iç göçtekine benzer bir
örüntü görülmektedir. Bir diğer gelişme, Müslümanların yo­
ğunlukta bulunduğu şehirlerde görülmektedir: Piyasadaki
kültürel sınırlar giderek aşılmaktadır. Ekonomik durgunluk ve
artan işsizlik göçmen kesimin alım gücünü azaltmaktadır. Et­
nik müteşebbisler bu nedenle kendi gruplarına ya da diğer et­
nik gruplara mensup alıcılara hitap eden mallar üretirler. Hol­
landalı parakendeciler uzun bir süredir 'etnik' ürünlere yatı­
rım yapmaktadırlar: Önce İspanya ile Portekiz'den, sonra Ka­
rayipler'den balık ithal eden bir balık pazarı bugün Fas'tan ba­
lık getirmektedir. Bu durum, Amsterdam'da, çeşitli etnik
ürünlerin satıldığı popüler Albert Cuyp pazarı gibi yerlerde
çok açık bir biçimde görülmektedir (Obbema, 1994) .

263

Cinsellik ve kadının konumuyla ilgili sınırlar, ebeveynin
otoritesi, zorunlu eğitim, evlilik ve hayat tarzı gibi konularda
Hollanda kanunlarına ve geleneklerine ters düşmektedir. Yıl­
lar içerisinde belediye ve devlet yetkilileri ile Müslüman ebe­
veynler arasında kadınlar ve kız çocuklarına getirilen kısıtla­
malar konusunda basına da yansıyan çatışmalar yaşanmıştır.
Detaylara girmeksizin, bu sınırın özellikle ikinci ve üçüncü
neslin gençliği açısından oldukça istikrarsız ve çatışma yüklü
bir sınır olduğunu görebiliriz (Vries, 1987; Feddema, 1992).

"llk nesil göçmenler genellikle anavatanlarındakine kıyasla
dinsel açıdan daha faaldirler" (Lans ve Rooijackers, 1992: 56).
İkinci nesil farklı bir durumla karşı karşıyadır: "Ebeveynleri­
nin dinsel modelini izlemek, alternatif bir İslam pratiğini be­
nimsemek ya da dinsel kimlikten bütünüyle vazgeçmek onlar
için bir tercih meselesi olmaktadır" (Lans ve Rooijackers,
1992: 56). Bu süreç içerisinde bizzat dinin anlamı da değişikli­
ğe uğrar. Dinsel söylem yaşantıyı yapılandırmakla kalmaz,
kendisi de farklı koşullar içerisinde değişir ve yapılanır (Suni­
er, 1992). Göç sürecindeki İslam, artık köydeki karşılıklılık
ilişkisini yansıtmadığı zaman yeni bir ahlaksal işlev edinir, bu
da toplumun uymadığı ama uyması gereken normların yücel­
tilmesidir (Schiffauer, 1988).

Ooijen (1992) konuyla yakından ilgili bir soru sormaktadır:
İslami örgütler özgürleşme mi yoksa yalıtılma mı yaratmakta­
dır? İkinci neslin tercihleri, eğitim seviyesine göre değişmekte­
dir. Faslıların eğitim seviyesi, Hollanda'daki diğer Müslüman­
larınkinden daha düşüktür. Sonuç olarak, Faslıların uluslara­
rası bağlantıları diğer milletlerde olduğu kadar gelişmiş değil­
dir. İslam Faslılar arasında en önemli yardımlaşma aracıdır.
Dolayısıyla Ooijen devlet tarafından empoze edilen özgürlük
modellerini, örneğin parasal kaynaklar göçmenlerin dinsel ol­
mayan kurumlarına aktarıldığı için eleştirmektedir.

Bütün bunlar bir yana, Hollanda'daki cemaatlere dayalı ay­
rışma modelini yavaş yavaş geçersizleştiren sekülarizasyon sü­
recinin unsurları -giderek yükselen eğitim seviyesi, medya,
kentleşme- İslam'ı da etkisi altına almaktadır. Günlük yaşam-

264

da senkretizmin örneklerine sık rastlanır: Ramazanda oruç tu­
tan Müslümanlar çocukları kendilerini dışarıda kalmış hisset­
mesinler diye Noel'de onlara hediyeler ve Noel ağaçlan almak­
ta; camilerde, Kuran kurslarında işsiz ikinci nesle yardımcı
olabilmek için bilgisayar dersleri verilmekte, 'eğitimli mümin­
ler' gibi melez karakterler ortaya çıkmaktadır (Lithman, 1988) .

Hollandalıların, Müslüman göçmenleri soktukları stereotip­
lerde belli bir zaman kayması söz konusudur. Dikey hareketli­
lik, ya da en azından giyim ve hayat tarzlarında bütünleşmeyi
ifade eden sembolik göstergelerin benimsenmesi, 'gerikalmış­
lık'ı gölgede bırakabilir. Bu sınırların kurulup bozulma ve ye­
niden kurulma süreci, en iyi şekilde mahallelerde gözlemlenir.
Burada aynı mekanı paylaşmanın getirdiği ortaklıklar, kaba ge­
nellemeler yerine daha incelikli ayrımlar yapılmasını, sınırla­
rın hangi noktalarda belirsizleşip hangi noktalarda yeniden ta­
nımlandığını araştırmayı gerektirir. Amsterdam'daki bir ma­
halleye ilişkin araştırmada rastlanan "Komşumuz modern bir
Türk" cümlesi Hollanda dilini konuşabilen bir Türk komşuya
göndermede bulunmaktadır (van Soest, 1994). Haarlem'de de
benzer ayrımlar yapılmaktadır Qong, 1990). Amsterdam ma­
hallelerinde Faslı gençler eskiden Surinamlı melez gençlerin
toplandığı mekanları ve sokak köşelerini tutmaktadırlar. Suri­
namlılar sokaklardan gençlik merkezlerine, oradan da kafelere
ve diğer ticari alanlara geçmişlerdir. Bu, daha önce beyaz işçi
sınıfı gençliğinin izlediği yoldur (Sansone, 1992: 177) . Dolayı­
sıyla, sınıf ve kariyer, kültürel farklılığa dayanan gelişmelerden
daha baskın çıkabilir.

Fransa'da beur'lerin rai ve rap dinleyen ikinci ve üçüncü ku­
şağı, " le droit a l'ambiguite"ye sahip olduklarını iddia etmekte­
dirler. Etnomilliyetçiler ve lslamcılar bu hakka karşı çıkmak­
tadır (Gross vd. , 1992) . Hollanda'da Müslüman ülkelerden ge­
len ikinci ve üçüncü kuşak göçmenlerde kültürel geçiş çok
yaygındır ve kültürel alaşımlara karşı direniş zayıftır (Fedde­
ma, 1992; Lans ve Rooijackers, 1992) . Birçok araştırmaya ba­
kıldığında görülmektedir ki mahallelerde sosyo-ekonomik
olanaklar -iş bulma, eğitim görme, yaşam kalitesini yükselt-

265

me, daha iyi bir semte taşınma olanakları- ve yerel yönetim ile
devlet politikaları, kültürel ya da etnik farklılıklardan daha
önemlidir. Bu kaygıların göçmenler ve yerli nüfus tarafından
paylaşılması, sanayi sonrası sosyal refah devletinde yaşama
karşı ortak bir tepkinin göstergesidir.

Sonuç Yerine

Bu yazıda göçün İsla.m açısından anlamı üzerine sorular orta­
ya kondu: İslam'da göç sadece Müslüman toplumlara yapıldı­
ğında mı meşrudur? Ayrıca, İslam dünyasının Müslüman di­
asporasında kendini gösteren karmaşıklığı üzerine sorular da
soruldu. İslam'ın hem savunucularının hem de karşıtlarının
paylaştığı birlik ve homojenlik retoriğini ele almak yerine,
göç sürecindeki İslam'ın içerisindeki bazı kırılma ve bölün­
melere baktım.

Yüksek İslam modern İslam'dır ve yerel İslam'dan daha or­
todoks olması ironiktir. Modern lslam göç sürecine iyi ayak
uydurmuştur, çünkü kültürel yeniden üretimi için yerel koşul­
lara bağımlı değildir. Peki ya göç İslam dünyasının dışına yö­
nelik olursa ne olur? lslam, kültürlerarası alaşımlara ne suna­
bilir? İslam içerisindeki gerilim -yerel yapılar içinde örgütlen­
miş küresel bir proje- Müslüman diasporasına da yansır. Eğer
İslam Arap dünyasında, Türkiye'de ve lran'da büyük bir çeşit­
lilik gösteriyorsa, İslam'ın anavatanının periferisinde, yani As­
ya, Afrika ve son zamanlarda Avrupa ile Kuzey Amerika'da ge­
lişen yeni lslamiyetler Müslümanlar arasındaki farklılıkları da­
ha da artırmaktadır.

İslam dünyasının paradoksu, kısmen, dünya kapitalizmiyle
karmaşık kesişme ve çatışma örüntülerinden kaynaklanır. Ba­
tı'da İslam hem önemli hem de mütevazı bir varlık göstermek­
tedir. Avrupa'nın ikinci büyük dininin pek çok camisi vardır,
ama bu camiler minaresizdir; kısacası Avrupa'daki İslam güç­
süz bir dindir. Bu durum, New York'taki yeni cami ve Ro­
ma'daki yeni cami (Avrupa'nın ikinci büyük dininin en büyük
camisi, Avrupa'nın en büyük dininin manevi başkentinde yük-

266

selmektedir) gibi görkemli mimarlık örnekleriyle telafi edil­
meye çalışılmaktadır.

Diasporada ümmet kendini yeniden üretmekte ve kültürel
altbirimlere bölünerek yeni bileşimler oluşmaktadır. Diaspora­
mn yoğunlaştığı yerler kendi fırsat yapılarını üretmektedirler.
Hollanda'da din cemaatlerine dayalı kurumsallaşma, etnikleş­
me ve bütünleşme bir araya gelerek lngiltere'nin ırk temeline
dayanan kültürel farklılık söyleminden farklı bir alan oluştu­
rur. Fransa'da ise sekülarizm ile laiklik bir başka farklı yapı
meydana getirmektedir.

Batıda, Hollanda gibi küçük ülkeler büyük ülkelere nazaran
kültürel geçişkenlik için daha fazla olanaklar sunabilir: Göç­
menlerin sayısı az olduğunda, göçmen nüfus ekonomik ve kül­
türel olarak kendisini yeniden üretemeyecek kadar küçük kal­
makta, kültürel şovenizm daha sınırlı olmaktadır. Dolayısıyla
melezleşme yönündeki olanaklar ve motivasyonlar daha fazladır.
Bu da bir başka marjinal İslam modeli oluşturur. Tabii bu koşul­
lar büyük ülkeler içerisindeki farklı mekanlarda da mevcuttur.

KAYNAKÇA

Aboutaleb, A. ve van der Burght, F. (1986) "De Helden van de Tweede generatie­
jonge Turken en Marokkanen in Nederland", S. Franke (ed.), Maak er een ge­
woonte van: racismebestrijiding in de grote stad. De Populier, Amsterdam.

Abu-Lughod, J. L. (1989) Before European Hegemony: the World System A. D. 1250-
1350. Oxford University Press, New York.

Ahmed, A. S. ve Donnan, H. (ed.), (1994) Islam, Globalization and Postmodemity.
Routledge, Londra.

Al-Azmeh, A. (1993) Islams and Modemities. Verso, Londra.

Ali, Y. (1992) 'Muslim Women and the Politics of Ethnicity and Culture in North
England', G. Saghal ve N. Yuval-Davis (ed.), Refusing Holy Orders: Women and
Fundamentalism in Britain. Virago, Londra.

Amersfoort, H. van (1992) 'Ethnic Residential Pattems in a Welfare State: Lessons
from Amsterdam 1970-1990', New Community 18 (3), 439-56.

Antoun, R. T. (1994) 'Sojourners Abroad: Migration for Higher Education in a
Postpeasant Society', A. S. Ahmed ve H. Donnan (ed.), Islam, Globalization and
Postmodemity.

Bartels, E. (1989) 'Moslimvrouwen en Moslim-identiteit', R. Haleber (ed.), Rush­
die Eff ecten.

Beeley, B. (1992) 'Islam as a Global Political Force', A. G. McGrew, (ed.), Global
Politics. Polity Press, Oxford.

267

Beli, D. (1979) The Cultural Contradictions of Capitalism. Vintage, New York.

Beunders, H. ve Huygen, M. (1989) 'Een zuil zonder fundament', NRC Handelsb­
lad, 22 Nisan.

Boomtown Amsterdam: Ontwerpen om de Stad (1988) ARCAM/Meulenhoff, Ams­
terdam.

Christie, C.]. (1991) 'The Rope of God: Muslim Minorities in the West and Brita­
in', New Community 1 7 (3), 457-66.

Darsh, S. M. (1980) Muslims in Europe. Ta-Ha, Londra.

Eickelmann, D. E ve Piscatori,]. (ed.) (1990) Muslim Travellers: Pilgıimage, Mig­
ration, and the Religious Imagination. University of Califomia Press, Berkeley.

Feddema, R. (1992) Levensorientatie van jonge Turken en Marokkanen in Neder­
land. Doktora tezi. Utrecht Üniversitesi.

Geertz, C. (1968) Islam Observed: Religious Development in Morocco and Indonesia.
Chicago University Press, Chicago.

Gellner, E. (1992) Postmodernism, Reason and Religion. Routledge, Londra.

George, D. (1993) 'Pax Islamica: An Altemative New World Order'. Yayınlanma­
mış Tebliğ, University of Newcastle.

Gerholm, T. and Lithman, Y. G. (ed.) (1988) The New Islamic Presence in Western
Europe. Mansell, Londra.

Gilsenan, N. (1982) Recognizing Islam. Pantheon, New York.

Gross,] . , McMurray, D. ve Sweedenborg, T. (1992) 'Rai, Rap and Ramadan
Nights: Franco-Maghribi Cultural Identities', Middle East Report 22 (5), 1 1-16.

Haleber, R. (ed.) (1989) Rushdie Effecten: Afwijzing van Moslim-identiteit in Neder­
land? SUA, Amsterdam.

Hannerz, U. (1992) Culture, Cities and the World. Centrum voor Grootstedelijk On­
derzoek, Amsterdam.

Hargreaves, a. G. ve Perotti, A. (1993) 'The Representation on French Television
of Immigrants and Ethnic Minorities of Third World Origin', New Community
19 (2), 251-62.

jong, A. Tj . De (1990) 'lnteretnische verhoudingen in een overbelaste nieuwbo­
uwwijk', Ministerie van WVC, ofıderzoek en Perspectief 12, Rijswijk.

Knippenberg, H. ve de Pater, B. (1988) De Eenwording van Nederland. SUN, Nijme­
gen.

Kuran, T. (1993) 'The Economic lmpact of Islamic Fundamentalism', M. Marty ve
R. Scott Appleby (ed.), Fundamentalisms and the State.

Landman, N. (1992) Van mat tot minaret. VU, Amsterdam.

Lans,] . M. van der ve Rooijackers, M. (1992) 'Types of Religious Belief and Unbe­
lief among Second Generation Turkish Migrants', T. Gerholm ve Y. G. Lithman
(ed.) The New Islamic Presence.

Lithman, Y. G. (1988) 'Social Relaitons and Cultural Discontinuities: Muslim lm­
migrants and their Social Networks', T. Gerholm ve Y. G: Lithman (ed.), The
New Islamic Presence.

Mardin, Ş. (1977) 'Religion in Modem Turkey', lntemational Social Science jour­
nal 29 (2), 279-97.

268

- (1993) 'The Nakshibendi Order of Turkey', M. Marty ve R. Scott Appleby (ed.),
Fundamentalisms and the State.

Marty, M. ve Scott Appleby, R. (ed.) (1993) Fundamentalisms and ıhe Staıe. The
Fundamentalism Projeci, Vol. 3 University of Chicago Press, Chicago.

Massey, D. (1993) 'Power-geometry and a Progressive Sense of Place',] . Bird
vd. (ed.), Mapping ıhe Futures: Local Cultures, Global Change. Routledge,
Londra.

Nederveen Pieterse,]. (1983) 'Transnational Alliances and the Dutch Revolution:
the Politics of Transition from Feudalism to Capitalism'. Yayınlanmamış Tebliğ,
Binghamton, New York.

- (1994) "'Fundamentalism" Discourses: Enemy lmages', Women Against Funda­
mentalism 1 (5) 2-6.

Obbema,]. 81994) 'Winkelen Met een Tas Vol Heimwee', NRC Handelsblad, 10
March.

Ooijen, H. van (1992) 'Religion and Emancipation: a Study of the Development of
Moroccan Islamic Organizations in a Durch Town', W. A. R. Shahid ve P. S. van
Koningsveld (ed.), Islam in Dutch Society.

Parekh, B. (1993) 'Between Holy Text and Moral Void', A. Gray ve]. McGuigan
(ed.), Studying Culture. Edward Amold, Londra.

- (1994) 'Equality, Faimess and the Limits of Diversity', Innovation 7 (3), 289-308.

Pellerin, H. (1994) 'Global restructuring and the Transnationalisation of Migrati­
on Limits and Promises of the Movement of People in the Emerging World Or­
der'. Yayınlanmış Tebliğ.

Pred, A. ve Watts, M .] . (1992) Reworking Modemity: Capitalisms and the Symbolic
Discontent. Rutgers University Press, New Brunswick, NJ:

Rath,] . , Groenendijk, K. ve Penninx, K. (1991) 'The Recognition and the Institu­
tionalisation of Islam in Belgium, Great Britain and the Netherlands', New
Community 18 (1), 101-14.

Sansone, L. (1992) Schitteren in de Schaduw: Overlevingsstrategieen, Subculıuur en
Etniciteit van Creoolse]ongeren Uit de Lagere Klasse in Amsterdam 1981-1990.
Spinhuis, Amsterdam.

Sassen, S. (1991) The Global City: New York, London, Tokyo. Princeton University
Press, Princeton, NJ.

- (1993) 'Rethinking Immigration', Lusitania 5, 97-102.

Schiffauer, W. (1988) 'Migration and Religiousness' T. Gerholm ve Y. G. Lithman
(ed.), The New Islamic Presence.

Shahid, W. A. R. ve van Koningsveld, P. S. (ed.) (1992) Islam in Dutch Society. Kok

Pharos, Kampen.

Sijtsma,] . (1989) 'De Rushde Affaire in de Marokkaanse Moskeen in Nederland',
R. Haleber (ed.), Rushdie Effecten.

Slomp, J . (1984) 'Moskeen in Nederland', Prana 38, 47-53.

Sunier, T. (1992) 'Islam and Ethnicity among Turks: the Changing Role of Islam
and Muslim organizations', W. A. R Shahid ve P. S. van Koningsveld (ed.), Is­
lam in Dutch Society.

269

Turabi, H. al-(1993) 'Islam as a Pan-national Movement and Nation-states: an ls­
lamic Doctrine on Human association'. Yayınlanmamış Tebliğ.

Vries, de M. (1987) Ogen inje Rug: Turkse Meisjes en]onge Vrouwen in Nederland.
Samson, Alphen aan de Rijn.

Waardenburg,]. (1988) The lnstitutionalisation of Islam in the Netherlands
1961-86', T. Gerholm ve Y. G. Lithman (ed.), The New Islamic Presence.

270

