

AZƏRBAYCAN XALQ CÜMHURİYYƏTİ - 93

XXI ƏSRİN TÜRK DÖVLƏTLƏRİNDƏ KİMLİK SEÇİMİ

Redaktorlar: **Leyla Əliyeva**
Taşansu Turker

Milli və Beynəlxalq Araşdırmalar Mərkəzi (MBAM)
Qanun Nəşriyyatı – 2011

**Kitab Demokratiya Naminə Milli Fondun dəstəyi ilə
layihə çərçivəsində 2010-2011-ci illərdə Milli və Beynəlxalq
Araşdırmalar Mərkəzi tərəfindən keçirilmiş konfransların
əsasında çap edilmişdir.**

Milli və Beynəlxalq Araşdırmalar Mərkəzi (MBAM)

XXI-ci əsrin Türk dövlətlərində kimlik seçimi

**"The Turkic States' Identity Dilemmas
in the 21st Century"**

Bakı, Qanun Nəşriyyatı, 2011, 292 səh.

Elmi redaktorlar: **Leyla Əliyeva, Taşansu Turker**

Tərcümə: **Mehriban Vəzir**

Dil redaktoru: **Vurğun Əyyub**

Üz qabığının dizaynı: **Fəxriyyə Məmmədova**

Kompyuter tərtibatı: **Rəmzi Quliyev**

Fotoların müəllifləri: **İlqar Həsənli, Leyla Əliyeva**

Kitabda dərc olunan məqalələr yalnız müəlliflərin mövqeyini əks etdirir və Milli və Beynəlxalq Araşdırmalar Mərkəzinin mövqeyi ilə üst-üstə düşməyə bilər.

ISBN 978-9952-26-217-9

Az 2

© Qanun Nəşriyyatı, 2011

© MBAM

GİRİŞ SÖZÜ

Bu kitab 2010-2011-ci illərdə Milli və Beynəlxalq Araşdırmalar Mərkəzinin (MBAM) keçirdiyi konfranslarda Türkiyəli və Azərbaycanlı tədqiqatçıların təqdimatlarının toplusundan ibarətdir. MBAM-ın keçirdiyi bu konfranslar müsəlman Şərqində ilk demokratik respublikanın - Azərbaycan Xalq Cümhuriyyətinin 93 illiyinə həsr olunmuşdur.

Şərqdə hüququn aliliyi, insan hüquq və azadlıqları əsasında Avropa tipli müasir dövlətin yaranmasının əhəmiyyəti və rolu beynəlxalq aləmdə hələ də öz lazımı qiymətini almayıb. Azərbaycan və Türkiyə üçün dövlətin və demokratiyanın inkişafı, eləcə də dünyəvi-liberal Avropa dövlətləri ilə ayaqlaşmaq baxımından tarixi-milli dövlətlər müəyyən məqama kimi bir model, vasitə və ya bələdçi rolunu oynayıb. Məhz bu nəzər-nöqtəsi türk xalqlarının digər müasir və azad dövlətlərin cərgəsinə daxil olmasını istəyən bir çox maarifçi, intellektual, siyasətçi və dövlət adamlarını ruhlandırıb. XIX əsrin sonu, XX əsrin əvvəllərini əhatə edən bu güclü hərəkət yalnız Türkiyə və Azərbaycanın deyil, bütün regionun siyasi, iqtisadi, mədəni və sosial inkişafında dərin iz buraxıb.

Soyuq müharibə erası başa çatdıqdan sonra həm beynəlxalq münasibətlər sistemi, həm də dövlətlərin bu sistemdə oynadığı ənənəvi rol dəyişikliklərə uğradı. Avrasiyanın geosiyasi xəritəsini köklü surətdə dəyişəcək yeni dövlətlər meydana çıxdı. 90-cı illərin əvvəlindən bu yana Azərbaycanın öz sovet keçmişi ilə hesablaşdığı və resurs lənətindən yaxa qurtarmağa çalışdığı bir vaxtda Türkiyə kommunizmə qarşı tarazlaşdırıcı rolunu itirməklə və Avropa Birliyinə üzvlüyünün dumanlı perspektivləri ilə üzvləşməli oldu.

Bununla yanaşı, hər iki dövlətdə 2000-ci illərin sonlarına doğru baş verən siyasi dəyişikliklər bir çox maraqlı - xüsusən də Azərbaycan və Türkiyə xalqlarının siyasi kimliyi, bu dövlətlərin siyasi inkişafının onları hara aparması barəsində suallar doğurmuş oldu.

Azərbaycanda sovetlər dağıldıqdan sonra tarixi-demokratik parlamentli respublika modelinə qayıtmaq əvəzinə, ondan uzaqlaşma, Türkiyədə isə dini köklərə bağlı mühafizəkar partiyanın siyasi səhnədə dominantlığı və konstitusional dəyişikliklər iki ölkənin inkişafı məsələsi ətrafında ictimai debatlara və suallara gətirib çıxardı. Hər iki halda əsas narahatçılıq Türkiyə və Azərbaycanın ənənəvi milli dövlət modellərindən nə qədər uzaqlaşması və onların bəlkə də milli kimliklərinin transformasiyası və daha köhnə modellərə qayıtması məsələləri ilə bağlıdır.

Bu səbəbdən qarşınızdakı toplu siyasi, milli və mülki kimlikləri müzakirənin mərkəzinə gətirir və Azərbaycanla Türkiyənin keçdiyi transformasiyanın kəskin aspektlərinə toxunur.

Bu topluda dövlət və demokratiya quruculuğu məsələlərinə müqayisəli yanaşma sərgilənir. Hər iki ölkədə - Türkiyə və Azərbaycandakı hazırkı vəziyyət 100 il öncəki vəziyyətlə müqayisədə təhlil edilir.

Dövlətin yaranmasından bu yana milli və siyasi kimliklərin təkamülü Yaxın Şərqdə müasirləşmənin mürəkkəb məsələlərini və mədəni kimliyin müxtəlif aspektlərinin uzlaşdırılması zərurətini nümayiş etdirir. Azərbaycan və Türkiyə tədqiqatçılarının

bu topluda yer almış məqalələri o dövrün elitasının Avropa və Amerikada vüsət tapmış progressiv ideyaları yerli siyasi diskursa gətirməsi, öz tarixlərində azadlıq və fərdi hüquqları kəşf etməsi, ölkələrinin müasirləşdirilməsinin həyata keçirilməsi istəyinin nə qədər güclü olduğunu bir daha aşkara çıxarır.

Digər tərəfdən eyni məsələlərin Türkiyə və Azərbaycanda inkişafına paralel baxış bucağından nəzər salınır. Nəzərdən keçirilən məsələlərə gender bərabərliyi (Şəki, 18 iyun 2011), milli və mülki kimlik (Lahıc, 25 iyun 2011), Avropaya inteqrasiya kontekstində münaqişələrin həlli (Lənkəran, 28 may 2011), din və dövlət (Bakı, 22 yanvar 2011), Azərbaycan və Türkiyədə liberalizmin inkişafı (Gəncə, 4 dekabr 2010), kimlik və siyasət - müasir milli dövlətlərin dilemmaları (Bakı, 1 aprel 2011), NATO-ya inteqrasiya (Bakı, 25 fevral 2011), Azərbaycan və Türkiyədə siyasi plüralizm (Bakı, 29 aprel 2011) daxil idi. Bu məsələlər həm Azərbaycan, həm də Türkiyə cəmiyyətlərində ən çox müzakirə olunan mövzulardandır.

Bu topludakı məqalələrdə vahid ideoloji və metodoloji xəttə rast gəlinmir. Hər bir müəllifin özünəməxsus baxışları və görüşləri topluda olduqca maraqlı plüralizmə yol açıb. Bu, həm də kitabın yaranması üçün ilkin zəmin olan konfransların məqsədi idi - həmin konfranslar Müsəlman Şərqində demokratik dünyəvi respublika quruculuğunun öndə gedənləri olan iki türk dövlətində kimlik quruculuğunun nə qədər mürəkkəb olduğunu göstərməli idi.

Yaxın Şərq üzrə mütəxəssislər və şərqşünaslar İslam və demokratiyanın birgə mövcudluğunun mümkünsüzlüyü barədə

fikirlər yürütməkdə olarkən, müsəlman Şərqiində ilk demokratik respublikanın - Azərbaycan Xalq Cümhuriyyətinin banilərini və onun aparıcı qüvvəsi olan Müsavat partiyasının rəhbərlərinin bu sahədə göstərdikləri cəhdlər diqqətəlayiqdir. Məhz onlar öz xalqının postkolonial kimliyini onun mədəniyyətinin üç başlıca aspekti ilə sintez etməyə cəhdlər göstərmiş və bu cəhdləri "türkləşmə, müasirləşmə, islamlaşma" formulasında ifadə etmişlər. Bu formula 1918-ci ildə gənc respublikanın bayrağında da öz əksini tapmışdı. Çox təəssüf ki, tarixi hadisələr XX əsrin Azərbaycan demokratlarının bu formulunun nə dərəcədə uğurlu olduğunu sınağa imkan vermədi, gənc respublika Qırmızı Ordu tərəfindən işğal olundu. Bununla belə, həmin dövrün irsi bu gün də müasir Azərbaycanın proqressiv siyasi qüvvələrini və insanlarını ruhlandırmaqda və yönləndirməkdə davam edir.

Bu toplunun müəllifləri hər iki ölkənin tanınmış tədqiqatçılarıdır. Onlar bu topluda öz ölkələrində mövcud olan müxtəlif diskurs və ideyalar arasındakı mürəkkəb münasibətləri, eləcə də həmin diskurs və ideyaların Türkiyə və Azərbaycan tarixinin müxtəlif dövrlərində necə əks olunmasını araşdırır və təhlil edirlər. Bu tədqiqatçıların bir çoxu hər iki türk dövlətində ilkin modellərdən sapmalara görə narahatlıq keçirir - bu sapmalara misal kimi jurnalistlərin həbsi, siyasi opponentlərə qarşı məhkəmə işləri, liberal azadlıqların məhdudlaşdırılması göstərilə bilər. Baxmayaraq ki, bu iki türk cümhuriyyətinin inkişaf yolu 1920-ci ildə Azərbaycanın sovetləşməsi ilə ayrılıb, bu gün də hər iki dövləti XX əsrin əvvəlində əsas qoyulmuş müasirləşmə irsi birləşdirir.

Bu topluda ifadə olunan rəylər eyni zamanda Bakıda və Azərbaycanın rayonlarında müxtəlif auditoriyalar qarşısında da təqdim olunmuşdur. Bu təqdimatlar canlı və dərin müzakirələrə, Türkiyəli ekspertlər və Azərbaycandakı yerli icmalar arasında daha yaxın dialoqa səbəb olmuş və iki xalq arasında demokratik dəyərlər və azadlıq üzərində qurulmuş bağların daha da möhkəmlənməsinə gətirib çıxarmışdır.

MBAM layihənin sponsoru olan Demokratiya Naminə Milli Fonduna öz dərin minnətdarlığını bildirir. Regionlardakı hava şəraitinə və infrastrukturun vəziyyətinə məhəl qoymayaraq vaxt və enerjilərini seminarlara həsr edən Türkiyəli, həmçinin Azərbaycanlı professor və alimlərə, bütün iştirakçılara böyük minnətdarlığımızı bildiririk. Yerli koordinatorlara və alimlərə, eləcə də müvafiq sahələrdəki QHT ekspertlərinə də təşəkkür edirik. Sonda təbii ki, töhvələri ilə layihənin həyata keçirilməsini mümkün edən layihə koordinatoru İlqar Həsənlinin və operator Məhsəti Tahirzadənin zəhmətləri müqabilində onlara da dərin minnətdarlığımızı bildiririk.

**Leyla Əliyeva,
Taşansu Turker**

INTRODUCTION

This book is a collection of selected presentations by Turkish and Azerbaijani scholars made at conferences organized by CNIS in 2010 and 2011 in honor of the creation of the first democratic republic in the Muslim East in 1918—the Azerbaijan People’s (Democratic) Republic.

In much of the East, the significance and role of a European-type, modern nation-state—based on liberal freedoms, the rule of law and universal human rights – has yet to fully become clear. For modern Azerbaijan and Turkey, the concept of the nation-state has served up to a certain point, as a guide or model for democratic development and towards a more prosperous future together with secular liberal European states. This common vision inspired many enlightenment advocates, intellectuals, politicians and statesmen to shape and spread ideas promoting the integration of Turkic nations into the broader, modern world state system. This powerful movement in the late 19th and early 20th century had significant influence on the political, economic, cultural and social development of Turkey and Azerbaijan, as well as beyond their borders.

In the post-Cold War era, both the system of international relations itself, and the role of states in this system changed. New states emerged, entirely reshaping the map of Eurasia. Since the early 1990s, Azerbaijan has been struggling with the Soviet legacies and the “resource curse”, while Turkey faced the realities of its decreased role as a counterbalance to communism, with still unclear prospects for EU membership.

Most importantly, domestic developments in these two states by the end of 2000s raised many questions. Do the Turkish and Azerbaijani peoples share a common political identity and, if so, where will the post-Cold War era take them?

The Post-Soviet departure from the historical model of parliamentary democracy in Azerbaijan, and significant constitutional changes made to mark the arrival of a leading religious party in Turkey gave rise to public debates and questions on the substance of these developments. The main issue is how far Turkey and Azerbaijan may be departing from the original models of modern nation-states, and whether this departure means, in fact, a return to the pre-modern times in both republics or change to the national identity.

This puts identity – political, national, civic – at the center of this volume, which discusses the most acute issues of transition in current Azerbaijan and the equally significant transformation which is underway in Turkey.

A few critical issues of state and democracy-building are considered in comparative perspective. Current developments are compared with the state of affairs 100 years ago in both states. The evolution of national and political identity in these contexts demonstrates the complexities of modernization in the Muslim East, as well as the necessity of reconciling diverse aspects of cultural identity. These articles show how strong the desire was among elites for incorporating into local political discourse the most progressive ideas found in Europe and the US, rediscovering our own values of freedom

and individual rights in order to promote modernization in our countries.

The presentations draw on a variety of events, such as those on “ Gender Equality”, (Sheki 18 June 2011), “ National and Civil identity” (25 June 2011, Lahij), “ Conflict Resolution in the context of European Integration” (Lankaran , 28 May 2011),” Religion and State” (Baku, 22 January 2011), “Development of Liberalism in Azerbaijan and Turkey” (Gence, 4 December 2010), “Identity and Politics: Dilemmas of modern Nation States” (Baku, April 1, 2011), “Integration in NATO” (Baku, 25 February, 2011), “Political Pluralism in Azerbaijan and Turkey” (Baku, 29 April, 2011). The topics represent those issues that are most debated in Azerbaijani and Turkish society today.

The articles in this volume represent the diversity of views among authors- there is no one common ideological or methodological platform uniting them all. This corresponds to another objective of the conferences and of this publication – to showcase the range and complexity of identity politics in these two Turkic states – historical frontrunners in the building of democratic secular political systems in the Muslim world.

While scholars on the Middle East and “Orientalists” have often commented on the seeming incompatibility of Islam and democracy, the founders of the first democratic republic in the east – Azerbaijan People’s Republic- and the “Musavat” party made a historical attempt to synthesize and incorporate three

major aspects of their culture, as reflected in the slogan and banner of the young republic in 1918 “ Modernization, Turkization, Islam ”. History was not kind to the Azerbaijani democrats of the early 20th century, as the young republic was soon occupied by the Red Army. But its legacies continue to inspire and direct the most open minded and democratic political forces and people in modern Azerbaijan.

The authors - prominent experts on these subjects- analyse these complex developments across time and space. Many express deep concern at contemporary deviations from the historical course, as laid by the founders of democratic republics in two Turkic states, when confronted with the imprisonment of journalists, court cases against political opponents, and the tightening of control over liberal freedoms. Although the paths of the development of these two republics diverged in 1920 when Azerbaijan became part of the communist system, a shared legacy of modernization at the turn of the 20th century continues to unite these two states.

The view reflected in this volume were presented to audiences in Baku and regions of Azerbaijan. They made for lively interactions and led to much deeper understanding between the representatives of Turkish academia and Azerbaijani local communities. In sharing them with readers here, we similarly hope to contribute to the expanding and strengthening of ties between our two states, ties based on our common values of democracy and freedom.

The Center for National and International Studies would like to express its profound gratitude to the sponsor of this project – the National Endowment for Democracy (NED). Furthermore, this gratitude goes to all the participants from Turkey – professors and scholars who, regardless of the weather or the state of the infrastructure in the regions, committed their time and energy to these seminars. Our thanks must also go to the local coordinators in the regions and scholars of the Azerbaijani Academy of Sciences, along with NGO experts in the respective areas. Finally, sincere thanks go to the CNIS management and staff – the coordinator of the project Ilgar Hasanli and the operator Mehseti Tahirzadeh, whose valuable contributions made this project possible.

**Leila Alieva,
Tasansu Turker.**

AZƏRBAYCANDA KİMLİK VƏ SİYASƏT

Əli Abasov

Giriş əvəzi: kimlik (identifikasiya) metodologiyasının şərh

Kimlik – sosial və humanitar elmlərdə ehl bir quruluşdur ki, onun vasitəsi ilə böyük insan qruplarını və xalqları təsnif etmək, zümrələrə bölmək və əlaqələndirmək mümkündür. Eyni zamanda gerçək həyatda kimlik və onun müxtəlif çeşidləri insanlar üçün çox böyük əhəmiyyət kəsb edir. Kimlik insanların etno-dini, sosial, milli, siyasi və digər xüsusi bölgülərini müəyyən edir. Fərd tərəfindən edilən bu xüsusi seçim onun ictimai mövqeyini və kimliyini (identifikasiyasını) ifadə edir.

Beləliklə, İctimai kimlik – bir şəxsin müəyyən bir qrupa aid olmasını onun ətrafındakı insanların qəbul etməsidir.

Siyasi kimlik – fərdin özünü müəyyən ictimai qrupa aid etməsi, eyni qrupda olduğu insanlarla məqsəd və maraqlarının bir olması prosesidir.

Siyasi kimlik, siyasi kimliyin müəyyən edilməsi və qəbul edilməsi leqitimlik və legitimləşdirilmək hadisəsi ilə əlaqəlidir. Çünki siyasi kimliyin müəyyən edilməsi və qəbul edilməsi qanunilik tələb edir. Fərdin belə bir qanunilik statusu olmadıqda siyasi münasibətlərin digər subyektləri tərəfindən müəyyən mövqeyi zəbt etmiş kimi qiymətləndirilir.

Etnik kimlik – fərdin özünü hər hansı bir etnik qrupa mənsub sayması prosesidir.

Etnik mənsubiyyətin ifadələri:

– fərdin mənsub olduğu xalqı ilə özü arasında olan ruhi bağılantılarını müəyyən etməsi;

– mənsub olduğu milli mədəniyyətə həssaslıq və duyğu ilə yanaşmasıdır.

Xalqın və ya fərdin inkişafının dönüş nöqtələrindən birində kimlik böhranının başlanması, yəni mövcud dəyərlərin və həyat normalarının dağılıb getməsi cəmiyyətdə sosiokültür tələtüm yaradan ən mühüm sarsınıslardan biridir. Xüsusi qeyd edilməlidir ki, Azərbaycan xalqının taleyində belə sosiokültür sarsıntıları və kimlik böhranları yetərincə çox yaşanmışdır. Dəyərlərin dəyişməsi hədsiz tez-tez baş vermiş, xalq bir sistemə uyğunlaşmamış yeni dəyərlər sistemində yaşamağa məcbur edilmişdir. Azərbaycanlılar sonuncu kimlik böhranı və sosiokültür sarsıntısını SSRİ-nin dağılması və postsovet məkanına çevrilməklə yaşadılar.

Cəmiyyətin uzun illərdən bəri adət etdiyi ictimai və iqtisadi sistemin iflasına uğraması dövründə fərdin öz kimliyini müəyyən etməsi, bir qayda olaraq, etnik-milliyət və dini kimliklə qarışıq salınır. Belə bir qarışıqlıq sovet dövrünün sonlarında baş verdi. Təbəqələşmə yaratmış kimlik böhranlarını yalnız cəmiyyətin böyük çoxluğu üçün öz həyatiliyini isbat etmiş yeni dəyərlər aradan qaldıra və yenidən birləşməyə, vəhdətə gətirə bilər.

O ölkələrdə ki, dövlət tam şəkildə oturmamış, milli-dövlətçilik kimliyinin formalaşması prosesi hələ başa çatmayıb, yerlibazlıq, sosial, mədəni və s. ziddiyyətlər mövcuddur, həmin ölkələrdə bir qayda olaraq siyasi kimlik (klanlaşma, yerlibazlıq) hər hansı bir sosial qrupa və ya regiona aid olmaqla seçilir. Belə vəziyyət dolayısı ilə isbat edir ki, bu kimi dövlətlərdə əhəlinin siyasi birliyi – millətləşmə prosesi hələ başa çatmayıb.

İkinci müstəqilliyin başlanğıcı: kimlik axtarışı

Azərbaycanlılar, digər SSRİ xalqlarının bir çoxu kimi, sovetlərin dağılmasına və müstəqilliyin əldə edilməsinə hazır deyildilər. Çünki müstəqilliyə hazırlıq dönməsi – sosiokültür, siyasi və iqtisadi hazırlıqlara vaxt olacaq uzun mübarizə dövrü yaşanmadı. Bəlkə də belə bir hazırlıq dövrü ona görə olmadı ki, 80-ci illərin sonuna, 90-cı illərə təsadüf edən "xalqların böyük köçü" – irimiqyaslı demoqrafik proseslər baş verdi. Həmin dövrdə şəhər əhalisinin bir hissəsi Azərbaycanı birdəfəlik tərk etdi, kənd əhalisinin iri bir hissəsi isə kütləvi şəkildə şəhərli oldu və şəhərdə "həllədicə söz sahibi" nə çevrildi. Qeyd etmək lazımdır ki, müstəqilliyin son 20 ilində formalaşmış bəzi mifləri nəzərə almasaq milli deyil, etnik xarakter daşıyan bu kimi suallara hələ də cavab tapılmamışdır. Daha doğrusu, Azərbaycanı inkişaf etdirəcək, dünyada və postsovet məkanında rəqabətə dayanıqlı edəcək sosiokültür model hələ də yaradılmamışdır. Bu, o deməkdir ki, Azərbaycan dünya ictimaiyyəti qarşısına özünün qanunauyğun, faktiki müstəqilliyi və müstəqil tərəqqi etmə bacarığını əsaslandıraraq yetərincə inandırıcı dəlillər çıxarmağa çətinlik çəkir. Əksinə olaraq, Azərbaycan ənənəvi "böyük qardaş" axtarışını davam etdirir. Bu isə xalq olaraq da, xalqın siyasi elit kəsimi olaraq da öz kimliyini müstəqil şəkildə müəyyən etmə gücünün zədələnməsi əlamətidir. Xatırlamaq kifayətdir ki, A.Mütəllibov uzun müddət öz siyasətini açıq-aşkar Rusiya yönümlü qurmuşdu və Qarabağ münaqişəsinin həlli üçün istisnasız olaraq bu ölkəyə ümid edirdi. Onun hakimiyyətini əvəz edən Xalq Cəbhəsi isə qardaş Tür-

kiyəyə olan hədsiz rəğbətini bəyan etdi. Bu himayə ehtiyacı görünür müstəqilliyin möhkəmləndirilməsi üçün nəzərdə tutulurdu. Bundan əlavə, həmin dövrdə Türkiyə müəyyən mənada "Qərbə aparan bələdçi" kimi də xüsusi diqqətə gətirilmişdi. H. Əliyev rejimi müəyyən vurnuxmadan sonra Qərblə strateji əməkdaşlıq kursunu seçdi, İ.Əliyev isə Qərbin artan təzyiqləri qarşısında Azərbaycanın xarici siyasətini yenidən Rusiyanın nüfuz dairəsinə düşürməyə üstünlük verdi.

Yuxarıda qeyd edildiyi kimi siyasi kimliyin müəyyən edilməsində əsas faktor idarəedici elitanın və müxalifətin legitimliyidir. Yalnız de-yure deyil, həm də de-fakto legitimlik olursa, bu, istər xarici, istərsə də daxili qüvvələrdə heç bir mübahisə doğurmur. Əgər bu mühüm legitimlik statusu yoxdursa siyasi kimlik zədəli olur, nəticədə, siyasi kimlik qanundan deyil, mifdən qidalanır. Bu isə birbaşa demokratiyanın, hüquq institutlarının devrilməsi, bütün mümkün olan ruhi və fiziki inhisarçılığın yaradılmasıdır. Belə şəraitdə hakimiyyətin kəskin şəkildə korrupsiyalaşması baş verir, əhalinin əsas zümrələrinin hakimiyyətə biganəliyi artır, əhalidə hökumətin onların sosial problemlərini həll etməyəcəyinə əminlik yaranır. Bununla yanaşı zor vasitəsi ilə əhalinin istənilən etirazının qarşısının alınması, dövləti müdafiə etməmək əhvalının güclənməsi, idarə edənlərlə idarəolunanlar arasında uçurumun dərinləşməsi başlayır. Ümumi kimlik mahiyyətinin və ümumi məsuliyyətin çökməsinin ən təhlükəli məqamı dövlətin vətəndaşla, vətəndaşın dövlətlə heç bir "işinin" olmamasıdır. Azərbaycan əhalisinin neçə faizinin özünü öz dövləti ilə vəhdətdə, birlikdə görməsini aydınlaşdırmaq üçün bir tədqiqat aparılması çox maraqlı ola bilərdi. Vətəndaş bu vəhdəti necə başa düşür, bu,

dövlətlə birlikdir, yoxsa mövcud hakimiyyətlə birlikdir? Nəticələr, yəqin ki, azərbaycanlıların kimliyinin, vətəndaşlığının və məsuliyyətlərinin izahı və aydınlaşması ola bilərdi.

Əlbəttə, tədqiqatlara əsaslanmasa da mövcud gerçəkliyin analizinə söykənən yetərinə güclü fərziyə bizi fikir yürütməyə sövq edir ki, cəmiyyətin və hakimiyyətin formalaşmış indiki siyasi yönü tirajlanmış çoxsaylı mifin yaranmasına xidmət edir. Bu mif hakimiyyətin xarici siyasəti sahəsində də uğurla kök salır və "dünyanı necə tutarsan elə də gedər" düşüncəsini möhkəmləndirir. Belə vəziyyətdə əgər xarici dünya Azərbaycanın təqdim etdiyi mənzərəni qəbul etmirsə, demək, bu, bizim təqdimatımızdakı nöqsan və çənaətdir. Bu nöqsanı aradan qaldırısaq biz bütün dünyaya haqlı olduğumuzu və tutduğumuz siyasi, iqtisadi və sosial-mədəni tərəqqi yolunun orjinal olduğunu, bizim siyasi sistemin və idarəetmə üsulunun məqsədəuyğun olduğunu, ərazi bütövlüyümüzə qəsd etmiş məkrli qonşularımız olduğunu sübut edərik. Korrupsiya və rüşvətin mövcudluğunu isə sovet idarəetməsinin qalığı, yaxud milli xarakter xüsusiyyətlərimizlə, o cümlədən Şərq və müsəlman gerçəkliklərinin təsiri ilə izah etməklə isbat edərik ki, bizim xalqımız Qərb demokratiyasına hələ hazır deyil. Demək olar ki, Azərbaycanın bütün xarici təşəbbüsləri ölkənin gələcyi ilə bağlı real proqnozları, onun siyasi strukturunu və dünyadakı yerini tamamilə rədd edən həmin bu kor dalana dirənmiş istiqamətdə gedir. Qeyd etmək lazımdır ki, Azərbaycan elitasının siyasi kimliyində mədəni, psixoloji, etnik özəlliklərin törəmə elementləri sosial və siyasi elementlərdən daha çoxdur. Lakin eyni zamanda hazırkı vaxtda azərbaycanlılar dünya mədəniyyətindən öz mədəniyyətlərinə ən yaxşı inteqrasiyalar etməkdə qeyri adi istedad

göstərmişlər, (Azərbaycan incəsənəti, musiqisi, rəssamlıq sahəsini xatırlamaq kifayətdir) lakin dünyanın siyasi təcrübəsinə, demək olar ki, siyasətə bütünlükdə çox ehtiyatla yanaşılır.

Biz SSRİ-nin tərkibindən nə şəkildə çıxdıq: sovet kimliyi

SSRİ-nin əksəriyyət respublikaları kimi 80– 90-cı illərdə Azərbaycanda da ölkənin gələcək istiqaməti ilə bağlı modellərin müzakirəsində cəmiyyətin demokratik dəyərlərə üstünlük verən kəsimi ilə milli-dini kimliyi əsas götürən kəsimi arasında ciddi və kəskin müzakirələri olurdu. "Sovet adamı" adlandırılan kimlik Azərbaycanda çox dərin kök salmışdı. Əgər xatırlasaq ki, məşhur panislamizm və panturkizm təmsilçilərinin kökü necə qəddarcasına kəsilmiş, azərbaycanlıların kimliyi hansı radikal sosiokültür və siyasi təhriflərə uğradılmışdır, o zaman həmin nəticə təəccüblü görünməz. Həmin dövrdə şəhər əhalisi, xüsusilə, Bakı camaatı zəif milli-dini kimliyi ilə xarakterizə olunurdu, milli elitanın kütləvi şəkildə rus dilinə keçməsi, rus dilinin az qala yeganə rəsmi dil sayılması, şəxsi və məişət həyatında tədricən rus dilinin seçimi baş alıb gedirdi. Milli şüurun yenidən formalaşması öz etnik kimliyini daha möhkəm qoruyub saxlamış Ermənistan qaçqınlarının kütləvi şəkildə axını ilə sürətləndi.

Həmin dövrün ideya və siyasət qarışıqlığında "sivil ölkələr"dəki quruluşların – nəzəri qaydaları bütün incəliklərinə qədər mövcud olan, lakin heç vaxt təcrübədə dəqiq əməl edilməyən – ictimai birləşmələrin təzahürləri müşahidə olunmağa başladı. Milli-dini kimliyin formalaşmasının tarixi, ardıcıl, davamlı cərəyanından məhrum olan, tarixi kimlik, özünüdərək

şüurunun öyrənilməsi zorla qadağan olunan keçmiş SSRİ xalqları ənənəvi islam təmayülündən yeni dönəmə – yeni bir formasiyadan o birinə sürətli "inqilabi" keçid etdilər. Bununla da həm siyasi, həm mənəvi baxımdan inkişaf etmiş bütöv bir təbəqə yenidən çıxdaş edildi. Lakin gözlənilməz azadlıq romantikasının sərxoşluğundan ayılmaq üçün çox uzun zaman lazım olmadı və cəmiyyət dərk etdi ki, keçid dövrü həm uzun, həm dramatik olacaq. Siyasi və intellektual elitanın əsas öhdəliyi isə onsuz da prosesin əvvəlində baş vermiş faciələrin həddindən artıq olduğunu nəzərə alaraq hadisələrin heç olmasa bundan sonra faciəli şəkil almasına yol verməmək idi. Müsəlman mədəniyyəti təmayüllü ölkələrinin dünya təcrübəsi göstərir ki, onların inkişafındakı əsas ziddiyyətlər İslam və demokratiyanın toqquşduğu xətt boyunca ortaya çıxır. Onu da qeyd edək ki, bir tərəfdə barışmaz, dəyişməz və davamlı İslam, o biri tərəfdə isə hüquqların qeydsiz-şertsiz yerinə yitirilməsi kimi anlanan demokratiya dayanır. Hətta bu gün də İslam və demokratiya ideologiya kimi bir qayda olaraq toqquşan, savaşıyan və hər ikisi ciddi sosial bazaya malik olan kəsimlərdir. Problem ondan ibarətdir ki, həmin bu tərəflər mənəvi və sosiokültür sistemlər olaraq dialoqa gələ biləcəklərmi? Belə bir dialoqun ilkin əngəli olaraq dinin və demokratiyanın təməl ziddiyyətləri kimi birinin göylərə, digərinin günahkar Yerə aid olmasını göstərmək olar. Ona görə də onların arasında kompromis tapmaq mümkün deyil və bəlkə də heç lazım deyil. Bu səbəbdən indiyə kimi demokratiya və İslam arasındakı "dialoqlar" tərəflərin anlaşma və diltapma səviyyəsində baş verməyib. Anlaşmaq üçün əgər bir tərəfin siyasi mədəniyyəti çatmayıbsa digər tərəfin siyasi dözümlüyü çat-

mayıb və ya əksinə olub. Bir sözlə, qarşılıqlı təsir və qarşılıqlı anlaşmaya cəhd təcrübələri İslamın və demokratiyanın uzlaşma nöqtələrini tapmaq, ziddiyyətləri yumşaltmaq əvəzinə bir qayda olaraq neqativ emosiyalara bulaşıb, ovqatları təlx edib, müsəlman və xristian sivilizasiyasının tarixi münasibətlərinin mənfi yozumlu şərhləri, onların "İbrahim oğulları" olduğunu rədd edən təfsirlər vəziyyəti bir az daha mürəkkəbləşdirmiş, qarşılıqlı motivlərinə bir az daha rəvac vermişdir.

Dini institutlarla, dünyəvi demokratik institutların vətəndaş cəmiyyəti tərəfindən bütün təfsilatı ilə strukturlaşmış modellərinin mövcudluq təcrübəsi təkcə Qərbi Avropa ölkələrində deyil, digər ölkələrdə də mövcuddur. Lakin İslam təmayüllü MDB ölkələrindən heç birində bu məsələ ilə bağlı dünya təcrübəsinə istinad edilməsi mümkün olmadı. Postsovet məkanında İslam və demokratiyanın qarşılıqlı münasibətlər prinsipləri təcrübələrindən, deyək ki, Əlcəzair, Misir, hətta Türk modeli təcrübəsindən nümunə götürmək olmazdı, çünki ötən sovet dövründə dövlət hədsiz dərəcədə dünyəviləşmiş, əhali isə dinsizləşdirilmişdir. Sovet ateizmi tərəfindən dinsizləşdirilmə elə aparılmışdı ki, İslam ictimai dindən məişət mövhumatına çevrilmişdi. Sovet həyat tərzinin təsiri altında olan müsəlmanların din institutlarından uzunmüddətli təcrid edilməsi nəticəsində SSRİ-də İslam normalarının mötəbərliyi böyük transformasiyaya uğramış və şəklini əhəmiyyətli dərəcədə dəyişdirmişdir ki, bunun həm müsbət, həm də mənfi cəhətləri mövcuddur.

Bir sözlə keçmiş onbeş sovet respublikasından altısı milli özünüdərk prosesində, "İslama qayıdış"da, müstəqil dövlət olaraq dünya siyasi birliyinə daxil olmaq proseslərində az-çox dəqiqləşmiş məyyən dəyərlər və konstitusion prinsiplərlə inki-

şaf istiqaməti müstəvisində hər biri öz yolunu axtarmağa məcbur oldu. Nəhayət, bu gün, müəyyən vaxt axarından sonra, ötən minilliyin fonunda və 21-ci yüzilin keçməkeşli başlanğıcı, dramatik toqquşmaları, təzadlı süjetləri kontekstində keçilmiş yolun nəticələrinə yekun vurmaq olar. Demək olar ki, hələ bu yolun başlanğıcında postsovet ölkələri sürətlə bir-birindən uzaqlaşmağa başladılar. Onların sonradan tutduqları yol, dini dəyərlərdə birləşmə təcrübələri, sosiokültür və siyasi həyatlarının hər biri özlüyündə unikal çizgilər daşımaqdadır. Azərbaycanda isə bütün İslam dünyasında çox az rast gəlinən şiəlik hakim olduğundan və bu toplum İslam xalqlarının digər toplumlarından səviyyəcə daha dünyəvi olduğundan daha bənzərsiz bir tərtibata malikdir. Azərbaycan dünyəvi demokratiya yolu tutub dövlətin dindən ayrı və hər kəsin şəxsi məsələsi olduğu Qərb yolu ilə gedəcəkmiki? Müsəlman ölkələrinin əksəriyyətində mövcud olan avtoritar rejim yolu ilə gedəcəkmiki? Və yaxud dini hakimiyyətin konstitusiya ilə təsbit edildiyi, hamını əhatə edən və həyatın bütün sferalarına müdaxilə edən İslam respublikası qurmuş eyni məzhəbli qonşu İrana yaxınlaşacaq? Ümumiyyətlə, müsəlman şiə cəmiyyətində Qərb demokratiya yolunu tutmaq kimi bir dünya təcrübəsi mümkündürmü? Müsəlman sosiokültür təməli demokratik institutları nə şəkildə modifikasiya edəcək və demokratiya institutları dinə necə transformasiya edəcək? Bütün bu suallar, hətta bəzən bu suallar tam aydın səslənməsə belə, öz mövcudluğunun və müstəqilliyinin başlanğıcında olan Azərbaycan cəmiyyəti qarşısında dururdu. Bu suallardan bəziləri indi də qalmaqdadır, çünki 20 illik müstəqillik bu suallara birmənalı cavab vermədi. Lakin bütün hallarda müəyyən aydınlaşmalar baş verdi, ötən

müddət ərzində mahiyəti daha dəqiq dərk etmək mümkün oldu. Eyni zamanda cəmiyyətin əksəriyyətinin və elitanın qəbul etdiyi milli sisiokültür inkişaf modelinin olmaması şəraitində bu suallara cavab verməyin çətinliyi meydana çıxdı.

Azərbaycan müxtəlif mədəniyyətlərin, dinlərin kəsişdiyi, böyük dövlətlərin təsiri altında olan regionun ən parlaq nümunələrindən birini təmsil edir. Bu təsirlər xalq şüurunda, intellektual kəsimin təfəkküründə, cəmiyyətin mədəniyyətində və milli kimlik problemlərində, son vaxtlar isə ölkənin keçmiş üzərindəki siyasi reflekslərdə öz mövcudluğunu göstərir.

Azərbaycanda kimlik formalaşması yolunda tarixi mərhələlər

Şiəliyə əzablı ölümlər, iztirablar xasdır və bunda gizli "teokratik" impuls olduğunu İran İslam inqilabı əyani şəkildə göstərdi. Digər tərəfdən, şiəlik tarixən İslamın təqib olunan, təkmilləşmiş xüsusi təcrübəsi olan elə bir cərəyanıdır ki, burada mömin şiəyə tək cəmiyyəti mənsubiyyətini gizlətmək deyil, həm də həyatına təhlükə olarsa sözdə İslamdan imtina yolu verilir. Bu "yol vermə" yəqin ki, rus işğalının hər şeyi alt-üst edən aqressiyası və ardınca SSRİ-nin barışmaz sovet ateizmi siyasəti nəticəsində Şimalı Azərbaycanda cəmiyyətin şüur haçalanması və dini kimlik seçimində öz rolunu oynamışdır.

Ortaçağ Azərbaycanı siyasi istiqaməti bir qayda olaraq İslam olan "sünnü-şiə üçbucağı"nın (Qafqaz, Türkiyə, İran) mərkəzində idi. Bu səbəbdən Azərbaycanlılarda əsrlərlə etnik müdafiə mexanizmi keyfiyyətində xalqın birliyini qoruyan dini dözlülük ənənəsi yaranmışdır.

XVII əsrin sonu XIX əsrin əvvəli Azərbaycan tarixində xanlıqların möhkəmlənməsi ilə xarakterizə edilən, müəyyən dərəcədə Türkiyə və İrandan asılı olmayan xüsusi dönmədir. Bu dövrdə təşəkkül tapan milli hakim sülalələr çox vaxt müs-təqilliyə meyllərini şiəlik və sün-nülük arasındakı qarşıdurma-nın dini pərdəsi altında gizlətməyə məcbur olurdular.

Azərbaycanlıların dini irtibatının qırılması ilə yanaşı cəmiyyə-tin siyasi parçalanması da sözsüz ki, ruslar üçün bu ölkənin iş-ğalını asanlaşdırmışdı. Bununla belə Rus imperiyası regionda formalaşmış milli kimliyi sarsıtmaq üçün kəskin addımlar atmış, elitaya qarşı repressiya zərbələri və reformlar tətbiq etmişdir. "Şimalı Azərbaycan torpaqlarının Rus imperiyası tərkibində ol-masının hələ ilk illərində əsasən İrevandan, Naxçıvandan, Qa-rabağdan, Şuragəldən, Pampakdan, Loridən qonşu ölkələrə əsasən dindar və kübar elitadan olan 100 minə yaxın müsəl-man köçürülmüş və ya köçməyə məcbur edilmişdir." (3,c.23)

1872-ci ildə Qafqaz şiə və sün-nü Din İdarəsinin institutlaş-dırılması müsəlman ruhani züm-rəsini dövlət qulluqçusuna çə-virdi, Rusiyanın I Pyotr dövrünün nümunəsində olduğu kimi dini züm-rə xüsusi imtiyazlardan mərhum edilərək adi dünyə-vi səlahiyyətli qulluqçuya oldu.

Şübhəsiz ki, çarizm öz məqsədlərini gerçəkləşdirmək üçün sözbəxan, xalq arasında yetərincə nüfuzu olmayan, birliyə səsləmək rolunu yerinə yetirməyən, işğala qarşı müba-rizədə fəal olmayan ruhani züm-rə yarada bildi.

Düz 150 il əvvəl şimali Azərbaycanın milli kimliyi cürbəcür dini-yerliçi və etnik dəyərlərin mürəkkəb şəkildə qalaqlanma-sı üzərində determinizə edilirdi. Bu baxımdan A.Balayevin müşahidələri maraqlıdır: "hələ xıx əsrin ortalarında azərbay-

canlıların özünüdərki "yarus sistemi" şəklində idi, əsas komponentləri: 1.Dini (islam) makroareala aid olmağın dərk edilməsi; 2.Türkdilli xalqlar birliyinə mənsubluq; 3.Konkret bir türk xalqına – Azərbaycan türklərinə aid olmaq; 4.Konkret bir bölgəyə (Şirvan, Naxçıvan, Qarabağ) aid olmaq; 5.Yerli aidiyyət, əlaqə və xarakteristika." (3,s.30). Hər halda sovet hakimiyyəti qurulanda və onun ilk onilliklərində şimali Azərbaycanın bu mürekkəb etno-dini sistemi şəraitində müsəlman icmasına mənsubluq əhalinin əsas milli-dini kimlik istiqaməti idi. Və yaradılan bütün milli partiya və təşkilatlar öz proqram sənədlərində tək-cə nəzərə almaq deyil, hətta bu faktı əks etdirməliydilər. Məsələn, Rusiya müsəlmanlarının bir cəmədə birləşməsi bu vəziyyətin gerçək görüntüsü idi.

Çox təbiidir ki, Azərbaycan elitası, bir koloniya elitası olaraq, gözlərini müstəqilliklərini itirməmiş müsəlman dövlətlərinə dikmişdilər. Əlbəttə, şüəliyin üstünlük təşkil etməsi və ötən əsrin ikinci yarısında bir az daha güclənməsi nəzərə alınarsa cazibə nöqtəsi Türkiyə deyil, İran olmalıydı. Lakin iki əsas qüvvə Türkiyəyə meyli əsaslandırıldı. Birincisi, dilbirliyinin əhəmiyyəti və Avropa tipli millətçilik ideologiyası üzərində qurulmuş Azərbaycan millətçilik ideologiyası. İkincisi, Türkiyə İrandan xeyli mütərəqqi ölkə idi və həmin cəmiyyətin irəli getmiş fikri Azərbaycan inteqrasiyasının liberal və mütərəqqi görüşləri ilə daha uyğun idi.

Get-gedə milli azadlıq hərəkatının can atdığı modelin daha dəqiq cizgiləri təşəkkül tapmaqda idi: digər türk dövlətləri ilə, ilk növbədə Türkiyə ilə möhkəm ittifaqda olan müstəqil milli Azərbaycan dövləti; ümumi əsaslarında İslam mədəniyyətinin xüsusi rolu və əhalinin əsas dini olan, əsas dini təşkilatı olan, eyni zamanda dinin dövlətdən ayrı olduğu demokratik dövlət.

Bu, müsəlman və şiə Azərbaycanına gətirilmiş qərbin demokratik dünyəvi dövlət obrazıdır. 1918-ci ildə müsəlman Şərqi və müsəlman xalqları arasında ilk dəfə dinin dövlətdən ayrı olduğu ADR-də bu obraz qismən reallaşdı. ADR-in bayrağı Azərbaycanın bütün öncül mədəni və siyasi elitasının proqram iddiası olan məşhur üçrəngin ahəngi: türklük, müsəlmanlıq, islam tərənnümü oldu.

ADR-in çökməsi acı bir həqiqətin üstünü açdı: bolşevik istilasının nisbətən asan başa gəlməsi onun nəticəsi idi ki, elitanın milli idrakı ilə ənənəvi milli şüur fərqli idi və elita passiv xalq kütlələrini öz şüurları altında bir araya gətirib ardınca apara bilmədi.

Xalq kütlələrinin şüuru çox çətinliklə müsəlman millətçiliyi dərindən Avropa millətçiliyi dərkinə keçid edirdi, şiə din zümrəsi loyallaşan Azərbaycan milli demokratik dövlətinin avropasayağı Qərb xristian kilsələri kimi dinin "vətəndaşın şəxsi işi" olması siyasətinə, dinin institutlaşdırılmasına müqavimət göstərirdilər. Bundan əlavə, Azərbaycanın klerikal dairələri üçün ADR-in bu siyasəti hətta yadlara tabe olmaqdan – bu yadlar kafər olsalar belə – daha dəhşətli idi. Halbuki bundan sonrakı dövrdə milli kimliyini və dini kimliyini müəyyən etmiş hər bir azərbaycanlıni məhv edən ateist dövlətə tabe olmaq gəlirdi.

Məqsəd, Sovet Azərbaycanında qısa müddətli eksperimentlə bir xalqı tarixi yaddaşı vecinə olmayan tamam başqa bir xalqa çevirmək idi. Bu təcrübə müəyyən qədər baş tutdu: Rusiya imperiyasında tatar adlandırılan Şimali Azərbaycan türkləri SSRİ-də azərbaycanlıya çevrildilər. Bu eksperimentin nəticəsi o oldu ki, zamanlar arası, insanlar və mədəniyyətlər arası əlaqə qırıldı, tarixdə hələ də müxtəlif miflərlə doldurulan "qara dəlik" əmələ gəldi.

Qırmızılar və ağlar arasında olan savaş Qafqaza sıçradıqdan sonra müsəlmanların rəğbətini qazanmaq bu savaşın əsas mahiyyətinə çevrildi. Türkiyə həmin dövrdə az müddətə Sovet Rusiyasının müttəfiqinə çevrildiyi üçün əslində bolşeviklər Türkiyənin dəstəyi ilə qələbə qazandılar.

70 illik sovet dönəmində Quran Azərbaycan dilinə tərcümə edilmədi. İranın yüksək təhsilli din xadimlərindən fərqli olaraq Azərbaycanda İslam kəmsavad mollaların caynağına verildi, çünki çar dövründə Nəcəfdə və Şamda təhsil almış Azərbaycan din xadimlərinin hamısı məhv edilmişdi.

Azərbaycan siyasi elitasının və cəmiyyətinin milli kimlik müstəvisində fəaliyyəti "mülayimləşmə" dövrü ilə bağlıdır. Bu dövrdə Azərbaycan dilinin statusu probleminin qaldırılması ilə üzvi surətdə bağlı olan milli dirçəliş dönəmi başlayır. Həmin illərdə konstitusiyaya görə Gürcüstanda və Ermənstanda milli dillər dövlət dili sayılır, Azərbaycanda isə rus dili dövlət dili sayılırdı. 1956-cı ilin avqustunda Azərbaycan Ali Sovetinin 3-cü sessiyasında bu məsələ Rəsul Rza tərəfindən qaldırılır, Ali Sovetin sədri olan Mirzə İbrahimov isə konstitusiyaya bu dəyişikliyi təklif edir, fəaliyyətdə olan Azərbaycan SSR-in Konstitusiyada həmin dəyişiklik edilir.

21 avqust 1956 cı ildə qəbul edilən Qanunda deyilir: "maddə 151: Azərbaycan SSR-in dövlət dili Azərbaycan dilidir. Azərbaycan SSR ərazisində yaşayan milli azlıqlara öz ana dillərini azad şəkildə inkişaf etdirmək və istifadə etmək hüququ verilir." C. Həsəninin qeyd etdiyi kimi: "Əsasən, 1955-ci ildən kənd əhalisinə pasportların verilməsi ilə başlayan N. Xruşovun liberal islahatları, dövlət dili haqqında qanuna dəyişikliyin edilməsi və Azərbaycanda ana dilinin tədrisi idi. 50-ci il-

lərdə çarizmin kolonial siyasətinə uyğun olaraq XIX əsrin sonu XX əsrin əvvəllərində Azərbaycanda yerləşdirilmiş xristian-sektantların Mərkəzi Rusiyaya qayıtması, Azərbaycanda pasportların verilməsi ilə sovet rejiminin liberallaşması fonunda millətçilik təzahürləri güclənməyə və Azərbaycan kəndlilərinin Bakıya və digər sənaye şəhərlərinə axını başladı. Bu prosesin doğurduğu vəziyyətə görə Bakı SSRİ-nin nümunəvi internasional şəhəri olmaqdan çıxdı və milli respublikanın paytaxtına çevrildi. Bu, respublikanın həyatında və azərbaycanlıların taleyində xüsusi əhəmiyyəti olan tarixi hadisə idi."(1, 271-272)

Miqrasiya proseslərinin başlanması bütün Azərbaycanda olduğu kimi Bakıda da mühüm demografik dəyişikliklərə gətirib çıxardı: "1959-cu ildə əhali arasında azərbaycanlıların nüfuzu 67,5%ə çatdı ki, bu 1939-cu ilə müqayisədə 9% çox idi, uyğun olaraq rusların sayı 16,6%dən 13,5%ə düşdü, ermənilər əvvəlki kimi 12% olaraq qalırdı. Digər milli qrupların da nüfuz sayı azaldı" (2,s.130)

Həmin dövrdə milli kadr siyasəti həyata keçirilməyə başladı, bunun ardınca da mədəniyyətin dirçəlməsi müşahidə edildi: "...Azərbaycanın köklü əhalisi get-gedə qanuni hüquqlarını genişləndirərək siyasətdə və iqtisadi həyatda öz vəzifə mövqələrinə qayıtmağa başladılar. Kadr siyasətinin bütün ağırlığı azərbaycanlıların çiyinə düşdü. Bütün bunlar milli ruhun geri qayıtması üçün münbit şərait yaradır, tarixi keçmiş dərinədən öyrənməyə, mədəniyyətin tam şəkildə milli müstəviyə keçməsinə təkan verirdi.

Postsovet Azərbaycanı

Qarabağ hadsələrinin əvvəlində bəzi analitiklər Azərbaycanda dini fanatizmin artması üçün hər cür zəmin olduğunu düşünürdülər. Əslində, Qarabağ probleminin məhz dini zəmində olduğunu göstərmək üçün xeyli səy göstərilmişdi. Lakin görünür cəmiyyətin fanat yönü olmadığından, intelleksiyanın mentalitetində millilik dindən öndə durduğundan bu səylər baş tutmadı. Milli hərəkət bütün yönü ilə XX əsrin əvvəllərində mövcud olmuş müstəqil ADR-nın dövlət siyasəti ideallarına əsaslanırdı. Lakin bu ideyaların geniş kütlələr arasında yayılması üçün xalqın siyasi şüurunun radikallaşması lazım idi. Bu şüur dəyişikliyi isə məhz 1990-cı il sovet ordusunun ölkəyə daxil olaraq dinc vətəndaşları gülləboran etməsi - qanlı yanvar hadisələrini törətməsindən sonra baş verdi.

Azərbaycan siyasət tarixində, eyni zamanda, Xalq Cəbhəsinin ümummillilik hərəkatında fərqli fikirlərin yaranması və çoxpartiyalı sistemə keçilməsində 1990-cı ilin yanvar hadisələri xüsusi mərhələ oldu.

Xalq Cəbhəsi üçün daxili və xarici siyasətdə türkçülük əsas təməül idi. Milli-demokratik hərəkatın liderləri İslamın Azərbaycan cəmiyyətindəki yerini rəsmən qəbul edərək Rusiyanın təsirindən tamamilə çıxma layihəsini həyata keçirdilər ki, bunun da reallaşması yalnız Türkiyə vasitəsi ilə ola bilərdi. Belə vəziyyətdə İranla bütün əlaqələrdən boyun qaçırmaq lazım gəlirdi. Bu da oldu. İrana qarşı bu münasibətdə bəlkə də bir qədər qabartma vardı, çünki nəzərə almaq lazım idi ki, dünya azərbaycanlılarının ən çox yaşadığı bir dövlətə qarşı bu iddialar bir az artıq idi. "Azərbaycan dövlətçiliyi ili" elan

edilmiş 1993-cü il ADR hakimiyyətindən də az müddət hakimiyyətdə qalmış milli-demokratik qüvvələrin son ili oldu.

Əhalinin böyük hissəsi Xalq Cəbhəsinin hakimiyyətdən getməsinə passiv şəkildə qəbul edirdi. Belə ki, adət edilmiş sərt idarəetmənin əksinə olaraq anarxiya həddində verilmiş azadlıq şəraitində zümrələr özlərini itirmişdilər. Sovet irsinin və ənənəvi patriarxallığın qayıtmasını arzulayan Azərbaycan əhalisinin bir çox zümrələri üçün azadlığın dadı güclü diskonforta çevirmişdi. Keçmiş sovet məkanının hər yerində olduğu kimi avtoritarizmə qayıdış "itirilmiş cənnətin" yenidən əldə olunması sayılırdı. Keçmiş SSRİ ölkələrində "sovet irsi" ya heç getmirdi, ya da bir müddət sonra yeni müstəqillik milli avtoritarizm maskası ilə geri dönüb, "köhnə sevimli vaxtlar" prinsipi əsasında ierarxik piramidalar qurur, qeyri məhdud şəxsi hakimiyyət əldə etməyə çalışırdılar. Azərbaycanda da avtoritarizmin tətbiq edilməsinin klassik formasını müşahidə etmək olurdu. Əsasən regionda strateji nüfuz əldə etmək üçün Qərb və Şərqi birləşdirən yeni nəqliyyat, enerji və informasiya kommunikasiyaları layihələri uğrunda aradı-arası kəsilməyən mübarizələrə görə bu avtoritarizmin bərqərar olması mümkün oldu. Qloballaşmanın perspektivinə görə avtoritarizmin bu kimi "xırda-xuruş günahlarına" atədən Qərb tez-tez göz yumurdu (indi də yumur). Nəticədə isə Azərbaycan bir daha normal tarixi prosesdən süni şəkildə qopulurdu. Cəmiyyətin milli-dini kimlik axtarışı tək-cə rəhbər elitanın deyil, eyni zamanda regionda mübarizə aparən xarici qüvvələrin maraqlarına da zidd sayılırdı.

Belə vəziyyətdə hakimiyyət uğrunda gedən mübarizə prosesində tarixdən silinmiş və ikinci plana atılmış "qeyri rəsmi" İslam qüvvələri cazibə mərkəzi roluna çox uyğun gəlirdi. Bu-

na hər tərəfdən şişirdilən, heç cür sivil dialoq şəklinə salınmayan "islam fundamentalizmi" problemi də zəmin yaradırdı.

Kütləvi aksiya və həbslərlə müşahidə olunan 2003-cü il prezident seçkilərindən sonra Azərbaycanda zorla və məhdud şəkildə əldə edilmiş demokratik qazancların daima alt-üst olması başladı. 2005-ci il parlament seçkiləri müxalifəti sistemli şəkildə məhv etməklə bu prosesi bir qədər də sürətləndirdi. İlk vaxtlar Azərbaycanda hakimiyyətin opponentləri insan hüquq və azadlıqlarının müdafiəsi ilə məşğul olan qeyri hökumət təşkilatları sayılırdı, sonralar bu yerlərə hakimiyyətin nəzərində ona qarşı dura biləcək yeganə mütəşəkkil güc kimi görünən qeyri formal dini təşkilatlar iddia etməyə başladı.

İlkin yekunlar

Azərbaycan cəmiyyəti öz inkişafının sosiokültür modelinin iztirablı axtarışı dövründədir. Bu axtarışlar həm milli-demokratik intellektuallar tərəfindən aparılır, həm də İslamı "milliləşdirməyə" cəhd edən, İslamda demokratik dəyərlər üçün əsaslar və dayaq axtaran, bəzi müsəlman din xadimləri tərəfindən aparılır. Bu axtarışlarda Azərbaycan tək deyil: belə mürəkkəb proseslər bütün müsəlman ölkələrində getmişdir və getməkdədir. Çox yaxın vaxtlarda ərəb dünyasında əmələ gəlmiş oyanışın şüarları isə dindən çox demokratiya ilə bağlı idi. Qeyd etmək lazımdır ki, Azərbaycanda gedən proseslər tam yetişməsə də mahiyyətində həmin proseslərlə çuğlaşır və bir-birinə təsir göstərir. Azərbaycan ideya istiqamətində və mövcudluq gücündə xüsusü, unikal konfiqurasiya nümayiş etdirir və indi də keçən əsrin əvvəlində olduğu kimi daha çox "qərbönlü" müsəlman

dövləti kimi görünür. Bəlkə də məhz Azərbaycan müsəlman dövlətləri üçün və bütün insanlıq üçün son dərəcə zəruri olan İslamla demokratiyanın sintezini tapmaqda mühüm rol oynayacaq. Bununla əlaqədar olacaq yeni situasiya "postavtoritar" dövrə düşə bilər və demək olar ki, həmin situasiya artıq başlamışdır. Bu, "dinc" diskusiya şəklində baş verəcəkmi, yoxsa Azərbaycanı hələ islamçılar və hakimiyyət arasında ola biləcək silahlı münaqişə gözləyir? Artıq bu prosesin hansı şəkil alacağı həm hakimiyyətin xarakterindən, həm də qarşıda gələn gələcəkdən asılıdır. Bu, daha çox Cənubi Qafqaz bölgəsinə gətirilməsi son dərəcə böyük əhəmiyyət kəsb edən dünyanın qloballaşmasının aqibətindən asılıdır. Lakin gözdən qaçıрмаq lazım deyil ki, bu minillikdə dünyanın qloballaşması ilə yanaşı İslam qloballaşması prosesi də gedir. Kommunist rejim dağıldıqdan sonra İslamın dircəlməsi nə qədər təbii olsa belə bəzi rus və Qərb analitiklərinin və müşahidəçillərin öncədən dedikləri kimi Azərbaycan İran yolu ilə getmədi. Azərbaycanın - bu müsəlman ölkəsinin spesifik yolu hələ ötən əsrin əvvəlində müəyyən olunmuş "qərb" demokratiyasına orientasiya yoludur. Hələ o zaman Azərbaycan cəmiyyəti, təbii ki, əsasən, onun ziyalı təbəqəsinin hədəfi "İslamçı" "İttihad" deyil, dünyəvi ideologiya olan milli demokratiya idi. Azərbaycan ziyalıları öz ölkələrinə Qərb demokratiyasının konstitusiyaya üsul-idarəsi prinsiplərini gətirməyə çalışmışdılar. Təbii ki, sovet dövrü dini düşüncəyə elə bir zərbə vurmuşdur ki, artıq heç bir yeni dini "dirçəliş" onu bərpa edə bilməzdi. Azərbaycanın inkişaf yolunu izləyən M.Ə. Rəsulzadə 1943-cü ildə qeyd edirdi ki, hətta sovet rejimi dağılsa belə, İslam yalnız ruhi ənənə olaraq dirçələ bilər, onun siyasi potensialı prinsipcə zədələnməmişdir. Müstəqilliyinin ikinci mərhə-

ləsində Azərbaycan böyük ölçüdə birinci müstəqillik dövrünün ideya gücü və varislik yolunu təkrar etdi. Bununla yanaşı onun ağırlı ziddiyyətlərini və problemlərini də bərpa etdi. Bu, Azərbaycan cəmiyyətində milli-demokratik və liberal (avropameyilli) dəyər kultürünə əsaslanan düşüncə sahibi olan təbəqə ilə müsəlman şiə kultürünə sahib və əhalinin dindar təbəqəsi arasında olan birlik problemidir. ADR-in zəif cəhəti ondan ibarət idi ki, Azərbaycan cəmiyyəti üçün eyni immanent element olan tərəfləri ideya bayrağı altında birləşdirə bilmədi. O dövrün əsas siyasi elitası onlara yad qalan, öz dini ideyaları və hisləri ilə onlara birləşməyən dini kütlələri bir araya gətirə bilmədi. Müasir Azərbaycan demokratiyasının zəif cəhəti də eynilə əsasən bu ziddiyyətlə bağlıdır, lakin o eyni zamanda hələ ki Qərbin susqun razılığı ilə həyata keçirilən bütün istənilən təşkilatlanma gücünün əzilməsi kimi sərt avtoritar siyasətlə determinizə edilir.

Qərb cəmiyyətində düşünürlər ki, millətçilik və din demokratiyanın mahiyyətinə ziddir. Millət və millətçilik öz maraqlarını güdən elita üçün mənafe məsələsi və kütlələrlə manipulyasiya predmeti hesab edilir. Milliləşmə, bir çox demokratların fikrinə görə cəmiyyətin sərhədlərini qapayır, lakin demokratiya bu sərhədləri dağıtmağa cəhd edir. Bu, müəyyən qədər həqiqətdir.

Avropa millətləri artıq formalaşmışlar, ona görə də onlar üçün bu problem mövcud deyil. Bununla yanaşı demokratiya boş yerdə ortaya çıxa bilməz, əvvəlcə mühit – millət formalaşmalıdır ki, məhz həmin mühitdə demokratiya formalaşsın. Millətin formalaşması prosesinin başa çatdırılması və onun tərəqqisinin sosiokültür modeli olması üçün dinin olması zəruridir, çünki sırf ateist millət yer üzündə mövcud deyil. Beləliklə, müasir siyasi təcrübə, eyni zamanda Azərbaycan təcrübəsi bu qənaəti

gücləndirir ki, demokratiya milli-dini substratla hesablaşmalıdır.

Azərbaycan cəmiyyəti və elitası öz tərəqqisinin sosiokültür modelinin təkmilləşdirilmiş növbəti siyasi kimlik transformasiyana ciddi şəkildə yaxınlaşmışdır. Azərbaycanın süveren inkişafının bütün ötən dövrkü dərslərinə baxmayaraq idarəetmə və müxalifət elitasından olan bir sıra insanlar güman edirlər ki, inkişafın formalaşmış etnik sosiokültür yolunu davam etdirmək, böyük əksəriyyəti milli birliyə aparan türk kimliyinin formalaşması prosesini inkişaf etdirmək lazımdır. İkinci yol isə Azərbaycan millətinin formalaşması üçün insanların birliyini etnik əlamətinə görə deyil, H. Əliyevin təklif etdiyi hər bir insana verilmiş hüquq bərabərliyi siyasi prinsiplərinə görə Azərbaycan vətəndaşı statusu verməklə, azərbaycançılıq sosiokültür modelinə getmək lazımdır. Məsələ ondadır ki, təklif edilən bu modelin realizəsi üçün əməli bir iş görülmədi. Maraqlıdır, Azərbaycan "dördüncü, və ya ərəb demokratiyası" zərbəsi altında hansı yolu seçəcək?

Ədəbiyyat:

1. Həsənli C. Xruşovun "mülayimləşmə" siyasəti və Azərbaycanda milli məsələ (1954-1969-cu illər). M., Flinta, 2009

2. İsmayılov E. Azərbaycan: 1953-2956. "mülayimləşmənin ilk illəri. Bakı, Adiloğlu, 2006

3. Balayev A. Azərbaycan milli hərəkatı 1917-1918-ci illərdə. B.,1998.

AZƏRBAYCANDA MİLLİ KİMLİK VƏ SİYASƏT (XIX əsrin sonu - XX əsrin əvvəlləri)

Cəmil Həsənlı

XIX əsrin ikinci yarısında neft sənayesinin güclü inkişafı Bakını nəinki Cənubi Qafqazın, eləcə də Rusiyanın mərkəzi şəhərlərindən birinə çevirmişdi. Sənayenin güclü inkişafı bir tərəfdən yadellilərin, xristian əhalisinin Bakıya axını ilə nəticələnirdisə, digər tərəfdən cədidizmin genişlənməsi bu şəhəri milli-siyasi qüvvələrin, türklük və müsəlman ideologiyasının siyasi fikir mərkəzinə çevirirdi. XIX əsrin 70-ci illərində Bakıda neft sənayesinin inkişafı bütün Rusiya imperatorluğu iqtisadiyyatının qan damarlarını hərəkətə gətirməklə yanaşı, şəhərin ictimai, siyasi və mədəni həyatının da hərərətini yüksəltmişdi.

Bu fikir rəqəmlərin dili ilə diqqəti daha aydın cəlb edir: 1872-ci ildə 26 min ton, 1882-ci ildə 818 min ton, 1892-ci ildə 4.658 min ton, 1902-ci ildə 10.979 min ton neft. Yəni əsrin ilk illərində Bakıda 671,7 mln. pud neft istehsal edilirdi ki, bu da dünya neftinin yarından çoxu demək idi¹. Bu o dövr idi ki, neft istehsalında böyük göstəriciləri olan ABŞ-da Bakı həsədlə anılırdı. Və gündən-günə şölələnən neft alovunun milli taleyimizə düşən ziyası inkaredilməzdir. M.Nağıyev, H.Z.Tağıyev, Ş.Əsədullayev, M.Muxtarov və digər neft milyonçularının meydana çıxması milli hərəkatın sosial-iqtisadi bazasının möhkəmləndirilməsində əhəmiyyətli hadisə oldu. Təlatümlü yüzilliklər qovşağında Əli Mərdan bəy Topçibaşov, Əhməd

¹ Диаграмма №2. Вывоз нефтяных продуктов за границу из России (Баку) и Америки за десятилетие 1889-1898 // АПД УДП АР, ф. 276, оп. 8, д. 18, л. 1.

bəy Ağayev və Əli bəy Hüseynzadənin Bakıya gəlməsi Azərbaycanın sonrakı taleyinə ciddi təsir göstərdi, ictimai müzakirələrdə milli kimlik axtarışı türk məfkurəsinin və türk millətinin formalaşmasına böyük təkan verdi.

Azərbaycan bu üç nəhəngin çiyinləri üstündə islam hümmətçiliyi ilə vidalaşmış, türk millətçiliyinə tarixi keçid etdi².

Bu keçidin məşəlini Abbasqulu ağa Bakıxanov və Mirzə Fətəli Axundov yandırmışdı. Axundov fəlsəfi əsərlərində nə qədər irançı idisə, dram əsərlərində bir o qədər azərbaycançı, yaxud o dövrdə deyildiyi kimi türkçü idi. Axundov özünün dram əsərləri ilə başdan-ayağa azərbaycanlı idi. Axundovun milli pasportu onun təkrarsız və hələ, bu gün də ədəbi mühitdə rəqabət qabiliyyətini saxlayan dram əsərlərindən keçirdi. Yeri gəlmişkən, gələn il bu böyük yazıçının, dramaturqun və mütəfəkkirin anadan olmasının 200 illiyi tamam olur. Əslində, bu 200 illik bizim millətləşmə tariximizdir. Bu gün yol ayrıcında dayanan Azərbaycan üçün Axundov bir meyradır. İdeya axtarışları dövründə biz ya sübut edəcəyik Axundovun millətiyik, ya da onun personajlarının millətiyik. Milli mənəvi tərəqqi baxımından sonrakı taleyimiz bu günkü seçimimizdən asılı olacaqdır.

A.Bakıxanov və M.F.Axundovun simasında maarifçilik mərhələsi milli ideya, milli kimlik axtarışına Həsən bəy Zərdabi ilə başladı. Zərdabi sözün tam mənasında ümmətdən millətə keçidin baş ideoloqu idi. O, Azərbaycanın üsuli-cədid məktəblərinin ilk carçısı, yeni dövrün ilk müəllimi, ilk teatr qurucusu, ilk türk qəzetçisi və nəhayət üfüqdə görünən yeni Azər-

² Daha ətraflı məlumat üçün bax: Дж. Гасанлы. Русская революция и Азербайджан: Трудный путь к независимости (1917-1920). Москва, 2011, с. 310

baycanın ilk qurucusu idi. H.Zərdabi məhz milli inkişaf hədəflərini müəyyən etmişdi. Hələ, 1876-cı ildə o yazırdı: "Ey millət təəssübü çəkən qardaşlar, aləmi-məhşərdə vaümməta! – deyən peyğəmbər olacaq. Amma indi biz elə biəhəmiyyət olmuşuq ki, xaricilər vamilletə – deyib öz işlərini möhkəm edən vaxtda vanəfsə deyib – nə ki milləti işlərimizə rəvnəq vermirik, hətta zəhmət çəkib elm təhsil edənlərimizi incidib qovmaq ilə millətimizi kor edirik. Pəs vaxt keçməmiş elm kitabları gətirib, məktəbxanalar bina edib, öz dilimizdə təhsili-üluma məşğul olun ki, müsəlmanlıqda qaim olasınız. Mix bərk vurulduqcan, onu çıxarmaq çətin olur. Ey elm təhsil edən cavanlarımız! Doğrudur, bizim vətən qardaşlarımız ilə üns tutmaq çətinidir, siz danışıdığınızı onlar başa düşməyib, əfalinizi şəriətə namüvafiq hesab edib, sizə kafir deyib incidəcəklər. Doğrudur, qeyri-millətlər sizin kamalınızı görüb sizə artıq rütbə verəcəklər, amma insaf deyil ki, beş gün ömrün ləzzətindən ötrü milləti, qardaşlarınızı atıb, onları kor və sərgərdan qoyasınız. Pəs ləzzəti dünyaya-tamah etməyib öz qardaşlarınızı əməli-xeyrə vadə edin, qoy şüeralar sizi həcv etsin, mollalar lənət oxusun, əvamünnas daşa bassın, siz millət üçün zəhmət çəkirsiniz və bişəkk gələcəkdə millətin gözü açılında sizi şəhid hesab edib, sizə rəhmət oxuyacaq."³ Zərdabi haqlı olaraq deyirdi ki, "bu cahil adamlar söyə-söyə haqqın harada olduğunu düşünəcəklər."

H.Zərdabi böyük həyəcanla xəbərdarlıq edirdi ki, zəmanə dəyişib. "Bizim ilə zindəganlıq edən millətlər elm təhsil edirlər. Ona binaən gerek biz də elm təhsil edək ki, onlara zində-

³ Əkinçi, 1876, 11 iyun

ganlıq cəngində qalib olmasaq da, onların bərabərində dayanıb duraq, yoxsa dövlət və xoşgüzeranlıq onların əlinə gedəcəkdir və bizlər mürur ilə zindəganlıq cəngində məğlub olub tələf olacağıq".⁴ Zərdabi böyük bir mütəfəkkir olaraq hər kəsdən qabaq anlamışdı ki, milli kimliyə gedən yol elmdən, məktəbdən keçməlidir. O yazırdı: "Dünyada ittifaq olmasa, heç bir cəmiyyət işi bina tutmaz. Bizim sabiq cəmiyyəti-xeyriyyə bina tutmadığından, teatr oynanan otaq boş qaldığından aşkar oldu ki, müsəlman qardaşlarımızı bir yerə cəm edib, zəmanəyə müfəfiq məktəbxanalar açıdırıb, küçə və bazarlarda qalan uşaqları oxutmaq olmayacaq. Elmsiz də bu zəmanədə dolanmaq mümkün deyil. Ələlxüsus, bizim yerlərdə ki, qonşularımız elm təhsil edib günü-gündən irəli gedir, bizim əlimizdə olan mülki malımıza sahib olurlar və bir az vəqtdən sonra biz onlara rəncbərlik edib, onların malını daşımaqdan ötrü kirəkeşlik edəcəyik. Belə də nə etməli? Hər kəsi çağırıram görməyir, göstərirəm görməyir, deyirəm qanmayır."⁵ Bu yolda böyük mücadiləyə başlayan Həsən bəy milləti öz kimliyinə tapındırmaq üçün ictimayı bir çağırış orqanı kimi "Əkinçi"ni qoydu ortaya, hədəfləri göstərdi və həqiqətləri qandırdı. XX əsrin böyük teatr tənqidçisi Cəfər Cəfərov yazırdı ki, XIX əsrin sonlarında Azərbaycan cəmiyyəti o qədər geri qalmışdı ki, bu cəmiyyətdə bedii əsər üçün müsbət qəhrəman tapmaq çətin bir məsələyə çevrilmişdi. "Bəxtsiz cavan", "Müsibəti – Fəxrəddin", "Ölülər" bunun aydın təzahürü idi. Belə bir cəmiyyətə Həsən bəy milli kimliyə gedən yolun milli dildən keçdiyini aydın

⁴ Əkinçi, 1975, 20 sentyabr

⁵ Həsən bəy Zərdabi, Fərhad Ağazadə. Əkinçi. Bakı, 2008, s. 9

şəkildə qoydu ortaya. O deyirdi: "İstəyirsinizmi türk milləti yaşasın, qabağa getsin, elmi və mərifəti olsun, mədəniyyəti olsun-buna dil verin: türklər öz dillərini itiriblər, sizin sözlünüzü onlar anlamırlar. Onların dilini tapın, verin onlar yaşasın, qabağa getsin."⁶ Həsən bəy milli tərəqqinin yolunu azadlıqda gördü: rəiyyətin padşahdan, arvadın kişidən, uşağın atadan, şagirdin ustadan azadlığında. O qeyd edirdi ki, "biz öz xahişimiz ilə bir-birimizə qul olmuşuq: Rəiyyət padşaha, övrət kişi-yə, uşaq ataya, nökr ağaya, şagird ustaya və qeyri qul deyilmi? Və buna səbəb bizim ata-baba adətləridir. Nə qədər böylə olsa biz tərəqqi etməyəcəyik və edə bilmərik."⁷ "Əkinçi" qəzeti böyük ürək ağrısı ilə bütün müsəlman aləmini mədəniyyət müftəxoru hesab edirdi. Bu ağrının nəticəsi kimi, Zərdabının tövsiyyəsi kimi 1907-ci ildə Üzeyir bəyin "Leyli-Məcnun" operası yarandı.

Millətin öz kimliyinə qovuşmasında, özünüdərkində və milli kimliyin siyasi məzmun kəsb etməsində müstəsna xidmətlərinə görə Həsən bəy Zərdabının dəfni Bakıda ilk ictimai dəfn mərasimi oldu. 1907-ci ilin noyabr ayında keçirilən dəfn mərasimində Əhməd bəy Ağayev üzünü Həsən bəyin nəşinə tutaraq deyirdi: *"Ey ali ruh! Şimdi sən gedirsən ata-babalarımızın, əcdadımızın hüzuruna! Onlara bizdən salam yetirib də, bizim bu şikayətimizi de: Ey əcdad, ey babalar! Bizə nə gün qoydunuz?! Bizə nə növ irs qoydunuz, getdiniz?! Stanlarımız xərəbə, vilayətlərimiz viranə! Cümlə millətlər arasında sernirgün, xar, zəlil, məğdur, məzlum, əhvalımız pozğun! Günü-gündən*

⁶ Həsən bəy Zərdabi, Fərhad Ağazadə. Əkinçi. Bakı, 2008, s.39

⁷ Həsən bəy Zərdabi, Fərhad Ağazadə. Əkinçi. Bakı, 2008, s.41

tənəzzül edib, günü-gündən puç və zay olmaqdayız! Əlan işimiz, sənətimiz oğurluq, quldurluq, bir-birimizin canına, malına, irzi-namusuna qəsd etmək imiş! Ey kaş nə biz olaydıq, nə böylə irs".⁸

Həsən bəy zəmanənin tələbatını dərinədən duyduğundan son dərəcə istedadlı və xalqın halına yanan gənc ziyalıları islahatçı islam mənəviyyəti, türk dili və qabaqcıl Qərb təfəkkürü ətrafında birləşdirdi. Əli Bəy, Əhməd bəy və Əli Mərdan bəy bu gənclərin ən istedadlıları idi. Məhz onlar Həsən bəyin milli kimlik baxışlarına siyasi məzmun verdilər. XIX əsrin sonunda bu gənclərin üçü də, siyasi, iqtisadi və mədəni mərkəz kimi formalaşan Bakıya köçdü. Əli Mərdan bəy Topçibaşov isə, 1894-cü ildə Həsən bəyin qızı Pəri xanımla ailə qurması ilə bütün sonrakı həyatını Zərdabinin işıqlı ideyaları ilə bağladı.⁹ Əli Mərdan bəy 1898-ci ilin 24 iyunundan başlayaraq "Kaspi" qəzetinə redaktorluq etməyə başladı. Qəzetin 133-cü sayında onun "Redaktordan" adlı açıqlaması çıxdı. Bu açıqlama vaxtilə "Əkinçi"nin ilk sayında H.Zərdabinin yazdığı baş məqaləyə çox oxşayırdı. "Neft çarlığının paytaxtı" olan Bakıda, Qafqazda, Orta Asiyada əhalinin yaşayışı, adət və ənənələri, həyatı, etiqadı ilə bağlı məsələlərə tarixi gerçəklik zəminində baxılacağı "Kaspi"nin yeni redaktoru tərəfindən vəd edilirdi.¹⁰

"Kaspi" qəzetinin sahibi H.Z.Tağıyev getdikcə milli ziyalıları qəzetin ətrafına toplayırdı. Rusca çıxmasına baxmayaraq millətçilik məsələsi "Kaspi"nin səhifələrində 1890-cı illərdən

⁸ Həsən bəy Zərdabinin dəfn mərasimi.// İrşad, 1907, 2 dekabr

⁹ Böyük diplomat və görkəmli siyasi xadim. Bakı, 1998, s.10

¹⁰ Kaspi, 1898, 24 iyun

başlayaraq görünməyə başlamışdı. Bir vaxtlar V.Kuzmin, V.Liçkus-Xomutov, H.Sokolinskinin rəhbərlik etdiyi "Kaspi" Ə.M.Topçibaşov, Ə.Hüseynzadə, H.Zərdabinin redaktorluğu dövründə rus dilli, milli fikirli, milli düşüncəli mətbuat orqanına çevrildi. XX yüzilliyin astanasında Baxçasarayda İsmayıl bəy Qaspralının "Tərcüman"ı, Bakıda Əli Mərdan bəyin "Kaspi"si milli kimliyin başlıca müzakirə mərkəzlərinə çevrilmişdilər.

XIX əsrin sonu, XX əsrin astanasında "Kaspi"nin məlumat dairəsi xeyli genişlənməmişdi. Onun səhifələrində Osmanlı Sultanlığında, Kırmda və Kazanda gedən yeniləşmə hərəkatına böyük rəğbət hiss edilirdi. "Tərcüman" qəzetinin Bakıda geniş yayılması anadilli mətbuata böyük ehtiyacı olduğundan xəbər verirdi. Eynilə "Tərcüman" ümumtürk qəzeti missiyasını yerinə yetirərək, Azərbaycan türklərinin milli taleyi ilə bağlı məsələlərə toxunur, Bakıdan tez-tez məlumatlar verirdi. Hətta imperiyanın ayrı-ayrı yerlərində yaşayan Rusiya türkləri Bakıda gedən yeniləşmə işlərinə öz münasibətlərini "Tərcüman" vasitəsi ilə bildirirdilər. Bakıda qız məktəbinin açılması ilə bağlı Orta Asiyadan Baxçasaraya göndərilən məktubda deyilirdi: "Orada, Bakıda, bizdən uzaq yerdə insanlar gözəl işlər görürlər. Təəssüf ki, bizim qırğız-qazaxlar uzunmüddətli mürgü döyməkdən ayılmırlar. Qorxuram ki, Amerikanın vəhşiləri da bizi özlərindən geridə qoyacaqlar."¹¹

İsmayıl bəyin "Tərcüman"ı Bakıda H.Z.Tağıyev tərəfindən himayə edilir, onun ideyaları Azərbaycanda H.Zərdabi, Ə.M.Topçibaşov, Ə.Hüseynzadə, Ə.Ağaoğlu tərəfindən müdafiə olunurdu. Qəzetin ortaq türk maarif və mətbuat dili ilə

¹¹ Tərcüman, 1901, № 44

bağlı yaydığı fikirlər Şərqiin müdrik şəxsiyyəti, islam birliyinin siyasi-dini sistemini yaradan Cəmaləddin Əfqaninin belə diqqətin çəkmişdi. "Tərcüman" qəzetinin Rusiya türklərini yeniləşməyə səsləməsi ilə bağlı N.İ.İlinski Peterburqa – K.P.Pobedonosevə göndərdiyi məktubda belə şərh edirdi: "İ.Qaspralının əsas qayəsi Rusiya müsəlmanları arasında islam imanını saxlamaqla Avropa təhsilinə qovuşmaq, çoxsaylı qarışıq ləhcələrdə danışan Rusiya müsəlmanlarını birləşdirmək, türk soyundan gələn bütün müsəlmanların ortaq türk dilini yaratmaqdır".¹² İlinski bunu Alman birliyi ilə müqayisə edirdi. "Tərcüman"ın türklük və islami birlik mücadiləsi öz başlanğıcını "Əkinçi"dən almışdı. Məhz, ilk dəfə olaraq H.Zərdabi öz pulu ilə İstanbuldan satın aldığı mətbəədə özünün yazdığı kimi "öz türkcəmizdə", yeni türk dilində qəzet buraxmaqla, 1883-1916-cı illərdə buraxılan "Tərcüman"a da, digər türk qəzetlərinə də böyük örnək oldu. XX yüzilliyin ilk illərində Azərbaycan yeniləşmə hərəkatının önündə gedirdi. Hacı Zeynalabdin Tağıyevin gərgin səyi və maddi vəsaiti, Həsən bəyin xanımı və Əli Mərdan bəyin qaynanası Hənifə xanımın müdirliyi ilə 1901-ci ildə Bakıda qız məktəbi açmaq mümkün oldu. "Kaspi" qəzeti yazırdı: "Müsəlman qızlar üçün məktəbin açılması, bizim diyarda, hətta imperiyada birincidir".¹³

Əli Mərdan bəy Əhməd Ağaoğlu ilə birlikdə XX əsrin əvvəllərində Bakıda türk dilində qəzet çıxarmaq barədə düşüncəyə nürdü. Onların təkidi ilə H.Z.Tağıyev 1902-ci ildə Bakıda türk-

¹² Nadir Devlet. Rusiya türklərinin milli mücadilə tarixi.(1905-1917). Ankara, 1985, s.18

¹³ Böyük diplomat və görkəmli siyasi xadim. Bakı, 1998, s.12

cə qəzet buraxmaq xahişi ilə rus hökumətinə müraciət etmişdi. Lakin rədd cavabı almışdı. 1903-cü ildə Tiflisdə türkçə "Şərqi-Rus"un çıxması böyük hadisə oldu. "Kaspi" və "Tərcüman" kimi "Şərqi-Rus" da milli ideyaların yayılmasında rus imperatorluğunda yaşayan türk aydınlarının başlıca tribunasına çevrildi. Yayılma və təmsilçilik coğrafiyasına, səhifələrində zikr olunan problemlərə, imzaları görünən aydınlara görə "Şərqi-Rus" 1905-ci il təlatümü astanasında Qafqazın türk mətbuatı kimi formalaşdı. "Şərqi-Rus"un teleqramları" adlı bir neçə xüsusi "Xəbərlər buraxılışı" Bakıda çıxmışdı. Fəqət gündəlik qəzet deyildi.

Cədidizm hərəkatında, mədəni-ədəbi prosesdə və mətbuat uğrunda mücadilə aparan Azərbaycan milli burjuaziyası və aydınları inqilab ərəfəsində siyasi mühitə nüfuz etməyə başlamışdılar. Belə bir şəraitdə, 1905-ci il inqilabı ərəfəsində türk burjuaziyası və aydınlarının Bakı şəhər dumasında qlassını yerlərinin yarıya qədərini götürə bilməsi milli kimlik ideyasının siyasi məzmun kəsb etməsinin aydın ifadəsi idi. Ə.M.Topçibaşov, Ə.Ağaoğlu, F.Vəzirov kimi ziyalılardan şəhər dumasında təmsil olunması Bakının iqtisadi, sosial-mədəni və siyasi həyatına nüfuz etməyin güclü vasitəsi idi. Halbuki rus hökuməti müxtəlif vasitələrlə çalışırdı ki, müsəlman şəhərlərində yerli əhalidən olan qlassınların sayını minimuma endirsin. Bu ədalətsizliyə qarşı Əli Mərdan bəy bir hüquqşünas kimi uzun müddət mübarizə aparmışdı. Və nəticədə müsəlmanlara Dumanın tərkibinin yarısından çox olmamaq şərti ilə şəhər özünü idarəsində geniş təmsil olunmağa icazə verdilər. Əhalisinin 75 faizi türk-müsəlmanlardan ibarət olan Bakıda qlassını yerlərinin yarısını götürmək mümkün olmuşdu.

Ə.M.Topçibaşovun bu prosesdə böyük rolunu nəzərə alaraq, M.Ə.Rəsulzadə deyirdi: "Onun həyata atıldığı çağlarda Rusiyadakı türklərin və bilxassə azərbaycanlıların milli yaşayışlarında yeni bir dövr başlayırdı: Axundzadə Mirzə Fətəli, Zərdabi Həsən bəy və Qaspralı İsmayıl mirzələrin canlandırıcıları milli-kültür hərəkatı irəliləyir və bu hərəkat siyasi hüquq davası mərhələsinə girirdi".¹⁴

1905-ci il hadisələri Bakıda "milli qırğınlar" fonunda başladı. Bu hadisələr gözlənilməz deyildi. 90-cı illərdə Türkiyədəki uğursuzluqdan sonra daşnakların bir hissəsi Qafqaza, o cümlədən Bakıya gəlmişdi. Qafqazdakı bütün işlərdə Rusiya idarəçiliyi erməniləri himayə edirdi. Ümumilikdə ermənilər bölgədə rus qanunlarının şərhçilərinə çevrilmişdilər və bu şərhlər asanlıqla istənilən qanunu ermənilərin mənafeyinə yozmağa imkan verirdi. Bakıdakı erməni cəmiyyətlərinin gizli şəkildə silahlandığı da diqqətdən yayınmamışdı. Bütün bunları Ə.M.Topçibaşov, Ə.Hüseynzadə, Ə.Ağaoğlu, H.Zərdabi, F.Vəzirov kimi qabaqcıl adamlar hiss edirdilər. 1905-ci ilin ilk günlərindən Bakıda "erməni-müsəlman davası" haqqında şayiələr dolaşırdı. Çox keçmədi ki, bu şayiələr həqiqətə çevrildi. Fevralın 6-da Bakıda ilk erməni hücumu başladı və fasiləsiz beş gün davam etdi. Toqquşma zamanı 400 nəfər yaralandı, 130 müsəlman, 170 erməni öldürüldü. Ermənilər tam məğlubiyyətə uğradılar və Bakı türk ziyalıları və din xadimlərinin səyi ilə fevralın 10-da münaqişə dayandırıldı. İlk erməni-müsəlman toqquşmasının dayandırılmasında Azərbaycan aydınları

¹⁴ Kurtuluş, 1934, №2, s.35

¹⁵ Санкт-Петербургские Ведомости, 1905, 21-22 апреля

nın müstəsna rolu oldu.¹⁵ Ermənilərin fevral məğlubiyyəti ilə bağlı M.S.Ordubadi yazırdı: "...Ermənilərin əvvəlki təşəbbüs və tədarüklərinə baxdıqda belə, məğlubiyyətə insan son dərəcə təəccüb qalır. Zənnimcə, həmin bu məğlubiyyətə ermənilərin özləri səbəb olmuşlar. Belə ki, müharibədən qabaq bir sıra xırda-para işlərlə müsəlmanları duyqu salıb özlərinin nə xəyaldə olduğunu layiqincə islamlara bildirdilər. Müsəlmanlar da ermənilərin bu fikrini başa düşüb özlərinin mühafizə qayğısına qalıblar..."¹⁶ Bu mühafizənin ən böyük yolu Qafqaz müsəlmanlarının öz milli kimliklərinə tapınmasından keçirdi. İnqilabın Qafqazda milli qırğınla müşayiət edilməsi onun "milli azadlıq" qayəsini arxa plana keçirə bilmədi. Martın 15-də H.Z.Tağıyevin evində Azərbaycan ziyalılarının toplantısı keçirildi. Qafqazda islahatlar və Azərbaycan türklərinin ehtiyacı haqqında hökumətə ərizə verilməsi qərara alındı. Ərizənin mətni Ə.M.Topçibaşov tərəfindən tərtib edilmişdi. Müsəlmanlara qarşı tətbiq edilən ayrı-seçkiliyin aradan qaldırılması, türk əhalisinə digər xalqlarla bərabər hüquq verilməsi, milli və vətəndaş haqlarının, mədəni hüquqların tanınması ərizənin əsas məzmununu təşkil edirdi. Yığıncaq Ə.M.Topçibaşov, Ə.Ağaoğlu, Ə.Hüseynzadədən ibarət bir heyət yaratdı ki, türk ziyalılarının tələblərini, Qafqaz müsəlmanlarının ərzi-halını hökumətə çatdırsın. Aprelin 2-də Qafqaz müsəlmanlarının təmsilçiləri A.Q.Buluginlə görüşdü, tələbləri təqdim etdi və ümidverici cavablar aldılar. Eyni zamanda Ə.M.Topçibaşov Qafqaza yeni canişin təyin edilmiş qraf Vorontsovla görüşdü və aprel ayının 22-də gündəlik türk qəzeti olan "Həyat"ın nəş-

¹⁶ M.S.Ordubadi. Qanlı illər. Bakı, 1991, s.17

rinə icazə aldı. Qəzetin sahibi kimi Ə.M.Topçibaşov onun nəşrini məsul redaktorlar Ə.Hüseynzadə və Ə.Ağaoğluna tapşırdı. "Həyat" sözün tam mənasında türk ictimai fikrinə və milli azadlıq mücadiləsinə yeni bir həyat gətirdi, milli özünüdərək prosesinin dərinləşməsində müstəsna rol oynadı. 1905-ci ilin 7 iyununda "Həyat"ın ilk sayı çıxdı. "Həyat"ın çıxması münasibətilə Bakının adlı-sanlı adamlarının və türk aydınlarının tənənəli yığıncağı keçirildi. Qafqaz, Krım, Kazan, İdil-Ural türklərinin aydınları qəzetin səhifələrində tez-tez çıxış edirdilər.¹⁷

Ə.M.Topçibaşov başda olmaqla Azərbaycan aydınlarının Peterburq səfəri ümumtürk birliyinin formalaşmasında ciddi hadisə oldu. 8 aprel 1905-ci ildə paytaxtda Rəşid İbrahimin evində toplanan Ə.M.Topçibaşov, Ə.Hüseynzadə, Ə.Ağaoğlu, B.Əhməd, A.Maksud bir araya gələrək Rusiya müsəlmanları üçün siyasi partiya yaradılmasını zəruri bildilər. Az sonra İ.Qaspralının Peterburqa gəlişi bu fikrə əməli xarakter verdi. Fikir mübadiləsində razılığa gəldi ki, partiya "İttifaqi-Müslümin", yaxud qısaca olaraq "İttifaq" adlansın. Partiyanın yaranmasına qərar mayın 20-də Peterburqda Zakir Həzrətin qızı Aliyə xanımın nikah məclisində verildi. Rus imperatorluğunda yaşayan türk aydınlarının iştirakı ilə qərara alındı ki, 1905-ci ilin yayında qurultay Nijni-Novqorodda keçirilsin və müsəlmanların partiya yaratmaq istəyi hökumətə bildirilsin.

1905-ci ilin avqustun 15-də Rusiya müsəlmanlarının ilk qurultayı "Qustav Struve" gəmisində Oka suları üzərində öz işinə başladı. Rusiya müsəlmanlarının birinci qurultayında ilk söz

¹⁷ Bax: Böyük diplomat və görkəmli siyasi xadim. Bakı, 1998, s.17

Ə.M.Topçibaşova verdi. Əli Mərdan bəy Rusiya müsəlmanlarının siyasi, iqtisadi, mədəni, milli və dini problemləri ətrafında geniş məruzə ilə çıxış etdi. O sözüne belə başladı: "Ey möminlər, ey qardaşlar, mən bu gün o qədər məmnun oldum ki, bu məmnuniyyətimi heç bir dillə tərif edə bilmərəm və bu günü heç bir vaxt xatirimdən çıxara bilmərəm. Bu günün bundan sonra ümumrusiya müsəlmanları üçün hər il milli bayram günü olacağı şübhəsizdir... Biz türk balaları əslimiz bir, nəslimiz bir, dinimiz birdir. Məğribdən Məşriqə qədər bizim babalarımızın mülki idi. Babalarımız o qədər qəhrəman bir millət olduqları halda, bu gün Qafqaz dağlarında, Kırım bağlarında, Kazan çöllərində, babalarımızın mülkü olan öz vətənimizdə, öz torpağımızla öz ehtiyacımızı danışmağa ixtiyarımız qalmadı. Şükürlər olsun Xudaya... bu qədər məkrlərinə, zülmələrinə baxmayıb, sular üzərində ürəklərimizi açıb, bir-birimizi rubəru görüb qucaqlaşib sevişməyə bu gün müvəffəq olduq. İndi artıq mən qətiyyətin əminəm: bundan sonra əgər bizə sular üzərində danışmağa imkan verməzlərsə, göylərə çıxarıq, ulduzlar üzərində yer bularıq, yenə bugünkü bayramı icra edərək".¹⁸ Qurultay Rusiya türklərinin bir araya gələrək təşkilatlanmasında həlledici addım oldu. Qurultay artıq türk milli kimliyinə doğru böyük bir tarixi prosesin başladığından xəbər verirdi. Rusiyada dərinləşən inqilab və milli azadlıq mücadiləsi 17 oktyabr manifestini doğurdu. Manifest Rusiyada partiyaların yaranmasının və bir sıra azadlıqların alınmasının rəsmi etirafı idi. Manifest "İttifaqi-Müslümin" in təşkilatlanmasına ümidləri artırır. 1906-cı ilin yanvar ayında Peterburqda toplanan türk aydınları "Rusiya Müsəlmanlar İttifaqı" nı təsis etdilər.

¹⁸ Nadir Devlet. Rusiya türklərinin milli mücadilə tarixi.(1905-1917). Ankara, 1985, s.92

1906-cı ilin may ayının ikinci yarısında Bakı və Yelizavetpol (Gəncə) quberniyalarında birinci Dövlət Dumasına seçkiləri başa çatdı. Birinci Dövlət Dumasında Ə.M.Topçibaşov, İ.-Ziyatxan, Ə.Muradxanov, Ə.Haqqverdiyev, M.Əliyev Azərbaycandan vəkil seçildilər. 21 iyun 1906-cı ildə Peterburqda müsəlman əyalətlərindən seçilmiş vəkillərin ilk iclası keçirildi. 22 nümayəndənin iştirak etdiyi iclasda Ə.M.Topçibaşov birinci Dövlət Dumasının müsəlman fraksiyasının lideri seçildi.¹⁹

Birinci Dumanın ömrü qısa olsa da, 1905-ci ildə Qafqazı bürüyən qanlı hadisələrin, rus hökumətinin erməniləri himayə etməsinin, müsəlmanlara qarşı törədilən terrorun, zorakılığın imperiya siyasəti olduğunu Azərbaycanın millət vəkilləri paytaxtda rus hökumətinin düz gözünün içinə deyə bildilər. Gəncədən olan millət vəkili İ.Ziyatxanov iyunun 12-də Duma tribunasından dediyi sözlər Rusiyanın imperiya siyasətini ifşa etdi. O deyirdi: "Artıq bizim üçün hərəkət etmək vaxtı çatmış və bundan sonra susmamağı qərara almışıq. Zaqafqaziya bir əsr bundan əvvəl ruslar tərəfindən işğal edilmişdir. Bu əsr ərzində biz müsəlmanlar əsir kimi həyat sürmüşük, təqiblərə məruz qalmışıq, bizə heç bir haqq və hüquq verilməmiş, kölə halına salınmışıq. Sözün əsl mənasında yüz il ərzində biz hökumətin şiddətli hücumlarına və böhtanlarına məruz qalmışıq... Ölkəmiz istila edilən kimi dərhal milli varlığımıza təcavüz edildi... Hörmətli millət vəkilləri, hər dəqiqə ölkəmdən qorxulu xəbərlər alıram... Cənablar, iki ildən bəri qan içində üzən ölkəmizdə cəsədlərin üstündən keçirik. Artıq səbrimiz tükənib. Biz anaların

¹⁹ Bax: Böyük diplomat və görkəmli siyasi xadim. Bakı, 1998, s.24

qucağından alınıb havaya atılan südəmər uşaqların havada ikən xəncərə keçirildiklərini görmüşük, biz hamilə qadınların qarnına saplanan xəncərlərin açdığı yaralardan uşaq əllərinin bayıra sallandığının şahidi olmuşuq. Qoy... dəlik-deşik edilən cəsədlərdən, anaların, uşaqların fəryadından, iniltisindən həzz alanlar rədd olsunlar!"²⁰ Rus mütləqiyyəti ona yaxın olan Tavriya sarayından o günlərə kimi belə ittihamedicı sözləri eşitməmişdi. Bu sözlərdən az sonra iyulun 9-da Tavriya sarayının qapıları artıq bağlı idi. İyul ayının 9-da "Xalq nümayəndələrindən xalqa" adlı manifesti, yeni "Vıborq bəyannaməsi"ni imzalayanlar arasında müsəlman fraksiyasının rəhbərləri də var idi.²¹ Müxtəlif müddətə həbs cəzası ilə yanaşı məhkəmə Vıborq manifestini imzalayanları bir daha Dumaya seçilmək haqqından məhrum etdi. Ə.M.Topçibaşov və İ.Ziyatxan bu işdə özlərini təqsirli bilməsələr də, üç aya yaxın "Krestı" həbsxanasında yatmalı oldular.²² Rusiya müsəlmanlarının Duma fraksiyası və imperiyada yaşayan türklərin bir araya gəlmək cəhdləri Stolıpinin diqqətindən yayınmamışdı. O, Rusiya dini şurasının yüksək vəzifəli üzvlərindən olan Lukyanova yazırdı ki, xristian millətinin müsəlman dünyası ilə qarşılaşması dini olmaqdan daha çox siyasi və mədəni bir mübarizədir. İslam birliyi hərəkatının son zamanlardakı uğurları Rusiyada ciddi məsələyə çevrilmişdir. Müxtəlif "millətlərdən" olan Rusiya müsəlmanlarının "eyni dildə danışan türk irqinə mənsub" olmaları gözdən qaçırılmamalıdır.

²⁰ H. Baykara.Azərbaycan milli istiqlal mücadiləsi tarixi. Bakı, 1992, s.126-127

²¹ Kaspi, 1906, 12 iyul

²² Bax: Böyük diplomat və görkəmli siyasi xadim. Bakı, 1998, s.30

Rusiya müsəlmanlarının üçüncü qurultayı Ə.M.Topçibaşovun yetkin bir lider olduğunu təsdiq etdi.

Keçirilməsinə rəsmən icazə alınmış qurultay 1906-cı ilin avqust ayının 16-da Nijni-Novqorodda işə başladı. 800 nəfərə yaxın nümayəndənin, tanınmış türk aydınlarının iştirak etdiyi qurultayda Ə.M.Topçibaşov sədr seçildi. Üçüncü qurultayın ilk addımlarından biri məktəb və mədrəsə komissiyasının yaradılması oldu. A.Apanayın başçılıq etdiyi komissiya avqustun 18-19-da Rusiya müsəlmanlarına qarşı yeridilən ruslaşdırma siyasətini tənqid edib məktəb və mədrəsələr haqqında 33 maddədən ibarət sənəd qəbul etdi. Müsəlman vilayətlərində ciddi etiraz doğurmuş Rusiya Maarif Nazirliyinin 31 mart 1906-cı il qərarı qurultayda da ciddi narazılığa səbəb oldu. Bu qərar xristian missionerlərinin tövsiyyəsi ilə hazırlanmışdı və mədrəsələrdə rus əlifbasının tətbiqinə, rus dilinin tədrisinə yol açmalı idi. Rus dili ilə bağlı komissiyanın hesabatında göstərilirdi: "Rus dilinin tədrisi hər millətin öz istəyindən və öz ixtiyarından asılıdır. Zor gücünə bu iş həyata keçirilə bilməz". Komissiya tövsiyə edirdi ki, Rusiyanın müsəlman xalqlarının dini, iqtisadi, ictimai mənafeləri nəzərə alınaraq ümumi dərslərin hər millətin öz ana dilində olmasını münaşib bilinir. Məktəblər haqqında qərarla bütün məktəblərdə dərslərin bir proqram əsasında, türk dilində ərəb əlifbası ilə keçirilməsi, Rusiya türkləri üçün vahid dərslərin hazırlanması, Kazan, Bakı, Baxçasarayda yerli müsəlmanlardan müəllim və müəllimələr hazırlayan seminariyaların açılması müsəlmanların oxuduğu rus məktəblərində islan dini və türk

²³Kaspi, 1906, 2 sentyabr

dili dərslərinin keçilməsi, 32-ci maddədə isə türk ədəbi dilinin tədrisinə diqqətin artırılması qeyd edildi.²³

Üçüncü qurultayın mərkəzi məsələsi Ə. M. Topçibaşovun hazırladığı "Rusiya müsəlmanları ittifaqı" partiyasının proqramını qəbul etmək idi. Proqram Rusiya türklərinin milli və dini haqlarını, vətəndaş hüquqlarını təsbit etməklə yanaşı, liberal ideyaları özündə əks etdirirdi. Beləliklə, M.Ə.Rəsulzadənin dediyi kimi, Birinci rus inqilabi Qafqaz türklərinin kimlik oyanışında müstəsna rol oynadı və islam inancılı, türk qanlı, Avropa qafalı bir millətin formalaşmasına doğru böyük tarixi proses başladı. Birinci Dünya müharibəsi ərəfəsində bu tarixi prosesin ağırlıq yükü M.Ə.Rəsulzadənin çiyinə düşdü. Onun "Milli dirilik" silsilə məqalələri XIX əsrin sonlarından başlayan islam ümmətçiliyindən türk millətçiliyinə tarixi keçidin nəzəri yekunları, milli kimlik və özünü dərk prosesinin aparıcı istiqamətə çevrilməsinin aydın təzahürü idi. Bu proses 1918-ci ilin may ayında Azərbaycan Xalq Cümhuriyyətinin yaradılması ilə tamamlandı. Bununla da, Azərbaycan türkləri öz milli kimliklərinə qovuşmalarının gedişində, içindən çıxdıqları islam coğrafiyasında ilk dünyəvi cümhuriyyətin qurucusu haqqını qazandılar.

İSLAMAFOBİYA, REPRESSİYA, YOXSA İSLAHAT

Hikmət Hacızadə

Tezislər:

1. Dindarların hüquqları müdafiə olunmalıdır.
2. Lakin dindar çevrələr də hər kəsin qanun qarşısında bərabir olduğu konstitusiyanı qəbul etməlidir.

Bu gün Azərbaycan cəmiyyətində dindar müsəlmanların hüquqlarının pozulmasını pisləyirlər, bu kimi hüquq pozuntularını görürlər və yaranmış vəziyyətdən çıxış yolu axtarırlar.

İndi dünyanın hər yerində islamofobiya müşahidə edilməkdədir, bu proses bizim ölkəmizdə də gedir. Cəmiyyətimizi parçalayan bu təzahürü dəf etmək üçün biz bütün maraqlı tərəflərlə səmimi, cəsarətli, həm də tərəfsiz diskussiya aparmağa hazırıq və bunun baş tutmasına ümid edirik.

Bu məsələ ətrafında hansı fikirlər artıq ictimai şəkildə səslənmişdir:

– (*İfrat sekulyaristlər*) Hazırkı islam praktikasını məhdudlaşdırılmalıdır, çünki o ARTIQA dünyəvi və demokratik həyat tərzinə təhlükə yaradır.

– (*İfrat liberallar*) Din məhdudlaşdırıla bilməz, çünki o insan haqlarının əsas hissələrindən biridir.

– (*Fundamentalistlər*) Biz kitabımızda necə yazılıbsa eləcə də onun arxasıya gedəcəyik. Siz bunu diskriminasiya kimi qəbul edə bilərsiniz, biz isə bunu Allahın buyruğu hesab edirik.

– (*irrasionalistlər*) Qurani-Kərimdə qadınlara qarşı heç bir ayrışeçkilik yoxdur, bu kimi fikirlər sadəcə olaraq düzgün təfsir edilməmişdir. (Bu, dialoq üçün ən çətin mövzudur, çünki bu məqamdan sonra müzakirəyə yer qalmır).

– (*iddiasız liberallar*) dini hüquqlar qorunmalıdır, lakin dini aktivistlər də liberal konstitusiyanı qəbul etməlidir ki, burda kişilər və qadınlar, Allaha inananlar və inanmayanlar qanun qarşısında bərabər olmalıdır.

– (*islam islahatçıları*) Qurani-Kərimdə düzlük, həmrəylik, şəfqət və bu kimi digər vacib müddəalar var. Lakin dindar fəallar öz diqqətlərini hicab kimi üçüncü dərəcəli şeylərə yönəldirlər.

– (*Azərbaycanın maarifçi missionerləri*) Avropaya inteqrasiya prosesində Azərbaycanın bütün islam dünyası üçün əsas missiyası İslamın müasirliyə uyğunlaşdırılması olmalıdır. Bu formanın tapılması İslamın qapalı və ekstremizm institutu olması rəyinin aradan qaldırılmasına imkan yaradar.

Beləliklə, biz dünyanın hər yerində İslam xofu olduğunu görürük və bu islamofobiya bizim ölkəmizdə də müşahidə olunur. Bizdəki İslam xofunun səbəbi bəzi müşahidəçilərin göstərdiyi kimi yalnız bizim antidemokratik rejimlə bağlı deyil, həm də ölkəmizdə və dünyada yayılmaqda olan orta əsrlərin İslam təcrübəsinin qorxusu ilə əlaqədardır. Hər gün biz partlayışların, orta əsr edamlarının, tənqidlərə qeyri səmimi yanaşmaların şahidi oluruq. Dini aktivistlərin baş verməsi mümkün olan təhqir və karikaturalara qarşı güclü, emosional reaksiyası olduqca ziyanlıdır, çünki bu qarşı tərəfdə də əks hiddət doğurur. (Xalq arasında söz yayılıb ki, İlqar İbrahi-

moğlu Alma qazetini bağladı, eybi yox biz onun gözünü bağlayarıq). Bəs tənqidə münasibət? Nəriman Həsənzadə və Ağalar Məmmədovla olduğu kimi, bir kəlmə deyilən kimi kimsə aradan götürməklə hədələyirlər. belə olmaz, danışığ tonu dəyişməlidir.

İnsan haqları və dini hüquqlar haqqında

– Sizin diqqətinizi insan haqları, daha dəqiq desək, Ceremi Bentam nəzəriyyəsinin formalaşmasına yönəltmək istədik. "İnsan özlüyündə heç bir təbii haqqa malik deyil, insan yalnız cəmiyyətin ona verdiyi qədər haqqa malikdir." Bu yanaşma bizə yaxşı məlum olan "İnsanın yaradılışından gələn və məhdudlaşdırılması mümkün olmayan haqları var" ideyasına ziddir. Demokratların və onların ardıcılıarı olan aktivistlərin ürəklərində məhz "ayrılmaz təbii haqlar" haqqındaki ideya bir qayda olaraq yaşasa və səslənsə də hər halda hüquq və qanunvericilikdə Ceremi Bentam qalib gəldi. Beləki, onun ideyası bütün qanun və beynəlxalq müqavilələrdə öz yerini tapdı. BMT-nin İnsan Hüquqlarının Ümumi Bəyannaməsinin 29-cu maddəsi məhz buradan ortaya çıxmışdır.

1. Hər bir insanın cəmiyyət qarşısında vəzifələri vardır və onun şəxsiyyətinin azad və tam inkişafı da buradan qaynaqlanır.
2. Hər bir insan özünün haqq və azadlıqlarının həyata keçirilməsində yalnız o məhdudiyyətlərə məruz qalmalıdır ki, bunlar qanun tərəfindən müstəsna olaraq digərlərinin haqlarına hörmətlə yanaşılmasına və onların haqlı tələblərinin təmin edilməsinə əngəl törətməsin.

3. Bu haqların və azadlıqların həyata keçirilməsi heç bir vəch-lə BMT-nin məqsəd və prinsiplərinə zidd olmamalıdır.

Dini haqlar iki yerə bölünür:

1. Dini ibadət hüququ (bu hüquq heç vaxt məhdudlaşdırıla bilməz)
2. Öz dinini təbliğ etmək və ya missionerlik haqqı (bu haqq cəmiyyət üçün açıq şəkildə təhlükə törətdiyi halda məhdudlaşdırıla bilər)

Məhz buna görə: Avropa Məhkəməsi Leyla Şahinin Türkiyəyə qarşı açdığı məhkəmə işində türk tələbəsinin hicabla gəzmək haqqını təmin etmədi.

Avropa Məhkəməsi qərarının mətnindən:

115. Tərəflərin dəlillərini öyrəndikdən sonra Böyük Palata Palatanın gəldiyi nəticələr ilə razılaşmamağa səbəb görmədi. (bax: &107-109 Palatanın Qərarı).

"...Avropa Məhkəməsi Türkiyə konstitusiyaya sistemində qadın hüquqlarının müdafiəsinə verilən əhəmiyyəti diqqətə çəkdi. Avropa Məhkəməsi, Konvensiyanın da gücləndirdiyi , Avropa Şurası üzvü olan hər dövlətin yerinə yetirməyə borclu olduğu kişi və qadınların bərabərliyi prinsipini əsas kimi götürdü. (bax: digər mənbələr arasında, Avropa Məhkəməsinin "Əbdüləziz, Kabales, Balkandalinin Birləşmiş Krallığa qarşı" işi üzrə , (от 28 мая 1985 г., Series A, N 77, p. 38, § 78; Постановление Европейского Суда по делу "Шулер-Цграгген против Швейцарии" (Schuler-Zraggen v. Switzerland) от 24

июня 1993 г., Series A, N 263, pp. 21 – 22, § 67; Постановление Европейского Суда по делу "Бурхарц против Швейцарии" (Burgharz v. Switzerland) от 22 февраля 1994 г., Series A, N 280-B, p. 29, § 27; Постановление Европейского Суда по делу "Ван Раалте против Нидерландов" (Van Raalte v. Netherlands) от 21 февраля 1997 г., Reports 1997-I, p. 186, § 39 in fine; Постановление Европейского Суда по делу "Петрович против Австрии" (Petrovic v. Austria) от 27 марта 1998 г., Reports 1998-II, p. 587, § 37).

Bunlar Türkiyənin Konstitusiya Məhkəməsi tərəfindən Konvensiyanın əsas prinsipləri kimi qəbul edilmişdir.

...Bundan başqa, Türkiyənin Konstitusiya Məhkəməsi kimi Avropa məhkəməsi də hesab edir ki, hicab gəzdirmək məsələsinə baxıldıqda, mütləq dini vəzifə kimi belə bir simvolu gəzdirməyin bunu gəzdirmək istəyənlərə göstərəcəyi təsiri nəzərə almaq lazımdır.

Əvvəl qeyd edildiyi kimi (Avropa Məhkəməsinin "Karadumanın Türkiyəyə qarşı işi üzrə") ölkədə "Digər şəxslərin haqq və azadlıqları" və "ictimai təhlükəsizliyin qorunması" müdafiəsi məsələsinə baxıldıqda yəqin etmək olar ki, qadın haqqlarının və dünyəvi həyat tərzinin tərəfdarı olan əhalinin əksəriyyəti islama etiqad edir. Bu yöndə azadlıqların məhdudlaşdırılması müvafiq olaraq bu iki qanuni məqsədə olan zəruri sosial cəhdə bir cavab kimi baxılır, üstəlik Türkiyə məhkəmələrinin qeyd etdikləri kimi, bu dini simvol Türkiyədə son zamanlar siyasi əhəmiyyət kəsb etməyə başlayıb.

...Avropa Məhkəməsi Türkiyədə öz dini simvollarını cəmiyyətə sırımağa cəhd göstərən ekstremist siyasi hərəkatların fəaliyyətlərini yaddan çıxarmayıb. Avropa Məhkəməsi ar-

tıq qeyd etmişdir ki, Konvensiyanın müddəalarına müvafiq olaraq bir-biri ilə dil tapan ölkələr bu cür siyasi hərəkətlərlə özlərinin siyasi təcrübələrinə əsaslanmaqla mübarizə apara bilər. (Avropa Məhkəmsinin Səadət Partiyası və digərlərinin Türkiyəyə qarşı qaldırdığı iddialarla bağlı qərarı yada salınır). Müvafiq universitet qaydalarına da bu kontekstdən baxılmalı və demokratik ölçülər və plürazlizm şərtləri qorunmalıdır.

116. Türkiyə Konstitusiyə Məhkəməsinin qeyd etdiyi kimi, universitetlərdə dini simvolun gəzdirilməsinə qadağa qoyulmasında, yuxarıda göstərilənləri nəzərə alaraq, demək olar ki, kilsənin dövlətdən ayrı olması prinsipi durur. Bu kontekstdə təcrübədə pluralizm prinsiplərinin, digər şəxslərə hörmət, ələlxüsüs da qanun qarşısında kişi və qadınların bərabərliyinin təbliğ olunması durur. Aydın ki, müvafiq orqanlar idarələrin dünyəvi xarakterinin saxlanmasını arzu edir və hıcabın gəzdirilməsini bu prinsiplərə zidd hesab edirlər.

Qeyd: Məşhur Leyla Şahin Türkiyəyə qarşı Məhkəmə baş örtüyünə münasibətdə Türkiyə dövlətinin manevr azadlığının olduğunu və müdaxilənin Konstitusiyə Məhkəməsinin təcrübəsindən aydın surətdə ərizəçiyə bəlli olduğunu müəyyənləşdirir. Bundan sonra Məhkəmə sonuncu, üçüncü şərtin, yəni Türkiyə dövlətinin bu müdaxiləsinin türk cəmiyyətində zəruri olub-olmamasının yoxlanılmasına keçir. Məhkəmə Türkiyə Konstitusiyə Məhkəməsinin təcrübəsinə əsaslanaraq, Türkiyənin tarixi inkişaf yolunu və cəmiyyətdə dünyəvilik prinsipinə verilən əhəmiyyəti, plürazlizm, başqalarının hüquqlarına hörmət, xüsusilə də kişi və qadınların qanun qarşısında bərabərliyi kimi dəyərlərin geniş tədris olunduğu və tətbiq edildiyini nəzərə alaraq, universitetin geyim normalarının tətbiq edilməsini qəbul olunan elan edir (16 səs lehinə, 1 səs

əleyhinə -8). Başqa sözlə, bu qərara əsasən, hətta universitetdə belə baş örtüyünə qadağının qoyulması Konvensiyaya uyğun ola bilər.

Göründüyü kimi Avropa Məhəməsi də burada Türkiyənin dünəni gələcəyindən ehtiyat edənlərin tərəfində durur. (Azərbaycanda da həmçinin)

Məhkəmə hesab edir ki, hicab demokratiya və tərəqqiyə aydın və mövcud təhlükədir.

Bu isə İslam xofu adlanır. Bəs bundan necə xilas olmalı?

İnsanların islamçılardan qorxmaması üçün müsəlmanlar islahatlar keçirməlidirlər. Onlar orta əsrlərin şəriət normalarından imtina etməlidirlər. Yalnız bu halda qorxu keçib gedə bilər və insanlar hazırda mövcud olan real təhlükənin hiss etməzlər.

İslamçılar bu gün aşkar bir həqiqəti qəbul etməlidirlər: "Bütün insanlar (kişilər və qadınlar, Allaha inananlar və inmayanlar və s.) azad doğulurlar və onlar özlərinin hüquqlarına həm də ləyaqətlərinə görə qanun qarşısında bərabərdirlər.

Bəs Türkiyədə hicab məsələsi nə qədər realdır? Bunu müəyyənləşdirmək üçün mən həmin cəmiyyətdən gələn tələbələrə "Face book" sosial şəbəkəsi vasitəsilə müraciət etdim.

Hikmət Hacızadə: Türkiyədə universitetlərdə oxuyan dostlar, sizdən bir şey soruşum. İndi Türkiyədə hicabla bağlı qadağa varmı? Ali məktəblərdə vəziyyət necədir? Orta məktəblərdə vəziyyət necədir?

Rafiq Əli: mən Bilkənd universitetində oxuyuram. Burada hicablı qızlar var və onlar sərbəst şəkildə buraxılırlar.

Orxan Qafarlı: özəl universitetlərdə, eləcə də bizdə hicaba qadağa yoxdur, amma dövlət universitetlərində konstitusiyada göstərdiyi kimi qadağa var.

Liberté Egalité Fraternité: artıq yoxdur. Əslində geyim haqqında qayda-qanun var, amma bunu pozanları dərstdən çıxarmaq da qadağan olunub. Əgər dərsi aparan müəllim lazımı bilsə akt tərtib eləyib unuversitetin nizam-intizam komitəsinə verə bilər.

Elşən Həsənov: Boğaziçi Universiteti qadağanı nəzərə almır.

Duha Kamil Ümid: hesab edirəm bizi bu söhbətlərə bundan sonra daha 100 il atmazlar. Bəzi ölkələrin bizdən öncə batdığı bataqlığa biz də sonradan batmarıq. Vətəndaş cəmiyyəti də bu vəziyyətdə tarixi məsuliyyət daşıyır. Eşq olsun vətəndaş cəmiyyətinə!!!

Dövrən Abdulla: yeni konstitusiyanın qəbulundan sonra problemlər həll olunacaq.

Mikayıl Hacıyev: universitetlər özləri bu barədə qərar verirlər.

Məsələn Boğaziçi Universiteti həmişə bu mövzularda rahat davranıb. Başbağlılar universitetə sərbəst girib çıxıblar (bəzi məllimlər tələb etmədiyi təqdirdə də başı bağlı tələbələr başlarını açmadan dərstdə iştirak edə bilib) . daha çox Atatürkçü rektorların işlədiyi İstanbul universitetində isə başı bağlı tələbələr korpusa bu şəkildə buraxılmayıb. AKP başbağlıların universitetlərə və dövlət qurumlarına sərbəst şəkildə girməyi üçün addım atdı, amma bir neçə il əvvəl böyük gürultü qopdu. Rəsmi şəkildə icazə olmasa da universitetlər istəsələr məsələni şişirtməyə bilirlər. Orta məktəblərə isə başbağlı girmək qadağandır. (səhv etmirəmsə imam Hatib məktəbləri və xaricdə özəl məktəblər)

Hikmət Hacızadə: çox sağ olun, mənim əzizlərim, mənə bəzi şeylər aydın oldu.

İslamdan xoflananlar orta əsr normalarının qəbul olunmazlığından danışirlar

Yeni-dini aktivistlər nədən imtina etməlidir?– Buna 1 sayılı qoşmada baxın.

Beləliklə: dini hüquqlar müdafiə olunmalıdır, lakin dini cəmiyyətlər də hamının qanun qarşısında bərabər olması haqqında ölkə konstitusiyasını qəbul etməlidir.

Siyasətdə İslam

İslam siyasətdə (islam partiyası mövcud ola bilər-axı xristyan demokratlar partiyası var) qəbul olunur, o halda ki, o orta əsr normalarını özündə daşımır və İnsan Hüquqları Bəyannaməsinə zidd deyil. Əgər islam demokratları BMT-nin Ümumi İnsan Hüquqları Bəyannaməsinə qarşı çıxmırlarsa, onlar da hamı kimi siyasətlə məşğul ola bilərlər.

Tövsiyələr:

– dini haqlar müdafiə olunmalıdır, lakin dini cəmiyyətlər hamının qanun qarşısında bərabər olması haqqında konstitusiyayı qəbul etməlidir.

– iddiasız və həqiqi müsəlmanlar digər müsəlmanların tövsiyədi zorakılığa, ekstremizmə qarşı fəal və aşkar surətdə çıxış etməlidir.

– "əgər orta əsr normalarını özündə daşımırsa və Ümumi İnsan Hüquqları Bəyannaməsinə zidd deyilsə, islam siyasətdə (islam partiyası) qəbul olunur".

– Bütn tərəfləri din və dövlət arasındakı problemin açıq müzakirəsinə dəvət edirik, çünki bu partlayışı dəf etmək üçün və hamımıza lazımdır.

Qoşma:

1. *Qadınlar və digərləri "Qurani-Kərim" də və "İncil"də.*

4-cü surə, 34-cü ayə. *"Kişilər qadınlar üzərində ixtiyar sahibidirlər. Ey Allahım, onlardan birini digərinə üstün etməsi və (kişilərin) öz mallarından (qadınlar üçün) sərf etməsinə görədir".*
2-ci surə, 178-ci ayə. *Ey iman gətirənlər! Öldürülən şəxsin sizin üçün qisas almaq hökmü qərara alındı. Azad şəxsi azad şəxsin, qulu qulun, qadını qadının əvəzində (öldürə bilərsiniz). Qardaşı tərəfindən bağışlanmış (qatil) ilə yaxşı rəftar edilməlidir. Bağışlanmış da yaxşılıqla "diyə" (qan bahası) verməlidir.*

2-ci surə, 282-ci ayə. *"Əgər iki kişi olmazsa, razı olduğunuz bir kişi ilə iki qadının şəhadəti kifayətdir. Əgər qadınlardan "biri (şəhadəti) unudarsa, o birisi onun yadına salsın".*

4-cü surə, 11-ci ayə. *"Allah övladlarınız haqqında sizə tövsiyə edərək buyurur ki, oğula iki qız hissəsi qədər pay düşür".*

4-cü surə, 15-ci ayə. *"Qadınlarınızdan zina edənlərə qarşı öz aranızdan 4 şahid tutun! Əgər onlar şəhadət verərlərsə, həmin qadınları ölənə qədər, yaxud Allah onlar üçün bir yol açanaqədər evlərdə həbs edin".*

5-ci surə, 15-ci ayə. *"Yahudi və xaçpərəstləri özünüzdə dost tutmayın".*

İncil qadınlar haqqında:

"Beləliklə, ər başını örtməməlidir, çünki o, Tanrının obrazı və şərəfidir, qadın isə ərinin şərəfidir. Ona görə ki, kişi qa-

dından deyil, qadın kişidəndir, həm də kişi qadın üçün yox, qadın kişi üçün yaradılmışdır (1 Kor. 11:7-9).

"Əgər arvad başını örtmək istəmirsə, qoy onda başını qırıxdırsın, lakin arvad əgər başını qırılmaqdan utanırsa, qoy başını örtsün". (1 Kor. 11:6).

"Hər kim boşanmış qadınla evlənersə, o, zinakarlıq etmiş olar. Matveydən gələn İncil (hissə 5, səh.32).

"Əgər qadın öz ərindən boşanıb başqasına getsə,-zinakarlıq etmiş olar-Markdan gələn İncil (hissə 10, səh.12).

"qadın susmağı bilməlidir, itaət etməlidir, qadın oxumalıdır, kişi üzərində idarəçilik etməməlidir, sükunətdə olmalıdır. Çünki öncə Adəm yaranmışdır, sonra Həvva. Adəm yoldan çıxarılıb, arvadı yoldan çıxarıb, cinayətə sürükləyib, nəhayət nəsil davam etməsi ilə xilas edilib..." (1-e Timof., ql. 2, st. 11-13).

İNSAN HAQLARI NƏZƏRİYYƏDƏ VƏ PRAKTİKADA. MÜASİR CƏMİYYƏTDƏ ƏQİDƏ QÜTBLƏŞMƏSİNDƏN QAÇMAĞIN YOLLARI

Hacı İlqar İbrahimov

İnsan haqları: nəzəriyyədə və praktikada. Müasir cəmiyyətdə əqidə qütbləşməsindən qaçmağın yolları

"Azərbaycanda əqidə qütbləşməsini yaradan amillər və bunu aradan qaldırmaq üçün nələr etməli?" mövzunu təhlil etməzdən öncə, müasir dünyada dini etiqad azadlığının yeri və rolu barədə öz nəzəri təhlillərimizi bölüşmək istərdik.

Müasir dünyada praktiki olaraq bütün istiqamətlər üzrə global transformasiyaların baş verdiyinin şahidiyik. Eyni zamanda, bu proses kifayət qədər dərin mənəvi böhranla müşayiət olunur. Elə bir təəssürat yaranır ki, elmi-texniki inkişafın sürəti mənəvi aşınmanın dərinliyi ilə düz mütənəsbdir. Bir sözlə, ekzistensial böhran yaşanır. Bu baxımdan, bəşəriyyətin durumu dərin narahatlıqlara əsas verir. Belə ki, ifrat-təfriqələr amplitudasında hərəkət edən cəmiyyətlər, nəticə etibarilə mənəviyatsızlıq təliminin doqmatiklərinə çevrilirlər.

Əlbəttə ki, bu situasiya özlüyündə yeni deyil. Bəşəriyyətin ziyalıları zaman-zaman insanları laqeydlikdən, robotlaşmadan, bayağılıqdan qurtarmağa çalışmışlar. Onlar insanı öz "Mən"ini arayıb tapmağa təşviq etmişlər. Çağdaş durumu-muzda bu böhran o dərəcədə dərinləşib ki, artıq "qızıl orta hədd"i tapmağın və varlığın harmoniyasını əldə etməyin tələbatı böhran həddinə yaxınlaşmaqdadır. Bəşəriyyətin maddi inkişafı onun mənəvi-ruhi yüksəlişinə nəinki maneə olmalı, əksinə, bu tərəqqinin stimullaşdırıcı ünsürünə çevrilməlidir.

Bu konuda insan haqları xüsusi əhəmiyyət kəsb edir. Artıq aydın olur ki, insanın şərəf və ləyaqətinin toxunulmazlığının hə-

qiqi təmini – insan haqları və azadlıqlarının təminindən keçir.

Bu baxımdan, dini etiqad azadlığı böyük önəm kəsb edir. Məsuliyyətlə qeyd etmək olar ki, postmodern, hətta postpostmodern dönməndə vicdan azadlıqları – cəmiyyətlərin düşdü-yü ekzistensial böhranlardan çıxış üçün zəruri olan situasiyaların bərqərar olunması üçün bir növ zəminlik missiyasını daşıya bilərlər. Zira, məhz vicdan azadlığı insan haqları arasında əlamətdar rola malik olaraq, bunların ümumi vəziyyətini obyektiv qiymətləndirməyə imkan verir. Deməli, bu azadlıqların təmini nəinki dövlətlər, bütövlükdə dünya birliyi səviyyəsində ümdə vəzifələrdən birinə çevrilməkdədir.

Dini etiqad azadlığının təmini üzrə vəzifələri təhlil edərkən, bunlarla bağlı yaranan problemləri 3 müstəvidə təsnif etmək olar:

- 1) *Qanunvericilik səviyyəsində olan problemlər;*
- 2) *Məmurlar tərəfindən praktikada yaradılan problemlər;*
- 3) *Məişət səviyyəsində yaranan problemlər.*

Sözsüz ki, birinci qrup problemlərin həlli yolu – milli qanunvericiliyin insan haqları sahəsində beynəlxalq normativ-hüquqi sənədlərə müvafiq səviyyəyə gətirilməsindən keçir. O cümlədən, qanunvericiliyi BMT İnsan Haqları Ümumi Bəyannaməsinə, BMT Mülki və Siyasi Hüquqlar haqqında Paktına, İnsan Haqları və Əsas Azadlıqları haqqında Avropa Konvensiyasına uyğunlaşdırmaq vəzifəsi durur.

İkinci qrup problemlərin həlli daha dərin işləmələr tələb edir. Burada söhbət normativ xarakterli islahatlardan tutmuş, məhkəmə sisteminin islahatınadək atılan addımları, ictimai proseslərin şəffaflığını təmin edən mexanizmlərin işə salınmasını əhatə edən bütöv bir tədbirlər kompleksindən gedir.

Mahiyət etibarilə, vətəndaş cəmiyyətinin köklü inkişafı, bəzi hallarda isə, sıfırdan qurulması kimi fundamental vəzifə yerinə yetirilməlidir. Məhz vətəndaş cəmiyyəti qurumları vasitəsilə insan haqlarının, o cümlədən dini etiqad azadlığının qorunması prosesinin geriye dönməzliyi təmin edilə bilər.

Bu yerdə "insan haqları"nın bir məfhum olaraq qəbul edilməsinin və dərk edilməsinin təsnif edilməsi üzərində dayanacaq.

Birinci – ən repressiv modeldir. Hakim dairələr insan haqlarını özləri tərəfindən, daha dəqiqi, "dövlət" adlandırılan bir fenomen tərəfindən verilən bir güzəşt, hətta hədiyyə kimi təsəvvür edirlər. Əlamətdardır ki, bu koordinat sistemində məmuriyyət "dövlət" anlayışını cəmiyyət tərəfindən ötürülən səlahiyyətlər əsasında formalaşan bir institut, təmsilçi üstqurum deyil, özünəyətərli bir orqanizm kimi qəbul edir. Mahiyyətinə baxdıqda, bu yanaşma tərzii monarxiya üsuli-idarəsindən miras qalmış tefəkkür tərzinə köklənir. Təbəələrin üzərində mütləq hakimiyyətə əsaslanan bu üsuli-idarə, müvafiq yanaşma formalaşdırır və bundan qurtulmayan cəmiyyət, zahirən monarxiyadan imtina etsə də, praktiki olaraq həmin formalaşdırılmış yanaşmaları növbəti tarixi mərhələlərə də inikas etdirirlər. Ən acınacaqlısı da budur ki, belə "dövlət" yanaşmasını vətəndaşlar da qəbul edir və yaşadırlar. Məhz vətəndaşların qəbul etmə səviyyəsinə uyğun olaraq, belə modelin avtoritarizmə yaxınlığı-uzaqlığı təsnifləndirilir. Qəbul etmə nə qədər çoxdursa, avtoritarizm də bir o qədər güclüdür.

İkinci modelin tərəfdarları insan haqlarını bir növ "ictimai razılaşma"nın məhsulu kimi qəbul edirlər. Bu razılaşma, hakimiyyətlə cəmiyyət arasında cərəyan edən uzun və mürəkkəb proseslərin nəticəsi kimi meydana çıxır. Bu model daha çox

güclü dövlətçilik ənənələrinə malik olan ölkələrə xasdır. Eyni zamanda, bu ölkələrdə mülki və siyasi hüquqlar uğrunda kifayət qədər davamlı və güclü mübarizə aparılmışdır; burada siyasi partiyalar, ictimai təşkilatlar və həmkarlar ittifaqları ənənəvi olaraq, təsirli və nüfuzludurlar. Amma burada absolyutizmin atavizmləri də vardır. Düzdür, bir çox hallarda bunlar daha çox rəmzi xarakter daşıyır. Amma məhz bu atavizmlərin mövcudluğu, ictimaiyyəti hakimiyyətdə təmsil olunan qüvvələrə davamlı və sistemli təsirlər göstərməyə stimullaşdırır və bu sistemli təsirlər hesabına hakim elita ictimaiyyət qarşısında hesabat verən durumda bulunur. Bu ölkələrdə vətəndaş cəmiyyətləri haqq və azadlıqlar uğrunda uzun sürən mübarizələrdə formalaşmışlar və bugünkü vəziyyət, mərhələli təkamülün nəticəsində yer almışdır.

Üçüncü model isə ən mütərəqqi hesab edilə bilər. Bu modeldə "dövlət" – cəmiyyət tərəfindən nümayəndələnmiş və zəruri funksiyaların daşıyıcılığını özündə ehtiva edən bir üstqurum səciyyəli struktur təsisatıdır. Bu üstqurum, cəmiyyət tərəfindən ona ötürülmüş hüquq və səlahiyyətlər əsasında formalaşır, dəqiq işlənmiş nəzarət mexanizmləri çərçivəsində fəaliyyət göstərir. Bu modeldə insan haqları və azadlıqları mütləqə yaxın bir rol oynayır və yalnız cəmiyyətin zəruri bildiyi sərhədlərlə çərçivələnir. Və bu sərhədlər – sırf ictimai maraqlarla diktə edilir və geniş diskussiyaların, müzakirə və çəkişmələrin məhsulu kimi ortaya gəlir.

Üçüncü model daha çox ideala yaxındır. Dünyada onun dəqiq realizəsi tam sezilməsə də, güclü demokratik ənənələri olan ölkələrdə bu sxemi həyata keçirməklə bağlı sistemli tendensiyalar müşahidə edilməkdədir.

Qayıdaq problemlərə. Beləliklə, belə bir nəticəyə gəlik ki, birinci və ikinci qrupa aid – qanunvericilik səviyyəsində olan və məmurların cari idarəetmə praktikası ilə bağlı olan problemlər, vətəndaş cəmiyyəti quruculuğu prosesində özlüyündə həllini tapacaqdır. Burada ən mühüm nöqtə odur ki, insan haqlarının, o cümlədən, dini etiqad azadlığının məhdudlaşdırılması yalnız zəruri və əsaslandırılmış hallarda baş verə bilər. Təbii ki, hər hansı zərurətdən söhbət getmir, həqiqi demokratik toplumlarda qəbul edilmiş standartlara uyğun və bu toplumlarda ictimai müzakirələrdən sonra qəbul edilmiş zərurətlərə əsaslanan məhdudiyətlər fenomenindən söhbət gedir.

Əlbəttə ki, nəzərə almaq lazımdır ki, insan haqları ilə bağlı təqdim edilən bütün bu modellər – mövzuya pragmatik-pozitivist müstəvidə yanaşmanı əks etdirir.

Üçüncü qrup problemlər, dediyimiz kimi, cəmiyyətdaxili münasibətləri əhatə edir. Bunlar öz həllini maarifçilik, tolerantlığın təbliği, fərqli düşüncəyə dözümlü yaşamağın aşılınması, dini etiqad azadlığı məfkurəsinin yayılması nəticəsində öz həllini tapır. Bu yerdə vurğulamaq lazımdır ki, bütün cəmiyyət üzvlərinin həqiqi hüquqlarının qorunmasının birgə yaşayış prosesinin inkişafı üçün bönövrə rolunu oynamasını ehtiva edən doktrinal konsepsiyanın ictimai şüurda formalaşdırılması bu məsələdə əsas ünsürlərdən biridir.

İctimai şüurda o məsələyə yer vermək lazımdır ki, demokratiya – çoxluğun hüquqlarının təmini demək deyildir; əslində hər bir fərdin həqiqi hüquqlarının realizəsi üçün qalıcı və

sabit sistemin fəaliyyət göstərməsidir. İnsanlar başa düşməlidir ki, onlardan hər biri – özlüyündə azlıq təşkil edən və fərqli dünyagörüşlərinə dözümlülüklə, hörmətlə yanaşmanın prinsipliliyindən asılı olaraq, hər bir insanın öz hüquqlarının realizəsinin səviyyəsindən bilavasitə asılıdır. Bu yanaşma üstünlük təşkil edəndə, cəmiyyətdə demokratik dəyərlərin bərqərar olması fenomeni baş verir.

Üçüncü qrupa aid problemlər, öz mahiyyətinə görə daha mürəkkəbdir. Bu qrupa aid problemlərin həlli – vətəndaş cəmiyyəti institutlarının inkişaf səviyyəsindən, maarifçilik fəaliyyətinin sistemliliyindən və davamlılığından, demokratik təsisatların təşkilati səviyyəsindən və bundan irəli gələn məsələlərin həllindən asılıdır.

Dini etiqad azadlığının müasir cəmiyyətdə yeri və rolu mövzusunda nəzəri təhlillərimizdən sonra, din və dövlət münasibətlərinin praktiki müstəvidə necə cərəyan etməsinə diqqət edək.

Din və dövlət münasibətlərindən danışdıqda, ilk əvvəl bunların formalaşdığı konkret tarixi, ictimai və digər şəraitləri nəzərə almaq lazımdır. Sonra bu şəraitdən irəli gələn bugünkü reallıqların mahiyyətini ümumən təhlil etmək faydalı olardı. Bunları tədqiq etdikdə, çağdaş Azərbaycanımızda baş verən məsələləri anlamaq daha asan olur. Bəli, Sovet rejimi tarixin arxivinə gedəndən sonra Azərbaycan inanclısı itirdiklərini haradasa bərpa edir. Məscidlər tikilir, təmir edilir, Quranın tərcümələri çıxır, azanlar səslənir. Amma dilini, mədəniyyətini bərpa etdiyi kimi, Azərbaycan inanclısı ictimai

ənənələri hələ bərpa etməyib. İnancıl kəsimi daxilində hələ ictimai verdişlər tam formalaşmayıb. Və eyni zamanda, vətəndaş cəmiyyətində inanclıların inteqrasiyası ilə bağlı gerçək müzakirələr getmir. Vətəndaş cəmiyyəti strukturlarının bir qismi inanclıların marginallaşmasının bir növ lobbiçiliyini edir, digər qisim QHT-lər buna "anlaşma" ilə yanaşır. Mətbuat da, kiçik istisnalarla, inanc insanından "xoxan" düzəltmək "şansından" vaxtaşırı yararlanmaq istəyir. Bütün bunlar son dövrlərin olaylarında özünü daha da qabarıq göstərir.

İnancla bağlı iki yanaşma var: birincisi, ya gərək inancılı insanlara dini çoxluq kimi hörmət qoyulsun və onların inanmaq haqqı təmin edilsin, ikincisi, ya gərək dini azlıq kimi inancılıya azadlıq və hüquqlar verilsin. Avropada və Amerikada azlıq olan müsəlmanlar qədər azərbaycanlı inancılı insanın faktiki hüquqları yoxdur. Burada ikili standartların ayaq açmasına gərək elliklə imkan verməmək – bəyənsək də, bəyənməsək də, bir-birimizin dünyagörüşünə gərək gerçək dözümlülük sərgiləyək. Yoxsa görürük ki, nəyə qarşı deyirsən, tolerant olan insanlar, hicab azadlığı kimi bir məsələyə çatanda, nəinki sadəcə dözümsüz olur, aqressiv dözümsüzlük təzahür etdirir.

Biz Amerika və Avropa ölkələrindəki məktəblərə və kolleclərə sorğular göndərdik. Cavablar aldıq ki, onlarda belə bir problem yoxdur. Orada məsələ həllini tapıb. Bizdə isə bəziləri "Roma Papasından artıq katolik olmaq" istəyirlər sanki. Dünyəvililiyin flaqmanı olan ölkələrə az qala dərs keçməyə hazırdırlar, "dünyəvilik nədir və nə üçün dünyəvilik məktəb-

lərdə hicabı məqbul saymır" kimi mövzularda dəlilsiz-arqumentsiz saatlarla danışmağa, heç bir elmi əsası olmayan iddialarda bulunmağa hazırdırlar zətən. Vəziyyət çox ciddidir burada. Əminəm ki, Sabir bu gün yaşasaydı, yazardı ki, harda sekulyar görürəm, qorxuram. Çünki Sabirin "müsəlmandan" qorxma amilləri bu gün sekulyarlarda var.

Bu determinə edilmiş vəziyyətdən çıxmaq lazımdır. İctimai məsləhətləşmələr olmalıdır ki, cəmiyyətdə əqidə qütbləşmələri olmasın. Radiuslar cızılmalıdır, intellektual dartışmalar, müzakirələr olmalıdır.

Məlumdur ki, Cümhuriyyət tariximiz inanc xəmirindən yoğrulub. 20-ci əsrin əvvəllərində İslam cümhuriyyətinin bütün partiyaları İslama geniş yer veriblər.

Bəli, Azərbaycan toplumunun ümumi yanaşması bu cürdür ki, modernləşmə, demokratikləşmə, avrointeqrasiya, qanunların aliliyi, insan haqlarının təminatı – bütün bu istiqamətlər üzrə inkişaf etmək lazımdır. Bunlar yeni məsələlər deyil. Bütün bunlar Cümhuriyyət banilərini göstərdikləri xətlərdəndir. Digər tərəfdən Cümhuriyyət banilərimizin o çətin dönməndə inancımıza verdiyi önəm fəvqəladə dərəcədə çox olub. Hətta biz bəzən müzakirələr zamanı vurğulayırdıq ki, bilinmir, birdən yenidən bayraq qəbul edilsəydi, günümüzün insanların inancımızın dövlətçilikdə bu dərəcədə yer almasına imkan verməyə cəsəreti çatardı, ya yox. Hər tərəfdən basqılar olan zaman Azərbaycanın aydınları özlərində cəsəret tapdılar və milli kimlik, modernləşmə ilə yanaşı, inanc kimliyini də bayrağımızda əks etdirə bildilər. Bu, onu göstərir

ki, əgər bütün bunlara harmonik yanaşma olmazsa, tərəqqi və irəliləyiş mümkün deyil.

Bir qədər yaxın tarixə, 80-lərin sonuna nəzər salaq. Meydanlarda ümummilli xalq hərəkatı, milli oyanış baş verir. Bu, hər mənada həm demokratikləşməni, həm modernləşməni, həm inanca qayıdışı, həm duyğuların intibahını – hər bir məsələnin özünə qayıdışını ehtiva edir. Çox üzərində dayanmaq istəməsək də, qeyd etməliyik ki, bu, olduqca romantik, gözəl və nümunəvi bir dönəm idi. Bu dövəndə tamlıq var, bütövlük var, milli demokratik inanc kəsiminin bütövlüyü var.

90-ların ortaları mərhələsi – Azərbaycan tarixində bu baxımdan yeni mərhələdir. İnanca gələn yeni bir gənclik var və ortada ciddi paradoks mövcuddur. Paradoks ondan ibarətdir ki, inanca gələn yeni gənclik ilə Sovetdən qalma dinin içində olan rəy sahiblərinin arasında çox ciddi ziddiyyətlər yer almışdır. Sovetdən qalma, dinin içində olan rəy liderləri inancılı gənclərin duyğularını, düşüncələrini, onların tələbatlarını qarşılıya bilməmişdir. Və bu mərhələdə icmaləşmə prosesi gedir, müəyyən mənada maariflənmə prosesi başlayır.

Keyfiyyətə yeni mərhələ isə 1998-99-larda başlayır. Bu mərhələdə inancılı kəsım vətəndaş cəmiyyətinin harmonik tərkib hissəsi kimi mövcudiyyətə başlayır. Və mən bu prosesin təbii və harmonik olmasında töfhələrini vermiş bütün dostlarımıza təşəkkür etmək istərdim. Bu, çox ehtiyatla yanaşılan bir dönəm idi. O dövəndə bu insanlar özlərində cəsaret tapırdılar və bu mövzuların açıq şəkildə müzakirələrinə imkan yaradılırdı. Deyərdim ki, 2000-ci ildən bu, bir normaya

çevrildi. Ölkədə vətəndaş cəmiyyəti daxili proseslərində inanclı kəsimin artıq çox fəal iştirakı var idi. Bu, sonrakı illərdə daha da artan xətt üzrə gedirdi və daha geniş spektrləri əhatə edirdi. 2008-ci ilə qədər hər mənada müsbət səciyyə-lənə bilən, inkişaf və tərəqqiyə istiqamətlənmiş bir proses getdi.

Çox təəssüflə vurğulamaq istəyirəm ki, 2005-ci ildən 2008-ci ilə qədər müzakirəyə çıxardığımız mövzular qurucu-luq istiqamətində idisə, 2008-dən bu yana müzakirə olunan mövzular dağdırcılığın qarşısının alınması istiqamətində oldu. Bir vaxt biz "Avropaya inteqrasiya dönəmində İslami kimlik fenomeni güclənir" mövzusunu müzakirə edirdik. 2008-dən bu yana azan qadağası, məscidləri sökmə, məscidlərin qapa-dılması və nəhayət, 2010-cu ilin noyabr seçkilərindən sonra ən pik həddinə gəlib çatan hicabla bağlı bu proses müzakirə edilir. Rəqəmlər bunu göstərir ki, bu total qadağa yalnız Ba-kıda ən azı 1500 məktəblini əhatə edən bir prosesdir. İndiyə qədər Bakıda 400 nəfər bununla bağlı bilavasitə DEVAMM-a müraciət edib. Adətən, müraciət edənlərlə problemi olanların fərqi çox böyük olur. Bu gün də problem qalmaqdadır və ki-fayət qədər məktəblinin dərslərdə iştirakı əngəllənir.

Avropada 2006-2007-ci illərdə karikatura olayları, daha sonra minarə qadağaları baş verir. Bütün bunların fonunda Azərbaycan da inanclı kəsim, eləcə də vətəndaş cəmiyyə-ti bu mövzuları müzakirə edir. Beləliklə, biz əgər iki-üç il bun-dan qabaq dünya çapında islamofobiyanı müzakirə edirdik və bunun Avropa dəyərlərinə zidd olmasını vurğulayırdıqsa,

keçən ilin sonlarından başlayaraq, ilkin rüşeym halında yeni proseslərlə qarşılaşdıq ki, Azərbaycanın nəinki avtoritar düşüncə təbəqəli məmurları, hətta modern, mütərəqqi düşüncəli insanları da inanc və din məsələləri gəldikdə ən azı buna sükut etməyə başladı. Söhbət burada ikili standartlardan, riyakarlıqdan getmir. Səmimi olaraq insanlar dilemma qarşısında idi: bir tərəfdən onların təsəvvüründə İslam adı altında arta biləcək radikalıq təhlükəsi, ikinci tərəfdən isə insan haqları, vicdan azadlığı və bunun da böyük dəyər olması dururdu. Kifayət qədər yeni bir vəziyyət idi. Amma sonradan məmurlar tərəfindən o qədər məntiqsiz və çox radikal formada vicdan azadlığının üzərinə getmələr oldu ki, dilemma qarşısında qalan dəyərli vətəndaş cəmiyyəti fəalları seçimlərində ağırlığı vicdan azadlığı üzərinə etdilər. Çünki gördülər ki, əgər kimlərsə bu gün vicdan azadlığını məhdudlaşdırırsa, bu, yalnızca onlar kimi eyni narahatçılıqları bölüşdürənlərin deyil, əslində söz azadlığının, ifadə azadlığının və ümumiyyətlə fundamental insan haqlarının məhdudlaşdırılmasının davamıdır. Hesab edirəm ki, artıq bu məsələlərdə ümumi konsensus mövcuddur.

Bu proses ərzində dini mühitin içində də müəyyən müzakirələr getdi. Bu narahatlıqlar, bu ehtiyatlılıq dini mühitin içində də müzakirə olunmağa başlandı. Bu mənada deyə bilərəm ki, əziz həmkarlarımızın düşüncə və qaygıları dini mühitə çatdırıldı. Hazırda isə vəziyyət anlaşılma həddindədir. Amma hesab edirəm ki, bu müzakirələr davam etdirilməlidir, onların sayı artırılmalıdır.

Ölkəmizin Avropa məkanına inteqrasiyası vicdan azadlığını təmin etmə prosesi olmadan mümkün olmayacaq. Yəni avrointeqrasiya – demokratiyanın, hüquqların, azadlıqların təmini prosesidir. Bu, bərabərlik, ayrı-seçkiliyə "yox" demə, multikultural birgəyaşayışın təmini, "mənim kimi olmayana" dözümlü olmağı öyrənmə prosesidir. Bütün bunlar labüd edir ki, ölkədə olan dini çoxluğa ən azı dini azlıq qədər hörmət edilsin. Ya inanclı kəsimə dini çoxluq kimi yaşamaq imkanı yaradılsın, əgər çətin olursa, Amerika, Avropadakı kimi dini azlıqlara verilən hüquq və azadlıqlar verilsin. Misal üçün biz xüsusi sorğu apardıq. Məlum oldu ki, Avropanın, Amerikanın bütün məktəblərində hicab qadağası adlı bir problem yoxdur.

Anlaşma əldə edilməlidir. Qütbləşmədən qaçmalıyıq. Hamımız bu işə töhfəmizi verməliyik. Gələcəyimiz naminə.

YENİ DÖVRDƏ AZƏRBAYCANDA LİBERALİZMİN FORMALAŞMASI

İradə Bağirova

Bəşəriyyət tarixinin təhlili iki növ sivilizasiyanın mövcud olduğu barədə fikir söyləməyə əsas verir – ənənəvi və liberal sivilizasiya. Liberal sivilizasiyanın meydana gəlməsi ondan əvvəl mövcud olan ənənəvi sivilizasiyada daxili ziddiyyətlərin üzə çıxması və artıq tarixin çağırışlarına onun cavab vermək imkanlarının tükənməsi ilə şərtənmişdir. Ənənəvi sivilizasiyada şəxsiyyət elə bil dövlət strukturlarında və cəmiyyətdə əriyir, yoxa çıxır, liberal sivilizasiyada isə əksinə, şəxsiyyətin inkişafı ən yüksək dəyərə çevrilir.

Bir sıra tədqiqatçıların fikrincə, "liberalizm" termini ilk dəfə siyasi leksikona XIX əsrdə məşhur fransız zadəgan xanımı və yazıçısı madam de Stal, bəzilərinin söylədiyinə görə isə məşhur Fransa siyasi xadimi Şatobrian tərəfindən daxil edilmişdir. Lakin onun vətəni XVII əsrdən başlayaraq-iki ingilis inqilabından sonra-İngiltərə hesab olunur. Onun əsas tələbləri – mülkiyyət toxunulmazlığı, sənaye və ticarət azadlığı, vətəndaşların iqtisadi işlərinə qarışmamaq, hakimiyyətin seçki və ya müqavilə əsasında fəaliyyəti, dövlətin əsas qanunverici orqanı olan parlamentin formalaşması və hökumətin onun qarşısında cavabdehliyi, insanların vətəndaş və siyasi hüquqlarına verilən zəmanətlərin təmin olunmasıdır. Liberallar iqtisadi sahədə ölkə daxilində azad rəqabət, ölkələr arasında isə azad ticarət tərəfdarı idilər. Özəl sahibkarlıq isə, liberalların nöqtəyi nəzərinə görə, fundamental iqtisadi azadlıqların ifadəsi və siyasi azadlığın mənbəyidir. İqtisadi liberalizmin banisi olan ingilis filosofu və iqtisadiyatçısı Adam Smit ənənəvi liberalizmin dövlətdən tələb etdiyi əsas və-

zifəni belə ifadə etmişdir: "Suverenin, yeni dövlətin vətəndaş qarşısında üç əsas funksiyası var: birincisi – cəmiyyəti zorakılığ-dan və xarici işğaldan qorumaq; ikincisi – cəmiyyətin hər üzvü-nü mümkün qədər ədalətsizlikdən və başqa insanlar tərəfindən əsarətə alınmaq təhlükəsindən müdafiə etmək; üçüncüsü – bə-zı ictimai işlərin və institutların yaradılması və inkişaf etdirilməsi. Bunlar bir sıra qruplar tərəfindən əlverişsiz görünə bilər, lakin cəmiyyətin inkişafı nöqtəyi nəzərdən ən faydalı vəsait qoyulu-şu hesab oluna bilər".¹ Yeni dövrdə liberalizm fəlsəfəsini İ. Ben-tam və D. Mill inkişaf etdirmişlər.

Liberalizm tarixini 3 mərhələyə bölmək olar:

1. XVII-XVIII əsrlərin liberalizmi – maarifçilik ideyalarına söykənərək parlament üsul-idarəsinin müdafiəsi, hansı ki, bu-rada hakimiyyət tək zadəganların deyil, burjuaziyanın yuxarı təbəqələrinin də təmsil olunma hüququnu tanıyır;

2. XIX əsrin sənaye kapitalizmin liberalizmi – inkişafda olan burjuaz cəmiyyətinin qanunlarının həyata keçirilməsi: se-çici hüququnun genişləndirilməsi və "laissez fair" (siyasətə qarışmamaq) doktrinasının tətbiqi;

3. Müasir liberalizm – iqtisadi liberalizmin liberal sosial si-yasətlə birləşməsi, sosial yönümlü bazar iqtisadiyyatının və eyni zamanda siyasi demokratiyanın geniş inkişafı.

Rusiyada liberal ideyalar yalnız XIX əsrin ortalarından ya-yılmağa başlamışdır. Bu ideyalar siyasi cərəyana isə XX əsrin əvvəllərindən çevrilməyə başladı. Eyni sözləri o dövrdə Rusi-ya imperiyasının tərkibinə daxil olan Azərbaycan haqqında da demək olar. Rusiya o zaman Avropa və Asiya siyasi cərəyan-

¹ А. Смит. Богатство народов,

ları arasında bir növ körpü rolunu oynayır. B.N.Çiçerin, K.D.Kavelin, P.Novqorodsev, P.Struve, İ.Petrunkeviç, P.Milyukov və s. ictimai xadimlər və filosoflar Rusiya liberalizminin baniləri hesab oluna bilərlər.

XIX əsrin ikinci yarısında azərbaycanlıların milli özünüdərk hissənin formalaşması, onun ümumtürk və ümummüsəlman birliyi ideyalarından ayrılma prosesi artıq başlanmaqda idi. Azərbaycan mədəni mühitində M.F.Axundov, S.Ə.Şirvani, F.B.Köçərli, H.B.Zərdəbi, C.Məmmədquluzadə, H.Cavid, A.M.Topçibaşov və müəyyən dərəcədə N.Nərimanov kimi parlaq yazıçıların, publisist və filosofların meydana çıxması bu prosesin sürətləndirilməsini şərtləndirdi. Onların fəlsəfi və ədəbi irsini təhlil edərkən belə nəticəyə qəlmək olar ki, əslində bu xadimlər liberal fikirlərin daşıyıcıları kimi çıxış edirdilər. Təbii ki, onlara sırf liberal xadimlər demək şişirtmə olardı, çünki özlərinin əsas fəaliyyət istiqamətini onlar ilk növbədə xalqın ən böyük bəlalardan qurtara bilmək iqtidarında olan maarifçilikdə görürdülər. Lakin bunu da nəzərə almaq lazımdır ki, Avropa ölkələrində də məhz XVIII əsrin Maarifçilik ideyaları liberal dünyagörüşünün əsasını təşkil etmişdir.

Liberal fikrin əsasları XIX əsrin əvvəllərində Azərbaycanın ictimai-siyasi və mədəni həyatında Abbasqulu ağa Bakıxanov kimi parlaq ulduzun meydana çıxması ilə qoyulmuşdur. Maarifçilik ideyalarının daşıyıcısı olan A.Bakıxanovun sözlərinə görə, təhsilsiz insan cəmiyyətin tamhüquqlu üzvü ola bilməz, mədəniyyət və maarif insan nəslinin zintətlərindən əsasıdır. Hər bir xalqın tarixi olmasa, onun xalq kimi mövcud olması mümkün deyil. Xalqın tarixinin müasir üsulla yazılması missiyası məhz A.Bakıxanovun üzərinə düşmüşdür və o, "Gülüsta-

ni-İrəm" əsərini yazmaqla ilk Avropa üslublu, Azərbaycan xalqının mifologiyadan uzaq olan tarixini qələmə almışdır.

XIX əsr Azərbaycan ictimai fikrinin formalaşmasında fəlsəfi ideyalarla dolub-daşan Mirzə Şəfi Vazehin yaradıcılığı böyük rol oynamışdır. Onun bir çox əsərlərinin ana xəttini tiraniyanın əvvəl-axır yox olacağı və azadlıq ideyalarının yer kürrəsində qalib gələcəyi fikri təşkil edir. M.Ş.Vazehin Ezop dilində yazılmış şerlərinin əksəriyyəti onun mütləq monarxiyaların heç bir formasını qəbul etməməsi və azad insanın adını yüksək tutmasının göstəricisidir.

Azərbaycanın intellektual həyatında Şərqdən Qərb dəyərlərinə mürəkkəb keçid dövrü XIX əsrin ikinci yarısına təsadüf edir və ictimai-fəlsəfi fikrin aparıcı nümayəndələrindən biri olan, Peterburq universitetinin professoru Mirzə Kazımbəyin adı ilə bağlıdır. Ona yaxşı tanış olan müasir Şərq ölkələrindəki sosial-siyasi prosesləri və dini nəzəriyyələri dərinlən təhlil edən M. Kazımbəy cəmiyyətin liberal əsaslara söykənərək yenedən qurulması ideyaları ilə çıxış edir ki, bu da şübhəsiz ki, Avropa ictimai fikrinin təsiri altında baş vermişdir.

Liberalizm ideyaları Azərbaycanda daha qabarıq şəkildə, ilk növbədə, Mirzə Fətəli Axundovun yaradıcılığında özünü biruzə vermişdir. 1865-ci ildə M.F.Axundov özünün şah əsəri olan "Hind şahzadəsi Kəmal-ud-Dövlənin fars şahzadəsi Camal-ud-Dövləyə məktubu"nu başa çatdırır. Bu əsərdə o dövrkü Şərq cəmiyyətində mövcud olan problemlərin parlaq təhlili verilmiş və müsəlman ölkələrini bürümüş böhrandan çıxış yolları təklif olunmuşdur. Onun sözlərinə görə, müsəlman xalqlarının avropalılardan geri qalmasının səbəbləri sənayenin və elmin ləng inkişaf etməsidir.² M.F.Axundov ilk dəfə olaraq "Avropa" anlayışı-

nı geniş dövriyeyə – ədəbiyyat, incəsənət, elm sahəsinə çıxarır. "Kəmal-ud-Dövlənin" məktublarında o, həmçinin liberalizmin və parlament üsul-idarəsinin izahını verir: "Liberal o insana deyillər ki, öz baxışlarında tamamilə azaddır, heç bir dini qorxutmalara, fəvqəltəbii şeylərə inanmır, hətta yer kürrəsində yaşayan insanların əksəriyyəti bunun əksini desə... Eyni zamanda "liberal" o insanlara deyirlər ki, onlar dövlət işlərində müdrik baxışlara malikdirlər və öz hərəkətlərində tamam azaddırlar". M.F.Axundovun fikirləri Azərbaycandan başqa bir sıra Şərqlərinin, məsələn, İranın konstitusiyası sisteminin formalaşmasında böyük rol oynamışdır, onun yaratdığı latın əlifbası isə ilk dəfə dünyəvi dövlətə çevrilən Türkiyədə qəbul olunmuşdur.

M.F.Axundovun qoyduğu irsin davamçısı haqlı olaraq Rusiyada ilk Azərbaycan qəzeti "Əkinçi"nin yaradıcısı, publisist-demokrat Həsən bəy Zərdabi hesab oluna bilər. Liberal-demokratik dəyərlərin təbliği Zərdabi tərəfindən "Əkinçi" bağlandıqdan sonra rus dilində çıxan və Qafqazda ən populyar mətbu orqan olan "Kaspi" qəzetinin səhifələrində də davam etdirilmişdir.

Demokratik fikrin və liberal baxışların ən görkəmli nümayəndələrindən biri də Azərbaycanın məşhur şairi və maarifçisi Seyid Əzim Şirvani olmuşdur. Rus və Avropa liberal ideyalarını öz yaradıcılığında əks etdirən S.Ə.Şirvani Azərbaycan realist ədəbiyyatının görkəmli nümayəndələrindən biri hesab olunur. Onun publisistik əsərləri isə patriarxal münasibətlərə, geriliyə və dini fanatizmə qarşı yönəlmişdir.

Və nəhayət, Azərbaycanda siyasi liberalizmin banisi, bir-mənəli olaraq, kadet partiyasının Bakı filialının üzvü, Şərqdə

² M.F.Axundov. Seçilmiş fəlsəfi əsərləri. Bakı, 1953, s.369

ilk Müsəlman Konstitusiyə partiyasının yaradıcısı, müsəlman dünyasında ilk demokratik respublikanın parlament sədri Əli-mərdan bəy Topçubaşov hesab olunur.

XX əsrin əvvəllərində, Rusiyanın siyasi və iqtisadi böhrana düşməsi Azərbaycanın siyasi meydanına əl in-sanlar çıxdı ki, onlar ideya daşıyıcıları olmaqla yanaşı, həm də bu ideyalar ətrafında cəmiyyətin müəyyən hissəsini birləşdir-məyə qadir idilər. Azərbaycanın siyasi-ictimai həyatında ilk də-fə olaraq ictimai təşkilatlar, siyasi partiyalar meydana gəldi. Sözsüz ki, bu prosesin təkanverici bir amili vardı. Bu amil inqi-labi hərəkatın, sosial partlayışın nəticəsi olaraq meydana çıxan və 1905-ci ilin oktyabrında II Nikolay tərəfindən imzalanan ma-nifest idi. Bu manifestin maddələri müəyyən demokratik isla-hatlar keçirməyə imkan verdi. Burada söz azadlığına, yığıncaq azadlığına və bir sıra demokratik hüquqlara təminat verilmişdi. Təbii ki, bu, ictimai-siyasi həyatda böyük bir canlanmaya sə-bəb oldu: məhz bu vaxt Azərbaycanda külli miqdarda qəzetlər, jurnallar nəşr olunmağa başladı, maarifçilər daha da aktiv fə-aliyyətə keçdilər. Bir sıra ictimai təşkilatlar, xeyriyyə cəmiyyətlə-ri yarandı ki, qeyri-leqal fəaliyyət göstərən milli təşkilatlar da onların vasitəsi ilə açıq fəaliyyətə keçdilər. Həmin dövrdə Ə.M.Topçubaşov başda olmaqla Azərbaycan ziyalılarının bir hissəsi ilk öncə II Nikolaya, Daxili işlər Nazirliyinə ünvanlanmış "Petitsiya" kompaniyasına başladılar. Topçubaşov tərəfindən yazılmış liberal yönümlü bu petitsiyalarda Rusiya məmurlarının qarşısına belə bir tələb irəli sürülmüşdü ki, bütün müsəlman xalqları xristian xalqları ilə bir istiqamətdə inkişaf etməlidir. Məktəblər açılmalı, orduya çağırış olmalıdır, müsəlman xalqla-rının nümayəndələri ali məktəblərdə oxumaq hüququna malik

olmalıdırlar və ana dilində məktəblər açılmalıdır, idarəçilik sistemində də Azərbaycan xalqının nümayəndələri təmsil olunmalıdır. Bu bəyannamələrin çar hökuməti tərəfindən laqeydliklə qarşılandığını gören ictimai xadimlərimiz digər müsəlman xalqlarının ziyalıları ilə birlikdə Şərqdə ilk liberal yönümlü partiya olan "İttifaqi-müsəlimin" adında müsəlman konstitusion partiyasını yaratdılar. Onun ilk qurultayı 1906-cı ildə Nijni Novqorod şəhərində keçirildi və nizamnaməsini yazan da, başçısı da Əlimərdan bəy Topçubaşov oldu. Duma seçkilərindən sonra Peterburqda Dövlət Dumasının tərkibində ilk olaraq müsəlman fraksiyası yaradıldı. Bu fraksiyanın başçısı da Ə.M. Topçubaşov seçildi, fraksiyanın əsasnaməsini də məhz o yazdı. O, "Müsəlman parlament fraksiyası" məqaləsində yazırdı: "Müsəlmanların proqramı konstitusiya prinsiplərinə əsaslanaraq vilayət torpaqlarının milliləşdirməsi, dini işlərdə tam muxtariyyət və bütün imperiya məkanında özünüidarəetmə vahidləri təsis olmaqla yerlərdə geniş muxtariyyətli idarəetmə prinsipi irəli sürüdü." Bu prinsiplərin Rusiyanın aparıcı liberal partiyası olan kadetlər partiyasının proqramı ilə də üst-üstə düşdüyünü nəzərə alaraq, həm "İttifaqi-Müsəlimin", həm də Dumada təmsil olunan deputatlarımız özlərini məhz kadet partiyasının təmsilçiləri kimi qələmə verdilər. 1906-cı ildə fəaliyyətə başlayan birinci Dövlət Dumasına Azərbaycan əhalisi tərəfindən görkəmli nümayəndələrimiz Ə.M. Topçubaşov, İ.Ziyadxanov, Z. Zeynalov və başqaları olmaqla 6 nəfər seçildi. Ziyalılarımız hələ 1906-cı ildə Azərbaycanın bütün regionlarında yerli özünüidarə orqanlarının yaradılması məsələsini qoymuşdular.

Dumanın ikinci çağırışının deputatları qismində Məmmədəğa Şahtaxtinski, Xəlil bəy Xasməmmədov, Mustafa Mahmu-

dov, Zeynal Zeynalov seçilmişdilər. Sonra isə III və IV Dumalar fəaliyyətə başladı və hər dəfə seçkilərdə azərbaycanlıların, ümumiyyətlə müsəlmanların sayı məhdudlaşdırıldı. 1907-ci ildə mürtəcə 3 iyun qanunu çıxandan sonra müsəlman əyalətlərindən seçilmə hüququna yalnız 1-2 şəxs malik idi.

IV Dumada yeganə azərbaycanlı Məmməd Yusif Cəfərov təmsil olunmuşdu. Mərkəzi Asiya isə ümumiyyətlə seçki hüququndan məhrum olunmuşdu. Ancaq buna baxmayaraq Dumadakı nümayəndələrimiz bütün müsəlman xalqlarının tələblərini irəli sürüdülər. Liberal ideyaları özündə təcəssüm etdirən parlament üsul idarəsi Azərbaycan cəmiyyətinin ən parlaq nümayəndələri üçün böyük siyasi məktəb oldu. Təsadüfi deyil ki, Rusiya dumalarında təmsil olunan bizim görkəmli ictimai xadimlərimiz gələcəkdə də Azərbaycan parlamentinin üzvləri oldular.

Yekunlaşdıraraq, qeyd etmək lazımdır ki, Azərbaycan cəmiyyətində XX əsrin əvvəllərində demokratik və liberal dəyərlər yaranmasa, bu dəyərləri gerçəkləşdirən insanlar olmasa idi, demokratiyaya əsaslanan respublika da qurmaq mümkün olmazdı.

AZƏRBAYCANLILARIN LIBERALİZM PROBLEMİNDƏN

Niyazi Mehdi

Liberal demokratiyadan uzaq Sovet Azərbaycanının "portretindən" bir-iki cizgi

"Cənnət Sovetdə imiş" deyimini hiper-linkə çevirib ona "klik edək" (və ya türklər demiş, onu tıklayaq). Əslində o deyim indi bizdə aktuallığını itirib. Ona görə yox ki, məmləkətimiz elə çiçəklənib ki, Cənnətin Sovet Azərbaycanında olması yalana çıxıb. Ona görə ki, SSRİ artıq "uzaq keçmiş" kateqoriyasına düşür. Ancaq hər-halda "Cənnət Sovetdə imiş" diskursu indi az işlənsə də, bizim çağdaş toplumu necə qavramamızda özünü gizləncə saxlayır. Bu qavrayışımız isə elə hey "nə pisdir" düsturu ilə qucaq-qucağa rəqs edir.

Sovet dönəmində yaşamış tay-tuşlarıma üzümü tuturam: yadınızdadır, aranızda, babat qazananlar belə, necə çex pivəsinin, "Malboro", "Kent" siqaretinin tamarzısı idi?! Necə uşaqlarınız sevincək multfilm gözləyirdilər?! Axı, telekanallar da az idi, multfilmlər də. Yadınızdadır, necə TV-də futbolu gözləyirdik, necə xanımlar xaricdən qayıtmış turist rəfiqələrinin evinə yığışib gətirdiyi paltar-pultara baxırdılar?! Necə Batı filmlərinə tamarzı idik, necə uşaqlarımızın saqqız görməmiş olmasından təhqir olunurduq?!

Bəs, qıtlığa görə dükan satıcıları ilə "münasibət" qurmağımız?! Yəhudi oluban yəhudiliyə nifrəti ilə tarixə düşmüş Otto Veninger öz soydaşlarını ələ salırdı ki, hər bir yəhudi alman dostu olanda bununla fəxr edir. Biz də ət, balıq, toyuq satan tanış satıcımızla qürrələnirdik.

Mən Sartri, Tusini, Bəhmənyarı, Losevi, Freydi ərzaq dükanlarındakı növbələrdə oxumuşam. O vaxt diktofon olsaydı, güman ki, bəzi yazılarımlı da orada dikte edərdim...

Biz necə də səs keyfiyyətinə həssas deyildik! Yabancı radioverilişlərin zorla bizə çatan küy qarışıq səsindən bir təhər Pol Makkartninin, Con Lennonun nə oxuduğunu eşitsək də, qulaq fantaziyamız eşidilməyən notları yerinə qoyduğu üçün küyü eşitmədən o oğlanların mahnılarına qulaq asırdıq. Biz necə "çəşski" ayaqqabıların dəlisiydik! Yada salın, yoxsul psixika rüşvətxor varlılarımızda da vardı: bir ayaqqabını tərifləmək istəyəndə deyirdilər ki, beş ildir geyinirəm. Beş il də ayaqqabı geyərlər?! Batı insanları çoxdan ucuz, ona görə də davamsız, ancaq modalı geyimləri, mebelləri, avtomabilləri alıb tez-tez dəyişmək ritminə düşmüş, beləcə, Keynsin Tükədimçi, İstehlakçı toplum modelinə girmişdilər. Biz isə XIX yüzilin iqtisadi modelində yaşayaraq, beş il davam gətirən ayaqqabılarımızla, dörd il köhnəlməyən şalvarlarımızla fəxr edirdik (bu vərdişimiz indi də qalıb, 10-15 manatlıq ayaqqabını bir sezondan çox geyinmək istəyirik və ayaqqabı formasını itirəndə nisgillə Sovet Cənnətini yada salırıq).

Bax, sovetlərdə bizi görməmiş, yazıq və gülməli edən bütün bunlar, özü də bunlar xırda-mırda şeylər deyildi, – qloballaşmanın, Sovetdən qurtulmanın sonucunda aradan gedib. Ancaq nədəndir, çəkənlərimizin damağına "Malboro", "Kent" dad vermir? Nədəndir dicital maqnitofonların təmiz səslərinin fərfinə varmırıq. Niyə Peyk, kabel TV-si, yerli telekanallar, onlarda göstərilən Hollivud, Hind filmlərinə tamarzı deyilik? Nədəndir uşaqlarımız daha multfilmlərin dəlisi deyillər? Nədən sovetlər üçün Cənnət olan İstehlakçı toplumun içində be-

lə dadsız yaşayırıq və...darıxırıq?! Çox səbəblər var. Biri də odur ki, irəlincədən arzuladıqlarımız gələndə həmişə ləzzət vermir. Biz psixologiyamızın bu "xasiyyətini" bilməliyik. Çünki onsuz da çağdaş toplumda qan qaraldan çox şeylər var. Onların ağırlığı altında bükülməmək üçün heç olmazsa, növbələrdə üzölməməyimizin, filmlər, musiqilər, qəzetlər, partiyalar bolluğunda yaşamamızın fərfinə varmalıyıq.

Düyməni basmaqla işiğin yanmasına sevinmişən. Ancaq elə ki, onu kəsirlər, qədrini bilirsən. Avropa vətəndaşı azadlığa, demokratiyaya öyrəşib, ancaq içində darıxa-darıxa yaşayır. Di gəl ki Azərbaycan kimi ölkəyə düşəndə ölkəsində nə nemətin olduğunu başa düşür. Biz də Türkmənistandan, İrandan sonra öz nemətlərimizi başa düşürük. Bunları başımızın bir küncündə saxlamaq pis olmaz.

Görməmiş keçmişimizdən qalanlar və alınanlar

Mən həmişə istəmişəm Sovet toplumunun bazar iqtisadiyyatından və liberal dəyərlərdən uzaq duran bir cəmiyyət kimi özəlliyini tutum. Həmişə də əlimə keçən anlayışların təpərsizliyindən, çəlimsizliyindən darıxmışam. Yuxarıda gördük ki, köməyimə "görməmiş" sözü gəldi. Onu indi də işlədim və Sovet dönməinə səyahəti davam etdirim.

Sovet insanları bütün milli, antropoloji, psixoloji cürbəcürlüklərinə baxmayaraq Batı, yəni Qərb insanların yanında o vaxtlar nəse tuta bilmədiyim bir özəllikdə birləşirdilər. Sonralar bildim nə idi bu birləşdirici özəllik. İndi onu görməmişlikdən çıxardım. Bizim üçün öz gəncliyimizlə bağılı bunu demək nə

qədər ağır olsa da, söyləməliyik, Sovet insanları orta q görməmişlik portretində "qohumluq" qazanmışdılar. Bu insan yüksək estetikası, dünya brendi olan bütün tavarların (türk sözü olduğu üçün işlədirəm) görməmiş idi. Yadıma düşür, Sovetlərə gələn Batı turistləri, tələbələri dürlü psixoloji tiplərdə olsalar da, yeni birinin kompleksi vardı, biri qızbibi idi, ancaq hamısını çox qəribə bir arxayınlıq, sərbəstlik birləşdirirdi. Onların hətta əyin-başları – çirkli yox, stilist ədada pinti olanda belə, bunun özündə nəsə güzütöxlük vardı. İndi bilirik ki, daha çox Moskva, Kiyevə, daha az Bakıya gələn batılı gənclərin arasında elələri vardı ki, burada yaşayan professor, dükançı oğullarından heç də varlı deyildi. Ancaq yenə də onun davranışında, çoxgörmüşlüyün toxluğu, əmin-amanlığı vardı. Düzdür, bizdə olanda o da KQB-dən qorxurdu, çünki bu qurumun gizli öldürmələri, oğurlamaları haqqında çox eşitmişdi, ancaq yenə də onun qorxusu bizimkilərin qorxusundan fərqlənirdi. Bu qorxu da alçalmışlıq yoxdu. Bilirdi ki, arxasında ölkəsi durub.

Sovet adamının görməmişliyinin həm iqtisadi, həm psixoloji, həm siyasi, həm hüquqi... – nə edək, bu sıranı uzatsaq, çox çəkəcək, – səbəbləri, aspektləri vardı. Bu görməmişliyin "yüngül sənaye" ilə bağlı yönlərindən danışmışdım. İndi isə artırım ki, Sovet insanı Absurd teatrının, rəssamlıqda Abstraksionizmin, fəlsəfədə Ekzistensializmin, psixologiyada Freydzimin, siyasi plyuralizmin, təmiz türmələrin, Antalyanın, Yaponiyanın və s., və i. görməmiş idi. Batı insanı üçün bütün bu sadaladıklarım başa düşülməz olsa da, gedib görməyə bahalı olsa da, Dəmir Pərdənin o tayında deyildilər. SSRİ-də isə bunlar hamısı çətin, "altdan" tapılanlar idi. Görməmişliyin sonucu idi ki, Mərkəzi TV-nin "Kino səyahəti klubu" elə populyar idi.

Moskvada gözəl rus qızları ərəb oğlanı ilə gəzib-yaşayırdı ki, "cins" şalvarı alsın və bu qiyafə sayəsində görməmişlər sırasında görünməsin. Beləcə, o qızlar batılı "görənlər", "gözü toxlar" sırasına düşməsələr də, nəsə ona yaxın sırada durmuş kimi özlərini bildirdilər. Moskvada hansı qız və hansı oğlanla söhbət edirdinsə, fürsət tapıb eşitdirirdi ki, ya əmisi, ya xalası xaricdə işləyir. Sonradan anladım niyə. Bu fakt "valyuta", "Beryozka" dükanına "çeklər" demək idi və onlar da görməmişlikdən qurtulmaq simvollarıydı. Ermənilərin "o gün qardaşım San-Fransiskodan zəng vurdu" deməsi, yəni San-Fransiskonu az qala Ermənikənd kimi verməsi görməmişin görməmiş kimi görünməmək istəyindən gəlirdi.

Mənim düzdüyüm bu kontekstdə plyuralizmin, İnsan Haqlarının önəmi açılır. Onlar insanı görməmişlikdən qurtaran "ollarlar", icazələrdir. Sovet ideoloji və iqtisadi "olmazları" idi sovet insanını görməmiş edən. Batı insanının gözütoxluluğu isə təkçə dükanlardan yox, liberal dəyərlərdən, yəni İnsan haqlarından da gəlirdi. Bu haqlara görə o bilirdi ki, bir az pul toplasa, Antalyaya gedə biləcək, Absurd teatrına baxmaq problem deyil. Beləliklə, yerdəyişmə özgürlüyü, işgəncənin yasaqlanması, informasiya azadlığı və s... *hamısı insanı görməmişlikdən qurtarır*. Görməmiş adam zəifdir, onun fərdi kompleksinin üstünə yeni eskiklik kompleksi gəlir. Gözü tox insan isə həmişə güclüdür, həmişə düz baxır, oğrun-oğrun tamaşa etmir.

Dünyada indi yeni durum yaranıb. Qloballaşmanın sonucunda tavarlar bolluğunda, hətta Afrikadan da görməmişlik gedir. Ancaq liberal demokratiya yoxdursa, mənəvi həyatda görməmişlik yenə qalır.

İndi isə əldə etdiyim anlayış və metafora-terminlərlə Liberal demokratiya perspektivində Azərbaycana baxaq. Qorbaçovun Aşkarlıq çağında demokratiyanı adamlara tərifləyən bizlərin bir suçu olub, boynumuza almalıyıq. Biz o zamanlar arzuladığımız, camaata təriflədiyimiz Demokratiyanı Cənnət əlamətlərində öyürdük və deməli, adamları çaşdırırdıq. Bu yerdə bir elmi açıqlama verim.

Yunqun arxetiplərindən səhvimizə baxanda

Cənnət və Cəhənnəm təkcə Bibliyada və başqa Qutsal Kitablarda olan simvollar deyillər. Onlar Yunqun arxetipləri kimi bizim qavrayışı idarə edirlər. Yunqda necədir? Göz qabağına gətirin ki, sizdə girdə qab var, suyu, ərinmiş yağı, südü – hərəsi ayrı bir maddədir, – bu qaba tökəndə maddi fərqlərini saxlasalar da, qabın verdiyi forma eyniliyini alırlar. Yunqda bu qabın yerini "başımızdakı" arxetiplər tutur (hər arxetip öz biçimi olan qab kimidir), südün, ərinmiş yağın, suyun yerini isə bizə dünyadan axan informasiyalar. Yunq göstərirdi ki, bizdə olan arxetiplərdən biri Kölgədir. Ona görə də dünyadakı pis nəsnə və olaylardan bizə axan informasiya bu kölgə arxetipinə "tökülür", ona görə də tutqun, qara əlamətlərini alırlar. Bizdə "müdrək qoca" arxetipi də var, bütün ağıllı olanları bilincimizə qocalıq biçimində bilir. Bir örnək: əski şəkillər var ki, orada körpə İsa Məsihin alnı qoca qırışlarında verilib.

Yunq arxetiplərinə mənim əlavəm

İndi mən "Cənnət" və "Cəhənnəm" simvollarını həm də arxetip adlandıranda demək istəyirəm ki, insan qavrayışı elə biçilib ki, yaxşı toplumları, mutlu halları, xoşbəxtlik gətirən nəsənə və olayları Cənnət, pisləri isə Cəhənnəm əlamətlərində bilir.

İnsan bilincinin bir məntiq qəlibi də var, bu qəlibə görə nə Cəhənnəm deyilsə, Cənnətdir. Bizi Sovetlərin axırında çaşdıran da bu qəlib oldu.

Yadınızdadırsa, Reyqan Sovetləri Şər imperiyası adlandırmışdı. Əslində kommunizmi, Sovet rejimini sevməyənlərin hamısı SSRİ-ni Cəhənnəm arxetipində görürdü. Bax, o zamanlar biz Demokratiyanı sevəndə, demokratiyanı arzulayanda 80-ci illərin axırında isə, artıq təbliğ edəndə "başımızda" bu məntiq işləyirdi: əgər Sovetlər Cəhənnəmdirsə, Demokratiya Cənnətdir.

Yanlış, bax, bu məntiqdə idi. Adamları və özümüzü də belə aldatmışdıq. Halbuki biz Demokratiyanı camaata təbliğ edəndə Cənnət əlamətlərində, Cənnət arxetipi əsasında anlatmamalıydıq. Biz anlatmalıydıq ki, Demokratik cəmiyyət Cənnət deyil. Demokratik cəmiyyətin ən böyük dəyəri odur ki, Cəhənnəm deyil!

Sovet ideologiyası üçün Sovet cəmiyyətinin böhranından danışmaq mümkün deyildi. 19-cu yüzdən bəri isə Amerikada və Avropada kitab çıxaranların dəbi demokratiyanın, ya Avropanın, ya da Batının böhranından danışmaq idi.

Bax, 80-90-cı illərdə biz bilməliydik ki, Demokratiya böhran cəmiyyəti olduğu üçün xəstə cəmiyyətdir. Ancaq xəstə totalitar, avtoritar, teokratik toplumlardan onun köklü bir fər-

qi var: demokratik cəmiyyət aramsız olaraq özünə diaqnoz qoyur, xəstəlik başlayan yerini dürlü sosial proqramlarla sağaldır.

Ona görə də Demokratiya durmadan özünü sağaltma ilə məşğul olan sistemdir.

Bu Azərbaycan

Bu gün Azərbaycanda, sözsüz, Demokratiya yoxdur, demokratiyanın orda-burda düşüb qalmış fraqmentləri var. Ancaq bu gün hələ ki, Azərbaycanda Sovet Cəhənnəmi də yoxdur, hərçənd bu Cəhənnəmin sanki dalğası gəlməkdədir. Ancaq buna baxmayaraq çoxları çağdaş Azərbaycanı Cəhənnəm arxetipində görür. Vergi yığanlar dükançıların rüşvət verməkdə "xəsisliyinə" görə, fəhlə tikinti sahibkarının az maaş verməsinə görə, Prezident aparatının işçiləri müdirlərinin onların qədrini bilmədiyinə görə, müxalifətçilər millətin passivliyindən incidiklərinə görə ölkəni Cəhənnəm sayırlar. Ancaq bizdə özünədiaqnoz biabırçı haldadır. "Niyə bizdə pisdır" sualının cavabında nə qədər korrupsiyadan, nə qədər satqın, yaltaq məmurlardan danışmaq olar?! Bizim korrupsiyadan, yaltaqlıqdan görünən pislərimizin, xəstəliklərimizin başqa diaqnostik modellərdə açımı var, biz isə onları tapmırıq. Ona görə də yazarlar, əsl müxalifətçilər korrupsiyanı çevir tatı, vur tatı təkrar edəndə adamların qavrayışı korrupsiya ilə bağlı korşalır və bu ittiham heç bir qəzəb oyatmır.

Nədən mən teokratik toplum qurmaq iddiası ilə razı deyiləm

İndi isə Cənnət/Cəhənnəm termin-metaforalarından itələ-nərək islamçı toplumla (teokratik, yəni guya ki, Tanrı ilə idarə olunan) toplumla sekulyar liberal demokratik toplumu yaxşı/-pis baxımından ayıracam.

İnsanların yaxşı dünyanı Cənnət, pis dünyanı isə Cəhənnəm əlamətlərində görməyə alışdıqlarını dedim. Biz yaxşı şəhərdən və ölkədən danışanda işıq, gül-çiçək, şadlıq, kef, ləzzət simvollarından istifadə ediriksə, oranı Cənnət göstəricilərində anladırıq.

Sözsüz, üzdə hamı bilir ki, "Cənnət"i biz şərti, metaforik işlədirik, normal adam bilir ki, burada əsl Cənnət olarmaz. Bilir, ancaq bilincsiz, şüursuz olaraq tez-tez də unudur. Teokratik toplumların, məsələn, Quranla və Şəriətlə idarə olunan Dövlətlərin ideoloqlarının təbliğatında və öygüsündə xəlvətcə o işləyir ki, məhz Quranla və Şəriətlə yerdə Cənnət kimi dövlət qurmaq olar. Yoxsa necə sübut etmək ki, islamçı rejim dünyəvi rejimdən üstündür?!

Hedonizm haqqında

Bu sözün yunanca anlamı ləzzət və həzdir. Hedonizm estetik termin kimi ləzzətə əsaslanan sübutları, seçimləri və dünya modelini bildirir. Hedonizm Cənnətlə birgə işləyir. Yəni islamçı toplumu Cənnət metaforasında öyənlər sanki "bu ləzzət dünyadır!" söyləyirlər. Və ya deyirlər ki, sən əsl ləzzətlə yaşamaq istəyirsənsə, Cənnət yarat.

Allahın sözünə sosial-siyasi spekulyasiyanın əsasızlığı

İslamçıların məntiqi budur: Quran Allahın sözüdür və deməli, necə düz yaşamağı, necə doğru cəmiyyət qurmağı bu Söz əsasında qurmaq olar. Sanki güclü məntiqdir. Ancaq İran örnəyində teokratik toplumlar göstərir ki, Allahın Sözü-nün yozumunda, uygulamasında elə iki və daha çox nəticə alınır ki, bundan da tərəflər arasında didişmələr düşməniçilik baş alıb gedir. Ancaq bu ayrı bir konudur.

Bu yaxınlarda bir tanışımın "islamçı teokratik toplumu niyə bəyənmirəm" sorusu ilə ilgili danışanda, dedim: birincisi, Yer üzündə Cənnət yaratmaq olan iş deyil. Cənnət maddi dünyada olamaz! İslamçıların deyimlərində isə bu ideya gizlənilib. Düzdür, onlar mənə deyə bilərlər ki, biz də Cənnət yaratmaq iddiasında deyilik və Cənnəti metafora kimi işlədirik. Biz, sadəcə, Yer üzündə mümkün toplumlardan ən yaxşısını, özü də Məhşər gününəcən sürüb gedən yaxşısını qurmağa iddialıyıq.

Məsələ belə qoyulanda mən söyləyirəm: Demokratiya da Cənnət iddiasında deyil. Hətta Demokratiya gerçəkləşdirdiyi toplumda aramsız böhranların qaçılmazlığını postlulaşdırır. Anlayır ki, nəyisə düzüb-quranda, Yaxşıya çevirəndə, həməncə içəridən, ya dışarıdan "qurd" onu yeyir. Qadınların özgürlüyünü artırır, ailələr tez-tez və asanca dağılır. Qadınlara təmin olunmuş dolanışıq verir, çoxları birdən artıq uşağın əziyyətini çəkmək istəmir. Oğlanlara yaxşı dolanışıq şansı verir, dolanışığa çatanda elə darıxırlar ki, özlərini pəncərədən atırlar və s. Söz azadlığı verir, adamlara daha informa-

siya ləzzət vermir. Sənətdə "izmlər" yaranır və bu da kinayə doğurur...

Liberal demokratiyanın teokratik toplumdan üstünlüyü

Ancaq bu böhranlarda Demokratiyanın bir üstünlüyü var, onun bütün qurumları, bütün KİV-i, bütün elmi çevrələri, partiyaları toplumun xəstəliyini tanımaq və diaqnoz qoyub sağaltmaqla məşğuldurlar. Demokratiya özünü aramsız müalicə edən sistemdir.

İndi islamçılardan soruşuram, siz də Cənnəti təklif etmirsinizsə, elə bir sosial-siyasi sistemi təklif edə bilərsiniz ki, onun mahiyyətinə söylədiyim özünüsağaltma "yazılıb"?! Axı, yalnız plyuralizm, düşüncə azadlığı, günahla sərhədlənən düşüncə tərzinə "bu da olar" deyən toplumda yüksək səviyyəli özünə diaqnoz qoymaq mühiti mümkündür. Berdyayev deyirdi ki, ən böyük ateistlərin də ilahi missiyası var. Onlar dini tənqid etməklə dindəki düşüncəli və mənəvi adamları ölmüş, qaxaclanmış strukturlardan dini təmizləməyə stimullaşdırırlar. İslamçı rejimdə ateizmə belə yanaşma mümkündürmü?!

AZƏRBAYCANDA QADIN TƏHSİLİ VƏ TƏŞKİLATLANMASI TARİXİNDƏN

Mehriban Vəzir

19-cu yüz ilin ikinci yarısı Azərbaycanın yeni düzənə qədəm qoyduğu dövrdür. Süverenlik tarixə çevrilmiş, Azərbaycanın bütün müstəqil və yarımüstəqil xanlıq dövlətləri ruslar tərəfindən işğal edilmiş, müsəlman-türk ölkəsi olan Azərbaycanda yeni, yad, "kafir" idarəetmə düzənlənmişdi. Bu işğalla dəyərlər sadəcə dəyişməmiş, başdan-ayağa alt-üst olmuş, eyni zamanda Azərbaycanda yeni siyasi-iqtisadi-mədəni münasibətlər sistemi, kapitalizmə keçidin ilkin mərhələsi başlanmışdı. Ən əhəmiyyətli çevriliş isə təhsil sistemində baş vermişdi.

Belə bir dövrdə və ümumiyyətlə xalqın tarixində Azərbaycan qadınının ictimai-sosial mövcudluğu nədən ibarət idi? Qadın cəmiyyətdə və ya kiçik cəmiyyət olan böyük ailədə (bir neçə qohum ailə-nəsil) hansı mövqelərə sahib idi?

Adətən, söz bu məqama gələndə Azərbaycanın məşhur qadın dövlət xadimləri olan Mömünə xatun, Sara xatun, Ağabəyim ağa və başqalarının adı çəkilir. Şair, xeyriyyəçi və maarifçi qadınlar dedikdə, Məhsəti Gəncəvi, Gövhər ağa, Xurşudbanu Natəvan, Həmidə xanım Cavanşir, Nabat xanım Aşurbəyova, Sona xanım Tağıyeva, Liza xanım Muxtarova və bu kimi tanınmış simalar yada düşür.

Bu ünlü isimlərin istisnasız olaraq hamısı yüksək zadəgan zümrəsinə mənsub idilər, xan, bəy qızları, milyonçu zövcələri, eyni zamanda böyük mülkiyyət sahibləri idilər. Bəs sırası qadının, kəndli, işçi, yoxsul zümrəyə mənsub qadının cəmiyyətdə statusu nədən ibarət idi?

Etnoqrafik qeydlər göstərir ki, Azərbaycan qadını ailənin və təsərrüfatın idarə edilməsində, mülkiyyətin övladlar arasında bölünməsinə, yeni qohumluq əlaqələrinin düzənlənməsində, xeyir-şər işlərinin yola verilməsində, əsasən, söz sahibi olmuşdur və kişilərlə çiyin-çiyinə yürümüşdür. Hətta icma ağsaqqallıq institutunun qadın üzvləri də az olmamış, yoxsul, mülkiyyətsiz, lakin ağıl və təcrübə sahibi olan qadınlar belə mühüm ictimai qərarların verilməsində yaxından iştirak etmişlər. Həmidə xanım yazırdı: "Səadət xalam çox yoxsul idi, lakin ağıllı qadın idi, kəndin ağsaqqallar yığıncağına həmişə onu da çağırırdılar."

Azərbaycanın mütərəqqi qadını, görkəmli maarifçi və mesenanti Həmidə xanım Cavanşir tərəfindən yazılmış və sovet dövründə nəşri M. Bağirov tərəfindən yasaq edilmiş "Xatirələrim" memuarı 19-cu yüz il və 20-ci yüz ilin əvvəllərinə aid unikal bir salnamədir. Bu məqalədə həmin dövrdə qadınların təhsili, ictimai fəaliyyəti və təşkilatlanması ilə bağlı əvəzolunmaz mənbə olan "Xatirələrim"dən irəlində də maraqlı dəlillər gətirəcəyik.

Qeyd edilən nümunə 19-cu yüz ilin sonu 20-ci yüz ilin əvvəllərinə aid ictimai münasibətlərdə Azərbaycan qadınının statusu idi. Qadınların ağsaqqallar məclisində bərabər hüquqlu iştirakı və ya nəslin ağsaqqalı vəfat etdikdən sonra onu oğulun və ya qardaşın deyil, məhz qadının, həyat yoldaşının əvəz etməsi Azərbaycan milli şüurunda və ənənələrində qəbul edilmiş qayda idi. Əlbəttə, bu, müasir qadın hüquqları və gender şərtlərinə qətiyyətlə cavab verməyə də, Azərbaycanda qadın hər zaman müəyyən mövqə sahibi olmuş, bəzən də qadına münasibət zümrəyə, ailəyə, hətta regiona görə dəyiş-

mişdir. Lakin qeyd olunan dövr cəmiyyətdə qadın təhsilinə diqqətin artdığı, yeni məktəb və kursların açıldığı, "qadın məktəbi", "qadın kursu", "qadın hüququ" kimi ifadələrin gündəmə gəlməsi ilə nəzərə çarpır. Belə bir ortamın yaranmasında təkanverici qüvvə isə məhz mütərəqqi kişilər idi. İlk olaraq onlar anladılar ki, qadın inkişaf etməsə, xalq tərəqqi etməyəcək və özünə dünyanın mədəni düzənində yer tapmayacaq.

Avropa təhsilinə doğru

Rus işğalının ilk illərindən başlayaraq çarizm öz siyasətinə və idarəetməsinə uyğun olaraq xanədan ailələrindən, yüksək zadəgan zümrəsindən yeniyetmələr alıb təhsil vermək üçün imperiyanın mərkəzlərinə aparır, yerli idarəçilik üçün kadrlar yetişdirir, eyni zamanda hərbiçilər hazırlayırdı. Qarabağ xan ailəsinə mənsub olan Əhməd bəy Cavanşirin Rusiyanın mərkəz şəhərlərindəki təhsil və hərbi xidmət dönməsi də bu üzdən olmuşdu. Qarabağ hakimi Mehdiqulu xanın oğlu olmadığından öz əmisi oğullarını xanədanın təmsilçisi kimi çar övladları ilə birgə hərbi təhsil almağa göndərməyə məcbur olmuşdu.

Əlbəttə, bu, hakimiyyətə iddialı sülalələrin içindən alınmış girovlar idi və təbii ki, doğmalar bu ayrılıqları acı fəryadlarla qarşılayırdılar. Onları ən çox narahat edən isə bu yeniyetmələrin gedib "kafirlerle bir qabdan yemələri", "urus" olub qayıtmaları, dindən ayrı düşmələri, adət-ənənələrdən uzaqlaşmaları, kökdən qopmaları idi.

1843-cü ildə ailəsindən alınıb Peterburqa aparılanlardan biri olan Əhməd bəy Cavanşir 1856-cı ildə qulluqdan tərxis

olunub vətənə dönür. O, Qarabağa qayıdarkən Pavlovski korpusunda təhsil almış, Kovaleriyski polka kornet təyin olunmuş, Qusar polkunda qulluq etmiş, Macarıstan müharibəsi keçmiş, Polşa çarlığı və Dunayboyu knyazlıqlarda qrenadyor (seçmə) korpuslarında hərbi yürüşlərdə olmuş, dünya klassikasını oxumuş, müasir iqtisadiyyatı, tarixi və fəlsəfəni mənimsəmiş 28 yaşlı gənc bir ziyalı idi.

19-cu yüz ilin ortalarında Əhməd bəy Cavanşir kimi Avropanı görmüş, yüksək təhsil almış gənclərin vətənə dönüşü artıq başlamışdı. Qadın hüquqları, qadın təhsilinin zərurətini və nəticələrini öz gözləri görmüş və qəbul etmiş bu insanlar özləri ilə Avropadan yeni fikir əsintiləri gətirməkdə, mövcud yerli ictimai duruma təsir etməkdə idilər. Görkəmli alim Zümrüd Quluzadə yazır: "Həmin dövrdə Azərbaycanda gender münasibətlərinin özünə məxsusluğu ondan ibarət idi ki, Avropadan fərqli olaraq burada qadın öz hüquqlarını fəal müdafiə etmək üçün real imkanlardan məhrumdu. Onun hüquq və azadlıqları uğrunda yüksək inkişaf etmiş, milli mədəniyyətin humanist və demokratik prinsipləri üzərində tərbiyə görən, əsasən kişilərlə təmsil edilmiş milli ziyalılar çıxış edirdilər."

Avropa təhsili almış atalar övladlarını əski ənənələrə uyğun tərbiyə edə bilmirdilər. Artıq keçmiş məişətdən qopmuş bu adamlar üçün heç nə— ailə, məişət, münasibətlər və s. keçmişdə olduğu kimi deyildi. Həmidə xanım yazır ki: "Atam deyirdi ki sən elə böyüməlisən ki, sabah biz kişilər həyatda olmayanda heç kəsə möhtac olmayasan, bizim işimizi davam etdirməli, təsərrüfatı özün idarə etməlisən. ...Mənim təhsil almağım bəzi yerli bəylərə qəribə gəlirdi. Onlar kinayə ilə deyirdilər: Əhməd bəy bu qızı niyə oxutdurur, bundan nə olacaq,

pristav, yoxsa nəçənnik". "Xatirələrim" əsərinin başqa bir yerində Həmidə xanım yazır: "Atam Xankəndində olarkən arvadını üzüaçıq bulvara aparırdı. Yerli bəylər ona qəzəblənir, lakin bunu üzünə vura bilmirdilər, ondan çəkinirdilər". Bu, 1880-ci illərin yeni ictimai münasibətlərini əks etdirən qeydlərdir. Artıq Qarabağda Avropa küləkləri əsməkdə idi. Şuşada təhsil məsələsi prioritetə çevrilmişdi, zadəgan zümrədən demək olar ki, hər kəs Avropada oxumağa can atır, hətta zəngin olmayanların belə Avropada təhsil almaları üçün zadəgan-ziyalı zümrə arasında ianələr toplanırdı. Ermənilərin siyasi üstünlük təşkil etdiyi Xankəndində isə rus dövlətinin xüsusi himayəsi olduğundan təhsil almış zümrə daha geniş idi ki, bu da öz növbəsində mədəni münasibətlərin tərəqqisinə təsir göstərməkdə idi.

Qadınlar təhsil alır

19-cu yüz ilin ikinci yarısını Azərbaycanda qadın təhsilinin geniş kütlələr arasında yayılmasının başlanğıcı saymaq olar. Əgər həmin dövrə qədər qadın təhsili yalnız elita, yüksək zadəgan sinif arasında yaygın idisə, həmin dövrdən sonra qadınlar arasında təhsilin ilkin ictimailəşməsi prosesi müşahidə edilir. Bu mərhələni yuxarıda qeyd etdiyimiz Avropa əsintilərinin nəticəsi kimi qələmə vermək mümkündür. Çünki Həmidə xanım Qarabağın Kəhrizli kəndində 1900-cü illərdə açdığı oğlan-qız məktəbi haqda yazır: "Kəndimizdə oğlanlarla qızların bir yerdə oxuduğu məktəb açmaq atamın mənə vəsiyyəti idi". Eyni zamanda, Həmidə xanım birinci əri polkovnik Davatdarovla uzun müddət Avropada yaşamış, Brest və Qars

qalasında rus hərbi-ziyalı çevrəsində olmuşdu. O, Avropada olan ideoloji cərəyanlar, qadın hərəkatları, feminist təşkilatlar haqqında geniş bilgilərə malik idi. Bütün inkişafların kökündə təhsil və maarif durduğu artıq bu təbəqəyə gün kimi aydın idi.

Qarabağda gedən bu maarifçilik cərəyanları Azərbaycanın, eləcə də Cənubi Qafqazın hər yerində getməkdə idi. Öncəliklə Tiflisdə, İrəvanda, Bakıda, Gəncədə, Naxçıvanda qız məktəbləri və qadınlar üçün müxtəlif təhsil kursları açılmaqda idi. 1893-cü ildə Cəlil Məmmədquluzadə Nehrəm kəndində müəllim işləyərkən çox çətinliklə 8 qızı təhsilə cəlb edə bilir. Nuxada pedaqoq Şeyxzadə 1894-cü ildə qız sinfi açır və qızı Şəfiqə xanım burada dərs verir. 1902-ci ildə Məmmədqulu bəy Kərim Sultani İrəvanda kişi məktəbi nəzdində 18 qızın oxuduğu sinif açır. Həmin illərdə Gəncə və Naxçıvanda da kişi məktəbi nəzdində türk-müsəlman qızları üçün siniflər açılır.

1901-ci ildə Bakıda Rusiya imperiyasında ilk və yeganə olan müsəlman qadın məktəbi açılır. Bu məktəb Azərbaycanda qadın inkişafı və qadınların təşkilatlanmasında mühüm rol oynayan Sara Talışinskaya, Nabat Nərimanova, Gövhər Qazıyeva, Minə Mirzəyeva, Qərib Soltan Məlikova, Nigar Aslanova, Qumru Nərimanova kimi görkəmli simalar yetirir. 1906-cı ildə Tiflisdə ilk müsəlman qadın məktəbi, 1908-ci ildə Bakıda üçüncü müsəlman rus-tatar məktəbi açılır və bu kimi məktəblərin sayı sürətlə artırdı. Həmin məktəblərin məzunları qadınlar arasında maarifçilik, təhsil, hüquq və birlik ideyalarını yaymağa başlamışdılar.

Xüsusi qeyd edək ki, qadınların təhsili üçün rus imperiya dövləti deyil, həmin dövrdə yetişmiş mütərəqqi aydınlar, ziyalı zadəganlar, iri sənayeçilər çalışırdılar. Çarizm kütlələrin təh-

sili üçün deyil, elitanın, ona yaxın təbəqələrin təhsilinə və tərəqqisinə rəvac verirdi. Bununla da elita ilə geniş kütlələr arasında sosial-mədəni uçurumlar böyüyür, savadlı zümrə xalqdan uzaq düşür, bir tərəfdə müəyyən aydınlıq, zənginlik, maarif, digər tərəfdə cəhalet və səfalət hökm sürürdü. Çarizm yalnız ona yaxın və xidmətdə olan təbəqənin həyatını yaxşılaşdırırdı, geniş xalq kütlələrinin cəhaleti və səfaləti isə imperiyanın dövlət siyasəti idi (maraqlıdır ki, bu siyasət Azərbaycanın bu günkü idarəetməsində də özünü göstərir). Xalq və ziyalı təbəqə arasında yaranan bu uçurumun fəlakətini anlayın müterəqqi ziyalılar isə elita ilə kütlələr arasında böyüməkdə olan məsafələri qısaltmaq üçün xalq təhsilinə, xüsusilə, qadın təhsilinə təkan verməyə cəhd edirdilər.

Əlbəttə, çarizmin Qafqaz siyasəti bir mənalı deyildi, əgər ermənilər imtiyazlı və sevimli təbəə, gürcülər "yaxın dindaş" sayılırdılarsa, Azərbaycan türklərinə-müsəlmanlara imperiyanın münasibəti əzmək, talan etmək və təhsildən-tərəqqidən uzaq tutmaq siyasəti müstəvisində idi.

Görkəmli maarifçi Həsən bəy Zərdabi yazırdı: "Tiflisdə və digər qonşu şəhərlərdə tədris müəssisələri açılarkən və ümumiyyətlə düzgün mədəniyyətin üsulları aşılarkən, Şərqi Zaqafqaziya elə bil ki, unudulmuşdu... əsasən də müsəlmanlar mədəniyyətsiz, mədəniyyətə uyuşmayan hesab edilirdi... elə bil ki, səhvən buraya sirayət edən Avropa mədəniyyətinin şüalarını söndürürdülər"

Təəssüf ki, milli maarifpərvərlər tərəfindən Avropa dəyərlərinin Azərbaycana gətirilməsinin qarşısı 100-150 il əvvəldə olduğu kimi idarəetmə tərəfindən bu gün də zorakılıqla alınmaqdadır və az illərin (ADR və AXC hakimiyyəti) istisnaları

və saxta görüntülər sayılmasa fundamental dəyişiklik baş verməmişdir. Təhsil, təşkilatlanma, tərəqqi bizim avtoritar idarəetmə üçün hələ də təhlükəli sayılır.

Təhsildən təşkilatlanmaya

19-cu yüz ilin sonu 20-ci yüz ilin əvvəlində artıq demokratik düşürgənin qadınları Hənifə xanım Məlikova-Zərdabi, Xurşud xanım Vəzirova, Liza xanım Muxtarova, Həmidə xanım Cavanşir və başqaları qızların təhsilə cəlb edilməsi işinin önündə gedir, hətta özləri məktəblərə rəhbərlik və müəllimlik edirdilər. Sonrakı dövrlərdə isə qadın təhsili artıq tərəqqi etmiş zümrələr arasında dəb halından zərurət halına keçəcək, hətta cəmiyyətdə Xanım Əzizbəyova, Şəfiqə Əfəndiyeva, Məryəm Bayraməlibəyova kimi Avropa təhsilli qadınlar görünəcəkdə. XX yüz ilin ilk illərindən Azərbaycan qadını təhsil almaq üçün Avropaya yollanmağa başladı.

Elə həmin illərdə qadın təhsilindən açılan cığırda qadın təşkilatlanmasına ilk addımlar atılmaqda idi. Gəncə qadınları xeyriyyə cəmiyyəti yaratmağa cəhd etmiş, lakin bu cəhdin qarşısı Gəncə və Bakı ruhaniləri tərəfindən kəsinliklə alınmışdı. Az sonra, 1905-ci ildə Tiflisdə ilk Müsəlman Qadınlarının Xeyriyyə Cəmiyyəti yarandı. Həmidə xanım Cavanşir "Xatirələrım" də yazır: "Mən Tiflisdə, rəfiqəm Sofiya xanıмым evində Mirzə Cəlilə atamın əlyazmalarını verdim və xahiş etdim ki, onları çap etsin. O, əlyazmalarına nəzər salıb təqdir etdi və onları çap etməyə vəd edərək müqavilə sənədi verdi. Kitabın 1000 nüsxəsini 240 manata çap edilməsi barədə şərt kəsdik. ...Söhbətimiz uzandı, inqilabdan, erməni-türk toqquşmasından, xalqımızın

geridə qalmasından, müsəlman qadınlarının acınacaqlı taleyindən danışdıq. Söhbət Mirzə Cəlilin də üzv olduğu və katib kimi çalışdığı Müsəlman Xeyriyyə Cəmiyyətindən düşəndə o bizdən soruşdu: "Niyə siz ziyalı müsəlman qadınları birləşib özünüzdən xeyriyyə cəmiyyətinizi yaratmırsınız?" Bu fikri bizim çox xoşumuza gəldi və biz bunu həyata keçirmək qərarına gəldik. (Bu cəmiyyət 1917-ci ilə kimi fəaliyyət göstərdi. Məndə hər iki cəmiyyətin nizamnaməsi saxlanmaqdadır.)"

Həmidə xanım davam edərək yazır ki: "Tiflisin köhnə sakinini, İsa Sultan Şahtaxtinskiyin dul xanımı Sofiya xanım Şahtaxtinski demək olar ki, şəhərdə yaşayan bütün tanınmış müsəlman ailələrinin ünvanını bilirdi. O, diktə edir, mən yazırdım. Məlum oldu ki, Tiflisdə 45 ziyalı ailəsi vardır. Ertəsi gün saathesabı fayton kirayələdim, birlikdə getdik. Əvvəlcə yaxınlıqdakı Kırlovski küçədə yaşayan Mirzə Fətəli Axundovun nəvəsi Mələksima xanımgilə getdik. Ona təklif etdik ki, cəmiyyətimizdə iştirak etsin və özünün böyük salonunu ümumi yığıncaqlar keçirmək üçün bizə versin. O, məmnuniyyətlə razılaşdı. Mən onlarda onun mötəbər və xoş üzlü anası, bizim sevimli dramaturqumuzun qızı Nisə xanımla tanış oldum. Biz ümumi yığıncağın gününü təyin edib yolumuzu davam etdik. Demək olar ki, təklifimizi hamı qəbul edir və yığıncağa gələcəklərini vəd edirdilər. Gövhər xanım Qacar da bizim təklifimizdən çox fərəhləndi və qadın cəmiyyətinin bütün işlərində ona güvənə biləcəyimizi söylədi.

Ertəsi gün dəvətləri sahiblərinə çatdırmaq üçün Gövhər xanımla getdim. Axşam isə evdə Qoridə yaşayan Firudin bəy Köçərlinin və Əli xan Avarskinin xanımlarına dəvət məktubu tərtib etdik. Ümumi yığıncağımızı təyin etdiyimiz gün

faytonçuların tətill günü ilə üst-üstə düşdü. Küçələrdə qarışıqlıq və həyəcan vardı, insanlar təşviş içində qaçırdılar. Təhlükələrə baxmayaraq biz Mələksima xanımgildə iclasa topladıq. Faytonçuların tətilli üzündən iclasa gələn az olmuşdu. Bütün bunlara baxmayaraq biz qadınlar bəzi məsələləri müzakirə etdik. Gövhər xanımın təklifi ilə canişin zövcəsindən bizim Cəmiyyətin fəxri sədrliyini öz üzərinə götürməsinə xahiş etmək qərarına gəldik. Bu xahişi ona görə edirdik ki, müdafiəsiz, hüquqsuz olan biz müsəlman qadınlarını ruhani və dindar zümrədən və qadın hərəkatı əleyhdarlarından qorumaq üçün bir müdafiəçimiz olsun. Çünki bir qədər əvvəl Gəncədə Həsən bəy Ağayevin çevrəsində olan ziyalı qadınlar Qadın Xeyriyyə Dərnəyi yaratmaq üçün bir araya gəlmiş, lakin bu hadisədən qəzəblənmiş Bakı və Gəncə başbilənləri, ruhani dairələr bu xeyirxah təşəbbüsü yerindəcə boğmuşdular. Mən bu barədə o vaxt ki qəzetlərdən oxumuşdum."

Dövrünün çox aydın aynası olan bu parça Həmidə xanımın qələmində ictimai-sosial durumu, 1905-ci il inqilabi həyəcanlarını, eyni zamanda bu çaxnaşmalar içində qadın təşkilatlanmalarını, təhsildən təşkilatlanmaya aparan əzablı yolları çox gözəl əks etdirir. Bu parçanın başqa bir maraqlı görüntüsü də ondan ibarətdir ki, 1900-cü illərdə artıq qadınlar təşkilatlanmaya tam hazır idilər, çatışmayan nəsnə təşəbbüsü ələ alan liderlərin irəli keçməsi idi ki, o da baş verdi.

Ən mütərəqqi müsəlmanlar

1907-ci ildə Rusiyanın Dövlət Dumasında müsəlman fraksiyasının lideri Xəlil bəy Xasməmmədov ölkə qadınlarına seç-

ki hüququnun verilməsi haqqında qanun layihəsi təqdim etmiş, müsəlman fraksiyası müəyyən dəyişikliklə də olsa, bu qanunverici təşəbbüsü dəstəkləmişdir. Məhz bu milli təfəkkürün bəhrəsi idi ki, ADR dövründə bəzi Avropa ölkələrindən öncə Azərbaycanda qadınlara seçmək və seçilmək hüququ verilmişdir. Biz, bu şüuru tərəqqi etmiş bir zümrənin – Avropa təhsilli aydınlarımızın mütləq fikir məhsulu kimi qəbul etmirik. Hesab edirik ki, Avropa təhsili ilə yanaşı bu düşüncənin arxasında, yuxarıda qeyd edildiyi kimi, "kəndin ağsaqqallar yığıncağında ağıl və təcrübəsinə görə yoxsul Səadət xalanın iştirakı" kimi bir milli şüur dayanır.

20-ci yüz ilin əvvəllərində artıq Azərbaycan qadınının təbii azadlıqlarını buxovlamaq mümkün deyildi. Qeyd etdiyimiz kimi milli şüurda olan müəyyən qədər ənənəvi demokratiklik – qadına etimad, eyni zamanda son illərin yeni təhsil və maarifçilik təsirləri öz bəhrəsini verməkdə idi. 21 fevral 1907-ci ildə Bakıda xalqın ehtiyaclarını araşdırmaq və ermənilərlə türkləri barışdırmaq üçün Qarabağ Qurultayı çağırılır. Təşkilatçılar Hacı Zeynalabdin Tağıyev və Əhməd bəy Ağayev Həmidə xanım teleqram vurub kəndlilərin nümayəndəsi olaraq onu qurultaya dəvət edirlər. Üzüaçıq, çadrasız bir qadının kişilərin qarşısında məruzə edəcəyini eşidən bəzi iştirakçılar, Bakı ruhənləri və mühafizəkar dairələr buna qəti etiraz edirlər və belə bir "yaramaz" hadisənin baş verməsinə yol verməyəcəklərini bəyan edirlər. Həmidə xanım hadisədən xəbərdar olub qurultaya gəlmir, məruzəsini göndərir və geriye Qarabağa qayıdır.

Bütün bu mühafizəkarlıqlara baxmayaraq tarix yürüyür, ictimai-sosial-siyasi buzlar əriyirdi. Bu gün yasaq olan sabah mümkün və təbii olmağa başlayırdı. 1912-cü ildə Həmidə xa-

nım Tiflisdə keçirilən Zaqafqaziya Pambıqçılarının XIII qurultayına Qarabağ nümayəndəsi olaraq dəvət alır və qurultayda 500 nəfər kişi iştirakçı qarşısında məruzə edir. O, ilk müsəlman qadın məruzəçi idi. 1917-ci ildə isə yenə Tiflisdə keçirilən Qafqaz Müsəlmanlarının I Qurultayında Azərbaycan nümayəndəliyi tərkibinə istedadlı pedaqoq, alovlu natiq Şəfiqə Məmmədova da daxil edilir. O, müsəlman qadınlarının ağır problemləri ətrafında çıxış edir.

Qadınlar cəmiyyət tərəfindən, daha doğrusu cəmiyyətin müəyyən zümərələri tərəfindən nə qədər sıxışdırılırsalar da, onları ictimai həyatdan ayırıb evə gömmək, təbii axardan qoparmaq mümkün deyildi və sosiallaşmaqda olan bir qadın zümərəsi yetişirdi. Həmidə xanım qızı Minanın təhsili ilə bağlı yazır: "Məni bir sual həmişə narahat edirdi. İnstitutda tələbələr digər elmlərlə yanaşı həm də öz ana dillərini öyrənirdilər. Yalnız müsəlman qızları istisna idilər. Onların türk dili müəllimi yox idi. Mən bu məsələ ilə bağlı əvvəldən də rəis xanıma fikrilərimi bildirmişdim, lakin o cavab vermişdi ki, münasib müəllim tapmırıq, həm də maaş üçün maliyyəmiz yoxdur. Belə olan təqdirdə dedim ki, ana dili müəlliminin məvacibini ödəməyə hazırım. Rəis xanım dedi ki, ruhani idarəsinin rəhbərinə, şeyx-ül İslama müraciət edin, o müəllim təyin edə bilər. Sofiya xanımla birgə şeyx-ül İslamın qəbuluna getdik. Şeyx məni böyük nəzakətlə qəbul etdi, gelişimin səbəbini bilib, həttə məni təriflədi. Mənim "niyə indiyə kimi bizim qızların türk dili müəllimi yoxdur" müraciətimə belə cavab verdi ki, sanballı bir müəllim yoxdur, ona görə, cavanları isə ora təyin etmək münasib deyil. Lakin mənim xahişimi yerə salmamaqdan ötrü söz verdi ki, özü instituta gedib bizim qızlarımıza türk

qrammatikasını öyrədəcək. Sonradan qızım mənə yazdı ki, şeyx bir neçə dəfə gələrək onlara ana dili dərsi keçmişdir. Bir aradan sonra şeyx qızlara dərs demək üçün qoca, yaşı keçmiş bir müəllim tapıb göndərmişdi.

Həmin ilin sonunda qızımı instituta gətirdim, institutda yənə türk dili müəllimi yox idi. Sofiya xanımgildə cavan bir adamla – Mirzə Cəlilin oğulluğu Heydər ağa Şahtaxtinski ilə tanış olmuşdum. Heydər ağa mənə məsləhət gördü ki, tələbə qızlara türk dili dərslərini keçməyi Mirzə Cəlilə təklif edim. Lakin Mirzə Cəlil imtina etdi, öz əvəzinə "Şərqi-rus" qəzetinin redaktoru Məmməd ağa Şahtaxtinskini namizəd verdi. Ertəsi gün Şahtaxtinskini rəis Panovanın qəbuluna apardım. Rəis xanım biləndə ki, bu adam uzun müddət Parisdə yaşayıb və gözəl fransızcası var, son dərəcə məmnun oldu. Ayı 30 manata danışdıq. Şərtə görə hər ay Şahtaxtinskiyə maaşı mən ödəyirdim."

Bu nümunədən görüldüyü kimi qadınlar 1900- illərdə artıq ictimai həyatın ayrılmaz parçasına çevrilmiş, tənqidçi, islahatçı, öncül mövqeləri əldə etmiş və söz sahibinə çevrilmişdilər. Onlar təsərrüfat və biznes sahəsində də irəli can atırdılar. Maraqlıdır ki, "Xatirələrim"də Həmidə xanım Hollandiyanın manufakturaçı qadınlarından, qadınların toxuculuqdan əldə etdiyi biznesdən söhbət açır və özünün toxuculuq emalatxanası və toxucu qadınları üçün Avropa qadınlarını nümunə olaraq göstərir.

Tiflisdə yaranmış ilk Müsəlman Qadınlarının Xeyriyyə Cəmiyyəti son dərəcə çətin yürüyürdü. Bizimkilər hələ belə səmərəli fəaliyyətlərə ianə etməyi vərdiş etməmişdilər. Bütün bunlara baxmayaraq qadınların təşkilatlanmış fəaliyyəti uğurla da-

vam edir, gecələr, tamaşalar, müxtəlif xeyriyyə tədbirləri təşkil edilir və təhsil alanlara yardım edilirdi. Bu xəbərlər həmin dövrün qəzetlərində işıqlandırılır və cəmiyyətə, xüsusilə ictimai fəaliyyətdən kənarında olan qadınlara da öz təsirini göstərirdi.

1908-ci ildə Bakıda Hənifə xanım Məlikova-Zərdabinin təşəbbüsü ilə Müsəlman Qadınların Xeyriyyə Cəmiyyəti yarandı. Bu cəmiyyətin işində təhsilli müsəlman qadınlar, görkəmli məmurların, generalların, iri sənayeçilərin zövcələri iştirak edirdilər.

Ard-arda yaradılmış qadın cəmiyyətləri yalnız xeyriyyə işi ilə məşğul olmurdu, eyni zamanda qadın inkişafı, qadınların bilik səviyyəsinin artması üçün xüsusi tədbirlər keçirir, müəhazirələr, kurslar, dərnekələr təşkil edirdilər.

Birinci dünya müharibəsi ərəfəsində Rusiya imperiyasında təxminən on beş min müxtəlif xeyriyyə cəmiyyəti fəaliyyət göstərirdi. Maraqlıdır ki, bu cəmiyyətlərin əksəriyyətini qadınlar qurmuşdular. Azərbaycan qadınları da bu sırada təşkilatlanmanın ictimai mərhələsini yürütmək və inkişaf etdirmək dönməni yaşayırdılar. Qarşıda isə növbəti, siyasi mərhələ gəlməkdə idi. Əlbəttə, bolşevizmin əzdiyi bu mərhələ çox cəhəryanları öz təbii inkişafından caydıracaqdı.

"Bizə bilik lazımdır"

1911-ci ildə ilk qadın jurnalı çap olunmağa başladı, jurnalın redaktoru Xədicə xanım Əlibəyova oldu. Bu, fəvqəladə bir hadisə idi, elə ilk nömrədən jurnal ruhani dairələr tərəfindən küfr elan edildi və qadının redaktor olmağı, jurnal çıxarmağı, qəzetə yazı yazmağı, qəzet oxumağı qiyamətin əlaməti kimi

qiymətləndirildi. Bütün bu kimi mürtəce münasibətlərə baxmayaraq Azərbaycan cəmiyyətində bu jurnalı təqdir edəcək, yaşadacaq, müdafiə edəcək yetərinəcə böyük mütərəqqi zümrə vardı. Hətta dindar çevrənin özü belə bu kimi mütərəqqi məsələlərdə hər zaman eyni mövqeyə malik olmurdu. İlk qadın redaktor "Bizim hüquqlarımız" məqaləsində qadınlara təhsilin, maarifin, sosiallaşmanın, birliyin, ittifaqın zəruriliyini izah edirdi. Publisist Həlīmə Axundova "Müsəlman qadınların hüquqları" məqaləsində yazırdı: "...oxumalı, oxutmalı, tərbiyə almalı, tərbiyə verməliyik. Qətiyyət göstərməliyik. Əzilməyin vaxtı keçib. Bizə bilik lazımdır". "Bizə bilik lazımdır" ifadəsi artıq 1900-cü illərdə Azərbaycan qadınının çox ciddi bir inkişaf mərhələsinə qədəm qoyduğunu izhar edir.

"İşıq" jurnalında Bakı qadın məktəblərinin pedaqoqları Səidə Şeyxzadə, Nəbat Nərimanova, Gəncə qadın məktəbinin müəllimi Asya Axundzadə, Xuraman Rəhimbəyzadə, Nuxa məktəbinin müəllimi Maral Nəbizadə, Şamaxı məktəbinin müəllimi Gövhər Şövqiyyə öz məqalələrini çap etdirirdilər. Maarifçiliklə yanaşı jurnalın təbliğ etdiyi əsas ideya qadınlar arasında həmrəyliyin və birliyin təbliğatı idi. Mühəvər Əlixanovanın: "Biz bilməliyik ki, tək adam heç nə edə bilməz, hər yerdə, hər işdə böyük rolu birlik, ittifaq oynayır" fikri "İşıq" jurnalının ana xəttinə çevrilmişdi. Jurnal 1911-ci ildən başlayaraq 2 il fəaliyyət göstərdi.

"Ana-Şərq istiqlal qazanacaq"

Həmidə xanım qeyd edir ki: "Evimdə ziyalı dərnəyi qurmuşdum, dərnəyə təhsilli Şuşalı gənclər gəlirdilər". İllər keçdikcə

qadınlar öz cəmiyyətlərinin həyatında daha fəal çalışır, xüsusilə, Qarabağda etnik münaqişələrin yoluna qoyulmasında, yoxsullara yardım etmək üçün ianə toplamaqda, səhiyyə işləri, mədəni dərnəklərin qurulmasında öndə gedirdilər. "Xatirələrim"də 1918-ci ildə Qafqaz İslam Ordusunun Azərbaycana gəlməsi ilə bağlı oxuyuruq: "Nəhayət, söz-söhbət dolaşdı ki, türklər gəlir, türklər ölkədə nizam-intizam yaratmaq və ermənilərin bağladığı Şuşa yolunu açmaq üçün gəlirdilər. Hər kəs türklərin gəlişini gözləyir və Şuşada böyük pişvaz tədbirləri hazırlanırdı. Şəhər bəzədilmiş, qala qapılarının girəcəyində bir neçə zəfər tağı asılmışdı. Bu zəfər tağının birini Şuşa qadınları adından mən ucaltmışdım. Ağ kələğayı üzərində tikmə naxışla hilal və ulduz salmış və türkcə belə bir şüar yazmışdıq: "Gün gələcək həqiqət günəşi doğacaq, əsarətdə qalan Ana – Şərqi istiqlal qazanacaq". 1918-ci ilə aid bu hadisələr göstərir ki, Azərbaycan qadını Şərqi ən fəal, ən mübariz qadınına çevrilməkdə idi: "Cəmil Cahid paşa dəvətimizlə bizə qonaq gəldi. O, əlbəttə, Mirzə Cəlil və onun "Molla Nəsrəddin" məcmuəsi haqqında eşitmişdi. Paşanın əhvalından görünürdü ki, o, Mirzə Cəlillə tanışlığından çox məmnundur. Onlar uzun-uzadı söhbət etdilər, paşa mənə dedi ki, Türkiyədə hələ çadrasını atmış qadın yoxdur. O, bizə baxıb təəccüblənir, bizim gələcəyimizin parlaq olacağını deyirdi. Masa arxasında mənim qızım Mina və Mirzə Cəlilin qızı Münəvvər oturmuşdu" ("Xatirələrim")

Son dərəcə maraqlıdır ki, həmin illərdə Şuşada hətta siyasi və diplomatik məclislərə, qeyri-rəsmi naharlara belə qadınlar dəvət edilirdi: "Zəngəzur cəbhəsi təlatüm içində idi. Orada başında məşhur Andronik dayanan erməni hərbi hissəsi peyda olmuşdu. Elə bu hadisəyə görə də ingilis generalı Şatəl-

vort öz məyyəti ilə Zəngəzura gəlmişdi. Geri qayıdanda qubernator Sultanov generalı nahara dəvət etdi. Şəhər ictimaiyyətçilərinin biri kimi məni də həmin nahara dəvət etmişdilər. Şatelvort biləndə ki, mən müsəlman qadınam, mənimlə çox maraqlandı və tərcüməçi vasitəsi ilə kim və haradan olduğumu, kimin qızı olduğumu və s. dəqiqlikləri soruşdu. Mənim tərcümeyi-halımı bildikdən sonra dedi: "Siz mənə kişilərlə bərabər hüquqlar uğrunda mübarizə aparən ingilis sufrajist qadınları xatırladırsınız". ("Xatirələrim")

Yekunlar

Azərbaycanda yeni təhsil sistemi 19-cu yüz ilin ortalarından başlayaraq öz bəhrəsini verməkdə idi. Avropaya təhsili almağa aparılmış gənclər, yeniyetmələr illər sonra geri dönür, hərbi xidmətdə olanlar ailə qurmaq üçün müvəqqəti vətənə qayıdır, özləri ilə yeni vərdişlər və fərqli ab-hava gətirirdilər. Cəmiyyət yeni təhsildən doğan rifahı və tərəqqini müşahidə edir və yavaş-yavaş üzünü Şərqi dini təhsil müəssisələrindən kütləvi şəkildə Avropaya çevirirdi.

İkinci dalğa artıq qadınların – Avropa təhsilli kişilərin bacılarının, qızlarının və zövcələrinin təhsili ilə gözə çarpırdı. Tək-tək baş verən bu hadisələr illər keçdikcə yaygınlaşır, təhsil almış ziyalı-aristokrat qadınlar digər qadınların təhsil alması üçün çalışır, maarifçilik və xeyriyyəçiliklə məşğul olurdular. Hətta qadınların Avropaya təhsil ardınca getmələri belə müşahidə edilərdə idi. Lakin qadın təhsilinin öncülləri, əsasən ziyalı kişilər idi. Onlar təhsilli qadınların artması yolunda misilsiz xidmətlər göstərir, qadınları kütləvi şəkildə təhsilə təhrik edirdilər.

Növbəti mərhələ təhsildən sonra gələn ilkin mərhələ təşkilatlanma kimi müşahidə olunur. Qadınlar mədəni dərnəklər, xeyriyyə cəmiyyətləri yaradır, kurslar təşkil edir, teatr, konsertlər, gecələr keçirir, xüsusilə Avropada təhsil almaq istəyən gənclərə dəstək verirdilər. Qadınlar sakini olduqları şəhərin, mühitin ictimai həyatında get-gedə daha yaxından iştirak edirdilər.

Bir daha qeyd etmək istəyirəm ki, qadınların ictimai həyata atılmalarının mənəcə, iki mühüm səbəbi vardı. Bunlardan biri Avropa dəyərlərinin Azərbaycana ayaq açması, digəri milli ənənəvi düşüncədə mövcud olan və milli şüurumuzda "Aslanın erkəyi, dişisi olmaz" atalar sözü ilə təsbit olunan amildir. Məsələ ondadır ki, bu iki amildən hər hansı biri çatışmazdısa, "min illərin kölə qadınının" 50 ildə fəallaşması çətin ola bilərdi və ən azı daha uzun müddətə başa gələrdi. Azərbaycan mühiti Avropa dəyərləri üçün çox münbit və yararlı torpaq idi. Bu torpağa atılan bütün toxumlar bəhrəsini verməkdə idi.

Xüsusi qeyd etmək lazımdır ki, təhsil və çağdaş dəyərlər olmadan yalnız ənənələrdəki bəzi simptomlara qalarsa da, heç nəyə nail olmaq mümkün ola bilməzdi.

Diqqətə çəkiləcək daha bir məsələ Azərbaycan cəmiyyətində ziyalı-maarifçi zümrə ilə dinçilərin fikir qarşıdurmasıdır. Qadınlar belə bir çevrədə fəallaşırdılar. Onların çox ciddi rəqibləri olduğu kimi eyni gücdə olan müdafiəçiləri də vardı. Bu səbəbdən qadınları sıradan çıxarmaq, bu inkişafın və sosiallaşmanın qarşısını almaq mümkün olmadı. Adətən mənəulərdən daha çox söhbət açılır, lakin yaşam gücü verən dəstəkçilər Azərbaycan cəmiyyətində yetərinə güclü və haqlı idi.

Nəhayət, biz də o fikrin tərəfindəyik ki, sovet rejimi nəhəng bir ərazidə, o cümlədən Azərbaycanda qadının təbii inkişafının, ictimailəşməsinin və siyasiləşməsinin qarşısını aldı. Qadın inkişafı və fəallığını öz axarından çıxardı və prosesi bolşevizm müstəvisinə çəkərək, son 100 ildə formalaşmış ənənələri baltaladı və zamanlar, nəsillər, fikirlər arasındakı bağları darmadağın etdi. Qadınlı-kişili nəhəng bir maarifçi-ziyalı-kübar zümre məhv edildi.

Lakin müşahidələr göstərir ki, bu böyük və milli faciələrə gətirmiş zərbələrə baxmayaraq Azərbaycan cəmiyyətinin şüuru Avropa dəyərləri, qadınların təşkilatlanması və sosiallaşması üçün hər zaman münbit olmaqda davam edəcək.

Ədəbiyyat

Həmidə xanım Cavanşir: "Xatirələrim" AMEA Əlyazmaları İnstitutu 26-cı kataloq

Zümrüd Kuluzadə: "Gender Azərbaycanda" Bakı 2003 səh.147

Həsən bəy Zərdabi və "Əkinçi" Bakı 2010

Azərbaycanda Qadın Fəallığı Ənənələri: http://www.gender-az.org/index_az.shtml?id_main=17&id_sub=63

MİLLİ KİMLİK VƏ VƏTƏNDAŞLIQ: AZƏRBAYCAN TƏCRÜBƏSİ

Rəhman Bədəlov

Milli kimlik problemi bilavasitə "milli", "millət" problemi ilə bağlıdır. "Millət" problemi isə bir tərəfdən müxtəlif kultürlərdə fərqli mənə daşıyır, o biri tərəfdən zaman-zaman dəyişir. Onu da deyək ki "millət" məsələləri əksər hallarda praktikaya arxalanırdı, teorilərə sığmırdı, bu səbəbdən dərhal ritorik şüarlarda dayaq tapırdı, hətta sübutu inkar edən mifə dönürdü.

Bütün bu yanaşmaları və teoriləri nəzərdən keçirməyərək, bir məqamı vurğulamağı vacib sayıram. Artıq demək olar ki bütün yanaşmalar və bütün nəzəri diskussiyalar, əsasən belə qənaətə gəliblər ki "millət" təbiətin yox, kultürün məhsuludur və deməli, onun nə vaxtsa ya tamam çökməsi, ya başqa kultür fenomenlərində əriməsi labüddür. Artıq millətlərin yaranmasının "primordial" (ilkin və bu mənada əbədi) nəzəriyyəsi anaxronizm sayılır. Artıq millətlərin yaranmasının modern nəzəriyyələrinə üstünlük verilir. Təbii ki, bu diskussiyalar və onların müəyyən nəticəsi gerçəkliyə, yeni həyatın özünə, güclü təsir edir.

•••

Amma dərhal bir neçə sual yaranır. Söhbət hansı xalqdan və hansı kultürdən gedir? Biri var ki, millətin yaranması, inkişafı və transformasiyaları sivilisasiyanın inkişafı ilə sinxron olsun, mövcud teorilər bu inkişafın yolunu müəyyən etsin. Bir çox hallarda isə millətin inkişafı və transformasiyaları sivilisasiyanın inkişafı ilə asinxron gəlir, mövcud teorilər bu inkişafın yolunu çaşdırır, vurnuxdurur. Biri var ki, ölkələr, xalqlar özləri

sivilizasiyanın yolunu müəyyən edirlər, onların teoriləri bu yolu nəinki öyrənirlər, təsvir edirlər, hətta bu yolu korrekte edə bilirlər, axı, onlar həm də ona görə "sivilizasion" sayıla bilərlər ki, daimi öz yollarını teori ilə təsvir və təhlil edib korrekte edə bilirlər. Tam başqa hal ki, ölkələr müstəqilliyə gec çatıblar, bəzi hallarda müstəqilliyə öz səyləri nəticəsində nail olmayıblar, imperiyaların çökməsi nəticəsində müstəqilliyi əldə ediblər, başqa ölkələrin təcrübəsini istər-istəməz təqlid edirlər. Bu ölkələrdə neokolonial komplekslər baş qaldırır və bu ölkələr qeyri-təbii primordial teorilərə üstünlük verirlər. Sanki onlar özlərini fikirlə yox, düşüncə ilə yox, özlərinin əbədiyyəti ilə, əbədilik mifi ilə təsdiq edə bilirlər.

Belə hallarda mövcud tarixi məqam keçmiş tarixə köklənmişdir, belə olmadıqda, dünya təcrübəsini mənimsəmək çətin olacaq və belə ölkələr ya "sivilizasion" yoldan dönüb radikal yolu seçirlər (islamçı, solçu, və sairə), ya imitasiya, zahiri bən-zəmə yolunu seçərkən durğunluğa, staqnasiyaya qapılırlar.

Azərbaycanı bu tipli ölkələrə aid etmək olar.

• • •

Azərbaycan xalqı və Azərbaycan insanı son 150-200 ildə kataklizmə bərabər bit neçə dəyişikləyə məruz qaldı. XIX-çı yüzillikdə Rusiyanın zəbti (bu "zəbti" birmənalı yozmaq düzgün olmazdı), həmin yüzillikdə Azərbaycanda Maarif ideyalarının yayılması, neftin hasili ilə bağlı sənaye sıçrayışı, bu sıçrayışın təsiri ilə özünüdərk təşəkkülü, Milli Rennessansa bərabər Milli inkişafı, Milli dövlətin yaradılması (ADR), XI Qızıl Ordu tərəfindən Azərbaycanın ekspansiyası, Azərbaycanın So-

vet illəri (inkişaf və tənəzzülü ilə vəhdətdə), nəhayət, müstəqillik illəri (onlar haqqında ayrıca danışacağıq).

Təsəvvür edək ki, hər bir dövrün öz həyat və düşüncə tərzləri var idi, bu həyat və düşüncə tərzləri stabil vəziyyətə çatmış başqası ilə əvəz olunurdu, nəsildən nəsilə bir cür prinsiplər ötürülürdü, insanlar isə tam başqa həyatla rastlaşırdılar. Təəcüblənməyək ki, insanlar arasında ayrılıq, rabitəsizlik yaranırdı. Bir insanın şüurunda belə müxtəlif həyat və düşüncə tərzləri biri-birinə qarışırdı, qırıq-qırıq yaşayırdı, insanı çaş-baş edirdi.

Təbii ki bütün bu qarışıqlıq və çaşbaşlıq milli məsələyə, kimlik məsələsinə güclü təsir edirdi. Axı, bütün hallarda milli məsələ ən həssas və ən çox narazılıqlar törədən məsələdir.

• • •

Etiraf eləyək ki Bakı xanlığı Rusiya tərəfindən zəbt olunan zaman yerli əhali özlərinin milli (etnik) kimliyi haqqında heç düşünmürdü. Onu da nəzərə alaq ki, hər bir insan o dövrlərdə, ələlxüsus, dövlətdə yaşamaq vərdişi olmayan, özünü mütləq hansısa kollektivin (icma, qohumlar və sairə) tərkibində hiss etməli idi. Kənarlaşdırılmaq, tək qalmaq, kollektivdən təcrid olmaq ölümə bənzər idi. Ola bilsin ki, bu mənada dini icma (ümmət) köməyə gəlirdi, təklidən qoruyurdu. Güman etmək olar ki, şiəlik öz növbəsində İrana meyli müəyyən edirdi, hətta bu səbəbdən türk dili ilə bağlı özünüdərkini güclənməsinə mane olurdu. Bütün hallarda böyük ehtimalla deyə bilərik ki, yerli əhali özünün kimliyini dərk eləməirdi. Ona görə rus, çar məmurları vergi əhalisini ("podat əhalisini", rus dilində "vermək" mənasını daşıyır, ona görə sorğular "podat əha-

lisini" aşkarlamalı idi) müəyyən edərkən, əvvəl yerli əhalini "persiyane" (farslar), sonra isə "tatarlar" adlandırdılar. (1) O adlarla bərabər yüzilin sonuna qədər "tuzemtsi", yəni "aboriqenlər" adı da işlənirdi.

Çar məmurlarını qınamayaq, onlar indiki zamanda olduğu kimi soraq kitabçalarına müraciət edə bilməzdilər, başqa mənbə də yox idi. Bir məsələni burada qeyd etməliyik. Azərbaycanın yeni dövr tarixində ilkin kimlik axtarışları milli özünüdərkən məhsulu olmamışdır, imperiyanın karquzarlıq tələblərindən irəli gəlmişdir.

Azərbaycanlılar (şerti olaraq müasir termindən istifadə edək) o zaman Bakıda əhalinin 95 faizini təşkil edirdilər. Bu vəziyyət neftlə əlaqədar sənaye bumuna qədər qaldı. Neftlə əlaqədar sənaye bumundan sonra vəziyyət tamam dəyişdi. XIX yüzilin sonunda azərbaycanlılar Bakıda 36 faiz təşkil edirdilər (ruslar – 35 faiz, ermənilər – 17 faiz). Eyni vəziyyət təxminən XX yüzilliyin əvvəlinə qədər qüvvədə qaldı (1913-cü il 1 yanvara olan məlumata görə azərbaycanlılar 38 faiz, ruslar -34 faiz, ermənilər 17 faiz təşkil edirdilər). (2)

Beləliklə, azərbaycanlılar öz mütləq çoxluqlarını itirdilər. Onlar eyni vaxtda "tuzemtsi" və "inorodtsi" (başqa millətdən olan, yəni barbar, kəltürə alışmayan) oldular, sivilizasiyadan uzaq düşdüklərinə görə doğma diyarlarında "yad" sayıldılar. Sözü nənki məcazi, elə əsil mənasında da onlar şəhərin periferiyasına sıxışdırıldılar. Deyə bilərik ki, həm coğrafi, həm də kəltür mənalarda periferiyaya düşdülər. Onlar özlərini rus sayan, *rus* dilində danışan, küçələrinə rus adı verən, həttə şəhəri *rus şəhəri* adlandıran insanlar arasına düşdülər, onların arasında "yadlar" kimi yaşamağa məcbur oldular.

"Tuzemstlər" hansı dildə danışıldılar? Görünür bu sual da o vaxt ki azərbaycanlılara çox müşkül görünürdü. Məhz bu səbəbdən XIX yüzilin 20-ci illərində Bakıya baş çəkmiş Qazan universitetinin professoru Eyxvald yazmışdı ki, burada, Divanda, yeni məhkəmədə bütün işlər "buradakı fars, bir qə-dər dəqiq desək *türk ləhcəsində* aparılır" (3). Çar məmurları kimi professoru da qınamayaq. Ola bilsin ki, ona dəqiq məlu-mat verən tapılmadı, dəqiq mənbələri isə əldə edə bilmədi.

Vəziyyət XIX yüzilin son rübündə təcridcən dəyişməyə baş-layır. Bir tərəfdən Bakı qubernatoru Kolyubyakin 1870-ci ildə Bakının yeni nizamnaməsinin ("Городское положение") qəbu-luna müqavimət göstərirdi. O deyirdi ki, bir çox vacib məsələ-lərdə (səhiyyə, ərzaq təminatı, təhsil, maliyyə və sairə) "tu-zemstlər" Rusiyanın başqa bölgələrində olan səviyyədən xeyli geridə qalıblar (etiraf eləyək ki, bu sözlərdə müəyyən həqiqət var idi) (4). O biri tərəfdən, məhz o dövrdə Rusiya müsəlman-larının özünüdərkli o səviyyəyə çatır ki, onlar ölkənin siyasi sis-temində avtonom yer uğrunda mübarizə aparırlar, Qafqaz üçün muxtariyyət ideyaları səslənir. Azərbaycanın yeni nəsil zi-yalıları bu proseslərdən kənar qalmırlar. Zərdabının "Əkinçi" qəzeti yeni başlanğıcdan xəbər verirdi. Yüzilliyin sonunda Azərbaycanda artıq yeni nəsil ziyalılar formalaşmışdı. Mətbəə-lər açıldı, doğma dildə kitablar, məcmuələr, jurnallar çap olun-mağa başlandı. Az zaman keçmədi ki, Azərbaycanın mədəni xadimi və maarifçisi Ceyhun Hacıbəyli bu sözləri dedi: ""Artıq "inorodets" kimi bizi rüsvay edən adımız (ləqəbimiz) yoxdur! Artıq birçə ümumi şərəfli adımız var: vətəndaş" (Rus dilində de-yilən bu sözlər belə səslənirdi: "Net bolğşe pozornoy kliçki ino-rodëü! A estğ tolğko obhiy poçëtñiy titul: qracdanin" (5)

Təbii sual meydana gəlir. Bəs əvvəllər "tuzemts" və "inorodest" olmuş, sonradan birdən birə "vətəndaşlığa" yüksəlmiş insanların adı (etnonimi) varmı? Onlar öz kimliyi haqda düşünürdülərmi? Özlərinə hansı adı vermişdilər?

•••

Təbii ki bu proseslərin daxilində kimlik haqqında məsələlər yenidən qalxmalı idi, ancaq artıq vergi verən əhalini ("podat əhalisi") müəyyənləşdirmək üçün yox. Millətin taleyi üçün başqa mühüm problemləri aşkarlamaq və həll etmək üçün. Sadəcə, bir qədər şişirtməyə yol verilərsə, millətin özünü yaratması üçün.

Əvvəla, maarifçi ziyalıların köməyi ilə insanlar başa düşməli idi ki, müsəlman arealından müəyyən mənada qopmaq lazımdır. Zaman bunu tələb edirdi. Söhbət dindən getmir, islam dinindən üz döndərməkdən getmir, söhbət müsəlman ümmətində əriməməkdən gedir. Avropalılar xristianlıqdan imtina etmədən milli dövlətlər yaradıblarsa, özlərinə müvafiq ad tapıblarsa, bu dövlət və bu adla bağlı kultürlərini və tarixlərini müəyyən ediblərsə, bu proseslər müsəlman Şərqində, o cümlədən, Azərbaycanda da baş tutmalı idi.

Yenidən vurğulayım ki, uzun zamanlar, maarifə qədər, maarifçi ziyalıların (başqa sivilizasiyanı dadmış, ölkələrdə təhsil almış, artıq belə yaşamaq qənaətinə gəlmiş) fəaliyyətlərinə qədər, insanlar yaşayışlarından gileylənmirdilər, hətta özləri müsəlman olduqları halda xristianlara tabe olmaqları onları darıxdırmırdı. "Belə olub -belə də olacaq" ideyasına özlərini məhkum etmişdilər. Başa düşmərdülər ki, nəinki öz-

lərini, uşaqlarını da belə yaşamağa, daimi kölə olmağa məhkum edirdilər. Məhz bu səbəbdən, Zərdabi, başqa maarifçilər, uzun zaman yad, hətta düşmən kimi qavranılırdılar. İnsanlar qorxurdular ki, onları adət elədikləri həyat və düşüncə tərzindən ayıracaqlar. Başqa cür desək, onlar həyat və düşüncə tərzlərinin eybəcərliyini duymurdular, öz dövlətində və öz tarixində yaşamağın vacibliyini anlamırdılar. Özünü müsəlman yox, başqa cür adlandırmaq onlar üçün böyük qəbahət, başqa, naməlum, qorxulu və təhlükəli dünyaya qədəm qoymaq demək idi. Bu mənada onların müqavimətlərini başa düşmək olardı.

Kimliyi düşünmək, münasib ad tapmaq (etnonim), həm də dilə ad tapmaq demək idi, bu isə öz növbəsində dil ilə millətin sıx əlaqələrini, millətin yaşamasını təmin edirdi. Bu mənada təsadüfi deyil ki, maarifçi ziyalıların fəaliyyəti əsasən Bakıda aparılırdısa, milli dərkini formalaşması əsasən Gəncədə baş verdi. Ona görə təsadüfi saymırıq ki, Gəncədə azərbaycanlılar çoxluq təşkil edirdilər və özlərini şəhərlərində "tuzemes" və "inorodes" kimi hiss etmirdilər.

Müsəlman icmasından ayrılmaq kimlik axtarıqlarının birinci addımı idi. Tədricən belə bir düstur təklif olundu: "islam, türkcülük, avropalılıq (çağdaşlıq)".

Əlbəttə, bu düsturu əsil sintez şəklinə çatdırmaq müşkül iş idi, üçlüyün istənilən cütü arasında ziddiyət var idi: islam türkcülüyə zidd idi, türkcülük avropaçılığa və sairə. Bununla belə bu üçlük əvvəla sərbəst, müstəqil dövlət qurmağa zəmin yaratdı, ikincisi isə gələcək inkişaf yolunun istiqamətini (vektorunu) cızdı.

Demək olmaz ki, kimliyin müəyyənləşməsi, adın (etnonim) tapılması, ardınca dilin (linqvonim), ölkənin (politonim) adlarının müəyyənləşməsi, ardınca millətin adı ilə ərazinin adının (toponim) sinxronlaşması, bu sinxronlaşmanın nəticəsində milli kültür və milli tarixin hüdudlarının müəyyənləşməsi, özü-özlüyündə dövlətin, ələlxüsus demokratik dövlətin yaradılmasına gətirib çıxarmalı idi. Xoşbəxt təsadüflərsiz tarix mümkün deyil. ADR yaranması həmişə sual olacaq, təəccübləndirəcək bizləri. Necə oldu ki, alındı? Nə yaxşı ki alındı!

Fəlsəfi dil ilə desək "heç nədən nəse" yaranırsa (aydındır ki bu "heç nədə" potensial nəsnelər gizlənir), bütün hallarda bu "nəsə" möcüzə kimi düşünülür. Yəni bütün faktlar əldə olunsa belə, bütün mənbələr aşkar olunsa belə, bütün insanların cəhdlərinə işıq saçsaq belə, "necə oldu ki, bunların hamısından bütövlük yarandı?" – sualı tükənməyəcək. Amma bütün hallarda biz deməliyik ki, Bakıda və Azərbaycanda qeyri-adi, fəvqəl sıçrayış baş verdi, rus alimi L. Qumilyovun istilahlı ilə desək, böyük passionarlar dəstəsi meydana çıxdı (arxaik miflərdə olduğu kimi, bu "kültür qəhrəmanları" elə bil göyden düşdü), onlar indiyə qədər pərəstiş etdiyimiz ADR dövlətini qurdular.

Bunlar hamısı kimlik axtarışları olmadan mümkün olmazdı (halbuki əksinə demək olmaz, onlar zəruri idi, kifayət deyildi). Kimlik dövləti, dövlətçiliyi, dövlətçilik şüurunu təmin edir, onlar isə öz növbəsində kimliyi dəqiqləşdirirdi.

•••

Tarixi ittiham etmək ən azından ağılsızlıqdır. Çox gileylənə bilirik ki, niyə sivil dünya ADR dövlətinin nümayəndələrinin

(ilk növbədə Ə. Topçubaşovun) xəbərdarlığını eşitmədi (sonralar M. Rəsulzadənin də xəbərdarlıqlarını eşitmədilər), niyə imkan verdilər ki, XI Qızıl Ordu Azərbaycanı zəbt etsin.

Olan oldu. Azərbaycan yeni, çətin, ziddiyyətli dövrə qədəm qoydu. Yenicə formalaşmış kimlik yeni zərbələrə məruz qaldı.

Adımız əvvəl "tatarlar", "türklər" olmuşdusa, sonra "azərbaycanlı" oldu. Bütün adlar vahid adda birləşdi: Azərbaycan, azərbaycanlılar, azərbaycan dili. Etiraf edək ki, bunun müəyyən üstünlükləri var idi. Beynəlxalq aləmdə də ölkənin təqdimatına aydınlıq gətirirdi, ölkənin imici formalaşırdı. Deyək ki, bu ad kənardan verilib, təxribat meylləri olub, bu nəyi dəyişir? Bizmi birinciyik, bizmi sonuncu? Bolqarlar uzun zaman anti-türk siyasəti aparırdılar, adları isə türk mənşəli idi, dəyişdirmədilər, dəyişdirmək meylləri də olmadı. Barselonada Olimpiada keçdi, hamı dedi ki, Olimpiada İspaniyada keçdi, çox adam heç bilmədi ki, Barselona Kataloniyanın mərkəzidir, bilmədilər ki dünyada katalonlar var, katalon dili var, ispanlarla katalonlar arasında dərin qarşıdurma var (afərin ispanlarla katalonlara, tarixi qarşıdurmanı futbola, Barselona ilə Realın qarşıdurmasına transformasiya etdilər). Bizdə də elə olacaq, seçdiyimiz vahid tədricən reallaşacaq, birliyimiz daha da möhkəm olacaq. Bir sözlə, kənardan kimlik adının verilməsi heç nəyi həll etmir, "primordially" istisna edir. Vaxtı ilə təsviri sənət tarixində "impression" adı istehza ilə verilmişdi, sonradan "impressionizm" ən dəqiq, ən parlaq ad kimi dünya mədəniyyətində yaşadı. Bir sözlə, adın necə verilməsi önəmli deyil, necə yaşaması vacibdir. Hansı proseslər bu adın köməyi ilə kimliyimizi dəqiqləşdirdi, ona önəm verək.

Bir haşiyə çıxım.

İkinci Dünya savaşıdan sonra Sovet dönəmində ayrı-ayrı sovet xalqlarının keçmiş qəhrəmanlıq eposları qadağa olmuşdu. Omlara yasaq qoyulmuşdu. O cümlədən bizdə "Kitabi Dədə Qorqud" dastanlarına. Hakimiyyətin (böyük ehtimal ki, bu tələb İosif Stalindən irəli gəlirdi) məntiqini başa düşmək olardı. Müharibədə qələbə çalmış sovet xalqının bir, vahid qəhrəmanlıq Kitabı ola bilərdi, o da son savaşda qələbədən bəhs etməli idi. Sovet xalqını qəhrəman keçmiş və onun tərənnümü birləşdirməli idi.

Keçən yüzilin 60-cı illərində qadağa götürüldü, bütün keçmiş sovet xalqları öz qəhrəmanlıq kitablarını, o cümlədən bizdə "Kitabi Dədə Qorqud"u dirçəlttik. Nəticədə nə oldu? Sovet xalqı ayrı-ayrı xalqlara parçalandı, bütövlükdə ölkə çökdü. Demirəm ki, tək-cə müxtəlif qəhrəmanlıq kitablarının bərpası Sovetlər ölkəsini dağıtdı, bir çox başqa, daha önəmli səbəblər var idi. Amma bütün hallarda əvvəl Sovet xalqının bağlantıları qırıldı (süni bağlantılar), dalınca Sovet xalqı özü çökdü (hissələrə bölündü)

Qayıdaq "bizlərə".

Ola bilsin ki, Azərbaycan zəbt olunmasaydı, ADR hakimiyyətdə qalsaydı, bizim kimlik adımız yenə də "azərbaycanlılar" olardı. Amma parlamentində milli azlıqlar olan dövlət, sivilizasiyanın inkişafı ilə həmahəng inkişaf edən dövlət "milliyyət", "milli" problemləri demokratik yolla, demokratik proseduralardan istifadə edərək çözməyə çalışacaqdı, vətəndaşları inandırmağa çalışacaqdı ki, inkişaf istiqaməti "etnikdən" "vətəndaşlığa" yön almalıdır.

Gerçək tariximizdə isə kimlik axtarırları bizi birləşdirmək əvəzinə bizi müxtəlif qruplara ayırdı, biri-biri ilə heç bir təmas nöqtəsi olmayan "dəstələrə" böldü.

Ondan başlayaq ki "azərbaycanlı" ifadəsi, nə qədər paradoksal olsa da, ADR dövrünün "üçlüyündən" tam uzaq düşdü. "İslama" münasibət ateistliyi bəyan etmiş ölkədə aydındır ki, hansı təqiblərlə üzləşdi, ətraflı danışmağa xüsusi lüzum görmürük. "Türkçülük" də Sovetlər dönəmində düşmənçilik kimi elan edilirdi və bununla əlaqədar Azərbaycan tarixi qeyri-türk kimi təsvir olundu. Paradoksal vəziyyət ondan ibarət idi ki, sonralar qeyri-türk qələmə verilən dövlətlərdə (məsələn, Albaniya) türk yönlü tarixçilər "türkləri" aşkar etdilər (bu yazıda hansı tarixçilərin haqlı olduğu müzakirə olunmur, sadəcə olaraq göstərilir ki, "kimlik" məsələlərində manipulyasiyalar guya "obyektiv" tarixə bilavasitə təsir edir).

Nəhayət "avropalılığa" münasibət bir mənalı deyildir. Bu mövzuya geniş toxunmadan deyə bilərik ki, təkəcə Sovet ölkəsində pasportlarda "millət" qeyd olunurdu, "xalqlar dostluğu" elan edilmişdi, əslində vətəndaşlıqdan, sosial fəallıqdan Sovet insanları məhrum idi.

Məhz bu səbəbdən müstəqillik illərində, guya bizləri birləşdirən "azərbaycanlı" etnonimi bizi parçaladı, arxasında gizlənən ifrat mövqelərə təkən verdi, elə bil ADR dövründə bəyan edilmiş üç prinsip sintez əvəzinə tərkib hissələrə bölündü. Radikal islamçılar bir yana dartdılar, radikal türkçülər başqa tərəfə çəkildilər, Avropa (çağdaşlıq) meyilli insanlar həm islamdan, həm türkçülükdən üz döndərdilər, təmas nöqtələri axtarmaqdan imtina etdilər. Görünür tarixi aldatmaq olmur, həll olunmayan məsələlərin üstündən addayıb, kimliyi münas-

sib sözlə (etnonimlə) həll olmur.

Qısa zaman (Xalq Cəbhəsi dövründə) "azərbaycanlılar" yenə də "türklər" oldular, amma tezliklə köhnə ad bərpa olundu. Bu bərpa komediyaya, farsa bənzər görünürdü, əslində isə çox simptomatik oldu.

•••

Çağdaş dövlətlər və çağdaş millətlər XVIII yüzilin sonunda birləşib milli dövlətlərini yaratdılar. Sonrakı 200 il göstərdi ki, bu tipli dövlətlər böyük uğur qazandı və demək olar ki, sivilisasiyanın magistral yolunu müəyyənləşdirdilər. İlk növbədə ona görə ki, bu tipli dövlətlər sosial inteqrasiya üçün güclü zəmin yaratdı və hamını dövlətə bağladı.

"Millət" anlayışı özündə iki məna yığımını birləşdirirdi: siyasi məna daşımayan, ümumi dil, tarix və kultürdə birləşən insanların birliyi – hüquqi ixtiyarları olan vətəndaşların birliyi. Birinci bilavasitə birlik idi, qeyri-rasional idi, miflərə söykənirdi, ikincisi dolayısı birlik idi, hansısa vasitə ilə ifadə olunurdu, rasional idi, kosmopolitik ideyalara üstünlük verirdi. Alman dilində bunları ifadə edən hətta iki istilah (termin) var: "Volknation" və "Staatsnation". Hər iki anlamın tarixi var, tarixən dəyişən mənalı var, amma ikisinin də milli dövlətlərin qurulmasında və təşəkkülündə öz payı var. Birinci (Volknation) əvvəllər yad görünən fərdləri biri birinə bağladı, xalqın leqitimitiyini təmin etdi, bununla əlaqədar sosial inteqrasiyaya zəmin yaratdı. İkincisi (Staatsnation) mücərrəd görünən sosial inteqrasiyanı hüquqi müstəviyə saldı. Bu iki anlamın arasında tarixən yaranmış ziddiyyət və gərginlik bir halda çözümlə bilər,

demokratiyanın inkişafı, insan hüquqlarının Konstitusiyaya təminatı nəticəsində, millətin etnomərkəz kimi yozulmasına yox, millətin kosmopolitik vətəndaşlar birliyi kimi yozulmasına üstünlük verilsin.

Üçüncü dünya ölkələrindən, üçüncü nəsli milli dövlətlərdə bu gərginlik necə çözülməlidir? Bu suala universal cavab yoxdur, heç bir resept təklif etmək mümkün deyil. Başa düşmək lazımdır ki, indiki dünyada "millət" anlayışından xalqın leqitimliyini təmin edən güclü alət kimi də istifadə etmək olar, Y. Xabermasın dediyi kimi, vətəndaşları daxili sosial konfliktlərdən və problemlərdən yayındırmaq üçün ucuz resurs kimi də (6). Bu sözləri tam mənada Azərbaycana və kimliyimizi göstərən "azərbaycanlı" etnonimə aid etmək olar.

"Azərbaycanlı" kimliyimizi müstəqillik dövründə türkçülüyün tərənnümü kimi də başa düşən oldu, anti türk, yeni türk komponentin kənarlaşması kimi də. Bəziləri isə "azərbaycanlı"nı "azəri" termini ilə əvəz etdi və bu "azərilərin" kökünü fars etnik tayfalarında tapdı. Eləsi də oldu ki, "azərbaycanlı" terminini özünə tamam yad gördü və dərhal mühacirətə üz tutdu. Əslində, başqa cür olmalı idi.

"Azərbaycanlı" terminini azərbaycan türkünə də, azərbaycan ləzgisinə də, azərbaycan kürdünə də, azərbaycan rusuna da, hətta azərbaycan ermənisinə də şamil etmək olar. Onların hamısının öz dili, öz kulturu, öz tarixi ola bilər. Amma dövlət səviyyəsində, bu dövlətin verdiyi bütün imtiyazlar səviyyəsində, onlar ilk növbədə *azərbaycanlıdırlar*. Azərbaycan dövlətinin vətəndaşı mənasında azərbaycanlıdırlar.

Hər halda bizim kimliyimizin inkişaf vektoru belə olmalıdır.

Ədəbiyyat

1. Тагиев Ф.А. История города Баку в первой половине XIX века (1806-1850). Bakı, Elm, s.47-61.

2. Документы по истории Баку. 1810-1917. Bakı, 1978. s.52

Maraqlıdır ki, məlumatlarda ("Bakının "градоначалники" Martinova verilən məlumatlarda) rus təbəəliyində olan "nemeslərdən, polyaklardan, liovlardan, latıřlardan, estaxlardan, yəhudilərdən" məlumat var. Azərbaycanlıların kimliyi "tatarlar və sairə məqometanlar", rusların isə "pravoslavlar, köhnə adətdə olanlar (старообрядцы) və sektantlar" kimi göstərilir. Deməli, bəzi hallarda etnos, bəzi hallarda din kimliyi müəyyən edir.

3. Путешествие профессора Эйхвальда к Каспийскому морю и по Кавказскому краю.// Библиотека для чтения. Отд., 1838, т. 26, с. 150. Yuxarıda göstərdiyimiz Tağıyevin F.A. kitabından götürülüb.

4. Мурадалиева Э.Б. Города Северного Азербайджана во второй половине XIX века. Bakı, 1991, s.129.

5. "Каспий" gəzeti, 1914-çi il, 5 mart.

6. Юрген Хабермас. Европейское национальное государство: его достижения и пределы, о прошлом и будущем суверенитета и гражданства. "Нации и национализм" kitabından, M., 2002, s.373.

NATO-NUN SÜLH NAMİNƏ TƏRƏFDAŞLIQ PROQRAMI ÇƏRÇİVƏSİNDƏ AZƏRBAYCANDA HƏYATA KEÇİRDİYİ İSLAHATLAR: SİLAHLI QÜVVƏLƏRİN MÜLKİLƏŞDİRİLMƏSİ PROSESİ

Yaşar Cəfərli

2009-cu il dekabrın 7-də xarici işlər nazirinin müavini Araz Əzimov bildirib ki, Azərbaycan NATO ilə imzalanan Fərdi Tərəfdaşlıq üzrə Əməliyyat Planının (İPAP) növbəti iki illik mərhələsinə başlamağa hazırlaşır. Onun sözlərinə görə, bu, İPAP-ın 3-cü iki illik mərhələsidir. Nazir müavini 2010-cu ilin mart-aprel aylarında İPAP çərçivəsində görülən işlərin əvvəlcə Azərbaycanın ayrı-ayrı hökumət strukturlarında, daha sonra isə NATO tərəfindən dəyərləndirilməsinin aparılacağını bildirmişdir.

A.Əzimovun verdiyi açıqlamalardan məlum olur ki, İPAP çərçivəsində nəzərdə tutulan planlar 99 faiz icra olunur. Onun sözlərinə görə, növbəti iki illik mərhələnin 2011-ci ilin iyun ayında başlanması gözlənilir. Bununla bağlı aprel-iyun ayları ərəfəsində Azərbaycan hökuməti və NATO tərəfindən iki illik plan təsdiq olunacaq. Nazir müavini İPAP çərçivəsində Azərbaycanın götürdüyü öhdəliklər arasında müdafiə nazirinin mülki şəxs olması barədə öhdəliyin olduğunu da qeyd edib: "Buna qədər isə Müdafiə Nazirliyində struktur islahatları aparılır. İslahatlar nəticəsində nazirliyin bəzi strukturlarının rəhbərləri mülki şəxslər təyin olunacaqlar".

Dekabrın 9-da Milli Məclisin Təhlükəsizlik və müdafiə komitəsinin sədri Ziyafət Əsgərov bildirib ki, "Azərbaycanın NATO ilə imzaladığı "Sülh Naminə Tərəfdaşlıq" Proqramı və İPAP üzrə götürdüyü öhdəliklər arasında Müdafiə Nazirliyinin bəzi struktur rəhbərlərinin mülkü şəxs olması nəzərdə tutulur.

Müdafiə Nazirliyinin bəzi struktur rəhbərlərinin mülkü şəxs olması nəzərdə tutulmasına baxmayaraq, hesab etmirəm ki, bu məsələ Azərbaycan üçün aktualıq kəsb edir. Tutaq ki, hərbcini mülkü şəxs ilə dəyişdin. Bizə əsas lazımdır ki, bu gün Azərbaycan ordusu yüksək səviyyədə öz fəaliyyətini davam etdirsən", – deyə Z.Əsgərov vurğulayıb.

Dekabrın 10-da isə Müdafiə Nazirliyinin mətbuat xidmətinin rəisi Eldar Sabiroğlu keçirdiyi mətbuat konfransında bildirib ki, NATO-nun heç bir sənədində müdafiə nazirinin mülki şəxs olması barədə maddə yoxdur. Eldar Sabiroğlu deyib ki, hər bir təklifə hörmətlə yanaşılır, lakin müdafiə nazirinin mülki şəxs olub-olmaması məsələsini hər bir dövlət özü həll edir: "Azərbaycan bu gün müharibə şəraitində olduğuna görə Müdafiə Nazirliyinə rəhbərlik edən şəxsin hərbcisi olması daha məqsədəuyğundur." Göründüyü kimi dövlət məmurları tərəfindən verilən məlumatlar ziddiyyətlidir.

Qeyd edək ki, Azərbaycanın NATO ilə Fərdi Tərəfdaşlıq üzrə Əməliyyat Planının (İPAP) ilk mərhələsi 2005-ci ilin may ayında təsdiqlənib. Sənədin ikinci hissəsi 2008-ci ilin mart ayında razılaşdırılıb. Sənəddə Silahlı Qüvvələrə mülki nəzarət mexanizmlərinin təşviqi və bu istiqamətdə söylərin göstərilməsi əksini tapır. Əsas istiqamətlərdən biri Azərbaycanın Müdafiə Nazirliyi sistemində xidmət edən mülki heyətin artırılması ilə bağlıdır. NATO təcrübəsinə görə, Silahlı Qüvvələr üzərində mülki demokratik nəzarətin tətbiq olunması üçün aşağıdakı addımlar atılmalıdır:

1. Müdafiə nazirinin mülki şəxs olması;
2. Müdafiə Nazirliyinin Baş Qərargahdan ayrılması prosesi;

3. Müdafiə Nazirliyinin strateji planlaşdırma ilə məşğul olan şəxsi heyətinin mülki şəxslərlə komplektləşdirilməsi;
4. Parlament nəzarəti mexanizminin tətbiq olunması;
5. İcraedici səviyyədə məhkəmə nəzarəti;
6. İctimai nəzarət mexanizmlərinin tətbiqi.

Azərbaycan və NATO arasında hazırlanan Müdafiə Təsisatlarının Qurulması üzrə Tərəfdaşlığın Əməliyyat Planı (PAP-DIB) isə, demək olar, başdan-başa mülki nəzarətin tətbiqinə həsr olunub. Burada qeyd olunur ki, müdafiə və təhlükəsizlik sahəsində islahatların həyata keçirilməsi, əsasən, üç məqsədlə bağlıdır: birincisi, müdafiə sahəsinə şəffaf və demokratik nəzarətin tətbiq edilməsi; ikincisi, təhlükəsizlik siyasətinin inkişafında vətəndaş iştirakının təmin edilməsi; üçüncüsü: müdafiə sahəsi ilə bağlı qanunvericiliyin və məhkəmə sisteminin düzgün işləməsi.

Ekspertlərə görə, əgər ordu demokratik dəyərlərə cavab verməyə, onda hər hansı uğurlu islahatdan danışmağa dəyməz. PAP-DIB-də Azərbaycanın müdafiə sahəsində demokratik institutların formalaşmasının zəruriliyi qeyd edilir. Azərbaycan Silahlı Qüvvələrinin NATO standartlarına uyğunlaşdırılmasında alyansa üzv olan 26 dövlətdən 12-nin təcrübəsi əsas götürülüb. Bu dövlətlər arasında daha çox ABŞ, Türkiyə, Böyük Britaniya və Almaniyanın təcrübəsinə önəm verilib.

Azərbaycanın yaxın tarixində xeyli sayda hərbi çevriliş cəhdləri müşahidə olunub. Müşahidələr göstərir ki, Silahlı Qüvvələrin tam olaraq hərbi şəxslərə həvalə olunması dövlətçiliyin qorunması baxımından təhlükəlidir. Odur ki, bir sıra səlahiyyətli vəzifələrin mülkiləşdirilməsi zəruridir. Araşdırmalar

onu deməyə əsas verir ki, bu gün Azərbaycanın Silahlı Qüvvələr sistemində bir sıra struktur islahatlarının və bölmələrdə mülkiləşdirmə prosesinin həyata keçirilməsinə ehtiyac yaranıb. Xatırladaq ki, 2009-cu ilin iyul-avqust aylarında Müdafiə Nazirliyində və Silahlı Qüvvələrin Baş Qərargahında ştat-struktur islahatları həyata keçirilib. Nəticədə bir sıra yeni idarələr yaradılıb, bəziləri ləğv olunub və ya başqaları ilə birləşdirilib. Müşahidələr göstərir ki, yaxın vaxtlarda orduda baş verəcək proseslər məhz mülki heyətin sayının artırılması ilə bağlı olacaq. Aşağıdakı bölmə, birləşmə və idarələrin rəhbərlərinin və heyətinin mülkiləşdirilməsi mümkündür:

- Müdafiə Nazirliyi Beynəlxalq Hərbi Əməkdaşlıq İdarəsi;
- Təbiiyəvi işlər, Kadrlar, Mənzil-istismar, Maliyyə, İşlər, Hüquq, Tibb, Ekologiya idarələri;
- Mətbuat Xidməti;
- Sanitar-Epidemoloji Xidmət;
- Arxiv;
- Silahlı Qüvvələrin Baş Qərargahında kompyuter bölməsi;
- Müdafiə Nazirliyinin ərzaq, əşya anbarları, bazaları;
- Müdafiə Nazirliyinin silah-sursat bazaları;
- Hərbi Komissarlıq sistemi;
- Hərbi hissələrdə olan yeməxanalar;
- Mərkəzi Ordu İdman Klubu;
- Hərbi hissələrdəki mağazalarda satıcılar;
- Sürücülərin böyük əksəriyyəti;
- Rabitəçilərin bir qismi;
- Hərbi Hospitalar;
- Sanitar-Epidemoloji Stansiya;

- Poliklinikalar;
- Hərbi Prokurorluq;
- Hərbi Polis;
- Müdafiə Nazirliyinin təbəçiliyində olan mətbəə, qəzet, jurnallar, kinostudiyalar, klublar;
- Zabitlər Evi;
- Hərbi Orkestr.

Azərbaycan Ali Hərbi Məktəbi, Ali Hərbi Dənizçilik Məktəbi, Ali Hərbi Təyyarəçilik Məktəbi və Naxçıvanski adına hərbi litseydə aşağıdakı vəzifələrin mülkiləşdirilməsi mümkündür:

- xidmətçi personalı;
- sürücülər;
- aşbazlar;
- tibb məntəqəsi heyəti;
- çamaşırxana xidməti;
- maliyyə, əşya, ərzaq xidmətləri;
- humanitar və dil fənnləri müəllimləri;
- hüquqşünaslar;
- klub rəisləri;
- fiziki hazırlıq üzrə təlimatçılar;
- elektron avadanlıqlar və rabitə bölmələri üzrə çalışanlar.

Eyni zamanda Cəmşid Naxçıvanski adına hərbi litseyin (eyni zamanda onun Naxçıvan Muxtar Respublikasındakı filialının) rəhbərliyinin və bütün şəxsi heyətinin mülkiləşdirilməsi zəruridir. Ona görə ki, bu litseylərdə təhsil alanların hərbi qulluqçu statusu yoxdur. Xatırladaq ki, SSRİ dövründə

C.Naxçivanski adına hərbi litseyin əsas kadr potensialı yalnız ehtiyatda olan hərbcilərdən ibarət idi.

Silahlı Qüvvələrin Akademiyası, Müdafiə Nazirliyi Təlim Tədris Mərkəzinin və Hərbi-Elmi Mərkəzin bir sıra istiqamətlər üzrə hərbi qulluqçularının mülki heyətlə əvəz olunması mümkündür. Silahlı Qüvvələrin ictimaiyyətlə əlaqələrinin gücləndirilməsi üçün hərbi birləşmələrdə ictimaiyyətlə əlaqələrə məsul mülki şəxslərin təyin olunması zərurətdir. Araşdırmalar göstərir ki, Silahlı Qüvvələrdə mülki şəxslərin məsul vəzifələrə təyin olunması orduya mülki nəzarəti gücləndirir. Eyni zamanda Azərbaycanın müharibə şəraitində olduğunu nəzərə alaraq cəbhə xəttində yerləşən hərbi hissələrə yanaşmada fərqli münasibətin ortaya qoyulması vacib görünür.

Əldə olunan məlumatlara görə, 2011-2013-cü illəri əhatə edəcək üçüncü IPAP çərçivəsində Müdafiə Nazirliyinin şəxsi heyətinin ilkin dövr üçün 10-12 faizinin mülki heyətlə əvəz edilməsi gözlənilir. Xatırladaq ki, 2003-cü ildə səsələnmiş rəsmi məlumatlara görə, Müdafiə Nazirliyi sistemində 4 min nəfərdən artıq mülki heyət xidmət edir. Onların sayının 2012-ci ilin əvvəllərindənkə ən azı 2,5-3 dəfə artırılması gözlənilir. Bəzi məlumatlara görə, prosesin sonu müdafiə nazirinin mülki şəxslə əvəzlənməsi ilə başa çatacaq. Bu zaman Baş Qərargahın funksiyaları artırılacaq.

Araşdırmalar göstərir ki, Silahlı Qüvvələrdə mülkiləşdirmə prosesinin həyata keçirilməsi bir sıra əhəmiyyətli məqamların üzə çıxmasına təsir göstərəcək. İlk növbədə müdafiə xərclərinin süni şəkildə şişirdilməsinin qarşısı alınacaq. Məlumdur ki, bu gün hərbi heyətin saxlanması mülki heyətlə müqayisədə 2-3 dəfə baha başa gəlir. Beləliklə, bir sıra vəzifələrdə ça-

İşan hərbi qulluqçuların mülki şəxslərlə əvəzlənməsi ümumilikdə orduda sosial təminatın yaxşılaşdırılmasına imkan yaradacaq. Eyni zamanda bu proseslər yeni iş yerlərinin ortaya çıxmasına səbəb olacaq. Mülkiləşdirilmə prosesi hərbi bölmələrin tam şəkildə komplektləşdirilməsi imkanlarını da artıracaq.

Proqnozlaşdırmaq olar ki, 2011-ci ildə Azərbaycan Müdafiə Nazirliyinin rəhbərliyinin yeni simaya keçidi ilə bağlı ölkə rəhbərliyi səviyyəsində qərarlar qəbul ediləcək. Bu gün Azərbaycanın müharibə şəraitində olduğunu əsas götürərək Silahlı Qüvvələr strukturunda mülkiləşdirmə prosesini ləngitmək, ümumiyyətlə, islahatlar prosesinə mənfi təsir göstərir. NATO ölkələrinin təcrübəsi göstərir ki, müdafiə nazirinin mülki şəxs olması dövlətin hərbi siyasətinin həyata keçirilməsinin effektivliyinin və ordunun döyüş hazırlığının artırılmasında, ümumiyyətlə, Ordunun idarə olunmasında mühüm rol oynayır. Gözləmək olar ki, İPAP-ın üçüncü mərhələsi Azərbaycan üçün bu baxımdan xüsusi önəm daşıyacaq.

Dine ve İnanca Dayalı Müsamahasızlığın ve Ayırmacılığın Bütün Şekilleriyle Ortadan Kaldırılması Hakkında BM Beyannamesi Işığında Laiklik Tatbikatları

Alaeddin Yalçınkaya

Giriş

“Türkiye ve Azerbaycan’da Din ve Devlet Münasebetleri” mevzulu konferansın ilk celsesi olan “Azerbaycan ve Türkiye’de 19. ve 20. Asırlarda Muasır Milli Devletin Formalaşması ve Onun Dinle Münasebetleri” başlıklı oturumda, böyle bir toplantının ilmi ve ictimai neticelerini dikkate alarak tebliğimi hazırladığımı belirtmeliyim. Ortaçağ karanlığında yıllar süren mezhep savaşlarından bitap düşmüş Avrupa uzun mücadeleler sonunda “dini kiliseye hapsederek” devlet ve toplum düzenini yeniden kurmaya çalışmış ve bundan sonra sömürgecilik çıkışları ile sanayi inkılabını gerçekleştirmişti. Batıdaki teknolojik gelişme ve doğunun sömürgeleşmesi süreci İslam ülkelerini kurtuluş arayışına sevketmiş ve bu safhada batıdaki gibi dini sınırlama-reforme etme-yasaklama-değiştirme gibi alternatifler tartışılmaya başlanmıştır. Bu münakaşalar halen devam etmekte olup, etki-tepki (aksiyon-reaksiyon) sürecinde önemli tecrübeler kazanılmıştır.

Devlet, hiçbir zaman ideal şekline ulaşmış bir varlık olmayıp ekseriyetle gelecekte bazen de geçmişte yaşayan bir müessesedir. Mesela bugün birçok Rus açısından ideal devlet Stalin dönemi Rusyasıdır. Halbuki Stalin Sovyetler Birliği’nin başında iken geleceğin Moskova merkezli süper

gücü için gecesini gündüzüne katmış, en yakınlarını öldürmekten çekinmemiş, milyonları sürgüne göndermiş ve arzu ettiği yönetimi kurma yolundaki endişe ve tereddütleri yüzünden çıldırarak dünyadan ayrılmıştır. Dolayısıyla Stalin açısından ideal Rusya gelecekte ortaya çıkacaktı. Benzer durum Osmanlı'nın en parlak dönemleri kabul edilen mesela Fatih Sultan Mehmet veya Kanuni Sultan Süleyman için de sözkonusu olup her iki padişah da geleceğin nizam-ı âlemi için harp yolunda vefat etmişlerdir. İslam tarihindeki “asr-ı saâdet” ismi de sonradan konulmuştur.

Bugün Türkiye’de birçok yazar, Atatürk ve İnönü dönemlerini ideal devletin yaşadığı yıllar kabul ederler. 1920’lerin ikinci yarısında kabul edilen inkılap kanunları önemli ölçüde din-devlet münasebetleri ile alakalı olup, buna karşı çıkanlar “geleceğin muasır Türkiye’si” uğruna en ağır şekilde cezalandırılmış, hususi salahiyetle kurulan mahkemelerde binlerce kişi “cumhuriyet düşmanı, irticacı, vatan haini” gibi suçlamalarla idam edilmiştir.

Devleti yönetenler veya onlara danışmanlık yapanlar geleceğin “büyük, muasır, güçlü, müreffeh” yönetimini kurmak için öncelikle bir fikri taban oluşturmaya çalışırlar. Bu safhada karşılarında veya yanında dini bulurlar. Bazıları daha iyi bir devlet için dine sarılmayı gerekli görürken birçokları da dini bu hedefe ulaşmada en büyük engellerden kabul ederler. Sovyet sonrasında ise hızlı kentleşme, köylerden çıkanlarla birlikte marjinal kesimlerin artması, sosyo-ekonomik ve politik alanlardaki istikrarsızlık, şehirlerde yoğunlaşan işsizler ordusu ile fakirlik, dinin icti-

mai sahada rolünün artması ve daha müessir hale gelmesine yol açmıştır.¹ Batı Avrupa'nın sanayileşmesi, İslam ülkelerini işgal etmesi, Müslümanların esaret dönemine girmesinden sonra Doğu halkları da ayağa kalkmanın çaresini aramaya başlamıştır. Bu aşamada din, birçok lider veya mütefekkir tarafında inkişafın karşısındaki mani olarak görülmüştür.

Bu tebliğde, Azerbaycan ve Türkiye'de muasır devletin kuruluşu ile bu süreçteki din devlet münasebetlerini, daha çok harici gelişmeler ve şartların neticeleri çerçevesinde ele alıyorum. Bununla beraber, her iki ülkenin yaşadığı tecrübeleri değerlendirirken 1981 yılında BM Genel Kurulu'nun hiçbir devlet tarafından veto edilmeden kabul ettiği "Dine ve İnanca Dayalı Müsamahasızlığın ve Ayrımcılığın Bütün Şekilleriyle Ortadan Kaldırılması Hakkında Beyanname"yi dikkate alıyorum. Bu beyanname Milletlerarası Hukuk açısından bağlayıcı olmadığı halde bütün devlet temsilcilerinin imzalarıyla kabul edilmiş bir niyet beyanı olup, daha sonraki sözleşme ve tatbikatlar açısından mühim bir metindir.²

¹ V.A. Tişkov, E.İ. Filippova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, İstanbul, ASAM, 2002, s.66.

² Milletlerarası Hukuk'ta "soft law" olarak da adlandırılan mesela BM İnsan Hakları Evrensel Beyannamesi veya Helsinki Nihai Senedi gibi sözleşme statüsünde olmadığından bağlayıcılık vasfı bulunmayan metinler aslında sözleşmelerden daha etkili olabilmektedirler. Işıl Karakaş, "Uluslararası Hukukta Yeni Eğilimler: Soft Law ve İnsan Hakları", Uluslararası Politikada Yeni Alanlar Yeni Bakışlar, (Der.: Faruk Sönmezoğlu), İstanbul, Der Yayınları, 1998.

Ortaçağ'dan 20. Yüzyıl'a Din-Devlet Münasebetleri

Hıristiyanlığın yayılmasını engelleyemeyen Roma imparatorları, devlet kontrolünde din formülünü geliştiriyorlar. Hıristiyanlığın yayılması ve genişlemesi yasaklanmıyor, fakat Roma'da kurulan papalık kanalıyla bu dinin gelişmesi kontrol altına alınıyor. Zamanla İmparatorluk zayıflayıp yıkıldığı halde Papalık yeni şartlara adapte olarak daha güçlü bir şekilde varlığını devam ettiriyor ve Ortaçağ'da devletler üstü bir vasıf sahibi oluyor. Öyle ki bu dönemde Papalığın takdis etmediği bir kişi kral olamıyor veya bir kralı Papa afroz ederse artık onun tahtta oturması mümkün olmuyor. Siyasi olduğu kadar ekonomik bakımdan da güçlenen kilise, baskıcı ve sömürücü politikaları sebebiyle kitlelerin tepkisine yol açıyor ve reform hareketleri ortaya çıkıyor. Papalık karşısında hızla gelişen Protestan mezheplerine mensup olanlara karşı Vatikan sert tedbirler alıyor ve Ortaçağ Hıristiyan mezheplerinin kanlı savaşlarına sahne oluyor. Asırlarca süren savaşlar ve yaşanan katliamlar yönetici ve düşünürleri arayışlara sevk ediyor, bugünkü laik veya seküler düzenin temelleri atılıyor.

Batı Avrupa'da başlayan milli devlet süreci aynı zamanda kilisenin de yetkilerini sınırlandırırken vatandaş kimliği geliştirilerek din veya mezhep bağı kilise yahut mabet duvarları içine hapsediliyor. Bu sürecin gelişmesi ile mezhep farklılığından dolayı insanların katledilmesi, sürgüne gönderilmesi veya kamu hizmetlerinden uzaklaştırılması uygulamalarına

son verilmek isteniyor. 20. yüzyılda belirli bir başarıya ulaşan sekülerleşme hareketi ile devlet dinin baskılarından kurtulurken aynı zamanda farklı dinlerin de yaşaması, mensuplarının serbestçe dinlerini öğrenmeleri ve gereklerini yerine getirmeleri garanti altına alınmış olunuyor. Batıdaki bu sekülerleşme süreci ile aslında farklı kiliselerin hayat hakkı garanti altına alındığı halde İslam ülkelerinde de zaman zaman mezhep temelli çatışmalar yaşandığı halde hiçbir zaman Ortaçağ Avrupasının kanlı tecrübeleri görülmemiştir.

İslam ülkelerinde ise sorun, batı toplumları gibi daha ileri bir eğitim ile sanayi devrimini gerçekleştirmek, teknolojik ilerlemeyi sağlamak, bu yolda batının esaret ve üstünlüğünden kurtulmak için batı hayat tarzını kendi toplumlarına uydurmak şeklinde özetlenebilir. Bu gaye ile yola çıkan lider veya mütefekkirlerin açtığı yollar arasında Cedit hareketi, Azerbaycan'ı da etkilediği için ele alınması gerekmektedir.

Türk-İslam Ülkelerinde Bir Dinde Reform Tecrübesi: Ceditçilik

Batı'da Rönesans ve aydınlanma çağı ile başlayan ilimde, sanayide, teknolojide, toplum düzeninde ve devlet yönetimindeki değişme ve gelişmelerin her safhasında önemli düşünürler, yazarlar, kâşifler, mûcitler vardır. Şüphesiz bunların en önemli tarafları Ortaçağ karanlığı ve kilise taassubu ile mücadeleleri ve bu yönde aldığı merhalelerdir. Müsteşrikler, genellikle, doğu toplumunda da Batını seyrettiği gelişme çizgisinde yer alan şahıslara benzer, yenilikçi, eskiyi yıkıcı, toplumu madden ve mânen daha çok tatmin

eden kişiler aramışlardır. Ve karşılaştıkları birçok kişiye de rahatlıkla böyle pâyeler vermişlerdir. Halbuki İslâm toplumu, eğitim, toplum ve devlet düzeni batının geçtiği karanlık merhalelerden, özellikle Ortaçağ taassubundan geçmemiştir.

Islah edilmesi gereken müesseseleri, kökünden değiştirmek isteyenler, toplumu yanlarına alma başarısını gösterememişler. Düzene karşı çıkan bu gibi şahısların toplum tarafından kabul edilmemesi ise, doğu toplumunun yetersizliği ve özrü olarak görülmek istenmiştir. Ceditçiler örneğinde olduğu gibi, değiştirilmek istenenler, getirilmek istenenler, toplumun gerçekleri ve ulaşılan sonuç dikkate alındıktan sonra, yenilikçileri "pürüzsüz, kusursuz, hatasız," buna karşı çıkanları "köhne, eski, hâin, geri kafalı" gibi vasıflarla ithâm etmek o günkü anlamsız kavgalarda yer almaktan başka bir sonuç çıkarmaz. Bu itibarla Gaspıralı veya onun habercisi durumundaki Mercanî'yi «Tatar Rönesansı» şeklinde kabul etmenin iki sebebi olabilir: İslâm'da bir reform sürecini başlatmak, bu süreci etkilemek, bu yönde literatür ve kamuoyu oluşturmak isteyen oryantalistler; diğer sebebi ise Türkistan'ın veya Rusya Türklerinin aşması gereken asıl problemin Rus baskısı değil de kendi düzenleri ve gelenekleri olduğu şeklinde mesaj vermek. Burada Toynbee'nin görüşünün geçerli olduğunu kabul ettiğimizde de hareketi «Tatar Rönesansı» olarak anlamlı bulamayız. Toynbee, nerede baskı fazlaysa orada direniş ileri ve güçlüdür, der.³ Tatar ve Kırım bölgelerinde daha fazla olan

³ Alexandre Bennigsen, *Islam in Soviet Union, General Presentation* (Ankara, METU, 1985), s. 5.

baskı, Rus baskısıdır, eski düzenin veya Papalık benzeri rûhânî organizasyonun baskısı sözkonusu değildir. Dolayısıyla Gaspıralı'nın muhatabı muhâfazakâr İslâm ulemâsı ve sistemi ise, zaten bu sistemin bir müeyyidesi, zaptiyesi yoktur. Eğer Rus yönetimi ise bu durumu da Rönesans olarak görmek, Avrupa Ortaçağ Rönesans unsurlarını dikkate almamak olabilir. Belki normal bir bağımsızlık ve hak arama hareketi olarak kabul edilebilir.

Usûl-i Cedit, bir bütün olarak pozitif bilimleri almak, eğitimde çağın ihtiyaçlarını karşılamak, sanayileşen dünyada Müslümanların da söz sahibi olmasını gerçekleştirecek ilmi seviye ve teknolojik bilgiye ulaşmakla bir tutulmamalıdır. Çünkü aynı yıllarda Osmanlı devletinde, bilhassa Sultan Abdülaziz ve II. Abdülhamid devirlerinde hemen her sahada Avrupa ülkelerindeki gibi yüksek okullar, eğitim kurumları ihdâs edilmiş, Millî Mücadeleyi gerçekleştiren, daha sonraki yıllarda yetiştiremeyen birçok önemli fikir ve devlet adamları bu müesseselerden yetişmiştir.⁴ Osmanlı, belli bir seviyede başarıya ulaşan bu atılımları yaparken, eğitimin temeli olan yazı usûlünün değiştirilmesini gündeme getirmemiştir.

Gaspıralı ve Cedit hareketi ile ilgili çalışmalarda göze çarpan genel bir yanlış vardır. Bu yanlış belli kişilerin veya görüşlerin efsaneleştirilmesi arzudur. Bu hataya düşen

⁴ II. Abdülhamid'in eğitime ve ulemâya verdiği önem için bkz.: M. Hocaoglu, Abdülhamid Han'ın Muhtıraları; Y.E.E., 11-1765-120-5; Bedri Koraman, Abdülhamid Devri Eğitim Sistemi, ss. 237-243; Osman Ergin, Türk Maarif Tarihi, C. III, ss. 748-749; Cezmi Eraslan, II. Abdülhamid ve İslâm Birliği, ss. 235-241.

arařtırmacılar, Türkistan hatta Türk dünyası ile ilgili bütün siyâsî, fikrî, askerî, teknolojik ve eğitimle ilgili her türlü gelişme, terakkî ve olumlu adımları Gaspıralı'ya ve diğer Ceditçilere mal ederler. Bu gibi alanlarda katkıları olanları da Ceditçi göstermeye meyyâldirler. Bu harekete karışmayan medrese ve tekke mensûpları ile mevcut siyâsî düzendeki sorumluları her türlü gelişmeye karşı, câhil, köhne, halkına düşman olarak takdîm ederler. Bu genel görüşlerin hepsinin genel yanlış olduğunun örnekleri çoktur. Türk dünyası için son derece önemli olan kişiler ile fikrî ve siyâsî akımların bu şekilde mecrâından saptırılması, bir asırdan fazla bir zaman geçtiği halde o günlerin bağınaz bakışıyla taraf olunmasının gereksizliği, hatta zararlı olacağı açıktır.

Gaspıralı'nın 1883'te Tercüman'ı çıkarmaya başlamasından yaklaşık 12 sene önce 1871 yılında Buhâra Emîri İstanbul'a gönderdiği elçiler vâsıtasıyla Osmanlı Sultan'ından şunları istiyordu:⁵ “İdâdiye, Rüşdiye, Harbiye ve Tıbbiye mekteplerinde okunan ilim ve fenlere vâkıf ve her türlü yeni silâhların îmâlinden anlayan usta muallimler göndermesi. Diğer fenlerle beraber bilhassa enerji, arz tabakaları, madencilik ve mühendislik konularında teori ve tatbikâtla ilgili zarûrî bilgilere sahip muallimler ile gerekli âlet ve edevât temîni. Bütün bunlara nezâret edecek bilgi ve görgü sahibi bir sefirin Buhâra'ya tâyini. İngiltere ve bölge ülkelerinin kendi menfaatleri için Buhâra'ya yardımcı olmaları husûsunda mektup istirhâmı. Afganistan'la dostça

⁵ B.O.A., İrâde, Hâriciye, 15225; Arşiv Belgeleri, 79.

geçinip birbirlerine destek olmalarını tavsiye eden bir mektup yazılması ve dostça geçinmeyi tavsiye eden bir elçi gönderilmesi. Bunlardan başka, İslâm ahâlisinin yabancıların saldırılarından kurtulması için her türlü fikir ve tavsiyelerin bildirilmesi..."⁶

Osmanlı, eğitimde önemli merhaleler katederken Osmanlı tebaası için de zorluğu âşikâr olan usûlün değiştirilmesi gündeme gelmemiştir. Bununla beraber, hemen bütün okullarda bilhassa dönemin etkili dili olan Fransızca eğitimi verilmiştir. Osmanlıca diplomatik bir dil olarak dünya dili haline gelirken, Osmanlı aydını içerisinde de Fransızca veya bir Avrupa dilini, o dildeki edebî eserleri anlayacak kadar bilmek âdetâ şart hâline gelmiştir. Gaspıralı'nın çıkışı ile gündeme gelen dil kargaşasının, Kril harflerine geçişin ve daha sonra boy ağızlarının birer müstakil dil haline getirilerek Türklerin ancak Rusça konuşarak anlaşabilir hâle gelmelerinin habercisi veya Rus eğitimcileri açısından den-

⁶ Bu belgenin özeti için bkz. Saray, Türkistan Hanlıkları, ss. 88-90.

⁷ Feroz Ahmad (Hint asıllı Müslüman olup ABD'de öğretim üyesidir) ile 1993 Haziran ayında yaptığımız görüşmede, dil meselesi ile ilgili olarak hemen bütün sömürgelerde dil devriminin veya sun'î bir dil kargaşasının gerçekleştirildiğini söyledi. Benzer durum din ve din eğitimi için de sözkonusudur. Bunun sebebi ise sömürgeci yönetimin, kültür hayatı ve düzenini tahrip ederek, sağlıklı düşünebilen yerlilerin yetişmesini önleme hedefidir. Cezayirli aydın Mâlik bin Nebî, Cezayir'in sömürge düzeninin devamını sağlayan sosyal yapıyı tahlil eden İslâm Dâvası kitabının "İslâm Dünyasının Bugünkü Kaosu" adlı bölümün başına seçtiği, o bölümden anlatılanların özü durumundaki vecize, Tekvin'den alınan şu cümledir: "Haydi aşağı inelim ve onların dillerini karıştıralım», s. 65.

eme dönemi olarak görmek mümkündür.⁷

Gaspıralı, genel hatlarıyla iki konuda belki de farkında olmadan İlminsky ile aynı şeyleri savunmuştur. Birincisi kararlı olarak Rusça öğretiminin yaygınlaştırılması. İkincisi, Türk dünyasında aydınlı diğer kesim arasında uçurum oluşturmak.⁸ İlminsky, Müslüman aydınları ile aristokratlarının birlik halinde olmaları halinde, Rus aydınlarına karşı başarıyla mücadele edebileceklerini, bunun ise, Ruslaştırma siyâseti için büyük bir engel teşkil edeceğini, bu sebeple Müslüman aydınlar ile aristokratlar arasında fikir ayrılığı yaratmak için ne lâzım gelirse, yapılması gerektiğini söylemiştir. Önemli mevkilere, bilhassa eğitim müesseselerine, Müslüman aydınların getirilmesini de isteyen İlminsky, buna mâni olunmadığı takdirde Ruslaştırma işinin başarıyla yürütülemeyeceğini hatırlatmıştır.⁹ Bennigsen, Gaspıralı'dan günümüze Türk dünyasının değişmeyen problemi kimliğini koruma meselesi olduğunu belirterek Rusya'nın buna karşı kullandığı

⁸ Sömürgecinin devam etmesi için aydın ile halk arasında derin bir uçurumun bulunması gerektiğine Galiyev de işaret eder; Erol Kaymak, Sultan Galiyev ve Sömürgeler Enternasyonalı, 1993, s. 163.

⁹ Mehmet Saray, Türk Dünyasında Eğitim Reformu ve Gaspıralı İsmail Bey (1851-1914), ss. 28-29. "..Rusça tahsil gören münevver âzalarının, kendilerini halk kütlesine tanıtmamış olduğu görülmektedir."; Togan, a.g.e., s. 389.

¹⁰ Bu makalenin Sovyet döneminde kaleme alındığını hatırlatalım. Moskova yönetiminin Müslümanlara karşı oynadığı kartlar olarak belirttiği bu hususları, Bennigsen çeşitli yerlerde yaklaşık bir asırdır değişmeyen problemler ve politikalar olduğuna işaret eder; Alexandre Bennigsen, Self-Determination in Soviet Central Asia Problems and Prospects, ss. 8-10.

veya kullanabileceği kartları şöyle sıralar:¹⁰

– Birincisi, İslâm'ı hem din ve hem de hayat tarzı olarak tahrip etmek. Eğer İslâm müşterek birliğin temel unsuru olma husûsiyetini kaybedecek şekilde zayıflatılırsa, Türk milletini koruma ümitlerinin tamamı geri gelmemek üzere buharlaşacaktır.

– İkincisi Orta Asya'nın hızla sanayileşmesi ve kentleşmesidir. Sovyet liderleri hâlen işçilerin vatani olmadığına inanırlar.

– Üçüncüsü, Orta Asya'ya Rus göçü ve Sibiryaya ile Avrupa Rusyasına tersine göçle halkı karıştırmaktır.

– Dördüncüsü, değişik Orta Asya milletleri arasında etnik kavgalar yaratmak, bilhassa İranlıları ve Tacikleri Türklere karşı kullanmak ve küçük Türk milletlerini büyük milletlere karşı kıskırtmak. (Böylece Rusların Özbeklere olan düşmanlığını perdelemek).

– Beşinci kart ağır fakat istikrarlı bir şekilde, Orta Asya ve Kafkas Müslümanları arasında ana dillerinin yanında ikinci bir dili geliştirmektir. Öyle ki buna hâlen Sovyet otoriteleri dünya dilinin Ruslaşmasının ilk adımı olduğuna inanırlar.

– Altıncısı, Moskova, bürokratların sınıf dayanışmasını hesaba katmaktadır. Hem Müslüman hem Türk bürokratların menfaatlerini çok iyi farkederek birbirlerine destek olmaları ve kitlelerin bürokratlara karşı olmaları.

– Ve son olarak, Sovyetler Birliği'nin Bulgaristan'ın yaptığı Türklere yönelik soykırımı tecrübesini, başarılı oldukları

takdirde, ileride tekrarlayacaklarının imkânsız olduğu söylenemez.¹¹

Faydasız olduğu gibi zararı da yukarıdaki açıklamalarımızda görülebilecek olan ve temeli yazı stilini kökten değiştirmek olan Cedit hareketinin hassas bir dönemde, Türkistan'da daha önceki etnik ayrılıklara ilâveten meydana getirdiği sun'î bir bölünme kesiti ile ilgili Mustafa Çokay'ın şu

¹¹ Sovyetler Birliği'nin Rusya'da Müslüman Türk kimliğini yok etmek, Bennigsen'in tâbiriyle İslâm ümmeti zihniyetini yıkmak için kullanacağı veya kullanıldığı bu metotların bir çok İslâm ülkesinde tatbik edildiğine dikkat edelim. Bunların çoğu Çarlık Rusyası döneminden beri zâten tatbik edilmekteydi. Bennigsen, bütün bu metotların uygulanmasının nasıl geri teptiğini, alınan sonuçların tamamen aksine olduğunu belirtir. Bennigsen'in belirttiği uygulanan metoda karşılık alınan sonucun, yine birçok İslâm ülkesinde yaşandığına işaret edelim. Bu sonuçların daha ziyâde SSCB döneminde belirginleşmesine rağmen, uygulanan politikanın katılığı nisbetinde Çarlık döneminde de ters teptiğini, aksi bir şuurlanmaya yol açtığını hatırlatalım. Yazar bunları şöyle sıralar: Birincisi, ölüp yok olmak şöyle dursun, İslâm, 40 veya 50 sene öncesine göre bugün (1970-1980'ler) çok daha canlı bir şekilde yaşamaktadır. İkinci nokta: Orta Asya'nın sanayileşmesi ve şehirleşmesi şüphesiz devam etmektedir, fakat çok yavaş bir oranda. Üçüncüsü: Türkistanlılar ve Kafkasyalılar Sibiryâ ve Rus Avrupası'na göçü reddetmektedirler. Ve, aksi gerçekleşmektedir: Türkistan'ı ve Kafkasya'yı terkeden Ruslardır. Dördüncüsü, Türkistan'da etnik karışıklıklar ve rekâbetler, kesinlikle sürüp gitmektedir, fakat bunlar Rus "ağabey"e karşı yaygın bir düşmanlıkla gölgenmektedir. Beşinci madde olan dil meselesi ile ilgili Bennigsen, bir açıklamada bulunmuyor; anlaşılan bu politikanın başarılı olduğunu kabul ediyor. Altıncısı, yerli bürokratlar, karar mercii otoritelere ulaşamamakta, ikinci derecede kalmaktadırlar, ne kendi cumhuriyetlerinde ne de Moskova'da terfi edememektedirler. Sadece iyi bilinen tek istisnâ sözkonusu: merhum Haydar Aliyev, politbüro üyesi. Ve son olarak, gerçek mânâda bir mahalli Özbek veya Kırgız veya Türkmen kültürü oluşturma meselesinde tam bir başarısızlık sözkonusudur. Geçmişin büyük kahramanlarına belli bir milliyet tahsis etmekte ısrarlı olan ve 1940'larda ve 1950'lerde son derece ateşli olan tartışmalar ortadan kalkmıştır: İbn-i Sina, Timur veya Zerdüşî Tacik miydi, Özbek miydi yoksa Karakalpak mıydı? Bütün bu tartışmalar terkedilmiştir; çünkü herkes biliyordu ki büyük şahsiyetler herkese aittir.

sözleri son derece dikkate değer:

"Bir kere Ubeydullah Hocayla Şeyhand Tahur Mescidi avlusunda, bir toplantıya katıldığımızı çok iyi hatırlıyorum. O toplantıda, konuşan kişi, «Ulemâ Cemiyeti»nin liderlerinden biriydi. O, Taşkent şehri «Şûrâ-yı İslâmiyesi» ve onun başkanı olan Münevver Kari'ye hitap ederek, mescid önünde söylemesi uygun düşmeyecek sözler sarfetti. Ubeydullah Hoca, benden daha atılgan ve hırslı olduğundan yerinde duramadı. Bulunduğu yerden fırlayıp: 'Bir Rus monarşistini, Taşkent'in belediye başkanı seçen siz «Ulemâ Cemiyeti» mensuplarısınız, utanın!' diye bağırdı. Kargaşa çıktı. Her tarafta bağırışmalar başladı. Bize yöneltilen ağır sözler söylenmekteydi. «Ulemâ Cemiyeti» hatibi, Ubeydullah Hoca'ya, 'Rus monarşisti Markov, Ceditçi Ubeydullah Hoca'dan daha iyidir.' cevabını verdi. Meclis Başkanı da hatibin sözünü tasdik etti. Ben bu olayı, tarihî hayatımızın en mesuliyetli bir ânında, iç münasebetimizin nasıl yürüdüğünü anlatmak için yazıyorum. Müslüman-Türk Taşkent ahalisinin bir kısmı, yani «Ulema Cemiyeti» Rus monarşistini bir «Ceditçi»den daha üstün gördüğünü söylemekteydi. Meselenin fecaati yalnız bu değildir. İşte, bir Rus monarşistini, bir «Ceditçi»den üstün tutan bu kişiler, aynı zamanda, samimî «İttihad-ı İslâm» savunucularıydı." ¹²

¹² Mustafa Çokay, 1917 yılı Hatıra Parçaları, 1988, s.58.

Usûl-i kadîmi savunan ulemânın ceditçileri Ruslardan daha tehlikeli görmesi¹³ husûsunu, yaklaşık bir asır sonra, hislerden uzak ve dikkatle tahlil etmemiz gerekmektedir. Çünkü bu husus, yerleşmiş, belli bir sisteme oturmuş ve asırlar boyu yaşamış bir düzeni savunanların ve daha da önemlisi çoğunluğun görüşüdür. Ülkemizde din-devlet münasebetleri ile bununla ilgili tahsil, cami, din adamı yetiştirme gibi mevzularda yaşanan bu acı tecrübelerden ders çıkarmak gerekmektedir. Türkistan ulemâsını, tecrübesi ve yaşı pek fazla olmayan Gaspıralı'nın ortaya attığı yeni harflere karşı çıktıkları için suçlamak ve tahkîr etmek yerine olayın sosyal, kültürel ve ilmî boyutlarını yeniden gözden geçirmek gerekir kanaatindeyiz. Türkistan'ın, Kafkasya'nın, Kazan ve Kırım'ın Rus işgâli altında olduğu bir dönemde, Gaspıralı'nın bu işgâl ve baskı rejimine karşı Türkleri birleştirmek, şuurlandırmak ve harekete geçirmek için teklif ettiği reçetenin, yan tesirleriyle beraber gerçek derde devâ olup olamayacağı da tartışılmalıdır. Ceditçilerde genel olarak dine karşı veya dine

¹³ New York'ta o tarihte 90 yaşını geçmiş olan Mergilan'dan Hacı Halit Turan ile 5 Mart 1994'de yaptığımız görüşmede, ben özellikle medreseler hakkında soru sordum. Cedit okullarında okuyup okumadığını sordum. Benim soruma Rus mekteplerinde okumadığını, çünkü o zaman daha Rus mekteplerinin açılmamış olduğu cevabını verdi. Ben sorumu tekrar tekrar sorup aynı cevâbı almam üzerine, yanlış anlaşılma olduğunu, Rus mekteplerini kastetmediğimi söyleyince kızarak: "Cedit mektepleri Rusların en sinsî tezgâhidir. Ruslarınkinden farkı yok, hatta daha tehlikelidir." cevabını aldım. Sebebini sorunca, milletin içine fitne düşürdüğünü, Rusların da böyle bir şey aradığını, harfleri değiştirerek "bin senelik İslâm kitaplarını ısgartaya çıkarmak istediklerini" söyledi.

gereken kıymeti vermeyen, bu yüzden de halkın tepkisini çeken bir tutum sözkonusuydu. Muhafazakâr ulemâ ve onların etkisindeki halkın karşı olduğu tarafları burasıydı.¹⁴

Cedit hareketi, görünüşte câhilliğe ve geri kalmışlığa karşı bir hareket olduğu halde, aslında ıslah edilmesi gereken mevcut sosyal ve siyasal yapıyı hedef almış, öte yandan sonraki yıllarda daha belirgin bir şekilde görüldüğü gibi, bu hareketin getirdiği bölünmenin ise sömürgeciler için bulunmaz bir fırsat olmuştur. Toplumun kâhir ekseriyetiyle bütünleşmiş olan tabîi liderleri, bu liderlerle özdeşleşen eğitim kurumları ve sosyal müesseseler, sağlıklı çalıştığı müddetçe ülkenin sömürülmesi asgarî düzeyde kalacaktır. Böyle bir sistem sayesinde, geçici olarak alınan mağlûbiyetler, toplumun öz kurumlarının etkinliğini artıracak, mukâvemetini besleyecek, kimlik ve kişiliğini geliştirecek, yeniden kendi haklarını savunabilecek güce ulaştıracaktır. Birçok doğu toplumlarında görülen bu yapı ile ilgili Naoroji şöyle demektedir:¹⁵ "Hindistan'ın en kötü kaybının mânevî olduğu, dikkat edilmesi gereken en mühim husustur. Bu kayıp millî çıkarlar bakımından siyâsî kayıp kadar çoktur. Millî felâketlerde olduğu gibi, bu kayıp ülkeyi siyâsî bakımdan en büyük düşmanlarına teslim etmiştir. Eski akıllı ve tecrübeli doğal liderler olmaksızın, yeni yetişen neslin aldığı eğitim, onları iyi yönetici olmaya sevketmemektedir. Onların güçlü yöneticiler

¹⁴ David C. Montgomery, Rejim Doğrultusundaki Sovyet Özbek Edebiyatı Zincirinin Bir Halkası Olarak "Şahimerdan", çev.: H. Canan Özkal (Ankara, ODTÜ, 1985).

¹⁵ Naoroji, "The Moral Poverty of India and Native Thoughts on the Present British-Indian Policy", s. 355.

olması gerekirken ve bu mümkün iken, aldıkları eğitim onları daha da zayıf, güçsüz, toplumdan kopuk hâle getirmektedir. Bu başarısızlık sömürge idaresinin böyle bir sonuç elde etmeyi istemesi sebebiyledir."

Bir taraftan sanayileşirken diğer taraftan hedefteki İslam ülkelerini sömürgeleştiren Batı Avrupa devletlerine Rus Çarlığı'nın katılmasıyla Kafkasya ve Türkistan daha önce bazı Asya ve Afrika ülkelerinin yaşadığı sürece girmiş ve bu safhada arayışlardan biri de Cedit hareketini doğurmuştur. Hareketin temelinde yazı stili olduğu halde dinin toplum ve devlet üzerindeki yönlendirici rolü, yukarıda işaret ettiğimiz sebeplerden dolayı önemli ölçüde sınırlandırılmış, bu yönüyle daha sonraki laik yönetimlere ışık tutmuştur. Ceditçi ekolden yetişen birçok aydının laik Türkiye Cumhuriyeti'nin inşasında da önemli roller alındığı bilinmektedir. Bunlar arasında Ahmet Ağaoğlu, Yusuf Akçuraoğlu, Hüseyinzâde Ali, Ayaz İshakî.. bulunmaktadır.

Türkiye ve Azerbaycan'ın Yaşadığı Tecrübeler

Azerbaycan, Güney Kafkasya ülkesi ve sahip olduğu petrol sebebiyle Rus işgali altına Türkistan cumhuriyetlerinden önce girmiş bir ülkedir. Petrolün üretimi ve nakliyesi başta Bakü olmak üzere Azerbaycan'a önemli ölçüde gayri Müslim nüfusun yerleşmesine sebep olmuştur. Rus, Ermeni, Yahudi kökenli başta Bakü olmak üzere Azerbaycan'ın yeni sakinleri önemli ölçüde beyaz yakalı (mühendis, teknisyen, yönetici, eğitici) olup ortalama Azeriden daha varlıklı ve hayat

standardı daha üstün idi. Bu durum, yukarıda sayılan sebeplerin yanında Azeri toplumunun kendi din ve geleneklerini daha fazla sorgulamasına sebep olmuştur. 1918-1920 yılları arasında yaşamış olan Müstakil Azerbaycan Cumhuriyeti, bu ictimai hafızanın etkisinde kalmaması mümkün değildir.

Sovyet sonrasında ise bir taraftan İran'ın Azerbaycan üzerindeki hesaplarında dini kullanması diğer taraftan başta Vahabi olmak üzere milletlerarası faaliyet gösteren radikal grupların devlet ve toplumu hedef alan yapılanmaları, diğer eski Sovyet cumhuriyetlerinde olduğu gibi Bakü yönetimi açısından dikkate alınmak durumundadır. Azerbaycan'da radikalizmi besleyen şu meseleler halledildiği nispette din devlet ilişkilerinin daha sağlıklı hale gelmesi mümkün olabilecektir: Halkın hayat standartları çok aşağı seviyededir; Bürokrasideki yolsuzluklar, Hıristiyan misyonerlerin işlerini kolaylaştırmaktadır; Eğitim ve din konusunda sağlıklı bir sistem henüz kurulamamıştır; Baskıcı Sovyet sonrasında Azerbaycan toplumu liberal batı değerlerini henüz benimsememiştir. Buna karşı misyoner faaliyetleri ile kendi değerlerine ve kültürüne yabancı hatta düşman haline getirilen kesimler gelecekte daha derin çatışmaların habercisi olacaklardır. Demokrasi ve liberalizm uğruna kendi kültürünü yok sayma sorunların çok daha büyümesine yol açabilecektir. Demokrasi hiçbir millete kendi köklerinden, gelenek-göreneklerinden, aile düzeninden vazgeçmesi gerektiğini emretmemektedir. Sadece kendi örf ve adetlerini dikkate almayan, anlamayan, bunların faydalı olmadığına inanan/inandırılan halklar başka milletlerin örf ve adetlerini benimsemeyi, sahiplenmeyi düşünmektedirler. Her millet tarihten gelen

müspet hangi değerleri varsa onu korumak ve geliştirmek mecburiyetindedir. Bu mesuliyet hissini taşımadıkları zaman milli değerler yerini yabancı alışkanlıklara bırakırken millet kimliği de yok olma yoluna girer.¹⁶

19. yüzyılda Osmanlı birçok bölgede toprak kaybederek küçülürken bir taraftan da Avrupa devletleri ile münasebetlerini geliştirmiş, bu arada başta Paris olmak üzere Londra, Viyana, Berlin gibi merkezlere öğrenci göndermiş, teknolojik yenilikler yanında siyasi ve ictimai gelişmeleri de gecikmeyle de olsa takip etmeye çalışmıştır. Tanzimat, Islahat ve Meşrutiyet ilanları bu münasebet ve etkileşmenin neticesidir.

İkinci Meşrutiyet döneminde, İttihat ve Terakki yönetiminin gerek mensupları arasında bulunan Ermeni, Musevi, Rum ve diğer gayr-i Müslim tebaanın tesiriyle gerekse yönetici durumundaki Müslüman kökenli kişilerin önemli bir kısmının batıda tahsil görmüş olmasından kaynaklanarak sekülerleşme yolunda geniş çaplı tartışmalar başlamıştır. Kurtuluş Savaşı ve Cumhuriyetin ilanından sonra devletin idari ve sosyal yapısının laikleşmesinde de bu kadrolar söz sahibi olmuştur.

Halife-Sultan'ın başında bulunduğu Osmanlı İmparatorluğu'nun sona erip Cumhuriyet'in ilanıyla birlikte birçok seküler özelliğine karşın İslam Şeriatı esaslarına dayalı kurumların kaldırılarak laikleşme sürecinin başlaması ve yerleşmesine karşı muhalefet şiddetle bastırılmıştır. Türkiye Cumhuriyeti'nin kuruluş sürecindeki din-devlet ilişkileri, önemli ölçüde dinin toplumsal hayattan ve idari mekanizmalardan

¹⁶ Haleddin İbrahimli, Değişen Avrasya'da Kafkasya, İstanbul, ASAM, 2001, ss.19-21.

uzaklaştırılması şeklinde karşımıza çıkmaktadır. Benzer durum bu süreci yaşayan hemen bütün İslam toplumları için geçerli olup, bu sürece tepki bazılarında radikalizm veya ekstremizmin güçlenmesiyle sonuçlanmıştır. Yukarıda ele aldığımız Ceditçilik hareketinin de hedefinde medrese-tekke düzeninin etkisizleşmesi ile Ruslarla daha yakın toplumsal bağlar tesisi görülmektedir. Ortaçağ Avrupasının sekülerleşmesinde yaşananlar ise devletin kilise tahakkümünden kurtulması şeklinde cereyan etmiştir. Kilisenin toplumsal hayattaki rolüne ilişkin kısıtlama olmadığı halde, farklı mezheplere de yaşama ve faaliyet gösterme imkanı oluşturulmuş, bir bölgedeki hakim kilisenin kontrolü altındaki yönetimin azınlık mezhep mensuplarını baskı altına alma, sürgüne gönderme, yok etme veya onlara karşı ayırıcı davranışlarda bulunmanın önüne geçilmiştir. Bu gerçekle dikkate alındığında, Avrupa'daki sekülerleşme ile İslam toplumlarındaki laikleşme süreçleri hedef ve sonuçları açısından tam tersi yönde cereyan etmiştir.

Türkiye'nin muasırlaşması, laikleşmesi ve batılılaşması konusu birçok bilim dalının ilgi alanına giren oldukça geniş çerçevede ele alınan farklı boyutlarıyla binlerce çalışmada incelenmiş ve yayınlanmıştır. Bu dönemdeki kurumsallaşmanın (formalaşmanın) bir özeti olarak Türkiye Cumhuriyeti Anayasası'nın değiştirilemez ve değiştirilmesi teklif edilemez maddelerini göz atmamız yeterli olabilir. İdeal devletin hiçbir zaman kurulamamış olduğu gibi, Türkiye açısından ideal bir aşamaya ulaşılmış değildir. Dolayısıyla tartışmalar ve arayışların devam etmesi normaldir. Benzer durum Azerbaycan için de sözkonusu olup dikkat edilmesi gereken husus geçmişteki ideal bir dönemin etkisinde kalarak veya gelecekte hayali

kurulan mutlu yıllar için bugünün feda edilmemesi gerektiğidir. Bunun için de bir kıstas gerekli olup, kanaatimce BM'nin beyannamesi bu konuda önemli bir boşluğu doldurabilecektir.

Türkiye Cumhuriyetinin 1982 tarihli Anayasası, Beşinci Kısım, İnkılap kanunlarının korunması başlığı altındaki madde 174 şu düzenlemeleri getirmektedir:

MADDE 174.- Anayasanın hiçbir hükmü, Türk toplumunu çağdaş uygarlık seviyesinin üstüne çıkarma ve Türkiye Cumhuriyetinin lâiklik niteliğini koruma amacını güden, aşağıda gösterilen inkılâp kanunlarının, Anayasanın halkoyu ile kabul edildiği tarihte yürürlükte bulunan hükümlerinin, Anayasaya aykırı olduğu şeklinde anlaşılabilir ve yorumlanamaz :

1. 3 Mart 1340 tarihli ve 430 sayılı Tevhidi Tedrisat Kanunu;
2. 25 Teşrinisâni 1341 tarihli ve 671 sayılı Şapka İktisâsı Hakkında Kanun;
3. 30 Teşrinisâni 1341 tarihli ve 677 sayılı Tekke ve Zaviyelerle Türbelerin Seddine ve Türbedarlıklar ile Bir Takım Unvanların Men ve İlgasına Dair Kanun;
4. 17 Şubat 1926 tarihli ve 743 sayılı Türk Kanunu Medeni- siyle kabul edilen, evlenme akdinin evlendirme memuru önünde yapılacağına dair medenî nikâh esasları ile aynı kanunun 110 uncu maddesi hükmü;
5. 20 Mayıs 1928 tarihli ve 1288 sayılı Beynelmîlel Erkamın Kabulü Hakkında Kanun;
6. 1 Teşrinisâni 1928 tarihli ve 1353 sayılı Türk Harflerinin Kabul ve Tatbiki Hakkında Kanun;
7. 26 Teşrinisâni 1934 tarihli ve 2590 sayılı Efendi, Bey, Paşa Gibi Lâkap ve Unvanların Kaldırıldığına Dair Kanun;
8. 3 Kânunuevvel 1934 tarihli ve 2596 sayılı Bazı Kisvelerin Giyilemeyeceğine Dair Kanun.

Bu hükümlerden başta Tevhid-i Tedrisat Kanunu olmak üzere Şapka İktisası Hakkında Kanun, Tekke ve Zaviyelerin Seddine ve Bir Takım Unvanların Men ve İlgasına Dair Kanun, Bazı Kisvelerin Giyilemeyeceğine Dair Kanun ve bunların tatbikatı ile ilgili bu listede yer almayan birçok düzenlemeler dinin idari ve sosyal hayattan uzaklaştırılması, birçok tatbikatının yasaklanması sonucunu doğurmuştur. Türkiye’de bu süreç başarı ile uygulandığı halde daha sonraki dönemlerde yaşanan tepkisel uygulama ve gelişmeler, hiçbir zaman Osmanlı dönemine dönüş sonucunu doğurmamıştır. Bu bakımdan mesela İran’da Şahlık rejiminden sonra yeniden Molla düzeninin oldukça güçlü bir şekilde kurulabilmiş olmasının tarihi, toplumsal ve kültürel temelleri üzerinde durmak gerek.

İnkılap Kanunlarının BM Beyannamesi Açısından Değerlendirilmesi

Tebliğin ekinde sunulan BM Beyannamesi’nin giriş kısmı, aslında dünyanın birçok bölgesinde yaşanan ayrımcılık ve baskıları dikkate alarak bundan sonra insanlık için en ideal-en az mahzurlu olabilecek düzenin ilkelerini tesis etmeye çalışmıştır. Beyannamenin giriş kısmı ile maddeleri dikkatle okunduğu zaman dinin istismarı, dini radikalizm ve ekstremizm tehlikesinin de göz ardı edilmediği, devletin buna karşı tedbirler alma hakkının da bulunduğu, fakat buna karşı tedbir alınırken vatandaşın inancının gereği olan ibadet, tahsil ve tatbikatının engellenmemesinin formüllerinin arandığı görülür.

Beyannamenin 6. maddesi “Bu beyannamenin 1. maddesi hükümlerine uygun şekilde ve 1. maddesin 3. paragrafı

hükümlerine tâbi olmak üzere, düşünce, vicdan, din veya inanç hürriyeti hakkı, diğerleri yanında aşağıdakileri kapsar” diyerek sözkonusu hakkın uygulanmasının şu şartlarla mümkün olabileceğini yazar: Bir din veya inanca tapma veya bunlarla ilgili olarak toplanma, ve bu gibi amaçlar için yerler açma ve idame ettirme; Uygun düşen hayır kurumlarını veya insanî kurumları açmak ve idame ettirmek; Bir dinin veya inancın ayin veya adetleriyle ilgili gerekli madde ve malzeme-yi yeterli ölçüde yapmak, edinmek veya kullanmak; Bu alanlarda ilgili yayınları yazmak, neşretmek ve dağıtmak; Bir din veya inancı, öğretmeye uygun olan yerlerde öğretmek; Bireylerden veya kurumlardan ihtiyarî malî ve diğer katkıları istemek ve almak; Herhangi bir dinin veya inancın gereklerinin ve standartlarının lüzumlu addettiği liderleri eğitmek, tayin etmek, seçmek veya veraset yoluyla belirlemek; Din veya inanç emirlerine uygun şekilde dinlenme günlerini idrak etmek (gözetlemek) ve tatilleri ve merasimleri kutlamak; Din ve inanç meselelerinden millî ve milletlerarası düzeyde bireylerle ve cemaatlerle iletişimi tesis etmek ve sürdürmek.

Halife-Sultan’ın başında bulunduğu Şeriat devletinden laik bir cumhuriyete geçiş aşamasında inkılap derecesinde alınan ve hedeflenen neticelere ulaşan bu kanunlar, anayasa hükümlerinden daha kuvvetli olarak bugün de yürürlüktedir. Çünkü anayasa maddeleri belirli şartlar gerçekleştiğinde değiştirilebilir, 1982 Anayasası’nın çoğu maddesi değiştirildi, fakat bu kanunlar değiştirilemez, değiştirilmesi teklif dahi edilemez. Bununla beraber mesela T.C. Anayasası madde 174/2’nin gereği olarak her Türk erkeği resmi ve umumi mekanlarda şapka giymeye mecburdur. 6. Sınıftan itibaren

erkek talebelerin de bu kanuni mükellefiyeti vardır. Ancak 1960'lardan sonra bu kanunun tatbikatı %5'e düşmüştür. 1920'lerin şartlarında çıkarılan bu kanunun günümüzde uygulanması BM'in adı geçen Beyanname yanında birçok İnsan Hakları düzenlemelerine de aykırı olabilir.

Aynı durum 174/4'de belirtilen evlenme akdinin ancak nikah memuru önünde yapılabileceği hükmü için geçerlidir. Mesela muasır bir devlet olarak ABD'de de nikah akdi devletin görevlendirdiği kişi huzurunda yapılır, ancak bu görevli her belediyede kadrolu olarak bulunan papazdır. Musevilerin çoğunlukta olduğu belediyelerde kadrolu Haham da bulunmaktadır. Başka dine mensup olanlar akit için belediyeye gelirken yanında mesela Müslüman ise bir Hoca getirir ve nikah akdini resmi kayıtlara bu Hoca'nın huzurunda aktarır. Böyle bir düzenlemeye Türkiye'nin 1920'lerde ihtiyacı olabilir, ancak 1981 Beyannamesi vatandaşların bu gibi merasimleri kendi dinlerine göre yapma hakkını tanır. Türkiye'de çoğunluk belediye memurunun huzurunda nikahını akdini yaptıktan sonra bir de İmam huzurunda dini nikah kıyar ki böyle bir tatbikat hem din hem de devletin gereklerini yerine getirdiği gibi ikisi açısından da mahzurlu değildir.

Madde 174/7, Efendi, Bey, Paşa, Hanım gibi lakapların kullanılmasını yasaklar, bunun yerine Bay ve Bayan unvanlarının kullanılmasını mecbur kılar. Ancak Cumhuriyeti ve laikliği korumak için ihtilal yapan Kenan Evren bile kendisinden bahsederken mesela "Evren Paşa ne yapsın?" şekline bu temel kanuna muhalefet ederdi. Burada toplumun sahip olduğu, asırlardan beri süzülüp zenginleşerek olgunlaşan

inanç ve kültür unsurlarının, yöneticilerce de saygıyla karşılanması, baskı altına alınmaması, aksine tatbikatın başarısızlıkla sonuçlanacağı ortaya çıkmaktadır.

Sonuç

Din ve devlet arasında tarihin her safhasında çeşitli münasebetler yaşanmıştır. İnsanın inanma ve ibadet ihtiyacı, farklı din, mezhep ve inanç sistemlerinin ortaya çıkmasına sebep olurken, aynı zamanda devleti oluşturan temel unsur olan halkın hüviyetinin belirlenmesinde de etkili olmuştur. Bazen devlet dini kontrol altına alırken zaman zaman da dini müessese ve kaidelere bağlı devletler ortaya çıkmıştır. Devlet ve dinin faaliyet alanlarının tamamen ayrılması, özellikle Ortaçağ Avrupası'nın yaşadığı kanlı tecrübelerden sonra ulaşılan bir çare olmuştur. Laiklik veya sekülerizm, farklı şeyleri ifade etmekle birlikte din ve devletin biri diğerine hükmetmesi bakımından benzer sonuçta varmaktadırlar.

Batıda farklı din ve mezhep mensuplarının azınlıkta oldukları ülkede yaşayabilmesi için sekülerleşme önemli bir çıkış yolu olmuştur. İslam ülkelerinde ise, Batının sanayileşmesi ile siyasi ve askeri bakımdan güçlenmesine karşı, bağımsızlığı kazanmak ve korumak için dini toplum ve devlet alanından uzaklaştırmak, sınırlamak, yasaklamak gibi tedbirlerle laikleşme süreçleri başlamıştır. Böylece Batıda yaşanan süreçte farklı din ve inançlara hayat hakkı tanınırken Doğuda çoğunluğun inancının gereklerini yaşaması yasaklanmış veya baskı altına alınmıştır.

İslam ülkelerinden birçok lider ve mütefekkir, toplumun muasır medeniyet seviyesine çıkmasının yolunun eğitimden geçtiğini görmüş, bu yolda sosyal yapılanmadan, eğitim kurumlarından, inanç akidelerinden alfabe kadar birçok alanda reformlar, yenilikler teklif etmiş ve uygulamıştır. Rusya, Kafkasya ve Türkistan'da etkili olan Ceditçilik bu cümledendir. Bu çıkışın Rusya'daki Türk Müslümanları üzerinde yaptığı etki, gösterdiği ufuk, getirdiği canlılık, Müslüman halkın matbuat ve gazete ile tanışmasındaki ilk olma özelliği, bilhassa esas itibariyle toplumun kendisini sorgulaması yönünde getirdikleri inkâr edilemez. Hareketin belli bir etkisi ve semeresi görülmekle beraber, başarıya ulaşmadığı da bir gerçektir. Halbuki ortam, bu tür çıkışların bir alev gibi mazlum toplumu sarıp başarıya ulaştırması için son derece müsâittir. Bu başarısızlığın sebeplerini din devlet ilişkilerinde daima dikkate almak gerekmektedir: Hareket noktası, harf usûlünü değiştirmek, toplumun yazılı mirasını, yüzlerce yıllık kültür zenginliğini atâlete göndermek, her halde yanlıştır. Toplumun aynı yolda sevk edilmesinin, herkesin kabul edebileceği bir ülkü etrafında toplanmasının zarûrî olduğu bir dönemde, yanlış bir hareket noktasından dolayı bölünmesi gündeme gelmiş, daha doğrusu kâhir ekseriyet hareketin karşısına alınmıştır. Bu siyâsî basîretsizlik, muhtemelen Gaspıralı'nın tecrübesizliği sebebiyledir. Togan'ın, müstemleke ülkelerinin bâkir, kapalı kalması gerekliliği, yani Rusça öğrenmelerinin, Ruslarla hemhal olmalarının uzun vadede yeniden bağımsızlıklarını kazanmalarını imkânsızlaştırabileceği görüşü, asimilasyon tuzağı-

na karşı ikâzdir.¹⁷ Azerbaycan ve diğer Rus coğrafyasındaki Türk bölgelerinde yaşanan Ceditçilik çıkışı, İç savaş yıllarında kurulan kısa ömürlü devletlerde etkili olmuş, ancak sebep olduğu bölünme neticesi hepsi Sovyetler Birliği'ne katılmak mecburiyetinde kalmıştır. Azerbaycan Sovyetler Birliği'nin parçası haline gelirken Ceditçiler de yeni rejim tarafından tasfiye edildi. Böylece laikliğin Bolşevik yorumu, ateizm olarak iktidara geldi.¹⁸ Sovyet sonrası arayışlarda da bu hareketin ve karşı tepkilerin önemli etkisi vardır.

Türkiye Cumhuriyeti'nin kuruluş yıllarında uygulanan toplumu ve devleti laikleştirme programı, önemli ölçüde başarıya ulaştığı halde zamanla karşı tepkilerin ortaya çıkmasına yol açmıştır. Günümüzde din-devlet münasebetleri

¹⁷ Togan, Bugünkü Türkili (Türkistan) ve Yakın Tarihi, s. 556. Burada İbn-i Haldun'un göçebe toplumlarla medenî toplumların tarihî süreçteki rolü hatırlanmaktadır. Yerlilerin sâkin olduğu bölgelerde yoğun şekilde işgalci ülkenin vatandaşları (Doğu Türkistan'da olduğu gibi) bulunsa bile, özellikle aile içi eğitim yoluyla, izolasyonu temin edildiğinde, bir bakıma göçebe toplumunun dinamikliğine ve kuvvetli asabiyet bağına sahip olabileceğini düşünebiliriz. Zira onların, Togan'ın tâbiriyle sömürgeci ülke vatandaşlarının mütekebbir ve mağrur olup yerlilerle karışmamaları yerlileri asimile olmaktan koruyacaktır. Onların ayrıcalıklı hayat tarzı, yerli halkın yeni neslini bileyecektir. Yine İbn-i Haldun'un tesbit ettiği gibi, ilk işgalci nesil geçtikten sonra gelenler, rahatlığa ve rehâvete düşecek, yıllardan beri bilenmiş olan ülkenin asıl sahipleri, İbn-i Haldun'daki göçebelere daha canlı ve haklılıklarına inanarak kendi kaderlerini belirlemeye çalışacaklardır.

¹⁸ Cengiz Çağla, Azerbaycan'da Milliyetçilik ve Politika, İstanbul, Bağlam, 2002, s.98.

konusunda derin görüş ayrılıkları ve tartışmalar sürüp gitmekle beraber, mesela İran'daki gibi eski döneme dönmeyi savunan ciddi bir siyasi veya ictimai hareket sözkonusu değildir. Gerek Türkiye gerekse Azerbaycan'da yönetici ve toplumsal liderler, hürriyetler ve sınırlamalar konusunda radikalizm ve ekstremizm tehlikesini bilinçaltında daima muhafaza etmektedirler. Birçok İslam ülkesinde yaşadığı gibi yasak, baskı, zulüm ile böyle bir tehlikenin önüne geçilemeyip bilakis daha şiddetli ve güçlü olmasına yol açacaktır. BM'in 1981 tarihli konuyla ilgili beyannameyi ise bütün dünyanın mutabık kaldığı kıstasları ihtiva eden, tereddüt durumunda başvurulabilecek en az mahzurlu bir belge olma hususiyetini muhafaza etmektedir.

Kullanılan Kaynaklar:

Ahmad, Feroz ile mülakat, 1993 Haziran.

B.O.A., *İrâde, Hâriciye*, 15225; *Arşiv Belgeleri*.

Bennigsen, Alexandre, *Islam in Soviet Union, General Presentation*, Ankara, METU, 1985.

Bennigsen, Alexandre, *Self-Determination in Soviet Central Asia Problems and Prospects*.

Çağla, Cengiz, *Azerbaycan'da Milliyetçilik ve Politika*, İstanbul, Bağlam, 2002.

Çokay, Mustafa Çokay, 1917 yılı Hatıra Parçaları.

Declaration on the Elimination of all Forms of Intolerance and of Discrimination Based on Religion or Belief, United Nations 73rd Plenary Meeting, Resolution 36/55 of 25 November 1981.

- Eraslan, Cezmi, II. Abdülhamid ve İslâm Birliđi.
Ergin, Osman, Türk Maarif Tarihi, C. III, ss. 748-749.
Gündüz, Aslan, Milletlerarası Hukuk, 5. Bası, İstanbul, Beta, 2003.
Hocaođlu, M., Abdülhamid Han'ın Muhtıraları; Y.E.E., 11-1765-120-5.
İbrahimli, Haleddin, Deđişen Avrasya'da Kafkasya, İstanbul, ASAM, 2001.
Karakaş, Işıl, "Uluslararası Hukukta Yeni Eğilimler: Soft Law ve İnsan Hakları", Uluslararası Politikada Yeni Alanlar Yeni Bakışlar, (Der.: Faruk Sönmezođlu), İstanbul, Der Yayınları, 1998.
Kaymak, Erol, Sultan Galiyev ve Sömürgeler Enternasyonalı, İstanbul, Bağlam, 1993.
Koraman, Bedri, Abdülhamid Devri Eğitim Sistemi.
Mâlik bin Nebi, İslâm Dâvası.
Montgomery, David C., Rejim Doğrultusundaki Sovyet Özbek Edebiyatı Zincirinin Bir Halkası Olarak "Şahimerdan", çev.: H. Canan Özkal, Ankara, ODTÜ, 1985.
Naoroji, "The Moral Poverty of India and Native Thoughts on the Present British-Indian Policy".
Saray, Mehmet, Türk Dünyasında Eğitim Reformu ve Gaspıralı İsmail Bey (1851-1914)
Saray, Mehmet, Türkistan Hanlıkları.
Tişkov, V.A., E.İ. Filippova, Eski Sovyet Ülkelerinde Etnik İlişkiler ve Sorunlar, İstanbul, ASAM, 2002.
Togan, Zeki Velidi, Bugünkü Türkili (Türkistan) ve Yakın Tarihi.
Yazgan, Turan, "Tarih Tekerrür Ediyor", TDTD, 29, Mayıs 1989.

Qoşma

*Dine ve İnanca Dayalı Müsamahasızlığın ve Ayrımcılığın Bütün Şekilleriyle Ortadan Kaldırılması Hakkında Beyanname*¹⁹

Genel Kurul,

Birleşmiş Milletler Andlaşmasının temel prensiplerinden birisinin bütün insanların doğasında kendiliğinden var olan onur ve eşitlik prensibi olduğunu ve bütün üye devletlerin herkes için, ırk cinsiyet, dil veya din ayırımı yapmadan, insan hak ve hürriyetlerine evrensel saygıyı ve riayeti geliştirmek ve teşvik etmek için Teşkilat ile işbirliği halinde müştereken ve tek başlarına tedbir almayı taahhüt ettiklerini mülahaza ederek;

İnsan Hakları Evrensel Beyannamesi'nin ve Medeni ve Siyasi Haklara İlişkin Milletlerarası Sözleşme'nin ayırım yapmamayı ve kanun önünde eşitliği ve düşünce, din veya inanç hürriyetini ilân ettiğini mülahaza ederek;

İnsan hak ve hürriyetlerine, özellikle düşünce, vicdan, din veya başka türlü inanç hürriyeti hakkında saygısızlığın ve onları ihlal etmenin, bilhassa bu gibi saygısızlık ve ihlallerin diğer devletlerin iç işlerine müdahale etmeye hizmet ettiğini ve halklar ve milletler arasında nefreti uyandırdığı durumlarda doğrudan veya dolaylı olarak insanlığa savaşlar ve büyük acılar getirdiğini mülahaza ederek;

¹⁹ BM Genel Kurulu tarafından 25 Kasım 1981'de kabul edilmiştir. Türkçe tercüme Aslan Gündüz, Milletlerarası Hukuk, 5. Bası, İstanbul, Beta, 2003, ss.279-281.

Din veya inancın, sahip olan için, hayat kavramının (anlayışının) temel unsurlardan birisi olduğunu ve din veya inanç hürriyetine bütünüyle saygı gösterilmesi ve garanti edilmesi gerektiğini mülâhaza ederek;

Din ve inanç hürriyeti ile ilgili meselelerde anlayış, müsamaha ve saygıyı geliştirmenin ve din veya inancın BM Andlaşması, BM'in diğer ilgili belgeleri ve işbu bildirin amaç ve prensipleri ile bağdaşmayan amaçlar için kullanılmasının kabul edilemez olduğunu mülâhaza ederek;

Din ve inanç hürriyetinin aynı zamanda dünya barışına, sosyal adalete ve halklar arasında dostluğun sağlanmasına ve sömürgecilik ve ırk ayırımı ideolojisi veya uygulamalarının ortadan kaldırılmasına katkıda bulunduğuna kani olarak;

BM'in ve uzmanlık örgütlerinin himayesi altında değişik ayırımcılık biçimlerinin ortadan kaldırılması ile ilgili birkaç sözleşmenin kabul edilmesini ve bazılarının yürürlüğe girmesini memnuniyetle karşılayarak;

Dünyanın bazı bölgelerinde hâlâ din veya inanç meselelerinde müsamahasızlığın belirtileri ve ayırımcılığın varlığından kaygı duyarak;

Bu gibi müsamahasızlığın bütün biçimleriyle süratle ortadan kaldırılması için ve din veya inanç sebebiyle ayırımcılığı önleme ve onunla mücadele etmek için gerekli bütün tedbirleri almaya kararlı olarak;

Din veya İnanca Dayalı Müsamahasızlığın ve Ayırımcılığın Bütün Şekilleriyle Ortadan Kaldırılması Hakkında işbu Bildiriyi kabul eder.

Madde 1.

1. Herkes düşünce, vicdan ve din hürriyeti hakkına sahiptir. Bu hak, bir dine veya kişinin kendi seçimi olan herhangi bir inanca sahip olma hürriyeti hakkını ve gerek bireysel olarak, gerekse başkaları ile birlikte ve alenen veya hususi olarak dinini veya inancını, tapınma, ibadet, uygulama ve öğretme biçimlerinde izhar etme (açıklama) hürriyetini kapsar.

2. Hiç kimse, bir dine veya kendi seçimi olan bir inanca sahip olma hürriyetini zayıflatacak bir zorlamaya tabir tutulmayacaktır.

3. Bir kimsenin dinini veya inançlarını açıklama hürriyeti, ancak kanunla konulan ve kamu güvenliğini, düzenini, sağlığını veya ahlakını yahut başkalarının temel hak ve hürriyetlerini korumak için gerektiği ölçüde sınırlamalara tabi tutulabilir.

Madde 2.

1. Hiç kimse din veya diğer inançlar sebebiyle herhangi bir Devlet, kurum, insan grubu veya kişiler tarafından ayırımı tabi tutulmayacaktır.

2. İşbu Bildiri bakımından “din veya inanca dayalı müsamahasızlık ve ayırıcılık” ifadesi, din veya inanca dayanan ve amacı veya sonucu insan haklarının ve temel hürriyetlerinin eşitlik esasına göre tanınmasını, bunlardan yararlanmayı, veya bunların kullanılmasını ortadan kaldıracak veya zedeleyecek her türlü farklılaşma, dışlama, sınırlama veya tercih demektir.

Madde 3.

İnsanlar arasında din veya inanç sebebiyle ayrımcılık yapma, insan onuruna karşı bir hakaret ve BM Andlaşması'nın prensiplerini inkâr etme teşkil eder, ve İnsan Hakları Evrensel Beyannamesi'nde ilan edilen ve İnsan Haklarına İlişkin Milletlerarası Sözleşmeler* detayları ile vazedilen insan haklarının ve temel hürriyetlerin bir ihlali, ve milletlerarasında dostça ve barışçı ilişkileri (kurmanın) bir engeli olarak mahkûm edilecektir.

Madde 4.

1. Bütün Devletler, medeni, ekonomik, siyasi, sosyal ve kültürel hayatın bütün alanlarında insan haklarının ve temel hürriyetlerinin tanınması, kullanılması ve bunlardan yararlanma bakımından din veya inanç sebebiyle ayrımcılığı önlemek ve ortadan kaldırmak için etkin tedbirler alacaklardır.

2. Bütün Devletler, gerektiğinde bu gibi ayrımcılığı yasaklayacak mevzuatı çıkarmak veya iptal etmek için, ve din veya bu konudaki diğer inançlar sebebiyle gösterilen mûsama-hasızlıkla mücadele etmek için uygun düşen tedbirleri almak hususunda bütün çabaları sarfedeceklerdir.

Madde 5.

1. Ebeveynler veya yerine göre, çocuğun kanuni temsilcileri, aile içi hayatı din veya inançlarına uygun şekilde ve kendi fikirlerine göre çocuğun yetiştirilmesi için gerekli olan ahlaki eğitimi akılda tutarak düzenleme hakkına sahiptir.

* Burada kastedilen 1966 tarihli Medeni ve Siyasi Haklara İlişkin Milletlerarası Sözleşme ile Ekonomik, Sosyal ve Kültürel Haklara İlişkin Milletlerarası Sözleşme'dir; Aslan Gündüz, a.g.e., s.280.

2. Her çocuk din veya inanç meselesinde ebeveynlerinin veya yerine göre, kanuni temsilcilerinin isteklerine uygun bir şekilde eğitimden yararlanma hakkına sahiptir, ve ebeveynlerinin veya kanuni temsilcilerinin isteklerine aykırı bir şekilde din veya inanç konusunda eğitim almaya mecbur edilmeyecektir; bu hususta yönlendirici prensip çocuğun menfaatleridir.

3. Çocuk din veya inanca dayalı her türlü ayrımcılığa karşı korunacaktır. Anlayış, müsamaha, halklar arasında dostluk, barış ve evrensel kardeşlik, başkalarının din veya inancına saygı ruhu içinde, ve enerji ve kabiliyetlerinin hemcinslerinin hizmetine vakfedilmesi gerektiğinin tüm bilinciyle yetiştirilecektir.

4. Ebeveynlerinin ya da kanuni temsilcilerinin bakımının altında olmayan bir çocuğun durumunda, bunların açıklanmış istekleri, veya din veya inanç meselesiyle ilgili isteklerini yansıtan diğer herhangi bir delil gerektiği şekilde dikkate alınacaktır; bu konuda yönlendirici prensip, çocuğun menfaati olacaktır.

5. Bir çocuğun içinde yetiştiği dinî veya îtikâdî uygulamaların çocuğun fiziksel veya ruhsal sağlığına veya eksiksiz gelişmesine zararlı olmaması gerekir; bu bağlamda işbu Bildirinin madde 1, paragraf 3'ü dikkate alınacaktır.

Madde 6.

Bu bildirinin 1. maddesi hükümlerine uygun şekilde ve 1. maddesin 3. paragrafı hükümlerine tâbi olmak üzere, düşünce, vicdan, din veya inanç hürriyeti hakkı, diğerleri yanında aşağıdakileri kapsar:

- a. Bir din veya inanca tapma veya bunlarla ilgili olarak toplanma, ve bu gibi amaçlar için yerler açma ve idame ettirme;

- b. Uygun düşen hayır kurumlarını veya insanî kurumları açmak ve idame ettirmek;
- c. Bir dinin veya inancın ayin veya adetleriyle ilgili gerekli madde ve malzemeyi yeterli ölçüde yapmak, edinmek veya kullanmak;
- d. Bu alanlarda ilgili yayınları yazmak, neşretmek ve dağıtmak;
- e. Bir din veya inancı, öğretmeye uygun olan yerlerde öğretmek;
- f. Bireylerden veya kurumlardan ihtiyarî malî ve diğer katkıları istemek ve almak;
- g. Herhangi bir dinin veya inancın gereklerinin ve standartlarının lüzumlu addettiği liderleri eğitmek, tayin etmek, seçmek veya veraset yoluyla belirlemek;
- h. Din veya inanç emirlerine uygun şekilde dinlenme günlerini idrak etmek (gözetlemek) ve tatilleri ve merasimleri kutlamak;
- i. Din ve inanç meselelerinden millî ve milletlerarası düzeyde bireylerle ve cemaatlerle iletişimi tesis etmek ve sürdürmek;

Madde 7.

İşbu Bildiride derpiş edilen haklar ve hürriyetler, milli kanunlarda herkesin uygulamada bu gibi hak ve hürriyetlerden yararlanabileceği bir tarzda tanınacaktır.

Madde 8.

İşbu Bildiride yer alan hiçbir hüküm, İnsan Hakları Evrensel Beyanname'sini ve İnsan Hakları ile İlgili Milletlerarası Sözleşmeleri sınırlandıracak veya onlardan sapmaya izin verecek şekilde yorumlanmayacaktır.

AVRUPA BİRLİĞİ ENTEGRASYONU VE MÜNAKAŞALARIN HALLİ: TÜRK DIŞ POLİTİKASI

Ali Resul Usul

Giriş

Avrupa Birliği (AB) projesi özünde barış projesidir. II. Dünya Savaşı'ndan bütün Avrupa ülkeleri, galip ya da mağlup fark etmez, büyük bir yıkımla çıkmıştır. Dünya siyasetinde Avrupa ülkeleri hâkimiyetlerini kaybetmişlerdir. İkinci Dünya Savaşı sonrasında, dünya siyasetinde etkinliğinin azalması yanında Avrupa'nın çok ciddi bir diğer sorunu da Almanya'dır. Hem Birinci hem de İkinci Dünya Savaşı, büyük ölçüde Almanya'nın Fransa ve İngiltere'ye karşı üstünlük kurma mücadelesinin bir sonucu olarak ortaya çıktığı ifade edilebilir. Bu durumda, Savaş Sonrası Avrupa'da tekrardan büyük ölçekli ve son derece yıkıcı bir savaşı engellemek ve barışı sağlamak için Almanya-Fransa barışının uzun soluklu olarak sağlanması gerekmektedir. Bu açılardan bakıldığında, AB'nin kurulma projesi her şeyden önce bir barış projesidir.

Bir Barış Projesi Olarak Avrupa Birliği

Bu projenin gerçekleşmesi için çok akıllıca bir şekilde 9 Mayıs 1950 yılında Schuman Planı ile birlikte Avrupalı siyasetçiler önemli bir karar verdiler: Avrupa 'daki kömür ve çelik zenginliği tek bir havuzda toplanarak silah üretimi açısından çok önemli olan çelik ve kömür üzerinde genel bir denetim sağlanacaktır. Ayrıca, savaş sonrası büyük bir yıkı-

ma sahne olmuş olan Avrupa'da sanayileşme tekrar canlandırılarak Avrupa ekonomisi arzu edilen seviyeye çıkartılması hedeflenmiştir.

Soğuk Savaş sonrası Avrupa'da demokrasi ve insan haklarını geliştirmek maksadı ile belli başlı Avrupa ülkeleri 1949 yılında Avrupa Konseyi'ni (AK) kurmuşlardır. Avrupa Konseyi'nin ve bütün Avrupa'nın insan hakları hususunda merkez noktasını oluşturan Avrupa İnsan Hakları Sözleşmesi (The Convention on the Human Rights) de 1950 yılında imzalanmıştır. Böylece, AET ve AK yeni Avrupa'nın en önemli iki kurumu olarak ekonomik gelişme, insan hakları ve demokratik değerlere dayalı yeni Avrupa'yı yaratma çabası içine girmişlerdir. Diğer bir deyişle, Avrupa barışı, güvenliği ve Avrupa'da vuku bulabilecek çatışmaların çözümüne yönelik iki genel strateji belirlenmiştir: AB ülkeleri arasında ekonomik ve ticari bütünleşme, ekonomik gelişme ve zenginleşme; insan hakları ve demokratik değerlere saygının bütün Avrupa'da yaygın değer haline gelmesi ve insan hakları ihlallerinin bütün Avrupa'da önüne geçilmesi.

Bu amaçla, Fransa'nın dışişleri bakanı Schuman'ın Almanya'nın Şansölyesi Konrad Adenauer'ı ikna etmesi başlayan süreç sonunda Belçika, Hollanda Lüksemburg, Fransa, Almanya ve İtalya arasında Paris Antlaşması imzalanmış ve Avrupa Kömür ve Çelik Birliği (ECSC-European Coal and Steel Community) 1951 yılında kurulmuştur. Nisan 1957 yılında da Roma Antlaşması ile yukarıdaki birlikte altı Avrupa ülkesi Avrupa Ekonomik Topluluğu'nu (AET-European Economic Community) kurmuşlardır. Bu açıdan AET, hem Avrupa'yı dünya ekonomisi ve siyaseti liginde

yukarı taşıyacak bir oluşum, hem de en azından Avrupa düzleminde barışı sağlayacak bir mekanizma olarak düşünülmüştür.

AET daha sonra entegrasyonunu derinleştirerek Avrupa Topluluğu (AT-European Community) ve sonunda da Avrupa Birliği'ne doğru evrilmiştir. 1957 Roma Antlaşması ile kurulan AB bu zamana kadar etrafındaki ülkelere yönelik cazibesini korumuştur. İlk yıllarda AB üyesi olamayan diğer Batı Avrupa ülkeleri daha sonraki yıllarda peyderpey AB üyeliği için başvurmuşlar ve sonunda AB'nin bünyesine dahil olmuşlardır. İngiltere İrlanda, Danimarka, Yunanistan, İspanya ve Portekiz gibi ülkeler yanında, bilhassa 1990'ların başlarında Soğuk Savaş'ın bitmesi ve Sosyalist bloğun dağılması ile birlikte, on Merkezi ve Doğu Avrupa ülkesi de AB'ye tam üye olarak kabul edilmiş ve bu şekilde AB, liberal demokratik değerlerini Avrupa'nın hemen hemen tamamına teşmil etmiştir. Böylece bütün Avrupa'da ideolojik bölünme ve çatışma tarihe karışmış ve Avrupa barışı sağlanmıştır. Bu bakımdan AB, barış sağlama ve çatışmaların çözümü açısından, genel olarak, bir başarı öyküsüdür. AB, kendi içinde var olan krizleri ve potansiyel krizlerin halli konusunda başarı gösterdiği gibi (Almanya-Fransa, Almanya-Çek Cumhuriyeti, Almanya- Polonya, İngiltere-İspanya ve son olarak Hırvatistan-Slovenya gibi), AB sınırlarının dışında vukuu bulan kriz ve çatışmaları çözümlemede etkin olmaya çalışmaktadır.

Bu amaçla AB kendi sınırları dışında barış ve güvenliğin sağlanması için önemli programlar ve siyasetler geliştirme çabasındadır. Tarihsel çatışma ve kriz bölgeleri arasında olan

Balkanlar'da AB önemli bir aktördür. Hırvatistan, Sırbistan, Kosova, Arnavutluk, Makedonya ve Bosna Hersek hassas dengelere sahip olan ülkeleri içeren Balkanlar Samuel Huntington'ın medeniyetler çatışması tezine ilham olacak bir bölgedir. Sadece Balkanlar değil Kafkaslar gibi kriz ve çatışmanın eksik olmadığı diğer bölgelerde de AB'nin etkin olmaya çalıştığı görülmektedir.

Bununla birlikte, genel anlamda, Avrupa, çatışma çözme ve barış sağlama bağlamlarında başarılı olarak değerlendirdiğim AB projesinin her alanda başarı kazandığını da söylemek doğru olamayacaktır. AB'nin bu alandaki en dramatik başarısızlığı Yugoslavya iç savaşı ve savaş sırasında yaşanan Boşnak katliamıdır. AB, Avrupa'nın ortasında yaşanan bu katliamı maalesef önleyememiştir.

Türk Dış Politikası, AB, Münakaşaların Halli

Türkiye-AB İlişkileri

Türkiye'nin AB macerası 1959 yılına kadar geriye gider. 1959 tarihinde, yani AB'nin kurulmasından iki yıl sonra, Yunanistan ile birlikte Türkiye, AB'ye Ortaklık Anlaşması için başvurmuştur. AB üyeliği başvurusunu ise, Türkiye, 1987 yılında gerçekleştirmiştir. 1989 yılında, Türkiye'nin başvurusunu değerlendiren AB Komisyonu Türkiye'nin AB'ye üyeliğine "ehil" olduğunu ancak ne Türkiye'nin ne de AB'nin Türkiye'nin üyeliğine hazır olmadığını açıklamıştır. AB Komisyonu'nun bu raporu Türkiye'nin üyeliğini bir süre engellemiştir. AB ile farklı şekilde entegrasyonunu sürdürmek isteyen Türkiye, AB ile gümrük birliğini 1995 yılında kabul

etmiştir. Böylece, Türkiye, tam üyelik olmadan AB ile gümrük birliğine giden ilk ülke olma hüviyetini kazanmıştır.

Türkiye-AB ilişkilerinde asıl dönüm noktası 1999 Helsinki Zirvesi'dir. Bu AB Zirvesi'nde AB Türkiye'yi ilk kez ve net bir şekilde resmen AB üyeliğine aday ülke ilan etmiş ve Merkezi ve Doğu Avrupa ülkelerine adaylık sürecinde ne şekilde davranılırsa Türkiye'ye de bu şekilde davranılacağı noktasında söz vermiştir. Böylece Türkiye, resmen AB üyeliğine aday ülke konumunu kazanmıştır. AB, böylece, üyelik sürecinde öncelikle Türkiye'ye 1993 Kopenhag Zirvesi kararı olan Kopenhag kriterlerini yerine getirmesini şart koşmuştur. Demokrasi, hukukun üstünlüğü, insan haklarına riayet ve azınlıkların korunması gibi kriterleri içeren Kopenhag kriterlerine yerine getireceğine Türkiye söz vermiştir.

1999 Helsinki Konseyi kararı ile Türkiye-AB ilişkileri müthiş bir ivme kazanmış ve Kopenhag siyasi kriterlerine uyum sağlamaya yönelik Türkiye'de önemli reform çalışmaları yapılmıştır. 2001 yılında yapılan çok önemli anayasa değişikliklerinden sonra hem koalisyon hükümeti hem de 2002 seçimlerinden sonra iktidara gelen AK Parti döneminde birçok siyasi reform çalışmaları yapılmış ve ülkedeki demokratik standartları yükseltici sayısız kanunlar ve yönetmelikler çıkartılmıştır. Neticede 2004 yılının Aralık ayında toplanan Brüksel Zirvesi'nde Türkiye'nin Ekim 2005 tarihinde müzakerelere başlayabileceği kararı çıkmış ve 12 Haziran 2006 tarihinde fiili olarak ilk müzakere faslı açılarak Türkiye-AB müzakereleri başlamıştır. Türkiye'nin resmen müzakerelere başladığı 3 Ekim 2005 tarihinde Hırvatistan da müzakerelere başlamıştır. 2011 yılının sonlarına gelindiğinde

geçen zaman dilimi içinde Hırvatistan müzakereleri tamamlamak üzeredir ancak Türkiye'nin müzakere süreci bilhassa Kıbrıs sorunu nedeni ile ciddi sıkıntı içine girmiştir.

Münakaşaların halli açısından bakıldığında, AB'nin Türkiye'ye olan etkisini iki boyutta ele almak mümkündür. Birincisi, AB sürecinin Türkiye'nin içinde var olan sorunları çözümlenmede etkisi; ikincisi de Türkiye'nin komşularla olan ilişkilerinde var olan sorunları çözümünde AB'nin etkisi. Burada konunun ikinci boyutu üzerinde durulacaktır. Yani, Türkiye'nin AB ile olan entegrasyon süreci acaba Türkiye'nin dış politikasında var olan sorunların çözümüne ne şekilde etki yapmaktadır? Kıbrıs sorunu, Yunanistan ve Ermenistan ile yaşanan sorunlar bu alanda ilk akla gelenlerdir.

Türkiye-Yunanistan İlişkileri ve AB'nin Rolü

Daha önce de ifade edildiği gibi, AB entegrasyon süreci genelde bütün Avrupa kıtasına barış ve güvelik sağlama noktasında önemli işlevlerde bulunmuştur. Bu durum Türkiye açısından kısmen doğrudur. AB sürecinin Türkiye-Yunanistan ilişkilerinin gelişmesi ve Türkiye-Yunanistan arasında diyalogun güçlenmesi anlamında önemli bir rol oynadığı ifade edilebilir. Ancak, aynı şeyi Kıbrıs sorunu ve Türkiye-Ermenistan ilişkileri açısından söylemek çok mümkün görünmemektedir.

Yunanistan ile olan Ege Denizi ve Batı Trakya sorunu gibi sorunlar uzunca süredir Türkiye-Yunanistan ilişkilerini olumsuz etkilemiştir. Ancak bu ilişkiler, 1999 yılından itibaren gelişmeye başlamıştır. Ağustos 1999'da Türkiye'de meydana gelen yıkıcı depremden sonra Yunanistan da bir deprem olmuş

ve depremler halklar arasında karşılıklı sempati duygularının gelişmesine neden olmuştur. Ardından, Yunanistan'ın 1999 Helsinki Zirvesi'nde Türkiye'nin AB üyeliğini desteklemesi ile Türkiye-Yunanistan ilişkileri başka bir sürece girmiştir.

Yunanistan daha önceleri Türkiye-AB ilişkilerin gelişmesini genelde engellemeyi devlet politikası haline getirmişti. Sadece AB'de değil diğer birçok uluslararası kurumlarda Yunanistan-Türkiye mücadelesi hep sürmüştü. 1999 sonrasında bu kez karşılıklı ilişkilerin gelişmesinde AB sürecinin etkisi büyük olmuştur. Yunanistan Türkiye'nin AB sürecini genel olarak desteklemiştir. Böylece, Türkiye-Yunanistan ilişkilerine daha önceleri hakim olan çatışma iklimi yerini daha dostane bir mevsime bırakmaya başlamıştır. Türkiye'nin AB ile olan entegrasyonu ve AB üyesi adaylığı bu süreci kolaylaştıran bir faktör olmuştur. Bir anlamda AB Türkiye ve Yunanistan arasında bir platform oluşturmuş ve bu iki ülke arasında güvenin gelişmesine yardımcı olmuştur. Türkiye-Yunanistan ilişkilerinde temel sorunlar olan Ege Denizi ile ilgili sorunlar (karasuları, kıta sahanlığı ve coğrafi formasyonların hukuki durumu, Yunan Adalarının silahlanması vs. gibi konular) hakkında henüz Türkiye-Yunanistan arasında kapsamlı resmi bir çözüme varılmış olmasa da Türkiye-Yunanistan ilişkilerindeki eski gerginliğin yerini tamamen yeni bir havaya bıraktığı görülmektedir.

Kıbrıs Sorunu ve AB'nin Rolü

Bununla birlikte, Kıbrıs sorunun çözülmesinde AB maalesef olumlu bir rol oynayamamış; tam tersine yapmış olduğu

ciddi siyasi yanlışlar neticesinde çözümünü zorlaştırmıştır. 16 yy da Osmanlı Devleti'nin bir parçası olan Kıbrıs 1877-1878 Osmanlı Rus savaşı sonrasında İngilizler tarafından Ruslara karşı savunulması bahanesi ile işgal edilmiş ve Türkiye'nin gündemine 1950'lerde tekrar girmiştir. 1960 yılında Kıbrıs Cumhuriyeti kurulmuş ve Türkiye'de bu yeni devletin garantörü olmuştur. Kıbrıs sorunu bu zamanlardan beri uluslararası arenada çözülmeyi beklemektedir. 1974 Türkiye'nin Kıbrıslı Türkleri korumak için adaya askeri harekât yapmak zorunda kalması ve 1983 yılında Kıbrıslı Türklerin Kuzey Kıbrıs Türk Cumhuriyeti'ni (KKTC) kurması ile ada zorunlu olarak ikiye ayrılmıştır.

Sorunun çözülmesi için Birleşmiş Milletler (BM) genel sekreteri Kofi Annan liderliğinde hazırlanan kapsamlı Annan Planı büyük tartışmalardan sonra adada Türk ve Rum kesimlerinde referanduma sunulmuş ancak referandumda Türkler plana evet derlerken Rum kesimi Annan planını ve adada tekrar birleşmeyi reddetmişlerdir. Rumların planı ve çözümü reddetmesine rağmen AB Güney Kıbrıs Rum Kesimi (GKRY)'ni 2004 yılında tam üye olarak kabul etmiştir. Bu AB'nin Kıbrıs sorununun çözümünde yapmış olduğu tarihi bir yanıştır.

Bu vahim yanlışın bu bağlamda iki büyük sonucu olmuştur: Birincisi, GKRY'nin çözüm olmadan AB üyesi olması Rumların çözüm yönündeki en önemli motivasyon kaynağının yok olması neden olmuştur ve Kıbrıs sorunu kilitlemiştir. İkincisi, GKRY'yi resmen tanımayan Türkiye'nin AB üyelik süreci derin yara almıştır. Türkiye'nin AB ile olan Gümrük Birliği'ne GKRY'yi dahil etmemesi neticesinde Aralık

2006'da AB Türkiye'yi cezalandırarak müzakere sürecini kıs-
men askıya almıştır. Gümrük Birliği ile ilgili olduğu düşünülen
sekiz başlıkta müzakerelere başlanmayacağı gibi GKRY
gümrük birliğine dahil edilip GKRY bayraklı gemi ve uçaklar
Türkiye limanlarına ve havaalanlarına serbestçe giriş yap-
madıkça hiçbir müzakere başlığı, teknik olarak tamamlansa
dahi, kapanmayacaktır. Bu karar Türkiye-AB ilişkilerine baly-
oz gibi inmiş ve ilişkilerin gelişmesini engelleyen en önemli
husus olarak tarihteki yerini almıştır. AB'nin peş peşe verdiği
iki önemli yanlış karar neticesinde Türkiye-AB ilişkileri ve
Türkiye-AB müzakere süreci durgunluk dönemine girmiştir.
Bu nedenle de AB'nin Türkiye'nin iç ve dış siyasetine olan
etkisi oldukça zayıflamıştır.

AB'nin çözüm olmadan GKRY'yi tam üyeliğe kabul
etmesinin arkasında basit bir düşünce vardır: Çözüm yolun-
da isteksiz gördüğü Türkiye'ye baskı yapmak ve böylece
Kıbrıs sorununun çözülmesini sağlamak. Ancak, AB'nin bu
stratejisinin başarılı olduğunu söylemek zordur. İlk önce
Kıbrıs konusu Türkiye açısından "milli bir dava" olarak
görüldüğü için Türkiye'nin bu konudaki baskıya kolayca "bo-
yun eğeceğini" düşünmek bir hataydı. Ayrıca, Kıbrıs sorunu
son derece karmaşık bir konu olduğu için hemen çözümünü
de beklemek doğru değildir. Sonuç itibarı ile de müzakere
sürecinin askıya alınması Türkiye'nin Kıbrıs konusunda tek
tarafı taviz vermesine neden olmamıştır. Tam tersi,
GKRY'nin AB üyesi olması hem Kıbrıs sorununun çözümü hem
de Türkiye'nin AB ile entegrasyonu konularında ciddi sorun-
lar yaratmıştır.

Türkiye-Ermenistan İlişkileri ve AB'nin Rolü

AB'nin münakaşaların halli noktasında ikinci başarısız örneği Türkiye-Ermenistan ilişkileri olmuştur. Ermenistan ile iyi ilişkiler kurma, ilişkilerin "normalleşmesi" ve resmiyette kapalı olan Türkiye-Ermenistan sınırının açılması konularında AB Türkiye'ye tek taraflı tazyik yapmakta, bu konularda Türkiye'den "olumlu" adımlar atılmasını beklemekte ve bu beklentilerini de yıllık ilerleme raporlarında ve diğer belgelere açıkça ortaya koymaktadır.

Kıbrıs konusunda olduğu gibi, Ermenistan konusunda da AB'nin adil bir arabulucu rolüne soyunmaması, Türkiye'den bu konuda tek taraflı tavizler istenmesi ve Türkiye'ye bu yönde baskı yapılması, münakaşaların halli konusunda etkili bir netice vermeyecektir. Türkiye-Ermenistan ilişkilerin gelişmesi ve var olan sorunların çözümü yolunda olumlu ilerlemeler şüphesiz hem Türkiye'nin hem de Ermenistan'ın milli menfaatlerine uygundur ve yapılmalıdır. Bu durum genel Kafkasya güvenliği açısından da son derece olumlu bir gelişme olacaktır.

Bununla birlikte, Azerbaycan toprağını ve Dağlık Karabağ'ın işgali hususunda Ermenistan tarafından yapıcı adımlar atılmadan Türkiye-Ermenistan ilişkilerinin "normalleşmesi" zor görünmektedir. Bu durum, Türk yetkililer tarafından defalarca vurgulanmıştır. Azerbaycan ve Ermenistan arasında bu konuda yapıcı adımlar atılmalı ve soruna barışçı çözüm bulunmaya gayret edilmediler. Dağlık Karabağ ve işgal altındaki Azerbaycan toprakları konusunda olumlu gelişmeler olmadığı takdirde AB'nin tek taraflı olarak Türkiye'ye baskı yapması netice vermeyecektir.

Sonuç

AB projesi özünde barış projesidir. İkinci Dünya Savaşı'nın getirmiş olduğu büyük felaketten ders alan Avrupalılar Avrupa kıtasında refah, barış ve demokratik rejimleri hakim kılmak için AB ve Avrupa Konseyi'ni yaratmışlardır. Bu şekilde AB içinde hakikaten de barış ve refahı yakalayabilmişler ve daha sonra genişlemelerle AB sulhunu Avrupa kıtasının büyük bir kısmına teşmil hale getirmişlerdir. AB barış, demokrasi, güvenliği sadece kendi üyelerine değil komşu bölgelere de ihraç etmeye yönelik bir takım arayışlar içinde de var olmuştur. Tabii ki AB bütün politikalarında başarılı olmuş sayılmaz. Örneğin 1990'ların ilk yarısında Yugoslavya iç savaşı ve Boşnak katliamını engellemede AB son derece yetersiz kalmıştır. Türkiye açısından, AB entegrasyon projesinin Türkiye-Yunanistan ilişkilerinin gelişmesinde olumlu bir rol oynamış ve Türkiye-Yunanistan ilişkileri çatışmacı bir iklimden daha olumlu atmosfere geçişini kolaylaştırmıştır. Bununla birlikte, Türk dış politikasının en sorunlu alanlarını oluşturan Kıbrıs ve Ermenistan hususlarında AB etkisinin çok olumlu bir şekilde geliştiğini ifade etmek zordur. Hem Kıbrıs hem de Ermenistan konularında, yukarıda da ifade edildiği gibi, AB, daha adil bir arabulucu rolünü sahiplenmesi ve tek taraflı işe yaramaz baskı politikasından vaz geçmesi gerekmektedir.

TÜRKİYE VE LİBERALİZM: TARİH, MUASIR DURUM VE GELECEK

Hüseyin Dayı

Giriş

Türk siyasî tarihindeki “modernleşme”ye bakıldığında, Avrupa’daki modernleşmenin büyük ölçüde tersi istikamette bir seyir görülmektedir. Bu farklılık, Avrupa’da geleneksel devlet anlayışından uzaklaşıp “modern” devlet anlayışına geçilirken, çok kısıtlı olan insan hakları genişletilmiş; Türk siyasî tarihinde ise geleneksel devlet anlayışından koparken, geniş kapsamlı olan insan hakları kısıtlanmıştır, şeklinde özetlenebilir.

Bu şekilde birbirine zıt iki sonuç, her iki taraftaki “modernite” öncesi millî kültür ve din temelli insan hakları anlayışı farklılıklarından kaynaklanmaktadır. Taraflar, kendi geleneksel anlayışlarını terk ederken Avrupa müspet, Türkiye menfi yönde gelişme göstermiştir. İnsan hakları açısından bu durumu, Avrupa’nın modernite öncesi, Türkiye’nin modern (çağdaş) dönemi olmuş; Türkiye’nin modernite öncesi ise, Avrupa’nın modern dönemi olmuştur, şeklinde ifade etmek mümkündür.

Fikirleriyle Türk siyasî hayatını uzun yıllar tam olarak etkilemiş, günümüzde de büyük ölçüde etkilemekte olan Ziya Gökalp’ta görülen fikrî değişme, bu konuya en bariz örneği oluşturmaktadır. Gökalp’ın, Türkiye’deki geleneksel anlayışı savunduğu dönemde söyledikleri ile “Muasırlaşmak” ve “Garp medeniyetine geçmek” telkininde bulunduğu dönemde söyledikleri, birbirine tamamen zıttır. Önceleri,

“Hürriyetin Menbalarına Doğru” başlığı altında, Allah’tan başka hiç kimsenin kulu olmamak,¹ şeklindeki ifadeleriyle şahsî hürriyetleri savunmuş; sonraları ise, “Sen, ben, o yok biz varız” telkini ile şahsiyeti tamamen yok edip, “Sakin ‘Hakkım var’ deme / Hak yok, vazife vardır!”² şeklindeki bir anlayışı aşılama çabışmıştır. Bu farklılık, Türk modernleşmesinde insan hakları açısından yaşanan gerilemeyi tüm açıklığıyla gözler önüne sermektedir.

Burada Gökalp’tan örnek verilmesinin sebebi, II. Meşrutiyet’ten önce ve sonra düşünüp yazmış olmasının yanı sıra, hem Osmanlı’nın son dönemindeki İttihat ve Terakki Partisinin hem de Cumhuriyet’in kuruluş dönemindeki tek parti olan Halk Fırkası’nın (bugünkü Cumhuriyet Halk Partisi) en önemli ideoloğu olmasından dolayıdır. Gökalp’ın bir diğer özelliği de Türk milliyetçiliğinin en yaygın türünü sistemleştirmiş olmasıdır. Onun bu özellikleri, aslında Türk millî kültüründe bulunan ve demokrasinin de temelini oluşturan insan haklarına karşı en ciddi müdahalelerin de “milliyetçilik” adına yapılması gibi bir çelişkiyi doğurmuştur. Böylece hürriyetçi millî kültür ile homojenleştirici “milliyetçi” ideoloji, Türk demokrasi tarihinin kendine has serüvenindeki birbirine rakip başlıca düşünce akımları olmuştur.

Bu itibarla demokrasi mücadelesi, Batı’da en çok ekonomi alanında ve asiller, rahipler, halk şeklinde tasnif edilmiş feodal yapılanmaya karşı; Türkiye’de ise en çok kültürel hürriyetler alanında ve değişik şekilleriyle “milliyetçilik-ulusalcılık-

¹ Ziya Gökalp, 1976(a), ss. 45–59.

² Ziya Gökalp, 1976(b), s. 13.

Kemalizm” gibi isimlerle anılan ideolojiye karşı verilmiştir. Hâlen de din-devlet ilişkisi, kadınlarda başörtüsü ve etnik kimlikler-resmî kimlik gibi meseleler, Türkiye'nin siyaset gündeminde en fazla tartışılan konulardır. Oysaki tabîî gelişimi içindeki Türk kültürü ve ilk tebliğ edildiği andan itibaren İslamiyet, dolayısıyla da Türk devlet geleneği, farklılıkları bir arada yaşatabilme özelliğiyle liberalizme benzer temellere sahiptir. Günümüzde Avrupa Birliğinin benimsediği demokratik kriterler de aslında büyük ölçüde Türk devlet anlayışında mevcuttur. Bu sebeple, Türk milliyetçilerinin bunları sahiplenmesi gerekirken, tam tersine, üstelik “milliyetçilik-ulusalcılık” adına bunlara itiraz etmesi, Türkiye'ye has trajik bir çelişkidir.

Bu tebliğde, Türk kültüründeki liberal temeller ile muhalifi ideolojinin özellikleri gösterilmeye ve Türkiye'de paradoksal bir realite olarak çok geç gelişmekte olan liberal demokrasinin tarihî akışı içindeki düşünce seyri verilerek analizinin yapılmasına çalışılacaktır.

Türk ve İslam Tarihinde Liberal Uygulamalar

Kültürlerin tarihî köklerinde ve dinî inançlarda modern dönem siyasî sistemlerinden herhangi biriyle tam uygunluktan bahsedilemeyeceğini kabul etmek gerekir. Zaten mahiyet farklılıkları itibarıyla oldukça farklı bakışlara sahip olmaları tabîîdir. Bu çerçevede olarak, siyasî yapılaşmada liberalizmdeki “iktidar” ve “muhalfeft” müesseseleri ayırımını, ne Türk devlet geleneğinde ne İslam devlet modelinde ne de diğer kültür ve inançların tarihte kurduğu düzenlerde aramak

doğrudur. Fakat liberalizmin esas ilkeleri olan farklılıkları meşru tanıma, eşitlik, adalet, hürriyet, kararlara itiraz veya kabullenme şeklinde iştirak etmek gibi konularda, Türk millî kültürünün tarihî gelişimi ve bu kültürün en önemli etkileyicisi olan İslam dininin prensiplerinin, modern siyasî sistemler içinde en çok liberalizme yakın olduğu görülmektedir.

Esasen yapılmış ve yapılacak her uygulamaya karşı çıkmak üzere konsantre olmuş “muhalafet” anlayışı, siyasî liberalizmin giderilmesi gereken en zayıf tarafı olsa gerektir. Siyasî iktidarın bazı kararlarına muhalif olup alternatif uygulamalar teklif etmek şeklinde bir anlayış ise, hem geleneksel Türk kültüründe hem de İslamî kaynaklarda mevcuttur.

Diğer yandan, karşılaşılan problemlerin çözümü ve yeni uygulamalar için karar alınması yolunda ilgililerle müşavere yapılması, İslamiyet’te çok önem verilen bir metottur. Bunun sebebi, peygamberliğinden ayrıca devlet başkanı da olan Hazreti Muhammed’in bile başkalarının fikirlerini de dikkate alması için, “onlarla müşavere et”³ şeklindeki bir İlahî emre muhatap olmasıdır.

Esasen 625 yılında Medine’de kurulan ilk İslam Devleti de bir müşaverenin eseridir. Kuruluş sırasında bu devlete katılan bazı Hıristiyan ve Yahudi kabilelerle hak ve hürriyetleri teminat altına alan bir de anlaşma (Medine Vesikası) imzalanmıştır. XVIII. yüzyılın sonlarından itibaren bazı Batılı düşünürlerin “Toplum Sözleşmesi” adıyla tasavvur ettikleri genel anlamda devlet kuruluş anlaşması, aslında tüm dünyada sadece bu ilk İslam Devletinin kuruluşu zamanında, bahsedilen müşavere

³ Kur’an-ı Kerim, Âl-i İmrân Suresi, 159. ayet.

ve anlaşmalarla gerçekten yapılmıştır. Üstelik tamamen bir faraziyeyle dayanan o teori üzerinde düşünen Batılı filozofların önemli bir kısmı, bireylerin ve dolayısıyla toplumun kendi iradeleriyle bütün haklarını devlete devrettiklerini varsayarak birey ve toplum haklarını sınırlamaya çalıştıkları hâlde, ilk İslam Devletinin kuruluşunda yapılan gerçek “Toplum Sözleşmesi” devletin yetkilerini sınırlandırmıştır.

Diğer yandan, liberal demokrasi için, devlet otoritesini sınırlandırmak üzere hazırlanmış bir anayasanın olması gerektiği⁴ de hatırlanırsa Medine’de yapılan söz konusu anlaşmanın ilk anayasa olduğunu da kabullenmek icap eder.

O anlaşmanın, devlete katılan Gayrimüslimlerle yapılmış olmasının ayrı bir önemi de vardır. İslam’da vatandaşların din farklılıklarını kabul ederek adalet anlayışı içinde mutlu etmeye çalışmak, ihmal edilemez bir vazifedir. İslam hukukuna göre onlar “ehl-i zimmet” (zimmetli, zımmî) diye adlandırılmaktadır ve birçok meselede Müslümanlarla eşit haklara sahiptirler. Nitekim Hazreti Ali, Gayrimüslim tebaanın mal ve canlarının, Müslümanlarınkine ile aynı seviyede korunması gerektiğini belirtmiştir. Yüklenen bu tür sorumluluklardan dolayıdır ki İslam Devleti, fakirlerin ihtiyacını giderme görevinde de Müslim-Gayrimüslim ayrımı yapmamıştır.⁵

Ayrıca Kur’an-ı Kerim’de Hazreti Muhammed’den bahsedilirken, “İçinizden bir peygamber”⁶ diye tanıtılması, her türlü asalet ayırımlarının da önüne set çekmektedir.

⁴ Mustafa Erdoğan, 2004, s. 244.

⁵ Hayreddin Karaman, 1978, ss. 72, 114, 118.

⁶ Kur’an-ı Kerim, Tevbe Suresi, 128. ayet.

Kavim farklılıkları yüzünden dışlama, ötekileştirme yapılması gibi çok daha açık bazı Hadisler de sosyal eşitlik sağlamak bakımından önem taşımaktadır. Selman-ı Farisî ve Bilal-i Habeşî örneklerinde görüldüğü gibi etnik kimlikler, aşağılamak ya da yüceltmek amacıyla olmamak şartıyla rahatlıkla kullanılmıştır. İlk dört halifenin seçimle başa geçmesi ile Hazreti Ali'nin valilere, halkla aralarına bir mesafe koymalarını emretmesi⁷ ve İslam'da "kul hakkı" adıyla birey haklarının çok mesuliyetli olarak vurgulanması, günümüz Batı dünyasında ancak liberalizmle ulaşılmış anlayışlardır.

Tıpkı birçok milletin tarihinde olduğu gibi eski Türk kültüründe de liberal eğilimler tespit edilebilmektedir. Daha Göktürk devletinin kuruluşu döneminde vezir yapılan Tonyukuk'un bir Çinli oluşu, etnik farklılıkların gözetilmeyişinin çok eskiye dayandığını göstermektedir. Ayrıca "Kurultay" toplantılarında siyasî ve hukukî kararların müzakere edilmesi de temsili demokrasinin bir modeli olarak kabul edilebilir. Abbasî halifesi Muktedir'in 921 yılında İdil Bulgarları hükümdarı Almış Han'a gönderdiği heyette yer alan Arap bilgini İbn Fadlan, topraklarından geçmesi konusundaki izin taleplerini, Oğuz Türkleri yetkililerinin kendi aralarında günlerce müzakere ettikten sonra cevaplandırdıklarını bildirmektedir.

İslamiyet'i kabul ettikten sonraki Türk devlet anlayışında liberal uygulamaların daha da güçlü olduğu görülmektedir. Büyük Selçuklu Devletinin kurucusu Tuğrul Bey'in ilk Selçuklu vezirliğine Nişaburlu Ebu'l-Kaasım'ul-Kevbanî'yi

⁷ Mehmed Niyazi, 1989, ss. 28-29

getirmesi,⁸ Sultan Alparslan'ın vezirliğini Fars toplumundan Nizam'ül-Mülk'ün yapması ve Osmanlı Devleti vezirleri ile sivil-asker yetkililerinden birçoğunun İslam'a sonradan girenlerden veya devşirmelerden olması, İslamî dönemdeki Türk devlet adamlarında da etnik ayrımcılığın olmadığını göstermektedir. Ayrıca Abaza Mehmet Paşa, Boşnak Ahmet Paşa, Çerkez Mehmet Paşa, Müderris Taceddin-i Kürdî örneklerinde görüldüğü gibi, yukarıda anlatılan İslamî anlayışa uygun olarak dışlama, yüceltme veya aşağılama maksadı taşımaksızın, kişilerin kavim isimlerinin unvan olarak kullanılması da gayet normaldi.⁹

İstanbul'un fethinden sonra Anadolu'dan getirilip boşalan evlere yerleştirilen Müslüman ahalden devlete kira vermelerini istenmesi karşısında, halkın yaptığı itirazı kabul eden Fatih Sultan Mehmet'in, evleri onlara mülk olarak hibe etmesi,¹⁰ halkın devlet kararlarına muhalefet edebilmesinin örneklerindedir.

Osmanlı'nın ilk tarihçilerinden Oruç Bey'in belirttiğine göre daha Osman ve Orhan Beyler döneminde bile fethedilen bölgelerdeki bazı Hıristiyanlar, Osmanlı yönetiminden memnun kaldıkları için memleketi terk etmeye gerek duymamışlardır.¹¹ Osmanlı ülkesinde Hıristiyanlardan başka da değişik Gayrimüslim gruplar vardı. Yerli Yahudilerden başka, Müslü-

⁸ İbrahim Kafesoğlu, 1977, s. 301.

⁹ Hüseyin Dayı, 2010, ss. 17-23.

¹⁰ Aydın Taneri, 1978, s. 262 (Gösterilen kaynaklar: Aşıkpaşazade ve Tursun Bey tarihleri).

¹¹ Oruç Bey, 1972.

man Endülüs Emevî Devleti'nin yıkılmasından sonra Hıristiyanların zulmüne uğrayan Endülüs Yahudilerinin bir kısmı da Osmanlı ülkesine göç etmişlerdi. Bütün o toplumlar, makul bir vergi karşılığında dinlerine göre yaşamakta ve ibadethanelerini kurup yaşatmakta devletin himayesi altındaydılar. Tarihçi Bernard Lewis, hem Osmanlı'daki hem de diğer Müslüman ülkelerdeki Gayrimüslimlerin durumunun, Avrupa'daki Hıristiyan olmayanların durumu ile mukayese edilemeyecek derecede güvenli olduğunu, çalışıp servet sahibi olduklarını ve hatta zaman zaman yönetime bile katıldıklarını söyler.¹²

Batı'da dinî farklı olanların baskılardan kurtulması ise, ancak liberalizmin gelişmesi oranında mümkün olmuştur. Liberal demokrasinin çağımızdaki düşünürlerinden John Rawls, çok değişik özellikleri olan grupların bir arada yaşamalarının nasıl sağlanabildiğini açıklamak üzere şu "temel soru"yu ortaya atar:

"Makul dinî, felsefî ve ahlaki doktrinlerin etkisiyle ciddi biçimde bölünmüş özgür ve eşit vatandaşların oluşturduğu bir toplumun, adalet ve istikrar içerisinde uzun süre varlığını sürdürmesi nasıl mümkün olabilir?"

Bu soruda mercek altına alınan kavramlar şöyle sıralanabilir:

- a) Özgür ve eşit vatandaşlar,
- b) Ciddi biçimde bölünmüşlük,
- c) Dinî, felsefî ve ahlaki doktrinlerde makuliyet,
- d) Adalet ve istikrar.

¹² Bernard Lewis, 1996, s.

Bu kavramlardan “a” şıkkındaki özgürlük ve eşitlik; gelişmiş liberal demokrasilerde dil, ırk, renk, cinsiyet, siyasî düşünce, felsefî inanç, din, mezhep gibi farklılıklar taşıyanların eşitliğidir ve kanunla sağlanmaktadır. Akabinde gelen “b” şıkkındaki “ciddi bölünmüşlük” tarifinde Rawls, bazı durumlarda tam akıl kabiliyetine sahip kişilerin, özgür bir tartışma sürecinde bile aynı sonuca ulaşması mümkün olmaz, der. Böyle durumlarda Rawls’ın tavsiyesi ise yukarıda “c” ve “d” şıklarında belirtildiği gibi, makuliyet, adalet ve istikrardır.

Vatandaşların farklı inançlarının bazılarının doğru, bazılarının yanlış; hatta hepsinin de yanlış olabileceğini söyleyen Rawls, o türden bir ayıklamaya kalkışmanın bazı tatsızlıklara sebep olacağını vurgular. O hâlde, inançlar için makuliyet ölçüsü ne olmalıdır? Rawls; o ölçü için değişik kesimlerce kabullenilmiş mevcut inanç ve ahlak sistemlerinden olmayı yeterli bulur ve siyasal liberalizmin, bilinen dinî, felsefî ve ahlaki bütün doktrinleri makul saydığını söyler.

Demokratik makuliyete gelince Rawls; “Biz, kendi doktrinimizin dışındaki doktrinleri benimseyenlerin de makul olduğunu düşünürüz. Onları kesinlikle gayrimakul olarak görmeyiz.” demektedir.¹³

Çağımızın liberal düşünürü Rawls’ın açıkladığı bu liberal ilkelerin, M. S. VII. yüzyılın ilk çeyreğinde Hazreti Muhammed tarafından kurulan ilk İslam Devleti’nde de daha sonrası için ise Bernard Lewis’in açıkladığı gibi, Türkiye ve diğer Müslüman devletlerde de uygulandığının göz önüne alınması, aradaki muazzam zaman farkını çok anlamlı kılar.

¹³ John Rawls, 2007, ss. 91-103

Ancak Türkiye açısından lehte olan bu durum, modern dönemde tersine dönmüştür.

Türkiye Liberalizminde “Milliyetçi” Gerileme

Türk ve İslam tarihindeki din ve ırk farklılıkları mensupları için yapılan uygulamaların çağdaş liberal düşünce ile benzeştiği, yaşanmış olaylar ile liberal düşünür Rawls’ın açıklamaları karşılaştırılarak yukarıda anlatılmıştı. Tarihçi Lewis’in söylediklerine dayanarak modernite öncesi Müslüman ülkelerdeki Gayrimüslimlerin durumunun, o dönemde Avrupa’daki Hıristiyanlık dışı dinlerdekilerle mukayese edilemeyecek kadar iyi olduğu da yukarıda anlatılmıştı. Fakat XVIII. yüzyıl ortalarından itibaren dünyayı etkilemeye başlayan modernite anlayışıyla Batı’da çok sayıda kesintilere rağmen, genel gidiş, liberalizm adına insan haklarının hâkimiyetine doğru giderken, Türkiye’de de “Ya Hürriyet, Ya Ölüm!” sloganıyla yürüyen bir ideolojik hareket, günden güne insan haklarını hiçe sayan totaliter bir sisteme doğru ilerlemiştir.

Bu tebliğin “Giriş” bölümünde ifade edilen, “Avrupa’da geleneksel devlet anlayışından uzaklaşıp ‘modern’ devlet anlayışına geçilirken, çok kısıtlı olan insan hakları genişletilmiş; Türk siyasî tarihinde ise geleneksel devlet anlayışından koparken, geniş kapsamlı olan insan hakları kısıtlanmıştır.” şeklindeki tezle kastedilen gelişmeler de böylece başlamıştır. Üstelik Türkiye’deki bu menfi gelişmeler, zamanla Müslümanlar da dâhil olmak üzere her dinden ve her

kavimden insanları baskı altına alacak şekilde 'yeniden inşacı' totaliter bir metotla olmuştur. Ancak bu olumsuzlukların sebebinin de Batı modernitesindeki Fransız ve Alman modellerinin en aşırı yönlerinin kopyalanması olduğu görülmektedir.

Eski Avrupa kültürü, feodal özellikleri bakımından demokrasiye geçiş için en yetersiz kültürler arasında sayılabilir. Ortaçağ boyunca gerek feodal yapılanma gerekse İncil'deki "Sezar'ın hakkını Sezar'a, Tanrı'nın hakkını Tanrı'ya verin." şeklindeki emir ve "Herkes, üzerinde olan hükümetlere tâbi olsun; çünkü Tanrı'dan olmayan hükümet yoktur. (...) Bundan dolayı hükümete mukavemet eden, Tanrı'nın tertibine karşı durmuş olur." şeklindeki emir ve ikaz, siyasal otoriteye karşı muhalefet arzusunu olgunlaştırabilmekten çok uzaktır.¹⁴ Bu yüzden de Avrupa'da feodalitenin yıkılmasından sonra liberalizme geçiş, dini, yönetim alanından çıkararak "laik" ve "seküler" diye adlandırılan sistemler sayesinde olmuştur.

Paul Kennedy, Batı'da "ulus-devletler" kurulmasına yol açan bu gelişmeyi, ekonomik değişimin eski feodal düzeni bozması, reformasyonun ise dinî kimlikleri bölmesi, bu yüzden de toplumsal grupların da birbirleriyle yeni sorumluluk biçimleriyle bağlantı kurmak ihtiyacı duymasına bağlar. Kennedy'ye göre, "laikliğin ulusal temelde genişlemesi" bu sayede olmuştur. Fakat dinî bölünme karşısında laikliği ulusal birleşme vesilesi gören Kennedy'nin, hemen müteakip sayfada Avrupa'daki bu uluslaşma sürecinde savaşlar olduğunu ve İngilizlerin İspanyollardan, İsveçlilerin Danimarkalılardan, Hollandalıların Habsburglardan nefret eder duruma geldikleri-

¹⁴ Donald Tannenbaum ve David Schultz, Ekim 2006, s. 113.

ni kaydetmesi, etnik açıdan uluslaşmanın daha fazla bölünmeler doğurduğunu göstermektedir.¹⁵ Bu laik uluslaşma döneminde özellikle Almanya ve Fransa'nın insan hakları açısından izlediği yol, hem birbirlerine hem de Batı'nın diğer ülkelerine kıyasla başkalık arz eder.

Alman milliyetçileri, bireylerin hakları üzerindeki liberal vurgulamayı Alman milletinin hakları üzerine kaydırmış ve devlete, bireyler karşısında üstünlük tanımıştır. Fransa ise yine bireyselliği önemli ölçüde engelleyen, "kurucu-inşacı akılcılık" (constructive rasyonizm) anlayışını benimsemiştir.¹⁶ Bugünkü Almanya, nasyonalist düşünceden uzak ve liberalizme uygun bir sistemle yönetildiği hâlde; Fransa, özellikle aşırı laiklik anlayışıyla hâlen bireysel hayat tarzı tercihlerine fazlaca müdahale etmektedir.

Fransız ve eski Alman modellerinden etkilenmiş olduğu için Türk modernitesi de yukarıda belirtildiği gibi, aldığı aşırı laik ve Batı tipi etnik milliyetçilik anlayışlarıyla halkından günden güne kopmuştur. Bu devlet-toplum yabancılaşması, Cumhuriyet öncesinde başlayıp, Cumhuriyet döneminde de devam etmiştir.

a) Cumhuriyet Öncesi

I. Mahmut'un (1808-1839) hükümdar olarak yetkileri elinde tutmak istemesi, kanun yapmayı da kapsadığı için şeriat ule-masını dışlıyor ve "laik" girişim olarak yeni bir dönem başlatıyor.

¹⁵ Paul Kennedy, 1990, ss. 83-84.

¹⁶ Atilla Yayla, 2002, ss. 22-24 (Gösterilen kaynaklar: Maurice Cranston'un Encyclopaedia Philosophy'deki "liberalizm" maddesi ve F. A. Hayek'in Studies in Philosophy, Politics and Economics isimli eseri).

ordu. Tanzimat döneminde (1839–1876) ise Reşit, Ali, Fuat ve Mithat Paşaların çabalarıyla siyasal inisiyatifi sivil bürokrasi ele geçirdi. Bu dönemdeki bürokratik seçkinler, dinî ilimleri tamamen bir kenara bırakıp devlet siyasetinin “akıl” esasına oturtulmasını istiyorlardı. İslam’ın hayatla uyumunu kaybettiğini, modern şartlara uymadığını iddia eden bu bürokratlar, politikayı İslamî geleneğin pençesinden kurtardıklarını söylüyorlardı.¹⁷ Bu yaklaşım, tam da Immanuel Kant’ın bahsettiği anlamda bir “aydınlanma”dır.

Bu dönemin muhalif hareketi, ihtilalcilikten uzak bir anlayıştaki Genç Osmanlılar hareketidir. Bu hareket, milliyet olarak Osmanlılığı benimsiyor, baskılardan uzaklık şeklindeki gerçek anlamıyla hürriyet istiyor, Namık Kemal gibi bazı mensupları tarafından İslamî hassasiyet de sergileniyordu. Aralarında tam bir fikir bulunmayan bu ekip, daha sonra dağılmıştır.

II. Meşrutiyet’te bir ihtilalle iktidar olan İttihat ve Terakki Partisi, Alman düşünürlerinden Immanuel Kant’ın ve Fransız düşünürlerinden Auguste Comte’un fikirleriyle donanmıştı. Parti’nin ismindeki “Terakki”, Ahmet Rıza’nın teklifiyle Comte sosyolojisindeki “Nizam ve Terakki” (Ordre et Progrés) sözünden alınmıştır. O partinin kullandığı “Hürriyet” sloganı ise Kant’ın aydınlanmacı felsefesindeki, başta din olmak üzere her türlü dogmadan kurtulmak,¹⁸ anlamında kullanılmıştır.

Aslında “Hürriyet” kavramı; “adalet, uhuvvet (kardeşlik), müsavat (eşitlik)” kavramlarıyla birlikte sloganlaşmıştı. Ama o günleri yaşamış olan Şevket Süreyya Aydemir’in (1897–1976)

¹⁷ Metin Heper, 2006, ss. 86–92.

¹⁸ Immanuel Kant, 1984, ss. 213–214.

anlattığına göre, Meşrutiyet'e doğru diğer kavramlar terk edilmiş; hürriyet kavramı tek başına kalarak, "Ya Hürriyet, Ya Ölüm!" şeklindeki bir sloganla ifade edilir olmuştur.¹⁹

Bunlardan ayrıca, partinin Ziya Gökalp tarafından sistemleştirilen "Türkçülük" ideolojisi de milliyet olarak dil ve Orta Asya'dan gelmiş bir ırk anlayışına dayandırılmıştır. Hâlbuki o zamana kadarki "Türk" kavramı, İslamiyet'le öylesine eş anlamlıydı ki; yabancılar tarafından bile Müslüman ahali "Türk" diye adlandırıldığı gibi, bir gayrimüslimin Müslümanlığı kabul etmesi de "Türk oldu" diye ifade ediliyordu.²⁰

İttihat ve Terakki Partisi yöneticileri, iktidarda buldukları on yıl içinde Türkiye'deki halk arasında düşmanlıklar yerleştirmekten başka, bütünüyle halk ve devlet arasında yabancılaşmaya da yol açtılar. Ayrıca Almanlarla birlikte hareket ederek ülkeyi savaşa da sokup işgal edilmesine sebep olduktan sonra yurt dışına kaçtılar. Osmanlı İmparatorluğunun sonunu getiren bu olaylardan geriye kalan ise, etnik açıdan ifade edilen bölünmüş bir sosyal yapı, o sosyal yapının her birini değişik özellikleriyle "iç düşman" gören ırkçı ve aşırı laik bir devlet anlayışı oldu.

b) Cumhuriyet Dönemi

Cumhuriyet'in sivil-asker kurucu entelektüelleri, Tanzimat'tan bu yana aşırı pozitivistleştirilmiş eğitim sisteminde yetişen ve bir kısmı, İttihat ve Terakki Partisinde de aktif

¹⁹ Şevket Süreyya Aydemir, 2004, ss. 44–46.

²⁰ Bernard Lewis, 2009, s. 20

olarak bulunmuş insanlardı. İttihat ve Terakki'nin en muteber ideoloğu Ziya Gökalp, aynı tesirini bu kadronun kurduğu Halk Fırkası (daha sonra Cumhuriyet Halk Partisi) üzerinde de sürdürmüş, inkılâpların en başta gelen teorisyenlerinden olmuştur. İnkılâplar, ezanın Türkçe okutulması, "İstiklal Mahkemeleri" adı altında faaliyet gösteren özel yetkili mahkemelerin yaptığı idamlar ve değişik alanlarda uygulanan baskılar, günümüzde tamamen açığa çıkarıldığı için bu tebliğde detaylara girilmeyecektir.

Burada hatırlatılması gereken durum, bütün bu uygulamaların bir kısmının bizzat Mustafa Kemal Atatürk tarafından yapılan "kelleler kesme" tehdidi ile bir kısmının ise Kurtuluş Savaşını yönetmiş olan TBMM'nin birinci dönem üyeleri dağıtılıp, tamamen muhalefetsiz olarak düzenlenen ikinci döneminde yapılması gibi antidemokratik uygulamalar neticesinde olduğudur.

Her ne kadar, TBMM'nin ikinci dönemine bir muhalif parti girememişse de Meclis içinde oluşan bazı muhalif grupların partileşmesi çok kısa süreli olarak iki partili bir görüntü oluşturabilmiştir. Bunlardan ilki, Kâzım Karabekir ve arkadaşları tarafından 17 Kasım 1924 tarihinde kurulan Terakkiperver Cumhuriyet Fırkasıdır ki, 5 Haziran 1925 tarihinde kapatılmıştır. Böylece faaliyet süresi sadece altı ay, on dokuz gün olabilmıştır. Daha sonra görülen bir diğer muhalefet partisi de Fethi Okyar ve arkadaşları tarafından 12 Ağustos 1930 tarihinde kurulan Serbest Cumhuriyet Fırkası olmuştur ki, bu partiye karşı bazı gelişmeler olduğu kanaatine varılınca 17 Kasım 1930 tarihinde kurucularınca feshedilmiştir. Bu partinin yaşama süresi ise sadece üç ay, beş gündür.

29 Ekim 1923'te kurulan Türkiye'de, gerçekten çok partili sisteme ancak 1946 yılında geçilebilmiştir. Bu sonuç da o zamana kadarki tek parti olan CHP'nin, mecburiyet duygusuna kapılmasıyla mümkün olmuştur.

CHP'nin 2005 yılındaki kadın kolları tarafından yayınlanan "Cumhuriyeti Kuşatanlar" isimli kitapta, "Çok Partili Döneme Geçiş" başlığı altında; 2. Dünya Savaşı'na antidemokratik yönetimlerin sebep olduğu gerekçesiyle İngiltere, Amerika ve Sovyetler Birliği tarafından belirlenen yeni dünya politikasına temas edilmektedir. Bu politikanın; demokratik olmayan rejimlerin yıkılması, o ülkelerin demokratikleştirilmesi, bu olmadığı takdirde zor kullanılması şeklinde olduğu anlatılmaktadır. Sonra da "Böylece savaş teknolojisine, 'demokratikleştirme' diye yeni bir kavram eklenmiş oldu" denilerek o görüşe bir tenkit ifadesi eklenmiştir. O dönemdeki CHP Genel Başkanı Deniz Baykal'ın bir ön yazısıyla başlayan bu kitapta, kadın kolları tarafından dile getirilen görüşe göre, aslında Türkiye'de "devrimler"in sonucu henüz tam alınamamıştı. Bahsedilen devrimler ise çoğu dinî alanda olarak örneklendirilmiş, kategorik olarak da "Laiklik, Devletçilik, Halkçılık, Milliyetçilik" şeklinde tasnif edilmiştir. Bu metinde, yeni kurulan Demokrat Parti'nin milletin sevgisini kazanması karşısında CHP'nin son dönemlerinde dinî okullara istemeden kapı açmak mecburiyetinde kaldığı da açıkça ifade edilmiştir.²¹ Bu açıklamalar, bu tebliğde işlenen tezlerden birinin, yani Türkiye'de demokrasi mücadelesinin Avrupa'dakinden farklı olarak, dinî ve feodal nitelikteki sınıfçı bir sisteme karşı değil, sosyal yapıya

²¹ CHP Kadın Kolları, 2005, ss. 29-30.

uymayan Batı tipi milliyetçiliğe ve laikliğin aşırı uygulamalarına karşı verilmiş olduğunu doğrulamaktadır.

Nitekim bundan sonra Türkiye’de sık görülecek olan ihtilal ve muhtıralarda, iç karışıklıkların yanı sıra daima “irtica ve bölünme tehlikesi” de zikredilecektir. Hâlbuki yakın tarihin en yaygın şekilde “Kürt isyanı” diye tanıtılan Şeyh Sait isyanı bile, Kemalist inkılâplar dönemindeki uygulamalardan dolayı, yeni rejimden hoşnutsuzluktan kaynaklanmıştır. Bu gerçek, “Nutuk”ta Atatürk tarafından da dile getirilmiştir.²²

Celal Bayar ile Adnan Menderes ve arkadaşları tarafından, “Yeter, söz milletindir” sloganıyla meydana çıkan DP, açık oy gizli sayım yönteminde yapılan 1946 seçimlerinde değil ama gizli oy açık sayım yöntemiyle 14 Mayıs 1950’de yapılan genel seçimlerde tek başına iktidara gelmiştir. Demokrat Parti’nin iktidara gelmesiyle tek parti döneminin CHP iktidarınca 18 yıl sürdürülen Türkçe ezan okuma mecburiyeti de son bulur ve ezanın Arapça okunması serbest bırakılır. Halkın istediği yönde birçok icraat yapan DP’nin, demokratik yöntemlerle iktidardan indirilemeyeceği anlaşılınca 27 Mayıs 1960 tarihinde sonu biri Başbakan, diğerleri Bakan olmak üzere üç de idam yapılır. Ama ondan sonraki bütün seçimlerde, demokrasiyi sürdürme kararlılığı sergileyen merkez sağ, daima oyların büyük ekseriyetini almıştır. Sosyal yapıya uymayan türden milliyetçilik anlayışlarına ve aşırı laik ideolojiye sahip olan siyasî partiler ise ancak, merkez sağda çok sayıda parti kurulup oyların bölünmesi neticesinde kısmî bazı başarılar göstermişlerdir. Buna karşılık, söz konusu ideoloji-

²² Kemal Atatürk, 2005, ss. 603–604.

lerin bazı üst düzey askerleri etkilemesiyle Türkiye’de sürekli sivil-asker gerilimi yaşanmış, sonuçta çok sayıda ihtilal ve muhtıra şeklinde müdahalelerle sisteme yeniden o ideolojik doğrultularda düzenlemeler yapılmıştır.

Askerî Müdahalelerin Mantığı Ve Sonuçları

Türk demokrasi tarihinde yapılan bütün ihtilal ve muhtıralar hakkında verilen bir yanlış hüküm, sadece bir kurum olarak Türk Silahlı Kuvvetlerinin sorumlu görülmesidir. Hâlbuki bu konu öncelikle bir zihniyet meselesidir ve hemen hemen bütün müdahalelerde siviller arasında da askerlerden çok daha fazla ihtilal taraftarı olan politikacı, akademisyen ve gazeteci, aktif bir tavir içinde olmuştur. Buna karşılık, askerler arasında da ihtilalci yapıda olmayanlar görülmüştür. Bunun örneği, 27 Mayıs 1960 ihtilalinin bütününü ordu tarafından değil, bazı albaylar ve daha alt rütbelerdeki subaylar tarafından yapılmış olması, hatta o zamanki Genel Kurmay Başkanı’nın, DP’li siyasîlerle birlikte tutuklanmasıdır. Elbette ki ordu, silahlı olduğu için ihtilalin asıl icracısıdır. Ancak çoğu zaman komuta kademesini bile yönlendiren yukarıda belirtilen ihtilalci düşüncedeki politikacı, akademisyen ve gazetecilerdir. Bu hakikat, ihtilali yapan subaylar tarafından da dile getirilmiştir.

1960 ihtilalini yapan subaylardan Orhan Erkanlı, kendisiyle röportaj yapan gazeteci Nazlı Ilıcak’a, ihtilali CHP’li politikacılarla Akis Dergisi’nin kışkırtmaları neticesinde yaptıklarını söylemiştir. İhtilalden sonra ise, “memleketin hukukunu korumak” maksadıyla hukukçu profesörlerle

temasa geçtiklerini, tutuklanan DP'li yetkililerin “Anayasayı ihlal etmekle suçlanıp yargılanması” talebinin onlardan geldiğini de anlatan Erkanlı, şu açıklamayı da yapmıştır: “İlim adamları şiddet ve sürat taraftarıydılar.”²³

İhtilalden sonra hazırlanan 04/01/1961 tarihli ve 211 numaralı Türk Silahlı Kuvvetleri Kanunu'nun, “Silahlı Kuvvetlerin vazifesi; Türk yurdunu ve Anayasa ile tayin edilmiş olan Türkiye Cumhuriyetini kollamak ve korumaktır.” şeklindeki 35. maddesi ise, silahlı kuvvetleri ihtilal ve muhtıralara da yetkilendirmiş olarak yorumlanmıştır. Bu mantık, doğrudan askerî makamlar tarafından da dillendirilmiştir.

12 Mart 1971 tarihli askerî muhtıradan yaklaşık iki yıl sonra, 27 Şubat 1973 tarihinde 1. Ordu ve Sıkıyönetim Komutanlığınca düzenlenen basın toplantısındaki şu cümleler ilginçtir:

“Bugün Silahlı Kuvvetlerimizin yaptığı görev: hürriyetlerin hürriyet rejimini yok etme hürriyeti halinde yozlaşmasını önleyici, demokratik bir hizmettir.

“Ancak, unutmamak gerekir ki, Türk milletini, ülkesiyle birlikte mahkûm etmek isteyenlerin dışarıdan yaptıkları tesir, içerden oluşturdukları tesir yanında güçlü değildir. Nitekim Roma İmparatorluğunu, dışarıdan saldıran Galya'lılar değil, içerden tahrik edilen Plep'ler yıkmışlardır...”²⁴

Silahlı Kuvvetlerin bütün komuta kademesiyle ülke yönetimine el koyduğu 12 Eylül 1980 İhtilali de en üst komuta heyetince yapılan 28 Şubat 1997 “Postmodern Darbesi” de Türk demokrasisine karşı yapılan ve çok önemli kötü sonuçlar doğuran

²³ Nazlı Ilıcak, C.1, 1975, ss. 11-13.

²⁴ Birinci Ordu, 1973, s. 92..

askerî müdahalelerdir. Belirtilen son müdahalenin, bir orgeneral tarafından “Demokrasiye balans ayarı” olarak nitelendirilmesi de diğer bir enteresan açıklama olarak tarihe geçmiştir.

Demokrasiye karşı yapılan bütün müdahalelerde gösterilen gerekçeler ise; terör ile bölünme ve irtica tehlikeleri olmuştur. Hâlbuki bugün en katı laiklerin bile hayalî olduğunu kabul ettikleri irtica tehdidi bir yana, her bir müdahaleden sonra diğer kötü gelişmeler daha da artmıştır. Her defasında da müdahaleciler, demokratik değerlere bağlı olduklarını da tekrarlamışlardır. Böylece bu tebliğin “Giriş” bölümünde belirtilen tezlerden birinde belirtildiği gibi, Türk siyasî tarihinde geleneksel devlet anlayışından uzaklaştıkça önceden geniş kapsamlı olan insan hakları kısıtlanmıştır. Ama sonuçta Türkiye'nin gerçekten liberalleşmekten başka deneyecek bir alternatifi kalmamıştır.

Halkın Liberal Adımları

Aslında hemen hemen bütün siyasî görüştekilerin zaman zaman 1982 Anayasasının değiştirilmesi gerektiğini ifade etmiş olmasına rağmen, Recep Tayyip Erdoğan Başbakanlığındaki Ak Parti Hükümeti'nin aynı yöndeki daveti, Cumhuriyet Halk Partisi, Milliyetçi Hareket Partisi ve Barış ve Demokrasi Partisi tarafından çok büyük bir tepki ile karşılanmıştır.

Bunun üzerine Anayasa'nın tam değiştirilmesi yerine, bazı maddelerinde değişiklik getiren bir paket hazırlanmış ve bu paket, TBMM'de kabul edilmiştir. Bunun ardından CHP, Anayasa Mahkemesi yoluyla hukuken engelleme girişimlerinde bulunmuştur. Sonuçta Hükümet'e kalan çıkar yol, değişiklik paketini referanduma götürmek olmuştur.

Referandum öncesinde yapılan propaganda çalışmaları sırasında, birçok siyasî parti ve sivil toplum kuruluşu değişikliğin kabul edilmesi yönünde çalışırken, Meclis'te grubu bulunan CHP ve MHP reddedilmesi doğrultusunda çaba sarf etmiştir. Bu iki partinin de özelliği, "Türk milliyetçisi/ulusalcısı" olmalarıdır. O dönemdeki CHP'nin bir diğer özelliği ise "Laik yaşam tarzı" diye ifade ettiği gibi, vatandaşların özel hayat tarzlarına müdahale edecek kadar aşırı derecede laik olmasıdır. Bu konudaki en yumuşak demeçlerinde bile kadınların başörtülerinin bağlanma şeklini bile tartışma konusu yapmışlardır. Meclis'te grubu bulunan bir diğer parti olan Barış ve Demokrasi Partisi ise, CHP ve MHP gibi değişiklik paketine karşı çıkmış, fakat muhtemelen taraftarlarının ne yapacağından emin olmadığından dolayı, referandumda sandığa gitmeme çağrısı yapmıştır. Bu partinin özelliği ise Kürt kimliğini ön plana çıkarması ve aşırı laik bir çizgide olmasıdır. Bu üç partinin müşterek özelliği, değişik yönlerde de olsa etnik anlamda milliyetçi-ulusalcı olmalarıdır.

12 Eylül 2010 tarihinde gerçekleştirilen referandumun neticesinde kullanılan geçerli oyların %58'inin "Evet", %42'sinin "Hayır" çıkmasıyla, "Anayasa Değişiklik Paketi" kabul edilmiştir. Bu kabul ile getirilmiş olan başlıca değişiklikler, özet başlıklarla şöyledir:

- * Vatandaşların hangi açıdan olursa olsun bazı kurumlar tarafından fişlenmesinin yasaklanması.
- * Yurtdışına çıkış özgürlüğünün genişletilmesi.
- * 12 Eylül 1980 darbecilerinin hesap verebilmelerinin sağlanması.

- * Yüksek Askerî Şura kararlarının yargıya açılması.
- * Yargı bağımsızlığının ve tarafsızlığının güçlendirilmesi.
- * Sivillerin askeri mahkemede yargılanmasına son verilmesi.
- * Vatandaşların Anayasa Mahkemesi'ne bireysel başvurmasına imkân tanınması.
- * Anayasa Mahkemesi'nin çağdaş ve geniş katılımlı şekle dönüşmesi.
- * Tüm hâkim ve savcıların, Hâkimler ve Savcılar Yüksek Kurulu üyelerini seçebilmeleri.
- * HSYK'nın ihraç kararlarının yargı denetimine açılması.
- * Aynı iş kolunda birden fazla sendikaya üye olunabilmesi.
- * Grev hakkının önündeki engellerin kaldırılması.
- * Memurlara toplu sözleşme hakkı verilmesi.

2011 yılında yapılacak olan Milletvekili genel seçimleri sonrasında, Anayasa'nın bütünüyle değiştirilmesinin de gündeme gelmesi beklenmektedir.

Sonuç

Türkiye'de liberal demokrasinin gelişimi, çok enteresan çelişkilerle doludur. Bu çelişkilerin en büyüğü, Türk milletinin tarihî gelişimindeki sosyal yapısına ve Türk millî kültürüne çok yakın olmasına rağmen, liberal demokrasinin Türkiye'de ciddi bir "aydın" mukavemetiyle karşılaşmasıdır. Bu özellik, Cumhuriyet'ten önce başlamış, Cumhuriyet döneminde de devam etmiştir.

Osmanlı Devleti döneminde, eşitlikçi bir anlayış olduğu için, Batı'nın feodalite dönemindeki gibi sınıf esaslı bir yapı oluşmamıştı. Bu itibarla, Türkiye'de demokrasi mücadelesi,

Avrupa'daki gibi bazı egemen sınıfların hâkimiyetine karşı değil, bir egemen ideolojinin hâkimiyetine karşı yapılmış görünmektedir. O egemen ideoloji, Batılılaşma sonrasında, sosyal yapı ile uyuşmayan bir şekilde temellendirilmiş olan yanlış milliyetçiliktir. Bu yüzden de liberalleşme yönündeki mücadeleler, sınıfsal değil; din-laiklik, etnik kimlikler-resmî kimlik gibi kültürel alanlarda yaşanmaktadır.

Türk halkı, yapılan bütün seçimlerde tercihini liberalleşme yönünde kullanmıştır ki, bu durum en katı devletçi partileri bile liberalleşmeye doğru sevk etmektedir. Nitekim Cumhuriyet'in kuruluşundan bu yana en fazla devletçi eğilim gösteren "ulusalcı" çizgideki Cumhuriyet Halk Partisi yönetiminde de liberal demokratik söylemler yoğunluğu günden güne artmaktadır. Devletçi eğilimi güçlü bir diğer parti olan Milliyetçi Hareket Partisi içinde henüz o yönde yeterli sesler duyulmamakta ise de bir kısmı, geçmişte Parti'de etkin görevlerde bulunmuş ve günümüzde bu partinin seçmeni olan birçok "ülkücü", demokratikleşme yönündeki her girişimi destekleyeceklerini açıklamıştır.

Sonuç olarak hem geçmişteki merkez sağ parti iktidarlarının hem de bugün iktidarda bulunan Adalet ve Kalkınma Partisinin daha fazla demokrasi için gayret etmeleri, halkın büyük çoğunluğu tarafından benimsenmektedir. Bu da milletin, dil, din, etnik köken farkı gözetmeden hürriyet ve eşitlik anlayışıyla tek vücut olmaya devam etmek istediğini, yani kendisinde zaten bulunan o millî değerleri yaşattığını göstermektedir.

Yanlış temellendirilmiş milliyetçiliklerle topluma karşı homojenleştirme maksatlı tavır takınanlar yüzünden, 1908'den bugüne kadar yaşanan ayrışmaların da bu liberal gelişmeler sonunda etkisini kaybetmesi beklenmektedir.

Kaynaklar

- Atilla Yayla, Liberalizm, 4. baskı, Liberte Yayınları, Ankara, 2002.
- Aydın Taneri, Osmanlı Devleti'nin Kuruluş Döneminde Hükümdarlık Kurumunun Gelişmesi ve Saray Hayatı-Teşkilatı, Ankara Ü. Dil ve Tarih-Coğrafya Fak. Yayınları, Ankara, 1978.
- Bernard Lewis, İslam Dünyasında Yahudiler, haz. Mete Tunçay, İmge Kitabevi, Ankara, Nisan 1996.
- _____ Modern Türkiye'nin Doğuşu, çev. Boğaç Babür Tuna, 2. baskı, Arkadaş Yayınevi, Ankara, 2009.
- Birinci Ordu ve Sıkıyönetim Komutanlığı, Basın Toplantısı, Doğan Kardeş Matbaacılık Sanayi A. Ş., İstanbul, 1973.
- CHP Kadın Kolları, Cumhuriyeti Kuşatanlar, Mart Matbaacılık Sanatları Ltd. Şti., Ankara, Ekim 2005.
- Donald Tannenbaum ve David Schultz, Siyasî düşünce Tarihi, çev. Fatih Demirci, Adres Yayınları, Ankara, Ekim 2006.
- Hayreddin Karaman, Mukayeseli İslâm Hukuku, İrfan Yayınevi, İstanbul, 1978.
- Hüseyin Dayı, Milliyetçiliğin Dinle Kavgası, Bilgeoğuz Yayınları, İstanbul, 2010.
- _____ Türkler ve 'Öteki'leştirdiklerimiz, Timaş Yayınları, İstanbul, 2008.
- Immanuel Kant, Seçilmiş Yazılar, çev. Nejat Bozkurt, Remzi Kitabevi, İstanbul, 1984,
- İbrahim Kafesoğlu, Türk Millî Kültürü, Türk kültürünü Araştırma Enstitüsü Yayınları, Ankara, 1977.
- John Rawls, Siyasal Liberalizm, çev. Mehmet Fevzi Bilgin, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, Ocak 2007.
- John W. Murphy, Postmodern Sosyal Analiz ve Postmodern Eleştiri, çev. Hüsamettin Arslan, Paradigma yayınları, İstanbul, Şubat 2008.
- Kemal Atatürk, Nutuk 1919–1927, haz. Zeynep Korkmaz, Atatürk Araştırma Merkezi Yayını, Ankara, 2005.

Mehmed Niyazi, İslâm Devlet Felsefesi, Ötüken Yayınları, İstanbul, 1989.

Metin Heper, Türkiye'de Devlet Geleneği, çev. Nalan Soyarık, 2. baskı, Doğubatı Yayınları, Ankara, Haziran 2006.

Mustafa Erdoğan, Anayasal Demokrasi, 6. baskı, Siyasal Kitabevi, Ankara, Şubat 2004.

Nazlı Ilıcak, 27 Mayıs Yargılanıyor, Kervan Yayınları, İstanbul, 1975,
Oruç Beğ, Oruç Beğ Tarihi, haz. Atsız, Tercüman 1001 Temel Eser Yayınları, İstanbul, 1972.

Paul Kennedy, Büyük Güçlerin Yükseliş ve Düşüşleri, çev. Birtane Karanakçı, Türkiye İş Bankası Kültür Yayınları, Ankara, 1990.

Şevket Süreyya Aydemir, Suyu Arayan Adam, 15. basım, Remzi Kitabevi, İstanbul, 2004

Ziya Gökalp, Makaleler I, haz. Şevket Beysanoğlu, Kültür Bakanlığı Yayınları, Ankara, 1976(a).

_____Yeni Hayat – Doğru Yol, haz. Müjgân Cunbur, Kültür Bakanlığı Yayınları, Ankara, 1976(b).

TÜRKİYE'DE MILLİ KİMLİĞİN MUASİR DÖNEMDE İNŞASI

İlhan Uzgel

Türkiye'nin kimlik sorunu, Avrupa ile paralel olarak Osmanlı İmparatorluğu'nun son dönemlerinde ortaya çıkmaya başlamıştır. Batı etkisinin fikri ve fiili manada yoğun olarak hissedildiği bu son dönemde "Batılılaşma" toplumsal bir kimlik olarak gelişmeye başlarken, öte yandan özellikle Balkanlarda milli kimlikler gelişmeye başlamıştır. Mustafa Kemal Atatürk'ün de doğduğu Balkanlar bağlamında Selanik, bu süreçte önemli bir yere sahiptir. 19. asırda Batı'dan (özellikle Paris'ten) Selanik'e ulaşan bu fikirler, Jön Türkler ve İttihat ve Terakki'den başlayarak Batılılaşma sürecinin ve fikrinin oluşumuna zemin hazırlamıştır. Dolayısıyla, bir yanda devleti kurtarma odaklı Batılılaşma, öte yanda milliyetçilik temelli kimlikler gelişmeye başlamıştır.

Batılılaşmanın bir kimlik olarak ortaya çıkmasına baktığımızda Türkiye'de özellikle Balkan göçmenleri ve İstanbul-İzmir ekseninde orta sınıf memurların bunun hazırlayıcısı olduğu söylenebilir. Önce İttihat ve Terakki'nin başa geçmesi, ardından Cumhuriyet'in kurulmasıyla devlete hakim olan orta sınıf temelli bu elit 20. Asrın başında emperyalizmin hedefinde olmasına rağmen, Batılı kimliğin yerleşmesi için büyük çaba göstermiştir. Modernleşme ve gelişme Batılılaşmayla aynı manada düşünülmüş. kurucu ideoloji olarak devletin kimliğini belirlemiştir. Batı rasyonalizmi, pozitivizmi (bilime olan inanç) ve modernizmi benimsenmiş ve toplum yukarıdan aşağı inşa edilmeye çalışılmıştır. Bu inşa süreci, Latin alfabesine geçilmesi, şapka devrimi,

kadınlara oy hakkı verilmesi gibi reformlarla günlük hayata da yansımıştır.

Cumhuriyet'in ilk dönemindeki bu Batılılaşma çabası millet inşası süreciyle birlikte seyretmiştir. İmparatorluğun kimliği Osmanlı iken, milli devletin kimliği Türk milleti olacaktır. Böylece toplumsal kimlik olarak Batılılaşma seçilirken, milli kimlik olarak Türk kimliği oluşturulmuştur. Bunun için yaygın eğitim sistemi ve askerlik gibi mekanizmalarla zaman içinde Türk kimliği yaratılmıştır. Ayrıca Türklerin tarihi yeniden yazılmış, Türklük bilincinin yerleşmesi için çalışmalar başlatılmıştır. 1930'larda Türk Tarih Kurumu, Türk Dil Kurumu kurulmuştur. Yine aynı dönemde Atatürk tarafından Türkçe'nin dünya tarihindeki ilk dillerden biri olduğunu savunan Güneş Dil teorisi geliştirilmiştir. 1936'da toplanan 3. Dil Kurultayı'nda Güneş Dil teorisi, "esaslı bir dil devrimi yapacak nitelikte" bir teori olarak belirlenmiştir. Bu kapsamda Orta Asya mitolojileri yeniden keşfedilmiş, yabancı dillerden tercüme yapılmış, Türkçe yabancı kökenli kelimelerden arındırılmaya çalışılmıştır. Kısacası millet inşa sürecine bakıldığında teorik olarak bunun konstrüktif bir nitelik taşıdığı anlaşılmaktadır. Bunun bir elit inşası olduğu, bu süreçte Atatürk'ün doğrudan inisiyatif kullandığı ve bu yönde çalışmalar yapılması için talimatlar verdiği belgelerde de görülmektedir.

Türk kimliğinin oluşturulması sürecinde dini bir öge de vardır ve o da Sünniliktir. 1924'te kurulan Diyanet İşleri Başkanlığı Sünni İslamın resmi kurumu haline gelmiştir. Osmanlı İmparatorluğu'ndan milli devlete geçiş sürecinde Osmanlı kimliğinden Türk kimliğine, Osmanlıca'dan Türkçe'ye, Arap alfabesinden Latin alfabesine geçiş süreci İslami kimlikten laik

kimliğe geçilmesini de beraberinde getirmiştir. İçinde Sünnilik bulunsa da, Türk kimliğinin laikleşmesi gerekmiş ve bu sebeple laiklik, Türk kimliğinin inşası sürecinin önemli bir boyutunu oluşturmuştur.

Doğasıyla, devletin yukarıdan belirlemeye ve inşa etmeye çalıştığı kimlik, Türk milli kimliği, Sünni İslam'a ve laikliğe dayanıyordu. Bu model Batılılaşma ve modern bir ülke kurmak için zorunlu görülüyordu. Bu nedenle tekkeler kapatılmış, tarikat ve cemaatler gizli ve kapalı olarak faaliyetlerini sürdürebilmişlerdir. Kürtler ise kimlikleri tanınmadığı için 1980'lere dek, bu konu zaten bir tabu haline gelmiş, medyada, üniversitede, kamusal alanda Kürtlerden ve Kürtçe'den bahsetmek yasaklanmıştır.

Alternatif Kimlikler

Türkiye'de devletin, toplumun kimliği üzerinde belirgin bir ağırlığı ve hatta baskısı vardır. Kendisinin belirlediği, tanımladığı kimlik dışındaki kimlikleri ya görmezden gelmiş, ya tehdit olarak görmüş ya da dönüştürmeye çalışmıştır. 1923 sonrasında yeni bir milli devlet kurma projesi beraberinde homojen bir Türk kimliği kurma çabasını getirmiştir. Devlet özellikle kimlik konusundaki talepleri kendisine karşı en büyük meydan okuma (challenge) olarak görmüştür. Alternatif kimlikleri reddetmekle kalmamış, bunları dönüştürmeye çalışmıştır. Devlet tarihsel süreç içinde Türk kimliğinin yaratılması konusunda başarılı olduysa da, bunun dışındaki kimliklerle ilişkide büyük sorunlar yaşamıştır. Bugün gelinen noktada özellikle Kürt kimliği söz konusunu olduğunda aşılamayan

sorunlar bulunmaktadır. Bu açıdan bakıldığında, genel olarak Türkiye devleti ekonomik kalkınma, Batılı kurum ve kuruluşlara üye olma, güçlü bir silahlı kuvvetler oluşturma, eğitim, sağlık ve hatta demokratikleşme gibi alanlarda belli bir merhaleye ulaşmış olmakla birlikte, kimlik sorunlarını çözmede başarısız kalmıştır. Soğuk Savaş döneminde devlet, yani siyaset, kimliği belirlerken, sonrasında kimlikler siyaseti belirlemeye ve etkilemeye başlamıştır.

1. İslamcı Kimlikler:

Toplumsal olarak cumhuriyetin kuruluşundan günümüze en güçlü kimlik Müslüman kimliğidir ve bu böyle devam etmiştir. Devletin bununla ilgili ciddi sorunları ortaya çıkmıştır. Bu süreçte homojen bir ulus inşası yaratılmaya çalışılmış, bir millet yaratılırken, onun dinsel içeriğine de karar vermek istenmiştir. Sorun Müslüman kimliğin sınırlarını devletin belirlemek istemesi sonucu çıkmıştır. Örneğin, Hıristiyan olan ama Türkçe konuşan Karaman Türkleri, Yunanistan'a gönderilmiştir. Türklük, Sünnilik üzerinden tanımlanmıştır.

Devletin, özellikle Tek Parti Dönemi (1923-1950) arasında din üzerinde ezici bir belirleyiciliği vardır. Devlet, inanç alanına doğrudan müdahale etmiştir. 1924 Anayasasıyla din devletin tanımından çıkarılmış, ama devletin kontrolü altına alınmıştır. Diyanet İşleri Başkanlığı kurulmuş, Ezan Türkçeleştirilmiş, tarikat ve tekkeler kapatılmıştır. Dini gruplar faaliyetlerini yeraltına indirmek zorunda kalmıştır. Bu baskıcı modernleşme, tepeden inme Batılılaşma sürecidir ve bu süreç İslami kimliği genel olarak bastırmış, dinin sınırlarını kendisi

belirlemek istemiştir. Bununla birlikte, söz konusu süreçte devlet politikalarının çelişkili yönleri de dikkat çekicidir:

– Bir yandan laiklikten söz edilirken, öte yandan laikliğe uymayan uygulamalar yapılmıştır. Diyanet İşleri Başkanlığı'nın kurulması ve bütçesinin bazı bakanlıklardan daha büyük olması, din derslerinin mecburi hale getirilmesi, devletin bütün camilerin sahibi olması, imamların memur olması gibi birçok laikliğe aykırı politikalar bu süreçte hayata geçirilmiştir.

– İslamcı gruplar tehdit olarak görülürken, bazı İslamcılar komünistlere karşı kışkırtılmış ve kullanılmıştır. 1960'lardan itibaren sol hareketlerin yükseldiği ortamda, dinci teşkilatlara izin verilerek, Komünizmle Mücadele Dernekleri kurulmuş ve İslamcı gruplar komünizme karşı desteklenmiştir. 12 Eylül 1980 darbesi sırasında din dersi zorunlu hale getirilmiş, Türk-İslam sentezi 1983'te bir devlet ideolojisi olarak benimsenmiş ve İslam'ın Türkler için en uygun din olduğu tekrar vurgulanmıştır.

– Alevilik devlet tarafından görmezden gelinmiş, bir din ya mezhep olarak tanınmamıştır ve hala tanınmamaktadır. Böylece devlet bir yandan radikal İslamcılığı tehdit olarak görürken ve kendi kimliğini laik olarak tanımlarken, laikliğe destek olan ve hatta Türkiye'deki laikliğin temel direği olan Aleviliği dışlamaktadır.

– İslamcılık tehdit olarak görülürken, bir yandan misyonerlik de tehdit olarak görülmüştür. Yani devlet, vatandaşının fazla Müslüman olmasını istemediği gibi, Hıristiyan olmasını da istememiştir. Diğer bir deyişle, devlet dinin sınırlarını kendisi belirlemeye çalışmış, vatandaşını Sünni Müslüman ve laik olmasını tercih etmiş, onun dışındaki inançları ya görmezden gelmiş ya da tehdit olarak algılamıştır.

Türkiye’de bir yandan laiklik konusuna büyük önem verilmiş ve dinin siyasallaşması bir sorun olarak görülmüşken, öte yandan din günlük siyasette fiilen yer almış, her siyasal parti dini gruplarla bir şekilde bağ kurmaya çalışmıştır. 1950’lerden sonra çok partili hayata geçişle birlikte kurumsal olarak devlet olmasa da, siyasal partiler dinSEL cemaat ve tarikatlere yaklaşmıştır. Seçim dönemlerinde bu iki çevre arasında işbirliği ve çeşitli pazarlıklar yapılmıştır. Merkez sağ partiler Nakşi, Kadiri, Süleymancı, Kırkinci, İskenderağa gibi cemaatlerle pazarlık yaparken, CHP Alevilerle pazarlık yapmış, bu tür grupların önde gelenlerine milletvekilliği, bakanlık sözleri verilerek karşılığında oyları istenmiştir. Yine, 1950’de iktidara gelen Menderes hükümetinin ilk yaptığı icraatlardan biri, 1942’de Türkçeleştirilmiş olan ezanı Arapça’ya çevirmek olmuştur. Bu dönemde imam hatip liseleri açılmaya başlanmış ve sayıları sürekli artırılmıştır. Zira Türkiye’de 67 bin okula karşın 80 bin cami varken, 76 bin din görevlisine karşın 21 bin doktor bulunmaktadır.

2. Sol Kimlik:

Soğuk Savaş döneminde komünizmin güçlenmesine paralel olarak, sol kimlik, büyük tehditlerden biri olarak algılanmıştır. Türkiye’de geleneksel olarak sol hareketlerin toplumsal tabanı zayıftı ve daha çok bir entelektüel hareket olarak ortaya çıkmıştı. Sol fikirler özellikle şehirli aydınlar, öğrenciler, üniversite hocaları, yazarlar, şairler arasında yaygındı. Bu anlamda Türkiye’de sol hareket genel olarak halkla ve işçi sınıfıyla buluşamadı. Devlet, sol hareketleri doğrudan kendisine tehdit

olarak gördü; hatta Cumhuriyet tarihi boyunca her iktidar komünist avına çıktı ve 27 Mayıs 1960 darbesi dışında her darbe solu hedef aldı. En ağır insan hakları ihlalleri sol kesimler üzerinde gerçekleşti. Özellikle 12 Eylül darbesi, 1970'lerin sonuna doğru güçlenmeye başlayan sol grupları yok etmeyi hedefledi. 1990'larda artan yargısız infazlar, faili meçhul cinayetler, gözaltında işkence, ölüm ve kayıp olayları yüzünden Türkiye en karanlık yıllarını yaşadı. Bugün Türkiye'de sol partilerin aldıkları oy oranları binde bir düzeyindedir. Ancak sol kimlik ciddi bir tehdit olmamasına rağmen devletin sola karşı sertliği kesintisiz devam etmektedir.

3. Kürt Kimliği:

Devletin en hassas olduğu konu, Kürt kimliğidir. Bunun diğer alternatif kimliklerden farkı, devletin 1990'lara kadar bu kimliği reddetmesi ve asimile etmeye çalışmasıdır. Örneğin, 1925'te Kürtler ayaklanınca, devlet bunu etnik temelli bir Kürt ayaklanması olarak değil, gerici ve İslamcı bir ayaklanma olarak görmeyi tercih etmiştir. Kürt dili üzerinde yoğun baskılar olmuş, hatta sadece kamusal alanda değil, özel alanda bile Kürtçe konuşma yasağı getirilmiştir. Kürtler Müslüman oldukları için, kimlikleri tanınmazsa, zaman içinde asimile olacakları düşünülmüştür. Bu yüzden Kürtler, devletin sistematik asimilasyon politikalarıyla karşı karşıya kalmış, zorunlu iskan politikalarıyla Kürtlerin önde gelenleri ülkenin batısına göç ettirilmiştir.

Kürtler özellikle 1960 ve 70'lerde sol hareketler içinde kendilerine yer aramıştır ve ortak mücadele içinde bulun-

muştur. 1980'lere kadar Kürt hareketi zayıftır. Özellikle 12 Eylül darbesinden sonra Diyarbakır cezaevinde yapılanlar, Kürt kimliğinin hem gelişmesinde hem de kendisini şiddet araçlarıyla dışa vurmasında önemli rol oynamıştır. 1984'te PKK eylemleri başlayınca ülkedeki Kürt varlığını inkar eden devlet politikaları büyük bir açmazla karşılaşmıştır. Devlet bir yandan Kürt diye bir kimliğin olmadığını söylerken öte yandan bazı Kürtler hakları için devlete karşı silaha başvurmaya başlamıştır.

Soğuk Savaş Sonrası Dönem

1990'lara birlikte Batı dünyasında kimliklerin tanınması, geliştirilmesi, insan haklarının korunması siyasetine geçilirken, Türkiye'de tersine bir gidiş yaşanmıştır. Türkiye tarihinde ilk kez Kürt sorunu ve İslamcı siyaset (devlet söyleminde irtica), devletin Milli Güvenlik Strateji belgesinde aynı düzeyde tehdit olarak tanımlanmıştır. Bu dönem, siyasette askerin ağırlığının arttığı bir dönem olmuş ve her iki kimlik sorunu da giderek ağırlaşmıştır. 1991'de ilk kez bir Türk başbakanı "Kürt gerçeğini" tanıdığını ilan etmiş, fakat arkasından çok sert uygulamalar başlamış, Kürt sorununu askeri yöntemle çözme politikasına geçilmiştir. 1990'lar boyunca faili meçhul cinayetler, kayıplar, Kürt kimliği üzerindeki baskılar yaşanırken demokratikleşme süreci de gerilemeye başlamıştır.

Dolayısıyla, Türkiye'de kimlik sorununun en kanlı biçimini aldığı alan Kürt sorunu olmuştur. Devlet 1999'da PKK'nın liderini ele geçirdiyse de, sorun çözülememiştir. 2005'te Başbakan Recep Tayyip Erdoğan Türkiye'de "Kürt sorunu"

olduğunu ilan etmiş, hapisteki Kürt milletvekilleri serbest bırakılmış, 2009'da Kürt açılımı başlattıysa da yarım kalmıştır. Bu konudaki açılımlar Kürtçe televizyon yayını gibi uygulamalarla sınırlı kalmıştır.

1990'larda İslamcı kimlik de yükselişe geçmiştir. İlk kez bir İslamcı parti, Refah Partisi 1996'da bir koalisyon hükümeti kurmuş, onun genel başkanı Necmettin Erbakan başbakan olmuştur. Fakat Refah-yol denen bu koalisyon hükümeti ancak 11 ay sürmüş, "postmodern darbe" olarak anılan 28 Şubat 1997'deki Milli Güvenlik Kurulu kararıyla görevden uzaklaştırılmıştır. 2000'lere gelindiğindeyse ortaya başka bir tablo çıkmıştır.

Muhafazakar Yeni-İslamcılar:

28 Şubat süreci ya da postmodern darbe Türkiye'nin toplumsal ve siyasi hayatında önemli bir dönüm noktası olmuştur. Bu sürecin yol açtığı en önemli sonuçlardan biri, Recep Tayyip Erdoğan başta olmak üzere, "Yenilikçi" denen bir grubun Refah Partisinden ayrılarak AKP'yi kurmasıdır. Post-İslamcı olarak da adlandırılan Yeni İslamcılarının belirgin özellikleri şöyledir:

– Yeni İslamcılarının ilk özelliği bir eski çizgilerini, dünya görüşlerini değiştirdiklerini açıklamış olmalarıdır. Kendi deyimleriyle "muhafazakar demokratlar," eski çizgilerini terk ettiklerini açıklamışlardır. Artık, Batı yanlısı, demokrasi ve insan haklarına daha yakın, piyasa ekonomisinden yana bir siyaseti benimsediklerini belirtmişlerdir.

– Kemalist milliyetçiliği ve devletçiliği terk ettiklerini açıklamışlardır.

– Bir diğler özellikleri geniş bir koalisyon olmasıdır. Bir yanda Nakşilik, diğler yanda Gülen grubu arasında bir koalisyon kurulmuştur ve buna diğler tarikat ve cemaatler katılmıştır.

– Dış politikayı yeniden düzenlemeye çalışmaktadırlar. Geçmişin daha milliyetçi çizgisinden uzaklaşan bu yeni yaklaşım kendisini özellikle Kıbrıs ve Ermenistan sorununda gösterdi.

Türkiye tarihi boyunca ilk kez Kıbrıs'tan asker çekmeyi kabul etti ve Denkaş'ı bir aktör olarak devreden çıkardı. Ermenistan ile ilişkiler konusunda ise hükümet bocalamıştır. Önce protokolleri imzalamış ama gerek Azerbaycan, gerekse kendi tabanını oluşturan İslamcı/muhafazakar/milliyetçi çevrelerden gelen tepkiler üzerine bundan vazgeçmiştir. Protokollerde belirtilen Ermenistan ile sınırın açılması konusunu, Karabağ sorununun çözülmesine bağlayarak İslamcı ve muhafazakar kimliği yatıştırmaya çalışmıştır. Hatta, AKP hükümeti bir yandan milliyetçi çizgiden uzaklaştığı imajını verirken özellikle seçim dönemlerinde ve kamuoyu desteğine ihtiyaç duyulduğu durumlarda milliyetçi söylemlere dönmektedir.

– Devletin kimliğini değiştirmeye, dönüştürmeye çalışmaktadırlar. Bunda önemli ölçüde başarılı olmuşlardır. Kemalist devlet yapılanması, sekiz yıllık İslamcı/muhafazakar kimliğe sahip AKP tarafından başta laikliğin giderek yeniden tanımlanmasıyla birlikte dönüşmüştür.

Kısacası, İslamcılar önce kendi içlerinde bir değişim yaşayarak ılımlı bir kimliği benimsediler ve buna da Muhafazakar Demokrasi dediler. Bu dönüşüm Türkiye'de hem İslamcı kimliği değiştirdi hem de merkez sağ siyasetin yeniden tanımla-

maya başladı. Merkez sağ geçmişte daha laik bir siyasi çizgi içinde hareket ederken, AKP iktidarıyla birlikte merkez sağ siyaset İslamcı ve muhafazakar kesimleri birleştirdi ve sağ siyaseti çok güçlendirdi.

İslamcı kimlik ve siyaset Türkiye Cumhuriyeti tarihi boyunca hep muhalif bir konumda bulunmuştu. 2002'den itibaren artık iktidar pozisyonundan hareket etmeye başladı ve iktidarda olmanın bütün avantajlarını kullanarak, bir önceki Kemalist iktidar mekanizmasının araçlarını, uygulamalarını kendisi yerine getirmeye başladı.

Ulusalılık

Ulusalılık, yeni bir milliyetçilik türü olarak 1990'ların sonlarında inkişaf etti ve 2000'lerde yükselişe geçti. Bir orta sınıf milliyetçiliği olarak küreselleşme ve onun taşıyıcılarına, siyasal temsilcilerine tepki olarak gelişti. Kendisini geleneksel, MHP çizgisindeki milliyetçilikten ayırmak için bu kavramı kullanan Ulusalıcı akımın başlıca özellikleri şöyle sıralanabilir:

- Ulusalıcı akımın içinde soldan gelenler yer alabilmektedir.
- Laiklik vurgusu çok güçlüdür.
- Kentli, eğitilmiş kesimlerden oluşmaktadır.
- Kıyı şehirleri ve Ankara, İstanbul, İzmir gibi merkezlerde güçlüdür.
- Sınıfsal olarak bürokratik kesimler ve orta sınıflar çoğunluğunu oluşturmaktadır.
- Siyaseten CHP tarafından temsil edilmektedir.
- Ulusalıcılar artan muhafazakarlıktan, kendi hayat tarzlarının baskı altına alınmasından, İslamcı siyasetin toplumu,

bürokrasiyi kuşatmasından çok rahatsızlık duymaktadırlar. Özellikle kentli kadınlarda bu kaygı daha yüksektir.

– Ulusalıcı kesimlerde, özellikle Güneydoğu bölgesinden gelen Kürtlerin yoğun olarak yaşadığı İzmir, Mersin gibi şehirlerde Kürt karşıtlığı dikkat çekmektedir.

Ulusalıcı kesimler, kendilerini Cumhuriyetin kurucusu ve sahibi olarak görmektedir ve AKP hükümetiyle birlikte bu kurucu niteliklerini kaybettiklerini düşünmeye ve hatta fark etmeye başlamışlardır. Bu “iktidar kaybı” onları giderek daha da sertleştirmiş, toplumsal/siyasal kültür olarak İslamcı ve Kürt gibi farklı kimliklere sahip olanları ötekileştirmeye başlamışlardır. Ulusalcıların dünya algıları katılaşmış, Avrupa Birliği, ABD karşıtlığı güçlenmiş, Atatürk ve Milli Mücadele dönemi ve Cumhuriyet’in ilk yıllarına duyulan özlem ve ilgi artmıştır. Atatürk, Ulusalcıların 21. asırda yaşadıkları sorun ve açmazları çözmek için tekrar geri çağırılmıştır.

2000’lerde Türkiye’de Kimlik Tartışmaları ve Siyaset

Günümüz Türkiye siyasetinde kimlik konusu en canlı tartışmalara neden olmaktadır. Artık Türkiye’de toplumsal ayrımlar kimlikler üzerinden yapılmaktadır. Bu durum, 1990 öncesindeki toplumun sağ ve sol ideolojiler arasında bölünmüşlüğüünün yerini, kimlikler üzerinden yaşanan bölünme almış durumda. Bir tarafta muhafazakar İslamcılar ve onları destekleyen liberal entelektüeller ile öte yanda Ulusalcılar. Bunların yanında milliyetçi Kürtler ve onun siyasal temsilcileri, her ikisine de mesafeli durmaktadır. Yeni İslamcılar, elit-

ist Kemalizm'in halktan kopuk olduğunu, devletin artık eski ve gerçek sahiplerine geri döndüğünü, bürokratik vesayet rejiminin sona erdiğini savunmaktadırlar. Kemalizm'in bürokratik ve elitist bir nitelik taşıdığı doğru olsa bile, bunun temelde bir modernleşme, bir ulus-devlet kurma, kalkınma, Batılı olma gibi hedefler taşıdığı, bu hedeflerin Türk halkının önemli bir kesimi tarafından benimsendiği de ortadadır.

AKP'nin iktidarı uzun süredir kontrol etmesi sonucu artık devletin eski kimliği de dönüşmeye başlamıştır. Devletin Batılı kimliği artık eskisi kadar ön planda bulunmamakta, laiklik yeniden tanımlanmaktadır. Devletin kuruluş felsefesi, ideolojisi, kimliği olan Batılı, laik devlet kimliği değişmeye başlamıştır. 12 Haziran 2011 seçimlerinden sonra yeni bir anayasa yapıldığında bu yeni kimlik daha da belirginleşecektir.

Bu dönemde Kürt kimliği de bazı açılardan dönüşmeye başladı. PKK lideri Öcalan'ın yakalanması ve Irak işgali sonrasında PKK'nın Irak'ın kuzeyindeki Kandil bölgesine sıkışması ve zayıflaması, siyasal temsilin önemini artırdı. Önce DTP ve o kapatıldıktan sonra BDP tarafından temsil edilen Kürt milliyetçi kimliği, her ne kadar PKK'dan kopamadıysa da, özellikle Meclis'te kendi grubunu kurduktan sonra siyasette bir aktör haline geldi.

İkinci olarak AKP iktidarına kadar Kürt kimliği kendisini, Türk milli kimliğinin baskısı altında hissediyordu ve Türk devletini inkarcı ve asimilasyoncu olmakla suçluyordu. Bugün gelinen noktadaysa Kürt milliyetçi hareketi AKP hükümetini ve onun İslamcı yaklaşımını kendisinin en büyük rakibi olarak görmektedir. Başka bir ifadeyle Kürt milliyetçiliğiyle AKP hükümetinin temsil ettiği İslamcılık arasında bir tür çekişme yaşanmaktadır.

Hükümet, Kürtlerdeki dini eğilimleri kullanarak, onları PKK'nın etkisinden kurtarmaya çalışmakta, Kürt kimliğinin din ile yer değiştirmesini sağlamaya çalışmaktadır. Türklerle Kürtlerin aynı ortak paydayı paylaştıklarını, aynı secdeye başlarını koyduklarını söyleyerek Kürtleri dine çekmeyi amaçlamaktadır. Devletin geçmişte, Türkleştirme çabasının yerini, şimdi İslamlaştırma çabası almış gözükmektedir.

Türkiye'de milli kimlikten bahsetmek hala mümkün olsa da, bunun parçalı bir nitelik gösterdiğini söylemek mümkündür. Eski dönem milli kimlik anlayışı laik bir milli kimliği geliştirmeye çalışırken, yeni dönemde milli kimlik İslam'la daha iç içe bir şekilde gelişmektedir. 2000'lerde kimlikler karışmaya başlamış, yalnızca, devletle toplumsal kimlikler arasında değil, toplumsal kimliklerin birbirleri arasındaki ilişki de karmaşıklaşmış, hatta derin bir kutuplaşma yaşanmaya başlanmıştır. 1970'lerin sonları hariç, Türkiye tarihinin hiçbir döneminde kimlikler 2000'lerde olduğu kadar karmaşık hale gelmemiş, bu kadar kutuplaşmamıştır. Devleti giderek İslamcı siyaset ve onun kimliği temsil etmeye başlamıştır. Yeni iktidar geçmişten miras alınan Batılılaşmayı sürdürdüğü imajını vermekte, ama "toplum temelli modernleşme" olarak tanımlanan bu süreçte din belirgin bir rol oynamakta, bu da laik kimliklerin tepkisini doğurmaktadır. Yaşadığımız küreselleşme çağında zaman daha hızlı ilerlemektedir. Nitekim 10 yıl önce devleti kontrol edenler irticayı, yani siyasal İslamı tehdit olarak tanımlarken bugün roller değişmiş, Ulusalçılık devlet tarafından tehdit olarak tanımlanmaya başlamıştır.

TÜRKİYE VE NATO*

Zehra ODYAKMAZ

Türkiye NATO'ya Nasıl Girdi?

Batılılar bizi NATO ya; Kore'ye asker gönderdiğimiz için almadılar.14 Mayıs 1950'den önce, ilk defa Cumhuriyet Halk Partisi (CHP) iktidarı döneminde, Türkiye NATO'ya girmek istedi, reddolundu. Özellikle İngiltere, küçük İskandinav devletleriyle Holanda ve Belçika Türkiye'nin üyeliğine karşı çıktılar. Sovyetler Birliği'nin sınırında ve Sovyetlerin her an saldırısına maruz kalabilecek bir ülke yüzünden başlarının belâya girmesini istemiyorlardı. Demokrat Parti iktidarının Bakanlar Kurulu, Birleşmiş Milletler Güvenlik Konseyinin çağrısına uyarak 20 Temmuz 1950'de Kore'ye asker gönderme kararı aldı. Peşinden de 1 Ağustos 1950'de NATO üyeliği için Türkiye'nin başvurusunu yeniledi. Bu arada da Kore'ye gidecek askerlerimiz İskenderun'da toplanmaya başladı.

* Bu makaledeki bilgiler Türk Atlantik Konseyi kurucu üyesi (1969) ve o tarihten bu yana Yönetim Kurulu üyesi ve genel muhasibi olan babam Sivas eski milletvekili Avukat CEVAD ODYAKMAZ'ın basılmakta olan – hatıralarını anlattığı bir belgesel niteliğindeki – kitabından alınmıştır. Cevad Odyakmaz; Atlantik Konseylerinin biraraya gelmesinden oluşan Atlantic Treaty Association için gönüllü olarak dünyadaki en uzun süreli çalışan kişidir. Cevad Odyakmaz kendisine 2002 tarihinde NATO ve ATA tarafından bu sebeple müştereken gönderilen şilti önceki Cumhurbaşkanımızın elinden almıştır. Cevad Odyakmaz ATA tarafından sınırlı sayıdaki kimselere verilen “patron” unvanına sahiptir.

NATO'ya girme başvurumuz; Kore'ye asker gönderme kararını almış olmamıza ve bu karar gereğince asker göndermek üzere hummalı bir şekilde çalışmalarımızı sürdürmemize rağmen 18 Eylül 1950'de yine aynı devletlerin muhalefetiyle; tekrar reddolundu. İlk asker kafilemiz bu reddeden bir hafta sonra 25 Eylül 1950'de yola çıkarıldı ve 17 Ekim 1950'de Kore'ye ayak bastı. Bu red üzerine Türkiye, tekrar üçüncü defa NATO'ya üye olmak için herhangi bir başvuruda bulunmadı.

Böyle olduğu halde NATO Bakanlar Konseyi reddeden tam 1 yıl sonra 12 Eylül 1951 günü Ottawa'da yaptığı bir toplantıda, Türkiye'yi resmen NATO üyeliğine davet etti. Türkiye daveti kabul ederek 12 Ekim 1951'de Londra'da NATO'ya giriş anlaşmasını imzaladı. TBMM'nin onaylaması ile de 18 Şubat 1952'de NATO'ya girdi, yani ittifak üyesi oldu.

Peki, ne değişmişti de önceleri ısrarla başvuruları reddedilen Türkiye'yi, bu defa başvurusu olmadan kendiliğinden NATO'ya almışlardı? Nedeni Kunuri muharebeleridir. 28 Kasım 1950 günü Çin kuvvetlerinin saldırısıyla başlayan Kunuri muharebesinde Türk tugayının gösterdiği cesaret, kahramanlık, mertlik ile ulaştığı savaşıma gücünün ve yeteneğinin yüksek düzeyi sayesinde üstlendiği artçılık görevinde tam bir başarı sağlamış olmasıdır. Üstün Çin kuvvetleri karşısında elde edilen bu başarı; hem VIII. Amerikan kolordusu dahil, sayıları 105.000'e varan Birleşmiş Milletler askerini, 100.000'e yakın sivil Koreli'yi, hem de kendisini Çin çemberinden, dolayısıyla da yok edilmekten kurtarmış olmasıdır. Bunun üzerine Türk Tugayına "Kuzey Yıldızı" unvanı verildi. Ayrıca bütün mensupları madalya ile ödül-

lendirildi ve NATO'nun kapıları ardına kadar açıldı, yani kılıcımızın daha doğrusu süngümüzün hakkıyla NATO'ya girdik, Kore'ye asker gönderdiğimiz için değil. 18 Eylül 1952'de de Tugayımıza Güney Kore tarafından "Mümtaz (seçkin) Birlik" nişanı verildi.

Türkiye'nin NATO'ya Girmek İstemesinin Nedeni

Türkiye'nin NATO'ya girmek istemesinin nedeni; Sovyetler Birliği'nin takındığı düşmanca tavrın yanında bizden toprak ve boğazlarda üs istemesiydi. Amerika'nın askerî yardımını, bu isteklere yeterli bir güvence olarak görmüyorduk. Sovyetlerin açık tehdidine karşı ancak onların yayılmacı politikasını durdurmak ve Avrupa'ya yayılmalarını önlemek amacıyla kurulmuş ortak bir savunma ittifakı olan Kuzey Atlantik İttifakı'nda yer almak suretiyle kendimizi koruyabilirdik. Daha Türkiye NATO'ya girmeden, müttefiklerin daveti üzerine Londra'da 22 Eylül 1951'de sadece üyelik anlaşmasını imzalar imzalamaz, Sovyetler Kuzey Atlantik Antlaşmasına, 3 Kasım 1951 tarihli notasıyla Türkiye'yi, doğrudan doğruya SSCB'ye yöneltilmiş olan saldırgan bir bloka katılmaktan sorumlu tutmuştu. Türkiye 13 Kasım 1951 tarihli notasıyla verdiği cevapta, barış için ve kendisini savunmak için ittifaka girdiğini açıklıyor, dolayısıyla SSCB'ye karşı saldırgan bir niyeti olmadığını belirtmek istiyordu.

NATO üyeliğinin güçlü etkisini ve bize sağladığı güvenceyi Stalin'in 5 Mart 1953'teki ölümünden hemen sonra 30 Mayıs 1953'te Sovyet yönetiminin yaptığı açıklamada gördük.

Sovyet yönetimi, Türkiye'den toprak isteğinde bulunmaktan ve boğazların ortak savunulması hakkındaki görüşlerinden vazgeçtiklerini bildiriyorlardı. Böylece Türkiye üzerindeki açık Sovyet tehdidi, NATO sayesinde kalkmış oluyordu.

NATO Nedir?

NATO, yani Kuzey Atlantik İttifak Antlaşması, üyelerinin bağımsızlıklarını, özgürlüklerini ve toprak bütünlüklerini korumak amacıyla yapılmış bir savunma ittifakıdır. Vestfalya Antlaşmalarından bu yana yapılmış ittifak antlaşmalarının ömrü ortalama 2 yıl 3 ay iken, Kuzey Atlantik İttifakı 62 yıldır ayaktaadır. Hâlen NATO'nun 62. yılındayız. Bu ittifakı, diğer ittifaklardan ayıran en önemli nokta, ittifakın barış zamanında devamlı çalışan bir teşkilât kurmuş olmasıdır. Bu teşkilât; "Kuzey Atlantik İttifakı Organizasyonu – North Atlantic Treaty Organisation" yani NATO'dur. Günümüzde NATO artık yalnız teşkilâtı değil, ittifak antlaşmasını da ifade eder hale gelmiştir. NATO'ya her devlet kendi rızayla girer, zorla değil. Belli bir süre geçtikten sonra da istediği zaman yine kendi rızasıyla çıkar. Şimdiye kadar hiçbir ülke çıkma isteğinde bulunmamıştır.

NATO kararlarını, üyeleri arasında konsensüs sağladıktan sonra oybirliği ile alır. Bütün üyelerin bir oy hakkı vardır. Hiçbir üyeye, kararları veto etmek gibi bir ayrıcalık tanınmamıştır. Kararların oybirliği ile alınmasının sağlanabilmesi, her üyenin çıkarlarının bir noktada uzlaşması ile mümkündür ki, bu da kararın kolaylıkla uygulanmasının en güvenli yoludur.

Görülüyor ki; NATO'da tam bir demokratik çalışma hakimdir. NATO, siyasî bir danışma yeridir. NATO'da günde

300'ü aşkın komisyon toplanarak çeşitli konuları incelemektedir. En önemlisi de bu komisyonlarda ülkelerinin çıkarlarını, her türlü platformlarda liyakatle savunabilecek elemanların; Türk görevliler dahil, yetışmekte olmasıdır.

NATO, hükümetler üstü bir kuruluş değildir. Hükümetlere emir veremez. NATO istedi de hükümet şu işi yapmak zorunda kaldı iddiası yanlıştır, asılsızdır. Eğer o hükümet NATO'da o kararın alınmasına katılmasaydı karar alınamaz ve yapılması da söz konusu olamazdı.

NATO'nun Ülkemizin Güvenliğini Sağlamasının Dışındaki Diğer Katkıları

Örneğin NATO'nun bir "Altyapı Fonu" vardı. Bu fondan en fazla yararlanan ülkelerden biri Türkiye idi. Bu fona yatırdığımız 1 dolara karşılık 14 dolarlık yardım görmüştük. Altyapı fonunun yardımıyla limanlar, yollar, modern hassas âletlerle donatılan havaalanları, deniz üsleri, muharebe idare merkezleri, eğitim tesisleri, dış takviye kuvvetleri tesisleri, muhabere tesisleri, yerden havaya ve karadan karaya füze atma tesisleri, memleket içi petrol boru hatları, Avrupa ile Türkiye arasında telefon konuşmalarını sağlayan tesisler, silâh ve mühimmat depoları, uçak korunakları yaptırılmış, ayrıca NATO'dan ordumuzun ihtiyacını karşılayabilecek bilgisayarlar almıştık. Keza Türkiye'de Ar – 320 adı verilen gelişmiş radarların yapımı için gerekli finansman altyapı fonundan karşılanmıştır. Halen de çeşitli sahalarda NATO'dan yararlanmaktayız. Bugün yurtdışında başarıyla inşaat yapan firmalarımız, NATO inşaatlarında yetişmişlerdir.

Ankara'nın ilk hava kirliliği etüdünü, Marmara Denizi'nde deprem olasılığını araştıran da NATO'dur.

NATO birçok gencimize, bilim adamımıza verdiği burslarla daha üst düzeyde eğitim yaptırmıştır. Yüksek düzeyli yaz okullarında, üniversite öğretim üyelerimizin bilgilendirilmesine imkân sağlamıştır. Bütün bunlardan daha ileri olarak, Türk ordusunun ve Ulaştırma Bakanlığı, Maliye Bakanlığı, PTT gibi kuruluşların içlerine kapanıklılıklarından kurtularak dışa açılmalarında en büyük etken NATO'dur. Ayrıca NATO müttefiki olduğumuz için Amerika, 1952'den 1974'e kadar askerî yardımlarını hibe olarak yapmıştır.

Türkiye Veya Herhangi Bir Üye Devlet Saldırıya Uğrarsa NATO Yardıma Gelir mi?

İttifak Antlaşması gereği yardıma gelmeye mecburdur. Gelmezse kendi kendini inkâr etmiş olur. Daha önemlisi de kendi üyeleri için inanırlılığını, hasım güçler için de caydırıcılığını kaybetmiş olur. Kendisini inkâr eden, inanırlılığı ve caydırıcılığı olmayan bir ittifak bitmiş demektir. Onun için yardıma gelmeye mecburdur.

Gelmezse ne olur? Ne zaman gelecek diye bekleyecek değiliz. Her ülke bağımsızlığını, özgürlüğünü, toprak bütünlüğünü önce kendisi koruyacaktır. NATO bir savunma sigortasıdır. Onun savunma şemsiyesi altındayız. Ama bir saldırı halinde şemsiye bizi koruyamazsa veya korumazsa biz de kendi kendimizi koruruz.

Bir ara da şöyle bir soru vardı: "Türkiye komünist blok dışında, meselâ doğu ve güney komşularının saldırısına uğrarsa,

NATO yardıma gelecek mi?” Deniyordu ki: “NATO Sovyetler Birliđi ile yandařları olan uydu devletlere karřı kurulmuřtur. Bu bakımdan saldırı, bunlardan gelmediđi takdirde NATO’yu ilgilendirmez.” Halbuki, İttifak Antlařması’nın 5. maddesi řöyledir: “Taraflar Kuzey Amerika’da veya Avrupa’da ilerinden birine veya daha ođuna yneltilecek silhlı bir saldırıyı hepsine ynelti miř bir saldırı olarak deđerlendirecektir.” 6. maddesinde de silhlı saldırının “Trkiye toprakları”nı da kapsadığı aıka yazılıdır. Grldđ gibi her iki maddede de, saldırının Sovyetler veya Sovyet Bloku yesi devletler olacađına dair bir kayıt yoktur. Saldırı hangi devletten gelirse gelsin NATO; yesine yardımla ykmldr.

Irak’ın Kuveyt’i iřgaliyle bařlayan Krfez anlařmazlıđı sırasında NATO’nun byle bir giriřimine řahit olduk. Irak’ın Trkiye’ye karřı da saldırı ihtimali olduđu yolunda bařvuruda bulunduk. Bunun zerine NATO, Avrupa Mtfevik Komutanlıđı evik Gc’ne bađlı uakları Trkiye’ye gnderdi. Uaklar gerektiđinde operasyon yapmak amacıyla 2 Ocak 1991’de Trkiye’nin gneydođusuna yerleřtirildiler. Bylece NATO, Trkiye’nin gvenliđinin İttifak Antlařması’na gre, Irak’a karřı da kendi gvencesi altında olduđunu fiilen gsteriyordu.

Sovyetler Birliđinin Dađılması Ve NATO

Sovyet Sosyalist Cumhuriyetleri Birliđi 1990 yılı sonlarına dođru dađılma srecine girdi. 1991 yılında nce Baltık Cumhuriyeti; Estonya, Letonya ve Litvanya Sovyetlerden ayrıldılar. Artlarından Azerbaycan ve diđerleri onları izlediler. 1 Temmuz 1991’de Varřova Paktı resmen feshedildi. 20

Aralık 1991’de Sovyet Sosyalist Cumhuriyetleri Birliđi sona erdi ve dađıldı.

Dađılma yeni bir dönemi başlattı. Çeşitli toplantılarda “Sovyetler dađıldığına göre, barışa olan tehdit ortadan kalktı. Artık NATO’ya ne lüzum var?” soruları sorulmaya başlamıştı. Artık NATO’nun varlığı tartışılıyordu. İsteniyordu ki Varşova Paktı gibi Kuzey Atlantik İttifakı da resmen feshedilsin, NATO da dağıtılsın. Böyle bir çalışma yapılmadığını gördükçe de ortaya yeni yeni sloganlar atıyorlardı. Meselâ “Düşmansız kalan NATO, kendine yeni düşmanlar arıyor” deniyordu.

Şimdi 2011 yılındayız. Aradan 20 yılı aşkın bir zaman geçti. NATO’nun yok olması bir yana, NATO gelişti, şartlara uydu. NATO’ya ihtiyaç daha da arttı. Varşova Paktı’nın eski üyeleri, Dođu Avrupalılar, Balkan ülkelerinden bazıları şimdi NATO üyesidirler. Diđer Balkan devletleri de NATO’ya girmek için sıra beklemekteler.

İttifak Antlaşmasına göre NATO, üye ülkelerin, belli bir alanda saldırıya uğramaları halinde onlara yardımla yükümlüdür. Alan dışındaki saldırılar NATO’yu ilgilendirmez. Nitekim Arjantin’in Falkland Adaları’nı işgal etmesi olayında, adalar alan dışında olduđu için İngiltere kendisi Arjantin’e karşı harekete geçmişti. Bosna-Hersek’teki Sırp saldırıları karşısında âciz kalan Avrupa Birliđi Birleşmiş Milletler’e başvurdu. Birleşmiş Milletler’in isteđi üzerine NATO, yalnız alan içinde deđil, alan dışında da barış ve istikrarı sağlama ve koruma yükümlülüđünü üstlenerek birçok milletlerin ve devletlerin kurtarıcısı, ümidi ve güvencesi oldu. Sovyetler dađıldığı zaman, NATO’nun da dağılmasını umanlar ve bekleyenler, kısa sürede büyük bir yanılıđı içinde olduklarını anladılar.

O zaman 16 olan üye sayısı önce 19'a çıktı, sonra daha da büyüdü ve genişledi.

NATO Üyesi Olan Ve NATO'nun İlişkide Bulunduğu Ülkeler

NATO 04 Nisan 1949'da 12 ülke tarafından kurulmuştur.
İttifakı kuran ülkeler:

1. Amerika Birleşik devletleri, 2. Belçika, 3. Danimarka, 4. Fransa, 5. Hollanda, 6. İngiltere, 7. İtalya, 8. İzlanda, 9. Kanada, 10. Lüksemburg, 11. Norveç, 12. Portekiz'dir.

Sonradan katılan ülkeler: 18 Şubat 1952'de 13. Türkiye ve 14. Yunanistan'dır (12 + 2 = 14). 15. Federal Almanya 06 Mayıs 1955'de (14 + 1 = 15), 16. İspanya 30 Mayıs 1982'de (15 + 1 = 16), 17. Çekya, 18. Macaristan, 19. Polonya 12 Mart 1999'da (16 + 3 = 19), 20. Bulgaristan, 21. Estonya, 22. Letonya, 23. Litvanya, 24. Romanya, 25. Slovakya, 26. Slovenya 2004'te (19 + 7 = 26), 27. Arnavutluk ve 28. Hırvatistan 2009'da (26 + 2 = 28) girmişlerdir.

Sırada: Makedonya, Gürcistan var.

Akdeniz Diyalogu Ülkeleri: 1. Cezayir, 2. Fas, 3. İsrail, 4. Mısır, 5. Moritanya, 6. Tunus, 7. Ürdün'dür.

İstanbul Girişim Grubu Ülkeleri: 1. Bahreyn, 2. Birleşik Arap Emirlikleri, 3. Katar, 4. Kuveyt'tir.

Temas Ülkeleri: 1. Avustralya, 2. Güney Kore, 3. Japonya, 4. Yeni Zelanda'dır.

Barış İçin Ortaklık (BİO) Ülkeleri: 1. Avusturya, 2. Azerbaycan, 3. Beyaz Rusya, 4. Ermenistan, 5. Gürcistan, 6. Finlandiya, 7. İrlanda, 8. İsveç, 9. İsviçre, 10. Kazakistan, 11.

Kırgızistan, 12. Makedonya, 13. Moldova, 14. Tacikistan, 15. Türkmenistan, 16. Özbekistan'dır.

1. NATO – RUSYA *Daimî Ortaklık Konseyi*,

2. NATO – UKRAYNA *Daimî Ortaklık Konseyi* bulunmaktadır.

NATO halen $28 + 7 + 4 + 4 + 16 + 2 = 61$ ülke ile ilişkidedir.

Halen NATO'nun beş yerde askerî gücü ve bazılarında da operasyonu var:

1. Afganistan

2. Kosova

3. Irak'ta eğitim gücü var. Polis ve güvenlik güçlerini eğitmektedir.

4. Darfur (Sudan)'da eğitim gücü var.

5. Akdeniz'de kontrol gücü var. Buna Aktif Güç deniyor.

Sovyetler dağıldı, tehdit ortadan kalktı diyenlerin gözden kaçırdıkları en önemli noktanın; Sovyetlerin yerini alan Rusya'nın hâlâ dünyanın ileri nükleer teknolojisine ve en büyük nükleer gücüne sahip bir devlet olduğu gerçeğidir kanaatindeyim. Eski Varşova Paketi üyeleri ile diğer Doğu Avrupa ve Balkan ülkelerinin, ileride Rusya'nın iktisadî bakımdan tekrar güçlendiği takdirde yeniden bağımsızlıklarını, hürriyetlerini kaybedecekleri korkusunu taşımaları, onları, NATO'nun güvenlik şemsiyesinin altına girmeye zorlamıştır, zorlamaktadır. Kendilerini ancak NATO'yla güvenceye alacakları inancındadırlar. İttifak Antlaşması'nın 5. maddesi önceki 16 üye bakımından eski önemini kaybetmişken aynı 5. madde yeni 10 NATO üyesi için can simidi niteliğindedir. Çünkü onlar hâlâ Rusya'yı kendileri için gerçek bir tehdit ve tehlike olarak görmektedirler.

NATO Stratejisi

Belli hedeflere ulaşmayı amaçlayan san'ata strateji denir. Meselâ modern bir savaşta strateji:

Bir milletin veya milletler topluluğunun savunmasında askerî, siyasî, iktisadî ve manevî güçleri bir arada kullanmak ve düzenlemek san'atıdır. NATO stratejisi denilince de: Kuzey Atlantik İttifakı üyesi ülkelere yöneltilebilecek muhtemel bir saldırının caydırılmasını veya saldırının meydana gelmesi halinde üyelerin nasıl savunulacağını anlıyoruz.

Kuzey Atlantik İttifakı bir saldırı değil, bir savunma ittifakıdır. İttifak antlaşması, iki veya daha çok devletin, belli bir politik dileği elde etmek veya ortak askerî amaçlarını gerçekleştirmek üzere akdettikleri bir antlaşmadır. Bu sebeple NATO stratejilerinde değişmeyen temel ilke, muhtemel bir saldırganın saldırıdan caydırılmasıdır. "Caydırma" ancak NATO'nun üyelerini korumak için gerekli siyasî kararlılığa ve yeterli askerî yeteneğe sahip bulunduğunu, muhtemel saldırıya karşı açıkça ortaya koyabilmesi ile mümkündür. O halde caydırıcılık, NATO'nun caydırıcı gücünün "inandırıcı" olmasına bağlıdır.

NATO şimdiye kadar tek bir stratejiye bağlı kalmamış, gereklikçe strateji değişikliği yapmıştır.

Bu stratejilerin oluşmasında:

1. Savunma silâh ve araçlarının gelişmesi
2. Doğu ve batı ilişkileri
3. Askerî güçler arasındaki denge önemli bir rol oynamıştır.

Birbirlerini izleyerek yürürlüğe konulan NATO stratejilerini:

1. 1949'da Eşit Olma Stratejisi
 2. 1952'de Topyekûn Mukabele Stratejisi
 3. 1967'de Esnek Mukabele Stratejisi
- olarak sıralayabiliriz.

NATO kurulduğu zaman müttefiklerin amacı, Sovyetler Birliği ve peyklerinin konvansiyonel gücüne erişmektir. *Buna Eşit Olma Stratejisi* deniyordu.

Topyekûn Mukabele Stratejisine göre; küçük sınır olayları, sızma ve akınlar hariç, Varşova Paketi üyelerince girişilecek her türlü saldırıya karşı, daha çatışmanın başında, NATO'nun konvansiyonel silâhları yerine Amerika'nın nükleer silâhları kullanılacaktı. Çünkü bu dönemde Amerika'nın nükleer bombalarla donatılmış B-36 uçakları ve geliştirdiği nükleer güç, NATO'ya, Sovyetlere karşı tam bir üstünlük sağlıyordu.

Esnek Mukabele Stratejisi; saldırıya, saldırıda hangi silâhları kullanıyorsa, kendisine aynı nitelikteki silâhlarla karşı konulması ilkesini esas alır.

Esnek Mukabele Stratejisinin amacı:

- Önce muhtemelen saldırıya savaşta caydırıcıdır.
- Başaramazsa o zaman;
- En az asker ve sivil kaybına uğrayacak şekilde
- Ve müttefik ülkeler arazisinden hiç toprak vermeden,
- Tatmin edici bir sonuç almak üzere İttifakın silâhlı kuvvetlerini kullanmaktadır.

Şu halde NATO'nun caydırıcılık anlayışı da "savunma" ya yöneliktir. Yani ittifak tüm silâhlarını ancak bir saldırıya karşılık vermede kullanmayı plânlamaktadır. Savaşta caydırıcı, daha doğrusu savaş önlemek için NATO'nun siyasî ve

askerî bakımdan hazırlıklı olması gerekir. NATO'nun stratejisi ile ilgili açıklamalarımın ardından çok önemli iki temel ilkeyi belirtmek isterim:

Birincisi; Kuzey Atlantik İttifakı, her şeyden önce siyasî bir ittifaktır. Bir demokraside, ya da demokratik bir ittifakta, siyasî mutakabat (consensus) oluşmadan hiçbir askerî strateji yaşayamaz.

İkincisi; siyasî gücün tercihi, kararı ve onayı olmadan NATO Savunma Stratejisinin uygulanmasına geçilemez. Bütün kuvvetler ve silâhlar, siyasî gücün kontrolü altındadır ve siyasî gücün onayı ile yürürlüğe girer.

Yeni NATO Stratejisi

Bilindiği gibi Kuzey Atlantik İttifakı bir saldırı değil, bir güvenlik ve savunma ittifakıdır. Bu bakımdan NATO stratejilerinde temel ilke; üye devletlerin bağımsızlıklarının ve toprak bütünlüklerinin nasıl korunacağıdır. 5/6 Temmuz 1990 tarihinde Londra'da NATO Zirvesi toplandı. Zirve sonrasında yayınlanan bildiriye bu konu, çok açık bir şekilde yeniden ve ısrarla belirtilmiştir. Bildiriye şöyle denilmiştir:

“Biz bir savunma ittifakı olarak kalacağız ve bütün üyelerimizin bütün topraklarını savunmaya devam edeceğiz. Hiçbir saldırgan niyetimiz bulunmamaktadır ve anlaşmazlıkların barışçı yoldan çözümüne bağlılığımızı taahhüt ederiz. Hiçbir zaman ve hiçbir şart altında kuvvet kullanımına ilk başvuran taraf olmayacağız.”

Bildiriye NATO'nun temel görevi ise şöyle ifade edilmiştir:

“Üye bir devletin topraklarına yönelen tehdit ve saldırıları caydırmak ve üye devleti savunmak.”

Bu bakımdan NATO stratejileri daima savunmaya yönelik olarak tespit edilmiş ve bu stratejilerde değişmeyen temel ilke, muhtemel bir saldırganın “saldırdan caydırılması” olmuştur.

7/8 Kasım 1991 günleri Roma’da yapılan NATO Zirve Toplantısında kabul edilen son stratejiyi “*Yeni Esnek Mukabele Stratejisi*” diye tanımlayabiliriz. Böyle tanımlamamızdan anlaşılacağı gibi esnek mukabele stratejisi kaldırılmamış, ancak yeni siyasal duruma ve ihtiyaçlara göre güncelleştirilmiştir. Esnek mukabele stratejisi; saldırgan, saldırıda hangi silâhları kullanıyorsa aynı nitelikte silâhlarla karşı konulması ilkesini esas alır. Ancak saldırı geleneksel silâhlarla yapılmış da bu saldırıya karşı geleneksel silâhlar yetersiz kalmışsa NATO, muharebe alanı nükleer silâhların kullanılması seçeneğini elinde tutmaktadır. Bunlar da saldırıyı durduramazsa stratejik nükleer silâhlara başvuru olarak sonucun alınması seçeneğini elinde tutmaktadır. Bu seçenek imkânı NATO’ya; saldırıyı durdurmada kullanacağı kuvvet ve silâh bakımından esneklik sağlar.

1991’de bu strateji neden güncelleştirildi? Sovyetler Birliğinin dağılmasıyla NATO üyesi ülkelere yönelik “tehdit” kalkmış, ama bazı “riskler” ortada kalmıştır. Geleceğin riskleri çok çeşitli, belirsiz ve bilinmez niteliktedir. Bu yüzden savunma plânlamacılarının işi çok zorlaşmıştır. Çünkü karşıda belli bir düşman yok, neyi plânlayacaklar? İttifak üyelerini kime karşı koruyacaklar veya savunacaklar? Belli bir düşmanın saldırısı ihtimaline karşı geliştirilen stratejinin, halen var olan ve ileride doğabilecek belirsizliklere karşı uygulanabilecek bir

strateji haline getirilmesi gerekiyordu.

Yani güncelleştirilmesi zorunluluğu doğmuştu. Artık strateji; barışı korumak için düzenlenecektir. Bu nedenle yeni strateji; sadece askerî savunma bakımından değil, barışın politik ve ekonomik yönden savunulması bakımından da ele alınacaktır. “Kriz yönetimi” için kurallar konulması da gerekmiştir.

Bu gerek bizi nerenin barışı nerede korunacaktır sorusunu sormaya götürmektedir. O zaman da kendimizi “alan içi ve alan dışı faaliyet” sorunuyla karşı karşıya buluruz. “Alan içi faaliyet” NATO üyesi ülkelerin yengeç dönencesi kuzeyinde kalan topraklarında, adalarında, karasularında, gemilerinde, uçaklarında uğrayacakları bir saldırıya karşı NATO’nun gir-işeceği bir harekâttir.

Yengeç dönencesinin güneyinde uğranılacak saldırılar ise alan dışı sayılmıştır ve NATO’yu ilgilendirmez. NATO son zamanlara kadar alan dışında herhangi bir faaliyette bulunmamak konusunda çok dikkatli ve ısrarlı davranmıştır. “Falkland” örneğinden daha önce bahsetmişim.

Ancak şimdi tehdidin kalkmış olması, risklere karşı savunmanın ve barışı korumanın öncelik olması üzerine barışı korumak için “alan dışında” da faaliyet gösterilmesi benimsenmiştir. Demek ki bugün NATO, bir yandan hem üyelerini hem de Avrupa’da barışı koruyacak şekilde, bir yandan da var olan veya muhtemel risklere karşı stratejisini geliştirecektir.

Thedit kalktı, ama riskler vardır diyoruz. Bu riskler nelerdir?

– Önce Doğu Avrupa ülkelerinde ekonomik durum bozuk, işsizlik parasızlık var.

- Altyapı, birikim ve deneyim yok.
 - Sosyalist parti adını alan komünist partiler şimdi yine seçimleri kazanmaya başladılar.
 - Etnik ve ideolojik ayrılıklar da var.
 - Göçler, köktendincilik, ülkelerin kaynak paylaşımları, terör, sabotaj ve nihayet herhangi bir bölgedeki krizin NATO üyesi ülkelere sıçraması da birer risktir.
 - Kitle tahrip ve imha silâhlarının veya nükleer teknolojinin yaygınlaşması.
 - Rusya ve Ukrayna’da füze üsleri var.
- Demek ki Türkiye, halen diğer NATO üyesi ülkelerinden farklı olarak, yalnız risklerin değil nükleer tehdidin de muhatabıdır.
- Nükleer teknolojinin, Sovyetlerin dağılmasından sonra işsiz kalan bilginler veya uzmanlar tarafından diğer devletlere aktarılması, yine dünya için önemli bir risk oluşturmaktadır.
- İşte NATO Stratejisi güncelleştirilirken gözönünde bulundurulan riskler bunlardır. NATO’nun yeni stratejisinin üç ilkesi ve değişen elemanları var. Üç ilke: Diyalog, işbirliği ve güvenilir güçlü bir savunma ile caydırma.

Sonuç

Sonuç olarak; 4 Nisan 1949’da kurulan NATO’nun 62 yıldır yaşamasının sebebi; duruma göre devamlı stratejisini, yapısını, teşkilâtını daima yeni şartlara uygun hale getirmesidir.

Türkiye’nin; NATO’ya girmekle her açıdan yararı olmuştur:

1. Türkiye “tehditten” kurtuldu.

2. Standardizasyonu sağladı.

3. “Altyapı”sını yaptırdı. (Daha önce çoğu belirtildiği gibi muharebe idare yerlerini, yolları, en ileri teknikli havaalanlarını, petrol borularını yaptırdı).

4. İçine kapalı Türk ordusu ve Türk kamu yönetimi, NATO sayesinde, ülkenin çıkarlarını dünyanın her türlü platformunda savunma yeteneğini kazandı.

5. NATO'nun üçüncü boyutundan da yararlandık: Burslar, yaz okulları, deprem incelemeleri, hava kirliliği incelemesi, bazı bitkisel (nebatî) hastalıkların teşhisi ve tedavisini yapması, en çarpıcı örneklerdir.

Yakın zamanda kardeş Azerbaycan'ı da NATO'da görmek beni mutlu edecektir.

Bu yolda başarılar dilerim.

TÜRKİYE'DE KADIN HAKLARI VE CİNSİYET EŞİTLİĞİ POLİTİKALARININ TARİHSEL GELİŞİMİ VE ÖZELLİKLERİ

Serpil Sancar

Türkiye'de kadın haklarının ve cinsiyet eşitliği anlayışının gelişimi açısından nasıl bir tarihsel geçmişe ve mirasa sahip olduğu sorgulandığında araştırmalar 19.yüzyılın sonunda ortaya çıkan kadın örgütlenmesinin taleplerine ve erkek reformcuların bakış açılarına kadar geri gider. Osmanlı İmparatorluğunun son dönemleri önemli reform çabalarına ve toplumsal çalkantılara sahne olurken gelişen dünyaya ayak uydurmak isteyen toplum kesimleri içinde kadınlar da yer almıştı. Bu dönemde ortaya çıkan siyasal akımların öncülerinden olan Yeni Osmanlıcılar ve İstanbul'un saray çevresi aristokratları Avrupa tarzı bir yaşam arzuluyorlardı ve bunun bir parçası olarak kadınların da Avrupalı yani modern olmasını talep ediyorlardı. Bu dönemde ortaya çıkan tartışmaların kadınların da modern toplumun bir parçası sayılması talebinin ötesine geçebildiğini ve kadın-erkek eşitliği anlamında açık bir iddiası olduğunu söylemek zordur. Bir tür Osmanlı modernleşme hareketi diyebileceğimiz bu gelişmeler döneminde kadınlara evlilik içinde önemli haklar veren Aile Kararnamesi'nin çıkartılması, Kız Sanayi Mekteplerinin kurulması gibi kadın hakları açısından önemli adımların atıldığını görürüz.

Osmanlı İmparatorluğunun son yıllarında bir anlamda geç Osmanlı modernleşmesi dönemi diyebileceğimiz bu dönemde (1870-1920) İkinci Meşrutiyet'in ilanına yol açan özgürlük ve anayasacılık hareketlerinin ortaya çıkışı çok etkili olmuştur. Bu dönemde çok sayıda kadın derneği kurulmuş ve kadın

dergileri yayınlanmıştır. Bu durum kadınların de erkekler gibi temel haklara sahip insanlar olarak kabul edilmeleri ve erkeklerle eşit haklara sahip olmalarının talep edildiği bir dönem olarak nitelendirilebilir. İkinci Meşrutiyet Döneminin önemli erkek reformcuları da kadın haklarını savunmuş, özellikle de İslam dini gerekçe gösterilerek kadınlara yönelen baskı ve yasaklamalara karşı çıkmışlardır.

Türkiye'nin Birinci Dünya Savaşı ve arkasından Ermeni tehciri, Kürt ayaklanmaları ve Kurtuluş Savaşı ile alt-üst olan toplumsal yaşamı önemli siyasal dönüşümler yaşamıştır. Cumhuriyet'in kuruluşuna giden süreçte İttihat ve Terakki Cemiyetinin ve sonrasında Türk milliyetçiliği hareketinin (Milli Mücadeleciler) kadın hakları ve cinsiyet eşitliğine yaklaşımları ise oldukça farklı ve önceki dönemden bir kopuş olarak gerçekleşmiştir. Dönemin milliyetçilik akımlarına paralel olarak Türk milliyetçiliği de dünyaya varlığını ve gücünü göstermeye çalıştıkları Türk Ulusunu oluşturmaya odaklanmıştı. Bu siyaset Türk Ulusunun modernlik düzeyinin ve tarzının göstereni (signifier) olarak güçlü ve kamusal görünürlüğü olan Türk kadını ve onun yarattığı modern Türk ailesini oluşturma çabası etrafında şekillendi. Bu dönemi erken Cumhuriyet modernleşmesi dönemi olarak nitelersek (1905-1930) bu dönemde kadın hakları anlayışının esas olarak Türk kadınının Avrupalı kadınlardan aşağı kalmayan haklara sahip olduğu iddiası ile bir modern aile hukukunun oluşumuna dayandırılmıştı.

Erken cumhuriyet dönemi modernleşmesinin kadın hakları ve cinsiyet eşitliği anlayışı liberal-bireyci siyasal yaklaşımlarla değil, milliyetçi modernleşmecilerle örtüşür. Bu anlamda milliyetçi modernleşme modern bir devlet ve modern

bir aile kurmaya odaklanmıştı. Cinsiyet eşitliğinden değil, modern toplumu dışıl alanlardan kuracak -aile, çocuk eğitim vb-, güçlü kadınların yetiştirilmesi çerçevesinde kadın haklarından ve kadınların güçlenmesinden, modernleşmesinden bahsedilebilir. Bu anlamda erken Cumhuriyet modernleşmenin cinsiyet eşitliği anlayışı güçlü Türk Kadını yaratma politikasıdır.

Cumhuriyet Döneminde Kadınların Eşit Vatandaş Olarak Kabulü

Yeni kurulan Türkiye Cumhuriyetinin kadın hakları anlayışı kadın işgünün ücretli çalışma oranının artışı ile ortaya çıkan cinsiyet eşitsizliklerine karşı kadınların eşit vatandaşlık talebi ve eşit oy hakkı mücadelesi olarak belirginleşmedi. Bundan farklı olarak, henüz yeterince endüstrileşmemiş ama farklı dinamiklerle modern devlet kurma zorunda kalmış toplumlara benzer biçimde, kadınların evlilik ve aile içi haklarının gelişimi etrafında odaklanmıştır. Cumhuriyet'in kadın hakları anlayışı kadınların medeni haklarına öncelik vermiş, annelik/karılık konumunun hukuki anlamda güvence altına alınmasını sağlamıştır.

1926 yılında Medeni Kanununun kabulü kadınlara tek eşli evlilik, resmi nikâh, boşanma ve velayet hakkı, vb hakları veriyordu ve erkeğin aile reisliğine dayansa da oldukça ileri ve dönemin kadın hakları ruhuna uygun bir eşitlik içeriyordu. Medeni Kanun'un sağladığı temel kadın hakları tam anlamda bir cinsiyet eşitliği içermiyordu ama çok uzun yıllar geçerliliğini korudu. Ancak 2002 yılında temel anlayışı değiştirilerek aile ve evlilikte tam anlamda bir cinsiyet eşitliği sağlandı. Ama

hala eşit mülkiyet hakkında, geçmişe yürümeyen hükümler nedeniyle ve ev kadınlarının kendi adlarına işleyen sosyal güvencesi sistemi olmadığı için sorunlar var.

Erken Cumhuriyet Dönemi kadın hakları ve cinsiyet eşitliği anlayışının gelişiminde önemli bir sorun noktası siyasal hakların medeni haklarla birlikte verilmemesidir. Eşit siyasal haklar kadınlara ancak 1934 yılında tanındı. Bu gecikme basit bir gecikme olarak kalmadı; yanlış zamanda yanlış modelleme olarak ortaya çıktı. Siyasal hakların tanınması için 1908–1924 yılları arasında kadınların geniş ve güçlü kampanyaları vardı. Buna rağmen Cumhuriyetin kuruluşu ve 1924 Anayasası da kadınlara eşit vatandaşlık statüsü tanımadı; seçme ve seçilme hakkı vermedi. Seçme ve seçilme hakkının kadınlara verilmesi ancak 1934’de gerçekleşti. 1930’lu yıllar zaten dünyada otoriter rejimlerin, tek parti rejimlerinin ve faşizmin yükseliş dönemi idi. O tarihte de zaten Avrupa’dan esen otoriter-faşist rüzgârlar Türkiye’ye de gelmiş ve siyasal hakların çok bir anlamı kalmamıştı. Bu dönemde, gecikmeli olarak, tanınan seçme ve seçilme hakkı kadınlara çok yaramadı. Bu tarihsel gecikmenin etkisi ile kadınların siyasal katılımı hep sorunlu ve güçsüz oldu; siyasal partiler ve parlamentolarda kadın politikacılar üzerinde bir tür erkek vesayetçi denetimi egemen oldu. Bu tarihten başlayarak kadın örgütleri sosyal yardım örgütlerine dönüştürüldü ve partiler ile TBMM’de az sayıda ve siyaseten güçsüz kadının göstermelik konumu devam etti.

Milli Mücadele ertesinde bağımsız bir ulus-devletin ve Cumhuriyetin kuruluşunda rol alan kadınların Cumhuriyet’in

kurulan ilk hükümetleri, parlamento ve diğer devlet kurumlarının yönetiminde göremiyoruz. Kadınlar devlet yönetiminde yer alamadılar ama bunun yerine 1920lerden başlayarak, üniversite rektörü (Dar-ül Fünun), hastane başhekimisi, hâkim vb olabildiler. Erken modernleşme dönemi kadınların eğitimini ve meslek edinmelerini destekleyen özel bir devlet politikası uyguladı. Toplumun modernleşmesinin öncelikle kadınlar eliyle gerçekleştirilmesi istendi. Bu nedenle bugün profesyonel mesleklerde (avukat, doktor, mühendis, akademisyen vb 1/3 oranında kadın vardır) . Ama uzun süre kadınlar bakan, parti başkanı, parlamento başkanı, başbakan, vb olamadılar. Hala vali, imam ve general olamıyorlar. Bugün de devleti ve siyasal kurumları yönetenlerin çoğunluğunun kafasında kadınların eşit siyasal temsiline açıkça desteklenen ve kabul gören bir demokrasi ilkesi olduğu söylenemez. Bu anlamda erken modernleşme süreçlerinde yaşanan cinsiyet eşitliği ile ilgili tartışmaların merkezinde modern ailelerden oluşan bir toplumu kadınların eliyle kurmaya dayanan aile ile ilgili politikalar vardır.

Türkiye’de Kadın Hakları Hareketi ve Demokrasinin Şartı Olarak Cinsiyet Eşitliği

Türkiye’de gerçek bir cinsiyet eşitliği anlayışına dayanan kadın hakları savunusu 1980’lerde bağımsız kadın örgütlerinin güçlenmesi ve kadın bakış açısının politikleşmesi ile mümkün olmuştur. Cinsiyet eşitliği politikalarının politik öznesi-takipçisi, tanımlayanı olarak bağımsız kadın örgütlerinin

gelişimi ile Türkiye’de yeni bir aşama yaşanmaya başlandı. Bu tarihten itibaren o güne kadar görünür olmayan kadın sorunları –aile içi şiddet gibi– gün yüzüne çıkartıldı hem de politika önerileri geliştirilerek ‘kadınların bakış açısından siyaset’ diye bir tanım ortaya çıktı. Kadın-erkek eşitliğinin demokrasinin olmazsa olmaz koşulu olduğu düşüncesi 1980’erden sonraki bu feminist hareketin gelişimi ile somut bir toplumsal ve siyasal karşılık buldu.

Bağımsız kadın örgütlerinin ve feminist eleştirinin gelişimi ile ortaya çıkan siyasal reformlar cinsiyet eşitliğinin sağlanmasına yönelik önemli adımları atmaya başladı. Bununla ilgili atılan önemli uluslararası adımlar şunlardır:

1986: CEDAW’ın imzalanması

2003: AB Sosyal Politikalar Programı’nın Cinsiyet Eşitliği Topluluk Programı’na katılım (03.02.2003 tarih ve 2003/5224 s. BKK)

2003: AB Müktesebatının Üstlenilmesine ilişkin Türkiye Ulusal Programı’na (23.07.2003 tarih ve 25178 s. Resmi gazete) kadınlarla ilgili konuların girişi

2011: Kadına Yönelik Şiddet ve Aile İçi Şiddetin Önlenmesi ve Bunlarla Mücadeleye Dair Avrupa Konseyi Sözleşmesi

Uluslar arası gelişimlere paralel olarak ulusal düzeyde de yapılan önemli reformlar şunlardır:

1990: Kadın ve Aileden Sorumlu Devlet Bakanlığının kuruluşu ve bünyesinde Kadının Statüsü ve Sorunları Genel Müdürlüğü (KSGM) ile Aile Araştırma Kurumunun (AAK) kuruluşu

1996: I. Cinsiyet Eşitliği Ulusal Eylem Planı (Pekin IV.

Dünya Kadın Konferansının ertesinde)

1998: Ailenin Korunmasına Dair Kanun ve Aile Mahkemelerinin kuruluşu ile aile içi şiddetin önlenmesinin önemli bir hedef olarak tanımlanması

2002: Türk Medeni Kanunu değişikliği ile ailede tam eşitliğin sağlanması

2003: İş Kanunu değişikliği ile işyerinde cinsel taciz suçu düzenlendi

2004: Anayasa'nın 10. maddesinde yapılan değişiklik gerçekleşti: *"Kadınlar ve erkekler eşit haklara sahiptir. Devlet bu eşitliğin yaşama geçirilmesini sağlamakla yükümlüdür"* dendi.

2005: Türk Ceza Kanunu değişikliği ile kadınlara karşı işlenen suçların cezalarında ağırlaştırmalar ve yeni suç tanımları (evlilik içi tecavüz) yapıldı.

2006: 2006/17 s. Başbakanlık Genelgesi: "Çocuk ve Kadınlara Yönelik Şiddet Hareketleri ile Töre ve Namus Cinayetlerinin Önlenmesi için alınacak Tedbirler" yayımlandı.

2007: Kadının Statüsü Genel Müdürlüğü (KSGM) ilk Stratejik Planı yayımlandı.

2008: Cinsiyet Eşitliği Ulusal Eylem Planı yayımlandı.

2008: Kadına Yönelik Şiddeti Önleme Ulusal Planı yayımlandı.

2009: TBMM Kadın Erkek Fırsat Eşitliği Komisyonu yayımlandı.

2011: Kadın ve Aileden Sorumlu Devlet bakanlığı kaldırıldı ve yerine Aile ve Sosyal hizmetlere bakanlığı kuruldu.

Bir Kamu Politikası Olarak Cinsiyet Eşitliği

Bu gelişimin önemli bir değişime işaret eden bir içeriği vardır. Bu gelişmeler sonucu 1990'lı yıllardan başlayarak cinsiyet eşitliği kamu sorumluluğu ilkesi kapsamına alındı ve kamu politikalarının yapılması ve uygulanmasında dikkate alınması gereken bir ilke haline geldi.

Türkiye'de cinsiyet eşitliğini sağlamak için kurulan bürokratik mekanizmanın yapısına baktığımızda merkezi hükümet teşkilatı içinde yer alan danışma ve eşgüdüm görevi yapan bir kurum olmaktan icra yetkisi olan bir bakanlığa doğru değiştiğini fakat bu arada isminden kadın kelimesinin çıkartıldığını ve kadınların diğer toplumsal risk gruplarından biri haline indirgendiğini görüyoruz. Bu süreç içinde kurumun kadın örgütleri ve sivil örgütlerin desteğine dayalı çalışan ve demokratik katılım ve temsil kurumu olma niteliğinden başlayarak zaman içinde bu niteliğin geri planda kaldığını; bunun yerine teknokratik-bürokratik uzmanlığa dayalı bir bürokratik kurum olmaya başladığını söyleyebiliriz. Kadın hakları ve cinsiyet eşitliği ile ilgili kamu kurumu, kendi kuruluş döneminde kadın örgütleriyle kurduğu sıkı ilişkiyi zaman içinde sürdürmemiş giderek zayıflatmıştır; kurumun uzman kadroları femokratları içermemiş, tersine zaman içinde kendi uzman kadrolarını oluşturarak kadın örgütleriyle bağına en aza indirgemıştır.

Kadın hakları ve cinsiyet eşitliği ile ilgili kamu kurumunun (Bakanlık ve ilgili Genel Müdürlük) politika ajandasının nasıl oluştuğuna baktığımızda kadın örgütleri tarafından gündeme getirilen sorunları bürokratik-siyasal kurumların kabul ede-

ceği içerik ve biçimlere dönüştürerek yeniden şekillendirdiğini; uygun biçimde dönüştürülenleri içererek ve uygun bulmadıklarını dışlayarak şekillendiğini söyleyebiliriz. Örneğin kadınlara yönelik şiddetin önlenmesi talebi aile içi şiddetin önlenmesi olarak ifade edilmiş ve politika da aile dışındaki (medyada kadına yönelik şiddet imgeleri, fuhuş vb) dışlamıştır. Siyasal partilerde kadınların eşit temsiline sağlanması ve siyasal partilerdeki erkek egemenliğinin dönüştürülmesi ise ulusal eylem planına hedefler olarak alınmamış, eğitim, konferans, vb farkındalık yaratma teknikleri ile yani dolaylı yollardan çözülecek bir sorun olarak tanımlanmıştır.

Türkiye’de kamu politikası olarak gelişen kadın hakları ve cinsiyet eşitliği politikasında bazı AB ülkelerinden farklı olarak işgücü piyasasında eşit ücret ve eşit hak sağlama temelli bir bakış açısı yoktur. Bunun yerine cinsiyet eşitsizliği ve kadınlara karşı ayrımcılığın sosyal ve kültürel dönüşüm gerektiren bir sorun olduğu tanımına dayanana bir anlayış vardır. Kurumun bütçesi büyük ölçüde uluslararası finansman desteği ile çalışmış ulusal bütçeden ayrılan pay küçük kalmıştır.

Cinsiyet eşitliği politikaları ile ilgili Bakanlık ile eşgüdüm içinde çalışması beklenen diğer kamu kurumları şunlardır:

MEB – Kız Teknik Öğretim Genel Müdürlüğü

TÜİK – Sosyal İstatistikler Daire Başkanlığı– Nüfus ve Demografi grubu– Toplumsal Cinsiyet İstatistikleri birimi

SHEÇEK – Aile, Kadın ve Toplum Hizmetleri Daire Başkanlığı – Toplum Merkezleri, Aile Danışma Merkezleri, Kadın Konukevleri

DİB – Aile İrşat Ofisleri (61 ilde yeni oluşturulan bir kurumsal yapı)

TBMM – kadın Erkek Fırsat Eşitliği Komisyonu

İçişleri Bakanlığı – Yerel Yönetimler – Yerel Eşitlik Komisyonları

Yerel Gündem 21 – Kent Konseyleri – Kadın meclisleri (50 civarında ilde var)

Üniversitelerde kadın sorunları araştırma ve uygulama merkezleri ve anabilim dalları

Türkiye’de Cinsiyet Eşitliği Açısından Kadınların Konumu

Türkiye’de kadınların cinsiyet eşitliği açısından toplumsal fırsatlara eşit ulaşımı dikkate alındığında en temel özellikleri şöyle özetleyebiliriz:

Kadın okuryazarlığı % 82,

Lise mezunu kız öğrenci oranı % 55

Orta öğretimdeki kız öğrenci %62.2, (orta eğitimde üç kız-dan biri okula gitmiyor)

Çalışmayan ya da hiçbir eğitim kurumunda öğrenci olmayan kadın oranı % 47 (OECD ülkelerinde bu oran % 9)

Sosyal güvenlik hakkı: 17-18 milyon kadın bağımlı sigortalı ya da sigortasız, 3 milyon kadın aktif sigortalı, çalışan kadın oranı % 26.6, kayıt dışı çalışma 2009’da kırsal alanda % 87.6 kentsel alanda %34.8. Ev kadın veya evli olmayan kadınlar için sosyal güvenlik en temel sorun.

Siyasal kararlara efit katılım aısından kadınların konumu foyledir:

Kamu kurumlarında alıřanların %34'ü ,

Hükümet üyesi 24 bakanın 2'si,

24 müsteřardan 1'i(%4.1),

165 genel müdürden 9'u(% 5.4) ,

2108 daire bařkanından 302'si (% 14.3),

İiřleri Bakanlıęı'nın 13 üst düzey yöneticisinden 1 tanesi kadındır.

81 vali iinde hi kadın yok, 464 vali yardımcısı iinde sadece 10 kadın var (%2.1).

168 büyükeliden 187'si (%10.7), 65 bařkonsolosun 11'i kadın (%16.9).

Genel Kurmay Bařkanlıęı bünyesinde görev yapan generaller arasında hala kadın yok.

Barolarda kadın üye oranı % 37, Barolar Birlięi Yönetim Kurulunun 10 üyesinden 3'ü, 78 Baro Bařkanının sadece 4'ü kadın (% 5.1).

Türkiye'de genel olarak alıřanların % 28'i, alıřma dünyasındaki yöneticilerin %10'u kadın.

DİSK, HAK-İŐ, TÜRK-İŐ yönetimlerinde hala hi kadın yok.

TİSK Yönetim Kurulunun 25 üyesinden 2'si kadın.

Konfederasyonlarda hi kadın bařkan yok.

İstisna olarak KESK Yönetim Kurulu'nun % 30'u kadın.

YÖK bünyesindeki üniversitelerde alıřan akademik personelin %40.6 sı kadın ve profesörlerin iinde kadın profesörlerin oranı % 27.4.

Polis memurlarının sadece %5.6'sı kadın.

4003 cumhuriyet savcısından 2077'si kadın(% 52).
6644 hâkimin 17907'si kadın (% 26.9).¹
Yöneticiler, kanunun yapıcılar içinde kadın oranı % 10.

Kadınların Eşit Siyasal Temsili

TBMM'de kadın oranı kurulduğu yıllardan bu yana çok düşüktür. Türkiye'de ilk kez 18 kadın, 8 Şubat 1935'te yapılan TBMM 5. Dönem seçimleri sonucunda Meclis'e girebilmişti. O günden günümüze TBMM'ye seçilen 9134 milletvekilinin sadece 236'sı kadın oldu. Yani Cumhuriyet tarihi boyunca kadınların TBMM'de temsili ancak % 2.6 olarak gerçekleşti. 12 Haziran 2011 'de yapılan genel seçimlerde TBMM'de 48 kadın milletvekili sayısı 98 oldu % 8.9 olan kadın oranı %11.4 e çıktı.

Siyasal partilerin yönetim organlarında da yakın zamanlarda kadın oranında önemli artışlar oldu.

Partiler	BDP %	CHP %	AKP %	MHP %
MYK (merkez yön.kurul)	47	16	15	6.6
PM (parti meclisi)	35	24	25	0
İB (il başkanları)	46 (eş başkanlık)	2.4	0	0

Kaynak: 2011 Kadın istatistikleri, www.ka-der.org.tr

¹ Veriler www.tuik.gov.tr adresindeki toplumsal cinsiyet, aile, yaşam istatistiklerinden 12.04.2011 tarihli erişimle elde edilmiştir.

Yerel yönetimlerde seçilmiş kadın oranları ise hala çok düşük. 16 büyükşehir belediye başkanı içinde hiç kadın yok, 2903 belediye başkanı içinde ise 26 kadın var. Belediye Meclislerinde kadın oranı ise % 4.5.

Cinsiyet Eşitliği Politikaları Açısından Sorun Alanları

Kadınların 1/3 fiziksel, 2/3 duygusal şiddet görüyor. Yılda 4000 kadın yaralanıyor.

Anayasanın 10. maddesinde 2004 de tanımlanmış olmasına rağmen cinsiyet eşitliğinden ne kast edildiği açıkça tanımlanmış değildir.

Hala cinsiyet eşitliği politikasından çok kadınların güçlendirilmesi (empowerment) politikalarından bahsedilmektedir.

Kadınların güçlendirilme politikaları-ailenin korunması politikaları arasında gerilim vardır. Anneliğin desteklendiği bir kamu politikası anlayışı vardır, ama Türkiye’de aile politikası kadını evde tutmaya çalışıyor, bu nedenle eşitlik politikasını zayıflatıyor. Mesleki eğitilmiş kadınların %30’u çalışmıyor; bu durum da ekonomik kalkınma mantığı açısından anlamsız bir yatırım oluyor. Sosyal devlet politikaları kadına değil aileyi gören bir içeriğe sahip; nüfusu aile ile yönetmeyi amaçlıyor, bu nedenle yaşlılara, çocuklara, sakatlara evde bakım mali olarak destekleniyor.

Kadınların aile dışındaki birey olarak varlığı giderek görünmez oluyor: aile sigortası, sakat ve yaşlı bakımı için kadına nakit yardım politikaları kadınları evde tutmayı amaçlayan devlet anlayışına dönüşme eğilimi taşıyor.

“Çalışan kadınların çocuklarına devlet bakmalı” hala güçlü biçimde desteklenmiyor.

Erkeklerin ev-içi sorumlulukları eşit paylaşımlarını teşvik eden eşitlikçi politikalar yok. Baba-çocuk ilişkisinin sosyal ve kültürel olarak güçlendirilmesi politika hedefleri arasında yer almıyor.

Kadın ve seks ticareti, fuhuşla mücadeleyle dair herhangi bir kamu politikası yok, kadın satın alma suç deęildir.

Yoksullaşma ve göç ile köksüzleşme, dışlanma, aile ve erkeklik krizlerinin ortaya çıkışı nedeniyle kadınlara yönelik şiddette aşırı artış var. Kadın hakları ve cinsiyet eşitliği politikaları yoksulluk ve göçle ilgili politikalarla ilişkilendirilmiyor. Yeni tartışmalar aile sigortası, vb bu bağlamda geliştirilebilir.

Kamu hizmetine eşit katılma hakkı yeterince garanti altında deęil. Devleti temsil işleri hala erkeklere ait; kadınlar vali, general, imam olamıyor; kadın bakan sayısı çok sınırlı. Spor, din hizmetleri gibi alanlarda kamu hizmetine eşit ulaşımı amaçlayan cinsiyet eşitliği yaklaşımına acilen gereksinme var.

TÜRKİYE'DE VATANDAŞLIK KAVRAMININ OLUŞUMU; İDARI YAPIDAN SIYASAL KİMLİĞE DÖNÜŞÜM

Taşansu Türker

Giriş

Osmanlı imparatorluğu tam olarak geleneksel bir Akdeniz imparatorluğu olarak doğmamış, ve fakat bu yöne doğru muazzam gelişmeyle, doğuşundan getirdiği özelliklerin birleşimi sonucu sui generis bir devlet halini almıştır. Kuruluşunda etkili olan faktörlere bakılacak olursa; Turani gelenek, İran, İslam, Akdeniz İtalyan denizci devletleri, Selçuklu mirası ve tabii ki Bizans görülecektir. (1) Bütün bu faktörlerin biraraya gelişi ile oluşan Osmanlı imparatorluğunun bu kendine özgü yapısında en çok dikkat çeken unsur, başkenti İstanbul olan ve Fatih Sultan Mehmed'den itibaren "sezar" ünvanını kullanan sultanların yönetimi altında bir müslüman Roma mirasıdır. Osmanlı imparatorluğunun geleneksel bir Akdeniz imparatorluğu olarak tanımlanmasındaki en temel sebep de zaten budur.

Bilindiği üzere Roma imparatorluğunun siyasal düşünce sistemine armağanı, imparatorun teklifi kuramıdır. Yani dünya üzerinde sadece bir imparator olabilir. Devletlerarası ilişkilerde bu durum devletlerin hiyerarşisi şeklinde tezahür etmektedir. Bu durumun başka bir yansıması ise, dünyanın tek ülkeden oluştuğu kabulü ya da iddiasıdır. Dolayısıyla sınır kavramı Romalı bilinçte yer almaz. Meşruiyetin kaynağı tüm dünyaya (eucumene) hükmedilmesidir. (2) Bu hükmetme işi ise bizzat imparator tarafından yapılır ve tüm insanlığın tek imparatoruna biat edilmesi de sosyal ve siyasal tutunumun

(cohesion) özünü oluşturur. Dolayısıyla medeni dünya olarak kabul edilen Roma'nın üzerinde yaşayan herkesi birbirine bağlayan tek unsur Roma imparatoruna duyulan sadakattir.

Osmanlı imparatorluğunun ise henüz imparatorluk halini aldığı ilk andan itibaren bu Romalı temayülü kabul ettiği görülmektedir. Örneğin, Osmanlı sultanlarının protokolde diğer devlet başkanlarıyla kendilerini eşdeğer görmemesi ya da Kutsal Roma-Cermen imparatorluğunun kendisinin bile tanınmaması buna işaret eder. Osmanlı sultanlarının kendilerini bu şekilde kabul etmesinin yanısıra diğer bir husus da, kısmen Osmanlı dışından da bu yönde kabullerin olmasıdır. Örneğin İtalya'da II. Mehmed için bastırılan paranın bir yüzünde üç taç diğer yüzünde de tek taht olması buna işaret eder. Üç taç Osmanlı sultanının taşıdığı mavi kanlı üç hanedan tacını simgelemektedir ki, bunlar da Osmanlı (zira devletin henüz ikinci hükümdarı olan Orhan bir Bizans prensesi ile evlenerek, Osmanlı soyunu mavi kanlı kılmıştır), Trabzon Pontus ve Bizans taçlarıdır. Paranın diğer yanındaki tek taht ise kuşkusuz ki dünyanın tek hakimi olarak Osmanlı sultanı II. Mehmed'i göstermektedir. (3)

Romalı imparatorluk anlayışındaki bu monist universal devlet kabulü modern çağlara dek Avrupa'da da varlığını sürdürmüştür. İngiltere'de V. Charles veya Fransa'da XIV. Louis'ye dek devletin meşruiyet kaynağı olarak siyasal düşünüşte bu tekçi yaklaşımla karşılaşılmaktadır. (4) Bu yaklaşımın dış ilişkiler açısından sonuçları yanında konumuz açısından önemi ise içeride yarattığı sosyal yapının şeklidir. Roma'da bu anlayışın yansımaları olarak cemaatlerin kendi kendilerini yönetmesi ve her cemaatin bireylerinin değil ve

fakat cemaatin bütün olarak imparatora biat etmesi olgusu ile karşılaşılmaktadır. Böylelikle cemaat kendi içindeki idareyi kendi gerçekleştiriyor, devletin alanına ise cemaat dışı ilişkiler ya da cemaatler arası ilişkileri düzenlemek kalıyordu. İdare açısından devletin işini çok kolaylaştıran bu yaklaşım aslında günün teknolojik kabiliyetleri açısından belki de tek çözüm yolu olarak da düşünülebilir. (5)

İdari Bir Yapı Olarak Millet

Osmanlı imparatorluğu da bu sistemi İslam hukuku ile birleştirerek korumuştur. Bu sistem millet (çağdaş Türkçe’de natsia ya da narod anlamında da kullanılmaktadır) sistemi olarak bilinmektedir. Millet sözcüğü mille sözcüğünden türetilmiştir. Aramca bir kelime olan mille “söz” dolayısıyla “logos” ve dolayısıyla da “inanç” anlamına gelmektedir. Dolayısıyla etimolojik olarak da kelime aslında sistemin niteliğini açıklamaktadır. Sistem, Osmanlı ülkesinde yaşayan her inanç grubunun devlet tarafından tanınması ve bu cemaatlerin iç işlerinin cemaate bırakılması esası üzerine kuruludur. (6)

Osmanlı milletleri her biri kapalı bir grup olarak örgütlenmişlerdir. Bu kapalılığın ayırdedici özelliği ise aynı inançtı, hatta aynı dili konuşanlar arasında bile. Bu sebepten dolayıdır ki her ne kadar maddi kültür ve hayat tarzında karşılıklı etkileşimlerin kısıtlılığına rağmen ortak bir Osmanlı yaşam tarzı doğabilmişse de, yazılı ve bilimsel anlamda ortak bir Osmanlı üstkimliğinin doğamadığı görülmektedir. Her milletin yönetimi ve sorumluluğu milletbaşılarda (millet lideri) olduğu ve birey

de bu grubun içinde olduğu için, dışarıyla etkileşim minimumunda olup, mekanlar da ayrılaşmış ve her millet kendi mahallesi veya köyüne kapanmıştır. Bu durum ancak kırsal bölgelerde daha zayıftır. Balkanlar, Batı Anadolu ve Karadeniz gibi bölgelerde kırsal alanlarda yaşanan bu etkileşimin de sofistike bir üstkültür yaratamayacağı ortadadır. (7)

Din ve mezhebe dayanan bu ayırmda dilin önemi yoktur. Zira Ermeni milleti diye birşeyden değil; Ermeni-Gregoryen, Ermeni-Katolik ve Ermeni-Protestan milletlerinden söz edilmelidir. Aynı şekilde hepsi de Grek Ortodoks olan Grekler, Sırplar ve Bulgarlar da tek bir millet olarak örgütlenmişlerdir. Bu yüzdendir ki Osmanlı'da Balkan milliyetçiliklerinin ilk adımı Osmanlı hükümetine karşı değil, Fener Grek Patrikhanesine karşı verilen mücadele ile atılmıştır. Osmanlı imparatorluğunun asli unsuru sayılan Müslüman milleti ise; Türkler, Arablar, Arnavutlar, Pomaklar, Bosnalılar, Kürtler ve Kafkas kavimleri oluşturmaktadır. Bunlar arasında da dile ya da etnisiteye dayanan bir ayırım söz konusu değildir. Her bir birey etnik kökenine bakılmaksızın asli unsur olan Müslüman milletin bir ferdi sayılmıştır. Ancak dikkate değer bir nokta gayri-Sünni olanların bu sistem içerisinde diğer milletlerin gördüğü ayrıcalığı görmediği ve Osmanlı devletinin bu kesimlere karşı tolerans konusunda cimri davrandığı gerçeğidir. Bu durum ancak Tanzimat'tan sonra değişmeye başlamıştır.

Millet sistemi varlığını farklı değişikliklere rağmen Osmanlı devletinin sonuna kadar sürdürmüştür. Zira nüfus sayımları ve dahi seçimler bu esasa göre yapılmıştır. Dolayısıyla bugün hala sayım sonuçları Osmanlı'nın etnik yapısına dair bize herhangi bir bilgi sunmamaktadır. Tanzimat reformları ile

başlayan süreçte de çeşitli değişiklikler olmasına rağmen I. Dünya Savaşı'na kadar geçen sürede gayrimüslimlerin genellikle bedel-i askeriye ödeyerek askerlik yapmadıkları, bu durumun ancak I. Dünya Savaşı ile değiştiği belirtilmelidir. Reformlarla gelişen süreçte çeşitli meclis ve komisyon seçimlerinde de millet esasına riayet edilmiştir. Oranlar bu esasa göre oluşturulmuş, bu yüzden idari reformlar aslında bir yandan bu sistemi zayıflatırken, bir yandan da güçlendirmiştir. (8) Yargı sisteminde de süreklilik devletin sonuna kadar sürmüş ve cemaat mahkemeleri varlıklarını korumuşlardır. Millet sistemini koruyan temel unsur devletin kendisi olmasına rağmen, bu konuda yalnız değildir. Zira her milletin yönetici grupları da kendi cemaatleri içindeki her türlü yenilikçi harekete karşı son derece baskıcı davranmışlardır. Statükonun korunması aslında cemaatin de korunması anlamına gelmekteydi ve dini elitlerin bir döneme kadar bu yüzden laik-milliyetçi ayrılıkçı hareketlere hiç de sıcak bakmadıkları ve hatta Osmanlı bürokratlarından daha sert tavır aldıkları da belirtilmelidir. Bu sistemin değişimi ise idarenin iradesi ve tercihi ile değil, tarihin zorlaması ile olmuştur. Bu zorlamanın ilk yansıması burada olabildiğince az detaylarına değinilecek olan Batılılaşma sürecidir.

Batılılaşma

Sosyal değişme kavramı Batı'da Rönesans ile fark edilen bir olgu ve buna bağlı bir bilinçtir. Batı'da bu bilinç kendisi için oluşurken kendi dışındaki dünya için ise farklı bir düşünce ortaya çıkmıştır ki, bu da değişmemedir. Özellikle 18. yüzyıl

Avrupa'sında diđer dünya parçalarındaki toplumların durgun olduđu fikri yaygındır. Örneđin Chardin, "Asya atalettir, Avrupa devamlı deđişmedir" demektedir. Mousnier de 1740'ta "Avrupa, bilinç ve bilgi düzeyindeki gelişme sayesinde deđişen bir dünyadır, diđer bölgeler atalet içindedir" demiştir. (9) Osmanlı imparatorluğu ise hem cođrafi konumu geređi Avrupa'ya en yakın parça olmasından dolayı, hem de Avrupa ile mücadele etmek durumunda kalmasından dolayı, deđişme bilincinin Avrupa dışında ortaya çıktıđı Rusya'dan sonra ilk devlettir. Askeri açıdan zayıf düşen devletin askeriyedeki reformları gerçekleştirmesinin dođal sonucu ve hatta şartı olarak maliye, idare ve sosyal alanlarda da reformlar yani deđişim kaçınılmaz bir hal almıştır. 17. yüzyılda ilk olarak askeri reformlar gündeme gelmiştir. Her ne kadar İbn-i Halduncu yaklaşım olan devletin süreliiđi yani her devletin bir gün öleceđi düşüncesi bilinse de, Osmanlı'da aydınlar bu görüşe katılmamakta ve askeri reformlar sayesinde ve devletin görkemli çağındaki usullere uyularak, devletin sonsuza dek yaşayacađı inancını savunmuşlardır. Bu yüzden de 17. yüzyıl reform layihalarında (öneri) İbn-i Halduncu görüş görülmemektedir. Koçi Bey, Selaniki, Mustafa Naima ve Katip Çelebi'de Osmanlı'nın düzelebileceđi bunun için yapılması gerekenler ön plana çıkmaktadır. İlginçtir ki bu tavsiyelerin pek çođu pratik olarak 19. yüzyıl reformlarını anımsatmaktadır. (10)

18. yüzyıldaki layihalar ve sefaretnameler (elçilik raporu) ise bu çerçevede deđerlendirilemez. Bunlarda 17. yüzyılın kendi çağına özgü derinlik ve rafine duruşa rastlamak mümkün deđildir. Daha çok pratik reform önerileridir. Belli bir siyasi teori ya da felsefeye deđil, ve hatta profesyonel bilgiye

de değil ama tecrübeye ve gözleme dayanırlar. 18. yüzyıl Osmanlısı bu anlamda, değişmenin adının konmayıp, zaruri olarak yaşandığı bir dönem olarak değerlendirilebilir. (11) Ancak III. Selim devrinden itibaren ise modernleşmenin çok daha sistematize bir hal aldığı görülmektedir. Dönemin entelektüellerinin değerlendirmeleri de bu çerçevede gelişmiştir. Örneğin El Hac Ali Paşa'nın 1803 tarihli Nasihatname adlı eserinde askeri reform ele alınmış ve bu karşılaştırmalı bir üslupla değerlendirilmiştir. Ve ilk kez değişimci-gelenekçi, ilerici-gerici, aydın-cahil gibi dikotomiler 19. yüzyıl başlarından itibaren değişmenin sistemli bir hale gelmesi ve buna karşı da değişme karşıtlarının ortaya çıkmasıyla oluşmuştur. 18. yüzyılda aslında Batılılaşmaktan söz etmek mümkündür, fakat bunun adının henüz konmadığı görülmektedir. Zira Batı henüz ne tanınan ne de anlaşılan bir olgudur. Değişim devam etmektedir, bu değişim aslında Batılı değerlerin ithalidir fakat Osmanlı aydını henüz ne bu adlandırmayı yapmıştır, ne de belki de bunun farkındadır. Bu aslında bilgisizlik kadar ilgisizliğin de sonucudur. Örneğin Fransız devrimi hakkında Halet efendinin tavrı buna örnektir. O, devrimi kafirlerin birbirini öldürdüğü bir süreç olarak algılamaktadır. (12) Ancak daha sonradır ki, Batı'nın teknik ve bilimsel olarak Osmanlı'dan daha ileri olduğu Osmanlı entelektüelleri tarafından görülmüştür. Bu da ilk askeri reformların sonucu olarak gelişmiştir. Bu kabule örnek olarak; Ahmed Resmi Efendi'nin Viyana Sefaretnamesi, Yirmisekiz Çelebi Mehmed Efendi'nin Fransa Sefaretnamesi, Ebubekir Ratib Efendi'nin Nemçe Sefaretnamesi ve Mustafa Rasih Paşa'nın Rusya Sefaretnamesi gösterilebilir. (13)

Osmanlılık

19. yüzyıla bakıldığında bu Batılılaşma hareketinin siyasal yapılanma manasında hala Batı'nın ulus-devlet anlayışına yönelmediği tesbit edilmelidir. Batı'da geleneksel imparatorlukların yerlerini ulus-devlete bırakması sürecinde dünyada üç devlet hala geleneksel yapılarını koruyorlardı: Habsburg, Rusya ve Osmanlı imparatorlukları. Osmanlı devletine 19. yüzyılda baktığımızda ilk göze çapan şey her alandaki yenilgilerdir. Ekonomik, mali, sosyal ve siyasal çöküntü yanında toprak kaybı da yaşayan Osmanlı, bu yüzdendir ki bir territory bilinci sahibi olmuştur. Sınır kavramı ile birlikte ülke düşüncesi de gelişmeye başlamıştır. İşte Osmanlılık düşüncesi bu kavramın ilk kez Osmanlı elitlerince kavranmasıyla gelişme imkanı bulmuştur. (14) "Ülke" düşüncesi, daha önceki "devlete sadakat" anlayışıyla birleşmiş ve millet sistemiyle beraber yürüyen bir Osmanlı vatandaşlığı öngörülebilmiştir. Bu ideolojiye göre vatan kutsaldır ve o vatanda yaşayan herkes eşit özneler olarak devlete sadakatle sorumludur. Ancak çok önemli bir nokta şudur ki; cemaat bağları da hale devam etmektedir. Yani geleneksel sosyal yapıya modern siyasal bir sistem kurulmuştur. Tanzimat reformlarının yarattığı ortamda yeşeren bu ideoloji ile, Osmanlı vatandaşlığı kavramı gelişmiş, pasaport dağıtılmış, ve Meşrutiyet sonrası mecliste ve hatta ondan önceki belediye meclislerinde, eski millet anlayışına uygun olarak cemaatlerin temsili sağlanarak; melez bir yapı ortaya konmuştur.

Ancak Batı'da olduğu gibi bir icat süreci gerçekleşmemiş, eski dönemin devlete sadakat anlayışı ile Sultana sadakat anlayışı varolmuştur. Hatta bu ikisi eşdeğerdir. Ancak siyasi

yapının da deęiştirilmeye alıřıldıęı bir ortamda Sultanın bir tutunum kaynaęı olamayacaęı aıktır. O halde tm bu unsurları bir arada tutan ideolojik bir neden olarak sadece vatan kalmaktadır. Ancak melez bir giriřim olarak deęerlendirdiđimiz Osmanlıcılıkta hala cemaatlerin de yani millet sisteminin varlıklarını srdrmesi bu st kimliđin yeterince etkili olmamasına sebep olmuř, hatta alt kimlik olan cemaatlerin uluslařma sreci bu st kimliđi parampara etmiřtir. Daha gl olan dıř daire iinde daha gsz i dairelerin varlıęı yerine, pamuk iindeki elik ekirdekler gibi rlmřtr toplum. Bir sarsıntıda da dıř pamuk eper yırtılmıř ve elik ekirdekler etrafa savrulmuřtur. Ya da rmř bir aęa iindeki gl tohumlara da benzetilebilir bu sre. Aıktır ki, aęın milliyetilikler aęı olması ve Osmanlı devletinin her aıdan yařadıęı sorunlarla gerekli transformasyonları zamanında gerekleřtirmemesi sadece diđer etnik gruplarda deęil, Trklerde bile pek ok isyana sebep olmuřtur. 1815 Viyana Barıřı ile varılan milliyeti ayaklanmaları desteklememe kararını henz 1821'de Rusya'nın Yunan ayaklanmasına destek vererek bozması ile bařlayan srecin nn kesecek g de Osmanlı'da yoktur. Hıristiyan unsurların tamamen kopması ile İslamcılık ideolojisine savrulan Osmanlı daha sonra da Arap nfusunu da kaybederek bu ideolojiye de son vermiř ve elde son kalan unsur olan Trklęe ynelmiřtir. Ve bylelikle Osmanlıcılık, emperyal bir milliyetilik denemesi olarak sona ermiř ve Balkan Savařları'ndaki ve I. Dnya Savařı'ndaki kesin yenilgi ile de Trk elitlerine sadece sınır ve vatan bilinci kalmıřtır. Osmanlıcılık dřncesi, bugnden bakıldıęında bařarısızlıęa

mahkum gibi algılanabilse de, esasında estirdiği bütünlük rüzgarı ve bıraktığı miras açısından son derece önemlidir. “Osmanlıcılık, aydınlanmacı ilerlemecilik ve aydın despotizminin oluşturduğu çok enteresan bir sentez”dir. (15)

İslam

Yukarıda da değinildiği gibi Batılılaşmanın ve buna paralel giden devletin güçsüzleşmesi sürecinin doğal sonucu olarak Osmanlı 19. yüzyılında fikir hareketlerinin temel eksenini devletin nasıl birarada tutulacağı sorunu oluşturmuştur. İşte İslamcılık fikri de Osmanlıcılığı takip eden ve Türkçülüğü önceleyen, İslam unsurların birliği (ittihad-ı İslam) düşüncesini işleyen bir kurtuluş projesi olarak karşımıza çıkmaktadır.

İslamcılık düşüncesi denildiğinde, bu fikrin olgunlaştığı ve resmi çevrelerin de desteğini aldığı II. Abdülhamid dönemi akla gelmesine rağmen, aslında düşüncenin ilk dönemleri Osmanlıcılık düşüncesinin içinde aranmalıdır. Zira yukarıda belirtildiği gibi 1856 Islahat Fermanı sonrasında Osmanlı tebaası içindeki müslüman unsurda rahatsızlıklar oluşmuş ve İslami bir kimlik ortaya çıkmaya başlamıştır.

Ancak bu gelişmenin bir diğer nedeni daha vardır. O da sadece Osmanlı imparatorluğunda değil, fakat dışarıdaki pek çok müslüman toplulukta da sömürgeciliğin getirdiği Batılılaşma sayesinde bir İslami kimliğin oluşmasıdır. Resmi olarak “halife” sıfatını da taşıyan Osmanlı sultanına dünyanın farklı yerlerinden gelen yardım talepleri ve dış İslami dünya ile Osmanlı aydınlarının tanışma süreci de; her şeyden evvel

büyük bir müslüman nüfus olduğu bilincini canlandırmış, hemen akabinde de bu nüfusun gücü keşfedilmiştir.

Özellikle Rusya imparatorluğu içinde yaşayan müslümanlarla kültürel münasebetlerin artması, zaten Rusya karşıtı bir atmosferde olan Osmanlı aydınları için temel bir dönemeç olmuştur. Bu konuda yazılan kitaplar, makaleler artmış; çeşitli heyetlerin karşılıklı ziyaretleri artmıştır. Panslavizmin gücünü artırmasına paralel olarak da buna karşı pan-islamizm düşüncesi üzerinde yükselebileceği bir zemin bulmuştur.

Namık Kemal bu durumu şöyle açıklamaktadır: “Bundan yirmi sene evvel Kaşgar’da İslam olduğu buralarda bilinmez idi. Şimdi kamuoyu onlarla birleşmeye çalışıyor. Bu hareket öyle büyük bir sele benzer ki, bunun önüne set çekmek tamamen imkansızdır.” (16) Ve devam ediyor: “İstikbalimiz emindir: müslümanlar bu gelişme dünyasında elbette bir gün tek kelime üzerinde birleşebileceklerdir. Bu halde, madem ki hilafet buradadır ve madem ki kuvvet de, oran ve konum kabiliyetinde ... Osmanlı en önde ise; bahsettiğimiz birleşmenin merkezi elbette burası olacaktır.” (17)

Dolayısıyla olası bir birleşmeyi gerçekleştirecek tek güç Halife-Sultan’ın nüfuzudur. Ali Suavi şöyle demektedir: “Şimdi bizim padişahımız camilere gelse, minberlere çıksa, Müslümanları savaşa davet etse ve bu daveti ilan etse, değil yalnız tebaası, bütün dünyada Arabistan ve Türkistan ve Hindistan ve Çinde; hasılı şarkta ve garpta tahmin olunan iki yüz milyon müslüman silahlanır, hepsi padişahın peşinde toplanır.” (18)

Bu birlik projesi aslolarak iki farklı şekilde sistematize edilmiştir. İlkinde tüm Müslümanların birleşmesi düşüncesi

varken, ikincisi ise sadece Rusya imparatorluđuna karřı bir proje olarak Karadeniz'den bařlayıp Trkistan'ı da iine alan ve in'e kadar uzanan blgedeki mslmanların birliđi temasını iřlemektedir. Bu fikrin sahiplerinin, fikrin Rusya'nın glenmesinden endiře eden Batı Avrupa tarafından da destekleneceđi midi iinde oldukları grlmektedir. (19)

Dıřarıya dnk bir politika olarak ortaya ıkan panislamizmin iteki yansıması ise İslamcılıktır. Konumuz aısından asıl nem tařıyan kısmı da budur. Buradaki asıl ama Osmanlı imparatorluđu iinde yařayan mslmanları devlete bađlamanın bir aracı olarak İslami kimliđi ne ıkarmak ve aynı zamanda da merkeze uzak olan ve idari sebeblerle ayrılma riski olan Mısır, Tunus ve Yemen gibi blgeleri merkeze daha sađlam bađlarla bađlamaktır.

Bu ideolojinin tamamen etkinlik kazanması iin ise II. Abdlhamid dnemini beklemek gerekecektir. Zira 1877-78 Osmanlı-Rus savařı sonucunda gayrimslim tebaasının byk blmn kaybeden Osmanlı imparatorluđunda bu dnemde mslmanların genel nfus iindeki oranı %80'i bulmuřtur. Bundan nceki dnemde ise bu oran %60'lar civarındadır ve dolayısıyla da Osmanlıcılık fikri hala daha ndedir. İslamcılık ve Osmanlıcılıđın beraber yařadıđı bu dnemde Yeni Osmanlı dřncesinin zm ise son derece pratik fakat bir o kadar da inandırıcılıktan uzak gzkmektedir artık. Yeni Osmanlıların konu hakkındaki grřlerini Namık Kemal zetlemektedir: "Biz dnyada İslam'ın birliđi ve Osmanlı lkesinde de tm kavimlerin birliđi lazımdır diyoruz." (20)

Bu pratik neriyi daha inandırıcı kılmak iin teorik bir arka plan oluřturulmaya alıřılmıř ve bylelikle de halifelik kuru-

munun ikili yapısı ortaya atılmıştır: Manevi ve maddi. Bu kurama göre Osmanlı padişahı bütün Osmanlıların maddi olarak hükümdarı ve dünyadaki tüm müslümanların da manevi olarak hükümdarıdır. (21) Bu anlayışın en somut görünümü 1876 Anayasasındadır: “Halife ünvanlı padişah hazretleri İslam dininin hamisi ve tüm Osmanlı tebaasının hükümdar ve padişahıdır.” (22)

1873 yılında yeni Osmanlı muhalefetinin bastırılmasından sonra İslamcılık tartışması ancak Meşrutiyet döneminde canlanabilmiş ve fakat Osmanlılık karşısında tutunamamıştır. II. Abdülhamid döneminde ise resmi olarak kabul edilmiş ve destek görmüştür. Bu dönemde yukarıda da belirtildiği üzere imparatorluğun nüfusunun ezici çoğunluğunu artık müslümanlar oluşturmaktadır. Her ne kadar Osmanlılık düşüncesi de varlığını sürdürse bundan sonra asıl olarak dikkat çoğunluktaki müslümanlara verilmiştir.

Bu çerçevede daha önce nasıl ortak bir Osmanlı ethosu yaratılmaya çalışılmışsa, bu dönemde de bir İslam ethosu yaratılmaya çalışılmıştır. Farklı mezhepler ve uygulamaların Sünni-Hanefi mezhebi içinde birleştirilmeye çalışıldığı görülmektedir. II. Abdülhamid dönemindeki eğitim seferberliğinin temelinde de bu yatmaktadır. Dini konulara daha fazla önem verilmiş ve son derece büyük bir yatırım olan Hicaz demiryolu bu dönemde yapılmıştır.

Abdülhamid şöyle der: “Bizim şanssızlığımız, imparatorluğumuzun homojen bir kütleden oluşmayıp, kendi aralarında da mezhep birliği olmayan Hıristiyan unsuru da içeriyor olmasıdır... Bir devlet içinde muhtelif dinlerin ve mezheplerin olması zararlıdır.” (23) Bu tespitten hareketle II. Abdülhamid

kendi dönemini tartışılmayan bir sultan, baskıcı bir sistem, hızlı bir kalkınma programı ve tebaanın en fazla üzerinde anlaşabileceği kimlik olan İslam üzerine inşa etmiştir.

Abdülhamid mutlakiyeti dönemi Türk historiografyasında istibdat (baskı) dönemi olarak anılmaktadır. Zira Tanzimat'tan başlayan modernleşme ve bu çerçevede gelişen katılımcılık kültürünün bıçakla kesilir gibi kesildiği ve bunun yerine Abdülhamid'in mutlakiyet rejimin kurulduğu bir dönemdir. Ve ayrıca bu mutlakiyet derinden gelişen muhalif hareketlere karşı da son derece sert davranmış ve toplumsal olan her hareketi ve hatta düşüncüyü bir tehdit olarak algılamıştır. Tüm Osmanlı coğrafyasına yayılan ve doğrudan Sultan'a bağlı olan siyasi bir ihbar ve araştırma teşkilatı kurulmuş ve bu teşkilatın çoğu asılsız pek çok ihbarı son derece katı bir şekilde cezalandırılmıştır. (24)

Her türlü muhalif hareket üzerindeki bu amansız baskısına rağmen Abdülhamid'in sonunu getiren kadroları da bizzat Abdülhamid kendisi yetiştirmiştir. Zira Osmanlı tarihinde o güne kadar görülmeyen derecede hızlı bir eğitim hamlesi başlatılmış ve İslami kimliği oluşturması için Batılı bir eğitim sistemi tercih edilmiştir. Açıktır ki Abdülhamid siyasal kimlik olarak İslam'ın ancak Batılı bir eğitimle mümkün olabileceğinin farkındadır. (25)

Eğitim kalkınması yanında önem verilen bir diğer kalkınma alanı ise Osmanlı modernleşmesinin temel dinamiği olan askeri modernleşmedir. 1882'deki ilk nüfus sayımı bu anlamda çok büyük bir adım olarak kabul edilmelidir. Ardından hemen bütçe içindeki askeri ödenekler artırılmış ve mesela 1891'de tüm bütçenin %50'sini askeri harcamalar oluşturmuştur. (26)

II. Abdülhamid tüm bu çabalarıyla aslında Osmanlı devletinin son kez silkindiği ve kendini toplamaya çalıştığı dönemi temsil etmektedir. Ayrıca da Osmanlı devletinin geleneksel yapısının bu devrin bitişi olan II. Meşrutiyet ile sona erdiği de belirtilmelidir. II. Abdülhamid'in geleneksel bir imparator olarak yeniden örgütlemeye çalıştığı Osmanlı'da bu şekilde İslam birinci meşrutiyet kaynağı olarak oluşmuş fakat bu yönetime tepkiyle gelişen II. Meşrutiyet döneminde devlet içindeki elitler tarafından tamamen terk edilmiştir. Bundan sonra asla bir daha eski gücünü bulamayan İslamcılığın tekrar sahneye çıkışı ise ancak Balkan Savaşları döneminde dir.

İslami düşüncenin Batılılaşmaya ve hatta bizzat Batı'ya tepkiselliği ise bir sonraki baskın ideoloji olan Türkçülüğün temel oluşum koşulunu hazırlayacaktır. Bu anlamda modern siyasal İslami düşüncenin sadece Osmanlı'da değil, tüm dünyada ilk temsilcisi kabul edilen Cemaleddin Afgani'den (1839-97) bahsedilmelidir. (27)

İranlı olduğu bilinen ve muhtemelen de Şii olan Afgani 1870'de İstanbul'a gelmiş ve 1872'de ilk kez de İslamcılık terimi İstanbul düşünce çevrelerinde duyulmaya başlanmıştır. Bu da demek oluyor ki Afgani'nin etkisi son derece hızlı bir şekilde yayılmıştır. Afgani'nin düşüncesinin temelini progressiv İslam oluşturmaktadır. Dünya çapında İslam'ın Batı'ya karşı güçsüzleştiği kabulünden hareketle İslami bir rönesansı önermiştir. Onun İslamcılık anlayışı tüm müslümanların birliği üzerine kurulu olsa da; bu birliği siyasal bir bütünleşme olarak değil, farklı ulusların kendi devletleri içinde kalkın-

maları ve daha sonra bu ulusların ittifakı çerçevesinde formüle etmiştir. Bu anlamda Afgani, modern siyasal İslamcılık ve bunun sonucu gelişen panislamizmin yaratıcısı olsa da aynı zamanda da İslam ülkelerinde görülen natsionalist hareketlerin de ilk fikir babası olarak düşünölmelidir.

Bu İslamcılık ve natsionalist barışmasının siyasallaşmasını ise Afgani'nin öđrencisi olan Muhammed Abduh (1845-1905) gerçekleştirmiştir. Urvet'ul Vuska adlı dergisinde bu konuyu işleyen Abduh, bu açıdan Ortadođu'daki pek çok devlet tarafından da resmi düzeyde hala natsional düşünür olarak kabul edilmektedir. İlginç olan nokta Mehmet Emin Yurdakul ve Ahmet Agaef gibi gelecek dönemdeki Türkçü düşöncenin öncülerinin de Afgani'nin etkisinde oldukları gerçeğidir. (28)

Her ne kadar Afgani'nin düşönceleri tarih içinde evrilerek müslöman ölkelerdeki natsional kimliklerin temelini oluştursa da, orijinal haliyle Osmanlı İslamcılıđı natsionalizme karřıdır. Örneđin Babanzade Ahmet Naim, Yusuf Akçura'nın Türkçü çıkışlarına çok ciddi tepki vermiş ve natsionalizm ve ırkçılıđın İslam'da yeri olmadıđı görüřünü işlemiştir. 1914 yılında Sebil'ür Reřad adlı dergide yayınladıđı İslam'da Dava-i Kavmiyet (İslam'da ulus konusu) düşöncelerinin aslen 19. yüzyıl sonu ve 20. yüzyıl bařında etkili olduđu bilinmektedir. İlginçtir ki modern Türkiye Cumhuriyeti'nin milli marřının řairi Mehmed Akif Ersoy da İslam'ın enternasyonalizmine en fazla vurgu yapan ve Türkçölüđe en fazla karřı çıkanlardandır. "Arnavut'lukla Arap'lukla bu millet yürömez / son siyaset ise Türk'lök o siyaset yürömez."

*“Arnavutluk yanıyor, hem bu sefer pek müthiş /
Hani milliyetin İslam idi, kavmiyyet ne / Sarılıp sımsıkı dur-
saydın ya milliyetine /
Arnavut’luk ne demek var mı şeriatıta yeri /
.... /
Müslümanlıkta anasır mı olurmuş ne gezer /
Fikri kavmiyyeti telin ediyor peygamber” (29)*

Görüldüğü gibi Osmanlı imparatorluğu içinde varolan İslamcı anlayış, dinin evrenselliği görüşüne sıkı sıkıya sadıktır. Nitekim zaten bu görüşün ortaya çıkmasına sebep, devletin bütünlüğü açısından tehdit olan ayrılıkçılığı bastırmak olduğuna göre, bu da gayet anlaşılabilir bir durumdur. Osmanlı’daki İslamcılık tıpkı Osmanlıcılık gibi kapsayıcılık kaygısındadır. Ancak Osmanlı’daki bu kaygıya rağmen, Balkanlar’daki Arnavut natsional hareketi ve Ortadoğu’daki Arap natsional hareketi sonucu, devlet içinde nasıl 1870’lerin sonunda elde kalan nüfusun çoğu müslüman idiyse, 20. yüzyıl başlarında da nüfusun çoğunluğunun Türk olmasına sebep olmuştur.

Türklük

Osmanlı’da kimlik süreçlerine dair historiografyada herkesin hemfikir olduğu sıralamanın sonuncusunu Türkçülük oluşturmaktadır. Ancak bu terimin siyaset sahnesine çıkışı için II. Meşrutiyet sonrası dönem ve hatta Balkan Savaşları döneminin beklenmesi gerekmektedir. Bundan öncesinde ise sadece bir fikir hareketi olarak Türkçülük’ten söz edilebilir ki bu da ancak 1904 yılında Yusuf Akçura’nın

kaleme aldığı Üç Tarz-ı Siyaset (Üç Siyaset Şekli) adlı kitapla mümkün olabilmıştır. Bu çalışmanın sınırları 19. yüzyıl ile sınırlı olduğu için siyasal bir hareket olarak Türkçülük konu dışında kalmaktadır. Ancak yine de bir düşünce hareketi olarak Türkçülük'ün anlaşılabilmesi adına kısaca da olsa bu bölüm sonunda Türkçü siyasete değinilecektir. Bundan önce ise konunun asıl içeriğini oluşturan 19. yüzyıl içindeki proto-Türkçü bilince bakılmalıdır.

Yukarıda da açıklandığı gibi Osmanlı devletinin geleneksel yapısı millet sitemine dayanmaktaydı ve millet-i hakime (egemen millet) de İslam milleti idi. Bu İslam nüfus içinde ise etnik bir ayırım hukuken söz konusu değildi. Fakat buna rağmen, devletin kurucu unsuru olan Oğuz-Türk kitlenin her zaman devlette bir önceliği bulunduğu da açıktır. Örneğin herşeyden önemlisi devletin dili Türkçe idi. Hukuken bir Türklükten söz edilemese de Osmanlı devlet tablosunun de facto hakim rengi Türklük olmuştur. Bu yüzden de Osmanlı imparatorluğu içinde en geç natsional bilinç Türklerde gelişmiştir. Zira Türklerin bilinç süreçlerinin temelini, kendi devletleri olarak gördükleri Osmanlı imparatorluğunu korumak belirlemiştir.

Bu çerçevede Batılılaşma ile gelişen süreç sonucunda çift yapıllı (Batılı ve geleneksel) bir imparatorluk halini alan Osmanlı'da Türk nüfusun ilk siyasal bilinç şekli, devleti korumak adına bir kimliğin yaratılması gerektiği noktasında, Osmanlıcılık olmuştur. Tutunamayan bu kimliğin ardından ise yine devleti korumak adına yeni bir kimlik olarak İslamcılık ön plana çıkmıştır. Fakat ta 1880'lerde başlayan Arab natsional uyanışı ve ondan da önemlisi Balkanlar'da yaşanan Arnavut natsional bilinci İslam'ın da devleti kurtaramayacağı

düşüncesini yaratmış ve bir zaruret olarak Türklük kimliğinin öne çıkarılması süreci yaşanmıştır. Her ne kadar bu süreç 19. yüzyıl sonu ve 20. yüzyıl başında gerçekleşse de daha önce bu süreci hazırlayan çeşitli faktörlere bakılmalıdır. Ki bunlar Türklük bilincinin aslında Türkçülükten önce de var olduğunu gösteren düşünce ve tavırlardır. Fakat bunlar politik bir Türk kimliğinden öte spontane bir Türk kimliğinin göstergeleri olarak değerlendirilmelidir.

Bu çerçevede bakıldığında Osmanlı devletinin korunmasını amaçlayan devletçi Tanzimat elitinin de devletçilik yanında Türk devletinin de korunmasını amaçladığı iddia edilebilir. Fakat bu iddiayı ispatlayacak yeterli delil bulunmamaktadır. Devletçi bir kimlikten ilk kez devlet içinde Türk kimliğinin savunulmaya başlanmasının başlangıcı olarak asıl kabul edilmesi gereken tarih Islahat Fermanı'nın ilan edildiği 1856'dır. Yukarıda da açıklandığı gibi ilk kez Islahat fermanı ile devlet tebaası içindeki gayrimüslimlerin müslümanlardan daha fazla hak sahibi olmaya başladığı düşüncesi ve endişesi reform karşıtı tepkiyi yaratmıştır ki bu tepkinin asıl çizgisini İslami bir kimlik oluşturmaktadır. Fakat bu kimliğin içinde gömülü bir Türk tepkisi olduğu da gözden kaçırılmamalıdır. Özellikle Yeni Osmanlı düşüncesinde ana hat bir meşrutiyet talebi olmakla beraber, bunun sebebi Türk kimliğinin de ortadan kalkmaması çabası olarak değerlendirilebilir. Nitekim bu yüzden yukarıda değerlendirilen Namık Kemal İslamcı ve meşrutiyetçi olduğu kadar olmasa da, Türkçü yanlar da taşımaktadır. Yukarıda değinilen Ahmed Cevdet Paşa da İslam birliğini savunur ve Osmanlı'nın eğer diğer İslam ülkelerini birleştirseydi işinin daha kolay olabileceğini yazarken, bir

yandan da Osmanlı devletinin asıl gücünün Türkler olduğunu söylemekten geri durmamaktadır. (30)

Türk kimliğinin öne çıkmaya başlaması ile ilk kez Meşrutiyet döneminde olmuştur. 1876 Anayasası Türkçe'yi resmi dil ilan ettiği gibi 68. maddesi ile de seçilme şartı olarak Türkçe bilmeyi gerekli kılmıştır. Osmanlılık ve emperyal kozmopolitizmin en fazla kabul gördüğü bu dönemde Meclis'te yaşanan dil tartışması spontane Türk bilincinin kendini göstermeye başlaması olarak değerlendirilebilir. Mebus Vasilaki efendinin dillerin korunması talebine karşılık meclis başkanı olan Ahmed Vefik Paşa, "biz burada Türk dilinden başka dil bilmiyoruz" diyerek itiraz etmiştir. (31) Sapurk efendinin itirazı ile dil konusu oylamaya sunulmuş ve oy çokluğu ile Türkçe'nin tek dil oluşu garantilenmiştir. Yeniden sorunun gündeme gelmesi sonucunda da meclis başkanı "susunuz" diye bağırarak bu tepkinin önünü kesmiştir. Açıktır ki kozmopolitizmin bu en fazla gözde olduğu dönemde bile Türk dili aracılığıyla aslında Türklerin diğer unsurların kopacağı endişesi gündeme gelmiştir. (32)

Bu dönemde dikkat çeken önemli bir gelişme ise entelektüel düzeyde ilk kez Osmanlı ve hatta İslam öncesi Türk tarihine dair çalışmaların başlamasıdır. 1869'da Mustafa Celaledin Paşa (ki aslen Polonyalı olup, daha sonra müslüman olan bir Osmanlı entelektüelidir) Les Turcs Anciens et Modernes (Eski ve Yeni Türkler) adlı bir kitap yayınlayarak ilk kez eski Türk tarihinin görkemli bir geçmiş olduğunu iddia etmiştir. Bu süreç örneğin 1876 yılında Harbiye (Harp Akademisi) öğrencileri için Süleyman Paşa tarafından yazılan Tarih-i Alem (Dünya Tarihi) adlı eserle devam etmiş ve Türklük

bilinci öne çıkmaya başlamıştır. 1900’de ilk cildi yayınlanan Necib Asım’ın Türk Tarihi (Türk Tarihi) adlı eserinde artık Türklerin irki kökenleri incelenmeye başlanmıştır.

Osmanlıcılığın hakim olduğu günlerde gelişen bu spontane Türk tepkinin ve ilkel Türk tarihi ilgisinin asıl yükselme dönemi ise İslamcılığın hakim olduğu II. Abdülhamid dönemi olmuştur. Zira her ne kadar dışarıda panislamizm içeride ise İslami kimlik güçlendirilmeye çalışılıyor olsa da, devlet yönetimi olduğu kadar Türk kökenli aydınlar da sanki ileriki dönemde oluşacak olan İslami ayrılıkçılık hareketlerinin önünü kesmeye hazırlanır gibi Türk kimliği ile ilgilenmeye başlamışlardır. Hatta bu tutum bizzat II. Abdülhamid’de bile görülmektedir. Kendi koruma birliğini Osmanlı imparatorluğunun kurulduğu yer olan ve etnik olarak tamamen Oğuz olarak bilinen Söğüt’ten getirdiği nüfustan oluşturan Abdülhamid, bu insanları da “en has ve güvenilir hemşehrilerim ve tebaam” olarak tanıtmıştır.

Devlet dışı entelektüellere bakıldığında ise hem Osmanlıcıların hem de İslamcıların spontane Türkçü tepkiler göstermelerine rağmen sistematik Türkçülüğü bir tehdit olarak algıladıkları görülmektedir. Bu yaklaşım imparatorluk ortadan kalkana dek de devam etmiştir. 14 Mayıs 1335 (29 Mayıs 1919) günü gerçekleşen Divan-ı Harb-i Örfi (Askeri Yüksek Mahkeme) duruşması bu durumu son derece net bir şekilde açıklamaktadır. Mustafa Nazım Paşa’nın başkanlığını yaptığı mahkemede Türkçülerin önemli isimlerinden Ziya Gökalp yargılanmaktadır. İsnat edilen suç ise Yeni Mecmua (Yeni Dergi) adındaki Türkçü yayın organında yayınladığı makaleler ile Türkçülüğü savunmak ve dolayısıyla da

bölücülük yapmaktır. Başkanın ilk sorusu Türk milliyetçiliğinin Osmanlı içindeki gayrimüslim tebaayı rahatsız edip etmeyeceğidir. Ziya Gökalp'in cevabı ise Osmanlı'nın bir devlet Türklüğün ise bir natsia olduğu yönündedir. Mahkeme başkanı kendi duruşunu şöyle açıklar: "Natsia iddiası başka. Fakat Osmanlılık birçok milletlerden (burada hem millet hem de natsia ifade edilmeye çalışılmış olabilir) teşekkül ettiği için onların arasındaki bağı güçlendirmek gerekir. Yalnız içlerinden bir kısmını seçip de onları öne çıkarmak diğer unsurların hatta Müslüman olan diğer unsurların da kalplerini kırmaya neden olmaz mı?" (33)

İslamcıların tepkilerinin bir kısmına yukarıda yer verilmişti. Bunlarda İslam enternasyonalizmi vurgulanıyor ve her türlü natsional fark yok sayılıyor ve red ediliyordu. Ancak bir de orta yolu seçenler vardır ki bu da İslami çizgi içinde de Türklük bilincinin kabul edilmeye başlandığının işaretidir. Bu noktada mutlaka etken olan tavır İslamcılık ve Osmanlıcılığın ikisinde de en önde kendini gösteren İsmail Kemal Vlor'a'nın daha sonra Arnavut milliyetçiliğine meyiletmesi gibi örneklerin artması söz konusudur. Arnavut müslümanların, Hıristiyan Arnavutlarla beraber dil kongresi yapmaları gibi unsurlar açıktır ki İslamcı çevrelerde ciddi bir kırılma yaratmıştır ve bunun sonucunda da Türkçülüğe daha yakın bakmaya başlayan kesimler ortaya çıkmıştır.

Zaten Türkçülüğün sistematik bir düşünce hareketi almaya başladığı dönemlerde bile aslında bir yakınlık vardır ki o da panislamizm fikrinin özellikle Rusya müslümanlarında etkili olması ve bunlarla ilgilenen kesimlerin de bu bölgelerden göç etmiş Türkçü aydınlar olması hususuyla ilgilidir. Fakat bu

yakınlaşma çok uzun sürmemiş ve saflar ayrılmış, ancak II. Meşrutiyet sonrası yeniden orta yolcu akımlar ortaya çıkabilmiştir. Bunlardan en önemlisi Sırat-ı Müstakim adlı İslamcı derginin Tatar olan Yusuf Akçura ve Azeri kökenli Ahmet Agaev gibi Türkçü düşünörlere de sayfalarında yer vermesidir. Ancak daha da önemlisi yukarıda da bahsedilen Babanzade Ahmed Naim'in (1872-1934) "halis Türkçü" ve "Türkçü-İslamcı" ayrımıdır. Burada dikkat çeken nokta Ahmed Naim'in "halis" olarak tanımladığı Türkçülerle hiçbir ortak konusu olmadığını vurgulamasına rağmen "İslamcı" olarak tanımladığı Türkçülerle ortak hareket edebileceğini belirtmesidir. (34)

Bütün bu tartışmalar içinde Türkçü düşüncenin ilk kez sistematize edilmesine bakmak gerekmektedir. Bu sistematizasyon Osmanlı Türklerinin değil, büyük ölçüde Rusya Türklerinin eseridir. Bunun sebebi olarak Osmanlı Türklerinin asıl odaklandığı meselenin kendilerinin sahibi olduklarını düşündükleri Osmanlı devletinin emperyal bütünlüğünü korumak olduğu söylenebilir. Ayrıca bir başka neden olarak da Osmanlı fikir dünyasının Batılılaşmadan henüz Rusya kadar etkilenmemiş olması da gösterilebilir. Oysa ki Rusya kökenli Türklerin kendilerini Osmanlı devleti ile özdeşleştirme gibi bir durumları yoktu. Devletin sahibi olan Türkler nasıl devleti korumaya çalışıyorlarsa, Rusya Türkleri de Rusya devletinin kendisini koruma çabalarına karşı çıkışı temsil ediyorlardı. Dolayısıyla Rusya Türklerinde emperyal bilinç değil tam da tersine bu bilinci ortadan kaldırma çabası ön plandaydı. Ayrıca Rusya'nın Batılılaşma macerasının Osmanlı'dan çok daha önce başlamış olması ve aşağıda da incelenecek olan son derece köklü bir Rus natsional bilincinin varlığı, Rusya Türklerinde de natsional

bilincin yüksek olması sonucunu doğal olarak yaratmıştır.

Bu Rusya Türkleri içinde ilk kez Türkçülüğü Osmanlı coğrafyasında sistematize eden kişi olarak Yusuf Akçura (1876-1935) (35) ile karşılaşılacaktır. Simbirskli bir Tatar burjuvanın oğlu olarak dünyaya gelen Akçura, babası tarafından 1883'de İstanbul'a getirilmiş ve 1896'da da Harbiye'yi (Harp Akademisi) bitirmiştir. Jöntürk muhalefetine katıldığı için bir buçuk yıl hapis yatmış ve daha sonra Tripoli'ye sürgün edilmiştir. Paris'e kaçan Akçura daha sonra yeniden Rusya'ya gitmiş ve oradan da İstanbul'a dönmüştür. 1883'den beri Bahçesaray'da Tercüman (Tercüman) gazetesini çıkaran İsmail Gaspirinsky onu en çok etkileyen kişilerden biridir. Bu çerçevede F. Georgeon onun düşüncesini belirleyen üç etken olarak Tatar reformizmi, kültürel Türkçülük ve sosyal Darwinizmi saymaktadır.

Akçura'nın sistematik Türkçülüğü ortaya koyduğu ilk eseri ise 1904'de Mısır'da yayınlanan Türk adlı dergideki ünlü makalesi Üç Tarz-ı Siyaset'tir (Üç Siyaset Şekli). Burada üç tarz ile Osmanlı devletinde olası üç siyaset şeklini yani Osmanlıcılık, İslamcılık ve Türkçülüğü inceler, ya da Türkçülüğü ilk kez gündeme getirir. Osmanlıcılık ve İslamcılığın iflasını ilan eder ve tek yolun Türkçülük olduğunu iddia eder. Bahsettiği Türkçülük doğal olarak sadece Osmanlı dahilinde yaşayan Türklerin Türklük kimliği ile birliği değildir. Çağının tüm dünyadaki genel özelliği olan "pan" siyasal düşünce onda da vardır ve Türkçülük onun gözünde pantürkizmden (Turancılık) ayrılamaz.

Ahmed Agaev (36), Ziya Gökalp (37), Mehmet Emin Yurdakul gibi düşünürlerin daha sonra daha da sistematize

edeceđi Türkçülük düşüncesi, II. Abdülhamid döneminde yasaklı bir düşüncedir. II. Meşrutiyet'in ilanıyla ise yeniden resmi ideoloji, Osmanlıcılık olmuş ve bu durum Balkan savaşlarına dek devam etmiştir. Balkan Savaşları ile artık Osmanlıcılık düşüncesinin iflas ettiđi kesinleşmiş ve siyasal arena İslamcılık ve Türkçülük arasındaki mücadele alanına dönüşmüştür. Türkçülük düşüncesinin, bu çalışmanın kapsamı dışında olarak, asıl bu dönemden sonra siyasallaştığı ve Türkiye Cumhuriyeti'nin kuruluşu ile de radikal özelliklerini kaybederek, modern ulus-devlet ideolojisi olarak yumuşatıldığını söylemek yanlış olmayacaktır.

Sonuç: Emperyal Temel, Etnik Motif; Cumhuriyetçi Türkçülük

Açıktır ki; sosyal bilimlerde genel kabul gören Osmanlıcılık-İslamcılık-Türkçülük ayrımında, bir sonra gelen ideoloji, kendinden önceki ya da öncekileri de içermiştir. Bunun sebebi Osmanlı elitlerinin oluşumlarından beri üzerlerinde taşıdıkları sorumluluk olan "devleti kurtarma" inancıdır. Son iki yüz yıldır devamlı küçülen bir devletin aydınları olarak, yarattıkları ideolojilerdeki öncelik her zaman "**kapsayıcılık**" olmuştur. Dolayısıyla aslında zorunlulukların ideolojileştirilmesi sürecinden bahsetmek daha doğru olacaktır. Osmanlı aydını hiçbir zaman kendisinde modern milliyetçiliğin temel özelliđi olan "**dışlayıcılık**" hakkını görmemiştir. Osmanlı mirasının kimlik politikasına etkisi bu şekilde oluşmuşken; siyasal serüveni ise Batılı aydın liberalizminin günden güne güçlenmesi olarak özetlenebilir. Batılı

küçük burjuva aydınların ülkelerini Batılılaştırmak için Batı ile savaşmak zorunda oldukları bilinci Türk aydınının bilincinin en önemli bölümünü oluşturmuştur.

Modern Cumhuriyet'in üzerine kurulmuş olduğu sistemin de bu çerçevede temel özelliği; Batıcılık düşüncesi ile oluşan ve Osmanlıcılık ile sembolize edilen kapsayıcı "vatan" kavramının modern bir milliyetçi ideoloji olan Türkçülük ile beraber yeni bir bütün oluşturmasıdır. Bu bütün, "vatan" kavramını doğal olarak siyasal liberalizm ile beraber ele almış, kimlik politikasından da tamamen vazgeçmeyerek, Türkçülük'ten Türklük kimliğini almıştır. Böylece "vatan" kavramı ve "Türk kimliği" yanyana var edilmeye çalışılmıştır. Ayrıca bu kimlik sadece "vatan" sınırları içinde düşünülmüş, Türkçülüğün "pan" özellikleri törpülenmiştir. Yani Türk aydınının temel özelliği olan devleti koruma içgüdüğü ağır basmış ve resmi ideoloji dış ilişkilerde anti-revizyonist bir tutum takınmıştır. Osmanlıcılık-İslamcılık-Türkçülük çizgisinde, bu resmi ideolojide kendine yer bulamayan tek yaklaşım ise, daha sonraki dönemlerde resmi ideolojiye muhalif ideolojilerin temeli olan İslamcılık olmuştur. Sosyolojik merkez-çevre kuramları çerçevesini kabul edecek olursak; modern Türkiye'de periferi'yi İslamcılık-Osmanlıcılık sentez ya da dikotomisi oluştururken; merkezi ise Türkçülük-Osmanlıcılık sentez ya da dikotomisi oluşturmaktadır. (38)

Notlar:

1) Bu konuda bkz. İlber Ortaylı, Türkiye İdare Tarihi, TODAİE, Ankara, 1979, c. 7-65.

2) Bu konuda bkz. J. N. Figgis, The Divine Right of Kings, Theommes, Bristol, 1994, c. 17-38.

3) Yılmaz Öztuna, Osmanlı Padişahlarının Hayat Hikayeleri, Ötüken, İstanbul, 1998, c. 74.

4) Franz Bosbach, "The European Debate on Universal Monarchy," Theories of Empire; 1450-1800, (ed.) David Armitage, c. 81-99.

5) Yu. A. Kulakovskiy, İctoriya Vizantii, cilt 1, C-Pb., 2003, c. 82-90; M. V. Levtchenko, Bizans Tarihi, (çev.) Maide Selen, Özne, İstanbul, 1999, c. 56-72.

6) Bu konuda bkz. İlber Ortaylı, "Osmanlı İmparatorluğunda Millet," Tanzimattan Cumhuriyete Türkiye Ansiklopedisi, cilt 4, c. 995-1001.

7) İdem.

8) S. A. Somel, "Osmanlı Reform Çağında Osmanlılık Düşüncesi," Modern Türkiye'de Siyasi Düşünce; Tanzimat ve Meşrutiyetin Birikimi, (der.) M. Belge, İletişim, İstanbul, 2002, c. 108.

9) İlber Ortaylı, "Batılılaşma Sorunu," Tanzimattan Cumhuriyete Türkiye Ansiklopedisi, cilt 1, c. 133.

10) İlber Ortaylı, "Osmanlı'da 18. yüzyıl Düşünce Dünyasına Dair Notlar," Modern Türkiye'de Siyasi Düşünce; Tanzimat ve Meşrutiyetin Birikimi, (ed) Murat Belge, İletişim, İstanbul, 2002, c. 38.

11) İdem.

12) İdem.

13) İbid., c. 40.

14) Taşansu Türker, "Ocmancıkaya İdentichnost i Natsionalizm," Lomonocovskie Chtenia-Voctokovedenie, 2009, Moscow, MGU, p. 38-41.

15) S. A. Somel, "Osmanlı Reform Çağında Osmanlıcılık Düşüncesi," Modern Türkiye'de Siyasi Düşünce, c. 96.

16) M. N. Özön, Namık Kemal ve İbret Gazetesi, YKY, İstanbul, 1997, c. 100.

17) Ibid., c. 49.

18) Hüseyin Çelik, Ali Suavi ve Dönemi, İletişim, İstanbul, 1993, c. 155.

19) İ.Yerlikaya, XIX. Yüzyıl Osmanlı Siyasal Hayatında Basiret Gazetesi, Yüztüncü Yıl Üniversitesi, Van, 1994, c. 190.

20) G. Çetinsaya, "İslami Vatanserverlikten İslam Siyasetine," Modern Türkiye'de Siyasi Düşünce, c. 269.

21) Mümtazer Türköne, Siyasi İdeoloji Olarak İslamcılığın Doğuşu, İletişim, İstanbul, 1991, c. 227-28.

22) Çetinsaya, idem.

23) Abdülhamid, Siyasal Hatıratım, Dergah, İstanbul, 1999, c. 129.

24) F. Georgeon, Abdülhamid, (çev.) A. Berktaş, Homer, İstanbul, 2006, c. 183-89.

25) Ibid., c. 290-93.

26) Ibid., c. 287.

27) Bu konuda bkz. İsmail Kara, "Tanzimattan Cumhuriyete İslamcılık Tartışmaları," Tanzimattan Cumhuriyete Türkiye Ansiklopedisi, cilt 5, c. 1413.

28) İdem.

29) Kara, ibid., c. 1414.

30) Sina Akşın, "Düşünce ve Bilim Tarihi," Türkiye Tarihi, (ed.) Sina Akşın, Cilt 3, Cem, İstanbul, 1996, c. 356.

- 31) Somel, ibid., c. 106.
- 32) Ibid., c. 107.
- 33) Çetin Yetkin, Ben Bir Türküm, Otopsi, İstanbul, 2005, c. 9.
- 34) Kara, ibid., c. 1413.
- 35) F: Georgeon, Türk Milliyetçiliğinin Kökenleri; Yusuf Akçura, (çev.) Alev Er, Tarih Vakfı, İstanbul, 2005.
- 36) Bu konuda bkz. A. G. Soysal, "Ahmet Ağaoğlu," Modern Türkiye'de Siyasi Düşünce, c. 202-14.
- 37) Bu konuda bkz. I. L. Fadeeva, Ot Imperii K Natsional'nomu Gocudarctvu, M., 2001.
- 38) Taşansu Türker, -"Respublikansky Turkizm; Impersky Fundament, Natsionalistichesky Motiv," Lomonocovskie Chtenia-Voctokovedenie, 2008, Moscow, MGU, p. 31-34.

Məruzəçilər haqqında qısa məlumat

Əli Abasov

Abasov Əli Seyidabbas oğlu, 11 oktyabr, 1950, Bakı şəh. Evliç iki uşaq. 1973 – Azərbaycan Dövlət Pedaqoji İnstitutu fizika fakültəsi. Fəlsəfə elmləri doktoruç professor. AMEA Fəlsəfə Hüquq və Sosiologiya İnstitutu “Müasir fəlsəfənin problemləri” şöbəsinin müdiri. 300 elmi əsərlərin, o cümlədən 10 kitabın və 200 qazet və jurnal məqalələrin müəllifi. “AREAT” – müasir sosial prosserlərin tədqiqat mərkəzinin (QHT) sədri (20 yaxın qrantlar). Azərbaycan Açıq Cəmiyyətin (Soros Fondunun) RH üzvü.

İradə Bağirova

Bağirova İradə Səid qızı 1956-cı ildə Bakı şəhərində anadan olmuşdur. Lomonosov adına Moskva Dövlət Universitetinin tarix fakültəsini bitirmiş və tarix elməli doktorudur. Aparıcı elmi işçi, “Qafqaz tarixi” şöbəsinin rəhbəridir. Bir sıra elmi əsərlərin müəllifidir. Əsas elmi nəaliyyətləri: “XX əsrin əvvəllərində Azərbaycanda inqilabi hərəkat xarici tarixşünaslıqda” (namizədlik dis.), “XX əsrin əvvəllərində Azərbaycanda siyasi partiyaları və təşkilatları (1900-1917-ci illər)”- monoqrafiyanın fəaliyyəti, “Liberal oriyentasiyalı partiyaların Azərbaycanda fəaliyyəti” – məqalə. Pedaqoji fəaliyyəti: 1997-1999-cu illərdə Qərb Universitetinin politologiya fakültəsində məruzələr kursu.

Rəhman Bədəlov

Bədəlov Rəhman Ağahüseyn oğlu 28 may 19317-ci ildə Bakı şəhərində anadan olmuşdur. Azərbaycan Politexnik İnstitutu 1954-159-cu illər mühəndis peşəsi.

1969-cu ildə Milli Elmlər Akademiyasının estetikə üzrə fəlsəfə və hüquq fakültəsinə daxil olub (aspirantura). 1971-ci ildə namizədlik dissertasiyasını müdafiə edib və fəlsəfə elmlər namizədi olub. 1989-cu ildə Moskvada doktorluq dissertasiyasını müdafiə edib və fəlsəfə elmlər doktoru adına layiq görülüb. 30 ildən artıq ali məktəblərdə fəlsəfə tarixi kulturologiya (mədəniyyətşünaslıq) fənləri üzrə dərslər deyib. Bir çox respublika və beynəlxalq elmi konfranslarda çıxış edib.

300-dən artıq elmi və publisistik kitabların və məqalələrin müəllifidir.

Yaşar Cəfəri

Mən, Yaşar Musa oğlu Cəfəri, 27 fevral 1964-cü ildə Tərtər rayonunun Xoruzlu kəndində doğulmuşam. 1982-ci ildə Bakı Ali Ümumqoşun Komandanlıq məktəbini, 2000-ci ildə Azərbaycan Respublikası Prezidenti yanında Dövlət İdarəçilik Akademiyasının politologiya fakültəsini, 2005-ci ildə AMEA-nın Fəlsəfə və Siyasi-Hüquqi Tədqiqatlar İnstitutunun nəzdində dissertanturayı bitirmişəm. 1982-2002-ci illər ərzində Silahlı Qüvvələr sırasında həqiqi hərbi xidmət keçmişəm. Ehtiyatda olan polkovnik-leytenantam. Qarabağ müharibəsi veteranıyam.

2003-cü ildən «Ehtiyatda və İstefada olan Zabitlər» ijtimai birliyinin sədri, 2005-ci ildən “Azərbaycan Təhlükəsizlik və Müdafiə Assosiasiyasının” prezidenti- yəm. Hərbi Analitik Tədqiqatlar Mərkəzinin, “Milaz” informasiya agentliyinin və “www.milaz.info” saytının həmtəsisçisiyəm.

Hüseyin Dayı

1952 yılında Erzurum'da doğdu. İlk gençlik yıllarından itibaren, kültürel maksatla kurulmuş çeşitli derneklerde görevler aldı. Üniversite tahsilini, İktisat ve Felsefe olmak üzere iki ayrı dalda yaptı. Sırasıyla memuriyet, ticaret ve gazetecilikle meşgul oldu.

Felsefe, dinî inançlar, tarih, dilbilim, sosyoloji, psikoloji ve sosyal psikolojiye duyduğu ilgiyle çeşitli araştırmalar yaptı ve alternatif fikirler geliştirdi. Fikirleri, çeşitli gazete ve dergilerin köşe yazarları tarafından yorumlara tabi tutuldu.

Değişik tarihlerdeki ulusal ve uluslararası bilim kongrelerinde, millet teorilerini eleştiren tebliğler sundu. Bu tebliğlerde, her bir milletin kendine has şartlarda oluştuğunu belirterek, milletleşmede genel-geçer bir kaide konulamayacağını ifade etti.

Çeşitli kuruluşlarda verdiği konferanslarda, bugünkü Türk milleti anlayışı ile Türk milliyetçiliğinin yabancılar tarafından ve yanlış temeller üzerinde inşa edildiğini anlattı.

Türkiye Araştırmaları Merkezi isimli Alman vakfının 23-26 Mart 2007 tarihlerinde düzenlediği 6. Türk-Alman Sempozyumuna katıldı ve “Avrupa Kültürünün Ayrıştırıcı, Ötekileştirici Özelliği” başlıklı tebliğini sundu.

Çeşitli illerde “Demokrasinin Felsefi ve Sosyolojik Temelleri” isimli konferanslar verdi.

Önce Vatan, Yeni Şafak ve Zaman gibi gazetelerde makaleleri yayınlandı.

Hâlen Önce Vatan gazetesinin köşe yazarlarından olan Dayı, evli olup bir evlat babasıdır. İlk yayınlanma tarihi sırasına göre kitapları şunlardır:

1-Türk Milletleşmesi ve Savunma Mekanizmaları (2004)

2-Türkler ve ‘Öteki’leştirdiklerimiz (2006, 2008. İlk baskıda, Türkler ve ‘Ötekiler’ ismi kullanılmıştır.)

3-Milliyetçiliğin Dinle Kavgası (2010)

Leyla Əliyeva

Dr. Leyla Əliyeva – Milli və Beynəlxalq Araşdırmalar Mərkəzinin təsisçi və rəhbəridir. Moskva Dövlət Universitetində oxuyub, sonra isə Moskvada elmlər namizədi dissertasiyasını müdafiə edib. Bakıya qayıdıandan sonra Milli Elmlər Akademiyasında elmi işçisi, Bakı Dövlət Universitetində və Slavyan Universitetində dərs deyir. 1993 başlayaraq o, müstəqil Strateji və Beynəlxalq Araşdırmalar Mərkəzində əvvəl direktor müavini, sonra isə direktor kimi işləyir. L.Əliyeva 1997 ildə BMT-nin İnsan İnkişafı Hesabının Milli Koordinatoru, 1998 ildə- Açıq Cəmiyyət İnstitutunun İdarə Heyyətinin üzvü olub. O. Amerikanın Harvard, Berkli, Jons Hopkins Universitetlərində, Vudro Vilson Mərkəzində, Milli Demokratiya Fondunda, Romada yerləşən NATO müdafiə Kollecinə politologoya və beynəlxalq əlaqələr üzrə araşdırma aparmışdır və bu sahələrdə çoxsaylı məqalələrin və monografiyanın müəllifidir.

Hikmət Hacızadə

Hacızadə Hikmət 1954-cü ildə Şəkidə anadan olmuşdur.

1977-ci ildə ADU-nun fizika fakültəsini bitirmiş, 1983-cü ildə Moskvada fizika-riyaziyyat elmləri namizədi adını almaq üçün dissertasiya müdafiə etmişdir.

Azərbaycan EA-nın Fizika İnstitutunda böyük elmi işçi vəzifəsində işləmişdir. 1988-ci ildə "perestroyka" ilə başlayan Azərbaycanın istiqlal hərəkatında fəal iştirak etmiş, Azərbaycan Xalq Cəbhəsinin yaradıcılarından biri, birinci İdarə Heyətinin üzvü, AXC-nin "Svoboda" qəzetinin redaktoru olmuşdur. Xalq Cəbhəsinin hakimiyyəti dövründə baş nazirin müavini və Azərbaycanın Rusiyada səlahiyyətli nümayəndəsi işləmişdir.

1993-cü ildən Müsavat Partiyasının və onun Divanının üzvüdür. Demokratiya və İnsan haqları barəsində biliklərin ayılması ilə məşğul olan İqtisadi və Siyasi Araşdırmalar Mərkəzinin (FAR-Centre) qurucusu və vitse-prezidentidir. Xalq Cəbhəsi və Müsavat Partiyasının nizamnamə və məramnamələrinin tərtibçilərindən biri, "keçid dövrü"nün problemləri, insan haqları tarixi və nəzəriyyəsi üzrə çoxsaylı məqalə və kitabçaların müəllifidir.

Demokratiya problemlərinə həsr olunmuş Azərbaycanda ilk esse olan "Demokratiya haqqında 150 000 işarə" kitabı 1995-ci ildə nəşr edilib. "İnsan Haqları–bəşəriyyətin əsas ideyası" (1997), "Demokratiya: Gediləsi uzun bir yol" (Demokratiya Antalogiyası) və başqa kitabların müəllifidir.

Cəmil Həsənli

Həsənli Cəmil Poladxan oğlu 1952-ci il yanvarın 15-də Biləsuvar rayonunun Ağalı-kənd kəndində anadan olmuşdur.

Azərbaycan Dövlət Universitetinin tarix fakültəsini bitirmişdir. Tarix elmləri doktoru, professordur. Amerika Orta Şərq Araşdırmaları Cəmiyyətinin üzvüdür.

10 monoqrafiyanın və 100-dən çox elmi məqalənin müəllifidir. Rus və ingilis dillərini bilir.

1975-ci ildən Cəlilabad rayonunun Təzəkənd orta məktəbində müəllim işləmişdir.

1994-cü ildən Bakı Dövlət Universitetinin professorudur. İkinci çağırış Azərbaycan Respublikası Milli Məclisinin deputatı olmuşdur.

2005-ci il noyabrın 6-da 18 sayılı Nərimanov-Nizami seçki dairəsindən deputat seçilmişdir.

Milli Məclisin Elm və təhsil məsələləri daimi komissiyasının üzvüdür.

Azərbaycan-Belçika, Azərbaycan-Qazaxıstan, Azərbaycan-Meksika, Azərbaycan-Rumıniya parlamentlərarası əlaqələr üzrə işçi qruplarının üzvüdür.

MDB Parlamentlərarası Assambleyasında Azərbaycan nümayəndə heyətinin üzvüdür.

İlqar İbrahimov

İbrahimov İlqar – DEVAMM-ın (Dini Etiqad və Vicdan Azadlıqlarının Müdafiə Mərkəzi) sədri, İçərişəhər "Cümə" məscidinin imam-camaatı, həftəlik "Dəyərlər" qəzetinin və Dəyərlər AİN (Azerbaijan Islam News) portalının (<http://www.deyerler.org/>) baş redaktoru.

İqtisadiyyat, fəlsəfə və ilahiyyat üzrə ali təhsil almışdır. "İslam və Qərb fəlsəfələrinin inteqrasiyası" mövzusunda elmi dissertasiya müdafiə etmişdir.

İlqar İbrahimov Varşavada yerləşən İnsan Haqları üzrə Beynəlxalq Məktəbin məzunudur. Bununla yanaşı, "Narkomaniya və alkoqolizm üzrə beynəlxalq ekspert" sertifikatına malikdir. O, "Əsma-ül-Hüsna" (irsi qan xəstəlikli uşaqlara qayğı üzrə ixtisaslaşan), "Yetimsiz Vətən" (valideyin himayəsindən məhrum olmuş uşaqların psixoloji reabilitasiyası və cəmiyyətə inteqrasiyası üzrə ixtisaslaşan) proqramlarının koordinatorudur. Bununla yanaşı, İbrahimov "Hikmət evi" disput mərkəzinin və "İslam maarifi" proqramının elmi rəhbəridir. Həmçinin tolerantlığın, dözümlülüğün, mədəni inteqrasiyanın inkişafına yönəli "Mədəniyyətlərin dialoqu" proqramına rəhbərlik edir. İlqar İbrahimov teologiya, postmodern fəlsəfə və insan haqlarının fəlsəfi kimi sahələrdə interdistiplinar tədqiqatlar aparır. Eyni zamanda, neyrolinqvistikanın şəxsiyyətlərə ünsiyyətlərdə və paradigmal təmasda rolu və yeri barədə araşdırmalarla məşğul olur. Göstərilmiş tədqiqatlar çərçivəsində Avstriyaya, Polşaya, ABŞ-a, Almaniyaya, Türkiyəyə, İrana, Yunanıstana, Rusiyaya, Ukraynaya, İordaniyaya, İsveçrəyə, Fransaya, İtaliyaya səfərlər etmişdir. Bir neçə xarici dil bilir. Asudə vaxtlarını eqzistensial mövzularda ədəbiyyatın mütaliəsinə, futbol və voleybol oynamağa sərf edir.

Niyazi Mehdi

Niyazi Mehdi 1951-ci il fevralın 26-da Bakı şəhərində qulluqçu ailəsində anadan olmuşdur. Ağdam 1 saylı şəhər məktəbində ibtidai, Bakı 158 saylı şəhər məktəbində orta təhsil almışdır. Azərbaycan Dövlət Universitetinin filologiya fakültəsini bitirmişdir (1968-1973). M.V.Lomonosov adına Moskva Dövlət Universitetinin fəlsəfə fakültəsində estetika üzrə təhsil almışdır (1973-1976). M.A.Əliyev adına Azərbaycan Dövlət İncəsənət İnstitutunun fəlsəfə kafedrasında müəllim (1977-1982), baş müəllim (1982-1984) işləmişdir. Hazırda həmin kafedrada dosent vəzifəsində çalışır (1984-cü ildən). "Kinematografin estetik təhlilində semiotik yenidən araşdırmanın yeri" mövzusunda namizədlik dissertasiyası müdafiə etmişdir (1979). Doktorluq dissertasiyası Orta çağ müsəlman, eləcə də Azərbaycan mədəniyyətinin semiotik-struktur təhlili üzərində qurulub.

Ədəbi fəaliyyətə 70-ci illərdən başlamışdır. Milli ədəbiyyat və estetik mədəniyyət tarixini müasir elmi-nəzəri meyar və fəlsəfi ümumiləşdirmələrlə tədqiq edir. Bədii dil, fəlsəfə, ədəbiyyat və incəsənət problemləri ilə ardıcıl məşğul olur. Dövri mətbuatda müntəzəm çıxış edir. İngilis dilindən elmi tərcümələri var.

Niyazi Mehdi 1993-cü ildən Müsavat Partiyasının konseptual məsələlər üzrə başqan müavini və divan üzvüdür.

Mehriban Vəzir

Mehriban Vəzir yazıçı-publisistdir, Azərbaycan Yazıçılar Birliyinin üzvü.

40-dan çox hekayənin, 300-dən çox məqalənin, nəşr olunmuş 4 kitabın müəllifi, ixtisasca telejurnalistdir.

Mətbuatda siyasi və bədii publisistik məqalələri ilə, eyni zamanda tarixi araşdırmaları ilə çıxış edir.

Azərbaycan Dövlət Universitetində və Türkiyənin Osmanqazi Uniuersitetlərində Mehriban Vəzirin bədii yaradıcılıq və jurnalistika fəaliyyətləri ilə bağlı diplom işləri müdafiə olunmuşdur.

2001-ci ildə Türkiyədə keçirilən “Türk Ölkələrinin Hekayə Hazarları” beynəlxalq konfransında “Azərbaycan Hekayə Yazarı Mehriban Vəzir” adlı məruzə edilmişdir.

Azərbaycan Qadınlarının Siyasi Mədəniyyət Mərkəzi (AQASİM) İctimai Birliyinin rəhbəridir.

Zehra Odyakmaz

Prof.Dr.Zehra Odyakmaz TED Ankara Koleji ve Ankara Üniversitesi Hukuk Fakültesi mezunudur. Bir yıl avukatlık stajından sonra Ankara’da 7 yıl serbest avukat olarak çalışmış, daha sonra üniversiteye idare hukuku asistanı olarak girmiştir. 3 yıl süreyle Gazi Üniversitesi Hukuk Fakültesi dekanlığı ve Selçuk Üniversitesi Hukuk Fakültesi dekanlığı yapmıştır. Ayrıca Gazi Üniveristesi Kadın Sorunları Araştırma ve Uygulama Merkezi Müdürü

olarak görev almıştır. Ombudsmanlık Kanunu, Genel İdare Usûl Kanunu gibi kanunların hazırlık komisyonunda başkanlık yapmıştır. Adalet Bakanlığı için “Kadın Cezaevleri Nasıl Olmalı” konulu çalışmayı yürütmüştür. Ulusal ve uluslararası toplantılarda 270 civarında tebliğ sunmuş, konferans vermiş, konuşma yapmış, 50 civarında toplantıda da oturum başkanlığı yapmıştır. Çeşitli konularda basılmış kitapları ve makaleleri vardır. Halen Gazi Üniversitesi İktisadî ve İdarî Bilimler Fakültesi Kamu Yönetimi bölümünde idare hukuku profesörüdür. 2 çocuk annesi ve 3 torun sahibidir.

Serpil Sancar

Prof. Dr. Serpil Sancar, Ankara Üniversitesi, Siyasal Bilgiler Fakültesi öğretim üyesi. Doktorasını siyaset bilimi alanında Din, Siyaset ve Kadın: İran Devrimi Örneği adlı tez çalışması ile 1989’da tamamladı. O tarihten bu yana siyaset sosyolojisi, Türkiye modernleşme tarihi, feminist kuram, Türkiye cinsiyet rejimi, toplumsal araştırma metodolojisi konularında dersler veriyor. Kadın Araştırmaları Merkezi başkanı olan Prof. Sancar kadın araştırmaları ve toplumsal cinsiyet rejimi konusunda çeşitli araştırmaları ve yayınları var. Son iki kitabı olan İdeolojinin Serüveni: Yanlış Bilinç ve Hegemonyadan Söyleme (İmge Yayınları, 2009, ikinci baskı) ve Erkeklik: İmkansız İktidar (Metis Yayınları, 2009) yanı sıra çeşitli makale ve araştırmaları da yayınları arasında yer almaktadır.

Taşansu Türker

Dr. Türker Taşansu Balıkesir Sırrı Yırcalı Anadolu Lisesinden sonra lisans ve yüksek lisans derecelerini Ankara Üniversitesi Siyasal Bilgiler Fakültesinden (Mülkiye) “uluslararası ilişkiler” alanında alan, “tarih” alanındaki doktora (Ph. D.) derecesini de Moskova Devlet Üniversitesi Asya ve Afrika Çalışmaları Enstitüsünden kazanmıştır. Türkçe, Rusça ve İngilizce dillerindeki kitap ve makaleleri ve uluslararası konferanslarının yoğunlaştığı konular; Osmanlı, Rusya ve Ortadoğu coğrafyasına dair olmak üzere tarihyazımı, modernleşme, imparatorluk kavramı ve milliyetçiliktir. 2001 yılından beri Mülkiye’de öğretim üyesi olarak çalışmaktadır.

Ali Resul Usul

Dr. Ali Resul Usul. Bahçeşehir Üniversitesi (İstanbul) Siyaset Bilimi ve Uluslararası İlişkiler Bölümü öğretim üyesi. 1994 yılında Boğaziçi Üniversitesi (İstanbul)’nden mezun oldu. Daha sonra Bilkent Üniversitesi (Ankara) ve the University of Essex’de siyaset bilimi üzerine yüksek lisans ve doktora yaptı. Uluslararası ilişkiler, Türk Dış Politikası, Demokrasi ve Demokratikleşme, Avrupa Birliği, Türkiye-Avrupa Birliği ilişkileri üzerine birçok çalışması yayınlanmıştır. Son olarak, Democracy in Turkey: The Impact of the EU Political Conditionality başlıklı kitabı Routledge tarafından neşredilmiştir.

İlhan Üzgöl

Dr. İlhan Üzgöl – Türkiyə, beynəlxalq münasibətlər üzrə mütəxəssis, Uludağ (1986), Ankara (1989) və Kembric (1995) universitetlərində təhsil alıb, Ankara Universitetində siyasi elm üzrə fəlsəfə doktoru dərəcəsinə (1997) yiyələnib. London İqtisadiyyat Məktəbində (1992-1993, 1997) və Fulbrayt təqaüdü ilə ABŞ-ın Corcaun Universitetində (2003-2004) tədqiqat aparıb. Hal-hazırda Ankara Universitetində beynəlxalq münasibətlər professorudur, Millətlərarası Münasibətlər Türk İliyinin redaktorudur.

“AKP Kitabı: Bir Dönüşümün Bilançosu”, (Ankara, Phoenix, 2009) kitabının müəllifidir.

Alaeddin Yalçınkaya

Prof.Dr. Alaeddin Yalçınkaya 1961-ci ildə Harput-Elazığda anadan olmuşdur. 1980-ci ildə Adapazarı Ozanlar liseyini, 1985-ci ildə isə İstanbul Universitetinin Siyasi Elmlər fakültəsini bitirmişdir. 1987-1996 illərdə Osmanlı Arxivində mütəxəssis kimi təhsil almışdır. İlk elmi işini İstanbul Universitetinin Siyasi Elmlər və Beynəlxalq münasibətlər şöbəsində “ Camaləddin Əfqani və onun Türkiyə siyasi həyatına təsiri” mövzusunda müdafiə etmişdir. Doktorluq dissertasiyası isə “Türküstan Kolonializm və Panislamizm baxımından, 1856-1922 ” mövzusunda olmuşdur.

Professor Alaeddin Yalçınkaya Sakarya Universitetinin Beynəlxalq Münasibətlər fakültəsinin təsisçisidir. Bir neçə kitab, 100 yaxın kitab hissələrin və elmi məqalələrin müəllifidir, və çox saylı milli və beynəlxalq konfranslarda məruzələrlə çıxış etmişdir.

MÜNDƏRİCAT

GİRİŞ SÖZÜ	3
INTRODUCTION	8
AZƏRBAYCANDA KİMLİK VƏ SİYASƏT	13
AZƏRBAYCANDA MİLLİ KİMLİK VƏ SİYASƏT (XIX əsrin sonu - XX əsrin əvvəlləri)	34
İSLAMAFOBİYA, REPRESSİYA, YOXSƏ İSLAHAT	51
İNSAN HAQLARI NƏZƏRİYYƏDƏ VƏ PRAKTİKADA. MÜASİR CƏMİYYƏTDƏ ƏQİDƏ QÜTB LƏŞMƏSİNDƏN QAÇMAĞIN YOLLARI	62
YENİ DÖVRDƏ AZƏRBAYCANDA LİBERALİZMİN FORMALAŞMASI	74
AZƏRBAYCANLILARIN LİBERALİZM PROBLEMİNDƏN	82
AZƏRBAYCANDA QADIN TƏHSİLİ VƏ TƏŞKİLATLANMASI TARİXİNDƏN	93
MİLLİ KİMLİK VƏ VƏTƏNDAŞLIQ: AZƏRBAYCAN TƏCRÜBƏSİ	112
NATO-NUN SNT PROGRAMI ÇƏRÇİVƏSİNDƏ AZƏRBAYCANDA HƏYATA KEÇİRDİYİ İSLAHATLAR: SİLAHLI QÜVVƏLƏRİN MÜKİLƏŞDİRİLMƏSİ PROSESİ	126
DİNƏ VƏ İNANCA DAYALI MÜSAMAHASIZLIĞIN VƏ AYIRIMCILIĞIN BÜTÜN ŞEKİLLERİYLƏ ORTADAN KALDIRILMASI HAQQINDA BM BEYANNAMESİ İŞİĞİ'NDƏ LAIKLIK TATBIKATLARI	133

AVRUPA BİRLİĞİ ENTEGRASYONU VE MÜNAKAŞALARIN HALLİ: TÜRK DIŞ POLİTİKASI	167
TÜRKİYE VE LİBERALİZM: TARİH, MUASIR DURUM VE GELECEK	178
TÜRKİYE'DE MILLİ KİMLİĞİN MUASIR DÖNEMDE İNŞASI	203
TÜRKİYE VE NATO	217
TÜRKİYE'DE KADIN HAKLARI VE CİNSİYET EŞİTLİĞİ POLİTİKALARININ TARİHSEL GELİŞİMİ VE ÖZELLİKLERİ	234
TÜRKİYE'DE VATANDAŞLIK KAVRAMININ OLUŞUMU; İDARI YAPIDAN SIYASAL KİMLİĞE DÖNÜŞÜM	248
MƏRUZƏÇİLƏR HAQQINDA QISA MƏLUMAT	277

Milli və Beynəlxalq Araşdırmalar Mərkəzi (MBAM)

XXI-ci əsrin Türk dövlətlərində kimlik seçimi

Redaktorlar: Leyla Əliyeva
Taşansu Turker

Çapa imzalanmışdır: 27.08.2011
Formatı 84x108 1/32.
Fiziki ç/v 18,25.
Tirajı: 800 nüsxə.

Bakı, AZ 1102, Tbilisi pros., II Alatava 9.
Tel: (+994 12) 431-16-62; 431-38-18
Mobil: (+994 55) 212 42 37
e-mail: info@qanun.az
www.qanun.az