
SORUN VE ÇÖZÜM BAĞLAMLARIYLA ULUS-DEVLETĠN TARĠHSEL

ÇEVRESĠ ĠÇĠNDE KÜLTÜREL KĠMLĠK OLGUSU

Uğur KARA

DOKTORA TEZĠ

Kamu Hukuku Ana Bilim Dalı

DanıĢman: Prof. Dr. Mithat SANCAR

EskiĢehir

Anadolu Üniversitesi Sosyal Bilimler Enstitüsü

Eylül 2010

ii

DOKTORA TEZ ÖZÜ

Sorun ve Çözüm Bağlamlarıyla Ulus-Devletin Tarihsel Çevresi Ġçinde Kültürel

Kimlik Olgusu

Uğur KARA

Kamu Hukuku Ana Bilim Dalı

Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eylül 2010

DanıĢman: Prof. Dr. Mithat SANCAR

„Sorun ve Çözüm Bağlamlarıyla Ulus-Devletin Tarihsel Çevresi İçinde Kültürel

Kimlik Olgusu‟ başlıklı tezimizde, kültürel kimlik sorununa vücut veren etkenler ile

sorunu aşmaya yönelik teorik ve pratik gelişmelere odaklanılmaktadır.

Tez iki bölümden oluşmaktadır. İlk bölümde, önce, kültürel kimlik kavramının

kapsamı saptanmaya çalışılmakta ve sonra, kültürel kimliğin çeşitli biçimleri olarak

etnik, ulusal ve dinsel kimlikler tahlil edilmektedir. Birinci bölümün kalan kısmında,

kültürel kimlik sorununu doğuran etkenler olarak, modern devlet, ulus-devlet,

vatandaşlık anlayışı ile liberalizm ve sosyalizm akımları, sorunla ilişkileri bağlamında

incelenmektedir.

Tezin ikinci bölümünde ise çözüm yaklaşımları irdeleme konusu yapılmaktadır.

Bu doğrultuda, önce, anayasal yurtseverlik modeliyle ilgilenilmiş ve anayasal

yurtseverliğin kültürel kimlik sorununu çözme kapasitesi sorgulanmıştır. Ele alınan bir

diğer çözüm çizgisi ise, kuramda ve uygulamada çokkültürcülük modeli olmuştur. Bu

kısımda, siyasal çokkültürcülük kavramsallaştırmasıyla ele alınan özyönetim

uygulamalarına ağırlık verilmiştir. Bu bölümün kalan kısmı, uluslararası hukukta azınlık

haklarının gelişimine ve söz konusu standartların sorunu çözme kapasitesinin

sorgulanmasına ayrılmıştır.

iii

ABSTRACT

Cultural Identity in the Contexts of Question and Solution within the Historical

Environment of the Nation-State

Uğur KARA

Department of Public Law

Anadolu University Social Sciences Institute, September 2010

Advisor: Prof. Dr. Mithat SANCAR

In our thesis titled „Cultural Identity in the Contexts of Question and Solution

within the Historical Environment of the Nation-State‟, the focus is on the causal forces

which produced the question of cultural identity and theoretical and practical solutions

aimed at overcoming the question.

The thesis consists of two chapters. The opening chapter, first, deals with the

scope of cultural identity and ethhnic, national, religious identities as various forms of

cultural identity. In the last part of the first chapter, modern state, nation-state, the

concept of citizenship, liberalism and socialism which are considered to be the causal

forces of the question will be examined.

In the second chapter, the oportunities for solution are under the examination. In

this regard, first, the model of constitutional patriotism is described and the capacity of

the model is analized. Then the focus is on the concept of multiculturalism both in

theory and practice. With regard to multiculturalism, the issue of self-government is

considered to be an important subject within the scope of multiculturalism. In the last

part of the second chapter, the development of minority rights in international law in the

context of solution will be examined.

iv

JÜRĠ VE ENSTĠTÜ ONAYI

Uğur KARA’nın “Sorun ve Çözüm Bağlamlarıyla Ulus-Devletin Tarihsel

Çevresi Ġçinde Kültürel Kimlik Olgusu” başlıklı tezi........................ tarihinde,

aşağıdaki jüri tarafından Lisansüstü Eğitim Öğretim ve Sınav Yönetmeliğinin ilgili

maddeleri uyarınca, Kamu Hukuku Ana Bilim Dalında, doktora tezi olarak

değerlendirilerek kabul edilmiştir.

Ġmza

Üye(Tez DanıĢmanı):Prof. Dr. Mithat SANCAR

Üye

Üye

Üye …………….

Üye ……………..

Prof. Dr. Ramazan Geylan

Anadolu Üniversitesi

 Sosyal Bilimler Enstitüsü Müdürü

vi

ĠÇĠNDEKĠLER

ÖZ ... ii

ABSTRACT ... iii

JÜRĠ VE ENSTĠTÜ ONAYI ... iv

ÖZGEġMĠġ ...v

KISALTMALAR LĠSTESĠ ... xi

GĠRĠġ ...1

BĠRĠNCĠ BÖLÜM

KÜLTÜREL KĠMLĠK KAVRAMI VE KÜLTÜREL KĠMLĠK SORUNUNUN

KURAMSAL VE OLGUSAL GELĠġĠMĠ

1. KÜLTÜREL KĠMLĠĞĠN ANLAMI VE DEĞERĠ ÜZERĠNE

ÇÖZÜMLEMELER ..5

1.1. Kimliğin Ayırt Edici Özellikleri ..5

1.2. Kültürün ÇeĢitli KavranıĢ ġekilleri ve Kültürel Kimliğin Ayırt Edici

Özellikleri...7

1.3. Kültürel Kimliğin Değeri ve Tanınması Üzerine Çerçeve ArayıĢları 11

2. KÜLTÜREL KĠMLĠĞĠN ÇEġĠTLĠ GÖRÜNÜMLERĠ: ETNĠK, ULUSAL VE

DĠNSEL KĠMLĠKLER .. 18

3. KÜLTÜREL KĠMLĠK SORUNUNUN TARĠHSEL GELĠġĠMĠ 40

vii

3.1. Modern Devletin Ortaya ÇıkıĢı Olgusal ve Kuramsal GeliĢimi ve Kültürel

Kimlik Sorununun GeliĢimindeki Etkileri ... 41

3.1.1. Modern Devletin Ayırt Edici Özellikleri ve Kültürel Kimlik

Sorununun GeliĢimindeki Etkileri .. 41

3.1.2. Modern Devlet DüĢüncesinin Kuramsal Kaynakları 51

3.2. Ulus-Devletin Ortaya ÇıkıĢı Olgusal ve Kuramsal GeliĢimi ve Kültürel

Kimlik Sorununun GeliĢimindeki Rolü .. 57

3.2.1. Ulus-Devletin Ayırt Edici Özellikleri ve Kültürel Kimlik Sorununun

GeliĢimindeki Rolü .. 57

3.2.2. Ulus-Devleti Doğuran Dinamikler ve Ulus-Devletin Farklı GeliĢim ve

Biçimlenme Doğrultuları Ġzleyip Ġzlemediği Sorunsalı 67

3.2.3. Ulus-Devlet DüĢüncesinin Kuramsal Kaynakları 88

3.3. VatandaĢlık AnlayıĢının Tarihsel GeliĢimi ve Kültürel Kimlik Sorununun

GeliĢimindeki Rolü .. 91

3.4. Liberalizm ve Sosyalizmin Kültürel Kimliklere YaklaĢımı ve Kültürel

Kimlik Sorunuyla ĠliĢkisi .. 103

3.4.1. Liberalizmin Kültürel Kimliklere YaklaĢımı ve Kültürel Kimlik

Sorunun OluĢumundaki Etkileri .. 103

3.4.2. Sosyalizmin Kültürel Kimliklere YaklaĢımı ve Kültürel Kimlik

Sorununun OluĢumundaki Etkileri .. 111

viii

ĠKĠNCĠ BÖLÜM

KÜLTÜREL KĠMLĠK SORUNUNA ÇÖZÜM YÖNÜNDE KURAMSAL-

HUKUKSAL YAKLAġIMLAR VE OLGUSAL GELĠġĠM

1. ANAYASAL YURTSEVERLĠK MODELĠ VE ANAYASAL YURTSEVERLĠK

MODELĠNĠN KÜLTÜREL KĠMLĠK SORUNUNA ÇÖZÜM BAĞLAMINDA

ĠRDELENMESĠ ... 130

1.1. Anayasal Yurtseverlik Kavramını Hazırlayan Tarihsel Bağlam ve

Kuramsal Katkılar .. 130

1.2. Jürgen Habermas’ın Anayasal Yurtseverlik Modelinin ġekillenmesi ve

Esasları ... 133

1.2.1. Anayasal Yurtseverlik Modeline ĠliĢkin Ġlk Değinmeler 133

1.2.2. Anayasal Yurtseverlik Modelinin Esasları 136

1.3. Anayasal Yurtseverlik Modeline Yönelik EleĢtiriler ve Anayasal

Yurtseverlik Modelinin Kültürel Kimlik Sorununa Çözüm Bağlamında

Ġrdelenmesi .. 142

2. KÜLTÜREL KĠMLĠĞĠ TANIMA POLĠTĠKALARININ GELĠġĠMĠ VE BU

POLĠTĠKALARIN KÜLTÜREL KĠMLĠK SORUNUNA ÇÖZÜM

BAĞLAMINDA ĠRDELENMESĠ ... 158

2.1. Tanıma Kavramının Ġçeriği ve Tanıma Politikalarını Doğuran Tarihsel

Bağlam ... 158

2.2. Kuramda ve Uygulamada Çokkültürcülük ve Çokkültürlü VatandaĢlık

Modelleri ve Bu Modellerin Kültürel Kimlik Sorununa Çözüm Bağlamında

Ġrdelenmesi .. 163

2.2.1. Kuramsal Açıdan Çokkültürcülük ve Çokkültürlü VatandaĢlık 163

2.2.1.1. Çokkültürcülük Kavramı ve Çokkültürcülüğe Yönelen

EleĢtiriler ... 163

ix

2.2.1.2. Çokkültürlü VatandaĢlık KavramsallaĢtırması ve

Çokkültürcülük Çerçevesinde Anılan Haklar 172

2.2.2. Çokkültürcülük Uygulamaları .. 181

2.2.2.1. Dar (Kültürel) Çokkültürcülük Uygulamaları 181

2.2.2.2. GeniĢ (Siyasal) Çokkültürcülük Uygulamaları 191

2.2.2.2.1. BirleĢik Krallık’ta Özyönetim Uygulamaları ve

Özyönetimi Doğuran Tarihsel Süreç: Ġskoçya,

Galler, Kuzey Ġrlanda ... 191

2.2.2.2.2. Ġspanya’da Özyönetim Uygulamaları ve Özyönetimi

Doğuran Tarihsel Süreç: Katalonya, Bask Ülkesi

(Euskadi), Galiçya ... 214

2.2.3. Çokkültürcülük Uygulamalarının Sonuçları IĢığında Çokkültürcülük

Yöneliminin Kültürel Kimlik Sorununa Çözüm Bağlamında

Ġrdelenmesi .. 242

2.3. Uluslararası Hukukta Azınlık Hakları ve Azınlık Haklarının Kültürel

Kimlik Sorununa Çözüm Bağlamında Ġrdelenmesi 248

2.3.1. Azınlık Kavramının Kapsamının ve Azınlık Haklarının Öznesinin

Belirlenmesi Sorunları... 248

2.3.2. Azınlıkların Kendi Kaderini Tayin (Self-Determinasyon) Hakkı

KarĢısındaki Durumlarının Ġrdelenmesi .. 258

2.3.3. Uluslararası Hukukta Azınlık Haklarının GeliĢimi.......................... 261

2.3.3.1. II. Dünya SavaĢı Öncesi Dönemde Azınlıkların

Korunması... 261

2.3.3.2. BirleĢmiĢ Milletler Zemininde Azınlık Haklarının Seyri 262

2.3.3.3. Avrupa Konseyi Zemininde Azınlık Haklarının GeliĢimi ... 271

x

2.3.3.4. Avrupa Güvenlik ve ĠĢbirliği TeĢkilatı Zemininde Azınlık

Haklarına ve Azınlık Sorunlarına YaklaĢım 285

2.3.3.5. Avrupa Birliği Zemininde Azınlık Haklarına YaklaĢım 291

2.3.4. Uluslararası Hukukta Azınlık Hakları Standartlarının Kültürel

Kimlik Sorununa Çözüm Bağlamında Ġrdelenmesi 295

SONUÇ .. 299

KAYNAKÇA ... 310

xi

KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

a.g.e. : Adı geçen eser

AGİT : Avrupa Güvenlik ve İşbirliği Teşkilatı

a.g.m. : Adı geçen makale

AİHM : Avrupa İnsan Hakları Mahkemesi

AİHS : Avrupa İnsan Hakları Sözleşmesi; İnsan Haklarının ve Temel

Özgürlüklerinin Korunması Avrupa Sözleşmesi

AK : Avrupa Konseyi

Aşa. : Aşağıda

Bkz. : Bakınız

BM : Birleşmiş Milletler

C. : Cilt

Çev. : Çeviren

Ed. : Editör

ETA : Euskadi ta Askatasuna; Euskadi –Bask Ülkesi- ve Özgürlük

IRA : Ireland Republican Army; İrlanda Cumhuriyetçi Ordusu

m. : Madde

MC : Milletler Cemiyeti

MSHUS : Medeni ve Siyasal Haklar Uluslararası Sözleşmesi

par. : Paragraf

xii

PNV : Partido Nacionalista Vasco; Bask Milliyetçi Partisi

S. : Sayı

s. : Sayfa

ss. : Sayfalar

UFF : Ulster Freedom Fighters; Ulster Özgürlük Savaşçıları

vb. : Ve benzerleri

vd. : Ve devamı

Vol. : Volume

vs. : Vesaire

Yuk. : Yukarıda

GĠRĠġ

1990‟lı yılların başında, Doğu Bloku‟nun çöküşünü takiben, Doğu Avrupa‟da

şiddetli bir etnik çatışma dalgasına tanık olunmuştur. Soğuk Savaş‟ın özgün koşullarının

getirdiği göreli „istikrar‟ ortamının bir vadeye kadar öteleyebildiği kimlik temelli

ihtilafların bu şiddetli dışavurumunun sonuçlarından biri, uluslararası alanda azınlık

hakları konusunda uzun süren hareketsizliğin yerini, bu alanda yoğun bir norm yaratma

faaliyetine bırakması olmuştur. „Herkese genel (evrensel) insan hakları‟ şeklinde

sadeleştirilebilecek mutlak tavrın, „herkese genel insan haklarının yanı sıra kültürel

kimlik temelli taleplere duyarlı haklar ve program kurallar‟ yaklaşımıyla ikame edildiği

bu sürece, etnisite, ulus, ulusçuluk ve ulus-devlet kavramlarına yönelik canlı bir

entelektüel ilgi eşlik etmiştir.

Öte yandan, İspanya ve Birleşik Krallık gibi, kökleri 19. yüzyıla uzanan kimlik

hareketlerine sahne olan devletlerde, 1970‟li yıllarla birlikte yeni bir aşamaya geçilmiş,

ya doğrudan ya da dolaylı olarak, kimlik hareketlerinin tarihsel nüfuz sahalarını dikkate

alan siyasal nitelikli adem-i merkeziyet uygulamaları görülmeye başlanmıştır. Olgun

modern devletin en temel özelliği olarak görülen ve ulus-devlet projesinin yaşama

geçirilmesi çabalarında kendisinden azami ölçüde yararlanılan merkeziyetçilik ilkesini

aşındıran bu değişim doğrultusu, başka etkenlerle birlikte, ulus-devletin akıbetine ilişkin

kuramsal tartışmalara da zemin hazırlamıştır. Diğer yandan, 1960‟lı yılların özgün

tarihsel çevresini takiben, ABD, Kanada, Avustralya gibi ülkelerde, göçmen gruplar

başta olmak üzere, hususiyet arz eden kültürel topluluklara kamusal alanda birtakım

kültürel ifade imkânları sunan ve bugün artık çokkültürcülük kavramsallaştırmasıyla

anılan uygulamalar görülmeye başlanmıştır. Yaklaşık kırk yıllık bir vadeye yayılan bu

gelişmeleri, siyasal sınırlar içinde farklılıklarla birlikte yaşamayı nasıl bir ortak

paydanın mümkün kılabileceğine ilişkin kuramsal arayışlar izlemiştir.

Bütün bu süreçlerin odağında yer alan kültürel kimlik olgusu, çalışmanın hareket

noktasını oluşturmuştur; bununla birlikte, kültür kavramı, her türlü esas ve yan anlamını

kapsayacak bir genişlikte değil, unsurlarını dil, din, inanç, normlar, anlatılar ve

benzerlerinin oluşturduğu belirli bir yaşam şekliyle sınırlı bir anlamda ele alınmıştır.

2

Kültürün bu çerçeveyle sınırlı biçimde ele alınmasının sonucu olarak, kültürel kimlik,

etnik, ulusal ve dinsel kimlikleri kapsayacak bir kavramsal zemin işlevi kazanmıştır.

Çalışma, bu içerikle ele alınan kültürel kimliğin, eşitsiz kültürel, siyasal ve ekonomik

ilişkilere konu olma süreçleri ile bu eşitsiz ilişkileri aşmaya dönük kuramsal ve olgusal

gelişmelere odaklanmıştır. Kültürel kimlik temelli eşitsiz kültürel, siyasal ve ekonomik

ilişkiler ile bu mahiyetteki ilişkiler zemini üzerinde beliren ihtilafları anlatmak üzere

kültürel kimlik sorunu kavramsallaştırması tercih edilmiştir; dolayısıyla, kültürel kimlik

sorununun doğuşu ve bu sorunu aşmaya yönelik gelişmeler, çalışmayı şekillendiren iki

ana tema olmuştur.

Çalışmada, kültürel kimlik sorununa, genelde modernite, özelde ise ulus-devletin

tarihsel çevrelerine ait bir olgu olarak yaklaşılmıştır. Kuşkusuz, kültürel toplulukların

konu olduğu eşitsiz ilişkilerin mazisinin, ulus-devletin ve modernitenin tarihsel

çevrelerini aşacağı açıktır. Savaşlar ve işgallerle tesis edilen bağımlılık ilişkileri,

modern öncesi dönemin yaygın bir olgusudur. Bir 14. yüzyıl düşünürü olan İbni

Haldun‟un toplumların tarihinde çevrimsel bir süreç gören ve devletin kuruluşu,

egemenliğin tesisi ile bilahare devletin yıkılış süreçlerini konu alan görüşlerinin ve bu

görüşlere esas oluşturan gözlemlerinin
1
 söz konusu olgunun yaygınlığına ilişkin fikir

verdiği savunulabilir. Kültürel kimlik sorununun, klasik bağımlılık ilişkilerinin yanı sıra

başka bazı unsurları da kapsamak bakımından, modern öncesi dönemin işaret edilen

süreçlerinden ayrıldığı ileri sürülebilecektir. Kültürel kimliği hedef alan asimilasyon ve

bu çerçevede dil yasakları veya grubun dilinin kullanım alanını daraltıcı politikalar,

kültürel kimliği ve kültürel grubu zayıflatmaya yönelik mecburi kitlesel nüfus

transferleri, biçimsel olarak diğer uyruklarla eşit hukuksal statü görüntüsüne karşın

kültürel gruba yönelik ayrımcı idari pratikler ve nihayet, rasyonel hesaplamalara

dayanan ve doğrudan kültürel grubun fiziksel varlığına yönelen soykırım yöntemi gibi

modern olgular, kültürel kimlik sorunu dairesi içinde düşünülebilecek unsurlardır. Bu

unsurlar, ulus-devlet modelinin ana sütünunu oluşturduğu söylenebilecek olan, kültürel

homojenliği, siyasal istikrarın ön koşulu olarak görme fikri şeklindeki modern eğilimin

1 İbni Haldun, Mukaddime, C. II, Çev.: Turan Dursun (Ankara: Onur Yayınları, 1989), s. 8-18.

3

hizmetinde olmuştur. Bu eğilimin, kültürel kimlik sorununa esas rengini veren

sürükleyici güç olduğu söylenebilecektir.

Bu bakış açısıyla konusuna eğilme çabasında olan çalışmanın birinci

bölümünde, önce, kimlik ve kültüre ilişkin tahliller üzerinden kültürel kimlik

kavramının kapsamına ulaşılmaya ve kültürel kimliğin somut görünümleri olarak

saptanan etnik, ulusal ve dinsel kimlikler anlatılmaya çalışılmıştır. Birinci bölümün

ikinci kısmı, kültürel kimlik sorununu doğuran dinamikler olarak belirlenen olguların

tahlili ile bu etkenlerin belirleyiciliğinde sorunun nasıl bir seyir izlediği hususuna

hasredilmiştir. Bu çerçevede, modern devlet, ulus-devlet, vatandaşlık kurumu ile

liberalizm ve sosyalizm akımlarının sorunla ilişkisi ve sorunun gelişimindeki rolleri

irdelenmiştir.

Kuramda, hukuksal düzenlemelerde ve uygulamada çözüm yaklaşımlarının

irdelendiği ikinci bölümde, önce, vatandaşlığı kültürel açıdan tarafsız bir ortak payda

şeklinde yeniden yapılandırma önerisi olarak anayasal yurtseverlik modeli

incelenmiştir. Modelin oluşumundaki öncü entelektüel katkılardan sonra, kavrama son

şeklini veren Jürgen Habermas‟ın kuramsal çerçevesi anlatılmıştır. Nihai olarak,

anayasal yurtseverliğe yönelen eleştirilerle modelin soruna çözüm kapasitesinin

irdelendiği kısımda, önerinin ihtiyaca cevap olabilecek yanları ile belirsizlik içeren ve

giderek sorunun yeniden üretimine hizmet edebilecek yönü gösterilmeye çalışılmıştır.

İkinci bölümün diğer kesiminde, kültürel kimliği tanıma politikaları olarak

görülebilecek çözüm yönelimleri sorgulanmıştır. Bu doğrultuda, önce, kuramda ve

uygulamada çokkültürcülük incelenmiştir. Kuramda ve uygulamada bu modelin,

kültürel karakteri ağır basan dar (kültürel) çokkültürcülük ile siyasal yanı ağır basan

geniş (siyasal) çokkültürcülük olmak üzere iki tür olarak ele alınabileceği ileri sürülmüş

ve uygulama örnekleri bu kavramsallaştırmalar temelinde sınıflandırılmıştır. Bu

kısımda, kültürel kimlik sorununun siyasal ve ekonomik veçhesine de karşılık gelen ve

ulus-devletin akıbetini ilgilendiren boyutları olan özyönetim uygulamalarına ağırlık

verilmiş, bu doğrultuda Birleşik Krallık ve İspanya örnekleri üzerinde durulmuştur. Söz

konusu kısım, çokkültürcülük uygulamalarının sonuçları ve çokkültürcülük modelinin

soruna çözüm kapasitesinin irdelenmesiyle bitirilmiştir. Uluslararası hukukta azınlık

hakları hukuku, ikinci bölümün son konusunu oluşturmuştur. Azınlık haklarının tarihsel

gelişimi, Birleşmiş Milletler, Avrupa Konseyi, Avrupa Güvenlik ve İşbirliği Teşkilatı

4

ile Avrupa Birliği zeminlerinde azınlık sorunlarına yaklaşım ve azınlık hakları

normlarının incelenmesi ve mevcut normların kültürel kimlik sorununa çözüm

kapasitesinin sorgulanması bu kısımda üzerinde durulan konular olmuştur.

Çokkültürcülük ve azınlık hakları konularında ağırlıklı olarak Avrupa zemini üzerinde

durulmuştur. Çalışmanın kültürel kimlik sorununun dinamikleri olarak andığı modern

devlet, ulus-devlet, vatandaşlık kurumu, liberalizm ve sosyalizm akımları tarih

sahnesine ilk kez Avrupa‟da çıktığından, çözüm yaklaşımlarının somut görünümlerinin

daha çok Avrupa‟dan seçilmesi uygun görülmüştür.

Çalışmanın çözüm bağlamındaki önerisine ilişkin unsurlar, her çözüm

yaklaşımının irdelenmesi aşamasında verilmeye çalışılmakla birlikte, sonuç kısmında bu

konuda bütünlüklü bir çerçeve sunulmaya çalışılmıştır. Çözüm tartışmalarının ele

alınışında ve çözüm önerisi geliştirilmesinde siyasal istikrar öncelikli olmayan, eşitlik

ve adalet temelli bir yaklaşımdan uzaklaşılmamaya çalışılmıştır.

5

BĠRĠNCĠ BÖLÜM

KÜLTÜREL KĠMLĠK KAVRAMI VE KÜLTÜREL KĠMLĠK SORUNUNUN

KURAMSAL VE OLGUSAL GELĠġĠMĠ

1. KÜLTÜREL KĠMLĠĞĠN ANLAMI VE DEĞERĠ ÜZERĠNE

ÇÖZÜMLEMELER

1.1. Kimliğin Ayırt Edici Özellikleri

Kimliğin, aidiyete, bazı kişilerle ortaklaşa neye sahip olunduğu ve kişiyi

başkalarından neyin farklılaştırdığına ilişkin bir kavram olduğu belirtilmiştir.
2
 Kavrama

asgarî bir temel sağlayan bu tanım girişimi ışığında, ana hatlarıyla, kimliğin, bünyesinde

belirli şeylerin paylaşıldığı ve bu ortak noktalar temelinde başka kişi gruplarından

farklılaşıldığı bir kişi grubuna aidiyetle karakterize olduğu belirtilebilir.
3
 Bu çerçeveyle

uyumlu olarak, kimliğin bir ilişki durumu temelinde belirdiğine işaret edilmiştir; buna

göre, “kimlik temel olarak birinin başkalarıyla ilişkide kendini nasıl teşhis ettiğine ve

2 Jeffrey Weeks, “The Value of Difference”, Identity: Community Culture Difference. Ed.: Jonathan

Rutherford (London: Lawrence and Wishart, 1990, ss. 88-100), s. 88.

3 Kimlik sorununun ortaya çıktığı ortamın, insanın kendisini ne olarak / neye dayanarak tanımladığı ya da

kendisini diğerlerinden ayırt eden özelliklerin neler olduğu sorularına dayandığı kaydedilmiştir. Kimlik

sorununu toplumsal boyuta taşıyan olgunun ise, “kişinin tanımlanmasında ağırlıklı olarak onun (yaş,

cinsiyet gibi) kişisel özelliklerinin değil, (hem öznel hem de nesnel anlamda) gruba ilişkin aidiyetlerinin

rol oynamaya başlaması” olduğu belirtilmiştir: Suavi Aydın, Kimlik Sorunu Ulusallık ve “Türk

Kimliği”. (İkinci Basım. Ankara: Öteki Yayınevi, 1999), s. 13-14.

6

tanımladığına gönderme yapar.”
4
 Bu teşhis ve tanımlamayı mümkün kılan dilin de

başkalarıyla ilişki sayesinde edinildiği, bu itibarla kimliğin diyalojik bir niteliğe sahip

olduğu belirlemesinde bulunulmuştur.
5
 Öte yandan, belirli bir teşhis ve tanımlama

biçimine yapılan vurgunun kimliğin ilişkiselliği yanında bir algı ve değerlendirme

boyutu içerdiğini de ima ettiği görülmektedir. Bu doğrultuda, kimliklerin bir söylem

dâhilinde inşa edildiği ve belirli anlatım stratejileri tarafından belirli tarihsel ve

kurumsal alanlarda özgül söylemsel oluşum ve pratikler dâhilinde üretilmiş fenomenler

olarak anlaşılmaları gerektiği vurgulanmıştır.
6

Diğer yandan, bir bireyin hangisini vurgulayacağı içinde bulunulan bağlama

göre değişen birçok kimliğe sahip olduğu, bu kimliklerin çakıştığı, birbirini etkilediği ve

şekillendirdiği, kimliklerin eşit öneme sahip olamayacağı, bazıları daha temel olmak

üzere, insan yaşamında farklı kimliklerin farklı roller oynadığı kaydedilmiştir;
7
 ayrıca,

yalnızca tek bir kimliğin erişilebilir olduğu durumlarda bireylerin söz konusu kimlik

bakımından takıntılı hale geleceği ileri sürülmüştür. Bu belirlemeye göre, yalnızca bir

kimlik bireylerin yegâne anlam ve övünme kaynağı, başkalarıyla tek bağlantısı ve

kolektif bir anlatının bir parçasını oluşturmalarının tek yolu olursa, bireyler bu kimliği

keskin ve dışlayıcı normlarla tanımlama eğilimi göstereceklerdir.
8
 Belirli bir kimlikte

yoğunlaşmanın, diğer olası kimliklere erişimin engellenerek yalnızca söz konusu

kimliğin yegâne ortak paydaya dönüştürülmesi durumunda olduğu kadar, söz konusu

kimliğe ilişkin tehdit algısına da bağlı olarak gelişebileceği söylenmelidir. Bu

doğrultuda, isabetli olarak, “kimlik sadece krizde olduğunda, sabit, uyumlu ve istikrarlı

4 Bhikhu Parekh, “Reasoned Identities: A Committed Relationship”, Identity Ethnic Diversity and

Community Cohesion. Ed.: Margaret Wetherell, Michelynn Lafleche and Robert Berkeley (London:

Sage Publications, 2007, ss. 130-135), s. 132.

5 Charles Taylor, “Tanınma Politikası”, Çev.: Yurdanur Salman, Çokkültürcülük: Tanınma Politikası.

Ed.: Amy Gutman (İkinci Basım, İstanbul: Yapı Kredi Yayınları, 2005, ss. 42-84), s. 47-49. Taylor‟a

göre, “Kimliğimizi her zaman, önemli saydığımız öbür kişilerin bizde görmek istedikleri şeylerle diyalog

içinde, bazen de çatışma içinde tanımlarız”, ayrıca, bu diyalojik nitelik sadece kimliğin oluşturulması

aşamasında değil, yaşam boyu sürdürülmesinde de varlığını korur: Aynı, 48-49.

6 Stuart Hall, “Introduction: Who Needs „Identity‟?”, Questions of Cultural Identity. Ed.: Stuart Hall ve

Paul Du Gay (London: Sage Publications, 1996, ss. 1-17), s. 4.

7 Parekh, a.g.m., s. 132.

8 Aynı, s. 134.

7

olduğu varsayılan bazı şeylerin yerini kuşku ve belirsizlik deneyimi aldığında bir soruna

dönüşür” tespitinde bulunulmuştur.
9
 İki belirleme birleştirilecek olursa, kimliğin, olası

başka bazı kimliklerle anılmanın imkânsızlaştığı ve/veya söz konusu kimliğin varlığına,

o kimliğin yaşanmasına ilişkin kaygıların belirdiği durumlarda keskin hatlar kazanarak

sorunlaştığını söylemek mümkündür.

1.2. Kültürün ÇeĢitli KavranıĢ ġekilleri ve Kültürel Kimliğin Ayırt Edici

Özellikleri

Kültür ve kimlik ilişkisi için şu belirlemelerde bulunulmaktadır:

“İnsanı toplumsallaştıran, içine doğduğu kültürün onu doğuşundan itibaren

biçimlendirmesidir. Toplumsallaşan insanın diğer insanlarla bağını kuran, işte

onlarla paylaştığı bu kültür olmaktadır ve bu birliktelik algısı, aynı kültürü

paylaşan insanlar arasındaki bu “uyum”, “kimlik” dediğimiz bir tutunum unsuru

ile sağlanmaktadır. Kimlik, bu bakımdan, kültüre bitişiktir; ondan ayrı

değildir.”
10

Öte yandan, kültürel kimlik, kültür kavramının ele alınış şekline göre çeşitlilik

gösterebilecek bir kavramsallaştırma görünümündedir. Agnes Heller, kültürün üç

kavranış şekline işaret etmektedir; buna göre, yüksek kültür anlamında kültür kavramı,

zihinsel ve bedensel yaratılar olarak sanatsal, teolojik, felsefî ve bilimsel eserlere

gönderme yapar.
11

 İkinci kavranış şekliyle kültür, şiir ve resim gibi yüksek kültür

ürünlerini okumanın, dinlemenin ve izlemenin yaşamında en önemli yeri işgal ettiği

kültürlü kişiyi anlatmak üzere kullanılır. Bu ikinci kavranışıyla kültürle, modernitenin

dinamiklerinin taşıyıcısından söz edilmiş olmaktadır.
12

 Üçüncü kullanım şeklinde

kültür, antropolojik kavram olarak belirir. “Antropolojik kavranışı itibariyle, tüm insan

9 Kobena Mercer, “Welcome to the Jungle: Identity and Diversity in Postmodern Politics”, Identity:

Community Culture Difference. Ed.: Jonathan Rutherford (London: Lawrence and Wishart, 1990, ss.

43-71), s. 43.

10 Aydın, a.g.e., s. 15. Yazar, insana özgü, araç-gereç yapma, gelişkin bir semboler sistemi oluşturma ve

işbölümü geliştirme yetilerinin kültürü oluşturan imkanlar bütünü olduğuna işaret etmektedir: Aynı, s. 15.

11 Agnes Heller, A Theory of Modernity (Oxford: Blackwell Publishers, 1999), s. 116.

12 Aynı, s. 128-129.

8

toplumları, normlar, kurallar, hikâyeler, imgeler, inançlar ve benzerlerini

sağlayabildiği ölçüde kültürdürler. […] Her halk ve her kabile bir kültüre sahiptir.

Dahası, kültürler “alt-kültürler”e bölünürler –kent alt-kültürleri, dinsel alt-kültürler,

cinsel alt-kültürler ve benzerleri.”
13

 Bu sonuncu kullanımında kültürün, normlar,

hikâyeler, imgeler, inançlar vb. etrafında şekillenen belirli bir yaşam şekline ve bu

yaşam şekli temelinde de başka kişi gruplarından farklılaşmaya işaret ettiği söylenebilir.

Chris Jenks ise kültürün felsefe ve edebiyat geleneği içinde dört ayrı kullanımı

olduğunu vurgulamaktadır: Zihinsel, bilişsel kategori olarak kültür, mükemmellik

fikrini, bireysel başarı ve özgürleşme amacını taşır. Daha cisimleşmiş ve kolektif

kategori olarak kültür ise, toplumdaki entelektüel ve/veya manevî gelişme sürecini

anlatır. Bu ikinci kullanımında kültür, uygarlaşma fikriyle ilişkilendirilir ve bireysel

bilinçten ziyade kolektif hayatın alanında konumlandırılır. Betimleyici ve somut bir

kategori olarak kültür ise, herhangi bir toplumdaki sanatların ve entelektüel işlerin

kolektif bünyesi olarak görülür. Kültür deyiminin günlük dildeki kullanımını veren bu

üçüncü durum, muayyenlik, münhasırlık, seçkincilik, uzman bilgisi ve eğitimi veya

sosyalizasyonu anlamlarını taşır. Dördüncü kullanımında kültür, bir toplumsal kategori

olarak belirir ve bir halkın yaşam şeklinin tamamı addedilir. Bu kavranışıyla kültür,

sosyoloji, antropoloji ve kültürel çalışmaların ilgi alanı olmuştur.
14

Kültürel kimlik ifadesinde anılan kültür kavramının Heller ve Jenks‟in

sınıflandırmalarındaki bütün kategorileri kapsayacak genişlikte düşünülmesi halinde,

13 Aynı, s. 134. Bununla birlikte, kültürün antropolojik kavram olarak ele alınışının, her zaman Heller‟in

sınıflandırmasının üçüncü kategorisine denk düşmediğini de eklemek gerekir. Jonathan Friedman,

antropoloji içinde kültürün iki farklı anlamda kullanıldığına işaret etmektedir. Buna göre, soysal (generic)

kültür, homo sapiens olarak insan türünün, basit duyusal ve içgüdüsel tepkiden farklı olarak,

örgütlenmesini anlamlı düzenlemelere tâbi kılacak davranışı sergilemesine işaret eder. “İnsanlar

niyetlerini yönlendiren, genellikle dil ortamında semantik kurgularla biçimlendirilen planlara, modellere

sahiptirler. Soysal kültür, insan davranışı ve örgütlenmesinin bu üretilmiş ve ihtiyarî karakterine

gönderme yapar […] Kültürün ikinci ve daha yaygın kullanımı, belirli bir halka birtakım sosyal

davranışsal ve temsil edici özelliğin izafe edilmesinden oluşan farklılıklara dayanan [differential]

kültürdür”: Jonathan Friedman, Cultural Identity and Global Process (London: Sage Publications,

1994), s. 72. Bu sınıflandırma dikkate alınacak olursa, Heller‟in üçüncü kategorisinin, belirli bir toplumun

diğerlerinden farklılığını anlatan farklılıklara dayanan kültür kavramsallaştırmasıyla çakıştığı açıktır.

14 Chris Jenks, Culture (London, New York: Routledge, 1993), s. 11-12.

9

kültürel kimliğin hiçbir kimlik türünü dışarıda bırakmayacağı söylenebilir. Diğer bir

anlatımla, bu tarz bir kullanımıyla kültürel kimliğin, çok geniş bir anlam yelpazesine

sahip olacağı ve bu ölçüde de belirsiz bir içeriğe bürüneceği ileri sürülebilir. Buna

karşılık, öğretide kültürel kimlik tartışmalarının, kültürün Heller‟in sınıflandırmasında

üçüncü, Jenks‟in sınıflandırmasında dördüncü kategoriye denk düşen anlamıyla sınırlı

bir alanda cereyan ettiği ve dolayısıyla kültürel kimliğin de belirli bir toplumu diğer

toplumlardan ayıran, unsurlarını dil, din, inanç, normlar, anlatılar ve benzerlerinden biri

veya birkaçının oluşturduğu belirli bir yaşam şekline atfen kullanıldığı gözlenmektedir.

Kültürel kimliğin, belirli bir kültürün kişileştirilmesini veya belirli bir yorumunu

yansıttığı vurgulanmıştır; bu belirlemeye göre, “[k]ültür genel olarak kültürün

veçhelerine gönderme yaparken, kültürel kimlik daha doğrudan biçimde bireylerin ve

toplulukların bu veçheleri nasıl tecrübe ettikleri anlamında duygularına gönderme

yapar. Kültürel kimlik sadece belirli karakteristiklerin varlığı değil, aynı zamanda bu

karakteristiklerin algılanışıdır.”
15

 Kültürel kimliğin bu özelliğinin, genel olarak kimlik

olgusunun bir algı, değerlendirme ve söylemsellik boyutu içeriyor olmasının sonucu

olduğu açıktır. Dil gibi, somut, tarihsel unsurlar etrafında biçimlendiği durumlarda dahi

kültürel kimliğin, kültürel unsurların belirli bir algılanış şekline dayandığı

söylenebilecektir.

Öte yandan, kültürel kimliğin iki farklı kavranış şeklinden söz edilmiştir. Buna

göre, birinci yaklaşım kültürel kimliği, ortak bir tarih ve soydan gelen bir halkın

ortaklaşa sahip olduğu, bir çeşit kolektif „gerçek öz‟ konumundaki ortak bir kültür

bakımından tanımlar. Bu kavrayışa göre, “[…] kültürel kimliklerimiz ortak tarihsel

deneyimleri ve „bir halk‟ olarak bize, gerçek tarihimizin değişen ayırımları ve

değişiklikleri altında istikrarlı, değişmeyen ve daimî referans ve anlam çerçeveleri

sağlayan ortak kültürel kodları yansıtır.”
16

 İkinci yaklaşım ise kültürel kimliği, geçmişe

olduğu kadar geleceğe de ait bir gerçeklik olarak kavrar; buna göre, kültürel kimlikler

bir geçmişe ve tarihe sahiptir, ancak, tarihsel olan her şey gibi, dönüşüme tâbidir;

15 Yvonne M. Donders, Towards a Right to Cultural Identity? (Antwerpen, Oxford, New York:

Intersentia, 2002), s. 12.

16 Stuart Hall, “Cultural Identity and Diaspora”, Identity: Community Culture Difference. Ed.:

Jonathan Rutherford (London: Lawrence and Wishart, 1990, ss. 222-237), s.223.

10

ayrıca, kültürel kimlikler, tarihsel ve kültürel söylemler dâhilinde oluşturulmuştur; bir

öz değil, bir konumlanıştır.
17

 İnşa edilmiş bir gerçeklik olarak kültürel kimliği değişen,

dönüşen bir olgu olarak ele alan ikinci yaklaşımın, kültürel kimliğin gerçekçi bir

tasvirini verdiğini belirtmek gerekir. Kültürel kimliği tüm zamanlar için değişmeden

kalabilen referanslar ve anlamlar toplamı olarak gören birinci yaklaşımın, kültürün

hatalı bir tahliline dayandığı açıktır. Bu yaklaşım içinde kültür, tüm zamanlar için aynı

kalabilen, dolayısıyla tarihsel, toplumsal ve sosyal psikolojik etkilerden muaf, tarih ve

toplum dışı, doğal bir kategori olarak belirmektedir. Özcü (essentialist)
18

 olarak

nitelenebilecek bu yaklaşım, Gerd Baumann‟ın işaret ettiği gibi, kültürü tamamlanmış

bir nesne olarak üyelerinin sahip olduğu ve düşünce ve tutumlarını şekillendiren bir

kalıp olarak görmektedir; diğer bir anlatımla, kültürün, birilerinin ufkunun sınırını ya

da eylemlerini belirleyen kuvvet olduğu düşünülmektedir. Buna karşılık, süreçsel görüş,

kültürü, kişilerin oluşturduğu ve sürekli yenileme etkinliği ile yeniden şekillendirdiği

ucu açık bir süreç olarak ele almaktadır.
19

 İkinci görüş, dikkatleri kültürün üretilen ve

yeniden-üretilen bir olgu olmasına çekmektedir
20

 ki, bu tarz kavranışının kültürün

doğasının gerçekçi bir tasvirini sunduğu söylenebilir.

Bununla birlikte, inşa edilmiş, üretilmiş ve hatta icat edilmiş olmanın toplumsal

gerçekliklerin genel özelliği olduğunu belirtmek gerekir. Diğer bir anlatımla, kültür ve

kültürel kimlik, birer toplumsal olgu olarak inşa ürünüdürler. Bu niteliğin, kültürel

kimliğin bireyler ve gruplar üzerinde gözlemlenebilir toplumsal ve siyasal etkiler

doğurabilen bir olgu olduğu gerçeğini gölgeleyemeyeceği vurgulanmalıdır.

17 Aynı, s. 225-226.

18 “ „Özcülük‟, bir topluluktaki çeşitlilikleri, o topluluğun tanımlayıcı „özü‟ ve en önemli karakteristik

özelliği olan tek bir kıstasa indirgeme anlamına gelir. Üstelik bu genellikle, „öz‟ün kaçınılmaz ya da doğal

olarak verili olduğu iddiasıyla katmerlenir”: Craig Calhoun, Milliyetçilik. Çev.: Bilgen Sütçüoğlu

(İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2007), s. 25.

19 Gerd Baumann, Çokkültürlülük Bilmecesi: Ulusal, Etnik ve Dinsel Kimlikleri Yeniden DüĢünmek.

Çev.: Işıl Demirakın (Ankara: Dost Kitabevi Yayınları, 2006), s. 85-87.

20 Aynı, s. 32-33.

11

1.3. Kültürel Kimliğin Değeri ve Tanınması Üzerine Çerçeve ArayıĢları

Kültürel kimliğin tanınması ve bu doğrultuda birtakım haklara vücut vererek

hukuksal düzenlemelere konu edilmesi süreci ve kültürel kimlik temelli hakların

çeşitlendirilmesi veya yeni içeriklerle donatılmasına yönelik talepler, bu süreci ve

talepleri olumlayan bazı yazarların kültürel kimliğin tanınmasını gerekçelendirme

arayışlarına sevk etmiş görünmektedir. Bu bağlamda ismi öncelikle anılabilecek bir

yazar olan Charles Taylor, her şeyden önce, bir ihtiyaç olarak tanınma siyasetini

doğuran tarihsel-düşünsel bağlamın ayırt edici yanlarını anlatmaya yönelmektedir.

Taylor‟a göre, kaynağını modern öncesi döneme hasredilebilecek toplumsal

hiyerarşilerden alan ve kaynağı itibariyle de insanların eşitsizliğini varsayan şeref

kavramı, modern zamanlarda yerini evrenselci ve eşitlikçi bir anlamda kullanılan

modern haysiyet kavramına bırakmıştır. İnsan olma haysiyeti veya vatandaşlık haysiyeti

şeklindeki kullanımlarıyla herkeste ortak olduğu söylenmiş olan haysiyet kavramı,

demokratik toplumla bağdaştırılabilecek tek kavram olarak, giderek kültürlerin ve

cinslerin eşit konumda tanınması talebine de dönüşecek olan eşit konumda tanınma

siyasetine kapıyı aralayan dinamiklerden biri görünümündedir. Öte yandan, sorgusuz

sualsiz kabul edilen toplumsal kategoriler üzerine kurulu eski kimlik anlayışının yerini,

modern tarihsel çevre içinde, farklılaşmayı, özgünlüğü ima eden bireyselleşmiş kimlik

anlayışına bırakması da tanınmayı önemli hale getirmiş görünmektedir. Kimliklerin

önceden belirlenmiş bir toplumsal senaryo tarafından biçimlendirilmeden açık diyalog

içinde oluştuğu anlayışının da eşit tanınma siyasetine büyük bir ağırlık ve vurgu

kazandırdığı koşullarda, tanınmanın reddi, reddedenlere de büyük zararlar verebilecek

ve bir tür baskıya da dönüşebilecektir.
21

Görüldüğü gibi Taylor, kimliklerin eşit ölçüde tanınması sorununu ve

yönelimini, modernitenin tarihsel çevresi içine yerleştirmiş bulunmaktadır. Ufak bir

anlam farkıyla da olsa, Taylor‟ın tasvirini destekleyen bir çözümlemeye göre de,

kültürlerin eşit olduğu, karşılaştırılamaz olduğu ve aynı zamanda eşit değerde olduğu

şeklindeki yaklaşım moderndir; buna göre, “[h]içbir modern öncesi toplum,

21 Taylor, a.g.m., s. 42-51.

12

modernitenin dinamiklerinin işlemekte olduğu dönemlerde bile, böyle genel bir ifadeyi

kabul etmezdi.”
22

Taylor, eşit haysiyet siyasetinin herkes için aynı olan bir haklar ve bağışıklıklar

paketini zorunlu kılarken, modern kimlik anlayışının gelişimiyle ortaya çıktığını

savunduğu farklılıklar siyasetinin ise, bireyleri ya da grupları başkalarından farklı kılan

ayırıcı özelliklerinin tanınmasını gerektirdiğine işaret etmektedir. Yazarın bu gerilimli

ilişkiyi, esasen farklılık siyasetinin ardında yatanın da evrensel eşitlik ilkesi olduğu

vurgusuyla aşmaya çalıştığı söylenebilir. Ona göre, “[…] evrensel olarak var olan bir

şeyi –herkesin bir kimliği vardır- hak ettiği yere ancak herkesin kendine özgü yanını

kabul ettiğimiz zaman oturtmuş oluruz.”
23

Kimlik farklılıklarının eşit ölçüde tanınmasına yönelik bu temellendirme

girişimiyle yetinmeyen Taylor‟ın kültürlere neden eşit saygı gösterilmesi gerektiği

konusunda ek gerekçeler geliştirdiği de gözlenmektedir. Yazara göre, kültürlere eşit

saygı gösterilmesi gerekliliği, “oldukça önemli süreler boyunca bütün bir topluma

canlılık kazandıran insan kültürlerinin hepsinde, tüm insanlığa söylenecek önemli bir

şeylerin bulunduğu” varsayımına dayanır.
24

 Taylor, konuya dair kesin konumunu şu

açık ifadelerle ortaya koymaktadır: “Çok farklı niteliklerde ve mizaçlarda, çok sayıda

insana uzun zaman kesitleri boyunda anlam ufukları açan –başka deyişle, bu insanların

iyi, kutsal ve beğenilesi olanın ne olduğu yolundaki duygularını dile getiren- kültürlerde

hayranlığımızı ve saygımızı hak edecek yönlerin bulunduğunu –bize ters gelecek ve

reddedeceğimiz yönler bulunsa bile- neredeyse tam bir kesinlikle varsaymak akla yatkın

bir tutumdur.”
25

Görüldüğü gibi, Taylor, sunduğu ek argümanlarda tartışmaya açık bazı ölçütler

geliştirmiştir. Bunlar, insanlığa söylenecek önemli bir şeylerin bulunması, hayranlığı ve

saygıyı hak edecek yönlerin bulunması ve karşılaştırmalı kültür incelemelerinin ufukları

22 Heller, a.g.e., s. 137.

23 Taylor, a.g.m., s. 52.

24 Aynı, s. 74.

25 Aynı, s. 79-80. Taylor, son olarak, karşılaştırmalı kültür incelemelerinin ufuklarımızı genişleteceği

yargısında da bulunmaktadır: Aynı, s. 80.

13

genişletecek olmasıdır. Susan Wolf, isabetli olarak, Taylor‟ın temellendirme girişiminde

kaygı verici bir yön bulunduğunu belirtmektedir. Wolf‟a göre, kültürlerin tanınması

gereği, “belli bir kültürün o kültürün dışındaki insanlar için özellikle değerli olduğu

yolunda bir önvarsayımla, ya da o önvarsayımın onaylanmasıyla ilintili değildir.”
26

ABD örneğinden yola çıkan yazar, bu ülkede „ikincil‟ kültürlerin de öykülerinin

okunuyor olmasının öneminin, bu çoğunluğun „değerli‟ öykülerle zenginleştirilmesi

olmadığını belirttikten sonra, bu uygulamada önemli olanın, “bu kitaplara sahip olup

okumakla, kendimizi çokkültürlü bir toplum olarak görmeye başlamamız ve bu

toplumun üyelerini, tüm farklılıklara karşın, tanıyıp saymamızdır” belirlemesinde

bulunmaktadır.
27

 Ayrıca, Wolf‟a göre, “Taylor‟ın farklı kültürlerin incelenmesi için

gösterdiği neden, bu incelemelerin, dünyanın daha kapsamlı bir biçimde algılanması ve

daha duyarlı bir güzellik anlayışına varılması açısından, zamanla semeresinin

görüleceği görüşünden kaynaklanır. Bu, kuşkusuz, farklı kültürlerin incelenmesi için bir

nedendir, ama, tek ve kanımca en acil bir neden değildir.”
28

 Wolf‟un ise temellendirme

arayışında giderek adalet argümanına vardığını eklemek gerekir. Ona göre, kültürel

farklılıkların tanınmasının “adalet adına bir gereklilik olduğu bile söylenebilir.”
29

Gerçekten de Wolf‟un haklı eleştirilerine konu olduğu gibi, Taylor, giriştiği

gerekçelendirme çabasıyla azınlık haklarını veya kültürel tanınmayı, bir kültürün

muhakkak saygıyı hak eden bir nüve taşıyacağı varsayımıyla meşrulaştırmış olmaktadır.

Kültürel çoğulluğun kabullenilmesinin, çoğulluğu kabul edenlerde ufuk genişlemesine

yol açacağı argümanı da aynı meşrulaştırma doğrultusuna işaret etmektedir. Bu

doğrultuda söz konusu olanın, azınlık kültürlerinin dışsal bir tahlile konu edilmesi

olduğu açıktır. Azınlık kültürleri, çoğunluğu oluşturanlara zenginlik kattığı ölçüde

tanınmaya, hukuksal himayeye uygun görülmüş olmaktadır. Diğer bir anlatımla, bu

meşrulaştırma şekli, bir kültürün tanınmasını, diğer kültürlere veya bütüne katkısıyla

temellendirmektedir.

26 Susan Wolf, “Yorum”, Çev.: Yurdanur Salman, Çokkültürcülük: Tanınma Politikası. Ed.: Amy

Gutman (İkinci Basım, İstanbul: Yapı Kredi Yayınları, 2005, ss. 85-94), s. 88.

27 Aynı, s. 91.

28 Aynı, s. 93.

29 Aynı, s. 93.

14

Will Kymlicka‟nın isabetli tespitiyle, kültürel çeşitlilik argümanı adalet adına

hareket etmez ve çoğunluğun çıkarlarına başvurur.
30

 Öte yandan, kültürel çeşitliliğin

değerine ilişkin argümanın belli bir doğruluk payı olsa bile, bunu asli bir gerekçeye

dönüştürmek isabetli bulunmamıştır. Özyönetim gibi bazı azınlık hakları türleri

bakımından kültürel çeşitlilik argümanının iyice kırılganlaştığı ve bu tarz haklar için

uygun bir temel sunmadığı da ileri sürülmüştür.
31

Çokkültürlü vatandaşlık ve azınlık hakları için liberal bir kuramsal çerçeve

geliştirme çabasındaki Kymlicka, özgürlüğün kültürle yakından ilişkili ve kültüre bağlı

olduğu iddiasındadır.
32

 Liberal bir düşünür olarak bireysel seçme özgürlüğünü kalkış

noktası olarak belirlemiş görünen Kymlicka, dikkati bu özgürlüğün yaşam bulduğu

bağlam ve koşullara çekmektedir. Yazara göre, kültürel yapı, bireylere anlamlı

seçenekler sunar ve bireylerin yaşam planlarının değeri hakkında yargıya varma

yeteneklerine yardımcı olur.
33

 Yaşama anlam ve amaç kazandıran kanaatler, bireylerce

tercih edilmiş seçenekler olmakla birlikte, seçenekler yelpazesinin bireyler tarafından

belirlenmesi mümkün değildir; seçenekler yelpazesini belirleyen kültürel mirastır.

Seçeneklerin anlamlı hale geldiği süreçler, dilsel ve tarihsel süreçlerdir.
34

Bu belirlemeleriyle Kymlicka, bireysel seçme özgürlüğünün ancak anlamlı

seçeneklerin varlığına bağlı, bunu sağlayanın ise kültür olduğunu söylemiş olmaktadır.

Diğer bir anlatımla kültür, bireysel seçişlere zemin yaratmaktadır. Yazara göre, kültürün

ve kültürel aidiyetin değeri de kültürün bu özelliğinden kaynaklanmaktadır; buna göre,

“[k]ültürler, kendi başlarına oldukları haliyle değil, insanların yalnızca bir

toplumsallık kültürü aracılığıyla anlamlı seçenekler yelpazesine erişebilecekleri için

değerlidir.”
35

 Ne var ki, Kymlicka da kültürün anlamlı seçenekler bağlamı oluşturma

özelliğine ilişkin çözümlemesinin azınlık kültürlerin korunması için yeterli bir temel

30 Will Kymlicka, Çokkültürlü YurttaĢlık: Azınlık Haklarının Liberal Teorisi. Çev.: Abdullah Yılmaz

(İstanbul: AyrıntıYayınları, 1998), s. 193.

31 Aynı, s. 193-196.

32 Aynı, s. 129.

33 Will Kymlicka, Liberalism Community and Culture (Oxford: Clarendon Press, 1989), s. 166.

34 Aynı, s. 164-165.

35 Kymlicka, Çokkültürlü YurttaĢlık…, s. 140.

15

sunmadığının farkındadır. Gerçekten de, kilit önemdeki husus, genel olarak kültürün

bireylere anlamlı seçenekler yelpazesi sunma niteliği ve bu niteliğin bireysel seçme

özgürlüğünü gerçekleştirme işlevi ise, bireyler böyle elverişli çerçeveye salt kendi

özgün kültürlerinde değil, çoğunluk kültürüne dahil olarak da ulaşabileceklerdir. Bu

yüzden Kymlicka çözümlemesini, kişinin kendi kültürüne aidiyetinin değerine ilişkin

açıklamalarla sürdürmektedir: Bir kere, bir kültürden diğerine asimile edilme, bedeli

ağır bir süreçtir; kişiler böyle bir şeyi gönüllü olarak istemedikçe bu bedelin onlara

ödetilmesinin meşruiyeti tartışmalıdır; ayrıca, kişinin kültürünü yaşamasının, insanların

isteyecekleri bir şey olarak görülmesi gerekmektedir. İmkan dahilinde olsa bile, kişinin

kültürünü terk etmesi, en iyi halde, kişinin makul olarak hakkı olan bir şeyi reddetmesi

olarak görülebilecektir. Nihayet, Kymlicka, kültürel kimliğin, öz kimliğin

oluşumundaki rolüne ilişkin gerekçelendirmelere de katıldığını belirttikten sonra,

kişinin kendi kültürüne bağlanmasının nedenlerinin insanlık koşulunun derinlerinde

yattığını, kültürel varlıklar olarak insanların dünyalarını anlamlı kılma yollarıyla ilişkili

olduğunu ve bu yönlü bir açıklamanın psikoloji, sosyoloji, dilbilim, akıl felsefesi ve

hatta nörolojiye ihtiyaç duyduğu kanısını ifade etmektedir.
36

Belirtmek gerekir ki, Kymlicka, kültür kavramını, tarihsel bir topluluğun

karakterine gönderme yapan yaygın kullanımından farklı olarak, kültürel topluluğun

veya kültürel yapının bizatihi kendisi anlamında kullandığını vurgulamaktadır. Yazara

göre, bu ikinci bakış açısına göre, mensupları kültürlerinin geleneksel yaşam şeklini

artık değersiz bulmaya başlayıp kültürlerinin karakterini değiştirme serbestliğine sahip

olduklarında bile kültürel topluluk var olmaya devam edecektir. Bu ikinci kavranış

şekliyle kültür, onu belirli bir anda karakterize eden normlar bakımından değil, dil, tarih

gibi bir mirası paylaşan yaşayabilir bir bireyler topluluğunun varlığı olarak

tanımlanmaktadır.
37

 Yazarın İngiltere‟de eşcinselliğe ilişkin algının değişmesi ve

eşcinselliğe ilişkin mevzuatın liberalleşmesinden söz etmesini
38

 de kültürün bu tarz bir

kavranışına örnek olarak değerlendirmek mümkündür; çünkü, kültürün karakteri

36 Aynı, s. 143-149.

37 Kymlicka, Liberalism Community…, s. 166-168.

38 Aynı, s. 169.

16

(normları) değişmekle birlikte, kültür (kültürel topluluk) varlığını sürdürmektedir.

Aslında Kymlicka bu örneği verirken vurguyu, İngiliz kültüründe belirtilen konu

ekseninde yaşanan dönüşüme benzer normatif kültürel dönüşümlerin „daha az

özgürlükçü‟ gibi görünen kültürlerde de görülebileceği hususuna kaydırmaktadır.
39

 Bu

vurguda, kültürlerin tanınıp korunmasının, haklara konu olmasının, kültürleri

(kültürlerin içeriğini) dondurmayacağının da belirtilmiş olduğu söylenebilir. Yazarın

verdiği örneğe bakıldığında da görülebildiği gibi, kurumsallaşmış ve devlet himayesine

mazhar olmuş bir kültür ve kültürel kimlik normatif içeriğini değiştirebilmekte ve bir

anlamda „gelişim‟ gösterebilmektedir. Kymlicka‟nın her kültürün, belki farklı derece ve

hızlarda olsa bile, aynı değişim yeteneğini potansiyel olarak barındırdığını vurgulamaya

çalışarak, kültürlerin eşit himaye görmesi talep ve çabalarının karşısına çıkarılabilecek

olası bazı gerekçeleri aşmaya dönük kayda değer bir çözümleme geliştirdiğini söylemek

gerekir.
40

Kymlicka‟nın kültürlerin tanınıp haklara konu olmasını, kültürün anlamlı

seçenekler sunarak bireyi özerk kılması, özgürleştirmesi işlevinin önemiyle

temellendirmesi eleştirilmiştir. Nafiz Tok‟un çözümlemesine göre, bir kere, özgürlüğü

desteklemeyen, liberal olmayan kültürler de vardır.
41

 Öte yandan, bu çözümlemeye

göre, Kymlicka‟nın yanılgısı, kültürü her durumda seçme bağlamı olarak ele

almasındadır. Oysa, siyasal toplumun kurumsallaşmış kamusal ve siyasal kültürünü,

toplumsallık kurumlarının kültürünü ifade eden, diğer bir anlatımla kamusal alanın,

devlet ve sivil toplum kurumlarının kültürü olan seçme bağlamı olarak kültür, başta

göçmen gruplar olmak üzere azınlık grupların da dahil olduğu bir çerçeveyi anlatır.

Seçme bağlamı olarak kültürün ulus-devlet içinde nötr olmaması, belirli bir etno-

kültürel kimliği (çoğunluğu oluşturan grubun kimliğini) yansıtması da bu gerçeği

değiştirmez. Tarihsel olarak gelişmiş olan belirli bir ortak benlik anlayışını ve buna

39 Aynı, s. 169-170.

40 Kymlicka‟ya gore, “(h)erhangi bir kültürün içkin olarak liberallikle uzaktan yakından alakası

olmadığını ve reform yapamayacağını varsaymak etnik merkeziyetçi ve tarihsellikten uzak bir

yaklaşımdır”: Kymlicka, Çokkültürlü YurttaĢlık…, s. 154-155.

41 Nafiz Tok, Kültür Kimlik ve Siyaset: Kültüre ĠliĢkin Meseleler için Kimlik Temelli Bir YaklaĢım

(İstanbul: Ayrıntı Yayınları, 2003), s. 46.

17

uygun düşen bir „iyi cemaat‟ kavrayışını ifade eden kimlik bağlamı olarak kültür ise,

bütün kültürler bakımından geçerlidir. Kimlik bağlamı olarak kültürler, “[ü]yelerinin

kimliklerini biçimlendirirler ve bu yüzden tanınmaları, statüleri, yeniden üretilmeleri ve

devamlılıkları üyeler için önemlidir.”
42

 Tok‟un tasvirine göre, “[s]eçme bağlamı

evrensel ve genel olanın, özgürlük ve eşitliğin bağlamı olarak, kimlik bağlamı ise özel

olanın, farklı olanın bağlamı olarak önemlidir.”
43

 Böylece yazar, genellik ve

kapsayıcılığı, aslında çoğunluğu oluşturan grubun kimlik bağlamı da olduğunu teslim

ettiği seçme bağlamına hasrederken, azınlık gruplar için kültürel aidiyeti, kural olarak,

özel alanla ilgili bir sorun olarak ele almış olmaktadır.
44

Kymlicka‟nın temellendirme tarzına bu temel itirazları getiren Tok, bütün

kültürler için geçerli olmak üzere, kültürel kimliğin önemini, kişisel kimliğin

şekillenmesinde, geliştirilmesinde ve ona gerçekleştirilebilirlik imkânı sunmasında

görmektedir. Bu özellikleriyle kimlik bağlamı olarak beliren kültür, bireysel kimliği

tanımlamanın, ifade etmenin ve gerçekleştirmenin zorunlu bir ön koşuluna dönüşmekte

ve kişinin tanınması da kimlik bağlamı olarak kültürünün tanınmasına bağlı hale

gelmektedir.
45

Kültürlerin tanınması, kültürel kimliğin hak konusu olması yönelimini

temellendirmeye yönelik olarak sunulan kültürel zenginlik (çeşitlilik), kültürün bireyin

anlamlı tercihler yapmasını mümkün kılması ve kültürün bireysel kimliğin

42 Aynı, s. 69-73. Bununla birlikte, Kymlicka‟nın da kültürel grupları iki ana gruba bölerek ele aldığı ve

kültürleri seçme bağlamı olan veya olabilen grupları belirli bir bölgede yoğun olarak yaşayan tarihsel

topluluklar anlamında ulusal azınlıklar olarak gördüğü, buna karşılık daha fazla tanınma ve görünme talep

etmekle birlikte nihayetinde ana gövdeyle bütünleşme yönelimi içindeki göçmen grupların kültürlerine

seçme bağlamı olma niteliğini hasretmediğini belirtmek gerekir. Kuşkusuz, bu ikili ele alış, Kymlicka‟nın

kültürler anlamlı seçenekler sunup bireysel özerkliği desteklediği için önemli ve değerlidir şeklindeki

argümanını bütün kültürler için genel geçer bir argüman olmaktan çıkarmaktadır: Bkz. Kymlicka,

Çokkültürlü YurttaĢlık…, s. 154-165.

43 Tok, a.g.e., s. 73.

44 Bununla birlikte, Tok da Kymlicka‟nın sınıflandırmasını izleyerek, belirli bir bölgede yoğun olarak

yaşayan tarihsel toplulukların kültürlerinin seçme bağlamı olma potansiyeli taşıdığını vurgulamakta ve bu

yüzden bu toplulukların, kültürlerinin seçme bağlamı olma niteliğini koruyacak veya seçme bağlamına

dönüştürecek özyönetim haklarına yönelebildiklerine işaret etmektedir: Aynı, s. 73-74.

45 Aynı, s. 121-144.

18

oluşumundaki ağırlığı şeklindeki gerekçelerden her birinin belirli ölçüde

açıklayıcılığının olduğu, ilk ikisinin de birçok örnek bakımından gözlemlenebilirlik

niteliği gösterdiği söylenebilir; bununla birlikte, belirtilmiş olduğu gibi, kültürel

zenginlik (çeşitlilik) argümanının, azınlık kültürlerin tanınıp korunmasının çoğunluğun

kültürüne yapılacak katkı ölçüsüne bağlanması gibi sakıncalı bir boyutu potansiyel

olarak taşıdığı açıktır. Kültürün yaşamı anlamlandıran referanslar içerdiği açık olmakla

birlikte, herhangi bir kültürün değil de, bireyin anne-babasından devraldığı kültürün

sunduğu dil ve anlam dünyasının önemi hususunda ise, seçme bağlamı olarak kültür

argümanı kırılganlık göstermekte ve ek bazı açıklayıcıları, destek unsurlarını

gerektirmektedir.

Belirtmek gerekir ki, kültürel çoğulculuğu temellendirmeye yönelik her

kuramsal çabanın, değişen derecelerde olmak üzere, ister istemez adalet ve eşitlik

ilkelerine sığınacağı açıktır. Nitekim, Taylor, Wolf ve Kymlicka da temellendirme

arayışlarında bu kavramlara başvurmuşlardır. İçeriklerinin kesin sınırlarını ortaya

koymak ve unsurlarında herkesin uzlaşacağı tanımlara varmaktaki zorluk açık olmakla

birlikte, gene de söz konusu ilkelerin kültürlerin himaye görmesinde, kültürel

çoğulluğun yaşatılmasında başvurulabilecek görece en dayanıklı temeli sunduğu

savunulabilir.

2. KÜLTÜREL KĠMLĠĞĠN ÇEġĠTLĠ GÖRÜNÜMLERĠ: ETNĠK, ULUSAL VE

DĠNSEL KĠMLĠKLER

Etnisite sözcüğünün, orijinal kullanımında inançsız ya da pagan anlamına gelen

Yunanca ethnos‟tan türetildiği, İngilizcede zamanla „ırksal‟ özelliklere atfen

kullanılmaya başlandığı ve Amerika Birleşik Devletleri‟nde İkinci Dünya Savaşı

sırasında daha nazik bir terim olarak büyük ölçüde Britanyalı olan egemen grup içinde

ikincil olarak görülen Yahudi, İtalyan ve İrlandalılara atfen kullanılmaya başlandığı

kaydedilmiştir.
46

 Literatürde ilk kullanımı 1953‟e tarihlenen
47

 kavramın, Amerikan

46 Thomas Hylland Eriksen, Ethnicity and Nationalism: Anthropological Perspectives (London: Pluto

Press, 1993), s. 3-4.

47 Aynı, s. 3.

19

sosyologları tarafından da ortak bir kültürel geleneğe ve kimlik duygusuna sahip, daha

geniş bir toplumun alt grubu olarak varlık gösteren bir grup anlamında, yani azınlık

kavramının eşanlamlısı olarak kullanıldığı belirtilmiştir;
48

 oysa, isabetle vurgulandığı

gibi, etnik grubun daha geniş bir siyasal toplumun ikincil parçası değil, egemen unsuru

olması muhtemel olduğu gibi, birkaç devlete yayılım göstermesi de mümkündür.
49

Etnisitenin tanımlanmasında, unsurlarının belirlenmesinde bir anlayış birliğinden

söz etmek zor görünmektedir. Cynthia Enloe‟nin belirlemesiyle, “tek bir kültürel

karakteristikten değil, birbirini saran özellikler kümesinden oluştuğu için, etnisitenin

tanımlanması zordur. Dil, din, toprak ve gelenek –bir başlarına- etnik grubu teşhis

etmeye veya sürdürmeye yeterli değildir”
50

; bununla birlikte, bir dizi kuramsal çabanın,

kavramla genellikle işaret edilmek istenen olgusal gerçeği büyük ölçüde resmedebilme

gücünü gösterebildiği söylenebilir. Bu doğrultuda anılması gereken bir yazar olan

Anthony Smith‟e göre, “[e]tnik bir grup, soya ait mitlerin rolünü ve tarihî anıları

vurgulayan, din, gelenek, dil ya da kurumlar gibi bir veya birden fazla kültürel

farklılığa göre tanınan ve ayırt edilen bir kültürel kollektif tiptir.”
51

 Smith, bir etnik

topluluğun (etni‟nin), altı ana niteliğine işaret etmektedir:
52

1. Kolektif bir özel ad

2. Ortak bir soy miti

3. Paylaşılan tarihî anılar

4. Ortak kültürü farklı kılan bir ya da daha fazla unsur

5. Özel bir “yurt”la bağ

6. Nüfusun önemli kesimleri arasında dayanışma duygusu

48 Walker Connor, Ethnonationalism: The Quest for Understanding (Princeton: Princeton University

Press, 1994), s. 101.

49 Aynı, s. 101.

50 Cynthia Enloe, “Religion and Ethnicity”, Ethnicity. Ed.: John Hutchinson ve Anthony D. Smith

(Oxford: Oxford University Press, 1996, ss. 197-202), s. 197.

51 Anthony D. Smith, Millî Kimlik. Çev.: Bahadır Sina Şener (Dördüncü Basım. İstanbul: İletişim

Yayınları, 2007), s. 41.

52 Aynı, s. 42.

20

Steve Fenton, Smith‟in sıraladığı unsurlardan bazılarıyla çakışan bir etnisite

ağırlık merkezi saptamaktadır. Yazar, etnik kimliğin üzerine inşa edildiği toplumsal

temel olarak gerçek veya algılanan soy, kültür ve dil farklılıklarına işaret etmekte, öte

yandan, etnisitenin hayatiyet kazanması için bu farklılıkların toplumsal davranışlarda

harekete geçirilmesi koşulunun altını çizmektedir.
53

 Diğer bir anlatımla, etnik kimlik

oluşumu için, bu farklılıklara önem atfedilmesi gerekmektedir. Fenton, dil unsuruyla

ilgili olarak da önemli bir özelliğe vurgu yapmaktadır; Galler ve Quebec örneklerinden

hareketle, “bu dil farklılıkları, dilin varlığını sürdürmesinin daha geniş bir sosyal

hareketin temel unsurlarından biri olduğu etnik ve ulusal kimlikler bağlamında anlam

kazanmaktadır” belirlemesinde bulunmaktadır.
54

 Bu saptamayla, dile ilişkin bir tehlike

veya tehdidin veya bu yönde bir algının sürüklediği dili yaşatma seferberliğinin, söz

konusu unsuru keskinleştirdiği ve etnik kimliğin şekillenmesinde merkezî bir konuma

taşıdığı dillendirilmiş olmaktadır. Fenton‟un, Smith‟ten farklı olarak, etnisitenin ve

etnik kimliğin saptanmasında belirli koşullar altında sivrilmiş bulunan dil etkenine

belirli bir ağırlık verdiği söylenebilir.

Belirtmek gerekir ki, etnik kimlik bileşiminde dil unsuru, var olan bir dilin

yaşanması ve yaşatılması istemlerine konu olacak şekilde boy gösterebileceği gibi,

kaybolmuş veya kaybolmaya yüz tutmuş bir dilin grup kimliğine izler bırakması

şeklinde de belirebilir. Yerlerini belirgin biçimde İngilizceye terk etmiş ve artık

marjinalleşmiş olmakla birlikte, İrlanda ve İskoç dillerinin İrlanda ve İskoç kimlikleri

bünyesinde bir ölçüde yerlerini korumakta olduğu gözleminde bulunmak mümkündür.

Söz konusu diller, kişi ve yer adlarında, müziklerde izlerini korumaktadır. Anlaşılamasa

bile, İrlandalıların ve İskoçların Gaelic sözlü şarkıları dinlediği ve bazı ritüellerde adı

geçen dillerin yaşatıldığı gözlemlenebilmektedir.
55

 Öte yandan, Gaelic dillerinin yerini

alan İngilizcenin, İrlandalılara ve İskoçlara özgü bir aksanla konuşuluyor olması ve bu

aksan farkına grup üyelerince belirli bir anlam ve önemin atfedilebiliyor olması da dil

53 Steve Fenton, Etnisite: Irkçılık Sınıf ve Kültür. Çev.: Nihat Şad (Ankara: Phoenix Yayınevi, 2001), s.

9.

54 Aynı, s. 8.

55 İrlandalıların, İrlanda‟ya özgü siyah bira içtiklerinde „şerefe‟ sözcüğünü İngilizce (cheers) değil de

Gaelic dilinde „slante‟ olarak ifade etmeleri, sembolik değeri yüksek çarpıcı bir örnek oluşturmaktadır.

21

unsuru bakımından önemli bir hususa işaret eder görünmektedir. Şu halde, etnisitenin

dil unsurunun etnik grubun orijinal dilinin hatıraları ve/veya yeni dilin belirli bir özgün

aksanla konuşuluyor olması şeklinde de belirebileceği iddiasında bulunmak

mümkündür.

Kültürel farklılıkların kendilerine önem bahşedildiğinde etnik kimliğin yapıcı

unsurlarına dönüştüğü hususunda Smith ve Fenton hemfikir görünmektedir. Smith‟in

anlatımıyla, “kültürel özellikler, yalnızca bu kültür yapıcılarına tefrik edici bir önem

bahşedildiğinde, en azından etnik sınırlarla ilgisi bakımından, nesnel olarak görülmeye

başlanır.”
56

 Aynı olgu Fenton tarafından “sosyolojik açıdan önemli olan şey,

farklılıkların kendilerinden ziyade bu tür farklılıklara yüklenen sosyal anlamlardır”

saptamasıyla ifade edilmiş olmaktadır.
57

 Bu vurgular, kültürel kimliğin, kültürün

ögelerinin belirli bir yorumlanış, ele alınış şekline dayanıyor olması özelliğinin etnisite

bağlamında yinelenmesi olarak değerlendirilebilir. Söz konusu saptamalarla uyumlu

olarak, etnisitenin dayandığı kültürel malzemenin değişkenliğine, diğer bir anlatımla

dayanılan kültürel temelin dinamikliğine işaret edilmiştir; Fredrik Barth‟ın

belirlemesiyle, “[…] bir etnik grubun tarihi o grubun kültürel tarihiyle özdeş değildir.

Bir etnik grubun bugünkü kültürel kimliğini oluşturan ögelerin, söz konusu grubun

geçmişteki kültürünün doğal uzantısı olma gerekliliği yoktur.”
58

Öte yandan, etnik hatların oluşmasında, başka gruplar veya devletçe yapılan

dışsal karakter atıflarının belirleyiciliğine de işaret edilmiştir. Buna göre, “[e]tnisite,

(etnisiteye kültürel içeriğinin çoğunu kazandıran) grup yaşamının iç düzenlenme

biçimleriyle, aynı şehri, ülkeyi veya ekonomik sistemi paylaşan diğerleri tarafından

yapılan dışsal karakter atıfları arasındaki sınırda belirginleşir.”
59

56 Smith, a.g.e., s. 45.

57 Fenton, a.g.e., s. 8.

58 Fredrik Barth, “Giriş”, Etnik Gruplar ve Sınırları: Kültürel Farklılığın Toplumsal Organizasyonu.

Ed.: Fredrik Barth. Çev.: Ayhan Kaya ve Seda Gürkan (İstanbul: Bağlam Yayınları, 2001, ss. 11-40), s.

40.

59 Craig Calhoun, a.g.e., s. 57. Calhoun‟a göre, “Bir „etnik grup‟ kendi içinde akrabalık ve soydaşlık

üzerinden veya kendi kategorilerinin ve ilişkilerinin karışımından doğan terimlerle örgütlenebilir; ama

dışarıdan bakıldığında, öteki etnik grupların veya devletin gözünde, aynı derecede „etnik‟ üyelerden

22

Oluşum şekli, siyasal-toplumsal ağırlık ve siyasal taleplerin niteliği gibi ölçütler

temelinde bir etnik grup sınıflandırması geliştirdiği görülen Thomas Hylland Eriksen,

dört çeşit etnik grup saptamakta ve bu grupların ayırt edici yanlarını belirtmektedir:
60

a. Kentli etnik azınlıklar: Bu kategori, Avrupa kentlerindeki

Avrupalı olmayan göçmenleri ve Amerika Birleşik Devletleri‟ndeki Hispanikleri

ve Afrika ile başka yerlerin endüstriyel kasabalarındaki göçmenler gibi kesimleri

kapsamaktadır. Bu kategoriyle ilgili olarak, uyum sorunları, ev sahibi toplumdan

yana gelişen etnik ayrımcılık, ırkçılık ve kültürel değişim gibi sorun alanları ön

plana çıkmaktadır. Siyasal çıkarları [yönelimleri] olmakla birlikte, bu etnik

gruplar nadiren siyasal bağımsızlığı veya devlet olmayı talep ederler ve kural

olarak kapitalist üretim ve tüketim sistemine entegre olurlar.

b. Yerli halklar: Siyasal açıdan görece güçsüz olan ve egemen ulus-

devlete yalnızca kısmen entegre olan bu topluluklar belirli bir toprağın aborjinal

sakinleridir.

c. Proto-uluslar (etno-ulusal olarak anılan hareketler): Bir ulus-

devlete sahip olmaktan mahrum olan bu grupların, esaslı özellikler bakımından

kentli azınlıklar ve yerli halklardansa uluslarla benzer oldukları söylenebilir.

Daima teritoryal temelli (toprağa bağlı) olan bu gruplar, sınıf ve eğitimsel düzey

bakımından farklılaşmışlardır ve büyük gruplardır. Bu grupların kendi ulus-

devletlerine sahip olma haklarının olduğunu ve „başkaları tarafından

yönetilmemeleri‟ gerektiğini söyleyen siyasal liderleri vardır.

d. Çoğul toplumlardaki etnik gruplar: Genellikle kültürel açıdan

heterojen olan nüfuslar temelinde sömürgeci faaliyetle yaratılmış devletleri

tanımlayan „çoğul toplum‟ teriminin karşılık geldiği toplumların bileşen grupları

bu kategoriyi oluşturur. Ayrılıkçılığın genellikle bir seçenek olarak belirmediği

bu çoğul toplumlarda etnisite, grup rekabetinde etkindir.

oluşan bir kategoridir. Bu Roma İmparatorluğu‟ndaki Yahudiler, Yunanlılar ve Romalı olmayan unsurlar

için olduğu gibi, Osmanlı İmparatorluğu‟ndaki Yahudiler, Ermeniler ve Rumlar ve diğer cemaatler için de

geçerliydi”: Aynı, s. 57.

60 Eriksen, a.g.e., s. 13-14.

23

Vurgulamak gerekir ki, Eriksen‟in sınıflandırması ve buna benzer

sınıflandırmalar,
61

 etno-kültürel nitelikli kimlik sorunlarının, sorunun eksenini oluşturan

etnik grubun türüne bağlı olarak farklı kapsam ve nitelikte olabileceği şeklinde bir

saptamaya kılavuzluk yapabilecektir. Gerçekten de, etno-kültürel toplulukları oluşum

şekilleri, siyasal-toplumsal ağırlıkları, teritoryal durumları gibi ölçütler esasında ayıran

bu tarz sınıflandırmalar, kültürel kimlik sorununun ağırlık merkezini oluşturduğunun

söylenebileceği etno-kültürel sorunların standart olmayan bir doğaya sahip olduğu

gerçeğini de ifade etmiş olmaktadır.

Etnisite olgusunun yaşı, dinamikleri, doğası gibi temalar, etnisite yaklaşımları

olarak adlandırılabilecek kuramsal ayrışma alanında birbirinden farklı açıklamalara

konu olmaktadır. Bu ayrışma alanında üç temel konumlanış saptamak mümkün

görünmektedir: Etnisiteyi ezelî, doğal bir yapı olarak gören veya etnisitede „ilksel‟

bağların belirleyiciliğine vurgu yapan ilkçilik (primordialism), etnisitenin inşa edilmiş

bir gerçeklik olmasını esas alan ve en uç anlatımı etnisitenin sahte ve uydurulmuş bir

fenomen olduğu iddiasına varan inşacılık veya araçsalcılık ve nihayet, etnik grupların

uzunca bir zaman aralığını kapsayacak şekilde sürekliliğine vurgu yapan etno-

sembolcülerin de içerisinde yer aldığının söylenebileceği, etnisitenin kültürel temeli ve

gözlemlenebilir siyasal, toplumsal etki ve sorunları olan bir toplumsal gerçeklik olma

özelliğini ağırlıklı olarak ön plana çıkaran konumlanış.

İlkçiliğin üç türü olduğuna işaret eden Smith, bunları, milliyetçiler arasında

yaygın olan ve etnik kimliği konuşma, görme ya da koklama duyuları gibi doğal, verili

ve değişmeyen bir olgu olarak gören en uç versiyon, sosyo-biyolojiyle bağlantılı olan ve

etnisiteyi akrabalık gruplarının uzantısında doğal bir olgu olarak ele alan yaklaşım ve

nihayet, etnisiteyi genel olarak, önceden var olan, verili ve güçlü, bazen ezici ya da

„sorgulanamaz‟ bir toplumsal bağ olarak kabul eden yaklaşım olarak belirler.
62

 Yazar,

sonuncu yaklaşımda ilkselliğin, grup üyelerince atfedilen bir özellik olarak ele

61 Örneğin Fenton, Eriksen‟in sınıflandırmasına beşinci bir kategoriyi daha eklemektedir: Eskiden Yeni

Dünya‟da köleleştirilmiş insanların siyahi torunlarından oluşan ve en klasik örneği Afrikalı Amerikalılar

olan kölelik sonrası azınlıkları: Fenton, a.g.e., s. 45.

62 Anthony D. Smith, Küresel Çağda Milletler ve Milliyetçilik. Çev.: Derya Kömürcü (İstanbul: Everest

Yayınları, 2002), s. 29-30.

24

alındığını vurgular.
63

 Gerçekten de, sonuncu yaklaşımın kendisiyle özdeşleştirildiği

Clifford Geertz, “sivil siyasal geleneğin zayıf olduğu, etkili bir refah yönetiminin teknik

gerekliliklerinin yetersiz anlaşıldığı modernleşmekte olan toplumlarda” ilksel

mensubiyetlerin özerk siyasal birimlerin sınırlarının temeli olma eğilimini gösterdiğini

vurguladığı çözümlemesinde, ilksel bağların verili oluşunun, “belirli bir dili ve hatta bir

dilin bir lehçesini konuşan, belirli toplumsal pratikleri takip eden özgül bir dinsel

topluluk içinde doğmaktan” kaynaklandığını kaydeder.
64

 Diğer bir anlatımla, Geertz‟in,

ilksel bağların doğal olduğu şeklinde bir iddiası söz konusu değildir. Onun, özellikle de

yeni devletlerde, “ilksel ve sivil hissiyatlar arasındaki doğrudan çatışma”ya dikkatleri

çekerek,
65

 ilksel bağların etki gücüne vurgu yaptığı söylenebilir; bununla birlikte,

Geertz‟in ilksel bağlara atfettiği anlamın onun “sabitçilik”le eleştirilmesine yol açtığı ve

bu yüzden bu açılımın kısa sürede reddedildiği anlaşılmaktadır.
66

Doğallık, verililik veya sabitlik vurgu veya imaları düşünüldüğünde ilkçiliğin

karşı kutbuna inşacı veya araçsalcı yaklaşımı yerleştirmek mümkün görünmektedir.

63 Aynı, s. 30.

64 Clifford Geertz, “Primordial Ties”, Ethnicity. Ed.: John Hutchinson ve Anthony D. Smith (Oxford:

Oxford University Press, 1996, ss. 40-45), s. 42.

65 Aynı, s. 43.

66 Christophe Jaffrelot, “Bazı Ulus Teorileri”, Uluslar ve Milliyetçilikler. Ed.: Jean Leca. Çev.: Siren

İdemen. (İstanbul: Metis Yayınları, 1998, ss. 54-65), s. 59-60. Clifford Geertz‟in savlarından hareket eden

Jack Eller ve Reed Coughlan‟a göre , “İlkçilik [primordialism] kavramı… üç ayırt edici fikir içerir

görünüyor:

(1) İlksel[primordial] kimlikler veya mensubiyetler „verili‟dir, a priori‟dir, türetilmemiştir, bütün

deneyim ve etkileşimlerden önce gelir –gerçekte, bütün etkileşimler ilksel gerçekler içinde

sürdürülür. İlksel mensubiyetler sosyolojik olmaktan ziyade… „doğal‟dır, „ruhsal‟dır da. İlksel

mensubiyetlerin sosyal kaynağı yoktur. Bu yüzden, ilksel olarak anılırlar ve uzun bir tarihlerinin

olduğuna inanılır. Bu ilkçiliğin bizim apirority olarak andığımız boyutudur.

(2) İlksel tutumlar „tarif edilemez‟, çok kuvvetli ve zorlayıcıdır. Sosyal etkileşimle ilişkilendirilerek

analiz edilemezler. Eğer bir birey bir grubun üyesiyse, o gruba zorunlu olarak belirli

mensubiyetler hisseder (özellikle dile ve kültüre)… İlkçiliğin bu boyutu onun tarif

edilemezliğidir.

(3) İlkçilik esas olarak bir his veya etki sorunudur… İlkçiliğin bu üçüncü boyutuna onun hissîliği

diyeceğiz”: Jack Eller ve Reed Coughlan, “The Poverty of Primordialism”, Ethnicity. Ed.: John

Hutchinson ve Anthony D. Smith (Oxford: Oxford University Press, 1996, ss. 45-51), s. 45.

25

İlkçiliğin tersine, çoğu inşacı veya araçsalcının etnisite ve milliyetçiliğin (ulusçuluğun)

insan eylemine ve yönlendirmesine maruz kaldığını göstermek kaygısı taşıdığı,
67

 söz

konusu kutbun, kimliğin durumsallığının ve kolektivitelerin değil bireylerin sahip

olduğu bir özellik olarak incelenmesi gerektiğinin altını çizdiği ve nihayet etnik

grupların (etni‟lerin) sürekli değişim içinde olduğunu vurguladığı belirtilmiştir.
68

 Bu

kesim içinde değerlendirilmesi gereken Paul R. Brass‟a göre,

“Etnik topluluklar, çarpıcı toplumsal değişime uğrayan modernleşen ve post-

endüstriyel toplumlarda belirli seçkinler [élit‟ler] tarafından yaratılır ve

dönüştürülür. Bu süreç daima, farklı etnik kategoriler içinde ve farklı etnik

kategoriler arasında rakip seçkin, sınıf ve liderlik gruplarının siyasal iktidar,

ekonomik çıkarlar ve toplumsal statü için rekabet ve çatışmasını içerir.”
69

Yazar, “[e]tnik öz-bilinç, etnik temelli talepler ve etnik çatışma ancak ya yerli ve

dışsal seçkinler ve otoriteler arasında veya yerli seçkinler arasında bazı çatışmalar

varsa ortaya çıkabilir” belirlemesiyle, etnik oluşumun seçkinlerin iktidar yolunda

yarattığı bir araç olduğu iddiasını belirginleştirmektedir.
70

 Farklı içerikte benzer bir

konumlanış, etnik ilişkilerin ve etnik dayanışmanın akılcı seçim kuramı
71

 çerçevesinde

açıklanmaya çalışılması çabasında da gözlenmektedir. Bu yaklaşıma göre,

“[…] herhangi bir etnik grubun üyeleri kolektif bir eyleme ancak böyle yaparak

net bir bireysel yarar elde edecekleri tahmininde bulunduklarında bağlanmış

olurlar. Bu bağlamda, etnik örgütlenmeler iki temel nedenden ötürü kritiktir.

Öncelikle, onlar kolektif eyleme katılıma yönelik bireysel kararı güdüleyen özel

67 Calhoun, a.g.e., s. 44.

68 Smith, Küresel Çağda…, s. 27-28.

69 Paul R. Brass, “Ethnic Groups and Ethnic Identity Formation”, Ethnicity. Ed.: John Hutchinson ve

Anthony D. Smith (Oxford: Oxford University Press, 1996, ss. 85-90), s. 89.

70 Aynı, s. 89.

71 “Akılcı seçim, bireysel davranışı, yapısal sınırlamaların ve egemen seçimlerin bir fonksiyonu olarak ele

alır. Yapı öncelikle, geniş veya dar ölçüde, bireylerin harekete geçerken tâbi olduğu sınırlamaları

belirler. Bu sınırlamalar dahilinde, bireyler gerçekleşebilir çeşitli eylem doğrultularıyla karşılaşır.

Eninde sonunda tercih edilen eylem doğrultusu akılcı biçimde seçilir”: Michael Hechter, “Ethnicity and

Rational Choice Theory”, Ethnicity. Ed.: John Hutchinson ve Anthony D. Smith (Oxford: Oxford

University Press, 1996, ss. 90-98), s. 90.

26

mükâfat ve cezaların ana kaynağıdırlar. İkinci olarak, bireyin yarar / maliyet

hesabı kısmen onun herhangi bir kolektif eylemin başarı olasılığını tahminine

dayandığından, örgütlenmeler üyeleri için erişilebilir bilgiyi kontrol ederek

anahtar bir rol oynayabilir.”
72

Akılcı seçim kuramının, etnisiteyi veya etnisitenin görünür hale gelmesini,

bireysel yarar arayışı ve bireysel yararın çoklaştırılması temelinde açıklama yönelimi

içinde olduğu açıktır. Bu bakımdan, Brass‟ın etnisiteyi seçkinlerin emelleriyle açıklayan

çözümlemesinde olduğu gibi, akılcı seçim kuramında da etnisitenin ve etnik ilişkilerin

araç olduğu ve bu yönde inşa edilmiş olduğu iddiası dile getirilmiş olmaktadır.

Eklemek gerekir ki, her iki açıklama girişimi de eleştirilere konu olmuştur. Walker

Connor, söz konusu yaklaşımların da aralarında yer aldığı bir dizi kuramsal açılımı

“beşerî meselelerde materyalizmin etkisinin haksız bir abartısı”na kaçmakla

eleştirmenin yanında, bu tür açıklama girişimlerinin etno-ulusal kimliğin duygusal

derinliğini yansıtmada başarısızlığa düştüğünü, ampirik olarak bazı somut örneklere

ilişkin fikir veremediğini vurgulamaktadır.
73

 Smith de, akılcı seçim kuramının, “uğruna

mücadele etmenin ümitsiz ve herhangi bir kamusal faydaya ulaşmanın sürekli daha zor

göründüğü” azınlık etnik topluluklar için bireylerin neden seferber olabildiğini

açıklayamadığına işaret etmektedir.
74

Etnisiteye araçsalcı veya inşacı yaklaşımların konusunu ele alırken

yönelebileceği [ve sıklıkla da yönelme eğilimi içinde olduğu] doğrultuyu sergilemesi

bakımından Werner Sollors‟un çözümlemesi çarpıcı bir örnek oluşturmaktadır. Ernest

Gellner ve Eric J. Hobsbawm‟ın
75

 açtığı yoldan ilerlediği görülen yazar, Gellner‟in

“ulusçuluk ulusları öz-bilince uyandırmak değildir; o var olmadıkları yerde ulusları

icat eder” şeklindeki ulusçuluk anlayışının etnisitenin yorumlanışında da yardımcı

olabileceği inancındadır; ona göre, “ulusçulukların ve etnisitelerin icadı zirve noktasına,

çok çarpıcı gelişmelerin yaşandığı bir dönem olan on sekizinci ve on dokuzuncu

72 Aynı, s. 92.

73 Connor, a.g.e., s. 74.

74 Smith KüreselleĢme Çağında…, s. 39.

75 Adı geçen yazarların görüşleri, ulus ve ulusal kimlik bahsinde ele alınmıştır; bkz. Aşa. s. 33-35

27

yüzyıllarda ulaşmış olmalı. Vapur, demir yolu, seri silah [Gatling gun] ve özellikle

basım tekniklerindeki ilerlemeler gibi teknolojik icatların etnik göçler ve

karşılaşmalarla doğrudan bir bağlantısı vardı.”
76

 Bu tarz öncüllerle konusuna yaklaşan

Sollors, odağı tehdit altındaki etnik grupların korunması ve yaşatılmasına kaydıran,

asimilasyonu etnisitenin düşmanı olarak ele alan, erime potası, ana akım (mainstream),

çoğunluk kültürü gibi olgulara dönük polemiklere girişen ve böylece izolasyoncu,

grupçu yaklaşıma neden olduğunu ileri sürdüğü kuramsal çabalara şu soruları

yöneltmektedir:

“Etnisitenin kendini “doğal” ve zaman dışı bir kategori olarak sunma (veya icat

etme) yeteneği uğraşılması gereken [esas] sorun değil midir? Etnik gruplar

modern ulusçuluk tarihiyle bağlantılı tarihsel sürecin parçası değil midir? Ezelî-

ebedî ve özsel görünebilmelerine karşın, onlar daha ziyade yakın geçmiş

kökenli ve esasen esnek ve istikrarsız değil midir? Modernizm etnisitenin

önemli bir kaynağı değil midir? Sürekli olarak yeni etnik gruplar ortaya çıkıyor

değil midir? Uzun bir süredir varlık gösterdiklerinde bile, etnik gruplar daima

değişmekte ve kendilerini yeniden tanımlamakta değil midir?... Tüm eleştirilere

karşın, “çoğulculuk” ve “asimilasyon” arasındaki karşıtlık yapay değil midir?”
77

Yazar, her ne kadar, etnisitenin modern bir olgu olarak ele alınmasının, etnik

çatışmaların basitçe bir icat, bir kültürel inşaya dayanıyor olabilmesinden ötürü daha az

gerçek olduğunu ima etmediğini belirtmiş olsa da
78

 etnisiteyi ve etnik kimlikler

etrafında beliren sorunları gerçeklik düzleminden koparıyor görünmektedir.

Çoğulculuk, asimilasyon vb. tema‟lar etrafında şekillenen tartışmaları ve çözüm

arayışlarını gereksiz bulma noktasına savrulmasının bu yargıyı güçlendirdiği

belirtilmelidir.

İlkçi yaklaşımın, etnisiteyi doğal, ezelî ve ebedî veya da aşılması güç ilksel

bağlarla teçhiz edilmiş görme zaafını sergilediği açıktır. Buna karşılık, araçsalcı veya

76 Werner Sollors, “Introduction: The Invention of Ethnicity”, The Invention of Ethnicity. Ed.: Werner

Sollors (Oxford: Oxford University Press, 1989, ss. ix-xx), s. xi-xii.

77 Aynı, s. xiv.

78 Aynı, s. xv.

28

inşacı yaklaşımın da, etnik kimliğin şekillenmesinde seçkinlerin rolü, modernleşme

sürecinin çeşitli veçhelerinin etkileri gibi denklem dışı tutulması zor görünen önemli

değişkenlere işaret etmekle birlikte, etnisitenin veya genel olarak kültürel kimliğin

sahteliği ve uydurmalığını ve dolayısıyla değersizliğini ima eden bir konuma savrulma

potansiyeli taşıdığını vurgulamak gerekir. Etnik veya ulusal kimliğe kurgusallık atfının

her zaman bu tarz bir ima içermediği kuşkusuzdur. Örneğin, ulusal devletin kurduğu

cemaate kurgusal etniklik adını veren Etienne Balibar, “[b]u, kurgu teriminin […]

tarihsel sonuçları olmayan basit ve katıksız bir yanılsama anlamında değil, aksine

kurumsal bir sonuç, bir “türetme” anlamında, hukuksal geleneğin persona ficta‟sı

olarak düşünülmesini gerektiren […] bir ifade” olduğunu belirtme gereği

duymaktadır.
79

 Buna karşılık, Sollors‟un çözümlemesinin, söz konusu potansiyelin

varlığına ve bu doğrultuda araçsalcı veya inşacı yaklaşımın kültürel kimlik sorununun

üzerinden atlama eğilimini veya riskini taşıdığına ilişkin özlü bir örnek oluşturduğu

söylenebilir. Gerçekten de, Craig Calhoun‟un isabetsiz durmayan belirlemesiyle, inşacı

veya araçsalcı duruş, kültürün ve kimliklerin gücünü hafife alma eğilimindedir.
80

 Bu

eğilimle uyumlu olarak, kültürel kimlikler veya münhasıran etnik kimlikler etrafında

beliren sorunlar ve tartışmalar, anlamsız, gereksiz görülebilmektedir. Toplumsal,

kültürel inşa eseri olma niteliğini, uydurmalık, sahtelik ve değersizliğe yorma

yöneliminin, Sollors‟un da gerçekliğini kabul ettiği, kolektif kimlik çatışmaları veya

huzursuzlukları karşısında başvurabileceği muhtemel çözüm yolunun, kültürel

kimliklerin icat edilmişliğini ve dolayısıyla „yapay‟lığını bireylere telkin etmek suretiyle

onları ikna etmek olabileceği iddia edilebilir.

İlkçiliğin etnisiteyi aşkın bir mertebeye taşıma yanılgısından ve araçsalcılığın,

inşa eseri olmasından hareketle etnisitenin kurgusallığına odaklanan ve giderek

değersizliğine hükmeder görünen halinden kendini sakındığı gözlenen üçüncü

konumlanışa göre,

79 Etienne Balibar, “Ulus Biçimi: Tarih ve İdeoloji”, Irk Ulus Sınıf: Belirsiz Kimlikler. Ed.: Etienne

Balibar ve Immanuel Wallerstein. Çev.: Nazlı Ökten (Dördüncü Basım. İstanbul: Metis Yayınları, 2007,

ss. 107-130), s. 119.

80 Calhoun, a.g.e., s. 45.

29

“[…] etnisite hem bir temele dayanır hem de kurulur ve hem maddidir hem de

sembolik. Şartlar değiştikçe etnik kategorilerin öneminin, içeriğinin ve

dayandığı zeminin nasıl da değiştiğini göstermek suretiyle etnisitenin kurulan

bir olgu olduğunu göstermek mümkündür. Ama diğer taraftan etnisitenin,

insanların soya, kültürel farklılığa ve dile yükledikleri mutlak önemde yatan

“gerçek” bir sosyal temeli vardır. Bu etnik farklılıklar “sadece kültürel”

değildir, ayrıca siyasi ve ekonomik yapı bağlamlarında da örgütlenir ve harekete

geçirilir […] etnik oluşumlar maddesel, sembolik ve sosyal gerçeklerdir.”
81

Bu konumlanış, etnisitenin ekonomik ve siyasal düzlemde belirgin izdüşümleri

olan bir olgu olma niteliğine dikkatleri çekmeye çalışmaktadır. Buna göre, etnik

kolektivitelerin gerek ekonomik gerekse siyasal koşulları eşitsizdir. Etnik gruplar,

kültürel unsurlarının oluşturduğu sınırlarla temsil edilirken, bu sınırların güç ve refah

yapıları içinde de belirleyici olduğu gözlenir.
82

 Etnik ve ulusal kültürlerin dil gibi

unsurlarının bireyler tarafından yaratılmadığını, bireylerin daha ziyade kültürün zaten

şekillendirdiği toplumsal ilişkiler içinde birer şahsa dönüştüğünü belirten çözümleme
83

ile etnik sınırların ve etnik kültürün içeriğinin belirli ölçüde değişkenliği ve

akışkanlığını kabul etmekle birlikte, bütün değişikliklere rağmen etnik kimlik

duygusunda süreklilik gözleyen değerlendirmeyi
84

 içeren yaklaşımların da, bu sonuncu

konumlanışa yapılmış katkılar olarak düşünülebileceği söylenebilir; çünkü, her ne

kadar, özellikle etnik kimlik duygusunun dayanıklı sürekliliği gibi saptamalar eleştiriye

açık dursa da, bu tarz açılımların, araçsalcılığın etnik kimliğin önemini hafife alma

yaklaşımının karşısına etnisitenin bireysel ve toplumsal düzlemlerdeki gözlemlenebilir

belirleyiciliğini bir karşı ağırlık olarak diktiği gözleminde bulunmak mümkündür.

Diğer yandan, Sollors‟un tepkiyle işaret ettiği,
85

 dikkatini asimilasyon, tehdit

altındaki kültürlerin korunması, çoğulculuk gibi tema‟lara kaydırmış bulunan kuramsal

çabaların da söz konusu üçüncü konumlanış içinde düşünülmesi gerekmektedir; çünkü,

81 Fenton, a.g.e., s. xi.

82 Aynı, s. 35.

83 Calhoun, a.g.e., s. 43.

84 Smith, Millî Kimlik, s.47-49.

85 Bkz. Yuk. s. 22-23.

30

bu tarz çabalar, kültürel kimliklerin mağduriyetlere, eşitsizliklere konu olduğu

varsayımından hareket etmekte, böylece etnik kimlikleri ekonomik, siyasal ve hukuksal

düzlemlerde olumlu veya olumsuz sonuçları olabilen gerçeklikler olarak kavramış

olmaktadır.

Kültürel kimlik sorununun tahlilinde etnik kimlik ve ulusal kimlik ilişkisinin

esas sorun alanını oluşturduğu, bu bakımdan da ulusun ve ulusal kimliğin kapsamının

belirlenmesinin merkezî önemde olduğu söylenebilir. Smith, ulusal (millî) kimlik için

şu temel özelliklere işaret etmektedir:
86

1. Tarihi bir toprak / ülke ya da yurt

2. Ortak mitler ve tarihi bellek

3. Ortak bir kitlesel kamu kültürü

4. Topluluğun bütün fertleri için geçerli ortak yasal hak ve görevler

5. Topluluk fertlerinin ülke üzerinde serbest hareket imkanına sahip

 oldukları ortak bir ekonomi

Yazar, bu unsurlara dayanarak, ulusun, “tarihî bir toprağı / ülkeyi, ortak mitleri

ve tarihî belleği, kitlevi bir kamu kültürünü, ortak bir ekonomiyi, ortak yasal hak ve

görevleri paylaşan bir insan topluluğunun adı” olarak tanımlanabileceğini

belirtmektedir.
87

 Smith‟in tanımları ışığında, ulusal kimliğin etnik kimlikten, ortak bir

kitlesel kamu kültürü, topluluğun bütün bireyleri için geçerli ortak yasal hak ve görevler

ve nihayet, topluluk bireylerinin ülke üzerinde serbest hareket imkânına sahip oldukları

ortak bir ekonomi unsurlarını içeriyor olmakla ayrıldığı söylenebilecektir. Anılan

hususların, bir devlet düzenine gönderme yaptığı ileri sürülebilir. Gerçekten de bu

doğrultuyla uyumlu olarak, etnik grubun kader birliği ve bir tür siyasi örgütlenme

86 Smith, Millî Kimlik, s. 31-32

87 Aynı, s. 32. Smith‟in tanımının bazı unsurlarıyla çakışan ve hayli ilgi uyandırmış olan başka bir tanım

girişimi Joseph Stalin tarafından yapılmıştır. Bu tanıma göre, “Ulus, tarihsel olarak oluşmuş, kararlı bir

dil, toprak, iktisadi yaşam ve kendini kültür ortaklığında dile getiren ruhsal biçimlenme birliğidir”:

Joseph Stalin, Marksizm ve Ulusal Sorun ve Sömürge Sorunu. Çev.: Muzaffer Erdost (Beşinci Basım.

Ankara: Sol Yayınları, 1994 [1913]), s. 15.

31

oluşturmasına karşılık, ulusun devlet temelinde kader birliği özelliğini sunduğuna dair

yaygın bir algının olduğuna işaret edilmiştir.
88

 Buna karşılık Smith, “devletin siyaset

öncesi muadillerine” sahip devletleri olmayan uluslardan da söz etmektedir.
89

 Bu tarz

kullanımıyla uyumlu olarak ulusun, “belirli bir toprak parçası ya da yurtta yaşayan,

ayrı bir ortak dili ve kültürü olan, az ya da çok kurumsal olarak olgunlaşmış, tarihsel

bir cemaat” anlamına geldiği ileri sürülmüştür.
90

 Bu doğrultuda, bir devletin birden

fazla ulusu bünyesinde barındırabileceği, böyle devletlerin çokuluslu devletler olarak

adlandırılacağı, ulus tanımını karşılayan küçük kültürlerin de ulusal azınlıkları

oluşturacağı savunulmuştur.
91

 Buradaki kullanımıyla ulusal azınlık kavramının,

Eriksen‟in etnisite sınıflandırmasındaki, belirli bir toprak parçasında yoğunlaşmış etno-

ulusal gruplara karşılık geldiğini belirtmek gerekir.
92

Öte yandan, ulusun tanımlanması ve mahiyetinin saptanmasında en az

etnisitedeki gibi gözlemlenebilir bir güçlük olduğunu kabul etmek gerekir. Bu güçlük

ağırlığını, özellikle de bir etni ile bir ulus arasındaki çizginin nereden çekilmesi

gerektiği hususunda hissettirmektedir. Bu sıkıntılı doğasından ötürü kavramın bilimsel

bir tanımının tasarlanamayacağı savunulmuştur;
93

 bu savununun sahibi Hugh Seton-

Watson, iddiasıyla uyumlu olarak ulusun belirlenmesine yönelik hayli esnek, ancak bir

o kadar da pratik bir ölçüt sunmaktadır:

 “ […] bir toplulukta önemli sayıda kişi kendilerinin bir ulus oluşturduğunu

düşünüyor veya oluşturmuşçasına davranıyorsa bir ulus vardır […] Hatırı sayılır

bir grup bu inancı taşıdığında, o [bu grup] „ulusal bilinç‟e malik olur. Sağduyu,

eğer bu grup fazlasıyla küçükse (nüfusun yüzde birinden daha küçük olduğunu

88 Baumann, a.g.e., s. 36.

89 Smith, Millî Kimlik, s. 35.

90 Kymlicka, Çokkültürlü YurttaĢlık…, s. 39.

91 Aynı, s. 39. Benzer doğrultuda, Calhoun, ulusçuluk veya ulus hareketlerinin, salt devlet kurma

süreçleriyle açıklanamayacağına işaret etmektedir; buna göre, Aborjinler ayrı devlet talep etmemek ve

salt birtakım tanınma talepleriyle yetinmekle birlikte ulusçu retoriğe başvurabilmektedir: Calhoun, a.g.e,

s. 16.

92 Bu sınıflandırma için bkz. Yuk. s. 17-18.

93 Hugh Seton-Watson, Nations and States: An Inquiry into the Origins of Nations and the Politics of

Nationalism (London: Methuen, 1977), s. 5.

32

söyleyelim) ve propagandada büyük beceriye veya nüfusun daha geniş

tabakasına ulusal bilinci yayabilinceye kadar onu sürdürebilecek güçlü disiplinli

bir orduya sahip değilse, ulusal olarak bilinçli elitin bir ulus yaratmakta başarılı

olamayacağını ve kurgusal ulus temelinde süresiz olarak iktidarda

kalabilmesinin kuşkulu olacağını söyler.”
94

Seton-Watson‟ı andırırcasına, ulusal kimlik için esnek bir değerlendirme

çerçevesi sunan David Miller‟da etnisite – ulusal kimlik ilişkisine dair çarpıcı

belirlemelere rastlanmaktadır; Miller‟a göre,

“ […] etnisite ulusal kimliklerin muhtemel bir kaynağı olmayı sürdürür. […] bir

etnik grubun kimliğini tehdit ediliyor veya meşru siyasal özlemlerini

reddediliyor bulduğu bir yerde, onun [etnik grubun] kendini bir ulus olarak

düşünmeye ve o özlemleri ulusçu terimlerle ifade etmeye başlamaması oldukça

şaşırtıcı olur.”
95

Etnisitede olduğu gibi, ulus olgusunun da yaşı, dinamikleri, doğası gibi temalar

etrafında kuramsal saflaşma görülmektedir. Ulusu ezelî, doğal bir yapı olarak kavrayan

veya ondaki „ilksel‟ bağların belirleyiciliğine vurgu yapan ilkçilik, araçsalcı yaklaşımı

benimseyen modernist paradigma ve ulusu temelde modern bir olgu olarak görmekle

birlikte, onun modern öncesi döneme uzanan etnik kökleri olduğunu savunan etno-

sembolcüler üç temel konumlanış olarak saptanabilir.

İlkçilik, etnisiteyi olduğu gibi ulusu da doğallaştırmaktadır. Smith‟e göre, ulusun

doğallaştırılması yanıyla ilkçilik, Alman Romantiklerinden de geriye Jean Jacques

Rousseau‟ya kadar götürülebilir.
96

 Rahatlıkla görülebileceği gibi, ulusu düşünüş

şekilleri itibariyle ulusçu (milliyetçi) akımlar ilkçi çerçeve içindedirler. Bu olguyla da

94 Aynı, s. 5. Thomas Hylland Eriksen‟in de benzer bir tutum içinde olduğu görülmektedir; ona gore,

“[b]ir ulus, onu kurmayı kafasına koyan bir grup inanan biraraya geldiği anda çıkıverir ortaya”: Thomas

Hylland Eriksen, Kültür Terörizmi: Kültürel Arınma DüĢüncesi Üstüne Bir Deneme. Çev.: A. Önder

Otçu (İstanbul: Avesta Yayınları, 2001), s. 55.

95 David Miller, On Nationality (Oxford: Oxford University Press, 1995), s. 20.

96 Anthony D. Smith, Nationalism: Theory Ideology History (Cambridge: Polity Press, 2001), s. 51.

33

bağlantılı bir saptama olarak, ilkçiliğin aslında bir milliyetçilik kuramı değil, daha çok

bir bakış açısı olduğu söylenmiştir.
97

Modernist paradigma ise, ana çizgileriyle, modernleşme, kapitalistleşme gibi

büyük altüst oluşlara yol açan süreçlerde beliren çeşitli dinamiklerin ulusu yarattığı

iddiasını dile getirmektedir. Smith, modernist paradigma içinde beş farklı konumlanış

saptamaktadır: i- Sanayi kapitalizmi, bölgesel eşitsizlik ve sınıf savaşımı gibi ekonomik

ve toplumsal etkenleri ön plana çıkaran sosyo-ekonomik yaklaşım, ii- ulusun ve

ulusçuluğun ortaya çıkışında kitlesel, standartlaşmış, zorunlu kamusal eğitim sisteminin

belirleyici olduğuna vurgu yapan, ulus ve ulusçuluğu modern, endüstriyel evrenin

sosyolojik olarak zorunlu fenomenleri olarak kavrayan sosyo-kültürel yaklaşım, iii-

modern devletin rolüne odaklanan siyasal yaklaşım, iv- odağı, var olmadıkları yerde

ulusları yaratan modernite ve ulusçu ideolojinin Avrupalı köklerine kaydıran ideolojik

yaklaşım, v- ulusları ve ulusçulukları bütünüyle modern bulan ve onların toplumsal

olarak inşa edilmiş olma karakterini vurgulayan inşacı yaklaşım.
98

Modernist paradigma içinde yer alan ve kuramlarının etki gücü, kazandığı

yaygınlık ve ulusun yanı sıra kimi etnisite çözümlemeleri üzerindeki etkileri dikkate

alındığında, Ernest Gellner, Eric J. Hobsbawm, Benedict Anderson ve John Breuilly‟nin

görüşlerine değinmek gerekli görünmektedir. Mensuplarının birlikte yaşama iradesi

göstermesi
99

 ve ortak kültür unsurlarının ulusu açıklamada yetersiz olduğuna işaret eden

Ernest Gellner, “genel toplumsal koşullar, sadece seçkin azınlıklara değil, bütün halka

mal olan standartlaşmış, türdeş, merkezi olarak desteklenen yüksek kültürlerin

oluşmasına elverdiğinde, iyi tanımlanmış bir eğitim sisteminin denetlediği ve

bütünleşmiş kültürler, insanların gönüllü olarak ve çoğu kez şevkle özdeşleştikleri

hemen hemen tek birimi oluştururlar” belirlemesinde bulunmaktadır.
100

 Yazara göre,

ulusun doğuşunu sağlayan söz konusu koşulları modern sanayi toplumunun hareketli,

97 Umut Özkırımlı, Milliyetçilik Kuramları: EleĢtirel Bir BakıĢ (Ankara: Doğu Batı Yayınları, 2008), s.

81.

98 Smith, Nationalism…, s. 47-48.

99 İradeyi ön plana çıkaran ulus kavrayışı Ernest Renan‟la özdeşleşmiştir. Bkz. Aşa. s. 76.

100 Ernest Gellner, Uluslar ve Ulusçuluk. Çev.: Büşra Ersanlı ve Günay Göksu Özdoğan (İkinci Basım.

İstanbul: Hil Yayın, 2008) s. 135-137.

34

eşitlikçi, karmaşık ve sürekli, zincirleme ilişkiler içinde değişen belirli bir tür iş

bölümünü içeren doğası sağlamıştır. Aynı doğa, herkes için standartlaştırılmış temel bir

eğitimi gerektirmekte, bu ise meşru şiddet tekelini ele geçirmenin yanında meşru

eğitimin tekelini de ele geçirmiş bulunan devlet gücü sayesinde gerçekleşmekte, bu

eğitim süreciyle modern insan bir krala, ülkeye ya da dine değil, bir kültüre bağlılık

gösterir hale gelmektedir.
101

 Bu öncüllerden hareketle Gellner, ulusçuluğun, ulusların

bir ürünü değil, tam tersine, ulusları meydana çıkaranın ulusçuluk olduğu sonucuna

varmaktadır; ulusçuluğun “korumak ve yeniden canlandırmak iddiasında olduğu

kültürler çoğu kez ya kendi icadıdır ya da tanınmayacak kadar değişmiştir”; ayrıca,

“[u]lusçuluk, aslında, altkültürlerin daha önceleri halkın çoğunluğunun ve bazı

durumlarda da tümünün hayatına hâkim olduğu bir toplumda bir yüksek kültürün genel

olarak dayatılmasıdır.”
102

Eric J. Hobsbawm da ulus çözümlemesinde Gellner gibi, “yapaylık, icat ve

sosyal mühendislik unsurlarını” vurguladığını kaydetmektedir.
103

 Hobsbawm, söz

konusu unsurların altını çizerken icat edilmiş gelenek kavramsallaştırmasına

başvurmaktadır. Yazara göre, “„[i]cat edilmiş gelenek‟, alenen ya da zımnen kabul

görmüş kurallarca yönlendirilen ve bir ritüel ya da sembolik bir özellik sergileyen,

geçmişle doğal bir süreklilik anıştırır şekilde tekrarlara dayanarak belli değerler ve

davranış normlarını aşılamaya çalışan bir pratikler kümesi anlamında düşünülmelidir.

Aslında, mümkün olan her yerde bu pratikler, hemen kendilerine uygun düşen bir

tarihsel geçmişle süreklilik oluşturmaya girişirler.”
104

 Hobsbawm, yeni geleneklerin

şekillenmesinin, hızlı toplumsal dönüşümlerin „eski‟ geleneklerin tasarlandığı toplumsal

kalıpları aşındırdığı veya ortadan kaldırdığı koşullarda yoğunlaştığına işaret etmekte ve

101 Aynı, s. 99-113.

102 Aynı, s. 138-140.

103 Eric J. Hobsbawm, 1780’den Günümüze Milletler ve Milliyetçilik: Program Mit Gerçeklik. Çev.:

Osman Akınhay (Üçüncü Basım. İstanbul: Ayrıntı Yayınları, 2006), s. 24.

104 Eric Hobsbawm, “Giriş: Gelenekleri İcat Etmek”, Geleneğin Ġcadı. Ed.: Eric Hobsbawm ve Terence

Ranger. Çev.: Mehmet Murat Şahin (İstanbul: Agora Kitaplığı, 2006, ss. 1-18), s. 2.

35

son iki yüzyılın bu nitelikte bir tarihsel dönem olduğunu kaydetmektedir.
105

 Yazar, ulus,

ulusçuluk ve ulus-devlet olgularını bu çerçevede ele almakta ve “toplumsal birlik –

beraberliği ya da gerçek veya yapay cemaatlere grup aidiyetini oluşturan veya

sembolize eden” icat edilmiş gelenekleri söz konusu olguların yapı taşı olarak resmeder

görünmektedir.
106

 Bu doğrultuda, Hobsbawm, salt ulusal marşların, ulusal bayrakların

icat edilmişliğini değil, ulusal dillerin de ya kısmen ya da bütünüyle icat eseri olduğu

iddiasını dile getirmektedir.
107

 Belirtmek gerekir ki, Hobsbawm‟ın millet ve

milliyetçiliğin yanı sıra, “ön-milli bağlar”, “ön-milliyetçilik” gibi daha çok modern

öncesi dönemle ilişkilendirilmiş görünen kavramlara da yer vererek
108

 kuramında

belirsizliklere yol açtığı ileri sürülebilir.
109

 Eklenmelidir ki, Hobsbawm, kurgusallık ve

yapaylıklarının yanı sıra, ulusların ve ulusçuluğun sönümlenme sürecine girmiş olduğu

imasında da bulunmaktadır.
110

Benedict Anderson, Gellner ve Hobsbawm‟la uyumlu olarak, ulusu “hayal

edilmiş bir siyasal topluluk” olarak tanımlamakla birlikte, Gellner‟in

formülleştirmesindeki sakıncaya işaret eder:

105 Aynı, s. 6. Hobsbawm‟ın, modernitenin ve münhasıran da kapitalizmin yarattığı büyük altüst oluşları

ima ettiği açıktır. Hobsbawm gibi Marksist gelenek içinde konumlanan Stalin de ulusu kapitalizmin

tarihsel çevresi içine yerleştirmektedir. Stalin‟e göre, “Ulus, yalnızca tarihsel bir kategori değil, ama

belirli bir çağın, yükselen kapitalizm çağının tarihsel bir kategorisidir. Feodalizmin tasfiye ve

kapitalizmin gelişe süreci, aynı zamanda insanların uluslar biçiminde kuruluşu sürecidir de. Örneğin,

Batı Avrupa‟da bu böyledir. İngilizler, Fransızlar, Almanlar, İtalyanlar, vb., feodal parçalanmayı yenen

kapitalizmin utkun yürüyüşü sırasında ulus olarak kurulmuşlardır”: Stalin, a.g.e., s. 20.

106 Hobsbawm, a.g.m., s. 12-17.

107 Aynı, s. 9; Hobsbawm, a.g.e., s. 73.

108 Hobsbawm, a.g.e., s. 64-101.

109 Hobsbawm‟a göre ön-milli bağlar, “zaten var olan ve sanki potansiyel olarak da modern devletler ve

milletlere uygun düşebilecek makro-politik ölçekte etkili olabilen kolektif aidiyet duygularının bazı

biçimleri”dir: Hobsbawm, a.g.e., s. 65. Bu doğrultuda, Hobsbawm‟ın, her ne kadar etnisite olgusunu

reddeder görünmese de, iki bin yıl geriye uzanabilen bir Ermenilik tasavvur etmesi, on dokuzuncu yüzyıl

öncesine ait Sırp ön-milli duygularından söz etmesinin, kuramının ana gövdesiyle pek uyumlu olmadığını

belirtmek gerekir. Yazarın Ermeniliğe ve Sırplığa ilişkin söz konusu saptamaları için bkz. Hobsbawm,

a.g.e., s. 97-98.

110 Aynı, s. 227.

36

“ […] bu formülasyonun sakıncası, milliyetçiliğin sahte maskeler takındığını

kanıtlama endişesi içinde olan Gellner‟ın “icat”ı, “hayal” ve “yaratım”la birlikte

değil, “uydurma” ve “sahtekârlık”la birlikte düşünmesi. Böylelikle uluslarla

karşılaştırılabilecek ve bu karşılaştırmadan avantajlı çıkacak “hakiki”

toplulukların varolduğunu ima etmiş oluyor. Aslında yüz yüze temasın geçerli

olduğu ilkel köyler dışındaki bütün cemaatler (ve hatta belki onlar da) hayal

edilmiştir. Cemaatler birbirlerinden hakikilik / sahtelik boyutu üzerinde değil,

hayal edilme tarzlarına bağlı olarak ayrıştırılmalı.”
111

Anderson, ulusu tasavvur etmeyi mümkün kılan tarihsel bağlamı betimlerken,

çimentosunu büyük ölçüde kutsal bir dil ve yazının oluşturduğu dinsel cemaatlerin

Ortaçağ‟ın sonundan itibaren inişe geçmesi, meşruiyeti ilahi referanslara dayanan

hanedanlık yapılarının 17. yüzyıldan itibaren aşınması ve nihayet “homojen ve içi boş

bir zamanda takvim boyunca ilerleyen bir sosyolojik organizma fikri”ne izin vermeyen

eski zaman tasavvurunun aşılması şeklindeki merkezî önemdeki üç gelişmeye dikkat

çekmektedir.
112

 Yazar, bu süreçte kapitalist yayıncılığın oynadığı kilit rolün altını

çizmektedir. Buna göre, Latince pazarının doygunluk noktasına erişmesini takiben

kapitalist yayıncılık, halk dillerini piyasaya taşımış ve yaygınlaştırmıştır. Bu yayın

dilleri, üç farklı açıdan ulusal bilincin temellerini atmıştır: Birleşik bir mübadele ve

iletişim alanı yaratmış, dile yeni bir sabitlik kazandırarak, uzun vadede öznel millet

kavramları için son derece merkezî bir rol oynayan kadimlik fikrinin inşa edilmesine

katkı sunmuş ve nihayet kapitalist yayıncılığın el attığı bu eski halk dillerinden farklı bir

iktidar dili yaratmıştır.
113

Vurgulamak gerekir ki, Anderson‟da, onu Gellner ve Hobsbawm‟dan ayıran

belirgin bir yaklaşım farkı bulunmaktadır. Kendisi, yaratımı ve tasavvur etmeyi,

uydurma ve sahtecilik yapma edimlerinden ayırmaktadır. Bu açık vurgu farkının genel

111 Benedict Anderson, Hayali Cemaatler: Milliyetçiliğin Kökenleri ve Yayılması. Çev.: İskender

Savaşır (Dördüncü Basım. İstanbul: Metis Yayınları, 2007), s. 20-21.

112 Aynı, s. 23-50. Anderson‟a göre bu üç kültürel unsurun aşınmasının nedenleri, iktisadi değişim

(kapitalizm), toplumsal ve bilimsel buluşlar ve giderek artan ve hız kazanan iletişimin baskısıdır: Aynı, s.

51.

113 Aynı, s. 53-61.

37

olarak kültürel kimlik olgusunda dikkate alınması sayesinde, kültürel kimlikleri

gerçeklik düzlemine oturtmanın daha kolay olacağını savunmak mümkün

görünmektedir. İnşa edilmiş olmaya „sahici‟ olmama imasıyla yaklaşmanın, kültürel

kimliği ve kültürel kimlik kaynaklı sorunları kavramayı güçleştirdiğini, bu itibarla da

Anderson‟un açılımının kültürel kimlik tartışmalarına yapıcı bir yöntemsel katkı

oluşturduğunu belirtmek gerekir.

John Breuilly ise, ulusu doğuran tarihsel bağlamın betimlenmesinde vurguyu,

modern devletin gelişimine bağlı olarak beliren devlet (monarşi) – toplum çatışmasına

kaydırmaktadır. Breuilly‟ye göre çatışma potansiyeli, “on sekizinci yüzyılda kamu / özel

ayrımının belirginleşmesine yardım eden ve sivil toplumu da siyasal çatışmada

kullanılacak yeni enerjiler ve dayanışmalarla donatan bir piyasa ekonomisinin hızlı

genişlemesi tarafından güçlendirildi. Artık, siyasal toplum içindeki unsurlar için temsilî

niteliği olmayan devlete „toplum‟un ihtiyaç ve çıkarlarını dayatmak üzere önceki

muhalefet ve iddia biçimlerinin ötesine geçmek mümkündü.”
114

 İşte Breuilly için, ulus

ve ulusçuluk, devlet – toplum arasında beliren bu yarılmaya getirilmiş bir çözümdü.

Onun anlatımıyla, “ulusçuluk, devlet ve toplum arasındaki, modern dünyaya özgü olan

ayrışmaya verilen belirli bir yanıttır. O bu ayrışmayı ortadan kaldırmaya çalışır.”
115

Taşıdıkları kimi farklılıklara rağmen, modernist paradigma içinde yer alan bu

kuramlar şu temel görüşü paylaşmış olmaktadır: “Değişen, farklılaşan koşullar bir

yandan eski toplumsal örgütlenme biçimlerini yetersiz –ve geçersiz- kılarken, diğer

yandan da milleti „kurgulamayı‟, „hayal etmeyi‟ ve kurmayı olanaklı hale

getirmiştir.”
116

 Öte yandan, söz konusu modernist kuramların, modernitenin doğasının

ulusal ve ulusçu olduğu inancını paylaştığı, modernist bakışın, modernitenin zorunlu

olarak uluslar biçimini aldığı ve ister istemez ulusçu ideolojileri ve hareketleri ürettiği

yargısını taşıdığı vurgulanmıştır.
117

114 John Breuilly, Nationalism and the State (Second Edition. Manchester: Manchester University Press,

1993), s. 374.

115 Aynı, s. 390.

116 Özkırımlı, a.g.e., s. 267.

117 Smith, Nationalism…, s. 48-49.

38

İlkçiler ve modernistlerden farklı üçüncü bir yolu oluşturan etno-sembolcü

akımın kendisiyle özdeşleştirildiği Anthony D. Smith, ulusu etnik kökleriyle birlikte ele

alarak vurguyu etnisite-ulus ilişkisine kaydırmıştır.
118

 Smith, “modernliğin sonuçlarını

modern-öncesi çağlardan kaynağını alan kültürel bağlar ve etnik kimliklerin oynadığı

halen devam eden role dair bir kavrayışla birleştirmeyi” reddettikleri gerekçesiyle

modernist kuramları başarısız bulmaktadır.
119

 Her ne kadar ulusun ve ulusçuluğun

modern olgular olduğunu kabul etse de, Smith ulusların modern öncesi döneme uzanan

etnik kökleri olduğu iddiasındadır.
120

 Yazar bu iddiasını, etnik sınırların belirli ölçüde

değişkenliği ve kültürel içeriklerindeki akışkanlığına karşın etnik kimliğe ilişkin

süreklilik duygusunun varlığıyla temellendirmeye çalışır görünmektedir.
121

Smith, iki etnik topluluk (etni) tipi ve bu ayrıma paralel iki ulus ve dolayısıyla

ulus-devlet oluşum tipi saptamaktadır. Bu tasnife göre, etnik öz bilincin seçkin bir üst

tabakayla sınırlı ve “toplumsal derinlikten yoksun” olduğu yatay etniler, bürokratik

devlet sayesinde egemen etnik kültürü diğer toplumsal tabakalara ve diğer uzak

diyarlara tedrici biçimde yaymak şeklinde bir ulus ve ulus-devlet oluşum doğrultusu

izlemiştir (İngiltere, Fransa, İspanya, İsviçre ve kısmen Polonya ve Rusya). Buna

karşılık, “daha yoğun ve tümleşik” olan ve bütün toplumsal tabaka ile sınıflara yayılma

eğilimi gösteren, etnik bağın daha yoğun ve dışlayıcı olduğu dikey etnilerde ise etnik bir

entelijansiya var olan cemaati yeniden keşfedilmiş yeni yerli tarihi kültür etrafında bir

ulus oluşturacak şekilde seferber etmiştir.
122

 Yazara göre, bu iki farklı ulus oluşum

doğrultusuna, yatay etnilerin uluslaşma sürecinde görülen, vatandaşlığı ve toprağa

118 Bu bakımdan Smith‟in kuramı, kültürel kimlik sorununun gelişiminde ağırlık merkezini oluşturan bir

alan olan etnisite-ulus ilişkisi üzerine konumlanmış olmaktadır.

119 Smith, Küresel Çağda…, s. 47-48.

120 Anthony D. Smith, Ulusların Etnik Kökeni. Çev.: Sonay Bayramoğlu ve Hülya Kendir (Ankara:

Dost Kitabevi Yayınları, 2002) s. 33-38; Smith, Millî Kimlik, s. 75 vd. Örneğin Smith‟e göre, ulus ve

ulusçuluğu salt modernliğe acılı bir geçiş süreciyle açıklayan modernist kuramlar, Quebec, Katalan ve

Bask örneklerini izahta sıkıntıya düşmektedir: Smith, Küresel Çağda…, s. 43.

121 Smith, Millî Kimlik, s. 47-49. Smith, etnik kimliğe ilişkin bu süreklilik ve kalıcılık vurguları itibariyle

özcü olarak tanımlanmış ve bu bakımdan ilkçilerle aynı kümede değerlendirilmiştir: Özkırımlı, a.g.e., s.

265.

122 Smith, Millî Kimlik, s. 88-112.

39

bağlılığı esas alan Batılı sivil ulusçuluk ile dikey etnilerin uluslaşma sürecinde görülen

ve ülkeden çok, soyu –ya da varsayılan soyu- ön plana çıkaran Doğulu etnik ulusçuluk

eşlik etmiştir.
123

 Yazar her ne kadar “[a]slında her milliyetçilik değişen derecelerde ve

farklı biçimlerde sivil ve etnik unsurlar barındırır içinde”
124

 saptamasını yapmış olsa

da, bu ayrımın “geçerliliğini ve yararını” koruduğu kanısındadır.
125

Kültürel kimlik sorunu çerçevesinde, etnik ve ulusal kimliklerin yanı sıra

anılabilecek bir diğer kültürel kimlik kategorisi dinsel kimliktir. Dinsel ve dilsel

grupların etnik gruplardan soy ortaklığı özelliği göstermemeleri bakımından ayrıldığı

söylenmiştir.
126

 Öte yandan, dünya dinlerinin tanım gereği evrensel olduğu ve bu

yüzden etnik, dilsel, politik ve diğer farklardan uzak durmak gibi bir amaçlarının

bulunduğu kaydedilmiştir.
127

 Bununla birlikte, belirli koşullar altında dinin, etnik

kimliğin ayırt edici bir işaretine dönüşebileceğine de dikkat çekilmiştir;
128

 ayrıca, bazen

belirli bir dinsel grubun, etnik bir grup gibi değerlendirilebildiğine de işaret

edilmiştir.
129

Dinsel kimliğin, egemen olmayan etnik grupların ayırt edici kültürel

özelliklerinden birine dönüştüğü veya da herhangi bir etnik bağlamla ilişkisi olmaksızın,

dinsel grubun azınlık oluşturduğu durumlarda kültürel kimlik sorununun

görünümlerinden birine dönüştüğü söylenebilir. Diğer yandan, isabetli olarak, “modern

devletin akılcı ve seküler gelenekleri nedeniyle” ulus-devlet ve din ilişkisinin de gergin

123 Aynı, s. 24-29 ve 131-136.

124 Aynı, s. 30.

125 Aynı, s. 133. Etnik-sivil veya Doğulu-Batılı ulusçuluk ayrımı ve bu ayrıma denk düşen bir ulus-devlet

ve vatandaşlık çeşitlenmesinin olup olmadığı sorunsalı, ulus-devlet başlığı altında ele alınmıştır. Bkz.

Aşa. s. 71 vd.

126 Thomas W. Pogge, “Group Rights and Ethnicity”, Ethnicity and Group Rights. Ed.: Ian Shapiro ve

Will Kymlicka (New York, London: New York University Press, 1997, ss. 187-221), s. 193-194.

Kuşkusuz, burada dile getirilen soy ortaklığı ölçütünü varsayılan soy ortaklığı şeklinde düşünmek

gerekir.

127 Hobsbawm, a.g.e., s. 90.

128 Aynı, s. 90-91.

129 Martin van Bruinessen, Kürtlük Türklük Alevilik: Etnik ve Dinsel Kimlik Mücadeleleri. Çev.:

Hakan Yurdakul (Beşinci Basım. İstanbul: İletişim Yayınları, 2004), s. 70.

40

bir ilişki olduğuna dikkat çeken belirleme
130

 ışığında, dinsel kimliğin farklı bir boyutta

olmak üzere, kültürel kimlik sorunu dairesine girebilme potansiyeli taşıdığını eklemek

gerekir.

Belirtmek gerekir ki, kültürel kimlikler her zaman için „saf‟ kültürel alan içinde

konumlanmazlar. Kültürel alana ait olmak ile siyasal bir içerik edinme arasında kalınlık

derecesini tarihsel, siyasal koşulların ve hukuksal düzenin niteliğinin belirlediği bir

geçişken sınırdan söz etmek mümkündür. Öte yandan, siyasal olma bakımından ulusal

kimliğin diğerlerine göre müstesna bir konumundan söz edilebilir. Ulus ve ulusal

kimlik, kaynaktan itibaren siyasal bir içerikle yüklüdür; zira, ulusun ve ulusal kimliğin

şekillenmesi, doğası gereği siyasal olan bir ulus-devlet inşa sürecinin veya ulus-devlet

kurma yöneliminin veyahut da ulus-devlet olma dışında özyönetimin çeşitli biçimlerini

talep eden bir cereyanın içinde gerçekleşmektedir. Bu yönüyle bütünüyle siyasal

görünen ulusal kimliği kültürel daire içinde de düşünmeyi mümkün kılan, daha ziyade,

onun etnik kimliklerle olan ilişkisidir. Özellikle ulus-devlet bünyesinde sıkça ifade veya

ima edilen ulusun etnik ötesi olduğu iddiasına karşın, siyasal bir inşa eseri

görünümündeki ulusun, etno-kültürel bir çekirdek temelinde yapılanmış olması, ulusu

kültürel bir kategori olarak ele almayı mümkün kılmaktadır.
131

 Bu noktada

saptanabilecek diğer bir husus da, kültürel kimlik türleri arasında geçişsiz bir sınırın söz

konusu edilemeyeceğidir. Etnik kimlik – ulusal kimlik ilişkisinde ve keza, dinsel

kimliğin etnik veya ulusal kimliğin esaslı bir unsuruna dönüştüğü durumlarda bir iç içe

geçme durumu gözlenebilecektir.

3. KÜLTÜREL KĠMLĠK SORUNUNUN TARĠHSEL GELĠġĠMĠ

Kültürel kimlik sorununun belirli bir devlet anlayışının ve bu anlayışa uygun

düşen siyasal – hukuksal yapılanmanın bir sonucu olduğu belirtilmelidir. Kabaca 16.

130 Baumann, a.g.e., s. 33.

131 Öte yandan, ulusun, daha genel çerçevede de kültürelliğinden söz etmek mümkündür. Ulus inşa süreci,

ortak bir kamu alanının da ve dolayısıyla ortak bir kamusal kültürün de yaratılmasını içermektedir.

41

yüzyıla kadar geriye götürülebilecek olan modernleşme
132

 süreci, bir yanıyla her bireyin

tercihlerine ve kimliğini şekillendiren unsurlara eşit saygı gösterilmesi ilkesini

yeşertecek düşünsel ve pratik gelişmeleri içeren bir tarihsel çevre olmuştur; bununla

birlikte, aynı modernleşme süreci, kültürel homojenliği siyasal istikrarın ön koşulu

sayan ve bu niteliğiyle kültürel kimlik sorununa vücut verdiğinin söylenebileceği ulus-

devleti doğuran siyasal dönüşümleri de hazırlamış görünmektedir; bu bakımdan,

kültürel kimlik sorununun doğası ve tarihsel gelişimine odaklanan bir çözümlemenin,

modern devleti, modern devletin aldığı tarihsel bir biçim olan ulus-devleti ve

vatandaşlığın ulus-devlette aldığı görünümü ve bu olguların kültürel kimlikle ilgili

sorun potansiyellerini ana değişkenler olarak denkleme dahil etmesi gerekmektedir.

3.1. Modern Devletin Ortaya ÇıkıĢı Olgusal ve Kuramsal GeliĢimi ve

Kültürel Kimlik Sorununun GeliĢimindeki Etkileri

3.1.1. Modern Devletin Ayırt Edici Özellikleri ve Kültürel Kimlik

Sorununun GeliĢimindeki Etkileri

Sınırları belirli bir toprak parçası üzerinde faaliyet yürütme, bu sınırlar

dahilindeki diğer örgütlenmelerden farklılaşmış olma, özerk ve merkezîleşmiş olma ve

bölümlerin birbiriyle resmi bir koordinasyon içinde çalışması şeklindeki özelliklerin

Avrupa tarihinin erken modern aşamalarında gelişmeye başlayan siyasal yapılar dışında,

hiçbir büyük ölçekli siyasal yapıda bulunmadığı, bu hususların yalnızca modern

devletin gelişiminin erken aşamalarında gözlenen temel ve kalıcı özellikleri kapsadığı

132 Modernleşmenin yaygın biçimde anılan ögeleri olarak, tarımsal bir toplumdan sanayi toplumuna geçiş,

nüfusun büyüklüğünde ve dağılımında dönüşüm, gözle görülür şekilde ticarileşme ve ekonomik ilişkilerin

metalaşması, kapitalizmin yükselişi, sosyal işbölümünün ve sosyal ve ekonomik uzmanlaşmanın

büyümesi, bilimsel düşünce tarzlarının yükselişi ve bunların sanayi üretimine ve genel olarak sosyal

hayata uygulanması, iletişim tarzlarının dönüşümü, kentleşme ve demokratikleşme belirtilmiştir:

Christopher Pierson, Modern Devlet. Çev.: Dilek Hattatoğlu (İstanbul: Çiviyazıları, 2000), s. 65-66. Bir

başka çözümlemeye göre de modernliğin yükselişi, kapitalizm, endüstriyalizm, gözetim ve denetim

aygıtları ve şiddet araçlarının devlet tarafından kontrolü şeklinde dört kurumsal boyut içermektedir:

Anthony Giddens, Modernliğin Sonuçları. Çev.: Ersin Kuşdil (Üçüncü Basım. İstanbul: Ayrıntı

Yayınları, 2004), s. 61-64.

42

belirtilmiştir.
133

 Sınırları belirli bir toprak parçasında meşru şiddet kullanımının tekel

altına alınmasının, modern devletin en belirgin özelliği olduğunda bir mutabakattan söz

etmek mümkündür. Kuşkusuz, devletsiz dönemi de içerecek şekilde modern öncesi

dönemi kapsayan genel bir kategori olarak siyasal iktidar, diğer toplumsal iktidar

türlerine göre üstünlük ve nihaîlik özellikleriyle ayrılır ve bu nitelikleri onun zorlayıcı

ve şiddet araçları üzerinde denetim sahibi olma yeteneğiyle sağlanır;
134

 bununla birlikte,

Anthony Giddens‟ın vurguladığı gibi, “[ş]iddet araçlarının, toprak açısından

kesinleşmiş sınırlar içinde başarılı biçimde tekel altına alınması, modern devlete

özgüdür.”
135

 Aynı olgu, Christopher Pierson tarafından “üniter bir şiddet düzeninin

başlatılması” olarak resmedilecektir; yazara göre, modern devletin ortaya çıkışında,

feodal düzenin “çok merkezli ve çoğulcu iktidarlar yapısından bölünmemiş bir sosyal

düzende hüküm süren tek (mutlakçı) bir iktidar merkezine kayma” önemli bir yer

tutmaktadır.
136

 Meşru şiddet kullanımının merkezîleşmesinin veya üniter bir şiddet

düzeninin tesisinin mantıksal sonucu, hukuk koyma ve uygulama yetkisinin de

merkezîleşmesidir. Modern devletin erken döneminin tasvirinde, şiddet tekelinin yanı

sıra hukuk koyma ve uygulama yetkisinin merkezîleşmesine de vurgu yapılmıştır.
137

Sınırları belirli bir toprak parçası üzerinde meşru şiddet kullanımı ve hukuk

yaratma ve uygulama yetkilerinin merkezîleştirilmesinde somutlaşan monizm veya

birlik, siyasal iktidarın modern devlet biçimine egemen olan temel ilke

görünümündedir. Bu doğrultuda, gelişimini tamamlamış modern devletlerin doğal

olarak monist olduğu kaydedilmiştir.
138

133 Gianfranco Poggi, Devlet: Doğası GeliĢimi ve Geleceği. Çev.: Aysun Babacan (İstanbul: İstanbul

Bilgi Üniversitesi Yayınları, 2007), s. 27 ve 35. Kuşkusuz, anılan özelliklerin salt belirtilen döneme

(erken modern evreye) hasredilmediğini, kastedilenin sıralanan niteliklerin ilk olarak bu dönemde

gözlendiği ve bu niteliklerin bir anlamda modern devletin asgari özelliklerine işaret ettiği açıktır.

134 Aynı, s. 4-12.

135 Giddens, a.g.e., s. 64.

136 Pierson, a.g.e., s. 28.

137 Mithat Sancar, “Devlet Aklı” Kıskacında Hukuk Devleti (İkinci Basım. İstanbul: İletişim Yayınları,

2000), s. 79.

138 Gianfranco Poggi, Modern Devletin GeliĢimi: Sosyolojik Bir YaklaĢım. Çev.: Şule Kut ve Binnaz

Toprak (Üçüncü Basım. İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2005), s. 114. Bununla birlikte,

43

Belirtmek gerekir ki, modern öncesi dönemde imparatorluklar, modern devleti

andırır şekilde, siyasal yapının büyük ölçüde kurumsallaştığı, siyasal iktidarda göreli bir

merkezîleşmenin görüldüğü oluşumlar olarak yaşam bulmuştur. İmparatorluklar, görece

belirli olan topraklar üzerinde faaliyet yürüten, karmaşık ve örgütsel olarak daha

gelişmiş yapılar olarak boy göstermekle birlikte, bu yapıların kendilerine benzeyen

devletlerle yan yana, bir devletler sistemi içinde yaşama perspektifinden yoksun olduğu,

siyasal faaliyetlerin çoğunlukla malî ya da askerî nitelik taşıdığı ve daha önemlisi,

modern devletin aksine imparatorlukların toplumsal yaşama amaçlılık ve yoğunluk gibi

niteliklere sahip bir düzen getirmediği belirtilmiştir.
139

 Diğer bir anlatımla, siyasal

merkezîleşmedeki göreli yüksek düzeylerine rağmen imparatorlukların, toplumsal

yaşama modern devlet kadar nüfuz edemediği, bu itibarla siyasal iktidarın toplumsal

menzilinin modern devlete göre daha sınırlı olduğu söylenebilir.
140

 Öte yandan,

imparatorluklarda siyasal merkezîleşmenin göreli yüksekliğine, güçlü adem-i

merkezîyetçi uygulamaların da eşlik ettiğini belirtmek gerekir. Osmanlı

İmparatorluğu‟nda görülen özel yönetim birimleri, bağlı hükümetler sistemi ve millet

sistemi
141

 adem-i merkezîyet ilkesinin çarpıcı uygulamalarını oluşturmanın yanında,

teklik ve çoğulluk ikilemi bağlamında siyasal iktidarın imparatorluklarda daha karmaşık

bir görünüm sunduğunu da örneklemektedir; ayrıca, Tanzimat dönemine kadar Osmanlı

Devleti‟nin resmî dairelerinin, kurumlarının olmadığı, devlet işlerinin padişah sarayı ya

Poggi, isabetli olarak, federasyonun veya federal devletin birlik (merkezîlik) ilkesinin istisnasını

oluşturduğunu belirtmektedir; ancak, federasyonda da belirli bir merkezîlik vardır ve bu husus ifadesini

genellikle federal anayasada bulmaktadır: Poggi, Devlet…, s. 32; Poggi, Modern Devletin…, s. 114.

139 Poggi, Devlet…, s. 35.

140 Craig Calhoun‟un çözümlemesi de modern devletin topluma nüfuz etme derecesinin keskinliğinin

onun ayırt edici bir yanını oluşturduğunu doğrular niteliktedir; “Avrupa‟da özellikle mutlak monarşi

döneminde ve sonrasında ortaya çıkan devletlerin „modernliği‟, idari kapasitelerini güçlendirmelerinde,

topraklarını tek bir idare altında birleştirmelerinde, eskinin „dolaylı yönetim‟ biçimlerinin (vergi

toplanmasından feodal beylere yetki devrine kadar giden) yerine, toprakları ve halkları üzerinde daha

doğrudan bir denetimi ve müdahaleyi geçirebilmelerinde, halkın siyasi katılımına dayanmalarında,

vatandaşlarının savaş için seferberlini sağlayabilmelerinde ve hudutların değil de kesin sınırlarını ilan

edebilmelerinde yatıyordu”: Calhoun, a.g.e., 91-92.

141 Osmanlı İmparatorluğu‟ndaki özel yönetim birimleri ile bağlı hükümetler şeklindeki bölgesel

birimlerin ve gayri Müslim cemaatlere belirli bir özerklik veren millet sitemi‟nin federalizm kavramı

etrafında bir tahlili için bkz. Oktay Uygun, Federalizm (İstanbul: BDS Yayınları, 1996), s. 26-27.

44

da yüksek vezirlerin konaklarından yürütüldüğüne işaret edilmiş, Gianfranco Poggi‟nin

imparatorluklarda devlet faaliyetinin kapsamına ilişkin yaptığı belirlemeyi doğrulayacak

şekilde, yol, köprü, çeşme, bent, hastahane gibi hizmetlerin merkezî idarece değil, hayır

sever bürokratlar tarafından yerine getirildiği vurgulanmıştır.
142

 Bütün bu hususlar,

modern öncesi dönemin merkezî yapıları olan imparatorluklarda siyasal iktidarın

kapsayıcılık, kurumsallık ve giderek gayri şahsi olma derecelerinin modern devletin

gerisinde olduğunu göstermektedir.

Merkezîliği ve kurumsallaşma düzeyiyle bağlantılı olarak, olgun modern

devletin uyruklarıyla etkileşimini aracı kurumlar (gelişkin bir kamu bürokrasisi) ve

genel, kişisel olmayan kurallarla sağlaması, kamu görevlerinin –kural olarak- zenginlik,

toplumsal konum ya da dinsel inançlara göre dağıtılmaması, devlet kurumlarını

oluşturan makamlarda işlerin, genel ölçütlere göre düzenlenmesi ve dolayısıyla da

memurların gayri şahsi kamusal yetki ve sorumluluklar yüklenmesi, devlet

harcamalarının düzenli vergilerle sürdürülmesi gibi özelliklerle sivrildiği

görülmektedir.
143

Modern devlet ve onun erken biçimi olarak anılabilecek mutlakiyetçi devletler
144

tarih sahnesine Batı Avrupa‟da çıkmıştır. Batı Avrupa‟da görülen bölgesel devletler

arasındaki güç mücadelesinin, her devletin kendi iç düzenini denetim altına alma ve

daha bütünsel, sürekli ve etkin kılmaya yönelmesi, Reform hareketleri sonrasında

beliren dinsel ve siyasal hizipler arasındaki mücadeleyi durdurma zorunluluğu
145

 ve

142 Mustafa Topal, Ulusu DüĢünmek: Ulusun Gizi ve Ulusçuluğun Büyüsü Üzerine Bir Ġnceleme

(Ankara: Maki Basın Yayın, 2003), s. 144.

143 Poggi, Modern Devletin…, s. 118-119. Benzer tespitler için bkz. Pierson, a.g.e., s. 24-62.

144 Mutlakiyetçi devletin bazı farklılıklarla birlikte en azından beş hususta modern devletin karakteristiği

olarak tanımlanan özellikleri taşıdığı belirtilmektedir; bunlar, şiddet araçlarının (tekel) denetimi, belirli

toprağı olmak, egemenlik, bürokrasi ve vergilendirme: Aynı, s. 88. Poggi, mutlak yönetim sisteminin

modern devletin ilk belirişi olarak yaygın biçimde değerlendirildiğini kaydetmektedir: Poggi, Modern

Devletin…, s. 81. Küçük bir anlam farkıyla olsa da David Held de mutlakiyet-modern devlet ilişkisini

kurmaktadır; yazara göre mutlakiyet ve onun başlattığı modern devletlerarası sistem, modern devletin en

esaslı kaynaklarıdır: David Held, Democracy and the Global Order: From the Modern State to

Cosmopolitan Governance (Oxford: Polity Press, 1995), s. 36.

145 16. yüzyıl boyunca Batı Avrupa‟ya yayılan dinsel hizipler arası şiddetli mücadelelerin modern devlet

düşüncesinin oluşumunun muhtemelen en açık etkeni olduğu ileri sürülmüştür: Held, a.g.e. s. 37.

45

kapitalizmin yükselişine bağlı olarak ekonominin hızla ticarileşmesi ve aynı olguyla

bağlantılı olarak da Merkantilist dönemde görülen ülkelerarası yağma faaliyeti, siyasal

birimleri modern devlete dönüştüren sürecin sürükleyici güçleri olmuştur.
146

Feodalitenin ve kapitalizmin modern devletin ortaya çıkışı ve gelişimiyle

aralarındaki nedensellik ilişkisi etrafındaki tartışma, modern devletin ilk belirişinin

neden belirli bir tarihsel mekânla (16. yüzyıldan itibaren Batı Avrupa) sınırlanmış

olduğuna da açıklık getiren bir kuramsal kaynak görünümündedir. Feodalite, siyasal

merkezîleşmenin yüksek olduğu çağdaşı siyasal-toplumsal yapıların aksine, siyasal ve

ekonomik yapının parçalı olması özelliğiyle belirlenmektedir. Feodal düzenin anahtar

kurumu fief sistemi, siyasal, askerî, malî açıdan özerk alt iktidar odaklarının varlığını

mümkün kılmıştır.
147

 “[B]ir toplumsal sistem olarak feodalizm geçirgen ya da hareketli

sınırları olan kişisel ve yerel ağların bir araya gelmesiydi […] feodalizmdeki, siyasî

egemenliğin toprak sınırları, akışkan olma eğilimindeydi.”
148

 Feodalitenin parçalı

egemenlikler sistemi veya adem-i merkezîyetçi yapısından kaynaklanan esnekliğin

sermaye birikimine izin vermesi bakımından kapitalizmin Batı Avrupa coğrafyasında

boy göstermesinin dinamiklerinden biri olduğu görülmektedir.
149

 Batı Avrupa‟da

iktidarın geç merkezîleşmesinin, kapitalizmin ve modern devletin doğumunda açıklayıcı

olduğu söylenebilir. Samir Amin‟in belirlemesiyle, “[O]rtaçağda iktidarın feodal

parçalanmışlığını mutlak monarşinin merkezileşmesine vardıran evrim süreci,

önkapitalist gelişmelerin hızlanmasıyla aynı tempoda ilerledi. Avrupa‟nın bu

„özgüllüğü‟ dikkat çekicidir; çünkü başka yerlerde, örneğin Çin‟de veya Arap-İslam

146 Poggi, Modern Devletin…, s. 79-81.

147 Fief sistemiyle aralarında benzerlik kurulmak istenen Osmanlı tımar sistemi ise, fief‟in aksine tımar

sahibine askerî, malî, yargısal özerklik vermemiş, bu sistem modern dönem öncesi Osmanlı siyasal

merkezîleşmesinin temel kaldıracı olmuştur. Fief‟in aksine tımar, padişahın tek yanlı iradesine dayanan

bir işlemle kurulmakta ve bu doğrultuda feodal beyin aksine tımarlı sipahi merkezî idarenin bir memuru

olarak faaliyet yürütmekteydi: Sencer Divitçioğlu, Asya Tipi Üretim Tarzı ve Osmanlı Toplumu

(İkinci Basım. İstanbul: Köz Yayınları, 1971), .s. 54-55 ve 139.

148 Ellen Meiksins Wood, Kapitalizmin Kökeni: GeniĢ Bir BakıĢ. Çev.: A. Cevdet Aşkın (Ankara: Epos

Yayınları, 2003), s. 181.

149 Fikret Başkaya, AzgeliĢmiĢliğin Sürekliliği (Üçüncü Basım. Ankara: İmge Kitabevi Yayınları, 1995),

s. 28-29.

46

dünyasında „feodal parçalanma‟nın eşdeğeri bir oluşum yoktur; buralarda [merkezi]

devlet „önkapitalizm‟in önünde yürümüştür.”
150

 Diğer yandan, kapitalizm ve modern

devletin belirleyicilik ilişkisinin karşılıklı olduğunu eklemek gerekir. Immanuel

Wallerstein‟ın gözlemiyle, “[b]ir taraftan, ticaretin genişlemesi ve kapitalist tarımın

doğuşu olmasaydı, genişlemiş bürokratik devlet yapılarını finanse edecek ekonomik

temel olmayacaktı. Fakat diğer taraftan, devlet yapılarının kendisi yeni kapitalist

sistemin en temel ekonomik desteğiydi.”
151

Belirtilen dinamiklerin şekillendirdiği ve anılan özelliklerle tarih sahnesinde

yerini alan modern devletin hem genel olarak hem de kültürel kimlik sorunu

bağlamında tahlile konu edilmesi halinde şu değerlendirmelere varmak mümkün

görünmektedir: Öncelikle, modern devlet, merkezî ve kurumsal karakterinin sonucu

olarak, gücün keyfî, kişisel ve büyük ölçüde denetim dışı kullanıldığı devlet

düzenlerinin karşı kutbunda yer alıyor görünmektedir. Modern devletin gayri şahsi,

kurumsal ve giderek uyruklarına belirlenmiş genel kurallarla sesleniyor olmasını

dikkate aldığı görülen bir çözümleme, modern devletin meşruiyetini sağlayanın “güç

kullanımının kişisellikten çıkması sonucunda gücün ehlileşmesi” olduğunu

belirtmektedir; buna göre, genel normlarla düzenlenmesi sonucunda gücün keyfi

kullanım olasılığı ve kişilerin yöneticilere kişisel itaatleri en aza indirgenmiş

olmaktadır.
152

 Modern devlette, siyasal iktidarın keyfi güç kullanımının istisna veya

150 Samir Amin, “Modern Kapitalist Dünya-Sistemi Kavramına Karşı Eski Dünya-Sistemleri Kavramı”,

Dünya Sistemi: BeĢ Yüzyıllık mı, BeĢ Binyıllık mı?. Ed.: Andre Gunder Frank ve Barry K. Gills, Çev.:

Esin Soğancılar (Ankara: İmge Kitabevi, 2003, ss. 457-505), s. 466.

151 Immanuel Wallerstein, Modern Dünya-Sistemi: Kapitalist Tarım ve 16. Yüzyılda Avrupa Dünya-

Ekonomisinin Kökenleri, C. I, Çev.: Latif Boyacı (İstanbul: Bakış Yayınları, 2004), s. 147. Gene

Wallerstein‟ın anlatımıyla, “[k]apitalizm kendi ideolojisine göre devlet mekanizmalarının

müdahalesinden kurtarılmış özel girişimcilerin etkinliğini gerektiriyordu. Oysa bu durum pratikte hiçbir

yerde gerçekten geçerli olmamıştır. Kapitalizm modern devletin etkin rolü olmadan serpilip gelişebilir

miydi diye düşünmek boşunadır”: Immanuel Wallerstein, Tarihsel Kapitalizm. Çev.: Necmiye Alpay

(Üçüncü Basım. İstanbul: Metis Yayınları, 2002), s. 48.

152 Poggi, Modern Devletin…, s. 123. Poggi, bu çözümlemesini Max Weber‟in meşruiyet kaynaklarına

göre otorite tiplerini ele aldığı sınıflandırmasının açtığı yoldan giderek yapmakta ve Weber‟in

sınıflandırmasında yalnızca yasal-ussal otorite olarak ele alınan otorite tipinin modern devlete uygun

olduğunu kaydetmektedir: Aynı, s. 123. Meşruiyeti, bağlayıcı olarak görülenin saygınlığı şeklinde

tanımlayan ve meşru düzende, yarar veya alışkanlık saikleriyle itaat edilen düzenlere nazaran daha büyük

47

sapmaya dönüşme eğilimine ilişkin bu vurgunun yanı sıra, modern devletin merkezî

karakterinin, toplumsal yaşamda, bireyler arası ilişkilerde, kayda değer ölçüde huzur ve

sükûneti sağladığı yönünde yaygın bir kanaat birliği de gözlenmektedir. Bu kanaatin bir

ifadesi olarak, devlet iktidarının merkezîleşmesi sürecinin can alıcı noktasının,

toplumun giderek daha fazla yatıştırılması olduğu, devlet iktidarının yükselişinin

gündelik hayattaki şiddet düzeylerinde bir azalmaya denk düştüğünü gösteren ciddi

kanıtların bulunduğu savunulmuştur.
153

 Aynı olgu, modern devletin yükselişiyle

birlikte, devlet sınırları içinde yaşamın „pasifize edilmesi‟ olarak da dile getirilmiştir.
154

Diğer yandan, modern merkezî devlet, şiddet tekelini hukuk yaratma ve uygulama

yetkisinin merkezîleşmesi olgusuyla birlikte ele alan bir çözümlemede, modern hukuk

devletinin oluşmasındaki ilk aşama olarak tanımlanmıştır.
155

Modern devlete ilişkin olumlu denebilecek bu sonuçlar, yeni denetim ve gözetim

imkânlarının da eşlik ettiği güç yığılması sayesinde elde edilmiş görünmektedir; bu

itibarla, modern öncesi devletlerin olağanüstü derecede keyfi ve despot olabilmekle

birlikte, iktidarlarının menzilinin modern devlete göre gayet sınırlı olduğuna işaret

edilmiştir.
156

 Bu doğrultuda, modern dönemde beliren siyasal kurumların, denetim ve

gözetim asimetrisi üzerine kurulmuş olduğu, bu durumun, modern öncesi dönemden

ayrımla, sadece nesneleri (mülkiyeti) değil insanları da kapsayacak şekilde genişleyen

keskin bir iktidar asimetrisine yol açtığı vurgulanmıştır; buna göre, gözetimin

karşılıklılığı modern dönemde son bulmuş ve gözetim etkinliği, izleyenler ve izlenenleri

bir istikrar potansiyeli gören Weber, meşruiyet kaynaklarına göre otorite türlerini, i- ussal temellere

dayanan yasal otorite, ii- geleneksel temellere dayanan geleneksel otorite, iii- karizmatik temellere

dayanan karizmatik otorite olmak üzere üç „saf tip‟ altında toplar. Buna göre, yasal otoritede itaat yasal

biçimde kurulmuş kişisel olmayan düzeneyken, alışık olunan yükümlülüklere kişisel bağlılıkla karakterize

olan geleneksel otoritede, konumunu geleneksel kabulden alan ve hareket alanı gelenekçe sınırlanmış

olan kişiye, karizmatik otoritede ise örnek gösterilen özellikleriyle sivrilmiş „olağanüstü‟ kişiyedir: Max

Weber, Economy and Society: An Outline of Interpretive Sociology. Çev.: Ephraim Fischoff ve

diğerleri., Ed.: Guenther Roh ve Claus Wittich (Berkeley: University of California Press, 1978), s. 31 ve

215-216.

153 Pierson, a.g.e., s. 29.

154 Calhoun, a.g.e., s. 92.

155 Sancar, a.g.e., s. 79.

156 Pierson, a.g.e., s. 29.

48

katı ve kalıcı bir biçimde ayrılmış iki kesime bölmüştür; böylece siyasal iktidarın,

modern dönem öncesinde görülen tebaanın günlük yaşamından uzak olma durumu son

bulmuştur.
157

 Kuşkusuz, modern devlette siyasal iktidarın menzilinin, topluma nüfuz

etme derecesinin gelişkinliğine vurgu yapan bu saptamaların da ima ettiği gibi, modern

devlette gücün ehlileşmesi eğilimi veya olasılığına, modern öncesi dönemlerde

görülmemiş bir güç birikmesi ve buna bağlı risk potansiyeli eşlik etmektedir. Mithat

Sancar‟ın işaret ettiği gibi, şiddet tekeliyle erişilen göreli toplumsal barış ortamının

bedeli, “ […] güçlü ve baskıcı bir devletin kurulmasına yapısal zemin ve potansiyel

imkan hazırlanmasıdır. Bu durumda modern devlet, sona erdirmekle görevlendirildiği

toplumsal şiddeti tek yanlı teröre dönüştürüp kapsamlı ve imha edici bir baskı aygıtı ve

pratiği geliştirebilir. Modern devletlerin yirminci yüzyıldaki serüveni, bunun salt teorik

bir ihtimal olmadığını gösteren sayısız acı tecrübeyle doludur.”
158

 Calhoun da

toplumsal yaşamın „pasifize edilmesi‟ne eşlik eden modern devlet kaynaklı fenomenleri

şöyle tasvir etmektedir:

“ […] devletler, bir yandan eskiden kalma devlet dışı şiddet formlarını devre

dışı bırakmaya çalışırken, yeni şiddet form ve mekanizmaları yaratmaktan da

geri durmadılar. Dışarıya karşı verilen savaşlar için daha iyi seferber olurken, iç

barışı sağlama yanında, homojen ve itaatkâr bir ulus yaratma yoluna da gittiler.

Bunu da bilhassa yasal (ya da en azından öyle farzolunan) polis gücü ve diğer

157 Zygmunt Bauman, Yasa Koyucular ile Yorumcular: Modernite, Postmodernite ve Entelektüeller

Üzerine. Çev.: Kemal Atakay (İstanbul: Metis Yayınları, 1996), s. 59-60.

158 Mithat Sancar, “Şiddet, Şiddet Tekeli ve Demokratik Hukuk Devleti”, Doğu Batı Dergisi, S. 13: 25-

44, (Kasım-Aralık-Ocak 2000-2001), s. 33. Bununla birlikte, Sancar, modernlik projesinin barındırdığı

kimi imkanların, modern devletin baskıcı, imha edici yeteneğini bertaraf edecek, devleti daimi biçimde

denetim altında tutup meşruiyet baskısı altına alacak çoğulcu, demokratik hukuk devleti modeline giden

yolu açtığı görüşünü de kaydetmektedir: Aynı, s. 35-44. Hiç kuşkusuz, Yahudi soykırımı (Holocaust),

modern devletin güvenliğini sağlamakla ödevli olduğu vatandaşlarını da kapsayacak şekilde tahrip

potansiyelinin açığa çıktığı trajik bir örneği oluşturmaktadır. Zygmunt Bauman, Holocaust‟un, bir yol

kazası olmadığını, bunun şiddet araçları tekeli ve cüretli mühendislik hevesleriyle devletin, tüm siyaset

dışı güç kaynaklarının ve toplumsal özyönetim kurumlarının adım adım güçsüzleştirilmesi sonucu

toplumsal denetimden kurtulmasından kaynaklandığını belirtir: Zygmunt Bauman, Modernite ve

Holocaust. Çev.: Süha Sertabiboğlu (İstanbul: Versus, 2007), s. 9. Bauman‟ın saptaması, modern

devletin şiddet tekelinin risk potansiyeline vurgu yapmanın yanında, bu tekelin toplumsal denetim altında

tutulabileceğine dair iyimserliği de içermektedir.

49

devlet organları marifetiyle başardılar. Devlet organlarıysa sadece kaba kuvvet

değil sembolik şiddet de uygulayarak çalışıyordu. Bunlar uluslarını, eğitim

sistemleri ve toplumsal yardımlar, dini sınıflamalar ve IQ testleri, suç kayıtları

ve devlet güdümlü etnik damgalamalar vasıtasıyla terbiye ettiler.”
159

Modern devletin, münhasıran kültürel kimlik meselesine ilişkin sorun

potansiyeli hakkında ipuçları da içeren bu tasvirin açtığı yoldan giderek, modern devlet

– kültürel kimlik sorunu ilişkisine dair bazı belirmelerde bulunmak uygun

görünmektedir; bununla birlikte, öncelikle, modern devletin de bir görünümünü

oluşturduğu genel modernleşme sürecinin, kültürel kimlik sorununun gelişiminde pay

sahibi olduğuna ilişkin iddialara yer verilebilir. Bu doğrultuda bir muhakeme geliştirdiği

görülen Calhoun‟a göre, “ […] modern toplumsal ve kültürel düşüncenin üstü örtülü

varsayımı, „insanların normal olarak bir ve yalnızca tek bir ulusun, ırkın, cinsel

yönelimin ve toplumsal cinsiyetin mensubu olduğu ve her bir mensubiyetin, onların

varlığının bir cephesini somut ve düzgün bir biçimde tanımladığı‟ olmuştur.”
160

 Yazar,

modern düşüncenin, kimlik sorunlarında çoğu zaman kılavuz niteliğinde iki

varsayımının daha bulunduğuna işaret eder; buna göre, bireyin ideal olarak kimliğini

azami düzeyde bütünleştirmeyi başarmak zorunda olduğu ve bunun için de, kendi

kendine yetebilen, üniter kültürler ya da yaşam dünyaları içinde bir yer edinmeye

ihtiyacının olduğu varsayılır. Bunun sonucu olarak, “[n]ormal olanın, insanın aynı anda

tek bir kültürü yaşaması, örneğin tek dil konuşması, bir değerler kümesine inanması, bir

idareye bağlanması olduğu düşünülür.”
161

 Aydın da, Calhoun‟un muhakeme tarzını

destekleyici bir açılım getirmektedir; yazara göre, uluslaşma, yani ulusal bir kültürün

çerçevesini çizdiği benzer duygu, düşünüş ve tavırları kazanmış bireylerden oluşan bir

ulus haline gelme hedefi, modernleşmeci paradigmanın dikte ettiği gelişme modeli

içinde nihaî bir hedef olarak tanımlanmıştır.
162

 Daha genel çerçevede olmak üzere,

Bauman, modernitenin, kültürleri ve yaşam tarzlarını biçimlendirme, standartlaştırma ve

dolayısıyla tek tipleştirme yönünde taşıdığı güçlü eğilime işaret etmektedir. Bu

159 Calhoun, a.g.e., s.92.

160 Aynı, s. 25.

161 Aynı, s. 26.

162 Aydın, a.g.e., s. 11.

50

doğrultuda yazar, modernitenin ortaya çıkışını, “vahşi kültürlerin bahçe kültürlerine

dönüşmesi süreci” olarak resmetmektedir.
163

 Bauman, bu sürecin sürükleyici

veçhelerinden biri olarak değerlendirilebilecek olan modern iktidara özgü tek-yönlü

gözetime hakim olan eğilimin “nesneler arasındaki bireysel farklılıkları silmek ve

niteliksel çeşitlilik yerine nicel olarak ölçülebilen bir tekbiçimliliği koymak” olduğunu

ileri sürmektedir.
164

 Modernitenin kültürel kimlik sorununun doğuşundaki muhtemel

payına ilişkin bu saptamaların yanı sıra, aynı modernitenin karşıtını da barındıran bir

nitelik gösterdiğini de anımsatmak gerekmektedir. Modern düşüncenin kültürel kimlik

meselesine ilişkin sorun potansiyeline de değinmiş bulunan Calhoun, modernitenin aynı

zamanda muazzam genişlikte bir kültürel farklılıklar alanı yarattığını, bunu hem

farklılıklar arasındaki karşılıklı etkileşimin kapsamını ve iletkenliğini artırarak, hem de

kültürel yaratıcılıkta yeni özgürlüklerin önünü açarak yaptığını vurgulamaktadır.
165

 Öte

yandan, kültürlerin eşitliği, karşılaştırılamazlığı ve eşit saygıyı hak ettiği düşüncesinin

de modernitenin sunduğu imkânlar temelinde geliştiği ve bu bakımdan modern bir

yaklaşım olduğuna ilişkin görüşleri de yinelemek gerekir.
166

Kültürel kimlik sorununun, bir bütün olarak modernitenin şekillendirdiği

evrimsel bir sürecin kaçınılmaz bir sonucu olup olmadığı tartışması bir yana, bazı

açılardan modern devletin, kültürel kimlik sorunu denklemine bir değişken olarak dahil

olduğuna dair bir izlenim edinmek mümkün görünmektedir. Bir kere, modern devletin

merkezîliği sayesinde vardığı üniter veya monist şiddet düzeninin, üniter veya monist

bir kültürel bütünlüğü düşünülebilir kıldığını söylemek mümkün görünmektedir. Diğer

bir anlatımla, siyasal merkezîleşme ve onun getirdiği devlet yönetimine ilişkin –

hukuksal, yönetsel vb.- her türden yeknesaklığın, siyasal iktidarın üzerinde yükseldiği

insan malzemesinin kültürel yeknesaklığını da düşünsel menzile dahil ettiğinden söz

edilebilecektir. Öte yandan, ulus-devlette belirginleşecek ve ulus-devletin bekası için

hayatiyet arz eden eğitim tekeli başta olmak üzere, ekonomik kaynaklar üzerinde tekel

163 Bauman, Yasa Koyucular…, s. 65-66.

164 Aynı, s. 61.

165 Calhoun, a.g.e., s. 26-27.

166 Taylor ve Heller tarafından savunulan bu görüşlerin sunumu için bkz. Yuk. s. 13.

51

ve maddi refahın yeniden dağılım biçimini belirleme tekeli gibi tekel durumları, modern

devleti birinci derecede karakterize eden şiddet tekeli ve onun mantıksal uzantısı hukuk

yaratma ve uygulama tekelini izlemiş, dahası bu birincil tekeller sayesinde yaşam

bulabilmiş görünmektedir. Eğitim tekeli ve adı geçen diğer tekeller ve benzerlerinin,

kültürel kimlik sorunu denkleminin değişkenleri olarak belirdiği düşünüldüğünde, bu

görünümüyle modern devletin, ulus-devletin siyasal-kültürel projesine elverişli araçlar

sunmuş olduğu ileri sürülebilecektir. Kuşkusuz, modern devletin imkânlarının,

bütünüyle veya büyük ölçüde ortak siyasal değerler temelinde şekillenmiş ortak bir

kamusal kültürü de düşünülebilir kıldığı, bu yönde bir gelişimi en azından potansiyel

olarak taşıdığı da savunulabilir. Başka bir ifadeyle, kimlik veya azınlıklar sorununa yol

açan etnik ve kısmen dinsel bir kültürel türdeşleşme yöneliminin modern devletin ve

genel olarak modernliğin kaçınılmaz sonucu olmadığı, ortak bir siyasal kültürü

paylaşanlar anlamında bir kültürel cemaatin de modern devlet ve modernlikle gelişip

serpilme imkânına kavuştuğu ileri sürülebilir; bununla birlikte, modern devletin son iki

yüz yıllık pratiği, kültürel yeknesaklaşmanın, etnik ve kısmen dinsel bir doğrultu

izlediği ve etnik, dinsel bir içerikten arınmış saf siyasal – kamusal bir kültür inşasının

gözlemlenebilir olmaktan uzak olduğunu söyler durumdadır. Her durumda, merkezîliğin

modern devlette aldığı keskin hatların, diğer bir anlatımla modern devletin monizm

kuralının yarattığı olgusal durumun, kültürel kimlik sorunu denkleminin hatırı sayılır bir

değişkenine dönüşmüş olduğu söylenebilecektir. Özellikle, doğası itibariyle merkez kaç

kuvvet görünümündeki belirli bir toprağa bağlı etno-ulusal toplulukların (azınlıkların)

bulunduğu modern devletlerde, keskin merkezîleşmenin kültürel kimlik sorununun

etkenlerinden biri olduğunun görünür hale geldiği iddiasında bulunulabilir.

3.1.2. Modern Devlet DüĢüncesinin Kuramsal Kaynakları

Modern devlet, belirtilen tarihsel etkenlerin belirleyiciliğinde 16. yüzyıldan

itibaren şekillenmeye başlayıp anılan niteliklerinin yetkinleşeceği bir olgunlaşma süreci

yaşarken, bazı siyaset felsefecileri getirdikleri kuramsal açılımlarla hem bu süreci tasvir

etmiş hem de modern devlet ve giderek ulus-devlete kuramsal destek noktaları

sunmuşlardır. Söz konusu açılımların irdelenmesinin modern devletin ve ulus-devlete

evrilen sürecin anlaşılması bakımından gerekli olduğu savunulabilir.

52

Düşüncelerini kent devletlerinden oluşan İtalya‟nın parçalı siyasal yapısında

olgunlaştıran ve kuramının odağına bu siyasal yapıyı aşacak güçlü bir siyasal iktidara

varılması ve bu iktidarın muhafazasını alan Niccolo Machiavelli‟yi modern devletin

mayalanacağı tarihsel sürecin ilk kuramsal basamağına yerleştirmek mümkün

görünmektedir. Onun ilk kez, örgütlenmiş bir güç olarak, kendi bölgesinde üstün ve

diğer devletlerle ilişkilerinde bilinçli bir yükselme politikası izleyen bir siyasal kurum

anlamında devletten (stato) söz etmiş olmasının, modern ulusal devletin Machiavelli ile

kuramlaştırılmaya başlandığı düşüncesine yol açtığı vurgulanmıştır.
167

 Machiavelli,

iktidarın bir saltanat zincirine veya dinsel temellere dayandığı prensliklere mesafeli

yaklaşmış, buna karşılık hükümdarın iktidarını büyük ölçüde gücü ve yeteneğine borçlu

olduğu prenslikleri, dolaysız biçimde en üstün emretme gücüne sahip olunması

bakımından ön plana çıkarmıştır.
168

 Diğer bir anlatımla, Machiavelli, siyasal iktidarı

dünyevi güç odaklarıyla paylaşmadığı gibi, onun kaynağına dinsel-tanrısal bir ilke de

yerleştirmemiştir; bu bakımdan Machiavelli‟nin kavramsal biçimde dile getirmeden

egemenliğin bölünmezliğini ifade etmiş olduğu belirtilmiş, buna karşılık siyasal iktidarı

prensin şahsıyla sınırladığından sürekliliği yakalayamadığına işaret edilmiştir;
169

 oysa

“modern devletin anahtar fikri, devletin, onu kendinde cisimleştiren kişilerden başka (ve

fazla) bir şey olduğudur.”
170

 Machiavelli‟nin yer vermediği ve modern devletin gayri

şahsi veya kişiler üstü olma, kurumlara dayanma ve kurumlar tarafından temsil edilme

özelliğini düşünülebilir kılacak olan süreklilik, Jean Bodin‟in egemenlik kuramında

yerini bulacak ve böylece modern devletin kuramsal, kurgusal serüveninde bir sonraki

aşamaya varılmış olacaktır.

Machiavelli‟nin İtalya‟sından (15. yüzyıl sonu ve 16. yüzyıl başı) farklı olarak

Bodin‟in Fransa‟sı (16. yüzyıl) belirli bir merkezîlik düzeyine zaten erişmiş olmakla

167 Mehmet Ali Ağaoğulları ve Levent Köker, Tanrı Devletinden Kral-Devlete (Üçüncü Basım. Ankara:

İmge Kitabevi Yayınları, 2001), s. 172.

168 Aynı, s. 179-181.

169 Cemal Bâli Akal, Ġktidarın Üç Yüzü (İkinci Basım. Ankara: Dost Kitabevi Yayınları, 2003), s. 60-66.

Machiavelli‟nin kuramında nihaî olarak prens-devlet veya prens-egemenlik özdeşliğine çıkılmakla

birlikte, onun prensin yanı sıra iyi örgütlenmiş devleti de anarak kurumlara da atıfta bulunduğu

vurgulanmaktadır: Ağaoğulları ve Köker, ag.e., s. 180-181.

170 Pierson, a.g.e., s. 89.

53

birlikte, şiddetli mezhep savaşlarının neden olduğu istikrarsızlığa sahne olmuştur. Bu

ortam içinde, krallık iktidarının güçlendirilmesini önceliğe dönüştürmüş siyasal

öbeklenmeler görülmüştür.
171

 Kuramını bu yönelimin ihtiyaçlarına cevap olacak şekilde

biçimlendiren Bodin, birleştirici bir kamusal iktidarın bütün tarihsel toplumlarda

görülen bir olgu olduğu ve bu iktidara özgü niteliğin egemen erk (ya da egemenlik)

olduğu temel öncülünden hareket etmiştir.
172

 Ona göre egemenlik, bir başka güç

tarafından sınırlandırılmış olmama anlamında mutlak, süreyle kısıtlı olmama veya

istendiğinde geri alınamama anlamında sürekli ve nihayet siyasal birimler veya

toplumsal kesimler arasında paylaştırılmama anlamında bölünmez ve devredilmez

nitelikler gösterir.
173

 Cemal Bâli Akal‟ın tespitiyle, “[b]ölünmezlik siyasi gücün

kullanılmasına ilişkindir. Somuttur. Süreklilik ilkeye ilişkindir […] Soyuttur ve bu

yüzden, egemenliği egemenlik yapan özelliktir.”
174

 Ayırt edici özelliği süreklilik olan bu

egemenlik kuramı sayesinde siyasal iktidar kavramı, gücü kullanandan (uygulayandan),

ilkeye özgü yanıyla bağımsızlaşmış olmaktadır.
175

 Bodin‟in egemenlik kuramı, devleti

kişiler üstü, kurumsal bir gerçeklik olarak düşünmeyi mümkün kılmanın yanında, onu

dışsal-tanrısal referanslardan kurtarmış, gücü kendinden menkul bir kurguya da

dönüştürmüştür. Bu dönüşüm hattı, ulus-devlet fikrine giden yolu da açmış

görünmektedir. “Orta Çağ‟da siyasi gücü kullananlar nasıl tanrısallığın temsilcileriyse,

Yeni Çağ‟da da siyasi gücü kullananlar, devletin (sonra da ulusun) temsilcileri

olacaklardı.”
176

Bodin, modern devletin ayırt edici özelliği olan gücün tek elde toplanması

olgusunu egemenlik kavramıyla hukuksal bir kategoriye yerleştirmiş
177

 ve egemenliğin

süreklilik unsuruna yaptığı vurguyla modern devletin yetkin bir tasvirine yaklaşmış

171 Mehmet Ali Ağaoğulları ve Levent Köker, Kral-Devlet ya da Ölümlü Tanrı (İkinci Basım. Ankara:

İmge Kitabevi Yayınları, 2000), s. 10-13.

172 Aynı, s. 17.

173 Aynı, s. 25-30.

174 Akal, a.g.e., s. 72.

175 Aynı, s. 66.

176 Aynı, s. 72-73.

177 Sancar, a.g.e., s. 17

54

olmakla birlikte, kuramına kattığı bazı ögelerle egemenliğe ilişkin çözümlemesiyle

çelişmiş ve dolayısıyla sunduğu modern devlet resmini belirsizleştirmiştir. Bodin‟e

göre, egemen şu sınırlamalara tabi olacaktır: Adaleti içeren ve uyrukların özgürlük,

mülkiyet, güvenlik, barış gibi haklarının saygı görüp korunmasını gerektiren, yazılı

olmayan ama insanların vicdanlarına sinmiş olan tanrısal-doğal yasalar;
178

 tahta geçişte

belirleyici halefiyet ilkesini öngören ve kamu topraklarının başkasına devredilmezliği

ya da kralca sahiplenilemezliğini buyuran temel yasalar ve içeriğini uyrukların özel

mülkiyetine dokunmama ve keyfî vergi salmamanın oluşturduğu ekonomik sınırlama.
179

Böylece Bodin, hem egemenlik kuramında yer verdiği mutlaklıkla bağdaşmayan bir dizi

sınırlamayı anmış, hem de tanrısal-doğal yasaları denkleme dahil ederek modern devlet

ve modern hukukla bağdaşmayan dışsal referanslara sığınmıştır; ayrıca, prensi Tanrı‟nın

yeryüzündeki görüntüsü olarak tasvir ederek ve de devletin amacı olarak işaret ettiği

erdemi açımlarken doğal ve tanrısal hususlara yer vererek
180

 de kuramının modern

tabanını daraltmıştır.

Bodin, modern devletin olgusal serüveninin erken denebilecek bir aşamasının

düşünürüdür ve onun kuramının olgudaki geçiş dönemi yetersizliklerini yansıttığı iddia

edilebilir.
181

 Bodin‟i modern görünümünden arkaik noktaya savuranın, kuramında

sosyal sözleşmenin (toplum sözleşmesinin) yokluğu olduğu, sosyal sözleşmenin

178 Kurgusuna tanrısal-doğal yasaları ekleyerek Bodin, modern devletin dayandığı hukuksal çerçevenin

insan eseri olan pozitif hukuk olma gerçeğine ters bir noktaya savrulmuş olmaktadır. Poggi‟nin tespitiyle,

“Modern devlette devletle hukuk arasında özellikle yakın bir ilişki vardır. Hukuk artık çok eski

zamanlarda ortaya çıkmış, geleneklere dayalı yasal kuralların ya da geleneksel ayrıcalık ve

bağışıklıkların, ya da “Doğa”nın buyruğuna dayanan ve devletin de uygulamada yaptırım gücünü

kullanarak pekiştirdiği hukuk ilkelerinin ifadesi olarak algılanmamaktadır. Modern hukuk, bir çıkarılmış

yasalar bütünüdür; pozitif hukuktur […] ”: Poggi, Modern Devletin…, s. 123. Egemen güç, hukuki

düzenin kaynağı olarak sunulsa da, bu gücün Tanrısal referanslı ele alınıyor olmasından hareketle

hukukun Bodin düşüncesinde yeterince pozitifleşmediğini Akal da vurgulamaktadır: Akal, a.g.e., s. 75.

179 Ağaoğluları ve Köker, Kral-Devlet…, s. 34-37.

180 Aynı, s. 18 ve 40.

181 Öte yandan egemenliğe getirdiği ekonomik sınırlama, burjuvazinin haklarını kollama çabası olarak

okunabilir. Kapitalizmin gelişimin yansıttığı kamusal yetki alanı – özel alan ayrımı düşüncesinin bu ilk

dile getirilişini daha cılız bir biçimde olmak üzere modern devletin en yetkin kuramcısı olan Thomas

Hobbes‟ta da görmek mümkündür.

55

egemenliği dışsal, aşkın bağlardan kurtaracağı dile getirilmiştir.
182

 Toplum sözleşmesi,

modern devletin kuramsal ilerleyişinde bir sonraki basamağı temsil eden, modern devlet

düşüncesinin 16. yüzyıl İspanya‟sındaki sözcüsü Francisco Suárez, tarafından kurguya

dahil edilecektir. Aquinumlu Thomas‟nın her türlü iktidar, halk aracılığıyla Tanrı‟dan

gelir şeklindeki önermesini yineleyen Suárez, siyasal iktidarın Tanrı‟dan geldiğini, ama

onu kullanana kişilerin aralarında yaptığı bir sözleşmeyle topluluk tarafından verilmiş

olduğu formülleştirmesine varır; böylece, siyasal iktidarın kaynağı Tanrı olsa da, onun

temsili ve kullanımı toplum sözleşmesine, bağımsız insan iradelerine dayandırılmış

olur.
183

 Suárez, toplum sözleşmesi kurgusuyla, modern laik devlet düşüncesinin

oluşumuna katkı sunmanın yanında, soyut gücün varlığını, yönetilenlerin rızasına

dayandırarak da halk veya ulus egemenliği düşüncesine giden yolu açmış

görünmektedir.
184

17. yüzyıla gelindiğinde modern devletin olgusal gelişimi yetkin bir aşamaya

dayanırken, bu belirginleşme kuramda da karşılığını bulmuş ve modern devlet en yetkin

anlatımına Thomas Hobbes‟un çözümlemesinde kavuşmuştur.
185

 Hobbes, devleti,

insanların bir sözleşmeyle güç kullanma haklarını kendisine devrettiği, diğer bir

anlatımla meşru güç kullanımını tekeline almış bir bütünlük olarak tasvir eder.
186

 Ona

182 Akal, a.g.e., s. 74-76.

183 Aynı, s. 77; Ağaoğulları ve Köker, Kral-Devlet… s. 133-135.

184 Akal, a.g.e., s. 77. Suárez, siyasal bütün‟ün amacı bahsinde ortak yarar kavramına yer vererek de

devletin dünyevileştirilmesi sürecine katkı sunmuştur; ayrıca, Suárez‟in Bodin‟de egemenliğin sürekliliği

olarak ifadesini bulan vurguyu, siyasal bütünün sürekliliğine dönüştürdüğü ve böylece modern devlet

kavramını kusursuzlaştırdığı kaydedilmiştir: Ağaoğulları ve Köker, Kral-Devlet…, s. 137-140.

185 Machiavelli‟nin İtalya‟sının parçalı yapısı ve Bodin‟in Fransa‟sının şiddetli mezhep savaşlarının

Hobbes‟un İngiltere‟sindeki muadilinin, kral ve parlamento arasında gelişen iç savaş olduğu söylenebilir.

186 Hobbes,devleti, barış ve güvenlikle ilgili işlerde yetkili kılar; sözleşmeyi ve sonucunu da şu sözlerle

anlatır: “[…] herkes herkese, senin de hakkını ona bırakman ve onu bütün eylemlerinde aynı şekilde

yetkili kılman şartıyla, kendimi yönetme hakkını bu kişiye veya bu heyete bırakıyorum demişçesine,

herkesin herkesle yaptığı bir ahit yoluyla, hepsinin bir ve aynı kişilikte gerçekten birleşmeleridir. Bu

yapıldığında, tek bir kişilik halinde birleşmiş olan topluluk, bir DEVLET, Latince CIVITAS, olarak

adlandırılır. İşte o EJDERHA‟nın veya daha saygıl konuşursak, ölümsüz tanrının altında, barış ve

savunmamızı borçlu olduğumuz, o ölümlü tanrının doğuşu böyle olur”: Thomas Hobbes, Leviathan veya

Bir Din ve Dünya Devletinin Ġçeriği Biçimi ve Kudreti. Çev.: Semih Lim (Beşinci Basım. İstanbul:

Yapı Kredi Yayınları, 2005 [1651]), s. 130.

56

göre, “Devlet olmadıkça, herkes herkese karşı daima savaş halindedir. Burada şu

açıkça görülür ki, insanlar hepsini birden korku altında tutacak genel bir güç olmadan

yaşadıkları vakit, savaş denilen o durumun içindedirler; ve bu savaş herkesin herkese

karşı savaşıdır.”
187

 Görüldüğü gibi, Hobbes‟un çerçevesinde devlet bir korkutma tekeli

olarak, başka bir anlatımla, zorlama ve yaptırım uygulama tekeli olarak ele alınmaktadır

ve bu tekel durumu, insanların güvenliğini sağlama amacının hizmetinde olacak şekilde

konumlandırılmıştır;
188

 bu itibarla, Hobbes‟un devleti bir güvenlik devleti olarak

belirmektedir.

Bodin ve Suárez‟den farklı olarak, Hobbes‟un kuramında devletin dayandırıldığı

dışsal-tanrısal referanslar bulunmamaktadır. Her ne kadar sözleşme sonrası siyasal

toplum döneminde uyrukları devleti denetleyecek veya onun karşısına dikilebilecek bir

konuma yerleştirmemiş olsa da
189

 oluşum aşamasında birey iradelerine yer verilerek ve

başkaca bir ögeye başvurulmayarak devletin temeline bireyler yerleştirilmiş ve devlet,

onların mutlak temsilcisi kılınmıştır.
190

 Hobbes‟un kuramında devletin herhangi bir

dışsal gücün etkisinden kurtarılıp kökenine bireylerin yerleştirilmesi, yasalara mutlak

itaatin öngörülmesi, siyasal iktidara temsil mekanizmasıyla açıklık kazandırılması,

187 Aynı, s. 94.

188 Aynı, s. 127.

189 Bkz. Aynı, s. 131-138.

190 Hobbes‟un totalitarizmin kuramcısı olma ithamlarına maruz kalması karşısında onun liberal de olduğu

iddiası dile getirilmiştir. Bu iddiaya kanıt olarak, David Held, Hobbes‟n toplumun ve devletin varlığını

özgür ve eşit bireylere referansla açıkladığına işaret etmektedir: David Held, Political Theory and the

Modern State (Stanford, California: Stanford University Press, 1989), s. 14. Ayrıca, Hobbes‟un

liberalizmin „müdahalesizlik olarak özgürlük‟ anlayışına uygun bir yaklaşım olarak özgürlüğü “tam

olarak engelleme olmaması demek” şeklinde tarif ettiği görülür. Düşünür, bu müdahalesizlik olarak

özgürlük ilkesinin işleyeceği bir özel alan tarifine de girişir; ona göre, “[d]ünyada insanların bütün

eylemlerini ve sözlerini düzenlemek için yeterli kuralların olduğu bir devlet olmadığına göre […]

yasalarca müsaade edilen bütün elemlerde insanlar, kendileri için en yararlı olacak şekilde, kendi

akıllarının önereceği şeyleri yapmak özgürlüğüne sahiptirler”; devamla, “[…] bir uyruğun özgürlüğü,

egemenin, uyrukların eylemlerini düzenlerken yasaklamamış olduğu işlerdedir sadece: birbirleriyle alım

ve satım yapmak ve başka türden anlaşmalara girmek; evlerini, gıdalarını ve mesleklerini seçmek, ve

çocuklarını uygun gördükleri şekilde yetiştirmek özgürlüğü; ve benzeri gibi” Hobbes, a.g.e., s. 154-157.

Böylece Hobbes, uyruklarının müdahalesizlik olarak özgürlüğü tadacakları bir özel ilişkiler alanına

ulaşmış görünmektedir; ne var ki, bu alan, Bodin‟deki gibi devlet müdahalesinden kesin hatlarla

korunmuş değildir; bu bakımdan, Hobbes‟taki liberal damarın cılız olduğunu belirtmek gerekir.

57

bireysel haklardan söz edilip özel yaşam özgürlüğünün tanınması gibi veçhelerin

varlığının modern devleti düşünmeyi mümkün hale getirdiği belirtilmiştir.
191

 Hobbes‟ta

devletin bireylerle temellendirilmesi ve devlete temsil kavramıyla açıklık getirilmesinin

ulus egemenliği düşüncesiyle ilişkisi kurulmuştur;
192

 ne var ki, Hobbes‟un çerçevesinde

halkın kaynakta devleti (temsilciyi) yaratması söz konusu edilmekle birlikte, sonraki

aşamalarda halka devletten ayrı bir zatiyet verilmemekte ve temsilci, egemenliğin daimi

olarak yegâne sahibine dönüşmektedir. “Halkın, temsilcisinin dışında bir birliğe, bir

kişiliğe sahip olduğu kabul edildiği takdirde, egemenliğin de doğrudan doğruya halka

(ya da ulusa) ait olduğu sonucuna varılır. Bu da, Hobbes‟un çizdiği kuramsal çerçevenin

içinden bir adım ileriye gidilmesi, yani kral-devletten ulus-devlete ulaşılması

demektir.”
193

3.2. Ulus-Devletin Ortaya ÇıkıĢı Olgusal ve Kuramsal GeliĢimi ve Kültürel

Kimlik Sorununun GeliĢimindeki Rolü

3.2.1. Ulus-Devletin Ayırt Edici Özellikleri ve Kültürel Kimlik

Sorununun GeliĢimindeki Rolü

Ulus-Devletin, aynı kültürü ve aynı dili paylaşan, topluluk bünyesinden çıkan ve

o topluluğun çıkarlarına hizmet eden kişiler tarafından yönetilen homojen bir halkın

yönetim şekli olarak yaygın biçimde tanımlandığı belirtilmiştir.
194

 Ulus-devletin esaslı

unsurlarına büyük ölçüde temas ettiğinin söylenebileceği bu yaygın tanımda, topluluğun

kültürel ve dilsel birliğinin ve siyasal iktidarın topluluğu temsili ve/veya topluluğun

çıkarlarını esas alması gibi hususların ön plana çıktığı görülmektedir. İsabetli olarak, bu

ölçütleri sağlayan bir devletin hiçbir zaman vücut bulmadığına dikkat çekilmiştir;

191 Ağaoğulları ve Köker, Kral-Devlet…, s. 255.

192 Akal, a.g.e., s. 100.

193 Ağaoğulları ve Köker, Kral-Devlet…, s. 255.

194 Cornelia Navari, “The Origins of the Nation-State”, The Nation-State: The Formation of Modern

Politics. Ed.: Leonard Tivey (Oxford: Martin Robertson, 1981, ss. 13-38), s. 13.

58

dünyada bu tarz bir homojenliği paylaşan bir halk, bölgesel ve kültürel farkların

olmadığı, aynı dilin konuşulduğu veya aynı dilsel kullanımların paylaşıldığı ve

yöneticilerin yönetilenlerden paye, zenginlik veya eğitim bakımından farklılaşmadığı

bir yer bulunmamaktadır; bu yüzden, yaşayan ulus-devletler, unsurları belirtilen

ideal/saf tipi yansıtmaktan ziyade ona değişen derecelerde yakınlaşabilmektedir.
195

 Şu

halde, birebir olgusal karşılığının olmaması bakımından ulus-devletin bir kurgu veya

siyasal proje olma yanının ağır bastığını söylemek mümkün görünmektedir; bununla

birlikte, belirli bir tarihsel bağlamın, siyasal birimlerin bu saf modele yakınlaşmasını

sağladığını ve belirli tarihsel çevre içinde şekillenen elverişli araçların ulus-devlet

projesini düşünülebilir hale getirdiğini ve projenin uygulama alanına taşınmasını

sağladığını eklemek gerekir. Diğer bir anlatımla, ulus-devlet kurgusu, tarih dışı bir

kategori değildir; belirli sosyo-ekonomik, siyasal koşullar bu projenin ileri sürülebilir

hale gelmesini mümkün kılmıştır.

Ulus-devlet bir yanıyla, yaygın olarak kabul gören tanımında da görülebildiği

gibi, siyasal iktidarın üzerinde yükseldiği topluluğun, söylem düzeyinde bile olsa,

siyasal alanın ölçüsü mertebesine yükseldiği bir dönüşüm doğrultusunun uğrağı

görünümündedir. Modernitenin tarihsel çevresi içinde beliren bu dönüşüm

doğrultusuyla siyasal iktidarın ilahî referanslardan arınarak meşruiyet kaynağının

dünyevileşmesine tanık olunmuştur. Bu çizgi içinde önce, dinsel kurumların manevi

varlığına sadakatle desteklenmiş kişiye (yöneticiye) sadakatin yerini, vatana ve devletin

manevi varlığına (kurumlarına) sadakate bırakması gözlenmiştir; bu, devletin

kişisellikten arındırılması (gayri şahsileştirilmesi) eğiliminin bir tezahürüdür.
196

 Ulus-

devlet de bir yanıyla, ilk ifadesini modern devlette bulacak olan siyasal iktidarın gayri

şahsileşme, kurumsal sürekliliğe kavuşma ve dünyevileşme eğiliminin uzantısında yer

almaktadır. Ulus-devletin kendisine yaslandığı ulus, söz konusu sürekliliğin daha

kusursuz ve daha soyut bir temsilcisi olarak belirecektir;
197

 ayrıca, ulus, modernitenin

195 Aynı, s. 13.

196 Yves Santamaria, “Ulus-Devlet: Bir Modelin Tarihi”, Uluslar ve Milliyetçilikler. Ed.: Jean Leca,

Çev.: Siren İdemen (İstanbul: Metis Yayınları, 1998, ss. 20-30), s. 21-22; Ozan Erözden, Ulus-Devlet

(Ankara: Dost Kitabevi Yayınları, 1997), s. 47-53.

197 Erözden, a.g.e., s. 54.

59

zemini üzerinde laikleşme süreci yaşayan devletin, kendisini başka kaynaklarla

meşrulaştırması yönelimine
198

 de uygun görünmektedir. Ulus-devletin tabi olduğu yeni

meşruiyet ölçütüne göre, siyasal iktidar ya halkın/ulusun iradesini yansıtacak ya da en

azından onun çıkarlarına hizmet edecektir.
199

 Kuşkusuz, bu durum, egemenliğin

sahibinde bir kaymanın ifadesidir. İngiliz İç Savaşı ve özellikle de Fransız İhtilali‟nin

bu kaymayı kesin olarak gösterdiği belirtilmiş, Fransız İhtilali‟yle egemenliğin artık

sadece devlet aygıtına ait bir husus ve bir başa geçme yarışı olmaktan çıktığı, temsilini

kolektif eylemde bulan halkın bir meselesi haline geldiği kaydedilmiştir.
200

Ulus-devletin, yönetilenlerin siyasal iktidar denkleminin belirleyici bir

değişkenini oluşturması şeklindeki veçhesini dikkate aldığı görülen bir tanıma göre,

ulus devlet, “başlıca yürütme, yasama ve yargı işlevlerinin ulusal bir hükümetin elinde

merkezileştiği ve ilke olarak bütün yetişkin yurttaşların formel eşitliğine dayalı siyasi

katılımına olanak tanıyan siyasi bir sistem” olarak boy göstermektedir.
201

 İşaret

edilmeye çalışılan veçhesiyle ulus-devletin, modern devletin “demokratik bir

cumhuriyete dönüşmesinde” rol üstlendiği, “siyasi bir iletişim ortamı”nın

yaratılmasında ve modern toplumun aşındırdığı eski birlik bağlarının yerine daha

kapsayıcı ve kişileri vatandaşa dönüştüren bir ortak payda yaratmasında başarı

gösterdiği belirtilerek olumlandığı görülmüştür.
202

Ulus-devlette egemenliğin ve siyasal eylemin meşruiyetinin kaynağı mertebesine

taşınan topluluğun (ulus/halk) kurgulanma şekline bakıldığında ise, ulus-devletin

olumlu katkılarına işaret eden iyimser tasvirleri sıkıntıya sokan bir görünümle

karşılaşıldığı ileri sürülebilir. Ulus-devlette, devletin temeli olan siyasal topluluğun, eş

anlı olarak, dil, gelenek ve karakter topluluğu anlamında bir kültürel topluluk olmasının

198 Jürgen Habermas, “Öteki” Olmak “Öteki”yle YaĢamak: Siyaset Kuramı Yazıları. Çev.: İlknur

Aka (İkinci Basım. İstanbul: Yapı Kredi Yayınları, 2002), s. 19.

199 Calhoun, a.g.e., s. 95.

200 Aynı, s. 107-108.

201 Jean Leca, “Neden Söz Ediyoruz?”, Uluslar ve Milliyetçilikler. Ed.: Jean Leca, Çev.: Siren İdemen

(İstanbul: Metis Yayınları, 1998, ss. 11-19), s. 14.

202 Habermas, a.g.e., s. 19-25.

60

beklendiği görülmektedir;
203

 ancak bu sayede ulus-devletin, ulusun meşru temsilcisi ve

gerçek ifadesi olarak ulusun devletine dönüşebileceği düşünülmektedir.
204

 Haldun

Gülalp‟in anlatımıyla,

 “Ulus-devletler kendi ulusal topluluklarını çeşitli biçimlerde tanımlarlar, fakat

genellikle ulusal kimliğin çekirdek unsurları din, ırk ya da etnisite gibi tarihsel

kökenlerden gelen kimliklerin bir bileşimini içerir. Çoğu kez bu tanımın

kalbinde, bazen örtülü bazense açık bir şekilde, etnik ya da dini bir kimlik yatar

ve bu kimlik devletin vatandaşlarına gösterdiği muameleyi etkiler.”
205

Ulus-devletin, ulusu, etnik ve dinsel kimlikler üstü gösterme ve bu yolla siyasal

topluluğunun içindeki mevcut kültürel farklılıkları aşma çabasının, esasen belirli bir

etnik ve yer yer de dinsel bir kültürel bileşimle şekillenmiş bir ulus kurgusuyla

sürdürülmesi çelişik görünmektedir. Bu durumun, ulusun aynı anda hem postetnik ve

lâdinî olma iddiası taşıması hem de etnik ve bir ölçüde dinsel nitelik göstermesi olarak

tasvir edilmesi mümkün görünmektedir. Baumann‟ın belirlemesiyle,

 “ […] modern ulus-devletler yurttaşları arasındaki etnisite sınırlarını

aşmak zorunda kalmış ve bunu ulusu bir süperetnosa dönüştürerek yapmıştır.

Ulus, bu nedenle, hem eski etnik ayrımların önemini reddedişi ve bunları uzak

ve karanlıkta kalmış devlet öncesi geçmişin bir sorunu olarak göstermesiyle

postetnik, hem de ulusu yeni ve daha büyük bir etnos olarak gösterdiğinden

süperetnos haline gelir.”
206

Bu bakımdan, ulus-devletin bir yandan bireyleri “geleneksel” ya da “asli”

cemaat bağlarından koparmayı amaçladığı ve fakat diğer yandan da ulusun tanımında

“geleneksel” bir kimliğe atıfta bulunduğu söylenebilecektir.
207

 Açıktır ki, kendisine atıf

203 William Rogers Brubaker, “Immigration, Citizenship, and the Nation-State in France and Germany: A

Comparative Historical Analysis”, Citizenship: Critical Concepts, Vol.: 2, Ed.: Bryan . Turner ve Peter

Hamilton (London: Routledge, 1994, ss. 310-340), s. 312.

204 Aynı, s. 312.

205 Haldun Gülalp, “Giriş: Milliyete Karşı Vatandaşlık”, VatandaĢlık ve Etnik ÇatıĢma: Ulus-Devletin

Sorgulanması. Ed.: Haldun Gülalp, Çev.: Ebru Kılıç (İstanbul: Metis Yayınları, 2007, ss. 11-34), s. 12.

206 Baumann, a.g.e., s. 36-37.

207 Gülalp, a.g.m., s. 12.

61

yapılan “geleneksel kimlik”, çoğunluğu oluşturanların taşıyıcısı olduğu etnik ve dinsel

kültürel kimliklerden oluşacaktır; bu itibarla, Kymlicka isabetli olarak, ulus-devletin

kültürel kimliklerle ilişkisinde tarafsız [nötr] olmadığına dikkat çekmektedir; yazara

göre ulus-devlet, çoğunluğun dilini, tarihini, kültürünü ve takvimini

desteklemektedir.
208

 Ulus devletin bizatihi bir tür kültürel korporasyon olduğuna işaret

eden Michael Walzer‟e göre de “[u]lus devlet tarihler ve kültürler karşısında tarafsız

değildir”;
209

 bu doğrultuda, kalıcı bir çoğunluğun varlığı, yaşatılması ulus-devletin can

alıcı bir özelliği olarak sivrilmektedir.
210

 Bütün ulus-devletlerde görülen, belirli bir tür

grubu yeniden üretme eğiliminin ifadesi olan bu resmî çabalar ile azınlıkların

varlıklarını sürdürmeye dönük gayri resmî çabaları arasında gerilim oluşmakta ve bazen

de açık bir çatışma doğmaktadır.
211

 Smith‟in dikkat çektiği gibi, ulus-devleti kritik

noktaya getiren husus, onun genelde çoğul olan etnik karakteridir.
212

 Daha açık bir

anlatımla, ulus-devleti kritik eşiğe taşıyan, onun belirli bir kültürü yaşatma ve

genişletmeye odaklı yapısal niteliğiyle siyasal sınırlar içindeki çoğul kültürel durum

arasındaki yapısal karşıtlık ve doğal olarak bu karşıtlığın somut gerilim ve çatışmalar

şeklindeki pratik sonuçlarıdır.

David Beetham‟ın da işaret ettiği gibi, ulus-devlet düşüncesi, iki yanlı bir

anlayışı somutlaştırmaktadır: “ […] uluslar, kültürel kimliklerini, ayırt edici yaşam

şekillerini korumak için kendi siyasal kurumlarına veya devletlerine gereksinim

gösterirler; ve devletler, kitle desteğini sağlamak için görece birleşik nüfusu

gerektirirler. Teori, ulusun ve devletin çakışması gerektiği şeklindedir.”
213

 Ulus-devlet

düşüncesinin içerdiği bu formülleştirmenin ulusçuluk (milliyetçilik) akımının temel

208 Will Kymlicka, “Introduction”, The Rights of Minority Cultures. Ed.: Will Kymlicka (Oxford:

Oxford University Press, 1995, ss. 1-27), s. 10.

209 Michael Walzer, HoĢgörü Üzerine. Çev.: Abdullah Yılmaz (İstanbul: Ayrıntı Yayınları, 1998), s. 40-

41.

210 Aynı, s. 46.

211 Michael Walzer, “Yorum”, Çev.: Cem Akaş, Çokkültürcülük: Tanınma Politikası. Ed.: Amy

Gutman (İkinci Basım, İstanbul: Yapı Kredi Yayınları, 2005, ss. 106-110), s. 107.

212 Smith, Küresel Çağda…, s. 113.

213 David Beetham, “The Future of the Nation State”, The Idea of the Modern State. Ed.: Gregor

McLennan, David Held ve Stuart Hall (Milton Keynes: Open University Press, 1984, ss. 208-222), s. 217.

62

önermeleri ve siyasal doğrultusuyla uyumlu olduğu açıktır. Gellner‟in tasviriyle,

“[u]lusçuluk, öncelikle siyasal birim ile ulusal birimin çakışmalarını öngören siyasal

bir ilkedir […] ulusçuluk, etnik sınırların siyasal sınırların ötesine taşmamasını ve

özellikle […] bir devletin içindeki etnik sınırların iktidar sahipleriyle yönetilenleri

birbirinden ayırmamasını öngören siyasal meşruiyet kuramıdır.”
214

 Diğer bir anlatımla,

ulusçuluk, etno-kültürel bütünlük ile siyasal bütünlüğün çakışması gerektiğini

savunmaktadır. Breuilly‟nin, Gellner‟in belirlemelerini teyit eden saptamasına göre,

ulusçuluk üç temel iddia üzerine kurulu bir siyasal doktrindir:

(a) Apaçık ve özgün bir karaktere sahip bir ulus vardır.

(b) Bu ulusun çıkarları ve değerleri diğer bütün çıkar ve değerlere göre

önceliklidir.

(c) Ulus olabildiğince bağımsız olmalıdır. Bu, genellikle en azından

siyasal egemenliğin varlığını gerektirir.
215

Görüldüğü gibi, ulusçulukta açık veya örtük biçimde ifade edilen merkezî vurgu,

„homojen‟ kültürel birimin (ulusun), bir tek siyasal iktidar tarafından kapsanması

gereğidir. Ulus-devlet düşüncesinde ise anahtar konumdaki varsayım, siyasal iktidarca

kapsanan topluluğun homojen bir kültürel birim oluşturduğudur; bu itibarla, ulusçuluk

ve ulus-devlet düşüncesinin, kültürel homojenliğin, siyasal var oluşun ve siyasal

istikrarın ön koşulu olarak ele alınmasında birleştiği belirtilebilecektir. Böylece ulus-

devlet, ulusçuluğun varsayımlarını paylaşmanın yanında onun siyasal programına

yaşam vermiş olan bir gerçekliğe dönüşmektedir. Mevcut varsayımları ve siyasal

hedefleriyle ulusçuluğu, ulus-devletçe itibar edilen birincil doktrin olarak tanımlamak

mümkün görünmektedir. Aralarındaki bu sıkı ilişkinin kapsamının ve nedensellik

durumunun, ulusçuluğun, ulus-devletin kendisine meşruiyet temeli olarak belirlediği

214 Gellner, a.g.e., s. 71.

215 Breuilly, a.g.e., s. 2. Bununla birlikte, Breuilly, bazı ulusal hareketlerin, pragmatik gerekçelerle, bu

belirtilenden daha azını talep edebildiğini de kaydetmektedir: Aynı, s. 15.

63

ulusu yaygınlaştıracak bir siyasi akım olarak ortaya çıktığı şeklinde tasvir edildiği

görülmüştür.
216

Dayandığı öncüllerin ulus-devleti, John McGarry ve Brendan O‟Leary‟nin etnik

çatışma düzenleme metotları taksonomisinde
217

 sıralananlar arasında yer alan soykırım,

mecburi kitlesel nüfus transferleri, bölünme ve/veya ayrılma (self-determinasyon),

asimilasyon, hegemonik kontrol şeklindeki metot seçeneklerinden biri veya birkaçına

sürüklediğini savunmak mümkün görünmektedir. Kültürel homojenleştirmenin ön

planda olmadığı ve bazen mümkün de görünmediği hegemonik kontrol yöntemi ihmal

edilecek olursa, adı geçen diğer seçeneklerin hepsinin temel amacının, siyasal sınırlar

içinde kalan topluluğun kültürel açıdan „saf‟ hale getirilmesi, diğer bir anlatımla

kültürel homojenliğinin sağlanması olduğu görülecektir. Yinelemek gerekir ki,

hegemonik kontrol, içerik ve yaygınlık bakımından diğer yöntemlerden ayrılmaktadır.

Hegemonik kontrol yönteminin dünya tarihinde, çok etni‟li toplumların istikrarı için

başvurulan en yaygın yöntem olduğuna işaret edilmektedir; ayrıca, bu yöntemin salt

otoriter rejimler tarafından değil, biçimsel açıdan liberal demokratik değerleri

benimseme görüntüsü veren topluluklar eliyle de yürütülebildiği ve hatta vatandaşlık

statüsünün eşit olarak herkese açık olduğu demokratik rejimlerde de görülebildiği

vurgulanmaktadır. Etnik temelli köleci sistemlerin, otoriter hegemonik kontrolün tipik

örneği olduğu kaydedilmektedir; buna karşılık, esasen nicel açıdan azınlık da olabilen

bir grubun biçimsel olarak liberal demokratik görünen kurumlar üzerinde tekel

kurmasıyla da hegemonik kontrol gerçekleşebilmektedir. Güney Afrika‟nın beyaz

ahalisinin liberal demokratik kuralları kendi toplulukları için saklı tuttuğu ve fakat

siyahî topluluğu baskıladıkları 1990-91‟e dek sürdüğü haliyle Güney Afrika

216 Erözden, a.g.e., s. 47.

217 Söz konusu yazarların taksonomisine göre, i- farklılıkları yok etme metotları olarak a- soykırım, b-

mecburi kitlesel nüfus transferleri, c- bölünme ve/veya ayrılma (self-determinasyon), d- entegrasyon

ve/veya asimilasyon; ii- farklılıkları düzenleme metotları olarak, a- hegemonik kontrol, b- hakem usulü

çözüm (üçüncü tarafın müdahalesi), c- kantonlaştırma ve/veya federalleştirme, d- ortaklaşma

(consociation) veya iktidar paylaşımı olmak üzere, sekiz ayrı etnik çatışma düzenleme metodundan söz

etmek mümkündür: John McGarry ve Brendan O‟Leary, “Introduction: The Macro-Political Regulation

of Ethnic Conflict”, The Politics of Ethnic Conflict Regulation: Case Studies of Protracted Ethnic

Conflicts. Ed.: John McGarry ve Brendan O‟Leary (London, New York: Routledge, 1993, ss. 1-40), s. 4.

64

Cumhuriyeti deneyimi, hegemonik kontrolün bu türünü örneklemektedir. Hegemonik

kontrolün bu biçiminin belirli bir bölgedeki azınlığın denetim altında tutulması

siyasetinde de yaygın biçimde gözlendiği kaydedilmektedir. Kosova Arnavutları

üzerindeki [2008 yılına dek süren] Sırp egemenliğinin ise bu durumu temsil ettiği

söylenmektedir.
218

 Hegemonik kontrolün daha çarpıcı türünün ise, demokrasinin en

iptidaî kavranışı olan çoğunluk egemenliği ilkesinin işletilmesi suretiyle demokratik

devletlerde ortaya çıktığı söylenebilir. İki veya daha fazla belirgin etnik topluluğun

bulunduğu ve bu toplulukların rejimin temel kurumları ve politikaları üzerinde

anlaşamadığı veya temel siyasi tercihler konusunda birbirleriyle çakışma yaratacak

şekilde bünyelerinde parçalılık göstermedikleri durumlarda, çoğunluğun egemenliği

ilkesinin hegemonik kontrolün bir enstrümanına dönüşebildiği vurgulanmaktadır. Bu tür

durumlarda, çoğunluğun, polis teşkilatını, yargısal sistemi tekeline aldığı, oy hakkını

kendi egemenliğini sağlamlaştırmak üzere manipüle ettiği, istihdamda ve kamu

meskenlerinde ekonomik ayrımcılık ile azınlığın kültürel ve eğitimsel sistemlerine karşı

kurumsal ayrımcılık uyguladığı ve azınlığın hoşnutsuzluğunu acımasızca bastırdığına

dikkat çekilmiştir.
219

Belirtmek gerekir ki, McGarry ve O‟Leary‟nin olgusal olarak da gösterdiği gibi,

hegemonik kontrol metodu da ulus-devlet düşünce ve pratiğine yabancı değildir ve bu

yöntem, asimilasyon ve mecburi kitlesel nüfus transferleri yöntemleriyle eş zamanlı

yürütülmeye de elverişli durmaktadır; bununla birlikte, ulus-devletin önceliği kitle

tabanının olabildiğince homojenleştirilmesi olduğundan, kültürel saflığın sağlanmasına

yönelik metotlar anahtar bir konum kazanmaktadır. Bunlardan soykırım ve mecburi

kitlesel nüfus transferleri yöntemlerinin istisnaî bir nitelik göstermesine karşılık, geniş

uygulama alanıyla asimilasyonun yaygınlık ve süreklilik özellikleriyle sivrildiği

söylenebilir. Asimilasyon düşüncesinin merkezinde, ulus-devletin „ırksal‟ veya etnik

açıdan homojen olduğu varsayımı yatmaktadır.
220

 Olgusal gerçeklik bu varsayımla

218 Aynı, s. 23-24.

219 Aynı, s. 24-25.

220 Ellie Vasta, “From Ethnic Minorities to Ethnic Majority Policy: Multiculturalism and the Shift to

Assimilationism in the Netherlands”, Ethnic and Racial Studies, Vol.: 30, N. 5: 713-740, (September

2007), s. 734. Asimilasyonun daha ziyade entegrasyona yakın anlamda kullanımına da tanık

65

uyuşmadığından, dilsel homojenleştirme birinci önceliği almak üzere, kültürel

aynılaşmayı sağlamak üzere asimilasyon devreye girmektedir. Asimilasyon

yönelimiyle, ulus-devlet tarafından esas alınıp himaye gören ve büyük ölçüde bu

himayenin sonucunda egemen hale gelen belirli bir kültüre (çoğunluğun kültürüne)

katılımı zorunlu hale getiren politikalar demeti yaşam bulmaktadır.

Eklemek gerekir ki, asimilasyonun daha ziyade entegrasyona yakın anlamda

kullanımına da tanık olunmaktadır. McGarry ve O‟Leary, asimilasyonu, entegrasyon

sözcüğüyle birlikte kullanarak, onu farklılıkları yeni bir üst kimlik temelinde elimine

etmenin bir yöntemi olarak anmaktadır. Adı geçen yazarlar, buna örnek olarak etnik

kimliklerin Fransız kimliği, Sovyet veya Yugoslav kimliği temelinde birleştirilmesinin

kabullenilmesini göstermektedir. Göçmen topluluklara nazaran toprağa bağlı etnik

toplulukların [etno-ulusal topluluklar] entegrasyon/asimilasyon konusunda daha isteksiz

olduklarını ve bu yüzden entegrasyon / asimilasyon politikalarının daha sert bir zemine

çarptığını da teslim eden yazarlar, belirli bir topluluğun diline, kültürüne, dinine, ulusal

mitlerine öncelik verildiği ve asimilasyonun bu topluluk esas alınarak geliştiği

durumlarda, entegrasyon veya asimilasyondan değil, ilhaktan söz edilebileceğini ve bu

tür durumlarda bir halkın kültürünün yok edilmesi anlamında etnik kırım (ethnocide)

şikayetlerinin yükseldiğini kaydetmektedirler; ayrıca, bazı entegrasyon ve asimilasyon

biçimlerinin, zorunlu eğitimsel homojenleştirme ve sosyal devlet vatandaşlığının ön

koşulu olarak standart kültürel kodların empoze edilmesi gibi zorlayıcılık niteliği

taşıdığı da vurgulanmaktadır. Entegrasyon / asimilasyonun daha nötr stratejilerinin de

ciddi dirençle karşılaştığını ekleyen yazarlar, bu türden nedenlerle birçok liberal

demokrasinin çokkültürcülük siyasetinin, entegrasyon veya asimilasyon stratejilerinden

daha anlamlı olduğunu kavradığını söylemektedir.
221

Adı geçen yazarların asimilasyonu entegrasyonun eş anlamlısı olarak anmasında

özensiz bir kullanımdan söz edilebilir; bu tarz bir kullanımın sonucu olarak, daha nötr

olunmaktadır. McGarry ve O‟Leary, asimilasyonu, entegrasyon sözcüğüyla birlikte kullanarak, onu

farklılıkları yeni bir üst kimlik temelinde elimine etmenin bir yöntemi olarak anmaktadır. Adı geçen

yazarlar, buna örnek olarak etnik kimliklerin Fransız kimliği, Sovyet veya Yugoslav kimliği temelinde

birleştirilmesinin kabullenilmesini göstermektedirler.

221 McGarry ve O‟Laery, a.g.m., s. 17-21.

66

olan entegrasyon / asimilasyon stratejileri – daha az nötr olan entegrasyon /

asimilasyon stratejileri şeklinde ayrımlara gidilmek zorunda kalındığı iddia edilebilir;

bununla birlikte, adı geçen yazarların da, sonuç itibariyle, asimilasyonu farklılıkları yok

etme (elimine etme) yöntemi olarak tanımladığı görülmektedir. Rogers Brubaker,

asimilasyonun birbiriyle bağlantılı olmak üzere, biri genel ve soyut diğeri ise özel ve

organik olmak üzere iki anlamı olduğuna işaret etmektedir; buna göre, genel anlamında

asimilasyon benzer hale gelme veya getirilmeye, daha spesifik anlamında ise yutma,

emilime gönderme yapmaktadır.
222

 Kültürel düzlemde bakıldığında, Masoud Kamali‟nin

isabetle ortaya koyduğu gibi, asimilasyon, çoğunluğu oluşturan egemen grupla kültürel

birleşmeyi [aynılaşmayı] gerektirmektedir; buna karşılık entegrasyon, toplumsal

yaşamın üretimine ve yeniden üretimine etkin katılım ve bir aidiyet ve tatmin

duygusunun tecrübe edilmesi ve böyle bir duyguya sahip olunması sorunudur.
223

Entegrasyona dönük süreçlerin, hedef kitlenin yaşam tarzını bütünüyle değiştirmediği,

yalnızca onda bazı uyarlamalar yaparak ilgili kitleyi birlikte yaşamanın uygun ve

gerekli normlarıyla donattığı kaydedilmektedir.
224

 McGarry ve O‟Leary‟nin kavramsal

çerçevesine bağlı kalınacak olursa, ulus-devletin entegrasyon / asimilasyon rotasının

ilhakçı bir nitelik gösterdiğini söylemek ve bu bağlamda, ima edildiğinin aksine, Fransa

deneyiminin de hayli tartışmalı durduğunu eklemek gerekir.
225

 İsabetli olarak, liberal

ulus-devletler de dahil olmak üzere bütün ulus-devletlerde farklılığa daha az yer olduğu,

bu doğrultuda azınlığın dili, kültürü ve tarihi gibi hususlara kuşkuyla bakıldığı

222 Rogers Brubaker, “The Return of Assimilation?: Changing Perspectives on Immigration and Its

Sequels in France, Germany, and the United States”, Ethnic and Racial Studies, Vol.: 24, No: 4 : 531-

548 (July 2001), s. 534. Brubaker, her ne kadar iki anlamın birbiriyle bağlantılı olduğunu belirtse de bu

anlamların, ahlakî ve siyasal anlamlarının ve entelektüel saygınlığının keskin biçimde farklılaştığı

kanısındadır. Yazara göre, ikinci anlamı kavramı itibarsızlaştırmıştır; buna karşılık ilk anlamının –bazı

bakımlardan- benzer hale gelme şeklindeki kullanımı, ahlakî açıdan karşı çıkılabilir, göçmen kökenli

topluluklar üzerine yapılan çalışmalarda bir kavramsal araç olarak ampirik açıdan yanlış

görünmemektedir: Aynı, s. 534.

223 Masoud Kamali, “Distorted Integration: Problems of Monolithic Order”, Innovation, Vol.: 12, No: 1:

81-97,(1999), s. 83-89.

224 Aynı, s. 91.

225 Bu tartışmaya farklı ulus-devlet modellerinden söz edilip edilemeyeceğinin irdelendiği izleyen alt

başlıkta yer verilmiştir. Bkz. Aşa. s. 71. vd.

67

vurgulanmıştır.
226

 Bu durumun, ulus-devlette sadece belirli bir kültürün siyasal iktidar

nezdinde meşru ve geçerli sayılması olgusunun sonucu olduğu rahatlıkla

söylenebilecektir. Kamali‟nin işaret ettiği gibi, kültürel çeşitliliği sorun ve potansiyel

olarak arzu edilmez bir olgu haline getiren, belirli bir kültürü yegâne meşru ve geçerli

kültür mertebesine taşıma girişimleridir.
227

 Bu tarz girişimlerin, ulus-devletin temel

yönelimi olduğu belirtilmelidir. Farklılıkları yok etme pratiği olan asimilasyonun ulus-

devlette edindiği kilit konum, ulus-devletin salt bir kültürü muteber sayması ve bu

doğrultuda farklılıklara tahammülsüzlük göstermesinden kaynaklanmaktadır.

Ulus-devletin dayandığı öncüller, itibar ettiği siyasal doktrin ve bu çerçevede

yönelmiş olduğu hedeflere uygun pratiğin, etnik ve dinsel huzursuzluklar şeklinde vücut

bulan bir kültürel kimlik sorunları yumağına neden olduğu rahatlıkla söylenebilecektir.

İsabetle vurgulandığı gibi, ulus-devlet, çokkültürlülüğün yaşam bulabileceği tarafsız bir

alan değil, bilakis, kültürel kimlikler bağlamında kendisi sorun kaynağıdır.
228

 Ulus-

devletin, esas aldığı çoğunluğun kültürel kimliği başta olmak üzere, kültürel kimliklere

sorun kaynağına dönüşebilecek keskin hatlar kazandırdığı ileri sürülebilecektir.

3.2.2. Ulus-Devleti Doğuran Dinamikler ve Ulus-Devletin Farklı GeliĢim

ve Biçimlenme Doğrultuları Ġzleyip Ġzlemediği Sorunsalı

Carnelia Navari, devletlerin saf ulus-devlet modeline doğru yaklaşma yönelimi

içine girdiği eşik için 18. yüzyılın sonlarına işaret etmektedir.
229

 Habermas da aynı

tarihsel kesitin altını çizmektedir; yazara göre, ulus-devlet modeli, Fransız ve Amerikan

devrimlerinden çıkmıştır;
230

 modern devlet, uluslar ortaya çıkmadan önce de uzun süre

varlığını sürdürmüş, devlet ve ulus sözcükleri ise 18. yüzyılın sonlarındaki

devrimlerden sonra, ulus-devlet olarak birbiriyle kaynaşmıştır.
231

 Modelin Avrupa‟ya

226 Walzer, a.g.e., s. 41-43.

227 Kamali, a.g.m., s. 92.

228 Baumann, a.g.e., s. 136.

229 Navari, a.g.m., s. 13.

230 Habermas, a.g.e., s. 13.

231 Aynı, s. 17-18.

68

yayılması bakımından Napolyon Savaşları‟nın (1812-1815) belirleyiciliğine dikkat

çekilmektedir. Navari‟ye göre, Devrim sonrası Fransa‟sında görülen “bürokratik

merkezileşme, düzleştirme ve standartlaştırma” uygulamalarını Orta Avrupa‟ya taşıyan

Napolyon orduları olmuştur.
232

 Calhoun da ulus-devlet düşüncesinin yaygınlaşmasında

aynı tarihsel olguya işaret etmektedir; yazara göre, “ […] Napolyon Savaşları

Avrupa‟da ulusal bilinç ateşinin parlaması açısından çok önemlidir. Birçok grubu

Fransızlara karşı birleştirmekle kalmamış, hem bu muhalefetin, hem de birçok ülkenin

iç siyasi ve kültürel kurumunun „ulusal‟ model çerçevesinde yapılanmasını teşvik

etmiştir.”
233

 William H. McNeill‟e göre de, “ […] Avrupa egemenleri, ancak

Fransızları taklit ederek uyruklarının duygularına ve çıkarlarına seslenip

yurtseverliklerini nasıl canlandıracaklarını öğrendikten sonra, karşısına çıkan güçleri

darmadağın eden Napoléon birliklerine direnecek duruma gelebildiler.”
234

 Şu halde,

Napolyon Savaşları‟nın, ulus-devletin kurumsal yapılanma tarzının yanı sıra bu

kurumsal yapılanmaya temel olan ulusçuluğun da yayılmasında rol aldığı

söylenebilecektir.
235

 19. yüzyıl boyunca, yayılım sahasında ulus-devlet modelinin

benimsendiğinin ifadesi olan girişimlere tanık olunmuştur. 1879‟da Macaristan Eğitim

Yasası‟nın bütün ilkokullarda Macarcanın öğretilmesini zorunlu hale getirmesi, 1887‟de

Rus bürokrasisinin devlet okullarında Rusçayı eğitim dili olarak dayatması
236

 egemen

hale gelen doğrultuyu yansıtan örnekler olmuştur.

Modern devletle erişilen siyasal merkezileşme dışında, ulus-devletten söz etmeyi

mümkün kılan belirleyici hususlar, ilk kapsamlı örneği Napolyon orduları olan vatandaş

ordularının kurulması, kapitalist gelişmeyle beliren büyük pazarların doğması,

mesafeleri azaltan karayolu ve demiryolu ağlarının kurulması, dilin standartlaşmasını ve

232 Navari, a.g.m., s. 34.

233 Calhoun, a.g.e., s. 20.

234 William H. McNeill, Dünya Tarihi. Çev: Alâeddin Şenel (Altıncı Basım. Ankara: İmge Kitabevi

Yayınları, 2002), s. 664.

235 Ulus-devlet modelinin Avrupa dışına yayılmasında sömürgeci faaliyetin rol aldığı, Avrupalıların

sömürgelerde ulus-devlet yapısını tesis ettiği belirtilmiştir: Calhoun, a.g.e., s. 21.

236 Navari, a.g.m., s. 34. Bu doğrultuda, yerel lehçelerin ve dil çeşitliliğinin erozyonu devlet

müdahalesinin sonucu olarak belirmekteydi: Aynı, s. 33-34.

69

vatandaşlık bilincinin verilmesini sağlayan eğitim sistemi (eğitim tekeli) ve siyasal

katılıma fırsat sağlayan gelişmeler olmuştur.
237

 Demiryolu, okul ve askerlik gibi

bileşenlerin ulus-devletin programını eyleme geçirmek üzere kullanılan unsurlar olduğu

söylenebilecektir.
238

 Benzer doğrultuda, okul (eğitim), ordu (zorunlu askerlik) ve

sandığın (siyasi katılımın), ulus-devlet kurgusunun gerektirdiği uluslaştırma işini yerine

getiren araçlar olduğuna dikkat çekilmiştir.
239

 Paralı askerler yerine vatandaş

ordularının kurulmasının halkta ortak kimlik duygusunun gelişmesindeki katkısı, ulus-

devletin yerleşmesi bakımından dikkate değer bir etken olarak resmedilmiştir.
240

 Anılan

araçlara basın-yayın faaliyetlerini ve aydınların çabalarını da eklemek uygun

görünmektedir. Bu sonuncuların da, arzu edilen mahiyette belirli bir ulusal kimliğin

inşası sürecinde ulus-devletin yararlanabildiği elverişli araçlar olduğu savunulabilir.

Dikkatlerini, modern zamanlarda ve münhasıran da olgun kapitalist toplumsal

yapılarda siyasal iktidarın kaba kuvvete başvurmaksızın halkın rızasını kazanarak

varlığını sürdürmesi konusuna kaydıran iki Marksist düşünürün, Antonio Gramsci ve

Louis Althusser‟in tahlillerinin, ulus-devletin kendini yeniden üretmesini anlamaya

yönelik de ipuçları içerdiği savunulabilir. Gramsci, hegemonyanın, üzerinde hegemonya

kurulan kesimlerin rızasının kazanılmasıyla tesis edildiğini belirttikten sonra, rızanın ve

dolayısıyla hegemonyanın başlıca iki yolla mümkün olduğunu savunur: İlki, üzerinde

hegemonya kurulan toplumsal sınıfların eğilimlerinin, kabul edilebilir kimi çıkarlarının

gözetilmek suretiyle bu kesimlere belirli tavizler verilerek bir uzlaşma dengesinin

kurulmasıdır;
241

 ne var ki, kaba kuvvetin gönülden benimsemeyi ezmeyeceği bu

dengenin korunup kuvvetin ağır basmadığı kanısının uyandırılmaya çalışılmasında

ikinci yolun desteğine ihtiyaç vardır; ikinci yol, gazeteler ve dernekler gibi kamuoyu

organlarının işlev görmesidir.
242

 “Egemen sınıfın elçileri” olarak „aydınlar‟ da

237 Calhoun, a.g.e., s. 14-21.

238 Santamaria, a.g.m., . 25.

239 Erözden, a.g.e., s. 123-125.

240 Calhoun, s. 19 ve 112.

241 Antonio Gramsci, Hapishane Defterleri. Çev.: Adnan Cemgil (Dördüncü Basım. İstanbul: Belge

Yayınları, 2003), s. 248-249.

242 Aynı, s. 316.

70

hegemonyanın korunmasındaki rolleriyle gazete ve dernekler gibi organların işlev

gösterdiği alanın unsurlarındandır.
243

 Althusser de, toplumsal yapının yeniden

üretiminde, “toplumun egemen sınıf tarafından ideolojik açıdan „yönetilmesine‟ yönelik

sistem”in taşıdığı önemde yoğunlaşır; ona göre, okul, dini kurumlar, aile gibi yapıları

içeren “devletin ideolojik aygıtları” olarak tanımlanabilecek bu sistem, egemen sınıfın

ideolojisinin egemen ideoloji mertebesine ulaşmasını, egemen sınıfın devlet iktidarını

kalıcı olarak elinde tutmasını sağlamaktadır.
244

 Althusser‟in “devletin ideolojik

aygıtları” arasında öğrenimsel aygıtı etki gücü itibariyle diğerlerinden ayırıp bu aygıtın

yaşamsal konumuna vurgu yaptığı görülmektedir.
245

Anılan iki düşünürün, kapitalist sınıfın egemenliği sorunsalına özgüleyerek ifade

ettiği hususların, ulus-devletin kendini var etme, bu doğrultuda ulus-devlet ideolojisinin

kitlelere benimsetilmesi ve unsurları belirlenmiş ulusun inşası ve egemen hale

getirilmesi süreçleri için de geçerli olduğunu söylemek mümkündür. Ulus-devletin

maddi önkoşulları olarak değerlendirilebilecek kapitalist pazarların, yetkin ulaşım ve

iletişim ağlarının gelişiminin, Gramsci ve Althusser‟in de kuramlarında yer verdiği,

basın-yayın ve eğitim faaliyetlerinin ulus-devlet projesine uygun bir tarzda kullanımıyla

taçlandırıldığı koşullarda ulus-devletin gelişip görece yerleştiği söylenebilir.

Althusser‟in belirli bir ideolojinin egemen ideoloji mertebesine taşınmasında öğrenimsel

aygıtın işlevsel ağırlığına yaptığı vurgu da isabetli görünmektedir. Öğrenimsel aygıtın

veya eğitim sisteminin ulus-devlet için de esasen bu temel işlevi üstlenmiş olduğu

belirtilebilir. Seçilmiş belirli bir kültürün topluma dayatılıp yaygınlık kazanmasında ve

ulusçuluğun ve ulus-devlet fikrinin kitlelere nüfuz etmesinde eğitim sistemi veya

öğrenimsel aygıt yaşamsal konumdadır; bu itibarla, Gellner, ulusun inşasında eğitim

sisteminin merkezî rolüne ve bu doğrultuda devlet gücünün meşru şiddet tekeli yanında

meşru eğitim tekeliyle donanmış olması olgusuna işaret ederken
246

 isabetli

243 Antonio Gramsci, Aydınlar ve Toplum. Çev.: V. Günyol, F. Edgü ve B. Onaran (İstanbul: Çan

Yayınları, 1967), s. 28-29.

244 Louis Althusser, Ġdeoloji ve Devletin Ġdeolojik Aygıtları. Çev.: Alp Tümertekin (İstanbul: İthaki

Yayınları, 2003), s. 167-182.

245 Aynı, s. 177.

246 Gellner, a.g.e., s. 99-113

71

belirlemelerde bulunmuş olmaktadır; zira, ulus-devletin mutlak denetimi altındaki

standartlaştırılmış eğitim ağı, asimilasyon yönteminden azami sonucun alınabileceği en

elverişli zemin görünümündedir. Bu ağ içinde, seçilmiş kültürün dili, efsaneleri,

normları empoze edilerek diğer kültürel kimlikler aşındırılmaktadır.

Görüldüğü gibi, modern devletin sağladığı siyasal merkezileşme, kapitalizmin

yükselişine bağlı olarak gelişen büyük ölçekli pazarlar, gelişkin ulaşım ve iletişim

imkânları gibi tarihsel önkoşulları, hegemonik kontrol, mecburî nüfus transferleri gibi

etnik mühendislik yöntemlerinin desteğinde, eğitim, askerlik, basın-yayın faaliyetleri,

ortak bir kamusal kültürün oluşumunu kolaylaştıran çeşitli siyasal katılım biçimleri

(serbest seçimler veya güdümlü halkoylamaları vb.) gibi araçların belirli bir yönde

kullanımının izlediği durumlarda ulus-devletten söz etmek mümkün hale gelmektedir.

Maddi önkoşullar ve bu koşulları tamamlayan araçlar ulusu düşünmeyi ve ulusu

yapılandırmaya teşebbüs etmeyi mümkün hale getirmiş görünmektedir; bu, aynı

zamanda ulus-devleti düşünmenin ve ulus-devlet olma iddiasının sürdürülmesinin

mümkün hale gelmesi demektir. Bu bağlamda, modernist paradigmanın ulusu

açıklarken isabetle temas ettiği birçok noktanın, ulus-devletin ortaya çıkış zamanlaması

ve doğuş dinamiklerine dair de belirli ölçüde fikir verdiğini vurgulamak gerekir.

Modern sanayi toplumunun gereksinim duyduğunun savunulduğu standartlaştırılmış

eğitim sistemine ve bu sistemce kayırılan ve dayatılan “yüksek kültür”lere değinen

Gellner, hızlı toplumsal dönüşümlerin eski geleneklerin dayandığı toplumsal bağlamı

aşındırması ve böylece yeni geleneklerin “icat edilmesi”ne vurgu yapan Hobsbawm,

dinsel cemaatlerin inişe geçmesi, hanedanlık yapılarının aşınması ve zaman

kavrayışında dönüşümün yaşandığı koşullarda kapitalist yayıncılığı ön plana çıkaran

Anderson ve kapitalist piyasa ekonomisinin yükselişine bağlı olarak gelişen kamu-özel

ayrımı ve bu ayrımdan doğan gerilimlere vurgu yapan Breuilly, ulus-devletin ortaya

çıktığı tarihsel koşulların ve ulus-devletin sürükleyici güçlerinin de bir ölçüde

dökümünü yapmış olmaktadır.
247

247 Adı geçen düşünürlerin söz konusu görüşlerine ulusun ve ulusal kimliğin tartışıldığı başlıkta yer

verilmiştir. Bkz. Yuk. s. 33-37.

72

Siyasal iktidarın belirli bir tarihsel beliriş tarzı olarak ulus-devletin ayırt edici

özellikler taşıması ve ulus-devlet düşünce ve olgusuna zemin hazırlayan tarihsel

koşulların ve dinamiklerin muayyenliği ve genelliği olgularına karşın, ulus-devletin

somut tarihsel biçimlerinin farklı ulus-devlet anlayış ve uygulamalarından söz

edebilecek kadar keskin farklar gösterip göstermediği hususunun önemli bir tartışma

konusu olduğu söylenebilir. Bu tartışma bağlamında Avrupa‟nın batısı ve kuzeyi ile

orta ve doğusunu ayıran iki temel gelişim çizgisine işaret edildiği görülmektedir. Bu

ayrıma bağlı kalan Habermas‟a göre, Avrupa‟nın batısı ve kuzeyinde devlet ulusları söz

konusuyken, İtalya ve Almanya başta olmak üzere orta ve doğu Avrupa‟da ulus-

devletin belirişi, devletleşme sürecinin önünde giden bir ulus bilinci yaratma

propagandasıyla şekillenmiştir.
248

 “Devlet ulusları” ifadesi, öncelikle devletin

merkezileşme sürecini tamamlaması, sonra bu merkezileşmiş devletin ulusu inşa

etmesine gönderme yapmaktadır. Diğer bir anlatımla, burada devletleşme veya

merkezileşme öncelikli bir gelişim çizgisi söz konusudur. İkinci çizgi ise

devletleşmenin, belirli bir kültür, dil, köken ortak paydasını esas alan bir siyasal-

entelektüel hareketi izlediğini ima etmektedir. Bu iki gelişim çizgisinin iki farklı tipte

ulusçuluk ve ulus-devlet anlayışı doğurduğu kanısı da yaygındır; bu ikili durum, Batılı

ve Doğulu veya sivil veya etnik ulusçuluklar kavramsallaştırmalarıyla ifade

edilmektedir. Batılı ve Doğulu ulusçuluk sınıflandırmasıyla sivil ve etnik ulusçuluk

sınıflandırmasına esas oluşturan çözümlemelerden birini yapmış olan Hans Kohn‟a

göre, Batı dünyasında (İngiltere, Fransa, Hollanda, İsviçre, Birleşik Devletler ve

Britanya dominyonlarında) ulusçuluk, ağırlıklı olarak bir siyasal olay

görünümündeyken, Orta ve Doğu Avrupa ile Asya‟yı içine alan ve daha geç olmasının

yanında toplumsal ve siyasal gelişmenin daha geri bir aşamasında ortaya çıkan Doğulu

ulusçuluk, devleti “halkın devleti”ne dönüştürmek değil, “siyasal sınırları etnografik

taleplerle uyumlu hale getirme” yönelimiyle gelişti. Batı dünyası dışında gelişen bu

248 Habermas, a.g.e., s. 13-14.

73

ulusçuluk “ilk ifadesini kültürel alanda buldu.”
249

 Almanya örneği üzerinden meramını

anlatmayı sürdüren Kohn‟un tahliline göre,

“Batı‟da ulusçuluk, toplumsal ve siyasal etkenlerin ürünü olan bir uyrukluğa

dayandı; Almanya‟daki ulusçuluk [ise] gerekçesini rasyonel toplumsal bir

anlayışta değil, mensuplarının iradesiyle veya sözleşme yükümlülükleriyle

değil, hısımlığın ve statünün geleneksel bağlarının bir arada tuttuğu, topluluğun

“doğal” gerçeğinde buldu. Alman ulusçuluğu “vatandaşlık”ın yasal ve rasyonel

kavranışını, ilk olarak Alman hümanistlerince keşfedilen daha sonra tam olarak

Herder ve Alman romantiklerince geliştirilen “halk”ın ileri düzeyde belirsiz

kavranışıyla ikame etti”
250

Richard Münch‟ün, Kohn‟un muhakeme çizgisini destekleyen belirlemelerine

göre,

“Orada [İspanya, Britanya ve Fransa‟da] sınır tayini siyasaldı […] Bu uluslar,

kültürel olarak farklı olan halkı tek bir siyasal, yönetsel ve hukuksal düzen ve

bir eğitim sistemi altında toplamak suretiyle büyüyen bir ortaklığı tesis eden

devlet kurucularının eseriydi. Kültürel homojenleştirme, siyasal

merkezileştirmeden sonra, bir dili okullarda ve ülke yönetiminde kullanılan

hakim dil haline getirme sürecindeki içsel kolonileştirme yoluyla geldi.”
251

Münch de, İspanya, Britanya ve Fransa‟da görülen devlet ulusu çizgisinin karşı

kutbuna kültür ulusu olarak betimlenen Almanya deneyimini yerleştirir. Yazar,

İspanyol, Britanya ve Fransız ulus anlayışlarının yapıcılarının devlet adamları olmasına

karşılık, Alman ulus düşüncesinin, baskın konumdaki Fransızcayla rekabet halindeki

kendi dilleri için eşit haklar talep eden yazarlarca inşa edildiğini kaydetmektedir;

böylece bu yazarlar, Alman devleti kurulmadan Alman ulusunu icat etmişlerdir. Bu

249 Hans Kohn, The Idea of Nationalism: A Study in Its Origins and Background (New Brunswick,

New Jersey: Transaction Publishers, 2005 [1944]), s. 329.

250 Aynı, s. 331.

251 Richard Münch, Nation and Citizenship in the Global Age: From National to Transnational Ties

and Identities (Hampshire, Newyork: Palgrave, 2001), s. 69.

74

süreç içinde şekillenen kültürel ulus düşüncesi, dil ve kültür sınırlarınca tayin edilen

birleşik Alman ulus-devleti inşasını meşrulaştırmanın bir aracı olarak kullanılmıştır.
252

Anthony D. Smith‟in, iki ulus ve dolayısıyla ulus-devlet oluşum tipine yol

açtığını savunduğu yatay etni – dikey etni şeklindeki etnik topluluk sınıflandırması da

Kohn, Habermas ve Münch‟ün tasvirlerinde ifadesini bulan ulus ve ulus-devlet

sınıflandırmasıyla çakışmaktadır. Basitleştirerek yinelemek gerekirse, Smith bu

sınıflandırmasında, yatay etnilerin uluslaşma sürecinde bürokratik devletin, dikey

etniler bakımından ise, etnik bir entelijansiyanın rolüne işaret etmekte ve bu ikincisinde

etnik bağın daha yoğun ve dışlayıcı bir görünüm kazandığını savunmaktadır.
253

Söz konusu ayrımın, olgusal ve tarihsel bir karşılığının olduğu kuşkusuzdur. Bu

karşılığın saptanmasında yaygın biçimde Fransa ve Almanya örneklerine başvurulmakta

ve sınıflandırma da Fransız ve Alman ulus-devlet veya ulusçuluk modelleri şeklinde

adlandırılabilmektedir. Kohn‟un belirlemesiyle, mutlak monarşi, Fransız devletini,

ulusun yaşamı için gerekli yasal çerçeveyi yaratmıştır.
254

 Münch‟e göre de, “Eski

Rejim, bölgelerin ve tabakaların bağımsızlık haklarını kaldırdı ve böylece kralın

merkezî yönetimi altında bir birleşik ulusun gelişimini teşvik etti. Fransız Devrimi,

bünyesinde eşit haklara sahip bağımsız vatandaşlar topluluğu fikrinin gerçekleştirildiği

bu gelişimi sadece tamamlamış oldu.”
255

 Kuşku yok ki, bu tahlillerde kastedilen,

Fransa‟da modern devletin ulus-devlete dönüşme eşiğine varmasına dek uzunca bir

sürenin geçmiş olması ve bu süre zarfında ulusa ve ulus-devlete uygun zeminin merkezî

devlet yapısı tarafından yaratılmış olmasıdır.

Fransa deneyiminin aksine, Almanya‟da 1871‟e dek merkezileşme

sağlanamamıştır. Fransa‟da ulus-devletin doğmasının, komşu ülke Almanya‟daki

etkilerinin yavaş geliştiği ve Almanya‟nın ancak yirmi yıl sonra Ulusçuluk Çağı‟na giriş

252 Aynı, s. 70.

253 Smith‟in söz konusu sınıflandırmasının ayrıntılı sunumu için bkz. Yuk. s. 43.

254 Hans Kohn, Prelude to Nation-States: The French and German Experience 1789-1815 (Princeton,

New Jersey: D. Van Nostrand Company, 1967), s. 18.

255 Münch, a.g.e., s. 29.

75

yapabildiği savunulmuştur.
256

 18. yüzyılın ikinci yarısında, Alman prensliklerin

iktidarına yakın duran eğitimli Alman seçkinlerin, siyasal birliği sağlama veya

demokratik devrim yapma yönelimi içine girmek yerine, mutlakiyetçi siyasal iktidar

odaklarının hukuksal ve eğitimsel reformlara tabi tutulmasına ön ayak olmasına tanık

olunmuştur. Johann Gottfried von Herder (1744-1803) ‟den Wilhelm von Humboldt

(1767-1835) ve Johann Wolfgang Goethe (1749-1832)‟ye uzanan bu yazarlar kümesi,

Alman diline yaptıkları vurgu ve “her dil ve kültürün kendine özgü karakter ve

güzelliğiyle korunmaya ve geliştirilmeye hakkı olduğu” şiarıyla Alman kültür ulusu

fikrinin ilk şekillendiricileri kabul edilmektedir.
257

 Özcülüğe de varan bu özgünlük,

karşılaştırılamazlık savunusunun keskin anlatımını Herder‟de görmek mümkündür.

Herder‟e göre, “uluslar kendilerini, zamana, mekâna ve içsel karakterlerine göre

değiştirirler; her biri kendinde, diğerleriyle mukayeseden bütünüyle bağımsız olarak,

kendi mükemmellik standardını taşır.”
258

 Düşünür, toplumlar ve uluslar için de geçerli

olduğunu düşündüğü “doğal yasa”ya göre, eğer bir varlık veya varlıklar sisteminin,

kendi daimi doğruluk, iyilik ve güzellik durumunun dışına çıkmaya zorlanması halinde,

kendi içsel güçleri marifetiyle yeniden eski durumuna yaklaşacağı kanısındadır.
259

Alman ulusçuluğuna ve ulus-devlet yönelimine başlangıç zeminini sağlayan bu ilk

hareketi, gene entelektüel bir hareket olan Alman Romantikleri ile 1789‟un bazı

deneyimlerini uygulayarak Prusya devletini yeniden yapılandırmaya çalışan bürokratlar

izlemiştir. Alman ulusçuluğunun büyümesinin bu son iki hareket tarafından hazırlandığı

kaydedilmektedir.
260

 Romantiklere gelindiğinde, ilk grup entelektüeller arasındaki

Humboldt ve Goethe‟nin kültürler arası iletişim yoluyla bir Avrupa uygarlığı ve

256

 Kohn, Prelude to Nation-States…, s. 144.

257 Münch, a.g.e., s. 67-72.

258 Johann Gottfried von Herder, “Reflections on the Philosophy of the History of Mankind”, The

Nationalism Reader. Ed.: Omar Dahbour ve Micheline R. Ishay (New York: Humanity Books, 1995, ss.

48-57), s. 54.

259 Aynı, s. 53. İçsel karakter, içsel güçler gibi ifadelerinin de gösterdiği gibi, Herder‟de belirgin bir

özcülük gözlenmektedir. Genel olarak Alman ulusçuluğuna atfedilecek olan bu özcü tutumun, Fransız

uygarlığına üstünlük tanıyan Fransız yaklaşımına tepki olarak geliştiği savunulmaktadır: Eriksen, Kültür

Terörizmi, s. 56.

260 Kohn, Prelude to Nation-States…, s. 168-169.

76

kozmopolit vatandaşlık yaratma söylemi, yerini Alman kültürünün doğruluğun, ahlakın

ve güzelliğin taşıyıcısı olduğu, Alman kültürünün bir dünya imparatorluğunun manevi

temellerini sağlayacağı vurgularına bırakmıştır.
261

Kohn, Münch ve bir ölçüde Habermas‟ın belirlemelerinde de görüldüğü gibi, bu

iki ulus ve ulus-devlet tarihsel gelişim hattının, iki farklı ulusçuluk, ulus ve ulus-devlet

anlayışı doğurduğuna dönük yaygın bir kanı söz konusudur. Bu ikili sınıflandırmanın,

devlet ulusu (siyasal ulus) – kültür ulusu, Batılı ulusçuluk – Doğulu ulusçuluk,

vatandaşlığa dayalı (civic) ulusçuluk – etnik ulusçuluk gibi adlandırmalarla

derinleştirildiği görülmektedir. Bu ikili ele alış, kuramsal planda Fransız ulus anlayışını

temsil ettiği düşünülen Ernest Renan (1823-1892) ile Alman ulus anlayışını temsil ettiği

düşünülen Johann Gottlieb Fichte (1762-1814) karşılaştırmasıyla pekiştirilmektedir.

Karşılaştırmanın Fransa tarafını temsil eden Renan öncelikle, ırk, dil, din, çıkar

ortaklığı, coğrafya (doğal sınırlar) gibi ölçütlerin bir ulusa vücut verecek yeterli bir

temel sağlayamadığı saptamasını yapmaktadır.
262

 Ona göre manevi bir ilke olan ulus,

zahmet çekme, fedakârlık ve adanmayla geçmiş uzun bir mazinin meyvesidir. Geçmişe

dair övünmeleri paylaşma ve hâlihazırda birlikte büyük işler yapma ve daha fazlasını

yapmayı arzu etme yönünde ortak bir iradenin varlığı, bir halkın var oluşunun esaslı

koşullarıdır. Böylece ulus, bir geçmişi ve ortak bir yaşamı sürdürme yönünde açıkça

ifade edilmiş bir arzuyu içeren bugünü paylaşmak anlamına gelmektedir; bu itibarla, bir

ulusun varlığı günlük [her gün tekrarlanan] bir plebisittir.
263

 Renan‟ın, ulusu, kültürel

birikim (ortak bir geçmiş) unsuruyla desteklenmiş bir birlikte yaşama iradesiyle

açıklayan pozisyonuna karşılık Fichte, “ilahi gelişimin belirli bir özel yasası”nın doğal

olarak halkı yarattığı ve bu yasanın “halkın ulusal karakterini” belirlediğinden söz

etmiştir.
264

 Renan‟dan farklı olarak, Fichte‟deki dil ve yer yer de ırk ile kan vurguları
265

dikkat çekici durmaktadır.
266

261 Münch, a.g.e., s. 72.

262 Ernest Renan, “What is a Nation?”, The Nationalism Reader. Ed.: Omar Dahbour ve Micheline R.

Ishay (New York: Humanity Books, 1995, ss. 143-155), s. 147-153.

263 Aynı, s. 153-154.

264 Johann Gottlieb Fichte, “Addresses to the German Nation”, The Nationalism Reader. Ed.: Omar

Dahbour ve Micheline R. Ishay (New York: Humanity Books, 1995, ss. 62-70), s. 64.

77

Bu iki düşünürün görüşlerinde ön plana çıkan hususların da, birbirinden farklı

Fransız – Alman ulus ve ulus-devlet anlayışları imgesini güçlendirdiğini söylemek

mümkün görünmektedir. Böylece, devletin kurumsal ve topraksal (teritoryal)

çerçevesiyle ilişkilendirilen Fransız tipi ulus geleneği ile ulusun evrensel siyasal

değerlerin taşıyıcısı olarak görülmediği ve fakat organik, kültürel, dilsel ve ırksal bir

topluluk olarak (etno-kültürel bir birlik olarak) ele alındığı Alman geleneğinden söz

edilebilmektedir.
267

 Adı geçen iki ülkenin vatandaşlık hukuklarının da bu tarz bir

sınıflandırma algısını güçlendirdiğini eklemek gerekir. Fransız vatandaşlık hukukunu

belirleyen 1889 tarihli yasaya göre, yabancı ebeveynlerin Fransa‟da doğan ve reşitken

Fransa‟da ikamet ediyor olan çocukları Fransız vatandaşlığını kazanmaktadır.
268

 Koşul

ileri sürmüş olmakla birlikte, temelde toprak bağını (jus soli ilkesi) esas almış olan bu

sistem, 1993‟te gördüğü değişikliğe rağmen geçerliliğini korumaktadır.
269

 Buna karşılık,

1913 tarihli “Alman İmparatorluğu‟nun ve Eyaletlerinin Uyrukluk Yasası”, ülke

sınırları dışında yaşayan Almanlara vatandaşlık kapısını mutlak biçimde açık bırakırken

Almanya‟da doğmuş yabancılardan uyrukluğu esirgeyerek etnik boyutu ön plana

çıkarmıştır.
270

 Yasa, bu içeriğiyle saf kan bağı esasını (jus sanguinis ilkesi) benimsemiş

265 Aynı, s. 68-70.

266 Renan ve Fichte‟nin, onları Alman ve Fransız ulus ve ulusçuluk anlayışları şeklindeki saflaştırma

içinde ele alan yaygın algının aksi yönünde bazı çakışma noktalarının olduğuna işaret edilmiştir. Bu

doğrultuda, Fichte‟nin ulus anlayışının sanılanın aksine daha kapsayıcı olduğuna ve Renan‟ın ulus

anlayışının da salt serbest iradeyle katılıma dayanmayıp tarihsel olguları da [belirli bir geçmişi] denkleme

dahil ettiğine işaret edilmiştir: Erözden, a.g.e., s. 91-93.

267 Brubaker, a.g.m., s. 316-317.

268 Aynı, s. 325.

269 1993 değişikliğiyle, yabancı ebeveynlerin Fransa‟da doğan çocuklarının Fransız tabiyetine kabul

edilmesi gönüllülüğe ve ebeveynlerin ve çocukların ülkede ikamet etmesi ve altı ayı aşan bir cezadan

sabıkanın olmaması koşullarına bağlanmıştır: Catherine Wihtol De Wenden, “Ulus ve Yurttaşlık: Hem

Rakip Hem Ortak”, Uluslar ve Milliyetçilikler. Ed.: Jean Leca. Çev.: Siren İdemen (İstanbul: Metis

Yayınları, 1998, ss. 39-48), s. 44.

270 Riva Kastoryano, “Alman Birliğini Yeniden Tanımlamak: Milliyetten Vatandaşlığa”, VatandaĢlık ve

Etnik ÇatıĢma: Ulus-Devletin Sorgulanması. Ed.: Haldun Gülalp, Çev.: Ebru Kılıç (İstanbul: Metis

Yayınları, 2007, ss. 35-58), s. 40-41. 1949 Federal Almanya Cumhuriyeti Anayasası‟nın 116. maddesi de

1913 tarihli yasanın benimsediği doğrultuyu esas almıştır. Madde hükmüne göre, 31 Aralık 1937‟ye

kadar Alman Reich‟ı topraklarına kabul edilmiş ve Alman vatandaşlığını kazanmış Alman soyundan

mülteciler ve sürgünlerle bunların eş ve füruları Alman sayılacaktır.

78

olmaktadır. Ocak 2000‟e kadar yürürlükte kalan söz konusu yasayla, Almanya‟nın

siyasal sınırları dışında olan ve fakat Alman halkından olduğunu kanıtlayan milyonlarca

kişi vatandaşlığa alınmıştır.
271

Brubaker, iki ülke vatandaşlık hukukunu ele aldığı tahlilinde, 19. yüzyılın

sonuna gelindiğinde iki ulus-devletin toplumsal yapı ve siyasal tarzındaki belirgin

benzerliklerine karşın vatandaşlık hukuklarının farklı şekillenmesinde, ulusun siyasal ve

kültürel inşasında iki devlet bakımından görülen ve geçmişe uzanan farklılıkların

önemini korumasına ve bu farklılıkları güçlendiren belirli bir tarihsel siyasal

konjonktürün belirleyiciliğine işaret eder. Bu tahlile göre, Fransa‟daki tarihsel

konjonktürde, öncelikle, Fransız erkeklerin beş yıla varan sürelerle askerlik görevini

yapmasına karşılık Fransa‟da doğmuş ve büyümüş yabancıların böyle bir

yükümlülükten muaf olabilmesinin kabul edilemez bulunması, diğer yandan da „Fransız

ulusu içinde farklı uluslar‟ın gelişmesi durumuna önlem geliştirme gereksinimi gibi

değişkenler ön plana çıkmaktadır. Bu değişkenlerin vatandaşlık hukukunun ikinci kuşak

göçmenleri kapsayacak şekilde yapılandırılmasını mümkün kılmasına yol açan etken

ise, Fransız yönetici elitinin Fransa‟nın kültürel asimilasyon yeteneğine dair güçlü

özgüvenidir. Esas olarak eğitim ve askerlik hizmetinin yeni ulusal kurumlarının

asimilasyonist uygulaması üzerinden işlemekte olan asimilasyon süreci sayesindedir ki,

yabancılar „kâğıt üstünde‟ değil, „gerçek‟ Fransıza dönüştürülebilecektir. Buna karşılık,

Almanya‟nın Doğu Prusya‟daki etno-kültürel olarak Leh olan vatandaşlarını asimile

etme girişimlerinin başarısızlığa uğraması ve Leh göçmenlerin Doğu Prusya‟daki Leh

unsurunu etnik olarak Alman olan unsur aleyhine güçlendirme ihtimalinden

kaynaklanan korkunun, Alman vatandaşlık hukukunun göçmenleri dışlayan kan esası

271 1945-1995 aralığında on beş milyon Alman kökenlinin Almanya‟ya geldiği kaydedilmiş, bu itibarla da

Almanya‟nın “soydan Almanlar” için vaat edilmiş toprak gibi olduğu belirtilmiştir: De Wenden, a.g.m.,

s. 45-46. Temmuz 1990 tarihli değişiklik, Alman devletine bağlılıklarını göstermeleri koşuluyla

vatandaşlığa kabul edilmeleri kamu yararına görülen yabancıların Alman vatandaşlığına geçişini görece

kolaylaştırmıştır: Aynı, s. 46. 1999‟da değiştirildiği ve 2000‟de yürürlük kazandığı son şekliyle Alman

vatandaşlık hukukuna göre, yabancı ebeveynlerin Almanya‟da doğan çocukları, ebeveynlerden biri en az

sekiz yıl süreyle Almanya‟da yasal biçimde bulunmuş olmak koşuluyla Alman vatandaşlığını

kazanabilmektedir: Brubaker, “The Return of Assimilation…”, s. 538.

79

temelinde gelişmesini kolaylaştırdığı söylenebilecektir.
272

 Brubaker‟in iki ülke

vatandaşlık hukukunun aksi yönde gelişim göstermesini, salt belirtilen tarihsel

konjonktürle açıklamadığını, iki ülkenin geçmişinin farklı yönlerde şekillendirdiği ulus

kavrayışlarına belirleyicilik atfettiğini ve anılan tarihsel konjonktürün bu farklı ulus

kavrayışlarını güçlendirici yöndeki etkisine çok açık ifadelerle işaret ettiğini yinelemek

gerekir.
273

Fransız ve Alman ulusçuluk, ulus ve ulus-devlet anlayış ve uygulamalarının

birbirine zıt ögeler içerdiği iddiası, yukarıda tasvir edilen tarihsel olgularca desteklenen

bir gerçeklik olmakla birlikte, kültürel kimlik sorunu bağlamında belirleyici olanın,

belirli bir kültüre üstünlük tanınıp tanınmadığı ve asimilasyon başta olmak üzere,

kendisine üstünlük tanınan kültür dışındaki kültürleri ortadan kaldırmaya veya baskı

altında tutmaya yönelik yöntemlerin devlet kurumlarınca benimsenip benimsenmediği

hususu olduğunu vurgulamak gerekir. Kültürel kimlik sorunu bağlamında anlamlı bir

değerlendirme için Fransız anlayış ve uygulamasını bu ölçüt bakımından tahlil etmek

kaçınılmazdır.

Bir kere, Brubaker‟ın da işaret ettiği gibi, Fransız ulus kavrayışı siyasal temelli

görünse ve ulus, siyasal birlik tarafından oluşturulmuş olsa da, ulusun ağırlıklı olarak

kültürel birliği sağlamaya yönelik çabalar içinde ifade edildiği görülür. Siyasal dahil

etmenin (siyasal kapsayıcılığın), etnik periferi ve göçmenlere yönelik kültürel

asimilasyonu gerektirdiğine inanılır ve evrensel vatandaşlık teori ve pratiği okul, ordu

ve merkezî yönetimin asimilasyon yeteneğine olan güvene dayanır.
274

 Kültürel

tekbiçimliliğe ve münhasıran da Fransızcanın egemen hale getirilmesine yönelik

272 Brubaker, “Immigration Citizenship…”, s.322-328.

273 Aynı, s. 322-323 ve 328. Brubaker‟ın iki ülkenin söz konusu tarihsel konjonktürün çok öncesinde

şekillendiğini teslim ettiği ulus kavrayışlarının farklılığını denklem dışı bırakmayan vurguları çok açık

olmasına karşın,Erözden, Brubaker‟ın adı geçen iki ülkenin vatandaşlık hukukuna ilişkin

düzenlemelerinde görülen farklılığın, belirtilen tarihsel konjonktürün somut toplumsal ve siyasal

koşullarından kaynaklandığını gösterdiğini, diğer bir anlatımla daha gerilerde şekillenmiş bulunan ulus ve

ulus-devlet kavrayışlarındaki farklılık gibi bir değişkeni denklem dışı tuttuğunu iddia etmektedir. Bu

doğrultuda, Erözden, Brubaker‟ın tek etken olarak, iki ülkenin azınlıkları ulus içinde eritebilme

yeteneklerine olan güven ya da güvensizliklerini saptadığını savunmaktadır : Erözden, a.g.e., s. 119-121.

274 Brubaker, “Immigration Citizenship…”, s. 316-317.

80

eğilimin, başlangıçtan itibaren Fransız ulus-devletinin tarihinde belirgin olduğu

söylenmelidir. Bu bağlamda Kohn, 1789 Devrimi sırasında tekbiçimliliğe olan tutkulu

talebin ve federalizmin keskin reddedilişinin, Fransa Cumhuriyeti‟nin her köşesinde

Fransızcayı ana dil olarak kurumsallaştırmaya dönük ulusçu çabaya yol açtığını

kaydeder.
275

 Bu doğrultuda, Devrim ve Napolyon Savaşları sırasında dilsel birliğin

sağlanması için çalışan güçlü unsurlardan söz edilebilecektir. Bu dönemlerde Fransızca

konuşmak, yurtsever sadakatin ve akılcı aydınlanmanın bir kanıtı olarak görülmüş ve

Fransızca dışındaki diller feodal döneme ait, arkaik unsurlar olarak değerlendirilmiştir.

Fransız yurtseverleri, „ölü diller‟ olarak gördükleri Fransızca dışındaki dillerin

kullanımının azaltılmasını ve Fransızcaya öncelik verilmesini dilemişlerdir. Kamu

Güvenliği Kurulu adına 27 Ocak 1794 tarihinde yapılan açıklamada, Bretonca, Baskça,

Almanca ve İtalyanca, fanatiklere ve karşı-devrimcilere hizmet eden barbar ve kaba

diller olarak tanımlanmış ve özgür bir toplumda herkesin tek ve aynı dili konuşması

gerektiği belirtilmiştir.
276

 Bu kültürel, münhasıran da dilsel, homojenleştirme arzusu,

yurtsever devrimcilerin ve devlet kurumlarının teorik tutumu olarak kalmamış,

Fransızcanın yaygınlaştırılması süreci, okullar ve festivaller eliyle ilerletilmiştir.
277

Hobsbawm‟ın Devrim ve sonrasında görülen yoğun teklik ve bütünlük

vurgusunun yol açtığı durumu tasvir eden çarpıcı anlatımıyla, “Devrimci milletin tek ve

bölünmez olduğu iddiası ne kadar öne çıkarılırsa, içerdiği heterojenlik o kadar çok

problem yaratıyordu. Çoğu jakoben açısından Fransızca konuşmayan biri Fransız

sayılmazdı ve pratikte milliyetin etnik-dilsel kriteri genel bir kabul görüyordu.”
278

 Aynı

doğrultuda Hobsbawm, “Fransızlar devrimden beri dilsel birlikte gerçekten çok belirgin

biçimde ısrarlı olmuşlardır ve o zamanlar için bu hayli aşırı bir ısrardı” belirlemesinde

de bulunacaktır.
279

 Calhoun da, filoloji araştırmaları genellikle dilin ulusal kimlik

tartışmalarında merkezî bir rol oynadığı Orta Avrupa‟yla özdeşleştirilse de, dilin

275 Kohn, Prelude to Nation-States…, s. 88.

276 Aynı, s. 90-92.

277 Aynı, s. 91.

278 Hobsbawm, a.g.e., s. 37.

279 Aynı, s. 37.

81

standartlaştırılmasına Fransa‟da da büyük önem verildiği görüşündedir.
280

“Asimilasyonun Fransız Cumhuriyetçi modeli” şeklinde bir kavramsallaştırmaya gittiği

görülen Vasta‟ya göre bu model, “Fransız vatandaşları olarak siyasal topluluğa entegre

olmak suretiyle, azınlıkların, dilsel homojenliğe ve vatandaş [civic] ulusçuluğuna dayalı

egemen bir kültüre asimile olacağı merkezî düşüncesine dayandı.”
281

 Vasta‟nın

belirlemelerinin de ilerisine giden bir tasvirle, Fransa‟nın, Avrupa‟nın “en uzun, en

güçlü ve ideolojik olarak en ayrıntılı oluşturulmuş asimilasyon geleneği”ne sahip ülkesi

olduğu vurgulanmıştır.
282

Sunulmaya çalışılan veriler ve yorumlardan hareketle, asimilasyon düşüncesinin,

Fransız ulus-devleti için de uygulama alanına taşınmış çok merkezî bir yönelim olduğu

saptamasında bulunulabilecektir. Asimilasyonun ağırlık noktasını oluşturan

Fransızcanın, herhangi bir kavmin etnik dili olmadığı, esasen Latinceden türemiş bir

halk dili niteliği taşıdığı iddia veya gerçeğinin
283

 sorunun özünü değiştirmediği

belirtilmelidir. Yinelemek gerekir ki, ulus-devlet – kültürel kimlik sorunsalı bağlamında

belirleyici olan, devlet katında muteber sayılan bir dilin bütün etnik gruplara ve genel

olarak da belirli bir kültürün bütün kültürlere dayatılıp dayatılmadığı, resmi tanımaya

mazhar olmuş kültür dışındaki kültürlere yönelik yok edici, aşındırıcı, ötekileştirici

280 Calhoun, a.g.e., s. 114.

281 Vasta, a.g.m., s. 734-735.

282 Brubaker, “The Return of Assimilation…”, s. 535.

283 Kadir Cangızbay, Hiçkimsenin Cumhuriyeti (Ankara: Ütopya Yayınları, 2000), s. 37. Cangızbay‟ın

Fransızcaya ilişkin söz konusu saptamaları şöyledir: “ […] Fransızca‟nın da herhangi bir kavmin etnik

dili olmadığını, Galyalıların etnik dilinden çok az sayıda kök ve tabiri hâlâ içeriyor olmakla birlikte esas

olarak Latince‟den türemiş bir halk dili niteliği taşıdığını, ancak bunun yanı sıra, özellikle denizle ilintili

coğrafî biçimlenmelerin adlarıyla denizciliğe ve gemilere ilişkin hemen hemen bütün sözcüklerinin, 10.

yüzyıl başlarında Fransa‟nın kuzeyinde kendilerine toprak verilerek yerleştirilen ve kendileri Kuzey-

insan‟ı anlamına gelen Norman (Nord-man) adını alırken, yerleştirildikleri bölgenin de Normandiya

olarak adlandırılmasına yol açan Vikinglerin etnik dilinden geldiğini belirtelim”: Aynı, s. 37-38.

Cangızbay‟ın belirttiği gibi, Fransızca halk Latincesinden türeyen bir dildir. İspanyolca, İtalyanca ve

Rumence de Latincenin devamcısı dillerdir. Fransızcanın ve adı geçen dillerin bu niteliğinin, söz konusu

dilleri konuşan toplulukları etnisite dairesi dışına çıkardığını söylemek zor görünmektedir. Cangızbay‟ın

kullanımında etnisitenin ve etnik dilin, bilinemeyecek kadar uzak bir geçmişe sahip olmak ve katışıksız,

özgün bir kaynağa uzanmak, bu tarz bir kaynaktan bugüne özgünlüğü koruyarak süreklilik göstermek gibi

ölçütleri varsaydığı izlenimini edinmek mümkün görünmektedir. Bu tarz kullanımının etnisiteyi hayli

daralttığı belirtilmelidir.

82

sosyal mühendislik projelerinin yaşam bulup bulmadığı hususudur. Başka bir anlatımla,

belirleyici ölçüt, siyasal topluluğun seçilmiş bir kültürle çakıştırılması yöneliminin var

olup olmadığıdır. Bu bakımdan, Fransa ve Alman deneyimlerinin aynı hat üzerinde

durduğu ve tarihsel arka planlarındaki önemsiz sayılamayacak farklılıklarına rağmen iki

uygulamanın da genel ulus-devlet modeli dairesi içinde yer aldığı söylenmelidir.
284

Diğer bir anlatımla, adı geçen iki ülke uygulamasının, büyük ölçüde bu iki ülke

örneğine atfedilen farklar üzerine inşa edilen ulusçuluk, ulus ve ulus-devlet

sınıflandırmalarının ima ettiği keskinlikte bir farklılaşma iddiasını doğrulaması güç

görünmektedir. Ulus-devletin ortaya çıkma zamanlamasını belirleyen tarihsel arka plan

farklılığına yoğunlaşan değerlendirmelerin, Almanya‟nın siyasal birliğini sağladığı

1871 sonrası konumunu tahlil dışı bırakmaması gerekir. 1871 sonrası dönemde, artık

Almanya bakımından da ulusu tanımlayan ana güç, Fransa‟daki ulus inşa sürecinin

başında olduğu gibi, devlet olmuştur
285

 ve 19. yüzyıl sonu itibariyle iki ulus-devletin

toplumsal yapısı ve siyasal tarzı bakımından kayda değer benzerlikler gözlenir hale

gelmiştir.
286

Öte yandan, Almanya‟nın verili olmayı esas alan, etnik, kültürel ulus anlayış ve

uygulamasına karşılık Fransa örneğinin verili olmayı değil tercih edilmiş (seçilmiş)

olmayı esas alan, etnik ögelerden, kültürden arınmış bir siyasal ulus inşasını esas aldığı

iddia veya iması, yukarıda da gösterilmeye çalışıldığı gibi, tarihsel olgular tarafından

doğrulanamamaktadır. Bu tarz iddia veya imaları güçlendirici dayanak olarak

başvurulduğu görülen Ernest Renan‟ın ulus tahlilinin de yeterince inceltilmemiş bir

okumaya tabi tutulduğu söylenmelidir. Brubaker‟n da işaret ettiği gibi, Renan‟ın ulus

284 Ulusun ve ulus-devletin şekillendiği tarihsel süreç farklılıklarının bazı konjonktürel değişkenlerle

birleşerek kimi politika tercihlerinin oluşmasında pay sahibi olduğu söylenebilir. Yukarıda yer verildiği

gibi, Brubaker bu iddiayı iki ülke vatandaşlık hukukları için dile getirmektedir. Benzer şekilde, tarihsel

arka plan farklılıklarının belirli bir ulus-devletin kültürel farklılıkları yok etme genel amacı için seçeceği

araçların keskinliği üzerinde belirleyici olabileceği iddiasında bulunulabilir. Fransa‟nın salt asimilasyonist

bir doğrultuyla yetinmesine karşılık, Almanya‟nın Yahudi soykırımıyla sonuçlanan bir fiziki etnik

temizlik yöntemine meyletmiş olmasında ulus kavrayışını şekillendiren siyasal, entelektüel arka planın

etkisinden bir ölçüde söz etmek mümkün görünmektedir.

285 Münch, a.g.e., s. 78.

286 Brubaker, “Immigration Citizenship…”, s. 322.

83

anlayışı da kültürel olmayan [acultural] ve saf iradeci bir konumdan uzaktır. Renan‟ın

ulusun bileşenleri bahsinde andığı, zengin hatıralar mirası ortaklığı, zahmet, fedakârlık

ve adanmalarla geçmiş uzun bir mazi gibi ölçütler, ulusun seçilmiş olduğu kadar verili

de olduğu vurgusunu yapmış olmaktadır.
287

 Gerçekten de Renan, bu tarz vurgularıyla,

ulusun şu an yaşamakta olan üyelerinin irade birliği dışında, bu üyelerin

belirleyiciliğinin olmadığı belirli bir tarihsel-kültürel birikime dayandığını söylemiş

olmaktadır. Şu halde gerek uygulama gerekse kuram bakımından Fransa‟nın kültürel,

etnik ögelerden arınmış saf siyasal bir birliği somutlaştırdığını söylemek mümkün

görünmemektedir. Aslında Brubaker‟ın da vurguladığı gibi, bir devleti veya bir ulusal

hareketi bütünüyle vatandaşlığa dayalı [civic] veya etnik olarak nitelemek, sıklıkla

imkânsız veya sorunludur. Vatandaşlığa dayalı [civic] veya etnik ulusçuluk

nitelemelerinin sıklıkla, belirli bir ulusçuluğu meşru, belirli bir ulusçuluğu ise gayri

meşru göstermek şeklindeki bir ideolojik amaç doğrultusunda yapıldığından söz

edilebilecek
288

 ve esasen, her ulusçuluğun, değişen derecelerde ve farklı biçimlerde sivil

[civic] ve etnik unsurlar barındırdığı söylenebilecektir.
289

Ulus-devlet ve kültürel kimlik tartışmalarında Fransa ve Almanya karşılaştırması

kadar çarpıcı olan ve bu tartışmalar bağlamındaki ağırlığını giderek artırarak adı

çokkültürcülük, kültürel çoğulculuk kavramlarıyla sıkça birlikte anılan bir ülke olan

Amerika Birleşik Devletleri (ABD)‟nin de tahlil edilmesinin, ulus-devletin ve kültürel

kimlik sorununun mahiyetinin açıklık kazanması doğrultusunda önemli veriler sunduğu

287 Rogers Brubaker, “The Manichean Myth: Rethinking the Distinction Between „Civic‟ and „Ethnic‟

Nationalism”, Nation and National Identity: The European Eperience in Perspective. Ed.: Hanspeter

Kriesi vd. (Chur, Zürich: Verlag Rüegger, 1999, ss. 55-71), s. 61.

288 Aynı, s. 57-58. Vatandaşlığa dayalı [civic] ulusçuluk, liberal, iradeci, evrensel ve kapsayıcı; etnik

ulusçuluk ise liberal olmayan, özgücü ve dışlayıcı gibi sıfatlarla anılmaktadır: Aynı, s. 56.

289 Smith, Millî Kimlik, s. 30. Smith, isabetli olarak, vatandaş [civic] milliyetçiliğin de etnik milliyetçilik

gibi katı ve marjinalleştirici olabileceğini şu çarpıcı çözümlemeyle ortaya koymaktadır: “Aslında yurttaş

[civic] milliyetçiliği de etnik milliyetçilikler kadar katı ve uzlaşmaz olabilir. Çünkü yurttaş

milliyetçilikleri, yurttaşlık ve onun faydalarının karşılığı olarak sıklıkla etnik topluluk ve bireyselliğin terk

edilmesini, etnik dinin özelleşmesini ve milli devletin sınırları içindeki azınlıkların etnik kültürü ve

mirasının marjinalleşmesini talep eder. Fransız yurttaş milliyetçiliğinin Siyah elitler ve Yahudilere

yaptığı buydu: kültürleri ve mirasları değersizleştirildi, geleneksel dinleri hor görüldü ve özelleştirildi ya

da boyunduruk altına alındı, ve etnisiteleri ellerinden alındı”: Smith, Küresel Çağda…, s. 112.

84

ileri sürülebilir. Habermas, ABD örneğinin, “ulus-devletin ortak kültürel temele sahip

olmaksızın homojenleştirilmiş halkıyla yine de cumhuriyetçi bir yapıya bürünebildiğini”

gösterdiği kanısındadır.
290

 Açıktır ki, Habermas‟ın bu belirlemesinde kastettiği kültürel

temel, etnik ve dinsel bir kültürel temeldir. Yazar, ABD‟nin, ulus-devletin siyasal

topluluğu etnik ve kısmen dinsel bir kültürel tabana oturtma eğiliminin istisnasını

oluşturduğu iddiasını dile getirmiş olmaktadır. Bu çözümleme çizgisini destekleyici

yönde bir belirleme olarak, ABD‟nin etnik açıdan tanımlanmadığı ve etnik açıdan

tarafsız (nötr) olduğu görüşü Walker Connor tarafından ileri sürülmüştür.
291

 Connor,

ABD gibi göçmen devletlerinin iyi bir kültürleşme [acculturation] ve asimilasyon

düzenlemesiyle karakterize olduğunu da eklemektedir.
292

 Michael Walzer ve Nathan

Glazer, Habermas ve Connor‟da ifadesini bulan „etno-kültürel olmayan, kültürler

karşısında tarafsız olan ABD imgesi‟nin radikal sözcüleri olarak boy göstermektedir.

Walzer‟in iddiasına göre, ABD, bir ulus-devlet değil, bir “uluslar ulusu”dur. Bölgesel

olarak konumlanmış güçlü azınlıkların olmayışı nedeniyle, ABD, Kanada‟nın muhatap

olduğu Québec‟vari bir sorunla karşı karşıya kalmamıştır. Burada ayrıcalıklı bir

çoğunluk ve özel azınlıklar yoktur.
293

 Yazara göre, ABD‟nin bu özelliği, göçmen

toplumların doğasına özgü şu gelişim çizgisinin sonucudur:

“Devlet her seferinde kendilerine ait bir ulus devlet oluşturmakta olduklarını

hayal eden ilk göçmenlerin pençesinden bir kere kurtulduğunda, artık kendisini

oluşturan bu grupların hiçbirine bağlı değildir. İlk göçmenlerin dilini ve ayrıca,

belli bir koşula bağlı olarak, siyasal kültürünü de sürdürür ancak, çağdaş

avantajlar yerinde durduğu müddetçe; devlet, şimdiki halde (ilke olarak) gruplar

arasında tarafsızdır, hepsine hoşgörü gösterir ve amaçları bakımından hepsinden

özerktir.”
294

290 Habermas, a.g.e., s. 21.

291 Connor, a.g.e., s. 79.

292 Aynı, s. 79. Connor‟la aynı doğrultuda, Brubaker da ABD‟yi göçmen asimilasyonunun örnek

[paradigmatic] ülkesi olarak tanımlamaktadır: Brubaker, “The Return of Assimilation…”, s. 535.

293 Walzer, a.g.m., s. 108.

294 Walzer, a.g.e., s. 47.

85

Walzer‟le aynı çizgiyi paylaşan Glazer‟e göre de, ABD‟de egemen olan anlayış

ve uygulama, grupları değil bireyleri esas almaktadır ve bu haliyle de gruplar veya

kültürler karşısında “renk körü”dür;
295

 başka bir anlatımla, kültürel topluluklar

karşısında tarafsızdır.

Kymlicka, ABD‟yi kültürler karşısında tarafsız, bütün kültürlere eşit mesafede

gösteren bu yaygın ve güçlü konumlanışa çarpıcı bir tasvirle karşı çıkmaktadır:

“ […] Birleşik Devletler, örneğin, dil veya tarih ya da takvim konusunda

tarafsız mıdır? İngilizce, Birleşik Devletler‟deki kamu okullarının, yargısal

işlemlerin ve [sosyal] refah bürolarının dilidir. Yönetim mevzuatı ve

düzenlemeleri İngilizce basılmaktadır […] „tarafsız devlet‟ fiilen çoğunluğun

dilini, tarihini, kültürünü ve takvimini destekleyen bir „grup hakları‟ sistemi

olarak görülebilir […] Bu bir „ayrımcılık yapmama‟ sistemidir, şu anlamda ki,

azınlık grupları çoğunluk kültürünün ana akım kurumları karşısında ayrımcılığa

uğramazlar, fakat o [bu sistem] kültürel kimliklerle ilişkisinde „tarafsız‟

değildir.”
296

ABD‟yi, “gönüllü birliktelikten doğan bir ulus” olarak tanımlayan
297

 Münch de,

göçmen grupların erime potası [melting pot] sayesinde Amerikan kimliğine dahil olma

sürecini anlatırken Kymlicka‟nın vurgularını destekleyici bazı unsurlara yer

vermektedir:

“Erime potası düşüncesine göre, Amerika vatanındaki çeşitli etnik gruplar

birlikte erimeli ve böylece kendi Amerikan kimliklerini üretebilmelidir. Aynı

zamanda, Amerikan kimliği olarak alınan, ağır basan beyaz, Anglo-Sakson ve

Protestan hudut [frontier] kimliği, yeni göç eden etnik grupların kendilerini

iliştirmeleri gereken bir başlama noktası olarak kullanıldı ve böylece çeşitli

kökenlerden kimliklerin eritilmesi, çekirdeği [özü] değiştirilmeksizin Amerikan

295 Nathan Glazer, “Individual Rights against Group Rights” The Rights of Minority Cultures. Ed.: Will

Kymlicka (Oxford: Oxford University Press, 1995, ss. 123-138), s. 132.

296 Kymlicka, a.g.m., s. 10.

297 Münch, a.g.e., s. 48

86

kimliğinin sürekli biçimde yenilenmesi, büyümesi ve genişlemesini

üretebilecekti.”
298

 ABD‟de 1965 öncesi dönemde göçmenlerin entegrasyonuna odaklanan

kuramsal yaklaşımların, konuyu bu grupların Protestan „çekirdek kültür‟e asimile

edilmesi çerçevesinde ele aldığı bilgisi
299

 de, Kymlicka ve Münch‟ün vurgularını

tamamlayıcı ve destekleyici niteliktedir. ABD‟de eğitimde İngilizcenin yanında, başta

İspanyolca olmak üzere, diğer dillere de eşit statü verilmesi gerekip gerekmediğine

odaklanan güncel tartışmaların
300

 da ABD‟ye atfedilen kültürel açıdan tarafsız olma,

kültürel bir temele dayanmama şeklindeki nitelemelerin doğruluğunu tartışmalı hale

getirdiği söylenebilir. Tarafsızlık iddiasının sözcülerinden Walzer‟in de bu iddiayı

tartışmalı hale getiren olgulara yer vermiş olduğu görülmektedir; yazar, ABD‟de devlet

okullarının kurulalı beri, İngiliz-Amerikalıların kendi tarihleri ve kültürleri olarak kabul

ettikleri hususları öğrettiklerini teslim etmektedir.
301

ABD‟nin etnik grupların kendi kimliklerinin dışa vurumu olan ve bu bakımdan

da etnik kimlikleri toplumsal yaşamda daha görünür hale getiren bazı uygulamalara

karşı yasakçı bir tutum izlemeyerek daha esnek ve pragmatist bir ulus-devlet görüntüsü

sergilemesinin, onun kültürler karşısında tarafsız olduğu ve hatta ulus-devlet

sayılamayacağı iddialarına zemin oluşturduğu ileri sürülebilir; ne var ki, Kymlicka‟nın

güçlü tasvirinde de ortaya konduğu gibi, ABD‟nin kültürler karşısında tarafsızlığı

iddiası dayanaktan yoksun durmaktadır. Bir kere, göçmen grupların entegrasyonu,

beyaz, Püriten, Anglo-Sakson kültür ve dilin egemenliğiyle karakterize olan bir etnik

temel üzerinde gerçekleşmiş ve ancak bu temel koşuluyla etnik toplulukların toplumsal

yaşam, kültür, siyasal örgütlenme alanlarında kayda değer özgürlükler ve kaynaklar

elde etmesine imkân tanınmıştır; ayrıca, bu imkân tanınırken, etnik toplulukların,

Anglo-Sakson kurucuların mitleri, etnik mirası ve kamusal kültürünü içeren Amerikan

amentüsünü benimsemeleriyle birlikte, farklı ve yabancı etnik kültürlerin aşınmaya

298 Aynı, s. 49.

299 Brubaker, “The Return of Assimilation…”, s. 539-540.

300 Münch, a.g.e., s. 52.

301 Walzer, a.g.e., s. 48.

87

uğrayacağı varsayılmıştır.
302

 Gerçek bir etnik çeşitlilik idealinin yaygın biçimde kabul

görmeye başladığı ve dolayısıyla çoğul ulus modelinden söz edilmeye başlandığı

günümüz koşullarında bile, bu çoğulluğun sınırlarının egemen etnik çekirdek tarafından

belirlendiğine dikkat çekilmektedir.
303

 Öte yandan, kültürel kimlik, etnisite sorunları

bağlamında ABD‟yi ele alan tahlillerin, adı geçen devletin Kuzey Amerika yerlileri ve

Afrika kökenli siyahî toplulukla olan ilişki biçimini genellikle denklem dışı tuttuğunu

da eklemek gerekir. Belirtilen topluluklar söz konusu olduğunda, ABD anlayış ve

uygulamasının kültürler karşısında tarafsız ve renk körü olduğu iddialarının

doğruluğunun hayli kuşkulu bir hal aldığı söylenmelidir.

Görüldüğü gibi, genellikle birbirinden farklı ve hatta taban tabana zıt olduğu

varsayılan ulus, ulusçuluk ve ulus-devlet anlayış ve uygulama çizgilerinin model

ülkeleri olarak takdim edilmeye çalışılan Fransa, Almanya ve ABD‟nin, genel ulus-

devlet modeli dairesi içinde konumlandığı söylenebilecektir. Ulus-devlet çağında üç

devletin de tarihsel pratiğinde görülen ortak nokta, belirli bir kültürün üretilmesi ve

genişletilmiş yeniden üretilmesinin sağlanması ve bu amaçla uyumlu olarak, esas alınan

kültür dışındaki etnik ve dinsel kültür gruplarının asimile edilmesi veya

marjinalleştirilip güçten düşürülmesidir; başka bir anlatımla, olabildiğince kültürel

homojenliğin sağlanmasıdır. Vurgulamak gerekir ki, adı geçen ülkeler aynı soyut model

çerçevesinde düşünülebiliyor olmakla birlikte, bu ülkelerin, tarihsel arka plan, var olan

etnik grupların niteliği ve gücü gibi değişkenlerin neden olduğu kimi anlayış ve

uygulama farklılıkları taşıyabildikleri de kuşkusuzdur. Fransız ve Alman vatandaşlık

hukuklarının tarihsel serüveni, bu türden farklılıklara örnek oluşturmaktadır. İşaret

edilen türden değişkenlerin, söz konusu ulus-devletler başta olmak üzere bütün ulus-

devletlerin, ulusu üretme ve yeniden üretme ve kültürel homojenliği sağlamada

başvurulan yöntem tercihlerinde ve yöntemlerin uygulanışındaki keskinliğin

derecesinde belirleyici olduğu iddia edilebilir. Bu türden farklılıkların, genel ulus-devlet

modelinin doğasının kaçınılmaz sonucu olan kültürel kimlik eksenli gerilimlerin ve

302 Smith, Küresel Çağda…, s. 119-120.

303 Aynı, s. 121.

88

çatışmaların derecesini ve ortaya çıkma şeklini belirleme gücüne sahip olduğu da

savunulabilir.
304

3.2.3. Ulus-Devlet DüĢüncesinin Kuramsal Kaynakları

Ulus-devlet düşüncesinin gerek olgunlaşma sürecini resmetmiş olan gerekse

bizatihi bu sürece katkı sunmuş olan kuramsal kaynaklardan söz edildiğinde, ulus-

devletin insan unsuruna tekabül eden siyasal cemaati (ulusu) düşünülebilir kılan

entelektüel katkıları da anmak gerektiği açıktır. Başka bir anlatımla, özellikle de ulus-

devletin mayalandığı tarihsel çevre içinde ulustan söz eden kuramsal açılımların, ulus

düşüncesinin olmak yanında ulus-devlet düşüncesinin de kuramsal kaynaklarından

olduğu kuşkusuzdur. Herder, Fichte ve Renan gibi ulus kurgusunun hatlarını

belirginleştirmeye çalışan düşünürlerin çözümlemelerini bu daire içinde düşünmek

mümkündür. Bununla birlikte, siyasal iktidarın oluşumu ve işleyişinde halkın/ulusun

belirleyici bir özne olarak konumlandırılması (ulusun siyasal meşruiyet kaynağı olarak

ele alınması) hususunu da kapsayacak şekilde ulus-devlete ilişkin daha bütünlüklü bir

resme ulaşmak için Jean Jacques Roussaeau (1712-1778) ve Emmanuel Joseph Sieyés‟e

(1748-1836) başvurmak uygun olacaktır. Gerçekten de iki düşünürde de, ulus-devletin

bir veçhesini oluşturan, iktidar ilişkilerinde halka / ulusa belirleyicilik atfetme eğilimi

rahatlıkla saptanabilen bir yönelimdir. Rousseau, siyasal toplumu, varlığı birey

iradelerine dayanan ve üyelerine eşit hak ve yükümlülükler bahşeden bir bütünlük

olarak tasavvur etmiştir. Bu eşit derecede karşılıklı bağımlılık durumundan dolayı

gerçekte bir özgürlük durumu yaşanmakta ve herkes kendisini birey iradelerinden doğan

genel iradenin yönetimine vermiş olmaktadır.
305

 Salt siyasal temsilciyi yaratma

304 Uluslaşma modelinin, ulus-devletle azınlıklar arasında var olan gerilimin derecesini belirleyen

değişkenler arasında anıldığı bir tahlil için bkz. Erol Kurubaş, Asimilasyondan Tanınmaya:

Uluslararası Alanda Azınlık Sorunları ve Avrupa YaklaĢımı (İkinci Basım. Ankara: Asil Yayın

Dağıtım, 2006), s. 19-21.

305 Jean Jacques Rousseau, Toplum SözleĢmesi. Çev.: Alpagut Erenuluğ (Üçüncü Basım. Ankara: Öteki

Yayınevi, 1999 [1762]), s. 46-47. Rousseau‟ya göre, “[…] kendini herkese veren kişi kimseye vermemiş

demektir ve kendisi üzerinde başkalarına tanıdığı haklara başkaları üzerinde kendisi de sahip olmayan

hiçbir üye bulunmadığı için her birey hem yitirdiğinin tam karşılığını hem de elindekini korumak için,

daha çok güç kazanmış olur”: Aynı, s. 47.

89

aşamasında birey iradelerine ve dolayısıyla, bir bakıma, halka belirleyicilik tanımakla

yetinen Hobbes‟tan farklı olarak Rousseau, halkı sadece siyasal iktidarın oluşum

aşamasında değil, siyasal karar alma süreçlerinde de hakim kılma yanlısıdır. Buna göre,

“[y]asalara boyun eğmek zorunda olan halk, yasaları koyan halkın kendisi olmalıdır;

toplumun koşullarını düzenleme işi ona katılanlara aittir”.
306

 Aynı doğrultuda,

egemenliği genel iradenin uygulanışı olarak gören Rousseau, bu yüzden egemenlik

yetkisinin devredilemeyeceği, egemen varlığın bizatihi kendisi olan topluluğun, gene

kendisi tarafından temsil edilebileceği sonucuna ulaşacaktır.
307

Buraya kadar ulus-devlet düşüncesinin olumlu denebilecek, halkın iktidar

ilişkileri denklemine dahil edilmesi veçhesini dillendirmiş olan Rousseau‟da, ulus-

devletin kültürel kimlik sorununa vücut veren yapısal bir nitelik taşıması şeklindeki

diğer veçhenin de belirli ölçüde izdüşümlerine rastlandığı söylenebilir. Bir kere,

düşünüre göre, genel irade her zaman doğrudur, hiçbir zaman değişmez, bozulmaz ve

arılığını yitirmez.
308

 Diğer yandan, siyasal toplumu yaratan kurucu anlaşmanın (toplum

sözleşmesinin) oy birliğini gerektirmesine karşılık, siyasal toplumun oluşumundan

sonraki süreçlerde siyasal kararlarda oy çokluğu ilkesi yeterli olacaktır; ilk sözleşme

dışında, çoğunluğun oyu, geri kalanları her zaman bağlayacaktır.
309

 Bu durumda, genel

irade de, ifadesini çoğunluğun tercih ve kararlarında bulacaktır; nitekim düşünür, genel

iradenin tüm özelliklerinin çoğunlukta olduğu görüşünü açıkça da ifade etmektedir.
310

Rousseau‟nun çizdiği çerçeveden çıkan sonuç, doğru, değişmez, bozulmaz olan genel

iradenin, uygulamada her zaman çoğunluk tarafından temsil edilmesi ve bu yüzden de

azınlığın çoğunluğa kesin olarak tabi kılınmasıdır. Üstelik Rousseau, azınlığın

çoğunluğa tabi olması ilkesini keskin yaptırımlarla güvenceleme yoluna da gitmiştir;

toplumsal uyuma ters düşenleri, sürgün veya ölüm gibi cezalar beklemektedir.
311

306 Aynı, s. 77.

307 Aynı, s. 59-60.

308 Aynı, s. 77 ve 163.

309 Aynı, s. 165-166.

310 Aynı, s. 167.

311 Aynı, s. 205.

90

Rousseau‟nun kuramında merkezî bir yeri olan herkesin herkese bağımlılığı ve

dolayısıyla, kimsenin kimseye bağlı olmaksızın özgür olabilmesi şeklindeki eşit

özgürlük ilkesi, Taylor‟ın isabetle kaydettiği gibi, farklılaşmayı dışlamaktadır; buna

göre, insanları özgür politikaya götürecek anahtar, her türlü rol farklılaşmasının şiddetle

dışlanması olmaktadır.
312

 Taylor, bu yaklaşımın belirdiği her yerde, farklılıkların kabul

edilme payının her zaman çok dar olduğuna dikkat çekmektedir.
313

 Rousseau‟nun

toplum sözleşmesi dışındaki bütün siyasal kararlar bakımından muteber gördüğü

çoğunluk ilkesi, azınlıkta kalan kültürel toplulukların, egemen etnik topluluğun mutlak

hükümranlığı altına girmesi gibi bir sonucu doğurmaya elverişli görünmektedir.
314

Öte yandan, Rousseau‟nun, homojen bir ulus yaratılması yönünde daha dolaysız

görüşler sergilediği de belirtilmelidir; Polonya‟ya ilişkin bir dizi öneriler sıraladığı

çalışmasında, düşünür, başta eğitim aygıtı olmak üzere ulusal kurumlar işletilmek

suretiyle homojen bir toplum inşa edilmesi yönünde, tereddüde yer bırakmayacak

açıklıkta, belirli bir siyaset önerisinde bulunmaktadır. Düşünür, ulusal kurumların, “bir

halkın yeteneğine, karakterine, beğenilerine ve geleneklerine biçim veren, onu başka

halklardan ziyade kendisi kılan, zihnin alışkanlıkları üzerine temellenmiş ve sökülüp

atılması mümkün olmayan ateşli vatan aşkını canlandıran” yapılar olduğu

belirlemesinde bulunmaktadır.
315

 Düşünüre göre eğitime, vatandaşların ruhlarını ulusal

bir model içinde biçimlendirmek ve dolayısıyla onların düşüncelerini, beğenilerini,

nefretlerini onları yurtsever yapmak üzere yönlendirmek hususunda güvenilmelidir.
316

312 Taylor, a.g.m., s. 61.

313 Aynı, s. 61-62.

314 Bu yargıyı destekleyen bir değerlendirmeye göre, “[…] demokratik çoğunluk sistemi, ancak kültürel /

etnik açıdan türdeş toplumlarda denkser (équitable) olabilmekte, aksi takdirde egemen etnik topluluğun

tercihlerinin azınlık topluluklarına (ya da azınlıklaştırılmış topluluklara) zorla kabul ettirilmesi sonucunu

vermektedir”: Füsun Üstel, YurttaĢlık ve Demokrasi (Ankara: Dost Kitabevi Yayınları, 1999), s. 31.

315 Jean Jacques Rousseau, “The Government of Poland”, The Nationalism Reader. Ed.: Omar Dahbour

ve Micheline R. Ishay (New York: Humanity Books, 1995, ss. 30-34), s. 31.

316 Aynı, s. 33. Rousseau, eğitim bağlamında ve Polonya özgülünde şu beklentilerde bulunmaktadır: “Bir

Leh yirmisine geldiğinde onun başka insan türü değil, Leh olması gerekir. Onun kendi ülkesinde yazılmış

edebiyatı okuyarak okumayı öğrenmesini dilemem gerekir. Onuna geldiğinde Polonya‟nın ürettiği her

şeye aşina olmasını; on ikisinde, onun [Polonya‟nın] bütün illerini, bütün yollarını, bütün kasabalarını

bilmesini; on beşinde, ülkesinin bütün tarihine ve on altısında, bütün yasalarına hakim olmasını dilemem

91

Ulus-devletin genel yöneliminin, Rousseau‟nun farklılığa iyi gözle bakmayan

konumlanışıyla çakıştığı açıktır; ayrıca, ulus-devlet için kilit konumda olan, eğitim

aygıtı başta olmak üzere, devlet kurumlarının belirli bir kültürel bileşimle donanmış

ulusun üretilmesi ve yeniden-üretilmesi doğrultusunda seferber edilmesi şeklindeki

yapısal eğilimin Rousseau‟da rahatlıkla gözlemlenebildiği kuşkusuzdur. Sonuç olarak,

Rousseau‟nun, siyasal iktidarın kaynakta ve işleyişte halka dayanan, egemenliğin sahibi

olan halkın da farklılığa kapalı homojen bir kütle olmasını gerektiren bir siyasal iktidar

modelini destekleyici görüşler ileri sürdüğü söylenebilecektir.

Ulus-devletin, „homojen bir kütle‟ olarak ulusa ve giderek ulusun siyasal

temsiline dayanan bir siyasal iktidar modeli olduğuna ilişkin iddia ve algıyı güçlendiren

önemli bir kuramsal katkının sahibi Sieyés olmuştur. Ulusu, ortak bir yasa altında

yaşayan ve aynı yasama organıyla temsil edilen bir ortak insanlar topluluğu olarak

tanımladığı görülen Sieyés, 1789 Fransa‟sını tahlil ederken, ruhban ve soylular dışında

kalan toplum kesimlerini kapsayan Üçüncü Tabaka / Sınıf‟ın (Tiers État) ulusa tekabül

ettiği sonucuna varır; çünkü, Üçüncü Tabaka, genel ve ortak düzene mensup vatandaşlar

bütünüdür ve ayrıcalıklılar bu genel ve ortak düzenden sapmayı ifade etmektedir. Ona

göre, Üçüncü Tabaka, tam bir ulus oluşturmak için gerekli her şeyi içinde

barındırmakta, geriye yalnızca ayrıcalıklı sınıfın ortadan kaldırılması kalmaktadır.
317

3.3. VatandaĢlık AnlayıĢının Tarihsel GeliĢimi ve Kültürel Kimlik

Sorununun GeliĢimindeki Rolü

Yurttaşlık olarak da ifade edilen vatandaşlık, “kişiler ile devlet arasında anayasa

ve yasalarla tanımlanmış karşılıklı hak ve ödevlere dayanan bağ” olarak

gerekir; zihni ve kalbi Polonya‟daki her yüce davranış ve her ünlü şahsiyetle dolsun ki, onları size anında

anlatabilsin”: Aynı, s. 33

317 Emmanuel-Joseph Sieyés, Üçüncü Sınıf Nedir?. Çev.: İsmet Birkan (Ankara: İmge Kitabevi

Yayınları, 2005 [1789]), s. 12-17. Sieyés, 5 Mayıs 1789‟da Versailles‟da toplanan tabakalar meclisi États

Généraux‟ya Üçüncü Tabaka‟nın temsilcilerinden biri olarak katılacak ve États Généraux‟nun Ulusal

Meclis‟e dönüşmesinde etkin rol üstlenecektir. Bu gelişme, Fransız Devrimi‟ni başlatan ilk siyasal olay

olarak kabul görmektedir. Bu gelişmenin ve takip eden olaylar dizisinin ayrıntılı bir sunumu için bkz.

Mehmet Ali Ağaoğulları, Ulus Devlet ya da Halkın Egemenliği (Ankara: İmge Kitabevi Yayınları,

2006), s. 207-217.

92

tanımlanmıştır.
318

 Devlet ile bireyler arasında hak ve yükümlülükler doğuran bir bağ

olma özelliği dışlanmadan, vatandaşlık, “bir devletin üyesi olma” şeklinde de tasvir

edilmiştir.
319

 Vatandaşlık anlayış ve uygulamasının siyasal yaşama dahil olduğu

durumların, farklı nitelikte bir siyasal iktidar - toplum veya yöneten - yönetilenler ilişki

tarzına denk düştüğünü söylemek mümkündür; çünkü, vatandaşlık kurumu sayesinde

halkın tamamı veya en azından belirli toplum kesimleri, farklı tarihsel bağlamlarda

değişen derecelerde olmak üzere, karar alma ve uygulama süreçlerine dahil edilerek

siyasal iktidarın kullanılışına katılmış olmaktadır. Bu durumun, siyasal iktidar – toplum

ilişkisini, yönetimden yönetilenlere doğru tek yönlü bir belirleyicilik ilişkisi olmaktan

belirli ölçüde kurtardığı savunulabilir.

Vatandaşlığın tarihinde iki evreden söz edilebilmektedir: İlki, daha seçkinci

olmanın yanında vatandaşlık erdemine yapılan vurguyla beliren ve Antik Yunan ve

Roma Cumhuriyeti deneyimlerini kapsayan vatandaşlık uygulaması; ikincisi ise on

sekizinci yüzyıl sonlarına rastlayan devrimler çağını izleyen dönemde görülen daha

kapsayıcı ulusal vatandaşlık uygulamasıdır.
320

 Öte yandan, bu tarihsel bölümleme

dışında bir diğer ikili ayrım, vatandaşlığın kavranış şekli temelinde yapılabilmektedir;

buna göre, vatandaşlığa atfettikleri anlam ve işlevler temelinde farklılaşan iki farklı

akım olarak klasik veya vatandaş cumhuriyetçiliği (civic republicanism) ve liberal veya

liberal-bireyci gelenekleri saptamak mümkündür. Vatandaş cumhuriyetçiliğinin

vatandaşlığı bir pratik olarak ele aldığı ve bu anlayışa göre, vatandaşlık pratiğinin

gerektirdiği hususun, belli bir siyasal topluluğun kimliği ve sürekliliğine ilişkin olarak

paylaşılan sorumluluk olduğu, bu sorumluluğun da bireylerin üstlenip

üstlenmeyecekleri konusunda tercihte bulunabilecekleri bir sorumluluk olmadığı, zira,

bu sorumluluğun yerine getirilmesiyle vatandaş olunup vatandaş kalınabildiği

kaydedilmiştir; bireyler, eyleme geçerek ve belirli kamu hizmetlerinde bulunarak

318 “Vatandaşlık”, AnaBritannica, C. 31 (İstanbul: Ana Yayıncılık, 1994, s. 147), s. 147.

319 Atilla Yayla, Siyasî DüĢünceler Sözlüğü (Üçüncü Basım. Ankara: Adres Yayınları, 2005), s. 239.

320 Derek Heater, YurttaĢlığın Kısa Tarihi. Çev.: Meral Delikara Üst (Ankara: İmge Kitabevi Yayınları,

2007), s. 13.

93

vatandaş olduklarını göstereceklerdir.
321

 Vatandaşlığı bir statü olarak ele alan ve hakları

ön plana çıkaran liberal-bireyci geleneğe göre ise,

“ […] vatandaşlar olarak kamusal veya daha dar anlamıyla siyasal alanda

eylemde bulunmak veya bulunmamak, yani aile ve arkadaşlara karşı

görevlerden daha geniş yükümlülükler üstlenip üstlenmemek onların tercih

edeceği bir şeydir. Vatandaş statüsü bireylere, asgari derecede vatandaşlık ödevi

ve diğer bireylere egemen ve özerk vatandaşlar olarak –karşılığında onların da

görmesi gereken- saygıyı göstermenin ötesinde hiçbir “vazife” yüklemez. Her

tür kamusal katılım, her siyasal eylem onların seçimidir […]”
322

Basitleştirici bir yaklaşımla, klasik geleneğin sorumluluk ve ödevlere, liberal

geleneğin ise haklara vurgu yaptığı söylenebilir. Vatandaşlığı bu ikili ayrımla

çözümlemeye tabi tutan Adrian Oldfield, bu iki ayrı geleneğe ait iki ayrı ilkenin, tek

başına veya tamamen sahiplenildiğini iddia etmediğini de belirtmektedir;
323

 dolayısıyla,

söz konusu iki yaklaşımın değişen ağırlıklarda yankı bulduğu daha karmaşık durumlarla

karşılaşmak mümkün görünmektedir; bununla birlikte, liberal akımın modernitenin

tarihsel çevresi içinde boy gösterdiği ve vatandaşlığın tarihsel serüveninin ilk evresi

denebilecek Antik-Yunan ve Roma evresinin de daha çok sorumluluk ve ödevleri ön

plana çıkarmak bakımından klasik veya vatandaş cumhuriyetçiliği modeline yakın

durduğu kuşkusuzdur.

Yunan kent devletlerinden Sparta‟da egemen olan vatandaşlık anlayışında

vatandaşlar arası eşitlik, vatandaşlık görevi bilincine sahip olunması beklentisi, siyasal

işlere katılım ve ülke savunmasında görev alma gibi hususlar ön planda olmuştur.

Atina‟da da eşitlik, özgürlük ve katılım ilkeleri hüküm sürmüştür. Kent devletlerinin

siyasal düzenleri farklılıklar gösterse de, vatandaşlık erdemine yapılan vurgunun

ağırlığı hissedilir nitelikte olmuştur.
324

 Köleliği sorun etmeyen ve kadınları dışlayan bu

321 Adrian Oldfield, “Vatandaşlık: Doğal Olmayan Bir Pratik mi?”, VatandaĢlığın DönüĢümü:

Üyelikten Haklara. Ed.: Ayşe Kadıoğlu, Çev.: Can Cemgil (İstanbul: Metis Yayınları, 2008, ss. 93-

106), s. 98-99.

322 Aynı, s. 96.

323 Aynı, s. 93.

324 Heater, a.g.e., s. 17-48.

94

vatandaşlık modelinde özgürlüğün ölçütü, yönetime, yasaların yapılmasına

katılabilmektir. Kadınlar, köleler ve yabancılar siyasal katılım süreçlerinden

dışlandıklarından özgür de değillerdir. Yunan sitelerinin ufkunda, doğal, terk edilemez

ve devredilemez haklara sahip bireyler ve bu bireyler karşısında gücü sınırlanması

gereken siyasal iktidar gibi imgeler yer almamıştır.
325

Vatandaşlığın Roma‟da da Antik Yunan‟a benzer bir mahiyette ve fakat zamanla

ölçeği genişleyen bir seyir izlediği görülmüştür. Roma kavmi (civitas)‟ın hukuku olarak

doğan ve Roma vatandaşlarına uygulanan hukuk kurallarından oluşan Ius civile, kamu

hukuku alanında vatandaşlar için halk meclisleri, senatus ya da magistra‟lıklarla ilgili

seçme, seçilme hakları ve askerlik yapma gibi hak ve ödevleri getirmiştir. Ius Civile,

özel hukuk alanında ise, diğer koşullar da sağlanmak kaydıyla, her türlü mameleke

ilişkin hukukî işlemlerde taraf olarak hak sahibi olabilmek veya borç altına girebilmek,

hukuken geçerli bir evlilik yapabilmek, davada taraf olabilmek gibi hakları tanımıştır.
326

Roma uyruğu olup da kendisine vatandaşlık tanınmayan ve yabancı (peregrinus) kabul

edilen kimselere ise, genellikle ticaret hayatının gerektirdiği hukukî işlemleri yapmak ve

Romalılarla evlenmek hakkı tanınmıştır. Uyruk olmalarına karşın yabancı sayılan bu

grup, Ius civile‟ye değil, Ius gentium‟a (yabancılar, kavimler hukukuna) tabi

olmuşlardır. Bu ikili durum, M.S. 212‟de bütün imparatorluk uyruklarına vatandaşlık

hakkının tanınmasıyla son bulmuştur.
327

Vatandaşlık düşüncesi ve uygulamasının ilk evresini oluşturan Antik Yunan ve

Roma deneyimleri bağlamında kültürel kimlik sorunuyla ilgili olarak kaydedilmesi

gereken husus, bu evrede vatandaşlığın, sözcüğün gerçek anlamında, siyasal ve

hukuksal bir bağ olarak algılanmış ve uygulanmış olduğudur. Bu doğrultuda, Atina

vatandaşlarının diğer Yunan kent devletleri vatandaşlarıyla savaşıyor olmalarının,

325 Murat Sarıca, 100 Soruda Siyasî DüĢünce Tarihi (Sekizinci Basım. İstanbul: Gerçek Yayınevi,

1999), s. 11; Mehmet Ali Ağaoğulları, Kent Devletinden Ġmparatorluğa (İkinci Basım. Ankara: İmge

Kitabevi Yayınları, 2000), s. 19-21. Bununla birlikte, Yunan sitelerinden Sparta‟da kadınlar gene

vatandaş olamamakla birlikte, belirli ölçüde toplumsal yaşam içinde yer alabilmekteydiler: Aynı, s. 20.

326 Özcan Karadeniz Çelebican, Roma Hukuku: Tarihi GiriĢ Kaynaklar Genel Kavramlar ġahsın

Hukuku Hakların Korunması (Altıncı Basım. Ankara: Ankara Üniversitesi Hukuk Fakültesi Yayınları,

1997), s. 149-150.

327 Aynı, s. 151-153.

95

onlarla aynı kültürü paylaşıyor olmaktan kaynaklanan ortaklık duygusu hissetmesini

engellemediği kaydedilmiştir. Aynı olgunun farklı bir beliriş şekli olarak,

imparatorluğun geniş topraklarında Romalı vatandaşlar, kendi etnik kültürlerinden

vazgeçmeleri gerekmeden yaşam sürdürmüştür.
328

 Başka bir anlatımla, Antik Yunan ve

Roma‟yı kapsayan bu ilk evrede, vatandaşlık, seçilmiş ve kabullenilmesi zorunlu

tutulmuş bir kültürel kimlikle çakıştırılmış değildir. Demokratik ölçütler bakımından

kusurlarından söz etmek mümkün olmakla birlikte, bu iki deneyimin, en azından,

kültürel çoğulluğu ve/veya çok kimlikliliği sorunlaştırmadığı söylenebilecektir.

Feodalitenin esnek yapısı sayesinde gelişim gösteren ve feodal sistemin

çözülmeye yüz tuttuğu koşullarda güçlenen İtalyan kentlerinin cumhuriyetçi pratiğinin,

vatandaşlık düşüncesinin sürekliliğinde, bir ara halka olarak işlev üstlendiği

savunulabilir.
329

 Vatandaşlığın yerel ve parçalı ölçeklere çekildiği İtalya kentleri

deneyiminden sonra, yeniden büyük ve bu kez sınırları kesinlik kazanmış ölçeklere

taşınması ulus-devlet evresinde mümkün olmuştur. Ulus-devletin yükselişi,

vatandaşlığın altın çağı olarak tanımlanmaktadır.
330

 Bu evrede, demokratik burjuva

devrimlerinin etkisiyle, vatandaşlığın haklar veçhesinin belirginleşmesine ve

güçlenmesine tanık olunmuştur. Vatandaşlık, burjuvazinin, aristokrasinin ayrıcalıklarını

bertaraf etmek üzere işlediği genellik tema‟sına uygun bir araç olarak değerlendirilmiş

ve aynı yasaya herkesin eşit ölçüde tabi olması arayışı, ifadesini vatandaşlıkta

bulmuştur.
331

 John Locke‟un yaşam, özgürlük, mülkiyet ve baskıya karşı direnme

şeklindeki formülü, bazı ifade farklarıyla, Amerikan anayasalarında ve Fransız İnsan ve

Vatandaş Hakları Bildirisi‟nde büyük ölçüde yankısını bulacaktır.
332

328

 Heater, a.g.e., s. 134.

329 Niccolo Machiavelli‟nin görüşlerinde başka bazı hususların yanında vatandaşlık tema‟sının da

izlenebilmesi, söz konusu ara halkada yaşam bulan siyasal iklimin ürünüdür.

330 Üstel, a.g.e., s. 54.

331 Aynı, s. 55.

332 Virginia Anayasası‟nın başına konulan haklar bildirisi‟nin ilk maddesi, insanların yaratılıştan gelen ve

vazgeçemeyecekleri hakları olarak, yaşam ve özgürlükten yararlanma, mülkiyet elde etme ve ona sahip

olma, mutluluk ve güvenlik arama ve bunlara erişme haklarını anmıştır. Fransız İnsan ve Vatandaş

Hakları Bildirisi madde 2 de insanın doğal ve zamanaşımına uğramayacak hakları olarak, özgürlük,

mülkiyet, güvenlik ve baskıya karşı direnme haklarına yer vermiştir.

96

Bu ikinci evresinde vatandaşlığın kademeli biçimde çeşitli insan hakları

türleriyle teçhiz edildiği süreci tasvir eden T. H. Marshall, vatandaşlığın 18. yüzyılda

beliren medeni haklar, 19. yüzyılda beliren siyasal haklar ve 20. yüzyılda beliren sosyal

haklar şeklindeki üç farklı tarihsel eksenin bir araya gelmesiyle oluştuğu yargısında

bulunmaktadır.
333

 Vatandaşlığın çeşitli haklarla donanmasının inkâr edilemeyecek söz

konusu tarihsel gelişim basamaklarını, geri dönülemez bir doğrusal ilerleme çizgisi

şeklinde ele aldığı anlaşılan Marshall, vatandaşlıktan doğan eşitlik ilkesinin, sınıfsal

eşitsizlikleri bertaraf etmediği ve hatta meşrulaştırdığı kanısındadır; bununla birlikte,

yazar, iktisadî eşitsizliklerin devamının, vatandaşlık kurumunun gelişimiyle birlikte

giderek daha da zorlaştığı belirlemesinde de bulunmaktadır.
334

Marshall‟ın vatandaşlığı yasal eşitlik düşüncesi ve uygulaması ile toplumsal

eşitsizlik ilişkileri bağlamında tahlil etmeye ve bu doğrultuda vatandaşlığın yasal eşitlik

ile toplumsal (gerçek) eşitlik üzerindeki etkilerini ve belirleyicilik kapasitesini

saptamaya çalıştığı görülmektedir. Yazarın, vatandaşlığın, 19. yüzyıl sonuna kadar

toplumsal eşitsizliğin ortadan kaldırılmasına çok az katkıda bulunduğu; zira,

vatandaşlığın ilk bileşenini oluşturan medeni hakların,
335

 doğası gereği eşitsizlik üreten

kapitalizmle çelişmediği ve bu eşitsizliği giderici bir potansiyel taşımadığına dair

vurguları
336

 isabetli belirlemeler olmanın yanında, vatandaşlık kurumunun eşitliğin

çeşitli veçheleriyle olan sorunlu ilişkisini anlamaya dönük de önemli ipuçları

sunmaktadır. Kapitalist sistemin merkezinde yer alan ülkelerde modern devletin aynı

zamanda klasik liberal devlet şekline de büründüğü 18. yüzyıl ve 19. yüzyıl başlarında,

yasa önünde eşitlik düşüncesi ile liberalizmin hak ve özgürlüklere ilişkin klasik

333 T. H. Marshall, “Yurttaşlık ve Toplmsal Sınıflar”, YurttaĢlık ve Toplumsal Sınıflar. T. H. Marshall

ve Tom Bottomore. Çev.: Ayhan Kaya (İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2006, ss. 1-56), s.

6-9.

334 Aynı, s. 5 ve 51.

335 Bireysel haklar olarak da anılabilen medeni haklar, birinci kuşak İnsan haklarının siyasal haklar

dışında kalan kesimini oluşturmaktadır. Büyük ölçüde John Locke‟un yaşam özgürlük – mülkiyet

formülüne tekabül eden bu hakların başlıcalarını, yaşam, konut dokunulmazlığı, ifade hürriyeti gibi

haklar oluşturmaktadır.

336 Aynı, s. 27.

97

konumlanışını ifade eden müdahalesizlik olarak özgürlük anlayışı
337

 itibar görmüştür.

İnsan hakları da, müdahalesizlik olarak özgürlük düşüncesiyle uyumlu görülen yaşam

hakkı, ifade özgürlüğü, örgütlenme özgürlüğü, konut dokunulmazlığı, çalışma

özgürlüğü, sözleşme özgürlüğü gibi klasik haklarla sınırlı bir daire içinde ele alınmıştır.

Bu doğrultuda devletten beklenen edim, özgürlükler alanına müdahaleden kaçınmaktır.

Bu anlayış, devletin daha etkin bir konum almasını gerektiren ve dolayısıyla

müdahalesizlik olarak özgürlük anlayışının sınırlarını aşacak olan sosyal yardımlar,

sosyal hizmetler ve giderek iş ilişkilerinin düzenlenmesi, herkese iş temini gibi

uygulamalara karşı çıkmıştır. Aynı genel gerekçeyle ve münhasıran da sözleşme

özgürlüğünün esaslarına aykırı olduğu gerekçesiyle işçi sendikalarının kurulması, toplu

sözleşme gibi taleplere de iyi gözle bakılmamıştır.

Toplumsal sınıflar gerçeğine dayanan ve onu derinleştirerek tahkim etme

eğiliminde olan kapitalizmin ihtiyaçlarının koşulladığının söylenebileceği bu ideolojik

konumlanış, eşitlik için, yasa önünde eşitlik ve medeni haklarla sınırlanmış bir

vatandaşlık düşüncesini yeterli görmüştür. Marshall‟ın isabetle işaret ettiği gibi, medeni

hakları bayraklaştıran bu konumlanış, toplumsal eşitliği kaygı edinmenin uzağında ve

dahası, kapitalizmin eşitsizlik üreten doğasıyla da uyum içinde olmuştur. Başka bir

anlatımla, belirtilen esaslara dayanan vatandaşlık düşüncesi, toplumsal yaşamda her gün

tecrübe edilen eşitsizlikleri yeniden üretme veya en azından perdeleme işlevini

üstlenmiştir.

337 Liberalizmin hak ve özgürlüklere ilişkin bu kavrayışının cılız da olsa ilk dile getiriliş anı için Jean

Bodin‟e (16. yüzyıl) uzanmak mümkündür. Bodin, devletin, ailelerin ortak şeylerinin idaresiyle

ilgilenmesi gerektiğini belirtmiştir: Ağaoğulları ve Köker, Kral Devlet…, s. 23-25. Diğer bir ifadeyle

devlet, özel alana müdahale etmeyecek ve müdahalesizlik sayesinde bu alan içinde özgürlükler yaşam

bulacaktır. Müdahalesizlik olarak özgürlük anlayışının daha açık bir sunumunu Thomas Hobbes‟ta

görmek mümkündür. Hobbes‟a göre, “dünyada insanların bütün eylemlerini ve sözlerini düzenlemek için

yeterli kuralların olduğu bir devlet olmadığına göre […] yasalarca müsaade edilen bütün eylemlerde,

insanlar, kendileri için yararlı olacak şekilde, kendi akıllarının önereceği şeyleri yapmak özgürlüğüne

sahiptirler”; devamla, “bir uyruğun özgürlüğü, egemenin, uyrukların eylemlerini düzenlerken

yasaklamamış olduğu işlerdedir sadece: birbirleriyle alım ve satım yapmak ve başka türden anlaşmalara

girmek; evlerini, gıdalarını ve mesleklerini seçmek, ve çocuklarını uygun gördükleri şekilde yetiştirmek

özgürlüğü; ve benzeri gibi”: Hobbes, a.g.e., s. 156-157

98

Marshall, kapitalizmle bir çelişki oluşturmayan medeni haklardan farklı olarak,

kapitalist sisteme karşı potansiyel bir tehdit oluşturan siyasal haklar ile sistemde içkin

olan eşitsizliği azaltıcı etkisiyle sosyal hakların vatandaşlık kurumuna dahil olmasıyla

kapitalist sistemde önemli dönüşümlerin yaşandığı ve böylece vatandaşlık kurumunun

toplumsal eşitsizliğe de belirli ölçüde düzeltici müdahalede bulunduğu kanısındadır.
338

Diğer bir anlatımla, bünyesine sosyal hakları da katan vatandaşlık kurumunun, sosyal

adaleti sağlama yönünde gelişim göstermek suretiyle biçimsel eşitlik eksenli olmanın

darlığını ve sanallığını aştığı ve gerçek eşitlik eksenine yönelmiş olmaktan kaynaklı

daha geniş ve sahici bir düzleme sokulduğu iddiasında bulunulmuş olmaktadır.

Tom Bottomore‟un da kaydettiği gibi, vatandaşlık kurumunu medeni, siyasal ve

sosyal haklar bütünü olarak ele alan Marshall, vatandaşlık konusundaki tartışmaların

yönünde belirleyici olmuştur;
339

 ne var ki, Marshall‟ın vatandaşlık tahlili, önemli bazı

hususlar bakımından eksik ve yetersiz görünmektedir. Onun tahlili, vatandaşlık

kurumunun çeşitli hak türleriyle zenginleşmesi sürecinin belirleyici değişkeni olan

toplumsal sınıflar mücadelesini dışladığı gibi, toplumsal cinsiyet ve etnisite kaynaklı

eşitsizliklere de değinmemektedir. Bottomore, isabetli olarak, biçimsel açıdan

vatandaşlık statüsüne sahip olmakla birlikte vatandaşlık kurumunda içkin olan haklara

erkekler kadar sahip olamayan ve bu yüzden “ikinci sınıf vatandaş” görünümü veren

kadınlar ile benzer şekilde egemen etnik grup veya gruplar kadar söz konusu haklardan

yararlanamayan etnik grupların durumuna dikkat çekmiş ve Marshall‟ın bu hususları

dışladığını vurgulamıştır.
340

 Başka bir anlatımla, Marshall, vatandaşlık kurumunu,

sınıfsal çelişkiden kaynaklanan eşitsizlik sorunuyla sınırlı bir daire içinde incelemiş ve

toplumsal cinsiyet ve etnisite kaynaklı eşitsizlikleri denklem dışı tutmuştur; bu itibarla,

Marshall‟ın, vatandaşlığın siyasal ve sosyal haklarla donanarak kusursuzlaştığı imasının

gerçeklerle örtüştüğünü söylemek mümkün görünmemektedir; zira, toplumsal cinsiyet

ve etnisite kaynaklı eşitsizlik sorunları, medeni, siyasal ve sosyal hakların hukuki

338 Aynı, s. 29-50.

339 Tom Bottomore, “Kırk Yıl Sonra Yurttaşlık ve Toplumsal Sınıflar”, YurttaĢlık ve Toplumsal

Sınıflar. T. H. Marshall ve Tom Bottomore. Çev.: Ayhan Kaya (İstanbul: İstanbul Bilgi Üniversitesi

Yayınları, 2006, ss. 57-94), s. 93.

340 Aynı, s. 71-72

99

tanımaya konu edilmesinin cevap olabileceği sorun alanları değildir; ayrıca, adı geçen

hakların uygulama alanına etkili ve ayrımsız biçimde aktarılabildiği durumlarda da,

etnik kimlik merkezli gereksinimleri bütünüyle karşılaması, doğaları itibariyle mümkün

görünmemektedir.

Yinelemek gerekir ki, eksiklik ve yetersizliklerine rağmen Marshall‟ın

vatandaşlık tahlili, hem toplumsal gerçeğin belirli bir yönüne (sınıfsal eşitsizlik) temas

etmiş olması, hem de vatandaşlık kurumunun eşitliğin çeşitli veçheleriyle olan sorunlu

ilişkisini anlamaya dönük yöntemsel katkısı bakımından işlevseldir. Her ne kadar,

yazar, eşitlik sorununu belirleyici bütün boyutlarını kuşatacak genişlikte irdelememişse

de, onun bakış açısının mantıksal sonucu, vatandaşlık kurumunun getirdiği biçimsel

eşitlik ile gerçek eşitliğin çakışmayabileceği ve bu çakışmama halinin salt sınıfsal

kaynaklı değil, toplumsal cinsiyet, etnisite ve dinsel inanç kaynaklı da olabileceğidir.

Öte yandan, yazarın, en azından belirli bir tarihsel evresinde, vatandaşlığın, gerçek

eşitsizlikleri perdeleyici işleviyle toplumsal eşitsizliğin yeniden üretiminde pay sahibi

olduğunu kabul etmesini de, vatandaşlık-eşitlik sorunsalı bağlamında çarpıcı bir katkı

olarak kaydetmek gerekir. Marshall‟ın bu katkısının açtığı yoldan ilerleyerek, yazarın

tahlil dışı tuttuğu toplumsal cinsiyet ve etnisite kaynaklı eşitsizlik durumlarında da,

vatandaşlık söylem ve uygulamasının bu türden eşitsizliklerin yeniden üretilmesine

destek sunmuş olabileceği iddiasında bulunmak mümkün görünmektedir. Bu iddiayı

destekleyici bir tasvire Kymlicka ve Norman‟da rastlanmaktadır:

“ […] birçok çok-etnili ve çokuluslu devlette vatandaşlık retoriği, baskın ulusal

grubun çıkarlarını ilerletmenin bir yolu olarak tarihsel olarak kullanıldı.

Vatandaşlık söylemi, çoğunluk ve azınlık grupları arasındaki ihtilafların

çözümünde nadiren tarafsız bir çerçeve sundu; daha sık olarak, çoğunluk ulusun

dilini, kurumlarını, hareketlilik [mobility] haklarını ve siyasal iktidarını, güya

„sadakatsiz‟ veya „musibet‟ olan azınlıkları „iyi vatandaşlar‟a dönüştürmek

adına, azınlık zararına genişlettiği bir örtü olarak hizmet etti.”
341

341 Will Kymlicka ve Wayne Norman, “Citizenship in Culturally Diverse Societies: Issues, Contexts,

Concepts”, Citizenship in Diverse Societies. Ed.: Will Kymlicka ve Wayne Norman (New York: Oxford

University Press, 2000, ss. 1-41), s. 10-11.

100

 Kymlicka ve Norman‟ın çarpıcı biçimde ortaya koyduğu, vatandaşlık

statüsünün herkesi eşit kıldığı söyleminin eşitsizlikleri yeniden üreten bir işlev

üstlenmesinin nasıl mümkün olabildiği hususu, ulus-devletin özgün doğası bağlamında

açıklanabilir durmaktadır. Ulus söyleminin önemli farklılıkları ve diğer kimlik

kaynaklarını maskelemesi
342

 gibi, ulus-devletin tarihsel çevresi içinde yaşam bulduğu

şekliyle vatandaşlık söylem ve uygulaması da, bir yandan farklılıkları görünmez kılma,

diğer yandan da genellik görüntüsü altında, seçilmiş belirli bir kültür lehine ayrıcalık

üretme yönünde işlemiş görünmektedir. Evrensellik, genellik ve eşitlik gibi kavramlarla

anılmasına karşın vatandaşlık söylem ve uygulamasının nasıl bu yönde çalıştığını

göstermeye odaklanan Iris Marion Young‟ın tahlili, tartışmaya mesafe aldıracak

nitelikte çarpıcı birtakım saptamalar ve sonuçlar içermektedir. Young, herkesin

kapsanması ve katılımı anlamında vatandaşlığın evrenselliği düşüncesinin, genellik

olarak evrensellik ve eşit muamele olarak evrensellik şeklindeki, evrenselliğin modern

siyasal düşüncelerde yer alan iki diğer anlamıyla gerilim halinde bulunduğu öncülünden

hareket etmektedir; buna göre, bir kere, vatandaşlık faaliyetlerinin belirli grupsal

bağlılık, durum ve çıkar farklılıklarını aşan bir genel iradeyi ifade ettiği veya yarattığı

düşüncesi, uygulamada böyle genel bir bakış açısını benimseyemeyeceğine hükmedilen

grupları dışlamıştır; bir genel iradeyi ifade eden vatandaşlık ideali, vatandaşların

homojenliğini dayatma eğilimi göstermiştir. Diğer yandan, gruplar arasında güç, kültür,

değerler ve davranış tarzları konularında farklılıkların var olduğu ve fakat bu gruplardan

bazılarının ayrıcalıklı olduğu durumlarda, eşit muamele ilkesine katı biçimde bağlı

kalmak, baskı ve dezavantajı sürdürme eğilimi gösterecektir.
343

Yazar, vatandaşlık düşüncesinin ima ettiği, herkes için aynı formülünün, bütün

vatandaşların aynı olması şeklinde bir gereklilik olarak uygulamaya tercüme edildiği

görüşündedir ve bu belirlemesini, Avrupa ve Amerika cumhuriyetçi pratiğine değinerek

desteklemeye çalışmaktadır. Söz konusu tarihsel gelişim doğrultuları, başlangıçta,

kadınları, yoksulları, ücretli işçileri vatandaşlıktan dışladığı gibi, tehdit olarak görülen

342 Damian Tambini, “Post-National Citizenship”, Ethnic and Racial Studies, Vol.: 24, No: 2: 195-217,

(March 2001), s. 198.

343 Iris Marion Young, “Polity and Group Difference: A Critique of the Ideal of Universal Citizenship”,

Ethics, No: 99: 250-274, (January 1989), s. 251.

101

çeşitli etnik gruplara da asimilasyon, imha veya kişiliksizleştirme gibi yöntemlerle

müdahale etmiştir. Young‟a göre, bu tür dışlama pratikleri arızî bir durum olmamış ve

de anlaşıldığı şekliyle evrensel vatandaşlık idealine de aykırılık oluşturmamıştır; çünkü,

vatandaşlığın bu kavranış şekli, kamusal alanı her türlü özgüllüğün (tikelliğin) terk

edildiği bir yer, özel alanı ise tikelin, duygunun, bağlılığın, ihtiyacın ve bedenin alanı

olarak tanımlayan bir kamu-özel dikotomisine dayanmıştır. Bu dikotominin geçerli

olduğu koşullarda, daha önce dışlanan konumundaki kadınlar, işçiler, Yahudiler,

siyahlar, Asyalılar, Kızılderililer ve Meksikalıların vatandaşlık tanımına dahil edilmesi,

kamusal alanda grup farklılıklarını baskılayan bir homojenliği dayatmış ve uygulamada

ise, daha önce dışlananları, ayrıcalıklı gruplardan türeyen ve bu gruplarca tanımlanan

normlarla ölçülmeye zorlamıştır.
344

 Yazar, kamuyu özgüle (hususiyete) karşıt olarak

genelliğin, farklılığa karşıt olarak ortaklığın alanı olarak gören evrensel vatandaşlık

idealini gerçekleştirmeye yönelik girişimin, biçimsel olarak eşit vatandaşlık statüsüne

sahip olsalar bile bazı grupları dışlamaya veya dezavantajlı bir konumda tutmaya eğilim

göstereceği yargısındadır; çünkü, “başkaları ezilirken bazı grupların ayrıcalıklı olduğu

bir toplumda, vatandaş kişilerin genel bir bakış açısını benimsemek üzere özel

bağlılıklarını ve deneyimlerini bırakmaları gerektiğinde ısrar etmek, yalnızca ayrıcalığı

güçlendirmeye hizmet eder; çünkü, ayrıcalıklı olanın perspektifi ve çıkarları, diğer

gruplarınkini marjinalleştirip veya susturup bu birleşmiş kamuya egemen hale gelmeye

eğilim gösterecektir.”
345

Ulus-devlette devlete üyeliğin, ulusa üyeliğe dayanması beklenmektedir;

dolayısıyla, siyasal topluluğun aynı zamanda kültürel topluluk olması gerekmektedir.
346

Şu halde, ulus-devlete üyeliğin siyasal-hukuksal anlatımı olan vatandaşlık, kültürel bir

içerikle de yüklüdür. Bu kültür ise, ulus-devlet seçkinleri tarafından belirlenmiş bir

kültürdür ve genellikle çoğunluğu oluşturan etnik grubun kültürüne tekabül etmektedir.

Ulus-devletin üyeleri vatandaşlık statüsüyle donandığında, belirli bir kültürel kalıba da

sokulmak istenmektedir. Bu durumda, vatandaşlık kurumunun dayandırıldığı iddia

344 Aynı, s. 254-255

345 Aynı, s. 256-257

346 Brubaker, “Immigration, Citizenship…”, s. 312.

102

edilen eşitlik ve genellik ilkeleriyle, bu kuruma eşlik eden kültürün muayyenliği ve

tikelliğinin ve doğal olarak bu muayyenlik ve tikelliğin bazı üyeler için avantaj bazıları

için ise dezavantaj oluşturmak suretiyle eşitsizliğe yol açmasının bir arada bulunması,

çelişik bir durum doğurmaktadır. Ulus-devlette bu çelişkinin, vatandaşlık kurumuna

atfedilen eşitlik ve genellik iddialarının abartılı bir vurgulamaya konu edilmesi suretiyle

perdelenmeye çalışıldığı ileri sürülebilir. Sonuç olarak, ulus-devletin kültürlere eşit

mesafede ve kültürler karşısında tarafsız olmamasının, eşitlik ve genellik atıflarıyla

anılmasına karşın vatandaşlık kurumunu, eşitsizliği perdeleme ve eşitsizlik üretme

işlevine sürüklediği iddiasında bulunulabilecektir.

Marshall‟ın yukarıda yer verilen tahlilinde anlatıldığı gibi, vatandaşlığın benzer

bir işlevi, henüz sosyal bir boyut taşımadığı 18. yüzyıl sonları ve 19. yüzyıl başlarında

da üstlendiği anımsanmalıdır. Bu evrede gözlenen çelişki, vatandaşlık kurumunda

yankısını bulan eşitlik ilkesi ile kapitalizmin eşitsizlik üreten doğası ve vatandaşlık

kurumunun da henüz bu çelişkiyi –en azından- hafifletmek üzere elverişli araçlarla

donatılmamış olmasıydı. Bu koşullar altında, evrensel vatandaşlık idealinden neşet eden

eşitlik iddiası, sınıfsal eşitsizlikleri görünmez kılmaya çalışarak tahkim etme doğrultusu

izlemişti. Ulus-devlet çağında ise, benzer şekilde, vatandaşlık kurumuna bağlanan

eşitlik iddiası ile ulus-devletin kültürler konusunda eşitsizlik üreten doğası arasında

çelişik bir durum gözlenmekte ve vatandaşlık kurumu gene, kapitalizmin sosyal

herhangi bir boyut taşımadan işlediği evresinde olduğu gibi, bir kesim lehine

ayrıcalıkları yeniden üreterek, vatandaşlar arasındaki asimetrik durumu

güçlendirmektedir; bu itibarla, ulus-devletin ve vatandaşlık kurumunun tarihsel gelişim

çizgilerinin, kamusal alanı ve dolayısıyla vatandaşlık statüsünü „özel alan‟da kalması

gerektiği düşüncesiyle kimliklerden arındırma iddia ve yöneliminin kuşkuyla

karşılanmayı hak ettiği söylenmelidir. Ulus-devletin, kültürel homojenliği siyasal

istikrarın ön koşulu görme eğiliminin gereklerini, evrensel vatandaşlık idealinden neşet

eden eşitlik iddiasının kendisine sağladığı geniş hareket alanı sayesinde yerine getirdiği

ileri sürülebilecektir.

103

3.4. Liberalizm ve Sosyalizmin Kültürel Kimliklere YaklaĢımı ve Kültürel

Kimlik Sorunuyla ĠliĢkisi

3.4.1. Liberalizmin Kültürel Kimliklere YaklaĢımı ve Kültürel Kimlik

Sorunun OluĢumundaki Etkileri

Kymlicka‟nın işaret ettiği gibi, liberalizm, aşırı „bireyci‟ veya „atomist‟ bir

yapıya sahip olduğu, kişilerin çeşitli toplumsal roller ve ortak ilişkiler içinde bulunduğu

aşikar süreçleri ihmal ettiği gerekçesiyle cemaatçiler, sosyalistler ve feministler

tarafından eleştirilmiş ve reddedilmiştir. Bu eleştirilere göre, bu kuramsal kusurlarının

sonucu olarak liberalizm, bireyin onuru ve özerkliğini koruma ve teşvik etmenin

saptırılmış bir girişimi içinde, insanî gelişmeyi besleyecek birlikleri ve toplulukları

aşındırmıştır.
347

 Liberalizmin kültürel kimlik sorunu dairesinde tahlilini, eleştirilerde

ifade edilen ağırlık merkezinden, onun bireyi içinde bulunduğu toplumsal bağlamdan

soyutlayarak ele alma eğilimi veya ele aldığı iddiasından başlatmak da mümkün

olmakla birlikte, liberal geleneğin gerek mazisinde gerekse çağdaş kesitinde, onu

kültürel kimlik sorununun kurucu ayaklarından birine dönüştüren ve kültürel kimlik

sorunuyla daha organik bağa sahip yeterli bir birikimi saptayıp irdelemek daha uygun

görünmektedir.

Siyasal liberalizmin öncü düşünürlerinden John Stuart Mill (1806-1873), liberal

bir devlet ve toplum düzeninin nasıl olması gerektiğini tarif ederken, doğrudan ulus-

devlet ve kültürel kimlik sorunu dairesine düşen görüşler ileri sürmüştür. Düşünüre

göre,

“Farklı uluslardan oluşan bir ülkede özgür kurumlar[ın var olabilmesi] hemen

hemen imkânsızdır. Ortak duygudan yoksun bir halkın arasında, özellikle farklı

dillerde okuyup konuşuyorlarsa, temsili hükümetin işleyebilmesi için gerekli

olan birleşik bir kamuoyu var olamaz. [Çünkü] Görüşleri biçimlendiren ve

siyasal hareketlere hükmeden etkiler, ülkenin farklı kesimlerinde farklıdır. […]

347 Kymlicka, Liberalism Community…, s. 9.

104

Aynı kitaplar, gazeteler, broşürler, konuşmalar onlara ulaşmaz. Bir kesim,

diğerinde ne görüşlerin veya ne tahriklerin dolaştığını bilmez.”
348

Görüldüğü gibi, Mill‟in kültürel çoğulluk karşısındaki konumlanışı, herhangi bir

tereddüde yer bırakmayacak açıklıktadır. Düşünür, çokulusluluğu, çokdilliliği,

çokkültürlülüğü liberal değerlere tehdit olarak görüp liberalizmin var olabileceği yaşam

alanı olarak ulus-devleti tayin etmiştir. Mill‟in perspektifinden bakıldığında, kültürel

çeşitlilik karşısında, asimilasyon, baskı, imha veya sınırların etnik bileşime göre

yeniden belirlenmesi metotlarından birine veya birkaçına başvurulması kaçınılmaz

olmaktadır. Mill, kapitalist dönüşüm doğrultusunda mesafe almış ve siyasal iktidarı da

hegemonyası altında tutan egemen uluslarla, bu yönde bir görünüm sunmayan ulusal

azınlıkların ilişkisinde, ikincilere birinciler karşısında yaşam hakkı tanımamaktadır:

“Deneyim gösterir ki, bir milliyetin bir diğeri içinde kaybolması ve yutulması

mümkündür: Ve o [yutulan milliyet] esasen insan ırkının aşağı ve daha geri

parçası olduğunda, yutulma, onun [yutulan milliyetin] fazlasıyla avantajınadır.

Hiç kimse, bir Breton veya Fransız Navarra‟sından bir Bask için yüksek

seviyede uygarlaşmış ve kültürlü bir halkın düşünce ve duygu cereyanına dahil

edilmenin – Fransız milliyetinin, Fransız vatandaşlığının bütün ayrıcalıklarıyla

eşit şartlarda kabul edilmiş, Fransız himayesinin avantajlarını ve Fransız

iktidarının onur ve saygınlığını paylaşan bir üyesi olmanın- kendi kayalıklarında

içe kapanık şekilde, geçmiş zamanların yarı vahşi kalıntısıyla, kendi küçük

zihinsel yörüngesinde dönerek, dünyanın genel hareketine iştirak etmeden veya

ona ilgi duymadan yaşamaktan daha yararlı olmadığını tasavvur edemez. Aynı

değerlendirme, Britanya ulusunun üyeleri olarak, bir Galli veya İskoç dağlısı

için de geçerlidir.”
349

Mill‟in ırkçılığa varan bu değerlendirmesini Avrupa-merkezci ilerlemeci

paradigmanın biçimlendirdiğini söylemek mümkündür. Bu anlayış, Batı Avrupa‟nın

hakim uluslarının izlemiş olduğu tarihsel gelişim doğrultusunu, tüm insanlığın

izleyeceği ve izlemesi gereken genel geçer bir çizgi olarak takdim etmekte; Batı Avrupa

348 John Stuart Mill, “Considerations on Representative Government”, The Nationalism Reader. Ed.:

Omar Dahbour ve Micheline R. Ishay (New York: Humanity Books, 1995, ss. 98-107), s. 99.

349 Aynı, s. 101.

105

kapitalist modernleşmesini esas alan normlar temelinde, halklar ve ülkeler, „ileri-geri‟,

„uygar-barbar‟ vb. dikotomiler ekseninde tasnife tabi tutulmaktadır. Avrupa

merkezciliği, önce Batı Avrupa coğrafyasında tarih sahnesine çıkmış bulunan düşünce

akımlarını, bu akımlar üzerindeki izdüşümleriyle kültürel kimlik sorununun parçasına

dönüştüren esaslı bir dinamik olarak tanımlamak mümkün görünmektedir.

Liberal gelenek içinde, Mill‟in „ileri‟ kültürlerin üstünlüğü temelinde katıksız

homojenliği savunan konumlanışına aksi yönde görüşlerin de ileri sürülmüş olduğunu

belirtmek gerekir. Mill gibi 19. yüzyıl liberal düşünürlerinden olan Lord Acton (1834-

1902), kültürel çeşitliliğin radikal bir savunusunu yapmıştır. Acton‟a göre, özgürlük

çeşitliliği teşvik eder ve çeşitlilik de örgütlenme araçları sunarak özgürlüğü korur.

Çeşitlilik, hükümetin siyasal alanın ötesine, herkes için ortak olan ve mevzuat

tarafından değil kendiliğinden yasalarca yönetilen alana taşmasının karşısında sıkı bir

engel oluşturur. Birkaç ulusun aynı devlet içinde birlikte var olması, özgürlüğün en iyi

güvencesi olduğu gibi, uygarlaşmanın da başlıca araçlarından biridir.
350

 Acton‟ın etnik

içerikten arındırılmış, bütünüyle siyasal nitelik gösterecek bir ulus tasavvuruna olan

desteği de görülebilmektedir:

“Devlet tarafından biçimlendirilen milliyet, kendisine siyasal ödevler borçlu

olduğumuz ve bu yüzden siyasal haklara sahip yegâne milliyettir. İsviçreliler

etnolojik olarak ya Fransız, İtalyan ya da Almandır; fakat İsviçre pür siyasal

milliyeti dışında hiçbir milliyet onların [İsviçrelilerin] üzerinde en ufak bir

iddiaya sahip değildir.”
351

Liberal kuram ve uygulamada, Acton‟ın temsil ettiği duruştansa Mill‟in „özgür

kurumların istikrarı‟ için kültürel homojenliği öven ve ulus-devleti benimseyen

duruşunun belirleyici etkide bulunduğuna dair yeterli kanıtın var olduğu

savunulabilir.
352

 Bir kere, 1789‟dan bu yana, liberal değerleri benimseyen ulus-

350 Lord Acton, “Nationality”, The Nationalism Reader. Ed.: Omar Dahbour ve Micheline R. Ishay

(New York: Humanity Books, 1995, ss. 108-118), s. 112-113.

351 Aynı, s. 115.

352 Kymlicka, “savaş öncesi dönem”de [II. Dünya Savaşı‟na kadarki dönemde], liberal gelenekte azınlık

haklarına veya meselelerine bütünüyle kayıtsız olmayan bir akımın veya damarın varlığını koruduğuna

işaret etmektedir. Yazara göre uygulamada ise Milletler Cemiyeti, liberal geleneğin azınlık meselelerine

106

devletlerin de, genel ulus-devlet modelinin gereklerine uyduğu rahatlıkla

gözlenebilmektedir. Esasen, modern devletin ulus-devlete ve liberal devlete dönüşme

süreçleri belirli bir tarihi kesitte ve belirli bir coğrafyada gelişmiş ve de iç içe geçmiş bir

görünüm sunmuştur. Liberal ulus-devletler de ortak dil, ortak tarih, ortak semboller ve

kurumlara dayanan belirli bir ulusal kimliğin inşasına yönelmiş, başka bir anlatımla

uluslaştırma politikası izlemiştir. Bu süreci dikkate alan bir tahlilin, bu yönelim ve

uygulamaya atfen “liberal-milliyetçilik”, “liberal milliyetçi devlet”

kavramsallaştırmalarına gittiği görülmektedir.
353

 Bu bakımdan, liberal siyasal iktidar

pratiğinin, kural olarak, Mill çizgisinde olduğunu söylemek isabetsiz olmayacaktır.

Liberal geleneğin kuramsal planda nasıl bir seyir izlediğini saptamak için de,

etki gücü yüksek bazı çağdaş liberal düşünürlerin kültür ve kültürel çeşitlilik olguları

karşısındaki konumlanışlarına bakılabilir. Kymlicka; John Rawls ve Ronald Dworkin

gibi çağdaş liberallerin, bireyi herhangi bir toplumsal bağlama ihtiyaç duymaksızın

kendi başına yeterli sayan „atomist‟ bir perspektife sahip olmadıklarına, bilakis, bireyin

kendini gerçekleştirmek için kültürel yapıya ihtiyaç duyduğuna inandıklarına dikkat

çekmektedir. Buna göre, Rawls, bireylerin yaşam planlarına karar verirken onlardan

öncekilerin yaşam modellerini ve şekillerini esas aldığını ve kişilerin bireysel

gelişimleri için kendilerini çevreleyen kültürel yapıya bağımlı olduklarını söylerken;

keza, Dworkin, bir kimsenin yaşamını yönetecek iyi planlanmış kararlar alması için

gerekli olan koşulların sağlanmasında o kimsenin kültürel yapısının önemine dikkat

çekip, bir topluluğun kültürel yapısının merkezinde onun ortak dilinin yer aldığını ve bu

dil ile yapının zenginleştirilebileceğini veya zayıflatılabileceğini, oysa miras alınan bu

kültürel yapının en az devralındığındaki kadar zengin bırakılması gibi bir ödevin var

olduğunu belirtirken, bu tarz bir konumu paylaşmışlardır.
354

ilgisiz olmadığının göstergesidir: Kymlicka, Çokkültürlü YurttaĢlık…, s. 98-103; Will Kymlicka,

“Liberal Individualism and Neutrality”, Communitarianism and Individualism. Ed.: Shlomo Avineri

ve Avner De-Shalit (Oxford: Oxford University Press, 1992, ss. 165-185), s. 183.

353 Will Kymlicka, ÇağdaĢ Siyaset Felsefesine GiriĢ. Çev.: Ebru Kılıç (İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2004), s. 374-379

354 Kymlicka, Liberalism Community…, s. 177.

107

Adı geçen iki düşünürün, kültürel yapının önemine vurgu yaparken, kültürel

üyeliği meşru taleplerin temeli olarak görmemesini,
355

 değer yargıların çoğulluğuyla

ilgilenirken kültürel çeşitlilik ve kültürel çeşitlilik kaynaklı sorunlara eğilmemesini

oldukça düşündürücü bulan Kymlicka, bu tutumun gerisinde, savaş sonrası dönemin

birçok siyasal kuramcısı gibi Rawls ve Dworkin‟in de, siyasal cemaatin tek bir kültürel

cemaat olarak ele alındığı ulus-devlet modelini esas almalarıyla açıklamaktadır. Çağdaş

liberal kuramcılar, ülkeleri –örtük olarak- tek bir kültürel topluluk olarak düşünme ve

ortak bir dil temelindeki tek bir kültürel topluluk içindeki değer yargıları çeşitliliği

üzerine yoğunlaşma eğilimindedirler. Bu eğilim içinde kültürel üyelik hâlâ önemlidir;

ancak, bu üyelik, kültürel olarak homojen bir ülke kurgusu içinde konumlandırılan bir

olgudur. Söz konusu olan, bütün vatandaşlar [siyasal cemaatin tüm üyeleri] için sadece

tek bir kültürel yapının geçerli olduğu varsayımıdır.
356

 Bir liberal düşünür olarak

Walzer de Kymlicka‟nın muhakeme çizgisini güçlendirici saptamalarda bulunmaktadır.

Walzer‟e göre, “Yunanlılardan bugüne birçok siyasal kuramcı, hakkında yazdıkları

toplulukların ulusal veya etnik olarak homojen olduğunu varsaydı.”
357

 Yazarın

gözlemiyle, liberaller de bu genel eğilimin dışında olmadılar; “Çıkarların çoğulluğunu

kabule hazır olan liberal düşünürler bile, çarpıcı biçimde, kültürlerin çoğulluğuna hazır

değillerdi.”
358

 Rawls ve Dworkin‟de de beliren bu eğilimin, Mill‟in tek dil ve homojen

kültürel yapı yaklaşımının ve ulus-devlet kurgusundaki siyasal topluluğun tek bir

kültürel topluluk olduğu iddiasının başlıca çağdaş liberal kuramcılar tarafından

içselleştirilmesinin ifadesi olduğu söylenebilecektir. Bu tarz bir benimsemenin sonucu

olarak, kültürel çeşitlilik ve buna bağlı talep ve sorunlar, kuramın menzilinin dışında

kalmış görünmektedir.

355 Kymlicka‟yı teyit edecek şekilde, Vernon Van Dyke da, Rawls‟un bireyin yanı sıra toplumsal sınıflara

da ilgi duymasına karşın, etnik toplulukların adalet talepleri ileri sürebilecek bütünlükler olup olmadığı

sorununu gündemine almadığını kaydetmektedir: Vernon Van Dyke, “The Individual, the State, and

Ethnic Communities in Political Theory”, The Rights of Minority Cultures. Ed.: Will Kymlicka

(Oxford: Oxford University Press, 1995, ss. 31-56), s. 34.

356 Kymlicka, Liberalism Community…, s. 177-178; Kymlicka, Çokkültürlü YurttaĢlık…, s. 202-

203.

357 Michael Walzer,“Pluralism: A Political Perspective“, The Rights of Minority Cultures. Ed.: Will

Kymlicka (Oxford: Oxford University Press, 1995, ss. 139-154), s. 139.

358 Aynı, s. 139.

108

Liberal gelenek içinde konuya dair saptanabilecek diğer bir tutum ise, kültürel

kimliklerin özel alana ait olduğu iddiası ve farklılığa / hususiyete esas oluşturan kültürel

kimliklerin özel alandan öteye, siyasal / kamusal alana taşmaması gerektiği vurgusudur.

Bu vurguya, „tarafsız liberal devlet‟ imgesine aykırı olarak, devletin kültürel kimliklere

dair herhangi bir pozitif edim üstlenmesinin, kültürel kimliklerin açıkça tanınmasının

istikrar ve bütünlük aleyhine olacağı iması eşlik etmektedir. Rawls ve Dworkin‟den

ayrımla, kültürel çeşitlilik, çoğulculuk gibi temalara ilgi gösteren liberal düşünürler

olarak Michael Walzer ve Nathan Glazer‟de bu tarz bir tutumun belirgin izlerini

gözlemek mümkündür. Walzer, liberal devletin çoğulculuk siyasetinin nasıl olması

gerektiğini şu şekilde tarif etmektedir: “Liberal devletin nokta-i nazarından, hususiyet

bireysel bir tercih sorunudur ve çoğulculuk hoşgörüden başka bir şey değildir.”
359

 Bu

duruşta, liberalizmin müdahalesizlik olarak özgürlük fikrinin belirleyici olduğu açıktır;

söz konusu olan, devlete, kültürlere müdahale etmeme şeklinde bir kaçınma

yükümlülüğünün yüklenmesidir; nitekim yazar, devlet-etnisite ilişkisinin nasıl olması

gerektiğini anlatırken, “[d]evlet görevlileri grupların kendilerini geliştirebileceği fakat

gelişimlerini ve hatta yaşamalarını garantileyemeyecekleri bir çerçeve sunarlar”

belirlemesinde bulunacaktır.
360

 Buna göre, devletin çoğulculuk taahhüdü, herkes için

erişilebilir fırsatlar sunmak şeklinde olacak, bu fırsatların kullanılıp kullanılmadığıyla

ilgilenilmeyecektir; devletin, varlığını sürdürme yeteneği veya isteği göstermeyen

gruplara yardım etmesi söz konusu olamayacaktır.
361

 Glazer de, ideal olanın, grup

kimliklerinin özel ve bireysel tercihler olarak saygıya değer görülmesi olduğu

imasındadır.
362

 Başka bir ifadeyle, hususiyetin özel alana ait olduğu ve bu alanda

kalması gerektiği tema‟sını sürdürmektedir. İki yazar da, devletin kültürel gruplara

bozucu / engelleyici müdahalede bulunmamak yükümlülüğünü aşacak herhangi bir

resmi girişimde, grupların kamusal tanımaya mazhar olmasında, birlik, bütünlük ve

sosyal dönüşüm adına sakınca görmektedir.
363

359 Aynı, s. 147.

360 Aynı, s. 152.

361 Aynı, s. 153-154.

362 Glazer, a.g.m., s. 137-138.

363 Aynı, s. 136; Walzer,“Pluralism...“, s. 148-149.

109

İki yazar için de geçerli olmak üzere iki sorunlu noktanın var olduğu iddiasında

bulunulabilir; bir kere, ideal olanın devletin kültürlere müdahale etmemekle yetinmesi

olduğunun söylenmesine rağmen, iki yazarın da belirli koşullar altında aksi yönde

uygulamalara kapıyı açık bıraktığı görülmektedir. Bu doğrultuda Walzer, toplulukların

nüfus yapısının sabitliğinin tarihsel olarak katı bir düalizm tarafından güvence altına

alındığı Belçika, Kıbrıs ve Lübnan gibi ülkelerde grupların hukuken tanınması anlamına

gelen korporatist düzenlemelerin makul karşılanabileceğini ima etmektedir.
364

 Yazar,

bir başka tahlilinde iki tür liberalizmin olabileceği kanaatine varmış görünmektedir;

buna göre, kültürel ve dinsel projeleri olmayan tarafsız bir devleti içeren liberalizm ile

belirli bir ulusun, kültürün ya da dinin ayakta kalmasına ve gelişmesine kendisini

adayan bir devlet öngören ve fakat değişik bağlılıkları olan ya da hiçbir bağlılığı

olmayan vatandaşlarının da temel haklarını koruyan liberalizm olmak üzere iki türden

söz edilebilecektir. ABD ve Kanada (Québec bölgesi hariç) birinci tür liberalizme örnek

oluştururken, Fransa, Norveç ve Hollanda gibi ülkeler ikinci tür liberalizmi temsil

eder.
365

 Kuşkusuz, yazar bu sonuncu tahliliyle, liberal devletin, her koşulda, kültürler

karşısında tarafsız olması ve bütün gruplara eşit fırsatlar sunan bir genel çerçeve tesis

etmekle yetinmesi gerektiği şeklindeki kuramsal pozisyonuyla bariz biçimde çelişmiştir.

Benzer şekilde Glazer de, eğer bir toplumda gruplar keskin biçimde bölünmüş ve

dolayısıyla grupların sınırları açıksa, ikincil grubu korumak ve gruplar arası uyumu

geliştirmek üzere, grup farklarını dikkate almayan (renk körü) tarafsız devlet

çizgisinden ayrılmanın gerekli olabileceğini ihtimal dışı tutmamaktadır.
366

 Bu

vurgusuyla Glazer‟in de kuramsal pozisyonunu bulanıklaştırdığı ileri sürülebilir.

Öte yandan, iki yazarın da görüşlerinin ilham kaynağı veya kalkış noktasını

oluşturduğunun söylenebileceği ABD‟ye dair yargılarının da sorunlu durduğunu

söylemek mümkündür. Bu düşünürlerin tasvirine göre, ABD, kültürel grupların eşit

derecede risk altında olduğu, ayrıcalıklı bir çoğunluğun ve özel azınlıkların

bulunmadığı,
367

 grup kimliklerinin özel ve bireysel tercihler olarak ele alındığı ve bu

364 Aynı, s. 149-150.

365 Walzer, “Yorum”, s. 106-107.

366 Glazer, a.g.m., s. 136.

367 Walzer, “Yorum”, s. 108.

110

kimliklere siyasal alanda biçimsel, yasal, anayasal bir rol verilmediği
368

 ve dolayısıyla

vatandaşlığın kültürel homojenliğe dayanmadığı
369

 bir model görünümündedir. Bu

özelliklerin şekillenmesinde ABD‟nin milliyet ve etnisitenin hiçbir zaman istikrarlı bir

teritoryal temel kazanmadığı bir göçmen toplumuna dayanıyor olmasına belirleyicilik

atfedildiği görülmektedir.
370

 Bir kere, ABD‟ye izafe edilen, kültürler karşısında

tarafsız, ayrıcalıklı bir çoğunluğun olmadığı devlet imgesi, hayli tartışmalı durmaktadır.

Bütün esnekliğine karşın ABD de genel ulus-devlet modeli içinde düşünülmesi gereken

bir devlet olarak, bu modelin kültürler karşısında tarafsız olmama özelliğine denk

düşen bir pratiğe sahip olmuştur.
371

 Öte yandan, yer yer özgün yanları belirtilerek

anılmış olsa da
372

 farklı bir tarihsel arka plana sahip olmak ve görece teritoryal özellik

göstermek bakımından göçmen topluluklar kategorisine sokulamayacak Kızılderililer,

Porto Rikolular ve Hawaiililerin, Walzer ve Glazer‟in kuramsal çerçevesinde yer

bulamadığı görülmektedir. İki düşünürün de temel önermelerini şekillendirirken, kabaca

son iki yüz yılda ABD‟ye gelen ve Amerikan kimliği ortak paydasında entegrasyona

zaten gönüllü olan göçmenlerden oluşmuş bir toplum tasavvurunu esas aldığı izlenimi

doğmaktadır.

Walzer ve Glazer‟in, kültürel kimlikleri „özel alan‟a hapsetme çabaları, olgular

aksine işaret etmesine karşın ABD‟yi bütün kültürlere eşit mesafede tarafsız devlet

olarak tasvir etmek ve bunu da „ideal tarafsız liberal devlet‟ olarak takdim etmekteki

ısrarlı duruşları, ABD özgülünde göçmen olmayan etnik grupları ihmal etme eğilimleri

ve nihayet ortak bir dil (İngilizce) temelinde yapılanmış bir kamusal alanı –örtük de

olsa- muteber saymalarının
373

 iki düşünürün de Mill tarzı liberalizmin etkisinde

368

 Glazer, a.g.m., s. 137-138.

369 Walzer, “Pluralism…”, s. 144-145.

370 Aynı, s. 142; Walzer, “Yorum”, s. 108; Glazer, a.g.m., s. 135.

371 Bu tartışmaya, ABD pratiğinin ulus-devlet çerçevesinde irdelendiği kısımda yer verilmiştir. Bkz. Yuk.

s. 83-87.

372 Örneğin Walzer Amerikan Kızılderili aşiretlerinin kısmen sabit bir nüfus yapısına sahip olmak

bakımından istisna oluşturduklarını belirtmiştir: Walzer, “Pluralism…”, s. 149.

373 Walzer, ABD‟ye gelen göçmenlerin İngilizceyi kabul etmiş olduklarına ve kendi orijinal dillerinin

ikinci plana düşmesini kabullendiklerine; bunun tek istisnasının ise büyük göç dalgalarından ötürü

Meksikalı göçmenler olduğuna işaret eder: Aynı, s. 144. Walzer‟in tespitinde, İngilizcenin

111

olduklarına işaret ettiği ileri sürülebilir; bu itibarla, Mill‟in kültürel açıdan homojen,

kamusal alanda tek dilin konuşulduğu devlet modelinin, salt Rawls ve Dworkin gibi

kültürel çeşitliliği bütünüyle görmezden gelen liberal düşünürleri değil, Walzer ve

Glazer gibi kültürel çeşitlilik ve çoğulculuk temalarına ilgi duyan liberalleri de kuşatmış

olduğu söylenebilecektir.

3.4.2. Sosyalizmin Kültürel Kimliklere YaklaĢımı ve Kültürel Kimlik

Sorununun OluĢumundaki Etkileri

Saint Simon, Charles Fourier, Robert Owen gibi sosyalizm dairesi içinde

değerlendirilebilecek düşünürlerden ayrımla, kendi görüşlerini bilimsel sosyalizm

adlandırmasıyla farklı konumlandıran Karl Marx (1818-1883) ve Friedrich Engels

(1820-1895)‟in geniş kitleleri etkisi altına alarak salt entelektüel planda değil, siyaset

dünyasında da nüfuzlu bir kuram haline gelen düşüncelerinde, kültürel kimlik sorununu

ilgilendiren ve bu sorun alanının oluşum ve devamına katkı sunan boyutların olduğu

söylenebilir.

Marksizmin söz konusu sorun alanıyla ilişkisini, Marksist tarih felsefesine ve

siyaset kuramına egemen olan ekonomi ve sınıf merkezli bakışın neden olduğu etkiler

ile ekonomi ve sınıf merkezli bakışa eşlik eden Avrupa-merkezci, endüstriyel ilerlemeci

yaklaşım tarzından doğan etkiler olmak üzere iki açıdan kurmak mümkün

görünmektedir. Marx ve Engels‟in eserlerinde, toplumsal olguların ve toplumsal

gelişmenin açıklanışında ekonomiye belirgin bir nedensel üstünlük tanındığını görmek

mümkündür; tarihin materyalist kavranışının özünü oluşturan bu husus, iki düşünürün

erken dönem çalışmalarından itibaren rahatlıkla gözlenebilmektedir. İki düşünür, erken

dönem tahlillerinden birinde, “[b]ireylerin yaşamlarını ortaya koyuş biçimi, onların ne

olduklarını çok kesin olarak yansıtır. Şu halde, onların ne oldukları, üretimleriyle, ne

ürettikleriyle olduğu kadar, nasıl ürettikleriyle de örtüşür: Demek ki, bireylerin ne

kabullenilmesine dair olumlama, buna mukabil Meksikalıların İspanyolcada ısrarlarına yönelik de –örtük-

bir hayıflanma sezilebilmektedir.

112

oldukları, üretimlerinin maddi koşullarına bağlıdır”
374

 belirlemesinde bulunarak

materyalist tarih anlayışlarının özünü ifade edeceklerdir. Buna göre, maddi temel ve

onun esaslı bileşeni olan üretici güçlerin gelişim seyri, insanlık tarihinin akış

mecrasında da belirleyici olmaktadır; “insanlarca ulaşılabilir üretici güçler toplamı

toplumsal durumu belirler ve dolayısıyla “insanlık tarihinin”, sanayi ve değişim

(mübadele) tarihi ile kesintisiz bağlantısı içinde incelenmesi ve ele alınması gerekir.”
375

Esaslı noktaları şekillenmiş bulunan bu kuramsal çerçeve, Marx‟ın olgunluk dönemi

eserlerinde ayrıntılandırılmış ve belirgin hatlara kavuşmuştur:

 “Varlıklarının toplumsal üretiminde, insanlar, aralarında, zorunlu, kendi

iradelerine bağlı olmayan belirli ilişkiler kurarlar; bu üretim ilişkileri, onların

maddi üretici güçlerinin belirli bir gelişme derecesine tekabül eder. Bu üretim

ilişkilerinin tümü, toplumun iktisadi yapısını, belirli toplumsal bilinç şekillerine

tekabül eden bir hukuki ve siyasal üstyapının üzerinde yükseldiği somut temeli

oluşturur. Maddi hayatın üretim tarzı, genel olarak toplumsal, siyasal ve

entelektüel hayat sürecini koşullandırır. İnsanların varlığını belirleyen şey,

bilinçleri değildir; tam tersine, onların bilincini belirleyen toplumsal

varlıklarıdır.”
376

Her ne kadar Marx, altyapı-üstyapı soyutlamasını güçlendiren bu muhakeme

hattında iktisadi temelin diğer toplumsal fenomenleri belirlediğinden değil, “genel

olarak” bir koşullandırma etkisinden söz etmiş olsa da, iktisadi temele başatlık atfeden

konumu koruduğunda kuşkuya meydan vermemektedir. Örneğin, Marx‟ın, onun

çerçevesinde bir üstyapı kurumu olan hukukun, “hiçbir zaman, toplumun iktisadî

durumundan ve ona tekabül eden uygarlık derecesinden daha yüksek olama[yacağı]”

saptaması,
377

 iktisadın onun kuramındaki ağırlığını teyit etmektedir.

374 Karl Marx ve Friedrich Engels, Alman Ġdeolojisi [Feuerbach]. Çev.: Sevim Belli (Dördüncü Basım.

Ankara: Sol Yayınları, 1999 [1845-46]), s. 39.

375 Aynı, s. 54.

376 Karl Marx, Ekonomi Politiğin EleĢtirisine Katkı. Çev.: Sevim Belli (Beşinci Basım. Ankara: Sol

Yayınları, 1993 [1859]), s. 23.

377 Karl Marx ve Friedrich Engels, Gotha ve Erfurt Programlarının EleĢtirisi. Çev.: M. Kabagil

(Üçüncü Basım. Ankara: Sol Yayınları, 1989 [1875]), s. 31.

113

Kapsamı ve etki gücü bu şekilde tayin edilmiş olan iktisadi yapı, Marksist tarih

felsefesi ve siyaset kuramında merkezî bir ağırlığı olan toplumsal sınıflara da gerekli

temeli sağlamaktadır. Sınıflar, salt dar anlamda üretme değil, aynı zamanda bölüşüm

ilişkileri de demek olan üretim ilişkileri alanına konumlandırılmıştır. Üretim araçları

karşısındaki konumlarıyla ayırt edici özelliklerini kazanan sınıflar, uzlaşmaz

karşıtlıklarının sebep olduğu bir savaşım içindedirler; tarihi şekillendiren, ona yön veren

de sınıflar arası bu savaşım olmaktadır; bu itibarla, “bütün toplumların tarihi, sınıf

savaşımları tarihi” olarak görülmektedir.
378

Esasen, Marksist çerçevede tarihin sürükleyici mecrasının iradi insan eyleminin

bir tezahürü olan sınıf çatışmasının mı, yoksa üretici güçlerin –münhasıran da üretim

araçlarının- gelişim düzeyine ayak uyduramayan üretim ilişkileriyle çatışmasının mı

olduğu, dolayısıyla da tarihin ilerleyişinin teknolojik sıçramaların belirleyici olduğu

nesnel bir süreç mi, yoksa harekete geçen insan eyleminin kilitlenmeleri açmasıyla

şekillenen öznel bir süreç mi olduğu hususunun tartışmalı bir konu olduğu eklenmelidir.

Marx ve Engels‟de iki tür yoruma da imkân veren saptamalara rastlamak

mümkündür.
379

 İki düşünürün görüşlerinde bazı gerilim hatlarının olduğunu teslim eden

Jorge Larrain, tarihin ilerleyişine dair bu tasvir farkının, belirli konulara ilişkin, bir

yerde bilimsel kanunlara yapılan vurgunun yerini, başka bir yerde siyasal pratiklere

yapılan vurgunun almasından kaynaklandığını ima etmektedir.
380

 Larrain‟e göre,

“[g]elişmenin zorunlu kanunlarına ilişkin pasajlar, bireyleri ve onların tutumlarını

tamamıyla yapısal ilişkilerin belirlediğinin altını çizerken, siyasal analizler ve diğer

pasajlar, sınıf mücadelesinin ve insanların koşulları değiştirme kabiliyetinin önemini

vurgulamaktadır.”
381

 Sonuç itibariyle, yapısal ilişkilerin veya insan eyleminin

378 Karl Marx ve Friedrich Engels, Komünist Manifesto. Çev.: Gaybi Köylü (Sekizinci Basım. Ankara:

Bilim ve Sosyalizm Yayınları, 1997 [1848]), s. 42.

379 Asgari bir değerlendirme için vurgunun daha ziyade üretici güçlerde olduğu Marx‟ın Ekonomi

Politiğin Eleştirisine Katkı adlı eserinin önsözüyle vurgunun sınıfta olduğu Komünist Manifesto‟yu bu

açıdan karşılaştırmak mümkündür.

380 Jorge Larrain, Tarihsel Materyalizmi Yeniden Yapılandırmak. Çev.: S. Çeviker (İstanbul:

Toplumsal Dönüşüm Yayınları, 1998), s. 23.

381 Aynı, s. 44. Bu iki farklı açıklama şeklini sentezlemeye çalışan bir girişim olarak, Marx‟ın, “İnsanlar

tarihlerini kendileri yaparlar, ama kendi keyiflerine göre, kendi seçtikleri koşullar içinde yapmazlar,

114

dönüştürücülüğünün, iktisadi bütünün sonuçları olan, onunla içsel bağlantılı olgular

olarak boy gösterdiği görülmektedir. Başka bir anlatımla her durumda ekonomi –maddi

temel-, başatlığını korumaktadır. Durum temelde bu olmakla birlikte, Marksizmin

ekonomik determinizmi yumuşatma çabalarına da rastlanmıştır. Materyalist tarih

anlayışının, ekonomiye yegâne belirleyicilik atfeden bir konumlanışla

özdeşleştirilmesine itiraz eden Engels, “ [m]ateryalist tarih anlayışına göre tarihte

belirleyici etken, son kertede gerçek yaşamın üretimi ve yeniden-üretimidir. Marx da

ben de bundan daha çoğunu hiçbir zaman ileri sürmedik. Bundan ötürü, herhangi bir

kimse ekonomik etken biricik belirleyicidir dedirtmek üzere bu önermenin anlamını

zorlarsa, onu, boş, soyut, anlamsız bir söz haline getirmiş olur” değerlendirmesinde

bulunacaktır.
382

 Öte yandan, Marx‟ın somut tarihsel olayları tahlil ederken çoğul niteliği

hissedilebilen bir nedensellik ağını esas alma yoluna gittiği söylenebilir. 1848-1851

Fransa‟sındaki gelişmeleri değerlendirirken, “[m]odern devletin hükümetleri, tümüyle

burjuva sınıfının ortak işlerini yöneten bir komiteden başka bir şey değildir”
383

şeklindeki mutlak pozisyondan, belirli koşullar altında devletin (siyasal olanın) egemen

sınıfın (ekonomik olanın) tahakkümünden kurtulabileceği şeklindeki nüanslı ve daha

doğrudan belirli olan ve geçmişten gelen koşullar içinde yaparlar” tespitine işaret edilebilir: Karl Marx,

Louis Bonaparte’ın 18 Brumaire’i. Çev.: Sevim Belli (İkinci Basım. Ankara: Sol Yayınları, 1990

[1852]), s. 13. Benzer doğrultuda, maddi temelin tayin edici rolüyle, sınıfsal eylemi birleştiren bir

açıklama olarak, “[m]ülkiyetin değişik biçimleri üzerinde toplumsal varlık koşulları üzerinde, özel olarak

biçimlenmiş izlenimlerden, duygulardan, hayallerden, düşünüş tarzlarından ve felsefe anlayışlarından

oluşmuş bütün bir üstyapı yükselir. Sınıfın tümü, bunları yaratır ve bu maddî koşullar ve bunlara tekabül

eden toplumsal ilişkiler temeli üzerinde, bu üstyapı öğelerini biçimlendirir”: Aynı, s. 48.

382 Karl Marx ve Friedrich Engels, Seçme YazıĢmalar, C. II, Çev.: Yurdakul Fincancı (Ankara: Sol

Yayınları, 1996), s. 235-236. Engels‟in üstyapı kurumlarına da bir ölçüde belirleyicilik izafe ettiği tahlili

şöyledir: “Ekonomik durum temeldir, ama çeşitli üstyapı öğeleri –sınıf savaşımının politik biçimleri ve

sonuçları- savaş bir kez kazanıldıktan sonra kazanan sınıf tarafından hazırlanan anayasalar vb. –

hukuksal biçimler, hatta bütün bu gerçek savaşımların onlara katılanların beyinlerindeki yansımaları,

siyasal, hukuksal, felsefi teoriler, dinsel görüşler ve daha sonra bunların dogmatik sistemlere gelişmeleri-

hepsi de tarihsel savaşımların gidişi üzerinde etki yapar ve birçok durumda özellikle onların biçimini

belirlerler. Bütün bu öğeler arasında bir etkileşim vardır […] Tarihimizi, biz kendimiz yaparız, ama, her

şeyden önce, çok belirlenmiş öncüllerle ve koşullar içinde. Bunlar arasında en sonunda belirleyici

olanlar ekonomik koşullardır. Ama siyasal olanlar, vb., ve hatta insanların beyinlerine musallat olan

gelenekler bile, kesin belirleyici olmasalar da, bir rol oynarlar”: Aynı, s. 236.

383 Marx ve Engels, Komünist Manifesto, s. 44-45.

115

mutedil bir bakış açısına kaydığı görülmektedir.
384

 Başka bir ifadeyle, kapitalizm

koşullarında dahi, ekonomik iktidarın siyasal iktidarı belirleme gücünün kesintiye

uğrayabileceği gösterilerek, Marksist şemanın ana eksenini oluşturan, ekonomiden diğer

üstyapı kurumlarına doğru olan esas belirleme doğrultusuna istisna getirilmiş

olmaktadır; ayrıca, Marx‟ın kapitalizm öncesi toplum biçimlerini irdelerken de

siyasetten ekonomiye doğru bir belirleme ilişkisini ima ettiği savunulabilir.
385

Bütün bu nüanse etme, istisnalar getirme durumları ve zaman zaman belirginlik

kazanan çoklu nedensellik ağı tasavvurlarına rağmen, ekonomiye ve sınıfa yapılan

vurgunun Marksist kuramın ana eksenini oluşturduğunda kuşku yoktur. Bu ana eksene

sahip Marksist çerçevenin, ekonomiyi başat hale getiren kapitalizm koşullarında
386

birçok olguya açıklık getirme gücünü sergilediği de muhakkaktır; ne var ki, ekonomi ve

sınıf merkezli kuramın, bütün toplumsal olguları ve olayları iktisadi yapıdaki ilişkilerin

ve dolayısıyla sınıfsal ilişkilerin dolaysız sonucu olarak resmeden ekonomi ve sınıf

indirgemeci yaklaşım şekline kalkış zemini oluşturduğu da dikkate değer bir husus

görünümündedir. Eşitsizliğin kaynağını sadece sınıf olgusu olarak görme noktasına

savrulan söz konusu indirgemeci yaklaşım şeklinin, sınıfsal veçheleri de olabilen

kültürel kimlik ve toplumsal cinsiyet kaynaklı eşitsizlikleri anlamayı güçleştirdiği ve

giderek bu sorun alanlarının ağırlaşmasına katkı sunduğu ileri sürülebilir.

Marksizmin, kültürel kimlik sorununa, ekonomi ve sınıf ana eksenli niteliğinden

kaynaklanan dolaylı ve sınırlı olduğu söylenebilecek etkisinin, endüstriyel

ilerlemeciliğin (sosyal evrimci yaklaşımın) ve Avrupa-merkezciliğin denkleme dahil

384 Bkz. Marx, Louis Bonaparte’ın…

385 Bu tarz bir ima‟nın, temel olarak toprak mülkiyetinin toplulukta veya nispeten merkezî bir siyasal

iktidarda olmasıyla belirlenen Asya tipi üretim tarzı kavramsallaştırmasında hissedilir olduğu

söylenebilir. Marksist Asya tipi üretim tarzının tahlili için bkz. Divitçioğlu, a.g.e.

386 Kapitalizmin ekonomiyi topluma hükmeder hale getirmek bakımından önceki toplum biçimlerinden

ayrıldığını gösterme çabasındaki Karl Polanyi‟nin çarpıcı tasviriyle, “ [b]ütün toplum biçimleri ekonomik

unsurlarla sınırlı. Ama ondokuzuncu yüzyıl uygarlığı, değişik ve belirgin bir biçimde ekonomikti, çünkü

insan toplumlarının tarihinde çok ender olarak geçerli sayılan, kesinlikle daha önce hiçbir zaman günlük

yaşam içindeki eylem ve davranışların açıklayıcısı düzeyine yükselmemiş bir amaç, yani kişisel kazanç

amacı üzerine kuruluydu”: Karl Polanyi, Büyük DönüĢüm: Çağımızın Siyasal ve Ekonomik

Kökenleri. Çev.: Ayşe Buğra (Üçüncü Basım. İstanbul: İletişim Yayınları, 2003), s. 69.

116

olduğu durumlarda doğrudan etkiye dönüştüğünü söylemek mümkündür. Marx‟ın

ekonomi odaklı tarih felsefesi ve sınıf merkezli siyaset kuramının vücut verdiği

toplumsal dönüşüm modeline göre, toplumlar, „aşağı‟ bir düzeyden daha „yüksek‟ bir

aşamaya doğru bir gelişim doğrultusu izlemektedir. Marx‟ın üretici güçlerin gelişimiyle

bu gelişim karşısında geri konuma düşen mevcut üretim ilişkilerinin yeni bir üretim

ilişkileri bütünüyle ikame edilmesi döngüsüne yaptığı vurguyu takiben ifade ettiği

“[g]eniş çizgileriyle, asya üretim tarzı, antikçağ, feodal ve modern burjuva üretim

tarzları, toplumsal-ekonomik şekillenmenin ileriye doğru gelişen çağları olarak

nitelendirilebilirler”
387

 belirlemesi, bu tarz bir modelin anlatımı olarak görülmelidir. Bu

model içinde, modern burjuva üretim ilişkileri [kapitalizm], komünizme giden çizgi

üzerinde, son uğrak noktası konumundadır.
388

 Kapitalizm, nesnel etkisi itibariyle,

komünist toplumun gereksindiği maddi koşulları yaratmak gibi bir tarihsel görevi yerine

getirmeye de muktedir bir üretim tarzı olarak belirmektedir; buna göre, “[y]alnız sanayi

burjuvazisinin egemenliği, feodal toplumun maddi köklerini söküp atabilir ve üzerinde

bir proleter devrimin gerçekleşebileceği tek alanı düzler, engelleri ortadan kaldırır.”
389

Burjuvaziye ve kapitalist topluma atfedilen „devrimci‟ role ilişkin iyimser tutumun en

uç anlatımına kavuştuğu Komünist Manifesto, aynı zamanda Marx ve Engels‟in

doğrudan kültürel kimlik sorunu dairesi içinde ele alınması gereken görüşlerini de

barındırmıştır:

“Burjuvazi, köyleri kentlerin yönetimine bağımlı kıldı. Koca koca

kentler yarattı, köy nüfusuna göre kent nüfusunu büyük ölçüde artırdı ve

böylelikle nüfusun oldukça önemli bir kısmını köy yaşamının aptallaştırıcı

etkisinden kurtardı. Nasıl köyü kente bağımlılaştırmışsa, aynı biçimde, barbar

ya da yarı-barbar ülkeleri de uygar ülkelere, köylü halkları burjuva halklara,

Doğu‟yu Batı‟ya bağımlı kıldı.”
390

387 Marx, Ekonomi-Politiğin…, s. 24.

388 Aynı, s. 24.

389 Karl Marx, Fransa’da Sınıf SavaĢımları. Çev.: Sevim Belli (Dördüncü Basım. Ankara: Sol Yayınları,

1996 [1850]), s. 43.

390 Marx ve Engels, Komünist Manifesto, s. 47.

117

Bu noktada kuramın, üretici güçlerin vardığı gelişme düzeyinin ve bu düzeyin

toplumsal ve siyasal ifadesi olan burjuvazinin dönüştürme, yenileştirme eyleminin

olumluluğuna ve gerekliliğine olan kesin yargısından hareketle, barbar - uygar, Doğu -

Batı dikotomisine geçiş yaptığı görülmektedir. Böylece, üretici güçlerin vardığı gelişme

düzeyine uygun düşen ve kapitalist üretim ilişkilerini yaşatma istidadı gösteren „ileri‟,

„uygar‟ halklar, böyle bir yetkinliği gösteremeyen „geri‟, „barbar‟ halklar karşısında açık

bir üstünlük kazanmış bulunmaktadır. Öte yandan, bu düşünüş tarzının mantıksal

sonucu olarak, ileri olarak görülen halkların, kapitalist üretim ilişkilerine uygun bulunan

siyasal örgütlenme tarzının da olumlandığı görülmektedir: “Bu [burjuvazinin yarattığı]

değişmelerin zorunlu sonucu politik merkezileşme olmuştur. Ayrı ayrı çıkarları,

yasaları, hükümetleri, vergi sistemleri olan bağımsız ya da zayıf bağlarla birbirine

bağlı eyaletler, tek bir hükümet, tek bir yasa sistemi altında, tek bir ulusal sınıf-çıkarı

olan, tek bir sınır, tek bir gümrük duvarı altında, tek bir ulus halinde birleştiler.”
391

Başka bir anlatımla, modern devlet ve onun özgül bir biçimi olan ulus-devlet

kapitalizme uygun ve müstakbel bir proleter devrime zemin sunan yapılarıyla „ilericilik‟

ve „uygarlık‟ dairesi içinde konumlandırılmıştır. Fransa‟nın izlediği tarihsel çizginin

olumlanması, ulus-devlet modelinin de himaye gördüğünü teyit etmektedir; Marx‟ın

belirlemesine göre,

“ […] ancak sanayi burjuvazisinin egemenliği altındadır ki, sanayi

proletaryasının varlığı, kendi devrimini ulusal bir devrim katına yükseltmesine

olanak verecek ulusal bir genişlik kazanır, ancak o zaman, sanayi proletaryası

aynı ölçüde kendi devrimci kurtuluşunun araçları haline gelecek olan modern

üretim araçlarını yaratır […] Fransız sanayisi, kıta Avrupasının geri kalan

kesimindekinden daha gelişmiştir ve Fransız burjuvazisi de daha

devrimcidir.”
392

Marx ve Engels‟in, bu muhakeme çizgisini sürdürürken, Hegel‟in „devlet kurma

yeteneği gösteren‟ ve „bu yetenekten mahrum halklar‟ ayrımı bağlamında geliştirdiği

tarihli halklar – tarihsiz halklar kavramsallaştırmasını kendi kuramlarının gerektirdiği

belirli bir anlam farkıyla da olsa benimsedikleri görülür. Bu sınıflandırmanın Marksist

391 Aynı, s. 47.

392 Marx, Fransa’da Sınıf…, s. 43.

118

versiyonuna göre, ulusal devlet yaratamayan ve müstakbel proleter devrimin olmazsa

olmaz koşulu olan sağlıklı ve hegemonik bir burjuvaziyi geliştiremeyen topluluklar

tarihsiz halklar sıfatını almaktadır.
393

 Hegel‟in daha erken ve „daha az gelişmiş‟

uygarlıkların (tarihsiz halkların), kaçınılmaz biçimde üstün bir devletle sonuçlanacak

toplumsal örgütlenmenin daha ileri biçimlerine (tarihli halklara) yol vermesi gerektiğini

söylemesini
394

 andırır şekilde, Marx ve Engels‟e göre de bedeli işgal, asimilasyon ve

imha olsa da, tarihsiz halklar, tarihli halkların ilerleyişine tabi olmak durumundadır.

Marx‟ın Hindistan‟ın İngiltere tarafından işgali karşısındaki tavrı, tereddüde yer

bırakmayacak açıklıkta olmuştur:

“Hindistan toplumunun bir tarihi, hiç değilse bilinen bir tarihi yoktur. Onun

tarihi dediğimiz şey, imparatorluklarını bu direnmeyen ve değişmeyen

toplumun edilgin temeli üzerine kurmuş bulunan ve peşpeşe gelen davetsiz

yabancıların tarihinden başka bir şey değildir. Demek ki, sorun, İngilizlerin

Hindistan‟ı fethetmeye hakları olup olmadığı değil, Türkler, Persler, Ruslar

tarafından fethedilmiş Hindistan‟ı, İngilizler tarafından fethedilmiş Hindistan‟a

yeğleyip yeğlemeyeceğimizdir.

İngiltere‟nin Hindistan‟da yerine getirmesi gereken ikili bir görevi vardır: biri

yıkıcı, öteki yenileyici – eski asyatik toplumun ortadan kaldırılması, ve Asya‟da

batı toplumunun maddi temellerinin atılması.”
395

Marx ve Engels‟in tarihli-tarihsiz halklar ayrımından Meksikalılar, Çinliler,

Kuzey Afrika Bedevileri, Çekler, Slovaklar, Sırplar, Ukraynalılar da paylarına düşeni

almıştır. İki düşünürün „tarihsizler‟ kategorisinde gördüğü anlaşılan adı geçen halklara

dair tutumu olumlu değildir.
396

 Engels‟in, Britanya‟da İskoçlar, Fransa‟da Bretonlar,

İspanya‟da Basklar ve Avusturya‟da panslavist Güney Slavlarına atfen söylediği, bu tür

toplulukların bütünüyle imha olana veya ulusal karakterlerini yitirinceye dek daima

393 Ephraim Nimni, Marxism and Nationalism: Theoretical Origins of a Political Crisis (London:

Pluto Press, 1994), s. 26-29

394 Aynı, s. 28.

395 Karl Marx ve Friedrich Engels, Kapitalizm Öncesi Ekonomi Biçimleri, Çev.: Mihri Belli (Üçüncü

Basım. Ankara: Sol Yayınları, 1992), s. 152.

396 Nimni, a.g.e., s. 29-31.

119

karşı devrimciliğin fanatik standart taşıyıcıları oldukları, bunların varlıklarının büyük

bir tarihsel devrime karşı bir protesto anlamına geldiği şeklindeki vurguları
397

 oldukça

çarpıcıdır. Sunulan kesitler birleştirildiğinde, iki düşünürün, gerek uluslararası işgaller,

gerekse ulus-devlet içi etno-siyasal kimlik hareketleri karşısındaki tavrının ikircikli

olmadığı, her iki durumda da tercihlerini kapitalist üretim ilişkilerini benimsemiş, „ileri‟

ülkeler veya halklardan yana yaptıkları sonucunu çıkarmak mümkündür; bununla

birlikte, iki düşünürün, İrlanda ve Polonya ulusal hareketleri karşısındaki tavırlarının, bu

yargıyı yeniden sınamaya tabi tutmayı gerektirdiği söylenebilir. Marx, Polonyalıların

1863‟teki Rus işgaline karşı ayaklanmasında ve İrlanda‟nın İngiltere‟ye karşı 1867‟de

kalkıştığı ayaklanma sonrasında tercihini açıkça Polonya ve İrlanda‟dan yana yapmıştır.

Bu duruma bakılarak, Marx ve Engels‟in ulusal soruna
398

 dair eski tutumlarının

değiştiği savunulmuş, iki düşünürün Polonya ve İrlanda ayaklanmalarının ardından

Avrupa merkezci ve ilerlemeci yanılgılarından sıyrıldıkları iddia edilmiştir;
399

 ne var ki,

inceltilmiş bir okumayla, iki düşünürün kimlik mücadeleleri karşısında bilinen klasik

tutumlarının değişmediği yargısını destekleyici bazı verilere ulaşmak mümkün

görünmektedir. Bir kere, işgal altındaki iki ulusa sunulan desteğin, muhtemel bir

proleter devrimle ilişkilendirilerek verildiği görülmektedir. Marx‟a göre, İngiltere‟deki

toplumsal devrimi çabuklaştırmanın tek aracı, İrlanda‟yı bağımsız yapmaktır; zira,

İngiltere‟deki her sanayi ve ticaret merkezinde iki düşman kampa, İngiliz proleterler ve

İrlandalı proleterler olarak bölünmüş bir işçi sınıfı vardır. Sıradan bir İngiliz işçi,

İrlandalı ilişkisinde, kendini egemen ulusun bir üyesi olarak görmekte ve dolayısıyla,

İngiliz aristokratlarıyla kapitalistlerinin İrlanda‟ya karşı bir aleti durumuna düşmekte,

böylece de onların kendisi üzerindeki egemenliğini güçlendirmektedir. Başka bir

anlatımla, İngiltere-İrlanda çelişkisi, İngiltere‟de kapitalist sınıfın iktidarını

397 Aynı, s. 32. Nimni, Marx ve Engels‟in „tarihsiz‟ veya „tarih dışı‟ halkların, varlıklarını sürdürebilmek

için eski düzenin unsurlarıyla kaçınılmaz biçimde ittifaklar kuracağı yargısında olduğuna dikkat

çekmektedir: Aynı, s. 33.

398 Marksist literatürde, ulusal ve/veya etnik kimlik sorunlarının „ulusal sorun‟ kavramsallaştırılmasıyla

anıldığı görülmektedir.

399 Orhan Dilber, “Avrupa Medeniyeti Hakkındaki Efsaneler ve Gerçekler”, Özgür Üniversite Forumu

Dergisi, S. 2: 21-63, (Ocak-Şubat-Mart 1998), s. 51-53.

120

sürdürmesini sağlamış olmaktadır.
400

 Polonya halkı ise, kendi kaderini tayin etme ve

ulusal özerklik elde etme konusunda tarihsel haklılığını kazanmış bir halktır ve Polonya,

[toplumsal] devrim için bir kozmopolit asker gibi savaşan tek Slav ulusudur.
401

 Başka

bir ifadeyle, kendi kaderini tayin etme ve ulusal özerklik elde etme, her ulusa tanınmış

bulunan evrensel bir hak değildir; tahlile konu olan topluluğun, bu konuda tarihsel

haklılığını kazanmış ve ayrıca, toplumsal [proleter] devrimi hızlandırıcı bir konumlanışa

da sahip olması gerekmektedir.

Ephraim Nimni, Marx ve Engels‟in Leh ve İrlanda halklarının bağımsız devlet

kurma haklarını savunurken, adı geçen iki ulusu tarihsel [tarihli] uluslar olarak ele

aldıklarını ve dolayısıyla esasen iki düşünürün ulusal sorun konusundaki tutumlarının

değişmediğini belirtmektedir. Başka bir anlatımla, self-determinasyon hakkı hâlâ

mutlak bir hak değildir; toplumsal dönüşümün faili veya vasıtası olabilen bazı ulusların

hakkıdır.
402

 Gerek İrlanda ve Leh ulusal hareketleri irdelenirken, bu hareketlerin

toplumsal devrim sürecindeki yerlerine yapılan vurgunun, gerekse Marx‟ın İrlanda

sorunu tahlillerinden birinde “1783‟le 1801 arasında İrlanda sanayisinin bütün

kesimleri gelişmiştir”
403

 tespitiyle, üretici güçleri geliştirme ve kapitalist üretim

ilişkilerini yaşatma kapasitesi ölçütünü terk etmediğini göstermesinin, Nimni‟nin

yargısını destekler nitelikte olduğu söylenebilir.

Marx ve Engels‟in „ulusal sorun‟u ele alış şeklinde, kapitalizmin ve dolayısıyla

müstakbel sosyalist devrimin ihtiyaçlarının belirleyici olduğunu söylemek mümkün

görünmektedir. Avrupa merkezli ilerlemeci tarih düşüncesinin de onların kültürel

kimlik sorununa yaklaşımına rengini verdiğini eklemek gerekir. Nimni‟nin isabetli

saptamasıyla, ekonominin daha aşağıdan daha yüksek bir aşamaya doğru geliştiği

ilerlemeci merkezileşme düşüncesi, Marx ve Engels‟in ulusal sorun tahlilinin

merkezinde yer almaktadır.
404

 Bu itibarla, adı geçen düşünürlerin, kimlik sorununu

400 Marx ve Engels, Seçme YazıĢmalar, s. 14-15.

401 Dilber, a.g.m., s. 51.

402 Nimni, a.g.e., s. 33.

403 Karl Marx ve Friedrich Engels, Seçme YazıĢmalar, C. I, Çev.: Yurdakul Fincancı, (Ankara: Sol

Yayınları, 1995), s. 231.

404 Nimni, a.g.e., s. 26.

121

bağımsız bir sorun alanı olarak ele almadıkları ve sınıfsal temelli sömürüye duyarlılığın

yanı sıra, kültürel kimlik temelli sorunlara da, şarta bağlı olmaksızın, kayıtsız kalmayan

kapsayıcı bir adalet teori ve pratiği geliştiremedikleri belirlemesinde bulunmak

kaçınılmaz görünmektedir.

Sosyalist gelenek içinde gerek „ulusal sorun‟a dair dikkate değer bazı özgün

katkıları, gerekse sosyalist teori ve pratik üzerindeki etki gücü bakımından, Vladimir

İliç Lenin‟i (1870-1924) kültürel kimlik sorunu dairesinde irdelemeye tabi tutmanın

gerekli olduğu söylenebilir. Lenin‟in bazı hususlar bakımından Marx ve Engels‟ten

ayrıldığı ve bazı açılardan ise onlarla daha uyumlu bir görüntü sunduğu belirtilmelidir.

Bir kere, Lenin‟in „ulusal sorun‟un merkez kapitalist ülkelerin yayılmacı siyasetiyle

ilgili veçhesinde Marx ve Engels‟le belirgin biçimde ayrı düştüğünü söylemek gerekir.

Yayılmacı siyaseti, kapitalist ilişkilerin dünya ölçeğinde yaygınlaşıp gelişmesi

boyutuyla ele alan Marx ve Engels‟ten farklı olarak Lenin, sömürü, yağma ve ulusal

baskı kavramlarını ön plana çıkarmaktadır. Ona göre, kapitalizmin en yüksek aşaması

olarak emperyalizm çağının ayırt edici görünümlerinden biri de, sayıları gitgide artan

küçük ya da zayıf ulusların zengin ya da güçlü birkaç ulus tarafından sömürülmesidir.
405

Avrupa burjuvazisi, “ölüm halindeki kapitalist köleliği ayakta tutabilmek için, vahşette,

hunharlıkta ve suçta sonuna kadar gitmeye hazırdır”; bu doğrultuda, örneğin, Asya‟da

yağma faaliyeti içindedir ve demokrasi düşmanlarına, özgürlük düşmanlarına yardım

etmektedir.
406

 Öte yandan, Lenin‟e göre, sosyal-demokrasi ilhaklara karşı çıkmalıdır; “

[…] çünkü ilhak, ulusların kaderlerini tayin etme hakkını engeller, ya da başka bir

deyişle, çünkü ilhak, ulusal baskının biçimlerinden biridir.”
407

Lenin‟in Marx ve Engels‟ten ayrıldığı diğer bir husus, bir ulus-devlet içinde

ulusal azınlıkların konumu ve onlara muamelenin ne yönde olması gerektiğine

ilişkindir. Bu konuda Lenin‟in sıkça yinelediği ve ilke şeklinde formülleştirdiği tutum,

405 V. İ. Lenin, Emperyalizm: Kapitalizmin En Yüksek AĢaması. Çev.: Cemal Süreya (Onuncu Basım.

Ankara: Sol Yayınları, 1998 [1916]), s. 140.

406 V. İ. Lenin, Ulusal Sorun ve Ulusal KurtuluĢ SavaĢları. Çev.: Yurdakul Fincancı (İkinci Basım.

Ankara: Sol Yayınları, 1993), s. 74.

407 V. İ. Lenin, Ulusların Kaderlerini Tayin Hakkı. Çev.: Muzaffer Erdost (Sekizinci Basım. Ankara:

Sol Yayınları, 1992), s. 152.

122

“hiçbir ulusal ayrıcalık ve hiçbir ulusal eşitsizlik tanımamak, bunlara göz yummamak”

şeklindedir.
408

 Buna göre, herhangi bir ulusa ya da dile ayrıcalık tanınamayacağı gibi,

ulusal bir azınlığa karşı da en ufak ölçüde baskıya ya da haksızlığa yer olmayacaktır;

bunlar, işçi sınıfı demokrasisinin ilkeleridir.
409

 Bununla birlikte, ulusal azınlıklar

konusunda ve genel olarak „ulusal sorun‟da, „ulusal kültür‟e yapılacak olumlu vurgular

ve bu doğrultuda ulusal azınlık için toprağa bağlı (teritoryal) olmayan kültürel özerklik

taleplerine karşı çıkılacaktır; zira, bir kere, homojen bir ulusal kültürden söz edilmesi

mümkün değildir; emekçi yığınların “zorunlu olarak demokratik ve sosyalist ideolojiyi

doğuran” kültürüyle, “çoğunlukla aşırı gerici ve yobaz nitelikte olan” bir burjuva kültür

yan yanadır. Burjuvazinin kültürü kendini egemen kültür haline getireceğinden, ulusal

kültür olarak ifade edilen şey, aslında genel olarak büyük toprak sahiplerinin, papazların

ve burjuvazinin kültürüdür. “Çağdaş her ulus” esasen iki ulusu ve her ulusal kültür de

iki ulusal kültürü içermektedir. Başka bir anlatımla, sınıflar üstü bir ulusal kültür söz

konusu edilemeyecektir.
410

 Ulusal kültür vurgulu ulusal kültür özerkliği propagandası,

ulusları bölecek ve ulusların işçilerini kendi burjuvazisine yakınlaştıracaktır. Toprağa

bağlı olmayan ulusal kültür özerkliği taleplerinin en somut pratik sonucu ise, okulların

etnik temelde bölünmesi ve her milliyetin kendi eğitim programını uygulaması

olacaktır. Bu ise, örneğin, Marksistlerin sahip çıkması gerektiği laiklik ilkesine aykırı

sonuçlar doğurabilecektir. Ulusal kültür özerkliğine ve okulların milliyetlere göre

bölünmesine karşı çıkılması gerekmekle birlikte, “ [h]er durumda, hak eşitliği temeli

408 Aynı, s. 38.

409 Lenin, Ulusal Sorun…, s. 71. Ekim Devrimi sonrasında da, ulusal toplulukların baskıya maruz

kalması, zorla asimile edilmesi şeklindeki uygulamalara dair Lenin‟de ifadesini bulan eleştirel kuramsal

çizgi sürdürülmüş görünmektedir. Milliyetler komiseri olarak Joseph Stalin (1879-1953), 1921 tarihli

ulusal soruna dair tespit ve tezlerinde, Çarlık Rusya‟sını, ulusal toplulukların kültürlerini bozmaya,

dillerinin kullanılmasını engellemeye, onları bilgisizlik içinde tutmaya ve en nihayet elden geldiğince

Ruslaştırmaya çalıştığı gerekçesiyle eleştirmiştir. Stalin‟e göre, Komunist Parti‟nin görevi, “Büyük-Rus

olmayan bu halklar emekçi yığınlarının, onları geride bırakmış bulunan merkezî Rusya‟ya yetişmelerine

yardım etmeye, onların; a) ülkelerinde bu halkların ulusal çehresine uygun düşen biçimler altında

sovyetik devletçiliği geliştirip pekiştirmelerine; b) ulusal dili kullanan ve yerel nüfusun yaşam koşullarını

ve psikolojisini tanıyan ülke insanlarından oluşmuş mahkemeler, yönetim aygıtları, iktisadi

organizmaları, iktidar organları örgütlemelerine; c) ülkelerinde, kendi ulusal dillerindeki basını, okulu,

tiyatroyu, kulüpleri ve genel olarak, kültür ve eğitim kurumlarını geliştirmelerine yardımcı olmaya

dayanır”: Stalin, a.g.e., s. 111-112.

410 Lenin, Ulusların Kaderlerini…, s. 18-27.

123

üzerinde, ulusal azınlıkların akla-yakın ve gerçekleştirilebilir isteklerini karşılamak hiç

de olanaksız değildir ve bu eşitliği savunmanın zararlı olduğunu kimse söyleyemez.”
411

Lenin‟in, „ulusal sorun‟un çözümünde toprağa bağlı olmayan özerklik modelini kesin

olarak reddettiği açıkça anlaşılmakla birlikte,
412

 azınlıkların ne tür taleplerinin akla-

yakın ve gerçekleştirilebilir istekler olduğu hususu belirsiz bırakılmıştır. Açıktır ki, bu

belirsizlik, tanınacak azınlık haklarının nicel ve nitel kapsamını ilgilendiren bir

belirsizliktir.

Lenin‟in ulusal sorun tahlilinde ulusların kaderlerini tayin hakkı tartışması

kayda değer bir ağırlık taşımaktadır. Lenin, ulusların siyasal kaderlerini kendilerinin

tayin etmesi sorununu, ulusların özgür ve demokratik yoldan ayrılmaları ve bağımsız

devlet kurmaları olarak kavramsallaştırmaktadır. Buna göre, ulusların kaderlerini tayin

hakkı, “ezilen ulus” tarafından kullanılacak bir hak olup mahiyetinin, belirli bir

devletten ayrılıp kendi bağımsız devletini kurmaktan oluştuğu hususu, herhangi bir

tereddüde yer bırakmayacak açıklıktadır. Ulusların kaderlerini tayin hakkının ayrılma

hakkı olarak ele alınması, “evrensel olarak yerleşmiş bir demokratik ilke”dir.
413

Lenin‟in ulusların kaderlerini tayin hakkını, egemen olmayan ulusal

toplulukların ayrılma hakkı olarak ele aldığı açık olmakla birlikte, söz konusu hakkın

bütün ulusal topluluklara kayıtsız şartsız tanınan bir hak olup olmadığı sorunu,

düşünürün ulusal hareketler ve ulus-devleti değerlendirme ile bu fenomenler karşısında

proleter hareketi konumlandırma şekli irdelenerek bir ölçüde çözüme bağlanabilecektir.

Lenin‟e göre, “ […] kapitalizmin bugünkü gereksinimleri arasında, nüfusun ulusal

bileşiminin mümkün olduğu kadar türdeş hale getirilmesi gereği de bulunacaktır, çünkü

411 Aynı, s. 36-39.

412 Bununla birlikte Lenin‟in, lusal baskıyı bertaraf etmenin aracı olarak, merkezî devlet bünyesinde, etnik

bileşimi olabildiğince dikkate alan –toprak esaslı- bir tür adem-i merkeziyet uygulamasına olumlu baktığı

anlaşılmaktadır: Bkz. Aynı, s. 44-45.

413 Aynı, s. 10-17 ve 65-70. Ulusların kaderlerini tayin hakkının uygulamaya nasıl aktarılacağına dair bazı

ayrıntılar veren Lenin‟in öngörüsüne göre, “Sosyal-demokrat parti, bütün ulusların kendi kaderlerini

tayin etmeleri hakkını tanıdığına göre, sosyal demokratlar, a) egemen ulusun (ya da nüfusun

çoğunluğunu oluşturan ulusun) siyasal yönden ayrılma isteğini gösteren ulusa karşı hangi biçimde olursa

olsun kuvvet kullanmasına, koşulsuz olarak karşı çıkmaktadırlar; b) böyle bir ayrılma sorununun,

sözkonusu topraklarda yaşayan nüfus tarafından genel, dolaysız ve eşit oy hakkı temeline dayalı olarak

gizli oyla kararlaştırılmasını istemelidirler”: Lenin, Ulusal Sorun…, s. 81.

124

iç pazarın tam olarak ele geçirilmesi için ve iktisadi ilişkilerin tam serbestliği için

ulusal nitelik, dil birliği, önemli bir etkendir.”
414

 Kaldı ki, düşünüre göre, kapitalizmin

olağan seyri de homojenleştirme yönelimi sergilemektedir; “ […] iktisadi zorunluluklar,

aynı devlet içinde yaşayan ulusal-toplulukları (birlikte yaşamak istedikleri sürece)

çoğunluğun dilini öğrenmeye doğru itecektir.”
415

 Bu muhakeme hattında ulus-devlet,

kapitalizmin ihtiyaçlarına ve onun tarihsel yönelimine uygun düşen bir devlet tipi olarak

belirmektedir. Lenin‟in tasviriyle:

“ […] her ulusal hareketin eğilimi, modern kapitalizmin gereksinimlerinin en iyi

karşılanabileceği ulusal devletlerin oluşumuna doğru bir eğilimdir. En derin

iktisadi etkenler bizi bu amaca doğru sürükler, ve bundan ötürü, bütün Batı

Avrupa için, hayır bütün uygar dünya için kapitalist dönemin tipik, normal

devleti, ulusal devlettir.”
416

Kapitalizmin kuralı olan ulusal devlete karşılık, türdeş olmayan uluslar devleti,

geriliği temsil eder ya da istisna oluşturur.
417

 İşte, ulusların kaderlerini tayin hakkı, bu

tarihsel bağlam içinde anlamını bulmaktadır. Bu hakkın, kapitalizmin tarihsel hareketine

uygun siyasal çerçeveyi yaratmada işlev üstleneceği açıktır. Başka bir anlatımla,

ulusların kaderlerini tayin hakkı, kapitalist dönüşümü hızlandırmak ve müstakbel

sosyalist devrimin zeminini hazırlamak için „gerekli‟ görülen ulus-devletleri yarattığı

için önem taşımaktadır. Aynı önermeyi başka açıdan şu şekilde ifade etmek de

mümkündür: Ulusların kaderlerini tayin hakkı, kapitalist ilişkilerin belirli bir seviyeye

geldiği ve bu seviyeye uygun olarak nispeten güçlü bir burjuva sınıfının doğduğu ve bu

sınıfın da kendi pazarına sahip olmak ve kendi toplumunu yönetmek konusunda hamle

yaptığı bir gelişme dizisi içinde kilit bir konuma yerleşmekte ve belirtilen özellikleri arz

eden bir konjonktür içinde değer kazanmaktadır. Gerçi Lenin‟in ulusal sorunu irdelediği

makalelerinde sıklıkla söz konusu hakkın, bağlama bakılmaksızın her ulusal topluluğa

tanınmış ve her koşulda desteklenen bir hak olduğu izlenimini de edinmek mümkündür;

414 Lenin, Ulusların Kaderlerini…, s. 43.

415 Aynı, s. 15.

416 Aynı, s. 49.

417 Aynı, s. 52.

125

örneğin, “ […] kapitalist devlette, ulusların kendi kaderlerini tayin etme hakkını, yani

ulusların ayrılma hakkını reddetmek, egemen ulusun ayrıcalıklarını ve demokratik

yöntemlere karşı polis yönetim yöntemlerini savunmaya eşittir”
418

 vurgusu; keza, “ […]

biz, yığınlara bu hakkı [ulusların kaderlerini tayin hakkını] tanımayı, ve devlet kurma

hakkının, herhangi bir ulusun tekelindeki bir ayrıcalık olmasını reddetmeyi öğretiriz”
419

belirlemesi bu tarz bir algıyı güçlendirmektedir; ne var ki, daha yakından bakıldığında,

Lenin‟in söz konusu hakkın kullanımının teşvik edilmesinde ve genel olarak ulusal

hareketlerin desteklenmesinde genel ve özel bir dizi ölçütte ısrarcı olduğu

görülmektedir. Özel ve daha ikincil olduğu söylenebilecek ölçütlere göre, bir halkın

mevcut siyasal bünyeden kopabilmesinin söz konusu edilebilmesi için, i- ulusal zulüm

ve ulusal sürtüşme, yaşamı dayanılmaz hale getirmiş olmalı, ii- ulusal zulüm ve ulusal

sürtüşme iktisadi ilişkileri baltalayacak bir noktaya gelmiş olmalıdır. Bu koşulların

gerçekleştiği durumda, kapitalist gelişmenin ve sınıf savaşımının çıkarlarına en uygun

yol ayrılma olacaktır. Zulüm ve sürtüşmenin bu seviyeye gelmediği durumlarda ise,

halklar daha büyük bir pazar ve daha büyük bir devlet bünyesinde kalmayı tercih

edecektir; zira, büyük pazar ve büyük devlet taşıdıkları üstün yanlardan dolayı daha

tercihe değerdir.
420

 Genel ve ön koşul olduğu söylenebilecek ölçütü ise, Lenin‟in –

yukarıda belirtilmiş olan- ulusal hareketlere ve ulus-devlete yüklediği işlevlerden ve

proleter hareketin ulusal hareket karşısında alması gereken tavra dair açık vurgularından

ve bazı somut örneklendirmelerinden çıkarmak mümkündür. Bu ölçüt, kendi kaderini

belirleme hakkını kullanacak ulusal topluluğun, kapitalist gelişmenin belirli bir

aşamasında olması ve dolayısıyla ulusal hareketin de burjuva karakter taşımasıdır.

Lenin‟in, ulusal devlet kurma hakkını, burjuva devrimleri döneminde bütün ulusların

ileriye doğru yaptıkları sıçrayışlar bahsinde anması, büyük Rus milliyetçiliğini daha az

burjuva ve daha feodal bularak hasım ilan ederken ezilen ulusun burjuva milliyetçiliğini

desteğe değer bulması
421

 bu genel ölçüte dair fikir vermektedir. Bu doğrultuda,

Finlandiya ve Polonya halkları, “bazı tarihsel koşullar nedeniyle daha çok uygarlaşmış

418 Aynı, s. 75.

419 Aynı, s. 65.

420 Aynı, s. 75.

421 Aynı, s. 64-66.

126

ve daha ayrı düşmüş (more isolated), ayrılma haklarını en kolay ve en “doğal” biçimde

gerçeğe dönüştürebilecek iki ulus” olarak anılabilmektedir.
422

 Keza, “sınır bölgelerinde

kapitalizmin gelişmesi ve genel kültür düzeyi merkeze kıyasla daha yüksek” görüldüğü

için Finliler, İsveçliler, Polonyalılar, Ukraynalılar ve Romenler ayrı bir değerlendirmeye

tabi tutulmaktadır.
423

 Bu vurgular ve verilen örnekler, Marx ve Engels‟in kapitalist

üretim ilişkilerini geliştirebilmiş ve bu yüzden bağımsız ulus-devlet kurma hakkına nail

olan tarihli halklar ile böyle bir gelişme düzeyinden mahrum ve bu yüzden de

desteklenmeye değer görülmeyen tarihsiz halklar ayrımının Lenin‟in ulusal sorun

çözümlemesinde de kabul gördüğünü göstermektedir.
424

 Geliştirilen ölçütler ışığında,

sosyalist hareket, her somut durum için ayrı değerlendirme yapacaktır:

“Sosyal-demokrat partinin, tüm ulusal toplulukların kaderlerini tayin hakkını

tanıması, kuşkusuz, sosyal-demokratların, her olayda, devletten ayrılmanın

öğütlenir olup olmadığını, kendi çerçevesi içinde, değerlendirmeyi reddettikleri

anlamına gelmez. Tam tersine, sosyal-demokrasi, kapitalist gelişmenin

koşullarını ve çeşitli uluslar proletaryasının tüm ulusal-toplulukların birleşik

422 Lenin, Ulusal Sorun…, s. 82.

423 Lenin, Ulusların Kaderlerini…, s. 60. Öte yandan, Ekim Devrimi sonrasında ulusların kaderlerini

tayin hakkının, Sovyetik siyasal saha bakımından ayrı bir değerlendirmeye tabi tutulduğu görülmektedir.

Stalin‟e göre, halkların ayrılma hakkı olarak ulusların kaderlerini tayin hakkı, sömürgeler bakımından

devrimci bir anlam taşımaktadır; “Sovyetik devletler, özgürce onaylanmış bir katılma temeli üzerinde,

federasyon olarak bir araya geldikleri için, ayrılma hakkı RSSFC‟ni [Rusya Sovyet Sosyalist Federatif

Cumhuriyeti‟ni] oluşturan halkların kendi isteğiyle kullanılmamış olarak kalır”: Stalin, a.g.e., s. 125.

Başka bir anlatımla, Sovyetik devletlerin kendi kaderlerini tayin hakkını bir kez kullanmış olduğu kabul

edildiğinden, artık ana gövdeden ayrılabilmeleri söz konusu olamayacaktır.

424 Keza, kapitalist dönüşümü esas alan ve zımnen tarihli-tarihsiz halklar ayrımını kabul ettiği anlaşılan bu

Avrupa merkezci algıyı Stalin‟de de görmek mümkündür. Stalin‟e göre, ulusların biçimlenmesinin

merkezî devletlerin oluşmasıyla paralel geliştiği İngiltere (İrlanda sorunu hariç), Fransa ve İtalya gibi Batı

Avrupa ülkelerinde “genel olarak söylemek gerekirse”, ulusal baskı ve dolayısıyla ulusal sorun

yaşanmamıştır. Bu ülkelerin ulusal sorun dairesi içine girmesi, ancak bu ülkelerin sömürgeci faaliyetlerini

takiben sömürge halkların direnişiyle gelişmiştir: Aynı, s. 105-106 ve 117-118. Bu yaklaşımın, Bask,

Breton, İskoç, Gal ulusal topluluklarının maruz kaldığı sorunları görmezden geldiği ve en azından

zorunlu asimilasyon siyaseti izlediğinin kabul edilmek zorunda olduğu merkez kapitalist ülke ulus-

devletlerini kayırmış olduğu açıktır; bununla birlikte, Stalin, Avrupa sosyalistlerinin Asya ve Afrika‟da

süregiden sömürgeci faaliyeti ilgi menzillerinin dışına çıkarmış olmak şeklindeki Avrupa-merkezci

tutumlarını eleştirmiştir: Aynı, s. 131. Bu durum, Avrupa-merkezci tutumdan bütünüyle kurtulamamış

olmakla birlikte, Bolşeviklerin, merkez kapitalist ülkelerin çevre ülkelerdeki sömürgeci faaliyetleri

konusunda kararlı bir siyasal hat geliştirme yönelimi içinde olmalarıyla ilgili görünmektedir.

127

burjuvazisi tarafından ezilmesini olduğu kadar, demokrasinin genel amaçlarını

ve her şeyin üstünde ve ötesinde, proletaryanın sosyalizm için verdiği sınıf

savaşımının isterlerini dikkate alarak kendi bağımsız değerlendirmesini ortaya

koymalıdır.”
425

Lenin‟in ve dolayısıyla Bolşeviklerin, sömürge siyasetine açıkça karşı çıkmaları

ve bu siyasetin ulusal baskı, sömürü, yağma gibi kavramlarla anılmış olması, ulus-

devlet içinde ulusal azınlıklara muamele konusunda hak eşitliği ve her türlü ulusal

baskının reddi vurgularına yer verilmesi ve azınlık haklarıyla ulusal baskıyı bertaraf

etmek üzere, merkezî devlet içinde bir tür adem-i merkeziyet uygulamasının olumlu

karşılanması, sosyalistlerin „ulusal sorun‟a veya kültürel kimlik sorununa yaklaşımında

önemli yenilikler olmuştur. Bununla birlikte, Lenin‟in Marx ve Engels‟ten devraldığı,

üretici güçlerin geliştirilmesinin kilit konumda olduğu kapitalist dönüşüm odaklı

ilerlemeci paradigma, onun kimlik sorunu tahlilinin ufkunu sınırlamış görünmektedir.

Tarihli-tarihsiz halklar şeklindeki Avrupa-merkezci sınıflandırmayı zımnen de olsa

kabule götüren bu paradigma, Lenin‟in ulusların kaderlerini tayin hakkı tartışmasında

da kendini göstermiştir; bu doğrultuda, kimlik hareketleri ve talepleri, kapitalist

dönüşümün ve müstakbel sosyalist devrimin ihtiyaçları temel değişkenleri denkleme

dahil edilerek ele alınmıştır. Dahası, söz konusu paradigmanın sonucu olarak, ulus-

devlet, kapitalizmin tarihsel hareketinin zorunlu uğrağı olarak değerlendirilmiş ve ulus-

devlet ile kapitalist modernleşmenin dil başta olmak üzere homojenleştirme yönelimi

olumlanmıştır.

Sınıfsal ve ekonomik indirgemeciliğin hüküm sürdüğü her tahlil veya somut

politika önerisi, kaçınılmaz biçimde kimliğin başka bir kaynağı olan kültürü ve kültür

temelli ihtiyaç ve sorunları görmezden gelecektir. Bu tarz bir bakışın somut örneği

olarak, bir Marksist düşünür olan E. Hobsbawm‟ın yaklaşımına işaret edilebilir. Sınıfsal

kimliğin muteber ve sahiciliğini gösterme kaygısında olduğu anlaşılan Hobsbawm,

425 Lenin, Ulusal Sorun…, s. 81-82. Aynı doğrultuda olmak üzere, Lenin, “ […] proletarya için bu

[ulusal] istemler, sınıf savaşımının çıkarlarına bağımlıdır. Teorik bakımdan, belirli bir ulusun başka bir

ulustan ayrılmasının ya da bir ulusun bir başka ulusla eşitliğinin, burjuva demokratik devrimi

tamamlayıp tamamlamayacağını önceden kestirmek olanaksızdır” belirlemesinde bulunacaktır: Lenin,

Ulusların Kaderlerini…, s. 62. Burada, ulusun kaderini tayin hakkını kullanmasının, burjuva demokratik

devrimi tamamlama koşuluna bağlandığı görülmektedir.

128

kültürel kimliklere „icat edilmiş gelenek‟ kavramsallaştırmasından yola çıkarak sahtelik,

uydurmalık yaftası yapıştırma gayretinde görünmektedir.
426

 Kültürel kimlik temelli

olgulara, kapitalist ve sosyalist dönüşümün ihtiyaçları prizmasından bakmak da sınıf ve

ekonomi indirgemeciliğinin başka bir türevini oluşturmaktadır. Bolşeviklerde görülen

bu tutumun da, sağlıklı bir bakışı yansıttığını savunmak zordur. Bu bakışın bir

sonucudur ki, kimlik hareketleri ve talepleri, desteklenebilecek hareketler ve talepler ile

desteklenemeyecek hareket ve talepler tasnifine tabi tutulabilmektedir. Sosyalist

geleneğe yöneltilebilecek en temel eleştirilerden biri de, ekonomi indirgemeciliğiyle de

bağlantılı olarak, olgulara ileri-geri dikotomisi çerçevesinde bakmak ve „ulusal

sorun‟da da bu Avrupa merkezci dikotominin bir ifadesi olarak tarihli-tarihsiz halklar

ayrımına gitmektir. Bu bakış tarzının canlandığı her durumda sosyalist gelenek,

asimilasyon, imha, işgal ve ilhakları destekler pozisyona düşmüştür.
427

Nimni‟nin isabetle belirttiği gibi, özgür kurumların ancak homojen ulus-devlette

işleyebileceği ve ekonomik modernleşmenin kültürel homojenliği gerektirdiği

şeklindeki liberal argüman, Marksist geleneği de etkisi altına almış görünmektedir.
428

Gerçekten de gerek Marx ve Engels‟te gerekse Lenin‟de, keskin anlatımına John Stuart

Mill‟de rastlanan bu muhakeme çizgisinin benimsendiğine dair çok güçlü belirtiler

gözlenebilmektedir. Bu yönüyle, liberal gelenekle sosyalist geleneğin aynı doğrultuyu

paylaştığı söylenebilecektir. Bu ortak doğrultunun siyasal alanı hükmü altına aldığı her

426 Hobsbawm‟ın yaklaşımının tahlili için bkz. Yuk. s. 34-35.

427 Fransız Komünist Partisi‟nin Cezayir‟in işgalini savunması ve savunurken geliştirdiği argümanlar,

tarihli-tarihsiz halklar ayrımının dolaysız sonucudur. Fransız Komünist Partisi‟nin Cezayir‟in önemli

merkezlerinden biri olan Sidi Bel Abbes‟teki örgütünün raporuna göre, her devrimci hareket, insanlığın

ilerleme doğrultusundaki tarihsel gelişmesinde ileri doğru bir aşama olmalıdır; tarih tarafından çoktan

mahkûm edilmiş ekonomik, toplumsal ve siyasal bir aşamaya geri dönüş niteliği taşımaması

gerekmektedir. Kuzey Afrika yerlileri büyük çoğunluğu, komünist yetkinleşmeye ulaşma yeteneğine

sahip bağımsız bir devlet kurabilmek için bireylerin sahip olması gereken iktisadi toplumsal entelektüel

ve ahlaki gelişmeye karşı Araplardan oluşmaktadır. Müslümanlar, kadınların eğitimine karşı çıkmaktadır.

Kuzey Afrika, yer altı ve yerüstü zenginliklerini değerlendirebilecek teknisyen, alet ve işçilere sahip

değildir. Arap burjuvaları milliyetçi ve feodal ilkelere bağlıdır.Arap milliyetçi burjuvaları, Polonya‟da

olduğu gibi, bağımsızlıktan kırsal alandaki yerli yığınlarını feodal bir baskı politikasıyla ezmek üzere

yararlanacaktır; bu yüzden, Afrika‟nın yerli proletaryasının kurtuluşu, metropoldeki devrimin bir meyvesi

olacaktır: Dilber, a.g.m., s. 55-56. Bu vurguların, Fransa‟nın Cezayir‟deki işgal yönetimini desteklediği

tereddüde yer bırakmayacak açıklıktadır.

428 Nimni, a.g.e., s. ix.

129

durumda, azınlıkların kültürel ve bazen de fiziki varlığının aleyhine olacak şekilde

çoğunluğun kültürünün ve fizik bütünlüğünün desteklendiği söylenebilecektir; bu

bakımdan, son iki yüz yıllık zaman diliminde sahip oldukları nüfuz gücü

düşünüldüğünde, adı geçen iki akımın, kültürel kimlik sorununun esaslı ayaklarından

olduğu ileri sürülebilecektir.

130

ĠKĠNCĠ BÖLÜM

KÜLTÜREL KĠMLĠK SORUNUNA ÇÖZÜM YÖNÜNDE KURAMSAL-

HUKUKSAL YAKLAġIMLAR VE OLGUSAL GELĠġĠM

1. ANAYASAL YURTSEVERLĠK MODELĠ VE ANAYASAL YURTSEVERLĠK

MODELĠNĠN KÜLTÜREL KĠMLĠK SORUNUNA ÇÖZÜM BAĞLAMINDA

ĠRDELENMESĠ

1.1. Anayasal Yurtseverlik Kavramını Hazırlayan Tarihsel Bağlam ve

Kuramsal Katkılar

Ana hatlarıyla anayasal yurtseverliğin (Verfassungspatriotismus; constitutional

patriotism), siyasal bağlılığın, liberal demokratik bir anayasanın normlarına, değerlerine

ve usullerine odaklanması gerektiği düşüncesi
1
 olarak tanımlanması mümkün

görünmektedir. Anayasal yurtseverlik kavramıyla ifade edilen kuramsal bütünlüğün

doğuşunun doğrudan ilişkilendirilebileceği tarihsel kesit, II. Dünya Savaşı sonrası

dönem; siyasal coğrafya, (Batı) Almanya; ve nihayet entelektüel zemin de, Almanyalı

düşünürlerin yer aldığı ortamdır. Daha genel nedensellik ağı dikkate alındığında ise,

kavramın, vurguyu siyasal erdeme ve vatandaşlardan oluşan bir siyasal topluluk fikrine

kaydıran cumhuriyetçi gelenek ve ulusun kurgulanmasında etnik, dinsel kimlik

referanslarındansa birlikte yaşama istek ve iradesi gibi unsurları ön plana çıkaran

vatandaşlığa dayalı (civic) ulusçuluğa uzandığı da söylenebilecektir. Kavramda içkin

olan anayasacılık düşüncesi için de, olgusal düzeyde burjuvazinin, kuramsal planda da

1 Jan-Werner Müller, Constitutional Patriotism (Princeton, Oxford: Princeton University Press, 2007),

s. 1.

131

liberalizmin öncülük ettiği anayasacılık hareketiyle bağlantı kurmak zorunluluğu vardır.

Bu genel düzey nazara alındığında, kavramın tarihsel ve entelektüel köklerinin

Almanya‟yı fazlasıyla aştığı ve keza, II. Dünya Savaşı‟nın en az iki yüzyıl gerisine

uzandığı muhakkaktır; bununla birlikte, gerek bilinen somut içeriğiyle kavramın ortaya

çıkışı, gerekse anayasal yurtseverliğin, çokkültürlülüğün belirgin hatlara sahip olduğu

ve kültürel kimlik eksenli ihtilaf ve gerilimlerin yaşandığı toplumlara bir model olarak

önerilecek eşiğe doğru evrilme sürecini takip etmek için, başlangıçta belirtilen tarihsel,

coğrafi, entelektüel eksene odaklanmak gerekmektedir.

Modelin en olgun haline kavuşacağı Jürgen Habermas‟ın kuramsal çerçevesine

varıncaya dek, üç düşünürün kavramın esaslarının oluşmasına katkı sunduğu

görülmektedir; bunlar, Karl Jaspers, Rudolf Smend ve Dolf Sternberger‟dir. Karl

Jaspers, Almanya‟nın Nazi dönemini sorgularken, kolektif sorumluluk kavramı üzerinde

durmuş, demokratik bir siyasal kimliğin ve uygun toplumsal entegrasyonun ancak

Almanların geçmişin kolektif sorumluluğunu üstlenmesiyle gelişebileceğini

savunmuştur. Düşünüre göre, olumsuz bir geçmiş bile toplumsal birliğin (cohesion) bir

kaynağına dönüşebilecektir. Almanya özgülünde ise, geçmişle yüzleşmemek, toplumsal

birliği zorlaştıracaktır. Bu vurgularına ek olarak Jaspers, Alman suçu ile uğraşmanın,

ancak özgür kamusal iletişimle mümkün olabileceğini ifade etmiştir.
2

Rudolf Smend ise, demokratik entegrasyonun, en iyi, plebisitler ve münhasıran

da demokratik semboller sayesinde gerçekleşebileceği görüşünü ileri sürmüştür. Smend

ve takipçileri anayasayı siyasal düzenin merkezine yerleştirmiştir; anayasanın, belirli bir

ülkenin siyasal kültürü ve geleneklerinden doğan bir değerler düzenine vücut verdiği

düşünülmüş ve bu doğrultuda da Anayasa Mahkemesi‟ne de merkezî bir konum

atfedilmiştir. Böylece gerek hukuk kuramında, gerekse de olgusal olarak, savaş sonrası

Alman düşüncesinde anayasa, sıra dışı bir konum kazanmıştır. Paralel olarak, Federal

Almanya Anayasa Mahkemesi de, kamu nezdinde hayli saygın bir konum edinmiştir.
3

Dolf Sternberger, anayasal yurtseverlik terimini geliştiren kişi olmuştur.

Sternberger, Aristo‟ya kadar uzanan ve ulus kavramıyla ilişkilendirilmeyen bir

2 Aynı, s. 16-17.

3 Aynı, s. 20-21.

132

yurtseverlik çizgisi saptamış olma iddiasındadır. Ona göre, en azından on sekizinci

yüzyılın sonlarına kadar, yurtseverliğin tüm biçimleri, yasalara ve ortak özgürlüklere

duyulan sevgi şeklinde anlaşılan, anayasal yurtseverlik niteliği göstermiştir; bununla

birlikte, Sternberger, anayasanın dostlarını siyasal alanı müdafaaya çağıran duruşuyla,

anayasal yurtseverliğin siyasal istikrara öncelik veren devletçi-muhafazakâr bir

mecraya kaymasına neden olmuştur.
4
 Yurtseverliği ulustan koparma yönelimine karşın,

Sternberger‟in anayasal yurtseverler kitlesinin Batı Almanlar dışında sadece Doğu

Almanları kapsadığına ve belki de daha önemli olarak, düşünürün kavramsal

çerçevesinin, Batı Almanya‟nın ileri derecede etnik temelli vatandaşlık hukukunu sorun

etmediğine, bu duruşla uyumlu olarak onun takipçilerinin de anayasal yurtseverliği,

zımnen, tarihsel ve etnik bir çerçeveye dayandırdığına dikkat çekilmiştir.
5

Böylece, savaş sonrası dönemin Batı Almanya‟sına özgü ortam içinde, farklı

türden bir siyasal bağlılık modeline doğru yönelimin ilk işaretleri ve dağınık halde

olmakla birlikte esaslı unsurları belirmiş olmaktadır. Habermas‟ın belirlemesiyle,

“Siyasî topluluğun, belirli ölçüde “ulus-ötesi” bir öz-kavrayışa ulaşma eğilimi, önemli

egemenlik hakları elinden alınan Federal Almanya örneğinde, diğer Avrupa

devletlerine göre daha güçlü olarak kendini göstermiş olmalı”dır.
6
 Bu elverişli ortam

içinde boy gösteren, Jaspers‟in demokratik bir siyasal kimliğin, özgür kamusal iletişim

kanallarının işletilmesi yoluyla yaşam bulacak bir geçmişi hatırlama ve kolektif

sorumluluğun gereği olarak onunla yüzleşme temelinde inşa edilmesi gerektiğine dair

vurguları, Smend‟in demokratik entegrasyon bakımından demokratik sembollerin,

münhasıran da anayasanın ve anayasada ifadesini bulan değerlerin taşıdığı öneme

yaptığı vurgu ve nihayet, Sternberger‟in, ilke olarak ve de en azından söylem

düzeyinde, siyasal bağlılığı ulus dairesi dışına taşıma yönelimi ve açıkça anayasal

yurtseverlik kavramsallaştırmasına gitmesi gibi ögeler, Jürgen Habermas‟ın anayasal

yurtseverlik modelinin omurgasını oluşturacaktır.

4 Aynı, s. 21-24.

5 Aynı, s. 25-26.

6 Habermas, a.g.e., s. 28.

133

1.2. Jürgen Habermas’ın Anayasal Yurtseverlik Modelinin ġekillenmesi ve

Esasları

1.2.1. Anayasal Yurtseverlik Modeline ĠliĢkin Ġlk Değinmeler

Habermas, kendi anayasal yurtseverlik anlayışının ilk işaretlerini, 1986 yılında

cereyan eden „tarihçiler tartışması‟nda vermiştir. Tarihçiler tartışması‟nda, bir grup

muhafazakâr Alman tarihçinin, Almanya‟nın Nazi geçmişini aklama veya yumuşatma

ve Alman ulusal kimliğini de geçmişin söz konusu manipülasyonu temelinde

normalleştirme çabalarına tanık olunduğu belirtilebilir. Örneğin, bu yazarlardan Ernst

Nolte, Yahudi soykırımının eşsizliğini Üçüncü Reich‟ın tarihinden çıkarmaya ve Nazi

rejiminin imha kapasitesini, totalitarizmin genel gelişim çizgisi üzerine yerleştirmeye

çalışmış ve Yahudilerin sözü edilen imhasının bir reaksiyon veya ilk ve orijinal

olmayan çarpık bir kopya olduğu iddiasında bulunmuştur.
7
 Habermas‟a göre, bu

tarihçilerin yapmak istediği, ulusal bilincin yeniden canlandırılması suretiyle konsensüs

yaratmak ve aynı zamanda NATO sahası dışı için geçerli olmak üzere, ulus devletin

düşman klişelerini muhafaza etmektir. Özellikle Nolte‟nin çabalarına dikkat çeken

Habermas, adı geçen yazarın kuramının bu tarz bir manipülasyonun amaçları için büyük

avantaj sunduğunu vurgulamaktadır; zira Nolte‟nin vurgularıyla Nazi suçları, en

azından, Bolşevik tehditlerine bir karşılık şekline dönüştürülerek eşsizliğini yitirmekte

ve Auschwitz de teknik bir yenilik mertebesine indirgenip hâlâ güncel olan
8
 Asyatik

düşman tehdidi aracılığıyla açıklanmaktadır.
9

Habermas‟a göre, savaş sonrası dönemin büyük entelektüel başarısı, Federal

Almanya Cumhuriyeti‟nin herhangi bir çekince koymaksızın kendisini Batı‟nın siyasal

kültürüne açmış olmasıdır. Bu yönelim, muhafazakâr tarihçilerin diriltmeye çalıştıkları

7 Jürgen Habermas, “Apologetic Tendencies”, The New Conservatism. Ed. ve Çev.: Shierry Weber

Nicholsen (Oxford: Polity Press, 1989, ss. 212-228), s. 220-222.

8 Tarihçiler tartışması‟nın ve Habermas‟ın bu tartışmaya eleştirel müdahalesinin, Sovyetler Birliği‟nin

hâlâ ayakta olduğu 1980‟li yılların ikinci yarısında geçtiği hatırlanmalıdır.

9 Aynı, s. 223-224.

134

hususların alt edilmesiyle gerçekleşebilmiştir.
10

 Düşünüre göre, Almanya‟yı Batı‟dan

yabancılaştırmayacak yegâne yurtseverlik, anayasal yurtseverliktir; Almanların kültürel

ulusu içinde evrenselci anayasal ilkelerle ilişki, maalesef, ancak Auschwitz‟den sonra

ve Aushwitz‟den geçilerek şekillenebilmiştir. Bu olguya dair ayıbı dağıtmak üzere, her

kim „suçluluk takıntısı‟ gibi boş ifadelere başvuruyorsa, her kim Almanlar için onların

ulusal kimliğinin geleneksel biçimini geri çağırıyorsa, Almanya‟nın Batı‟yla olan

bağının dayandırılabileceği yegâne temeli imha ediyordur.
11

Muhafazakâr tarihçilerin tarihi belirli bir istikamette yeniden yazma

girişimlerine eleştirilerini sürdürdüğü bir başka çalışmasında Habermas, geçmişle ilişki,

kolektif sorumluluk gibi temalar karşısındaki pozisyonunun açık bir resmini sunacaktır.

Buna göre, yeni nesil Almanların yaşamı, Auschwitz‟i mümkün kılan yaşam bağlamıyla

ilişki halindedir; zira, bu neslin yaşam şekli, ailesel, yerel, siyasal ve entelektüel

gelenekler ağı aracılığıyla anne-babalara ve büyük anne ve büyük babalara bağlıdır. Bu

ise, Almanların bugün ne ve kim olduğunu belirleyen tarihsel ortamdır. Kimliklerinden

dolayı, bireyler ve Almanlar olarak, kimse bu tarihsel ortamdan kaçamayacaktır.
12

 Bu

belirlemeyle uyumlu olarak, Jaspers‟in geçmişin suçları karşısında kolektif sorumluluk

kavramına değinen düşünür, bu türden bir sorumluluğun, geçmiş suçların

gerçekleşmesinde herhangi bir dahli olmamış olan gelecek kuşaklara teşmil edilip

edilemeyeceği sorusuna, olumlu yanıt verilmesi gerektiğini eklemektedir; zira, aksi

halde, öldürülen Yahudilerin çocukları, torunları Almanya‟da nefes alamayacak duruma

geleceklerdir.
13

 Aushwitz‟den sonra, Alman ulusal öz-bilinci ancak eleştirel şekilde

sahiplenilen Alman tarihindeki daha iyi geleneklerden türetilebilecektir.
14

10

 Bu yönelimin, aynı zamanda, geleneksel ulusal kimliğin yerini, ulusal gurur ve kolektif onur gibi

kavramların evrenselci değerler yönelimi aracılığıyla filtrelendiği, ulusal sembollerin gençlik üzerindeki

etkisini kaybettiği, tarihsel miras esaslı tanımlamanın yerini tarihle daha geçici ilişkiye terk ettiği,

[tarihsel] süreksizliklerin daha güçlü hissedildiği ve sürekliliklerinse her ne pahasına olursa olsun

yüceltilmediği bir gelenek-sonrası (post-conventional) kimliğe bıraktığı bir gelişim doğrultusu olduğuna

ilişkin de olgusal veriler söz konusu edilmektedir: Aynı, s. 227.

11 Aynı, s. 227.

12 Jürgen Habermas, “On the Public Use of History”, The New Conservatism. Ed. ve Çev.: Shierry

Weber Nicholsen (Oxford: Polity Press, 1989, ss. 229-240), s. 233.

13 Aynı, s. 233.

14 Aynı, s. 234.

135

Tarihçiler tartışması‟nın hemen akabinde, 1987 yılına tarihlenen bir tahlilinde

Habermas, anayasal yurtseverlik kavramına dair bazı ayrıntılar vermenin yanı sıra,

kavramda içkin olan evrenselci ilkeler (evrenselcilik) ile bu ilkeleri somutta

uygulayacak toplumun özgüllüğünün (particularism) nasıl telif edilebileceğine dair de

belirlemelerde bulunmuştur. Buna göre,

“Kültür ve ulusal siyaset, eski tip ulus devletlerde olduğundan daha kesin

biçimde birbirinden ayrılmadıkça ortaya çıkmayacak olan anayasal

yurtseverlikte durum farklıdır. Burada bir kimsenin kendi yaşam biçimleriyle ve

gelenekleriyle özdeşleşmesi, daha soyut hale gelmiş, artık ulusun somut

bütünlüğüyle değil, fakat daha ziyade soyut usuller ve ilkelerle ilgili hale gelmiş

olan bir yurtseverlik tarafından kaplanır. Bunlar [bu usul ve ilkeler] ortak yaşam

için ve ulusun içinde ve dışında farklı, eşit hak sahibi [olarak] bir arada varlık

gösteren yaşam biçimleri arasındaki iletişim için [gerekli] şartlara odaklanır.

Elbette anayasal yurtseverliğin bu ilkelerle olan bağları, onlarla uyumlu olan bir

kültürel gelenekler mirası tarafından beslenmek durumundadır.”
15

Bununla birlikte, demokrasi ve insan haklarının evrenselleşmesi soyut ideali,

ulusal geleneğin –bir kimsenin kendi ulusunun dili, edebiyatı ve tarihinin- ışınlarını

kıran sert cevheri oluşturacaktır.
16

 Başka bir anlatımla, her ne kadar benimsenen

evrensel soyut ilkeler belirli bir ulusal özgüllük çerçevesinde yaşam bulacaksa da, söz

konusu ilkeler ulusal özgüllüğü dönüştürecek, değişken bir hale getirecektir.

Habermas‟ın „tarihçiler tartışması‟ sürecinde ve hemen sonrasında giriştiği

tahlillerinde öne çıkan kavram ve temalar sıralanacak olursa, anayasal yurtseverlik,

kültür ve ulusal siyasetin birbirinden ayrılması, evrenselci anayasal ilkeler, soyut usul

ve ilkeler, geleneksel kimlik, gelenek sonrası (post-konvansiyonel) kimlik, hatırlama ve

geçmişle yüzleşme, evrenselcilik, özgüllük gibi kavramları anmak gerekecektir. İzleyen

yıllarda bu hususların oluşturduğu eksen etrafında tahlillerini sürdürecek ve genel

15 Jürgen Habermas, “Historical Consciousness and Post-Traditional Identity: The Federal Republic‟s

Orientation to the West”, The New Conservatism. Ed. ve Çev.: Shierry Weber Nicholsen (Oxford: Polity

Press, 1989, ss. 249-267), s. 261-262.

16 Aynı, s. 262.

136

kuramının imkânlarıyla da modelini besleyecek olan düşünürün anayasal yurtseverlik

önerisi, nihaî hatlarına kavuşacaktır.

1.2.2. Anayasal Yurtseverlik Modelinin Esasları

Habermas, modernleşme koşullarının siyasal, toplumsal ve bireysel

düzlemlerdeki dönüştürücü etkisine dikkat çekmiştir. Bu doğrultuda, siyasal plana

yakından bakıldığında, modernleşmenin, siyasal iktidarın meşruiyet kaynaklarını

değiştirdiği kaydedilecektir. Kutsal referansların geçerliliğini yitirdiği koşullarda,

siyasal iktidar bir meşruiyet sorunuyla karşı karşıya kalmıştır.
17

 Bu ortam içinde, ilk

kuramsal ifadelerini Kant ve Rousseau‟da bulan halk egemenliği düşüncesi, yegâne

muteber meşruiyet kaynağı olarak sivrilebileceği elverişli zemine kavuşmuş

olmaktadır;
18

 ne var ki, halk egemenliği düşüncesinde ifadesini bulan demokratik

yönelim, ulus-devlet yapılanmasıyla eş zamanlı ve iç içe bir gelişim göstermiştir; ikisi

de ulusçuluğun gölgesinde gelişecektir.
19

 Aslında, Kant ve Rousseau çizgisinden

türeyen halk egemenliği kavramı, kimliğini önsel (a prior) bir köken veya yaşam şekli

homojenliğine borçlu olan bir kolektif iradeye gönderme yapmamaktadır;
20

 ne var ki,

ulusçu paradigma ve ulus-devlet pratiğinin siyasal ve toplumsal yaşamı hükmü altına

aldığı koşullarda, egemenliğin kaynağı veya sahibi olduğu varsayılan halkın kültürel

açıdan homojenliği belirleyici bir ön kabule dönüşecektir.

Habermas‟ın, halk egemenliği düşüncesini, bir bakıma, „olağan‟ mecrasından

çıkaran etkisine karşın ulusçu müdahaleyi ve dolayısıyla ulus düşüncesi ile ulus-devlet

pratiğini bir ölçüde olumlu karşıladığı görülmektedir. Buna göre, ortak köken, dil ve

tarih anlayışı etrafında kristalleşen ulus bilinci, yönetilenleri, tek bir siyasî kamunun

vatandaşlarına, birbirlerine karşı sorumluluk duyabilen üyelere dönüştürmüştür.

17 Habermas, a.g.e., s. 19.

18 Ciaran Cronin, “Democracy and Collective Identity: In Defense of Constitutional Patriotism”,

European Journal of Philosophy, Vol.: 11, No: 1: 1-28, (2003), s. 6-7; Müller, a.g.e., s. 27.

19 Jürgen Habermas, “Citizenship and National Identity: Some Reflections on the Future of Europe”,

Citizenship: Critical Concepts, Vol.: 2, Ed.: Bryan . Turner ve Peter Hamilton (London: Routledge,

1994, ss. 341-358), s. 342.

20 Aynı, s. 344.

137

Yarattığı güçlü ortaklık duygusuyla ulus düşüncesi, sosyal entegrasyon sorununa çözüm

olabilmiştir.
21

 Böylece, Etno-kültürel içerikli halk ulusu (volksnation) yaklaşımının da

liberal demokratik devleti, en azından bir yere kadar, sağlamlaştırıcı etkisinden söz

edilebilecektir.
22

 Ulus-devlet, kapitalizmin dünya ölçeğinde gelişiminin koşullarını

güvence altına aldığı gibi, rasyonel yönetim ile özgür bireysel ve kolektif eylem için

gerekli yasal çerçevenin altyapısını sağlamıştır.
23

Düşünürün kanısına göre, ulus-devlet, kültürel ve etnik homojenlik temelinde ve

yönetimin demokratikleşmesi süreciyle birlikte ilerlemenin mümkün olduğunu

göstermiştir; ne var ki, bu, etnik azınlıkları dışlama pahasına gerçekleşmiştir.
24

 Öte

yandan, sosyal entegrasyonu [en azından çoğunluğu oluşturan kültürel grup

bakımından] başlangıçta hızlandırıcı katalizör etkisine rağmen, ulusçuluğun demokratik

bir sürecin gerekli ön koşulu olmadığı da belirtilmelidir;
25

 dahası, ulus-devletin

başlangıçta karşılıklı dayanışma ve sorumluluk duygusuna sahip vatandaşlar topluluğu

geliştirmek bakımından sağladığı cumhuriyetçi kazanım, halkın doğal ve siyaset öncesi

referanslara dayandırılması yönelimiyle tehlikeye girecektir. Günümüz çoğulcu

toplumlarında, kültürel açıdan homojen bir ulus-devlet modelinden gittikçe uzaklaşan

güncel gerçekler söz konusudur. Tarihsel nedenlerden [ve söz konusu homojen ulus-

devlet modelinin dayatmalarından] dolayı, genel siyasal kültür ile çoğunluğun kültürü

arasında oluşan çakışma hali, şayet farklı kültürler birbirleriyle eşit olarak var olma

hakkına sahip olacaksa, aşılmak, çözülmek zorundadır. Ortak siyasal kültür, alt

kültürlerden ve siyaset öncesi biçimlenmiş kimliklerden bağımsız olarak

oluşturulmalıdır.
26

 “Bütün vatandaşların ülkelerindeki siyasi kültürle aynı ölçüde

özdeşleşebilmeleri halinde, milli-kültür mesabesine yükselmiş olan çoğunluk-kültürü,

genel siyasi kültürle olan tarihi beraberliğini bozmak zorunda kalacaktır. Siyasi kültürün

21 Habermas, a.g.e., s. 21.

22 Patchen Markell, “Making Affect Safe for Democracy?: On „Constitutional Patriotism‟ ”, Political

Theory, Vol.: 28, No: 1: 38-63, (February 2000), s. 44.

23 Habermas, “Citizenship and…”, s. 342.

24 Aynı, s. 342.

25 Habermas, a.g.e., s. 40.

26 Aynı, s. 23-26.

138

çoğunluk kültüründen kopuş süreci başarıya ulaştığı ölçüde, vatandaşlar-arası tesanüt

daha soyut esaslara dayanan „anayasal-vatandaşlığa‟ dönüşecektir.”
27

Düşünürün, bu tarz bir dönüşüm hattını gerçekçi bir alternatif olarak takdim

etme çabasında, bu hattı tahayyül etmeyi kolaylaştıracak somut tarihsel kanıtlar

gösterme yoluna gittiği görülmektedir. Bir kere, tarihsel olarak ulusun iki kavranış ve

uygulanma şeklinden söz edilebilecektir; İlki, 18. yüzyılın sonlarında beliren ve ulusu,

demokratik bir anayasaya sahip olabilecek biçimde kendini yapılandırmış olan devlet

halkı olarak gören yaklaşımdır. Burada ulus, daha ziyade, bir vatandaşlar topluluğu

şeklinde ele alınmaktadır. Bu yaklaşımın karşı kutbunda ise, 19. yüzyılda beliren ve

pozitif hukukun yapay düzeninin aksine, ulusu geçmişle organik bağları olan bir yapı

olarak gören ve böyle bir ulusu halk egemenliği için şart koşan, ulusun doğalcı

kavranışı yer almaktadır. Bu ikincisinde, ulus, soy, etnik köken gibi siyaset öncesi

unsurlarla açıklanmaktadır.
28

 Ulusun ikinci kurgulanış şekli, ulus-devlet pratiğini

neredeyse bütünüyle hükmü altına almışsa da, Habermas, vatandaşlar topluluğu

anlamındaki ulus uygulamasına tekabül ettiğini düşündüğü güncel somut örneklere

işaret edecek ve bu örneklerden hareketle ideal siyasal kültürün nasıl olması gerektiğine

dair açıklamalarını sürdürecektir:

“ […] İsviçre ve Birleşik Devletler gibi çokkültürlü toplumlar göstermektedir

ki, fideliğinde anayasal ilkelerin kök saldığı bir siyasal kültür, aynı dili veya

aynı etnik ve kültürel kökenleri paylaşan vatandaşlara dayanmak zorunda

değildir. Daha ziyade, siyasal kültür, çokkültürlü bir toplumda birlikte varlık

gösteren farklı yaşam şekillerinin çeşitliliği ve bütünlüğüne dair bir farkındalığı

eş zamanlı olarak keskinleştiren bir anayasal yurtseverlik için ortak payda

olarak hizmet etmelidir.”
29

27 Jürgen Habermas, KüreselleĢme ve Milli Devletlerin Akîbeti. Çev.: Medeni Beyaztaş (İkinci Basım.

İstanbul: Bakış Yayınları, 2002), s. 95.

28 Habermas, “Öteki” Olmak…, s. 22 ve 41.

29 Habermas, “Citizenship and…”, s. 347. Özellikle ABD, Habermas‟ın tahlillerindeki müstesna

konumuyla dikkat çekmektedir. Düşünüre göre, ABD diğer ulus-devlet örneklerinden farklı olarak, ortak

kültürel temele sahip olmaksızın ve etnik temelde bir homojenleşme beklentisi içine girmeksizin

cumhuriyetçi bir yapıya bürünebilmiştir: Habermas, “Öteki” Olmak…, s. 21.

139

Habermas, her ne kadar ulusu ya da ulusal ruhu, “kolektif kimliğin bir bakıma

ilk modern biçimi” olarak değerlendirse
30

 de, onun bünyesinde var olan veya belirli bir

yorumlanış şekliyle bünyesine dahil edilen pre-modern, pre-siyasal ögelerden,

çoğulculuk adına rahatsızlık duyan bir görünüm vermektedir. Esasen, düşünürün,

bireysel ve kolektif kimlik oluşumunun modernleşme koşullarında izlediği veya izlemek

zorunda olduğu dönüşüm doğrultusuna dair saptamaları, bu tutumla uyumlu

görünmektedir; zira, Habermas‟ın saptamalarına göre, insan toplumlarının gelişiminde,

soy, etnisite, ülke gibi güya sabit ve verili olmak gibi nitelikler gösteren temellere

dayanan geleneksel kolektif kimlik biçimlerinden gelenek sonrası kolektif kimliklere

doğru bir evrimden söz edilebilecektir. Bu gelenek sonrası kolektif kimliklerin ayırt

edici niteliği, sabit içerikler gerektirmemesi ve paylaşılan evrensel bir bilinç ile değer

ve norm oluşturan öğrenme süreçlerine eşit katılım fırsatını merkez almasıdır.
31

Geleneksel toplumsal yaşam biçimlerinden gelenek sonrası biçimlere geçildiğinde,

kolektif kimlikler, artık daimi bir iletişim, etkileşim ve öğrenme süreci içinde

şekillenecektir; başka bir anlatımla, kimlik artık sürekli oluşum halinde olan ve

dolayısıyla sabit bir içerikten kurtulmuş, değişime açık bir olgu haline dönüşecektir.
32

Şu halde, kimliğin tanımlanmasında, sabitlik, değişmezlik, verililik gibi ima veya

iddialar taşıyan geleneksel dönem unsurlarını esas almak, bu dönüşüm doğrultusuna ters

düşmek anlamına gelecektir.

Habermas‟ın gelenek sonrası dönem için öngördüğü kimlik oluşum şeklinin,

onun müzakereci demokrasi kuramının kamusal alan, iletişimsel eylem gibi unsurlarının

münhasıran kimlik sorunsalına aktarılmasıyla elde edilmiş göründüğünü belirtmek

gerekir. Klasik liberal demokrasinin, demokrasiyi sandık demokrasisine indirgeme ve

kitleleri bir bakıma apolitize etme şeklinde yarattığı deformasyona cevaben

geliştirildiğinin söylenebileceği müzakereci demokrasi yaklaşımının, işlevsizleştirilen

kamusal alanı tekrar ayağa kaldırarak kitleleri toplumsal ve siyasal kaderine hükmeder

hale getirme iddia veya imasını taşıdığını savunmak mümkündür. Habermas‟ın

çerçevesine göre, toplumun temel yönetme sistemlerini, devleti ve ekonomiyi kapsayan

30 Aynı, s. 21.

31 Markell, a.g.m., s. 42.

32 Cronin, a.g.m., s. 7-9.

140

ve bürokrasi ile pazar gibi güçlerin kontrolünde olan sistem alanı ile aile ve kamuoyunu

(kamusal alanı) kapsayan ve devletten bağımsız, yüz yüze deneyimin, konuşmanın,

etkileşimin ve dayanışmanın hüküm sürdüğü hayat alanından söz edilebilecektir.

Sistem alanı, özne-nesne ilişkisine dayanan ve insanın doğa üzerindeki ya da insan

üzerindeki egemenlik sürecinin kurucusu olarak görülebilecek stratejik eylem tarafından

belirlenirken, hayat alanında ise, sıradan insanların ve toplulukların özneler arası

etkileşimini esas alan, karşılıklı anlayışa ve uzlaşmaya dayanan iletişimsel eylem

belirleyicidir.
33

 İşte, modern kimlikler ve bu arada anayasal yurtseverlik kolektif kimliği

veya da anayasal yurtseverliğe esas oluşturacak kolektif kimlik, söz konusu kamusal

alanda ve kamusal iletişim eylemiyle şekillenecektir. Kamusal alanda işleyen iletişimsel

süreçlerle kolektif kimlikler yeniden müzakere edilecek ve bu açık uçlu iletişim

sayesinde kolektif kimlikler rasyonelleştirilmiş olacaktır. Vatandaşlık da, pasif, miras

alınmış milliyetten ziyade, bu iletişim sürecine etkili erişimden ibaret hale gelecektir.

Gelenek sonrası düzeye erişmiş olan bu toplumda, vatandaşlar, belirli gelenekleri,

paylaşılan evrensel ilkeler ışığında yeniden yorumlayacak, eleştirel bir filtreden

geçirerek yeniden yansıtacaklardır.
34

Görüldüğü gibi, Habermas‟ın modelinin ağırlık merkezini usul ve ilkeler

oluşturmaktadır. Bir yasanın veya bir kolektif kimliğin meşruiyeti, müzakereci

demokrasi usulleri işletilerek varlık kazanmış olması ve evrensel ilkeler prizmasından

geçmesi koşullarına bağlanmıştır. Düşünürün, müzakereci demokrasi usullerini, Kant ve

Rousseau‟nun yasanın muhataplarının yasanın yaratıcısı olmaları şiarının gereklerine

uygun bir çerçeve olarak gördüğü anlaşılmaktadır. Bu doğrultuda, prosedürleştirilmiş

halk egemenliği kavramsallaştırmasına gittiği görülen Habermas‟a göre, siyasal irade

oluşturma sürecinde özneler arası iletişim usulünü esas alan prosedürleştirilmiş halk

egemenliği düşüncesi, kültürel homojenlikle sağlanmış temel bir uzlaşıya gereksinim

göstermez; bu model, soydaşların siyaset öncesi nitelikli uzlaşısına dayanmak gibi bir

uygulamayı anlamsız hale getirmiştir. Demokratik olarak yapılanmış kamuoyu ve irade

oluşturma süreçleri, yabancılar arasında bile akılcı ve normatif bir anlayışı mümkün

33 Ülkü Doğanay, Demokratik Usuller Üzerine Yeniden DüĢünmek (Ankara: İmge Kitabevi Yayınları,

2003), s. 51-52.

34 Müller, a.g.e., s. 29-31

141

kılabilecektir.
35

 Keza, gerek kültür gerekse dünya görüşü bakımından çoğul karakter

gösteren toplumların toplumsal entegrasyon sorunu da, “sözümona homojen bir halkın

görünürdeki doğal esaslarıyla değil”, ancak siyasal irade oluşturma ve kamusal iletişim

süreçleriyle aşılabilecektir.
36

Habermas‟ın anayasal yurtseverlik modelinin, anılan esaslara dayandığı

söylenebilecektir. Anayasal yurtseverlik modelinin yetkin ifadesine ve özellikle

çokkültürlü toplumlar için önerilecek bir mertebeye ulaştığı bu çerçevenin, kavramın

hazırlayıcısı olarak anılabilecek Jaspers, Smend ve Sternberger‟den belirgin izler

taşıdığı açıktır. Tarihçiler tartışması‟na müdahalesinde görüldüğü gibi, Habermas,

Jaspers‟in demokratik bir siyasal kimliğin inşası için geçmişi hatırlama ve kolektif

sorumluluğa yaptığı vurguyu sahiplenmiştir. Habermas‟ın çerçevesinde, hafızanın,

harekete geçirici (motivasyonel) bir güce ve anayasal yurtseverliğin merkezindeki

evrensel değerleri destekleyici bir dinamiğe dönüştüğü; bu unsurun, demokratik bilinç

için gerekli temeli besleyecek bir konum kazandığı kaydedilmiştir.
37

 Öte yandan,

düşünürün, Jaspers‟deki özgür kamusal iletişim ögesini sahiplendiği de kuşkusuzdur.

Özgür kamusal iletişim, Habermas‟ın, anayasal yurtseverlik sorunsalına da uyguladığı

genel kuramının anahtar kavramı konumundadır. Smend‟in demokratik entegrasyon için

demokratik sembollerin ve münhasıran da siyasal kültür ve geleneklerden süzülüp gelen

değerlerin cisimleştiği anayasanın önemine yaptığı vurgunun da Habermas‟ın

kuramında yankısını bulduğu, kuşkunun dışındadır. Nihayet, kavramın hazırlık

evresindeki gelişim çizgisinin zirve noktasını oluşturan ve terimin isim babası

konumundaki Sternberger‟in yurtseverliğin ulus kavramıyla bağını koparma ve

yurtseverliği yasalara ve ortak özgürlüklere duyulan sevgi şeklinde yapılandırma

gayretiyle Habermas‟ın çerçevesi arasındaki süreklilik rahatlıkla saptanabilecektir.

Aralarında gözlenebilen süreklilik çizgisine karşın, Müller, Sternberger ile

Habermas‟ın modellerinin önemli bazı hususlar bakımından ayrıldıklarını

kaydetmektedir; buna göre, Sternberger‟in anayasal yurtseverliği, belirli bir siyasanın

35 Habermas, “Öteki” Olmak…, s. 45-46.

36 Aynı, s. 26.

37 Müller, a.g.e., s. 34.

142

korunması anlamında korumacıyken, Habermas kamusal tartışmanın normatif

arındırılmasına (normative purification) yönelmiştir. Öte yandan, Habermas‟ın kavrama

evrenselci unsuru daha vurgulu bir şekilde yerleştirdiği söylenebilecektir. Habermas,

Sternberger‟de belirleyici olan devletçi çizgiyi hukuk devleti ve sosyal devletle ikame

etmiştir. Korumacı ve devletçi çizgisiyle uyumlu olarak Sternberger, demokrasinin

demokrasi düşmanlarına karşı savunulmasına öncelik verirken, Habermas‟ta öncelikli

sorun, siyasal kültürün demokratik kalitesidir. Sternberger, demokratik kurumlara ve

bunların savunulmasına vurgu yaparken, Habermas, kamusal akıl için mekân sağlayan

kamusal alana odaklanmıştır.
38

 Bu hususların yanı sıra, Sternberger‟in anayasal

yurtseverlik kimliğinin doğal kitlesi olarak Batı ve Doğu Almanlara yönelmiş olması,

Almanya‟nın etnik niteliği hayli belirgin olan vatandaşlık hukukunu sorun etmemesi ve

takipçilerinin de zımnen, anayasal yurtseverlik için tarihsel ve etnik bir çerçeveyi esas

almış olmalarını da yinelemek gerekir. Buna karşılık, Habermas‟ın anayasal

yurtseverlik modelinde, siyasal ortak paydanın etnik ve dinsel bakımdan nötr hale

getirilmesi çabasının ana eksen haline dönüştüğü söylenebilecektir. Gerçekten de,

Habermas‟ın modelinde ağırlık merkezi, bu noktaya kaymış görünmektedir. Bu

kaymanın sonucundadır ki, yer yer anayasal vatandaşlık şeklinde yankılanan onun

modeli, farklılıklarla bir arada yaşama, kültürel çoğulculuk gibi temalar ekseninde

dönen tartışmaların kaçınılmaz uğraklarından birine dönüşmüştür.

1.3. Anayasal Yurtseverlik Modeline Yönelik EleĢtiriler ve Anayasal

Yurtseverlik Modelinin Kültürel Kimlik Sorununa Çözüm Bağlamında

Ġrdelenmesi

Anayasal yurtseverliğin sunmuş olduğu siyasal kimlik ve öngördüğü bağlılık

şekli, anayasal ilkelere ve yaratılan siyasal kurumlara sadakat şeklinde belirmektedir;

böylece, kimlik konusundaki odak, etno-kültürel bir aidiyettense vatandaşlığın yasal-

siyasal statüsüne kaymıştır. Bu tarz bir sadakat şeklinin, bölgecilik ve şovenizmle baş

edebilecek bir rasyonel kolektif kimliği yerleştirebileceği düşünülmektedir.
39

 Bu

38 Aynı, s. 30-31.

39 Cronin, a.g.m., s. 3-4.

143

modelde, halk egemenliği uygulamasının, vatandaşların yasa yapım sürecinde

kendilerine kolektif bir kimlik verdiği, eşit vatandaşlarla dayanışmanın ve bu siyasal iş

birliği sistemine katılımdan doğan siyasaya bağlılığın görüldüğü bir ortama dönüştüğü

kaydedilmiştir.
40

 Söz konusu öncülleri itibariyle anayasal yurtseverliğin kilit konumdaki

yöneliminin, kültürel olan ile siyasal olanın bağını kesmek olduğu söylenebilecektir.

Daha uygun bir tanımlamayla, etnik veya dinsel kültürel kimlikler ile siyasal kültürel

kimliğin ayrıştırılması yönelimi, anayasal yurtseverliğe rengini veren esas tema olarak

sivrilmektedir. Siyasalın mayalandığı ve vatandaşların olağan günlük pratiklerine zemin

oluşturan kamusal alan ile zor kullanma (şiddet tekeli) başta olmak üzere her türden

kamu gücünü doğrudan uygulama yetkisinin boy gösterdiği kamusal yetki alanının

etnik, dini kimliklerden arınmış ve dolayısıyla pre-siyasal ögeleri dışlayan bir siyasal

kimliğin egemenliğinde olmasının, anayasal yurtseverlik modelinde esas önceliğe

dönüştüğü iddia edilebilecektir.

Anayasal yurtseverlik modeli çeşitli açılardan eleştirilmiştir. En keskin

eleştirilerin, anayasal yurtseverliğin siyasal aidiyetin kültürel ögelerden arındırılması

suretiyle yaratılacak bir rasyonel kolektif kimlik temelinde bir toplumsal bütünleşme

modeli önermesi boyutunda yoğunlaştığı görülmektedir. Aslında, kavramın ortaya

çıktığı ve olgunlaştığı tarihsel zemin olan Batı Almanya‟daki serüveninde de şiddetli

eleştirilere muhatap olduğu kaydedilmiştir. Bu eleştiriler, uygun bir ulusal kimlik

ihtiyacının, anayasal yurtseverlik tarafından tatmin edilemeyeceği, anayasadaki evrensel

değerlerin toplumsal birliği sürdürmek için yeterli temeli sağlayamayacağı şeklinde

olmuştur.
41

 Adı liberal milliyetçilikle özdeşleştirilen David Miller‟ın, bu eleştiri hattında

konumlanan tahlilleriyle anayasal yurtseverliğe yöneldiği görülmektedir. Miller‟a göre,

milliyetin ikamesi anlamında anayasal yurtseverliğe şüpheci yaklaşılması gerekir. Bir

anayasanın, bir ulusun siyasal ilkelerinin açık ifadesi olarak değerli görülebilmesi veya

Amerika örneğinde olduğu gibi, biçimsel bir anayasanın yasalaşmasının, ulusal tarihte

önemli bir rol oynayan bir tarihsel olay olabilmesi ile anayasal sadakatin tek başına

ulusal kimliğin ikamesi işlevini üstlenebileceği iddiası karıştırılmamalıdır. Anayasal

40 Aynı, s. 4.

41 Müller, a.g.e., s. 43-44.

144

ilkeler, milliyetin sağladığı türden bir siyasal kimlik sağlayamaz; ayrıca, bu ilkelerin, ne

siyasal topluluğun sınırlarının mevcut halini açıklayabilmesi ne de topluluğa tarihsel

kimlik duygusu verebilmesi mümkün değildir. Anayasal bağlılığın, ulusal kimliğin

tanımlanmasında muhtemelen en dikkat çekici rolü oynadığı ABD‟de bile, ulusal

kimlikte önemli tarihsel ve kültürel unsurlar söz konusudur.
42

Miller‟ın anayasal yurtseverliğe yönelttiği eleştiriler, onun ulusal kimliğe ilişkin

bazı ön kabullerine dayanmaktadır. Yazara göre, paylaşılan bir ulusal kimlik sosyal

adalet ve müzakereci demokrasi gibi siyasal amaçları gerçekleştirmenin ön koşuludur.
43

Miller, ulusal kimliklerin efsane unsurunu içermesinin tipik olduğunu kabul etmektedir;

bu doğrultuda, ulus, varlığı tarih içinde [geriye doğru] genişleyen ve ayırt edici

özelliğiyle mensuplarına doğal görünecek şekilde tasavvur edilen bir olgudur; bununla

birlikte, bünyesindeki yapay icatlara bakılarak, ulusal sadakate etik ve siyasal düşünüş

içinde herhangi bir rol verilemeyeceği sonucuna varılmamalıdır. Şayet, kıymetli

toplumsal ilişkilerin desteklenmesine ciddi katkısı varsa, yanlış bile olsalar inançları

tasfiye etmek rasyonel olmayabilir.
44

Anayasal yurtseverliğin, toplumsal bütünleşme ve siyasal birlik için, bir ulusal

kimlik kadar yeterli motivasyonu sağlayamayacağı şeklinde özetlenebilecek eleştiri

ekseni, Ciaran Cronin tarafından şu şekilde göğüslenmiştir: Cronin‟e göre, anayasal

yurtseverlik kimliğinin dayanacağı anayasal proje, ortak bir etkinlik veya uygulama

olarak, en az hayalî bir pre-siyasal cemaate aidiyet kadar makul bir kimlik ve dayanışma

kaynağını temsil eder. Katılımcılar herhangi bir önsel (prior) kültürel, toplumsal veya

etnik ortaklığı paylaştıklarının farkında olmadıklarında bile, ortak görevlere katılımın

güçlü bir dayanışma duygusu üretebildiği yönünde, ampirik sosyal psikolojiden

sağlanan yeterli kanıttan söz edilebilecektir. Aynı şekilde, vatandaşlar kendilerini ortak

bir özyönetim uygulaması içinde gördüğü müddetçe, sınıfsal, kültürel veya dinsel olarak

bölünmüş olsalar bile, bu uygulama ortaklığı, karşılıklı tanımlama ve dayanışma

kaynağına dönüşebilecektir. Ortak etkinliklerin dayanışma üreten gücü, daha ziyade,

42 Miller, a.g.e., 163.

43 Aynı, s. 162.

44 Aynı, s. 35-36.

145

katılımcıların bu etkinliklerin gerçekten işbirliğine dayalı ve karşılıklı olarak yararlı

olduğuna inanıp inanmamalarına bağlıdır; bu itibarla, bir demokratik süreç de, yeterli

oranda vatandaşın bu süreci büyük ölçüde adil ve kendi çıkarlarına görmesi, değilse, en

azından, onu daha hakkaniyetli ve eşitlikçi yapabilmeye dönük açık fırsatların onlara

sunulması koşuluyla, toplumsal birliği teşvik edebilecektir.
45

İlk eleştiri ekseniyle bağlantılı bir diğer eleştiri ise, anayasal yurtseverliğin

yaşam bulabilmek için, önsel, pre-siyasal nitelikli bir halk tanımlamasına yaslanacağı

veya bu tarz bir özgüllükten yararlanacağı hususudur. Bernard Yack, bu eksende

giriştiği tahlilinde, Habermas‟ın halk egemenliğini ele alış şeklinden hareketle anayasal

yurtseverlik modeline yönelik eleştirisini geliştirecektir. Yack‟e göre, Habermas‟ın,

herkesçe kabullenilmiş bir usulün hükmü altında cereyan eden tartışma süreciyle

konsensüsün sağlandığı halk egemenliğinin soyut modelinin, felsefi değeri ne olursa

olsun, tarihsel değeri çok azdır. Habermas‟ın anayasal yurtseverliğe zemin olarak

başvurduğu çağdaş siyasal kültürler, ilkin halk ve ulus adına tesis edilmiş ve

savunulmuştur; kaldı ki, Habermas‟ın halk egemenliğinin temeli olarak başvurduğu,

konsensüsü yerleştirecek usuller, bireylerin önceden birbirlerini biliyor olmalarını

varsayar. Habermas‟ın konsensüs anlayışının soyutluğu, bu varsayımı ortadan

kaldırmaz.
46

 Başka bir anlatımla, Habermas‟ın modeli uygulama alanına aktarıldığında,

sıfırdan başlanmayacak, ister istemez halk veya ulus adlarıyla yapılandırılmış

bütünlükler esas alınacaktır; ayrıca, konsensüs sağlama etkinliğine girişenlerin, bu

siyasal sürecin gerisine uzanan önsel bir yakınlıklarının veya en azından yakınlıklarına

dair bir varsayımın olması gerekecektir.

Belirtmek gerekir ki, Yack‟i bu eleştiri hattına götüren, onun modern halk

egemenliği doktrininin sonuçlarına dair çarpıcı iddialarıdır. Yack‟in temel argümanı,

modern halk egemenliğinin ulusçuluğun doğuşuna ve aynı anlama gelmek üzere, ulusal-

kültürel bağlılıkların siyasallaşmasına katkıda bulunmuş olduğudur; başka türlü ifade

edilecek olursa, siyasal topluluğun ulusallaştırılması veya kültürelleştirilmesinden söz

45 Cronin, a.g.m., s. 13-14.

46 Bernard Yack, “The Myth of the Civic Nation”, Theorizing Nationalism. Ed.: Ronald Beiner (New

York: State University of New York Press, 1999, ss. 103-118), s. 110.

146

edilebilecektir. Yazarın tahliline göre, halk egemenliği doktrininin yaygın kabulünün

istem dışı bu sonucu şöyle gerçekleşmiştir: Doktrinin savunucuları, meşruiyet ve

sınırlandırılmış yönetim sorununu çözmeye girişmiş; fakat, onların sorunu çözme şekli,

yeni bir soruna vücut vermiştir; bu ise, siyasalın kültürel cemaatle tanımlanmasıdır.

Siyasal otoritenin yanı sıra varlık gösteren ve ona önceliği olan bir halk imgesinin

oluşturulması, halkın mensuplarının siyasal ilişkilerden daha fazlasını paylaştığını

düşünme mecburiyetini doğurmuştur. Halkın mensuplarının siyasalın yanı sıra ve onu

aşacak tarzda paylaştığı ögeler ise, pre-siyasal, kültürel nitelik gösterecek ve böylece

siyasal cemaat, aynı zamanda kültürel cemaate dönüşmüş olacaktır. Böylece, modern

halk egemenliği doktrini, siyasal topluluğu düşünme şeklini dönüştürerek siyaseti

ulusallaştırmış veya kültürelleştirmiş olmaktadır.
47

 Bu tarz tahayyül edilme şekliyle

halk, hem pre-siyasal hem de post-siyasal bir topluluk halini almıştır.
48

 Bu kuramsal

berraklıktan sonra yinelemek gerekirse, Yack‟in anayasal yurtseverliğe yönelttiği

eleştiri, bütün post-kültürel, post-siyasal yönelim ve iddialarına karşın anayasal

yurtseverlik projesinin, pre-siyasal, kültürel tahayyülden kaçamayacağı ve dahası bu

tarz nitelik gösteren bir altyapıdan yararlanacağı şeklindedir.

Esasen, Habermas‟ın halka ve dolayısıyla belirli bir özgüllüğe dayanmayı

reddettiğini savunmak zor görünmektedir. Tarihçiler tartışması çerçevesinde geçmiş

suçlara ilişkin kolektif sorumluluk sorununu irdelediği tahlilinde de görüldüğü gibi,

Habermas, kuşaklar arasında kendine özgü belirli bir kültürel miras aktarımını, başka

bir ifadeyle, belirli bir kültürel süreklilik olgusunu kabul etmiştir; keza, gene tarihçiler

tartışması‟na müdahalesinde, anayasal yurtseverliğin evrensel ilkelerle olan bağlarının,

onlarla uyumlu olan bir kültürel gelenekler mirası tarafından besleneceğine de işaret

etmiştir.
49

 Daha somut olarak, Habermas, Alman vatandaşlarının gönüllerinde ve

zihinlerinde yaşayabilmesi için, anayasal yurtseverliğin özel bir anlam kazanması

gerektiğini belirtmiştir; buna göre, anayasal yurtseverlik, evrensel demokrasi ilkelerine

bir bağlılık şeklinde değil, Federal Almanya Cumhuriyeti‟nin siyasal kurumları ve

47 Bernard Yack, “Popular Sovereignty and Nationalism”, Political Theory, Vol.: 29, No: 4: 517-536,

(August 2001), s. 524-525.

48 Aynı, s. 523.

49 Habermas‟ın bu saptamaları için bkz. Yuk. s. 134-136.

147

belgelerinde somutlaştıkları oranda demokrasi değerlerine bağlılık olarak takdim

edilebilecektir; zira, özel bir kimlik olmaksızın, evrensel siyasal ilkelerin ayakta kalması

ve kalıcı olmasından söz edilemeyecektir.
50

Cronin‟in tespitiyle, Habermas‟ın modelinde gözlenen, kimliğin sabit bir

içerikten kurtularak merkezsiz (de-centred) hale gelmesi durumu, belirli bir özgüllükten

bütünüyle kopmak ve mekânsızlaşmak demek değildir. Kimliğin merkezsizleşmesi,

olaylara, olgulara daha tarafsız ve daha geniş bir perspektiften bakmak demektir.
51

Tahlilini bu çizgide derinleştiren Cronin, Habermas‟ın modelindeki anayasal siyasal

kültürün ve ona denk düşen kolektif kimliğin, post-ulusal değil, post-ulusçu olduğu

yargısına varacaktır; buna göre, Habermas‟ın çerçevesinde, ulusal kimliğin şovenistçe

yorumlanış şekilleri reddedilirken, ayırt edici bir ulusal karakter korunmuştur.
52

 Bu

muhakeme tarzını benimsemiş görünen Müller de, anayasal yurtseverliğin, ulus

karakterini öldürmediği, onu yalnızca destekleyici bir role ittiği görüşünde olup ulusal

geleneklerin, anayasal yurtseverliğin şekli ve tarzı üzerinde belirleyici etkisi olacağı

inancındadır.
53

 Esasen, Habermas‟ın yurtseverliği milliyetçi gelenekten ve kendisini de

Alman milliyetçiliğinden ayırmak için, vatandaşlığı olabildiğince evrensel ve siyasal

kılma kaygı ve çabasının,
54

 özgüllüğün bütünüyle reddedildiği gibi bir izlenim

uyandırdığı söylenebilir; oysa, gerek doğrudan kendisinin tahlilleri ve açıklayıcı

müdahaleleri, gerekse eleştirmenlerinin yorumları, onun anayasal yurtseverlik

modelinin, özgüllüğü denklem dışı tutmadığını göstermektedir; bununla birlikte, belirli

bir özgüllüğü reddetmese de, Habermas‟ın halkı, kimliği tüm zamanlar bakımından

sabit olan somut / donmuş bir varlık olarak ele almadığı da hatırlanmalıdır.
55

Anayasal yurtseverliğin kültürel kimlik eksenli sorunları çözme kapasitesinin

irdelenmesine de imkân veren üçüncü bir eleştiri hattı ise, bu modelin bir bakıma

50 Maurizio Viroli, Vatan AĢkı: Yurtseverlik ve Milliyetçilik Üzerine Bir Deneme. Çev.: Abdullah

Yılmaz (İstanbul: Ayrıntı Yayınları, 1997), s. 187.

51 Cronin, a.g.m., s. 7.

52 Aynı, s. 16.

53 Müller, a.g.e., s. 42.

54 Viroli, a.g.e., s. 185 ve 190.

55 Cronin, a.g.m., s. 15.

148

kültürlerin özel alana çekilebileceği ve devlet ile siyasal kültürün kültürler karşısında

tarafsız kalabileceği şeklinde ifade edilebilecek varsayımlarına yönelmiş

görünmektedir. Bu doğrultuda, Habermas‟ın modelinde gözlenen, devletin kültürler

karşısında tarafsızlığı anlamında yasal-siyasal tarafsızlık ilkesinin hayli tartışmalı

durduğuna dikkat çekilmiştir.
56

 Thomas McCarthy bu eleştiri ekseninde kalarak,

kültürel açıdan tarafsız bir hukuk ve siyaset sisteminin olamayacağı, dinin

özelleştirilmesi [özel alana çekilmesi] gibi kültürün [etnik kültürün] de

özelleştirilemeyeceği ve dolayısıyla, devlet ve kültür arasında keskin bir ayrımın

yapılamayacağı tespitlerinde bulunmuştur; yazara göre, resmi diller, okul müfredatı ve

benzerleri, üyelerinin kültürel arka planları karşısında hiçbir zaman kusursuz biçimde

tarafsız olmayan kamu kültürünün yalnızca en açık ifadeleridir. McCarthy, Habermas‟ın

kendisinin de, kültürel değerlerin, siyasal amaçlara, politikalara ve programlara ister

istemez nüfuz edeceğini teyit ettiğini tahliline iliştirmektedir.
57

Devletin kültürler ve münhasıran da etnik kültür karşısında tarafsız olmadığı ve

bu konuda hiçbir zaman kesin bir tarafsızlığın sağlanamayacağını kanıtlama yönünde

dikkate değer bir çaba içinde olan Kymlicka‟ya göre, hükümetin etnik ve ulusal gruplar

karşısında, her durumda, tarafsız olması gerektiği fikri bariz olarak hatalıdır; zira,

devlet, okullarda dinsel yeminler yerine seküler yeminler koyabilecektir ve de

koymalıdır da; ancak, mahkemelerde İngilizce yerine konabilecek „tarafsız bir dil‟ söz

konusu olamayacaktır; bu itibarla, “ […] eğer hükümet, çoğunluk dilini okullarda ve

kamu kurumlarında kullanarak çoğunluk kültürünü desteklemişse, „devlet ile etniklik

ayrımını‟ çiğnememe gerekçesi arkasına sığınıp azınlık dillerini resmen tanımazlık

edemez.”
58

 Bu muhakeme hattının sonucunda Kymlicka, tam bir devlet-etniklik ayrımı

56 Thomas McCarthy, “On Reconciling Cosmopolitan Unity and National Diversity”, Global Justice and

Transnational Politics. Ed.: Pablo De Greiff ve Ciaran Cronin (Cambridge, Massachusetts: The MIT

Press, 2002, ss. 235-274), s. 255.

57 Aynı, s. 255.

58 Kymlicka, Çokkültürlü YurttaĢlık…, s. 178-179.

149

yapmanın mümkün olmadığı
59

 ve buna paralel olarak da kültürel hiçbir boyutu olmayan

bir vatandaşlık tasavvurunun makul durmadığı
60

 yargılarına varmıştır.

Anayasal yurtseverlik modelini benimsediği görülen Cronin‟in, McCarthy ve

Kymlicka‟da cisimleştirilebilecek bu sonuncu eleştiri hattını püskürtmekten çok, teyit

edici bir tutum takındığı görülmektedir. Yazar, Habermas‟ın vurgularının ve özellikle

de kuramda yer verilen post-ulusal teriminin, anayasal demokrasilerin bütün ulusal

kültürel özelliklerini terk etmeleri gerektiği izlenimini uyandırmasına karşın, bu radikal

siyasal – kültürel ayrışma görüntüsünün, müzakereci demokrasinin ön koşullarıyla,

özellikle de ulusal dillerin birincil iletişim aracı olarak var olmaya devam edeceği canlı

kamusal alanlarla bağdaştırmanın zor olduğu belirlemesinde bulunmaktadır.
61

 Örneğin,

Almanca, Almanya‟da kamusal iletişim aracı olmayı sürdürdükçe, Almanya‟nın siyasal

kültürü ulusal olarak „damgalanmış‟ ve geniş etnik azınlıkların siyasal katılımı da

onların Almancadaki yeterliğine, dolayısıyla da Alman ulusal kültürünün asimile edici

unsurlarına bağlı olacaktır.
62

Belirtmek gerekir ki, vatandaşlığa dayalı (civic) ulusçuluğun bir versiyonu

olarak görülebilecek anayasal yurtseverlik, bu ulusçuluk türünde içkin olan çelişik

durumları veya pratik zorlukları bünyesinde taşımaktadır. Fransa uygulaması ve Fransız

düşünce geleneğiyle özdeşleştirilmeye çalışılan vatandaşlığa dayalı ulusçuluk, Almanya

uygulaması ve Alman düşünce geleneğinde cisimleştirilen etnik ulusçukta belirleyici

olan etnikliği, kültürelliği barındırmama şeklinde kendisine yapılan nitelik atıflarına

rağmen, hem uygulamada hem de kuramda kültürellikten, etniklikten uzak

duramamıştır. Benzer şekilde, anayasal yurtseverlik modelinin de daha soyut ve üst

düzeyde taşıdığı siyasal ile kültürelin ayrıştırılması hassasiyetini daha somut düzeylerde

de aynı derecede koruyabildiğine ve koruyabileceğine dair haklı kuşkular uyanmaktadır.

Örneğin, Habermas‟ın, ulus-devlet uygulamasının bir sonucu olan, kamusal alanda ve

devlet yapılanmasındaki dil tekliğini tartışma konusu yapan herhangi bir açık ifadesine

59 Aynı, s. 185.

60 Aynı, s. 57.

61 Cronin, a.g.m., s. 15.

62 Aynı, s. 15-16.

150

veya imasına rastlanmamaktadır. Bu suskunluk hattı içinde, düşünürün ABD‟yi kararlı

bir şekilde, ortak bir kültürel temele sahip olmaksızın cumhuriyetçi bir yapıya

bürünebilmiş bir uygulama olarak tasvir etmesinin
63

 ve adeta anayasal yurtseverliğin

canlı bir uygulaması olarak yüceltmesinin, anayasal yurtseverlik modelinin somut

planda izleyebileceği doğrultu hakkında ipuçları verdiği savunulabilir. Almanya ve

Fransa uygulamalarına nazaran daha esnek bir ulus-devlet uygulaması sunmuş olmakla

birlikte, ABD‟de kamusal alanın ve devletin belirli bir kültürel kaynak temelinde

yapılanmadığını savunmak ve dolayısıyla ABD uygulamasının kültürler karşısında

tarafsız olduğunu iddia etmek zor görünmektedir.
64

 Bu gerçeğe karşın Habermas‟ın bu

tarz bir savunu ve iddia çizgisinde konumlanır görünmesinin, anayasal yurtseverlik

modelinin, kültürel çeşitlilikten doğan karmaşık sorunları çözme yeteneğine dair soru

işaretleri doğurduğu ileri sürülebilir.

Anayasal yurtseverlik soyut modelinin, somut kimlik sorunları karşısında

sınanmasına imkan veren bir diğer vesile, Habermas‟ın Kanada – Québec sorunu

ekseninde gelişen kuramsal tartışmaya katılımı olmuştur. Tartışmanın ana eksenini

belirleyen Charles Taylor, ana hatlarıyla, şu gözlemlerde ve iddialarda bulunmuştur:

Kanada‟nın geri kalanından farklı olarak frankofon bir topluluk olan Québec bölgesi

halkının, Fransızcayı korumak ve yaşatmak çabalarına iyi gözle bakılmaması ve keza,

Québec‟i ayrı bir topluluk olarak anan anayasa taslağının Kanada‟nın geri kalanı

tarafından reddedilmesinde klasik liberal anlayış belirleyici olmuştur. Bu anlayışın

yerleşmesinde, devletin ve toplumun, yaşamın amaçları konusunda ortak bir görüş

benimsememeleri, tarafsız olmalarını buyuran Amerikan liberal kuram ve uygulaması

pay sahibidir. Québec modelinde esas olan ise, güçlü ortak amaçları benimsemiş olan

bir toplumun olabileceği fikridir. Bu tarz bir model, başkalarının temel haklarına ve

çeşitliliğe saygı duymak kaydıyla kabul edilebilir bir modeldir; zira, kuramda ve

uygulamada tek bir liberalizm kavrayışından değil, farklı liberalizmlerden söz

63 Habermas, “Öteki” Olmak…, s. 21; Habermas, “Citizenship and…”, s. 347.

64 Habermas‟ın bu duruşuyla, ABD‟yi kültürler karşısında tarafsız bir devlet uygulaması olarak gören

Glazer ve Walzer‟le aynı çizgiye düştüğü söylenmelidir; bu itibarla, adı geçen iki düşünüre

yöneltilebilecek eleştirilerin Habermas için de yinelenebileceği rahatlıkla söylenebilir. Glazer ve

Walzer‟in görüşlerinin eleştirel tahlili için bkz. Yuk. s. 108-111.

151

edilebilecektir. Québec türü liberalizm, seçimlerini bazen kültürün varlığını

sürdürmesinden yana yapmak gibi bir ortak amaç benimseyebilir. Québeclilerin

benimsediği tür liberalizmden farklı olarak yaygın –klasik- liberal anlayışın, kültürel

farklılıkları ortadan kaldırma peşinden koştuğu iddia edilemese de, bu anlayışın,

farklılıkları içinde barındıracağı söylenemez; zira, bu model, varlığını sürdürmek

şeklindeki bir kolektif amaca yer vermemektedir. Öte yandan, yaygın liberalizmin

kültür açısından tam bir tarafsızlık içinde olduğu da iddia edilemeyecektir.
65

 Taylor‟ın

tahlilindeki liberalizmleri yeniden tanımlayarak kategorize etme işlemine tabi tutan

Walzer, tahlile konu olan liberalizmleri şu şekilde özetlemektedir:

“1) Birinci tür liberalizm (“Liberalizm 1”) mümkün olan en güçlü biçimde

bireysel haklara ve bunun neredeyse mantıksal bir sonucu olarak tarafsız bir

devlete, yani kültürel ya da dinsel projeleri olmayan, hatta vatandaşlarının

kişisel özgürlüğü, fiziksel güvenliği ve refahı dışında toplu herhangi bir projesi

olmayan bir devlete bağlıdır. 2) İkinci tür liberalizm (“Liberalizm 2”) ise belirli

bir ulusun, kültürün ya da dinin, ya da (sınırlı) bir grup ulusun, kültürün ve

dinin ayakta kalmasına ve gelişmesine kendisini adayan bir devlet öngörür –

yeter ki değişik bağlılıkları olan ya da hiçbir bağlılığı olmayan vatandaşlarının

temel hakları korunsun.”
66

Habermas‟ın, Taylor‟ın tahliline ve vardığı yargılarına yönelttiği eleştiriler,

başlıca iki tema etrafında kümelenecektir; buna göre, i- Taylor‟ın tahlilinde liberalizm-

1, hatalı veya en azından eksik anlatılmış ve böylece liberalizm-1, kültürel çeşitliliğin

yaşamasına ve kültürel farklılıkların kendini ifade etmesine kapalı bir model olarak

resmedilmiştir. ii- Demokratik anayasal devletin tarihsel gelişimi bireysel haklar

şeklinde bir haklar sistemine (liberalizm-1) vücut vermiştir; oysa Taylor‟ın önerdiği

model (liberalizm-2), liberalizm-1‟i yaratan söz konusu tarihsel gelişim çizgisinin

doğasına yabancı kolektif haklar getirerek, çağdaş özgürlük kavramının bireyci özünü

sorgulama konusu yapmıştır. Habermas‟a göre, Taylor, liberalizm-1‟i, bütün yasal

ortaklara temel haklar şeklinde eşit bireysel seçme ve eylem özgürlükleri veren

[bahşeden] bir kuram olarak anlamaktadır; oysa, haklar sisteminin bu tarz kavranış

65 Taylor, a.g.m., s. 65-71.

66 Walzer, “Yorum”, s. 106.

152

şekli, yasanın muhatabı olan kişilerin, maruz kaldıkları yasaların yapıcısı olabildikleri

ölçüde özerkliğe erişebilecekleri gerçeğini dışlamaktadır; başka bir anlatımla, anayasal

devlet, demokrasi boyutu dışlanarak ele alınmaktadır. Tam bir özerklik için, demokrasi

ile anayasal devlet arasında olması gereken bağ denkleme dahil edildiğinde, haklar

sisteminin (liberalizm-1‟in) toplumsal eşitsizlik durumlarına duyarsız ve kültürel

farklılıklara kapalı olamayacağı anlaşılabilecektir. Bu şekilde anlaşılan haklar sistemine

alternatif bir model getirmek gerekmez; gereken tek şey, bu sistemin tutarlı biçimde

gerçekleştirilmesi olacaktır.
67

 Çokkültürlü toplumlarda, özgür tartışmalara izin veren

açık iletişim yapılarına sahip iyi işleyen bir kamusal alanın gelişmesi halinde, eşit

bireysel hakların gerçekleştirilmesi şeklindeki demokratik süreç, farklı etnik gruplara ve

onların yaşam biçimlerine eşit haklarla birlikte yaşama şansı vermeye kadar

genişleyecektir; bu yüzden alternatif bir model önerisi gereksizdir.
68

 Bu tahlilinde

Habermas‟ın genel kuramını, dolaysız olarak, kültürel kimlik sorunu alanına uyguladığı

görülmektedir. Buna göre, kamusal alanda iletişimsel eylem sayesinde hem farklılıklar

yankılanabilecek, hem de yasanın muhataplarının yasanın yaratıcıları olacağı ilkesinin

sonucu olarak, bu farklılıkların yaşayabilme ihtimalini güvence altına alacak yasal

çerçeve yaratılacaktır. Bu yasal çerçeve, herkese eşit / aynı bireysel haklar ilkesini esas

alacaktır.

Habermas‟ın düzelterek ortaya koyduğu ve sahiplendiği liberalizm-1‟in

uygulamadaki somut karşılığını nasıl tasavvur etmiş olabileceğini göstermesi

bakımından, Québec tartışması bağlamında seslendirdiği bazı belirlemelerine kulak

vermek gerektiği söylenebilir. Düşünüre göre, devlet, kültürlerin varlığını garanti

etmemelidir; bu, o kültürün mensuplarının içinde doğdukları kültürü reddetme haklarını

ortadan kaldırmak anlamına gelecektir. Türlerin korunması şeklindeki ekolojik bakış

açısı kültürlere uygulanmamalıdır.
69

 Bu görüşlerin, Québeclilerin Fransızcanın eğitim

ve ticaret dili olarak yaşatılmasına dönük bir dizi yasal garanti geliştirme çabalarının

67 Jürgen Habermas, “Demokratik Anayasal Devlette Tanınma Savaşımı”, Çev.: Mehmet H. Doğan,

Çokkültürcülük: Tanınma Politikası. Ed.: Amy Gutman (İkinci Basım, İstanbul: Yapı Kredi Yayınları,

2005, ss. 113-143), s. 117-118.

68 Aynı, s. 129.

69 Aynı, s. 130.

153

irdelendiği bir bağlamda ifade edilmiş olmasını dikkate almak gerekir. Habermas‟ın bu

tür girişimlerde tarafsız liberal devlet kurgusuna aykırı bir yan gördüğü izlenimi

edinilmektedir. Düşünürün, aynı muhakeme şekline, ulus-devletler ve onların ayrıcalıklı

çoğunluk kültürleri söz konusu olduğunda başvurmaması çarpıcıdır; oysa, söz gelimi,

Kanada ve düşünürün kültürler karşısında tarafsız olduğuna inandığı ABD, Anglo-

Sakson çoğunluğun dili olan İngilizceyi ve Almanya Almancayı resmi dil yaparak,

belirli bir kültürün devamına yönelik yasal garantiler sunmuş olmaktadır. Bunların

tartışma konusu yapılmaması, örneğin İngilizcenin resmi dil olduğu Kanada ve ABD‟de

Anglo-Sakson kültür mensuplarının kültürlerini reddetme ve sürdürmeme haklarının

ellerinden alındığına dair bir sorgulama içine girilmemesi, buna karşılık bir azınlık

kültürünün söz konusu girişimlerinde liberalizmin bireysel özünü zedeleyen, bireyin

tercih hakkını ortadan kaldıran ve liberal devletin kültürler karşısında tarafsızlığını

bozan bir boyut saptanması düşündürücüdür. Bu muhakeme şekliyle Habermas‟ın,

Rawls, Dworkin, Glazer ve Walzer‟de cisimleştirilebilecek olan liberalizmin kültürel

kimlik sorununda sergilediği çelişkileri ve açmazları paylaşır göründüğü belirtilmelidir.

Kültürel çoğulculuk üzerine öneriler geliştirme çabasına karşın, nesnel etkisi itibariyle

bu tavrın, Habermas‟ı, birleşik bir kamuoyu için tek dil ve egemen tek bir kültür

öngören Mill liberalizmine yaklaştırdığı iddia edilebilecektir.

Vurguları ışığında, Habermas‟ın anayasal yurtseverlik modelinin kültürel kimlik

sorununa çözüm önerisinin iki veçhe içerdiği savunulabilir. Birincisi, siyasal topluluk –

etnik, dinsel topluluk çakışmasına son verilerek vatandaşlığın salt siyasal-hukuksal bir

ortak paydaya dönüştürülmesi boyutudur. Başka bir anlatımla, siyasal topluluğu aynı

zamanda tarihin derinliklerinde şekillenmiş bir kültürel topluluk olarak tasavvur etme

zorunluluğu aşılarak, kamusal alanın ve siyasal yetki alanının çoğunluğun etnik, dinsel

kimliğinin hegemonyasından çıkarılması şeklinde bir ana sütun saptamak mümkündür.

Bu boyutuyla anayasal yurtseverliğin, cumhuriyetçi geleneği izleyerek, siyasal iktidarı

herkese mal etme amacını güttüğü söylenebilir. Bu yönelimin kültürel kimlik sorunu

alanında, hiçbir grubun veya bireyin kültürel kimliğinden dolayı kamusal alandan ve

siyasal yetki alanından dışlanmaması ve dolayısıyla mağduriyet durumuyla karşı karşıya

bırakılmaması şeklinde yansıması olacağı düşünülmüştür. İkinci boyut olarak da,

herhangi bir kültürel kimliğin tekelinden kurtarılmış vatandaşlık statüsüne, kültürel

farklılıkların yankılanabileceği bir kamusal alan kurgusu eşlik etmektedir. Bu kamusal

154

alanla, tarihsel liberalizmin birey merkezli özüne aykırı düşmeyecek türden (bireysel)

haklarla, her kültüre yaşayabilirlik açısından eşit fırsatlar sunulmuş olacağına

inanılmaktadır.

Habermas‟ın, Québec sorunu vesilesiyle gelişen tartışmadaki vurgularından,

kültürel farklılıkların yaşanması ve yaşatılmasında kolektif / grupsal nitelikli haklar

formülünü iyi karşılamadığı anlaşılmaktadır. Gerçi, ilk bakışta, düşünürün bu hususta

birbiriyle çelişir görünen görüşlere yer verdiği izlenimi edinilebilmektedir. Bir

değerlendirmesine göre, çokkültürlü toplumlar demokratik hukuk devleti şeklinde

yapılandıklarında, farklılığa duyarlı dahil ediş, amacına ulaşarak azınlık sorunlarını

çözebilecektir. Bu yapıda bir toplumda söz konusu amaca ulaşmanın çeşitli yolları

vardır; bunlar, federal yetkinin paylaşımı, devlet yetkilerinin yerele devri, kültürel

özerklik, sınıflara özgü haklar, eşitlik politikaları ve azınlığın etkin bir biçimde

korunması için gerekli başka düzenlemeler gibi araçlardır.
70

 Bazıları kolektif / grupsal

nitelik gösteren bu yolların, demokratik hukuk devleti şeklinde yapılanan toplumlarda

çokkültürcülüğün araçları olarak olumlanır tarzda anıldığı bu tahlile karşılık, bir başka

değerlendirmede, “ […] farklı etnik grupların ve onların kültürel yaşam biçimlerinin

eşit haklarla birlikte yaşamasının […] kolektif haklar yoluyla korunmasına gerek

yoktur. Bu tür grup hakları demokratik anayasal devlette verilebilse bile, bunlar

lüzumsuz olmakla kalmaz, aynı zamanda normatif bir görüş açısından kuşkulu da

olurdu” yargılarına yer verilecektir.
71

 Bu soyutlama Québec somutunda, “Québec kültür

bakımından özerk olsaydı bile, kendini aynı durumda: Fransız kültürünün İngiliz

çoğunluk kültürüyle değiştirildiği durumda bulacaktı”
72

 belirlemesiyle dile

getirilecektir. Sonuç itibariyle, düşünürün, zaman zaman demokratik toplumlarda da

başvurulabildiğini teslim etmekle birlikte, grup hakları formülünü önermediği

söylenebilecektir;
73

 ne var ki, Habermas‟ın eğilimli olduğu, herkese eşit, aynı nitelikte

70 Habermas, “Öteki” Olmak…, s. 53-54.

71 Habermas, “Demokratik Anayasal…”, s. 130.

72 Aynı, s. 129.

73 Bu noktada bir kez daha Habermas üzerindeki Amerikan etkisini gözlemlemek mümkündür. Walzer ve

bilhassa Glazer‟de görülen, renk körü devlet ve ancak bireysel haklara konu olabilecek olan kültürel

155

bireysel haklar formülünün, tarihsel süreç içinde ikincilleştirilmiş kültürel grupların

kendine özgü ihtiyaçlarını ve taleplerini karşılayıp karşılayamayacağı hususu tartışmaya

açıktır. Öte yandan, söz konusu bireysel haklar formülü, düşünür tarafından

somutlaştırılmış değildir. Devletin, kültürlerin korunması yönünde etkin bir konum

almaması gerektiğine inanılan bir düşünsel zemin üzerinde yükselen ne türden bireysel

hakların, ikincilleştirilmiş azınlık kültürleri ile avantajlı çoğunluk kültürünü ne ölçüde

eşit konuma taşıyacağı soruları yanıtlanmayı beklemektedir.

Habermas birçok defa, kamusal alanın ve siyasal yetki alanının etik açıdan

tarafsız olmadığını ve çoğunluk kültürünün, siyasal-hukuksal çerçeveye sirayet eden

etik değerlerin içeriğinde belirleyici olduğunu ifade etmiştir. Habermas‟ın tasviriyle,

“Tüm hukuk düzenleri genelde de “etik yüklüdür”; çünkü aynı anayasal

ilkelerin evrenselci içeriğini farklı yorumlar –millî tarihin kazandırdığı

deneyimler ve tarihsel üstünlüğe sahip anane, kültür ve yaşam biçimleri burada

rol oynar. Resmî dil, yaygın eğitim ve öğretim programları, kilisenin ve dinî

toplulukların statüsü, ceza hukuku normları (örneğin kürtaj) gibi, ayrıca, ailenin

ve evlilik tarzı ortak yaşamların konumunu, güvenlik standartlarının kabulünü

ya da özel ve kamusal yaşam arasındaki sınırı işleyen daha az önemdeki

meseleler gibi kültürel duyarlılıktaki konular, genelde yalnızca tarihsel

nedenlerden dolayı üstün olan bir çoğunluk kültürünün etik-siyasî öz-

kavrayışıyla biçimlenir.”
74

Çoğunluk kültürünün siyasal kültürü ve toplumsal yaşamı kuşattığı ve bu

kuşatma halinin yasal zırhlarla tahkim edildiği koşullarda, ilke olarak azınlık

kültürlerini koruma güvencesi vermeyecek şekilde yapılandırılmış bireysel haklar

sistemiyle destekli bir anayasal yurtseverlik ortak paydasının, çokkültürlü toplumları

eşitlik ve adalet paradigmasına uygun biçimde bir arada tutma yeteneği hakkında yersiz

kimlik temalarında kristalleşen kuramsal duruş ile bu duruşa tekabül ettiğine inanılan Amerikan

uygulamasının Habermas‟ın nihai konumlanışında belirleyici olduğu söylenebilir.

74 Habermas, “Öteki” Olmak…, s. 52-53. Habermas‟ın, çoğunluk kültürün bu kuşatıcı halinin sorun

kaynağına dönüşebileceğini de kabul ettiğini belirtmek gerekir; buna göre, “ [ö]rtük olarak baskın çıkan

bu düzenlemeler, cumhuriyetçi bir toplum içerisinde dahi hesaba alınmayan azınlıkların çoğunluk

kültürüne karşı koyacağı bir kültür savaşını alevlendirebilir – bunun örneklerini, Kanada‟daki frankofon

nüfusta, Belçika‟daki Wallonlar‟da ve İspanya‟daki Bask ve Katalanlar‟da görmekteyiz”: Aynı, s. 53.

156

olmayan kuşkuların belirebileceği söylenebilecektir; dahası, kültürel kimlik temelli

eşitsizlikleri giderme yeteneği hiç veya yeterince olmayan ve üstelik çokkültürlü

toplumların sorunlarına çözüm iddiasıyla sivrilen bir modelin, vatandaşlık kurumunun

yarattığına benzer etkiler doğurma potansiyelinden söz edilmelidir. Yinelemek

gerekirse, kapitalist üretim tarzının belirli bir gelişme eşiğine eriştiği koşullarda beliren

ve uyrukları eşitleme iddiasıyla öne çıkan modern vatandaşlık kurumu, sınıfsal

eşitsizlikleri perdeleme ve sürdürme şeklinde işlevler üstlenmişti. Sosyal hakların ortaya

çıkması ve bu hakların bünyesine dahil olmasıyla sosyal yönde gelişim gösteren

vatandaşlık kurumu sayesinde, toplumsal eşitsizlikler görece azaltılabilmiştir; ne var ki,

ulus-devletin tarihsel çevresi içinde varlığını sürdüren vatandaşlığın söylemdeki

eşitlikçiliği, etnisite, din ve cinsiyet temelli eşitsizlikleri perdelemeye ve yeniden

üretmeye devam etmiştir. Kültürel kimlik temelli eşitsizlikleri giderme yeteneğini hiç

veya yeterince sergileyemeyecek bir anayasal yurtseverlik çerçevesinin de vatandaşlık

kurumunun tarihsel serüvenindekine benzer şekilde, kültürler karşısında tarafsız olma

söylemi altında, egemen kültürel topluluğun ayrıcalıklı konumunun sürdürülmesine

hizmet etme gibi bir akıbete sürüklenerek, zıddına dönüşeceği öngörüsünde bulunmak

mümkündür.

Diğer yandan, anayasal yurtseverliğin öngördüğü tarzda bir kamusal alanın ve

siyasal kültürün inşasında başarıya ulaşılacak eşiğe dek geçecek zaman zarfında, ulus-

devletin egemen olmayan kültürlere yönelik aşındırıcı etkisinin hükmünü yürütmeye

devam edeceği söylenebilecektir. Tam anlamıyla yaşam bulması belirli bir vadeye bağlı

ve kültürel kimlik temelli eşitsizlikleri çözme kapasitesi yeterince açık olmayan bir

model, kültürlerini ve kültürel kimlikleri dolayısıyla kendi bireysel geleceklerini de

güvende hissetmeyen azınlık kültürlerinin mensupları için yeterince çekici gelmeyebilir.

Doğal destekçisi olması beklenen kesimlerin ilgisiz kaldığı koşullarda, modelin anlamlı

bir toplumsal tabandan yoksun kalacağı ileri sürülebilecektir. Bu olasılığın

gerçekleşmesi durumunda, anayasal yurtseverliğin kuramsal düzeyden uygulama

düzeyine geçme şansının da azalacağı öngörüsünde bulunulabilir.

157

Kendisine yapılan post-ulusçu yakıştırmasına
75

 karşın, anayasal yurtseverliğin,

vatandaşlığa dayalı (civic) ulusçuluk hattının uzantısında yer aldığını yinelemek

gerekir.
76

 Bu model, vatandaşlığa dayalı ulusçulukla benzer şekilde, etnik ögelerden de

mutlak biçimde kopmuş değildir. Örneğin, egemen etnik kültürün konumunun dolaysız

ifadesi olan resmi ulusal dil tercihinin, siyasal ile kültürelin ayrıştırılması tartışmasının

dışında tutuluyor olmasını bu bağlamda kaydetmek gerekmektedir; bu itibarla, esasen,

anayasal yurtseverliğin daha az etno-ulusal olarak tanımlanmış bir vatandaşlık önerisi

olduğu saptamasının
77

 daha gerçekçi bir ele alış şekli olduğu söylenmelidir. Gerçekten

de söz konusu olanın, etno-ulusal hatları yumuşatılmış bir vatandaşlık önerisi olduğu

savunulabilecektir; bununla birlikte, anayasal yurtseverliğin, çokkültürlü toplumlara

yönelik herhangi bir pratik, somut önerisinin olmadığını veya olamayacağını iddia

etmek de mümkün değildir. Vatandaşlığı olabildiğince egemen etnik-dinsel kültürün

hegemonyasından kurtarma kaygısının belirleyici olduğu bu çerçeveden, vatandaşlık

statüsünün kültürel atıflardan arındırılması, paralel olarak da anayasa ve anayasal

değerdeki hukuksal metinler başta olmak üzere, mevzuatın belirli bir kültürel grubu

diğerleri aleyhine ayrıcalıklı kılacak etnik, dinsel düzenlemelerden kurtarılması şeklinde

yeterince somut uygulamalar yelpazesini çıkarmak mümkündür. Diğer yandan, gerek

modelin hazırlayıcılarından Jaspers‟in gerekse modele nihai şeklini veren Habermas‟ın

demokratik bir siyasal kimliğin inşası için geçmişle yüzleşmeye verdikleri önemden de

kültürel kimlik sorununu ilgilendiren bir perspektif çıkarmak mümkündür. Geçmişi

hatırlama ve onunla yüzleşme edimlerinin sonucundadır ki, ulus-devletin tarihsel

çevresi içinde, azınlık kültürlerine yönelen etnik mühendislik uygulamaları ve

dolayısıyla insan hakları ihlalleri de kamusal alanda gerekli ilgiye mazhar olacaktır. Bu

sayede, çokkültürlü toplumların adalet ve eşitlik paradigmasına uygun tarzda bir arada

yaşamasının da daha mümkün hale geleceği savunulabilir. Vatandaşlığın etnik, dinsel

75 Cronin, a.g.m., s. 16.

76 Hatta, Habermas‟ın ulus-ötesi vatansever bir kimlik önerirken, ulus-ötesi bir ulusçuluk açmazına

düştüğü, bu önerinin demokratik olmaktan uzak olduğu, biz ve onlar arasındaki ayrımları daha da

derinleştirerek tikelci ulusal kimliği yeniden üretme eğilimi gösterdiği iddia edilmiştir: Ayhan Kaya,

“Yurttaşlık Azınlıklar ve Çokkültürcülük”, YurttaĢlık ve Toplumsal Sınıflar. T.H. Marshall ve Tom

Bottomore (İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2006, ss. 95-136), s. 115.

77 Tambini, a.g.m., s. 202-203.

158

eksenden kurtarılmaya çalışılması yönelimi ile kültürel kimlik eksenli ihtilaflara ve

insan hakları ihlallerine uygulanabilecek geçmişle yüzleşme veçhesinin, anayasal

yurtseverliğin kültürel kimlik sorununa çözüm hattına kuramsal katkıları olarak anmak

gerekir.

Eklemek gerekir ki, bir kuramın menzilinin onun yaratıcılarının ufkuyla

sınırlanamayacağı gerçeğinden hareketle, anayasal yurtseverliğin aksayan yanlarının

giderilmesi ve kültürel kimlik sorununa çözüm bağlamına uygun düşen işlevsel

unsurlarının geliştirilmesi ve başka bazı unsurlarla zenginleştirilmesi yolunun kapalı

olmadığı savunulabilir. Bu yönlü çabaların, kültürel kimlik sorununa çözüm hattında

düşünülebilecek çokkültürcülük, azınlık hakları gibi tartışma eksenlerinin etki alanlarına

uğrayacağı rahatlıkla söylenebilir.

2. KÜLTÜREL KĠMLĠĞĠ TANIMA POLĠTĠKALARININ GELĠġĠMĠ VE BU

POLĠTĠKALARIN KÜLTÜREL KĠMLĠK SORUNUNA ÇÖZÜM

BAĞLAMINDA ĠRDELENMESĠ

2.1. Tanıma Kavramının Ġçeriği ve Tanıma Politikalarını Doğuran Tarihsel

Bağlam

Tanıma, kamu kurumlarının kültürel özellikleri görmezden gelmesi yerine

bunları kabul ettiğini ima eden bir kavramsallaştırma olarak tanımlanabilir.
78

 Bu

içeriğiyle tanıma, kültürel kimlik temelli konuları siyasal gündemin dışında tutar

görünen ve bu bağlamda kendisine kültürler karşısında tarafsız olma niteliği izafe

edilerek idealize edilen liberal devletin, düşünsel ve pratik evrenini değiştirmesi veya da

bu evrende değişikliğe gitmesi olarak ele alınabilir.

Belirtmek gerekir ki, tanıma kavramının kendisi, kültürel kimliklerin varlığının

kamu otoritelerince hangi esas ve usuller dairesinde kabul edileceğine dair bir gönderme

içermemektedir. Tanıma politikaları, dil hakları ve dinsel özgürlüklerden idari ve hatta

78 Amy Gutmann, “Giriş”, Çev.: Özcan Kabakçıoğlu , Çokkültürcülük: Tanınma Politikası. Ed.: Amy

Gutman (İkinci Basım, İstanbul: Yapı Kredi Yayınları, 2005, ss. 23-41), s. 25.

159

siyasi yetki devrine varan geniş bir yelpazeye sahip olduğu gibi, düzenlemelerin daha

ziyade bireysel veya grupsal nitelik göstermesine bağlı olarak da farklılaşabilmektedir.

Kapsamı ve ağırlıklı niteliği ne olursa olsun, kuramda ve uygulamada tanıma yönelimi,

ulus-devletin asimilasyon, hegemonik kontrol, zorunlu nüfus hareketleri ve nihayet

imha mekanizmalarını işlettiği kültürel homojenleşme politikası şeklindeki klasik

yöneliminin büyük ölçüde gözden düştüğü anlamına gelmektedir.

Tanıma yönelimi, özgün bir tarihsel çevre içinde ortaya çıkmış görünmektedir.

Tanıma yönelimini doğuran tarihsel bağlama bakıldığında, öncelikle, ulus-devletin

kültürel homojenleşme amacına erişimde kesin bir başarıya ulaşamamasından

kaynaklanan meşruiyet krizini anmak gerekir. Eğitim, zorunlu askerlik, siyasal katılım

biçimleri, kitle iletişim araçları ve aydınlar gibi geniş imkânlar yelpazesi üzerindeki

tekeline karşın ulus-devletler, kültürel homojenleşme şeklindeki kurucu amaca ulaşma

doğrultusunda ancak belirli bir mesafe alabilmişlerdir. Özellikle büyük ve teritoryal

toplulukların bulunduğu yerlerde, tarihsel ulus-devletlerin soyut ulus-devlet modelini

gerçekleştirebilme dereceleri zayıf olmuştur. Bu tür azınlıklar, kültürel homojenleşme

yönelimi karşısında, ulus-devlet elitlerinin umduğundan daha dirençli çıkmışlardır.

Daha ziyade bu tür azınlık kültürel gruplardan yükselen kimlik hareketleri, ulus-devlet

projesinin başarısızlığının göstergesi olarak ele alınmalıdır. Kültürel homojenleşme

uygulamalarının boşa çıktığı ve bu yönelime karşı tepki hareketlerinin yükseldiği

koşullar, siyasal iktidarın meşruiyeti sorununu ilgilendiren bir durum doğurmaktadır.

Klasik genel kamu hukukunun devletin üç temel unsuruna (insan – ülke – devlet gücü)

işaret eden üç öge kuramının penceresinden bakılacak olursa, bir insan topluluğunun

kendini bir devlete ait ulus saymamasının, insan ögesinin devletin temellerinden birini

oluşturma durumunu ortadan kaldıracağı gerçeğiyle
79

 karşılaşılacaktır. Başka bir

anlatımla, ulus-devletin etnik mühendislik uygulamalarına maruz kalan ve fakat bu

uygulamaların ulus-devlet elitinin beklediği sonucu doğurmamakla kalmayıp güçlü bir

kimlik bilinci oluşumuna hizmet ettiği kesimler nazarında, devletin topyekûn tartışmalı

hale gelmesi söz konusu olabilecektir. Olgusal düzlemde tarihsel kimlik sorunlarının ve

79 Karl Doehring, Genel Devlet Kuramı (Genel Kamu Hukuku). Çev.: Ahmet Mumcu (İstanbul:

İnkılâp Kitabevi Yayınları, 2002), s. 28.

160

kimlik hareketlerinin teyit ettiği bu kuramsal saptamalar, ulus-devletin meşruiyet

kaybına işaret etmektedir. Söz konusu meşruiyet kaybını durdurmak ve meşruiyet

zeminini yeniden genişletmek üzere, devlet politikaları, tanıma doğrultusunda yön

değiştirmiş görünmektedir.

Ulus-devlet paradigmasına dokunan ve liberalizm ile sosyalizmin klasik

konumlanışlarına yönelen eleştirel çizgisiyle 1968 Hareketi‟nin de tanıma siyasetinin

gündeme gelmesinde pay sahibi olduğu savunulabilir. Fransa, İtalya, Çekoslavakya

başta olmak üzere değişen etki derecelerinde Avrupa sathını ve kısmen çevre ülkeleri

kuşatan 1968 Hareketi‟nin eleştirel çizgisinin iki temel veçheyle karakterize olduğu

söylenebilmektedir; ilki, kapitalist dünya sisteminin egemen güçlerine karşı olmak ve bu

bağlamda eski (klasik) sistem karşıtı hareketlerin anti-kapitalist ideolojilerinden izler

taşımak, ikincisi ise, eski sistem karşıtı hareketleri zayıf, yozlaşmış, egemen güçlerle

uzlaşmacı olmak, gerçekten yoksun olan toplumsal katmanları ihmal etmek ve kibirli

olmakla eleştirmek şeklindeydi.
80

 İhmal eleştirisi, etnik azınlıklar, kadınlar gibi dünya

sistemindeki gerçek alt katmanların göz ardı edilmesini vurgulamaktaydı. Bu vurgu,

eski sistem karşıtı hareketlerin öncü ideolojik referansı sosyalizmin sınıf tahlili içinde

eritilerek görünmez hale gelen etnik-dinsel azınlıklar, kadınlar ve genç kuşakların,

egemen konumdaki erkekler, çoğunluğu oluşturan kültürel grup ve daha yaşlı kuşaklar

karşısındaki tabi konumlarına dikkat çekmekteydi. 1968‟in bu eleştirel hattının bir

mirası olarak, belirtilen tabi grupların 1968 sonrası dönemde eskiden olduğundan daha

az itaatkâr bir görünüm sunduğu kaydedilmiştir.
81

 1968‟in eleştirel çizgisinde,

liberalizmin ve sosyalizmin, söz konusu grupların tabi konumda kalmasındaki birincil

payına ilişkin herhangi bir gönderme olmamakla birlikte, kapitalizmi (liberalizmi) hedef

alarak ve eski sistem karşıtı sol hareketleri eleştiriye tabi tutarak, 1968‟in, tarihin

öznelerini, liberalizmin soyut birey ve sosyalizmin soyut emekçi sınıfı kategorilerini

aşacak şekilde genişlettiği söylenebilecektir. Bu genişletme sayesinde, toplumsal

cinsiyet, etnisite ve din kaynaklı eşitsiz siyasal ve ekonomik ilişkiler, teorik ve pratik

80 Giovanni Arrighi, Immanuel Wallerstein ve Terence K. Hopkins, Sistem KarĢıtı Hareketler. Çev.: C.

Kanat, B. Somay ve S. Sökmen (İkinci Basım. İstanbul: Metis Yayınları, 2004), s. 112.

81 Aynı, s. 99-101.

161

menzile girebilmiştir; bu itibarla, 1968 Hareketi‟nin, kültürel kimlik sorununun daha

görünür hale gelmesi ve dolayısıyla, liberalizm ve sosyalizm destekli ulus-devletin

meşruiyetinin aşınarak tanıma siyasetine meyledilmesi süreçlerinde belirli bir etkisinin

olduğu söylenebilecektir.

Her ne kadar, 1968 öncesi dönemin eski sistem karşıtı hareketleri kategorisinde

düşünülebilse de, Üçüncü Dünya‟nın anti-sömürgeci ulusal kurtuluş hareketlerinin de

bazı kimlik hareketlerinin ivme kazanmasında dolaylı etkisinden söz edilebilir.

Marksizm – Leninizm esinli ulusal elitler öncülüğünde gelişen anti – sömürgeci

kurtuluş hareketlerinin entelektüel yankılarının, bazı teritoryal azınlıkların

yaşayageldikleri tarihi bölgeleri iç sömürge olarak tanımlamalarında pay sahibi olduğu

savunulabilir. Böylece, bağımsızlık talebiyle öne çıkan Québec Kurtuluş Cephesi (Front

de Liberation du Québec), Bask Ülkesi ve Özgürlük (Euskadi ta Askatasuna) hareketi

gibi yapılar, kimlik hareketlerine meşruiyet zemini açma çabalarında önemli bir

kuramsal dayanağa kavuşmuşlardır.

Kimlik hareketleri ve tanıma siyasetiyle ilişkilendirilebilecek diğer bir olgu,

sosyal devleti var eden maddi zeminin çözülmesine bağlı olarak, 1974 sonrası dönemde

devletin sosyal yönünün giderek silikleşmesidir. Kabaca 1930-1980 zaman aralığında

yaşam bulmuş olan, merkez kapitalist ülkelerde güçlü, çevre ülkelerde ise ulusal

kalkınmacı politikaların yaşam verdiği görece zayıf sosyal devlet uygulamaları, maddi

refahın geniş toplum kesimlerine doğru, bir ölçüde yayılmasını sağlamıştır.
82

 Kuşkusuz,

yaşam koşullarındaki bu göreli iyileşme sürecinde, egemen kültürel grubun ve bu grup

içinde de erkeklerin avantajlı konumunu koruduğu söylenebilecektir; bununla birlikte,

tabi grupların bu göreli refah artışından hiç pay almadığını savunmak da zordur.
83

 Bu

82 Sosyal devleti doğuran dinamiklerin ve sosyal devlet uygulamalarının merkez kapitalist ülkeler ile

çevre ülkelerde aldığı görünümün tasviri ve tahlili için bkz. Uğur Kara, Sosyal Devletin YükseliĢi ve

DüĢüĢü (Ankara: Maki Basın Yayın, 2004), s. 56-97 ve 171-245.

83 Kanada‟da sosyal devlet uygulamaları, 1960‟lı yıllara kadar sanayileşmiş Anglofon Kanada bölgelerine

göre tarımsal karakteri ağır basan Frankofon Québec bölgesinin siyasal sınırlar içinde tutulabilmesi

amacına yönelik olarak da işletilmiştir. Sosyal devletin Kanada‟da birleştirici tutkal işlevine dikkat

çekilmiştir: John Myles, “When Markets Fail: Social Welfare in Canada and the United States”, Welfare

States in Transition: National Adaptations in Global Economies. Ed.: Gøsta Esping-Andersen

(London: Sage Publications, 2001, ss. 116-140), s. 130. Bu bakımdan, Kanada-Québec örneği, sosyal

162

kesimlerin yaşam standartlarında görülen göreli iyileşmenin, bu grupların maruz kaldığı

ekonomik ve toplumsal eşitsizlikleri nispeten hafifleterek, esasen varlığını koruyan

eşitsiz siyasal ve ekonomik ilişkileri bir ölçüde perdelemiş olabileceği savunulabilir.

Sosyal devlet anlayışının siyasal gündemin dışına atıldığı ve dolayısıyla devletin ve

vatandaşlık kurumunun sosyal yanının silikleştiği koşullarda, kültürel kimlik kaynaklı

eşitsizliklerin belirgin hatlar kazanacağı ve dolayısıyla, kültürel kimlik sorununun daha

görünür hale geleceği ileri sürülebilir.
84

 Sosyal yanı aşınmış bir devletin şiddet

araçlarının (kolluk faaliyetleri, adlî mekanizmalar) ve bu araçların vatandaşlar

karşısındaki, tabi gruplar aleyhine olan, asimetrik yapılanması daha görünür hale

gelecektir. Bu tarz bir süreç, ulus-devletin, azınlıklar nezdindeki meşruiyet kaybını

hızlandırıcı bir etkide bulunacaktır. Sosyal devletin sert eleştirilerin konusu yapıldığı

1974 sonrası dönemin ideolojik atmosferi ve bu ideolojik dalga doğrultusunda

gerçekleştirilen sosyal devleti çözücü reformların,
85

 kültürel kimlik sorununun görünür

hale gelmesinde ve tanıma siyasetinin bir zaruret olarak kendini dayatmasında, içinde

bulunulan ülkenin özgün koşullarına bağlı olarak değişen derecelerde, etki sahibi olmuş

olabileceği söylenebilir.

Tanıma siyaseti yönündeki eksen kaymasında, çevre ülkelerden merkez ülkelere

gerçekleşen göçmen akınlarının da rolünü anmak gerekir. „Makul‟ taleplerinin

karşılanarak göçmen toplulukların ana gövdeye entegre edilmesi arzusunun,

asimilasyonist çizginin terk edilerek tanıma siyasetine yönelinmesinde önemli bir

değişken olduğu kaydedilebilecektir.

devletin kurumsal ağının, belirli bir refah artışı sağlanarak azınlıkları bir denge içinde tutmak üzere

işletilmesi bakımından çarpıcı bir örnek oluşturmuştur.

84 Elbette, kültürel kimlik sorununun görünür hale gelmesi, ekonomik yoksunluk değişkeninin bir

fonksiyonuna indirgenemez. Ekonomik yoksunluk kadar, ekonomik zenginlik de kimlik hareketlerinin

yükselişinde pay sahibi olabilmektedir; bununla birlikte, azınlık mensuplarının ülkedeki sınıfsal

tabakalaşmanın alt düzeylerinde yer aldığı durumda, maddi refahın sınırlı yeniden dağıtımını hedefleyen

programların rafa kalkmasının, azınlık mensuplarının kültürel kimlik bilincinde keskinleşme yönünde etki

edeceği öngörüsünde bulunmak mümkündür.

85 Sosyal devletin hedef haline geldiği tarihsel sürecin ve sosyal devleti çözmeye dönük düzenlemelerin

tasviri ve tahlili için bkz. Kara, a.g.e., s. 101-153 ve 171-245.

163

Nihayet, 1968 Hareketi‟nin devamı olarak da okunan
86

 1989 ve 1991 şoklarıyla

Doğu Bloku‟nun ve Sovyetler Birliği‟nin dağılmasını da, tanıma siyasetinin gündeme

yerleşmesinde önemli bir kilometre taşı olarak anmak gerekir. Sovyetik nüfuz alanının

dağılması, geride, çok keskin hatlara bürünmüş etnik sorunlar ve ihtilaflarla yüklü geniş

bir coğrafya bırakmıştır. Özellikle 1990‟lı yılların ilk diliminde yıkıcı sonuçlarıyla

uluslararası gündeme oturan bu olgu, uluslararası hukukta azınlık haklarına ilişkin

kayda değer bir hareketliliğin ortaya çıkmasında belirleyici olmuş görünmektedir.

Anılan bu olgular, farklılıklarla birlikte yaşama, kültürel çoğulculuk,

çokkültürcülük, adem-i merkeziyetçilik, azınlık hakları gibi esasen ulus-devletin

doğasına yabancı bir dizi kavramsallaştırma ve temanın, kuram ve uygulama

düzlemlerinde yankı bulmasında çeşitli derecelerde pay sahibi olmuştur.

2.2. Kuramda ve Uygulamada Çokkültürcülük ve Çokkültürlü VatandaĢlık

Modelleri ve Bu Modellerin Kültürel Kimlik Sorununa Çözüm

Bağlamında Ġrdelenmesi

2.2.1. Kuramsal Açıdan Çokkültürcülük ve Çokkültürlü VatandaĢlık

2.2.1.1. Çokkültürcülük Kavramı ve Çokkültürcülüğe Yönelen

EleĢtiriler

1960‟ların sonu ve 1970‟lerin başı gibi Kanada‟da dolaşıma girmelerinden önce

çokkültürcülük (multi-culturalism) ve çokkültürcü (multi-culturalist) terimleriyle

karşılaşılmamış ve belirtilen terimler sözlüklere ise ancak 1990‟ların başında geçmeye

başlamıştır. Çokkültürcülük terimiyle belirli ölçüde örtüşen ve bu yüzden de birbirinin

yerine geçecek şekilde de kullanılabilen bir sözcük dağarcığı da mevcuttur; bu

bağlamda, kültürel çoğulculuk (cultural pluralism), kültürlerarasıcılık (interculturalism)

86 Aynı, s. 112 ve 129.

164

ve çoklu veya çoğul kültürcülük (pluriculturalism) gibi terimleri anmak mümkündür;
87

bununla birlikte, bir ölçüde birbirini kesen anlamlar da içerebilen bu sözcük yelpazesi

içinde çokkültürcülük teriminin, Kanada, Avustralya ve ABD‟den başlayıp Avrupa‟ya

uzanan bir yayılım hattıyla entelektüel ve siyasal evrenleri etkisi altına alarak ön plana

çıktığı söylenebilir.

 Çokkültürcülüğe yapılacak göndermelerin, nüanslar taşıyan bir dizi anlam

kümesine işaret edebileceğini de belirtmek gerekir. Bir tahlile göre, çokkültürcülüğün,

(i) demografik ve tasvir edici, (ii) ideoloji ve normları ima eden ve nihayet (iii) bir

program ve politika anlamına gelen üç kullanımından söz edilebilecektir. Daha çok bir

duruma gönderme yapan ve sosyolojik tahlillere konu olan ilk kullanım, bir toplumda

veya bir devlet dahilinde kültürel farklılıkların var olduğunu ima etmektedir. Siyaset

felsefesinin ilgi alanına giren ikinci kullanım, çokkültürcü perspektifle oluşturulacak

yasal düzenlemelerin avantajlarını, sınırlarını, uygunsuzluklarını irdeleyen tahlillerin

konusu olmaktadır. Nihayet üçüncü kullanım, çokkültürcülük ilkesinin yaşam bulacağı

kurumsal ve siyasal biçimleri tahlil eden, çokkültürcülüğün ortaya çıkışı, işleyişi ve

etkilerini anlamaya odaklanan siyaset bilimi temelli yaklaşımın menziline girmektedir.
88

Esasen, çokkültürcülüğün bu sınıflandırmada yer verilen birinci kullanım şeklinin,

çokkültürcülük değil de çokkültürlülük terimiyle daha doğru ifade edilebileceği

söylenmelidir. İsabetle belirtildiği gibi,

“ “Çokkültürlülük” (multiculturalität), bir olgu veya vaka olarak farklı

kültürlerin bir aradalığına işaret eden antropolojik/sosyolojik bir kavram olarak

kullanılırken, “çokkültürcülük” (multiculturalism) kavramı ise merkezi veya

yerel siyasal iktidar tarafından uygulamaya konan bir ideoloji olarak

kullanılabilmektedir. Bu ayrım, „bir olgu olarak çokkültürlülük‟ ile „bir siyasal

ideoloji olarak çokkültürcülük‟ arasındaki farkın altını çizmesi açısından

oldukça anlamlıdır.”
89

87 Michel Wieviorka, “Is Multiculturalism the Solution?”, Ethnic and Racial Studies, Vol.: 21, No: 5:

881-910, (September 1998), s. 881-882.

88 Aynı, s. 882-883.

89 Kaya, a.g.m., s. 116.

165

Şu halde, çokkültürlülüğün, bir olgu olarak kültürel çeşitliliğin varlığını ve

kültürel farklılıkların biraradalığını veya yan yanalığını anlatırken, çokkültürcülüğün

çeşitlilik ile farklılığı yaşatmaya ve farklılıklardan doğan muhtemel ihtilafları telif

etmeye odaklı bir ideolojik konumlanışı ve bu konumlanış doğrultusunda şekillenen bir

siyasal program ile yasal uygulamalar demetini ifade ettiğini savunmak uygun

görünmektedir.
90

Başlangıç itibariyle çokkültürcülük, nüfusları büyük ölçüde yığınsal göçlerle

şekillenen Anglofon ülkelerde, Avrupalı olmayan göçmenlerin kültürel ihtiyaçlarına

yönelik olarak ortaya çıkmıştır.
91

 Çokkültürcülüğün, asimilasyoncu modelin hegemonik

kültür dışındaki kültürel kimlikleri yok sayarak „alt‟ kültürleri elimine etmesini ima

eden „erime potası‟ fikrini, farklı renkleri barındırmakla karakterize olan „mozaik‟

fikriyle ikame etmeye çalıştığı görülmektedir.
92

 Başka bir anlatımla, asimilasyoncu

çizginin, kültürleri, çoğunluğun kültürü temelinde aynılaştırma yönelimi, yerini

çoğunluk kültürünün yanı sıra farklı kültürlere de yaşam alanı açma çabalarına

bırakmaktadır.

Kendisine alternatif olarak gelişmiş olmakla birlikte, çokkültürcülüğün,

asimilasyoncu modelle bazı ortak noktalar taşıdığını da belirtmek gerekir. Kymlicka ve

Norman‟ın tespitiyle, bir kere, ikisi de vatandaşlık kimliği gibi bir üst kimlik yaratma

peşindedir; ayrıca, ikisi de çeşitli etnik arka planlara sahip kişileri, ortak toplumsal ve

siyasal kurumlarda entegre etme arayışındadır;

“Bununla birlikte, çokkültürlü entegrasyon, devlet içindeki altgruplar arasındaki

diğer kültürel farklılıkları elimine etme niyet veya beklentisine sahip değildir.

Daha ziyade, o, vatandaşlar için önem taşıyan etno-kültürel kimliklerin var

90 Çokkültürlülüğün saptanmasında, farklı kültürel grupların varlığının yeterli olmadığını ima eden ve

farklılıkların bireysel kimliğin ve siyasal hayatın önemli bir veçhesini oluşturması şeklinde ölçütler sunan

bir tahlile de rastlanmıştır. Bu tahlile göre, “ […] bir devlet, eğer üyeleri ya farklı uluslara ait (çokuluslu

devlet) ya da farklı uluslardan kopup gelmişse (çoketnikli devlet) ve bu olgu bireysel kimliğin ve siyasi

hayatın önemli bir yanını teşkil ediyorsa, o devlet çokkültürlüdür”: Kymlicka, Çokkültürlü

VatandaĢlık…, s. 49.

91 Tariq Modood, “Multiculturalism”, The Concise Oxford Dictionary of Politics. Ed.: Iain McLean ve

Alistair McMillan (Third Edition. Oxford: Oxford University Press, 2009, ss. 351-352), s. 351.

92 Wieviorka, a.g.m., s. 884.

166

olacağını ve bu ortak kurumlar dahilinde tanınması ve barınması gerektiğini

kabul eder. Umulan şudur ki, farklı arka planlara sahip vatandaşlar bu kurumlar

dahilinde bütünüyle kendilerini tanıyabilsin ve evde hissedebilsin.”
93

 Sözcüğün tam anlamıyla bir entegrasyon modeli olarak beliren çokkültürcülük,

liberal düşünce ve uygulamanın bazı kabullerinin reddedilmesini gerektirmiştir. Bu

doğrultuda, çokkültürcülük için merkezi konumda olan hususun, eşitlik ve vatandaşlık

gibi siyasal kavramların renk-körü ve kültürel açıdan tarafsız olabileceği düşüncesinin

reddedilmesi olduğu vurgulanmıştır; keza, çokkültürcülük için merkezi konumda olan

argüman, etnisite ve kültürün „özel alan‟ olarak anılan yere hapsedilemeyeceği, bilakis,

bu olguların bütün toplumlarda siyasal ve fırsat sunan yapıları şekillendirdiği

belirlemesidir. Başka bir anlatımla, çokkültürcülüğün dayandığı temel argüman, sözde

„tarafsız‟ olan liberal demokrasilerin, azınlıkları sistematik biçimde etniksizleştiren (de-

ethnicize) veya marjinalleştiren hegemonik kültürlerin bir parçası olduğunu ima

etmektedir. Bu yüzden de, azınlık kültürlerinin normlarının ve sembollerinin, devlet

tedariğine ve kültürel açıdan kısırlaştırılmış bireyler olarak değil, „tanınmış‟ gruplar

olarak kamusal alanda bulunmaya, hegemonik kültürler kadar hakları olduğu

savunulmaktadır.
94

Çokkültürcülüğün, esas olarak, doğaları gereği, bağımsızlık, özerklik,

özyönetim, federatif yönetim gibi teritoryal ve siyasal talepleri öne sürmeleri imkânsız

olan göçmenlere yönelik olarak geliştirildiği için, siyasal imadan yoksun politikalar

olduğuna dikkat çekilmiştir.
95

 Gerçekten de çokkültürcülük, temelde, ana toplumsal

gövdeye entegre olmaya istekli göçmenlerin kültürel kimliklerini koruyarak kamusal

alana katılımını amaçlayan ve bu doğrultuda, bu tür gruplara birtakım kültürel ifade

imkânları sunmaya çalışan bir ideoloji ve siyasal program olarak belirmiştir; bununla

birlikte, çokkültürcülüğün gerek kuramda gerekse uygulamada, büyük teritoryal

azınlıklara yönelik ve özyönetim kavramı çerçevesinde düşünülebilecek farklı mahiyette

birtakım hakları kapsayacak şekilde genişleme gösterdiği gözleminde bulunmak

93 Kymlicka ve Norman, a.g.m., s. 14.

94 Modood, a.g.m., s. 351.

95 Sibel Özbudun ve Temel Demirer, Avrupa Birliği ve Çokkültürcülük Yalanı (Ankara: Ütopya

Yayınevi, 2006), s. 103.

167

mümkündür. Bu genişletilmiş haliyle çokkültürcülüğün, salt göçmenlerin

entegrasyonuna dönük ve dolayısıyla bir dizi dar, kültürel uygulamadan ibaret olduğunu

savunmak zor görünmektedir.

Çokkültürcülük, çeşitli açılardan eleştirilmiştir. Bir eleştiri çizgisi,

çokkültürcülüğün, ekonomik eşitsizliklerin kaynağı olan ve azınlık kültürel grupları bu

açıdan dezavantajlı konumda tutan bölüşüm ilişkilerini menzilinin dışında tuttuğu

iddiasını işlemektedir. Bu eleştiri hattında konumlanan bir tahlile göre, çokkültürcülük

süreci, etnik azınlıkların varlıklarının sadece folklorik açıdan kabul edilmesine, buna

karşılık bölüşüm ve paylaşım süreçlerinde dikkate alınmamasına yol açan bir süreçtir.
96

Bu belirlemeyi teyit eden bir değerlendirmeye göre de,

“Kuzey‟in kapitalist ülkelerinin hemen tümünde azınlık kültürel gruplarının

mensuplarının kaynaklara erişim açısından en alt konumlarda bulunması, en

azından kendi dillerinde (de) eğitim görebilmelerinin, kendi inanç ve

ibadetlerinin gereğini uygulayabilmelerinin, kendi geleneklerini yaşatmalarının,

kendi bayramlarını kutlayabilmelerinin vb. azınlık grupları iktisadi ve siyasal

açıdan marjinalleşmeden kurtarmaya yeterli olmadığını […] göstermektedir.”
97

 Bu muhakeme hattı içinde, çokkültürcülüğün, kapitalizmin merkez ülkelerinde

ücret düzlemini geri çekmenin, emekçilerin hakları alanını daraltmanın, başka bir

ifadeyle sömürüyü yoğunlaştırmanın rafine bir aracı olarak kullanılageldiği eleştirilerine

de yer verildiği görülmektedir.
98

 Bu eleştirilerde belirli bir gerçeklik payı bulunduğu

söylenebilir; zira, bir başlarına ele alındığında çokkültürcülüğe konu olan hakların

çoğunun, maddi refahın paylaşım şeklini değiştirmeye yönelik herhangi bir ima

içermediği açıktır; ne var ki, bu haklar, etkili bir şekilde işler hale getirilebilmiş sosyal

haklarla birlikte ele alındığında, sosyo-ekonomik eşitsizliklerin görece azaltılabilmesi

kapısının açık olduğu savunulabilir. Diğer yandan, azınlık grupları ekonomik

kaynakların tasarrufu üzerinde de belirli ölçüde söz sahibi kılan özyönetim

düzenlemelerinin, bir bakıma kültürel alanın sınırlarını aşarak, sosyo-ekonomik alana

96 Kaya, a.g.m., s. 116.

97 Özbudun ve Demirer, a.g.m., s. 109.

98 Aynı, s. 106.

168

temas ettiği de dikkate alınmalıdır. Teritoryal çokkültürcülük uygulamalarının, kültürel

azınlığın maruz kaldığı eşitsiz siyasal, ekonomik ilişkileri, kısmen de olsa, azınlık

lehine değiştirici etkilerinin olduğu söylenmelidir. Öte yandan, çokkültürcülük

uygulamaları, kapitalizmin ihtiyaçlarının karşılanmasına dönük birtakım imkânlar da

sunmuş olabilir. Bu tarz bir sonucu, yaşam-özgürlük-mülkiyet formülüyle

sadeleştirilebilecek klasik haklar ve hatta geniş toplum kesimlerinin yaşam

standartlarını yükselten sosyal haklar için de dile getirmek mümkündür. Modern

devletin hukuk devleti ve sosyal devlet formlarına bürünmesinde de kapitalizmin

ihtiyaçlarıyla çakışan kayda değer epey bir unsur saptamak imkan dahilindedir; ne var

ki, gerek ortaya çıkış dinamikleri gerekse de doğurduğu sonuçlarıyla anılan hakları ve

devletin bu hakların gelişimine paralel olarak geçirdiği dönüşümleri salt kapitalizme

bağlamak ve bu değişimlerin sonuçlarını, kapitalist sınıfın dar çıkarlarına indirgemek

mümkün değildir. Benzer şekilde, çokkültürcülük yönelimi ve azınlık hakları söz

konusu olduğunda da aynı yargıya varmanın isabetli olacağı savunulabilir.

Çokkültürcülüğe yöneltilen diğer bir eleştiri, onun çok eleştirdiği ulusçuluğun

veya tekkültürcülüğün konumunu paylaşır duruma düştüğü yönündedir. Bu eleştiri,

çokkültürcülüğün, kültürleri, birbirinden ayrı, donmuş, dış etkilere kapalı, homojen ve

iç çekişmelerden azade yapılar olarak ele aldığı şeklindeki iddiaları dile getirmektedir.
99

Literatürde geniş bir yer tuttuğu görülen bu eleştiri çizgisinde konumlanan bir yoruma

göre, çokkültürcülük ideolojisi, kültürleri, birbiriyle ilişkisi olmayan kompartımanlar

şeklinde değerlendirmektedir; kültürleri kendi içlerinde birer bütün olan ve değişmeyen

yapılar olarak ele alan bu ideoloji, aynı zamanda kültürleri etnik gruplara ait birer meta

olarak algılamaktadır. Keza, çokkültürcülük, etnik azınlıkların folklorik niteliklerini ön

plana çıkarıp onları egzotik kılarak daha da ötekileştirmektedir.
100

 Bir değerlendirmeye

göre, belirtilen mahiyetteki çokkültürcülüğü, fark çokkültürcülüğü olarak ele almak

mümkündür; buna göre, fark çokkültürcülüğü, “kültürel olguları toplumsal, siyasi ve

ekonomik esnekliğinden ayırır, bunları sabit ve genelde etnik özellikler olarak dondurur

99 Tariq Modood, “Anti-Essentialism, Multiculturalism, and the „Recognition‟ of Religious Groups”,

Citizenship in Diverse Societies. Ed.: Will Kymlicka ve Wayne Norman (New York: Oxford University

Press, 2000, ss. 175-195), s. 175-176.

100 Kaya, a.g.m., s. 117. Benzer görüşler için bkz. Özbudun ve Demirer, a.g.e., s. 106-108.

169

ve böylece tüm sözde kültürel sınırları fetiş haline getirir. Bu sınırların dışında, kültürel

görecelilik retoriğini benimser: Her grubun kendi ahlak evreni bulunmaktadır ve herkes

kendi grubunun evrenine mahkûmdur.”
101

 Bu içeriğiyle fark çokkültürcülüğünün, bir

özgürleştirme aracı yerine, baskılama aracına dönüşeceği savunulmaktadır.
102

 Bu

olumsuz denebilecek çokkültürcülüğe karşılık, kültürlerin er ya da geç kendi sınırlarını

aşarak birbirini keser hale gelmesini mümkün kılacak yeni bir kültür anlayışı olarak

olumlu bir çokkültürcülük türünden de söz edilebileceği belirtilmektedir. Bu tür

çokkültürcülüğün amacının, somut farkları göreli farklara dönüştürmek ve kültürleri

ortak bir noktada buluşturmak olduğu kaydedilmektedir.
103

İçerik itibariyle izolasyonist – entegrasyonist çokkültürcülük sınıflandırmasıyla

çakışan başka bir kavramsallaştırma, koyu (thick) veya güçlü çokkültürcülük - zayıf

çokkültürcülük ayrımıdır. Bu sınıflandırmaya göre, koyu çokkültürcülük, toplumu,

mensupları vatandaşlık kurumuyla ve ortak kamu politikalarıyla ilgilenmeyen,

birbirinden ayrı kültürel cemaatler şeklinde yapılandırmaya çalışır. Çokkültürcülüğün

bu şeklinde grup üyeliği, vatandaşlıktan önce gelir ve grupların devletle ilişkisi,

kendilerinin başta mali açıdan olmak üzere çeşitli konularda desteklenmeleri beklentisi

temelindedir. Çokkültürcülüğün yaygın olmayan bu şekline karşılık, zayıf

çokkültürcülükte, azınlık grupların üyelerinin egemen kültüre dahil edilmesi talebi

başattır. Bu türde, azınlıkların, kendi topluluklarının tarihlerinin de önemsenmesi,

ülkeye hizmet ederlerken bazı geleneksel kıyafetlerini giyebilmelerinin mümkün

olması, önemli günlerinde seçilmiş yetkililerin kendilerini ziyaret etmesi ve bu

etkinliklerine katılması gibi talepler görülür.
104

 Koyu çokkültürcülük, vatandaşlığa

tehdit olarak değerlendirilmiş, buna karşılık zayıf çokkültürcülük ise, vatandaşlık

kavramını genişletici etkisiyle olumlu karşılanmıştır; zira, zayıf çokkültürcülüğün farklı

101 Baumann, a.g.e., s. 89-90.

102 Aynı, s. 90.

103 Aynı, s. 120-133. Parekh‟in tahliline göre de, çokkültürcülüğün iki farklı kavranış şekli

bulunmaktadır. Bunlardan birinde çokkültürcülük, kültürel izolasyonist ve gettolaştırıcı dururken,

diğerinde karşılıklı etkileşime açık, diyalojik ve çoğulcudur; ve bu içeriğiyle çokkültürcülüğün ikinci

kavranış şekli entegrasyona uygundur: Parekh, a.g.m., s. 130-131.

104 Jeff Spinner-Halev, “Cultural Pluralism and Partial Citizenship”, Multicultural Questions. Ed.:

Christian Joppke ve Steven Lukes (Oxford: Oxford University Press, 1999, ss. 65-86), s. 65.

170

kültürleri kutsamadığı, sadece daha önce dışlanmış kesimleri dahil etmek suretiyle

mevcut vatandaşlık anlayışını değiştirdiği / geliştirdiği kaydedilmiştir.
105

 Bir başka

bakış açısının ise, zayıf – güçlü çokkültürcülük ayrımını, salt devletin pozisyonu

temelinde geliştirdiği görülmektedir. Bu ele alış şekline göre, güçlü çokkültürcülük,

azınlık kültürlerinin teşvik ve korunmasını devletin aktif görevi olarak görmektedir.
106

Şu durumda zayıf çokkültürcülüğün, devletin azınlık kültürlerinin korunmasında aktif

rol üstlenmediği ve fakat birtakım kültürel ifade tarzları karşısında engelleyici olmadığı

bir model olduğu söylenebilir.

Gerek çokkültürcülüğe yöneltilen kültürler arası sınırları belirginleştirme

eleştirisine, gerekse çokkültürcülüğü sınıflandırma girişimlerine, çokkültürcülüğe ilişkin

kaygılı ve şüpheci bir tavrın egemen olduğu söylenebilir. Bu tavır, çokkültürcü

politikaların, vatandaşlık kurumunu aşındıracağı ve hatta bütünüyle ortadan

kaldırabileceği yönünde derin bir kaygıdan kaynaklanıyor görünmektedir. Bu kaygının

belirgin hatlarla gözlenebileceği bir muhakeme şeklini John Porter‟ın tahlilinde görmek

mümkündür. Porter‟a göre, grup mensubiyetinden kaynaklanan haklar veya taleplere

dayanan bir toplum örgütlenmesi ile vatandaşlığa dayalı toplum anlayışı, birbiriyle

keskin biçimde zıtlık içindedir; zira, vatandaşlık hakları esas olarak genelken, grup

hakları esas olarak özgüldür. Vatandaşlık haklarını esas alan toplumlar modernken, bu

hakları içermeyen toplumlar esas olarak pre-moderndir; bu sonuncularda vurgu,

kabilecilikte ve yerellikte olduğu gibi, bu toplumların etnik sorunlarını çözmesi, grupçu

bakış açısıyla olmakta ve soykırım şeklini bile alabilmektedir.
107

 Porter‟ın vatandaşlık

kurumunun ve buna dayanan modern toplumların üstünlüğünü kanıtlama çabasında T.

H. Marshall‟ın, kültürel kimlik temelli talepleri bütünüyle dışlayan, vatandaşlık tahliline

gönderme yapması
108

 da anılması gereken bir husustur.

105 Aynı, s. 65-68. Bu tahlile göre, her ne kadar koyu çokkültürcülük içinde yer alsa da, azınlık kültürün

devletten pozitif bir edim beklemediği ve dolayısıyla kısmî (partial) vatandaşlık kavramıyla

tanımlanabilecek durumlar nispeten kabul edilebilir durmaktadır: Aynı, s. 70-77.

106 Vasta, a.g.m., s. 732.

107 John Porter, The Measure of Canadian Society: Education Equality and Opportunity (Ottawa:

Carleton University Press, 1987), s. 128.

108 Aynı, s. 128.

171

Porter‟da özlü anlatımına kavuşan, kültürel çeşitlilik politikalarına kuşkuyla

yaklaşan ve bunu vatandaşlık kurumu bakımından sakıncalı gören yaygın tavrın,

vatandaşlık ve devletin kültürler karşısındaki konumu hakkında ulus-devletin tarihsel

çevresi içinde şekillenen belirli bir entelektüel ve siyasal tutumun bir yansıması olduğu

belirtilmelidir. Bu tutum, herkesi eşitleyici olduğu iddia edilen vatandaşlık kurumunun

ve kültürler karşısında tarafsız olduğu iddia edilip genellikle liberal, cumhuriyetçi gibi

sıfatlarla anılarak sorunlu mahiyeti görünmez hale gelen ulus-devletin, eşitsiz siyasal ve

ekonomik iktidar ilişkileri ağı içinde azınlık gruplarını tahrip edici etkisini tahlil dışı

bırakmaktadır. Başka bir ifadeyle, bu tutuş şekli, ulus-devlet ve onun vatandaşlık

pratiğinden kaynaklanan bu tarz sonuçlar yokmuş gibi davranmaktadır. Öte yandan

çokkültürcülüğün ve azınlık haklarının ortak vatandaşlık kimliğini aşındıracağı

iddiasıyla kültürel çeşitlilik politikalarına kuşkuyla bakan bu yaklaşım şekli, Kymlicka

ve Norman‟ın isabetle kaydettiği gibi, ortak bir vatandaşlık kimliğinin yaratılmış olduğu

varsayımından hareket etmektedir;
109

 oysa, kültürel kimlik sorununun ve dolayısıyla

kültürel kimlik kaynaklı ihtilafların var olduğu ve kültürel kimlik taleplerini merkezine

alan toplumsal hareketlerin geliştiği koşullarda, herkesçe benimsenmiş olan ve herkese

eşit imkanlar ve fırsatlar sunan ortak bir vatandaşlık kimliğinin varlığından söz etmek

mümkün değildir. Olmayan bir ortak aidiyet durumunun aşınacağı gerekçesiyle kültürel

kimlik temelli taleplere ve haklara karşı çıkmak, her şeyden önce makul

durmamaktadır; aksine, kültürel farklılıklara ve kültürel kimlik kaynaklı sorunlara

duyarlı bir politika demetinin, grup kimliğinden kaynaklı adaletsizlikleri gidermenin

yanında, ulus-devletin tarihsel çerçevesi içinde yaratılamamış, herkesi kuşatan ve

herkesin içselleştirdiği bir ortak kamusal alanı ve keza ortak bir vatandaşlık kimliğini

yaratma ihtimalinden söz edilebilir.

Devletin kültürel grupların yaşatılmasında aktif bir konum almaması gerektiğini

ima eden bazı çokkültürcülük sınıflandırmaları da, devletin kültürler karşısında tarafsız

olduğu ve de olması gerektiği şeklindeki klasik konumlanışı yansıtmaktadır. Bu algıya

göre, devletin azınlık kültürel grupları himaye anlamına gelecek herhangi bir pozitif

edimi, onun var olduğu iddia edilen kültürler karşısında renk körü olma niteliğine halel

109 Kymlicka ve Norman, a.g.m., s. 37.

172

getirecektir; oysa, ulus-devletin tarihsel serüveni, böyle bir tarafsızlığın bulunmadığı ve

kültürler karşısında renk körü olma halinin, ulus-devletin doğasına aykırı olduğunu

göstermektedir. Çokkültürcülüğü, klasik liberalizmin „müdahalesizlik olarak özgürlük‟

yaklaşımına uygun biçimde, devletin kültürlere müdahale etmemesi fikri dairesinde

tutmaya çalışan bu algının, kültürel çeşitlilik politikalarının kuramda ve uygulamada

izlediği seyir karşısında anlamlı bir yankı yaratmadığını belirtmek gerekir.

2.2.1.2. Çokkültürlü VatandaĢlık KavramsallaĢtırması ve

Çokkültürcülük Çerçevesinde Anılan Haklar

Çokkültürcülüğün getirdiği öneriler, ulus-devletin tarihsel çevresi içinde

şekillenen vatandaşlık kurumundan doğan, herkes için geçerli, genel normların, gene

herkes için standart biçimde uygulanması ilkesinin keskin biçimde eleştirilmesi

temelinde gelişmiş görünmektedir. Bu içeriğiyle „eşit muamele‟ ilkesine yönelttiği sert

eleştirilerle sivrilen Young, herkesin hukuka ve kamu yaşamına dahil edilmesi ve

katılımının, bazen, normların bütün vatandaşlar için aynı şekilde uygulanan genel

(evrensel) koşullara göre biçimlendirilmesi yüzünden de engelleneceğine dikkat çeker;

zira, güçte, değerlerde, davranışsal veya bilişsel tarzlarda grup farklılıklarının olduğu

yerde, eşit muamele, dezavantajlı durumların güçlendirilmesi ve sürdürülmesine hizmet

edecektir. Kaldı ki, normlar, genel, eşit ve tarafsız olarak takdim edilse de, esasen

tarafsız normdan da söz edilemeyecektir; çünkü, bazı grupların ayrıcalıklı ve

diğerlerinin baskı altında olduğu yerde, kurallar, ayrıcalıklı gruplar lehine işleyecektir;

zira normun kendisi, bu hâkim grupların özgül deneyimleri tarafından kurulacaktır.
110

Young, herkese standart, eşit muamele ilkesinin sakıncalarını kavramak üzere, gebelik

110 Young, a.g.m., s. 269-274. Young‟a göre, bir grubun mensuplarının tamamı veya büyük bir kısmı,

şunlardan birine veya birkaçına maruz kalıyorsa, o grup baskı altındadır: (1) grubun işlerinin veya

enerjilerinin ürünlerinin (kazançlarının) karşılıksız olarak başkalarına gitmesi (sömürü), (2) Grubun, ana

toplumsal faaliyetlere katılımdan dışlanması (marjinalleştirme), (3) Grubun, diğerlerinin otoritesi altında

yaşaması ve çalışması ve çok az çalışma özerkliğine ve başkaları üzerinde çok az otoriteye sahip olması

(iktidarsızlık), (4) bir grup olarak kalıba sokulmaları ve deneyimlerinin ve durumlarının genel olarak

toplumda görünmez halde olması ve kendi deneyimlerini ve toplumsal olaylar hakkındaki perspektiflerini

ifade etmede çok az fırsata ve çok az dinleyici kitlesine sahip olması (kültürel emperyalizm), (5) grup

mensuplarının, grup nefreti ve korkusu tarafından motive edilen rastgele şiddete ve tacize maruz kalması :

Aynı, s. 261.

173

ve annelik izinlerini düşünmenin yararlı olacağı kanısındadır. Cinsiyet eşitliğinin özgül

durumları dikkate almadan kaba biçimde ele alınması, kadınlar üzerinde en iyi ihtimalle

belirsizliklere ve en kötü ihtimalle zararlara yol açacaktır; dolayısıyla, toplumsal hayata

katılım ve dahil olmada eşitliğin, farklı grupların kendine özgü ihtiyaçlarının dikkate

alınmasını gerektirdiği belirtilebilecektir.
111

Özlü anlatımını Young‟ın ortaya koyduğu bu eleştirel hattın, çokkültürcülüğün

kalkış zemini olduğu söylenebilir. Görüldüğü gibi bu zemin, ulus-devletin tarihsel

çevresi içinde şekillenen ve entelektüel evreni de kuşatan, devletin kültürler karşısında

tarafsız ve grupsal farklılıklar karşısında kayıtsız olduğu ve olması gerektiği,

vatandaşlık statüsünün herkesi eşit kıldığı şeklindeki saptamaların değillenmesiyle

oluşmuş görünmektedir. Bu zemin üzerinde yükselen çokkültürcülüğün, ulus-devletin,

eşitliği aynılık olarak kurgulayan ve eşitsizliklere neden olan tektipleştirici vatandaşlık

anlayışını, alternatif bir vatandaşlık anlayışıyla ikame etmeye çalıştığı gözlenmektedir.

Bu alternatif öneri geliştirme çabalarının, çokkültürlü (multicultural) vatandaşlık,
112

farklılaştırılmış (differentiated) vatandaşlık
113

 gibi kavramsallaştırmalarla dışa

vurulduğu görülmektedir. Terimsel tercih ne olursa olsun, bu tür kavramsallaştırma

girişimleri, ulus-devletin tekkültürlü (tekkültürcü) vatandaşlık anlayışına tepkiyi

yansıtmakta ve ulus-devlet vatandaşlığına alternatif bir model önerisini ima etmektedir.

Bu alternatif olma iddiası taşıyan vatandaşlık ve çokkültürcülük önerilerinde

üzerinde durulan ve çokkültürcülük politikaları çerçevesinde belirli ölçüde uygulama

alanına da taşınabilmiş olan başlıca haklar şöyle sıralanabilir: i- muafiyet hakkı, ii-

pozitif edim gerektiren haklar, iii- özyönetim hakkı, iv- özel temsil hakkı

Muafiyet hakkı, genel hukuk normunun öngördüğü bazı yükümlülüklerden muaf

tutulmayı sağlayan uygulamalara imkân tanımaktadır. Muaf tutulmaya esas oluşturan

gerekçe, hukuk normunun öngördüğü yapma veya kaçınma buyruklarının, kültürel

grubun kimliğinin gereklerine aykırılık oluşturması ve bu aykırılığın grubun mensupları

bakımından özel bir yüke vücut vermesidir. Muafiyet hakkı, daha çok dinsel kültürel

111 Aynı, s. 269-270.

112 Kymlicka, Çokkültürlü YurttaĢlık….

113 Young, a.g.m., s. 258 vd.

174

kimlikten doğan talepleri karşılamakla birlikte, bazen bir etnik grubun ladinî ihtiyaç

veya beklentilerine de karşılık gelebilmektedir.
114

 Bu muafiyetlerin genellikle, kültürel

grubu, çoğunluğun kültürel pratiklerine duyarlı olan bazı genel hukuksal normların

etkilerinden bağışık tutup, kültürel grubun özgün pratiklerinin eda edilmesine imkân

tanıyarak, azınlık kültürel grupların kamusal alana katılmalarına yardımcı olma işlevini

üstlendiği belirtilmiştir.
115

 Muafiyet uygulamalarının, eşit muamele ilkesinden önemli

bir sapmaya denk düştüğünü kaydetmek gerekir; bununla birlikte, çokkültürcülük

ideolojisinin, farklılıkları gözetmeyen, soyut, eşit muamele ilkesinin keskin eleştirisi

üzerine inşa edildiği hatırlanmalıdır.

Muafiyet uygulamalarının devlete müdahale etmeme şeklinde kaçınma

yükümlülüğü getirmesinin aksine, kültürel çeşitlilik politikası kapsamına giren hakların

önemlice bir kısmı, devletin etkin rolünü ve bu doğrultuda tedarik etme, destekleme

şeklinde olumlu edimlerini gerektirmektedir. Literatürde, “yardım hakları”,
116

 “özel

yardımlar”,
117

 “çoketniklilik hakları”
118

 ve “intibak ettirici tanı(n)ma politikaları”
119

 gibi

adlandırmalarla da anılan bu küme, kapsadığı farklı mahiyette haklarla geniş bir yelpaze

oluşturmaktadır. Çift dilli veya azınlık dilinde kamusal (resmi) eğitim, mahkemelerde

ve kamu makamları nezdinde azınlık dilinin kullanılabilmesi, kamu hizmetlerinin

azınlık dilinde verilmesi, siyasal katılım biçimlerinin işletilmesinde anadilin kullanımı

ve oy pusulası gibi resmi kağıtların çokdilli olması gibi dil hakları; etnokültürel

dernekler, vakıflar, basın yayın faaliyetleri, festivaller, okul ve araştırma kuruluşlarının

kamusal yardımlarla desteklenmesi gibi kültürel destekleme programları; istihdamda ve

üniversiteye girişte fırsat eşitliğini sağlamaya dönük pozitif ayrımcılık uygulamaları bu

114 Jacob T. Levy, “Classifying Cultural Rights”, Ethnicity and Group Rights. Ed.: Ian Shapiro ve Will

Kymlicka (New York, London: New York University Press, 1997, ss. 22-66), s. 25-26.

115 Tok, a.g.e., s. 170-171.

116 Levy, a.g.m., s. 29.

117 Christian Joppke ve Steven Lukes, “Introduction: Multicultural Questions”, Multicultural Questions.

Ed.: Christian Joppke ve Steven Lukes (Oxford: Oxford University Press, 1999, ss. 1-24), s. 14.

118 Kymlicka, Çokkültürlü YurttaĢlık…, s. 66.

119 Tok, a.g.e., s. 173.

175

küme içinde öne çıkan kategorilerdir.
120

 Kültürel grubun tarihine de eğitim

müfredatında yer verilmesi, kültürel grubun, mensuplarının uygun gördüğü şekilde

anılması gibi sembolik talepleri ve buna uygun düşen tanıma politikalarını
121

 da bu

küme içinde değerlendirmek mümkündür. Bu gruptaki hakların belirgin özelliğinin, bu

hakların gerçekleşmesinin devletin etkin müdahalesini ve pozitif edimini gerektirmesi

olduğu savunulabilir. Bu saptamayla uyumlu olarak, bu kategoride söz konusu olanın,

çoğunluğun yardımsız yapabildiği şeyleri azınlıkların da yapabilmesi için yardımlarda /

desteklemede bulunulması olduğu söylenmiştir.
122

 Öte yandan, bu grup haklarda

marjinalleştirilmiş, ötekileştirilmiş kültürel grupları, onların kültürel özelliklerinin

kamusal alanda daha görünür hale gelmesini sağlayarak ana toplumsal gövdeyle

bütünleştirmeye dönük yanın ağır bastığı savunulabilir. Bu niteliklerinden ötürü, bu

düzenlemelerin, daha çok göçmenlerle anıldığına tanık olunmaktadır; bunların,

göçmenlerin göç ettikleri topluma entegre olmalarında karşılaştıkları güçlükleri

azaltmayı ve dolayısıyla, biçimsel, hukuksal vatandaşlık ile aidiyet hissi arasındaki

boşluğu doldurmayı amaçladığı kaydedilmiştir.
123

 Bu hakların, yeni göçmenlerin yanı

sıra eski göçmenlerce de talep edildiği, başka bir ifadeyle bu düzenlemelerin eski

göçmenleri de tatmin edici nitelikte olduğu vurgulanmıştır.
124

 Aslında, bu grup hakların,

özyönetim hakkından yararlanıp yararlanmamalarından bağımsız olarak, yerli teritoryal

120 Levy, a.g.m., 29-32; Joppke ve Lukes, a.g.m., s. 14; Kymlicka, Çokkültürlü YurttaĢlık…, s. 67;

Tok, a.g.e, s. 175.

121 Levy, a.g.m., s. 46-49.

122 Aynı, s. 25. Esasen bu son belirlemenin, çoğunluğun kültürel pratiklerini devlet yardımı (müdahalesi)

olmadan kendiliğinden yapabildiği şeklinde yanlış bir algıya yol açabileceğini belirtmek gerekir; oysa,

ulus-devlette çoğunluğun kültürü resmi himayeye, başka bir ifadeyle desteğe-yardıma mazhar olmaktadır;

ve bu anlamda devlet, çokkültürcü politikalara, azınlık haklarına yaşam verirken nasıl bir pozitif edim

sergiliyorsa, çoğunluğu oluşturan kültürel grup söz konusu olduğunda da temelde aynı edimi ifa

etmektedir.

123 Tok, a.g.e., s. 176. Kymlicka‟a da bu tür düzenlemelerin, muafiyet uygulamalarıyla birlikte, etnik

gruplara ve dini azınlıklara, egemen toplumun ekonomik ve politik kurumlarında başarılarını

engellemeden, kültürel özgünlüklerini ifade etme ve bundan gurur duymakta yardımcı olmayı amaçladığı

ve dolayısıyla, çoğu kez büyük toplumla bütünleşmeyi ilerletmek için gündeme getirildiği kanısındadır:

Kymlicka, Çokkültürlü VatandaĢlık…, s. 68.

124 Tok, a.g.e., s. 176.

176

toplulukları da kapsadığı açıktır; zira, dil hakları, pozitif ayrımcılık uygulamaları,

sembolik kültürel uygulamalar teritoryal azınlıklara da hitap eden haklardır.

 Özyönetim hakkı, kültürel grubun mensuplarına, siyasal bir birim oluşturacak

şekilde yapılanabilme yetkisi veren bir haktır. Özyönetim hakkının kullanımı,

konfederasyon, federasyon veya özerk bölgeli üniter devlet (bölgeli devlet)

seçeneklerinden birine vücut verebilecektir. Her ne kadar, öğretide, ayrılma ve bağımsız

bir devlet kurma durumunun da, özyönetim hakkının aşırı bir tezahür şekli olduğu

belirtilmişse
125

 de, özyönetim hakkının ayrılma şeklinde gerçekleştiği durumları

çokkültürlülük kavramı kapsamında düşünmek mümkün görünmemektedir; zira,

çokkültürcülüğün öngördüğü kültürel çeşitlilik politikaları, farklı kültürlerin biraradalığı

veya yan yanalığını sağlama temel amacının güdümündeki araçları içermektedir; oysa,

bir kültürel grubun var olan bir siyasal gövdeden kopup bütünüyle bağımsız bir siyasal

birim oluşturması durumunda, artık kültürlerin birlikte var olması sorunsalı dairesinin

dışına çıkılmış demektir. Bu durum, çokkültürcülük çerçevesinde değil, ayrı bir devlet

kurmayı da kapsayan kendi kaderini tayin hakkı kapsamında irdelenebilecek bir

konudur.
126

Özyönetim hakkının gerçekleştiği durumda, bu hakkı kullanan grup bakımından

biri özyönetim birimi, diğeri ülkenin bütünü temelinde gelişen iki ayrı siyasal kimlik

söz konusu olacaktır. Özyönetim söz konusu olduğunda, kamusal faaliyetlerin bir kısmı,

özyönetim biriminin yetki ve sorumluluğuna geçecek, başka bir ifadeyle genel iktidar

merkezinden, özyönetim iktidar merkezine doğru birtakım yetkilerin devri

gerçekleşecektir. Genelde, büyük teritoryal toplulukların var olduğu durumlarda söz

konusu olabilen ve dolayısıyla teritoryal topluluğun coğrafi bölgesi esas alınarak

şekillenen özyönetim durumunun, coğrafi bölge temel alınmaksızın topluluk esasına

göre gelişmesi de mümkündür. Bu sonuncu durumda, özyönetim birimi, söz konusu

125 Levy, a.g.m., s. 25; Kymlicka, Çokkültürlü YurttaĢlık…, s. 62.

126 Kendi kaderini tayin hakkı kavramının tahlili için bkz. Aşa. s. 249-252.

177

topluluk bireylerinin ülkenin neresinde yaşadığına bakılmaksızın onları ilgilendiren

birtakım kamusal faaliyet alanlarında yetki ve sorumluluk sahibi olabilecektir.
127

Özyönetim hakkı, dil hakları ve muafiyet hakkı gibi kültürel gruba birtakım

kültürel ifade imkânları yaratan haklardan veya kültürel grubun sosyo-ekonomik, sosyo-

kültürel durumunda göreli iyileştirmeler hedefleyen pozitif ayrımcılık

uygulamalarından, kültürel gruba ayrı bir siyasal kimlik ve genel kamusal alanın yanı

sıra gruba özgü ayrı bir kamusal alan yaratması bakımından belirgin biçimde

ayrılmaktadır; bu itibarla, diğer çokkültürcülük uygulamalarından farklı olarak,

özyönetim hakkının, genel siyasal birliği ilgilendiren bir yönünün olduğu reddedilemez.

Bu sorun alanıyla bağlantılı olarak, özyönetim yönünde taleplerin, büyük siyasi

topluluğun bağlarını zayıflatma, esasen bizatihi otoritesini ve kalıcılığını sorgulama

arzusunu yansıttığı kaydedilmiştir.
128

 Bu belirlemeyle uyumlu olarak, siyasal toplumun

birliğini zayıflatanın özyönetim politikası talepleri için gerekli düzenlemelerin

yapılması olmadığı, bizzat bu taleplerin ortaya çıkışının birliğin zaten güvende

olmadığını gösterdiği vurgulanmıştır.
129

 Durum böyleyken, özyönetim haklarına yönelik

talepleri reddetmenin, ulusal azınlıklar arasında yabancılaşmayı azdıracağı ve ayrılma

arzusunu kamçılayacağına dikkat çekilmiştir.
130

 Bir gerçeğe temas etmiş olmakla

birlikte bu saptamanın, özyönetim hakkının meşrulaştırılmasında istikrar veya bütünlük

argümanını başat ölçüt haline getirme istidadı taşıdığını vurgulamak gerekir; oysa,

kültürel kimliğin tanınmasının diğer biçimleri gibi, özyönetim hakkını da eşitlik ve

adalet ilkeleriyle temellendirmek daha kabul edilebilir durmaktadır.

Belirtmek gerekir ki, bir etnik veya dinsel grubun özyönetimli bir topluluk

haline gelmesi, hukuksal olmaktan önce toplumsal ve siyasal bir sorun görünümündedir.

Dünyadaki özyönetim deneyimlerinin gözlenmesinden şu sonuçları çıkarmak mümkün

görünmektedir: Toplumsal düzlemde irdelenecek olursa, özyönetime konu olacak

topluluğun yeterli nicel büyüklüğe sahip olması beklenecektir. Kesin bir ölçüt vermek

127 İktidarın coğrafi bölge esasına (yersellik / teriitoriality ilkesi) ve topluluk esasına göre bölünmesinin

federalizm çerçevesinde tahlili için bkz. Uygun, a.g.e., s. 23-32.

128 Kymlicka, Çokkültürlü YurttaĢlık…, s. 275.

129 Tok, a.g.e., s. 295-296.

130 Kymlicka, Çokkültürlü YurttaĢlık…, s. 277.

178

mümkün olmamakla birlikte, bu büyüklüğün genelde özyönetim kurumlarını yaşatacak

bir nicelikte olması, teritoryal özyönetim durumunda ise kültürel grubun özyönetimin

uygulanacağı bölgede çoğunluğu oluşturması, kültürel kimlik temelli özyönetim

olgusunun doğası gereği görünmektedir. Öte yandan, yeterli nicel büyüklüğe sahip

topluluğun kültürel kimliğinin, özyönetim taleplerine konu olacak bir siyasallaşma

sürecinden geçmiş olması gerekecektir. Başka bir anlatımla, kültürel grup, özyönetim

talebiyle öne çıkan, bu bakımdan mevcut siyasal sistemi sorgulayan ve güçler dengesi

bakımından kendisine kayıtsız kalınamayan bir siyasal hareketi bünyesinden

çıkarabilmiş olmalıdır. Kültürel kimlik ihtilaf ve mücadele deneyimleri, özyönetim

talebiyle sivrilen siyasal bir kimlik hareketinin yokluğunda, kimlik temelli özyönetim

durumuna kendiliğinden geçilebileceğine dair bir örnek sunmamaktadır.

Çokkültürcülük çerçevesinde anılabilecek bir diğer hakkın özel temsil hakkı

olduğu söylenebilir. Çokkültürcülük tartışmalarında bu hakkın, genellikle, dezanavtajlı

kültürel grubun yasama, yürütme ve yargı organlarında daimi ve güvenceli biçimde

temsilini sağlamaya yönelik düzenlemelere gönderme yapacak şekilde ele alındığı

görülmektedir. Bu hak formülasyonundaki temel mantığın, dezavantajlı grupların,

eşitsiz toplumsal-siyasal güç dağılımının neden olduğu, nüfuslarına oranla eksik temsili

olgusunu bertaraf etmek olduğu anlaşılmaktadır. Bu hak çerçevesinde, kadınlara yönelik

kota uygulamasına benzer düzenlemelerin dezavantajlı etnik, dinsel gruplara da

uygulanması önerisi dillendirilmektedir.
131

 Öte yandan, özel temsil hakkının, özyönetim

hakkının zorunlu sonucu olduğu durumlar da olabilmektedir. Bu hallerde, özyönetimli

toplumun, genel nitelikli yasama, yürütme ve yargı organlarında daimi temsili söz

konusu olmaktadır. Aslında daha ziyade federal siyasal sistemde görülen bu türden özel

temsil durumunun, federe birimlerin ulusal politikanın belirlenmesine katılması ilkesi

kavramsallaştırması kapsamında ele alındığı görülmektedir.
132

131 Levy, a.g.m., s. 43; Kymlicka, Çokkültürlü YurttaĢlık…, s. 68-69.

132 Uygun, a.g.e., s. 32-40. Kymlicka‟ya göre, “[b]ir azınlığın özyönetim hakkı, eğer belli bir dışsal organ

azınlığa danışmadan ve onun rızasını almadan tek taraflı olarak güçlerini yeniden düzenleyebilir ya da

geri alabilir konumda olursa, son derece zayıflayacaktır. Bundan dolayı, ulusal azınlığın güçlerini

yorumlayabilir ya da değiştirebilir konumdaki her organda (örn. Yüksek Mahkeme‟de) garantili temsil

hakkının olması özyönetimin doğal bir sonucu gibi görünmektedir”: Kymlicka, Çokkültürlü

179

Özel temsil hakkı söz konusu olduğunda, bu hak ve özel temsil mekanizmaları

konusunda ayrıntılı bir tahlilin sahibi olan Young‟ın tespit ve önerilerini de irdelemek

gerekir. Young‟a göre, toplumun ayrıcalıklı kesimleri, baskı altındakilerin veya

dezavantajlı durumda olanların sorunlarıyla kendiliğinden ilgilenmez; onları buna

zorlayacak kurumsal mekanizmalar gerekir. Bütün grup deneyimlerinin ve grupların

kendilerine özgü toplumsal perspektiflerinin dillendirilmesi, duyulması ve dikkate

alınması, bu grupların kamuda özel olarak temsilini gerektirir; bununla birlikte, özel

temsil, baskı altındaki veya dezavantajlı gruplar için söz konusu olabilecektir; zira,

ayrıcalıklı gruplar zaten temsil edilmektedir.
133

 Özel temsil hakkı için gerekçelerini bu

şekilde sıralayan yazar, bu hakkın uygulama alanına nasıl, ne tür durumlarda ve neleri

temin etmek üzere taşınabileceği hususlarını içeren önerilerde bulunmaktadır; buna

göre, bu mahiyette bir grup temsili, şu üç faaliyeti destekleyecek kurumsal

mekanizmaları ve kamu kaynaklarını ima eder: i- Grup üyelerinin kolektif

yetkilendirme mantığını edinebilecekleri ve toplum bağlamında kolektif deneyimlerini

ve çıkarlarını kavramalarını mümkün kılacak öz-örgütlenmeleri, ii- karar alıcıların bu

grupların perspektiflerini dikkate aldıklarını göstermek zorunda oldukları kurumsal

bağlamlarda, toplumsal politika önerilerinin kendilerini nasıl etkileyeceklerini irdeleyen

grubun analizinin ifade edilmesi ve grubun kendi politika önerilerini geliştirmesi, iii-

kadınların doğum hakları veya Amerikan yerlilerinin rezervasyon topraklarının

kullanımı gibi grubu doğrudan etkileyecek spesifik politikalar üzerinde veto yetkisine

sahip olma.
134

 Young‟ın öneri demetinin uygulama alanına taşınmasının kolay

görünmediğini belirtmek gerekir. Özellikle de, -yazarın terminolojisiyle- baskı altında

YurttaĢlık…, s. 69. Ne var ki, Kymlicka‟nın tespitinin her özyönetim durumu için söz konusu olmadığını

kaydetmek gerekir. Alt iktidar odağının yetkilerinin, genel birim tarafından tek taraflı işlemle

kaldırılamaması federasyonun özelliğidir. Başka bir ifadeyle, federal devlet ile federe devletlerin

hukuksal eşitliği varken, bölgeli devlette böyle bir eşitlik durumundan ve dolayısıyla özerk bölgenin

yetkilerini merkezî yönetimin tek taraflı değiştirme girişimlerinden koruyacak bir hukuksal

mekanizmadan söz etmek mümkün değildir. Şu halde, iktidar birimleri arası hukuksal eşitlik durumunun,

federasyonu bölgeli üniter devlet sisteminden ayıran temel özellik olduğu söylenebilecektir. Bölgeli

devlet ile federal devletin karşılaştırıldığı ve belirtilen hususun önemle vurgulandığı bir tahlil için bkz.

Uygun, a.g.e., s. 44-47.

133 Young, a.g.m., s. 262-263.

134 Aynı, s. 261-262.

180

veya dezavantajlı gruplara kendilerini ilgilendiren yasal düzenlemeler konusunda veto

yetkisinin tanınması önerisi sorunsuz değildir; zira, yazarın özel temsile uygun gördüğü

gruplar geniş bir yelpaze oluşturmaktadır. Yazar, ABD özgülünde bu tarz bir grup

temsilinin açık adayları olarak, kadınlar, siyahlar, Amerika yerlileri, yaşlılar, yoksullar,

engelliler, geyler, lezbiyenler, İspanyolca konuşan Amerikalılar, gençler ve profesyonel

olmayan işçileri anmıştır.
135

 Demokratik sistemin bilinen mekanizmaları içinde bu

gruplara veto yetkisinin nasıl bir hukuksal biçim içinde kullandırılabileceği hususu

yanıtlanması kolay olmayan bir konu görünümündedir; bununla birlikte, Young‟ın

yelpazesinde yer verilen etnik, dinsel kültürel grupların veto yetkisini kullanabilecek

şekilde özel temsil hakkıyla donatılmasının, kaçınılmaz biçimde federalizm veya

konfederalizm şeklindeki özyönetim durumlarını akla getirdiğini vurgulamak gerekir;

zira, ancak bu anılan sistemlerde özyönetimli birimin kendisini ilgilendiren konularda

tek yanlı bir karar alma sürecinin nesnesi olmaktan korunması ve kararların

şekillenmesinde pay sahibi olması mümkündür.

Siyasal yetki paylaşımı ölçütü temelinde bir sınıflandırmaya gidilecek olursa,

çokkültürcülük çerçevesinde anılabilecek bu hak kategorilerinin iki küme oluşturduğu

söylenebilecektir. Muafiyet hakkı, dil hakları ve pozitif ayrımcılık düzenlemeleri gibi

devletin pozitif edimini gerektiren haklar şeklindeki ilk iki kategorinin, zorunlu olarak

siyasal iktidarın bölünmesini gerektirmediği, buna karşılık özyönetim hakkının

bütünüyle ve özel temsil hakkının ise büyük ölçüde siyasal iktidarın yapısında

değişiklik anlamına gelen yetki paylaşımıyla karakterize olduğu söylenebilir; bu

itibarla, ilk iki kategori, kavramın en dar anlamında, kültürel bir görünüm sunarken,

takip eden diğer iki kategori ise, kültürel‟den doğan siyasal bir nitelik göstermektedir.

Kuşkusuz, dört kategori de kültürel kimlik eksenli olduğundan en geniş anlamda

kültürel ve keza, dört kategorinin tamamı için geçerli olmak üzere, anılan hakların

hukuksal düzenlemelere konu olması ve uygulama alanına taşınması siyasal karar alma

süreçleri sayesinde olabileceğinden, en geniş anlamıyla siyasaldır. Kavramların en dar

anlamları esas alınacak olursa, ilk iki kategoriye denk düşen çokkültürcülük yaklaşım

ve uygulamalarını dar veya kültürel çokkültürcülük, özyönetim hakkı ve özel temsil

135 Aynı, s. 265.

181

hakkını içeren çokkültürcülük yaklaşım ve uygulamalarını ise geniş veya siyasal

çokkültürcülük olarak adlandırmak mümkündür. Öğretide, göçmenlere yönelik

(teritoryal olmayan) çokkültürcülük olarak anılan türün dar veya kültürel

çokkültürcülüğü, teritoryal çokkültürcülük olarak anılanın ise geniş veya siyasal

çokkültürcülüğü ima ettiği açıktır;
136

 ne var ki, muafiyet ve pozitif edim gerektiren

düzenlemeler salt göçmenlere yönelik olamayacağı ve teritoryal çokkültürcülük

kavramsallaştırması ise bölgesel özyönetim uygulamalarını içerip topluluk esasına

dayanan özyönetim modelini dışladığı ve esasa ilişkin yeterince açıklayıcı durmadığı

için, dar veya kültürel çokkültürcülük ile geniş veya siyasal çokkültürcülük

kavramsallaştırmalarını esas almanın daha uygun olacağı savunulabilir. Çokkültürcülük

uygulamalarını da bu kavramsal temelde irdelemek uygun görünmektedir.

2.2.2. Çokkültürcülük Uygulamaları

2.2.2.1. Dar (Kültürel) Çokkültürcülük Uygulamaları

Muafiyet hakkının uygulamadaki somut görünümleri veya sonuçları arasında

herkesçe gözlemlenebilir olma özelliği bakımından hayli çarpıcı olanı, birtakım resmi

giyim kurallarından muafiyet sağlayan durumlardır. Kanada Kraliyet Atlı Polisi‟ne

alınan bir Sih‟in, bu polis birliğinin taktığı özel şapka yerine Sihlere özgü türbanı giyme

ısrarıyla gelişen yargısal sürecin sonucu, bu kategoriyi örneklemektedir. Bu somut

olayda mahkeme, Sih‟in türban giyme hakkı olduğuna hükmetmiştir. Bu kararı takiben,

Sihlerin emniyet ve ordu güçlerinde yasal kuralların öngördüğü başlıklar yerine

kendilerine özgü türbanlarını giymelerinin önü açılmıştır.
137

 Sih türbanının konu olduğu

bu örneğe göre daha sıkıntılı bir diğer deneyim, bir dinsel sembol olan geleneksel Sih

çakısının taşınmasını konu almıştır. Kanada‟da yaşanan olayda, söz konusu çakıyı

bulunduran öğrencinin okula alınmaması mahkemeye taşınmış ve yargılama sonunda,

136 Teriroryal çokkültürcülük, teritoryal olmayan çokkültürcülük kavramsallşatırmaları için bkz. Don

Page, “The Canadian Experience with Multiculturalism: Is It Relevant Elsewhere?”, Multiculturalism:

Humanist Perspectives. Ed.: Robert B. Tapp (Amherst, New York: Prometheus Boks, 2000, ss. 35-50),

s. 37-40.

137 Page, a.g.m., s. 47.

182

çakının sarmalanıp gizlenmesi ve kolayca erişilemeyecek konumda tutulması şartıyla

öğrencinin okula kabulüne hükmedilmiştir.
138

Katolikler ve Yahudiler tarafından şarabın törensel kullanımının ABD‟deki alkol

yasağından, Amerikan Kızılderilileri tarafından uyuşturucu etkisine sahip bir bitkinin

(peyote) dinsel kullanımının narkotik ve halusinasyonel ilaçlara dair yasaklayıcı

kurallardan,
139

 Britanya‟da Yahudilerin ve Müslümanların hayvanların bayıltılarak

kesilmesi kuralından dinsel gerekçeyle muaf tutulmaları ve keza, Hinduların ölülerinin

küllerini nehirlere atmalarına izin veren muafiyet uygulaması
140

 muafiyet hakkının

uygulamadaki bir dizi somut görünümünü oluşturmaktadır. Dinsel nitelik arz eden bu

örneklerin dışında, gene kültürel kimlikten kaynaklanmakla birlikte ladinî bir mahiyet

taşıyan muafiyet uygulamalarına da rastlanmaktadır. ABD, Kanada ve Avustralya

yerlilerine tanınan avlanma yasaklarından muafiyet, dinsel temelli olmamak gibi bir

özellik sunmaktadır.
141

Dil haklarının kültürel kimlik sorunu ve çokkültürcülük uygulamalarında

merkezi bir konum işgal ettiği açıktır. Bu alanda, nitelik ve nicelik olarak birbirinden

farklı ülke uygulamalarına rastlanmaktadır. Ulus-devlet paradigmasının aşınması ve

çokkültürcülüğün muteber bir yönelim haline gelmesine paralel olarak, Batı Avrupa

ülkeleri başta olmak üzere bu alanda gözlenen genel eğilim, dil haklarının tanınması ve

genişletilmesi yönündedir. Dil hakları alanındaki gelişim ivmesi ve mevcut görünüm,

dar (kültürel) çokkültürcülük ile geniş (siyasal) çokkültürcülükte farklılık arz

etmektedir. Özyönetim uygulaması içermeyen dar çokkültürcülük modeli içinde

konumlandırılabilecek İsveç, özellikle eğitim alanında dil haklarına verdiği geniş yerle

dikkati çekmektedir.
142

 Bu ülkede, ana dili İsveççe olmayan çocuklar ve gençler,

138 Aynı, s. 47.

139 Levy, a.g.m., s. 26.

140 Joppke ve Lukes, a.g.m., s. 13.

141 Levy, a.g.m., s. 26; Kymlicka, Çokkültürlü YurttaĢlık…, s. 89.

142 1960‟lı yıllara kadar İsveç‟te göçmenlere ve yerleşik azınlıklara nasıl davranılacağını asimilasyon

modelinin belirlediği ve fakat bu ülkenin, Kanada ve Avustralya‟ya paralel biçimde çokkültürcülüğü

benimseme çizgisine geldiği, bu doğrultuda 1975‟te İsveç Meclisi‟nde kabul edilen çokkültürlülük

ilkeleriyle İsveç‟in resmen çokkültürcü bir devlet olduğu kaydedilmiştir. İsveç‟te çokkültürcülüğün

başlıca şu reformlarla somutlaştığı belirtilmiştir: i- gelinen ülkenin dilinin öğretilmesi, ii- azınlık ve

183

zorunlu orta öğrenimde ve yüksek orta öğrenimde ana dil eğitimi alma hakkına sahiptir.

Ana dil eğitim sınıflarına katılım zorunlu olmamakla birlikte, kural olarak yerel

yönetimlerin bu eğitimi sağlaması zorunludur. Uygun bir eğitmenin bulunamaması veya

dil grubundaki öğrencilerin sayısının beşten az olması durumunda, bu eğitimi sağlama

zorunluluğu ortadan kalkmaktadır; bununla birlikte resmi azınlıkların ana dil eğitimi

alma hakkı, söz konusu sayısal kısıtlamaya tabi değildir. Eğitime dair düzenlemeler,

öğrencilere değişik alanlarda kendi ana dillerinde dersler verilebilmesini mümkün

kılmakta ve bu doğrultuda bazı alanlarda ana dilde eğitim verilebilmektedir.
143

 Ana dil

eğitimi için getirilen sayısal koşulun zorlayıcı olmamasının bir sonucu olarak, yaklaşık

altmış dilde ana dil eğitimi verildiği görülmektedir.
144

 Resmi azınlık olarak tanınan

gruplar, Samiler, İsveç Finleri, Tornedaller, Romanlar ve Yahudilerdir. Paralel olarak,

resmen tanınmış azınlık dilleri de Sami dili, Fince, Meankieli (Tornedal Fincesi),

Romanca Chib ve Yidiş dilidir. Bölgesellik özelliklerinden dolayı Sami dili, Fince ve

Meankieliye tanınan özel statüye göre, bu dilleri konuşanlar, kamu yöneticileriyle

kurdukları ilişkilerde ve mahkemelerde kendi dillerini kullanabilirler.
145

 Fince,

Meankieli ve Sami dillerinin eğitim dili olduğu devlet okulları da söz konusudur.
146

 Fin

dili eğitimi ilk olarak 1970 yılında başlamış ve 1975‟te bütün ülkede yaygınlık

kazanmıştır. Orta öğretimde Fince ile ilgili üç tip program vardır: i- Haftada iki saat ana

dil öğretimi şeklinde, ii- derslerin yarısının Fince öğretildiği iki dilli sınıflar, iii- ek

ilerleme sınıfları. Yüksek öğretimde ise, i- yeni başlayanlar için Fince, ii- ana dil olarak

göçmen kuruluşlarının desteklenmesi, iii- etnik ayrımcılıkla mücadeleyle görevli ombudsmanlık

kurumunun oluşturulması: Hans Ingvar Roth, “İsveç‟te Çokkültürlülük”, Avrupa Birliği Sürecinde Dil

Hakları. Ed.: Ebru Uzpeder, Çev.: Balaban Cerit (İstanbul: Helsinki Yurttaşlar Derneği Yay., 2003, ss.

39-50), s. 39-40.

143 Mats Wennerholm, “Eğitimde Dil Haklarının Kullanımı: İsveç Örneği”, Avrupa Birliği Sürecinde

Dil Hakları. Ed.: Ebru Uzpeder, Çev.: Balaban Cerit (İstanbul: Helsinki Yurttaşlar Derneği Yay., 2003,

ss. 51-56), s. 52-54.

144 Aynı, s. 55.

145 Roth, a.g.m., s. 50.

146 <http://www.mercator-research.eu/minority-languages/Language-Factsheets/sweden>, (08.06.2010).

8.8 milyon toplam nüfus içinde 220.000 – 300.000 arasında bir mevcudun Fince, 35.000 – 45.000

arasında bir mevcudun Meankieli dilini ve 7.000‟lik bir mevcudun da Sami dilini konuştuğu

kaydedilmiştir: Aynı.

184

Fince, iii- öğretmenler için Fince olmak üzere üç tip program yürütülmektedir. Öte

yandan, devlet televizyonu haftada iki-üç saat Fince yayın yapmakta ve haftanın beş

günü Fin dilinde haber programı yapılmaktadır; keza İsveç devlet radyosu da çeşitli

konularda Fince günlük yayınlarını sürdürmektedir.
147

 Sami dilinde de hafta içi, günde

yarım saat radyo yayını ve ayda bir saat Sami topluluğunun sorunlarına hasredilmiş

televizyon yayını mevcuttur. Sami topluluğu ile ilgili olarak görülen çarpıcı bir gelişme

ise, 1991 yılında, otuz bir seçilmiş üyeden oluşan Sami Parlamentosu (Sametinget)‟nun

kurulmuş olmasıdır. Sami olduğunu veya ebeveynlerinin Samice konuştuğunu iddia

eden herkesin oylama sürecine dahil olabildiği bu meclis; Sami kültürünü geliştirmek,

Sami diline nezaret etmek, Sami kültürü için ayrılan devlet fonlarını dağıtmak, Sami

okullarının yönetim kurullarını atamak, Sami kültürüyle ilgili olarak İsveç otoritelerine

tavsiyelerde bulunmak gibi görev ve yetkilere sahiptir.
148

 Etno-kültürel alanda özel

temsil hakkı uygulamasının bir örneğini oluşturan Sami Parlamentosu, düzenleyici ve

bireysel işlem tesis etme yetkisi çok sınırlı olan ve daha ziyade bir danışma kurulu olma

özelliğiyle öne çıkan, kendine özgü bir özyönetim uygulaması olarak değerlendirilebilir.

Hawaii ve Porto Riko gibi özyönetimli farklı kültür bölgeleri dışarıda

tutulduğunda, ABD‟nin dil hakları pratiğini de dar çokkültürcülük kapsamında

düşünmek gerekir. ABD‟nin eğitim alanında dil hakları uygulamasına temel oluşturan

hukuksal düzenleme 1968 tarihli İkidilli Eğitim Yasası‟dır. Bu yasanın temel hareket

noktası, eğitimde fırsat eşitliğini sağlama adına, İngilizce yeterliği sınırlı olan

öğrencilerin bu yetersizlikleri aşılana dek, ana dillerinin de eğitim faaliyetinde

kullanılmasını mümkün kılmak olmuştur. Yasayla amaçlananın gerçekleşmesini

sağlamak üzere, 1974 yılında İkidilli Eğitim ve Azınlık Dilleri İşleri Bürosu (Office of

Bilingual Education and Minority Languages Affairs) kurulmuştur.
149

 Yasanın çizdiği

çerçeveyle, öğrencilerin İngilizcesi yeterli düzeye gelinceye dek, dersler ana dilde

verilebilmektedir. Bu süreçte, kademeli olarak, ana dilin kullanımı azalmakta ve

147 <http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/sv1_en.html>

(16.06.2010).

148 <http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/sv2_en.html>

(16.06.2010).

149 <http://faculty.ed.umuc.edu/~jmatthew/articles/obemla.html> (13.06.2010).

185

İngilizcenin kullanımı artmaktadır. Nihaî hedef, öğrencilerin eğitimin bütünüyle

İngilizce yürütüldüğü olağan sınıflara başarıyla katılımını sağlamaktır.
150

Yeni Kaledonya, Fransız Polinezyası gibi deniz aşırı toprakları ile Korsika

adasında özerk bölge sistemini uygulayan Fransa‟nın geri kalan Avrupa topraklarındaki

dil hakları pratiği de dar çokkültürcülük başlığı altında irdelenebilir; zira, Korsika

sayılmazsa metropol Fransa‟da kültürel kimlik temelli özyönetim hakkı

tanınmamaktadır. Esasen, genel olarak azınlıkların varlığını hukuken tanımama

şeklindeki tutumun, Fransa‟nın keskin hatlarla sahiplendiği ve hâlâ koruduğu bir

politika olduğunu belirtmek gerekir.
151

 Azınlık statüsü tanımaktan kaçınmakla birlikte,

Fransa‟nın 1950‟li yıllardan itibaren, dil hakları ekseninde azınlık haklarına artan

biçimde yer verdiği görülmektedir. Bu gelişim çizgisinin, teritoryal toplulukları odağına

alarak ilerlediği kaydedilmelidir.
152

 1951 tarihli Deixonne Yasası, bu gelişim

doğrultusunun başlangıcını oluşturmuştur. Yasanın birinci maddesi, kullanıldıkları

bölgelerde dillerin ve lehçelerinin öğreniminin teşviki için en iyi yolları araştırma

150 A. Keith Baker ve Adriana A. de Kanter, “Effectiveness of Bilingual Education: A Review of the Literature

Final Draft Report” <http://eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_

&ERICExtSearch_SearchValue_0=ED215010&ERICExtSearch_SearchType_0=no&accno=ED215010>

(13.06.2010), s. 5.

151 Fransa‟nın Birleşmiş Milletler Cenevre Ofisi nezdindeki daimi temsilciliği tarafından resmi belge

olarak yayımlanması sağlanan 5 Mart 1991 tarihli beyan, Fransa‟nın kültürel kimlik sorunu karşısındaki

pozisyonunun esaslı bir veçhesini göstermesi bakımından öğreticidir. Bu beyana göre, “Fransa,

toprakları üzerinde, özellikle ırksal, dilsel ve dinsel esaslara dayalı grupların varlığını kabul etmez.

Fransa‟nın bu konudaki kavramları evernsel bir ilkeye dayanır: bütün insanlar saygınlık ve hukuk

yönünden özgür ve eşit doğarlar. Fransız Anayasası, bir ve bölünmez olan Cumhuriyetin tüm

vatandaşlarının yasa önünde eşit oldukları ilkesinden ilham alır. Fransız halkının birliği ve eşitliği, etnik

kriterlere dayalı farklılıklarla ilgilitüm savları yok sayar. Fransız dili dışındaki dillere ve dine gelince,

bunlar kişinin seçimine bağlı hususlardır. Fransız Hükümeti, bu hususların kamu hukuk alanı dışında

bulunduğunu ve kişilerin kamu özgürlüklerini özel kullanma alanına girdiğini hatırlatır. Laik devletin bu

konudaki tek görevi, yasların çizdiği çerçevede ve herkesin haklarına saygı içinde, vatandaşların din ve

dillerini tam ve özgürce uygulayabilmelerini sağlamaktır […]”: Pulat Tacar, Kültürel Haklar:

Dünyadaki Uygulamalar ve Türkiye Ġçin Bir Model Önerisi (Ankara: Gündoğan Yayınları, 1996), s.

104.

152 Yaklaşık 59 milyon nüfuslu Fransa‟da bu teritoryal azınlık dillerinden bazılarına ilişkin sayısal veriler

şunlardır: Oksitanca 3.5 – 5 milyon kişi, Almanca 1 -1.7 milyon kişi, Bretonca 200 bin kişi, Korsikaca

170 bin kişi, Katalanca 100 – 150 bin kişi, Baskça 70 bin kişi: <http://www.mercator-

research.eu/minority-languages/Language-Factsheets/france> (09.08.2010).

186

sorumluluğunu Eğitim Yüksek Kurulu‟na verdikten sonra, ikinci ve üçüncü maddeler,

anaokul ve ilkokullarda „yerel diller‟de okuma ve yazmanın ve bu dillerdeki edebi

metinlerin haftada bir saatlik seçimlik ders şeklinde öğretilebilmesini mümkün hale

getirmiştir. Beşinci madde, bir „yerel dil‟in canlılığını koruduğu yerde bu dilde öğretim

yapmaya niyetli öğretmenlerin, söz konusu „yerel‟ dile, folklore ve edebiyata yönelik

eğitim görebilmesinin önünü açmaktadır. Altıncı madde, lise ve kolejlerde de bu diller

ile folklor ve edebiyatının seçimlik öğretimini öngörmüştür. Yüksek öğretim düzeyiyle

ilgili olarak, yedinci maddeyle, fakülte ve üniversite konseylerinin tavsiyesine

başvurularak ve Eğitim Yüksek Kurulu‟nun önerisiyle, mali imkânlar ölçüsünde, „yerel

dil‟ ve „yerel edebiyat‟, etnografik folklor kürsülerini içeren araştırma enstitülerinin

kurulması mümkün kılınmıştır. Onuncu madde, bu dilsel ve kültürel hakları tanıyan

hükümlerin Bretonca, Baskça, Katalanca ve Oksitanca için geçerli olduğunu hükme

bağlamıştır. Başka bir ifadeyle, yasa, adı geçen dört dili tanımaya değer bulmuştur. On

birinci madde, bazı şehirleri ve yüksek öğretim kurumlarını anmak suretiyle buralarda

hangi bölgesel dil ve kültürün öğretileceğini somutlaştırmıştır. Bu yerler ve

ilgilenecekleri bölgesel dil ve kültürler şunlardır: Ren‟de bir araştırma enstitüsünde Kelt

dili, edebiyatı, folklorü ve etnografisi; Bordeaux Üniversitesi ve Bordeaux İber

Çalışmaları Enstitüsü‟nde Bask dili ve edebiyatı; Montpellier Üniversitesi, Toulouse

Üniversitesi, Paris Hispanik Çalışmaları Enstitüsü ve Bordeaux İber Çalışmaları

Enstitüsü‟nde Katalan dili ve edebiyatı; Aix-en-Provence Üniversitesi, Montpellier

Üniversitesi ve Toulouse Üniversitesi‟nde de Oksitan dili, edebiyatı ve tarihi eğitimi

yapılacaktır. Deixonne Yasası‟nın kapsamı, 1974 tarihli kararnameyle Korsika, 1981

tarihli kararnameyle Tahiti ve 1992 tarihli kararnameyle Malinezya dillerini de

kapsayacak şekilde genişletilmiştir.
153

 Alsas Almancasının seçimlik öğretime konu

olması ise, Deixonne Yasası‟ndan ayrı olarak, 1952 tarihli kararnameyle sağlanmıştır.

Alsas Almancasına dair uygulamada yeterli etkinliğin sağlanamamasından dolayı 1972

tarihli bir reformla önce, otuz üç sınıfta Alsasça öğretimine yönelik pilot uygulama

153 Yasa ve kararname metinleri için bkz. <http://www.tlfq.ulaval.ca/axl/europe/France-loi_Deixonne-

texte-1951.htm> (10.06.2010).

187

yapılmış ve takiben, ilkokulun son iki yılında Alsasça öğretimine geçilmiş ve bu

uygulama yerleşiklik kazanmıştır.
154

Eğitim sistemine ilişkin bir yasa olan 1975 tarihli Haby Yasası‟nın 12. maddesi,

bütün eğitim süreçlerinde bölgesel dillerin ve kültürlerin öğretilebileceğini hüküm altına

alarak, Deixonne Yasası ile başlayan sürece güvenli bir çerçeve sunmuştur.

Fransızcanın eğitimde, ticarette ve kamu hizmetlerinde kullanımını zorunlu kılan 1994

tarihli Toubon Yasası, bu yasa hükümlerinin Fransa‟nın bölgesel dillerine ilişkin

yasama metinlerine ve düzenlemelerine karşı uygulanamayacağı ve bu dillerin

kullanılmasını engelleyemeyeceğini de hükme bağlamıştır.
155

 Azınlıklara yönelik bu

ılımlı dönüşüm süreci, kurumsal planda da çeşitli yansımalarını bulmuştur; Fransa

Kültür ve İletişim Bakanlığı bünyesinde bulunan ve eski adı Fransızca Dili Genel

Delegasyonu olan resmi kurumun adı 2001 yılında Fransızca Dili ve Fransa Dilleri

154 <http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/fr1_en.html>

(10.06.2010). Bugün itibariyle bölgesel dillerin öğretiminde saat sınırlamasının devlet okulları için geçerli

olduğu belirtilmelidir. Özel İlk ve orta öğretim kurumlarında eğitimin bütünüyle bölge diliyle

verilmesinin mümkün olduğu kaydedilmiştir: Baskın Oran, “Fransa‟da Yargı, Eğitim ve Dinde Durum

Fevkalade Bölücü!”, Radikal Gazetesi, 10.09.2009, s. 12. Bazı bölgesel azınlık dillerinin eğitim

kurumlarındaki halihazırdaki durumunu gösteren veriler şunlardır: a) 3000 ilköğretim öğrencisi Baskça

öğrenmektedir. Bu mevcudun 1300‟ü 1969 tarihinde kurulan Bask Seaska Derneği‟ne ait on sekiz okulda

eğitime devam etmektedir. Bu özel okulların bütçesini %70‟i devlet %30‟u ebeveynler tarafından

sağlanmaktadır. Başka bir ifadeyle devlet, özel azınlık okullarını finanse etmiş olmaktadır. Orta

öğrenimde Baskçanın kullanımı pek nadirdir ve sadece bir orta okulda Baskça zorunlu ders olarak

okutulmaktadır. Yüksek öğretimde ise Baskça, Bayonne Bask Çalışmaları Enstitüsü‟nün esas eğitim dili

durumundadır: <http://ec.europa.eu/education/languages/archive/languages/langmin/ euromosaic/fr2_en

.html> (16.06.2010). b) İlkokul düzeyinde 8000 öğrenci, haftada en az bir ders Bretonca görmektedir. Bu

sayı ortaokul düzeyinde 2800 ve lise düzeyinde 1200‟dür: <http://ec.europa.eu/education/languages/

archive/languages/langmin/euromosaic/fr3_en.html> (16.06.2010). c) 1993-1994 eğitim yılında toplam

17 ana ve ilkokulda 665 öğrenci Oksitanca öğrenimi almıştır. Üniversite düzeyinde ise toplam 3000

öğrenci bu dil üzerine eğitim almaktadır: <http://ec.europa.eu/education/languages/archive/languages/

langmin/euromosaic/fr7_en.html> (16.06.2010). Öte yandan, bir dönem Almanya‟nın egemenliğinde

bulunan Alsas bölgesinde bazı Almanca yasalar özgün halleriyle yürürlüktedir. Bu bölgedeki

belediyelerde, belediye tüzüğü öngördüğü takdirde Alsas Almancası kullanılabilmektedir; keza, Alsas

bölgesindeki derneklerin faaliyetlerinde de aynı dilin kullanılabilmesi, 1993 yılında bir derneğin genel

kurulunun Alsas dilinde yapıldığı gerekçesiyle açılan iptal davasını reddededen Colmar İstinaf

Mahkemesi kararıyla hukuksal zırha kavuşacaktır: Baskın Oran, “Fransa‟da Azınlık Dillerinin Önünde

Hiçbir Engel Yok”, Radikal Gazetesi, 09.09.2009, s. 8.

155 Tacar, a.g.e., s. 103; Oran, “Fransa’da Azınlık…”, s. 8.

188

Genel Delegasyonu olarak değiştirilmiştir. Bu kurum, Fransa Dilleri‟ni, Cumhuriyet

topraklarında Fransa yurttaşlarınca geleneksel olarak konuşulan ve hiçbir devletin

resmi dili olmayan, bölge veya azınlık dilleri olarak tanımlamıştır. Anayasada 2008

yılında yapılan değişiklikle 75. maddeye “bölgesel diller Fransa‟nın ortak mirasına

dahildir” ibaresi eklenmiştir. Bu çokkültürcü dönüşüm doğrultusu içinde, 1979 tarihli

bir genelgeyle, karayolu levhalarındaki yerleşim yeri isimlerinin azınlık dillerini de

kapsayacak şekilde iki dilli olarak yazılması mümkün hale gelmiştir.
156

Dil hakları konusunda bir diğer uygulama tipi, ulusal azınlığa tanınan hakların

ülkenin anayasal sisteminin de sağladığı imkânla, ülke genelinde geçerli olacak şekilde

yapılandırılmasıdır. Her ne kadar, azınlığın dilinin resmi dil mertebesinde tanımaya

konu olabildiği bu uygulama, ulusal gruba yönelik özyönetim mekanizmasını da

içermekteyse de, tanınan dil hakları özyönetim bölgesine hasredilmeyip ülke çapında

geçerli kılındığından, dil haklarının ülke genelini ilgilendiren boyutunu da kültürel

çokkültürcülük genel modeli içinde ele almak mümkün görünmektedir. 1960‟lı

yıllardan itibaren bu mahiyette bir gelişmeye sahne olan Kanada, bu tarz bir

uygulamaya örnek oluşturmaktadır. 1960‟lı yılların çokkültürcü dalgasına gelinmeden

önce de Kanadalıların kendilerini bir mozaik olarak görmeye eğilimli olduğu ve

Fransızca konuşan topluluğa yönelik asimilasyonist olmaktan ziyade, eşitsiz (asimetrik)

dahil etme karakteri taşıyan bir politikanın uygulandığına dikkat çekilmiştir. Bu

politika, çoğunluğu oluşturan İngilizce konuşanlara (Anglofonlara) üstünlük tanırken,

Fransızca konuşan azınlığa (Frankofonlara) bir dizi hak tanımakla birlikte bu

sonuncuları hiyerarşik olarak alt konumda tutmuştur. Bu ruhla kaleme alınan 1774

tarihli Québec Yasası, Fransız topluluğa dilsel ve dinsel haklar tanımış ve hatta bu

topluluğun Fransız medeni hukukunu uygulamasına da izin vermiştir. 1792 Anayasası

ve Kanada‟yı konfederasyona dönüştüren 1867 Anayasası, bu hiyerarşik nitelik

gösteren iki toplumlu durumu teyit etmiştir. Britanya bayrağının biraz değiştirilmiş

halinin bayrak olarak benimsenmesi gibi sembolik anlamı yüksek uygulamalara da tanık

olunan 1867 sonrası dönemde, Fransız topluluk ötekileştirilmeye tepki olarak içe

kapanacak ve uzunca bir dönem kapalı bir tarım toplumu görünümü verecektir. 20.

156 Aynı, s. 8.

189

yüzyılın ikinci yarısında, Fransız kökenlilerin çoğunluğu oluşturduğu Québec‟teki

„sessiz devrim‟ olarak anılan sanayileşme ve şehirleşme süreciyle şehirli orta sınıfın

yükselişine ve buna bağlı olarak modernist milliyetçi hareketin doğuşuna tanık

olunmuştur. Yükselen kimlik taleplerine bağlı olarak, Çiftdillilik ve Çiftkültürlülük

Kraliyet Komisyonu, 1963 yılında iki resmi dil önerisinde bulunmuş ve bu öneri,

hükümetçe, ancak 1960‟ların sonu gibi benimsenmiştir. 1970 tarihli Resmi Dil Yasası

bu yeni yönelimin sonucu olmuştur.
157

 Kanada 1982 Anayasası‟nın, Kanada‟nın Resmi

Dilleri başlıklı 16-22 maddeleri İngilizce ve Fransızcanın yasama ve yürütme

alanarında eşitliğini güvencelerken, Azınlık Dili Eğitim Hakları başlıklı 23. maddesi de,

İngiliz ve Fransız topluluklarının azınlığa düştüğü yerlerdeki anadilde eğitim haklarını

güvence altına almıştır. Bu yasama faaliyetleriyle, ülke çapında bütün yargılama

işlemlerinin, keza bütün federal yönetim işlerinin iki dilli (İngilizce-Fransızca)

yürütülmesi, gene bütün ülkede federal hizmetlere iki dilde erişimin mümkün olması

esasları benimsenmiştir. Federal hukuka tabi malların etiketlenmesinde ve kullanım

kılavuzlarında iki dillilik esası geçerli kılınmıştır. Yeterli talebin olduğu durumlarda,

bütün devlet okullarında eğitimin Fransızca veya İngilizce yapılabilmesi mümkün

kılınmıştır.
158

 Eğitim dili İngilizce veya Fransızcadan biri olsa bile, ikinci dilin öğretimi

bütün Kanada okullarında zorunlu tutulmuştur; ve orta öğretim sonrası eğitim

kurumlarına giriş için ikinci dilde belirli bir yeterlik düzeyinin aranması esası kabul

edilmiştir. Vatandaşlığa kabulde de İngilizce ve Fransızca dillerinden birinde yeterli

olma ölçütü getirilmiştir.
159

Devlet okullarında azınlık dillerinin öğretilmesi ve eğitim dili olması

durumlarının dışında, gene pozitif edim gerektiren ve kültürel yanı ağır basan bir diğer

çokkültürcülük uygulama örnekleri olarak İsveç‟te azınlık ve göçmen örgütlerine
160

 ve

157 Peter Kivisto, Multiculturalism in a Global Society (Oxford: Blackwell Publishing, 2002), s. 85-92.

158 Quebéc‟in kabul ettiği 1981 tarihli 101 no‟lu Yasa ile, İngilizler dışında kalanların (Fransızlar ve

göçmenler) eğitim dili olarak İngilizceyi seçme imkanları kalmamıştır.

159 Page, a.g.m., s. 40-41.

160 Roth, a.g.m., s. 49.

190

Fransa‟da bölgesel azınlık dilinde eğitim-öğretim yapan özel okullara
161

 sunulan devlet

desteği anılabilecektir. Kültürel görünümü ağır basan bu uygulamalar dışında, devletin

etkin müdahalesini gerektiren diğer bir uygulama türü olan istihdamda ve eğitimde

pozitif ayrımcılığın öğretide yaygın olarak anılan örneği, ABD‟deki olumlu eylem

(affirmative action) politikasıdır. Irk, din, etnisite, cinsiyet kaynaklı ayrımcılığı

yasaklayan 1964 Medeni Haklar Yasası‟nı takiben 1965 yılında çıkarılan 11246 nolu

emirname (executive order), olumlu eylem politikasını düzenleyici temel hukuksal

metin olmuştur. Bu düzenleyici işlemin hükümlerine göre, federal iş yükleniciler

(contractors) ve alt iş yükleniciler (subcontractors), herhangi bir çalışana veya iş

başvurusunda bulunana karşı, ırk, renk, din, cinsiyet veya ulusal kökenden dolayı

ayrımcılık yapmayacak ve iş başvurucularının ve çalışanların ırk, renk, din veya ulusal

kökene göre muamele görmemesini temin için olumlu eylemde bulunacaktır. Olumlu

eylem, istihdam, terfi, tenzili rütbe, nakil, işe alma, iş ilanı, geçici veya nihai olarak

işten çıkarma, ödeme oranları, tazminat biçimleri ve çıraklık eğitimi de dahil hizmet içi

eğitim gibi alanlarda uygulanacaktır.
162

 41 CFR 60-3.13 numaralı Olumlu Eylem

Yönetmeliği ile de, temel ilkeler tekrar edilmiş ve yasal olarak olumlu eylem

yükümlülüklerine tabi olmayanların da gönüllü olarak aynı politikayı uygulamasının

teşvikini öngören hükme yer verilmiştir.
163

 Bir kota sistemi getirmeyen olumlu eylem

politikasıyla, yasal olarak yükümlü tutulan işletmelerin, mevcut iş gücü profilinin

azınlıklara ve cinsiyete göre analizini, keza işten çıkarma, terfi gibi durumlarda da aynı

ölçütler bakımından yapılacak analizi, eşit istihdam fırsatı sunmak adına alınacak

önlemleri içeren yıllık bir olumlu eylem raporu (planı) hazırlanması yükümlülüğü

getirilmiştir. Başlangıçta siyahî topluluk düşünülerek geliştirilen bu sistem, zamanla

Amerikan Kızılderilileri, Asyalılar ve Hispanikleri kapsayacak şekilde genişleme

göstermiştir. Buna karşılık, Avrupalı etnik gruplar bu kapsamda

161 <http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/fr2_en.html>

(16.06.2010).

162 Söz konusu emirnamenin tam metni için bkz. <http://www.dol.gov/ofccp/regs/statutes/eo11246.htm>

(17.06.2010).

163 Yönetmeliğin tam metni için bkz. <http://www.dol.gov/dol/allcfr/Title_41/Part_60-3/41CFR60-

3.17.htm> (17.06.2010).

191

değerlendirilmemektedir.
164

 Olumlu eylem politikası, eğitim kurumlarının öğrenci

kabulünde de uygulama alanı bulduğu gibi, bu politikayı hayata geçirmek üzere,

dezavantajlı azınlık mensuplarının eğitim süreçlerini maddi olarak destekleyici federal

yardımlar da öngörülmüştür.
165

Belirtilmiş olduğu gibi, bir çokkültürcülük uygulaması olarak özel temsil hakkı,

yaygın olarak özyönetim hakkının uzantısı olarak belirmektedir. Örneğin, Kanada

Federal Yüksek Mahkemesi‟nin dokuz yargıcından üçünün Fransız medeni hukukunun

uygulandığı Québec‟ten atanması zorunluluğu
166

 bu kapsamda değerlendirilebilir. Özel

temsil hakkının, özyönetim dışı bir görünüm sunduğu örnek olarak ise, doksan iki üyeli

Yeni Zelanda parlamentosunda altı koltuğun Maori azınlığına tahsis edilmiş olmasını
167

anmak mümkündür.

2.2.2.2. GeniĢ (Siyasal) Çokkültürcülük Uygulamaları

2.2.2.2.1. BirleĢik Krallık’ta Özyönetim Uygulamaları ve

Özyönetimi Doğuran Tarihsel Süreç: Ġskoçya, Galler,

Kuzey Ġrlanda

Birleşik Krallık‟ta her biri farklı tarihsel arka plana ve birbirinden farklılaşan

özyönetim düzeylerine sahip İskoçya, Galler ve Kuzey İrlanda, özyönetim hakkının

uygulamadaki örneklerinden olmuştur. Bu adı geçen yerlerde özyönetim yapılanması,

yetki devri (devolution) kavramsallaştırmasıyla anılan yasal düzenlemelerle tesis

164 Nathan Glazer, “Multiculturalism and American Exceptionalism” Multicultural Questions. Ed.:

Christian Joppke ve Steven Lukes (Oxford: Oxford University Press, 1999, ss. 183-198), s. 187-188.

Örneğin New York Devlet Üniversitesi, Empire Devlet Koleji‟nin 2006 yılı olumlu eylem planı, Mart

2004- Mart 2005 döneminde işten çıkarılanların 16‟sı Siyahî, 7‟si Hispanik, 4‟ü Asyalı ve 2‟si Amerika

Kızılderilisi olmak üzere %10.7‟sinin azınlık mensubu ve % 53.5‟inin de kadın olduğunu kaydetmiştir.

Aynı grupların işe alım ve terfi işlemlerindeki sayıları ve oranları da tek tek belirtilmiştir. Aynı raporda

eşit fırsat sunmak üzere izlenecek program ve uygulamalar da anılmıştır: <http://www.esc.edu/esconline/

online2.nsf/cc69e9e3677844da852570460057dbfa/eac2e7f06d595e3e852572a7000178f3/$FILE/06,07%

20AA%20plan%20for%20web.pdf> (17.06.2010).

165 <http://www2.ed.gov/about/offices/list/ocr/docs/racefa.html> (17.06.2010).

166 Uygun, a.g.e., s. 37-38; Levy, a.g.m., s. 43.

167 Tacar, a.g.e., s. 129.

192

edilmiştir.
168

 Siyasal iktidarın birtakım yetkilerinin bölgesel bir merkezle paylaşıldığı bu

örnekler, bölgeli devlet modeli uygulamaları olarak düşünülmek gerekir; zira, bu

uygulamalarda, yetkilerini devreden iktidar merkezi, teorik olarak, devrettiği yetkileri

tek yanlı iradesiyle geri alabilecek, devre konu olan yetkilerin mahiyetinde her türlü

değişikliğe gidebilecektir. Başka bir anlatımla, Birleşik Krallık uygulaması,

federasyondan ayrımla, iktidar birimlerinin hukuksal eşitliğini dışlamaktadır.

İskoçya, 1603‟e kadar bağımsız krallık şeklinde varlık göstermiş bir ülkedir.

Belirtilen tarihte, İskoç ve İngiliz krallıklarının tek bir monarşi şeklinde

birleştirilmesiyle İskoçya bu statüsünü kaybetmiştir; bununla birlikte, İskoçya‟da İngiliz

egemenliğinin kesin olarak tesisi için bu tarihten itibaren bir yüzyıldan uzun bir sürenin

geçmesi beklenmiştir; zira, İskoç Parlamentosu bu süre zarfında varlığını korumuş ve

yasama faaliyetini sürdürmüştür. İngiltere‟nin İspanya ve Fransa‟yla savaş halinde

olduğu 1703 yılında İskoç Parlamentosu‟nun, İskoçya adına savaş ilan etme ve yabancı

ülkelerle ittifaka girme hakkını saklı tuttuğunu öngören bir yasa ile 1704‟te, İskoç ticari

hakları, bağımsızlığı ve dini garanti altına alınmadan İskoç hükümranlığının

devredilemeyeceğini buyuran Güvenlik Yasası‟nı çıkarması krize neden olmuş ve

İngiltere‟nin İskoç Parlamentosu‟nu lağvetmeye dönük çabaları hızlanmıştır. İngiltere

1705‟te çıkardığı bir yasayla İskoçları parlamenter birliği sağlamaya yönelik

müzakerelere zorlamış ve Güvenlik Yasası‟nın uygulanması halinde, İskoçların

vatandaşlık statüsünü kaybedeceği ve kömür, hayvan ve bez ticaretine yasaklar

getireceği tehdidinde bulunmuştur.
169

 Bu ortam içinde gelişen müzakereler sonucunda

İskoç Parlamentosu, Ocak 1707‟de kendisini lağveden birleşme anlaşmasını kabul

etmiştir. Anlaşma, Mart 1707‟de İngiliz Parlamentosu‟nca da kabul edildikten sonra

Mayıs 1707‟de yürürlüğe girmiştir.

Birleşme anlaşması, İngiltere ve İskoçya‟yı aynı monark tarafından yönetilecek

ve tek bir parlamentoya (Büyük Britanya Parlamentosu) sahip olacak bir krallıkta

birleştirmiştir. Anlaşmaya göre, iki ülke de eşit ticari ve ekonomik haklara sahip

168 Daha teknik bir kullanım olan yetki devri (devolution) teriminin yanı sıra, aynı özyönetim olgusunu

anlatmak üzere, popüler planda, dahili yönetim olarak çevrilebilecek home rule kavramına da yer

verilmektedir.

169 David Ross, Scotland: History of a Nation (Finland: Lomond Books, 2007), s. 173-174 ve 218-219.

193

olacaktır. Anlaşma, bazı İskoç kurumlarının varlığının sürmesine de imkân tanımıştır.
170

Bu sayede, İskoçya Kilisesi, İskoç eğitim sistemi ve İskoç hukuk sistemine özgü kimi

yasa ve kurumlar birleşme sonrası dönemde de varlığını korumuştur; keza, İngiltere ile

ortak para birimine geçilmiş olsa da, İskoçya kendi banknotlarını basmıştır.
171

 Bu

banknotlarda İskoç şahsiyetlerin resimlerine yer veriliyor olmasını da sembolik değeri

yüksek bir uygulama olarak kaydetmek gerekir. Öte yandan, İskoçya‟yı ilgilendiren

yasa tasarılarının, normal şartlar altında, İskoç milletvekillerinden oluşan bir meclis

komisyonundan geçerek genel kurula taşınması usulünün benimsendiği de eklenmelidir.

Birleşmeye rağmen İskoçya‟nin bu hususiyet arz eden konumunun ve idarî adem-i

merkeziyet taleplerinin sonucu olarak 1885‟te İskoçya‟dan sorumlu bir bakanlık

ihdasına gidilmiş, 1926 yılında bu bakanlığın konumu güçlendirilmiştir. Bakanlığa bağlı

İskoç Dairesi, sağlık, ulaşım, çevre, planlama, su işleri, konut, sınai gelişme ve yerel

yönetim gibi genişçe bir görev ve sorumluluk yelpazesine sahip kılınmıştır.
172

 Gerek

Birleşme Yasası‟nın lağvetmeyip devamına izin verdiği özgün İskoç kurumlarının

varlığı, gerekse İskoçya Dairesi‟nin kayda değer görev ve yetki alanı, 1998‟de özerkliği

tesis edecek yetki devrinin, geçmişle köklü bir kopuş anlamına gelmediği, özerkliğin

zaten var olan ayrı İskoç kurumları üzerinde yükseldiği şeklinde değerlendirmelere yol

açacaktır.
173

İskoçya‟nın birleşme öncesi özgün tarihsel arka planı ve İngiliz egemenliği

sonrasında da varlığını sürdüren ayrı kurumlarının varlığının, İskoç ulusal kimliğinin

şekillenmesinde ve canlı kalmasında etki sahibi olduğu savunulabilir. 19. yüzyılın ikinci

yarısında, cılız olmakla birlikte, özyönetim taleplerinin de yankılandığı bir İskoç ulusal

170 <http://www.scottish.parliament.uk/vli/history/treatyofunion/index.htm#Treaty> (23.06.2010).

171 Neil McNaughton, Local and Regional Government in Britain (London: Hodder & Stoughton,

2002), s. 99; Michael Keating, “Higher Education in Scotland and England after Devolution”, Devolution

and Public Policy: A Comparative Perspective. Ed.: Michael Keating ve Nicola McEwen (Oxon:

Routledge, 2006, ss. 1-13), s. 1. Medeni hukuk ve ceza hukuku alanlarından örnek verilecek olursa, on

sekiz yaşından küçüklerin evlenebilmesi İskoç hukukunda daha kolaydır. Mülkiyetin devrine dair sistem

İngiltere ve Galler‟den farklıdır. Ceza mahkemeleri jürisi suçlu veya suçlu değil hükümleri dışında bir

üçüncü seçenek olarak kanıtlanamamıştır kararına varabilmektedir: McNaughton, a.g.e., s. 99.

172 Aynı, s. 93 ve 99.

173 Bu tarz bir yorum için bkz. Keating, a.g.m., s. 1.

194

hareketinden söz etmek mümkün görünmektedir.
174

 Bu çizginin uzantısında, 1928‟de

merkez sol karakterli ve özyönetimi savunan İskoçya Ulusal Partisi (National Party of

Scotland) ve 1932‟de de ılımlı sağcı milliyetçi olarak tanımlanan İskoç Partisi (Scottish

Party) kurulmuştur. Bu iki parti 1934‟te güçlerini birleştirerek İskoç Ulusal Partisi‟ne

(Scottish National Party) vücut vermiştir;
175

 bununla birlikte, İskoç kimlik hareketinin

yükselişe geçişi için 1960‟ların ikinci yarısını ve özellikle de 1970‟leri beklemek

gerekecektir. Bu yükselişte, kültürel kimlik sorununu görünür hale getiren genel

dinamiklerin yanı sıra, İskoçya özgülüyle ilgili bir olgunun da hızlandırıcı rolünden söz

edilebilir; bu olgu, Kuzey Denizi‟nin İskoçya kıyılarına yakın yerlerindeki petrol

rezervleridir. 1966 yılında bulunan ve işlenme maliyetleri yüksek olan bu rezervler,

1974‟te baş gösteren petrol fiyatlarındaki ani yükselişle değerlenmiştir. Birçok İskoç, bu

rezervlerin kendilerine ait olduğu ve fakat petrol gelirlerinden İngiltere‟nin yararlandığı

yargısına varmış ve bu yaygın hava İskoç ulusal hareketine ivme kazandırmıştır. Bu

siyasal kabarış ortamında, İskoçya‟nın da aralarında bulunduğu Kelt topluluklarının

tarihsel topraklarının iç sömürge olduğu tezini işleyen entelektüel çabalara

rastlanacaktır.
176

 Bu ortam içinde gerçekleşen 1974 seçimlerinde, İskoçya ve Galler‟de,

yetki devrini savunan partilerin oylarında artış kaydedilmiştir.
177

 1974 seçim

bildirgesinde yetki devri politikasına desteğini açıklayan İşçi Partisi, 1978‟de

parlamento çoğunluğunu kaybedince, liberaller ile İskoç ve Gal ulusçularının desteğine

duyduğu ihtiyaçla, bir yetki devrine geçiş planını yürürlüğe koymuştur. Bu doğrultuda

Temmuz 1978‟de İskoçya Yasası çıkarılmış ve fakat yasanın yürürlüğe girmesi

referandum şartına bağlanmıştır. 1979‟da gerçekleşen referandumda, yasa, oy

kullananların %51.6‟sı tarafından desteklenmiş ve %32.9 oranında karşı oy çıkmıştır.

174 Bu çerçevede, 1853‟te kurulan İskoç Haklarını Koruma Ulusal Derneği ile 1886‟da kurulan İskoç

Dahili Yönetim (Home Rule) Derneği anılabilir: Ross, a.g.e, s. 334-339.

175 Kivisto, a.g.e., s. 123-124.

176 Bu bağlamda, Michael Hechter‟in ilk baskısı 1975 yılında yapılan İç Sömürgecilik başlıklı çalışmasını

anmak gerekir. Bu çalışmanın yakın tarihli bir baskısı için bkz. Michael Hechter, Internal Colonialism:

The Celtic Fringe in British National Development (New Brunswick, New Jersey: Transaction

Publishers, 1999).

177 1967‟den itibaren hissedilir bir güç olma yolunda ilerleyen İskoç Ulusal Partisi, 1974 seçimlerinde her

üç İskoç seçmeninden birinin oy verdiği parti konumuna yükselmiştir: Kivisto, a.g.e., s. 124.

195

Yasa lehine verilen oylar toplam seçmenlerin %32.9‟una tekabül ettiğinden ve yasanın

yürürlüğü için gerekli %40 oranının altında kaldığından, yetki devri yasası yürürlük

kazanamamıştır.
178

1979‟da iktidara, özerklik siyasetine karşı duruşa sahip Muhafazakâr Parti

gelmiştir. Bu yeni dönemi karakterize eden, sadece, bu partinin İskoçya ve Galler için

düşünülen ancak sonuç alınamayan yetki devri siyasetini Birleşik Krallığı parçalayacak

bir yönelim olarak görmesi
179

 değildir. 1980‟li yıllar, partinin genel başkanı Margaret

Thatcher‟a atıfla Thatcherizm olarak anılan ve geniş toplum kesimlerini doğrudan

ilgilendiren neo-liberal politikaların siyasal gündemi işgal ettiği yıllar olmuştur. Devlet-

toplum ilişkilerini piyasa önceliklerine göre yeniden yapılandırmaya çalşan bu

politikalar, sosyal devlet kurumlarını aşındırmıştır. En düşük gelir grubunu oluşturan

%20‟lik kesimin yaşam standartları 1979 ile 1986 arasında %8‟in üzerinde bir gerileme

göstermiştir.
180

 Vergi politikası, kazandığını tüketen geniş toplum kesimlerinin vergi

yükünü artırıcı bir doğrultu izlemiştir; bu temelde dolaysız vergilerden uzaklaşma ve

katma değer vergisi gibi dolaylı vergilere ağırlık verme politikası güdülmüştür;
181

 keza,

yerel hizmetlerin sağlanmasında ödeme gücüne bakılmaksızın alınan vergi türlerine

(community charge / poll tax) geçilmiştir.
182

 Vatandaşlığın sosyal boyutunu aşındıran

bu siyasal yönelimin sonuçları, İskoçya ve Galler gibi çevre bölgelerde daha yoğun

hissedilmiştir. 1995 yılı itibariyle, İskoçya‟daki ortalama yaşam standardı Birleşik

Krallık ortalamasının %3 altında kaydedilirken, Galler‟de ortalama bir bireyin kazancı

da genel ortalamanın %18 altında gerçekleşmiştir.
183

 Bu ortam içinde yeni vergi türünün

(poll tax) Britanya genelinde uygulanmaya başlanması için 1990 yılı seçilmişken, adeta

178 McNaughton, a.g.e., s. 95-96.

179 <http://www.scottish.parliament.uk/vli/history/pathtodevolution/index.htm> (26.06.2010).

180 John Clarke ve Mary Langan, “Restructuring Welfare: The British Welfare Regime in the 1980s”,

Comparing Welfare States: Britain in International Context. Ed.: Allan Cochrane ve John Clarke

(London: Sage Publications, 1995, ss. 49-76), s. 62.

181 Howard Glennerster, British Social Policy since 1945 (Oxford: Blackwell Publishers, 1996), s. 178.

182 Aynı, s. 202.

183 McNaughton, a.g.e., s. 97.

196

bir pilot bölge uygulaması olarak, İskoçya için 1989 yılının belirlenmiş olması, İskoç

hoşnutsuzluğunu artırmıştır.
184

1970‟li yıllarda İskoç ulusal hareketi üzerinde Kuzey Denizi petrol rezervlerinin

yaptığı etkiye benzer etkiyi 1980‟li yılların keskin neo-liberal politikaları yapmış

görünmektedir. İki olgunun da, kültürel kimlik eksenli siyasallaşma ve dolayısıyla

kimlik temelli talepleri hızlandırıcı, yoğunlaştırıcı etkide bulunmuş olduğu ileri

sürülebilecektir. Bu siyasal ve sosyo-psikolojik atmosfer içinde yetki devri tartışmaları

yeniden alevlenmiştir. İskoçya‟daki bazı siyasal partilerin, yerel otoritelerin, kiliselerin

ve birçok gönüllü ve kamusal kurum ve örgütlerin katılımıyla oluşturulan ve ileride

İskoç Anayasal Konvansiyonu (Scottish Constitutional Convention) olarak anılacak

platform, Mart 1989‟daki ilk toplantısını takiben, yasa yapma yetkisiyle donatılmış bir

İskoç parlamentosunun kurulması talebinin kilit konumda olduğu bir deklarasyon

yayımlamıştır. Faaliyetlerini sürdüren Konvansiyon, 1995 yılında İskoçya Parlamentosu

İskoçya‟nın Hakkı başlıklı nihai raporunu hazırlamıştır. Bu rapor, İşçi Partisi‟nin Mayıs

1997 genel seçimi için hazırladığı seçim bildirisinde açıkladığı yetki devri politikasının

temelini oluşturmuştur. Rapor, İşçi Partisi‟nin yanı sıra Liberal Demokrat Parti

tarafından da benimsenmiştir. Seçimlerden sonra İşçi Partisi hükümeti, 1979‟dakinden

farklı bir referandum süreci izlemiştir. Bu kez referandumun, yetki devri yasası

yapılmadan, tavsiye edici nitelikte olacak şekilde tertip edilmesi söz konusu olmuştur.

Referandumda seçmenlere iki soru sorulmuştur: i- Bir İskoç Parlamentosu‟nun

kurulmasını istiyor musunuz? ii- İskoç Parlamentosu‟nun vergi oranlarını değiştirme

yetkisine sahip olmasını istiyor musunuz? Birinci soruya seçmenlerin %74.3‟ü evet

%25.7‟si hayır, ikinci soruya ise %63.5 evet ve %36.5 hayır oyu kullanmıştır. Evet

oyları toplam seçmen sayısına oranlandığında sırasıyla %44.87 ve %38.24 niceliklerine

ulaşılmaktadır. Bu sonuçlar doğrultusunda Kasım 1998‟de İskoçya Yasası (Scotland

Act 1998) çıkarılmıştır.
185

İskoçya Yasası, seçilmiş temsilcilerden oluşan bir İskoç Parlamentosu kurmuş,

seçim esaslarını, seçme ve seçilme ehliyetini düzenleyen ayrıntılı hükümlere yer

184 Aynı, s. 97.

185 <http://www.scottish.parliament.uk/vli/history/pathtodevolution/index.htm> (26.06.2010).

197

vermiştir (m.1-18). Parlamento, yasama yetkisiyle donatılmıştır; buna göre, Parlamento,

İskoç Parlamentosu yasaları olarak anılacak hukuksal normlar çıkarabilecektir. Bu

yasalar da, Birleşik Krallık Parlamentosu yasaları gibi Kraliyet onayına tabi kılınmıştır

(m. 28). Yasa, İskoç yürütmesini de düzenlemiştir; buna göre, İskoç yürütmesi, kral

veya kraliçe tarafından İskoç Parlamentosu üyeleri arasından seçilecek Birinci Bakan

(first minister) ve Birinci Bakan‟ın parlamento üyeleri arasından seçeceği ve kral veya

kraliçenin onayıyla göreve başlayabilecek bakanlardan oluşacaktır (m. 44-47); ayrıca,

Birinci Bakanın önerisi ve kral veya kraliçenin onayıyla atanacak hukuk uzmanları (law

officiers) ve bakan yardımcıları (junior Scottish ministers) da yürütmenin parçası olarak

ele alınmıştır (m. 48-49).

Yasa, merkezi iktidarın (Londra) tekelinde tuttuğu konuları ek cetvel 5‟te tek tek

belirtme yolunu seçmiştir. Mahfuz konular (reserved matters) olarak anılan bu hususlar,

Birleşik Krallık‟ın anayasal düzeni, siyasal partilerin kurulması, dış işleri, İskoçya‟ya

özgü olanlar dışındaki kamu hizmetleri, savunma ve ulusal güvenlik, vatana ihanet;

yerel vergiler saklı kalmak kaydıyla ve para tedavülünü de içerecek şekilde malî,

ekonomik politikalar; narkotik, veri saklama, Avam Kamarası ve Avrupa Parlamentosu

seçimleri, göç ve uyrukluk gibi iç işleri konuları; iş odalarının kurulması ve işleyişi,

İskoçya‟da hukuk mesleğine ilişkin istisna saklı kalmak kaydıyla rekabet, fikrî

mülkiyet, İskoçya için bir dizi istisnalar saklı kalmak kaydıyla ithalat ve ihracat, İskoç

bölgesi dışında kalan yerlerdeki balıkçılık, tüketicinin korunması, ürün standartları,

ağırlık ve ölçüler, telekomünikasyon, posta gibi ticari ve sınaî konular; enerji ve

İskoçya‟ya ilişkin istisnalar saklı kalmak kaydıyla ulaşımdır. Mahfuz konular dışında

ikinci bir kategori, merkezi iktidarla İskoç yönetiminin ikisinin de yetki kullanabileceği

alanlardır. Birtakım yasalar anılarak somutlaştırılan bu alanda, bilim, teknoloji, sınaî

gelişme, maden arama, istihdam ve iş eğitimi, trafik gibi konular öne çıkmaktadır (m.

56).

Mahfuz konular ve ortak konular dikkate alındığında İskoç yönetiminin görev ve

yetki alanına giren konular, tarım, ormancılık ve balıkçılık, her düzeyde eğitim ve

meslek eğitimi, çevre, İskoçça (Gaelic), sağlık, konut, ceza hukuku ve medenî hukuk,

adlî sistem, cezaevleri, yerel yönetimler, seçim düzenlemeleri, doğal ve tarihsel mirasın

198

korunması, planlama, polis ve itfaiye, sosyal hizmetler, spor ve sanat, istatistik ve resmi

kayıtlar, turizm, ekonomik ve sınaî gelişme, ulaşımdır.
186

 Bu yetkilere ek olarak, İskoç

Parlamentosu‟na gelir vergisinde indirime ve artırıma gidebilme yetkisi tanındığını da

belirtmek gerekir (İskoçya Yasası m. 73-80). Göreve başladığı Temmuz 1999‟dan

2007‟ye kadar (iki yasama dönemi), İskoç Parlamentosu toplam 128 yasa çıkarmıştır.
187

İskoçya Parlamentosu‟nun, yetki devrine konu olan, başka bir ifadeyle kendisine

bırakılan alanın sınırlarını aşarak Londra‟nın mutlak tekelinde olan mahfuz konular

alanına taşıp taşmadığı ve muhtemel bir taşma halinde ne olacağı hususları, yetki devri

sorunları (devolution issues) olarak anılan bir hukuksal sorun alanına vücut

vermektedir. İskoçya Yasası, muhtemel bir yetki aşımı (ultra vires) durumuna karşı

yargısal denetim mekanizması öngörmüştür. Bu denetim, yasalaşma öncesi ve sonrası

olmak üzere iki aşamayı da kapsayacak şekilde düzenlenmiştir. Buna göre, yasanın

İskoçya yönetiminin bir bileşeni olarak ele aldığı hukukçular (m. 48), bir yasa

tasarısının parlamentodan geçmesini takiben, kraliyet onayı için beklenmesi gereken

dört haftalık süre zarfında yasa tasarısının tamamı veya bazı maddelerinin, İskoç

Parlamentosu‟nun yetki alanı dışında olup olmadığının saptanması için, bir yüksek

mahkeme olan Yargısal Komite (Judicial Committee of the Privy Council)
188

‟ye

başvurabilecektir. Böyle bir başvurunun yapılması ve meselenin mahkemenin önünde

olması veya Yargısal Komite‟nin yasanın İskoç Parlamentosu‟nun yetki alanı dışında

kaldığına hükmetmesi hallerinde, meclis başkanlığının söz konusu metni onay için

kraliyet makamına göndermemesi gerekmektedir (m. 32). Parlamentodan geçen yasa

tasarısını yüksek mahkeme önüne taşıma yetkisi, söz konusu hukukçuların yanı sıra

Birleşik Krallık devlet bakanlarına da tanınmıştır. Buna göre, bir devlet bakanı,

186 <http://www.scottish.parliament.uk/vli/publicInfo/hspw/documents/HTSPW-Eng.pdf> (27.06.2010);

McNaughton, a.g.e., s. 101; Michael Keating, The Government of Scotland: Public Policy Making

after Devolution (Second Edition. Edinburgh: Edinburgh University Press, 2010), s. 36.

187 Bu yasalardan bazıları, Feodal İmtiyazların Kaldırılması Yasası (2000), Eğitim ve Meslek Eğitimi

Yasası (2000), Bilgi Özgürlüğü Yasası (2001), Polis ve İtfaiye Hizmetleri Yasası (2001), Çocukların

Korunması Yasası (2002), Ceza Adaleti Yasası (2003), Toprak Reformu Yasası (2003), İskoçya Yerel

Yönetim Yasası (2003), Sigara Sağlık ve Sosyal Bakım Yasası (2005).

188 2009 yılı itibariyle, yetki devri sorunlarına bakacak yargısal makam, yeni kurulan Birleşik Krallık

Yüksek Mahkemesi (the Supreme Court of the United Kingdom) olarak saptanmıştır.

199

tasarının Birleşik Krallık‟ın uluslararası yükümlülüklerine veya savunma veyahut da

ulusal güvenlik menfaatlerine aykırı olduğuna dair makul gerekçelere sahipse, İskoçya

Meclis Başkanlığı‟nı söz konusu metni onay için kraliyet makamına yollamaktan men

eden bir emirname çıkarabilecektir; keza, bir devlet bakanı, yasa tasarısı İskoç

Parlamentosu‟nun yetkisi dahilinde olsa bile, başka yetki devri konuları üzerinde ters

etki yaratacağına dair makul gerekçelere dayanarak, söz konusu metnin kraliyet

makamına gönderilmesini engelleyebilecektir (m. 35/1). Bu durumda da, meclis

başkanlığının, meclisten geçen tasarıyı kraliyet makamına gönderemeyeceği, açık

hükme bağlanmıştır (m.32/2c); bununla birlikte, bakanların bu yetkisinin, Avam

Kamarası‟nın ve mahkemelerin denetimine tabi olduğu kaydedilmektedir.
189

 Öznelerini

İskoç yönetimi hukukçuları ve Birleşik Krallık devlet bakanlarının oluşturduğu bu

denetim şekli, önleyici denetim olarak tanımlanmak gerekir.

İskoç Parlamentosu‟nun olası bir yetki aşımını önlemek üzere söz konusu

olabilecek ikinci denetim şekli, İskoç Parlamentosu‟ndan ve kraliyet onayından geçen

yasaların denetime konu olmasıdır. Bir mahkemede davası yürümekte olan ve

dolayısıyla dava ehliyeti olan herkes, davada uygulanacak İskoçya mevzuatının yetki

aşımı çerçevesinde düşünülmesi gerektiği iddiasını ileri sürebilecek ve konu

mahkemeler eliyle Yargısal Komite‟ye taşınabilecek ve yüksek mahkeme, önleyici

denetimde olduğu gibi, nihai kararı verecektir.
190

 Keza, yasanın andığı hukukçular da

yasalaşma sonrası dönemde, yetki aşımı iddiasında bulunabilecektir.
191

 Farklı

mahiyette bir diğer yasalaşma sonrası denetim mekanizması olarak Avrupa Adalet

Divanı (the European Court of Justice)‟na yapılacak başvuruları anmak gerekir. Ulusal

189 Vernon Bogdanor, Devolution in the United Kingdom (Oxford: Oxford University Press, 2001), s.

208.

190 Aynı, s. 206; Noreen Burrows, Devolution (London: Sweet and Maxwell, 2000), s. 149.

Mahkemelerin yetki aşımı iddialarını Yargısal Komite‟ye taşıma yetkileri İskoçya Yasası‟nın ek-6.

cetvelinin 7 ile 13. maddeleri arasında düzenlenmiştir.

191 Graham Gee, “Devolution and the Courts”, Devolution Law Making and the Constitution. Ed.:

Robert Hazell ve Richard Rawlings (Exeter: Imprint Academic, 2005, ss. 252-294), s. 266. Ek cetvel-

6‟nın 4. maddesinin, belirli hukukçuların bir yetki aşımı iddiasında bulunabilme genel yetkisinden söz

etmiş olması, anılan hukukçuların, yasalaşma sonrası dönemde de yargısal denetim sürecini başlatabilme

yetkisinin yasal dayanağını oluşturmaktadır.

200

mevzuatların Avrupa Birliği mevzuatına uygun olup olmadığını denetleyen yargısal bir

makam olan Adalet Divanı, devam etmekte olan davalarda İskoçya mevzuatının Avrupa

Birliği mevzuatına aykırılığı iddiasıyla yapılacak başvurularda nihai kararı verecektir.

Kuşkusuz, burada söz konusu olan, İskoç mevzuatının Londra‟nın tekelindeki mahfuz

alanı ihlal edip etmediği hususu değil, itiraza konu olan mevzuatın, Avrupa Birliği

mevzuatına uygunluğu olacaktır. Avrupa Birliği üyesi bir devlet olan Birleşik Krallık‟ın

bir parçası olan İskoçya da, tabiatıyla, Avrupa Adalet Divanı‟nın yargısal yetkisine

tabidir.
192

 İskoçya Yasası 35. maddesinde Avrupa Adalet Divanı‟na yapılacak

başvurulardan söz etmeseydi de, bu genel kural gereği, İskoç mevzuatının Avrupa

Adalet Divanı‟nın denetimine tabi olduğu sonucu çıkarılabilecekti. Farklı mahiyetteki

Avrupa Adalet Divanı denetimi bir kenara bırakılsa bile, İskoçya Parlamentosu‟nun

yasama faaliyetinin, ileri derecede yargısal müdahaleye açık olduğu tespiti
193

 yersiz

değildir. Britanya hukuk geleneğine uzak denebilecek kadar güçlü (önleyici denetim

yetkisine de sahip) ve benzerine Birleşik Krallık Parlamentosu‟nun tabi olmadığı bir

anayasa yargısı denetimi, İskoçya Yönetimi için uygun görülmüştür.
194

Sınırlı bölgesel malî imkânlar dışında, İskoç Yönetimi‟nin giderlerinin genel

bütçeden karşılandığını eklemek gerekir;
195

 bu itibarla, isabetli olarak, yetki devrinin

İskoçya ve Birleşik Krallık Parlamentosu arasında büyük siyasal değişikliklere yol

açmasına karşın, iki iktidar odağı arasındaki mali ilişkilerin büyük ölçüde değişmeden

kaldığı tespitine yer verilmiştir.
196

 Diğer yandan, her ne kadar uygulama alanına

taşınması siyasal açıdan zor görünse de, Birleşik Krallık Parlamentosu‟nun, İskoçya

Yönetimi‟nin yasama ve yürütme yetkilerini değiştirme, kaldırma gücünü elinde

bulundurduğunu da önemle belirtmek gerekir. İskoç Parlamentosu‟na kanun yapma

yetkisi tanıyan İskoç Yasası‟nın 28. maddesinin son fıkrası, Birleşik Krallık

Parlamentosu‟nun bu mutlak yetkisinin yasal temelini oluşturmaktadır. Fıkra hükmüne

192 Avrupa Adalet Divanı‟nın ulusal mevzuatı Avrupa Birliği mevzuatı bakımından irdeleme yetkisinin

İskoçya için olduğu gibi, Kuzey İrlanda ve Galler açısından da geçerli olduğu kuşkusuzdur.

193 Keating, a.g.e., s. 133.

194 Aynı, s. 132-133; Bogdanor, a.g.e., s. 206-207.

195 Keating, a.g.e., s. 34-36; McNaughton, a.g.e., s. 103.

196 Keating, a.g.e., s. 168.

201

göre, “Bu madde, Birleşik Krallık Parlamentosu‟nun İskoçya için yasalar çıkarma

yetkisini etkilemez”. Aslında bu hüküm, sadece İskoçya Parlamentosu‟nun ve

yürütmesinin yetki alanlarını daraltma imkânı yaratmış değildir. İsabetle belirtildiği

gibi, Birleşik Krallık Parlamentosu bu hükme dayanarak, en azından teorik olarak, yetki

devri konularında da yasama tasarrufunda bulunabilmenin yasal temeline

kavuşmuştur.
197

 Öte yandan, İskoçya Yönetimi, tarım, balıkçılık, çevre gibi yetki

devrine konu olan bazı alanlarda, Avrupa Birliği organlarıyla da uyumlu hareket etmek

durumundadır; başka bir anlatımla, bu alanlardaki fonksiyonlar İskoçya Yönetimi ve

Avrupa Birliği arasında paylaşılmıştır.
198

 Bütün bu sınırlılıklara karşın, İskoçya

Yönetimi‟nin yasama yetkisiyle donatılmış bir parlamentoya ve kendi

parlamentosundan çıkan ayrı bir yürütmeye sahip olmasının çok önemli yenilikler

olduğu inkâr edilemez. Bu dönüşümden sonra, İskoçya üzerinde Londra‟nın tek başına

yetkili olduğunu savunmak mümkün görünmemektedir.

Galler‟de İngiltere egemenliğinin tesisi süreci ve sonrası İskoçya‟dan farklı

gelişmiştir. 1301‟de Gal prensi Dafydd‟in mağlubiyetiyle Galler‟de fiilen İngiliz

egemenliği sağlanmış ve bu ülke, İngiltere‟nin parçası olmayan ve fakat İngiliz

kraliyetinin ayrı bir mülkü statüsünde yönetilmeye başlanmıştır. Bu geçiş döneminde,

Gal ceza hukuku yürürlükten kaldırılırken, Gal medeni hukukunun devamına göz

yumulmuştur.
199

 1536 tarihli Birleşme Yasası ile resmî birleşme gerçekleşmiştir. Yasa,

on üç Gal ilindeki yerel yönetimi İngiliz Parlamentosu‟na bağlamış, Gal hukukunu

bütünüyle ilga etmiş ve resmî görevlilerin İngilizce konuşmaları zorunluluğunu

getirmiştir. Yasanın, Gal kurumlarını bütünüyle ortan kaldırması itibariyle, İskoçya ve

İngiltere‟yi birleştiren 1707 Birleşme Yasası‟ndan ayrıldığına dikkat çekilmiş ve esasen,

söz konusu yasanın birleşme değil bir ilhak yasası olduğu vurgulanmıştır.
200

Gal ulusal hareketi, ortaya çıkış ve yükseliş dönemleri bakımından İskoç ulusal

hareketine paralel bir çizgi izlemiştir. İlk yirmi yılında Gal Milliyetçi Partisi olarak

197 Bogdanor, a.g.e., s. 202.

198 Keating, a.g.e., s. 36.

199 Gwynfor Evans, The Fight for Welsh Freedom (Third Edition. Ceredigion: Y Lolfa, 2006), s. 72-73.

200 Aynı, s. 99-101.

202

anılan Plaid Cymru (Galler Partisi) 1925‟te kurulmuştur. İskoç Ulusal Partisi gibi,

demokratik siyasal kanalları işleterek çalışma taahhüdünde bulunan Plaid Cymru çok

yavaş, tedrici bir büyüme göstermiştir; bununla birlikte, 1970‟den önce partinin

Galler‟deki oy oranı %10‟un altında kalmıştır.
201

 Parti çoğunluğu, Galler‟de bir

parlamento kurulması ve Birleşik Krallık‟la var olan bağların korunması esaslarına

dayanan geniş bir bölgesel özerklikten, azınlığı ise tam bağımsızlıktan yana olmuştur.
202

İskoç muadilinden farklı olarak, Gal ulusal hareketinde, Gal dilinin ve

kültürünün korunması tema‟sı belirgin bir ağırlık taşımıştır; zira, Galce, İskoç dili

Gaelic‟ten farklı olarak, hâlâ canlılığını koruyan bir dildir. 2001 yılı kayıtlarına göre

İskoçya nüfusunun sadece %1.9‟u (92.400 kişi) Gaelic dilini okuyup yazabildiğini,

konuşabildiğini veya anlayabildiğini beyan etmişken,
203

 Galceyi konuşabilenler son kırk

yıllık dilimde Galler nüfusunun %20‟si civarında seyretmiştir.
204

 Plaid Cymru

himayesinde 1962‟te kurulan Gal Dili Topluluğu‟nun başını çektiği eylemlerle,

Galcenin kamusal alanda kullanımının sağlanmasına dönük kamuoyu yaratılmaya

çalışılmış, bunun sonucunda Galler‟deki kamu kurumlarınının işleyişinde iki dilliliği

getiren 1967 tarihli Gal Dili Yasası (Welsh Language Act) çıkarılmış ve BBC de Gal

dilinde radyo ve televizyon yayınlarına başlamıştır.
205

 Londra‟nın Gal hareketliliğine

cevabı bunlarla da sınırlı kalmamış ve 1964 yılında Galler‟den sorumlu bir bakanlık ve

bu bakanlığa bağlı Galler Dairesi ihdası yoluna gidilmiştir.
206

Gal hareketinin yükselişine karşın, 1979 yetki devri referandumunda Galler‟deki

evet oyları %20.3‟te (toplam seçmen sayısının %11.9‟u) kalmıştır.
207

 1980‟li yıllarda

Muhafazakâr Parti‟nin izlediği neo-liberal politikalar, İskoçya‟da olduğu gibi Galler‟de

de huzursuzluğu artırmış ve bu durum, Gal ulusal hareketi için bir itki kuvvet işlevi

201 Kivisto, a.g.e., s. 127-128.

202 “Galler Partisi”, AnaBritannica, C. 13, (İstanbul: Ana Yayıncılık, 1994, s.91), s. 91.

203 <http://www.scottish.parliament.uk/vli/language/gaelic/documents/GaelicServiceLeafletEnglish.pdf>

(29.06.2010).

204 Kivisto, a.g.e., s. 128; <http://wales.gov.uk/topics/welshlanguage/?lang=en> (29.06.2010).

205 <http://www.llgc.org.uk/ymgyrchu/Iaith/CymIaith/index-e.htm> (29.06.2010).

206 Evans, a.g.e., s. 151.

207 McNaughton, a.g.e, s. 96.

203

üstlenmiştir. Hükümetin özelleştirme politikası, kamuda ve özellikle de kömür

ocaklarında çalışan nüfusu işsizlik sorunuyla karşı karşıya bırakmıştır. Uzayan grevler

iktidara duyulan antipatiyi artırırken, Plaid Cymru için etkin bir muhalefet yürütme

zemini doğmuştur.
208

 İskoçya‟da olduğu gibi Galler‟de de ödeme gücünü dikkate

almayan vergi türüne (poll tax) karşı keskin bir muhalefet yükselmiş ve bu süreçte Plaid

Cymru‟nun, İşçi Partisi‟nden de daha sol bir direniş geliştirdiği savunulmuştur.
209

1997‟deki ikinci referandumda, kendisine yetki devri yapılmış bir hükümet ve

meclis istiyor musunuz sorusuna, %50.3 evet %49.7 hayır oyu çıkmıştır.
210

 Sonuçların

bu denli birbirine yakın olmasına karşın, hükümet Galler‟e özerklik veren yasa

tasarısından vazgeçmemiş ve 1998 yılında Galler Yönetimi Yasası (Government of

Wales Act 1998)çıkarılmıştır.

Seçilmiş temsilcilerden oluşan bir meclis (assembly) öngören yasa, yürütme

gücünü de meclise bırakmış ve fakat yürütme yetkisini kullanacak komiteye dair

hükümlere de yer vermiştir (m. 53 ve 56). Meclis‟in yetki sahibi olduğu alanlar, tarım,

ormancılık, balıkçılık ve gıda, eski anıtlar ve tarihi binalar, kültür (müzeler, galeriler ve

kütüphaneler dahil), ekonomik gelişme, eğitim ve meslek eğitimi, çevre, sağlık,

karayolları, konut, sanayi, yerel yönetim, sosyal hizmetler, spor ve eğlence, turizm,

şehir planlaması, ulaşım, su ve taşkın işleri, Gal dilidir (Ek cetvel -2). Yetki devrine

konu olan alanlar İskoç Parlamentosu‟na bırakılanlarla paralellik göstermekle birlikte,

farklı olarak, Gal Meclisi‟ne bu alanlarda yasa yapma yetkisi tanınmamıştır. Gal

Meclisi‟ne tanınan ikinci derece yasama yetkisine göre, Meclis, önlemler /

düzenlemeler (measures) adı altında düzenleyici işlemler yapabilmektedir.
211

 İskoçya

208 Kivisto, a.g.e., s. 128-129.

209 Evans, a.g.e., s. 162.

210 McNaughton, a.g.e., s. 107; İngiltere‟ye komşu vilayetlerin hepsinde hayır oylarının, Gal dilinin

canlılığını koruduğu kuzey batı Galler ile sınai gerilemenin keskin biçimde hissedildiği Güney

vilayetlerinde ise evet oylarının galip gelmiş olması, bu referanduma dair dikkate değer bir ayrıntıdır:

Aynı, s. 107.

211 Durum bu olmakla birlikte, Gal Ulusal Meclisi resmi sitesi, çıkarmaya yetkili olduğu önlemlerin /

düzenlemelerin Birleşik Krallık Parlamentosu‟nun çıkardığı yasalara benzer olduğu görüşünü savunarak

bir denklik imasında bulunmaktadır: <http://www.assemblywales.org/abthome/making-laws-for-

wales.htm> (30.06.2010).

204

Parlamentosu‟ndan farklı olarak Gal Meclisi‟ne vergi oranlarını değiştirebilme yetkisi

de tanınmış değildir. Eklemek gerekir ki, Gal ulusal hareketinin Gal diline verdiği önem

yasada yankısını bulmuş gibidir; 47. madde, meclisin işleyişinde Galce ve İngilizceye

eşit statü tanımıştır.

Yetki devri sorunları (devolution issues) olarak anılan muhtemel yetki aşımı

sorununa karşı ihtilafı giderecek yargısal makam, İskoçya örneğinde olduğu gibi,

Yargısal Komite‟dir; ne var ki, Galler Yönetim Yasası, İskoçya Yasası‟ndan farklı

olarak, önleyici bir denetim mekanizması öngörmüş değildir. Galler Meclisi‟nin

çıkardığı normlar hukuk âleminde yürürlük kazandıktan sonra, devam etmekte olan bir

dava vesilesiyle bir yetki devri sorunu ortaya çıkabilecek ve konu çözüme bağlanmak

üzere yüksek mahkemeye taşınacaktır. İkinci bir yol ise, Birleşik Krallık yönetiminin

bir hukukçusu statüsünde olan Genel Vekil (Attorney General)‟in yetki devri sorunu

için mahkemeye başvurmasıdır (Ek cetvel - 8). Bu mekanizmalar eliyle, Galler

Meclisi‟nin yetki alanını aşmasının önüne geçilmek istenmiştir.

2006 yılında çıkarılan yeni Galler Yönetim Yasası, sınırlı bazı yenilikler

getirmiştir. Galler Meclisi‟nin bünyesinden çıkaracağı yürütme komitesinden söz eden

1998 Yasası‟ndan farklı olarak 2006 Yasası, Galler Meclisi Hükümeti tanımlaması ve

hükümetin oluşumuna ve yetkilerine dair ayrıntılı hükümleriyle yasama – yürütme

ayrımını belirginleştirmeye çalışmıştır (m. 45-92). Meclis düzenlemelerine (assembly

measures) dair ayrıntılı hükümlere yer verilmiş ve Meclis düzenlemelerinin, Birleşik

Krallık Parlamentosu‟nun Galler için yasalar yapma yetkisini etkilemeyeceği hüküm

altına alınarak (m. 93/5) bu normların ikincilliği vurgulanmıştır. Galcenin meclis

işleyişinde İngilizceye denkliğini vurgulamakla yetinen 1998 Yasası‟ndan farklı olarak,

2006 Yasası, Galler hükümeti bakanlarına Galcenin teşvik edilmesi ve kullanımına

dönük kolaylıkların sağlanması konusunda bir stratejik plan hazırlamaları

sorumluluğunu vererek (m. 78), Gal dilini kamusal alanın bütünü bakımından ele alma

perspektifi sergilemiştir.

Kuzey İrlanda, birçok bakımdan İskoçya ve Galler‟den farklılık gösterir. Bir

kere, İskoçya ve Galler örneklerinde bağımsız bir „akraba‟ devlet, yetki devri

süreçlerinin bir üçüncü tarafı olarak denklemde yokken, Kuzey İrlanda örneğinde bu

olgu gözlenmektedir. 1920 İrlanda Yönetim Yasası ile temeli atılan ve 1921 İngiltere –

205

İrlanda antlaşmasıyla Serbest İrlanda Devleti adıyla sahneye çıkıp ileride İrlanda

Cumhuriyeti adını alacak olan Güney İrlanda, söz konusu akraba devlet olarak

belirmektedir. İkincisi, diğer iki örnekten farklı olarak, Kuzey İrlanda, kendi bünyesinde

iki topluluk (Protestan – Katolik) arasında keskin yarılmaya ve çatışmaya sahne

olmuştur. Üçüncü bir husus, Kuzey İrlanda tarihi, başlıca aktörlerini İrlanda

Cumhuriyetçi Ordusu (Oglaigh na hEireann; Ireland Republican Army; IRA), Ulster

Gönüllü Gücü (Ulster Volunteer Force; UVF), Ulster Savunma Derneği (Ulster Defence

Association; UDA) ve Ulster Özgürlük Savaşçıları (Ulster Freedom Fighters; UFF)‟nın

oluşturduğu, zaman zaman Britanya‟ya da taşan silahlı şiddet olaylarına sahne

olmuştur.
212

 Sonuncu husus ise, Kuzey İrlanda‟nın 1921 – 1972 yılları arasında, ismen

bu şekilde zikredilmemiş olmakla birlikte, yetki devri veya özerklik statüsünü yaşamış

olmasıdır.
213

 Başka bir anlatımla, diğer iki örnekten farklı olarak, Kuzey İrlanda‟da

özerklik, uzunca bir geçmişe sahiptir; bununla birlikte, bu ilk deneyim, Londra destekli

Protestan çoğunluğun despotik, ayrımcı rejimi şeklinde cisimleştiğinden,

çokkültürcülük kavramı çerçevesinde düşünülebilecek bir özyönetim anlayışının dışında

değerlendirilmek durumundadır.

İngiltere‟nin İrlanda bağlantısını, 12. yüzyılda bölgesel İrlanda hükümdarları

arasındaki güç mücadelesine İngiltere kralının dahil olmasıyla başlatmak mümkündür.

214
 Fiilî İngiliz egemenliği, İngiltere kralının 1541‟de İrlanda kralı olarak ilan

edilmesiyle yeni bir aşamaya geçmiştir; böylece, İrlanda, İngiliz monarşisine ait bir

krallık statüsü kazanmıştır.
215

 Bu yeni dönemde İngiltere Krallığı‟nın İrlanda‟ya dair

temel politikası, Katolik İrlandalı nüfusa karşı, belirli bir Protestan nüfus yaratma çabası

212 İskoç ve Gal ulusal hareketleri, genel olarak şiddeti dışlayan bir çizgi izlemişlerdir; bununla birlikte,

Galler deneyiminde bir istisnadan da söz etmek gerekir; Meibion Glyndwr (Glendower‟ın Oğulları)

hareketi tarafından tertip edilen, Galler‟deki İngiliz yazlık evlerine yönelik kundaklama eylemlerini

şiddeti dışlama çizgisinin atlanmaması gereken bir istisnası olarak anmak gerekir: Kivisto, a.g.e., s. 129.

213 J. L. McCracken, “Northern Ireland: 1921-66”, The Course of Irish History. Ed.: T. W. Moody ve F.

X. Martin (Tenth Edition. Dublin: Mercier Press, 2001, ss. 262-271), s. 262-264; J. H. Whyte, “Ireland:

1966-82”, The Course of Irish History. Ed.: T. W. Moody ve F. X. Martin (Tenth Edition. Dublin:

Mercier Press, 2001, ss. 288-305), s. 289-292.

214 Richard English, Irish Freedom: The History of Nationalism in Ireland (London: Pan Books,

2007), s. 38-39.

215 Aynı, s. 49.

206

olmuştur. Bu doğrultuda, 16. yüzyılın ortalarından itibaren, ağırlıklı olarak Kuzey

İrlanda‟ya İngiltere ve İskoçya‟dan Protestan yerleşimciler taşınmıştır. Bu Protestan

göçmenler, İrlanda‟da ekonomik iktidarı ele geçirecek şekilde konumlandırılmıştır.
216

1700‟lerin başına gelindiğinde söz konusu amaç gerçekleşmiş, Katolik topluluğun

İrlanda‟nın bütününde sahip olduğu toprak mülkiyeti oranı %14‟e geriletilmiştir.
217

Katolik İrlanda halkını ekonomik yoksunluk cenderesine alan bu gelişim çizgisi,

siyasal-hukuksal süreçlerle desteklenmiştir. 18. yüzyılın başı, anti-Katolik yasaları

olarak anılan bir dizi ceza yasasının çıkarılmasına sahne olmuştur. Bu yasalarla,

Katoliklerin parlamentoya girmesi, kamu görevi alabilmesi, her türden hukuk mesleğine

girebilmesi, orduda ve donanmada görev alabilmesi engellenmiştir; keza, 1704 ve 1709

yasalarıyla da Katoliklerin toprak satın alabilmesi ve otuz bir yıldan uzun süreli arazi

kiralaması da yasaklanmıştır.
218

 Bu yasakların çoğu 1780‟li ve 1790‟lı yıllarda

kaldırılmıştır; bu sayede, Katoliklerin avukatlık mesleği dahil birçok mesleği icra

edebilmesi, okula gidebilmesi, oy kullanabilmesi mümkün hale gelmiştir; ne var ki,

önemli görevlere gelebilmek, hakim, parlamenter, bakan olabilmek için 19. yüzyılın ilk

yarısını beklemek gerekmiştir. Protestan azınlığın ekonomik ve siyasi elit mertebesine

geldiği koşullarda 1800 tarihli Birleşme Yasası‟nı takiben 1801 yılı Ocak ayı itibariyle,

İrlanda resmen Birleşik Krallık‟ın parçası yapılmıştır. Birleşmeyi takiben Katolik

muhalefette kurumsallaşma çabalarına tanık olunmuştur. 1823‟te kurulan Katolik

Derneği (Catholic Association), Katoliklere yönelik hâlâ yürürlükte olan sınırlamaları

kaldırtmayı hedeflemiştir. Bu çabaların sonucunda 13 Nisan 1829‟da Katolik Serbestlik

Yasası (Catholic Emancipation Act) çıkarılmış ve bu yasayla Katolikleri hedef alan

önemli bütün sınırlamalar kaldırılmıştır.
219

216 Aidan Clarke, “The Colonisation of Ulster and the Rebellion of 1641: 1603-60”, The Course of Irish

History. Ed.: T. W. Moody ve F. X. Martin (Tenth Edition. Dublin: Mercier Press, 2001, ss. 152-164), s.

153-154.

217 Aynı, s. 164.

218 Maureen Wall, “The Age of the Penal Laws: 1691-1778”, The Course of Irish History. Ed.: T. W.

Moody ve F. X. Martin (Tenth Edition. Dublin: Mercier Press, 2001, ss. 176- 189), s. 177-178.

219 J. H. Whyte, “The Age of Daniel O‟Connell: 1800-47”, The Course of Irish History. Ed.: T. W.

Moody ve F. X. Martin (Tenth Edition. Dublin: Mercier Press, 2001, ss. 204-217), s. 204-210.

207

Britanya‟dan ayrılmayı savunan ve bu doğrultuda kitlesel mitingler düzenleyen

Fesih Derneği (Repeal Association)‟nin 1840‟ta kurulması,
220

 İrlanda ulusal hareketi

için yeni bir aşamaya işaret etmiştir. Artık söz konusu olan, Katolik topluluğun yaşam

koşullarında bazı iyileştirmelerin sağlanması ve İrlanda Protestan topluluğuyla eşit

hukuki statü arayışları değil, İrlanda adasının Londra‟dan kopuşunun sağlanmasıdır.

1858‟de kurulan ve silahlı mücadele yoluyla demokratik ve bağımsız bir İrlanda

Cumhuriyeti kurmayı amaçlayan Fenian hareketini
221

 de bu yeni dönemin uç ifadesi

olarak kaydetmek gerekir. 1877 kuruluş tarihli İrlanda Dilini Koruma Topluluğu (the

Society for the Preservation of the Irish Language), 1878 kuruluş tarihli İrlanda Dilini

Yayma Topluluğu (the Society for the Propagation of the Irish Language), 1883 kuruluş

tarihli Gaelic Ligi (the Gaelic League), 1884 kuruluş tarihli Gaelic Atletik Derneği (the

Gaelic Athletic Association) yükselişe geçen ulusal hareketin ifadesi olan kültürel –

siyasal oluşumlar olarak sahnedeki yerlerini almıştır. Adı geçen sonuncu oluşumun yedi

kurucusundan dördü Fenian hareketine mensuptur;
222

 başka bir ifadeyle, tanık olunan,

kültürel ile siyasal‟ın kaçınılmaz olarak iç içe geçtiği bir gelişim çizgisidir. İrlanda

ulusal hareketinin girdiği mecra, 19. yüzyılın sonlarına doğru, Londra‟da bir ölçüde

yankısını bulacaktır. Liberal Gladstone hükümeti, 1886 ve 1893‟te olmak üzere iki kez,

İrlanda‟ya özerklik (home rule) öngören yasa tasarıları hazırlamış ve fakat iki girişim de

başarısızlıkla sonuçlanmıştır.
223

İrlanda‟ya özerklik konusu, 1913‟te tekrar gündeme gelmiş, yasa tasarısı iki kez

Avam Kamarası‟ndan geçtiği halde Lordlar Kamarası‟nın geciktirici vetosuyla

karşılaşmıştır. Tasarı 1914‟te Parlamento‟dan geçebilmiş ve kraliyet onayıyla

yasalaşmıştır. Özerkliğe karşı olan Protestanlar, 1913‟te para-militer Ulster Gönüllü

Gücü‟nü oluşturmuştur. Aynı yıl, Vatandaş Ordusu (Citizen Army) ve İrlanda

Gönüllüleri (Irish Volunteers) karşı kutupta yerini almıştır. 1916 Paskalya

Ayaklanması‟yla bağımsız İrlanda Cumhuriyeti ilan edilmişse de isyan bastırılmıştır.

220 Aynı, s. 211-212.

221 English, a.g.e., s. 179. Fenian hareketi, 1867‟de kolayca bastırılan bir ayaklanma tertip edecektir:

Aynı, s. 180-181.

222 Aynı, s. 227-229.

223 Aynı, s. 209.

208

1906‟dan itibaren basın-yayın faaliyetiyle başlayıp çeşitli İrlanda oluşumlarıyla

birleşerek gelişme kaydeden Sinn Féin hareketi, katıldığı 1918 seçimlerinde yetmiş üç

sandalye kazanarak İrlanda‟da ezici çoğunluğu sağlamıştır. Sinn Féin‟li vekiller

Westminster (Londra) Parlamentosu‟na gitmeyip 1919‟da Dublin‟de İrlanda

Parlamentosu (Dáil Ėireann)‟nu oluşturmuştur. Parlamento, aynı yıl İrlanda‟nın

bağımsızlığını ilan etmiş ve İrlanda Cumhuriyetçi Ordusu‟na dönüştürülen İrlanda

Gönüllüleri, İngiltere‟ye karşı gerilla savaşı başlatmıştır.
224

1920 İrlanda Yönetim Yasası ve 1921 İngiltere – İrlanda Antlaşması ile göreli

barış ortamı tesis edilmiş, İrlanda adası resmen ikiye bölünmüş, güneyde Serbest İrlanda

Devleti, Protestanların çoğunluğu oluşturduğu altı Kuzey ilinde (Ulster) ise, Londra‟ya

bağlı özerk yönetim kurulmuştur. Kuzey İrlanda, Protestanlar ile Katolikler arasındaki

etnik sınırın, ekonomik, toplumsal ve siyasal düzlemlerde belirgin hatlar kazandığı bir

tarihsel gelişime sahne olmuştur. Gruplar arası evliliklerin azlığı, ayrı eğitim

kurumlarının varlığı, bazı yerlerde iskân mıntıkalarında ayrılık gibi olgular etnik sınırı

yeniden üretmiştir. İki grubun siyasal tutumları da farklı gelişmiştir. Katolikler,

genellikle birleşik İrlanda yanlısıyken, Protestanlar Britanya ile olan bağlantının

devamından yana olmuştur. Katolikler, iş ve konut temini, mevzuatın uygulanışı gibi

konularda karşılaştıkları ayrımcılıktan ve keza, sınırları aleyhlerine olacak şekilde

çizilen seçim bölgelerinden yakınırken, Protestanların mukabil yakınması ise

Katoliklerin devlete sadakatsizliği tema‟sını taşımıştır.
225

 Bu keskin toplumsal ayrışma

ortamında, İrlanda Cumhuriyet Ordusu, topyekün Kuzey İrlanda‟yı ortadan kaldırmaya

dönük olarak, 1956-1962 arasında şiddet eylemlerine yönelmişse de, bu eylemler

Katoliklerden yeterli desteği görmemiştir. 1967 yılında, yeni ve farklı mahiyette bir

muhalefet odağı olarak Kuzey İrlanda Medeni Haklar Derneği (Northern Ireland Civil

Rights Association) belirmiş, adı geçen dernek, Kuzey İrlanda devletinin varlığını

sorgulamak gibi bir gaye gütmeyip bu devlet bünyesindeki haksızlıkları dillendirmeyi

224 “A Chronology of Irish History”, The Course of Irish History. Ed.: T. W. Moody ve F. X. Martin

(Tenth Edition. Dublin: Mercier Press, 2001, ss. 396-437), s. 419-421; Donal McCartney, “From Parnell

to Pearse”, The Course of Irish History. Ed.: T. W. Moody ve F. X. Martin (Tenth Edition. Dublin:

Mercier Press, 2001, ss. 245-259), s. 249-258.

225 Whyte, “Ireland:1966-82”…, s. 288.

209

amaç edinmiştir. Bu derneğin Ağustos 1968‟den itibaren çeşitli kasabalarda düzenlediği

kitlesel gösteriler, devlet ve sağ kanat Protestanlar tarafından Kuzey İrlanda‟nın

varlığına yönelik yeni bir meydan okuma olarak algılanmıştır. Bu algıyla polis ve bir

kısım Protestanlar söz konusu barışçıl gösterilere saldırmış ve şiddet hareketleri

yükselişe geçmiştir. 1969‟da, Britanya ordusu olaylara müdahale etmek üzere Kuzey

İrlanda‟ya intikal etmiştir. Kısmi bir sükûnet döneminden sonra IRA 1971‟de saldırılara

başlamıştır. Bölge hükümetinin cevabı, IRA mensubu olduğundan şüphelenilen kişilere

yönelik uzun gözaltı sürelerine dayanan yıpratma politikası (internment) olmuştur. Bu

uygulamalar şiddeti tırmandırdığı gibi, kitlesel gösterilerle protesto edilmiş ve IRA‟nın

kitle tabanında genişlemeye yol açmıştır. Bu gösterilerden birinin yapıldığı Derry‟de 30

Ocak 1972‟de Britanya ordusu on üç göstericiyi öldürmüştür. Kanlı Pazar (Bloody

Sunday) olarak anılacak bu olay, nefret dalgasını tırmandırmıştır. Bu gelişmeler üzerine,

Britanya hükümeti Mart 1972‟de Kuzey İrlanda yönetimini ve parlamentosunu askıya

almış ve doğrudan Birleşik Krallık Parlamentosu‟ndan yönetim usulüne geçilmiştir.
226

1998 Belfast Anlaşması (Good Friday Agreement) ve 1998 Kuzey İrlanda

Yasası‟na dek geçen sürede gözlenen belli başlı gelişmeler, 1974‟te iki topluluğun ortak

yönetimini öngören girişimin kısa sürede başarısızlığa uğraması, 1985‟te Birleşik

Krallık ve İrlanda Cumhuriyeti arasında imzalanan ve Kuzey İrlanda‟nın statüsünde

herhangi bir değişikliğe Kuzey İrlanda halkının çoğunluğunun karar vereceğini hükme

bağlayan anlaşma, 1993‟te Birleşik Krallık başbakanı ve İrlanda Cumhuriyeti

başbakanının açıkladığı ve kendi kaderini tayin hakkını ve birleşik İrlanda olasılığını

yineleyen ortak bildirge (the Downing Street Declaration) olmuştur.
227

 Kuzey

İrlanda‟daki müzminleşen şiddet – karşı şiddet – çözümsüzlük durumunu değiştiren

1998 Anlaşması, 1985 Anlaşması‟nın yarattığı olumlu atmosfer içinde gelişen bir

yaklaşım değişikliğinin sonucu olarak değerlendirilebilecektir. Bir kere, 1980‟lerin

ikinci yarısından itibaren, IRA‟ya yakınlığıyla bilinen Sinn Féin‟in lideri Gerry Adams

ile Britanyalı siyasetçiler arasında, çok etkili olmasa da, dolaylı görüşmeler

226 Aynı, s. 289-292

227 Aynı, s. 293-294; Richard English, “Ireland: 1982-94”, The Course of Irish History. Ed.: T. W.

Moody ve F. X. Martin (Tenth Edition. Dublin: Mercier Press, 2001, ss. 306-320), s. 307-312.

210

gerçekleşmiştir.
228

 Gözlenen diğer bir olgu, şiddet hareketlerinin tahammül

edilemeyecek bir hal almaya başlamasıdır. IRA‟nın 23 Ekim 1993‟te Belfast‟ta Ulster

Savunma Derneği bürosunu hedef alan ve bir fastfood dükkanındaki dokuz Protestanın

hayatını kaybetmesine ve elli yedi kişinin yaralanmasına neden olan bombalaması, buna

misilleme olarak gerçekleştirildiği ifade edilen, 30 Ekim 1993 tarihli para-militer

Protestan örgütü UFF‟nin bir bardaki kalabalığa yönelik silahlı eylemi sonucu yedi

kişinin ölmesi,
229

 şiddet sarmalının zirve noktalarından biri olmuştur. Bir diğer husus,

1997 yılında, Birleşik Krallık‟ın tarihi bölgelerine yetki devrinde bulunma ve şiddet

sorununu çözme kararlılığında görünen İşçi Partisi‟nin iktidara gelmesidir. Öte yandan,

IRA, Temmuz 1997‟de daha önce ilan ettiği ateşkesi uzattığını açıklamıştır. Son iki

gelişmeyle bağlantılı sonuncu husus ise, 9 Eylül 1997 itibariyle Sinn Féin‟in barış

görüşmelerine dahil edilmesi olmuştur.
230

 Belfast Anlaşması‟nı takiben, şiddet olayları

marjinalleşmiştir; 1979‟da 125, 1989‟da 81 olarak kaydedilen şiddet olaylarının sayısı,

1999‟da sadece 7‟dir.
231

1998 Belfast Anlaşması, öncelikle, şiddetin dışlanması, ortaklık, eşitlik ve

karşılıklı saygı gibi bir dizi ilkenin ifade edilmesiyle başlamaktadır (birinci bölüm).

Hükümetlerin anayasal konulardaki ortak görüşleri ve bu bağlamda, 1993

Bildirgesi‟nde ifade edildiği gibi, kendi kaderini tayin hakkı ikinci bölümün konusunu

oluşturmaktadır. Kuzey İrlanda‟da Demokratik Kurumlar başlıklı üçüncü bölümde yeni

Kuzey İrlanda Meclisi‟nin kurulması ile iki topluluk arasında ortaklığa dayanan

yürütme yapısına ilişkin hükümler yer almaktadır. Dördüncü bölüm, Kuzey İrlanda ile

İrlanda Cumhuriyeti arasında kurulması öngörülen bakanlar konseyine ilişkindir.

Beşinci bölümde, Britanya ile İrlanda Cumhuriyeti arasında kurulması öngörülen

konsey ile gene Britanya ve İrlanda Cumhuriyeti arasında kurulması öngörülen

228 English, a.g.e., s. 403.

229 Demot Keogh, “Ireland at the Turn of the Century: 1994-2001”, The Course of Irish History. Ed.: T.

W. Moody ve F. X. Martin (Tenth Edition. Dublin: Mercier Press, 2001, ss. 321-344), s. 326. IRA‟nın

söz konusu eylemi, Sinn Féin lideri Gerry Adams tarafından da tasvip edilmez bulunmuştur. Adams, bu

eylemin yanlış olduğunda şüphe olmadığını ifade etmiştir: English, a.g.e., s. 402.

230 Keogh, a.g.m., s. 331.

231 English, a.g.e., s. 404.

211

hükümetlerarası konferansa ilişkin hükümler yer almaktadır. Altıncı bölüm, genel

olarak insan hakları, özelde ise fırsat eşitliğini sağlamaya yönelik haklara ve insan

haklarını korumaya yönelik kurumların oluşturulmasına ilişkin hükümler içermektedir.

Bütün para-militer grupların silahsızlandırılmasına yönelik her türlü çaba içinde

olunacağı taahhüdü yedinci bölümün konusudur. Güvenlik düzenlemelerinin ve

uygulamalarının normalleştirilmesine ilişkin hüküm sekizinci bölümün, polis

teşkilatının bütün Kuzey İrlanda toplumunu temsil edecek şekilde yeniden

yapılandırılması ve keza ceza adaletinin sağlanmasına ilişkin hükümler dokuzuncu

bölümün konusudur. Onuncu bölüm, mahkûmların hızla serbest bırakılması hakkında

bir taslak programın hazırlanmasına yönelik direktifi içermektedir. Son bölüm,

anlaşmanın geçerliliği, yerine getirilmesi ve gözden geçirmeye dair teknik konulardan

oluşmaktadır.
232

1998 tarihli Kuzey İrlanda Yasası (Northern Ireland Act 1998), Belfast

Anlaşması temelinde şekillenmiştir ve çeşitli maddelerinde söz konusu anlaşmaya

doğrudan atıf içermektedir (m. 3/1, m. 13/3, m. 16/10, m. 20/3, m. 29/1 gibi). Kuşkusuz,

yasayı İskoçya ve Galler yönetim yasalarından ayıran ve genel olarak azınlık sorunları

alanında benzersiz kılan husus, Kuzey İrlanda‟nın Statüsü başlığını taşıyan 1. madde

hükümleridir. 1. fıkra hükmüne göre, Kuzey İrlanda, Birleşik Krallık‟ın parçasıdır ve bu

durum, Kuzey İrlanda halkının çoğunluğunun bir oylamada ortaya konacak rızası

olmaksızın değişmeyecektir. Bu hükmü tamamlayan 2. fıkra hükmüne göre ise, böyle

bir oylamada, çoğunluğun dileği Birleşik Krallık‟ın parçası olmaya son verme ve

birleşik İrlanda‟nın parçası olma yönünde olursa, Birleşik Krallık ve İrlanda

Cumhuriyeti bu iradenin gereğini yapacaktır. Böylece, Birleşik Krallığı oluşturan bir

bölge halkına, açıkça kendi kaderini tayin hakkı tanınmış ve bağımsız bir komşu

devletle birleşme imkânı yaratılmıştır. Bu durum, azınlık haklarının uluslararası hukukta

hâlihazırdaki kavranış şeklinin sınırlarını aşan bir nitelik göstermektedir.

Yasa, İskoçya Yasası‟nın öngördüğü gibi, bölge meclisine yasa yapma yetkisi

tanımaktadır (m. 5/1); bununla birlikte, gene İskoçya örneğinde olduğu gibi, Kuzey

232 Anlaşmanın tam metni için bkz. <http://cain.ulst.ac.uk/events/peace/docs/agreement.htm>

(07.07.2010).

212

İrlanda Meclisi‟nin (Northern Irealand Assembly) yasama yetkisi, Birleşik Krallık

Parlamentosu‟nun Kuzey İrlanda için yasalar çıkarma yetkisini etkilemeyecektir (m.

5/6). Başka bir ifadeyle, Birleşik Krallık Parlamentosu, Kuzey İrlanda Yönetimi‟nin

yasama ve yürütme yetkilerinde değişiklik yapabileceği gibi, doğrudan yetki devri

konularında da yasama faaliyetinde bulunabilme imkânına sahiptir. Belfast

Anlaşması‟nın öngördüğü doğrultuda, yürütmenin oluşumu iki topluluğun ortaklığını

sağlayacak şekilde düzenlenmiştir. Meclis, yürütmenin başı olan Birinci Bakan ve

Birinci Bakan yardımcısını, ilk toplantısını takiben altı hafta içinde Milliyetçilerin

(Katolikler) ve Birlikçilerin (Protestanlar) ayrı ayrı çoğunluk oylarıyla aynı anda

seçecektir (m.16).

Belfast Anlaşması‟nın şiddete karşı olma, demokratik ve barışçıl araçlara

bağlılık vurgularının ilginç bir yansıması, bakanların görevden uzaklaştırılmasını

düzenleyen 30. maddedir. Bu madde hükmüne göre, meclis, bir bakan veya bakan

yardımcısına karşı olan güvenini, onun şiddet dışı, barışçıl ve demokratik araçlara bağlı

olmadığı gerekçesiyle yitirirse, söz konusu bakan veya bakan yardımcısı meclis

kararıyla on iki aylık bir süre için görevinden uzaklaştırılabilecektir.

Yasa, Belfast Anlaşması‟nın öngördüğü gibi, Kuzey-Güney Bakanlar Konseyi,

Britanya – İrlanda Konseyi ve Britanya – İrlanda Hükümetlerarası Konferansı

kurumlarının kuruluşunu hüküm altına almıştır (m. 52 ve 54). Böylece, İskoçya ve

Galler‟den farklı olarak, devletler arası yapılar da özerk bölgenin işleyişinin parçası

kılınmıştır. Anlaşma doğrultusunda beliren başka mahiyette diğer kurullar ise, Kuzey

İrlanda İnsan Hakları Komisyonu (m. 68) ve Kuzey İrlanda Eşitlik Komisyonu‟dur (m.

73).

Bölge yönetiminin sorumluluk alanı ise, İskoçya Yönetim Yasası‟nda izlenen

usule benzer şekilde, Londra yönetiminin sorumluluk alanının somutlaştırılması yoluyla

şekillendirilmiştir (ek cetvel 2 ve 3). Burada da İskoçya Yönetim Yasası‟na paralel

biçimde, dış ilişkiler, milli güvenlik, göç ve vatandaşlık başta olmak üzere, Birleşik

Krallık‟ın genelini ilgilendiren hususların Londra‟nın tekelinde bırakıldığı

görülmektedir. Kuzey İrlanda Parlamentosu‟nun yetki alanını aşıp aşmadığının yargısal

denetiminde de İskoçya Yasası‟nda yer verilen usullere paralel bir çizgi izlenmiştir.

Buna göre, İskoç muadilinde olduğu gibi burada da önleyici denetim söz konusu

213

olabilecektir. Bu mekanizma, bir hukukçu olan Kuzey İrlanda Genel Vekili (Attorney

General for Northern Ireland) tarafından harekete geçirildiğinde ve herhalukarda yetki

aşımına dair bir yargısal karar çıktığında, yasa tasarısı onay için kraliyet makamına

gönderilemeyecektir (m. 11 ve 14). Öte yandan, yasalaşma sonrası dönemde de

görülmekte olan bir dava vesilesiyle bir yetki aşımı iddiası mahkemeler eliyle yüksek

mahkemeye taşınarak yargısal denetime konu olabilecektir (Ek cetvel – 10 m. 7-9)

Genel Vekil ve Kuzey İrlanda Genel Vekili de yasalaşma sonrası dönemde, yetki aşımı

iddiasında bulunarak yargısal denetim sürecini başlatabilecektir (Ek cetvel-10 m. 4).

Gerek önleyici, gerekse yasalaşma sonrası denetimde, yargısal makam, İskoçya ve

Galler yasalarında olduğu gibi, Yargısal Komite‟dir.

Birleşik Krallık‟ta özyönetim uygulaması, yetki devri (özyönetim) yasalarında

zamanla İngiltere‟nin periferisini oluşturacak şekilde ikincilleşen tarihî bölgelerin

(ülkelerin) adları açıkça anılarak ve özyönetim yetki ve sorumlulukları bu bölgelere

hasredilerek yaşam bulmuştur. Daha karmaşık bir görünüm sunan Kuzey İrlanda

dışarıda tutulacak olursa, bu uygulamanın, doğrudan bölgesel (teritoryal) azınlıklara

(İskoçlar ve Galliler) özyönetim hakkının tanınması şeklinde geliştiği kabul edilmelidir.

Britanya‟yı oluşturan üç ve Birleşik Krallık‟ı oluşturan dört bölgeden (ülkeden) biri

olan İngiltere bir bölge meclisi ve bölge hükümetinden yoksundur. Başka bir anlatımla

burada bölgesel bir özyönetim yapısı söz konusu değildir. Bu durum, Birleşik Krallık‟ta

özyönetim uygulamasının, dolaysız biçimde çevresel tarihî bölgeler ve bu bölgelerde

meskûn teritoryal toplulukları hedeflediğini göstermektedir. Birleşik Krallık özyönetim

uygulamasının bir diğer ayırt edici özelliği, özyönetimli bölgelerin yetkilerinin eşit

olmadığı hususudur. İskoçya ve Kuzey İrlanda meclislerine yetki devri konularıyla ilgili

yasa yapma yetkisi tanınmışken, Galler Meclisi, düzenlemeler / önlemler (measures)

adıyla anılan düzenleyici işlemlerle yetinmek durumundadır; keza, İskoçya yönetimine

tanınan gelir vergisi oranlarında değişiklik yapma yetkisi, Galler ve Kuzey İrlanda‟ya

tanınmamıştır. Öte yandan, Kuzey İrlanda‟ya tanınan kendi kaderini tayin hakkı ve

Birleşik Krallık‟tan ayrılarak İrlanda Cumhuriyeti‟yle birleşme imkânına benzer bir

durum, İskoçya ve Galler için söz konusu edilmemiştir. Şu halde, Birleşik Krallık‟ın,

asimetri özelliği gösteren özyönetim uygulamalarına sahip olduğu rahatlıkla

söylenebilecektir.

214

2.2.2.2.2. Ġspanya’da Özyönetim Uygulamaları ve Özyönetimi

Doğuran Tarihsel Süreç: Katalonya, Bask Ülkesi

(Euskadi), Galiçya

İspanya, siyasal yetki devri yoluyla özerk bölge tesisi pratiğinin ve dolayısıyla

bölgeli devlet uygulamasının dikkate değer bir diğer örneğini oluşturmaktadır. Birleşik

Krallık‟ta olduğu gibi İspanya‟da da siyasal yetki devrine giden yolun sürükleyici gücü,

farklı dil ve kültüre, bazıları güçlü bir tarihsel özyönetim geçmişine ve siyasallaşma

düzeyi yüksek belirgin bir kültürel kimlik bilincine sahip teritoryal topluluklar

(Katalanlar, Basklar, Galiçyalılar) olmuştur

İspanya‟nın bugünkü sınırları dahilinde siyasal birlik yolunda atılan ilk önemli

adım, 1569‟da Aragon ve Kastilya krallıklarının birleşmesidir; ne var ki, bu tek monarşi

altında dahi, kayda değer ölçüde özerkliğe sahip bölgeler 18. yüzyıla kadar varlıklarını

korumuştur. 1713‟te hanedanlığın el değiştirmesi, aralarında Katalonya‟nın da

bulunduğu, iktidar mücadelesinde mağlup olan Habsburg‟ları destekleyen bölgelerin

özerkliklerinin kaldırılmasına yol açmıştır. Galip taraf olan Burbon hanedanının

yanında yer almış olan Bask ülkesi, kendi özerk idaresini ve vergi sistemini bir süre

daha koruma şansını elde edecektir.
233

Aslında, İspanya‟da tek bir kültürel kimliği, İspanyol tebasının bütününün ortak

kimliğine dönüştürme yönelimi, modern devleti ve daha sonra da ulus devleti

yerleştirme çabaları dahilinde gözlenen bir olgu olmuştur. Süreç ilerledikçe ön-ulusçu

bir görünüm alacak olan ulusal öncesi İspanyol kimliği, Kastilya etnisitesi ve

kurumlarına dayanan tekleştirici unsurlarla şekillenmiştir. Bu unsurlar, kamusal ve

entelektüel düzlemlerde ortak dil olarak yapılandırılmak istenen Kastilce, dinsel tekliği

sağlayacak Katoliklik ve diğer bölgelere doğru yayılım gösterecek Kastilya kamu

hukuku ve siyasal kurumları olmuştur. 18. yüzyılla birlikte, bu unsurlar temelinde

233 Justo G. Beramendi, “Identity Ethnicity and State in Spain: 19th and 20th Centuries”, Identity and

Territorial Autonomy in Plural Societies. Ed.: William Safran ve Ramón Máiz (London: Frank Cass

Publishers, 2000, ss. 79-100), s. 81; W. John Hopkins, Devolution in Context: Regional Federal and

Devolved Government in the Member States of the European Union (London: Cavendish Publishing

Limited, 2002), s. 120-121.

215

oluşum mecrasına giren İspanyol kimliği, siyasal elitin Avrupa‟da dolaşımda olan yeni

fikirler ve eğilimlerden etkilenmesiyle ulusçu nitelikte bir gelişim gösterecektir. Üç asır

boyunca tanık olunan bütün bu merkezileştirici, homojenleştirici eğilimlere karşın,

zaman zaman geniş siyasal özerklik şeklinde yansımasını bulacak etnik çeşitlilik var

olmaya devam edecektir. Söz konusu etnik çeşitlilik yelpazesi içinde, İspanyol

ulusçuluğuna alternatif ve ona karşı ulusçulukların doğuşuna ve gelişimine ise

Katalonya, Bask ülkesi ve Galiçya‟da rastlanacaktır.
234

 Bu üç tarihi bölge(ülke)‟nin toprak ve nüfus bakımından en büyüğü olan

Katalonya‟nın, hanedanlığın el değiştirmesini takiben 1716 tarihli kraliyet fermanıyla

özerk kurumları (parlamentosu ve hükümeti), hukuku, gümrük sistemi, dili yasaklanmış

ve bölge merkezi yönetim sistemine dahil edilmiştir. Siyasal plandaki bu keskin

gerilemeye karşın, Katalonya, sanayileşme ve kalkınma bakımından dikkate değer bir

gelişme göstermiş, öyle ki, bir Akdeniz havzası ülkesi olarak, sanayileşmenin Kuzey

Avrupa‟da yoğunlaşması olgusunun yegâne istisnası mertebesine yükselmiştir.
235

Bunda, İspanya sömürge ticaretinin Katalan ürünlerine açılması ve bölgedeki sanayi

yapısı yararına belirli bir korumacı devlet politikası pay sahibidir. Gerek Katalan siyasal

kurumlarının lağvedilmesi, gerekse İspanya‟nın ekonomik imkânlarından yararlanmak

suretiyle, egemen veya ekonomik açıdan daha ileri Katalan gruplarının merkezi

yönetime sadakat göstermesi, 18. yüzyıl boyunca Katalan kimliğinin belirgin biçimde

zayıflamasına yol açmıştır.
236

19. yüzyılın ortalarından itibaren Katalan kimlik hareketinde canlanmaya tanık

olunmuştur. Bu canlanma sürecinin ilk uğrağı, kabaca 1840‟lar ile 1870‟leri kapsayan

ve kültürel mahiyette olan Renaixença (Rönesans) olmuştur. Renaixença edebiyatçıları,

Katalonya‟nın ve Katalancanın özgünlüğü tema‟larını işlemiş, bu dönem zarfında,

başlangıçta İspanyolca (Kastilce) yazan bazı Katalan edebiyatçıların da zamanla

Katalancaya döndüğü görülmüştür. Katalan ulusal hareketine ihtiyaç duyacağı kültürel

234 Beramendi, a.g.m., s. 80-82.

235 Daniele Conversi, The Basques the Catalans and Spain: Alternative Routes to Nationalist

Mobilisation (Reno: University of Nevada Press, 2000), s. 11-12.

236 Beramendi, a.g.m., s. 82.

216

temeli hazırlamış olan Renaixença dışında, 19. yüzyılın son çeyreğinde görülen

federalist eğilimli siyasal hareketler de, Katalan hareketinin dikkate değer bir aşaması

olarak anılmalıdır. 1830‟lardan itibaren, dış rekabete karşı korumacı önlemler için

bastıran Katalan burjuvazisinin bu çabalarından umduğunu alamaması sonucunda

bölgeselci eğilimi desteklemesinin belirleyici bir itki kuvvet sağladığı federalist eğilim

bünyesinden, Birinci ve İkinci Katalan Kongreleri (1880 ve 1883), Katalan Merkezi

(Centre Català; 1882), Katalan burjuvazisinin ve muhafazakârlığının siyasal temsilcisi

olma işlevini üstlenecek önemli bir siyasi figür olarak Lliga de Catalunya (1887),

Katalanist Birlik (Unió Catalanista; 1891) gibi siyasi oluşumlar çıkmıştır. Bu siyasi

çevrenin kaydedilmesi gereken önemli iki siyasi eylemi, 1885 ve 1892 tarihli

manifestolarıdır. Krala sunulmak üzere kaleme alınan ve iş adamları, sanayiciler,

entelektüeller, meslek sahipleri, sanatçılar ve işçilerden oluşan bir komitece imzalanan,

„Katalonya‟nın manevi ve maddi çıkarlarının savunulmasına dair dilekçe‟ başlıklı 1885

manifestosu, genişçe bir ulusal cephe oluşturması ve bir taraf olarak Madrid‟le

doğrudan diyaloğa girilmesi bakımından önem arz etmektedir. Katalanist Birlik‟in bir

siyasal program olarak hazırladığı 1892 belgesi ise, vergilendirme yetkisini de kapsayan

siyasal özerklik, kamu görevlilerinin Katalanlardan oluşması, Katalancanın tek resmi dil

olması, orduda özel Katalan birliklerinin tesisi, bölgesel bir polis gücünün oluşturulması

ve eğitim üzerinde denetim gibi radikal talepler içermiştir; bununla birlikte, bu siyasi

programın geniş toplum kesimleri üzerinde yankısı çok sınırlı kalmış ve etkisi daha

ziyade seçkinler düzeyinde görülmüştür.
237

1898 yılını bütün bölgesel kimlik hareketleri, ama münhasıran Katalan hareketi,

için özellikli kılan husus, İspanya‟nın son emperyal unsurlarını da yitireceği bir siyasal

kriz döneminin başlangıcı olmasıdır. 1868‟de askeri darbeyle başlayan, devlete

demokratik bir karakter kazandırma girişimlerini (1869 Anayasası) ve kısa ömürlü

federal cumhuriyetin kurulmasını (1873-1874) içeren altı yıllık dönem, merkezi devletin

ve monarşinin restorasyonuyla son bulmuştur. Restorasyon sisteminin 1898‟de başlayan

krizini, Küba, Porto Riko, Filipinler gibi son önemli sömürgelerin kaybedilmesi

izlemiştir. Katalan ihraç mallarının %60‟ının Küba‟ya gittiği dikkate alındığında,

237 Conversi, a.g.e., s. 13-21.

217

İspanya sömürgelerinin kaybının Katalan çıkarlarını ciddi biçimde zedelediği

anlaşılabilecektir.
238

 1898‟de başlayan bu belirsizlik ve karışıklık dönemi, özellikle iki

bölgesel kimliğin (Katalan ve Bask) alternatif ulusal kimliklere dönüşümüne ve gelişim

sürecinde olan Galiçya ulusçuluğunun pekişmesine, keza Endülüs, Kanarya Adaları,

Aragón ve Valencia gibi yerlerde bölgeselci eğilimin belirmesine sahne olacaktır. Bu

yıllardan itibaren, artık geri dönülmez biçimde, dört farklı ulusa (İspanyol, Katalan,

Bask ve Galiçyalı) gönderme yapan dört ulusçuluğun tek bir devlet içinde çatışmalı

birlikteliği döneminin başladığından söz edilebilecektir.
239

Kimlik hareketlerinin yükselişe geçtiği bu koşullarda, Lliga de Catalunya‟nın

selefi konumundaki Lliga Regionalista (Bölgeselci Lig/Birlik), 20. yüzyılın ilk on

yılında önemli seçim başarılarına imza atmıştır. Keza, neredeyse bütün Katalan

partilerinin katılımıyla oluşturulan Katalan Dayanışması (Solidaritat Catalana)

koalisyonu, 1907 seçimlerinde, Katalan bölgesindeki 44 milletvekilliğinden 41‟ini

kazanarak Katalan ulusal hareketinin gücünü kanıtlamıştır. Madrid, yükselen kimlik

hareketi ve onun talepleri karşısında 1914 yılında sınırlı bir idari özerkliğe sahip

Mancomunitat de Catalunya adlı Katalonya bölgesel idaresini kurmuştur. Barselona,

Tarragona, Lleida ve Girona illerini kapsayan Mancomunitat, eğitim, yol yapımı, yerel

hizmetler ve bölgesel kültürün ilerletilmesi konularında kayda değer faaliyetler

yürütmüş, entelektüeller de Katalan dili ve kültürünün korunması bakımından

Mancomunitat‟ın kurumsal imkânlarından yararlanmıştır. 1914 yılında, kültürel üretim

faaliyetlerinin merkezi olacak şekilde bir Ulusal Kütüphane kurulmuştur.

Mancomunitat, 1923‟te iktidara gelen general Miguel Primo de Rivera tarafından

1925‟te kaldırılacak, 1930‟a dek sürecek diktatörlük koşullarında, Katalanca

yasaklandığı gibi Katalanca yer adlarının ve tabelaların da kullanımına izin

verilmeyecektir.
240

1931‟de başlayıp 1939‟a dek sürecek İkinci Cumhuriyet dönemi, Katalan

hareketinin geniş toplum kesimlerince sahiplenilerek sol bir kimliğe büründüğü ve

238 Aynı, s. 25.

239 Beramendi, a.g.m., s. 88-89.

240 Conversi, a.g.e., s. 26-37.

218

Katalonya‟nın siyasal özerklik kazandığı bir dönem olmuştur. Primo de Rivera

diktatörlüğü ile işbirliğine giden sağcı Lliga‟nın gözden düşmesi, 1931‟de Katalan

Cumhuriyetçi Solu‟nun (Esquerra Republicana de Catalunya) kurulmasına ve bu yeni

hareketin büyük seçim başarılarıyla siyasal alanın belirleyici aktörüne dönüşmesiyle

sonuçlanmıştır. Aynı yıl, Katalan Özerklik Statüsü sekiz yüz bin seçmenin altı yüz

bininin onayıyla kabul edilmiş ve 1932‟de Katalan özerk yönetimi kurulmuştur. General

Francisco Franco‟nun „sosyalizm‟ ve „ayrılıkçılık‟a meydan okuma savıyla Temmuz

1936‟da kalkıştığı askeri ayaklanmayla başlayan İspanya İç Savaşı, Katalanların da

desteklediği meşru cumhuriyetçi yönetimin 1939‟da kesin yenilgisiyle sonuçlanmış,

1938‟de Barselona‟nın düşmesini takiben Ocak 1939‟da Katalan özerk yönetimi

dağıtılmıştır;
241

 bununla birlikte, önce Paris‟te (1945-1947) ardından da Meksika‟da

Katalan sürgün hükümeti kurulacaktır.
242

1939-1975 dönemini kapsayan Franco rejimi, faşist bir diktatörlük olarak

yapılandırılmıştır. İç savaşın bitimiyle birlikte, yeni rejim, hızla koyu bir baskı düzeni

tesis etme yoluna gitmiştir. Rejimin özgürlükler alanıyla ilgili ilk hukuki tasarrufu, 1939

tarihli Siyasal Sorumluluklar Yasası olmuştur. Bu yasa, cumhuriyetçi amaçları

desteklemek şeklinde yeni bir suç kategorisi yaratmıştır; buna göre, cumhuriyetçi

amaçların destekçileri cezalandırılacaktır.
243

 Aynı yasa, tek parti olan Gelenekselci

İspanyol Falange‟ı (Falange Española Tradicionalista) dışındaki siyasal partileri,

sendikaları, dernekleri yasaklamıştır.
244

 Öte yandan, faşist devlet yapısında tipik olan

korporatist model izlenerek, işveren ve işçiler tek bir sendikal çatı altında (İspanyol

Sendikal Örgütü; Organización Sindical Española) bir araya getirilmiştir.
245

Faşist rejim, bölgesel ulusal kimlikleri ve bu kimlikler temelinde gelişen siyasal

hareketleri en büyük tehdit olarak değerlendirmiştir. Bu kimlikler, „ulusal bütünlük‟, ve

241 Aynı, s. 38-42.

242 “Katalonya”, AnaBritannica, C. 18, (İstanbul: Ana Yayıncılık, 1994, ss. 254-255), s. 254.

243 John Gibbons, Spanish Politics Today (Manchester, New York: Manchester University Press, 1999),

s. 2.

244 Zekine Türkeri, Bask Meselesi: Bir Tarih Bir Otonomi Bir Sorun (Ankara: Dipnot Yayınları, 2007),

s. 40.

245 Gibbons, a.g.e., s. 2.

219

„devletin birliği‟ için sakıncalı görülmüştür. Yeni rejim, tespit ettiği bu „sorun‟ alanını,

kültürel homojenleştirme politikasıyla aşmaya yönelmiş ve özellikle 1939-1942

evresinde bu yönde önlemler geliştirme çabası içinde olmuştur. Bu önlemler,

İspanyolcanın (Kastilcenin) merkezi eğitim sistemi ve polis baskısıyla dayatılması

stratejileri kilit rolü üstlenmek üzere, belirli bir etni temelinde tek bir ulus yaratılması

nihai amacını gerçekleştirecek çeşitli araçları içermiştir. Bu çerçevede, Katalancanın her

türlü kullanımı yasaklanıp Katalanca kitaplar toplatıldığı gibi, bayrak ve marş gibi

Katalan kimliğinin sembolleri de yasa dışı ilan edilmiştir. Katalancanın yasaklanmasına

ek olarak, bu dile yönelik farklı bir strateji de yürürlüğe sokulmuştur; bu strateji,

Katalancanın aslında ayrı bir dil olmadığı, İspanyolcanın bir lehçesi olduğu görüşüne

yaygınlık kazandırılması şeklindedir. Diğer yandan, Barselona Üniversitesi‟nde Katalan

kültürünü konu alan bölümler kaldırılmış, 1907‟de kurulmuş olan Katalan Çalışmaları

Enstitüsü (Institut d‟Estudis Catalans) kapatılarak yerine Akdeniz Çalışmaları İspanyol

Enstitüsü (Instituto Español de Estudios Mediterráneos) kurulmuştur. Katalan

hareketine sempati duyduğu düşünülen kişiler işlerinden atılmış ve yerlerine rejime

bağlı olduğuna inanılan kişiler getirilmiştir. 1-6 Mayıs 1939 tarihlerinde savaş

konseylerinin aldığı kararla 266 Katalan idam edilmiştir. Öte yandan, rejim, Katalanlar

ile Yahudiler arasında paralellik kurmaya çalışmış ve Yahudi-Katalanlar (Judeo-

Catalanes) söylemine yer verilmiştir.
246

İkinci Dünya Savaşı‟nda faşizmin yenilgiye uğratılması, Franco rejiminin

uygulamalarında kısmi bir esnemeye kapıyı açmıştır. Uluslararası alanda yalıtılmaya

maruz kalmak istemeyen diktatörlük, sınırlı sayıda klasik Katalanca eserin basılmasına

ve Katalanca tiyatro icrasına izin vermiştir. Bu esneme, ağır baskı altındaki Katalan

kültürel kimliğinde kısmi bir canlanmayı mümkün kılacaktır. Savaşın akabinde

gözlenen bu kısmi esneme, rejimin klasik kadrolarının geri plana itilmesi ve ideolojik

angajmanı nispeten zayıf olan teknik bir kadronun sivrilmesiyle sonuçlanan, 1959‟dan

itibaren izlenen dışa açılmacı ekonomi politikası koşullarında daha da artacaktır.

1960‟lar, Katalan kimliğinin ifadelerinden olan Diada (Katalan ulusal günü)‟nın aleni

246 Josep Benet, Catalunya sota el Règim Franquista, Vol.: 1, (Paris: Edicions Catalanes de Paris,

1973)‟den aktaran Conversi, a.g.e., s. 111-114.

220

bir şekilde kutlanması, Katalan dili eğitimi veren özel eğitim kurumlarının faaliyete

geçmesi gibi önemli sayılabilecek gelişmelere sahne olmuştur. 1959 sonrası dönem,

rejime yönelik sınırlı bazı Katalan siyasal protesto eylemlerinin de görüldüğü bir evre

şeklinde gelişmiştir.
247

 Franco‟nun 1975‟te ölümüyle İspanya tarihinde yeni bir dönem başlamıştır.

Demokrasiye geçiş dönemi olarak anılan 1976-1979 kesitinde hızlı demokratikleşme

hamlelerinin atılmasında, 1975 öncesi dönemde beliren bir dizi değişkenin kolaylaştırıcı

etkisine dikkat çekilmektedir; bunlar, i- 1950‟ler ve 1960‟larda gerçekleşen ekonomik

ve toplumsal dönüşüm, ii- siyasal değişim yönünde uluslararası baskı ve Portekiz ile

Yunanistan örneklerinin varlığı, iii- demokratik değişime koşullanmış kamuoyunun

varlığı, iv- Franco‟nun kişisel otoritesine tabi bölgelerin siyasal gücü, v- Franco‟nun

güvendiği ve kendisinden sonra rejimi emanet etmeyi düşündüğü başbakanı amiral Luis

Carrero Blanco‟nun Aralık 1973‟te ETA tarafından öldürülmesidir.
248

Franco‟nun ölümünden iki gün sonra, Juan Carlos de Borbón İspanya kralı ilan

edilmiş ve kral, tahta çıkışından üç gün sonra on beş bin siyasi mahkûm ve sürgünü

özgürleştirecek ilk genel affı ilan etmiştir.
249

 Kral Juan Carlos tarafından atanan

başbakan Adolfo Suárez‟in de çabalarıyla, demokratik dönüşüme çerçeve hazırlamak

üzere siyasal reform tasarısı meclisten geçmiş ve 14 Aralık 1976 tarihinde, katılım

oranının %77 olduğu halk oylamasında %94,4 gibi yüksek bir oranla kabul edilmiştir;

bu, İspanya‟da demokratikleşme sürecinin resmi başlangıç tarihi olmuştur.
250

 Halk

oylamasından çıkan sonuç, demokratik geçiş döneminin öncü dinamiklerinden biri

olarak anılan, İspanya kamuoyunun demokratik dönüşüm doğrultusuna uygun bir ruh

hali içinde olduğu saptamasını doğrular niteliktedir. İzleyen süreçte, yüksek demokratik

beklentiler, büyük kitle gösterileriyle ifadesini bulmuştur. İspanya‟nın birçok şehrinde

büyük kitle gösterileri gerçekleşmiştir. Katalan ulusal günü Diada‟nın kutlandığı 11

Eylül 1977‟de Barselona‟da toplanan bir milyondan fazla gösterici, özgürlük, genel af

247 Aynı, s. 115-122.

248 Gibbons, a.g.e., s. 8.

249 Conversi, a.g.e., s. 141.

250 Akın Özçer, Çoğul Ġspanya: Anayasal Sistemi ve Ayrılıkçı Terörle Mücadele Yöntemi (Ankara:

İmge Kitabevi Yayınları, 2006), s. 94-96.

221

ve özerklik statüsü taleplerini dile getirmiştir. Bu eylem hemen yankısını bulmuş, 29

Eylül tarihli bir kararnameyle Katalan geçici özerk yönetimi tesis edilmiş, ekim ayında

da sürgündeki Katalan hükümetinin başkanı ülkeye davet edilerek geçici yönetimin

başına getirilmiştir.
251

Yeni anayasa, Suárez hükümetinin ETA‟yla temas girişimine de tanık olunan,

geniş bir toplumsal mutabakatı hedefleyen bir hazırlık ve yasalaşma sürecine

dayandırılmaya çalışılmıştır.
252

 Yeni anayasa, yasama organındaki onay süreçlerinden

sonra, 6 Aralık 1978‟de gerçekleşen halk oylamasında %83,87 gibi yüksek bir oranla

kabul görerek, hukuken geçerlik kazanmıştır.
253

 1978 Anayasası, milliyetler konusunda

İkinci Cumhuriyet‟in benimsediği yetki devri çizgisini izlemiş; bu esası, koşulları

sağlayan her bölgeye özerklik vermek gibi genel bir formüle oturtmuştur. Bu tercihte,

Suárez hükümetinin, merkeziyetçilik yanlısı çevreleri, Bask ve Katalan taleplerinin

genel bir bölgesel (idari) adem-i merkeziyet sistemi içinde bastırılacağına inandırarak

ikna etme yöneliminin belirleyici olduğuna dikkat çekilmiştir.
254

Anayasanın 2. maddesi, özerklik ilkesini güvence altına almış, bununla birlikte,

devletin ve ulusun tekliği ile bölge ve milliyetlerin özerkliği aynı maddede zikredilerek

belirli bir denge gözetilmeye çalışılmıştır. Madde hükmüne göre, “Anayasa, İspanyol

ulusunun çözülmez birliğine, bütün İspanyolların ortak ve bölünmez vatanına dayanır

ve kendisini oluşturan milliyetlerin ve bölgelerin özerklik hakkını ve aralarındaki

dayanışmayı tanır ve güvenceler.”
255

 Resmi dili düzenleyen 3 ve bayrağı düzenleyen 4.

maddeler de özerklik ilkesine yer veren 2. maddeyi tamamlayıcı bazı unsurlar

içermektedir. 2. maddenin 1. fıkrası, Kastilcenin devletin resmi İspanyol dili olduğunu

ve bütün İspanyolların bu dili bilme görevi ve kullanma hakkını hükme bağladıktan

sonra, 2. fıkra hükmü, diğer İspanya dillerinin de, Statülerine [özerklik yasalarına]

uygun olarak özerk topluluklarda resmi dil olacağını belirtmektedir. 4. maddenin 1.

251 Conversi, a.g.e., s. 142-143.

252 Özçer, a.g.e., s. 122-123.

253 Aynı, s. 127-128.

254 Gibbons, a.g.e., s. 16-17.

255 Anayasanın, <http://www.servat.unibe.ch/icl/sp00000_.html> sitesindeki İngilizce çevirisi esas

alınmıştır.

222

fıkrası İspanya bayrağını tanımladıktan sonra, aynı maddenin 2. fıkrası, özerk

toplulukların bayrak ve simgelerinin tanınmasının hukuken mümkün olduğunu, bunların

İspanya bayrağının yanı sıra resmi binalarda ve resmi törenlerde kullanılacağını hükme

bağlamıştır. Böylece, 2. madde özerk bölge tesisini mümkün kılarken, 3. ve 4. maddeler

bu bölgelerde, İspanyolcanın yanında ikinci bir resmi dili ve keza, İspanya bayrağının

yanı sıra ikinci bir bayrağı kullanmayı mümkün kılmıştır. Kuşkusuz, 2. maddenin bölge

kavramı yanında andığı milliyet ifadesi, 3. maddenin ikinci bir resmi dili mümkün

kılması ve hatta 4. maddenin ikinci bir bayrak kullanımının önünü açması, Katalonya,

Bask ülkesi (Euskadi) ve Galiçya gibi etno-teritoryal bölgeleri ilgilendiren ve esasen

buralara yönelik olduğu açık olan hususlardır. Şu halde, her ne kadar, genel bir yetki

devri veya özerklik modeli benimsenmişse de, bu genellik içinde, etno-teritoryal

bölgelerin hususiyetleri ile bu hususiyetlerden doğan özgün ihtiyaç ve talepleri

görmezden gelinememiştir.

Anayasanın 143. maddesinin 1. fıkra hükmüne göre, ortak tarihsel, kültürel,

ekonomik özellikler taşıyan komşu iller; ada bölgeleri; ve tarihsel, bölgesel birliğe sahip

iller özerk topluluk oluşturabilecektir. Buralarda özerklik süreci inisiyatifi, seçilmiş il

konseyleri veya adalar arası organ ile nüfusu her ilin veya adanın çoğunluğuna tekabül

edecek şekilde belediye konseylerinin üçte ikisine aittir. Bu koşullar, yerel yapılardan

birinin bu yöndeki ilk kararından itibaren altı ay içinde sağlanmalıdır (m. 143/2). Öte

yandan, 143. maddenin 1. fıkrasındaki koşulları sağlamayan bir ilden daha büyük

olmayan idari birimlerle il örgütlenmesine dahil olmayan yerlere de, ulusal menfaat

gerekçesiyle, organik bir yasayla özerklik verilebileceği hüküm altına alınmıştır (m.

144). Her özerk bölge adayı, seçilmiş organları eliyle, 147. maddede belirtilen unsurları

içerecek kendi özerklik yasa tasarısını hazırlayıp İspanya Parlamentosu‟na

gönderecektir (m. 146); dolayısıyla, son söz İspanya Parlamentosu‟nundur.

Özerklik tesisinde yavaş rota olarak anılan ve en azından başlangıçta daha sınırlı

bir özerklik derecesi bahşeden 143. madde dışında, 151. madde ve on ikinci bölümün

geçici 2. maddesi, daha hızlı ve özerklik yetkileri daha geniş özerk topluluklar kurmayı

mümkün kılmaktadır. Söz konusu geçici 2. madde hükmüne göre, geçmişte bir halk

oylamasında kabul görmüş bir özerklik statüsü taslağına sahip olan ve bu anayasa

yayımlandığında geçici özerklik rejimlerine sahip yerler, 143. maddenin öngördüğü

usule ve 143. maddeye göre kurulan özerk toplulukların yetkilerini genişletmek için

223

beklemek zorunda olduğu beş yıllık süre koşuluna tabi olmayacaktır. Buralarda, geçici

özerk yönetim organlarının hazırladığı özerklik yasa taslağı 151. madde 2. fıkrada

öngörüldüğü usul gereğince bölgede halk oylamasına sunulduktan sonra İspanya

Parlamentosu‟na gönderilecektir. Böylece, 2. maddede milliyet ifadesine ve 3. maddede

ikinci bir resmi dil imkânına yer veren anayasa, bir kez daha Katalonya, Bask ülkesi ve

Galiçya‟yı gözetmiş, bir anlamda onlara bir kez daha ayrıcalık tanımıştır; zira, bu üç

bölge, 1931-1936 İkinci Cumhuriyet döneminde özerklik statülerini referandumla kabul

etmiştir.
256

 Geçici 2. maddenin etno-teritoryal bölgelere tanıdığı bu imkân dışında, 151.

madde 143. maddenin öngördüğü „her il belediyesinin üçte ikisi‟ koşulunu „dörtte üç‟e

dönüştürmek ve ek olarak her ilde referandumda özerkliğin kabul edilmesi şartını

getirerek birinci derece özerk topluluk oluşturabilme kapısını açık bırakmıştır. Geçici

ikinci maddenin tanıdığı imkânla birinci derece özerk topluluk tesisine gidebilen

Katalonya, Euskadi ve Galiçya dışında, sürpriz bir çıkışla, 151. maddenin öngördüğü

zorlaştırılmış koşulları yerine getirmek suretiyle Endülüs de birinci derece özerk

topluluk kurabilmiştir.
257

 Endülüs örneği, İspanya‟da bölgeselcilik eğiliminin gücü ve

niteliği hakkında bazı sonuçlar çıkarılmasını mümkün kılmaktadır. Bu örnek, üç tarihi

etno-teritoryal bölge dışında da, etnik bir ima taşımayan bölgesel kimliklerden beslenen

güçlü bir bölgeselcilik eğiliminin var olabildiğini göstermektedir.

Anayasa 148. maddesinde, özerk toplulukların üstlenebileceği görev ve yetkileri

saymıştır. Bunlar, i- özyönetim kurumlarının örgütlenmesi, ii- kendi bölgesindeki

belediyelerin sınırlarında değişikliğe gitme ve devlet idaresinin yerel organlar

üzerindeki fonsiyonları, iii- bölgenin, şehircilik ve iskân konularının düzenlenmesi, iv-

özerk topluluğu ilgilendiren kamusal işler, v- özerk bölge içinde kalan demiryolları,

karayolları ve nakliyat işleri, vi- sığınma, dinlenme limanları ile hava limanları, vii-

tarım ve hayvancılık, viii- ormancılık, ix- çevre koruma faaliyetleri, x- özerk topluluğu

ilgilendiren su projeleri, kanallar ve sulama sistemleri ile mineral ve termal sular, xi- iç

sularda balıkçılık, avlanma ve nehir balıkçılığı, xii- bölgesel fuarlar, xiii- ulusal

ekonomik politikaca belirlenen hedefler dahilinde, özerk topluluğun ekonomik

256 Hopkins, a.g.e., s. 124; Gibbons, a.g.e., s. 18.

257 Hopkins, a.g.e., s. 124; Gibbons, a.g.e., s. 19.

224

gelişmesini teşvik, xiv- el sanatları, xv- özerk topluluğu ilgilendiren müzeler,

kütüphaneler ve konservatuarlar, xvi- özerk topluluğu ilgilendiren anıtlar, xvii-

kültürün, araştırmanın ve, eğer varsa, özerk topluluğun dilinin öğretilmesinin teşvik

edilmesi, xviii- kendi bölgesindeki turizmin teşviki ve düzenlenmesi, xix- sporun ve boş

zamanların uygun kullanımının teşvik edilmesi, xx- sosyal yardım, xxi- sağlık ve

hijyen, xxii- binaların ve tesislerin korunması ve yerel polis gücüyle ilgili koordinasyon

ve diğer görevlerdir. Gerek maddenin ilk cümlesinde yer verilen “üstlenebileceği”

sözcüğü, gerekse bir özerklik yasasında (statüsünde) yer alması gereken unsurları

belirten 147. madde 2. fıkrasında yer verilen “anayasa çerçevesinde üstlenilen yetkiler”

ifadesinden, bu sıralanan yetkilerin bir bütün halinde üstlenilmesi zorunlu yetkiler

olmadığı sonucunu çıkarmak mümkündür.

149. madde ise, devletin (merkezi yönetimin) yetkisine giren konuları

sıralamıştır. Otuz iki maddeden oluşan bu uzunca listede öne çıkan başlıca konular

şunlardır: Bütün İspanyolların haklarını kullanmada ve anayasal görevlerini yerine

getirmede eşitliğini güvenceleyen temel koşulların düzenlenmesi; vatandaşlık, göç,

sığınma hakkı; uluslararası ilişkiler; savunma ve silahlı kuvvetler; adliye teşkilatı; özerk

toplulukların hukukundan doğacak zorunlu hususiyetlere zarar vermeyecek şekilde

ticaret, ceza ve ceza evi mevzuatı ile usul hukuku; özerk topluluk organlarınca

yürütülmesine zarar vermeyecek şekilde iş hukuku mevzuatı; fikri ve sınai mülkiyet

hukuku; gümrük, tarifeler ve dış ticaret sistemi; para sistemi, dış krediler, kredi,

bankacılık ve sigortacılık düzenlemelerinin genel esasları; ağırlık ve ölçülere dair

mevzuat; genel planlama ve ekonomik faaliyetin temelleri ve koordinasyonu;

hizmetlerinin özerk topluluklarca yürütülmesine zarar vermeyecek şekilde sosyal

güvenlik mevzuatı ve ekonomik sistemi; birden fazla özerk topluluğu kapsayan kara

yolları ve kara taşımacılığı; genel çıkarı anagaje eden veya gerçekleştirilmesi birden

fazla özerk topluluğu etkileyecek olan kamu işleri; silah ve patlayıcıların üretimi, satışı,

mülk edinilmesi ve kullanımına dair sistem; özerk toplulukların polis gücü kurma

olasılığına zarar vermeyecek şekilde kamu güvenliği; devlet faaliyetlerini ilgilendiren

istatistiklerin tutulması; halk oylaması düzenleme yetkisi. Anayasanın 148. maddesinin

ikinci fıkrası, beş yıllık bekleme süresi geçtikten ve özerklik yasalarında gerekli

değişiklikler yapıldıktan sonra, özerk toplulukların yetkilerinin 149. madde

çerçevesinde genişletilebileceğini belirtmektedir. Şu halde, savunma, vatandaşlık, genel

225

ekonomik planlama gibi doğası itibariyle merkezi yönetimde kalması beklenecek

yetkiler dışında 149. maddede anılan kimi yetkiler de özerk topluluklarca

üstlenilebilecektir. Beş yıllık bekleme süresine tabi olmayan birinci derece topluluklar

ise en başından itibaren bu yetkilerin uygun görülenlerini yetki alanlarına dâhil

edebilecektir. Belirtmek gerekir ki, anayasa, özerk topluluklara tanıdığı bu geniş yetki

imkânına karşın, önemli bir sınırlama da getirmiştir; buna göre, özerk toplulukların

kendi aralarında federasyon oluşturmalarına izin verilmeyecektir (m. 145/1).

Özerk toplulukların denetimini düzenleyen 153. maddeye göre, Anayasa

Mahkemesi, toplulukların çıkardığı normların anayasaya uygunluğunu denetleyecektir

(a bendi). Anayasa Mahkemesi‟nin yetkilerini düzenleyen 161. madde 1. fıkra c bendine

göre, Mahkeme, devlet ile özerk topluluklar veya özerk toplulukların kendi arasında

doğacak yetki ihtilaflarını da çözüme bağlayacaktır. Hükümet de, aslında devletin

yetkileri arasında olup da bir organik yasayla topluluğa aktarılan yetkilerin kullanımı

bakımından, Devlet Konseyi‟nin görüşüne başvurmak kaydıyla, denetimde

bulunabilecektir (m. 153/ b bendi). İdari yargı da, özerk bölge idari teşkilatının bireysel

ve düzenleyici işlemlerini denetleyecektir (m. 153/ c bendi). Nihayet, Hesap Mahkemesi

(Sayıştay) da, ekonomik ve bütçeye dair meseleler hakkında denetim yetkisine sahiptir

(m. 153/ d bendi).

Özerk topluluklar, yetkilerini kullanırken mali açıdan özerk kılınmışlardır (m.

156). Toplulukların gelir kalemlerini belirten 157. maddeye göre ise, özerklik

yasalarında bütünüyle veya kısmen kendilerine ayrılan vergiler, devlet vergilerinden

alacakları paylar, resimler, harçlar, bölgeler arası dengeleme fonundan ve genel devlet

bütçesinden aktarılacak diğer tahsisatlar, mülklerden ve özel hukuk faaliyetlerinden

gelecek gelirler ve kredi işlemlerinden doğacak gelirler, özerk toplulukların gelir

kalemleridir.

Bu anayasal zeminde Katalonya Özerklik Statüsü, %61‟lik bir Katalan seçmen

topluluğunun %88‟inin kabul oyunu almış
258

 ve İspanya Parlamentosu‟ndan geçerek

nihai olarak 18 Aralık 1979‟da kral tarafından onaylanarak yasalaşmıştır. Statünün

önsözü, bu statünün, “Katalan kolektif kimliğinin bir ifadesi” olduğunu, ve “onun

258 Conversi, a.g.e., s. 145.

226

kurumlarını ve diğer milliyetler ile bölgelerle özgür dayanışma bağlamı içinde İspanya

ile ilişkilerini” tanımladığını ifade etmektedir. Statünün 1. maddesinin 1. fıkrası, bir

milliyet olarak ve özyönetimi gerçekleştirmek üzere Katalonya‟nın bir özerk topluluk

oluşturduğunu hükme bağlamıştır.
259

 Böylece statü, anayasanın yer verdiği ve fakat

kimlerin kapsamında düşünüleceği konusunda açıklık getirmediği milliyet kavramını

kullanarak, Katalonya‟nın „sıradan‟ bir bölge olarak ele alınamayacağını belirtmiştir.

Barselona, Girona, Lleida ve Tarragona‟dan oluşan (m. 2) özerk topluluğun dilinin

Katalanca olduğu belirtildikten (m. 3/1) sonra, Katalancanın ve İspanyolcanın resmi

diller olduğu hükme bağlanmıştır (m. 3/2). 7. madde hükmüne göre, özerk bölgede

Katalan medeni hukuku uygulanacaktır. Katalan yönetiminin yetkilerini düzenleyen 9.

madde, anayasanın 148 ve 149. maddelerinin sunduğu yetki yelpazesini azami ölçüde

kullanma tercihi doğrultusunda şekillenmiştir. Bu yetkiler arasında Katalan medeni

hukukunun korunması ve geliştirilmesi alt başlığı, özgün bir kalem olarak dikkat

çekmektedir. Bu yetkilere ek olarak bir “Özerk Polis Gücü” oluşturulmasını mümkün

kılan 13. madde hükmüyle, Katalan Yönetimi‟nin bölge sathında eğitimin düzenlenmesi

ve idaresi konusunda tam yetkili olduğunu vurgulama gereği duyan 15. madde hükmü

de anılmalıdır.

Katalonya Özerklik Statüsü, Temmuz 2006 tarihinde bütünüyle yenilenmiştir.

Yeni özerklik yasasının önsözü, Katalonya‟nın tarihsel özyönetim mazisine ayrıntılı

göndermeler içermekte, dolayısıyla, özyönetim bakımından bölgenin uzun bir geçmişe

sahip olduğu vurgulanmış olmaktadır.
260

 Yeni özerklik yasasında dikkat çeken ve

tartışmalara neden olan bir husus, önsözde yer verilen “Katalan vatandaşlarının duygu

ve dileklerinin bir yansıması olarak, büyük bir çoğunlukla Katalonya Parlamentosu,

Katalonya‟yı bir ulus olarak tanımlar” ifadesidir. Bu cümleyi, “İspanya Anayasası,

ikinci maddesinde Katalonya ulusal gerçekliğini bir milliyet olarak tanır” belirlemesi

takip etmiştir. Bir diğer iddialı belirleme, siyasal çerçeveyi belirleyen 3. maddede ifade

edilen, Katalan özerk yönetimi Generalitat ile devlet arasındaki ilişkinin karşılıklı

259 Statünün Katalan Özerk Yönetimi resmi sitesindeki İngilizce metni için bkz. <http://www.gencat.cat/

generalitat/eng/estatut1979> (15.08.2010).

260 2006 Statüsü‟nün Katalan Parlamentosu resmi sitesindeki İngilizce metni için bkz.

<http://www.parlament.cat/porteso/estatut/estatut_angles_250309.pdf> (16.08.2010).

227

kurumsal bağlılık ilkesine dayandığı ve iki taraflılığı esas aldığı vurgularıdır. Bu

vurguların, siyasal sistemi, bölgeli devlet modelinden federasyona doğru dönüştürme

arzusunun bir ifadesi olduğunu söylemek mümkündür. Öte yandan, 1979 Statüsü‟nden

farklı olarak, 2006 Statüsü, her ne kadar İspanyolcanın (Kastilcenin) da resmi dil

olduğunu yinelemişse de (m. 6/2), Katalonya‟nın kendi dilinin Katalanca olduğunu,

kamu yönetimi kurumlarında, kamusal medyada ve eğitim sisteminde normal ve

öncelikli dil olduğunu hükme bağlamıştır (m. 6/1). Her iki dilin de bilinmesinin Katalan

vatandaşları için hem hak hem de görev olduğu belirtilmiştir (m. 6/2). Dil bahsinde

anılması gerekli bir diğer husus, Katalonya‟da yer alan Aran bölgesinin dili olan Aranes

diline Katalan özerk bölgesinde resmi dil statüsü verilmesidir (m. 6/5); oysa, 1979

Statüsü‟nün bu hususta izlediği yol, Aranes dilinin öğretileceğinin ve özel bir saygı ve

korumanın konusu olacağının söylenmesi olmuştur (m. m. 3/4). 2006 Statüsü, Aran

bölgesinin özyönetim hakkını ve özyönetim kurumlarını (Conselh Generau d‟Aran‟ı ve

diğer kurumlarını) tanıdığını da hüküm altına almıştır (m. 11/1). Aranes dili ve Aran

bölgesi hakkındaki bu yaklaşım, özerklik elde eden bir bölgenin kendi bünyesindeki bir

azınlığa yönelik demokratik ve insan haklarına saygılı bir tutumu yansıtması

bakımından çarpıcıdır. Yeni statü, Katalonya Yüksek Mahkemesi‟nin konumunu

güçlendirmiş ve bazı konularda mahkemeyi nihai yargısal merci olarak

konumlandırmıştır (m. 95); ayrıca, hakimlerin atanmasında ve genel olarak yargı

teşkilatının düzenlenmesinde yetkili Katalonya Adalet Kurulu adıyla bir kurum

oluşturulmuştur (m. 97).

2006 Statüsü‟nün Katalonya‟yı ulus olarak tanımlaması, dile ve Madrid‟le

ilişkileri tanımlama şekline dair hükümleri, Katalan Yüksek Mahkemesi‟nin yetkilerini

düzenleyen madde, Katalonya Adalet Kurulu‟nun teşkiline dair hüküm ve nihayet

Katalonya lehine mali açıdan bazı avantajlar sağlayan hükümler muhafazakâr muhalefet

Halk Partisi (Partido Popular) tarafından Anayasa Mahkemesi‟ne taşınmıştır. Dört yıllık

bir incelemenin ardından Anayasa Mahkemesi, statünün 14 maddesini anayasaya aykırı

bulmuş, birtakım maddeleri de aykırı bulmamakla birlikte yorumlama yoluna gitmiştir.

Bu yorumlardan en önemlisi, Katalonya‟yı ulus olarak tanımlayan cümleye ilişkindir.

Yüksek mahkeme, buradaki ulus teriminin sadece tarihsel ve kültürel bir terim

olduğuna, hukuksal bir değerinin olamayacağına hükmetmiştir. Mahkemeye göre

Katalonya, çözülmez bir birlik oluşturan İspanya ulusu içinde bir milliyettir. Diğer

228

yandan mahkeme, kamu kurumlarında, kamusal medyada ve eğitim sisteminde

Katalancayı öncelikli dil sayan madde hükmünü anayasaya aykırı bulmuştur. Yüksek

Mahkeme‟nin anayasaya aykırı bulduğu diğer önemli konular, hakimler üzerinde söz

sahibi olacak şekilde yapılandırılan Katalonya Adalet Kurulu‟nun teşkili, Katalonya

Yüksek Mahkemesi‟nin bazı konularda nihai yargı merciine dönüştürülmesi ve

Katalonya‟nın tarihsel haklarına vurgu yapan ifadelerdir.
261

Anayasa Mahkemesi‟nin kararı, Barselona‟da düzenlenen büyük bir kitlesel

gösteriyle protesto edilmiştir. Protesto gösterisinde bağımsızlık yanlısı sloganlar

atılmıştır. Mahkemenin söz konusu kararının önemli siyasal sonuçları olabileceği,

İspanya‟dan ayrılma yönündeki eğilimi güçlendirebileceği ifade edilmiştir.
262

 Bir tepki

hareketi olarak geliştiği gözlenen söz konusu ayrılma yanlısı vurgulara karşın, Katalan

siyasal hareketinde federalizmin belirleyici bir eğilim olduğu söylenmelidir. 19.

yüzyılın son çeyreğinde şekillenmeye başlayan ve 1898-1936 döneminde belirgin hatlar

kazanan Katalan ulusal hareketi, 1922‟de kurulan ve açıkça İspanya‟dan ayrılmayı

savunan Estat Català
263

 gibi marjinal örnekler hariç, ayrılıkçı değil federalist bir nitelik

göstermiştir.
264

 Başka bir ifadeyle, özyönetim yetkisiyle donanmış şekilde İspanya

siyasal bütünlüğü içinde kalmanın, genel olarak Katalan siyasal hareketinin belirleyici

eğilimi olduğu söylenebilecektir. Kuşkusuz, uzun vadede, gelişmelerin federalist eğilimi

mi, ayrılıkçılığı mı güçlendireceğine dair kesin bir yargıya varmak mümkün değildir.

Katalan kimlik hareketinin bir diğer niteliği, bir mücadele şekli olarak kurumsal

ve sistematik bir şiddet yöntemi uygulamasına bu hareketin tarihi boyunca rastlanmamış

olmasıdır. Büyük ölçüde federalist olan niteliğinin yanı sıra bu husus da onu,

İspanya‟daki en yakın muadili Bask hareketinden ayıran diğer bir özellik olmuştur.

261 “The Spanish Constitutional Court Shortens the Current Catalan Statute of Autonomy”,

<http://beta.catalannewsagency.com/tabid/78/ID/435/The-Spanish-Constitutional-Court-shortens-the-

current-Catalan-Statute-of-Autonomy.aspx> (16.08.2010).

262 “Burası Katalonya İspanya Değil”, <http://www.taraf.com.tr/haber/burasi-katalonya-ispanya-

degil.htm> (16.08.2010); “Katalanlar Anayasa Mahkemesi‟ni Protesto Etti”,

<http://www.cumhuriyet.com.tr/?hn=156368> (16.08.2010).

263 Conversi, a.g.e., s. 32.

264 Beramendi, a.g.m., s. 91.

229

Daniele Conversi‟ye göre bu fark yaratan husus, hareketin dayandığı kimliğin kültürel

canlılığının düzeyi ve buna bağlı olarak hareketin söyleminde kültüre yapılan vurgunun

derecesi ölçütlerinden kaynaklanmaktadır; bu doğrultuda, Katalan kimlik hareketindeki

güçlü kültürel vurgu ve Katalan dili ve kültürünün böyle bir vurguya imkan veren

canlılığı barışçıl bir harekete vücut vermiştir; buna karşılık, Bask hareketinin dayandığı

Bask dili ve kültürü gerileme halindedir ve hareketin şiddete yönelmesinde, bu „kültürel

açık‟, önemli bir etken olarak rol oynamıştır; böylece, kültürel unsurların yeterince

sağlayamadığı kitle mobilizasyonunu şiddet sağlamıştır.
265

 Bu muhakeme çizgisine

katılmak mümkün görünmemektedir; çünkü, Conversi‟nin önem atfettiği dil unsurunun

Bask örneğinden çok daha şiddetli gerileme gösterdiği İskoçya örneğinde şiddete

rastlanmamıştır; keza, özgün dilin konuşulma oranının Bask örneğinde olduğu gibi %20

mertebesinde seyrettiği Galler‟de de Bask örneğindeki gibi bir şiddet hareketi

gelişmemiştir.
266

 Söz konusu tahlilinde Conversi‟nin, etno-kültürel kimliğin doğasıyla

ilgili bir yanılgısından söz edilebilir. Daha önce belirtilmiş olduğu gibi, etno-kültürel

kimlikte dil unsuru, canlı bir özgün dil şeklinde belirdiği gibi, ölmeye yüz tutmuş özgün

dilin sembolik kullanımını ve hatta egemen etnik grubun benimsenen dilinin belirli bir

aksanla kullanımı şeklinde de gelişebilecektir. İskoç ve İrlanda örnekleri bu yargıya

varmayı mümkün kılmaktadır. Öte yandan, şiddet olgusunun kültürel kimlik sorunuyla

ilişkisinin tahlilinde, içinde bulunulan siyasal rejimin baskıcı bir karakter taşıyıp

taşımadığı, şiddet hareketinin bağrında doğduğu etno-kültürel kimlik hareketinin, en

azından şiddetin doğduğu momentte, bağımsızlığı hedefleyip hedeflemediği gibi

değişkenlere belirleyicilik atfetmenin daha doğru olacağı söylenebilir.

Katalonya örneğinin kanıtladığının ileri sürülebileceği önemli bir olgu, kültürel

kimlik hareketlerinin ve özyönetim taleplerinin, bir kültürel grubun ekonomik bakımdan

geri bırakılmışlığı etkenine indirgenemeyeceği hususudur. İspanya‟nın sanayileşme ve

ekonomik gelişmişlik düzeyi bakımından hayli ileri bir bölgesi konumundaki

Katalonya, mazisi yüz elli yılı aşkın bir tarihsel aka plana sahip bir kimlik hareketine

sahne olmuştur. Conversi‟nin isabetle kaydettiği gibi, bu tür hareketler, adaletsizliğin

265 Conversi, a.g.e., s. 125.

266 Şiddet bakımından Galler‟deki tek istisna, İngilizlerin yazlık evlerine yapılan saldırılar olmuştur.

Bunu, devlet güçlerini hedef alan ETA‟nın şiddetiyle karşılaştırmak mümkün değildir.

230

çeşitli biçimlerine dayanabilir; bunlar, ekonomik sömürü olabileceği gibi, kültürel baskı

veya siyasal özgürlüklerin yokluğu şeklinde de belirebilir.
267

 Kuşkusuz, bu biçimlerin

birden fazlası da aynı anda görülebilir ki, olgusal düzlemde genellikle tanık olunan da,

baskı ve eşitsizliğin çeşitli biçimlerinin biraradalığıdır.

Katalonya‟dan farklı olarak, Bask topraklarında tarihsel özyönetim deneyiminin

menzili, İspanya‟da modern devletin kurumsallaştırılması çabalarının hızlandığı 19.

yüzyılın son çeyreğine dek uzanabilmiştir. Baskların geleneksel kadim yasaları olan

fuero‟lara dayanan bu özyönetim durumu, Bask ülkesindeki her ilin bölge

parlamentosunun (juntas generales) varlığı ve faaliyetiyle cisimleşmiştir. Siyasal,

ekonomik, idari ve adli mahiyette normlar bütünü olan fuero‟lar, bugünkü İspanya

sınırları içinde kalan güney Bask topraklarının Kastilya‟ya bütünüyle bağlandığı 16.

yüzyıl başından sonra da hükmünü korumuştur. Kastilya egemenliğinin kabul

edilmesine karşılık, Kastilya kralları da fuero‟ları ve bunların getirdiği kurumsal yapıyı

tanımıştır. Foral (fuero‟lara dayanan) sistem adı verilen bu anlaşma sayesinde, Basklar

mali açıdan özerk kalmış, zorunlu askerlik hizmetinden muaf tutulmuş ve ayrı bir

gümrük sistemine sahip olmuşlardır. Bu sistem, İspanya‟da merkezileşme çabalarının

hızlanması sürecinde 1830‟ların başında sınırlanmaya çalışılmıştır. Bu girişime tepki

olarak, Bask halkı, tarihsel haklarını (foral haklar) korumayı taahhüt eden Carlos‟u taht

mücadelesinde desteklemiştir (1833-1839).1872-1876 diliminde görülen ikinci Carlist

savaşta da safını merkezileşme yanlısı hükümetin karşısında belirleyen Baskların

Carlistlerin mağlubiyetini takiben cezalandırılması yoluna gidilmiş ve 21 Temmuz 1876

tarihli yasayla foral haklar kaldırılmıştır;
268

 böylece, I. Carlist savaşın hemen

sonrasında, 1839 yılında, gümrük bağışıklığı kapsam dışı bırakılarak daraltılan foral

sistem,
269

 19. yüzyılın son çereğine girilirken tarih sahnesinden bütünüyle çekilmiş ve

dolayısıyla, Bask özyönetiminin uzun birinci dönemi kapanmıştır.

267 Conversi, a.g.e., s. 137.

268 Türkeri, a.g.e., s. 22-28; Mark Kurlansky, The Basque History of the World (London: Vintage

Books, 2000), s. 157-158.

269 Özçer, a.g.e., s. 20.

231

Foral sistemin Madrid aleyhine getirdiği sınırlamaların kalkmasıyla Bask

ülkesinde hızlı sanayileşme, kentleşme ve göç olgularına tanık olunmuştur. Ağırlıklı

olarak Kastilya‟dan gelen göçmenler etnik ihtilafa yeni bir boyut katmış, göçmen

nüfusunun artışıyla Bask dilinin (Euskara) konuşulma oranında gerilemeye tanık

olunmuştur.
270

 Bask özyönetim sisteminin lağvedildiği, yoğun sanayileşme, kentleşme

ve iç göçün yaşandığı koşullarda, daha çok Bask kültürü ve dilini korumayı odağına

alan bir Bask Rönesansı‟na tanık olunmuştur. Katalan muadilini andıran ve fakat çapı

ona göre daha sınırlı olan bu hareket süresince, ilgi alanı Bask dili, edebiyatı, tarihi ve

mevzuatı olan Bask dili Derneği (Asociación Euskara) gibi oluşumlar ile Baskça gramer

kitaplarının, sözlüklerin yayımlanması ve keza, Bask halk şarkılarının ve efsanelerinin

derlenmesi gibi faaliyetler görülmüştür. Bu kültürel faaliyetlere, fuero‟ların

savunulması eşlik etmiştir.
271

 Bask kültürel kimliğinin ve tarihi Bask yasaları ile siyasal

kurumlarının vurgulandığı bu kültürel-siyasal ortamı, Bask milliyetçiliğinin formüle

edilişi ve siyasal alana çıkışı izleyecektir. Katalan muadilinden farklı olarak, Bask

kimlik hareketinin bu evresinde bir tek isim ön plana çıkmaktadır: Sabino Arana Goiri

(1865-1903). İlk siyasal Bask örgütünü kuran, bayrak, marş, ülke adı gibi temel Bask

ulusal sembollerinin de yaratıcısı olan ve Carlist bir aileden gelen Arana, Bask

milliyetçiliğinin kurucusu kabul edilmektedir.
272

 Arana, eserlerinde, temellendirirken

yer yer ırkçı ögeler de içeren görüşler ileri sürerek Baskların bağımsızlık hakkını dile

getirmiştir.
273

 3 Haziran 1893‟te, açıkça Bask milliyetçiliğinin ilan edildiği kitlesel

gösteriyi tertip eden Arana, 1895‟te, sonradan Bask Milliyetçi Partisi (Partido

Nacionalista Vasco; PNV) adını alacak, siyasal oluşumu kurmuştur.
274

270 Conversi, a.g.e., s. 47-48.

271 Aynı, s. 50-53; Kurlansky, a.g.e., s. 158-160.

272 Conversi, a.g.e., s. 53; Türkeri, a.g.e., s. 29-30;

273 Özçer, a.g.e., s. 23. Arana, siyasal içerikli Baskça sözcükler de türetmiştir. Her ne kadar dolaşımda,

Baskça konuşanların toprağı anlamına gelen Euskal Herria var idiyse de, Arana, Baskça konuşan

anlamındaki Euskal sözcüğüne birlikte anlamına gelen di ekini getirerek Euzkadi (Bask ülkesi) sözcüğünü

türetmiştir; ayrıca, babavatan anlamındaki aberri, yurtsever anlamındaki abertzale ve özgürlük anlamına

gelen azkatasuna sözcüklerinin de Arana tarafından yaratıldığı kaydedilmiştir: Kurlansky, a.g.e., s. 165.

274 Aynı, s. 166.

232

Arana‟nın 1903‟teki ölümünden sonra, bağımsızlık yanlıları ile özerklik yanlıları

şeklindeki iki eğilimin belirdiği ve yer yer fraksiyonel bölünmeler yaşayacak olan söz

konusu siyasal oluşum, 1923‟te başlayan yedi yıllık Primo de Rivera diktatörlüğü

döneminin başlamasına dek geçen sürede önemli sayılabilecek seçim başarılarına imza

atmıştır.
275

 Aynı zaman diliminde, Bask Çalışmaları Topluluğu (Eusko Ikaskuntza;

1918) ve Bask Dili Akademisi (Euskaltzaindia; 1918) gibi, Bask siyasal hareketine eşlik

eden kültürel kurumsallaşmalar da ortaya çıkmıştır.
276

 1914‟te San Sebastián‟da Bask

dilinde eğitim veren bir ilkokulun (ikastola) açılması ve bunu diğer Bask bölgelerinin

izlemesini
277

 de aynı kültürel kurumsallaşma dalgası içinde anmak gerekir.

İkinci Cumhuriyet döneminde özerklik yönündeki çabalar, Navarra‟yı dışarıda

bırakan ve diğer üç Bask bölgesini (Vizcaya, Guipuzcoa ve Alava) içeren özerklik

statüsünün belirtilen üç bölgede gerçekleşen halk oylamasında geçerli oyların %84‟ünü

alması ve statünün, uzunca bir bekletme sürecinden sonra, İspanya Parlamentosu‟nca 1

Ekim 1936‟da kabulüyle sonuçlanmışır; ne var ki, statünün kurduğu Bask özerk

yönetimi, Bilbao‟nun Haziran 1937‟de Frankocuların eline geçmesiyle tarihe

karışmıştır.
278

Franco rejiminin, Kastil etnik kimliği dışındaki etnik kimliklere ve bu kimlikler

temelinde gelişen siyasal-kültürel hareketlere duyduğu nefretten Bask ülkesi de payını

alacaktır. Daha iç savaş sürmekteyken, bir Bask şehri olan Guernica, 26 Nisan 1937‟de

Alman ve İtalyan hava kuvvetlerine bombalatılmış ve binlerce sivil Bask hayatını

kaybetmiştir.
279

 İç savaş sonrası Katalonya‟nın maruz kaldığı muamelelere Bask ülkesi

de uğramış, Baskçanın her türlü kullanımının yasaklanması, Baskça isimlerin

değiştirilmesi başta olmak üzere Bask kimliğini yok etmeye dönük yasakçı,

cezalandırıcı uygulamalar hayata geçirilmiş, bölücülük suçlamasıyla genişçe bir kitle

275 Türkeri, a.g.e., s. 31.

276 Conversi, a.g.e., s. 70-71.

277 Kurlansky, a.g.e., s. 181.

278 Türkeri, a.g.e., s. 32-33; Kurlansky, a.g.e., s. 188-189.

279 Aynı, s. 199-200; Türkeri, a.g.e., s. 37-39.

233

hapsedilmiş veya idam edilmiş ve yüzbinlerle ifade edilen geniş bir Bask kitlesi de

sürgüne çıkmıştır.
280

II. Dünya Savaşı‟nda faşizmin yenilgiye uğratılmasına bağlı olarak gelişen,

Franco rejiminin Batılı güçlerce alaşağı veya tecrit edileceği şeklindeki iyimser

bekleyiş, Soğuk Savaş koşullarında rejimin Batı‟yla anti-komünizm temelinde iyi

ilişkiler geliştirmesine paralel olarak, yerini karamsarlığa bırakmıştır. 1950‟de ABD

Kongresi‟nin İspanya‟ya 62 milyon dolarlık krediyi onaylaması, 1953‟te ABD‟yle

yapılan savunma anlaşmaları ve bu doğrultuda adı geçen ülkeye İspanya‟da askeri üs

kurma izni verilmesi,
281

 İspanya‟nın 1955‟te Birleşmiş Milletler‟e kabulü, rejimin

liberal Batı blokuyla ilişkilerinin iyileşmesinin önemli göstergeleri olmuştur. Bu

koşullar altında, Bask siyasal çevrelerinde mücadele için dışarıya değil, öz güce

dayanma fikri olgunlaşmaya başlamış, Bask siyasal yaşamının hâlâ egemen aktörü olan

PNV‟nin ABD‟yle olan iyi ilişkileri de kaygılara ve bu partiye alternatif arayışların

başlamasına neden olmuştur.
282

 ETA (Euskadi ta Askatasuna; Bask Ülkesi ve

Özgürlük), bu sosyo-psikolojik atmosfer içinde doğacaktır.

1952 yılında altı veya yedi kadar üniversiteli Bask öğrencinin Bilbao‟da, Bask

tarihi ve kültürü üzerine çalışmak ve tartışmak üzere haftalık toplantılar düzenlemesiyle

başlayan entelektüel faaliyet ETA‟nın temelini atmıştır. Bir süre sonra söz konusu

grubun düzenli düzensiz çıkardığı bültenin adı olan EKİN (yapmak) gruba adını

vermiştir.
283

 Bilahare PNV‟nin daha ziyade nostaljik, folklorik faaliyetler yürüten

gençlik örgütüyle birleşen EKİN, 1959‟da PNV‟yle olan bağlarını koparmıştır.
284

 Aynı

yıl ETA adını alan hareket, PNV‟den farklı olarak, sol bir ideolojik hat izlemeye

çalışmış, bu doğrultuda Marksist ve Üçüncü Dünya ulusal kurtuluş hareketlerinden

ilhamla anti-sömürgeci, anti-emperyalist vurgular, hareketin ulusal yanına eşlik eden

280 Kurlansky, a.g.e., s. 227; Conversi, a.g.e., s. 81.

281 Kurlansky, a.g.e., s. 230-231.

282 Conversi, a.g.e., s. 83-86.

283 Bir iddiaya göre, grup kendisine ATA (Aberri ta Askatasuna; Ülke ve Özgürlük) adını vermiş; ne var

ki, Baskçanın Vizcaya lehçesinde ata sözcüğünün ördek anlamına gelmesinden dolayı altı yıl sonra ismini

ETA olarak değiştirmiştir: Kurlansky, a.g.e., s. 234.

284 Conversi, a.g.e., s. 84-86.

234

ideolojik damarı oluşturmuştur. ETA‟nın ilk şiddet eylemi, 18 Temmuz 1961‟de,

Franco‟nun başlattığı askeri ayaklanmanın yirmi beşinci yılı kutlamaları için Frankocu

gazileri taşıyan trene yapılan saldırı olmuştur. Ölen ya da yaralananın olmadığı bu

eyleme karşı hükümetin cevabı, geniş bir gözaltı ve tutuklama dalgası şeklinde

gelişecektir.
285

Fransa sınırları içinde kalan kuzey Bask topraklarında gerçekleşen Mayıs 1962

tarihli I. Kongresinde ETA kendisini, Bask devrimci ulusal özgürlük hareketi olarak

tanımlamıştır. Aynı kongrede, „İlkeler Bildirgesi‟ başlığı ile hareketin o ana kadarki

faaliyetleri ve örgütün eğilimlerinin bir sentezine varılmaya çalışılmıştır. Bu doğrultuda,

Euskadi‟nin bağımsızlığı, Avrupa federalizmi, insan hakları gibi temel ilke ya da

hedeflerin belirlenmesinin yanı sıra, militarizm kınanmış, ırkçılık reddedilmiş, Bask dili

yegâne ulusal dil ilan edilmiş ve amaçlara ulaşmak için şiddet dahil bütün yolların

meşruluğu karar altına alınmıştır.
286

 ETA, 1960‟lı yıllar boyunca ve kısmen 1970‟lerin

ilk yarısında, büyük ölçüde ideolojik formasyonunun ulusal kurtuluşçu ve toplumsal

devrimci şeklinde sadeleştirilebilecek iki ana sütünundan kaynaklanan fraksiyonel

bölünmeler yaşamıştır. Bu gergin iç ilişkilerin devam ettiği Haziran 1968‟de ETA

militanlarının İspanya kolluk güçleriyle herhangi bir plana dayanmaksızın silahlı ilk

teması gerçekleşmiş, bu temasta bir ETA militanı ve bir polis ölmüştür. Ağustos

1968‟de ise, bu kez planlanarak, işkenceci olarak ünlenmiş bir polis şefi öldürülmüştür.

Olayı takiben Bask ülkesinde olağanüstü hal ilan edilmiş ve bu olayla ilgili olarak

tutuklanan on altı ETA üyesinin yargılanmasına Aralık 1970‟te başlanmıştır. Tarihe

Burgos davası olarak geçen bu yargılamada ETA mensupları yargılama sürecini siyasi

bir eksene çekebilmiş ve bu dava, uluslararası kamuoyunun ilgisini Bask sorununa

yöneltmesine vesile olmuştur. Ülke çapında rejim karşıtı gösterileri tetikleyen söz

konusu dava bağlamında, Jean Paul Sarter başta olmak üzere, sol entelektüeller

ETA‟yla dayanışma sergilemiş ve böylece ETA hakkındaki Franco diktatörlüğüne karşı

285 Türkeri, a.g.e., s. 45; Conversi, a.g.e., 91.

286 Türkeri, a.g.e., s. 45-46; Conversi, a.g.e., s. 92.

235

savaşan bir direniş örgütü olma imgesi güçlenmiştir. Uluslararası baskı sonucu,

mahkemenin verdiği ölüm cezaları Franco tarafından ağır hapis cezasına çevrilmiştir.
287

ETA, çeşitli kereler ateşkes ilan etmiş olmakla birlikte, yaklaşık kırk yıla varan

süre zarfında silahlı eylemlerini sürdürmüştür.
288

 1980‟li yıllarda İspanya hükümetinin

kendisiyle girdiği müzakere sürecinde, Kuzey İrlanda örneğinde olduğu gibi, Bask

halkına kendi kaderini tayin hakkının tanınması, ETA‟nın merkezi talebi olmuştur.

ETA, 1990‟lı yıllar boyunca kitle tabanında gerileme ve genel olarak marjinalleşme

sürecine girmiş olmakla
289

 birlikte, Herri Batasuna (Halk Birliği; 1978) başta olmak

üzere, ideolojik-siyasal izdüşümünde konumlanan yasal siyasal partilerle birlikte Bask

ve İspanyol siyasal yaşamlarında son kırk yılın önemli bir fenomeni olmuştur.

1978 Anayasası, Bask taleplerini karşılamaktan uzak görüldüğü için geleneksel

milliyetçi Bask kesimi tarafından boykot edilirken, kendisini yurtsever sol olarak

tanımlayan kesim tarafından hayır oyu almıştır; böylece İspanya genelinde ezici bir

çoğunlukla kabul edilen anayasa, Bask topraklarının genelinde sadece %35 evet oyu

alabilmiştir; buna karşılık, Bask özerklik statüsü, kapsadığı üç Bask bölgesinde

(Vizcaya, Guipuzcoa ve Alava) 25 Ekim 1979‟da sunulduğu ve katılımın %60 olarak

gerçekleştiği halk oylamasında %90,3 (toplam seçmenlerin %51‟i) kabul oyu almış, bir

ay sonra İspanya Parlamentosu‟nda yasalaşarak 11 Ocak 1981‟de resmi gazetede

yayımlanmıştır. Yurtsever sol, statünün Navarra‟yı dışlaması ve öngörülen modelin bir

yerel yönetim uygulaması olduğu gerekçeleriyle statüyü reddederek sandığa

287 Kurlansky, a.g.e., s. 241-244; Özçer, a.g.e., 77-80; Conversi, a.g.e., s. 100-101.

288 1960‟ların sonundan 1998‟e dek geçen süre zarfında ETA‟nın yaklaşık 800 kişiyi öldürdüğü

kaydedilmiştir: Gibbons, a.g.e., s. 23.

289 Aynı, s. 24. 1978 yılında Basklar arasında yapılan bir anket, Baskların %13‟ünün ETA eylemcilerini

yurtsever olarak, %35‟inin ise idealist olarak tanımladığını, buna karşılık aynı oranların 1996 yılı

anketinde sırasıyla %8 ve %16‟ya gerilediğini göstermektedir. 1978‟de ETA mensuplarını %11‟lik bir

kesim çılgın, %7‟lik bir kesim ise suçlu olarak görmüşken, 1996 yılı anketinde teröristler ve katiller

olarak değiştirilen söz konusu kategorilerin oransal karşılıkları sırasıyla %32 ve %21 olmuştur: Francisco

J. Llera, “Basque Polarization: Between Autonomy and Independence”, Identity and Territorial

Autonomy in Plural Societies. Ed.: William Safran ve Ramón Máiz (London: Frank Cass Publishers,

2000, ss. 101-120), s. 111.

236

gitmemiştir. Geleneksel milliyetçi kesim ise, parti programlarında bağımsızlığı

savunduğundan statüyü kötünün iyisi olarak kerhen desteklemiştir.
290

Bask özerklik statüsünün 1. maddesi, “Bask halkı veya „Euskal-Herria‟, kendi

milliyetinin bir ifadesi olarak ve özyönetimi gerçekleştirmek üzere, İspanya devleti

bünyesinde „Euskadi‟ veya Bask Ülkesi adıyla, Anayasaya ve temel kurumsal kuralları

açıklayan bu Statüye uygun olarak, bir Özerk Topluluk oluşturur” demektedir.
291

 2.

madde, özerk topluluğun, tarihsel topraklardan oluştuğunu belirtmektedir. Madde

hükmüne göre, tarihsel topraklar, Alava, Guipúzcoa ve Vizcaya ve de şayet anayasada

belirtilen usulleri izlemek suretiyle katılma kararına varırsa Navarra‟dan oluşmaktadır.

Böylece, Bask ulusal hareketi, Navarra‟dan vazgeçmediğini göstermiş ve bu durumu

Madrid‟e kabul ettirebilmiştir. 5. madde tarihsel Bask bayrağını tariflerken, 6. madde,

Bask dili Euskera‟nın, İspanyolcayla birlikte resmi dil olduğunu kaydetmekte ve her iki

dili bilme ve kullanmanın, toplulukta yaşayanların hakkı olduğuna hükmetmektedir.

Aynı maddenin 3. fıkrası, dilden dolayı kimsenin ayrımcılığa maruz kalmayacağını

vurgulamaktadır. 10. madde, anayasanın 148 ve 149. maddelerinin izin verdiği

çerçevede özerk yönetimin yetkilerini belirtmiştir. Bunlar arasında, fuero‟lar çağrışımı

yapan, yazılı olsun veya olmasın, tarihsel topraklara ait geleneksel bölgesel hukukun

korunması, değiştirilmesi ve geliştirilmesi şeklindeki yetki kalemi (m. 10/5) dikkate

değer durmaktadır. 12. madde, cezaevi mevzuatı, iş hukuku mevzuatı gibi genel devlet

mevzuatında yer alıp da özerk bölgece yürütülecek konuları anmıştır. 17. madde bir

özerk Bask polis gücü teşkilatı kurmaktadır. 25-33. maddeler Bask parlamentosu ve

yürütmesini, 34-35. maddeler Bask Yüksek Mahkemesi‟ni ele almıştır. Bask maliyesini

düzenleyen maddeler, tarihsel bir atıfla (m. 41/1), vergi sistemi bakımından Bask

topluluğunu Katalan muadiline göre daha özerk kılmış bulunmaktadır; buna göre,

tarihsel topraklar, devletin genel vergi yapısını da gözeterek kendi vergi sistemini

kurup düzenleyebilecektir (m. 41/2-a). Son olarak, statünün ek maddesinin önemli bir

belirleme içerdiğini vurgulamak gerekir; madde hükmüne göre, bu statüyle kurulan

290 Türkeri, a.g.e., s. 60-66; Özçer, a.g.e., s. 153-154.

291 Statü‟nün İngilizce çevirisi, Bask Özerk Yönetimi resmi sitesinden alınmıştır. Tam metin için bkz.

<http://www.basques.euskadi.net/t32-448/en/contenidos/informacion/estatuto_guernica/en_455/ adjuntos/

estatu_i.pdf> (21.08.2010).

237

özerklik sisteminin kabulü, Bask halkının tarihten gelen haklarından feragat ettiği

anlamına gelmemektedir. Böylece, uygulama alanına taşınma anlamında hukuksal ve

pratik değeri tartışmalı olsa da, Bask ulusal hareketini tatmine dönük ve bir nebze de

olsa ona manevra imkânı veren bir hüküm daha statüdeki yerini almıştır.

Statünün tarihsel haklardan feragat edilmediğini belirten söz konusu hükmüyle

meşrulaştırılan bir girişim olarak, Bask Parlamentosu 1989 yılında Bask halkına kendi

kaderini tayin hakkını tanıma kararı almıştır.
292

 Bu doğrultuda bir diğer önemli gelişme

de, Bask yönetimi başkanı Juan Jose İbarretxe‟nin adıyla anılan İbarretxe planı

olmuştur. Bask özerklik statüsünde değişiklik öngören bu plan, “çok uluslu bir devlet

içinde ulusal kimliğin tanınması ve İspanyol Devleti ile özgür bir birlikteliğe dayalı bir

siyasi anlaşma”dan bahseden önerisiyle İspanyol merkez partileri tarafından bağımsızlık

yolunda bir adım olarak algılanmıştır.
293

 30 Aralık 2004 yılında Bask Parlamentosu‟nca

kabul edilen tasarı, 1 Şubat 2005 tarihinde 29‟a karşı 311 oyla İspanya Parlamentosu

tarafından reddedilmiştir.
294

Kuşkusuz, uygulama alanına taşınması hukuken Madrid‟in onayını gerektiren bu

tür girişimler, „tarihsel milliyet‟lerin, bölgeli devlet sistemini federasyona ve hatta

konfederasyona dönüştürme yönündeki arzusunu yansıtmaktadır. Katalonya‟nın,

Anayasa Mahkemesi tarafından kimi maddeleri iptal edilen veya yorumlanan 2006

özerklik statüsü de aynı arayışın ifadesi olarak değerlendirilmek gerekir. Belirtilmelidir

ki, bu tür çabalar, siyasal elitin, toplumsal karşılığı olmayan girişimleri de değildir.

Basklar arasında 1998 yılında yapılan bir ankete göre, merkeziyetçiliği savunanlar %4,

bölgesel özerkliği savunanlar %37, federalizmi savunanlar %25 ve nihayet bağımsızlığı

savunanlar %25 oranlarındadır.
295

 Bu bağlamda fikir veren bir diğer anket dizisi ise,

Basklar arasında özerklik statüsünden memnuniyete dair oranlardır. 1987, 1993 ve 1998

yıllarında yapılan anketlerde tamamen memnun olanlar sırasıyla 28, 31, 43; kısmen

memnun olanlar 31, 25, 30; memnun olmayanlar ise 26, 26, 25 oranlarıyla karşılık

292 Türkeri, a.g.e., s. 107.

293 Aynı, s. 151.

294 Özçer, a.g.e., s. 494-499.

295 Llera, a.g.m.,, s. 105.

238

bulmuştur.
296

 Bölgesel özerkliğin destekleyicilerinde tedrici bir artışa işaret eden bu

veriler, aynı zamanda bölgesel özerkliği yeterli görmeyen, federasyon ve bağımsızlık

yanlılarının da toplamda nüfusun yarısını oluşturduğunu göstermektedir.

Diğer iki „tarihsel milliyet‟e göre daha mütevazı bir kimlik hareketine sahne olan

Galiçya, orta çağın ikinci yarısına dek bağımsız Galiçya Krallığı‟na ev sahipliği

yapmıştır. Kastilya Krallığı‟na entegre olmasını takiben ayrıcalıklı siyasal statüsünü

korumakla birlikte, 1479‟da Kastilya ve Aragon krallıklarının birleşmesiyle siyasal

özerkliğini büyük ölçüde yitirmiş, 1495‟ten itibaren de Galiçya Krallığı Konseyi (Junta

del Reino de Galicia)‟nin idari yönetiminde, İspanya siyasal bütünlüğü içinde varlığını

sürdürmüştür.
297

 Merkezileşme çabaları çerçevesinde çıkarılan 1833 tarihli Ülkesel

Taksim Yasası ile çeşitli idari bölgelere bölünmüş ve böylece idari bütünlüğünü de

kaybetmiştir.
298

Katalonya ve Bask ülkesinden farklı olarak ileri derecede tarımsal ve azgelişmiş

bir ekonomiye sahip olan Galiçya‟da yüksek sınıflar merkezi yönetimle daima iyi

ilişkiler içinde olmuş ve Galiçya etnik kimliğine negatif bir sosyal anlam yüklenerek, bu

kimlik alt sınıflarla özdeşleştirilmiştir.
299

 Katalan ve Bask muadillerinde olduğu gibi

Galiçya‟da da, 19. yüzyılın ikinci yarısında Galiçya dili (Galego) ve edebiyatını odağına

alan bir kültürel rönesans (Rexurdimento) görülmüştür. Bu kültürel canlanmayla, göreli

olarak, bölgesel kültürel bilinç gelişmiş ve bu dönem, bölgeselci akımın gelişim

gösterdiği bir kesit olmuştur; bununla birlikte, Rexurdimento‟nun Galiçyalı kimliğini

güçlendirici etkisinin, orta sınıfların küçük bir kesimi ve liberal sol içinde bir azınlıkla

sınırlı kaldığı da belirtilmelidir.
300

 20. yüzyıl başları, bu kültürel ve siyasal

canlanmanın kendisini artık milliyetçi bir tarzda gösterdiği yıllar olmuştur. Galiçyacı

296 Aynı, s. 106.

297 “Galicia”, AnaBritannica, C. 13, (İstanbul: Ana Yayıncılık, 1994, ss. 84-85), s. 84; “Galicia and Its

Parliament”, <http://vello.vieiros.com/galicia97/english/parliament2.html> (29.07.2010).

298 Jacoba García-Álvarez, “Substate Nation-Building and Geographical Representations of „the Other‟ in

Galicia, Spain (1860-1936)”, Finisiterra, C. XXXIII, S. 65: 117-128, (1998), s. 4.

299 Beramendi, a.g.m., s. 83 ve 86.

300 Aynı, s. 86.

239

akımlar, 1931-1936 İkinci Cumhuriyet yıllarında, milliyetçi Galiçya partisi Partido

Galeguista çatısı altında birleşmiştir.
301

 Bu partinin İspanya Cumhuriyeti

Parlamentosu‟ndaki iki temsilcisinin başlıca mimarı olduğu Galiçya özerklik statüsü

tasarısı, 1936 yılında halk oyuna sunulduğu Galiçya‟da kabul edilmişse de, özerklik

hayata geçirilememiştir.
302

 Franco rejiminin Katalan ve Bask dili ve kültürlerine reva

gördüğü muameleye Galiçya dili ve kültürü de maruz kalmış, dilin ve kültürün

yaşatılması çabaları sürgündeki Galiçyalılarca sürdürülmüştür.
303

Demokrasiye geçişi takiben, İspanya Parlamentosu‟ndaki Galiçyalı vekiller

tarafından hazırlanan Galiçya özerklik statüsü, Galiçya‟da sunulduğu Aralık 1980 tarihli

halk oylamasında kabul edilmiş ve Nisan 1981‟de yürürlük kazanmıştır. Galiçya‟nın

tarihi bir milliyet olduğunu vurgulayan statü, Galiçya‟nın yerli dilinin Galego olduğu ve

bu dilin İspanyolcayla birlikte resmi dil olduğu hükümlerine yer vermiştir. Dili

düzenleyen 5. madde, Galiçya kamu otoritelerinin, her iki dilin kullanımını güvence

altına alacağı ve Galegonun kullanımının teşvik edileceği direktifini de içermiştir.
304

Özerk yönetimin tesis edildiği ve işlemeye başladığı 1981 sonrası dönemde, Galiçya‟nın

diğer iki „tarihsel milliyet‟ten farklı yanının, Galiçya ulusal hareketinin zayıflığının,

korunduğuna tanık olunmuştur. Özerklik statüsüne rağmen, Galiçya siyasal yaşamının

baskın siyasal aktörleri İspanyol merkez partileri olmuştur. 1987‟de, İspanyol Sosyalist

İşçi Partisi (Partido Socialista Obrero Español) ile koalisyon ortağı olarak iki Galiçya

milliyetçisi parti (Coalición Galega ve Partido Nationalista Galego) ilk kez iktidara

gelmiştir.
305

301 García-Álvarez, a.g.m., s. 5.

302 “Galicia and Its Parliament”, <http://vello.vieiros.com/galicia97/english/parliament2.html>

(29.07.2010).

303 <http://www.galego.org/english/history13.html> (22.08.2010).

304 “Galicia and Its Parliament”, <http://vello.vieiros.com/galicia97/english/parliament2.html>

(29.07.2010).

305 Antón Losada, “National Identity and Self-government in Spain: The Galician Case”, Identity and

Territorial Autonomy in Plural Societies. Ed.: William Safran ve Ramón Máiz (London: Frank Cass

Publishers, 2000, ss. 142-163), s. 143.

240

İspanya, 1978 Anayasası ile benimsediği genel yetki devri modelinin sonucu

olarak, bugün itibariyle, on yedi özerk bölgeye sahiptir.
306

 Benimsenen özyönetim

modeli, Birleşik Krallık‟ta olduğu gibi, bir bakıma üniter devlet ile federasyon arasında

bir orta yol olarak değerlendirilebilecek bölgeli devlet sistemidir. Bu sistemin sonucu

olarak, yetki devri, yetkilerin genişletilmesi ve daraltılması gibi konularda son söz

İspanya Parlamentosu‟ndadır. Bu hususla uyumlu olarak, İspanya anayasası, İspanya

Parlamentosu‟nun, özerk toplulukların özerklik statülerinde herhangi bir değişikliğe

gitmeksizin, toplulukların yetkilerini genişletme ve genel çıkar gerektirdiği ölçüde

toplulukları ilgilendiren konularda norm koyma yetkilerini de açıkça anmıştır (m.

150).
307

İspanya‟yı, Birleşik Krallık‟tan farklı olarak, sadece tarihsel bölge/ülkeleri

gözetmeyen genel bir yetki devri modelini benimsemeye iten temel unsurun,

İspanya‟nın genelinden farklı olarak söz konusu bölgelere bir ayrıcalık verilmediği

algısını yaratmak olduğu söylenebilir. Bu yönelime rağmen, anayasada, gerek „milliyet‟

ibaresine yer verilerek gerekse bahse konu bölgeler için hızlı ve yüksek bir özerkleşme

imkânı yaratılarak, siyasallaşma düzeyi yüksek etno-teritoryal bölgelere ayrıcalık

tanımaktan imtina edilememiştir. Genel yetki devri modelini mümkün kılan önemli bir

hususiyet de, İspanya‟nın herhangi bir etnik kimlik etrafında siyasal mobilizasyonun

görülmediği topraklarında da bölgesel kimliklerin ve bu kimlikler temelinde gelişen

bölgeselcilik akımının güçlü olmasıdır. Endülüs‟ün, anayasanın öngördüğü

zorlaştırılmış usulleri izleyerek, „tarihi milliyetler‟le birlikte ayrıcalıklı özerklik

statüsüne kavuşması, bu hususiyete işaret eden önemli bir örnek olmuştur. 1980‟li ve

1990‟lı yıllar boyunca gerçekleşen seçimlerde, „tarihi milliyetler‟in bölgeleri dışında

kalan bazı özerk topluluklarda bölgeselci partilerin aldığı seçim başarıları da bölgeselci

306 Bu bölgelerden üç „tarihi milliyet‟in yer aldığı dördü (Katalonya, Euskadi, Galiçya ve Endülüs)

yetkileri bakımından yüksek; Navarra, Valencia ve Kanarya Adaları orta ve geri kalan on bölge ise düşük

özerklik bölgeleri olarak sınıflandırılabilmektedir: Hopkins, a.g.e., s. 123.

307 Örneğin, İspanya Parlamentosu‟nun tek yanlı iradesiyle yasa çıkarmak suretiyle devletin münhasır

yetkilerinden bir kısmını özerk topluluklara devredebileceğine hükmeden 150. madde 2. fıkra hükmü,

Valencia ve Kanarya Adaları için uygulanmış ve adı geçen bu iki özerk topluluğun yetkileri bu yolla

genişletilmiştir: Gibbons, a.g.e., s. 19.

241

eğilimin gücünü göstermektedir.
308

 İspanya örneğindeki bu hususiyetin, her bölgeye ve

dolayısıyla herkese özyönetim hakkından yararlanma imkânı tanınması bakımından, salt

tarihsel bölge/ülkelere yetki devrini içeren Birleşik Krallık modeline göre daha

demokratik olduğu söylenebilecek genel yetki devri modelinin yaşama geçirilmesi ve

sürdürülmesinde rolü olduğu söylenebilir. Başka bir anlatımla, tarihsel bölge / ülkeler

dışında kalan yerlerde de bölgesel özyönetim yönünde istekliliğin var olmasının, genel

yetki devri modelini mümkün kılan, belki olmazsa olmaz değilse de, önemli bir

değişken olduğu savunulabilir.

İspanya‟yı, klasik üniter devlet ile federasyonun ortasına yerleştiren gelişmeler

dizisinin motor gücü, geçmişlerinde özyönetim deneyimine sahip bulunmuş, İspanya

anayasasının benimsediği ifadeyle, „milliyet‟ler olmuştur. Özellikle Bask örneğinin

gösterdiği, uzak olmayan bir geçmişe (1876‟ya) dek varlığını sürdürmüş özyönetim

durumunun, kimlik bilincinin ve kimlik hareketinin gücü ve keskinliğinde açıklayıcı

olabileceği hususudur. Kuşkusuz, bu toplulukların kimlik eksenli siyasal

mobilizasyonunda, salt geçmiş özyönetim deneyimlerinin belirleyici olduğunu

savunmak mümkün değildir. Belirli bir bölgede yoğun olarak yaşamak, kimlik

hareketini sürdürebilecek bir nüfus kütlesine sahip olmak gibi nesnel denebilecek

unsurların belirleyiciliği dikkatlerden uzak tutulmamalıdır. Tarihsel özyönetim

deneyimleri ise, gerek yaşandığı kesitte yarattığı ortak payda, gerekse ortak toplumsal

hafızada bıraktığı izlerle farklı bir aidiyet duygusunun, kimlik bilincinin (öznel unsur)

oluşmasında pay sahibi olmuş olabilir.

İsabetle işaret edildiği gibi, İspanya örneğinin gösterdiği bir diğer husus ise,

modernleşme ve içerdiği süreçlerin, [devletçe esas alınmayan] etnik kimlikleri

eritebileceği şeklinde özetlenebilecek kuramsal saptamaların dayanıksızlığıdır; etnik

308 Örneğin Aragón‟da bölgeselci Partido Aragonés‟in oyları hiçbir seçimde %20‟nin altına düşmemiş,

1987‟de ise %28.48‟e ulaşmıştır. Navarra‟da Unión del Pueblo Navarro ve Convergencia de Demócratas

Navarros‟un 1995 seçimlerinde oy oranı %49.90‟dır. Cantabria‟da Partido Regionalista de Cantabria‟nın

1995 seçimlerinde aldığı oy %14.63‟e tekabül etmektedir. Valencia‟da 1991 seçimlerinde Unión

Valenciana %10.41 oy oranına ulaşabilmiştir: Xosé-Manoel Núñez, “Autonomist Regionalism within the

Spanish State of the Autonomous Communities: An Interpretation”, Identity and Territorial Autonomy

in Plural Societies. Ed.: William Safran ve Ramón Máiz (London: Frank Cass Publishers, 2000, ss. 121-

141), s. 132.

242

kimlik, müdahale karşısında direnç göstermekte ve bu bağlamda „etnik milliyetçilik‟,

etnik değerlere, kültüre ve kimliğe devlet tarafından yöneltilen saldırıya verilen radikal

bir cevap olarak belirmektedir.
309

 Bu durum, kimliğin saldırı altında olduğunda veya

kendini öyle hissettiğinde görünür hale geleceği ve keskinleşeceği genel tespitini teyit

etmektedir. Öte yandan, etnik kimliğin modenleşme ve devlet temelli asimilasyon

süreçleriyle eritilememesi ve siyasal bir hareket şeklinde radikal bir cevapla kendini

göstermesi durumunun, belirli bir tarihsel coğrafyada yoğun olarak yaşayan ve nispeten

büyük bir nüfus kütlesine sahip etnik topluluklar bakımından neredeyse mukadder bir

sonuç olduğu söylenmelidir. Birleşik Krallık ve İspanya deneyimlerinden

çıkarılabilecek en esaslı sonuç bu olsa gerektir.

2.2.3. Çokkültürcülük Uygulamalarının Sonuçları IĢığında

Çokkültürcülük Yöneliminin Kültürel Kimlik Sorununa Çözüm

Bağlamında Ġrdelenmesi

Görüldüğü gibi, çokkültürcülük uygulamaları, kültürel kimlik temelli ifade

imkânlarının, devletin etkin bir konum alarak sağlandığı bir değişim doğrultusunu ifade

etmektedir. Bu etkin konumlanış, salt „özel alan‟da birtakım kültürel ifade zeminlerini

engellememe şeklinde değil, daha ziyade, kamusal yetki alanı içindeki resmi zeminlerin

azınlık kültürel kimliklere ve bu kimliklerden doğan pratiklere açılması şeklinde

gelişmiştir. Çift dilli veya azınlık dilinde resmi eğitim, kamu hizmetlerinin azınlık

dilinde verilmesi, devlet televizyon ve radyolarında azınlık dilinde yayın yapılması gibi

uygulamalar, resmi zeminlerin, ulus-devletin uzun tarihinde yok edilmek üzere hedef

alınmış kimliklere açılması durumunu tartışmasız biçimde örneklemektedir. Etno-

kültürel derneklerin desteklenmesi gibi kültürel destekleme programları ile pozitif

ayrımcılık uygulamalarını da, devletin etkin rol üstlenmesinin bir başka şekli olarak

tasvir etmek mümkündür.

Azınlık haklarının uluslararası hukuktaki kapsamıyla uyum içinde ve kültürel

yanı baskın olan bu tür uygulamalar, ulus-devleti tahkim eden liberal düşünce ve

uygulamanın bazı temel öncüllerini de boşa çıkarmıştır; bu öncüller, siyasal iktidarın,

309 Conversi, a.g.e., s. 78.

243

vatandaşlık kurumunun ve eşitlik gibi siyasal kavramların renk körü ve kültürel açıdan

tarafsız olduğu ve/veya olabileceği şeklindeki kabullerdir. Uygulamadaki somut

gelişmeler, bu tür kabulleri, salt birtakım kuramsal tartışmalarda yankılanan ve pratik

değeri olmayan bir düzeye çekmiştir. Bu öncülleri aşındıran değişim doğrultusuyla

devlet, sözde bir tarafsızlık perdesi altında imkânlarını belirli bir kültür için seferber

eden konumunu görece terk ederek, taraflı mazisinin yarattığı sonuçları bir ölçüde telafi

edici önlemleri üstlenme sorumluluğunu alacak şekilde yapılandırılmıştır. Bu değişimle

birlikte, söz konusu öncüllerin örtük kabulü olan, kamusal alanda devletin esas aldığı

kültürel kimliğin, özel alanda ise „ikincil‟ kültürel kimliklerin boy göstermesi gerektiği

şeklindeki temenninin de pratik hükmü tartışmalı hale gelmiştir. Yarattığı bu sonuçlar

dikkate alındığında, dar çokkültürcülük yönelim ve pratiğinin, kültürel kimlik

sorununun kültürel eşitsizlik veçhesini görece giderici veya azaltıcı etkisinden söz

edilebilecektir.

Kuşkusuz, bu değişimin doğrudan ulus-devleti ilgilendiren sonuçları olmuştur.

Tarihsel ulus-devletlerin esas aldığı soyut ulus-devlet modeli, kültürel açıdan homojen

bir toplum varsayımına dayanmıştır. Yok edilmek istenen kültürlere var olma zeminleri

yaratan ve özellikle bunu resmi eğitim ve kamu hizmetlerinin sunumu gibi kamusal

alanın çeşitli kesitlerinde tesis eden çokkültürcülük uygulamaları, soyut ulus-devlet

modeline esas rengini veren homojen toplum idealinin izlenmesinde önemli bir çatlağa

denk düşmektedir; ne var ki, söz konusu çatlağın, homojen toplum idealinin esas

alınmasından göreli geri çekilişin, birçok kültürel grup bakımından kritik eşiğin

geçildiği bir evrede gerçekleşmekte olduğunu da kaydetmek gerekir. Tarihsel ulus-

devletler, saf ulus-devlet modeline yaklaşma, onun kültürel açıdan homojen bir topluma

dayanma unsurunu gerçekleştirme yönünde belirli ölçüde başarı da sağlamıştır. Ulus-

devlet hanesine yazılacak bu „başarı‟ların sonucu olarak, birçok kültürel grup ya

silinmiş ya da büyük ölçüde aşınmıştır. Birçok durumda, çokkültürcülük

uygulamalarının, bu sonuçları köklü biçimde değiştirebilmesinin imkân dışı olduğu

açıktır.

Geniş (siyasal) çokkültürcülük kavramsallaştırması içinde düşünülmesi gereken

özyönetim uygulamaları söz konusu olduğunda ise, gerek kültürel kimlik sorununun

kimi somut biçimlerinin çözümü, gerekse modern devlet ve ulus-devlet ile ilgili daha

244

kapsamlı bazı yargılara varmak mümkün görünmektedir. Öncelikle şu saptamayı

yapmak gerekir: Birleşik Krallık ve İspanya örneklerinin de gösterdiği gibi, büyük

teritoryal etnik gruplara ve bu gruplardan yükselen kimlik hareketlerine ve kimlik

taleplerine sahne olan devletlerde, varsa grubun özgün dilinin korunması başta olmak

üzere birtakım kamusal faaliyetlere ilişkin yasama ve yürütme yetkilerinin birden fazla

iktidar odağı arasında paylaşılması yönünde güçlü bir eğilim gözlenmektedir. Burada

söz konusu olan, bir ölçüde de olsa, yasama ve yürütme yetkilerinin paylaşılması

olduğundan, var olan durumu, siyasal iktidarın paylaşılması veya, aynı anlama gelmek

üzere, siyasal yetki devri olarak tanımlamak gerekir.

Büyük etnik grupların siyasal yetki devrine meyletmesinde, özyönetimin

doğasında var olan ve söz konusu etnik gruplara cazip gelen kimi hususların muhtemel

belirleyici etkisine değinilmelidir. Bir kere, özyönetim, ana dil gibi, etnik grubun önem

atfettiği değerlerin korunmasında, dar çokkültürcülük uygulamalarına göre tartışmasız

üstünlüğe sahiptir; zira, özyönetim uygulamalarında görülen dilsel pratik, ana dilin

resmi okullarda seçmeli ders olarak okutulması veya bazı derslerin ana dilde yapılması

veya talep ve ihtiyaçlar gerektirdiği ölçüde bazı kamu hizmetlerinin ana dilde

sürdürülmesi değil, ana dilin özyönetim bölgesinde resmi dil mertebesine taşınmasıdır.

Ana dil, var olagelen diğer resmi dilin yanında resmi dil statüsü kazandığında, bu dilin

okullarda, kamu kurumlarında ve kamu hizmetlerinde diğer resmi dille aynı yoğunlukta

kullanılması bir yasal zorunluluğa dönüşmektedir. İspanya‟da Katalonya, Euskadi ve

Galiçya, Birleşik Krallık‟ta ise hâlâ özgün dilin %20 mertebesinde yaşamakta olduğu

Galler, bu durumu örneklemektedir. Bu özyönetim bölgelerinde, etnik grubun dilinin

konuşulma oranlarının gerileyişi, özyönetim ihdasından sonra durmuş ve Katalonya

başta olmak üzere, özgün dilin bilinme, kullanılma oranlarında artış kaydedilmiştir.
310

310 Galler‟de yapılan son sayımda, nüfusun %20.5‟ine tekabül eden 575.730 kişinin Galce konuşabildiği

saptanmıştır. Bu, uzunca bir geçmişten bugüne gelen %20‟lik eşiğin altına düşülmediğini göstermektedir.

Öte yandan, 1991-2001 döneminde 22 Gal vilayetinden 14‟ünde, özellikle de öğrenciler arasında Galce

konuşabilenlerin oranlarında ciddi artış kaydedilmiştir: <http://wales.gov.uk/topics/welshlanguage/

?lang=en> (25.08.2010). Katalancanın konuşulma oranının hızla arttığı ve %90 civarında bir konuşabilen

kitle oranına ulaştığı, Baskçanın ise 1981‟de %21.5‟e tekabül eden konuşan sayısının 1986‟da %24.5‟e

ulaştığı belirtilmiştir: Conversi, a.g.e., s. 162-163. Galiçya‟da 1991‟de Galego‟yu anlayanların oranı

245

Özyönetim yapısını cazip kılan diğer önemli husus, özyönetimin, etno-teritoryal

bölgelerin ekonomik durumlarında görece de olsa iyileşme sağlayacak bazı araçları

sunmasıdır. Ekonomik kaynakların kendi muhitinde etkin kullanımı, vergilendirme

yetkisi, çeşitli resim ve harçların özyönetim bütçesine gelir kaydedilmesi gibi

uygulamalar, söz konusu göreli iyileşmenin araçları olarak anılabilir. Özyönetimin bu

veçhesi, genellikle ekonomik açıdan geri kalmışlığa / bırakılmışlığa maruz kalan yerler

olarak sivrilen etno-teritoryal bölgelerin kültürel çokkültürcülükle yetinmeyip siyasal

çokkültürcülüğe yönelmesinde açıklayıcılığa sahip olabilir.

Özyönetimi çekici kılan bir diğer hususun da, insan hakları ihlalleri olgusuyla

ilgili olduğu iddia edilebilir. Büyük etnik gruplar, ulus-devletin tehdit algısı içinde

öncelikli bir yer işgal ettiklerinden, etnik mühendislik operasyonlarının konusu ve genel

olarak devletin öfkesinin muhatabı olmuşlardır. Özellikle İspanya örneğinde görüldüğü

gibi, rejimin baskıcı karakterinin gözle görülür olduğu durumlarda, bu muhataplık, dil

yasakları, ölümler, sürgünler gibi hayli kıyıcı koşullara maruz kalmak şeklinde

gelişmiştir. Bu toplulukların dili ve kültürü sistematik bir asimilasyon politikasının

nesnesi kılındığı gibi, hegemonik denetimin sonucu olarak, mülki amirlik, yargı ve

kolluk teşkilatları gibi kritik önemdeki makam ve kurumlardan, bu topluluk

mensuplarının, olabildiğince, uzak tutulmaya çalışıldığı görülmüştür. Ulus-devlet

ideolojisinin güdümünde kendilerini belirli bir misyonun taşıyıcısı olarak gören bu

makam ve kurumların söz konusu topluluklara yaklaşımı, en iyi durumda, dışlayıcı ve

ötekileştirici olmuştur. İşte, elan yaşanan veya geçmişte yaşanmış bu tür koşullar, söz

konusu etno-ulusal toplulukların, özyönetim kurumlarını ve genel olarak özyönetimle

gelen imkânları, huzurlu ve güvenli bir yaşamın güvencesi olarak ele almalarına yol

açmış olabilir. Diğer yandan, bu algının, mesnetsiz olduğunu söylemek de kolay

değildir. Gerçekten de, bu toplulukların, bölgesel yasama ve yürütme yapısı, bölgesel

idare teşkilatı ve bölgesel kolluk gücüne sahip olduğu durumlarda, yukarıda anılan

tarzda insan hakları ihlallerinin devam edebileceğini savunmak zor görünmektedir.

Gerek ekonomik, gerekse siyasal-hukuksal açıdan sunduğu imkânlar düşünüldüğünde,

%96.96, okuyabilenlerin oranı %49.30, yazabilenlerin oranı %34.85‟ten 2001 yılında sırasıyla %99.16,

%68.65 ve %57.64 oranlarına yükselmiştir: <http://www.xunta.es/linguagalega/an_overview_of_the

_galician_language> (25.08.2010).

246

özyönetimin ve dolayısıyla siyasal çokkültürcülüğün, kültürel eşitsizliklerin yanı sıra,

kültürel kimlik temelli ekonomik ve siyasal eşitsizlikleri de aşmaya veya azaltmaya

dönük bir kapasitesinin bulunduğu iddia edilebilir.

Özyönetim eğiliminin yaklaşık son otuz yıldır somutlaştığı biçim, (özerk)

bölgeli devlet modeli olmuştur.
311

 Bünyelerinde birden fazla özerk bölge tesis eden

İspanya ve Birleşik Krallık deneyimleri, bölgeli devlet modeli şeklindeki özyönetim

uygulamasının önemli örneklerini oluşturmuştur.
312

 Bölgeli devlet sisteminin revaçta bir

özyönetim modeli haline gelmesinde, bu modelin üniter devlet ile federasyon arasında

bir orta yol olması ve bu özelliğinin, bölgeli devlet modeline yönetici elit ve geniş

kamuoyu tarafından rıza gösterilmesini kolaylaştırmasının rol oynamış olabileceği

söylenebilir. Bu doğrultuda, Birleşik Krallık‟ta İşçi Partisi hükümetleri ve İspanya‟da

demokrasiye geçiş döneminin Suárez hükümetinin özyönetimi kararlılıkla savunması,

bu sayede kolaylaşmış olabilir. Bir ara çözüm olmasına karşın, bölgeli devlet sistemine

geçişin ve bu sistemin güçlendirilmesinin, adı geçen ülkelerde de muhalefet direnciyle

karşılaştığını da hatırlatmak gerekir.

311 Bununla birlikte, 1970, 1980, 1988 ve 1993 tarihli anayasal reformlarla üniter devletten federasyona

dönüşen Belçika‟yı bölgeli devlet eğiliminin kayda değer bir istisnası olarak anmak gerekir. Bu

reformlarla Belçika, Valon bölgesi, Flaman bölgesi ve Brüksel bölgesi olmak üzere üç tane bölgesel

(teritoryal), Valon topluluğu, Flaman topluluğu ve Alman topluluğu olmak üzere üç tane de topluluk

yönetimi olmak üzere altı tane federe birime sahip bir federal devlet olarak şekillenmiştir. Topluluk

yönetimleri, eğitim ve kültür alanında, bölge yönetimleri ise ekonomik konularda yetkili kılınmıştır.

Belçika‟nın federal dönüşümünün ve sisteminin ayrıntılı bir sunumu ve tahlili için bkz. Uygun, a.g.e., s.

30-32; Hopkins, a.g.e., s. 57-77.

312 Kültürel kimlik sorunu bağlamında bölgeli devlet sistemine geçiş bakımından adı geçen ülkelerin

yalnız olmadığını eklemek gerekir. Üniter devletin prototipi sayılabilecek Fransa, 1982, 1991 ve 2001‟de

kabul ettiği yasalarla, tarihi ve diliyle farklı bir etnik gruba ev sahipliği yapan Korsika‟yı özel statülü

özerk bölgeye dönüştürmüştür. Korsika‟nın özerk statüsünü güçlendiren ve Korsika Meclisi‟ne ikincil

nitelikte de olsa yasama yetkisi tanıyan 2001 tarihli yeni statü Fransa Anayasa Kurulu‟na taşınmış, kurul,

Ocak 2002 tarihli kararıyla, yasama meclisinin Korsika Meclisi‟ne kısmen bile olsa devredilemeyeceğine

ve fakat hükümetin yetkilerinden olan kararname çıkarma yetkisinin ise devredilebileceğine

hükmetmiştir. Bu kararla birlikte, her ne kadar özerklik statüsü eskiye nazaran güçlenmiş olsa da,

Korsika, İspanya ve Birleşik Krallık‟taki muadillerinin çok gerisinde, mütevazı bir özerk bölge

konumunda kalmıştır. Korsika‟nın özerk bölgeye dönüşümü ve belirtilen yasaların özet sunumu ve tahlili

için bkz. M. Şehmus Güzel, Avrupa Birliği’nde Devlet ve Fransa’da Korsika (İstanbul: Pêrî Yayınları,

2006), s. 79-91.

247

Bölgeli devlet sistemi şeklinde beliren özyönetim uygulamaları federal sistem

olmamakla birlikte, federasyonun başından beri modern devletin merkeziyetçilik

ilkesine karşıt bir eğilimi temsil eden siyasal adem-i merkeziyet ilkesi yönünde bir

gelişim doğrultusu üzerinde konumlanmaktadır. Şu halde, kültürel kimlik sorununun –

en azından bazı somutlaşma biçimlerinin- çözümü bağlamında, modern devletin

merkeziyetçilik ilkesinin aşılması yönünde bir eğilimin var olduğu saptamasında

bulunulabilecektir. Kültürel kimlik sorunu bağlamında, modern devletin merkeziyetçilik

ilkesini hedef alan gelişmeler, modern devletin bu özelliğinin ulus-devletin homojen bir

kültürel bütünlük yaratma amacına uygun bir çerçeve yaratmış olmak bakımından,

kültürel kimlik sorununun bir dinamiği olmuş olabileceği yönündeki yargıyı destekler

niteliktedir. Öte yandan, kültürel kimlik sorunu bağlamında gelişen özyönetim

uygulamalarının, dar çokkültürcülük uygulamalarına göre çok daha keskin hatlarla,

ulus-devletin akıbetiyle ilgili bir yanının olduğunu da ifade etmek gerekir. İspanya ve

Birleşik Krallık deneyimleri, özyönetimli bölgelerin tesis edilmesinin, ulus-devletin saf

modelinin buyurduğu homojen kültürel bütünlük idealine aksi yönde, devletin ülke

unsurunda birden çok etnik kimliği kurumsallaştırdığı görülmektedir. Ulus-devletin

küresel ölçekte muteber bir model olma özelliğini yitirip yitirmediği ve olgusal olarak

aşınmakta olup olmadığı hususlarında kesin yargılara varmak mümkün değilse de,

özyönetimli etno-teritoryal bölgeleri içeren siyasal iktidar tipinin, ulus-devlet modeli

kapsamında düşünülmesinin zor olduğunu söylemek gerekir.

Özyönetim uygulamalarıyla ilgili olarak değinilebilecek son bir husus ise,

özyönetim hakkının, azınlık haklarının uluslararası hukuktaki mevcut kapsamını aşan

bir nitelik göstermesidir. Her ne kadar, uluslararası hukuktaki kimi azınlık hakları

belgelerinde azınlığın özyönetimini çağrıştırabilecek bazı unsurlara rastlanabilse
313

 de,

özyönetim hakkının, azınlık haklarının uluslararası hukukça tanınmış standartları

kapsamında yerinin olduğunu söylemek mümkün değildir; bu bakımdan, dar (kültürel)

çokkültürcülükten farklı olarak geniş (siyasal) çokkültürcülüğün, azınlık haklarının

menzilini aştığı ve bu özelliği itibariyle kültürel kimlik sorununun çözümünde özgün bir

313 Ulusal Azınlıkların Korunmasına İlişkin Çerçeve Sözleşme‟nin 15. maddesi ve özellikle de bu

maddeye ilişkin Açıklayıcı Rapor değerlendirmesi örnek olarak anılabilir.

248

seçenek oluşturduğu kaydedilmelidir. Bu hususla bağlantılı olarak, azınlık haklarının

bireysel nitelik mi, grupsal nitelik mi taşıdığı tartışmasının özyönetim hakkı bakımından

anlamını yitirdiği, zira bu hakkın grupsal niteliğinin açık olduğu eklenmelidir.
314

2.3. Uluslararası Hukukta Azınlık Hakları ve Azınlık Haklarının Kültürel

Kimlik Sorununa Çözüm Bağlamında Ġrdelenmesi

2.3.1. Azınlık Kavramının Kapsamının ve Azınlık Haklarının Öznesinin

Belirlenmesi Sorunları

Azınlık kavramının bir hukuksal kategori olarak mahiyeti ve kapsamından önce,

içerdiği toplumsal ve siyasal imaları odağına alarak, kavramsallaştırmanın sorunlu

doğasına işaret eden tahlillere değinmek gerekir. Bir tahlile göre, azınlıklar, bir devletin

egemenlik alanı içinde kendi kimlikleriyle yerleşik olan ve o devletin siyasal üyelik

tanımlamaları ölçütlerine uymayan siyasal yabancılardır.
315

 Gerçekten de azınlıkların,

ulus-devletin (ulus-devlet seçkinlerinin) siyasal ortak paydayı şekillendirirken esas

aldığı etnik, dinsel, dilsel ölçütlere uymamaktan dolayı azınlık konumuna düşen kültürel

gruplar olduğu dikkate alındığında, bir siyasal ötekileştirme eleştirisi içeren siyasal

yabancılar belirlemesi isabetsiz değildir. Bu belirlemeyi doğuran muhakeme çizgisinde

ilerlediği görülen bir diğer tahlile göre de, azınlık kavramı, bir tür demokrasi ve

korumacılık çağrıştıran yüzüne rağmen, etnik, kültürel yapıların ötekileştirilmesi,

düşmanlaştırılması ve nihayet „tehlikeli‟ unsurlar olarak yok edilip edilmeme eşiğinde

314 Bu grupsal niteliğin, Birleşik Krallık‟ın benimsediği yetki devri modelinde daha rahat seçilebilir

olduğu belirtilebilir; zira bu modelde, doğrudan tarihi bölge/ülkeler anılarak (İskoçya, Galler, Kuzey

İrlanda) özerklik tanınmıştır. Bu arada, Kuzey İrlanda‟da benimsenen başbakan ve başbakan

yardımcısının belirlenmesinde Birlikçiler ve Milliyetçiler adıyla da olsa iki topluluğu (Protestan-Katolik)

resmen yasal düzenlemenin konusu yapan 1998 Kuzey İrlanda Yasası‟nı da, başka bir bağlamda, grupsal

tanımanın bir biçimi olarak anmak gerekir. İspanya anayasasının „milliyet‟ terimine yer vererek „tarihi

milliyetler‟i özyönetim hakkının öznesi olarak anması da özyönetim hakkının grupsal özelliğini açık eden

bir uygulama olmuştur.

315 Jennifer Jackson Preece, Ulusal Azınlıklar ve Avrupa Ulus-Devlet Sistemi. Çev.: Ayşegül Demir

(İstanbul: Donkişot Yayınları, 2001), s. 17.

249

tutulmasına yarayan etnik ayrımcı bir mahiyet taşımaktadır;
316

 ayrıca, az olmak üzerine

yapılan sayısal vurgu, iktidar olması gerekenin çoğunluk olduğu varsayımına

dayanmaktadır ki, bu da, demokrasinin en dar kavranış şeklinin esasını oluşturan

çoğunluk ilkesinin muteber sayılması anlamına gelir.
317

 Vurguları, ötekileştirme

eleştirisi şeklinde sadeleştirilebilecek her iki tahlilin de doğruluk payı taşıdığı

belirtilmelidir. Bu eleştiri hattının dikkat çekmeye çalıştığı, azınlık

kavramsallaştırmasının, ulus-devleti yeniden üretme olasılığı taşıması hususu, temelsiz

değildir. Eşitsizlik ve adaletsizlik pratiklerini aşma noktasında taşıdığı bu kırılganlığa

karşın, başka bir yönüyle azınlık ve azınlık hakları kavramlarının, ulus-devlet

sisteminde bir kırılmayı da temsil ettiği söylenmelidir. Azınlık kavramının kapsamında

hâlâ giderilememiş olan belirsizliğin ve 20. yüzyıl boyunca ulus-devlet sisteminin

azınlık haklarında gösterdiği isteksizliğin ve bu isteksizlikten kaynaklanan ağır

ilerleyişin, söz konusu boyutu anlamayı mümkün kılan olgular olduğu savunulabilir. En

nihayet, toplumsal tepki ve mücadele dinamiğinin, kavramların içeriklerini

geliştirebilecek ve terimsel karşılıklarını bile değiştirebilecek bir istidat taşıdığı

hatırlatılmalıdır.

İçerdiği siyasal-toplumsal imalardan kaynaklanması muhtemeldir ki, azınlık

terimi, bazı durumlarda elverişsiz ve giderek işlevsiz bir kavram görünümü

sunmaktadır. Kymlicka‟nın örneklediği gibi, Birleşik Krallık gibi bazı ülkelerde,

„azınlıklar‟ terimi, İskoçlar, Galliler gibi kadim tarihsel gruplara değil, göçmenlere

gönderme yapmak üzere kullanılmaktadır. Avusturya‟da ise, Birleşik Krallık‟a aksi

yönde, terim, Slovenler gibi tarihsel olarak yerleşik gruplar için kullanılmakta ve yeni

yerleşenleri kapsamamaktadır. En nihayet, birçok ülkede, yerli halklar, „azınlık‟

tanımlamasını reddetmekte ve „ulus‟ veya „halk‟ terimlerini tercih etmektedir.
318

 Bu

karışıklığın ve belirsizliğin görünür bir gelecekte aşılabilmesi zor görünmektedir.

316 Recep Maraşlı, “Resmi İdeoloji / Resmi Tarih ve „Azınlıklar‟”, Resmi Tarih TartıĢmaları-8:

Türkiye’de “Azınlıklar”. Ed.: Fikret Başkaya ve Sinan Çetinoğlu (Ankara: Maki Basın Yayın, 2009, ss.

11-40), s. 13.

317 Aynı, s. 17.

318 Will Kymlicka, Multicultural Odysseys: Navigating the New International Politics of Diversity

(Oxford: Oxford University Press, 2009), s. 17.

250

İsabetle kaydedildiği gibi, azınlıkların korunması konusuna odaklanan

çalışmalarda karşılaşılan ilk sorun, evrensel geçerlilik kazanmış bir azınlık kavramının

bulunmayışı, başka bir anlatımla, kavramsal açıklığın olmayışı sorunudur.
319

 Birleşmiş

Milletler gibi uluslararası veya Avrupa Konseyi gibi bölgesel örgütlenme zeminlerinde

ortaya çıkan ve azınlıklara veya azınlık haklarına temas eden veya doğrudan bunları

konu alan bildirge veya sözleşmelerin hiçbirinde bir azınlık tanımına

rastlanmamaktadır. Bu durum, sıradan bir kavramsal belirsizlik sorunu olmayıp, doğası

gereği, azınlık haklarının uygulama alanını etkileyen, bu alanın sınırlarının

belirlenmesinde karışıklığa ve keyfiliğe neden olabilen bir sorun dinamiğidir.

Hukuksal değeri olan genel geçer bir azınlık tanımı bulunmamakla birlikte,

azınlık haklarının uluslararası şekillenme sürecinde, iz bırakan bazı tanımlamalar söz

konusu olmuştur. Milletler Cemiyeti döneminde Uluslararası Daimi Adalet Divanı,

Cemiyet Meclisi‟ne 1930 yılında sunduğu, öneri nitelikli tanımında, “ [t]arihsel olarak

… belirli bir ülkede veya bölgede yaşayan, aynı ırktan, dini, dili bir, kendine özgü

gelenekleri olan, ortak din, dil, gelenek ve ırk kimliği ile, dayanışma duygularıyla

birbirine bağlı, geleneklerini koruma, inançlarını ve ibadet etme biçimlerini sürdürme,

aynı soydan olma ruhu ve geleneğine uyumlu olarak çocuklarını eğitme ve yetiştirme

haklarını güvence altına almak isteyen, karşılıklı yardımlaşma ruhuna sahip bir

topluluğu ifade eder” şeklinde bir tasvire ulaşmıştır.
320

 Bu tanım, „ırk‟ gibi arkaik bir

unsura yer vermekle birlikte, azınlığın tanımlanmasında belirli özelliklerin bulunması

şeklinde „nesnel‟ unsurun yanı sıra, bu özellikleri yaşatma iradesi şeklindeki öznel

unsura yer vermiş ve bu iki ana sütuna dayalı azınlık tanımı, bundan sonraki tanım

girişimlerini etkilemiştir.

Birleşmiş Milletler genel sekreterinin 1950 tarihli bildirisi ise, azınlık olmanın

salt bir sayısal sorun olmadığını, azınlık grubunun ulusal veya benzeri bir topluluğu

nitelediği ve dolayısıyla belirli kültürel özellikler bakımından devlet içindeki egemen

gruptan farklılaşmayı gerektirdiğine dikkat çekmiştir;
321

 dolayısıyla, tanım geliştirme

319 Preece, a.g.e., s. 22.

320 Aynı, s. 25.

321 Aynı, s. 26-27.

251

sürecinin bu basamağında belirli kültürel özellikler taşıma ve egemen (baskın/başat)

konumda olmama gibi hususların altı çizilmiştir. Tanım çabalarında anılmaya değer en

önemli eşik, Birleşmiş Milletler, Ayrımcılığın Önlenmesi ve Azınlıkların Korunması

Alt Komisyonu özel raportörü Francesco Capotorti‟nin 1978‟de önerdiği tanımdır.

Capotorti‟ye göre, azınlık, “ bir devletin nüfusunun geri kalanına göre sayısal olarak az

olan, baskın [başat/egemen] olmayan bir pozisyonda bulunan, -o ülkenin uyrukları olan-

üyeleri, nüfusun geri kalanından farklılaşan etnik, dinsel veya dilsel özelliklere sahip ve

kültürlerini, geleneklerini, dinlerini veya dillerini korumaya dönük, örtük de olsa,

dayanışma duygusu gösteren bir gruptur.”
322

 Bu tanım beş öge içermiş olmaktadır;

bunlar, belirli özellikler bakımından farklı olma, sayısal olarak az olma, başat olmama,

vatandaş olma ve son olarak, grubun özgün niteliklerini koruma yönünde istekli olması

anlamında, azınlık bilinci. Bu unsurlara dayanan Capotorti tanımı, bazı azınlıkları

dışarıda bırakmaktadır; bunlar, yabancılar, sığınmacılar, uyruksuzlar, -Güney Afrika

apartheid döneminin ayrıcalıklı ve egemen konumda olan beyaz azınlığı gibi- başat

(dominant) azınlıklar ve ana topluma entegre olmak isteyen ve dolayısıyla sadece

ayrımcılığın önlenmesi güvencesi isteyen topluluklar.
323

 Birleşmiş Milletler bünyesinde,

büyük ölçüde Capotorti‟nin tanımın etkisinde şekillenmiş başka tanımlara
324

 da

rastlanmış olmakla birlikte, hukuk öğretisinde en çok anılan ve dolayısıyla kendisine en

çok gönderme yapılan tanımın, 1930 ve 1950 tarihli azınlık tasvirleriyle de uyumlu olan

ve dolayısıyla uzunca bir geçmişi olan bir azınlık algısını yansıtan Capotorti tanımı

olduğu söylenmelidir; bununla birlikte bu tanım, yazarının Birleşmiş Milletler

zemininde ortaya çıkan 1966 tarihli Medeni ve Siyasal Haklar Uluslararası Sözleşmesi

(MSHUS)‟nin azınlıkları ilgilendiren 27. maddesini irdelediği çalışma raporunda yer

322 “A group numerically inferior to the rest of the population of a State, in a non-dominant position,

whose members –being nationals of the State- possess ethnic, religious or linguistic characteristics

differing from those of the rest of the population and show, if only implicitly, a sense of solidarity,

directed towards preserving their culture, traditions, religion or language”: Francesco Capotorti, Study on

the Rights of Persons Belonging to Ethnic, Religious and Linguistic Minorities (New York: United

Nations, 1979), par. 568‟den aktaran Naz Çavuşoğlu, Uluslararası Ġnsan Hakları Hukukunda Azınlık

Hakları (İkinci Basım. İstanbul: Su Yayınları, 2001), s. 36.

323 Baskın Oran, KüreselleĢme ve Azınlıklar (Dördüncü Basım. Ankara: İmaj Yayınevi, 2001), s. 67-70.

324 Bu tanımlar için bkz. Olgun Akbulut, BarıĢ Ġçinde Birlikte YaĢamanın Hukuk Zemini (İstanbul: On

İki Levha Yayıncılık, 2008), s. 14-18.

252

verilen bir tanım olup hukuksal bağlayıcılığı bulunmamaktadır. Bu tanımı izleyen

dönemde ne Birleşmiş Milletler zemininde ne de diğer uluslararası platformlarda

yaratılan bildirge veya sözleşmelerde, söz konusu tanıma veya bir başkasına yer

verilmiş değildir.
325

 Bu boşluğun, en azından Birleşmiş Milletler zemininde, bir ölçüde

hukuksal değer de ifade eden, açıklayıcı yorumlarla doldurulmaya çalışıldığı

görülmektedir.
326

Azınlık hakları söz konusu olduğunda, en az genel ve hukuksal geçerliği olan bir

azınlık tanımının olmayışı kadar önemli ve ilgi toplayan bir diğer önemli hususun,

azınlık haklarının öznesinin kim olduğu ve bu öznelik sorununun uluslararası hukukta

yeterince çözüme bağlanıp bağlanmadığı konusu olduğu söylenebilir. Azınlık

haklarında özne sorunu, bu hak demetinin bireysel mi, yoksa grupsal veya kolektif mi

olduğu veya olması gerektiği sorununa işaret etmektedir. Grupsal hak ile kolektif hakkı

nüanse etme çabasına
327

 da rastlanmakla birlikte, söz konusu tartışmayla ilgili olarak

öğretide iki kavramın birbirinin yerine geçecek şekilde, aynı anlamda kullanıldığı

görülmektedir.

Donders‟in vurguladığı gibi, bireyler için kültürel mensubiyetin değeri genel

olarak kabul gördükten sonra, toplulukların ve bireylerin kültürel kimliğinin en iyi nasıl

korunacağı sorunuyla karşılaşılır.
328

 Bu sorun, söz konusu korumanın, bireysel bir

formülasyonla mı, yoksa grupsal bir çerçevede mi gerçekleşeceği noktasında

325 Bununla birlikte, 1990 sonrası dönemde, öneri düzeyinde kalan ve resmileşmeyen iki metinde azınlık

tanımına yer verildiği görülmüştür. Bunlardan ilki Avrupa Konseyi‟nin danışma organı konumundaki

Hukuk Yoluyla Demokrasi Komisyonu (Venedik Komisyonu)‟nun hazırladığı 1991 tarihli “Azınlıkların

Korunmasına İlişkin Avrupa Sözleşmesi” önerisinde yer verilen tanımdır. Bu tanım, başat olmama

unsuruna yer vermeme dışında Capotorti tanımının tekrarı şeklindedir. İkinci tanım ise, Avrupa Konseyi

Parlamenterler Meclisi‟nin 1993 tarihli “Ulusal Azınlıklara Mensup Kişiler Hakkında İnsan Hakları

Avrupa Sözleşmesi‟ne Ek Protokol” önerisinde geçmiştir. Bu tanım da, içinde bulunulan devletle eskiden

beri süregelen, sıkı ve sürekli bağları korumak ve sayıca az olmakla birlikte yeterli derecede temsil

edilmek şeklinde ilave ölçütlere yer vermiştir. Tanımlar için bkz. Çavuşoğlu, a.g.e., s. 38-39.

326 Birleşmiş Milletler İnsan Hakları Komitesi‟nin azınlık kavramının kapsamına ilişkin açıklayıcı

yorumlarına, azınlık haklarının Birleşmiş Milletler zeminindeki seyrinin işlendiği ilgili kısımda

değinilmiştir. Bkz. Aşa. s. 266-267.

327 Bu yönde bir çaba için bkz. Akbulut, a.g.e., s. 103-111.

328 Donders, a.g.e., s. 63.

253

düğümlenmektedir; oysa, insan haklarının tarihsel gelişimi, bireyselci temelde

gerçekleşmiştir. Bu durumun, modernitenin doğuşu ve bununla bağlantılı olarak

bağımsız ve özgür bireye vurgu yapan liberalizmin muteber bir ideoloji haline

gelmesinin sonucu olarak bireyin yükselişi ile açıklanabileceği savunulabilir. İnsan

haklarının bireyi esas alan dilinin geliştiği tarihsel bağlam şöyle tasvir edilmiştir:

“ […] insan hakları dili [söylemi] ve kuramı öyle bir zamanda ve yerde gelişti

ki (17. yüzyıl İngiltere‟si), sorun, ırk, renk veya ulusal köken kaynaklı olmaktan

ziyade bir vicdan, bireysel karar ve eylem kaynaklı bir mahrumiyet [ihtiyaç]

sorunu olarak görülüyordu. İngiltere, din ve siyasal tutumlar dışında görece

homojendi. […] Bunlar bireysel kararlar olarak görülüyordu ve çeşitliliği

korumak, bireysel kararlardan [bireysel karar farklılıklarından] doğan çeşitliliği

korumak olarak görülüyordu.”
329

 Bu başlangıçla uyumlu olarak, insan haklarının gelişiminin erken aşamasında,

İngiliz, Amerikan ve Fransız hak bildirilerinde, insan hakları öğretisi, bireyin zihinsel

ve bedensel bütünlüğünün korunmasına vurgu yapmıştır.
330

 Başta İnsan Hakları

Evrensel Bildirgesi (1948) olmak üzere, insan haklarının 20. yüzyıldaki cisimleşmiş

halleri de, insan haklarının evrensel bireysel haklar olarak ele alındığı bu gelişim

hattıyla uyum göstermiştir.
331

 Bütün bu olgular, azınlık haklarında özne sorununu ve

tartışmasını doğuran tarihsel, entelektüel arka planı oluşturmaktadır. Bu arka plan

329 Glazer, “Individual Rights…”, s. 126.

330 B. G. Ramcharan, “Individual, Collective and Group Rights: History, Theory, Practice, and

Contemporary Evolution”, International Journal on Group Rights, S. 1: 27-43, (1993), s. 28.

331 Bununla birlikte, klasik (birinci kuşak) insan haklarından bazılarında kolektif bir boyut saptamak

mümkündür; dernek kurma hakkı, toplanma özgürlüğü gibi hakları bu çerçevede anmak gerekir. İkinci

kuşak insan hakları olarak anılan sosyal haklardan bazılarının da son kertede bireysel hak olarak

düşünülse de kolektif bir boyut taşıdığı vurgulanmalıdır. Grev hakkı, sendika hakkı gibi sosyal haklar,

kolektif bir amaç ve çıkar boyutu taşıyan ve daha önemlisi kolektif olarak kullanılabilen haklardır. Bir

tahlile göre, hakkı kolektif yapan, onun hizmet ettiği amaç veya çıkar veyahut da kullanımındaki

kolektifliktir; başka bir anlatımla, hakkı kolektif yapan, hakkın taşıyıcısının (hak sahibinin) doğası değil,

işaret edilen hususlardaki kolektifliktir: Michael Hartney, “Some Confusions Concerning Collective

Rights”, The Rights of Minority Cultures. Ed.: Will Kymlicka (Oxford: Oxford University Press, 1995,

ss. 202-227), s. 219-220. Ne var ki, azınlık hakları özgülünde tartışmaya konu olan kolektiflikten

(grupsallıktan) kastedilen, daha ziyade, hakkın kolektiviteye (gruba) tanınıp tanınmadığı veya tanınıp

tanınmayacağı konusudur.

254

temelinde, liberal kuramcılar, grup hakları kavramsallaştırmasına karşı çıkmaktadırlar.

Onlara göre, kolektiviteler, muhakeme yeteneğinden ve dolayısıyla akılcı düşünme ve

eyleme geçme kapasitesinden yoksundurlar; bu yüzden, ahlaki/manevi haklar edinmek

için gerekli olan asgari şartları taşımazlar. Grup hakları taraftarları ise, bazı çıkarların

özsel olarak kolektif olduğu ve dolayısıyla bireyselleştirilemeyeceğine dikkat

çekmektedir; bu doğrultuda, ayırt edici kültürel mirasın korunması da bir grup çıkarıdır

ve bireysel çıkara indirgenemeyecektir. Öte yandan, bu kesim, „kolektif bütünlükler‟in

de hak sahibi olabileceği hatırlatmasında bulunmaktadır.
332

Belirtmek gerekir ki, azınlık haklarında özne sorununa işaret eden „bireysel-

grupsal‟ tartışmasının pratik bir değer taşıdığı ve önem arz ettiği iki konu saptanabilir;

bunlardan ilki, grup temelli yaklaşımın benimsendiği durumda, varsa azınlığın baskıcı

pratikleri karşısında azınlık grup ile grup mensubu bireyler arası ilişkilerin akıbeti,

diğeri ise, grup temelli yaklaşımın benimsendiği durumda, azınlığın ayrılma hakkı da

dahil olmak üzere özyönetim yönelimi içine girmesine meşruiyet sağlanıp

sağlanmayacağı hususu; daha açık bir anlatımla, azınlıklara ilişkin özyönetim kaygısı.

Bu iki konunun, bireysel-grupsal doktrinel tartışmasını canlı tuttuğu ve özellikle

özyönetime teşvik kaygısının, uluslararası hukukta azınlık haklarının bireysel bir

formülasyonla kaleme alınmasına özen gösterilmesi şeklindeki kararlı tutumu doğuran

belirleyici dinamik olduğu savunulabilir.

Azınlık haklarının kolektif haklarla anılmasından rahatsız olduğu görülen Yael

Tamir, tüzel kişiliğe sahip örgütlü kolektivitelerin hak sahibi olabileceğini teslim

etmekte ve fakat, kolektif haklar konusunda sorun doğuracak olanın, ulusal, dinsel,

etnik veya cinsiyet temelli gruplar gibi enformel kolektivitelerin hak öznesi kılınması

olduğuna işaret etmektedir.
333

 Yazara göre, grup üyelerini dış etkilere kapatacak bu tarz

bir yönelim, bireylerin haklarını bertaraf etmeye ve onları kendi tercihlerini yaşama

geçirmekten alıkoymaya yol açacak ve dolayısıyla paternalizme ve temel insan

332 Neus Torbisco Casals, Group Rights as Human Rights: A Liberal Approach to Multiculturalism

(Dordrecht: Springer, 2006), s. 30-31.

333 Yael Tamir, “Against Collective Rights”, Multicultural Questions. Ed.: Christian Joppke ve Steven

Lukes (Oxford: Oxford University Press, 1999, ss. 158-180), s. 164-165.

255

haklarının ihlaline kapı aralayacaktır;
334

 ayrıca, grup hakları, kültürün muhafazakar bir

yorumunu güçlendirecek ve kendi üyeleri değişim taraftarı olduğunda bile, topluluğu,

kültürel revizyon veya reformlardan bağışık hale getirebilecektir.
335

 Tamir‟le aynı

muhakeme çizgisini paylaştığı görülen Leslie Green de, azınlıkların kendi

bünyelerindeki dahili azınlıkları baskı altına alabileceğine dikkat çekmektedir. Grup

haklarının azınlığı dış müdahalelere kapalı hale getireceği kanısında olan yazar, iç

işlerine müdahale edilmemesi hakkının, insan haklarını ihlal etme niyeti olan

devletlerin, uluslararası ilişkilerde başvurduğu bir sığınak olduğu hatırlatmasında

bulunarak, paralel biçimde, azınlık gruplarına verilecek özel hakların da, onları kendi

dahili azınlıklarına tazyik uygulayacak kararlar alma yetkisiyle donatabileceği hususunu

dikkatlere sunmaktadır.
336

Bu iddia ve kaygılar karşısında, grup haklarını savunan iki liberal düşünürün,

Kymlicka ve Taylor‟ın, duruşuna değinilmelidir. Kymlicka, bir azınlık grubunun

çoğunluğa ve esasen devlete karşı dış koruma önlemleriyle donatılmasının liberalizmin

ilkeleri bakımından sorun oluşturmadığını ve desteklenmesi gerektiğini ve fakat, grup

üyelerinin geleneksel otoriteleri ve pratikleri sorgulama ve gözden geçirme haklarını

sınırlayan iç kısıtlamaların reddedilmesi gerektiğini savunmaktadır.
337

 İç kısıtlama

eğiliminin daha çok dinsel cemaatlerde görüldüğünü hatırlatan yazar, bu kısıtlamaların,

grubu bireyin üstüne ve ötesine yerleştirmek anlamına gelebileceğini, buna karşılık,

azınlık grubunu çoğunluğa ve devlete karşı koruma amacının güdümündeki dış koruma

334 Aynı, s. 159.

335 Aynı, s. 162-163.

336 Leslie Green, “Internal Minorities and Their Rights”, The Rights of Minority Cultures. Ed.: Will

Kymlicka (Oxford: Oxford University Press, 1995, ss. 257- 272), s. 257. Grup haklarının, azınlık

mensuplarının bütünü için farklı türden maliyetlerinin de olabileceği belirtilmiş ve örnek olarak da, bir

yerli dilinin öğrenilmesinin eğitimsel ve mesleki ilerleme için yararsız olabileceği ifade edilmiştir: Joppke

ve Lukes, a.g.m., s. 15. Bu tahlilde grup hakları ifadesinin niteleyici özelliği silikleştirilerek özensiz

kullanıldığı belirtilmelidir. Dil hakları, her zaman gruba veya kolektiviteye tanınan bir hak olarak

belirmek durumunda değildir. Öte yandan, azınlık dilinin öğrenilmesinin eğitimsel ve mesleki ilerleme

bakımından yararsız olacağı argümanı, çoğunluğun ve ulus-devletin bakış noktasından şekillendirilmiş bir

değerlendirme olduğundan bilimsel değeri hayli kuşkuludur.

337 Kymlicka, Çokkültürlü YurttaĢlık…, s. 75.

256

önlemleri için aynı değerlendirmeyi yapmanın mümkün olmadığını vurgulamaktadır.
338

Şu halde, Kymlicka‟nın bir kontrol-denge sistemi öngördüğü ve bu sistemin, grup-birey

ihtilafında, tercihin bireyin haklarından (düşünce özgürlüğü, yaşam hakkı gibi) yana

olması gerektiği esasını barındırdığı söylenebilecektir. Kymlicka gibi Taylor da, söz

konusu olan yaşam hakkı ve ifade özgürlüğü olduğunda, grup kimliğini korumaya

dönük grupsal hakları savunma önceliğini bırakmaktadır.
339

İki düşünürün tavrının ve ortaya koyduğu çözüm önerisinin, grupsal haklara

ilişkin, grubun bireyin üstüne yerleştirilmesi ve onu baskılaması şeklinde özetlenecek

kaygı etrafında gelişen tartışmayı büyük ölçüde sonlandıracak mahiyette olduğu

söylenebilir; gene de, grupsal niteliği baskın olan özyönetim hakkı üzerinden, bir azınlık

grubunun, insan haklarını ihlal kapasitesi üzerine muhakeme yapmak konuya mesafe

aldırmakta yardımcı olabilir. İskoçya, Galler, Kuzey İrlanda, Katalonya, Euskadi ve

Galiçya özerk bölgelerinin vatandaşlarına (bölge sakinlerine) yönelik insan hakları

ihlalinde bulunma ihtimal veya kapasitelerinin, Birleşik Krallık ve İspanya devletlerinin

vatandaşlarına yönelik insan hakları ihlalinde bulunma ihtimal veya kapasitelerinden

daha fazla olduğunu savunmak, gerçekçi olmasa gerektir. Özyönetimli bölge veya

topluluk, klasik insan haklarına ve çoğulcu demokrasi ilkesine bağlılığı ölçüsünde bu

hususta iyi bir sınav verebilecektir.
340

 Başka bir anlatımla, genel olarak devlet-birey

karşılaşmasında devlet gücüne sınır oluşturacak ölçütler, özyönetimli grup için de

geçerli olacaktır. Aslında, Kymlicka‟nın da işaret ettiği gibi, bazı dinsel azınlıklar

bakımından söz konusu olabilecek bir veçhenin, bir bütün olarak kültürel kimlik sorunu

ve çözüm tartışmaları alanını ipotek altına alacak kadar kuşatmış olmasının

düşündürücü olduğu söylenebilir; zira, çokkültürcülük tartışmalarında da gözlenen bu

tavrın, genel olarak kültürel kimlik sorunu ve çözüm tartışmalarında mesafe almayı

güçleştirdiği ileri sürülebilir.

338 Aynı, s. 81-85.

339 Taylor, a.g.m., s. 71.

340 Katalonya‟nın 2006 özerklik statüsünde bölge sınırları içinde kalan Aran azınlığının dili ve özyönetim

kurumlarını resmen tanıması ve güvence altına alması, özyönetimli bir topluluk veya bölgenin insan

hakları ve çoğulcu demokrasi bakımından sergileyebileceği iyi bir performans olarak hatırlanmalıdır. Bu

konuyla ilgili olarak bkz. Yuk. s. 227.

257

Grup hakları tartışmasında gündeme getirilen ikinci konu, azınlığın grup olarak

tanınmasının siyasal birliği tehlikeye düşürebileceği konusudur. Birleşmiş Milletler

raportörü 1985 yılında yaptığı değerlendirmede, bir azınlığa grup olarak koruma

tanımanın milleti parçalayabileceği, her azınlığın bir grup olduğunu, ancak hakların

tanınmasında vurgunun azınlığa değil, azınlık mensubu olarak bireye yapılması

gerektiği tespitlerinde bulunmuştur.
341

 Öğretide de bu yönde vurgulara rastlanmıştır.

Bireyselci yaklaşımı kültürler karşısında renk-körü olarak görüp olumlayan Glazer‟a

göre, grup kimliklerini korumayı amaçlayan grup hakları, çözülmeye (disintegration)

yol açmak gibi ciddi bir toplumsal maliyeti barındırmaktadır.
342

 Bu tahlillerin istikrar

paradigmasının penceresinden yapıldığında kuşku yoktur; böylece, ilkelerden ziyade,

siyasal kaygıların belirleyici olduğu bir zemine geçilmiş ve siyasal saikler, eşitlik ve

adalet arayışının önüne geçmiş olmaktadır.

Uluslararası hukuk belgelerinde azınlık haklarının bireyselci bir yaklaşım ve

formülasyonla kaleme alındığı görülmektedir. Başka bir anlatımla, uluslararası hukuk,

azınlık grubunun bireylerini, azınlık haklarının öznesi olarak tayin etmiş görünmektedir.

Bireysel hak vurgusunun, azınlıkların, grupsal/kolektif niteliği açık olan kendi kaderini

tayin (self-determinasyon) hakkını ayrılıkçı talepler için kullanmasının önüne geçmek

için geliştirilmiş bir formül olduğu belirlemesinin
343

 de teyit ettiği gibi, siyasal kaygılar,

azınlık hakları standartlarının şekillenmesinde belirleyici olmuştur; ne var ki, bireysel

yaklaşım konusunda kararlı ve özenli yaklaşıma rağmen, azınlık haklarının doğası

itibariyle grupsal/kolektif bir mahiyet taşımasının sonucu olarak, uluslararası hukuksal

belgelerde çelişik durumların önüne geçilemeyecektir.
344

341 Oran, a.g.e., s. 84.

342 Glazer, “Individual Rights…”, s. 136.

343 Çavuşoğlu, a.g.e., s. 64.

344 Bu hususta, bireyselci bir dili esas almasına karşın, “ulusal azınlıkların korunması”, “ulusal

azınlıkların hakları” gibi ifadelere yer veren Ulusal Azınlıkların Korunmasına İlişkin Çerçeve Sözleşme

çarpıcı bir örnek oluşturmaktadır.

258

2.3.2. Azınlıkların Kendi Kaderini Tayin (Self-Determinasyon) Hakkı

KarĢısındaki Durumlarının Ġrdelenmesi

Kendi kaderini tayin (self-determinasyon) hakkı, siyasal rejimde değişikliğe

gitme (iç self-determinasyon) ve bir devletten ayrılma (dış self-determinasyon) şeklinde

ikili bir ayrımla ele alınmış ve Amerika‟daki on üç koloninin İngiltere‟den ayrılması

(1776) daha ziyade dış self determinasyon, Fransa‟da eski rejimi yıkan demokratik

burjuva devrimi (1789) ise iç self determinasyon örnekleri olarak anılmıştır. I. Dünya

Savaşı‟nın sonlarına doğru 1918‟de ilan edilen Wilson ilkeleri içinde anılan self

determinasyon, Milletler Cemiyeti Misakı‟nda yer bulamamış, bu hak veya ilkenin

uluslararası hukuk belgelerine girmesi II. Dünya Savaşı sonrasına kalmıştır.
345

1945 tarihli Birleşmiş Milletler Misakı (Şartı) 1. ve 55. maddelerinde self

determinasyon ilkesine yer vermiştir.
346

 Birleşmiş Milletler, genel kurulun, halkların ve

ulusların self-determinasyon hakkını tanıdığını ilan ettiği 4 Aralık 1950 tarihli 421D (V)

numaralı kararını
347

 izleyen dönemde, bir dizi karar ve belgesinde self-determinasyon

hakkını yinelemiş ve bu hakkın kapsamına ve öznesine açıklık getirmeye çalışmıştır.

Bunlardan ilki, 14 Aralık 1960 tarih ve 1514 (XV) numaralı, “Sömürge Ülkelere ve

Halklara Bağımsızlık Verilmesi Hakkında Bildirge” başlıklı karardır. Bildirgenin giriş

bölümünde, büyük veya küçük olsun, ulusların eşit haklarına vurgu yapılmış (1.

paragraf), “eşit haklar ve bütün halkların self-determinasyonu ilkelerine saygı temelinde

barışçıl ve dostane ilişkiler” perspektifi yinelenmiştir (2. paragraf).
348

 Birleşmiş

Milletler Misakı ve 1950 tarihli kararla uyumlu bu vurgulardan sonra, odak, bağımlı

halkların özgürlük özleminin olumlanması (3. paragraf), sömürgeciliğe son verilmesi

(6. paragraf) gibi belirlemelerle sömürge halklarına kaydırılmıştır. Bildirgenin 1.

maddesi, “Halkların yabancı boyunduruğu, egemenliği ve sömürüsüne konu olması,

345 Oran, a.g.e., s. 108-111.

346 1. maddenin 2. fıkrası, “eşit haklar ve halkların self-determinasyonu ilkesine saygı temelinde uluslar

arasında dostane ilişkiler”, 55. madde ise “eşit haklar ve halkların self-determinasyonu ilkesine saygı

temelinde uluslar arasında barışçıl ve dostane ilişkiler” ifadelerine yer vermiştir.

347 Ramcharan, a.g.m., s. 36.

348 Kararın (bildirgenin) tam metni için bkz. <http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/

NR0/152/88/IMG/NR015288.pdf?OpenElement> (02.09.2010).

259

temel insan haklarının inkârıdır, Birleşmiş Milletler Misakı‟na aykırıdır ve dünya

barışının ve işbirliğinin teşvikine engeldir” belirlemelerine yer vermiştir. Aslında gerek

girşteki, gerekse 1. maddedeki vurgularıyla, self-determinasyon hakkının sömürgeler

özgülünde yinelenmesi izlenimi veren bildirgenin, 6. maddesinde yer verdiği “bir

ülkenin ulusal birliğini ve toprak bütünlüğünü kısmen veya tamamen bozmaya yönelik

herhangi bir girişim, Birleşmiş Milletler Misakı‟nın amaçları ve ilkeleriyle bağdaşmaz”

hükmüyle, self-determinasyon hakkını sömürge halklara özgülemeye çalıştığı sonucu

çıkarılabilmektedir. BM Genel Kurulu, bildirgeden bir gün sonra, 15 Aralık 1960‟ta

aldığı 1541 (XV) numaralı kararıyla bağımlı topraklardan ne anladığına açıklık

getirmiştir. Bu kararın ekinde yer alan ilkelerden dördüncüsüne göre, “kendisini

yöneten ülkeden coğrafi olarak ayrı ve etnik ve/veya kültürel olarak farklı” topraklar bu

kategori içinde değerlendirilecektir.
349

 Bu belirlemeyi, kendilerini iç sömürge olarak

görecek ulusal/etnik toplulukların (azınlıkların) self-determinasyon hakkını önlemeye

dönük bir girişim olarak değerlendirmek mümkün görünmektedir.
350

 Genel Kurul, 24

Ekim 1970 tarihli 2625 (XXV) numaralı kararında da, Şart çerçevesinde, bir sömürge

ülkesi (toprağı) veya kendini yönetemeyen ülkeden anlaşılması gerekenin, yöneten

devletin toprağından ayrı ve farklı bir statü olduğu hususunu yinelemiştir.
351

 Self-determinasyonun BM zemininde gündeme geldiği bir diğer adım, 1966

tarihli Medeni ve Siyasal Haklar Uluslararası Sözleşmesi (MSHUS) ile Ekonomik

Sosyal ve Kültürel Haklar Uluslararası Sözleşmesi (ESKHUS) olmuştur. Adı geçen

sözleşmelerin 1. maddeleri bütün halkların self-determinasyon hakkı olduğunu ve bu

hak sayesinde siyasal statülerini özgürce belirleyerek ekonomik, toplumsal ve kültürel

gelişmelerini özgürce gözetebileceğini hüküm altına almıştır. En nihayet, BM Genel

Kurulu 24 Ekim 1970 tarihli 2625 (XXV) numaralı kararında self-determinasyona

ilişkin genel yaklaşımını yinelemiş ve fakat farklı olarak, bir ulus-devlet içinde bazı

349 Kararın tam metni için bkz. <http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/ NR0/ 153/15/

IMG/NR015315.pdf?OpenElement> (02.09.2010).

350 Bu yönde yapılmış bir yorum için bkz. Oran, a.g.e., s. 114.

351 “Birleşmiş Milletler Misakı Çerçevesinde Devletler Arasında Dostane İlişkiler ve İşbirliğine Dair

Uluslararası Hukuk İlkeleri Üzerine Bildirge” başlıklı kararın tam metni için bkz.< http://daccess-dds-

ny.un.org/doc/RESOLUTION/ GEN/NR0/ 348/90/ IMG/NR034890.pdf?OpenElement> (02.09.2010).

260

koşullar altında self-determinasyon hakkının kullanılabileceğine cevaz verildiği

yorumuna kapıyı açan vurgularda bulunmuştur. Söz konusu kararın, “eşit haklar ve

halkların self-determinasyonu ilkesi” başlıklı kısmındaki ilgili paragraf şöyledir:

“Yukarıdaki paragraflardaki hiçbir şey, yukarıda tasvir edilen eşit haklar ve

halkların self-determinasyonu ilkesine uygun hareket eden ve böylece ırk,

inanç, renk ayrımı yapmaksızın ülkedeki bütün halkı temsil eden bir yönetime

sahip egemen ve bağımsız devletlerin toprak bütünlüğünü ve siyasal birliğini,

tamamen veya kısmen, parçalayacak veya zayıflatacak herhangi bir eylemi

yetkilendirdiği veya cesaretlendirdiği şeklinde yorumlanamaz.”

 Ne var ki, ne BM Genel Kurulu‟nun başka kararlarında, ne de MSHUS‟un

kurduğu inceleme organı İnsan Hakları Komitesi‟nin genel yorumlarında, özelde 1970

tarihli kararda geçen ölçütlere, genelde ise self-determinasyon hakkının öznesi ve

kullanım koşullarına dair kesin bir açıklığa ulaşmayı mümkün kılacak yeterli verilere

rastlamak mümkün olmamıştır. Bu bağlamda, isabetli olarak, MSHUS‟un self-

determinasyonu düzenleyen 1. maddesine dair hukuk öğretisinin yetersiz ve umut kırıcı

olduğu kaydedilmiştir;
352

 bununla birlikte, BM Irk Ayrımcılığını Önleme Komitesi, 21

numaralı genel tavsiyesinde, BM‟nin self-determinasyona ilişkin 1960‟lardan itibaren

gözlenen pozisyonuna denk düşen değerlendirmelerde bulunmuştur. Komite, self-

determinasyonun dış boyutunun, bütün halkların siyasal statülerini özgürce belirleme

hakkına tekabül ettiğini ve halkların sömürgecilikten kurutuluşunun bu dış boyutu

örneklediğini kaydetmiştir. Komiteye göre self-determinasyonun bir de iç boyutu vardır

ki, bu da, bütün halkların ekonomik, toplumsal ve kültürel gelişimini gözetmesi hakkına

tekabül eder; bu haliyle iç boyut ile vatandaşların kamu işlerine katılım hakkı arasında

bir bağ söz konusudur. Hükümetler bu iç boyutu gözetmeli ve bu doğrultuda, etnik veya

dilsel grupların bireylerinin, uygun olduğu ölçüde, kamusal faaliyetlere katılımını

sağlamalıdır.
353

 Komitenin yorumunun da gösterdiği gibi, BM, self-determinasyonun

dış boyutu olan bağımsızlık veya ayrılmayı sömürge halklarına hasretmiş ve üstelik

sömürge tanımını da, egemen devlet toprağından (metropol topraklardan) uzak olma

352 Sarah Joseph, Jenny Schultz ve Melissa Castan, The International Covenant on Civil and Political

Rights: Cases Materials and Commentary (Oxford: Oxford University Press, 2005), s. 153.

353 Aynı, s. 146-149.

261

koşuluna bağlayarak daraltmıştır. Şu durumda, Komitenin tavsiye kararının da işaret

ettiği gibi, ulus-devlet içindeki azınlıklar, karar alma süreçlerine katılım anlamındaki iç

self-determinasyondan yararlanabileceklerdir.

2.3.3. Uluslararası Hukukta Azınlık Haklarının GeliĢimi

2.3.3.1. II. Dünya SavaĢı Öncesi Dönemde Azınlıkların Korunması

Azınlıkların korunması tarihi, Avrupa‟daki mezhep savaşlarını takiben 17. ve

18. yüzyıllarda, dinsel azınlıkların korunmasına dönük taahhütlerin görülmesiyle

başlatılabilir. Bu taahhütler, el değiştiren topraklarda, yeni egemen gücün kendi

mezhebi dışında kalan toplulukların inanç özgürlüğünü koruyacağını ikili anlaşmalarda

beyan etmesi şeklinde gelişmiştir. Fransa ve Hollanda arasında imzalanan ve

Hollanda‟daki Katoliklerin inanç özgürlüğünü ve mülkiyet hakkını güvence altına alan

1678 tarihli Nijmegen Anlaşması, Fransa‟nın Hudson Körfezi‟ni ve Acadia‟yı

İngiltere‟ye terk ettiği ve İngiltere kanunlarının izin verdiği ölçüde, kişilerin Katolik

inancını yaşaması hakkını güvenceleyen hükmü içeren 1731 tarihli Utrecht Anlaşması

bu aşamayı örneklemektedir.
354

 Bu aşamayla dönemsel olarak kısmen çakışan ve ikinci

aşama olarak değerlendirilebilecek azınlık koruma yöntemi, güçlü devletlerin, güçten

düşmekte olan bir devlete azınlıkları koruyucu birtakım düzenlemeleri dayatması

şeklinde olmuştur. Gerileme sürecine giren Osmanlı İmparatorluğu ile 17. yüzyıldan

itibaren yapılan ikili ve çok taraflı anlaşmalarda, Hıristiyan azınlıkları gözetmeye dönük

maddelerin konması, bu aşamanın somutlaşma şeklidir. Avusturya ile imzalanan 1615

tarihli anlaşma, Avusturya, Polonya, Venedik ve Rusya ile imzalanan 1699 Karlofça

Anlaşması, Rusya ile imzalanan 1774 Küçük Kaynarca Anlaşması bu çerçevede

anılabilecek anlaşmalardandır.
355

 Kırım Savaşı‟nı sonlandıran ve Osmanlı tarafının

Hıristiyan tebaanın koşullarının iyileştirileceğini taahhüt ettiği 1856 Paris Anlaşması,

önceki anlaşmalardan farklı olarak, ilk kez Osmanlı Hıristiyan azınlığı için birden fazla

354 Asbjørn Eide, “The Framework Convention in Historical and Global Perspective”, The Rights of

Minorities in Europe: A Commentary on the European Framework Convention for the Protection

of National Minorities. Ed.: Marc Weller (Oxford: Oxford University Press, 2005, ss. 25-47), s. 29-30.

355 Oran, a.g.e., s. 120-121.

262

devletin garantörlüğünü getirmiştir. 1878 Berlin Anlaşması‟nda da Osmanlı devleti,

medeni ve siyasal özgürlükler, dinsel özgürlük, ayrımcılığın önlenmesi gibi taahhütlerin

altına girmiştir; ne var ki, ne 1856 ne de 1878, bir denetim sistemi ve bu doğrultuda

herhangi bir kurumsal yapı öngörmüş değildir.
356

Azınlıkların korunmasının ilk kez kurumsallaşmış bir uluslararası sisteme

bağlanması Milletler Cemiyeti (MC)‟nin kurulmasıyla (1919) mümkün olmuştur; gerçi,

MC Misakı, ne azınlıkların korunması için uluslararası işbirliğine yönelik, ne de

azınlıkların korunmasına dönük genel bir sistem kuran herhangi bir hüküm

içermemiştir; keza, MC zemininde, münhasıran azınlık haklarını konu alan çok taraflı

bir genel sözleşme de söz konusu olmamıştır; buna karşılık, I. Dünya Savaşı‟nı takiben

toplanan Paris Barış Konferansı (1919)‟nda imzalanan, azınlıkların korunmasına dönük

özel anlaşmalar ile azınlıkların korunmasını konu alan özel hükümler içeren barış

anlaşmalarının uygulanması, MC‟nin güvencesinde olmuştur. Başka bir anlatımla,

azınlıkların korunması, genel bir azınlık koruma sisteminin yokluğunda, yeni kurulan

devletler ile savaştan mağlup çıkan devletlere yükümlülük getiren sınırlı bir çerçevede

gerçekleşmiştir. MC sisteminin parçası olan Uluslararası Daimi Adalet Divanı da, söz

konusu anlaşmaların uygulanışlarında ihtilaf çıkması halinde ve Konsey‟in talebi

üzerine hüküm veren, keza, talep üzerine tavsiye nitelikli görüşler de sunan bir makam

konumunda olmuştur. Azınlıklara, Divan‟a doğrudan başvurmalarını mümkün kılacak

dava ehliyeti bahşedilmemiştir.
357

2.3.3.2. BirleĢmiĢ Milletler Zemininde Azınlık Haklarının Seyri

Birleşmiş Milletler örgütünü kuran BM Şartı (1945)‟nın giriş bölümünde “temel

insan haklarına bağlılık” vurgusuna yer verildiği gibi, örgütün amaçlarını belirten 1.

maddenin 3. fıkrasında “ırk, cinsiyet, dil veya din ayrımı yapılmaksızın herkes için

insan hakları ve temel özgürlüklere saygının teşvik edilmesi ve cesaretlendirilmesi”

hususunda uluslararası işbirliğinin gerçekleştirilmesi şeklinde bir amaca yer verilmiştir;

keza, 55. madde de, BM‟nin “ırk, cinsiyet, dil veya din ayrımı yapılmaksızın herkesin

356 Eide, a.g.m., s. 31.

357 Aynı, s. 34-35.

263

insan haklarına ve temel özgürlüklerine evrensel saygı ve riayeti teşvik” edeceğini

hükme bağlamıştır. Şart, azınlık haklarını anan herhangi bir hüküm içermemiştir.

Kurucu anlaşmasındaki bu durum, örgütün, azınlıklar ve azınlık haklarına karşı resmi

tutumunun ilk önemli işareti olarak değerlendirilmelidir. Bu tutum, münhasıran azınlık

hakları şeklinde bir kategoriye yer vermeme ve herkesin genel (evrensel) insan

haklarının tanınması ile eşitlik ve ayrımcılık yapmama ilkeleri ışığında herkesin bu

haklardan yararlanmasının sağlanması şeklinde özetlenebilecektir Başka bir anlatımla,

azınlıklara özgü koruma ve hak kategorilerinin yokluğunda, azınlıklar veya azınlıklara

mensup bireyler, herkese tanınan genel nitelikli haklardan herkes gibi yararlanacaktır.

İlk işaretleri böylece verilmiş olan söz konusu tutum, 1948‟de ilan edilen ve bir

BM genel kurul kararı olan İnsan Hakları Evrensel Bildirgesi‟nde kesinlik kazanmıştır.

Şart gibi, Bildirge de azınlık hakları gibi bir kategoriye yer vermemiş, buna karşılık,

herkesin, Bildirge‟de tanınan hak ve özgürlüklerden hiçbir fark gözetilmeksizin

yararlanacağı hususunu (ayrımcılık yapmama ve eşitlik ilkelerini) hüküm altına almıştır

(m. 2); keza, herkesin hukuk önünde eşit olduğu ve herhangi bir ayrımcılığa maruz

kalmadan hukukun eşit korumasından yararlanacağı da belirtilerek, ayrımcılık yapmama

ve eşitlik ilkelerinin altı çizilmiştir.
358

 Bildirge tasarısı tartışmalarında, Birleşik Krallık

temsilcisinin azınlık hakları sorunsalı bağlamında tasarıyı irdeleme şekli, BM‟nin

azınlık hakları konusundaki resmi tutumunu çarpıcı biçimde özetleyen bir veri olarak

anılmaya değerdir. Temsilciye göre, azınlık hakları etkili biçimde bildirgede yer

almaktadır; buna göre, din özgürlüğünü düzenleyen 16. madde [nihaî metinde 18.

madde] din özgürlüğünü, 17. madde [nihaî metinde 19. madde] basın ve fikir

özgürlüğünü, 18. madde [nihaî metinde 20. madde] toplanma özgürlüğünü, 23. madde

[nihaî metinde 26. madde] eğitim tercihini, 25. madde [nihaî metinde 27. madde]

topluluğun kültürel hayatına katılma hakkını azınlıklar için güvencelemekte ve

358 Bildirgenin kapsadığı haklar için şu tasnifte bulunulabilir: “Özgürlük, eşitlik ve kardeşlik temaları

(Başlangıç, 1 ve 2. maddeler) ile başlayan Bildirge‟nin içerdiği haklar ve özgürlükler dört grupta

toplanabilir: Kişinin bedeni hak ve özgürlükleri (Mad. 3-11); dahil olduğu gruplarla ve başkalarıyla

ilişkilerinde bireyin hakları (Mad. 12-17); spiritüel, toplu ve siyasal özgürlükler (Mad. 18-21); iktisadi,

toplumsal ve kültürel haklar (Mad. 27-28). Bildirge, Birleşmiş Milletler ilkeleri ve bireyin topluluk

karşısındaki ödevleri ile sona ermektedir (Mad. 28-30)”: İbrahim Ö. Kaboğlu, Özgürlükler Hukuku:

Ġnsan Haklarının Hukuksal Yapısı (Altıncı Basım. Ankara: İmge Kitabevi Yayınları, 2002), s. 199.

264

ayrımcılık yapmama ve eşitlik ilkelerini vurgulayan 2. madde ise açıkça azınlıkları

korumaktadır.
359

 Temsilcinin tahlilinde ifadesini bulan, tabiatıyla, azınlıklara özgü

hiçbir hususiyeti gözetmeden kaleme alınan genel insan haklarının aynı zamanda azınlık

hakları olarak da değerlendirilmesi gerektiği veya da bu düzenlemelerin azınlıkları da

koruyabileceği düşüncesi, uzun yıllar BM‟ye egemen olacaktır. Evrensel Bildirge‟de

rahatlıkla seçilebilen bu çizginin temel niteliği, azınlık sorunlarının ve/veya azınlık

taleplerinin, ayrımcılığın önlenmesi sorununa indirgenmesi olarak resmedilebilir. Bu

yaklaşım, herkes için öngörülmüş insan haklarının tanınıp yaşama geçirilirken, bu

hakların ulus-devlet ideolojisi prizmasından geçtiği şekliyle ele alınacağı gerçeğini

dışlamıştır; oysa, örnek olarak, herkes için eğitim hakkının tanınmış olmasının, azınlığın

dilinin de eğitim süreçlerinde bir şekilde yer almasını tek başına güvenceleyeceğini

savunmak kolay değildir; keza, toplanma ve örgütlenme özgürlüğünün genel

formülasyonunun da, etno-kültürel temelli örgütlenmeleri bir başına

güvenceleyebileceğini savunmak da zor görünmektedir. Aynı muhakeme tarzını,

Bildirge‟nin yer verdiği birçok hakka uygulamak mümkündür.

Azınlık haklarına hayli mesafeli duruşuna karşın, BM, aynı zamanda Evrensel

Bildirge‟nin de kabulünü sağlayan Genel Kurul kararıyla (217 C(III)) azınlık sorunları

üzerine çalışılmasını Ayrımcılığın Önlenmesi ve Azınlıkların Korunması Alt

Komisyonu‟na havale etmiştir.
360

 Gerek adı geçen alt komisyonun BM bünyesinde

kendine yer bulabilmiş olması, gerekse etkili önlemler geliştirmek amacıyla azınlık

sorunlarının söz konusu komisyona havale edilmesi, BM‟nin azınlıklara bütünüyle

kayıtsız kalmadığının göstergesi olarak değerlendirilebilir. Alt Komisyon, 1966

tarihli
361

 MSHUS‟nin azınlıkları doğrudan ilgilendiren 27. maddesinin şekillenmesinde

rol alacaktır. Bu madde, BM‟nin azınlıklar ve azınlık hakları konusunda yirmi yıldan

uzun bir süre koruduğu tutumunda kısmî bir değişime denk düşmektedir. Söz konusu

madde şöyledir:

359 Eide, a.g.m., s. 38.

360 Aynı, s. 39.

361 16 Aralık 1966‟da BM Genel Kurulu‟nun 2200A (XXI) numaralı kararıyla ilan edilen Sözleşme, 23

Mart 1976‟da yürürlüğe girmiştir.

265

“Etnik, dinsel veya dilsel azınlıkların var olduğu devletlerde, bu azınlıklara

mensup kişiler, gruplarındaki diğer üyelerle topluluk içinde, kendi kültürlerini

yaşamak, kendi dinlerini açıklamak ve uygulamak veya kendi dillerini

kullanmak hakkından mahrum edilemezler.”

Yinelemek gerekir ki, bu maddeyle birlikte BM, azınlıklarla ilgili olarak, kurucu

şartı ve Evrensel Bildirge‟de benimsediği çizgiden görece farklı bir çizgiye geçmiştir;

gerçi, bir çizgi değişikliği olmadığını iddia eden görüşler de söz konusudur; bu yönde

bir tahlile göre, aslında söz konusu maddeyle, evrensel insan haklarından farklı olarak

azınlıklara özgü –elle tutulur- hakların tanınmasına niyet edilmiş değildir. Bu madde

hükmü, devletlerin, özellikle ifade, dernek, vicdan özgürlükleri gibi diğer

vatandaşlarının sahip olduğu medeni özgürlüklerin aynısından azınlık gruplarının da

yararlanmasını sağlamalarını amaçlamıştır. Başka bir anlatımla, söz konusu olan, özü

itibariyle, ayrımcılık yapmama ilkesini yineleyen bir hükümdür; bu yönüyle de medeni

haklar bakımından ırk veya etnisite temelli ayrımcılığı yasaklayan mevcut çizginin

uzantısında yer almaktadır.
362

 Maddenin sadece lafzı dikkate alındığında bile, bu görüşe

katılmak mümkün değildir; zira, BM Şartı ve Evrensel Bildirge‟de yer almayan,

azınlıkların kendi kültürlerini yaşamaları, kendi dinlerini açık etmeleri ve uygulamaları

ve nihayet, kendi dillerini kullanmaları gibi ifadeler ilk kez bir BM belgesinde

geçmiştir; bu bakımdan, MSHUS m. 27‟yi, ayrımcılık yasağı ve eşitlik ilkeleriyle

takviye edilmiş evrensel insan hakları yaklaşımı dairesi içinde düşünmek mümkün

olmasa gerektir. Maddenin kaleme alındığı 1960‟lı yılların, yeni toplumsal hareketlerin,

kültürel kimlik temelli taleplerin görünürlük kazandığı bir tarihsel çevreye sahne olduğu

da hatırlanmalıdır. Bu yükselen dalganın, klasik ayrımcılık yasağı ve eşitlik

yaklaşımıyla tatmin edilmesinin de zor olduğu vurgulanmalıdır.

27. maddeye dair belirtilmesi gereken öncelikli husus, her ne kadar düzenleme

azınlık haklarına kapıyı açmışsa da, maddenin bireysel haklar yaklaşımıyla kaleme

alınmış olmasıdır. Kendisine hak tanınanlar azınlıklar değil, azınlığa mensup kişilerdir;

bununla birlikte, bu kişilerin anılan haklardan, grubun diğer mensuplarıyla birlikte

topluluk olarak yararlanacağı da belirtilerek, azınlık haklarının kolektif karakteri teslim

362 Kymlicka, Multicultural Odysseys…, s. 35.

266

edilmiştir; kuşkusuz, bu vurgunun, bireysel haklar formülasyonunu bozacak güçte

olduğu savunulamaz. Öte yandan, maddenin lafzında başka bir kolektif vurgunun daha

bulunduğu savunulmuştur; Robert Dunbar, madde metninde geçen “azınlıkların… var

olduğu” ifadesinden hareketle, maddede anılan haklardan bireyler yararlanacak olsa

bile, bu maddenin korumasından yararlanabilmek için bir azınlığın var olması ve

bireyin de o azınlığın mensubu olması gerektiği hatırlatmasında bulunmaktadır;
363

 diğer

bir ifadeyle, 27. maddedeki haklar, tabiatıyla, bir kolektif var oluş ve kolektif kimlik

olarak bir azınlığın varlığını gerektirmektedir. Bir tahlile göre de, bir azınlık grup

kimliği şartı, madde metninin içerdiği, “grubun diğer üyeleriyle topluluk içinde”

ifadesiyle güçlendirilmiştir. Bu maddedeki haklar, bir kolektivitenin çıkarlarına

dayanmakta ve birey, söz konusu hakları, yalnızca grup üyeliği temelinde

kullanabilmektedir.
364

 Esasen, 27. maddedeki açık veya örtük kolektiflik vurgularını,

azınlıkların ve azınlık haklarının doğasından kaynaklanan grupsal / kolektif veçhenin,

her türlü bireysel formülasyona karşın kendini hissettireceğinin ilk örneği olarak

değerlendirmek mümkündür.

27. maddeyle ilgili olarak belirtilebilecek ikinci husus, madde hükmünün negatif

bir formülasyon izlenerek kaleme alınmasıdır. Azınlığa mensup kişiler anılan haklardan

mahrum edilemeyeceklerdir. Bu hükmün, devletlere söz konusu haklar bakımından bir

karışmama yükümlülüğü ötesinde, hakların gerçekleşmesi için pozitif bir yükümlülük

getirip getirmediği hususu tartışılmıştır. Asbjørn Eide‟ye göre, madde, devletlere pasif

yükümlülükler getirmekte ve bu da maddenin zayıf yanlarından birini

oluşturmaktadır.
365

 B. G. Ramcharan‟a göre ise, hükmün dilinde yer alan kolektif unsur

açıkça göstermektedir ki, devletler, en azından, etnik, dinsel ve dilsel azınlıkların

varlığını korumaya dönük pozitif bir yükümlülük altındadır.
366

 MSHUS‟nin 28.

maddesiyle kurulan İnsan Hakları Komitesi, 1994 yılında açıkladığı 23 numaralı Genel

363 Robert Dunbar, “Minority Language Rights in International Law”, International and Comparative

Law Quarterly, Vol.: 50, No.: 1: 90-109, (January 2001), s. 94.

364 Rhona K. M. Smith, Textbook on International Human Rights (Oxford: Oxford University Press,

2003), s. 313.

365 Eide, a.g.m., s. 41.

366 Ramcharan, a.g.m., s. 33.

267

Yorum‟unda, 27. maddede korunan hakların devletlere pozitif yükümlülük getirdiğini

ifade etmiştir. Komite‟ye göre, pozitif önlemler, bir azınlık kimliğinin korunması ve bu

azınlığa mensup kişilerin, gruplarının diğer üyeleriyle birlikte kendi kültürleri ve

dillerini yaşamaları ve geliştirmeleri, kendi dinlerini uygulamaları bakımından

gereklilik arz edebilmektedir. 27. maddenin güvence altına aldığı haklardan

yararlanmayı engelleyen veya zayıflatan koşulların iyileştirilmesini amaçladığı sürece

ve nesnel ölçütlere dayanması koşuluyla, bu pozitif önlemlerin Sözleşme çerçevesinde

meşru bir farklılaştırma yaratması olağan karşılanmalıdır. Taraf devletler, bu hakların

kullanılmasının tam olarak sağlanmasını güvence altına almakla yükümlüdürler.
367

Komite, söz konusu Genel Yorum‟unda, önemli bazı başka belirlemelerde daha

bulunmuştur. Bunlardan, 27. maddede belirtilen hakların, azınlıkların mensuplarının da

eşit ölçüde sahip olduğu Sözleşme‟nin diğer maddelerinde tanınan haklardan farklı, ek

haklar olduğu belirlemesi öncelikle anılmalıdır. 27. maddeye konu hakların bireysel

haklar olduğu ve bu bakımdan Sözleşme‟nin 1. maddesine konu olan self-

determinasyon hakkından ayrıldığı saptaması da önemli diğer bir belirlemedir; ayrıca,

Komite‟ye göre, self-determinasyon, halklara mensup kişilerin hakkıdır.
368

 Bir başka

belirleme, devletlerin, 27. maddeyi uygulamaktan imtina etmeye dönük manevralarına

ilişkindir; bu değerlendirmeye göre, Sözleşme‟nin 26. maddesinde yer verilen, yasa

önünde eşitlik, yasalarca eşit korunma ve ayrım gözetmeme hükmü, azınlıklar da dahil

herkesi ilgilendiren genel bir düzenlemedir. Devletlerin, bu ilkeye uydukları ve etnisite,

dil veya din temelinde ayrım yapmadıkları gerekçesine sığınarak, ülkelerinde

azınlıkların olmadığını söylemeleri hatalı bir değerlendirmedir. Genel Yorum‟da

anılmaya değer son bir husus ise, 27. maddenin vatandaş statüsüne sahip olmayanları da

kapsadığına ilişkin yorumdur. Komite‟ye göre, madde metninde geçen terimler,

korunması düşünülen kişilerin taraf devletin vatandaşı olmasını gerektirmediğini

göstermektedir; dolayısıyla, maddede işaret edilen türden azınlıklara tekabül edebilecek

367 “BM İnsan Hakları Komitesi, Genel Yorum 23 (50. Oturum, 1994)”, Uluslararası Belgelerde Azınlık

Hakları. Ed. ve Çev.: Zeri İnanç (Ankara: Ütopya Yayınevi, 2004, ss. 68-72), s. 71-72.

368 Böylece, halklar ve azınlıklar şeklinde bir ayrıma gidilmeye ve bu ayrım sayesinde azınlık

kategorisinde düşünülenlerin self-determinasyon sahasından uzaklaştırılmaya çalışıldığı görülmektedir.

268

göçmen işçilerin ve hatta ziyaretçilerin söz konusu hakları kullanmaları

engellenemeyecektir.
369

 Böylece, Komite, 27. madde çerçevesinde vatandaşlık şartını

aramayarak, vatandaşlık ögesi bakımından Capotorti‟nin getirdiği azınlık tanımından

ayrılmış bulunmaktadır.

BM ile başlayan yeni dönemde azınlık haklarının tanınması bakımından bir ilk

olması ve dolayısıyla önemli bir aşamayı temsil etmesine karşın, 27. maddenin

hukuksal değerini büyük ölçüde azaltan, yer aldığı Sözleşme kaynaklı yapısal bir soruna

işaret etmek gerekir. MSHUS, bir sözleşme olarak, kendisine taraf olmak isteyen

devletin imza ve onayını gerektirmesi bakımından, nihayetinde sadece bir Genel Kurul

kararı olan İnsan Hakları Evrensel Bildirgesi‟nden ayrılmakta ve bu husus itibariyle

Bildirge‟ye göre hukuksal açıdan daha bağlayıcı bir mertebeye yerleşmektedir.
370

Durum böyle olmakla birlikte, MSHUS sisteminde, 27. madde de dahil olmak üzere,

Sözleşme‟de tanınan hakların gerçekleşmesini mümkün kılacak, yaptırım içeren bir

hukuksal mekanizma öngörülmüş değildir. Başka bir anlatımla, taraf devletleri,

Sözleşme‟de tanınan hakları ihlalden men etmeyi ve bu hakların gerçekleşmesi için

pozitif önlemler almalarını sağlayıcı bir hukuksal yaptırım tehdidi Sözleşme‟de yer

almamaktadır. Sözleşme, üç görünümlü bir denetim mekanizması barındırmaktadır.

Bunlar, Sözleşme‟deki haklara işlerlik kazandırmak üzere alınan önlemlerin bir rapor

şeklinde BM genel sekreteri eliyle İnsan Hakları Komitesi‟ne sunulması (m. 40), ilgili

iki devletin de İnsan Hakları Komitesi‟nin konuya ilişkin yetkisini tanımış olmaları

koşuluyla, bir taraf devletin, diğer bir taraf devleti Sözleşme yükümlülüklerini yerine

getirmediği gerekçesiyle Komite‟ye şikâyet etmesi (devlet başvurusu; m. 41) ve

369 Aynı, s. 68-70. Komite, taraf devletlerin, bir azınlığın var olup olmadığına dair keyfi bir

değerlendirmesine iyi gözle bakmadığı gibi, azınlığın tanımını daraltıcı ve azınlık mensubiyetini

tanımlayıcı yasal düzenlemeleri de 27. maddenin ihlali olarak değerlendirmiştir. Lovelace-Kanada

(24/77) başvurusunda, bir kızılderili olan Sandra Lovelace‟in, Kızılderili olmayan biriyle evliliğinin, onun

azınlık mensubiyetini kaybetmesine neden olan ve dolayısıyla Kızılderili topluluğa tanınan haklardan

yararlanmasını engelleyen Kızılderili Yasası hükümlerini, Sözleşme‟nin 27. maddesinin ihlali olarak

değerlendirmiştir: Jodeph, Schultz ve Castan, a.g.e., s. 757-759.

370 Bununla birlikte, isabetli olarak, İnsan Hakları Evrensel Bildirgesi‟nin, manevi etkisi yüksek bir belge

olduğu ve giderek bağlayıcı bir güç kazanan referans norm mertebesine yükseldiği hatırlatmasında

bulunulmuştur: Kaboğlu, a.g.e., s. 199-200.

269

nihayet, bireysel başvuru hakkını düzenleyen ek protokol‟ün ilgili devlet tarafından

kabul edilip onaylanması koşuluyla, kişilerin, Sözleşme‟yle tanınan haklarının ihlal

edildiği gerekçesiyle bir taraf devlet hakkında Komite‟ye başvurmasından (bireysel

başvuru, Birinci Seçimlik Protokol, m. 1) oluşmaktadır; ne var ki, Komite‟nin raporların

sunumu ve başvuru durumlarında yetkisi çok sınırlıdır ve yargısal bir işlevin ifasına

yönelik değildir. Komite, raporlar karşısında, taraf devletlere kendi değerlendirmelerini

ve uygun gördüğü genel görüşlerini iletecektir (m. 40/4); Devlet başvurularında ise, bir

arabulucu kurum olarak çalışacak, dostane çözümün sağlanması halinde, olguların ve

varılan sonucun kısaca belirtilmesiyle (m. 41/1-i), aksi durumda ise salt olguların kısaca

belirtilmesiyle yetinecektir (m. 41/1-ii); benzer şekilde, bireysel başvurularda da,

gerekli yazışmaların ve incelemelerin ardından görüşlerini ilgili devlete ve başvurucu

bireye yollayacaktır (Birinci Seçimlik Protokol, m. 5). Görüldüğü gibi, Komite, yargısal

bir makam olarak yapılandırılmamıştır ve dolayısıyla, ihtilafları çözüme bağlayacak,

ilgililere yaptırım uygulayabilecek kudretten yoksundur. Uygulamada, bireysel

başvuruların neticesinde, Komite‟nin nihaî değerlendirmesinde, şikâyete konu ilgili

hakkın ihlal edilip edilmediğine dair görüşünü açıkladığı görülmektedir.
371

BM zemininde, doğrudan azınlık haklarına hasredilmiş ilk ve tek belge BM

Genel Kurulu‟nun 18 Aralık 1992‟de 47/135 karar numarasıyla kabul ettiği, Ulusal ya

da Etnik, Dinsel ve Dilsel Azınlıklara Mensup Kişilerin Hakları Bildirgesi olmuştur.

Doğu Bloku‟nun dağılmasından sonra yükselen etnik çatışma dalgası karşısında

şekillenen dokuz maddelik metinde başlıca şu hususlar öne çıkmaktadır: Devletler

azınlıkların varlığını ve kimliklerini koruyacak ve bu kimliklerin geliştirilmesinin

371 Aynı şekilde, Komite, 27. maddeyle ilgili başvurulara konu olaylarda da ihlal olup olmadığı yönünde

karar vermektedir. Şef Ominayak ve Lubicon Lake Topluluğu – Kanada (167/84) başvurusunda, Komite,

hükümetin, özel şirketlerin petrol ve gaz arama çalışmalarına izin vermesinin yaşam tarzlarını ve

dolayısıyla kültürlerini tehdit ettiği gerekçesiyle 27. maddeyi ihlal ettiği şikâyetinde bulunan Kızılderili

topluluğunun iddiasını yerinde bulmuştur. Komite‟ye göre, topluluğa mensup kişilerin diğer mensuplarla

birlikte, ekonomik ve toplumsal faaliyetlerde bulunması, mensup olunan topluluğun kültürünün bir

parçasını oluşturur; bu yüzden, bu tür faaliyetleri tehdit eden gelişmeler devam ettikleri müddetçe 27.

maddenin ihlalini oluşturacaktır. Buna karşılık, azınlık mensuplarının tarihsel topraklarına el konduğu

gerekçesiyle 27. maddenin ihlal edildiği yönünde şikayette bulunduğu Diergaardt-Namibia (760/97)

başvurusunda, Komite, ihlal iddiasını yerinde bulmamış ve 27. maddenin ihlal edilmediğine

hükmetmiştir: Joseph, Schultz ve Castan, a.g.e., s. 769-773.

270

koşullarını teşvik edecektir (m. 1). Öğretide, Bildirge‟deki bu hükmün var olma hakkı

ve kimlik hakkı olarak tasvir edildiği
372

 görülmekle birlikte, hükmün formüle ediliş

şekli, hak bahşeden bir tarzda değil, devletlerin dikkate alması gereken bir program

kural biçiminde olduğundan, bir haktan söz etmek mümkün olmasa gerektir. Hak olarak

şekillendirilmiş ilk kategori, kültürü yaşama hakkı olarak sadeleştirilebilecek hakları

içermektedir; bunlar, dini açıklama ve uygulama, dili özel ve kamusal alanda kullanma

haklarıdır (m. 2/1). Katılma hakkı olarak ifade edilebilecek bir diğer kategori ise, azınlık

mensubu kişilere kültürel, dinsel, toplumsal, ekonomik ve kamusal yaşama etkin

biçimde katılma hakkı vermektedir (m. 2/2). Azınlıkla veya yaşanan bölge ile ilgili

ulusal ve uygun olduğu ölçüde bölgesel düzeydeki kararlara, ulusal mevzuata aykırı

olmayacak şekilde etkin olarak katılma hakkını düzenleyen (m. 2/3) hüküm de, katılma

hakkının azınlık sorunları somutunda dile getirilmiş şeklidir. Kendi derneklerini kurma

(m. 2/4) ve grubun, diğer grupların ve kendi gruplarıyla bağları olan sınır ötesi grupların

üyeleriyle ilişki kurma hakkı (m. 2/5), Bildirge‟de yer verilen diğer haklardır. Bu

haklara karşılık, devletler, azınlıkların kültürlerini geliştirmeleri için uygun koşulları

yaratmak amacıyla önlemler (m. 4/2) ile mümkün olduğu ölçüde, ana dilin öğrenilmesi

veya ana dilde eğitim için de yeterli fırsatlara sahip olmalarını sağlayacak uygun

önlemler (m. 4/3) alacaktır; keza, azınlıkların kendi tarih, gelenek, dil ve kültürleri

konusunda bilgilenmesini teşvik amacıyla eğitim alanında önlemler alınacaktır (m. 4/4).

Bu tarz önlemlerin alınması, İnsan Hakları Evrensel Bildirgesi‟nde yer alan eşitlik

ilkesine aykırı görülemeyecektir (m. 8/3). Diğer yandan, geçmişte, self-determinasyon

hakkı – azınlıklar ilişkisi bağlamında öne çıkarılan devletlerin ülkesel bütünlüğü ve

siyasi bağımsızlığına aykırı faaliyet yasağı, Bildirge‟de de boy göstererek (m. 8/4)

azınlık haklarının sınırı hatırlatılmıştır.

 BM Genel Kurulu kararıyla (48/141) 1993 yılında İnsan Hakları Yüksek

Komiserliği kurumu tesis edilmiş ve yüksek komisere, diğer görevlerinin yanı sıra,

azınlıklara mensup kişilerin haklarını teşvik ve koruma görevi verilmiştir. Yüksek

komisere, münhasıran da, 1992 tarihli Bildirge‟de yer alan ilkelerin gerçekleştirilmesini

teşvik ve bu doğrultuda hükümetlerle diyalog geliştirme görevi tevdi edilmiştir.

372 Ramcharan, a.g.m., s. 30-31.

271

Azınlıklarla ilgili olarak BM zemininde anılabilecek son bir gelişme, 1995 yılında,

Ayrımcılığın Önlenmesi ve Azınlıkların Korunması Alt Komisyonu bünyesinde

Azınlıklar Çalışma Grubu‟nun kurulmuş olmasıdır. Çalışma Grubu, 1992 tarihli

Bildirge‟deki hakları teşvik genel amacı doğrultusunda, Bildirge‟nin teşviki ve

uygulamaya taşınması süreçlerini gözden geçirme, azınlık sorunları için olası çözümler

geliştirme, azınlıklara mensup kişilerin haklarının teşviki ve korunması için ilave

önlemler önerme unsurlarından oluşan bir faaliyet alanına sahip kılınmıştır.
373

2.3.3.3. Avrupa Konseyi Zemininde Azınlık Haklarının GeliĢimi

Kuruluş statüsünde amacını, üyelerinin ortak mirasları olan ideal ve ilkeleri

korumak ve gerçekleştirmek ve onların siyasal, ekonomik ve toplumsal ilerlemelerini

sağlamak üzere üyeleri arasında daha büyük bir birliği yaratmak olarak tarif eden (m.1-

a) Avrupa Konseyi (AK), 5 Mayıs 1949‟da kurulmuş bölgesel nitelikte bir uluslararası

örgüttür. Statü‟ye göre, AK, söz konusu amaca, ortak çıkarlarını ilgilendiren sorunların

incelenmesi, anlaşmalar yapılması ve ekonomik, sosyal, kültürel, bilimsel, hukuksal,

yönetimsel alanlarda ortak bir davranış çizgisinin kabulü ve insan hakları ile temel

özgürlüklerinin korunması ve geliştirilmesiyle varacaktır (m. 1-b). Statü‟nün 3. maddesi,

“Avrupa Konseyi‟nin her üyesi, hukukun üstünlüğü ilkesini ve yetki alanı altında

bulunan her kişinin İnsan Haklarından ve Temel Özgürlüklerden yararlanma ilkesini

kabul eder” hükmüne yer vermiş ve 8. madde ise, 3. maddeyi ağır biçimde çiğneyen üye

devletin bir süreliğine temsil hakkından yoksun bırakılabileceği ve hatta üyelikten

çıkarılabileceğini hüküm altına almıştır. Bu hükümler doğrultusunda, insan haklarının

korunmasının AK çatısını ayakta tutan esaslı bir sütun olarak ele alındığı

söylenebilecektir. 8. madde hükmüyle bu sütunu aşındırmaya dönük durumlar,

üyelikten çıkarılmak gibi siyasal bir yaptırıma bağlanmıştır; bununla birlikte, Statü‟nün

kendisinde insan haklarını korumaya yönelik bir denetleme sistemi öngörülmüş

değildir.

373 Cecilia Thompson, “The Protection of Minorities within the United Nations”, Minority Rights in

Europe: European Minorities and Languages. Ed.: Snežana Trifunovska (The Hague: TMC Asser

Press, 2001, ss. 115-137), s. 124-126.

272

AK‟nin 4 Kasım 1950‟de imzaya açtığı İnsan Haklarının ve Temel

Özgürlüklerinin Korunmasına İlişkin Sözleşme (Avrupa İnsan Hakları Sözleşmesi;

AİHS), bu boşluğu doldurmanın yanı sıra, gerçek bir hukuksal yaptırım öngören

denetim sistemiyle, AİHS‟de yer verildiği kadarıyla bile olsa, insan hakları tarihinde

önemli bir aşamayı temsil etmiştir.
374

 Sözleşme‟nin hakkaniyete uygun tatmin başlıklı

41. maddesine göre, “Mahkeme, Sözleşme ya da ona bağlı Protokollerin ihlal edildiğini

tespit ederse ve ilgili Sözleşmeci Tarafın iç hukuku bunu ancak kısmen giderme olanağı

veriyorsa ve gerekli ise, Mahkeme zarar gören tarafa adil bir karşılık hükmedebilir.”

AİHS, İnsan Hakları Evrensel Bildirgesi‟nde yer alan yaşam hakkı, ifade

özgürlüğü gibi klasik insan haklarını kapsamış ve azınlık hakları kategorisinde

değerlendirilebilecek özel bir düzenlemeye yer vermemiştir. Bu yönüyle AİHS

sisteminin, II. Dünya Savaşı sonrası dönemde benimsenen, azınlık haklarını yok sayan,

eşitlik ve ayrımcılık yasağı vurgulu evrensel insan hakları yaklaşımını benimsediği

söylenebilir; bununla birlikte, Evrensel Bildirge‟de olduğu gibi, AİHS‟deki kimi

hakların, azınlıkların korunması ile dolaylı ilişkisinden söz edilebilir; bunlar, özel

hayata ve aile hayatına saygı bekleme hakkı (m. 8), düşünce, vicdan ve din özgürlüğü

(m. 9), ifade özgürlüğü (m. 10), dernek kurma ve toplantı özgürlüğü (m. 11), ayrımcılık

yasağı veya ayrımcılığa uğramama hakkıdır (m. 14)
375

; ayrıca, Ek Birinci Protokol‟ün,

eğitim hakkını düzenleyen ve ebeveynlerin çocuklarına kendi dinlerine ve felsefi

kanaatlerine göre eğitim hakkına saygıyı vurgulayan 2. maddesi ile aynı protokolün

374 Yasemin Özdek‟in tahliliyle, “Sözleşme, getirdiği uluslararası koruma sistemiyle insan hakları

alanında bir anlayış değişikliğini yansıtır: Birincisi, insan haklarını ulus devletlerin “iç işleri” alanından

çıkarmakta, devletlerin işledikleri insan hakları ihlallerinin uluslararası alana taşınmasına imkan

vermektedir. İkincisi, insan hakları ihlalleri nedeniyle devletlerin bireylerce şikayet edilme yolunu

açarak, bireyi uluslar arası hukukun öznelerinden biri haline getirmektedir. Üçüncüsü, devletlerin

ihlalleri nedeniyle uluslararası alanda yargılanabilmelerini mümkün kılmakta ve insan hakları alanında

uluslararası yargısal bir düzen kurmaktadır”: Yasemin Özdek, Avrupa Ġnsan Hakları Hukuku ve

Türkiye: AĠHS Sistemi AĠHM Kararlarında Türkiye (İkinci Basım. İstanbul: Kırmızıkalem, 2004), s.

28.

375 AİHS 14. madde hükmüne göre, “İşbu Sözleşmede tanınan hak ve özgürlüklerden yararlanma,

özellikle cins, ırk, renk, dil, din, siyasal ya da öbür düşünceler, ulusal ya da sosyal köken, bir ulusal

azınlığa mensup olma, servet, doğum ya da başka herhangi bir duruma dayalı hiçbir ayrıma bağlı

olmaksızın sağlanmalıdır.”

273

serbest seçim hakkını düzenleyen 3. maddesi de söz konusu dolaylı ilişki bağlamında

anılabilir. Kuşkusuz, belirtilen maddelerin, bir ölçüde azınlıkların korunmasına yönelik

imkânlar içeren elverişli araçlar olarak değerlendirilip değerlendirilmemesi, AİHS

sisteminin organları Avrupa İnsan Hakları Komisyonu ve Avrupa İnsan Hakları

Mahkemesi (AİHM)‟nin tavrına bağlı bir konu olarak belirmiştir. Kültürel kimlik

sorunu dairesi içinde düşünülebilecek başvurular hakkında Komisyon ve Mahkeme‟nin

erken dönem kararları, kültürel kimlik veya kültürel topluluk gibi kolektif kavramlara

dönük herhangi bir gönderme içermemiştir;
376

 bununla birlikte, AİHM, bazı yakın

dönem kararlarında bu tavrını değiştirmiş görünmektedir. Örneğin, Sidiropoulos ve

diğerleri – Yunanistan kararında, bir azınlık kültürünün korunması ve geliştirilmesinin

demokratik topluma tehdit olarak değerlendirilemeyeceği ve azınlıklar ile farklı

kültürlerin varlığının tarihsel bir olgu olduğu, demokratik bir toplumun azınlıkları ve

farklılıkları hoşgörüyle karşılaması ve uluslararası hukuka uygun biçimde koruması ve

desteklemesi gerektiği saptamalarını içeren görüşler ileri sürmüştür.
377

 Belirtmek

gerekir ki, bir ölçüde azınlık sorunlarına ilgi duyar hale gelmiş olmasına karşın,

AİHM‟in AİHS sisteminin sınırları dahilinde bir azınlık hakları perspektifi

geliştirmesini beklemek gerçekçi görünmemektedir; zira, Sözleşme‟nin kapsadığı haklar

azınlık hakları değildir.

 AK‟nin AİHS‟le benimsediği, azınlık haklarına kapalı evrensel insan hakları

çizgisini, 1990‟ların başında yükselişe geçen etnik çatışma dalgası karşısında görece

değiştirme yönelimine girdiği görülmüştür. AK Parlamenterler Meclisi, 1990 yılında

376 Donders, a.g.e., s. 299. AİHM‟in kültürel kimlik sorununun bir veçhesi (dil hakları) ile yüzleşmek

durumunda kaldığı ilk örnek, Belçika dil davası olarak bilinen başvurudur. Söz konusu dava, Flaman

bölgesinde oturan Frankofon ailelerin, çocuklarının devlet okullarında Fransızca eğitim görmesini

engelleyen 1932 ve 1963 tarihli Belçika yasalarının ek Birinci Protokol‟ün eğitim hakkını düzenleyen 2.

maddesine aykırı olduğu iddiasına dayanmıştır. Mahkeme, şikayete konu olan mevzuatta belirtilen madde

ve ayrımcılık yasağını düzenleyen 14. madde bakımından bir aykırılık görmemiş ve bu hükmünü,

yönetimin dilsel birliği sağlamak gibi bir kamu yararı gözetmesiyle açıklamıştır. Azınlık kültürlerinin

korunması bakımından ümit vermeyen söz konusu kararında Mahkeme, konuya azınlıklar, azınlık hakları,

kültürel kimlik gibi temalardan uzak şekilde yaklaşmıştır. Söz konusu karar için bkz. Case “Relating to

Certain Aspects of the Laws on the Use of Languages in Education in Belgium” v. Belgium (Merits),

başvuru no: 1474/62, 1677/62, 1691/62, 1769/63, 1994/63, 2126/64, karar: 23 Temmuz 1968.

377 Sidiropoulos ve diğerleri – Yunanistan, başvuru no: 26695/95, karar: 10 Temmuz 1998, par. 41

274

Bakanlar Komitesi‟ne yönelik aldığı 1134 (1990) numaralı tavsiye kararında, insan

hakları ve temel özgürlüklerinin korunması ve gerçekleştirilmesinin Avrupa

Konseyi‟nin ana görevlerinden biri olduğundan azınlıkların çıkarlarının da içten

sahiplenilmesi gerektiğine işaret etmiştir. Ulusal azınlıkları, bir devletin toprağında

yerleşik, mensupları o devletin uyrukları olan ve kendilerini geri kalan nüfustan ayıran

belirli dinsel, dilsel, kültürel veya diğer özelliklere sahip ayrı gruplar olarak tanımlayan

Meclis, söz konusu kararında, azınlığa mensup kişilerin şu haklara sahip olması

gerektiğini kaydetmiştir: yaşadıkları devletlerde tanınmak, kültürlerini sürdürmek ve

geliştirmek, kendi eğitimsel, dinsel ve kültürel kurumlarını sürdürmek ve kendi

kimliklerinin korunmasını ve geliştirilmesini etkileyecek sorunlar hakkında karar alma

süreçlerine tam katılım.
378

AK‟deki değişimi yansıtan bu tavsiye kararında ifadesini bulan eğilim, pratik

sonuçlarını hemen doğurmamış, somut adımlar için iki yıl kadar beklemek gerekmiştir.

Azınlık hakları yönünde bir ilk adım olarak, AK, 5 Kasım 1992‟de Bölgesel Diller veya

Azınlık Dilleri Şartı‟nı kabul ederek imzaya açmıştır.
379

 Başlangıç bölümünün de teyit

ettiği gibi, Şart‟ın temel amacı, „bölgesel veya azınlık dilleri‟nin korunması ile bu dilleri

özel ve kamusal yaşamda kullanma hakkınının yaşama geçirilmesini sağlamaktır.

Şart‟ın 1. maddesinin a bendi, Şart‟ın amaçları bakımından „bölgesel diller veya azınlık

dilleri‟nin, b bendi „bölgesel dilin veya azınlık dilinin konuşulduğu toprak‟ın, c bendi

„toprağa bağlı olmayan diller‟in ne anlama geldiğinin açıklığa kavuşturulmasına

hasredilmiştir.
380

 Bu tanımlarda, vatandaşlık koşulunun aranıyor olması, göçmen

378 Snežana Trifunovska, “Protection of Linguistic Rights within the Council of Europe”, Minority

Rights in Europe: European Minorities and Languages. Ed.: Snežana Trifunovska (The Hague: TMC

Asser Press, 2001, ss. 145-158), s. 145-146.

379 Şart, 1 Mart 1998‟de yürürlüğe girmiştir. 17.09.2010 tarihi itibariyle AK üyesi devletlerden 33‟ü Şart‟ı

imzalamış ve bunlardan 24‟ü onay işlemini gerçekleştirmiştir:

<http://conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=148&CM=2&DF=17/09/2010&CL=EN

G> (17.09.2010).

380 “Madde 1- Tanımlar

Bu Şart‟ın amaçları bakımından:

a) „bölgesel diller veya azınlık dilleri‟ şu diller anlamına gelmektedir:

i- bir Devletin belirli bir bölgesinde, o Devletin geriye kalan nüfusundan sayıca daha

küçük bir grup oluşturan uyrukları tarafından geleneksel olarak kullanılan; ve

275

dillerinin dışarıda tutulması, korunmaya değer dillerin geleneksel olarak kullanılıyor

olması ölçütüyle bir anlamda belirli bir süreklilik imasında bulunulması ve korunmaya

değer dillerin bölgesel ve bölgesel –toprağa bağlı- olmayan diller şeklinde ikili bir

ayrımla ele alınması hususları dikkate değer noktalar olarak anılabilir.

Şart‟ın esaslı bölümlerini, 1. maddedeki tanımlara uyan bütün diller bakımından

bir bütün olarak uyulmak zorunda olduğu amaç ve ilkelerden oluşan II. Bölüm (m. 7) ile

taraf devletlerin onay, kabul veya onama aşamalarında belirtecekleri diller bakımından

uymayı taahhüt etmeyi beyan edecekleri en az otuz beş paragraf veya alt paragraf

seçecekleri, eğitim (m. 8), yargı (m. 9), idari makamlar ve kamu hizmetleri (m. 10),

medya (m. 11), kültürel faaliyetler ve hizmetler (m. 12) ve ekonomik ve toplumsal

yaşam (m.13) alanlarında oldukça ayrıntılı biçimde düzenlenmiş dil haklarını içeren III.

Bölüm oluşturmaktadır. Başka bir anlatımla, biri diller ve uyulacak yükümlülükler

bakımından taraf devletlere tercih hakkı tanımayan bütünüyle zorunlu, diğeri ise taraf

devletlere diller ve tanınacak haklar bakımından seçme esnekliği tanıyan
381

 iki bölüm

söz konusudur. Bu doğrultuda, örneğin, (II. Bölüm) 7. maddede geçen “bölgesel dillerin

veya azınlık dillerinin kültürel zenginliğin bir ifadesi olarak kabul edilmesi” (1. fıkra a

bendi), “bölgesel veya azınlık dilinin coğrafi alanına saygı gösterilmesi” (1. fıkra b

bendi), “bölgesel dillerin veya azınlık dillerinin, sözlü ve yazılı olarak, kamusal ve özel

yaşamda kullanılmasının kolaylaştırılması ve/veya teşvik edilmesi” (1. fıkra d bendi) ve

“üniversitelerde veya dengi kurumlarda bölgesel diller veya azınlık dilleri üzerine

ii- Devletin resmi dil(ler)inden farklı olan; Devletin resmi dil(ler)inin lehçeleri veya

göçmen dillerini kapsamayan

b) „bölgesel veya azınlık dilinin kullanıldığı toprak‟, söz konusu dilin bu Şart‟ta belirtilen koruyucu

ve teşvik edici çeşitli önlemlerin alınmasını haklı kılacak sayıda insanın ifade biçimi olduğu

coğrafi alan anlamına gelmektedir.

c) „toprağa bağlı olmayan diller‟, bir Devletin uyrukları tarafından kullanılan ve o Devletin geri

kalan nüfusunun kullandığı dil veya dillerden farklı olan, fakat o Devletin toprakları dahilinde

geleneksel olarak kullanılmasına karşın, belirli bir bölgeyle özedeşleştirilemeyen diller anlamına

gelmektedir.”

381 Bununla birlikte, bu esneklik mutlak olmayıp 2. maddenin 2. fıkrası tarafından sınırlamalara tabi

tutulmuştur; buna göre, 35 paragraf veya alt paragraf, 8. ve 12. maddelerin her birinden en az üç hükmün

ile 9, 10, 11 ve 13. maddelerin her birinden de en az bir hükmün seçilmesi zorunluluğuna uyularak

belirlenebilecektir.

276

çalışma ve araştırmalar yapılmasının teşvik edilmesi” (1. fıkra h bendi) gibi hükümler

seçime konu olmaksızın uyulması gereken amaç ve ilkelerdir. Buna karşılık, taraf

devletler, örneğin, okul öncesi eğitimde dil haklarını düzenleyen (III. Bölüm) 8.

maddenin a bendinde yer alan dört seçimlik durumdan birini tercih edebilecektir;

dolayısıyla, “i- okul öncesi eğitimin söz konusu bölgesel diller veya azınlık dillerinde

yapılması”, “ii- okul öncesi eğitimin önemli bir kısmının söz konusu bölgesel dillerde

veya azınlık dillerinde yapılmasının sağlanması”, “iii-en azından, aileleri tarafından bu

tür bir eğitim sağlanması talep edilen ve sayıları yeterli bulunan öğrenciler için i ve ii

şıklarında belirtilen önlemlerden birinin uygulanması” veya “iv- eğer kamu makamları

okul öncesi eğitim konusunda doğrudan yetkili değilse, i‟den iii‟e kadar olan önlemlerin

uygulanmasının desteklenmesi ve/veya teşvik edilmesi” seçeneklerinden biri, belirtilen

diller
382

 bakımından tercihe konu olacaktır.

Şart, denetim sistemi olarak rapor yöntemini benimsemiştir; buna göre, taraf

devletler, II. bölüme uygun olarak yürüttükleri politika ile kabul etmiş oldukları III.

bölüm hükümlerini uygulamak üzere aldıkları önlemler hakkında AK Genel

Sekreteri‟ne üç yılda bir rapor sunacaklardır. İlk rapor, Şart‟ın yürürlüğe girmesini

izleyen yıl içinde sunulacaktır (m. 15). Bu raporlar bir uzmanlar komitesi tarafından

incelenecek, komite Bakanlar Komitesi için bir değerlendirme raporu hazırlayacaktır;

bu rapor kamuoyuna açıklanabilecektir (m. 16/3); ayrıca, bir taraf devlette yasal olarak

kurulmuş örgütler ve kuruluşlar da Uzmanlar Komitesi‟nin dikkatini o devletin III.

bölüm çerçevesinde üstlendiği yükümlülüklerle ilgili konulara çekebilecek (m. 16/2) ve

aktarılan bu bilgiler Uzmanlar Komitesi‟nin nihaî raporunda dikkate alınacaktır (m.

16/3). Komitenin raporu temel alınarak, gerekli görülmesi halinde, Bakanlar Komitesi

taraf devletlere tavsiyelerde bulunabilecektir (m. 16/4). AK Genel Sekreteri de, Şart‟ın

uygulanmasına ilişkin olarak Parlamenterler Meclisi için iki yılda bir ayrıntılı rapor

hazırlayacaktır (m. 16/5). Görüldüğü gibi, AK Bölgesel veya Azınlık Diller Şartı,

382 Örnek olarak, Şart‟ı imzalayan devletlerden Finlandiya, III. Bölüm bakımından Sami dilini bölgesel

veya azınlık dili; Macaristan, Hırvatça, Almanca, Rumence, Sırpça, Slovakça ve Slovenceyi bölgesel

veya azınlık dilleri; İsveç ise Sami, Fince, Meankieli (Tornedal Fincesi) dillerini bölgesel veya azınlık

dilleri, Roman ve Yidiş dillerini ise toprağa bağlı olmayan azınlık dilleri olarak tanıdığını beyan etmiştir.

Rezervasyon beyanları için bkz. <http://conventions.coe.int/Treaty/Commun/ListeDeclarations.asp?NT=

148&CM=2&DF=17/09/2010&CL=ENG&VL=1> (17.09.2010).

277

yargısal bir mekanizma ve/veya yaptırım içeren bir denetim sistemi getirmiş değildir.

Hukuksal değerini büyük ölçüde azaltan bu veçhesi bakımından Şart, MSHUS ile aynı

akıbeti paylaşmaktadır; üstelik, etkisiz bile olsa MSHUS‟un öngördüğüne benzer

şekilde, devlet başvurusu veya bireysel başvuru gibi mekanizmalara yer verilmiş de

değildir.

Değinmek gerekir ki, AK zemininde, etkili bir koruma ve denetim sistemiyle

teçhiz edilmesi öngörülen bir azınlık hakları düzenlemesi 1993 yılında gündeme gelmiş

ve fakat girişim akim kalmıştır. Bu girişimin konusu, AK Parlamenterler Meclisi‟nin

1201 (1993) sayılı kararıyla “Ulusal Azınlıklara Mensup Kişiler Hakkında İnsan

Haklarının ve Temel Özgürlüklerinin Korunması Sözleşmesi [AİHS]‟ne Ek Protokol

Önerisi” başlıklı bir metin sunulmasıdır. Yirmi maddeden oluşan protokol taslağında
383

dikkati çeken ilk husus, hükümlerin belirsizliğe meydan vermeyecek şekilde ve program

kural şeklinde değil de gerçek bir hak formülasyonuyla ele alınmış olmasıdır. “Bir

ulusal azınlığa mensup kişiler, kendi iradeleri hilafına asimilasyona konu olmaksızın,

dinsel, etnik, dilsel ve/veya kültürel kimliğini tam bir özgürlük içinde ifade etme,

koruma ve geliştirme hakkına sahiptir” (m. 3/1) veya “bir ulusal azınlığın yerleşik

olduğu bölgenin demografik kompozisyonunda, o azınlığın zararına kasıtlı değişiklikler

yapmak yasaktır” (m. 5) gibi hükümler, bu önemli şekilsel tercihi göstermektedir.

Protokol taslağı, uluslararası hukukta o vakte kadarki ve de halihazırda mevcut

görünümüyle azınlık hakları standartlarını aşan çarpıcı bazı haklara yer vermiştir. “Bir

ulusal azınlığa mensup bütün kişiler, siyasal partiler de dahil olmak üzere kendi

örgütlerini kurma hakkına sahiptir” (m. 6) hükmünü, “bir ulusal azınlığa mensup

kişiler, o devletin yasal sistemi çerçevesinde kendi okullarını, eğitimsel ve mesleki

kuruluşlarını kurmak ve yönetmek hakkına sahiptir” (m. 8/2) hükmünü ve daha çarpıcı

olarak, “bir ulusal azınlığa mensup kişilerin çoğunluğu oluşturduğu bölgelerde, yerel

veya özerk yönetimlere sahip olma veya devletin iç hukukuna uygun olarak, özel,

tarihsel ve teritoryal durumlarıyla mütenasip özel bir statüye sahip olma hakları

vardır” (m. 11) hükmünü bu çerçevede düşünmek gerekir. Daha açık bir ifadeyle, ek

383 Ek Protokol taslağının tam metni için bkz. <http://assembly.coe.int/documents/adoptedtext/ta93/

erec1201.htm> (14.09.2010).

278

protokol önerisi, azınlık hakları çıtasını, teritoryal azınlıklara özyönetim hakkı tanımak

gibi, bugün dahi gelinememiş bir seviyeye taşımıştır. Bir ulusal azınlığın kolektif

hakkından söz eden 12. madde de, bu bağlamda dikkate değerdir. Madde hükmüne göre,

“bu protokoldeki hiçbir şey, sözleşmeci devletin mevzuatında veya o devletin taraf

olduğu bir uluslararası anlaşmada somutlaşmış olan, bir ulusal azınlığa mensup

kişilerin bir bireysel hakkını veya bir ulusal azınlığın bir kolektif hakkını sınırlayıcı

veya daraltıcı tarzda anlaşılamaz.”

Protokol önerisinin tanıdığı dil hakları da, kullanılan açık üslup bakımından

anılmaya değerdir. 7. madde hükmüne göre, “bir ulusal azınlığa mensup kişiler, özel ve

kamusal alanda, hem sözlü hem de yazılı olarak ana dilini özgürce kullanma hakkına

sahiptir.” Eğitimde dil hakkını düzenleyen 8. maddenin 1. fıkrasına göre ise, “bir ulusal

azınlığa mensup her kişi, azınlığın coğrafi dağılımına uygun biçimde konumlandırılmış

uygun sayıda okul ve devletin eğitimsel ve mesleki kuruluşlarında ana dilini öğrenme ve

ana dilinde eğitim görme hakkına sahiptir.” Görüldüğü gibi, madde metinleri, hakkın

hukuksal değerini, kullanılabilirliğini zayıflatıcı hiçbir ibare içermemektedir.

Ek protokol önerisi kabul görmemiştir. İlgiye değer husus, o vakte kadarki

uluslararası hukuktaki azınlık hakları anlayışıyla uyumlu görünmeyen özyönetim

hakkını tanıyan veya azınlığın kolektif hakkından söz eden hükümler ayıklanarak ve

hatta dil haklarına kayıtlayıcı ibareler eklenerek dahi olsa protokol taslağının kabule

değer görülmemiş olmasıdır. Kabulü halinde, protokol taslağı, yargısal mekanizmaya

sahip ve somut yaptırım öngören AİHS sisteminin parçası olacak ve böylece azınlık

hakları ilk kez anlamlı bir hukuksal değere kavuşacaktı. AK‟nin söz konusu protokol

önerisi karşısındaki bu nihaî tavrını, özelde AK, genelde ise ulus-devletler sisteminin

azınlık hakları karşısındaki isteksizliğinin açık bir ifadesi olarak okumak mümkün olsa

gerektir. Azınlık haklarının uluslararası hukuktaki gelişim serüveninde söz konusu ek

protokol önerisini, azınlık hakları konusunda önemli bir samimiyet sınavı olarak

kaydetmek gerektiği iddia edilebilecektir.

Akim kalan 1993 tarihli ek protokol girişiminden bir yıl kadar sonra AK, azınlık

hakları alanında en kapsamlı yasal belge olma özelliğini hâlâ koruyan „Ulusal

Azınlıkların Korunmasına İlişkin Çerçeve Sözleşme‟yi kabul etmiş ve 1 Şubat 1995‟te

279

imzaya açmıştır.
384

 Giriş ve otuz iki maddeden oluşan Çerçeve Sözleşme‟nin amaç ve

ilkelerini yansıtan ve daha genel nitelikli hakları içeren ilk altı maddesinde, ulusal

azınlıkların ve bu azınlıklara mensup kişilerin haklarının insan haklarının parçası

olduğu vurgusu (m. 1), azınlık mensubu olarak muamele görme veya görmemeyi

azınlığa mensup kişilere bırakan hüküm (m. 3/1), yasa önünde eşitlik ve ayrımcılık

yasağı ilkeleri (m. 4), azınlığa mensup kişilerin iradeleri hilafına asimilasyon uygulama

yasağı (m. 5/2) gibi hususlar öne çıkmaktadır. Bu kısımla ilgili olarak işaret edilmesi

gereken bir husus da, Sözleşme‟nin „ulusal azınlıklara mensup kişiler‟ formülasyonunu

benimseyerek bireyselci bir çizgi izlemesine karşın, giriş bölümünde ulusal azınlıkların

varlığını korumaktan, 1. maddede de, ulusal azınlıkların hak ve özgürlüklerinin

korunmasından söz edilmiş olmasıdır. Bu ifadelerin, Sözleşme‟nin benimsediği

bireyselci paradigma bakımından çelişkili bir durum oluşturduğu muhakkaktır.

Sözleşme‟nin 7, 8 ve 9. maddeleri, toplanma, örgütlenme, inanç ve ifade

özgürlüklerini ulusal azınlıklara özgü bir biçime sokarak yinelemiştir. Bu doğrultuda,

örneğin, ifade özgürlüğü, azınlığın dilinde görüş edinme, haber ve fikir alma ve verme

özgürlüğünü kapsayacak şekilde formüle edilmiştir (m. 9). 10. madde 1. fıkra hükmü,

azınlık dilinin özel ve kamusal alanlarda, sözlü ve yazılı olarak kullanılması hakkını

teslim etmektedir; bununla birlikte, azınlık dilinin kamu makamlarıyla ilişkide

kullanılabilmesi, bu yönde bir talebe ve bu talebin de gerçek bir ihtiyaca karşılık

gelmesi koşullarıyla söz konusu olabilecek ve söz konusu ölçütler sağlandığında, azınlık

dilinin bu tarz bir kullanımını mümkün kılacak koşullar olabildiğince yaratılmaya

çalışılacaktır (m. 10/2); ayrıca, azınlık dilinde ad ve soyad alma, tabela, yazı ve kamuya

açık özel nitelikli açıklamalarda azınlık dilinin kullanılması da hak şeklinde ifade edilen

hükümlerdendir (m. 11 / 1-2); buna karşılık, geleneksel yerel adlarda, sokak adlarında

ve kamuya yönelik diğer topografik işaretlerde azınlık dilinin kullanılması ise yeterli

talebin olması koşuluna bağlanmış ve taraf devletlerin bu yönde çaba göstermesine

384 Sözleşme, 1 Şubat 1998‟de yürürlüğe girmiştir. 16.09.2010 itibariyle AK üyesi 43 devlet Sözleşme‟yi

imzalamış ve bunlardan 39‟u onay işlemini de gerçekleştirmiştir. Andora, Fransa, Monako ve Türkiye ise

Sözleşme‟yi imzalamamıştır: <http://conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=157&CM

=2&DF=16/09/2010&CL=ENG> (16.09.2010).

280

bırakılmıştır (m. 11/3).
385

 Eğitim alanında dil hakları söz konusu olduğunda ise, azınlık

dilinin öğrenilmesi bir hak olarak ifade edilmekle (m. 14/1) birlikte, azınlık dilinin

öğrenilmesi ve bu dilde eğitim görme, bir program kural olarak formüle edilmiştir; buna

göre, “ulusal azınlıklara mensup kişilerin geleneksel olarak veya önemli sayıda

yaşadıkları bölgelerde, yeterli talep olması durumunda, Taraflar, olabildiğince ve kendi

eğitim sistemleri çerçevesinde, bu azınlıklara mensup kişilerin azınlık dilinin

öğretilmesi veya bu dilde eğitim görmeleri için yeterli fırsatlara sahip olmasını

sağlamaya çaba gösterirler” (m. 14/3). Sözleşme‟yi Açıklayıcı Rapor‟a göre, azınlık

dilinin öğretilmesi veya bu dilde eğitim konusundaki mali, idari ve teknik zorluklar

ihtimaline istinaden söz konusu paragraf esnek biçimde kaleme alınmış ve taraf

devletlere hareket alanı sağlamak üzere, „yeterli talep olması‟, „olabildiğince‟ gibi

ifadelere yer verilmiştir.
386

Dil hakları dışında, Sözleşme, ulusal azınlığın yaşadığı bölgenin nüfus yapısını

değiştirmeye dönük girişimleri yasaklayıcı bir hükme yer vermiş (m. 16), ulusal azınlığa

mensup kişilerin diğer devlet sınırları içinde kalan „akraba‟ topluluklarla barışçıl

ilişkiler kurma ve sürdürme hakkını tanımıştır (m. 17). Dikkate değer bir diğer husus ise

katılım hakkına ilişkin bir program kural getiren 15. madde ile bu maddeye ilişkin

Açıklayıcı Rapor‟daki değerlendirmedir. Söz konusu madde, ulusal azınlığa mensup

kişilerin kültürel, sosyal ve ekonomik yaşama ve özellikle kendilerini ilgilendiren

kamusal işlere etkin katılımlarının sağlanması için gerekli koşulların yaratılması

direktifini içermektedir. Açıklayıcı Rapor‟a göre, 15. madde doğrultusunda, taraflar,

anayasal sistemleri çerçevesinde, şu önlemleri teşvik edebileceklerdir:

 Ulusal azınlığa mensup kişileri doğrudan etkileyebilecek gibi görünen

yasal ve idari düzenlemeler yapmaya niyetlendiklerinde, uygun usullerle

ve özellikle onların temsilî kurumları aracılığıyla bu kişilere danışmak;

385 Çerçeve Sözleşme‟yi Açıklayıcı Rapor, yerel adların, sokak adlarının ve topografik işaretlerin azınlık

dilinde de kullanılabilmesini konu alan hükmün, yerel adların azınlık dilindeki karşılıklarının resmen

tanınmasını ima etmediğini kaydetmektedir: “Framework Convention for the Protection of National

Minorities, Explanatory Report”, par. 70, <http://conventions.coe.int/Treaty/en/Reports/Html/157.htm>

(16.09.2010).

386 Aynı, par. 75.

281

 Onları doğrudan etkileyebilecek gibi görünen ulusal ve bölgesel

kalkınma plan ve programlarının hazırlanması, gerçekleştirilmesi ve

değerlendirilmesi süreçlerine ulusal azınlığa mensup kişileri dahil etmek;

 Müstakbel kalkınma faaliyetlerinin, ulusal azınlığa mensup kişilere olası

etkisini değerlendirmek üzere, bu kişilerle birlikte, çalışmalar yürütmek;

 Ulusal azınlığa mensup kişilerin, ulusal ve yerel düzeyde, karar alma

süreçlerine ve seçilmiş organlara etkili katılımını sağlamak;

 Adem-i merkeziyetçi veya yerel yönetim biçimleri tesis etmek.
387

Bu yorum şekliyle Açıklayıcı Rapor, 15. maddenin içeriğini, özel temsil ve

özyönetim haklarına işaret eden bir değerlendirmeyle somutlaştırma yoluna gitmiştir.

Böylece, ilk kez hukuksal bir nitelik kazanan bir azınlık hakları belgesinin bir

maddesine, bağlayıcı olmamakla birlikte görece hukuksal bir değer taşıyan bir yorumla,

azınlık haklarının mevcut uluslararası standartlarını aşan bazı haklar izafe edilmeye

çalışılmıştır; bununla birlikte, 15. maddenin özel temsil ve özyönetim haklarına dönük

açık bir göndermesi olmadığı gibi, katılımın, bir hak şeklinde değil, taraflara direktif

veren bir program kural olarak ortaya konduğu da unutulmamalıdır. Şu halde,

Açıklayıcı Rapor‟un anılan çabasına karşın, özel temsil ve/veya özyönetim haklarının,

uluslararası hukukta azınlık hakları yelpazesine dahil olduğunu söylemek mümkün

değildir.

Çerçeve Sözleşme, tanıdığı hakları sınırlayıcı veya dengeleyici unsurları da

anmıştır; buna göre, Sözleşme‟de tanınan hakları kullanan ulusal azınlığa mensup

kişiler, ulusal mevzuata, başkalarının haklarına ve özellikle de çoğunluğa mensup

kişilere ve diğer ulusal azınlıklara saygı göstereceklerdir (m. 20). Bir başka kayıtlama,

Sözleşme hükümlerinin, uluslararası hukukun temel ilkelerine, özellikle de devletlerin

egemen eşitliği, ülkesel bütünlüğü ve siyasal bağımsızlığına aykırı faaliyetleri

meşrulaştırıcı tarzda yorumlanamayacağını buyuran hükümdür (m. 21). Daha somut bir

önemli kayıtlama hükmü ise, Sözleşme hükümleri karşısında AİHS‟e ve onun ek

protokollerine üstünlük tanıyan 23. maddedir. Açıklayıcı Rapor‟da bu yönde bir ima

387 Aynı, par. 80.

282

olmamakla birlikte, bu önemli kayıtlama hükmünün, olası bir birey – grup ihtilafında

azınlığa mensup kişilere, azınlık grup karşısında kesin koruma sağlama saikiyle

düşünülmüş olma ihtimalinden söz edilebilir.

Çerçeve Sözleşme‟nin benimsediği denetim sistemi de salt rapor yönteminden

oluşan bir sistemdir. Yürürlüğü izleyen bir yıl içinde, taraf devlet, Sözleşme‟de

düzenlenen ilkeleri uygulamaya geçirmek üzere aldığı önlemlere ilişkin bütün bilgileri

Bakanlar Komitesi‟ne ulaştırılmak üzere AK Genel Sekreteri‟ne iletecektir. Bu ilk

rapordan sonra, düzenli aralıklarla ve de Bakanlar Komitesi talep ettikçe, Çerçeve

Sözleşme‟nin uygulanmasına ilişkin her türlü ilave bilgiyi Genel Sekreter‟e iletecektir

(m. 25). Taraf devletlerce alınan önlemlerin yeterliliğini değerlendirmede Bakanlar

Komitesi‟ne yardım etmek üzere, uzmanlardan oluşan bir danışma komitesi görev

alacaktır (m. 26.). Uygulamada, Danışma Komitesi‟nin, taraf devletlerin sunduğu

verilerle yetinmeyip düzenlemelerden etkilenen topluluklarla temasa geçmek suretiyle

muteber bilgilere ulaşma gayretinde olduğu görülmektedir.
388

Çerçeve Sözleşme‟ye ilişkin en önemli zayıflığın, tarafları tanınan ilke ve

hakların gereklerini yapmaya zorlayacak bir denetim sistemine sahip olmayışı olduğu

rahatlıkla söylenebilecektir. MSHUS‟da olduğu gibi etkisiz bile olsa, bireysel başvuru

ve/veya devlet başvurusu da Sözleşme‟nin ufkunun dışında kalmıştır. Bu husus,

belgenin hukuksal değerini büyük ölçüde zayıflatmaktadır; bu bakımdan Çerçeve

Sözleşme, Bölgesel veya Azınlık Dilleri Şartı‟yla aynı konumu paylaşmaktadır.

Öte yandan, Sözleşme, soyut düzeyde hak olarak ifade ettiği birtakım azınlık

haklarını, hakkın somut görünümleri söz konusu olduğunda program kural olarak

formüle etme yolunu seçmiştir. Üstelik, “taraflar çaba gösterir (Parties shall

endeavour)” (10. 11 ve 14. maddeler), “olabildiğince (as far as possible)” (m. 10 ve 14),

“uygun olduğu hallerde (where appropriate)” (m. 12), “böyle bir isteğin gerçek bir

ihtiyaca karşılık geldiği hallerde (where such a request corresponds to a real need” (m.

388 Marc Weller, “Conclusion: The Contribution of the European Framework Convention for the

Protection of National Minorities to the Development of Minority Rights”, The Rights of Minorities in

Europe: A Commentary on the European Framework Convention for the Protection of National

Minorities. Ed.: Marc Weller (Oxford: Oxford University Press, 2005, ss.609-638), s. 638.

283

10) gibi ifadelerle, program kuralların da etki gücünün zayıflatıldığı savunulabilir. Bu

ifadelerin, düzenlemelerin yaşama geçirilmesinde, isteksiz taraf devletlere sığınak

yarattığı iddia edilebilecektir. Buna karşılık, yerleşim yeri adlarının, sokak adlarının ve

diğer topografik göstergelerin azınlık dilinde yazılabilmesi için „yeterli talep‟ koşulunu

arayan 11. maddenin 3. fıkrası ile azınlık dilinin öğretilmesi ve bu dilde eğitim için

„yeterli talep‟ koşulunu zikreden 14. maddenin 2. fıkrasının, kültürel kimlik olgusunun

doğasına uygun gerçekçi bir çizgiyi yansıttığı da eklenmelidir. Bu tür ad ve işaretlerin

azınlık dilinde olması yönünde yeterli bir talebin olmadığı durumlarda, kültürel kimlik

veya azınlık bilincinin (öznel unsur) yokluğundan söz edilebilir ki, bu yönde bir irade

olmaksızın bu alanlarda azınlık dilini kullandırmak dışsal bir dayatma olarak

değerlendirilebilir.

Sözleşme‟nin zayıf bir diğer yanı da, metnin itibar ettiği terim olan ulusal azınlık

kavramının tanımlanmamış olmasından kaynaklanmaktadır. Bir tahlile göre, ulusal

azınlık terimi, siyasal bağımsızlık talep etme yeteneğine sahip olmayan göçmenler,

yabancı işçiler veya sığınmacılar gibi azınlık halklardan farklı olarak bu tarz bir

yeteneğe sahip azınlıkları belirtmek üzere, I. Dünya Savaşı sonrasından itibaren

kullanılmaya başlanan bir kavramsallaştırmadır.
389

 Bu tahlilin, ulusal azınlık

kavramının, büyük teritoryal toplulukları kastettiğini ima ettiği söylenebilir. Aslında,

ulusal azınlık kavramının dolaşımda olan üç tür kullanımından söz etmek mümkün

görünmektedir: i- Mevcut bir ulusla akrabalık bağı olan ve fakat akraba ulusun yaşadığı

ülkeden başka bir ülkede yaşayan azınlık, ii- kalabalık bir nüfusa ve ulus olma bilincine

sahip azınlık, iii- yaşadığı ülkedeki ulusla [egemen etnik grup ile] akrabalık bağı

olmayan ve de başka bir ulus veya devletle akrabalık bağının olup olmadığına

bakılmaksızın, uzun süreden beri o ülkede yaşayan ve içinde yaşadığı toplumun ulusal

kültürüne katkısı olan azınlık.
390

 Ulusal azınlığı doğrudan tanımlamaya dönük somut bir

adım, akim kalan, AİHS‟e ulusal azınlıklar hakkında ek protokol taslağının 1.

maddesinde söz konusu olmuştur; bu maddeye göre, Sözleşme‟nin amaçları bakımından

ulusal azınlığın şu özellikleri taşıyan kişilere gönderme yaptığı belirtilmiştir:

389 Preece, a.g.e., s. 18.

390 Akbulut, a.g.e., s. 36-37.

284

 O devletin toprağında oturan ve onun vatandaşı olan;

 o devletle, köklü, sıkı ve devam eden bağlarını koruyan;

 ayırt edici etnik, kültürel, dinsel veya dilsel özellikler gösteren;

 o devletin veya o devletin bir bölgesinin geri kalan nüfusundan daha

küçük olsa bile yeterince temsil edilen;

 kültür, gelenekler, din veya dillerini kapsayan ortak kimliklerini

korumak konusunda bir kaygıyla motive olmuş olan kişiler.

Ek protokol taslağındaki bu unsurların, başka bir ulus veya devletle akrabalık

bağına dayanan ulusal azınlık tanımını benimsemediği açıktır; buna karşılık, kadim

olma, uzun süredir yerleşik olma yönünde bir imadan ve dolayısıyla her azınlığı ulusal

azınlık olarak saymak istememek yönünde bir niyetin varlığından söz etmek

mümkündür.

Bu tanım girişiminin, AK zemininde ulusal azınlık kavramının anlaşılış şekline

dair fikir verdiği iddia edilebilir; bununla birlikte, yinelemek gerekir ki, ne Çerçeve

Sözleşme‟de ne de Sözleşme‟yi Açıklayıcı Rapor‟da ulusal azınlık kavramına ilişkin bir

açıklık mevcut değildir. Bu durum, Sözleşme‟de tanınan ilke ve haklardan hangi

azınlıkların yararlandırılacağı hususunda taraf devletlere mutlak bir takdir yetkisi

vermektedir. Gerçekten de taraf devletlerin, yaptıkları bildirimlerde Sözleşme

bağlamında ulusal azınlıktan ne anladıklarını ve hangi azınlıklarını bu kapsamda

değerlendirdiklerini belirttikleri görülmektedir. Bu doğrultuda, Avusturya, 396/1976

sayılı Etnik Gruplar Yasası kapsamına giren, geleneksel olarak yurtları Avusturya

Cumhuriyeti topraklarında yer alan, ana dilleri Almanca olmayan, kendi etnik

kültürlerine sahip Avusturya vatandaşlarını ulusal azınlığa mensup kişiler olarak ele

aldığını bildirmiştir. Danimarka, Çerçeve Sözleşme hükümlerini, Danimarka Krallığı

Güney Jutland bölgesinde yaşayan Alman azınlığa uygulayacağını açıklamıştır.

Estonya, ilgiye değer bir bildirimin sahibidir; adı geçen devlet, bildiriminde, Estonya

topraklarında oturan; Estonya ile köklü, sıkı ve devam eden bağları koruyan; etnik,

kültürel, dinsel veya dilsel özellikler bakımından Estonyalılardan farklılaşan ve ortak

kimliklerini oluşturan kültürel gelenekleri, dinleri veya dillerini korumak konusunda bir

kaygıyla motive olmuş olan Estonya vatandaşlarını ulusal azınlık olarak

285

değerlendireceğini açıklamıştır. Görüldüğü gibi, Estonya, AİHS‟e ek protokol taslağının

1. maddesindeki ulusal azınlık tanımının esaslı unsurlarını, orijinal lafzına bile

dokunmadan benimsemiştir. Almanya‟nın bildirimi, Sözleşme‟de ulusal azınlık

tanımının yapılmayışına ilişkin bir değerlendirme notu da içermektedir. Adı geçen

devletin belirlemesine göre, Çerçeve Sözleşme, ulusal azınlıklar kavramına ilişkin

hiçbir tanıma sahip değildir; bu yüzden, Sözleşme‟nin hangi gruplara uygulanacağı,

bireysel sözleşmeci tarafa kalmıştır. Almanya, bu saptama ışığında, Alman vatandaşı

olan Danimarkalılar ve Sırpları ulusal azınlık olarak gördüğünü, keza, geleneksel olarak

Almaya‟da oturan etnik gruplar olarak, Alman vatandaşı Frisian, Sinti ve Roman etnik

gruplarının mensuplarına da Çerçeve Sözleşme‟yi uygulayacağını açıklamıştır.
391

Çerçeve Sözleşme‟nin uluslararası azınlık hakları hukukunda varılan en ileri

aşamayı temsil ettiği düşünüldüğünde, Sözleşme‟ye ilişkin görmezden gelinemeyecek

bu zayıflıkların, daha bir önem kazandığı açıktır.

2.3.3.4. Avrupa Güvenlik ve ĠĢbirliği TeĢkilatı Zemininde Azınlık

Haklarına ve Azınlık Sorunlarına YaklaĢım

Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT), ilk kez 1973-1975 arasında

Avrupa Güvenlik ve İşbirliği Konferansı adıyla gerçekleşen toplantılar dizisi şeklinde

uluslararası alanda boy göstermiş olan, güvenlik sorunlarını ve devletler arasında güven

artırıcı çabaları odağına almış bir yapılanmadır. Arnavutluk dışındaki bütün Avrupa

ülkelerinin yanı sıra ABD ve Kanada‟nın da katıldığı bu ilk toplantılar dizisi 1975

yılında Helsinki Nihai Senedi‟nin imzalanmasıyla sonuçlanmıştır.
392

 Sözleşme veya

anlaşma olmayan ve bu yüzden hukuksal bağlayıcılığından ziyade manevi etkisinden

söz edilebilecek olan bu belgede insan haklarının korunması ve geliştirilmesine vurgu

391 Söz konusu resmi bildirimler ile diğer ülkelerin resmi bildirimleri için bkz.

<http://conventions.coe.int/Treaty/Commun/ListeDeclarations.asp?NT=157&CM=1&DF=17/09/2010&C

L=ENG&VL=1> (17.09.2010).

392 “Avrupa Güvenlik ve İşbirliği Konferansı”, AnaBritannica, C. 3, (İstanbul: Ana Yayıncılık, 1994, ss.

411-412), s. 411. 1994 yılına kadar Avrupa Güvenlik ve İşbirliği Konferansı adıyla varlık gösteren

yapılanma, aynı yıl Budapeşte‟de gerçekleşen zirve toplantısında Avrupa Güvenlik ve İşbirliği Teşkilatı

adını alarak kurumsal bir görünüm kazanmıştır.

286

yapılmıştır; böylece, katılımcı devletler bakımından, insan haklarının devletlerarası

diyaloğun meşru konusu ve meşru bir uğraş alanı haline geldiği savunulmuştur.
393

Örgütün 1990 yılında gerçekleştirdiği insani boyut üzerine Kopenhag zirvesi

sonucunda ortaya çıkan Kopenhag Belgesi‟nin 30. maddesinden başlayan on bir

maddesi azınlıkları ve azınlık haklarını konu etmiştir. Ulusal azınlıklara ilişkin

sorunların tatmin edici biçimde ancak hukukun üstünlüğüne dayanan demokratik bir

siyasal çerçevede çözüme bağlanabileceği, bütün vatandaşlar için eşit haklar ve eşit

statü vurguları (m. 30) ile ayrımcılık yasağı ve yasa önünde eşitlik ilkelerini anan (m.

31) genel nitelikli hükümleri yanında, bazı maddeler münhasıran azınlık haklarını konu

etmiştir. Bunlar asimilasyondan korunma hakkı (m. 32), ana dili özel ve kamusal

alanlarda kullanma hakkı (m. 32/1), kamu yardımları da alabilecek kendi eğitimsel,

kültürel ve dinsel kurumlarını, örgütlerini ve derneklerini kurma hakkı (m. 32/2), dinini

açıklama ve uygulama hakkı (m. 32/3), ülke içinde kendi aralarında ve başka

ülkelerdeki „akraba‟ topluluklarla ilişki kurma ve sürdürme hakkı (m. 32/4), bilgiyi

yayma, bilgiye erişim ve bilgiyi paylaşma süreçlerinde kendi ana dilini kullanma hakkı

(m. 32/5), kendi ülkelerinde örgütlenme ve uluslararası hükümet dışı örgütlenmelere

katılma hakkıdır (m. 32/6). Hak olarak formüle edilen bu hususların yanı sıra birtakım

program kurallar da söz konusudur. Azınlığın kültürel kimliğinin teşvik edilmesini

(korunmasını) mümkün kılacak koşulların yaratılması (m. 33) ve azınlık dilinin

öğrenilmesinin sağlanması ile ana dilde eğitim için yeterli fırsatların yaratılması, keza,

mümkün ve gerekliyse, kamu makamlarıyla ilişkide azınlık dilinin kullanılmasının

sağlanması (m. 34) bu çerçevede anılabilir. Gene bir program kural olarak ifade edilen

bir hüküm olarak, belirli ulusal azınlıkların kültürel kimliğinin teşviki (korunması) için,

bu azınlıkların özel tarihsel ve teritoryal koşullarıyla uyumlu uygun yerel ve özerk

yönetimlerin tesis edilmesini öneren 35. madde anılmaya değerdir.

1990 Kopenhag Belgesi, 1966 tarihli MSHUS‟un sınırlı içeriğe ve etkiye sahip

27. maddesi ihmal edilecek olursa, 1945 sonrası dönemde azınlıklar ve azınlık hakları

393 Edwin Bakker, “Linguistic Rights and the Organization for Security and Cooperation in Europe”,

Minority Rights in Europe: European Minorities and Languages. Ed.: Snežana Trifunovska (The

Hague: TMC Asser Press, 2001, ss. 241-253), s. 244.

287

konusunda ilk ciddi yaklaşım değişikliğini temsil etmiştir. Bu belge, bağlayıcı bir

sözleşme veya anlaşma olmamak bakımından 1975 Helsinki Nihai Senedi ile aynı

konumu paylaşmıştır; bununla birlikte, Kopenhag Belgesi‟nin bu tarihten sonraki

küresel ve bölgesel ölçekli gelişmeler üzerinde etki sahibi olduğu söylenebilir. AK

üyesi devletlerin 1993 yılında gerçekleştirdiği Viyana Zirvesi‟nde, Kopenhag

Belgesi‟ndeki taahhütlerin hukuksal açıdan bağlayıcı yükümlülüklere dönüştürülmesi

kararına varılmıştır. AK zemininde Ulusal Azınlıklar Çerçeve Sözleşmesi‟nin kabul

edilmesi bu kararı takip etmiştir.
394

 Küresel ölçekte ise BM‟nin Ulusal, Etnik, Dinsel

veya Dilsel Azınlıklara Mensup Kişiler Hakkında Bildirge‟yi kabul etmesi de Kopenhag

Belgesi‟yle başlayan sürecin bir parçası görünümündedir. Gerek Çerçeve Sözleşme‟de

gerekse söz konusu Bildirge‟de hakların ve program kuralların ifade ediliş tarzında bile

Kopenhag Belgesi‟nin dolaysız etkisini saptamak mümkündür.

AGİT zemininde azınlıklar ile ilgili olarak anılması gereken bir diğer gelişme

1992 Helsinki Zirvesi kararlarıyla Ulusal Azınlıklar Yüksek Komiserliği‟nin kurulmuş

olmasıdır. Yüksek Komiser, esas olarak, ulusal azınlık sorunlarıyla ilgili olarak, AGİT

sahasında çatışmaya dönüşme potansiyeli taşıyan gerginlikler hakkında erken uyarı ve

erken müdahale geliştirmekle görevlendirilmiştir;
395

 başka bir anlatımla, Yüksek

Komiser‟in esas işlevi, çatışma önleyici niteliktedir. Yüksek Komiserlik, bu önleyicilik

işlevi çerçevesinde, somut olaylara müdahale faaliyetleri dışında, azınlık haklarına

ilişkin bazı standartlara ulaşmak yönünde de çabalar içinde olmuş ve bu çabaların

sonucunda ortaya bir dizi belge çıkmıştır. Uzmanlara danışılması sonucunda şekillenen

bu belgeler, Ulusal Azınlıkların Eğitim Haklarına İlişkin Lahey Tavsiyeleri (1996),

Ulusal Azınlıkların Dil Haklarına İlişkin Oslo Tavsiyeleri (1998), Ulusal Azınlıkların

Kamusal Yaşama Etkin Katılımına İlişkin Lund Tavsiyeleri (1999) ve Azınlık Dillerinin

Yayın Medyasında Kullanılması Üzerine Kılavuz İlkeler (2003)‟dir.

Lahey Tavsiyeleri‟nde yer alan, okul öncesi ve ana okul döneminde eğitim

dilinin, çocuğun kendi ana dili olması gerektiği (m. 11), ilkokulda müfredat

programının azınlık dilinde verilmesinin ideal durum olduğu (m. 12), ortaokulda

394 Aynı, s. 245.

395 <http://www.osce.org/documents/mcs/1992/07/21998_en.pdf> (18.09.2010).

288

müfredat programının önemli bir bölümünün azınlık dilinde öğretilmesi gerektiği (m.

13) saptamaları anılmaya değerdir.
396

 Dil haklarınının, eğitim alanı dışındaki

görünümlerini konu alan Oslo Tavsiyeleri‟nde, ad-soyadda, yerleşim yeri adlarında,

topografik işaretlerde azınlık dilinin kullanımı konusunda Ulusal Azınlıkların

Korunmasına İlişkin Çerçeve Sözleşme‟ye paralel bir dil kullanıldığı görülmektedir

(m.1-3). Oslo metninde dikkate değer bir hüküm, devlet destekli medyada ulusal azınlık

dilinde yayın yapılmasının sağlanması ve bu yayın süresinin ulusal azınlığın sayısal

büyüklüğü ve yoğunluğu ile orantılı ve bu azınlığın durum ve ihtiyaçlarına uygun

olması gerektiğini tavsiye eden 9. maddedir. Bir diğer önemli madde, ulusal azınlığın

sayıca önemli oranlarda bulunduğu yerlerde, bu yönde talep olması halinde, bu azınlığa

mensup kişilerin idari makamlarla iletişimde kendi dillerini kullanmalarını sağlayacak

yeterli olanaklara sahip olacağını belirten 14. madde hükmüdür; keza, azınlığın

mevcudiyetinin oransal karşılığının önemli olduğu yerlerde, devlet, bölgesel ve yerel

yönetim organlarına seçilmiş azınlık mensuplarının bu organlarla ilgili faaliyetlerinde

dillerini kullanabilmelerini sağlayacak önlemlerin alınacağını belirten 15. madde de

çarpıcı bir diğer hükümdür. Oslo belgesi, dil haklarının yargısal güvenceye bağlanması

gerektiğini de vurgulamıştır (m. 16).

 Ulusal azınlıkların kamusal yaşama etkin katılımına odaklanan Lund

Tavsiyeleri, AİHS‟e ek protokol taslağı‟nda olduğu gibi, uluslararası azınlık hukukunda

kabul görmüş standartları aşan bir perspektife sahip olmak bakımından müstesna bir yer

işgal etmektedir. Bu belgede, karar alma süreçlerine katılım başlıklı II. bölümün

merkezi hükümet düzeyindeki düzenlemeler bahsinde, ulusal azınlıkların özel temsil

hakkına işaret edilmiş ve bu hak çerçevesinde, parlamentoda, parlamento

komisyonlarında azınlıklara belirli sayıda yer ayrılması; kabinede, yargıtay ve anayasa

mahkemesinde ya da daha alt düzey mahkemelerde azınlık üyelerine yer verilmesi;

keza, danışma organları veya diğer üst düzey organlarda bu kişilerin

396 Belgeye göre, meslek okullarında azınlık dilinde eğitim yapılması, bu yönde bir talebin olması, bunun

bir ihtiyaç olduğunun ortaya konmuş olması ve ulusal azınlığa mensup kişilerin sayısal büyüklüğünün bu

talebi haklı kılması koşullarına bağlanmıştır (m. 15). Söz konusu olan üniversite düzeyinde azınlık dilinin

kullanılması olduğunda da, benzer şekilde, böyle bir şeye ihtiyaç olduğunun gösterilmesi ve ulusal

azınlığa mensup kişilerin sayısal büyüklüğünün bu ihtiyacı haklı kılması koşullarına bağlanmıştır (m. 17).

289

görevlendirilmelerinin sağlanması gibi uygulamalar önerilmiştir (m. 6). Seçimler

bahsinde, topluluk kimliklerine dayanan siyasal parti kurma özgürlüğüne (m. 8), adil

biçimde azınlık temsilini sağlamak üzere seçim barajının düşük tutulması gibi

önlemlere (m. 9) dikkat çekilmiştir. Özyönetim başlıklı III. bölüm, azınlıkların kamusal

yaşama etkin katılımının teritoryal veya teritoryal olmayan özyönetim düzenlemeleri ya

da bunların bir bileşimini oluşturan düzenlemeleri gerektirebileceği hükmüyle

başlamaktadır (m. 14). Teritoryal olmayan yönetim biçimlerinin ulusal azınlıkların

kimlik ve kültürlerinin korunması ve geliştirilmesi açısından yararlı olduğu

kaydedildikten sonra, bu yönetim biçimlerine en açık konuların eğitim, kültür, azınlık

dilinin kullanımı, din ve ulusal azınlıkların kimliği ve yaşam biçimi açısından büyük

önemi olan diğer konular olduğu belirtilmiştir (m. 17-18). Teritoryal özyönetim

biçimlerine değinilen maddelerde, bölgesel düzeyde yetki devrinin olumlu karşılanması

gerektiği (m. 19), ulusal azınlıkların özgün tarihsel ve bölgesel koşullarına denk düşen,

uygun yerel, bölgesel veya özerk yönetimlerin, bu azınlıkların sorunlarına daha etkin

cevap verecek şekilde çok sayıda işlev üstlenebileceği kaydedilmiştir. Bu işlevlerin,

eğitim, kültür, azınlık dilinin kullanımı, çevre, yerel planlama, doğal kaynaklar,

ekonomik kalkınma, yerel asayişi sağlayıcı faaliyetler, barınma, sağlık ve diğer sosyal

hizmet alanlarını kapsayacağı belirtilmiştir. Vergilendirme, yargı, turizm ve ulaşım ise

merkezi ve bölgesel yönetimlerin ortaklaşa üstleneceği işlevler olarak anılmıştır (m.

20). Özyönetim yapılarının, kendi yargı yetkileri alanındaki azınlıkların hakları da dahil

olmak üzere, herkesin insan haklarına saygı göstermeleri ve bu hakları güvence altına

alması gerektiği uyarısı da unutulmamıştır (m. 21). Özyönetim hakkına ilişkin usulî

güvenceler sorunu da Lund belgesinin görüş alanındadır. Bu doğrultuda, özyönetim

düzenlemelerinin yasalarla yapılması ve fakat diğer sıradan mevzuatın tabi olduğu

değişiklik usulüne tabi olmaması gerektiği vurgulanmıştır; keza, özyönetim yasalarında

yapılacak değişikliklerde, ulusal azınlığın özyönetim temsil organının da onayının

aranması gerektiği belirtilmiştir (m. 22).

Radyo ve televizyon yayınlarında azınlık dillerinin kullanımını konu alan 2003

belgesine ilişkin belirtilmesi gereken temel husus, bu alanda devlete müdahale etmeme

yükümlülüğünün yanı sıra pozitif önlemler geliştirme ödevi getiren bir perspektifin

belgenin bütününe hakim olduğudur. “Devletler, hiçbir dilin radyo ve televizyon

yayınlarında kullanılmasını yasaklayamazlar” (m. 10) hükmü ile, “[a]zınlık dilindeki

290

yayınların çevirisi, dublajı, postsenkronizasyonu ya da alt yazılı olması konusunda

gereksiz veya aşırı koşulların yerine getirilmesi istenmemelidir” (m. 12) hükmü gibi

normlar müdahale etmeme yükümlülüğü içinde düşünülebilecekken, devletin azınlık

dilinde yayın için ödenek ayırması (m. 14), devlet veya kamu hizmeti veren yayın

kuruluşlarında azınlık dillerinde programlar yapılmasını öngören hüküm (m. 15) gibi

normlar ise pozitif yükümlülük çerçevesinde ele alınabilecektir.
397

Böylece, eğitimde dil hakları (Lahey), genel olarak dil hakları (Oslo) ve siyasal

katılım haklarını (Lund) konu alan AGİT Ulusal Azınlıklar Yüksek Komiserliği tavsiye

kararlarında olduğu gibi, bu belgede de, devletin kültürler karşısında kör olması, azınlık

kültürlerini koruma ve teşvik gibi gündeminin olmaması gerektiğini buyuran klasik

liberal görüşlere itibar edilmediği görülmektedir. Esasen, bu yaklaşım, 1990 sonrası

dönemde uluslararası hukukta azınlık hakları konusunda kabul gören belgelere de temel

rengini veren bir tutum olmuştur. Gerek bu tutumu sürdürmesi, gerekse içerdiği somut

öneriler bakımından Lahey, Oslo ve azınlık dillerinin radyo ve televizyon yayınlarında

kullanımı hakkındaki tavsiye kararları, Bölgesel veya Azınlık Dilleri Şartı ile Ulusal

Azınlıkların Korunmasına İlişkin Çerçeve Sözleşme‟yle büyük ölçüde çakışmaktadır;

bununla birlikte, azınlıkların siyasal katılım haklarını konu alan Lund kararları,

azınlıkların özel temsil ve özyönetim haklarına verdiği yerle, 1990 sonrası dönem

bakımından da istisnai bir yere sahiptir; bu bakımdan, akim kalan AİHS‟e ulusal

azınlıklar için ek protokol önerisi ile aynı çizgide konumlanan Lund Tavsiyeleri,

kültürel kimlik sorunlarına yönelik yeni bir yaklaşımı temsil etmektedir. Şayet,

hukuksal bağlayıcılığı olan belgelerle taçlandırılacak olursa, Lund Tavsiyeleri‟nin

azınlık hakları konusunda yeni bir aşamanın asli köşe taşı olduğu savunulabilecektir.

İçerdikleri ayrıntılı ve açık hükümlere karşın, AGİT Ulusal Azınlıklar Yüksek

Komiserliği tavsiye kararlarının, hukuksal bağlayıcılığının olmadığı kuşkunun

dışındadır; kaldı ki, bu tarz bir bağlayıcılık, AGİT‟in 1975 Helsinki Nihaî Senedi ile

397 Lahey Tavsiyeleri, Oslo Yavsiyeleri, Lund Tavsiyeleri ve Yayın Medyasında Azınlık Dillerinin

Kullanılması Üzerine Kılavuz İlkeler başlıklı AGİT Ulusal Azınlıklar Yüksek Komiserliği belgelerinin

orijinal metinleri için bkz. <http://www.osce.org> Söz konusu belgelerin Türkçe çevirileri için bkz.

Uluslararası Belgelerde Azınlık Hakları. Ed. ve Çev.: Zeri İnanç (Ankara: Ütopya Yayınevi, 2004), s.

119-235.

291

1990 Kopenhag Belgesi bakımından bile söz konusu değildir; bununla birlikte, tavsiye

kararlarının, uluslararası alanda azınlık sorunlarına yaklaşımda yeni eğilimleri ve

dolayısıyla gelinen son noktayı göstermesi bakımından önemi de reddedilemeyecektir.

2.3.3.5. Avrupa Birliği Zemininde Azınlık Haklarına YaklaĢım

BM, AK ve AGİT‟ten farklı olarak Avrupa Birliği (AB)‟nin azınlık hakları ve

azınlık sorunları alanına ilgisi çok sınırlı kalmıştır. Bu durum, iki temel nedenle

açıklanabilmektedir. Birincisi, AB / Avrupa Topluluğu, siyasal veçhesi her zaman

bulunmakla birlikte, daha ziyade bir ekonomik proje olarak gelişmiştir; bu yüzden,

siyasal veya kültürel konulara müdahale anlamına gelecek, birlik üyelerinin azınlıklara

yaklaşımını uyumlaştıracak yetkilerin birlik yönetimine devri gibi bir ihtiyaç

hissedilmemiştir. İkinci neden, AB‟nin klasik bir uluslararası örgüt değil, ulusal üstü

bir örgütlenme olmasıyla ilgilidir. Geleneksel uluslararası örgütlerden farklı olarak,

AB‟de örgüt üyesi devletlerin iç hukukunun örgüt mevzuatına uygunluğu sıkı biçimde

denetlenmektedir. Yargısal bir makam olan Avrupa Adalet Divanı, iç hukukların birlik

hukukuna uygunluğunu sağlamaya dönük etkin bir mekanizma olarak işlemektedir. Bu

hukuksal çerçeve içinde, azınlık haklarını konu alan bağlayıcı bir AB normunun

„sulandırılması‟ mümkün olamayacaktır. Azınlık sorunlarına dair açık bir taahhüt

anlamına gelecek bu tarz normların varlığının, genişleme perspektifi taşıyan bir örgüt

için siyasal açıdan sıkıntı yaratacağına da dikkat çekilmektedir.
398

 Azınlık haklarına

bağlayıcı bir hukuksal değer atfedilmesinden imtina edildiği için AB‟nin azınlık

sorunlarına mesafeli durduğunu ima eden bu tahlil, uluslararası hukukta azınlık

haklarına dair egemen algı dikkate alındığında isabetli ve de öğretici durmaktadır.

AİHS‟e ulusal azınlıklar hakkında ek protokol önerisinin akamete uğramasında olduğu

gibi, burada da, azınlık haklarının gerçek bir hukuksal değerle teçhiz edilmesine soğuk

bakıldığı kaydedilmelidir.

398 Gabriel von Toggenburg, “A Rough Orientation through a Delicate Relationship: The European

Union‟s Endeavours for Its Minorities”, Minority Rights in Europe: European Minorities and

Languages. Ed.: Snežana Trifunovska (The Hague: TMC Asser Press, 2001, ss. 205-234), s. 205-206.

292

AB‟nin azınlık haklarına ve azınlık sorunlarına genel olarak mesafeli tutumuna

karşın, 1980 sonrası dönemde, bir topluluk organı olan Avrupa Parlamentosu‟nun

doğrudan azınlık sorunlarını ve azınlık haklarını konu alan tavsiye nitelikli kararlarına

tanık olunmaya başlanmıştır. Parlamento, 1981 tarihli, Bölgesel Diller ve Kültürler

Topluluk Şartı ile Etnik Azınlıkların Hakları Şartı Hakkında Karar başlıklı kararında,

ulusal, bölgesel ve yerel otoritelerin, anaokulundan üniversiteye kadar bölgesel dil ve

kültürlerin resmi müfredat çerçevesinde öğretilmesine izin vermesi ve bunu teşvik

etmesi, yerel radyo ve televizyona yeterli erişimin sağlanması, kamusal alanda ve resmi

organlarla ilişki ile mahkemelerde bireylerin kendi dillerini kullanmasının sağlanması

gerektiği yönünde görüş açıklamıştır. 1983 tarihli Dilsel ve Kültürel Azınlıklar Lehine

Önlemler Hakkında Karar başlıklı kararında ise, otuz milyon AB vatandaşının ana

dilinin bölgesel veya az konuşulan dil konumunda olduğu, bu temelde 1981 tarihli

kararın önemli olduğu, birliğin bir organı olan Komisyon‟un bu alanda çalışmalarını

sürdürmesi ve bu alanda alınacak pratik önlemleri Parlamento‟ya rapor etmesi, bir diğer

birlik organı olan Konsey‟in bu alanda belirtilen ilkelere saygı duyulmasını sağlaması

gerektiği yönünde görüş açıklamıştır. 1987 tarihli Avrupa Topluluğu‟ndaki Bölgesel ve

Etnik Diller ve Kültürler Hakkında Karar başlıklı kararında, bu alanda herhangi bir

ilerlemenin olmayışını esefle karşıladığını belirttikten sonra, üye devletlere, eğitim,

kitlesel medya, kültürel altyapı, ekonomik ve toplumsal yaşam, devlet yönetimi ve yargı

alanlarını ilgilendiren bir dizi öneride bulunmuştur. Kamu yönetimini ilgilendiren

alanda sıraladığı önerilerden, azınlığın bulunduğu yerlerde azınlık dilinin öncelikle

yerel yönetimlerde kullanılması için doğrudan yasal bir temelin yaratılması,

soyadlarının, yerleşim yeri adlarının, işaretlerin azınlık dilinde olabilmesinin sağlanması

yönündeki belirlemelerini anmak mümkündür. Bu olumlu gelişmeye karşın,

Parlamento, 1988 tarihli Etnik Grupların Hakları Şartı başlıklı rapor ile bu raporun

revize edilmiş 1993 tarihli versiyonu hakkında bir karar almaktan imtina etmiş, bunun

yerine AK Bölgesel veya Azınlık Dilleri Şartı eksenindeki gelişmeleri izlemekle

yetinmiştir. Parlamento, 1994 tarihli Avrupa Topluluğu‟ndaki Dilsel Azınlıklar

Hakkında Karar başlıklı kararında, yasal düzenlemelerin eğitim, adalet ve kamu

yönetimi, medya, yer adları gibi alanlarda azınlık dillerinin kullanımını içermesi

gerektiği görüşünü yinelemiştir. Aynı kararda, ulusal hükümetlere ve parlamentolara

AK‟nin Bölgesel veya Azınlık Dilleri Şartı‟nı imzalamaları ve onaylamaları çağrısında

293

bulunmuştur. Az Kullanılan Diller Avrupa Bürosu (European Bureau for Lesser Used

Languages)‟nun ulusal komitelerine yönelik daha fazla mali destek çağrısı ile daha az

kullanılan dillere yönelik yeterli bütçe düzenlemelerinin sağlanması da aynı kararın

konusu olmuştur. Bu önerilerin, aynı zamanda teritoryal olmayan otokton azınlıklar için

de geçerli olduğu vurgusu da 1994 kararında yer bulmuştur.
399

 Avrupa Parlamentosu

2001 tarihli Bölgesel ve Az Kullanılan Avrupa Dilleri Hakkında Karar başlıklı

kararında da, konuyla ilgili geçmiş kararlarına gönderme yaparak çokdilli ve

çokkültürlü bir Avrupa‟da, karşılıklı anlayış ve hoşgörü amaçlarıyla bütün Avrupa

vatandaşlarının dil öğreniminin sağlanması için önlemler almak üzere üye devletlere ve

Komisyon‟a çağrıda bulunmuştur.
400

Belirtmek gerekir ki, Avrupa Parlamentosu‟nun işaret edilen kararlarındaki

eğilim, zamanla bazı önemli AB belgelerinde program kural şeklinde yankılanmıştır. 7

Aralık 2000‟de ilan edilen Temel Haklar Şartı‟nın “kültürel, dinsel ve dilsel çeşitlilik”

başlıklı 22. maddesi, “Birlik, kültürel, dinsel ve dilsel çeşitliliğe saygu duyar” hükmüne

yer vermiştir. Aynı doğrultuda, 2004 tarihli –reddedilen- Anayasa taslağının 2. maddesi

de azınlık haklarını AB‟nin kurucu değerleri arasında saymıştır. Bu temelde somut etki

doğuran önemli bir gelişme, 22.06.1993 tarihli Avrupa Birliği Konseyi Kopenhag

Zirvesi‟nde alınan kararla, “ülkede, demokrasi, hukukun üstünlüğü, insan haklarına ve

azınlık haklarına saygıyı güvence altına alan istikrarlı kurumların varlığı”nın tam üyelik

ölçütlerinden biri olarak anılmasıdır. Bu kararda, aday ülkelerden azınlıklara saygı

gösterilmesi ve azınlıkların korunması beklentisi somut olarak ifade edilmiştir.

Somut politika düzleminde ise, öncelikle, 1982 yılında, kâr amacı gütmeyen bir

örgüt olarak Az Kullanılan Diller Avrupa Bürosu‟nun kurulması anılmalıdır. Bir birlik

organı olan Avrupa Komisyonu tarafından finanse edilen örgüt, kendisini, otuzdan fazla

farklı otokton dili konuşan elli milyon AB vatandaşının temsilcisi olarak görmektedir.

Büro, bölgesel veya azınlık dillerini ve bu dilleri konuşan kişilerin dil haklarını teşvik

399 Aynı, s. 209-211.

400 <http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P5-TA-2001-0719&format=

XML&language=EN> (20.09.2010).

294

ve müdafaa çabası içinde olmuştur.
401

 Azınlıklarla dolaylı ilişkisi bağlamında anılması

gereken bir diğer gelişme, 1994 yılında kurulan Bölgeler Komitesi (Committee of the

Regions)‟dir. Bölgeler Komitesi, AB politikalarının ve AB mevzuatının şekillenmesi

süreçlerinde bölgesel ve yerel iktidar odaklarının bir ölçüde söz sahibi olması saikiyle

oluşturulan bir danışma organıdır. Hâlihazırda 27 AB ülkesinden 344 üyesi bulunan

organın konumu zamanla güçlendirilmiştir; AB anlaşmaları, bölgesel veya yerel düzeyi

etkileyecek tasarılar söz konusu olduğunda Komisyon‟un, Parlamento‟nun ve

Konsey‟in Bölgeler Komitesi‟ne danışmasını zorunlu hale getirmiştir. Ekonomik ve

sosyal uyum, Avrupa‟yı aşan altyapı ağları, sağlık, eğitim, kültür, istihdam politikası,

sosyal politika, çevre, meslek eğitimi, ulaşım, sivil savunma, iklim değişikliği, enerji,

genel hizmetler, Bölgeler Komitesi‟ne danışılması gereken alanlar olarak belirlenmiştir.

Bölgeler Komitesi, Komisyon, Parlamento ve Konsey‟in gerektiği gibi kendisine

danışmadığı kanaatine varırsa, konuyu Avrupa Adalet Divanı‟na götürme yetkisiyle de

donatılmıştır.
402

Bölgeler Komitesi‟ni azınlık sorunları alanının parçası kılan husus, İskoçya,

Galler, Katalonya, Euskadi, Galiçya gibi etno-teritoryal bölgelerin Komite‟de temsil

ediliyor olmasıdır. Bu durumdan dolayı Komite‟nin kurulmasıyla başlangıçta, birlik

içinde, bölgeleri ve „devletsiz uluslar‟ı temsil eden güçlü bir ağırlık merkezi

oluşturulabileceğini düşünen kesimler çıkmışsa da, uygulamada sonucun bir hayal

kırıklığı olduğu savunulmuştur; zira, Komite‟nin yetkileri zayıftır; kendisine danışıldığı

durumlarda, görüşleri bağlayıcı değildir ve üyeler, küçük belediye idarelerinden, güçlü

özerk bölgelere ve federe birimlere uzanan ileri derecede çeşitlilik arz etmektedir;

üyeler çok farklılaştığı ve Avrupa‟nın geleceğine dair hayli farklı vizyonlara sahip

oldukları için ortak çıkarları tespit etmek sıklıkla zor olmaktadır.
403

401 Toggenburg, a.g.m., s. 213.

402 <http://www.cor.europa.eu/pages/PresentationTemplate.aspx?view=folder&id=be53bd69-0089-465e-

a173-fc34a8562341&sm=be53bd69-0089-465e-a173-fc34a8562341> (21.09.2010).

403 Keating, a.g.e., s. 159. Öte yandan, Konsey, Komite üyelerini, üye devletlerin ulusal –merkezi-

yönetimlerinin tavsiyesi üzerine atamaktadır: Toggenburg, a.g.m., s. 219. Başka bir anlatımla, hangi

bölgesel yönetimin Komite‟de temsil edileceğine son kertede merkezi yönetim karar vermektedir; bu

295

Görüldüğü gibi, AB‟nin azınlık sorunları ve azınlık hakları alanlarına yaklaşımı,

konuya ilişkin bağlayıcı normlar geliştirmek değil, kültürel çeşitliliğin olumlanması,

dilsel çeşitliliğin korunmasına yönelik program kurallar koymak şeklinde olmuştur. Bu

genel tutum içinde, AK‟nin azınlık hakları belgelerinin üye devletlerce

sahiplenilmesinin teşvik edilmesi de yer almıştır. Konuya dair somut politika

düzleminde ise, Az Konuşulan Diller Bürosu ile teritoryal azınlıkların görece sesini

duyurabildiği Bölgesel Komite‟nin kurulması gibi uygulamalar, AB‟nin genel tutumuna

eşlik etmiştir.

2.3.4. Uluslararası Hukukta Azınlık Hakları Standartlarının Kültürel

Kimlik Sorununa Çözüm Bağlamında Ġrdelenmesi

Sınırlı içeriği ve etkisi ile tek cümleden oluşan lafzı düşünüldüğünde ihmal

edilebilecek olan MSHUS‟un 27. maddesi sayılmazsa, uluslararası sistemin, 1945

sonrası dönemde, uzun bir süre azınlık sorunlarına ve azınlık haklarına kayıtsız kaldığı

söylenebilecektir. Bu uzun görmezden gelme sürecinin ana niteliği, ayrımcılık yasağı ve

yasa önünde eşitlik ilkelerine yapılan güçlü vurguyla takviye edilecek genel (evrensel)

insan haklarının, herkesin ve tabii bu arada azınlıklara mensup kişilerin, ihtiyaçlarına

cevap olacağı inanç ve iddiasının hukuksal, siyasal, entelektüel alanları kuşatmış

olmasıdır. Bu bakış açısı, özel durumları dikkate almayan genel nitelikli insan hakları

kategorilerinin, ulus-devletin etkin müdahaleleriyle azınlıklar aleyhine işleyen araçlara

dönüşebilme potansiyelini tahlil dışı bırakmıştır. Bu uzun süre muteber kalan hakim

yaklaşımın, devletin kültürler karşısında kör / tarafsız olması gerektiğini buyuran ve

ulus-devleti tahkim eden ideolojik çizgiyle uyumunun da dikkate değer olduğu

söylenmelidir.

Söz konusu konumlanışta ilk göreli değişim işareti, kültürel kimlik temelli hak

taleplerinin de yükselmeye başladığı 1960‟ların tarihsel çevresi içinde meydana çıkan

MSHUS‟un 27. maddesi olmuştur. En azından söylem düzeyinde, gerçek bir

değişimden bahsetmek için ise, 1990‟ların başında Avrupa‟da yükselişe geçen etnik

durum, Komite‟ye, merkezi yönetimler karşısında bağımsız bir güç odağı olma işlevi atfetmeye eğilimli

görüşler açısından sorunlu bir noktayı oluşturuyor görünmektedir.

296

çatışma dalgasına tanık olmak gerekmiştir. 1990 yılından itibaren, AGİT, BM ve

AK‟nin merkezi rol üstlendiği azınlık haklarına ilişkin norm geliştirme sürecinde AGİT

Kopenhag Belgesi (1990), AK Bölgesel Diller veya Azınlık Dilleri Şartı (1992), BM

Ulusal ya da Etnik, Dinsel ve Dilsel Azınlıklara Mensup Kişilerin Hakları Bildirgesi

(1992), AK Ulusal Azınlıkların Korunmasına İlişkin Çerçeve Sözleşme (1995) ortaya

çıkmıştır. Bu belgeler, uluslararası azınlık hakları hukukunda hâlâ geçerliliğini koruyan

standartları belirlemiştir. Bu belgelerde, genellikle, soyut düzeyde hak olarak formüle

edilen hususların, somut düzey söz konusu olduğunda, devletleri doğrudan yükümlülük

altına sokmayan program kural şekline dönüştürüldüğü görülmektedir. Azınlığa mensup

kişilerin ana dillerini kullanmayı bir hak olarak ifade eden Çerçeve Sözleşme‟nin,

azınlığın ana dilinde eğitim, kamu makamlarıyla ana dilde iletişim, yerleşim yerlerinin

adlarının ana dilde olması gibi konularda hak formülasyonundan uzaklaşarak esnek bir

dil kullanması, bu bağlamda anılabilir.
404

 Bir başka durum ise, hak formülasyonuyla

ortaya konan normlar karşısında devletlere geniş bir seçme yetkisi tanınabilmesidir.

Bölgesel Diller veya Azınlık Dilleri Şartı bu yolu seçmiştir.

Uluslararası azınlık hakları hukukunda önemli bir diğer sorun, azınlığın

tanımlanmamış olmasından kaynaklanmaktadır. BM İnsan Hakları Komitesinin karşı

yöndeki yorumuna rağmen, bu durum, devletlere geniş bir takdir yetkisi bırakmaktadır.

Hangi etnik, dinsel toplulukların azınlık olarak değerlendirileceğine ve dolayısıyla

tanınan haklardan kimlerin yararlanacağına, son kertede, devletler karar vermiş

olmaktadır.

404 Bununla birlikte, normların hukuksal değerini zayıflatan ibareler çıkarıldıktan sonra, „olması

gereken‟e ilişkin bazı standartlara ulaşmanın mümkün olduğu savunulabilir. Örnek olarak, Çerçeve

Sözleşme‟nin 10. maddesinin 2. fıkrasındaki, “böyle bir talep gerçek bir ihtiyaca karşılık geliyorsa”,

“olabildiğince” ve uygun koşullar yaratılmaya çalışılır gibi ifadeler çıkarıldıktan ve de norm bir hak

formülasyonuyla yeniden şekillendirildikten sonra, ulusal azınlığın geleneksel olarak veya önemli sayıda

yaşadığı yerlerde idari otoritelerle iletişimde azınlık dilini kullanma hakkı şeklinde bir standarda ulaşmak

mümkün olacaktır. Aynı muhakeme şekli 11. maddenin 3. fıkrasına uygulandığında, azınlık dilini

yerleşim yerleri adlarında, sokak adlarında ve diğer topografik işaretlerde kullanma hakkı gibi diğer bir

standart türetilebilecektir. Başka bir ifadeyle, uluslararası azınlık hakları hukukundaki görece ayrıntılı

hakları düzenleyen ve fakat hukuksal değeri zayıf normlardan, olanı değil olması gerekeni yansıtan bu

tarz standartlara ulaşma hususunda yararlanılabilecektir.

297

Uluslararası azınlık hakları hukukunun en zayıf noktası, tanınan hakları gerçek

bir hukuksal değere kavuşturacak etkili bir yaptırım mekanizmasının yokluğudur.

Kopenhag Belgesi ve BM Bildirgesi‟nden farklı olarak, Bölgesel Diller veya Azınlık

Dilleri Şartı ile Çerçeve Sözleşme taraf devletler bakımından bağlayıcı niteliğe sahip

olmakla birlikte, denetim sistemi olarak rapor yönteminin benimsendiği belgelerdir.

Tanınan hakların gereklerinin yerine getirilmediği durumlarda azınlık mensuplarının,

hakların yerine getirilmesini sağlamak üzere harekete geçirebilecekleri yargısal bir

mekanizma söz konusu değildir. Şu halde, uluslararası hukukta tanınan azınlık

haklarının hak kavramının doğasında içkin olan sahibine talep etme yetkisi verme

ögesinden yoksun olduğu söylenebilecektir. Gerek yaptırım içeren etkili bir denetim

mekanizmasının yokluğu, gerekse önemli bazı haklar bakımından program kural dilinin

tercih edilmesinin, uluslararası hukukta azınlık haklarını hukuksal formülasyonlarla

ifade edilmiş temennilere dönüştürdüğü belirtilmelidir. Azınlık haklarını gerçek bir

hukuksal değere kavuşturma yönünde önemli bir adım, 1993‟te AİHS‟e ulusal azınlıklar

hakkında ek protokol önerisi olmuştur. Bu protokolün kabul edilmesi halinde, azınlık

hakları, AİHM‟in faaliyet alanına girerek yargısal güvenceye kavuşmuş olacaktı. Başka

bir anlatımla, azınlık hakları, hak sahiplerine talep etme yetkisi sağlayan gerçek bir hak

mertebesine çıkacaktı. Bu girişimin akamete uğraması, devletler arası sistemin söylem

düzeyini aşan gerçek bir çoğulculuğa yaklaşımı noktasında haklı kuşkular

uyandırmaktadır. Üye devletlerin iç hukukları üzerinde doğrudan etkiye sahip AB

mevzuatının azınlık haklarına yer vermeyişini de, devletler arası sistemin azınlık hakları

konusundaki isteksizliği çerçevesinde değerlendirmek mümkündür.

Uluslararası azınlık hakları hukukunun mevcut standartlarının, kültürel kimlik

sorununa çözüm kapasitesi irdelendiğinde, bu standartların, sorunun bütün veçhelerini

kapsayan normlar getirip getirmediğine de bakılması gerekmektedir. Hukuksal bir

nitelik kazanmış 1992 BM bildirgesi, 1992 AK Şartı ve 1995 AK Çerçeve Sözleşmesi

bu gözle ele alındığında, Şart‟ın zaten bütünüyle dil haklarına hasredildiği, Bildirge ve

Çerçeve Sözleşme‟nin ise birer maddelik istisna hariç bütünüyle dil ve inanç hakları

gibi kültürel nitelikli hakları odağına aldığı görülmektedir. Bildirge‟nin 2. maddesi

kültürel, dinsel, toplumsal, ekonomik ve kamusal yaşama etkin katılım hakkıyla, uygun

olduğu hallerde ve ulusal mevzuatla uyumlu olarak, azınlığı ilgilendiren kararlara

katılım hakkını düzenlemiştir (2. ve 3. fıkralar). Çerçeve Sözleşme ise 15. maddesinde,

298

azınlığa mensup kişilerin kültürel, toplumsal ve ekonomik yaşam ile özellikle

kendilerini ilgilendiren kamusal işlere etkin katılımı için gerekli koşulların yaratılması

yönünde bir program kurala yer vermiştir. Sözleşme‟yi Açıklayıcı Rapor da, 15.

maddenin gerekleri arasında azınlıklar için adem-i merkeziyet ilkesine dayanan yerel

yönetimlerin kurulması önlemini anmıştır; bununla birlikte, mevcut içerikleriyle ne

Bildirge‟den ne de Çerçeve Sözleşme ve Açıklayıcı Rapor‟dan, azınlıklar için özel

temsil ve özyönetim haklarını çıkarmak mümkün görünmemektedir; oysa, kültürel

kimlik temelli siyasal, ekonomik eşitsizlikleri görece de olsa gidermeye elverişli araçlar,

özel temsil, özyönetim gibi siyasal nitelikli haklardır. Bu hakların açıkça tanınmadığı

uluslararası azınlık hakları hukukunun, dar çokkültürcülük çerçevesiyle uyumlu bir

mecrada ilerlediği ve dolayısıyla, sadece, kültürel kimlik temelli kültürel eşitsizliklerin

görece azaltılması sorununu odağına almakla yetindiği söylenebilecektir.

Kuşkusuz, başarısızlıkla sonuçlanan AİHS‟e ek protokol önerisinin oldukça açık

bir dille, özerklik hakkını veya azınlığın tarihsel, teritoryal durumuna uygun özel bir

statüye sahip olma hakkını tanıması, AGİT Ulusal Azınlıklar Yüksek Komiserliği‟nin

1999 tarihli Lund Tavsiyeleri‟nde açıkça özel temsil ile özyönetim haklarına ve yanı

sıra özyönetim hakkına yönelik usulî güvencelere yer verilmesi şeklindeki gelişmeler

bütünüyle ihmal edilebilecek türden değildir; ne var ki, İspanya ve Birleşik Krallık başta

olmak üzere özyönetim yönündeki kayda değer uygulamalar ile özyönetim

doğrultusunda hak taleplerinin oluşturduğu toplumsal tepki dinamiğinin baskısıyla

şekillenmiş olması muhtemel bu gelişmelerin, köklü bir yaklaşım değişikliğinin ön

işaretleri mi, yoksa özyönetim yönelimini bir denge durumunda tutmaya ve zaman

kazanmaya dönük adımlar mı olduğunu kestirmek mümkün görünmemektedir.

299

SONUÇ

Kültür, insanları toplumsal bir varlığa dönüştüren imkânları sunan

toplumsallaşma evreni olarak düşünülebilir. Bu evren, dil, din, inanç, normlar, anlatılar

gibi unsurlardan oluşabilen bir bütünlük olarak ele alındığında, kültürel kimliğin somut

görünümleri olarak etnik, ulusal ve dinsel kimliklere ulaşmak mümkündür. Bu

kimliklerin, kişilerin bireysel kimliklerinin şekillenmesinde önemli ve toplumsal,

siyasal ilişkilerde gözlemlenebilir etkilere sahip olduğu söylenebilir. Her toplumsal

gerçeklik gibi, insan eseri olma anlamında, toplumsal inşa ürünü olma özelliği

göstermesi, kültür ve kültürel kimlikleri sahte kılmadığı gibi, bu durum, söz konusu

etkileri de ortadan kaldırmamaktadır. Yahudi soykırımı gibi örneklerin gösterdiği gibi,

kültürel kimlik, kişilerin fizik bütünlüğünün akıbeti üzerinde bile belirleyici

olabilmektedir. Şu halde, kültürel kimliğin, sahici bir değişken olarak yaşamın çeşitli

alanlarında gözlemlenebilir etkiler ürettiği söylenebilecektir; bu itibarla, kültürel

kimliğe ve kültürel kimlik eksenli meselelere yönelik sahtelik imasında bulunan

tahlillerin, gerçeklerden uzak bir yaklaşım şekline dayandığı belirtilmelidir.

İnsanların ve kültürel toplulukların tahakküm ilişkilerine konu olmasının

tarihinin, insanlığın sınıfsal, etnik farklılaşmalara uğradığı, çok uzak geçmişe ait

eşiklere kadar götürülmesi mümkündür; bununla birlikte, sınırları belirli bir toprak

parçası üzerinde kültürel farklılıkları yok etmek suretiyle siyasal birim ile kültürel

birimi çakıştırma yöneliminin ve bu yönelimden kaynaklanan eşitsiz ilişkilerin

mazisinin, modernitenin tarihsel çevresini aşmayacağı ileri sürülebilir; bu itibarla,

kültürel kimlik sorunu olarak kavramsallaştırılabilecek kültürel kimlik temelli eşitsiz

kültürel, siyasal, ekonomik ilişkilerin dinamiklerini modernitenin tarihsel çevresi içinde

aramak uygun durmaktadır.

Modernite, bir yanıyla, herkesin doğuştan gelen vazgeçilmez ve devredilmez

hakları olduğu, her insanın eşit saygıyı hak ettiği fikrinin olgunlaştığı bir entelektüel

iklim yaratmıştır. Bu fikir, kimliklerin ve kültürlerin de eşit ölçüde saygıyı ve tanınmayı

gerektirdiği fikrine esaslı bir dayanak sağlamış görünmektedir. Diğer yandan,

modernitenin ürünü olan, şiddet araçları üzerindeki mutlak tekeliyle, tekçi bir şiddet

300

düzeni ve onun mantıksal sonucu olarak tekçi bir hukuk düzeni kurmuş olan modern

devletin, tekçi bir kültürel düzeni tahayyül edilebilir kılan önemli bir değişken olduğu

söylenebilir.

Modern devletle erişilen siyasal merkezileşme, kapitalist gelişmeyle beliren

büyük pazarlar ve gelişkin ulaşım ve iletişim ağlarının kurulması, tekçi bir kültürel

düzen tahayyülünü yaşama geçirmeye odaklı bir siyasal iktidar modeline, ulus-devlete,

elverişli zemin hazırlamıştır. Bu elverişli zemin üzerinde, ilk kapsamlı örneği Napolyon

orduları olan vatandaş ordularının kurulması, dilin standartlaşmasını sağlayan eğitim

sistemi ve çeşitli siyasal katılım biçimleri gibi unsurlar, ulus-devlet modelinin yaşam

bulmasını sağlamıştır. Ulus-devlet, bir yönüyle, modern bir eğilim olan, siyasal iktidarın

ilahî referanslardan arındırılarak meşruiyet kaynağının dünyevîleştirilmesi ve

kişisellikten kurtarılarak kurumsal sürekliliğe kavuşturulması şeklindeki doğrultunun

uğrağı olarak ele alınabilir. Bu doğrultu, ulus-devlette, siyasal iktidarın üzerinde

yükseldiği topluluğun, söylem düzeyinde bile olsa, siyasal alanın meşruiyet ölçütü

mertebesine dönüşmesini sağlamıştır; bununla birlikte, ulus-devlette siyasal meşruiyet

ölçütü mertebesine yükselen topluluğun kurgulanma şekli, bu devlet modelini, kültürel

kimlik sorununun esaslı dinamiğine dönüştürmüştür. Bu siyasal iktidar tipinde, devletin

temelini oluşturan siyasal topluluğun, aynı zamanda, ayırt edici özellikleri dil, gelenek

ve benzerleri olan homojen bir kültürel topluluk olması beklenmektedir. Bu beklenti, en

iyi ihtimalle, belirli bir kültürü ve kültürel grubu resmi imkânlarla yeniden üretme

çabalarına vücut vermiştir. Ulus-devlet için hayatiyet arz eden eğitim tekeliyle gelen

standartlaştırılmış eğitim ağı, seçilmiş kültürün dili, efsaneleri ve normlarının empoze

edilmesi suretiyle, bu genişletilmiş yeniden üretim sürecine en uygun zemini sunmuştur.

En uç durumlarda ise, seçilen kültürü ve kültürel grubu hakim kılmak üzere, mecburi

kitlesel nüfus transferleri ve soykırım, amaca uygun işlevsel yöntemler olarak dikkate

alınmıştır. Bu yöntemlerin yanı sıra, azınlıkları çevreleme stratejisi olarak

değerlendirilebilecek, hegemonik kontrol yöntemine de işlerlik kazandırılmıştır. Bu

yöntem sayesinde, azınlık mensuplarının önemli kamusal makamlara gelmesi

engellenebilmiş, keza, demokrasinin en iptidaî kavranışı olan çoğunluk egemenliği

ilkesinin de desteğiyle, azınlıkların karar alma süreçlerinden dışlanması mümkün

olabilmiştir.

301

Belirtmek gerekir ki, genel bir ulus-devlet modelinden rahatlıkla söz etmek

mümkün olmakla birlikte, anlayış ve uygulamada gösterdikleri kimi farklılıkları

itibariyle, farklı ulus-devlet gelişim çizgilerinin varlığına da işaret edilmelidir. Öğretide

geliştirilen, Batılı (vatandaşlığa dayalı) ulusçuluk ile Doğulu (etnik) ulusçuluk

sınıflandırmasıyla çakıştırılan bu farklı gelişim çizgileri Fransa ve Almanya ile özdeş

biçimde anılmaktadır. Birinci çizgide ulus-devlet, devletleşme veya merkezileşme

öncelikli olmak bakımından siyasal, ikinci çizgide ise, devletleşmenin veya

siyasallaşmanın belirli bir kültür, dil, köken ortak paydasını esas alan bir siyasal-

entelektüel hareketi izlemesi bakımından kültürel nitelik gösterdiğine dair yaygın bir

kanaat söz konusudur. İki ülkenin entelektüel iklimlerinden ve kimi yasal

düzenlemelerinden seçilen örneklerle güçlendirildiği görülen bu tahlilin, kültürel

çoğulculuk bakımından „Batılı‟ modelin tercihe değer olduğu iması taşıdığını söylemek

mümkündür. İki farklı gelişim çizgisinden söz etmek mümkün olmakla birlikte, bu iki

çizginin söz konusu tahlilin iddia ettiği keskinlikte geçişsiz sınırlara sahip olduğunu

savunmak zor görünmektedir. Kültürel kimlik sorunu bakımından belirleyici olanın,

belirli bir kültüre üstünlük tanınıp tanınmadığı hususu olduğu ve bu iki çizginin, bu

nokta itibariyle, genel ulus-devlet modeli zemininde birleştiği söylenmelidir. „Batılı‟

çizgi içinde konumlandırılan ve göçmen ülkesi olmak bakımından oldukça esnek bir

ulus-devlet uygulaması sergileyen ABD‟nin de, bu esnek niteliğine karşın, genel ulus-

devlet modeli içinde düşünülmesi gerektiği vurgulanmalıdır.

Kültürel kimlik sorunu dairesi içinde anılması gereken bir diğer önemli unsur,

vatandaşlık kurumudur. Kuşkusuz, soyut bir düzeyde, kategorik olarak, vatandaşlık

kurumunun, kültürel kimlik sorununun bir dinamiği şeklinde tasvir edilmesini mümkün

kılacak yeterli ögenin varlığından söz edilemez; buna karşılık, ulus-devletin tarihsel

zemini üzerinde yaşam bulduğu şekliyle vatandaşlık söylem ve uygulamasının sorunla

esaslı bir ilişkisinin varlığı hakkında yargıya varacak kadar yeterli bir tarihsel birikim

mevcuttur. Ulus-devlette vatandaşlık, bir yandan farklılıkları görünmez kılma, diğer

yandan da genellik görüntüsü altında belirli bir kültür ve kültürel grup lehine ayrıcalık

üretme yönünde işlemiş görünmektedir. Ulus-devlet modelinde siyasal iktidarın insan

unsurunu oluşturan siyasal topluluğun, aynı zamanda belirli türde bir kültürel topluluk

olması beklendiğinden, siyasal üyeliğin hukuksal anlatımı olan vatandaşlık da kültürel

bir içerikle yüklü hale gelmektedir; oysa, vatandaşlığa atfedilen genellik ve eşitlik bütün

302

mantıksal sonuçlarını kapsayacak şekilde düşünüldüğünde, kavramın kültürel kimlikler

karşısında tarafsızlığının da ima edildiği söylenebilecektir. Aslında, vatandaşlık

kurumunun, eşitsizlik ilişkilerini perdeleme gücünü anlayabilmek için 18. yüzyıl sonları

ve 19. yüzyıl başlarına bakılabilir. Henüz siyasal ve sosyal hakların vatandaşlık

kurumuna dahil olmadığı bu tarihsel kesitte, vatandaşlık statüsünün yasa önünde eşitliği

(biçimsel eşitliği) sağlaması ön plana çıkarılarak, sosyo-ekonomik eşitsizlikler siyasal

gündemin dışına atılabilmiştir. Vatandaşlık kurumunun sınıfsal eşitsizlikler karşısındaki

bu tarihsel pratiği, vatandaşlığın, toplumsal cinsiyet, etnisite ve inanç temelli

eşitsizlikler söz konusu olduğunda da benzer bir işlev üstlenebileceği olasılığını güncel

kılmaktadır.

Kültürel kimlik sorununu tahkim eden bir diğer unsur, iki büyük modern

düşünce akımının, liberalizm ve sosyalizmin, konuya ilişkin, benzer noktaları fazla

olan, tavırları olmuştur. Liberalizmin tarihsel serüveninin başlangıcında, kültürel

çeşitliliğin ve çokuluslu bir toplumsal yapının siyasal iktidarın sınırlanmasında bir rolü

olacağını savunan çok cılız bazı sesler çıkmıştır; ne var ki, akımın sonraki gelişiminde

bu görüş değil, siyasal kurumların istikrarı için gerekli kamuoyunun, tek uluslu ve tek

dilli olması gerektiğini savunan Mill‟in çizgisi etkili olmuştur. Mill, Avrupa merkezci

ilerlemeci paradigmanın sonucu olarak, „ileri‟ kültürler, „geri‟ kültürler ayrımına da

gitmiş ve genel bir „ilerleme‟ için ikincilerin birincilere asimile ve tabi olması

gerektiğini de savunmuştur. Rawls ve Dworkin gibi etki gücü yüksek çağdaş liberal

düşünürler de, değerlerin ve çıkarların çoğulluğu temasına ilgi göstermelerine karşın,

kültürlerin çoğulluğu tema‟sına ve kültürel kimlik sorununa sırtlarını dönmüşlerdir. Adı

geçen düşünürlerin, kişilerin bireysel gelişimi için kendilerini çevreleyen kültürel

yapıya ihtiyaç duyduğunu savunmalarına karşın, kültürel çeşitlilik gibi tema‟lardan

uzak durmaları, bu liberallerin düşünce evrenlerini, siyasal topluluğun tek bir kültürel

topluluk olarak tasavvur edildiği ulus-devletin oluşturduğu yargısına yol açmaktadır.

Liberal gelenek içinde saptanabilecek bir diğer tutum ise, Walzer ve Glazer‟de ifadesini

bulan, kültürel kimlikleri bireysel bir tercih olarak özel alanda kalması gereken bir

gerçeklik şeklinde ele alan yaklaşımdır. Kültürel çeşitlilik olgusunu görmezden

gelmeyen bu bakış açısına göre, ideal bir liberal devlet için çoğulculuk, bir hoşgörü

sorunu olmalıdır; başka bir anlatımla, devlet, liberalizmin klasik tavrı olan

müdahalesizlik olarak özgürlük fikri doğrultusunda hareket etmeli, kültürleri ve kültürel

303

grupları koruyucu etkin önlemler geliştirme yolundan uzak durmalıdır. Kültürel kimlik

temelli keskin hatlara sahip toplumlar bakımından, bu hatları resmen kabullenme

anlamına gelen politikaları kerhen kabul eden bu görüş, gene de bu politikaları birlik ve

bütünlük aleyhine görmektedir. Bu yaklaşımın en önemli zaafının, ideal liberal

uygulama olarak gördükleri ABD‟ye, kültürler karşısında tarafsız bir devlet olduğu

inancıyla görüşlerini destekleyen bir laboratuar muamelesi yapmaları olduğu

söylenebilir. Anayasal yurtseverlik modelinde de karşılaşılacak olan, ABD‟ye bu

içerikte bir referans ölçüt payesi verme şeklindeki bu eğilimin, Mill‟in birleşik bir

kamuoyu için tek dili ön koşul sayan liberalizminden etkilendiği ileri sürülebilecektir.

Marksist sosyalizmin kurucu düşünürleri Marx ve Engels de, Mill‟in

benimsediği Avrupa merkezci „ilerlemeci‟ paradigmayı paylaşmışlardır. Marksizmin

endüstriyel ilerlemeci toplumsal dönüşüm modeline göre, toplumlar „aşağı‟ bir

aşamadan „yukarı‟ bir aşamaya doğru bir gelişim çizgisi izler. Bu çizgi içinde, modern

burjuva üretim ilişkileri [kapitalizm], komünizme giden yolda, son uğrak nokta olarak

tasvir edilir. Bu tasvire istinaden, üretici güçlerin vardığı gelişme düzeyine uygun düşen

ve kapitalist üretim ilişkilerini yaşatma istidadı gösteren halklar, böyle bir yetkinliği

gösteremeyen halklar karşısında açık bir üstünlük kazanmış bulunmaktadır. Marksizm

bu hiyerarşiyi, Hegel‟in „devlet kurma yeteneği gösteren‟ ve „bu yetenekten mahrum

halklar‟ ayrımı bağlamında geliştirdiği tarihli halklar – tarihsiz halklar

sınıflandırmasını ödünç alarak perçinlemiştir. Bu sınıflandırmanın Marksist versiyonuna

göre, ulusal devlet yaratamayan ve müstakbel proleter devrimin olmazsa olmaz koşulu

olan sağlıklı ve hegemonik bir burjuvaziyi geliştiremeyen topluluklar, tarihsiz halklar

sıfatını almaktadır; bu itibarla, „tarihsiz halklar‟a düşen, „tarihli halklar‟a tabi olmaktır.

Yaygın kanaatin aksine, Marx ve Engels‟in Polonya ve İrlanda sorunları karşısında

benimsedikleri tutumun, bu genel modelde bir kırılmaya denk düştüğünü söylemek

mümkün görünmemektedir. Bu genel çizginin, etnik, ulusal tahakküm ilişkilerini

onaylar bir içerikte olduğu muhakkaktır. Bir diğer etkili sosyalist düşünür olan Lenin,

bu genel çizgide bazı sınırlı gedikler açmış olmakla birlikte, genel olarak endüstriyel

ilerlemeci toplumsal dönüşüm modelini benimseyerek, Marx ve Engels‟le uyumlu bir

görüntü vermiştir. Lenin‟in, ulusların kaderlerini tayin hakkını, kapitalist üretim

ilişkilerini yaşatma istidadı gösteren toplumlara tanıma eğiliminde olması da, bu genel

uyumun göstergesidir.

304

Sosyalist akımın, kültürel kimlik sorunuyla ilgili bir diğer veçhesi, Marksizmin

ekonomi ve sınıf odaklı tarih felsefesi ve siyaset kuramıyla ilgilidir. Her ne kadar,

Marx, „somut durumların somut tahlilinde‟ toplumsal olayların açıklanmasında çoklu

bir nedensellik ağına başvurmaya da eğilim göstermişse de, tarihsel sosyalizm, bütün

toplumsal-siyasal olaylara büyük ölçüde ekonomi ve sınıf penceresinden bakma eğilimi

göstermiş ve bu bakış açısının sonucu olarak, kültürel kimlik, sınıfsal kimliğe rakip

olarak görülmüştür. Bu tutuş şeklinin mantıksal sonucu, „sınıfsal tahlil‟in etki gücünü

azaltmamak uğruna, kültürel kimlik temelli eşitsizlikleri yok saymak veya en iyi

ihtimalle hafife almak olmuştur. Bu içeriğiyle sosyalist gelenek, ana akım liberal

gelenekle aynı ortak paydada buluşmuş ve her iki akım da ulus-devlet ideolojisini

tahkim eden bir doğrultuyu paylaşmıştır.

Söz konusu dinamiklerin şekillendirdiği kültürel kimlik sorunu, bir dizi

değişkenin belirmesiyle çözüm yöneliminin baskın olduğu bir döneme girmiştir. Kabaca

20. yüzyılın ortaları, tarihsel ulus-devletlerin soyut ulus-devlet modeline yaklaşma

konusunda nihaî sınırlara dayandığına delalet eden bir dizi işaretin görülmeye

başlandığı bir eşik olmuştur. Bir kere, Katalonya, Euskadi, İskoçya ve Galler gibi

örneklerin gösterdiği gibi, büyük teritoryal topluluklar, ulus-devlet projesine muhalefet

konusunda ulus-devlet elitlerinin sandığından daha dirençli çıkmıştır; keza, Katalan ve

Bask örneklerinin kanıtladığı gibi, bu halkların fiziksel şiddet uygulamalarına varan

baskı yöntemlerine maruz kalması, onların kültürel kimliğini yok etmek bir yana, güçlü

bir kimlik bilincinin ve kurumsal yanı gelişkin kimlik hareketlerinin ortaya çıkmasında

pay sahibi olmuştur. Öte yandan, 1968‟in entelektüel-siyasal iklimi, kadınlar, gençler,

etnik ve dinsel azınlıklar gibi, liberalizm ve sosyalizmin gerekli ilgiyi esirgediği, yoksun

toplumsal kesimlerin konumuna dikkat çekmiştir. Kabaca aynı tarihsel döneme denk

düşen, Üçüncü Dünya‟nın anti-sömürgeci kurtuluş hareketleri de, özellikle büyük

teritoryal toplulukların kimlik hareketlerine esin kaynağı olmuştur. Kimlik

hareketlerinin ideologlarının iç sömürge tahliline yönelmelerinde, anti-sömürgeci

kurtuluş hareketlerinin etkisinden söz edilebilecektir. Bu etkileme ilişkisinin sonucunda,

kimlik hareketlerinin siyasal-ideolojik hatlarının keskinleştiği ve siyasal şiddet

yönteminin bu hareketlerin gündemine girmesinde de, bu etkileme ilişkisinin bir ölçüde

pay sahibi olduğu savunulabilir. Diğer yandan, tarihsel ulus-devletlerin asimilasyon

kapasitesini zorlayan bir diğer gelişme, merkez kapitalist ülkelere devam eden göç

305

dalgası olmuştur. Kapitalizmin 1940-1968 genişleme dalgasının yerini, gerileme

dalgasına bırakması ve buna bağlı olarak sosyal devletin ve dolayısıyla vatandaşlığın

sosyal yanının aşınma sürecine girmesi de, kültürel kimlik sorununu görünür hale

getiren bir etken görünümündedir. Nihayet, 1989 ve 1991 şoklarıyla Doğu Bloku‟nun

çöküşü ve dolayısıyla, kültürel kimlik eksenli sorun ve talepleri bir ölçüde görünmez

kılan Soğuk Savaş koşullarının ortadan kalkması da, kültürel kimlik sorununun farklı

bir aşamaya geçmesinde pay sahibi görünmektedir.

Çözüm yöneliminin belirleyici olduğu bu yeni aşamada, biri negatif diğeri

pozitif olmak üzere iki temel çözüm ekseni ön plana çıkmıştır. Negatif nitelikli ekseni,

çözümü, siyasal kültürü ve vatandaşlığı etnik-dinsel izlerden olabildiğince kurtarmakta

bulan anayasal yurtseverlik modeli temsil etmektedir. Bu modelin negatif sıfatıyla

anılması, modelin, sorunu aşma bağlamında, siyasal iktidarın ve onun asli sahiplerinin

ne tür şeylerden kaçınması gerektiği tema‟sı üzerinde durmuş olmasıyla açıklanabilir.

En güçlü anlatımına Jürgen Habermas‟ta ulaşan söz konusu öneri, birlikte yaşamayı

mümkün kılacak ortak paydanın, pre-siyasal kültürel değerler yerine kültürel açıdan

tarafsız usul, ilke ve değerleri esas alan siyasal irade ve karar oluşturma süreçlerindeki

ortaklığa dayanması gerektiği vurgusuyla sivrilmiştir. Başka bir anlatımla, halk

egemenliğinin gerçekleşmesini sağlayan hukuksal-siyasal araç ve zeminlerin etnik-

dinsel unsurlardan kurtarılması gerektiği şeklindeki mesaj, anayasal yurtseverliğe esas

rengini veren tema olmuştur. Anahtar vurguları, siyasal erdem ve vatandaşlardan oluşan

bir siyasal topluluk fikri olan cumhuriyetçi gelenek ile ulusun kurgulanmasında, daha

ziyade birlikte yaşama istek ve iradesini öne çıkaran vatandaşlığa dayalı ulusçuluk

şeklinde iki temel kaynaktan beslendiği görülen anayasal yurtseverliğin, büyük ölçüde,

devlet ile etnik kültürün mutlak bir kopuşunun imkânsızlığından kaynaklanan

açmazlarla karşı karşıya olduğu savunulabilecektir. Esasen, Habermas da belirli bir

özgüllükten ve kültürel mirastan bütünüyle kopmanın imkân dışı olduğunu

kabullenmiştir; bu itibarla, anayasal yurtseverlik modelinin, etnik yanı olabildiğince

törpülenmiş bir vatandaşlık önerisi olduğu belirlemesi, gerçeklerle daha bağdaşır

görünmektedir. Bu içeriğiyle anayasal yurtseverliğin, kültürel çeşitliliğe yönelik bozucu

müdahalelere karşı önemli imkânlar sunmakla birlikte, azınlıkların, devletin pozitif

müdahalesini gerektiren, kültürel kimlik temelli taleplerini karşılamaya dönük anlamlı

bir politika önerisinin söz konusu modelde yer aldığını savunmak mümkün

306

görünmemektedir. Habermas‟ın, kültürlerin korunması anlamına gelecek etkin politika

düzenlemelerine karşı olduğunu açıklamış olması da, bu yargıyı destekler niteliktedir.

Bu durum, kültürel kimlik temelli talepleri karşılamaya dönük pozitif bir eksenle

desteklenmemesi halinde, anayasal yurtseverliğin, çoğunluğun kültürünün azınlık

kültürlerinin aleyhine olan ayrıcalıklı konumunu yeniden üretebileceği yönünde ihmal

edilemez bir olasılığın bulunduğuna işaret etmektedir.

Çözüm bağlamında pozitif eksene oturtulabilecek ilk açılım, kültürel çeşitlilik

politikaları olarak da görülebilecek çokkültürcülüktür. Bir ideoloji olarak

çokkültürcülük, liberal demokrasilerde egemen olan, siyasal iktidar, vatandaşlık, eşitlik

gibi siyasal kavramların kültürel açıdan tarafsız olduğunu ima eden kabulleri hedef

almıştır. Bu ideolojik çizginin siyasal pratiğe tahvili, öncelikle, kültürel kimlik temelli

ifade imkânlarının, devletin etkin bir konum alarak sağlanması şeklinde bir değişim

olmuştur. Bu değişim, salt „özel alan‟da birtakım kültürel ifade zeminlerini

engellememe şeklinde değil, daha ziyade, kamusal yetki alanı içindeki resmi zeminlerin

azınlık kültürel kimliklere ve bu kimliklerden doğan pratiklere açılması şeklinde

gelişmiştir. Kültürel karakteri ağır basan bu ilk çokkültürcülük dalgasını, 1970‟lerden

itibaren, siyasal iktidarın paylaşılması sonucunu doğuran siyasal çokkültürcülük

uygulamaları izlemiştir. Bazı kamusal faaliyet alanlarında yasama ve yürütme

yetkilerinin devrini içeren bu uygulamaların, büyük teritoryal toplulukların bulunduğu

ve bu topluluk kimlikleri temelinde ses getiren siyasal hareketlerin görüldüğü İspanya

ve Birleşik Krallık gibi devletlerde ortaya çıktığı gözlenmiştir. Gerek kültürel gerekse

siyasal çokkültürcülük uygulamalarının, kültürel kimlik temelli eşitsizlikleri görece

azaltan sonuçlar doğurduğunu kabul etmek gerekir. Modern devletin ve ulus-devletin

akıbetiyle ilgili de önemli bazı sonuçlar doğurmuş olan bu değişim - dönüşüm

doğrultusunun, siyasal iktidarların tek yanlı iradesinin eseri olmadığı, siyasal

çokkültürcülük uygulamalarında bariz biçimde saptanabildiği gibi, toplumsal tepki ve

mücadelelerin bu değişim - dönüşümü yaratan belirleyici dinamik olarak boy gösterdiği

vurgulanmalıdır. Öte yandan, bu değişim-dönüşüm doğrultusunun, nihaî şeklini almış,

olmuş-bitmiş bir olgu olarak değil, söz konusu toplumsal tepki - talep dinamiğinin

belirleyiciliğinde derinlik kazanabilecek bir süreç olarak değerlendirilebileceği de

belirtilmelidir.

307

Pozitif karakteri ağır basan bir diğer çözüm zemini, uluslararası azınlık hakları

hukuku normları olmuştur. Uluslararası sistem, II. Dünya Savaşı sonrası dönemde

azınlık sorunlarına ve azınlık haklarına büyük ölçüde kayıtsız bir çizgi izlemiştir. Bu

çizgide sınırlı bir değişiklik işareti azınlıklara mensup kişilerin haklarından söz eden

1966 tarihli MSHUS m. 27 olmuştur. Azınlık haklarına kayda değer ilgi ise 1990

sonrası dönemde görülmüştür; dolayısıyla, uluslararası hukukta azınlık hakları

normlarının şekillenmesinin, çokkültürcülük uygulamalarını hayli geriden takip ettiğini

de kaydetmek gerekir. Başka bir anlatımla, uluslararası sistem, kültürel çeşitlilik

politikaları yönünde belirli mesafe almış ülke örneklerinin belirmesinden çok sonra, bu

alanda ayrıntılı normlar yaratma sürecine başlamıştır. Hukuksal değer kazanmış bir

azınlık tanımının bulunmayışı, soyut düzeyde hak olarak ifade edilen bazı hususların

somut düzey söz konusu olduğunda program kural şekline bürünmesi, etkili bir denetim

sisteminin ve yaptırımların olmayışı, uluslararası azınlık hakları hukukunun başlıca

kusurları olarak anılmalıdır; ayrıca, özyönetim ve özel temsil haklarının, kabul görmüş

hukuksal metinlerde neredeyse hiç karşılık bulmamış olması da belirtilmesi gereken bir

diğer husustur; bu itibarla, uluslararası azınlık hakları standartları, daha ziyade kültürel

niteliği ağır basan eşitsizlikleri sorun edinmiş görünmektedir; bununla birlikte, gerek

AİHS‟e ulusal azınlıklar hakkında ek protokol önerisinde, gerekse AGİT Ulusal

Azınlıklar Yüksek Komiserliği‟nin Lund Tavsiyeleri‟nde özyönetim hakkına açıkça yer

verilmiş olması, bu hakkın, uluslararası alanda da yankılanmaya başladığını

göstermektedir.

Bütün veçheleri ve her türlü somut tarihsel biçimiyle kültürel kimlik sorununu

aşmaya yönelik olarak, zamandan ve mekândan bağımsız, kapsamı ve sınırları belli,

mutlak bir çözüm reçetesi geliştirmek mümkün olmamakla birlikte, eşitlik ve adalet

kaygısından kopmamış bir perspektifle bazı temel hususlara işaret edilebilir. Bir kere,

çözüm doğrultusunun mahiyetini belirleyenin, kültürel gruptan yükselen talepler ve bu

taleplerin o grup içindeki toplumsal karşılığı olduğu söylenebilir. Tarihsel pratiği

şekillendiren esas dinamik işlevi gören bu ölçütün, meşruiyet bakımından da ölçüt

olarak kabul edilmesi isabetsiz olmayacaktır. Siyasal irade ve karar oluşturma

süreçlerinin demokratik bir çerçevede işleyebildiği koşullarda, çeşitli eğilimler hem

grup içinde serbestçe yarışabilecek hem de genel kamu nezdinde muğlâk olmayan bir

içerikle ifadesini bulabilecektir. Bu süreçlerden süzülüp gelen talepler, ana dilin

308

öğretilmesi, ana dilde eğitim, yerleşim yerlerinin adlarının ve topografik işaretlerin

grubun dilinde olması, kamu makamlarıyla iletişimde ana dilin kullanılması, kamu

hizmetlerinin grubun dilinde sunulması, grubun dinsel kurumlarının tanınması ve

nihayet siyasal iktidarın paylaşılması anlamına gelen özyönetim gibi çeşitli konuları

kapsayabilecektir. Tarihsel deneyimler, taleplerin mahiyetini ve çeşitliliğini, kültürel

grubun niteliğinin belirlediğine işaret etmektedir; bu doğrultuda, ana gövdeyle

bütünleşme yönünde genellikle daha istekli görünen göçmen toplulukların, kültür

derneklerinin desteklenmesi, ana dilin öğretilmesi gibi birtakım kültürel ifade

imkânlarının yaratılması; tarihsel süreç sonunda nicel ve nitel açıdan marjinalleştirilmiş

yerli toplulukların, geleneklerine ve kültürel yapılarına saygı gösterilmesi; belirli bir

niceliğe sahip teritoryal toplulukların ise özyönetim talebi çevresinde mobilize olma

eğilimi gösterdiği söylenebilecektir. Gene tarihsel deneyimlerin gösterdiği önemli bir

husus, bu talepleri bastırma yönelimi içine girilmesinin, eşitlik ve adalet ilkeleri hilafına

olmasının yanı sıra, aynı zamanda siyasal istikrar aleyhine de olacağıdır. Öte yandan, bu

taleplerin hangi hak formülasyonlarıyla ve nasıl bir uygulamayla karşılanabileceğiyle

ilgili olarak, çokkültürcülük pratikleri ve uluslararası azınlık hakları hukuku

normlarından oluşan belirli bir tarihsel birikimin var olduğu da inkâr edilemese gerektir.

Kültürel kimlik temelli talepler ve haklar arasında özyönetimin hususiyet arz

ettiği açıktır. Temel niteliği siyasal iktidarın paylaşılması olan özyönetimin, sıklıkla,

siyasal birliğin akıbeti sorunsalı dairesinde ele alındığı gözlenmektedir; oysa, özyönetim

yönünde toplumsal karşılığı olan örgütlü bir talebin belirdiği ve süreklilik arz ettiği

koşullarda, siyasal birliğin şeklinin bir vadede değişmek zorunda kaldığı gerçeği,

İspanya ve Birleşik Krallık deneyimleriyle sabit görünmektedir. Öte yandan,

demokrasinin yerelden başlayacağı şeklinde giderek yaygınlaşan kanının da, adem-i

merkeziyet ilkesini güçlendirerek, özyönetim eğilimini hızlandırıcı etkide bulunduğu

savunulabilir. Genelde adem-i merkeziyet ilkesinin, özelde ise özyönetimin, devlet

gücünü, demokratik değerler ve insan hakları lehine sınırlama konusunda işlevsel

olabileceği hususu da unutulmamak gerekir. Gerçekten de özyönetimin, kültürel kimlik

temelli ihtiyaçları karşılama ve sorunları giderme boyutunu aşan, demokrasi, hukuk

devleti, vatandaşlığın siyasal-hukuksal bir kategoriye dönüştürülmesi gibi daha genel

temaları kesen yanlarının olduğu ileri sürülebilir. Özyönetimi mümkün kılan siyasal

birlik koşullarında, bütün vatandaşların buluşma zemini olacak genel kamusal alanı

309

yaşatacak birleştirici ortak paydanın, anayasal değerlere ve ilkelere bağlılıkla

karakterize olan ve bu haliyle neredeyse bütünüyle siyasal-hukuksal nitelikli bir

kategoriye dönüşme olasılığından ve hatta mecburiyetinden söz edilebilecektir. Bu tarz

bir sonucun gerçekleşmesi, anayasal yurtseverlik modeliyle özdeşleştirilen, vatandaşlığı

milliyetten kurtarmak şeklinde sadeleştirilebilecek hedefe yaklaşılması anlamına

gelecektir.

310

KAYNAKÇA

I. KĠTAPLAR

Ağaoğulları, Mehmet Ali. Kent Devletinden Ġmparatorluğa. İkinci Basım. Ankara:

İmge Kitabevi Yayınları, 2000.

---------------. Ulus Devlet ya da Halkın Egemenliği. Ankara: İmge Kitabevi Yayınları,

2006.

Ağaoğulları, Mehmet Ali. ve Köker, Levent. Kral-Devlet ya da Ölümlü Tanrı. İkinci

Basım. Ankara: İmge Kitabevi Yayınları, 2000.

---------------. Tanrı Devletinden Kral-Devlete. Üçüncü Basım. Ankara: İmge Kitabevi

Yayınları, 2001.

Akal, Cemal Bâli. Ġktidarın Üç Yüzü. İkinci Basım. Ankara: Dost Kitabevi Yayınları,

2003.

Akbulut, Olgun. BarıĢ Ġçinde Birlikte YaĢamanın Hukuk Zemini. İstanbul: On İki

Levha Yayıncılık, 2008.

Althusser, Louis. Ġdeoloji ve Devletin Ġdeolojik Aygıtları. Çev.: Alp Tümertekin.

İstanbul: İthaki Yayınları, 2003.

Anderson, Benedict. Hayali Cemaatler: Milliyetçiliğin Kökenleri ve Yayılması.

Çev.: İskender Savaşır. Dördüncü Basım. İstanbul: Metis Yayınları,

2007.

Arrighi, Giovanni. Wallerstein, Immanuel ve Hopkins, Terence K.. Sistem KarĢıtı

Hareketler. Çev.: C. Kanat, B. Somay ve S. Sökmen. İkinci Basım.

İstanbul: Metis Yayınları, 2004.

Aydın, Suavi. Kimlik Sorunu Ulusallık ve “Türk Kimliği”. İkinci Basım. Ankara:

Öteki Yayınevi, 1999.

311

Başkaya, Fikret. AzgeliĢmiĢliğin Sürekliliği. Üçüncü Basım. Ankara: İmge Kitabevi

Yayınları, 1995.

Bauman, Zygmunt. Yasa Koyucular ile Yorumcular: Modernite, Postmodernite ve

Entelektüeller Üzerine. Çev.: Kemal Atakay. İstanbul: Metis Yayınları,

1996.

----------------. Modernite ve Holocaust. Çev.: Süha Sertabiboğlu. İstanbul: Versus,

2007.

Baumann, Gerd. Çokkültürlülük Bilmecesi: Ulusal, Etnik ve Dinsel Kimlikleri

Yeniden DüĢünmek. Çev.: Işıl Demirakın. Ankara: Dost Kitabevi

Yayınları, 2006.

Bogdanor, Vernon. Devolution in the United Kingdom. Oxford: Oxford University

Press, 2001.

Breuilly, John. Nationalism and the State. Second Edition. Manchester: Manchester

University Press, 1993.

Bruinessen, Martin van. Kürtlük Türklük Alevilik: Etnik ve Dinsel Kimlik

Mücadeleleri. Çev.: Hakan Yurdakul. Beşinci Basım. İstanbul: İletişim

Yayınları, 2004.

Burrows, Noreen. Devolution. London: Sweet and Maxwell, 2000.

Calhoun, Craig. Milliyetçilik. Çev.: Bilgen Sütçüoğlu. İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2007.

Cangızbay, Kadir. Hiçkimsenin Cumhuriyeti. Ankara: Ütopya Yayınları, 2000.

Casals, Neus Torbisco. Group Rights as Human Rights: A Liberal Approach to

Multiculturalism. Dordrecht: Springer, 2006.

Connor, Walker. Ethnonationalism: The Quest for Understanding. Princeton:

Princeton University Press, 1994.

Conversi, Daniele. The Basques the Catalans and Spain: Alternative Routes to

Nationalist Mobilisation. Reno: University of Nevada Press, 2000.

Çavuşoğlu, Naz. Uluslararası Ġnsan Hakları Hukukunda Azınlık Hakları. İkinci

Basım. İstanbul: Su Yayınları, 2001.

312

Divitçioğlu, Sencer. Asya Tipi Üretim Tarzı ve Osmanlı Toplumu. İkinci Basım.

İstanbul: Köz Yayınları, 1971.

Doehring, Karl. Genel Devlet Kuramı (Genel Kamu Hukuku). Çev.: Ahmet Mumcu.

İstanbul: İnkılâp Kitabevi Yayınları, 2002.

Doğanay, Ülkü. Demokratik Usuller Üzerine Yeniden DüĢünmek. Ankara: İmge

Kitabevi Yayınları, 2003.

Donders, Yvonne M.. Towards a Right to Cultural Identity?. Antwerpen, Oxford,

New York: Intersentia, 2002.

English, Richard. Irish Freedom: The History of Nationalism in Ireland. London:

Pan Books, 2007.

Eriksen, Thomas Hylland. Ethnicity and Nationalism: Anthropological Perspectives.

London: Pluto Press, 1993.

---------------. Kültür Terörizmi: Kültürel Arınma DüĢüncesi Üstüne Bir Deneme.

Çev.: A. Önder Otçu. İstanbul: Avesta Yayınları, 2001.

Erözden, Ozan. Ulus-Devlet. Ankara: Dost Kitabevi Yayınları, 1997.

Evans, Gwynfor. The Fight for Welsh Freedom. Third Edition. Ceredigion: Y Lolfa,

2006.

Fenton, Steve. Etnisite: Irkçılık Sınıf ve Kültür. Çev.: Nihat Şad. Ankara: Phoenix

Yayınevi, 2001

Friedman, Jonathan. Cultural Identity and Global Process. London: Sage

Publications, 1994.

Gellner, Ernest. Uluslar ve Ulusçuluk. Çev.: Büşra Ersanlı ve Günay Göksu Özdoğan.

İkinci Basım. İstanbul: Hil Yayın, 2008.

Gibbons, John. Spanish Politics Today. Manchester, New York: Manchester

University Press, 1999.

Giddens, Anthony. Modernliğin Sonuçları. Çev.: Ersin Kuşdil. Üçüncü Basım.

İstanbul: Ayrıntı Yayınları, 2004.

313

Glennerster, Howard. British Social Policy since 1945. Oxford: Blackwell Publishers,

1996.

Gramsci, Antonio. Aydınlar ve Toplum. Çev.: V. Günyol, F. Edgü ve B. Onaran.

İstanbul: Çan Yayınları, 1967.

--------------. Hapishane Defterleri. Çev.: Adnan Cemgil. Dördüncü Basım. İstanbul:

Belge Yayınları, 2003.

Güzel, M. Şehmus. Avrupa Birliği’nde Devlet ve Fransa’da Korsika. İstanbul: Pêrî

Yayınları, 2006.

Habermas, Jürgen. “Öteki” Olmak “Öteki”yle YaĢamak: Siyaset Kuramı Yazıları.

Çev.: İlknur Aka. İkinci Basım. İstanbul: Yapı Kredi Yayınları, 2002.

--------------. KüreselleĢme ve Milli Devletlerin Akîbeti. Çev.: Medeni Beyaztaş. İkinci

Basım. İstanbul: Bakış Yayınları, 2002.

Heater, Derek. YurttaĢlığın Kısa Tarihi. Çev.: Meral Delikara Üst. Ankara: İmge

Kitabevi Yayınları, 2007.

Hechter, Michael. Internal Colonialism: The Celtic Fringe in British National

Development. New Brunswick, New Jersey: Transaction Publishers,

1999.

Held, David. Political Theory and the Modern State. Stanford, California: Stanford

University Press, 1989.

--------------. Democracy and the Global Order: From the Modern State to

Cosmopolitan Governance. Oxford: Polity Press, 1995.

Heller, Agnes. A Theory of Modernity. Oxford: Blackwell Publishers, 1999.

Hobbes, Thomas. Leviathan veya Bir Din ve Dünya Devletinin Ġçeriği Biçimi ve

Kudreti. Çev.: Semih Lim. Beşinci Basım. İstanbul: Yapı Kredi

Yayınları, 2005 [1651].

Hobsbawm, Eric J.. 1780’den Günümüze Milletler ve Milliyetçilik: Program Mit

Gerçeklik. Çev.: Osman Akınhay. Üçüncü Basım. İstanbul: Ayrıntı

Yayınları, 2006.

314

Hopkins, W. John. Devolution in Context: Regional Federal and Devolved

Government in the Member States of the European Union. London:

Cavendish Publishing Limited, 2002.

İbni Haldun, Mukaddime, C. II, Çev.: Turan Dursun. Ankara: Onur Yayınları, 1989.

Jenks, Chris. Culture. London, New York: Routledge, 1993.

Joseph, Sarah. Schultz, Jenny ve Castan, Melisa. The International Covenant on Civil

and Political Rights: Cases Materials and Commentary. Oxford:

Oxford University Press, 2005.

Kaboğlu, İbrahim Ö.. Özgürlükler Hukuku: Ġnsan Haklarının Hukuksal Yapısı.

Altıncı Basım. Ankara: İmge Kitabevi Yayınları, 2002.

Kara, Uğur. Sosyal Devletin YükseliĢi ve DüĢüĢü. Ankara: Maki Basın Yayın, 2004.

Karadeniz Çelebican, Özcan. Roma Hukuku: Tarihi GiriĢ Kaynaklar Genel

Kavramlar ġahsın Hukuku Hakların Korunması. Altıncı Basım.

Ankara: Ankara Üniversitesi Hukuk Fakültesi Yayınları, 1997.

Keating, Michael. The Government of Scotland: Public Policy Making after

Devolution. Second Edition. Edinburgh: Edinburgh University Press,

2010.

Kivisto, Peter. Multiculturalism in a Global Society. Oxford: Blackwell Publishing,

2002.

Kohn, Hans. Prelude to Nation-States: The French and German Experience 1789-

1815. Princeton, New Jersey: D. Van Nostrand Company, 1967.

--------------. The Idea of Nationalism: A Study in Its Origins and Background. New

Brunswick, New Jersey: Transaction Publishers, 2005 [1944].

Kurlansky, Mark. The Basque History of the World. London: Vintage Books, 2000.

Kurubaş, Erol. Asimilasyondan Tanınmaya: Uluslararası Alanda Azınlık Sorunları

ve Avrupa YaklaĢımı. İkinci Basım. Ankara: Asil Yayın Dağıtım, 2006.

Kymlicka, Will. Liberalism Community and Culture. Oxford: Clarendon Press, 1989.

315

--------------. Çokkültürlü YurttaĢlık: Azınlık Haklarının Liberal Teorisi. Çev.:

Abdullah Yılmaz. İstanbul: AyrıntıYayınları, 1998.

--------------. ÇağdaĢ Siyaset Felsefesine GiriĢ. Çev.: Ebru Kılıç. İstanbul: İstanbul

Bilgi Üniversitesi Yayınları, 2004.

--------------. Multicultural Odysseys: Navigating the New International Politics of

Diversity. Oxford: Oxford University Press, 2009.

Larrain, Jorge. Tarihsel Materyalizmi Yeniden Yapılandırmak. Çev.: S. Çeviker.

İstanbul: Toplumsal Dönüşüm Yayınları, 1998.

Lenin, V. İ.. Ulusların Kaderlerini Tayin Hakkı. Çev.: Muzaffer Erdost. Sekizinci

Basım. Ankara: Sol Yayınları, 1992.

--------------. Ulusal Sorun ve Ulusal KurtuluĢ SavaĢları. Çev.: Yurdakul Fincancı.

İkinci Basım. Ankara: Sol Yayınları, 1993.

--------------. Emperyalizm: Kapitalizmin En Yüksek AĢaması. Çev.: Cemal Süreya.

Onuncu Basım. Ankara: Sol Yayınları, 1998 [1916].

Marx, Karl. Louis Bonaparte’ın 18 Brumaire’i. Çev.: Sevim Belli. İkinci Basım.

Ankara: Sol Yayınları, 1990 [1852].

--------------. Ekonomi Politiğin EleĢtirisine Katkı. Çev.: Sevim Belli. Beşinci Basım.

Ankara: Sol Yayınları, 1993 [1859].

--------------. Fransa’da Sınıf SavaĢımları. Çev.: Sevim Belli. Dördüncü Basım.

Ankara: Sol Yayınları, 1996 [1850].

Marx, Karl. ve Engels, Friedrich. Gotha ve Erfurt Programlarının EleĢtirisi. Çev.:

M. Kabagil. Üçüncü Basım. Ankara: Sol Yayınları, 1989 [1875].

--------------. Kapitalizm Öncesi Ekonomi Biçimleri, Çev.: Mihri Belli. Üçüncü

Basım. Ankara: Sol Yayınları, 1992.

--------------. Seçme YazıĢmalar, C. I, Çev.: Yurdakul Fincancı. Ankara: Sol Yayınları,

1995.

--------------. Seçme YazıĢmalar, C. II, Çev.: Yurdakul Fincancı. Ankara: Sol Yayınları,

1996.

316

--------------. Komünist Manifesto. Çev.: Gaybi Köylü. Sekizinci Basım. Ankara: Bilim

ve Sosyalizm Yayınları, 1997 [1848].

--------------. Alman Ġdeolojisi [Feuerbach]. Çev.: Sevim Belli. Dördüncü Basım.

Ankara: Sol Yayınları, 1999 [1845-46].

McNaughton, Neil. Local and Regional Government in Britain. London: Hodder &

Stoughton, 2002.

McNeill, William H.. Dünya Tarihi. Çev: Alâeddin Şenel. Altıncı Basım. Ankara:

İmge Kitabevi Yayınları, 2002.

Miller, David. On Nationality. Oxford: Oxford University Press, 1995.

Müller, Jan-Werner. Constitutional Patriotism. Princeton, Oxford: Princeton

University Press, 2007.

Münch, Richard. Nation and Citizenship in the Global Age: From National to

Transnational Ties and Identities. Hampshire, Newyork: Palgrave,

2001.

Nimni, Ephraim. Marxism and Nationalism: Theoretical Origins of a Political

Crisis. London: Pluto Press, 1994.

Oran, Baskın. KüreselleĢme ve Azınlıklar. Dördüncü Basım. Ankara: İmaj Yayınevi,

2001.

Özbudun, Sibel. ve Demirer, Temel. Avrupa Birliği ve Çokkültürcülük Yalanı.

Ankara: Ütopya Yayınevi, 2006.

Özçer, Akın. Çoğul Ġspanya: Anayasal Sistemi ve Ayrılıkçı Terörle Mücadele

Yöntemi. Ankara: İmge Kitabevi Yayınları, 2006.

Özdek, Yasemin. Avrupa Ġnsan Hakları Hukuku ve Türkiye: AĠHS Sistemi AĠHM

Kararlarında Türkiye. İkinci Basım. İstanbul: Kırmızıkalem, 2004.

Özkırımlı, Umut. Milliyetçilik Kuramları: EleĢtirel Bir BakıĢ. Ankara: Doğu Batı

Yayınları, 2008.

Pierson, Christopher. Modern Devlet. Çev.: Dilek Hattatoğlu. İstanbul: Çiviyazıları,

2000.

317

Poggi, Gianfranco. Modern Devletin GeliĢimi: Sosyolojik Bir YaklaĢım. Çev.: Şule

Kut ve Binnaz Toprak. Üçüncü Basım. İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2005.

---------------. Devlet: Doğası GeliĢimi ve Geleceği. Çev.: Aysun Babacan. İstanbul:

İstanbul Bilgi Üniversitesi Yayınları, 2007.

Polanyi, Karl. Büyük DönüĢüm: Çağımızın Siyasal ve Ekonomik Kökenleri. Çev.:

Ayşe Buğra. Üçüncü Basım. İstanbul: İletişim Yayınları, 2003.

Porter, John. The Measure of Canadian Society: Education Equality and

Opportunity. Ottawa: Carleton University Press, 1987.

Preece, Jennifer Jackson. Ulusal Azınlıklar ve Avrupa Ulus-Devlet Sistemi. Çev.:

Ayşegül Demir. İstanbul: Donkişot Yayınları, 2001.

Ross, David. Scotland: History of a Nation. Finland: Lomond Books, 2007.

Rousseau, Jean Jacques. Toplum SözleĢmesi. Çev.: Alpagut Erenuluğ. Üçüncü Basım.

Ankara: Öteki Yayınevi, 1999 [1762].

Sancar, Mithat. “Devlet Aklı” Kıskacında Hukuk Devleti. İkinci Basım. İstanbul:

İletişim Yayınları, 2000.

Sarıca, Murat. 100 Soruda Siyasî DüĢünce Tarihi. Sekizinci Basım. İstanbul: Gerçek

Yayınevi, 1999.

Seton-Watson, Hugh. Nations and States: An Inquiry into the Origins of Nations

and the Politics of Nationalism. London: Methuen, 1977.

Sieyés, Emmanuel-Joseph. Üçüncü Sınıf Nedir?. Çev.: İsmet Birkan. Ankara: İmge

Kitabevi Yayınları, 2005 [1789].

Smith, Anthony D.. Nationalism: Theory Ideology History. Cambridge: Polity Press,

2001.

---------------. Küresel Çağda Milletler ve Milliyetçilik. Çev.: Derya Kömürcü.

İstanbul: Everest Yayınları, 2002.

---------------. Ulusların Etnik Kökeni. Çev.: Sonay Bayramoğlu ve Hülya Kendir.

Ankara: Dost Kitabevi Yayınları, 2002.

318

---------------. Millî Kimlik. Çev.: Bahadır Sina Şener. Dördüncü Basım. İstanbul:

İletişim Yayınları, 2007.

Smith, Rhona K. M.. Textbook on International Human Rights. Oxford: Oxford

University Press, 2003.

Stalin, Joseph. Marksizm ve Ulusal Sorun ve Sömürge Sorunu. Çev.: Muzaffer

Erdost, Beşinci Basım. Ankara: Sol Yayınları, 1994 [1913].

Tacar, Pulat. Kültürel Haklar: Dünyadaki Uygulamalar ve Türkiye Ġçin Bir Model

Önerisi. Ankara: Gündoğan Yayınları, 1996.

Tok, Nafiz. Kültür Kimlik ve Siyaset: Kültüre ĠliĢkin Meseleler için Kimlik Temelli

Bir YaklaĢım. İstanbul: Ayrıntı Yayınları, 2003.

Topal, Mustafa. Ulusu DüĢünmek: Ulusun Gizi ve Ulusçuluğun Büyüsü Üzerine Bir

Ġnceleme. Ankara: Maki Basın Yayın, 2003.

Türkeri, Zekine. Bask Meselesi: Bir Tarih Bir Otonomi Bir Sorun. Ankara: Dipnot

Yayınları, 2007.

Uluslararası Belgelerde Azınlık Hakları. Ed. ve Çev.: Zeri İnanç. Ankara: Ütopya

Yayınevi, 2004.

Uygun, Oktay. Federalizm. İstanbul: BDS Yayınları, 1996.

Üstel, Füsun. YurttaĢlık ve Demokrasi. Ankara: Dost Kitabevi Yayınları, 1999.

Viroli, Maurizio. Vatan AĢkı: Yurtseverlik ve Milliyetçilik Üzerine Bir Deneme.

Çev.: Abdullah Yılmaz. İstanbul: Ayrıntı Yayınları, 1997.

Wallerstein, Immanuel. Tarihsel Kapitalizm. Çev.: Necmiye Alpay. Üçüncü Basım.

İstanbul: Metis Yayınları, 2002.

----------------. Modern Dünya-Sistemi: Kapitalist Tarım ve 16. Yüzyılda Avrupa

Dünya-Ekonomisinin Kökenleri, C. I, Çev.: Latif Boyacı. İstanbul:

Bakış Yayınları, 2004.

Walzer, Michael. HoĢgörü Üzerine. Çev.: Abdullah Yılmaz. İstanbul: Ayrıntı

Yayınları, 1998.

319

Weber, Max. Economy and Society: An Outline of Interpretive Sociology. Çev.:

Ephraim Fischoff ve diğerleri, Ed.: Guenther Roh ve Claus Wittich.

Berkeley: University of California Press, 1978.

Wood, Ellen Meiksins. Kapitalizmin Kökeni: GeniĢ Bir BakıĢ. Çev.: A. Cevdet

Aşkın. Ankara: Epos Yayınları, 2003.

Yayla, Atilla. Siyasî DüĢünceler Sözlüğü. Üçüncü Basım. Ankara: Adres Yayınları,

2005.

II. MAKALELER

“A Chronology of Irish History”, The Course of Irish History. Ed.: T. W. Moody ve

F. X. Martin, Tenth Edition. Dublin: Mercier Press, 2001, ss. 396-437.

Acton, Lord. “Nationality”, The Nationalism Reader. Ed.: Omar Dahbour ve

Micheline R. Ishay, New York: Humanity Books, 1995, ss. 108-118.

Amin, Samir. “Modern Kapitalist Dünya-Sistemi Kavramına Karşı Eski Dünya-

Sistemleri Kavramı”, Dünya Sistemi: BeĢ Yüzyıllık mı, BeĢ Binyıllık

mı?. Ed.: Andre Gunder Frank ve Barry K. Gills, Çev.: Esin Soğancılar,

Ankara: İmge Kitabevi, 2003, ss. 457-505.

“Avrupa Güvenlik ve İşbirliği Konferansı”, AnaBritannica, C. 3, İstanbul: Ana

Yayıncılık, 1994, ss. 411-412.

Baker, A. Keith. ve Kanter, Adriana A. de. “Effectiveness of Bilingual Education: A

Review of the Literature Final Draft Report”

<http://eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detail

mini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED215010&

ERICExtSearch_SearchType_0=no&accno=ED215010> (13.06.2010).

Bakker, Edwin. “Linguistic Rights and the Organization for Security and Cooperation in

Europe”, Minority Rights in Europe: European Minorities and

Languages. Ed.: Snežana Trifunovska, The Hague: TMC Asser Press,

2001, ss. 241-253.

320

Balibar, Etienne. “Ulus Biçimi: Tarih ve İdeoloji”, Irk Ulus Sınıf: Belirsiz Kimlikler.

Ed.: Etienne Balibar ve Immanuel Wallerstein, Çev.: Nazlı Ökten,

Dördüncü Basım. İstanbul: Metis Yayınları, 2007, ss. 107-130.

Barth, Fredrik. “Giriş”, Etnik Gruplar ve Sınırları: Kültürel Farklılığın Toplumsal

Organizasyonu. Ed.: Fredrik Barth. Çev.: Ayhan Kaya ve Seda Gürkan,

İstanbul: Bağlam Yayınları, 2001, ss. 11-40.

Beetham, David. “The Future of the Nation State”, The Idea of the Modern State. Ed.:

Gregor McLennan, David Held ve Stuart Hall, Milton Keynes: Open

University Press, 1984, ss. 208-222.

Beramendi, Justo G.. “Identity Ethnicity and State in Spain: 19th and 20th Centuries”,

Identity and Territorial Autonomy in Plural Societies. Ed.: William

Safran ve Ramón Máiz, London: Frank Cass Publishers, 2000, ss. 79-

100.

“BM İnsan Hakları Komitesi, Genel Yorum 23 (50. Oturum, 1994)”, Uluslararası

Belgelerde Azınlık Hakları. Ed. ve Çev.: Zeri İnanç, Ankara: Ütopya

Yayınevi, 2004, ss. 68-72.

Bottomore, Tom. “Kırk Yıl Sonra Yurttaşlık ve Toplumsal Sınıflar”, YurttaĢlık ve

Toplumsal Sınıflar. T. H. Marshall ve Tom Bottomore, Çev.: Ayhan

Kaya, İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2006, ss. 57-94.

Brass, Paul R.. “Ethnic Groups and Ethnic Identity Formation”, Ethnicity. Ed.: John

Hutchinson ve Anthony D. Smith, Oxford: Oxford University Press,

1996, ss. 85-90.

Brubaker, William Rogers. “Immigration, Citizenship, and the Nation-State in France

and Germany: A Comparative Historical Analysis”, Citizenship:

Critical Concepts, Vol.: 2, Ed.: Bryan . Turner ve Peter Hamilton,

London: Routledge, 1994, ss. 310-340.

--------------. “The Manichean Myth: Rethinking the Distinction Between „Civic‟ and

„Ethnic‟ Nationalism”, Nation and National Identity: The European

Eperience in Perspective. Ed.: Hanspeter Kriesi vd. (Chur, Zürich:

Verlag Rüegger, 1999, ss. 55-71

321

--------------. “The Return of Assimilation?: Changing Perspectives on Immigration and

Its Sequels in France, Germany, and the United States”, Ethnic and

Racial Studies, Vol.: 24, No: 4 : 531-548, July 2001.

“Burası Katalonya İspanya Değil”, <http://www.taraf.com.tr/haber/burasi-katalonya-

ispanya-degil.htm> (16.08.2010).

Clarke, Aidan. “The Colonisation of Ulster and the Rebellion of 1641: 1603-60”, The

Course of Irish History. Ed.: T. W. Moody ve F. X. Martin, Tenth

Edition. Dublin: Mercier Press, 2001, ss. 152-164.

Clarke, John. ve Langan, Mary. “Restructuring Welfare: The British Welfare Regime in

the 1980s”, Comparing Welfare States: Britain in International

Context. Ed.: Allan Cochrane ve John Clarke, London: Sage

Publications, 1995, ss. 49-76.

Cronin, Ciaran. “Democracy and Collective Identity: In Defense of Constitutional

Patriotism”, European Journal of Philosophy, Vol.: 11, No: 1: 1-28,

2003.

Dilber, Orhan. “Avrupa Medeniyeti Hakkındaki Efsaneler ve Gerçekler”, Özgür

Üniversite Forumu Dergisi, S. 2: 21-63, Ocak-Şubat-Mart 1998.

Dunbar, Robert. “Minority Language Rights in International Law”, International and

Comparative Law Quarterly, Vol.: 50, No.: 1: 90-109, January 2001.

Dyke, Vernon Van. “The Individual, the State, and Ethnic Communities in Political

Theory”, The Rights of Minority Cultures. Ed.: Will Kymlicka,

Oxford: Oxford University Press, 1995, ss. 31-56.

Eide, Asbjørn. “The Framework Convention in Historical and Global Perspective”, The

Rights of Minorities in Europe: A Commentary on the European

Framework Convention for the Protection of National Minorities.

Ed.: Marc Weller, Oxford: Oxford University Press, 2005, ss. 25-47.

Eller, Jack. ve Coughlan, Reed. “The Poverty of Primordialism”, Ethnicity. Ed.: John

Hutchinson ve Anthony D. Smith, Oxford: Oxford University Press,

1996, ss. 45-51.

322

English, Richard. “Ireland: 1982-94”, The Course of Irish History. Ed.: T. W. Moody

ve F. X. Martin, Tenth Edition. Dublin: Mercier Press, 2001, ss. 306-

320.

Enloe, Cynthia. “Religion and Ethnicity”, Ethnicity. Ed.: John Hutchinson ve Anthony

D. Smith, Oxford: Oxford University Press, 1996, ss. 197-202.

Fichte, Johann Gottlieb. “Addresses to the German Nation”, The Nationalism Reader.

Ed.: Omar Dahbour ve Micheline R. Ishay, New York: Humanity Books,

1995, ss. 62-70.

“Galicia”, AnaBritannica, C. 13, İstanbul: Ana Yayıncılık, 1994, ss. 84-85.

“Galicia and Its Parliament”, <http://vello.vieiros.com/galicia97/english/

parliament2.html> (29.07.2010).

“Galler Partisi”, AnaBritannica, C. 13, İstanbul: Ana Yayıncılık, 1994, s. 91.

García-Álvarez, Jacoba. “Substate Nation-Building and Geographical Representations

of „the Other‟ in Galicia, Spain (1860-1936)”, Finisiterra, C. XXXIII, S.

65: 117-128, 1998.

Gee, Graham. “Devolution and the Courts”, Devolution Law Making and the

Constitution. Ed.: Robert Hazell ve Richard Rawlings, Exeter: Imprint

Academic, 2005, ss. 252-294.

Geertz, Clifford. “Primordial Ties”, Ethnicity. Ed.: John Hutchinson ve Anthony D.

Smith, Oxford: Oxford University Press, 1996, ss. 40-45.

Glazer, Nathan. “Individual Rights against Group Rights” The Rights of Minority

Cultures. Ed.: Will Kymlicka, Oxford: Oxford University Press, 1995,

ss. 123-138.

---------------. “Multiculturalism and American Exceptionalism” Multicultural

Questions. Ed.: Christian Joppke ve Steven Lukes, Oxford: Oxford

University Press, 1999, ss. 183-198.

Green, Leslie. “Internal Minorities and Their Rights”, The Rights of Minority

Cultures. Ed.: Will Kymlicka, Oxford: Oxford University Press, 1995,

ss. 257- 272.

323

Gutmann, Amy. “Giriş”, Çev.: Özcan Kabakçıoğlu , Çokkültürcülük: Tanınma

Politikası. Ed.: Amy Gutman, İkinci Basım, İstanbul: Yapı Kredi

Yayınları, 2005, ss. 23-41.

Gülalp, Haldun. “Giriş: Milliyete Karşı Vatandaşlık”, VatandaĢlık ve Etnik ÇatıĢma:

Ulus-Devletin Sorgulanması. Ed.: Haldun Gülalp, Çev.: Ebru Kılıç,

İstanbul: Metis Yayınları, 2007, ss. 11-34.

Habermas, Jürgen. “Apologetic Tendencies”, The New Conservatism. Ed. ve Çev.:

Shierry Weber Nicholsen, Oxford: Polity Press, 1989, ss. 212-228.

--------------. “On the Public Use of History”, The New Conservatism. Ed. ve Çev.:

Shierry Weber Nicholsen, Oxford: Polity Press, 1989, ss. 229-240.

--------------. “Historical Consciousness and Post-Traditional Identity: The Federal

Republic‟s Orientation to the West”, The New Conservatism. Ed. ve

Çev.: Shierry Weber Nicholsen, Oxford: Polity Press, 1989, ss. 249-267.

--------------. “Citizenship and National Identity: Some Reflections on the Future of

Europe”, Citizenship: Critical Concepts, Vol.: 2, Ed.: Bryan . Turner

ve Peter Hamilton, London: Routledge, 1994, ss. 341-358.

--------------. “Demokratik Anayasal Devlette Tanınma Savaşımı”, Çev.: Mehmet H.

Doğan, Çokkültürcülük: Tanınma Politikası. Ed.: Amy Gutman,

İkinci Basım, İstanbul: Yapı Kredi Yayınları, 2005, ss. 113-143.

Hall, Stuart. “Cultural Identity and Diaspora”, Identity: Community Culture

Difference. Ed.: Jonathan Rutherford, London: Lawrence and Wishart,

1990, ss. 222-237.

-------------. “Introduction: Who Needs „Identity‟?”, Questions of Cultural Identity.

Ed.: Stuart Hall ve Paul Du Gay, London: Sage Publications, 1996, ss. 1-

17.

Hartney, Michael. “Some Confusions Concerning Collective Rights”, The Rights of

Minority Cultures. Ed.: Will Kymlicka, Oxford: Oxford University

Press, 1995, ss. 202-227.

324

Hechter, Michael. “Ethnicity and Rational Choice Theory”, Ethnicity. Ed.: John

Hutchinson ve Anthony D. Smith, Oxford: Oxford University Press,

1996, ss. 90-98.

Herder, Johann Gottfried von. “Reflections on the Philosophy of the History of

Mankind”, The Nationalism Reader. Ed.: Omar Dahbour ve Micheline

R. Ishay, New York: Humanity Books, 1995, ss. 48-57.

Hobsbawm, Eric. “Giriş: Gelenekleri İcat Etmek”, Geleneğin Ġcadı. Ed.: Eric

Hobsbawm ve Terence Ranger, Çev.: Mehmet Murat Şahin, İstanbul:

Agora Kitaplığı, 2006, ss. 1-18.

Jaffrelot, Christophe. “Bazı Ulus Teorileri”, Uluslar ve Milliyetçilikler. Ed.: Jean Leca,

Çev.: Siren İdemen, İstanbul: Metis Yayınları, 1998, ss. 54-65.

Joppke, Christian. ve Lukes, Steven. “Introduction: Multicultural Questions”,

Multicultural Questions. Ed.: Christian Joppke ve Steven Lukes,

Oxford: Oxford University Press, 1999, ss. 1-24.

Kamali, Masoud. “Distorted Integration: Problems of Monolithic Order”, Innovation,

Vol.: 12, No: 1: 81-97,1999.

Kastoryano, Riva. “Alman Birliğini Yeniden Tanımlamak: Milliyetten Vatandaşlığa”,

VatandaĢlık ve Etnik ÇatıĢma: Ulus-Devletin Sorgulanması. Ed.:

Haldun Gülalp, Çev.: Ebru Kılıç, İstanbul: Metis Yayınları, 2007, ss. 35-

58.

“Katalanlar Anayasa Mahkemesi‟ni Protesto Etti”, <http://www.cumhuriyet.com.tr/

?hn=156368> (16.08.2010).

“Katalonya”, AnaBritannica, C. 18, İstanbul: Ana Yayıncılık, 1994, ss. 254-255.

Kaya, Ayhan. “Yurttaşlık Azınlıklar ve Çokkültürcülük”, YurttaĢlık ve Toplumsal

Sınıflar. T.H. Marshall ve Tom Bottomore, İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2006, ss. 95-136.

Keating, Michael. “Higher Education in Scotland and England after Devolution”,

Devolution and Public Policy: A Comparative Perspective. Ed.:

Michael Keating ve Nicola McEwen, Oxon: Routledge, 2006, ss. 1-13.

325

Keogh, Demot. “Ireland at the Turn of the Century: 1994-2001”, The Course of Irish

History. Ed.: T. W. Moody ve F. X. Martin, Tenth Edition. Dublin:

Mercier Press, 2001, ss. 321-344.

Kymlicka, Will. “Liberal Individualism and Neutrality”, Communitarianism and

Individualism. Ed.: Shlomo Avineri ve Avner De-Shalit, Oxford:

Oxford University Press, 1992, ss. 165-185.

--------------. “Introduction”, The Rights of Minority Cultures. Ed.: Will Kymlicka,

Oxford: Oxford University Press, 1995, ss. 1-27.

Kymlicka, Will. ve Norman, Wayne. “Citizenship in Culturally Diverse Societies:

Issues, Contexts, Concepts”, Citizenship in Diverse Societies. Ed.: Will

Kymlicka ve Wayne Norman, New York: Oxford University Press,

2000, ss. 1-41.

Leca, Jean. “Neden Söz Ediyoruz?”, Uluslar ve Milliyetçilikler. Ed.: Jean Leca, Çev.:

Siren İdemen, İstanbul: Metis Yayınları, 1998, ss. 11-19.

Levy, Jacob T.. “Classifying Cultural Rights”, Ethnicity and Group Rights. Ed.: Ian

Shapiro ve Will Kymlicka, New York, London: New York University

Press, 1997, ss. 22-66.

Llera, Francisco J.. “Basque Polarization: Between Autonomy and Independence”,

Identity and Territorial Autonomy in Plural Societies. Ed.: William

Safran ve Ramón Máiz, London: Frank Cass Publishers, 2000, ss. 101-

120.

Losada, Antón. “National Identity and Self-government in Spain: The Galician Case”,

Identity and Territorial Autonomy in Plural Societies. Ed.: William

Safran ve Ramón Máiz, London: Frank Cass Publishers, 2000, ss. 142-

163.

Maraşlı, Recep. “Resmi İdeoloji / Resmi Tarih ve „Azınlıklar‟”, Resmi Tarih

TartıĢmaları-8: Türkiye’de “Azınlıklar”. Ed.: Fikret Başkaya ve Sinan

Çetinoğlu, Ankara: Maki Basın Yayın, 2009, ss. 11-40.

Markell, Patchen. “Making Affect Safe for Democracy?: On „Constitutional

Patriotism‟”, Political Theory, Vol.: 28, No: 1: 38-63, February 2000.

326

Marshall, T. H.. “Yurttaşlık ve Toplmsal Sınıflar”, YurttaĢlık ve Toplumsal Sınıflar.

T. H. Marshall ve Tom Bottomore. Çev.: Ayhan Kaya, İstanbul: İstanbul

Bilgi Üniversitesi Yayınları, 2006, ss. 1-56.

McCarthy, Thomas. “On Reconciling Cosmopolitan Unity and National Diversity”,

Global Justice and Transnational Politics. Ed.: Pablo De Greiff ve

Ciaran Cronin, Cambridge, Massachusetts: The MIT Press, 2002, ss.

235-274.

McCartney, Donal. “From Parnell to Pearse”, The Course of Irish History. Ed.: T. W.

Moody ve F. X. Martin, Tenth Edition. Dublin: Mercier Press, 2001, ss.

245-259.

McCracken, J. L.. “Northern Ireland: 1921-66”, The Course of Irish History. Ed.: T.

W. Moody ve F. X. Martin, Tenth Edition. Dublin: Mercier Press, 2001,

ss. 262-271.

McGarry, John. ve O‟Leary, Brendan. “Introduction: The Macro-Political Regulation of

Ethnic Conflict”, The Politics of Ethnic Conflict Regulation: Case

Studies of Protracted Ethnic Conflicts. Ed.: John McGarry ve Brendan

O‟Leary, London, New York: Routledge, 1993, ss. 1-40.

Mercer, Kobena. “Welcome to the Jungle: Identity and Diversity in Postmodern

Politics”, Identity: Community Culture Difference. Ed.: Jonathan

Rutherford, London: Lawrence and Wishart, 1990, ss. 43-71.

Mill, John Stuart. “Considerations on Representative Government”, The Nationalism

Reader. Ed.: Omar Dahbour ve Micheline R. Ishay, New York:

Humanity Books, 1995, ss. 98-107.

Modood, Tariq. “Anti-Essentialism, Multiculturalism, and the „Recognition‟ of

Religious Groups”, Citizenship in Diverse Societies. Ed.: Will

Kymlicka ve Wayne Norman, New York: Oxford University Press,

2000, ss. 175-195.

--------------. “Multiculturalism”, The Concise Oxford Dictionary of Politics. Ed.: Iain

McLean ve Alistair McMillan, Third Edition. Oxford: Oxford University

Press, 2009, ss. 351-352.

327

Myles, John. “When Markets Fail: Social Welfare in Canada and the United States”,

Welfare States in Transition: National Adaptations in Global

Economies. Ed.: Gøsta Esping-Andersen, London: Sage Publications,

2001, ss. 116-140.

Navari, Cornelia. “The Origins of the Nation-State”, The Nation-State: The

Formation of Modern Politics. Ed.: Leonard Tivey, Oxford: Martin

Robertson, 1981, ss. 13-38.

Núñez, Xosé-Manoel. “Autonomist Regionalism within the Spanish State of the

Autonomous Communities: An Interpretation”, Identity and Territorial

Autonomy in Plural Societies. Ed.: William Safran ve Ramón Máiz,

London: Frank Cass Publishers, 2000, ss. 121-141.

Oldfield, Adrian. “Vatandaşlık: Doğal Olmayan Bir Pratik mi?”, VatandaĢlığın

DönüĢümü: Üyelikten Haklara. Ed.: Ayşe Kadıoğlu, Çev.: Can

Cemgil, İstanbul: Metis Yayınları, 2008, ss. 93-106.

Oran, Baskın. “Fransa‟da Azınlık Dillerinin Önünde Hiçbir Engel Yok”, Radikal

Gazetesi. 09.09.2009.

---------------. “Fransa‟da Yargı, Eğitim ve Dinde Durum Fevkalade Bölücü!”, Radikal

Gazetesi. 10.09.2009.

Page, Don. “The Canadian Experience with Multiculturalism: Is It Relevant

Elsewhere?”, Multiculturalism: Humanist Perspectives. Ed.: Robert

B. Tapp, Amherst, New York: Prometheus Boks, 2000, ss. 35-50.

Parekh, Bhikhu. “Reasoned Identities: A Committed Relationship”, Identity Ethnic

Diversity and Community Cohesion. Ed.: Margaret Wetherell,

Michelynn Lafleche and Robert Berkeley, London: Sage Publications,

2007, ss. 130-135.

Pogge, Thomas W.. “Group Rights and Ethnicity”, Ethnicity and Group Rights. Ed.:

Ian Shapiro ve Will Kymlicka, New York, London: New York

University Press, 1997, ss. 187-221.

328

Ramcharan, B. G.. “Individual, Collective and Group Rights: History, Theory, Practice,

and Contemporary Evolution”, International Journal on Group

Rights, S. 1: 27-43, 1993.

Renan, Ernest. “What is a Nation?”, The Nationalism Reader. Ed.: Omar Dahbour ve

Micheline R. Ishay, New York: Humanity Books, 1995, ss. 143-155.

Roth, Hans Ingvar. “İsveç‟te Çokkültürlülük”, Avrupa Birliği Sürecinde Dil Hakları.

Ed.: Ebru Uzpeder, Çev.: Balaban Cerit, İstanbul: Helsinki Yurttaşlar

Derneği Yay., 2003, ss. 39-50.

Rousseau, Jean Jacques. “The Government of Poland”, The Nationalism Reader. Ed.:

Omar Dahbour ve Micheline R. Ishay, New York: Humanity Books,

1995, ss. 30-34.

Sancar, Mithat. “Şiddet, Şiddet Tekeli ve Demokratik Hukuk Devleti”, Doğu Batı

Dergisi, S. 13: 25-44, Kasım-Aralık-Ocak 2000-2001.

Santamaria, Yves. “Ulus-Devlet: Bir Modelin Tarihi”, Uluslar ve Milliyetçilikler. Ed.:

Jean Leca, Çev.: Siren İdemen, İstanbul: Metis Yayınları, 1998, ss. 20-

30.

Sollors, Werner. “Introduction: The Invention of Ethnicity”, The Invention of

Ethnicity. Ed.: Werner Sollors, Oxford: Oxford University Press, 1989,

ss. ix-xx.

Spinner-Halev, Jeff. “Cultural Pluralism and Partial Citizenship”, Multicultural

Questions. Ed.: Christian Joppke ve Steven Lukes, Oxford: Oxford

University Press, 1999, ss. 65-86.

Tambini, Damian. “Post-National Citizenship”, Ethnic and Racial Studies, Vol.: 24,

No: 2: 195-217, March 2001.

Tamir, Yael. “Against Collective Rights”, Multicultural Questions. Ed.: Christian

Joppke ve Steven Lukes, Oxford: Oxford University Press, 1999, ss.

158-180.

329

Taylor, Charles. “Tanınma Politikası”, Çev.: Yurdanur Salman, Çokkültürcülük:

Tanınma Politikası. Ed.: Amy Gutman, İkinci Basım, İstanbul: Yapı

Kredi Yayınları, 2005, ss. 42-84.

“The Spanish Constitutional Court Shortens the Current Catalan Statute of Autonomy”,

<http://beta.catalannewsagency.com/tabid/78/ID/435/The-Spanish-

Constitutional-Court-shortens-the-current-Catalan-Statute-of-

Autonomy.aspx> (16.08.2010).

Thompson, Cecilia. “The Protection of Minorities within the United Nations”, Minority

Rights in Europe: European Minorities and Languages. Ed.: Snežana

Trifunovska, The Hague: TMC Asser Press, 2001, ss. 115-137.

Toggenburg, Gabriel von. “A Rough Orientation through a Delicate Relationship: The

European Union‟s Endeavours for Its Minorities”, Minority Rights in

Europe: European Minorities and Languages. Ed.: Snežana

Trifunovska, The Hague: TMC Asser Press, 2001, ss. 205-234.

Trifunovska, Snežana. “Protection of Linguistic Rights within the Council of Europe”,

Minority Rights in Europe: European Minorities and Languages.

Ed.: Snežana Trifunovska, The Hague: TMC Asser Press, 2001, ss. 145-

158.

Vasta, Ellie. “From Ethnic Minorities to Ethnic Majority Policy: Multiculturalism and

the Shift to Assimilationism in the Netherlands”, Ethnic and Racial

Studies, Vol. 30, N. 5: 713-740, September 2007.

“Vatandaşlık”, AnaBritannica, C. 31, İstanbul: Ana Yayıncılık, 1994, s. 147.

Wall, Maureen. “The Age of the Penal Laws: 1691-1778”, The Course of Irish

History. Ed.: T. W. Moody ve F. X. Martin, Tenth Edition. Dublin:

Mercier Press, 2001, ss. 176- 189.

Walzer, Michael. “Pluralism: A Political Perspective“, The Rights of Minority

Cultures. Ed.: Will Kymlicka, Oxford: Oxford University Press, 1995,

ss. 139-154.

330

--------------. “Yorum”, Çev.: Cem Akaş, Çokkültürcülük: Tanınma Politikası. Ed.:

Amy Gutman, İkinci Basım, İstanbul: Yapı Kredi Yayınları, 2005, ss.

106-110.

Weeks, Jeffrey. “The Value of Difference”, Identity: Community Culture Difference.

Ed.: Jonathan Rutherford, London: Lawrence and Wishart, 1990, ss. 88-

100.

Weller, Marc. “Conclusion: The Contribution of the European Framework Convention

for the Protection of National Minorities to the Development of Minority

Rights”, The Rights of Minorities in Europe: A Commentary on the

European Framework Convention for the Protection of National

Minorities. Ed.: Marc Weller, Oxford: Oxford University Press, 2005,

ss.609-638.

Wenden, Catherine Wihtol De. “Ulus ve Yurttaşlık: Hem Rakip Hem Ortak”, Uluslar

ve Milliyetçilikler. Ed.: Jean Leca. Çev.: Siren İdemen, İstanbul: Metis

Yayınları, 1998, ss. 39-48.

Wennerholm, Mats. “Eğitimde Dil Haklarının Kullanımı: İsveç Örneği”, Avrupa

Birliği Sürecinde Dil Hakları. Ed.: Ebru Uzpeder, Çev.: Balaban Cerit,

İstanbul: Helsinki Yurttaşlar Derneği Yay., 2003, ss. 51-56.

Whyte, J. H.. “Ireland: 1966-82”, The Course of Irish History. Ed.: T. W. Moody ve

F. X. Martin, Tenth Edition. Dublin: Mercier Press, 2001, ss. 288-305.

--------------. “The Age of Daniel O‟Connell: 1800-47”, The Course of Irish History.

Ed.: T. W. Moody ve F. X. Martin, Tenth Edition. Dublin: Mercier

Press, 2001, ss. 204-217.

Wieviorka, Michel. “Is Multiculturalism the Solution?”, Ethnic and Racial Studies,

Vol.: 21, No: 5: 881-910, September 1998.

Wolf, Susan. “Yorum”, Çev.: Yurdanur Salman, Çokkültürcülük: Tanınma

Politikası. Ed.: Amy Gutman, İkinci Basım, İstanbul: Yapı Kredi

Yayınları, 2005, ss. 85-94.

331

Yack, Bernard. “The Myth of the Civic Nation”, Theorizing Nationalism. Ed.:

RonaldBeiner, New York: State University of New York Press, 1999, ss.

103-118.

---------------. “Popular Sovereignty and Nationalism”, Political Theory, Vol.: 29, No:

4: 517-536, August 2001.

Young, Iris Marion. “Polity and Group Difference: A Critique of the Ideal of Universal

Citizenship”, Ethics, No: 99: 250-274, January 1989.

III. DĠĞER ĠNTERNET KAYNAKLARI

<http://www.mercator-research.eu/minority-languages/Language-Factsheets/sweden>,

(08.06.2010).

<http://www.tlfq.ulaval.ca/axl/europe/France-loi_Deixonne-texte-1951.htm>

(10.06.2010).

<http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/fr1_en

.html> (10.06.2010)

<http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/sv1_e

n.html> (16.06.2010).

<http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/sv2_e

n.html> (16.06.2010).

<http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/fr2_en

.html> (16.06.2010).

<http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/fr3_en

.html> (16.06.2010).

<http://ec.europa.eu/education/languages/archive/languages/langmin/euromosaic/fr7_en

.html> (16.06.2010).

<http://www.dol.gov/ofccp/regs/statutes/eo11246.htm> (17.06.2010).

<http://www.dol.gov/dol/allcfr/Title_41/Part_60-3/41CFR60-3.17.htm> (17.06.2010).

332

<http://www.esc.edu/esconline/online2.nsf/cc69e9e3677844da852570460057dbfa/eac2

e7f06d595e3e852572a7000178f3/$FILE/06,07%20AA%20plan%20for%20web.pdf>

(17.06.2010).

<http://www2.ed.gov/about/offices/list/ocr/docs/racefa.html> (17.06.2010).

<http://www.scottish.parliament.uk/vli/history/treatyofunion/index.htm#Treaty>

(23.06.2010).

<http://www.scottish.parliament.uk/vli/history/pathtodevolution/index.htm>

(26.06.2010).

<http://www.scottish.parliament.uk/vli/publicInfo/hspw/documents/HTSPW-Eng.pdf>

(27.06.2010).

<http://www.scottish.parliament.uk/vli/language/gaelic/documents/GaelicServiceLeaflet

English.pdf> (29.06.2010).

<http://wales.gov.uk/topics/welshlanguage/?lang=en> (29.06.2010).

<http://www.llgc.org.uk/ymgyrchu/Iaith/CymIaith/index-e.htm> (29.06.2010).

<http://www.assemblywales.org/abthome/making-laws-for-wales.htm> (30.06.2010).

<http://cain.ulst.ac.uk/events/peace/docs/agreement.htm> (07.07.2010).

<http://www.mercator-research.eu/minority-languages/Language-Factsheets/france>

(09.08.2010).

<http://www.gencat.cat/ generalitat/eng/estatut1979> (15.08.2010)

<http://www.parlament.cat/porteso/estatut/estatut_angles_250309.pdf> (16.08.2010).

<http://www.basques.euskadi.net/t32448/en/contenidos/informacion/estatuto_guernica/e

n_455/ adjuntos/ estatu_i.pdf> (21.08.2010).

<http://www.galego.org/english/history13.html> (22.08.2010).

<http://wales.gov.uk/topics/welshlanguage/ ?lang=en> (25.08.2010).

<http://www.xunta.es/linguagalega/an_overview_of_the_galician_language>

(25.08.2010).

<http://daccessddsny.un.org/doc/RESOLUTION/GEN/NR0/152/88/IMG/NR015288.pd

f? OpenElement> (02.09.2010).

333

<http://daccessddsny.un.org/doc/RESOLUTION/GEN/NR0/153/15/IMG/NR015315.pd

f? OpenElement> (02.09.2010).

<http://daccess-ddsny.un.org/doc/RESOLUTION/GEN/NR0/348/90/IMG/NR034890.

pdf?OpenElement> (02.09.2010).

<http://conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=148&CM=2&DF=17/

09/2010&CL=ENG> (17.09.2010).

<http://conventions.coe.int/Treaty/Commun/ListeDeclarations.asp?NT=148&CM=2&D

F=17/09/2010&CL=ENG&VL=1> (17.09.2010).

<http://assembly.coe.int/documents/adoptedtext/ta93/erec1201.htm> (14.09.2010).

<http://conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=157&CM =2&DF=

16/09/2010&CL=ENG> (16.09.2010).

<http://conventions.coe.int/Treaty/en/Reports/Html/157.htm> (16.09.2010).

<http://conventions.coe.int/Treaty/Commun/ListeDeclarations.asp?NT=157&CM=1&D

F=17/09/2010&CL=ENG&VL=1> (17.09.2010).

<http://www.osce.org/documents/mcs/1992/07/21998_en.pdf> (18.09.2010).

<http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P5-TA-2001-

0719&format= XML&language=EN> (20.09.2010).

<http://www.cor.europa.eu/pages/PresentationTemplate.aspx?view=folder&id=be53bd6

9-0089-465e-a173-fc34a8562341&sm=be53bd69-0089-465e-a173-fc34a8562341>

(21.09.2010).

