
 1

ÖZERKLİK VE ÇATIŞMA:
Farklı Deneyimler Işığında Türkiye’nin Kürt Sorununa Bakmak

Evren Balta Paker∗∗∗∗

Bu yazının temel hedefi Kürt meselesinin çözümünde Türkiye’ye özgü bir devlet modeli

önermek ya da önerilen modellerin analizini yapmaya çalışmak değil. Dolayısıyla bu yazı

doğrudan demokratik özerklik tartışmasının ne anlama geldiğini irdeleme hedefi taşımıyor.

Daha ziyade dünyada etnik meseleyi çözmek için ortaya atılan özerklik düzenlemelerinin

neler olduğuna ve yarattığı olası sonuçlara dair bir tartışmanın kapısını aralamaya çalışıyor.

Nitekim demokratik özerklik kavramının hâlihazırda içeriği nasıl doldurulmuş olursa olsun,

temelde bu tartışma bize Kürt siyasal aktörlerinin Kürt sorunun çözümünü yalnızca grup

haklarının kabulüyle sınırlı görmediğini, aynı zamanda Türkiye devletinin teritoryal yapısına

dair radikal bir dönüşüm arzusunda olduklarını işaret ediyor.

Etnik meselenin barışçıl çözümünde teritoryal düzenleme tartışması Türkiye için yeni olsa da

doksanlı yıllarda Balkanlar, Orta Asya ve Afrika’da çok etnik kimlikli devletlerin çözülüş

sürecine paralel olarak hem akademik hem de siyaset çevrelerinde sıklıkla tartışıldı. O

dönemde, bilânçosu hayli yüksek iç savaşlara bir çözüm olarak kimi akademisyen ve

siyasetçiler tarafından geliştirilen öneri, devletin sınırları ile etnik grupların sınırları arasında

bir izdüşüm yaratmaktı.1 Buradaki mantık basitti, madem mesele devlet iktidarının etnik

gruplar arasındaki bölüşümünden ortaya çıkıyordu, o zaman devletlerin sınırları o etnik

grupları içine alacak şekilde yeniden düzenlenmeliydi.2 Grupların birbirinin içine geçtiği

durumlarda tek kimlik tek devlet prensibini hayata geçirmek için yapılacak olan nüfus

transferleri de gündeme gelen önerilerdendi.3 Bu çerçeveye çok kısa zamanda pek çok itiraz

yükseldi. Devletin sınırlarının yeniden belirlenmesi olasılığı uzlaşma ve bir arada yaşama

seçeneğini ortadan kaldırıyordu.4 Aynı zamanda bütün tarafların çatışmadan elde edecekleri

kazanç ve kayıpları arttırıyordu. Dolayısıyla “devletin sınırlarının düzenlenmesi” kısa ve uzun

dönemde çatışmanın azalması yerine artması sonucunu doğurmaktaydı.5

Etnik meselenin çözülmesinde daha çok itibar gören öneri ise mevcut devlet modellerinin,

özellikle bu model üniter devlet modeli ise, reforme edilmesi oldu. Bu tartışmaların temel

odak noktası bir arada yaşama seçeneğini var olan devlet sınırlarını koruyarak mümkün

kılmanın yollarıydı.6 Bu sınırları korumanın yolunun da hoşnutsuz azınlıkların temsil edileceği

∗ Öğr. Gr. Dr. Evren Balta Paker, Yıldız Teknik Üniversitesi, Siyaset Bilimi ve Uluslararası İlişkiler Bölümü
1 Ruth Lapidoth. 1996. Autonomy: Flexible Solutions to Ethnic Conflicts. Washington, D.C.: United States
Institute of Peace Press. Chaim Kaufmann, Possible and Impossible Solutions to Ethnic Civil Wars,
International Security, Vol. 20, No. 4 (Spring, 1996), pp. 136-175.
2 Brendan O’Leary, Ian S. Lustick, Thomas Callaghy, (der). 2001. Right-sizing the State: ThePolitics of Moving

Borders. Oxford, UK: Oxford University.
3 Kaufmann, Chaim D. 1998. “When All Else Fails: Ethnic Population Transfers and Partitions in the Twentieth
Century.” International Security 23 (2): 120-156.
4 Hurst, Hannum. 1998. “The Specter of Secession.” Foreign Affairs 77 (2): 13-18.
5 Thomas Chapman, Philip G. Roeder, 2007. Partition as a Solution to Wars of Nationalism: The Importance of
Institutions. American Political Science Review 101(4):
6 Ian Lustic, Dan Mıodownik, Roy J. Eidelson. 2004. "Secessionism in Multicultural States: Does Sharing

Power Prevent or Encourage It?" American Political Science Review, 98(2): 209-229.

 2

dâhil edici mekanizmalar inşa etmekten geçtiği ifade ediliyordu. Bir diğer deyişle model

tartışmalarının temel sorusu şu hassas dengede kuruluyordu: kısa dönemde farklı etnik

grupların birbirilerine karşı tehdit algılarını artırmadan, kendi özerkliklerini muhafaza

etmelerine olanak sağlamak, uzun dönemde ise ayrılma isteğinin toplumsal ve yapısal

nedenlerini azaltıp mevcut devletin sınırlarını korumak.

Peki, bu dengeyi sağlayacak en iyi model ne olabilir? Biz bugün artık biliyoruz ki elimizde bu

hassas dengeyi sağlayacak ideal bir özerklik modeli yok. Federalizm, bölgesel özerklik gibi

modellerin her biri farklı toplumsal bölünmeler, çatışma tarihi, farklı etnik gruplar arasındaki

sayısal, finansal ve kültürel eşitsizlikler ile etkileşim içerisinde kendi sonuçlarını yaratıyor.

Farklı modellere bakmak

Modern devlet ortaya çıktığından beri merkezin çevre ile nasıl ilişki kuracağı en temel

tartışmalardan biri oldu. Tartışmanın bir ucunda çevreyi merkezden kontrol eden üniter

devlet modelleri dururken, diğer ucunda merkez ve çevre arasında yetki paylaşımının esas

olduğu özerklik modelleri duruyor. Özerk politik sistemler ise konfederasyonlar,

federasyonlar, federatif devletler, birlikler gibi farklı modelleri içeriyor. Her şeyden önce

şunu söylemek gerekiyor, özerklik adem-i merkeziyetçiliği kolaylaştıran bir form olsa da,

bunun garantisi değil. Nasıl merkezi devletlerin çevreyle kurduğu ilişkide çeşitlilik varsa ve

kimi üniter devletler diğerlerine göre çok daha özerk bir biçimde çevreyle ilişki kuruyorsa,

benzer bir biçimde kurumsal olarak özerklik iddiasında bulunan yönetimlerde de merkezin

çevreyle son derece merkeziyetçi ilişkiler kurduğu örneklere rastlamak mümkün. Diğer bir

deyişle, bu kategoriler daha ziyade merkez ve çevre arasındaki ilişkinin formel biçimine

dairler, ama bu kategorilerin varlığı bu ilişkinin içinin nasıl dolduğunun garantisi değil.

Kuşkusuz özerklik modellerinin en ucunda yer alan, kendisini oluşturan birimlere en geniş

hakları tanıyan konfedaral sistemler.7 Bu modelde egemen politik birimler kendi iradeleriyle

yetkilerinin bir kısmını merkeze devrediyorlar ama ayrılma hakkı da dâhil olmak üzere temel

egemenlik haklarını devretmiyorlar. Konfederal sistemlerde egemen birimler başka

devletlerle dış ilişkiler yürütme, kendi silahlı kuvvetlerine sahip olabilme gibi normalde

federal sistemlerde rastlanmayacak ayrıcalıklara da sahip olabiliyorlar. Konfederalizm

bugünkü dünyada çok da geçerliliği olan bir model değil, bunun temel nedeni konfederalizm

deneyimlerinin ya federalizme evirilmeyle ya da dağılmaya sonuçlanmış olması. Yani

konfederalizm kalıcı bir model değil.

Federal siyasal sistemler ise merkezi yönetim ve özyönetim ilkelerini birleştiren sistemler.8

Federal sistemlerde otorite anayasa tarafından merkezi yönetim ile üye birimler (devletler,

eyaletler, kantonlar, bölgeler) arasında bölünür. Böylelikle hem merkezi ve hem de bölgesel

hükümetler vatandaşların sorunları ile doğrudan ilgilenme yetkisi ile donatılmış olurlar. Bu

nedenle de vatandaşlar hem merkezi hem de bölgesel hükümetleri doğrudan seçerler.

7 Konfederal sistemlere tarihsel örnek olarak İsviçre (1291-1847), ABD (1776-1889) arası verilebilir.
Günümüzde bazı yazarlar Konfederal sisteme en yakın örnek olarak Avrupa Birliği vermektedir.
8 Federal sistemlere örnek olarak Arjantin, Avustralya, Avusturya, Belçika, Brezilya, kanada, Almanya, Nijerya,
İsviçre ve ABD verilebilir.

 3

Federasyonlarda federal hükümet güçler paylaşımını tek başına değiştiremez. Yetkileri

ilgilendiren anayasal değişikliklerde tarafların tamamının onayını gerektirir. Bu yüzden

federasyonlar otomatik olarak yazılı ve zor değiştirilebilen anayasalar gerektirir ve genellikle

federal düzeyde anlaşmazlıkları çözmekle yetkili Anayasa Mahkemesi ve bölgesel birimlerin

merkezde eşit düzeyde temsilini sağlayabilecek çift kamaralı yasama biçimi ile

desteklenirler.9

Her ne kadar federalizmler arasında uygulama anlamında çok ciddi farklılıklar söz konusu

olsa da, federalizmin hâlihazırda mevcut simetrik ve asimetrik federalizm olarak

adlandırabileceğimiz iki temel kurumsal formundan söz edilebilir. ABD gibi simetrik

federalizm modellerinde federal yapıyı oluşturan bütün birimler merkeze aynı türde bağlarla

bağlı, aynı yetki ve sorumluluklara sahipler. Bu birimlerden hiçbiri bir diğerinin sahip olmadığı

ayrıcalıkları kullanamaz. Rusya gibi asimetrik federalizm formlarında ise federal yapıyı

oluşturan birimler ve merkez arasındaki ilişki, merkezin birimler ile yaptığı farklı antlaşmalar

ya da bu birimlere anayasada tanınan farklı haklar dolayısıyla, birbirinden farklı olabilir.

Örneğin bir birimin topladığı verginin tamamını kendisinde tutma hakkı varken, bir diğer

birim vergilerin en az yüzde ellisini merkeze gönderme yükümlülüğüne sahip olabilirler

(finansal asimetri). Ya da bir diğer birim kültürel farklığından dolayı diğer birimlere

tanınmayan kendi dilini ya da kültürünü geliştirebileceği kurumları oluşturup, yürütebilme

hakkına sahip olabilir (kültürel asimetri). 10

Model olarak asimetrik federalizme yaklaşan, ancak sadece belirli bölgelerde uygulandığı ve

merkezin diğer bölgelerle ilişkisi üniter devlet modeli içinde kaldığı için federalizmden ayrılan

bir diğer model ise bölgesel özerkliktir.11 Bir diğer deyişle, bölgesel özerklik modellerinde

genellikle merkezi devlet üniter yapısını korurken sadece belirli bölgeler merkez ile “federal”

bir ilişki içine girerler. Merkez sadece özerklik antlaşması yaptığı bu bölgelerdeki yarı-özerk

yerel hükümetlere karar alma, bütçelendirme ve uygulama süreçlerinde temel yetkilerinin

önemli bir kısmını devreder. Bu yerel hükümetlerin kamu yetkilerini yerine getirdikleri açık ve

belirgin coğrafi sınırları vardır ve genellikle bu coğrafi sınırlar belirli bir etnik grubun çoğunluk

olduğu bölgelerdir. Bölgesel özerklik düzenlemelerinin asimetrik federalizmden farkı, hem

bütün ülke için geçerli olmamasıdır, hem de devredilen yetkilerin temelde merkezi

hükümetin sorumluluğunda olmasıdır.

Bu şemanın üniter devlet ve özerk siyasal sistemler ortasında kalan yerinde ise idari

özerkleşme süreci yer alıyor. İdari özerkleşme aslında etnik ya da grup temelli sorunları olsun

ya da olmasın hâlihazırda dünyadaki pek çok üniter devletin içinden geçtiği bir süreç. Bu

süreci tetikleyen kuşkusuz çok farklı dinamikler var, ama temel nedeni merkezi yönetimin

9 Breandan O’Leary. 2001. An Iron Law of Nationalism and Federation? Nations and Nationalism 7(3):273-96
10 Bu tartışmanın yanı sıra sosyolojik olarak da etnik ve etnik olmayan federalizm tiplerinden bahsetmek gerekir.
Etnik olmayan federalizmde federal birimlerin örgütlenmesi, etnik temel üzerinden olmaz. Bunun nedeni ya
farklı etnik gruplar bütün ülkeye benzer ağırlıklarla dağılmış olmaları ya da zaten ülkede görece tek-etnik grubun
egemenliği olmasıdır (ABD gibi). Etnik federalizm tiplerinde ise federalizmin örgütlenişi etnik temellidir. Diğer
bir deyişle iç birimlerin sınırları öyle çizilmiştir ki, bu sınırlar ve ulusal ya da etnik gruplar arasında bir örtüşme
vardır (İsviçre, Kanada, Nijerya, Etiyopya, Hindistan gibi).
11 Örneğin İngiltere’de Kuzey İrlanda, İskoçya ve Galler’in statüsü bölgesel özerkliktir, İngiltere devleti bu
bölgelere verdiği özerkliğe rağmen üniter statüsünü geri kalan bölgeler için korumaktadır. İtalya ve Fransa’da
da çeşitli düzeylerde farklı bölgelere (Sicilya, Korsika gibi) asimetrik otonomi tanınmıştır.

 4

yerel ihtiyaçları tespitteki isabetsizliği ve yürütme hızının yavaşlığı. Bu sistemlerde merkezi

devlet, temelde merkezi yapısını koruyor, ama yerel hükümetlere (belediyeler, seçimle gelen

valiler gibi) kendi sorumlulukları çerçevesinde kendi hizmetlerini düzenlemede çok daha fazla

hak ve yetki devrediyor. Özerk yerel yönetim kavramı, Avrupa Yerel Yönetimler Özerlik

Şartı’nda (AYYÖŞ) yer alan bir ifadedir. Avrupa Birliği ülkeleri yerel yönetimlerin

güçlendirilmesine ilişkin 15 Ekim 2007’de yayınladığı Valensiya Deklarasyonu'nu da bölgesel

yönetimin demokrasiyi zenginleştiren bir unsur olduğunu ifade etmekte ve bölgesel

yönetimlerin yetki ve mali kaynaklar bakımından güçlendirilmesi gerektiğini savunmaktadır.

Bu haliyle bölgesel özerklik simetrik bir biçimde idari yapının üniter ya da federal olduğuna

bakılmaksızın adem-i merkeziyetçileşmesini içermektedir.

Türkiye’de şu an var olduğu haliyle özerklik tartışması bu kategorilerden hiçbirisine açıkça

referans yapmıyor. Farklı Kürt siyasal aktörlerinin çeşitli vesilelerle ifade etmiş oldukları

özerklik talebi konfederalizmden, belediyelerin güçlendirilmesine kadar olan geniş bir açıya

sahip. Örneğin Demokratik Toplum Kongresinin, Demokratik Özerklik metni “Kürdistan

parçaları arasındaki demokratik konfederalizm bu temelde daha işlevsel hale gelecektir” gibi

ifadelere ya da öz savunma gibi ilkelere yer vermesi açısından tanımlanan siyasal sistemin

konfederalizm olduğunu düşündürtüyor. Ama öte yandan BDP’nin demokratik özerklik

modeli ise Türkiye'nin tüm diğer bölgelerinde de uygulanabilecek simetrik ve etnik olmayan

bir özerklik modeli olmaya daha yakın.

Özerkliğin Olası Sonuçları

Etnik çatışmanın çözümünde özerkliğin belirli formlarının başarısını genelleştirmek mümkün

değil. Bu durumun birinci nedeni, özerklikle temelde neyin hedeflendiğinin taraflarca çok

belirgin bir biçimde ortaya konmuyor olması ya da tarafların aynı hedefleri paylaşmıyor

olmaları. Eğer hedef devleti bir arada tutmak ve barışın tesisi ise özerkliğe dair farklı bir

başarı ölçütünüz var demektir, eğer temel hedef etnik gruplara, ayrılma hakkı da dâhil olmak

üzere, daha fazla hak vermek ise bu sefer başka bir başarı ölçütünüz var demektir. Diğer bir

deyişle özerklik düzenlemeleri yapılırken ortaya konan hedefin farklılığı ya da muğlâklığı,

farklı özerklik formlarının başarısını genelleştirmemizi zorlaştırıyor. Bir başka zorluk ise

kurumların her zaman kendi sonuçlarını içerisinde bulundukları toplumsal koşullar ile

etkileşime girerek üretiyor olmaları. Yani belirli bir toplumsal düzende başarılı olan kurumsal

bir formül, başka bir toplumsal düzene uygulandığında felaketle sonuçlanabiliyor. Dolayısıyla

hangi tür kurumların farklı toplumsal dinamiklerle ilişki içinde ne tür sonuçlar yaratacağını

her zaman önceden kestirmek mümkün olmuyor.

Örneğin özerklik düzenlemeleri farklı etnik grupların kültürel ve idari taleplerini yerel

düzeyde karşılayarak ayrılma ve çatışma olasılığını azaltabilir. Ama özerklik zaten ayrılma

talebi olan gruplara, ayrılmanın kurumsal zeminini sağlayarak çatışmayı arttırıcı bir işlev de

görebilir.12 Özerklik yerelin merkezi siyasete yeni açılan kanallar yoluyla daha fazla katılımını

teşvik edebilir, ama aynı zamanda özellikle bir etnik grubun nüfus olarak çoğunlukta olduğu

toplumlarda merkezi düzeyde farklı grupların temsil edilememesi anlamına gelebilir. Özerklik

yerel düzeydeki kanalların genişlemesi yoluyla geniş kitlelerin siyasal katılımının artmasına ve

12 Cornell, Svante E. 2002. “Autonomy as a Source of Conflict: Caucasian Conflicts in Theoretical Perspective.”
World Politics 54: 245-76.

 5

böylelikle kamusal alanın genişlemesine yol açabilir. Ama aynı zamanda yerel siyaset içindeki

komünal ve dışlayıcı dinamiklerin altını çizip, yerelde azınlık olan farklı toplumsal grupların

ezilmesini mümkün kılabilir.13 Özerklik merkezi hükümetin ulaşmasının zor olduğu bölgelerde

devlet kapasitesinin artmasına neden olarak devlet iktidarını güçlendirici bir etkide

bulunabilir. Ama aynı zamanda merkezi ve yerel hükümetler arasında tansiyonun

yükselmesine ve merkez-yerel hükümetler arasındaki çatışmanın artmasıyla merkezkaç

güçlerin ortaya çıkmasına da yol açabilir. Özerklik yerel toplulukların kendi kaynaklarını daha

etkili ve verimli bir biçimde kullanmasına ve bu kaynakların kullanımında daha fazla söz

hakkına sahip olmasına neden olabilir. Ama aynı zamanda özerklik bölgeler arası var olan

eşitsizliği artırıp, yoksul bölgeleri daha fazla yoksulluğa da mahkûm edebilir.14

Peki, hangi tür toplumsal dinamikler bu sonuçların ortaya çıkması ile etkileşim içindedir?

Örneğin özerklik ve barışın tesisi arasındaki ilişkinin pozitif olup olmamasını belirleyen bir

önemli faktör bu durumun bütün tarafların onayı ile iradi bir şekilde hayata geçirilmiş olup

olmamasıdır. Yani özerkliğin barışı tesis edebilmesi için taraflar samimi olarak bir arada

yaşama beyanında bulunmalı ve bu beyanda bulunurken özerkliği bir dayatma olarak değil,

barışın mümkünlüğünü sağlayacak yegâne ve meşru yol olarak görmelidirler. Bir başka

etkileyici faktör ülke içindeki etnik grupların bölgesel dağılımıdır.15 Toplam nüfus olarak başat

bir etnik grubun olduğu ülkelerde özerklik antlaşmaları azınlık gruplarını merkezden dışlayıcı

rol oynayabilir, bu da farklı etnik gruplar arasındaki tansiyonu yeniden yükseltir. Özerklik ve

demokrasinin derinleşmesi arasındaki ilişkiyi belirleyecek bir başka faktör ise özerkliğini diğer

demokratik kurumlarla (siyasal partiler, seçim sistemleri) ile ilişkisidir. Bu kurumların

gruplararası dayanışmayı zorlayacak ve grupiçi (özellikle siyasi) rekabeti artıracak biçimde

düzenlenmesi gerekir. Merkezi siyasetle ilişkisi zayıf, kendi içine kapalı, belirli bir grup

kimliğine dayanan özerk bölgeler yerine, merkezi siyasete aktif katılan, farklı grup

kimliklerinin özgürce kendini ifade edebildiği, simetrik olarak örgütlenmiş ve etnik temelli

olmayan özerklik biçimleri çatışmayı çözmeye ve demokrasiyi derinleştirmeye daha

muktedirdir.

Son olarak herhangi bir özerklik düzenlemesinin hedefine ulaşmasını sağlayacak en önemli

unsurlardan biri kaynakların bölüşümüdür. Hâlihazırda eşitsiz olan gruplara özerklik sonucu

kendi yağınızla kavrulun derseniz, var olan bölgesel eşitsizlikleri derinleştirir, bu bölgeleri

yoksulluğa mahkûm edersiniz. Ama belirli bölgelere özerklik verip, sonrada pozitif ayrımcılık

diyerek zengin bölgelerden buralara kaynak aktarırsanız (ki bu da düşük bir ihtimaldir), bu

sefer zengin bölgelerin “isyanını” teşvik etmiş olursunuz. Bu yüzden bölgesel eşitsizliğin

derin olduğu ülkelerde özerklik düzenlemelerinin başarıya ulaşabilmesi için derin bir

toplumsal adalet duygusuna gereksinim vardır. İdari düzeyde kalan özerklik düzenlemeleri

13 Örneğin Suharto sonrası Endonezya’da toprağın ve doğal kaynakların kullanımının merkezden özerkleşmesi,
toprak üzerinde yerel antlaşmazlıkların artmasına, güçlü yerel ağaların ortaya çıkmasına neden olmuştu. Arild
Schou and Marit Haug Decentralisation in Conflict and Post-Conflict Situations Working Paper 2005:139.
14 Örneğin Filipinlerde yerel hükümetlerin gelirlerini toplama konusunda özerkleşmesi, doğal kaynakları zengin
ve güçlü girişimci geleneklerin olduğu bölgelerin eşitsiz bir biçimde çok daha fazla gelişmesine ve diğer
bölgelerin giderek daha geride kalmasına yol açarak, toplumsal çatışmaya farklı bir dinamik kazandırdı.
15 Örneğin etnik gruplar bölgesel olarak yoğunlaşmışlar mı, bölgesel yoğunlaşmaya eşlik eden ülke genelinde bir
azınlık-çoğunluk durumu var mı, ikiden fazla etnik grup mu söz konusu gibi sorulara verilecek cevap özerklik
formüllerinin uzun dönemli başarısında önemli bir etkendir.

 6

kendi başına toplumsal adalet ya da kardeşlik duygularını geliştirmez, ama bu duyguların da

bir sonucu olarak ortaya çıktığında barış ve demokrasiyi derinleştirebilir.

