64
TÜRK İDARE DERGİSİ

65
AB, AZINLIK HAKLARI VE TÜRKİYE

AVRUPA BİRLİĞİ, AZINLIK HAKLARI

VE TÜRKİYE
Meral ATILGAN*
GİRİŞ

Bir ekonomik bütünleşme modeli olarak ortaya çıkan Avrupa Birliği(AB), yeni işlevselcilerin öngördüğü biçimde, zaman içerisinde “spill-over”(yayılma) etkisi göstererek, siyasal bütünleşme modeline dönüşme yolunda önemli adımlar atmıştır. Başlangıçta bir ekonomik birlik kimliği ile ortaya çıkan bu yapılanma, kıtada yaşanan yıkıcı savaşların tekrar yaşanmaması amacıyla, aynı zamanda bir “barış ve insan hakları projesi” olarak gelişmiştir.

Bu bağlamda AB, ileride toplumsal gerilimlere neden olabilecek ve bu barış projesini tehlikeye düşürebilecek olumsuz koşulları ortadan kaldırmaya çalışmaktadır. Bu amaçla 1993 Kopenhag Zirvesi’nde; demokrasi, hukukun üstünlüğü, insan hakları, azınlıkların korunması ve azınlıklara saygı gösteril-mesi, bütün aday ülkelerin uymak zorunda oldukları siyasal kriterler olarak belirlenmiştir.

Ulus devlet karşısında bir cephe oluşturan ve mikro milliyetçilikleri des-tekleyen küreselleşme sürecinde, çelişkili bir biçimde “çeşitlilik içinde birlik” söylemiyle geleceğin barış projesini oluşturan AB, Osmanlı’dan gelen ve uzun geçmişin bir birikimi olan kültürel çeşitlilik konusunu, 80 yıllık kısa bir geçmi-şe sahip Türkiye’nin gündemine “azınlık hakları” kavramıyla taşımıştır.

AB’ne üyelik sürecinde bu kültürel mirasın bir yansıması olarak tartışmaya açılan azınlık hakları, ulusal bütünlük ve ulusal güvenlik eksenli tartışmaların merkezine oturmuştur. Benzerliklerin vurgulanarak ortak bir “Avrupalı” kim-liğinin oluşturulmaya çalışıldığı günümüzde, Türkiye gibi ülkelerde farklılık-ların vurgulanmasının ise bütünlüğü bozacağı ve çatışmaları arttıracağı endişe-sini taşıyanlar, AB’ne karşıt bir duruşu sergilemektedirler.

Bu karşıt duruşta şüphesiz, Osmanlı’nın Sevr gibi olumsuz bir tecrübesinin etkileri bulunmaktadır. Bu karşıt duruşun engellenmesi için, azınlık hakları açmazıyla ilintili olarak, toprak bütünlüğü ve ulusal egemenliklerinin tehdit altında olmadıkları konusunda ikna edilmeleri gerekmektedir.

Avrupa’daki tarihsel gelişim içerisinde, egemenliğin el değiştirmesi sonucu farklı bir egemenlik alanında kalan ulusal azınlıkların haklarını garanti altına alabilmek için, barış ve istikrarın güvencesi olarak ortaya çıkan azınlık hakları; Anadolu coğrafyasında yıllardır bir arada yaşayan ve bir kurtuluş mücadelesini omuz omuza veren insanları bugün yapay biçimde “azınlık” ve “çoğunluk” grupları olarak bölmek ve ayrılıkları vur-gulayarak çatışmaları arttırmak gibi bir tehlikeyi beraberinde getirmek-tedir. Bu yapılırken de tüm hakların bir demokratikleşme, özgürleşme sorunu olduğu ve insan haklarının ülkede yaşayan herkes için olması gerektiği gerçeği unutulmuş gibidir...

Peki azınlık kavramı ne anlama gelmektedir. Evrensel bir ifade midir? Yoksa koşullara göre bir tanımlamanın unsurlarını mı içeriyor? Dünyada azınlık hakları nasıl oluşmuştur? Tarihte, bir egemenlik alanından diğer bir egemenlik alanına aktarılan halkların özgürlüklerine yönelik güvenceler olarak ortaya çıkan azınlık hakları, Türkiye’de neyi ifade ediyor? Azınlık hakları, ulusal bütünlük ilkesiyle ne şekilde uyumludur? Azınlık tanımında ulusal bütünlük ve azınlık hakları gerginliği nasıl giderilecektir? Kuramsal ve uygulama açısından giderilmesi gereken sorunların çözümü, azınlık hakları yaklaşımında mı, yoksa insan haklarının bir bütün olarak ele alınıp, insan onuruna yakışır bir yaşam tesis etmekte mi yatar? Bu çalışmada bu sorulara yanıt aranacak ve AB sürecinde kültürel çeşitlilik bağlamında Türkiye’de gerçekleşen gelişmelere yer verilecektir.

AZINLIK NEDİR?

Mikro milliyetçiliklerin güçlendiği ve ulus devlet karşısında egemenlik haklarını talep ettiği günümüzde azınlık kavramını tanımlamak oldukça güç görünmektedir. Azınlık, bir ülkede yaşayan ve o ülke nüfusu içerisinde istatistiki bir biçimde ifade edilen, sayıca azlığa işaret eden oransal bir kavram mıdır? Yoksa sosyo-kültürel bir olguya mı işaret eder? Tarihsel bağlamda mı değerlendirilmelidir, yoksa geçmişten kopuk bir tanımlamayı mı içerir?

Bagley’in 1950 yılında işaret ettiği gibi
; Azınlıklar sorunu, pek çok yönüyle, yüzyıllar boyunca, dünya barışı ve uluslararası iyi niyeti tehlikeye atan, devletler arasında çatışmaları kışkırtan, siyasi emellerin ve saldırgan-lıkların, devlet yapısını bozma isteklerinin bir aleti olarak kullanılagelmiş, bölgesel veya genel savaşlara doğrudan ya da dolaylı olarak kaynaklık eden bir konu mudur?

BM Genel Sekreteri “Azınlıkların Tanımlaması ve Sınıflandırılması” konu-lu 27 Aralık 1949 tarihli Bildirisinde;

“Azınlık kavramı, yararcı bir yaklaşımla, yalın sözlük anlamı kullanılarak tanımlanamaz. Öyle olsaydı bir devlet içindeki bütün topluluklar, aileler, sınıflar, kültürel gruplar, aynı dilin farklı lehçelerini konuşanlar vs. azınlıklar sınıfına dahil edilebilirlerdi. Böyle bir tanımlama kullanışlı olmayacaktır”.
 diyerek, bu alandaki sorunlara işaret etmektedir.

1950’li yıllarda ise ulusal azınlıkların içinde yerleşik oldukları devlete karşı sorumlulukları, Lord Robert Cecil tarafından şu sözlerle dile getirilmektedir: “Azınlıklar, içinde yaşadıkları devletin bir parçası olduklarını kabullenmek, istikrarı ve devletin iyi yönetilmesini sağlamak için hükümetle işbirliği yapmak yüce görevini yerine getirmelidirler.”

Bazıları için ise azınlık hakları, egemen devletin meşruluğu kuralının istisnalarının, olası istikrarsızlaştırıcı etkilerini en aza indirgeme çabasıdır. Bu güvencelerin ardında yatan, azınlıkların mevcut toprak paylaşımına yönelik bir tehdit unsuru olmaktan çıkmalarını sağlamak için, onlara kimi ayrıcalıklar tanımanın gerekli olduğu varsayımıdır.

Birleşmiş Milletler İnsan Hakları Komisyonu’nun Ayrımcılığın Önlenmesi ve Azınlıkların Korunması Alt Komisyonu Raportörü Francesco Capotorti’nin 1978 yılında hazırladığı “Study on the Rights of Persons Belonging to Ethnic, Religious and Linguistic Minorities” (Etnik, Dinsel veya Dilsel Azınlıklara Mensup Kişilerin Haklarına İlişkin Çalışma) başlıklı Raporunda yaptığı azınlık tanımında;

· Bir devletin nüfusunun geri kalanından farklı etnik, dinsel ya da dilsel özellikler taşıyan bir grubun varlığı,

· Bu grubun nüfusun bütünü içinde sayıca az olması,

· Sayısal azlığı nitelendiren grubun egemen olmayan konumu ve grup üyelerinin devletle vatandaşlık bağı azınlık tanımının objektif ölçütleri;

· Bu objektif ölçütlere uyan grup mensuplarının kendilerine özgü (ayırıcı) özellikleri​ni/kimliklerini koruma isteği subjektif ölçüt olarak belirlen-miştir.

Bu tanım en fazla kabul gören azınlık tanımı olmakla beraber, sayıca azlık ölçütü, Bosna ve Güney Afrika’da yaşananlar sonucu sorgulanmaya başlanmıştır. Vatandaşlık kıstası getirilerek mülteciler ve göçmenler dışlanmıştır. Ayrıca, farklı özellikler ifadesi nüfusunun geri kalanı homojen olan toplumlara uygulanabilir. Ama federal devletlerde ve heterojen toplumlarda, yani nüfusun geri kalanı ortak özellik göstermeyen yerlerde bu ayrım bu kadar net ve kolay olmayabilir

David W. Hicks, azınlık olmayı toplum içinde sosyal ve eko-nomik yapıdaki dezavantaj konumuyla açıklamaya çalışarak, azınlık gruba mensup kişilerin özgürlüklerini ve bireysel gelişimlerini engelleyen sınırlamalar üzerinde durur. Ona göre azınlıklar, genel olarak sosyal yapı içinde izole edilip, sık sık tecride uğramaktadır. Toplumsal konumları itibariyle aşağı görülüp nefret edilmekte, şiddete maruz kalabilmektedirler..... Kamu çıkarları kaygısıyla, özel uygulamalara tabi tutulup, mülk edinme hakları kısıtlanabilir, yasalardan eşit bir şekilde yararlanmaları engellenebilir, oy hakkından yoksun bırakıla-bilir ve kamu sektöründeki istihdam olanaklarından dışlanabi-lirler.

Bütün bunlar, evrensel geçerlilik kazanmış bir azınlık tanımındaki güçlüğü gözler önüne sermektedir. Bir grubun kendisini azınlık olarak tanımlaması yeterli olacak mıdır? Yoksa çoğunluğun bu grubu azınlık olarak görüp, ona farklı davranması mı o grubu azınlık yapmaktadır?

Bütün azınlık tanımlamalarında ortak olan, dilsel, dinsel, etnik ve kültürel yönlerden çoğunluktan farklı olan bir grubun bir ortak kimliği paylaşımı ve bu kimliği koruma amacıdır.

Peki, bir terör örgütüne 20 yılda 30 binin üzerinde kayıp veren bir ülkenin azınlık tanımlaması karşısındaki hassasiyetleri ne şekilde hesaba katılacaktır? Lord Cecil’in de işaret ettiği üzere, azınlıkların içinde bulundukları devlete karşı yükümlülüklerini yerine getirmeleri hususundaki denetimi kim yapacaktır? Hakların karşısında yükümlülüklerin de yer alması gerçeği kimler tara-fından dile getirilecektir?

AZINLIK HAKLARININ TARİHÇESİ

17. ve 18. yüzyıllardaki uluslararası anlaşmalar, dinsel ayrılığa dayanan azınlık haklarını içeren belgeler olarak karşımıza çıkmaktadır. 30 Yıl Savaşları sonunda imzalanan Vestfelya Barışı, Augsburg günahkarlarına dini ayrıcalıklar tanıyarak, dinsel temelli azınlık haklarını garanti altına almıştır.

1815 Viyana Kongresi ise azınlıkları ulusal gruplar olarak tanımlayarak, azınlık kavramını dinsel temellerden ulusal temellere taşımıştır.

Viyana Sonuç Kararları
, bir egemenlik alanından diğer bir egemenlik alanına aktarılan halkların dini özgürlüklerine yönelik güvencelere ek olarak, yurttaşlık ve siyasal haklarla ilgili de ilk işaretlerin ortaya çıktığı bir bel-gedir.

19 yüzyılda ise azınlık hakları, güçlü egemen devletlerin diğerleri üzerindeki dayatmaları şeklinde ortaya çıkmaktaydı. 1830 Londra Protokolünde Yunanistan’ın, bağımsızlığına karşılık egemenliği altındaki Müslüman azın-lıklara dinsel özgürlükler alanında güvenceler vermesinin altında batılı güçlerin dayatması vardı.

1. Dünya savaşı sonunda ise, savaşı kaybeden Avusturya, (Saint Germain-en-Laye-1919), Macaristan (Trianon 1920), Osmanlı İmparatorluğu-Türkiye, (Lozan, 1923), Bulgaristan (Neuilly-sur-Seine, 1919) gibi devletlere barışın koşulu olarak dayatılan azınlık hakları, savaştan galip çıkan güçlerce, şiddeti engelleyecek ve bir barış ortamı tesis edecek bir koşul olarak değerlendirilmişti. Arnavutluk, Estonya, Litvanya gibi ülkeler ise, Milletler Cemiyeti üyeliğinin ön koşulu olarak ulusal azınlık anlaşmalarını imzaladılar.

Milletler Cemiyeti azınlıklar sistemi, 1919 topraklarının paylaşımı anlaş-malarının sağladığı uluslararası barışı sürdürmek için tasarlanan bir ortak güvenlik rejiminin bir öğesiydi.

1945 sonrası ise Nazilerle işbirliği yapan ulusal azınlıklar, azınlık yaklaşımlarına kuşkuyla bakılmasına neden olmuş, azınlık hakları insan hakları içerisinde eritilmiştir. Nitekim 1948 İnsan Hakları Bildirgesinde azınlık hak-larından söz edilmemiş, ayrımcılığı önleme ilkesi üzerinde durulmuştur.

Egemen Devlet haklarının ulusal azınlık haklarına önceliği, 1970 Declaration of Principles on Friendly Relations Between States (Devletlerarası Dostça İlişkilerin İlkeleri Bildirgesi) ile aşağıdaki gibi vurgulanmaktadır:

Hiçbir şey.... Egemenin siyasal birliğini ve coğrafi bütünlüğünü tama-men veya kısmen zayıflatacak veya parçalayacak hiçbir eylemi destekle-yecek veya izin verecek şekilde yorumlanmamalıdır ve bağımsız devletler eşit haklar ve halkların kendi kaderini belirleme hakkı ilkeleriyle uyumlu bir şekilde kendilerini yöneteceklerdir…..

Soğuk savaşın bitimi ile birlikte girilen istikrarsızlık ortamında azınlık hakları tekrar gündeme gelmiş ve BM Genel Kurulu, 1992 yılında “Ulusal, Etnik, Dinsel ve Dilsel Azınlıklara Ait Bireylerin Hakları” Bildirisini kabul etmiştir. Bildiride devletlere azınlıkların meşru çıkarlarını gözetme görevi verilmiştir.

Avrupa Güvenlik ve İşbirliği Örgütü’nün 1975 tarihli Helsinki Senedi’nde dünyada istikrar ve güvenlik için azınlık haklarına vurgu yapılmış ve “sınırlarında ulusal azınlık bulunan devletler, bu gruplardaki insanların temel insan hak ve hürriyetlerini koruyacak ve saygı göstereceklerdir” denmiştir.

Azınlıkların korunması ile ilgili olarak, Örgütün 1989 tarihli Viyana Kapanış Dokümanı’nda devletlere azınlıkların kimliklerini koruma ve geliştirme görevi verilmiştir. Örgütün azınlık hakları üzerine diğer bir çalışması, 1990 tarihli Kopenhag Toplantısı Sonuç belgesidir. 1992 yılında Helsinki Toplantısı sonunda kurulan “Ulusal Azınlıklar Yüksek Komiserliği” ise azın-lıklarla devletler arasında arabuluculuk görevini üstlenmiş, ancak, hukuksal yetkisi olmayan, sadece diyalog geliştirmede etkili olabilecek bu yapılanma, azınlık hakları alanında etkili bir mekanizma olamamıştır.

Günümüzde uluslar arası hukuk, azınlıkların korunması alanında üç yol tanıyor:

1) Varolma Hakkı. Bu hak fizik ve kültürel olmak üzere iki şekilde an-laşılabilir. Bu, daha ziyade “İnsan Hakları” bağlamında düşünülebilir.

2) Ayrımcılığın olmaması. Herkese eşit muamele yapılması.

3)Kimlik hakkı. Azınlıkların farklı kimliklerini sürdürmelerine olanak verilmesi.

ULUSLAR ARASI BELGELERDE AZINLIK HAKLARI

Azınlıkların korunmasına ilişkin çok taraflı ya da ikili anlaşmalarla geti-rilen düzenlemeler, insan haklarının ulusalüstü ölçekte kurumsallaşması süreci-ne katkıda bulunan önemli bir gelişme olmuştur. Bu antlaşmalarda azınlıklara tanınan haklar, hem bireysel hem de kollektif nitelik göstermiştir.

BM Soykırım Suçunun Önlenmesi Sözleşmesi

9 Aralık 1948 tarihinde toplanan BM Genel Kurulu’nun 260 A (III) sayılı kararıyla kabul edilip 1951 yılında yürürlüğe giren, ulusal, etnik, ırksal veya dinsel bir grubu kısmen veya tamamen ortadan kaldırmak amacıyla işlenen soykırım suçlarına ilişkin Sözleşme, sadece azınlıkların fiziki varlıklarını gü-vence altına almaya çalışmaktadır.

BM Kişisel ve Siyasal Haklar Sözleşmesi

BM Genel Kurulu’nun 16 Aralık 1966 tarih ve 2200 A (XXI) sayılı Kararıyla kabul edilip, 23 Mart 1976 yılında yürürlüğe giren BM Kişisel ve Siyasal Haklar Sözleşmesi’nin Azınlıkların Korunması başlıklı 27. maddesinde; “Etnik, dinsel veya dilsel azınlıkların bulunduğu bir Devlette, böyle bir azınlığa mensup bulunan kişilerin grubun diğer üyeleri ile birlikte toplu olarak kendi kültürel haklarını kullanma, kendi dinlerinin gereği ibadeti etme ve uygulama veya kendi dillerini kullanma hakları engellenemez”. ifadesi yer almaktadır. Söz konusu madde, hukuki bağlayıcılığı bulunan evrensel nitelikte bir düzenlemeye işaret etmektedir ve uluslar arası nitelik taşımaktadır.

İkiz Sözleşmeler olarak da bilinen Birleşmiş Milletler Medeni ve Siyasi Haklara İlişkin Uluslararası Sözleşmesi (16 Aralık 1966) ile Ekonomik, Sosyal ve Kültürel Haklara İlişkin Uluslararası Sözleşmeyi (16 Aralık 1966)Türkiye, 4 Haziran 2003 tarihinde onaylamıştır.

Ulusal veya Etnik, Dinsel veya Dilsel Azınlıklara Mensup Olan Kişilerin Haklarına Dair Bildiri

BM Kişisel ve Siyasal Haklar Sözleşmesi’nin Azınlıkların Korunması başlıklı 27. maddesinden esinlenerek, BM Genel Kurulu’nun 20 Aralık 1993 tarih ve 47/135 sayılı kararıyla kabul edilen Ulusal veya Etnik, Dinsel veya Dilsel Azınlıklara Mensup Olan Kişilerin Haklarına Dair Bildiri’nin başlangıç bölümünde; “Bir bütün olarak toplumsal gelişme içinde ve hukukun üstün-lüğüne dayanan demokratik bir yapıda bütünleyici bir parça olarak ulusal veya etnik, dinsel veya dilsel azınlıklara mensup olan kişilerin haklarını sürekli olarak geliştirmenin ve gerçekleştirmenin halklar ile Devletler arasında dostluğu ve işbirliğini güçlendirmeye katkıda bulunacağı vurgulanmaktadır.

Azınlık hakları konusunda uluslar arası bir Bildiri niteliğindeki bu bel-gede :

· Devletler, kendi ülkeleri üzerindeki azınlıkların varlığını ve ulusal veya etnik, dinsel veya dilsel kimliklerini korur ve bu kimlikleri geliştir-meleri için gerekli şartların oluşmasını teşvik eder. Bu amacın gerçek-leştirilmesi için gerekli yasal ve diğer tedbirleri alır.

· Azınlıklara mensup kişiler; özel veya kamusal yaşamda hiçbir mü-dahaleye veya hiçbir ayrımcılığa maruz kalmadan serbestçe kendi kül-türlerini yaşama ve kendi dinlerinde ibadet etme, uygulamada bulunma ve kendi dillerini kullanma hakkına sahiptir.

· Azınlıklara mensup kişiler, kültürel, dinsel, sosyal, ekonomik ve kamu-sal yaşama etkili biçimde katılma hakkına sahiptir.

· Azınlıklara mensup olan kişiler ulusal düzeyde ve uygun olduğu tak-dirde, mensubu olduğu azınlıklarla veya üzerinde yaşadıkları bölgelerle ilgili olarak bölgesel düzeyde verilen kararlara ulusal mevzuata aykırı olmayacak bir tarzda etkili bir biçimde katılma hakkına sahiptir.

ifadeleriyle, bazı alanlarda devlete pozitif görevler yüklenirken, azınlıkların sınır aşırı ilişkilerinde de engel olmama gibi negatif görev yüklenmektedir.

Helsinki Nihai Senedi

1975 tarihli Senette azınlık haklarına ilişkin olarak; “ülkelerinde milli azınlıklar bulunan katılımcı devletler, bu azınlıklara mensup kişilerin kanun önünde eşit olma haklarına saygı gösterecekler, bu kişilerin, insan haklarını ve temel özgürlüklerini fiilen kullanmaları için tüm olanakları verecekler ve bu şekilde onların bu alandaki meşru çıkarlarını koruyacaklardır” ifadesi yer almaktadır.

Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) Kopenhag Toplantı Belgesi

1990 tarihli belgede, ulusal azınlıklar konusu ayrıntılı bir biçimde ele alınmaktadır.

Sonuç Belgesi’nin 4. Bölümü “ulusal azınlıklar” üzerinedir. Belgede azın-lık olmanın, kişisel bir tercih olduğu, devletlerin azınlık kimliklerinin gelişmesi ve korunması için gereken önlemleri alması gerektiği, azınlıkların ana dillerini kullanma haklarına sahip oldukları, ayrıca azınlıkların örgütlenme, organizas-yonlara girebilme, devlet politikası ile uyumlu bir şekilde yerel ve otonom idareler kurabilme ve kamuda etkili bir biçimde temsil edilme haklarının olduğu vurgulanmaktadır.

Avrupa Konseyi Avrupa Bölgesel veya Azınlık Dilleri Şartı

1992 tarihli Şartta bölgesel veya azınlık dili; “Geleneksel olarak vatan-daşları oldukları bir devletin sınırları içinde yaşayan ve sayısal olarak o ülke nüfusunun geri kalan kısmından daha az olan o devletin resmi dili veya dille-rinden farklı olan” biçiminde tanımlanmaktadır.

Avrupa Konseyi Ulusal Azınlıkların Korunmasına İlişkin Çerçeve Sözleşme

Ulusal Azınlıkların Korunması Çerçeve Sözleşmesi, Şubat 1995 tarihinde imzaya açılmış ve Şubat 1998’de yürürlüğe girmiştir.

Andora, Fransa, Belçika ve Türkiye bu Sözleşmeyi imzalamamıştır.

Sözleşme; Avrupa tarihindeki büyük değişimlerin, ulusal azınlıkların korunmasının bu kıtada istikrarı, demokratik güvenliği ve barışı korumanın temel öğesi olduğunu gösterdiğini; çoğulcu ve gerçek anlamda demokratik bir toplumun yalnızca bir ulusal azınlığa mensup her bir bireyin etnik, kültürel, dilsel ve dinsel kimliğine saygı göstermekle yetinmeyip, bu kişilerin bu kimliklerini ifade etmeleri, korumaları ve geliştirmeleri için en uygun koşulları da yaratması gerektiğini vurgulamaktadır.

Azınlık haklarına ilişkin olarak ayrıca kültürel çeşitliliğin toplumu bölen değil, zenginleştiren bir kaynak ve etmen olabilmesi için bir hoşgörü ve diyalog ortamı yaratmak gerektiğini; hoşgörülü ve müreffeh bir Avrupa’nın gerçek-leşmesinin yalnızca ülkeler arasında işbirliğine dayanmadığını; anayasalara ve her bir ülkenin toprak bütünlüğüne saygı içerisinde, yerel ve bölgesel yöne-timler arasında sınır ötesi işbirliğini de gerektirdiğini belirtmektedir.

Avrupa Konseyi üyesi devletler olarak; üye ülkelerde ve bu Sözleşmeye taraf olabilecek diğer ülkelerde, yasalara uygun bir biçimde ve ülkelerin toprak bütünlüklerine ve ulusal egemenliklerine saygı içerisinde, ulusal azınlıkların ve bu azınlıklara mensup kişilerin hak ve özgürlüklerinin etkin bir biçimde korunması ve güvence altına alınması için, saygı gösterilecek ilkeleri ve bu ilkelerden doğan yükümlülükleri tanımlama kararlılığı içinde olduklarının altını çizmişlerdir.

Sözleşmenin 1. maddesinde; “ulusal azınlıkların ve bu azınlıklara mensup bireylerin hak ve özgürlüklerinin korunması, insan hakları konusundaki uluslararası korumanın bütüncül bir parçasıdır ve bu haliyle uluslararası işbirliğinin alanına girer” denilerek, azınlık haklarını devletlerin münhasır yetki alanına giren bir sorun olmaktan çıkararak, insan haklarının uluslar arası korunmasının bir parçası haline getirmiştir.

Sözleşmenin 4. maddesinde; tarafların, ulusal azınlıklara mensup kişilerin yasalar önünde eşit olma ve yasal korunmadan eşit bir biçimde yararlanma haklarını güvence altına almayı taahhüt ettiklerinden bahseder. Ayrıca taraf-ların, gerekli hallerde, ulusal azınlığa mensup kişilerle çoğunluğa mensup olanlar arasında ekonomik, toplumsal, politik ve kültürel hayatın her alanında tam ve etkin bir eşitliği güçlendirmek için gerekli tedbirleri almayı taahhüt ederler. Bu açıdan, ulusal azınlığa mensup kişilerin özgül koşulların hesaba katılacağını belirtir.

5. maddede ise; “taraflar, ulusal azınlıklara mensup kişilerin kültürlerini korumaları ve geliştirmeleri, kimliklerinin asli öğelerini yani dinlerini, dillerini, geleneklerini ve kültürel miraslarını korumaları için gerekli koşulları güç-lendirmeyi taahhüt ederler ve ulusal azınlıklara mensup kişilerin iradeleri dışında asimile edilmelerini amaçlayan politikalardan kaçınacak ve bu kişileri böylesi bir asimilasyonu hedefleyen her türlü eylemden koruyacaklardır.” Diye-rek, azınlık kimliğinin ortadan kaldırılması olarak tanımlanan asimilasyon yasa-ğını vurgulamaktadır.

Sözleşmenin 9. maddesinde ise aşağıdaki hususlar dile getirilmektedir:

· Taraflar bir ulusal azınlığa mensup her kişinin ifade özgürlüğünün, fikir oluşturma ve bu azınlık dilinde, kamu otoritelerinin müdahalesi ol-maksızın ve sınırlar kısıt oluşturmaksızın, bilgi ve düşüncelerini edinme ve yayma hakkını içerdiğini tanımayı taahhüt ederler.

· Taraflar, kendi hukuk sistemlerinin çerçevesi içerisinde, bir ulusal azınlığa mensup kişilerin medyaya erişim konusunda ayrımcılığa uğramamalarını güvence altına alacaklardır.

· Paragraf tarafların, radyo ya da televizyon yayıncılığı ya da sinema kurumları konusunda ayrımcı olmaksızın ve nesnel temellere dayalı olarak, lisans alma gerekliliği getirmelerini engellemeyecektir.

· Taraflar, bir ulusal azınlığa mensup kişilerin yazılı medya kurumları oluşturmalarını ve kullanmalarını engellemeyeceklerdir. Radyo ve televizyon yayıncılığı konusundaki hukuki çerçevelerinde, 1. Paragrafın hükümlerini gözönünde bulundurarak, mümkün mertebe ulusal azın-lıklara mensup kişilere kendi medyalarını kurma ve oluşturma hakkının verilmesini güvence altına alacaklardır.

· Kendi yasal sistemlerinin çerçevesi içinde taraflar, ulusal azınlıklara mensup kişilerin medyaya erişimlerini kolaylaştırmak ve hoşgörüyü güçlendirip kültürel çoğulculuğa izin vermek için gerekli tedbirleri alacaklardır.

Sözleşmenin 10. maddesi ise azınlık dilinin kullanımına ilişkindir:

· Taraflar, bir ulusal azınlığa mensup her bir kişinin, azınlık dilini, serbestçe ve müdahale olmaksızın, özel ve kamusal alanlarda yazılı ve sözlü olarak kullanabilme hakkını tanımayı taahhüt ederler.

· Geleneksel olarak ya da yaşayan sayısı itibarıyla ulusal azınlıklara mensup kişilerce iskan edilen yerlerde, bu kişiler talep ederlerse ve böylesi bir istek gerçek bir ihtiyaca denk düşüyorsa, taraflar, mümkün mertebe, bu kişiler ve idari makamlar arasındaki ilişkilerde azınlık dilinin kullanılmasını mümkün kılacak koşulları güvence altına almaya çalışacaklardır.

· Taraflar, bir ulusal azınlığa mensup herbir kişinin, anladığı bir dilde tutuklanma sebepleri ve kendisine yönelik suçlamalar hakkında açıkça bilgilendirilme ve gerekli hallerde ücretsiz tercüman yardımıyla, ken-disini anadilinde savunma haklarını güvence altına almayı taahhüt ederler.

Sözleşmenin 11-13. maddeleri ise azınlıkların kendi dillerinde eğitim hak-kına ilişkin hükümler içermekte ve tarafların, kendi eğitim sistemleri çerçeve-sinde, bir ulusal azınlığa mensup kişilerin kendi özel eğitim ve öğretim ku-rumlarını açma ve işletme haklarını tanıyacaklarını vurgulamaktadır. Ancak bu hakkın kullanımı, taraflara hiçbir mali yükümlülük getirmeyecektir.

Sözleşmenin III. Bölümünde ise; bu çerçeve sözleşmeyle korunan ilke-lerden kaynaklanan hak ve özgürlüklerin kullanımında, bir ulusal azınlığa men-sup herhangi bir kişinin, ulusal mevzuata ve diğerlerinin, özellikle de çoğunluğa ya da diğer ulusal azınlıklara mensup kişilerin haklarına saygılı olacağı ve bu çerçeve sözleşmede yer alan hiçbir şeyin, uluslararası hukukun temel ilkelerine, özellikle de devletlerin egemen eşitliği, toprak bütünlüğü ve politik bağımsızlıklarına karşıt herhangi bir etkinliğe girişme ya da eylem yapma haklarını içerirmişçesine yorumlanmayacağını vurgulamaktadır. Bu ifa-deler, azınlık hakları ile ülke bütünlüğü arasında bir uzlaşma arayışının sonuçları olarak değerlendirilebilir.

Çerçeve Sözleşmesinin 19. maddesinde; “taraflar bu Sözleşmede yer alan ilkeleri, gerektiğinde ve bu ilkelerden kaynaklanan hak ve hürriyetlerle ilgili olduğu takdirde, sadece uluslararası hukuk belgelerinde, özellikle de İnsan Hakları ve Temel Hürriyetlerin Korunmasına İlişkin Sözleşmede (AİHS) ön-görülen kayıtlamalar, sınırlamalar ve aykırı önlemleri kullanarak, uygulamayı taahhüt ederler” denilerek, AİHS’de yer alan sınırlandırma hükümlerinin azınlık haklarının sınırlandırılmasında da kullanılabileceğine işaret etmek-tedir.

AB VE AZINLIKLAR

AKÇT (Avrupa Kömür Çelik Topluluğu), AET (Avrupa Ekonomik Top-luluğu) ve AAET(Avrupa Atom Enerjisi Topluluğu), ekonomik bütünleşme temeline dayanan antlaşmalar olduğundan haklara ilişkin bir katalog içerme-mektedirler. Ancak; Avrupa Birliği Antlaşması’nın (Maastricht) eski F mad-desinin 2. Fıkrası (yeni 6); “Birlik, 4 Kasım 1950’de Roma’da imzalanan AİHS’de garanti altına alınan temel haklara ve üye devletlerin ortak anayasal geleneklerinden kaynaklanan temel haklara, Topluluk hukukunun genel prensibi olarak saygılı olacaktır”, demektedir.

Amsterdam Antlaşması ise Maastricht Anlaşması’nın F maddesini 6. Madde olarak değiştirirken; “özgürlük, demokrasi, insan hakları ve temel özgürlüklere saygı ile hukuk devleti” ilkelerine vurgu yapılmaktadır.

22 Haziran 1993 tarihinde yapılan Kopenhag Zirvesi'nde, Avrupa Konseyi, adaylık için başvuruda bulunan ülkelerin tam üyeliğe kabul edilmeden önce karşılaması gereken kriterleri de belirtmiştir. Bu kriterler siyasi, ekonomik ve topluluk mevzuatının benimsenmesi olmak üzere üç grupta toplanmıştır. Siyasi kriterlerden birisi azınlık hakları ve azınlıklara saygıdır.

2000 yılında toplanan Nice Zirvesi’nde onaylanan AB Temel Haklar Şartı’nın Giriş bölümünde ise; insan onuru, özgürlük, eşitlik ve dayanışma değerleri üzerine inşa edilen Birliğin, bu ortak değerlerin korunması ve ge-liştirilmesine katkıda bulunurken, Avrupa halklarının kültürleri ve gelenek-lerinin çeşitliliği yanı sıra, üye devletlerin ulusal kimlikleri ve bunların ulusal, bölgesel ve yerel düzeylerdeki kendi kamu makamlarının düzenlenmesine saygı göstereceklerine işaret edilir…

AB’nin insan hakları belgesi olarak ortaya çıkan Temel Haklar Şartı’nda azınlık haklarına doğrudan vurgu yapılmaz, ancak “Eşitlikler” başlıklı (C) Bölümü 20. maddesinde “yasa önünde eşitlikten” bahseder. Madde 21 ise “ayrımcılık yasağını” düzenlemektedir. Buna göre;

· Cinsiyet, ırk, renk, etnik veya sosyal köken, kalıtımsal özellikler, dil, din veya inanç, siyasi veya başka herhangi bir görüş, bir ulusal azınlığın üyesi olma, hususiyet, doğum, maluliyet, yaş veya cinsel eğilim gibi herhangi nedenle ayrımcılık yapılması yasaktır.

· Avrupa Topluluğunu kuran Antlaşma ve Avrupa Birliği Antlaşmasının uygulanması kapsamı çerçevesinde ve söz konusu Antlaşmaların özel hükümleri saklı kalmak üzere milliyet nedeniyle her türlü ayrımcılık yasaktır.

Şartın 22. maddesi ise kültürel, dini ve dilsel çeşitlilik konusunu düzenler: “Birlik, kültürel, dini ve dilsel çeşitliliğe saygı gösterecektir.”

Avrupa’nın azınlık hakları üzerinde bu kadar durmasının nedeni, azınlıklar sorununu kendi alanında da henüz net bir çözüme kavuşturamaması olabilir. Azınlık-çoğunluk gerilimi hala bir çok yerde gündemde. İspanya, Belçika, Fransa, Macaristan, Slovakya gibi bir çok yerde azınlıklar var ve potansiyel bir sorun alanını oluşturuyor. Tüm Avrupa’da çingenelere karşı yapılan ayrımcılık hala giderilememiş. AB ise güvenlik ve adalet dolu bir yaşam alanı oluşturmak için bu sorunu çözmesi gerektiğini biliyor. Bu nedenle azınlıklara verilecek haklarla konunun bölgede istikrarsızlıklara neden olmasını engellemeye çalı-şıyor. Azınlık haklarına ilişkin hükümler, AB’ne üye olan veya kapıda bekleyen ülkelerin yeniden siyasal yapılanma sürecinde anayasalarında yerlerini almıştır:

· Bulgaristan Anayasası, “resmi dil” anlayışını (madde 3), “anadilini geliştirme ve anadilde eğitim hakkını” (madde 36) ve “kendi kültürünü geliştirme hakkını” (madde 37) ,

· Macaristan Anayasası, “ana dilini kullanma, anadilinde eğitim, kendi kültürünü geliştirme ve adını kendi dilinde belirleme haklarını” (madde 68),

· Estonya Anayasası, “resmi dil” anlayışı (madde 52) yanı sıra, “etnik azınlıklara, resmi dil yanında kendi dillerini kullanma” hakkını (madde 51-52), “kendi kültürlerini geliştirme hakkını” (madde 50), “kendi ana dillerinde eğitim hakkını” (madde 37) ,

· Romanya Anayasası, “resmi dili Rumence olarak belirlemekle” (madde 13) birlikte, “kendi kültürlerini koruma ve geliştirme” hakkını (madde 6) ve “kendi ana dilinde eğitim alma” hakkını (madde 32),

· Çek Cumhuriyeti Temel Haklar ve Özgürlükler Bildirgesi, ulusal ve etnik azınlıklara, “kendi kültürlerini geliştirme ve ana dillerinde eğitim görme” haklarını (madde 25),

· Slovakya Anayasası, “Devlet (resmi) dili” anlayışı (madde 6) yanı sıra, “diğer diller” kavramına yer vererek (madde 6), “kendi kültürünü geliştirme, kendi eğitim kurumlarını kurma ve kendi ana dilinde eğitim alma” haklarını (madde 34) vermektedir.

Yeni gerilimleri ithal etmek istemeyen Avrupa, barış projesini hayata geçirebilmek için üye olacak ülkelerde azınlık sorunlarının çözümünü istiyor. Ancak kendi üyesi olan Fransa’ya Azınlıklarla ilgili Çerçeve Sözleşmesini imzalatamıyor. Doğal bir tepki olarak üniter devlet ağırlığının karşısında azınlık hakları ise hala beklemeye devam ediyor.

TÜRKİYE’DE AZINLIK HAKLARI

Türkiye’de azınlık hakları, 24 temmuz 1923 tarihli Lousanne Barış Antlaşması’nın III. Bölümünde “Azınlıkların Korunması” başlığı altında yer alan 37-45. maddelerinde düzenlenmiştir ve Türkiye’de yaşayan Müslüman olmayan azınlıkları koruma altına almıştır.

Söz konusu antlaşma hükümleri Türkiye’nin temel yasaları olarak kabul edilmekte ve tek taraflı olarak değiştirilemeyeceği hükme bağlanmaktadır (md. 37.). Bir değişiklik yapılması ancak Milletler Cemiyeti Konseyi’nin kabul etmesi ile mümkündür (mad. 44). Türkiye ile imzacı öteki devletler arasında ortaya çıkabilecek bir anlaşmazlığın çözümü uluslar arası yargı yolu ile mümkündür (mad. 44).

Antlaşmanın 38. maddesinde Türkiye’de oturan herkesin, doğum, bir ulusal topluluktan olma, dil, din ve soy ayrımı yapılmadan yaşamlarını ve özgürlüklerini sürdüreceği düzenlenmekte; kamu düzeni ve ahlak kurallarına aykırı düşmemek şartıyla, inanç, din ya da mezheplerinin gereklerini ister açıkta, isterse özel olarak serbestçe yerine getirme hakkından söz edil-mektedir.

Müslüman olmayan azınlıkların, Müslüman Türklerin yararlandığı bütün medeni ve siyasal haklardan yararlanacakları ise 39. madde ile hükme bağlanmaktadır. Ticaret ilişkilerinde, dini ayinlerinde, basın-yayın araçlarında ve açık toplantılarında istedikleri dili kullanabilecekler; mahkemelerde kendi dillerini kullanabilmeleri için gerekli kolaylıklar sağlanacak; masraflarını kendileri karşılamak suretiyle, her türlü din ve hayır kurumu ile eğitim ve öğretim kurumlarını kurarak dillerini serbestçe kullanabileceklerdir.

Azınlıkların hukuk düzeninde ve uygulanmasında ötekilerle aynı güven-celerden yararlanmaları (mad. 40)’da öngörülmektedir: “Müslüman olmayan azınlıklara mensup Türk uyrukları, hem hukuk bakımından hem de uygulamada, öteki Türk uyruklarıyla aynı işlemlerden ve aynı güvencelerden yararla-nacaklardır. Özellikle giderlerini kendileri ödemek üzere, her türlü hayır kurumlarıyla, dinsel ve sosyal kurumlar, her türlü okullar ve buna benzer öğretim ve eğitim kurumları kurmak, yönetmek ve denetlemek ve buralarda kendi dillerini serbestçe kullanmak ve dinsel ayinlerini serbestçe yapabilme konularında eşit haklara sahip olacaklardır.

Bu tür azınlıkların önemli oranlarda yerleştiği il ve ilçelerdeki ilkokullarda kendi dillerinde öğrenim yapabilmeleri için Türkiye gerekli kolaylıkları gösterecektir (mad. 41). Ancak Türkiye’nin bu okullarda da Türkçe’nin zorunlu olarak öğretilmesini isteme hakkı vardır.

Azınlıkların, kilise, havra, mezarlık ve öteki dini kurumlarının tam bir güvence altında olacağı (mad 42); müslüman olmayan azınlıkların inançlarına ve dinsel ayinlerine aykırı herhangi bir davranışa zorlanamayacakları (mad. 43) antlaşma ile düzenlenen diğer konulardır.

AB’nin 2004 İlerleme Raporu ile yakın zamanlı olarak açıklanan, Ekim 2004 tarihli Başbakanlık İnsan Hakları Danışma Kurulu Azınlık Hakları ve Kültürel Haklar Çalışma Grubu” Raporu ise, azınlık hakları konusunu farklı platforma taşımış ve ülkemizde alt kimlik-üst kimlik gerilimine neden olmuştur.

Nitekim, “Cumhuriyet Bayramı” dolayısıyla bir mesaj yayımlayan Cum-hurbaşkanı Ahmet Necdet Sezer, Türkiye Cumhuriyeti'nin kuruluş felsefesinde bulunan ve anayasalarda da yer verilen Türk ulusu kavramının bir üst kimlik olarak kullanıldığını belirterek, “Ülke ve ulus yönünden bölünmez bütünlüğü vazgeçilmez gören tekil devlet, özel yaşam alanında kalmak koşuluyla alt kimlikleri benimser; çünkü, farklı alt kimlikler toplumun zenginliğidir”
 diyerek, cumhuriyetin kuruluş felsefesinde yer alan bütünlük ilkesini bir kez daha vurgulamıştır. “Cumhuriyet'in 81 yıllık kazanımlarının, onurlu bir ulus olarak geleceğe güvenle bakmayı olanaklı kıldığını, bununla birlikte, gelir dağılımındaki adaletsizlik ve işsizlik gibi kimi önemli sorunlar bulunduğuna” işaret eden Sezer, “Ancak, ülkemizin ve ulusumuzun potansiyeli doğru kullanıldığında tüm sorunlarımızı aşacak güce sahip olduğumuzdan kuşku duymuyoruz” sözleriyle de ülke kaynaklarını etkin kullanacak iyi yönetimin önemine değinmiştir.

İnsan haklarını temel ilke edinmiş güçlü, şeffaf, demokratik bir devletin vurgulanması yerine, toplumun belli kesimlerine yönelik haklara işaret edilmesi, bir kültür mozaiğini oluşturan değişik renk ve biçimdeki taşların tek başına ön plana çıkarılarak, bunlar arasındaki bütünlüğün yok sayılması anlamına gelmektedir.

Avrupa’daki tarihsel gelişim içerisinde, egemenliğin el değiştirmesi sonucu farklı bir egemenlik alanında kalan ulusal azınlıkların haklarını garanti altına alabilmek için, barış ve istikrarın güvencesi olarak ortaya çıkan azınlık hakları, Anadolu coğrafyasında yıllardır bir arada yaşayan ve bir kurtuluş mücadelesini omuz omuza veren insanları bugün yapay biçimde “azınlık” ve “çoğunluk” grupları olarak bölmek ve ayrılıkları vurgulayarak çatışmaları arttırmak gibi bir tehlikeyi beraberinde getirmektedir. Bu yapılırken de tüm hakların bir demokratikleşme, özgürleşme sorunu ve insan haklarının ülkede yaşayan herkes için olduğu gerçeği unutulmuş gibidir...

Azınlıklar sorunu, Türkiye’nin tarihsel gerçeğinden koparılarak tartışıl-maya açılmış, ekonomik sosyal hakların geri plana atıldığı küreselleşme sürecinde, insan haklarındaki gerileme göz ardı edilerek, çözülmesi gereken en önemli sorun gibi azınlık hakları üzerinde durulmuştur. Oysa insan haklarının bütünselliği çerçevesinde, insan hakları temelinde buluşarak, Anayasanın da eşitlik tanıdığı tüm vatandaşların, insan olmalarından dolayı sahip olma-ları gereken haklara kavuşturulması temel hedef olmalıdır.

Türk'ü herhangi bir etnik grup düzeyine indirmek, tarihi değiştirmek anla-mına gelir. Türklerin yaşadığı ülke anlamında 'Turkiya' ismini, biz Anadolu'da henüz küçük bir azınlıkken, 3. Haçlı Seferi'ne katılanlar koydu. Osmanlı'yı kuran Türkler kendilerini Müslüman diye tanımlarken, Avrupa onlara “Türk” dedi. İstiklal Savaşı'nı, Osmanlı'nın halefi Türk asli unsuru, tüm diğer alt-kimlik gruplarıyla birlikte yaptı. Devlet gibi millet de bölünmez…. Nasıl ki Fransa'da cumhuriyetin dili Fransızcadır
, bizde de devletin dili Türkçedir.

Prof Lewis, Anadolu’ya 11. yüzyıldan başlayarak “Türkiye” adını veren-lerin Türkler değil, Avrupalılar olduğunu söylüyor. ve Anadolu’nun Türkleş-mesinin 11. yüzyılda tamamlanmış olduğunu söylüyor.... Batılıların, 11. yüz-yıldan başlayarak “Türkiye” adını vermeleri, hiç kuşkusuz bir nesnel gerçeği yansıtıyordu.

Azınlık hakları karşısındaki hassasiyet, bugün Avrupa Birliği’nin kurucu asli unsuru olan Fransa gibi güçlü bir devlete de hakimdir. Kişisel ve Siyasal Haklar Sözleşmesi’nin 27. maddesine çekince koyan Fransa, buna gerekçe olarak; Fransız anayasasındaki eşitlik ilkesini
 göstererek Fransız Anayasasına göre 27. maddenin iç hukukta uygulanamayacağını ileri sürmüştür.

Örneğin, Fransa’nın 5 Mart 1991 tarihinde E/CN.4/1991/53 sayı altında Birleşmiş Milletler Ekonomik ve Sosyal Konseyi’nde yayımlattığı belgede şunlar yazılıydı:

“....Fransa, toprakları üzerinde, ırksal, dilsel ve dinsel esaslara dayalı grupların varlığını kabul etmez. Fransız Anayasası bir ve bölünmez olan Cumhuriyetin tüm vatandaşlarının, yasa önünde eşit oldukları ilkesinden ilham alır. Fransa halkının birliği ve eşitliği, etnik kriterlere dayalı farklılıklarla ilgili savları yok sayar. Fransız dili dışındaki dillere ve din konusuna gelince, bunlar kişinin seçimine bağlı hususlardır. Fransa Hükümeti bu hususların kamu alanı dışında bulunduğunu ve kişilerin kamu özgürlüklerini kullanma alanına girdiğini hatırlatır.

AB, AZINLIK HAKLARI VE TÜRKİYE

Avrupa Komisyonu’nun 6 Ekim 2004 tarihli Türkiye İlerleme Raporunda; “Azınlık Hakları, Kültürel Haklar ve Azınlıkların Korunması” Başlıklı bölü-münde; Türkiye’de azınlık hakları, kültürel haklar ve azınlıkların korunmasında kaydedilen gelişmelerin yanı sıra, AB sürecinde hala çözümlenmesi gereken sorunların varlığına da işaret edilir.

· Türk makamlarına göre, 1923 Lozan Antlaşması uyarınca Türkiye'deki azınlıklar sadece gayrimüslim topluluklardan oluşmaktadır. Ancak, Türkiye'de başka topluluklar da vardır.

· Türkiye'nin BM Medeni ve Siyasi Haklar Sözleşmesi ve BM Eko-nomik, Sosyal ve Kültürel Haklar Sözleşmesine, eğitim hakkı ve azınlıkların hakları konusunda koyduğu çekinceler, azınlık haklarının korunması konusunda daha fazla ilerleme sağlanmasına engel olabile-ceği için, endişeyle karşılanmaktadır.

· AGİT Ulusal Azınlıklar Yüksek Komiserinin, ulusal azınlıkların durumu konusunda bir diyalog başlatmak amacıyla 2003'de Ankara'ya yaptığı ziyaret sonrasında henüz başka bir adım atılmamıştır. AGİT Ulusal Azınlıklar Yüksek Komiseri, Türkiye'nin, azınlıklara yapılan muameleler konusunda modern uluslararası standartlara tam olarak uyum sağlaması yönünde önemli bir rol oynayabilir.

· Türkiye, Avrupa Konseyi Ulusal Azınlıkların Korunması Çerçeve Sözleşmesini ve Avrupa Bölgesel ve Azınlık Dilleri Şartını imzalama-mıştır.

· Türkiye, kamu makamlarının ayrımcılık yapmasının genel olarak ya-saklanmasına ilişkin AİHS'nin Ek 12 No.lu Protokolünü de onayla-mamıştır.

· Ocak 2004’de hükümet, azınlıkların güvenlik gerekçeleriyle izlenmesi amacıyla 1962'de gizli bir kararname ile oluşturulmuş olan “Azınlıklar Tali Komisyonu”nu feshetmiştir.

· Gayrimüslim azınlıkların sorunlarını ele almak üzere yeni bir kurumsal yapı olarak “Azınlık Sorunlarını Değerlendirme Kurulu” oluşturul-muştur. Kurul, İçişleri, Eğitim, Dışişleri Bakanlıkları ile Vakıflar Genel Müdürlüğünden sorumlu Devlet Bakanlığı temsilcilerinden oluşmak-tadır. Ancak, İçişleri Bakanlığı Emniyet Genel Müdürlüğü bünyesinde oluşturulan Azınlıklar Şube Müdürlüğü halâ azınlıklarla olan ilişkiler-den sorumludur.

· Resmi makamlar ders kitaplarındaki ayrımcı ifadeleri incelemeye baş-lamışlar ve Mart 2004’de okullardaki ders kitaplarında ırk, din, cinsiyet, dil, etnik köken, felsefi veya dini inanç nedeniyle ayrımcılık ya-pılmaması gerektiği yolunda bir genelge yayımlanmıştır.

· Ancak, gayrimüslim azınlıklar eğitim alanında hala bazı sorunlar ya-şamaya devam etmektedir.

· Roman kökenlilerin Türkiye'ye göçmen olarak girmesini yasaklayan mevzuat hâlâ yürürlüktedir. Roman kökenlilerin toplumsal olarak dışlandıkları ve elverişli konutlarda oturma konusunda güçlüklerle karşılaştıkları bildirilmektedir.

· Kültürel hakların korunması konusunda, 1999'dan bu yana önemli ilerlemeler kaydedilmiştir. Anayasada değişiklik yapılarak Türkçe dı-şındaki dillerin kullanılmasına ilişkin yasak kaldırılmıştır. Türkçe dı-şındaki dillerde radyo ve televizyon yayınları yapılmasına ve bu dillerin öğretilmesine imkân veren mevzuat değişiklikleri gerçekleştirilmiştir.

· Kaydedilen ilerlemeye karşın kültürel hakların kullanılması konusunda hâlâ önemli kısıtlamalar bulunmaktadır.

· Türk Vatandaşlarının Günlük Yaşamlarında Geleneksel Olarak Kullan-dıkları Farklı Dil ve Lehçelerin Öğrenilmesi Hakkında Yönetmelik Aralık 2003'de yürürlüğe girmiştir. Nisan 2004'de Van, Batman ve Şanlıurfa'da, Ağustos 2004'de Diyarbakır ve Adana'da ve Ekim 2004'de İstanbul'da altı özel dil kursu eğitim vermeye başlamıştır. Bu dil kursları devletten mali yardım almamaktadır ve özellikle müfredat, öğret-menlerin atanması, kursların süresi ve katılan öğrenciler konusunda kısıtlamalar bulunmaktadır.

· Kürtçe dilinin kullanılması ve Kürt kültürünün çeşitli biçimlerde ifade edilmesi konusunda daha fazla hoşgörü gösterilmiştir.

· Siyasi partilerin ulaşması gereken % 10'luk baraj nedeniyle azınlıkların TBMM'de temsil edilmesini güçleştiren seçim sisteminde hiç bir değişiklik yapılmamıştır.

· Ülkenin doğusu ve güneydoğusundaki durum: 1999'dan bu yana güvenlik açısından ve temel özgürlüklerden yararlanma bakımından olağanüstü hal uygulaması kaldırılmış ve ülke içinde yerlerinden edilmiş kişilerin yaşadıkları yerlere dönüşleri devam etmiştir. Bununla birlikte bu kişilerin durumu hassasiyetini korumaktadır.

· Temmuz 2004'de Terör ve Terörle Mücadeleden Doğan Zararların Karşılanması Hakkında Kanun kabul edilmiştir. Bu Kanun ile olağanüstü hal döneminin başlamasından bu yana (19 Temmuz 1987) önemli maddi zarara uğramış olan kişilerin zararlarının tazmin edilmesi ihtiyacı kabul edilmiştir. Başvuruların kabul edilmesi ve değerlen-dirilmesine ilişkin kriterler Kanunun kapsamının oldukça daraltılmasına yol açabilecek olmasına karşın, hukuki yollara başvurma imkânı tanın-maktadır.

· Mart 2004'de Anayasa Mahkemesi, olağanüstü hal döneminde valilerin verdikleri kararlara karşı idare mahkemeleri aracılığıyla hukuki yollara başvurma hakkını yeniden tanımıştır.

· Doğu ve Güneydoğu Anadolu’nun göreceli olarak ekonomik açıdan geri kalmış olması nedeniyle güçlükler yaşanmaktadır.

AB SÜRECİNDE TÜRKİYE’DE AZINLIK MEVZUATI VE YAŞA-NAN GELİŞMELER

TC Anayasasının 3. maddesi, Devletin bölünmez bütünlüğünün vurgulan-dığı üniter devlet yapısının bir yansımasıdır: “Türkiye Devleti, ülkesi ve milletiyle bölünmez bir bütündür. Dili Türkçedir.” Bu bütünlük, AB üyesi üniter bir devlet olan Fransız Anayasasında da benzer şekilde düzenlenmiştir.

TC Anayasası’nın 10. maddesi “kanun önünde eşitlik” ilkesini düzenler:

-”Herkes, dil, ırk, renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle ayırım gözetmeksizin kanun önünde eşittir.

-Hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınamaz.

-Devlet organları ve idare makamları bütün işlemlerinde kanun önünde eşitlik ilkesine uygun olarak hareket etmek zorundadırlar”.

42. madde ise; Türkçe’den başka hiçbir dil, eğitim ve öğretim ku-rumlarında Türk vatandaşlarına ana dilleri olarak öğretilemez, hükmünü düzen-ler.

Azınlık konusu Türkiye’de; esasen Anayasanın ilgili maddeleri uyarınca ve imza koyduğu uluslararası Lozan Antlaşması gereğince yorumlanmaktadır. Bunlar da gayrimüslim azınlıklara işaret etmektedir. AB sürecinde ise; Tür-kiye’de kültürel ve dilsel çeşitlilik sağlamaya yönelik mevzuat değişiklikleri demokratikleşme adına yapılmıştır.

7. Uyum Paketi olarak da bilinen 4963 sayılı Yasanın 23. maddesi öğrenim hakkı ile ilgilidir:

“14.10.1983 tarihli ve 2923 sayılı Yabancı Dil Eğitimi ve Öğretimi ile Türk Vatandaşlarının Farklı Dil ve Lehçelerinin Öğrenilmesi Hakkında Ka-nunun 2 nci maddesinin (a) ve (c) bentleri aşağıdaki şekilde değiştirilmiş-tir.

a) Eğitim ve öğretim kurumlarında, Türk vatandaşlarına Türkçe’den başka hiçbir dil, ana dilleri olarak okutulamaz ve öğretilemez. Ancak, Türk vatandaşlarının günlük yaşamlarında geleneksel olarak kullandıkları farklı dil ve lehçelerin öğrenilmesi için, 625 sayılı Özel Öğretim Kurumları Kanunu hükümlerine tâbi olmak üzere özel kurslar açılabilir; bu kurslarda ve diğer dil kurslarında aynı maksatla dil dersleri oluşturulabilir. Bu kurslar ve derslerde, Cumhuriyetin Anayasada belirtilen temel niteliklerine, Devletin ülkesi ve milletiyle bölünmez bütünlüğüne aykırı öğretim yapılamaz. Bu kursların ve derslerin açılmasına ve denetimine ilişkin esas ve usuller, Millî Eğitim Bakanlığı’nca çıkarılacak yönetmelikle düzenlenir.

Türkiye'de eğitimi ve öğretimi yapılacak yabancı diller, Bakanlar Kurulu kararıyla tespit edilir.

Türk Vatandaşlarının Günlük Yaşamlarının Geleneksel Olarak Kullan-dıkları Farklı Dil ve Lehçelerin Öğrenilmesi Hakkında Yönetmelik ise Aralık 2003’te yürürlüğe girmiştir. Söz konusu Yönetmeliğe göre; Türk vatan-daşlarının günlük yaşamlarının geleneksel olarak kullandıkları farklı dil ve lehçelerin öğrenilmesi amacıyla açılabilecek kursların amacı, Cumhuriyetin Anayasada belirtilen temel niteliklerine, Devletin ülkesi ve milletiyle bölünmez bütünlüğüne aykırı olmayacak şekilde Türk vatandaşlarının, günlük yaşamlarda geleneksel olarak kullandıkları farklı dil ve lehçelerin öğrenilmesi için faaliyette bulunmaktır.

Türkçe dışındaki dillerde radyo ve televizyon yayınları yapılmasına imkan veren mevzuat değişiklikleri yapılmıştır. 19.7 2003 tarih ve 25173 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 4928 sayılı Yasanın (6. Uyum Paketi) 14. maddesi, Türk vatandaşlarının günlük yaşamlarında geleneksel olarak kullandıkları farklı dil ve lehçelerde yayın hakkını düzenler:

“13.4.1994 tarih ve 3984 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanunun 4. maddesinin birinci fıkrasının dördüncü cümlesi aşağıdaki şekilde değiştirilmiştir:

“Ayrıca kamu ve özel radyo ve televizyon kuruluşlarınca Türk vatan-daşlarının günlük yaşamlarında geleneksel olarak kullandıkları farklı dil ve lehçelerde de yayın yapılabilir”. 17 Nisan 2003 tarih ve 25082 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Yönetmeliğin 2. Bölümünde Yayın İlkelerine yer verilmektedir:

Madde 5- Radyo, televizyon ve veri yayınları, hukukun üstünlüğüne, Anayasanın genel ilkelerine, temel hak ve özgürlüklere, milli güvenliğe ve genel ahlaka uygun olarak kamu hizmeti anlayışı çerçevesinde yapılır. Yayınların Türkçe yapılması esastır. Ancak, evrensel kültür ve bilim eserlerinin oluşmasına katkısı olan yabancı dillerin öğretilmesi veya bu dillerde müzik veya haber iletilmesi amacıyla da yayın yapılabilir.

Yönetmelikte ayrıca; “Türkiye Cumhuriyeti'nin varlık ve bağımsızlığına, Devletin ülkesi ve milletiyle bölünmez bütünlüğüne, Atatürk ilke ve inkılaplarına aykırı yayın yapılmamalıdır. Yayınlar Türkiye Cumhuriyeti'ne vatandaşlık bağı ile bağlı olan bireyler arasında ayrımcılığa neden olmamalıdır” denmek suretiyle, devletin bölünmez bütünlüğüne işaret edilmektedir.

4928 sayılı yasanın 5. Maddesi ile; 5.5.1972 tarih ve 1587 sayılı Nüfus Kanununun 16 maddesinde yer alan “milli kültürümüze” ifadesi kaldırılarak, aşağıdaki şekilde değiştirilmiştir:

“Ancak ahlak kurallarına uygun düşmeyen ve kamuoyunu inciten adlar konulamaz, doğan çocuk babasının, evlilik dışında doğmuş ise anasının soya-dını alır”.

SONUÇ

Vatandaşları arasında ayrım gözetmeyen, “anayasal vatandaşlık” esasını benimseyen devletler, vatandaşları arasında azınlık-çoğunluk ayrımı yapmazlar. T.C. Anayasası’nın 66. maddesi; “Türk devletine vatandaşlık bağı ile bağlı olan herkes Türk’tür.” diyerek, anayasal vatandaşlık esasını benimsemiştir.

TC Anayasası’nın 10. maddesi “kanun önünde eşitlik” ilkesini düzenler:

Türkiye için azınlıklar, Lozan Antlaşması ve Bulgar Dostluk Anlaşması ile belirlenmiş gayrimüslim azınlıklardır.

Kültürel farklılıkların bütünleşme yönünde bir zenginlik kaynağı olarak değerlendirildiği ülkelerde, üniter devlet yapısının korunması mümkündür. Aksi takdirde etnik bölünmeler, barışı değil, istikrarsızlıkları, çatışmayı ve savaşı getirir...

Türkiye’de AB sürecinde kültürel hakların kullanımı konusunda önemli gelişmeler kaydedilmiştir. Bu hakların kullanımı konusunda da sorumluluk anlayışı içerisinde hareket edilmesi gerekmektedir.

Unutulmamalıdır ki insan hakları, “ulus devlet” yapılanması içerisinde gerçekleştirilebilir. O nedenle üzerinde durulması gerekli konu, ülke kaynak-larını etkin kullanarak bölgeler arası gelişmişlik farklılıklarını giderecek, yö-netilenlere karşı sorumluluk duygusu ile hareket edecek şeffaf ve hesap vere-bilir bir yönetim ile özgürlüklere dayalı demokratik bir devlettir...

KAYNAKÇA

Arsava, Ayşe Füsun, Azınlık Kavramı ve Azınlık Haklarının Uluslararası Belgeler ve Özellikle, Medeni ve Siyasal Haklar Sözleşmesinin 27. Madde Işığında İncelenmesi, SBF Basımevi, Ankara, 1993.

Erdoğan, Birsen, “Uluslararası Hukukta Azınlık Haklarının Korunması, BM ve Avrupa Sistemlerinin İncelenmesi”, Türkiye’de İnsan Hakları, (Yay. Haz: Oya Çitçi), TODAİE Yayın No: 301, Ankara, 2000.

Çavuşoğlu, Naz, Uluslararası İnsan Hakları Hukukunda Azınlık Hakları, Su Yayınları, Nisan 2001, İstanbul.

Durdular, Ercan-Neziroğlu ,İrfan (Yay. Haz), Uluslar arası Temel İnsan Hakları Belgeleri, TBMM İnsan Haklarını İnceleme İnceleme Komisyonu Yayınları, No: 18, Ankara, 2001.

Gemalmaz, Mehmet Semih, Ulusalüstü İnsan Hakları Hukukunun Genel Teorisine Giriş, Beta Yayınları, 3. Baskı, İstanbul 2001, s.256.

Gözübüyük, A. Şeref, Türk Anayasaları, Turhan Kitabevi, Ankara, 2002.

Köktaş, Arif, “AB ve Temel Haklar”, ATAUM 35 Dönem AB ve Uluslararası İlişkiler Temel Eğitim Kursu Ders Notları, Ankara, Aralık 2004.

Oran, Baskın, Küreselleşme ve Azınlıklar, İmaj Yayıncılık, 3. Basım, Ankara 2000.

Ozankaya, Özer, “Demokratik Ulusal Üstkimliğin Zorunluluğu”, Türkiye’de İnsan Hakları, (Yay.Haz. Oya Çitçi), TODAİE Yayın No: 301, Ankara, 2000.

Preece, Jennifer Jackson, Ulusal Azınlıklar ve Avrupa Ulus-Devlet Sistemi, (Çev: Ayşegül Demir), Donkişot Yayınları, 2001, İstanbul.

Uzpeder Ebru (Yay. Haz.) Avrupa Birliği Sürecinde Dil Hakları, İstanbul, 2003.

http:// ekutup.dpt.gov.tr/ab/uyelik/ilerle04.pdf.
www.radikal.com.tr/haber.php?haberno=132331.

http://www.belgenet.com/rapor/tusiadrapor_052001.html

http://www.droitsenfant.com/constitution.htm.

www.kafkas.org.tr

*	Kültür – Turizm Uzmanı, Kültür ve Turizm Bakanlığı, Dış İlişkiler ve AB Koordinasyon Dairesi Başkanlığı.

�	Jennifer Jackson Preece, Ulusal Azınlıklar ve Avrupa Ulus-Devlet Sistemi, (Çev: Ayşegül Demir), Donkişot Yayınları, 2001, İstanbul, s. 41.

�	Preece, a.g.k.,s. 27.

�	A.k., s. 18.

�	Naz Çavuşoğlu, Uluslararası İnsan Hakları Hukukunda Azınlık Hakları, Su Yayınları, Nisan 2001, İstanbul, s. 37.

�	Birsen Erdoğan, “Uluslar arası Hukukta azınlık Haklarının Korunması, BM ve Avrupa Sistemlerinin İncelenmesi”, Türkiye’de İnsan Hakları, (Yayına Haz: Oya Çitçi), TODAİE Yayın No: 301, Ankara, 2000, s. 241.

�	Avrupa Birliği Sürecinde Dil Hakları, (Yay. Haz: Ebru Uzpeder), İstanbul 2003, s. 78.

�	Preece, a.g.k, s. 76.

�	Preece, a.k., s. 114.

 �	Preece, a.k., s. 138.

�	Baskın Oran, Küreselleşme ve Azınlıklar, İmaj Yayıncılık, 3. Basım, Ankara 2000, s. 105.

�	Mehmet Semih Gemalmaz, Ulusalüstü İnsan Hakları Hukukunun Genel Teorisine Giriş, Beta Yayınları, 3. Baskı, İstanbul 2001, s. 256.

�	Birsen Erdoğan, a.g.k., s. 245.

�	http://www.savaskarsitlari.org/arsiv.asp?ArsivTipID=5&ArsivAnaID=22735, 29.01.2004.

�	Bkz. http://www.droitsenfant.com/constitution.htm. Fransız Anayasasının 2. maddesinde “La langue de la République est le français.” ifadesi kullanılır.

�	Gündüz Aktan, “AB ve Azınlıklar”, www.radikal.com.tr/haber.php?haberno=132331, 30/01/2004.

�	Özer Ozankaya, “Demokratik Ulusal Üstkimliğin Zorunluluğu”, Türkiye’de İnsan Hakları, (Yay.Haz. Oya Çitçi), TODAİE Yayın No: 301, Ankara, 2000, s. 64.

�	Bkz. http://www.droitsenfant.com/constitution.htm. 2. madde, “ Elle assure l'égalité devant la loi de tous les citoyens sans distinction d'origine, de race ou de religion. Elle respecte toutes les croyances”, “Cumhuriyet tüm vatandaşlarına köken, ırk veya din ayrımı gözetmeksizin eşitlik sağlar” der.

�	Pulat Tacar, “Kültürel Haklar”, Türkiye’de İnsan Hakları, (Yay.Haz. Oya Çitçi), TODAİE Yayın No: 301, Ankara, 2000, s. 406.

