
9 789944 237192

ISBN 978-9944-237-19-2

M. Cüneyt ÖZŞAHİN
Lisans e¤itimini Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu
Yönetimi Bölümünde, Yüksek Lisans e¤itimini ise Fulbright burslusu
olarak University of Missouri-Columbia Siyaset Bilimi bölümünde
tamamladı. Hâlen Selçuk Üniversitesi Uluslararası ∂liªkiler Bölümünde
doktora çalıªmalarına devam etmektedir. Necmettin Erbakan
Üniversitesinde Araªtırma Görevlisi olarak çalıªmakta olan yazar,
Ortado¤u, uluslararası politik ekonomi, uluslararası güvenlik,
insan hakları ve demokrasi konularında araªtırmalarına devam
etmektedir.

Prof. Dr. Birol AKGÜN
Ankara Üniversitesi, SBF Kamu Yönetimi Bölümünden mezun olduktan
sonra MEB bursu ile A.B.D. Case Western Reserve University’de yüksek
lisansını ve doktorasını tamamlamıªtır. Yazar, 2001 yılında Yardımcı
Doçent, 2004 yılında Doçent ve 2009 yılında Profesör oldu. Akgün,
2003 yılında “11 Eylül, De¤iªen Dünya Dengeleri ve Türkiye” konulu
araªtırmasıyla “Milliyet Gazetesi 2002 Sosyal Bilimler Birincilik Ödülünü”
kazandı. Siyasal kurumlar, demokratikleªme, küresel güç de¤iªimi
ve Türk dıª politikası konularında çalıªmaları bulunan Birol Akgün,
akademik hayatını Necmettin Erbakan Üniversitesi, Uluslararası ‹liªkiler
Bölümünde sürdürmekte olup, SDE Dıª Politika ve Uluslararası ∂liªkiler
Koordinatörlü¤ünü de yürütmektedir.

Türkiye’de Demokratik
Konsolidasyon ve
Liberal Siyasal Kültür:

Teorik Bir İnceleme

Prof. Dr. BİROL AKGÜN
M. CÜNEYT ÖZŞAHİN

TÜRKİYE’DE DEMOKRATİK
KONSOLİDASYON VE LİBERAL
SİYASAL KÜLTÜR:
TEORİK BİR İNCELEME
-Rapor-

Ankara, 2013

Prof. Dr. Birol Akgün

M. Cüneyt Özşahin

TÜRKİYE’DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME

 rapor

Yazar
Birol Akgün
M. Cüneyt Özşahin

Editör
Dr. Murat Yılmaz

Teknik Koordinasyon
Halil Ulusoy

Tasarım-Baskı

SFN Televizyon Tanıtım Tasarım
Yayıncılık Ltd. Şti.
Tel: 0312 472 37 73-74
www.sfn.com.tr

Baskı Tarihi: Eylül 2013

©	Ahmet Yesevi Üniversitesi
Mütevelli Heyet Başkanlığı

Adres:
Taşkent Cad. 10. Sokak No: 30 06490 Bahçelievler/ANKARA
Tel: 0312 216 06 00 • Faks: 0312 215 22 09
www.yesevi.edu.tr • yayinlar@yesevi.edu.tr

Çetin Emeç Blv. 4. Cad. 1330 Sok. No: 12 06460
Aşağı Öveçler Mah. Çankaya/ANKARA
Tel: 0312 473 80 41-42-45 • Faks: 0312 473 80 46
sde@sde.org.tr

İnceleme
Araştırma

Dizisi

YAYIN NO: 14

Akgün, Birol
Türkiye’de Demokratik Konsolidasyon ve Liberal Siyasal Kültür: Teorik Bir İnceleme/
Birol Akgün, M. Cüneyt Özşahin; editör: Murat Yılmaz. – Ankara : Hoca Ahmet
Yesevi Uluslararası Türk-Kazak Üniversitesi, 2013

40 s: 19,5x27 cm. – (Hoca Ahmet Yesevi Uluslararası Türk-Kazak Üniversitesi.
İnceleme-Araştırma dizisi; yayın no: 14)

ISBN: 978-9944-237-19-2

1. Siyaset ve yönetim – Türkiye I. Akgün, Birol II. Özşahin, M. Cüneyt

320.9561

0312 472 37 73

0312 472 37 73

0312 472 37 73

0312 472 37 73

3

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

İçindekiler

Sunuş...4

Özet...5

Giriş...7

Bölüm 1...11

1. Demokrasinin Tarihi ve Difüzyonu: ∫ehir Devletinden Küresel Demokrasiye......................................12

1.1. Demokrasinin Tanımlanması: Kapsamı, ∂çeri¤i ve Ölçümü...14

1.2. Demokrasi Çalıªmaları: Demokratik Dönüªümden Demokratik Konsolidasyona.....................16

1.3. Demokratik Konsolidasyon: Demokrasinin Dayanıklılı¤ı ve Derinli¤i...18

Bölüm 2...21

2. Türkiye’de Demokratik Konsolidasyon Sorunu: Dünü ve Bugünü..22

2.1. Türkiye’de Siyasal Kültür ve Demokratik Konsolidasyon...30

2.2. Siyasal Kültür ve Demokrasi ∂liªkisi..31

2.3. Türkiye’de Siyasal Kültürün ∂mkânları ve Limitleri: Liberal De¤erlerin Eksikli¤i.....................33

Bölüm 3...37

3. Sonuç Yerine: De¤erlendirme ve Öngörüler...38

Bölüm 4...39

4. Post Scriptum: Gezi Parkı Olayları ve Demokratik De¤erler...40

TABLOLAR

TABLO 1: Seçilmiª Bazı Ülkelerin Karªılaªtırılmalı Demokrasi Skorları (2012)......................................27

4

 Sunuş

Türkiye, büyük bir de¤iªim yaªıyor. Vesayet rejimi tasfiye edilerek demokratikleªme ve
sivilleªme istikametinde önemli adımlar atılıyor. Katedilen mesafe arttıkça demokrasi,
sivillik ve özgürlük de¤erlerine toplumun daha çok sahip çıktı¤ı görülüyor. Bir kriz veya
tartıªma vesilesiyle, bütün bir demokrasi tarihi hatırlanıyor, âdeta yeniden yaªanıyor.
Toplum ve vatandaªlar kendilerini, demokrasiyi, sivilleªmeyi, özgürlü¤ü ve siyaseti
keªfediyorlar. Böylece siyasetin alanı ve tabanı geniªliyor.

Sadece siyasi rejim de¤il, siyasi söylem ve siyasi kültür de de¤iªiyor. Otoriter ve yarı to-
taliter bir resmî ideoloji ve devlet düzeninin, vatandaªların siyaseti algılama ve siyaset
yapma tarzını tayin eden siyasi kültürdeki kodları ve kalıntıları da ayıklanıyor. Hukuku ve
kurumları de¤iªtirmek fevkalade mühim fakat ehemmiyetli olan onları hayata geçirecek
insanların, ruhun ve kültürün de¤iªimi. Büyük de¤iªim yaªanırken, bu de¤iªimin bütün
mevzuatta, kurumlarda, siyasi partilerde, siyasi hareketlerde, toplumsal kesimlerde, fikir
gruplarında ve vatandaªlarda aynı ªekilde ve hızda yaªanması mümkün de¤il. Hatta böyle
bir beklenti de¤iªimin, toplumun ve siyasetin tabiatına aykırı.

Bu itibarla de¤iªimin, tartıªma do¤urması kaçınılmaz. Bir bakıma, buradaki ihtilaflardan
siyasi ve demokratik bir bereket dahi beklenebilir. Bu bereketi elde etmek için, ihtilafın
çözülebilece¤i veya devam edebilece¤i asgari müªterek bir mutabakat çerçevesine ihtiyaç
vardır. Bu mutabakat çerçevesi de, demokratik hukuk devletinin yanında liberal bir siyasi
kültür olabilir. Prof. Birol Akgün ve M. Cüneyt Özªahin “Türkiye’de Demokratik Konso-
lidasyon ve Liberal Siyasal Kültür: Teorik Bir ∂nceleme” isimli çalıªmalarında bu bahsi
tartıªıyorlar. Stratejik Düªünce Enstitüsü ve Ahmet Yesevi Üniversitesi Avrasya Çalıªma
Grubu’nun ortak çalıªması olan bu raporu, yeni bir Demokratikleªme Paketi’nin tartıªıldı¤ı
bugünlerde kamuoyunun istifadesine sunuyoruz.

Dr. Murat YILMAZ

SDE ∂ç Politika ve Demokratikleªme Koordinatörü
Ahmet Yesevi Üniversitesi Avrasya Çalıªmaları Grubu Baªkanı

özet

6

 ÖZET

Demokratik geçiª sürecini tamamlamıª ve konsolide bir demokrasi olma yolunda iler-
leyen birçok ülkede oldu¤u gibi Türkiye’nin demokratikleªme serüveni de sancılı ve ke-
sintili olmuªtur. Bu çalıªmada demokrasi olgusu ve demokrasi çalıªmalarının mahiye-
tine dair yapılacak kısa bir de¤erlendirmenin ardından, demokratikleªme literatüründe
önemli bir alt baªlık olarak demokratik konsolidasyon kavramı tartıªmaya açılacaktır.
Türkiye’de demokratikleªme sürecinde atılan adımların ve karªılaªılan güçlüklerin analiz
edilece¤i bu çalıªmada, liberal siyasal kültür-demokratik konsolidasyon ba¤lantısı açıklı¤a
kavuªturulmaya çalıªılacaktır.

7

g
irişTÜRKİYE’DE DEMOKRATİK

KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR:

TEORİK BİR İNCELEME

8

 GİRİŞ

Türkiye, yarım asrı aªkın çok partili demokrasi tecrübesi ve gelene¤i nedeniyle pek
çok demokrasi kuramcısı tarafından üzerinde yer aldı¤ı co¤rafyada demokratik bir is-
tisna olarak de¤erlendirilmektedir.1 ∂slam ve demokrasinin ahenkli bir bütün oluªturup
oluªturamayaca¤ı sorusuna yönelik teorik çözümlemelerin özellikle 11 Eylül sonrası
hız kazanmasıyla birlikte Türk demokrasisi ekseninde yapılan analizler de yo¤unlaªtı.2
Özellikle Arap Baharının ortaya çıkardı¤ı atmosfer Türkiye’nin demokratik bir model
olabilirli¤ini de tartıªmaya açtı.3 Tüm bu geliªmeler ekseriyetle Müslüman bir nüfusa ve
az çok iªleyen bir demokrasiye sahip bir ülke olarak Türkiye’nin önemini bir kat daha art-
tırdı. Ne yazık ki bugün pek çok yeni demokrasiye nazaran görece eski bir tarihte, ∂kinci
Dünya Savaªı’nı takiben demokratik dönüªümünü gerçekleªtiren Türkiye’nin sorunsuz ve
muntazam bir demokrasi oldu¤unu iddia etmek pek çok nedenden ötürü kolay görün-
memektedir.4 Demokratik geçiªini tamamlamıª ve konsolide bir demokrasi olma yolunda
ilerleyen birçok ülkede oldu¤u gibi Türkiye’nin demokratikleªme serüveni de sancılı ve
kesintili olmuªtur. Geçmiªten bugüne askerî müdahaleler, parti kapatma davaları, etnik
ve ideolojik çatıªmalar gibi pek çok sorunun mevcudiyeti, Türk demokrasisinin ne dere-

1	 Bernard Lewis, “Why Turkey Is the only Muslim Democracy”, Middle East Quarterly, (Vol.1, No.1, 1994),
ss.41-49; Haldun Gülalp, “Islam and Democracy: Is Turkey an Exception or a Role Model?”, Akbar S. Ahmed
ve Tamara Sonn, (eds.), The Sage Handbook of Islamic Studies, (London: Sage Publications, 2010), ss. 240-
261.

2	 Konuyla ilgili muhtelif çalıªmalar için bkz. Binnaz Toprak, “Islam and Democracy in Turkey”, Turkish
Studies, (Vol. 6, No. 2, 2005), ss. 167-186; Bora Karna, “Islam, Democracy and Dialog-The Case of Turkey”,
Government and Opposition, (Vol.40, No.4, 2005), ss. 515-540; David Ghanim, “Turkish Democracy and
Political Islam”, Middle East Policy, (Vol.16, No. 1, 2009), ss. 75-84; Sultan Tepe, “Turkey’s AKP: A Model
“Muslim-Democratic” Party?”, Journal of Democracy, (Vol. 16, No.3, 2005), ss. 69-82.

3	 Konuyla ilgili çeªitli de¤erlendirmeler için bkz. Alper Y. Dede, “The Arab Uprisings: Debating the “Turkish Model”
, Insight Turkey, (Vol.13, No.2, 2011), ss.23-32; Emad Y. Kaddorah, “The Turkish Model: Acceptability and
Apprehension”, Insight Turkey, (Vol.12, No.4, 2010), ss.113-129; Kemal Kirisci, “Turkey’s “Demonstrative
Effect” and the Transformation of the Middle East”, Insight Turkey, (Vol.13, No.2, 2011), ss.33-55; Mark
LeVine, “Is Turkey the Best Model for Arab Democracy?”, 19 Eylül 2011, Al Jazeerra, http://www.aljazeera.
com/indepth/opinion/2011/09/201.191.684356995273.html, Eriªim Tarihi: (21.12.2012); O¤uzhan
Göksel, “Assessing the Turkish Model as a Guide to the Emerging Democracies in the Middle East”, Ortado¤u
Etütleri, (Vol. 4, No. 1, July 2012), ss.99-120.

4	 Geçmiªten günümüze Türk demokrasisine dönük bu çerçevede analizler için bkz: Ergun Özbudun. “Turkey:
How Far from Consolidation?”, Journal of Democracy, (Vol. 7, No. 3, 1996), s. 123, 125; Ergun Özbudun,
Ça¤daª Türk Politikası: Demokratik Pekiªmenin Önündeki Engeller, çev. Ali Resul Usul, (∂stanbul: Do¤an
Kitap, 2002); Ergun Özbudun, “Türkiye’nin Demokratikleªmesinin Önündeki Engeller”, Stratejik Boyut,
(Vol.2, No.7, 2010) ss.13-17. Literatürde Türkiye gibi sorunlu demokrasileri sıfatlandırmaya çalıªan çok
farklı demokrasi tanımları bulunmaktadır. Konuyla ilgili bkz. David Collier ve Steven Levitsky, “Democracy
with Adjectives: Conceptual Innovation in Comparative Research”, World Politics, (Vol.49, No. 3, 1997), ss.
430-451.

9

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

G
İ
R
İ
Ş

ce konsolide bir demokrasi oldu¤una iliªkin soru iªaretlerini de beraberinde getirmiªtir.
Kuªkusuz son yıllarda Avrupa Birli¤i'ne uyum süreci çerçevesinde demokratikleªmeye dö-
nük önemli adımlar atılmıªtır. Ancak hâlen katedilecek uzun bir yol oldu¤u da gözden
uzak tutulmamalıdır. Bu çalıªmada demokrasi olgusu ve demokrasi çalıªmalarının mahi-
yetine dair yapılacak kısa bir de¤erlendirmenin ardından, demokrasi literatüründe önemli
bir alt baªlık olarak demokratik konsolidasyon olgusu tartıªmaya açılacaktır.5 Çalıªmada
bir örnek olay analizi olarak Türk demokrasisinin geçmiªten bugüne kaydetti¤i ilerlemeler
ve maruz kaldı¤ı kırılmalar ve gerilemeler analiz edilmeye çalıªılacaktır. Sonuçta Türki-
ye’nin demokrasi açmazı, liberal siyasal kültürün eksikli¤iyle açıklanmaya çalıªılmıªtır.

5	 Yazının kavramsal çerçevesi, Birol Akgün ve M. Cüneyt Özªahin, “So¤uk Savaª Sonrası Dünyada Demokratik
Konsolidasyon Sorunu: Teorik Bir Çerçeve Arayıªı”, Uluslararası ∂liªkiler, (Cilt. 7, Sayı. 28, 2011), s. 31-57
isimli çalıªmasından iktibas edilmiªtir.

1.1.	 Demokrasinin Tanımlanması: Kapsamı,
İçeriği ve Ölçümü

1.2.	 Demokrasi Çalışmaları: Demokratik Dönüşümden
Demokratik Konsolidasyona

1.3.	 Demokratik Konsolidasyon:
Demokrasinin Dayanıklığı ve Derinliği

IB
Ö

L
Ü

M.DEMOKRASİNİN TARİHİ VE DİFÜZYONU:
ŞEHİR DEVLETİNDEN KÜRESEL DEMOKRASİYE

12

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

1. Demokrasinin Tarihi ve Difüzyonu:
Şehir Devletinden Küresel Demokrasiye

Demokrasinin kökenlerine iliªkin yapılan tartıªmalar genellikle ilk demokratik deneyimler
için Mezopotamya’yı iªaret etmektedir.6 Ancak demokrasi tarihi çalıªanlar arasındaki yaygın
kanaat, demokrasinin M.Ö. V. yüzyılda Antik Yunan’da vücut bulan do¤rudan demokrasi
tecrübesiyle baªladı¤ıdır.7 Sınırlı bir yurttaªlık8 kavramsallaªtırması çerçevesinde ªekillenen
bu ilk demokratik deneyim, ilerleyen yıllarda farklı co¤rafyalara yayılmıªtır. Modern dönem-
de ise demokrasi fikri, Britanya tecrübesi ile Amerikan ve Fransız devrimleri üzerine inªa
edilmiªtir ve zamanla hukuksal/anayasal bir muhtevayı barındıran liberal demokrasiye do¤ru
evirilmiªtir.9 Oy hakkının dolayısıyla demokratik katılımın sınırlarının geniªlemesi de XIX.
yy.’da hız kazanmıª ve XX. yy.’da geniªleyerek genel ve eªit oy hakkı düzeyine ulaªmıªtır.10

Demokrasinin küresel ilerleyiªi izleyen yıllarda da hız kesmeden devam etmiª, demokrasi
düªüncesi Batı Avrupa ve Kuzey Amerika’nın dıªına taªmıªtır. Huntington’ın dönemlendir-
mesiyle demokratikleªme, küresel düzeyde cereyan eden üç büyük demokrasi dalgası ve de-
mokratik gerilemelere sebebiyet veren iki ters dalga’nın (reverse waves) hikâyesidir.11 Söz
konusu dalgalardan ilki ∂ngiltere, Fransa ve ABD gibi demokratik difüzyonun çekirdekleri
olan ve özgül tarihsel koªullar çerçevesinde politik geliªimlerini tamamlayan ülkeleri içer-
mektedir. Birinci demokrasi dalgasını takiben 1920’lerden itibaren Avrupa’da hortlayan
faªizm sonucunda ilk ters dalganın oluªumuna ªahitlik edilmiªtir. ∂kinci demokrasi dalgası
ise II. Dünya Savaªı’nın ardından zamanın ruhuna uygun olarak demokratik yönetimi be-
nimseyen Japonya, Batı Almanya, Hindistan gibi ülkeleri kapsayacaktır. Birinci demokrasi
dalgasına benzer biçimde demokratikleªmeyi izleyen küresel bir ters dalga ile 1970’lerin
ortasına kadar devam edecek olan ve birçok ülkeyi içerisine alan darbeler ve cuntalar fur-

6	 Mezapotamya’yı iªaret eden çalıªmaları aktaran bir de¤erlendirme için bkz. David Held, “Democracy: From
City-States To A Cosmopolitan Order?”, Prospects for Democracy: North, South, East, West, David Held,
(ed.), (Cambridge: Polity Press, 1993), s.16. Konuyla ilgili orijinal metinler/kaynaklar için aynı çalıªmanın 47.
sayfasına (not 6'ya) baªvurulabilir.

7	 Bican ∫ahin, Liberal Demokrasinin Temelleri, Bican ∫ahin, (ed.), Demokrasi Teorisinde Güncel Tartıªmalar,
(Ankara: Orion Kitabevi, 2008), s. 1-6. Ayrıca Antik Yunanda demokrasinin tekamülüne dair bkz. Mehmet
Ali A¤ao¤ulları, Kent Devletinden ∂mparatorlu¤a, 4. Baskı, (Ankara: ∂mge Kitabevi, 2004) , ss.35-47; Greg
Anderson, The Athenian Experiment: Building an Imagined Political Community in Ancient Attica: 508-490
B.C., (Ann Arbor: University of Michigan Press, 2003), s. 7.

8	 Antik Yunanda yurttaª kategorisinin kapsamı oldukça sınırlıdır. Köleler, kadınlar ve yabancıları içermemektedir.
Bkz. Mümtazer Türköne, Siyaset, (Ankara: Lotus, 2005), s. 189; Bican ∫ahin, “Liberal Demokrasinin
Temelleri”, Bican ∫ahin, (ed.), Demokrasi Teorisinde Güncel Tartıªmalar, (Ankara: Orion Kitabevi, 2008), s.3.

9	 Mustafa Erdo¤an, Anayasal Demokrasi, 9. Baskı, (Ankara: Siyasal Kitabevi, 2012), ss.9-10.

10	 Daron Acemoglu ve James A. Robinson,“Why Did the West Extend the Franchise? Democracy, Inequality, and
Growth in Historical Perspective”, The Quarterly Journal of Economics, (Vol.115, No.4, November 2000), ss.1167-
1168; Amartya Sen, “Democracy as a Universal Value”, Journal of Democracy, (Vol.10, No.3, 1999), s.4.

11	 Samuel P. Huntington, The Third Wave: Democratization in the Late Twentieth Century, (Norman: University
of Oklahoma Press.,1993), s. 16.Ayrıca bkz. Birol Akgün, “Türkiye’de Devletçi Siyasal Kültür ve Demokratik
Konsolidayon Sorunu”, Demokrasi Platformu, (Yıl. 4, Sayı. 14, 2008), s.6.

 	I.
b
ö
l
ü
m

13

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

yası baªlamıªtır. Son demokrasi dalgası ise 1970’lerden 1990’ların baªına kadar devam
etmiª olan; ∂spanya, Yunanistan, Portekiz gibi Avrupa ülkelerinin yanında çok sayıda Asya
ve Afrika ülkesini kapsayan üçüncü demokrasi dalgasıdır.12 Huntington’un üç demokrasi
dalgasını takiben So¤uk Savaªın sonlanması ve eski komünist ülkelerin demokratikleªme
süreci ise kimilerince dördüncü bir demokrasi dalgası olarak de¤erlendirilmektedir.13 Bu-
nunla birlikte Ortado¤u ve Kuzey Afrika ülkelerinde 2011’de baªlayan “Arap Baharı” süreci
de dördüncü bir demokrasi dalgası olarak adlandırılabilmiªtir.14

Bugün yaªadı¤ımız dönem “demokratik ça¤” (democratic
age) olarak nitelendirilmektedir.15 Bu çerçevede demok-
rasinin alternatif yönetim biçimlerine kıyasla neredeyse
evrensel bir geçerlili¤e sahip oldu¤u pek çok açıdan kabul
gören bir gerçekli¤i yansıtmaktadır.16 McFaul’a göre de-
mokrasinin artan önemi, demokrasi ihracını da bir “dünya
de¤eri” hâline getirmiªtir.17 Demokrasinin küreselleªme
sürecinde yardımlardan askerî müdahalelere kadar pek
çok faktör vurgulanabilmiªtir.18 Öyle ki çatıªmaların önü-
ne geçilmesi ve tekrarlanmaması açısından demokrasinin
ciddi bir önem arz etti¤ine iliªkin oldukça geniª bir li-
teratür oluªmuªtur.19 Demokrasi ister seçimlere, katılı-

ma ve özgürlüklere öncelik veren siyasal, isterse de yönetimin ve kurumların inªasına
dayalı kalkınmacı bir iªlev çerçevesinde ele alınsın farklı ulusal ve uluslararası aktörlerce
desteklenebilmiªtir.20 Bununla birlikte demokrasi ve özgürlük söylemi ülkelerin dıª politi-
kalarında da etkili olabilmiª; özellikle Amerikan dıª politikasında demokrasi ve özgürlük

12	 Samuel P. Huntington, The Third Wave: Democratization in the Late Twentieth Century, (Norman: University
of Oklahoma Press.,1993), ss. 16-26; Birol Akgün, “Türkiye’de Devletçi Siyasal Kültür ve Demokratik
Konsolidayon Sorunu”, Demokrasi Paltformu, (Yıl. 4, Sayı. 14, 2008), s.6.

13	 Michael McFaul, “The Fourth Wave of Democracy and Dictatorship: Noncooperative Transitions in the
Postcommunist World”, World Politics, (Vol. 54, No. 2, January 2002), ss:212-244.

14	 Konuyla ilgili bkz. Larry Diamond, “A Fourth Wave or False Start?: Democracy After the Arab Spring”, 22 May
2011, http://www.foreignaffairs.com/articles /67862/larry-diamond/a-fourth-wave-or-false-start , Eriªim
Tarihi: (10.01.2012).

15	 Fareed Zakaria, The Future of Freedom: Illiberal Democracy at Home and Abroad, (New York: W. W. Norton
& Company Inc., 2007), s.13.

16	 Larry Diamond, “Universal Democracy?”, Policy Review, (No. 119, June/July 2003), ss. 3-26.

17	 Michael McFaul, “Democracy Promotion as a World Value”, The Washington Quarterly, (Vol. 28, No. 1,
2004), ss.147-163.

18	 David Beetham, Democracy: Beginners Guide, (Oxford: OneWorld Publication,1996), ss.102-109.

19	 Konuyla ilgili kapsamlı bir tarama için bkz. David Kinsella ve David L. Rousseau, “Democracy and Conflict
Resolution”, Jacob Bercovitch, Victor Kremenyuk ve I. William Zartman, (eds.), The Sage Handbook on
Conflict Resolution, (London: Sage Publications, 2009), ss.475-491.

20	 Thomas Carothers, “Democracy Assistance: Political vs. Developmental?”, Journal of Democracy, (Vol. 20,
No. 1, 2009), ss. 5-19.

 	I.
b
ö
l
ü
m

14

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

vurgusu kurucu bir payanda iªlevi üstlenmiªtir.21 Demokrasinin ABD dıª politikasındaki
ilk izlerini Kennedy’ye kadar sürmek mümkündür.22 Öyle ki demokrasi promosyonunun
bir parçası olarak düªünülebilecek demokratik yardımlar, Uluslararası Kalkınma Ajansı’na
(USAID) ve Baªkan Kennedy’ye kadar uzanmaktadır.23 Özetle bugün küresel bir nitelik arz
eden demokratikleªme olgusu aslında iç politik aktör ve dinamiklerin yanında dıª dina-
miklerin ortaklaªa etkisiyle ªekillenen zorlu bir de¤iªim, dönüªüm ve tekâmül sürecidir.24

1.1. Demokrasinin Tanımlanması:
Kapsamı, İçeriği ve Ölçümü

Literatürde demokrasi olgusunun kapsamı göz önüne alınarak geliªtirilmiª minima-
list ve maksimalist demokrasi tanımları yapılmaktadır.25 Minimal standartlar çerçe-
vesinde tanımlanmıª Schumpeterci26 veya prosedürel demokrasi, yarıªmacı seçimle-
ri demokrasi tanımlamasının merkezine yerleªtirmektedir.27 Huntington’a göre Sc-
humpeterci prosedürel tanım, kavramsal bir “kesinlik” sa¤lanması noktasında pek çok
açıdan daha tercih edilebilir olmaktadır.28 Ancak seçimlerin demokrasinin ne ölçüde
garantisi olabilece¤i ise tartıªmalıdır. Çünkü ilgili rejimlerde seçimlerin nasıl bir ma-
hiyet taªıdı¤ı önem kazanmaktadır. Bu ba¤lamda seçimlerin katılımı sa¤lamasının
yanında özgürlükçü ve ço¤ulcu bir atmosferde gerçekleªtirilmesi de kritik bir

21	 G. John Ikenberry, “Why Export Democracy ? The Hidden Grand Strategy of American Foreign Policy”,
The Wilson Quarterly, (Vol. 23, No. 2, 1999), ss. 56-65; Peter H. Liotta ve James F. Miskel, “Dangerous
Democracy? American Internationalism and the Greater Near East”, Orbis, (Vol. 48, No. 3, 2004), ss. 437-
449; Thomas Carothers, “A Quarter-Century of Promoting Democracy”, Journal of Democracy, (Vol. 8, No. 4,
2007), ss. 112-113.

22	 Larry Diamond, The Spirit of Democracy, (Newyork: Times Books, 2008), ss.1-2.

23	 Thomas Carothers, “The Backlash Against Democracy Promotion” Foreign Affairs, (Vol. 85, No.2, 2006): 55-
68; Thomas Carothers, Aiding Democracy Abroad: The Learning Curve, (Washington DC: Carnegie Endowment
for International Peace, 1999), ss.20-21.

24	 Laurence Whitehead, “The Three International Dimensions of Democracy”, Laurence Whitehead, (ed.), The
International Dimensions of Democratization: Europe and the Americas, (Oxford: Oxford University Press,
2001), ss. 3-26.

25	 Demokrasinin tanımlanması ve kapsamına iliªkin dair farklı demokrasi teorisyenlerini bir araya getiren bir
derleme için bkz. Robert Dahl, Ian Shapiro ve Jose Antonio Cheibub, (eds.), The Democracy Sourcebook,
(Cambridge :The MIT Press, 2003), 1.Bölüm.

26	 Bkz. Joseph Schumpeter, Capitalism, Socialism, and Democracy, (NewYork: Harper&Brothers, 1950).

27	 Samuel Huntington, The Third Wave: Democratization in the Late Twentieth Century, (Norman: University
of Oklahoma Press, 1992), ss. 6; Ayrıca konuyla ilgili bkz. Adam Przeworski, “Minimalist Conception of
Democracy: A Defense”, Robert Dahl, Ian Shapiro ve Jose Antonio Cheibub, (eds.), The Democracy Sourcebook,
(Cambridge :The MIT Press, 2003), ss.12-17.

28	 Samuel Huntington, The Third Wave: Democratization in the Late Twentieth Century, (Norman: University
of Oklahoma Press, 1992), ss. 6-7.

 	I.
b
ö
l
ü
m

15

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

niteliktedir.29 Minimalist ªartları sa¤lamasına karªın “seçimsel demokrasi (electoral de-
mocracy)” veya “seçimsel otoriteryenizm (electoral authoritarianism)”olarak isimlendiril-
mekten kurtulamayan çok sayıda rejimin varlı¤ı, daha kapsayıcı bir demokrasi tanımını
bir anlamda zorunlu kılmıªtır.30 Bu çerçevede seçim mekanizmasının asıl amacına hizmet
etmesinde yarıªmacılık/rekabet ö¤esine özel bir önem atfedilmektedir.31

Kuªkusuz demokrasinin sınırlarını geniªleten tüm
bu revizyonlar son tahlilde demokrasiye liberal
bir içerik kazandırır. Çünkü aslında demokrasinin
yarıªmacı bir nitelik arz etmesi ancak ve ancak
siyasal oldu¤u kadar sivil özgürlükleri de koruya-
bilecek liberal bir anayasanın varlı¤ı ile mümkün
olabilmektedir.32 Batı deneyiminin iªaret etti¤i
gibi sa¤lıklı ve uzun ömürlü bir demokrasi, hu-
kuk devleti, güçler ayrılı¤ı ve temel özgürlüklerin
korundu¤u anayasal bir liberalizmin garantisine
muhtaçtır. Fareed Zakaria bu özelliklere sahip
olmayan demokrasileri liberal olmayan (illiberal)

demokrasiler olarak isimlendirmiªtir.33 Yayla’nın ifadesiyle, liberal demokrasi “halk rızası
ve insan haklarına saygının” yanında “sınırlı ve anayasal bir yönetim” öngörmektedir.34 Di-
amond’ın oldukça geniª bir çerçevede kurguladı¤ı ve benzer noktalara iªaret etti¤i liberal
demokrasi tanımı, devletin seçilmiªlerin kontrolünde olmasını, yürütmenin parlemento,
yargı vb. kurumlarca yatay bir sorumlulu¤a tabi kılınmasını, kiªi ve gruplara yönelik ol-
dukça geniª bir biçimde tanımlanmıª siyasal ve sivil özgürlükleri, hukuk önünde eªitli¤i ve
iªleyen bir hukuk devletini kapsamaktadır. 35

Demokrasi olgusunun iªlevselleªtirilmesi ve ölçülmesi hususları da tıpkı tanımlanması
gibi oldukça zordur. Siyaset biliminin neredeyse demokrasi teorisi üzerinden okundu¤u
davranıªsalcı Amerikan akademisinde demokrasiyi tanımlamaya ve ölçmeye dönük

29	 Terry Karl, “The Hybrid Regimes of Central America”, Journal of Democracy, (Vol. 6, No. 3, 1995), ss. 72-86.
Ayrıca bkz. Birol Akgün, Türkiye’de Seçmen Davranıªı, Partiler Sistemi ve Siyasal Güven: 2002 Genel Seçimleri,
2004 Yerel Seçimleri ve Cumhurbaªkanlı¤ı Seçimleri, 2. Baskı, Ankara: Nobel Yayınları, 2007, ss.6-7.

30	 Seçimsel demokrasi ve seçimsel otoriteryenizm için sırasıyla bkz. Larry Diamond, Developing Democracy:
Toward Consolidation, (Baltimore: John Hopkins University Press, 1999); Andreas Schedler (ed.), Electoral
Authoritarianism: Dynamics of Unfree Competition, (Boulder: Lynne Rienner, 2006).

31	 Robert Dahl, Polyarchy: Participation and Opposition, (New Heaven: Yale University Press 1971), s.152.

32	 Stephen Holmes, “Precommitment and the Paradox of Democracy”, Jon Elster ve R. Slagstad, (eds.), Constitutionalism
and Democracy, (Cambridge: Cambridge University Press, 1988), ss. 230-240. Konuyla ilgili benzer bir vurgu için
bkz. Mustafa Erdo¤an, Anayasal Demokrasi, 9. Baskı, (Ankara: Siyasal Kitabevi, 2012), ss.24-25.

33	 Fareed Zakaria, “The Rise of Illiberal Democracy”, Foreign Affairs, (Vol. 76, No. 6. 1997), ss. 22-23.

34	 Atilla Yayla, Siyaset Teorisine Giriª, (Ankara: Liberte Yayınları, 2002), s.35.

35	 Larry Diamond, Developing Democracy: Toward Consolidation, (Baltimore: John Hopkins University Press,
1999), ss.11-12.

 	I.
b
ö
l
ü
m

16

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

çalıªmalar giderek artmaktadır.36 Demokrasi ve diktatörlüklerden müteªekkil ikili (dicho-
tomous) bir sınıflandırma yapılabilece¤i gibi demokrasi ve otokrasiler arasında bir çizgi
boyunca farklı skorlar alan sürekli (continuous) demokrasi de¤iªkenlerinden de bahsedil-
mektedir. Muhtelif ülkelerin (cross section) farklı yıllarda (cross time) kaydetmiª oldukları
demokratik performanslarının ölçüldü¤ü Freedom House, Polity, Verhanen gibi veri setleri
baªta olmak üzere, benzeri bir dizi veri seti vasıtasıyla ampirik analizlere giriªilmiª ve
demokrasi ile bir çok farklı de¤iªken arasındaki çetrefilli iliªki çeªitli istatistiksel modelle-
meler yoluyla açıklı¤a kavuªturulmaya çalıªılmıªtır.37

1.2. Demokrasi Çalışmaları: Demokratik
Dönüşümden Demokratik Konsolidasyona

Demokrasiye yönelik ilginin kökenleri oldukça ge-
riye gitmektedir. Siyaset felsefesinin bünyesinde
Aydınlanma filozoflarının demokrasi teorisine dö-
nük katkıları göz ardı edilemez. Roussesau’dan
J.S. Mill ve Marx’a kadar pek çok isim bugün
bile çokça tartıªılan farklı demokrasi anlayıªları
önermiªlerdir.38 Hatta çok öncesinde gerek Pla-
ton gerekse de Aristo siyasal rejimleri tasnif eder-
ken demos’un iktidarına yani demokrasiye pejo-
ratif bir anlam yükleyerek de olsa de¤inmekten
geri durmamıªtır.39 Ancak demokrasi ve
demokratikleªmenin siyaset biliminin kanatları

altına girmesi ve bilimselci bir metodoloji çerçevesinde ele alınması, 1945 sonrası yaªanan
geliªmeler neticesinde gerçekleªmiªtir.40 Bu çerçevede politik geliªme literatüründe yer
alan baªlıklardan biri olarak demokratikleªmeye özel bir önem atfedilmiªtir. 1970’lerin
ortasında yaªanan üçüncü demokrasi dalgasını takiben So¤uk Savaª sonrası Do¤u Avru-

36	 Erkki Berndtson ,“The Rise and Fall of American Political Science: Personalities, Quotations, Speculations”, International
Political Science Review / Revue Internationale de Science Politique, (Vol. 8, No. 1, 1987), ss.85-100.

37	 Gerardo L. Munck ve Jay Verkuilen, “Conceptualizing and Measuring Democracy: Evaluating Alternative
Indices”, Comparative Political Studies, (Vol. 35, No. 1, February 2002), ss.5-34. ∂kili ve sürekli tanımlar
konusunda ayrıca bkz. Samuel Huntington, The Third Wave: Democratization in the Late Twentieth Century,
(Norman: University of Oklahoma Press, 1992), ss. 11-12.

38	 Manfred G. Schmidt, Demokrasi Kuramlarına Giriª, çev. M. Emin Köktaª, (Ankara: Vadi Yayınları, 2002)
ss.61-111.

39	 Manfred G. Schmidt, Demokrasi Kuramlarına Giriª, çev. M. Emin Köktaª, (Ankara:Vadi Yayınları,2002) ss.28-30.

40	 Ali Resul Usul, “Demokratikleªme Çalıªmalarının Serüveni, Endiªe, Çoªku ve Kötümserlik”, Serap Yazıcı,
Kemal Gözler ve Fuat Keyman, (eds.), Prof. Dr. Ergun Özbudun’a Arma¤an - Essays in Honor of Ergun
Özbudun-, Volumu 1/ Cilt 1. Siyaset Bilimi/Political Science, (Ankara: Yetkin Yayınları, 2008), ss.479-480.

 	I.
b
ö
l
ü
m

17

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

pa’da yaªanan geliªmeler sonucunda demokrasilerin sayısı hızla artmıª; bu geliªmeler ise
demokratikleªme olgusuna yönelik sivil ve siyasal ilgi ve merakı arttırmıªtır.41

Demokratikleªmenin nedenleri ve sonuçları uzun yıllar tartıªma konusu yapılmıªtır.
Demokratikleªme olgusu genellikle (1) otokratik rejimlerin liberalleªmesi (2) demokratik
dönüªüm ve (3) demokratik konsolidasyon aªamalarını kapsayan üçlü bir çerçevede ele alın-
maktadır.42 Her ne kadar yaªanan küresel demokratik dönüªüm pek çok ülkeyi içerse de
yeni demokrasilerin vasıfları ve demokratik olarak sınıflandırılan rejimler arasındaki uçurum
çerçevesinde yapılan tartıªmalar pek çok soru iªaretinin varlı¤ını da gözler önüne sermiªtir.43
Yukarıda sunulan üçlü ayrım dikkate alındı¤ında ise demokratik dönüªümünü tamamlayan
pek çok ülkenin tecrübe etti¤i patolojilerin altı çizilmiªtir.44 Bu ülkelerde yaªanmıª olan
demokratik dönüªümün istikrarı noktasında karªılaªılan güçlükler; daha açık bir ifadeyle
genç demokrasilerin kırılganlı¤ı ve yetersizli¤i demokratik konsolidasyon sorununu ortaya
çıkarmıªtır.45 Hatta bu çerçevede demokratik konsolidasyon, demokrasi teorisinde münferit
bir baªlık olarak ele alınmıªtır.46 Yine baªlantılı olarak liberal demokrasilerden ayrılan pek çok
demokrasinin “sınıflandırılmasında” yaªanan güçlük aralarında Rusya, Ukrayna, Nijerya, En-
denozya, Türkiye ve Venezüella’nın bulundu¤u kimi ülkeleri, melez rejimler (hybrid regimes)
baªlı¤ı altında demokrasi teorisyenlerinin gündemine taªımıªtır.47 Melez rejimler çerçeve-
sinde de¤erlendirilebilecek pek çok demokrasinin varlı¤ına karªın; bu demokrasiler arasında
belki de en bilineni Fareed Zakaria’ya ait liberal olmayan demokrasi (illiberal democracy)
kavramsallaªtırmasıdır. Siyasetin gölgesinin toplum üzerinde yo¤un biçimde hissedildi¤i libe-
ral olmayan demokrasilerde düzenli seçimler gerçekleªtirilmesine karªın temel hak ve özgür-
lükler tesis edilememiªtir. Demokrasinin pek çok Batı ülkesinde takip etti¤i tarihsel izlekten
sapması, liberal olmayan demokrasilerin ortaya çıkıªına sebebiyet vermiªtir.48

41	 Thomas Carothers, “The End of The Transition Paradigm”, Journal of Democracy, (Vol. 13, No. 1, 2002), ss.5-9.

42	 Carsten Schneider ve Philippe Schmitter, “Liberalization, Transition and Consolidation: Measuring the
Components of Democratization” , Democratization, (Vol. 11, No. 5, 2004) , ss. 59-90.

43	 Larry Diamond, “Thinking About Hybrid Regimes”, Journal of Democracy, (Vol. 13, No. 2, 2002), ss.21-34;
Richard Rose ve Doh Chull Shin, “Democratization Backwards: The Problem of Third Wave Democracies”,
Bristish Journal of Political Science, (Vol. 31, No. 2, 2001), s. 331; Thomas Carothers, “The “End of the
Transition Paradigm”, Journal of Democracy, (Vol. 13, No. 1, 2002), s. 9.

44	 Thomas Carothers, “The End of the Transition Paradigm”, Journal of Democracy, (Vol. 13, No. 1, 2002), s.9.

45	 Andreas Schedler, “Measuring Democratic Consolidation”, Studies in Comparative International Development,
(Vol. 36, No. 1, 2001), ss. 66-92.; Andreas Schedler, “Concepts of Democratic Consolidation”, Paper prepared
for delivery at the 1997 meeting of the Latin American Studies Association, (Mexico, 17-19 Nisan 1997),
s.7.; Omar Encarnacion, “Beyond Transitions: The Politics of Democratic Consolidation”, Comparative Politics,
(Vol. 32, No. 4, 2000), ss. 487-488.

46	 Philippe C. Schmitter ve Terry Lynn Karl, “The Conceptual Travels of Transitologists and Consolidologists:
How Far to the East Should They Attempt to Go?”, Slavic Review, (Vol.53, No.1, 1994), ss. 173-85;

47	 Larry Diamond, “Thinking About Hybrid Regimes”, Journal of Democracy, (Vol. 13, No. 2, 2002), ss.21-22.

48	 Fareed Zakaria, “The Rise of Illiberal Democracy”, Foreign Affairs, (Vol. 76, No. 6, 1997), ss. 22-43.

 	I.
b
ö
l
ü
m

18

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

1.3. Demokratik Konsolidasyon:
Demokrasinin Dayanıklılığı ve Derinliği

Üçüncü demokrasi dalgasını müteakip otokrasilerin çözülüªü, demokratik dönüªüm ve
takiben demokratik konsolidasyon aªamalarının her biri temel araªtırma konusu olarak
saptanmıªtır.49 Bu çerçevede demokrasinin ne ölçüde yerleªmiª ve derinleªmiª oldu¤u konu-
suna odaklanan “konsolidoloji” olarak adlandırılabilecek yeni bir alt disiplin ortaya çıkmıªtır.50
Demokratik konsolidasyon, demokratik rejimin çökmemesine tekabül etti¤i gibi demokrasi-
nin derinleªmesi ve eksiklerini gidermesi anlamını da taªımaktadır.51 Demokratik konsolidas-
yon olgusuna yönelik en çarpıcı de¤erlendirme ise Przeworski’den gelmektedir. Przeworski,
demokrasinin “kasabadaki tek oyun” olmasının konsolidasyonun geçerli koªulu oldu¤unun
altını çizmektedir. Demokrasinin tek oyun olması, demokrasi dıªı sair siyasi tasavvurların
seçenek olarak dıªlanmasına iªaret etmektedir52

49	 Omar Encarnacion, “Beyond Transitions: The Politics of Democratic Consolidation”, Comparative Politics,
(Vol: 32, No: 4, 2000), s. 479.

50	 Ali Resul Usul, “Demokratikleªme Çalıªmalarının Serüveni, Endiªe, Çoªku ve Kötümserlik”, Serap Yazıcı,
Kemal Gözler ve Fuat Keyman, (eds.), Prof. Dr. Ergun Özbudun’a Arma¤an - Essays in Honor of Ergun
Özbudun-, Volumu 1/ Cilt 1. Siyaset Bilimi/Political Science, (Ankara:Yetkin Yayınları, 2008), s.483; Philippe
C. Schmitter ve Terry Lynn Karl, “The Conceptual Travels of Transitologists and Consolidologists: How Far
to the East Should TheyAttempt to Go?”, Slavic Review, (Vol.53, No.1, 1994), ss. 173-185; Svetlozar A.
Andreev, “Conceptual Definitions and Measurement Indicators of the Quality of Democracy: An Overview”,
European University Institute. (RSCAS No. 2005/5, 2005), s.2.

51	 Andreas Schedler, “What is Democratic Consolidation”, Journal of Democracy, (Vol.9, No.2, 1998), s.94;
Andreas Schedler, “Measuring Democratic Consolidation”, Studies in Comparative International Development,
(Vol: 36, No: 1, 2001), s.68.

52	 Adam Przeworski, Democracy and the Market: Political and Economic Reforms in Eastern Europe and Latin
America, (Cambridge University Press, New York, 1991), s.26. Kasabanın tek oyunu olgusu için ayrıca bkz.
Juan Linz ve Alfred Stepan, Problems of Democratic Transition and Consolidation: Southern Europe, South
America, and Post-Communist Europe, (Baltimore: The John Hopkins University Press, 1996), s.5.

 	I.
b
ö
l
ü
m

19

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

Tıpkı minimalist demokrasi kavramlaªtırmalarında oldu¤u gibi demokratik konsolidasyona
yönelik de¤erlendirmelerde de seçimlerin göz ardı edilemeyecek bir rol üstlendi¤i ifade edile-
bilir. Bu çerçevede demokratik konsolidasyon olgusunun tespit edilmesinde seçimler yoluyla
iktidarın sorunsuz bir biçimde el de¤iªtirmesi önem kazanmaktadır. Huntington, iktidarın iki
defa sorunsuz el de¤iªtirmesini (two turn-over test) konsolide demokrasiler için turnusol tes-
ti olarak de¤erlendirmiªtir.53 Ancak kuªkusuz seçimlere kilitlenmiª böylesi bir konsolidasyon
tanımının yanında demokratik de¤erlerin özümsenmesinin altının çizildi¤i sofistike konsoli-
dasyon tanımlamalarına da yer verilmektedir.54 Pozitif konsolidasyon olarak da isimlendirilen
bu süreç, gerek “elitler” gerekse de “kitleler” düzeyinde demokrasinin benimsenmesini içeren
“uzun dönemli” bir de¤iªime tekabül etmektedir.55 Öyle ki demokrasinin konsolidasyonu for-
mel kurum ve prosedürlerin ötesinde siyasal kültürle iliªkilendirilebilmektedir.56 Tüm bunla-
rın yanında demokratik konsolidasyon olgusu bizatihi demokrasinin ne ªekilde tanımlanmıª
oldu¤u ile de yakından iliªkilidir. Bu çalıªmada pek çok Batı demokrasisinde gözlemlendi¤i
gibi demokrasi ve liberalizm uyumlu bir bütün olarak ele alınarak liberal demokrasinin57 kon-
solidasyonu sorunu analiz edilmiªtir. Bu ba¤lamda sa¤lıklı bir demokrasinin vücut bulmasının
liberal de¤erlerin toplumda yerleªmesiyle yakından iliªkili oldu¤u kabul edilmiªtir.

53	 Samuel P. Huntington, The Third Wave: Democratization in the Late Twentieth Century, (Norman: University
of Oklahoma Press,1993), ss.266-267.

54	 Ergun Özbudun, Ça¤daª Türk Politikası: Demokratik Pekiªmenin Önündeki Engeller, çev. Ali Resul Usul,
(∂stanbul: Do¤an Kitap, 2002), ss.8-9; Michael Bratton ve Nicolas van de Walle, Democratic Experiments in
Africa, (Cambridge: Cambridge University Press, 1997), s. 235.

55	 Geoffrey Pridham, “The International Context of Democratic Consolidation: Southern Europe in Comparative
Perspective”, Richard Gunther, Nikoforos P. Diamandouros ve Hans-Jürgen Puhle, (eds.), The Politics of
Democratic Consolidation: Southern Europe in Comparative Perspective, (Baltimore: The Johns Hopkins
University Press, 1995), s. 169.

56	 Bkz. Larry Diamond, Developing Democracy: Toward Consolidation, (Baltimore: Johns. Hopkins University
Press, 1999), s.65-67; Larry Diamond, “Introduction: Political Culture and Democracy”, Larry Diamond,
(ed.), Political Culture and Democracy in Developing Countries, Text Book Edition, (Boulder, CO: Lynne
Rienner Publishers, 1994), ss. 1-15.

57	 Bununla birlikte pek çok Batı Avrupa ve Kuzey Amerika demokrasisine kaynaklık eden liberal demokrasi anlayıªına
yönelik olarak da çeªitli eleªtiriler yöneltilebilmektedir. Bu çerçevede “etnokültürel” çeªitlili¤e sahip toplumlarda
liberal demokrasinin yetersizli¤in çokkültürlülü¤ü zorunlu bir hale getirdi¤i vurgulanmıªtır. Bkz. Will Kymlicka ve
Raphael Cohenalmagor, “Democracy and Multiculturalism”, R. Cohen-Almagor, (ed.), Challenges to Democracy:
Essays in Honour and Memory of Isaiah Berlin, (London: Ashgate Publishing Ltd., 2000), ss. 89-118.

 	I.
b
ö
l
ü
m

21

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

	II.
b
ö
l
ü
m

2.1.	 Türkiye'de Siyasal Kültür ve Demokratik Konsolidasyon

2.2.	 Siyasal Kültür ve Demokrasi İlişkisi

IIB
Ö

L
Ü

M.TÜRKİYE'DE DEMOKRATİK
KONSOLİDASYON SORUNU:

DÜNÜ VE BUGÜNÜ

22

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

	II.
b
ö
l
ü
m

2. TÜRKİYE’DE DEMOKRATİK KONSOLİDASYON
SORUNU: DÜNÜ VE BUGÜNÜ

Türkiye’nin seçim, demokrasi ve partiler-
le tanıªması Osmanlı’nın son dönemlerine
kadar geri götürülebilir. Cumhuriyet dö-
neminde ise Türk siyasetinde baªarısızlıkla
neticelenen Terakkiperver Cumhuriyet
Fırkası ve Serbest Cumhuriyet Fırkası de-
nemeleriyle gerçekleªen ilk çok partili de-
mokrasiye geçiª teªebbüsleri bir kenara
bırakılacak olursa, Türkiye’deki demokra-
tik hayatın miladı Demokrat Partiye da-
yandırılabilir. 1946 yılında gerçekleªtirilen
ilk çok partili seçimler ve 1950 yılında De-
mokrat Parti'nin hükümet olması ile uzun

yıllar devam eden tek parti iktidarının seçimle el de¤iªtirmesi ªüphesiz Türk demokrasisi
açısından tarihi bir dönüm noktasıdır.58 Pek çok yeni demokrasiye nazaran görece eski bir
tarihte, ∂kinci Dünya Savaªı’nı takiben demokratik dönüªümünü gerçekleªtiren Türkiye’de
demokrasinin serüveni oldukça sancılı olmuªtur. Zira her ne kadar demokratik yönelimin
ilk adımını teªkil eden böylesi bir dönüªüm Türk demokrasi tarihinde yadsınamayacak bir
öneme sahip olsa da, demokratik kazanımların yaªatılması ve korunması uzun vadede
mümkün olamamıªtır.59 Seçilmiª hükümetlere karªı yapılan do¤rudan ve dolaylı askeri
müdahalelerle billurlaªan bu durum, resmî ideoloji ile sorunlu farklı etnik, dinsel ve siyasal
toplumsal hareketlerin siyasal haklar ve sivil özgürlüklerinden mahrum kalması sonucunu
da do¤urmuªtur. Türk siyasi tarihinde söz konusu müdahalecili¤in belki de en bilinen
örne¤i kuªkusuz periyodik olarak gerçekleªen askeri darbelerdir. 27 Mayıs 1960, 12 Mart
1971 ve 12 Eylül 1980 tarihlerinde fiili olarak; 28 ∫ubat 1997 ve 27 Nisan 2007 tarihle-
rinde ise postmodern ve e-darbe biçiminde tezahür eden askerî müdahaleler demokratik
yönetimleri akamete u¤ratmıªtır.60

Bununla birlikte Türkiye’de demokratik hayatın hızlı bir dönüªüm geçirdi¤inin da altı çi-
zilmelidir. Türk demokrasinin bugününün anlaªılması için geçmiªte kat edilen mesafenin

58	 Türkiye’de çok partili demokrasinin tarihi geliªimine dair kapsamlı bir de¤erlendirme için bkz. Kemal H.
Karpat, Türk Demokrasi Tarihi: Sosyal, Kültürel, Ekonomik Temeller, (∂stanbul: Timaª Yayınları, 2010), ss.
132-134, 151-155, 225-328, Ayrıca bkz. Feroz Ahmad, The Making of Modern Turkey, (London and New
York: Routledge, 1993), ss.57-61, 102-120; Ergun Özbudun, “Türkiye’de Devlet Seçkinleri ve Demokratik
Siyasal Kültür”, Ergun Özbudun, Ersin Kalaycıo¤lu ve Levent Köker, (eds.), Türkiye’de Demokratik Siyasal
Kültür, (Ankara: Türk Demokrasi Vakfı, 1995), s. 8.

59	 Ergun Özbudun, Ça¤daª Türk Politikası: Demokratik Pekiªmenin Önündeki Engeller, çev. Ali Resul Usul,
(∂stanbul, Do¤an Kitap, 2002), s.7.

60	 Ahmet T. Kuru, “The Rise and Fall of Military Tutelage in Turkey: Fears of Islamism, Kurdism, and
Communism”, Insight Turkey, (Vol. 14, No. 2, 2012), ss. 37-57.

23

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

	II.
b
ö
l
ü
m

saptanması kuªkusuz önem arz etmektedir. Türkiye’nin yakın tarihinde demokratikleªmeye
yönelik adımların özellikle 1980 sonrasında 12 Eylül anayasasının yarattı¤ı anti-demok-
ratik vesayetçi kurumların geriletilmesi üzerine odaklandı¤ını ifade etmek yanlıª olmaz.
Türkiye’de 1980 sonrasında gerçekleªtirilmeye baªlanan ilk reformlar, 2000’li yıllarda
ivme kazanmıªtır. Yaªanan bu hızlı demokratikleªme sürecinde ulus aªan dinamikler de-
mokrasinin konsolidasyonunda ayrıcalıklı bir role sahip olmuªtur. Öyle ki Türkiye’de iç
dinamiklerin imkân tanımadı¤ı ekonomik, siyasal, sosyal pek çok reform Türkiye’nin Av-
rupa Birli¤i üyelik sürecinde realize edilebilmiªtir. Köklü anayasa de¤iªiklikleri ve uyum
paketlerinin yasalaªtırıldı¤ı bu zaman dilimi hiç ªüphesiz Türk demokrasi tarihinde önem-
li bir dönüm noktası olarak iªaret edilebilir.61 Avrupa Birli¤i uyum yasaları çerçevesinde
bugün temel hak ve özgürlükler çerçevesinde geçmiªte hayal edilmesi bile güç olan birçok
kazanım elde edilmiªtir. Türkiye’nin demokratik dönüªüm sürecinde sosyolojik olarak
dıªlanmıª çevresel güçlerin temsilcisi olarak ve daha fazla demokrasi vaadiyle iktidara
gelen AK Parti’nin rolünü de unutmamak gerekir. Bu süreçte Türkiye’de uzun dönemdeki
vesayetin bir uzantısı olarak sivil-asker iliªkilerinin köklü bir dönüªüme u¤raması ve kay-
da de¤er bir normalleªme sürecinin baªlaması kuªkusuz önem arz etmektedir. 62

∫üphesiz demokratikleªme (democratization) ve demokratik gerileme (de-democratiza-
tion) bir arada iªleyen “dinamik” süreçler olarak düªünülmedir.63 Tüm olumlu geliªmelere
karªın Türkiye’de demokrasinin halen belirli sorunlarla malul oldu¤unu söylemek müm-
kündür. Türkiye bu çerçevede sınırlı bir demokrasi örne¤i, yani bir democradura ola-
rak de¤erlendirilebilmektedir. ∂lgili literatürde Türkiye liberal demokrasinin pek çok
anlamda gerisinde yer alan, ancak otoriter olarak da nitelendirilemeyen bir rejimdir.64
Demokrasilerin ölçümünde yararlanılan çok çeªitli veri setlerinden/ indekslerden bah-
setmek mümkündür.65 Sistematik olarak çeªitli ülkelerde demokrasilerin nabzını ölçen

61	 Konuyla ilgili ayrıntılı bir de¤erlendirme için Ali Resul Usul, Democracy in Turkey: The Impact of EU Political
Conditionality, (London: Routledge, 2010), Avrupa Birli¤ine üyelik sürecinde Türkiye’de gerçekleªtirilen
reformlara iliªkin bkz. Kıvanç Ulusoy, “Turkey’s Reform Effort Reconsidered, 1987-2004”, Democratization,
(Vol 14, No: 3, 2007), ss: 473; Meltem Müftüler-Bac, “Turkey’s Political Reforms: The Impact of the European
Union”, Southeast European Politics and Societies, (Vol: 10, No: 1, 2005), ss: 17-31; Ergun Özbudun ve Ömer
Faruk Gençkaya, Türkiye’de Demokratikleªme ve Anayasa Yapımı Politikası, (∂stanbul: Do¤an Kitap, 2010).

62	 Ersel Aydınlı, “Civil-Military Relations Transformed”, Journal of Democracy, (Vol. 23, No 1, January 2012),
ss. 100-108; Yusuf ∫evki Hakyemez, “Türkiye’de Son On Yılda (2002-2012) Demokratikleªme Sürecinde
Atılan Adımlar”, Murat Yılmaz ve Hamit Emrah Beriª, (eds.), Türkiye’nin Demokratik Dönüªümü (2002-
2012), (Ankara: Stratejik Düªünce Enstitüsü, 2012), ss.21-26.

63	 Charles Tilly, Democracy, (Cambridge: Cambridge University Press, 1997) , s. xi.

64	 Ergun Özbudun, Ça¤daª Türk Politikası: Demokratik Pekiªmenin Önündeki Engeller, çev. Ali Resul Usul,
(∂stanbul: Do¤an Kitapçılık, 2003), s.10; Demacradus olgusunun Latin Amerika örne¤inde orijinal kullanımına
dair bkz. Guillermo O’Donnell ve Philippe Schmitter, Transitions from Authoritarian Rule: Tentative
Conclusions about Uncertain Democracies, (Baltimore: Johns Hopkins University Press, 1986), ss. 9-10.

65	 Demokrasinin tanımlanması ve ölçümünün pek çok açıdan oldukça sorunlu oldu¤u kabul edilmelidir. Herªeyden önce
kavramlaªtırma ve ölçüm hususunda Avrupa merkezci bakıª önemli bir handikap olarak bir kenarda durmaktadır.
Bkz . David Beetham, “Key Principles and Indices for a Democratic Audit”, David Beetham, (ed.), Defining and
Measuring Democracy: Sage Modern Politics Series Volume 36, (London: Sage Publication, 1994), s.26. Bununla
birlikte demokrasi indekslerinin istismara açık oldu¤u ve yanlı bir politik enstrüman iªlevi kazanabilece¤i tehlikesi

24

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

	II.
b
ö
l
ü
m

demokrasi indeksleri de yukarıda sunulan bu tespiti do¤rular niteliktedir. Pek çok demok-
rasiyle karªılaªtırıldı¤ında söz konusu indekslerde Türkiye’nin oldukça gerilerde yer aldı¤ı
tespit edilmektedir.66

Özgürlükler Evi (Freedom House) İndeksi

1941 yılında kurulan ve Amerikan menªeli bir or-
ganizasyon olan Özgürlükler Evi (Freedom Hou-
se), yayınladı¤ı yıllık raporlar ve de¤erlendirme
yazıları yoluyla dünyada özgürlüklere iliªkin sap-
tamalarda bulunmaktadır.67 Yıllık olarak yayınla-
nan Dünya’da Özgürlük (Freedom in the World)
raporunda anket soruları yoluyla oluªturulan in-
dekste farklı ülkelerde özgürlükler puanlandırıl-
maktadır. Özgürlük indeksi (Gastil ∂ndeksi)’nin
oluªturulmasında farklı bileªenlerden faydalanıl-

maktadır. Oluªturulan indekste (a) seçim süreci, (b) siyasal ço¤ulculuk ve katılım, (c)
iªlevsel bir hükümet gibi sorularla siyasal özgürlükleri; (a) ifade ve inanç özgürlü¤ü, (b)
toplanma ve dernek kurma özgürlü¤ü, (c) hukukun üstünlü¤ü ve (d) bireysel otonomi ve
kiªilik hakları gibi sorularla ise sivil özgürlüklerin saptanması amaçlanmaktadır.68 Olum-
ludan olumsuza sıralanan ve 1 ile 7 arasında de¤erler alan Özgürlükler Evi (Freedom Hou-
se) indeksinde (a) özgür, (b) kısmen özgür ve (c) özgür olmayan ülkeler yer almaktadır.69
Özgürlükler Evi ∂ndeksine göre Türkiye, kısmen özgür bir ülke olarak nitelenmektedir
(bkz. Tablo 1).

de vurgulanabilmektedir. Bkz. Gerardo L. Munck, “Bringing Knowledge to Bear on Politics: The Uses and Misuses
of Data in Democracy Promotion”, Gerardo L. Munck, (ed.), Measuring Democracy: A Bridge Between Scholarship,
(Baltimore: The John Hopkins University Press, 2009), ss.8-12. Tüm bunların yanında mevcut demokratikleªtirme
söyleminin baªta Latin Amerika olmak üzere azgeliªmiª ülkelerde özünden uzaklaªarak kapitalist dünyanın
ekonomik çıkarlarına hizmet edecek biçimde “düªük yo¤unluklu bir demokrasiyi” olumlayan bir mahiyete sahip
oldu¤u vurgulanmaktadır. Konuyla ilgili bkz. Barry Gills ve Joel Rocamora, “Low Intensity Democracy”, Third
World Quarterly, (Vol. 13, No. 3, 1992), ss. 501-523. Ayrıca Türkçe’ye kazandırılan ve sol entelijensiyanın
önemli isimlerini barındıran bir derleme için BKZ. Samir Amin, Andre Gunde Frank, Chomsky, “Düªük Yo¤unluklu
Demokrasi: Yeni Dünya Düzeni ve Yeni Politik Güçler”, Çev. Ahmet Fethi, (∂stanbul: Alan Yayıncılık, 1995).

66	 Aªa¤ıda sunulan indekslerin dıªında Türkiye, 31 OECD ülkelesini kapsayan Bertelsmann Sürdürülebilir
Yönetiªim ∂ndeksinde demokrasi skoru dikkate alındı¤ında son sırada yer almaktadır. Bkz. http://www.sgi-
network.org/index.php?page=category&category=SA, Eriªim Tarihi: (15.01.2013).

67	 “About us”, ”http://www.freedomhouse.org/about-us, Eriªim Tarihi: (28.02.2013).

68	 “Checklist Questions”, http://www.freedomhouse.org/report/freedom-world-2011/checklist-questions ,
Eriªm Tarihi: (28.02.2013).

69	 Özgürlükler Evi indeksine iliªkin bkz. Raymond Duncan Gastil, “The Comparative Survey of Freedom: Experiences
and Suggestions” Studies in Comparative International Development, (Vol. 25, No. 1, 1990) ss. 25-50.

25

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

	II.
b
ö
l
ü
m

Ekonomist Demokrasi İndeksi (The Economist
Intelligence Unit’s Index of Democracy)

The Economist dergisi ∂stihbarat Birimi (Economist Intelligence Unit) tarafından hazır-
lanan demokrasi indeksinde (a) tam demokrasi, (b) arızalı demokrasi, (c) melez rejimler
ve (d) otoriter rejimler olmak üzere dört kategori yer almaktadır. 1 ile 10 arasında de¤er
alan ülkeler (a) seçimsel süreçler ve ço¤ulculuk (b) iªleyen hükümet (c) siyasal katılım (d)
siyasal kültür ve (e) sivil özgürlükler baªlıkları altında de¤erlendirilmekte ve sıralanmak-
tadır. Sırasıyla 2006, 2008, 2010 ve 2011 yıllarında yayımlanan raporlarda farklı ülkelere
ait demokrasiler puanlandırılmakta ve sıralanmaktadır. Ekonomist Demokrasi ∂ndeksine
göre Türkiye, bir melez rejim olarak de¤erlendirilmektedir (ayrıca bkz. Tablo 1). 70

Türk demokrasisine yönelik demokrasi indeksleri çerçevesinde ortaya konulan
de¤erlendirmeler kuªkusuz, Türkiye’de demokrasinin bir bütün olarak yeniden gözden
geçirilmesini elzem kılmaktadır. Öyle ki uzun yıllar atanmıªların vesayeti, demokrasi
önünde bir engel olarak durmakta iken bugün demokrasinin yeni sorunları vardır. Kökleri
oldukça derinlere uzanan vesayet zinciri kırılmasına karªın Türk demokrasisinin mev-
cut durumu hâlen kimi soru iªaretlerini barındırmaktadır. Bu çerçevede konuya iliªkin
farklı de¤erlendirmelere rastlamak mümkündür.71 Zira Türkiye’de farklı kesimlerin hak
ve özgürlüklerine yönelik kimi sorunlar devam etmektedir.72 Demokratikleªmeye yönelik
reformların 2007 yılından 2010 yılında ortaya çıkan anayasa tartıªmalarına uzanan sü-
reçte hız kaybetti¤i iddia edilmiªtir.73 Yine Türkiye’deki siyasal elitler arasında tüm top-
lumu kucaklayacak ve farklı toplumsal kesimlerin özgürlük taleplerini de karªılayabilecek

70	 Democracy Index 2011, Democracy Under Stress: A report from the Economist Intelligence Unit, ss.32-
41. (http://www.sida.se/Global/About%20Sida/S%C3%A5%20arbetar%20vi/EIU_Democracy_Index_
Dec2011.pdf,Eriªim Tarihi: (11.1.2013).

71	 Bu çerçevede Journal of Democracy Türkiye’ye iliªkin farklı kalemlerin yer aldı¤ı özel bir sayı çıkarmıªtır. Bkz.
Journal of Democracy, (Vol. 23, No. 1, January 2012).

72	 Berna Turam, “Are Rights and Liberties Safe?”, Journal of Democracy, (Vol. 23, No. 1, January 2012), ss.
109-118; Meltem Müftüler-Baç ve Fuat Keyman, “The Era of Dominant-Party Politics”, Journal of Democracy,
(Vol. 23, No. 1, 2012), ss. 85-99.

73	 Berna Turam, “Are Rights and Liberties Safe?”, Journal of Democracy, (Vol. 23, No. 1, 2012), s.110.

26

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

	II.
b
ö
l
ü
m

kapsamlı reformlar yapma konusunda henüz bir uzlaªı oluªmamıªtır.74 Nitekim TBMM’de-
ki Anayasa uzlaªma komisyonunun iki yıllık çalıªmalarından henüz bir sonuç çıkmaması
da bunun en önemli göstergelerinden birisi olarak görülmektedir. Öte yandan Türkiye’de
toplumsal temsil kabiliyetine sahip siyaseten güçlü ve özgürlükler konusunda tutarlı bir
muhalefetin olmayıªı nedeniyle iktidardaki AK Parti üzerinde daha özgürlükçü adımlar
atma konusunda yeterli siyasi baskı da oluªturulamamaktadır.75

Kuªkusuz liberal demokrasi üzerinden yapılacak bir demokrasi kavramlaªtırması, en baªta
siyasal ve sivil özgürlüklerin korunmasını esas alacaktır.76 Bu çerçevede demokrasiyi yal-
nızca seçimlere hapseden bir demokrasi anlayıªı, literatürde eleªtirilere hedef olmaktadır.77
Akyol’un haklı biçimde vurguladı¤ı gibi Türk demokrasinin en önemli sorunu, demokrasinin
liberal bir karakter taªımıyor oluªudur.78 Bir baªka deyiªle Türkiye’de cari demokrasinin en
büyük handikabı, sivil ve siyasal özgürlükleri koruyacak79 liberal bir nitelik taªımayıªıdır.
Çizilen bu çerçevede Türkiye’de siyasal ve sivil özgürlüklerin80 sa¤lanması hususunda kay-
dedilen baªarılar ve mevcut yetersizlikler analiz edilmeye çalıªılacaktır.

74	 Murat Somer , “Does It Take Democrats to Democratize? Lessons From Islamic and Secular Elite Values in
Turkey”, Comparative Political Studies, (Vol. 44, No. 5, 2011), s.514, 518.

75	 Mevcut iktidarı dengeleyecek temsil kabiliyetine sahip güçlü bir muhalefetin yoklu¤una dair benzer bir vurgu
için bkz. Meltem Müftüler-Baç ve Fuat Keyman, “The Era of Dominant-Party Politics”, Journal of Democracy,
(Vol. 23, No. 1, 2012), s.97.

76	 Kenneth Bollen ve Pamela Paxton, “Subjective Measures of Liberal Democracy”, Comparative Political Studies , (Vol. 33,
No. 2, 2000), ss. 58-86 aktaran Christian Welzel & Ronald Inglehart, “Liberalism, Postmaterialism, and the Growth
of Freedom”, International Review of Sociology/Revue Internationale de Sociologie, (Vol. 15, No. 1, 2005), s. 87.

77	 Philippe C. Schmitter ve Terry Lynn Karl, “What Democracy Is…And Is Not?”, Journal of Democracy, (Vol. 2,
No. 3, 1991) s.78.

78	 Mustafa Akyol, “The Issue is Liberalism, not Democracy”, 15 Aralık 2012, http://www.hurriyetdailynews.com/the-
issue-is-liberalism-not-democracy.aspx?pageID=449&nID=36891& NewsCatID=41, Eriªim Tarihi (25.01.2013)

79	 Hak ve özgürlükler noktasında benzer bir vurgu için bkz. Berna Turam, “Are Rights and Liberties Safe?”,
Journal of Democracy, (Vol. 23, No. 1, January 2012), ss. 109-118.

80	 Siyasal ve sivil özgürlükler aynı zamanda Özgürlükler Evi’nin demokrasiyi ölçmeye yönelik iki temel
bileªenidir. Bkz. http://www.freedomhouse.org/report/freedom-world-2011/checklist-questions

27

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

	II.
b
ö
l
ü
m

Tablo 1. Seçilmiş Bazı Ülkelerin Karşılaştırmalı Demokrasi Skorları (2012)

Özgürlükler Evi
(2011 yılı değerleri)†

1 (Özgür)

1 (Özgür)

1 (Özgür)

2 (Özgür)

3 (Kısmen Özgür)

4.5 (Kısmen Özgür)

3 (Kısmen Özgür)

5.0 (Kısmen Özgür)

5.5 (Özgür De¤il)

7.0 (Özgür De¤il)

6.5 (Özgür De¤il)

7.0 (Özgür De¤il)

† www.freedomhouse.org. Politik Haklar (PH) ve Sivil Özgürlüklere (SÖ) ait skorların ortalaması alınmıªtır. 1-7
arasında de¤erler alan Özgürlükler Evi (Freedom House) indeksinde özgür, kısmen özgür ve özgür olmayan
ülkeler yer almaktadır. Özgürlükler Evi indeksine iliªkin bkz. Raymond Duncan Gastil, “The Comparative
Survey of Freedom: Experiences and Suggestions” Studies in Comparative International Development, (Vol.
25, No. 1, 1990) ss. 25-50. Ayrıca bzk. http://www.freedomhouse.org/report/freedom-world-2011/
checklist-questions,Eriªim Tarihi: (28.02.2013)
* Democracy index 2011, Democracy Under Stress: A report from the Economist Intelligence Unit, (http://
www.sida.se/Global/About%20Sida/S%C3%A5%20arbetar%20vi/EIU_Democracy_Index_Dec2011.pdf),
Eriªim Tarihi: (11.1.2013). The Economist dergisi ∂stihbarat Birimi (Economist Intelligence Unit) tarafından
hazırlanan demokrasi indeksinde tam demokrasi, arızalı demokrasi, melez rejimler ve otoriter rejimler olmak
üzere dört kategori yer almaktadır. 1 ile 10 arasında de¤er alan ülkeler (1) seçimsel süreçler ve ço¤ulculuk (2)
iªleyen hükümet (3) siyasal katılım (4) siyasal kültür (5) sivil özgürlükler baªlıkları altında de¤erlendirilmekte
ve sıralanmaktadır. Ayrıca bkz. www.eiu.com/ democracyindex2011; Demokrasi ∂ndeksine iliªkin bkz. Laza
Kekic, The Economist Intelligence Unit’s Index of Democracy. The World in 2007. London: The Economist, 2007,
http://www.economist.com/media/pdf/DEMOCRACY_INDEX_2007_v3.pdf , Eriªim Tarihi: (11.1.2013)

Demokrasi İndeksi
(2011 yılı değerleri)*

9.80 (Tam demokrasi)

9.52(Tam demokrasi)

7.81 (Arızalı demokrasi)

7.79 (Arızalı demokrasi)

5.94 (Melez Rejim)

5.89 (Melez Rejim)

5.73 (Melez Rejim)

3.93 (Otoriter Rejim)

3.92 (Otoriter Rejim)

1.72 (Otoriter Rejim)

1.62 (Otoriter Rejim)

1.08 (Özgür De¤il)

Ülkeler

Norveç

Danimarka

Portekiz

Güney Afrika

Ukrayna

Singapur

Türkiye

Madagaskar

Rusya

Türkmenistan

Çad

Kuzey Kore

(A) SİYASAL ÖZGÜRLÜKLER

Türkiye’de siyasal özgürlüklere yönelik atılan en büyük adımlardan biri, siyaset üzerinde
askerî vesayetin sınırlandırılması olmuªtur. Avrupa Birli¤i müzakere süreci çerçevesinde
gerçekleªtirilen reformlarla, ola¤anüstü hal kaldırılmıª, MGK kararları tavsiye niteli¤inde
de¤erlendirilmiª, askerî mahkemelerin yapısı de¤iªtirilmiª ve yargı yetkisi sınırlandırılmıª,
EMASYA protokolü rafa kaldırılarak jandarma ve polisin görev ve yetkileri yeniden

28

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

	II.
b
ö
l
ü
m

tanımlanmıªtır.81 Bununla birlikte 2002 sonrasında Ergenekon ve Balyoz soruªturmaları
çerçevesinde asker ve sivil uzantılarıyla seçilmiª hükümeti devirmeye yönelik giriªimler
yargıya taªınmıªtır. Kuªkusuz hukuk devletinin gere¤i suçluların adalete teslim edilmesi
ve yargılanmasıdır. Ancak - Avrupa Komisyonu tarafından da altı çizildi¤i gibi - tutukluluk
sürelerinin uzunlu¤u ve adaletin yavaª iªlemesi hukuk devletine olan güveni azaltmakta
aynı zamanda kiªilerin hürriyetini orantısız bir biçimde kısıtlayabilmektedir.82 Bu nedenle
Türkiye’de adil yargılama ilkesini güçlendirecek ve yargılama süresini kısaltacak bazı yar-
gısal reformlara acil ihtiyaç duyulmaktadır.

Türk demokrasisinde siyasal özgürlükler ba¤lamında dikkat çekici bir ikinci sorun ise
Türkiye’de siyasal katılımın engellenmesi veya sınırlandırmıª olmasıdır. Demokratik yö-
netimlere yönelik do¤rudan askeri müdahalelerin yanında demokratik katılımın farklı
ªekillerde engellenmesi de söz konusudur. ∫üphesiz siyasal katılma hakkının engellenmesi
veya sınırlandırılması demokrasiler açısından en az seçilmiª iktidarların uzaklaªtırılması
kadar yaralayıcıdır. Bunun en göz önünde örne¤i ise Türkiye’de siyasal partilere yöne-
lik yasaklardır. Yarıªmacı bir demokrasinin vazgeçilmez aktörleri olan siyasal parti-
lerin Türkiye’de sıklıkla yasaklandı¤ına ªahitlik edilmiªtir.83 Zira Türk siyasal hayatın-
da 1960’lardan bu yana 27 siyasal parti kapatılmıªtır.84 Demokratik yönetimin önemli
bileªenlerinden biri olarak siyasal partilerin kapatılmasını zorlaªtıracak önlemlerin alın-
ması hiç ªüphesiz önem arz etmektedir. Bununla birlikte Türkiye’de uzun yıllardır yü-
rürlükte olan yüzde onluk seçim barajı uygulaması, siyasal partilerin demokratik sürece
katılımını sınırlamaktadır.85 ∫üphesiz farklı siyasal düªünce ve ideolojilerin de facto olarak
engellenmesinin ve dolayısıyla Türkiye’de demokratik temsilin bu ªekilde zedelenmesinin
uzun vadede demokratik meªruiyet sorunlarına yol açması kaçınılmazdır.

(B) SİVİL ÖZGÜRLÜKLER

Türkiye’de siyasal özgürlükler kadar önemli bir di¤er konu, sivil özgürlüklerdir. Liberal
bir demokrasinin gere¤i kuªkusuz bireylerin sivil özgürlük alanlarına müdahale edilme-
mesi olacaktır. Türkiye’de devletin sosyal alana yönelik müdahalecili¤i ise hükümetlerden

81	 Yusuf ∫evki Hakyemez, “Türkiye’de Son On Yılda (2002-2012) Demokratikleªme Sürecinde Atılan Adımlar”,
Murat Yılmaz ve Hamit Emrah Beriª, (eds.), Türkiye’nin Demokratik Dönüªümü (2002-2012), (Ankara:
Stratejik Düªünce Enstitüsü, 2012), ss.21-26.

82	 European Union: European Commission, Commission Staff Working Document: Turkey 2012 Progress Report,
s.7, 10 October 2012, available at: http://www.unhcr.org/refworld/docid/5097ab402.html [accessed 2
February 2013]

83	 Senem Aydın Düzgit, “What is Happening in Turkey? Party Closure and Beyond”, Center for European Policy
Studies, (CEPS Commentary May 22/2008, 2008).

84	 Ödül Celep, “The Political Causes of Party Closures in Turkey”, Parliamentary Affair, (Vol. 65, No. 4, 2012).

85	 Ergun Özbudun, “Turkey: How Far from Consolidation?”, Journal of Democracy, (Vol. 7, No. 3, 1996),
s. 127. Bununla birlikte %10’luk seçim barajı Avrupa ∂nsan Hakları Mahkemesi tarafından bir ihlal olarak
de¤erlendirilmemiªtir. Bkz. “A∂HM: Yüzde 10 Seçim Barajı Hak ∂hlali De¤il”, 30 Ocak 2007, http://www.
hurriyet.com.tr/dunya/5862722.asp, Eriªim Tarihi (20.06.2013).

29

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

	II.
b
ö
l
ü
m

ba¤ımsız olarak uzun yıllar sürdürülmüªtür. Resmî devlet ideolojisinden destek alan
vesayetçili¤in gücünün azalması ise ne yazık ki sivil özgürlüklerin toplumun tüm kesimle-
ri için koruma altına alınmasını beraberinde getirmemiªtir. Öyle ki basın yayın özgürlü¤ü,
ifade özgürlü¤ü, toplanma özgürlü¤ü gibi pek çok sivil özgürlük Türkiye’de hâlen ye-
terince kökleªmemiªtir. Özgürlükler Evi’ne (Freedom House) göre ifade özgürlü¤ünü
sınırlayan Türk Ceza Kanunu’nun 301. maddesi ve basın özgürlü¤ünü kısıtlayan 277. ve
216. maddeleri, Türkiye’de sivil özgürlüklere yönelik önemli tehditlerdir.86 Son yıllar-
da Türk demokrasisine yöneltilen en önemli eleªtirilerden bir di¤eri ise Türkiye’de basın
özgürlü¤ünün ihlal edilmesidir. Gazetecileri Koruma Komitesi’ne (Committee to Protect
Journalists) göre toplam 76 gazetecinin hükümet karªıtı faaliyetler nedeniyle tutuklanmıª
olması, siyasal muhalefeti susturmaya yönelik bir giriªim olarak de¤erlendirilmiªtir.87
Bununla birlikte ∂nsan Hakları ∂zleme Örgütü’ne (Human Rights Watch) göre toplanma
özgürlü¤ünü kısıtlayan veya imkânsızlaªtıran bürokratik engeller ve polisin protestocu-
lara yönelik orantısız güç kullanımı, temel bir özgürlü¤ün sekteye u¤ratılması olarak
eleªtirilmiªtir.88 Adalet Bakanlı¤ı tarafından, tutuklu gazetelecilerin münhasıran gaze-
tecilik faaliyetlerinden dolayı de¤il, seçilmiª hükümete karªı askerlerce planlanan askerî
darbe hazırlıklarına karıªtıkları için yargılandıkları açıklansa da; bu durum Türkiye’nin dıª
dünyadaki demokratik imajını olumsuz yönde etkilemektedir.

Tüm bunların yanında baªta e¤itim, inanç ve ibadet hürriyeti olmak üzere temel haklar
konularında gerekli adımların atılması da pek çok açıdan önemlidir. 2009 yılında “milli
birlik ve beraberlik projesi” biçiminde ortaya konulan ancak zaman içinde sekteye u¤rayan
farklı kollektivitelere yönelik demokratik açılım projesi bu anlamda önem taªımaktadır.89
Bu çerçevede 2013 yılı ile beraber Kürt sorununun kalıcı olarak çözülmesine yönelik uy-
gulamaya konulan “barıª süreci”, akil adamlar komisyonu oluªturulması ve sorunların
müzakereler yoluyla çözüme kavuªturulma teªebbüsü, gelece¤e yönelik olumlu bir hava
yaratmaktadır. Öte yandan baªörtülü ö¤renci ve çalıªanlar konusunda sınırlamalar da de-
vam etmektedir. Üniversitelerde e¤itim alan baªörtülü ö¤renciler ve çalıªan baªörtülü
memurların hak talepleri konusundaki belirsizlikler sürmektedir. ∫üphesiz kılık kıyafet
özgürlü¤ü ba¤lamında bu konuda da daha ciddi adımların atılması önem taªımaktadır.

86	 “Turkey Strongly Urged to Liberalize Article 301”, http://www.freedomhouse.org/article/turkey-strongly-
urged-liberalize-article-301, Eriªim Tarihi: (15.02. 2013)

87	 “Turkey’s Press Freedom Crisis The Dark Days of Jailing Journalists and Criminalizing Dissent”, A Special
Report by the Committee to Protect Journalists, (NewYork: United Book Press United Book Press, 2012).

88	 Turkey: Continuing Restrictions on Freedom of Assembly: Letter to Deputy Prime Minister Abdullah Gül, 28
Nisan 2004, http://www.hrw.org/news/2004/04/27/turkey-continuing-restrictions-freedom-assembly,
Eriªim Tarihi: (15.2.2013)

89	 Milli birlik ve beraberlik projesi için bkz. Yusuf ∫evki Hakyemez, “Türkiye’de Son On Yılda (2002-2012)
Demokratikleªme Sürecinde Atılan Adımlar”, Murat Yılmaz ve Hamit Emrah Beriª, (eds.), Türkiye’nin
Demokratik Dönüªümü (2002-2012), (Ankara: Stratejik Düªünce Enstitüsü, 2012), ss.21-26.

30

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

2.1. Türkiye’de Siyasal Kültür ve
Demokratik Konsolidasyon

Demokratikleªme konusunda yaªanan muhtelif so-

runlar, Türk demokrasisinin ne ölçüde kurumsallaªmıª

oldu¤una dair çeªitli soruları da beraberinde

getirmiªtir.90 Türkiye’de demokratik konsolidasyon

sorununa iliªkin farklı çalıªmalar muhtelif nedenlerin

altını çizmiªtir: (a) Sosyo-ekonomik yapı ve sınıfsal

iliªkilerin niteli¤i91, (b) anayasal/ hukuksal mevzuat

eksiklikleri92 , (c) asker-sivil iliªkilerinde vesayetçilik

sorunu93 süregelen tartıªmalar içerisinde altı çizilen

baªlıkların yalnızca bir kısmını oluªturmaktadır.

Yukarıda sayılan tüm bu yaklaªımların yanında bir baªka önemli ana akım ise kuªkusuz

siyasal kültür üzerine bina edilmiªtir. Siyasal kültür orjinli muhtelif çalıªmalar, ge-

rek kitlesel düzeyde gerekse elitler düzeyinde Türkiye’de demokrasi açı¤ını açıklamayı

amaçlamıªlardır.94 Kültürel kimi özellikler ile siyasal rejimler arasındaki belirleyici iliªki,

pek çok farklı çalıªmada vurgulanmıªtır.95 Bu nedenle siyasal kültür ve demokrasi iliªkisi

pek çok açıdan derinlemesine bir analize ihtiyaç duymaktadır.

90	 Ergun Özbudun, “Türkiye’nin Demokratikleªmesinin Önündeki Engeller”, Stratejik Boyut, (Vol.2, No.7,
2010), ss.13-17. Konuyla ilgili 1990’lara ait daha kuramsal bir de¤erlendirme için Ergun Özbudun, “Turkey:
How Far from Consolidation?”, Journal of Democracy, (Vol. 7, No. 3, 1996), ss.123-138.

91	 Ça¤lar Keyder, “The Political Economy of Turkish Democracy”, New Left Review, Vol. 115, 1979; Kemal
H. Karpat, Türk Demokrasi Tarihi: Sosyal, Kültürel, Ekonomik Temeller, (∂stanbul: Timaª Yayınları, 2010),
ss.29-71; Ziya Öniª ve Umut Türem, “Entrepreneurs, Democracy and Citizenship in Turkey”, Comparative
Politics, (Vol. 34, No. 4, 2002), ss.439-456.

92	 Ergun Özbudun ve Ömer Faruk Gençkaya, Türkiye’de Demokratikleªme ve Anayasa Yapımı Politikası,
(∂stanbul: Do¤an Kitap, 2010); Serap Yazıcı, Demokratikleªme Sürecinde Türkiye, (∂stanbul: ∂stanbul Bilgi
Üniversitesi Yayınları, 2009), ss.3-7.

93	 Ahmet T. Kuru, “The Rise and Fall of MilitaryTutelage in Turkey: Fears of Islamism, Kurdism, and Communism”,
Insight Turkey, (Vol. 14, No. 2, 2012), ss. 37-57; Metin Heper ve Aylin Güney, “The Military, Political Islam
and Democracy in Turkey”, Armed Forces and Society, (Vol. 26, Summer, 2000), ss. 635-657. Konuyla ilgili
yasal mevzuata ve aktüel tartıªmalara de¤inen bir derleme için bkz. Vahap Coªkun, “Yeni Anayasada Sivil-
Asker ∂liªkilerinin Demokratik Modeli”, Murat Yılmaz ve Yusuf Tekin, (eds.), SDE Analiz, (Ankara: Stratejik
Düªünce Enstitüsü, Aralık 2011).

94	 Kitle ve siyasal elitler düzeyinde siyasal kültürün kompozit bir analizi için Ergun Özbudun, “ Political Culture
and Democracy in Turkey”, Indra de Soysa ve Peter Zervakis, (eds.), The Relevance of Culture in Politics
and Governance in the Euro-Mediterranean Zone, ZEI Discussion Paper: 2002: C 111, (Bonn, Center for
European Integration Studies, 2002), ss. 89-96. Elitlere yönelik bir analiz için bkz. Ergun Özbudun, “States
Elites and Democratic Political Culture in Turkey”, Larry Diamond, (ed.), Political Culture and Democracy in
Developing Countries, (Boulder, CO: Lynne Reinner,1993), ss. 247-268. Kitlesel düzeyde bir analiz için Ersin
Kalaycıo¤lu, “Türkiye’de Siyasal Kültür ve Demokrasi”, Ergun Özbudun, Ersin Kalaycıo¤lu ve Levent Köker,
(eds.), Türkiye’de Demokratik Siyasal Kültür, (Türk Demokrasi Vakfı, Ankara, 1995), ss.43-69.

95	 Konuyla ilgili temel bir eser için bkz. Gabriel A. Almond ve Sidney Verba, The Civic Culture: Political Attitudes
and Democracy in Five Nations, (Princeton: Princeton University Press, 1963).

	II.
b
ö
l
ü
m

31

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

2.2. Siyasal Kültür ve Demokrasi İlişkisi

Yapılan pek çok çalıªma siyasal kültür ve demokratik konsolidasyon arasındaki içkin ba¤ın al-
tını çizmiªtir.96 Siyasal kültür, Max Weber’in Kapitalizmin Ruhu ve Protestan Ahlakı isimli
baªucu eserinden bu yana sosyal bilimlerde yadsınamaz bir yere sahip olmuªtur.97 Mark I.
Lichbach, kültürü, “sosyal hayata nizam verecek ve insanların gündelik hayatlarını devam
ettirmesine izin verecek” kimi özellikleri bünyesinde barındıran bir olgu olarak açıklama-
ya çalıªır.98 Marx Howard Ross ise Lichbach’in bu tanımına ek olarak kültürün yalnızca
dıªımızdaki dünyayı anlamaya yönelik de¤il, aynı zamanda bireylere “sosyal ve politik bir
kimlik” kazandırmak suretiyle eylemlerini ªekilendirmeye dönük bir iªlev üstlendi¤inin de
altını çizmektedir.99

Modern politik kültür çalıªmalarının miladı, kimi ulusların neden “otoriter” bir karak-
ter kazandıklarını anlamaya dönük olarak “Margaret Mead” ve “Ruth Benedict” isimli
antropologların ∂kinci Dünya Savaªı esnasında yaptıkları çalıªmalara dayandırılmakta-
dır.100 Geniª bir de¤erler demeti olarak kültür nosyonu genel anlamda ekonomik ve po-
litik geliªme ile do¤rudan do¤ruya ba¤lantılı bir parametre olarak düªünülmektedir.101
Bu konuda Almond ve Verba’nın Civic Culture çalıªması, çı¤ır açıcı öncü bir araªtırma
olmuªtur.102 Siyasal kültürle ba¤lantılı olarak güven, tolerans ve benzeri bir dizi kültürel
etkenin varlı¤ını araªtıran siyasal kültür çalıªmaları anketler yoluyla toplumsal tema-
yülleri belirlemeyi amaçlamaktadır.103 Yapılan anket çalıªmalarıyla bireylerin demokra-
siye olan inançlarını ve ba¤lılıklarını tespit etmeyi amaçlayan politik kültür çalıªmaları,
farklı co¤rafyaların kültürel tutumları çerçevesinde adeta tüm yerkürenin haritasını

96	 Bkz. Larry Diamond, “Developing Democracy: Toward Consolidation”, (Baltimore: Johns. Hopkins University
Press, 1999), s.65; Larry Diamond, “Introduction: Political Culture and Democracy”, Larry Diamond, (ed.),
Political Culture and Democracy in Developing Countries Text Book Edition, (Boulder, CO: Lynne Rienner
Publishers, 1994), ss. 1-15.

97	 Robert W. Jackman ve Ross A. Miller. “A Renaissance of Political Culture?”, American Journal of Political
Science, (Vol. 40, No.3, 1996), s.632.

98	 Mark I. Lichbach, Is Rational Choice Theory All of Social Science?, (Ann Arbor: University of Michigan Press,
2003), s. 79.

99	 Marc Howard Ross, “Culture and Identity in Comparative Political Analysis”, Comparative Politics: Rationality,
Culture and Structure, Mark Irving Lichbach ve Alan Zuckerman, (eds.), (Cambridge: Cambridge University
Press, 1997), s.42.

100	Jeffrey Olick ve Tatiana Omeltchenko, “Political Culture”, International Encyclopedia of The Social Sciences,
Volume 6, 2nd Edition, USA: McMillan Reference, 2008, s.301.

101	Ronald Inglehart, Culture Shift in Advanced Industrial Society, (Princeton: Princeton University Press, 1990),
ss.1-25.

102	Bkz. Gabriel A. Almond ve Sidney. Verba, The Civic Culture, (Princeton, NJ: Princeton University Press,
1963).

103	Türkiye’de siyasal kültüre iliªkin yukarıda altı çizilen ö¤elere de¤inen bir de¤erlendirme için Ersin Kalaycıo¤lu,
“Türkiye’de Siyasal Kültür ve Demokrasi”, Ergun Özbudun, Ersin Kalaycıo¤lu ve Levent Köker, (eds.),
Türkiye’de Demokratik Siyasal Kültür, (Ankara: Türk Demokrasi Vakfı, 1995), ss. 52-66.

	II.
b
ö
l
ü
m

32

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

çıkarmaktadır.104 Pek çok ülkeyi kapsa-
yan Dünya De¤erler Araªtırması (World
Value Survey) ve farklı co¤rafyaları konu
eden Avrupa barometresi (Eurobarome-
ter), Afrika Barometresi (Afrobarome-
ter), Arap Barometresi (Arabbarometer)
ve Asya Barometresi (Asiabarometer)

gibi birçok anket çalıªması farklı kültürlerin farklı de¤er ve tutumlarını analiz konusu
etmiªtir.105 Siyasal kültür çalıªmaları içerisinde önemli bir di¤er damar ise kuªkusuz libe-
ral de¤erlerle iliªkilidir. Liberal de¤erlerin neler oldu¤u sorusu ise pek çok açıdan yanıta
muhtaçtır. Liberalizm; (a) birey, bireysel özgürlük ve insan hakları, (b) anayasacılık ve
hukukun üstünlü¤ü, (c) sınırlı devlet, (d) tarafsız devlet ve (e) piyasa ekonomisi olarak
sıralanabilecek ilkeleri bünyesinde barındıran bir de¤erler sistemine dayanmaktadır.106

Bu çerçevede siyasal kültür çalıªmaları bünyesinde yer alan ve yukarıda sıralanan ilkelerle
ba¤lantılı bir dizi araªtırmadan bahsetmek mümkündür. Pazar merkezli “sözleªmecili¤e”
dayalı liberal de¤erler bu çerçevede demokrasinin konsolidasyonu ve demokratik bir barıª
için büyük bir önem taªır.107 Bu ba¤lamda özellikle Post-Sovyet ülkelerde kültür-demok-
rasi iliªkisi dikkat çekici bir akademik ilgiyi beraberinde getirmiªtir. Bu ülkelerde milli-
yetçilik ve kolektivizm tartıªmaları baªta olmak üzere demokrasi baªlı¤ı altında farklı
temalara de¤inen çalıªmalara da rastlamak mümkündür.108 Yine Afrika’da siyasal kültürle
ba¤lantılı olarak liberalizm-devletçilik tartıªmaları da oldukça dikkat çekicidir.109 Sonuç
itibariyle farklı ba¤lamlarda gerçekleªtirilen tüm bu çalıªmalarda siyasal kültür, demokra-
sinin baªarısı açısından önemli kabul edilmiªtir.

104	Ronald Inglehart ve Christian Welzel, “Changing Mass Priorities: The Link Between Modernization and
Democracy”, Perspectives on Politics, (Vol 8, No. 2, 2010) , s. 554.

105	Veri setleri için bkz (sırasıyla): http://www.worldvaluessurvey.org/,http://ec.europa.eu/public_opinion/
index_en.htm, http://www.afrobarometer.org/, http://www.arabbarometer.org/, https://www.
asiabarometer.org/.

106	Mustafa Erdo¤an, “Liberalizm ve Türkiye’deki Serüveni”, Murat Yılmaz, (ed.), Modern Türkiye’de Siyasi
Düªünce, Cilt 7: Liberalizm, (∂stanbul: ∂letiªim Yayınları, 2005), ss.28-31.

107	Michael Mosseau, “Market Prosperity, Democratic Consolidation and Democratic Peace”, Journal of Conflict
Resolution, (Vol.44, No.4, 2000), s.473, 476-480.

108	Vladimir Tismaneanu, “Discomforts of Victory: Democracy, Liberal Values and Nationalism in Post-
Communist Europe”, West European Politics, (Vol. 25, No.2, 2002) , ss. 81-100; Steven E. Finkel, Stan
Humphries ve Karl-Dieter Opp, “Socialist Values and the Development of Democratic Support in the Former
East Germany”, International Political Science Review, (Vol. 22, No. 4, 2001), ss. 339-361.

109	Naomi Chazan, “Between Liberalism and Statism: African Political Cultures and Democracy”, Larry Diamond,
(ed.), Political Culture & Democracy in Developing Countries, (Colorado: Lynee Rienner, 1994), ss.59-97.

	II.
b
ö
l
ü
m

33

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

2.3. Türkiye’de Siyasal Kültürün İmkânları ve
Limitleri: Liberal Değerlerin Eksikliği

Ekonomik geliªme ve siyasal kültür arasında içkin bir ba¤ oldu¤u genellikle kabul gö-
ren bir varsayımdır. Bu konuda Lipset, çı¤ır açan çalıªmasıyla ekonomik refah artı¤ı gibi
sosyo-ekonomik niteli¤e sahip yapısal bir parametre ile politik kültür arasında bir köprü
kurmuªtur. Baªka bir ifadeyle, bireylerin biliªsel düzeylerini bir faktör olarak konu eden
politik kültür çalıªmaları Lipset’in önermeleriyle adeta yapısal bir zemine oturmuªtur.110
Ingelhart ve Welzel’in çalıªmaları Lipset’in önermesini bir adım daha ileri taªımıª, özel-
likle ekonomik geliªimlerini tamamlamıª post - endüstriyel toplumların maddi çıkarlar-
dan çok özgürlükleri ön plana çıkardıklarını ve bu nedenle demokrasiye dönük taleplerin
ve demokratik kültürün ekonomik anlamda geliªmiª toplumlarda daha üst düzeylerde
oldu¤unu iddia etmiªtir.111 Söz konusu çalıªmalarda ekonomik büyüme siyasal kültür;
siyasal kültür ise demokrasi üzerinde belirleyici bir faktör olarak öne çıkmaktadır. 112 Bu-
nunla beraber kültürü sosyo-ekonomik geliªmeden ba¤ımsız bir de¤iªken olarak ele alan
kültüralist bir okuldan da bahsedilebilir. Kültüralistlere göre kültür, siyaset ve ekonomiye
göre bir basamak üstte belirleyici bir konumda yer almaktadır.113

Türkiye örne¤inde siyasal kültürle ba¤lantılı olarak liberal demokratik prensiplerin
içselleªtirilmesi demokratik konsolidasyon için önem taªımaktadır.114 ∂ªleyen bir demok-
rasi, pazar ekonomisinin yanında ço¤ulculuk üzerine bina edilmiª liberal bir de¤erler sis-
temiyle mümkün olacaktır.115 Devlet karªısında bireyi koruyan, sözleªmecili¤e ve serbest
pazara dayalı bir sistem öneren liberal felsefe pek çok açıdan demokrasinin tarihi geliªimi

110	Seymour Martin Lipset, Lipset, “Some Social Requisites of Democracy: Economic Development and Political
Legitimacy”, American Political Science Review, (Vol.53, No.1, 1959), ss. 69-105. Lipset’in bu önermesinin
yanında demokratik konsolidasyon için pazar mekanizmasının önemine vurgu yapan çalıªmalar da mevcuttur.
Bkz. Michael Mosseau, “Market Prosperity, Democratic Consolidation and Democratic Peace”, Journal of
Conflict Resolution, (Vol.44, No.4, 2000), s.473, 476-480.

111	Roland Ingelhart ve Christian Welzel, Modernization and Postmodernization: Cultural, Economic, and
Political Change in 43 Societies, (New York: Princeton University Press, 1997), ss. 7-8; Ronald Inglehart,
“The Renaissance of Political Culture”, American Political Science Review, (Vol.82, No.4, December 1988),
ss. 1203-1230; Christian Welzel ve Ronald Inglehart , “Liberalism, Postmaterialism, and the Growth of
Freedom”, International Review of Sociology/Revue Internationale de Sociologie, (Vol. 15, No. 1, 2005), ss.
81-108.

112	Yine benzer argümanlar için bkz. Ronald Inglehart, “The Renaissance of Political Culture”, American Political
Science Review, (Vol.82, No.4,1988), ss. 1203-1230; Christian Welzel ve Ronald Inglehart , “Liberalism,
Postmaterialism, and the Growth of Freedom”, International Review of Sociology/Revue Internationale de
Sociologie, (Vol. 15, No. 1, 2005), ss. 81-108.

113	Kültüralist okula ve kültüralist teorisyenlere dair kapsamlı bir analiz için bkz. Ronald Inglehart ve Christian
Welzel, Modernization, Cultural Change and Democracy: The Human Development Sequence, (New York:
Cambridge University Press, 2005), ss.18-19

114	Bu çerçevede serbest pazarın geliªimiyle toplumda sözleªmeci iliªki biçimlerinin yerleªmesine vurgu yapan bir
analiz için Michael Mosseau, “Market Prosperity, Democratic Consolidation and Democratic Peace”, Journal of
Conflict Resolution, (Vol.44, No.4, 2000), s.473, 476-480.

115	Michael Novak, The Spirit of Democratic Capitalism, (New York: Simon and Schuste, 1982), s.14.

	II.
b
ö
l
ü
m

34

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

için yadsınamaz bir öneme sahip olmuªtur.116 Bu nedenle bireylerin demokrasiye yönelik
tutum ve inançlarının yanında liberal de¤erlerle ne derece barıªık oldu¤u da kuªkusuz
iªleyen bir demokrasi açısından önem taªımaktadır. Bireylerin devletin üstlenmesi
gerekti¤i role ve sınırlarına yönelik inanç ve tutumları liberal demokrasinin yerleªmesi
açısından büyük bir önem arz etmektedir.117 Bu çerçevede Türkiye’de demokratik konso-
lidasyon açısından önemli sorunlardan biri devletçi bir siyasal kültür ile liberal demokratik
normlar arasındaki çatıªmadır.118 Türkiye örne¤inde gerek kitlelerin gerekse de politika
yapımında etkili olan aktörlerin liberal demokratik bir kültürü içselleªtirdiklerini söyle-
mek pek çok açıdan mümkün görünmemektedir.

Türkiye’de yaªanan hızlı sosyo-ekonomik dönüªüm; inançlar, de¤erler ve tutumları da
de¤iªtirmiªtir. AK Parti kendini “muhafazakar demokrasi” orijininde tanımlayarak top-
luma ulaªmaya çalıªmıª ve baªarılı olmuªtur. Ancak gelinen bu noktada Türkiye’de libe-
ral demokrasinin siyasal elitler düzeyinde tam anlamıyla benimsenmiª oldu¤unu iddia
etmek güçtür.119 Baªta sivil özgürlükler olmak üzere temel özgürlüklere yönelik artan
kaygılar, Türkiye’de demokrasinin liberal niteli¤ine iliªkin soru iªaretlerini de beraberinde
getirmiªtir. Bu çerçevede Türkiye’de demokrasinin ba¤at sorununun liberalizm ile iliªkili

116	Fareed Zakaria, “The Rise of Illiberal Democracy”, Foreign Affairs, (Vol. 76, No. 6, 1997), ss. 22-43; Bican
∫ahin, Liberal Demokrasinin Temelleri, Bican ∫ahin, (ed.), Demokrasi Teorisinde Güncel Tartıªmalar, (Ankara:
Orion Kitabevi, 2008), ss. 6-28.

117	Bu çerçevede bir de¤erlendirme için Birol Akgün, “Türkiye’de Devletçi Siyasal Kültür ve Demokratik
Konsolidayon Sorunu”, Demokrasi Platformu, (Yıl. 4, Sayı. 14, 2008), ss.12-14.

118	Birol Akgün, “Türkiye’de Devletçi Siyasal Kültür ve Demokratik Konsolidayon Sorunu”, Demokrasi Platformu,
(Yıl. 4, Sayı. 14, 2008), ss.1-20.

119	Murat Somer , “Does It Take Democrats to Democratize? Lessons From Islamic and Secular Elite Values in
Turkey”, Comparative Political Studies, (Vol. 44, No. 5, 2011), s.518.

	II.
b
ö
l
ü
m

35

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

oldu¤u iddia edilmiªtir.120 Muhafazakârlı¤ın anahtar kavramları olan gelenekçilik, orga-
nizmacı bir toplum ve kolektivizm karªısında121 sınırlı bir devlet tasavvuru ve bireyci-
lik önemli liberal de¤erler olarak bir kenarda durmaktadır.122 Geçmiªte yapılan ampirik
çalıªmaların da gösterdi¤i gibi toplumsal düzeyde siyasal özgürlüklere atfedilen önem,
demokrasinin konsolide olmasına izin vermeyecek biçimde düªük düzeylerdedir.123 An-
cak kuªkusuz siyasal kültürün dönüªümü kolay olmamakla beraber imkânsız da de¤ildir.
Türkiye’de yaªanan sosyo-ekonomik dönüªümün yansımalarının siyasal düzeyde hissedil-
mesi için makul bir süreye ihtiyaç vardır. Bir baªka ifadeyle sosyo-ekonomik yapıların
dönüªümünün siyasal kültüre etki etmesi uzun yıllara yayılan bir süreçtir. Bu çerçevede
Inglehart, kültürel dönüªümün kuªaklararası bir mahiyete sahip oldu¤unun altını çiz-
mektedir.124 Kuªkusuz Türkiye’de küreselleªmeyle ilintili ekonomik liberalleªme ve pazar
ekonomisinin derinleªmesi uzun dönemde liberal demokrasi için önem arz edecektir.125
Bununla birlikte Erdo¤an’ın ifadesiyle “sosyo-ekonomik etkenleri vurgulayan tahlillerin”
yanında liberal tezlerin… aydın gruplar ve politikacılar” tarafından dile getirilmesi, top-
lumsal düzeyde “zihniyet de¤iªimine” yol verebilecektir. Bu çerçevede liberal de¤erlerin
toplumsal düzeyde difüzyonunun sa¤lanması bir di¤er önemli faktör olarak öne çıkabil-
mektedir.126

120	Mustafa Akyol, “The Issue is Liberalism, not Democracy”, 15 Aralık 2012, http://www.hurriyetdailynews.
com/the-issue-is-liberalism-not-democracy.aspx?pageID=449&nID=36891& NewsCatID=41, Eriªim Tarihi:
(25.01. 2013).

121	Sözkonusu kavramlara iliªkin bkz. Andrew Heywood, Politics, Second Edition, (NewYork: Palgrave McMillan,
2002), ss.47-48.

122	Liberalizm için bkz. Mustafa Erdo¤an, “Liberalizm ve Türkiye’deki Serüveni”, Murat Yılmaz, (ed.), Modern
Türkiye’de Siyasi Düªünce”, Cilt 7: Liberalizm, (∂stanbul: ∂letiªim Yayınları, 2005), ss.28-31.

123	Mark Tessler ve Ebru Altıno¤lu, “Political Culture in Turkey: Connections among Attitudes Toward Democracy,
The Military and Islam”, Democratization, (Vol. 11, No.1, 2004), ss.43-46.

124	Ronald Inglehart, Culture Shift in Advanced Industrial Society, (Princeton: Princeton University Press, 1990),
ss. 18-19.

125	Demet Yalçın Mousseau, “Turkey and the EU: The Importance of Markets”, Survival, (Vol: 48, No: 3, 2006),
s: 103; E.Fuat Keyman ve Beril Koyuncu, “Globalization, Alternative Modernities and the Political Economy
of Turkey”, Review of International Political Economy, (Vol. 12, No.1, 2005): s.111. Yine bu paralelde devlet
ile ba¤larını koparmıª bir sermayadar sınıfın ortaya çıkıªı Türkiye’de liberalizmin gelece¤i açısından önemli
kabul edilmektedir. Bu meyanda bir de¤erlendirme için bkz. Mustafa Erdo¤an, “Liberalizm ve Türkiye’deki
Serüveni”, Murat Yılmaz, (ed.), Modern Türkiye’de Siyasi Düªünce”, Cilt 7: Liberalizm, (∂stanbul: ∂letiªim
Yayınları, 2005), s.39.

126	Mustafa Erdo¤an, “Liberalizm ve Türkiye’deki Serüveni”, Murat Yılmaz, (ed.), Modern Türkiye’de Siyasi
Düªünce, Cilt 7: Liberalizm, (∂stanbul: ∂letiªim Yayınları, 2005), s.40.

	II.
b
ö
l
ü
m

37

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

	III.
b
ö
l
ü
m

IIIB
Ö

L
Ü

M.SONUÇ YERİNE:
DEĞERLENDİRME VE

ÖNGÖRÜLER

38

 hoca ahmet yesevi uluslararası türk-kazak üniversitesi

	III.
b
ö
l
ü
m

3. Sonuç Yerine: Değerlendirme ve Öngörüler

Muhteva olarak derinlik kazanan ve mekânsal olarak geniªleyen demokrasi olgusu bugün ne-
redeyse evrensel bir de¤er haline gelmiªtir. Bununla birlikte geçmiªten bugüne iniªli çıkıªlı bir
seyir izleyen, ilerleme ve gerilemenin art arda yaªandı¤ı demokratikleªme deneyimi pek çok
ülkede istikrardan yoksun ve kesintili olmuªtur. Bu çerçevede demokratik geçiªini tamamlamıª
birçok üçüncü dalga demokrasisi süreç içinde farklı sorunlarla yüz yüze gelmiª ve sa¤lıklı iªleyen
bir demokrasi tesis etmede baªarısız olmuªlardır. Dayanıklı ve nitelikli demokrasileri ortaya
çıkarma düªüncesi ise demokratik konsolidasyon olgusunu önemli kılmaktadır.127

Yapılan bu çalıªma, örnek bir vaka olarak Türkiye’de demokratik konsolidasyonun ne ölçü-
de gerçekleªtirebildi¤i sorusunu cevaplamayı amaçlamıªtır. Pek çok ülkeye göre erken bir
tarihte demokratik dönüªümünü tamamlamıª olan Türkiye’nin demokratikleªme serüveni,
benzer ülkelerde oldu¤u gibi sancılı olmuªtur.128 Türkiye’de iç politikada yaªanan tıkanıklık,
Türk siyasetinde dıªsal bir faktör olarak kabul edilebilecek olan Avrupa Birli¤i’nin etkisiyle
aªılmaya çalıªılmıª ve Türkiye’de demokrasi ve insan hakları konularında önemli geliªmeler
kaydedilmiªtir.129 Yine bu çerçevede AK Parti iktidarıyla beraber Türkiye’de askerî/bürokratik
vesayetin sonlandırılması kuªkusuz demokrasi adına önemli bir baªarı olarak kayıtlanmıªtır.

Tüm bu baªarılara karªın Türkiye’de kimi sivil ve siyasal özgürlüklerin beklentilerin ge-
risinde oluªu, Türkiye’de siyasal kültürün bir bileªeni olarak liberal de¤erlerin eksikli¤iyle
açıklanabilecektir. Türkiye’de siyasal kültürün liberal bir karakter taªımıyor oluªu, de-
mokratik konsolidasyonu zorlaªtıran en önemli faktördür. Kolektivist ve devletçi bir siya-
sal kültür karªısında bireyci, siyasal ve sosyal hayata yönelik sınırlı bir devlet tasavvuruna
dayalı bir siyasal kültürün tutunabilmesi aynı zamanda Türkiye’de liberal demokrasinin
kaderi açısından da tayin edici olacaktır.130 Kuªkusuz Türkiye’nin liberal bir demokrasi
olarak baªarısı, aynı zamanda Türkiye’nin bölgesinde demokratik bir model olma iddi-
alarını da daha gerçekçi bir zemine taªıyacaktır.131 Ayrıca bu çalıªmada ortaya konulan
liberal siyasal kültürün eksikli¤ine iliªkin argümanın ampirik olarak test edilmesi oldukça
önemlidir. Gelecekte konuyla ilgili yapılacak ampirik analizler burada yapılan tartıªma
çerçevesinde ortaya konulan tespitlerin geçerlili¤i konusunda da aydınlatıcı olacaktır.

127	Dayanıklılık ve niteli¤i esas alan bir okuma için bkz. Ergun Özbudun. “Turkey: How Far from Consolidation?”,
Journal of Democracy, (Vol. 7, No. 3, 1996), s. 124. Konuyla ilgili di¤er literatür için bkz. Birol Akgün ve
M. Cüneyt Özªahin, “So¤uk Savaª Sonrası Dünyada Demokratik Konsolidasyon Sorunu: Teorik Bir Çerçeve
Arayıªı”, Uluslararası ∂liªkiler, (Cilt. 7, Sayı. 28, 2011), s.41.

128	Ergun Özbudun, Ça¤daª Türk Politikası: Demokratik Pekiªmenin Önündeki Engeller, çev. Ali Resul Usul,
(∂stanbul, Do¤an Kitap, 2002), s.7.

129	AB’nin hak ve özgürlüklere yönelik etkisine dair geniª bir literatür mevcuttur. Konuyla ilgili kapsayıcı bir
analiz için bkz. Ali Resul Usul, Democracy in Turkey: The Impact of EU Political Conditionality, (London:
Routledge, 2010).

130	Konuya yapılan bir di¤er dolaylı vurgu için bkz. Birol Akgün, “Türkiye’de Devletçi Siyasal Kültür ve Demokratik
Konsolidasyon Sorunu”, Demokrasi Platformu, (Yıl. 4, Sayı. 14, 2008), ss.11-16.

131	Rol modellik konusunda engeller olarak ortaya konulan Kürt sorunu baªta olmak üzere medya ve basın
özgürlü¤üne iliªkin de¤erlendirmeler için bkz. Mark Levine, “Is Turkey the Best Model for Arab Democracy?”, 19
Eylül 2011, Al Jazeerra, http://www.aljazeera.com/indepth/opinion/2011/09/201.191.684356995273.
html, Eriªim Tarihi: (21.12.2012)

39

 TÜRKİYE'DE DEMOKRATİK KONSOLİDASYON VE
LİBERAL SİYASAL KÜLTÜR: TEORİK BİR İNCELEME rapor

	III.
b
ö
l
ü
m

IVB
Ö

L
Ü

M.POST SCRIPTUM:
GEZİ PARKI OLAYLARI VE
DEMOKRATİK DEĞERLER

9 789944 237192

ISBN 978-9944-237-19-2

M. Cüneyt ÖZŞAHİN
Lisans e¤itimini Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu
Yönetimi Bölümünde, Yüksek Lisans e¤itimini ise Fulbright burslusu
olarak University of Missouri-Columbia Siyaset Bilimi bölümünde
tamamladı. Hâlen Selçuk Üniversitesi Uluslararası ∂liªkiler Bölümünde
doktora çalıªmalarına devam etmektedir. Necmettin Erbakan
Üniversitesinde Araªtırma Görevlisi olarak çalıªmakta olan yazar,
Ortado¤u, uluslararası politik ekonomi, uluslararası güvenlik,
insan hakları ve demokrasi konularında araªtırmalarına devam
etmektedir.

Prof. Dr. Birol AKGÜN
Ankara Üniversitesi, SBF Kamu Yönetimi Bölümünden mezun olduktan
sonra MEB bursu ile A.B.D. Case Western Reserve University’de yüksek
lisansını ve doktorasını tamamlamıªtır. Yazar, 2001 yılında Yardımcı
Doçent, 2004 yılında Doçent ve 2009 yılında Profesör oldu. Akgün,
2003 yılında “11 Eylül, De¤iªen Dünya Dengeleri ve Türkiye” konulu
araªtırmasıyla “Milliyet Gazetesi 2002 Sosyal Bilimler Birincilik Ödülünü”
kazandı. Siyasal kurumlar, demokratikleªme, küresel güç de¤iªimi
ve Türk dıª politikası konularında çalıªmaları bulunan Birol Akgün,
akademik hayatını Necmettin Erbakan Üniversitesi, Uluslararası ‹liªkiler
Bölümünde sürdürmekte olup, SDE Dıª Politika ve Uluslararası ∂liªkiler
Koordinatörlü¤ünü de yürütmektedir.

Türkiye’de Demokratik
Konsolidasyon ve
Liberal Siyasal Kültür:

Teorik Bir İnceleme

Prof. Dr. BİROL AKGÜN
M. CÜNEYT ÖZŞAHİN

