
T.C
SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
SOSYOLOJİ ANABİLİM DALI

SOSYOLOJİ BİLİM DALI

KÜRESELLEŞME SÜRECİNDE TÜRKİYE’DE SOSYAL DEVLET VE SOSYAL
HİZMETLER

(YÜKSEK LİSANS TEZİ)

DANIŞMAN
DOÇ.DR. KÖKSAL ALVER

HAZIRLAYAN
İSMAİL MANSUR ÖZDEMİR

044205002005

KONYA 2008

 I

 ÖNSÖZ

 Bu çalışma Devletin tarihsel ve sosyolojik serüveninde aldığı yeni konumlanışı sosyoloji ve

tarih metodolojisinin katkısı ile betimleyerek, önemli kırılma ve farklılaşmaları ele almayı

hedeflemiştir. Devletin tarihsel serüveni ve geçirdiği sosyal evrimin tarihsel kodları anlaşılmaya

gayret edilmiş ve modern sosyal devletin oluşum süreçleri ve modern sosyal devletin yapısal

özellikleri ele alınmaya çalışılmıştır. Devletin sosyal işlevi açısından bakıldığında insanlık tarihinin

belirli evrelerinde Batı olmayan yerlerde de işlevsel ve dinamik yönetim anlayışlarının varlığından

hareketle Osmanlı toplumsal hayatı, Osmanlı modernleşmesi ve Cumhuriyetin sosyal karakteri ve

sosyal politika serüveni incelemeye tabi tutulmuştur. Sosyal Politikanın önemli bir uygulaması

olarak Türkiye de Sosyal Hizmetler mikro uygulama alanı olarak ele alınmıştır.

 Tez konusunun seçiminde ve sosyal politika alanına bir sosyolog olarak yönelmemizde iki

olay oldukça manidardır. Bunlardan ilki yerli ve milli bir sosyal politikanın oluşması için sosyal

politikanın tüm aktörlerini bir araya getirmeyi amaçlayarak yayın hayatına başlayan sosyal politika

dergisine editör olarak verdiğimiz emek, diğeri de bu gayretimizde varlığı ve hamiyetiyle bize güç

veren üstadımız Prof. Dr. Sebahattin ZAİM hocamızla geçirdiğimiz yoğun mesai. Tez çalışması

devam ederken kaybettiğimiz hocamızı rahmetle anıyor ve minnettarlığımı sunuyorum.

 İlk olarak çalışma boyunca bana sonuna kadar destek veren ve çalışmanın nihayete

ermesinde en büyük emeğe sahip olan değerli danışman hocam Doç. Dr. Köksal ALVER’ e

teşekkür ederim.

 Çalışmanın her aşamasında değerli fikir ve eleştirileri ile bana büyük katkılar sağlayan

hocalarım Prof. Dr. Yasin AKTAY’ a, Doç. Dr. Mustafa AYDIN’ a, Doç. Dr. Ramazan YELKEN’

e içtenliklerimle teşekkür ederim. Burada ismini zikretmeden geçemeyeceğim Araştırma görevlisi

arkadaşlarım Mahmut Hakkı Akın ve Mehmet Ali Baydemir’ e de verdikleri destek için teşekkür

ediyorum.

 En büyük teşekkür ve minnettarlığım ise bu zorlu sürecimde bana sabır ve metanetle destek

veren eşim, sosyolog Ayşe Özdemir ve çocuklarım Afra Betül ve Ömer Muaz’ a aittir.

 İsmail Mansur ÖZDEMİR

 II

ÖZET

 Tüm toplumsal kurumlar gibi devlet de içinde bulunduğu toplumsal dinamiğin ürünü olarak

ortaya çıkar. Devleti anlamak, toplumun tarihteki serüvenini, toplumlar arası ilişkilerdeki

konumunu; toplumun tarih içindeki yerinin anlaşılmasına ve açıklanmasına imkân verir. Buradan

hareketle Modern Devlet, sosyolojinin konu edindiği bağlamda Rönesans, Fransız İhtilali, Sanayi

İnkılâbından hareketle; kapitalizmin, ulus devlet sürecinin, kapitalist ülkelerin ürettikleri mal ve

hizmetlerin tüm dünyayı coğrafi sınır tanımadan dolaşması boyutuyla küreselleşme olgularının

bileşeninde ele alınabilir. Kapitalizmin küresel etkilerinin ortaya çıkmasıyla dünyada yeni düzeni

kurmak ve sağlamlaştırmak amacıyla modern devletin karakterinde de bazı değişiklikler ortaya

çıkmış ve bu değişim Sosyal Devleti zorunlu kılmıştır. Sosyal Devlet kurumsal varlığını Sosyal

politikalar yoluyla devam ettirir. Batıda kapitalizm, küreselleşme ve ulus devlet bileşeninde

okunan sosyal devletin Türkiye’de kendine özgü farklı bileşenleri vardır. Bu bileşenleri anlamak

için İslam Düşünce sistemi, geleneksel Osmanlı sistemi ve Osmanlı modernleşmesi, Tanzimat

dönemi, Cumhuriyet uygulamalarının derinlemesine incelenmesi gerekir. Türk toplumsal ve

siyasal hayatı, altı yüz yıllık bir deneyimin ardından eklektik bir yapısal dönüşüm geçirerek

Cumhuriyetle beraber yeni bir deneyim ve tecrübe iklimine girmeyi tercih etmiştir. Türkiye de

Sosyal Devletin inişli çıkışlı kendine özgü bir serüveni vardır. Hem makro bir sosyal politika

yaklaşımını anlama hem toplumsal ve bireysel müdahale süreçlerini anlamlandırmamız açısından

sosyal hizmetler önemli bir teorik- pratik alandır.

 Anahtar Kelimeler: Devlet, Modern Devlet, Ulus Devlet, Kapitalizm, Küreselleşme,

Sosyal Devlet, Sosyal Değişim, Sosyal Politika, Sosyal Adalet, Sosyal Hizmetler

 III

ABSTRACT

 State emerges as a product of social dynamics in itself like all social institutions

Understanding state enables us to comprehend and to explain adventure of society in history,

position of society in relationships among societies and position of society in history. Hence,

modern state can be considered together with Renaissance, French and Industrial Revolutions as

unfolded in sociology. Also, modern state can be handled with capitalism, the process of nation-

state and globalization in the meaning of circulation of goods and services produced by capitalist

states throughout world without recognizing boundary. With the emergence of global effects of

capitalism, some modifications have occured in the character of modern state to establish new

world order and to strengthen it and this change has required social welfare state.Social welfare

state maintains its institutional existence through social policies. Although, in the west, social

welfare state comes to mind with capitalism, globalization and nation-state, there are different

components of social welfare state indigenous to Turkey. The system of Islamic thought,

traditional Ottoman system and Ottoman modernization, Tanzimat Period and applications of

Turkish Republic are required to analyze deeply in order to understand that components.

Afterwards experince gained in six hundred years, Turkish social and political life were subjected

to eclectic and structural transformations and after the establishment of Turkish Republic in 1923,

it chose new enviroment of experience. Social welfare state in Turkey has fluctuantly indigenous

adventure. Social services are important theoretical and practical field both to understand macro

social policy approach and social and individualistic intervention processes.

 Key Words: State, Modern State, Nation State, Capitalism, Globalization, Social State,

Social Transformation/Social Change, Social Policy, Social Justice, Social Work

 IV

İÇİNDEKİLER
ÖNSÖZ…………………………………………………………………………………………......I

ÖZET……………………………………………………………………………………………….II

ABSTRACT……………………………………………………………………………………......III

İÇİNDEKİLER LİSTESİ………………………………………………………………………......IV

GİRİŞ……………………………………………………………………………………………….1

BİRİNCİ BÖLÜM: DEVLETİN NİTELİĞİ VE OLUŞUMU

1.1.Devletin Terimsel Karşılığı ……………………………………………………………....11

1.2.Devletin Felsefesi ya da Felsefi Bağlamda Devlet…………………………………………13

1.3.Devletin Tarihsel ve Siyasal Serüveni……………………………………………………..20

1.3.1.İlkçağ Polis Devleti ……………………………………………………………………...22

1.3.2.Ortaçağın Feodalist Devlet Anlayışı……………………………………………………..24

1.3.3.Yeniçağın Modern Devlet………………………………………………………………..27

1.3.4. Siyasal Dönüşümün Anahtarı ve Devletin Yeni Yüzü: 1789 Fransız İhtilali…………...33

1.3.4.1. Fransız İhtilalinden Sanayi İnkılâbına Yakınçağ Devleti ve

Devletin Yeni Misyonu………………………………………………………………………...34

1.3.4.2.İktisadi Bunalımın Yüzyılı, Sanayi İnkılâbı

 ve Kapitalizmin Modern Devleti……………………………………………………………....37

1.3.4.2.1.Kapitalizm ve Modern Devletin Sosyal, İktisadi ve Siyasal Bağlamları…………….40

1.3.4.2.2.Devletin Değişen Yüzü ve Modern Devletin Oluşumu……………………………...42

1.3.4.2.3.Devletin Değişen Fonksiyonu………………………………………………………..44

İKİNCİ BÖLÜM: MODERN DEVLETİN BİR BİÇİMİ OLARAK SOSYAL DEVLET ve

SOSYAL DEVLETİN OLUŞUMU

2.1. Antik Çağlar ve Yoksulluk Yasalarının Çıkarılmaya Başlandığı

Sanayi Devrimi Öncesi Dönemler……………………………………………………………...46

2.2. 19.Yüzyılda Başlayan ve Bütün Dünyayı Dönüştüren

Sanayi dönemi (1880 -1914) ……... 48

 V

2.2.1.İlk Devlet Müdahalelerinden Örnekler……………………………………………..50

2.3. İki Dünya Savaşı Arasındaki Dönem (1914 -1945)………………………………….53

2.3.1.Büyük İktisadi Buhranın Sosyo-Ekonomik etkileri………………………………..54

2.4. Sosyal Devletin Altın Çağı (1945 -1975)……………………………………………56

2.4.1.Sosyal Refah Devleti Aslında Ne Yapmak İstiyor?..59

2.5. Sosyal-Refah Devletinin Krizi (1975-……) ………………………………………. 59

2.6. Küreselleşme Kavramı ve Önemli Bir Olgu olarak Küreselleşme………………….63

2.6.1.Küreselleşmenin Sosyal ve Ekonomik Etkileri…………………………………… 68

2.6.2.Küreselleşme ve Refah Devleti…………………………………………………… 70

2.7.Sosyal Politikadaki Niteliksel Değişme………………………………………...……72

ÜÇÜNCÜ BÖLÜM: MODERN SOSYAL DEVLETİN ÖZELLİKLERİ

 3.1.Sosyal Devletin Niteliği ve Anlamı…………………………………………………75

 3.2.Sosyal Devletin Amaçları…………………………………………………………...79

 3.3.Sosyal Devletin Araçları Olarak Kamusal Hizmetler………….……………………90

 3.3.1.Sosyal Sigortalar……………………………………………………………..……92

3.3.2.Sosyal Yardım……………………………………………………………………..93

3.3.3.Sosyal Hizmet…………………………………………………………………..….94

3.3.4.Sosyal Tazmin……………………………………………………………………...95

DÖRDÜNCÜ BÖLÜM: TÜRKİYE’DE SOSYAL DEVLET

4.1. İslam Düşünce Sisteminde Sosyal Devlet anlayışı………………………………….98

4.2. Osmanlı Sisteminde Sosyal Devlet anlayışı……………………………………......103

 4.2.1.Klasik Dönemde Sosyal Sistem…………………………………………………..104

 4.2.2.Tanzimat Sonrası Devletin Sosyal Karakterindeki Dönüşüm…………………... 109

 4.2.2.1.Darülaceze………………………………………………………………..……..119

 4.2.2.2.Darülhayr-ı Ali………………………………………………………………….121

 VI

 4.2.2.3.Hamidiye Etfal Hastane-i Âlisi……………………………………………….…122

 4.3.Cumhuriyet Dönemi ve Devletin Sosyal Hayata Müdahalesi…………………….…125

 4.3.1.Türkiye İktisat Kongresi………………………………………………………….. 128

 4.3.2.Anayasalarda Sosyal Devlet…………………………………………………….…130

 4.3.2.1.1924 Anayasası…………………………………………………………………..130

 4.3.2.2.1961 Anayasasına Kadar Olan Dönem ve Tek Parti Dönemi…………………...131

 4.3.2.3.1961 Anayasası ve Modern Sosyal Adalet Düşüncesinin Ortaya Çıkışı………...134

 4.3.2.4.1982 Anayasası ve Devletin Sosyal Karakteri…………………………………...138

 4.4.Küresel Sürecin Türkiye’de Sosyal Devlete Etkisi………………………………...... 142

BEŞİNCİ BÖLÜM: TÜRKİYEDE SOSYAL DEVLETİN BİR TEZAHÜRÜ OLARAK

SOSYAL HİZMET UYGULAMALARI

 5.1.Sosyal Hizmet Kavramı ve Özellikleri……………………………………………….147

 5.2.Türkiye’de Sosyal Hizmetlerin Doğuşu ve Gelişimi…………………………………150

 5.3.Sosyal Hizmetler Çocuk Esirgeme Kurumu ve Hizmet Alanları…………………… 153

 5.3.1.Korunmaya Muhtaç Çocuk ve Gençlere Yönelik Hizmetler………………………154

 5.3.2.Yaşlı Hizmetleri…………………………………………………………………….156

 5.3.3.Özürlü Hizmetleri………………………………………………………………......157

 5.3.4.Korunmaya Muhtaç Aile ve Kadın Hizmetleri…………………………………….159

 5.3.5.Toplum Merkezleri…………………………………………………………………160

 5.3.6.Ayni-Nakdi Yardım Hizmeti……………………………………………………….161

 5.3.7.Sokakta Yaşayan ve Çalıştırılan Çocuklarla Her Türlü İstismara

 Maruz Kalan Çocukların Korunması Hizmetleri………………………………...162

 5.4.Türkiye’de Yardımcı Sosyal Hizmet Aktörü Olarak Yerel Yönetimler………….......163

SONUÇ………………………………………………………………………………………167

KAYNAKÇA………………………………………………………………………………...181

 1

GİRİŞ

Devlet insanlık tarihinin en eski ve en köklü kurumlarından biridir. Tüm toplumsal

kurumlar gibi dinamik bir oluşum sürecinin ürünüdür ve içinde bulunduğu toplumsal örüntüde

oluşur. Devleti anlama çabamız aslında bir yönü ile toplumun tarihteki serüvenini, toplumlar

arası ilişkilerdeki konumunu; kısacası, toplumun tarih içindeki yerini anlamamıza ve

açıklamamıza imkân verir. Devletin ne’liğini ve niteliğini anlamak istediğimizde kuramsal

bakış açılarına yönelmek bize bazı açılımlar sağlayacaktır. Fakat her olguyu kendi sosyolojik

ve tarihsel bağlamından koparmadan incelemenin sağlayacağı çok önemli bilimsel kazanımlar

olacağı da aşikârdır.

 Aslında çalışmamız, Devletin tarihsel ve sosyolojik serüveninde aldığı yeni konumlanışı

sosyoloji ve tarih metodolojisinin katkısı ile betimlemeyi ve önemli kırılma ve farklılaşmalara

düşülen küçük şerhler ve okumalardan oluşmaktadır. Tümdengelimci bir metodoloji etrafında

yapılan bu okumalarda en temel hassasiyet noktamız, aynı zamanda bu okumalardaki

metodolojik konumlanışımıza da mesnet oluşturmaktadır.

 Bu hassasiyetlerden ilki, tanım ve kavramların içinde geliştikleri tarihsel ve toplumsal

bağlamı dikkate alarak tartışmaktır. Buna ilaveten devlet kavramının temelde hangi nitelikleri

içerdiği sorusunun yanıtını geçmiş ve günümüz devlet tecrübelerini ortak özellikleriyle

inceleyerek bulabiliriz. İkincisi ise, toplumsal kurumları toplumsal bütünlük içerisinde öğeleri

arasında örgensel bağlar bulunan bir örgütsel mantık içinde ele almaya çalışarak, bir kurumsal

yapının göreli sürekliliği olduğunu ve onu oluşturan bireylerle karşılaştırılmayacak ölçüde daha

uzun yaşamlı olacağı düşüncesidir.

 Devletin tarihsel sosyolojik serüveninde, devleti inşa edecek toplumsal bağların modern

dönemlerde niteliksel ve niceliksel olarak arttığı düşüncesinden hareketle devletin evriminde

modern olana karşılık gelen unsurları ortak bir başlık altında toplamaya çalıştık. Aslında

modern betimlemesi içine giren unsurlar, salt tarihin bir dönemine ait olmadığından modern

devleti inşa eden geniş bir tarihsel bağlam olarak modern devletin tarihini betimlemiş olduk.

Fakat burada karşımıza çıkan en önemli sorun modern kavramsallaştırmasının bir tarihsel

kırılma kadar aynı zamanda bir tasavvur kırılması da oluşturduğu yönündedir. Zira modern

devleti anlamaya yönelik tüm çabalarımız bizi modern Batı devletine çıkarmıştır. Bu durum

 2

modernlik, terakki, ilerleme olgusunun belli bir tarihsel ve bölgesel referansla tanımlanmasının

zorunlu bir sonucudur. Burada devletin işlevi açısından daha sosyolojik bir muhayyile

oluşturduğumuzda insanlık tarihinin belirli evrelerinde Batı olmayan yerlerde de işlevsel ve

dinamik yönetsel olguların olduğu gerçeğini karşımıza çıkarmıştır. Tüm bunlara rağmen,

tezimizin sınırlılıkları ve modernlik olgusunun küresel dönüştürücü etkisini de göz önünde

bulundurarak çalışmamızın ana omurgasına Batılı modern devleti yerleştirmeyi tercih ettik.

 Beş bölümden oluşan çalışmamızın ilk bölümünde kuramsal ve felsefi algılamalarda

devletin ontolojik karşılığını, sosyoloji ve tarihin ortak çalışması ile modern devleti var eden

dinamik süreci anlamaya çalıştık. Sosyolojik teoride klasik dönem, toplumları

kavramsallaştırırken, onları kendi iç bütünlüğü olan, oldukça kesin biçimde sınırlandırılmış

sistemler olarak göz önüne almıştır ve bu şekilde değerlendirildiğinde bu “toplumlar” açıkça

geleneksel ulus devletlerdir. Böylelikle, toplum kavramı öncelikle klasik karşıtlıkta, toplum

devlet karşıtlığında anlam kazanmaktadır. Bu nedenle bu bölümün inşasında devlet kavramının

analizi ve tarihsel anlamı üzerinde durularak Devlet olgusunun karakteristiğinde ortaya çıkan

evirilme noktaları betimlenmeye çalışılmıştır. Bu sosyolojik- tarihsel deneyimin temel kırılma

noktaları şunlardır:

Modern devlet algımıza yönelik ilk tarihsel deneyim, On birinci yüzyıldan başlayarak

Feodal düzen içerisinde çok önemli bazı gelişmelerin ortaya çıkmaya başlamasıdır. Kara

Avrupa’sında ekonomik hayatın tekrar canlanması, dünya ticaretine açılımın gerçekleşmesi,

kapalı tarım ekonomisinden çıkılması, ticaret ve el sanatlarının önem kazanması, paranın

hâkim olduğu bir ekonomik düzene doğru gidişin başlaması ve yeni şehirlerin kurulması

‘burjuva’ adı verilen yeni bir sosyal sınıfın doğmasına yol açmıştır.

 Yeni Çağ ile birlikte tedrici bir şekilde Modern Devletin olgunlaştığı söylenebilir.

Geleneksel kalıplarda ciddi kırılma ve değişiklikler yaşanmış ve modern olarak

adlandırılabilecek dönemler başlamıştır. Bu dönem rastlantısal bir şekilde ortaya çıkmamış

genel bir tarihsel evirilmenin yanında pek çok gelişmede sürece etkide bulunmuştur. İstanbul

un Fethi, Yeni Kıtaların keşfi ve icatlar, 1500 yılında İspanyada İslam hâkimiyetinin sona

ermesi, Ticaretin Doğuşu ve Kent Yaşamı, Rönesans ve Reform, Sömürgecilik hareketleri bu

gelişmelerden bazılarıdır.

 Yeniçağın toplumsal dinamiklerini yoğun bir şekilde etkileyen bu süreçlerin yanında

yeni ticaret kentleri ve buna bağlı ortaya çıkan sosyal sınıfların ihtiyaçlarını karşılayacak

 3

modern toplumsal kurumlar ortaya çıkmaya başlamıştır. Devletin faaliyet alanının genişlemesi

de bu sürecin bir sonucudur.

 Modern devlet sorununa odaklanmak büyük toplumsal yansımalar oluşturan, hatta

toplumsal sistemi kökünden değiştiren iki büyük devrimi incelemeyi zorunlu kılar. Toplumsal

sistemi kökünden değiştiren bu devrimler İngiltere’nin öncülük ettiği Sanayi devrimi ile

Fransa’dan başlayan siyasî dönüşüm yaratan Fransız Devrimi’dir. Sanayi Devrimi, devletin

üstlendiği görevler konusunda önemli bir milattır. Özellikle Sanayi Devrimi’nden sonra sosyal

yapıda ortaya çıkan köklü değişiklikler ve sosyal sınıflar arasındaki çatışma ve çekişmeler

devletin görevlerinin yeniden belirlenmesini zorunlu kılmıştır. Modern Devlet, sosyolojinin

konu edindiği bağlamda Rönesans, Fransız İhtilali, Sanayi İnkılâbından hareketle; kapitalizmin,

ulus devlet sürecinin, kapitalist ülkelerin ürettikleri mal ve hizmetlerin tüm dünyayı coğrafi

sınır tanımadan dolaşması boyutuyla küreselleşme olgularının bileşeninde ele alınabilir. Tüm

bu nedenlerle modern Batılı Devleti anlamak Fransız İhtilalini, Sanayi İnkılâbını ve özellikle

Kapitalizmi iyi anlamayı gerektirir. Çünkü Modern Devlet, kapitalist Devlettir.

 Çalışmamızın ikinci bölümünde, Kapitalizmin küresel etkilerinin ortaya çıkmasıyla

dünyada yeni düzeni kurmak ve sağlamlaştırmak amacıyla modern devletin karakterinde de

bazı değişiklikler ortaya çıktığını söyleyebiliriz. Artık devletin tanım ve görevleri sadece

sınırları koruyan totaliter devlet değil, vatandaşlarının sorunlarına ilgi gösteren, bu sorunları

çözen bir devlet anlayışına dönüşmüştür. Tüm bu nedenlerle ikinci bölümde Modern Devletin

karakterindeki köklü değişimin sonucunda ortaya çıkan sosyal devletin oluşum süreci ve farklı

dönemlerde yüklendiği misyon izaha çalışılacaktır. Sanayileşmenin 19. yüzyıldan bu yana

ekonomik ve dolayısıyla da bütün içtimai hayatta oluşturduğu değişikliklerin sonucunda ortaya

çıkan modern devletin en temel özelliklerinden biri olan sosyal devletin, kapitalist sistemin

yeni ve ciddi problemlerine ne türden çözümler ürettiği ve devletin değişen yüzü

incelenecektir. Bu inceleme beş tarihsel evre üzerinden yapılacaktır. Bu evreler: Antik Çağlar

ve Yoksulluk Yasalarının çıkarılmaya başlandığı Sanayi Devrimi öncesi Dönemler; 19.

yüzyılda başlayan ve bütün dünyayı dönüştüren Sanayi dönemi (1880-1914); İki Dünya savaşı

arası (1914-1945); Sosyal Devletin Altın Çağı (1945 -1975); Sosyal Devletin Krizi (1975

sonrası). Küreselleşmeye değinmeyen hiçbir siyasal konuşma tam olmamaktadır, bu

yaklaşımdan hareketle İkinci bölümümüzün sonunda düşünce dünyası için anahtar bir kavram

haline gelen küreselleşmenin Sosyal Devlete olumlu ve olumsuz etkileri incelenecektir.

 4

Küreselleşme devlet yapısını değiştirirken, devleti hizmet sunumunda tek belirleyici olmaktan

çıkarmış ve devletin sosyal karakterinde de farklılaşmalara neden olmuştur.

 Çalışmamızın üçüncü bölümünde Sosyal Devleti anlamaya yönelik olarak daha tematik

bir dil kullandık. Bu bölümden itibaren çalışmamız disiplinler üstü bir mahiyet kazanmıştır.

Bunun en temel sebebi genel olarak devlet konusunun özelde sosyal devlet konusunun daha

çok, siyaset bilim, sosyal siyaset, iktisat, hukuk bilimlerinin literatür alanında bulunması ve

inceleme konusu olması, temelde devlet- toplum konusunun iş hukuku, çalışma ekonomisi ve

endüstri ilişkileri alanlarına sıkışmış olmasıdır. Çalışmamızın bütününe bakıldığında sosyal

politika’nın çok aktörlü yapısı ve çok boyutluluğunun bir doğal sonucu olarak determinist bir

arayışın bizi disiplinler arasında dolaştırması olağandır. Temelde bu durum metodolojik

sınırlılıklar açısından bir handikap oluşturmasına rağmen sosyal devletin mahiyeti ve

tümdengelimci metodolojik sürecimiz bize disiplinler üstü bir bakışı zorunlu kılmıştır.

 Bu bölümde doğru perspektif imkanını sosyal politika disiplini ve ilgili literatür

sağlamıştır. Zira Sosyal Politikaya geniş kapsamlı bakıldığında topluma bir bütün olarak bakan,

toplum içinde bütün sınıfları ilgilendiren çok çeşitli konuları sınıf farkı gözetmeksizin ele alan

bir disiplindir. Sosyal politika, ekonomik olayların sonuçlarının toplum yaşamı üzerindeki

bütün etkilerini konu edinmektedir. İlgili tematik bölümde sırasıyla; Sosyal Devletin ne’liği,

niteliği, anlamı, Sosyal Devletin amaçları, Modern Sosyal Devletin sosyal ihtiyaçları

karşılamaya yönelik kamusal hizmetleri ve araçları konusu incelenecektir. Sosyal Devlet

çalışmamızın temel anahtar kavramı ve olgusudur. Dinamik toplumsal yapı içerisinde tarihin

kısa aralıklarında devletin konumlanışında da farklılaşmalar ortaya çıkmaktadır. Farklı

dönemlerde farklı tezahürleri olan Sosyal Devletin Sosyal Politika açısından ortalama

karşılığını bulmak amacıyla yapılandırdığımız Üçüncü bölüm çalışmanın kavramsal aralığını

ve sınırlılığını oluşturması açısından zaruri ve önemlidir.

 Çalışmamızın dördüncü bölümünde ise, Sosyal Devletin Türkiye deneyimi ya da

tersinden bir başka okumayla Türkiye’nin Sosyal Devletini incelemeye çalıştık. Batılı bir

deneyimin ürünü olan Modern sosyal Devletin Türkiye deneyiminde çok önemli eşikler söz

konusudur. Kapitalist sürecin yaşattığı büyük travma ve modern çağın bireye rağmen tüm

yenilikleri modern sosyal devletin mutlak bir zorunluluk içerisinde kurulmasına imkân

sağlamıştır. Sosyal Devletin tanımında kullanılan kavramsal altlıklar bize steril bir tanım

vermekle kalmayarak, aynı zamanda evrensel bir olgusal gerçeklik olarak sosyal devleti

kategorileştirmektedir. Bu kavramsal altlıklar ‘İnsan şeref ve haysiyetine yakışan bir hayat,

 5

insanca yaşama, eşitlik, sosyal adalet, sosyal denge, sosyal barış, sosyal refah, sosyal güvenlik,

adil gelir, fırsat eşitliği, istihdam’ gibi kavramlardır. Bu kavramlarla yapılandırılan ve insanın

en temel ihtiyaçlarını karşılamak amacıyla ortaya koyulan bir sistem sadece tarihin bir

döneminin ifadesi olmak açısından oldukça lüks bir algılamadır. Burada sosyal devletin işlevi

açısından sosyolojik- tarihsel bir muhayyile oluşturduğumuzda insanlık tarihinin belirli

evrelerinde Batı olmayan yerlerde de işlevsel, dinamik, sosyal, adil, eşitlikçi devlet

algılamalarının olduğu gerçeği karşımıza çıkacaktır.

 Türkiye’de devletin sosyal karakterini derinlemesine anlamaya çalıştığımızda

geleneksel İslam düşünce sisteminin ve Osmanlı devlet- toplum ilişkisinin incelenmesi adeta

bir zaruret olmaktadır. Zira Türkiye’nin Sosyal Devlet deneyiminin miladı olarak sadece

Cumhuriyeti alırsak anokranist bir yanılgı içine düşer ve sağlıklı sonuçlar elde edemeyiz. Bu

nedenle dördüncü bölümün giriş kısmında geleneksel İslam düşüncesi yanında Osmanlı devlet-

toplum ilişkisi derinlemesine incelenmiştir.

 Batıda kapitalizm, küreselleşme ve ulus devlet bileşeninde okuduğumuz sosyal devletin

Türkiye’de kendine özgü farklı bileşenleri vardır. Bu bileşenleri anlamak için İslam Düşünce

sistemi, geleneksel Osmanlı sistemi ve Osmanlı modernleşmesi, Tanzimat dönemi, Cumhuriyet

uygulamaları derinlemesine incelenecektir. Temelde Batılı modern devlet sistemindeki devlet

formu, totaliter bir yapı taşırken, İslam devlet geleneği totaliter bir yapıdan oldukça uzak bir

formdadır. İslam devleti halkı kendine tebaa olarak bendedip onlar üzerinde hüküm süren bir

kuruluş değil, halka hizmet götüren ve her bakımdan onun güvenliğini sağlayan ve onun refah

ve mutluluğa erişmesi için gerekli şeyleri yapma vazifesini üstlenen bir kuruluştur. Batılı

modern sosyal devlet’te mutlak anlamda tüm toplumsal yük devletin sosyal bir zorunlulukla

tamamen üstündedir. Mülke ve içindeki insana sahiplik iddiasındaki bir devletin sosyal

güvenceyi de mutlak anlamda sağlaması gerekmektedir. İslam sisteminde, benzer risklerin

karşılanması açısından devlet ve toplum birbirinden keskin hatlarla ayrışmaz. Toplumsal yapı

dinamikleriyle devlet ortak bir sürecin farklı aktörleri olarak işlev görürler. Bu anlamda

geleneksel Türk toplumsalında her kurumun birbirinden bağımsız bir işleyişi, geçmişi ve

ontolojik değeri vardır. Bu bölümde geleneksel devlet- toplum ilişkisi ayrıntılı bir şekilde hem

kuramsal hem de kurumlar bağlamında tartışılacaktır.

 Türk toplumsal ve siyasal hayatı, altı yüz yıllık bir deneyimin ardından Cumhuriyetle

beraber yeni bir deneyim ve tecrübe iklimine girmeyi tercih etmiştir. Bu iklim eklektik

yapısıyla özgün bir nitelik arz eder. Kimi sosyal bilimciler, kodlarını değiştirse de kendinden

 6

önceki deneyimlerden dip akıntılar yoluyla etkilendiğini düşündüğü yeni Cumhuriyet

Türkiyesi, aynı zamanda Batılı çağdaşlaşma programına da entegre olmayı tercih etmiştir.

Cumhuriyet dönemi ve sonrasına yönelik yapılacak analizlerde dikkat edilmesi gereken bazı

noktalar vardır. Bunlardan ilki Cumhuriyet öncesi güçlü bir kurumsal deneyim olan Osmanlı

tecrübesinin modern Türkiye’ye yönelik toplumsal ve siyasal etkilerinin analiz dışında

bırakılmamasıdır. İkincisi mevcut geçiş döneminin tüm sosyo-demografik unsurlarının birlikte

ele alınması ve dönemin uluslar arası ve ulusal şartlarının göz önünde tutulması, dönemin

siyasi hayatında ortaya çıkan kısa aralıklı sistem bazlı siyasal geçişlerin iyi takip edilmesidir.

Cumhuriyet dönemi analizimizi yaparken bu temel noktalara dikkat etmeye çalışırken bunların

devletin sosyal karakterine etkisini ve modern Sosyal devletin süreci izaha çalışılacaktır.

Özellikle Devletin karakterine etki ettiğini düşündüğümüz her türlü siyasal süreç izlenerek

modern Türkiye’de sosyal devletin oluşum süreci anlaşılmaya çalışılmıştır. Türkiye’nin sosyal

politika tarihi izlenerek elde edilen verilere, aynı zamanda üç anayasa metni de incelenerek

hukuksal eklemeler yapılmıştır. Özellikle Türkiye’de Küreselleşme sürecinin refah devleti

üzerindeki olumsuz etkileri ya da Türkiye’de yeni, eşitlikçi, adil ve dünya ölçekli bir sosyal

refah muhayyilesi yaratması açısından sağladığı, sağlayacağı imkânlar tartışılmıştır.

 Çalışmamızın son bölümünde ise; Hem makro bir sosyal politika yaklaşımını anlama

hem toplumsal ve bireysel müdahale süreçlerini anlamlandırmamız açısından sosyal hizmetler

bizim için önemli bir teorik- pratik alandır. Bütünden parçaya bakış açısı oluşturmak amacıyla

örneklem alanı olarak Sosyal Hizmet uygulamaları, ilgili kurumsal süreçler, hizmet alanlarının

yapısı ve yeni modern aktörler açısından incelemeye tabi tutulacaktır. Bu tür bir uygulama

alanının incelenmesi Türkiye’de daha genel kavramlarla incelediğimiz sosyal devletin

işlevselliğini izah açısından avantajlar sağlamaktadır.

 Tez çalışmamızda, alanın niteliğinden ötürü farklı disiplinlerin konuyla ilgili

literatüründen yararlanılmıştır. Sosyal Devlet olgusu, mahiyeti itibariyle disiplinler arası bir

yönelimi adeta zorunluluk kılmaktadır. Sosyal Devlet olgusunun kendi ontolojik serüveni bizi

Batılı kodlarda takip etmeye iterken, Türkiye uygulamaları ise kendi iç bağlamını oluşturmayı

zorunlu kılmıştır. Türk toplumunu anlamaya yönelik her çalışma araştırmacıyı olgunun kendi

sosyolojik ve tarihsel bağlamını anlamaya itmektedir. Özellikle ‘Osmanlı modernleşmesinde,

Tanzimat ve Meşrutiyet döneminde ortaya çıkan müesseselerin çok büyük bir kısmı

Cumhuriyet dönemi uygulamaları içinde bir arka plan sağlamıştır. Müesseselerin büyük bir

kısmı tekâmül ederek varlığını devam ettirmiştir. Zira Sosyal bir Hukuk Devleti olarak

 7

yapılanan modern Türkiye Cumhuriyeti çağdaş formu yanında özellikle Tanzimat dönemi

kurumsal uygulamalarını devam ettirmiştir. Tanzimat- Meşrutiyet dönemi modern öncesi bir

geçiş dönemi özellikleri taşımaktadır, bu durum devletin sosyal karakteri açısından da

geçerlidir’.

 Tez çalışmamız temelde bir tür literatür araştırmasına dayanmaktadır. Bu çerçevede

konuyla ilgili çok temel Türkçe ve çeviri eserlerin yanında, sürecin hukuki yapısını oluşturan

Anayasa metinleri incelenip analiz edilerek metin oluşturulmuştur.

 Çalışmada karşılaşılan sınırlamaların ilki belki de incelenen sorunun sınırlarının bir

hayli geniş olmasıdır. Bu durum hem olgusal alanın genişliği, çok boyutluluğu hem de birden

fazla disiplinin alanına giriyor olmasından kaynaklanmaktadır. Bu durum çalışmacıya pek çok

farklı alanın bilgisini kendi bağlamı içinde müzakere edecek bir zihinsel mesaiyi zaruri

kılmaktadır. Bunun dışında devlete, devlet- toplum ilişkisine, sosyal devlete farklı havzalarda

yüklenen farklı anlamlardan soyutlanarak bir bağlamın içinde yapılandırmak oldukça netameli

bir iştir.

 Birçok kaynak eserde sosyal devlet farklı isimlerle anılmaktadır. Her şeyden önce

belirtmek gerekir ki, sosyal devlet ve sosyal politikalarla ilgili çalışmalara bakıldığında,

yabancı literatürde, özellikle de Anglo Sakson ülkelerde ‘sosyal devlet’ yerine ‘refah devleti’

(welfare state)kavramının kullanıldığı, Türkçe literatürlerde ise, Kıta Avrupa’sı menşeli ‘sosyal

devlet’ (social state) teriminin tercih edildiği görülmektedir. Tercih edilen kaynaklarda farklı

kullanımlarla karşılaşılmıştır, her iki kavramın birbirinden farklı olmadığı düşüncesinden

hareketle alıntılardaki orijinal kullanıma sadık kalınmıştır. Bu nedenle bazı yerlerde sosyal

devlet bazı yerlerde refah devleti tercih edilmiştir.

Son olarak çalışmamızın dayandığı varsayımlar söz edilecek olursa aşağıdaki temel

belirlemeleri ifade etmek yerinde olacaktır: 1) Devlet insanlık tarihinin en eski ve en köklü

kurumlarından biri ve dinamik bir oluşum sürecinin ürünüdür ve içinde bulunduğu toplumsal

örüntü içerisinde oluşur; 2) Modern Devlet, sosyolojinin konu edindiği bağlamda Rönesans,

Fransız İhtilali, Sanayi İnkılâbından hareketle; kapitalizmin, ulus devlet sürecinin, kapitalist

ülkelerin ürettikleri mal ve hizmetlerin tüm dünyayı coğrafi sınır tanımadan dolaşması

boyutuyla küreselleşme olgularının bileşeninde ele alınabilir; 3) Kapitalizmin küresel

etkilerinin ortaya çıkmasıyla dünyada yeni düzeni kurmak ve sağlamlaştırmak amacıyla

modern devletin karakterinde de bazı değişiklikler ortaya çıkmıştır; 4) Sanayi Devrimi’nin

ortaya çıkması ile birlikte Kapitalist sistemin yeni ve ciddi problemleri beraberinde getirmesi,

sosyal devlet kavramının ortaya çıkmasına neden olmuştur; 5) Sosyal Devlet; Sosyal görev ve

 8

sorumluluklar üstlenmiş, halkına insan şeref ve haysiyetine yaraşır, maddi, medeni, kültürel

ihtiyaçları içeren asgari refah şartları sağlamayı hedef almış, sosyal güvenlik müessesesellerini

kurmuş çağdaş devlet anlayışını ifade eder ve ilgili amaçlarını gerçekleştirirken bazı araçlara

ihtiyaç duymaktadır. Sosyal sorunları inceleyerek bunlara çözüm arayan bu araçlar sosyal

politika araçlardır; 6) İşlevsel açıdan sosyolojik- tarihsel bir muhayyile oluşturduğumuzda

insanlık tarihinin belirli evrelerinde Batılı olmayan, işlevsel, dinamik, sosyal, adil, eşitlikçi

devlet algılamalarının olduğu gerçeği karşımıza çıkacaktır; 7) Geleneksel Osmanlı

sisteminde risklerin karşılanması açısından devlet ve toplumsal sistem birbirinden keskin

hatlarla ayrışmaz. Toplumsal yapı dinamikleriyle devlet ortak bir sürecin farklı aktörleri olarak

işlev görürler; 8) Tanzimat ve Meşrutiyet dönemleri Osmanlı da bir geçiş dönemi özelliği

taşımaktadır ve sosyal devletin Osmanlı da kendine özgü farklı bileşenleri vardır; 9)

Cumhuriyet döneminden başlayarak tüm toplumsal süreçlerin ortak özelliği devletin oynadığı

dominant roldür; 10) Küreselleşme sürecinin Türkiye’de Refah Devleti üzerinde oldukça güçlü

bir etkisi olmuştur. Olumsuz etkileri bir tarafa özellikle Türkiye’de yeni, eşitlikçi, adil ve dünya

ölçekli bir sosyal refah muhayyilesi yaratması açısından önemli imkânlar sağlamıştır. Bu

durumun daha da önemli etkisi bizatihi devlet dışındaki sosyal refah aktörlerini öne çıkarmıştır.

Bu noktada devlet, vatandaşlarına refah dağıtımında STK’lar ve diğer aktörler arasında bir

aktöre dönüşmüştür; 11) Türkiye’de Sosyal Devletin en önemli uygulamalarında biri sosyal

hizmet uygulamalarıdır. Sosyal Hizmet alanının incelenmesi Türkiye’de daha genel

kavramlarla incelediğimiz sosyal devletin işlevselliği yanında aktörlerin çeşitliliğini izah

açısından avantajlar sağlamaktadır.

 9

BİRİNCİ BÖLÜM: DEVLETİN NİTELİĞİ VE OLUŞUMU

 Devletin insanlık tarihinin en eski ve en köklü kurumlarından biri olduğu kesindir.

Toplumsal kurumlar, toplumsal ilişki örüntüsü içerisinde ve toplumsal gelişme sürecine bağlı

olarak ortaya çıkmışlardır. Bir toplumsal kurum olarak devlet, toplumların gelişmesinde diğer

toplumlarla olan ilişkilerinde her zaman belirleyici bir öneme sahip olmuştur. Bu yönü ile

devlet, bir toplumun tarihteki serüvenini, toplumlar arası ilişkilerdeki konumunu; kısacası,

toplumların tarih içindeki yerlerini anlamamızı ve açıklamamızı sağlayacak özellikleri

bünyesinde barındıran temel kurumlardan biridir (Coşkun, 1997: 15).

 Temelde Devlet kavramının hangi nitelikleri içerdiği sorusunun yanıtı ancak, geçmişin

ve günümüzün devletlerinin, yapılabilirse tümünün, ortak özellikler bakımından incelenmesiyle

bulunabilir (Oppenheimer, 1984: 36). Zira tarihte farklı siyasi oluşumlar devlet tasnifi altında

kategorize edilmektedir. Gerek siyasi doktrinler tarihi çalışmalarında, gerekse Devlet’e ilişkin

çalışmalarda sık sık Devlet tipleri ile yönetim şekilleri birbirine karışır. Bu türden kavramsal

bir kargaşanın ortaya çıkmaması için, Devlet tipleri ile yönetim şekilleri arasındaki farklılığa

dikkat çekilmesi gerekmektedir. O halde bu çalışmamızın hangi temel noktalardan hareketle bir

devlet tanımı yapılandıracağı bellidir.

 Umumiyetle tanımlar olaylardan bağımsız, mutlak soyut bir biçimde sunulmaktadır.

Böyle bir ele alışın neticesi olarak da tanımlar bağlamından kopuk ve eksiltili bir tanımsal

niteliğe sahip olacaktır. Devletin ne’liğine ve niteliğine yönelik tanımlama çabamızda,

kuramsal bakış açılarına yönelirken aynı zamanda her olguyu kendi sosyolojik ve tarihsel

bağlamından koparmadan inceleme hassasiyetine bağlı kalarak hem genel hem de spesifik

tanım aralığını yapılandırmış olacağız.

 Devleti anlamaya yönelik, kafamızda sınırları belirlenmiş bir yaklaşım olduğuna göre,

öncelikli olarak devlete yönelik yapılmış tanımlardan hareket edecek, devlet hakkında

alışılagelmiş kuramlardan hareketle ortalama kuramsal bir devlet tanımına, siyasi ve toplumsal

açıdan insanlığın temel toplumsal evirilme noktalarını göz önünde bulundurarak devletin

tarihine ve bugününe yönelik bir yaklaşım oluşturmuş olacağız. Daha önce geliştirilmiş

tanımları tartışmaya açmamız aslında bu tanımların bizim için yeterli olup olmadığının

anlaşılması bakımından; başka bir ifade ile Devletin toplumla münasebetini izah edip

etmediğinin ortaya çıkarılması açısından önemlidir. Oppenheimer Devlet isimli eserinde şu

 10

noktanın altını çizmektedir. ‘Devlet hakkında alışılagelen kuramların şöyle bir gözden

geçirilmesi bile, bunların devletin oluşumunu, özünü ve amacını açıklama yolunda hiç bir şey

getiremediklerini göstermeye yeter. Bu kuramlarda, düşünülebilecek her türlü uç noktalar

arasında bulunabilecek tüm anlayış farkları yansıtılmaktadır’.Oppenheimer’ in bu yaklaşımı

devleti tanımlama sürecinde salt kuramsal bakışın oluşturacağı handikapları çok net bir dille

ifade etmektedir,bu nedenle çalışmamızda devlete yönelik tanımlamalarda; kuramlara; tarihsel,

toplumsal dönüşüm ve kırılma noktalarına yönelerek bütünlükçü ve kuşatıcı bir devlet

tasavvuru elde etmeye çalışacağız.

 Bu tanımlama sürecinde başvurulmasını gerekli ve önemli gördüğümüz başlıca

disiplinler; Felsefi metinler, Tarih ve Sosyoloji disiplinleridir.

 Felsefi metinlere bakmamızın temel sebebi ontolojik olarak Devletin yalın kat bir felsefi

perspektifle neye karşılık geldiğini anlama isteğidir. Zira siyaset felsefesi epistemik olarak

devletin var olup olmadığı sorununa cevap verme çabası ile hareket etmiştir, bu tanımımızın

ontolojik mesnedini teşkil eder.

 İkinci disiplinimiz tarihtir. Tanım ve kavramların içinde geliştikleri tarihsel ve

toplumsal şartlardan bağımsızlaştırılarak aktarılmasının oluşturacağı handikaplar vardır. Devlet

kavramının temelde hangi nitelikleri içerdiği sorusunun yanıtı ancak, geçmişin ve günümüzün

devletlerinin yapılabilirse tümünün ortak özellikleri bakımından incelenmesiyle bulunabilir.

Büyük, küçük, sıkı merkeziyetçi ya da gevşek örgütlü; monarşik, aristokratik, plütokratik ve

demokratik devletler bulunabileceğine göre, bu devletlerin halkları, farklı ırklardan farklı

renklerden olabileceklerine ve uygar ya da az uygar, yaşamlarını tarımdan, sanayiden ya da

ticaretten kazanan insanlar biçiminde görüleceklerine göre; devletin özünü, üzerinde kurulduğu

toprakların genişliğinde, ülkesi ve uyrukları üzerindeki zorlayıcı gücünün niteliğinde

(Oppenheimer, 1984:37). ve aynı zamanda devlet deyince, mesela 7. ya da 12. yüzyılda

dünyanın farklı coğrafyalarında yaşayan insanların zihninde ne oluştuğu devletin

yaşamlarındaki anlamının ne olduğunu bilmekte gerçekten önemli olsa gerektir. Çünkü

çalışmamızın ana temasını oluşturan modern devlet gerçeği ile geleneksel toplumların devlet

kavramsallaştırışı arasında belirgin farklar vardır. Devletin gerçek mahiyeti tarihle ve tarihi

olaylarla ilişkisi içinde ele alınmasıyla mümkün olabileceği düşüncesindeyiz; bu tarihsel

bağlam bizi tarihsel bir metodolojiye kayıtsız kalmamaya zorunlu kılmaktadır.

 11

 Üçüncü başvuru kaynağımız ise sosyoloji disiplinidir. İnsanların toplumsal yaşamlarını

nesnel olarak ve toplumsal bütünlük içinde inceleyen sosyoloji disiplini amaç olarak toplumsal

çevrenin tüm yapısal öğelerini aydınlatmak ve çevrenin oluşumunda işleyişinde ve

gelişimindeki düzeni açıklamaya çalışmaktadır (Ozankaya, 1991:11).Toplumsal kurumları da

toplumsal bütünlük içerisinde öğeleri arasında örgensel bağlar bulunan bir örgütsel mantık

içinde ele almaya çalışır.Bir kurumsal yapının göreli sürekliliği olduğunu ve onu oluşturan

bireylerle karşılaştırılmayacak ölçüde daha uzun yaşamlı olacağını düşünür (Ozankaya,

1991:181). Kurumlar tarihsel serüven içerisinde bazı niteliksel değişmelerden, evrimlerden

geçerler.Bu evirilmeye rağmen olgusal gerçekliği ile sosyoloji disiplinince ele alınırlar.Devlet

sosyolojide toplumsalın en temel kurumlarından biri olarak ve oldukça dinamik yapısıyla ele

alınır. Hatta mihver bir kurum olarak toplumsal değişimin anahtarı olarak muamele görür ve

Sosyoloji disiplini devlet konusunu dinamik bir bakış açısıyla ele alır.

 Daha sosyolojinin doğuş ve kuruluş sürecine giriş ile birlikte; Devlet problemi, kurucu

sosyologlarca, toplumla ilgili çeşitli sorunlarla ilişkisi içinde yer almıştır. Sosyolojide devlet

konusu, Devletin doğuş problemine getirilen açıklamalara paralel olarak iki ana eğilim

etrafında ele alınmaktadır. a)İnsan topluluklarının büyüyüp karmaşıklaşmasıyla toplumsal

işlevlerde farklılaşmanın artması ve bir biçimde genel çıkarı temsil eden bir üstün otoriteye

duyulan ihtiyaç çerçevesinde ele alan yaklaşım. b)Devleti toplumda egemen ve bağımlı sınıflar

olarak iç farklılaşmaların sonucu ortaya çıkan bir kurum olarak değerlendirmektedir. Her iki

görüşün ortak paydası konunun içselci ve toplum içindeki gelişmeler temelinde ele alınmasıdır

(Coşkun, 1997: 63).

1.1.Devletin Terimsel Karşılığı

Devlet kelimesi Arapçada ‘devle’ kelimesinden Türkçeye geçmiştir. Bu kelimenin asli

harfleri ‘d,v,l’ dir. Aynı asli harfler tedavül kelimesinde de geçmektedir. O halde devlet tedavül

eden, yani elden ele geçen demektir. Bu anlamda devlet kelimesi iktidarın el değiştirmesini

hatırlatmaktadır (Esen, 1970: 89).

Nitekim eski Arapçada savaşan iki ordudan birine veya ötekine geçen galibiyet ve zafere

devlet denirmiş (Başgil, 1960:126). Diğer yandan servet,makam,nüfuz ve itibar sahibi

kimselerin bu durumlarına devlet denilmekteydi.Devlet kelimesi,bize bu manasıyla da

geçmiştir.Eskiden bazı yüksek makam sahiplerine devletlû denilirdi.Eskilerin anlayışına göre

 12

devlet, Ali Fuat Başgil’ inde ifade ettiği gibi ‘tıpkı bir altın top gibi elden ele geçen ve en

kuvvetlinin zapt ve inhisarına giren ikbal,nüfuz ve iktidardır.(www.anayasa.gen.tr/dgt).

Günümüzde devlet kelimesine başka anlamlar atfedilse de halk dilinde devletten anlaşılan şey

budur.

Stato\Etat\State\Staat. Devlet kelimesinin Fransızca karşılığı Etat İngilizce karşılığı ise

state, Almanca karşılığı stat, İtalyanca karşılığı stato’dur.(Abadan,1952:132) Bunların hepsinin

kökeni Latince satatus kelimesidir. Ancak Latince satatus devlet demek değil hal durum

vaziyet demektir (Türk Hukuk Kurumu, 1944:576).

Eski Yunanlılar devlet için polis terimini kullanırlardı ki bu site yani şehir demekti.Ve

bununla esasen şehirde oturanların oluşturduğu topluluk kastedilirdi.O nedenle Eski

Yunanlıların kullandıkları polis bugünkü modern anlamda devlet kavramını karşılamaktan

uzaktır.Zira aşağıda göreceğimiz gibi devlet kavramı,sadece insan unsurunu kapsamaz;toprak

unsurunu da kapsar.Oysa polis kavramında toprak unsuruna gönderme yoktur

(www.anayasa.gen.tr/dgt).

Romalılar ise devlet karşılığında civitas veya res publica kelimelerini kullanırlardı.

Civitas, site, Medine, şehir devleti demekti ve hukuki olarak ise medeni hakları kullanma

ehliyetine sahip yurttaşlar topluluğu demekti. Medeni hakları kullanma ehliyeti ise ancak siteye

şehre kabul edilenlere tanınıyordu. Bu nedenle devlet kavramını karşılamaktan uzaktır (Türk

Hukuk Kurumu, 1944: op. Cilt,556).

Ortaçağda devlet için imperium (hükümranlık), regnum (krallık) gibi terimlerde

kullanılmıştır. Ancak bu terimler de modern devlet kavramını karşılamaz. Çünkü bunlar sadece

devletin bir unsuru olan egemenlik unsuruna göndermede bulunur (www.anayasa.gen.tr/dgt).

Yine ortaçağ boyunca devlet yerine zaman zaman halk, kavim veya millet anlamına gelen

populous, gens gibi terimlerde kullanılmıştır. Bu terimler de modern devlet kavramını

karşılamazlar, çünkü sadece devletin bir unsuru olan insan unsuruna göndermede bulunurlar.

İlk defa İtalya’da 16. yüzyılda, devleti ifade etmek için bunların dışında yeni bir kavrama

ihtiyaç duyulmuştur. İtalya da Venedik, Floransa, Ceneviz, Piza gibi devletler için kullanılan

stato terimi icat edildi. Şehrin önünde bu stato kelimesi kullanılmaya başlandı. Bu stato

 13

terimini devlet karşılığında ilk defa kullanan kişi Hükümdar isimli eserinde Niccolo

Machiavelli olduğu kabul edilmektedir (Gözler, 2007:9).

1500 ve 1600’lerde stato devlet kelimesi Fransız, İngiliz ve Alman dillerine girmiştir.

Bununla birlikte günümüzde devlet, state, Etat, Stat, stato, estado kelimesi en yaygın kullanılan

kelimelerdir. Bununla birlikte devlet yerine bazen millet ‘nation’ dendiği de olmaktadır

(Gözler, 2007:9).

1.2.Devletin Felsefesi ya da Felsefi Bağlamda Devlet

Terimsel karşılıklarını aldığımız Devlet ontolojik olarak insan zihnini de yüzyıllardır

meşgul etmektedir. Teorik ve felsefi boyutuyla ilk çağdan beri devletin olup olmadığı sorunu,

devletin meşruiyetinin temelleri ve niteliği gibi pek çok konu da, felsefi dünyanın

derinlemesine düşünüşleri olmuştur. İlk çağ filozoflarından başlayarak felsefi anlamda bir

devlet tasavvuru yapılandırıldığı muhakkaktır.

 Platonun Devlet’i; Düşünce tarihinde siyaset bilimi olarak adlandırılmayı hak eden ilk

eser ve sistematik akıl yürütmenin ve eleştirel araştırma yolunun siyasi fikirlere ve kurumlara

uygulandığı bir yaklaşımın kaynağını oluşturur. Yirmi üç asır sonrasında, yurttaşlar olarak

insanların karşısına çıkan temel meselelere bir girizgâh olması bakımından hala eşsizdir

(Ebenstein, 1996:16).

Devletin esaslı en devrimci varsayımlarından biri, doğru siyasetin ve doğru hükümetin

korku ve inanç, ihmal ve el çabukluğunun kaçınılmaz sonucu değil kılı kırk yaran kesin, kurallı

bilimsel düşüncenin yasaları konabilen nesnesi olacağıdır. Aklın toplumsal ilişkilere

uygulanabilirliği yolunda beliren bu varsayım bizim siyasi bakış açımızın yapısına ve

mizacımıza kadar uzanmıştır (Ebenstein, 1996:17-20).

 Antik Yunan düşüncesinin önemli Filozofu Platon Devlet üzerine yazdığı eserinde ideal

ütopya devletinin tasarımını yapılandırmaktadır. Bugünkü mevcut uygulamalardan oldukça

farklı bir yerde duran platonun ideal devlet ütopyası insan zihninin derinliğini ifade etmesi ve

taşıdığı önem yanında, devlet üzerine yapılandırılacak tasarımlar açısından da anlamlı bir yerde

durmaktadır.

 14

 Dönemin Radikal Sofistlerinin septik öğretisi, etkisizlik içine gömülmekte ve toplumsal

yaşamın consensus'ü gerektirdiğini, ne biçimde olursa olsun bir düzene gereksinim duyduğunu

kavrayamamıştır. Bu yüzden "devlet" (politeia) zorunludur. İnsanların mutluluğu sağlanacaksa,

yeryüzünde doğru bir yaşam gerçekleştirilecekse, insanın onsuz yapamadığı polis, değişmeyi,

göreceliği dışlayan evrensel değerler üzerine kurulmalıdır ve otoritesini herkese kabul ettirecek

bir meşruluğu içermelidir. Platon, gerçeklerin (ideaların) var oldukları için, böyle bir polisin

olası olduğunu belirtir; bu polis ideal devlettir. Meşruluğu, felsefenin ürünü olmasından, yani

aklın ilkelerine göre düzenlenmiş olmasından kaynaklanır. (Platon,2006)

 Gerçekte Platon'un kendi kişisel tercihi olan ideal devlet, var olan bütün devlet

biçimlerinin karşıt modelidir. O, polisin çözülüşüne, değerlerinin yıkılmasına, çeşitli

yönetimlerin bütün somut yetersizliklerine karşı önerilmiş bir devlet tasarımıdır. Kendisinden

tüm bu sorunları çözmesi beklenen ideal devlet, zamanın ve mekânın dışındadır (u-topos); bu

yönüyle bir ütopyadır. Platon, ütopyasını Devlet adlı diyalogunda ortaya koymuştur.

(mimas.politics.ankara.edu.tr/~aksoy/reform/reform05/e_borekci.doc)

 Devlet birbirlerine gereksinim duyan insanların işbölümü yapmaları sonucunda ortaya

çıktığından ötürü, ideal devlet, siyasal örgütlenmeye içkin doğallığı, yani işbölümünü

korumaya, bunun bozulmasını önlemeye yönelik bir biçimde düzenlenir. Platon, “koyduğumuz

yasa doğaya uygun olduğuna göre, hiç de olmayacak, gerçekleşmeyecek bir şey değildir; asıl

doğaya aykırı olan, bugün yürürlükte olan düzendir." diyerek, ideal devletinin doğaya (daha

doğrusu, doğayı, kozmos’u düzenleyen Akıl'a) uygun olduğunu vurgular. Devlet Plâtoncu

anlayışla birlikte yaşam zorunluluğunun bir ürünü olarak doğmuştur.

 İyi bir yönetim tarzını oluşturabilmenin bir tek ön koşulu vardır, o da kutsal niteliklere

ulaşmış olan adil yasaların kullanılması ve yöneticilerin bu konuda sağduyu sahibi olmalarıdır.

Bir hükümetin değeri biçimiyle değerlendirilmez, yani bir devletin bir tek kişi veya bir grup

tarafından yönetilmesi hiç önemli değildir. Bu konuda asıl belirleyici olan, yasalara ve adalete

uymada gösterilen başarıdır. Platon düşüncesinde yasa koyucuların mutlak bir hareket

serbestisine sahip olmaları gerekir (Amittay, 1983:65).

 Platon, Devlet adlı yapıtıyla gerçekleşemeyecek bir hayali yazıya almamıştır. Her ne

kadar, Platon daha sonraları bu devletin gerçekleşmesinin imkânsızlığını kabul etmiş olsa da,

 15

inandığı bir devleti yazmıştır. Kendi döneminin toplumsal bir eleştirisini de içeren, Devlet

yapıtı onu mükemmelleştirmenin yollarını da gösterir.

 Ancilona göre; Diller nasıl insanların duygu ve düşüncelerini paylaşma

gereksinimlerinden ve bu yoldaki yeteneklerinden doğmuş iseler, devletlerde, işte böyle bir

gereksinimden ve bu yoldaki gereksinimden ve toplumsallık güdüsünden doğmuşlardır

(Oppenheimer, 1984:37).

 Aristo ise; ilk sistematik çalışmalarını Etika ve Politika isimli eserlerinde

gerçekleştirmiştir. Politika, Devletin ateşli ve şiirsel imgelerinden mahrumdur, ama daha

sistematik ve çözümleyicidir, bu yönüyle de özgün bir siyaset bilim kitabı olarak bugünde çok

önemli bir yerde durur.

 Aristo Politikayı iki önemli fikirle açar. Devlet bir topluluktur ve toplulukların en

yücesidir, her şeyi kapsar, herhangi bir başka şeyden çok büyük ölçüde iyiye yönelir, en yüce

iyiye.

Aristo devleti bir topluluk olarak fark eden olmayabilir ama onu nasılsa öyle açıklıkla

ilk tanımlayandır ve böylelikle organik devlet kavramının ilk temelini atmıştır. Ona göre

devlet, yaşayan varlığın bütün vasıflarına haiz bir organizma, bir tabii topluluktur. Diğer belli

başlı tip, devleti bir araç, bir mekanizma, kendinden daha yüce amaçlar için kullanılan bir

makinenin bir parçası olarak görür. Adına enstrümentalist denilen bu devlet görüşü, Aristo’dan

bir yüzyıl önce Sofistler tarafından ortaya konduğu için daha eski bir görüştü. Eflatun

tarafından reddedilmişse de, modern zamanlarda Hobbes, Locke ve John Dewey tarafından

yeniden canlandırılmıştır (Ebenstein, 1996:32-33).

 Aristo devleti iki yoldan tabii sayar. İlk olarak toplum düzenlerinin aileden köye,

köyden şehir devletine doğru evrimleşmesini kısaca belirtir. Bu tarihi anlama bağlı olarak,

devlet, insan ilişkilerinin gelişmesinin tabii ve nihai aşamasıdır. Aristo bu durumu şöyle ifade

etmektedir. ‘Devlet tabiatı itibariyle bireyden ve aileden önde gelir, nasıl ki bütün, gereklilik

bakımından parçadan önce gelirse’. Buna benzer bir şekilde Aristo şunları da söyler. ‘İnsan

tabiatı gereği politik bir hayvandır ve koruyucu şehrin muayyen hudutlarından istifade

etmeksizin yalnızca tanrılar ve hayvanlar yaşayabilir’. Aristo devletin yalnızca bir topluluk

olduğunu öne sürmüyor, onun en yüksek iyiye yönelmiş en yüce topluluk olduğunu da

 16

söylüyor(Ebenstein, 1996: 33). Aristo da Devlet, aile ile başlayan topluluklar sınıflamasının en

üst zirvesinde durmaktadır.

 Rönesans’la birlikte Avrupa’da düşünsel kodlarda belirgin farklılaşmalar ortaya

çıkmaya başlamıştır. Her bakımdan olduğu gibi, devlet anlayışında da Rönesans, Ortaçağın

karşı savı durumundadır. Ortaçağın ki evrensel bir ümmet devletiydi. Bu devlet “Kutsal Roma

İmparatorluğu’nda’’ somut bir biçim kazanmıştı; onun görevi yeryüzünde Tanrı devletinin

gerçekleşmesine -Aquino’lu Thomas’ın düşündüğü gibi- hizmet etmek, destek olmaktı.

Rönesans ise ulusal benliklerin belirmeye başladığı çağdır. Bu oluş Ortaçağ ümmet

düzenindeki birliği bozacak, yerine bağımsızlaşan ulusal devletlerin çokluğunu getirecektir.

Ortaçağ düzeninin dayanağı olan Kilise bu gelişmeye engel olmak istediği için, Rönesans ta

Kiliseye karşı ayaklanmalar, Kilise ile çatışmalar vardır. Rönesans’ın devlet felsefesi bu

gerçeğin kuramsal olarak dile getirilmesidir.

 Rönesans’ta devlet konusunu işleyenlerin başında yer alanlardan biri olan İtalyan

Machiavellinin önemi, “ devlet” düşüncesinin ilk temsilcisi olmasıdır. Antik çağda

bulunmayan, ortaya çıktığından beri ağır basan ‘bu “ulusal devlet” düşüncesine Machiavelli,

İtalya’yı birleştirmek gibi pratik bir kaygı ile varmıştır. Onun tasarladığı ideal devlet, güce

dayanan ulusal bir devlettir ve böyle bir devletin canlı örneğini de Roma İmparatorluğu

vermiştir. Machiavelli’ye göre, devlet, gücünü bir ulustan almalı, üstünde kiliseyi -ümmeti-

bulmamalıdır. Hukuk da dinden değil, devletin özünden türetilmeli, çünkü devlet doğal bir

kurumdur, bu dünya için kurulmuştur, öbür dünya ile bir ilgisi yoktur. Oysa Ortaçağ gözünde

devlet, Tanrının planında belli bir görevi olan bir kuruluştur. ‘Devlet başkanının başlıca amacı,

devleti elinden geldiğince güçlü kılmak olmalıdır’ diyor Macchiavelli. Bu uğurda her şey

yapılabilir; her şey hoş görülmelidir. İktidar olgusunu ve devleti doğruluktan, ahlaktan, dinden

ve metafizikten ayırmakta ve devleti diğer herhangi bir kaynaktan bağımsız kendini var kılan

otonom değerler sitemi olarak ihdas etmektedir (Ebenstein,1996:137). Hukuk, ahlak; devlet

yüzünden vardırlar, dolayısıyla devletin bittiği yerde bunlar da biter. Bu anlayışta devletler

hukuku olamaz ve devletin ötesinde savaş vardır.

 Modern anlamdaki devlet kavramsallaştırmasına en çok yaklaşan isim Machiavelli’dir

ve devlet (la stato) terimini ilk olarak literatüre yerleştiren odur; fakat o kurumlarla değil,

iktidar ve iktidar için mücadele eden yöneticilerle (hükümdarlarla) ilgilendiği için, onun dilinde

devlet kelimesi ‘hükümet’ anlamıyla çokça iç içe girmiş, devlet, esas itibariyle hükümdar ve

 17

onun siyasi,askeri ve idari makinesi olarak şahsi bir açıdan görülmüştür (Ebenstein, 1996:155).

 Macchiavelli gibi devlette yetkeyi, sözü geçerliliği en üstün değer sayan bir Rönesans

düşünürü Jean Bodin’dir. O da mezhep kavgalarıyla bölünmüş yurdu Fransa’yı göz önünde

bulundurarak geliştirdiği öğretisinde; devletin özel ayrımı olan egemenliğin kesin olarak

belirtilmesini ister; devlet gücünün tek elde toplanmasını doğru bulur; dolayısıyla mutlak

monarşi düşüncesini savunur. Ancak, ahlâk ve hukuk yasaları hükümdarın egemenliğine bir

sınır çizeceklerdir; oysa Macchiavelli hiç bir sınır tanımıyordu (Oppenheimer,

1984:38;Gökberk, 1979). Jean Bodin savaştan ve kaostan nefret etti çünkü savaş ister maddi

rahatlık isterse ruhi yükselme temin eder sayılsın, insan beraberliklerinin asli amacına yıkıcı

tesirlerde bulunur. Savaşı sadece saldırıya karşılık vermede haklı görür. Devleti birçok ailenin

ve onların ortaklaşa sahip oldukları şeylerin, egemen güç tarafından hukuksal yönetimi olarak

tanımlamaktadır.(Oppenheimer, 1984:38) Bodin’in devleti, güçlü ama saldırgan olmayandır;

monarşiktir ama tiranca değildir. Politiklerin en ünlü kuramcısı Bodin devleti hükümetten

ayırarak devleti mutlak ve sürekli iktidar ve büyük emretme gücü olarak tanımlamıştır

(Ebenstein,1996:157).

Toplum Sözleşmesi Kuramı

Devleti anlama çabamızda kayıtsız kalınamayacak en önemli düşün insanlarından biride

Thomas Hobbes’tur. Hobbes Ahlakı ve Devleti naturulist bir görüşle temellendirmesiyle

önemli bir akım yaratmıştır. Ona göre Devlet bir cisimdir, hem bir yapma cisim, yapma bir

yaratıdır. İnsanlar daha önce devlet (toplum) olarak yaşamamışlardı. Devletin yapma olduğu

gerçek olmadığından anlaşılır. Nasıl doğada asıl gerçek olan tek tek cisimler ise, bunun gibi

insanların bir arada bulunuşlarında da devlette, toplumda da ancak bireyler gerçektirler (

Gökberk, 1980:284).

Ancak devletin yapma bir şey olması, onun zorunlu olmadığı bir nedeni olmadığı

anlamına gelmez; insanların tüm eylemleri zorunlu olarak nedenlerle belirlenmiştir. Hobbes

devletin kuruluş ve işleyiş nedenini aramaya girişir. Hobbes’a göre insan her şeyden önce,

kendi varlığını ayakta tutmaya, koruyup sürdürmeye çalışır; bu onun ana güdüsüdür. Onun

eylemlerini belirleyen güdüdür. Bu da insanı doğanın nimetlerinden elden geldiğince çok

yararlanmaya sürükler. Ama bu yüzden de herkes ister istemez, birbirinin düşmanı olur ve

 18

herkesin herkese karşı savaş durumu başlar. Bu durumda insan insanın kurduna dönüşür (

Gökberk, 1980:284).

 Bu hal ancak insanların aralarında bir sözleşmeyle ortadan kalkar. Bu sözleşme ve bu

anlaşma yoluyla devlet kurulmuş olur ve böylece birey doğa durumundan yurttaşlığa geçmiş

olur.

 Devlet konusunu ele alan sözleşmeci filozofları ortaya çıkaran en güçlü dinamik etki

Yeni Çağ şartlarında ortaya çıkan değişim ve değişim arayışıdır. Kuramlarının temelinde

stoacıların etkisi olduğu düşünülse de devlete dair konuşmalarıyla siyaset felsefesinin önemli

ürünlerini ortaya koymuşlardır. Rousseau, Grotious, Spinoza ve Locke bu yaklaşımın en

önemli temsilcileri olmuşlardır.

Bu kurama göre, insanlar başlangıçta, toplum halinde yaşamadan önce, düşünürlere göre

çeşitli şekillerde belirtilen ve doğa hali diye ifade edilen durum içinde, kendi hallerine

terkedilmiş olarak yaşadıklarını, aralarında sürekli ilişkilerin ve bu ilişkileri düzenleyen

nizamın yokluğu söz konusu edilir. Belirli bir düzen olmadığı veya bir düzen halinden önce söz

konusu olan bu dönem, doğal yaşama hali denilen bu merhale, bazı düşünürlerce hiç olmazsa

başlangıçta mutluluğun, barışın hakim bulunduğu dönemi; bazı düşünürlere göre ise insanların

isteklerini kayıtlamaya tabi tutmayan, insanların özgürlükleri lehinde güvenden yoksun

bulunan, didişmenin hakim olduğu safhayı ifade etmektedir (Okandan, 1976:91). Toplum

sözleşmecileri, doğal toplum nizamını, güya tek tek insanların beraber yaşamak üzere bir

sözleşme yapmış oldukları şeklinde düşünmüşlerdir (Freyer, 1977:18).

Toplum sözleşmecileri; Devlet ve Devletin doğuşu problemini iki esas nokta etrafında ele

almışlardır. Bu noktalardan birisi, insanın toplumsal hayvan olması ve içgüdüleri gereği bir

arada yaşama duygusuna sahip olmasıdır. Buna göre, Devlet de, insanın tabiatında bulunan bu

içtimailik içgüdüsünün doğal bir neticesi olarak ortaya çıkmıştır. Yaklaşımın ikinci kalkış

noktası ise, insanların ihtiyaçlarını karşılamaları için bir arada yaşama zorunluluğunun

bulunması ve buna bağlı olarak ihtiyaçlarını karşılarken, söz konusu ihtiyaçların düzenlenmesi

için de Toplum Sözleşmesine başvurmalarıdır. Devlet de bu toplumsal sözleşmeden doğmuştur

(Coşkun, 1997:25).

Hegel ise; Devlete ilişkin geleneksel yaklaşımlar ve toplum sözleşmesi çerçevesinde ileri

sürülen görüşlere çok önemli tenkitler getirmiş, hatta safsata olarak nitelendirmiştir. Hegel ve

görüşleri bu dönem içinde yalnızca geleneksel yaklaşımlardan belirli bir kopuşun ifadesi olarak

 19

değil, aynı zamanda kendisinden sonraki Batı düşüncesinde hemen bütün felsefe akımlarını ya

Hegel’ci ya da karşı Hegel’ci yapacak şekilde etkilemiştir (Tunçay, 1969:cilt3,3). Günümüzde

de siyasete ilişkin çalışmalarda, çağdaş siyasal ideoloji ve yaklaşımlarda Hegel’in güçlü

etkisinden söz edilmektedir (Cassirer, 1969:252).

Hegel koyu bir Alman milliyetçisi olarak döneminin sorunlarına bir cevap bulma

çabasında idi. Almanya nasıl gerçek bir devlet haline gelebilir sorusuna cevap aramaktaydı.

Onun için esas mesele Almanya’nın modernleşmesi ve millileşmesidir.

Hegel’ in devlet görüşü, felsefi sistemi içinde yer alan objektif tin öğretisinde ifadesini

bulmaktadır. Bu öğretinin çıkış noktasını, bireyin iradesi ile genel irade arasındaki ilişki

oluşturmaktadır. Ona göre, objektif tin ileriye doğru geliştikçe bireyin iradesi genel irade ile

uzlaşır ve tek kişi kendini kendi üstündeki objektif bir düzene bağlarsa, o kadar ahlaklı olur.

Hegel’e göre ‘ Tek kişi ne kadar kendini aşar, kendini ne kadar kendi üstündeki objektif bir

düzene bağlarsa o kadar ahlaklı olur. Tek kişinin hayatı, ancak objektif, birey üstü düzenler için

yerleştirilir, bunlara bağlanırsa bir anlam kazanır. Ona göre uluslar ve devletler anlamlarını

tarih denilen bağlam içinde kazanıyorlarsa, tek kişiler de anlam ve belirlenimlerini devlet

içinde kazanırlar (Gökberk, 1967:530).

Hegel’ in dünyasında fert hiçbir şeyse, devlet her şeydi. Tarih felsefesi isimli eserinde

Devleti ‘Hürriyetin gerçekleşmesi’ olarak tarif etmektedir. Devlet mevcut vakıadır, ahlaki

hayatı gerçekleştirmiştir ve insanoğlunun sahip olduğu değere haiz her şey-bütün ruhsal

gerçeklik- Devlet aracılığıyla sahip olunan şeylerdir. Fert devletin bir parçası olduğu için ahlaki

değere sahiptir, devlet de aklın tam gerçekleşmesidir. Hegelin devlet tapınıcılığı zirvesine onu

şu düşünce ulaştırır: ‘Devlet, dünyada mevcut İlahi düşünce’dir.

Hegel için Devlet, özgürlüğün geliştiği yerdir. İnsan Devletin üyesi olduğu için özgür

yaşar ve ancak Devletin üyesi olduğu sürece özgürlüğünü korur (Okandan, 1976:631-635).

Toplumların kaderlerine ve şahıslarına mahsus bir tarihe sahip olmalarının ancak devletin

varlığıyla mümkün olabileceğine inanır. Kısaca Hegel de Devlet, örgütlü ve sistemli bir

egemenlik kurma aracıdır. Devlet mutlak belirleyici olarak, Tanrısallaştırılmıştır. Tabii bunun

kaynağında dönemin şartları içinde Almanya da Devlete duyulan ihtiyaç ve Devletin belli

ilişkilere katılmada ne denli önemli bir araç olduğunun bilincine varılması bulunmaktadır

(Coşkun, 1997:43-44).

 20

Hegel ile birlikte Devletle ilgili görüşlerde ortaya çıkan değişikliğin en önemli yönü,

Devletin örgütlü ve sistemli bir egemenlik kurma aracı olarak formüle edilmesi ve bu

çerçevede değerlendirilmesidir (Coşkun, 1997:44).

Devletle ilgi felsefi perspektif, kuram ve varsayımlar, insanların çok eski zamanlardan

itibaren bir devlet tasavvuru oluşturdukları ve devlete farklı gerekçelerle de olsa ihtiyaç

duyduklarını göstermektedir. Devletin erki ve sağladığı güvence altında, kural ve

düzenlemelere tabi olarak yaşamak istediklerini görmekteyiz. Devlet öncesi dönemde ‘doğal

düzen’ olarak adlandırılan bir zaman sürecinde, düşünürlere göre, insanlar tüm hak ve

özgürlüklere sahiptiler. Bazılarına göre ideal, bazılarına göre de ideal olmayan bir yaşamın

sürdüğü bu dönemde, bu özgür insanlar, haklarının bir kısmından feragat ederek, düzenli bir

yaşama kavuşmak istemişler ve böylece devlet ortaya çıkmıştır (Coşkun, 1997:23-35). Devletin

kuruluş amacı, doğal yaşam dönemindeki hakların güvence altına alınma isteğidir (Göze,

1995:3-4).

1.3.Devletin Tarihsel ve Siyasal Serüveni

Devletin doğuşunu tarihsel gelişmesi içinde izah çabası, bizi Devletin doğuşunun tarihsel

seyrini izlemeye ve farklılaşmaları tespite götürmektedir. Devlet, tarihi gelişme içinde

insanlığın ilkel durumundan uygarlığa geçişi sırasında ortaya çıkmıştır. İlk büyük merkezi

Devlet örgütlenmelerinin yine ilk büyük uygarlık bölgelerinde, Doğu uygarlık çevresinde

ortaya çıkması bunun bir göstergesidir. Bu sürecin izlenmesi bize Devletin hangi tarihi ilişki ve

olaylar içinde ortaya çıktığını ve ne tür özellikler kazandığını anlama imkânı verecektir

(Coşkun, 1997:89). Pierson modern Devleti anlattığı eserinde devletin tarihsel oluşumunu

Held’ den yaptığı alıntılarla şu şekilde kategorize etmiştir (Pierson, 2000: 71).

1. Haraç alan geleneksel imparatorluklar

2. Feodalizm: Bölünmüş otorite sistemleri

3. Zümreler Düzeni

4. Mutlakıyetçi Devletler

5. Modern Ulus Devletler

 21

Geleneksel ‘yani modern öncesi’ devletler çeşitli biçimler alırlar. Eisenstadt bu biçimleri

şöyle sıralar: Kent Devletler, feodal Sistemler, Patrimonyal İmparatorluklar, Göçebe ya da

fetihçi imparatorluklar ve tarihsel bürokratik merkezi imparatorluklar (Pierson, 2000:70).

İlkçağlarda din ve dinin ontolojik gücünden destek alan hükümdar toplum hayatının

belirleyici odağını oluşturmaktaydı. Hükümdarlar tanrının yeryüzündeki temsilcileri hatta

onların dünya üzerindeki klişeleşmiş biçimleri sayılmaktaydılar. Buna bağlı olarak da kral

emirnamelerinin tanrısal kararlar olduğu bu nedenle de karşı çıkmanın mümkün olmadığı ve

uyruğun hükümetin her talep edişinde kendini hemen sunması gerektiği sonucu

çıkartılmaktaydı. Bu kaderci yaklaşımın ürünü olarak rejimin objektif karakterine karşı bir

kayıtsızlık doğmuş ve tek bir kişide toplanmış merkez iktidar olgusu genel kabul görmüştür.

Merkeziyetçilik eski doğuda eski siyasal yaşam ve siyasal kavramların başlangıcını belirleyen

sistemdir (Amıttay, 1983:25).

Diğer yandan büyük nehirlerin kıyılarında ilk ortaya çıkan devletlerde tarım, ancak besin

kaynaklarının denetimi veya büyük sulama projelerinin gerçekleşmesi için eşgüdüm

sağlanması halinde mümkündür. Bu temel üzerindeki aileler ve klanlar, sonra da köyler,

cemaatler ve kabileler arasında eşgüdüm sağlanması, işbölümüne, ayrıcalıkların oluşmasına ve

sağlam bir merkezi krallık otoritesinin kurulmasına bağlıdır. Otoritenin ilk işlevi böylece tarım

için gerekli olan önlemlerin alınması olmaktadır. Astronomik hesapları yapmakta yönetimin

yaşamsal görevlerinden biridir. Çünkü tarla sürme ve hasat zamanının belirlenmesi ile kuraklık

ve taşkınlara karşı koruyucu önlemler alınabilmesi için astronomik ölçümler mutlaka

gerekliydi. Bu temel görevler kral tarafından üstlenilen sınırsız bir yetki ihdasını

gerektirmekteydi. Bu durumla beraber ilk ekonomik sistem ortaya çıkmıştır. Hükümdarın sahip

olduğu kuramsal olarak mülkiyet devlete aittir. Geniş topraklar kişisel özgürlüklerinden

yoksun, köle veya serflere benzeyen üreticiler tarafından işlenmektedir. Diğer yandan ailelerin

veya kabile topluluklarının mülkiyetinde kalan topraklar ise kendileri topraksız olan özgür

kişilerce adeta ücretli işçiliğe benzer koşullarda işlenmektedir (Amitay, 1983: 26).

Ayrıntıdaki farklılıklarına rağmen Uzak Doğu ve Doğu Asya’daki devletler ilke olarak

birbirlerinin aynıdırlar. Devletin teokratik doğası, gücün merkezileşmesi ve köleciliğin ilk

aşamalarının billurlaşmasıyla birlikte ortaya çıkan çeşitli toplumsal örgütlenmeler konusunda

bu devletler birbirine benzemekteydiler. Kölecilik, insan özgürlüğü ve cemaat içi dayanışmaya

dayalı ilkel toplumun yapısını tamamen yok edememiştir (Amıttay, 1983: 26).

 22

Billurlaşmış cinsten siyasal düşüncenin ilk işaretlerinin Doğu toplumlarından çıktığı

rahatlıkla söylenebilir. Fakat politika sözcüğünün tarihsel seyri üzerinden bir arayışa

geçtiğimizde ise durum biraz farklılaşmaktadır. Eski Yunan da polis, tarihteki diğer

benzerlerinden sosyo-ekonomik yapı, siyasal yapı ve buna bağlı olarak bağrında oluşan

düşünce sistemi ile de ayrılır. Halil Berktay’ın belirttiği gibi ‘daha önce Suriye ve Fenike’nin

elverişli doğal limanları üzerinde kurulan kıyı şehirlerinde ‘kent devletlerinde’ ticaret ve tüccar

bir sınıf hatırı sayılır bir gelişme göstermiştir, ancak aristokratik krallığı devirerek Mısır ve

Mezopotamya gibi toplumsal yapıdan ve bu yapıya özgü düşünce biçimlerinden tamamen

kopmayı başaramamıştır. Oysa Polis, genelde bu kopuşu gerçekleştirmekle kalmamış, bir

benzeri yüzyıllar sonra modern devletlerde belirecek olan demokrasiye de beşiklik yapmıştır.

Üstelik Yunan dünyasının bu küçük devletlerinin, çeşitli siyasal toplum modellerinden çok

daha kapsayıcı bir nitelik göstererek Yunan insanının davranış ve düşünce kalıplarını

belirlediği, siyasal yaşamı koşullandırdığı ve siyasal düşünüşe damgasını vurduğu göz önüne

alındığında polis ile kent devleti kavramlarını birbirlerine karıştırmamak gerektiği ve Eski

Yunan için kent devleti yerine polis kullanımının daha yerinde olduğu sonucuna ulaşılır

(Ağaoğulları, 1994: 11–12).

1.3.1.İlkçağ Polis Devleti

Başlangıçta Eski Yunandaki yönetim tarzı kabile yönetimlerine benzer bir nitelikteydi.

Eski Yunan da M.Ö 4. yüzyıldan itibaren özellikle Anadolu’da ve Yunanistan’ın Kuzeyinde

hala yönetim tarzı olarak devam ederken Orta ve Güney Yunanistan’da Şehir-Devletleri ortaya

çıkmaya başlamıştır. Bu şehir devletleri zamanla etraflarındaki küçük köy ve kasabaları da

denetimleri altına almaya başladılar (Amittay, 1983:50). Böylece bulundukları bölgenin

yönetsel ve otorite merkezi olmaya başladılar. Bu durum şehir devletlerine bazı sorumluluklar

da yüklemeye başlayınca ve özellikle zamanla ortaya çıkan köle ayaklanmalarını önlemek

amacıyla bütün Yunanistan ölçeğinde birleşme eğilimine girmişlerdir. Özellikle 6.yüzyıl

boyunca göçebelikten yerleşikliğe geçiş süresi içinde en üst noktasına ulaşmıştır. Eskinin

kandaş ve kabilesel bağlara dayalı toplumsal örgütlenmesinin yerine, şimdi toprağa

yerleşmeyle birlikte toprak ve toprağı işleyen bir toplumsal örgütlenme tarzı gelmiştir

(Ağaoğluları, 1994:12). Bu önemli gelişme de birleşme eğilimini artıran önemli bir etkendir.

Polis (Site Devletleri) belli özellikler göstermektedir. Bu özelliklerin başında, Doğu/Batı

ticaretini denetleyen noktalar üzerinde kurulmuş olması gelmektedir. İkincisi, söz konusu

 23

Devletlerin sınırlı örgütlenmeler olmasıdır. Yunanda polisler sınırlı coğrafya ve sınırlı nüfus

temelinde ortaya çıkmışlardır. Demokrasi sınırlı bir demokrasidir. Katılım toplumun belli

kesimleri ile sınırlıdır. Kadınlar, köleler ve yabancılar yönetime katılma imkânına sahip

değillerdir. Site demokrasilerinde vatandaşların sayısı birkaç yüz veya birkaç binden ibaret

kaldığı halde Devlet işlerine karışmak hakkı olmayan kölelerin ve azatlıların sayısı on binleri

buluyordu (Wells, 1972:98). Zaman içinde bu şehir devletlerinin birleşmeleri yalnızca

Makedonya’da ve diktatörlük yönetimi altında sağlanabilmiştir. Diğer yerlerde ise polis yani

şehir devleti ancak ortak tehlikeler karşısında birleşen, sonrada bu tehlike ortadan kalkar

kalkmaz dağılan birlikler oluşturmaktan öteye geçememiştir (Amitay, 1983: 50).

Polis site devleti modeli ifade edilen ilişki ve sürecin bir sonucu olarak yapılanmıştır,

geleneksel devlet formuna farklı özellikleri ile örnek gösterilebilir. Yunan sisteminde

karşılaşılan sorunların bir çözümü olarak doğmuştur. Bu aşımla birlikte Devlet adına önemli bir

deneyim gerçekleştirilmiştir. Polis bu boyutuyla sınırlı bir siyaset ve sınırlı siyasi

örgütlenmenin ifadesi olarak kalmıştır. Yunan polisleri değişik siyasal yönetimlerden geçerek

gelişmişlerdir. Gelişmelerini tamamladıkları zaman polislerin krallık yönetimi ile yönetildikleri

görülür. Sonraları krallık yerini aristokratik azınlık yönetimine bırakmış ve daha sonrada

demokratik çoğunluk yönetimine geçilmiştir. Yunan polislerinde bu siyasal gelişme ile batı

uygarlığının geçirdiği siyasal aşamalar arasında doktrinde bir paralellik kurulduğu görülür

(Göze, 1987:2). Bu yönüyle modern devletin oluşumunu anlamaya yönelik bir bakış açısı

oluşturduğumuzda Yunan Devleti olan Polisler önemli bir tarihsel atıftır.

Genel olarak İlk çağ devlet formunun özelliklerine bakacak olursak; İlkçağda

hükümdarlar tanrının yeryüzündeki temsilcileri sayıldığından, almış oldukları kararların

tanrısal kararlar oldukları kabul edilirdi. Bu yüzden egemen güç uyruk ve uydularına karşı

hiçbir hukuk kuralı ile bağlı olmayıp kendisini sadece tanrı ve vicdanına karşı sorumlu

görmekteydiler (Özay, 1998:26). İlkçağ devleti Kralı kanunların üstünde kabul eden, kamunun

selametini en yüksek kanun hükmünde sayan, kralın isteklerini kanun olarak algılayan bir

yapıdadır.

 24

1.3.2.Ortaçağın Feodalist Devlet Anlayışı

Modern Devletin kökenleri dökümümüze feodalizm döneminden başlamak anlamlı

sayılabilir. Batı Romanın yıkılışı, aynı zamanda Akdeniz çevresinde büyük bir düzenin, Roma

barışında sona erdiği anlamına geliyordu. Bundan sonraki gelişmeler, Batı Avrupa’da Roma

barışını yeniden kurmaya yönelik güçler arasındaki mücadeleleri yansıtacaktı. Batı Romanın

mirasına sahip çıkmaya yönelik bu mücadelelerin tarafları ise geçmişin Roma ülkesine ait

topraklar üzerinde birbiri ardına kurulan Cermen krallıkları, Doğu Roma yani Bizans

İmparatorluğu ve Kiliseydi.

Günümüzde modern devlet tipinin tarihsel kökenlerini ve gelişimini inceleyen Poggiye

göre Batıda, özellikle de bugünkü Almanya ve Fransa’yı oluşturan topraklar üzerinde

feodalitenin ortaya çıkışı üç gelişmenin etkisi altında kalmıştır (Pierson, 2000:70-73).

1. Batı Roma imparatorluğunun, hem merkezileşmiş bir hükümet sistemi olarak hem de

belediyeler çevresinde toplanmış bir yönetim sitemi olarak yıkılması,

2.Völkerwanderungen diye anılan kabile topluluklarının kitlesel olarak yer değiştirmeleri,

3. Batı Avrupa da yaşayan insanlar ve bunlarla diğer yörelerin insanları arasındaki ana

iletişim ve ticaret yollarının Akdeniz den sapması.

Bu üç gelişmenin etkisi ile Yunan Roma geçmişi, Cermen kabilelerin geleneksel ilişkileri

ve Hıristiyan dünya görüşünden gelen öğelerin kendine özgü bir bireşimi ortaya çıkmış oldu (

Ağaoğulları& Köker, 1996:149).

Pierson başta olmak üzere birçok düşünür Modern Devletin kökenlerini feodalizm de

aramaktadırlar (Pierson, 2000:72). İşte Feodalite, merkezi iktidarın yok olduğu, karışıklık ve

güvensizlik ortamının adeta yerleştiği, ticaretin nerdeyse durduğu, kent yaşamının önemini

yitirdiği böyle bir ortamda ortaya çıkmıştır. Bunun sonucunda ortaya çıkan Feodal toplumun

temel özellikleri ise şunlardır.

—Bir üretim tarzı olması,

—Hiyerarşik bir toplumsal tabaka düzenine sahip olması,

—Bir kültür ya da dünya görüşü yahut bir değerler kümesi düzeylerinde kendisini

göstermektedir.

Ortaçağın en belirgin zenginlik kaynağı topraktır. Görülen hizmetlerin karşılığı da yine

toprak olarak verilmektedir. Bu durum genel toplumsal sistemin toprak üzerinden

 25

yapılanmasını gerektirmiştir. Ekonomik yaşam kadar toplumsal ve siyasal yapı da buna göre

yapılanmıştır. Devrin insanı, baskı güçlerinin karşısındaki durumuna göre üç zümreye

ayrılmaktaydı. Birinci zümreye, görevi Tanrının şanını yüceltmek olan dua edenler giriyor,

arkasından zayıfları savunmak ve tanrısal barışı sürdürmekle yükümlü savaşanlar geliyor; son

olarak ta bu iki egemen sınıfın altında köylüler var ve Tanrısal plana göre, emekleriyle duadan

ve savaştan anlayanların geçimini sağlamakla yükümlüdürler (Tanilli, 1990:293).

Feodalizm lord ile vassal arasındaki karşılıklı hak ve görevler ilişkisine dayanır. Her

ikisinin de daha önceden belirlenmiş hak ve görevleri vardır. Lord, vassalı koruyacak, adaleti,

toprağını işleme ve ürününü toplamasını sağlayacak, vassalları arasında çıkabilecek toprak

anlaşmazlıklarını çözecekti. Bir vassal genç yaşta ölecek olursa, çocuklarına ve eşine lord

bakacak ilerde mirasına hak sahibi bulmasını sağlayacaktı. Vassal ise, yılda daha önce

belirlenmiş süre içinde savaşkan olarak lorda hizmet edecekti. Ana hatları bu olan feodal

sistem, Avrupa’da hızla yayıldı ve gelecek yüzyılların güçlü merkezi devletlerinin de çıkış

noktası oldu (Sander, 1989: 53).

Feodalizm tipik olarak, bireysel otorite ile mülkiyetten yararlanan, hiziplere bölünmüş bir

egemenlik ve buna tabi maliye ile kırsal hayatı yücelten aristokratik bir ideolojinin oluşturduğu

siyasi çerçeve içinde, sadece kendisine ait hukuk tekelini ve yargıcın özel haklarını uygulayan

bir soylular sosyal sınıfının, köylülüğe yasal serflik ve askeri koruma sağlamasıyla iç içedir

(Pierson, 2000:72). Bu ilişkinin tam formülü serfliğin hukuksal tanımlanmasıydı. Serfler

hukuksal olarak sınırlandırılmış bir hareketliliğe sahiptiler. Tarımsal mülkiyet, köylülerden,

siyasal-hukuksal zor kullanmayla artık elde edilen bir feodal beyler sınıfının özel kontrolü

altındaydı. Emeğe dayalı hizmetler, aynı kira ya da köylü tarafından lorda borçlanılan

geleneksel borçlar biçimini alan bu ekonomi dışı zor kişi olarak lorda bağlı ve köylü tarafından

işlenen arazi parçaları üzerinde uygulanıyordu (Ağaoğulları, 1994:157). Aslında feodalizmin

bizim için önemli olan özelliği, lord ile vassal arasındaki ‘karşılıklılık esası’dır. Feodalizm de

hiç kimse tam anlamıyla hükümran değildi. Kral ile halk ve lord ile vassal, bir cins mukavele

ile birbirine bağlıydı. Bu mukaveleye aykırı hareket edilirse, karşılıklı hak ve görevler sona

ermekteydi. Bu durum, sık sık karışıklıklara, siyasal istikrarsızlıklara ve hatta savaşlara yol

açmışsa da gelecek çağların ‘anayasal hükümet anlayışı, işte feodalizmin bu mukaveleye

dayanan niteliğinden doğacaktır (Sander, 1989: 54).

 26

 Pierson başta olmak üzere bazı düşünürler feodal devleti modern devletin kökeninde

aramış olsalar da siyasal görünümüyle feodal düzen, devlet iktidarının parçalanmış olduğu bir

düzeni ifade ediyordu. Burada, devletin iktidarı ve devletin egemenliğinden söz edilemez.

Kişisel hizmet ve sadakat ilkesine dayanan feodal düzen, modern devlet düzeni anlayışına

açıkça ters düşmektedir. Feodal düzende siyasal ve idari yetkiler de parçalanmıştır. Örneğin,

yargı yetkisi merkezi bir devlette (monarşide) bir devlet hizmeti iken ve kralın adına karar

veren memurlar tarafından ifa edilirken, Ortaçağ da yargı hizmeti senyörlerin elinde kalmıştır.

Ancak şunu belirtmek gerekir ki, devlet iktidarının parçalanmış olmasına karşılık, teorik olarak

kralın iktidarı hiçbir zaman ortadan kalkmamıştır (Göze, 1987:71).

Ortaçağda karşımıza çıkan siyasi yapılanma, toplumlara arası ilişkiler içinde Batının

kazandığı yeni biçimdir. Batı yeni koşullara bağlı olarak yeni örgütlenme ve özellikler

kazanmıştır. Bu dönemde Devletin olmadığı, genel olarak Devletsizlik halinin egemen

olduğunu görüyoruz (Coşkun, 1997:127). Askeri düzeyde ki korumanın feodal asilzadelerce

Batı birliğinin ve bilincinin de Kilise tarafından korunduğu bir yapı mevcuttur. Bu dönem

devletin Batıda en zayıf olduğu dönemdir desek yanılmış olmayız.

On birinci yüzyıldan başlayarak Feodal düzen içerisinde çok önemli bazı gelişmeler

ortaya çıkmaya başlamıştır. Kara Avrupa’sında ekonomik hayatın tekrar canlanması, dünya

ticaretine açılımın gerçekleşmesi, kapalı tarım ekonomisinden çıkılması, ticaret ve el

sanatlarının önem kazanması, paranın hâkim olduğu bir ekonomik düzene doğru gidişin

başlaması ve yeni şehirlerin kurulması ‘burjuva’ adı verilen yeni bir sosyal sınıfın doğmasına

yol açmıştır (İkizler, 1998: 43). Özellikle kasaba ve kentlerde belirgin bir yükselme ortaya

çıkmaya başlamıştır. Elbette, kent devletler (özellikle Kuzey İtalya’nın kent devletleri) kendi

başlarına da önemli bir devlet biçimi haline geleceklerdi. Bununla birlikte burada hatırda

tutmamız gereken, kasaba ve kentlerin büyümesinin, ticaretin ve bunlarla ilişkili ticari

faaliyetlerin ve bunların yol açtığı farklı sınıf yapılarının çok daha genel sürecidir. Bu yeni

durum feodalizmin içinde fakat ondan bağımsız bir tarihi süreç olarak ta düşünülebilir.

Zümreler dönemi olarak tanımlanabilecek olan bu dönem mutlakıyetin ortaya çıkışından hemen

önceki ‘geç’ feodal dönemdeki bir dizi değişimi betimler görünmektedir. Burjuvazinin ruhban

ve soylu kesime karşı güç kazanması, kralların güçlenmesine ve merkezi iktidarın mutlaklaştığı

güçlü ulusal devletlerin oluşmasını sağlamıştır. On ikinci yüzyılda ise, bir tarafta dini iktidarın

üstünlüğü savunulurken, öbür tarafta her iki iktidarın birbirine karşı bağımsızlığı da ileri

sürülmüştür (Pierson, 2000: 75).

 27

Zümreler düzeni ‘işlemlerinde daha kurumsallaşmış olduğundan, apaçık bir toprak

atfında bulunduğundan ve düalist olduğundan, feodal sistemden özünde farklıdır. Çünkü

hükümdarı Stande (zümreler) ile karşı karşıya getirmişti. Yönetimde iki öğeyi farklı iktidar

merkezleri olarak ilişkilendirmişti. Poggi standestaat’ı erken-modern bir yönetim sitemi olarak

tanımlar.

1.3.3.Yeniçağın Modern Devleti

Ortaçağın sonuna doğru İmparatorla Kilise arasında yoğun bir iktidar kavgası

yaşanmaktadır. Avrupa’nın siyasi kimliğinde uzun vadeli kırılmaları ortaya çıkaracak nispette

yoğun bir kırılma sürecinin ilk adımları atılmaya başlanmıştır. Bu süreç zaman içerisinde iki

siyasi gücü birbirinden ayırmakla kalmayacak yeni bir düşünsel yapının temelini de atacaktır.

Bu dönemde kilise ve imparatorluk makamı otorite kullanım alanları açısından tamamen

birbirinden ayrılarak, kilise ve imparatorun alanlarını sınırlandırmıştır.

Aslında Modern devlet kavramına yönelik bir tarihsel atıf için en uygun dönem

yeniçağdır. Yeni Çağ ile birlikte tedrici bir şekilde Modern Devletin olgunlaştığı söylenebilir.

Geleneksel kalıplarda ciddi kırılma ve değişiklikler yaşanmış ve modern olarak

adlandırılabilecek dönemler başlamıştır. Bu dönem rastlantısal bir şekilde ortaya çıkmamış

genel bir tarihsel evirilmenin yanında pek çok gelişmede sürece etkide bulunmuştur. İstanbul

un Fethi, Yeni Kıtaların keşfi ve icatlar, 1500 yılında İspanyada İslam hâkimiyetinin sona

ermesi, Ticaretin Doğuşu ve Kent Yaşamı, Rönesans ve Reform ve Batı da artan Sömürgecilik

hareketleri bu gelişmelerden bazılarıdır.

Ortaçağda belirli bir denge içinde varlığını sürdüren Batı, İstanbulun fethi ile bu denge

halini kaybetmiştir. Fetih Batıda şok etkisi yaratmıştır. Uzun süre, söz gelimi 1500’lere

gelindiğinde bile, bu şokun Batı üzerindeki etkisinin canlılığını koruduğu görülmüştür. İstanbul

un Batı üzerindeki en büyük etkisi Bizans’ın aşılmasıdır. Bizans siyasi olarak Batının ileri

karakoludur ve aynı zamanda ticari güvenliğinin teminatıdır (Coşkun, 1997:137). Bu olay

Dünya tarihi için önemi etkileri olan, Ortaçağı kapatarak Yeniçağı açan büyük bir tarihsel

kırılmayı ifade eder.

 28

İstanbul un fethinin yarattığı en önemli sonuç, Doğu-Batı ilişkilerinin, başka bir deyişle

dünyadaki uluslararası siyasal ilişkilerin denetimi, tartışmasız ve kesin bir şekilde Osmanlılar

aracılığıyla Doğuya geçmiş olmasıdır. Bunun Batı’da önemli sonuçları olmuştur. İlki, belirli bir

dengeyi sürdüren Orta çağ düzeninin aşılmasıdır. Zaten sınırlı ilişkilerle varlığını sürdürmekte

olan Batı insanının ihtiyaçları karşılanamaz hale gelmiştir. Tabi tek boyutlu okunamayacak

kadar önemli bu tarihsel olay Batı da belirli gelişme ve arayışların tarihini de oluşturmuştur.

Ticaretin Doğuşu ve Kent Yaşamı; Avrupa’da göreli de olsa yerel güvenliğin

sağlanmasının çok önemli sonuçları oldu. O zamana kadar Avrupa’daki yerleşik toplulukların

karabasanı haline gelen, karada haydut saldırıları ile deniz ve kıyılardaki korsanlık, çekici

meslek olmaktan çıkmaya başladılar. Yerel güvenliğin sağlanmasıyla, değer verilen madenlerin

ele geçirilmesinde zora başvurulmaktan vazgeçilmiş ve yerine ticaret geçmiş oldu. Birçok

haydut ve korsan batılı tüccarlar olarak konumlandılar (Sander, 1989:70-85)

Yeni sistemin en önemli aktörü olarak öne çıkan Tüccarlar için lord ve köylüler aylak

mesabesinde olup yükselen değer çalışkanlık oldu. Kendi güvenliklerini de yapılandıran yeni

Tüccar sınıf, zamanla ticaret için makul mekânları bularak güvenliğini sağlayarak daha uzun

süreli bu mekânlara yerleşmeye başladılar, işte bu süreç batıda kentlerin ortaya çıkmasına

imkân sağlamıştır.

Kentlerin sayılarının genişlemesi ile artan yeni ihtiyaçları karşılamak üzere lord’lar ekim

alanlarını genişletmeyi istediler. Eskiden köyler birbirlerine çok uzakken ve aralarında hemen

hemen hiç iletişim yokken, ekim alanlarının genişlemesi ve yeni köylerin kurulması bunları

birbirine yakınlaştırarak haberleşme ve etkileşimi hızlandırdı. Lordlar bu faaliyetler için

köylüleri teşvike çalıştılarsa da özgür bir kent yaşamı ve ekonomik refahını çalışarak satın alma

imkânı insanları kentlere yönlendirdi. Böylece Avrupa’da serflik kurumu sosyal bir süreçle

ortadan kalkmış oldu.

Ticaret ve kentin ortaya çıkmasının, Avrupa’daki siyasal ve sosyal yaşama yönelik çok

önemli bir katkısı vardır. Bu bağımsız ve dinamik süreç Rönesans’tan Sanayi İnkılâbına kadar

birçok süreci de etkilemiştir.

Siyasal Yetkinin Mücadelesi; Büyük dinsel saygınlığı ve aforoz gibi manevi silahı

olmasına rağmen, Papalığın kendine ait önemli bir askeri gücü yoktu. Papalığın buyrukları

 29

monarşilerin uygulamaları ile çatışınca, uzun vadede kazanan üstün askeri güçleriyle

monarşiler oldu. Fransa ve İngiltere de göreli olarak homojen ve güçlü ulusal krallıklar kuruldu

(Sander, 1989:57). Fransız ve İngiliz monarklarındaki bu yeni güçlerin gizi, monarşi sınırları

içindeki kentlerle monark arasındaki resmi olmayan ittifakta yatar. Bu konuda özellikle şu

söylenebilir. 15.Yüzyıla gelindiğinde, Avrupa’nın Batısında ortaya çıkan ulusal devletler,

gelecek yüzyıllarda parlak ve uzun bir gelişme ve güçlenme potansiyeline kavuşmuşlardır.

İtalya ve Almanya bölgesinin kent devletleri ise, 14. ve 15. yüzyıllarda kültürel ve ekonomik

önderliği ele geçirmişlerdir. Avrupa’nın siyasi dengesi, çevrede ekonomik bakımdan geri olan

ulusal devletlerle, Batı Hıristiyanlığının ortasında küçük ama canlı ve gelişmiş kent devletleri

arasında doğmuştur.

Mutlakıyet ve Mutlak Devlet Ortaçağ Devlet formundan modern bir çağa geçişi tarihsel

olarak betimleyecek bir yapısal oluşum olarak On altıncı yüzyılda başlamıştır. Bu durum siyasi

iktidarın tek elde toplanması ve merkezileşmesini ifade eder. On yedinci yüzyıl boyunca da

varlığını devam ettirmiştir.

Monarklar ve Baronlar arasında meşru otoritenin alanı konusunda mücadeleler; aşırı

vergilendirmenin ve sosyal yükümlülüğün ağırlığına karşı köylü ayaklanmaları; ticaretin, ticari

ilişkilerin ve piyasa ilişkilerinin; klasik siyasi fikirlere ilginin canlanmasıyla Rönesans’ın altın

çağını yaşaması; teknolojide, özellikle askeri teknolojideki değişimler; ulusal monarşilerin

konsolidasyonu; dini kavgalar ve Katolikliğin evrensel iddialarına meydan okunması; Kilise ve

Devlet arasındaki mücadele de bu yeni sürece etki etmiştir (Pierson, 2000: 77).

Mutlakıyet daha küçük ve zayıf siyasi birimlerin daha güçlü siyasi yapılar içinde mas

edilmesine; birleşik bir toprak üzerinde hükmetme yeteneğinin güçlendirilmesine; bir toprak

üzerinde uygulanan elden geçirilmiş bir hukuk sistemine; tek, egemen bir başkanın yönetiminin

uygulanmasına; görece az sayıda devletin ‘açık uçlu, rekabetçi ve riskli iktidar mücadelesine

girmesine dayanan bir devlet biçiminin ortaya çıkışını haber verdi (Poggi , 1978: 60-61).

Mutlakıyetin gelişine damgasını vuran beş kurumsal yenilikten bahsedilebilir. Bu

yenilikler; sürekli ordu, merkezi bir bürokrasi, sistematik ve devletin tüm alanında yaygın bir

vergilendirme rejimi, yurt dışında sürekli elçiliklerinde bulunduğu resmi diplomatik hizmet ile

ticari ve ekonomik gelişmeyi teşvik edecek devlet politikaları (Pierson, 2000: 79).

 30

Bu anlamda ticari aktivitelerin getirdiği refah artışının, insanların yerelden ziyade krallığa

ait tüm coğrafyaya sahip çıkmaya ittiği de gözden kaçırılmamalıdır. Tüm bu yaşananların,

güçlenen merkezi otoritenin egemenliğini hissettirmesine de vesile olduğu belirtilmelidir

(Arıboğan, 1996: 64). Mutlak devletle birlikte, tam anlamıyla olmasa da, kilise ve yerel

otoriteler krallığın otoritesini hissetmeye başlamışlardır. Böylesi önemli gelişmeler modern

devletin önemli dayanaklarını oluşturmaktadır Egemen devlet anlayışının belirdiği ve gitgide

kuvvetlendiği yeni toplum düzeninde artık hükümran ile idare edilen arasındaki bir ilişkiden

bahsedilebilir (Şahin, 2007:113).

Rönesans; Venedik-Ceneviz ve İtalya gibi kent-devletlerinin refahının devamlılığı

ticarete özellikle Akdeniz ticaretine doğrudan bağlıdır. 1453’te İstanbul un fethi, İtalyan Kent

Devletlerinin Doğu Akdeniz’deki ve çevre limanlardaki üstünlüğüne son vermiştir. 15.yüzyılın

sonuna gelindiğinde ise; Venedik, Ege’deki hemen hemen tüm topraklarını yitirmişti. Böylece,

Batı Avrupa’nın bu ilk deniz aşırı İmparatorluğu Türkler tarafından yıkılmış oldu. Ancak, bu

imparatorluğun yıkılmasının son derece önemli ve uzun süreli bir başka sonucu vardır.

Avrupa’da; kâşif, tüccar, misyoner ve askerlerin dikkati Akdeniz’in dışına çevrildi. Böylece,

yeryüzünün tüm Okyanusları, zamanla, Avrupa’nın ikinci deniz aşırı genişlemesinin yolları

haline geldi. Avrupa’ya büyük zenginlik ve deneyim kazandıran coğrafi keşiflerin rastlantı

olmadığı açıkça görülür.

Bu keşif ve düşünsel arayışın ilk etkisi İtalyan kent-devletlerinde ortaya çıktı ve Batı

dünyasının tüm gelişmelerine de yön verecek şekilde uzun süre devam etti. Yeni dünya keşfine

çıkan C.Colombe, Giovanni ve Sebastian Cabot, Giovanni de Verazzano, Amerigo Vespucci,

Marco Polo gibi tüm kâşifler neredeyse İtalyan’dır (Luraghi, 1975:117). İtalyan şehir devletleri

arasındaki birbirini boğazlamaya varan ekonomik ve siyasal rekabet, insanlara öngörülü bir

bireycilik öğretmiştir; işte Rönesans, İtalyan ileri gelenlerinin kendi girişkenlik ve

maddeciliklerinin etkisi altında ortaya çıkmış oldu. Bu nedenle Rönesans, doğrudan doğruya

Ortaçağlara da pek çok şey borçludur.

Rönesans maddeci olduğu kadar dinci,kuşkucu olduğu kadar inançlı, bireyci olduğu kadar

da kast bilinçliydi. Rönesans, klasik geçmişin yeniden-doğuşu değildi; çağdaş zamanların kesin

başlangıcı da değildi; orta zamanlardan çağımıza bir geçişti (Wolff, 1982:391-453). Rönesans

döneminin yaratıcılığı, yenilikçiliği ve canlılığının asıl yürütücü gücü ise kent insanları, yani

bir bakıma tüccarlardır. Bunlar, ne kadar zengin olurlarsa olsunlar, geniş kitlelerin efendisi

 31

olmadıklarından, enerji ve zamanlarını en karlı ticaretin nereyle ve nasıl yapılacağına

harcadılar ve bu yolla sağladıkları zenginlikleri sanat ve endüstri yeniliklerine yatırdılar.

Temelde Rönesans küçük kent-devletlerde ya da metropollerde doğmuştur.

Rönesans tarihsel temelleri bulunan, bir diğer deyişle ortaçağ geçmişinden gelen

değişimlerin etkilediği ve kendinden sonraki dönemlerin oluşumlarını ‘modern toplumun’

ortaya çıkışını biçimlendiren bir yenileşme hareketedir. Rönesans’la Avrupa uzun süreli bir

dönüşüm sürecinin içine girmiştir. Ortaçağda ideal olan fakirlik iken artık zengin olmak

idealize edilmektedir. Hümanist düşünür Leonardo Bruni bu durumu ‘İnsanın tüm şan ve şerefi

faal olmasıdır’ şeklinde ifadelendirir.

İnsanın faal olmasına karşı duyulan bu yeni saygı, toplumsal ve bireysel önemli sonuçlar

doğurdu. Cumhuriyet rejimini koruyan Floransa gibi kent-devletlerinde, yeni bir toplumsal

bilinç ve kamuya daha çok hizmet anlayışı yerleşti. Öte yanda, ortak sorumluluk anlayışından

vazgeçilerek, bireyin yetenekleri ve potansiyel gücü vurgulandı. Bu yeni Rönesans bireyciliği

ile insanın olağanüstü başarıları üzerinde duruldu. Erdemli kişi, ister savaşta, ister barışta, ister

sanatta, ister devlet yönetiminde olsun, ne yaptığını bilen, potansiyelinden yararlanarak önüne

çıkan fırsatları en iyi biçimde kullanan, bir bakıma kendi bildiğini okuyan ve yaptığı her işte en

iyisini, en olağan üstüsünü ortaya çıkaran kişiydi. Rönesans’la Batı insanı kendisini ve

çevresini farklı bir algılamanın içine sokmuştur. Bireysel algılamaların yanında insan merkez

alınarak toplumsal kurumlar yeni bir algılama etrafında yeniden tanımlanmıştır. Bu süreç

yönetim tarzı ve hükmetme biçimi konusunda sınırsız taleplerin ortaya çıkmasına imkân

sağlamıştır (Sander, 1989:70-85).

Reform; Kilise 15. yüzyıla gelindiğinde monarkların, zenginlerin hatta sade

vatandaşların bile ihtiyaçlarını karşılamaktan uzak hale gelmişti. Papa ve kilise dini

uygulamalardaki bunaltıcı etkisi yanında, güçlü bir ruhani lider olmanın yerine zengin bir

ortaçağ prensi görünümündeydi. Ticaret ve kent yaşamında ortaya çıkan yoğun tabakalaşmanın

da etkisi ile kral ve kilise arasındaki siyasal rekabet yanında kentlerde ortaya çıkan değişim

arayışı, bir yandan Kilisenin büyük ayrım ve sonrasında iyice belirginleşen bunalımı, diğer

yandan ulusal krallıkların papa ile olan mücadeleleri ve nihayet toplumun alt katmanlarında,

özellikle de köylüler arasında baş göstermiş olan hoşnutsuzluklar, tüm Avrupa’yı kapsayacak

yeni bir dinsel ve siyasal hareket başlatmıştır. Avrupa’nın Batısında ve Doğusunda yaygınlaşan

bu yeni hareket, tarihte ‘Reform Hareketi’ olarak bilinir (Ağaoğulları &Köker, 2004:99).

 32

Reformla başlayan değişim süreci modern devlete giden yolda önemli bir sıçrama niteliği

taşır. Ama temelde Rönesans ile birlikte Reform kilise bağnazlığından kurtulmayı sağlayan bir

özgürlük hareketidir. Reformun modern dünyanın, modern toplumsal ve siyasal örgütlenmenin

temellerini atan yeni bir dönemi Rönesans ile birlikte-başlattığı yargısı özellikle Alman

düşünürü Max Weber’in tezleriyle geçerlilik kazanmıştır. Weber’in tezleri reformun ürünü olan

‘Protestan Ahlakının, Batı dünyasında kapitalizme geçişi mümkün kılan bir kültürel öğe olarak

görülmesine yol açmıştır (Ağaoğulları& Köker, 2004:95).

Reform dönemine gelindiğinde, Avrupa’nın toplumsal örüntüsü içerisinde gözlenen

çatışma düzlemleri dörde çıkmıştır.

1)Krallar ile tabakalar arasındaki çatışma,

2)Krallar ile Roma Kilisesi arasındaki çatışma,

3)Tabakların kendi aralarındaki çatışma,

4)Kentlilerin kendi içindeki farklılaşmanın yarattığı çatışma.

Bu düzlemlere beşinci olarak, o tarihlerde Avrupa’daki nüfusun çoğunluğunu oluşturan

‘köylülerin’ maruz kaldıkları vergi yükünü ve diğer sömürü biçimlerinin yarattığı çelişkiyi de

eklemekte mümkündür (Ağaoğulları & Köker, 2004:100).

Reformasyon hareketinin dinsel hayata olduğu kadar sosyal-siyasal hayata da çok önemli

etkileri olmuştur. 16. yüzyılda kilise hemen hemen bugünkü biçimini almıştır. Papalık bu

tarihten sonra devlet yönetiminden ayrı, dinsel bir örgüt olarak faaliyet gösterecektir. Bir başka

önemli sonucu ise, Avrupalıların ister devletlerarasında ister devlet sınırları içerisinde olsun,

Hıristiyan dininin gerçeği üzerinde anlaşmalarının, laiklik ve modern bilime giden kapıyı

açmasıdır. Din ve Devlet görevlilerinin işbirliği yapıp mükemmel bir dinsel uyum sağladıkları

devletlerde ise, entelektüel bir durgunluk hüküm sürecektir. Rönesans ile Reformasyon

arasındaki karşılıklı etkileşim, Avrupa kültürünün entelektüel ve manevi enerjisini

yükseltmiştir (Sander, 1989: 64).

Ulus Devletlerin Ortaya Çıkışı; Avrupa’da genel anlamda devam eden değişim serüveni

Rönesans ve Reformla birlikte Ortaçağın düşünsel ve yaşamsal anlamda kapanmasına imkân

sağlamıştır. Yeniçağın toplumsal dinamiklerini yoğun bir şekilde etkileyen bu süreçlerin

yanında yeni ticaret kentleri ve buna bağlı ortaya çıkan sosyal sınıfların ihtiyaçlarını

 33

karşılayacak modern toplumsal kurumlar ortaya çıkmaya başlamıştır. Devletin faaliyet alanının

genişlemesi de bu sürecin bir sonucudur. Hükümetlerin askeri faaliyetleri de giderek deniz

gücünün gelişmesine dayanmaya başlamıştır. Uzak ve deniz aşırı bölgelerde deniz harekâtı

yalnız teknolojiyi gerektirmiyordu. Deniz harekâtı, pahalı olduğundan sürekli bir vergi geliri,

gemi yapım ve yedek parça endüstrisi, sadık ve iyi yetiştirilmiş bir iş gücü ve uzun vadeli

amaçlar doğrultusunda bu unsurların işbirliği içinde çalışmasını sağlayacak bir hükümet sistemi

de gerektiriyordu, güçlü bir hükümet. Monarşiler bu güçlü hükümetleri kuramadılar, bu güçlü

hükümetleri, kursa kursa, yeni ‘ulus-devlet’ kurabilirdi. Artık Avrupa insanı için uluslar arası

politika, monarklar ve prensler değil, ölümsüz ‘devletler’ arasında bir alışveriş olmalıydı

(Sander, 1989:106). Artık Batının dönüşümünün garantörü ve uluslar arası sistemin tek geçerli

ve mihver gücü devlettir.

Yeniçağla birlikte sadece devlet anlayışı değişmemiş, aynı zamanda birden çok devlet

ortaya çıkmıştır. Artık Ortaçağın metafizik tanrı devletleri gitmiş, onun yerine yeryüzü

devletleri yani ulusal devletler gelmiştir. Ortaçağın siyasal örgütlenmesi aşılarak modern devlet

kurulmuştur.

Devlet artık Rönesans’ın hümanist aklıyla bireyi yeniden tanımlamıştır. Devlet artık

bireyin yaşam kalitesini artıracak bir kurum olarak, bireyin gelişimini sağlamak ve güvence

altına almakla sorumludur. Hükmedici devlet yapısı koyucu ve gözetici, hizmet edici devlete

dönüşmüştür.

Feodalitenin çözülmesi, kapitalist gelişim Sanayi Devrimi ve Fransız İhtilali gibi

geleneksel yapı ve kurumları derinden sarsan geniş kapsamlı olgular siyasal sistemlerde de

önemli değişiklikler yaratmış, ulus devletin son halkasını teşkil ettiği yaklaşık beş asırlık

siyasal bir evrimin kilometre taşları olmuşlardır (Şahin, 2007:113).

 1.3.4. Siyasal Dönüşümün Anahtarı Ve Devletin Yeni Yüzü: 1789 Fransız İhtilali

Dünyanın binlerce yıllık dengesi, yeryüzünün belki de en önemli ve gerçek devrimi

sayılabilecek Endüstri ve Demokrasi devrimlerine kadar tam anlamıyla ortadan kalkmış

değildir. Bu büyük devrimlerle birlikte artık tam anlamıyla modern bir dünyadan bahsetmek

mümkündür. Tarihsel olayların içinde bulunduğu evrene etkisi kadar dış dünyaya da bir etkisi

 34

olduğu gerçektir. Ama dünya tarihinde hiçbir olay bu iki olay kadar insanlık tarihinde bölgesel

sınırları aşarak bu kadar yoğun bir etki oluşturmamıştır. Tüm toplumsal algılamaları yerinden

oynatan Fransız İhtilali ve sanayi inkılâbı birey ve devlet algılamalarını tüm dünya da yeniden

kodlamıştır. Bu kodlama sınırların kalktığı ortak bir tarihsel deneyim olarak globalleşme denen

süreci ortaya çıkarmıştır. Bireyin ya da Devletin tarihi olarak tanımlanabilecek yeni süreç artık

bölgesel sınırları aşmakta ve bölgelerin tarihi değil insanlık tarihinin ortak deneyimi

olmaktadır. Bu deneyim olumlu yönleri kadar olumsuz yönleriyle de insanlığın ortak tarihi olan

Globalleşmenin tarihidir.

 Modern devlet sorununa odaklanmak büyük toplumsal yansımalar oluşturan, hatta

toplumsal sistemi kökünden değiştiren iki büyük devrimi incelemeyi zorunlu kılar. Toplumsal

sistemi kökünden değiştiren bu devrimler İngiltere’nin öncülük ettiği sanayi devrimi ve

Fransa’dan başlayan siyasî dönüşüm yaratan Fransız Devrimidir (Sunar, 2006:83). Hobsbawm

her iki devrimin de yeni bir toplumun zaferini işaret etmekte olduğunu söylemektedir

(Hobsbawm,1995:14). Böylece on dokuzuncu yüzyıl Avrupa’sının toplum temelleri bu

devrimlerle kökünden sarsılmıştı. Bu sarsılan toplumsal yapının yeniden kurulması da her biri

devrim niteliği taşıyacak yasal, sosyal ve felsefî değişimleri gerektiriyordu. Bu devrimler

sonucunda artık Avrupa’da hâkim toplumsal sınıf toplumsal, ekonomik ve siyasal olarak

avantajlı olan “muzaffer burjuvazi”dir (Hobsbawm, 1995:15). Bunun karşısında aristokrat

sınıfı burjuvazinin dinamizmi karşısında pek fazla dayanamamıştır. Diğer taraftan çalışan

kesimin proleterleşmesi -işçi sınıfının doğuşu- de bu döneme rastlamaktadır

1.3.4.1. Fransız İhtilalinden Sanayi İnkılâbına Yakınçağ Devleti Ve Devletin Yeni

Misyonu

Gerek Montesqueiu ile Rousseau, gerek Aydınlanma filozofları ortaya koydukları

düşüncelerle Fransız Devrimini hazırlamışlardır. Ancak hazırlamak sözcüğünden hareketle

devrimin tamamen bu şekilde ortaya çıktığını söylemek doğru olmaz, çünkü Fransız Devrimi

temelde toplumsal yeni taleplere ve oluşan özgürlükçü düşünceye karşılık gelecek kurumların

doğum sancısı olarak ifadelendirilmelidir (Ağaoğulları, 2006:173). Bununla birlikte, kabaca,

oluşan yeni kentli sınıfın feodal sistemle uyuşmazlığı şeklinde dile getirilebilir. Feodal

mülkiyet yerine özgür bireyin mülkiyet hakkını talep eden özgürlükçü düşünce sisteminin de

bu ayrışmayı körüklediği kesindir.

Devrimi Oluşturan Sebepleri üç başlıkta toplamak mümkündür;

 35

1. Sosyal Sebepler,

2. Fikri sebepler,

3. Ekonomik Sebepler.

İhtilal çıktığında Fransa’nın toplumsal yapısı sınıflı bir görünüm arz etmekteydi. Asiller,

Din Adamları, Halk ve Ahali sınıfı. Tabiatıyla eşitsizliğe ve ayrıcalıklara dayanan Fransa’nın

bu toplumsal yapısı, ihtilali kolaylaştıran bir faktör olacaktır. Özellikle Halk, mutlak

hükümdarın otoritesinin zayıfladığı anda, infial ve tepkisini hemen ortaya koyacaktır.

Yukarıda da ifade ettiğimiz gibi Aydınlanmacı ve Sözleşmeci filozofların düşünsel

etkileri de İhtilale zemin hazırlamıştır. Bu fikir adamlarından hiçbiri İhtilali göremeden

ölmüşlerse de bu düşünürlerin eser ve düşünceleri mevcut düzenden daha iyi bir düzen

olacağına dair insanların ufkunu açmıştır.

18. yüzyılda ticari ve sanayi sürecinde meydana gelen değişmeler Fransa’da da etki

yapmıştı. Fakat Fransa’nın ayrıcalıklı ve sınıflı sitemi iktisadi katılımcılığa zemin vermiyordu.

Bu durum özellikle Burjuvazi için geçerliydi. Ekonomik düzenin etkili sınıfı Burjuva, asil ve

ruhban sınıf kadar iktidar ve servet dağılımından yararlanamamaktaydı, bu nedenle Burjuvazi

için devrim bir fırsat olacaktı (Armaoğlu, 1997:35). Burjuvazi ve Burjuvaziye bağlı serbest

meslek sahipleri zamanla çıkarlarının bilincine vararak devletin vesayetini her geçen gün biraz

daha çekilmez bir ağırlık gibi duymaya başladılar. Sanayiciler özgürlüklerinin tamamını

istemeye başladılar ve devletin ekonomik hayata karışmasının zararlı olduğu düşüncesi giderek

yayıldı. Kentlerin gelişmesi, kent dışında yaşayan halk tabakalarına cazip bir davet niteliği

taşımaktaydı. Kentler, daha çok özgürlük ve politik güç ortamıydılar. Köylüler feodal

hükümlerin kaldırılmasını ve din adamları sınıfıyla soylular sınıfının mallarının paylaşılmasını

istediler. Devrimci burjuvazi Rousseanun siyasal özgürlük görüşlerine dayanarak mutlakıyet ve

toprak aristokrasisini devirmeyi başardı (Beer, 1998:389).

Dolayısıyla Fransız Devrimine ilk hareketi soylular verdi. Aslında temel soru Devrimin

neden Fransa’dan daha fakir ülkeler varken Fransa da başladığıdır. Temel neden devletin

yüzyıllardır monarşi tarafından sağlanan siyasal birliğidir. Toplumsal ve ekonomik şartlar ne

olursa olsun, huzursuzluklar, ancak ulus olarak siyasal bakımdan birleşmiş olan bir ülkede, ulus

çapında kamuoyu, duyarlılık, politika ve yasama gereği yaratabilirdi. Fransızlar,18.yüzyılda

 36

adına Fransa denen bir siyasal birimin üyesi oldukları duygusuna sahiptiler. Fransa’daki gibi

bir devlet Orta ve Doğu Avrupa’da yoktu.

Bu gelişme ve koşullar altında, temsili organına sahip çıkan orta sınıf, monarşiye savaş

açarak şu isteklerde bulundu.

1)Bir anayasa ile monarşinin yetkilerinin sınırlandırılması,

2)Vergilerin düzene konulması ve azaltılması,

3)İç gümrük duvarlarının indirilmesi,

4)Basın özgürlüğü.

Aslında istekler isyanın Burjuva niteliğini açıkça ortaya koyuyordu. 14 Temmuz 1789’da

halk ayaklanarak despotizmin simgesi haline gelen Bastil hapishanesini yakıp yıktı. Bu

gelişmenin ardından Kurucu Meclis İnsan ve Yurttaşlık Hakları Bildirisini yayımladı. Bu eski

rejimin siyasal ve toplumsal açıdan ölüm fermanıdır.

Bu bildiri modern çağın kamu hukuk anlayışını yeniden inşa eden bir siyasal

manifestodur. Bu metne göre;

- İlk olarak Devletin, toplum ve iktidarın varlık nedeni, insanın sahip olduğu haklarının ve

özgürlüklerinin korunmasıdır. Devlet, toplumsal yarar için kurulmuştur, iktidarın emanet

edildiği kişilerin özel çıkarları için değil.

- Egemenlik bundan böyle ulusundur. Bildiri ulusal egemenlik ilkesini açıklamaktadır.

Hiç kimsenin buna kral da dâhil, hiçbir kuruluşun açıkça ulustan kaynaklanmayan bir

iktidarı kullanamayacağı belirtiliyordu.

- Ayrıca ulusal egemenlik ilkesi beraberinde siyasal hakları da getiriyordu. Tüm

yurttaşların bizzat ya da temsilcileri aracılığı ile yasanın yapılmasına hakları olduğunu

açıklıyordu.

- Bildiri kuvvetler ayrılığı ilkesini getiriyordu. Bir düzenin anayasal düzen olduğunu,

üstün hukuk kuralları ile yönetildiğini söyleyebilmek için bu düzende kuvvetler

ayrılığının kabul edilmiş olması gerekliydi.

Fransız İhtilalinin ve anayasa çalışmalarının dayandığı tek ve temel kavram, millet

egemenliği olmuştur. Bu ihtilalin, yeni siyasal iktidar anlayışını dayandırdığı temel kavramdı

(Armaoğlu, 1997: 43).

 37

Fransız İhtilali, milli irade kavramını sadece Fransa sınırları içerisinde uygulamakla

kalmamış, bu kavramı milletler arası hukuk alanına da geçirmek suretiyle milletler arası

münasebetlerde yeni bir hukuk anlayışı ortaya çıkarmıştır (Armaoğlu, 1997:43).

 Fransız İhtilalinin insan hak ve özgürlükleri, devlet iktidarını çerçeveliyor ve onun hiçbir

zaman aşamayacağı ve aşmaması gereken sınırlarını çiziyordu. Bu sınırın belirttiği alan, kişinin

özel alanı, onun serbest hareket çevresi idi. Devletten beklenen ise bu alana karışmadan özgür

bireyin hayatını kolaylaştırmak (Tanilli, 1982:172).

Fransız İhtilali insanın özgürlük arayışının en somut ifadesidir. Devletin sınırları insanın

bireysel özgürlüğünü koruyacak şekilde yeniden yapılandırılmış, demokrasi ilkesini geliştirme

yolunda önemli adımlar atılmıştır. İhtilalle birlikte devletin serüveninde de önemli bir değişim

yaşanarak modern devletin siyasal karakteri ortaya çıkmıştır. Bunun yanında İhtilalle birlikte

eski rejim yıkılarak yeni bir dünya sistemi başlamıştır. Bu ve bundan sonra gelişecek tüm

olaylar geçmiştekilerden farklı olarak tüm dünya insanlığının gelecek ve kaderine etki

edecektir. Bu sınırları aşan etkilenim hali globalleşme sürecinin başladığının bir ifadesidir.

Modern siyasal rejimin iktisadi-toplumsal yapısını en yoğun şekilde etkileyecek

gelişmelerden biri de sanayi inkılâbıdır.

1.3.4.2.İktisadi Bunalımın Yüzyılı, Sanayi İnkılâbı Ve Kapitalizmin Modern Devleti

Yeni kıtanın keşfiyle batıya çok yoğun bir şekilde değerli maden ve ham madde akışı

olmuştur. Bu akış Avrupa’da bir kısım imkânlar sağlamakla birlikte geleneksel sistemde bazı

değişikliklere neden olmuştur. Fransız İhtilalinin etkisiyle güçlenen özgürleşen iktisadi sınıflar

için büyük ekonomik birikimlerin önü açılmıştır. Bu akış ilişkilerde ve zenginliğin

kullanımında bazı sorunlar ortaya çıkarmaya başlamıştır. Bir zaman sonra bu yabancı iktisadi

birikimin toplumsal yapı içerisine yedirilmesine yönelik bir dizi tedbirler alınmaya

başlanmıştır. Feodal soylular evlilikler aracılığıyla kendi toplumsal statülerine göre yaşamanın

koşullarını ararlarken, tüccarlar da yaptıkları evliliklerle elde ettiklerini kullanma yolunu

seçmişlerdir. Kısa bir süre sonra Avrupa’da ki yaşam biçiminde köklü değişiklikler ortaya

çıkmıştır (Okan, 2001:58).

 38

İngilizler endüstri devrimini gerçekleştirebilmek ve kapitalizme geçebilmek için gerekli

sermayeyi çalışarak, ölçülü yaşayarak, tutumlulukla ve tasarrufu artırarak bulmamış; fetih,

korsanlık, yeni ilişkileri sömürüye dönük kullanarak elde etmişlerdir. İngiltere kapitalist

üretimin başlaması için gerekli sermaye birikimini bu yolla sağlamıştır (Hubermann,

1976:200).

Doğa Bilimlerindeki önemli buluşların ve bunların üretime katılmasıyla Avrupa

Devletlerinde ekonomik refah çok yükselmiştir. Yeni buluşların üretime uygulanması ve

bunların en önemlisi olan buhar gücü ile çalışan makine, makineleşmiş endüstriyi doğurmuş ve

bu da Avrupa’da sermaye birikimini artırmıştır. İşte üretimin dönüşümü bu şekilde

sağlanmıştır. Sade anlamı içinde sanayi devrimi, küçük zanaat, tezgâh ve atölye üretiminin

yerine yeni buluşların getirdiği yeni teknik ve makinelerle donatılmış fabrika üretimine

geçmesi, başka bir deyimle yeni bir enerji kaynağı buhar gücünün, harekete geçirdiği

makinenin insan, rüzgâr, su, hayvan gibi doğa enerjisinin yerini almasıdır. (Cahit Talas,

1990:36).

18.yüzyıldan başlayıp 19.yüzyılın ortalarına kadar süren Endüstrileşme sürecine, demir

ve kömürün asıl enerji kaynağı ve ham maddeyi oluşturduğu ‘makineleşme çağı’ denebilir.

Temel ve ayırıcı özelliği, makine kullanımının yaygınlaşması sonucu, büyük fabrikaların ortaya

çıkmasıdır. Böylece, Avrupa da tarım toplumundan eşya üreten topluma doğru bir değişim

olmuştur (Sander, 1989:153). Toprağın yerini artık üretimin mekânı olan fabrikalar almıştır.

Teknik gelişmelerin en temel çıktısı mütevazı ev üretiminin yerinde artık fabrika vardır.

Yüzyılın sonunda Watt tarafından buharlı makine üretime katılmış ve bu enerjiyle harekete

geçen makine sistemi sonucunda zorunlu olarak üretim organizasyonu, çalışma düzeni

değişmiş ve makineleri kullanan işçilerde de yeni bir çalışma disiplini ortaya çıkmıştır. Yani

yeni teknolojik devrim üretim kültürü ve iş hayatını da yeniden kodlamaktaydı ve eski

zanaatkârlar için bu tercih edilecek bir durum değildi. Tiksintiyle baktıkları bu sistemde hiçbir

esnekliği olmayan bir çarkın dişlisi durumuna düşmek istemiyorlardı. Bir fabrikaya girmek

kışlaya ya da hapishaneye girmek gibi bir şeydi (Beaud, 2003). Bu fabrikaların ayırıcı ve

önemli özellikleri şunlardır.

• İmalat süreci tek bir işletmede odaklaşmış bulunmaktadır.

• Fabrika ne kadar geniş bir alana yayılırsa, girişim o kadar ekonomik ve makineler

de o kadar büyük olur

 39

• Fabrikalardaki makinelerin hepsi belirli bir işte uzmanlaşmıştır ve insan-dışı

güçler tarafından çalışır.

• İşçiler yönlendirilir ve çalışmaları, belirli bir ücret ve çalışma saatleri

çerçevesinde, gelişmiş bir yönetici kadro tarafından denetlenir.

• Üretim gelişmiş genel bir pazara yöneliktir (Sander , 1989:154).

Endüstri Devriminin ilk aşamasında enerjinin kaynağı ve belirleyicisi kömürdür. Kömür

sadece enerjinin kaynağı değil, aynı zamanda demiryolları ve kömürle eskiden gidilemeyen

yerlere gitme imkânına sahip olunmuştur.

1870’lerden sonra Endüstri Devrimi nitelik değiştirdi. Artık bilimsel buluşlar ve bunların

üretime uygulanması, pratik zekâlı tek tek bireylerin birbirinden ayrı çalışmalarına bağlı

olmaktan kurtulmuş, devletin tüm olanaklarıyla desteklediği, gerektiğinde örgütlediği büyük ve

zengin kuruluşların eline geçmiştir.

Bu sürecin farklılaşan yapısı enerji kaynaklarının niteliğinde ortaya çıkan farklılaşmaydı.

Kömürün oluşturduğu birinci etki demir ve çeliğin egemen etkisiyle devam etti. Bu dönemin

tasvirini yapmak istediğimizde adeta tüm Avrupa’yı örümcek ağı gibi saran demiryolları ve

lokomotif en doğru tercih olacaktır.

Sağlık ve Bilim alanında ortaya çıkan gelişmeler neticesinde Avrupa’da salgın

hastalıklara karşı olan zafiyet ortadan kalkmış oldu. Bu durumun Avrupa’daki en belirgin

sosyo-ekonomik etkisi sanayi kentlerinde ortaya çıkan yoğun nüfus artışıdır. Kentlerdeki bu

yoğun nüfus artışı Beslenme sorununu da beraberinde getirmiş oldu.

Endüstri inkılâbının doğrudan sonucu, işçilerin fabrikalarda toplanması ve fabrikaların da

kentsel alanlara yığılmasıydı. Aslında Batı kenti, bu üretim sürecinin bir sonucu olarak

yapılanmıştı. Mekânsal tasarımlar, gündelik hayatın biçimlenmesi ve hatta toplumsal ilişkilerin

tamamı yeni üretim sürecine göre yapılanmış oldu. Sanayinin kenti zamanla kırsal yerleşme

alanlarını yutmaya başladı.

İngiltere’de gerçekleşen sanayi devriminin makineleşmeyi doğurması ve daha sonra da

Fransız İhtilalinin de ekonomi alanında merkantilizm ve korporatizmin kalıntıları yerine,

üretim ve ticaret özgürlüğünü, liberalizmi getirmesi ve toplumun düzenini sarsan bu iki olayın

 40

yani makineleşme ve liberalizmin birleşmesi yeni bir ekonomik gelişme olarak kapitalizmi

doğuracaktır. Bunun sonucunda devletin siyasal ve ekonomik yapısında ciddi bazı gelişmeler

olacaktır.

1789 ve 1870 Devrimleri önce Avrupa sonra Yeryüzünde köklü bir dönüşüme yol

açmıştır. O kadar ki bu köklü sorunlar hala çözülebilmiş değildir. Tüm toplumsal kurumlar bu

kapitalist üretim sistemi etrafında yeniden yapılanmış ve işte Sanayi Devriminin bir sonucu

olarak devletin İktisadi hayat içindeki konumlanışına ve Üretim araçlarıyla olan İlişkisine göre

bir devlet ideolojisi ve işleyişi ortaya çıkmıştır.

Sanayi Devrimi, devletin üstlendiği görevler konusunda önemli bir milattır. Özellikle

Sanayi Devrimi’nden sonra sosyal yapıda ortaya çıkan köklü değişiklikler ve sosyal sınıflar

arasındaki çatışma ve çekişmeler devletin görevlerinin yeniden belirlenmesini zorunlu

kılmıştır. Bunun sonucu olarak ta sanayi devrimi sonrasında yakınçağda iki siyasal doktrin

ortaya çıkmıştır. Bunlar liberalizm ve sosyalizmdir.

1.3.4.2.1.Kapitalizm ve Modern Devletin Sosyal, İktisadi ve Siyasal Bağlamları

Sanayi İnkılâbı ve onun etkisiyle ortaya çıkan Kapitalist üretim süreci, bir ekonomik

sistem olarak bireysel ilişkiler yanında toplumsal algılamaları ve insanın gelecek

projeksiyonunu yeniden yapılandırmaktaydı. Modern toplum, üretmek için üretme arzusunun

gereğini yaparak toplumsal başatlığını iktisadi zihniyet üzerinden kurmaktadır (Polanyi,

1986:246). Bu piyasa toplumunda üretim tarzları ve buna bağlı olarak mekan insan ilişkisi,

tüketim alışkanlıkları, gündelik hayatın düzeni kapitalistlerin ihtiyaçlarına göre

düzenlenmekteydi. Kapitalizm ve onun araçlarından iblis fabrika geleneksel zihniyetin

temellerini alt üst ederek insanlığın tüm kazanımlarını kaybetmesine neden olmaktaydı.

Sanayi İnkılâbıyla doğal çevrenin yıkıma uğradığı bir gerçektir. Doğal kaynakları

hoyratça kullanan Avrupa insanı, çok geçmeden bunun olumsuz sonuçlarıyla karşı karşıya

kaldı. İlk olumsuzluk Sanayi sisteminin en önemli ihtiyacı kerestenin temini için verilen

gayretin sonuçlarıydı. Avrupanın en kıymetli ormanları bu uğurda teker teker yok olmaktaydı.

O dönemde Robin Hood’un ünlü Sherwood ormanında yalnızca 300-400 meşe agacı kaldığı

söylenebilir. Kömür kullanımının artmasıyla, Batı Avrupa hava kirlenmesi ile yüz yüze geldi.

Bitüm maddesi içeren niteliksiz kömür insan sağlığını tehdit ederken Avrupa’nın sanayi

 41

kentlerinin üstünde kara bir leke gibi zehir bulutları oluşmuştur. Londra halkı zehirli dumandan

boğulurken Avrupa’da on binlerce insan demirhanelerden yükselen gürültüden sağır oluyordu

(Gimpel, 1996:85-88).

Kentlerde yaşayanlar su kirliliği sorunuyla karşı karşıyaydılar. Akarsulardaki kirlenme,

başta tabakhaneler olmak üzere mezbahaneler’den kaynaklanıyordu. Su kaynaklarında ortaya

çıkan bu durum kent insanın da ciddi hijyen sorunları ortaya çıkarmıştır. Böylelikle temizlik

Batı toplumunun gündeminden çıkmıştır (Gimpel, 1996:89).

 Aslında kapitalizmin öyküsü, piyasaların genişlemesi, kömür ve demir kaynakları ve

pamuk sanayisinin gelişmesi için uygun bir iklim, on sekizinci yüzyıl toprak çevirmelerinin

mülksüz bıraktığı çok sayıda insan, özgür kurumların varlığı, makinelerle ilgili buluşlar ve

diğer nedenlerin, nasıl Sanayi Devrimini başlatan bir etkileşim içine girdiklerinin öyküsüdür.

Bunun yanında birde buna bağlı olarak piyasa toplumunda üretim tarzları, mekân insan ilişkisi,

tüketim alışkanlıkları, gündelik hayatın düzeni kapitalistlerin ihtiyaçlarına göre

düzenlenmekteydi. Kapitalizm ve onun araçlarından iblis fabrika geleneksel zihniyetin

temellerini alt üst ederek önceki dönemin paradigmalarını yerinden oynatıyordu (Sunar,

2007:85). “Kitlelerin, onların çaresizliğini acımasızca sömürenler tarafından, ölesiye çalıştırılıp

aç bırakıldıkları kanıtlanmış bir gerçek olarak görülüyordu. Toprak çevirmelerinin kırsal

kesimde evsiz ve topraksız bıraktığı ve onları yoksullar yasası reformuyla oluşturulan emek

piyasasına salıverdiği de, fabrikalarda ve madenlerde ölesiye çalıştırılan çocukların

belgelenmiş trajedilerinin kitlelerin düşkünlüğünün acı bir kanıtı olduğu da. Gerçekten de

Sanayi Devriminin bilinen açıklamalarının dayandığı, on sekizinci, yüzyıl toprak

çevrilmelerinin sağladığı sömürünün derecesi, evsiz barksız kalmış işçilerin pamuk sanayindeki

yüksek kârlara ve ilk sanayicilerin ellerindeki hızlı sermaye birikimine yol açan düşük

ücretleriydi. Suçlama sömürüydü, vatandaşların bunca sefalet ve alçalışa neden olan sömürüsü”

(Polanyi, 1986:164).

 Dokuma Endüstrisinin yarattığı zenginlik yanında, yurtlarda toplanıp fabrikalara taşıma

sırasında kırbaçlanarak, zincire vurularak çalıştırılan 7-14 yaşlarındaki kimsesiz binlerce

çocuğun ‘ince ve çevik parmakları’, birkaçının intiharı vardı. Sermaye birikimi hızlanırken, iki

vardiya çalıştırılan çocukların yatakları hiç soğumuyordu. Batı Avrupa’da 19. yüzyıla gelene

kadar, birkaç yüzyıldır ticaretle zenginleşerek, toplumda her alanda sesini yükseltip değerlerini

benimsetmek isteyen burjuvazi, nihayet endüstriyel kapitalizmle kendisini başından beri

 42

rahatsız etmiş olan engelleri, bu kez tamamen ortadan kaldırıyordu. Sanayi kentinde erk

tamamen burjuvazinin eline geçmiş bulunmaktaydı (Bumin, 1990: 68-69).

 Fabrikaların hemen yanında yapılan işçi evlerinin durumu da hiç iç açıcı değildi. Yan

yana ve sırt sırta kötü malzemeyle yapılmış bu küçük evlerin odaları ışıksız ve havasızdı. İşçi

mahallelerinin çamur ve çöplerle dolu yollarında domuzlar ve çocuklar bir arada yaşıyorlardı.

İşçi mahallelerindeki bulaşıcı hastalıklar ve ayaklanma ihtimali, zamanla burjuvayı sanayi

kentinden uzaklaşmaya kadar götürdü. Burjuva çalışacak insan buluyordu ama bu insanların

devlet için savaşacak takatleri yoktu. Dönemin sanayi kenti ve toplumunun sınıfsal yapısında

zıt yönlü keskin bir sosyal farklılaşma ortaya çıkmıştı (Bumin, 1990: 70).

 1.3.4.2.2.Devletin Değişen Yüzü ve Modern Devletin Oluşumu

 Genel olarak değerlendirildiğinde, devletin yüklendiği görevlerin niteliğinin

belirlenmesinde zamanın ekonomik, sosyal, siyasal ve kültürel etkenleri belirleyici olmuştur.

Bu çerçevede Sanayi Devrimi, devletin üstlendiği görevler konusunda milat sayılır. Özellikle

Sanayi Devrimi’nden sonra sosyal yapıda ortaya çıkan köklü değişiklikler ve sosyal sınıflar

arasındaki çatışma ve çekişmeler devletin görevlerinin yeniden belirlenmesini zorunlu

kılmıştır.

 Modern Devlet, sosyolojinin konu edindiği bağlamda Rönesans, Fransız İhtilali, Sanayi

İnkılâbından hareketle; kapitalizmin, ulus devlet sürecinin, kapitalist ülkelerin ürettikleri mal

ve hizmetlerin tüm dünyayı coğrafi sınır tanımadan dolaşması boyutuyla küreselleşme

olgularının bileşeninde ele alınabilir.

 Sosyolojik teoride klasik dönem, toplumları kavramsallaştırırken, onları kendi iç

bütünlüğü olan, oldukça kesin biçimde sınırlandırılmış sistemler olarak göz önüne almıştır ve

bu şekilde değerlendirildiğinde bu toplumlar açıkça geleneksel ulus devletlerdir. Böylelikle,

toplum kavramı öncelikle klasik karşıtlıkta, toplum/devlet karşıtlığında anlam kazanmaktadır.

Bu nedenle bu bölümün inşasında devlet kavramının analizi ve tarihsel anlamı üzerinde

durularak devlet olgusunun karakteristiğinde ortaya çıkan evirilme noktaları betimlenmeye

çalışılmıştır.

 43

 Avrupa da devlette bu kapitalist örüntü içerisinde yerini almıştır. 19.yüzyıl Batısının;

meşrutiyetçi ve liberal devleti, kapitalist ekonomiyle bir bütünlük içindeydi. Üretim ve servet

dağılımı, öncelikle, sahip olduğu işgücünü üretime dönüştürerek kar elde etmeyi hedefleyen

bağımsız ve kendine odaklı birimlerin pazarda etkileşime girmeleri yoluyla gerçekleşiyordu.

 Bu sistemin birincil siyasal gerekliliği olumsuz bir noktada toplanıyordu. Kamu güçleri,

piyasaların özerk işleyişi üzerindeki tüm engelleri kaldırmalıydı, fakat bu gerekliliği

karşılamak demek devletin bir dizi pozitif ve güç gerektiren uygulamalara girmesi demekti.

Bunlar endüstrileşmek için gereken fiziksel ve kurumsal alt yapıların geliştirilmesinden

başlayıp giderek büyüyen, hareketli ve kentleşmekte olan bir nüfusun yol açtığı sorunlarla başa

çıkabilmek için alınacak yasal ve polisiye tedbirlere, deniz aşırı sömürgeler bulmaya kadar

uzanan geniş bir yelpazeye yayılıyordu. Bu uygulamaların çoğu toplumun bir bölümünü

diğerinden daha fazla kayırdığından, potansiyel bölücü etkileri, devletin dayattığı faaliyetlere

uyum gösterme fikri, teşvik edilerek daha kapsamlı bir açıklamayla bir ölçüye kadar

yumuşatılıyordu. Yerleşik siyasal elitler, devleti daha geniş ve kapsamlı bir kimliğin, yani

ulusun siyasal çıkarlarını hedefleyen ve aktif olarak koruyan bir yapı olarak nitelendirdiler

(Poggi, 2007:86).

 Kapitalizmin küresel etkilerinin ortaya çıkmasıyla dünyada yeni düzen kurmak ve

sağlamlaştırmak amacıyla modern devletin karakterinde de bazı değişiklikler ortaya çıktığını

söyleyebiliriz. Artık devletin tanım ve görevleri sadece sınırları koruyan totaliter devlet değil,

vatandaşlarının sorunlarına ilgi gösteren, bu sorunları çözen bir devlet anlayışına dönüşmüştür.

Modern Devletin karakterinde ki köklü değişimin sonucunda sosyal devlet olarak

gerçekleşecek bir tanımlama süreci ortaya çıkmıştır. Sanayileşmenin 19. yüzyıldan bu yana

ekonomik ve dolayısıyla da bütün içtimai hayatta oluşturduğu değişikliklerin sonucunda ortaya

çıkan modern devletin en temel özelliklerinden biride sosyal karakteridir. Sanayi Devrimi’nin

ortaya çıkması ile birlikte kapitalist sistemin yeni ve ciddi problemleri beraberinde getirmesi,

sosyal devletin doğuşuna imkân hazırlamıştır. Sosyal devlet anlayışı, devleti sosyal konulara

duyarlı kıldığı gibi belli oranlarda ekonomiye müdahalesini de öngörüyordu.

 Avrupa devlet sistemi, hem kapitalizmin ayrı bir üretim tarzı olarak ortaya çıkmasının

önkoşulunu sundu hem de kapitalizm ile devlet sistemi arasındaki karşılıklı ilişkiler,

Avrupa’nın 16.yüzyıldan itibaren dünyanın geri kalan kısmı üzerinde artan egemenliğini

güvence altına alan bir araç sağladı. 19.yüzyılda Sanayi kapitalizmi yalnızca bir ulus devletler

 44

sistemi ile örtüşmekle kalmadı, aynı zamanda ayrıca doğası gereği onunla ilişki içinde oldu

(Aysoy, 2007:32).

 Kuşbaşı bir bakışla baktığımızda Devletin toplumsal konumlanışında belirgin bir

dönüşüm ve farklılaşmanın olduğu görülmektedir. Kapitalizm, ulus devlet, küreselleşme

olgularının bileşeninde okunabilecek olan Sosyal Devlet çalışmamızın bundan sonraki

bağlamının anahtar kavramı olacaktır.

 1.3.4.2.3.Devletin Değişen Fonksiyonu

 Temelde Devlet 19.yüzyılın saygısız ve sömürücü kapitalist düşüncesine ve böyle bir

düşüncenin emek piyasalarında ve toplum hayatında yol açtığı muazzam tahribata kamu

müdahaleleri yoluyla engel olmasa idi, Fransız İhtilalinin ortaya koyduğu ‘İnsan Hakları

Beyannamesinde’ sözü edilen, uluslar arası prensiplerin bir değer taşıyabileceklerini söylemek

hiçbir zaman mümkün olmazdı. Zira 1789 Fransız İhtilalini hazırlayan fikirlerin giderek

yayılmasından sonra klasik devlet de belirgin farklılaşmaların ve kısıtlamaların olduğu

görülmektedir. Geleneksel Devletin, devlet için birey mantığının yerine bireyin merkezde

olduğu bir toplum ve siyaset tasavvuru egemen hale gelmiştir. Montesquieu’dan bu yana devlet

teorileri oldukça ciddi bir değişim göstererek ‘seyirci devlet’ yahut gece bekçisi veya Jandarma

tipi devlet giderek, milletin nabzını sürekli olarak avuçlarının içinde tutan ‘oyuncu’ ya da ‘baba

devlet’ şekline dönüşmüş, özellikle günümüzde devletin fonksiyonları hayret edilecek kadar

genişlemiş, çeşitlenmiş ve etkili bir mahiyet almış, devletin sosyal hayata yoğun müdahaleleri

olmaksızın toplum yaşamının düzgün, huzurlu ve sancısız işlemesine olanak bulunmadığı

anlaşılmıştır (Serter, 1994:3).

Bu tür bir yapıda ekonomik bakımdan güçlü olanın lehine ortaya çıkan avantajlılık hali

devleti ilgili süreçlerde taraf olmaya itmiştir, devletin fonksiyonel olarak farklılaşmasına neden

olacak bu süreç modern sosyal devlet için bir kırılma noktasıdır. Devlet zaman içerisinde

giderek artan bir şekilde, başta ekonomik ve sosyal alanlarda olmak üzere her türlü toplumsal

alana ilgisini ve müdahalesini artırmaya başlamıştır. Zira Devletin ilgisinin doğal bir sonucu

olarak erkini de sürece yansıtacağı için seyirci devletten müdahale eden bir devlet anlayışına

doğru bir evirilme ortaya çıkmıştır. İlk dönemde düzenleyici görevler üstlenen devlet, daha

sonra bizzat üretici olarak ekonomik faaliyetlerin içinde görev almaya başlayınca bizzat işveren

fonksiyonuna sahip olmuş ve giderek artan oranda sosyal görevler üstlenmeye, birtakım sosyal

önlemler almaya başlamıştır (Özdemir, 2004:45).

 45

 Modern Devlet öncesine ilişkin devlet ve birey anlayışı, bugünkünden farklı olup,

önemli olan birey-üstü ve kutsal olan devletin bekasının sağlanmasıydı. Bireyler devlet için

vardır, görüşü hâkimdi. Ancak, Devlet olgusunun evrimsel bir gelişme içinde bugüne geldiği

nokta, devletin birey için var olduğudur ve devlet artık sosyal refahın sağlanmasında temel bir

göreve sahiptir. Bu serüvenin sonucunda ortaya çıkan yeni devlet formunun sosyal karakterini,

daha iyi anlamak için sosyal devletin oluşum aşamalarının incelenmesi gerekmektedir.

 46

İKİNCİ BÖLÜM: MODERN DEVLETİN BİR BİÇİMİ OLARAK SOSYAL DEVLET ve

SOSYAL DEVLETİN OLUŞUMU

 Sosyal Devletin Gelişimi ile ilgili çeşitli tarihsel dönemler önemlidir. Sosyal Devletin

gelişimi incelenirken beş evreden bakılabilir. Bu evreler;

1. Dönem: Antik Çağları ve Yoksulluk Yasalarının çıkarılmaya başlandığı Sanayi Devrimi

öncesi Dönemler,

2. Dönem (1880 -1914):19.yüzyılda başlayan ve bütün dünyayı dönüştüren Sanayi dönemi,

3. Dönem (1914 -1945):İki Dünya savaşı arasındaki Dönem,

4. Dönem (1945 -1975): Sosyal Devletin Altın Çağı,

5. Dönem (1975-……): Sosyal Devletin Krizi.

 2.1. Antik Çağlar ve Yoksulluk Yasalarının Çıkarılmaya Başlandığı Sanayi

Devrimi Öncesi Dönemler

Sosyal Devlet uygulamalarının kökenleri çok eski zamanlara kadar uzanmaktadır. Her

çağın devlet formunun genel karakteristik özelliklerine uygun bir biçimde tezahür etmiş olan

ayrıcalıklı bir sosyal bakış söz konusu olmuştur. Geleneksel dönemler olarak adlandırılacak bu

dönemlerde aile ve toplum tabanlı, dini kurumlar, gönüllü kurumlar, mesleki birlikler, karşılıklı

yardımlaşma, sandıkları, yoksul ve hasta insanlara destek olma rolünü üstlenmiş ve enformel

bir tarzda sosyal refah hizmetleri sunulmuştur. Özellikle Avrupa’da Hıristiyan düşüncesi,

ekonomik ve sosyal hayatta bu türden refah sağlayıcı kurumların başında yer almıştır. Kiliseler

tarafından oluşturulan hayırsever kuruluşlar, hasta evleri, aşevleri, manastırlar toplumda en

temel yardım kuruluşları olmuşlardır. İncil’de bir kısım naslarla yer alan sosyal yardım ve

dayanışma, kilise sandıkları şeklinde müesseseleşmiştir. Kilise çevresinde yaşayanlar

ödedikleri aidatlarla bu sandıkları yaşar hale getirmişlerdir. Ancak bu güvenlik sistemi ancak 9.

asra kadar yaşayabilmiştir. 11. asırda Türklerin Anadolu’yu fethiyle başlayan, ticaret yollarını

ele geçirmesiyle devam eden süreç kilise sandıklarını, sosyal güvenlik tehlikesi yaşayanlardan

alarak doğrudan doğruya Türkler üzerine gönderilen orduların silah ve mühimmatının

finansmanına hasretmişlerdir (Yazgan, 1977: 10). Ancak kilisenin bu etkisi, bir ülkeden

diğerine ciddi farklılıklar göstermiştir (Güzel&Okur, 1990:16-17). Örneğin Katolik kilisesi,

 47

kilisenin sorumluluk anlayışına vurgu yaparak, birey ve aileye karşı bu kurumların ‘yardımcı’

bir rol üstlenmesi gerektiğini savunmuştur. Diğer yandan Protestan kilisesi ise, sosyal devletin

gelişiminde devlet müdahalesi ve kiliseye daha küçük bir rol verilmesini savunmuştur. Bu

vurgu Avrupa’da ki refah devletleri farklılığının önemli bir sebebini oluşturur (Özdemir,

2004:140).

Ortaçağ düşüncesinde çalışmaya ve çalışmanın karşılığı olan ücrete özel bir önem

verilmiştir. İlkçağlarda bedensel çalışma aşağılık bir nitelik taşırken, ortaçağ düşünürleri her

türlü çalışmayı onur verici ve kutsal saymışlardır. Buna bağlı olarak kişilerin çalışmalarının

karşılığını almaları da meşru ve kutsal bir hak olarak görülmüştür. Gerçekten Ortaçağ

düşüncesine göre adil ücret; düzenli ve dengeli toplumda sağlıklı, tutumlu ve çalışkan her

insanın; emeğinin karşılığı olan ve ailesinin geçimini sağlamasına ve gelecek için belirli bir

miktar birikim yapmasına imkân verecek düzeyde bir gelire eşit olan ücret düzeyini ifade

etmektedir (www.canaktan.org/politika/refah-devleti/dogusu-gelisim.htm).

Genel olarak Ortaçağdaki devlet anlayışının birçok bakımdan sosyal devlet anlayışına

yaklaştığı söylenebilir. Fakat modern anlamda bir sosyal devletten bahsedebilme konusunda

bize çok fazla imkân vermez.

Ancak dünyada sosyal refah alanında daha Ortaçağda yaşanan bu gelişmelere karşın,

bugün bildiğimiz anlamda refah devleti uygulamalarının ortaya çıkışına ilişkin genel kabul,

Batılı ülkelerde Sosyal Devlet uygulamasının İngiltere’de 1601 yılında Kraliçe Elizabeth

tarafından uygulamaya sokulan ‘Yoksulluk Yasası’(The Poor Law Act), askerler hariç,

toplumdaki belirli gruplara destek sağlayan ilk yasa olarak görülebilir. Daha önceleri de bazı

yasalar vardı. Ortaçağda İngiltere’de devleti yoksullara yardım yapmaya yönelten ilk nedenler

başlıca sosyal karışıklık endişesi ve 1348–49 Kara Ölümden (Black Death) sonraki yıllarda

kronik işgücü kıtlıkları korkusuydu. Aslında bu yasanın asıl amacı, ortaya çıkan veba salgını

sonrası yıllarda yaşanması olası iş gücü kıtlığıyla başa çıkılmasıdır (Özdemir, 2004:142-145).

Devlet bu doğrultuda ‘1351’ İşçi Kanunu ve ‘1388’ Yoksullara Yardım Yasası ile ücretleri ve

emek kesimindeki isyanları kontrol etmeye çalışmıştır. 1576 tarihli Yoksullara Yardım

Yasasında ise yoksulları işe yerleştirme anlayışı benimsenmiş ve eğer sağlıklı bir kişinin

yardıma ihtiyacı varsa, ona iş bulunması gerektiği kabul edilmiştir.

(www.canaktan.org/politika/refah-devleti/dogusu-gelisim.htm)

 48

Tüm Avrupa’da olduğu gibi İngiltere’de de düşkünler önceleri manastırlarca gözetilirdi.

Zaman içinde manastırlar artan nüfusla beraber yetersiz hale gelince ilgili yoksulluk yasasının

çıkması sağlanmıştır. Yasaya göre, mülk sahiplerinin ödeyecekleri vergilerle hastaneler,

çalışabilecek durumda olanlar için ‘çalışma evleri’ kurulacaktır. Bu yasa esasen iki esas üzerine

inşa edilmiştir. Her bölgenin kendi yoksulları için sorumluluğa sahip olduğunu kabul eder ve

farklı gruplara ayrılan yoksul insanlara farklı davranılmasını öngörür. Güçsüz yoksullar yani

yaşlı ve hastalar düşkünler evinde barındırılır. Sağlıklı ve güçlü yoksul kişilere ıslah evlerinde

iş verilmesi gerekmektedir. Temel prensip, çalışamayacak durumda olan yoksulların bakılması

ve çalışabilecek durumda olanların ise çalıştırılmasıdır. Bu yasaya dönemin iktisatçıları

tarafından köklü eleştiriler getirilmiştir. Aslında bu yasanın amacı yoksulluğu gidermeye

yönelik olmaktan ziyade, dilencilikle mücadele amacı taşımaktadır. Yasada çalışabilecek

durumda olup ta dilenenlerin, hafif işlerde zorla çalıştırılması, çalışmayı reddedenlerin ise

hapsedilmesi, dilencilere yardım edilmesinin yasaklanması, yaşlılar, körler, sağırlar, özürlüler

ve çocuklu anneler için çalışamayacak durumda olan yoksulların ise, kentlerde düşkünler

evinde barındırılması öngörülmektedir (Ersöz, 2003: 8). Nüfussal artış yanında tarımsal

faaliyetler merkeze alınarak çıkarılan yasa zamanla işlevselliğini kaybetmiştir. Bu nedenle

1834 yılında ikinci bir yasa yapılandırılmıştır. Bu yasada yardımların kişileri çalışmak yerine

tembelliğe sevk etmesinin önüne geçilmek isteniyordu. Bir kısım zorlaştırıcı ilkeler, hazırlanan

Yoksulluk Raporunun tavsiyelerini merkeze alarak yapılandırılmıştır. Islahevi testi ile

zorlaştırılan sistemde bireyler için ıslahevinde yaşamak şartıyla yardımlardan istifade edilmesi

şartı getirilmekteydi. Bu süreçte planlanan temel amaçlar ise; rüşvetten kaçınmak,

standardizasyonu sağlamak, maliyet-etkililiği ve emek mobilitesini artırmaktır. Özellikle ikinci

yasa Sanayileşme sürecinin başlamasıyla beraber daha güncel ve sürece uyumlu bir yasa

özelliği göstermekteydi. Dolayısıyla dönemin devlet anlayışıyla da uyumluydu. Sistem sert

yapısıyla zaman içinde değiştirici bir güce sahip olduğundan daha sonraki gelişmelerin önemli

bir miladı olarak sayılabilir.

 2.2. 19.Yüzyılda Başlayan ve Bütün Dünyayı Dönüştüren Sanayi Dönemi: (1880 -
1914)

Sanayileşmenin 19.yüzyıldan bu yana ekonomik ve dolaysıyla da bütün sosyal hayatta

yarattığı değişiklikler oldukça fazladır. Modern-mekanik üretim araçları ve sermayenin belirli

ellerde toplanması, geniş işçi kitlelerinin ortaya çıkması, bu kitlelerin ekonomik bakımdan

zayıf oluşları yüzünden kapital sahipleri tarafından istismar edilebilmeleri imkânı

 49

sanayileşmeye başlayan toplumların özelliklerinden olmuştur. Sanayileşme ile birlikte küçük

zanaatkârlar önemini kaybetmiş, üretim makineleşmiş, ihtisaslaşma artmış ve önceki devirlerin

aile ekonomilerinin yerini bütün ekonomik faaliyetleri birbirine bağlı kılan yeni bir ekonomik

düzen almıştır. Buna paralel olarak yüksek düzeyde bir standardizasyon üretimin başlıca

belirgin vasfı haline gelmiş ve insan ihtiyaçları genel ve belli tiplerde tüketim maddelerinin

üretimi yoluyla karşılanmaya başlamıştır. Bu gelişme tabiatıyla ekonomik ilişkilerdeki şahsilik

unsurunu kaldırmış, gerek mal, gerek emek piyasalarında geçerli olacak şartlar taraflarca tespit

edilme yoluna gidilmiştir (Türk, Sosyal Hukuk Devleti: Ders Notları).

 O günlere ait koşullar bir önceki bölümde ifade edilmişti, kısaca söz etmek gerekirse

şunları hatırlatmak ta yarar var. Uzun çalışma saatleri, sağlıksız çalışma koşulları, sefalet

ücretleri, işverenleri kollayan bir serbestlik anlayışı. Bu umutsuz ve karamsar tablo içinde,

erkeklerin yanı sıra çok sayıda kadın ve çocuk fabrika yaşamına girmeye ve biraz olsun aile

gelirini yükseltmeye çabalarken, işgücüne kadın ve çocukların girmesi ücretlerin daha da

düşmesine yol açıyordu. Öte yandan alınan ücretler sadece çalışan gün için geçerliydi. Hastalık

ya da bir başka nedenle işsiz kalındığında ücret söz konusu olmuyordu (Koray, 2000:24-25).

Sürekli gelişen yeni üretim biçimleriyle kitlesel üretim yapılmaya başlanmıştır. Bunun

sonucunda toplumda iki sınıf doğmuştur. Üretim araçlarının sahibi olan ve emeği ile geçinmek

durumunda olanlar. Daha önceki sistemde tarım işçisi olan bu insanlar kitleler halinde

koştukları kentlerde kötü yaşam koşullarında, düşük ücretler ve uzun çalışma saatleri boyunca

çalışmak zorunda kalmışlardır. Yeni sosyolojik durum bir kısım insanların lehine bir

yükselmeye zemin hazırlarken bir kısmı içinde tahammülü zor bir noktaya doğru gitmektedir

(Tuna,Yalçıntaş, 1994:12-13). Üretim araçları ve sermayenin belirli ellerde toplanması,işçi

sınıfının ortaya çıkması ve bu sınıfın ekonomik bakımdan zayıf oluşu yüzünden servet sahipleri

tarafından istismar edilebilmeleri riski, sanayileşmeye başlayan toplumların özelliklerinden

olmuştur (Şenkal, 2006: 58).

 Özellikle sanayileşme, eski dönemin sosyal kurumları olan aile, hayır kurumları ve

diğer yardım kurumlarının yetersiz kalmasına, bunların yerine bu tür gereksinimleri

karşılayacak yeni kurumların doğuşuna yol açmıştır (Koray, 2003:95).

 Sanayi Devriminden sonra sosyal yapıda ortaya çıkan köklü değişiklikler ve sosyal

sınıflar arası çatışma ve çekişmeler devletin görevlerinin yeniden belirlenmesini zorunlu

kılmıştır. Artık, devlet görevleri dikkate alındığında sadece sınırları koruyan totaliter bir sistem

olarak değil vatandaşların sorunlarına da ilgi gösteren ve bu sorunları çözen bir sistem olarak

 50

algılanmaya başlamıştır. Devlet sanayi devrimiyle birlikte ortaya çıkan çalışma ve yaşam

şartlarına göre hem sürece müdahale etmek zorunda kalmış ve buna bağlı olarak yeni bir form

kazanmıştır. Devletin müdahale sebepleri ve müdahil olduğu nokta ve süreçler şunlardır.

 Hümaniter, dini, sıhhi sebepler; Çocuk, genç ve kadın işçilerin korunması

zorunluluğu, ağır çalışma ve yaşam şartlarının yol açtığı kütlevi, salgın hastalıklarının

önlenmesi, iş kazaları ile mücadele edilmesi, büyük dinlerin insanlar için koyduğu prensiplerin

gerçekleştirilmesi ve dini hislerin galeyana gelmesi gibi sebeplerin devleti müdahaleye

zorladığı söylenebilir.

 Askeri Sebepler; Halkın savaş ve milli savunma gücünü korumak amacıyla devlet

müdahale etmektedir.

 Siyasi Sebepler; Sanayi devriminin yarattığı sosyal ve ekonomik sorunların

ağırlaşması ile ortaya çıkan ihtilalci fikirlere karşı devlet ve hukuk düzenini ayakta tutmak

amacıyla da devlet bazı müdahaleler yapmaya zorunlu kalmıştır.

 Ekonomik Sebepler; Kapitalist sürecin zorunlu bir sonucu olarak ortaya çıkan kirli

rekabeti ortadan kaldırmak, emek verimliliğini artırmak düşüncesiyle ekonomik alana

müdahalelerde bulunmuştur.

 Kültürel Sebepler; Devlet ilköğrenimi güvence altına almak ve çalışan kütleye boş

zaman yaratarak halkın milli kültür hayatına katılmasını sağlamak görevini de üstlenmek

zorunda kalmıştır.

 İşçi Sınıfının Baskısı; İşçi sınıfı zamanla müdahale sistemini genişletmek için kamu

organlarına baskı yapmış, bu da devleti müdahaleye zorlayan önemli sebeplerden birini teşkil

etmiştir. Bu müdahale noktaları yeni modern devletin aynı zamanda fonksiyonlarıdır. Önceleri

sadece fakir ve muhtaçlara yardım amacıyla başlatılan kamu müdahaleleri zamanla

genişleyerek bugünün sosyal devletinin oluşmasına imkan sağlamıştır (Serter, 1994:16).

 2.2.1.İlk Devlet Müdahalelerinden Örnekler

 1788 yılında Devlet ilk defa çalışma şartlarına Baca Temizleme Kanunu ile müdahale

etmiştir. Ancak ilk ciddi devlet müdahalesi 1802 yılında çıkartılan ‘factory Act’dir’. Bu kanun

fabrikalardaki çalışma şartlarını düzenleyen, çırakların sağlık ve moral bakımdan korunmasını

amaçlayan bir kanun niteliğini taşır. Bu kanunla çırakların çalışma saatleri günde 12 saat ile

 51

sınırlandırılmış, yılda bir yeni elbise verme zorunluluğu getirilmiş, ayda bir kez kiliseye

gönderilmeleri şartı konulmuştur. Ayrıca fabrikaların iyi bir şekilde havalandırılmaları ve yılda

iki defada badana edilmeleri mecbur edilmiştir (Serter, 1994:17). 1819 yılında ikinci ‘Factory

Act’ çıkarılmış ve bu kanunla dokuma sanayinde çalışanlar kapsam dahiline alınmıştır. İlk

etkili ‘Factory Act’ 1833de yürürlüğe girmiş ve emeğin korunması sahasında büyük yenilikler

getirilmiştir. Bu yenilikler İngiltere’nin sınırlarını aşarak Avrupa’da ve Kuzey Amerika’da

örnek teşkil etmiş olmak bakımından önemlidir.1842 yılında kamuoyunun da zoruyla maden

işçilerini korumaya yönelik dünyanın ilk modern kanunu İngiltere’de neşredilmiştir. Kanun

hükümlerine göre kadın ve çocukların yeraltında çalışmaları yasaklanmıştır (Serter, 1994:18)

Kapitalist sistemin beşiği olan İngiltere, Batılı ülkeler içinde çalışma hayatına yönelik ilk

mevzuatları çıkaran ülke olmuştur.

 Devletin önceden tesadüf ve zorunluluklar sonucunda yapmış olduğu müdahaleler

zamanla Devletin üzerine düşen görevi fark etmesi ve temel ihtiyaçlar etrafında yapılanmasıyla

sistemli bir sosyal politika aktörü olmasının önünü açmıştır.

 Bunun dışında yüksek düzeyde bir standardizasyon üretimin başlıca belirgin vasfı

haline gelmiş ve insan ihtiyaçları genel ve belli tiplerde tüketim maddelerinin üretimi yoluyla

karşılanmaya başlanmıştır. Bu gelişme tabiatıyla ekonomik ilişkilerdeki şahsi unsuru ortadan

kaldırmış, gerek mal, gerekse emek piyasalarında geçerli olacak şartlar taraflarca tespit

edilmeye başlanmıştır.

 Almanya 1815’te henüz sanayileşme sürecine girmemişti ve İngiltere’ye nazaran daha

geriydi. Bu ülkede sanayileşme1830-1840’lı yıllarda başlamış, 19.yüzyılın ortalarında kitlesel

olarak yoksulluk içinde bulunan işçiler önemli bir sosyal sorun haline gelmişlerdi. Kapitalist

düzene alternatif bir komünizm tehdidinin baş göstermesi ve dünyanın iki kutuplu hale gelişi,

bu ülkelerde bir sosyalist devrim ile karşı karşıya kalınacağı endişesinin doğmasına yol

açmıştır. Bu endişeden doğan sosyal devletin temel fonksiyonu, çıkar uyuşmazlığının

törpülenmesi, işçi sınıfının kontrol altında tutulması ve sosyal devrimin engellenmesidir. Refah

devleti politikalarıyla, sosyal sınıflar ve gruplar arasındaki uyuşmazlık ve sorunlar, barışçı

yollarla çözülmek suretiyle devrimin önü kesilmek istenmiştir (Özdemir, 2007:28). Aslında

Almanya’daki toplumsal faaliyet, devletin rolüne ilişkin Ricardocu ve klasik sınırlamalarla

sıkıntıya girmişti. Alman iktisatçıları ilgilerini tarihe çevirdiler ve çalışmaları, genel olarak,

yönetimin zorla müdahalelerine ilişkin ciddi bir uyarılar kaynağı değildi. Prusya ve Alman

geleneğinde devlet yetkili, yararlı ve oldukça muteberdi. Hegel devletin temellerini, Alman

 52

Ulusalcılığına, bu anlayışta sabitlemiş olmalı. Hızla büyüyen sanayi, çalışan sınıfın aktif aklı ve

devrimci fikirlere, özellikle yeni ölen vatandaşları Karl Marx’a ait fikirlere duyduğu belirgin

açıklık zamanın temel tehlikesi olarak görülüyordu. Bu reform dürtüsü olarak devrim

korkusunun en açık örneğinde, Bismarck, kapitalizmin daha belirgin olan acımasızlıklarını

yumuşatmaya yöneldi. En basit bir söyleyişle refah devletine geçildiği söylenebilir (Kenneth,

2004:194-196).

 Buna bağlı olarak 1870’lerden itibaren bu devlet biçiminin şekillendiği düşünülebilir.

Devlete yüklenen görevlerin artmasıyla sosyo ekonomik yapıda meydana gelen gelişmeler

sosyal devlet düşüncesini de etkilemiş ve değişime uğratmıştır. Bu çerçevede sosyal devlet

yerine dünya genelinde refah devleti kavramının kullanıldığı görülmektedir (Şenkal, 2007:58).

Gerçi Almancanın konuşulduğu bölgelerde tercih edilen ‘Sozial Staat’ Sosyal Devlet kavramı,

İngilizcenin konuşulduğu yerlerde ‘Refah Devleti’ şeklinde kullanıldığı görülmektedir

(Özdemir, 2006:30-35). Bu nedenle belli havzalardaki farklı kullanıma rağmen aynı anlama

karşılık gelmektedir. Refah Devleti kavramı ilk olarak 1880’li yılların başında Bismark’ın

Almanya’sında kullanılmıştır. Sırasıyla İsveç, Yeni Zelanda, İrlanda, Danimarka, Avusturya,

Çekoslavakya ve Avustralya da 1908’e kadar bazı sosyal yasalar kabul edilmiştir.

 Bu süreçte daha kapsamlı ve bazı bakımlardan daha etkili adım İngiltere’den gelmiştir.

Burada toplumsal kaygıları olan örgütlerin ve insanların bilinçli ve bilgili tahriklerinin yarattığı

korku devrim korkusundan daha fazlaydı. Bu nedenle Lloyd George’un himayesinde hastalık

ve sakatlık sigortası kanunu kabul edildi. Daha önce, gereken destekleyici vergiler olmasa da

bütün masrafları işveren tarafından karşılanan ve paylaşmaya dayanmayan bir emeklilik sitemi

yasallaştı. İşsizlik sigortası konusunda Lloyd George’un özel olarak araştırarak oluşturduğu

İngiliz yasası, Almanya’daki erken tarihli modelin çok ötesine geçti (Kenneth, 2004:194-196).

 1880 sonrası, çeşitli ve özellikle yeni ortaya çıkmış sosyal risklerle ilgili yasal

düzenlemelerin yapıldığı dönemdir. Modern Refah Devleti yolunda ortaya çıkan ilk

uygulamalar, sosyal sigortalar olarak karşımıza çıkmaktadır. Özellikle iş kazası sigortası olarak

başlayan uygulamaları, daha sonra hastalık, yaşlılık ve işsizlik sigortaları izlemiştir. Yine ilk

önce isteğe bağlı olarak başlayan sigortalar, daha sonra herkesi içine alarak zorunlu sigortalara

dönüşmüştür (Koray, 2003:64-74).

 53

 Almanya ve İngiltere’de başlayan reform dalgası 1. Dünya Savaşına kadar devam etti.

Avrupa devletlerinin çoğunda Refah Devleti sisteminin bir boyutunu oluşturan devlet destekli

işgücü tazminat sistemleri uygulanmaya başlandı. 1920’ye kadar sağlık sigortası, yaşlı

aylıkları, işsizlik tazminatı, aile ödenekleri konusunda Avrupa devletlerinde yasal düzenlemeler

yapılandırılmıştır.

 2.3. İki Dünya savaşı arasındaki Dönem: (1914 -1945)

 Tarihçiler 1. Dünya savaşının çıkışı konusunda farklı görüştedirler. Fakat buna rağmen

büyük bir kısmı savaşın çıkışında ekonomik sebeplerin rol oynadığını düşünmekteler. Bu

durum Devletin değişen fonksiyonuna dair konjönktürel süreci anlaşılmasına katkı sağlayabilir.

Savaş Avrupa’da gelişmekte olan kapitalizmin kaçınılmaz sonucu idi. Kapitalizmin devamlı

olarak hammadde arayışı içinde olması ve ticari çıkarları rekabetin dünya ölçeğine yayılmasına

neden oldu (Georges, 2000:52-60). Bu rekabet silahlanma yarışını da beraberinde getirdi ve o

da savaşı. 19.yüzyılın sonuna kadar sömürgecilik Avrupa devletlerini doyuruyordu, sömürge

alanlarının bitmesi Avrupalıların işini güçleştirmişti. Avrupa’nın dünya hâkimiyet sürecinde

patlak veren savaş kıtanın siyasi sosyal haritasını değiştirdiği gibi; toplumları istikrarsızlaştırdı,

ekonomiyi sarstı, uygarlığı olumsuz yönde etkiledi.

 1. Dünya Savaşı etkilerini bugüne kadar sürdüren önemli sonuçları ortaya çıkarmıştır.

Avrupa’da büyük ekonomik çöküntü ortaya çıkmıştır. Savaşın etkisiyle Devletin

konumlanışında da ciddi farklılıklar ortaya çıkmıştır. Her şeyden daha önce kapitalizmi

dönüştürdü. Hükümetler giderek artan bir biçimde ekonomik yaşama karışmaya başladılar.

Gümrük tarifeleri koydular, ulusal endüstrileri korudular, Pazar ve ham madde aradılar ve işçi

sınıfının çıkarını koruyucu yasalar çıkardılar. Tarihte ilk defa devlet toplumun tüm

zenginliğini, kaynaklarını ve törel değerlerini belirli bir amaç doğrultusunda yönetti. Savaşın

baskısı altında Dış ticaret tam bir devlet tekeli haline gelmişti. Özel şirketler ancak son derece

sıkı kota ve lisanslarla faaliyet gösterebildiler. Almanlar diğerlerine göre daha kötü durumdaydı

ve hükümet denetimi, kendilerinin savaş sosyalizmi adını verdikleri sistemi doğuran kapsam ve

etkinlikteydi. Savaş boyunca taraf Avrupa devletleri ciddi bir borç yükünün altına girdiler

(Sander, 1989:45).

 Üstelik dört yıllık savaştan yıkık çıkan Avrupa’nın karşısında şimdi, Avrupa’dan mal

gelmemesi yüzünden kendi endüstrilerini kurup geliştiren Avrupa dışı dünya vardı. ABD’nin

 54

üretim kapasitesi görülmemiş biçimde arttı (Sander,1989:45). Japonya tüm dünyaya tekstil

satıyordu, kısaca 19. yüzyılın dayandığı ‘Avrupa üstünlüğü dönemi’ yıkılmaya başlamıştır.

 Savaşın sonucunda adeta Avrupa’da taşlar yerinden oynamıştır. Fakat temelde en

belirgin sorun artık hükümetlerin ekonomik hayata müdahalesi ve parlamentoların yetkilerinin

kısıtlanmasıdır. Birinci Dünya savaşından sonra, savaştan etkilenen milyonlarca insanın

talepleri, devletin başta konut, sağlık, emekli aylığı ve rehabilitasyon olmak üzere birçok

alanda sorumluklarını artırmış; savaş zamanının acil ihtiyaçları nedeniyle artan kamu

harcamaları savaş sonrasında tamamıyla eski düzeylerine dönmemiştir. Politikacı, bürokrat ve

vergi mükellefleri de bu duruma uyum sağlamış ve devlet kontrolü ve müdahaleleri savaş

sonrasında da artarak devam etmiştir (www.canaktan.org/politika/refah-devleti/dogusu-

gelisim.htm1.Dünya). Savaştan sonra, kitlesel işsizliği ortadan kaldırmak yani dar anlamda tam

istihdamı sağlamak hükümetlerin ekonomik politikalarının temel hedefi haline gelmiştir.

 Bu dönemin belirgin özelliği artan refah harcamalarıdır. İki savaş arasındaki bu dönem

‘Consolidation’ yılları olarak bilinir. Refah Devleti açısından oldukça sakin bir dönemdir. Bazı

iktisatçılar 2. Dünya savaşı sonrasındaki gelişmelerin temellerinin 1920-30’larda atıldığını

ifade etmektedirler. Bu dönem refah devleti uygulamalarının, kapsam ve maliyetlerin

azaltıldığı bir dönemdir. İlk kurulan sistemler çok yoksul kişilerin ihtiyaçlarını karşılamak için

kurulmuştur.

 2.3.1.Büyük İktisadi Buhranın Sosyo-Ekonomik Etkileri

 Birinci Dünya savaşına girmezden önce Dünya toplam Endüstriyel üretimin %36 sı

sadece ABD ye, %16 sı Almanya, %14 İngiltere’ye, %6,4 Fransa, %5,5 ta Rusya’ya aitti.

Birinci Dünya savaşının ardından bu dengelerin değiştiğini daha önce ifade etmiştik. Savaşa

geç girmekle birlikte ABD’de savaşın ekonomik süreçlerinden etkilenmiştir. Yapılan

harcamalar temelde savaş sanayisine yönelik olmakla birlikte, müttefiklere verilen yüksek

savaş kredileri ABD ekonomisinde durgunluğun doğmasına neden olmuştur. Savaş sonrasında

savaş sanayisindeki üretkenliğin durmasıyla ciddi düzeyde bir işsizlik durumu ortaya çıkmıştır.

Bu yüzden 1920’lerde zirve yapan dış satım 1921 de hızla düşmüş ve içerdeki fiyatların

düşmesine neden olmuştur (Kuyucuklu, 1982:240-250).

 İki yıl kadar süren bu depresyonun ardından ABD için yeni bir refah dönemi başlamış

ve 1929 Sonbaharına kadar sürmüştür. Ancak 1929 sonbaharında menkul değerler borsasında

 55

hızla bir fiyat düşmesiyle başlayan büyük bir ekonomik bunalıma girilmiştir. Burada başlayan

fiyat düşüşü kısa zamanda ekonominin diğer alanlarına sirayet etmiş ve o güne kadar

görülmemiş büyük bir durgunluk başlamıştır (Kuyucuklu, 1982: 240-250).

 İki savaş arasındaki bu dönem 20. yüzyıla yön verecek önemli iktisadi gelişmelerin

evrimi olmakla birlikte, sanayileşmiş ülkelerde yaşayan insanların büyük kısmı için kitlesel

işsizliğe neden olmuştur. İlgili ülkelerde alınacak siyasi ve ekonomik kararlar üzerinde büyük

ve yaralayıcı etkiler meydana getirmiştir. Çünkü işsizlik yardımı da dâhil sosyal güvenlik

sisteminin, özelliklede uzun dönemli işsizlik için yeterli olmadığı görülmüştür. Büyük

Buhranın yol açtığı felaket ve belirsizlik duygusunun iş çevreleri ve politikacılar arasında

yaygınlık kazanması, krizin şiddetini daha da artırmıştır. Tam da bu dönemde Keynes’çi

argümanlar bir kurtuluş reçetesi olarak ortaya çıkmıştır. Keynesyen yaklaşım, sürekli kitlesel

işsizliği ortadan kaldırmak için politik olmanın yanında ekonomik ağırlıklı bir yaklaşım olarak

literatürlere geçmiştir. Keynes’e göre; Tam istihdam durumunda işçilerin elde ettikleri

gelirlerin toplam talebi artıracağını ve bunun ekonomide uyarıcı bir etki yaratacağını ileri

sürmüştür. Keynesyen düşüncenin toplam talebin artırılmasına yönelik önlemleri, kitlesel

işsizliğin siyasal ve toplumsal olarak patlama noktasına geldiğine inanmalarından

kaynaklanmaktadır. Gerçekten de Büyük Buhran sırasında yaşananlar bunu göstermektedir.

 Büyük Buhranın ortaya çıktığı ülke olan ABD, müdahaleci kapitalizmin de ortaya

çıktığı ilk toplumlardan biridir. 1933 yılında başkan Roosevelt, üç yıldan beri tüketilemeyen

aşırı bir üretime, gittikçe düşen fiyatlara ve artan işsizliğe karşı New Deal politikası olarak

anılan bir dizi önlem alarak uygulamaya koymuştur. Roosvelt yönetimine gelinceye kadar

ABD’de çalışma hayatına ilişkin bir sosyal politikanın var olduğunu söyleme imkânı yoktur.

İşçi-işveren ilişkileri daha çok özel ve kişisel sözleşmeler düzeyinde idi. Toplu iş

sözleşmeciliği de işverenlerin sendikalara karşı olumsuz tutumları sonucu ancak 1935’ten sonra

yasal gelişme olanaklarına kavuşuyordu. En az ücretin saptanması sendika ve toplu sözleşme

hakkı ve sosyal güvenlikle ilgili ilk önemli önlemlerde 1935 yılında alınmıştır (Talas, 1990:

210-215). New Deal’in en önemli sosyal sonuçlarından biri 1935’te Social Security Act

(Sosyal Güvenlik Yasası) ile somutlaşmıştır. Yasa ile geniş ölçekli bir sosyal güvenlik

programı yapılandırıldı. İki temel sigorta programıyla üç temel yardım şekli (Yoksul bakıma

muhtaç çocuklara, körlere, yaşlılara) öngörülmüştür. Wagner yasası olarak bilinecek bu yasa

Amerikan refah devletinin doğuşunu sembolize eder.

 56

 Bunların yanında, Büyük Buhran hem siyaset hem de kamusal düşünceler üzerinde etki

meydana getirmiştir. Nitekim 1930–1931 yılları arasında 12 ülkenin 10’unda askeri darbeler

gerçekleşmiştir. Batı Avrupa’da radikal sağın gücü giderek artmaya başlamıştır. İktisadi

dengelerde ortaya çıkan altüstlük sömürge ülkelerine ekonomik avantajlılık hali sağlamıştır.

Temelde en önemli sonuçlarından birinin liberal anlayışın yara alması ve Marksist komünist

anlayışın güçlenerek çıkmasıdır.

 Genel olarak bakıldığında iki dünya savaşı arasındaki bu dönemde, devletin, esasen

sosyal ekonomik olaylar karşısında kararsız kaldığı, harekete geçtiği zamansa tereddütlü ve

çelişkili davrandığı, değişen koşullara kolay ayak uyduramadığı görülmüştür. Devlet sosyo-

ekonomik gelişmeleri geriden takip etmiş; ancak, emekçi sınıfın baskı ve mücadelesi ile hemen

müdahale gerektiren acil durumlar karşısında çalışma şartlarını düzenlemek, fiyat ve kazançları

düzenlemek, büyük kazançları vergilendirmek, işsizlere iş bulmak üzere harekete geçmek

zorunda kalmıştır. Bu dönemde ‘sosyal yardım devleti’ anlayışının giderek benimsendiği ve

yaygınlaştığı görülmüştür. Ancak sosyal yardım devletinde, sorunları önleyici bir tedbir

alınmadığı gibi sonradan alınan önlemlerde sorunları tedavi edici ve ortadan kaldırıcı değil,

ancak dış belirtileri gidermeye ve olumsuz etkileri hafifletmeye yönelik olmuştur. Bu dönemde

devletin sosyal ve ekonomik hayata müdahaleleri planlı ve kapsamlı değil, istisnai ve ampirik

bir nitelik taşımış; yapılan müdahaleler beklenen sonuçları doğurmayınca yeni ve değişik

müdahaleler yoluna gidilmiştir (Göze, 1995: 126-127).

 2.4. Sosyal Devletin Altın Çağı (1945 -1975)

 İkinci Dünya savaşı, herkesin hayatını etkilemiş ve bu nedenle fikir ve tutumlarda

önemli değişikliklere yol açmıştır. Savaş, sosyal ayrımları azaltmış, kıtlıklar ve bombalar,

1930’lardaki işsizliğin aksine tüm sosyal sınıfları eşit şekilde etkilemiştir. Ortak sorunların

baskısı, ortak çözümlerin kabulüne neden olmuştur. Savaş sırasında sosyal sınıflar karıştığı

için, sosyal sorunlar toplum ve politikacılar tarafından daha da fark edilir ve önemli hale

gelmiş, fikir ve tutumlar bu yönde değişmiştir (www.canaktan.org/politika/refah-

devleti/dogusu-gelisim.htm). Artık iki savaş arası dönemdeki gibi büyük kitlelerin açlık ve

sefalet içinde yaşamalarına kimsenin göz yummayacağı, üretim bolluğu ve tüketim darlığı

çelişkisini hoş karşılamayacağı anlaşılmıştır. Ekonomik yönden güçsüz kitlelerin yeni bir

sosyal ekonomik düzen isteklerinin haklı ve doğal bir istek olarak kabul edilmesi zorunlu

olmuştur (Göze, 1995: 126-127).

 57

 İkinci Dünya savaşında dünya piyasalarının tamamen yıkılışı sonrasında, birçok ülkede

ulusal paranın serbest bir şekilde konvertibilitesi yok olmuş, sermayenin transferleri sıkı

kontrole tabi tutulmuş ve iç piyasaları katı bir şekilde düzenlenmiştir. Birçok ekonomik faaliyet

koruma altına alınmıştır (Pierson, 2000:192-195).

 Bu dönemde ücret ve iş koşulları için toplu pazarlığın statüsü güçlenmiştir. İkinci

Dünya savaşı sonrası ekonomiler kapalı devre bir yapısal süreç içine girdiler. Pierson dönemin

ekonomik karakteristiğini şu şekilde betimlemektedir. ‘1)Temel olarak kabul edilen kapitalist

uluslar arası piyasa parametreleri dâhilinde, yurt içinde tam istihdamı ve ekonomik büyümeyi

sağlamada Keynesyen ekonomi politikalarının izlenmesi kararlaştırılmıştır. 2)Piyasa

ekonomisine verilen ağırlığa bağlı olarak daha az ya da daha çok ‘kurumsal refah devletinin

kabulü. 3)Sağ ve sol, emek ve sermaye arasında bunların temel sosyal kurumları (piyasa

ekonomisi ve refah devleti’ üzerinde geniş-tabanlı bir uzlaşma ve bu kesimlerin çatışan

çıkarlarının uyuşturulması. Sözü edilen bu liberal demokratik veya sosyal demokratik

kurumlar, ekonomik hastalıklardan ve politik kutuplaşmalardan kaçınmanın en iyi garantisi

olarak görülmüştür (www.canaktan.org/politika/refah-devleti/dogusu-gelisim.htm).

 İkinci Dünya savaşında çekilen sıkıntılar, daha iyi bir dünya arzusuyla insanlar arasında

bir uluslar arası uzlaşmayı sağlamıştır. Bu dönemde tüm toplumlar kendilerine güvenli bir

yaşam sunacağına inandıkları hükümetleri ve yönetim süreçlerini tercih etmişlerdir. Bu türden

bir dayanışma ve ulusal fayda üretme arzusu sosyo-ekonomik hayata da doğrudan yansıdığında

modern refah devletinin oluşumu için uygun bir psikolojik iklim ortaya çıkmıştır.

 Daha doğrusu İkinci Dünya savaşı sonrasında, adil ve demokratik toplum söylemi esas

olarak sosyal-demokrat partiler tarafından geliştirilmiştir. Başka bir deyişle, sözü edilen

dönemde sosyal demokrat partiler adil ve eşitlikçi toplum düzeni söylemi etrafında büyük bir

siyasi etkinlik sağlamışlardır. Bu siyasi etkinliğin uygulama alanındaki kaynağı devlet

kapitalizmi olarak tanımlanabilir. Devlet kapitalizmi, kapitalizmin neden olduğu toplumsal

çatışmaları ve gerilimleri yumuşatmak, sistemin dar boğazları aşmasını sağlamak için devletin

ekonomik yaşam alanına bir girişimci gibi müdahalesidir (Şaylan, 1995: 64-65). Devlet adil

bir toplum düzeni sağlamak, ekonominin sağlıklı bir biçimde işlemesini güvence altına almak

için bizzat işletmeci olmayı da kapsayan biçimde ekonomiye müdahale etmektedir. Bu

müdahale daha çok alt yapı ve sosyal hizmetler konusunda yoğunlaşmaktadır (Şaylan, 1995:64-

65).

 58

 Kökenleri 19.yüzyıl ile 20 yüzyıl başlarına dayanan modern Refah Devleti bugünkü

formuna büyük çapta 2. Dünya Savaşı sonrasında, 1945’lerden sonra bu iklimde ulaşmıştır.

Gerçekten modern Refah Devletinin altın çağı 1945–1975 arası dönemde gerçekleşmiştir.

Ekonomik büyümeyi hızla gerçekleştiren endüstrileşmiş ülkelerde toplumun siyasal ve

toplumsal örgütlenmesi de bunu gerektirdiğinden, başta çalışanlar olmak üzere toplumun

korunmaya muhtaç kesimlerini koruyucu ve onların yaşam düzeylerini yükseltici önlemler

uygulamaya konulmuştur. Böylece devlet büyüyen gelirin daha hakça dağılımını sağlayacak ve

bireylerin yaşam düzeylerini yükseltecek çeşitli önlemler uygulamaya koyarken, sosyal devlet

de anlamını kazanmıştır (Koray, 2000:24-25).

 Refah Devletinin tarihinde İkinci Dünya savaşı sonrasında başlayan ve 1970’lerin

ortalarına kadar süren bu yeni dönem, refah devletinin altın çağı olarak anılmaktadır. Bu

dönemde; tam vatandaşlık fikrine dayalı çok daha kapsamlı ve evrensel bir refah devleti

oluşturmak için hızlı reformlar yapılmış, bu doğrultuda devlet, refah sisteminin kapsadığı

riskler ve gruplar ile sağlanan faydaların hızla genişlemesi için kaynakları arttırma taahhüdü

vermiş; ekonomik büyüme ve tam istihdamı gerçekleştirmeyi vaat etmiş ve bu ortamda karma

ekonomi ve kapsamlı refah sistemi lehine oldukça geniş tabanlı politik konsensüs sağlanmıştır (

Göze, 1995:126-127). Bu durum, dönemin temel sosyo-demografik karakteristiğinde belirgin

bir farklılık göstermiş ve gelişim süreci içinde önemli demografik değişiklikler olmuştur.

Bunlardan en önemlisi yaşam beklentisindeki sürekli artış ve ölüm oranlarında ki düşüştür.

Bunun doğal sonucu artan yaşlılığa karşılık yaşlılara yönelik sosyal güvencenin artması

zorunluluğudur. Bu dönemde ailenin yapısında da değişim ortaya çıkmıştır. İstihdam genel

olarak artmakla birlikte kadın istihdamında gözle görülür bir artış ortaya çıkmıştır. Daha önce

belli alanlarda ortaya çıkan endüstriyel kazalara karşı tazmin tüm iş kollarına yayılmıştır.

 Gelişen kapitalist dünyada savaş sonrası dönem, olağanüstü büyüme ve refah artışı ile

birlikte ekonomide yeni ve çeşitli devlet müdahalesi biçimlerinin söz konusu olduğu bir

dönemdir. Başka bir deyişle devlet kapitalizmi, refah devletinin temel karakteristiklerinden biri

olmuştur. 1970’lerde işgücünün %90’ı yaşlılığa, sakatlığa ve hastalığa karşı sigortalı olmuştur.

Bu dönemde refah devletinin gelir ve harcamaları arttıkça, eğitim, sağlık, konut, sosyal

güvenlik, tam istihdam, gelir dağılımı gibi sosyal politika ve sosyal refah hizmetleri geliştikçe,

refah devletinin kurumsallaşan bu hizmetleri, vatandaşlar tarafından ‘bir refah hakkı’ olarak

görülmeye başlanmış, vatandaşların devletten beklentileri sürekli artmıştır. Ve bu beklentiyi

karşılamanın devlet için büyük maliyetleri ortaya çıkmıştır.

 59

 Refah Devleti harcamalarının Artması; Sosyal Refah Devletinin hacminin

genişlemesiyle, refah harcamalarının artması oldukça doğaldır. Nerdeyse her ülkede yaşlılık,

malullük, ölüm, hastalık, analık ve iş kazaları-meslek hastalıkları sigortaları kurulmuştur. Daha

zengin ülkelerde ise, bunlara ek olarak, işsizlik sigortası ile aile yardımları da yer almıştır.

Eğitim ve sağlık harcamaları artmış, sosyal hizmetler hem kapsam, hemde kalite olarak

farklılaşmıştır. Tüm Avrupa’ya bakıldığında devletin kamu mallarının üretilmesinden, gelirin

yeniden dağıtımı fonksiyonuna kadar genişlediği görülür. Sosyal refah programlarıyla devlet

kaynaklarını kullanmaktadır. Bu durum Avrupa hükümetlerinin bütçelerinin büyük bir kısmını

oluşturmaktadır. Devletin bu fonksiyonlarını gerçekleştirmek amacıyla toplanan vergilerin

miktarı zamanla artmıştır. Büyük harcamalara ihtiyaç duyan modern refah devleti bunu

karşılamak için yüksek vergiler almak durumunda kalmıştır. Bu dönemde devlet, sosyal

amaçlarla, sürekli olarak hem vergi gelirlerini çeşitlendirmiş, hem de vergi oranlarını

müterakki hale getirmiştir. (Pierson, 2000: 74) Vergi oranlarının ve çeşitlerinin artmasıyla

refah devletinin kamu harcamalarının artması arasında manidar bir bağ vardır.

 2.4.1.Sosyal Refah Devleti Aslında Ne Yapmak İstiyor?

 Refah Devleti uygulamasının şu ya da bu ölçüde Amerika’dan Batı Avrupa’ya, Kanada

ve Avustralya’ya uzanan bir alanda yaygınlaştığı söylenebilir. Refah devleti uygulaması ile

kapitalizm hızlı bir gelişme göstermiştir. Bu uygulama içinde devlet kurumu en büyük işveren

haline gelmiş; çeşitli devlet kurumları mal ve hizmet üretmeye başlamıştır. Böylece toplam

ekonomik ve mali kaynakların önemli bir bölümü devlet tarafından denetlenip

yönlendirilmişlerdir. Gerçekten de refah devleti, özellikle çalışan kesimler için refah ve

güvence sağlayıcı işlevleri yerine getirmekte; böylece kapitalizmin çaresiz bıraktığı bireyi

koruyucu önlemleri yaşama geçirmektedir. Bir başka deyişle kapitalist sistemin doğası gereği

yol açtığı bireyin sorunlarını ve risklerini devlet karşılamakta ve sistem devam etmektedir.

Bununla beraber emek sahibi birey iş bulmakta ve ödediği vergiler ve sosyal güvenlik payı ile

refah devletinin finansmanına katılmaktadır (Şaylan,1995: 77). İşte toplumun tüm kesimlerinin

devletten giderek büyüyen ölçekte hizmet ya da olanak talep etmesi ortaya devletin mali krizini

çıkartmıştır. Bu aynı zamanda refah devletinin işlevini yitirmesi ve çökmesi sürecinin

başlamasıdır.

 2.5. Sosyal-Refah Devletinin Krizi: (1975-……)

 Altın Yılların ardından 1970’ler tüm dünya için ekonomik açıdan sıkıntılı günlerin

habercisidir.1970’lerin ikinci yarısında iyice belirginleşen ve etkilerini halen sürdüren bunalım,

 60

kapitalizmin diğer tarihsel bunalımlarından önemli yapısal farklılıklar göstermektedir. Bu

bunalım çerçevesinde genel olarak üretim düşmekle beraber bazı sektörlerde üretim artışı

sağlanmıştır. Bununla beraber üretim artışı sağlanan sektörlerde istihdam artmamış, aksine

üretimin düşmesiyle hızlı bir işsizlik sorunu gündeme gelmiştir. Toplam yatırımlar genel bir

azalma eğilimi gösterirken enflasyon artmayı sürdürmüş ve birçok ülkede çift haneli düzeylere

çıkmıştır. İktisatçılar bu olumsuz gidişe çare bulamamışlardır (Şaylan, 1995:80).

 1945 sonrasında ortaya çıkan ekonomik büyüme sürecindeki likidite sorununu çözmek

amacıyla ortaya çıkan Breeton Woods sisteminin çöküşü (Şaylan, 1995:79), kur oranlarında

dalgalı bir yapı kazandırmış ve merkez bankalarının kontrolünde olmayan ‘off-shore’ sermaye

piyasalarının büyümesine yol açmıştır. Petrol krizi ise, petrole bağımlı sanayi ülkelerini

enflasyon içinde bırakmıştır. Fiyatı birkaç ayda on kattan fazla artan petrolün de etkisiyle

maliyet enflasyonu ve yoğun işsizlik durumu ortaya çıkmıştır.

Breeton Woods; İkinci dünya savaşı sonrasında kalıcı bir dünya barışı için,uluslar arası

ekonomik işbirliğinin tesis edilmesi için bir araca ihtiyaç duyulmuştur.Bu doğrultuda,yeni

uluslar arası ekonomik ve mali sistemin temeli 1944 yılında ABD’nin Bretton Woods

kasabasında düzenlenen bir dizi konferansla atılmıştır.Ülkelerin kalkınma çabalarına yardımcı

olmak,uluslar arası likidite ve mali güven gibi ihtiyaçlarına cevap vermek ve uluslar arası

ticareti serbestleştirip artırmak amacıyla yeni kurumların oluşturulması benimsenmiş,’Dünya

Bankası’ (WB) ve ‘Uluslar arası Para Fonu’IMF adında milletlerarası teşkilatlar kurulmasına

karar verilmiştir.Bunlardan Dünya Bankası,harap hale gelmiş olan Avrupa ve az gelişmiş ülke

ekonomilerine katkıda bulunmakla,Uluslar arası Para Fonu da uluslar arası mali düzeni

kurmak ve uygulamakla görevlendirilmiştir (Seyitoğlu, 1993:408).

 Pek çok açıdan, krizin belirtileri tüm ülkelerde benzerdir. Diğer açılardan ise bariz

farklılıklar da vardır. Kuzey Amerika’da en büyük sorun artan işsizlik ve yoksulluk iken

Avrupa’nın büyük problemi kronik yüksek işsizliktir (Esping&Andersen, 2006:56-60).

 Büyük Buhranın ardından Devletin sosyo-ekonomik hayata yoğun bir müdahalesi

olmuştu. Bu müdahale Sosyal Refah Devletinin gelişmesi sonucunu da sağlamıştı. Fakat altın

yılların ardından ortaya çıkan ekonomik bunalım sosyal harcamalar açısından bakıldığında

devletin yeni bir yapılanma içine girmesini zorunlu hale getirdi. Zira çok yüksek düzeylere

çıkan sosyal harcamalar devlet için taşınması mümkün olmayan bir yük haline gelmiştir.

Aslında konuya tersinden bakıldığında refah devletinin yükselen harcamalarının bu bunalımda

 61

önemli bir etkisi olduğu söylenebilir. İkinci Dünya savaşında OECD ülkelerindeki kamu

harcamalarının içindeki en yüksek pay refah devleti uygulamalarına yönelik olarak ayrılan

paydır. 1970’ler sonrasında birçok batılı ülkede bu oran %50’leri geçmiştir. Bu artış eğilimi

ilerleyen yıllarda da devam ede gelmiştir. Devletin sosyal fonksiyonları ile ilintili bir şekilde

yaptığı sosyal harcamaların nasıl düşürüleceği yanında sosyal devletten vazgeçilebileceğine

yönelik yaklaşımlar ortaya çıkmaya başlamıştır. 1970’ler ve sonrasında Sosyal Refah Devleti

uygulamalarında kademeli bir değişim süreci olmuştur. Birçok Devlet kamunun sosyal fayda

biçimlerinde belirgin değişiklikler yapmıştır. Emeklilik yaşının yükseltilmesi, tam emekliliğe

hak kazanmak için gerekli çalışma sürelerinde artış, fayda artışlarında enflasyona paralel

yükselmelerde azalan tabanlar, emekli aylığı için gelir testi uygulaması, sakatlık durumunda

daha katı yetersizlik, sakatların faydalarının azaltılması, işsizlikte fayda sağlama sürelerinin

kısaltılması ve fayda düzeylerinde düşme, Yoksul aile yardımlarında reel azalma ya da

koşulların sıkılaştırılması gibi müdahale süreçleri yürürlüğe konulmuştur

(www.canaktan.org/politika/refah-devleti/dogusu-gelisim.htm). Bu türde reform arayışlarına

rağmen sosyal harcama giderlerinin beklenin altında bir düşüş gösterdiği görülür. Tüm baskı

süreçlerine cevap vermeyerek refah devleti direncini artırmaktadır. Kamu harcamalarına

bakılırsa 1993’lü yıllara kadar düşüşün olmadığı net bir şekilde görülür. OECD kaynaklarına

bakıldığında ise 1993’ten sonra kamu harcamalarında bir gerileyiş ortaya çıkmaktadır. Fakat

yaşanan sosyo-ekonomik sürekliliğin bir yansıması olarak eksilen kamu harcamaları içinde

sosyal harcamaların arttığı görülür (www.sourceoecd.com) .

 Kamu giderleri içinde artan sosyal harcamaları karşılamak amacıyla hükümetler vergi

gelirlerini yükselterek harcamaları dengeleme yolunu seçmişlerdir. Süreç içinde zaten

zayıflayan dayanışma duygusunun da etkisiyle özellikle toplumsal orta kesim, yoksulların

lehine fedakârlık yapmak istememiştir. Yeni iktisadi süreç sosyal ilişkileri de değiştirmiştir.

İkinci Dünya savaşı sonrasında ortaya çıkan refah devletinin toplumsal taşları erimiş, yok

olmuştur. Bunda, özellikle insanlar arasındaki dayanışma duygusunun zayıflaması büyük bir

rol oynamaktadır. Son nesiller, büyük ölçekli depresyon veya savaşın getirdiği sıkıntılarla baş

etmek zorunda kalmış, daha farklı ekonomik ve sosyal yapılar içinde yaşamaya ve çalışmaya

başlamıştır. Bu tür ortak tecrübelerin kaybolması, sosyal dayanışma ve vatandaş olmaktan

kaynaklanan sosyal haklar düşüncesinin cazibesini yitirmesine yol açmış, sosyal dayanışmaya

olan destek azalmıştır (Özdemir, 2004: 208). Belirgin bir şekilde toplumsal yapı içinde refah

dengesini vergiler yoluyla sağlamak mümkün olmamıştır.

 62

 1980’lerde oluşan katı rekabet anlayışı nedeniyle artan vergilerin indirilmesi

hükümetler için zorunlu olmuştur. Artan refah devleti harcamaları için vergi oranlarını

düşürmek zorunda kalan ülkelerin, gelir kaynağı olarak üç alternatifi kalmıştır. Bunlardan

birincisi; kamu sektörü açıklarını artırmak yani borçlanmak, ikincisi; kamu harcamalarını

azaltmak, üçüncüsü; vergi matrahı açısından daha az sorunlu olan vergi alanları bulmaktır.

Özellikle Avrupa Birliği ülkeleri için, Amsterdam anlaşması%3’den fazla borçlanmama kriteri

getirdiğinden, birinci seçenek fazla rağbet görmemektedir. Kamu harcamalarının azaltılması ve

refah haklarındaki önemli kesintiler, seçim sandıklarına negatif olarak yansıyacağından bu

yöntem de uygun bulunmamaktadır. Uygulanabilir olarak geriye sadece üçüncü yöntem

kalmıştır. Yani; tüketimden alınan vergiler, sosyal güvenlik katkıları ve iş gücünden alınan

vergilerdir (Özdemir, 2004: 226).

 Zira Refah Devleti, siyasal açıdan örgütlenmiş emek, iş dünyası ve devletlerarasındaki

bir uzlaşmaya dayanır ve bu uygulama 1970’lerin sonunda en yüksek noktaya ulaşmıştır.

Bunalım, sözü edilen kontratın son bulması ve örgütlenmiş emeğin geriye sürülmesi anlamına

gelmiştir. Nitekim yeni yaklaşımlar ve politikalar, sözü edilen bu olgunun

gerçekleştirilmesinden başka bir şey değildir (Şaylan, 1995: 82).

 Zamanla ortaya çıkan süreçlerin etkisiyle toplumsal yapıda da belirgin

farklılaşmalar ortaya çıkmıştır. Özellikle aile yapısında ciddi değişmeler yaşanmıştır. Boşanma

oranlarında yüksek düzeyde bir artış olmuştur. Buna bağlı olarak tek ebeveynli aileler ortaya

çıkmış ve kadınlar iktisadi hayata dâhil olmuşlardır. Bu süreç belirgin şekilde çocuk bakımı ve

ekonomik destek konusunu devletin sırtına bir yük olarak yüklemiştir. Aile yapısındaki

bozulmanın etkisiyle evlilik dışı çocuk doğumlarıyla toplumsal sistemin kendi içi kontrol

düzeneği bozulmuş ve devlet gelişmeler karşısında yeni sorumluluklar almak zorunda

kalmıştır.

 Öte yandan iş olanaklarının artmasıyla ve cinsiyet devrimin ortaya çıkmasıyla kadının

ekonomik hayattaki yalnız konumlanma isteği de belirgin şekilde artış göstermiştir. Yaşam

kalitesinin artışına paralel olarak nüfusta belirgin bir uzun yaşama eğilimi ortaya çıkmıştır. Bu

durum artan Refah harcamaları içerisinde yüksek bir orana sahip olan ‘yaşlılık sigortasının’

artışının temel sebebidir. Tüm bu sosyo-demografik değişmeler refah devletine duyula yeni

ihtiyaç alanları oluşturmakla birlikte yüksek düzeyde finansal krizin ortaya çıkmasına neden

olmuştur.

 63

 Genel olarak bakıldığında Refah Devletinin krizine dair teşhisler, bu konudaki uzman

sayısı kadar çoktur. Buna rağmen bu görüşlerin çoğu üç başlıkta toplanabilir. Birincisi; Refah

devletinin piyasayı boğduğunu ve çalışma, tasarruf etme ile yatırım yapma dürtülerini

aşındırdığını öne süren ‘piyasa koşullarından sapma’ görüşüdür. İkinci bir popüler teşhis,

nüfusun yaşlanmasının uzun vadeli dramatik etkilerine odaklanmaktadır. Üçüncü grup argüman

ise savurgan hükümetleri ve rekabetçi olmayan ekonomileri acımasızca cezalandıran yeni

küresel ekonominin sonuçlarına odaklanmaktadır (Esping&Andersen,2006:56-60) .

 Kısaca 70’li yılların ortalarından itibaren yaşanan değişim sosyal devletin ekonomik,

politik, sosyal ve ideolojik perspektifinde ciddi değişmeler ortaya çıkarmıştır. Modern

dönemlerin sosyo-politik bağlamını ifade etmek için kullanılan küreselleşme süreci ile refah

devletinin krizi arasında belirgin bir ilişki olduğu düşünülebilir. Günümüzde, toplumsal

sorunları ele alıp incelerken, küreselleşme olgusunun dikkate alınmadığı ona atıf yapılmayan

nerdeyse hiçbir konu yoktur. Modern Devletin sosyal tezahürü olan Sosyal Devletin

evirilmesinde de küresel sürecin önemli etkileri vardır.

 2.6. Küreselleşme Kavramı Ve Önemli Bir Olgu Olarak Küreselleşme

 Yirminci yüzyılın son çeyreğinden itibaren temelinde, iletişim ve ulaşım

teknolojilerinde sağlanan gelişme ve ucuzlamanın yarattığı bir değişim süreci yaşanmaktadır.

Bu süreç birçok araştırmacıya göre; bireysel, toplumsal ve evrensel manada hemen her şeyin

yeniden biçimleneceği tarihsel bir kırılma noktasını ifade eder. Bu güçlü kabulün altında yatan

unsur, şu anda tarihsel bir değişim döneminden geçildiğine dair geçerli ve nesnel nitelikte pek

çok göstergenin varlığıdır (Şahin, 2007: 20). İşte günümüzde ekonomik hayattan, siyasi hayata,

kültürden dış politikaya kadar her alanda ortaya çıkan bu değişim süreci aynı zamanda

etkilerini ifade etmek için Fransızcada mondialization, İspanyolcada globalizacion, Almancada

ise Globalisierung kavramları ve Bizim dilimizde de küreselleşme olarak karşılık bulmaktadır

(Giddens, 2000: 22). Dünyanın her tarafına yayılması, onunla anlatılmak istenen gelişmeleri de

kanıtlayan bir olgudur. Küreselleşmeye değinmeyen hiçbir siyasal konuşma tam olmamaktadır.

Son onlu yıllarda kullanılan küreselleşme düşün dünyası için anahtar bir kavram haline

gelmiştir.

 Birçok alanda sınırları, mesafeleri ortadan kaldıran küreselleşme; yarattığı etkiler göz

önünde tutulduğunda-şu an itibariyle-karmaşık, çelişkili ve belirsizliklerle dolu bir olgudur.

Bundan dolayıdır ki, bir anahtar terim olarak çok başvurulan bir kavram olmasına rağmen,

 64

henüz net bir tanımı ortaya konmamıştır. Gerçekten de küreselleşme, üzerinde tartışmaların

yoğun olduğu bir alandır (Şahin, 2007: 20). Küreselleşme konusunda son birkaç yılda

alevlenen tartışmalarda farklı düşünürler birbirlerine tamamen zıt görüşler benimsemişlerdir.

 Küreselleşme dalgası birden bire ortaya çıkan bir durum değildir. Ekonomik eksenli ve

kapitalizmle içi içe olan süreçlerin etkisinde yükselmiştir. Bilgi Devriminin yanı sıra

kapitalizmin yeni bir açılımı olarak ifade edilebilecek neo-liberal uygulamalar ve Doğu

Bloğunun yıkılması gibi önemli gelişmelerin üst üste gelmesi küreselleşmenin günümüzde

birden bire karşılaşılan ani ve benzersiz bir olgu olarak algılanmasında etkili olmuştur (Burak,

2001:100-105).

 Dinamik yapısı yanında çok boyutlu oluşu, sınırlarının genişliği anlaşılması ve

kavranması konusunda sıkıntılar çıkarmaktadır. Taylor ve Filint’e göre küreselleşme analizleri

sekiz farklı boyutu dile getirmektedir.

 Ekonomik Küreselleşme: Çokuluslu firmaların dünyanın her yerinden sermaye ve emek

kullanan yeni ‘küresel üretim sistemlerine’ geçmesini;

 Siyasal Küreselleşme: ‘Serbest Pazar Ekonomisi’ kamu harcamalarının kısılması,

özelleştirmeyi, vs. öngören ‘ neo-liberal politikaların tüm dünyaya yayılmasını;

 Sosyal küreselleşme: ‘Dünya toplumu’ fikirlerinin yaygınlaşması, uluslar arası sivil

toplum hareketlerinin yaygınlaştığının düşünülmesini;

 Teknolojik Küreselleşme: Başta internet olmak üzere ‘bilişim teknolojilerinin

yaygınlaşmasını;

 Finansal Küreselleşme: ‘Dünya sermaye piyasalarının artan karşılıklı bağımlılıkları ve

ortaklıklar kurmaları;

 Coğrafi Küreselleşme: Artan iletişim ve ulaşım imkânlarıyla oluşan ‘sınırsız dünya’

fikri;

 Kültürel Küreselleşme: Artan iletişim ve ulaşım imkânlarıyla oluşan ‘sınırsız dünya’

fikri;

 65

 Ekolojik Küreselleşme: Sınır tanımayan ‘küresel ekolojik sorunların ortaya çıkışı ve

ortak eylem planı gerektirmeleri (Burak, 2001: 100-105).

Yukarıdaki tasniflerden anlaşılacağı gibi oldukça yaygın bir süreç olarak küreselleşme,

her disiplinin bakışı ile ayrı ayrı ele alınabilir.

Küreselleşme, kökeninden de anlaşılacağı gibi genellikle ekonomi ve dünyayı içine alan

ekonomiyle ilgili bağlantılar şeklinde daha yoğun bir biçimde anlaşılır. Son yılların en çok

tartışılan kavramlarından olan Küreselleşme birbirinden çok farklı yorumlarla ele alınır.

20.yüzyılın genel spekülatif yapısı bu kavramda kendisini bulur. Tüm yorumların kendine özgü

iç tutarlılığı vardır. Bu yaklaşımlar kabaca üç grupta toplanabilir (Giddens, 2000: 40-42).

Birinci grup küreselleşmeyi teknolojik gelişmelere bağlamakta, küreselleşmenin

teknolojik gelişmelerin ardından kendiliğinden ortaya çıktığını ifade etmektedir. Gelişen

bilgisayar teknolojisi, kolaylaşan bilgi aktarımı ve iletişim ucuzlayan ulaşım, sermayeye

küresel dolaşım olanağı vermiş, küresel düzeyde üretim ağı kurulmasına yol açmış, kaçınılmaz

bir şekilde herkesin yaşamı değişmiştir.

 İkinci gruptakiler, yani neo-liberaller, küreselleşmeyi piyasaların uluslara

arasılaşmasına bağlamakta, yaşanan teknolojik gelişmelerin ve artan üretimin 1970’li yılların

ortasından itibaren piyasaların dışa açılmasını getirdiğini, ülkelerinde bu doğrultuda ticari

serbestleşme için gerekli önlemleri aldığını ifade etmektedir. Bu süreci kolaylaştırmak için

korumacı politikalardan vazgeçilmiş, para piyasaları serbestleştirilmiş, dış ticaret teşvik

edilmiş, yani dış pazar ve arz yönlü politikalara geçilmiştir.

Üçüncü grubu ise, küreselleşmeyi yeni bulmayanlar oluşturmaktadır. Bunlara göre,

küreselleşme kapitalizmin mantığından kaynaklanmaktadır. Dolayısıyla küreselleşmenin 500

yıl önceki keşif gezileriyle başladığı dahi öne sürülmektedir. Zaten 19.yüzyılda görülen uluslar

arası dış ticaret hacmine ilişkin verilerde, küreselleşmenin yeni bir olgu olmadığını ifade

etmektedir (Koray,2001:25-30).

 Giddens ise bu küreselleşme algısı içinde farklılaşan grupları şüpheciler ve radikaller

olarak tanımlamaktadır. Şüphecilere göre; Küreselleşme konusunda edilen lafların hepsi kuru

gürültüden ibarettir. Küresel ekonomi, sağladığı yararlar, kazandığı deneyimler ve getirdiği

musibetler ne olursa olsun, önceki dönemlerde var olan ekonomiden özellikle farklı bir şey

değildir. Şüpheciler, çoğu ülkelerin gelirlerinin encek küçük bir miktarını dış ticaretten elde

 66

ettiğini ileri sürüyorlar. Ekonomik alışverişlerin önemli bir kısmının yakın bölgeler arasında

geçtiğini söylüyorlar. Radikaller ise; küreselleşmenin tamamen gerçek olduğunu iddia etmekle

yetinmiyor, sonuçlarının istisnasız her yerde hissedilebileceğini söylüyorlar. Şüphecilere göre,

küreselleşme nosyonu, refah sistemlerini ortadan kaldırmak ve devlet harcamalarında kısıntı

yapmak isteyen serbest piyasacıların ortaya attığı bir ideolojidir (Giddens, 2000: 45-50).

 Radikaller Küreselleşmeyi insanlığa yararlı bir süreç olarak algılarlar. Gelişmeler ilk

gerçek küresel uygarlığın habercisi olarak görülmektedir. Küreselleşmeyle yeni toplumsal

örgütlenme şekilleri belirirken, küresel piyasa politikanın, dünya toplumu ise ulus-devletin

önüne geçmektedir. Radikallerin geneli küreselleşmiş ekonomik ve sosyal süreçler karşısında

ulusun ve ulus devletin arka planda kalacağını düşünürken birçoğu da ulus-devletin yaşama

şansı olmadığını ifade etmektedir.

 Drucker’a Göre; Dünya sistemi ulus-devlet sisteminden çoğulcu sisteme geçmekte,

milli egemenlik alanı diye bir şey kalmamaktadır. Siyasal yapıdaki bu değişim ‘egemen ötesi’

çağa geçiş olarak ifade edilmektedir. Paranın trans nasyonal oluşu da’ milli’ ve ‘kültürel

’kimliği yok etme yolundadır. Tüm bunlara bakarak küresel medeniyetin artık ütopya olmaktan

çıktığı, ufukta görüldüğü söylenebilir (Bülbül, 2006: 264).

 Ohmae’ye göre ise; Ulus-Devlet modelinin artık sonu gelmiştir. Ekonominin faaliyet ve

istihdam seviyesinde dahi belirleyiciliğin milli hükümetlerden uluslararası sermayeye geçtiği,

dünya pazar güçlerinin en güçlü devletten daha güçlü olduğu küresel bir ekonominin oluştuğu

şartlarda ulus-devlet modelinin varlığını sürdürmesi mümkün değildir (Bülbül, 2006:264).

 Radikaller Küreselleşmeye olumlu hatta gelecek ütopyası olarak bakarlar. Değişen

dünyanın küreselleşmenin öngörüleri etrafında siyasal ve toplumsal olarak yapılanacağına

inanırlar. Küreselleşmenin modern dünyadaki etkileri düşünüldüğünde sürecin radikalleri

doğrulayacak şekilde devam ede geldiği görülebilir.

 Şüpheciler ise Küreselleşmeyi; Büyük kapitalist devletler ile büyük sermayenin merkez-

çevre bağımlılık ilişkisini pekiştirerek, hâkimiyetlerini sürdürmek için kullandığı ideolojik bir

tutum olarak algılamaktadır. Dünya tek bir medeniyete değil hızla kutuplaşmaya gitmektedir.

Ulus devletin yönetim imkânları birçok bakımdan zayıflamakla birlikte milli çıkar anlayışı

varlığını sürdürecek, ulus devlet önemini muhafaza edecektir. Ulus-Devletin önemsizleşeceği

 67

iddiaları bilinçli ve ulus ile devlet arasındaki ilişkiyi sadece ekonomiye indirgediği içi eksik bir

yaklaşımdır. Asıl olarak yoksulluğun küreselleştiği, gelişmekte olan ülkelerin milli egemenlik

ve bağımsızlıklarının hiç olmadığı ölçüde tehdit altına girdiği şüphecilerin sıklıkla dile getirdiği

iddialardır (Giddens, 2000:43-47).

 Chomsky ve Fox Küreselleşmeyi büyük kapitalist güçlerin ekonomik çıkarları için yeni

açılımlar kazandığı, eşitsizliğin derinleştiği, demokrasi ve özgürlüklerin krize girdiği bir

emperyalizm süreci olarak algılarlar.

 Huntington’a göre ise Batı kültürünün ve medeniyetinin evrenselleşmesi hayaldir.

Tersine dünya giderek daha az Batılı olma yolundadır. Ulus Devletin en güçlü aktör olarak

varlığını devam edeceğini düşünür (Berger & Huntington, 2003)

 Wallerrstein’ın bu konudaki yaklaşımı ise; merkez çevre çekişmesinin şiddetlenmekte

olduğu ve dünyanın muazzam bir düzensizlik ve kargaşa ortamına sürüklendiği yönündedir.

Büyük kapitalist ülkeler ve çevrelerce zekice yönlendirilen, belirsizliğin had safhada olduğu

kaotik bir geçiş döneminden bahsedilebilir. Özgürlükler ve demokrasi tehlike altına girmiş

durumdadır. Ulus-devlet düzeyinin artık sınırlı bir yarar sağlayacağı ortada olmakla birlikte

belirsizlik ortamında ulus-devlet önemini ve varlığını muhafaza edecek başlıca kurum

görünümündedir (Wallerstein, 2005: 13-15).

 Amin’e göre ise; güney ülkelerinin taşeron haline getirildiği bir emperyalizm süreci

yaşanmakta, kuzey ülkelerinin tekeline geçen sahalar genişlemektedir. Bu tekellerin başında

teknoloji tekeli, finans tekeli, doğal kaynaklar tekeli gelmektedir. Eşitsizliğin derinleşmesi

kutuplaşmayı kaçınılmaz kılmaktadır. Ulus-devletin de etkinliği aşınmaktadır ama

küreselleşmeye karşı ulusal tepkilerdeki artış ulusun ve ulus-devletin önemsizleşmediğinin

göstergesidir. Ayrıca ulus devlete kapitalistlerinde ihtiyacı vardır.(Amin, 1993)

 Tabb; Kapitalizmin ahlaki olmayan yönünün kaçınılmaz olarak devreye girmesiyle

çevre ülkeler bağımlı hale getirilmekte ve sömürgecilik uygulanmaktadır. Dünyada ki büyük

şirketlerin antidemokratik işleyişiyle büyük şirketlerin kar ve rekabet felsefesi özgürlükleri

kısıtlamaktadır. Küresel ekonomi içinde ulus-devletleri güçsüz ve arka planda görmek büyük

hatadır. Sanıldığının aksine devletler piyasaların ve siyasetin gerçek hâkimidir.

Küreselleşmenin alacağı biçimi Güneyin ekonomik ve kültürel tepkisi belirleyecektir (Şahin,

2007: 20).

 68

 2.6.1.Küreselleşmenin Sosyal ve Ekonomik Etkileri

Marshall Macluhan 1964 yılında kaleme aldığı ve Küreselleşmeyi neredeyse tek başına

temsil eden ‘Understanding Media The Extensions of Man’da’ ortaya attığı Küresel köy ile

bütün dünyayı bir köye benzetmekte ve küreselleşmeyi adeta mekaniksel bir zarurete

indirgemektedir (Hocaoğlu, 2003: 288) . Küreselleşme serüveni Batı ruhunu ve onun mahsulü

olan ve tabiatı gereği ancak sömürerek ayakta kalacak olan Kapitalizmin gerçek mahiyetini ve

yüzünü ve Küresel Yağmanın boyutlarını mükemmelen göstermektedir (Beaud, 2003: 179).

İngiliz sömürgeler bakanı Joseph Chamberlain, 1896’da Birmingham Ticaret Odasın’da

yaptığı bir konuşmada: ‘Eğer pasif kalmış olsaydık….Afrika’nın en büyük kısmı hasımlarımız

tarafından ele geçirilecekti…)Sömürge politikamızla yeni bir toprağı ele geçirip

kalkındırdığımızda,bunu uygarlığın gücüne dayalı ve dünya ticaretinin gelişmesi için

yapıyoruz..’Jules Jerry de : ‘Sömürge siyaseti sanayi siyasetinin kızıdır’ diyordu. Enstitü üyesi

ve Colege de France’da öğretim üyesi ve Economiste Français’nin müdürü olan P.Leroy-

Beaulieu, 1891’de yayınlanan, ‘Modern Toplumlarda Sömürgeleştirme Üzerine’ başlığını

taşıyan eserinin başlığında John Stuart Mill’in şu cümlesini koymuştu. ‘Denilebilir ki, bugün

dünya koşullarında sömürgeler kurmak, yaşlı ve zengin bir ülkenin sermayesini harekete

geçirecek en iyi iştir. Sömürgeleştirme bir halkın büyüyen gücü, kendini yeniden üretebilme

kuvveti, bir alanda genişleyip çoğalması ve dünyanın büyük bir kısmında dilini, fikirlerini,

yasalarını egemen kılmasıdır (Hocaoğlu, 2003:288). Sömürgeleştirilen bir halk, kendi

ihtişamının ve üstünlüğünün temellerini geleceğe taşır. Uygar devletlerin sömürgeleştirmeyi

gerekli bir araç olarak görmemesi mümkün değildir. Bu süreç aslında dünya insanlığının

yaşamsal dengesini bozan bir süreçten başkası değildir, Batılı toplumlar sömürgecilik

serüvenini ne kadar meşrulaştırma gayretine girerlerse girsinler küresel yoksulluğun ve buna

bağlı ortaya çıkan sonuçların en temel sebebi olarak küresel anlamda sömürgeciliktir.

Küreselleşme günümüzde kapitalizmin yeniden isimlendirilmesi sürecidir. Bu sürecin

merkezinde yeni bir ekonomik küreselleşme fikri yatmaktadır. Bu kavram ayrıca ulusal

ekonomilerin ve dolayısıyla ulusal ekonomik yönetimin yerli stratejisinin hızla geçerliliğini

kaybettiği gerçeğini ifade etmek için kullanılır.

1980’li yıllardan itibaren sermaye üzerindeki kısıtlamaların kaldırılması ve finansal

serbestleşme politikaları ile gündeme gelmiştir. Günümüzde neo-liberal ütopya tam bir

ideolojik hegemonya oluşturmuştur (Başkaya, 1997: 10). Dünya, ekonomik boyutta hızlı

bütünleşme içindeyken, toplumsal alanda hızla ayrışmaktadır. Küreselleşmenin bu alanda

 69

işlevsel olmadığı da anlaşılmaktadır. Neo-Liberal düşünce dünya kapitalizminin lideri

konumundaki ülkelerde büyüme oranlarını artırmıştır. Bu süreç üçüncü dünya olarak

adlandırılan ülkeler açısından bir sanayisizleştirme, geri bıraktırma olgusuyla paralellik

göstermektedir. Bu bakımdan küreselleşme eşitsizlikler üzerine inşa edilmiştir (Yeldan,

2001:15-16).

Ünlü sosyolog Bauman küreselleşmeyi ayrıcalıkların, mahrumiyetin, servetin ve

yoksulluğun, kaynakların ve acizliğin, gücün ve güçsüzlüğün, özgürlüğün ve kısıtlamanın

yeniden dağıtımı olarak yorumlamaktadır. Walleristain ise küreselleşmenin yeni bir olgu

olmadığını, yüzyıllardır sitemin en temel özelliklerinden olduğu halde yeni keşfedildiğini

vurgulamaktadır (Walleristain, 1997: 36). Samir Amin de küreselleşmenin yeni bir şey

olmadığını beş yüzyıl içinde Amerikanın istilası ile başlayıp Aydınlanma çağının

evrenselliğinde devam ettiğini ileri sürmektedir (Amin, 1999: 51).

Ne zaman başlamış olursa olsun küreselleşme kapitalist sürecin bir tezahürüdür. Avrupa

kültürünün yeni sömürgecilik kolonizasyon ve kültürel kaynaşma ile dünyaya yayılma

çabalarının doğrudan sonucudur. Günümüz ülkeleri arasında belirgin bir küresel denge

etrafında yoğun eşitsizlikler oluşmuştur (Mutioğlu, 2003: 297-301). Gelir dağılımındaki

adaletsizlik son yıllarda daha da artış göstermiştir. Kısaca, dünyanın çeşitli bölgelerinde

görülen yoksulluk dünya ekonomisindeki küresel gelişmelerin istikrar ve uyum politikalarının

sonucudur. Bu dengesizlik 2000’li yıllarda ve gelecekte insanların karşısına çıkabilecek en

büyük tehdittir.

 Bunun yanında son dönemde ortaya çıkan önemli sosyal olayların etkisiyle kaçınılmaz

bir dönüşüm sürecinin ortaya çıkması da çok şaşırtıcı değildir. Belli ki bu sürecin en güçlü

dönüştürücü etkisi ulus-devlet üzerinde gerçekleşmektedir. Milli ekonomi ve politika eskisi

kadar etkili değildir, fakat buna rağmen ulus-devlet yeniden bu dönüşüm sürecine göre

kodlanarak varlığını devam ettirmektedir.

 Küreselleşme tartışmaları çok geniş bir literatürün doğmasına yol açmıştır.

Küreselleşmenin en çok üzerinde konuşulan boyutu ise ekonomik küreselleşmedir. Bunun az

bir kısmı ise küreselleşmenin refah devletlerine olan etkisidir.

 70

 2.6.2.Küreselleşme ve Refah Devleti

 Küreselleşmenin en büyük etkisinin ekonomik hayata yönelik olduğunu daha önce ifade

etmiştik. Gerçekten de, küresel bir ekonominin ortaya çıktığı ya da ortaya çıkmakta olduğu

iddia edilebilir. Bu küresel ekonomi içerisinde farklı ulusal ekonomiler ve bununla birlikte

ulusal ekonominin yönetiminin yerel stratejileri giderek birbiriyle olan bağlantısını

yitirmektedir (Giddens, 2000: 42). Lokal strateji ve aktörler değişerek global strateji ve aktörler

devreye girmektedir, bu durum ortaya çıkabilecek sorun ve kazanımları da küresel sorun yada

kazanımlar haline getirmektedir.

 1973 sonrası birinci ve ikinci petrol krizleriyle birlikte refah devleti ciddi sorgulanmaya

başlandı. Zaten devletin ekonomideki etkin rolü liberaller tarafından her zaman eleştiri konusu

olagelmiştir. Ancak bu sefer artan kamu harcamaları, kronik bütçe açıkları ve enflasyon refah

devletinin bu şekilde sürdürülemeyeceğini, yeni bir küresel ekonomik dönüşümün kaçınılmaz

olduğunu gösteriyordu. 1980’lerde neo-liberal uygulamalar ve yeni sağ politikalarla refah

devleti ve sosyal politikalar sorgulanmanın ötesinde terk edilmeye başlandı (Aysan, 2006: 62-

65).

 Uzmanlara göre 20.yüzyılın sonunda refah devletinin yaşadığı problemlerin temel

sebebi olarak uluslar arası mal, hizmet ve sermaye piyasalarındaki hızlı bütünleşmede

aranmalıdır. Dünya 1975’lerden sonra içine girdiği krizden çıkmanın yollarını, küresel ölçekte

sermayenin yeniden yapılandırılmasında buldu, kapitalist sistem kendi mantığına uygun

olmayan refah devleti anlayışını değiştirmek ve yerine küresel kapitalizm koşullarıyla uyumlu

yeni bir yönetim biçimi oluşturmak için arayış içine girmiştir. Bu arayış refah devleti sistemini

temelden etkilemiş, refah devleti kavramının gözden düşmesine ve sosyal politikaların

erozyona uğramasına yol açmıştır (Özbek, 2002: 7).

 Bir başka bakışla Küreselleşme kapitalist sistemin varlığını sürdürmek için kullandığı

başka bir yoldur kapitalist sistem her krize girdiğinde varlığını devam ettirecek bir yol

bulmakta ve yoluna devam etmektedir.

 Küreselleşme sürecinin sosyal refah devletine muhtemel etkileri konusunda sosyal

bilimler alanında iki yaklaşım bulunmaktadır. Birinci yaklaşıma göre, dünya refah devletinden

rekabet devletine doğru paradigmaların değişimini yaşamaktadır. Bu süreçte sosyal politika iş

piyasasının esnekliğinin temin edilmesi veya uluslar arası rekabet kabiliyetinin gereklerine göre

tespit edilmelidir. İkinci yaklaşıma göre küreselleşme bugüne kadar refah devleti üzerinde

 71

hemen hemen hiçbir olumsuz etkide bulunmamıştır. Son yıllarda küreselleşmenin etkileriyle

alınan tedbirler, gelecekte yaşanacak etkiler dikkate alındığında çok sıra dışı kalmaktadır.

Sosyolojik anlamda küreselleşmenin mahalli kültürlerin ve geleneksel toplumsal bağların

çözüldüğü, milli devletin belirleyiciliğinin azaldığı, gruplar ve kişiler arasındaki her türlü

ilişkinin kolaylaşıp yaygınlaştığı, üretimin ve bölüşümün yeni bir dönüşüm içine girdiği, gerek

toplumlar arasında gerekse aynı toplum içindeki sürtüşmelerin yayılma tehlikesinin her

zamankinden daha çok olduğu, sınırların ve geleneksel aktörlerin öneminin azaldığı bir süreç

olduğu ifade edilebilir (Koçdemir, 1998: 66).

 Küreselleşme en güçlü sosyal devlet özelliğine sahip olan devletleri de olumsuz

etkileyebilir. Eğer gerekli önemleler alınmazsa, işsizlik oranı rekor kırmakta, devlet borçları

artmakta, sosyal hizmetlerle ilgili maliyetler ekonominin katlanamayacağı seviyelere

çıkabilmektedir (Çelik, 2002: 36-39).

 Küreselleşme süreci ile birlikte yaşanan en büyük eşitsizlik, gelir dağılımına yönelik

yaptığı etkidir, bu etki küreselleşmeye uyum sağlayan ülkelerde pozitif yönde iken, az gelişmiş

ya da gelişmekte olan ülkelerin dezavantajına dönüşmüştür. Bu durum küreselleşmenin

etkilerinin standart olmadığı ülkeden ülkeye değişiklik arz ettiğini göstermektedir. Kimi

ülkelerde bir gerileme yaşanırken, kimileride küreselleşme sonrasında yeni refah rejimleri

ortaya koymuşlardır. Öyle ise Küreselleşmenin küresel etkilerinden refah devleti de

etkilenmiştir, fakat bu bittiği anlamına gelmeyecektir.

 1970 sonrasında liberalleşme, kuralsızlaştırma ve daha az devletçi bakış

açılarının hâkim olması ile birlikte sosyal politikalara da “küreselleşme süreci” damgasını

vurmaya başlamıştır. Küreselleşme, bir süreç olmasının yanında tüm yapılarda köklü

değişiklikler ve dönüşümler meydana getirmiştir. Ulus devletin çözülmesi yanında, yönetimde;

yerelleşme, sivil toplumun etkinliği, katılım, yönetişim vurgulanmaya başlamıştır. Bu tarihler

yerel birimlerin yönetimde ve yerel kamusal hizmetlerde daha fazla söz sahibi olmaya

başladıkları yıllar olmuştur. Küreselleşme ile beraber kentler inisiyatifi ele almaya başlamış,

hatta bazı küresel kentlerin ulus devlet etkinliğini aşan bir güce sahip olduğu gerçeği kabul

görmeye başlamıştır. Merkezî hükümetlerin gücü zayıflarken, yerel yönetimler ve sivil toplum

örgütleri belirgin bir şekilde iktidarı paylaşan güçler olmaya başlamıştır. İktidar artık çoklu

aktörlerin paylaşımına girmiştir. Yerel birimler de –özellikle anakentler- küreselleşme ile

birlikte alt yapıdan üst yapıya, konuttan sağlığa, sosyal hizmetten sosyal yardıma kadar yerel

nitelikteki tüm hizmetleri sunan ana birimler olmuştur. Küreselleşmenin yeni süreçte yerel

 72

yönetimlerin sorumluluklarını azaltmadığı aksine yerel yönetimlere olan vurguyu ve önemi

arttırdığı anlaşılmıştır. Küresel güçlere karşılık olarak “yeni yerelleşme”“New Localism” ile

vurgulanan yerel karar vericilerin daha aktif ve daha fazla sorumluluk sahibi olacaklarına inanç

da artmıştır. Küreselleşme ile birlikte sosyal alan zayıfladıkça sosyal alana ihtiyaç ve vurgu da

artmıştır. Bu noktada ana soru sosyal politikaların ne olduğu kadar kimler tarafından ne kadar

sağlanması gerektiğidir. Küreselleşme devlet yapısını değiştirirken, devleti hizmet sunumunda

tek belirleyici olmaktan çıkarmıştır. Sosyal politika uygulayıcılarına da yeni paydaşlar

ekleyerek bu alanı çoklu aktörlerin katılımına açarak, sosyal politikaları yeniden belirlemeye

başlamıştır. (Kesgin, 2008). Devletin hangi kurumunun hangi şekilde sosyal yaşama

müdahale edeceğini, sivil toplumun ve sosyal uygulamaları talep edenlerin bu müdahalenin

neresinde duracağını ve bireylerin sorumluluğunun ne kadar olduğu ya da olması gerektiğini

tanımlamak ve tespit etmek önem kazanmıştır.

 2.7.Sosyal Politikadaki Niteliksel Değişme

 Sosyal Devlete etki eden salt Küreselleşme süreci değildir, Küreselleşme sürecinin

etkisiyle ya da değil; başka pek çok sosyal, ekonomik, politik, ideolojik süreçte sosyal refah

devleti sürecine etki etmiştir. Sosyalist bloğun çöküşü, neo-liberal gelişmeler, Ulus-Devletin ve

ulusal Egemenliğin zayıflaması, Sosyo-Demografik yapıdaki belirgin değişmelerde sosyal

devletin yeni formunun oluşmasında etkili olmuştur.

 Sosyalizmin etkisi; Özellikle Soğuk Savaş döneminin yarışını kapitalist sistem

kazanmış ve bunun sonucunda küreselleşme çağına geçilmiştir. Liberalizmin rakibi olan

sosyalist bloğun yıkılmasıyla küreselleşmenin de yardımıyla dünyada egemen bir doktrin

olarak kalması, Sosyal refah devletlerini de etkilemiştir. Refah devletleri de, büyük ölçüde

rekabete dayalı yeni dünya düzeninde, küçülme ve kendilerine çeki düzen verme gereksinimi

hissetmiş, bunun bir göstergesi olarak özelleştirme tüm dünyada popüler bir uygulama aracı

olarak baş tacı edilmiş, devletler görevlerini yeniden gözden geçirme gereği duymuştur

(Akalın, 2002: 58-63).

 Neo Liberal Süreç; Küreselleşmenin ideolojisi neo-liberalizmdir. Neo-Liberalizm

19.yüzyılın iki rakip ideolojisi liberalizm ile muhafazakârlığın birleşmesi sonucunda

oluşmuştur. Piyasa ekonomisi açısından bakıldığında liberalizmle aynı olan neo-liberalizmin

temel farkı, muhafazakârların devlete ya da ilahi güce itaat, dayanışma, piyasada oluşan fiyata

 73

adalet kaygısıyla müdahale (adil fiyat), geleneğe ve mevcut kurumlara sahip çıkma gibi

noktalardan farklı bir çizgi izliyor olmasıdır. Büyük oranda Kilise tarafından desteklenen

muhafazakârlar, cemaatlerle ve Kilise ile ilişkilerini devam ettirirler. Temelde neo-liberalist

düşünce, doğası gereği refah devletini küçültmeyi hedefler.

 Neo-Liberalizmde, refah devleti politikalarının mirası olan, sosyal güvenlik yüküne bir

tepki olarak,devlet kurumuna karşı klasik liberalizme göre daha negatif bir bakış açısı

gelişmiştir.Yatırımlardan tamamen elini çeken,toplumsal hayatta mümkün mertebe

sınırlandıran bir devlet önerilmekte;sınırlandırmanın kapsamına,klasik liberalizmin devlete

bırakılmasına ses çıkarmadığı alanlar da dâhil edilmektedir.Sözgelimi klasik liberalizm de en

azından dışta etkin ve güçlü devlet fikri tartışma konusu değilken, neo liberaller dış ilişkilerin

ekonomiden ayrı düşünülemeyeceğinden hareketle devletin dış yetkilerinin sınırlandırılması

gerektiğini ileri sürmektedirler.Neo-Liberalizm,bir yandan devleti ekonomik faaliyetin dışına

atarken bir yandan da vatandaşlarla ilişkisini frenlemek istemektedir (www.liberal-

dt.org.tr//dergiler//). Büyük oranda Kilise tarafından desteklenen muhafazakârlar, cemaatlerle

ve Kilise ile ilişkilerini devam ettirirler. Temele neo-liberalist düşünce doğası gereği refah

devletini küçültmeyi hedefler.

 Küreselleşme süreci ile birlikte devletin yapısında ciddi bir değişim yaşanmıştır.

Modern devletin yapısında belirgin bir değişmeyle birlikte özellikle ulus devlet gücünde

belirgin bir farklılaşma ortaya çıkmıştır. Ekonomik sınırlarında bir bulanıklaşma ve belirgin bir

güç kaybı kendisini göstermektedir. Devletin küçülmesi, özelleştirme, kamu sektörüne

güvensizlik, merkeziyetçiliğin azaltılması, sosyal haklarda gerileme gibi yeni liberal ideolojiye

dayanan reformlar ulus devletin klasik fonksiyonlarında önemli azalmaya yol açmıştır (Uygun,

2001: 169-170).

 Yeni sağ olarak adlandırılan bu akımın temel amacı, bir yandan müdahaleci refah

devleti anlayışının, yani devletin üstlendiği birtakım ekonomik ve sosyal görevlerin ne kadar

kötü ne kadar yanlış olduğunu ortaya koymak, diğer yandan da piyasa ekonomisinin fayda ve

faziletlerini öne çıkarmaktır. Sonuçta, bunların hepsi, ulus devletlerin güçsüzleştirilmesi,

küçültülmesi, yetkilerinin ve sorumluluklarının kısıtlanmasını gündeme getiren uygulamalardır

(Kazgan, 2002).

 Uluslar arası iktisadi kuruluşların sayısal artışı ve ulusal sistemlere yönelik borç, kredi-

iç müdahale ilişkisi de ulus-devletin küresel ekonomik güç karşısında kendiliğinden eridiğinin

 74

göstergesidir. Ulus devletlere yönelik bu güçlü müdahaleler mutlak anlamda devletin yok

olduğu anlamını vermez.

 Küreselleşme süreci ile tüm dünyada faklı bir kapitalist örüntü etkisini

hissettirmektedir. Bu durumun etkisiyle ne kadar devletin konumlanışında faklılaşmalar olsa da

sosyal yapıda ve ekonomik hayatta dengeleri bozan gelişmelere karşı devletin bir sosyal

politika refleksi var olmaya devam etmektedir. Refah devleti de bu yeni süreç karşısında

küçülürken aynı zamanda yeni biçimler almaktadır.

 Küreselleşme sosyal refah önlemlerinin sürdürülmesinin imkânlarını daha da

zorlaştırmaktadır. Sanayileşmiş ülkelerde Devlet hala sosyal politikanın önemli bir aktörü

olarak adil dağlımın ve toplumsal dengenin garantörüdür. Toplumun yoksullaşmasının

önündeki engel devlettir. Bunun yanında modern toplumlarda sosyal politika uygulamaları

sadece devletin sırtında olmamalıdır. Sosyal politika uygulamalarının devlet dışında da

aktörleri vardır, bu aktörlerin işbirliği ile arzu edilen sosyal refah rejimine geçilebilir.

 75

ÜÇÜNCÜ BÖLÜM: MODERN SOSYAL DEVLETİN ÖZELLİKLERİ

 3.1.Sosyal Devletin Niteliği Ve Anlamı

 Kapitalizm, ulus devlet, küreselleşme olgularının bileşeninde okumaya çalıştığımız

Sosyal Refah Devletinin geçirdiği yoğun tarihsel deneyimlerin ardından bugün de insanlığın

temel ihtiyaçlarını karşılamak için hala gündem de olduğunu görmekteyiz. Özellikle Sanayi

Kapitalizminin etkisiyle, işçi sınıfının kaderi ile ilgili ortaya çıkan sorunların çözümüne yönelik

arayışların etkisiyle, bir çözüm biçimi olarak sosyal refah devleti; insanlığın gündemine girmiş

ve bugün de yeni boyutlar kazanarak ve kendisini yenileyerek varlığını sürdürmektedir. Bu

gündem de oluşu tarihsel ve sosyolojik bir okumayla okuyarak temel kırılma noktalarını ve

sosyal refah devletini var kılan dinamikleri anlamaya çalıştık, bundan sonraki süreçte modern

insanın devam ede gelen ihtiyaçlarını karşılamada sosyal refah devletinin üstlendiği misyonu

anlamaya çalışacağız.

 Sosyal Politika metinlerinde Sosyal Devlet; genellikle vatandaşların sosyal

durumlarıyla, refahlarıyla ilgilenen, onların asgari bir yaşama düzeyini sağlamayı vazife bilen

devlettir. Vatandaşlarının itibar ve şahsiyetlerini zedelemeden, onlar için insanca yaşama

ortamı hazırlamayı kendisi için görev bilen bir devlettir. Sosyal Devlet, acizleri güçlüler

karşısında koruyarak, hakiki eşitliği, yani sosyal adaleti ve sosyal dengeyi sağlamakla mükellef

bir devlettir. Toplumda en başta, en aciz, en muhtaç, hissedilmeyen, görülmeyen insanlara en

hızlı ve en etkin bir şekilde çözüm üreten devlettir. Sosyal Devlet, toplumdaki refah düzeyi

açısından mevcut farklılıkları gidermeye uğraşmakta ve orta tabaka oluşturmak maksadıyla da

özellikle alt gelir gruplarının sosyo-ekonomik durumlarını değişik sosyal politikalar aracılığıyla

iyileştirmeyi hedeflemektedir. Diğer yandan sosyal devlet, sosyo-ekonomik hayatı

yönlendirerek güçsüzleri, fakirleri, yardıma ve bakıma muhtaç kişileri koruyan, bu hizmetleri

götürebilmek için sosyal kurumlar tesis eden, koruyucu tedbirler vasıtasıyla toplum

meselelerini olabildiği kadar önlemeye ve gidermeye çalışan, sosyal sorunların baskısı altında

bulunan kişi ve grupları koruyan şefkatli ve himayeci devlettir. Sosyal Devlet; Sosyal adaleti

sağlamak amacıyla, fertleri çalışma ve sosyal hayatta yalnız bırakmayan, ekonomik ve sosyal

yapıda değişiklik yapılmasını öngören, bu gaye ile de ekonomik ve sosyal hayata müdahale

eden devlettir (Seyyar, 2002: 498).

 76

 Her birey, yaşam koşusuna eşit koşullarda başlamaz. Doğumla birlikte kazanılan bazı

özellikler vardır. Örneğin dil, ırk, renk, doğum yeri, hatta anne-baba’nın kültür düzeyi,

ekonomik durumu ve toplumsal statüsü gibi bazı özellikler her birey için faklıdır. Bunun

dışında, yine kendi dışında cereyan eden, ancak onu yoksulluk, işsizlik gibi tehlikelere maruz

bırakan bazı ekonomik faktörlerde söz konusudur. İşte sosyal devlet, bu avantaj ve

dezavantajları dengelemeye çalışan, dengedeki ibreyi daha ziyade ekonomik ve sosyal yönden

güçsüz olanların lehine tutan devlettir (www.turkhukuksitesi.com/makale_60.htm).

 Sosyal Devlet; Sosyal görev ve sorumluluklar üstlenmiş, halkına insan şeref ve

haysiyetine yaraşır, maddi, medeni, kültürel ihtiyaçları içeren asgari refah şartları sağlamayı

hedef almış, sosyal güvenlik müessesesellerini kurmuş çağdaş devlet anlayışı şeklinde

tanımlamak ta mümkündür (Serter, 1994: 33).

 Devletin tarihsel serüveninin zorunlu bir aşaması olarak gördüğümüz sosyal refah

devletinin tam olarak açıklanmış ve uluslar arası homojenliğe kavuşmuş bir tanımsal karşılığını

bulmak pek mümkün gözükmemektedir ve yapacağınız her tanım gayreti sizi belli bir tarih ve

konjonktür içine itecektir. Bu cümleyle sadece değişik devletlerde değişik anlayışların olması

durumunu değil, tek tek bireylerin de refah devletini farklı yorumlaması, kavrama ne karşı

çıktıkları ne de kabul ettikleri bir düşünceler kümesine, ama uygulamayla ilişkisi çok zayıf

düşünceler kümesine çevirmeleri anlatılmak istenmektedir

(www.canaktan.org/politika/anti_leviathan/diger-yazilar/bakici-refah-devleti.pdf).

 Refah Devleti ya da devletin refah devleti niteliği kazanması birtakım gelişmeler,

olaylar sonucunda, yani toplumda yaşanan dinamiklerin sonucunda ortaya çıkan bir gelişme,

bir olgudur. Bunun tabi ki kurumsal olmaktan öte de ideolojik bir tabanı ve tarihsel, sosyal

gelişmelerle de çok yakın ilgisi vardır (Koray 1996: 15-16).

 Temelde kapitalizmin tarihsel odak olarak alındığı bir okuma biçiminde sosyal devlet

ve Sosyal politikalar günümüzde yoksulluğu kaldırmaya yönelik olarak düşünülmemekte

büyük oranda sosyal-politik sisteme meşruluk kazandırma ve toplumsal tehdidi ortadan

kaldıran bir araç olarak kullanılmaktadır. Yasemin Özuğurlu’nun

(www.evrenselbasim.com/ek/dosya.asp?id) da belirttiği gibi, Sosyal koruma sisteminin yoğun

olduğu kapitalist bir toplumda, böyle bir koruma sistemi aslında kapitalist üretim ilişkileri

açısından bir tehdit olmaktan çok sınıflar arası çelişkileri yumuşatarak sisteme meşruluk

kazandırma işlevine sahiptir. Dolayısıyla kapitalist sistemde toplumsal üretimden alınan pay,

 77

mülkiyet sahibi olmaya bağlı olarak şekillendiği için, toplumsal eşitsizlik üretilmektedir. Bu

eşitsizliği meşru kılmak, yani bireyin var olma hakkını sağlayacak bir gelir bölüşümü ile piyasa

mekanizmasının temel mantığını bozmayacak bir ekonomik etkinlik arasındaki çelişkileri

gidermek, devletin sorumluluğunda görülmektedir. Bu da devletin sosyal politikada temel

işlevidir. Diğer bir ifade ile piyasanın ortaya çıkaracağı gelir dağılımını değiştirmek üzere refah

hizmetlerinin, kamu harcamalarının ve kamu gelirlerinin kullanılması devletin ana görevleri

arasındadır.

Sosyal Devlet algısı ve buna bağlı olarak gerçekleşen sosyal politika tasavvuru ve

tanımlaması bir tarihsel kırılma noktası olarak Kapitalizme eklemlendiğinde ideolojik bir

serüven olarak kapitalizmin handikaplarını kendi olgusal alanına taşımış olur.

Birçok çalışmada referans olarak gösterilen Asa Briggs’in tanımına göre, Sosyal Devlet;

“piyasa güçlerinin rolünü azaltmak amacıyla, bilinçli bir şekilde örgütlü kamu gücünün

kullanıldığı bir devlet türüdür.” Briggs’e göre, Sosyal Devlet, üç alanda faal durumdadır:

Birincisi, bireylere ve ailelere, minimum bir düzeyde gelir garantisi sağlamaktadır. İkincisi,

kişilerin, belirli sosyal risklerin (hastalık, yaşlılık, işsizlik vb.) üstesinden gelmelerinde onlara

yardımcı olmaktır. Üçüncüsü ise, sosyal refah hizmetleri aracılığıyla, tüm vatandaşlara en iyi

yaşam standartlarını sağlamaktır. Özetlenirse; bir refah devleti, vatandaşlarına minimum gelir

garantisi sağlamalı, güvencesizliği azaltmalı, herkese en iyi standartlara sahip olabilme hakkı

vermelidir.

Diğer bir tanıma göre sosyal devleti, bireylere yalnız klasik özgürlükleri sağlamakla

yetinmeyip, aynı zamanda onların insanca yaşamaları için gerekli olan maddi ihtiyaçlarını

karşılamayı da kendisine görev edinen devlettir. Refah devleti için sosyal güvenlik, sosyal

hizmetler ve sosyal yardımda bulunmak, vatandaşlarına tanıdığı bir lütuf değil, onun görevidir.

Başka bir tanıma göre, sosyal devleti kısaca üç şekilde betimlemek mümkündür. Sosyal

devlet, müdahaleci, düzenleyici ve geliri yeniden dağıtıcı bir devlettir. Müdahalecidir, çünkü

piyasa başarısızlıkları üzerine harekete geçer ve doğan sorunların giderilmesine yönelik olarak

önlemler alır, düzenlemeler yapar. Düzenleyicidir, çünkü iş piyasalarındaki düşük ücretlerin

işçileri sefalete düşürmemesi için asgari bir ücret belirler, sosyal güvenlik ve sosyal yardım

hizmetlerini üstlenir. Gelirin yeniden dağıtıcısıdır, çünkü vergi ve diğer politikalar ve transfer

 78

harcamalarıyla gelirin paylaşımına müdahalede bulunulmadığında, sınıflar arasında gelir

dengesizliklerinin, dolayısıyla huzursuzlukların çıkacağının farkındadır.

Kavramların hemen hepsindeki ortak amaç, toplumda refah düzeyi itibariyle farklı

durumda bulunanların bu farklılıklarını gidermek amacıyla, devletin sosyal politika önlemleri

almasını ifade etmektedir. Yani, refah devleti, yapılan çeşitli düzenlemeler ve uygulamalarla,

kötü ekonomik ve sosyal koşullar altında bulunan bireyleri korumayı amaçlamaktadır. Bu

koruma, sosyal politikalar aracılığıyla gerçekleştirilmektedir.

 Dolayısıyla, refah devletinin görev alanı oldukça geniştir ve her ülkenin kendi sosyal

refah modeline göre çeşitli uygulamaları vardır. Ancak, sosyal devletin görevlerinin temel

olarak altı alanda yoğunlaştığı görülmektedir. Bunlar; sosyal güvenlik, eğitim, sağlık, gelirin

yeniden dağıtımı, konut ve sosyal refah hizmetleridir. Bunlar dışında da devletin izlediği sosyal

politikalar vardır. Örneğin, ailenin, çocukların, gençlerin, kadınların, yaşlıların korunması, iş

bulma, mesleki eğitim, çalışma koşullarının düzeltilmesi, yoksullara, özürlülere, yaşlılara

yardım vs. Devlet, vatandaşlarına tanıdığı bu sosyal haklarla, yaşam yarışına gerilerden

başlayanlarla, yarışta varış noktasına kendi çabalarıyla ulaşamayacak olanların durumundaki

eşitsizlikleri düzeltmeye çalışır.

Sosyal devlet, haklarla donatılmış vatandaşların, tek tek, yani eşit bireyler olarak,

bedensel, duygusal, sosyal ve zihinsel gelişimi ve anayasa ile korunan haklarını

kullanabilmeleri için gerekli yasal, siyasal ve toplumsal ortamı sağlayan; tüm vatandaşlarının

cinsiyet, din, etnik köken gözetmeksizin maddi refaha ve yaşam standardına erişmesi için aktif

bir biçimde toplumsal eşitsizliklerle mücadele eden; böylece vatandaşlarını, tüm yeteneklerini

geliştirebilmesi için, gerekli sağlık, eğitim ve yaşamsal haklarla donatarak sağlayan devlet

olmalıdır. Kısaca ideal sosyal devlet toplumsal eşitsizliklerle aktif olarak mücadele eden,

refahın yaratımında toplumdaki diğer yapılarla yapıcı ve kalıcı bir etkileşime giren, sorunların

çözümünde bu diyalog ve demokrasi kültürünü çeşitli iktidar seçkinlerinin veya grupların değil,

tüm vatandaşlarının haklarını gözeten bir sosyal politika üretmek için kullanan devlet olmalıdır.

 Sosyal refah devletinin amacı sadece kişilere minimum bir gelir düzeyinin garanti

edilmesi ya da belirli ihtiyaçların karşılanmasında minimum standartların sağlanması olduğunu

ileri sürenler yanında; geniş anlamda refah devletinin amacının ‘bir toplum oluşturma;

 79

bireylerin, yasalar karşısında olduğu kadar siyasal, ekonomik ve sosyal hayatın işleyişi içinde

eşit ve özgür olmalarını sağlamak olduğunu söyleyebiliriz. Diğer bir deyişle, sosyal devlet,

bireylerin yasalar karşısında eşit ve özgür olduklarını kabul etmekte; bunun ötesinde; bu eşitlik

ve özgürlüğün bireyler açısından işlevsel bir niteliğe sahip olması için gerekli imkânları da

sağlamaya çalışmaktadır. Sosyal devletin genel kabul gören,ortaya çıkmasında önemli rolü olan

ve bu temel amacın alt başlıkları olarak kabul edebileceğimiz,diğer amaçları ise;yoksullukla

mücadele ve adil gelir dağılımına ulaşma,fırsat eşitliğini sağlama ve sosyal güvenlik şeklinde

sıralanabilir. (http://www.canaktan.org/politika/refah-devleti/amaclar.htm)

 3.2.Sosyal Devletin Amaçları

 Adil Gelir Dağılımı; Gelir dağılımı birincil ve ikincil dağılım olarak iki safhada

incelenebilir. Ancak söz konusu olan safhaları birbirinden kesin çizgilerle ayırmanın mümkün

olmadığını ifade etmek gerekiyor. Birinci dağılım; kişilerin ekonomi sürecine katılımları

karşılığında sağladıkları brüt faktör gelirlerine devletin karışmasından önceki safhayı ifade

etmektedir. Bu brüt gelirlerin ekonomi sürecine katılanlar arasında paylaşılmasına birincil gelir

dağılımı denir. Devletin gelir dağılımına müdahalesinden sonra net gelirlerin doğuşuna ise

ikincil gelir dağılımı denir (Yazgan, 1975: 32). Devlet milli gelirin bir parçasını vergi, harç,

resim ve sosyal sigorta primleri şeklinde kendinde toplamakta, diğer taraftan bunların bir

kısmını transfer gelirleri veya transfer harcamaları adı altında çocuk parası, mesken yardımı,

tasarruf ve yapı tasarruf primleri, işçilere yapılan munzam ödemeler, istihdam imkanlarını

genişletme, getirim, sosyal yardım ve özel teşebbüse yapılan kamu ödemeleri, işsizlik

yardımları şeklinde harcamaktadır (Serter, 1994: 71).

Sosyal Devletin temel amaçlarından biri olan adil gelir dağılımı, toplumda kişilerin elde

ettikleri gelirler arasında çok büyük uçurumlar olmamasına, milli gelirin kişiler ve sınıflar

arasında toplumsal gerginliklere yol açmayacak şekilde dağılmasını, dolayısıyla toplumca

kabul edilebilir bir gelir paylaşımını ifade etmektedir. Dolayısıyla, sosyal devletten beklenen

kamu gelirlerini (özellikle artan oranlı vergiler) ve kamu harcamalarını (özellikle sosyal

transferler) kullanarak toplumu oluşturan kişiler arasında zenginden fakire doğru geliri yeniden

dağıtması ve gelirler arasındaki dengesizlikleri azaltmaya çalışması; milli gelirin adaletsiz

dağılımı sonucunda yoksul düşen kişileri, güçsüzleri, düşkünleri, bakıma muhtaç çocukları

korumasıdır. Ancak bu kişilerin korunmasında temel prensip onların toplum içindeki

saygınlığını zedelemeyecek şekilde yardımda bulunmak, çalışabilecek durumda olanlara iş

 80

sağlamak, bu kişileri üretken ve topluma yararlı duruma getirmek olmalı, sağlanan yardımlar

çalışma isteğini kırmamalıdır. (www.canaktan.org/politika/refah-devleti/amaclar.htm)

Gelirin adil dağılımı, devletin refah ve sosyal adaleti gerçekleştirmekte üzerinde büyük

önemle durduğu konular arasında yer almaktadır. Devletin bu müdahaledeki amacı dağılımın

düzenlemesi, başka deyişle dar gelirliler yararına değiştirilmesidir (Serter, 1994:72).

Yoksulluğun Giderilmesi; Yoksulluğun kavramsal mahiyeti ve boyutu, toplumların

farklı sosyo ekonomik gelişmişlik düzeylerine göre değişebilmekte ise de, hayati sosyal risk

taşıması açısından tüm toplumların ortak bir sorunudur.

Sosyal siyaset açısından yoksulluk, insan haysiyetine ve şahsiyetine yaraşır bir hayat

düzeninin altında, maddi yönden tam anlamıyla veya nispi olarak yetersiz olma durumudur. Bir

başka ifadeyle, toplum, ahlak, aile ve kültür hayatımızı tehdit eden bir felaket, umumi bir

toplumsal risktir (Seyyar, 2002: 171).

Siyasi ve sosyo ekonomik yönden yoksulluk ise, temel maddi ve sosyo-kültürel

ihtiyaçları karşılayabilme anlamında asgari hayat standardının altında sürdürülen bir hayattır.

Buna göre, bir ülkede ortalama gelir seviyesinin altında bir gelire sahip olanlar, yoksulluk

kapsamına girmektedir. Yoksul kesimlerin gelir düzeyleri düşük olmasından dolayı, beslenme,

barınma, giyinme gibi temel ihtiyaçlarını yeteri derecede karşılayamamaktadır.

Bu tanımlardan hareketle maddi yoksulluğu iki ana gruba ayırmamız mümkündür.

1)Mevcut kaynakların ve varlıkların çok yetersiz olmasından dolayı, insanın fizyolojik

olarak hayatta kalmasına imkân tanımayan bir yoksulluk (açlık)durumudur.

2)Kaynakların nispi yetersizliğinden dolayı toplum tarafından kabul edilebilir asgari bir

hayat standardını yakalama fırsatı vermeyen bir yoksulluk durumudur.

Yoksulluğun iki basamaklı izahı bile, farklı sosyal yapı ve sistemlere sahip toplumlar

tarafından farklı bir biçimde tanımlanabilir ve yorumlanabilir. Buna rağmen, iki basamaklı

maddi yoksulluk kavramı, literatürde genelde ve göreceli yoksulluk kavramı olarak kabul

görmektedir.

Yoksulluk sadece gelir eksikliğine bağlı bir olgu olarak da düşünülmemelidir. Yoksulluk

sorunu açlık değil başka bir kavramsal çerçeve içerisinde değerlendirilmelidir. Çünkü

gelişmekte olan ülkelerde açlık yapısal bir sorun değildir. Dolayısıyla, yoksulluğun ölçümünde

esas alınacak yöntemle ilişkili olarak yoksulluğun sosyolojik özelliklerinin belirlenmesi,

sorunun boyutunu ortaya koymakta yarar sağlayacaktır.

 81

Gordon Marshall da Sosyoloji Sözlüğü’nde ‘yoksullaşmayı’ ekonomik krizden

kaynaklanan bir sorun olmanın ötesinde toplumdan soyutlanmayı, toplum dışına itilmeyi içeren

bir kavram olarak açıklamıştır. Yoksullaşmayı mutlak ve göreli olarak tanımlayan yazar,

mutlak yoksullaşmayı günlük olarak harcanması gereken kalori miktarının karşılanmamasının

yanı sıra, bir insanın çağdaş gereksinimleri olan; barınma, eğitim, sağlık gibi temel kültürel ve

toplumsal isteklerin getirdiği ihtiyaçlardan mahrum kalmak, göreli yoksullaşmayı da başkaları

ile karşılaştırıldığında onlarda bulunan herhangi bir şeyden yoksun olma olarak ifade etmiştir

(Marshall, 1999: 825).

Yoksulluğun kapsamı; ülkeden ülkeye, dönemden döneme, refah düzeyindeki gelişmelere

bağlı olarak farklılıklar gösterir. Yoksulluk düzeyi bakımından ülkelerarası ve aynı ülke içinde

dönemler arası karşılaştırmalar yapılabilmesi, toplam nüfus içinde kimlerin yoksul olarak

isimlendirileceğine karar verilmesini gerektirir. Bu kararın verilmesi için yoksulluk kavramı;

mutlak yoksulluk,öznel yoksulluk,göreli yoksulluk,insani yoksulluk,kırsal yoksulluk,kentsel

yoksulluk,yoksunluk gibi çeşitli yaklaşımlar aracılığıyla incelenir (www.undp.org) .

Sosyal devletin temel amaçlarından bir tanesi de, bireyleri ve toplumu yoksullaşmaktan

korumak, güvensizliği ortadan kaldırmak, herkesin kendi üretken yaşam programını

yapılandırmasına yönelik imkânları sağlamaktır. Yoksulluk konusunda devlete düşen insan

haysiyet ve onuruna yakışır bir yaşam standardını oluşturmaktır.

Kapitalist sürecinde etkisiyle küresel anlamda kitlesel yoksulluğun artması ve gelir

dağılımındaki adaletsizliğin yaygınlaşmasıyla devlet, sosyal anlamda müdahil olmak zorunda

kalmış, sosyal adalet gereğince gelirin yeniden dağılımını sağlayarak yoksullukla mücadele

etmek zorunda kalmıştır. Yoksullukla mücadele konusunda, geleneksel toplumlarda toplumsal

yapıya bağlı kurumlar işlev görmüşlerdir. Batıda ki Hıristiyan toplumlarında kiliseler,

geleneksel İslam toplumlarında ise bizzat devletin kontrolü altında işleyen zekât sistemiyle

yoksulluk konusunu kontrol altında tutmaya çalışmışlardır. Kitlesel yoksulluğun artmasıyla

sosyal refah devleti bu sorunun mutlak çözümü için yapılanmıştır.

Fırsat Eşitliği; Başlama noktalarının farklılığı, hayatta karşılaşılabilecek risklerin

fazlalığı, karmaşıklığı ve belirsizliği, isteyenin istediği şekilde yani hiçbir kurala bağlı

kalmaksızın hareket edebilmesini öngören mutlak-sınırsız özgürlük anlayışının terk edilmesini

gerekli kılmaktadır. Bir toplumdaki bireylere tanınan sınırsız özgürlükler ve bu arada devletin

organlarına tanınan sınırsız yetkiler ve bu organlarca hukuk kuralları gözetilmeksizin yapılan

 82

uygulamalar ekonomik ve sosyal yönden güçlü olanların güçsüz olanlara yaşama hakkı

tanımaması onları ezmesi ve sömürmesi ve dolayısıyla gelir dağılımında dengesizliğin ortaya

çıkması sonucunu doğurur. Bir toplumdaki birey ve gruplar arasındaki menfaat çatışmalarını

dengelemek devletin en asli görevlerinden birisidir. İşte sosyal devlet kişileri faaliyetlerinde

kural olarak özgür bırakan, fakat geniş tabanlı ve efektif bir özgürlük için düzenleme ve

uygulamalar yapan devlettir.

Sosyal devlet özgürlüklerin sadece soyut olarak tanınmasıyla yetinmez, yani

özgürlüklerin fiilen kullanılamamasına kayıtsız kalamaz Özgürlüklerin fiilen ve geniş tabanlı

olarak kullanılabilmesi bu özgürlüklerin önündeki engellerin kaldırılması ile mümkündür.

Sosyal eşitlik “paylaşım” ilkesine dayanır ve bu ilke sınırsız özgürlüğün zararlı etkilerini

önlemek için öngörülmüştür. Ayrıca bu ilke, eşitliğe uymamak suretiyle sosyal adaletsizliklere

yol açacak işlemler konusunda yasamanın ve idarenin takdir alanını kısıtlar. Sosyal eşitlik iki

yönlüdür:

a) Maddi olanak sağlama ve sosyal güvenlik.

b) Fırsat eşitliği: Fırsat eşitliği, maddi ve maddi olmayan değerlerin kazanılma şartlarının

objektif olarak uygulanmasını ifade eder, ayrıca sınırlı olan kaynakların dağıtımında toplumda

sosyal ve ekonomik yönden güçlü olanlara, önemli toplumsal değerler zarara uğratılarak,

imtiyaz ve üstünlük tanınmamasını ifade eder. Bu eşitlik örneğin eğitim hakkı, ekonomik

haklar konusunda söz konusu olabilir. Özellikle eğitimde fırsat eşitliği büyük bir öneme

sahiptir. Ayrıca eğitimde fırsat eşitliğini sağlayabilmek için “objektif sınav hakkı”na riayet

edilmelidir. Üst düzey eğitim ve öğrenimin toplumda sadece belirli ekonomik ve sosyal

imkânlara sahip kesimlerin imtiyazı olmaktan çıkarılması fırsat eşitliği ilkesinin tam olarak

uygulanması yoluyla gerçekleşecektir (www.turkhukuksitesi.com/makale_60.htm).

Sosyal adalet açısından fırsat eşitliği iki ilke üzerinde durmaktadır.

1) Eşit Şans İlkesi: Toplum fertleri arasındaki imkânların kullanılmasında hür iradelerini

kullanma fırsatı verme ilkesidir. Bu ilkeye göre; insanlara, hayatta istediklerini elde etme şansı

verilmelidir. Ancak eşit şartların sağlanabilmesi için, fırsatların herkese açık olmasının yanında

aynı zamanda bu fırsatları kullanmada eşit muamele hakkı da tanınmalıdır.

 2) Optimal İmkânlar İlkesi: Toplumda dezavantajlı -mağdur, müşkül durumdaki-

olanları desteklemek suretiyle, bütün toplum fertlerinin hür iradelerinin kullanımını sağlayacak

imkânların en ideal noktaya getirilme ilkesidir. Bu ilkenin işleyebilmesi için, toplumun üstünde

 83

uzlaştığı ve eşit muamele göreceklerine inandıkları bir kanuni zeminin hazırlanması gerekir

(Seyyar, 2002: 498).

 Sosyal devlet sisteminde, insanlar arasında yalnızca yasa önünde eşitlik değil, fakat şans

ve olanak eşitliğinin getirilmesi ve kişi için de bulunduğu sosyal ekonomik ortamın, kötü

şansının etkisinden kurtulması istenmektedir. Amaç insanlar arasında şans ve olanak sağlamak,

yasa önünde eşitliği daha etkili kılmaktır. Bunun için sosyal devlet sisteminde iktidar

güçsüzleri, kötü şanslıları koruyucu tedbirlerle sosyal ve ekonomik nedenlerin yarattığı

eşitsizliği azaltmaya, zenginliklerin daha adil dağılımını, sosyal adaleti gerçekleştirmeye

çalışır. Sosyal Devlet tarafından sosyal ekonomik durum ve faaliyetlerden doğan sosyal

ekonomik ayrıcalıkların ortadan kaldırılması çabasına girişilir. Sosyal hayattan doğan rizikolar

ve külfetler toplumun tüm üyeleri arasında eşit olarak bölünmek istenir, bunun sonucu olarak,

ulusal zenginliklerin adil biçimde paylaştırılmasına çalışılır, tüm insanlara kötü şanslarının

etkilemeyeceği bir hayat düzeni sağlanmak istenir (Göze, 1980: 187-188)

 Sosyal devlet taraftarları, fırsat eşitliği konusunda özellikle eğitim ve öğretim

hizmetlerine büyük önem vermektedir. Eğitim ve öğretim hizmetlerinin hem bireysel hem de

toplumsal düzeyde faydaları yüksek olup, özellikle ileri eğitim kademelerinde kişisel

düzeydeki getirileri ön plana çıkmaktadır. Bu nedenle nerdeyse bütün ülkelerde devletçe

zorunlu ve bedelsiz olarak tüm yurttaşlara sunulan ilköğretim hizmeti yanın da, herkese,

yetenekleri ve bilgilerini geliştirerek daha iyi bir meslek edinme, daha yüksek bir gelir

düzeyine ve yaşam seviyesine ulaşmaları açısından her düzeyde mesleki ve teknik eğitim ile

yüksek öğrenim hizmetinden yararlanabilme olanağı da tanınması gerekir. Her düzeyde eğitim

ve öğretim hizmetlerinin sağlanması da sosyal devletin görevlerinden

birisidir.(www.canaktan.org/politika/refah-devleti/amaclar.htm)

 Sosyal Güvenlik; Geniş anlamda sosyal güvenlik, bir ülke halkının bugününü ve

yarınını güven altına almayı amaçlayan ve bir biri arasında sıkı bir birlik ve uyum kurmuş olan

kurumlar bütünüdür. Başka bir ifadeyle; sosyal güvenlik bir mesleksel, fizyolojik ya da sosyo-

ekonomik riskten ötürü geliri ya da kazancı sürekli, geçici olarak kesilmiş kimselerin geçinme

ve yaşam gereksinimlerini karşılayan bir sitemdir (Talas, 1997: 398).

 Milletler Arası Çalışma Teşkilatı’nın (ILO) yaptığı tanım şu şekildedir: ‘ Halkın

hastalık, işsizlik, yaşlılık, ölüm sebebiyle geçici veya sürekli olarak kazançtan mahrum kalması

durumunda düşeceği fakirliğe karşı tıbbi bakımdan dolayı, çocuk sayısının artması ve analık

 84

halinde korunmasına yönelik genel tedbirler sistemidir’. Fransız Danıştay’ı eski üyelerinden

P.Laroque’a göre ise, sosyal güvenlik her şeyden önce, herkeste bir güvence duygusu

yaratmak, bu güvenceyi bozacak her tehlikeyi önlemek ve bu tehlikeleri etkili bir biçimde yok

edecek durumları sağlamaktır (Seyyar, 2002: 506).

 Bu tanımların sınırları içerisinde düşünüldüğünde sosyal güvenliğin iki temel amacı

vardır. Bunlardan ilki önleyici; öteki, yerine geçici önlemleri kapsar. Sosyal güvenliğin esas

gayesi; her insana, hayatın türlü hadiseleri karşısında, aşırı bir muhtaçlığa düşmeden ve

hürriyetinden fedakârlık ettirmeden insan haysiyetine yaraşır bir hayat düzeni sağlamaya

yönelik kamusal sosyal düzenleme, sosyal sigorta, sosyal yardımlar ve muhtelif sosyal

hizmetler alanında bir takım önlemler almaktır.

 Sosyal Güvenlik alanında devlet; başta sosyal sigorta olmak üzere, sosyal tazmin,

sosyal yardım ve sosyal hizmet araçlarından yararlanarak, tüm yurttaşların geleceğe güvenle

bakmalarını sağlayacak önlemleri alır. Kişilere hastalık, yaşlılık, kaza, sakatlık, işsizlik gibi

olasılıklara karşı koruma sağlar. Kişileri sosyal hayatta karşı karşıya kalabilecekleri bu

olasılıklar karşısında ekonomik açıdan güçlü kılar. Hayatlarının her döneminde gelir

düzeylerinde karşılaşabilecekleri bir düşmeye karşı kişilere en azından minimum bir gelir

seviyesi garanti ederek, geleceğe güvenle bakma imkânı verir.

 İlk kez 1935 yılında ABD’de çıkarılan ‘Sosyal Güvenlik Yasası’nda kullanılan sosyal

güvenlik kavramı sosyal devlet anlayışının temel ilke ve amaçlarından birisidir. Genişleyen

uygulaması içinde sosyal güvenlik sistemi dokuz temel alanı kapsamaktadır.1952 tarihli

Uluslar arası Çalışma örgütünün 102 sayılı ‘Sosyal Güvenliğin En Az Normları

Sözleşmesi’nde yer alan bu alanlar şunlardır: ‘Hastalık (bakım giderlerinin karşılanması,

hastalık (çalışılamayan günlerin karşılanması), analık, sakatlık, yaşlılık, iş kazası ve meslek

hastalığı, ölüm, aile yardımları, işsizlik’(Koray, 2000: 198-202; Erdut, 2002: 64) .

 Sosyal Devlet anlayışına göre; hiç kimse hayat standartlarında umulmadık ve kabul

edilemez büyüklükte bir düşüşle karşı karşıya kalmamalıdır. Bu yaklaşım sosyal güvenlik

uygulamalarının temelini oluşturur. (www.canaktan.org/politika/refah-devleti/amaclar.htm)

 Tam İstihdam ve İşsizlikle Mücadele; Tam istihdamın sağlanması ve sürdürülmesi,

işsizliğin önlenmesi bugün devletin başlıca görevlerinden birini teşkil etmektedir. Zira

 85

ülkelerin ekonomik ve sosyal refahının istihdam sorunu ile yakın ilişkisi vardır (Serter, 1994:

55). Ülkelerin ekonomik ve sosyal refahları tam istihdam durumunun varlığına bağlıdır.

 Tam istihdamın sağlanmasıyla devlet, her şeyden önce vatandaşlarına çalışma hakkı

vermekle onları bu haktan yararlandırma görevini de üstlenmiş bulunmaktadır. Çalışma

hakkının sağlanması ile fertler yaşamlarını sürdürebilmek, bilgi ve becerilerini geliştirerek

verimli olabilmek için bu haktan yararlanmanın yollarını aramışlar ve bütün bu konularda da

devletten önlemler alınmasını istemişlerdir (Serter, 1994: 55). Zira çalışma ne yalnızca bir

sorumluluk, ne de yalnızca bir özgürlük olmayıp bir hak olduğu düşüncesi sosyal hakların

gelişmesiyle gerçekleşmiştir. Çalışma özgürlüğüne de uygulamada değer kazandıran, onu

tamamlayan ve gerçekleştiren, çalışmanın bir hak olduğu düşüncesidir. Gerçekten hak ve

özgürlük, tek bir hukuki gerçeğin iki yönüdür. Gerçekleşecek bir hak yoksa özgürlüğün bir

anlamı olmayacağı gibi, özgürlük yoksa hakkın da anlamı değeri yoktur.(Kubalı,1964) Bu

nedenle çalışma özgürlüğünün bir anlam taşıması için, bireyin toplumda kendi yetenek ve

becerilerine göre iş bulabilme olanağına sahip olması lazımdır.

 Çalışmanın bir hak olmasıyla, devlet çalışma olanaklarının sağlanması, çalışanları

koruyucu ve geliştirici düzenlemelerin getirilmesi gibi birçok görev üstlenmektedir. Böylece

çalışma hakkı, birçok sosyal politika uygulamasının kaynağı olmuştur. Bu nedenlerle çalışma

ve çalıştırma özgürlüğü, devletin müdahalesiyle, çalışanları koruyucu önlemlerle düşünülecek

bir özgürlük olmaktadır (Koray, 2000: 134).

 Tam istihdam, sözlüklere bakıldığında işsizlerin olmadığı bir durumu yansıtır. Böyle

anlaşılmakla birlikte, bir ücret karşılığında başkası hesabına çalışan işgücünün, yani

çalışabilecek ve çalışmayı isteyen, ücretli bir iş arayan kimselerin yaşının ve olağan çalışma

saatlerinin miktarının değişmesine göre düşünülmelidir. Bu etken de sosyal yapıya, işçilere

sunulan yararlara ve çeşitli ülkelerin gelişme derecelerine göre değişmektedir (Talas, 1997:

139).

 Sosyal Siyaset terimleri sözlüğünde tam istihdamla ilgili şu ifadelere yer verilmiştir.

‘Bir ülkede arızi işsizlik hariç olmak üzere, cari ücret düzeyinde çalışma irade ve kararında

olan emek birimlerinin üretime bilfiil katılabileceği iktisadi durum. Ekonomide atıl durumda

bekleyen üretim faktörlerinin bulunmaması, tüm faktörlerin istihdam edilmiş olmasıdır (

Seyyar, 2002: 585).

 86

 O halde tam istihdam kavramını biraz daha sözlüktekinden farklı anlamak

gerekmektedir. Bugün tam istihdamdan söz edildiğinde yüzde yüz oranındaki bir çalıştırma

durumu değil, işsizlerin sayısının çalışabilir nüfusa oranla yüzde 1-2’yi geçmediği ve kısa

süren, yani bir işten öteki işe geçmekte gereken zamanla sınırlı ekonomik bir oluşum

anlaşılmaktadır.

 Bir ülkede, fertlerin daha yüksek gelirlere ve dolayısıyla yaşam standartlarına sahip

olmaları, diğer bazı faktörler bir yana bırakılırsa, geniş ölçüde o ülkedeki fertlerin ekonomik

faaliyetlere katılıp katılmamasına bağlı bulunmaktadır. Tabiatıyla, çalışan bu fertlerin

yarattıkları üretim, onların çalışmaları yanında daha birçok faktör tarafından da tayin

edilmektedir (Ekin, 1968: 2). Böylece gerek toplumun huzur ve refahı gerek ekonomik açıdan,

bireylerin devletçe istihdamının garanti altına alınması gerekmektedir.

 Çalışma gücüne sahip olup ta çalışmak isteyen bireylerin iş bulamamalarının birçok

nedeni olabilir. Bu nedenler bireyden olduğu kadar ekonomik yapıya bağlı da olabilir (Koray,

2000: 139). Sosyal devlet işsizlikle mücadele ve tam istihdamı sağlama amacı yanında emek

gücünün yenilenmesini sağlamak zorundadır.(www.canaktan.org/politika/refah-

devleti/amaclar.htm)

 Esasen bütün ekonomik faaliyetlerin konusunu insan, insanın mutluluğu, maddi ve

manevi refahı teşkil etmektedir. Bu nedenle devlet vatandaşlarına maddi ve manevi refahı

sağlamada ilk adım olarak onları tatminkâr şartlarla iş sahibi yapmak, işsiz kalmış olanları ise

sosyal güvenlik kurumları ve önlemleriyle korumak gibi son derece önemli bir sorumluluğu

üstlenmektedir.

 Sosyal Denge; Sosyal devletin temel amaçlarından ve sosyal gelişmenin vazgeçilmez

unsurlarından olan sosyal dengenin gayesi, gelir dağılımdaki adaletsizliği mümkün mertebe

azaltarak, sosyal hizmetlerden yararlanma ve iktisadi imkânlara ulaşabilmekte ortaya çıkan

farkları asgariye indirmek, başta yardıma ve bakıma muhtaç insanlar olmak üzere bütün alt

gelir gruplarının sosyal gelişmelerini ve kişilik gelişimlerini sağlamak ve eşit fırsat ilkesine

uygun olarak daha yüksek bir hayat seviyelerine kavuşmasına yardımcı olmaktır (Seyyar, 2002:

496).

 Toplumu meydana getiren fertler ve sosyal gruplar arasındaki yaşama seviyeleri, sosyal

hizmetlerden yararlanma ve iktisadi imkânlara ulaşabilme durumunda ortaya çıkmış olan

 87

farkları azaltmak, sosyal siyasetin genel kalkınma içindeki başlıca hedefidir. Bu nedenle bir

ülkenin bölgeleri arasındaki gelişmişlik farklarını da azaltmak da sosyal devletin amaçları

arasındadır. Böylece sosyal denge ekonomik unsurlara da inilerek sağlanmış olur. Sosyal

Devlet toplumdaki düşük gelir gruplarını koruyarak sosyal adalet yoluyla sosyal dengeyi

temine çalışır. Gelir dağılımındaki büyük farklar da sosyal dengeyi bozan önemli bir unsurdur.

Gelir dağılımda adalet sağlanarak birçok sosyal grubun gelişmesi ve daha yüksek bir hayat

seviyesinden yararlanması gerçekleştirilmiş olur (Tuna & Yalçıntaş, 1994: 211).

 Modern Sosyal Devletten beklenen, hem demokrasi kültürünü ve uygulamasını

toplumun çeşitli düzeylerine yayması, hem de toplumdaki aşırı dengesizlikleri giderici ‘sosyal

nitelikli’ bir rol üstlenmesi gibi ikili bir anlayış ve hizmettir. Toplumdaki maddi koşullar

iyileştikçe demokratik katılım ve üretkenlik artacaktır. Bunun için devletin herkes için

toplumda asgari bir ekonomik ve toplumsal güvence yaratması birincil bir önem taşımaktadır

(Koray, 2000: 63).

 Eğitim, sağlık, mesken, belediye hizmetleri gibi her türlü kamu hizmetinden kişiler,

sosyal gruplar, farklı bölgelerde yaşayanlar dengeli bir şekilde yararlanmalıdır. Bunun için bu

hizmetlerin özellikle bunlardan en az istifade eden kırsal alanlara, gece kondu semtlerine ve az

gelişmiş bölgelere yoğun olarak götürülmesi gerekir. Tabiatıyla en ideal toplumlarda dahi

bireyler arasında her alanda tam bir eşitlik sağlanamamaktadır. Buna rağmen sosyal devlet için

toplumdaki sosyal ve ekonomik dengesizliklerin azaltılması vazgeçilmeyecek bir hedeftir

(Tuna & Yalçıntaş, 1994: 211).

 Sosyal Devlet, insan hak ve özgürlüklerine saygı gösteren, bireyin huzur ve refahını

gerçekleştiren ve güvence altına alan, kişi ile toplum arasında denge kuran, bir yandan

sermayenin tekelleşmesini önlemek ve serbest piyasa ekonomisini güçlendirmek için yasal ve

kurumsal düzenlemelere giderken diğer yandan çalışanların ülke yönetimine gelmeleri veya

yönetimde ağırlıklarını duyurmaları için gerekli önlemleri alır. Bu amaçla para, kredi, sermaye,

mal ve hizmet piyasalarını denetler; çalışanların örgütlenme, iş güvencesi, sendika kurma, toplu

iş sözleşmesi ve grev yapma hakkını tanıyarak ve bunların kullanılmasını sağlayarak; çalışma

risklerini işverene yükleyerek; adaletli ücret elde etme, dinlenme, güvenli koşullarda çalışma

olanaklarını somut olarak gerçekleştirmek suretiyle, çalışanları sermaye sahiplerinin baskısına

karşı korur ve emek sermaye dengesini sağlamaya çalışır (Duman, 1997:234-235).

 88

 Sosyal Barış; Sosyal devletin ana hedeflerinden biri olarak sosyal barış makro ve mikro

düzeyde olmak üzere iki yaklaşımla ele alınabilir. Makro düzeyde ele alındığında; sosyal barış

uluslar arası sosyal politikanın temel ve değişmez değeridir. Uluslararası Çalışma Örgütü (ILO)

anayasasının başlangıcında belirtilen devletler arasındaki çatışmaların yokluğu olarak

anlaşılması gereken evrensel barışın güvencesi sosyal barıştır. Mikro düzeyde ele aldığımız da

ise; toplumun ontolojik altyapısı ile sosyal üst yapısının birbiriyle barışık bir sistem halinde

birlikte olmasını sağlayan huzurlu ortamı ifade eder (Seyyar, 2002: 483).

 Toplumun değişik kesimlerinde doğabilecek uyuşmazlıkları, menfaat ve çatışmaları

sulhçu yöntemlerle çözümlemeye yardımcı olmak ve böylece sosyal gerilimleri azaltmak,

huzuru sağlamaktır. Toplumda sosyal barışın sürekli olarak sağlanması durumunda, iktisadi ve

sosyal kalkınmada da önemli gelişmeler elde edilebilir.

 Sosyal Devlet toplumda ortaya çıkacak gerilim ve çatışmaları, sulhçu usullerle

çözümleyip sosyal barışı sağlamayı amaçlar. Sosyal Barış şu alanlarda ortaya çıkar:

 a) Beşeri Münasebetlerde: Bir toplumu meydana getiren fertlerin aralarındaki ilişkilerde

uyumlu, paylaşımcı ve dayanışmacı bir tutum içinde olmalarıdır. Böyle bir psikolojik iklim

sosyal barışı yaygınlaştırır ve devam ettirir.

 b)Grup ilişkilerinde: Her toplumda mesleki, iktisadi, kültür grupları mevcuttur. Bazı

hallerde bunlar arasında çıkar ayrılıkları olabilir. Bu çıkar ayrılıklarının barışçı usullerle

halledilmesi ve sosyal barışın sağlanması gerekli olmaktadır.

 c)Çalışma Hayatında: İşçi-işveren ilişkileri çalışma şartlarının birçoğunda

uyuşmazlıklar, menfaat çatışmaları doğurabilir. Bu uyuşmazlıkların çatışma noktalarına

vardırılmadan çözümlenmesi sosyal siyasetin hedefleri arasındadır.

 Bütün bu sahalarda sosyal barışın sağlanması toplumu bir bütün olarak sosyal

gerilimlerden, mücadele ve çatışmalardan kurtarır (Tuna &Yalçıntaş,1994: 211).

 Sosyal Bütünleşme; Toplumu teşkil eden fertler arasında ortak değer ve arzulara sahip

olarak birbirine yaklaşması, bunların korunup geliştirilmesi sosyal devletin temel amaçlarından

biridir. Bu süreç toplumun bütünleşmesi imkânını sağlar. Bütünleşmiş bir toplumda sosyal

gelişmeye imkân verecek, sosyal yapı değişikliklerini gerçekleştirmek daha süratle mümkün

olur. Sosyal bütünleşmenin sağlanamadığı toplumlarda ise fertler ve gruplar birbirlerine ve

 89

toplumun tümüne karşı yabancılaşır, bu durum toplumda gerilim ve çatışmaları artırır ve sosyal

parçalanmaya neden olur. Siyasi ve iktisadi faktörlerin dışında ve fakat onlarla beraber sosyal

bütünleşmenin sağlanmasında eğitim, kültür, işçi-işveren ilişkileri ve moral değerler

alanlarında takip edilecek politikalar önemli rol oynar (Tuna & Yalçıntaş, 1994:211).

 Temelde sosyal gruplar arasındaki mesafenin toplumun işleyen bütününü aksatmaması,

bozmaması gerekiyor. Sosyal Bütünleşmede amaç; toplumun muhtelif sosyal gruplarını ve

ünitelerini, bir mana ifade edecek, işleyecek bir mantıki bütünlük içinde bir araya getirmek,

birlik oluşturmak, birbirlerini tamamlamalarını ve kaynaşmalarını sağlamaktır. Dolayısıyla,

sosyal bütünleşmenin sağlanması, hem fonksiyonel hem de dengeli beşeri münasebetlere imkân

veren bir mana etrafında bütünleşme ile gerçekleşebilmektedir. Toplum içinde yer alan tüm

grupları, tek sosyal varlık halinde bir araya getirecek ve hakiki manada sosyal bütünleşmeyi

sağlayacak diğer faktör ise bir mana etrafında birleşmektir. Fonksiyonel bakımdan birbirini

tamamlayan mekanizmanın hiç aksamaya meydan vermeksizin işleyebilmesi ve cemiyetin

çeşitli unsurlarının kaynaşabilmesi için, mana birliğinin temel unsurları, bir takım ortak değer

hükümlerine, müşterek norm ve ahlaki anlayışa bağlı olması gerekmektedir. Bu pekiştirici

mana, o toplumun müşterek inançları, kıymet hükümleri, tarih şuuru, örf ve adetler gibi sosyal-

kültürel değerlerdir. Bu mana etrafında sağlanan bütünleşme en mükemmel ve sağlıklı

bütünleşme şeklidir (Seyyar, 2002: 485).

 Ekonomik Büyüme ve Kalkınma; Ekonomik büyüme ve kalkınmanın sağlanması,

sosyal devletin en önemli amaçlarından biri olarak kabul edilmektedir. Sosyal devlet,

ekonomik büyüme ve kalkınma sağlanması amacıyla sermaye katılımlarını teşvik eder,

ekonomik faaliyetlerin tam istihdamı sağlayacak düzeyde gerçekleşmesi için gerekli koşulları

sağlar (www.canaktan.org/politika/refah-devleti/amaclar.htm).

 Kişinin, insan onuruna yaraşır bir hayat sürmesini sağlayacak hizmetleri devlet üzerine

almıştır. Ne var ki, devletin sosyal ihtiyaçlara, toplumun ortak ihtiyaçlarına cevap vermek

üzere yeni hizmetler yüklenmesi yeterli değildir. Devletin toplumda refahı sağlayabilmesi için,

sosyal amacını gerçekleştirebilmesi için, ülkenin ekonomik gelişmesi için gerekli tüm tedbirleri

alması da zorunludur. Yine ülkenin insan kaynağından ve maddi kaynaklarından en verimli

biçimde yararlanması, tam çalışma ilkesini gerçekleştirmesi ve ulusal gelirin artışını sağlayacak

 90

tedbirleri de alması gereklidir. Sosyal Devletin ekonomik hayata müdahalesi bir plan dâhilinde

yapıldığında bazı kazanımlar elde edilebilir (Göze, 1980: 228-229).

 Ulusal gelir içinde kamu harcamalarına ve sosyal refah uygulamalarına ayrılan payların

artmasında toplumsal düşünceler kadar, ekonomik düşünceler de kuşkusuz rol oynamıştır.

Ekonomik büyümeyi hızla gerçekleştiren ülkelerde toplumun siyasal ve toplumsal

örgütlenmesi de bunu gerektirdiğinden, başta çalışanlar olmak üzere toplumun korunmaya

muhtaç kesimlerini koruyucu ve onların yaşam düzeylerini yükseltici önlemler uygulamaya

konmuştur. Böylece devlet büyüyen gelirin daha hakça dağılımını sağlayacak ve bireylerin

yaşam düzeylerini yükseltecek çeşitli önlemleri uygulamaya koyarken, refah devleti anlamını

da kazanmaktadır (Koray, 2000: 43).

 Gerçekten bir devletin sosyal devlet olabilmesinin en temel şartı; gelirle ve gelirin

birincil ve ikincil dağılımı ile ilgili aktiviteler ortaya koyabilmesi olduğunu söylemek

mümkündür.

 Büyümeleri durma noktasına gelen veya yavaşlayan gelişmiş ülkelerde çeşitli sorunların

çıkması kaçınılmazdır. Ancak Sosyal Refah toplumu olarak belirli yerlere ulaşmış ve çoğulcu

toplum yapısını yansıtan gelişmiş ülkelerde, sosyal politika uygulamalarında büyük bir

kısıtlama ve değişiklik yapılması pek beklenen bir sonuç değildir. Belki ekonomik büyümenin

yavaşlaması sosyal politika uygulamalarının bir süre için gelişmesini durdurucu rol

oynayacaktır; ancak zaman içinde sosyal politikanın gelişmesini sürdüreceğini söylemek

gerekir (Koray, 2000: 43).

 3.3.Sosyal Devletin Araçları Olarak Kamusal Hizmetler

Sosyal Devlet amaçlarını gerçekleştirirken bazı araçlara ihtiyaç duymaktadır. Sosyal

sorunları inceleyerek bunlara çözüm arayan bu araçlar sosyal politika araçlardır. Sosyal

Politika 20.yüzyılın bir olgusu olarak karşımıza çıkmaktadır. Sosyal Politika büyük ölçüde

devlete ait bir politika olmakla birlikte, gelişmesini büyük ölçüde insan haklarının ve

demokrasinin gelişimine borçludur.

Devletin bir yandan toplumsal sınıflar ve çıkarlar arasında uzlaşma sağlama ihtiyacı ve

arayışıyla ilgilidir. Öte yandan devletin tüm toplumun çıkarlarını kollamak üzere piyasaya

bırakılmayacak hizmetlerini yerine getirme yükümlülüğünden doğmaktadır.

 91

 Demokratik-siyasal hakların genel bir netlik kazanması ve insan haklarına ekonomik,

sosyal boyutlar eklenmesinin gerisinde ise, büyük ölçüde işçi sınıfının mücadelesi gibi

gelişmeler yatmaktadır. Bu nedenle sosyal politika, önce işçi sınıfına ait önlemler olarak

başlamışsa da, zaman içinde, toplumun çeşitli kesimlerine ve çeşitli toplumsal sorunlara

yönelmiş, tüm toplumun sosyal gelişmesini sağlamaya ve yaşam koşullarını iyileştirmeyi

amaçlayan bir vatandaşlık hakkına dönüşmüştür (Koray, 2000: 8-9).

 Sosyal Politika kavramı dar ve geniş anlamda iki şekilde anlaşılmaktadır.

Sosyal Politikaya geniş kapsamlı baktığımızda topluma bir bütün olarak bakan, toplum

içinde bütün sınıfları ilgilendiren çok çeşitli konuları sınıf farkı gözetmeksizin ele alan bir

disiplin çıkar. Sosyal politika, ekonomik olayların sonuçlarının toplum yaşamı üzerindeki

bütün etkilerini konu edinmektedir. Bu anlamda sosyal politika sosyal gelişme, sosyal adalet,

sosyal denge, sosyal bütünleşme hedefleri içermektedir (Serter, 1994: 5). Çalışma

ilişkilerinden kaynaklanan durumlar sanayi inkılâbıyla gündeme gelmişken, geniş anlamdaki

sosyal politikalar insanın tarihi kadar eskidir

Diğer taraftan geniş anlamda sosyal politika, bir yandan geniş toplumsal kesimlere

yönelmekte, öte yandan bu kesimler içinde yer alan özel grupların sorunlarıyla da

ilgilenmektedir. Bu nedenle özürlü politikaları, yaşlı politikaları, kadın politikaları, çocuk ve

gençlere yönelik politikalar, yoksulluk programları, dezavantajlılığa yönelik politikalar gibi

geniş bir toplumsal alan sosyal politikanın içine girmektedir.

Geniş anlamda sosyal politika dediğimizde sosyal devletin kurumsallaşmasına imkân

sağlayacak her türlü sosyal politik sürecini kastediyoruz. Dar anlamda sosyal devletin bir

gereği olan kamu hizmetlerinin sunumunda Devletin ihtiyacı olan kaynağın yapılandırılması

sürecinde bazı sosyal politika araçlarına ihtiyaç duyulmaktadır. Geniş anlamda sosyal

politikanın aracı sayılacak bu temel hareket noktaları şu başlıklarda toplanabilir. Kamu

harcamaları ve vergilendirme, Regülâsyon ve kontroller, kamu iktisadi teşekkülleri, planlama,

kamulaştırma ve devletleştirme bahsi geçen bu araçlardır. Çalışmamızın öncelikleri açısından

sosyal politikanın ve iktisadın doğrudan konusu olan bu alanı bir kenara bırakarak sosyal

devletin halkının sosyal ihtiyaçların karşılamak için üstlendiği kamu hizmetlerinin neler

olduğunu açıklamaya çalışacağız. İlgili kamu hizmetleri, sosyal politika literatürü açısından

aynı zamanda sosyal politikanın dar anlamdaki araçlarını da oluşturmaktadır.

 92

 Eğer devletin faaliyetleri sınırlı kitlelere ya da bir sınıfa dönük çalışmaları kapsıyorsa

bu durum dar anlamda bir sosyal politika anlayışını ifade etmektedir. Bu açıdan, dar anlamda

sosyal politikanın amacı, endüstrileşme ve kentleşme nedeniyle ortaya çıkan tehlikelere ve

sefalete (yaşlılık, hastalık veya işsizlik sonucu) karşı işçileri korumak veya onlar için bazı

önlemleri hayata geçirmektir. Bu nedenle de, bu dönemin sosyal politikası, esasında işçilerin

bazı sorunlarının giderilerek işçi sınıfı ile burjuvazi arasında ortaya çıkan çatışmayı önlemek

amacını taşır (Koray, 2000: 10).

 Şu halde dar anlamı açısından sosyal politika iki yanlı olarak belirebilir. Biri genellikle

ekonomik bakımdan bağımlı ve güçsüz insanları sermayeye karşı korumak ve sömürülmelerini

önlemek için devletin karışımları yanında almış olduğu koruyucu ve sınıflar arasında uyum ve

denge sağlayıcı önlemlerdir. Bu önlemler sosyal politikanın bir yanını oluşturur. Öteki ise,

sömürünün doğrudan ilgililer tarafından önlenmesi ve toplumsal dengelerin bozulmaması için

bu doğrudan ilgililerin doğal olarak var olan kimi haklarının ve özgürlüklerinin devlet

tarafından ihlal edilmemesi ve başkalarına karşı korunmasıdır. Bu hakların ve özgürlüklerin

başında kuşkusuz sendikal haklar, başka bir deyimle sendika kurma, toplu pazarlık ve grev

yapma hakları ve özgürlükleri gelir (Talas, 1990: 33)

 Prof. Weddigen dar anlamda sosyal politika için şöyle söylemiştir: ‘Ekonomik şartları

değiştirmek suretiyle, bu uyuşmazlıkların barışçı yollardan halline ve böylece sosyal

topluluğun amaçlarını korumağa yöneltilmiş olan bir tedbirler bütünüdür. G. Kessler’e göre ise;

‘Sosyal siyaset, bu sosyal sınıfların hareketleri, çelişme ve çekişmeleri ve mücadele karşısında

devleti ve hukuk düzenini ayakta tutmaya ve idame etmeye yönelmiş bir siyaset olarak tarif

edilmelidir. Gerçekten dar anlamda sosyal siyaset doğrudan doğruya hızlı ve sanayileşmenin

doğurduğu sosyal problemler karşısında meydana çıkmıştır (Tuna &Yalçıntaş, 1994: 29)

Dar anlamda sosyal politika araçları başlıca sosyal sigorta, sosyal yardım, sosyal hizmet

ve sosyal tazmindir. Bu araçlar aynı zamanda sosyal devletin sosyal ihtiyaçları karşılamak için

üstlendiği kamu hizmetlerini de ifade etmektedir.

3.3.1.Sosyal Sigortalar

Belli mesleksel, fizyolojik, ekonomik ve sosyal riskleri, karşılamak için, öngörülen

önlemlerin giderlerine karşı koymadır. Bir başka yaklaşımla, sosyal sigortaların asıl amacı,

ulusal gelirin bir bölümünün yeniden dağılımını sağlamaktır. Gerçekten, sosyal sigortalar mali

kaynakları, işçiden ve işverenden belli bir oran içinde alınan primlerle birçok ülkede olduğu

 93

gibi, devletin genel bütçeden yapmakta olduğu yardımlar gelir (Talas, 1997: 403). Sosyal

sigorta fertlerin insan haysiyetine yaraşır bir geçim seviyesini daima muhafaza etmeyi gaye

edinmiştir (Yazgan, 1977: 29).

Sanayi hayatında ücret karşılığı çalışan insanların, karşılaşmaları her zaman mümkün

olan meslek hastalığı, analık, genel hastalık, iş kazası, sakatlık, ihtiyarlık ve işsizlik gibi riskleri

garanti altına alacak cebri sigorta organizasyonlarının kurulması sosyal devletin en önemli

fonksiyonel özelliğidir.

 Sosyal sigortanın mali kaynakları işçiden ve işverenden belli bir oran içinde alınan

primlerle, birçok ülkede olduğu gibi, devletin genel bütçeden yapmakta olduğu yardımlardan

gelir. Bu kaynaklardan toplanan fonlar sayesinde, karşılaştıkları mesleksel ve sosyal riskleri

karşılayacak kadar ulusal gelirden pay almamış olanlar, yine ulusal gelirden sağlanmış olan bu

fonlar yoluyla beslenen ödeneklerle gelirin kesildiği dönemlerinde kendi yazgılarına

bırakılmazlar (Talas, 1997: 403).

 Sosyal sigorta, kişilerce bir gelir ya da servet testinden geçmeksizin; genel olarak

önceden ödenen primler ya da katkılar ve İşsizlik ya da belirli yaş sınırına ulaşma gibi belirli

bir olasılığın gerçekleşmesi temeline dayalı olarak elde edilir.

(www.canaktan.org/politika/refah-devleti/araclar.htm)

 Sosyal sigorta sisteminde temel ilkeler şunlardır: Katılım zorunluluğu vardır; kurumsal

özerklik; primli sistem geçerlidir; yeniden gelir dağılımı söz konusudur; finansmana devlet ve

işverenlerinde katkıları olmakta ve kolektif olarak kendi kendine yardımda olmaktadır (Seyyar,

2002: 540).

3.3.2.Sosyal Yardım

İlk kez 19.yüzyılda çeşitli ülkelerde başlamış olan sosyal yardımlar, bugün sosyal

sigortalarla birlikte sosyal güvenliğin başlıca bir kolunu oluştururlar. Sosyal yardım ya

olağanüstü bir durum olarak ya sosyal sigortanın kapsamadığı kişilere yönelik olarak ya da

sosyal sigortaya ilave olarak yoksul kişilere ve ailelere yardım etmek için düzenlenen, genelde

son çare niteliğinde faydaları işaret etmektedir.

 Sosyal yardım, kendi ellerinde olmayan sebeplerden dolayı fakir olarak doğan veya

sonradan yoksulluğa düşen ve dolayısıyla mutlak veya nispi olarak yardıma muhtaç hale gelen

 94

kişilere, insanlık haysiyetine yaraşır düzeyi sağlamak maksadıyla, çoğu kez devlet bütçesinden

(fonlardan) tek taraflı olarak yapılan karşılıksız veya kişinin durumunun iyileşmesi halinde

daha sonra geri ödeme şartına bağlı olarak yapılan maddi desteklerdir (Bilgili &Altan, 2003:

407).

 Sosyal sigortalar gibi sosyal yardımlar da, yoksul ve az gelirli insanların ve sınıfların

gönençleri konusunda kamu sorumluluğu ilkelerinin kabul edilmesinden doğmaktadır (Talas,

1997:403). Bugün bir devletin sosyal sigorta sistemi ne kadar gelişmiş olursa olsun, ortaya

çıkabilecek olağanüstü ve plan dışı sosyal riskler karşısında yeterli olmamaktadır. Aslında

Sosyal Yardımlar diğer sosyal güvenlik sistemlerinin boşluklarını ve eksiklerini doldurmakta

ve tamamlayıcı bir rol üstlenerek, genellikle sadece münferit hallerde devreye girmektedir

(Seyyar, 203: 50). Sosyal yardım ve devletçe bakılma yöntemleri, sosyal sistemin

olgunlaşmasına ve gelişmesine katkıda bulunmaktadır (Seyyar, 2002: 540).

Sosyal Yardımın temel özellikleri ise; Sosyal yardımlar muhtaçlık (muhtaçlık; kendisi,

eşini ve bakmakla yükümlü olduğu çocuklarını, anne ve babasını bulunduğu mahallin hayat

şartlarına göre asgari seviyede geçindirmeye yetecek geliri, malı ya da kazancı bulunmaması

halidir) esasına göre işlemektedir; sosyal yardımlar şartlı-şartsız ya da ayni-nakdi olarak

yapılmaktadır. Sosyal yardımların önleyici özelliği bulunmamaktadır. Sosyal yardım

karşılıksızlık ilkesi üzerine kuruludur (Taşçı, 2007: 56-61).

3.3.3.Sosyal Hizmet

Sosyal Devletin dar anlamdaki araçlarından biri olan sosyal hizmet ‘primsiz’ rejimin

sosyal yardımla birlikte ele alınan bir başka biçimidir. Sosyal hizmetlerin en temel özelliği,

aileden topluluk ve devlete kadar uzanan bir grubun mensupları olarak bireylerle

ilgilenmesidir. Sosyal güvenlik, birim olarak aileye esas almasına rağmen, aile, topluluk ve en

nihayetinde devlet içerisinde kendi kendilerine geçindirme yeteneğinden yoksun -kimsesiz

çocuklar ile kimsesiz ve bakıma muhtaç yaşlılar ve engelliler gibi- bireylerde

bulunabilmektedir. Bu bireyler için önemli olan, bunlara gelir garantisinin sağlanması değildir.

Bunun yerine, ihtiyaç duyulan şey, bunlara bir hizmetin verilmesidir. İşte burada bireye karşı

sorumluluk açısından sosyal hizmetler devreye girmektedir (Dilik, 1980: 73-84).

 Kişi, grup veya toplulukların yapı ve şartlarından doğan yada kendi denetimleri dışında

meydana gelen bedeni, zihni, ruhi eksikliği, fakirlik ve eşitsizliği gidermek veya azaltmak,

toplumun değişen şartlarından doğan sosyal sorunları çözümlemek, insan kaynaklarını

 95

geliştirmek, hayat standartlarını iyileştirmek ve yükseltmek, fertlerin birbirleriyle ve sosyal

çevresi ile uyum sağlamasını kolaylaştırmak amacıyla insan, şeref ve haysiyetine yaraşır

eğitim, danışmanlık, bakım, tıbbi ve psiko-sosyal rehabilitasyon alanlarında ifa edilen hizmet

programlarının tümü Sosyal Hizmetin kapsamındadır (Seyyar, 2002: 518).

 3.3.4.Sosyal Tazmin

Devletin sorumluluğunda olan faaliyet ve işlemlerden dolayı zarara uğrayanların zararını

karşılamaya yöneliktir. Belirli risk ve haller için önceden yasa ile belirlenen faydalar, uğranılan

zararın karşılığıdır. Bu nedenle kişilere belirli bir hayat düzeyinin sağlanması yerine iktisadi

iyileştirme sağlanması hedeflenmiştir (Akı & Sözer, 1999: 28). Tazminat karakteri taşıyan bir

sosyal güvence sistemidir. Devletçe bakılma olarak da bilinen, kanunun sorumluluğunda olan

sosyal risklere karşı tesis edilen bir koruyucu güvenlik sistemidir.

 Sosyal tazmin, muayyen riskler için, önceden kanunla belirlenen edimler ya da

uğranılan zararların karşılığı olarak algılandığı için, dar manada devletçe bakılma kategorisine

girmektedir (Seyyar, 2002: 553).

 Şu ana kadar yaptığımız tanımlar da sosyal devleti insanın asgari yaşam kalitesini

sağlamaya yönelik bir sistem olarak algılamaktayız, insanın hak olarak onur ve haysiyetine

uygun yaşama arzusu sadece bir dönemin değil insanlık tarihinin temel bir meselesi ve insan

olmanın bir gereğidir. Bu açıdan bakıldığında tarihin her döneminde insanın sosyal ihtiyaçlarını

karşılamaya dönük bir sistem kurma ihtiyacı olmuştur. Tarihte birçok yönetsel sistem bireyin

sosyal-yaşamsal ihtiyaçlarını merkeze alarak yapılanmıştır. Fakat burada önemli olan Devletin

mutlak bir öncelik ve zorunluluk olarak bireyin sosyal ihtiyaçlarını merkeze alan bir

kurumsallaşmayı gerçekleştirmesi ve tüm sosyal riskleri göz önünde bulunduran bir

mekanizmayı oluşturmayı bilmesidir.

 Özellikle kapitalizmle başlayan insan için insana rağmenlik süreci modern bir sosyal

refah devletini zorunlu kılmıştır. Bir dönemin tarihsel çıktısı ve zorunluluğu olan sosyal-refah

devleti geçmişte, bugün ve gelecekte; insanla, erkin en güçlü kalesi devlet arasındaki eşitsiz

güç dengesini insanın lehine olmak üzere bozacaktır. Eğer bu sistem içinde bozulmazsa devleti

de inşa eden insan zihni bu dengeyi kendi lehine olmak üzere yapılandıracak ya da sınırsız bir

kargaşa ortaya çıkacaktır. Modern çağın bireye rağmen tüm yenilikleri modern sosyal devletin

mutlak bir zorunluluk içerisinde kurulmasına imkân sağlamıştır. Sosyal Devletin tanımını

yaparken kullanılan kavramlar oldukça manidardır. ‘İnsan şeref ve haysiyetine yakışan bir

 96

hayat, insanca yaşama, eşitlik, sosyal adalet, sosyal denge, sosyal barış, sosyal refah, sosyal

güvenlik, adil gelir, fırsat eşitliği, istihdam vb.’. Bu kavramlarla yapılandırılan ve insanın en

temel ihtiyaçlarını karşılamak amacıyla ortaya koyulan bir sistem sadece tarihin bir döneminin

ifadesi olmak açısından oldukça lüks bir algılamadır.

 İnsanlık kapitalist sürecin yaşattığı büyük travma karşısında büyük bedeller ödemiştir.

İşte bu sürecin sonucunda ortaya çıkan, insanın sosyo-ekonomik ve biyolojik yaşamını, onur ve

haysiyetine uygun yaşama arzusunu küresel kapitalist saldırganlık karşısında garanti (!) altına

alacak bir sistem olarak modern sosyal refah devleti ortaya konulmuştur. Bazı sosyal

bilimcilere göre de; Temelde kapitalizmin tarihsel odak olarak alındığı bir okuma biçiminde

sosyal devlet ve Sosyal politikalar günümüzde yoksulluğu kaldırmaya dönük olarak ya da insan

haysiyet ve onurunu korumayı merkeze alan bir anlayışla düşünülmemekte büyük oranda

sosyal-politik sisteme meşruluk kazandırma ve toplumsal tehdidi ortadan kaldıran bir araç

olarak kullanılmaktadır. Temelde modern devlet totaliter bir karakter taşımakta ve bireyin

üzerindeki erk kullanımını sosyal devlet üzerinden yapmaktadır.

 Sosyal Devletin tanım altlığı olarak kullanılan kavramlar ve bu kavramlar etrafında

kurulan sistemler açısından bakıldığında başka tarihsel pratiklerin olduğu da bir gerçektir.

Tarih ve Sosyoloji muhayyilemiz bir tehlike ile karşı karşıyadır. Devlet konusunu ele alırken

muhayyilemizi sadece Batı düşüncesi ya da Batı tesiri altında kimliğini kazanmış olan

Sosyolojik paradigmalar ve modern iktisat disiplinleriyle sınırlamak istemiyoruz. Modern

paradigmaların etkisi altında, bu etkinin kodladığı kavramlarla Batı dışındaki sistemleri

algılamak araştırmacılara büyük zorluklar yaşatmaktadır. Zira modern tasnif parametreleri ile

sınıflanan süreçleri yeniden bir sınıflamaya tabii tutarken yaşam kodlarından kaynaklanan,

biçimsel açıdan uyumsuzluklar ortaya çıkmaktadır. Bu nedenle modern sosyal refah devletini

belirli bir dönemin etkisi altında oluşmuş bir süreç olarak algılamakla birlikte, bu sürecin

sonunda oluşmuş bu model devletin temel amaçlarını ve bu amaçları ortaya koyarken

kullandığı araçları inceleyerek ancak sosyal nitelikli devlet tasnifini sağlıklı yapabiliriz.

 Sosyal devlet algımızı hangi ontolojik temelde ele almamız gerektiği ile ilgili bir seçim

yapmak zorunda kaldığımızda şu gerçekle karşı karşıyayız. Her insanın doğumla birlikte

kazanılan bazı özellikleri vardır. Örneğin, dil, ırk, renk, doğum yeri, hatta anne-babanın kültür

düzeyi, ekonomik durumu ve toplumsal statüsü gibi bazı özellikler her birey için farklıdır.

Bunun dışında, yine kendi dışında cereyan eden, ancak onu yoksulluk, işsizlik gibi tehlikelere

maruz bırakan bazı ekonomik ve sosyal faktörler de söz konusudur. Muhakkak devlet bu

 97

yoksunluk ve eşitsizliği ontolojik bir zorunluluk olarak bireyin lehine olacak şekilde bozacaktır

ya da bozması gerekir. Eğer ortalama bir tanım olarak sosyal siyaset terimleri sözlüğünde tercih

edilen ortalama tanımı ele alacak olursak ontolojik mahiyeti itibariyle tarihte birçok sosyal

nitelikli devlet örneğine rastlayabiliriz. Sosyal siyaset terimleri sözlüğü Sosyal Devleti,

‘acizleri güçlüler karşısında koruyarak, hakiki eşitliği, yani sosyal adaleti ve sosyal dengeyi

sağlamakla mükellef bir devlettir. Toplumda en başta, en aciz, en muhtaç, hissedilmeyen,

görülmeyen insanlara en hızlı ve en etkin bir şekilde çözüm üreten devlettir. Sosyal Devlet,

toplumdaki refah düzeyi açısından mevcut farklılıkları gidermeye uğraşmakta ve orta tabaka

oluşturmak maksadıyla da özellikle alt gelir gruplarının sosyo-ekonomik durumlarını değişik

sosyal politikalar aracılığıyla iyileştirmeyi hedeflemektedir. Diğer yandan sosyal devlet, sosyo-

ekonomik hayatı yönlendirerek güçsüzleri, fakirleri, yardıma ve bakıma muhtaç kişileri

koruyan, bu hizmetleri götürebilmek için sosyal kurumlar tesis eden, koruyucu tedbirler

vasıtasıyla toplum meselelerini olabildiği kadar önlemeye ve gidermeye çalışan, sosyal

sorunların baskısı altında bulunan kişi ve grupları koruyan şefkatli ve himayeci devlettir.

Sosyal Devlet; Sosyal adaleti sağlamak amacıyla, fertleri çalışma ve sosyal hayatta yalnız

bırakmayan, ekonomik ve sosyal yapıda değişiklik yapılmasını öngören, bu gaye ile de

ekonomik ve sosyal hayata müdahale eden devlet’ olarak tanımlamaktadır (Seyyar, 2002: 498).

 Bu tanımdan hareketle özgün sosyal karakteri, güçsüzlere ve fakirlere sahip çıkması,

eşitlik, sosyal denge ve sosyal adalet açısından ele alındığında İslam düşünce havzasında

kurulan pek çok Doğulu Müslüman uygarlık sosyal devlet karakteri açısından özgün özellikleri

ile öne çıkmaktadır.

 98

DÖRDÜNCÜ BÖLÜM: TÜRKİYE’DE SOSYAL DEVLET

 4.1. İslam Düşünce Sisteminde Sosyal Devlet anlayışı

Modern Sosyal Refah devleti genel anlamda batılı bir deneyimin ürünü olmakla birlikte,

7. yüzyılda İslam dininin doğuşu ve yaygınlaşmasıyla Batılı Sosyal Devletin sosyal karakterine

yakın ama farklı bir örüntü ve işlevsellik içinde bir sistem ve anlayış ortaya çıkmıştır

(www.canaktan.org/politika/refah-devleti/dogusu-gelisim.htm). Osmanlıdaki sosyal güvenlik

sistemi de İslam düşüncesinden etkilenen bu formel yapının bir tezahürüdür. Osmanlı sosyal

devlet sistemini anlamak için İslam anlayışındaki temel noktaların doğru anlaşılması gerekir.

Devlet anlayışı tarih içinde pek çok değişikliklerden geçmiştir. Devletten beklenen

hizmetler zaman içinde değişmiştir. Çağımızda devletin sosyal devlet niteliği taşıması çok

önem kazanmıştır. Devlet, bütçe siyaseti ile halka onun ihtiyaç duyduğu her hizmeti götürmek

ve milli geliri kanuni ölçüler içinde kalarak yaygınlaştırmakla vazifeli sayılmıştır. Bu çeşit

devlet anlayışının esası, vergi toplama ve bütçe yapma hakkının millete ait olduğu fikrine

dayanır. Temelde Batılı modern devlet sistemindeki devlet formu totaliter bir yapı taşırken,

İslam devlet geleneği totaliter bir yapıdan oldukça uzak bir formadır. İslam devleti halkı

kendine tebaa olarak bendedip onlar üzerinde hüküm süren bir kuruluş değil, halka hizmet

götüren ve her bakımdan onun güvenliğini sağlayan ve onun refah ve mutluluğa erişmesi için

gerekli şeyleri yapma vazifesini üstlenen bir kuruluştur (Yeniçeri, 1984: 351).

Devlet, tahsil ettiği vergilerle halka hizmet ve yardım götürmek zorundadır. Emanet bir

görev olarak iktidar sahibi asla halka sırtına dönemez. Özellikle İkinci halife Ömer’le birlikte

ekonomik farklılıklar yoluyla ortaya çıkabilecek sınıflaşma ve bu sınıflaşmaya bağlı

mağduriyetlerin önünün kesilmesi için ciddi tedbirler alınmıştır.

İslam sistemi temellendirmesini bireyin temel hakları üzerinden yapılandırır. Bu

konjönktürel ya da dönemsel haklar olmamakta, kişinin doğuştan sahip olduğu haklar olarak

varlığını sürdürmektedir. Hiçbir kurumsal örgütlenme devlet dâhil olmak üzere bu haklara

yönelik bir gasp uygulayamaz. Amme hakları, cemiyetin, ferdi olması itibariyle ferdin sahip

olması gereken haklardır ve bunlardan mahrum bulunmasına imkân yoktur. Bu haklar, ferdin

kendisinin, hürriyetinin ve mallarının korunması için konmuştur (Zeydan, 1980: 115).

 99

İslam düşünce sisteminde eşitlik köklü bir esastır. Eşitlik prensibinin tezahürlerinden biri

olan ‘kanun önündeki eşitlik’, eşitliğin en önemli tezahürlerinden biridir. Kanun; cins, renk,

makam, zenginlik, akrabalık, dostluk ve hatta akide (inanç) gibi bir sebeple birini diğerine

üstün tutup korumaksızın, eşit olarak herkese tatbik edilir. Devlet bu eşitliğin garantörü olarak

bireylerce varlığı istenen bir kurumsal nitelik kazanır ve işlevsel bir meşruiyet gücüne sahip

olur.

İslam toplumsalının ikinci önemli esası hürriyettir. Hürriyetin tezahürleri şu şekilde

ortaya çıkar; a) şahsın hürriyeti, b) inanç ve ibadet hürriyeti, c) mesken hürriyeti, d)iş hürriyeti,

e) mülkiyet hürriyeti, f) düşünce hürriyeti, g) ilim hürriyeti. İşte devlet bu hürriyetlerinin

tamamının garantörü bir işlev etrafında örgütlenir.

İslam toplumunda ferdi tedbir âdeti sosyal sistemin mücerret bir özelliğidir. Din bunu

teşvik eder bir mahiyettedir.

1. Başkasına yük olan kişi kınanmıştır.

2. Kazancın en şereflisi kişinin kendi eliyle kazandığıdır.

3. Veren el alan elden üstün sayılır.

4. Her bireye bir mesleki alan tavsiye edilir.

5. Çalışmak ibadet olarak tavsif ve taltif görür.

6. Emek yoluyla kazanılıp eve getirilen sadaka hükmünde sayılmıştır.

7. Dinde dilencilik men edilmiş, çalışabilen insanın sonuna kadar çalışması

tavsiye edilmiştir (Zaim, 1969: 21).

İslam toplumunun en belirgin özelliği yardımlaşma ve karşılıksız vermeyi merkeze alan

dinamik yapısıdır. Sosyal ve ekonomik yönden, hangi seviyede olursa olsunlar, sağlam ve

dayanışma içinde bir toplum kurabilmek için, insanların karşılıklı yardımlaşma ve dayanışma

içerisinde olması gerekir. İslam toplumu toplumsal niteliğini devletin totaliter bir şekilde kural

koyduğu bir anlayışa değil ilişkisel (kardeşlik hukuku) güce ve toplumsal ilişkinin

sistematiğine göre yapılandırmayı seçer. Bu toplumsal bağ en yüksek düzeyde bir hukuk olan

kardeşlik hukukundan beslenir. Her Müslüman bireyin birbirine kardeş olduğu salık verilir. Bu

türden bir kardeşlik sisteminin devamlılığını sağlayan birçok toplumsal alt sistemde hem dinsel

hem de örfi olarak tavsiye edilir. Kardeşler topluluğu olarak yaşayan inanmış bireyler karşılıklı

ilişkilerini vermek üzerinden yapılandırır. Karşılıklı olarak yardım ve hediyeleşme, karz-ı

hasen (Güzel borç verme), tasadduk (ihtiyacı olana karşılıksız verme) yoluyla güçlü bir

toplumsal alt sistem oluşur. Özellikle verme fiilinin en içsel biçimi olan sadaka kavramı,

kişinin başta kendiside olmak üzere hayatın bütün birimlerine dağılır ve İslam toplumundaki

bütün kesimleri birçok koldan birbirine bağlar. Ayrıca burada dikkat çekilmesi gereken en

 100

önemli nokta İslam toplumunda ibadetler, inançlar, adet haline gelmiş günlük faaliyetler ve her

türlü sosyal, hukuki münasebetlerin tamamen birbirine bağlı, iç içe ve birbirini tamamlar

görünümde olduğu görülmektedir (Beşer, 1988: 55-56).

Özellikle sadaka sosyal güvenliği temin edici özelliği ile çok manidardır. Mecburiyet

sistemi ve bunun devletçe takibi zekâtın temel karakteristiğidir. Kişinin kendisinden başlayarak

hayatın tüm alanlarında yaygınlaştırdığı şartsız ve karşılıksız vermeyi sembolleştiren bir

uygulamadır. Bu verme ile toplumdaki bireyler arasında duygusal ve dinsel tabanlı güçlü bir

dağılım ortaya çıkacaktır. Bu verme toplumsal yabancılaşma ve sınıflaşmaya mani olacak bir

sistemin ortaya çıkmasına da imkân sağlar.

Temelde İslam düşüncesi ferdin toplumsal yapı içerisindeki bir sistemle korunmasını

öncelemektedir. Bu şekilde insandan insana yönelebilecek risklere karşı güçlü bir manevi

toplumsal sistem inşa edilerek iradi riskler adeta kontrol altına alınmaya çalışılır.

Fakat insanın iradesi dışında başına gelebilecek ve insanı çalışma gücünden ve

dolayısıyla kazançtan mahrum edebilecek hadiseler için sadece toplumsal ilişki sistemi

yetmeyebilecektir. O halde cemiyeti teşkil ettiren fertleri kendi iradeleri dışında uğrayacakları

tehlikelerin zararından kurtaracak bir sisteminde olması gerekir. Kişinin her bakımdan

güvenliğinin sağlanması, toplumsal adaletin sağlanması, bireylerin her bakımdan toplumsal

mevkilerinin yükseltilmesi, bireyin hürriyet alanlarının artırılması, servetin ve tasarruf yapma

imkânının artırılması, kişi onurunun korunması, bireysel ve toplumsal refahın sağlanması

amacıyla bir sistemin kurulması gerektiğinde devletin bu tüm süreç ve işleyişi yönetmesi

gerekecektir (Yeniçeri, 1984: 373)

Batılı modern sosyal devlet’te mutlak anlamda tüm toplumsal yük devletin sosyal bir

zorunlulukla tamamen üstündedir. Mülke ve içindeki insana sahiplik iddiasındaki bir devletin

sosyal güvenceyi de mutlak anlamda sağlaması gerekmektedir. İslam sisteminde benzer

risklerin karşılanması açısından devlet ve toplumsal sistem birbirinden keskin hatlarla

ayrışmaz. Toplumsal yapı dinamikleriyle devlet ortak bir sürecin farklı aktörleri olarak işlev

görürler. Bugün kullanılan anlamıyla sosyal devlet ya da sosyal devletin en temel tezahürü

olarak sosyal güvenlik yaklaşımının nitelikleri üzerinden İslam’ın bu konudaki bakış açısını

anlamak imkân dâhilindedir. Günümüzde hâkim yaklaşım etrafında sosyal devlet (tezahürü

olarak sosyal güvenlik);

 101

1. İnsan hakkıdır,

2. Bir devlet görevidir,

3. İrade dışı uğranılan tehlikelerin zararından kurtarıcı bir sistemdir,

4. Bu zararlara karşı fertlere azami ‘çalışma gücünü yeniden kazandıran’ ve asgari ‘insan

şahsiyetine yaraşır gelir’ garantisini sağlayan bir sistemdir,

5. Koruduğu birim ailedir. Aile çevresinden mahrum ve başkalarının bakımını gerektiren

fertler için toplumsal refah hizmetleriyle de sıkı işbirliğini gerektiren bir sistemdir (

Yazgan, 1975: 28-29).

Yukarıda yapılan tanım açısından ele alındığında İslam toplumsal sistemi sadece ikinci

maddede belirtilen durumla farklılaşmaktadır. Zira İslami uygulamada sosyal ihtiyaçlar

bağlamında dinamik toplumsal sistem, ihtiyaçlarını devlete bırakmadan kendisi çözme

eğiliminde hareket eder. Bu kültürün arka planında güçlü bir hukuk-ahlak-takva temelli bir

dinsel sistem vardır. Bu sistemin gerçekleşmesinde ortaya kurumsal oluşumlar da çıkar. Devlet

sistemin işlemediği noktalara gerektiğinde fıkıhla belirlenen daire çerçevesinde müdahale eder.

Ahlaki dinsel gereklilikler yanında iktisadi toplumsal risklerin karşılanmasındaki en

önemli sistem zekât sistemidir.

Zekât; Dini terminolojide belirli hak sahiplerine –fakir ve yoksullar, zekât memurları,

kalpleri kazanılmak istenenler, köleler, borçlular, dini konularda çalışma yapanlar, yolcular-

verilmek üzere malın, Allah’ın tayin ettiği muayyen kısmının karşılıksız olarak verilmesi

durumudur. Yazgan: ‘Tehlikeye uğrayan insanın tehlikenin zararlarından kurtarılması, sosyal

güvenliği teşkil eder. İslamiyet’te bu güvenlik zekât yoluyla sağlanmaktadır’ demektedir

(Yazgan, 1975: 24-25).

Günümüzde sosyal devlet uygulamaları, kamu harcamalarını vergi ve primlerle

karşılamaktadır. Bu anlamda zekâta vergi ya da prim dememiz mümkün olabilir. Zekât fertten

devlete doğru bir transfer olarak kabul edildiğinde bu yaklaşım doğru, ancak fertten ferde

doğru da gerçekleşen transfer olduğunda durum değişecektir. Çünkü bilindiği üzere, zekâtı her

ne kadar devlet toplayıp, dağıtsa da bu zekâtın mutlak bir şartı değildir. Devlet toplamadığı ya

da topladığı halde tahsisi sarf yerlerine dağıtmadığı zaman dahi, mükellef zekâtını vermek

zorundadır. Zekât mecburi oluşu ve ibadet telakkisi ile verilmediğinde devlet zoruyla da

alınması gerekir. Bu durumda devlet tamamlayıcı ve denetleyici misyonuyla bir sosyal aktöre

dönüşür (Beşer, 1988: 130-134).

 102

Zekât temelde bir servet vergisidir. Gelirden değil doğrudan servetten alınır. Hâlbuki

modern vergileme prensiplerinde iktidarın ölçüsü gelirdir. Bu anlamda eğer zekât bir vergi

olarak düşünülürse İslami vergileme de iktidarın ölçüsü servet olmuş olur (Beşer, 1988: 130-

134). Servet yoluyla ortaya çıkma ihtimali olan toplumsal faklılaşmayı törpülerken, günümüzde

sosyal devletin müdahalesini zorunlu kılan risklerin çözümünde önemli bir rol oynar. Sosyal

dayanışmayı temin eden yapısıyla sosyal devletin zorunlu müdahalelerini ortadan kaldırır.

Zekâtı sosyal devletin bir aracı olarak gösterebilecek en temel yönü, mecburi oluşu ve bir

ibadet telakkisi içinde verilmediği takdirde, devlet zoruyla alınacağı ilkesidir. Temelde modern

sistemlerde mecburiyet prensibi vardır. Zekât bu yönüyle bir sosyal güvenlik sistemi

sayılabilir. Fakat dinsel bir gereklilikle temellendirilen zekât ancak verilmediğinde devletin

müdahalesine imkân bırakır. Zekâttan tabiatı itibariyle zenginler faydalanamazlar. Zekât

gelirleri çoğunlukla sosyal güvenlik harcamalarına tahsis edilir.

Kuran, zekât geliri dışındaki diğer gelir çeşitleri; zekât, fey ve ganimetler, cizyeler,

beytülmale verilen hediye ve tahsislerdir ve sosyal devlet anlayışı içinde harcanması

gerektiğini ifade etmiştir. Temel amaç gelirin yaygınlaştırılarak belli ellerde toplanılmasına

mani olmaktır (Yeniçeri, 1984: 387).

İslam mecburi sayılabilecek vergiler için ‘zekât’ veya sadaka’ terimlerini kullandığı gibi

‘hak’ terimini de kullanmaktadır. Zenginlerin servetindeki bu hak herhangi bir anlaşma yoluyla

meydana gelen bir hak değildir. Doğrudan var olan ve miktarı belli bir haktır. Ancak

olağanüstü durumlarda ‘nevaib’ denilen özel vergilerde alınabilir (Yeniçeri, 1984: 376). Bu

durum Ferdi servetlerde başkalarını hak sahibi kılar ve devlet bu hakkı sahibine ulaştırır.

İslam sisteminde hem devlet gelirleri açısından hem de özel teşebbüsün sağladığı gelirler

açısından bakıldığında herkes iktisadi gelişmeden adil bir pay almalıdır. Adil pay almak;

ülkedeki toplam gelirin herkese eşit bir şekilde bölüştürülmesi değildir, Eşit gelir dağılımı;

Nüfusun muayyen nispetinin, gelirin aynı nispetini almasıdır. Eşitliğin sağlanması herkese işine

ve katkısına göre bir pay verilmesi adil gelir dağılımı için bir esas kabul edilmiştir (Yeniçeri,

1984: 376).

 103

Genel olarak İslam düşünce sistemi, toplumsal yapının en küçük unsurundan başlayarak

en büyüğüne yani devlete kadar ahenkli bir dayanışmayı öngörür. Öngördüğü sosyal dayanışma

hayalci olmaktan ziyade pratik bir uygulamadır. Söz gelimi kendi komşusunun halini bilmeyen

ve onunla ilgilenmeyen bir bireyin başka sosyal hamleler yapmasını anlamlı saymaz. Devlet de

bu sistemin tamamlayıcısı bir kurum olarak karşımıza çıkmaktadır. İslam devleti sosyal

yardımlaşmayı ve dayanışmayı kontrol altında tutmakta, toplumsal sistemin çözmediği

çözemeyeceği süreçleri hem takip etmekte, hem de tamamlamaktadır. Sosyal dayanışmanın

yeterli olmadığı özel kriz süreçlerine - savaş, afet ve toplumun tümünde ortaya çıkan

yoksullaşma- ise doğrudan müdahale etme refleksi göstermektedir. Özellikle dini bir gerekçe

ile yapılan zekâtın hem miktar, hem toplanması süreçlerini takip eden yapısıyla adeta gizli bir

takip sistemini oluşturmuştur. Fakirlerin ihtiyacını gidermeye; ferdi çalışma, zekât ve

yakınların nafaka mükellefiyeti yetmiyorsa devlet bunu gidermeyi üstüne alır. Devlet bu asli

vazifesini gerçekleştirmezse fakir, devlet aleyhine dava açabilir. Devletin fertlerin zaruri

ihtiyaçlarını temin mükellefiyetinden gayri Müslim vatandaşlarda istifade eder (Tabakoğlu,

1987: 38-42).

İslam toplumlarında toplumsal dayanışmanın dinamik yapısı sayesinde ilgili sosyal

hizmetlerin karşılanması amacıyla, tamamı toplumsal orijinli kurumlar ortaya çıkmıştır. Nizami

hale getirilen sosyal dayanışma sivil örgütlenmeler yoluyla işlevsel hale getirilmiş ve kontrol

altına alınmıştır. Zenginlerden başlayarak tüm toplumun mensupları bu toplumsal sistemin

parçası haline gelmiştir. Özellikle Selçuklularda ve Osmanlılarda karşımıza çıkan Vakıf ve

Lonca gibi toplumsal sistemler İslam toplumunun güçlü dayanışma sisteminin önemli

örnekleridir. Hatta zengin bir Müslüman olarak sultanlar ve hükümdarlar da bu sisteme dâhil

olarak sosyal dayanışmaya yönelik katkılarını bu vakıflar ve müesseseler üzerinden

yapmışlardır.

 4.2. Osmanlı Sisteminde Sosyal Devlet anlayışı

Osmanlı Devleti, XIII. yüzyılın sonlarından XX. yüzyılın ilk çeyreğine kadar devam eden

ve kendinden sonraki siyasal süreçlere de etkisi olan çok uzun ömürlü bir tarihsel deneyimdir.

Bu uzun sürecin “klasik dönem” olarak isimlendirilen devresinde Osmanlı toplumunda halkın

temel sosyal ihtiyaçlarının nasıl sağlandığı, sosyal güvenlik teknikleri olarak nelerin yer aldığı

ve modern sosyal devlet anlayışıyla hangi noktada farklılık ve benzerlikler gösterdiği hep

merak edile gelmiştir (Ağaoğlu &Hüdaioğlu, 1938: 62).

 104

Yapısal özellikleri itibariyle Osmanlı deneyimi orijini, ideolojisi, tarihsel deneyimi ve

kurumsal işleyişi itibariyle kendine has özellikler göstermektedir. Ana konumuz olan Sosyal

Devlet kavramına Osmanlıda, Batılı deneyimdeki yüklenen anlamsal karşılıkla bakmak büyük

yanılgılara sebep olacaktır. Bu gerçekten hareketle Osmanlı deneyimini ve devletin sosyal

karakterini bu hassasiyetler etrafında ele almak gerekmektedir.

Genellikle Osmanlı Devletine ilişkin çalışmalarda yapılan Tanzimat öncesi ve Tanzimat

sonrası ayırımı, Osmanlı Devleti’nde devletin sosyal karakterini anlama çabamızda da tercih

edilebilecek bir sınıflama biçimidir. Hatta yapısal özellikleri itibariyle Osmanlı Devleti’nde

sosyal sistemin işleyişi, biri Tanzimat’tan önceki devir (lonca devri) ve diğeri Tanzimat ve

Meşrutiyet devri olmak üzere iki dönemde incelenmesi farklılaşmaları tespit anlamında belirgin

avantajlar sağlayabilir. Bu anlamda ilk olarak klasik dönemin karakteristiği ve Tanzimatla

ortaya çıkan farklılaşmalar bu kısımda ki önceliğimiz olacaktır.

Osmanlı yönetim anlayışına göre, devletin görevi, adaleti sağlamak, tebaanın can ve mal

emniyetini temin etmek ve insanlara dilediği gibi inanma ve kendini geliştirme fırsatı

vermekten ibaretti. Bunların dışında kalan ve bir toplumun gelişmişlik ve refah düzeyini

gösteren eğitim, kültür, sağlık ve sosyal hizmet faaliyetlerini gerçekleştirmek görevi, sivil

topluma bırakılmıştır (Öztürk, 2004: 35-40).

Osmanlı Devleti’nde bir nevi üretim ve tüketim birliği niteliği taşımış olan aile, yapısal

olarak kişinin sosyal risklere karşı korunması bakımından çok önemli bir rol oynamış; aile içi

yardımlaşma sosyal güvenlik sisteminin temelini oluşturmuştur. Gerçekten aile üyelerinden

birinin hastalık, kaza ve ölümü halinde ortaya çıkan boşluk, gene aileye dâhil öteki üyelerin

katkı ve yardımları ile giderilmiş, düzenin aksamadan işlemesine çalışılmıştır Kuşaklar

değişmiş, fakat aile ocağında sürekli olarak çocuklar, çalışma çağında bulunanlar ve yaşlılar

birlikte yaşamışlardır (Dilik, 1972: 25).

 4.2.1.Klasik Dönemde Sosyal Sistem

Burada hemen vurgulamak gerekir ki, Osmanlı devleti, kuruluşundan itibaren bağlı

bulunduğu İslâm dininin gereklerine göre bir hukuk sistemini ve toplum yaşantısını esas

almıştır. Devlet, askeri personelin ihtiyaçlarını karşıladığı gibi, erkek ve kadın, hür ve köle,

Müslüman ya da gayr-i müslim kim olursa olsun düşmüş olanlara yardım etmek zorundadır.

Aynı zamanda dul ve yetimler devletin güvenliği altındadır. Okullar, hastaneler, camiler,

belediye ve sosyal hizmetleri yapabilmek için gerekli olan tüm kamu binalarını inşa ettirmek,

 105

yabancıların ağırlanması yolcu ve seyyahların yararlanacakları tüm eserlerle yol güvenliğinin

sağlanması ve yolcular için sağlık tedbirlerinin alınması gibi görevlerin sahibidir (Yediyıldız,

1982: 34)

 Devlet bu görevleri tek başına yüklenmekle beraber, daha toplumun oluşmaya başladığı

ilk dönemden itibaren bu görevleri hafifletici ve destekleyici müesseseler doğmaktadır.

Osmanlı toplumunda en gelişmiş ve yaygınlaşmış olan bu müesseselerden birisi de vakıflardır.

Günlük hayatla sıkı bir bağı bulunan ve sosyal yaşayış üzerinde derin etkileri bulunan bu

müesseseler Osmanlı sosyal sisteminin en önemli aktörleridir.

 Vakıflar; Osmanlı Devletinde, bugün sosyal devletin görevleri arasında sayılan

ekonomik ve kültürel hakların hemen tamamı vakıf kurumu aracılığıyla yerine getirilmiştir.

Eğitim, sağlık, bayındırlık, imar, şehircilik gibi hizmetlerin yanı sıra, sosyal yardım ve

dayanışma, sosyal güvenlik ve istihdamı arttırıcı fonksiyonlar vakıflar tarafından devrin şartları

çerçevesinde yerine getiriliyordu. Günümüzdeki sosyal güvenlik kuruluşlarının görevleri,

Osmanlıda vakıflar tarafından üstlenilmiş, sahih ve gayri sahih vakıf kategorileriyle Osmanlı

ülkesi tam bir vakıf cenneti haline gelmiştir (Tabakoğlu, 1993).

 Sosyal adaletin, fırsat eşitliğinin, dengeli gelir ve servet dağılımının temini yönünden

vakıfların çok önemli bir fonksiyon icra ettiği görülür. Gerçekten vakıfların, herkesin karşı

karşıya gelebileceği yaygın fiziki ve sosyal riskler yanında bazen son derece tali riskler

karşısında kişileri korumayı hedef aldıkları görülmektedir. Osmanlı devletinde vakıf

müessesesi gelişiminin doruğuna varmış, çeşit, miktar ve kapsam, itibariyle çok inkişaf

etmiştir. Osmanlı devlet yapısında toplumun hukuki, iktisadi, sosyal ve siyasi yapısını

demokratik bir temel üzerinde geliştiren ve gelişmede istikrarı ve dengeyi temine yarayan en

önemli müesseselerden biri vakıf müessesesidir (Doğan, 1999: 80-81)

 Osmanlıda vakıf, devlet-halk münasebetleri açısından değerlendirildiğinde, toplumda,

halkın devlete olan desteğini hiçbir zorlama olmaksızın yerine getirdiği müesseseler olarak

görmekteyiz. Aynı zamanda; yalnız devlete desteği bakımından değil, zengin ve hali vakti

yerinde olan kimselerin halk içinde kazandıkları mevkilerini ve itibarlarını da korumak

düşüncesiyle veya içinde yaşadıkları topluma karşı bir vicdan borcunu getirmek niyetiyle bu

müesseseleri kurmuş olmaları, toplumda karşılıklı saygı ve sevgi bağlarını güçlendirdiği gibi

insanların birbirleri ile kaynaşmalarına da vesile olur (Şeker, 1984: 98).

 106

 Sosyal yardımlaşma ve dayanışmanın ana unsuru olan vakıflar Osmanlıda Hayri ve

Avarız vakıfları olarak ikiye ayrılır.

 a)Hayri Vakıflar; Kendisinden yararlanılan ve hayır kurumları adı verilen vakıflardır.

Bu tasnifteki vakfın içine camiler, mescitler, medreseler, imaretler, hastaneler, kütüphaneler,

hanlar gibi müesseseler girer. Bunlar da vakıftan istifade edenler itibariyle herkesin

yararlanabileceği ve sadece fakirlerin yararlanabileceği olarak iki kısma ayrılır (Akgündüz,

1988: 42). Birincisinden zengin ve fakir ayırımı yapılmaksızın herkes istifade edebildiği halde,

ikincisinden ancak fakirler yararlanabilmektedir. Bu gibi vakıfların vakfiyelerinde açıkça yazılı

olmasa da, örfi olarak bunların fakirlere tahsis olunduğu kabul edilmiştir. Eğer vakıftan

zenginlerin de yararlanması istenmiş ise, bu hususun vakfiyede açıkça belirtilmesi gerekli

görülmüştür.

 b)Avarız Vakıflar; Bu vakıflar daha çok sosyal yardım amacına yönelmiş olan

vakıflardır. “Arıza”nın çoğulu olan “avarız” kelimesi, hastalık, fakirlik, zaruret veya yangın

gibi durumları anlatmaktadır. Avarız vakıfları ise, hiçbir toplumun uzak kalamayacağı kesin ve

zorunlu (hayati) ihtiyaçları gidererek insanın ızdırabını dindirmek için kurulmuş vakıfları

anlatır. Bu yaklaşım riskleri ifade etmektedir. Avarız vakıfları, özellikle, mahalle veya köyde

hastalanan fakirlerin tedavisi ve hastalık yüzünden kazanç sağlayamayanların bakımları ile

kimsesizlerin ve çocukların hayatlarının korunmasını amaç edinmiştir (Şeker, 1984: 98).

Avarız sandıkları ile tüm mahalle veya köy halkının veya içlerinden sadece fakir olanların

vergileri ödenirdi. Yine umulmadık masraflarla yardımlara fon ayrılmıştı (Tabakoğlu,1993).

 Osmanlı toplumsal sisteminin diğer en önemli yardımcı sosyal güvenlik aktörü

loncalardır.

 Lonca; Osmanlı Devleti’nde esnafın ilk karşılıklı yardımlaşmaları başka bir ifadeyle

dayanışma sandıkları, birer meslek kuruluşu olan başta ahilik ve bunu takiben loncalar içinde

başlamıştır. Sanayi Devrimine kadar Osmanlı imparatorluğu içinde zanaat ve küçük sanatlara

dayanan sanayi ve esnaflık oldukça gelişmişti. Bunlardan mal sahibi, usta, kalfa ve çırak olarak

çalışanların sayıları oldukça kalabalıktı. Ücretle çalışanlarla işveren durumunda bulunanların

aralarındaki ilişkileri ve çalışma koşullarını loncaların kuralları, gelenekler, dinsel inançlar ve

sözlü anlaşmalar düzenlemekte idi. Bunlar ayrıca lonca mensuplarından gereksinim içinde

olanların sakatlık, yaşlılık, hastalık ve ölüm gibi nedenlerle gelirlerini yitirmiş olanlara nasıl ve

ne ölçüler içinde yapılacağını belirlemekte idiler (Talas, 1997: 455).

 107

 Ortaçağın esnaf birlikleri, üyelerinin hammadde ve işgücünün sağlanışı, mamullerin

fiyatları ve hatta tüketimleri bakımından büyük çapta loncalara bağlılığı nedeniyle, çok geniş

bir örgüte ve yetkiye sahip olmuşlar; bu sayede loncalar kolaylıkla bütün esnafı yardımlaşma

sandığına girmeye ve mali katkıda bulunmaya zorlayabilmişlerdir. Başka bir anlatımla,

ortaçağda loncalar ve bunlara ait yardımlaşma sandıkları devletçe ya da devletin öncülüğü ile

kurulup örgütlenmiş değil; dinsel ve kültürel nedenlerden kaynaklanan esnafın karşılıklı

dayanışma anlayışından doğmuştur. Bu sandıklar teberrular ve mesleki terfilerde ustalar

tarafından verilen paralar ve muayyen sürelerle derecelerine göre esnaftan tahsil edilen

hisselerle beslenirdi (Yazgan, 1969: 12). Loncaların kurdukları yardımlaşma sandıkları

Türkiye’de sosyal sigortaların ilk çekirdeği olarak kabul edilebilir

 Usta, kalfa, çırak münasebetlerinin baba oğul münasebetlerine benzediği, karşılıklı

sevgi ve saygının yanında mutlak otoritenin cari olduğu lonca üretim düzeninde, tehlikelerin

zararlarından fertlerin aile dayanışmasıyla ve bu sandıklar yardımıyla oldukça iyi bir şekilde

kurtarılabilecekleri bir gerçektir (Yazgan, 1969: 12-13).

Osmanlı Anadolu'sunda nüfus az ve XVI. yüzyıldaki nüfus artışı durgun olduğu için

ücretler yüksekti ve işgücü eksikliği vardı. Osmanlılar kalifiye işgücüne büyük önem

vermişlerdi. Osmanlı sanayisi ve ticaret kesimlerinin çerçevesini oluşturan esnaf birlikleri

rekabete değil, işbirliği, karşılıklı kontrol, imtiyaz ve tahsis ilkelerine dayandığı gibi bu ilkeler

çalışma hayatının da esasını teşkil etmekte idi. Bu şartlar altında iş ve çalışma hayatı belli bir

disiplin altına alınmış, liberal-kapitalist sistemdeki gibi herkesin istediği mesleği, istediği

yerde ve istediği şekilde yapmasına imkân verilmemiştir.

Osmanlı ekonomisinde lonca sisteminin etkisiyle bir işçi sınıfı olmamıştır. Böylece

emekçilerin teşkilatlanması sınıfsal karaktere bürünmediği gibi devlet düzeninin

mekanizmalarından birini teşkil etmiş ve bu teşkilat işçi ile işvereni aynı çatı altında

birleştirmiştir.

Osmanlı esnaf birliklerinin malî, adlî, idarî ve iktisadî özerklikleri, Türk toplumunun

'demokratik' vasıflarını aksettirmektedir. Tabiatıyla bunun Batı'nın sınıflı toplum yapısının bir

sonucu olan demokratik kurumlarla ilgisi yoktur. Osmanlı ekonomisinde sanayi devriminin

oluşmamasının sebeplerinden biri sınıfsal çatışmanın oluşmaması diğeri de ücretlerin nispi

yüksekliğidir (Tabakoğlu, 2006: 72).

 Sonuç olarak Osmanlı devleti, kuruluşundan itibaren bağlı bulunduğu İslâm dininin

gereklerine göre bir hukuk sistemi ve toplum yaşantısını esas alan bir yapısal sistem kurmuştur.

 108

Sosyal yaşama dair birçok görevi devlet tek başına yüklenmekle beraber, daha toplumun

oluşmaya başladığı ilk dönemden itibaren bu görevleri hafifletici ve destekleyici müesseseler

ortaya çıkmış ve Osmanlının genişlemesi ile doğru orantılı bir şekilde bu müesseseler de

gelişmiştir. Osmanlı toplumunda da batılı anlamda sosyal devleti var kılan toplumsal ihtiyaçlar

ortaya çıkmakla birlikte, millet devlet ortaklığı ile bu ihtiyaçlar karşılanmıştır.

Osmanlı özellikle Tanzimat’a kadar birçok sosyal güvenlik sistemini gerek askeri gerekse

sivil alanda olsun vakıflar aracılığı ile yürütüyordu. Oldukça başarılı olan bu sistemde özellikle

Kanuni Sultan Süleyman zamanında zekât verilecek yoksul insan bulunamadığı rivayet edilir.

Osmanlıda var olan bu vakıf anlayışı zaman içinde farklı kalıplara bürünse de genel çizgileriyle

Türkiye Cumhuriyeti’nde varlığını devam ettirmiş ve en önemli sosyal emniyet supaplarından

biri olmuştur.

Tabii burada dikkat edilmesi gereken nokta şudur, her dönem kendi gerçeğinin bir

yansımasını ortaya koyar, kendinden önceki ve sonraki süreçlere eklemlenerek kendisini üretir.

Bürokratik bir devlet olarak Osmanlı Devletinin en belirgin özelliği merkez ile çevre arasındaki

uzaklıkta yatmaktadır. Çevreden bağımsızlığı ve bu anlamda sahip olduğu otonomi, devletin

kendine özgü örgütlenme ve yapılanma biçimini ortaya çıkarmıştır. Merkezi otoriteden

bağımsız bir hareket alanı ve aynı zamanda Batı Avrupa da görülen şekliyle mülkiyet haklarına

sahip olan bir sivil toplum unsuru yoktur. Merkezi otoritenin normları, desteğini nispeten

halkın kültür ve değerinden almış olsa da temelde devletin kendine özgü normlarıyla pekişen

sui generis ‘kendine özgü’ normlardı. Bu nedenle devlet ile toplum arasındaki ilişki bir

sözleşme ya da uzlaşma esasına değil, devletin topluma baskın geldiği esasına dayanmaktaydı.

Tabii bu ihdas kılınmış hareket alanı bir tekâmül sonucu oluşmuş değildir. Devletin

Osmanlı toplumunda kutsanan yapısı devlete yüklenen misyonla alakalı bir şeydir. Toplumsal

kodlara bakıldığında önceliğin birey merkezli değil kollektivite merkezli olduğu görülür.

Bireycilik bu kültürde sapıklıkla özdeş tutulmuş ve devlet, ulus, millet veya bunların alt

birimlerine karşı aşkın bir duyarlılık gelişmiştir. Osmanlı kültürü bu yönüyle kollektivite’yi

bireyciliğin üstüne çıkaran bir yapıdadır (Güneş, 1983: 33). Değişim serüveni olarak indivüalist

değişim biçimlerine iltifat etmesinin gecikmesi ve bugün bile bu türden değişim istemlerine

halkın iltifat etmemesinin gerekçesi bu kültür kodlarında aranabilir. Hatta ekonomik ve sosyal

sorunlara rağmen toplumsal çözülmenin olmaması sosyal bilimcileri şaşırtan dirençte bu

özellik etrafında açıklanmış olsa abartılmış olmaz. (Özellikle Türkiye de sosyal taban

oluşturmaya yönelik sivil toplum arayışları ve STK lar’ın çalışma biçimlerinde ki tüm alımlığa

 109

rağmen taban bulamamış ama bugün insani yardım ve dayanışma amaçlı STK’lar konusunda

ciddi bir toplumsal hareketlilik oluşmuştur. Geleneğinden gelen Bu kolektivist taban

tetiklendiğinde Türk toplumu harekete geçebilmektedir).

 4.2.2.Tanzimat Sonrası Devletin Sosyal Karakterindeki Dönüşüm

 Osmanlı Sosyal güvenlik sistemini klasik özellikleri itibariyle incelediğimizde

karşımıza çıkan en önemli gerçek şudur. Osmanlıda sosyal devlet işlevselliği açısından

Batıdaki sosyal devletten farklı bir tezahürle ortaya çıkmıştır. Genel anlamdaki totaliter yapısı

yanında ve son iki yüz yıllık sosyo-ekonomik süreçlerin de etkisiyle ortaya çıkan Batılı sosyal

devlete karşın Osmanlıda daha lineer, dayanışmacı, katılımcı bir toplumsal sistem mevcuttur.

İktisadi sosyal hayatta ki etkin gücü ile loncalar, sosyal hayattaki çok fonksiyonlu yapısıyla

vakıflar, iktisadi kaynaklı toplumsal kamplaşmanın en önemli engeli zekât kurumu ile özgün

bir form ortaya çıkmaktadır. Modern sosyal politika perspektifi ve paradigmaları açısından

bakıldığında tanımlama ve tasnifinde zorluk çekilen Osmanlı sosyal hizmet sistemi sağladığı

toplumsal kazanımlar açısından özgün ve güçlü tarafları olan bir uygulamadır. Geleneksel

dönemlere ait olan klasik Osmanlı sosyal hizmet sistemi çöküş döneminde zarar görmüş ve

zaman içinde de ortadan kaybolmaya yüz tutmuştur. Yeni durum karşısında Osmanlı devleti

acil tedbirler alarak sürece müdahale etmek zorunda kalmıştır. İktisadi ve sosyal hayatta

devlete yeni zorunlu işlevler yükleyen bu süreci kısaca ele almak gerekmektedir.

 Osmanlı devleti 16. yüzyılın ikinci yarısında, o dönem için oldukça yeterli denebilecek

bir sanayiye sahipti. Tarım ve sanayi Osmanlıyı dışa bağımlı hale getirmeyecek düzeyde iyiydi.

Fakat makine çağının doğuşu ile birlikte 18. yüzyılın sonlarından itibaren yerli sanayi yeni

tekniğe ayak uyduramayarak gerilemeye başladı. İnsanlığa ekonomik anlamda geniş olanaklar

ve ilerlemeler sağlamış olan Sanayi devrimi Kapitülasyon rejimi ile birlikte Osmanlının

çöküşüne imkân hazırlamıştır. 19. yüzyıldan başlayarak Osmanlı devleti geri tarımsal

tekniklerle üretim yapmaya çalışıyordu. Korumadan yoksun olan zanaat, küçük sanatlar ve

atölye üreticiliği Avrupa’nın yeni tekniğine, makinelerine ve onun ürettikleri mala karşı

koyamadılar, rekabet edilemediği için kapitülasyonların sonuna kadar Osmanlı pazarını

yabancı mallar istila etmiştir (Talas, 1992:36). Osmanlının endüstri yaşamını ise, ordunun ve

devletin gereksinimlerini karşılamak için Devlet sermayesi ile kurulan işletmeler ile daha çok

yabancı girişimler sonucu ortaya çıkan işletmeler oluşturmaktadır. Bu işletmeler ise daha çok

iktisadi devlet kuruluşları niteliğinde olup, kömür ve maden üretimi, gemi yapımcılığı ve

 110

onarımı ile savaş ve dokuma endüstrisi kollarında görülmektedir (Koray, 2000: 99). Bu

endüstrileşme süreci yanında Osmanlı da uzun yıllar hâkim olan loncalar ve küçük sanatkârlar,

Batıdaki endüstri devrimiyle olumsuz yönde etkilendiler. Çünkü Batı Avrupa’da endüstri

devrimiyle çöken küçük sanatlarda çalışan usta ve kalfalar endüstrileşmenin ortaya çıkardığı

yeni üretim biçiminde fabrikaların nitelikli işçilerini oluştururken, Osmanlı imparatorluğunda

sanat sahipleri bu geçişi gerçekleştirememiş, Batıdan gelen endüstri ürünleriyle rekabet

edememiş ve ülkedeki endüstrinin yetersizliği karşısında işsizliğe sürüklenmiştir (Koray,

2000: 99). Osmanlı devletindeki daha sınırlı ve dağınık sosyal koruma sistemi modern anlamda

bir dönüşüm geçirememiş ve ortaya çıkan dönüşüm karşısında hazırlıksız yakalanmıştır. Daha

önce Tezgâh ve el sanatlarına dayalı tarım dışı alanlarda; hastalık, kaza ve ölüm gibi risklere

karşı loncalar içerisinde oluşturulan orta sandıklarınca sağlanmaya çalışan sosyal güvence

sağlanamamaya başlamıştır. Küçük sanatların zayıflaması, bunların mesleki organizasyonları

olan Loncaları da etkilemiş ve 19. yüzyılın ortalarına doğru ‘Türk sanayinin modern esaslar

dairesinde gelişebilmesi için siyasi ve ekonomik şartların uygun olmadığı bir dönemde’

Mecelle ile ortadan kaldırılmıştır.1860 yılında kabul edilen Mecelle çalışma ilişkilerini

düzenleyici ilk yasadır (Serter, 1994: 115). Bu dönemde çalışma hayatı ile ilgili pek çok

düzenleme ve tüzük çıkarılmasına rağmen hepside ilişkilerin düzenlenmesinde Mecellede

olduğu gibi bireyci görüş egemen olmuştur (T.C Çalışma Bakanlığı,1973:127). Mecelle ile

yapılan bu müdahale devletin iktisadi hayata ve çalışma sistemine yaptığı ilk önemli ve zorunlu

müdahale olması açısından oldukça önemlidir.

 Osmanlı devletinin dengesinin bozulmasının sebebi, iç çelişkilerden daha çok dış

dinamiklerden ileri gelmiştir. Avrupa’ya giren ham madde ve altının merkantilist ekonomik

güçler yaratması, sonrada sanayi devrimine temel olan manüfaktürün yeni buluşlarla

yaygınlaşması, kısaca kapitalizmin doğuşu Osmanlı düzenini sarsan nedenleri yaratmıştır.

Osmanlı toplumunun batıdaki bu dönüşümün etkisinden kaçması mümkün olamamıştır.

Osmanlı, toplumsal ve iktisadi yapısını bozan etmenlerden bir diğeri de fiyat hareketleridir.

Bütün Avrupa’da ortaya çıkan buhranın etkileri Osmanlıya da etki etmiştir (Çandar, 2003: 45-

55).

 Osmanlı iş hayatının kontrolünü elinde bulunduran ve Osmanlı sosyal güvenlik

sisteminin en önemli aktörü sayılabilecek lonca sistemi çok uzun süre varlığını sürdürmüştür.

XIX. yüzyılda Avrupa’nın makineleşmesi ve özellikle yüzyılın sonlarına doğru büyük

fabrikalar kurması ile artan rekabet gücü, devleti iktisadi bakımdan artık iyice etkisi altına

 111

almış, günün liberal anlayışı ve özellikle kapitülasyonların bu sarsıcı ve yıkıcı rekabete karşı

konulmasını engellemesi, öte yandan çok az da olsa yurt içinde yer yer makineli üretimin

başlaması yüzünden devlette küçük sanayi iyice çökmüştür. Bunun sonucu olarak esnaf

loncaları ve bunların kurmuş oldukları yardımlaşma sandıkları gittikçe sarsılarak XIX. yüzyılın

sonlarında bütünüyle ortadan kaybolmuşlardır (Dilik, 1972: 25).

 Loncaların kapatılması ve Mecelle ile iş hayatına yönelik hukuki müdahalelerin

yapılmasının hemen ardından ilk sosyal güvenlik kararı olarak 1865 tarihinde Ereğli kömür

havzası için ‘Dilaver Paşa Nizamnamesi’ çıkarılmıştır (Talas, 1992: 36). 1 Nisan 1866’da

kurulan ilk işçi örgütü ‘Amelperver Cemiyeti’ zanaat öğretme, araç gereç sağlama ve iş bulma

gibi amaçları ile yetersiz de olsa bir sosyal güvenlik uygulaması olarak kabul edilebilir (Çeçen,

1973: 30-50) . Yine 1866’da kurulan ‘Askeri Tekaüt Sandığı’ ilk resmi sosyal güvenlik

kurumudur. Bunu 1881’de sivil memurlar için kurulan emekli sandığı izlemiştir. 1890’da

Seyrisefain Tekaüt sandığı, 1909’da askeri ve mülki sandıklarla Tersane-i Amirenin işçi ve

memurları için emeklilik ve malüllük sandığı, 1910’da Hicaz Demiryolu Memur ve

Müstahdemlerine hastalık, kaza halleri için yardım sandığı, 1917’de Şirket-i Hayriye Tekaüt

Sandığı kurulmuştur. Osmanlıda ücretli emeğin geliştiği meslek ve bölgelerde sosyal güvenlik

oluşumları ortaya çıkmaya başlamıştır.Daha önce lonca sistemi ile koruma altına alınan emek

ve emek sahibi yeni sistemle devletin müdahalesi ile güvence altına alınmaya çalışılmaktadır (

www.onlinedergi.com/autfm/admin/yayin)

 Tanzimat ve meşrutiyetten sonra devlet hizmetinde çalışan sivil ve askerlerin emeklilik

durumlarını güvence altına alan ve bunların dul ve yetimlerini de kapsayan düzenlemeler

yapılmıştır. Devlet kesiminde kamu hizmetlerinde çalışanların ve onların aile bireylerinin

yaşlılık, malullük ve ölüm sigortaları böylece eski bir tarihe kadar uzanmış bulunuyordu ve bu

güvencenin finansmanı kişinin ve devletin katkıları ile sağlanıyordu. Mülkiye, askeriye ve

ilmiye adı altında üç kategori emekli sandığı kurulmuştur (Talas, 1992: 36-39).

 İş hayatına yönelik olarak 1908 İkinci Meşrutiyet’le birlikte ortaya çıkan özgürlükçü

ortamda büyük kentlerde sayıları yüz bine ulaşan ve kötü çalışma koşulları altında çalışan

işçilerin bazı talep ve buna bağlı grevleri olmuştur. Bu grevlerin ortaya çıktığı işyerleri

genellikle yabancı sermayeye ait iş yerleridir. Bu grevin etkisiyle Osmanlı Devleti endüstriyel

ilişkilere doğrudan doğruya bir müdahalede bulunmuştur. Devletin ‘Tatili Eşgal Kanunu ile

yaptığı müdahale yasakçı bir müdahale olarak algılanmıştır.

 112

 19. yüzyılda İngiltere, Fransa, Almanya gibi ülkelerde işçi ve işçi sorunlarıyla ilgilenen

sendikalar mevzuatla yasaklanmıştır. Uzun mücadeleler sonunda asrın ikinci yarısında bu

yasaklar kaldırılarak, sendikalar meşruiyet kazanmıştır. Ülkemizde ise böyle bir yasaklanma

olmamıştır. 1866’da kurulan ‘Amele Perverler Cemiyeti’ adlı sendika işverenle toplu sözleşme

müzakerelerine girmiş, ücret ve grev hakkı üzerinde kazanımlar bile elde etmiştir. Bu tarihte

yabancıların tesiri ile ittihat ve Terakki partisi devrinde sendikacılık ve grev serbestîsi sona

ermiş, bu durum 1963’e kadar devam etmiştir (Zaim, 2005: 561-563). 1909–1923 arası harp

devirleridir. Esasen bu dönemlerde yeryüzünde otoriter rejimlerin hâkim olmaya başladığı

dönemdir. Neo klasik iktisadi doktrin içinde iktisadi dengeyi sağlayamayan devletler, Rus

ihtilalinin ardından Komünizmden de korkarak buhran ve işsizliği önleme adına mihver devlet

sistemine geçerek iş gücüne yönelik tüm özgürlükleri kısıtlamışlardır (Zaim, 2005: 561-563).

 Tanzimat ve Meşrutiyet dönemleri Osmanlı da bir geçiş dönemi özelliği taşımaktadır.

Tanzimat’tan itibaren devletin ekonomik, siyasal yapılarında kimi reformlara girişilmiştir.

Tanzimatla birlikte Osmanlı devletini yönetenler daha çağdaş bir toplum ve devlet yaratma

düşüncesine yönelmişlerdir. Birçok yönden maddesel gücünü kanıtlamış olan Avrupa, bundan

böyle Osmanlı yöneticilerini daha yakından ilgilendirmeye başlamıştır (Talas, 1992: 39). Güçlü

geleneksel toplumsal sistemi, yeni modernleşme çabası ile Osmanlı devleti her açıdan

Tanzimat döneminde geçiş dönemi özellikleri gösterir. Bazı geleneksel kurumlar sona ererken,

devam ede gelen toplumsal ihtiyaçlar etrafında yeni sentez oluşumların da ortaya çıktığı

görülmektedir. Lonca sistemi Tanzimat sürecinden olumsuz etkilenmiş olsa da devlet yaşadığı

tüm zorluklara rağmen koruyucu özelliğinden taviz vermemiştir. Geciken sanayileşmeye

rağmen emeğin korunmasına yönelik önemli tedbirler alınmıştır. Geçiş dönemi ve dönemin

etkilerinden Osmanlı toplumsalının en dinamik ve köklü kurumu olan vakıflarda etkilenmiştir.

Toprak kayıpları yanında artan savaş ve yoksullaşma ile vakıflara en çok ihtiyaç duyulan

zamanda işlevselliğin de ve kurumsal yapılarında zorunlu değişimler ortaya çıkmıştır.

 Klasik Osmanlı döneminde vakıf müessesesi gelişmesinin doruğuna varmış, çeşit,

miktar ve kapsam itibariyle çok inkişaf etmişti. Osmanlı Toplumunda cemiyetin hukuki,

iktisadi, sosyal ve siyasi yapısını demokratik bir temel üzerinde geliştiren ve gelişmede istikrarı

ve dengeyi temine yarayan başlıca iki önemli müesseseden biri vakıf’tır. Yine Osmanlının

 113

toplumsal yapısını, sosyal siyaset mantığı açısından ele aldığımızda sosyal adaletin, fırsat

eşitliğinin, dengeli gelir dağılımının temini açısından da vakıflar çok önemli müesseselerdir.

 Vakıflar, hayat şartları bakımından insanlar arasında büyük ölçüde adaletin sağlanması

ve farklılıkların kaldırılması açısından da önemli bir role sahiptir. Bilhassa Osmanlı devletinin

sosyal refah düzeyini en iyi biçimde bize gösteren imaret sistemi, vakıf müesseselerinin en

dikkate değer olanıdır. Bu tesislerde vakıf hizmetlilerine, mektep ve medrese talebelerine,

fakirler ve yolcular gibi kimselere, durumuna göre üç öğüne kadar yemek verilmiştir.

Müslüman olsun olmasın, bütün insanlığa tahsis edilmiş hastanelerde ‘Bimarhane, Darüşşifa’

ise, bedeni ve ruhi hastalıkların tedavisi yapılmıştır. Yine fakir, vergilerini ödeyemeyecek

kişiler için kurulmuş avarız vakıfları da Osmanlı sosyal hayatının güzel bir numunesidir

(Halaçoğlu, 1993: 439)

 Osmanlılarda çağdaş sosyal güvenlik sisteminin işlevleri vakıflar tarafından

görülmektedir. Osmanlı döneminde vakıflar genellikle kadılar ya da kazaskerler tarafından

yönetilmekteydi. Vakıfların tamamının yönetimiyle ilgili makama Evkaf-ı Hümayun Nezareti

deniyordu.1838 tarihi itibariyle bu makam Bakanlık statüsüne yükseltilmiş oluyordu. Tanzimat

döneminde vakıfların durumu alınan bir idari kararla askıya alınmış oldu. Böylece devletin

vakıflara müdahalesi başlamış oldu (Zaim, 2005: 90-95).

 Osmanlı devletinin kuruluş ve yükselme dönemlerinde sosyal hayatın en önemli

kurumu olan vakıf müessesesi Tanzimatla birlikte merkezi idarenin denetimi altına alınmıştır.

Osmanlı sosyal güvenlik sisteminin tamamını oluşturan vakıfların denetim, gözetim işlerini

yürütmek amacıyla 1826 yılında Evkaf Hümayun Nezareti kurulmuştur (Öksüz, 1988: 50).

Evkaf Nezaretinin kuruluş sebepleri arasında iç ve dış etkilerin rolü vardır. Bilhassa

Osmanlının son dönemlerinde dağınık vaziyette olan vakıfların tek elde toplanması, vakıf

sektöründe baş gösteren yolsuzlukların ortadan kaldırılması, devlet çatısının Batı tarzı

merkeziyetçi bir anlayışla yeniden organize edilmesi ve vakıf potansiyelinden devletin diğer

sektörlerinde yararlanma fikri kuruluş sebepleri olarak sayılabilir (Öztürk,1995).

 Evkafı Hümayun Nezaretinin kuruluşu kamu maliyesi açısından değerlendirildiğinde

şöyle bir durum ortaya çıkar. Bütçenin tekliği ilkesinden hareketle, Tanzimat’ın getirdiği en

önemli yeniliklerden biri de, her türlü devlet gelirinin devlet hazinesine girip, her türlü

giderinde yine aynı hazineden ödenmesi ilkesinin bir sonucu olarak merkezi otoritenin

 114

güçlendirilmesi düşüncesidir. Gerek Batıda meydana gelen modern devlet anlayışındaki

gelişmelerin Osmanlılara tesiri, gerek vakıfların Osmanlı Devletinin son dönemlerindeki

dağınıklığı ve denetimsiz kalmaları ve gerek vakıfların gelirlerinin giderek azalması nedeniyle

yok olma tehlikesi ile karşı karşıya kalması gibi bazı mülahazalar vakıfların tek elden idare

edilmesinde rol oynamış olabilir. Bu düşüncenin oluşumunda Batıda meydana gelen maddi

kültürdeki gelişmelere ayak uydurma kaygısının payı büyüktür. Hangi düşünceden

kaynaklanmış olursa olsun temel neden vakıfların ıslahı amacına dayanmaktadır (Ertem, 2005:

31-34).

 19.yüzyılın başlarında Osmanlı Devletindeki mevcut vakıfların oldukça eski tarihlere

dayanması, yılları itibariyle vakıf binalarının harap olmasına neden olmuştur. Yine aynı

tarihlerde Osmanlı Devletinin savaşlardan yenilgiyle ayrılması, hem vakıf eserlerinin harap

olmasına hem de bu alana ayrılan gelirlerin azalmasına neden olmuştur. Islah amacıyla merkezi

idareye bağlanan vakıflarda istenen sonuçlara ulaşılamamış, vakıfların gittikçe bozulan

yapısına engel olunamamıştır (Ertem, 1997: 114-116).

 Tanzimat’tan sonra sosyal güvenliği sağlamaya yönelik vakıf statüsündeki sandıkların

tamamen devletin eline geçmesiyle Tanzimat projesi gereğince devletleştirme ve

merkezileştirme vakıflar konusunda da gerçekleşmiş oldu. Bunun sonucu olarak devletin sosyal

güvenliğe tamamen hâkim olma isteği 1866’da Askeri Tekaüt Sandığı ile 1880’de kurulan

Mülki Tekaüt Sandığını kurmasıyla sonuçlanmıştır (Yazgan, 1981: 38). Tanzimatla birlikte bir

yandan klasik dönemin sandıkları devletleştirilip tek elden yönetilmeye başlanırken bir yandan

da dönemin Yerlileşme ve Batılılaşma esprisine uygun olarak 1865 yılındaki Dilaver paşa

nizamnamesi ile başlayarak ikinci meşrutiyet sonrasına kadar birçok düzenleme yapılmıştır.

 Tanzimat dönemi boyunca sosyal güvenlik açısından görülen en önemli durum,

vakıfların 19. yüzyıl boyunca işlevlerini yitirmeleri, imkânlarının devletin eline geçmesi ve

geleneksel formda işleyen sosyal sistemin çözülmesidir (Özbek, 2002: 25). Bu çerçevede

merkezileşme ile beraber gelişen yoksullarla ilgili faaliyet alanlarının şekillenmesi üzerine

yapılan hukuki düzenlemeler, Osmanlının ‘modern’ anlamda bir sosyal devlet olması olarak

ifade edilmektedir (Özbek, 2006: 36).

 Vakıf müessesesinin Osmanlı Devletinde çok önemli sosyal, iktisadi ve kültürel işlevler

üstlendiği açıktır. Vakıfların Osmanlı Devletinde gördüğü fonksiyonlar göz önüne alındığı

takdirde, sosyal hayattaki etkinliği ortaya çıkacaktır. Kamusal alanda ve özel alandaki payı çok

 115

yüksek düzeylerde olduğu için gerek vakıfların fiziki yerleşkelerinin sosyal bütünleşmeye

elverişli olması, yani külliye biçiminde oluşturulan vakıfların toplumsal kaynaşmayı

kolaylaştırıcı sosyal merkez işlevi görmesi ve yerleşim yerlerinin oluşumunda vakıf

müessesesinin şehrin merkezinde yer alması, gerek vakıfların bütün toplumsal ihtiyaçları

giderici özellikler taşıması, yani Osmanlı Devletinde kamu hizmetlerinin sosyal güvenlik ve

sosyal dayanışma gereksinimlerinin vakıflar tarafından yerine getirilmesi ve gerek vakıf

müessesesinin yeniden gelir dağıtan müesseseler ve gelir- servet dağılımını düzenleyen

müesseseler olarak, sosyal tabakalaşma piramidinde meydana getirdiği olumlu değişiklikler

nedeniyle toplumda denge unsuru olan orta sınıfın gelişimine, bir başka ifadeyle orta

sınıflaşmaya neden olması sonucu toplumda sosyal barışı ve sosyal istikrarı sağlaması vakıf

müessesesinin sosyal bütünleşme açısından ne kadar önemli müesseseler olduğunu ortaya

koymaktadır. Yukarıda da ifade ettiğimiz gibi Osmanlının son döneminde yapılan

merkezileşme çalışmaları sonucu Osmanlı toplumundaki sosyal, iktisadi ve kültürel payı

gittikçe küçülen vakıf müessesesi, beraberinde yanlış karar ve politikalar yüzünden meydana

gelen bozulmalar nedeniyle yok olma noktasına gelmiştir. Cumhuriyet dönemi ile birlikte

yepyeni bir düzenlemeye tabi tutulacak vakıf müessesesinin kaderi değişmeyecek Türk

toplumsal hayatındaki etkinlik alanı gittikçe küçülecektir (Ertem, 1997: 126).

 Vakıflar, on dokuzuncu yüzyıl boyunca sosyal yardım işlevlerini önemli ölçüde

yitirmişlerdir. Bu süreç içerisinde Osmanlı padişahları hayır işleri için vakıf kurumuna daha az

ilgi göstermişlerdir. Dönemin padişahları şaşırtıcı düzeyde az vakıf kullanmışlardır.108 yıllık

süre zarfında sadece 27 vakıf kurulmuştur (Öztürk,1995). Örneğin son derece karmaşık ve

zengin bir sosyal yardım ve hayır sistemi oluşturan Abdülhamit, bu sisteme mali kaynak

sağlama hususunda vakıfları nadiren kullanmıştır (Özbek, 2002: 25). Vakıf sisteminin artan

yeni ve yoğun ihtiyaçları karşılayabilecek dinamizmden uzak olması ve değişen sistem

gereğince devletin yoksunlaşan tüm sosyal sınıfların hamisi olmak zorunda kalması ile

açıklanabilir. Nadir Özbek Osmanlıda sosyal Devlet isimli çalışmasında bu durumun

Abdülhamit rejiminin monarşik gizeminin bir tezahürü olduğunu düşünür. Bu monarşik refah

sisteminin Abdülhamit’in kişiliğinde sembolleşen siyasi rejimi meşrulaştırma işlevi gördüğünü

ifade etmektedir. Özbek çalışmasında ilgili dönemdeki gönüllü yardım faaliyetlerini

inceleyerek, sivil toplumun yokluğu, zayıflığı veya kamusal alanın az gelişmişliğinin dönemin

otokratik yapısının bir tezahürü olduğu kanısındadır. Klasik dönemin güçlü refah sistemini

 116

anakronik bir yanılgı olarak algılayan kimi sosyal bilimcilerin Tanzimat’ın etkisiyle devletleşen

sosyal yardım ve yeni refah sistemini eleştirmeleri oldukça şaşırtıcıdır.

 Burada dikkatlerden kaçan bazı noktalar olduğu aşikârdır. Zira artan uluslar arası

restleşmelerin ve savaş tehlikesinin gölgesinde çöken sosyal sistemi ve toplumu ihya vazifesini

üstlenen dönemin padişahları ya otokratik ya da totaliter olmakla itham edilmektedir. Yapılan

muhakeme Batıda sosyal devletin konumlandığı nokta merkeze alınarak yapılmaktadır ki tam

olarak bu gerçekleri görmeyen yaklaşımların yoğun bir anakronik hal içinde olduğu açıktır.

Batıda kapitalizm, küreselleşme ve ulus devlet bileşeninde okuduğumuz sosyal devletin

Osmanlı da kendine özgü farklı bileşenleri vardır. Osmanlının son dönemindeki sanayileşme

sürecinin, batılılaşma arayışlarının devlete biçilen yeni misyonun bu oluşuma muhakkak etkisi

vardır. Osmanlı toplumunun dünya ekonomisiyle bütünleşmesinin getirdiği iktisadi ve sosyal

hareketliliğin doğurduğu sorunlara eski refah sistemi artık cevap veremez hale gelmiştir

(Özbek Nadir; 2002: 53). Fakat bize göre Osmanlıda sosyal devleti ortaya çıkaran temel saikler

daha farklıdır. Bunlardan ilki geleneksel sosyal sistemin çökmesidir. Lonca ve vakıflardan

oluşan sosyal sistemde güçlü bir sivil enerji vardır ve oldukça dinamiktir. Özellikle savaşlar ve

oluşan ciddi dış tehditlerde devletin mağdur tebaasına karşı acil tedbirler almasını ve müdahale

etmesini zorunlu kılmıştır. Osmanlıda sosyal devleti ortaya çıkartan temel sosyal gerekçenin

savaşlar ve savaşla ortaya çıkan mağduriyet olduğunu söylersek çok abartmış olmayız.

 Osmanlı devleti, 19. yüzyıl boyunca sosyal hayatın birçok alanında nüfuzunu

artırmıştır. Önceki dönemlerde, devletle ilişkisi hayli sınırlı olan alanlar, modern teknolojik

imkânlarla donatılmış bürokratik devletin yeni fonksiyonlarının icra edildiği alanlar niteliğini

kazanmıştır. Kısaca ifade etmek gerekirse bu yüzyıl zarfında ‘tehvini ihtiyacat, temin-i refah ve

saadet hali’ konusunun gittikçe artan bir biçimde merkezi devletin gündemine oturmuş olduğu

görülür. Ahalinin refahını, sağlığını ve mutluluğunu güvence altına alma ve üretkenlik

kapasitesini geliştirme doğrultusundaki bu gündemi, devletin bir sosyal devlet biçiminde

şekillenişinin en önemli tezahürü olarak değerlendirmek gerekmektedir (Özbek: 2002: 53).

 Savaşlarla yeni ve öncelikli bir gündem oluşmuştur. Balkanlarda başlayan savaş ve

özellikle 1897 Yunan muharebesiyle ‘evlad-ı şüheda ve malulin-i guzat-ı asakiri şahane’ yani

şehit aileleri, sakat ve yaralı askerler ve gaziler ön plana geçmiştir. Basının da yardımlarıyla bu

kesimlere yönelik ciddi bir seferberlik olmuştur. Bu kategoriler dışında yetim ve dullar devlet

tarafından tekaüt sandıkları çerçevesinde koruma altına alınmıştır. Fakru zarurete düçar olanlar,

 117

muhtacin, muhtacin-i zürra, müsabin, aceze ve aceze-i hüccac, eytam e eramil, mazulin gibi

kavramların, Osmanlı belgelerinin dilinde yoksulluğun meşruiyet sınırlarını çizdiğini

söyleyebiliriz. Bu meşruiyet sınırlarının dışında serseriler, dilenciler ve fuhuş yapan kadınlar

bırakılmıştır. Süreç içinde bu sınıfların denetimi içinde ‘mürur tezkeresi’ gibi kontrol teknikleri

geliştirilmiş ve şehirler bu kesimlerden arındırılmaya çalışılmıştır (Özbek, 2002: 54).

 Kısaca Tanzimat’ın devletleştirme eğilimiyle Geleneksel kurumlara el koyması gelişen

sosyo ekonomik süreçler karşısında toplumsal yapının kendi iç direnç sistemini ortadan

kaldırmıştır. Bu tür bir devlet müdahalesiyle klasik toplum-devlet konumlanışı ciddi bir

zafiyete girmiştir. Tüm sosyal sorunlarla devlet ilgilenmek zorunda kalacaktır. Cumhuriyet

dönemine kadar devam edecek bu sürecin kendisine has karakteri olduğunu söylemek

mümkündür. Cumhuriyetin kuruluşu ve modern devlet yapısına geçilinceye kadar temel sosyal

ihtiyaçları karşılamak amacıyla Osmanlı Devletinin son zamanlarında, sosyal yardımlarda

dolaylı ve dolaysız olarak görevli müesseseler kurulmuştur. Sağlık hizmetleri ile ilgili olarak

kurulan hastaneler, yaşlı ve bakıma muhtaçların bakım ve korunması amacıyla“Darülaceze”,

özellikle savaşlar neticesinde ailesiz kalan yetimlerin korunması amacıyla “Darüleytamlar” ve

hasta, yaralı askerlere yardım etmek amacıyla “Kızılay” gibi kurumlar da önem kazanmıştır.

 Özbek’e göre, Tanzimat’la başlayan ve Birinci Dünya Savaşı bitimine kadar süren

süreçte (1839-1918) Osmanlı’da sosyal yardım üç ana karakter taşımaktadır. Buna göre ilk

aşamada sosyal yardım uygulamaları, özellikle Tanzimat sonrasında şekillenmeye başlayan

merkezi devlet hazinesinden yoksullara dönük maaş ödemeleri şeklindedir. İkinci aşamada, 2.

Abdülhamit’in, kişisel ihsanları ve sadakaları vasıtasıyla yaptığı yardımlar. Üçüncü aşamada

ise, sosyal yardım, II. Abdülhamit iktidarını deviren ve II. Abdülhamit’in izlerini silmek

gayretleri ve modern bürokratik bir sosyal yardım sistemi kurma çevresindeki girişimlerdir.

 II. Abdülhamit dönemi refah sistemi geçiş dönemi özellikleri açısından incelemeye

değer bir mahiyettedir. Osmanlı devletinin geleneksel refah sisteminin çözülmesiyle, devlet

tüm toplumsal ihtiyaçları karşılamak zorunda kalacaktır. Osmanlı devletinin resmi ve

bürokratik kurumlarıyla bir refah devleti görünümü almamış olmasına rağmen (Özbek, 2002:

171). Özellikle II. Abdülhamit’in yoksul ve ihtiyaç sahiplerine yapmış olduğu yardım ve

ihsanlarla refah devletinin işlevleri ikame edilmiş ve bir bakıma geçiş formunda bir refah

devleti inşa edilmiştir. Özellikle Abdülhamit dönemini, tüm karakteristik öğeleri açısından

inceleyen Nadir Özbek’in çalışması önemli bir kaynakçadır. Dönemle ilgili atıflarımız genel

olarak Sayın Özbek’ten olacaktır.

 118

 II. Abdülhamit döneminin en önemli karakteristik özelliklerinden biri, padişahın yoksul

ahaliyi koruma altına almış olmasıdır. Soğuk kış günlerinde tüm ihtiyaçlılara dağıtılan kömür

yardımları, yoksul ve ihtiyaçlılara yönelik insani yardımlar, mahkûmlara yönelik yardımlar,

özellikle bireysel ihtiyaçlar için yapılan arzlara karşı padişahın ilgi ve alakası halkın padişaha

ve devlete karşı yüksek bir teveccüh içine girmesine neden olmuştur.

 Abdülhamit hayratının, önceki hayratlardan ayrıldığı noktalardan biri de, Osmanlı

topraklarının en ücra köşelerine ulaşabilmiş olmasıdır. Bu durum artan Emperyalist etkilerin

özellikle kültürel ve dinsel etkilerinden bölge insanlarını koruma yanında, halifelik nosyonunun

siyasi gereğini gerçekleştirmek ve Osmanlı hâkimiyetini, hem görünür kılmak hem de tahkim

etmek üzere kurgulanmıştır (Özbek, 2002: 180). Özellikle Hicaz, Balkanlar ve Kuzey

Afrika’ya yönelik hayratlar ve imarlar bu bakımlardan oldukça anlamlıdır.

 On dokuzuncu yüzyılın sonuna gelindiğinde yoksul Osmanlı vatandaşlarının, özellikle

de İstanbul’da oturanların, II. Abdülhamit’in ‘refah ve saadeti umumiyeyi temine’ verdiği

önemin bir sonucu olarak şekillenen bir dizi modern sosyal refah kurumunun sunduğu

hizmetten yararlanma imkânına sahip olduğunu görüyoruz. Osmanlı devletinin sosyal refah

alanındaki söz konusu kurumsal yapı aracılığıyla vatandaşlarına temel sosyal ve sağlık

hizmetlerini sağlamakta olduğunu görüyoruz. On dokuzuncu yüzyıl boyunca merkezi devletin,

bir zamanlar devletin faaliyet kapsamı dışında bulunan kamu sağlığı, sosyal yardım ve çocuk

refahı gibi alanlara nüfuzunun tedricen artmış olduğunu görüyoruz. Başka bir ifadeyle söz

konusu süreç zarfında ‘refah ve saadeti umumiye yi temin’ devletin temel faaliyet alanları

arasında yer almaya başlamıştır. Aynı süreç içinde Osmanlı imparatorluğu modern devlet

niteliği kazandıkça, nüfus, devlet faaliyetinin önemli bir hedefi haline gelmiş, ahalinin

güvenliği, refahı ve sağlığı devletin üzerinde durduğu konular arasına girmiştir (Özbek, 2002:

197).

 Abdülhamit döneminde, modern refah sistemini inşa etmeye yönelik pek çok girişim

sayılabilir. Bu girişimler geleneksel sistemindeki çözülmeye rağmen padişahın kişisel gayret ve

girişimleri sonucunda özgün uygulama ve müesseseler açısından bakıldığında kısa bir zamanda

Avrupalı devletleri kıskandıracak noktaya ulaşmıştır. Refah sisteminin kamu harcamalarının

büyükçe bir kısmı da yine padişahın kişisel servetinden karşılanmıştır. Bazı kurumların

oluşumunda da basın yoluyla yapılan kampanyalar toplumsal katılıma da imkân sağlamıştır.

Toplumsal beklentilere yüksek düzeyde cevap veren, II. Abdülhamit’in kurmuş olduğu

 119

modern Osmanlı refah rejiminin özellikle kurumsal oluşumlar açısından çok özgün ve güçlü bir

uygulama olduğunu söylemek mümkündür.

 II. Abdülhamit, ahalinin mutluluk ve refahını oluşturma amacıyla güçlü bir refah

stratejisini yapılandırmıştır. Özellikle modern kurumlar aracılığıyla ahaliye, modern bilim ve

teknolojinin en son imkânlarıyla hizmet sunulmuştur. Tıp alanındaki bilimsel teknolojik

gelişmelerle de donatılmış olarak sosyal yardım, sosyal hizmet ve kamu sağlığı alanları artık

iktidarın temsil edildiği ve meşruiyetinin sağlandığı önemli bir alan haline dönüşmüştür

(Özbek, 2002: 199).

 Kurulan bu müesseselerle modern anlamda kurumsallaşmış modern bir sosyal devletin

adımları atılmış oldu. Bu kurumlardan özellikle Darülaceze, Hamidiye Etfal Hastane-i Âlisi,

Darülhayr-ı Ali gibi müesseseler Cumhuriyet döneminde de varlığını devam ettirecek

müesseselerdir. Geçiş döneminin karakteristik özelliklerini anlamamız açısından bu

müesseseler bize önemli ipuçlarını verebilecek mahiyettedir.

 4.2.2.1.Darülaceze

 Tanzimatla birlikte ortaya çıkan yeni sosyal süreçler artan dezavantajlılığı ortadan

kaldırmaya yönelik olarak bazı tedbirlerin alınması gereğini ortaya çıkaracaktır. Osmanlı

başkentinde 19. yüzyıl sonunda yüksek düzeyde bir yoksulluk durumu ortaya çıkmıştır. Bu ve

benzeri sorunlara Balkanlardan ve Kırımdan gelen milyonlarca Müslüman göçmen ile beraber

ortaya çıkan başka sorunlarda eklenmiştir. Osmanlı devleti bu göçleri belli bir süre yöneterek

sağlıklı iskân politikası ortaya koymayı başarabilmişse de zamanla bu insan akışını yönetmek

imkânsız hale gelmiştir (Özbek, 2002: 200). Bu yoğunluğun bir sonucu olarak dilencilik ve

sahipsizlik- kimsesizlik, aidiyetsizlik- durumu Osmanlı toplumu ve devleti için tahammül

edilmez bir hal almıştır.

 Yoksulluğun bir doğal sonucu olarak ortaya çıkan ve zamanla istismar edilen dilencilik

konusuyla ilgili bazı düzenlemeler yapılmıştır. Devlet bu dilenciler grubunu denetlemek

amacıyla ‘Dilenciler Başbuğu’ adıyla bir denetçi memurluk ihdas etmiştir. Yeniçeri Ağalığına

bağlı olan dilenciler başbuğunun görevi, şartlara uyan veya dilenmek isteyenlere ‘dilencilik

belgesi’ vermekti. Cer kâğıdı olmayanların dilenmesi yasaktı ve yakalandıklarında şehrin

dışına atılırlardı (Yıldırım, 1996: 14). Bu türden müdahalelere rağmen dilenciler sorunu

Osmanlı Devletin önemli bir iç problemi olmuştur.

 120

 Kimsesiz çocuklar sorunu da dilenciler gibi uzun yıllar toplumu rahatsız eden bir

yaraydı. Viyana kuşatmasının ardından İstanbul da cami ve kilise kapılarına terk edilen çocuk

sayısında ciddi bir artış olmuştu. Külhanbeylerinin sahip çıktığı bu çocuklar zamanla toplum

dışı bireyler olarak hayata karışıyorlardı. Devlet belli dönemlerde bu süreçlere müdahale etse

de sorun olarak ortadan kaldıramıyordu (Yıldırım, 1996: 15-16; Koçu, 1974). İstanbul halkını

bezdiren özellikle dilenciler sorununa karşı 30 Mart 1890 tarihinde, Darülacezenin kurulması

hakkında verilen iradeden sonra, dilenciler sokaklardan toplanarak Zaptiye Nezaretine

gönderilmeye başlanmıştı. Bunlardan dilencilik yapmak için İstanbul’a gelenler

memleketlerine iade olunmuş İstanbullu dilenciler ise, ileride Darülacezeye yerleştirilmek

üzere özel bir yerde alıkonularak dilenmekten men edilmişlerdir.

 19. yüzyılın sonlarında İstanbul’da olduğu gibi büyük Batılı şehirlerde de yoksulluk ve

dilencilik çok yaygın bir sorundu ve dilenciler insanı hayrete düşürecek yöntemler de

bulunmaktaydılar (Yıldırım, 1996: 24). Osmanlı toplumu ve devleti spesifik sorunlar yanında

dönemin küresel ortak sorunlarına da diğer Batılı ülkelerle birlikte muhatap olmaktaydı. Artan

bu sorunlara karşı özellikle yoksulluğun oluşturduğu tüm kesimlerin ihtiyaçlarının karşılanarak

kent yoksulları üzerindeki kontrolü sağlamak ve disiplin tesis etmek amacıyla 30 Mart 1896

tarihinde başta Padişah ve halkın iktisadi katkılarıyla Darülaceze müessesesi kurulmuştur.

 II. Abdülhamit’in ön ayak olduğu ve açtığı kurumlar arasında darülacezenin özel bir

yeri vardır. Darülaceze, Osmanlı başkentinin ilk modern sosyal refah kurumu ve padişahın en

önemli hayır eseridir (Özbek, 2002: 200). Şehrin sorunlarının önemine binaen Padişah süreci

bizzat takip etmiş, hatta oluşum için gerekirse ahalinin katkı payına başvurulmasını istemiştir.

Bu nedenle devletin ücra köşelerinde bile benzeri görülmemiş bir kampanya başlatılmıştır.

Sosyal sorunların yaygınlığı ve toplumsal hayata yönelik olumsuz etkileri düşünüldüğünde

toplumsal katılım ve sivil desteğin tamamlanması oldukça önemlidir.

 Darülacezeyi basit bir yoksullar evi olarak düşünmek oldukça hatalıdır. Her şeyden

evvel Darülaceze Padişahın, halkın refah ve sağlığı konusunda taşımakta olduğu ilgiyi temsil

etmektedir. Hem mimarisi hem fonksiyonları itibariyle benzerlerinde bulunmayan özellikleri

ile çok önemli bir kurumsal girişimdir.

 121

 Darülaceze özgün kurumsal yapısına rağmen sınırlı sayıda bir hizmet imkânına sahiptir.

Süreç içerisinde kurum içinde hasta ve çocuklara sunulan imkânlarda yetersiz kalınmaya

başlanmıştır. Bu nedenle 1903 yılında dört yaş altındaki kimsesiz ve terkedilmiş çocukların

bakımı ve korunması amacıyla ırza hane, darülaceze içinde açılmıştır. Irza hane yanında aynı

zamanda hizmete giren eytam hanenin ırza haneyi koruyacağı düşünülmüştür. Irza hanede dört

yaşının altındaki çocuklar barındırılırken, eytam hanenin daha büyük çocuklara hizmet vermesi

planlanmıştır (Yıldırım, 1996: 15-16; Koçu, 1974).

 Çocuk sağlığı ve refahı konuları, II. Abdülhamit dönemi Osmanlı Devletinin modern

devlet olarak temsilinde başvurulan söylemin önemli unsuru haline gelmiştir (Özbek,

2002:213). Bu, güçlü bir modern paradigmanın oluşmasına ve aynı zamanda dünya

toplumlarıyla Osmanlı devleti -sosyal karakteri açısından- kıyaslandığında oldukça güçlü bir

yerde durmasına imkân sağlamaktadır.

 Osmanlı devletinde kimsesiz çocuklar, sokak çocukları, terkedilmiş çocuklar ve dilenci

çocuklar meseleleri yüzyılın sonlarına doğru Osmanlı elitinin gündemindeydi (Özbek, 2002:

214). Başlangıçta çok sistematik çözümler üretilmese de zaman içinde kimsesiz çocuk sorunu

ile ilgili önemli sayılabilecek hamleler atılmıştır. Bu konuda rehabilitasyon sürecindeki genel

eğilim çocukların meslek edinmeleri ve toplumsal üretime katkı yapmaları yönündedir.

 4.2.2.2.Darülhayr-ı Ali

 Tanzimat’ın ilanıyla birlikte yetimlerin ve kimsesiz çocukların haklarının korunması ve

mallarının muhafazası amacıyla yeni kurumlar oluşturulmuştur. Bunlardan ilki 1851 yılında

kurulan Eytam Nazırlığıdır. 1868’de Tuna valisi Mithat Paşa tarafından ıslahhaneler, 1872’de

Darüşşafaka, 1903’te II. Abdülhamit tarafından Darülhayr-ı Ali,1915’te Trablusgarp ve Balkan

savaşlarında babaları şehit olan çocukların korunması amacıyla Darüleytamlar ve 1917 yılında

kurulan Himaye-i Etfal Cemiyeti çocukların korunması amacıyla açılmış diğer müesseselerdir

(İnanç, 2003: 21).

 Özellikle dönemin karakteristiğini vermek açısından önemli kurumlardan biri olan

Darülhayr-ı Ali 1903 yılında kimsesiz Müslüman Sokak çocukları için bir yetimhane ve bakım

yeri olarak açılmıştır. Bu müessesenin açılışı ile de padişah çok yakından ilgilenmiştir.

 122

Darülhayr-ı Ali’nin açılışı, dönemin sokak çocuklarıyla alakalı duyarlılığını gösteriyor olsa da,

bu kurumların açılışı iç ve dış siyasetle doğrudan ilgilidir. Bazı araştırmacılara göre; özellikle

1890’lı yıllardaki Ermeni olayları ve sayıları binlerle ifade edilen Ermeni Yetimler sorunu bu

sürecin işleyişine güçlü bir siyasal gerekçe olarak gösterilebilir (Özbek , 2002: 240).

 Çocuğun kurumsal bakımını karşılamak amacıyla kurulan bu kurumlar mimarisinden

işleyişine kadar dönemin özgün uygulamaları olarak Batılıların ilgisini bile çekmekteydi.

Kurumlarda kullanılan araç ve gereçlerin çoğu Avrupa’dan getirtilmişti. Özellikle Hijyen

kurallarına uyum konusunda özel bir gayret sarf edilmiş olup bu amaçla Viyana’dan hijyeni

sağlamak amacıyla özel muşambalar getirtilmiş, çocuklar için taze sağım sütü pastörize etmek

ve şişelemek amacıyla gerekli tesisatlar kurulmuştur. Önemli bilimsel yenilikler ve beslenme

modelleri ilk defa bu kurumlarda denenmiştir. Çocukların eğitimleri için Avusturyalı dadılar ve

Fransız yönetici tercih edilmiştir. Binaların mimarisinde bu ve benzeri sosyal hizmet

kurumlarında kullanılan ‘pavilyon’ mimarisi tercih edilmiştir (Yıldırım , 1996: 162-165).

 Darüleytam ve Darülhayr-ı Aliler kimsesiz Müslüman çocuklarına bakım ve özellikle

sanayi mekteplerinde eğitim ve meslek kazandırarak sahip çıkmayı önceleyen, dönemin

karakteristiğine dair önemli bilgiler veren kurumsal oluşumlardır. Zaman içinde bu kurumlarda

bakıma alınan çocukların yurt dışına gönderilmek suretiyle nitelikli mesleki eğitimler aldıkları

ve tekrar ülkelerine geri dönerek önemli hizmetler ürettikleri ise bilinen bir gerçektir.

 Öyle anlaşılıyor ki bu kurumlar II. Abdülhamit’in terakki ve tealiye bağlılığının ve

yoksul halkın yegâne koruyucusu oluşunun en önemli sembollerinden birisidir (Özbek , 2002:

212). Tabii bu konuda İslam dininin yetim hukuku konusunda yaptığı telkinlerinde etkisinin

olduğu da kesindir

 4.2.2.3.Hamidiye Etfal Hastane-i Âlisi

 Hamidiye Etfal Hastane-i Âlisi Tanzimat dönemi sosyal güvenlik kurumları içerisinde

en önemlilerinden biridir. Bizzat kuruluşundan itibaren padişahın hamiyetinde ortaya çıkmış ve

diğer kurumlardan farklılaşarak Hazine-i Hassa’dan giderleri karşılanmıştır. Hamidiye Etfal

Hastane-i Âlisi’nin istatistik mecmua-i tıbbiyesi isimli eserde kurumla ilgili pek çok bilgiye yer

verilmiştir. Müessese padişahın ‘refah ve saadet-i umumiye’ ye’ verdiği önemin yanında aynı

 123

zamanda ‘sıhhat ve afiyet-i umumiye’ nin temini’ konusunda da hassas olduğunu

göstermektedir. Bu hastanenin kurulmasıyla yoksul halkta padişahın, kendilerinin koruyucusu

olduğu yönünde güçlü bir yaklaşım oluşmuştur. Dönemin gazeteleri Hamidiye Etfal Hastane-i

Âlisini padişahın ‘en parlak, en güzide eser-i hayriyye-i mülükanelerinden ‘ saymaktadır

(Sabah gazetesi, n.4458,2 nisan 1902;).

 Etfal Hastanesi, II. Abdülhamit’in halkına sunmuş olduğu sosyal hizmetlerin modern

niteliğini temsil etme gibi bir işleve sahipti. Burada önemli olan nokta padişahın, ahalinin

‘refah ve saadetini’ sağlamaya yönelik çabasının pozitif bilimlerle ilişkilendirilerek sunuluyor

olmasıdır. Bu durum devletin, modern ve güçlü bir sistemin alt yapısını oluşturuyor olduğunun

göstergesidir. Özbek Osmanlı da Sosyal Devlet isimli eserinde dönemin sağlık, sosyal hizmet

stratejisi içinde doktorların en önemli aktörler haline geldiği ifade etmektedir. Bu döneme

modern bir karakter katan en önemli unsur, tıp mesleği icracıları, yani Osmanlı doktorlarıdır.

Pediatri, farmakoloji ve bakteriyoloji gibi daha çok 19. yüzyılın son çeyreğinde büyük atılım

gösteren uygulamalı kimya branşlarıyla eşgüdümlü bir şekilde ilerleyen tıbbın yeni uzmanlık

alanları ve ayrıca müstakil bir çocuk hastanesinin kurulmuş olmasının sağladığı avantajlar II.

Abdülhamit rejiminin yeni bir politik söylem oluşturmasında önemli bir yere sahiptir (Özbek,

2002: 212). Bu durum dönemin karakterine güçlü bir modern vizyon sağlamıştır.

 Padişahın kişisel hayratı olmakla birlikte, dönemin en modern tıp teknolojileriyle

donatılmış bu çocuk hastanesinde sunulan sağlık hizmetlerinin son derece geniş halk

kesimlerine ulaşmaya başlaması, Osmanlı devletinin bir sosyal devlet olma niteliğini

pekiştirmektedir (www.ata.boun.edu.tr/Faculty/ /Publications/SGP/bolum1.pdf).

 Osmanlı Devletinde Tanzimat ve Meşrutiyet dönemlerinde birçok uygulamayla önemli

sosyal politika hamleleri yapılmıştır. Sosyal Devlet olmanın zorunlu gereğini gerçekleştirme

konusunda hızlı tavır alındığını söylemek mümkündür. Bu konuda geleneksel Osmanlı

sisteminde bulunan kurumların bütçe ve yapılanmalarıyla devlete devrolması dezavantaj kadar

bazı avantajlar da sağlamıştır. Dönemin padişahları Tanzimatla başlayan genel devletçi

eğilimle birlikte var olan sistem geçişinin boşluklarını kendi kişisel hamiyet ve gayretleri ile

telafi etmişlerdir. Birçok hayratlar yaparak ortaya çıkan yeni sorunlara karşı kayıtsız

kalmayarak hem toplumsal sistemin zindeliğini sağlamış hem de muhkem kurumsal bir sosyal

 124

devlet geleneğinin oluşması için çaba sarf etmişlerdir. Yukarıda özellikle Abdülhamit dönemini

merkeze alarak ele aldığımız müesseseler yanında muhtacın maaşı uygulaması, Emeklilik ve

Tekaüt sandıkları, Eytam İdaresi ve Eytam Sandıkları, Teavün Sandıkları, Hilali Ahmer,

Karantina Teşkilatları vb. pek çok uygulamasıyla güçlü bir sosyal politika ihdas etmişlerdir.

Padişah geleneksel misyonu yanında modern bir devletin yöneticisi misyonunu da üstlenmiştir

ve devletin öncelik ve fonksiyonlarında ortaya çıkan süreci ya da geçiş krizini yönetmek

zorunda kalmıştır. Burada unutulmaması gereken bir nokta daha vardır. Osmanlıda sosyal

hizmet ya da sosyal yardıma dair müesseseler ihtiyaçlara binaen ortaya çıkmıştır.

 Meşrutiyet dönemi sosyal politika açısından sivil girişimlerin yaygınlaştığı bir dönem

özelliği de göstermektedir. Bu dönemde sosyal yardım derneklerinin sayısında önemli artışlar

olmuştur. Hürriyetin ilanını takip eden ilk beş ay içinde seksen üç dernek kurulmuştur. Bu

derneklerin büyük bir kısmı siyasi amaçlı oluşumlardır, ancak içlerinde kayda değer miktarda

hayır derneğinin olduğu da açıktır. (www.ata.boun.edu.tr/Faculty/

/Publications/SGP/bolum1.pdf.).

 Darülacezenin kuruluş sürecinden itibaren başlayan katılımcı yaklaşımın bir yansıması

olarak ve aynı zamanda merkezi hükümete karşı muhalif tavrın bir yansıması olarak pek çok

sivil oluşum ortaya çıkmıştır.

 Yardım dernekleri arasında 14 Aralık 1908 tarihinde ittihatçılara yakın kişilerce

kurulmuş olan ‘Fukara Perverler Cemiyetinin’ ayrı bir yeri vardır. Bu cemiyet balkan savaşı ile

birlikte ittihatçıların öncelikleri arasında vatanseverlik ve milliyetçilik temaları ağır basmaya

başlamış ve bununla eşgüdümlü olarak esas amacı halkın milli duygularını güçlendirmek ve

onları milliyetçi bir doğrultuda politize etmek olan yarı resmi yardım ve bağış cemiyetleri ön

plana geçmiş ve dernek bir süre sonra tekrar ortaya çıkmak kaydıyla feshedilmiştir. Temel

işlevini, devletin yerine getirmekle yükümlü olduğu sosyal hizmetin dışında kalan konularda

faaliyet yürütmek şeklinde tanımlayan cemiyet, kendisine fukaralara yardım etmek, yoksul

çocukları okutmak, dilencilikle mücadele etmek gibi öncelikler seçmiştir (

www.ata.boun.edu.tr/Faculty/ /Publications/SGP/bolum1.pdf).

 125

 Tanzimat ve Meşrutiyet döneminde ortaya çıkan müesseselerin çok büyük bir kısmı

Cumhuriyet dönemi uygulamaları içinde bir arka plan sağlamıştır. Müesseselerin büyük bir

kısmı tekâmül ederek varlığını devam ettirmiştir. Zira Sosyal bir Hukuk Devleti olarak

yapılanan modern Türkiye Cumhuriyeti çağdaş formu yanında özellikle Tanzimat dönemi

kurumsal uygulamalarını devam ettirmiştir. Tanzimat- Meşrutiyet dönemi modern öncesi bir

geçiş dönemi özellikleri taşımaktadır, bu durum devletin sosyal karakteri açısından da

geçerlidir. Geleneksel bir aktör olarak betimlenen padişahın bu dönüşüm sürecinde çok önemli

bir misyon üstlenmesiyle toplumsal sistem tüm olağanüstü koşullara rağmen çökmemiştir.

Modern dönemde de varlığını devam ettirecek pek çok kurum çağdaşlarının da-Batılı

uygulamalar- takdir ve ilgisine mazhar olacak şekilde bu dönemde ortaya çıkmıştır. Bugünkü

anlamda modern bir devlet örüntüsü olmadığı için sosyal politikanın aktörleri ideal yerlerinde

konumlanmamış olabilir, fakat Osmanlının ilgili yüzyıl içinde yaşadığı hızlı toplumsal

dönüşüm ve değişim düşünüldüğünde yapısal anlamda ne kadar büyük bir efor ortaya

koyulduğu açığa çıkar.

 Şartların zorluğuna rağmen toplumsal sisteminin merkezine toplumun refah ve saadeti,

sıhhat ve afiyet-i umumiye’ sini alan bir yaklaşım Tanzimat dönemi devletinin sosyal

karakterini anlama konusunda bize önemli ipuçları verebilir zannındayım.

 4.3.Cumhuriyet Dönemi Ve Devletin Sosyal Hayata Müdahalesi

 Türk toplumsal ve siyasal hayatı, altı yüz yıllık bir deneyimin ardından Cumhuriyetle

beraber yeni bir deneyim ve tecrübe iklimine girmeyi tercih etmiştir. Bu iklim eklektik

yapısıyla özgün bir nitelik arz eder. Kimi sosyal bilimciler, kodlarını değiştirse de kendinden

önceki deneyimlerden dip akıntılar yoluyla etkilendiğini düşündüğü yeni Cumhuriyet

Türkiyesi, aynı zamanda Batılı çağdaşlaşma programına da entegre olmayı tercih etmiştir.

Cumhuriyet dönemi ve sonrasına yönelik yapılacak analizlerde dikkat edilmesi gereken bazı

noktalar vardır. Bunlardan ilki Cumhuriyet öncesi güçlü bir kurumsal deneyim olan Osmanlı

tecrübesinin modern Türkiye’ye yönelik toplumsal ve siyasal etkilerinin analiz dışında

bırakılmamasıdır. İkincisi mevcut geçiş döneminin tüm sosyo-demografik unsurlarının birlikte

ele alınması ve dönemin uluslar arası ve ulusal şartlarının göz önünde tutulması, dönemin

siyasi hayatında ortaya çıkan kısa aralıklı sistem bazlı siyasal geçişlerin iyi takip edilmesidir.

 126

Cumhuriyet dönemi analizimizi yaparken bu temel noktalara dikkat etmeye çalışırken bunların

devletin sosyal karakterine etkisini ve Modern Sosyal Devletin sürecini anlamaya çalışacağız.

 Klasik Osmanlı toplumsalındaki geleneksel nitelikli güçlü sosyal sistemin Tanzimatla

birlikte devletleştiğini daha önceki başlığımız altında incelemiştik. Özellikle II. Abdülhamit’le

birlikte devlet başarılı bir şekilde toplumsal ihtiyaçların karşılanmasına yönelik hizmetlerde

görev üstlenmiş fakat sonraki dönemlerde içsel ve dışsal etkiler yoluyla sistemli bir sosyal

devlet karakterinin ortaya çıkmasına imkân bulunamamıştır. Tanzimat sonrasında kurulan

müesseseler yavaş yavaş kapanmaya başlamış ya da işlevsizleşmiştir. Türk insanı tüm gücüyle

var oluş mücadelesine yoğunlaşarak Kurtuluş Savaşını ve ülkesini kazanma gayreti içine

girmiştir. Arka arkaya girilen bu savaşlar toplumsal ve siyasal hayatta ciddi boşluklar

oluşturmuş, kurulan yeni cumhuriyetin önceliği toplumu ve devleti imar etmek olmuştur.

Devleti ve toplumsal hayatı imar programının pek çok veçhesi olmakla birlikte sosyal devletin

imarını zaruri kılan pek çok dönemsel etken olduğunu da söylemek mümkündür. Dönemin

şartları içerisinde bu imar sürecinin çok lineer olmadığını ciddi paradoksların olduğunu da

söylemek mümkündür.

 Meryem Koray Türkiye’de sosyal politikanın gelişimi ile ilgili sürecin

değerlendirilmesinde şu noktaların oldukça önemli olduğunu ifade etmektedir. Bu gelişme

sürecini anlamak için Türkiye’deki ekonomik, sosyal ve siyasal gelişmeleri irdelemek, hem de

bu gelişmelerin arka planında rol oynayan aktörleri gözden geçirmek gerekmektedir. Bu

irdelemenin başında söylenecek ilk şey, Türkiye’deki gelişmelerin hem kendine özgü

kısıtlamalardan, hem de Batıdaki gelişmelerden çok etkilendiğidir. Bu kendine özgü

niteliklerle, dış dünyadan etkilenmenin yarattığı paradoks nedeniyledir ki, Türkiye’de hemen

her konuda niyet ile kısmet çok zaman farklı olmaktadır. Örneğin Türkiye’nin yaşadığı

demokrasi deneyimi bunun en belirgin örneğidir. Görünüşe göre Türkiye’de demokratik

mekanizmaların hepsi vardır, demokratik ilkeler hayattadır; ancak yine de demokrasi

yalpalanmalardan kurtulamamaktadır (Koray, 2000: 96).

 Benzer bir düşünceyi, devletin sosyal niteliği ve sosyal politika uygulamaları içinde

söylemek mümkündür. Örneğin Türkiye’de devletin ta Cumhuriyetin kuruluşundan bu yana

‘kendine özgü’ bir sosyal niteliği ve sosyal boyutu olduğunu söylemek mümkündür, hala bir

 127

sosyal devlet olmadığını da. Bu çelişkili ve karmaşık durum, kuşkusuz, kendi dinamikleri ile

dış dinamiklerin etkileşiminden doğmakta ve toplumda varlığını bugün de sürdüren temel

tartışmaların kaynağını oluşturmaktadır. İkinci bir temel özellikte, tüm toplumsal gelişmelerde

devletin oynadığı dominant roldür. Cumhuriyetin kuruluşundan çok partili yaşama geçişe,

modern bir toplumun kuruluşundan ekonomik kalkınmaya kadar birçok alanda ve birçok

konuda rol oynayan aktör büyük ölçüde devlet seçkinleri olmuştur (Koray, 2000: 96).

 Cumhuriyet dönemi Türkiyesinde sosyal politikanın gelişimini üç ayrı aşamada ele alıp

incelemek mümkündür. Bunlar, endüstrileşmenin özel kesime bırakıldığı Cumhuriyetin

başlarındaki liberal dönem, devletçi politikanın izlendiği güdümlü dönem ve 1961 Anayasası

ile başlayan ve sosyal devlet anlayışının benimsendiği dönemlerdir (Koray, 2000: 98).

 Ülkelerde sosyal politikanın doğup gelişebilmesi için kimi ana etkenlerin, temel

koşulların varlığı gerekir. Belirli bir düzeye ulaşmış sanayi bu etkenlerin başında gelir (Talas,

1992: 44). Osmanlı devleti 16. yüzyılın ikinci yarısında, o dönem için oldukça yeterli

denebilecek bir sanayiye sahipti. Tarım ve sanayi Osmanlıyı dışa bağımlı hale getirmeyecek

düzeyde iyiydi. Fakat makine çağının doğuşu ile birlikte 18. yüzyılın sonlarından itibaren yerli

sanayi yeni tekniğe ayak uyduramayarak gerilemeye başladı. İnsanlığa ekonomik anlamda

geniş olanaklar ve ilerlemeler sağlamış olan Sanayi devrimi kapitülasyon rejimi ile birlikte

Osmanlının çöküşüne imkân hazırlamıştır (Talas, 1992: 36). Osmanlı Devletinden gelişmemiş

bir endüstri devralan Cumhuriyet Türkiye’si gerek kuruluşu ve gerekse ekonomik kalkınması

açısından büyük zorluklarla karşı karşıya kalmıştır. Dönemin genel konjönktürel ortamının da

etkisiyle Cumhuriyet çok önemli ekonomik, sosyal sorunlarla uğraşmak zorunda kalmıştır.

 Bu zorlukları yenmek amacıyla Cumhuriyetin ilanından önceki dönemden başlayarak

bazı girişimlerin olduğunu söyleyebiliriz. Bu dönemde Ankara hükümeti özellikle çalışma

koşullarını içeren bazı yasal düzenleme çalışmalarında bulunmuştur. Ülkede çalışan tüm

işçileri kapsayacak ve onların çalışma şartlarını düzenleyecek bir yasanın çıkarılması yerine,

her iş alanı ve bölgesi için o bölgenin şartlarını içeren ayrı yasalar hazırlanması yoluna

gidilmiştir. Bu çalışmaların bir sonucu olarak da 28.4.1921’de 114 sayılı “Zonguldak ve Ereğli

Havza-i Fahmiyesinde Mevcut Kömür Tozlarının Amele Menafii Umumiyesine olarak

Füruhtuna Dair Kanun” ile 10.9.1921’de 151 sayılı “Ereğli Havza-i Fahmiye Maden

 128

Amelesinin Hukukuna Müteallik Kanun” çıkarılmıştır. Bu kanun Türkiye’de asgari ücretlerin

ilk defa tespit edilmesini sağlamış olmak bakımından önem taşır. Bu kanun uygulama alanı ve

işçilere tanıdığı haklar bakımından sınırlı olmakla birlikte, çıkarıldığı devir için sosyal devlet

ilkesi bakımından büyük bir anlam taşımıştır (T.C Çalışma Bakanlığı, op. Cilt:75). Bu yasa,

işçileri korumaya yönelik ilk yasa olması bakımından oldukça önemlidir.

 Yeni devletin ve cumhuriyetin sosyal politika tarihinin kesitlerini belirleyen ve bir dizi

önemli yasa çıkarılmasına neden olan en önemli girişim ise içinde bulunulan tüm zorluklardan

kurtulmak ve ekonomik kalkınmayı sağlamak amacıyla endüstrileşmeye önem veren bir

politika belirlemek amacıyla, henüz Cumhuriyet ilan edilmeden önce 17 Şubat – 4 Mart 1923

tarihleri arasında İzmir’de Türkiye İktisat Kongresi toplanmıştır. Bütün illerden gelen işçi,

işveren ve meslek temsilcilerinden oluşan Kongrede ülkenin endüstrileşmesi konusunda

izlenecek politika belirlenmiştir (Koray, 2000: 100).

 4.3.1.Türkiye İktisat Kongresi

 Ekonomik düşünceler tarihimizin içinde kuşkusuz Türkiye İktisat Kongresinin önemli

bir yeri vardır. Lozan da Türk Hükümetinden talep edilenlere karşı Türk Hükümeti masadan

kalkarak net bir cevap vermiştir. Bu taleplerin çok büyük bir kısmı Batılı ülkelerin ekonomik

yollarla istilaya devam edeceği yönündeydi.

 1920- 1922 yıllarında Türkiye, Kurtuluş Savaşı içinde bulunduğundan TBMM’nin

başlıca amacı, yurdu istiladan kurtarmaktır. Savaşın getirdiği nedenlerle de, hükümet o

sıralarda üretim ve endüstri yapacak durumda değildir. Aksine tüketici topluluk çoğunluktadır.

Bununla beraber yönetici kadro zaferden sonra prensip olarak siyasi ve ekonomik bağımsızlığı

öngörmüştür (İnan, 1982: 12).

 Lozan Konferansına ara verildiği tarihte (17 Şubat- 4 Mart 1923) ‘İzmir İktisat

Kongresi’ 1135 delege ile toplanmıştır. Ülkenin içinde bulunduğu kritik dönemde ekonomik

sorunların düzeltilmesi için devlet adamları önemli fikir ve kanaatler ortaya koymuşlardır (

İnan, 1982: 12).

 129

 Türkiye iktisat Kongresi, ülkenin ekonomik politikasını tayin amacıyla faaliyete

girişmiş ve sanayileşmeyi teşvik edecek, kredi imkânlarını sağlayacak, gerekli vasıflı eleman

eğitimine imkân verecek ve ulaşım sorunlarını hafifletecek bazı tavsiyeler getirmiştir. Hükümet

bu kararların ışığında faaliyetlerini yoğunlaştırmış ve Kongrede alınan kararlar 1923- 1933

döneminde Türkiye’ye liberal bir politikanın hâkim olmasını sağlamıştır (Serin, 1963: 120).

İşçi grubunun kongrede temsil edilmiş olması çalışma şartları ile ilgili önemli bazı kararların

alınmasına yardımcı olmuştur.

 Türkiye iktisat Kongresi devletin sosyal politik uygulamalar açısından önceliklerini

belirlediği ilk önemli adımdır. Hemen başlangıcında, bundan böyle amele yerine işçi

sözcüğünün kullanılması benimsenmiştir. Ardından sırasıyla çalışma koşulları, sosyal güvenlik,

sendikalarla alakalı önemli kararlar alınmıştır (Talas, 1992: 92).

 Kongre kararlarında çalışma süreleri önemli bir yer tutmaktadır. Tarım kesimi dışındaki

kesimlerde günlük çalışma süresi 8 saat olarak kabul edilmiştir. Maden ocaklarında çalışma

süresi, işin niteliği ve zorluğu itibariyle 6 saat olarak belirlenmiştir.

 Çalışma yaşı ile alakalı olarak 12 yaş saptanmış ve çocukların korunmasına yönelik bazı

kararlar alınmıştır. Kadın işçiliği ile ilgili önemli kararlar alınmıştır. Kadınların maden

ocaklarında çalıştırılmaması, bütün işyerlerinde sürekli işçi olarak çalışan kadınlara doğumdan

önce ve sonra toplam sekiz hafta ve her ay üç gün izin verilmesi ve bu süreler içinde de

ücretlerin ödenmesi önerilmiştir. Kongrede en önemli kararlardan bir tanesi asgari ücret

konusunda olmuş ve asgari ücret saptamasının ülkenin geçim durumuna bağlı olarak her üç

ayda bir hesaplanması karara bağlanmıştır. İşçi ücretlerinin her ay ve her yerde para olarak

ödenmesi karara bağlanmıştır. Bunun dışında haftalık izinler, resmi tatiller ve hafta tatillerinde

ücret ödenmesi, hastalık izni, yıllık ücretli izin, emeklilik hakları, iş teftişi, işçi çocukların

eğitimi gibi pek çok konu karara bağlanmıştır (Talas; 1992: 92–100; Ekin, 1979: 230). Türkiye

İktisat Kongresinde alınan kararlar devletin sosyal politika önceliklerini belirlemesi açısından

oldukça önemlidir. Fakat bu alınan kararların yasalarda yer alabilmesi ve sağlıklı bir şekilde

uygulanabilmesi için oldukça uzun bir süreye ihtiyaç duyulması gerekmekteydi.

 130

 İktisat kongresiyle başlayan sosyal ve iktisadi reform süreci bir dizi önemli kararın

alınmasıyla da devam etmiştir. 1925 yılında işçilere hafta tatili öngören Hafta Tatili Kanunu

çıkarılmıştır (Koray, 2000: 100). Bu yasa daha sonra çeşitli değişikliklere uğramıştır. Bunu

1926 yılında ‘Türk Medeni Kanunu’nun’ kabulü izlemiştir. Söz konusu kanunun Borçlar

Hukuku kitabının 112. ve 332. maddeleri, sosyal güvenlikle ilgili önemli hükümler getirmiştir.

(Serter, 1994: 120). 1930 yılında korumaya en fazla muhtaç olan kadın ve çocuk işçilerin

çalışma koşullarını ve işçi sağlığını koruyucu hükümler içeren Umumi Hıfzıssıhha Kanunu

çıkartılmıştır. Bu yasa kadınları ve çocukları özel olarak koruyan ilk yasadır (Koray, 2000:

100).

 Türkiye İktisat Kongresi başta olmak üzere pek çok siyasi toplumsal hamle sosyal

devlete geçiş yönünde yapılmış iyi niyetli adımlar olmuştur. Fakat karara bağlanan pek çok

konunun bağlayıcılığı ve uygulanması açısından çok önemli bir handikap taşımaktadır. Ülke

pek çok konuda gayret üretmesine rağmen modern Anayasasını henüz yapılandırmadığı için

yapılanlar sonuç getirici bir nitelik arz etmemektedir. Zira bir devletin yönetsel karakterini

oluşturan ana omurgası anayasasıdır. Bu nedenle 1924 Anayasası cumhuriyet tarihinin ilk

anayasası olarak omurga niteliğini taşımaktadır.

 4.3.2.Anayasalarda Sosyal Devlet

 4.3.2.1.1924 Anayasası

 Cumhuriyetin ilanından sonra yeni Türkiye Devletinin ilk anayasası olan 1924

Anayasası devletin görevleri konusunda oldukça sınırlı hükümler içermesine karşılık, kapsamı

ve özü itibariyle tam bir ‘Hukuk Devleti’ Anayasası olarak nitelendirilebilir. Liberal bir

karakter taşıyan Anayasa işçi- işveren ilişkileri bakımında bazı önemli hükümler getirmiştir.

 1924 Anayasasında devletin sosyal görev ve sorumluluklarını belirleyen açık hükümler

yer almamaktadır. Fakat devletin niteliklerini belirleyen 2. madde aynen şöyledir. ‘Türkiye

Devleti; Cumhuriyetçi, Milliyetçi, Halkçı, Devletçi, laik ve Devrimcidir.’ Talas’a göre;

halkçılık, devletçilik ve devrimcilik sosyal devlete götüren temel ilkelerdir.

 131

 Bir bütün olarak düşünüldüğünde 1924 Anayasası bir savaş sonrası anayasasıdır. Tüm

dünyada olduğu gibi Türkiye’de de savaştan sonra işçi sınıfını korumaya dönük sosyal

politikalar öne çıkmaya başlamıştır. Özellikle işçi sınıfını korumaya yönelik yaklaşımlar

temelinde uluslar arası gündeminde etkisi olduğu söylenebilir. Batıda Uluslar arası sosyal

politikaların ortak yanlarını ve ölçütlerini oluşturmak için Uluslar arası Çalışma Örgütü

kurulmuştur. Türkiye Devleti de bu kuruluşa üye olmuştur. Türkiye Devletinin Milletler Arası

Çalışma Teşkilatına üye olmasıyla, Türkiye İş Kanunu hazırlamakla yükümlü tutulmuş ve bu

yükümlülüğü yerine getirmek üzere yeni bir İş Kanunu tasarısı hazırlanmıştır. Bu tasarı 3008

sayı ile 1936 yılında mecliste kabul edilmiş ve kabulünden bir yıl sonra da yürürlüğe girmiştir

(Serter, 1994:124). Ülkeler ekonomi ve sosyal arasında bir denge oluşturabilmek, refahı

yaymak, işçilerin bir daha savaş öncesindeki yaşam ve çalışma koşullarına dönmemelerini

güvence altına almak için yeni ekonomik ve sosyal politikalar oluştururken, sosyal hak ve

özgürlüklerin anayasalar içinde yer alması henüz yaygınlaşmamıştır. Bu nedenle 1924

Anayasası da çağın öteki Anayasaları gibi sosyal hakları içermiyordu (Talas, 1992: 65).

 Modern Sosyal Devletin oluşumu Batı deneyiminde olduğu gibi modern Türkiye’de de

sanayileşme süreciyle birlikte okunmaktadır. Sanayileşme ve özellikle işçi sınıfının varlığı ile

devletin sosyal karakter kazanması arasında bir bağ kurulması modern sosyal politika

perspektifinin bir yansımasıdır. Genel olarak konuya ilgi duyan sosyal politikacılar Devletin

sosyal karakterindeki değişimi de sanayileşme ve işçi sınıfının oluşumuna bağlı olarak okuma

gayreti içinde olmaktadırlar. Bu açılardan bakıldığında 1924 Anayasasında devletin sosyal

karakterine işaret eden çok güçlü unsurlar bulunmamaktadır. Anayasanın karakterinde bu

türden nitelikler bulunmamakla birlikte kabulünden sonra devletin sosyal hayata

müdahalesinde artışlar olmuştur.

 4.3.2.2.1961 Anayasasına Kadar Olan Dönem Ve Tek Parti Dönemi

 1923’lerden itibaren başlayan liberal dönem içinde II. Dünya savaşına kadar devletin

sosyal karakterinin oluşumuna yönelik çok ciddi adımlar atılamamıştır. 1930’lu yıllara doğru,

özel girişime dayalı bir endüstrileşme politikasının başarısızlığı kabul edilmeye başlanmıştır.

Öte yandan, dünyada meydana gelen ekonomik bunalım ve bunun Türkiye’ye etkileri Devletin

 132

ekonomik alana müdahalesini zorunlu hale getirmiştir (Koray, 2000: 102). 1930 Dünya

İktisadi Buhranının Türk ekonomisi üzerinde ki büyük etkisiyle, ihracatta ortaya çıkan

azalmayı işsizlik oranları izlemiş ve nihayet 1931 yılı sonlarında işsizlik büyük boyutlara

ulaşmıştır. Bu durum da devleti iş ve iş dünyasına dönük önemli adımlar atmaya itmiştir (Serin,

1963: 120).

 1932 yılında, on yıldan beri izlenen ekonomi politikası terkedilmiş, endüstrileşmede

Devletin de rol oynayacağı ulusal bir ekonomik kalkınma yöntemi kabul edilmiştir. Bu

dönemde Devletin en önemli rolü İş Kanunu’nu çıkarması olmuştur. Bu yasanın hazırlanışı ve

kabul edilmesi devletin izlediği ekonomik politikaya göre ilginç bir gelişme göstermiştir. İlk

genel iş yasası tasarısı daha 1924 yılında hazırlanıp Millet Meclisine sunulmuştur. 1961

Anayasasının çıkışına kadar pek çok ara müdahale yapıldıysa da devletçi müdahaleler şeklinde

tezahür etmiş ve sosyal devletin teşekkülü ancak 1961 Anayasasına kalmıştır.

 Türkiye Cumhuriyeti yüzyılın başından itibaren her türlü küresel değişimin etkisi

altındadır. Savaşlar, uluslar arası ekonomik krizlerin etkisi ülkede hemen kendisini

göstermektedir. İkinci Dünya savaşından sonra da tüm dünyada başlayan demokratik sistem

arayışı Türkiye de etkisini göstermiş ve çok partili bir siyasal rejime geçilmiştir. Türk

toplumsal hayatının kendine has karakteristiğinin etkisiyle eklektik durumlar ortaya

çıkabilmektedir. Türkiye’de tüm toplumsal gelişmelerde devlet dominant bir rol oynamaktadır.

Cumhuriyetin kuruluşundan çok partili yaşama geçişe, modern bir toplumun kuruluşundan

ekonomik kalkınmaya kadar birçok alanda ve birçok konuda rol oynayan aktör büyük ölçüde

devlet seçkinleri olmuştur (Koray, 2000:97). Bu durum Türkiye’nin demokratikleşme sürecinin

oluşumunda da oldukça etkili olmuştur. Cumhuriyet Türkiye’sinde devlet ve tek parti

durumunda olan CHP, ayrı konumda görünseler dahi, ideolojik benzerliklerinden dolayı çoğu

zaman iç içe girmiş ve birbirini tamamlayan bir bütünlük arz etmiştir. Bu durum, her ne kadar

1946’dan sonra CHP’nin içinden bir partinin çıkmasıyla çok partili siyasî sisteme geçilmiş ise

de, anayasal boyutuyla hep devam etmiştir. Hangi parti iktidara gelirse gelsin sosyal politikaları

da dâhil bütün siyasî aktivitelerini adeta “Altı Ok” sınırları içinde oluşturmak

mecburiyetindedir. CHP-devlet bütünleşmesi anayasal çizgide korunduğu müddetçe mevcut

zihniyetin alternatifini, demokrasi içinde bile oluşturmak neredeyse imkânsız gibi

görünmektedir. “Altı Ok”, Türk siyasî hayatının ve sosyal aksiyon alanının tanımlanmamış

kırmızı çizgilerindendir (Seyyar, 2006: 34-37)

 133

 Demokratik bir siyasal rejimi simgeleyen kurumların başında birden fazla partiden

oluşan bir parlamentonun varlığı gelir. Ama bu gerekli, fakat yeterli değildir. Sağlıklı bir

demokraside partilerle birlikte, özgür düşünce, özgür üniversiteler, canlı ve bilinçli bir

kamuoyu, özgür basın ve sendikacılık, sivil toplum vazgeçilmez kurumlardır.1946’larda

başlayan demokratikleşme hareketi bu kurum ve oluşlara ulaşamamış olduğu için eksik

kalmıştır (Talas, 1992: 67).

 Sosyal hayatın temel sorunlarına demokratik kurallar çerçevesinde yeterince önem

vermediğinden ve zamanında sanayileşme çabalarıyla birlikte isabetli sosyal politikalar

geliştirmediğinden dolayı ilgili dönemde Ülke, kuruluşundan bu yana modern sosyal

devletlerin ulaşmış oldukları ileri insanî gelişmişlik seviyelerinin çok gerisinde kalmıştır.

Sosyal devletin toplumun sosyo-ekonomik sorunlarını bir denge içinde çözme aracı olan sosyal

politikaların etkin ve verimli uygulanabilmesi ancak demokrasi ve insan haklarına dayalı bir

siyasi ortamda mümkündür.

 Tek Parti iktidarınca şiddete başvursun ya da başvurmasın, sivil muhalefet konumunda

olan bütün siyasî, dinî, sendikal ve entelektüel güçlerin ortadan kaldırılmasına karar

verilmiştir. İktidarı ele geçiren CHP, Takrir-i Sükûn Kanunuyla "sulhu, güvenliği, kamu

huzurunu ve sosyal düzeni" bozacak her türlü "cemiyet, teşebbüs, kışkırtma ve yayını" derhal

yasaklar. Sosyalistlerin en büyük gazetesi "Aydınlık", "Yoldaş" ve "Orak Çekiç" kapatıldığı

gibi muhafazakâr demokrat çizgide olan "Terakkiperver Cumhuriyet Partisi" siyasî arenadan

uzaklaştırılır ve çatısı altında toplanan sağ gazetelerin yayınlarına son verilir. Bu kanunla,

“irtica” suçu işledikleri iddiasıyla değişik sosyal kesimlerden binlerce muhalif insan, İstiklâl

Mahkemelerine sevk edilir ve sayısı tam olarak bilinmemekle beraber iki yıl gibi çok kısa bir

zamanda binlerce kişi tutuklandıktan sonra ya hapse atılır, ya sürgüne gönderilir ya da idam

edilir (Seyyar, 2006: 35-37). Türkiye’de nazari tartışmalara uymayan bir süreç her zaman

ortaya çıkmıştır. Rejim doktriner görüşler yerine pragmatik uygulamaları tercih etmiştir (

Talas, 1967: 50-60). CHP iktidarı, sosyal politikalara katkı sağlayabilecek kanunları bile

resmî ideoloji anlayışına göre şekillendirmeye başlar. Diğer taraftan çıkartılan sosyal içerikli

kanunların da devletin sosyal çehresini hemen değiştirmediğini söyleyebiliriz.

 134

 II. Dünya Savaşından sonraki bu dönemde siyasal, ekonomik ve hukuki alandaki bu

gelişmeler Türkiye de sosyal sistemi devletin otoriter gölgesi altına girmiştir. Tüm dünyada

gerçekleşen liberal ve demokratik gelişme ve süreçler Türk toplumsal hayatına

yansıtılamamıştır. Bu durumda CHP ideolojisinin genel katılığı ve anti demokratik tutumu

yanında işçi hareketlerinin ideolojik algılanarak aşırı baskı ve kontrole tabi tutulması da

sağlıklı bir sosyal politika oluşumuna imkân vermemiştir.

 Sonuç olarak bu dönem kendi içinde ikiye ayrılabilir. 1932 yılından II. Dünya savaşına

kadar olan dönem tam otoriter bir sistem vardır. II. Dünya Savaşı sonunda ise siyasal

gelişmelere koşut olarak işçilerin örgütlenmelerine ve sınırlı bir toplu çalışma ilişkilerine izin

verilerek bu otorite kısmen biraz yumuşatılmıştır (Koray, 2000: 105).

 1961 Anayasasının teşekkülüne kadar geçen dönemde İktisat Kongresi ile oluşan genel

eğilime karşılık gelecek şekilde lokal pek çok düzenlemeye gidilmiş ya da bu konuda mecliste

pek çok tasarı gündeme gelmiştir. Artık uluslar arası sistemin bir aktörü olan Türkiye bu

gelişmelere yabancı kalamayacak ve dâhili sosyal politika yapılandırıcı bir kimlik olarak

sosyal devletin yasal temellerini atmak zorunda kalacaktır. Dönemin sonunda tüm toplumsal

yapının mutlak ihtiyacı toplumun sosyo-ekonomik sorunlarını bir denge içinde çözebilecek

sosyal politikaların etkin uygulama şansı bulabileceği demokratik, insan haklarına dayalı bir

sosyal sistemin ve devletin ortaya çıkmasıdır. İşte bu doğal sürecin sonucunda 1961

Anayasası ortaya çıkmıştır.

 4.3.2.3.1961 Anayasası Ve Modern Sosyal Adalet Düşüncesinin Ortaya Çıkışı

 27 Mayıs 1960 İhtilalinin hemen ardından kabul edilen 1961 Anayasası önemli bir

dönüm noktasıdır ve sosyal haklar bakımından çok özel bir yerde durmaktadır. Anayasanın

tüm ilkeleri sosyal devlet prensibini destekler niteliktedir.

 Anayasada sosyal devletten ne anlaşılması gerektiği açık bir dille anlatılmıştır.

Anayasanın 10. maddesinde sosyal devlet ilkesini gerçekleştirmek devlete bir ödev olarak

verilmiştir. Buna göre, ‘devlet, kişinin temel hak ve hürriyetlerini, fert huzuru, sosyal adalet

 135

ve hukuk devleti ilkeleriyle bağdaşmayacak surette sınırlayan siyasi, iktisadi ve sosyal bütün

engelleri kaldırır; insanın maddi ve manevi varlığının gelişmesi için gerekli şartları hazırlar’

(Karatepe, 1997: 226). Sosyal Devlet anlayışı da 41. madde de açıklanmakta ve sosyal devlet

olmanın yükümlülükleri şöyle ifade edilmektedir. ‘İktisadi ve sosyal hayat, adalete, tam

çalışma esasına ve herkes için insanlık haysiyetine yaraşır bir yaşayış seviyesi sağlaması

amacına göre düzenlenir. İktisadi, sosyal ve kültürel kalkınmayı demokratik yollarla

gerçekleştirmek, bu maksatla, milli tasarrufu artırmak, yatırımları toplum yararını gerektirdiği

önceliklere yöneltmek ve kalkınma planlarını yapmak devletin ödevidir’ (Serter, 1994: 132).

 Bu gerekçelere göre ‘sosyal devlet’ kişilere yalnız klasik hürriyetleri sağlamakla

yetinmeyip aynı zamanda onların insan gibi yaşamaları için zaruri olan maddi ihtiyaçlarını

karşılamayı da kendisine görev edinen devlettir. Modern Anayasa, asgari geçim şartlarından,

sıhhi bakımdan, öğrenim imkânlarından ve hele barınacağı bir konuttan yoksun bir kişinin

gerçek anlamda hür olamayacağını kabul eden zamanımızın hukuk ve siyaset bilimine ve

devlet görüşüne uygun olarak yurttaşlara sosyal birtakım haklar tanımak zorundadır. Her sınıf

halk tabakalarına refah sağlamayı görev edinen zamanımızın devleti, iktisaden zayıf olan

kişileri, özellikle işleri bakımından başkalarına tabi olan işçi ve müstahdemleri, her türlü dar

gelirlileri himaye edecektir (Sarıca, 1969: 35-40).

 1961 Anayasası klasik hak ve özgürlüklerle yetinmemiş ailenin korunması, mülkiyet,

çalışma, sosyal güvenlik, ücret gibi konulara da açılarak kişinin sosyal ve ekonomik

haklarının varlığına da değinmiştir. Kişi ancak bu hakların varlığı ve bunların işler, geçerli

olmasıyla özgürdür; özgür insan olarak yaşama hakkına sahip olacak, klasik özgürlüklerde

bunlarla birlikte bir anlam taşıyacaktır (Kili, 1998: 60).

 Görülüyor ki, 1961 Anayasasında siyasal özgürlükler ve sosyal haklar arasındaki

bağlantı ülkenin kendi tarihsel, siyasal ve sosyal gelişmeleri yanı sıra çağdaş refah devleti

anlayışının da etkilerini taşımaktadır. 1961 Anayasasında çağdaş anayasacılık anlayışının bu

temel öğesini birçok maddesinden gözlemlemek olanaklıdır. O da şudur: Siyasal haklar ve

özgürlükler, ekonomik ve sosyal güvenlik sağlandığı bir ortamda gerçek anlamda

kullanılabilme olanağına kavuşur. 1961 Anayasası sosyal görüşleri ve kavramları benimsemiş

ve onların siyasal özgürlükleri tamamlayıcı, onları daha etkin bir şekilde yaşama geçirici

özelliklerini vurgulamıştır. Refah devleti anlayışı toplumsal ve ekonomik sorunları çözerek

 136

bireyin daha özgürleşmesini ve kendi kendini geliştirme olanağı bulmasını amaçlar. Böyle bir

gelişme olanağı bulan birey de toplumun gelişmesine katkıda bulunabilir (Kili, 1998: 61).

 Aslında burada en dikkat çeken nokta tüm bu hükümlerle Türkiye Cumhuriyeti

Devletinin bir ‘Sosyal Devlet’ olduğu kabul edilirken aynı zamanda sosyal devletin niteliği ve

görevleri de belirlenmektedir. Bu yolda izlenecek ekonomik, sosyal ve kültürel amaçlı

politikalar saptamanın bir devlet görevi olduğu ifade edilmektedir.

 Sosyal hakların ve sosyal devlet düşüncesinin gelişiminde ekonomik gelişmenin büyük

katkısı vardır. Batılı ülkeler sosyal devlet anlayışını, ekonomik kalkınmalarını

gerçekleştirdikten, sermaye birikimini tamamlayıp endüstrileştikten sonra benimsemişlerdir

(Soysal, 1968: 70).

 Bu süreçte de devlete çok önemli görevler düşmektedir. Ancak siyasal iktidarın

biçimlenmesinde, toplumsal refahın yaygınlaşmasını talep etmesi beklenen kesimlerin

yeterince rolü ve etkisi olmadığından devletin böyle bir rolü oynayabilmesi de pek mümkün

olmamaktadır (Koray, 2000: 106). Toplumsal refahın oluşmasında atılacak tüm adımlar

devlete mali yönden büyük katkılar getirecektir. Bu türden bir kamu maliyetinin ön şartı güçlü

bir iktisadi alt yapıdır. Ancak devlet sosyal görevlerini belirlerken bu görevlerin gerektireceği

mali imkânların sağlanamaması ihtimalini de hesaba katmış ve Anayasanın 53. maddesinde

‘Devlet bu bölümde belirtilen iktisadi ve sosyal amaçlara ulaşma ödevlerini, ancak iktisadi

gelişme ve mali kaynaklarının yeterliliği ölçüsünde yerine getirir’ diyerek bu yükümlülüğün

şartlarını da dile getirmiş ve kademeli bir süreç öngörmüştür (Serter, 1994: 133).

 Bu yasada sosyal bir devlet olmanın tezahürü olan pek çok ilk gerçekleşmiştir.

Kendinden önceki süreçte şartları oluşmuş pek çok husus Anayasada yer tutmuştur. Özellikle

bu Anayasada devlet çalışanları koruyucu ve istihdamı düzenleyici pek çok önlem almıştır.

Kadınlar, gençler devletin tam koruması altına alınmaya çalışılmıştır. İşçi, işveren ilişkileri

bakımında en önemli kazanım grev ve toplu sözleşme hakkının tanınmasıdır.

 Sosyal Devletin en başta gelen görevlerinden biri olana sosyal güvenlik Anayasanın 48.

maddesiyle yapılandırılmıştır. Bu hakkı sağlamak amacıyla sosyal sigortalar ve sosyal yardım

teşkilatı kurmak ve kurdurtmak devletin ödevlerinden biri olarak kabul edilmiştir (Serter,

1994: 133).

 137

 Halkın öğrenim ve eğitim ihtiyaçlarını sağlama, devletin başta gelen ödevlerinden

sayılmıştır. İlköğrenim, kız ve erkek tüm vatandaşlar için mecburidir ve devlet okullarında

parasızdır. Bunun dışında sağlık, konut, yardım, muhtaç, yaşlı ve düşkünlere yönelik

programlar ve istihdam alanlarında da pek çok atılım sağlanmıştır.

 Anayasada yer alan sosyal devlet söyleminin bir gereği olarak faaliyete geçen yasama

ve yürütme organları gerek çalışma hayatının düzenlenmesi, gerek devletin diğer sosyal

görevleri konusunda pek çok atılım yapmışlardır.

 Böylece devlet, 1961 Anayasasında kabul edilen sosyal devlet prensibini çıkarttığı

kanunlarla da destekleyerek Devletin sosyal alandaki düzenleyici, denetleyici gücünü ortaya

koymuştur.

 Anayasanın öngördüğü ilkeler ve kalkınma planlarında belirtilen hedefler

doğrultusunda, 1961 ve izleyen yıllar, sosyal güvenlik alanındaki yoğun kanuni

düzenlemelere tanık olmuştur. Sistem, bir yandan primli rejim, öte yandan sosyal yardım ve

sosyal hizmetlerden oluşan primsiz rejim ayırımına dayalı bir anlayış doğrultusunda

gelişmiştir. Primli rejim açısından ilk reform, 506 sayılı “Sosyal Sigortalar Kanunu” ile

gerçekleştirilmiştir. 17.7.1964 tarihinde kabul edilen ve 1.3.1965 tarihinde yürürlüğe giren

506 sayılı Kanun ise, o güne kadar kurulmuş olan sosyal sigorta kollarını, kapsamlarını

genişleterek bünyesinde toplamıştır (Tuncay, 2000: 102)

 Devletin sosyal hayata müdahalesi sadece yasalarla gerçekleşmemiştir. Atılacak her

türlü adımın bir stratejik plan çerçevesinde yapılması amacıyla Türkiye 1961 Anayasası ile

planlı kalkınma dönemine girmiştir. Anayasanın 127. maddesiyle ekonomik, sosyal ve

kültürel bakımdan kalkınmanın bir plan çerçevesinde gerçekleştirilmesi karara bağlanmıştır.

 Bu kararın bir sonucu olarak Devlet Planlama Teşkilatı kurulmuş ve Birinci Beş Yıllık

Kalkınma Planı 1963 yılında uygulamaya konulmuştur. Böylece Devlet ekonomik ve sosyal

hayatı düzenlemek üzere sosyal devlet anlayışına uygun kalkınma planları yapmaya

başlamıştır.

 138

 1961’den sonra kalkınma ve demokratikleşme yolundaki tüm çabalara karşın,

ekonomik ve siyasal tıkanıklıklar Türkiye’yi reform sürecinin sürekli dışına itmiştir. Reform

süreçlerine etki eden siyasal müdahaleler yanında pek çok darbe ile de değişim ve kalkınma

lineer hale getirilememiştir. 1961 yılında Anayasal anlamda sosyal devlet olan Türkiye

Cumhuriyeti Devleti bu sürece eş güdümle refakat eden siyasal süreçlerin etkisiyle planladığı,

yasallaştırdığı özgürlükçü bir refah sistemini gerçekleştirememiştir. Ülkenin siyasal sistemine

ve genel reform sürecine yönelik müdahaleler olmuştur.

 Sosyal haklar açısından çok önemli açılımlar getiren 1961 Anayasasının Türkiye için

lüks olduğu söylenmiş, yapılan eleştiriler güdümlü meclis tarafından da benimsenince, 1961

Anayasasında geniş kapsamlı değişiklikler yapılmıştır (Karatepe, 1997: 238). Yapılan

revizyonlarla anayasanın dolayısıyla devletin sosyal karakteri ciddi yaralar almıştır.

 Siyasi müdahaleler ve güdümlü kurumların etkisiyle ülkede anarşi ve terör bir iç savaş

boyutuna ulaştı. Tüm siyasi süreçlere rağmen bozulan toplumsal sistem demokratik örgüsünü

kuramadı. Siyasi kriz dönemlerinde gücünü kaybeden ve buhranı çözmede yetersiz kalan

iktidara itaat eğilimi zayıflamakta ve mevcut rejimin meşru görmediği siyasi grupların

iktidardan pay isteme cesareti artmaktadır. Türkiye bu tür buhranları yaşadığı dönemlerde

sivil güçler çözüm üretemediğinden kendini düzenin koruyucusu gören silahlı güçler yasa dışı

güçleri ortadan kaldırarak anayasal düzeni yeniden kurmak için siyasi hayatın işleyişine

müdahale etmektedir (Karatepe, 1997: 247).

 12 Eylül müdahalesiyle önce demokratik rejime ara verilmiş, daha sonra yeni bir

anayasa hazırlanarak Türkiye Cumhuriyetinin anayasal çerçevesi belirlenmiştir. Yine bu

anayasa doğrultusunda yeni yasalar çıkarılarak siyasal ve sosyal yaşama biçim verilmiştir

(Koray, 2000: 107).

4.3.2.4.1982 Anayasası Ve Devletin Sosyal Karakteri

 12 Eylül askeri müdahalesinin ardından ilgili konsey başkanı Kenan Evren tarafından

Türk Milletine yaraşır yeni bir anayasa ve seçim kanunu ile siyasi partiler kanunu hazırlamayı

ve bunlara paralel düzenlemeler yapmayı müteakip insan hak ve hürriyetlerine saygılı,

 139

özgürlükçü, demokratik, laik ve sosyal hukuk kurallarına dayalı bir yönetime iktidarın

devredileceği açıklandı.

 Çok gergin günlerin ardından yeni bir başlangıç yapmak amacıyla, kurucu meclis 23

Ekim 1981’de çalışmalarına başlamıştır. Hazırlanan metin yeni bir anayasa olmakla beraber

diğer anayasalardaki ruha uygun, Senedi İttifaktan beri oluşan Türk anayasa birikimini ve

1961 Anayasasında benimsenen temel ilkelerin çoğunu bünyesinde taşıyordu.

 Özbudun’a göre; 1961 Anayasası ile 1982 Anayasasının hazırlanma süreçleri arasında;

askeri müdahalelerin ürünü olmaları, bir kanadı asker, diğer kanadı sivil olan iki organlı bir

kurucu meclis tarafından yapılmaları, kurucu meclislerin sivil kanadının atamayla oluşması,

kurucu meclisin hazırladığı metnin halkoyuna sunularak kesinleşmesi gibi benzerlikler

bulunmaktadır (Özbudun, 1988: 35)

 1982 Anayasasında devlet, toplumsal ve ferdi refahı sağlamayı ve kişinin ruhsal ve

bedensel gelişimini engelleyen her türlü siyasi, ekonomik ve sosyal sorunu önlemeyi ve

çözmeyi bir görev olarak üstlenmiş bulunmaktadır. Anayasanın sosyal ve ekonomik haklar ve

ödevler başlıklı üçüncü bölümü, benimsenen ‘sosyal devlet’ ilkesi ışığında devletin sosyal ve

ekonomik görev ve sorumluluklarına açıklık getirmektedir (Serter, 1994: 153).

 1982 Anayasası, diğer alanlarda olduğu gibi sosyal güvenlik konusunda da ayrıntılı

hükümlere yer vermiştir. “Sosyal ve Ekonomik Haklar ve Ödevler” başlığı altındaki üçüncü

bölümde sosyal güvenlik hakkı düzenlenmiştir. 60. maddede, sosyal güvenliğin herkes için bir

hak olduğu ve devletin bu hakkın gereklerini yerine getirmek için gerekli tedbirleri alacağı

belirtilmiştir, 61. maddeye göre ise, sosyal güvenlik bakımından özel olarak korunması

gereken malul ve gaziler, sakatlar, yaşlılar ve korunmaya muhtaç çocukların sosyal

güvenliklerini sağlamak devlet için bir ödev olarak kabul edilmiştir.

 1982 Anayasası da 1961 Anayasası gibi ilkesel olarak özünde ve söyleminde bir sosyal

devlet inşa etmiştir. Ancak sosyal devletin yaşama geçirilmesinde ciddi ekonomik sıkıntılar ve

siyasal müdahaleler etkili olmuştur. 1983 sonlarında Askeri hükümet sona erip sivil bir

rejimin başlamasına rağmen özgürlükçü, çoğulcu ve katılımcı bir demokratik dönüm

 140

yapılanamamıştır. Ülkenin etkin güçlerinin tasarrufları altında güçlü bir sosyal politika

oluşmasının imkânı oluşamamıştır.

 Sosyal Devlet ilkesinin, 1982 Anayasasında benimsenmesi ilke olarak olumlu ise de bu

ilkenin yaşama geçirilmesinde 1961 Anayasasına kıyasla 1982 Anayasası daha kısıtlayıcı

olmuştur. Her şeyden önce sosyal politika uygulamaları yönünden etken olacak olan baskı

gruplarının oluşumu açısından Anayasanın bazı kısıtlayıcı hükümler getirdiği görülmektedir

(Koray, 2000:109). Askeri bir darbenin sonucunda oluşmuş yeni siyasal süreç ekonomik

kısıtlamalar ve üzerindeki güçlü himayenin de etkisiyle güçlü bir gelecek projeksiyonu

kuramadığı gibi sosyal politikanın aktörlerinin de sağlıklı bir şekilde tekâmülüne de imkân

sağlamamıştır.

 Tek parti döneminden kalma ideolojik unsurlarla pekiştirilmiş kurumların, hakkaniyet

ölçülerine uygun bir sosyal politika uygulayabilme şansı, hukuk ve ideoloji arasındaki

yapılacak tercihe bağlıdır. Sivil ve sosyal alanının militarist destekli güçler tarafından

belirlendiği ülkelerde sosyal devletin hukukî zemininin doğması ve işlemesi pek mümkün

değildir. Bu rejimlerde açıkça ifade edilmese de uygulamada hep ideoloji, hukukun

üstündedir. Hâlbuki sivil iktidarların hâkim olduğu demokratik rejimlerde sosyal hukuk

devleti sistemi, ideolojilerden tamamen arındırılmıştır. Bu rejimlerde sosyal devlet, bütün

varlığı ile etkinliğini gösterebildiği için, toplumda sosyal barış ve adalet sağlanabilmektedir.

Buralarda kamusal yardımlar, sosyal hak anlayışı doğrultusunda yapılmaktadır (Seyyar, 2006:

36-39).

 Türkiye’de devletin sosyal niteliğinin yeterince gelişmemesinin ve uyguladığı sosyal

politikaların yetersiz kalmasının arka planında kuşkusuz modern Türkiye’nin örnek aldığı

Batılı toplumların önemli tarihsel ve toplumsal deneyimlerini yaşamamış olması, geç

endüstrileşme, sermaye yetersizliği, sermaye ve teknoloji açısından dışa bağımlılık kadar

siyasal yaşamdaki güçlü ideolojik baskı ve vesayetin etkisi vardır. Ayrıca devletin dominant

bir karakter oynaması ve sivil toplumsal alanın gelişememesi de bu süreci doğrudan

etkilemektedir.

 Bu durumun bir sonucu olarak; Türkiye’de sosyal devlet anlayışı ve sosyal politika

uygulamalarının durumu Koraya göre şu sonuçları ortaya çıkarmaktadır.

 141

 Birincisi, kendi iç dinamiklerinin yetersizliği nedeniyle, birçok konuda olduğu gibi

sosyal politika alanındaki gelişmeler de Türkiye’de daha çok dış koşullardan etkilenerek

gündeme gelmektedir.

 İkincisi, politikalar ve uygulamalar çok zaman toplumdaki toplumsal tarafların rızası

aranmaksızın daha çok devletin inisiyatifinde gündeme gelmekte veya değiştirilmektedir.

 Üçüncüsü, bu nedenle, devletin niteliği de, uygulamaları da oldukça karmaşık ve

çelişkili bir karakter göstermektedir (Koray, 2000: 111).

 Bu durumda kendi iç dinamik örüntüsünü yapılandıramayan Türkiye’yi küresel etkiler

altında adeta savurmaktadır. Devletin genel özelliği olan dominant yapısının bir tezahürü

olarak diğer sosyal politika aktörlerinin gelişmesine yönelik olumsuz bir etki yapmaktadır.

Yasal yapısında karakteristik özelikler taşımasına rağmen sosyal devlet olmanın tezahürü olan

uygulamalar ortaya koyulamamaktadır. Kurumlar ve işleyiş lineer bir büyüme göstermeyerek

dağınık ve iniş çıkışlı bir seyir izlemektedir.

 Hem inşa ettiği ulus devleti korumak hem de modernleşme çabalarını ortaya koymak

açısından devlet paternalist bir karaktere bürünmüştür. Anayasal yapısında oldukça iddialı bir

sosyal- hukuk devleti inşa ederken uygulamalarında ise katı, totaliter ve ideolojik bir devlet

seçkinciliği ortaya koymuştur. Yasaların karakteri ile uygulamalar arasındaki farklılaşmalar

yanında gerektiğinde yasalarda revizyona tabii tutulabilmiştir. Olağanüstü hal uygulamaları,

özel haklar ihdas edilen Devlet Güvenlik mahkemeleri ile sıkıyönetim düzeni sürüp gitmiştir

(Talas, 1992: 110).

 Sonuç olarak gerek devletin uygulamalarında, gerek alıcıların beklentilerinde, sosyal

bir hak tanımak ile lütfetmek veya sosyal bir hak talep etmek ile devlet babanın lütfuna

sığınmak çok zaman birbiriye iç içe geçmiş durumdadır. Bu nedenle bir dönem hak olarak

verilen, bir başka dönem geri alınabilmekte veya uygulaması kısıtlanabilmektedir. Sosyal

Politikanın tekelini oluşturan bu uygulama ancak insanın özgürlük arayışı, demokratik bir

toplumsal yaşam zemini ve güçlü sosyal politika aktörlerinin ortaya çıkması ile ortadan

kaldırılabilir.

 142

4.4.Küresel Sürecin Türkiye’de Sosyal Devlete Etkisi

Küreselleşme süreci genel toplumsal ilkeler açısından çağdaş bir batılı toplum ihdasını

diğer toplumların gündemine atmakla birlikte aynı zamanda Kapitalist ülkelerin ürettikleri mal

ve hizmetlerin tüm dünyayı coğrafi sınır tanımadan dolaşması ve bu sayede dünya

ekonomisinin bütünleşmesini hedefleyen, temel felsefesini neo-liberal düşüncelerin belirlediği

bir süreci ifade etmektedir. Genel bir deyişle “küreselleşme” olarak adlandırılan çok yönlü bu

değişimler; en büyük örgüt olan devlet’ten, en küçük örgüt olan aile’ye varıncaya kadar mevcut

toplumsal kurumları da tepeden tırnağa değişime zorlamaktadır. Küreselleşme sonucunda

coğrafi sınırlar artık devletleri birbirinden ayıran bir öğe olmaktan çıkmıştır. Küresel toplumu

(yani bütün toplumları) kuşatan tek bir ekonomik sistem söz konusudur o da serbest piyasa

ekonomisidir. Ulusal değerlere dayalı, içe dönük kalkınma dönemi sona ermiştir. Bu süreçte

ulus devletin tanımlayıcı özellikleri bulanıklaşmış ve zayıflamıştır. Tüm bu gelişmeler özellikle

80’li yılların ardından Türkiye’de de güçlü bir etki alanı oluşturmuştur.

 Küresel sistemin bir parçası haline gelen ve genel küresel sistemle yüzleşen

uygulamalar aynı zamanda değişen toplumsal ihtiyaçlar ve yeni toplumsal baskının etkisi

altında değişime zorlanmaktadır.

Gerçek anlamda yöneten değil yönetemeyen bir devlet yapısına sahip olan Türkiye’deki

dağınık sosyal güvenlik sistemi, siyasal baskı yoluyla gerçekleşen ayrımcılık ve sosyal

dışlanma, sağlık hizmetlerinin faydalananlar açısından yaygın hale getirilememesi, engelli ve

bakıma muhtaçların durumu ve genel toplumsal eşitsizlikler Türkiye’de sosyal refahtan

faydalanmak paydasında ortaklaşması gerekenlerin ne gibi ayrımlara tabi tutulduğunu ve

sürecin nasıl eşitsizlikler yarattığını görmesi açısından önemlidir.

 Yapısal bir dönüşüm getiren 24 Ocak 1980 kararları sonrası Türkiye, küreselleşme ve

yeni ekonomik düzene en iyi uyum sağlayan ülkeler arasında parmakla gösteriliyordu (Pamuk

& Kumcu, 2001). Çok kısa bire süre içinde gerçekleştirilen yapısal uyum politikaları ve

ihracatın hızla artması 1980’ler boyunca sürdü. Ancak paranın diğer yüzü bu kadar parlak

değildi. 1980’ler boyunca artan ihracat, reel ücretlerin düşük tutulması ve kayıt dışı ekonomi

ile sağlanmıştı. Artık yeni dönemde, herkes için sosyal güvenceli ömür boyu iş garantisi

düşünülemezdi. Yukarıda saydığımız ve refah devletinin temelini oluşturan, ekonomik, siyasi

ve sosyal temeller hızlı bir dönüşüm geçiriyordu (Aysan, 2006:62-64).

 143

 Özellikle Türkiye’de Küreselleşme sürecinin refah devleti üzerinde oldukça güçlü bir

etkisi olmuştur. Olumsuz etkileri bir tarafa özellikle Türkiyede yeni, eşitlikçi, adil ve dünya

ölçekli bir sosyal refah muhayyilesi yaratması açısından önemli imkânlar sağlamıştır. Bu

durumun daha da önemli etkisi bizatihi devlet dışındaki sosyal refah aktörlerini öne

çıkarmıştır. Bu noktada devlet, vatandaşlarına refah dağıtımında STK’lar ve diğer aktörler

arasında bir aktöre dönüşmüştür. Özellikle küresel ve bölgesel gelişmeler yeni toplumsal

ihtiyaçların karşılanmasında bir kısım aktörleri öne çıkarmış ya da çok parçalı hizmet

alanlarında aynı alanda birçok aktörün ortaya çıkmasına imkân sağlamıştır.

 Küreselleşme ile birlikte, refah devletinin başta finansal olmak üzere bazı krizlere yol

açtığı düşüncesi bazı çevrelerde oluşmaya başlamıştır. Keynesyen Refah anlayışı olarak

adlandırılan, insanlara dünyada adeta Cenneti yaşatmayı hedefleyen refah devleti anlayışı

gözden düşmeye başlamıştır. Bu nedenlerle, refah devletinin bunalımına yönelik çözüm

arayışları olarak, bir yandan kamu harcamalarını azaltmak ve mevcut sosyal refah kurumlarını

ve programlarını reforma tabi tutmak yoluna gidilirken, bir yandan da devletin üzerindeki

sosyal sorumlulukların diğer bazı kesimlere aktarılarak hafifletilmesi düşüncesi uygulamaya

geçirilmeye çalışılmıştır. Burada kademeli bir geçişten bahsedilebilir. Bu açıdan özellikle üç

yönelim söz konusudur. Sosyal görevler önce ‘yerel yönetimlere’, sonra ‘kar gütmeyen

kuruluşlara’, daha sonra da ‘piyasalara’ bırakılmaya başlanmıştır (Özdemir, 2006: 30).

 Yine siyasal dönüşümle alakalı olarak 1980 sonrası dönemde hızlı bir yerelleşme süreci

başlamıştır. Dünya Bankası ve diğer uluslararası kurumların da baskısıyla yerel yönetimlerin

sadece sosyal politikalarda değil, diğer yönetim faaliyetlerinde de rolü bir hayli artmıştır.

Ancak yerel yönetimlerin kamu bütçesinden aldıkları pay artan yükümlülükleriyle orantılı

miktarda artmadı. Yerel yönetimlerin sosyal politikalarda daha aktif rol aldığı son dönem,

devletin sosyal politikaları istihdam sağlayarak yaptığı 1960’lardan bir hayli farklıydı. Bu

dönemde daha çok ihtiyaç sahibi, yoksul ve diğer uç gruplara odaklı, daha yoğun fakat daha

kısa vadeli sosyal politikalar uygulandı. Küreselleşme ve neo-liberal politikaların bir başka

sonucu da, sivil toplum kuruluşlarının (STK) sosyal yardımlardaki payının artması idi. Devletin

de desteğiyle daha çok yoksullara ve 1999 sonrasında deprem mağdurlarına STK’lar tarafından

ciddi yardımlar yapıldı (Aysan, 2006: 62-64).

 Küreselleşme süreci geleneksel kurumların işleyişinde önemli zafiyetler ortaya

çıkarmıştır. Özellikle aile, toplumsal riski üstlenmedeki eski rolünü gerçekleştirmekte

 144

zorlanmaktadır. Buğra ve Keyder’in Dönüşümdeki Türk Refah Rejimi adlı makalesinde Sosyal

Yardımlaşma ve Dayanışma Müdürlüğü’nün 1986 yılında kurulmasını ailenin ağırlaşan sosyal

yükü artık taşıyamamasına bağlanıyor (Buğra & Keyder, 2006:15). Devlet yeni ihdas edilmiş

pek çok kurumla toplumsal sistemde oluşan boşlukları doldurma eğilimi içinde hareket

etmiştir.

 1961 ve 1982 (1961 Anayasası’nın getirdiği “sosyal hukuk devleti” ilkesi ve kazanılan

siyasi ve sosyal haklar, 1982 Anayasası ile tırpanlanmasına rağmen) Anayasası sonrasında

ortaya çıkan temel sonuç devletin, toplumsal ve ferdi refahı sağlamak adına (amacıyla) kişinin

ruhsal ve bedensel gelişimini engelleyen her türlü siyasi, ekonomik ve sosyal sorunu önleme

ve çözme görevini üstlenmesidir. İşlevsel açıdan yaşanabilecek tüm sorunlara rağmen Türkiye

Cumhuriyeti devleti ideolojik bir vesayetin gölgesinde olsa bile sosyal devlet olmayı kabul

etmiştir. İdeal anlamda işlevsel ve dinamik bir sosyal sıfatlı devlet oluşturabilmenin önündeki

en büyük engel Türkiye’deki ideolojik olarak tek parti döneminden itibaren inşa edilmiş

vesayetli siyasal sistem yanında, tüm dünyada seyreden küresel yoksullaştırma politikalarının

bu duruma etkisidir. Genel küresel gelişmelerle ülkenin kendine ait siyasal ve sosyal şartları

arasındaki uyumsuzluk nedeniyle kuşatıcı ve çözüme yönelik bir sosyal politikanın

oluşturulamadığını ifade etmek mümkündür. Fakat bu küresel ivme bir taraftan yoksullaştırıcı

etki yaparken bir taraftan da totaliter devletin karşısında yüksek düzeyde bir sivil bilincin

oluşmasına da imkân sağlamaktadır, bu durum toplumsal hayatın parçalı hizmet alanlarına

hitap eden başka sosyal politika aktörlerinin oluşmasını salık veren bir bilinç oluşturmuştur.

Türkiye’de devlet tüm sosyal sorunların çözümünde kendisini mutlak olarak görevli saymıştır.

Fakat tüm dünyada etkisini sürdüren küresel yoksulluluğun, artan dezavantajlılığın

giderilmesinde devlet dışındaki diğer sivil aktörlerin devletin denetim ve desteği altında

sürece dâhil edilmesi dinamik bir toplumsal örüntünün ortaya çıkmasına imkân sağlayacaktır.

Yüksek düzeyde toplumsal sorumluluğun oluşumu için bu durum şarttır.

Bir devletin sosyal devlet karakteri taşıması için hakiki eşitliği, yani sosyal adaleti ve

sosyal dengeyi sağlamak adına gayret ortaya koyması gerekmektedir. Toplumda en başta, en

aciz, en muhtaç, hissedilmeyen, görülmeyen insanlara en hızlı ve en etkin bir şekilde çözüm

üretmelidir. Toplumdaki refah düzeyi açısından mevcut farklılıkları gidermeye uğraşmakta ve

orta tabaka oluşturmak maksadıyla da özellikle alt gelir gruplarının sosyo-ekonomik

durumlarını değişik sosyal politikalar aracılığıyla iyileştirmeyi hedeflemelidir. Diğer yandan

 145

sosyal devlet, sosyo-ekonomik hayatı yönlendirerek güçsüzleri, fakirleri, yardıma ve bakıma

muhtaç kişileri koruyan, bu hizmetleri götürebilmek için sosyal kurumlar tesis eden, koruyucu

tedbirler vasıtasıyla toplum meselelerini olabildiği kadar önlemeye ve gidermeye çalışan,

sosyal sorunların baskısı altında bulunan kişi ve grupları koruyan şefkatli ve himayeci devlettir.

Devlet tüm bu hizmetlerini sosyal sigorta, sosyal yardım, sosyal hizmet ve sosyal tazminle

gerçekleştirir. Bu araçlar aynı zamanda sosyal devletin sosyal ihtiyaçları karşılamak için

üstlendiği kamu hizmetlerini de ifade etmektedir. Türkiye’de sosyal devletin 80’li yıllardan

sonraki serüveni genel bir sosyal devlet süreç analizi üzerinden yapmak mümkün olabileceği

gibi sosyal devletin işlevsel alanları üzerinden yapmakta mümkün olabilmektedir. Bu noktadan

hareketle Türk sosyal güvenlik sisteminin sosyal sigorta, sosyal yardımla birlikte önemli bir

işlevsel alanı olan sosyal hizmetler sosyal devletin Türkiye’deki işlevselliğini anlamamız

konusunda spesifik bir örnek uygulama alanı olabilecek niteliktedir.

Tüm bu unsurlar bir ülkede bir arada ve birbirlerini etkileyerek gelişir, toplumsal

rahatsızlığı önlemek, insanlar arası sosyal ve ekonomik rahatsızlıkları azaltmak ve insanın

toplumun tüm olanakları oranında refaha ulaşmasını sağlamak amacına yönelmişlerdir (

Kongar, 1972: 146)

 Bir yaklaşıma göre, sosyal hizmet, en üst çerçevede, sosyal politikanın oluşturulması

düzeyinde başlar, sosyal devlet anlayışı içinde sosyal güvenlik plan ve programlarının

tertiplenmesi ve uygulanması ile sürer ve bunların altında, en alt katmanda, birey, aile, grup,

topluluk ve yerel toplum düzeylerinde bireysel ve sosyal sorunların giderilmesi yönündeki

çalışmaları ifade eder (Tomanbay, 2002: 33). Hem makro bir sosyal politika yaklaşımını

anlama hem toplumsal ve bireysel müdahale süreçlerini anlamlandırmamız açısından sosyal

hizmetler bizim için önemli bir teorik- pratik alan verebilmektedir. Parçadan bütüne bu bakış

açısı Türkiye’de daha genel kavramlarla incelediğimiz sosyal devletin işlevselliğini izah

açısından avantajlar sağlamaktadır.

Özellikle Sosyal Hizmetlerin geniş tanım aralığından kaynaklanan avantajlılık sosyal

politikanın teori ve pratiği arasındaki ilişkiyi önümüze koyabilecektir. Sosyal Politikayı

anlamak için ihtiyaç duyacağımız bütüncül yaklaşımı sosyal hizmetler üzerinden

gerçekleştirmek imkân dâhilindedir.

 146

BEŞİNCİ BÖLÜM: TÜRKİYEDE SOSYAL DEVLETİN BİR TEZAHÜRÜ OLARAK

SOSYAL HİZMET UYGULAMALARI

Toplumsal sistemde ki refah hizmetleri birbirinin ardı sıra ve birbirini etkileyerek

gelişmektedirler. Toplumsal rahatsızlıkları önlemek ve bir refah sistemi var etmek amacıyla

ortaya çıkan olgulardan biri de sosyal hizmettir. Sosyal Hizmetler bu gelişme içinde ortaya

çıkmış ve yukarda bulunan amaçlara varabilmek için sorun çözücü etkinlikte bulunan bir

disiplin olmuştur.

Sosyal Hizmetleri ortaya çıkaran toplumsal koşullar önce refah hizmetlerini yani sosyal

ve ekonomik olanakların adaletli dağıtımını sağlayıcı tedbirleri ve programları yaratmışlardır.

Sosyal güvenlik bu arada geliştirilen bir anlayış, sosyal sigortalarda bu anlayışa uygun

programlardır. Sosyal Hizmetler bütün bu gelişmelerle beraber ortaya çıkmış olan bir

disiplindir. Bu gelişmeler, genellikle sosyal refah hizmetleri ile sosyal güvenlik kavram ve

uygulamasının gelişmesi açısından incelenebilir. Çünkü sosyal refah hizmetlerini doğuran

anlayış, giderek sosyal güvenlik, sosyal hizmet gibi kavramları öne çıkarmıştır (Kongar, 1972:

146).

Modern zamanlara bakıldığında, sosyal hizmetin geniş halk kitlelerinin hayatları üzerinde

artan etkinliğinin olduğu görülebilmektedir. Artan yaşlı nüfus yapısı ve değişen aile yapıları,

beraberinde sosyal hizmetlere olan gereksinimi de artırmaktadır. Bundan dolayı, tarihsel süreç

içinde sosyal hizmet, etkinliği genişleyen bir alan olarak görülmektedir (Taşçı, 2007: 33-37).

Sosyal güvenlik, birim olarak aileye esas almasına rağmen, aile, topluluk ve en

nihayetinde devlet içerisinde kendi kendilerine geçindirme yeteneğinden yoksun –kimsesiz

çocuklar ile kimsesiz ve bakıma muhtaç yaşlılar ve engelliler gibi- bireylerde

bulunabilmektedir. Bu bireyler için önemli olan, bunlara gelir garantisinin sağlanması değildir.

Bunun yerine, ihtiyaç duyulan şey, bunlara bir hizmetin verilmesidir. İşte burada bireye karşı

sorumluluk açısından sosyal hizmetler devreye girmektedir (Dilik, 1980:73-84). Anayasalarla

belirtilen bir kanuni zorunluluk içerisinde devlet bu alanlarda hizmet üretme konusunda

kendisini zorunluluk esası ile bağlamıştır. Bu hizmetlerin tarihi Türkiye’de sosyal politikanın

tarihidir. Kendinden önceki tarihsel deneyimle de yüksek düzeyde ilintilendirdiğimiz sürecin

 147

özellikle Yasalar sonrasındaki uygulamalara bakılmasının avantajlı olacağını ve mükerrerlikten

kurtaracağını düşünmekteyiz.

5.1.Sosyal Hizmet Kavramı Ve Özellikleri

Sosyal Devletin işlevselliğini sağlamaya yönelik Sosyal güvenlik uygulamalarının

gerçekleştirilmesinde yükün dağıtılması düşüncesine dayalı olarak geliştirilmiş kollektif sosyal

güvenlik teknikleri arasında yer alan ve sosyal güvenlik sistemini daha etkili bir hale getirmeyi

amaçlayan sosyal hizmetlerin, doktrinde ve uygulamada çeşitli tanımlarına rastlanılmaktadır (

Şenocak , 2005: 42).

Sosyal Hizmet kavramı tam manasıyla literatürün üzerinde mutabık olduğu bir kavram

değildir (Sosyal Hizmet Uzmanları D.G.M.Y.K,1995:47). Bu durum sosyal hizmetin en üst

çerçevede, sosyal politikanın oluşturulması düzeyinde başlayarak, sosyal güvenlik plan ve

programlarının tertiplenmesi ve uygulanması yanında birey, aile, grup, topluluk ve yerel

toplum düzeylerinde bireysel ve sosyal sorunların giderilmesi gibi geniş bir aralıkta

konumlanmasından kaynaklanmaktadır. Farklı havzalarda çeşitli kullanımlar tercih edilmekle

birlikte İngilizce literatürde ‘social services’ şeklinde kullanılmaktadır.

Türkçedeki literatürürlerde sosyal hizmet ve sosyal çalışma eş değer bir kullanımla

kullanılsa bile Kongar bu kullanımın yanlış olduğunu ifade etmektedir. Kongara göre sosyal

çalışma bir mesleği, Sosyal Hizmetler ise çeşitli hizmet alanlarını ifade eder. Bu iki kavram

irtibatlı olmakla birlikte birbirinden farklıdır. Beraber düşünülmesinin temel nedeni de, Sosyal

Çalışma mesleğinin Sosyal Hizmet alanlarında etkinlikte bulunmakta olduğudur (Kongar,

1972: 35).

Sosyal Hizmetlerin tanımı, bakılan çerçevenin yapısına göre değişir, iktisadi

yoksunluktan, sağlığa ya da sosyal risklerden mağdur olmuşluk haline göre farklı alanları

tanımlamak içinde kullanılabilmektedir.

Sosyal Hizmetler ‘doğrudan doğruya ve birinci derecede insanın korunmasına ve

geliştirilmesine yönelmiş etkinlikleri ifade eder. Sosyal Hizmet alanındaki temel hizmet

alanları şunlardır. Eğitim, Sağlık, Konut, Islah, Rehabilitasyon, Eğlence ve boş zamanları

değerlendirme, Sosyal güvenlik ve Sosyal refah kabul edilir (Kongar,1972: 35).

 148

 Sosyal Hizmetler kişi, grup veya toplulukların yapı ve şartlarından doğan ya da kendi

denetimleri dışında meydana gelen bedeni, zihni, ruhi eksikliği, fakirlik ve eşitsizliği gidermek

veya azaltmak, toplumun değişen şartlarından doğan sosyal sorunları çözümlemek, insan

kaynaklarını geliştirmek, hayat standartlarını iyileştirmek ve yükseltmek, fertlerin birbirleriyle

ve sosyal çevresi ile uyum sağlamasını kolaylaştırmak amacıyla insan, şeref ve haysiyetine

yaraşır eğitim, danışmanlık, bakım, tıbbi ve psiko-sosyal rehabilitasyon alanlarında ifa edilen

hizmet programlarının tümünü ifade etmektedir (Seyyar, 2002: 518).

 Bir başka tarifte ise; Sosyal hizmetler, toplumun kendi ellerinde olmayan nedenlerle

yoksul ve muhtaç duruma düşen ya da bedenen veya ruhen bir eksikliğe uğrayan bireylerine,

ülkenin genel şartları çerçevesinde insana yaraşır, çevreleri ile uyumlu bir hayat

sürdürebilmeleri için maddi ve manevi, ekonomik ve sosyal ihtiyaçlarının giderilmesine

yönelik, devlet ve gönüllü özel kuruluşlar tarafından sağlanan hizmetlere denir. Diğer bir

ifadeyle sosyal hizmetler, bir ülkede kendi ellerinde olmayan nedenlerle yoksul, muhtaç,

bedenen ya da ruhça sakat duruma düşen bireylere, insana yaraşır bir hayat sürebilecekleri

sosyal ortamı yaratma amacını taşırlar (Uğurlu, 2002: 210) .

 Bir başka tanımda, sosyal hizmetlerin içeriği sosyal sigortaları da kapsayacak biçimde

geniş tutulmaktadır. Söz konusu tanıma göre, sosyal hizmetler, kişi, grup ve toplulukların yapı

ve çevre koşullarından doğan ya da kendi denetimleri dışında kalan yoksulluk ve eşitsizlikleri

gidermek, toplumun değişen koşullarından ortaya çıkan sorunları önlemek ve insan

kaynaklarını geliştirmek, kişi, aile ve toplum refahını sağlamak amacıyla düzenlenen hizmet ve

programları kapsayan bir alandır. Bu alan örneğin sosyal yardım hizmetleri, çocuk ve aile

refahı hizmetleri, fiziksel ve ruhsal sakatlar için yapılan hizmetler, ıslah hizmetleri, sosyal

sigortalar, aile planlaması, konut sorunları ve toplum kalkınması gibi hizmet ve programlarını

kapsar (III. Milli Sosyal Hizmetler Konferansı,1968:364).

Birleşmiş Milletler Genel Sekreterliğince, çeşitli ülkelerde sosyal hizmetler sistemlerinin

gelişimi konulu bir araştırma yapmakla görevlendirilmiş bulunan bir uzmanlar grubu sosyal

hizmetlerin genel bir tanımını şu şekilde yapmıştır. ‘Sosyal Hizmetler, bireylerin çevresi ile

uyum sağlamasını kolaylaştırmak amacını taşıyan örgütlenmiş çalışmalardır. Bu amaç, birey,

grup ve topluluklara ihtiyaçlarını karşılamada ve toplum yapısındaki değişimlere uyum

sorunlarını çözmede yardımcı olmaya yönelik yöntemler yoluyla gerçekleştirilir. İktisadi ve

sosyal durumların düzeltilmesi ile ilgili topluca önlemler de aynı amaca yöneliktir.

 149

1961 Anayasasıyla planlı bir sosyal politika stratejisi oluşturmak amacıyla yapılandırılan

Devlet Planlama Teşkilatlarının kalkınma Planlarında küçük değişiklikler olmakla birlikte aynı

çerçeveye işaret edecek şekilde bazı kullanımlar görmek mümkündür. Sosyal Hizmet, 1. Beş

Yıllık Kalkınma Planında ‘ Sosyal Hizmetler’; İkincisinde ‘Sosyal Refah

Hizmetleri’;Üçüncüsünde ‘Sosyal Yardım ve Sosyal Refah Hizmetleri’; beşincisinde de

‘Sosyal Hizmetler, yardımlar ve Sosyal Refah Hizmetleri’ şeklinde kullanılmıştır (Taşçı, 2007:

36-38).

2828 sayılı kanun hükmünce Sosyal Hizmetler şu şekilde tanımlanmakta ve hizmetler de

bu tanımdan hareketle koordine edilmektedir. Sosyal Hizmetler ‘Kişi ve ailelerin kendi bünye

ve çevre şartlarından doğan veya kontrolleri dışında oluşan maddi, manevi ve sosyal

yoksunluklarının giderilmesine ve ihtiyaçlarının karşılanmasına, sosyal sorunlarının önlenmesi

ve çözümlenmesine yardımcı olunmasını ve hayat standartlarının iyileştirilmesi ve

yükseltilmesini amaçlayan sistemli ve programlı hizmetler bütününü’ dür.

(www.shcek.gov.tr/Kurumsal_Bilgi/Mevzuat/Kanunlar)

Sosyal Hizmetlerin geniş tanım aralığında da ifade edildiği gibi en temel özelliği, aileden,

topluluk ve devlete kadar uzanan bir grubun mensupları olarak bireylerle ilgilenmesidir.

 Sosyal hizmetler, bireylerin birbiriyle ve çevresi ile uyum sağlamasını kolaylaştırmak

amacını taşıyan örgütlenmiş çalışmalardır. Bu amaç, birey, grup ve topluluklara ihtiyaçlarını

karşılamada ve toplum yapısındaki değişimlere uyum sorunlarını çözmede yardımcı olmaya

yönelik yöntemler yoluyla gerçekleştirilir. Ayrıca, ekonomik ve sosyal durumların düzeltilmesi

ile ilgili topluca önlemler de aynı amaca yöneliktir.

(www.politics.ankara.edu.tr/dergi/pdf/35/1/6_sait_dilik.pdf)

 Sosyal Hizmetler, sosyal yardım ve devletçe bakılmada olduğu gibi, devlet bütçesinden

finanse edilmektedir. Diğer sosyal güvenlik yöntemlerinden farklı olarak, sosyal hizmetlerin

niteliği maddi olmaktan ziyade hizmet sunmaya ve toplum kalkınmasına yöneliktir (Seyyar,

2002: 518). Sosyal Hizmetler kamusal, yarı kamusal ve bir ölçüde gönüllü özel kuruluşlar

yoluyla yürütülmektedir. Kamusal kuruluşlarında finansman kaynaklarını vergiler

oluşturmaktadır. Gönüllü özel kuruluşların finansman kaynakları, devlet katkıları dahil, bu

kuruluşların özel kaynak ve faaliyetlerine göre değişen gelirlerinden sağlanmaktadır.

Hizmetlerden yararlananlardan finansmana özel bir katkıda bulunmuş olma koşulu

aranmamaktadır. (www.politics.ankara.edu.tr/dergi/pdf/35/1/6_sait_dilik.pdf)

 150

 Sosyal Hizmetlerin yürütülmesinde objektif birtakım faktörlere değil korunan kişinin

özel durumuna yönelmektedir. Özellikle gönüllü kuruluşlar için bu büyük ölçüde söz

konusudur. Sağlanılacak hizmetler ve bu konuda ileri sürülecek hakların tam olarak

tanımlanması yapılmamaktadır. Bu durumda sosyal hizmetlerden yararlanacak kişi hiç değilse

belirli ölçüde yönetimin ya da sosyal yardımcının iyi niyetine bağlıdır.

www.politics.ankara.edu.tr/dergi/pdf/35/1/6_sait_dilik.pdf)

 Sosyal hizmet programları, kar getirici programlar şeklinde kabul edilemezler. Bunun

nedeni sosyal hizmetlerin çeşitli toplumsal sorunlara çözümler ararken hiçbir zaman kar ve

kazanç amacı gütmemeleridir. Çünkü sosyal hizmetlerin temel amacı sosyal sorunların

olumsuz etkilerinin ortadan kaldırılmasıdır (İkizoğlu, 2001: 166).

“Sosyal hizmet, bireyin karar verme özgürlüğünü kendi yararına kullanması açısından

bilinçlenmesinde ve yaşadığı çevrenin değişen sosyo-ekonomik koşullarına ve normatif

sistemine uyum sağlayarak toplumda verimli bir unsur olması yönünden gerekli olan

değişmenin yaratılmasında müdahale edebilecek bilgi, yöntem ve becerilere sahip ve hatta bu

tür bir müdahaleye yetkisi olan bir süreçtir (Akbaş, 2006:25-30). Bu özelliği ile toplumsal

sisteme entegrasyonu sağlayacak bir süreci merkeze alacak bir teori ve pratik inşa eder.

 Sosyal Hizmetin müdahale süreçlerinde temel amaç insan onurunun korunması ve hayat

standartlarının insan şahsiyetine yaraşır şekilde tanzim edilmesinin sağlanmasıdır. Bu nedenle

yapılacak tüm müdahaleler bir program dâhilinde ve profesyonellerce yapılmalıdır. Zira Sosyal

Hizmet uygulamaları hem programın nitelikliliği açısından hem de muhatabın özel durumunu

gerektirdiği bir profesyonelliğe zorunluluk derecesinde gerek duyar. Bu nedenle sosyal hizmet

üretecek aktörlerin bu amaçlılık ilkesi etrafında yetiştirilmesi gereklidir. Alanın genişliği

açısından bakıldığında disiplinler üstü bir bakış etrafında tanzim edilmesi gerekecektir. Bunun

yanında doğrudan alanın özel bilgisi ile donatılmış somut müdahale süreçleri açısından

hazırlanmış bir mesleki uzmanlaşma sorunludur.

 5.2.Türkiye’de Sosyal Hizmetlerin Doğuşu Ve Gelişimi

 Türkiye’de sosyal devletin gelişim sürecini klasik Osmanlı döneminden başlayarak,

sırasıyla Tanzimat ve Osmanlı modernleşmesini, Erken Cumhuriyet ve Anayasalar dönemini

ayrıntılı bir şekilde ele almıştık. Bu nedenle mükerrer bir tarih ve süreç yerine sosyal hizmetin

spesifik sayılabilecek evrelerini incelemenin daha uygun olacağını düşünüyoruz. Bu analizde

 151

genel tarih okumamızda da ortaya koyduğumuz prensiplere sadık kalmaya çalışarak Osmanlı

ve Cumhuriyet dönemi okumalarını birbirinden keskin hatlarla ayırmayıp olguların tarihini

anlamaya çalışacağız.

 Türkiye’de Sosyal Hizmetlerin tarihine bakıldığında özellikle Osmanlı döneminde bu

hizmetlerin Vakıflar tarafından şümullü bir şekilde gerçekleştirildiği görülür. Tanzimatla

gerçekleşen devletleştirme programının etkisiyle Tanzimat sonrasında ilgili tüm hizmetler

devlet eliyle gerçekleştirilmiştir. Özellikle II. Abdülhamit döneminde açılan kurumlar mahiyet

açısından çok önemli fonksiyonlar üstlenmiş yüksek kabiliyetli temsillerdir. Kurulan bu

müesseselerle modern anlamda kurumsallaşmış modern bir sosyal devletin adımları atılmıştır.

Bu kurumlardan özellikle Darülaceze, Hamidiye Etfal Hastane-i Alisi, Darülhayr-ı Ali gibi

müesseseler Cumhuriyet döneminde de varlığını devam ettirecek müesseselerdir. Ortaya çıkan

savaş ve yetimler sorununa karşılık olarak spesifik olarak sadece yetim çocukların bakımı için

özel kurumlar ihdas edilmiştir. Sosyal Hizmetler açısından Tanzimatla başlayan kurumsallaşma

süreci belli dönemlerde iniş çıkışlar yaşamasına rağmen devam ede gelmiştir.

 1926 yılında kabul edilen “Medeni Kanun”da, çocuklara yönelik sosyal hizmet

uygulamalarını etkileyecek önemli düzenlemelere yer verilmiştir. Ana hatlarıyla belirtecek

olursak; bireylerin medeni haklardan yararlanmaları, evlenme ve boşanmaları halinde taraflara

ve çocuklara düşen hak ve yükümlülükler, evlat edinme, velayet, çocuk malları, çocukların

korunmaları ve koruyucu aile bakımına ilişkin hususlar düzenlenmiştir. Bu açıklamalardan

anlaşılacağı üzere, Medeni Kanun, çocuğun bakım ve korunması konusunda ayrıntılı

düzenlemelere gitmiştir (Serozan, 2000: 30).

 Tanzimat’tan sonrada çocuk çalışmaları Himayeyi Etfal ismi altında devam etti. Hatta

1921 Türkiye Büyük Millet Meclisi Reisi Mustafa Kemal, Himaye-i Etfal Cemiyetinin

koruyuculuğunu kabul etti (www.sosyalhizmetuzmani.org/cocukesirgemekurumu). 30 Haziran

1921 tarihinde, daha Cumhuriyet resmen ilan edilmeden önce, Atatürk’ün önderliği ve

koruyuculuğunda Kurtuluş Savaşı’na katılanların çocuklarının bakım ve eğitim problemlerine

yardımcı olmak amacıyla Ankara’da kurulan “Himaye–i Etfal Cemiyeti İstiklal Savaşı’nın

doğurduğu maddi sıkıntıların etkisi altında kalmış ve mali yapısında büyük sorunlar çıkmıştır

(Akkaya, 1966: 1). Ancak, bütün bu olumsuz koşullara rağmen faaliyetlerini devam ettiren

kurum, başarılı hizmetlerde bulunmuştur.

 152

 Himaye–i Etfal Cemiyeti, 1935 yılında “Türkiye Çocuk Esirgeme Kurumu” adını aldı.

1936 yılında bir dernek olarak kurulan Çocuk Esirgeme Kurumunun genel kongresi de aynı yıl

içinde yapıldı. Kongreyi Başbakanlık Müsteşarı B. Kemal GEDELEÇ açmış, kongre

başkanlığına Mili Müdafaa Bakanı Kazım Özal, 2. başkanlığa Diyarbakır Milletvekili General

Kazım Sevüktekin yapmıştır (www.cocukesirgemekurumu). Başbakan İsmet İnönü, bakanlar

ve milletvekilleri kongreye katılmışlardır 1937 yılından itibaren de kamu yararına çalışan bir

dernek statüsünü kazanmıştır.1937 yılında da Çocuk Esirgeme Kurumu Bakanlar Kurulunun

1223 sayılı Kararı ile kamu yararına çalışan dernek olarak kabul edilmiştir.

 1949 yılında, çocuk hizmetlerinde kamusal yetkiyi ve örgütlenmeyi ifade eden 5387

sayılı “Korunmaya Muhtaç Çocuklar Hakkında Kanun” kabul edilmiştir. Bu Kanun, Sağlık ve

Sosyal Yardım Bakanlığı ile Milli Eğitim Bakanlığı’na çeşitli kanuni görevler ve sorumluluklar

vermiş fakat Milli Eğitim Bakanlığının, gerekenleri yapamaması ve mahalli idarelerdeki

iktisadi yetersizlik nedeniyle istenilenler elde edilememiştir. Başka ara formüller denenmesine

rağmen arzu edilen süreç ancak 1959 da gerçekleşmiş oldu.

 Doğrudan doğruya sosyal hizmetlerle alakalı olarak 1959 yılında Sosyal Hizmetler

Enstitüsüne bağlı olarak, Sosyal Hizmetler Akademisi faaliyete geçmiş ve Sosyal Hizmet

bölümü 1961 yılında, 7355 sayılı Sosyal Hizmetler Enstitüsü Kuruluşuna Dair Kanun'un 1.

maddesi uyarınca dört yıllık bir yüksek öğretim kurumu olarak ''Sosyal Hizmetler Akademisi''

adıyla Sağlık ve Sosyal Yardım Bakanlığı'na bağlı olarak kurulmuştur. Böylece Türkiye’de ilk

kez sosyal hizmet eğitimi başlamıştır (www.shy.hacettepe.edu.tr).

 1961 Anayasası Sosyal Devlet açısından önemli bir dönüm noktasıdır ve sosyal haklar

bakımından çok özel bir yerde durmaktadır. Anayasanın tüm ilkeleri sosyal devlet prensibini

destekler niteliktedir. Sadece Anayasal düzenlemeler açısından değil uygulamalar açısından da

bu yıllar oldukça önemli bir milat sayılabilir. Buna göre 1963 yılında da Sosyal Hizmetler

Genel Müdürlüğü örgütlenmiş ve illerde Sosyal Hizmet Koordinasyon Kurulları meydana

getirilmiştir. Alana dair uzman ihtiyacının karşılanması amacıyla Sosyal Hizmetler ve Sosyal

Çalışma konusundaki eğitim ihtiyacına paralel olarak 1967’de Hacettepe Üniversitesinde

Sosyal Çalışma eğitimine başlanmıştır (Kongar, 1972: 164)

 Sosyal Hizmet çalışmalarının özellikle çocuk koruma çalışmalarının devlet kontrolünde

ve daha organizeli bir şekilde yapılması, biçimsel sorunların aşılması, uygulama

handikaplarından uzaklaşılması, bütünlük ve koordinasyonun tek elde toplanması amacıyla 27

 153

Mayıs 1983 tarihinde 2828 sayılı “Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu”

yürürlüğe konulmuş ardından da Sağlık ve Sosyal Yardım Bakanlığına bağlı olarak Sosyal

Hizmetler Çocuk Esirgeme Kurumu kurulmuştur. 1989 yılına kadar Sağlık Bakanlığında

bulunan SHÇEK 1989 yılında Başbakanlığa bağlanmıştır (Seyyar, 2002:518). Çocuk koruma

hizmetleri yanında sosyal hizmet ve yardıma muhtaç diğer Dezavantajlı sosyal gruplara

yönelik hizmetlerde yine SHÇEK tarafından yapılmaktadır.

 SHÇEK yardıma ve bakıma muhtaç bir diğer ifadeyle korunmaya muhtaç aile, çocuk,

genç, özürlü, yaşlı, kadın ve diğer muhtaç insanlara sosyal hizmetler götürmektedir. Kurum

bağlı Genel Müdürlük ve illerdeki kolları olan Sosyal Hizmetler İl müdürlükleri yoluyla

kanunla belirtilen görevler çerçevesinde çocuk yuvaları ve yetiştirme yurtlarında, korunmaya

muhtaç çocuk hizmetleri; huzur evlerinde yaşlı hizmetleri; kreş ve gündüzlü bakım evlerinde,

gündüzlü çocuk bakım hizmetleri; rehabilitasyon merkezlerinde, sakat ve felçlilerin

rehabilitasyon hizmetleri ile muhtaç durumdaki kişilere götürülecek olan kamusal yardım

hizmetleri alanlarında faaliyet göstermektedir (Seyyar, 2002: 518).

 5.3.Sosyal Hizmetler Çocuk Esirgeme Kurumu Ve Hizmet Alanları

 Sosyal hizmet programları modern toplumlarda oldukça yaygındır ve yöneldiği gruplar

çok çeşitlidir, sadece yoksullarla sınırlı kalmayacak boyutta bir hedef kitlesine hitap

etmektedir. Aileler, çocuklar (korunmaya muhtaç çocuklar, sokakta çalışan veya sokakta

yaşayan çocuklar, suçlu çocuklar), gençler, yaşlılar, yoksullar, özürlüler, güç koşullardaki

kadınlar, sığınmacı ve göçmenler, evsizler, tıbbi ve psikiyatrik yönden yardıma muhtaç

hastalar, alkolik ve uyuşturucu bağımlıları gibi sosyal sapma gösteren hastalar, suçlular, özel

ihtiyaç grupları (HIV, kanser, lösemi hastaları, alkol ve madde bağımlıları, eşcinseller) gibi

oldukça geniş bir alan, sosyal hizmetin müdahale alanı içinde kalmaktadır. Ülkemizde de

sosyal hizmetlerin hedef sosyal grubu olarak tanımlanan bu grupların rehabilitasyonuna yönelik

hizmetler devlet eliyle gerçekleştirilir. Türkiye’de bu hizmetler Sosyal Hizmetler Çocuk

Esirgeme Kurumunca koordine edilmektedir.

 Hizmetin niteliğine göre Sosyal Hizmetler Çocuk Esirgeme Kurumu ‘SHÇEK’

tarafından sunulan hizmetler; Korunmaya muhtaç çocuk ve gençlere yönelik hizmetler, Yaşlı

Hizmetleri, Özürlü Hizmetleri, Korunmaya Muhtaç Aile ve Kadın Hizmetleri, Toplum

 154

Merkezleri, Ayni – Nakdi Yardım Hizmeti ve Sokakta Yaşayan ve Çalıştırılan Çocuklarla Her

Türlü İstismara Maruz Kalan Çocukların Korunması Hizmetleri’dir.

5.3.1.Korunmaya Muhtaç Çocuk Ve Gençlere Yönelik Hizmetler

 Dar anlamıyla korunmaya muhtaçlık kavramı bir çocuğun kanunun emrettiği ölçüde

özen ve bakım görmemesi sonucunda beden, ruh ve fikir güvenliğinin tehlikeye düşmesini

ifade eder. Aslında yetişkin oluncaya kadar her çocuk korunmaya muhtaçtır (Akyüz, 2000:

449).

 Çocuk Koruma kanunu, korunma ihtiyacı olan veya suça sürüklenen çocukların

korunmasına, haklarının ve esenliklerinin güvence altına alınmasına ilişkin usul ve esasları

düzenlemiştir. Kanuna göre, korunmaya ihtiyacı olan çocuk; Bedensel, zihinsel, ahlaki, sosyal

ve duygusal gelişimi ile kişisel güvenliği tehlikede olan, ihmal veya istismar edilen ya da suç

mağduru çocuk’tur.(ÇKK 3a\1)

 Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanunu’na göre, korunmaya

muhtaç çocuk beden, ruh ve ahlak gelişimleri veya şahsi güvenlikleri tehlikede olup; ana veya

babasız, ana ve babasız, ana veya babası veya her ikisi de belli olmayan, ana veya babası veya

her ikisi tarafından terk edilen, ana veya babası tarafından ihmal edilip; fuhuş, dilencilik,

alkollü içkileri veya uyuşturucu maddeleri kullanma gibi her türlü sosyal tehlikelere ve kötü

alışkanlıklara karşı savunmasız bırakılan ve başıboşluğa sürüklenen çocuğu ifade etmektedir

(m. 3/b).

 Bu kanunun uygulanmasında ve çocuğun haklarının korunması amacıyla bazı ilkelerin

gözetilmesi kanunla tanımlanmıştır.(ÇKK 4,1\a) Buna göre;

 a) Çocuğun yaşama, gelişme, korunma ve katılım haklarının güvence altına alınması,

 b) Çocuğun yarar ve esenliğinin gözetilmesi,

 c) Çocuk ve ailesinin herhangi bir nedenle ayrımcılığa tâbi tutulmaması,

 155

 d) Çocuk ve ailesi bilgilendirilmek suretiyle karar sürecine katılımlarının sağlanması,

 e) Çocuğun, ailesinin, ilgililerin, kamu kurumlarının ve sivil toplum kuruluşlarının işbirliği

içinde çalışmaları,

 f) İnsan haklarına dayalı, adil, etkili ve süratli bir usûl izlenmesi,

 g) Soruşturma ve kovuşturma sürecinde çocuğun durumuna uygun özel ihtimam gösterilmesi,

 h) Kararların alınmasında ve uygulanmasında, çocuğun yaşına ve gelişimine uygun eğitimini

ve öğrenimini, kişiliğini ve toplumsal sorumluluğunu geliştirmesinin desteklenmesi,

 i) Çocuklar hakkında özgürlüğü kısıtlayıcı tedbirler ile hapis cezasına en son çare olarak

başvurulması,

 j) Tedbir kararı verilirken kurumda bakım ve kurumda tutmanın son çare olarak görülmesi,

kararların verilmesinde ve uygulanmasında toplumsal sorumluluğun paylaşılmasının

sağlanması,

 k) Çocukların bakılıp gözetildiği, tedbir kararlarının uygulandığı kurumlarda yetişkinlerden

ayrı tutulmaları,

 l) Çocuklar hakkında yürütülen işlemlerde, yargılama ve kararların yerine getirilmesinde

kimliğinin başkaları tarafından belirlenememesine yönelik önlemler alınması, İlkeleri gözetilir.

 Çocuk Koruma Sisteminde kanunla tanımlı hale getirilmiş bir yol haritası tercih edilir.

Bu sürecin ilk aşamasını Koruyucu ve destekleyici tedbirler oluşturur. Bu tedbirler Çocuğun

öncelikle kendi aile ortamında korunmasını sağlamaya yönelik danışmanlık, eğitim, bakım,

sağlık ve barınma konularında alınacak tedbirlerdir. (ÇKK 5\1)

 Aşamalı bir şekilde Çocuklar hakkında koruyucu ve destekleyici tedbir kararı alınır. Bu

karar çocuğun anası, babası, vasisi, bakım ve gözetiminden sorumlu kimse, Sosyal Hizmetler

ve Çocuk Esirgeme Kurumu ve Cumhuriyet savcısının istemi üzerine veya re'sen çocuk hâkimi

tarafından alınabilir. (ÇKK 7\1)

 Kurum bakım kararının ardından SHÇEK çocuğun bakımını üstlenir. Bu kararın

uygulanma sürecinde de kademeli bir süreç takip edilir. Bunlardan ilki Evlat Edinmedir. Evlat

 156

edinme; bir çocukla, durumu evlat edinmeye uygun bir kişi arasında hukuki bağlar sağlanarak

çocuk ebeveyn ilişkisinin kurulmasıdır. Diğer tercih edilen yol koruyucu aile’dir. Koruyucu

Aile; kısa veya uzun süreli, bedelli veya bedelsiz olarak çocuk bakımını üstlenen ve çocuğun

aile ortamında yaşamını sağlayan, öz anne- baba yerini tutabilecek aileler ve kişileri ifade eder.

Bunlar dışında eğer çocuk kurum bakımına alınacaksa yaşına ve kardeş durumuna göre ilgili

kurum bakımına verilir (www.shcek.gov.tr/hizmetler/cocuk). Son yıllarda kurum bakım

siteminde özgün uygulamalar da gerçekleştirilmektedir. Sevgi evi ve çocuk evleri uygulamaları

toplu bakımdan aile tipi bakıma geçme konusundaki özgün uygulamalardır.

 5.3.2.Yaşlı Hizmetleri

 Sosyal Hizmetler ve Çocuk Esirgeme Kanununun 9. Maddesi (b) bendi ile

“Korunmaya, bakıma ve yardıma muhtaç, çocuk, sakat ve yaşlıların tespiti, bunların

korunması, bakımı, yetiştirilmesi ve rehabilitasyonlarını sağlamakla görevlendirilen SHÇEK

Genel Müdürlüğü, kişi ve ailelerin kendi bünye ve çevre koşullarından doğan veya kontrolleri

dışında oluşan maddi, manevi ve sosyal yoksunluklarının giderilmesine ve ihtiyaçlarının

karşılanmasına, sosyal sorunlarının önlenmesi ve çözümlenmesine yardımcı olunmasını ve

hayat standartlarının iyileştirilmesi ve yükseltilmesini amaçlayan sistemli ve programlı

hizmetler bütünü olan sosyal hizmetleri, yaşlı vatandaşlara Huzurevleri ile Huzurevi Yaşlı

Bakım ve Rehabilitasyon Merkezleri aracılığıyla götürmektedir. (9\b)

 Sosyal Hizmetler yaşlı çalışmalarına geniş bir hizmet aralığında planlamakla yükümlü

bir kurum olarak çalışır. Yaşlılık ve yaşlanma sorunu ile ilgili sosyal politikalar oluşturulması

yanında, ihtiyaç gerektiren her türlü bakım hizmetinin alt yapısını ya da denetim ve takibini

yapacak şekilde yapılanmıştır. İlgili hizmet alanları kanunla yapılandırılmıştır ve SHÇEK

• Sosyal ve ekonomik yoksulluk içinde bulunan yaşlıların tespiti, bakımı ve korunmaları

ile ilgili hizmetleri düzenlemek, takip etmek, koordinasyon sağlamak, denetlemek,

• Yaşlılara yönelik huzurevi ile benzer nitelikteki sosyal hizmet kuruluşlarının yurt

sathında dengeli ve ihtiyaçlara dayalı olarak kurulması ve belirli program çerçevesinde

yaygınlaştırılması ile ilgili faaliyetleri planlamak, uygulamak ve yürütülmesini takip ve

koordine etmek,

 157

• Yaşlıların toplum içinde korunması ile ilgili faaliyetleri düzenlemek ve yürütülmesini

sağlamak,

• Kamu kuruluşları ile gerçek kişiler ve özel hukuk tüzel kişilerince açılacak yaşlı

kuruluşlarının açılmaları, çalışmaları ve denetlemeleri ile ilgili esasları belirlemek,

rehberlik etmek, uygulamayı takip, koordine etmek ve denetlemekle görevlendirilmiştir.

 5.3.3.Özürlü Hizmetleri

 Özürlülük, toplum yaşamında, başkalarıyla eşit düzeyde yer alma fırsatlarının

yitirilmesi ya da sınırlandırılması anlamına gelir. Bu içeriğiyle terim, özürlü bir insan ile

çevresi arasındaki karşılaşmayı anlatır. Bu terimin kullanılmasının amacı, çevrede ve

toplumdaki birçok örgütlü etkinlikte var olup özürlülerin eşit koşullarda katılımını önleyen

eksikliklerin vurgulanmasıdır (Aysoy, 2004: 50).

 Özürlüğün mahiyetine göre farklı tanımlara olmakla birlikte Türkiye’de özürlülük,

özürlülük kanununa mesnet oluşturacak şekilde bir tanımlama yapılmıştır. Bu tanıma göre ‘

Bedensel, zihinsel ve veya ruhsal yetilerinde, yaşamın gereği olan fonksiyonların zarar görmesi

sonucu ortaya çıkan kalıcı eksiklik’tir (Ölçen, 1991: 20).

 Özür; bireyin fiziksel, psikolojik ve sosyal açıdan bütünleyen sosyal ve doğal çevresiyle

yaptığı iletişimin farklılaşması biçiminde algılanmaktadır. Özürlülerin yaşam kalitesini

yükseltmek, özürlülerin topluma üretken bir birey olarak katılımını, insani haklarını

kullanabilmesini sağlamaya yönelik çalışmalarını sürdürülmesi Sosyal Devletin zorunlu bir

gereğidir (www.shcek.gov.tr/hizmetler/ozurlu).

 Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Genel Müdürlüğü, 2828 sayılı Sosyal

Hizmetler ve Çocuk Esirgeme Kurumu Kanununun ilgili hükümleri gereğince tüm özür

gruplarına yönelik bakım ve rehabilitasyon, hakların kullanılması ve toplumsal hayata

katılmalarına ilişkin sosyal hizmet programları oluşturmak geliştirmek ve uygulamakla

yükümlüdür.

 Bu doğrultuda Türkiye’de de sosyal hukuk devleti anlayışı ile özürlü hakları ve

korunması yasalar ile güvence altına alınmıştır. Anayasamızın 61. Maddesi “Devlet sakatların

 158

korunmalarını ve toplum hayatına intibaklarını sağlayıcı tedbirler alır.” demekle, özürlülerin

korunması ve toplumsal yaşama katılımlarına yardımcı olunmasına temel oluşturmaktadır. Bu

temele dayanılarak hazırlanmış kanun, tüzük ve yönetmelikler ile özürlülerin yaşamını

kolaylaştırıcı düzenlemelere gidilmiştir.

 Özürlü insanların toplumsal yaşama uyumlarının ve katılımlarının sağlanması için

bireysel gelişim ve gereksinimlere önem verilmekte, öncelikli olarak sosyal destek ve sosyal

yardımlarımızdan yararlandırılmaktadırlar. Özürlü bireyin, mevcut bedensel, zihinsel ve sosyal

becerilerini geliştirecek şekilde destekleyerek çalışan, üreten bireyler olarak topluma

kazandırmaktır.

 Hem ülkede aran özürlü yurttaş sayısı, hem de yeni hükümetlerin özürlü vatandaşların

hakları ile ilgili gösterdikleri hassasiyetler neticesinde önemli adımlar atılmıştır. Başbakanlığa

bağlı Özürlüler İdaresi kurulması, rehabilitasyon ve bakım hizmetlerinin sosyal güvence

kapsamına alınmasıyla ülke düzeyinde artan düzeyde bir gayret göze çarpmaktadır. Milli

Eğitim Bakanlığı, Çalışma Bakanlığı ve Mahalli İdarelerinde sürecin önemli bir aktörü haline

getirilmesi önemli açılımlara imkân vermektedir.

 5216 sayılı Büyükşehir Belediyesi Kanunu’nun 7’nci ve 5393 sayılı Belediye

Kanunu’nun 14’üncü maddelerindeki belediyelerin görevlerinde; yine 5216 sayılı Büyükşehir

Belediyesi Kanunu’nun 18/m ve 5393 sayılı Belediye Kanunu’nun 38/n’sinde yazılı belediye

başkanlarının görevlerinde özürlülere yönelik hizmetleri yürütmek ve özürlüler merkezini

kurmak ibareleri yer aldığından, sosyal hizmet ve yardımlarda belediyelerin öncelikli

kurumlar olduğunu vurgulamak gerekir. Kanunlarla özürlülere yönelik hizmetler belediyelere

görev olarak verildiğinden özürlülerin toplumsal bütünleşmesinde belediyeler öncelikli

kurumlar haline gelmişlerdir (Başaran, 2007: 46-49).

 Sosyal Devletin bir zorunlulukla yaptığı çalışmaların toplumsal yaşamda

karşılığının oluşması açısından ise en temel zorunluluk yüksek düzeyde bir gönüllülük

sinerjisi oluşturulmasını sağlamaktır. Zira özürlü birey yaşamın içinde bulunmakta ve toplum

temelli bir rehabilitasyona ihtiyaç duyulmaktadır. Bu nedenle diğer sağlıklı yurttaşların bu

konuda farkındalık düzeylerinin yüksek olması ancak gönüllü hizmetleri ve bu konuda

yapılanmış sivil toplum örgütleri yoluyla mümkün olabilecektir.

 159

 5.3.4.Korunmaya Muhtaç Aile Ve Kadın Hizmetleri

 Türkiye’nin geleneksel toplumsal çekirdeğinde aile vardır. Enformel yapısıyla güçlü bir

sosyalleştirme kurumu olan aile Türk toplumunun geleneksel ve işlevsel en önemli toplumsal

kurumlarından biridir.

 Türkiye’deki Sosyal Hizmet modelinin merkezinde aile kurumunun işlevsel varlığının

devamı esas alınmıştır. Bu nedenle doğrudan ailenin devamlılığını ve işlevselliğini esas alan bir

sosyal politika yaklaşımı belirlenmiştir. Bu yaklaşımdan hareketle ailenin korunmasına yönelik

pek çok kurum devlet tarafından yapılandırılmıştır. Aile araştırmaları ile öne çıkan Aile

Araştırma Kurumu yanında SHÇEK’ te aileyi merkeze alan uygulamaların öncelikli adresidir.

Bu uygulamalardan en önemlisi doğrudan aileyi hedef kitle olarak ele alan Aile Danışma

Merkezleridir.

 Aile Danışma merkezlerinde; Aile hayatının ve aile işlevlerinin geliştirilmesi,

güçlendirilmesi yoluyla ailenin refahı, mutluluğu ve bütünlüğünün sağlanması, uyumlu aile

ilişkilerine katkıda bulunulması, aileyi bir arada tutan bağların kuvvetlendirilmesi, aile

üyelerinin kişiliklerinin sağlıklı biçimde gelişmesi, birey olma potansiyellerinin

güçlendirilmesi ve toplumsal yaşama uyumlarının sağlanması, sağlıklı çocuk yetiştirme bilgi ve

becerilerinin geliştirilmesi ile aile sisteminde özgürlük, sorumluluk ve toplumsal değerler

arasında bir denge sağlanması amaçlanmaktadır (www.shcek.gov.tr).

 Bunun yanında sosyal adaletin temel bir şartı olan kadın konusu da devlet koruması

altındadır. Zira bir toplumda sürdürülebilir, adil ve kalkınmış bir toplum inşa etmenin yolu

ancak kadının güçlendirilmesi ve toplumsal eşitliğin sağlanması ile mümkündür

(www.shcek.gov.tr).

 Tüm dünyada olduğu gibi Türkiye’de de kadına yönelik şiddet ve istismarın önlenmesi

amacıyla SHÇEK tarafından çalışmalar yapılmaktadır. Özellikle kadına yönelik şiddet; kadının

bireysel ve toplumsal işlevlerini, özel yaşamını, işini, ve diğer sorumluluklarını yerine

getirebilmesinde, kadının güçlenmesi ve ilerlemesinde engel teşkil etmektedir. Toplumun

gelişmesinin önünde de ciddi bir engel olarak varlığını sürdürmektedir

www.shcek.gov.tr/hizmetler/Kadin_Aile_Toplum/KadinKonukevleri).

 160

 Sosyal Hizmetler insan haklarının güvence altına alınmasına yönelik çalışmaları da

kapsamaktadır. Eşitlik, güvenlik, özgürlük, bütün insanların bedensel bütünlüğü ve insanlık

onuru konusundaki hak ve prensiplerin kadınlar içinde uygulanması gerektiği gerçeğinden

hareketle SHÇEK kadının korunması konusunda önemli katkılar sağlamaktadır (

www.shcek.gov.tr/hizmetler/Kadin_Aile_Toplum/KadinKonukevleri).

 Tüm bu nedenlerle SHÇEK ekonomik yoksunluk, aile içi şiddet ve diğer sosyal ve

psikolojik sorunlar nedeni ile aile bütünlüğü bozulan, dışlanan himayeye veya yönlendirmeye

muhtaç hale gelen kadın ve ailelere gündüzlü ve yatılı hizmetler vermektedir. Kadın

Konukevlerinde, fiziksel, duygusal, cinsel ve ekonomik istismara uğrayan kadınların, psiko-

sosyal ve ekonomik sorunlarının çözümlenmesi sırasında varsa çocukları ile birlikte

ihtiyaçlarını karşılamak amacıyla geçici bir süre kalabilecekleri yatılı bakım hizmeti verilir

(23400 R.G.\madde 4).

 Son dönemde mahalli idarelerde kadınlara yönelik sosyal politika

uygulamalarına hız vermişlerdir. Açtıkları kurumlarla kadının eğitim ve istihdamına yönelik

önemli çalışmalar gerçekleştirmektedirler. İSMEK’in kuruluş yıllarındaki amaçlarından biri de,

kadınları üretim süreçlerine dâhil etmek, onlara meslek kazandırmak ve ev bütçesine katkı

yapabilmelerini sağlamak olduğu için, kadın kursiyerler her zaman katılımcıların büyük

çoğunluğunu oluşturmuştur. Ayrıca, kurs merkezi yöneticilerinin ve usta öğreticilerin büyük

çoğunluğu da kadınlardan oluşmaktadır. Bunun dışında Kadın Koordinasyon Merkezi kadın

merkezli önemli çalışmalara imza atmaktadır (ibbkkm. org; Özdemir, KKM Söyleşisi:SPD

Yayınlanmamış sayı).

 5.3.5.Toplum Merkezleri

 Hızlı toplumsal değişme, kentleşme ve göçün yarattığı sorunlar doğrultusunda,

bireylerin, grupların, ailelerin ve toplumun sorunlarla baş edebilmeleri ve bireylerin katılımcı,

üretken ve kendine yeterli hale gelmesi amacıyla; koruyucu-önleyici, eğitici-geliştirici,

rehberlik ve rehabilite edici işlevlerini, bir arada ve en kolay ulaşılabilir biçimde, kamu kurum

ve kuruluşları, yerel yönetimler, üniversiteler, sivil toplum örgütleri ve gönüllüler ile işbirliği

ve eşgüdüm içinde çalışmak amacıyla SHÇEK tarafından Toplum Merkezi uygulaması

yapılmaktadır.

 161

 2828 sayılı Sosyal Hizmetler ve Çocuk Esirgeme Kurumu Kanununun 9. maddesi ve

15. maddesine dayanılarak kurulan kuruluşlar daha çok, yoğun göç alan bölgelere, gecekondu

bölgelerine, kalkınmada öncelikli bölgelerde hizmete açılır.

 Temel amacı; İç göçten etkilenmiş, kentin yanı başında olup, kaynaklara ulaşamayan ve

eşit fırsatlardan yoksun kalan çocuk, genç, kadın, erkek, yaşlı, özürlü gruplarına, toplumsal

cinsiyet eşitliği kapsamında koruyucu önleyici, eğitici, geliştirici hizmetlerin sunulması, erkek

ve kadın bakış açılarının yaşamın her alanında eşit yer alması, kadının birey olarak

güçlendirilmesi ve üretime katkısının sağlanmasıdır (www.shcek.gov.tr/hizmetler).

 5.3.6.Ayni-Nakdi Yardım Hizmeti

 Sosyal yardım, kendi ellerinde olmayan sebeplerden dolayı fakir olarak doğan veya

sonradan yoksulluğa düşen ve dolayısıyla mutlak veya nispi olarak yardıma muhtaç hale gelen

kişilere, insanlık haysiyetine yaraşır düzeyi sağlamak maksadıyla, çoğu kez devlet bütçesinden

(fonlardan) tek taraflı olarak yapılan karşılıksız (veya kişinin durumunun iyileşmesi halinde

daha sonra geri ödeme şartına bağlı olarak yapılan) maddi desteklerdir (Bilgili & Altan, 2003:

407).

 SHÇEK tarafından koordine edilen bu yardımlar; Yoksulluk içinde olup da temel

ihtiyaçlarını karşılayamayan ve yaşamlarını en düşük seviyede dahi sürdürmekte güçlük çeken

kişilere ve ailelere kaynakların yeterliliği ölçüsünde yapılan ayni ve nakdi yardımları

kapsamaktadır (9\d\madde 26).

 Ayni ve nakdi yardım hizmetlerinde, kişinin yaşadığı bölgenin sosyoekonomik

özellikleri göz önünde bulundurulur. Bu çerçevede kişinin asgari yaşam seviyesine ulaşması

amacıyla sorununu çözümleyebileceği süreler içinde (6 ay, 1 yıl ve daha uzun süreli) veya

geçici nitelikte ve değişen miktarda yardım sağlanır (19235 R.G\madde 1). Ayni ve nakdi

yardımlar ve kanuni dayanağa bağlı esaslara göre yapılmaktadır. Temel esaslar şunlardır

 a)Sosyal yardım hizmetlerinde esas ilke, kişilerin kendi kendilerine yeterli duruma

getirilmesidir.

 b)Korunmaya muhtaç çocuğa, muhtaç özürlü ve yaşlıya öncelik tanınır,

 162

 c)Yardım talebinin fazla olması durumunda muhtaç olma derecesi, acil olma durumu,

başvuru veya tespit sırası dikkate alınır,

 d)Sosyal yardımların, sosyal güvenlik sisteminin boşluklarını dolduracak şekilde

planlanıp geliştirilmesine özen gösterilir.

 e)Yardımların yapılmasında ve muhtaçlık tespitinde Kurumun takdir yetkisi esastır.

5.3.7.Sokakta Yaşayan ve Çalıştırılan Çocuklarla Her Türlü İstismara Maruz Kalan

Çocukların Korunması Hizmetleri

 Modern toplumsal problemlerin tüm dünyada en yoğun mağdur kitlesini çocuklar

oluşturmaktadır. Türkiye’de son dönemde değişen toplumsal şartların bir sonucu olarak çocuk

mağduriyeti yüksek düzeyler ulaşmaktadır. Yüksek düzeyde risk grubunu oluşturan çocuklara

yönelik sosyal politikaların oluşturulması tüm kurumların öncelikli sorunudur.

 Sosyal Devletin zorunlu bir gereği olarak çocuğun sağlıktan, beslenmeye, eğitimden,

sosyal gelişimine kadar pek çok ihtiyacının karşılanması gerekir. Aile sahibi olup ta ideal

fiziki- sosyal gelişimini sağlama imkânına sahip olamayan çocukların gelişiminin

desteklenmesi konusu devletin en temel görevlerinden biri ve zorunluluğudur. Bu nedenle

devletin ilgili tüm kurumları bu konuda iş birliği içinde hareket etmelidir.

 Sosyal Hizmet uygulamalarıyla devlet; sosyal tehlikelerle karşı karşıya olan sokakta

yaşayan çocuklar ile sokakta çalıştırılan çocuk ve gençlerin rehabilitasyonlarını ve topluma

yeniden kazandırılmalarını sağlar. Bu çalışmalarını SHÇEK Çocuk ve Gençlik Merkezleri ile

gerçekleştirmektedir.

 SHÇEK’e bağlı Çocuk ve Gençlik Merkezleri, sokakta yaşayan ve çalıştırılan çocukları

ve gençleri bedensel, ruhsal ve duygusal gelişimleri açısından tehlike yaratabilecek risklerden

korumak, temel gereksinimlerini gidermelerine yardımcı olmak, gerektiğinde geçici olarak

barınmaları için gerekli hizmetleri sunmak veya sunulmasını sağlamak, belirli bir süreç

sonunda kendi kendilerine yeterli hale gelmelerini sağlayıcı her türlü sosyal hizmet

 163

müdahaleleri ile rehabilite edici mesleki çalışmaları gerçekleştirmek, aile ve topluma yönelik

çalışmalar yapmak üzere yapılandırılmıştır. (24539\madde 1)

Bugüne kadar, Çocuk ve Gençlik Merkezleri aracılığıyla hizmet götürülmesine rağmen,

gün geçtikçe sayılarının arttığı tespit edilen sokakta yaşayan, sokakta çalışan, madde kullanan,

ticari cinsel sömürüye maruz kalan kız çocukları gibi ihtiyaç gruplarına, hizmet ağı oluşturmak

amacıyla yeni uygulamalara ihtiyaç olduğu ortaya çıkmıştır. Bu çocukların, örgün eğitim veya

mesleki eğitime dahil edilmeleri ve ailelerinin yanına veya kurum bakımına yönlendirilerek,

eğitimini tamamlamış ya da iş sahibi gençler olarak rehabilitasyonlarının tamamlanması

amacıyla, SHÇEK Genel Müdürlüğü’nce, yeni hizmet modeli üzerinde yoğun çalışmalar

sürdürülmektedir. Kurumlara arası iş birliğini zorunlu kılan bu özgün modellerle ilgili sorunlar

ortadan kaldırılabilecektir (www.shcek.gov.tr/hizmetler).

 Sonuç olarak; Temel odağı insan kaynağını geliştirmek, refahı sağlamak olan sosyal

hizmet sistemi Türkiye de SHÇEK tarafından kurumsal hizmetler anlamında yerine

getirilmektedir. Bilinmelidir ki sosyal politika uygulamaları sosyal politika aktörlerinin etkin

katılımı sonucunda verimli sonuçlar elde edebilecektir, bu konuda koordinasyonu devlet adına

sağlayacak bir üst çatı kurumuna ihtiyaç vardır. Bu kurum pek çok alandaki uygulamalarıyla

SHÇEK olarak kabul edilmiştir.

 Son dönemde artan ihtiyaçlar ve ilgili hizmet alanlarının çok parçalı yapısı

düşünüldüğünde birden fazla aktörün bu süreçte görev alması gerekliliği ortaya çıkmıştır.

Küreselleşme sürecinin refah devleti üzerinde oldukça güçlü etkisinin bir yansıması olarak

Türkiye’de yeni, eşitlikçi, adil ve dünya ölçekli bir sosyal hizmet paradigması oluşması

açısından önemli imkânlar sağlamıştır. Bu durumun daha da önemli etkisi bizatihi devlet

dışındaki sosyal refah aktörlerini öne çıkarmıştır. Bu aktörlerden en önemlileri katılımcı

yönetim açısından belediyeler ve sivil toplum kuruluşlarıdır.

 5.4.Türkiye’de Yardımcı Sosyal Hizmet Aktörü Olarak Yerel Yönetimler

 Tarihi süreçte kentleşmenin hızlanmasından dolayı, belediyelerin üzerindeki görev

ağırlığı ve baskısı sürekli artmakta ve bu durum çok ciddi sonuçlar doğurmaktadır. (Yavuz &

Keleş, 1983:162) Bunlardan birincisi, halkın yönetime ulaşması, onunla doğrudan diyalog

kurabilmesi, yönetime katılmasının sağlanması için belediyelerin halka daha yakın halde

 164

tutulması, ikincisi ise, belediyelerin karşılaşılan sorunların çözümü için kolaylık sağlayacak

birimlerin kurulması, organizasyon yapılarında değişikliğe gitmeleri gerekmektedir. Çünkü

kamu hizmeti yapılmadığı zaman, karşılığındaki ihtiyaç kendisini göstermeye başlar. Bu

hizmetin görülmemesinden doğan bir takım sıkıntılar boşluklar belirir (Dündar, 1961: 6).

 Yakın tarihten başlayarak ülkemizde Yerel yönetimler merkezî devletle birlikte

kamu hizmetlerini yerine getiren kuruluşlar olarak daha çok geniş anlamda sosyal politikanın

konusuna giren hizmetlerin yerine getirilmesinde görev almışlardır (Ersöz, 2007: 30-32). Bu

durumun ortaya çıkmasında değişen aile ve toplum yapısı aynı zamanda küreselleşmeyle

birlikte merkezi yönetimin bazı görevlerini yerel yönetimlere ve piyasaya devretmesi etkili

olmaktadır. Bu yeni durumda belediyeler daha önce (hatta şimdi bile) kendilerinden

beklenmeyen sosyal politika uygulamalarına girmekteler (Aysan, 2006: 61-64).

Özellikle 1990’lı yılların ortalarından itibaren özellikle Büyükşehir belediyelerinin

görev ve fonksiyonlarında büyük bir artış meydana gelmeye başlamıştır. Herhangi bir yasal

değişikliğe veya belediye gelirlerinde büyük bir artışa dayanmayan bu değişiklik, belediye

yönetimlerine 1994 yılındaki mahallî idareler seçimlerinden sonra gelen başkanların kişisel

hizmet anlayışından kaynaklanmıştır. İstanbul ve Ankara Büyük şehir belediyeleri kentsel

hizmetlerin yanı sıra özellikle sosyal yardım, sosyal hizmetler, eğitim, sağlık, konut gibi sosyal

politika alanlarında o güne kadar görülmeyen hizmetlere yönelmişlerdir. Bu dönemde temelleri

atılan Sosyal Belediyecilik anlayışı, 2000’li yılların başlarında yeni bir ivme kazanmış ve

belediyeler tarafından sunulan hizmet paketi daha da genişlemiştir. Öyle ki, bu hizmet yarışı

zamanla yerel toplumun ekonomik, sosyal ve kültürel gelişiminden sorumlu belediyecilik

anlayışının doğuşunu sağlamıştır (Ersöz, 2007: 32)

Asıl önemlisi ise birkaç Büyükşehir belediyesi tarafından yerine getirilen bu görevler,

diğer belediyeler tarafından da sağlanması gereken standartlar haline dönüşmeye başlamıştır.

Öyle ki, diğer mahallî idare sınırları içinde yaşayan halkın bu tür hizmetlere artan talebi,

mahallî seçimlerde halkın desteğini almak isteyen belediye başkanlarını farklı konseptle de olsa

benzer hizmetleri yerine getirmeye zorlamıştır.

Ülkemizdeki belediyelerin sosyal politika alanlarındaki görev ve fonksiyonlarına kısaca

göz attığımızda ise hâlâ bu hizmetlerin büyük ölçüde Büyükşehir belediyeleri ağırlıklı

yürütüldüğü söylenebilir. Öyle ki, bu belediyeler tarafından, 1980 yılların ilk yarısından

itibaren ülkede durgunluk içinde yüksek enflasyon, genelde düşük büyüme ve ücretler ile

 165

yıldan yıla artan işsizlik sebebiyle giderek yoksullaşan ve sosyal hizmet ve sosyal yardım talebi

artan toplumun ihtiyaçlarının karşılanması için öğrencilere burs verilmesi, yoksullar için aşevi

açılması, ilaç, yiyecek, giyecek, yakacak yardımı yapılması olarak başlatılan faaliyetler, yaşlı

ve özürlülere yönelik hizmetler, meslek ve beceri kursları, kapsamlı sosyal ve kültürel

etkinliklerin düzenlenmesi ve kadın sığınma evlerinin tesisi gibi konularla giderek büyümüş,

çeşitlenmiş ve daha da önemlisi kurumsallaşmıştır (Ersöz, 2007: 32).

 Özellikle 2004 yılında çıkan 5216 Sayılı “Büyükşehir Belediyesi Kanunu” ve 2005

yılında çıkan 5393 Sayılı “Belediye Kanunu” ile gerçekleşti. Yine son düzenlemelerle birlikte,

daha önce oldukça sınırlı olarak kanunlarda değinilen engelli ve yaşlılar, yoksullarla birlikte

belediyenin hedef kitlesi içinde sayıldı. Daha önceki kanunlarda engelliler ilgili uygulamalar

belediyelerin inisiyatifine bırakılırken son çıkan kanunlarla birlikte meslek edindirme kursları

açmak gibi bazı uygulamalar belediyelerin mecburi görevleri arasına girdi. Bu gelişmelerden

de anlaşılacağı gibi, belediyelerin sosyal politika alanındaki artan rolleri son birkaç yılın

sonucu değildir. Türkiye İstatistik Kurumu’nun verilerinden de anlaşılacağı gibi özellikle son

on beş yılda belediyelerin sosyal harcamalarında hızlı bir artış görülmekte. 1988 yılında sosyal

harcamaların belediye bütçesi içindeki oranı binde dört civarındayken, 2004 yılında bu oran

binde on sekizlere ulaşmıştır (TİK; 2004).

 Ülkemizde kentleşmenin devam ettiğini de dikkate alırsak, kentleşme ve bunun kentin

ekonomik ve sosyal hayatında meydana getirdiği olumsuzlukları giderme anlamında çok yönlü

“sosyal” politikalara ihtiyaç bulunmaktadır ve bu alanda önemli bir boşluğu belediyeler,

olanakları ölçüsünde doldurmaya çalışmaktadırlar. Bu politikalar, yatay ve dikey entegrasyon

politikaları ile birlikte düşünülmelidir. Bu politikalar, yoksullukla mücadele, sosyal yardım,

yaşlılara, özürlülere, kadınlara, gençlere, öğrencilere, kimsesiz ve çocuklara yönelik politikalar

biçiminde ortaya çıkmaktadır. Yerel yönetimler, bu politikaları yürütürken, sivil toplumun

girişimciliğini ve sorumluluğunu ortadan kaldırmayacak şekilde, bilakis onlarla birlikte hareket

etmelidir. Çünkü sosyal politikaların en önemli ayağı, bunların finansmanı için gerekli malî

kaynaktır. Burada belediyelerin liderliğinde, sivil topluma dayalı sosyal politikaların, hem

kalıcılığı, hem de kamunun finansman dengeleri ve de toplumsal duyarlılıkları geliştirmek için

daha yararlı olacaktır (Eryılmaz, 2007: 80).

 Tüm bu uygulamalara rağmen belediyeler bu türden sosyal hizmet uygulamalarını kendi

temel sorumluluk alanlarında görmemektedirler. Belediyelerin sosyal hizmet uygulamaları

 166

içinde daha az masraflı ve daha kolay bir alan olan sosyal yardımlara ağırlık vermektedirler. Bu

alanlar merkezi yönetimin inisiyatif ve hizmet alanında olup belediye bütçesinin

kaldıramayacağı kadar büyük yatırımlar isteyen alanlardır. Belediyeler sosyal hizmet

uygulamalarının önemli bir ayağı olarak işlev görmekle birlikte bu işleyişin asıl adresi

değillerdir.

 Belediyelerin devletin yerel bazlı sosyal politika uygulamaları açısından önemli aktörler

olmakla birlikte bugünü itibariyle ekonomik ve kurumsal alt yapı olarak henüz hazır olduğunu

söylemek güçtür.

 Etkin sosyal hizmet uygulamaları için yerel yönetimlerle merkezi idarenin sorumluluğu

altında olan kurumların ve Sivil Toplum Kuruluşlarının ve gönüllü bireylerin organizasyonu

önemlidir.

 Türkiye de akademik perspektifinden başlayarak, uygulamalara kadar muhtelif

handikapların kaynağı olan sosyal hizmet sisteminde yerli, gerçekçi bir paradigma değişimine

ihtiyaç vardır. Bu paradigma değişiminin ardından dinamik bir örüntü etrafında tekrar

yapılandırıldığında ancak istenen operasyonel gücüne kavuşabilir. Değişen ihtiyaçlar etrafında

kurumlara arası rekabet değil işbirliği ve koordinasyonla istenen model topluma

ulaşılabilecektir.

 167

SONUÇ

 Devlet insanlık tarihinin en eski ve en köklü kurumlarından biridir. Toplumsal

kurumlar, toplumsal ilişki örüntüsü içerisinde ve toplumsal gelişme sürecine bağlı olarak ortaya

çıkmışlardır. Bir toplumsal kurum olarak devlet, toplumların gelişmesinde, diğer toplumlarla

olan ilişkilerinde her zaman belirleyici mihver niteliği ile öne çıkar. Çalışmamızda Devletin

ne’liğine ve niteliğine, kuramsal ve felsefi bir bakış açısıyla bakmanın yanında, sosyolojik ve

tarihsel bağlamından ayırmadan incelemeye çalıştık. ‘Devlet hakkında alışılagelen kuramların

şöyle bir gözden geçirilmesi bile, bunların devletin oluşumunu, özünü ve amacını açıklama

yolunda hiç bir şey getiremediklerini göstermeye yeter. Bu kuramlarda, düşünülebilecek her

türlü uç noktalar arasında bulunabilecek tüm anlayış farkları yansıtılmaktadır’. Oppenheimer’

in bu yaklaşımı devletin tanımlama sürecinde salt kuramsal arayışın oluşturacağı handikapları

çok net bir dille ifade etmektedir,bu nedenle çalışmamızda devlete yönelik tanımlamalarda;

kuramlara; tarihsel, toplumsal dönüşüm ve kırılma noktalarına yönelmiş olduk.

 Devletle ilgili felsefi perspektif, kuram ve varsayımlar, insanların çok eski zamanlardan

itibaren bir devlet tasavvuru oluşturdukları ve devlete farklı gerekçelerle de olsa ihtiyaç

duyduklarını göstermektedir. Devletin erki ve sağladığı güvence altında, kural ve

düzenlemelere tabi olarak yaşamak istediklerini görmekteyiz. Devlet öncesi dönemde ‘doğal

düzen’ olarak adlandırılan bir zaman sürecinde, düşünürlere göre, insanlar tüm hak ve

özgürlüklere sahiptiler. Bazılarına göre ideal, bazılarına göre de ideal olmayan bir yaşamın

sürdüğü bu dönemde, bu özgür insanlar, haklarının bir kısmından feragat ederek, düzenli bir

yaşama kavuşmak istemişler ve böylece devlet ortaya çıkmıştır. İlk büyük merkezi Devlet

örgütlenmelerinin yine ilk büyük uygarlık bölgelerinde, Doğu uygarlık çevresinde ortaya

çıkması bunun bir göstergesidir. Bu sürecin izlenmesi bize Devletin hangi tarihi ilişki ve

olaylar içinde ortaya çıktığını ve ne tür özellikler kazandığını anlama imkânı verecektir.

 Çalışmamızın ana temasını oluşturan modern devlet gerçeği ile geleneksel toplumların

devlet kavramsallaştırışı arasında belirgin farklar vardır. Billurlaşmış cinsten siyasal

düşüncenin ilk işaretlerinin Doğu toplumlarından çıktığı rahatlıkla söylenebilir, özellikle Polis,

genelde bu kopuşu gerçekleştirmekle kalmamış, bir benzeri yüzyıllar sonra modern devletlerde

belirecek olan demokrasiye de beşiklik yapmıştır. Pierson başta olmak üzere, birçok düşünür

 168

Modern Devletin kökenlerini feodalizm de aramaktadırlar. İşte Feodalite, merkezi iktidarın yok

olduğu, karışıklık ve güvensizlik ortamının adeta yerleştiği, ticaretin nerdeyse durduğu, kent

yaşamının önemini yitirdiği böyle bir ortamda ortaya çıkmıştır.

 Aslında Modern devlet kavramına yönelik bir tarihsel atıf için en uygun dönem

yeniçağdır. Yeni Çağ ile birlikte tedrici bir şekilde Modern Devletin olgunlaştığı söylenebilir.

Geleneksel kalıplarda ciddi kırılma ve değişiklikler yaşanmış ve modern olarak

adlandırılabilecek dönemler başlamıştır. Bu dönem rastlantısal bir şekilde ortaya çıkmamış

genel bir tarihsel evirilmenin yanında pek çok gelişmede sürece etkide bulunmuştur. Bu dönem

rastlantısal bir şekilde ortaya çıkmamış genel bir tarihsel evirilmenin yanında pek çok

gelişmede sürece etkide bulunmuştur. İstanbul un Fethi, Yeni Kıtaların keşfi ve icatlar, 1500

yılında İspanyada İslam hâkimiyetinin sona ermesi, Ticaretin Doğuşu ve Kent Yaşamı

Rönesans ve Reform. Batı da artan Sömürgecilik hareketleri bu gelişmelerden bazılarıdır.

 Rönesans ile Batı insanı kendisini ve çevresini farklı bir algılamanın içine sokmuştur.

Bireysel algılamaların yanında insan merkeze alınarak toplumsal kurumlar yeni bir algılama

etrafında yeniden tanımlanmıştır. Bu süreç yönetim tarzı ve hükmetme biçimi konusunda

sınırsız taleplerin ortaya çıkmasına imkân sağlamıştır. Reformla başlayan değişim süreci

modern devlete giden yolda önemli bir sıçrama niteliği taşır. Ulus Devletlerin ortaya

çıkmasıyla birlikte, Artık Avrupa insanı için uluslar arası politika, monarklar ve prensler değil,

ölümsüz ‘devletler’ arasında bir alışveriş olmalıdır. Artık Batının dönüşümünün garantörü ve

uluslar arası sistemin tek geçerli ve mihver gücü Devlettir. Yeniçağla birlikte sadece devlet

anlayışı değişmemiş, aynı zamanda birden çok devlet ortaya çıkmıştır. Artık Ortaçağın

metafizik tanrı devletleri gitmiş, onun yerine yeryüzü devletleri yani ulusal devletler gelmiştir.

Ortaçağın siyasal örgütlenmesi aşılarak modern devlet kurulmuştur. Feodalitenin çözülmesi,

kapitalist gelişim Sanayi Devrimi ve Fransız İhtilali gibi geleneksel yapı ve kurumları derinden

sarsan geniş kapsamlı olgular, siyasal sistemlerde de önemli değişiklikler yaratmış ve uluslar

arası bir temel algının oluşumuna imkân sağlamıştır.

Tüm toplumsal algılamaları yerinden oynatan Fransız İhtilali ve sanayi inkılabı birey ve

devlet algılamalarını tüm dünya da yeniden kodlamıştır. Bu kodlama sınırların kalktığı ortak

bir tarihsel deneyim olarak globalleşme denen süreci ortaya çıkarmıştır. Bireyin ya da Devletin

tarihi olarak tanımlanabilecek yeni süreç artık bölgesel sınırları aşmakta ve bölgelerin tarihi

 169

değil insanlık tarihinin ortak deneyimi olmaktadır. Bu deneyim olumlu yönler kadar olumsuz

yönleriyle de insanlığın ortak tarihi olan Globalleşmenin tarihidir.

Modern devlet sorununa odaklanmak büyük toplumsal yansımalar oluşturan, hatta

toplumsal sistemi kökünden değiştiren iki büyük devrimi incelemeyi zorunlu kılar. Toplumsal

sistemi kökünden değiştiren bu devrimler söz konusu edildiği gibi İngiltere’nin öncülük ettiği

Sanayi devrimi ve Fransa’dan başlayan siyasî dönüşüm yaratan Fransız Devrimidir. İnsan ve

Yurttaşlık Hakları Bildirisini, modern çağın kamu hukuk anlayışını yeniden inşa eden bir

siyasal manifesto olarak görmek mümkündür. Bu metne göre, toplum ve iktidarın varlık

nedeni, insanın sahip olduğu haklarının ve özgürlüklerinin korunmasıdır. Devlet, toplumsal

yarar için kurulmuştur, iktidarın emanet edildiği kişilerin özel çıkarları için değil. Fransız

İhtilali insanın özgürlük arayışının en somut ifadesidir. Devletin sınırları insanın bireysel

özgürlüğünü koruyacak şekilde yeniden yapılandırılmış, demokrasi ilkesini geliştirme yolunda

önemli adımlar atılmıştır. Fransız İhtilali ile birlikte devletin serüveninde de önemli bir değişim

yaşanarak modern devletin siyasal karakteri ortaya çıkmıştır. Sanayi Devrimi, devletin

üstlendiği görevler konusunda önemli bir milattır. Özellikle Sanayi Devrimi’nden sonra sosyal

yapıda ortaya çıkan köklü değişiklikler ve sosyal sınıflar arasındaki çatışma ve çekişmeler

devletin görevlerinin yeniden belirlenmesini zorunlu kılmıştır. Bunun sonucu olarak ta sanayi

devrimi sonrasında yakınçağda iki siyasal doktrin ortaya çıkmıştır. Bunlar liberalizm ve

sosyalizmdir.

Modern Devlet, sosyolojinin konu edindiği bağlamda Rönesans, Fransız İhtilali ve Sanayi

İnkılâbından hareketle; kapitalizmin, ulus devlet sürecinin, kapitalist ülkelerin ürettikleri mal

ve hizmetlerin tüm dünyayı coğrafi sınır tanımadan dolaşması boyutuyla küreselleşme

olgularının bileşeninde ele alınabilir. Kapitalizmin küresel etkilerinin ortaya çıkmasıyla

dünyada yeni düzeni kurmak ve sağlamlaştırmak amacıyla modern devletin karakterinde de

bazı değişiklikler ortaya çıktığını söyleyebiliriz. Artık devletin tanım ve görevleri sadece

sınırları koruyan totaliter devlet değil, vatandaşlarının sorunlarına ilgi gösteren, bu sorunları

çözen bir devlet anlayışına dönüşmüştür. Modern Devletin karakterindeki köklü değişimin

sonucunda sosyal devlet olarak gerçekleşecek bir tanımlama sürecinin ortaya çıktığını

söyleyebiliriz. Sanayileşmenin 19. yüzyıldan bu yana ekonomik ve dolayısıyla da bütün içtimai

hayatta oluşturduğu değişikliklerin sonucunda ortaya çıkan modern devletin en temel

özelliklerinden biride sosyal karakteridir. Sanayi Devrimi’nin ortaya çıkması ile birlikte

kapitalist sistemin yeni ve ciddi problemleri beraberinde getirmesi, sosyal devlet kavramının

 170

ortaya çıkmasına neden olmuştur Devlet zaman içerisinde giderek artan bir şekilde, başta

ekonomik ve sosyal alanlarda olmak üzere her türlü toplumsal alana ilgisini ve müdahalesini

artırmaya başlamıştır. Zira Devletin ilgisinin doğal bir sonucu olarak erkini de sürece

yansıtacağı için seyirci devletten müdahale eden bir devlet anlayışına doğru bir evirilme ortaya

çıkmıştır.

 Devlet sanayi devrimiyle birlikte ortaya çıkan çalışma ve yaşam şartlarına müdahale

etmek zorunda kalmış ve buna bağlı olarak yeni bir form kazanmıştır. Bu müdahaleler

Hümaniter sebepler, dini ve sıhhi sebepler, Askeri Sebepler, Siyasi Sebepler, Ekonomik

Sebepler, Kültürel Sebepler ve İşçi Sınıfının Baskısı olarak ifade edilebilir. Devlet olgusunun

evrimsel bir gelişme içinde bugüne geldiği nokta, devletin birey için var olduğudur ve devlet

artık sosyal refahın sağlanmasında temel bir göreve sahiptir. Bu serüvenin sonucunda ortaya

çıkan yeni devlet formunun sosyal karakterini daha iyi anlamak için sosyal devleti var eden

siyasal, sosyal ve ekonomik süreçlerin iyi analiz edilmesi gerekmektedir.

Refah Devleti kavramı ilk olarak 1880 yılların başında Bismark’ın Almanya’sında

kullanılmıştır. Sırasıyla İsveç, Yeni Zelanda, İrlanda, Danimarka, Avusturya, Çekoslovakya ve

Avustralya da 1908’e kadar bazı sosyal yasalar kabul edilmiştir. Bu süreçte daha kapsamlı ve

bazı bakımlardan daha etkili adım İngiltere’den gelmiştir. 1880 sonrası, çeşitli ve özellikle yeni

ortaya çıkmış sosyal risklerle ilgili yasal düzenlemelerin yapıldığı dönemdir. Modern Refah

Devleti yolunda ortaya çıkan ilk uygulamalar, sosyal sigortalar olarak karşımıza çıkmaktadır.

Özellikle iş kazası sigortası olarak başlayan uygulamaları, daha sonra hastalık, yaşlılık ve

işsizlik sigortaları izlemiştir. Almanya ve İngiltere’de başlayan reform dalgası 1. Dünya

Savaşına kadar devam etmiş Avrupa devletlerinin çoğunda Refah Devleti sisteminin bir

boyutunu oluşturan devlet destekli işgücü tazminat sistemleri uygulanmaya

başlanmıştır.1920’ye kadar sağlık sigortası, yaşlı aylıkları, işsizlik tazminatı, aile ödenekleri

konusunda Avrupa devletlerinde yasal düzenlemeler yapılandırılmıştır.

 1. Dünya Savaşı etkilerini bugüne kadar sürdüren önemli sonuçları ortaya çıkarmıştır.

Avrupa’da büyük ekonomik çöküntü ortaya çıkmıştır. Savaşın etkisiyle Devletin

konumlanışında da ciddi farklılıklar ortaya çıkmış ve hükümetler giderek artan bir biçimde

ekonomik yaşama karışmaya başlamışlardır. Birinci Dünya savaşından sonra, savaştan

etkilenen milyonlarca insanın talepleri, devletin başta konut, sağlık, emekli aylığı ve

rehabilitasyon olmak üzere birçok alanda sorumluklarını artırmış; savaş zamanının acil

ihtiyaçları nedeniyle artan kamu harcamaları savaş sonrasında tamamıyla eski düzeylerine

 171

dönmemiştir. İki savaş arasındaki dönem 20. yüzyıla yön verecek önemli iktisadi gelişmelerin

dönemi olmakla birlikte, sanayileşmiş ülkelerde yaşayan insanların büyük kısmı için kitlesel

işsizliğe neden olmuştur.

 II. Dünya savaşı, herkesin hayatını etkilemiş ve bu nedenle fikir ve tutumlarda önemli

değişikliklere yol açmıştır. Savaş, sosyal ayrımları azaltmış, kıtlıklar ve bombalar, tüm sosyal

sınıfları eşit şekilde etkilemiştir. Ortak sorunların baskısı, ortak çözümlerin kabulüne neden

olmuştur. II. Dünya savaşında çekilen sıkıntılar, daha iyi bir dünya arzusuyla insanlar arasında

bir uluslar arası uzlaşmayı sağlamıştır. Bu dönemde tüm toplumlar kendilerine güvenli bir

yaşam sunacağına inandıkları hükümetleri ve yönetim süreçlerini tercih etmişlerdir. Bu türden

bir dayanışma ve ulusal fayda üretme arzusu sosyo-ekonomik hayata da doğrudan yansıdığında

modern refah devletinin oluşumu için uygun bir psikolojik iklim ortaya çıkmıştır. Devlet

kapitalizmi, kapitalizmin neden olduğu toplumsal çatışmaları ve gerilimleri yumuşatmak,

sistemin dar boğazları aşmasını sağlamak için devletin ekonomik yaşam alanına bir girişimci

gibi müdahalesidir. Devlet adil bir toplum düzeni sağlamak, ekonominin sağlıklı bir biçimde

işlemesini güvence altına almak için bizzat işletmeci olmayı da kapsayacak biçimde ekonomiye

müdahale etmektedir. Bu müdahale daha çok alt yapı ve sosyal hizmetler konusunda

yoğunlaşmaktadır.

 Refah Devletinin tarihinde II. Dünya savaşı sonrasında başlayan ve 1970’lerin

ortalarına kadar süren dönem, refah devletinin altın çağı olarak anılmaktadır. Bu dönemde; tam

vatandaşlık fikrine dayalı çok daha kapsamlı ve evrensel bir refah devleti oluşturmak için hızlı

reformlar yapılmış, bu doğrultuda devlet, refah sisteminin kapsadığı riskler ve gruplar ile

sağlanan faydaların hızla genişlemesi için kaynakları arttırma taahhüdü vermiş; ekonomik

büyüme ve tam istihdamı gerçekleştirmeyi vaat etmiş ve bu ortamda karma ekonomi ve

kapsamlı refah sistemi lehine oldukça geniş tabanlı politik konsensüs sağlanmıştır.

 Gerçekten de refah devleti, özellikle çalışan kesimler için refah ve güvence sağlayıcı

işlevleri yerine getirmekte; böylece kapitalizmin çaresiz bıraktığı bireyi koruyucu önlemleri

yaşama geçirmektedir. Bir başka deyişle kapitalist sistemin doğası gereği yol açtığı bireyin

sorunlarını ve risklerini devlet karşılamakta ve sistem devam etmektedir. Bununla beraber

emek sahibi birey iş bulmakta ve ödediği vergiler ve sosyal güvenlik payı ile refah devletinin

finansmanına katılmaktadır.

 172

 Bu dönemde refah devletinin gelir ve harcamaları arttıkça, eğitim, sağlık, konut, sosyal

güvenlik, tam istihdam, gelir dağılımı gibi sosyal politika ve sosyal refah hizmetleri geliştikçe,

refah devletinin kurumsallaşan bu hizmetleri, vatandaşlar tarafından ‘bir refah hakkı’ olarak

görülmeye başlanmış, vatandaşların devletten beklentileri sürekli artmış ve bu beklentiyi

karşılamanın devlet için büyük maliyetleri ortaya çıkmıştır. İşte toplumun tüm kesimlerinin

devletten giderek büyüyen ölçekte hizmet ya da olanak talep etmesi ortaya devletin mali krizini

çıkartmıştır. Bu aynı zamanda refah devletinin işlevini yitirmesi ve çökmesi sürecinin

başlamasıdır.

 Kamu giderleri içinde artan sosyal harcamaları karşılamak amacıyla hükümetler vergi

gelirlerini yükselterek harcamaları dengeleme yolunu seçmişlerdir. Süreç içinde zaten

zayıflayan dayanışma duygusunun da etkisiyle özellikle toplumsal orta kesim, yoksulların

lehine fedakârlık yapmak istememiştir. Yeni iktisadi süreç sosyal ilişkileri de değiştirmiştir. 2.

Dünya savaşı sonrasında ortaya çıkan refah devletinin toplumsal taşları erimiş, yok olmuştur.

Zamanla ortaya çıkan süreçlerin etkisiyle toplumsal yapıda da belirgin farklılaşmalar ortaya

çıkmıştır. Özellikle aile yapısında ciddi değişmeler yaşanmıştır. Boşanma oranlarında yüksek

düzeyde bir artış olmuştur. Buna bağlı olarak tek ebeveynli aileler ortaya çıkmış ve kadınlar

iktisadi hayata dâhil olmuşlardır. Bu süreç belirgin şekilde çocuk bakımı ve ekonomik destek

konusunu, devletin sırtına bir yük olarak yüklemiştir. Aile yapısındaki bozulmanın etkisiyle

evlilik dışı çocuk doğumlarıyla toplumsal sistemin kendi içi kontrol düzeneği bozulmuş ve

devlet gelişmeler karşısında yeni sorumluluklar almak zorunda kalmıştır.

 Refah Devletinin krizine dair teşhisler üç başlıkta toplanabilir Birincisi; Refah

devletinin piyasayı boğduğunu ve çalışma, tasarruf etme ile yatırım yapma dürtülerini

aşındırdığını öne süren ‘piyasa koşullarından sapma’ görüşüdür. İkinci bir popüler teşhis,

nüfusun yaşlanmasının uzun vadeli dramatik etkilerine odaklanmaktadır. Üçüncü grup argüman

ise savurgan hükümetleri ve rekabetçi olmayan ekonomileri acımasızca cezalandıran yeni

küresel ekonominin sonuçlarına odaklanmaktadır.

 Modern dönemlerin sosyo-politik bağlamını ifade etmek için kullanılan küreselleşme

süreci ile refah devletinin krizi arasında belirgin bir ilişki olduğu düşünülebilir. Günümüzde,

toplumsal sorunları ele alıp incelerken, küreselleşme olgusunun dikkate alınmadığı ona atıf

yapılmayan nerdeyse hiçbir konu yoktur. Modern Devletin sosyal tezahürü olan Sosyal

Devletin evirilmesinde de küresel sürecin önemli etkileri vardır.

 173

 Uzmanlara göre 20.yüzyılın sonunda refah Devletinin yaşadığı problemlerin temel

sebebi uluslararası mal, hizmet ve sermaye piyasalarındaki hızlı bütünleşmede aranmalıdır.

Dünya 1975’lerden sonra içine girdiği krizden çıkmanın yollarını, küresel ölçekte sermayenin

yeniden yapılandırılmasında buldu, kapitalist sistem kendi mantığına uygun olmayan refah

devleti anlayışını değiştirmek ve yerine küresel kapitalizm koşullarıyla uyumlu yeni bir

yönetim biçimi oluşturmak için arayış içine girmiştir. Bu arayış refah devleti sistemini

temelden etkilemiş, refah devleti kavramının gözden düşmesine ve sosyal politikaların

erozyona uğramasına yol açmıştır.

 Küreselleşme sürecinin sosyal refah devletine muhtemel etkileri konusunda sosyal

bilimler alanında iki yaklaşım bulunmaktadır. Birinci yaklaşıma göre, dünya refah devletinden

rekabet devletine doğru bir paradigmalar değişimi yaşamaktadır. Bu süreçte sosyal politika iş

piyasasının esnekliğinin temin edilmesi veya uluslar arası rekabet kabiliyetinin gereklerine göre

tespit edilmelidir. İkinci yaklaşıma göre küreselleşme bugüne kadar refah devleti üzerinde

hemen hemen hiçbir olumsuz etkide bulunmamıştır. Son yıllarda küreselleşmenin etkileriyle

alınan tedbirler, gelecekte yaşanacak etkiler dikkate alındığında çok sıra dışı kalmaktadır.

Küreselleşme ile beraber kentler inisiyatifi ele almaya başlamış, hatta bazı küresel kentlerin

ulus devlet etkinliğini aşan bir güce sahip olduğu gerçeği kabul görmeye başlamıştır. Merkezî

hükümetlerin gücü zayıflarken, yerel yönetimler ve sivil toplum örgütleri belirgin bir şekilde

iktidarı paylaşan güçler olmaya başlamıştır. İktidar artık çoklu aktörlerin paylaşımına girmiştir.

Yerel birimler de –özellikle anakentler- küreselleşme ile birlikte alt yapıdan üst yapıya,

konuttan sağlığa, sosyal hizmetten sosyal yardıma kadar yerel nitelikteki tüm hizmetleri sunan

ana birimler olmuştur. Küreselleşmenin yeni süreçte yerel yönetimlerin sorumluluklarını

azaltmadığı aksine yerel yönetimlere olan vurguyu ve önemi arttırdığı anlaşılmıştır.

 Sosyal Devlete etki eden salt Küreselleşme süreci değildir, Küreselleşme sürecinin

etkisiyle ya da değil başka pek çok sosyal, ekonomik, politik, ideolojik süreçte sosyal refah

devletine etki etmiştir. Sosyalist bloğun çöküşü, neo-liberal gelişmeler, Ulus-Devletin ve ulusal

Egemenliğin zayıflaması, Sosyo-Demografik yapıdaki belirgin değişmelerde sosyal devletin

yeni formunun oluşmasında etkili olmuştur.

 Sosyal devlet, bireylere yalnız klasik özgürlükleri sağlamakla yetinmeyip, aynı

zamanda onların insanca yaşamaları için gerekli olan maddi ihtiyaçlarını karşılamayı da

kendisine görev edinen devlettir. Refah devleti için sosyal güvenlik, sosyal hizmetler ve sosyal

yardımda bulunmak, vatandaşlarına tanıdığı bir lütuf değil, onun görevidir. Sosyal devletin

 174

varlığını gerekli kılan temel amaçlar ‘Adil Gelir Dağılımı, Yoksulluğun Giderilmesi, Fırsat

Eşitliği, Sosyal Güvenlik, Tam İstihdam ve İşsizlikle Mücadele, Sosyal Denge, Sosyal Barış,

Sosyal Bütünleşme ve Ekonomik Büyüme ve Kalkınma’ dır.

Sosyal Devlet amaçlarını gerçekleştirirken bazı araçlara ihtiyaç duymaktadır. Sosyal

sorunları inceleyerek bunlara çözüm arayan bu araçlar sosyal politika araçlardır. Sosyal

Politika 20.yüzyılın bir olgusu olarak karşımıza çıkmaktadır. Sosyal Politika büyük ölçüde

devlete ait bir politika olmakla birlikte, gelişmesini insan haklarının ve demokrasinin

gelişimine borçludur. Sosyal Politika, uygulamalarında dar ve geniş anlamdaki araçlarını

kullanır. Dar anlamda sosyal devlet varlığının gereği olana kamu hizmetlerinin sunumunda,

devletin ihtiyacı olan kaynağın yapılandırılması sürecinde ihtiyaç duyduğu sosyal politika

araçları sosyal sigorta, sosyal yardım, sosyal tazmin ve sosyal hizmetlerdir. Sosyal politikanın

Geniş anlamda ihtiyaç duyduğu sosyal politika araçları ise; kamu harcamaları, vergilendirme,

regülâsyon ve kontroller, kamu iktisadi teşekkülleri, planlama, kamulaştırma ve

devletleştirmedir.’

 Şu ana kadar yaptığımız tanımlar da sosyal devleti insanın asgari yaşam kalitesini

sağlamaya yönelik bir sistem olarak algılamaktayız, insanın hak olarak onur ve haysiyetine

uygun yaşama arzusu sadece bir dönemin değil insanlık tarihinin temel bir meselesi ve insan

olmanın bir gereğidir. Bu açıdan bakıldığında tarihin her döneminde insanın sosyal ihtiyaçlarını

karşılamaya dönük bir sistem kurma ihtiyacı olmuştur. Tarihte birçok yönetsel sistem bireyin

sosyal-yaşamsal ihtiyaçlarını merkeze alarak yapılanmıştır. Fakat burada önemli olan Devletin

mutlak bir öncelik ve zorunluluk olarak bireyin sosyal ihtiyaçlarını merkeze alan bir

kurumsallaşmayı gerçekleştirmesi ve tüm sosyal riskleri göz önünde bulunduran bir

mekanizmayı oluşturmayı bilmesidir.

 Özellikle kapitalizmle başlayan insan için insana rağmenlik süreci modern bir sosyal

refah devletini zorunlu kılmıştır. Bir dönemin tarihsel çıktısı ve zorunluluğu olan sosyal-refah

devleti geçmişte, bugün ve gelecekte; bireyle devlet arasındaki eşitsiz güç dengesini insanın

lehine olmak üzere bozmaktadır. Eğer bu sistem içinde bozulmazsa devleti de inşa eden insan

zihni bu dengeyi kendi lehine olmak üzere yapılandıracak yada sınırsız bir kaos ortaya

çıkacaktır. Modern çağın bireye rağmen tüm yenilikleri modern sosyal devletin mutlak bir

zorunluluk içerisinde kurulmasına imkân sağlamıştır. Sosyal Devletin tanımsal altlığında

kullanılan kavramlar oldukça dikkate değerdir. ‘İnsan şeref ve haysiyetine yakışan bir hayat,

insanca yaşama, eşitlik, sosyal adalet, sosyal denge, sosyal barış, sosyal refah, sosyal güvenlik,

 175

adil gelir, fırsat eşitliği, istihdam vb’. Bu kavramlarla yapılandırılan ve insanın en temel

ihtiyaçlarını karşılamak amacıyla ortaya koyulan bir sistem sadece tarihin bir döneminin ifadesi

olmak açısından oldukça lüks bir algılamadır.

 Modern Sosyal Refah devleti genel anlamda batılı bir deneyimin ürünü olmakla birlikte,

7. yüzyılda İslam dininin doğuşu ve yaygınlaşmasıyla Doğuda, Batılı Sosyal Devletin sosyal

karakterine yakın ama farklı bir örüntü ve işlevsellik içinde bir sistem ve anlayış ortaya

çıkmıştır. Kendine has özellikleri bulunan bu sistemin en önemli model sistemlerinden biri

Osmanlı’da karşımıza çıkmaktadır. Osmanlı’daki sosyal güvenlik sistemi İslam düşüncesinden

etkilenen bu formel yapının bir tezahürüdür.

 Batılı modern sosyal devlette mutlak anlamda tüm toplumsal yük, devletin sosyal bir

zorunlulukla tamamen üstündedir. Mülke ve içindeki insana sahiplik iddiasındaki bir devletin

sosyal güvenceyi de mutlak anlamda sağlaması gerekmektedir. İslam sisteminde benzer

risklerin karşılanması açısından devlet ve toplumsal sistem birbirinden keskin hatlarla

ayrışmaz. Toplumsal yapı dinamikleriyle devlet ortak bir sürecin farklı aktörleri olarak işlev

görürler.

 Genellikle Osmanlı Devletine ilişkin çalışmalarda Tanzimat öncesi ve Tanzimat sonrası

ayırımı, Osmanlı Devleti’nde devletin sosyal karakterini anlama konusunda tercih

edilmektedir. Hatta yapısal özellikleri itibariyle Osmanlı Devleti’nde sosyal sistemin işleyişi,

biri Tanzimat’tan önceki devir ‘lonca devri’ ve diğeri Tanzimat- Meşrutiyet devri olmak üzere

iki dönemde incelenmesi farklılaşmaları tespit anlamında belirgin avantajlar sağlayabilir.

 Osmanlı Sosyal güvenlik sistemini klasik özellikleri itibariyle incelediğimizde

karşımıza çıkan en önemli gerçek şudur. Osmanlıda sosyal devlet işlevselliği açısından

Batıdaki sosyal devletten farklı bir tezahürle ortaya çıkmıştır. Genel anlamdaki totaliter yapısı

yanında, son iki yüz yıllık sosyo-ekonomik süreçlerin de etkisiyle ortaya çıkan Batılı Sosyal

Devlete karşın; Osmanlıda daha lineer, dayanışmacı, katılımcı bir toplumsal sistem mevcuttur.

İktisadi sosyal hayatta ki etkin gücü ile loncalar, sosyal hayattaki çok fonksiyonlu yapısıyla

vakıflar, iktisadi kaynaklı toplumsal kamplaşmanın en önemli engeli zekât kurumu ile özgün

bir form ortaya çıkmaktadır. Modern sosyal politika perspektifi ve paradigmaları açısından

bakıldığında tanımlama ve tasnifinde zorluk çekilen Osmanlı sosyal hizmet sistemi sağladığı

toplumsal kazanımlar açısından özgün ve güçlü tarafları olan bir uygulamadır.

 176

 Osmanlı Devletinde Tanzimat ve Meşrutiyet dönemlerinde birçok uygulamayla önemli

sosyal politika hamleleri yapılmıştır. Sosyal Devlet olmanın zorunlu gereğini gerçekleştirme

konusunda hızlı tavır alındığını söylemek mümkündür. Bu konuda geleneksel Osmanlı

sisteminde bulunan kurumların bütçe ve yapılanmalarıyla devlete devrolması, dezavantaj kadar

bazı avantajlar da sağlamıştır. Dönemin padişahları Tanzimatla başlayan genel devletçi

eğilimle birlikte var olan sistem geçişinin boşluklarını kendi kişisel hamiyet ve gayretleri ile

telafi etmişlerdir. Birçok hayratlar yaparak ortaya çıkan yeni sorunlara karşı kayıtsız

kalmayarak hem toplumsal sistemin zindeliğini sağlamış hem de muhkem kurumsal bir sosyal

devlet geleneğinin oluşması için çaba sarf etmişlerdir. Çalışmamızda özellikle Abdülhamit

dönemini merkeze alarak ele aldığımız müesseseler yanında muhtacın maaşı uygulaması,

Emeklilik ve Tekaüt sandıkları, Eytam İdaresi ve Eytam Sandıkları, Teavün Sandıkları, Hilali

Ahmer, Karantina Teşkilatları vb. pek çok uygulamasıyla güçlü bir sosyal politika ihdas

edildiği görülmektedir. Padişah geleneksel misyonu yanında modern bir devletin yöneticisi

misyonunu da üstlenmişr ve devletin öncelik ve fonksiyonlarında ortaya çıkan süreci ya da

geçiş krizini yönetmek zorunda kalmıştır.

 Klasik Osmanlı toplumsalındaki geleneksel nitelikli güçlü sosyal sistemin Tanzimatla

birlikte devletleştiğini daha önceki başlığımız altında incelemiştik. Özellikle II. Abdülhamit’le

birlikte devlet başarılı bir şekilde toplumsal ihtiyaçların karşılanmasına yönelik hizmetlerde

görev üstlenmiş fakat sonraki dönemlerde içsel ve dışsal etkiler yoluyla sistemli bir sosyal

devlet karakterinin ortaya çıkmasına imkân bulunamamıştır. Tanzimat sonrasında kurulan

müesseseler yavaş yavaş kapanmaya başlamış ya da işlevsizleşmiştir. Türk insanı tüm gücüyle

var oluş mücadelesine yoğunlaşarak Kurtuluş Savaşını ve ülkesini kazanma gayreti içine

girmiştir. Arka arkaya girilen bu savaşlar toplumsal ve siyasal hayatta ciddi boşluklar

oluşturmuş, kurulan yeni cumhuriyetin önceliği toplumu ve devleti imar etmek olmuştur.

Devleti ve toplumsal hayatı imar programının pek çok veçhesi olmakla birlikte sosyal devletin

imarını zaruri kılan pek çok dönemsel etken olduğunu da söylemek mümkündür. Dönemin

şartları içerisinde bu imar sürecinin çok lineer olmadığını ciddi paradoksların olduğunu da

söylemek mümkündür.

 Benzer bir düşünceyi, devletin sosyal niteliği ve sosyal politika uygulamaları içinde

söylemek mümkündür. Örneğin Türkiye’de devletin Cumhuriyetin kuruluşundan bu yana

‘kendine özgü’ bir sosyal niteliği ve sosyal boyutu olduğunu söylemek mümkündür, hala bir

sosyal devlet olmadığını da. Bu çelişkili ve karmaşık durum, kuşkusuz, kendi dinamikleri ile

dış dinamiklerin etkileşiminden doğmakta ve toplumda varlığını bugün de sürdüren temel

 177

tartışmaların kaynağını oluşturmaktadır. İkinci bir temel özellikte, tüm toplumsal gelişmelerde

devletin oynadığı dominant roldür. Cumhuriyet dönemi Türkiye’sinde sosyal politikanın

gelişimini üç ayrı aşamada ele alıp incelemek mümkündür. Bunlar, endüstrileşmenin özel

kesime bırakıldığı Cumhuriyetin başlarındaki liberal dönem, devletçi politikanın izlendiği

güdümlü dönem ve 1961 Anayasası ile başlayan ve sosyal devlet anlayışının benimsendiği

dönemlerdir.

 Türkiye İktisat Kongresi başta olmak üzere pek çok siyasi toplumsal hamle sosyal

devlete geçiş yönünde yapılmış iyi niyetli adımlar olmuştur. Fakat karara bağlanan pek çok

konunun bağlayıcılığı ve uygulanması açısından çok önemli bir handikap taşımaktadır. Ülke

pek çok konuda gayret üretmesine rağmen modern Anayasasını henüz yapılandırmadığı için

yapılanlar sonuç getirici bir nitelik arz etmemektedir. Zira bir devletin yönetsel karakterini

oluşturan ana omurgası anayasasıdır. Bu nedenle 1924 Anayasası cumhuriyet tarihinin ilk

anayasası olarak omurga niteliğini taşımaktadır. 1924 Anayasasında devletin sosyal görev ve

sorumluluklarını belirleyen açık hükümler yer almamasına rağmen hukuklu bir siyasal yapı

önemli bir kazanım olmuştur.

 İkinci Dünya savaşından sonra da tüm dünyada başlayan demokratik sistem arayışı

Türkiye de etkisini göstermiş ve çok partili bir siyasal rejime geçilmiştir. Türk toplumsal

hayatının kendine has karakteristiğinin etkisiyle eklektik durumlar ortaya çıkabilmektedir.

Türkiye’de tüm toplumsal gelişmelerde devlet dominant bir rol oynamaktadır. Cumhuriyetin

kuruluşundan çok partili yaşama geçişe, modern bir toplumun kuruluşundan ekonomik

kalkınmaya kadar birçok alanda ve birçok konuda rol oynayan aktör büyük ölçüde devlet

seçkinleri olmuştur. Bu durum Türkiye’nin demokratikleşme sürecinin oluşumunda da oldukça

etkili olmuştur. Cumhuriyet Türkiye’sinde devlet ve tek parti durumunda olan CHP, ayrı

konumda görünseler dahi, ideolojik benzerliklerinden dolayı çoğu zaman iç içe girmiş ve

birbirini tamamlayan bir bütünlük arz etmiştir. Bu durum, her ne kadar 1946’dan sonra

CHP’nin içinden bir partinin çıkmasıyla çok partili siyasî sisteme geçilmiş ise de, anayasal

boyutuyla hep devam etmiştir. Hangi parti iktidara gelirse gelsin sosyal politikaları da dâhil

bütün siyasî aktivitelerini adeta “Altı Ok” sınırları içinde oluşturmak mecburiyetinde kalmıştır.

CHP-devlet bütünleşmesi anayasal çizgide korunduğundan mevcut zihniyetin alternatifini,

demokrasi içinde bile oluşturmak neredeyse imkânsız hale gelmiştir. “Altı Ok”, Türk siyasî

hayatının tanımlanmamış kırmızı çizgileridir. Sosyal hayatın temel sorunlarına demokratik

kurallar çerçevesinde yeterince önem verilmediğinden ve zamanında sanayileşme çabalarıyla

birlikte isabetli sosyal politikalar geliştirmediğinden dolayı ilgili dönemde Ülke, kuruluşundan

 178

bu yana modern sosyal devletlerin ulaşmış oldukları ileri insanî gelişmişlik seviyelerinin çok

gerisinde kalmıştır.

 27 Mayıs 1960 İhtilalinin hemen ardından kabul edilen 1961 Anayasası önemli bir

dönüm noktasıdır ve sosyal haklar bakımından çok özel bir yerde durmaktadır. Anayasanın tüm

ilkeleri sosyal devlet prensibini destekler niteliktedir. Sosyal Devlet ilkesinin, 1982

Anayasasında benimsenmesi ilke olarak olumlu ise de bu ilkenin yaşama geçirilmesinde 1961

Anayasasına kıyasla 1982 Anayasası daha kısıtlayıcı olmuştur. Tek parti döneminden kalma

ideolojik unsurlarla pekiştirilmiş kurumların, hakkaniyet ölçülerine uygun bir sosyal politika

uygulayabilme şansı, hukuk ve ideoloji arasındaki yapılacak tercihe bağlıdır. Sivil ve sosyal

alanının militarist destekli güçler tarafından belirlendiği ülkelerde sosyal devletin hukukî

zeminin doğması ve işlemesi pek mümkün değildir. Bu rejimlerde açıkça ifade edilmese de

uygulamada hep ideoloji, hukukun üstünde olmuştur.

 Türkiye’de devletin sosyal niteliğinin yeterince gelişmemesinin ve uyguladığı sosyal

politikaların yetersiz kalmasının arka planında kuşkusuz modern Türkiye’nin örnek aldığı

Batılı toplumların önemli tarihsel ve toplumsal deneyimlerini yaşamamış olması, geç

endüstrileşme, sermaye yetersizliği, sermaye ve teknoloji açısından dışa bağımlılık kadar

siyasal yaşamdaki güçlü ideolojik baskı ve vesayetin etkisi vardır. Ayrıca devletin dominant

bir karakter oynaması ve sivil toplumsal alanın gelişememesi de bu süreci doğrudan

etkilemektedir.

 Sonuç olarak gerek devletin uygulamalarında, gerek alıcıların beklentilerinde, sosyal

bir hak tanımak ile lütfetmek veya sosyal bir hak talep etmek ile devlet babanın lütfuna

sığınmak çok zaman birbiriye iç içe geçmiş durumdadır. Bu nedenle bir dönem hak olarak

verilen, bir başka dönem geri alınabilmekte veya uygulaması kısıtlanabilmektedir. Sosyal

Politikanın tekelini oluşturan bu uygulama ancak insanın özgürlük arayışı, demokratik bir

toplumsal yaşam zemini ve güçlü sosyal politika aktörlerinin ortaya çıkması ile ortadan

kaldırılabilir.

 Özellikle Türkiye’de Küreselleşme sürecinin refah devleti üzerinde oldukça güçlü bir

etkisi olmuştur. Olumsuz etkileri bir tarafa özellikle Türkiye’de yeni, eşitlikçi, adil ve dünya

ölçekli bir sosyal refah muhayyilesi yaratması açısından önemli imkânlar sağlamıştır. Bu

durumun daha da önemli etkisi bizatihi devlet dışındaki sosyal refah aktörlerini öne

çıkarmıştır. Bu noktada devlet, vatandaşlarına refah dağıtımında STK’lar ve diğer aktörler

arasında bir aktöre dönüşmüştür. Özellikle küresel ve bölgesel gelişmeler yeni toplumsal

 179

ihtiyaçların karşılanmasında bir kısım aktörleri öne çıkarmış ya da çok parçalı hizmet

alanlarında aynı alanda birçok aktörün ortaya çıkmasına imkân sağlamıştır.

 İdeal anlamda işlevsel ve dinamik bir sosyal devlet oluşturabilmenin önündeki en

büyük engel Türkiye’deki ideolojik olarak tek parti döneminden itibaren inşa edilmiş vesayetli

siyasal sistem yanında, tüm dünyada seyreden küresel yoksullaştırma politikalarının bu

duruma etkisidir. Genel küresel gelişmelerle ülkenin kendine ait siyasal ve sosyal şartları

arasındaki uyumsuzluk nedeniyle kuşatıcı ve çözüme yönelik bir sosyal politikanın

oluşturulamadığını ifade etmek mümkündür. Fakat bu küresel ivme bir taraftan yoksullaştırıcı

etki yaparken bir taraftan da totaliter devletin karşısında yüksek düzeyde bir sivil bilincin

oluşmasına da imkân sağlamaktadır, bu durum toplumsal hayatın parçalı hizmet alanlarına

hitap eden başka sosyal politika aktörlerinin oluşmasını salık veren bir bilinç oluşturmuştur.

Türkiye’de devlet tüm sosyal sorunların çözümünde kendisini mutlak olarak görevli saymıştır.

Fakat tüm dünyada etkisini sürdüren küresel yoksulluluğun, artan dezavantajlılığın

giderilmesinde devlet dışındaki diğer sivil aktörlerin devletin denetim ve desteği altında

sürece dâhil edilmesi dinamik bir toplumsal örüntünün ortaya çıkmasına imkân sağlayacaktır.

Yüksek düzeyde toplumsal sorumluluğun oluşumu için bu durum şarttır.

 Türkiye’de sosyal devletin 80’li yıllardan sonraki serüveni genel bir sosyal devlet süreç

analizi üzerinden yapmak mümkün olabileceği gibi sosyal devletin işlevsel alanları üzerinden

yapmakta mümkün olabilmektedir. Bu noktadan hareketle Türk sosyal güvenlik sisteminin

sosyal sigorta,sosyal tazmin ve sosyal yardımla birlikte önemli bir işlevsel alanı olan sosyal

hizmetler sistemi üzerinden konuyu tartışmak önemli avantajlar sağlayabilir. Hem makro bir

sosyal politika yaklaşımını anlama hem toplumsal ve bireysel müdahale süreçlerini

anlamlandırmamız açısından sosyal hizmetler bizim için önemli bir teorik- pratik alandır.

Bütünden parçaya bakış açısı oluşturmak amacıyla örneklem alanı olarak Sosyal Hizmet

uygulamaları, ilgili kurumsal süreçler, hizmet alanlarının yapısı ve yeni modern aktörler

açısından incelemeye tabi tutulmuştur. Sosyal hizmetlerin seçimindeki en önemli amaç, Tanım

aralığı itibariyle sosyal hizmetin, en üst çerçevede, sosyal politikanın oluşturulması düzeyinde

başlayarak , sosyal devlet anlayışı içinde sosyal güvenlik plan ve programlarının tertiplenmesi

ve uygulanmasına kadar olan ve bunların altındaki, en alt katmanda, birey, aile, grup, topluluk

ve yerel toplum düzeylerinde bireysel ve sosyal sorunların giderilmesi yönündeki geniş bir

çalışma alanını ifade etmesidir.. Temel özellikleri ve tanım aralığının genişliği itibariyle

modern dönem uygulamaları açısından uygun bir tercih olmuştur.

 180

 Yakın tarihten başlayarak ülkemizde yerel yönetimler, merkezî devletle birlikte kamu

hizmetlerini yerine getiren kuruluşlar olarak daha çok geniş anlamda sosyal politikanın

konusuna giren hizmetlerin yerine getirilmesinde görev almışlardır. Bu durumun ortaya

çıkmasında değişen aile ve toplum yapısı aynı zamanda küreselleşmeyle birlikte merkezi

yönetimin bazı görevlerini yerel yönetimlere ve piyasaya devretmesi etkili olmuştur.

 181

 KAYNAKÇA

 Abadan, Yavuz; 1952 Amme hukuku ve Devlet Nazariyeleri, , Ankara

 Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, Ankara

 Abdülkadir, Şenkal; 2006 ‘Sosyal Politika Perspektifinde sosyal Devleti Yeniden

 Düşünmek’’Sosyal Politikalar Dergisi, sayı:1 Güz, İstanbul

 Agaoğlu, Samet; Hüdaioğlu Selahattin, 1938, Türkiye’de İş Hukuku, İş Hukuku

 Tarihi, C. I, Ankara

 Ağaoğulları Mehmet Ali;1994, Kent Devletinden İmparatorluğa, İmge, Ankara

 Ağaoğulları Mehmet Ali; Köker Levent,1996, İmparatorluktan Tanrı Devletine,

 İmge Kitabevi, Ankara

 Ağaoğulları Mehmet Ali, Köker Levent; 2004, Tanrı Devletinden Kral Devlete,

 İmge Kitabevi, İstanbul

 Ağaoğulları Mehmet Ali; 2006, Ulus-Devlet Halkın Egemenliği, İmge, İstanbul

 Akalın, Güneri; 2002, Türkiye’de Piyasa Ekonomisine Geçiş Süreci ve Ekonomik Kriz,

 Tisk Yay., Ankara

 Akbaş Emrah; 2006,‘Bir Disiplin Aracı Olarak Sosyal Hizmetler’, Sosyal Politikalar

 Dergisi, Sayı:1.Güz , s.25-30, İstanbul

 Akgündüz, Ahmet; 1988, İslam Hukukunda ve Osmanlı Tatbikatında Vakıf

 Müessesesi, Ankara

 Akı, Erol , Sözer Ali Nazım; 1999 İş ve sosyal sigorta kanunları, Barış Yayınları, İzmir

 Akkaya, Ziya; 1966, “Atatürk, Sosyal Hizmet ve Toplum Kalkınması”, Sosyal Hizmet

 Dergisi, cilt:3,s.1,Ankara

 Aktan Can, Sosyal Refah Devletinin doğuşu, http://www.canaktan.org/politika/refah-

 devleti/dogusu-gelisim.htm

 Akyüz, Emine ; 2000, Çocuğun Haklarının ve Güvenliğinin Korunması, MEB

 Yay., Ankara

 Amittay, Jacob Ben; 1983, Siyasal düşünceler tarihi, Haz.:M.Ali Kılıçbay,Levent

 Köker, Savaş yayınları, Ankara

 Arıboğan, D.; 1996,Ülke, Globalleşme Senaryosunun Aktörleri, Der yayınları, İstanbul

 Armaoğlu, Fahir; 1997, 19.Yüzyıl Siyasi Tarihi, Türk Tarih Kurumu, Ankara

 Aysan, Fatih; 2007 ‘Belediyelerin Üstlendikleri Yeni Rol’ Sosyal Politikalar

 Dergisi, sayı:2,Kış, İstanbul

 182

 Aysan, Fatih; 2006 ‘Küreselleşme Sürecinde Türkiye’deki Sosyal Politikalar’ Sosyal

 Politikalar Dergisi, sayı:1,Güz 2006,s.61-64, İstanbul

 Aysan, Fatih; 2006 ‘Türkiye'de Belediyelerin Sosyal Politikadaki Artan Rolü: Son On

 Yılda İstanbul Büyükşehir Belediyesi Örneği (yayınlanmamış

 Yüksek Lisans Tezi),İstanbul

 Aysoy Mehmet; 2004, Avrupa Birliği Sürecinde Özürlüler Politikası, Açı

 Kitaplar, İstanbul

 Aysoy, Mehmet; 2006, ‘Sosyal Devletin Sosyolojisi’ ’Sosyal Politikalar Dergisi,

 Sayı:1,Güz ,s.31-34, İstanbul

 Barna Murat; 2008 ‘Sosyal Devlet’, http://www.turkhukuksitesi.com/makale_60.htm;

 Başaran Sermet; 2007 ’ Özürlülerin Toplumsal Bütünleşmesinde Yerel Yönetimlerin

 Önemi’ Sosyal Politikalar Dergisi sayı:2,Kış , 46-52, İstanbul

 Başgil, Ali Fuat; 1960, Esas Teşkilat Hukuku, Baha Matbaası, İstanbul

 Başkaya, Fikret; 1997, Sömürgecilik, Emperyalizm, Küreselleşme, Öteki

 Yayınevi, Ankara

 Beaud, Michael; 2003 Kapitalizmin Tarihi, çev.: Fikret Başkaya, Dost

 Kitabevi, Ankara

 Beer, M.; 1998, Sosyalizmin ve Sosyal Mücadelelerin Tarihi, Can Yay., İstanbul

 Berger, Peter L.;2003 Huntington Samuel P. Bir Küre Bin Bir Küreselleşme: Çağdaş

 Dünyada Kültürel Çeşitlilik, çeviren: Ayla Ortaç, Kitap

 Yayınevi, İstanbul

 Beşer, Faruk; 1988, İslam’da Sosyal Güvenlik, Seha Neşriyat, İstanbul

 Börekçi,Ç., www.mimas.politics.ankara.edu.tr/~aksoy/reform/reform05/e_borekci.doc

 Buğra, Ayşe; 2006,Keyder Çağlar, Sosyal Politika Yazıları, İletişim

 Yayınları, İstanbul

 Bumin, Kürşat; 1990, Demokrasi Arayışında Kent, Ayrıntı Yayınları, İstanbul

 Bülbül, Kudret; 2006, Küreselleşme okumaları: Ekonomi Siyaset, Ankara, Kadim

 Yayınları

 Cassirer, E.; 1969, Devlet Efsanesi, Remzi Kitabevi, İstanbul

 Coşkun, İsmail; 1997, Modern devletin doğuşu, Der Yayınları, İstanbul

 Çavdar, Tevfik; 2003, Türkiye ekonomisinin tarihi 1900-1960: Yirminci Yüzyıl

 Türkiye İktisat Tarihi, İmge Kitabevi, Ankara

 Çeçen, Anıl; 1973, Türkiyede Sendikacılık, Özgür İnsan Yayınları, Ankara

 183

 Çelik, Abdulhalim; 2002,Küreselleşme Sürecinde Sosyal Güvenlik Sistemlerinin

 Dönüşümü ve Türkiye, Kamu –İş yay., Ankara

 Dağı İhsan; 1996, www.liberal-dt.org.tr//dergiler//.18.03.2008

 Dilik, S.; 1980, Sosyal Güvenlik ve Sosyal Hizmetler Arasındaki

 İlişkiler, Ankara Üniversitesi SBF Dergisi;1-4 ocak-aralık 1980,

 s;73-84, Ankara

 Dilik, Sait; 1972, Türkiye’de Sosyal Sigortalar, İktisadi Açıdan Bir Tahlil Denemesi,

 Ankara

 Dilik, sait, www.politics.ankara.edu.tr/dergi/pdf/35/1/6_sait_dilik.pdf.

 Doğan, Mehmet Said; 1999 . Sosyal tarih açısından Osmanlılarda Sosyal Güvenlik

 Kurumları, Sakarya Üniversitesi Yayınları, Sakarya

 Duman, İlker Hasan; 1997, 1982 Anayasasında İnsan Haklarına Saygılı Devlet,

 İnkılâp Kitabevi, İstanbul

 Ebenstein, William; 1996 Siyasi Felsefenin Büyük Düşünürleri, editör:A. Ali Ural ;

 çev: İsmet Özel, Şule Yayınları, İstanbul

 Egel, Dündar; 1961, Belediyecilik, İstanbul Milli Eğitim Basımevi O. Basımevi,

 İstanbul

 Ekin, Nusret; 1979, Endüstri İlişkileri, İstanbul Üniversitesi İktisat

 Fakültesi, İstanbul

 Ekin, Nusret; 1968, İş Gücü ve Ekonomik Gelişme, İstanbul

 Erdut, Zeki; 2002, Küreselleşme Bağlamında Uluslararası Sosyal Politika ve Türkiye,

 Dokuz Eylül Yayınları, İzmir

 Ersöz, Halis Yunus; 2006 ‘Sosyal Devletten Gönüllü Sivil Topluma’’Sosyal

 Politikalar Dergisi, sayı:1, Güz ,s.39-41, İstanbul

 Ersöz, Halis Yunus; 2007, ‘Yerel Yönetimlerin Sosyal Politika Alanındaki Rolü’

 Sosyal Politikalar Dergisi, Sayı:2,Kış, 30-36, İstanbul

 Ersöz, Halis Yunus; 2003, Doğuştan Günümüze Sosyal Politika Anlayışı ve Sosyal

 Politika kurumlarının Değişen Rolü,İktisat fakültesi

 Mecmuası,,cilt:53,sayı:2,İstanbul

 Ertem, Adnan; 1997, Osmanlı ve Cumhuriyet Döneminde Sosyal Bütünleşme

 Açısından Vakıflar Tez (Doktora).--İstanbul Üniversitesi Sosyal

 Bilimler Enstitüsü Sosyal Yapı Sosyal Değişme Anabilim

 Dalı, İstanbul

 184

 Ertem, Adnan; 2005, Osmanlı medeniyeti: Siyaset, İktisat, Sanat Ahmet Davutoğlu,

 Haz., Coşkun Çakır, Klasik Yay., İstanbul

 Eryılmaz, Bilal; 2006 ‘Sosyal Devlet Soruşturması’ Sosyal Politikalar Dergisi

 sayı:1,Güz , s.79-81, İstanbul

 Esen, Bülent Nuri; 1970, Anayasa Hukuku, Genel Esaslar, Ayyıldız

 matbaası, s.89, Ankara

 Esping, Andersen; 2006, ‘Altın Çağ Sonrası? Küresel Bir Ekonomide Refah Devleti

 İ kilemleri’ Ayşe Buğra, Çağlar Keyder, Sosyal Politika Yazıları,

 İletişim yayınları, İstanbul

 Freyer, H.; 1977, İçtimai Nazariyeler Tarihi, A.Ü.D.T.C.F. Yay., Ankara

 Giddens, Anthony; 2000 Elimizden Kaçıp Gidenler, Çev.: Osman Akınhay,

 Alfa Basım Yayım, İstanbul

 Giddens, Anthony; 2000 Üçüncü Yol : Sosyal Demokrasinin Yeniden Dirilişi, Çev.:

 Mehmet Özay, Birey Yayıncılık, İstanbul

 Gimpel, Jean; 1996 Ortaçağda endüstri devrimi, çev. Nazım Özüaydın, TÜBİTAK,

 Ankara

 Gökberk, Macit; 1967, Felsefe tarihi, Bilgi yayınları, Ankara

 Gökberk, Macit; 1980, Felsefe tarihi, Remzi Kitabevi, İstanbul

 Gökberk, Macit; 1979, Felsefenin Evrimi, Milli Eğitim Bakanlığı Yayınları, Ankara

 Göze, Ayferi; 1980,Liberal Marxist Faşist ve Sosyal Devlet Sistemleri,

 İstanbul Üniversitesi yayınları, İstanbul

 Göze, Ayferi; 1987, Siyasal Düşünceler ve Yönetimler, Beta, İstanbul

 Göze, Ayferi; 1995, Sosyal Devlet Sistemi, İstanbul Üniversitesi Yayınları, İstanbul

 Gözler, Kemal; 2007, Devletin Genel Teorisi, Ekin Kitabevi Yayınları, Bursa

 Güneş, T.; 1983, Araba Devrilmeden Önce, Kaynak yay., İstanbul

 Güvercin, Cemal Hüseyin ,www.onlinedergi.com/autfm/admin/yayin

 Güzel, Ali, Okur Ali Rıza; 1990,Sosyal Güvenlik Hukuku,2.bsk., Beta

 Yayınları, İstanbul

 Halaçoğlu, Yusuf; 1993 “Osmanlı Devlet Teşkilatı”, Doğuştan Günümüze Büyük

 İslam Tarihi, C. II, İstanbul

 Hobsbawm, E.; 1995,Sermaye Çağı, Çev.: Bahadır Sina Şenel, Dost Yay., Ankara

 Hocaoğlu, Durmuş; 2003, Yoksulluk ve Küreselleşme, Deniz Feneri Derneği

 Yoksulluk Sempozyum notları, İstanbul

 185

 Hubermann; 1976, Feodal Toplumdan Yirminci Yüzyıla, çev.:Murat Belge,

 Bilim Yayınları, İstanbul

 III. Milli Sosyal Hizmetler Konferansı; 1968, Türkiye’de Sosyal Değişme ve Sosyal

 Hizmetler, Sosyal Hizmetler Genel Müdürlüğü Yay., Ankara,

 İkizler, Ayşegül; 1998, Devlet için insandan insan için devletten

 geçiş,(Yayınlanmamış yüksek lisans tezi), İst. Üniversitesi,

 Sosyal Yapı-Sosyal Değişim Bölümü, İstanbul

 İkizoğlu, Musa; 2001, “Türkiye’de Yoksulluk ve Sosyal Yardım Uygulamalarının

 Bugünkü Durumu”, İnsani Gelişme ve Sosyal Hizmet, Prof. Dr.

 Nesrin Koşar’a Armağan, (Yayına Haz.: Kasım Karataş, Çiğdem

 Arıkan), Hacettepe Üniversitesi Sosyal Hizmetler Yüksekokulu

 Yay., Ankara

 İnan, A. Afet; 1982, İzmir İktisat Kongresi, Türk tarih Kurumu Basımevi, Ankara

 İnanç, Veli; 2003,‘Osmanlı Sosyal Yapısında Öksüz ve Yetimler’ Savaş Çocukları

 Öksüzler ve Yetimler, editörler Emine Gürsoy- Naskali, Aylin

 Koç, Umut Kağıtçılık, İstanbul

 Karatepe, Şükrü; 1997, Darbeler, Anayasalar ve Modernleşme, İz Yayıncılık, İstanbul

 Kazgan, Gülten; 2002, Küreselleşme ve Ulus Devlet: Yeni Ekonomik Düzen,

 İstanbul Bilgi Ünv. Yayınları, İstanbul

 Kenneth, Galbraith John; 2004, İktisat Tarihi,Çev.: Müfit Günay , Dost

 Yayınları, İstanbul

 Kesgin Bedrettin; 2006, ‘ Marshall Analizinde Geçmişten Günümüze Sosyal Hakların

 Gelişimi, Dönüşümü ve Sosyal Yurttaşlık’, Sosyal Politikalar

 Dergisi,sayı:1,Güz , s.65-68, İstanbul

 Kili, Suna; 1998, 27 Mayıs 1960 devrimi, Kurucu Meclis ve 1961 Anayasası ed..

 Boyut Yayıncılık, 1998, İstanbul

 Koçdemir, Kadir; 1998, Küreselleşme ve Türkiye; Türk İdare Dergisi; sayı;418;Mart

 Koçu, Reşat Ekrem, 1974, Darülaceze: 1895–1974, 1395/1975.

 Darülacezeye Yardım Derneği, İstanbul

 Kongar, Emre; 1972, Sosyal Çalışmaya Giriş, Sosyal Bilimler Derneği, Ankara,

 Koray Meryem; 2003, Sosyal Refah Devleti: Kimi için umut, kimi için kaygı kaynağı,

 Sosyal Demokrat yaklaşımlar, SODEV-TÜSES Yay., İstanbul

 186

 Koray, Meryem; 2001, Küreselleşme ve ulus-devlet der. Meryem Koray,

 Yıldız Teknik Üniversitesi Stratejik Araştırmalar Merkezi,

 Stratejik Araştırmalar Merkezi yayınları,2001,s.25–30, İstanbul

 Koray, Meryem; 2000, Sosyal Politika, Ezgi Kitabevi, Bursa

 Koray, Meryem; 2003,Avrupa Refah Devleti,:Anlamı,Boyutları ve Geleceği,Görüş

 Dergisi,Tüsiad Yayınları, Sayı:57, Aralık , s.64-74, İstanbul

 Kubalı, Hüseyin Nail; 1964, Anayasa Hukukunun Temel Esasları ve Siyasi Rejimler,

 Fakülteler matbaası, İstanbul

 Kuyucuklu, Nazif Ersin; 1982,Nazif İktisadi Olaylar Tarihi, İst Üniv.,Yayınlar,

 İstanbul

 Langlois, Georges; 2000, 20. Yüzyıl Tarihi, Nehir Yayınları, İstanbul

 Luraghi, R., 1975, Sömürgeciliğin Tarihi, E yayınları, İstanbul

 Marshall, T.H.; 2006, ‘Yurttaşlık ve Sosyal Sınıf’, Ayşe BUĞRA, Çağlar Keyder;

 Sosyal Politika Yazıları, İletişim Yayınları, İstanbul

 Mutioğlu, Halil; 2003, Yoksulluk ve Küreselleşme, Deniz Feneri Derneği Yoksulluk

 Sempozyum notları, İstanbul

 Okan, Oya.;2001, Batı düşüncesinde liberalizm ve tarihi koşulları İstanbul

 Üniversitesi Edebiyat Fakültesi, İstanbul

 Okandan, R.G; 1976,Umumi Amme Hukuku; İ.Ü.H.F. Yay., İstanbul

 Ozankaya, Özer; 1991, Toplumbilim, Cem Yayınevi, İstanbul

 Öksüz, E.; 1988, Sosyal Gelişme Açısından Türk Vakıflarının Yeri ve Önemi,

 Yayınlanmamış çalışma, Ankara

 Ölçen, Makbule; 1991, Ölçen Ali Nejat Özürlüler hukuku, Almanya’da Özürlülerin

 Üretken Dünyası. [y.y.] : Zihinsel Yetersiz Çocukları Yetiştirme

 ve Koruma Vakfı,

 Özay, İ.; 1998,Günışığında Yönetim, Alfa Yay., İstanbul

 Özbek, Nadir; 2002, Osmanlı İmparatorluğu’nda Sosyal Devlet: Siyaset, İktidar ve

 Meşruiyet (1876–1914), İletişim Yayınları, İstanbul

 Özbek, Nadir; 2006, Cumhuriyet Türkiyesinde Sosyal Güvenlik ve Sosyal Politikalar,

 İstanbul Emeklilik Gözetim Merkezi Yayınları, İstanbul

 Özbek, Nadir; 2002, Osmanlıdan Günümüze Türkiye’de sosyal Devlet, Toplum ve

 Bilim, bahar ,sayı 92,

 Özbek, Nadir; ‘Osmanlıda Sosyal Devletin Doğuşu’, Nadir Özbek

 www.ata.boun.edu.tr/Faculty/ /Publications/SGP/bolum1.pdf

 187

 Özbudun, Ergun; 1988, Türk Anayasa Hukuku, Yetkin Yayınları, Ankara

 Özdemir, Süleyman; 2004, Küreselleşme Sürecinde Refah Devleti, İstanbul Ticaret

 Odası, İstanbul

 Özdemir, Süleyman; 2006, ‘Refah Devleti’:Altın Çağdan Belirsiz Geleceğe’ Sosyal

 Politikalar Dergisi, sayı:1,Güz ,s.79-81, İstanbul

 Özdemir İsmail Mansur, ‘KKM başkanı Özleyiş Topbaşla Röportaj’ SPD

 Yayınlanmamış 3. sayı

 Öztürk, Nazif; 1995, Türk Yenileşme Tarihi Çerçevesinde Vakıf Müessesesi,

 Türkiye Diyanet Vakfı, Ankara

 Öztürk, Nazif; 2004 ‘Bir Sosyal Siyaset Kurumu Olarak Vakıflar’, Cumhuriyetin 80.

 yılında uluslararası vakıf sempozyumu [Cumhuriyetin 80. Yılında

 Uluslararası Vakıf Sempozyumu 2003: Ankara yayın

 koordinatörü Burhan Ersoy; yay. haz. Mehmet Narince,

 Vakıflar Genel Müdürlüğü Yayınları, 2004, Ankara

 Özuğurlu Yasemin, http://www.evrenselbasim.com/ek/dosya.asp?id=2420

 Pamuk, Şevket ve Kumcu Ercan ; 2001, Artık Herkes Milyoner, Doğan Kitap, İstanbul

 Pierson, Christopher; 2000, Modern devlet, çev.: Dilek Hattatoğlu, yay.haz.: Özcan

 Sapan, Çiviyazıları, İstanbul

 Platon; 2006, Devlet, Karanfil yayınları, İstanbul

 Poggi, Gianfranco; 2007, Devlet, İstanbul Bilgi Ünv. Yayınları, İstanbul

 Poggi,Gianfrancı; 1978, Modern Devletin Gelişmesi, Londra

 Polanyi, Karl; 1986, Büyük dönüşüm: Çağımızın Siyasal ve Ekonomik Kökenleri, trc.:

 Ayşe Buğra, Alan Yayıncılık, İstanbul

 Sabah gazetesi;n.4458,2nisan 1902;)

 Samir, Amin; 1993, Kaos İmparatorluğu Yeni Kapitalist Küreselleşme,Çev.: Işık

 Soner, Kaynak Yayınları, İstanbul

 Sander, Oral; 1989, Siyasi tarih: Birinci Dünya Savaşı’nın Sonundan 1980'e kadar,

 İmge Kitabevi, Ankara

 Sander, Oral; 1989, Siyasi tarih: İlkçağlardan 1918’e, İmge Kitabevi, Ankara

 Sarıca Murat; 1969, Anayasayı niçin savunmalıyız? 1961 anayasası’nın sosyal

 niteliği, İzlem Yayınları, İstanbul

 Serin, Necdet; 1963, Türkiye’nin Sanayileşmesi, Ankara

 Serozan, Rona; 2000, Çocuk Hukuku, Beta Yay., İstanbul

 188

 Serter, Nur; 1994, Devlet Görevlerindeki Gelişmelerin Sonucu Olarak Sosyal Devlet,

 İstanbul Üniversitesi İktisat Fakültesi, İstanbul

 Serter, Nur; 1994, Türkiye’nin Sosyal Yapısı, Filiz Kitabevi, İstanbul

 Seyitoğlu, Halil; 1993 ,Uluslar arası İktisat, Beta Basın Yayın, İstanbul

 Seyyar, Ali; 2002, Sosyal siyaset terimleri : (ansiklopedik sözlük), Beta Basım

 Yayım, İstanbul

 Seyyar, Ali; 2003, Yoksulluk Sempozyum Notları, ed. Ahmet Emre Bilgili; İbrahim

 Altan, Deniz Feneri Derneği, cilt1;s.50, İstanbul

 Seyyar,Ali; 2006, ‘Türkiyede Sosyal Devlet Olgusu’’Sosyal Politikalar Dergisi,

 Sayı:1,Güz ,s.34-38, İstanbul

 Soysal, Mümtaz; 1968, Anayasaya giriş, Ankara Üniversitesi Siyasal Bilgiler

 Fakültesi, Ankara

 Sunar, Lütfi; 2006,‘Devleti Sosyalleştirmek: Ne, Niçin, Kim?’Sosyal Politikalar

 Dergisi, Sayı:1, Güz, s.83-89, İstanbul

 Şahin, Köksal; 2007, Küreselleşme Tartışmaları Işığında Ulus Devlet, İlgi

 Kültür Sanat Yayınları, İstanbul

 Şaylan, Gencay; 1995, Değişim Küreselleşme ve Devletin Yeni işlevi, İmge, Ankara

 Şeker, Mehmet; 1984, İslam’da Sosyal Dayanışma Müesseseleri, Diyanet İşleri

 Başkanlığı, Ankara

 Şenocak, Hasan; 2005, Korunmaya Muhtaç Çocuklar: İstanbul Yetiştirme Yurtları

 Üzerine Bir Alan, İstanbul Üniversitesi Yayınlanmamış Doktora

 Tezi, İstanbul

 T.C Çalışma Bakanlığı; 1973, 50. Yılda Çalışma Hayatımız; T.C Çalışma

 Bakanlığı; op., Ankara

 Tabakoğlu, Ahmet; 2006, ‘Osmanlı Sosyal Devlet Anlayışı’,Sosyal Politikalar Dergisi,

 Sayı:1, Güz, İstanbul,

 Tabakoğlu, Ahmet; 1987, İslam ve Ekonomik Hayat, Diyanet İşleri Başkanlığı,

 İstanbul

 Tabakoğlu, Ahmet; 1993, İktisat ve İş Dünyası(Nisan-Mayıs)

 Talas, Cahit; 1997, Toplumsal Ekonomi ve Çalışma Ekonomisi, İmge Kitabevi, Ankara,

 Talas, Cahit; 1990, Toplumsal Politika, İmge, Ankara

 Talas, Cahit; 1992, Türkiye’nin Açıklamalı Sosyal Politika Tarihi, Bilgi Yayınevi,

 Ankara

 Talas, Cahit; 1967, Sosyal Politika, Sevinç matbaası, Ankara

 189

 Tanilli, Server; 1982, Devlet ve Demokrasi,Anayasa Hukukuna Giriş, Say

 Yay., İstanbul

 Tanilli, Server; 1990, İnsanlık Tarihine Giriş, Say Yay., İstanbul

 Taşçı, Faruk; 2007,1980 Sonrası Türkiye’de sosyal yardımların analizi,

 (Yayınlanmamış Yüksek lisans Tezi)İstanbul Üniversitesi Sosyal

 Bilimler Enstitüsü Çalışma Ekonomisi Anabilim Dalı, İstanbul

 Tomanbay, İlhan; 2002 Türkiye’nin Sosyal Politikası İçinde Sosyal Hizmetlerin

 Durumu,’’ Avrupa Birliği Sürecinde Türkiye’de Sosyal Hizmet

 politikaları, Sosyal Hizmet Sempozyumu 2000, Haz. İlhan

 Tomanbay, Ankara Hacettepe Üniversitesi S.H.Y.O. Yay.,

 Ankara

 Tuna, Orhan, Yalçıntaş Nevzat; 1994, Sosyal siyaset, Filiz Kitabevi, İstanbul

 Tuncay A. Can; 2000, Sosyal Güvenlik Hukuku Dersleri, Beta Yay., İstanbul

 Tunçay, Mete; 1969, Batıda Siyasal Düşünceler Tarihi, A.Ü.S.B.F. Yayınları, Ankara

 Türk Hukuk Kurumu; 1944, Türk Hukuk Lügatı, Türk Hukuk Kurumu

 Yayınları, Ankara

 Türk, Hikmet Sami, Sosyal Hukuk Devleti, Ders Notları.

 Türkiye İstatistik Kurumu; 2004, Municipalities and Special provincial

 Administrations 1980-2003 Final Accounts, Ankara,

 Türkiye’de Sosyal Hizmetler; 1995, ’2000’li Yıllara Doğru Sosyal Devletin

 Gerçekleşmesinde Sosyal Hizmetlerin Yeri ve Önemi 4. Ulusal

 Sosyal Hizmetler Konferansı, Ankara

 Uğurlu, Ayşe; 2002, ‘Sosyal Güvenlik’ Türkiye’de Çalışan Çocuklar Semineri,

 DİE Yay., Ankara

 Uygun, Oktay; 2001, Küreselleşme ve ulus-devlet der. Meryem Koray, Yıldız

 Teknik Üniversitesi Stratejik Araştırmalar Merkezi, Stratejik

 Araştırmalar Merkezi yayınları, İstanbul

 Ülman, Burak; 2001 Küreselleşme ve ulus-devlet der.: Meryem Koray, Yıldız

 Teknik Üniversitesi Stratejik Araştırmalar Merkezi,Stratejik

 Araştırmalar Merkezi yayınları, ,s.100-105, İstanbul

 Wallerstein, Immanuel; 2005, Modern Küresel Sistem editör çev. M. Kürşad Atalar.

 Pınar Yayınları, İstanbul

 Wells, H.G.; 1972, Kısa Dünya Tarihi, Varlık yayınları, İstanbul

 190

 Wollf, Brinton Christopher; 1982, 1453 ten bugüne dünya tarihi ve çağdaş uygarlık,

 çev.:Mete Tunçay, Cem Yay., İstanbul

 Yavuz, Fehmi ve Keleş, Ruşen; 1983, Çevre Sorunları, A.Ü. S.B.F., Ankara

 Yazgan, Turan; 1975, Gelir Dağılımı Açısından Sosyal Güvenlik, İstanbul

 Yazgan, Turan; 1975 Gelir Dağılımı Açısından Sosyal Güvenlik, İstanbul

 İktisat Fak. Yay., İstanbul

 Yazgan, Turan; 1977, Görüşler, Kutsun Yay., İstanbul

 Yazgan, Turan; 1977 Sosyal sigorta, İstanbul Üniversitesi İktisat Fakültesi,

 İstanbul Üniversitesi yayınları, İstanbul

 Yazgan, Turan; 1969, Türkiye’de sosyal güvenlik sistemi, İktisadi

 Araştırmalar Vakfı, İstanbul

 Yediyıldız, Bahattin; 1982 18 Asır Türk Toplumu ve Vakıf Müessesesi; Vakıflar

 Dergisi, 15. sayı, Ankara

 Yeldan, Erinç; 2001 Küreselleşme Sürecinde Türkiye Ekonomisi.1.Baskı,

 İletişim Yay., İstanbul

 Yeniçeri, Celal; 1984, İslam’da Devlet Bütçesi, Şamil Yayınevi, İstanbul

 Yıldırım, Nuran; 1996, İstanbul Darülaceze Müessesesi Tarihi, Darülaceze

 Vakfı, İstanbul

 Zaim, Sabahaddin; 2005, Türkiye’nin yirminci yüzyılı: Toplum, İktisat, Siyaset, 1926-

 2007,İstanbul, İşaret Yayınları

 Zaim, Sabahattin;1969, Modern iktisat ve İslam, MTTB Basın Yayın

 Müdürlüğü Neşriyat Bürosu,s.21, İstanbul

 Zeydan, Abdülkerim; 1980, İslam hukukunda Ferd ve Devlet: İslam Anayasa Hukuku ;

 çev. Aksay Öncel, Nizam Yayınevi, İstanbul

 191

