
i

Sivil Toplum Geliştirme Merkezi

Haklarımızı Talep Etmek İçin:
Geçim Güvenliği, İnsan Hakları
ve Sürdürülebilir Kalkınma

Caroline Moser, Andy Norton, Tim Conway,
Claire Ferguson, Polly Vizard

Sivil Toplumun Geliştirilmesi İçin Örgütlenme
Özgürlüğünün Güçlendirilmesi Projesi, AB
Komisyonu tarafından desteklenmektedir.

Ref. No: TR0401.04/001

Bu metin STGM tarafından Türkçe’ye çevrilmiştir.

ii

ISBN 0 85003 554 6

© Overseas Development Institute 2001

Her hakkı saklıdır. Okuyucular bu yayından alıntılar veya kopyalamalar yapabilir, ancak telif hakkı sahibi
olarak ODI uygun biçimde bilgilendirilmek istemektedir.

İçindekiler

Teşekkür……………………………………………………………………………………………………iv
Kısaltmalar Sözlüğü…………………………………………………………………………………………v
Yönetici özeti……………………………………………………………………………………………….vi

Arka plan ve amaçlar………………………………………………………………………………vi
İnsan hakları, geçim ve sürdürülebilir kalkınma konusundaki tartışmalar………………………...vi
Haklar yaklaşımını sürdürülebilir geçime uygulamak için kavramsal bir çerçeve……………….viii
Çemberin kapanışı: insan hakları, geçim ve sürdürülebilir kalkınma arasındaki bağlantılar……...ix
Sonuç: Haklar bir farklılık yaratır…………………………………………………………………..x
Son yorum: cevaplanmamış sorular?...xii

1 Giriş………………………………………………………………………………………………...1

iii

1.1 Amaçlar……………………………………………………………………………………1
1.2 Kavramsal çalışmanın arka planı: Dünya Bankası’nın önündeki zorluklar ve kısıtlamalar 1
1.3 Kavramsal çalışmayla ilgili yol gösterici sorular………………………………………….3
1.4 Kavramsal çalışmanın yapısı………………………………………………………………4

2 Bağlamsal arka plan: yoksulluğun azaltılmasına yönelik yeni yaklaşımlar………………………..5
2.1 Varlıklar ve geçim…………………………………………………………………………5
2.2 Sürdürülebilir kalkınma……………………………………………………………………9
2.3 İnsan hakları ve kalkınma………………………………………………………………...12
2.4 Operasyonel bir çerçevenin gerekleri…………………………………………………….18

3 Haklar yaklaşımını sürdürülebilir geçime uygulamaya yönelik kavramsal bir çerçeve…………..19
3.1 Çerçevenin sunumu………………………………………………………………………19
3.2 Normatif düzey: insan hakları ilkelerinin ve sürdürülebilir kalkınma ve geçim

güvenliği hükümlerinin belirlenmesi……………………………………………………..21
3.3 Analitik düzey: Haklar rejimleri, kurumsal yapılar ve güç mücadelesinin kanalları…….24
3.4 Operasyonel düzey: Sürdürülebilir geçim geliştirmek için hak yaklaşımının

giriş noktalarının belirlenmesi……………………………………………………………38
4 Çemberin kapanışı – insan hakları, geçim ve sürdürülebilir kalkınma arasındaki bağlantılar……43
5 Sonuç: Haklar bir farklılık yaratır………………………………………………………………....48
6 Son yorum: Cevaplanmamış sorular ?...52
Ek 1 Hakların kavramsallaştırılması……………………………………………………………………….55
Ek 2 Başlıca insan hakları anlaşmalarının onaylanma durumu……………………………………………57
Ek 3 İnsan hakları ve geçim – normatif çerçevenin içeriği………………………………………………..58
Ek 4 Ampirik hak ve geçim hususları: Örnek durum çalışmaları………………………………………….60

Örnek durum çalışması 1 Bangladeş’teki Nijera Kori (‘Kendimiz yapıyoruz’)
kapsamındaki toplumsal seferberlik………………………………………………………………60
Örnek durum çalışması 2 Andhra Pradesh’te keçiler, yoksul kadınların geçim hakları ve
koruma politikası………………………………………………………………………………….66
Örnek durum çalışması 3 Zimbabwe’nin kırsal kesimindeki kadınların üreme hakları………….69
Örnek durum çalışması 4 Sosyal güvenliğe yönelik bir hak yaklaşımı – Maharashtra
İstihdam Garantisi Programı (MEGS)…………………………………………………………….72
Örnek Durum Çalışması 5 Yerel deneyimlerin global anlaşmaları beslemesi – evden
çalışan insanların haklarının sivil toplum tarafından savunulması………………………………..74

Kaynakça…………………………………………………………………………………………………..76

iv

Teşekkür

Bu kavramsal çalışma, ODI tarafından organize edilerek 19/20 Haziran 2001’de Londra’da düzenlenen
İnsan Hakları, Varlık ve Geçim Güvenliği konulu çalıştayın genel değerlendirme belgesi şeklinde
hazırlanmıştır. Çalıştayda ve Temmuz ayı sonlarına doğru Dünya Bankası’na gerçekleştirilen ziyarette
yapılan tartışmaları da kapsayacak şekilde gözden geçirilmiştir. Bu çalışmayı ve çalıştayı hazırlama fikri
Dünya Bankası’nda Toplumsal Kalkınma Müdürü olan Steen Jorgensen’den çıkmıştır. Bu süreç boyunca
kendisi sürdürülebilir kalkınma konulu Dünya Kalkınma Raporu’nu (2003/3) hazırlayarak ekibe katkıda
bulunmayı ümit etmiştir. Sn. Jorgensen aynı zamanda bu çalışmanın Dünya Bankası tarafından
hazırlanacak olan Toplumsal Kalkınma Sektör Stratejisi için de bir anlamda temel teşkil edebileceği
beklentisini taşımıştır. Kendisine hem bu çalışmanın ele almaya çalıştığı entelektüel meydan okumanın
içine girmemizi sağlamadaki somut ve büyük katkısından hem de bu süreç boyunca sürekli olarak
sunduğu destek, teşvik ve getirdiği yorumlardan dolayı teşekkür etmek isteriz.

Ayrıca Dünya Bankası ile bu proje için ortak finansman sağlayan İngiltere Uluslararası Kalkınma Dairesi
(DFID)’nin hem Toplumsal Kalkınma hem de Kırsal Geçim Kaynakları (RLD) departmanlarına teşekkür
borçluyuz. Bu iki departmandan önemli derecede yorum, materyal ve destek elde ettik. Özellikle de RLD
Başkanı Michael Scott’a, Üst Düzey Toplumsal Kalkınma Danışmanı Michale Schultz’a, ve DFID
desteğinin öncülüğünü yapan Barbara Hendrie ve Tamsyn Barton’a teşekkür etmek isteriz. Toplumsal
Kalkınma Departmanı’nda Clare Ferguson bu kavramsal çalışmaya sağladığı çok önemli katkılarla eseri
yazan kişilerden biri sıfatıyla teşekkür edilmeyi hak etmektedir.

Çalışma hazırlanırken gerek DFID’de gerek Dünya Bankası’nda gerekse de başka yerlerde görüşmeler
yapılmıştır. Haziran ayındaki çalıştayın tüm katılımcılarına, bizlere bu çalışmanın ana konusu hakkında bir
dizi yeni ve zengin perspektif kazandıran üretken ve teşvik edici tartışmaya sağladıkları katkılarından
dolayı özellikle teşekkür ederiz. Bu tartışmalarda ortaya atılan yeni unsurları elimizden geldiğince
çalışmanın son halinde yansıtmaya gayret ettik. Tim Conway örnek durum çalışmalarının hazırlanmasının
koordinasyonunu sağlamıştır. Polly Vizard, bu çalışmada sunulan materyalin şekillenmesinde çok önemli
bir rol oynayan, insan hakları ve kalkınma konularıyla ilgili çeşitli kilit hususlar konusunda kapsamlı bir
dayanak çalışma hazırlamıştır. Çalışmamız ayrıca ODI Müdürü Simon Maxwell’in ve John Farrington ile
Caroline Ashley’in öncülük ettiği Kırsal Politika ve Çevre Grubu’nun katkılarından büyük ölçüde
yararlanmıştır. Örnek durum çalışmalarının ve süreçte yararlandığımız diğer kaynakların hazırlanmasına
katkıda bulunan kişilere ve taslaklarla ilgili yorumlar sunan kişilere de teşekkür etmek isteriz. Bu kişiler
Lynn Bennett, Desiree Bonis, Scott Braman, Robert Chambers, Martha Chen, Anis Dani, Priya
Deshingkar, Rosalind Eyben, Tim Forsyth, Ashraf Ghani, Anne Marie Goetz, Arjan de Haan, Karim
Hussein, Shireen Huq, Craig Johnson, Naila Kabeer, Njeri Kinyoho, Tina Liamzon, David Marsden,
Richard Montgomery, Johan Roos, Giovanna Rossignotti, Parmesh Shah, Sheelagh Stewart, Jane Tate,
Joyce Ubima, Patrick van Weerelt ve Zafar Shaheed’dir.

Son olarak Haziran ayındaki çalıştayın düzenlenmesinden dolayı Tim Conway, Hanne Galteland ve Jane
Northey’e teşekkürlerimizi sunmak isteriz.

Caroline Moser & Andy Norton.
Ağustos 2001

v

Kısaltmalar Sözlüğü

AP Andhra Pradesh (Hindistan)
CAT Tutuklulara İşkence ve Diğer Zalimce, İnsanlık Dışı ve Alçaltıcı Muamele Yapılmasının Önlenmesi Sözleşmesi
CBO Toplum Temelli Kuruluş
CCF Ortak Ülke Çerçevesi
CEDAW Kadınlara Karşı Her Türlü Ayrımcılığın Ortadan Kaldırılması Sözleşmesi
CPR Ortak Mal Kaynakları
CRC Çocuk Hakları Sözleşmesi
CSO Sosyal Hizmet Kuruluşu
DEVAW Kadınlara Karşı Şiddetin Ortadan Kaldırılması Bildirgesi
DFID Uluslararası Kalkınma Dairesi (İngiltere)
EAS İstihdam Güvencesi Programı (Hindistan)
GOI Hindistan Hükümeti
HIPC Aşırı Derecede Borçlu Yoksul Ülkeler
HR İnsan Hakları
HUGO İnsan Hakları ve Yönetişim (UKD Bangladeş projesi)
IBRD Uluslararası Yeniden Yapılandırma ve Kalkındırma Bankası
ICCPR Uluslararası Sivil ve Politik Haklar Sözleşmesi
ICERD Uluslararası Irk Ayrımının Önlenmesi Sözleşmesi
ICESCR Uluslararası Ekonomik, Sosyal ve Kültürel Haklar Sözleşmesi
ICJ Uluslararası Adalet Divanı
IDA Uluslararası Kalkınma Derneği
IDS Kalkınma Çalışmaları Enstitüsü (Sussex)
IDTs Uluslararası Kalkınma Hedefleri
IFAD Uluslararası Tarım ve Kalkınma Fonu
IHRIP Uluslararası İnsan Hakları Staj Programı
ILO Uluslararası Çalışma Örgütü
IMF Uluslararası Para Fonu
IUCN Uluslararası Doğanın Korunması Birliği
MEGS Maharashtra İstihdam Garantisi Programı
NABARD Ulusal Tarım ve Kırsal Kalkınma Bankası (Bangladeş)
NEAP Ulusal Çevre Eylem Planı
NGO Sivil Toplum Kuruluşu
NK Nijera Kori (Bangladeş)
NRMPA Doğal Kaynakların Yönetimi Programı (Hindistan)
ODI Denizaşırı Kalkınma Enstitüsü (Londra)
OECD Ekonomik İşbirliği ve Kalkınma Örgütü
OHCHR İnsan Hakları Yüksek Komiserliği
PRSP Yoksulluğu Azaltma Stratejisi Belgesi
SD Sürdürülebilir Kalkınma
SEWA Serbest Çalışan Kadınlar Derneği (Hindistan)
SL Sürdürülebilir geçim
SWAp Sektör Tabanlı Yaklaşım
UDHR İnsan Hakları Evrensel Bildirgesi
UN Birleşmiş Milletler
UNDAF Birleşmiş Milletler Kalkınma Yardımı Çerçevesi
UNDP Birleşmiş Milletler Kalkınma Programı
UNEP Birleşmiş Milletler Çevre Programı
UNICEF Birleşmiş Milletler Çocuk Fonu
UNIFEM Birleşmiş Milletler Kadın Fonu
UNRISD Birleşmiş Milletler Toplumsal Kalkınma Araştırma Enstitüsü
WCED Dünya Çevre ve Kalkınma Komisyonu (Brundtland Komisyonu)
WDR Dünya Kalkınma Raporu (Dünya Bankası)
WIEGO Kayıt Dışı İstihdam Edilen Kadınların Küreselleşen Örgütlenmesi
WTO Dünya Ticaret Örgütü
ZNFPC Zimbabwe Ulusal Aile Planlaması Konseyi

Yönetici Özeti

Arka Plan ve Amaçlar

vi

Bu çalışmanın amacı bir insan hakları perspektifinin yoksul insanların varlık ve geçim güvenliğinin
sürdürülebilirliğini pekiştiren politika ve programların geliştirilmesine yapacağı potansiyel katkıyı
araştırmaktır. Buna yönelik olarak, bu çalışma insan hakları ile sürdürülebilir kalkınma konusuyla ilgili
olan varlık ve geçim güvenliği konuları arasındaki bağlantıları inceleyerek yetkilendirme ve yoksulluğun
azaltılması konularını ele almak için kavramsal bir çerçeve çizmektedir.

Bu tür bir çerçeve geliştirmenin ne kadar yerinde olduğu Dünya Bankası’nın 2002/3 Dünya Kalkınma
Raporu’nu sürdürülebilir kalkınma temasına odaklama kararının ve Toplumsal Kalkınma Departmanı’nda
hazırlanmakta olan Toplumsal Kalkınma Stratejisi Çalışmasının yarattığı fırsattan anlaşılmaktadır. Bu
nedenle politika anlamında bu çalışmanın temel odağı Dünya Bankası’nın spesifik bağlamı olacaktır.

Birinci bölümde çalışmanın amaçları özetlenmekte ve bu işin ortaya çıkardığı kayda değer zorluklar göz
önüne serilmektedir.

İkinci bölümde insan hakları, geçim ve sürdürülebilir kalkınma tartışmalarındaki kilit unsurlar ele
alınmaktadır. Bu kısım geçim ve sürdürülebilir kalkınma kavramlarının, kalkınma süreçlerinin bütünsel
şekilde anlaşılmasında faydalı bir temel teşkil etmesi için, her iki kavramın güç ilişkilerinin, kurumların ve
politikaların daha güçlü bir şekilde analiz edilmesini gerektirdiğini ortaya koymaktadır. İnsan hakları
perspektifinin eksik olan boyuta yönelmesi potansiyelini değerlendirirken, insan hakları perspektifinin
kalkınma müdahalelerine uygulamalı entegrasyonu ile ilgili çözüm bekleyen hususlar vardır. Bununla
birlikte insan hakları çerçevesi, söz konusu ilişkileri güçlendiren güç dengesizliklerinin ve kurumların
analizi için yararlı bir giriş noktası teşkil etmektedir.

Daha sonra üçüncü bölümde geçim kaynaklarının insan hakları boyutlarının analizi için kavramsal bir
çerçeve geliştirilmekte ve bu çerçeve örnek durum çalışması materyalleri ile desteklenmektedir. Bu ilişki
normatif, analitik ve operasyonel olmak üzere üç düzeyde gerçekleşmektedir.

Son bölümde kavramsal çerçevenin altını çizdiği en yerinde hususların bazıları bir araya getirilmektedir.
Haklar ve geçim perspektifinin toplumsal sürdürülebilirlik ve bunun yanında sürdürülebilir kalkınma
kavramlarının daha somut bir biçimde anlaşılabilmesi için bir temel oluşturduğu savunulmaktadır. Sosyal
sürdürülebilirliği haklar ve geçim perspektifinden analiz etmek için iki öneri ana hatlarıyla sunulmakta ve
bu çalışmada daha fazla üzerinde durulması gereken eksik yerler ortaya konmaktadır.

Bu özetin geri kalan kısmında her bölümdeki kilit noktaların altı çizilmektedir.

İnsan hakları, geçim ve sürdürülebilir kalkınma konusundaki tartışmalar

Varlıklar ve geçim kaynakları

Varlıklar ve geçim kaynakları konuları etrafında dönen tartışmanın kilit unsurları şu şekilde ifade
edilebilir:
� Mahrumiyetin savunmasızlık boyutunu hesaba katan dinamik bir refah anlayışı;
� Yoksul insanların yaygın şekilde doğal, fiziki, toplumsal, insani ve finansal sermaye olarak kategorize

edilen çeşitli sermaye varlıklarını kullanarak hem risklere hem de fırsatlara tepki verme yollarının
vurgulanması.

DFID, OXFAM ve CARE gibi kuruluşlar daha ayrıntılı geçim formülleri izlemiş ve bu formülleri
yoksulluğu önleyici müdahalelerin tasarlanmasında kapsayıcı çerçeveler olarak geliştirmeye çalışmıştır.
Bu tür yaklaşımlar katılımcılık, sürdürülebilirlik ve tepki verirlik/duyarlılık ilkelerini güçlü bir biçimde
vurgulamakta ve bu durumun yoksul insanların içinde bundukları durumun ve sahip oldukları seçeneklerin
anlaşılması için dinamik bir çerçeve sunduğunu ortaya koymaktadır.

Sürdürülebilir kalkınma

vii

Sürdürülebilir kalkınma kavramı etrafında dönen tartışmaların kilit unsurları şu şekilde ifade edilebilir:
� Sürdürülebilirliği sadece çevresel / doğal sermaye boyutlarıyla sınırlı tutan tanımı toplumsal,

ekonomik ve çevresel boyutları da içine alacak şekilde genişletmek;
� Şu anki nesillerle gelecek nesiller arasında adaleti sağlamaya yönelen sürdürülebilirlik formüllerinin

giderek daha çok vurgulanması (Sen tarafından ‘şu anda yaşayan insanların kapasitelerinin, gelecek
nesillerin kapasitelerini tehlikeye atmadan geliştiren kalkınma’ şeklide tanımlanan kavram).

Bir kavram olarak sürdürülebilir kalkınma pek çok hükümetten, özel sektör kuruluşundan, ve STKdan
hızlı bir biçimde, yaygın destek görmüştür. Çok temel bir düzeyde bu kavramın paydaşları (örneğin 3
yıllık Yoksulluğu Azaltma Strateji Çalışması planlama döneminin ‘orta vadeli’ olarak ifade edildiğinin
özellikle belirtilmesi gerektiği bir bağlamda) ‘uzun vadeli’ düşünmeye zorlama konusunda eşsiz değere
sahip olduğu ortaya çıkmıştır. Aynı zamanda sürdürülebilir kalkınma kavramının bütünüyle kapsayıcı olan
niteliği, dar kapsamlı olan çevresel tanımının ötesinde, bu kavramın vurgu eksikliği taşıma eğiliminde
olduğu anlamına gelmektedir. Bu kavramın tüm insanların yaptığı tüm şeyler anlamına gelmesi yapılan
faaliyetlerin sürdürülebilirliğe katkı sağladığının iddia edilmesini kolaylaştırmaktadır. Yaygın biçimde
kullanıldığı haliyle toplumsal veya politik sürdürülebilirlik kavramlarını bu kavramların yokluğuna
(hukukun ve kamu düzeninin bozulması, ayaklanmalar, iç savaş) dayanarak tanımlamak bu kavramların
varlığına dayanarak tanımlamaktan daha kolaydır. Bu nedenle bu kavramların içini biraz daha doldururken
karşılaşılan başlıca güçlük toplumsal sürdürülebilirlik için pozitif bir gündem oluşturma güçlüğüdür. Bu
gündemin, çeşitli düzeylerde toplumsal kapasitenin gelişimini kapsaması için anlaşmazlık ve çatışma
olmaması olgusunun ötesine geçmesi gerekir.

İnsan hakları ve kalkınma

İnsan hakları ve kalkınma konuları etrafında dönen tartışmanın kilit unsurları şu şekilde ifade edilebilir:
� İnsan haklarının ne olduğu ve uluslararası, ulusal ve ulus-altı düzeylerde işleyen hak rejimleriyle ne

şekilde ilgili olduğu konusunda kavramsal bir netlik ortaya konması ihtiyacı

� Devletin özellikle de ekonomik ve toplumsal haklarla ilgili olan yükümlülüğünün niteliğini anlamanın
önemi. Pek çok hakkın kullanımı kamu kaynaklarına potansiyel olarak bağlı olduğu için bunun kısa
vadede gerçekleştirilmesi mümkün olmayabilir. Ancak devlet bu yükümlülükten yalnızca doğrudan
kaynak sağlayarak değil aynı zamanda kolaylaştırıcı bir rol üstlenerek kurtulabilir. Bu bakımdan insan
haklarının yaygın olarak devlet cephesinde üç tür yükümlülüğe neden olduğu ifade edilir. Bu
yükümlülükler haklara saygı, hakların korunması ve hakların kullanılmasını sağlama
yükümlülükleridir. Öte yandan hakların kullanılmasını sağlama yükümlülüğü kolaylaştırma, tedarik ve
teşvik yükümlülüklerini ortaya çıkarır.

İnsan hakları perspektifinin politika değişiminin gelişimine yardımcı olmasının önündeki potansiyel bir
sınırlama bu perspektifin devlet-vatandaş ilişkisini hesap verebilirlik ve ‘yükümlülük’ kavramlarının
temeli olarak kabul etmesi konusuna yaptığı üstün vurgudur. Örneğin son zamanlardaki tartışmalar
küreselleşme süreçlerinin, ulus-devletin politik hesap verebilirlik kavramının dayanak noktası olarak
konumunu baltaladığı tezini savunmaktadır. Özellikle de sözde ‘çöken devletler’ düşünüldüğünde
hükümetler arası insan hakları çerçevelerinin yoksul insanların geçimlerini güçlendirme potansiyelinin
çok küçük olduğu görülmektedir.

Bununla birlikte küreselleşme tartışması, haklar bakımından çift taraflıdır. Devletler zayıfladığı zaman
yeni savunmasızlık şekillerine karşı korunmak ve insanların yeni fırsatlar elde etme kapasitelerini artırmak
için uluslararası toplumsal politika normları ve ilkelerine yönelik zorlayıcı tezler ortaya çıkmaktadır. Bu
bağlamda BM sözleşmelerinin, bildirgelerinin ve dünya konferansları belgelerinin ‘küresel mimarisi’
toplumsal, ekonomik ve politik konularda uluslararası düzeyde meşrulaştırılmış bir dizi anlaşma ortaya
koyar. Bununla bağlantılı olarak aynı zamanda devlet dışı aktörlerin (şirketler, STKlar, uluslararası
kuruluşlar) de insan hakları yasalarına ne dereceye kadar tabi olacağı konusundaki kayda değer tartışma
da ortaya çıkar.

viii

Haklar yaklaşımını sürdürülebilir geçime uygulamak için kavramsal bir çerçeve

Önerilen kavramsal çerçeve insan hakları yaklaşımının yoksul insanların geçimlerinin sürdürülebilirliğini
güçlendirmeyi amaçlayan operasyonel ve politik çerçevelere sağlayabileceği potansiyel katkıyı ele
almaktadır. Önerilen yaklaşım üç düzeyde işlemektedir: normatif, analitik ve operasyonel düzey.

Normatif düzey

Bütün kalkınma örgütleri açık ya da örtülü biçimde normatif çerçeveler dahilinde faaliyet gösterir.
Normatif düzeyde insan hakları yaklaşımını operasyonel pratiğe yönelik olarak kullanmanın katma değeri
insan haklarının kazanmış olduğu uluslararası meşruiyetten kaynaklanmaktadır. Bu meşruiyet yoğun
uluslararası tartışma, müzakere ve anlaşma süreçleri ile kazanılmıştır. Başlangıçta bu süreçler ağırlıklı
olarak hükümetler arası düzeyde devam etmiştir. Bununla birlikte 1990’lı yıllarda (pek çoğu sürdürülebilir
kalkınma ve geçim konularıyla açıkça ilgili olan) BM konferanslarına yoğun şekilde sivil toplum katılımı
gerçekleşmesiyle birlikte gözle görülür derecede güçlenmiştir. Sürdürülebilir geçimi güçlendirme
konusuyla ilgili olarak insan haklarından çıkarılabilecek kilit normatif ilkeler şunlardır: insan özgürlüğü;
evrensellik ve eşitlik; refahın çok boyutlu karakteri; katılımcılık, şeffaflık ve yetkilendirme; sorumluluk ve
hesap verebilirlik ve sürdürülebilirlik.

Bu düzeydeki ikinci çok önemli bileşen ise insanların kabul edilebilir, yani insanca bir yaşam için yeterli
geçim standartlarına ulaşmasının haklara dayalı sağlam gerekçesini oluşturan insan hakları metinleridir.
İnsan hakları ve geçim matrisi, çok geniş yelpazedeki insan hakları metinlerinin içinden sürdürülebilir
geçim için özel öneme sahip olan hakları belirlemektedir. Bu matris söz konusu hakları sürdürülebilir
geçim yaklaşımından çıkarılan ve politik alanın yukarıda sıralanan beş adet sermaye şekline eklenmesiyle
genişletilmiş olan sermaye varlıklarını tipolojisine göre sınıflandırmaktadır.

Analitik düzey

Analitik düzey yoksul insanların hak taleplerinin çeşitli yetki ve kontrol yapılarıyla sonuçlara
dönüştürülme şekillerinin ayrıntılarını ortaya koymaktadır. Bu olgu yoksul insanların hak taleplerinin
hakların tanımlanması, yorumlanması ve uygulanmasında yansıtılma olasılığını belirleyen toplumsal ve
politik süreçlerin titizlikle analiz edilmesini gerektirmektedir. Aynı zamanda müzakerenin farklı
arenalarındaki insanları yetkilendiren veya yetkisizleştiren toplumsal özelliklerin (cinsiyet, vatandaşlık,
toplumsal statü, etnik kimlik vb.) tanımlanması ihtiyacını ortaya çıkarır.

Çerçevenin bu bölümünde gücün yoksulluk ve güvensizliğin üretilmesi ve çoğaltılması üzerinde nasıl
etkili olduğunun daha iyi anlaşılmasını sağlayacak metodolojiler ve araçlar sunulmaktadır. Bir haklar
rejimi analizi herhangi bir ampirik durumda geçerli olacak yedi farklı haklar düzeyi kategorisi ortaya
koyar. Bu kategoriler uluslararası insan hakları hukuku, bölgesel yapılar, ulusal içtihat hukuku ve anayasa
hukuku, dini ve örfi hukuk ve yerelleştirilmiş olan ‘canlı hukuk’. Bu durum, hak rejimlerinin değişik
düzeylerde işlemesine rağmen, hakların içeriğinin, diğer düzeylere güç veren birbirinden farklı yetki
düzeyleriyle birlikte, bir düzeyden diğer düzeye geçebileceğini göstermektedir. Analitik gündem aynı
zamanda hukuk sisteminin işleyişi, kaynakların tahsisi ve hizmetlerin yönetimi yoluyla hakların
birbirinden farklı hangi şekillerde gerçekleştiğinin anlaşılmasını da gerektirir.

Son olarak farklılaşan hak taleplerinin politik sürecinin de tanınması gerekir. Bu olgu insanların hakların
tanımlanması, yorumlanması ve uygulanması konusunda nerede ve nasıl farklı düşündüklerini açıkça
ortaya koyar. ‘Farklılaşma kanalları’ matrisi hak taleplerin dile getirilmesine aracılık edecek olan politik,
hukuki, idari, toplumsal kanalları ve özel sektör kanalı gibi kurumsal kanalları belirler. Ayrıca her bir
kurumsal alanla ilgili olan talep türlerini ve talepleri dile getirmek için kullanılan vatandaş eylem
yöntemlerini ortaya koymaktadır. Çeşitli ampirik örnek durum çalışmaları kilit soruları ele almaktadır. Bu

ix

sorular nasıl talepte bulunulacağı, kimin talepte bulunacağı, neyin talep edileceği, talebin kime
yöneltileceği soruları ile taleple birlikte ortaya çıkan yükümlülük hususudur.

Operasyonel düzey

Sürdürülebilir kalkınmaya yönelik bir haklar gündemini işler hale getirmek isteyen kalkınma aktörlerine
rehberlik sunmak gerçekten de büyük bir güçlüktür. Farklı politik ve idari durumlar ve kısıtlamalar göz
önünde bulundurulduğunda, giriş noktaları ya da hareket alanı sadece aktörlere değil aynı zamanda da
bağlamlara göre oldukça büyük farklılıklar gösterir. Aynı zamanda yoksul insanların geçimini
güçlendirmek isteyen tüm kuruluşların, en iyi fırsatları, ortakları ve stratejileri belirleyebilmek için farklı
bağlamları yeterli derecede ciddi biçimde analiz etmesi gerekir. Geçim hakları yaklaşımına başlangıç
yapmaya veya destek sağlamaya yönelik giriş noktalarının geçici bir kontrol listesi, küresel ve hükümetler
arası düzeyden ulusal ve ulus altı düzeye kadar değişen müdahale düzeylerine göre sınıflandırılmıştır. Her
düzey potansiyel giriş noktalarının yanı sıra ilgili araçları da ortaya koymaktadır. Bu araçlar arasında
Ulusal politika diyaloguna dönük yoksulluğu azaltma stratejisi belgeleri ve sektör politikası diyaloguna
yönelik sektör tabanlı yaklaşımlar yer almaktadır. Son olarak her giriş noktasıyla birlikte çok sayıda
hareket arenası da sunulmaktadır. Örnek durum çalışmaları kalkınma kuruluşlarının yoksul insanların kilit
geçim taleplerini güçlendirmek için haklar perspektifini nasıl kullandıklarını göstermektedir.

Pratikte, önerilen araçların diğer yaklaşımlarla bir arada düşünülerek uyarlanması gerekmektedir.
Kalkınma aktörlerinin çabalarını hangi noktada yoğunlaştıracakları, kimin taleplerine, ne şekilde destek
olacakları hususunda seçim yapmaları gerekmektedir. İnsanların uzun vadeli tatmin edici ve güvenli bir
geçime ulaşma kapasitesini güçlendirmede hangi hak taleplerinin en önemli talepler olduğuna karar
verirken bir haklar analizi faydalı olabilir. Ancak bunun için hem niteliksel hem de niceliksel diğer çeşitli
yoksulluk analizi tekniklerinin, katılımlı çalışmaların ve geçim analizinin bir arada değerlendirilmesi
gerekmektedir.

Çemberin kapanışı: insan hakları, geçim ve sürdürülebilir kalkınma arasındaki bağlantılar

Gözden geçirilen kanıtlara dayanarak hakları, geçimi ve sürdürülebilir kalkınmayı bir araya getiren bağ,
farklı toplumsal sürdürülebilirlik algılamalarına dayanan ve kalkınma süreçlerinin sürdürülebilirliğini
geliştirmeye yönelik haklar/geçim çerçevesi için farklı kanallar sağlayan iki farklı senaryo veya öneri
halinde nitelendirilebilir.

Birinci ‘asgari’ senaryo olumsuz olayların olmamasına ve kalkınma süreçlerinin, istikrarı bozucu düzeyde
çatışmayı, can güvensizliğini veya suçu tahrik etmedikçe veya ortaya çıkarmadıkça toplumsal açıdan
sürdürülebilir olarak kabul edilmesine odaklanmaktadır. Ekonomik ve toplumsal kaygılar, yalnızca
olumsuz olayların (ister şiddetle çatışma, ister mevsim değişikliği isterse de doğal afet olsun)
sürdürülebilir büyümeye yönelik potansiyel ‘tehdit’ olarak görüldüğü zaman hesaba katılmaktadır. Bu
kaygılar aşağıdaki şekilde özetlenebilir:

� Geçim güvenliği için kamusal eylem konusuna yönelik insan hakları yaklaşımı, toplumsal ve politik
riski azaltarak sürdürülebilir kalkınmayı geliştirecektir.

Bunun altında yatan mantık haklar/geçim perspektifinin, ayrımcılığın önlenmesi ve devletin tüm
vatandaşlara ‘eşit derecede hesap verebilirliği’nin vurgulanması yoluyla toplumsal adaleti geliştirmesidir.
Bu durum toplumsal riski azaltılmasıyla birlikte toplumsal sürdürülebilirliği artırır, toplumsal
sürdürülebilirlik ise uzun vadeli geçim güvenliğini ve ekonomik ve toplumsal hakların sürdürülebilir
şekilde gerçekleşmesini güçlendirmektedir. Bu önermeyi destekleyecek kimi kanıtlar olsa da, bu durum
haklar yaklaşımının her zaman çatışmaları azaltmayacağı olgusu da dahil olmak üzere çeşitli sorunlar
ortaya çıkarmaktadır. Sadece olumsuz etkilerine odaklandığı çatışmaların aynı zamanda olumlu etkileri de
olabileceğini gözden kaçırmaktadır, zira toplumsal yapılardaki dönüşümlerin herhangi bir çatışma şekli
veya düzeyi olmaksızın gerçekleşmesi ender rastlanan bir durumdur.

x

Azami senaryo ise daha geniş bir toplumsal sürdürülebilirlik anlayışı benimser ve insanların şu andaki ve
gelecekteki toplumsal, politik ve insani kapasiteleri ve özgürlükleri ile ilgilenir. Bu, devletin hesap
verebilirliğinin, şeffaflığın ve diğer demokratik ilkelerin güçlendirilmesini gerektirir. İnsan hakları bu
noktada kritik bir rol oynar. Giderek büyün bir ‘haklar kültürü’ içinde oy karşılığı kayırmacılık ve himaye
esasına dayanan devlet ve tebaa ilişkisinden politik, ekonomik, toplumsal, kültürel haklara ve vatandaşlık
haklarına dayanan devlet ve vatandaş ilişkisine yönelik olan tarihi geçiş, karşılıklı yükümlülükleri
düzenleyen ilgili kurallarla birlikte, örtülü biçimde gerçekleşmiştir. Bu durum aşağıdaki şekilde
özetlenebilir:

� Kamu politikasının insan hakları içeriğinin güçlendirilmesi daha güçlü ve daha adil kamu,
vatandaş ve toplum kurumları yaratır, bu kurumlar da şoklara hazırlanma ve şoklarla başa çıkma
kapasitesinin artırır.

Bu önerme, insan hakları perspektifinin yönetişime kazandırdığı kritik önemi ve kamu politikasının
oluşturulmasını (özellikle de açıklık ve şeffaflık ile hakkaniyet ve hesap verebilirlik bakımından)
vurgulamaktadır. Vatandaşlığa vurgu yapılması, geleneksel sınıf, etnik köken ve kast ayrımının üzerinde
ortak hareket kapasitesini geliştirir. Bu ‘azami senaryo’, toplumsal sürdürülebilirliği sadece olumsuz
etkileri önleme kapasitesi şeklinde görmekten ziyade, olumlu değişim gündeminin esasını oluşturur.

Bu çalışmada sunulan kavramsal çerçevenin diğer bileşenleri için geçerli olduğu gibi, toplumsal
sürdürülebilirlikle ilgili bu ‘senaryo hazırlama’ işi, toplumsal kalkınma kavramının netleştirilmesinin
öneminin altını çizen ilk aşamadan başka bir şey değildir.

Sonuç: Haklar bir farklılık yaratır

Yukarıda altı çizilen kısıtlamalara rağmen, bu kavramsal çerçeveden ve insan hakları, varlık ve geçim
güvenliği ile sürdürülebilir kalkınma arasındaki bağlantıların farklı yönlerini göstermek için kullanılan
örnek durum çalışmalarından çok sayıda önemli sonuç çıkarılabilir.

Haklar önemlidir ve haklara odaklanan bir çerçeve politika geliştirenlerin kalkınma süreçlerindeki
güç boyutlarını anlamalarına yardım eder.

Bu kavramsal çerçeve insan hakları-sürdürülebilir kalkınma ilişkileriyle ilgili her şeyi kapsayan bir
kılavuz sağlamak niyetinde değildir. Yoksulluğu azaltma konusundaki son zamanlardaki hibe politikasının
başlıca temalarından olan yetkilendirme hedefine daha fazla anlam kazandırmak için kapsamlı bir eylem
gündeminin temelini teşkil etmektedir. Kavramsal çerçeve şu hususların altını çizmektedir:

� Etkin şekilde talepte bulunma kapasitesi pek çok insan için önemli bir geçim kapasitesidir.
� Daha üst bir düzeyde kuralların değiştirilmesi mikro düzeyde fırsatlar yaratabilir.

Yoksul insanların etkin şekilde talepte bulunmaları aşağıda sıralanan bir dizi tamamlayıcı stratejiyi ve
unsuru gerektirir:

� Bilgiye erişim
� Grup dayanışması
� Beceri ve yeteneklerin geliştirilmesi (özellikle örgütsel ve iletişimsel beceriler talepte bulunmada

yararlı olacaktır)
� Diğer düzeylerde ve uzak kurumsal alanlarda hak savunuculuğu sağlayabilecek müttefiklerin yardımı
� Çatışan hakları, haklar hükümlerine göre ve elit grupların etkisine girmeden değerlendirebilecek bir

‘adil düzenleyici’ye erişim

xi

Sürdürülebilir kalkınmaya yönelik geçim hakları yaklaşımının başarısı için sivil toplum kritik
önemdedir.

En yoksul ve marjinalleştirilmiş kesimler, dışarıdan yardım almaksızın hakları için etkin biçimde pazarlık
yapma kapasitesinden genellikle yoksun kalacaktır. Etkin yoksul-yandaşı savunuculuk kurumları aşağıda
belirtilen kilit ortak özellikleri taşıma eğilimindedir:

� Belli toplumsal grupların yetkilendirilmesi hususuna bağlılık ve onların görüşlerinin dinlenerek
önceliklerine ve gerçeklerine uyum sağlama kapasitesi.

� Dayanışma ağlarından yararlanarak çeşitli yasal ve kurumsal (yerel, ulusal, bölgesel ve küresel)
düzeylerde eş zamanlı olarak çalışma yeteneği.

Devlet, geçimle ilgili insan haklarının sağlayıcısı olarak hareket edebilir.

Devletin insan hakları çerçevesinde kritik bir rolü vardır:

� Burada birincil görev devlete düşmektedir. Bu, devletlerin her zaman ücretsiz hizmetler sağlaması

gerektiği anlamına gelmez, ancak devletler piyasa, sivil toplum ve kendisi üzerinden bu haklara
erişilmesini sağlayacak politikalar geliştirmek zorundadır.

� Devlet aynı zamanda toplumsal hareketlerle ve sivil ve politik toplumla diyalog halinde hareket
ederek hak sağlayıcı olarak kritik bir rol oynayabilir. Ancak devletin kamu kurumlarının normlarını ve
değerlerini, ezici baskı ve ayrımcılık biçimlerini ortadan kaldıracak şekilde değiştirme kararlılığı
olmaksızın bunların en yoksul insanlara azami derecede faydalı olması muhtemel değildir.

� İyi bir demokratik yönetişim haklar perspektifinin verimli bir şekilde uygulanması için gerekli olan bir
koşul değildir. Devletin ayrımcılık yaptığı ve şeffaf olmadığı bir durumda uluslararası insan hakları
metinleri genellikle vatandaşların hesap verebilirlik taleplerinin yegane çerçevesini oluşturmaktadır.

Hibe kuruluşları bir farklılık yaratabilir

Geçtiğimiz on yıllık dönemde önde gelen birkaç uluslararası kalkınma kuruluşu, hükümet bürokrasileri ve
sivil toplum ortaklıkları yoluyla kendi konumlarını bir haklar perspektifi ortaya koymak amacıyla
kullanmak şeklinde bir yaklaşım değişikliği gerçekleştirmiştir. Bu amaçla aşağıdaki önlemler söz konusu
olmuştur:

� Konumlarının sağladığı gücü ortak kuruluşlarla, yoksul insanların hak taleplerinde bulunmasını
kolaylaştıracak girişimler geliştirmek için kullanmak.

� Politik arenalardaki mevcut gücü yasal ve düzenleyici çerçevelerin, örneğin kaynak kullanım
hakkının, yoksulluk ve cinsiyet konularıyla ilgili yönlerini güçlendirmek için kullanmak.

� Yoksul insanların ayrımcı uygulamalara tabi tutulması halinde kullanabilecekleri adalete başvuru
hakkını ve adalet sistemlerinin erişilebilirliğini artıracak programlar geliştirmek.

Son yorum: cevaplanmamış sorular?

Bu kavramsal çalışma kaleme alınırken ve müteakip tartışma ve görüşmelerde kritik öneme sahip hususlar
ve boşluklar gündeme getirilmiştir. Bu çerçevenin daha fazla geliştirilmesi, ayrı ayrı maddeler halinde
sıralanmış olsa da birbiriyle oldukça alakalı olan bir dizi konuda ek çalışma yapılmasını gerektirmektedir.
Bu konular şu şekilde sıralanabilir:

xii

Piyasa temelli özgürlükler ve haklar
Piyasa temelli hakların ve yetkilerin araştırılması ile geçim ve yoksulluğun azaltılması konularıyla ilgili
politika taleplerinin önemi konularının daha ayrıntılı bir şekilde incelenmesi gerekmektedir.

Yoksul insanların geçim haklarının sağlayıcısı olarak devletin potansiyeli
Devletin kendisinin güçsüz bırakılmış ve marjinalleştirilmiş kimselerin haklarını doğrulayan ve
güçlendiren süreçlerde aktif bir rol üstlendiği durumlar, devletin hangi şartlar altında sağlayıcı bir rol
oynayabileceğini gösterme konusunda faydalı olacaktır.

Kavramsal çerçevenin makro politika açısından önemi
Mikro-ekonomik gerçekler ile makro-ekonomik politikalar arasındaki bağlantıların, farklı toplumsal
grupların düzgün ve yeterli geçim haklarının gerçekleşmesine yönelik çeşitli sonuçlarının ortaya konması
için daha ayrıntılı olarak incelenmesi gerekmektedir.

Toplumsal sürdürülebilirlik
Geçimle ilgili hakların gerçekleşmesi ile ekonomik, toplumsal ve politik kalkınmanın olumlu süreçlerinin
sürdürülebilirliği arasındaki ilişkinin ampirik biçimde test edilmesi üzerinde daha fazla çalışılabilecek
başka bir potansiyel alandır.

Sürdürülebilir geçim için yeni bir vizyon
Geçim yaklaşımı ve insan hakları arasındaki bağlantılar konusunda daha fazla kavramsal çalışma
yapılması isteniyorsa, politik boyutların sürdürülebilir geçim çerçevesine daha iyi bir şekilde dahil
edilmesi için çalışılması gerekmektedir.

Dünya Bankası için operasyonel çıkarımlar
Bu çalışmanın yazılması için görevlendirme Dünya Bankası tarafından yapılsa da çalışma bağımsız
danışmanlar tarafından yazılmıştır. Sonuç olarak Banka’nın görevlendirmesine veya yapısına yönelik
çerçevenin özel çıkarımlarıyla ilgili ayrıntılar bu çalışmanın kapsamının ötesindedir. Bununla birlikte
aşağıdaki hususların ifade edilmesi faydalı olabilecektir:

� Banka, uluslararası normatif insan hakları çerçevesi bakımından sahip olduğu resmi yönetişim
konumu bir yana, giderek daha yoğun bir şekilde bu normlar ve değerler dahilinde faaliyet gösteren
uluslararası ve ulusal kuruluşlarla ve sivil toplum kuruluşlarıyla ortaklıkların içine çekilmektedir.
Ekonomik hedeflerine ulaşmak için ihtiyaç duyduğu ortaklıkları kurabilmek amacıyla Banka’nın, bu
çerçeve dahilinde faaliyet göstermesi ve sonuç olarak da bu çerçevenin içeriği ve anlamı konusunda
bilgilendirilmesi gerekecektir.

� Haklar perspektifiyle ilgili konuların bazıları küresel niteliktedir ve bu kurumu bir bütün olarak ele
almaktadır; bu nedenle de bu konuların kurumun yönetişim yapısı ile belirlenmesi gerekmektedir.
Aynı zamanda, teknik ve operasyonel personelin bu çalışmada önerilene benzer bir kavramsal
çerçeveyi benimsemesi için kat edilecek çok fazla mesafenin olduğu başka düzeyler de mevcuttur.

i

1 Giriş
1.1 Amaçlar

Bu çalışmanın amacı bir insan hakları perspektifinin yoksul insanların varlık ve geçim güvenliğinin
sürdürülebilirliğini pekiştiren politika ve programların geliştirilmesine yapacağı potansiyel katkıyı
araştırmaktır. Buna yönelik olarak, bu çalışma insan hakları ile sürdürülebilir kalkınma konusuyla ilgili
olan varlık ve geçim güvenliği konuları arasındaki bağlantıları inceleyerek yetkilendirme ve yoksulluğun
azaltılması konularını ele almak için kavramsal bir çerçeve çizmektedir.

Bu tür bir çerçeve geliştirmenin ne kadar yerinde olduğu son zamanlarda gerçekleştirilen birkaç girişimin
yarattığı fırsattan anlaşılmaktadır. Bu girişimler arasında Dünya Bankası’nın 2002/3 Dünya Kalkınma
Raporu’nu sürdürülebilir kalkınma temasına odaklama kararı ve Toplumsal Kalkınma Departmanı’nda
hazırlanmakta olan Toplumsal Kalkınma Stratejisi Çalışması sayılabilir. Söz konusu fırsat aynı zamanda
2000/1 Dünya Kalkınma Raporu’nda (Dünya Bankası, 2000) yoksulluğun azaltılmasındaki üç kritik
temelden biri olarak ifade edilen yetkilendirme hususunun kalkınma uygulamalarına etkin biçimde entegre
edilmesini sağlamak için kullanılacak operasyonel araç ve tekniklere yönelik artan talebi de
kapsamaktadır.

Mantıksal açıdan tutarlı olan ve insan hakları, varlık ve geçim güvenliği ve sürdürülebilir kalkınma olmak
üzere birbirinden ayrı üç kalkınma alanını birleştiren kapsamlı bir çerçeve geliştirmek çok büyük
güçlükler doğurmaktadır. Dünya Bankası’nın özel kurumsal bağlamının hesaba katılması da bu konuyu
daha önemli bir hale getirmiştir. Bu kavramsal çalışma böyle bir çabanın ancak ilk aşaması olabilir.
Çalışmanın hazırlanmasında güdülen niyet bir tartışma zemini yaratılması ve güçlü bir toplumsal
kalkınma perspektifinin hem 2000/1 Dünya Kalkınma Raporunun devamı niteliğindeki çalışmayı, hem
sürdürülebilir kalkınmanın kavramsallaştırılmasını hem de sürdürülebilir kalkınmanın 2003/3 Dünya
Kalkınma Raporu’ndaki operasyonel araçlarını şekillendirmesini sağlamak amacıyla daha ileri bir gündem
yaratılmasıdır.

1.2 Kavramsal çalışmanın arka planı: Dünya Bankası’nın önündeki zorluklar ve
kısıtlamalar

Dünya Bankası için, haklar yaklaşımının kalkınmaya yönelik olarak sunulması, Banka’nın kurucu
anlaşmasının maddeleriyle ilgili olan özel zorluklar ortaya çıkarmaktadır. Bu maddeler Dünya Bankası’nın
‘gereken dikkatle, ekonomi ve verimlilik alanında, politik veya ekonomi dışı etkileri ve unsurları dikkate
almaksızın’ faaliyet göstermesi gerektiğini belirtmektedir (Dünya Bankası Kurucu Anlaşma, Madde III
Kısım 5(b)).

Hem Dünya Bankası’nın hem de Uluslararası Kalkınma Derneği’nin kurucu anlaşmalarının maddeleri
‘Banka’nın ve görevlilerinin hiçbir üyenin politik işlerine müdahale etmeyeceğini ve karar alırken üyenin
veya ilgili üyelerin politik karakterinden etkilenmeyeceklerini, yalnızca ekonomik hususların dikkate
alınacağını’ da ortaya koymaktadır (Dünya Bankası Kurucu Anlaşma Madde IV Kısım 10 & Uluslararası
Kalkınma Derneği Kurucu Anlaşma Madde V Kısım 6).

Bununla birlikte, söz konusu maddeler ‘politik’ alandaki hususların karşıtı olarak ‘ekonomik’ alandaki
hususların ne olduğunu tam olarak tanımlamamaktadır. Banka’nın emekli Genel Hukuk Danışmanı
İbrahim Shihata, bu maddelerle ilgili yorumunda, bir faktörü ‘ekonomik’ (dolayısıyla Banka’nın çalışma
alanına girer nitelikte) olarak tanımlarken bu faktörün Banka’nın çalışmasıyla ilgili ‘doğrudan ve
belirgin’ bir etkisinin olup olmadığına bakmıştır (Shihata 1992a, 1992b)1. Shihata’nın konuya getirdiği bu

1 Söz konusu faktörün, bu ‘doğrudan ve belirgin’ ekonomik etkiye sahip olması için, i) açık ve tek anlamlı olması ;
ii) ağırlıklı olması ; ve konunun politik hususlarla veya politik hususlarla ilgili akımlarla ilgisinin olduğu durumlarda
iii) ‘Banka’nın ilgilenmesi gereken ölçüde büyük etkiye ve yerindeliğe sahip olması’ gerekmektedir.

ii

yoruma göre Kurucu Anlaşma maddelerinin Dünya Bankası’nın kalkınma konusunda haklar yaklaşımını
benimsemesini önlediğini ortaya koymaktadır2

Shihata’nın yazdıklarının insan haklarını olduğu haliyle eleştirmediğinin ve büyük ölçüde Banka’nın
görev alanı konusuyla ilgilendiğinin vurgulanması gerekmektedir. Shihata, ‘Dünya Bankası’nın sivil ve
politik nitelikteki insan haklarıyla ilgilenmesinin olası derecesiyle ilgili sınırlar olsa da Banka’nın görev
alanı çerçevesinde çeşitli ekonomik ve toplumsal hakların gelişimi için kesinlikle çok önemli bir rol
oynayabileceğini ve geçmişte de oynamış olduğunu’ özellikle savunmuştur. (1991, 109)

Dünya Bankası da İnsan Hakları Evrensel Bildirgesi’nin 50. yılına yaptığı katkı sırasında bu geniş yorumu
yeniden teyit etmiştir. Banka, insan hakları konusunda aleni bir konum benimsemenin gereksiz olduğunu,
zira Banka’nın insan haklarını çok sayıda cephede ve çok sayıda yöntemle desteklediğini, bunu da insan
hakları ilkelerinin bütünlüğüne olan genel bağlılığında aleni olma ihtiyacı duymaksızın yaptığını
savunmuştur. (Dünya Bankası, 1998).

� Ekonomik ve toplumsal haklar ekonomik büyüme yoluyla gerçekleşebildiği için Dünya Bankası insan
haklarını dolaylı biçimde desteklemektedir. İnsan hakları olmadan kalkınma olamayacağı gibi bunun
tam tersinin de yani kalkınma olmadan insan haklarının olamayacağını vurgulamaktadır. Bu nedenle
de insan hakları araç değil amaç olmalıdır.

� Banka insan haklarını doğrudan ancak farklı sektörlerde (örneğin katılımcılık, adli reform, hesap
verebilirlik, cinsiyet eşitliği vb. konulardaki çalışmalarıyla) desteklemektedir.

Aynı zamanda Banka’nın eskiden büyüme, temel ihtiyaçların karşılanması yoluyla yoksulluğun
giderilmesi, ve toplumsal hizmetler vb. konularının oluşturduğu konuları gibi dar bir çerçevede çalışırken
bu çerçevenin artık çevrenin korunması, cinsiyet konuları, ve sivil toplum katılımı gibi konuları da içine
alacak şekilde genişlemiş olması neyin ‘doğrudan ve belirgin biçimde’ ekonomik kabul edileceği
konusundaki tanımın kapsamının genişlemesine neden olmuştur. Bu durum Banka’nın insan hakları
konuları ile ilgili kararlarının ‘bir defaya mahsus ve gelişigüzel ’ görünebilmesi olgusunu gündeme
getirmektedir. (Bradlow 1996, 79).

2000/1 Dünya Kalkınma Raporu’nda (WDR) ‘yetkilendirmenin kolaylaştırılmasının’ yoksullukla
mücadelenin üç yolundan biri olarak belirtilmesi ve bununla ilgili olarak da politik süreçlerin
kalkınmadaki öneminin kabul edilmesi de bu kavramsal çalışma için özellikle önemli sayılmaktadır.

Kutucuk 1: Yetkilendirmenin kolaylaştırılması ve politik süreçlerin önemi (WDR 2000/1).

‘Yoksul insanların ihtiyaçlarına cevap verebilecek kamusal etkinliklerin seçilmesi ve uygulanması politik,
toplumsal ve diğer kurumsal süreçlerin etkileşimine bağlıdır’

‘Erişimin, sorumluluğun ve hesap verebilirliğin sağlanması aslında politik niteliktedir ve yoksul insanlar,
orta sınıf ve toplumdaki diğer gruplar arasında aktif işbirliği yapılmasını gerektirir’
Dünya Bankası’nın karşılaştığı yasal kısıtlamaların aynısıyla karşılaşmayan diğer kalkınma kurumları da
kalkınma politikalarını hazırlarken bir haklar perspektifi benimsemeye başlamıştır. Örneğin DFID,
Uluslararası Kalkınma Hedeflerine ulaşılmasının tek yolunun, yoksul insanların, seçimlerin pasif nesneleri
olmak yerine kendi hayatlarını etkileyen kalkınma süreçlerine katılmaları olduğunu savunmaktadır. DFID
kalkınmaya yönelik insan hakları yaklaşımının, insanları kendi kararlarını alma konusunda
yetkilendirmenin mantıksal gerekçesi olduğunu da ortaya koymaktadır. DFID’nin İnsan Hakları

2 Banka dışında çalışan hukuk adamları Shihata’nın ‘doğrudan ve belirgin’ ekonomik etki testinin kullanılması
halinde bile Banka yönetiminin ‘hangi konuları “politik”, dolayısıyla da kendi yetki alanları dışında olarak
değerlendirecekleri konusunda karar vermede’ kayda değer ölçüde takdir yetkisine sahip olduğunu düşünmektedir.
(Bradlow 1996: 55).

iii

Stratejisi’nin amacı birbirine paralel olan katılımcılık, müdahil olma ve yükümlülükleri yerine getirme
ilkelerine dayanarak insanları hakları, beklentileri ve sorumlulukları olan aktif vatandaşlar haline
getirmektir. (DFID, 2000a, 7). UNDP (Birleşmiş Milletler Kalkınma Programı) İnsani Kalkınma Raporu
da, insan özgürlüğünü hem insan haklarının hem de insan kalkınmanın ortak amacı ve sebebi olarak ortaya
koyarak bu konuyla ilgili başka bir örnek sunmaktadır. Her iki söylem de birbirinden farklı geleneklere ve
stratejilere sahip olsa da, Rapor bu ikisinin insanların kapasitelerini artırmak ve haklarını ve temel
özgürlüklerini korumak amacıyla birbirini ne şekilde güçlendirebileceğini vurgulamaktadır (UNDP, 2000,
2).

1.3 Kavramsal çalışmayla ilgili yol gösterici sorular

Bu karmaşık ve zor görev ışığında, aşağıdaki temel sorular, bu kavramsal çalışmanın yapısını ve
çalışmanın sunduğu çerçeveyi etkilemiş olan önemli ve yol gösterici ilkeleri oluşturmaktadır:

� Kalkınmaya yönelik bir hak yaklaşımına neden ihtiyaç duyulmaktadır?

Kalkınma politikaları ve uygulamaları özel bir hak temelli yaklaşım benimsemeksizin çok büyük başarılar
elde etmiş olduğu için, bu tür bir yaklaşımın katma değeri ne olacaktır? Bu yaklaşım bilinenlere yeni veya
farklı bir şey katmakta mıdır, eğer katmaktaysa bu iddiayı destekleyecek kanıtlar nelerdir?

� Mevcut kalkınma politikalarının ve uygulamalarının büyük bir bölümü, açıkça olmasa da örtülü
bir biçimde zaten insan haklarına dayalı değil midir?

Mevcut kalkınma politikalarının büyük bir bölümü, ‘insan hakları’ hususunun özellikle altını çizmeksizin,
açıkça olmasa da örtülü bir biçimde, odaklandığı ve vurguladığı noktalar ve amaçları göz önüne
alındığında bir haklar yaklaşımını benimsemektedir. Bu konuda geniş bir alandaki çok sayıda örnekten
yaygın olarak bilinen birkaçı aşağıda sunulmuştur. Yoksulluğun önlenmesi amacına yönelik olarak
kaydedilen ilerlemelerin ölçülebilmesini sağlayan kilometre taşlarını temin etmek amacıyla tasarlanmış
olan ve uluslararası alanda üzerinde görüş birliğine varılmış olan uluslararası kalkınma hedefleri, insan
haklarıyla ilgili BM hükümetler arası süreçlerden çıkarılmıştır. Güney hükümetlerinin yoksulluğun
azaltılmasıyla ilgili önlemleri, özellikle de Aşırı Borçlu Yoksul Ülkeler, borç azaltma Yoksulluğun
Azaltılması Stratejisi Belgeleri kapsamındaki önlemleri onaylaması da ekonomik ve toplumsal hakların
gerçekleştirilmesi ilkesine bağlılığın bir yansımasıdır. Dünya Bankası’nın faaliyet portföyündeki politika
ve program önceliklerinin alanı da insan hakları ile ilgili kaygıların önemli ölçüde yansıdığını ortaya
koymaktadır (bkz. Kutucuk 2).

Kutucuk 2: Dünya Bankası’nın doğrudan veya dolaylı ‘insan hakları’ gündemleri

Uygunluk
� Tapu konuları
� Yerli halklar
� Kadın-erkek eşitsizlikleri

Politika gündemleri
� Yönetişim
� Yolsuzluk
� Adli reform

Kredi programları
� Ayarlama kredisi operasyonları:örneğin Kenya
� Peru Toplumsal Reform Kredisi

Yayınlar

iv

� WDR 2000 /1:Sesini duyurma, yetkilendirme, katılımcılık, şeffaflık ve hesap verebilirlik konularına
odaklanma

Kaynak: Dünya Bankası, çeşitli departmanlar

� Haklar yaklaşımı, kalkınma sürecinin politik boyutlarının sürecin merkezine yerleşmesini
sağlamakta mıdır?

Kalkınmayla ilgili ekonomik yaklaşımlar öncelikle ‘teknik’ müdahalelere yoğunlaşsa da son zamanlarda
hesap verebilirlik, şeffaflık ve yolsuzluk gibi konulara odaklanılması politikayla ilgili yönetişim
süreçlerinin kalkınma girişimlerinin başarısında önemli öçlüde etkili olduğunun altını çizmektedir. Haklar,
(bir kişi veya grubun başka kişi, grup veya kurum üzerindeki) toplumsal yapılar ve normlar tarafından
meşrulaştırılmış olan hak talepleri olarak anlaşılabilir. Hak taleplerinin dile getirildiği ve meşrulaştırıldığı
süreçlere ve farklı toplumsal aktörlerin hak talebinde ve iddiasında bulunmak suretiyle yetkilendirme elde
ettiği koşullara odaklanan analitik bir perspektif, kalkınma süreçlerinin güç dinamiklerinin analiz edilmesi
için bir bakış açısı sunmaktadır. Çıkar gruplarının güçlerine dayanan politik kararlar çoğu zaman kalkınma
girişimlerinin uygulamasında faydalanılan teknik bilgiye dayalı bürokratik kararlardan daha kritik bir
niteliğe sahiptir.

1.4 Kavramsal çalışmanın yapısı

Kavramsal çalışma dört bölüme ayrılmıştır. Öncelikle arka plandan yararlanılarak, varlık ve geçim
güvenliği, sürdürülebilir kalkınma ve haklar ve kalkınma olmak üzere üç önemli alanın her biriyle ilgili
olan en önemli bağlamsal konuların bazılarının kısa bir özeti sunulmaktadır. Bu bölümde ortak konuların
altı çizilmekte ve bu üç alanı bir araya getiren bir kavramsal çerçeve hazırlanmasının mantıksal gerekçesi
ortaya konmaktadır. Çalışmanın ikinci bölümünde normatif, analitik ve operasyonel düzeyleri birbirinden
ayıran bir kavramsal çerçevenin genel hatları ortaya konmaktadır. Üçüncü bölümde, çerçevenin bir sonucu
olarak, insan hakları, geçim ve sürdürülebilir kalkınma arasındaki bağlantılar ortaya konarak ‘çember
kapatılmaktadır’. Dördüncü olarak ise hakların ne ölçüde bir fark yarattığı ve üzerinde çalışılacak
potansiyel alanlar sonuç bölümünde özet olarak ifade edilmektedir.

v

2 Bağlamsal arka plan: yoksulluğun azaltılmasına yönelik yeni yaklaşımlar

Bu bölümde kalkınma teorisinin ve pratiğinin önde gelen üç alanının ‘kabataslak tarifi’ sunulmaktadır. Bu
alanların, sermaye varlıklarının kavramsallaştırılması, savunmasızlık, yetkiler ve talepler bakımından
sahip olunan analitik odakları ve sürdürülebilir kalkınmayla ilgili genel yoksulluğu azaltma amaçları gibi
yönlerden birbirine denk düştüğünün altı çizilmektedir. Her durumda ‘teknik’ süreçlerin karşısında
‘politik’ süreçlerin hangi ölçüde vurgulandığı değerlendirilmeye çalışılmaktadır.

2.1 Varlıklar ve geçim

Arka plan: yoksulluk, savunmasızlık, riskler ve varlıklar

Geçtiğimiz on yıllık dönemde Dünya Bankası yoksullukla mücadelede emek yoğun büyüme ve insani
sermayeye, biraz da güvenlik ağlarına dayalı sözde ‘iki buçuk saç ayaklı’ yaklaşımından vazgeçerek,
fırsat, yetkilendirme ve güvenliğe dayalı olan ve her biri de eşit derecede önemli olan ‘üç saç ayaklı’
yaklaşıma yönelmiştir. Geçtiğimiz on yıllık dönemdeki yoksulluk konulu yoğun tartışmalara büyük ölçüde
katılan Banka yoksulluğun durağan bir kavram, savunmasızlığın ise dinamik bir kavram olduğu şeklinde
yaygın olarak yapılan ayrımı kabul etmektedir.3 Risk konusu yoksulluk odağının tam da merkezinde yer
almaktadır; bu bağlamda güvensizlik riske maruz kalma olarak tanımlanır, savunmasızlık ise refah
düzeyindeki azalma bakımından maruz kalma durumundan kaynaklanan ihtimal veya sonuç olarak ifade
edilir (Dünya Bankası 2001, 135).

Savunmasızlık analizi sadece riskleri (veya tehditleri) değil aynı zamanda da değişen bir ortamın olumsuz
etkilerine direnme veya bu etkilerin olumsuz sonuçlarından kurtulma konusundaki esnekliği de
kapsamaktadır. Buradaki direncin araçları, bireylerin, hane halkının ve toplulukların zorluk karşısında
seferber edebilecekleri ve yönetebilecekleri varlıklar ve yetkilerdir. Bu nedenle savunmasızlık, varlık
mülkiyetiyle yakından ilişkili bir olgudur. İnsanlar ne kadar çok varlığa sahipse o kadar az savunmasız
olurlar ve insanların varlıklarındaki erime ne kadar büyük olursa güvensizlikleri de o kadar büyük olur
(Moser 1998, 3). Aşağıdaki kısımlarda da görüleceği gibi yetenekler, varlıklar, yetkiler ve gelirler
konusundaki yoğun tartışmalar sonucunda, yoksul insanların fiziki, finansal, insani, toplumsal ve doğal
olmak üzere (bkz. Kutucuk 3) beş grupta toplanabilecek olan önemli sermaye varlıklarının belirlenmesi
konusunda git gide güçlenen bir görüş birliği sağlanmaktadır.

Tanım

Sürdürülebilir Geçim yaklaşımı varlıklar, yetenekler ve yetkiler kavramlarını bu konu etrafında son
zamanlarda yapılan analitik çalışmalar kapsamında bir araya getiren bir çerçevedir.4 Burada geçim
kavramı yaygın olarak, hayat kaynakları için gereken kapasiteyi, varlıkları (hem maddi hem de toplumsal
varlıklar) ve faaliyetleri kapsayan bir olgu şekilde tanımlanmaktadır. Geçimin sürdürülebilir olarak kabul
edilmesi gerilimler ve şoklarla başa çıkabilip çıkamadığına ve kapasiteyi ve varlıkları, doğal kaynak
temeline zarar vermeksizin hem şimdi hem de gelecekte korumasına ve geliştirmesine bağlıdır (Chambers
ve Conway 1992, Carney 1998). Sürdürülebilir Geçim çerçevesi, yoksulluğun azaltılmasıyla ilgili
projelerde görevli personele yardımcı olabilecek operasyonel bir araç olarak sahip olduğu güçten dolayı
DFID ile CARE ve OXFAM gibi uluslararası STKlar arasında çok büyük popülerlik kazanmıştır.5 Bu

3 Örneğin bkz. Baulch (1996), Chambers (1992), Davies (1993), Devereux (1993), Maxwell & Smith (1992) ve
Moser (1998).

4 Yukarıda anılanlara ek olarak özellikler bakınız: Scoones (1998) ve Carney (1998).

5 DFID, CARE, Oxfam ve UNDP arasında, geçim yaklaşımlarının farkı konusundaki karşılaştırma için bkz. Carney
ve diğ.(1999).

vi

şekilde çerçevenin önemi, sunduğu operasyonel süreçler kadar aşağıda kısaca özetlenen analitik
kavramsallaştırma ile de ilgilidir:

Kutucuk 3: Sermaye varlıklarının tanımı

Fiziki sermaye (üretilmiş veya insan tarafından oluşturulmuş sermaye olarak da bilinir) bireylerin,
işletme sektörünün veya ülkenin kendisinin mülkiyetindeki tesis, teçhizat, altyapı, ve diğer üretim
kaynaklarından oluşmaktadır.

Finansal sermaye insanların sahip olduğu finansal kaynaklardır (mevduat, kredi stokları)
İnsani sermaye bireylerin eğitimine, sağlığına ve beslenmesine yapılan yatırımları kapsamaktadır. İşgücü
insani sermayeye yapılan yatırımlarla ilgili olan kritik bir varlıktır; sağlık durumu insanların çalışma
kapasitesini belirlemektedir, beceriler ve eğitim ise iş gücünün getirisini belirlemektedir.

Toplumsal sermaye toplumsal ilişkilere, yapılara ve toplumların kurumsal düzenlemelerine yerleşmiş olan
ve toplumdaki üyelerin bireysel veya toplumsal amaçlarına ulaşmalarını sağlayan kurallar, normlar,
yükümlülükler, karşılıklılık ve güven olarak tanımlanmaktadır. Toplumsal sermaye toplumsal kurumlara
mikro-kurumsal düzeyde (topluluklar ve aileler) yerleşmiş olmanın yanı sıra piyasadaki resmileştirilmiş
kurumları, politik sistemi ve sivil toplumu düzenleyen kural ve düzenlemelerle de ilgilidir.

Doğal sermaye toprak, hava, ormanlar, madenler, su ve sulak alanlar gibi doğa tarafından sağlanan
kaynakları kapsamaktadır. Kırsal topluluklarda kritik üretim varlığı toprak iken kentsel topluluklarda bu
varlık barınmak üzere kullanılacak olan alandır.

Kaynaklar: Carney, 1998; Moser 1998; Narayan 1997; Serageldin 1996.

Kilit konular

DFID tarafından hazırlandığı haliyle Sürdürülebilir Geçim programı, sürdürülebilir geçim yaklaşımını
destekleyen çok sayıda çekirdek ilke içermektedir. Bu ilkeler arasında halk merkezli yaklaşım, duyarlı ve
katılımcı çalışma tarzı, sürdürülebilirlik, çeşitli düzeylerde ve ortaklıklar halinde çalışma ve dinamizm,
yani insanların durumlarındaki değişikliklere esnek biçimde cevap verebilme yeteneği ifade edilebilir
(Ashley ve Carney 1999, 7).

Geçim yaklaşımı insanların güçlü yönlerinin (varlıklarının veya sermaye yetkilerinin) ve insanların bu
güçlü yönleri olumlu geçim neticelerine nasıl dönüştürdüklerinin doğru ve gerçekçi bir biçimde
anlaşılmasını sağlamaya çalışmaktadır. Bu yaklaşım, insanların olumlu geçim neticeleri elde etmek için
çeşitli varlıklara ihtiyaç duydukları ve hiçbir varlık kategorisinin tek başına insanların aradığı çok ve
çeşitli geçim neticelerini doğurmaya yetmeyeceği inancına dayanmaktadır (DFID 2000b, 5). Bu durum
özellikle de herhangi bir varlık kategorisine sınırlı erişime sahip olan ve bu nedenle de karmaşık bir varlık
portföyünü yönetmek durumunda kalan yoksul insanlar için geçerlidir (Moser 1998).

Geçim çerçevesi geçim kavramının üzerinde temellendiği beş adet çekirdek varlık kategorisi ya da
sermaye tipi ortaya koymaktadır (bkz. Şekil 1). Sürdürülebilir geçim çerçevesi içinde bu kategoriler bir
beşgen halinde gösterilmektedir – bu beşgen farklı gruplar veya hane halklarının her bir farklı varlık
kategorisine erişiminin ifade edildiği beş eksenli bir grafiktir (Carney 1998).6 Bu beşgen, uygun giriş
noktalarını, bu noktaların farklı toplumsal grupların ihtiyaçlarına nasıl hizmet ettiğini ve farklı varlıklar

6 Beşgenin şekli insanların varlıklara erişimindeki farklılıkları şematik olarak göstermek için kullanılabilir. Buradaki
düşünce, doğruların birleştiği merkez noktanın varlıklara erişimin sıfır olduğunu göstermesi, öte yandan da dış
kenarın varlıklara azami düzeyde erişimi temsil etmesidir.

vii

arasındaki muhtemel kar-zarar dengelerini ele almak için faydalı bir başlangıç noktası olarak kullanılabilir.
Bu şekil, kullanıcıları geçimin temeli konusunda sektörel bazlı düşünmek yerine genel kapsamlı
düşünmeye ve zayıf yönler yerine güçlü yönlerin analiziyle işe girişmeye zorlar.

Çerçeve sermaye varlıkları etrafında kurulmuş olsa da aynı zamanda başka pek çok alanda analiz ve
değerlendirme yapmayı gerektirmektedir (bkz. Şekil 1). Bu alanlar arasında varlıkların var olduğu
savunmasızlık bağlamı (eğilimler, şoklar ve geçimi etkileyen yerel kültürel uygulamalar), yapılar
(hükümetten özel sektöre kadar olan örgütlenmeler) ve insanların geçim seçeneklerini belirleyen süreçler
(polis, yasalar, oyunun kuralları ve teşvikler) gösterilebilir. Yapılar ve süreçler kimin hangi tür varlığa
erişebileceğini belirler, örneğin piyasalar ve yasal kısıtlamalar bir varlığın başka bir varlığa ne derecede
dönüştürülebileceğini belirleme konusunda derin bir etkiye sahiptir (Carney 1998, 9).

viii

Şekil 1: Sürdürülebilir geçim çerçevesi

Kaynak: Ashley ve Carney 1999, 5.

Kısaltmalar:
İ: İnsani sermaye T: Toplumsal sermaye
D: Doğal sermaye F1: Fiziki sermaye F2: Finansal sermaye

G
E
R
Ç
E
K
L
E
Ş
T
İ
R
M
E
K

İ
Ç
İ
N

GEÇİM NETİCELERİ:

� Daha fazla gelir,
� Daha yüksek refah,
� A z a l t ı l m ı ş

savunmasızlık,
� A r t ı r ı l m ı ş g ı d a

güvenliği,
� Doğal kaynakların

daha sürdürülebilir
kullanımı.

SAVUNMASIZLIK
BAĞLAMI

�ŞOKLAR
�EĞİLİMLER
�MEVSİMSELLİK

GEÇİM VARLIKLARI

GEÇİM YAPILAR
�Hükümet Düzeyleri
�Özel Sektör

� Yasalar
� Politikala

r
� Kültür
� Kurumlar

DÖNÜŞEN YAPILAR &

Etki &

İ

D

F2F1

T

Yukarıda da tanımlandığı gibi sürdürülebilirlik kavramı, geçim yaklaşımı içinde kilit konumdadır. DFID,
hazırladığı Rehber Belgelerde geçimin sürdürülebilir olarak nitelendirilmesinin dış şoklara ve gerilimlere
karşı esnek olmasına, dış desteğe bağımlı olmamasına (eğer bağılıysa da bu bağımlılığın ekonomik ve
kurumsal bakımdan sürdürülebilir olmasına) ve doğal kaynakların geçime zarar vermeyecek şekilde uzun
vadeli verimliliğini korumasına bağlı olduğunu ortaya koymuştur.

Güçlü yönler ve kısıtlamalar7

Yaklaşımın güçlü yönü insanların geçimlerini sağlamak için bağımlı oldukları karmaşık varlık ve faaliyet
çeşitlerini yansıtmayı amaçlamasıdır. Yaklaşım bu haliyle yoksul insanların sadece sağlık ve eğitim
hizmetlerine değil aynı zamanda finans, piyasalar ve kişisel güvenlik gibi hususlara erişimi ile ilgili
politika konularının tüm kapsamının ele alınmasını sağlayacak bir çerçeve sunmaktadır. Sürdürülebilirliği,
halk merkezli ve katılımcı olan, değişik durumlara uyum sağlayabilen ve ulusal düzeyden yerel düzeye
kadar çeşitli düzeylerde, kamu sektörü ve özel sektörle ortaklık içinde işleyen bir yaklaşımın gerekliliğini
vurgulamaktadır.

Yaklaşımın kısıtlaması ise mikro-makro politika bağlantılarından daha çok mikro ayrıntılar üzerinde
durma eğiliminde olmasıdır. Bu yaklaşımın politika, güç ve yetki konularını ele almamakla eleştirilmesi
bu kavramsal çalışma için özellikle önemlidir. SL çerçevesi ‘yapıları’ ve ’süreçleri’ belirlese de
kalkınmanın teknik niteliğine daha fazla odaklanmak eğilimindedir. Bu durum kapsamlı toplumsal,
ekonomik ve politik analizler yapılmasını ve güç ilişkilerinin yoksulluğu nasıl ürettiğinin ve çoğalttığının
özellikle vurgulanması gereğini ortaya çıkarmaktadır. Bu kritik boyutun çerçevede yeteri kadar vurgulu
biçimde ele alınmaması çerçevenin (tek başına) genel kapsamlı analitik bir yaklaşım olma iddiasını önemli
ölçüde güçsüz bırakmaktadır.

Geçim yaklaşımı sürdürülebilirlik mecrasına dayalı olduğu için bu yaklaşımın sürdürülebilir kalkınma ile
ne dereceye kadar eş anlamlı olduğunun kısaca belirtilmesi yerinde olacaktır.

2.2 Sürdürülebilir kalkınma8

Tanım

Kalkınma stratejileri sadece kısa bir süre için değil sürekli olarak faydalanabilecek faydalar getirme
amacını taşımaya devam ettiği sürece sürdürülebilirlik amacının, bir anlamda tüm kalkınma söylemlerinde
örtülü bir biçimde mevcut olduğu ifade edilebilir. Genel bir düzeyde düşünüldüğünde sürdürülebilir
kalkınma kavramı gelişmelerin sermaye stoklarını (sermaye ister doğal, ister insani, ister üretilmiş isterse
de toplumsa olsun) azaltmak yerine kar payını artırmak suretiyle gerçekleşmesi gerektiğinden daha fazla
bir şey ima etmemektedir. Bununla birlikte sürdürülebilirlik çoğu zaman açık bir biçimde ifade edilmek
yerine varsayılan bir şey olmuştur.

Doğal kaynakların sürdürülebilir kullanımı düşüncesi, ormancıların sürdürülebilir kereste ürün hedefleri
koyma girişimlerinde bulundukları on dokuzuncu yüzyıla kadar dayanmaktadır. Ancak hükümetlerin ve
vatandaşların doğal kaynakların sürekli mevcudiyeti ve doğal çevrenin endüstriyel kitle tüketimi
toplumunun zararlı yan ürünlerini sindirme kapasitesi ile ilgili varsayımlarını yeniden değerlendirmeye
başlamaları ancak 1960lı ve 1970li yıllara rastlamaktadır. Geleneksel anlamdaki ekonomi biliminin sınırlı
malların veya çevresel dışsallıkların (söz gelimi, kirliliğin maliyetlerinin) fiyatlandırması konusunda

7 Bu konuda daha ayrıntılı bilgi için bkz. Norton ve Foster (2001). Buradaki tartışma büyük ölçüde DFID’in Ashley
ve Carney (2000) tarafından sunulmuş olan geçim çerçevesinin kullanıma hazır hale getirilmesiyle ilgili deneyiminin
gözden geçilmesi konusuna yoğunlaşmaktadır.

8 Bu kısım Wiggins and Farrington (2001) tarafından verilmiş bir genel brifinge dayanmaktadır.

2

oldukça yetersiz olduğu anlaşılmıştır. Doğal kaynakların sınırlı olduğunun kabul edilmesi ulusal çevre
hareketlerinin ortaya çıkmasına ve kısa bir süre sonra da, daha uluslararası bir niteliğe sahip çevreciliğin
ortaya çıkmasına ve sürdürülebilir kalkınmanın daha resmi bir biçimde kavramsallaştırılmasına yol
açmıştır. Çevresel sürdürülebilirlik sorununun tanımı, odak noktanın nüfus artışından ekonomik faaliyet
kalıplarına ve kaynak tüketimi düzeylerine doğru kaymasıyla birlikte zaman içerisinde değişikliğe
uğramıştır. Bu yaklaşım farklılıkları hem çevresel sürdürülebilirliğin entegrasyonu ve toplumsal adalet
hem de, daha küçük bir ölçüde de olsa doğal sistemlerin nasıl işlediğiyle ilgili anlayış farkı konuları ile
çok daha fazla ilgilenildiğini ortaya koymaktadır.9

Bu anlayışın etkileri son zamanlarda yapılmış olan ve kabaca çevrenin sürdürülebilirliğine vurgu yapan
tanımlar ve insani sistemlerin de sürdürülebilirliği konusuna eğilen tanımlar olarak iki kısma ayrılabilecek
olan çok çeşitli sürdürülebilir kalkınma tanımlarında (bkz. Kutucuk 4) görülebilmektedir. Daha önceki
dönemlerle ilgili olarak Uluslararası Doğanın Korunması Birliği tarafından, BM Çevre Programı adına
hazırlanan 1980 Dünya Koruma Stratejisi ilk olarak koruma kavramını kaynakları gelecek nesiller için
muhafaza etmek biçiminde tanımlamıştır (Mather & Chapman 1995). Bununla birlikte 1987 Dünya Çevre
ve Kalkınma Komisyonu (Brundtland) Raporu, daha sonra çok ünlü olacak olan bu genişletilmiş
sürdürülebilir kalkınma tanımını dile getirmiştir. Bu durum, şu andaki ihtiyaçların karşılanmasının gelecek
nesillerin kendi ihtiyaçlarını karşılamasını engellememesi gerektiği biçiminde ifade edilebilecek olan
kavram yoluyla, sürdürülebilir kalkınmanın tanımına yoğunlaşmış olan vurgunun alanının hem çevresel
hem de ekonomik ve toplumsal boyutları ele alacak şekilde genişlemesine yol açmıştır (Dünya Çevre ve
Kalkınma Komisyonu, 1987). Daha sonra Pearce ve diğerleri (1989) kendi tanımlarını, doğal kaynakların
veya ekosistemlerin korunması hususundan açıkça bahsetmeksizin hemen hemen bütünüyle ekonomik ve
toplumsal ifadelerle dile getirmiştir. Son olarak da son zamanlarda Sen toplumsal kalkınma kavramını
kapasite biçiminde yeniden tanımlamıştır.10

Bu açık tanımlara ek olarak,küresel düzeyden ulusal ve yerel düzeye kadar geliştirilen politikalarda ve
programlarda arzu edilen bir kavram olmuştur. Burada da sürdürülebilirliğin örtülü anlamının kapsamı
genişlemiştir. Sürdürülebilir kalkınma ifadesi hala (özellikle de proje düzeyinde) sürdürülebilirliğin
çevresel boyutuna odaklanmayı içermekte iken, diğer boyutlar giderek daha fazla önem kazanmaktadır.
1997’den itibaren Asya’da görülen finansal krizler ve yoksulluğun azaltılması yolunda büyüme ile
sağlanan kazanımların tersine dönmesi ile birlikte, ulusal kalkınmanın politik, ekonomik ve toplumsal
sürdürülebilirlik yönlerine olan ilgi artmıştır.

9Küresel çevrecilik konusundaki ilk çalışmalar sık sık gelişmekte olan dünyada yaşayan insanların, gelişmiş dünyada
yaşayan insanlarla eşit bir yaşam standardına ulaşmaya çalışma (zengin bir kişinin yoksulların kendi düzeyine
ulaşmalarını engellemeleri biçimindeki mantıksız olmayan bir durum benzetmesi olarak yorumlanabilecek) hakları
ile ilgili sert kısıtlamaları ortaya koymuştur. Son zamanlarda ise bilim adamları doğal çevrenin pek çok yönüyle ilgili
olarak dengeli istikrar durumu kavramının değerini sorgulama noktasına gelmiştir (bkz. Wiggins ve Farrington
2001).

10Bütün bu tanımlar hiçbir gelecek neslin şu andakinden daha düşük bir ihtiyaç karşılama standardı ile karşı karşıya
kalmaması gerektiğini ima ettikleri için gerçekliğin idealize edilmiş bir görüntüsünü ortaya koymakla eleştirilebilir.
Pratikte herhangi bir ülke veya grup için kalkınma, ilerleme dönemleri yoluyla ve yavaşlama veya gerileme
dönemleriyle değişmeli olarak gerçekleşmektedir (Markandya 2001). Sürdürülebilirlikle ilgili daha dinamik bir
anlayış Chambers ve Conway’in yukarıda dile getirilen ve ilerlemenin ‘monoton’ olamayacağı gerçeğini kabul eden
sürdürülebilir geçim tanımı ile ortaya konmuştur.
Gerilimlerin ve şokların, yukarıya doğru giden bir eğilimde gerilemelere neden olacağını kabul eden bu
sürdürülebilir geçim yaklaşımı, sürdürülebilirliği sadece bu tür şokları önlemek olarak değil aynı zamanda da bu tür
şokların yaşattığı etkilerden kurtulmak olarak tanımlamaktadır. Aslında 4. Kutucukta belirtilmiş olan tanımları yapan
kimseler (muhtemelen Pearce ve diğ. istisna olmak üzere) ilerlemenin doğrusal olmadığı gerçeğinden hemen hemen
kesinlikle haberdardı; ‘şu an’ ve ‘gelecek’ arasındaki basitleştirilmiş karşılaştırmanın daha ziyade buluşsal bir plan
olarak görülmesi gerektiğini düşünüyordu.

3

Bu durum kalkınma kuramına, toplumsal dışlama, toplumsal sermaye ve marjinalleştirme gibi kavramların
dahil olmasıyla ve eşitsizlik, şiddet ve çatışma arasındaki bağlantılara daha fazla dikkat edilmesi
biçiminde yansımıştır (Moser ve Mcilwaine 2000).

Kutucuk 4: Sürdürülebilir Kalkınma tanımları

BM Çevre Programı (1980) Dünya Koruma Stratejisi: ‘biyolojik çevrenin insan tarafından
kullanımının, şu anki nesillere en sürdürülebilir faydaları sağlarken gelecek nesillerin ihtiyaç ve isteklerini
karşılama potansiyelini de koruyacak biçimde yönetimi‘ (Mather ve Chapman 1995’ten alıntı yapılmıştır)

1987 Dünya Çevre ve Kalkınma Komisyonu (Brundtland) Raporu: sürdürülebilir kalkınma gelecek
nesillerin kendi ihtiyaçlarını karşılama yeteneklerini tehlikeye atmaksızın şu anki nesillerin ihtiyaçlarını
karşılayan kalkınmadır. (WCED 1987)

Pearce, Markandya & Barbier: ‘Biz kalkınmayı, unsurları arasında kişi başına düzen reel gelirdeki artış,
sağlık ve beslenme durumundaki ilerlemeler, eğitimsel başarı, kaynaklara erişim, gelirin ‘daha adil’
dağıtımı, temel özgürlüklerin çoğalması … şeklinde ifade edilebilecek olan arzu edilen toplumsal
hedeflerin vektörü olarak ele almaktayız. Dolayısıyla sürdürülebilir kalkınma kavramı, kalkınma
vektörünün zaman içinde monoton bir biçimde arttığı bir durumu ifade etmektedir.’ (1989)

Sen: Şu anda yaşayan insanların kapasitelerini gelecek nesillerin kapasitelerini tehlikeye atmaksızın
geliştiren kalkınmadır. (Sen 2001)

Kilit hususlar

Sürdürülebilir kalkınmayla ilgili kilit bir tartışma neyin niçin sürdürüleceği ile ilgilidir. Sürdürülebilirliğin
genel nihai amacının gelecek nesiller için bir dizi yaşam standardını korumak ve geliştirmek olduğu
hususunda bir görüş birliği vardır. Anand ve Sen’in de ifade ettiği gibi, ‘Prensipte insani kalkınma
kavramının kapsamını gelecek nesillerin taleplerini karşılamayı ve çevreyi korumanın aciliyetini
kapsayacak biçimde genişletme konusunda hiçbir temel zorluk yoktur’ (2000, 2030).

Bununla birlikte bunun hangi özel araçlarla yapılacağı ve farklı kaynak (veya sermaye) tiplerinin ne
dereceye kadar mübadele edilebilir kabul edildiği konusunda farklılıklar gün ışığına çıkmaktadır. Solow
gibi iktisatçılar refah yaratma kapasitesini gelecek nesillere bırakmanın önemini ortaya koyarken (Anand
ve Sen 2000), başka iktisatçılar şu anda oldukları halleriyle korunması gereken varlıklar (söz gelimi
yerküredeki yaşamı ültraviyole ışınlara karşı korumaya yetecek kadar stratosfer ozonu) olabileceğini öne
sürerek neyin korunması gerektiğinin yeteri kadar net biçimde belirtilmemesine itiraz etmektedir. Bu özel
yönler genellikle ekosistemlerin ve biyolojik çevrenin bir bütün olarak hareket etmesini sağlayan çevresel
varlıklar bakımından değerlendirilir, ancak bu yönlerin, söz gelimi bazı kültürel değerler gibi gelecekteki
refahın asgari koşullarını oluşturan diğer unsurları da kapsayacak şekilde genişletilmesi mümkündür.

Bu sorunun çözümü yolunda gerçekleştirilen girişim sermaye stoklarının gelecek nesillere bırakılması
tartışmasına yol açmıştır. Sermaye varlıklarına sürdürülebilir geçim ile aynı derecede odaklanan
sürdürülebilir kalkınma tartışmaları doğal, fiziki, insani ve toplumsal sermayenin önemini kabul
etmektedir (Munasinghe 1993, Serageldin 1996, Moser 2001). Eğer bu sermayeler bütünüyle ikame
edilebilir nitelikteyse o zaman sermaye stokunun genel toplamının azalmamasını sağlamak yeterli
olacaktır. Bu durum şu anki nesillerin, telafi edici fiziki ve insani sermaye yaratma karşılığında bazı
sermaye stoklarını, özellikle de yenilenmesi mümkün olmayan doğal kaynakları azaltma ihtimalini
sağlayacaktır. Bu olguya ‘zayıf sürdürülebilirlik’ konumu denmiştir.

Bunun tersi olan ‘güçlü sürdürülebilirlik’ konumu, bazı sermaye unsurlarının azaltılması mümkün
olmayan kritik düzeylere erişebileceğini ve eğer ekolojik sistemlerin geri dönüşü olmayan bir biçimde

4

hasar görmemesi isteniyorsa herhangi bir sermaye tipinin spesifik kısımlarının korunması gerektiğini öne
sürmektedir (Pearce ve diğ. 1991). Özellikle doğal sermayenin aşırı derecede kullanılması ve bunun
sonucunda da geri dönüşü olmayan bir biçimde bitirilmesi muhtemeldir. Bunun aksine fiziki ve finansal
sermayenin takviye edilmesi eğilimi varken insani sermaye gereğinden az yatırım yapılma sorunuyla karşı
karşıya bulunmaktadır (Dünya Bankası 2000). Doğal sermaye stoklarının miktarını ölçme ve değerini
saptama ve hem doğal hem de insani sermaye stokları toplamının zamanla ne kadar değiştiğini gösteren
ulusal bilançolar çıkarma girişimleri bu türden dengesizlikleri düzeltmek için tasarlanmıştır (Markandya
2001).

Güçlü ve zayıf yönler

Bir kavram olarak sürdürülebilir kalkınma pek çok hükümetten, özel sektör kuruluşundan ve STKdan hızlı
bir biçimde, yaygın destek görmüştür. Sürdürülebilir kalkınma, daha geniş tanımıyla genel bir çerçeve
içerisinde ekonomik, toplumsal ve çevresel unsurları birbiriyle entegre etmektedir. Bu tür bir entegrasyon,
önceki kısımda da belirtildiği gibi, aynı zamanda sürdürülebilir geçim kavramı için de temel öneme
sahiptir. Çok temel bir düzeyde bu kavramın, paydaşları (örneğin 3 yıllık Yoksulluğu Azaltma Strateji
Çalışmalarının planlama döneminin ‘orta vadeli’ olarak ifade edildiğinin özellikle belirtilmesi gerektiği bir
bağlamda) ‘uzun vadeli’ düşünmeye zorlama konusunda eşsiz değere sahip olduğu ortaya çıkmıştır.

Aynı zamanda sürdürülebilir kalkınma kavramının bütünüyle kapsayıcı olan niteliği, dar kapsamlı olan
çevresel tanımının ötesinde, bu kavramın vurgu eksikliği taşıma eğiliminde olduğu anlamına gelmektedir.
Bu kavramın tüm insanların yaptığı tüm şeyler anlamına gelmesi yapılan faaliyetlerin sürdürülebilirliğe
katkı sağladığının iddia edilmesini kolaylaştırmaktadır (McGoldrick 1996). Yaygın biçimde kullanıldığı
haliyle toplumsal veya politik sürdürülebilirlik kavramlarını bu kavramların yokluğuna (hukukun ve kamu
düzeninin bozulması, ayaklanmalar, iç savaş) dayanarak tanımlamak bu kavramların varlığına dayanarak
tanımlamaktan daha kolaydır. Bu nedenle bu kavramların içini biraz daha doldururken karşılaşılan başlıca
güçlük toplumsal sürdürülebilirlik için pozitif bir gündem oluşturma güçlüğüdür. Bu gündemin, çeşitli
düzeylerde toplumsal kapasitenin gelişimini kapsaması için anlaşmazlık ve çatışma olmaması olgusunun
ötesine geçmesi gerekir.

Sürdürülebilir geçimin kavramsallaştırılması ile sürdürülebilir kalkınmanın toplumsal unsurları arasında
kayda değer derecede ortak zemin bulunmaktadır. Bununla birlikte son tahlilde bu iki kavram daha fazla
birbirinden ayrışmayı gerektirmektedir. Sürdürülebilir kalkınma, birçok sürdürülebilir geçimin toplamında
daha fazla bir şeydir. Sen’in sürdürülebilir kalkınmayı kapasitelerin kuşaklar arası eşitliği ile ilgili şekilde
kavramsallaştırması bu konu ile insan hakları gündemi arasında güçlü bir bağlantı kurmaktadır. Şu andaki
ve gelecekteki nesillerin hakları arasında eşitliği kabul eden ahlaki bir sav, bu bakımdan sürdürülebilir
olan bir kalkınma yaklaşımı geliştirmeye yönelik güçlü bir adım olacaktır.

2.3 İnsan hakları ve kalkınma11

Tanım

Haklar kavramı geçtiğimiz on yıllık dönem içerisinde etik, hukuk, politika, ekonomi ve antropoloji gibi
disiplinlerde uzun süre boyunca karmaşık teorik tartışmalara neden olurken aynı zamanda da kalkınma
tartışmalarına konu olmuştur. Hakların en önemli özelliğinin karşılıklı yükümlülüklere veya görevlere yol
açan meşru talepler olduğu yaygın biçimde dile getirilmektedir.12 Bu durum bir hakka sahip olmanın bir
kişiye, gruba veya kuruluşa (söz gelimi toplumsal veya ekonomik bir kuruma, bir devlete veya uluslararası
camiaya) yönelik olarak meşru bir hak talebine sahip olmak anlamına geldiğini ortaya koymaktadır. Öte

11 Bu bölüm büyük ölçüde Vizard (2001) tarafından hazırlanmış çalışmaya dayanmaktadır.

12 Hakların tanımları Scruton (1983) ve Waldron (1991)’de dile getirilmiştir. Hak temelli kuramlarına faydalı bir
genel bakış için bkz. Jones (1994).

5

yandan, kendisinden hak talep edilen taraf ise hak sahibine hakkını vermek veya verilmesini sağlamakla
yükümlü veya görevlidir. Söz konusu durum şu formüle göre ifade edilebilir: ‘A’nın, B’den C konusunda
bir hak alacağı vardır; bu formüldeki (A) hak sahibini, (B) görev sahibini, (C) ise hakkın konusunu veya
amacını temsil etmektedir.13 Bu formülasyonla ilgili kritik nokta talep edilen hakkı meşrulaştırabilecek bir
kısım güç veya yetki yapılarının gerekliliğinin örtülü biçimde ifade edilmesidir. Bu nedenle de hakların
tanımlanması, yorumlanması ve uygulanması doğası gereği politik nitelikte olan dinamik süreçlerdir.

Hakların kalkınma tartışmalarına nasıl dahil edildiğini ortaya koymak için, meşru bir talep olarak haklar,
bir haklar sistemi (veya bir haklar rejimi), bireysel haklar ve evrensel insan hakları kavramlarını
birbirinden ayırmakla (Kutucuk 5) işe başlamak gerekmektedir.14 (Bu konuda daha ayrıntılı açıklama için
Ek 1’e bakınız).

Kutucuk 5: Hakların kavramsallaştırılması

Meşru talepler olarak haklar: Hakların en önemli özelliğinin karşılıklı yükümlülüklere veya görevlere
yol açan meşru talepler olduğu yaygın biçimde dile getirilmektedir.

Haklar rejimi: Haklar rejimi belli bir düzenleyici güçten veya yetki kaynağından ortaya çıkan bir haklar
sistemidir. Herhangi bir toplumda bu rejimlerin hepsi de birbirinden ayrı normatif çerçevelere ve
formülasyon ve yaptırım yollarına sahip olan birkaç tanesi, söz gelimi örfi hukuk, dini hukuk ve yazılı
hukuk bir arada bulunabilir.

Bireysel haklar: Bunlar hak-yükümlülük ilişkileri alt kümesi dahilinde olan ve hak sahibinin bireysel kişi
olduğu haklardır; grup hakları bu haklar alt kümesine dahil değildir.

Evrensel insan hakları: Bu haklar uluslararası alana sahip olan bireysel haklar, yani hangi aileye, gruba,
dine, topluluğa veya topluma mensup olurlarsa olsunlar tüm insanlar için eşit ölçüde geçerli olan bireysel
haklar olarak ifade edilebilir.

Arka plan

Kalkınma bağlamında, Birleşmiş Milletler insan haklarını koruma ve geliştirme sistemi muhtemelen en
önemli haklar rejimidir. BM insan haklarını koruma ve geliştirme sisteminin normatif temelinin belirleyici
özellikleri şu şekilde ifade edilebilir:

� Uluslararası yasal yükümlülükler: Bunlar resmi uluslararası hukuk, yani uluslararası antlaşmalar,
uluslararası gelenek ve uluslararası hukukun ‘genel ilkeleri’ kapsamında yer alan uluslararası
yükümlülükler alt kümesidir.15

� Uluslararası etik / politik yükümlülükler: Bunlar, BM düzeyinde gerçekleştirilmiş olan etik ve
politik ifadelerden, beyanlardan ve taahhütlerden çıkarılan daha geniş kapsamlı olan ve ahlaki
olarak bağlayıcı uluslararası yükümlülükler bütünüdür.

13 Gewirth (1978) bütün hakların aşağıdaki formülün kapsamında yer aldığını ileri sürmüştür: ‘A’nın X’ten B’ye
göre, Y konusunda bir hak alacağı vardır’.

14 Bir ‘haklar rejimi’ fikrinin teorik gelişimi ve farklı niteliklerdeki (resmi/yasal/örfi/gayrı resmi vb.) hak
sistemlerinin yasal ve antropolojik kriterler kullanılarak çıkarılan tipolojisi Norton tarafından hazırlanan bir
çalışmada ortaya konmuş hususlardır. Bu paragraftaki nitelemeler sadece özet niteliği taşımaktadır.

15İnsan hakları alanındaki uluslararası yasal yükümlülük, Uluslararası Adalet Divanı Kuruluş Yasası’nın 38(1).
maddesinde ortaya konmuş olan üç ana uluslararası hukuk kaynağından alınmış bulunmaktadır. Bu hukuk kaynakları
(1) Uluslararası sözleşmeler veya antlaşmalar; (2) Uluslararası gelenek; (3) Uygar uluslar tarafından kabul edilmiş
olan genel hukuk ilkeleridir.

6

Her iki durumda da devletin ve devlet dışı aktörler insan haklarına ve ilgili uygulama ve yaptırım
araçlarına saygı göstermek ve bunları korumak ve uygulamaya koymakla yükümlüdür. BM’nin insan
hakları konusundaki yasal yetkisinin arka planında uluslararası bir antlaşma olarak, içerdiği hükümlere iyi
niyet içinde uyum gösterme zorunluluğu bütün taraf devletler üzerinde yasal olarak bağlayıcılığa sahip
olan BM Şartı yer almaktadır.16 Bu Şart’ın ilkeleri ve amaçları arasında temel insan haklarına olan inanın
bir kez daha dile getirilmesi ve ırkı, cinsiyeti, dili ve dini ne olursa olsun temel insan özgürlüklerinin
geliştirilmesi ve teşvik edilmesi yer almaktadır.

Ancak BM Şartı’ndaki insan haklarının kapsamı ve içeriğini net bir biçimde ortaya koyan araç 1948
yılında BM Genel Meclisi’nde bir yasa tasarısı olarak kabul edilmiş olan İnsan Hakları Evrensel Bildirgesi
olmuştur. Bu belgenin 26 maddesi temel şart ilkeleri olan eşitlik ve ayrımcılık karşıtlığını (Madde 1 - 2),
vatandaşlık haklarını ve politik hakları (Madde 3 - 21), ekonomik, toplumsal ve kültürel hakların (Madde
22 - 26) ayrıntılarını ortaya koymuştur (bkz. Kutucuk 6). Evrensel Bildirge çok önemli ahlaki ve politik
değere sahip olsa da devletler üzerinde yasal olarak bağlayıcı olan uluslararası yasal yükümlülükler ortaya
koymamıştır.

Kutucuk 6: İnsan Haklarının bir özeti

Hayatta kalabilmek ve onurlu bir yaşam sürebilmek için gerekli olan insan hakları şunlardır:
� Yaşam ve özgürlük hakkı
� Bireyin ve ailesinin sağlığı ve refahını sağlamaya yetecek bir yaşam standardı hakkı
� İhtiyaç duyulduğunda kullanılmak üzere sosyal güvenlik hakkı
� Mevcut olan erişilebilir en yüksek fiziksel ve zihinsel sağlık standardı hakkı
� Çalışma ve adil ve uygun çalışma koşullarına sahip olma hakkı
� Gıda ve barınma hakkı
� Özel hayat ve aile hayatının gizliliği hakkı

İnsan hakları aynı zamanda insan onuru, yaratıcılığı ve insanın entelektüel ve ruhsal gelişimi ile ilgili
hakları ve özgürlükleri de kapsar, örneğin:

� Eğitim alma ve bilgiye erişme hakkı
� Din, düşünce, konuşma ve ifade özgürlüğü
� Örgütlenme özgürlüğü
� Politik sürece katılma özgürlüğü
� Kültürel hayata katılma özgürlüğü

İnsan hakları ayrıca özgürlük ve fiziki güvenlik için gerekli olan hakları da kapsar, örneğin:

� Kölelik ve hizmetkarlığın yasak olması
� Kişi güvenliği hakkı (fiziki güvenlik)
� Keyfi tutuklama veya hapsetme muamelelerinin yasak olması
� İşkencenin ve zalimce, insanlık dışı ve alçaltıcı muamele veya cezaların yasak olması

Kaynaklar: ODI 1999; Hausermann 1998, 56.

16Uluslararası Adalet Divanı Kuruluş Yasası’nın 38(1). Maddesi: Uluslararası antlaşmaların iki veya daha fazla
sayıda devletin bazı kurallarla bağlanmak üzere ifade ettikleri rızayı yazılı olarak ortaya koyar ve uluslararası
hukukun en temel üç kaynağından birini teşkil eder. Viyana Sözleşmesi’nin Antlaşmalar Hukuku ile ilgili olan 26.
maddesine göre yürürlükte olan her antlaşma, tarafları üzerinde bağlayıcılığa sahiptir ve antlaşmanın getirdiği
yükümlülükler iyi niyet içinde yerine getirilmelidir (bkz. Brownlie 1995).

7

Bu insan haklarının yasal olarak bağlayıcı olan uluslararası antlaşmalara dönüştürülmesi ile ilgili
müzakere süreci 1948 yılında başlamıştır. 1966 tarihli Uluslararası İnsan Hakları Sözleşmesi (Uluslararası
Sivil ve Politik Haklar Sözleşmesi dahil olmak üzere) ve yine 1966 tarihli Uluslararası Ekonomik,
Toplumsal ve Kültürel Haklar Sözleşmesi’nin her ikisinin de 1976 yılında kabul edilmesinden önce çok
uzun süre tartışmalar yapılmıştır.17 Daha sonra insan hakları alanında diğer uluslararası antlaşmalar bunu
takip etmiştir (belli başlı uluslararası insan hakları antlaşmalarının onaylanma statüleri için Ek 2’ye
bakınız). Bu uluslararası yasal yükümlülüklerin yanı sıra çok sayıda hükümet tarafından uluslararası
konferanslarda kabul edilmiş olan hükümler mevcuttur. Bütün bunlar, önemli uluslararası etik / politik
taahhütleri ifade etmekte olup son yıllarda da insan hakları standartları oluşturulması konusunda katkılar
sağlamıştır. Bu standart oluşturma kavramı 1993 Viyana Dünya İnsan Hakları Konferansı’nda kabul
edilmiş olan ‘bütün insan haklarının evrensel, bölünemez, birbirine bağlı ve birbiriyle ilişkili niteliğe
sahip olduğu’ ilkesini içermektedir.18

Bu uluslararası konferansların sonuçları, insan hakları sözleşmelerinin bazılarının ortaya koymuş olduğu
hususların kalkınma kuruluşları ve hükümetler tarafından takip edilebilecek bir tür stratejik gündeme
dönüştürülmesinde son derece önemli bir rol oynamıştır. Uluslararası Kalkınma Hedefleri, uluslararası
kalkınmadaki ilerlemenin ölçülmesine olanak sağlayacak olan bir dizi küresel sonuç göstergeleri
geliştirilmesi konusunda konferanslarda görüş birliğine varılması temeline dayanan etkili bir girişimin bu
yöndeki güzel bir örneğidir.

Kilit Hususlar

İnsan haklarının normatif yapısının somut ve gerçekleştirilebilir eylem programlarına dönüştürülmesi bir
dizi kilit hususu da beraberinde getirmektedir. Bu konuda ortaya çıkan en soruların en önemlilerinden
bazıları aşağıda sıralanmıştır:19

� Bir haklar hiyerarşisi var mıdır?
Soğuk Savaş dönemi tartışmaları vatandaşlık hakları ve politik hakları ekonomik, toplumsal ve kültürel
hakları daha geri planda tutmuşken, bugün bu ayrışma daha az sorunlu bir nitelik taşımaktadır. Bu iki hak
dizisinin birbirinden ayrılmaz özelliği 1993’te, Viyana’da ortaya konmuş, bununla ilgili tamamlayıcı
hususlar da danışmanlar tarafından vurgulanmıştır. Bu nedenle bugünkü kilit tartışmalar giriş noktaları ve
hangi hakların ilk önce ve hangi dereceye kadar sağlanacağı konusundaki sıralama etrafında
yapılmaktadır.

� Bireysel ve toplu hakların (ve sorumlulukların) nasıl dengelenmesi gerekir?

Haklar büyük ölçüde bireylere verilir, ancak bireyler bu hakları kullanırken başkalarına bunun
maliyetlerini dayatabilirler. Bu nedenle de hakların bireysel sorumluluk ile tamamlanması gerekir, hakların
kullanımı, başkaları üzerinde maliyetler dayatılması söz konusu olduğu zaman sınırsız olamaz.

� Hakların kademeli olarak gerçekleşmesi anlamlı mıdır?

17 Bu tartışma, bütün insan haklarını içine alan tek bir sözleşme mi yoksa biri politik hakları ve vatandaşlık haklarını
diğeri ise ekonomik, toplumsal ve kültürel hakları içine alan iki sözleşme mi olması gerektiği üzerine yapılmış olan,
büyük ölçüde ideolojik nitelikli bir tartışmadır. Bu konuda genel bir tartışma için bkz. Steiner ve Alston (1996,
256-275) ve Craven (1995, 16-22).

18 Bu konuyla ilgili diğer uluslararası konferanslar Uluslararası Nüfus ve Kalkınma Konferansı (Kahire 1994),
Dünya Toplumsal Kalkınma Zirvesi (Kopenhag 1994 ve Kopengah +5 2000); 4üncü Dünya Kadın Konferansı (1995)
ve Pekin +5 (2000); Dünya Gıda Zirvesi (1996); Habitat II (1996); Irkçılık, Irk Ayrımcılığı, Yabancı Düşmanlığı ve
İlgili Hoşgörüsüzlük Karşıtı Dünya Konferansı (2001).

19 Bu sorularla ilgili daha ayrıntılı açıklama için bkz. ODI (1999).

8

Haklar evrensel nitelikte olabilir ancak aynı zamanda pahalı olarak kabul edilmektedir. Eğer en büyük
görev sahibi olan devletler yoksulsa o durumda hakların evrensel düzeyde gerçekleşmesi sorunlu olur.
‘Kademeli gerçekleşme’ kasti, somut ve uygun adımları atarken bir yanda da ekonomik, toplumsal ve
kültürel hakların büyük ölçüde isteğe bağlı olması riskinin oluşmasını beraberinde getirmektedir. Hakların
gerçekleşmesinin ele alınması hususuna yapılan vurgu giderek artan bir biçimde devletin
yükümlülüğünün değişik şekillerine yönelmektedir. Artık tüm insan haklarını devlet üzerinde üç tip veya
üç düzeyde yükümlülük doğurur nitelikte ifade etmek yaygın bir yaklaşım haline gelmiştir; bu
yükümlülükler saygı duyma, koruma ve gerçekleştirme yükümlülükleridir. Buradaki hakları
gerçekleştirme yükümlülüğü kolaylaştırma, sağlama ve geliştirme yükümlülüklerine yol açmaktadır. Basit
bir ifadeyle söylemek gerekirse bu durum ekonomik ve toplumsal hakların mutlaka kamu bütçesinin belli
kalemleri üzerinde doğrudan hak veya yetki talebinde bulunulması gerektiği şekilde yorumlanması
gerekmediğini ifade etmektedir. Söz gelimi uygulanan politika, kamu bütçesini bir inşaat programı ile
iflasa sürüklemek dışında takip edilecek uygun düzenleyici çerçeveler (kolaylaştırma) yoluyla barınma
hakkını daha etkin, eşit ve sürdürülebilir biçimde gerçekleştirebilirse, bu politikanın seçiminin bir haklar
çerçevesi ile uyumlu olmasına gerek yoktur.20

� Uluslararası ve devlet dışı ‘görev sahipleri’nin rolü nedir?

Pek çok hak, ulusal düzeyde ve devleti birincil görev sahibi ilan ederek ifade edilmektedir. Peki bir
ülkenin aynı zamanda diğer bir ülkenin vatandaşlarına yönelik uluslararası yükümlülükleri yok mudur?
STKların, çok uluslu şirketlerin ve uluslararası kuruluşların bu bağlamdaki konumları karmaşık ve
tartışmalıdır.

� Performans standartları hesap verebilirlik için gerekli midir?

Standart belirlemek zor bir iştir. Eğer standartlar kötü biçimde belirlenirse gereğinden fazla basit bir hal
alabilir ve konunun özüne inilmeden, hedefe ulaşmaya yönelik çabaları saptırabilir. O halde yapılması
gereken bu standartları yerel düzeyde, katılımcı bir şekilde yerel istekleri temsil edecek şekilde formüle
etmektir.

� Hesap verebilirlik yasal işlemi de kapsar mı?

Titizlik yanlısı kimseler bu konuda yasal çerçeveler olması gerektiğini savunurken başka kimseler yasalara
aşırı derecede güvenmenin ters etkiye neden olabileceğini ileri sürmektedir. Bu konuda uygulanabilecek
alternatifler arasında kamu kuruluşlarının belirtilen yükümlülüklere ve politikalara karşı hesap
verebilirliğini başka yöntemler yoluyla artıran çeşitli toplumsal eylem biçimlerini kapsamaktadır. Bu
yöntemlere örnek olarak puan tabloları, ifşa etme ve ayıplama, ve insan haklarının uygulanmasını
destekleyen politikalar ve bütçe tahsisleri yapılmasına yönelik destek verilmesi dile getirilebilir.

Güçlü yönler ve kısıtlamalar

Bu çalışmanın üçüncü bölümünün çok büyük br kısmı, bir insan hakları yaklaşımının ve hak temelli bir
analizin yoksul insanların geçiminin sürdürülebilirliğini ve güvenliğini ele alan operasyonel ve politik
çerçeveyi güçlendirmeye yönelik olarak sunabileceği potansiyeli ile ilgilidir. Bunun temelde iki boyutu
vardır. Birinci boyut hakların, güç dengesizliklerinin güvenli ve sürdürülebilir bir geçim için gerekli olan
varlıklara dışlanmış erişimi engelleme yollarını ele almak için değerli bir stratejik giriş noktası teşkil ettiği
yönündeki önermedir. İkinci boyut ise insan haklarının uluslararası normatif çerçevesinin kurumların

20 Bu tipoloji BM Ekonomik, Toplumsal ve Kültürel Haklar Komitesi’nin hazırladığı BM E/C 12/2000/4 sayılı
belgenin 33. paragrafında, ‘Mevcut Olan Ulaşılabilir En Yüksek Standartlarda Sağlık Hakkı’ isimli bölümün Genel
Yorumlar kısmındaki 14. maddedeki tipolojiye ve hazırladığı Birinci Rapor içinde devletlerin tüm insan hakları
konusunda üzerine düşen yükümlülüklerinin üç düzeyini ortaya koyan İnsanın Gıda Hakkı konusundaki BM Özel
Raportörünün geliştirdiği tipolojiye dayanmaktadır (1987).

9

(özellikle de devlet kurumlarının) hesap verebilirliğini artırarak vatandaşların geçimiyle ilgili politik ve
idari konularla özellikle ve etkin bir biçimde ilgilenmesini sağlayacak değerli bir çerçeve ortaya koyduğu
varsayımına dayanmaktadır.

Haklar yaklaşımının önündeki potansiyel kısıtlamalardan biri sürdürülebilir kalkınmayı sağlamak üzere
tasarlanmış faaliyetlerin önceliklendirilmesi ile ilgilidir. Bölünmezlik ilkesi insan hakları için temel
niteliktedir ve ekonomik, toplumsal ve kültürel haklara ulaşılmadan vatandaşlık haklarının ve politik
hakların pek fazla anlamı olmadığını, aynı şeyin tam tersi durum için de geçerli olduğunu ortaya
koymaktadır. Bununla birlikte, eylem ve değişim için öncelikleri belirlemeye çalışan kimselerin
perspektifinden bakıldığında haklar ‘hiyerarşisi’ olmadığı şeklindeki bir duruş yararsız görünebilir.
Üçüncü bölümde, yoksul insanların fırsatlara ve varlıklara erişim kapasiteleriyle ilgili olarak hak
rejimlerinin nasıl işlediğinin anlaşılmasının eyleme yönelik stratejik giriş noktalarının belirlenmesine
yardım edeceği ileri sürülmektedir. Ancak bunun tek başına yeterli olması muhtemel değildir.
Sürdürülebilir Geçim Yaklaşımı’ndaki olduğu gibi, geçim güvenliğine ulaşmada gerek duyulan kapasiteyi
analiz etmek için tamamlayıcı perspektifler de gereklidir.

İnsan hakları perspektifinin politika değişikliğini sağlamasının önündeki başka bir potansiyel kısıtlama,
hesap verebilirliğin ve ‘yükümlülüğün’ temeli olarak devlet-vatandaş ilişkilerinin özellikle önemseyerek
vurgulanması ile ilgilidir. Söz gelimi son zamanlarda yapılmakta olan tartışmalar küreselleşme
süreçlerinin, ulus-devletin politik hesap verebilirlik kavramının dayanak noktası olarak konumunu
baltaladığı tezini savunmaktadır.21 Özellikle de sözde ‘çöken devletler’ düşünüldüğünde hükümetler arası
insan hakları çerçevelerinin yoksul insanların geçimlerini güçlendirme potansiyelinin çok küçük olduğu
görülmektedir. Bununla birlikte küreselleşme tartışması, haklar bakımından çift taraflıdır. Devletler
zayıfladığı zaman yeni savunmasızlık şekillerine karşı korunmak ve insanların yeni fırsatlar elde etme
kapasitelerini artırmak için uluslararası toplumsal politika normları ve ilkelerine yönelik zorlayıcı tezler
ortaya çıkmaktadır.22 Bu bağlamda BM sözleşmelerinin, bildirgelerinin ve dünya konferansları
belgelerinin ‘küresel mimarisi’ toplumsal, ekonomik ve politik konularda uluslararası düzeyde
meşrulaştırılmış bir dizi anlaşma ortaya koyar (Ferguson 1999).

Yoksulluk, insan hakları ve kalkınma konusundaki yeni perspektifler
İnsan hakları ve kalkınma konusunda son zamanlarda yapılan en etkili vurgu yoksulluk ve insan hakları
konusunda çalışma ile yakından ilgilidir. Bu konuda öncü olan Amartya Sen, hazırladığı eserinde
yoksullukla mücadele için bir çerçeve ortaya koymakta, bunun yanında da özgürlük ve insan haklarının
kalkınma olgusu ile olan ilişkisinin altını çizmektedir. Sen’in yetkiler, yetenekler, fırsatlar, özgürlükler ve
bireysel haklar kavramlarını toplumsal seçenek kuramına dahil etmesi ‘post-refahçı’ ekonomiye doğru bir
paradigma kayması olmasına katkıda bulunmuştur. Bu durum yoksulluğun temel özgürlükler ve insan
haklarının nitelendirilmesiyle alakası olmadığını ileri süren görüşü de tartışmaya açmıştır. Refah kavramı
gerçek özgürlüklerle yaşamayı kapsadığı için, insani kalkınma aynı zamanda insanların bir hayat sürerken
yapabilecekleri ve olabilecekleri şeylerin bütünü olarak tanımlanan bazı kapasitelerin geliştirilmesiyle
ayrılmaz nitelikte bir bağlantıya sahiptir (Sen 2000).

Sen kalkınmaya yönelik hak temelli bir yaklaşımının hak talepleri bakımından sahip olduğu değeri üzerine
basa basa ifade etmektedir. İnsani kalkınma ve insan hakları arasındaki ortak ve farklı yönleri inceleyen
Sen insani kalkınmanın bir toplumun üyelerinin sahip olduğu kapasitelerin ve özgürlüklerin
geliştirilmesine odaklanması halinde, insan haklarının bireylerin bireysel ve toplu etkenlerin yönü ve bu
kapasiteleri ve özgürlükleri kolaylaştıracak veya garanti altına alacak toplumsal düzenlemelerin tasarımı
ile ilgili olarak sahip olduğu hak taleplerini temsil ettiğini ileri sürmektedir. Bu konuyla ilgili daha ayrıntılı
bir alıntı aşağıda sunulmuştur:

21 Held (1995), Grunberg (1998), Norton ve diğerleri (2000).

22 Brown (1998), Dünya Bankası (1999).

10

‘Belli bir hakka sahip olmak diğer insanlar veya kurumların özgürlüğe erişim konusunda yardım
edebilecekleri veya işbirliğinde bulunabilecekleri konusunda onlardan talep edilecek bir hakka sahip
olmaktır. Diğer kişiler üzerinde hak talebinde bulunma konusundaki bu ısrar bizi insani kalkınma
düşüncesinin ötesine götürmektedir. Gerçekleştirilmesi arzu edilen amaçlar ile eylem nedenleri arasındaki
normatif bağlantı diğer bireyler, topluluklar veya toplumsal kurumlar üzerinde insani kalkınmayı sağlama
konusunda özel görevler ortaya çıkarmamaktadır. bu noktada insan hakları yaklaşımı insani kalkınmanın
analizine yönelik ilave ve çok yararlı bir perspektif ortaya koyabilir. Bu yaklaşım insani kalkınma ile diğer
tarafların insani kalkınmayı kolaylaştırma ve geliştirme konusunda görevleri olduğu düşüncesi arasında
bağlantı kurmaktadır.’ (UNDP 2000, 21)

2.4 Operasyonel bir çerçevenin gerekleri

Sürdürülebilirlik, geçim ve insan hakları konularındaki tartışmalar çok çeşitli biçimlerde birbiriyle
örtüşmektedir. Bu üç kavram da yoksulluğun kalkınma eylemleri yoluyla azaltılmasına yönelik
yaklaşımlarla, yani şu andaki kalkınma desteği ile ilgili ağır basan kaygı ile potansiyel bağlara sahiptir. Bu
çalışma boyunca geliştirilen kavramsal çerçevenin karşısındaki zorluk, bu üç yaklaşımın güçlü yönlerinin
entegrasyonu ile kalkınma süreçlerinin etkinliğini geliştirme potansiyelini sağlayacak sinerjiyi ve
birleşmeyi bulmaktır.

11

3 Haklar yaklaşımını sürdürülebilir geçime uygulamaya yönelik kavramsal bir çerçeve

3.1 Çerçevenin sunumu

Önceki bölümde de ifade edildiği gibi, bu çalışmada ortaya atılan kavramsal çerçeve sürdürülebilir
kalkınma yaklaşımını yoksul insanların geçimlerinin nitelik ve içeriğini ele almada bir temel oluşturması
kavramı üzerine kuruludur. Bu durum geçim yaklaşımının herhangi bir özel formülasyonunun
üstünlüğünü ortaya koymamakta, ancak genel bir düzeyde bazı temel özellikleri vurgulayan analitik
yaklaşımlara atıfta bulunmaktadır. Bu özellikler arasında yoksulluğun ve refahın analiz edilmesinde
savunmasızlığın rolü ve hane halkı ve toplulukların çeşitli risk ve mahrumiyet biçimlerine karşı
kullandıkları varlıkları analiz etmenin önemi sayılabilir.23

Sürdürülebilir Geçim yaklaşımı bu bölümde ana hatlarıyla çizilen çerçeve için kritik bir öneme sahiptir,
zira bu çerçeve geçimle ilgili bir analiz alanı ortaya koymaktadır. Çerçeve aynı zamanda yoksulluğu
azaltmayı ve yoksul insanların geçimlerini güçlendirmeyi amaçlayan politikanın analizi için de güçlü bir
desteği potansiyel olarak sunmaktadır.24 Ancak daha önce de belirtildiği gibi sürdürülebilir geçim
yaklaşımı güç ilişkilerinin işleyiş şekli ve güç ilişkilerinin yoksulluğun üretilmesine ve çoğaltılmasına
nasıl katkıda bulunduğu ile ilgili ayrıntılı analize çok iyi biçimde adapte edilmemiştir.25

Bunun tam tersine, bir haklar perspektifi dikey güç ilişkilerinin ve insanların geçim kapasitelerine şekil
veren kurumların bazı kilit yönlerinin incelenmesi için sağlam bir çerçeve sunmaktadır. Toplumsal kuram
perspektifinden bakıldığında, güç kavramı insan ilişkilerindeki her türlü asimetriyle özünde bağlantılıdır.
Geleneksel biçimiyle politik sosyoloji, devletin yapısal gününü ve zorlayıcı kapasitesini vurgulamıştır.26
Daha yakın zamanlardaki perspektifler, güç ilişkilerinin günlük hayatın pek çok yönünde (dil, bürokratik
kültürler ve prosedürler vb.) ne şekilde kılık değiştirdiğini ve kodlandığını vurgulamıştır.27 Bu perspektife
göre, güç uygulamasının yönlerinden sadece birisi olan haklar konusunu çok fazla vurgulamamak
gerekmektedir. Wilson bu görüşü şu şekilde ortaya koymaktadır:

‘Haklar, gücü sabit, sınırlanabilir ve normatif bir şeymiş gibi
çerçevelendirerek güç akışını tıpkı bir darboğaz gibi zorlamaya
çalışmaktadır, ancak güç bu darboğazdan sızar ve haklar etrafında akar. Bu
olguyu kendi konumuza uygulayacak olursak, insan haklarının uygulanmak
için herhangi bir bağlamda güç ilişkilerine bağlı olduğunu ve dolayısıyla da
yönetişim ve güç uygulaması biçimlerini buna göre değiştirdiğini
söyleyebiliriz.’ (1997, 17)

23 Söz gelimi WDR 2000/01’deki güvenlik konularının analiziyle ilgili kısım, bu temel özellikleri başka kilit
metinlerle birlikte (Scoones 1999, DFID 2000b, Ashley ve Carney 2000) paylaşmaktadır.

24 Geçim yaklaşımını Yoksulluğu Azaltma Stratejileri bağlamında politika analizine uygulamanın olanakları ile ilgili
tartışma için bkz. Norton ve Foster (2001).

25 Şekil 1’de sunulan DFID formülasyonu ile ilgili olarak, bu hususlar ‘dönüşen yapılar ve süreçler’ kutucuğu içinde
yer almaktadır. Bu bağlamda, bu çalışma söz konusu kutucuğun içeriğinin ‘ortaya dökülmesi’ni sağlayan yaklaşıma
katkıda bulunuyor olarak kabul edilebilir.

26 Bu gelenek Max Weber’in (1978) eseriyle ve Radcliffe Brown’ın (1952) sunduğu şekliyle geleneksel ‘politik
antropoloji’ çalışması itibariyle de antropolijiyle bağlantılı bir gelenektir. Güç kavramının, özellikle de siyaset bilimi
perspektifinden bakıldığında, literatürdeki ayrıntılı incelemesi, çok kritik bir öneme sahip olsa da, bu çalışmanın
kapsamının çok ötesindedir.

27 Bu, büyük ölçüde Foucault’nun (1980) çalışmalarından çıkartılmış bir perspektiftir.

12

Hak temelli yaklaşım güç dinamiklerinin analiz edilmesi için kapsamlı bir kuramsal temel teşkil etmese
de, iki düzeyde çok değerli giriş noktaları sunmaktadır. Birincisi, geçimle ilgili haklar konusunda
sürdürülen tartışmaların,güç ve yetki yapılarının işleyişinin açıkça ortaya konduğu mücadele alanları
olarak görülebilmesidir. Bu nedenle hak taleplerinin yapılma ve meşruiyet kazanma sürecinin analizi, güç
ve yetki yapılarının işleyiş şeklinin ampirik olarak belirlenmesine yardım etmektedir. İkincisi, bu tür bir
analizin yoksul insanlar için güvenli ve sürdürülebilir geçimlerin geliştirilmesini desteklemede
kullanılacak stratejik operasyonel giriş noktalarının belirlenmesi konusunda yol gösterici olabilmesidir.
Hak temelli analize yönelik olan bu iki gerekçe de aşağıda gösterilmiştir. Bu çalışma, haklar perspektifini
kalkınma pratiğine uygularken çeşitli düzeylerde işleyen ve aşağıdaki hususları ele alma kapasitesine
sahip olan bir yaklaşım önermektedir:

� Hakların mikro düzeydeki yetki yapılarıyla doğrulanan yerel ve geleneksel haklardan hükümetler
arası anlaşmalarla meşru hale getirilmiş olan uluslararası insan haklarına kadar tüm düzeylerdeki
işleyişini analiz etmek ve hakların kalkınma neticelerine ulaşılmasındaki önemini tespit etmek;

� Mikro, orta ve makro düzeydeki politik ve yasal yapıların işleyişi arasındaki bağlantıları ve
bunların yoksul insanlara yönelik olarak daha iyi geçim neticelerinin lehinde ve aleyhinde nasıl
işlediğini anlamak;

� Gücün bir değişken olarak kalkınma süreçlerinde nasıl hareket ettiğini ve özellikle de yoksul
insanların müzakere etme kapasitelerinin baskın güç ve yetki yapıları karşısında nasıl
güçlendirilebileceğini ortaya koyan bakış açılarını birbiriyle birleştirmek.

Bu kaygılar temel normatif insan hakları çerçevesi kapsamında ele alınmaktadır. Bu durum özgürlük,
eşitlik ve toplumsal adalet değerleriyle ilgilenilmesini ima etmektedir. Bununla birlikte bu normatif
çerçeveye dinamik bir analitik çerçevenin de eklenmesi gerekmektedir. Bu şekilde haklar sisteminin
evrimini belirleyen politik ve toplumsal mücadele süreçlerinin belirlenmesi de sağlanacaktır. Bu
eklemenin yapılması aynı zamanda farklı (uluslararası, ulusal ve yerel) yasa ve haklar rejimlerinin yoksul
insanlara yönelik geçim neticelerine dönüşme yollarının uygulama süreçlerinin belirlenmesine de
yardımcı olmaktadır. Bu nedenle önerilen yaklaşım aşağıda belirtilen üç düzeyde işlemektedir:

Normatif düzey

Bu düzey adalet, şeffaflık, dahil edilme ve katılımcılık değerlerinin altını çizmektedir. Bütün kalkınma
örgütleri açık ya da örtülü biçimde normatif çerçeveler dahilinde faaliyet göstermektedir. Söz gelimi, son
zamanlardaki Dünya Bankası metinlerinin çoğunun (örneğin WDR 2000/1, Yoksullukla Mücadele) altında
yatan normatif ilkeler İkinci Bölüm’de ifade edilen insan hakları metinlerinin kilit ilkelerinden çok fazla
farklı değildir. Normatif düzeyde insan hakları yaklaşımını operasyonel pratiğin temeli olarak görmenin
katma değeri insan haklarının yoğun uluslararası tartışma, müzakere ve anlaşma süreçleri yoluyla
kazanmış olduğu uluslararası meşruiyetten kaynaklanmaktadır. Başlangıçta bu süreçler ağırlıklı olarak
hükümet düzeyinde devam ederken 1990’lı yıllarda (pek çoğu sürdürülebilir kalkınma ve geçim
konularıyla açıkça ilgili olan) BM konferanslarına yoğun şekilde sivil toplum katılımı gerçekleşmesiyle
birlikte gözle görülür derecede güçlenmiştir.28

Analitik düzey

Analitik düzey yoksul insanların hak taleplerinin çeşitli düzeylerde işleyen yetki ve kontrol yapıları
tarafından neticelere dönüştürülme şekillerinin ayrıntılarını ortaya koymaktadır. Bu olgu yoksul insanların

28 Bu tür süreçler yoluyla ortaya çıkabilecek stratejik konsensüs sağlamanın değeri ile ilgili bir örnek, yoksulluğu
ortadan kaldırılmasıyla ilgili küresel süreçleri yargılamak için bir çerçeve oluşturduğu yaygın biçimde
değerlendirilen Uluslararası Kalkınma Hedeflerinin tanımıdır. Bu hedefler BM süreci yoluyla ortaya çıkarılmış olan
hükümetler arası anlaşmalar üzerine inşa edilmiştir.

13

hak taleplerinin hakların tanımlanması, yorumlanması ve uygulanmasında yansıtılma olasılığını belirleyen
toplumsal ve politik süreçlerin titizlikle analiz edilmesini gerektirmektedir. Aynı zamanda müzakerenin
farklı arenalarındaki insanları yetkilendiren veya yetkisizleştiren toplumsal özelliklerin (cinsiyet,
vatandaşlık, toplumsal statü, etnik kimlik vb.) tanımlanması ihtiyacını ortaya çıkarır.Gücün yoksulluk ve
güvensizliğin üretilmesi ve çoğaltılması üzerinde nasıl etkili olduğunun daha iyi anlaşılmasını sağlayacak
metodolojilere ve araçlara ihtiyaç duyulmaktadır.

Operasyonel düzey

Bu düzey kalkınmanın ‘haklar boyutunun’, yoksul insanların güvenli ve sürdürülebilir geçime ulaşma
kapasitesini geliştirmeye çalışan kalkınma kuruluşlarının, hükümetlerin ve sivil toplum aktörlerinin
faaliyetlerine yönelik yeni ve kayda değer giriş noktalarının belirlenmesinde ne şekilde kullanılabileceğini
ortaya koymaya çalışmaktadır. Normatif ve analitik bileşenlerin bir araya getirilmesi ile haklar yaklaşımı,
kalkınma kuruluşlarının yetkilendirme hedeflerinin işlerinin ana akışına dahil etme isteklerinin
somutlaştırılması için bir potansiyel sunmaktadır. Bu üç düzeyli ayrıştırmaya dayanan sonraki bölüm insan
hakları ile sürdürülebilir geçimi birbirine bağlayan kavramsal bir çerçevenin ana hatlarını ortaya
koymaktadır. Normatif, analitik ve operasyonel düzeylerin her biri, Tablo 1’de özetlenmiş olan hedeflerin
ve ilgili araçların tanımını içermektedir. Bunun yanında her düzey hem normatif hem de analitik
düzeylerden unsurların başarılı sürdürülebilir geçim neticelerine ulaşmak amacıyla operasyonel olarak
nasıl kullanıldığı ile ilgili olan ve örnek durum çalışmalarından alınan pratik örnekleri içermektedir
(Örnek durum çalışmalarının ayrıntılı açıklamaları için Ek 4’e bakınız).

Tablo 1: İnsan hakları ve sürdürülebilir geçim kavramsal çerçevesi

Düzey Hedef Araç
Normatif Sürdürülebilir geçimle ilgili olan insan hakları ilkelerinin ve hükümlerinin

belirlenmesi

İnsan hakları bakımından kilit sermaye varlıklarının mevcut uluslararası insan
hakları anlaşmalarında yansıtıldığı şekilde kategorize edilmesi.

� İnsan
hakları & geçim
matrisi

Analitik Yasal yapı
Haklar rejimlerinin ve hakların ele alınabileceği ilgili düzeylerin belirlenmesi.

Politik süreç:
Talep tiplerine ve toplumsal aktörlere göre tartışmalı talep kanalları.

� Haklar
rejimi analizi

� Tartışma
kanalları matrisi

Operasyonel Hükümetler, hibe kuruluşları ve sivil toplum için giriş noktaları:
Gruplara sürdürülebilir geçime ulaşmak için gerekli olan kilit hizmetler ve
kaynaklarla ilgili talepte bulunmaları konusunda destek sağlamak.

� Giriş
noktası kontrol listesi

3.2 Normatif düzey: insan hakları ilkelerinin ve sürdürülebilir kalkınma ve geçim güvenliği
hükümlerinin belirlenmesi

Normatif düzey iki tane kritik öneme sahip bileşenden oluşmaktadır. Bunlardan birincisi kalkınmaya
yönelik insan hakları yaklaşımının altında yatan temel ilkelerdir. Bu ilkeler İkinci Bölümde ana hatları
çizilen ve yoksul insanlar için sürdürülebilir geçim sağlayan herhangi bir kuruluş için uygun görülebilecek
bir haklar yaklaşımının altı tanımlayıcı ilkesini içeren haklar tartışmasını temel almaktadır. 7. Kutucukta
da belirtildiği gibi bu ilkeler arasında insan özgürlüğü, evrensellik ve eşitlik, refah kavramının çok boyutlu
karakteri, şeffaflık, katılımcılık ve yetkilendirme, sorumluluk ve hesap verebilirlik ve sürdürülebilirlik yer
almaktadır. Normatif düzeydeki ikinci önemli bileşen ise insanlara onurlu bir yaşam sürmek için gerekli
olan kabul edilebilir bir yaşam standardı temin etmek için haklara dayalı bir gerekçe ortaya koyan insan
hakları metinleridir. İnsan hakları ve geçim matrisi insan hakları ile ilgili çok sayıdaki metin arasından

14

özellikle sürdürülebilir geçimle ilgili olanları ortaya koymaktadır. 29 Dünyadaki bütün ülkeler altı temel
insan hakları sözleşmesinden en az birini imzalamış bulunmaktadır.30

Kutucuk 7: İnsan hakları, sürdürülebilir kalkınma ve geçim: kilit normatif ilkeler

İnsan özgürlüğü: İnsan özgürlüğünün genişletilmesi insan bağımsızlığının, fırsatlarının ve kapasitesinin
geliştirilmesini de gerektirmektedir. İnsan özgürlüğü ile ilgili mahrumiyetler arasında açlık, yoksulluk,
tedavi edilebilir hastalık ve bebek ölümlerinin önlenememesi ve vatandaşlık özgürlükleri ve politik
özgürlüklerin yok sayılması yer almaktadır. İnsan hakları perspektifi, bireysel seçimlere saygı duyulması,
bunları korunması ve geliştirilmesi yoluyla ve insanların değer verdikleri şeyleri gerçekleştirmelerini
sağlayarak insan özgürlüklerini ve kapasitesini genişleten süreçlerin ve politikaların öneminin altını
çizmektedir.

Evrensellik ve eşitlik: İnsan hakları, özü itibariyle kapsayıcıdır ve dünyanın her yerindeki tüm insanlara
eşit biçimde uygulanır. Bu ilke tüm insanların eşit onurunun ve değerinin kabul edilmesini kapsamaktadır.
Bütün insanlara, ayrımcılık karşıtı bir temelde, tutarlı ve/veya eşit bir biçimde adaletle muamele
edilmelidir.

Refah kavramının çok boyutlu karakteri: İnsanın yaşaması, hayatta kalması, bütünlüğü ve gelişimi ile
ilgili insan hakları özgürlük, güvenlik ve refah hakkını içermektedir. Bu insan hakları, bütün insan
haklarının gerçekleşmesine eşit derecede öncelik ve aciliyet verilmesi anlamında birbirine bağlılık ve
birbirinden ayrılmazlık ilkelerini yansıtmaktadır.

Şeffaflık, katılımcılık ve yetkilendirme: İnsanların özgürlüklerini ve kapasitelerini genişletmek için
insanların haklarına ve yetkilerine saygı gösteren kalkınma süreçlerine ve politikalarına ihtiyaç vardır.
Şeffaflık, katılımcılık ve yetkilendirme ilkeleri kalkınma kuruluşlarının sorumlu ve hesap verebilir
olmasının sağlanmasına ve insanların tam olarak bilgilendirilmelerinin ve yaşamlarını etkileyen karar
alma süreçleri üzerinde etki ve pay sahibi olmalarının sağlanmasına yardımcı olabilir.

Sorumluluk ve hesap verebilirlik: Bireylerin, kuruluşların ve hükümetlerin tüm insanlar için insan
haklarına saygı gösterme, bu hakları geliştirme ve gerçekleştirme konusunda sorumlulukları vardır.
Hükümetler bu konuda özellikle sorumludur ve insan hakları alanında uluslararası düzeyde kabul edilmiş
olan yükümlülüklere saygı göstermek ve bu yükümlülükleri geliştirmek ve gerçekleştirmek konusunda
hesap vermek durumundadır.

Sürdürülebilirlik: Kalkınma süreçleri şu anki nesillerin haklarına olduğu kadar gelecek nesillerin
haklarına da saygı göstermek zorundadır. Sen’in de belirttiği gibi sürdürülebilirlik ‘gelecek nesillerin
kapasitesini tehlikeye atmaksızın şu anki insanların kapasitesini geliştiren kalkınma’ demektir‘ (2001).

İkinci Bölüm’de de ana hatlarıyla ortaya konulduğu üzere, sürdürülebilir geçim, sürdürülebilir kalkınma
ve insan hakları alanlarının her üçü de yoksul ve savunmasız insanların insani, fiziki, finansal, toplumsal

29 Geçim haklarına yapılan atıflar uluslararası insan hakları çerçevesini oluşturan temel BM anlaşmalarından
alınmıştır. Bu anlaşmalar İnsan Hakları Evrensel Bildirgesi, Uluslararası Sivil ve Politik Haklar Sözleşmesi,
Uluslararası Ekonomik, Toplumsal ve Kültürel Haklar Sözleşmesi, Her Türlü Irk Ayrımcılığının Önlenmesi Konulu
Uluslararası Sözleşme, İşkence ve Diğer Zalimce, İnsanlık Dışı ve Alçaltıcı Muamele ve Cezanın Önlenmesi
Sözleşmesi, Çocuk Hakları Sözleşmesi, Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi ve Kadınlara
Karşı Şiddetin Önlenmesi Bildirgesi’dir. Ayrıca Uluslararası Çalışma Örgütü tarafından yapılan çalışmalarda
belirlenen kilit standartlara da atıfta bulunulmuştur.

30 Ek 2’de, her sözleşmenin devletler tarafından onaylanmasına ilişkin bilgiler yer almaktadır. Ek 3’te, temel BM
sözleşmelerinde ortaya konmuş olan devletin insan haklarına saygı göstermek ve bu hakları korumak ve geliştirmek
konularındaki yükümlülüklerine genel bir bakışa yer verilmiştir.

15

ve doğal varlıklar olmak üzere beş sermaye varlığı şeklinde kategorize edilen varlıkları ve yetkileri ile
ortak olarak ilgilenmektedir. Bu kavramsal çalışmada geliştirilen çerçeve bu üç farklı alandaki sinerjileri
bir araya getirmeyi amaçlamaktadır. Sonuç olarak bu çerçeve İnsan Hakları ve Geçim Matrisini
geliştirirken, ilgili hakları yukarıda dile getirilen faklı sermaye varlıkları bakımından kategorize
etmektedir. Bunun yanında politik sermaye olarak nitelendirilen başka bir sermaye varlığını da
içermektedir. Bu varlıklar kendilerine kaynak teşkil eden anlaşmaların ayrıntılarıyla birlikte Tablo 2’de
belirtilmektedir. İnsan hakları perspektifinden bakıldığında sürdürülebilir geçim varlığı tipolojisinin
kullanımı ile ilgili iki kısıtlamayı kabul etmek gerekmektedir. Bu kısıtlamalardan biri, yukarıda da
belirtildiği gibi, politik sermayenin diğer sermaye türleri arasına dahil edilmesidir. İnsan Hakları ve
Geçim Matrisinde de belirtildiği gibi, politik sermayeyle ilgili hakların bir çoğu, söz gelimi politik katılım
hakkı, örgütlenme adaleti ve özgürlüğü gibi haklar, diğer varlıklarla ilgili tartışmalı hak taleplerinin ön
koşullarıdır. İkinci kısıtlama ise Amartya Sen’in bu alandaki önemli çalışmasında da dile getirilen sermaye
kavramının (özellikle de toplumsal sermaye kavramının) son derece tartışmalı olan niteliği dolayısıyla,
insani, toplumsal ve politik kapasiteleri sermaye olarak kategorize etmemenin kayda değer avantajları
olabileceğidir (Sen 1997a).31 Bu konuların her ikisi de oldukça karmaşıktır. Bu konuların bu kavramsal
çalışmada yeteri kadar ele alınmadığı ve üzerinde daha fazla analitik çalışma yapılması gereken kritik
öneme sahip konular olduğu kabul edilmektedir.

Tablo 2: İnsan Hakları ve Geçim Matrisi

Sermaye
Varlıkları

İlgili Haklar İnsan Hakları Sözleşmelerindeki Temel
Referanslar

Doğal
sermaye

Sağlıklı çevre hakkı
Güvenli ve sağlıklı çalışma koşulları hakkı
Çocukların sağlıklı çevre hakkı
Arazi ve başka mülk edinme hakkı
Yerli hakların ve kabile haklarının toprak hakları
Bütün insanların, gelişimlerini sağlamaya uygun genel tatmin
edici bir çevreye sahip olma hakkı

ICESCR 12b
ICESCR 7b
CRC 24
UDHR 17; CEDAW 16.1h; ICERD 5d,v
ILO sözleşmesi (no. 169)
Afrika Şartı 24 (Ayrıca bkz. 1972
Stockholm
Bildirgesi & Rio Bildirgesi (1992))

Fiziki
sermaye

Gıda hakkı
Mülk edinme hakkı
Yeterli barınma hakkı
Kadınların mülk edinme hakkı
Kadınların toprak reformu ve yeniden yerleşimde eşit muamele
hakkı
Su ve tıbbi korunma hakkı

ICESCR 11; CRC 24.2c
UDHR 17
UDHR 25; ICESCR 11
CEDAW 15
CEDAW 14
CRC 24; CEDAW 14

İnsani
sermaye

Eğitim hakkı
Sağlık hakkı
Üreme sağlığı hizmetleri hakkı
Sosyal güvenlik hakkı
Özgürce seçilmiş istihdam ve iş standartları hakkı
Örgütlenme özgürlüğü
Zorla çalıştırmanın engellenmesi
İstihdamda ayrımcılığın önlenmesi hakları
Asgari istihdam yaşı
En kötü çocuk işçiliği biçimlerinin önlenmesi
Evde çalışan işçilerin hakları

UDHR 26; ICESCR 13,14; CEDAW 10;
ICERD 5
CRC 28
ICESCR 12; CEDAW 12; CRC 24
ICESCR 12.2a; CEDAW 12.2; CRC
24.1d,f
UDHR 22; ICESCR 9; CEDAW 11;
ICERD 5;
CRC 26
UDHR 23.1; ICESCR 6; CEDAW 11a;
ICERD
5e.iv
ILO 87,98
ILO 29, 105
ILO 100, 111
ILO 138
ILO 182
ILO 177

31 Toplumsal sermaye kavramının son zamanlarda yapılmış kapsamlı bir eleştirisi için bkz. Fine (2001).

16

Finansal
sermaye

Kadınların banka kredisi, ipotek ve diğer finansal kredilerden
yararlanma hakkı
Kadınların tarımsal kredilerden ve pazarlama imkanlarından
yararlanma hakkı

CEDAW 13b
CEDAW 14.2g

Toplumsal
sermaye

Ayrımcılık karşıtlığı hakkı
Kişi güvenliği hakkı
Evlenme ve evlilikte eşit olma hakkı
Örgütlenme özgürlüğü
Düşünce, vicdan ve din özgürlüğü
Kültürel yaşam hakkı

UDHR 2; ICCPR 2.1; ICESCR 2.2; CRC
2;
CEDAW 1,2,3; ICERD 1,2,3
UDHR 3; ICCPR 2.1; ICESCR 2.2; CRC
2,
DEVAW 3a,c
UDHR 16; ICCPR 23; ICESCR 10.1;
CEDAW
16.1a,b,c; ICERD 5d,iv
UDHR 20; ICCPR 21, 22; ICERD 5d, ix;
CRC 15
UDHR 18; ICCPR 18; ICERD 5d, vii;
CRC 14
UDHR 27;ICCPR 27; ICESCR 15;
CEDAW 13c;
ICERD 5e,vi; CRC 30, 31

Politik
sermaye

Politik katılım hakkı
Bilgilenme hakkı ve ifade özgürlüğü
Örgütlenme özgürlüğü
Kanun önünde kişi olarak tanınma hakkı
Kanun önünde eşit muamele görme hakkı

UDHR 21; ICCPR 25; CEDAW 7; ICERD
5c
UDHR 19; ICCPR 19; ICERD 5d,viii;
CRC
12,13,17
UDHR 20; ICCPR 21, 22; ICERD 5d, ix;
CRC 15
UDHR 6; ICCPR; 16; CEDAW 15.2,3
UDHR 7; ICCPR 14.1; CEDAW 2c;
ICERD 5a

3.3 Analitik düzey: Haklar rejimleri, kurumsal yapılar ve güç mücadelesinin kanalları

Bu bölümde hak sistemlerinin işleyişinin kapsamlı bir analizinin, yoksul insanların güvenli ve
sürdürülebilir bir geçime etkin biçimde erişebildiği koşulları ile ilgili anlayışımızı nasıl güçlendirebileceği
ortaya konmaktadır. Bu, insanların geçim kapasitesine şekil veren dikey güç ilişkilerinin ve kurumların
analizini de kapsamaktadır. Bu analiz yoksul insanlar için sürdürülebilir geçim geliştirmenin kilit
boyutlarını analiz etmeye ve belirlemeye çalışan diğer yaklaşımları, söz gelimi 2.1. bölümde ana hatlarıyla
ortaya konan sürdürülebilir geçim çerçevesini tamamlar nitelikte bir analizdir. Ortaya konan yaklaşım,
genel fotoğrafın sadece bir unsurunu, yani güç ve yetki yapılarının işleyişini ve bu yapıların yoksul
insanların geçim kapasitesi üzerindeki etkilerini vurgulamak için tasarlanmış bulunmaktadır
.
3.3.1 Yasal yapı: Toplumsal ve hukuki otoritenin çeşitli düzeyleri

Haklara ve taleplere odaklanmak, insanların ‘sesleri’ ile onların önceliklerinin, görüşlerinin ve
algılamalarının gerçek neticelere dönüşmesini sağlayacak olan kurumsal yapılar atasındaki etkileşimleri
analiz etmek anlamına gelmektedir. Bu, öncelikli ve en önemli biçimde ‘hukuk’ ile ilgili kavramsal
tanımların netleştirilmesini gerektirmektedir. Bu çalışmada ‘yasal’ anlayışı toplumsal kuramdan çıkarılmış
bir anlayıştır, öte yandan diğer yorumların diğer disiplinler için çok yerinde olabileceği de kabul
edilmektedir. Toplumsal kuram, hukuk kavramını, yalnızca metinler veya resmi yasal yapılar yerine
‘toplumsal bir süreç’ olarak ele almaktadır.32 8. Kutucukta da gösterildiği gibi, hukuk aslında güç ve
yetkinin işleyişi ile ilgili bir kavramdır. Bu bağlamda hukuk gayrı resmi kuralların yanı sıra resmi kuralları
da kapsayacak, hem resmi hem de gayrı resmi anlaşmazlık çözümü mekanizmalarını içine alacak ve farklı

32 Bkz. Harris (1996, 4).

17

yetki yapılarının çoğulculuğunun işleyişine atıfta bulunacak şekilde anlaşılmaktadır. Antropologlar, bu
durumu ‘yasal çoğulculuk’ biçiminde ifade etmiştir.33

Kutucuk 8: Farklı hukuk kavramları

‘En geniş anlamda hukuk, anlaşmazlıkların çözümünden daha fazla bir şeydir ve ister devlet ister devlet
dışı kurumlara yerleşmiş olsun, toplumsal ilişkilerle ilgili yaptırım ve düzenleme gücüne sahip olduğu
sürece günlük hayata dahil olur. Klasik antropoloji tanımlarından birisi hukuku ‘kamunun kabul ettiği
otoritenin’ uygulanabilir yaptırım gücünün kapsamına giren ‘rol ilişkileri ve yükümlülükler’ ile ilgili
kurallar olarak ele almaktadır’ (Radcliffe Brown 1952; Popisil 1971)

‘Hukuk güç ve yetkiyi, bu yüzden de eşit olmayan ilişkileri kapsar. ‘Hukuk’un niteliği devlet dışı
düzenleyici yapılara ister atfedilsin ister atfedilmesin, ampirik anlamda modern devletin en baskın
düzenleyici yapının birincil kaynağı olduğu açıktır, zira çağdaş toplumların çok büyük bir çoğunluğu
devletin ortaya koymuş olduğu bir politika dahilinde var olmaktadır.’ (Crook 2001, 3)

Bu durum en iyi biçimde yerel bir örnekle gösterilebilir. Afrika’nın pek çok kesiminde, her şeyden önce
toplumsal normları, uygulamaları ve süreçleri ortaya koyan akrabalık mekanizmaları da dahil olmak üzere
yerel düzeyli gayrı resmi anlaşmazlık çözümü yolları vardır. Resmi hukuk sistemi bu yolları yasal olarak
kabul etmemektedir. Aynı zamanda devlet tarafından sözde ‘yerel otoritelere’ verilmiş olan ikincil
önemdeki haklara dayalı olan ve genellikle de ‘örfi hukuk’ olarak ifade edilen yerel düzeyli mekanizmalar
da var olabilmektedir. Merkezi devlet tarafından kabul edilmekte olan bu yapılara belli toplum kesimlerini
içine alan ve geleneğin ‘sembolik sermaye’sine dayalı olan sınırlı yetki alanları verilmektedir. Bunun
yanından hem hem yasalara dayalı hukuk hem de içtihadi hukuk unsurlarını içeren resmileştirilmiş yasal
kurallar da vardır.34 Ulusal ve ulus altı düzeydeki bu yasal çoğulculuğa küresel ve bölgesel düzeylerde
işleyen yasal rejimler de eklenebilir. Söz gelimi Avrupa İnsan Hakları Mahkemesi, belli başlı insan hakları
sözleşmelerinin küresel düzeyde yaratılmış olan anlaşmalarından çıkarılmış olan hukuki standartları yetki
alanına giren ülkelerde giderek artan bir biçimde kabul ettirmektedir.35

a. Haklar,normlar ve talepler

Yerel düzeydeki çalışmalar yasal çoğulculuğun, çeşitli yasal forumlar arasında kesin sınırların olmadığı ve
farklı meşruiyet ilkelerinin ve hak talebi temelleri görüşlerinin uygulandığı ‘karışık’ bir gerçeklik
olduğunu ileri sürmektedir. Bunun yanında, farklı katmanlardaki yasal normların ve otoritenin karşılıklı
bir reform ve uyarlama sürecinde etkileşim içine girdiği ve evrimleştiği de ortaya konmalıdır. Her
katmanda, açıkça yasal olan bir görünüme veya mantığa sahip olmayabilen ilgili toplumsal ve politik yetki
yapıları (akraba büyükleri, yerel elitler, siyasi liderler vb.) yer almaktadır. Her durumda da sosyo-hukuki
rejimin farklı işleyiş katmanları, aynı zamanda farklı haklarla, bu hakların belirlenmesi ve
yorumlanmasına yönelik sistemlerle ve hak talebinde bulunma ve anlaşmazlıkları çözme sistemleriyle
alakalıdır.

Bu yaklaşıma göre hukuki yetki alanı sadece ‘haklar’ı değil aynı zamanda da davranışları düzenleyen açık
ya da örtülü toplum kuralları olarak tanımlanan normları kapsamaktadır. Bir düzeyde tanımlanmış bulunan
haklar başka bir düzeyde geçerli olan kurallar ve normlar yüzünden yok sayılabilir. Söz gelimi uluslararası

33 Hukukun ve hukuki yetkinin niteliğiyle ilgili tartışmadaki birbirinden farklı duruşları görmek için Crook (2001)
ve bu koleksiyondaki diğer çalışmalara bakınız.

34 Bkz. Ferguson (2001), Whitehead (2001).

35 Amerika İnsan Hakları Mahkemesi ve Afrika İnsan Hakları mekanizmalarının işleyişi ile ilgili bir tartışma için
bkz. Interights Bülteni sayı: 13 (2000).

18

insan hakları hukuku ve ulusal hukuk kuralları teorik olarak kadınlara aile içi şiddetten korunma hakkı
verebilir, ancak kurumsal ve toplumsal normların ve kuralların işleyişi pratikte kadınların bu hakkını yok
sayabilmektedir.

Hakları belirleme, hak talebinde bulunma ve hakların uygulanmasını sağlama kanalları resmi yasal
sistemlerle sınırlı değildir. İlgili sözleşmelerle açıkça ortaya konan ekonomik ve toplumsal haklar bunu
göstermektedir. Söz gelimi eğitim hakkının uygulanması, öncelikle devletin kaynak tahsisi yapma ve
hizmet sunma süreci gibi idari işlevleri yoluyla gerçekleşmektedir. Aynı şekilde devletin
yükümlülüklerinin bir bölümü insanların kendileri için barınma ve geçim gibi ekonomik ve toplumsal
haklarına ulaşmaları için kolaylaştırıcı bir ortam yaratan politika araçlarını içermektedir. Etkin resmi yasal
mekanizmalara başvurmak hakların gerçekleşmesini sağlamak için önemli olabilirken, yoksul ve nispeten
güçsüz bırakılmış insanların kendi hak taleplerinin daha yüksek düzeylerde tutunmasını sağlama
kapasiteleri her zaman zayıf kalabilir. Bu insanlar için ekonomik ve toplumsal hakların gerçekleşmesi
muhtemelen büyük ölçüde devletin vatandaşlarına karşı değişen yükümlülük anlayışını hesaba katan
politika araçlarının evrimi yoluyla mümkün olacaktır.

b. Hak rejimlerinin kategorize edilmesi

Farklı normlar ve taleplerle ilgili farklı hakların bu karmaşık tabakalaşması farklı hak rejimleri
bakımından kategorize edilebilir. Bu kategorizasyon farklı düzeylerdeki hak rejimlerini ve ilgili alanları ve
operasyonel ve yetkisel yapıları ortaya koyan Tablo 3’te ifade edilmiştir.

Tablo 3 hak rejimleriyle ilgili bir dizi kilit noktayı şematik olarak göstermektedir. Söz gelimi, hak rejimleri
farklı düzeylerde işlerken, bu düzeyler birbirleriyle iki önemli biçimde etkileşime girmektedir. Birincisi,
hakların içeriğinin bir düzeyden diğer bir düzeye geçebilecek olması, ikincisi ise farklı yetki düzeylerinin
diğer düzeylere güç verebilecek olmasıdır, bu noktada ulus devlet var olan en güçlü boğumlanma
noktasıdır ve hem yukarıya doğru (bölgesel, küresel ve hükümetler arası anlaşmalar yoluyla) hem de
aşağıya doğru (söz gelimi örfi hukuk sistemlerine) yetki vermektedir. Her hak rejimi mikro düzeydeki
sonuçlar üzerinde doğrudan etki sahibi olabilir (söz gelimi, uluslararası düzeyde ortaya konmuş olan
eğitim hakkı, yerel hizmetlerin uygulamasındaki değişikliklere direkt olarak neden olabilir).

Tablo 3: Hak rejimleri analizi

19

Toplumsal ve Politik
Mücadele

Sürdürülebilir geçime
yönelik araçlarla ilgili
hak talebinde
bulunmaya çalışan
geçim grupları ve
toplumsal gruplar.

Hak talebinde bulunma
ve hak rejimlerini
etkileme kapasitesi,
toplumsal kimliğe ve bu
kimliğin sağladığı yetki
ve güce, söz gelimi
cinsiyete, kasta, sınıfa
bağlıdır.

Hak rejimleri Hak şekilleri ve alanları Uygulama düzeyi/
kurumsal çerçeve ve
yetki yapıları

Yasal ve İdari
Uygulama

Yasal sistemin işleyişi
ve kaynakların tahsisi
ile hizmetlerin
yönetimi yoluyla
uygulanan hak
rejimleri

Uluslararası insan
hakları hukuku

İnsan Haklarının
(ekonomik,toplumsal,
politik, yasal, vatandaşlık
ve işgücü standartları)
Evrensel düzeyde
uygulaması

Uluslararası, Küresel
düzey.
hükümetler arası BM
süreçleri yoluyla
uygulanmakta ve
izlenmektedir.

Bölgesel hukuk İnsan Hakları (yukarıda
belirtildiği gibi).
Bölgesel nüfusa
uygulanmaktadır.

Uluslararası, Bölgesel
düzey. Giderek daha
fazla yasal yaptırım
güçleri, söz gelimi
Avrupa İnsan Hakları
Mahkemesi yoluyla
uygulanmaktadır.

Anayasa hukuku Ulusal Anayasal haklar
(çoğunlukla vatandaşlık
hakları ve politik haklar;
Güney Afrika’da olduğu
gibi insan haklarının
etkisiyle ekonomik ve
toplumsal hakları da
kapsamaya başlamıştır

Ulusal düzey. Anayasa
mahkemeleri, ulusal
hukuki mekanizmalar
yoluyla uygulanmaktadır.

Yasaya bağlı hukuk Yasaya bağlı haklar
(ulusal düzeydeki ceza,
ticaret hukuku ve diğer
hukuk çerçevesi ile
verilmiştir)

Ulusal ve yerel düzey.
(yerel düzeyde yasalar
çıkaran ve birbirinin
yerine geçen yerel
hükümetler yoluyla).
Resmi yasal sistem
yoluyla uygulanmaktadır.

Dini hukuk Dini haklar ve normlar
(çoğunlukla evsel
çerçevede ve kayda değer
derecede genişletişmiş
bazı koşullarda geçerli
olmaktadır)

Dini hukuk sistemleri
küresel, bölgesel, ulusal
ve yerel olmak üzere
çeşitli düzeylerde faaliyet
gösterebilir. Yetki ve
yaptırım biçimleri
devletle olan ilişkiye
bağlıdır.

Örfi Hukuk Örfi Hak
(çoğunlukla akrabalık ve
kaynak hakları ile
ilişkilidir)
Yörelere ve Toplumsal/
etnik gruplara özeldir

Yerel düzey (genellikle
yalnızca sömürge ve
post-sömürge
devletlerde). Örfi otorite
yapıları (söz gelimi
şefler) yoluyla
uygulanmaktadır.

Canlı Hukuk Gayrı resmi hak
(çoğunlukla akrabalık ve
kaynak hakları) ve
davranış biçimleri.
Çeşitli kültürler
(kurumsal kültürler de
dahil) yoluyla yöreler için
geçerli olmaktadır

Mikro düzey. Ulusal
hukuki sistemlere resmi
olarak dahil edilmez.
Bununla birlikte, yerel
elitler canlı hukukun
unsurlarının
uygulanmasına yardım
etmek için devletin
unsurlarını bünyesine
katabilmektedir.
Canlı hukuk aynı
zamanda bürokrasiler
(hükümetler, hibe
kuruluşları) içinde
geçerli olan davranış
normlarını tarif eden
kurallar olarak da kabul
edilebilir.

20

Uluslararası insan hakları çerçevesi eşitlik ve kapsayıcılık ilkeleri üzerine kurulu olduğu için, birbirinden
farklı ulusal ve yerel düzeyli yasal sistemlere yönelik karşılaştırma için normatif bir referans noktası
ortaya koymaktadır. Söz gelimi, kimi kalkınma kuruluşları, örfi hukuk kurumlarının yerel düzeyde açık
şekilde tanınması ve kabul edilmesi dolayısıyla örfi hukuku adalete erişimi artıran bir araç olarak
görmektedir. Bununla birlikte örfi hukukun içeriği bağlama göre değişir ve bu içeriğin kapsayıcı
kalkınmayı tamamlayan değerleri de içine aldığı öne sürülemez. Bir çok Sahara-Altı Afrika ülkesinde,
örfü hukukun kanun halinde düzenlenmesi sömürge hükümetlerinin kırsal Afrikalı halklar üzerinde sahip
oldukları denetimi sürdürmeye çalışırken kullandıkları araç olan dolaylı hukuk araçlarından biriydi, bu
durumda örfi hukuk farklı statüye ve kimliğe dayanan katı eşitsizlikleri kurumsallaştırmış da olabilir.36
Örfi hukuk yüzünden dezavantajlı duruma düşmüş olan insanlar (genellikle kırsaldaki kadınlar) ellerinden
geldiği ölçüde kendi taleplerini yerel sistemler dahilinde güçlendirmek ve azami düzeye çıkarmak için
farklı hukuk düzeylerindeki değerlere, normlara ve kurumlara başvurmaktadır.37

İnsanlar bir dizi değer ve kurum tarafından düzenlenmek ve bu değer ve kurumlarla özdeşleşmek yerine,
kendi çıkarları için en fazla erişilebilir olan ve en az ideolojik direnci yaratan mekanizmaları kullanacaktır.
Farklı hukuk düzeylerinden yararlanma stratejileri yeni taleplerde bulunmaya çalışan ve mevcut yetkileri
için mücadele eden kuruluşların yanı sıra aynı nitelikteki bireyler tarafından da izlenmektedir.
Hindistan’daki Serbest Çalışan Kadınlar Derneği (SEWA)’nın evden çalışanlar için yürüttüğü hak
savunuculuğu yerel deneyimlerin küresel düzeydeki hak anlaşmalarına nasıl katkıda bulunabileceğini, bu
anlaşmaların ise hakları yerel düzeyde güçlendirmeye yaradığını göstermektedir.

Kutucuk 9: SEWA’nın evden çalışanlara yönelik tarihi politik mücadelesi

SEWA, Hindistan’ın en eski, Gandi’den esinlenmiş sendikası olan Tekstil İşçileri Birliği’nin Kadınlar
Kolu’nun içinden çıkmıştır. Gujurat’ta faaliyetlerine başlayan SEWA kayıt dışı sektörde, özellikle de
giyim sektöründe, bidi (el yapımı sigara) ve agarbatti (tütsü çubukları) üretiminde çalışan kadın işçilerin
belli ihtiyaçlarına odaklanmıştır. Bu kadınların en belirleyici özelliği hiçbir istihdam hakkına sahip
olmaksızın, parça başı ücret esasına dayalı evden çalışmadır.

Bidi işçilerinin durumunda, mevcut mevzuat bu sanayi kolundaki işçilere asgari ücret hakkı, işçilerin
çocuklarının eğitimi için burs hakkı ve emeklilik hakkı sağlamaktaydı. Bununla birlikte işverenler evden
çalışanların işçi olmadığını ileri sürerek onlara işçi kimlik kartı vermeyi reddetmiş, bu durum ise işçileri
temel haklarını talep edemez duruma getirmiştir. Bu nedenle, yürütülen ilk mücadele evden çalışan bidi
işçilerini işçi statüsünde kabul ettirmek ve onlara kimlik kartları çıkarılmasını sağlamak üzerine
yapılmıştır.

Diğer sanayi kollarında gereken ilk şey ise düzenleyici çerçeveyi kurmak için sanayi kolunun kayda değer
bir işveren olarak kabul edilmesini sağlamaktı. Hindistan kanunlarına göre, yasal asgari ücret
düzenlemeleri otomatik olarak tüm işçilere uygulanmamaktadır: Her eyaletin düzenleme kapsamına
alınacak işçiler için bir program hazırlaması ve belirlenmiş olan asgari ücretle ilgili bir bildirim yapması
gerekmektedir. SEWA, Asgari Ücret Yasasının tekstil işçilerini de kapsamına alması ve bu işçiler için de
uygulanması için gösteriler düzenlemiş, lobi faaliyetleri yürütmüş ve Çalışma Bakanlığı ile evden çalışma
sektöründe yaşanan denetim sorunları için pratik çözümler geliştirmek için çalışmıştır. SEWA
aktivistlerinin işten atılmasıyla doruk noktaya varan işverenlerin direnişi SEWA Yüksek Mahkemesi’nde
kazanılan bir zaferle dengelenmiş, müzakereler yeniden başlamış ve sonunda da ücret artışı konusunda bir
anlaşma yapılmıştır.

36 Bkz. Mamdani (1996), Chanock (1985).

37 Bkz. Stewart (1996).

21

Hindistan’ın federal yapısından dolayı, bu mücadeleler çeşitli düzeylerde yürütülmüştür. Bu nedenle de
emeklilik hakları ile ilgili olarak açılan dava Gujurat mahkemelerinde kaybedilmesine rağmen karar ulusal
mahkemede temyiz edilmiş ve dava kazanılmıştır. SEWA’nın tarihi sadece devlet-altı, devlet ve
uluslararası düzeylerde eş zamanlı olarak kampanya yürütmenin değerini değil aynı zamanda da yasal,
politik ve kolektif kendi kendine yardım yaklaşımlarını içine alan, çok kollu bir stratejinin önemini ortaya
koymaktadır.

SEWA, yirmi yıldan fazla bir süredir evden çalışan işçilerin hakları için mücadele yürütmekteydi (bkz.
Kutucuk 9). Nihayetinde, bu dernek dağınık halde bulunan STKların, toplumsal grupların, aynı yönde
düşünen sendika ve hükümetlerin sıkı bir küresel koalisyon oluşturarak 1996 yılında Evden Çalışma ile
ilgili Sözleşme’nin çıkarılması için ILO nezdinde başarılı bir şekilde lobi faaliyeti yürütmelerinde lider
rol oynamıştır. Bu sözleşme, evden çalışan işçilerin hukuken işçi olarak tanınmaması ve bu işçilerin asgari
ücret, çalışma koşullarının düzenlenmesi ve sosyal güvence gibi hakların çoğundan mahrum bırakılması
gibi bir dizi dışlayıcı uygulamaların düzeltilmesini de sağlamıştır. Şu ana kadar yalnızca iki ülke bu
sözleşmeyi imzalamış olsa da, diğer ülkeler bu sözleşmede yer alan evden çalışma konusunda ulusal bir
politika oluşturulmasıyla ilgili tavsiye kararını kabul etmiştir. Küresel düzeydeki yeni normatif çerçevenin
ulusal hukukta henüz düzenlenmediği yerlerde bile, bu sözleşme daha önceden marjinalleştirilmiş olan bir
grubun geçimiyle ilgili söylemin ve politikanın şekillendirilmesine yardımcı olmaktadır. Bu durum, söz
konusu gruplara yoksulluğun azaltılması ve güvenlik konularında temel bir destek sağlamış, bu yolla da
küresel düzeydeki kural koyucu kuruluşlar üzerinde baskı oluşturmak için uluslararası ağların ve
koalisyonların nasıl kurulabileceğini ortaya koymuştur. Günlük hayatta hak talepleri ve tartışmaları
genellikle ev içi, akrabalık grupları ve cemaat içi gibi gayrı resmi mekanizmalar yoluyla yapılır ve
çözülür. Resmi mekanizmalarla ilgili stratejiler konusunda olduğu gibi, gayrı resmi görüşmelerde insanlar
biz dizi değeri, normu ve farklı hukuk düzeylerinin yerel yorumlarını dayanak olarak kabul
edebilmektedir. İşte ‘Yaşayan hukuk’ terimi yerel düzeyde işlemekte olan bu tür gayrı resmi süreçleri tarif
etmek için kullanılmıştır.38 Bu terim aynı zamanda normların ve değerlerin toplumun her düzeyindeki
kurumlarda ne şekilde işlediğini ortaya koyan faydalı bir çerçeve sunmaktadır, söz gelimi bazı normlar ve
değerler ulusal hukuk ve politikalar için yetki ve yaptırım yapıları sağlamıştır (bkz. kutucuk 10).

Kutucuk 10: Üreme hakları ve yaşayan hukuk – Zimbabwe

Uluslararası kadın sağlığı hareketinin 1990’lı yıllardaki eylemleri, Pekin ve Kahire’deki BM
konferanslarının nüfus gündemini doğum kontrolünden üreme hakları ve üreme sağlığı konularına
kaydırmasını sağlamıştır. Bu yeni gündem, insanların belli sağlık standartlarına ulaşma haklarını ortaya
koyan bir haklar belgesinin hazırlanmasıyla Zimbabwe’nin üreme sağlığı hizmetleri sistemine de
yansımıştır. Zimbabwe’nin kırsal kesimindeki bir köyde yürütülen antropolojik saha çalışması,
feminizmden esinlenmiş olan kadınların üreme haklarının, damadın ailesinin evlilik sırasında başlık parası
ödenmesi yoluyla devralınan kadının üreme, cinsellik ve işgücü ile ilgili babalık haklarına dayalı olan
Shona’nın ‘yaşayan hukuku’ ile çeliştiğini göstermiştir. Shona normlarıyla doğrudan mücadele etme
yolunu seçmek yerine kadınlar, kendi doğumlarıyla ilgili daha fazla kontrole sahip olmak için üreme
sağlığı sisteminin sağladığı hakları kullanma imkanı bulmuştur. Öte yandan bu durum kadınların hane
halkı içindeki toplumsal ve ekonomik destek konusundaki taleplerini güçlendirmiştir. Bununla birlikte
sadece bir grup kadın üreme sağlığı hizmetleriyle ilgili haklara kavuşabilmiştir. Bunun nedenlerinden biri
Toplum Temelli Dağıtıcıların henüz çocuk doğurmamış (yani Shona normlarına göre evlenmemiş)
kadınlara doğum kontrol ilaçları vermemesidir. Bu nedenle, sağlık hizmetlerinin üreme haklarına yönelik
olan odağının etkisi, hizmet alan kişi haklarıyla ilgili yorumları Shona’nın babalık haklarının ve

38 Güney Afrika hanehalkı bağlamında uygulandığı haliyle ‘yaşayan hukuk’ konusundaki tartışma için bkz.
Armstrong (1997).

22

normlarının yerel yorumuna dayanan arz sağlayıcıların eylemleriyle şekillenmiştir. Kadın haklarıyla ilgili
‘yaşayan hukuk’ yorumları hem kurumsal uygulamaları hem de hane halkı görüşmelerini etkilemiştir.
Kaynak: Ferguson (1999)

3.3.2 Kurumsal yapı: hakların tanımının ve uygulamasının belirlenmesi

Tablo 3’te hakların genel görünüşü tarif edilen sürecin karmaşıklığını tam olarak yakalayamayan şematik
bir biçimde sunulmaktadır. Okların olduğu iki sütunun daha fazla netleştirilmesi ve detaylandırılması
gerekmektedir. Bu bağlamda gerekli olan ilk netleştirme hakların ve yetkilerin yapılanma sistemlerine
katılan ve hakların hem tanımlanmasını hem de uygulanmasını belirleyen kurumsal yapıların ve
bürokratik aktörlerin belirlenmesidir.

İnsanlar hak taleplerini farklı kuruluşlar ve alanlar (aile içi, politik ve hukuki sistemler, bürokrasiler ve
sivil toplum kuruluşları) yoluyla sürdürebilmektedir. Bir alanda müzakere yapma gücünün diğer alanlarda
güç veya statüye sahip olmaya bağlı olması gerekmez. Söz gelimi, kadınlar politik alanlarda bürokratlara
oranla, ev içinde kocalarına göre sahip oldukları müzakere gücünden çok daha fazla müzakere gücüne
sahiptir. Bununla birlikte kadınların hak ve sorumluluklarını tanımlayan kurumlar (söz gelimi ulusal
hukuk) herhangi bir toplumda, onların başka alanlarda müzakere etme gücünü kimi zaman
şekillendirebilmektedir.

Yasal sistemler bazı hakları tanımlar ve bunların yaptırımını sağlarken, idari yapılar ve hizmet sağlayıcılar
çoğu zaman hakların verildiği veya engellendiği birincil kurumlar olmaktadır. Zimbabwe örnek durum
çalışmasının da gösterdiği gibi (Kutucuk 10), vatandaşlar ve ‘sokak düzeyindeki bürokratlar’ arasındaki
etkileşimler soyut hakların somut gerçekliğe dönüştürülmesinde kilit rol oynamaktadır.39 İnsanların hak
ettiği hizmetlerin düzeylerini ve standartlarını net olarak ortaya koymak, hesap verebilirliği artırmak ve
vatandaşları kamu kuruluşlarıyla ilgili olarak güçlendirmek için farklı mekanizmalar kullanılmıştır. Bu
mekanizmalar arasında hizmet standartlarını belirlemek ve bunların uygulanmasını izlemek için referans
noktaları, davranış kuralları veya vatandaş anlaşmaları ve rapor kartları kullanılması yer almaktadır.40
İzleme ve düzeltme mekanizmalarının ‘daha yüksek’ düzeydeki kurumlara yerleşmesi durumunda bu tür
yaklaşımlar daha etkili olabilir.41

Hem bilgiye erişim hem de şeffaflık, hizmetlerin sunulmasını ve standartların karşılanmasını sağlamada
kritik faktörlerdir.42 Hizmet sağlayıcılar ve vatandaşlar arasındaki bireysel ilişkilerde, insanların haklarını
talep edebilmek için bu haklarının ne olduğunu bilmesi gerekir. Aynı şekilde hizmet sağlayıcıların haklarla
ilgili bilginin yaygın şekilde mevcut olduğunu görmesi durumunda da, üzerinde anlaşılmış hak sağlama
standartlarına uyma konusunda kendilerini toplumsal ve ahlaki olarak bağlanmış hissetmeleri daha
muhtemeldir. İnsanların hizmetlerin performansını ölmelerini sağlamak için, kamusal hesap verebilirlik,
izleme sistemlerinden gelen bilginin yaygın şekilde erişilebilir olmasını sağlamayı gerektirmektedir. Söz

39 Lipsky (1980).

40 Hazırlanmakta olan bir IDS çalışması, bu mekanizmaların etkinliğinin, sivil toplumun organizasyon ve harekete
geçme kapasitesi ve kamu kurumlarının içindeki adanmışlık ve kapasite gibi çok sayıda koşula bağlı olduğunu ileri
sürmektedir (bkz. hazırlanmakta olan IDS çalışması). UNRISD’in Afrika’daki hesap verebilirlik mekanizmaları ile
ilgili son zamanlardaki bir çalışması kamu hizmetinin sağlanmasının etkinliği ve hesap verebilirliğini artıracak
yaklaşımları bir araya getirmenin önemini vurgulamaktadır (bkz. Therkildsen 2001).

41 Plant (1998), bu örneği İngiltere vatandaş şartı girişimi ile alakaladırmaktadır.

42 Bilgi hakkı ile ilgili konularda yapılan tartışma için bkz. DFID (2000).

23

gelimi, bilgi hakları hizmetler konusundaki kamu harcamalarını etkilemeyi ve izlemeyi amaçlayan
vatandaşların bütçe konusundaki inisiyatifleri için önemli bir konumdadır (bkz. Kutucuk 11).43

Kutucuk 11: Referans noktaları ve ekonomik ve kültürel haklar – Güney Afrika deneyimi

Güney Afrika anayasasının 27. bölümü yeterli miktarda suya erişim hakkını ortaya koymaktadır, bu durum
aynı zamanda devletin hak sağlayıcı olarak rolünü de göstermektedir. Su İdaresi insanların hakları
konusunda daha ayrıntılı bir tanım getirerek bu hakkı tanıyan mevzuatı ortaya koymuştur. İdare, bu
konuyla ilgili olarak, kişi başına günlük asgari arz miktarı 25 litre olan, ikamet edilen yerin 200 metrelik
sınırları dahilinde mevcut olan, çıkış yerinden akış hızı dakikada 10 litreden az olmayan, ve toplum için
güvenli olan su şeklinde ortaya koymuştur. Sağlık Bakanlığı ile ortaklaşa biçimde hazırlanan bir kılavuz,
su kalitesinin değerlendirilmesi ile ilgili sağlık konusundaki asgari standartları içermektedir.

Su mevzuatı aynı zamanda su kaynaklarının adaletli ve sürdürülebilir kullanımı, yönetimi ve korunması
için bir çerçeve sunmaktadır. İdare kendi kendine kişi başına günlük 50 – 60 litre su arzı sağlama hedefini
orta vadeli bir hedef olarak belirlemiştir. Somut referans noktaları oluşturmak suretiyle, Güney Afrika
hükümeti, Güney Afrika İnsan Hakları Komisyonu ve sivil toplum örgütleri aracılığıyla su hakkının hayata
geçirilmesini kolaylaştırmayı ümit etmektedir.
Kaynak: IHRIP

Devletin hak sağlayıcı olarak rolünü temsil eden bürokratik aktörler, hak ve yetki sistemlerinin
oluşturulmasına katılmaktadır. Bununla birlikte bunlar aynı zamanda hakların uygulanmasını da
engelleyebilmektedir. Vatandaşların hak talebinde bulunmalarını sağlamanın en etkili mekanizmalarından
biri haklar konusunda bilgi kısıtlaması veya eksikliği yaratmak yoluyla gerçekleşmektedir.

Yoksul insanların yeterli bilgiye sahip olmaması ve seslerini duyuramaması nedeniyle tartışmalı hak
talepleri konusundaki sınırlamaların ve kısıtlamaların bir örneği Hindistan’da Andhra Pradesh’te yaşayan
çok yoksul kadınlarla ilgili örnek durum incelemesidir. Bu durumda kadınlar güvenli bir geçim, açıkça
belirtmek gerekirse keçi besleme, haklarını gerçekleştirmek için potansiyel olarak güçlü bir stratejiye
erişim hakkından mahrum bırakılmıştır.44 Anayasaya göre devlet hak sağlayıcı olarak her Hint kadınına
geçim hakkı sağlamaktadır, bu hak keçi besleme hakkını da kapsar – aslında, Mahatma Gandi keçiyi
küçük çiftçi aileleri için sağlık veren süt sağlayan, yoksul insanların ineği olarak nitelendirmiştir.

Bununla birlikte daralan bir kaynak temeli bağlamında keçi besicilerinin hakları geçimini otlaktan
sağlayan geleneksel ve yeni toplulukların haklarıyla çeliştiği için,son zamanlardaki hükümetler keçiyi
doğa düşmanı bir hayvan olarak nitelendirmiş ve ülkenin ormanlarını ve otlaklarını tahrip etmekle
suçlamıştır. Bunun sonucunda, bu yoksul kadın grubu fiili ayrımcılıkla karşı karşıya kalmıştır, şöyle ki
devletin yayım faaliyetleri çok düşük düzeylerde kalmış ve mera alanlarına erişim kendilerini olumsuz bir
biçimde hedef alan ‘keçi karşıtı’ politika ile ortadan kalkmıştır (Kutucuk 12). Bu politikanın çevresel
dayanağı çok sağlam temellere oturtulmamışsa da45 buradaki kadınlar günlük gerçeklere ve hayatlarının
zorluklarına iyi şekilde adapte olan tek canlı hayvan türü olan keçilere yönelik olarak devletin daha
destekleyici bir politika izlemesi konusundaki davalarında seslerini (ne kendi başlarına ne de sivil
toplumdaki hak savunucuları vasıtasıyla) yeteri kadar duyuramadılar.

43 Sivil toplumun bütçe, kamusal hesap verebilirlik ve izleme sistemleri vb. süreçlerine dahil olması konularıyla
ilgili son zamanlardaki çalışmaları örnekler için bkz. UNDP (2000).

44 Priya Deshingkar tarafından yapılan bir durum çalışmasına dayanmaktadır (bkz. Ek 4).

45 Bu konuyla ilgili tartışmaların özeti için bkz. Acharya ve Singh (1992). Bu tartışmalar aşırı sayıda olmadıkça
keçilerin çevreyi tahrip edici olarak nitelenemeyeceği ve çevreye bazı faydalar (keçilerin otlanması sürgün vermeyi
ve rejenerasyonu kolaylaştırıcı niteliktedir) sağladığı sonucunu ortaya çıkarmaktadır.

24

Kutucuk 12: Hindistan, Andhra Pradesh’teki yoksul kadınların keçi beslemek için gerekli
olan kaynaklarla ilgili hak taleplerinin önündeki kısıtlamalar

- Üç yıl önce, üst düzey politikacılar tarafından, keçilerin tahrip edici hayvanlar olarak tecrit edilmesine
neden olan beyanatlar

- Bir yörede, Orman Dairesi, Ulusal Tarım ve Kırsal Kalkınma Bankası (NABARD) ile özel bir üst düzey
toplantı yaparak bankayı keçi satın almak ve beslemek isteyen insanlara kredi verme konusunda
vazgeçirmeye çalışmıştır.

Andhra Pradesh’te en az üç bölgede, hükümetin finanse ettiği kanallar yoluyla keçi arzı tamamen
durdurulmuştur ve bu sayının artması muhtemeldir.

Bu durum çalışmasının da gösterdiği gibi, ulusal düzeyde (söz gelimi Hindistan anayasasının geçimle
ilgili hükümlerinde) net bir biçimde belirtilmiş olan haklar, aracı yapılarla desteklenmedikleri sürece çok
fazla bir anlam ifade etmemektedir. Bu aracı yapılar yoksul insanların aracı kurumlarla bu kurumların (bu
örnekte bu kurum Orman Dairesi’dir) yükümlülüklerinin yorumlanmasıyla ilgili tartışmalara anlamlı bir
biçimde dahil olmalarını sağlamaktadır. Dışarıdan yardım olmaksızın en yoksul ve en marjinalleştirilmiş
insanlar genellikle hakları için etkili bir biçimde müzakere etme kapasitesinden yoksundur. Yerel kurumsal
kaynaklarla birlikte bilgiler bu tür insanlara taleplerini daha etkili şekilde dile getirme konusunda yardım
edebilir – ancak bu insanların konumu, onlara karşı ortaya atılan savların teknik boyutlarını da içeren
ortodoks düşünceyi sorgulama kapasitesine sahip kuruluşların sürece dahil olmasıyla daha fazla
güçlenecektir.

3.3.3 Politik süreç: tartışmalı halklarla ilgili kanallar

Tablo 3’te de tek bir ok şeklinde gösterilen insanların, hakları konusunda mücadele etme yollarının daha
ayrıntılı olarak ortaya konması gerekmektedir. Bu yollar çok çeşitli olabilmektedir. Öte yandan pek çok
hukuki şekil (özellikle de ulus-devlet) resmi ses duyurma ve sonuç alma mekanizmalarına (söz gelimi
yasama yapacakları seçmek için oy kullanmak ve siyasi partilere katılmak) olanak sağlamaktadır. Bununla
birlikte toplumsal gruplar için, bunlar çok net olmayan araçlardır, bu nedenle de çeşitli aracı yapılar hak
savunuculuğu işlevlerini yerine getirmektedir. Ulusal ve ulus-altı düzeyde bu gruplaşmalar genel olarak
yoksul veya toplumsal olarak dezavantajlı insanlar yerine güçlü insanların yararına işleme eğilimi
göstermektedir. ‘Terazinin kefesini’ daha az güçlü olanlar lehine değiştirme gayretiyle yola çıkmış olan
pek çok hareketin uluslararası insan hakları platformunun hak talebinde bulunmak ve tezleri haklı
çıkarmak için önemli bir alan olduğunu anlamaları özellikle ifade edilmesi gereken bir husustur.

Tablo 5 bu sürecin politikalarını incelemek için bir tipoloji sunmaktadır. Tablo hak taleplerinin dile
getirilebileceği kurumsal kanalları (politik, yasal, idari, toplumsal kanallar ve özel sektör kanalları), her bir
kurumsal alanla ilgili olan talep tiplerini ve bu talepleri dile getirmede kullanılabilecek vatandaş
eylemlerinin yöntemlerini ortaya koymaktadır.

90’lı yıllarda yapılan önde gelen bir dizi konferans (Pekin, Kahire vb.) etrafında gelişen kadın
hareketlerinin uluslararası ağlarının seferber edilmesi uluslararası insan hakları hukukunun eşitlikçi ve
dahil edici değerlerin sunabileceği fırsatların güçlü bir örneğini sağlamaktadır. Ülke düzeyinde, yasal
çerçeveler dahilinde cinsiyet eşitliğine yönelik olarak kaydedilen ilerlemeler genellikle uluslararası insan
hakları yasalarıyla daha da ileriye götürülmüştür. Kadın hareketi, özellikle de kültürel açıdan muhafazakar
olan hükümetler ve rejimler karşısında hükümetler arası düzeyin güçlü bir değişim dayanağı olduğunu
görmüştür.

Hakların ‘aşağıdan yukarıya doğru’ talep edilebileceği farklı politik süreçleri belirlemek için bu konu
aşağıdaki sorular bakımından faydalı bir biçimde incelenebilir.

25

Hak talebinde nasıl bulunulur?

Bir hakkın mücadelesi, hakların tanımlanma, yorumlanma ve uygulanma olmak üzere üç düzeyde
gerçekleşmesine etki edilmesi yoluyla yürütülebilir. Yapılacak işle ilgili en iyi giriş noktası içinde
bulunulan bağlama bağlıdır. Söz gelimi Uganda’daki kadınların toprak hakları konusundaki araştırmalar,
mevcut mevzuatın uygulanması ve yönetilmesi sürecinde kadınların seslerini güçlendirmenin, mevzuat
reformu yoluyla kadınların toprak haklarının tanımını yeniden yapmaya çalışarak işe başlamaktan daha
etkin bir yol olabileceğini ortaya koymaktadır.46

Hindistan’daki Maharashtra İstihdam Garantisi Programı (MEGS) geçim haklarını kazanmak için sosyo-
hukuki kanalların başarılı şekilde kullanımının ilginç bir örneğini sunmaktadır, bu örnekte ele alınan hak,
kamusal bir program yoluyla çalışma hakkıdır. 1970’li yılların başındaki kuraklık sırasında hak temelli bir
iyileştirme programından (Drèze 1995) ortaya çıkan MEGS, 1978 yılında kanun haline dönüştürülmüş ve
18 yaşından büyük olan ve isteyen herkese vasıfsız kırsal istihdam garantisi getirmiştir. Bu programın
geçim üzerindeki etkisi dönüştürücü olmaktan ziyade iyileştirici olmuştur, bununla birlikte bu bile pek çok
insan için kritik bir önem taşımıştır (Herring ve Edwards 1983; UNDP 1993; Ravallion ve diğerleri 1993;
Dev 1996).

MEGS ile ilgili ayırt edici olan şey bu programın yasal konumunun resmi istihdam hakları ile
desteklenmiş olmasıdır. Kıtlık zamanlarında geçimi korumak amacıyla sağlanan kamu hizmetleri
asırlardan beri Hindistan’da devlet geleneğinin bir parçası olagelmiştir. Devletin iş sağlama yoluyla
geçimi destekleme yeteneği çoğu zaman meşruluğunu ortaya koymada önemli bir rol oynamıştır. Bunun
yanında 1947 Anayasasının 41. maddesi, (gerçekte Bağımsızlık kazanıldığından bu yana işsizlik ve eksik
istihdam kırsal ekonomide sürekli olarak varlığını hissettirmiş olan özellikler olsa da) Hint vatandaşlarına
çalışma hakkı garantisi verilmesi gerektiği ile ilgili bir Direktif İlkesi içermektedir. Analistler bu
programın dikkat çekici derecede uzun süreden beri (70’li yılların ortalarından bu yana) uygulanıyor
olmasının haklara dayalı bir yasal çerçeve içinde kurulmuş olmasına bağlı olduğunu savunmaktadır;
gerekten de, kusursuz bir başarı örneği olmasa da, MEGS karşılaştırılabilir ölçekteki pek çok programdan
çok daha başarılı olarak kabul edilmektedir. Aynı zamanda MEGS hak mücadelesinin içine yerleşmiş olan
politik süreçleri (bkz. Kutucuk 13) ve özellikle de devletin bir haklar kültürü geliştirilmesi konusunda
lider rol üstlenme potansiyelini çok iyi bir biçimde gözler önüne sermektedir.

Kutucuk 13: Maharashtra İstihdam Garantisi Programındaki hak mücadelesinin politik
süreçleri

Hak temelli ilerici (ve pahalı) mevzuatın kabul edilmesi ve yürürlüğe girmesi, her şeyden önce
Maharashtra’daki çıkar yapılarıyla ve demokratik politik mücadeleyle açıklanabilmektedir. 1960’lı yılların
ortalarında yeniden çizilen eyalet sınırları eyaletin iktidardaki Kongre Partisi içindeki gücü Mumbai
merkezli sanayici ve tüccar sınıflardan Marathi dilini konuşan kırsal burjuvaziye kaydırmış, öte yandan da
Marksist kuruluşların ve hareketlerin kırsal ve kentsel koalisyonunun ajitasyonları politik elitler
üzerindeki baskıyı artırmıştır. Bu nedenle MEGS’yi kuran yasaların kabul edilmesi kısmen, kırsaldaki
yoksul insanlarla politik olarak güçlü olan kırsaldaki zengin insanların çıkarlarının talihli şekilde aynı
noktada buluşmasıyla açıklanabilir. EGS bir yandan yoksul insanlar için gelir sağlarken diğer yandan da,
kentsel sektörden alınan vergiler yoluyla, öncelikli olarak kırsal zenginlere faydalı olan kamu mallarını
sağlamıştır.

46 Whitehead, A., yüz yüze görüşme 2001.

26

Tablo 5: Mücadele kanalları matrisi: Hakların tanımlanması, yorumlanması ve
uygulanması

Kurumsal
kanal

Talep tipi Vatandaş eyleminin yöntemi

Politik sistem Resmi olarak tanınmış olan hak ve
yetkilere yeni haklar ekleme ve
değişiklikleri güvence altına alma
süreçleri, söz gelimi kadın hareketinin
üreme haklarının kabul edilmesi talebi

Hak ve yetkilerin nasıl yorumlanması ve
kabul edilmesi gerektiği ile ilgili
müzakereler

Yetkilerin nasıl (söz gelimi özel veya
kamu sektörü hükümleri yoluyla)
uygulanması gerektiği ile ilgili
müzakereler

� Resmi (ulusal ve yerel) seçimlerde ve
referandumlarda oy kullanma

� Temsil sistemi yoluyla değişim için lobi
yapmak

� Açık mücadele

� Medyaya raporlama ve bilgi sağlama

� Kamuya açık oturumlar yapma – söz
gelimi Güney Afrika, Yoksulluk Açık
Oturumları

� Açık hak savunuculuğu – insanlar adına
hak talebinde bulunmaya çalışarak
hareket eden aracı gruplar – medyanın
kullanımı ve kampanya yapma

� Temaslar yoluyla gayrı resmi ve
görünmez hak savunuculuğu, söz
gelimi anlayışlı görevlilerle etkileşim

Yasal sistem Yasal olarak kabul edilmiş olan,
genellikle hem toprak gibi fiziki, doğal
ve finansal varlıklarla, hem ayrımcılık
gibi toplumsal varlıklarla hem de eğitim
ve sağlık konusundaki talepler gibi
evlilik ilişkileri ve insani varlıklarla
ilişkili olan hakların yorumlanması ve
uygulanması süreci

� Yerel, ulusal ve uluslararası düzeylerde
yasal eylem ve mücadele, söz gelimi
toprak haklarıyla ilgili talepler, zorla
yaptırılan tahliyeler konusundaki
tartışmalar, aile içi tartışmalar ve
şiddetle ilgili davalar ve iflas davaları.

� Kanun uygulayıcı kuruluşlara başvurma
– anlaşmazlıklar mahkemelerden
ziyade yerel polis yoluyla çözülebilir.

� Tahkime ve izleme kuruluşlarına
başvurma – (söz gelimi kamu
hizmetlerini ve özel sektör
standartlarını izleyen ve düzene koyan
insan hakları komisyonları,
ombudsmanlar (kamu denetçileri),
sanayi mahkemeleri ve tahkim
kuruluşları)

� Resmi insan hakları sözleşme
süreçlerine dahil olmak – yani devletin
Anlaşma İzleme Kuruluşlarına rapor
vermesi.

27

Politika
kanalları

Yetkilerle kamusal olarak sağlanması ile
ilgili yorumların müzakereleri – bunlar
çoğu zaman insani varlıklarla, söz gelimi
kamu hizmetlerinin sağlanmasıyla
doğrudan ilgilidir

� Uluslararası politika süreçlerine, söz
gelimi Rio, Pekin konferanslarına
katılma

� Ulusal ve yerel düzeydeki politika ve
planlama süreçlerine söz gelimi
Yoksulluğu Azaltma Stratejisi
Belgeleri, Sektör Tabanlı Yaklaşımlar
ve genellikle sağlık ve eğitim
hizmetlerinin düzeyleri ve kalitesi gibi
kamu hizmetlerinin öncelikleriyle ilgili
olan yerel yönetişim planlamalarına
katılma

� Bütçe süreçlerinin belirlenmesine ve
izlenmesine katılım – politika
öncelikleri için kaynak tahsisi, yani
katılımcı bütçeleme

İdari kanallar Genellikle insani ve toplumsal varlıklarla
ilgili olan hakların yorumlanması ve
uygulanması konusundaki müzakereler

� Kaynaklar ve hizmetlerle ilgili bireysel
talepler – söz gelimi sağlık işçileri ile
günlük etkileşim

� Kamu hizmetlerinin ve varlıklarının
ortak izlenmesi – söz gelimi rapor
kartları, vatandaş hizmeti grupları,
referans noktalarının, davranış
kurallarının izlenmesi, toplumsal
denetim

Toplumsal
kanallar

Doğal kaynaklara (örn. Toprak) ve
toplumsal kaynaklara (örn. işgücü)
erişim konusundaki müzakereler

� Kaynak hakları konusundaki gayrı
resmi müzakereler

� Evlilik akdinin koşullarının
geliştirilmesi de dahil olmak üzere
cinsiyet rolleri ve sorumlulukları
konusundaki gayrı resmi tartışmalar

Özel sektör
kanalları

Özel sektörle ilgili hakların
yorumlanması ve uygulanması
konusundaki müzakereler – bu haklar
(söz gelimi işgücü hakları ve finansal
varlıklara erişim) genellikle insani
varlıklarla ilgilidir

� Çalışma standartları ve işverenle toplu
ücret pazarlığı konusundaki sendika ve
sivil toplum eylemleri

� Kredi elde etmek için bankalara ve
diğer kuruluşlara başvuruda bulunma

� İhtiyari davranış kurallarının
belirlenmesi ve izlenmesi sürecine dahil
olma

� Tüketici eylemleri – söz gelimi
ürünlerin boykot edilmesi veya
hizmetlerin kalitesinin izlenmesi

� Hissedar eylemleri

Hak talebinde kim bulunuyor ?

28

Yoksul insanlar kendi konumları ve toplumsal konumlarının sağladığı müzakere gücü bakımından ne gibi
güçlü yönleri dayanak olarak kullanabilir? Bu noktada toplumsal kimliğin klasik boyutları (cinsiyet, yaş,
tabiyet, etnik köken, toplumsal statü, kast, sınıf vb.), her ne kadar farklı düzeylerdeki müzakerelerde farklı
düzeylerde güç sağlasa da konuyla çok alakalıdır.

Ne talep ediliyor ?

Talepler, geçim refahı ile ilgili olan ve Tablo 2’de ifade edilen çok çeşitli haklar konusunda yapılabilir. Bu
haklar arasında çeşitli türden doğal kaynaklar (toprak, ortak mülkiyet, orman kaynakları, su, balık vb.),
krediye erişim, daha iyi çalışma koşulları ve kadınların kendi üremelerini kendilerinin kontrol etmesi gibi
haklar yer almaktadır. Bazı durumlarda daha çabuk ve somut bir talebi güçlendirmek için, çeşitli başarı
derecelerine sahip olan daha yüksek bir haklar düzeni ortaya çıkar.

Hak kimden talep ediliyor ve yükümlülüğün niteliği nedir ?

Hak talebi gerektirebilecek olan temel geçim unsurları arasında, söz gelimi, pazarda bir tezgaha sahip
olma, ortak mülkiyet kaynaklarını kullanma ve yönetme hakkı veya bir gecekondu mahallesini küçük bir
işletme açmak için kullanma izni yer alabilir. Yoksul insanların hak taleplerinde bulunma yolları bu talebin
hangi tip bir kuruma yöneltildiğine göre değişecektir. Bu yollar aynı zamanda söz konusu kurumun istenen
kaynaklara veya hizmetlere erişimi kolaylaştırmadaki potansiyel rolüne de bağlı olacaktır. Uzlaşması
olmayan bir güç yapısı ile karşı karşıya bulunuluyorsa kullanılabilecek çok az sayıda seçenek olabilir. Hak
taleplerinin başarılı bir biçimde dile getirildiği pek çok durumda STKlar güç düzeylerini birbirine
eşitlemede ve yoksul insanlara müzakere konusunda yardımcı olmada kritik bir öneme sahip olmuştur.

Bangladeş’in kırsal kesiminde, tabandan gelen bir üyelik kuruluşu olan Nijera Kori (‘Kendimiz
yapıyoruz’) tarafından yapılan çalışmalar bu noktaları açıkça göstermektedir. Örnek durum çalışmasından
uyarlanmış olan Kutucuk 14, bu kuruluşun kendi üyelerinin geçiminin güvenliğini ve kalitesini artırmak
için girişmiş olduğu çok çeşitli faaliyetleri göstermekte ve sermaye varlıklarına göre sınıflandırmaktadır.47
Bu kutucukta aynı zamanda kullanılan mücadele kanallarının sadece talep edilen sermaye varlıklarına
göre değil aynı zamanda da talebin yöneltildiği kurum bakımından ne şekilde değişiklik gösterdiğinin altı
çizilmektedir. Bu iki bölüm normatif ve analitik düzeylerde hak temelli bir geçim yaklaşımının kavramsal
çerçevesiyle ilgili en çok göze çarpan hususların bir kısmını özet olarak sunmuştur. Normatif düzey,
yoksul insanlara yönelik sürdürülebilir geçim geliştirilmesiyle ilgili olan ve uluslararası düzeyde kabul
edilmiş insan haklarını ve standartlarını ortaya koymaktadır. Öte yandan analitik düzey yoksul insanların,
kendi yarattıkları yetki yapılarının ve normatif rejimlerinin analizi çerçevesinde kaynaklar, haklar ve
yetkiler konularında en iyi ne şekilde hak talebinde bulunabilecekleriyle ilgili kilit soruları ifade
etmektedir. Bu çerçeveyi tamamlayan son bölüm ise operasyonel düzeye odaklanmakta ve geçim hakları
yaklaşımının hayata geçirilmesi için kılavuzluk sağlamaktadır.

Kutucuk 14: Talep edilen sermaye varlıkları ve mücadele kanalları bakımından
sınıflandırılmış olan Nijera Kori (NK) çalışmalarının özeti
Talep edilen
sermaye varlığı

Mücadele kanalı Sonuç

A) İnsani sermaye

47 Bu tablodaki materyal Montgomery (2001) ve Kabeer (2001 hazırlanmaktadır) tarafından hazırlanan
çalışmalardan alınmıştır, ancak bunun sermaye varlıkları tipolojisi açısından sunumu yazarlar tarafından
hazırlanmıştır.

29

Kamu hizmetlerindeki
ücretler

Çalışma programları ve ödenekleri
elde etmek ve politikacılar ve Union
Parishad (Yerel Yönetim) nezdinde
lobi yapmak suretiyle, yetkililere
kamu hizmetinde çalışanlar için tam
ücret ve gıda haklarının sağlanması
için baskı yapma

Düzeltilen maaşlar nedeniyle doğrudan
bireysel yararlar elde edilmiştir.

Yetkililerin NK alanlarındaki rant arama
teşviklerinin azaldığı zamanda başka
yoksul insanlar için dışsallıklar
yaratılmıştır.

Yerel ekonomideki
ücretler

Bağımsız işverenler tarafından sunulan
günlük ücret miktarları konusunda NK
tarafından toplu pazarlık yapılması.

Sınırlı başarı örneğidir – şöyle ki sadece
(bölgesel ve mevsimsel anlamda) çok
sıkı işgücü piyasaları koşullarında elde
edilmiştir

Hükümet hizmetlerinin
performansının
iyileştirilmesi & suya
erişim

Belli hizmetler (söz gelimi, sağlık
hizmetinin sunumu, bayındırlık
hizmetlerinin işleyişi, okul, klinik vb.
hizmetlerin yerleri) etrafında seferber
olunması

Öğretmenlerin okula sürekli olarak
gitmesi daha muhtemel olmuştur; NK
üyelerinin benzer toplumsal gruplarda
yer alan NK üyesi olmayan kişilere
oranla çocuklarını okula göndermesi ve
sağlık hizmetlerini kullanması daha
muhtemel olmuştur. Yerel komitelerin,
yoksul insanların sesini duyma ve
onların çıkarlarını göz önünde
bulundurması daha muhtemel olmuştur.

B) Fiziki sermaye
Kamu arazisine (khas)
erişim

Kamu arazisinin dağıtımı ve su
kaynaklarının kiralanması konusunda
toplu pazarlık yapılması; yerel
yetkililer ve politikacılar nezdinde
kampanyalar düzenlenmesi ve lobi
yapılması; hakları korumaya yönelik
hukuk davaları.

NK üyeleri daha fazla hukuki statü
kazanmıştır ve yerel elitlerin kamu
arazilerine ve su kaynaklarına yönelik
ele geçirme girişimleri karşısında üye
NK üyesi olmayanlara oranla daha
güçlü durabilmekte ve arazilerini
koruyabilmektedir

C) Toplumsal sermaye
Köy bazında
anlaşmazlık çözme
mekanizmalarının
(shalishes) işleyişinde
reform

NK grupları tarafından organize edilen
mekanizmalar oluşturulması ya da NK
üyelerinin temsilcilerinin köy
çapındaki mekanizmalarda yer alması.
Özellikle de eşit biçimde muamele
edilmeyen kadınlar için faydalar
olacaktır.

Yoksul insanların bu mekanizmalarda
daha çok temsil edilmesi daha az keyfi
ve daha adaletli kararlar alınmasına
sebep olunca ve böylelikle de elitlerin
bu mekanizmaları bir toplumsal kontrol
biçimi olarak kullanma yeteneği
azaltılınca üye olmayanlar için
dışsallıklar yaratılmıştır.

D) Politik sermaye
Aile içi şiddetin ve
kadının güvensizliğinin
azaltılması

NK personeli ve liderleri aracılığı ile
kadınların şiddete ve sözlü boşamaya
maruz bırakan erkeklerin toplumdan
dışlanması ve kınanması.

NK üyesi olan ve olmayan ailelerde aile
içi şiddet, çok eşliliğe rastlanması ve
boşanma sayısı konularındaki
karşılaştırmada NK üyesi aileler lehine
ikna edici veriler elde edilmiştir.

Resmi yolsuzluğun yerel
biçimlerinin azaltılması

Belli hizmetler (söz gelimi, sağlık
hizmetinin sunumu, bayındırlık
hizmetlerinin işleyişi, okul, klinik vb.
hizmetlerin yerleri) etrafında seferber
olunması; bütçeyle ilgili bilgilere
erişim sağlanması.

Hizmetlere (sağlık merkezlerinde tedavi,
ilaç) erişim için verilen rüşvet
düzeylerinde azalma meydana gelmiştir.
Yetkililer tarafından, gıda istihkakı ve
bayındırlık işlerinde yapılan ödemeler
üzerinde yapılan yasa dışı kesintilerde
azalma meydana gelmiştir.

30

E) Finansal sermaye
Grup mevduatı
kapasitesinin
geliştirilmesi

Resmi finansal hizmetlere erişimin
kolaylaştırılması

Geçim faaliyetleri için finansman
sağlanması NK üyelerinin gelirlerinde
artış olmasını sağlamıştır.

F) Doğal sermaye
Uygun olmayan
kalkınma programlarının
ve politikalarının yoksul
insanlar üzerindeki
olumsuz etkilerinin
azaltılması

Kaynak yönetimi ve tahsisi
konularında değişiklik yaratacak
ulusal ve bölgesel hak savunuculuğu
kampanyaları

Tangail’deki Sel Eylem Planı
durdurulmuştur.
Sundarban ormanının biyolojik
çeşitliliğine yönelik tahrip azalmıştır.
Geliştirilmiş ulusal çevre planının
(NEMAP) çok büyük etkiler yaratma
potansiyel ortaya çıkmıştır.
İhracat kıskacındaki üretimin tahrip
edici toplumsal ve çevresel boyutlarında
azalma meydana gelmiştir.

3.4 Operasyonel düzey: Sürdürülebilir geçim geliştirmek için hak yaklaşımının giriş
noktalarının belirlenmesi

Geçim hakları gündemini işler hale getirmek isteyen kalkınma aktörlerine yol göstermek kayda değer
güçlükler doğurmaktadır. Farklı politik ve idari durumlar ve kısıtlamalar nedeniyle, giriş noktaları, ya da
başka bir deyişle eylem alanları sadece aktörlere göre değil aynı zamanda da içinde bulunulan bağlamlara
göre de çok büyük değişiklikler göstermektedir. Sonuç olarak ‘herkese uyacak tek bir beden’ yaklaşımının
hükümetler, iki taraflı ortaklıklar, BM kuruluşları, uluslararası finans kuruluşları ve sivil toplum örgütleri
için uygulanabilir olması muhtemel değildir.

Aynı zamanda, yoksul insanların geçimlerini güçlendirmeye yönelik etkin eylemleri desteklemeye çalışan
tüm kuruluşların en iyi fırsatların, ortakların ve stratejilerin belirlenmesini sağlamak için farklı bağlamları
yeteri kadar vurgulu biçimde analiz etmeleri gerekmektedir. Tablo 6’da geçim hakları yaklaşımına giriş
yapmaya veya bu yaklaşımı desteklemeye yönelik giriş noktalarının bir kontrol listesi ayrıntılı olarak
verilmiştir. Bu giriş noktaları küresel, hükümetler arası düzeyden ulusal ve ulus altı düzeye kadar çeşitli
düzeylerdeki müdahalelere göre sınıflandırılmaktadır. Her bir düzeyde ilgili araçlarla birlikte çeşitli giriş
noktaları mevcuttur. Bunun sonucunda da her giriş noktası ile bağlantılı olan çok sayıda eylem alanı
vardır.

Hükümetler, kamu kuruluşları ve sivil toplum kuruluşlarının farklı stratejiler izleme konusunda
karşılaştırmalı avantajlara sahip olduğu çok açık bir biçimde görülmektedir. Söz gelimi iki taraflı bir
yardım kuruluşu, başka bakanlıklarla bağlantılar kurarak ticaret müzakerelerinde etkili olmaya çalışabilir.
Ulusal hükümetler hükümetlerin hak anlaşmaları imzalamalarını sağlayacak şekilde hak dostu
yaklaşımlara yönelik fırsatlar sağlayan Yoksulluğu Azaltma Stratejisi Belgeleri süreçlerinden ve sivil
toplumun görüşünü almaktan sorumludur.

Dünya Bankası, yukarıda ifade edilen düzeylerin tamamında etki yapabilmek için önemli bir potansiyele
sahiptir. Ancak tabii ki bazı seçenekler uluslararası bir kuruluş olan Dünya Bankası’na kapalıdır.Söz
gelimi Dünya Bankası’nın uluslararası sivil toplum ağlarına doğrudan finansman sağlaması çok zordur.
Aynı zamanda Banka’nın önemli derecedeki küresel etkisi, tüm düzeylerdeki süreçlerin sonuçlarının
Banka’nın bu konumundan etkilenmesinin mümkün olduğu anlamına gelmektedir. Banka, an azından
matrisin bazı düzeyleri düşünüldüğünde çok az resmi güce sahip olsa da politikaları, söz gelimi ticaret,
kaynak dağıtımı ve göç gibi konulardaki uluslararası tartışmaları etkileyebilmekte ve küresel düzeyde
daha adaletli uygulamalar yapılmasına çağrıda bulunma konusunda özellikle önemli bir rol oynama
potansiyeline sahiptir.

31

Tablo 6: Giriş noktaları kontrol listesi; geçim hakları için operasyonel giriş noktaları

Düzey Operasyonel Giriş Noktaları ve
Araçlar

Eylem alanları

Küresel,
hükümetler arası

BM süreçleri, küresel ticaret
anlaşmaları (DTÖ vb.), küresel
çevre anlaşmaları, uluslararası
finansal mimarı

� Yoksul insanların geçim haklarının küresel
düzeydeki çevresel, ekonomik ve toplumsal
yönetişim konularındaki anlaşmalarda
onaylanması

� Geçim hakları için izleme sistemleri
Bölgesel,
hükümetler arası

Bölgesel insan hakları süreçleri
(İnterAmerikan İnsan Hakları
Mahkemesi vb.), bölgesel ticari
ve ekonomik anlaşmalar,
bölgesel anlaşmazlık çözme ve
önleme mekanizmaları.

� Bölgesel insan hakları izleme süreçleri ve
yasal süreçler

� Haklar ve geçimle ilgili kaygıların bölgesel
düzeydeki politik, toplumsal, çevresel ve
ekonomik yönetişim süreçlerine dahil
edilmesi

Küresel ve
bölgesel sivil
toplum

Yoksul insanların ve toplumsam
grupların geçim hakları
konusunda çalışan uluslararası
ağlara doğrudan destek sağlama

� Belli konularda (söz gelimi evden çalışan
işçilerin hakları) ülke çapındaki örgütlenme
kapasitesinin geliştirilmesi

Ulusal politika
diyalogu

Ekonomik, toplumsal, politik ve
çevresel alanlarda makro politika
diyalogu.

� Yoksulluğu Azaltma
Stratejisi Belgeleri

� BM Kalkınma Yardımı
Çerçevesi/Ortak Ülke
Çerçevesi

� Ulusal Çevre Eylem
Planları

� Ulusal politika öncelikleri & sektör içi bütçe
tahsisleri

� Geçimin kilit alanları (toprak, kayıt dışı
sektör, işgücü standartları vb.) için
düzenleyici çerçeveler

� Ulusal yönetişim: kamu sektörü reformu,
desantralizasyon vb., sivil toplum
örgütlenmesinin düzenlenmesi ve toplumsal
seferberlik, bütçenin ve politik süreçlerin
ifşası, açıklığı ve şeffaflığı

Sektör politikaları diyalogu

� Sektör tabanlı
yaklaşımlar

� Sektör politikalarının öncelikleri ve sektör
içi bütçe tahsisleri

� Hizmet sunma standartları ve yetkileri ve
bunların gerçekleşip gerçekleşmediğinin
izlenmesi

� Sektör düzeyinde düzenleyici süreç (söz
gelimi orman müdürlüklerinin rezervlere
erişimi düzenlemesi)

� Sektör yönetişimi: politika sürecinin açıklığı
ve şeffaflığı, politika sürecine birincil
paydaşların dahil olması

32

Ulusal ve ulus altı
proje veya
program desteği

Kamu sektörü � Kilit faaliyetler ve sektörlere yönelik olarak
kapasite oluşturma ve doğrudan proje desteği

� Politika geliştirme ve değişime yön verme
(söz gelimi, arazi düzenlemesi)

� Geçim haklarının uygulanıp
uygulanmadığının izlenmesi

� Erişilebilir adalet
� Haklar ve yetkilerle ilgili bilgilerin yayılması

Sivil toplum Yoksul insanların geçim haklarına destek sağlayan
kuruluşların

� Hak savunuculuğu
� Kapasite oluşturma
� Toplumsal seferberlik
� Doğrudan destek (söz gelimi mikro kredi)

vasıtasıyla desteklenmesi.

Tablo 6’da verilmiş olan kontrol listesi pek çok bakımdan bir ‘yoksulluğu azaltma’ kontrol listesine
benzemektedir. Bununla birlikte hem genel perspektif bakımından hem de bir haklar perspektifinin farklı
müdahale düzeyleri arasındaki ilişkileri aydınlatma biçimi bakımından farklılıklar vardır. Söz gelimi, bir
Yoksulluğu Azaltma Stratejisi Belgesi bütçe tahsisi, politika öncelikleri ve hukuk sisteminin kilit
varlıkların sahiplik haklarına erişimi kolaylaştırma konusundaki rolü gibi konularda yoksul insanların
adalete erişimi ile ilgili konuların incelenmesine yönelik giriş noktasını sağlayabilir. Haklar perspektifinin
özgünlüğü, farklı alanlar arasındaki ilişkileri aydınlatabilmesinden kaynaklanmaktadır. Kalkınma aktörleri
yukarıda sunulmuş olan zengin ve çeşitli eylem seçeneklerini ele alırken çabalarını hangi noktaya
yoğunlaştıracakları, kimin taleplerine destek sağlayacakları ve bu desteği ne şekilde sağlayacakları
konusunda çeşitli seçimler yapmak durumunda kalacaktır. Bu seçimleri yaparken de bir hak analizi
yapmak faydalı olacaktır, bununla birlikte Tablo 6’da ortaya konmuş olan giriş noktası kontrol listesi tek
başına tam bir cevap sağlamayacaktır. Hangi toplumsal grupların en savunmasız durumda olduğu ve
geçim güvenliğiyle ilgili şartlardan yoksun olduğu sorusuna cevap bulmak için, çeşitli (niteliksel ve
niceliksel) yoksulluk analizi teknikleri önem kazanacaktır. İnsanların tatmin edici ve güvenli bir geçime
erişme konusundaki uzun vadeli kapasitelerini güçlendirmek için hangi hak taleplerinin en önemli olduğu
hususunda ise, çeşitli araştırma biçimlerine ihtiyaç duyulacaktır. Kapsayıcı (sürdürülebilir geçim
yaklaşımının ortaya koyduğu türden) bir geçim bağlamı analizi yapılması hususu önem kazanacaktır.
İnsanların kendilerini ifade ettikleri kamusal eylemin önceliklerine dayanan katılımcı incelemeler bu tür
bir çalışmanın değerli bir bileşenidir.48 Öte yandan bu incelemeler insanların kendi savunmasızlıkları ve
yoksulluklarının altında yatan nedensel süreçleri ile ilgili kendilerinin yaptıkları analizleri yansıtmaktadır.

48 Yoksulluğu azaltma politikaları ve öncelikleri geliştirme konusunda katılımcı analiz ile ilgili çok sayıda kapsamlı
çalışma yapılmıştır – söz gelimi bkz. Narayan ve diğ. 2000, Norton ve diğ. 2001, Booth ve diğ. 1998.

33

Kutucuk 15: Giriş noktalarını seçmek için sürdürülebilir geçim yaklaşımının kullanılması

Sürdürülebilir Balıkçılık Geçim Programı (SFLP) Batı Afrika bölgesinde 25 ülkede uygulanmakta ve
FAO tarafından, DFID’nin desteğiyle yürütülmektedir. Bu program ulusal hükümetlere 1995 yılında
düzenlenen FAO konferansında oy birliği ile kabul edilen uluslararası Balıkçılık Kurallarını işler hale
getirmek için politikalar ve planlar geliştirme ve uygulama konusunda yardım etmeye yönelik bir girişim
olarak tasarlanmıştır. Bu kurallar ulusal ve yerel düzeylere bakarak ve tüketicilerin haklarını göz önünde
bulundurarak, balıkçılık kaynaklarına erişim hakları ve çevresel sürdürülebilirliği vurgulama yoluyla
gelecek nesillerin haklarını açık bir biçimde ortaya koymaktadır. Bu kuralların içinde yer alan kilit bir
paragraf geçimini balıkçılıkla sağlayan yoksul insanların hak taleplerine destek sağlamaktadır:

Balıkçılık Kuralları Madde 6.18: Esnaf düzeyinde balıkçılığın ve küçük
ölçekli balıkçılığın istihdam, gelir ve gıda güvenliğine yaptığı önemli katkıları
kabul eden devletler, balıkçıların ve bu iş kolundaki işçilerin, özellikle de zor
geçinen, küçük ölçekli balıkçılık ve esnaf balıkçılığı yapanların güvenli ve
adil geçim haklarını korumalı ve bu insanlar için uygun durumlarda kendi
yetki alanlarındaki sularda bulunan geleneksel avlanma alanlarına ve
kaynaklarına tercihli erişim sağlamalıdır.

1999 yılının sonlarına doğru makro politika ve mikro düzeylerde çalışmayla başlatılan Sürdürülebilir
Balıkçılık Geçim Programı, geçimini balıktan ve su ürünlerinden sağlayan ve kıyılarda ve iç kesimlerde
yaşayan insanların geçimlerini geliştirerek yoksulluklarını azaltmaya çalışmaktadır. Hükümet personeli,
çoğunluğu erkek olan esnaf balıkçılığı yapanlarla, balık tüccarlarıyla ve çoğu kadın olan balık
işleyicileriyle, birlikte çalışabilecekleri bir giriş noktası bulmak amacıyla katılımcı geçim analizleri
yapma konusunda desteklenmiştir.

Şimdiye kadar üç ülkede (Gana, Gine ve Senegal’de), her iki grubun karşısına bir geçim kısıtlaması olarak
çıkan anahtar husus endüstriyel balıkçıların kıyı balıkçılığı alanı olarak belirlenen alanlara yasa dışı olarak
girmesi ve bu suretle de esnaf balıkçılığı yapan kişilerin ve işçilerin balık kaynağı haklarını ihlal etmesidir.
Tayland’daki başarılı deneyimlerin ardından bu ülkelerde, balıkçıları yasayı ihlal eden gemileri belirlemek
için kullanarak toplum temelli İzleme, Kontrol ve Gözetim sisteminin pilot uygulamasının yapılması
düşünülmüştür. Toplum temelli izleme, insan kaynağı olmaması nedeniyle çoğu zaman etkisiz hale gelen
pahalı kontrol ekipmanlarının yerini alabilecektir. Bununla birlikte hükümet içinde tutuklama yetkisi
olanlardan, özellikle de donanmadan bu konuda yeteri kadar çabuk bir cevap alma konusunda sıkıntılar
yaşanmaya devam etmektedir.

15. Kutucuk, bir sürdürülebilir geçim analizinin sağlayabileceği katkıyı ortaya koymaktadır. Bu örnekte,
sürdürülebilir geçim analizi Batı Afrika’daki balıkçı toplumların, saldırgan uluslararası rekabet karşısında
balık stokları konusunda hak talebinde bulunma kapasitelerinin güçlendirilmesi bakımından sahip
oldukları ihtiyaçların belirlenmesine yardım etmektedir. Müdahaleye yönelik potansiyel giriş noktaları ile
bağlantılı olan, bilinç uyandırmak için gerekli mekanizmalar vardır. Kalkınma yaklaşımındaki bütün temel
değişimler konusunda olduğu gibi, son tahlilde insanların yapılmak istenen şeyin önemi konusunda
ideoloji veya ekonomik etkinlik bakımından ikna edilmesi gerekmektedir. Burada sivil toplum kuruluşları
müdahaleye yönelik farklı giriş noktaları ile ilgili farklı teknikleri eş zamanlı olarak kullanmanın önemini
kabul etme hususunda muhtemelen çok ilerleme göstermiştir. ‘Nijera Kori’ örneği bunun karmaşık ve
zaman alıcı olduğunu ve çok boyutlu stratejiler gerektirdiğini ortaya koymaktadır (bkz. Kutucuk 16).

34

Kutucuk 16:Hak bilinci yaratma: Nijera Kori (‘Kendimiz yapıyoruz’) örneği, Bangladeş

Nijera Kori hem üyelerin hem de çalışanların sıralı demokratik yapılarından oluşan, üyelik temelli bir
toplum kuruluşudur. Bu kuruluşun yaklaşık % 50’si kadın olan 190.000 üyesi vardır. Nijera Kori ülkenin
kırsal thanalarının (bölgelerinin) % 10’luk bir kesiminde, kanıtlanmış toplumsal seferberlik örnekleriyle
faal durumdadır. Eğitim ve farkındalık yaratmanın ötesinde hiçbir hizmet sunmasa da grup mevduatı
yapılmasını teşvik etmektedir. Bu kuruluşun yaklaşımı özetle:

� Köy, Birlik ve thana düzeyinde gruplar ve federe yapılar oluşturmak,
� Üyelerin insan hakları, yasal haklar ve hükümet programları konularındaki bilinç düzeylerini

yükseltmek,

� Yoksul kadınlar ve erkekler için önem teşkil eden çeşitli konularda yerel ve bölgesel düzeylerde
ortak eylem yapılmasına destek sunmak,

� İdari ve politik kararlar üzerinde etki yapmak için çeşitli düzeylerde zemin mücadelesi vermek
ve

� Kilit öneme sahip ulusal politika konularıyla ilgili koalisyon oluşturma ve hak savunuculuğu
misyonlarını üstlenmek şeklinde ifade edilebilecektir.

Kaynak: Örnek Durum Çalışması 1, Ek 4, Montgomery 2001, Kabeer 2001 (hazırlanmaktadır) .

Uluslararası kalkınma kuruluşları aynı zamanda yoksul insanların geçim haklarının güçlendirilmesini
kolaylaştırmak için çok sayıda yaklaşım geliştirmiştir. Örnek durum çalışmalarında ortaya konan önlemler
arasında aşağıdakiler yer almaktadır:

� Yoksul insanların politika diyalogu yoluyla hak talebinde bulunma kapasitelerini güçlendirmek
(söz gelimi şeffaflığı ve yetkiler ve bütçe konusundaki bilgilerin yayılmasını daha etkin kılmak,
sektörlerde veya makro politika alanındaki hakların, söz gelimi evrensel düzeyde tanınmış olan ilk
öğrenim görme hakkının sağlanmasını desteklemek)

� Yoksul insanların geçim haklarının uluslararası, ulusal ve yerel düzeylerde savunuculuğunu
yapmak için doğrudan müdahalede bulunmak

� Yoksul insanların sesini duyurmasını ve etkili olmasını sağlamak, söz gelimi ağlar oluşturmak ve
(PRSP süreçlerinde olduğu gibi) ‘masada yer elde etmek’ için mücadele etmek

� Örgütsel becerileri ve yoksul insanların kendilerinin toplumsal seferberlik yeteneğini geliştirme
amacıyla kapasite oluşturmak

� Yoksul insanların geçim haklarını desteklemek için etkin bir biçimde müdahalede bulunan aracı
aktörlere kapasite oluşturma, finansman, hak savunuculuğu vb. yoluyla destek olmak

35

4 Çemberin kapanışı – insan hakları, geçim ve sürdürülebilir kalkınma arasındaki
bağlantılar

Bu çalışma kalkınma kuramının aşağıda sıralanan üç büyük alanı veya bölümü arasındaki bağlantıları
incelemek amacıyla istekli bir biçimde yola çıkmıştır :

� Savunmasızlık, varlıklar ve geçim güvenliği (‘sürdürülebilir kalkınma’ terminolojisi kapsamında
bilinen çeşitli yaklaşımlar dahil)

� Sürdürülebilir kalkınma

� İnsan hakları ve kalkınma.

Bununla birlikte bu çalışma şimdiye kadar birincil olarak insan hakları perspektifinin, güçsüz bırakılmış
veya marjinalleştirilmiş gruplara yönelik sürdürülebilir geçimi destekleme konusundaki eylemleri nasıl
güçlendirdiğini ortaya koymuştur. Bu tema etrafında geliştirilmiş olan kavramsal çerçeve üç operasyonel
düzeyi ve bu düzeylerin, bu yaklaşımı işler hale getirmeye yardımcı olmak üzere tasarlanmış ilgili
araçlarını genel hatlarıyla ortaya koymuştur.

Dünya Bankası’nın 2002/3 Dünya Kalkınma Raporu’nu sürdürülebilir kalkınma konusuna odaklama
kararı, alanlardan ikisini, yani haklar ve sürdürülebilir geçim alanlarını bir araya getiren bu kavramsal
çerçeve ile üçüncü alan, yani sürdürülebilir kalkınma alanı arasındaki nedensel ilişkileri ortaya koyarak
‘çemberi kapatmak’ için önemli bir fırsat sunmaktadır.

Nesiller arası eşitlik ve sürdürülebilir kalkınma

Yukarıda da belirtildiği gibi, Sen sürdürülebilir kalkınmayı ‘şu anki insanların kapasitelerini, gelecekteki
nesillerin kapasitelerini tehlikeye atmaksızın geliştiren kalkınma’ olarak tanımlamaktadır. Sen’in
tanımında da ima edildiği gibi, nesiller arası toplumsal eşitlik, insan hakları gündemine faydalı bir bağlantı
sunan sürdürülebilir kalkınmanın temeli olarak kabul edilebilir. Sürdürülebilir kalkınmayı gerçekleştirmek
için mevcut hakları, yaklaşımları ve kurumları gelecek nesillerin haklarını ve geçimlerini daha iyi bir
biçimde ele alacak şekilde güçlendirmenin kritik öneme sahip olduğu ileri sürülebilir. Şayet sürdürülebilir
kalkınma temel olarak gelecek nesillerin hakları ile ilgili bir konuysa o halde insan hakları gündemiyle
olan bağlantıları güçlendirmek için çalışma konusunda bir fırsat olduğu açıkça görülmektedir:49

� Pek çok durumda şu andaki hakların gerçekleşmesi konusunda daha fazla eşitlik olması aslında
gelecek nesillerin haklarının gerçekleşmesi ihtimalini de artırmaktadır. Söz gelimi, sağlık hakkının
gerçekleşmesi gelecek nesillere daha iyi bir sağlık bırakılmasına yol açmaktadır.

� Şu anki nesiller ile gelecekteki nesiller arasındaki potansiyel çıkar çatışmaları büyük ölçüde doğal
sermayenin tüketilmesi ile ilgili olacaktır. Bu, enerji ve su kaynaklarının aşırı kullanımını ve iklim
değişikliği ve kirlilik yoluyla meydana getirilen hasarı kapsamaktadır. Bu tür nesiller arası
çatışmalarla başa çıkmak mevcut eşitsizliklerin üzerine gidilmesini gerektirmektedir. Zengin ve
yoksul insanlar arasındaki eşitsizliklerin üzerine bugün gidilmezse, nesiller arası eşitsizliklerin
üzerine gitme girişimlerinin bu farklılıkları abartması daha muhtemeldir, zira seslerini en fazla
duyurabilenler en zengin ve en güçlü olanlardır.

� Kuşak içi çatışmaların üzerine gidilmezse yoksul ve güçsüz insanların kendi eylemleri üzerindeki
(doğal sermayenin tüketilmesi ile ilgili) kısıtlamaları kabul etmesi muhtemel değildir. Haklar
perspektifi, nesiller arası çatışmalar ve gelecek nesillerin hakları konusunda gerçekleştirilecek
yapıcı bir tartışmanın koşullarını yaratmaya yardım edecektir.

49 Bu konuda bazı çalışmalar yapılmıştır, söz gelimi 1994 Cenevre İnsan Hakları ve Çevre Taslak Bildirgesi.

36

Nesiller arası sürdürülebilirlik ve gelecek nesillerin hakları konusundaki kaygının pratik bir anlamı
kalkınma camiasının planlama çerçeveleri için ‘zaman dilimini yaymak’ durumunda kalacağıdır. Dikkat
öncelikli olarak yıldan yıla gerçekleşen ekonomik büyüme hedeflerine yoğunlaştırıldığı ve kişi başına
düşen GSYH politik başarının yargılanması için birincil gösterge veya referans noktası olarak kabul
edildiği sürece, toplumsal, ekonomik ve çevresel sürdürülebilirliği sağlamak için gerekli olan uzun vadeli
bir perspektifin gerçekleştirilmesi muhtemel değildir.

Senaryo oluşturma: İnsan hakları / geçim çerçevesi ile sürdürülebilir kalkınmayı bir araya getiren
bağlantı

Gözden geçirilen kanıtlara dayanarak, hakları ve sürdürülebilir kalkınmayı bir araya getiren bağın
özellikleri iki farklı senaryo veya öneri bakımından ortaya konabilecektir.50 Bu senaryolar farklı toplumsal
sürdürülebilirlik algılamalarına (ve ilgili savunmasızlık ve risk boyutlarına) dayanmakta ve bununla
bağlantılı olarak da hak / geçim çerçevesinin uygulanmasının kalkınma süreçlerinin sürdürülebilirliğini
etkileyebileceği farklı kanalları ortaya koymaktadır.

‘Asgari’ senaryo olumsuz olayların olmamasına ve kalkınma süreçlerinin, istikrarı bozucu düzeyde
çatışmayı, can güvensizliğini veya suçu tahrik etmedikçe veya ortaya çıkarmadıkça toplumsal açıdan
sürdürülebilir olarak kabul edilmesine odaklanmaktadır. Bu senaryoda ekonomik ve toplumsal kaygılar,
yalnızca olumsuz olayların (ister şiddetle çatışma, ister mevsim değişikliği isterse de doğal afet olsun)
sürdürülebilir büyümeye yönelik potansiyel ‘tehdit’ olarak görüldüğü zaman hesaba katılmaktadır. Bu
senaryo toplumsal sürdürülebilirliği sonuca, söz gelimi ekonomik büyümeye ulaşmada bir araç olarak
kabul etmektedir.

Azami senaryoda ise toplumsal sürdürülebilirlik, insanların toplumsal, politik ve insani kapasiteleri ve
özgürlüklerinin uzun vadeli gelişimi ile ilgilendiği ve politikaların ve toplumların yönetişimi ile çok
yakından bağlantılı olduğu ortaya konmaktadır. Bu, devlet için işlevsel olan hesap verebilirliğinin,
şeffaflığın ve diğer demokratik ilkelerin güçlendirilmesini gerektirir. İnsan hakları bu noktada kritik bir rol
oynar. Giderek büyün bir ‘haklar kültürü’ içinde oy karşılığı kayırmacılık ve himaye esasına dayanan
devlet ve tebaa ilişkisinden politik, ekonomik, toplumsal, kültürel haklara ve vatandaşlık haklarına
dayanan devlet ve vatandaş ilişkisine yönelik olan tarihi geçiş, karşılıklı yükümlülükleri düzenleyen ilgili
kurallarla birlikte, örtülü biçimde gerçekleşmiştir.

Her iki senaryo da risk yönetimi ile ilgilidir. Bu durum aynı zamanda bu iki senaryonun Holzmann ve
Jorgensen’in (2000) kısa süre önce geliştirmiş olduğu risk yönetimi stratejisi ve bu stratejinin riski
önleme, azaltma ve riskle başa çıkma stratejilerinden oluşan önemli üç kollu tipolojisi bakımından
birbirinden ne kadar uzak olduğunun ortaya konmasını da yararlı hale getirmektedir.51

‘Asgari’ senaryo :

Şekil 1’de gösterilmiş olan ‘asgari’ senaryo aşağıdaki biçimde özetlenebilir:

50 Bu aşamada her iki senaryo da varsayıma dayalıdır ve doğruluğunun ve sürdürülebilir kalkınmayı geliştirecek
politikalara ve programlara yönelik sonuçlarının test edilmesi için ampirik araştırma yapılması gerekmektedir.

51 Riski önleme stratejileri bir zarar riski oluşması ihtimalini azaltmayı amaçlamaktadır (söz gelimi sel kontrolü,
anlaşmazlıkların önlenmesi, sermaye akışları yatırımlarının dikkatli şekilde yönetilmesi), riski azaltma stratejileri
gelecekteki bir zarar riskinin potansiyel etkisini azaltmaya yönelik ex-ante çalışmalar (söz gelimi portföy sigortası,
gelirin çeşitlendirilmesi vb.), riskle başa çıkma stratejileri ise riskin oluştuktan sonraki etkilerini hafifletmeyi
amaçlamaktadır (buna örnek olarak, aileler için göç etme veya kısıtlamalar getirme, kamu politikası için ise acil
durum yardımı gösterilebilir) (Holzmann ve Jorgensen 2000).

37

� Geçim güvenliği için kamusal eylem konusuna yönelik insan hakları yaklaşımı, toplumsal ve politik
riski azaltarak sürdürülebilir kalkınmayı geliştirecektir.

Bunun altında yatan mantık haklar/geçim perspektifinin, ayrımcılığın önlenmesi ve devletin tüm
vatandaşlara ‘eşit derecede hesap verebilirliği’nin vurgulanması yoluyla toplumsal adaleti geliştirmesidir.
Bu durum toplumsal riski azaltılması (yani politik ve toplumsal risklerin ve şokların, özellikle de
çatışmaların daha az görülmesi) ile birlikte toplumsal sürdürülebilirliği artırır, toplumsal sürdürülebilirlik
ise (özellikle de iç çatışmaların etkilerinden kaçınma ve bu etkilerle başa çıkma konusunda daha az güce
sahip olan yoksul insanların) uzun vadeli geçim güvenliğini ve ekonomik ve toplumsal hakların
sürdürülebilir şekilde gerçekleşmesini güçlendirmektedir.

Şekil 2: İnsan hakları, sürdürülebilir geçim ve toplumsal riskin azaltılması

C
Toplumsal şok (iç çatışma,
suç) riskinin azaltılması
yoluyla geliştirilen toplumsal
sürdürülebilirlik

B
Geçim varlıklarının ve
fırsatlarının daha adil
dağıtılması yoluyla
geliştirilen toplumsal

A
İnsan hakları çerçevesinin
geçime
yönelik kamu politikası
geliştirilmesine

D
Geliştirilmiş uzun vadeli
sürdürülebilirlik
ve neticeler (geçim
haklarının

38

 Bu önermeyi destekleyecek kimi kanıtlar olsa da,52 önerme aynı zamanda aşağıda örneklenen önemli
sorunları da beraberinde getirmektedir:

� Haklar yaklaşımının her durumda, özellikle de kısa vadede çatışmaları azaltacağı iddiası her
zaman doğru olmayabilir.

Sadece olumsuz etkilerine odaklandığı çatışmaların aynı zamanda olumlu etkileri de olabileceğini gözden
kaçırmaktadır, zira toplumsal yapılardaki dönüşümlerin herhangi bir çatışma şekli veya düzeyi olmaksızın
gerçekleşmesi tarihte ender rastlanan bir durumdur. Aynı zamanda, 1960’lı yılların sonunda ve 1970’li
yılların başında şehirsel gelişme politikasında belirleyici olan ‘gecekonduları devrimci şer odakları
olarak’ görme histerisini tekrarlamamak da önemli bir husustur.53

Bu toplumsal sürdürülebilirlik ifadesi, bu kavramı olumsuz olayların gerçekleşme ihtimalini azaltan
politikalara dayanarak kurgulamaktadır. Bu noktaya vurgu yapan bu ifade Holzmann ve Jorgensen (2000)
tarafından ortaya atılan üç ayaklı tipolojinin ‘riskin önlenmesi’ bileşeninin altını çizmektedir.

ii) ‘Asgari’ senaryo

Şekil 2’de ortaya konmuş olan azami senaryo ise daha geniş bir toplumsal sürdürülebilirlik anlayışı
benimsemektedir. Bu senaryo şu andaki ve gelecekteki nesillerin toplumsal ve insani kapasiteleri ile
ilgilenmekte ve farklı risk düzeylerine (doğal, ekonomik, toplumsal ve politik şoklar) ve çeşitli risk
yönetimi stratejilerine (sadece riski önleme değil aynı zamanda riski azaltma ve riskle başa çıkma)
yönelmektedir. Bu önerme aşağıdaki hususu ortaya koymaktadır:

� Kamu politikasının insan hakları içeriğinin güçlendirilmesi daha güçlü ve daha adil kamu, vatandaş ve
toplum kurumları yaratır, bu kurumlar da şoklara hazırlanma ve şoklarla başa çıkma kapasitesinin
artırır.

Bu önerme, insan hakları perspektifinin yönetişime kazandırdığı kritik önemi ve kamu politikasının
oluşturulmasını vurgulamaktadır. Bu durum aşağıdaki hususlar bakımından özel öneme sahiptir:

� Açıklık ve şeffaflık : Amartya Sen’in ünlü gözlemine göre, kıtlıklar sivil ve politik hakların güçlü bir
biçimde gözetildiği demokratik yönetişim sistemlerine sahip olan ülkelerde meydana gelmemektedir.54
Bu, açık bilgi akışı ve politik tartışmalar yoluyla elde edilen gelişmiş hesap verebilirliğin bir işlevidir.

� Hakkaniyet ve hesap verebilirlik : Giderek büyüyen bir haklar kültürü, bireylerin devlet yapılarına
daha güçlü bir biçimde hakları ve sorumlulukları olan vatandaşlar olarak yaklaşmasını sağlamaktadır.
Buna karşın bu durum insanların oy karşılığı kayırmacılık ve tebaa ilişkilerinden ek faydalar sağlama
beklentisini de zayıflatmaktadır. Vatandaşlık modeli geleneksel sınıf, etnik köken ve kast ayrımının
üzerinde, ortak hareket kapasitesini geliştirmekte ve marjinalleştirilmiş insanların lehine (ya da en
azından onları da içine alacak şekilde) toplumsal seferberlik kapasitesini artırmaktadır. Hukuki hesap
verebilirlik mekanizmalarını işler hale getirmek de kamu politikasının hakkaniyet boyutunu
güçlendirebilecektir.

52 Stewart (1999) ülkeler arası karşılaştırmalara dayanarak bazı eşitsizlik biçimlerinin (özellikle de bölgeler ve
toplumsal gruplar arasındakilerin) daha fazla toplumsal çatışma yaşanması ile oldukça bağlantılı olduğunu ileri
sürmektedir.

53 Bu durum en iyi şekilde, çok fazla tartışılan ve 1970’li yıllarda, Latin Amerika’da gündemde kalan marjinalite –
marjinalizasyon konusu ile gösterilebilir (bu konuya kısa ve öz bir bakış için bkz. Roberts 1978) .

54 Sen (1989) .

39

Şekil 3: ‘Haklar kültürü’, adaletli kalkınma için kurumsal kalkınma ve çeşitli riskleri
yönetme kapasitesi.

Bu ‘azami senaryo’, toplumsal sürdürülebilirliği sadece olumsuz etkileri önleme kapasitesi şeklinde
görmekten ziyade, olumlu değişim gündeminin esasını oluşturmaktadır. Aynı zamanda da çatışmanın
olumsuz niteliği ile ilgili varsayımlardan kaçınmaktadır.

Bu çalışmada sunulan kavramsal çerçevenin diğer bileşenleri için geçerli olduğu gibi, toplumsal
sürdürülebilirlikle ilgili bu ‘senaryo hazırlama’ işi, giriş niteliğindeki bir aşamadan başka bir şey değildir.
Hiçbir işe yaramasa bile en azından toplumsal sürdürülebilirlik tanımının netleştirilmesinin öneminin
altını çizmektedir. Hem ortaya konan analitik ve operasyonel unsurları güçlendirmek hem de bir haklar
perspektifinin daha geniş kapsamlı sürdürülebilir kalkınma ve yoksulluğun azaltılması amaçlarına ne
şekilde bir katma değer sunduğunu ortaya koyan yoğun örnek durum çalışmalarını konuya daha ayrıntılı
şekilde dahil etmek için bu konuda yapılması gereken daha çok çalışma vardır.

A
İnsan hakları çerçevesinin
geçime yönelik kamu
politikası geliştirilmesine
uygulanması

B
Daha güçlü ve daha adil
kamu
kurumları ve yerel

C
Riskle başa çıkma ve riski
azaltma stratejileriyle
ilerletilmiş olan risk yönetimi
kapasitesi yoluyla geliştirilen

D
Geliştirilmiş uzun vadeli
geçim sürdürülebilirliği ve
neticeleri (geçim haklarının
gerçekleştirilmesi)

40

5 Sonuç: Haklar bir farklılık yaratır

Yukarıda altı çizilen kısıtlamalara rağmen, bir insan hakları perspektifinin yoksul insanların varlık ve
geçim güvenliğinin sürdürülebilirliğini güçlendiren politikaların ve programların geliştirilmesine yapacağı
katkıyla ilgili olarak çok sayıda önemli sonuç çıkarılabilecektir. Bu sonuçlar sunulan kavramsal
çerçeveden ve insan hakları, varlık ve geçim güvenliği ile sürdürülebilir kalkınma arasındaki bağlantıların
farklı yönlerini göstermek için kullanılan örnek durum çalışmalarından çıkarılmaktadır. Buradaki bilgiler
öncelikli olarak niteliksel çalışmalardan alınmış olsa da, bu çalışma yoksulluğun azaltılması, sürdürülebilir
geçim ve yoksulların yetkilendirilmesi konularına yönelik hak temelli müdahalelerin katma değerini
ortaya koyan önemli bir kanıt sunmaktadır.

Haklar önemlidir ve haklara odaklanan bir çerçeve, kalkınma süreçlerindeki güç boyutlarının
anlaşılmasına yardım eder.

Bu kavramsal çerçeve insan hakları-sürdürülebilir kalkınma ilişkileriyle ilgili her şeyi kapsayan bir
kılavuz sağlamak niyetinde değildir. Yoksulluğu azaltma konusundaki son zamanlardaki hibe politikasının
başlıca temalarından olan yetkilendirme hedefine daha fazla anlam kazandırmak için kapsamlı bir eylem
gündeminin temelini teşkil etmektedir. Bu haliyle de, yetkilendirme unsurunu yoksul insanların
sürdürülebilir geçimini güçlendirmek için tasarlanmış olan girişimlere operasyonel olarak dahil etmek
isteyen insanlar veya kuruluşlar için bir dizi uygun araç veya alet sunmak niyetini taşımaktadır. Sonuç
olarak bu çalışma, yoksul insanların ‘sesini’ duyurmak ve onlara danışmak yerine onların sonuç alan ve
aktif rol üstlenen konumlarını vurgulamak suretiyle katılımcı kalkınma spektrumunun güçlü ucunda
işleyen yaklaşımları ‘sağlamlaştırma’ ve somutlaştırma potansiyeli sunmaktadır.

Etkin şekilde hak talebinde bulunma kapasitesi pek çok insan için önemli bir geçim kapasitesidir. Bu
talepler doğal kaynaklarla (Andhra Pradesh’teki kadınların besledikleri hayvanlarıyla ilgili otlatma hakkı
örneğinde olduğu gibi) veya hizmetlerle (Zimbabwe’deki üreme hakları örneğinde olduğu gibi) veya
istihdamla (Maharashtra ‘daki bayındırlık işleri örneğinde olduğu gibi) ilgili olabilmektedir. Hakları analiz
etmek de güç ilişkilerinin işleyişinin ve bu ilişkilerin yoksul insanların geçimine olan etkisinin altının
çizilmesi için yararlı bir araçtır. Haklar analizi güç süreçlerinin işleyişinin bütün yönlerini ortaya koymasa
da güç ve otorite konularıyla ilgili çok kapsamlı hususların ele alınması için kullanılabilecek olan stratejik
giriş noktalarının altını çizen bir mercek sağlamaktadır.

Daha üst bir düzeyde kuralların değiştirilmesi mikro düzeyde fırsatlar yaratabilir. Marjinalleştirilmiş
insanlar, asırlık normlar, kurallar ve kendilerine karşı ayrımcılık yapan elitlerin ayrıcalıkları ile ilgili yerel
düzeydeki yıldırıcı engellerle yüz yüze gelebilecektir. Daha üst bir haklar rejimi düzeyindeki müdahaleler,
Zimbabwe’deki aile içi cinsiyet ilişkilerindeki değişiklikler ve geliştirilmiş üreme hakları örneğinde
olduğu gibi, toplumsal değişimin uzun vadeli süreçlerine önayak olabilmektedir. Benzer şekilde,
Maharashtra İstihdam Garantisi Programı’nın yoksul insanlar arasındaki toplumsal seferberlik
kapasitesinin gelişimini teşvik ettiği görülebilmektedir. Toplumsal korumaya yönelik haklar yaklaşımının
sağladığı fırsatlar yerel düzeyde örgütlenme için itici bir güç olmuştur.

Yoksul insanların etkin şekilde talepte bulunmaları bir dizi tamamlayıcı stratejiyi ve unsuru gerektirir.

Bu stratejiler ve unsurlar aşağıda sıralanmıştır:

� Bilgiye erişim – Andhra Pradesh’teki kadın keçi besicilerin, etkin bir biçimde hak talebinde
bulunmalarını sağlayacak bilgiden yoksun olmaları bu hususu ortaya koyan bir örnektir.

� Grup dayanışması – Bangladeş’teki Nijera Kori örneğinde de görüldüğü gibi bir mücadele
konusunda yapılan işbirliği başka alanlarda seferberlik sağlanması için bir platform oluşturması
söz konusu olmaktadır.

41

� Beceri ve yeteneklerin geliştirilmesi – özellikle de örgütsel ve iletişimsel beceriler hak talebinde
bulunmada yararlı olacaktır.

� Diğer düzeylerde ve uzak kurumsal alanlarda hak savunuculuğu sağlayabilecek müttefiklerin
yardımı, başarı elde edilmesi için kritik öneme sahip olabilir. SEWA’nın, evden çalışan işçilerin
haklarını geliştirme konusunda gerçekleştirdiği çeşitli düzeylerdeki eylemler bunun bir örneğidir.

� Çatışan hakları, haklar hükümlerine göre ve elit grupların etkisine girmeden değerlendirebilecek
bir ‘adil düzenleyici’ye erişim sağlamak bu süreci kolaylaştırabilecektir – SEWA, Gujurat
Mahkemeleri’nde açtığı davayı kaybetmiş, ancak ulusal mahkemelerde karar temyiz edilmiştir. Bu
durumun aksine, Anhra Pradesh Ormancılık Dairesi ile anlaşmazlık yaşayan kadın keçi besicileri
etkin bir yasal başvuru yapabilecek araçlara sahip değildi.

Sürdürülebilir kalkınmaya yönelik geçim hakları yaklaşımının başarısı için sivil toplum kritik
önemdedir

Deneyimler, en yoksul ve marjinalleştirilmiş kesimlerin, dışarıdan yardım almaksızın hakları için etkin
biçimde pazarlık yapma kapasitesinden genellikle yoksun kalacağını ortaya koymaktadır. Bu zamana
kadar hak temelli bir yaklaşımın sürdürülebilir geçime uygulanması, hakları konfor sağlayan bir araç
olarak görmeyen hibe kuruluşları ve hükümet kuruluşlarının politika teknokratlarından çok sivil toplum
tarafından desteklenmiştir. Etkin yoksul-yandaşı savunuculuk kurumları aşağıda belirtilen kilit ortak
özellikleri taşıma eğilimindedir:

� Belli toplumsal grupların yetkilendirilmesi hususuna bağlılık ve onların görüşlerinin dinlenerek
önceliklerine ve gerçeklerine uyum sağlama kapasitesi

� Dayanışma ağlarından yararlanarak çeşitli yasal ve kurumsal (yerel, ulusal, bölgesel ve küresel)
düzeylerde eş zamanlı olarak çalışma yeteneği (SEWA örneğinde, evden çalışan işçilerinin taleplerinin
veya Kahire süreci yoluyla, kadınların üreme haklarının geliştirilmesi için yapılan işlerin
desteklenmesi bu konuda verilebilecek örneklerdir).

� Geniş biçimde iletişim kurma, öğrenme ve uyarlama, bilgi toplama ve ağ kurma yeteneği.

Devlet, geçimle ilgili insan haklarının sağlayıcısı olarak hareket edebilir

Devletin birincil görev sahibi olarak insan hakları çerçevesinde kritik bir rolü vardır. İnsan hakları
anlaşmaları ile belirlenmiş olan hükümler devletin her zaman ücretsiz hizmetler sunmak zorunda olduğu
anlamına gelmemektedir. Ancak hükümetler piyasa, sivil toplum ve devlet üzerinden bu haklara
erişilmesini sağlayacak toplumsal düzenlemeler ve politikalar geliştirmek zorundadır.

Devlet aynı zamanda hak sağlayıcı olarak kritik bir rol oynayabilir. Geçimle ilgili hakların
gerçekleştirilmesiyle ilgili en uygun bağlam, devletin, Ek 4’te ifade edilen Maharashtra İstihdam Garantisi
Programı örnek durum çalışmasında olduğu gibi, toplumsal hareketlerle ve sivil toplumla diyalog halinde
hareket ederek hak sağlayıcı niteliğine sahip olması sonucu oluşmaktadır. Sağlam bir demokratik
yönetişimin temel unsurları tabii ki son derece önemlidir. Bu unsurlar arasında şeffaflık, vatandaşları
bilgilendirme taahhüdüne sahip olma, ve hukukun ve düzenleyici sistemlerin uygulanmasında tarafsız
davranma yer almaktadır.

Bununla birlikte devletin kamu kurumlarının normlarını ve değerlerini, ezici baskı ve ayrımcılık
biçimlerini ortadan kaldıracak şekilde değiştirme kararlılığı olmaksızın, bu unsurların en yoksul insanlara
azami derecede faydalı olması muhtemel değildir. Söz konusu baskı ve ayrımcılık bağlama özeldir ve
toplumsal sınıf, cinsiyet ya da toplumsal farklılıkların başka kırılma noktaları hususunda ortaya
çıkabilmektedir. Bunun yanına,ampirik örnek durum çalışmaları, iyi bir demokratik yönetişim haklar
perspektifinin verimli bir şekilde uygulanması için gerekli olan bir koşul olmadığını ortaya koymaktadır.
Devletin karanlık olduğu, ayrımcılık yaptığı ve şeffaf olmadığı bir durumda uluslararası insan hakları

42

metinleri genellikle vatandaşların hesap verebilirlikle ilgili artan taleplerinin yegane çerçevesini
oluşturmaktadır.

Hibe kuruluşları bir farklılık yaratabilir

Geçtiğimiz on yıllık dönemde önde gelen birkaç uluslararası kalkınma kuruluşu, hükümet bürokrasileri ve
sivil toplum ortaklıkları yoluyla kendi konumlarını bir haklar perspektifi ortaya koymak amacıyla
kullanmak şeklinde bir yaklaşım değişikliği gerçekleştirmiştir. Bu amaçla aşağıdaki önlemler söz konusu
olmuştur:

� Konumlarının sağladığı gücü ortak kuruluşlarla, yoksul insanların hak taleplerinde bulunmasını
kolaylaştıracak girişimler geliştirmek için kullanmak. Dünya Bankası’nın Rusya’daki kömür
sektörüne sağladığı kredi (bkz. Kutucuk 17), Banka’nın haklarla ilgili bilgilerin işten çıkarılan
işçilere ulaşmasını ne şekilde sağladığını ortaya koymaktadır.

� Politik arenalardaki mevcut gücü yasal ve düzenleyici çerçevelerin, örneğin kaynak kullanım
hakkının, yoksulluk ve cinsiyet konularıyla ilgili yönlerini güçlendirmek için kullanmak.

� Yoksul insanların ayrımcı uygulamalara tabi tutulması halinde kullanabilecekleri adalete başvuru
hakkını ve adalet sistemlerinin erişilebilirliğini artıracak programlar geliştirmek.

� Hükümet dışı kuruluşların ve sivil toplum kuruluşlarının hibe kuruluşlarına karşı hesap
verebilirliğini sağlamak yerine, STKların kendi amaçlarına ulaşmalarını ve hükümetlerin sivil
topluma karşı hesap verebilirliğini artırmaya yönelik olarak çalışmalarını sağlayacak yeni hesap
verebilirlik biçimleri geliştirmek. Bu tür hesap verebilirlik biçimleri, hibe kuruluşlarının
belirlediği çıktıların sağlanmasından ziyade asgari düzeyde finansal hesap verebilirliğe ve
STKların belirlemiş olduğu süreç ve sonuç göstergelerine yoğunlaşmaktadır.

Politik mücadeleler sonucu ortaya çıkmış olan kilit kurumların faaliyet gösterdikleri ülkelerdeki
gündemlerini esnek bir biçimde desteklemek (bu duruma örnek olarak DFID’nin Bangladeş’teki Nijera
Kori’ye sağladığı destek gösterilebilir). Bu desteği sağlayabilmek için, bu kurumların çalışmalarının
yoksul ve marjinalleştirilmiş insanların hak taleplerine kılavuzluk edecek normatif bir çerçeveye ve
sağlayacakları destek için en güçlü giriş noktalarını belirlemelerini sağlayacak analitik bir kapasiteye
dayanması gerekmektedir.

Kutucuk 17: Dünya Bankası’nın Rusya kömür sektörüne sağladığı destek

Rusya’daki kömür sektörü, 1991 yılından itibaren ülkeye acılar çektiren geçişlerden çok kötü
etkilenmiştir. Ödeme sistemi çökmüş ve ücretler 8 ile 16 ay gecikmiş, çoğunlukla da nakdi değil ayni
olarak ödenmiştir. Malul veya engeli işçilere yönelik faydalar etkin bir biçimde dağıtılmamıştır (1996
yılında sosyal güvenlikten yararlanan madencilerin oranı sadece % 35 idi). Madenler gerekli yasal süre.
İşletilmeden kapatılmış ve madenciler ve aileleri sahip oldukları haklar konusunda bilgilendirilmemiştir.
Hükümet, özelleştirilmeye hazırlanılan bu sektörde reform yapma kararlılığı göstermiştir. Bu kararlılık
pek çok uygulamanın yanında, işletilmesi akılcı olmayan madenleri sistemli bir biçimde kapatmak ve
faydaların ödenmesini sağlamak yer almıştır. Dünya Bankası öncelikle bir süreç haritası çıkararak (para,
bilgi ve politikalarla ilgili akışları ve darboğazları ortaya koyarak) ve örgütsel paydaş haritası çıkararak bu
reform sürecine yardım etmiştir.

İşçilerin sosyal güvenlik haklarının gerçekleştirilmesi, bir hedef olarak kömür sektörünün reformu için
merkezi bir öneme sahipti. İşçileri bireyler, topluluklar ve birlikler olarak bu sürece dahil etme konusunda
yoğun çabalar sarf edilmiştir. Bu sektördeki iki birliğin her birine 400 000 $ para verilmiş ve işçileri
hakları konusunda bilinçlendirmeleri ve izleme programlarına dahil etmeleri konusunda bu birliklerle
sözleşme yapılmıştır. İşçi anketleri yoluyla toplumsal etki değerlendirmesinin izlenmesi çeşitli kilit ilgi

43

alanları konusunda, özellikle de faydaların işçilere dağıtılmasıyla ilgili doğrudan bilgi edinmek için
kullanılmıştır. İşten çıkarılma öncesinde yapılan ve işçileri hakları ve yetkileri konusunda bilgilendiren
görüşmeler hesap verebilirliği artırmış, çeşitli kesimlerden paydaşları içeren yerel gözetim komitelerine
ise yerel kalkınmaya yönelik fon tahsisi konusunda kararlar verme hakkı tanınmıştır.

44

6 Son yorum: Cevaplanmamış sorular ?

Bu kavramsal çalışma kaleme alınırken ve müteakip tartışma ve görüşmelerde kritik öneme sahip hususlar
ve boşluklar gündeme getirilmiştir. Zaman ve mekanla ilgili kısıtlamalar bu nihai taslakta pek çok hususun
ele alınamadığı anlamına gelmektedir. Bu çerçevenin daha fazla geliştirilmesi bir dizi önemli konuda daha
fazla çalışma yapılmasını gerektirmektedir. Aşağıda belirtilen bu konular ayrı ayrı maddeler halinde
sıralanmış olsa da bunlar arasındaki ilişkiler eşit derecede önemlidir :

Piyasa temelli özgürlükler ve haklar

Sen, aracılığın ve hakların kilit boyutunun, insanların hakların ve aracılığın ifade edilebileceği bir forum
olarak piyasaya erişim talepleriyle ilgili olduğunu ikna edici biçimde ileri sürmüştür.

‘Son zamanlardaki tartışmalarda, piyasa mekanizmasını değerlendirilirken üzerinde
yoğunlaşılan husus git gide bu mekanizmanın ortaya çıkardığı sonuçlara, söz
gelimi piyasanın yarattığı gelirlere veya yararlara yoğunlaşma eğilimi
göstermektedir… Ancak piyasa işlemlerinin serbestliğiyle ilgili olan daha acil bir
husus bu serbestliğin kendisinin öneminden kaynaklanmaktadır. Hepimizin bir
şeyler satın almak, satmak veya değiştirmek ve piyasa işlemlerine dayanarak
gelişebilecek hayatlara ulaşmak istememiz için geçerli nedenlerimiz vardır. Bu
özgürlüğün kullanımının gerçekleşmemesi tek başına genel anlamda bir toplumun
büyük bir başarısızlığı olarak kabul edilebilir. Piyasaların sonuçlarının doruk
noktasının gelirler, faydalar vb. açısından ne olduğunun gösterilmesi göz önünde
tutulduğunda, bu temel hakkın tanınması, onaylayacağımız veya reddedeceğimiz
tüm teoremlerden önce gelen bir husustur.’ (1999, s. 112) .

Piyasalara erişim özgürlüğü köleliğin ve zorla çalıştırmanın yasaklanması gibi ekonomik hakların pek çok
boyutu için temel bir niteliğe sahiptir ve ayrımcılığın önlenmesi ilkesinin uygulanması tüm piyasalar
açısından önemlidir. Piyasa temelli hakların ve yetkilerin araştırılması ile geçim ve yoksulluğun
azaltılması konularıyla ilgili politika taleplerinin önemi konularının daha ayrıntılı bir şekilde incelenmesi
gerekmektedir.

Yoksul insanların geçim haklarının savunucusu olarak devletin potansiyeli

Bu çalışmada incelenen durum çalışmalarının bir çoğu toplumsal hareketler, aracı sivil toplum kuruluşları,
politik toplum, devlet, hükümetler arası kuruluşlar ve hibe kuruluşları arasındaki karmaşık etkileşimleri
ortaya koymaktadır. Bu durum çalışmaları, sivil toplumun ve toplumsal hareketlerin yoksul insanların
haklarını geliştiren süreçlere girişilmesinde katalizör görevi oynayabileceğinin altını çizmektedir. Bununla
birlikte devletin kendisinin güçsüz bırakılmış ve marjinalleştirilmiş kimselerin haklarını doğrulayan ve
güçlendiren süreçlerde aktif bir rol üstlendiği durumlar da vardır. Bu tür durumlarla ilgili ilave bilgiler,
devletin hangi şartlar altında sağlayıcı bir rol oynayabileceğini gösterme konusunda son derece faydalı
olacaktır.

Kavramsal çerçevenin makro politika açısından önemi

Bu çalışma, örnek durum çalışmalarında da çok güzel bir biçimde gösterilmiş olan makro-mikro politika
bağlantılarının altını çizmiştir. Söz gelimi, SEWA’nın evden çalışan işçilerin haklarının savunuculuğu
faaliyeti (Hindistan’da eyalet düzeyinde ve federal düzeydeki karşılaştırılabilir eylemlerle birlikte) köy
düzeyinden yeni bir hükümetler arası sözleşme düzeyine ulaşmıştır. Bununla birlikte ekonomik politika ile
ilgili makro-mikro bağlantıların incelenmesi bu çalışmanın sınırları kapsamında yapılabilenlerin ötesinde
çalışmalar gerektirmektedir. Farklı toplumsal grupların düzgün ve yeterli geçim haklarının
gerçekleşmesine yönelik olarak yürütülen farklı makroekonomik politika seçeneklerinin farklı sonuçları

45

olacaktır. Bu kavramsal çerçevede de daha önceden açıkça ortaya konulduğu üzere, bu durum
makroekonomik politikanın yalnızca oluşturulmasını değil aynı zamanda da uygulanmasını etkileyecektir.

Toplumsal sürdürülebilirlik

Bu çalışma hakları, geçimi ve sürdürülebilir kalkınmayı birbirine bağlayan ilişkinin özelliklerini ortaya
koyan ve farklı toplumsa sürdürülebilir kalkınma algılamalarına dayalı olan iki alternatif senaryo
sunmaktadır. Daha önce de ayrıntılı şekilde belirtildiği gibi, geçimle ilgili hakların gerçekleşmesi ile
ekonomik, toplumsal ve politik kalkınmanın olumlu süreçlerinin sürdürülebilirliği arasındaki ilişkinin
ampirik biçimde test edilmesi üzerinde daha fazla çalışılabilecek başka bir potansiyel alandır.

Sürdürülebilir geçim için yeni bir vizyon

Hak temelli perspektifler ve sürdürülebilir geçim yaklaşımları bir araya getirilirken, Sürdürülebilir Geçim
çerçevesi, DFID Kılavuz Belgelerinde belirtildiği şekilde bu çalışmada kabul edilmiştir. Ancak bu
çerçevenin kendisi, özellikle de güç ve otorite konularının incelenmesiyle ilgili olarak çok sıkı
sınırlamalara sahiptir. Bu politik boyutları çerçeveye daha iyi bir biçimde dahil etmek için daha fazla
çalışma yapılmasına ihtiyaç vardır. Doğal kaynakların yönetimi konusunda çalışan kuruluşların
dinamikleriyle ilgili araştırma (Leach ve diğ. 1999) ve geçim yaklaşımını katılımcı hayat standardı
değerlendirmelerine entegre eden ve hazırlanmakta olan Dünya Bankası çalışması (Dünya Bankası
2001d),55 bu konuda önemli katkılar sağlayabilecektir. Makro-mikro bağlantıları inceleme araçlarının
güçlendirilmesi ve DFID formülasyonunda beş adet ‘sermaye’ ile ilgili tartışmalar kapsamında özetlenmiş
olan varlıklar sermaye ve kapasiteler arasındaki önemli analitik ayrımların daha fazla geliştirilmesi de
önemli olacaktır.

Dünya Bankası için operasyonel çıkarımlar

Bu çalışmanın yazılması için görevlendirme Dünya Bankası tarafından yapılsa da çalışma bağımsız
danışmanlar tarafından yazılmıştır. Sonuç olarak Banka’nın görevlendirmesine veya yapısına yönelik
çerçevenin özel çıkarımlarıyla ilgili ayrıntılar bu çalışmanın kapsamının ötesindedir. Bununla birlikte
aşağıdaki hususların ifade edilmesi faydalı olabilecektir:

� Banka, uluslararası normatif insan hakları çerçevesi bakımından sahip olduğu resmi yönetişim
konumu bir yana, giderek daha yoğun bir şekilde bu normlar ve değerler dahilinde faaliyet
gösteren uluslararası ve ulusal kuruluşlarla ve sivil toplum kuruluşlarıyla ortaklıkların içine
çekilmektedir. Ekonomik hedeflerine ulaşmak için ihtiyaç duyduğu ortaklıkları kurabilmek
amacıyla Banka’nın, bu çerçeve dahilinde faaliyet göstermesi ve sonuç olarak da bu çerçevenin
içeriği ve anlamı konusunda bilgilendirilmesi gerekecektir.

� Haklar perspektifiyle ilgili konuların bazıları küresel niteliktedir ve bu kurumu bir bütün olarak
ele almaktadır; bu nedenle de bu konuların kurumun yönetişim yapısı ile belirlenmesi
gerekmektedir. Aynı zamanda, teknik ve operasyonel personelin bu çalışmada önerilene benzer bir
kavramsal çerçeveyi benimsemesi için kat edilecek çok fazla mesafenin olduğu başka düzeyler de
mevcuttur. Söz gelimi, yoksul insanların hak taleplerini sonuçlara dönüştürdükleri politik
süreçlerin analizi WDR 2000/01’de gündeme getirilen yetkilendirme hususunun ele alınmasına
yönelik somut bir çerçeve oluşturulmasına yardım edebilecektir.

Haklar perspektifine dayanan bir kavramsal çerçeve aynı zamanda adil bir sürdürülebilir kalkınmanın
geliştirilmesi kavramının incelenmesi için çok çeşitli yeni yaklaşımlara ve kanallara yol açabilecektir. Son
olarak bir örnek vermek gerekirse, burada önerilen çerçeve yoksul insanların geçimlerini güçlendiren etkin
eylem alanı olarak hukuki sistemlere daha fazla vurgu yapılmasını teklif etmektedir.

55 Bu çalışma Moğolistan’da yapılmış ve Robin Mearns tarafından yönetilmiştir.

46

47

Ek 1

Hakların kavramsallaştırılması

Hakların karşılıklı görevlere yol açan ‘meşru talepler’ olarak nitelendirilmesi:

Hakların en önemli özelliğinin karşılıklı yükümlülüklere veya görevlere yol açan meşru talepler olduğu
yaygın biçimde dile getirilmektedir. Bu durum bir hakka sahip olmanın bir kişiye, gruba veya kuruluşa
(söz gelimi toplumsal veya ekonomik bir kuruma, bir devlete veya uluslararası camiaya) yönelik olarak
meşru bir hak talebine sahip olmak anlamına geldiğini ortaya koymaktadır. Öte yandan, kendisinden hak
talep edilen taraf ise hak sahibine hakkını vermek veya verilmesini sağlamakla yükümlü veya görevlidir.
Söz konusu durum şu formüle göre ifade edilebilir: ‘A’nın, B’den C konusunda bir hak alacağı vardır; bu
formüldeki (A) hak sahibini, (B) görev sahibini, (C) ise hakkın konusunu veya amacını temsil etmektedir.

Haklar sistemi (veya haklar rejimi):

Haklar rejimi, belli bir düzenleyici güçten veya yetki kaynağından çıkarılmış olan ve bir kişinin veya
grubun hak taleplerini başka kişi ve grupların yükümlülükleri veya görevleri bakımından meşrulaştırma
işlevine sahip olan normatif bir sistem olarak nitelendirilebilir. Herhangi bir toplumda rejimlerin hepsi de
birbirinden ayrı normatif çerçevelere ve formülasyon ve yaptırım yollarına sahip olan birkaç tanesi, söz
gelimi örfi hukuk, dini hukuk ve yazılı hukuk bir arada bulunabilir. Haklar rejimi kavramı, tarihi, kültürel
ve toplumsal nitelikli hakların ve yükümlülüklerin yorumlanması ve işlevindeki çeşitliliği bir araya
getirmektedir. Haklar rejimi bireyler, aile üyeleri, etnik, dini ve diğer nüfus grupları veya topluluklar
arasındaki ilişkileri belirleyebilir. Aynı zamanda bu hak taleplerini meşrulaştırma işlevi gören kurallar ve
normlar resmi veya gayrı resmi, ahlaki, kültürel, toplumsal, yasal veya politik nitelikte olabilir.

Hak rejimleri genellikle eşitsiz, hiyerarşik ve sömürüye dayalı ilişkileri meşrulaştırma ve sürdürme işlevi
görür.56 Herhangi bir hak rejimi şu perspektiflerden analiz edilebilir: (a) tek bir hak talebinin meşruiyet
statüsü kazanmasını sağlayan psikolojik, sosyolojik, etik, yasal, politik ve ekonomik süreçler; (b) bu tür
hak taleplerinin faydaları (sınıf, cinsiyet, etnik grup vb. için) ve güç temelleri; (c) zorluk, mücadele ve
değişim süreçleri; (d) bu tür taleplerin kurumlarla, kalkınmayla ve büyümeyle olan ilişkileri; (e) hakların
ve bu hakların mevcut gerçekleşmelerinin resmi ve gayrı resmi kuralları arasındaki ilişki, (f) belirsiz, üst
üste binen, çelişen ve çakışan hak sistemleri olasılığı (söz gelimi; örfi, ulusal, uluslararası uygulamalar ve
hukuktan kaynaklanan haklar)

Bireysel haklar

Bunlar hak-yükümlülük ilişkileri alt kümesi dahilinde olan ve hak sahibinin bireysel kişi olduğu haklardır.
Söz gelimi grup hakları bu haklar alt kümesine dahil değildir. İnsanın birey olarak etik ve yasal nitelikli
meşru hak taleplerinde bulunabileceği düşüncesi büyük ölçüde, aydınlanma sonrası liberal politik teorinin
en önemli özellikleri olan bireysel rasyonellik, kimlik ve özerklik fikirleri ile bağlantılıdır. Toplumun
temel birimi olarak bireyin hakları fikrinin geleneksel toplumlarda olmadığı sıkça ileri sürülmektedir
(Wilson 1997; Pollis 1996; Cobbah 1987).

Evrensel insan hakları

Evrensel insan hakları bireysel haklar fikrine dayanmaktadır. Bu haklar uluslararası alana sahip olan
bireysel haklar, yani hangi aileye, gruba, dine, topluluğa veya topluma mensup olurlarsa olsunlar tüm
insanlar için eşit ölçüde geçerli olan bireysel haklar olarak ifade edilebilir. Evrensel insan hakları, altında

56 Eski Yunan’da özgür insanlar ve köleler arasındaki ilişkileri, 18. yüzyıl Britanya’sındaki kadınlar ve erkekler
arasındaki ilişkileri, Güney Afrika’da Apartheid dönemi boyunca beyazlar ve zenciler arasındaki ilişkileri belirleyen
normlar ve kurallar, hakların eşitsizliği üzerine kurulmuş hak rejimlerinin örnekleridir.

48

yatan ideolojileri ve güç ilişkilerini gizleyen, Batı kaynaklı bir kurgu olmakla eleştirilmiştir. Ancak kültüre
dayalı görecelik teorileri genellikle kültürün tartışmalı ve çatışmasal niteliğini gözden kaçırmakta, öte
yandan da insan hakları fikrinin çağdaş dünyadaki etkili rolünü görememektedir.57 Aslında hiçbir kültür
veya toplum insan hakları fikrinin mülkiyetini tekeline alamaz, çünkü bu fikrin öncesinden gelen fikirlerin
batılı olmayan toplumlarda da derin kökleri vardır.58 İnsan haklarını ortaya çıkaran gelenekler pek çok
batılı olmayan toplumda da mevcuttur. Bu gelenekler arasında evrensellik, hoşgörü, insan onuru ve
değerine saygı, özgürlük, yoksulların, muhtaçların ve sömürülenlerin düşünülmesi ve kişiler arası
sorumluluk ve hükümet sorumluluğu gelenekleri yer almaktadır. Bu durum liberal politik teorideki
aydınlanma sonrası tabii hukukun ve tabii hak geleneklerinin insan hakları fikrinin yegane temellerini
oluşturmadığını ortaya koymaktadır.

57 Sen (1997) insan hakları fikrinin kültürler arası temellerinde çifte standartlardan kaçınılması gerektiğinin önemli
olduğunu ifade etmiştir. Batı felsefelerinde, kültürlerinde ve toplumlarında, insan haklarıyla ilgili modern fikirlerle
tutarlı olan ve bu fikirleri ne destekleyen ne de bu fikirlerle tutarlı olan unsurlarla bir arada var olagelmiştir. Kölelik,
cinsiyetçilik, ırkçılık ve faşizm gibi fikirler ve uygulamalar ile ilgili tarihi temeller Batı toplumlarında görülebilirken
özgürlük, demokrasi ve eşitlik fikirleri ve uygulamaları, köleliğin normal kabul edildiği Eski Yunan’da
görülmektedir. Sen dünyanın her yerindeki farklı kültürlerde modern insan hakları standartlarına uygun olmayan
unsurların bulunmasının ve bu unsurların kimi zaman yöneticiler tarafından taraf tutarak savunulmasının insan
haklarıyla ilgili modern fikirlere uygun olan ve bu fikirleri destekleyen diğer unsurların varlığını gölgelemesine izin
verilmemesi gerektiği sonucuna varmıştır (1997).

58 Bkz. Vizard (2000a).

49

Ek 2

Başlıca insan hakları anlaşmalarının onaylanma durumu

Anlaşma Yıl Toplam Üye
Devlet Sayısı

Devlet Dışı Taraflar
Arasındaki Toplam İmza
Sahiplerinin Sayısı

Her Türlü Irk Ayrımcılığının Önlenmesi
Konulu Uluslararası Sözleşme

Uluslararası Sivil ve Politik Haklar
Sözleşmesi

Uluslararası Ekonomik, Toplumsal ve
Kültürel Haklar Sözleşmesi

Kadınlara Karşı Her Türlü Ayrımcılığın
Önlenmesi Sözleşmesi

İşkence ve Diğer Zalimce, İnsanlık Dışı ve
Alçaltıcı Muamele veya Cezaların
Önlenmesi Sözleşmesi

Çocuk Hakları Sözleşmesi

1965

1966

1966

1979

1984

1989

157

148

143

167

123

191

9

6

8

3

11

1
Kaynak: Birleşmiş Milletler İnsan Hakları Yüksek Komiserliği (28 Mart 2001 itibariyle) .

50

Ek 3

İnsan hakları ve geçim – normatif çerçevenin içeriği

Bu çalışmada ana hatlarıyla verilen geçim haklarının içine yerleşmiş bulunan norm ve standartların
çerçevesi yukarıdaki Ek 2’de belirtilen sözleşmelere ve anlaşmaların altına imza atan hükümetlerin hesap
verebilirliğinin ortaya konması için çok geniş bir kapsam sunmaktadır. Bu çerçeve en çok da müzakere
etme ve hak savunuculuğu olanaklarının belirlenmesi için bir araç olarak anlaşılmaktadır. Bu olanaklar
özellikle de hak savunuculuğu bir hükümete karşı yapılıyorsa ve o hükümet söz konusu anlaşma veya
sözleşmeye imza atmışsa gündeme gelmektedir. Hükümetlerin yukarıda belirtilen çerçevenin unsurlarına
yönelik olarak ne şekilde taahhütte bulunduklarını açık bir biçimde anlamak için insan hakları
anlaşmalarının devletler üzerine getirdiği yükümlülüklerin niteliğini anlamak önemli bir husustur. BM
Ekonomik, Toplumsal ve Kültürel Haklar Komitesi’nin tüzüğü sivil, politik, ekonomik, toplumsal ve
kültürel olmak üzere bütün insan haklarının devletler üzerinde üç genel yükümlülük tipi veya düzeyi
ortaya çıkardığını vurgulamaktadır. Bu yükümlülükler saygı gösterme, koruma ve gerçekleştirme
yükümlülükleridir. Bu noktada gerçekleştirme yükümlülüğü kolaylaştırma, sağlama ve teşvik etme
yükümlülüklerini ortaya çıkarmaktadır.59

� Saygı gösterme yükümlülüğü, devletlerin insan haklarının inkar edilmesi ile sonuçlanabilecek
eylemler gerçekleştirmekten kaçınmasını gerektirmektedir. Bu gereklilik bireyin özgürlüğüne
yönelik bir müdahaleye karşı koruma sağlama durumunu ima etmektedir. Söz gelimi, devletler
işkence gibi zalimce, insanlık dışı ve alçaltıcı uygulamalarda bulunmaktan kaçınmalıdır.

� Koruma yükümlülüğü, devletlerin üçüncü tarafların, insan haklarının inkar edilmesi ile
sonuçlanacak eylemlerde bulunmalarını önlemesini gerektirmektedir. Bu gereklilik devletlerin
üçüncü tarafların ihlaline karşı yeterli derecede koruma sağlamak için pozitif önlemler almasını
gerekliliğini ortaya çıkarmaktadır. Söz gelimi, devletler üçüncü tarafların zorla kayıp etme ve
hukuk dışı infazlar gibi uygulamalar yapmak yoluyla insan haklarını ihlal etmelerini önlemek için
pozitif önlemler almalıdır.

� Son olarak devlet insan haklarını gerçekleştirme yükümlülüğüne sahiptir. Bu yükümlülük
devletler üzerine, insan haklarının tam olarak gerçekleşmesini kolaylaştırmak, sağlamak ve teşvik
etmek için çeşitli eylemler yapmalarını gerektirecek pozitif görevler yükleyebilir. Söz gelimi,
devletler insanın yaşam hakkının teşvik edilmesi ve pratikte tam anlamıyla gerçekleşmesi ile
sonuçlanacak uygun yasal, idari, bütçesel, adli, teşviksel ve başka tür önlemlerin kabul edilmesi
de dahil olmak üzere çeşitli önlemler almalıdır.

Ekonomik, Toplumsal ve Kültürel Haklar Komitesi bu çerçeveyi uygularken insanın yeterli gıda hakkının
taraf devletler üzerinde üç tipte veya düzeyde yükümlülük getirdiği çıkarımını yapmıştır: Saygı gösterme,
koruma ve gerçekleştirme yükümlülükleri. Öte yandan gerçekleştirme yükümlülüğü hem kolaylaştırma
yükümlülüğünü hem de sağlama yükümlülüğünü beraberinde getirmektedir. Yeterli gıdaya mevcut

59 Bu tipoloji BM Ekonomik, Toplumsal ve Kültürel Haklar Komitesi’nin hazırladığı BM E/C 12/2000/4 sayılı
belgenin 33. paragrafında, ‘Mevcut Olan Ulaşılabilir En Yüksek Standartlarda Sağlık Hakkı’ isimli bölümün Genel
Yorumlar kısmındaki 14. maddedeki tipolojiye ve hazırladığı Birinci Rapor içinde devletlerin tüm insan hakları
konusunda üzerine düşen yükümlülüklerinin üç düzeyini ortaya koyan İnsanın Gıda Hakkı konusundaki BM Özel
Raportörünün geliştirdiği tipolojiye dayanmaktadır (BM 1989). Özel Raportörün hazırladığı çalışma daha sonra şu
çalışmalar ile güncellenmiştir: ‘Teoride ve Pratikte Gıda Hakkı’, http://www.fao.org/docrep/; ‘Sn. A. Eide tarafından
hazırlanmış olan Gıda Hakkı Çalışmasını Güncelleyen Rapor’, BM Belgesi, E/CN.4/Sub.2/1998/ 9; ve ‘Özel
Raportör Sn. Eide tarafından hazırlanan Yeterli Gıda Alma ve Açlıktan Uzak Yaşama Hakkı konulu Güncellenmiş
Rapor’, BM Belgesi, E/CN.4/Sub.2/1999/12, paragraf 51-52. Bu tipolojilerin politik teorilerde ortaya çıkardığı
hususlar için bkz. Shue (1977) ve Waldron (1993). Devletlerin insanin yaşam hakkı ile ilgili olumlu yükümlülükleri
BM İnsan Hakları Komitesi’nin tüzüğünde ortaya konmuştur (bkz. Genel Yorum 6, Yaşam Hakkı (Madde 6), On
altıncı bölüm, 30/7/82).

51

erişime saygı gösterme yükümlülüğü taraf devletlerin bu erişimi engellemekle sonuçlanacak hiçbir önlem
almamasını gerektirmektedir. Koruma yükümlülüğü, devletin şirketlerin veya kişilerin insanları yeterli
gıdaya erişimden mahrum bırakmamalarını sağlayacak önlemler almasını gerektirmektedir.
Gerçekleştirme (kolaylaştırma) yükümlülüğü devletin gıda güvenliği de dahil olmak üzere insanların
geçimlerini sağlamak için kaynaklara ve araçlara erişimini ve bunları kullanımını güçlendirme amacına
yönelik faaliyetlere proaktif bir biçimde katılması gerektiği anlamına gelmektedir. Son olarak da, bir birey
veya grup, kendi kontrolü dışında olan nedenlerden dolayı ellerindeki imkanlar ölçüsünde yeterli gıdaya
erişim hakkından yararlanamıyorsa, devletler o insanlar için bu hakkı doğrudan gerçekleştirme (sağlama)
yükümlülüğüne sahiptir.

52

Ek 4

Ampirik hak ve geçim hususları: Örnek durum çalışmaları

Giriş

Aşağıdaki örnek durum çalışmaları bu proje süresince incelenmiş olan çok sayıda ampirik materyal
arasından seçilmiştir. Bu örnek çalışmalar yoksul insanların geçim güvenliklerini güçlendirme
kapasitelerini etkileyen güç süreçlerinin işleyişinin anlaşılması ve analiz edilmesi için haklar çerçevesinin
ne şekilde kullanılabileceğini ortaya koymaktadır. Her örnek durum çalışması kısaca tarif edilecek daha
sonra ise haklar çerçevesinin uygulanması ile ilgili olan kilit öğrenme noktaları ortaya konacaktır.

Örnek durum çalışması 1

Bangladeş’teki Nijera Kori (‘Kendimiz yapıyoruz’) kapsamındaki toplumsal seferberlik60

Bu durum çalışması yoksul insanların kendi haklarını çeşitli düzeylerde talep etmelerini desteklemek için
yapılacak eylemleri ortaya koymaktadır. Üyelik temelli bir STK olan Nijera Kori, yoksul kırsal
topluluklardaki erkekler ve kadınlar ile çok çeşitli alanlarda faaliyetlere girişmektedir. Bireysel kendine
güvenin ve grup dayanışmasının ve desteğinin geliştirilmesi konusundaki çalışma insanları kendi hakları
konusunda bilgilendirme ve onların geçimleri için kritik önemde olan kaynaklar (söz gelimi toprak) veya
hizmetler (söz gelimi istihdam) konusunda hak talep etme kapasitelerini destekleme stratejileri ile
birleştirilmiştir. Haklar hem normalde zengin insanlara hizmet eden mahkemelere ve polise nazaran
yoksul insanların çıkarlarını gözeten ve koruyan devletin resmi hak rejimine hem de kadınları baskı
altında tutmaya yarayan kökten dinci yorumların devletin hukukuna dahil edilmesine direnme ve gayrı
resmi hak rejimlerinde pek çok yerel anlaşmazlığı hükme bağlayan elitlerin hakim olduğu köy shalishlerin
(anlaşmazlık çözme mekanizmalarının) reforma uğraması veya bypass edilmesine yönelik olarak
izlenmiştir. Elde edilen sonuç aracı zorlama yapılarının yani aile içindeki farklı cinsel kimlikler
arasındaki ilişkileri, toplumdaki zengin ve yoksul insanlar arasındaki ilişkileri ve yoksul insanlarla hizmet
ve hukuki adalet sağlamaktan sorumlu olan devlet kurumları arasındaki ilişkileri düzenleyen kurumsal
normları ve davranışların kısmen ancak çok kayda değer bir biçimde değişime uğraması olmuştur.

Bangladeş’te devletin evrensel insan haklarına yönelik taahhüdünü ortaya koyan liberal ve ilerici bir
anayasayı yansıtan çok çeşitli ve geniş resmi haklar vardır. Bununla birlikte pratikte, vatandaşlık
haklarından yararlanma kabiliyeti kim olduğunuza, nelere sahip olduğunuza ve kimi tanıdığınıza bağlıdır
(Kabeer 2001a, 9) : Yoksul insanlar bu sistemde hizmetlere, kaynaklara ve geçim fırsatlarına erişme
girişiminde bulunurken çok büyük engellerle karşılaşmaktadır. Tekelci devlet hizmeti sağlayıcıları, piyasa
başarısızlığı ve parçalanmışlığı ile göze çarpan az gelişmiş bir özel sektör, kapsayıcı nitelikteki kayırmacı
devlet – tebaa ilişkileri sınıf ve cinsiyet hatlarındaki yoksulluğu ve eşitsizliği şekillendirmektedir (bkz.
Kutucuk 17). Yoksul insanlar hükümetin kontrolünde olan kaynaklara, hizmetlere ve adli kararlara çok az
erişebilmektedir. Siyasi partiler genellikle yoksul erkeklerin ve kadınların ‘oy gücü’ yerine kendilerine
bağlı olan oy sahiplerini seferber eden yerel ve ulusal elitlere bağımlıdır; bunun sonucunda, politikacıların
devlet görevlilerini yoksul yandaşı reform yapılması konusunda hesap vermeye veya baskı yapmaya
itmesi muhtemel değildir ve politikacılar genellikle kaynakların ve gücün elitlerin elinde birikmesinden
dolaylı bir çıkar sağlamaktadır. Bu nedenle de hükümetin hesap verebilirliği sınırlıdır ve yoksul kadınlar
şöyle dursun yoksul insanların ihtiyaçlarını ve haklarını ele alacak çok az sayıda girişim
gerçekleşmektedir. Bu bağlamda, ekonomik büyüme, yoksulluğun azaltılması konusunda tek başına

60 Bu örnek durum çalışmasının materyali Mayıs 2001’de yapılan DFID’nin Kırsal Geçim Çalıştayı esnasında
sunulan ve Richard Montgomery tarafından hazırlanmış olan ‘sesleri duyma’ adlı çalışmadan ve Kalkınma
Çalışmaları Enstitüsü’nden (IDS) Naila Kabeer tarafından yapılan Nijera Kori çalışması analizinden alınmıştır.

53

önemli ancak sınırlı bir etkiye sahip olacaktır.61 Aynı zamanda güç ve kaynaklardaki eşitsizliğin niteliğinin
ve yapılarının da ele alınması gerekmektedir.

Yoksulluğun da altında yatan derin hiyerarşik ve toplumsal yapılar, yoksul insanların çıkarına etkin
kolektif eylem yapılmasına engel olmaktadır. Buna rağmen, yoksullara yönelik etkin seferberlik toplumun
bütün düzeylerinde gerçekleşmektedir. Bangladeş yoksul insanlara çeşitli faydalar sağlamaya yönelik
olarak çalışan çok güçlü sivil toplum kuruluşları topluluğuna sahip olmakla tanınmaktadır. Bu STKların
pek çoğu haklar söylemini, genellikle zorlayıcı ve özgün bir eğilimle kullanmıştır. Bununla birlikte, ilk
aşamada yoksul insanların güçlendirilmesi ve toplumun dönüştürülmesi için radikal kuruluşların pek çoğu
zamanla daha teknokrat bir hale gelmiş ve hizmet sunma veya alternatif finans konularına
yoğunlaşmaktadır. Hizmet sunmadan kaçınan yoksulları kendi haklarını ve yetkilerini talep etme
konusunda seferber etmeye yoğunlaşan Nijera Kori (‘Kendimiz yapıyoruz’) bu konunun önemli bir
istisnası olmaya devam etmektedir. Nijera Kori bilinçli bir biçimde kendisini ‘yoksul insanların politik,
ekonomik ve toplumsal alanlardaki haklarını işler hale getirmek için onlarla birlikte çalışma amacı güden
bir toplumsal değişim aracı kurumu’ olarak tanımlamaktadır. (Kabeer 2001a, 3; 2001b, 74).

Nijera Kori (NK) hem üyelerin hem de farklı örgütlenme düzeylerinde seçilmiş olan çalışanların sıralı
demokratik yapılarından oluşan ve çalışanları arasında yatay ve dikey yönde olmak üzere sürekli olarak
analiz, planlama ve değerlendirme konularıyla ilgili bir bilgi akışı gerçekleşen üyelik temelli bir toplum
kuruluşudur. Bu üye yönetişimi NK’nin hakla dayalı meşruiyete sahip bir toplumsal hareketin özelliklerini
korumasını ve yerel kampanyaları ulusal bir sesle ve yerel kampanyaları ulusal bir sesle destekleme
kapasitesine sahip olmaya devam etmesini sağlamaktadır. Bu kuruluşun yaklaşık % 50’si kadın olan
190.000 üyesi vardır. Nijera Kori ülkenin kırsal thanalarının (bölgelerinin) % 10’luk bir kesiminde,
kanıtlanmış toplumsal seferberlik örnekleriyle faal durumdadır. Eğitim ve farkındalık yaratmanın ötesinde
hiçbir hizmet sunmasa da grup mevduatı yapılmasını teşvik etmektedir.

Nijera Kori tarafından kullanılmış olan yetkilendirme modeli farklı güç bileşenlerinin (kaynaklar, aracılık
ve başarılan işler) farklı kurumlar (aile ve akrabalık, topluluk ve sivil toplum, piyasa ve devlet) yoluyla
dağıtılmasını ele almaktadır. Bangladeş toplumundaki gücün farklı düzeylerde var olduğunu ifade etmek
mümkündür: Bireysel kapasiteler düzeyinde (varlıklar, kendine güven vb. kavramlar), sınıf ve cinsiyet
baskıları ile üretilen ve çoğaltılan, derin kökleri olan yapısal kısıtlama süreçleri düzeyinde ve bunların
arasında kurumsal kurallardan, normlardan ve uygulamalardan oluşan çeşitli aracı yapılar düzeyinde
(Kabeer 2001b, 33). NK’nin çalışması bireylerin içinde bulundukları durumu, sahip oldukları hakları ve
NK’nin rehberliği ile sunulan kolektif eylemlerin bu hakları talep etme konusunda kendilerine nasıl
yardım edebileceğini anlamaları için onlara bilgi ve analiz sağlayarak yardımcı olmakla başlamaktadır.

Uygulama bakımından Nijera Kori’nin organizasyonel yaklaşımı aşağıdaki adımlardan oluşmaktadır:

� Köy, Birlik ve thana düzeyinde gruplar ve federe yapılar oluşturmak,
� Üyelerin insan hakları, yasal haklar ve hükümet programları konularındaki farkındalık düzeylerini

yükseltmek,

� Yoksul kadınlar ve erkekler için önem teşkil eden çeşitli konularda yerel ve bölgesel düzeylerde
ortak eylem yapılmasına destek sunmak,

61 Ekonomik büyüme ve yetkilendirme arasındaki ana bağlantı çeşitlendirme fırsatlarında yatmaktadır: Kırsal
kesimdeki yoksul insanlar için daha fazla ekonomik faaliyet var olunca bu insanlar yöredeki geleneksel güçlere daha
az bağımlı hale gelmektedir. Kredi STKları yerel güçlerin para arzı konusundaki tekellerini kırarak bu noktada
tamamlayıcı bir rol oynamaktadır (Kabeer 2001b, 71). Bununla birlikte pek çok bireyin birden yetkilendirilmesi
yeterli değildir: Nijera Kori tarafından sağlanan toplu yetkilendirme kaynakların ve fırsatların dağıtılmasında bir
değişiklik olmasını sağlamada çok önemli bir rol oynamaktadır.

54

� Yerel ve gayrı resmi kurumları yoksul insanlara daha duyarlı bir hale getirmek için kolektif güç
kullanarak bu kurumlar tarafından gerçekleştirilen adalet dağıtma konusunda reform yapmak

� İdari ve politik kararlar üzerinde etki yapmak için çeşitli düzeylerde zemin mücadelesi vermek ve

� Kilit öneme sahip ulusal politika konularıyla ilgili koalisyon oluşturma ve hak savunuculuğu
misyonlarını üstlenmek.

Nijera Kori’nin işleyiş biçiminin ayırt edici bir özelliği bir araç (söz gelimi toprağı mülkiyetine alma
işlerine direnme) vasıtasıyla yaratılmış olan grup temelli dayanışma ile NK’nin insanların başka alanlarda
etkin biçimde hak taleplerinde bulunma kapasitelerini güçlendirmek için yaptığı işler arasında kullanılan
bağlantılar. Hem grup dayanışmasının gücünün hem de bunu NK tarafından sağlanan hak savunuculuğu
kapasitelerine bağlama gücünün bir örneği 18. kutucukta verilmiştir.

Kutucuk 18: Eylemde dayanışma: Toprak konusundaki mücadeleler

Noakhali’de, erkeklerden oluşan Char Jabbar grubunun toplantısına katıldığım zaman eylemde grup
dayanışmasının bir örneğiyle karşılaştım. Bu grubun üyeleri etraftaki çeşitli mahallelerden geliyordu. Bu
insanlar nehir erozyonu nedeniyle topraklarını ve geçim kaynaklarını kaybetmişler ve yaklaşık 8 yıl önce
bu bölgeye gelmişlerdi. Yeni kurulmuş olan bu alanda toprağı işlemeye başlamışlar ve NK’ye katıldıktan
iki yıl sonra bu toprağın tapusu için bir başvuru sürecini devreye sokmuşlardı. Ancak geçtiğimiz bir yıl
içinde, Maijdee kasabasından çeşitli sanayiciler, yerel devlet görevlilerinin ve tapu sicil memurlarının göz
yummalarıyla ve toprakların toprağı olmayanlara verilmesi gerektiğini ortaya koyan toprak dağıtımı
politikası hükmüne ve tescil sürecinin başlamış olmasına rağmen bu toprak için bir kira sözleşmesi
düzenlediler. Sanayicilerin bu saldırılarını öngörmüş olan NK’nin bölge sorumlusu bu insanları korumak
için olay yerine hareket etmiştir. Daha sonra bu sorumlu bir sanayici tarafından düzmece bir dava dosyası
ile tutuklanmış ve bu da sanayicinin savaşçı adamlarını hasat edilecek ürünleri tahrip etmek ve toprağa el
koymak amacıyla bu yere göndermesinin ilk adımı olarak görülmüştür.

Sanayicilerin savaşçı adamları hangi bölgelerde kiralayabileceklerini bilen NK grupları, savaşçı
gruplarının kendileriyle bire bir görüşerek ve sanayicilerin kendilerini topraksız dostlarıyla savaşmak
üzere kiralamalarına izin vermemeye ikna ederek bu hamleyi önlemiştir. NK grupları aynı zamanda
Maijdee kasabasındaki daha nüfuzlu sanayicilerden biriyle de diğer sanayicileri şiddetten kaçınma
konusunda ikna etmesi için görüşmüştür. NK’nin bu eylemine cevaben, yüksek mahkeme sanayicilerin
söz konusu toprağa girmesini engellemek ve bölgedeki sicil memurunun bundan böyle küçük boyutlu
çiftçilik işleri için kira sözleşmesi düzenlememesi için bir emir çıkarmıştır. Bununla birlikte bu
uygulamalar yasadışı olarak hala devam etmektedir.

Kaynak: Kabeer 2001b, 42.

Nijera Kori’nin çalışmalarının pek çoğu resmi yasal ve idari sistemlerle çalışma yapmayı içermektedir.
Bu çalışmalara mahkemelerde toprak talebi mücadelesi yapma, yoksul insanları topraklarını ele geçirmek
isteyen zenginler tarafından açılan kötü niyetli davalara karşı koruma, güvenlik ağı kazançlarının resmi
görevliler tarafından iç edilmesi yerine öngörüldüğü gibi ödenmesini sağlama ve kadınları sözlü
boşamalara, cinsiyete dayalı şiddete (aile içi şiddete ve tecavüze) ve yerel fetvalara karşı yasaya başvurma
konusunda destekleme gibi faaliyetleri kapsamaktadır. Bununla birlikte yapılan çalışmaların çoğu aynı
zamanda gayrı resmi hak rejimlerini dönüştürme çabalarını da kapsamaktadır. Eşlerini döven veya onları
sözlü olarak boşayan erkeklere ya da oğulları için çeyiz konusunda ısrar eden ailelere karşı toplumdan
dışlama ve diğer toplumsal önlemlerin kullanan Nijera Kori kabul edilebilir davranış normları
algılamasında değişiklik yaşanmasına öncülük etmektedir (Kabeer 2001b, 48). Benzer şekilde, yasal
olarak belirlenmiş bir asgari ücret yokken, yapılan iş için verilmesi gereken müstahak ücretin ne kadar
olduğu ile ilgili normlar ve inançlar vardır: Nijera Kori bu ‘müstahak’ ücretin düzeyinin korunması ve

55

yükseltilmesi konusunda topraksız işçilere destek olmaktadır. NK temsilcilerinin geleneksel olarak
elitlerin egemenliğinde bulunan shalishler (anlaşmazlık çözme mercilerine) katılmaları veya yoksul
insanlar tarafından kendi shalishlerinin oluşturulması devlet dışındaki ‘yasal’ kurumlar düzeyinde
gerçekleştirilen değişikliğin bir örneğidir.

Nijera Kori’nin bugüne kadar yaptığı kendi çalışmaları ile ilgili analizi62 bu kuruluşun aşağıdaki 2.
kutucukta özetlenen çeşitli etkileri yaratmış olduğunu doğrulamaktadır. Sol taraftaki sütun (‘alanlar’)
NK’nin yoksul erkeklerin ve kadınların seslerini daha iyi duyurmak için üzerinde çalıştığı çeşitli
hususların kilit nitelikteki örneklerini ortaya koymaktadır. Ortadaki sütun (‘yöntemler’) kullanılan
taktiklerin ve stratejilerin örneklerini göstermektedir.

Nijera Kori aynı zamanda hibe sağlayan kuruluşlar için giriş noktaları belirleme bakımından da ilgi çekici
bir örnektir. STKların kalkınmadaki rolü ile ilgili alışılmış teknokratik hizmet sunma modellerinin dışında
çalışan bir kuruluş olan NK hibe desteği elde etme ihtimalini başlangıçta hiç aklına getirmemiştir. DFID
Bangladeş’in DFID’nin İnsan Hakları ve Yönetişim konularındaki politika çalışmalarının devamı
niteliğinde olan HUGO (İnsan Hakları ve Yönetişim) Projesini hazırlaması üzerine, Nijera Kori bu proje
kapsamında destek alınabileceğinin farkına varmıştır.63

Tablo 7: NK’nin ekonomi, toplum ve kamu politikası alanlarındaki etkileri

Alanlar Yöntemler Sağlanan yararlar
Ekonomik
Kamu hizmetlerindeki
ücretler

Çalışma programları ve ödenekleri
elde etmek ve politikacılar ve
Union Parishad (Yerel Yönetim)
nezdinde lobi yapmak suretiyle,
yetkililere kamu hizmetinde
çalışanlar için tam ücret ve gıda
haklarının sağlanması için baskı
yapma

Düzeltilen maaşlar nedeniyle doğrudan
bireysel yararlar elde edilmiştir.

Yetkililerin NK alanlarındaki rant arama
teşviklerinin azaldığı zamanda başka
yoksul insanlar için dışsallıklar
yaratılmıştır.

Yerel ekonomideki
ücretler

Bağımsız işverenler tarafından
sunulan günlük ücret miktarları
konusunda toplu pazarlık
yapılması.

Sınırlı başarı örneğidir – şöyle ki sadece
(bölgesel ve mevsimsel anlamda) çok sıkı
işgücü piyasaları koşullarında elde
edilmiştir

Kamu arazisine (khas) ve
suya erişim

Kamu arazisinin dağıtımı ve su
kaynaklarının kiralanması
konusunda toplu pazarlık
yapılması; yerel yetkililer ve
politikacılar nezdinde kampanyalar
düzenlenmesi ve lobi yapılması;
hakları korumaya yönelik hukuk
davaları.

NK üyeleri daha fazla hukuki statü
kazanmıştır ve yerel elitlerin kamu
arazilerine ve su kaynaklarına yönelik ele
geçirme girişimleri karşısında üye NK
üyesi olmayanlara oranla daha güçlü
durabilmekte ve arazilerini
koruyabilmektedir

Toplumsal eylem

62 N. Kabeer’in katkı sağladığı Montgomery (2001)’den alınmıştır.

63 Kabeer, N., yüz yüze görüşme; Montgomery, R., yüz yüze görüşme

56

Köy bazında anlaşmazlık
çözme mekanizmalarının
(shalishes) işleyişinde
reform

NK grupları tarafından organize
edilen mekanizmalar oluşturulması
ya da NK üyelerinin
temsilcilerinin köy çapındaki
mekanizmalarda yer alması.
Özellikle de eşit biçimde muamele
edilmeyen kadınlar için faydalar
olacaktır.

Yoksul insanların bu mekanizmalarda
daha çok temsil edilmesi daha az keyfi ve
daha adaletli kararlar alınmasına sebep
olunca ve böylelikle de elitlerin bu
mekanizmaları bir toplumsal kontrol
biçimi olarak kullanma yeteneği
azaltılınca üye olmayanlar için dışsallıklar
yaratılmıştır.

Aile içi şiddetin ve kadının
güvensizliğinin azaltılması

NK personeli ve liderleri aracılığı
ile kadınların şiddete ve sözlü
boşamaya maruz bırakan
erkeklerin toplumdan dışlanması
ve kınanması.

NK üyesi olan ve olmayan ailelerde aile
içi şiddet, çok eşliliğe rastlanması ve
boşanma sayısı konularındaki
karşılaştırmada NK üyesi aileler lehine
ikna edici veriler elde edilmiştir.

Resmi yolsuzluğun yerel
biçimlerinin azaltılması

Belli hizmetler (söz gelimi, sağlık
hizmetinin sunumu, bayındırlık
hizmetlerinin işleyişi, okul, klinik
vb. hizmetlerin yerleri) etrafında
seferber olunması; bütçeyle ilgili
bilgilere erişim sağlanması.

Hizmetlere (sağlık merkezlerinde tedavi,
ilaç) erişim için verilen rüşvet
düzeylerinde azalma meydana gelmiştir.
Yetkililer tarafından, gıda istihkakı ve
bayındırlık işlerinde yapılan ödemeler
üzerinde yapılan yasa dışı kesintilerde
azalma meydana gelmiştir.

Hükümet hizmetlerinin
performansının
iyileştirilmesi

Belli hizmetler (söz gelimi, sağlık
hizmetinin sunumu, bayındırlık
hizmetlerinin işleyişi, okul, klinik
vb. hizmetlerin yerleri) etrafında
seferber olunması.

Ayrıca, NK üyelerinin yerel
kuruluşlara (Birliklere) ve başka
forumlara (okul, sağlık ve çarşı
komitelerine) seçilmeleri.

Öğretmenlerin okula sürekli olarak
gitmesi daha muhtemel olmuştur; NK
üyelerinin benzer toplumsal gruplarda yer
alan NK üyesi olmayan kişilere oranla
çocuklarını okula göndermesi ve sağlık
hizmetlerini kullanması daha muhtemel
olmuştur. Yerel komitelerin, yoksul
insanların sesini duyma ve onların
çıkarlarını göz önünde bulundurması daha
muhtemel olmuştur.

Kamu politikası etkileri
Uygun olmayan kalkınma
programlarının ve
politikalarının yoksul
insanlar üzerindeki
olumsuz etkilerinin
azaltılması

Kaynak yönetimi ve tahsisi
konularında değişiklik yaratacak
ulusal ve bölgesel hak
savunuculuğu kampanyaları

Tangail’deki Sel Eylem Planı
durdurulmuştur.
Sundarban ormanının biyolojik
çeşitliliğine yönelik tahrip azalmıştır.
Geliştirilmiş ulusal çevre planının
(NEMAP) çok büyük etkiler yaratma
potansiyel ortaya çıkmıştır.
İhracat kıskacındaki üretimin tahrip edici
toplumsal ve çevresel boyutlarında azalma
meydana gelmiştir.

Kilit öğrenme noktaları

Bu çalışma farklı düzeylerde ve farklı aktörler tarafından uygulanan bir hak yaklaşımının nasıl çeşitli
eylem fırsatları yarattığını ortaya koymaktadır. Özellikle de ,

� farkındalık düzeyini yükseltmenin – insanları kendi hakları, dünyaya bakmanın alternatif, daha
eşitlikçi değer sistemleri ve yolları konusunda ve hakları gerçekleştirmek ve geçimi geliştirmek
için ortak hareket etme potansiyeli konusunda bilgilendirmenin – yoksul insanları yetkilendirme
ve onların geçimleri için kritik öneme sahip olan haklarının peşine düşmeleri için seferber
olmalarını sağlamanın önemi

57

� yerel meselelere verilen pratik bir cevap yoluyla yaratılan grup dayanışması ve birlikteliğinin
insanların etkin bir biçimde hak talebinde bulunma ve başka alanlarda hak iddia etme
kapasitelerini güçlendirmek için ne şekilde kullanılabileceğini

� hak çerçevesi kapsamında çalışan esnek bir kuruluşun stratejilerini bağlamsal ihtiyaçlara
(potansiyelin mevcut olduğu durumlarda doğal kaynaklarla ilgili hak taleplerini destekleyerek,
ancak toprakla ilgili hakların pratikte talep edilemeyeceği durumlarda işçilerin haklarını
destekleme çizgisine kayarak) nasıl uyarlayabileceğini

� bir hibe kuruluşu bünyesindeki politikanın ve uygulamanın evriminin yetkilendirme ve yoksulluk
gibi kilit konuların ele alınması için fırsatları nasıl yarattığını göstermektedir.

58

Örnek durum çalışması 2

Andhra Pradesh’te keçiler, yoksul kadınların geçim hakları ve koruma politikası64

Bu çalışma Andhra Pradesh’teki yoksul kadınların devletin düşük düzeydeki tarımsal yayım desteği ve
kendilerini olumsuz ve etkin biçimde hedef alan ‘keçi karşıtı’ bir politikanın bir sonucu olarak otlak
alanlarına erişime sahip olmama nedeniyle ayrımcılığa ne şekilde maruz kaldığını ortaya koymaktadır. Bu
‘keçi karşıtı’ politikanın çevresel dayanağı çok sağlam temellere oturtulmamış olsa da yoksul kadınlar
günlük gerçeklere ve hayatlarının zorluklarına iyi şekilde adapte olan tek canlı hayvan türü olan keçilere
yönelik olarak devletin daha destekleyici bir politika izlemesi konusundaki davalarında seslerini (ne kendi
başlarına ne de sivil toplumdaki hak savunucuları vasıtasıyla) yeteri kadar duyuramadılar.

Hindistan’da keçinin kırsal geçim sistemleri için ideal bir hayvan olarak ünü zamanla olumsuz bir
yaklaşımla karşı karşıya kalmıştır. Haydarabad Nizamı yoksul insanları yoksulluğa karşı bir sigorta olarak
keçi beslemelerini teşvik etmiş ve Mahatma Gandhi keçiyi küçük çiftçi aileleri için sağlık veren süt
sağlayan, yoksul insanların ineği olarak nitelendirmişse de, son zamanlardaki hükümetler keçiyi doğa
düşmanı bir hayvan olarak nitelendirmiş ve ülkenin ormanlarını ve otlaklarını tahrip etmekle suçlamıştır.
Buna rağmen, ortak mülkiyet kaynaklarının git gite kötüleşmesiyle birlikte giderek daha fazla sayıda insan
büyük baş hayvanlar yerine keçi beslemeye yönelince keçilerin sayısı 1980’lı ve 1990’lı yıllarda, hızlı bir
biçimde artmıştır. Ancak önceki paragraflarda açıklanmış olan nedenlerden dolayı, Andhra Pradesh
(AP)’deki keçilerin sayısında keskin düşüşler görülmektedir. Bu durum yoksul insanların, özellikle de
kadınların geçimlerine yönelmiş olan ciddi bir tehdittir.

Keçiler çok küçük yatırımlara çok büyük getiriler sağlayan hayvanlardır; şöyle ki 5 rupiye satın alınan bir
oğlak büyüdüğü zaman 1500 rupiye veya daha fazla bir paraya satılabilmektedir. Keçiler çeşitli şekilde
beslenebilir, bu hayvanların ahırda, kapalı ortamda ya da otlağa çıkarılarak beslenmesi mümkündür.
Çeltikle, ganji (çeltikten dökülen nişasta maddesi) ile ve çeşitli başka artık maddeyle beslenebilir. Keçi,
koyun gibi çok fazla hastalığa maruz kalabilen bir hayvan olmadığı gibi yarı kurak iklim şartlarına da
kolaylıkla uyum sağlayabilir. İneğin aksine, günün her saatinde, küçük miktarlarda süt elde etmek için
sağılabilir. İşte bu özellikler ve tüm gün boyunca dışarıda çalışan insanlar tarafından bile kolayca
bakılabilmeleri keçileri yoksul kadınlar için ideal bir ek gelir, et ve süt kaynağı halinde getirmektedir.
Büyük baş hayvanların bakımı ve koyun besiciliği genellikle erkekler tarafından yapılan bir iş iken,
keçiler ve tavukların bakımıyla Hindistan’ın pek çok kesiminde kadınlar ilgilenmektedir. Aynı zamanda
kadınların keçilere ortaklaşa baktıklarının da belirtilmesi gerekir. Bu yoksul insanlar tarafından yapılan
canlı hayvan besiciliğinin önemli olan ancak yeteri kadar dikkate alınmayan bir biçimidir. Bu
düzenlemenin en yaygın hali bir işverenin veya patronun dişi bir hayvanı yoksul bir işçiye teslim etmesi
şeklinde olmaktadır. İşçi hayvana (kimi zaman patronun arazisi üzerinde) bakar ve onu ilk doğan
yavrusuyla birlikte patrona geri verir, ancak ikinci yavruyu kendisine alma hakkına sahiptir. Bu
düzenlemenin sağladığı önemli faydalar arasında hayvanın sütü ve gübresi de sayılabilmektedir.

Yoksul insanlar bu geleneksel geçim kaynağına sahip olduğunu iddia etmekte, ancak hükümet başka
şekilde düşünmektedir. Dünyanın hiçbir yerinde keçilere karşı yürütülen bir kampanya AP’dekinden daha
saldırgan olmamıştır. Üç yıl önce üst düzey politikacılar tarafından yapılan ve keçilerin tahrip edici
hayvanlar olarak tecrit edilmesine neden olan beyanatlardan sonra, keçilere karşı yürütülen savaş hükümet
daireleri ve finansman kuruluşları cephesinde çok büyük bir hız kazanmıştır. Bir bölgede, keçi karşıtı
kampanyanın arkasındaki kilit daire olan Orman Dairesi Ulusal Tarım ve Kırsal Kalkınma Bankası
(NABARD) ile özel bir üst düzey toplantı yaparak bankayı keçi satın almak ve beslemek isteyen insanlara
kredi vermekten vazgeçirmeye çalışmıştır. Anayasaya göre her Hintli geçim hakkına sahip olsa da, bu
hakkın yorumlanması hükümete fazlasıyla bağlı olan bir husustur. Andhra Pradesh’te en az üç bölgede,

64 Bu, Priya Deshingkar tarafından hazırlanmış olan bir örnek durum çalışmasına dayanan yazılı bir metnidir.

59

hükümetin finanse ettiği kanallar yoluyla keçi arzı tamamen durdurulmuştur ve bu sayının artması
muhtemeldir.

Hükümetin konumunun altında yatan mantık körpe yaprakları ve sürgünleri yiyen ve ağaç fidanlarının
büyümesini önleyen tahrip edici hayvanlar olduğu düşüncesiydi. Bu tezler, keçiler aleyhinde propaganda
yapan devlet görevlilerinin sahip olduğu resmi güç nedeniyle meşruiyet kazanmıştır. Ancak bu tezler her
zaman bilimsel kanıtlarla desteklenmemektedir. Doğanın bozulduğu alanlardaki keçi varlığı, doğanın
bozulması sürecinin sebebi değil olsa olsa sonucu olabilir, çünkü keçiler sığır ve koyuna oranla çok daha
fazla bitki türünü yiyebilmektedir. Ekolojik olarak hassas olan alanlarda koyun ve keçi besiciliğinin
etkisini değerlendirmek üzere kurulmuş olan hükümet görev gücünün çalışmaları sonucunda keçilerin
genel sanının aksine doğaya yönelik olarak bir tehdit oluşturduğunu gösteren kesin bir kanıt olmadığı
görülmüştür. [Hindistan Hükümeti, 1987]. ANTHRA (Andhra Pradesh ve Maharashtra’da besiciğin
gelişimi konusunda çalışma yapan kadın veteriner hekimleri kuruluşu) tarafından 1996 yılından beri
yürütülmekte olan araştırma keçiler tarafından tercih edilen Fluggea virosa, Zizyphus jujuba ve Zizyphus
oenoplia gibi bitkilerin hala doğada bolca bulunabildiğini ortaya koymuştur [DTE 2000]. Bu konuyla ilgili
başka çalışmalar da keçilerin dışkıları ile tohumların dağılmasını sağladığını ve otlarken bitkilerin
çoğalmasına neden olduğunu, dolayısıyla da bitki örtüsü için rejenerasyon işlevini yerine getirdiğini
göstermiştir [Acharya ve Singh]. Merkezi Kurak Alan Araştırma Enstitüsü (CAZRI) tarafından yürütülen
araştırma ağaçların en küçük dallarındaki yaprakları yerken dalların kendisine zarar vermediğini
göstermiştir.

Bir tür olarak keçinin sorun yaratmadığı açıkça görülebilmektedir, ancak çok sayıda keçi, bitki örtüsüyle
beslenen tüm hayvanların çok sayıda olması halinde geçerli olacağı gibi, bir sorun ortaya çıkarabilecektir.
Ancak bu varsayımın tarlalarına bir ya da iki tane keçi götüren ve onları ürün artıklarıyla ve zararlı otlarla
besleyen topraksız tarım işçileri için geçerli olmadığı açıktır.

Bu örnek durum çalışması ile ilgili olarak çeşitli kilit hususlar ortaya konmuştur:65

� Keçi besicileri hükümet destek hizmetleri ve otlak alanlarına erişim hakkı konularında hak
talebinde bulunma kapasitesinden yoksundur ve seslerini çok az duyurabilmektedir. Diğer kilit
seçmen kitlelerinin (söz gelimi topluluk düzeyindeki çeşitli programlara, örneğin Watershed
Development – Su Sınırı Havzası Gelişimi Programı -’na liderlik eden yerel elitlerin) aksine keçi
besicileri STKlardan çok az destek görmektedir. Bu nedenle keçi besicilerinin hakları orman ve
ortak mülkiyet kaynaklarının hükümet ve yerel elitler tarafından kontrol edilen ortak çıkar
grupları tarafından korunması nedeniyle geçersiz hale gelmektedir.

� Git gide azalan kaynak tabanı nedeniyle keçi besicilerinin hakları, geçimini otlaktan sağlayan
geleneksel ve yeni toplulukların haklarıyla çelişebilmektedir. Keçi besicileri yoksul ve daha düşük
kasta mensup oldukları için toplumsal ve ekonomik dışlamaya karşı çok savunmasızdır. Dışarıdan
belli ölçüde yardım almaksızın rekabetçi ortamlarda öne çıkmaları muhtemel değildir. Keçi
besicilerinin kendileri genel olarak yasayla tanınmış olan ve kullanabilecekleri haklarının farkında
değildir.

� Bölge düzeyindeki hükümet, kaynakları birbirine rakip kullanıcılar arasında tahsis etme ve keçi
besicileri üzerinde kontrol uygulama yetkisine sahiptir. Bunun pratikteki anlamı, keçi besicilerine
ormandan yararlanma hakkı veren federal hükümet kararlarının yerel hükümet üzerinde herhangi
bir bağlayıcılığı olmadığıdır.

� Keçi karşıtı tez, ormanın ve ortak mülkiyet kaynaklarının tahribinin sorumluluğunu hatalı orman
politikalarından, Orman Dairesi Yönetimi’nin kötü yönetiminden, ortak mülkiyet kaynaklarının

65 Acharya ve Singh (1992), DTE (2000), NABARD (2001), Raut ve Nadkarni (1974), Sharma (1987), SPWD
(2001), Yugandhar (1996) NRMPA (2001).

60

yasadışı biçimde aşırı kullanımından ve popülist arazi dağıtımı politikalarının olumsuz
etkilerinden almaktadır. Sivil toplum yapılarının hükümete otlak alanların kullanım haklarının
tahsisinde daha yoksul yanlısı bir yaklaşım benimsemesi konusunda ne derecede baskı
yapabileceği gelecekte görülecek bir husustur. Bu konuda yapılabilecek iyi bir başlangıç,
araştırma yoluyla mevcut olan ve yeni yeni ortaya çıkmaya başlayan küçük baş hayvancılık
biçimlerini anlamak ve kaynakların dağıtılması konusunda yetkili olan kişiler nezdinde
farkındalık yaratmak biçiminde olacaktır.

Kilit öğrenme noktaları

� Dışarıdan yardım olmaksızın en yoksul ve en marjinalleştirilmiş insanlar genellikle hakları için
etkili bir biçimde müzakere etme kapasitesinden yoksundur. Yerel kurumsal kaynaklarla birlikte
bilgiler bu tür insanlara taleplerini daha etkili şekilde dile getirme konusunda yardım edebilir –
ancak bu insanların konumu, onlara karşı ortaya atılan savların teknik boyutlarını da içeren
ortodoks düşünceyi sorgulama kapasitesine sahip kuruluşların sürece dahil olmasıyla daha fazla
güçlenecektir.

� Çevresel sürdürülebilirliği geliştirme hedefi üzerine kurulmuş olan tezler elitlerin haklarını ve
ayrıcalıklarını geliştirmek üzere kullanılabilmektedir.

Ulusal düzeyde (söz gelimi Hindistan anayasasının geçimle ilgili hükümlerinde) net bir biçimde
belirtilmiş olan haklar, aracı yapılarla desteklenmedikleri sürece çok fazla bir anlam ifade etmemektedir.
Bu aracı yapılar yoksul insanların aracı kurumlarla bu kurumların (bu örnekte bu kurum Orman
Dairesidir) yükümlülüklerinin yorumlanmasıyla ilgili tartışmalara anlamlı bir biçimde dahil olmalarını
sağlamaktadır.

61

Örnek durum çalışması 3

Zimbabwe’nin kırsal kesimindeki kadınların üreme hakları

1990’lı yıllardaki uluslararası konferansların gündemlerini cinsiyet ve üreme hakları konularına
kaymasını sağlamayı başaran feminist hak savunuculuğu gruplarının çalışmaları Zimbabwe’nin üreme
sağlığı hizmetlerine ile ilgili bir haklar belgesinin hazırlanmasına esin kaynağı olmuştur. Zimbabwe’nin
kırsal kesimindeki bir köyde yürütülen antropolojik saha çalışması bu etkileşim zincirinin sonuçlarının
yerel hane hakları içindeki güç ilişkilerinin içine ulaştığını göstermektedir.
Kadınların doğurganlıklarını düzenleme konusunda daha fazla yetki sahibi olmaları onların kendi iç
hukuklarındaki sosyo-ekonomik kaynaklarla ilgili hak taleplerini güçlendirmelerini sağlamıştır. Bu
çalışma, uluslararası insan hakları süreçlerinin güçsüz insanların gerçeklerini yansıttığı zaman,
dezavantajlı insanların hak taleplerinin desteklenmesi için güçlü dayanak noktaları yaratabileceğini
ortaya koymaktadır. Bu süreçte küresel ağların rolü çok önemlidir.

1990’lı yıllardaki uluslararası konferansların gündemlerini cinsiyet ve üreme hakları konularına kaymasını
sağlamayı başaran feminist hak savunuculuğu gruplarının çalışmaları Zimbabwe’nin üreme sağlığı
hizmetlerine ile ilgili bir haklar belgesinin hazırlanmasına esin kaynağı olmuştur. Zimbabwe’nin kırsal
kesimindeki bir köyde yürütülen antropolojik saha çalışması bu etkileşim zincirinin sonuçlarının yerel
hane hakları içindeki güç ilişkilerinin içine ulaştığını göstermektedir.

Kadınların doğurganlıklarını düzenleme konusunda daha fazla yetki sahibi olmaları onların kendi iç
hukuklarındaki sosyo-ekonomik kaynaklarla ilgili hak taleplerini güçlendirmelerini sağlamıştır. Bu
çalışma, uluslararası insan hakları süreçlerinin güçsüz insanların gerçeklerini yansıttığı zaman,
dezavantajlı insanların hak taleplerinin desteklenmesi için güçlü dayanak noktaları yaratabileceğini ortaya
koymaktadır. Bu süreçte küresel ağların rolü çok önemlidir.

Uluslararası kadın sağlığı hareketi 70’li yılların sonlarına doğru, tepeden inme aile planlaması
hükümlerine ve kadınlara doğum kontrol yöntemlerini kullanma konusunda baskı yapılması haberlerine
tepki olarak ortaya çıkmıştır. Bu hareket, bilinç düzeyini yükseltme projelerine ve sağlık hizmeti sağlama
konusuna dahil olan radikal feministlerden topluluk gruplarına kadar çok çeşitli katılımcılardan
oluşmuştur.66 Kadın grupları ailenin büyüklüğünü sınırlandırmanın bireysel refah ve haklardan önce gelen
toplumsal bir sorumluluk olduğu şeklindeki baskın düşünceyi tartışmaya açmak için uluslararası düzeyde
eyleme odaklanmaya karar vermiştir. Doğurganlığın azaltılması hedefi etrafında oluşturulmuş olan görüş
birliğinin, üreme sağlığı hizmetlerini insanların hakkı olan bakımın tipi ve niteliği yerine hizmetlerin
kapsamı bakımından tanımlayan 1968 Tahran Konferansı’nın nihai bildirisinde meşrulaştırılmakta olduğu
görülmüştür. Hazırlandığı zamanın bağlamı içinde yorumlanmış olan Tahran Belgesi ‘uluslararası
toplumun, kendi ülke sınırları içinde doğum kontrol ilaçlarının yayılmasına karşı direnen az gelişmiş
ülkeler üzerinde baskı yapma taahhüdünü gösteren bir beyan’ olarak anlaşılmıştır.67 Uluslararası kadın
sağlığı hareketi bu tanımın yerine kadınların kendi kaderlerini tayin hakkı, özerkliği ve vücut bütünlüğü
hususlarına dayalı olan üreme hakları anlayışını getirmek istemiştir.

Kadın sağlığı hareketinin çabaları 1994 Kahire ve 1995 Pekin Konferansları ile yapılan anlaşmaların,
üreme haklarının feminist hareketten esinlenen tanımlar içermesini sağlamıştır.68 Kahire Eylem Programı,
aile planlaması hizmetinin sağlanmasında üreme haklarının gerçekleşmesi ile ilgili kriterleri ortaya
koymaktadır. Tüm aile planlaması programlarının doğum kontrol yöntemlerinin ücretsiz ve bilgilendirmeli
biçimde sunulmasını, kullanıcı için güvenli, makul fiyatlı ve uygun hizmet sunulmasını, gizlilik esasına

66 Hardon ve Hayes 1997.

67 Freedman ve Isaacs 1993.

68 Cook ve Fathalla 1996.

62

göre çalışılmasını, yüksek kaliteli doğum kontrol ilaçlarının sürekli arz edilmesini ve yeterli ölçüde
müteakip destek sunulmasını sağlaması tavsiye edilen noktalardır. Pekin Eylem Platformu, Kahire’de
yapılan üreme hakları tanımını kabul etmekte, bunun yanında da bu hakların gerçekleşmesinin özel alan
ilişkilerinde eşitliğe ve kadınların hizmet alma haklarına bağlı olduğunu ortaya koymuştur. Pekin ve
Kahire konferanslarından bu yana, kadın kuruluşları uluslararası anlaşmaların ulusal düzeydeki
politikalara ve yerel hizmet sunumuna yansıtılmasını sağlamaya çalışmaktadır.

Zimbabwe Ulusal Aile Planlaması Konseyi (ZNFPC), uluslararası anlaşmaların zor bir ortamda bile ulusal
politika değişikliğine yönelik yararlı bir çerçeveyi ne şekilde sunduğunu göstermektedir. Bağımsızlık
sonrası Zimbabwe’sinde, kırsal erkek nüfus arasında, hükümetin politikaları ve performansından dolayı
görülen hoşnutsuzluk çerçevesi kapsamında kadın-erkek eşitliği ve kadın hakları hususlarının
gerçekleşmesi kolay olmuştur. Bununla birlikte ve şeflerin ve yaşlıların kadınların doğum kontrol
ilaçlarına erişim yoluyla kendi doğurganlıklarını kontrol etmesi fikrine karşı çıkmalarına rağmen
Zimbabwe’nin üreme sağlığı hizmeti sunma politikasının ilerici niteliği korunmuştur.

ZNFPC’nin politikaları ve programları evli çiftlerin sahip olacakları çocukların sayısına ve çocuk yapma
aralığına karar verme konusundaki temel insan hakkına sahip olduğu ve bu sorumluluktan, içinde
yaşadıkları refah ve aileleri adına etkin bir biçimde kurtulmalarını sağlayacak yeteri bilgileri edinme
hakkına sahip olduğu ilkesine dayanmaktadır. Bu ilke Kahire’de ortaya konmuş olan hizmet sunma
standartlarını yansıtan biz dizi vatandaş hakkının belirlenmesi ile geliştirilmiştir. Bu haklar; hizmetlerin
tamamen gönüllü olacağı, aile planlamasının kabul ettirilmesi için hiçbir biçimde zorlama yapılmayacağı,
aile planlaması yönteminin, tıbbi olarak güvenli parametreler dahilinde, kişinin kendi tercihlerine
bırakılacağı, vatandaşlara onur ve saygı esasları içinde muamele edileceği, gizlilik güvencesi verileceği,
vatandaşların tıbbi kayıtlarının ve veri sistemlerinin gizli bir biçimde muhafaza edileceği, mali veya
toplumsal statüsü ne olursa olsun herkesin bakım hakkından yararlanacağı ve insanların yüksek kalitede
hizmet alacağı biçiminde ifade edilmiştir. Bu haklar, ZNFPC’de ve söz konusu hizmetlerin sunulduğu
Sağlık Bakanlığı kliniklerinde posterler üzerinde yazılı olarak belirtilmektedir.

1996 yılında Zimbabwe’nin doğu bölgesindeki yaylalarda yapılan antropolojik saha çalışması kırsal Shona
kadınları için doğum kontrolünün öneminin altını çizmiştir. Zimbabwe’nin kırsal kesimlerinde, ‘evlilik
sözleşmesi’ ifadesinin yerel yorumu, başlık parasının damadın ailesine gelinin doğurganlık, cinsellik ve iş
gücü haklarının devredilmesi şeklindedir. Kadınlar kendi hakları olan topraklara erişemediği ve çalışarak
para kazanma konusunda çok az sayıda fırsata sahip oldukları için, kırsaldaki kadınlar hayatta kalabilmek
için evlenmek zorunda olduklarına inanmaktaydı. Shona’nın güçlü doğum yanlısı normları, kadınların
kendilerine bir koca bulur bulmaz evliliklerini sürdürmek için çocuk yapmak zorunda olduğu anlamına
gelmekteydi. Bunun yanında, çocuklar kadınların kendi hukuklarına göre sahip olmaları gereken sosyo-
ekonomik hakları talep etmelerinin dayanağını teşkil etmekteydi.

Bu bağlamda kadınların sahip olacağı çocukların sayısı ve zamanlaması konusundaki kontrolleri sosyo-
ekonomik refahları için kilit bir öneme sahipti. Mubika köyündeki kadınlarla yapılan görüşmeler, aile
planlaması hizmetlerinin kalitesinin, kadınların başarılı bir üreme stratejisi izleyebilip izleyemeyeceğinin
belirlenmesinde kritik bir unsur olduğunu ortaya koymuştur. Bu nedenle, ZNFPC’nin hazırladığı haklar
belgesi, güç dengesinde hizmeti sunandan alana doğru bir kayma olmasını sağlamış, bu yeni durum ise
kadınların özerkliğini ve aile içindeki müzakere gücünü artırmıştır. Sunulan hizmetlerin kalitesi
ZNFPC’nin hizmet standartlarına uygun olduğu zaman, kadınlar rahatlıkla uygun doğum kontrol ilaçları
ve bu ilaçların nasıl kullanılması gerektiği ve yan etkileri ile ilgili bilgi almak istemiştir. Bu durumda
kadınların doğum kontrol ilaçlarını tutarlı ve sorunsuz bir biçimde kullanabilmelerinin daha muhtemel
olacağı görülmüştür. Bu kadınlar, doğurganlıklarını, kendi hukuklarına göre sahip olmaları gereken sosyo-
ekonomik kaynaklar konusundaki taleplerini güçlendirecek bir biçimde düzenleyebilir hale gelmiştir.

Bununla birlikte ZNFPC’nin ortaya koyduğu belgedeki haklar yerel düzeyde tutarlı bir biçimde
uygulanmamıştır. Kadınlara alış fiyatı üzerinden çeşitli doğum kontrol ilaçları sağlayabilen Topluluk
Temelli Dağıtıcılar genellikle ZNFPC’nin standartlarına saygılı kuruluşlar olarak algılanmıştır. Ancak
doğum kontrol ilaçlarının ücretsiz olarak verildiği yerel klinikteki hizmetlerin kalitesi her zaman bu

63

standartlara uygun olmamıştır. Doğum kontrol ilaçlarının arzı nadiren gizlilik içinde gerçekleşmiştir ve
klinik çalışanları yardımcı olmayan, kaba ve bazı durumlarda, özellikle de daha genç ve maddi durumu
daha kötü olan kadınlara karşı, baskıcı olarak nitelendirilmiştir. Kaliteli hizmet almayan kadınların doğum
kontrol ilaçlarını doğru ve tutarlı şekilde kullanması ihtimali daha az, ayrıca yan etkilerle karşılaştıkları
zaman sağlık kuruluşuna gidip görevlilere danışmak yerine ilaçları kullanmaktan bütünüyle vazgeçme
ihtimalleri daha fazladır. Bu kadınlar kendileri ve çocukları için sürekli sosyo-ekonomik destek sağlayacak
üreme stratejilerini izleme konusunda daha güçsüz hale gelmiştir. Söz gelimi bu köyde evlilik sözleşmesi
tamamlanmadan hamile kalmış olan birkaç genç, bekar anne vardır. Daha sonra bu kadınlar geçinmelerine
yetecek toprağa veya hiçbir gelir kaynağına erişemeksizin doğacak çocukları için mücadele etmek
durumunda kalmıştır.

Mabika’daki kadınların kendi hakları ile ilgili görüşleri, asıl kaygılarının almalarını gerektiklerini
düşündükleri hizmetlerin tipi ve kalitesi hususlarına yoğunlaşmıştır. Ancak kadınlar bu standartların
pratikteki anlamı konusunda kendi yorumlarına sahiptiler. Dolayısıyla, örneğin bazı kadınlar hizmetlere
erişirken söz konusu olan asıl gizlilik boyutunun, kadınların üreme sağlığı ihtiyaçlarını erkeklerin
bulunmadığı bir ortamda tartışabilmesi gerektiğini düşünmüştür. Bu standartlar ortaya konulduğu ve
insanlara sunulduğu zaman, aile planlaması hizmetinin sunumunda olumlu bir adım getirmiş ve
Zimbabwe’deki kırsal kadınların yaşamlarında ve statülerinde somut bir iyileşme sağlamıştır. Ancak yerel
hesap verebilirlik mekanizmalarının olmaması, bu hizmetlerin hizmet sağlayıcılar tarafından gönüllü
olarak verilmemesi halinde kadınların ilgili haklarını talep etmesinin bir yolu olmadığı anlamına
gelmektedir. Standartların uygulanmasının izlenmesiyle ve ihlal durumunda yapılacak işlerle ilgili
yapıların olmaması kadınların hak ettikleri kaliteli aile planlaması hizmetlerinin sunulması konusunda
çeşitli tutarsızlıklar olmasının nedenlerinden biri olmuştur.

Çıkarılan dersler

� Uluslararası düzeyde, insan hakları tanımlarının ve yorumlarının gelişmekte olan ülkelerdeki
dezavantajlı insanların görüşlerini yansıtmasını sağlamak için STKlardan ve topluluk temelli
kuruluşlardan sürekli olarak destek alınması gerekmektedir. Bunun tam aksine, kendini adamış
STKların güçlü uluslararası bağlarının olduğu alanlarda, uluslararası düzey mikro düzeydeki
baskın normların ve standartların değiştirilmesi için kritik bir giriş noktası sunabilmektedir.

� Zimbabwe’nin aile planlaması politikasındaki değişikliklerin de ortaya koyduğu gibi, uluslararası
anlaşmalar ve programlar, zor politik ortamlarda bile ulusal politika süreçlerine dahil olmak için
yararlı bir çerçeve sunabilmektedir.

� Standartların tutarlı bir biçimde uygulanması izleme ve hesap verebilirlik mekanizmalarının ve
yapılarının var olmasını gerektirmektedir.

� Standartların, yerel bağlamlara ve ihtiyaçlara uygun bir biçimde uygulanmasını sağlamak için
yerel düzeyde katılım ve fikir alma gereklidir.

� Kadınların hizmet sağlayıcılar nezdinde yetkilendirilmesi aile içindeki cinsiyet ilişkileri için, özel
alandaki güç dengesizliklerini ortadan kaldırmaya yönelik doğrudan eylemden daha iyi bir giriş
noktası sunabilmektedir.

� Haklar perspektifinden yapılan bir analiz, doğurganlık kontrolü gibi geçim stratejilerinin
anlaşılmasıyla ilgili olan beklenmeyen güç hususlarını aydınlatabilmektedir.

Örnek durum çalışması 4

64

Sosyal güvenliğe yönelik bir hak yaklaşımı – Maharashtra İstihdam Garantisi Programı
(MEGS)

Bu program, bir kamu hizmeti programı yoluyla istihdam sağlanması konusuna yönelik hak temelli
yaklaşımın uygulanması nedeniyle oldukça geniş bir biçimde tanınmıştır. Analistler bu programın dikkat
çekici derecede uzun süreden beri (70’li yılların ortalarından bu yana) uygulanıyor olmasının haklara
dayalı bir yasal çerçeve içinde kurulmuş olmasına bağlı olduğunu savunmaktadır. Bu programın sağlamış
olduğu faydalar konusundaki hak taleplerinin seferber edilmesi sürecinin, aynı zamanda yoksul insanların
örgütlenme kapasitelerinin geliştirilmesi anlamında daha geniş kapsamlı yararlar sağladığı ile ilgili
kanıtlar mevcuttur.

Çeşitli insan hakları metinlerinde dile getirilen çalışma hakkının operasyonel içeriğini sağlamaya yönelik
en tanınmış girişim Hindistan’daki Maharashtra İstihdam Garantisi Programı (EGS)’dir.
EGS, 1970’li yılların ortalarından beri18 yaşından büyük olan ve isteyen herkese vasıfsız kırsal istihdam
garantisi getirmiştir. Bu programın geçim üzerindeki etkisi dönüştürücü olmaktan ziyade iyileştirici
olmuştur, bununla birlikte bu bile pek çok insan için kritik bir önem taşımıştır (Herring ve Edwards 1983;
UNDP 1993; Ravallion ve diğerleri 1993; Dev 1996). Kusursuz bir başarı örneği olmasa da, MEGS
karşılaştırılabilir ölçekteki pek çok programdan çok daha başarılı olarak kabul edilmektedir. MEGS’nin
süresi ve resmi ve yasal istihdam hakkı ile desteklenen yasal konumu bu programı diğerlerinden ayırsa da
EGS’nin yoktan var olmadığının belirtilmesi gerekmektedir. Kıtlık zamanlarında geçimi korumak
amacıyla sağlanan kamu hizmetleri asırlardan beri Hindistan’da devlet geleneğinin bir parçası
olagelmiştir. Devletin iş sağlama yoluyla geçimi destekleme yeteneği çoğu zaman meşruluğunu ortaya
koymada önemli bir rol oynamıştır. Bunun yanında 1947 Anayasasının 41. maddesi, (gerçekte Bağımsızlık
kazanıldığından bu yana işsizlik ve eksik istihdam kırsal ekonomide sürekli olarak varlığını hissettirmiş
olan özellikler olsa da) Hint vatandaşlarına çalışma hakkı garantisi verilmesi gerektiği ile ilgili bir Direktif
İlkesi içermektedir.

1970’li yılların başındaki kuraklık sırasında hak temelli bir iyileştirme programından (Drèze 1995) ortaya
çıkan MEGS, 1978 yılında kanun haline dönüştürülmüş. Şehirdeki ekonomik sektörlerden sadece EGS
için bir gelir akışı sağlamak üzere vergi alınmasını öngören 1975 tarihli Eyalet Vergisi Yasası da bu
konuda 1978 yılındaki kanun kadar önemli olmuştur (Herring ve Edwards 1983). Bu tür ilerici (ve pahalı)
mevzuatın kabul edilmesi ve yürürlüğe girmesi, her şeyden önce Maharashtra’daki çıkar yapılarıyla ve
demokratik politik mücadeleyle açıklanabilmektedir. 1960’lı yılların ortalarında yeniden çizilen eyalet
sınırları eyaletin iktidardaki Kongre Partisi içindeki gücü Mumbai merkezli sanayici ve tüccar sınıflardan
Marathi dilini konuşan kırsal burjuvaziye kaydırmış, öte yandan da Marksist kuruluşların ve hareketlerin
kırsal ve kentsel koalisyonunun ajitasyonları politik elitler üzerindeki baskıyı artırmıştır. Bu nedenle
MEGS’i kuran yasaların kabul edilmesi kısmen, kırsaldaki yoksul insanlarla politik olarak güçlü olan
kırsaldaki zengin insanların çıkarlarının talihli şekilde aynı noktada buluşmasıyla açıklanabilir. EGS bir
yandan yoksul insanlar için gelir sağlarken diğer yandan da, kentsel sektörden alınan vergiler yoluyla,
öncelikli olarak kırsal zenginlere faydalı olan kamu mallarını sağlamıştır. Bu durum aslında EGS’nin
eleştirilen yönlerinden biri olmuştur. Ancak bu programın kurulması ve sürdürülebilir olması da bunun
yardımıyla gerçekleşmiştir.

Kurulduğu günden bu yana EGS Maharashtra’nın politik manzarasının bir parçası olarak
kurumsallaşmıştır. İstismar için boş alan bırakan bazı kurumsal düzenlemeler de, ironik bir biçimde,
EGS’nin genel etkinliğinin açıklanmasında kilit bir öneme sahiptir, çünkü bu düzenlemeler istekli bir
biçimde sıkı inceleme ve hesap verebilirlik hususlarını geliştiren karşılıklı bir güvensizlik oluşmasını
sağlamaktadır. Maharashtra’lı yoksulların çalışma haklarını gerçekleştirmek üzere seferber olması sadece
doğrudan bir biçimde değil (Joshi ve Moore 2000), aynı zamanda da fiili bir biçimde olmuştur:
Yürüyüşler, oturma eylemleri ve hükümet dairelerinin abluka altına alınması sıklıkla yaşanmıştır ve
birlikler ve toplumsal aktivistler birkaç defa Maharashtra Hükümetini EGS konularıyla ilgili olarak
mahkemeye vermiştir. Joshi ve Moore yasal bir hakkın yaratılması ve (25 yıldan fazla bir süredir devam
etmekte olan) bu programın kayda değer sürdürülebilirliği arasında kritik bir bağlantı kurmaktadır.

65

‘EGS, normal bir program olsaydı, muhtemelen çok uzun zaman önce ortadan
kalkardı. Bu programın bürokratik ayak diremelerin kurbanı olmamasının en
önemli nedeni programın yasal niteliğinde yatmaktadır. Politikacılar ve aktivist
kuruluşlar EGS’yi talep ediyor, çünkü bu bir hak; bu insanlar ahlaki olarak
zorlayıcı bir davaya sahipler ve hukuka başvuruyorlar.’ (Joshi ve Moore 2000,
45)

Hak temelinin önemi, EGS’nin göreceli başarısı, 1994’te başlatılan ve iş garantisi hariç EGS üzerine
modellenen, Hindistan’ın genelinde yürütülen İstihdam Güvencesi Programı (EAS)’ın göreceli
başarısızlığı ile karşılaştırıldığı zaman ortaya çıkmaktadır. İstihdam Güvencesi Programı’nda, bu program
etrafında insanların seferber edilmesi söz konusu değildir, çünkü programın haklar ayağı eksiktir.
Bürokratik takdiri kısıtlayan ve önemli ölçüde EGS fırsatlarının yoksul insanlar üzerinde gerçekten etkili
olmasını sağlayan şey istihdam hakkı olmuştur.’ (a.g.e., 45)

Öğrenme noktaları

� Bu programın başka bağlamlarda bire bir kopyalanması çok zor olsa da, program, geçime aracı bir
yasal hak temelinde destek sağlamanın daha fazla toplumsal sürdürülebilirlik bakımından sahip
olduğu potansiyel önemi açıkça gözler önüne sermektedir.

� Bir hakkın tanımlanması yerel düzeydeki seferberliği ve yetkilendirmeyi teşvik eden bir girişim
ve çerçeve oluşturulması bakımından olumlu ve öngörülmemiş yararlar sağlayabilmektedir.

66

Örnek Durum Çalışması 5

Yerel deneyimlerin global anlaşmaları beslemesi – evden çalışan insanların haklarının sivil
toplum tarafından savunulması

Haziran 1996’da ILO Evden Çalışma konusunda bir sözleşme çıkarmıştır. Bu sözleşme, evden çalışan
işçilerin hukuken işçi olarak tanınmaması ve bu işçilerin, işverenin kendi tesislerinde çalışan işçilerin
sahip olduğu asgari ücret, çalışma koşullarının düzenlenmesi ve sosyal güvence gibi hakların çoğundan
mahrum bırakılması gibi bir dizi dışlayıcı uygulamaların düzeltilmesini de sağlamıştır. Bu sözleşmenin
çıkarılması koordinasyondan yoksun halde bulunan STKların, toplumsal grupların ve aynı yönde düşünen
sendika ve hükümetlerin koalisyonunun çok büyük bir zaferi olmuştur. Bu uluslararası hareketin en önde
gelen aktörlerinden biri olan Hindistan’daki Serbest Çalışan Kadınlar Derneği (SEWA) evden çalışan
işçilerin hakları konusunda yirmi yıldan fazla bir süredir mücadele etmekte olan bir kuruluştur.

İşçinin, işverenin mülkiyetindeki bir alan yerine kendi evinde çalıştığı bir ücretli işçilik biçimi olan evden
çalışma, uzun süre boyunca kapitalizmin ilk dönemlerinin bir özelliği olarak kabul edilmiştir ve bu
uygulamanın zamanla ortadan kalkacağı varsayımında bulunulmuştur. Bununla birlikte 1990’lı yıllarda
yapılan araştırmalar evden çalışmanın sadece varlığını sürdürmekle kalmadığını aynı zamanda da pek çok
ülkede git gide daha çok önem kazandığını ortaya koymuştur. Bu gerçeğe rağmen, evden çalışan işçiler
resmi olarak görünür olmamaktan ve toplumsal ve ekonomik istatistiklerde ya hiç yer almamaktan ya da
gereği gibi yer almamaktan muzdariptir. Evden çalışan işçilerin diğer işçilere göre daha az hakka sahip
olması – ve yasa yoluyla ellerinde bulundurdukları hakların hayata geçirilmesinin daha da zor olması – bu
işçilerin istatistiki olarak görünmez olmalarının hem sebebi hem de sonucudur.

SEWA, Hindistan’ın en eski, Gandi’den esinlenmiş sendikası olan Tekstil İşçileri Birliği’nin Kadınlar
Kolu’nun içinden çıkmıştır. Gujurat’ta faaliyetlerine başlayan SEWA kayıt dışı sektörde çalışan kadın
işçilerin belli ihtiyaçlarını ele almaya çalışmıştır. SEWA’nın üyeleri arasında özellikle üç grup, – özellikle
de giyim sektöründe, bidi (el yapımı sigara) ve agarbatti (tütsü çubukları) üretiminde çalışan kadın
işçilerin en önemli özelliği evden, parça başı ücretlendirme esasına dayalı olarak çalışmalarıydı. Bidi
işçilerinin durumunda, mevcut mevzuat bu sanayi kolundaki işçilere asgari ücret hakkı, işçilerin
çocuklarının eğitimi için burs hakkı ve emeklilik hakkı sağlamaktaydı. Bununla birlikte işverenler evden
çalışanların işçi olmadığını ileri sürerek onlara işçi kimlik kartı vermeyi reddetmiş, bu durum ise işçileri
temel haklarını talep edemez duruma getirmiştir. Bu nedenle, yürütülen ilk mücadele evden çalışan bidi
işçilerini işçi statüsünde kabul ettirmek ve onlara kimlik kartları çıkarılmasını sağlamak üzerine
yapılmıştır.

Diğer sanayi kollarında gereken ilk şey ise düzenleyici çerçeveyi kurmak için sanayi kolunun kayda değer
bir işveren olarak kabul edilmesini sağlamaktı. Hindistan kanunlarına göre, yasal asgari ücret
düzenlemeleri otomatik olarak tüm işçilere uygulanmamaktadır: Her eyaletin düzenleme kapsamına
alınacak işçiler için bir program hazırlaması ve belirlenmiş olan asgari ücretle ilgili bir bildirim yapması
gerekmektedir. SEWA, Asgari Ücret Yasasının tekstil işçilerini de kapsamına alması ve bu işçiler için de
uygulanması için gösteriler düzenlemiş, lobi faaliyetleri yürütmüş ve Çalışma Bakanlığı ile evden çalışma
sektöründe yaşanan denetim sorunları için pratik çözümler geliştirmek için çalışmıştır. SEWA
aktivistlerinin işten atılmasıyla doruk noktaya varan işverenlerin direnişi SEWA Yüksek Mahkemesi’nde
kazanılan bir zaferle dengelenmiş, müzakereler yeniden başlamış ve sonunda da ücret artışı konusunda bir
anlaşma yapılmıştır.

SEWA aynı zamanda üyelerinin düşük parça başı ücrete ve fahiş faizli kredi olanaklarına bağımlılığının
azaltılması için işçi kooperatifleri, tasarruf ve kredi birlikleri kurma konusunda teşvik etmiş ve
desteklemiştir.
Hindistan’ın federal yapısından dolayı, bu mücadeleler çeşitli düzeylerde yürütülmüştür. Bu nedenle de
emeklilik hakları ile ilgili olarak açılan dava Gujurat mahkemelerinde kaybedilmesine rağmen karar ulusal

67

mahkemede temyiz edilmiş ve dava kazanılmıştır. Zamanla SEWA evden çalışan işçilerin haklarının
tanınması ve gerçekleştirilmesi için uluslararası bir strateji de geliştirmiştir. Bu düzeyde ILO kilit
konumdaki karar alma organı olarak belirlenmiştir. SEWA ve ortakları bu konuyla ilgili uluslararası bir
kitle oluştururken :

� Öncelikle dünya çapındaki sendikaları ikna etme ve onlarla işbirliği yapma hususuna
yoğunlaşmıştır. Sendikaların evden çalışma konusundaki tavrı geleneksel olarak muğlak
olagelmiştir. Uluslararası Gıda Birliği ile Müttefik İşçiler Derneği (IUF) 1980’li yıllar boyunca
SEWA’nın davasına Uluslararası Hür Sendikalar Konfederasyonu’nda destek sağlamıştır.

� Evden çalışanların görünmezliklerini azaltmak için çalışmıştır. SEWA ve ortakları fotoğraf
sergileri ve kişisel açıklamalar yoluyla ilave istatistiki veriler sunmuştur.

� Evden çalışan işçilerin hakları konusunda çalışan kuruluşları birbirine bağlayan ağlar (söz gelimi,
Homenet) kurmuştur.

� Evden çalışmanın ve bununla ilgili sorunların hem gelişmiş hem de gelişmekte olan dünyada
giderek daha yaygın halde geldiğine dikkat çeken Kuzeydeki benzer kuruluşların desteği
alınmıştır. Bu dayanışma işveren federasyonları tarafından ortaya atılmış olan ve evden çalışma
mevzuatının gelişmekte olan dünya için değiş gelişmiş dünya için uygun olduğunu ileri süren
tezin gücünün azaltılmasına yardım etmiştir.

Uluslararası işçi hareketlerinin desteği ve ILO tarafından yürütülen çeşitli araştırma projeleri ve pilot
projeler ile evden çalışan işçilerin hakları en sonunda ILO’nun 1993 yılındaki yıllık toplantısının
gündemine taşınmış, bundan üç yıl sonra da bu konuda bir sözleşme çıkarılmıştır. SEWA ve Homenet
artık bu ILO sözleşmesinin onaylanması ve uygulanması için hem ulusal hem de uluslararası düzeyde
öncülük çalışmaları yürütmektedir. Bu çalışmalar daha çok koalisyonun kurulmasını gerektirmiştir. 1997
yılında SEWA, Harvard Uluslararası Kalkınma Enstitüsü ve BM Kadın Kalkınma Fonu (UNIFEM)
yürütülen çabalara bir odak noktası sağlamak amacıyla yeni bir kuruluş olan WIEGO’yu (Kayıt Dışı
İstihdam Edilen Kadınların Küreselleşen Örgütlenmesi) kurmuştur. Şu ana kadar yalnızca iki ülke bu
sözleşmeyi imzalamış olsa da, diğer ülkeler bu sözleşmede yer alan evden çalışma konusunda ulusal bir
politika oluşturulmasıyla ilgili tavsiye kararını kabul etmiştir. Küresel düzeydeki yeni normatif çerçevenin
ulusal hukukta henüz düzenlenmediği yerlerde bile, bu sözleşme daha önceden marjinalleştirilmiş olan bir
grubun geçimiyle ilgili söylemin ve politikanın şekillendirilmesine yardımcı olmaktadır.

Öğrenme noktaları

İlgili ILO sözleşmesinin yapılmasıyla sonuçlanan süreç ve SEWA’nın bu süreçteki rolü :

� Dağınık halde olan ve doğal bir örgütlenme odağına sahip olmayan grupların kendi hakları için ne
şekilde seferber olabileceğini,

� Devlet-altı, devlet ve uluslararası düzeylerde eş zamanlı olarak kampanya yürütmenin değerini,

� Yasal, politik ve kolektif kendi kendine yardım yaklaşımlarını içine alan, çok kollu bir stratejinin
önemini,

� Küresel düzeydeki karar alma organları üzerinde baskı kurmak için uluslararası ağların ve
koalisyonların ne şekilde kurulabileceğini ortaya koymaktadır.

Kaynakça

Acharya, R.M. and N.P. Singh 1992 ‘The role of the goat in conservation ecology and livelihood security.’
Proceedings of the Fifth International Conference on Goats.

68

Adepoju, A.(ed.) 1997 Family, population and development in Africa. Zed Books: London.
Anand, S. and A.K. Sen 1994 Sustainable human development: concepts and priorities. UNDP Occasional Paper No
8: UNDP HDRO: New York.
Anand, S. and A.K. Sen 2000 ‘Human development and economic sustainability.’ World Development Vol. 28 No. 12
pp. 2029–2049.
Armstrong, A.1997 ‘Law and the family in Southern Africa.’ in Adepoju (ed.) 1997.
Ashley, C. and D. Carney 1999 Sustainable livelihoods: lessons from early experience. Department for International
Development: London.
Ashley, C. 2001 How rights over land and wildlife have dramatically affected the sustainability of alternative land
uses in southern Africa. ODI background paper.
Baulch, R. 1996 ‘Editorial: The new poverty agency: a disputed consensus.’ Institute of Development Studies Bulletin
Vol. 27 No. 1 pp. 1–10.
Bebbington, A. 1999 ‘Capitals and capabilities: a framework for analysing peasant vulnerability, rural livelihoods
and poverty.’ World Development Vol. 27 No. 12 pp. 2021–2044.
Booth, D., J. Hentschel, J. Holland, P. Lanjouw and A. Herbert 1998 Participation and combined methods in African
poverty assessment: renewing the agenda UK Department for International Development: London.
Boris, E. and E. Prügl 1996 Homeworkers in global perspective: invisible no more. Routledge: New York, London.
Bradlow, D. 1996 ‘The World Bank, the IMF, and human rights.’ Transnational Law and Contemporary Problems
Vol. 47 No. 6 pp. 47–90.
Braman, S. 2001 Ecuador eco-tourism. ODI background paper.
Brownlie, I. 1995 Basic documents in international law. Oxford University Press: Oxford.
Brown, G. 1998 ‘Rediscovering Public Purpose in the Global Economy’, lecture at the Kennedy School, Harvard
University, 15 December 1998
Brownlie, I. 1998 Principles of public international law. Oxford University Press: New York.
Carney, D. 1998 ‘Implementing the Sustainable Rural Livelihood Approach.’ in Carney, D. (ed.) 1998 Sustainable
Rural Livelihoods. What contribution can we make? Department for International Development: London pp 3–23.
Carney, D. with M. Drinkwater, T. Rusinow, K. Neefjes, S. Wanmali and N. Singh 1999 Livelihood approaches
compared. A brief comparison of the livelihoods approaches of the UK Department for International Development
(DFID), CARE, Oxfam and the United Nations Development Programme (UNDP). DFID: http://
www.livelihoods.org/info/docs/lacv3.pdf
Chambers, R. 1992 Poverty and livelihoods: whose reality counts? Institute of Development Studies: Brighton:
Discussion Paper No. 347.
Chambers, R. and G. Conway 1992 Sustainable rural livelihoods: practical concepts for the 21st Century. Institute
of Development Studies: Brighton: Discussion Paper 296.
Chanock, M. 1985 Law, custom and social order. Cambridge University Press: Cambridge.
Cobbah, J.A.M. 1987 ‘African values and the human rights debate: an African perspective.’ Human Rights Quarterly
Vol. 9 No. 3 pp. 309–331.
Cook, R. and M.F. Fathalla 1996 ‘Advancing reproductive rights beyond Cairo and Beijing.’ International Family
Planning Perspectives Vol. 22 No. 3 pp. 73–86.
Cousins, B. 1997 ‘How do rights become real? Formal and informal institutions in South Africa’s land reform.’ IDS
Bulletin Vol. 28 No. 4 pp. 59–68.
Craven, M.C.R. 1995 The International Covenant on Economic, Social and Cultural Rights. Clarendon Press:
Oxford.
Crook, R. 2001 ‘Making law matter: rules, rights and security in the lives of the poor – editorial introduction.’
Institute of Development Studies Bulletin Vol. 32 No. 1 pp. 1–7.
Davies, S. 1993 ‘Are coping strategies a cop out?’ Institute of Development Studies Bulletin Vol. 24 No. 4 pp. 60–72.
Dembour, M-B. 1996 ‘Human rights talk and anthropological ambivalence: the particular contexts of universal
claims.’ in O. Harris 1996 pp. 19–40.

69

Deshingkar, P. 2001 Goats, poor women’s rights, conservation and policy. ODI background paper.
Dev, S.M. 1996 ‘Experience of India’s (Maharashtra) Employment Guarantee Scheme: lessons for development
policy.’ Development Policy Review Vol. 14 pp. 227–253.
Drèze, J.1995 ‘Famine prevention in India.’ in J. Drèze, A.K. Sen and A. Hussain (eds.) 1995 The political economy
of hunger: selected essays. WIDER Studies in Development Economics: Clarendon Press: Oxford: pp. 69–178.
Devereux, S. 1993 ‘Goats before ploughs: dilemmas of household response sequencing during food shortage.’
Institute of Development Studies Bulletin Vol. 24 No. 4 pp. 60–72.
DFID 2000a Realising human rights for poor people. Department for International Development: London: Target
Strategy Paper.
DFID 2000b Sustainable Livelihood Guidance Sheet. www.livelihoods-connect@ids.ac.uk.
DTE 2000 ‘A scapegoat? The government views goats as the greatest enemy of the environment.’ By Sagari Ramdas.
Down To Earth No. 31: May 2000: Centre for Science and Environment: New Delhi.
Ferguson, C. 1999 Reproductive rights and citizenship: family planning in Zimbabwe. PhD thesis: Department of
Anthropology, LSE: February 1999.
Ferguson, C. 1999 Global Social Policy Principles: Human Rights and Social Justice Social Development
Department, DFID, London.
Ferguson, C. 2001 Reproductive rights and citizenship in Zimbabwe. Mimeo: March 2001.
Fine, B. 2001 Social Capital versus Social Theory: Political economy and social science at the turn of the
millennium, Routledge, London.
Freedman, L. and S. Isaacs 1993 ‘Human rights and reproductive choice.’ Studies in Family Planning Vol. 24 No. 1
pp. 18– 30.
Foucault, M. 1980 Power/knowledge: selected interviews and other writings, 1972–7. Pantheon Books: New York.
Gewirth, A. 1978 Reason and morality. University of Chicago Press: Chicago, London.
Gledhill, J. 1994 Power and its disguises: anthropological perspectives on politics. Pluto Press: London.
Goetz, A.M. and R. Jenkins 2001 ‘Hybrid forms of accountability: citizen engagement in institutions of public-sector
oversight in India.’ Forthcoming in Public Management Review.
Grunberg, I. 1998 ‘Double Jeapordy: Globalisation, Liberalisation and the Fiscal Squeeze’World Development Vol 26
No. 4.
Hardon, A. and E. Hayes (eds.) 1997 Reproductive rights in practice. Zed Books: London and New York.
Harris, O. (ed.) 1996 Inside and outside the law: anthropological studies of authority and ambiguity. Routledge:
London.
Hausermann, J. 1998 A human rights approach to development. Rights and Humanity / Department for International
Development: London.
Held, D. 1995 Democracy and the Global Order: From Modern State to Cosmopolitcan Governance Cambridge,
Polity Press.
Herring, R.J. and R.M. Edwards 1983 ‘Guaranteeing employment to the rural poor: social functions and class
interests in employment guarantee scheme in western India.’ World Development Vol. 11 pp. 575–92.
Holzmann, R. and Jorgensen, S. 1999 ‘Social protection as social risk management: conceptual underpinnings for the
social protection sector strategy paper.’ Journal of International Development Vol.11, No.7, pp.1005–1028.
Huws, U. 1995 Action programmes for the protection of homeworkers: ten case studies from around the world. ILO:
Geneva.
IDS 2001 (forthcoming) From consultation to influence. IDS: Sussex.
IHRIP 2000 Circle of rights. Economic, social and cultural rights training activism: a training resource.
International Human Rights
Internship Program and Asian Forum for Human Rights and Development.
IMF, OECD, United Nations and World Bank Group 2000 A better world for all. Progress towards the International
Development Goals. Washington DC, Paris and New York.

70

Jenkins, R. and A.M. Goetz 1999a ‘Accounts and accountability: theoretical implications of the right-to-information
movement in India.’ Third World Quarterly Vol. 20 No. 3 pp. 603–622.
Jones, P. 1994 Rights: issues in political theory. Macmillan: Basingstoke.
Kabeer, N. 2001a Making rights real in rural Bangladesh: Nijera Kori, social mobilisation and the collective
capabilities of the poor. IDS Working Paper (forthcoming).
Kabeer, N. 2001b ‘We don’t do credit’: Nijera Kori, social mobilisation and the collective capabilities of the poor.
IDS Working Paper (forthcoming).
Leach, M., R. Mearns and I. Scoones 1999 ‘Environmental Entitlements: Dynamics and Institutions in
Communitybased Natural Resource Management, World Development Vol 27, No 2, pp 225–247.
Lipsky, M. 1980 Street-level bureaucracy. Russell Sage Foundation: New York.
Mamdani, M. 1996 Citizen and subject. Princeton New Jersey: Princeton University Press.
Mather, A.S. and K. Chapman 1995 Environmental Resources. Longman Scientific and Technical: Harlow, Essex.
Maxwell, S. and S. Smith 1992 ‘Household food security: a conceptual review.’ in Household Food Security:
concepts, indicators, measurements. ed. S. Maxwell and T. Frankenberger. IFAD and UNICEF: Rome and New York.
McGoldrick, D. 1996 ‘Sustainable development and human rights: an integrated conception.’ International and
Comparative Law Quarterly Vol.45 No.4 pp.796–818.
Montgomery, R. 2001 Hearing voices. Paper at Regional Livelihoods Workshop Theme 2: making institutions work
for the poor in Asia: DFID Bangladesh: 9th May 2001.
Moser, C. 1998 ‘The Asset Vulnerability Framework: reassessing urban poverty reduction strategies.’ World
Development Vol. 26 No 1 pp. 1–19.
Moser, C. and C. McIlwaine 2000 Urban Poor Perceptions of Violence and Exclusion in Colombia, Washington DC,
World Bank Publications.
Moser, T. 2001 ‘MNCs and sustainable business practices: the case of the Colombian and Peruvian petroleum
industries.’ World Development Vol. 29 No. 2 pp. 291–310.
Munasinghe, M. 1993 ‘Environmental issues and economic decisions in developing countries.’ World Development
Vol.21 No.11 pp.1729–1748.
Munasinghe, M. and W. Shearer (eds.) 1995 Defining and measuring sustainability: the biogeophysical foundation.
United Nations University and World Bank: Washington DC.
NABARD 2001 Andhra Pradesh State Focus Paper 2001-2002. Regional Office: Hyderabad.
Narayan, D. 1997 Voices of the Poor: poverty and social capital in Tanzania. World Bank: Washington DC:
Environmentally Sustainable Studies and Monograph Series No. 20.
Narayan, D., R. Chambers, M.K. Shah, and P. Petesch 2000 Voices of the poor: can anyone hear us? New York,
USA: Oxford University Press.
NK-DFID 2001 Nijera Kori Social Mobilisation, Voice and Democracy Programme. Joint NK-DFID Programme
Document: February 2001.
Norton, A., S. Maxwell and S. Lovell 2001 Child Rights and Globalisations: An issues paper for Unicef. UNICEF
Staff Working Papers EPP-00-008.
Norton, A. and M. Foster 2001 The potential of using sustainable livelihoods approaches in Poverty Reduction
Strategy Papers: a discussion paper for DFID. Overseas Development Institute: London.
Norton, A. with B. Bird, K.Brock, M. Kakande and C. Turk 2001 A rough guide to PPAs: Participatory Poverty
Assessment – an introduction to theory and practice. ODI, London.
NRMPA 2001 Small Ruminant Development Programme, Mahabubnagar Rural Livelihood System Analysis,
December 2000 to February 2001. Programme Office, Natural Resources Management Programme: Andhra Pradesh.
ODI 1999 What can we do with a rights-based approach development? Overseas Development Institute: London:
Briefing Paper No. 3 (September 1999).
Pearce, D., A. Markandaya and E. Barbier 1989 Blueprint for a green economy. Earthscan: London.
Pearce, D., A. Markandaya and E. Barbier 1991 Blueprint 2: Greening the World Economy. Earthscan: London.

71

Plant, R. 1998 ‘Citizenship, rights, welfare.’ in ed. Franklin, J. (ed.) Social policy and Social Justice Polity Press:
Cambridge.
Pollis, A. 1996 ‘Cultural relativism revisited: through a state prism.’ Human Rights Quarterly Vol. 18 pp. 316–344.
Popisil, L. 1971 Anthropology of law: a comparative theory. Harper and Row: New York.
Radcliffe Brown, A.R. 1952 Structure and function in primitive society. Cohen and West: London.
Raut, K.C. and U.G. Nadkarni 1974 ‘Cost of rearing sheep and goats under migratory and stationary conditions.’
Indian Journal of Animal Science Vol. 44 pp. 459–63.
Ravallion, M., G. Datt and S. Chaudhuri 1993 ‘Does Maharashtra’s Employment Guarantee Scheme guarantee
employment? Effects of the 1988 wage increase.’ Economic Development and Cultural Change Vol. 4 No. 2 pp.
251–275.
Roberts, B. 1978 Cities of Peasants. Edward Arnold, London.
Rowbotham, S. 1993 Homeworkers worldwide. Merlin Press: London.
Scoones, I. 1998 Sustainable Rural Livelihoods: a framework for analysis. IDS Working Paper No. 72.
Scruton, R. 1983 A Dictionary of Political Thought. Pan Books: London. First Published 1982.
Sen, A.K. 1981 Poverty and famines: an essay on entitlement and deprivation. Clarendon Press: Oxford.
Sen, A.K. 1989 Hunger and Public Action Clarendon Press, Oxford.
Sen, A.K. 1997a ‘Editorial: human capital and human capability.’ World Development Vol. 25 No. 12 pp. 1959–1961.
Sen, A.K. 1997b ‘Human rights and Asian values: what Lee Kuan Yew and Li Peng don’t understand about Asia.’
The New Republic July 14th and 21st 1997: pp. 33–40.
Sen, A.K. 1999 Development as freedom. Oxford University Press: Oxford.
Sen, A.K. 2001 The ends and means of sustainability. Keynote address at the International Conference on Transition
to Sustainability: May 2000: http://www.iisd.org/pdf/sen_paper.pdf.
Serageldin, I. 1996 Sustainability and the wealth of nations. World Bank: Washington DC: Environmentally
Sustainable Development Studies and Monographs No 5.
Serageldin, I. and A. Steer (eds.) 1994 Making development sustainable: from concepts to action. World Bank:
Washington DC.
Sharma, 1987 ‘Goat rearing.’ in Bhattacharya. (ed.) Central Institute for Research on Goats: Makhdoom, India.
Shihata, I.F.I. 1991 The World Bank in a Changing World: Selected Essays, Compiled and Edited by F. Tshofen and
A.Parra, M. Nighoff Publishers, Dordrecht.
Shihata, I.F.I. 1992a ‘The World Bank and human rights: an analysis of the legal issues and the record of
achievements.’ Denver Journal of International Law and Policy Vol. 17 p. 39.
Shihata, I.F.I. 1992b ‘Human rights, development and international financial institutions.’ American University
Journal of International Law and Policy Vol. 27 No. 8.
Shue, H. 1977 Basic rights: subsistence, affluence, and US foreign policy. Princeton: Princeton University Press.
SPWD 2001 Household coping / survival Strategies in drought-prone regions: a case study of Anantapur District,
Andhra Pradesh, India.
Society for the Promotion of Wasteland Development: Hyderabad.
Steiner, H.J. and P. Alston (eds.) 1996 International human rights in context: law, politics, morals. Oxford University
Press: Oxford.
Stewart, A. 1996 ‘Should women give up on the state? The African Experience.’ in Rai, S.M. and G. Livesey (eds.)
1996 Women and the state. Taylor and Francis: London.
Stewart, F. (1999) Income Distribution and Development, mimeo.
Stiglizt, J. On liberty, the right to know, and public discourse: The role of transparency in public life. Oxford
Amnesty Lecture: Oxford, 27 January 1999.

72

Swift, J. 1989 ‘Why are poor people vulnerable to famine?’ Institute of Development Studies Bulletin Vol. 27 No. 1
pp. 56–66.
Therkildsen, O. Efficiency, Accountability and Implementation. Public sector reform in east and southern Africa.
UNRISD: Democracy, Governance and Human Rights Programme Paper No 3: February 2001.
UNDP 1993 Human Development Report 1993: participation. Oxford University Press: New York.
UNDP 2000 Human Development Report 2000: Human rights and human development. Oxford University Press:
New York.
Vizard, P.A. 2000a Antecedents of the idea of human rights: a survey of perspectives. UNDP Background Paper.
Vizard, P.A. 2000b Conceptualising Poverty in a Human Rights Framework: Foundational Issues in Ethics,
Economics and International Law. PhD Thesis: LSE.
Vizard, P. 2001 Human rights and development: evolving international agendas. Background paper.
Waldron, J. 1991 ‘Rights.’ in D. Miller et al 1991 The Blackwell encyclopaedia of political thought. Blackwell:
Oxford.
Waldron, J. 1993 Liberal rights: collected papers 1981–1991. Cambridge University Press: Cambridge, New York.
Weber, M. 1978 Economy and society. University of California Press: Berkley.
Whitehead, A. 2001 Policy discourses on women’s land rights in sub-Saharan Africa: the return to ‘customary law’
and the prospects for achieving gender justice. Paper presented at the ASA Conference on Anthropological
Perspectives on Rights, Claims and Entitlements: University of Sussex: March 30th–April 2nd 2001 (draft).
Whitehead, A. and D. Tsikata 2001 Policy discourses on women’s land rights in sub-Saharan Africa. Mimeo,
unedited draft.
Wilson, R.A. 1997 Human rights, culture and context. Pluto Press: London.
Wiggins, S. and J. Farrington 2001 Sustainable development, rights, capabilities and livelihoods. Background paper.
World Bank 1998 Development and human rights: the role of the World Bank. World Bank (authors Anthony Gaeta
and Marina Vasilara): Washington DC.
World Bank 2000a The quality of growth. World Bank: Washington DC.
World Bank 2000b World Development Report 2000/01: Attacking poverty. World Bank: Washington DC.
World Bank 2001a Case study: coal sector reform. World Bank SP Cluster: mimeo.
World Bank 2001b Russia coal sector reform. World Bank: mimeo of PowerPoint slides.
World Bank 2001c Mongolia: Participatory Living Standards Assessment 2000, Summary Report prepared for
Donor Consultative Group Meeting Paris, May 15–16, 2001, National Statistical Office of Mongolia/ World Bank.
World Commission on Environment and Development 1987 Our Common Future. (a.k.a. ‘the Brundtland Report’)
Oxford University Press: Oxford.
Yugandhar, B.N. (ed.) 1996 Land Reforms in India, Volume 3: Andhra Pradesh: people’s pressure and administrative
innovations. New Delhi: Sage Publications.

