
 1

Türkiyede Gençlik ve Kalkınma ‘Yapabilirliklerinin’ Genişletilmesi
 Üzerine

Giriş

Kalkınma ve Yapabilirlikler Kuramı Üzerine

Eşitlikçi kalkınma bir seçenektir.

İnsani kalkınma ve yapabilirlikler yaklaşımı, uzun bir süredir, kalkınma ve
insan çalışmalarının temel gündemini oluşturmaktadır.

Nobel ödüllü Hindistanlı ekonomist Amartya Sen ile sosyal adaleti merkez
alan söylemiyle felsefe çalışmalarına yeni bir ivme kazandıran Martha
Nussbaum bu yaklaşımın en bilinen öncülerinden. Bu iki bilim insanı
kalkınma düşüncesine getirdikleri önemli katkılarından dolayı günümüzde
en çok okunan ve tartışılan yazarlardandır. Aynı şekilde, temsil ettikleri
insani kalkınma paradigması ve yapabilirlikler yaklaşımıyla da kalkınma
sosyolojisi ve kalkınma ekonomisi alanında da kritik dönüşümlerin
öncülüğünü yapmaktadırlar.

Amartya Sen, kalkınmayı ‘tüm boyutlarıyla’ bireyi özgürleştirmesi gereken
bir süreç olarak tanımlar. Sen “kalkınmanın temel hedefinin insan için ‘iyi’
ve onurlu bir yaşamı sağlamak” olduğu tezinden yola çıkarak kalkınma
sürecinde bireyin ne olabildiği ve neleri yapabildiği konusunun temel
kalkınma ölçütü olması gerektiğini vurgular. Martha Nussbaum kalkınmayı
sadece ekonomik göstergelerle açıklayan günümüz kalkınma kuram ve
yaklaşımlarının, bireyin temel hak ve özgürlükleri veya gelişimi açısından
sınırlı bir çözüm sunduğuna dikkat çekerek, Amartya Sen’in görüşleri
doğrultusunda,ancak daha çok sosyal adalet kavramının belirleyiciliğinin
önemini vurgulayan bir kalkınma ve insan yapabilirliği düşünürü olarak öne
çıkmaktadır.

Yapabilirlikler ve Gençlik

Son yillarda özellikle kabul görmeye başlayan insani kalkınma
paradigmasının merkezinde bulunan “yapabilirlik” kuramı, ekonomik
büyüme göstergelerine fazlaca endeksli neo-liberal kalkınma modeline karşı
eleştirisini, kalkınmanın tanımlanmasında birey olarak insanın değer
verdiği, çalışmak, üretken olmak, gelir sahibi olmak, eğitimli olmak, siyaset
yapmak, sevgi ve saygı içinde yaşamak, özgürce düşüncelerini ifade
edebilmek, seyahat edebilmek, şiddet görmeden, sağlıklı, güvenli ve onurlu
bir yaşam sürebilmek gibi ‘yapabilirlikler’ e hangi ölçüde ulaşabildiklerini
temel bir insani kalkinma ölçüt olarak kabul edilmesini önermektedir. Bu

 2

öneri doğrultusunda, 15-24 yaş grubuda ki gençlerin, aile,eğitim, sağlık,
istihdam, devlet ve birey ilişkileri, medya, iletişim ile bölge ve kent-kır
gelişim farklılıkları bakışıyla, durumunu incelemek ve özel gelişme
gereksinimlerinin neler olduğunu tesbit çalışmalarının yapılması
gerekmektedir.Ayrıca, yine bu yaklaşım,gençlerin yaşam kalitesini
yükseltecek ve onların birey ve vatandaşlar olarak gelişmelerini
kolaylaştırıcı, yeni ve kısa, orta ve uzun dönemler için düşünülmüş program
ve politikaların hazırlanmasında da rehber niteliğindedir.

Özgürlüklerin kısıtlanması tüm dünyada olduğu gibi,ülkemizde de önemli
bir insani gelişim sorunu olarak ortaya çıkmaktadır.Bu sorun, özellikle,
gençlerin birey olarak gelişmesinde önemli olan eğitim,sağlık ve gelir gibi
temel ‘yapabilirliklerin’ elde edilememesi durumunda,diğer yapabilirliklere
ulaşımdada engelleyici olmakta ve kalkınma girdilrinin gençler tarafından
etkin kullanılamamasına yol açmaktadır. Örneğin, gece sokağa çıkamayan
bir genç kız, temelbir insan hakkı olan ‘özgürce yaşamak’ ı tan olarak
gerçekleştirmek olanağına sahip değildir.Bu bir ‘yapabilirliklerin ’
kısıtlanması sorunu olarak algılanmalıdır.Genç kız ve kadınlara, vatandaş
olarak yasalarla tanınmış haklar, onun ‘gecenin bir saatinde’ yalnız başına
sokakta olma hakkını güvence altına alamamaktadır. Yasalar veya yasal
düzenlemeler, gençlerin ve genç kızların birey olarak özgün konumları
kapsamında ilgi duydukları, değerli buldukları eğitim, sağlıklı
olmak,bağımsız bir yaşam sürdürmek,kendi seçtikleri kişilerle evlenmek
veya aşık olmak, ekonomik özgürlüğünü kazanmak , spor, sanatsal ve
düşünsel etkinliklere katılmak ve seyahat etmek gibi ‘yapabilirlikleri’ her
zaman aynı ölçüde sağlayamamaktadır.Toplumsal düzenlemeler her zaman
gençlerin veya genel olarak bireylerin konumsal gereksinimlerine
hedeflenmemiş olabilir.

Özellikle, genç kız ve kadınlarımız, vatandaş olarak bu haklarını,ekonomik,
geleneksel sosyal,ekonomik,din ve aile gibi etkin kurumsal düzenlemelerin
neden olabildikleri bazı engellemelerden dolayı tam olarak ‘işletemiyor’ veya
yaşama geçiremiyorlarsa, “olmak” ve “yapmak’ istedikleri tüm diğer
yapabilirliklerininde engellendiğini söylemek yanlış olmayacaktır. Gece
sokağa çıkamayan kentte yaşayan bir genç kız, akşam üstünden sonra
düzenlenen eğitim, spor ve sanatsal etkinliklere fazlaca katılamayacağından,
bu kişisel gelişme alanlarında,erkeklere göre daha olumsuz bir konumda
yaşamını sürdürmek zorundadır.

Türkiye ve Gençlerin ‘Yapabilirlikleri’ Üzerine

Türkiye’de değişim ve dönüşüm süreçlerine halkın ve farklı kesimlerin
katılımı son derece sorunludur. Gençlerin (15–24 yaş) toplumsal dönüşümü
etkileyebileceği her düzey ve alanda siyasal karar mekanizmalarına katılımı
son derece düşüktür. Ekonomik ve finansal güç odaklarının,güçlerini

 3

toplumsal iyiliğe yöneltemeyen yapılanması ise bir başka kalkınma ve insan
gelişimi sorunudur ve sosyal adalet ve insan hakları ile ilgili yapılan tüm
çabaların etkinliğini azaltabilen niteliktedir. Seçim sistemlerinden - siyasal
parti tutum ve davranışlarına, istihdam ve sosyal güvenlik ve genel olarak
yaşam tarzlarına etki etmeye devam eden ataerkil yapılanmaya,son yıllarda
bir de yeni din söylemleri eklenerek sosyal yaşam ve toplum hakları alanına
sarkması, genel anlamda birçok toplum kesiminin, ancak daha çok da
gençlerin yaşam ve kalkınma fırsatlarını kısıtlamaya ve ‘yapabilirlikler’
alanını onlara daraltmaya devam etmektedir.

Bu çerçeveden bakıldığında, Türkiye de nüfusun % 40’ını oluşturan
gençlerin bireysel ve toplumsal dönüşüm için gereken yapabilirlikleri
kısıtlanmakta, gençlik hem birey hem de sosyal küme/ grup olarak, “olmak”
ve “yapmak” istedikleri birçok erişimlere ulaşmada zorlanmaktadır. Devletin
bu süreci kolaylaştırmada geri kalması, sosyal haklar, sosyal adalet ve
hukukun üstünlüğü konusunda her kademede gösterilen zafiyet, boş
vermişlik ve keyfi uygulamalar, gençlerin karşı karşıya kaldığı bu sorunların
daha da derinleşmesine neden olmaktadır. Örneğin, bize göre insan
haklarının en büyük ihlali olmasına ve Türk Ceza Kanununda cezai
müeyyidesi yüksek olmasına rağmen, aşiret ‘gelenekleri ve etnik kültür’’ adı
altında Türkiye’de bazı yörelerde genç erkeklere sözüm ona ‘namus
cinayetleri’ işletilmekte ve 20 yaş altında genç kızlar bu cinayetlerin kurbanı
olmaktadırlar. Böylece, bu genç erkek ve genç kızlarımız vatandaş ve birey
olarak özgür karar verme haklarından mahrum bırakılmakta varolan hukuk
devletine rağmen, töre yasalarına mahkum edilmektedirler. Bu durum ise,
önemli bir sayıda ve dğu ve güneydoğu bölgesinde yaşayan gençlerimizin
aşması gereken kritik bir ‘gelişememe’ sorunu olarak değerlendirilmelidir.

Uluslarası Bakışla Türkiye,Yapabilirlikler ve Gençler

2005 yılında hazırlanan Dünya Gençlik Raporu, (www.un.org/youth)
gençlerin toplumsal hakları ve gelişme sorunları alanına acil yatırımların
yapılması gerektiğini önemle vurgulamıştır. Rapor, üstesinden gelinmesi
gereken acil gençlik sorunlarını ortaya koyarken önemli istatistikleri de
kamuoyuna sunmakta. Buna göre, tüm dünyada günde 1 dolar veya daha az
geliri olan gençlerin sayısı 200 milyonu aşmıştır. Yani yoksul bir yaşam
sürmek yolunda olan gençlerin sayısı hızla artmıştır. Yine, Rapora göre,130
milyon genç okur-yazar değildir. Bu demektir ki bugün dünyamızda hatırı
sayılır oranda gençler okul dışı kalmıştır. Çalışabilir yaş grubunda 88 milyon
genç işsiz durumdadır. Bu gösterge de gençlerin istihdam ve sürdürülebilir
gelir fırsatından yararlanamadıklarına işaret etmektedir. Gençler, HIV/AIDS
gibi hastalıklardan da payını alan en geniş toplum kesimini – neredeyse 10
milyon – oluşturmaktadır. Gençlerin önünde duran bu ‘yapabilirlik’ ve
gelişme ile ilgili sorunlar, aslında kalkınma ve insan sorunlarını özetleyen bir
profili çizmektedir.

 4

Gençler için ‘kalkınmış olmak’ göstergelerini, yapabilirlik kuramı açısından
dikkatle incelemekte yarar olduğunu daha önce ki bölümlerde söylemiştik.
Bu göstergelerin ne olduğu konusuna kısaca değinecek olursak,en başta
genç nüfusun, toplam nüfusa oranının önemli bir gösterge olarak kabul
edildiğini söylemeliyiz. Genç ağırlıklı nüfüs, aşırı doğurganlık ve çalışan
nüfüsun bakmakla yükümlü olduğu nüfusun, kişi başına yüksek olduğuna
işaret edmektedir. Bu göstergeler, kalkınma çabası içinde olan ülkeler için
izlenmesi önemli olan iki kalkınma alanına işaret eder.

Ayrıca, okur-yazar olan gençlerin tüm genç nufüsa oranı da önemli bir
gösterge olarak kabul edilmektedir.Bu kapsamda, ilköğretim, meslek okulları
ve yüksek öğretim kurumlarında eğitime katılım oranları ve kız-erkek
katılım istatistiklerinin toplanması ve analiz edilmesi, gençlerin eğitim
durumuna ilişkin doğru bilgileri edinmemizi sağlayabilecektir. Özellikle,
ilköğretimden sonra eğitime devam edebilen gençlerin sayısındaki azalmalar
ve okul dışında kalan gençlerin sayısının arttığına işaret eden
çalışmalar,Türkiyede gençlerin eğitime dayalı ‘yapabilirliklerinin’ erişim
durumunu anlamamız açısından önemlidir.

Yapılan araştırma ve istatistikler,Türkiye’de, özellikle genç kızların, 15 yaş
itibariyle erkeklere göre çok daha yüksek oranlarda eğitim ve okul dışında
dışında kaldığını göstermektedir. (bkz:2005,Bin Yıl Kalkınma Hedefleri
Türkiye Raporu, 2006, UNDP İnsani Kalkınma Raporu).Yine,istihdam
edilemeyen ancak çalışabilir yaş grubunda olan gençlerin sayısı da yüksek
oranlarda gözlemlenmektedir. Bu göstergeler, gençlerin ekonomik
bağımsızlıklarını kazanmaları süreçleri, ekonomik yaşama katılım veya
ekonomik katkı alanlarında önemli bilgilere ulaşmamızda yardımcı
olabilmektedir.Türkiye’de toplam işsiz nüfus içinde gençlerin % 35 gibi
yüksek bir oranı temsil ettiğini, ve, 2005-2006 yılları itibariyle her çalışan
100 erkek için sadece 65 kadının istihdam edildiğini gözlüyoruz.Bir başka
deyişle,çalışabilir yaş grubu açısından bakıldığında, genç kızlar erkeklere
göre % 35 oranında daha az istihdam edilmektedir.Şırnak da 2001 yılında
yaptığımız bir BM ortak çalışma gezisi esnasında, bu ilimizde işşizlik ve
gençlerin eğitime düşük oranda katılımının gençler için neredeyse bir yaşam
biçimi haline gelmiş olduğunu tespit etmiş ve Şırnak da işşizlik oranının bu
ilde çalışabilir nüfusa eşit olduğunu söylemiştim. (bkz.Aydınlıgil,S.
‘Türkiyeden İnsani Kalkınma Manzaraları:Şırnak ve Muğla’, ed.Ozkan,T.,
Türkiyeden Gezi Yazıları,2006,Pelikan Yayıncılık)

 1990lı yıllarda adından söz ettirmeye başlayan ve doğrudan doğruya
gençlerin söz sahibi olduğu bir oluşumu ilk kez başlatan Türkiye Çocuk
Zirvesi gençlik hareketi, Türkiye’de genç vatandaşlık sorumluluğu ve
çocuklara ve genç yetişkinlere özgü gelişme gereksinimleri konularında
önemli bir toplumsal ve kamu bilinci yaratabilmiş,UNDP ve diğer
uluslararası kalkınma işbirliği kuruluşları ile Cumhurbaşkanlığı makamı ve

Milli Eğitim Bakanlığından aldığı manevi destekle, gençlerin sağlıklı
çevre,cinsel bilgilenme,yoksullukla mücadele ve sosyal sorumluluk gibi

 5

konularda bilgi ve davranış biçimlerinin öğrenilmesi ve yapılanması
sorunlarını ve çözüm arayışlarını temel bir kalkınma gereksinimi olarak
ortaya koyabilmiştir (Türkiye Çocuk Zirvesi Toplantı Raporu,2006). Yine,
1995’de İstanbul’da toplanan Habitat Zirvesi sonunda,UNDP desteğiyle
başlatılan Yerel Gündem 21 ve Gençlik çalışmaları her kesimden gençlerin
bir araya gelerek bilgi,deneyim ve görüşlerini paylaştıkları ve sorunlara
çözüm aradıkları platformlar olarak önemli bir gençlik sivil toplum
oluşumunu gerçekleştirmiştir.

Gençlik, yapabilirlik ve kalkınma analizlerini en sağlıklı bir biçimde
yapabilmek için gençlik ve beslenme, yoksulluk, doğurganlık, genç annelik
ve doğumda ölen genç anneler göstergeleri önemlidir. Gelişen bilgi ve
istatistiklerin ise gençlerin bu alanlardaki sorunlarının tanımı ve kalkınma
gereksinim alanları ile sorunlarının çözümlenmesi ve toplumsal dönüşüme
olumlu bir şekilde yansıtılabilmesi açısından önemlidir. Ayrıca, yoksulluk
göstergelerinden sayılan temiz içme suyuna ulaşamayan genç nüfus
istatistiklerinin de hazırlanması gereklidir.Yine,konut ve barınma hakkı ile
ilgili olarak gençlrin özel gereksinimlerine ve toplumsal ‘ yapabilirliklerinin’
gelişmesine doğrudan etki eden önemli göstergeler olduğunu, daha sağlıklı
ve insan odaklı sosyal ve kalkınma politikaları hazırlanması açısından
vurgulamak önemli olmaktadır.

Diğer bir önemli gençlik ve kalkınma göstergesi ise evlenme yaşıdır.Ebeveyn
izni alınmadan evlenebilme yaşının 18 yaş üzerinde olması, gençlerin
eğitimli, sağlıklı ve ekonomik üretkenlik yapabilirlikleri açısından
önemlidir.Yine katılımcı demokrasi yapılanması süreçlerinde , gençlerin
etkin rol alması, seçme ve seçilme yaşının,onların siyasal ve toplumsal tüm
alanlara aktif olarak katılımını teşvik edecek makul bir yaş olarak
hedeflenmesi ile mümkün olabilir.

UNDP/Boğaziçi Üniversitesi İnsani Kalkınma Çalışmaları Merkezi tarafından
hazırlanan Türkiye Ulusal İnsani Kalkınma Raporu 2005 Raporuna katkıda
bulunan, Ankara Üniversitesi İletişim Fakültesi Öğretim Üyesi Nilüfer Timisi,
geçlik ve iletişim teknolojilerine erişim ve kalkınmışlık arasındaki doğrudan
ilişkilerin neler olduğu konusunda önemli ipuçlarına değinmiş.Dijital
sistemlerin, insanlarda ‘ötekiler’ ile ‘bağlantıda olmak’ olgusunu
yarattığını,otorite olmadan özgürce düşünce ve davranışlarını ifade
edebildikleri yeni bir kamusal alanı yarattığını söyler (Perspectives on ICT
and Human Development:Turkey, syf 65-85).Bu biçimiylede, dijital sistem ve
bilgisayar teknolojilerinin, siyasal katılım, sivilleşme ve bunlarla ilgili
sembolik anlamların da önemli ölçüde gelişmesine katkıda bulunduğuna
dikkat çeker.Dolayısıyla, çocuk istismarı,pornografi ve diğer birkaç dikkat

edilmesi gereken konular dışında, gençlerin dijital sistemlere,eşitlik ilkeleri
doğrultusunda ve hızlı bir biçimde,ulaşmasını sağlamak, gençlerin katılımcı
ve demokratik toplum ve sorumlu vatandaşlık olgusuyla daha erken

 6

tanışabilmeleri açısından çok önemli olduğunu söylememiz yanlış
olmayacaktır.

Sonuç

Türkiye’de, yapabilirliklerin genişletilmesinde en önemli katkıyı sağlayacak
olduğu beklenen eğitim kurumunun, daha çağdaş ve demokratik normları
benimsemiş olarak, kalkınma süreçlerinin zorladığı çok boyutlu
gereksinimleri karşılayabilecek bir yapıya kavuşması acilen
gerçekleştirilmelidir. Ayrıca,insan onurunu ve güvenliğini korumayı temel
bir düşünce ve geliştirme ilkesi olarak benimsemiş, eşitlikçi ve demokratik
kültür, din ve siyasal yapılanmayı hedefleyen ve kapsayıcıancakç toplum
birey ve sosyal kesimlerinin özel kalkınma ve ‘yapabilirlikleri’ gereksinimleri
göz önünde tutan genel ve sektörel kalkınma politikalarının hazırlanarak,
hızla yaşama geçirilmesi sağlanmalıdır.

Türkiye, değişim ve dönüşüm süreci yönünü, sosyal hakların esasına dayalı
olarak, kalkınma olanaklarının ve ulusal gelirin eşit ve adil bir biçimde
paylaşılmasını öngören, insan haklarına saygıyı toplumsal yapılanmanın her
kademesinde özümseyecek, bireyin yurttaşlık haklarının temel özgürlük ler
açıısndan önemini kavramış bir toplumsal yapıya acilen döndürmek
zorundadır. Bu sürecin sağlam bir zeminde ilerlemesini sağlamak için ise,
‘hukuk üstünlüğü’, sosyal adalet özlü yaşam ve kalkınma ilkeleri toplumsal
gelişmenin yapısını oluşturmalıdır. Ancak, böylesi bir bakış açısına sahip
bir Türkiye, uluslararası gelişmişlik normlarına adapte olmaktan çok önce,
bu dönüşümü ilk olarak kendi gelişimi ve toplumsal özgürlüğü için isteyen
ve bu amaç doğrultusunda toplumsal uzlaşmayı sağlayacak dayanışmayı
hedefleyen bir ülke konumunda olacaktır.Tüm, kurumsal ve toplumsal
yapılanma, bu doğrultuda oluşan yeni ‘düşünsel çerçeve’ yi de
benimseyerek, insana ve vatandaşa çok çeşitli ve değişebilen ‘yapabilirlikler’
alanını açarak hizmet etmesi gerekmektedir.

Türkiye’de gençlik ile ilgili tüm sorunlara bu bakış açısıyla yaklaşmak,
gençlerin, birey ve yasal haklarla donatılmış vatandaşlar olarak, tüm insan
haklarından ve insani kalkınma faydalarından eşit ve öncelikli olarak
yararlanmalarını, onların birey ve sosyal bir kesim olarak gelişme ve
istedikleri ‘yapabilirliklere’ erişimlerini kolaylaştırmak yolunda atılacak en
önemli adımı oluşturacaktır.

Dr. Seyhan Aydınlıgil

ODTÜ, Sosyoloji Bölümü
Sosyal Kalkınma ve Politikalar Uzmanı

 7

Kaynakça

Aydınlıgil,Seyhan S. 2001.’Women, MDGs and Empowerment’, Paper delivered at the International Conference
on the Cultural Dimension,Human Development, Millennium Development Goals and World Values,26-27
June,2003.İstanbul,Turkey

Aydınlıgil, Seyhan S.2007, ‘Human Development and Capabilities:Responding to Development Needs ın
Developing and Traditional Societies’,Keynote Adress,Regional Conference on Democracy,Traditions,Gender,
22-24 Februaray,2007,İslamabad,Pakistan

Aydınlıgil,Seyhan S,2006. ‘Türkiyeden İnsani Kalkınma Manzaraları: Şırnak ve Muğla’, Ankaralı
Gezginler,Türkiyeden Gezi Yazıları 2,Özkan.T.,ed.pp301-308,Pelikan Yayıncılık,Ankara

Bogaziçi University /UNDP,2004, Human Development Center Publications-1, Perspectives on ICT and Human
Development :TURKEY,Ankara

Devlet Planlama Teşkilatı ve BMKP, 2005. Binyıl Kalkınma Hedefleri Türkiye Raporu,Koza Yayıncılık,Ankara

Journal of Human Development,Vol.1 Number 1 ,February,2000,

Türkiye İstatistik Yıllığı,DİE,2005,Ankara

Türkiye Çocuk Zirvesi, 2006 11nci Yıl Kutlama Toplantısı Raporu,İstanbul

UNDP 2003 Human Development Report,UNDP,New York

UNDP,2005 Human Development Report,UNDP,New York

UNDP,2003. Youth and Development Report,UNDP,New York

Youth at the United Nations,Youth Development İndicators, www.un.org/youth

