
G‹R‹fi

Helsinki Yurttafllar Derne¤i (hYd) ve ‹nsan Haklar› Gündemi Derne¤i (‹HGD) gibi iki sivil toplum
kuruluflunun genel olarak hak ihlalleri, özel olarak ise iflkence konusunda bir harita haz›rlad›¤›
ilk duyuldu¤unda, bu harita çal›flmas›n›n mazisini bilmeyen kamuoyunun ilk tepkisi, bunun
ders kitaplar›ndan aflina oldu¤umuz co¤rafi haritalara benzeyece¤i yönünde oldu. Böylesi bir
haritadan beklenen, ele al›nan fiziki çevre dâhilinde ifllenen hak ihlallerini tespit etmek, bu
ihlallerin say›sal bilgisine ulaflmak ve bu bilgiyi söz konusu mekân›n grafik temsili üzerine
ifllemekti. Bu beklentinin kendisinde çok da flafl›lacak bir fley yoktu elbette. Harita ifadesinin
ilk elde an›msatt›¤› buydu ve bizler yak›n çevremizdekiler de dâhil kimseye, niyetlendi¤imiz
iflin tam olarak ne oldu¤unu on dakikal›k bir girizgâha ihtiyaç duymadan aktaram›yorduk.
Hâlbuki kartografi, okul y›llar›m›zdan gelen al›flkanl›klar›m›z› yerle bir edecek kadar zenginleflmiflti
son y›llarda. Sadece bununla s›n›rl› kalmamakla birlikte, toplumsal muhalefetin farkl› alanlar›nda
harita, kullan›m› h›zla yayg›nlaflan bir mecraya dönüflmüfltü. Genifl bir alan› ayn› anda
kavrayabilmek ve elde edilen bilgiyi etkileyici görsel çözümlerle aktarabilmek, bu mecray›
giderek daha çekici hâle getirmiflti. Her bir çal›flmay› birbirine denk görmek mümkün olmasa
da ortaya ç›kan ifller büyük ölçüde benzer bir mant›ktan yola ç›k›yordu. Üzerine odaklan›lan
olgunun aktörleri ayr›flt›r›l›yor ve bu aktörler aras›ndaki iliflkiler resmediliyordu. Bu resmedifl
esnas›nda seçilen kriterler de¤iflmekle birlikte hareket noktas› bu iliflkilerin kendisiydi.

‹liflkiler üzerinden düflünmek, ele al›nan olgunun karmafl›k yap›s›n› daha iyi anlamak için ilk
ad›md› bize göre. Özellikle bizim durumumuzda bir toplumsal mefhumun, olgunun anlafl›lmas›,
tabiri caizse didik didik edilmesi ve böylece müdahale alanlar›n›n aç›k k›l›nmas› hedefleniyordu
ve bunun ancak iliflkisel bir düflünme biçimiyle baflar›labilece¤i bizlerin kalk›fl noktas›yd›.
‹flkence sorunu ve bu sorun içinde bir flekilde yer alan aktörlerin, kurumlar›n ve yap›lar›n bir
ekosistem teflkil etti¤i ve bu ekosistemin hareket hâlinde oldu¤u, kendini yeni durumlara
uyarlayabildi¤i, yani yerinde saymay›p tüm bir toplumsal evren içinde sürekli yeniden flekillendi¤i
bir kez ç›k›fl noktas› olarak kabul edildi¤inde, bu tespite uygun bir düflünme biçiminin de
devreye sokulmas› gerekti¤i aç›¤a ç›km›flt›.

‹flin asl›, bu düflünme biçiminin kendisi, bize onu aktarmaya çal›fl›rken kurdu¤umuz karmafl›k
cümlelerden çok daha aflina. Her birimiz gündelik hayatlar›m›zda, etraf›m›z› saran iliflkiler
yuma¤› içinde hareket ediyor, kararlar›m›z› bu iliflkilerin sezgisi ve tespitiyle veriyor, nihayetinde
bu iliflkileri de¤ifltiriyor, tüketiyor ve/veya yeniden üretiyoruz. Gündelik hayat›n karmafl›k
yollar›nda yolumuzu böyle buluyor, patikalar›m›z› böyle aç›yor, yan yollara bu flekilde sap›yoruz.

23

Hak Mücadelesinde Haritalama Yöntemi Üzerine

F›rat Genç*

* Bo¤aziçi Üniversitesi’nde doktora ö¤rencisi


K›sacas›, bu flekilde hayatta kal›yoruz. Bu biçimler üzerine düflünmek ve bunlar› belli bir
soyutlama ve indirgeme sonucunda görsellefltirmek tam da bu haritac›l›k faaliyetinin kendisi
asl›na bak›l›rsa. Dolay›s›yla bilinmedik, yepyeni, hiç söylenmemifl bir söz söylemekten ziyade,
gözümüzün önünde duran›, ama her zaman “ben buraday›m” diye de ba¤›rmayan›, ihtiyaçlar›m›z,
taleplerimiz ve amaçlar›m›z çerçevesinde öne ç›karmak, alt›n› biraz daha koyu bir kalemle
çizmektir harita yapmaktan kast›m›z.

Bu haritan›n nas›l yap›ld›¤›n›n hikâyesi, bu hikâyenin paylafl›lmas›, bu yüzden daha anlaml›.
E¤er bir ekip olarak bizlerle, bu çal›flmadan feyzalarak baflka ifllere giriflecek di¤er olas› ekipler
aras›nda bir iliflki oldu¤unu düflünürsek, bu iliflkiyi didik didik etmek, anlamak ve aktarmak,
yola ç›k›fl amaçlar›m›z göz önüne al›nd›¤›nda bir tür farz say›labilir. Bu metnin yaz›lma amac›
da bu farz›n gereklerini k›smen de olsa yerine getirmek. Aram›zdaki bu müstakbel ve muhayyel
iliflkiyi unutmay›p, hatta tekrar tekrar hat›rlay›p üzerine düflünmek, bir buçuk seneye yay›lan
bu çal›flman›n dinamiklerinin de bir sonucu. Sürekli kendi üzerine dönen, kendi üstüne düflünen
(self-reflexive), bulgular›n› ve sorular›n› yeni bafltan gözden geçiren, hatta eldeki malzemeyi
tümüyle y›kmaktan ve yeni bafltan kurmaktan çekinmeyen bir çal›flma oldu bu. Elbette ki
k›smen giriflilen iflin do¤as›ndan, k›smen içsel ve d›flsal flartlardan kaynaklanan zorunlu bir
cesaretten bahsediyoruz. Yoksa hiçbir çal›flma kendini her an y›kmak için can atmaz, ama buna
zorunlu oldu¤u anlar›n fark›nda olmak, bu fark›ndal›¤›n kendisi, bizler aç›s›ndan alt› çizilmesi
ve paylafl›lmas› icap eden bir konu. Benzer bir çal›flman›n bu alanda çal›flan çevrelerde ilk defa
yap›l›yor olmas›n›n, hatta do¤rudan iflkence konusuna odaklanan bu çapta bir çal›flman›n
dünyada ilk defa yap›l›yor olmas›n›n getirdi¤i do¤rudan güçlüklerin yan› s›ra, hedeflerimizin
ve bu hedefe ulaflmak için kulland›¤›m›z araçlar›n niteliklerinden kaynaklanan daha dolayl›
güçlüklerle örülen bir çal›flma süreci oldu bu. Dolay›s›yla önceden tan›mlanm›fl ad›mlar›n
birbiri ard›na gerçeklefltirilmesi sonucu ortaya ç›km›fl noksans›z bir nihai üründen bahsedilemez.

Çal›flman›n ana gövdesine düflülmüfl uzun bir dipnot olarak da düflünebilirsiniz bu bölümü.
Bu notta esas olarak nas›l bir araflt›rma sürecinin iflledi¤ini, bu sürecin aflamalar›n›, araflt›rmaya
paralel olarak haritan›n ad›m ad›m oluflturulmas›n›n hikâyesini aktarmaya, karfl›lafl›lan pratik
ve teorik sorunlar› s›ralamaya ve bu sorunlara buldu¤umuz çözümleri –ve elbette ki bu
çözümlerin ne dereceye kadar yeterli oldu¤una dair bir baflka tart›flman›n ipuçlar›n›– ifade
etmeye çal›flaca¤›z. Hak Mücadelesinde Haritalama Yöntemi: Türkiye’de ‹flkence ve Kötü
Muamele’nin her fleyden önce bir yöntem önerisi, bu alanda mücadele eden birbirinden farkl›
aktörlerin kullan›m›na sunulan bir alet çantas› oldu¤u hat›rlan›rsa, böyle bir aktar›m çabas›n›n
önemi daha da anlafl›l›r kan›s›nday›z.

Bu bölüm bir tek kalemden ç›km›fl olsa da bu çal›flma tek kiflinin ürünü de¤il. Dolay›s›yla, bu
metne ses veren birinci ço¤ul flah›s, akademik diskurun ve onun yaz› dilinin seçkinci
mertebelendirme kayg›s›ndan ziyade bu yal›n gerçe¤in bir sonucu. Bir buçuk seneye yay›lm›fl
araflt›rma sürecinin içine çekti¤i bir dizi insan›n sonuncusu olarak iki ismi anmay› borç bilirim:
Dicle Uca ve Kerem Çiftçio¤lu. Benim bu araflt›rmaya dahlim, bir anlamda, onlar›n ortaya
y›¤d›klar› muazzam enformasyonu tasnif etmek, ay›klamaktan ibarettir. Ayr›ca saha çal›flmas›
esnas›nda bana yard›mc› olan ekip arkadafllar›m Bawer Çak›r, Baflak Kocadost ve Oyman Baflaran
bu haritan›n çal›flkan inflac›lar› olarak ayr› bir teflekkürü hak ediyorlar.

24


ARAfiTIRMA SÜREC‹

Bahsini etti¤imiz haritan›n bir tür arfliv ifllevi gördü¤ünü söylemek yanl›fl bir iddia olmayacakt›r.
Harita, çal›flma mant›¤› aç›s›ndan, bir enformasyon y›¤›n›n›n ortaya ç›kar›lmas›, ard›ndan bu
y›¤›n›n tasnif edilerek bir bilgi deposunun oluflturulmas› ve nihayetinde bu bilgilerin uygun
formlarda görsellefltirilmesi aflamalar›n› içeriyor. Bu enformasyonun bir y›¤›n oluflturabilmesi
ve ard›ndan bu y›¤›n›n içinden gereken bilginin süzülmesi ise bir araflt›rman›n ürünü. Bu
bölümde bu araflt›rmaya dair tecrübemizi aktarmay› hedefledik.

Araflt›rma sürecini birbirine paralel olarak iflleyen kabaca iki ayr› aflamaya ay›rabiliriz: Masa
bafl› çal›flmas› ve saha araflt›rmas›. Bunlar birbirini d›fllayan, tümüyle ayr›ks› iki alan olarak
de¤il, daha çok birbirine paralel iflleyen, birbirinden beslenen, daha do¤ru bir ifadeyle, sürekli
birbirine dönmek zorunda kalan iki alan fleklinde düflünülmeli.

Masa Bafl› Çal›flmas›

Girifl k›sm›nda de¤inildi¤i üzere harita bir iliflkiler silsilesi üzerinden flekillendi; tüm bu silsilenin
kendisinden do¤du¤u ilk iliflki, yani genesis iliflkisi ise, tan›m gere¤i, iflkence ma¤duru ile
iflkence failini birbirine ba¤layan fliddet ba¤›, yani iflkencecinin ma¤dura iflkence ifadesinin
içerdi¤i fiilleri uygulam›fl olmas›yd›. ‹flkence ad›n› verdi¤imiz toplumsal sorunla bir flekilde
rab›talanan aktörleri ve bu aktörler aras›ndaki farkl› mahiyetlere sahip iliflkileri ancak bu
bafllang›ç iliflkisi sayesinde düflünebilecektik. Merkeze bu iliflkiyi ald›¤›m›zda karfl›m›za ç›kan
çaprafl›k a¤›n, ekosistemin, bir baflka deyiflle, yaflayan ve tepki veren bu organizman›n k›lcal
damarlar›na ulaflmak ise bir kaz› çal›flmas›n› gerektirmekteydi. Masa bafl› çal›flmas› olarak
adland›rd›¤›m›z uzun erimli yasa-mevzuat-literatür taramas› bu kaz› çal›flmas›n›n ilk aya¤›yd›.

Türkiye, büyük ölçüde devletin insan haklar› alan›ndaki kötü sicilinden kaynaklanan negatif
bir motivasyonla, bu alanda hayli zengin bir birikim yaratm›fl durumda. Bu karanl›k ortamda
mücadele etmek durumunda kalan hak örgütlerinin, sivil toplum kurulufllar›n›n, siyasal partilerin
ve bireylerin do¤urdu¤u tecrübe son derece zengin. Bu tecrübenin yaln›zca eylem ve örgütlenme
alan›yla s›n›rl› olmad›¤›, düflünsel bir birikimin 1980 sonras›nda peyderpey olufltu¤u ise bir
s›r de¤il. Dolay›s›yla bu düflünsel birikime vâk›f olmak karfl›m›zda duran ilk ödevdi. Genel
olarak insan haklar› ihlalleri aras›nda iflkencenin, üzerinde en çok düflünülen, yaz›lan tema
oldu¤unu da biliyorduk. Konuya farkl› disiplinlerin bak›fl aç›s›yla yaklaflan, söz konusu olgunun
hukuki, fizyolojik, psikiyatrik, kültürel ve toplumsal bilgisini üreten bu araflt›rmalar›, insan
haklar› örgütlerinin yay›nlad›¤› y›ll›k raporlar› ve daha çok ma¤dur anlat›lar›n› derleyen
çal›flmalar› bu amaçla tarad›k.

Bu ilk aya¤›n bir sonraki ad›m› ise bizim aç›m›zdan bir hayli zorlu geçen yasa-mevzuat
taramas›yd›. Üzerine odakland›¤›m›z ekosistemin dilini, bu dilin alfabesini çözebilmek, formel
iliflkileri anlay›p kavrayabilmek için kaç›n›lmaz bir ad›md› bu. Haritaya dâhil edece¤imiz
aktörlerin (bireyler, makamlar, kurumlar, yap›lar) nas›l tan›mland›¤›, bu tan›mlar›n hangi
iliflkileri ilk elde do¤urdu¤u, bu iliflkilerin mahiyetinin neye göre belirlendi¤i gibi sorulara
yan›tlar üretebilmek için bu jüridik alan› tarad›k. Kamu kesiminin, idari mekanizmalar›n,
yasama, yürütme ve yarg› süreçlerinin nas›l iflledi¤inin ilk bilgisi bu taraman›n sonucunda
elde edildi. En yukar›da anayasa olmak üzere, ilgili kanunlar, kararnameler, yönetmelikler,

25


tüzükler ve mevzuatlar incelendi. Her bir aktörün birden fazla formel metinle ba¤› oldu¤u
düflünülerek çapraz bir tarama yap›ld›. Örne¤in, adli t›p alan›nda çal›flan bir hekimin görev,
yetki ve yükümlülüklerini anlayabilmek için anayasan›n ilgili maddesinden, içinde yer al›n›lan
kurumun (Adli T›p Kurumu, üniversite bünyesindeki Adli T›p Enstitüleri ya da t›p fakültelerindeki
Adli T›p Anabilim Dallar› gibi) yönetmeliklerine kadar bir dizi metin incelenerek, ilgili k›s›mlar
harita üzerinden kullan›c›ya sunuldu. Bu haritan›n önemli buldu¤umuz ifllevlerinden biri, yola
ç›k›fl amaçlar›m›z uyar›nca, kullan›c›n›n spesifik ilgisine paralel olarak gereken formel
düzenlemelerin ve jüridik s›n›rlamalar›n ulafl›labilir k›l›nmas›yd›.

Kolayca tahmin edilece¤i üzere, böylesi bir çal›flmay› hakk›yla ifa etmeye çal›flmak beraberinde
bir dizi sorunu getirdi. Bu sorunlar›n temelinde ise Türkiye’nin devlet gelene¤inden ve
yap›s›ndan kaynaklanan karmafl›k tablonun yer ald›¤›n› iddia etmek yanl›fl olmayacakt›r. Az
önce bahsi edilen çapraz tarama, devlet kurumlar›n›n yasal yap›s›n› düzenleyen metinlerin
üst üste y›¤›lmas›ndan kaynakl› olarak çok daha karmafl›k ve çaprafl›k bir hâl ald›. Örne¤in,
jandarma gibi devlet yap›s› içinde nerede durdu¤u üzerine yo¤un tart›flmalar›n sürdü¤ü, bir
dizi siyasal kavgan›n merkezinde yer alan bir organ›n formel iskeletini ortaya ç›karmak bafl›ndan
itibaren meflakkatli bir görev oldu. Taranan alan›n niteli¤i, bu taramay› yapanlar›n hiçbirisinin
hukuk formasyonu almam›fl oldu¤u gerçe¤iyle birleflti¤inde zaman zaman t›kanmalara,
duraksamalara, hatta umutsuzluklara neden oldu. Kolayca içinde kaybolunabilecek bu alanda
önümüzü biraz daha net görebilmek için ayr›nt›lar›n› bir sonraki bölümde aktaraca¤›m›z saha
çal›flmas› esnas›nda dan›flt›¤›m›z uzmanlardan ve gene konunun uzmanlar› ve bizzat kamu
görevlileriyle yapt›¤›m›z istiflare toplant›lar›ndan faydaland›k. Bu flekilde birden fazla aflamada
elimizdeki bilgiyi tasnif etmeyi, gerekenleri ay›r›p fazlal›k olanlar› ay›klamay› baflard›k. Böylece
süreç içerisinde ne türden bilgilerin içeri al›n›p nelerin d›flar›da b›rak›laca¤›n›n kriterleri de
belirmeye bafllam›flt›.

Bu tarama faaliyeti s›ras›nda ilk draft, taslak haritam›z› da oluflturmaya bafllam›flt›k. Bir
soyutlama ve indirgemeye tâbi tutmadan, eldeki verileri üst üste y›¤d›¤›m›z bir haritayd› bu.
Bu draft harita tüm kusurlar›yla, eksikleriyle, fazlal›klar›yla, da¤›n›kl›¤›yla ve kafa kar›flt›r›c›l›¤›yla
bütün çal›flma süresince bir tür referans kayna¤› olarak önümüzde durdu. Yukar›da tan›mlad›¤›m
kaz› çal›flmas›n›n ikinci aya¤› olarak öngördü¤ümüz saha çal›flmas›n›n sorular›n›, yöntemini,
sorunsal›n›, kapsam›n› çizmek için bu tasla¤› bir tür zemin, hatta ayna olarak kulland›k.
Böylece kendimize dönüp bakabilece¤imiz, yapt›klar›m›z üzerine düflünebilece¤imiz bir mecraya
sahip olmufl olduk. Defalarca k›r›p döksek de bu aynay› tüm çal›flman›n sonuna dek elimizden
hiç b›rakmad›k.

Saha Çal›flmas›

Bir önceki bölümde aktard›¤›m›z masa bafl› çal›flmas›n›n üzerine eklemlenen ikinci ayak, bir
saha çal›flmas›yd›. Saha çal›flmas›ndan kast›m›z bizzat konunun farkl› alanlardan gelen
muhataplar›yla yapt›¤›m›z görüflmelerdir. Tüm detaylar›yla tart›flmamakla birlikte yukar›da,
girifl k›sm›nda ipuçlar›n› verdi¤imiz kuramsal yaklafl›m›m›z ve bu yaklafl›ma uygun olarak
süzülüp gelen varsay›mlar›m›z, do¤al olarak, nas›l bir araflt›rman›n yap›laca¤› üzerinde de
etkili oldu. Bu noktay› biraz daha açmaya çal›flal›m.

Haritan›n ma¤durla fail aras›ndaki bafllang›ç iliflkisi üzerinden flekillendi¤ini ve de bu bafllang›ç

26


iliflkisinin ard›ndan ortaya ç›kan flikâyet, tabiiyet, destek gibi birbirinden farkl› onlarca yeni
iliflki üzerinden büyüyerek infla edildi¤ini belirtmifltik. Bu yeni iliflkilerin yaln›zca formel olarak
tan›mlanm›fl, idari aktörler aras›ndaki idari iliflkilerden ibaret oldu¤unu varsaymak son derece
yan›lt›c› olacakt›. Böylesi bir yaklafl›m›n sonucu, malumu ilan eden, sadece devlet alan›yla
s›n›rl›, statik iliflkileri veri alan ve bütüncül alan›n içerdi¤i k›r›lmalar› ve dönüflümleri göz ard›
eden kurumsalc› bir yaklafl›mdan baflka bir fley olmazd›. Bu türden bir yaklafl›m›n bizleri
harekete geçiren politik motivasyonlarla da uyuflmayaca¤› bir s›r de¤ildi. Dolay›s›yla, bu
ekosistemin müdahale edilebilir alanlar›n› anlamaya ve göstermeye daha uygun bir yaklafl›m
seçmeli ve sorular›m›z› buna göre oluflturmal›yd›k. Yaln›zca hukuki metinlerde ve idare
organlar›n›n formel yap›s›nda belirtilmifl, ortaya konmufl verilerle yetinemezdik. Enformel ya
da de facto diyebilece¤imiz aktörleri ve iliflkileri de kaz›p ç›karmak gerekecekti. En nihayetinde
iflkence sorunu do¤as› gere¤i böyle bir enformel alanda bafllang›c›n› buluyordu. Hiçbir metinde
devlet görevlilerinin herhangi bir amaçla iflkence ad› verilen fiilleri hayata geçirmesine izin
verilmiyordu. Ama iflkence bir kez ortaya ç›kt›¤›nda gerek fail gerekse ma¤dur formel ve
enformel bir dizi iliflki kuruyor, sahip oldu¤u imkânlar, güçler uyar›nca bu karmafl›k dehlizde
kendine bir yol çiziyordu. Bu son nokta, bizi, aktörlerin toplumsal gücünü asgari düzeyde
telakki eden, onlar›n özneli¤ini dikkate almayan, yani son kertede toplumsal özneleri yap›lara
ilifltirilmifl kenar süslerine indirgeyen yap›salc› yorumlardan da uzaklaflt›racakt›. ‹flte bu
kavramsal öncüller sonucunda, masa bafl› çal›flmalar›m›z› destekleyecek, oradan elde etti¤imiz
verileri yanl›fllayacak, teyit edecek ya da derinlefltirecek bir saha çal›flmas›na girifltik.

Saha çal›flmas› esas olarak yar› yap›land›r›lm›fl görüflme (semi-structured interviews) tekni¤i
üzerinden flekillendirildi. Anket, soru formu gibi daha niceliksel veri elde etmeyi amaçlayan
teknikleri yapmak istediklerimiz aç›s›ndan birincil önemde görmedik. Yeri geldi¤inde, gerekli
görüldü¤ünde literatür taramas›ndan aflina oldu¤umuz bu türden araflt›rmalara geri dönmeyi
ve onlardan destek almay›, zaman ve enerji kullan›m› aç›s›ndan daha faydal› bulduk.

‹stanbul, Ankara ve ‹zmir’de toplamda 39 görüflmede 42 kifliyle görüflüldü. Bunlar›n 27’si
erkek, 15’i de kad›nd›. Biri üç, di¤eri iki kifliyle yap›lan iki görüflmenin d›fl›nda tüm görüflmeler
bire bir yap›ld›. Görüflmeler, araflt›rmac› ve görüflülen kiflinin bir araya geldi¤i yüz yüze
görüflmelerdi. Her biri 45 dakika ile iki saat aras›nda sürdü. Görüflülen kiflinin evinde olan bir
görüflme d›fl›nda di¤er tüm görüflmeler ofis, cafe-restoran, okul gibi kamusal alanlarda
gerçeklefltirildi. Görüflmeler s›ras›nda ses kayd› al›nd›, sadece dört görüflmeci görüflmelerin
kaydedilmesine izin vermedi. Gene befl görüflmeci isimlerinin herhangi bir durumda kullan›lmas›na
izin vermediklerini belirtti. Afla¤›daki tabloda bu kiflilerin isimleri XXX’le simgelenmifl, di¤erlerinin
isimleri de yaln›zca bafl harfleriyle gösterilmifltir. Görüflülen bu kiflilerin büyük ço¤unlu¤unu
kilit isimler (key-informant) olarak tan›mlayabiliriz. Alana dair farkl› uzmanl›klar› olan bu
görüflmeciler sayesinde, baflka türden araflt›rma teknikleriyle ortaya konmas› son derece
meflakkatli ve zaman al›c› olabilecek tan›mlay›c› (descriptive) veriyi daha k›sa yoldan elde
etme flans›m›z oldu.

27


28

Tablo 1: Mülakat Listesi

‹S‹M K/E MESLEK KURUM-ÇEVRE TANIM fiEH‹R

1 N.E. K Avukat ‹zmir Barosu ‹zmir

2 A.U. K Avukat ‹zmir Barosu ‹zmir

3 M.G. K Akademisyen Ege Üniversitesi ‹zmir

4 S.E. E Avukat Eski milletvekili ‹zmir

5 R.H. E ‹HD ‹zmir

6 A.Y. E Avukat Mazlum-Der ‹stanbul

7 N.Y. K Avukat ÇHD ‹stanbul

8 N.D. K Avukat ÇHD ‹stanbul

9 E.T. K Avukat ÇHD ‹stanbul

10 E.B. E T‹HV ‹stanbul

11 Y.A. E Avukat TOHAV ‹stanbul

12 A.B. E ‹HD ‹stanbul

13 XXX E TAYAD ‹stanbul

14 V.F. E Af Örgütü ‹stanbul

15 XXX E Eski tutuklu ‹stanbul

16 ‹.N. E Uzman TBMM Ankara

17 F.S. K ‹HOP Ankara

18 A.K. E Gazeteci Adliye muhabiri Ankara

19 S.A. E Gazeteci Polis muhabiri Ankara

20 XXX E Akademisyen ‹stanbul Üniversitesi ‹stanbul

21 E.A. E Vicdani Retçi ‹stanbul

22 H.S. E Vicdani Retçi ‹stanbul

23 fi.K.F. K Akademisyen ‹stanbul Üniversitesi ‹stanbul

24 B.Ç. K Özge-Der Ankara

25 fi.Y. E Düflünce Suçuna Karfl› Giriflim ‹stanbul

26 B.Ç. K Lambda ‹stanbul ‹stanbul

27 M.P. E Akademisyen Bilgi Üniversitesi ‹stanbul

28 K.A. E Akademisyen Ankara Üniversitesi Ankara

29 M.S. E Akademisyen Ankara Üniversitesi Ankara

30 S.D. K Avukat Pembe Hayat Derne¤i Ankara

31 XXX E Eski askeri tutuklu Ankara

32 XXX K Gazeteci Savunma haberleri Ankara

33 M.E. K Avukat ‹HD Ankara

34 T.S. E Gazeteci ‹stanbul

35 Y.K. E Umut Çocuklar› Derne¤i ‹stanbul

36 A.K. E Hekim Tabip Odas› ‹nsan haklar› ‹stanbulkurulu üyesi

37 M.A. K Akademisyen Bo¤aziçi Üniversitesi ‹stanbul

38 A.T. E Gazeteci ‹stanbul

39 E.K. K Avukat Göz. Cin. Tac. ve Tec. Karfl› ‹stanbulHukuki Yard›m Bürosu

40 F.Y. E Akademisyen Bahçeflehir Üniversitesi ‹stanbul

41 Ü.K. E Avukat ‹stanbul

42 A.fi. E Gazeteci ‹stanbul


Görüflülen 42 kifliden 20’si farkl› sivil toplum örgütlerinde çal›flmaktayd›. Ço¤u bir iflkence
ma¤durunun do¤rudan destek alabilece¤i, ama hiçbiri insan haklar› gündeminin bütünüyle
d›fl›nda olmayan bu örgütler flunlard›: Mazlum-Der, Ça¤dafl Hukukçular Derne¤i (ÇHD), Türkiye
‹nsan Haklar› Vakf› (T‹HV), Toplumsal Hukuk Araflt›rmalar› Vakf› (TOHAV), ‹nsan Haklar› Derne¤i
(‹HD), Tutuklu Hükümlü Aileleri Yard›mlaflma Derne¤i (TAYAD), Uluslararas› Af Örgütü Türkiye
fiubesi, ‹nsan Haklar› Ortak Platformu (‹HOP), Özgürlü¤ünden Yoksun Gençlerle Dayan›flma
Derne¤i (ÖZGE-DER), Düflünce Suçuna Karfl› Giriflim, Lambda ‹stanbul, Pembe Hayat Derne¤i,
Umut Çocuklar› Derne¤i, ‹stanbul Tabip Odas›, Gözalt›nda Cinsel Taciz ve Tecavüze Karfl› Hukuki
Yard›m Bürosu. Farkl› örgütlerden gelen bu 20 kiflinin her biriyle angaje olduklar› örgütü
temsil etmeleri üzerinden görüflmedik. Farkl› formasyonlara sahip kiflilere hâkim olduklar›
bilgi uyar›nca farkl› sorularla gittik. Di¤er yandan, elbette ki her bir görüflmeciyle içinde yer
ald›klar› örgütün çal›flma alanlar›, örgüt olarak karfl›laflt›klar› sorunlar, kurduklar› ortakl›klar,
genel olarak örgütlerinin sürece dair de¤erlendirmeleri gibi bafll›klarda sorular sorduk, bilgi
almaya çal›flt›k. Bu görüflmecilerin alan›n do¤rudan bilgisine vâk›f olduklar›ndan hareketle
mevcut yasal düzenlemelerle aktüel iflleyifl aras›ndaki ba¤›, bu ba¤›n seyrini ve dinamiklerini
ortaya ç›karmaya çal›flt›k. Bu sorgulama tekni¤inin de kas›tl› olarak seçildi¤i bir kez daha
vurgulanmal›. Görüflmelerin yar› yap›land›r›lm›fl oldu¤unu belirtmifltik, yani her bir görüflmeciye,
sabitlenmifl soru setleri yerine, zaman içinde de¤iflebilen, uyarlanabilen ama ana omurgas›n›
büyük ölçüde muhafaza eden soru paketleriyle gittik. Araflt›rma ilerledikçe ve bizim alandaki
tecrübemiz pekifltikçe sorular› ya da bu sorular› yorumlama biçimlerimizi de de¤ifltirdik.

Görüflülen kiflilerden sekizi akademidendi. Bu sekiz kiflinin biri adli t›p, biri psikiyatri, biri
sosyoloji, biri sosyal psikoloji, ikisi hukuk ve di¤er ikisi kamu yönetimi alan›nda uzmanlaflm›flt›.
Bu görüflmeler sayesinde elimizdeki veriyi derinlefltirdi¤imiz gibi, özellikle çal›flma sürecinin
sonlar›na do¤ru malzememizi sa¤lamlaflt›rmaya yarayacak kavramsal bir tart›flmay› da sürdürme
imkân›n› yakalam›fl olduk.

Görüfltü¤ümüz kifliler aras›nda alt› da gazeteci vard›. Bunlar özellikle do¤rudan sahada çal›flan,
muhabirlik deneyimleri olan, insan haklar› gündemine az çok aflina olan yay›n organlar›n›n
bünyesinde yer alan, bu konulardaki hassasiyetleri bilindik gazetecilerdi. Aralar›nda adliye
ve polis muhabirli¤i alan›nda uzun y›llara dayanan tecrübesi olanlar vard›. Bu kiflilerle yapt›¤›m›z
görüflmelerde iflkence vakalar›n›n genel seyrini, say›sal niteli¤ini, flikayetlerin sonuçlar›n›,
izlenen hukuki prosedürleri konufltu¤umuz gibi, bunlara ek olarak, medya dünyas›nda iflkence
konusuna nas›l yaklafl›ld›¤›n›, iflkence haberlerinin nas›l ve ne kadar temsil edildi¤ini, yay›n
organlar›n›n bu konudaki hassasiyetlerini, yani genel olarak medya ve hak ihlalleri iliflkisini
kavramaya çal›flt›k.

Bu 42 kifliden yaln›zca dört tanesi iflkence ma¤duru idi. Bunun da bizim aç›m›zdan bilinçli bir
tercih oldu¤u vurgulanmaya muhtaç bir nokta. Araflt›rmaya bafllarken oda¤›m›za ma¤duriyet
anlat›lar›n› almayaca¤›m›za karar vermifltik. Haritan›n esas ifllevi bu ma¤duriyetin etraf›nda
biçimlenen iliflkileri ortaya koymakt› ve k›s›tl› enerjiyi ve vakti bu alanda kullanmak gerekiyordu.
Birtak›m özel durumlar d›fl›nda ma¤dur anlat›lar›n› almad›k. Bu türden anlat›lar› içeren çok
yetkin çal›flmalar vard› ve hedeflerimiz aç›s›ndan bunlara baflvurman›n daha do¤ru olaca¤›na
kanaat getirdik. Bu dört kifliden sadece bir tanesi, iflkence ma¤duru denilince ilk elde akla
gelecek bir profile sahipti. Kendisi yasad›fl› bir sol örgüte üye oldu¤u gerekçesiyle doksanlar›n
bafl›nda önce gözalt›na al›nm›fl, ard›ndan da cezaevine girmiflti ve hem gözalt› s›ras›nda hem

29


de cezaevinde a¤›r iflkenceler görmüfltü. Bu dört kifliden ikisi vicdani reddini aç›klam›fl ve
kamuoyunda bu vas›flar›yla bilinen isimlerdi. Bu görüflmelerdeki birincil kayg›m›z sivil alanla
askeri alan aras›nda s›k›flm›fl olan, her iki alandaki kolluk kuvvetleriyle yüz yüze gelmek
durumunda olan bu kiflilerin deneyimleri içerisinden özellikle askeri kurumlardaki iflkence
olgusunu bir nebze olsun aç›¤a ç›karmakt›. Bu kayg› ba¤lam›nda anlafl›labilecek son
görüflmemizde ise askerlik görevini yapt›¤› s›rada adli bir suç sebebiyle önce kendi birli¤inde,
ard›ndan askeri cezaevinde ve askeri hastanede üstlerinden ve erlerden kötü muamele ve
iflkence görmüfl biriyle görüfltük. Böylece bu ma¤duriyet anlat›lar›yla askeri kurumlardaki
(birlik, cezaevi, hastane, mahkeme vb.) duruma nüfuz etmeye çal›flt›k.

Mülakâtlar›n befli hariç tümü 2007’nin sonunu ve 2008’nin bafllar›n› kapsayan üç ayl›k süre
içinde gerçeklefltirildi. Bu görüflmelerden çok daha önce, çal›flma sürecinin en bafl›nda yap›lan
befl görüflme ise burada ayr› bir vurguyu hak ediyor. Bu görüflmelerin tümü ‹zmir’de gerçekleflti.
‹ki tanesi ‹zmir Barosu dahilindeki ba¤›ms›z kurulda örnek olacak bir çal›flma yürüten avukatlarla,
biri iflkence alan›nda yapt›¤› saha çal›flmalar›yla ve aktif mücadelesiyle tan›nan bir akademisyenle,
biri ‹nsan Haklar› Derne¤i (‹HD) bünyesinde çal›flan bir aktivistle ve sonuncusu da kamuoyunda
Manisa Davas› olarak bilinen sürecin yak›n tan›klar›ndan eski bir milletvekili avukatla yap›ld›.
Bu ilk görüflme setinin ard›ndan çal›flma boyunca gerçeklefltirilecek mülakâtlar›n kimlerle
yap›labilece¤ine dair genifl bir liste oluflturulmufl oldu. Bu listeye harfi harfine uyulmasa da
hayli etkin bir yol haritas›n›n bu esnada elde edildi¤i söylenebilir.

HAR‹TANIN ADIM ADIM OLUfiTURULMASI

Araflt›rma sürecinin ilk aflamalar›ndan itibaren elimizde bir taslak haritan›n oluflmaya bafllad›¤›n›
yukar›da kaydetmifltik. Dolay›s›yla haritan›n oluflturulmas› dendi¤inde yaklafl›k bir buçuk y›l
süren bir çaba anlafl›lmal›. Afla¤›da bu uzun erimli haritalama sürecinin detaylar›n› bulabilirsiniz.
Bu hikâyeyi paylafl›ma açarak karfl›laflt›¤›m›z kimi pratik ve kuramsal sorunlar› da aktarmak
istiyoruz.

Haritay› bilgisayar ortam›nda kullanabilmek için gereken yaz›l›m, bizlerin yönlendirmeleri
›fl›¤›nda, sürecin hemen bafl›nda, bu alanda çal›flan arkadafllar›m›z taraf›ndan oluflturuldu. Bu
veri bankas›nda haritay› meydana getiren aktörler ve bu aktörler aras›ndaki iliflkiler tan›mlanmaya
ve s›ralanmaya bafllad›. Bafllang›ç iliflkimiz olan Ma¤dur-Fail iliflkisinin haritaya ifllenmesiyle
beraber de karfl›m›za bir dizi kuramsal ve metodolojik sorun ç›kmaya bafllad›. Yani haritan›n
oluflturulmas› süreci, iflin teknik veçhesinin ötesinde, tüm bulgular›m›z› yeniden düflünmemizi
zorunlu k›lan kavramsal sorunlar do¤urdu. Tüm bu sorular›n gelip dayand›¤› en temel soru
ise fluydu: Neyi içeri al›p neyi d›flar›da b›rakaca¤›z?

Bir harita, tan›m› gere¤i bir soyutlama ve indirgeme yapmak zorundad›r. Kavramay› hedefledi¤i
alan›n tümünü eksiksiz biçimde resmetmeyi baflaracak bir harita söz konusu olamaz. Bizlerin
de karfl›laflt›¤› ilk sorun do¤al olarak buydu. Ya bir toplumsal olgu etraf›nda beliren tüm
iliflkileri kusursuz bir yetkinlikle temsil etmeyi kendimize bir hedef olarak seçecektik, ki bunun
namümkün bir çaba oldu¤u ilk anda belliydi, ya da halihaz›rda tan›mlanm›fl, s›n›rl› bir alandaki
verili iliflkileri haritaya iflleyecek, bir baflka deyiflle malumu ilan edecektik. Bu iki yolun d›fl›nda
kal›p kayda de¤er bir çal›flma ortaya ç›karabilmek için bir indirgeme yapmak, bunun için de
bir dizi kriter oluflturmak, bu indirgemenin koflullar›n› belirlemek gerekiyordu.

30


Çal›flma kendisine zaman ve mekân anlam›nda bir s›n›r koymufltu. Harita, 2007-2008 Türkiye’sinde
iflkence konusuna odaklanacakt›. Ancak bunun son derece genifl bir s›n›rlama oldu¤u henüz
bafllang›çta ortaya ç›kt›. Elimizde bir Ma¤dur bir de Fail vard›, ama yeri, zaman›, kiflileri belli
somut bir vakadan hareket etmedi¤imiz için bu bafllang›ç bile bir dizi sorunla maluldü. Failin
kim olabilece¤ine dair büyük tart›flmalar yoktu. Çal›flman›n problemati¤ini tan›mlarken,
uluslararas› düzlemde genifl kabul gören iflkence tan›mlamalar›ndan da destek alarak, iflkence
failini devlet ad›na silah ve zor kullanma yetkisi olan kifliler olarak belirlemifltik. Bu durumda
haritada yer alan Fail aktörünün polisi, askeri ya da gene devlet ad›na zor kullanma yetkisiyle
donat›lm›fl olan köy korucular›n› temsil etti¤ini rahatl›kla söyleyebiliyorduk. Ancak Ma¤dur
isimli aktör için ayn› kolayl›kla bir cevap vermek mümkün görünmüyordu. ‹lk elde akla gelen,
en bilindik anlat›dan hareketle haritay› kurmak, bizi kaç›n›lmaz olarak, iflkenceciyi polis,
iflkence mekân›n› karakol ve de iflkence gören ma¤duru erkek bir yasad›fl› politik örgüt mensubu
olarak resmeden, son derece s›n›rl› ve yan›lt›c› bir senaryoya götürecekti. Eldeki veriler, bizden
önce yap›lm›fl araflt›rmalar ve tutulmufl istatistikler ›fl›¤›nda bu senaryoya bir dizi soru
yöneltilebilirdi. Ya ma¤dur kad›nsa ya da çocuksa? Ya cinsel kimli¤i ya da görünümü nedeniyle
böylesi bir muameleye tâbi kalm›flsa? Ya iflkenceci polis de¤il de askerse ve de üstelik olay
bir askeri hastanede geçmiflse? Gene çal›flman›n problemati¤inin oluflturuldu¤u aflamada
psikiyatri kliniklerinde, yafll›lara ya da çocuklara bak›m hizmeti veren toplum merkezlerinde
kalanlar›n gördükleri kötü muamele ve fliddetin bu araflt›rma kapsam›na al›nmayaca¤›n›
belirlemifltik; ancak bu s›n›rlama dahi bizim araflt›rmaya dahil etti¤imiz kadar›yla da iflkence
mekân›n›n polis ve emniyet karakollar›n›n ötesine geçebilece¤i gerçe¤ini ortadan kald›rm›yordu.
Dolay›s›yla, örnekleri ço¤alt›labilecek bu türden sorular›n da iflaret etti¤i gibi, indirgemeci
ve toplumsal cinsiyet körü bir ürün ortaya koymamak ad›na haritam›z› tüm bu muhayyel
senaryolar› hesaba katarak oluflturmak zorundayd›k. Spesifik bir vakadan hareket edilmedi¤i
müddetçe bunun böyle olmas› kaç›n›lmazd›.

Tüm bu muhayyel senaryolar›n görsellefltirilmesinde ise bir baflka engelle karfl›laflt›k. Ma¤durun
kimli¤ine göre birden fazla Ma¤dur aktörünü mü haritaya yerlefltirecektik? Örne¤in bir Kad›n
Ma¤dur ya da Mülteci Ma¤dur aktörü mü olacakt› haritada? Ya da iflkence fiilinin nerede
gerçekleflti¤ine ba¤l› olarak mekânlar›n her birini de haritaya bir aktör olarak m› yerlefltirecektik?
Örne¤in bir Polis Karakolu ya da Jandarma Karakolu aktörü mü olacakt›? Böyle bir manevran›n
kavramsal tutarl›l›k ad›na pek de isabetli olmayaca¤› aç›kt›. Bir bireyle bir mekân› hangi
düzlemde yan yana getirip rab›taland›racakt›k? Üstelik iflkence mekân›n›n resmi olarak
tan›mlanm›fl gözalt› ve kapatma mekânlar›ndan biri olmad›¤› durumlarda nas›l bir çözüm
bulacakt›k? Bu ve benzeri sorunlar› çözmek ad›na generic, yani spesifikleflmemifl aktör isimleri
kullanmay› ve bu aktörleri o s›ra kavrayabildi¤imiz tüm olas› durumlar› hesaba katarak
iliflkilendirmeyi uygun bulduk. Daha somut ifade edersek, haritada yine sadece tek bir Ma¤dur
yer alacakt›. Ma¤durun iflkencenin ard›ndan do¤rudan destek alabilece¤i sivil toplum kurulufllar›n›
isimleriyle haritaya ifllemeye bafllad›¤›m›zda iflte tüm bu olas› senaryolar›n ›fl›¤›nda hareket
edecektik. Bu durumda ‹HD, T‹HV ya da TOHAV gibi do¤rudan insan haklar› ihlalleri ve iflkence
alan›nda faaliyet gösteren örgütlerin yan› s›ra ma¤durun bir mülteci olmas› ihtimaliyle Helsinki
Yurttafllar Derne¤i’ni ya da bir transseksüel olmas› ihtimaliyle Pembe Hayat Derne¤i’ni veya
Lambda ‹stanbul’u da haritaya dahil etmeye karar verdik.

Aktörlerin tan›mlanmas› kadar sorunlu bir baflka alan da iliflkilerin tan›mlanmas›yd›. ‹liflkileri
ne üzerinden düflünecektik? Her bir iliflkinin birbiriyle özdefl ve birbirine denk oldu¤u

31


varsay›labilir miydi? ‹liflkinin taraflar›n›n dâhil olduklar› a¤lar, sahip olduklar› iktidar araçlar›
ve güçler, toplumsal yap› içerisinde iflleyen tahakküm mekanizmalar› haritada çizgilerle
resmedilen iliflkileri birbirine eflitlememize engel teflkil ediyordu. Herhangi bir toplumsal
yap›n›n tüm bileflenlerinin eflit etki gücüne ve birbirine denk iliflkiler a¤›na sahip oldu¤unu
varsaymak, ancak insan toplumlar›n›n s›n›fsal, etnik, dinsel ve toplumsal cinsiyetsel farkl›laflmalar
ve çat›flmalarla flekillendi¤ini yok sayarak mümkün olabilirdi. Di¤er yandan, önceki bölümlerde
vurgulad›¤›m›z gibi, bu türden bir haritan›n yola ç›k›fl motivasyonlar›ndan biri de iflkence
ma¤durlar›n›n ya da bu ma¤duriyetin ortadan kalkmas› için mücadele eden aktörlerin de belli
bir etki gücüne sahip oldu¤uydu. Bir baflka deyiflle, ma¤dur ve ma¤dur cephesi mutlak ma¤dur
pozisyonuna indirgenemezdi, potansiyel olarak sahip oldu¤u, harekete geçirebilece¤i iliflkiler
a¤›, yani tam da politik müdahale imkân› göz ard› edilemezdi.

Bu türden kayg›lar ›fl›¤›nda, aktörlerimiz aras›ndaki iliflkileri, iliflkinin türünü ve mahiyetini
ayr›flt›rarak resmetmeye karar verdik. ‹lk olarak tüm iliflkileri formel-de jure / enformel-de
facto ikili¤i uyar›nca kategorize ettik. Daha çok hukuki metinlerle tan›mlanm›fl, yasa ya da
mevzuat gibi daha çok masa bafl› çal›flmam›zda tarad›¤›m›z kaynaklardan ç›kard›¤›m›z iliflkileri,
formel-de jure iliflkiler olarak tan›mlamay› uygun bulduk. Bunlar daha çok kamu otoriteleri
(yasama-yürütme-yarg› organlar›, makamlar, kurumlar vs) aras›nda kurulan iliflkileri
betimlemekte. Daha genifl bir alana iflaret eden ikinci kategori ise, ilk alan d›fl›nda kalan tüm
iliflkileri tan›mlamak durumunda. Daha somut terimlerle tekrarlarsak, örne¤in, bir il emniyet
müdürü ile o ilin valisi aras›ndaki iliflki formel-de jure kategorisi alt›nda; bir iflkence ma¤duru
ile kendi yak›nlar› aras›ndaki iliflki ise enformel-de facto kategorisi alt›nda haritaya ifllendi.
Bu örnekten de anlafl›laca¤› üzere, ikinci kategori birinciye göre hayli genifl bir alan› kapsamakta,
bu da kulland›¤›m›z terimlerin aç›klama gücünü zay›flatma ihtimalini beraberinde getiriyor.
Bu, benzeri bir çal›flma s›ras›nda üzerinde düflünülmesi gereken bir konu. Bir üçüncü kategori
oluflturularak bu kategorinin kapsad›¤› alan›n yükü hafifletilebilir, ek bir ayr›m prensibi
seçilerek bu kategori parçalanabilir. Ancak mevcut haritada bizler, gene somut bir vakadan
hareket etmemekten kaynaklanan karmafl›kl›klar› aflabilmek ad›na, bu daha genel iki kategoriyi
kullanmaya devam ettik.

‹liflkilerin mahiyetini ise sekiz iliflki biçimini içeren bir skala üzerinden ifadelendirdik. Buna
göre haritadaki tüm iliflkileri iflkence (do¤al olarak sadece bafllang›ç iliflkimizi ifade ediyor),
koordinasyon, tabiiyet, flikâyet, denetleme, angajman, destek verme ve destek alma iliflkisi
fleklinde isimlendirdik. Ma¤dur’la Fail aras›ndaki birinci iflkence iliflkisinden bafllayarak tüm
iliflkileri bu kategoriler üzerinden yeniden düflündük. Örne¤in karakol amiriyle ilçe emniyet
müdürü aras›ndaki iliflkiyi tabiiyet, ma¤durla avukat› aras›ndaki iliflkiyi destek, ma¤durla il
insan haklar› kurullar› aras›ndaki iliflkiyi flikâyet kategorisi üzerinden okuduk. Elbette ki bu
sekiz kategori olas› tüm iliflkileri kavramak için yeterli de¤ildi; ayn› flekilde iki aktör aras›nda
tek bir kategoriye s›¤d›r›lamayacak çok boyutlu bir iliflkinin kurulmas› ya da iki aktör aras›ndaki
her bir iliflkinin farkl› yönleri ve kuvvetleri olmas› teorik olarak mümkündü. Bu türden sorunlar›
k›smen de olsa aflabilmemiz için bir tür indirgeme yapmam›z gerekiyordu ve bunun için de
bir dizi kritere, dolay›s›yla bir perspektife ihtiyaç duyuyorduk. Arad›¤›m›z bu perspektif, tüm
bu haritalama çal›flmas›n›n ana kayna¤›n› oluflturan amaçtan baflka bir fley de¤ildi: ma¤durun
ma¤duriyetinin giderilmesi, iflkenceyi ortaya ç›karan toplumsal ve politik koflullar›n elimine
edilmesi, iflkenceyi mümkün k›lan ayg›tlar›n tespit edilmesi ve imha edilmesi, iflkence bir kez
vuku bulduktan sonra iflkenceciyi koruyan, kollayan, cezas›z b›rakan ve dolay›s›yla ma¤durun

32


ma¤duriyetini pekifltiren dinamiklerin ve mekanizmalar›n anlafl›lmas›, teflhis edilmesi ve
bunlarla mücadele edilmesi. Harita, son kertede, bir politik mücadele alan›na sunulmufl bir
teknikten, bir yöntem önerisinden baflka bir fley de¤ildi. ‹flte bu politik kalk›fl noktas›n›n
kendisi, bize ihtiyaç duydu¤umuz kriterleri verdi. Böylece aktörlerin ve iliflkilerin hangi
vas›flar›yla haritaya dâhil edilece¤i konusunda s›k›nt›lar›n yafland›¤› anlarda hangisinin bu
politik hedefin gerçekleflmesi için daha fazla bilgi ve imkân sundu¤u öne ç›kar›ld›. Bu anlarda
ma¤dur merkezli bir perspektifi öne ç›kard›k ve ortaya ç›kan ihlalin nas›l çözümlenece¤i ve
telafi edilece¤i üzerinden ilerledik.

Grafik tasar›m anlam›nda ise aktörlerin ve iliflkilerin mahiyetlerinin harita üzerinde daha net
anlafl›lmas› için renkleri kulland›k. Aktörleri dâhil olduklar› gruba (asker, polis, yürütme, yarg›,
sa¤l›k vb.), iliflkileri ise ne türden bir iliflki oldu¤una göre renklendirdik. Buna göre Kahverengi
semboller askerle ilgili olan aktörleri, Beyaz semboller e¤itim alan›nda yer alanlar›, Lacivert
semboller emniyeti, Sar› semboller medyay›, Bordo semboller sivil toplum kurulufllar›n›, Yeflil
semboller sosyal çevreyi oluflturan aktörleri, Mor semboller uluslararas› kurumlar› ve kurulufllar›,
Turuncu semboller yarg› yap›lar›n›, Türkuaz semboller yasama alan›nda yer alan aktörleri,
K›rm›z› semboller sa¤l›k alan›n› ve de Gri semboller yürütme alan›n› ifade ediyor. Aktörler
aras›nda çizilen çizgilerden K›rm›z› olanlar bunun bir tabiiyet iliflkisi oldu¤u, Yeflil olanlar bir
koordinasyon iliflkisi oldu¤u, Bej olanlar bir flikâyet iliflkisi oldu¤u, Kahverengi olanlar bir
denetleme iliflkisi oldu¤u, Portakal Rengi olanlar bir angajman iliflkisi oldu¤u ve de Mavi olanlar
bir destek iliflkisi oldu¤u anlam›na geliyor.

Hak Mücadelesinde Haritalama Yöntemi: Türkiye’de ‹flkence ve Kötü Muamele’nin esas olarak
bir yöntem önerisi oldu¤unu yukar›da vurgulam›flt›k. Bu önerinin nas›l zaman içinde karfl›lafl›lan
güçlükler ve bu güçlükler karfl›s›nda bulunan çözümler sonucu ortaya ç›kt›¤›n› da aktarmaya
çal›flt›k. Bu deneyimin kendisinin paylafl›lmas›n›n, bu çal›flmadan feyzalacak baflka çal›flmalar
için kayda de¤er bir bafllang›ç noktas› oluflturaca¤› kanaatindeyiz. Analiz edilecek olgunun
s›n›rlar›n›n ne düzeyde tutulaca¤›, problemati¤in nas›l tan›mlanaca¤›, ölçe¤in neye göre
belirlenmesi gerekti¤i, kaç farkl› düzeyde paralel analizler yap›lmas› gerekti¤i, aktörlerin ve
iliflkilerin hangi kriterler uyar›nca tan›mlanaca¤› ve seçilece¤i, isimlendirmelerin ne üzerinden
yap›laca¤›, aktörleri somutlaflt›rman›n ne ölçüde mümkün oldu¤u gibi onlarca kavramsal ve
metodolojik -ve elbette ki bunlardan do¤acak pratik- sorunun çözümünde ya da en az›ndan
bu sorunlar›n tan›mlanmas›nda bu aktar›m›n bir nebze olsun faydal› olaca¤›n› umuyoruz.

33


