

Türkiye'de Azınlıklar

Kavramlar, teori, Lozan, İç Mevzuat, İçtihat, Uygulama

Baskın Oran

1945 İzmir doğumlu. Saint Joseph ve İzmir Atatürk Lisesi'nden sonra 68'de bitirdiği Mülkiyede asistanken 12 Mart döneminde bir kere, 12 Eylül döneminde üç kere görevden atıldı; her seferinde Danıştay kararıyla döndü. Uluslar arası ilişkilerde 91'de doçent, 97'de profesör oldu. Milliyetçilik, azınlıklar ve Türk dış politikası üzerine çalışıyor ve Agos ile Radikal İki'de Bodrum'daki matrak şeylerden Türk dış politikasına kadar çeşitli konularda yazıyor. Altmış kadar makalesi ve şu kitapları yayımlandı: Az gelişmiş Ülke Milliyetçiliği - Kara Afrika Modeli; Türk-Yunan İlişkilerinde Batı Trakya Sorunu; Atatürk Milliyetçiliği – Resmi İdeoloji Dışı Bir İnceleme; Kenan Evren'in Yazılmamış Anıları (2 cilt); Nerde O Eski Mapusaneler; Devlet Devlete Karşı; Kalkık Horoz - Çekiç Güç ve Kürt Devleti; Yunanistan'ın Lozan İhlalleri; Küreselleşme ve Azınlıklar; Türk Dış Politikası - Kurtuluş Savaşından Bugüne Olgular, Belgeler, Yorumlar (Ed.) (2 cilt); Dalavere Memet'in Bodrum Tarihi; Enişte Gözüyle Bodrum; Türkiye'de Azınlıklar - Kavramlar, Teori, Lozan, İç Mevzuat, İçtihat, Uygulama; M.K. Adlı çocuğun Tehcir Anıları - 1915 ve Sonrası; Türkiye İnsan Hakları Bilançosu – 2006 İzleme Raporu.

ARKA KAPAK

Azınlıklar konusu, her yerde "hassas" bir konudur. Türkiye'de, daha da hassas!

Azınlıklarla ilgili sorunlar, kah resmi kalıpların, kah tartışmayı men eden bir hamasetin, kah "eski komşuları" yad eden nostaljinin veya "hoşgörü" romantizminin kutusunda kapalı kalır genellikle.

Baskın Oran, elinizdeki çalışmasında, kutuyu açıyor!

- Azınlıklar konusuyla ilgili kavramsal çerçeveye;
- Türkiye'de azınlıklar konusunun temel referansı olan Lozan Antlaşması ve uygulamasına;
- Azınlıklarla ilgili bütün hukuksal düzenleme ve teamüllere;
- Türkiye'nin Avrupa Birliği üyeliğine hazırlık sürecine bağlı değişikliklerin yol açtığı ve yol açabileceği sonuçlara;

açıklık getiriyor. Bir rehber kitap; başvuru kaynağı. Aynı zamanda, "Azınlıklar devletin ve milletin birlik ve beraberliğini bozar" yaklaşımını ve "Sevr Sendromu"nu sorgulayan, konuyu tartışmaya getiren bir kitap.

Bir "hassas konu" olarak azınlıklar konusundaki tartışmaların taburla, klişelerle boğulmak istenmesine karşı, soğukkanlı bir analiz ve bir akli selim çağrısı.

İÇİNDEKİLER

DÜNYADA AZINLIK KAVRAMI VE AZINLIK KORUMASI	17
I) Azınlık Kavramının Doğuşu ve Azınlık Korumasının Gelişmesi	17
II) Azınlık Konusundaki Temel Kavramlar	26
III) Azınlık Hakları Verme Konusu: Kime, Ne Tür Haklar, Nasıl?	37
TÜRKİYE'DE AZINLIKLAR ÜZERİNE TEMEL BİLGİLER	
I) Resmi Uygulamaya Göre Türkiye'de Azınlıklar: Gayrimüslimler	47
II) Dünya Standartlarına Göre Türkiye'deki Durum	53
LOZAN BAĞLAMINDA TÜRKİYE'DE AZINLIK KAVRAMI VE HAKLARI	
I) Lozan'da Getirilen Azınlık Kavramının İncelenmesi	63
II) Lozan'da Getirilen Azınlık Haklarının İncelenmesi	68
III) Lozan'ın Aynı Zamanda Bir İnsan Hakları Belgesi Oluşu ve İtirazlar	74
TÜRKİYE'DE AZINLIK MEVZUATI, İÇTİHADİ, UYGULAMASI	
I) Mevzuat ve Uygulama: Anayasa ve Yasalarda Azınlıklarla İlgili Hükümler	83
II) Anayasa Mahkemesi İçtihadı: "Kürt Partisi" Kapatma Kararları	96
III) Yargıtay ve Danıştay İçtihadı: Gayrimüslim Vakıfları ve "1936 Beyannamesi"	104
AB'YE GİRMEK İÇİN YAPILAN REFORMLAR VE UYGULANMALARI	
I) İmparatorluktan Ulus Devlete Geçiş ve Kültürel Hakların Durumu	109
II) Türkiye'de Azınlık Hakları Konusunda Radikal Reformlar: Anayasa Değişiklikleri ve AB Uyum Paketleri	116
TÜRKİYE'DE AZINLIK UYGULAMASININ TAHLİLİ	
Türkiye'de Azınlıklarla İlgili Zihniyetin Temel Kalıpları	151
Zihniyetin kuramsal Temeli: Türkiye Cumhuriyetinde Alt-Kimlik – Üst-Kimlik ve Kan-Toprak Yöntemi İlişkileri	152
Zihniyetin Tarihsel-Siyasal Temeli: Sevr Sendromu	160
SONUÇ	
"Azınlıklar" 'Devletin ve Millet'in Birlik ve Beraberliğini Bozar' Yaklaşımı	163
Türkiye'de Çağdaşlaşma Dalgaları ve Çelişkileri	168
Türkiye'de Ulus-Devletten Demokratik Devlete Geçiş	176
EKLER	179

SUNUŞ

Avrupalılar "başat olmayan da başat olanla aynı haklardan yararlansın" diyor. Biz azınlık denilince "ikinci sınıf vatandaş" ve "bölücü unsur" anlıyoruz.

GİRİŞ

DÜNYADA AZINLIK KAVRAMI VE AZINLIK KORUMASI

1)Azınlık Kavramının Doğuşu ve Azınlık Korumasının Gelişmesi

Batı Avrupa'da Ulus-Devletin Oluşumu ve Azınlıklar

Antik Çağda (Eski Yunan ve Roma) azınlık kavramı yoktu. "Yurttaş"lar yalnızca özgür insanlardan oluştuğu için (köleler yurttaş değildi) az sayıda idiler; sınıfsal bakımdan bölünmüş olsalar da azınlık-çoğunluk diye bölünmemişlerdi.

Tabii, "bütünlük"ün bozulduğu kanısı ancak merkezi bir devlette oluşacaktır. Çünkü imparatorluklar merkezîyetçi değillerdir; etnik, dinsel, dilsel bütünlükle ilgilenmemektedirler; onlar için önemli olan imparatora sadakattir.

Dolayısıyla, ne zaman ki Mutlakîyetçi Krallık diye ilk defa merkezi bir devlet biçimi ortaya çıkacaktır ve onun içindeki azınlıkları koruma diye bir sorun belirecektir, azınlık kavramı da o zaman doğmuştur.

Mutlakîyetçi Krallık iki ögenin 12. yüzyıldan itibaren oluşmaya başlayan koalisyonu sonucu 16. yüzyılda doğdu: Bir yanda B.Avrupa'da asayişsizlik ve çok hukukluluk yüzünden güvenli ticaret yapamayan ve ayrıca pazarını genişletmek isteyen Burjuvazi (yani, tüccar sınıfı), diğer yanda da topraklarını genişletmek isteyen Kral (yani, feodal beylerin en güçlüsü). Bu yeni siyasal birim, zamanla, bugün "ulus" dediğimiz yeni toplumsal birimin içinde geliştiği rahim oldu: Asayiş ve tek hukuk ticaretin gelişmesine olanak tanıdı; bunun sonucunda bir "ortak ekonomik pazar" oluştu; bu pazar içinde ortak bir dil ve duygular gelişti; ortak dil ve duygular da zamanla ulusun (milletin) oluşmasına yol açtı.

Bu ortamda güçlenen ve Kilisenin gücünü kırmaya başlayan burjuvazi, o zamana kadar bu Mutlakîyetçi Krallığı bir arada tutan temel ideoloji olan dinden (Katoliklikten) daha uygun bir değerler bütünü bulmak ve böylece kendini hem Kral dan hem de Kiliseden özerk kılmak zorundaydı.

Süreçte Osmanlı'nın ve Türkiye'nin Konumu

Azınlık kavramını asıl geliştirerek onu uluslararası hukuk ve ilişkilere sokan, Katolik ve Protestan yönetimin devletler arasında imzalanan azınlık koruma antlaşmaları oldu. Çünkü, karşı tarafta kendilerinin azınlığı bulunan ve kendi içlerinde karşı tarafın azınlığı yer alan bu devletler, 1562'de başlayıp 1598'e dek süren ve tam olarak Vestefalya Antlaşmasıyla ancak 1648'de biten kanlı "din savaşları"yla birbirlerini "imana" getiremeyeceklerini anlayınca, karşılıklı olarak azınlıklarını koruyacak yöntemler düşündüler.

Sonunda Avrupa ülkeleri Avrupa'daki dinsel azınlık çatışmalarını (ör, Otuz Yıl Savaşları) bitirdiler. Bunun sonucu olarak bir yandan güçlendiler, bir yandan da Avrupa dışındaki azınlıklarını (Hıristiyanları) korumaya yöneldiler. Çünkü, hemen sınırlarında yer alan Osmanlı İmparatorluğundaki şeriat düzeni hem Avrupalılara çok yabancı ve ters gelen bir hukuk düzeniydi, hem de Avrupa ülkeleri zayıf Osmanlı İmparatorluğunun işlerine bu Hıristiyan azınlıkları bahane yoluyla müdahale ederek etki alanlarını genişletebileceklerini keşfetmişlerdi.

Hem Osmanlı'nın Avrupa vesayeti altına girmesine neden olan, hem de bu devletlerin böylece birbirlerini dengelemeleri sonucu bir bakıma Osmanlı'nın ömrünü yapay olarak uzatan bu Doğu Sorunu, azınlıkların korunması tarihinin de ta kendisi oldu.

19. yüzyılda azınlıklar konusunda iki önemli gelişme ortaya çıkmıştı: a) Fransız devrimi sonrasında "dinsel" azınlıkları korumaktan "ulusal" azınlıkları korumaya geçiş ve artık dinsel hakların yanı sıra medeni ve siyasal hakların da devreye girişi; b) Milliyetçilik ilkeleri sonucu ulus-devletin (yani, milleti inşa edebilmek için alt-kimlikleri asimile etmeye girişen devlet türünün) doğuşu.

Birinci Dünya Savaşından sonra MC sisteminde üçlü bir ölçüt ilk defa resmi biçimde ifade edilmeye başlanarak uluslararası terminolojiye girdi: "ırk, dil, din azınlıkları". ... amacı da hem Ayrımcılığın Önlenmesi (prevention of discrimination) hem de Azınlıkların Korunması (protection of minorities) idi.

İkinci Dünya Savaşı öncesi ve sırasında Nazi Almanya'sı tarafından güdülen ırkçı politikaların bu iki amacı da boşa çıkarmasının yarattığı hayal kırıklığı, savaştan sonra kurulan BM'nin ilk birkaç yılında bu konunun azınlık sorunu olarak değil de "insan hakları" biçiminde ele alınması sonucunu doğurdu.

"Etnik", sözcüğünün ırktan çok kültüre gönderme yaptığı genellikle kabul edilen bir husustur. ... Sovyet Bloğunun dağılmasından sonra "etnik milliyetçilik" in ortalığı kaplamasının nedeni de, Komünizmin dağıldığı kaos ortamında, insanların her zaman içgüdüsel olarak sığındıkları "aile" imajına en yakın kavram olan etnik grup kavramından kuvvet almak ihtiyacı olsa gerektir.

II) Azınlık Konusundaki Temel Kavramlar

Azınlık Ne Demektir?

"Azınlık" kavramı iki açıdan ele alınabilir:

1) Geniş (sosyolojik) açıdan: Bir toplulukta sayısal bakımdan azınlık oluşturan, başat olmayan, ve çoğunluktan farklı niteliklere sahip olan gruba azınlık denir. Bu, azınlığın en genel tanımıdır ve buna eşcinseller de girer.

2) Dar (hukuksal) açıdan: BM raportörü Capotorti'nin yaptığı tanım, bir azınlığın olduğunu kabul edebilmek için gerekli nitelikleri şöyle sıralıyor:

- Çoğunluktan çeşitli bakımlardan farklı olmak. Bu farklar günümüzde "etnik, dinsel, dilsel" olarak ifade edilmekte.
- Ülke genelinde sayıca azınlık olmak.
- Başat (dominant) olmamak.
- Yurttaş olmak.
- Yukarıdaki dört unsur, azınlık olmanın nesnel koşullarını oluşturur. Bir de öznel koşul vardır: Azınlık bilincinin varlığı. Nasıl ki sınıf bilinci olmadan sınıf olmaz, farklı olduğunun bilincine varmayan ve bu farklılığı kimliğinin vazgeçilmez koşulu saymayan birey veya grup da azınlık oluşturmaz.

Azınlık Kimliği Nedir: Azınlık-Devlet İlişkileri

Kimliği üç açıdan sınıflandırabiliriz:

- Bireysel kimlik-grup kimliği

- 2) Objektif kimlik-sübjektif kimlik
- 3) Alt-kimlik - Üst-kimlik: Azınlıklar açısından en önemli kimlik sınıflandırması budur. Alt-kimlik, esas olarak, bireyin içinde doğduğu grubun kimliğidir ve dolayısıyla da objektif kimliğe denk düşer. ... Bununla birlikte, özellikle de gelişmiş toplumlarda, bireyin çok sayıda alt-kimliği olabilir ve bunların mutlaka etnik ve dinsel olması şart değildir. Üst-kimlik ise vatandaşlığa ("anayasal vatandaşlık" terimini hatırlayınız) denk düşer ve ulusal bütünleşmeyi sağlamak amacıyla devletin vatandaşına empoze ettiği kimliktir.

İnsan Hakları ve Azınlık Hakları: Negatif ve Pozitif Haklar

Dünyanın bir noktasında azınlık olan kişi otomatikman dünyanın her yerinde azınlık olmaya mahkumdur.

İşte bu nedenle, bu "artı" haklarla bu güçlüğü azaltılması ve eşitliğin fiilen sağlanması amaçlanır. Bu pozitif haklar uygulamasına "pozitif ayrımcılık" (positive discrimination) da denir.

III) Azınlık Hakları Verme Konusu: Kime, Ne Tür Haklar, Nasıl?

Azınlık Bilincinin Önemi

Her farklılık azınlık yaratmayabilir. Nesnel koşulların tamamının mevcut bulunması durumunda bile, önemli olan öznel koşul yani azınlık bilincidir. Eğer azınlık bilinci yoksa, daha önce de belirtildiği gibi, azınlık da yoktur demektir.

Her kültür, alt kimlik düzeyinde olsun olmasın, kendini sürdürmek ister. Bu açıdan; önemli olan, onun üst-kimlik karşısındaki pozisyonudur.

Tam Eşitlik ve Geniş Özgürlük mü, Özel Haklar mı?

Kabul etmek gerekir ki bu tür ülkelerdeki azınlıklar, hiçbir ayrılma talebinde bulunmasalar dahi, "ulusal bütünlük" veya "milli güvenlik" sloganları adına şu veya bu biçimde ciddi baskı altındadırlar ve bu baskının bu insanların kimliklerinde yaratmış olduğu tahribatın giderilmesi 21. yüzyılda fevkalade yaşamsal bir konudur.

Azınlıkların talepleri, çoğu zaman hatta her zaman, azınlık dilinin kullanılması ve öğretilmesinde (yani, kültürel haklarda) somutlaşmaktadır.

Bu genişletme ve derinleştirme yapılırsa hem gerçek bir "ayrımcılığın önlenmesi" politikası güdülmüş olacaktır, hem de "azınlıkların korunması" politikasından çekinenlerin korkuları giderilmiş olacaktır.

BİRİNCİ BÖLÜM TÜRKİYE'DE AZINLIKLAR ÜZERİNE TEMEL BİLGİLER

I) Resmi Uygulamaya Göre Türkiye'deki Azınlıklar: Gayrimüslimler

"Azınlık" deyince yalnızca gayrimüslim yurttaşlar, hatta, biraz aşağıda ele alınacağı gibi, yalnızca üç tarihsel gayrimüslim grup (Ermeniler, Musevîler, Rumlar) kastedilir.

Millet Sistemine göre gruplar etnik veya dilsel farklılıklarına göre değil, dinsel ve mezhepsel farklılıklarına göre tanımlanmışlardır. Burada bütün Müslümanlar, başka mensubiyetlerine olursa olsun; tek bir "İslam Milleti" ... sayılarak birinci sınıf bir çoğunluk ("Millet-i Hakime") addedilmiş, gayrimüslimler ise mezheplerine göre ayrı ayrı "millet"ler olarak ele alınarak ikinci sınıf tebaayı oluşturmuştur.

Türkçü İttihat ve Terakki, Millet Sistemi gereği Müslümanlara Türk muamelesi yapmış ama gayrimüslimler Türk'ten çok farklı kimliğe sahip oldukları için bunları "öteki" ilan etmiştir.

Erzurum ve Sivas kongrelerine gayrimüslim seçtirilmemesiyle başlayan bu durum, Lozan'da da anlatımını bulmuştur. Lozan'da yalnızca gayrimüslim yurttaşlar azınlık sayılmışlar, İkinci Bölümde ayrıntısıyla göreceğimiz gibi MC sistemi içinde yalnızca onların hakları uluslararası garanti altına konmuştur.

Ermeniler: ... Anadolu'da ve özellikle Doğu Karadeniz bölgesindeki dağlık kesimlerde tehcirden kurtulmak için zamanında ihtida etmiş (Müslüman olmuş) Ermeni kökenli bir nüfusun yaşadığı ve bu dindar Müslüman insanların hiç farkında olmadan yerel dil olarak Ermenice konuştukları bu işleri bilenler için bir "açık sır"dır ama, Ermenilik bilinci taşıyan Ermeniler, esas olarak İstanbul'da otururlar ve sayıları 55.000-60.000 kadardır.

Museviler: ... 15. yüzyıl sonunda İspanya ve Portekiz'den kaçmak zorunda kalarak Osmanlı İmparatorluğuna göç eden Sefarad Yahudilerinden gelirler ve ana dil olarak İspanyolca'nın bir kolu olan Ladino'yu konuşurlar. Etnik, dinsel ve dilsel farklılık arz eden bu grup göçle gelmiş olmalarından kaynaklanan bir uyum içinde devletle sürtüşmemeye özen göstermiştir ve bu yönüyle de Ermeni ve Rumlardan ayrılır. ... Musevilerin bu tutumları, 1942 varlık Vergisi ve 6-7 Eylül 1955 gibi olaylardan büyük zarar görmelerini engelleyememiştir. ... Bugün sayıları yaklaşık 25.000 civarında olan Musevilerin kendi dillerinde Şalom adlı bir haftalık gazeteleri vardır.

Rumlar: ... 1923 Lozan'da Yunanistan'la imzalanan zorunlu Ahali Mübadelesi sonucu göç etmek zorunda kalmıştır, yalnızca İstanbul ile Bozcaada ve İmroz Rumlarının kalmasına izin verilmiştir. ... Yaklaşık 1.190.000 Rum Yunanistan'a gitmiş, o tarihte yaklaşık 110.000 Rum kalmıştır. Özellikle 1964 sonrasında Kıbrıs sorununun Türk-Yunan ilişkilerini zehirlemesi üzerine, günümüzde bu üç yerdeki Rumların sayısı, göç yüzünden yaklaşık 2000'e inmiş bulunmaktadır ki, bunların çoğu yaşlıdır.

Türkiye'de resmi politika yalnızca bu üç grubu azınlık saymış ve çeşitli ihlaller hariç tutulacak olursa bunları Lozan'daki azınlık koruma hükümlerinden yararlandırmıştır. Oysa, Asurileri ve Keldanileri de içine alacak biçimde kullanılan Süryani terimiyle anılan ve kökeni ilk Hıristiyanlara dayanan gayrimüslimler başta olmak üzere, Türkiye'deki bütün gayrimüslim yurttaşların (Nasturi, Yezidi, Protestan, vb.) Lozan korumasına dahil olduklarına hiçbir hukuksal kuşku yoktur.

Bölgede 3.000 ve bütün Türkiye'de de (özellikle İstanbul'da) 50,000 kadar olan Süryanilerin dillerini, okullarını ve çeşitli kurumlarını devlet bugüne kadar Lozan'ın koruması altında saymamıştır.

Bunların yanı sıra, cemaatin kendi ifadesine göre 5.000 – 10,000 kadar Bahai ve yine cemaatin kendi ifadesine göre 1,500 kadar Protestan vardır; bunlar da gayrimüslimdir.

II) Dünya Standartlarına Göre Türkiye'de Durum

Gayrimüslimlere ilaveten; soy ve/veya dil açısından farklılık gösteren ve bu farklılığı üst-kimliğe karşı kimliklerinin vazgeçilmez parçası sayan Müslümanlar da azınlık kategorisine girer.

Araplar: Türkiye'de toplam 1.000,000 kadar Arap kökenli Arapça konuşan vardır. Bunlardan Mardin-Urfa-Siirt civarında yaşayan yaklaşık 300.000-350.000 kadarı Sünni'dir ve bu grup etnik ve dilsel farklılık arz eder. Mersin-Adana-Antakya civarında yaşayan yaklaşık 200.000 kadarı ise genellikle Alevi'dir ve dinsel ve dilsel bakımdan farklıdır.

Aleviler: ... Bu grubu göçmen veya otokton kategorisine kesin olarak katmak güçtür. Çünkü bir kısmı Anadolu'ya Osmanlı'nın kökeni olan Kayı aşiretinden önce, bir kısmı yaklaşık onunla aynı zamanda, bir kısmı ise sonra gelmiştir.

Lozan'da azınlık konularını müzakere eden, Dr. Rıza Nur, üç ciltlik *Hayatım* ve *Hatıratım*'da, Ankara heyetinin ırk ve dil azınlıklarının yanı sıra din azınlığı ölçütünü de kabul etmeyişi'nin nedeninin Alevileri azınlık yapmamak ve dolayısıyla uluslararası korumaya sokmamak olduğunu açıkça belirtir.

Aleviler azınlık olduklarını kabul etmezler ve hatta buna şiddetle tepki gösterirler. Gerekçeleri şöyledir: 1) Sayıları bir azınlığa göre çok fazladır; 2) Azınlık değil, kurucu unsurdurlar. Aleviliğin Anadolu toprakları ve özellikle Balkanlar'da tarihsel etkileri çok büyüktür; 3) Belki hepsinden de önemlisi, "azınlık" kavramı, Osmanlı'daki Millet Sistemine uygun olarak gayrimüslimlerle özdeşleştirilmiştir; hatta güvenilmezlik ve ihanetle eşanlamlıdır, çoğunluğun kaprislerine ve isteklerine tabi olmayı ve 'ikinci sınıf' olmayı ifade etmektedir. Azınlık gruplara dahil olmak her an bu ülkeden sürülmeyi göze almak, dışlanmayı kabullenmek demektir. Aleviler bunu kabul etmemektedir.

Kürtler de yaklaşık aynı gerekçelerle azınlık olduklarını reddederler.

Aleviler arasında kendilerinin dinsel olarak ne olduğuna dair en az beş görüş vardır. 1) Bir grup, Alevilerin gerçek Müslümanlar olduğunu düşünmektedir. ... 2) İkinci görüş, Aleviliğin farklı dinsel inançlardan çeşitli öğeleri bir araya getiren bir inanç olduğunu söylemektedir. ... Kısaca, Alevilik İslam'a indirgenemez; Şamanlıktan, Zerdüştlükten ve Hıristiyanlıktan da öğeler içeren, tamamen kendine özgü bir inanç yapısıdır. 3) Üçüncü bir grup, Aleviliği dinsel bir inanç olarak değil, Anadolu'ya has bir kültür-dünya görüşü, felsefe olarak tanımlamaktadır. 4) Bazıları ise Aleviliğin İslam içinde Sünnilikten ve Şiilikten farklı Anadolu merkezli bir mezhep olduğunu söylemektedir. 5) Küçük ve Aleviler tarafından pek itibar edilmeyen bir grup ise, Aleviliği Şiilikle özdeşleştirmektedir.

Alevi pratiği İslam'ın temel kurum ve ilkeleriyle (cami, namaz, oruç, hac, zekat, şeriat, vb.) ilişkisizdir. Alevi uygulamaları temel olarak Asya'daki Şamanlıkla benzeşir. ... İslam'la ilişkisinin, kimi Şii simgeleri aracılığıyla kurulduğu söylenebilir: Kerbela, Hz. Ali, Hasan, Hüseyin, vb. Bunun sebebi, bu simgelerin mazlumluk simgeleri olmasında aranmalıdır.

Alevilerin çoğunluğu ... Türkmen kökenlidir. Konuştıkları dillerden hareket edildiğinde ise, Alevilerin dört farklı gruptan oluştuğu görülmektedir:

- a) Azerbaycan Türkçe'si konuşanlar: Bunların dini İran'daki Şiilere çok yakındır, Kars'ta yaşarlar, sayıları çok azdır;
 - b) Arapça konuşanlar. ... Bunların dinsel kimliği (Alevi) etnik kimliklerinden çok önde gelir.
 - c) Türkçe konuşanlar: Esas kalabalık ve etkili grup budur. Etnik ve dilsel bakımdan Türk (Türkmen) olmakla birlikte, esas Alevilik (dinsel azınlık) bilincini bu grup taşır;
 - d) Zazaca (Zazaki, Dımılı) ve Kürtçe konuşanlar; bunların sayısı yaklaşık 3.000.000 olarak belirtilmektedir; Türkiye'deki Kürtlerin yaklaşık yüzde 25'inin Alevi olduğu bilindiğine göre, bu sayı doğru olmak gerekir.
- Bu durumla Alevi Kürtler/Zazalar, çoğunluktaki Sünni Türklerin içinde dinsel ve etnik bir azınlık olmanın yanı sıra, bir de azınlıktaki Alevi ve Kürt grupları içinde azınlık (yani, azınlık içinde azınlık) olmaktadır.

Osmanlı döneminde kırsal bölgede yaşayanları Kızılbaş, kentlerde yaşayanları Bektaşî adıyla bilinen Alevilerin bugünkü sayısı hakkında çok farklı tahminler bulunmakla birlikte, yaklaşık 12.000,000 civarında oldukları söylenebilir.

Balkan ve Kafkas Kökenliler: ... Balkanlardan gelenler arasında en başta, Slav kökenli Müslümanlar, Boşnaklar, Torbeşler, Pomakların yanı sıra, bir de Arnavutlar sayılabilir. Bunlara, hangi bölgeden ne zaman geldikleri ve sayıları tam bilinmeyen Romanları da (Çingeneler) eklemek gerekir.

Kafkaslardan ise başlıca Çerkesler (Adige, Abhaz, vb.) ve Gürcüler gelmiştir. Lazların kökeni konusu çok açık değildir; en azından büyük bölümü otoktondur.

Her iki bölgeden gelen grubun da, "Türk" üst-kimliğini sorgulamaktan uzak, olsa olsa kültürel kimliklerini sürdürmek ve genel toplum içinde erimekten kurtulmak isteyen bir görünüm verdiği belirtilmelidir.

Azınlık bilincinin bu farklılık durumunun sebepleri açıktır: 1) Bunlar Sünni Müslüman çoğunluk içinde Sünni Müslüman'dırlar; 2) Ülkenin ekonomik yaşamına kolayca entegre olacak bölgelerde (deniz kenarı, İstanbul'a yakın, vb.) iskan edilmiş olmak nedeniyle ulusal ekonomik pazara kolayca entegre olmuşlardır; 3) Ama belki de en önemlisi, bu gruplar otokton değil, göçmendir. Her iki bölgeden gelenler de, ülkelerinde artık yaşayamayacak duruma getirildikleri için Türkiye'ye canlarını atmak zorunda kalmış gruplardır.

Kürtler: Kürt kökenlilerin sayılarının 12.000.000 - 15.000.000 kadar olduğu, tahmin edilmektedir. ... Büyük çoğunluğu Kürtçe'nin Kıрманç diyalektini kullanır, az bir kısmı da Zazaca(Dımılı) konuşur.

İKİNCİ BÖLÜM

LOZAN BAĞLAMINDA AZINLIK KAVRAMI VE HAKLARI

1) Lozan'da Getirilen Azınlık Kavramının İncelenmesi

A) Türkiye'nin Azınlıkları Lozan'la Sınırlaması Hukuken Doğrudur

1) Birinci Dünya Savaşı ertesinde yapılan bütün azınlık koruma antlaşmalarının birinci temel ayrımcı özelliği, daha önce dönemin standardını oluşturan "soy, dil, din azınlıkları" ölçütüdür.

İşte bu "soy, dil, ve din azınlıkları" terimi, Lozan'da her seferinde "gayrimüslimler" terimiyle değiştirilmiştir. ... Ankara'nın bu son savaştan galip çıkması, azınlık tanımı konusundaki iradesini Müttefiklere böylece kabul ettirebilmesini mümkün kılmıştır.

Birçok yazar ve politikacı tarafından ifade edildiğinin aksine; Lozan'da azınlık tanımı, dönemin diğer azınlık koruma antlaşmalarındaki "soy" ve "dil" ölçütlerini bertaraf ederek yalnızca "din" ölçütünü kabul etmiş değildir. Lozan'da din ölçütü de reddedilmiş, yalnızca "gayrimüslim" ölçütü kabul edilmiştir.

Lozan'a göre Türkiye'nin yalnızca gayrimüslimleri azınlık sayması hukuken doğrudur.

B) Türkiye'nin Azınlıklar Konusunu Lozan'la Sınırlaması Çağdaş Eğilimlerin ve Standartların Çök Gerisinde Kalmıştır

Lozan'dan bu yana seksen yıl geçmiştir. Bu arada etnik, dilsel, dinsel üçlü kemikleşmiş ve evrensel kabul görür olmuştur. ... Eğer etnik, dilsel, dinsel bakımdan farklılık gösteren ve bu farklılığı kimliğinin ayrılmaz parçası sayan gruplar varsa, o devlette azınlık olduğuna hükmedilmektedir.

Türkiye'nin, 1954'te onayladığı 1950 AİHS, 1995'te onayladığı 1989 BM Çocuk Hakları Sözleşmesi, katıldığı 1992 BM Ulusal veya Etnik, Dinsel, Dilsel Azınlıklara Mensup Kişilerin Hakları Bildirgesi, özellikle de 2003'te onayladığı BM 1966 İkiz Sözleşmeleri gibi uluslar arası metinler azınlık hakları konusunda yeterince hukuksal bağlayıcılık sahibidir.

AİHS, azınlık haklarından söz etmemekle birlikte, azınlık haklarının bir parçası olduğu insan haklarını uygulama bakımından Türkiye'nin denetçisi durumundadır.

C) Lozan'da Getirilen Azınlık Haklarının İncelenmesi

1982 Anayasasının 90/5. maddesi "*Usulüne göre yürürlüğe konulmuş milletlerarası antlaşmalar kanun hükmündedir. Bunlar hakkında anayasaya aykırılık iddiası ile Anayasa Mahkemesine başvurulamaz*" dediği için, Lozan anayasayla en azından eşdeğerdedir.

Türkiye'nin uygulamakla yükümlü olduğu Lozan'ın tam olarak uygulanmadığı bir gerçektir. Bu konuda birbirinden önemli iki şey söylenebilir. Hem gayrimüslimlere getirilen haklar tam olarak uygulanmamaktadır, hem de azınlıkların korunmasıyla ilgili III. Kesimde gayrimüslimler dışındaki kimi gruplara da haklar getirildiği halde devlet bunları kabul etmemekte ve uygulamamaktadır.

A) Lozan'la Gayrimüslim Vatandaşlara Getirilen Haklar Tam Olarak Uygulanmamaktadır

Süryaniler, Keldaniler, Nasturiler vb. gibi daha küçük gayrimüslim gruplar, örneğin Lozan'ın 40. maddesinde sözü edilen "*... her türlü okullar ... kurmak, yönetmek ve denetlemek ve buralarda kendi dillerini serbestçe kullanmak ...*" hakkından yoksun bırakılmışlardır.

Sözü edilen gayrimüslim azınlıkların hakları (muhtemelen, bir akraba devlet -kin-state- tarafından takip edilmediği için) pratikte uygulanmamıştır. Ayrıca, bunların kırsal bölgelerde (güneydoğu) yaşıyor olmak nedeniyle haklarını arayamamış oldukları da dikkate alınmalıdır.

Bu hukuk dışı durumu savunanlar iki gerekçe ileri sürmektedirler:

- 1) "1926 Medeni Kanunu'nun İsviçre'den alınması nedeniyle çağdaş koşullara kavuşan gayrimüslim azınlıklar Lozan'daki haklardan 1925 sonunda vazgeçmiş olduklarını bildirmişlerdir".
Bir bireyin hakkından o bireyin mensup olduğu grubun veya o grubu temsil eden/ettiğini ileri süren temsilcilerin vazgeçmesi söz konusu olamaz.
- 2) ... ikinci gerekçe şudur: "Teamül bugüne kadar böyle olmuştur; teamül budur". ... Yasaya/antlaşmaya rağmen teamül olmaz. Hatta, yasa boşluğu halinde bile olmaz. Bu son durumda Anglo-Sakson hukukunda teamüle (common law) başvurulur, ama Kıta Avrupa'sında bu mümkün değildir.

D) Lozan'ın Aynı Zamanda Bir İnsan Hakları Belgesi Oluşu ve Bu Yoruma Yapılan İtirazlar

"İnsan hakları" terimi 1789'la birlikte dünya siyaset bilimi literatürüne yerleşmiş olmakla birlikte, yalnızca ulusal alanla sınırlı kalmıştı. Bu terim uluslararası sözleşme ve belgelere ilk defa ancak İkinci Dünya Savaşı ertesinde BM Antlaşmasınının 1/3 maddesiyle girecektir.

Bu nedenle, Lozan Antlaşmasının yapıldığı 1923 tarihinde "insan hakları" kavramı olmadığı halde, Lozan'daki "Azınlıkların Korunması" terimini bugün artık bir parçası olduğu "insan haklarının korunması" bağlamında almak zorunludur.

Madde 39'un incelenmesi

Anadili, bir insanın en iyi kullandığı dildir, dolayısıyla başka bir dil yerine bizzat bu dilde savunma yapmak kişinin haklarının korunması açısından çok önemlidir.

Md. 39/4'e gelirse, fıkranın tam metni şöyledir: "*Herhangi bir Türk uyruğunun, gerek özel gerekse ticaret ilişkilerinde, din, basın ya da her çeşit yayın konularıyla açık toplantılarında, dilediği bir dili kullanmasına karşı hiçbir kısıtlama konulmayacaktır.*"

Fıkra, bütün Türk yurttaşlarına istedikleri herhangi bir dili, resmi daireler dışındaki herhangi bir zaman ve mekanda kullanma hakkını vermektedir.

Fıkranın hak sahibi kıldığı kişiler her ne kadar bütün Türk yurttaşları ise de, pratikte bu hüküm esas olarak "anadili Türkçe olmayan Türk yurttaşları"ni yararlandıracak bir hak getirmektedir.

Lozan'daki azınlık tanımı ile Lozan'da getirilen hakları birbirine karıştırmamak gerekir. Lozan yalnızca gayrimüslimleri azınlık olarak tanımlayan, ama başka gruplara da (uluslararası garantiye girmeyen ama iç hukuka giren) kimi haklar getiren bir antlaşmadır.

Yorum beyanı/çekincede yapılacak muhtemel değişikliğin AB zoruyla değil, Türkiye'nin kendi iradesiyle yapılmış olması ulusal egemenlik kavramı bakımından önemlidir ve bunun da yurt dışında "Türkiye'nin 'Kurucu Antlaşması' olan Lozan'ın uygulanması" biçiminde takdimi devletin prestijini kurtaracaktır. Aksi halde, Türkiye kendi kurucu antlaşmasını ihlal etmiş duruma düşecektir.

Türkiye'de azınlık yaratmamak açısından, bütün vatandaşlara mümkün olduğu kadar geniş özgürlükler verilmesi gerektiği açıktır. Çünkü, yasakların tamamen kaldırılması sonucu "negatif hak"ların genişletilmesi, kimi vatandaş gruplarının "pozitif hak" taleplerini gereksiz kılacaktır.

Ayrıca, bu grupların,arkasında çeşitli niyetlerle yer alabilecek yabancı baskı gruplarının elinde malzeme birikmesi de engellenmiş olacaktır.

Birlik ve beraberlik, bu ülkede doğmuş ama bu ülkeden memnun olmayan, fırsatını bulduğunda hemen kaçacak "mecburi vatandaşlar"la değil, bu ülkede yaşamaktan memnun olan "gönüllü vatandaşlar"la sağlanır.

ÜÇÜNCÜ BÖLÜM TÜRKİYE'DE AZINLIK MEVZUATI, İÇTİHADI, UYGULAMASI

I) Mevzuat ve Uygulama: Anayasa ve Yasalarda Azınlıklarla İlgili Hükümler

A)Anayasa Md. III: Tekçi (Monist) Anlayış ve Yasalara Yansıması

"Milletin Bölünmez Bütünlüğü"

Milletin bölünemeyeceğini, tek parça (monolitik) olduğunu söylemek, alt-kimlikleri reddetmek ve devlete egemen olan etnik/dinsel vs. grubun değerlerine ve belki de baskıcı egemenliğine göre biçimlenmiş asimilasyoncu bir politikadan bahsetmek demektir.

Bu haliyle, ülkede (Lozan'da mecburen kabul edilmiş azınlıklar dışında) azınlık olmadığı, dolayısıyla da azınlık hakları bulunmadığı önermesine kaçınılmaz olarak varmakta ve bu anlayışa karşı çıkmayı da cezalandırmaktadır.

Türkiye'de etnik ve dilsel farklılıklara dayanan azınlıkların var olduğu ileri sürüldüğü anda, bu "bütünlük"ün bozulmak istendiği varsayılmakta ve bunu yapanlar "bölücülük ve/veya yıkıcılıkla suçlanarak cezalandırılmaktadır.

Açıkça, "Milli Güvenlik Devleti" kavramının "İnsan Hakları Devleti" kavramını ortadan kaldırdığı görülmektedir.

"Devletin Dili Türkçe'dir"

"Devletin dili" kavramı demokrasiye ve hatta doğaya aykırıdır. Bir devletin ancak "resmi dili" olur ve onun yanı sıra o devletteki insanlar, resmi dil dahil, çeşitli diller konuşurlar ve yazarlar. Nitekim, 61 Anayasası "resmi dil" terimini kullanmıştır.

"Milletin bölünmez bütünlüğü"nü dil bağlamında korumak istemenin, bir devletteki demokrasiyi nasıl sakatlayabileceği konusundaki en sağlam örnek, herhalde, 12 Eylül yönetimi tarafından 1983'te çıkarılmış 2932 sayılı yasadır. ... Md.3 ise "Türk vatandaşlarının anadili Türkçe'dir" demektir. ... Lozan Md.39/4'ün açık ihlali olan bu yasa ...

Lozan'ın 39/4 maddesine göre, "*Herhangi bir Türk uyruğunun ... her çeşit yayın konularıyla açık toplantılarında dilediği bir dili kullanmasına karşı hiçbir kısıtlama konulamaz*".

1587 sayılı Nüfus Kanunu Md.16'nın "*Çocuğun adını ana ve babası koyar. Ancak milli kültürümüze ... uygun düşmeyen... adlar konulamaz*" biçimindeki hükmü ana-babaların çocuklarına istedikleri adı koymalarına yıllar boyu engel olmuştur.

Bu tuhaf yasak, Md.16'nın, 19 Haziran 2003'te kabul edilen Altıncı AB Uyum Paketi tarafından ... değiştirilmesinden sonra kalkmıştır. Bununla birlikte, AB Uyum Yasasında böyle bir kısıtlama olmadığı halde, ilgili bakanlık temsilcilerinden kurulu Reformları İzleme Grubu "*Türk alfabesine uygun yazılması şartıyla*" koşulunu getirdiği için, İçişleri Bakanlığı tarafından valiliklere gönderilen genelge sonucu q, w ve x gibi harfleri içeren adlara engel olunmaktadır.

Söz konusu anlayış Anayasa Md.42'ye de yansımaktadır. "... *Türkçe'den başka hiçbir dil, eğitim ve öğretim kurumlarında Türk vatandaşlarına anadilleri olarak okutulamaz ve öğretilemez*".

B) Anayasa Md. 66: Vatandaşlığın ve "Türk" Teriminin Tanımı Sorunu

Anayasa Md. 66/1 şöyledir: "*Türk devletine vatandaşlık bağı ile bağlı herkes Türk'tür*". Madde, vatandaş tanımlamakta ve Türk olmayı devlet ile birey arasındaki hukuksal ilişkiye, yani vatandaşlığa bağlamaktadır. Bu açıdan, ilk planda, çağdaş bir hükümdür.

M. Kemal Paşa, Kurtuluş Savaşı sırasında Türk etnik kimliğine (Girişte gördüğümüz "kan temelli yöntem") vurgu yapmaktan özenle kaçınmış; sürekli olarak "Türkiye" ("teritoryal yöntem" veya "toprak temelli yöntem") üzerine vurgu yapmıştı. Fakat zaferden hemen sonra durum değişecektir.

Türklerin "Brakisefallerin Alpli adı verilen en ileri zümresine mensup" olduğunu kanıtlamak için kafatası ölçümleri yapılmıştır. Örneğin Mimar Sinan'ın mezarı Ağustos 1935'te açılmış, iskelet üzerinde "biyolojik ve morfolojik" araştırmalar yapılmıştır; oysa Mimar Sinan bir devşirmeydi.

Askeri okullara hatta düz memuriyete girebilmek ve dahi Avrupa'ya öğretime gidebilmenin 1 numaralı koşulu Türk yurttaşı olmak değil, "Türk olmak", "Türk soyundan olmak", "Türk ırkından olmak"tır.

"Türk" sadece etnik bir anlam değil, laik Türkiye'de dinsel bir anlam taşır. Türkiye'de örneğin bir Boşnak'tan söz edildiği zaman "Türk" dendiği halde, herhangi bir gayrimüslimden söz edildiği zaman "Türk" değil de "vatandaş" denmesinin nedeni budur. Bugün ne kadar okumuş, laik ve uygar olursa olsun, hiçbir Müslüman Türk, bir gayrimüslim Türk vatandaşından söz ederken "Türk" demez; Rum, Ermeni, vs. der.

1970'lerden itibaren, gayrimüslim Türk vatandaşları "1936 Beyannamesi" denilen uygulama sonucu ayrımcılığa tabi tutulmuş, taşınmazlarına bilabedel el konmuş, yine göreceğimiz gibi bu konudaki Yargıtay kararlarında kendilerine resmen "yabancı" denmiştir.

Bugün, hala, üniversiteler ve sanat kurumları dışında ve özellikle de TSK, Emniyet vb., Dışişleri gibi kurumlarda gayrimüslim devlet memuru bulunmadığı herkesin bildiği bir husustur.

II) Anayasa Mahkemesi İçtihadı: "Kürt Partisi" Kapatma Kararları

Lozan Md.45 bir karşılıklılık (mütekabiliyet) maddesi değil, bir "paralel yükümlülük" maddesidir. Üstelik madde, Türkiye'de gayrimüslim azınlıklara verilecek hakların, Yunanistan tarafından da kendi Müslüman azınlığına verilmesi gerekliliğini söylemektedir; yani, Yunanistan üzerine bir yükümlülük getirmektedir. İkincisi, Lozan Md.45'in "karşılıklılık" olarak yorumlanmasının doğru olduğunu bir an için kabul etsek bile, o zamanda bu yorum 22 Mayıs 1969'da BM tarafından kabul edilerek 27 Ocak 1980'de yürürlüğe giren Viyana Antlaşmalar Hukuku Sözleşmesi'nin 60/5

maddesinin ihlali olmaktadır. Bu madde, insan hakları konusunda olumsuz bir "karşılıklılık" anlayışını kesinlikle yasaklamaktadır.

Demokrasi Partisi (DEP) Haziran 1994'te kapatılırken. ... Mahkemeye göre "Devlet tek, ülke tüm, ulus bir'dir; Lozan yalnızca gayrimüslimleri azınlık olarak kabul etmektedir.

Bu kararda rastlanan "Sınırsız hakları sınırlı haklara, ulusun kendisi olmayı azınlık olmaya dönüştürmenin anlamsızlığı açıktır" cümlesi bunu göstermektedir.

Bütün parti kapatma iddianamelerinde aynen geçen şu sözler de, negatif-pozitif hak ayırımının Mahkeme tarafından bilinmediği/dikkate alınmadığı izlenimini bırakır niteliktedir: " ... Böylesine ayrıcalıksız konumdaki bir kısım yurttaşlar arasında, bir azınlığa mensup olduğu duygu ve düşüncesini yaratmak ve onları sınırlı haklar rejimine tabi kılınmasını, ulusun bizzat kendisi iken azınlık haline gelmesini istemek ulus bütünlüğünü bozmaktan başka biçimde yorumlanamaz."

Anayasa Mahkemesinin bu yaklaşımı, satır arasında, çoğunluğa mensup vatandaşları birinci sınıf ve azınlığa mensup vatandaşları da ikinci sınıf saymaktadır. ... "Ulusun kendisi olmayı, azınlık olmaya dönüştürmek" gibi bir ifadenin başka bir biçimde yorumlanması zordur.

Mahkemenin TEP konusunda verdiği karar "azınlıklar bulunduğunu ileri sürmek" ile "azınlıklar yaratma"nın ne anlama geldiğini açıklamaktadır.

Farklı kimlikler olduğunun ileri sürülebilmesini normal karşılamakta, bu kimliklerin "azınlık hukukundan yararlanmaya hak kazanmış olduklarının" ileri sürülmemesi (yani, uluslararası korumayı davet etmeme durumunda) "ülke ve millet bütünlüğü"nü ihlal edecek bir suç oluşmadığını kabul etmektedir. Eğer azınlıklar bulunduğunu ileri sürenler, bu azınlıklar için "özel bir hukuksal güvence tanınması gerektiği"ni de ileri sürmezlerse, bir suç oluşmamış olacaktır.

Bu durum, Türkiye'de azınlıklarla ilgili mevzuatın, bu mevzuatın yorumlanmasının ve uygulanmasının temel eksenini oluşturan bir korkunun, bütün içtihadın da temel eksenini oluşturduğunu gösteriyor: Farklı kimliklerin tanınmasının devletin parçalanmasına yola açacağı korkusu. Yani, "İnsan Hakları Devleti"nin "Milli Güvenlik Devleti"ni yıkacağı kanısı.

Sonuç olarak TC Anayasa Mahkemesi, bu korkunun etkisiyle; azınlık haklarını evrensel insan hakları bağlamında değil, iç hukuk ve Türkiye'nin yaptığı uluslararası sözleşmeler (Lozan) bağlamında ele almakta, azınlık kavramını "ülkenin bölünmez bütünlüğü ve üniter devlet" ilkeleriyle çatışan bir kategori olarak görmektedir.

AB Uyum Paketleri icabı parti kapatmada artık "nitelikli çoğunluk" (11 üyeden en az 7'si) aranmakta olduğundan, ilk defa bir Kürt partisi "Devletin ülkesi ve milletiyle bölünmez bütünlüğü"nden kapatılmamıştır. Fakat bundan da önemlisi, Mahkemenin şu gerekçesidir: "... siyasi partilerin, Anayasaya aykırı olduğu ileri sürülen tüzük ve programlarındaki söylemlerinin demokratik yaşam için doğrudan açık ve yakın tehlike oluşturmaması durumunda, bunların ifade özgürlüğü kapsamında kaldırılmasının kabulü gerekir."

III) Yargıtay ve Danıştay İçtihadı: Gayrimüslim Vakıflar ve "1936 Beyannamesi"

Yargıtay

Devrim kanunları arasında 1936 yılında yürürlüğe giren ve şu anda da (2007) yürürlükte olan 1935 tarihli Vakıflar Kanunu, bu tarihte tüm vakıflardan, ellerindeki taşınmazların listesini gösteren bir mal beyannamesi istemiştir. Rejimin amacı, İslamcıların ekonomik kaynaklarını kurutacak düzenlemeler yapmaktır. Fakat Atatürk'ün ömrü yetmemiştir ve beyannameler unutulmuştur.

Kıbrıs sorununun Türk-Yunan ilişkilerini özellikle olumsuz etkilemeye başladığı 1970'lerden itibaren Vakıflar Genel Müdürlüğü (VGM), Rum vakıflarını (dolayısıyla, Yunanistan'ı) sıkıştırmak için gayrimüslim vakıfların vakıfnamelerini (vakıf senedi) istemeye başlamıştır. Oysa bunların vakıfnameleri yoktur, çünkü Osmanlı dönemindeki usule göre her biri ayrı bir padişah fermanıyla kurulmuştur.

Vakıfnameleri olmadığı yönünde aldığı cevap üzerine VGM, 1936'da verilen beyannameleri bu vakıfların vakıfnamesi sayacağını bildirmiş ve bu vakıfların 1936 yılından sonra edindikleri taşınmazlara el konacağını ilan etmiştir.

Gayrimüslim vakıflarının, 1936'nın sadece bir taşınmaz listesi olmak nedeniyle böyle bir hususu içermesinin mümkün olmadığını ileri sürmeleri durumu değiştirmemiştir ve iktisap biçimi (satın alma, bağış, piyango, vasiyet, vb.) ne olursa olsun, 1936'dan sonra bu vakıfların edindikleri taşınmazlara el konmaya başlanmıştır. Hem Lozan'ın hem de mülkiyet hakkının bir ihlali olarak el konulan mallar, onları satmış sahiplerine veya onların mirasçılara para istenmeden iade edilmiş, mirasçının bulunmaması halinde ise yine parasız olarak Hazineye intikal ettirilmiştir.

"Davalı mülhak vakfın Türk vatandaşları tarafından kurulmuş olmasına karşın, onama kararında 'yabancıların Türkiye'de taşınmaz mal edinmelerini yasaklayan yasalardan söz edilmesi' bir yanılğı sonucudur. [Bu nedenle o tümcenin] düzeltme yoluyla ilamdan çıkarılmasına, bunun dışında ... düzeltme isteğinin reddine ... "

Bu son kararın önemi şuradadır ki, Yargıtay'ın, yabancı-vatandaş ayrımını gözden kaçırmış olmadığını, kimi Türk yurttaşlarını gayrimüslim oldukları için "yabancı" saymak sonucu böyle bir karar verdiğini göstermektedir.

DÖRDÜNCÜBÖLÜM

AB'YE GİRMEK İÇİN YAPILAN REFORMLAR VE UYGULANMALARI

I) İmparatorluktan Ulus-Devlete Geçiş ve Kültürel Hakların Durumu

Millet Sistemi gereği, Osmanlı'da gayrimüslimler ikinci sınıf vatandaş iseler de, her türlü dinsel, dilsel ve etnik vb. gruplar için kültürel haklar (dilini kullanmak, öğretmek, dinsel özgürlük, vb.) serbestti. Devlet kimin ne konuşup yazdığına ve öğrettiğine, ne tür bir dinsel uygulama yaptığına karışmazdı. Çünkü imparatorluklar böyledir; bireye karışmaz ve onun denetimini cemaatlere bırakır ve çok ademi merkezîdir. O kadar ki, özellikle İstanbul'daki kimi Rumlar kimi zaman Türkçe öğrenmeden ölürlüdi.

1923'te Cumhuriyet kurulunca muazzam bir Batılılaşma/modernleşme dalgası yaşandı ve bunun sonucunda bütün bu karışmama olayı bitti. Çünkü devlet cemaatleri aradan çıkararak bireyle

doğrudan muhatap oldu ve onu milliyetçilik ideolojisi icabı çok yakından denetlemeye başladı. Bütün ulus-devletlerde olduğu gibi tek dil ve tek kültür yani asimilasyon başladı. Dönemin batı Avrupa'sının standardı da zaten buydu.

Ayrımcılık ile segregasyonu (azınlığı her biçimde ve özellikle mekan olarak çoğunluktan ayırmak ve ona ayrı muamele etmek) birbirine karıştırmamak gerekir. Asimilasyon, segregasyonun tam tersidir; ikisi bir arada olamaz. ... Türkiye'de segregasyon hiç olmadı. Bununla birlikte, çoğu Türkler bugün bile farkında değildir ama, Cumhuriyet döneminde ayrımcılık (discrimination) oldu. İki biçimde: 1) Alt-kimliklerini vurgulayan ve özellikle de üst-kimliğe rakip biçimde vurgulayan etnik ve dilsel alt-kimliklere karşı. ... 2) Osmanlı'daki Millet Sisteminin de etkisiyle ve Lozan'ın açık hükümlerine rağmen, dinsel alt-kimliklere karşı. Yani, ... gayrimüslimlere ve ayrıca Alevilere karşı. Gayrimüslimlerin bugün bile üniversiteler ve opera, vb dışında memur olmadıklarını hatırlayınız.

Mihenik Taşı: İfade Özgürlüğü

Demokratik bir toplum için en önemli hususun ifade özgürlüğü olduğuna kuşku yoktur. Çünkü bu özgürlük başka özgürlüklerin önkoşuludur.

AİHM uygulamasına göre bir açıklamanın ifade özgürlüğü sınırlarını aşması için 1) Şiddete teşvik veya hakaret ifadeleri barındırması yetmez; 2) Bunu yapan kişinin başkalarını etkileme gücü bulunmalı; 3) Bu açıklamanın yapıldığı ortamın nasıl bir ortam olduğu dikkate alınmalı ve bir de; 4) Açıklamanın yapıldığı yer ve şekil kamuoyunu etkileyebilecek güçte olmalıdır.

Oysa Türk hukukunda bu dört noktadan birinin bulunması yetmekte ve genellikle yalnızca açıklamanın içeriği dikkate alınmaktadır.

Diğer yandan, Mahkeme için eleştirilen kişi veya kurumun niteliği önemlidir. 1) En geniş ifade özgürlüğü devlete, hükümete ve kamu kurumlarına yönelik eleştiriye tanınmaktadır, çünkü pozisyonu itibarıyla devlet ceza tehdidinde başvurmaksızın pek çok araçtan yararlanarak kendini savunabilecektir; 2) Arkasından politikacılar ve sorumlu bürokratlar gelmektedir; 3) İfade özgürlüğü en çok sıradan yurttaşlara eleştiri açısından dar tutulmaktadır. Bu derecelendirme Türk hukukunda tamamen tersinedir.

Dilin Sözlü, Yazılı vb. Kullanımı

1920 ve 30'larda ve yine 1950 ve 60'larda "Vatandaş Türkçe Konuş" kampanyaları açıldı ve devletçe desteklendi.

Kürtçe 1925'ten sonra köylerde ve kentlerde değil ama, kimi kasabalarda belediyeler tarafından yasaklandı; 1930'larda kimi belediyeler Kürtçe ve Arapça kelime başına para cezası kestiler. ... Lozan 39/4'e hiçbir zaman uyulmadı. 12 Eylül döneminde 39/5'e bile uyulmadı; hatta Diyarbakır Belediye Başkanı Mehdi Zana mahkemede Kürtçe savunma yapmak isteyince kendisine ayrıca dava açıldı.

1960'lardan itibaren görülmeye başlayan Kürtçe basılı yayınlar yasaklandı. Burada da 39/4'e hiç uyulmadı. ... 12 Eylül 1980 cuntası döneminde çıkarılan ve ancak 1991'de kaldırılan 2932 sayılı yasa Türkiye'de Türkçe'den başka dillerin ancak "Türkiye'nin resmen tanıdığı devletlerin birinci resmi dili" olma durumunda kullanılabileceğini belirterek, bir örneğine daha rastlanması güç bir

yasaklama getirmişti. Ana babaların çocukların ahlaka vb. aykırı olmadığı halde isim koymaları engellendi.

Dilin Öğretimi ve Kültürün Korunması-Geliştirilmesi

1927'de İmroz ve Bozcaada'da Rumca eğitim yasaklandı ve bugün de durum aynıdır.

Annesi Ermeni olmayanlar Ermeni azınlık okullarına alınmadı. Aralık 93'te Milli Eğitim Bakanlığı bu okullarda Ermenice'yi yasaklamaya kalktı. ... Süryanice öğretimi hiçbir zaman olmadı.

Kürtçe ve diğer diller (Lazca, Çerkesçe, vb.) hiçbir zaman eğitim yapamadı. Alevilerin kendi kültürlerini koruma çabaları engellendi. Laikliğin aşırı bir yorumuyla Alevi ve Bektaşî dernekleri kapatıldı.

Dinsel Haklar

Gayrimüslimler: ... Lise açmaları, kilisenin yerini değiştirmeleri, istisnalar dışında yeni dinsel ve hayri vakıf kurmaları engellendi. 1971'den sonra din adamı yetiştirmeleri ruhban okulları kapatılarak engellendi ve böylece dinlerini uygulamaları dolaylı yoldan zorlaştırıldı. ... "1936 Beynamesi" uygulaması sonucu 1970'den sonra gayrimüslim vakıf taşınmazlarına el kondu ve bu uygulama 2003'e kadar sürdü. Bugün bile kilise cemaatleri azaldı diye dinsel vakıflara el konmaktadır ("*mazbutaya almak*"). Cemaat yönetim kurulu seçimlerine müdahale edilmektedir.

Aleviler, 1924'te kurulan Diyanet İşleri Başkanlığından dışlandılar. ... Okullardaki Din Kültürü ve Ahlak Bilgisi dersinde Sünni-Hanefiliği okumak zorunda bırakıldılar. Köylerine Sünni imam tayin edildi. ... Kimi katliamlarda devlet güvenlik kuvvetleri pasif kaldı (1978 Kahramanmaraş, 1979 Çorum ve 1993 Sivas olayları, vb.).

II) Türkiye'de Azınlık Hakları Konusundaki Reformlar: Anayasa Değişiklikleri ve AB Uyum Paketleri

Türkiye bugüne kadar iki büyük çağdaştırma dalgası yaşamıştır. Bunlardan biri, bilindiği gibi, 1920 ve 30'larda Kemalizm'in yaptığı ve Batılılaşmayı amaçlayan yukarıdan devrimdir. İkincisi ise, 2001-2004 arasında uygulamaya konulan ve AB'ye girme amacına yönelik reformlardır.

Mayıs 2004 Anayasa Reformu

Anayasanın uluslararası antlaşmaların onaylanmasıyla ilgili 90. maddesinin son fıkrasına şu cümle eklenmiştir: "*Usulüne göre yürürlüğe konulmuş temel hak ve özgürlüklere ilişkin milletlerarası antlaşmalarla kanunların aynı konuda farklı hükümler içermesi nedeniyle çıkabilecek uyuşmazlıklarda milletlerarası antlaşma hükümleri esas alınır.*"

AB Uyum Paketleri

Türk Ceza Kanununun 312. maddesi (yeni 216), "*kin ve düşmanlığa alenen tahrik*" eden ve "*açık ve yakın bir tehlike*" yaratan nitelikte olmadıkça, açıklamaların ifade özgürlüğünün sınırları içine alınmasını mümkün kılacak biçimde değiştirilmiştir. ... Ayrıca gözaltı ve yayın durdurma süreleri azaltılmış, tutuklu yakınlarına haber verilmesi sağlanmıştır.

BM 1966 İkiz Sözleşmelerinden Kişisel ve Siyasi, Haklar Sözleşmesi 04.06.2003'te onaylanmıştır. Bu sözleşmenin 20. maddesi "*her türlü savaş propagandası ile ayrımcılığa, nefrete ya da şiddete teşvik eden ulusal, ırksal ya da dinsel düşmanlığın savunulması*"nı ifade özgürlüğünün kapsamı

dışında tutmaktadır. ... Batı dünyanda "nefret söylemi" (hate speech) olarak bilinen ve kesinlikle ifade özgürlüğü kapsamı dışında tutulup cezalandırılan ifadelerin Türkiye'de de cezalandırılması için yeterli bir hukuksal zemin yaratmış olmaktadır.

Dernekler Kanunu değiştirilerek " .. azınlıklar bulunduğunu ileri sürmek veya Türk dilinden ve kültüründen ayrı dil ve kültürleri korumak, geliştirmek veya yaymak" amacıyla dernek kurulması yasak kapsamından çıkartılmıştır.

Türk vatandaşlarınca geleneksel olarak kullanılan farklı dil ve diyalektlerin öğrenilmesindeki sınırlamalar kaldırılmıştır. ... Vakıflar Kanunu değiştirilerek, gayrimüslim vakıfların Bakanlar Kurulu kararıyla gayrimenkul mal edinmeleri ve tasarrufları altında bulunmakla birlikte tapuda üzerlerinde gözükmeyen gayri menkullerin tapuya tescil ettirilmesi imkanı sağlanmıştır. ... Bakanlar Kurulu yerine VGM iznine bağlanarak kolaylaştırılmıştır.

İmar Yasasında değişiklik yapılarak her din ve inanıştan ibadet yerlerinin yapılmasına olanak tanınmıştır. Nüfus Kanunu değiştirilerek, çocuklara isim konmasına getirilmiş kısıtlamalar kaldırılmıştır.

"Eleştiri amacıyla yapılan düşünce açıklamaları" ifade özgürlüğü kapsamına sokulmuştur.

a) AB Uyum Paketlerinin uygulanışı

Türkiye'de 161 gayrimüslim vakfı vardır. Bunlardan 75'i Rum, 52'si Ermeni, 18'i Musevi, 9'u Süryani, 3'ü Keldani, 2'si Bulgar, 1'i Gürcü, 1'i de Maruni vakfidir.

MGK'nın 7 Nisan 2003 tarihinde Başbakanlığa yolladığı, oradan da ilgili devlet dairelerine gönderilen bir "Gizli" yazıda ... , eşine ender rastlanacak bir "üslup kıvraklığı" içinde, gayrimüslim vakıflarıyla ilgili başvuruların her türlü "idari uygulama" kullanılarak sonuçsuz bırakılması telkin etmektedir. ... Üstelik, vatandaşlar arasında bu din ayrımcılığının yapılmasını telkin eden yazıyı yazan kuruluş da, Türkiye'de laikliğin başlıca savunucusu olan Silahlı Kuvvetlerin çok etkili olduğu MGK'dır, Nitekim, gizli yazının altındaki imza şöyledir: "*Fethi Tuncel, Korgeneral, MGK Genel Sekreter Başyardımcısı.*"

b) Sorunlar ve tahlili

Gayrimüslim vakıflarının sorunları üç başlığa ayrılarak şöyle tanımlanabilir ve tahlil edilebilir:

i) Hazine ve VGM tarafından el konmuş mallar sorunu

1936 Beyannamesinde yer almadığı gerekçesiyle 1960'ların sonundan başlayarak el konulan ve devletin mülkiyetine geçirilen taşınmazlar konusunda hiçbir çözüm getirilmemiştir.

ii) Hazine tarafından el konulan taşınmazların üçüncü kişilere satılmasının yarattığı sorun

Bu konuda hiçbir yasa tasarısı çözüm getirmemiştir. Oysa, hukuken, "iyi niyetli" üçüncü kişilere satılan taşınmazlar geri alınamayacağı için, devletin bunlar için mal sahibi vakıflara tazminat ödemesi gerekmektedir.

iii) 1936 Beyannamesinde kayıtlı olan, Vakıfların tasarrufunda bulunan, ama tapuya onlar adına kayıtlı olmayan taşınmazlar sorunu

Bu taşınmazlar gayrimüslim vakıflarının kullandıkları ama mülkiyeti başkası üzerinde gözüken, mallardır. ... 1913 yılına kadar taşınmazlar vakıf adına tescil edilememektedir, çünkü bunların tüzel kişiliği yoktur. Bu tarihe kadar, gayrimüslim vakıfları bu taşınmazları ya cemaatin ileri gelen kişilerinin veya rahiplerinin adına tescil ettirmişler, yahut da kimi azizlerin adına (mesela "Kabriyel veled-i Asadur", yani Tanrı oğlu Cebrail veya "Meryem binti Ovagim" yani Ovagim kızı Meryem) yazdırmışlardır. Hazine dava açınca, Meryem binti Ovagim yani Hz. Meryem duruşmaya gelemediğinden taşınmaz mal Hazineye geçmiştir.

Aslında, Türkiye'de geçerli "Millet-i Hakime" zihniyetinin yanı sıra, bütün bu sorunların temel kaynağı, gayrimüslim vakıflarının vakıf senetlerinin (vakıfnamelerinin) olmayıp, bunların Osmanlı zamanında birer padişah fermanıyla kurulmuş olmasıdır.

c) Yeni Vakıflar Yasası (2008) ve tahlili

Cumhurbaşkanı Sezer'in gayrimüslim TC vatandaşlarını "yabancı" ve dolayısıyla "tehlikeli" olarak gören bir yaklaşımı benimsemesi üzerine 2007 seçimleri sonrasına kalan tasarı, sadece yasa sayısı değişerek fakat madde numaraları dahi aynı kalarak aynen yasalaşmıştır.

Medeni Kanun md.101/4 "*belli bir ırk ya da cemaat mensuplarını desteklemek amacıyla vakıf kurulamaz*" dediği için gayrimüslimler yeni vakıf kuramayacaklardır. Bu kısıtlama, AİHS md. 11 ve TC Anayasası'nın md.33'le güvenceye alınmış örgütlenme özgürlüğünün ve Lozan md. 40'ta sözü edilen "... kendi kurumlarını kurma, yönetme, denetleme" hakkının ihlalidir.

D.Kurban'ın hazırladığı TESEV raporu, başka gerekçeler ve usullerle vakıfların ellerinden alınan taşınmazları şöyle sınıflandırmaktadır: 1) Cemaat vakfı adına kayıtlı olup mahkeme kararıyla alınıp yeniden eski malik adına kaydedilmiş olan taşınmazlar; 2) Bu taşınmazların, eski malikin de gaip olması nedeniyle on yıl kayyım tarafından idare edildikten sonra Hazine veya VGM adına kaydedilmiş olanları; 3) Vakıf adına kayıtlı olup mahkeme kararıyla Hazine veya VGM adına kaydedilmiş olan taşınmazlar; 4) Vakfa vasiyet edilmiş olup, mahkeme kararıyla vasiyetlerinin iptaline karar verilen taşınmazlar; 5) Vakfın elinden alınıp üçüncü kişiler adına tescil edilen taşınmazlar; 6) Lozan'da hak sahibi olmalarına rağmen yasalar önünde tanınmayan ve "*tüzel kişilikleri olmadığı*" ileri sürülerek zapt edilen Katolik ve Süryani cemaatlerine ait mallar.

d) Türkiye'de sermaye birikim süreci açısından gayrimüslim vakıf malları meselesi

Gayrimüslim vakıfların ellerindeki taşınmazlara el konulması olayı, Türkiye'deki sermaye birikimi sürecinin temel aşamalarından birincisi ve başlıcasıdır.

Türkiye'de bu süreç şu sırayla işlemiştir: 1) Gayrimüslimlerden Müslümanlara çeşitli yöntemlerle sermaye transferi; 2) Halkın tasarruflarını banker krizi gibi olaylarla bireylere transfer; 3) Devletin 1930'lardan beri yaptığı sermaye birikimini (fabrikalar, şirketler, bankalar, vb.) arsa fiyatına satmak suretiyle bireylere transfer.

1) Etnik/dinsel temizlik:

Bu aşama, 1923'te kurulan ulus-devletin asimile edilebilir sayılmayan unsurlarının (gayrimüslimlerin) çeşitli yöntemlerle Türkiye'yi terk etmelerinin sağlanmasıyla sonuçlanmıştır. Daha 1915 Ermeni tehciriyle İttihat ve Terakki döneminde başlamış olan bu aşama Lozan'da Barış Antlaşmasından altı ay önce imzalanan 1923 Mübadele Sözleşmesiyle Rumların Yunanistan'a yollanması biçiminde devam etmiştir.

1930 antlaşmasının tek taraflı olarak 1964'te feshedilmesi sonucu, Yunan uyruklu İstanbullu Rumlar yanlarında yalnızca 200 dolarla, mal varlıkları ve banka hesapları da bloke edilerek sınır dışı edilmiştir (bu mal varlıkları ancak 1988'de iade edilecektir). Sayıları 12.000 olan bu insanlarla birlikte, akrabaları, olan on binlerce gayrimüslim Rum vatandaş da gitmek zorunda kalacaktır. ... 1974'teki Kıbrıs çıkartması bu süreci tamamlayacaktır. Bunun acısı B. Trakya Türklerinden çıkacaktır.

Her gidişin sonucunda büyük miktarda gayrimüslim malı yağmalanmış ve o yöredeki nüfuzlu ve zengin Müslümanların eline geçmiştir.

2) Fıli saldırılar:

Bu aşama 1934 Ve 1955'te gerçekleştirilmiştir. 1934'te Trakya illerindeki Yahudiler tek parti CHP il örgütleri desteğinde tehditlere ve tecavüzlere uğramışlar, evlerini ve işyerlerini terk ederek İstanbul'a sığınmışlardır.

Fakat fıli saldırıların asıl önemlisi 6-7 Eylül 1955'te İzmir ve özellikle de İstanbul'da vuku bulanıdır. Selanik'teki Atatürk evinin bahçesine bir MİT ajanına atılan ses bombası İstanbul ve İzmir'de Levantenler (gayrimüslim mukim yabancılar) dahil bütün gayrimüslim evlerinin, işyerlerinin, ibadet yerlerinin, hatta mezarlıklarının 6 ve 7 Eylül'de tahrip edilmesi ve yağmalanmasıyla sonuçlanmıştır. Ölümlere de yol açan bu olaylara polis aldığı talimat gereğince tamamen seyirci kalmıştır. "Pogrom" terimine tam uyan 6-7 Eylül'den sonra dışarıya ciddi bir gayrimüslim göçü olmuştur.

3) Yasaların ve uluslararası antlaşmaların uygulanmaması:

Bu aşama hemen Lozan'dan sonra başlamıştır.

1968'den 2000'lere kadar kimliğinde Rum, Ermeni gibi nitelikler yazılmamış çocuklar azınlık okullarına kaydedilememiş, mahkeme kararıyla sonradan yapılan düzeltmeler de kabul edilmemiştir. ... 1980'den itibaren de gayrimüslim azınlık okullarında müdürün pratikte bir yetkisi kalmayacak, maaş bordrolarının imzalanması dahil yetkiler Türk müdür yardımcısına verilecektir.

4) Ayrımcılık:

1924'te çıkarılan Avukatlık Kanunu uyarınca İstanbul Barosu'na kayıtlı tüm avukatların dosyaları "iyi ahlak" gibi öznel ölçülere göre incelenmiştir Bu arada Rum avukatların yüzde75'inin, Ermenilerin ise yüzde 73'ünün mesleğe devam edemeyeceğine karar verilmiştir. Müslüman avukatlar arasında bu oran yüzde 47' dir.

1924'te Kayserili Pavlos Karahisaridis'in (Papa Eftim I, Zeki Erenerol) "Bağımsız Türk Ortodoks Kilisesi" Fener'e rakip olarak desteklenmiştir. Cemaati birkaç yüzü aşmayan bu Kilisenin Galata'da Fener'e ait üç kiliseyi zapt ederek Fener'e bir süre ciddi bir baskı yapması sağlanmıştır.

1920'lerde ve 30'larda yarı-resmi Türk Ocakları liderliğinde "Vatandaş, Türkçe Konuş!" kampanyaları düzenlenmiştir.

Şubat 1925'ten 1930'lara kadar süren idari bir yasakla, gayrimüslimlerin İstanbul il sınırları dışında izinsiz çıkmaları engellenmiştir. Bu yasak, özellikle Anadolu'ya mal satan gayrimüslim toptancı tüccarı sarsacaktır.

16 Mayıs 1929'da çıkarılan 1447 s. Menkul Kıymetler ve Kambiyo Borsaları Kanunu'na (ve Nizamnamesi'ne) göre, borsa acentesi kurucusu ve çalışanlarının Türk vatandaşı değil, Türk olması gerekmektedir.

Mayıs 1941-Temmuz 1942 arasında İstanbul ve Trakya'daki gayrimüslim erkeklerin 18-45 yaş arasında olanları, askerliklerini yapmış olanlar da dahil, askere alınmıştır. Buna "Yirmi Kurra İhtiyatlar Olayı" denir. Bunun ilk sinyali, Kasım 1940'taki bir CHP grup toplantısında " ... tehlikeli unsurları Anadolu'ya transfer etmeliyiz. Bu unsurların terk ettiği evleri, özellikle Beyoğlu'ndakileri, Türklere vermeliyiz ... Türklerin kanını emen bu unsurlar en güzel evlerde otururken ... " diyen Kazım Karabekir'den gelmiştir. Bu insanlar, silahsız olarak "amele taburları"na yol inşaatı için gönderilmişlerdir.

11 Kasım 1942'de çıkarılan Varlık Vergisi ... ekonomik olarak gayrimüslimlere en büyük "sermaye transferi"ni gerçekleştiren olaydan burada da bahsetmek gerekir. Fahiş ve eşitsiz vergileri ödeyemeyen, tümü İstanbullu gayrimüslimlerden oluşan ilk kafile Ocak 1943'te Erzurum Aşkale'de taş kırmaya doğru yola çıkmıştır. Verginin gayrimüslim vatandaşları "yabancı" olarak algıladığı Başbakan Saraçoğlu'nun 16 Ocak 1943 tarihli Times gazetesine verdiği şu demeçte açık biçimde görülmektedir: "... Bu memleket tarafından gösterilen misafirperverlikten faydalanarak zengin oldukları halde ona karşı bu nazik anda vazifelerini yapmaktan kaçan kimseler hakkında bu kanun bütün şiddetiyle tatbik edilecektir."

2005'den sonra yükselen Sevr Paranoyası'nın sürüklediği Batı düşmanlığının bir görünümü olarak, İslami propagandanın yasak olmadığı laik Türkiye'de Hıristiyanlık propagandasına müdahale başlamıştır.

Bütün bu hukuk dışı eylemler, yukarıda ayrıntısıyla verilen 1936 Beyannamesi olayıyla tamamlanınca, ortaya sistematik bir politika çıkmaktadır. Bu politikanın bir halkası homojen bir "Türk Ulusu" inşa etmekse, esas büyük halkası, gayrimüslimden Müslüman'a "sermaye transferi"dir.

Olayın Türkiye açısından zararları çok çeşitli olmuştur: 1) Devletin kendi vatandaşına yaptığı bu muamele bu topraklarda binlerce yıldır yaşayan insanları milliyetçilik icabı söküp atmış, bu insansal kanama Türkiye'ye ciddi uluslararası prestij kaybettirmiştir; 2) Ekonomide hiçbir tecrübesi (ve yüzlerce yıl tarafından biçimlenen yeteneği) olmayan bir burjuvaziyi "tam bağımsızlık" amacıyla sıfırdan yaratmak Türkiye'nin sınılaşmasını ve kalkınmasını en azından yarım yüzyıl geciktirmiştir; 3) Bu "pahalı" milliyetçilik bu "tam bağımsızlık" amacına da ulaşamamıştır. Çünkü karın maksimizasyonu uluslar arası ekonomiye eklenmeyi gerektirdiği anda burjuvazinin milli olanı veya olmayanı diye bir ayırım ortadan kalkmaktadır.

BEŞİNCİ BÖLÜM TÜRKİYE'DEKİ AZINLIK UYGULAMASININ TAHLİLİ

Türkiye'de Azınlıklarla İlgili Zihniyetin Temel Kalıpları

Millet konusunda "teklik" ile "birlik" aynı şey sayılmakta ve teklifi bozacağı düşünülen her tür davranış yasaklanmakta ve cezalandırılmaktadır. Bu yasakların temeli, nesnel bir parçalanma tehlikesi değildir. ... Yasaklanan, bizzat, farklılıktır.

Bu durumda, kaçınılmaz olarak, azınlık kavramı "ülkenin bölünmez bütünlüğü"ne aykırı sayılmaktadır.

Bu zihniyetin kaynağı nedir? ... Kuramsal neden Türkiye Cumhuriyetindeki üst-kimlik – alt-kimlik ilişkisi ve buna bağlı olarak milletin inşasında hangi yöntemin (kan veya toprak) kullanıldığı hususu, tarihsel-siyasal neden de "Sevr Sendromu"dur.

Zihniyetin Kuramsal Temeli:

Türkiye Cumhuriyetinde Alt-Kimlik – Üst-Kimlik ve Kan-Toprak Yöntem İlişkileri

Ulus inşa ederken, esas olarak kan temelli yöntemi mi yoksa toprak temelli yöntemi mi kullandığına göre ulus devlet ikiye ayrılır.

Devletin bu yeni tutumu, kamuoyunda, ülke bütünlüğünün korunması mülahazasıyla eleştirilmiştir. Francois Mitterrand, reformların gerekçesini 1981 yılında şöyle açıklamıştır: "*Fransa'nın kurulabilmesi için, geçmişte güçlü ve merkeziyetçi bir iktidara gereksinim duyulmuştur. Bugün ise, dağılmaması için, siyasal iktidarın ağırlıklı olarak yerel yönetimlere bırakılması zorunlu duruma gelmiştir.*"

Breton, Bask, Katalan, Oksitan, Korsika ve Alsas dillerinin öğretilmesi de 1951 Deixonne Yasasından beri serbesttir. Kendi bölgelerinde karayolları levhaları bu dillerde de yazılır.

Korsika'ya gelince, burası adeta "devlet içinde devlet" gibidir. Özel statüsüne göre adanın ayrı bir meclisi, yürütme konseyi, bütçesi ve kalkınma planı vardır. Mecliste Fransızca ve Korsikaca konuşulur.

Fransa gibi asimilasyoncu bir ulus-devlet olarak kurulan Türkiye, yalnızca kültürel birliğe vurgu yapan Fransa'nın aksine, ayrıca bir de Türk etnik kimliğine (ki, daha önce de belirtildiği gibi, bu: etnik kimlik kaçınılmaz biçimde bir dinsel kimlikle yoğrulmuştur) vurgu yapma yoluna gitmiştir.

Osmanlı'da ... üst-kimlik esas olarak "padişaha sadakat" ve bir miktar da "toprak" üstüne kuruludur ve adı da alt-kimliklerin her birinin adından farklıdır: "*Osmanlı*".

Ülkeyi birleştirici kavram olan üst-kimliğin iki durumda işlevinin tam tersi bir durum yaratıp sorun çıkarabileceği belirtilmişti:

- 1) Üst-kimliğin edinilmesi olanaksızlaştırılmış veya sınırlanmışsa
- 2) Üst-kimlik bireyi temsil etmiyorsa: İşte bu, Türkiye'de ciddi boyutlarda vardır. Çünkü en azından gayrimüslimler ve Kürt kökenli vatandaşlar "Türk" biçimindeki üst-kimliğin kendilerini temsil

etmediğini, sadece başka birilerini (etnik Türkleri veya kendilerini Türk sayanları) temsil ettiğini düşünmektedirler.

Fransa'nın aksine, bu üst-kimlik için başından beri kullanılan bir üst-kimlik değildir. ... İkincisi, etnik anlam taşıyan bir "Türk" üst-kimliği, Kürtlerin azınlık bilincinin henüz doğmamış olduğu bir ortamda bu alt-kimlik için çok rahatsız edici olmamış olabilir ama, özellikle 1960'lardan başlayarak çok hızlı yükselen bir Kürt azınlık bilinci (veya Kürtlerin daha kolaylıkla kabul edeceği bir terimle söylenirse, "*Kürtlük bilinci*") ortamında durum başkadır. Üçüncüsü, başarılı bir asimilasyon için en önemli öğe olan ulusal ekonomik pazar, Türkiye'de ancak 1980'lerden itibaren kurulmuştur. ... Azınlık bilinci ulusal ortak pazardan önce oluşursa, asimilasyonun şansı yoktur denebilir. Türkiye'de durum budur. Kürtleri artık asimile etme olanağı sıfırdır. ... Dördüncüsü, alt-kimliklere büyük vurgu yapan bir küreselleşme ortamı hesaba katıldığı zaman, bu asimilasyonun artık hiç şansının olmadığı daha açık biçimde ortaya çıkacaktır.

"*Ne Mutlu Türk'üm Diyene*" ... Dönemin faşizan atmosferine rağmen; doğuştan gelen ve değiştirilemeyen "objektif kimlik"e değil, kişinin iradesine bağlı olan "sübjektif kimlik"e ve bu nedenle de dolaylı olarak toprak yöntemine gönderme yapmaktadır.

Bugünün alt-kimliklere büyük vurgu yapan ortamında M. Kemal'in bu özdeyişinin birleştirici olabilmesi için "*Ne Mutlu Türkiyeliyim Diyene*" olması gerekirdi.

M. Kemal Paşa bu terimi ilk kez 20 Aralık 1921 tarihli konuşmasında dile getirmiştir. ... "*Emperyalizmin en şedit taarruzlarına hedef alan Türkiyeliler, Karadeniz'in öbür tarafında aynı ihtirasata karşı mücadele eden milletler bulunduğunu bilirlerdi.*" M. Kemal bundan sonra bu terimi kendi el yazısıyla Temmuz 1923'te hazırladığı ilk anayasa taslağında dört ayrı madde halinde (md. 12-15) kullanacaktır. Örneğin md.12 şöyledir: "*Türkiye'de ahval-i fevkalade [özel durumlar] müstesna olmak üzere, Türkiyeliler için seyrüsefer [dolaşım] serbesttir.*"

SONUÇ

"Azınlıklar 'Devletin ve Millet'in Birlik ve Beraberliliği'ni Bozar" Yaklaşımı

İdeolojiler, belli bir tarihte oluşan belli koşullar içinde ortaya çıkan belli sorunlara çözüm getiren paketlerdir. O belli tarih belli bir süre aşıncı o belli koşullar değişir ve sonuçta sorunlar farklılaşır. Bu durumda, ideolojinin karşısına çatal bir tercih çıkar: Ya aynen devam etmek, ya da değişmek. Aynen devam etmek, ideolojinin ölümü demektir; çünkü artık-yeni sorunları çözemez. Sorun çözmeye devam edebilmek için kendini reforma tabi tutmak zorundadır.

20. yüzyıl başının tekçi (monist) dünyasının aksine, 21. yüzyılın dünyası çoğulcu (plüralist) bir anlayış içindedir. Demokrasi artık kaldırılan parmak adediyle değil, azınlığa saygıyla tanımlanmaktadır.

Farklı kimliklerin tanınması ile devletin parçalanması aynı şey, sayılmakta/sanılmaktadır. Oysa bugün artık milleti güçlü kılmamanın yolu, milleti oluşturan bireylerin "mecburi vatandaş"tan "gönüllü vatandaş"a dönüştürülmesi olarak görülmektedir. ... Millet konusunda teklik'i savunmak, birlik'i sabote etmektir.

Bu zihniyet, temel meseleyi "Cumhuriyet mi, Demokrasi mi?" diye koymaya devam ettiđi sürece, 1920'lerdeki modernleřtirici iřlevini korumasına imkan-ihimal yoktur; demokrasiyi zedelediđiyle kalır.

Bu zihniyet ülkenin iki temel sorunu olan İřlamlıcılık ve Kürt milliyetçiliđini daha da kuvvetlendirmektedir. Üniversiteli kızların başlarına karıřmanın özellikle Rektör Kemal Alemdarođlu'nun İstanbul Üniversitesinde İřlamlıcılıđı nasıl güçlendirdiđini, Kürtlerin Kürtçe konuşma ve öğrenmelerini mümkün olduđu kadar geciktirmenin Kürt milliyetçiliđini nasıl kışkırttıđını ve örneđin Türkiye'nin başına nasıl bir de q, w, x harfleri sorununu çıkarttıđını hatırlamak yeter.

Bu zihniyet, gayrimüslimleri ve yalnızca kültürel farklılık sergileyen grupları Türkiye'ye gittikçe yabancılařtırmakta, azınlık bilinci olmayana da azınlık bilinci ařılamaktadır. Bunun sonucu, milletin zayıflaması ve sonuç olarak devletin güçten düşmesidir.

Bu zihniyet Türkiye'yi dıřa karřı da zayıflatmaktadır. Çünkü artık uluslararası ortamda en fazla önem verilen husus azınlıkların korunmasıdır. ... Üstelik, dıř politikada Türkiye'nin egemenliđini zedeleyen durumu da devam ettirmektedir çünkü denge oluřturabilecek Avrupa Birliđini kendinden uzaklařtırarak ABD tekelini sürdürmektedir.

Türkiye'de azınlıkların ve hatta farklı olan herkesin "zararlı" olarak algılanmasının temel sebeplerinden biri de, ulus-devlet adı verilen kavramın kimileri tarafından bilinçsizce kimilerince de çok bilinçli olarak yüceltilmesi ve hatta tabulařtırılmasıdır.

Bu kitap boyunca anlatılanlardan çıkan ulus-devlet tanımı řudur: "*Ulusunun tek bir etnik/dinsel bütünden oluřtuđunu varsayan devlet türü*". Fakat tabii ki, dünyada Portekiz ve İzlanda gibi 2-3 ülke hariç hiçbir ulus böyle homojen deđildir.

Kan yöntemindeki segregasyon (dıřlanan azınlıđı ařađılık bir pozisyona koyarak kendinden fiziksel olarak ayırmak) denilen řey Türkiye'de bulunmaz. ... Fakat ayrımcılık ile asimilasyon bir arada bulunabilmektedir.

Kürtler asimile edilebilir sayıldııkları sürece "Müstakbel Türk"tür. Asimile olmayı reddedince ulus-devletin gözünde dramatik bir tenzil-i rütbeye uğramıřlardır.

Bu durumda TC vatandaşlarının ulus-devletin gözünde fiilen dörtlü bir hiyerarři oluřturduđu anlařılmaktadır:

- *Hanefi, Sünni, Müslüman Türkler.* ... "Makbul" vatandaş Hanefi, Sünni, Müslüman ve Türk olmanın yanı sıra laik de olmalıdır: LAHA-SÜMÜT.
- *Müslüman olup da Türk olmayanlar.* Ör. Çerkesler, Pomaklar, vb. "Türk kültürüne bađlı" sayılanlar Türk soyundan olmadıkları için ikinci sıradadırlar.
- *Kürtler.* Asimilasyonu reddettikleri için üçüncü sıradadırlar.
- *Gayrimüslimler.* Asimile edilmeleri imkansız sayıldıđı için son sıradadırlar.

Türkiye'de Çağdaşlaşma Dalgaları ve Çelişkileri

Bugün sadece Lozan'ı tanımak ve ondan sonraki gelişmeleri tanımamak Türkiye'yi bir yere götürmez; sadece dış müdahaleyi davet etmeye devam eder. ... Lozan asgari kuraldır; Türkiye ondan sonra onu çok aşan sözleşmeler imzalamıştır.

Zaten, bizzat pozitif hak sahibi olan gayrimüslimler başta olmak üzere, Türkiye'deki farklı grupların pozitif hak (farklı muamele) istedikleri yoktur; bütün istedikleri kendi alt-kimliklerini ifade edebilmektir. Türkiye'de devletin azınlıklara pozitif hak vermesi gerekmemektedir; ayrımcılığı ortadan kaldırarak eşit muamele yapması ve yasakları kaldırması yeterlidir.

Türkiye'de ulus-devlet ayrımcıdır. Aslında, Anayasada ve Türk Ceza Kanununda ayrımcılık yasağına ve kanun önünde eşitliğe ve din ve vicdan hürriyetine ilişkin maddeler vardır. Fakat bunlar işletilmemektedir. ... Türkiye'de "Türklüğü aşağılamak" TCK Md. 301/1'le yasaklanmıştır ve şiddetle cezalandırılır, ama milleti oluşturan kimi farklı gruplara örneğin Musevileri, Ermenileri veya Kürtleri aşağılamak serbesttir çünkü cezalandırılmamaktadır. Bu durum "Türk devletine vatandaşlık bağı ile bağlı olan herkes Türk'tür" diyen Anayasa md. 66'da geçen "Türk" teriminin Müslüman dininden olmayan ve Türk olduğunu söylemeyen vatandaşlarını dışarıda bıraktığını göstermektedir.

Kürtlere hakaret etmek için "Ermeni dölü" terimini kullanabildiği ve böylece bir de Türkiye Ermenilerine hakaret ettiği bir ülkede savcıların takibatına uğramaması, ünlü "imam ile cemaat" formülünü harekete geçirmekte ve azınlıklara hakaret edilmesini adeta olağan hale getirmektedir.

Türkiye'nin kendi insanına dışarının baskısıyla insan muamelesi yapıyor oluşu üzücü bir olaydır; bunu dış baskı olduğu için değil kendisi için yapıyor olması gerekirdi. Fakat ne yazık ki gerçek budur. Hiçbir az gelişmiş ülke kendi iç dinamiğiyle çağdaşlaşmamaktadır.

Türkiye kurulduğunda, iç dinamiği ilerleme üretmeye hiç uygun olmayan bir ülkedir. Bu ülkede, Batı eğitimi görmüş Kemalist aydınlar daha önce de belirtildiği gibi, "yukarıdan devrim"le yani ,ulus-devletin zorlayıcı gücünü kullanıp hukuku değiştirmek yoluyla zaman içinde, Türkiye'de ümmetten millete geçişi gerçekleştirmişlerdir.

Doğal olarak, her yukarıdan devrim durumunda olduğu gibi, bu ilk çağdaşlaşma dalgasına aşağıdan bir tepki gelmiştir: İrtica.

Bugün de Türkiye'de ikinci çağdaşlaşma dalgasını yaşanmaktadır: AB Uyum Paketleri.

1920'lerdeki birinci çağdaştırma dalgası (Kemalizm) had safhada başarılıdır. Çünkü Türkiye'nin tembel iç dinamiğini dış dinamik sayesinde mükemmelen harekete geçirmiş ve sonuçta, bir zamanlar dümdüz ettiği fikir ve tabakaların torunlarını küreselleşmenin de etkisiyle ikinci dalganın uygulayıcıları haline getirmiştir. Gerçekten, AKP, 1920'lerde dinsel tepkiyi verenlerin torunlarıdır. Dünyada bunun bir örneği daha olduğunu sanmıyorum.

Diğer yandan, günümüzde bu ikinci dalgaya da, doğal olarak, aşağıdan bir tepki gelmektedir: Sevr Paranoyası. Türkiye'nin alt-kimliklere saygı göstermesinin "devlet ve milletin birlik ve

beraberliğini" bozacağını ileri sürerek 1920'lerin tekçi ulus-devlet ideolojisini devam ettirmek isteyenlerin tepkisi.

Kemalizm'in günümüzde en azından kendini Kemalist olarak adlandıran kimi çevrelerce böyle yorumlanması onun muazzam başarısızlığıdır. Soğuk Savaş zihniyetinin izlerini de yansıtan bu Kemalizm yorumu, 1920'lerde takılıp kalmıştır. 1920'lerde ilericiydi, bugün tutucudur, hatta açık söylemek gerekirse, bir parçalanma psikozu yaratmak yoluyla demokratikleşmeyi köstekleyicidir. Bu açıdan ülkeye büyük zarar vermektedir.

1) AKP'nin cemaat kavramına dayanan ideolojisini formüle edenler bir azınlıktır, dolayısıyla azınlıkların çektiği sıkıntıları anlamaktadır. Çünkü AKP'nin yüzde 34 oyunda İslamcı (şeriatçı) oranı yüzde 8-10 arasındadır; 2) AKP, protesto oyundan başka bir şey olmayan bu geri kalan yüzde 25 dolaylarındaki oy tarafından hızla çıkış noktası olan cemaat kavramından uzaklaştırılmakta, modernleştirilmektedir; 3) AKP ile AB'nin Türkiye'de karşıtları ortaktır: laikliğin 1920'lerdeki militan biçimini devam ettirmek isteyen çevreler; 4) Bence en önemlisi, AKP milliyetçilik ideolojisine sahip değildir. Dolayısıyla, bu ideolojinin at gözlüğünü takmamıştır. 1920'lerin milliyetçi ideolojisinin bugün insan ve azınlık haklarındaki gelişmeyi tökezletici rol oynadığını, parçalanma korkusuyla bu hakları karşısına aldığını görebilmektedir. Diğer yandan, bu dört üstyapı ögesinin yanı sıra, şu çok önemli altyapı ögesi AKP'nin Batılılaşma çabasını izah ederken akılda tutulmalıdır: "*Anadolu Sermayesi*" ihracata başlamış ve dolayısıyla uluslararası kapitalizme artık eklenmiştir.

Türkiye'de Ulus-Devlet'ten Demokratik Devlet'e Geçiş

Birinci dalga büyük bir değişiklik başarmıştır: İmparatorluğun temsil ettiği Feodal Devletten Ulus-Devlet'e geçiş.

Bugün ise artık Türkiye, ikinci dalga sayesinde Ulus-Devletten Demokratik Devlete geçmektedir çünkü bu Ulus-Devlet, bu kitap boyunca uzun uzun anlatıldığı ve istisnasız bütün ulus-devletlerde görüldüğü gibi, temel niteliği alt-kimlikleri asimile etmek olan bir devlet türüdür.

Türkiye iyiye gitmektedir.

Bu yeni aşamada Türkiye'de üst-kimlik çatışma çıkarmayacak ve tüm alt-kimlikleri kucaklayacaktır. Çünkü "Türk" değil, hiçbir etnik veya dinsel içerik taşımayan "Türkiyeli" biçiminde olacaktır.

Bu yeni aşamada millet çok daha güçlü olarak devam edecektir. Çünkü artık gönüllü, yani ülkesini severek bu ülkede kalan vatandaşlardan oluşacaktır.

Bu yeni aşamada devlet çok daha güçlü olacaktır. AİHM'nin Yargıtay'ın yerine geçmesi, TC Anayasa Mahkemesinin bir ön AİHM gibi hareket edebilmek için yeniden örgütlenmeye talip olmasına yol açmıştır. Böyle bir Türkiye'de artık buradan geriye dönüş, çok şükür ki zor gözükmemektedir.

Anayasa Mahkemesinin 42. kuruluş yıldönümü töreninde, başkan Mustafa Bumin, Mahkemeye bireysel başvuru hakkı (anayasa şikayeti) tanınmasını istemiş, bunun AİHM'e başvurabilmenin önkoşulu olarak kabulü halinde, Türkiye aleyhine açılacak davalarda ciddi azalma görüleceğini bildirmiştir. Radikal, 27 Nisan 2004. Fakat özellikle Yargıtay, herhalde kendi üzerinde bir temyiz mercii istemediği için buna karşı çıkmaktadır.

EKLER

BAŞBAKANLIK İNSAN HAKLARI DANIŞMA KURULU "AZINLIK HAKLARI VE KÜLTÜREL HAKLAR ÇALIŞMA GRUBU" RAPORU Ekim 2004

Avrupa Birliği'nin; Türkiye'den farklı kültürel gruplara azınlık statüsü ve hakları tanınması yolunda bir talebi kesinlikle yoktur. Yalnızca, kültürel bakımdan farklı bütün yurttaşlara eşit muamele yapılmasını istemektedir.

Türkiye'de devletin kendi insanına daha insanca muamele yapmasının, ülkede "birlik ve beraberlik" açısından çok yararlı olacağına kuşku yoktur. Çünkü "zorunlu yurttaş"lardan oluşan bir ülke zayıf bir ülkedir.

Milletin bölünmez bütünlüğü kavramı, bizlere doğru gibi gelivermekle birlikte, bir Batılıya son derece terstir. Çünkü bu terimi kullanmak milletin tek parça (monolitik) olduğunu söylemektir ki, milleti oluşturan çeşitli alt-kimliklerin inkarı anlamına gelir ve dolayısıyla demokrasinin özüne karşıdır. ... Hakların sınırlandırılmasında kullanılan ölçütlerde "milli güvenlik" ve "toprak bütünlüğü" vardır ama, "milletin bütünlüğü" yoktur.

"[Türkiye Devletinin] Dili Türkçe'dir" ibaresini anlamak hepten imkansızdır, çünkü devletin dili olmaz. Resmi dili olur. Nitekim, 1961 Anayasasındaki ifade: "Resmi dil Türk'çedir" biçimindedir.

Anayasa böyle olunca, kimi yasa ve yönetmeliklerde, "Türk" teriminin Atatürk tarafından algılanmış biçimine hiç de benzemeyen hükümler getirilebilmektedir.

1940'lara kadar gayrimüslim yurttaşların "ecanip" (yabancılar) defterine kaydedilmiş olması, 1942 Varlık Vergisinin yasada bulunmayan bir "G" (gayrimüslim) cetveli uygulayarak bu yurttaşlardan Müslümanlara oranla çok daha fazla vergi almış bulunması, 1950'lere kadar askeri okullara ve hatta sivil kurumlara kabul edilmenin "TC tebaasından ve Türk ırkından olmak" şartına bağlı kılınması, bütün bunlar yalnızca geçmişte kalmış olaylar değildir. Bugün de TSK, Dışişleri, Emniyet, MİT başta olmak üzere, Üniversiteler dışında gayrimüslim memura rastlanmaz.

"Türk" sayılabilmek için ayrıca "Müslüman" olmak gerektiği, gayrimüslim yurttaşlarımıza "Türk" değil "Vatandaş" denmesinden de bellidir. Türkiye'de hiç kimse örneğin bir Rum veya Musevi yurttaştan söz ettiği zaman "Türk" dememektedir.

Bu durum, kendini Türk ırkından saymayan diğer alt-kimlikleri yabancılaştırmış ve sorun yaratmıştır.

Bu konuda, 82 Anayasasının vatandaşlık tanımı, Atatürk'ün 1924 Anayasasının tanımından çok daha dardır. 24 Anayasası, Türkiye Ahalisi terimini kullanmıştır.

Osmanlı döneminde ümmet anlayışıyla birçok kimliği bünyesinde barındıran dönemin ardından Türkiye'de tek kültürlü homojen bir ulus oluşturma yolunda ciddi adımlar atılmıştır. Ama farklı kimlik ve kültürler bir mozaik olarak Anadolu topraklarında varlığını sürdürmeye devam etmiştir.

Kemalist devrimin yapıldığı 1920 ve 30'larda çok doğal olan bu tutum, bizzat Atatürk'ün "Muasır Medeniyet" tezi icabı artık geride kalmıştır. Bugün Muasır Medeniyet 1920 ve 30'ların Avrupa'sı değil, 2000'lerin Avrupa'sıdır. Artık, vatandaşlık anlayışının yeniden gözden geçirilerek, çağdaş Avrupa'daki çok kimlikli, çok kültürlü, demokratik, özgürlükçü ve çoğulcu bir toplumsal modelin örnek alınması zorunludur.

AB Uyum Yasalarıyla parça parça yapılmak istenen bu tanımlama,

- a) Bireysel özgürlüklere sahip olma hakkı
- b) Ekonomik ve toplumsal olanaklardan özgürce yararlanma hakkı,
- c) Devlete katılma hakkı
- d) Kültürel çoğulculuk hakkı

Bu ilkelerin uygulanması anlamında:

- 1) Türkiye Cumhuriyeti anayasası ve ilgili yasalar; özgürlükçü, çoğulcu ve demokratik bir içerikte ve toplumun örgütlü kesimlerinin katılımıyla yeni baştan yazılmalıdır.
- 2) Eşit haklı vatandaşlık temelinde, farklı kimlik ve kültüre sahip kişilerin kendi kimliklerini koruma ve geliştirme hakları (yayın, kendini ifade, öğrenim gibi) güvence altına alınmalıdır.
- 3) Merkezi yönetim ve yerel yönetimler, yurttaşların katılımını ve denetimini esas alacak bir biçimde şeffaflaştırılmalı ve demokratikleştirilmelidir.
- 4) İnsan hak ve özgürlüklerine yönelik evrensel normları içeren uluslararası sözleşmeler ve temel belgeler, özellikle de Avrupa Konseyi Çerçeve Sözleşmesi çekincesiz imzalanarak onaylanmalı ve hayata geçirilmelidir. Bundan sonra, artık uluslararası sözleşmelere Türkiye'deki alt-kimliklerin inkarı anlamına gelecek çekinceler ve yorum beyanları getirilmemelidir.

RAPORA GELEN İTİRAZLAR VE CEVAPLARI

"Azınlık Yaratılmak isteniyor, Türkiye Bölünmek İsteniyor"

"Çoğunluktan farklı olan ve bu farklılığı korumak isteyen dominant-olmayan-kışı" azınlık mensubudur ve bir ülkede varsa vardır, yoksa yoktur. Azınlık ayrıca yaratılmaz.

Gayrimüslimler, Millet Sisteminde "Millet-i Hakime" Müslümanlar karşısında ikinci sınıf tebaaydı, Bunlar o zamanlar bir de Avrupa'nın büyük devletlerinin Osmanlı'ya müdahale bahanesini oluşturdukları için, hala bölücü sayılıyorlar.

Böyle işleyen kafaların AB'nin ne dediğini anlaması ne kadar mümkünse, o kadar anlıyoruz ve bütün mesele de oradan çıkıyor.

" 'Türkiyelilik' Kabul Edilemez"

Rapor, etnik bir anlamı olan "Türk" yerine "Türkiyeli" üst-kimliğini öneriyor. Böylece, "Biz kurucu unsuruz!" iddiasını ileri sürecektir hiçbir alt-kimliğin diğerlerini "tali unsur" derecesine indirgeyerek onların üzerine çıkmasına izin vermeyecek teritoryal (topraksal, ülkesel) bir ilke getiriyor.

Bu tartışmaları yapabilmek için belli kavramları bilmek gerekiyor; bilmeden yalnızca kahvehane sohbeti oluyor ve sonuçta kavga çıkabiliyor. Ulus denilen şey inşa etmenin iki türlü yöntemi var: kan esası ve toprak esası. Eğer ülkede çok sayıda etnik/dinsel grup varsa, ki Türkiye böyledir, ikincisinden başka çare yok.

"Türkiyeli"yi bir türlü benimseyemeyenlerin itirazları şunlar:

1) "Bu, bizi parçalar": Tam tersine. Asıl "Türk" parçalıyor, ...

4) "Türkiyeli, Türk'ten gelir, yani meseleyi çözmez": Bunu en çok milliyetçi Kürtler söylüyor;

"Anadolu Cumhuriyeti" öneriyorlar. Trakya'yı ne yapacaksınız? Üstelik, bu ülkenin adını Türkler koymadı. Kimi ülkeler "dışarıdan" adlandırılır. Türkiye'nin adı da Venedikliler tarafından verildi: Turchia. Zaten, ilk başta devletin adı da buydu: Turkiya Cumhuriyeti. Sevr metninde 20 küsur kere "Osmanlı İmparatorluğu", 200 küsur kere 'Türkiye' geçer, biliyor muydunuz?

**"TÜRKİYE'DE HERKES EŞİTTİR, AZINLIK YOKTUR"
İLE "AZINLIK DEĞİLİZ, 'ASLİ VE KURUCU UNSUR'UZ"
ÜZERİNE**

AZINLIK NASIL OLUNUR?

Azinlığın uluslararasıca kabul edilmiş dört nesnel ölçütü vardır ve bizim Kürtler ile Aleviler bunların hepsine uymaktadır:

a) Vatandaş olmak: Vatandaşlıklar.

b) Sayıca az olmak: 70 milyonluk Türkiye'de her iki grup da yaklaşık 12'şer milyondur. Epey bir sayı, ama çoğunluk kesinlikle değil,

c) Başat olmamak (hatta baskı altında olmak): Başat değildirler. Yani toplumda hükmeden taraf değildirler,

d) Farklı olmak: Bu, en önemlisi. Söz konusu farklar, uluslararasıca **etnik, dilsel, dinsel** farklılıklar olarak bilinir.

KÜRTLER VE ALEVİLER ÇOĞUNLUKTAN FARKLI MI?

Alevilerin dinsel bakımdan farklı olmadıklarını düşünenler için yazmak lazım: Alevilerin neredeyse tamamı için namaz, hac, bildiğimiz anlamda oruç ve zekat yoktur, kelime-i şahadet getirdikleri zaman da " ... Ali-yu Allah-ı Veli" diye bitirirler. Gerçi Aleviler arasında Müslümanlıkla ilgileri konusunda en az beş farklı fikir grubu var ama, konuya nesnel bakarsanız bu insanların Müslümanlıkla ilgileri Hz. Ali, Hasan, Hüseyin, Kerbela gibi birkaç Şii simgesiyle sınırlıdır.

Dikkat ettiyseniz, bunlar da Şii değil, doğrudan doğruya mazlumluk simgeleridir. ... İstanbul'un fethiyle birlikte yerleşik imparatorluğa dönüşen Osmanlı, kendisi de Türkmen'den geldiği halde, Türkmen/Alevi'den hiç hazzetmemiştir. Çünkü "ikametgah tezkeresi getiremeyen" göçebeden vergi ve asker alınamamakta, böylesi zapturapta gelmemektedir. Bunların küçük bir kısmını Balkanlara yollayarak kurtulmak, gerisini kesip çukurlara ("kuyu") doldurmak gerekmiştir. Bu nedenle, "Türk [Türkmen] ne bilir adabı, lak lak içer ayrıntı"dır. Bu nedenle Türkmenler/Türkler (Aleviler) "Etrak-ı bi idrak"tır, vs.

Yani, Aleviler de farklıdır. Alevilik, Anadolu'nun, İslam dahil çok kaynaktan su içmiş kendine özgü bir inancı, felsefesi, yaşam biçimidir.

"BİZ AZINLIK DEĞİLİZ"İN TAHLİLİ

Konuyu bilenler. "azınlık bilinci"nin azınlık kavramının beşinci, öznel ve en önemli ölçütü olduğunu, bu olmadan azınlık saymanın mümkün olmadığını söyleyeceklerdir ki, tamamen doğrudur. Nasıl sınıf bilinci olmadan sınıf olmazsa, bu olmadan da azınlık olmaz.

Ama mesele bu kadar basit deđil. İki sebepten:

Bir kere, her ikisinin de azınlık sayılmayı reddetmesi, hem bu cennet vatanda gayrimüslimlerin zaman zaman feci haksızlıklara uğratılmış olmasındandır (Varlık Vergisi, 6-7 Eylül, 1936 Beyannamesi, vs.), hem de Türkiye'de bu terimin "aşağılık" anlamına gelmesindedir. Çünkü gayrimüslimler, Osmanlı'nın etkisi hala tükenmemiş "Millet Sistemi"nde (ve bugün) "ikinci sınıf" yurttaş muamelesi görürler.

İkincisi, daha önemli: Kürtler ve Aleviler azınlık sayılmayı fiksintiyle reddediyorlar ama, bal gibi azınlık hakları istiyorlar!

"Azınlık hakları"nın "insan hakları"ndan başlıca farkı, "grup hakları" olmasıdır. Yani, azınlık hakları yine bireylere verilir ama, toplu olarak kullanılır.

AZINLIK YARATILMAZ

Bir devlette, "Çoğunluktan farklı olan ve bu farklılığı alt-kimliğinin vazgeçilmez ögesi sayan grup" varsa, azınlık da vardır.

AB'nin bütün istediđi, Türkiye'deki farklı grupların (azınlıkların) çoğunluk ile gerçekten eşit olmaları, yani çoğunluk nelerden yararlanıyorsa onlardan aynen ve tam olarak yararlanmalarınıdır.

KİMSE "AZINLIK STATÜSÜ VERİN" DEMİYOR

Gerçek ve tam eşitlik nasıl sağlanır? Fazlasıyla basit: Yeni azınlık statüsü icat edip ayrıcalık yaratmaya gerek yok; yasakları kaldırırın, o kadar.

AB BİZİ PARÇALAR MI?

Ne parçalanması; tam tersine: AB adayı demokratik bir Türkiye'yi bırakıp da, Ortadođu cehenneminde karalara mahpus yarı-feodal bir devlet kuracak Kürtlerin delirmiş olmasından şüphelenilir.

TEK ÇIKIŞ YOLU: "TÜRKİYELİ"

Bu ülkede ne kadar farklı unsur varsa, hepsi birlikte bu ülkenin ana unsurudur. Çünkü "asli" (birinci sınıf) dediđiniz anda aynı zamanda bir veya birkaç "tali" (ikinci sınıf) yurttaş grubu varsayıyorsunuz demektir ve bunun adı bal gibi bölücülüktür.

"TÜRK ÜST KİMLİĞİ ÜLKEYİ BÖLÜYOR"

En büyük felaket sorunların tabu olmasıdır. Vatan haini ilan edilmeyi göze almadan tartışmadıđınız kavramlara tabu denir ki, şu an tek bir tabu kaldı o da Ermeni meselesi.

AB bize, 'Azınlık hakkı tanıyın' derken, asla 'azınlık statüsü verin' demiyor. ... AB, 'Yasaklar getirdiđiniz vatandaşlara da, çoğunluđa verdiđiniz hakları verin. Bütün vatandaşları eşit hale getirin' diyor. AB, 'İnsanlara kendi kültürünü yaşama olanađı verin' diyor. Kültürel hak zaten, Kürt veya Laz, herkesin kendi dilini konuşması, yayınlaması, resmi dili Türkçe olarak korumak şartıyla isterse kendi okulunu açmasıdır.

Türkler Anadolu'ya geldiğinde, bu topraklarda devlet sahibi olan Rumlar, Ermeniler ne olacak? Asli unsur lafını ettiğinizde diğerlerini tali sayıyorsunuz demektir, bunun da adı tek kelimeyle bölücülüktür. Kurucu unsur olmayı istemek, biz de Türkler gibi Laz'a, Çerkes'e, Arnavut'a, gayrimüslime hakim olmak istiyoruz demektir. Türklerin veya Kürtlerin asli kurucu olarak ortaya çıkma çabası AB sürecine de aykırıdır. AB, 'Herkes eşit olacak' diyor.

"70 MİLYON DA KURUCU UNSUR"

Türkiyelilik üst-kimliğini reddeden iki tane ufak grup var: Aşırı Türk ve Kürt milliyetçileri.

14. yüzyıldan itibaren bütün Osmanlı İmparatorluğu haritalarının üzerinde 'Turkiya' yazıyor.

Milletin tekliğini iddia ederseniz. Ülkeyi bölersiniz.

Bu Türkiyelilik lafına niye bu kadar tepki geliyor, söyleyeyim mi? Türkiyelilik lafını ilk defa Devrimci Doğu Kültür Ocakları, 1969 veya 1970'te ortaya attı, Kürtler ortaya attı. Fakat biz o zaman müthiş tepki gösterdik. Çünkü Türkiye halkları diyorlardı. İşte o bölücülüktür. Türkiyelilik dediğiniz zaman alt-kimlikleri olan bir bütünden, birlikten bahsediyoruz.

Türkiye'yi kim parçalamak isteyebilir? Kürtler mi? Karaya hapsedilmiş, yarı feodal, en az 3 dil konuşan Irak'ın kuzeyinde yeni kurulacak bir Kürt devletinin peşinden gitmek mi Kürtlerin çıkarıdır? Yoksa AB üyesi veya en azından AB adayı olan bir Türkiye'de eşit şartlarla kalmak mıdır?

1920'lerde Kemalizm, solcu ve ilericiydi. Artık, 2000'li yıllarda, hala 1920'leri muhafaza etme anlamındaki Kemalizm'den bahsediyorsanız, tutucudur. Nasıl 1920'lerde Kemalizm'in ilerici ve yukarıdan devrimci stratejisine aşağıdan irtica adı verilen bir gerici tepki gelmişse. AB yolunda '2. Muasır Medeniyet' dalgasına 'Sevr paranoyası' diye tepki gösteren bir aşırı milliyetçi çevre var, bugünün gericiliği de odur. Bugünün gericiliği 1920'lerin arkaik yapısını muhafaza etmek isteyenlerdir. ... Kemalizm'in asıl büyük başarısı nedir, biliyor musunuz? 1920'lerde kendisi yukarıdan devrim yaptığı zaman, aşağıdan irtica tepkisini verenlerin torunları, bugün '2. Muasır Medeniyet' dalgasını lanse ediyorlar. AB uyum paketleri adı altında bu muazzam transformasyonu getirdi Kemalizm.

Stratejik orta boy bir devlet olarak, ancak denge ortamında nefes alabilirsiniz. Denge bozulmaya başladığı zaman astım krizine girersiniz.

Türkiye, Irak'ın toprak bütünlüğünü savunmalıdır. Bir devlet kendi toprak bütünlüğünü istiyorsa komşularının toprak bütünlüğünü savunmak zorundadır. Türkiye'nin Kürdistan'a itirazı var. Neden? Çünkü Türkiye, kendi Kürtlerine yeterince iyi muamele yapmadığının bilincinde. Biz Kürtlerimizden emin olduğumuz anda, Kürdistan diye bir dış politika sorunu yoktur. Kürtlerle Araplar anlaşamayacak olursa, Şiiler, 'Ayrı devlet kuracağız' derlerse ve Kürdistan da ayrı bir devlet şeklinde Irak'tan ayrılmak zorunda kalırsa, Türkiye bu olayın ebeliğini yapmalıdır.

Türkiye bu olaya, 'kırmızı çizgidir, asker yollarım' gibi komplo teorileriyle yaklaşamaz.

Kürtler bütün kartlarını ABD üzerine oynamak yüzünden yakın tarihte dört kez açığa düştüler. Hegemon devlete hiçbir zaman güvenemezsiniz. Hegemon devlet sizi kullanır ve kağıt gibi atabilir. Kuzey Iraklı Kürtlerin bunu anlaması lazım.

Cumhuriyet'in kuruluşunda, Mustafa Kemal hiçbir zaman Türk, Kürt demez. Feodal toplumlarda tutunum ideolojisi dindir. Türkiye Cumhuriyeti, Türk ve Müslümanların birliği üzerine kuruldu. Şimdi bizim rapor bunu alt üst ediyor. Diyor ki, ne Müslümanların üstünlüğü vardır, ne Türk etnik kimliğinin... 70 milyon Türkiyeli eşit haklara sahip olarak bu memleketin kurucu unsurudur.

BİR ANALİZ:

TÜRKİYE KÜRTLERİ BAĞIMSIZLIĞA GİDER Mİ?

Demokratikleşme, Self Determinasyon, "Ara Durak" ve "Son Durak" Üzerine Düşünceler

SELF DETERMİNASYONUN İKİ ANLAMI

1) İç self determinasyon: 1789'la ortaya çıkmıştır. Halkların kendi rejimlerini (siyasal, ekonomik. vs.) özgürce seçmeleri anlamına gelir. Yani, Demokrasi demektir.

2) Dış self determinasyon: Bu anlamı ikiye ayırmak gerekir:

a) Sömürgelerin bağımsızlığa kavuşması: Sömürgelerin, sömürgeci ülkeden bağımsızlaşması (dekolonizasyon) anlamına gelir. ... Her halkın self determinasyon hakkı vardır, bu halk bir mekanın tüm halkıdır; bu halk bu hakkını bağımsızlığa ulaşarak kullanır; ondan sonraki bölünmeler self determinasyon hakkına girmez. Yani, self determinasyon yalnızca sömürge halklarının hakkıdır (1960 BM Genel Kurul kararı no.1514).

Sömürge nedir? Bir ülkenin "Sömürge" sayılması ve dolayısıyla self determinasyon hakkına sahip olması için iki ölçütün bir arada bulunması gerekir. a) Sömürgeci ülke ile sömürgesi arasında ülkesel kopukluk olacaktır (arada deniz veya başka ülkeye ait bir kara parçası bulunacaktır); b) Sömürgeci ile sömürge arasında etnik farklılık olacaktır (1960 BM Genel Kurul kararı no.1541).

b) Ayrılma: Sömürge durumunda olmayan, bağımsız olan ülkelerden, ayrılma ve kendi bağımsız devletini kurma anlamına gelir. Bu anlamdaki self determinasyon, teori ve pratikte meşru kabul edilmez. Çünkü bu tür ayrılmalar amip bölünmesi gibi, çorap söküşü gibi gidebilir ve uluslar arası düzeni alt üst eder.

BM pratiğinde "ayrılma" anlamında self determinasyonun meşru görülebildiği bir durum mevcuttur: O ülkede demokrasinin (yani iç self determinasyonun) olmaması.

" Türkiye, uluslararası pratiğe göre, demokrasi olmadığı zaman parçalanabilir.

BİR TAHLİL: "ARA DURAK" MI, "SON DURAK" MI?

Türkiye'nin Kürt kökenli vatandaşlarının daha fazla demokrasiyi Türkiye'den kopmak için mi ("ara durak"), yoksa Türkiye'nin ayrılmaz parçası olmak için mi ("son durak") kullanabilecekleri üzerine bir tahlil denemesine girişebiliriz. .

Milliyetçilik uzmanlarının en ünlüsü Ernest Gellner'e ... sormuştum. ... "Bugün Türkiye'de Türk ana babalar çocuklarına Türkçe eğitim vermek istemiyorlar. Onları, İngilizce eğitim yapan okullara yollamak için bütçelerini zorluyorlar. Oysa, Kürt milliyetçiliği, Türkçe'den çok daha az gelişmiş bir

dil olan Kürtçe eğitim istiyor. Kürt milliyetçilerinin bu tutumu bir anakronizma (zamanını şaşırma) mıdır? Bir de, milliyetçilik denilen ideoloji normal olarak "bağımsız ulusal devlet"i amaçladığına göre, böyle bir ortamda bir milliyetçilik, bağımsızlığa kadar gitme yerine kültürel milliyetçilik aşamasında durabilir mi? Evetse, hangi koşullarda?"

Gellner ... "Birtakım ölçütler ileri sürmek gerekirse, dört tane sayabilirim: 1) Sayı: Ülkenin tüm nüfusu içinde anlamlı bir sayısı var mı? 2) Yoğunluk: bu halk dağınık mı, yoksa belli bir bölgede mi toplanmış? 3) Tarihsel Süreklilik: Varlıkları ve talepleri tarih içinde süreklilik gösteriyor mu? 4) Motivasyon: Bağımsızlığı ne kadar şiddetle istiyorlar veya istemek zorunda kalıyorlar? Yani, istedikleri gönence ve kültüre ulaşma olanakları kendi ülkelerinde zayıf mı? Bu sorulara olumlu cevap veriyorsanız, bu topluluğun bağımsızlık istemesi durumu kuvvetlidir."

Kürt ayaklanmalarının bastırılmasından sonraki, 1938-59 "derin dondurucuya koyma" dönemi hariç, Kürt milliyetçi hareketinde hiçbir kesinti yok.

Dış Etkenler ölçütü

a) Jeopolitik Konum: Bağımsızlık isteyen bir halkın sınırdaki mı yoksa ülkenin ortasında mı yaşadığı, oturduğu bölgenin denize açılımı olup olmadığı gibi jeopolitik hususlar çok önemlidir. Çünkü bağımsızlık isteği bunların sonucu kolaylaşır veya zorlaşır.

b) İrredantizm Olanağı: İrredantizm, bir devletin kendi sınırına yakın yaşayan soydaşlarının oturduğu bölgeleri ilhak etme politikasıdır. Eğer sınırın öte tarafında söz konusu halkın soydaşları yaşıyorsa, bu bağımsız devlet kurma güdüsünü artırır. Türkiyeli Kürtlerin İran, Irak ve Suriye sınıra bitişik yaşayan soydaşları vardır. Üstelik, bugün bunların en azından bir federe devlet kurmaları söz konusudur. Bu nedenle buna bir "artı" koymak gerekir. Bununla birlikte, bu üç ülkede yaşayanlarla aralarında büyük dil, iktisadi gelişmişlik, demokrasi, sınıf, önderlik vb. farklılıkları bulunduğu için bir de "eksi" koyabiliriz. '

c) Uluslararası Konjonktür: Uluslararası koşullar günümüzde her zamankinden de önemli. Bir defa, azınlık hakları dünyada, "yükselen bir değer". Bu nedenle bir "artı" koymak lazım. Ama Batı dünyası bu hakların bölünmeyi değil, daha büyük entegrasyona yol açması gerektiğini düşünüyor.

İç Etkenler (Beklenti) ölçütü

Türkiyeli Kürtler, eğer "gönüllerindeki gönence ve kültüre" (yani, iş ve ekmek bulmaya ve alt kimliklerini rahatça ifade edebilmeye) ulaşma açısından kendilerini rahat hissedersen, bağımsızlık aşamasına geçmeden kültürel milliyetçilik aşamasında kalabilirler. ... Kürtlerin feodal gelenekleri "müstakbel" bir Kürt devletinin demokratikliği konusunda çok kuşku duyurmaktadır.

SONUÇ

Eğer bağımsızlık talepleri gelmesin isteniyorsa, Türkiye'deki Kürt kökenlilerle ilgili olarak yapılması gereken şeyler üzerine birkaç düşünce belirterek bitirelim:

- 1) Bu insanlara iki şey hemen verilmelidir: Ekmek (her türlü imkan kullanılarak bölgeye maddi gönence temini) ve Kültürel Haklar (dilini öğrenme, yazma, öğretme, alt-kimliğini açıkça belirtme olanağı).

- 2) Bunlara bu iki "şey" aynı anda (simültane) verilmelidir. Bunun gerekçesi şudur: Yalnızca ekmek verilirse, milliyetçilik temelde bir burjuva ideolojisi olduğu için Kürt milliyetçiliği güçlenir. Yalnızca kültürel haklar verilir de ekmek verilmezse yine aynı şey olur.
- 3) Bu kültürel haklar herkese verilmelidir; yalnızca Kürt kökenlilere verilmemelidir. Çünkü o zaman bunlar literatürde "pozitif hak" denen, türden olur. Pozitif haklar, vatandaşların tümüne değil, dezavantajlı bir azınlığına verilen haklardır. Böyle durumlarda hem o grubun kendini tecrit eğilimi artar, hem de çoğunluk o grubu hedef olarak görmeye başlar, Bu haklar TC vatandaşlarının tümüne verilirse Kürt kimliği öne çıkmaz, demokrasi öne çıkar. Devlet hiçbir alt-kimliğe karışmamalıdır. ... Bunlar yapılırsa, K. Irak'ta bir değil bin tane Kürt devleti kurulsa, Türkiye Kürtleri için çekici olmaz.
- 4) Devlet, Kürt kökenli vatandaşların artık asimile edilemeyeceğine kesinlikle inanmalıdır (devlet bu şansı 1950'lerde kaçırmıştır). Zaten asimilasyon, küreselleşme olgusu tarafından da olanaksız kılınmıştır. Devletin amacı, bu vatandaşlarla çok güçlü biçimde entegre etmek olmalıdır. Türkiye Cumhuriyeti'ni bölünmez kılacak olan bu entegrasyondur.

Bunun mümkün olabilmesi için de, burası fevkalade önemli. Ülkemizde şu anda "Türklük" biçimindeki üst-kimliğin artık "Türkiyelilik" biçiminde algılanması şarttır. Çünkü Türkiyelilik, hiçbir alt-kimliği dışlamayan bir nitelik taşır ve gerçek bir entegrasyon aracıdır.