

Perspektif

Şubat 2020 | Yıl: 26 | Sayı: 288

DOSYA

GİZLİ KAHRAMANLAR GÖNÜLLÜLER

Gönüllü Çalışmaların
Dünü, Bugünü, Yarını

Gönüllü Çalışmalar Aracılığıyla
Sosyal Bütünleşme

9 772196 547004 02

Hac '20

Umre '20

Kültür
Turları '20

Hac ve Umre Millî Görüş ile başkadır!

İSLAM TOPLUMU MİLLÎ GÖRÜŞ

Hizmette öncü kuruluş

İSLAM TOPLUMU MİLLÎ GÖRÜŞ FARKI VE YARIM ASIRLIK HAC-UMRE TECRÜBESİ

hennes
tour

Türkiye Temsilciliği | Hennes Tour
T +90 332 3515055 (Konya)
T +90 212 6355593 (İstanbul)
T +90 312 3113130 (Ankara)
T +90 224 2254225 (Bursa)
info@hennestour.com

Islamische Gemeinschaft Millî Görüş Hadsch-Umra Reisen GmbH

Colonia-Allee 3 | T +49 221 942240-470 | www.igmgreisen.com
D-51067 Köln | F +49 221 942240-480 | [f](#) [t](#) [v](#) [i](#) [g](#) [m](#) [g](#) [r](#) [e](#) [i](#) [s](#) [e](#) [n](#)

IGMG
Hadsch-Umra

Selamların *en güzeli ile*

Gizli Kahramanlar Gönüllüler

Cami derneği, gençlik çalışması, spor kulübü, insani yardım, okul şöleni, çevre aksiyonu... Birçok kişi bu ve birçok başka alanda gönüllü olarak çalışmalarda bulunuyor. Hatta birçok alandaki sunulan hizmeti destekleyen veya yürüten fahri çalışanlar olmasaydı bunlar ya hiç sunulamaz ya da ancak çok dar bir çerçevede mümkün olabilirdi.

Gönüllüler çoğu zaman gerçekleştirdikleri hizmetlerin değeri ve etkisi hakkında bir fikre sahip değiller. Doğrusu bu onlar için zaten çok da önemli değil. Karşılıklı yardımlaşma ve başkalarına faydalı olma arzusu -özellikle dinî bir motivasyondan hareketle- tabii olarak görülüyor. Böyle olunca gönüllü hizmetlerin görünür olması pek de önemli olmuyor. Gönüllülüğün büyük kısmı "gizlice" gerçekleşiyor.

288. Perspektif sayımızın dosyasında "gizli kahramanlar" olan gönüllüleri ele almaya çalıştık. Kültürlerarası eğitim ve fahri çalışmaları olan Prof. Dr. Misun Han-Broich'a göre gönüllü çalışmalar yardım edilen fertlerin ihtiyaçlarını giderdiği gibi ciddi şekilde sosyal bütünleşmeye de katkıda bulunuyor.

Portelerimizde cami, insani yardım, gençlik ve çevrecilik alanlarında aktif olan dört kişiyi tanıttık. Redaktörlerimizden Hatice Çevik Avrupa'da gönüllü faaliyetlerde üç farklı insanın üç farklı alanındaki tecrübelerini ve motivasyonlarını, Kübra Layık ise birinci Türkiye kökenli neslin özverili gönüllülüklerini yansıtıyor. Halit Furkan Çevik genç kuşağın farklılaşan gönüllülük çalışmalarını kaleme aldı.

Cambridge Müslüman Koleji öğretim görevlisi Dr. Yaqup Chaudhary ferdi çıkar ile toplumsal hizmet arasında gönüllülük çalışmalarını, Dr. Mohammed Naved Johari gönüllülüğe İslam'daki sosyal yardımlaşma anlayışı hakkında yazdı. Buna ilaveten Frankfurt Üniversitesinden Dr. Ertuğrul Şahin gönüllü çalışmaların toplumun tamamına ne gibi etkileri olduğunu kaleme aldı.

Uzman söyleşilerimizde gönüllü çalışmalara Müslümanların katılımı noktasında karşılaştıkları engelleri Jun. Prof. Dr. Constantin Wagner ile, gönüllülük kavramının zamanla değişen içeriğini ise sosyolog Prof. Dr. Stefan Selke ile konuştuk.

Gündem kategorimizde siyasal bilimci Ünal Koyuncu Avusturya'daki yeni koalisyon hükümetini değerlendirdi. Hassina Mechaï 2019'dan bu yana devam eden grevin Fransa ekonomisine olan etkisini inceledi. Dr. Chris Allen de İngiltere'de gerçekleştirilen iki ölümcül bıçaklı saldırı sonrası hapisanelerdeki radikalleşme tehlikesi ve terörle mücadele yasalarının ve cezalarının sertleştirilmesi çağrılarını hakkında yazdı. Dünya kategorimizde de Alessandra Bajec İranlı general Kasım Süleymani suikastının Orta Doğu'da dengeleri nasıl değiştirdiğini ele aldı.

Yeni sayımızda görüşmek üzere, kalbî selamlarımla.

Bekir Altay

Perspektif

İslam Toplumu Millî Görüş
Aylık Haber-Yorum Dergisi
Februar 2020 • Şubat 2020 | Jg. / Yıl: 26 | Nr. / Sayı: 288

Herausgeber/Yayıncı

Für die IGMG - Islamische Gemeinschaft
Millî Görüş e.V. (Amtsgericht Köln, VR 17018)
das Generalsekretariat / İslam Toplumu Millî Görüş adına
Genel Sekreterlik

Vertreten durch den Vorstand/Yönetim Adına

Kemal Ergün, Vorsitzender/Genel Başkan
Bekir Altaş, Generalsekretär/Genel Sekreter
Murat İleri, stellv. Vorsitzender/Genel Başkan Yrd.
Hakkı Çiftçi, stellv. Vorsitzender/Genel Başkan Yrd.
Mikayil Demir, stellv. Vorsitzender/Genel Başkan Yrd.

Chefredakteur/Genel Yayın Yönetmen

Bekir Altaş (V. i. S. d. P.)

Editoren/Editörler

Ali Mete, Elif Zehra Kandemir

Redaktion/Redaksiyon

Ferhan Köseoğlu, Mehmet Kandemir, Meltem Kural,
Yasemin Yıldız, Feyza Akdemir, Kübra Zorlu, Hatice Çevik

T +49 221 942240-240 • F +49 221 942240-201
info@perspektif.eu • redaktion@perspektif.eu

Druck/Baskı

Im Auftrag der IGMG durch PLURAL Publications GmbH
erstellt./ IGMG adına PLURAL Publications GmbH tarafından
hazırlanmıştır.

Colonia-Allee 3 • D-51067 Köln
T +49 221 942240-260 • F +49 221 942240-201

Die Verantwortung für die Artikel liegt bei den Autoren. /
Yayımlanan yazıların sorumlulukları yazarlarına aittir.

Anzeigenservice/İlan Servisi

T +49 221 942240-218 • F +49 221 942240-201
ilan@perspektif.eu

Abonnement/Abonelik

IGMG Mitgliederbetreuung/IGMG Üyelik
Hizmetleri: Colonia-Allee 3 • D-51067 Köln
T +49 221 942240-417 • F +49 221 942240-201
abone@perspektif.eu

Jahresabonnement/Yıllık Abone Ücret

40,- € | Für Vereinsmitglieder der IGMG kostenlos./
IGMG Genel Merkez üyelerine ücretsizdir.

Auflage/Tiraj: 12.500 | ISSN: 2195 5476

 perspektif.eu

plural publications

GÜNDEM

08

Avusturya'da Yeni Hükümet
Bir Hayal Kırıklığı

DOSYA

28

Gönüllü
Gönüllü

24

DOSYA

Portreler

GÜNDEM

16

İki Terör Saldırısı Cezaevlerindeki Aşırılığa Dikkatleri Nasıl Çekti?

DOSYA

20

Gönüllü Çalışmalar Aracılığıyla Sosyal Bütünleşme

DOSYA SÖYLESİ

56

Gönüllü Çalışmaların Dünü, Bugünü, Yarını

DÜNYA

62

Süleymani Suikasti Orta Doğu'da Dengeleri Sarstı

32

DOSYA
Almanya'daki "Misafir" Kahramanlar

44

DOSYA
İslami Açından Gönüllülük ve Hayırseverlik

48

DOSYA
Gönüllülüğü Müslümanca Yeniden Düşünmek

Sisi'ye Verilen Ödül Tartışma Yarattı

ALMANYA

Almanya'da Dresden kentinin sembolleri arasında yer alan tarihî Semper Opera Balosu Mısır'ın darbe ile başa gelen Cumhurbaşkanı Abdulfettah es-Sisi'ye ödül verdi. Söz konusu ödüle Sisi'nin layık görülmesi sosyal medyada birçok kişi tarafından eleştirildi. Semper Opera Balosu Sanat Direktörü Hans-Joachim Frey, gelen tepkiler üzerine verdikleri Sisi kararını savundu. Sanat yoluyla bölgeler arasında köprüler kurmayı amaçladıklarını kaydeden Frey, bu kararın siyasi olmadığını ileri sürdü. Ödül her yıl; kültür, siyaset, spor ve ekonomi alanında veriliyor. Söz konusu ödüle 2009 yılında Rusya Devlet Başkanı Vladimir Putin, 2017'de de Romanya'nın 6. Cumhurbaşkanı Klaus Johannis, 2019'da da Monako Prensi Albert II layık görülmüştü.

10 Milyon Hektar Alan Yok Oldu

AVUSTRALYA

Avustralya'da "news.com.au" adlı haber sitesinin haberine göre, yalnızca Yeni Güney Galler eyaletinde kontrol altına alınamayan yangınlar nedeniyle yaklaşık 5 milyon hektar alan kül olurken, ülke genelinde yok olan alan ölçüsü yaklaşık 10 milyon hektar olarak kaydedildi. Avustralya'da eylül ayından bu yana yangınlarda hayatını kaybedenlerin sayısı 25'e yükselirken, onlarca kişiden ise hâlâ haber alınamıyor. Yeni Güney Galler'de yetkililer, yangınlar nedeniyle eyalet genelinde 1588 evin kül olduğunu, 653 evin de hasar gördüğünü açıkladı. Yetkililer, yangınların Victoria eyaletinde yaklaşık 200, diğer eyaletlerde de 100'den fazla evi kül ettiğini belirtti. Yerel basında, Victoria'daki yangınlarda 1 milyon hektardan fazla alanın kül olduğu bilgisi paylaşıldı.

Perspektif 287/2020

Bu ayki Perspektif dosyasını çok ilgi çekici bulduğumu ifade etmek isterim. Dil ve kimlik oluşumunun arasındaki ilişki ve bununla beraber kavramların dilin ve düşüncenin temel taşlarını oluşturması konusunda araştırmalar yapmak hakikaten uzmanların işi. Dolayısıyla, İslami kavramlar üzerine birçok uzman görüşüne yer vermenizi çok faydalı buldum. Bu kavramların tarihten günümüze kaynaklarını ve mekanizmaları ile birlikte ele alınması benim için bilgilendirici oldu. Zira ben de İslam söylemini idrak edebilmek için evvela işin köküne inmenin gerekli olduğunu düşünüyorum.

Tuğba Nazırlı, Frankfurt

Halk Partisi ve Yeşiller Koalisyon İçin Anlaştı

AVUSTURYA

Avusturya'da merkez sağ Avusturya Halk Partisi (ÖVP) ve Yeşiller arasında yaklaşık iki aydır süren koalisyon görüşmelerinde uzlaşma sağlandı. Uzlaşma sonrası ÖVP Genel Başkanı Sebastian Kurz ve Yeşiller lideri Werner Kogler, düzenlenen ortak basın toplantısında açıklamalarda bulundu. ÖVP Genel Başkanı Kurz, "Sizi bilgilendirmek isterim ki bir sonuca ulaştık ve uzlaşma sağlamayı başardık." dedi. Kurz, eylül ayında yapılan seçimlerin sonrasında birinci parti olarak meclise giren bütün partilerle ön görüşmeler yaptıklarını, daha sonra Yeşiller ile doğrudan koalisyon görüşmelerine başladıklarını anımsatarak, her iki partinin birçok açıdan farklı görüşlere sahip olması nedeniyle görüşmelerin zor geçtiğini anlattı.

İslamofobik Saldırlarda Yüzde 54 Artış

FRANSA

Fransa İçişleri Bakanlığı tarafından ülkede 2019 yılında meydana gelen ırkçı olaylar ile ilgili yayınlanan rapor İslamofobi'nin geçen yıl yüzde 54 oranında arttığını ortaya koydu. Rapora göre 2018'de İslamofobik saldırıların sayısı 100 olarak kaydedilirken bu oran 2019'da 154'e yükseldi. Saldırıların 63'ü fiziksel saldırı, 91'i ise tehditsaldırıydı. Konu ile ilgili yazılı açıklama yapan Fransa İslam Konseyi'ne (CFCM) bağlı Fransa İslamofobi Gözlemevi Başkanı Abdullah Zekri ülkede saldırıların en çok Rhones-Alpes, Paca ve Paris'in de içinde olduğu Île-de-France bölgelerinde yaşandığını belirtti. Abdullah Zekri, İslam ile terör arasında bir ilişkinin bulunmadığını söyleyerek, Fransa'da yaşayan Müslümanların diğer dinlere mensup kişiler gibi kendi dinlerini yaşayabilmesi gerektiğine işaret etti.

Geçen Sayıdan Öne Çıkanlar

"Almanya'da İslam hakkında yürütülen tartışmalar büyük ölçüde politik. Bu, bir tartışma konusu olarak İslam'ın bir din olma gerçekliğinden uzaklaşarak daha çok sosyopolitik bir özellik kazandığı anlamına geliyor."

"Gerek Avrupa'da gerekse Müslüman ülkelerde yaşayan Müslümanlar önlerine konulan her konuda görüş serdetmek zorunda olmadıklarını hatırlamalı ve kendilerine dayatılan sahte gündemleri yok sayma haklarını kullanmalıydılar. Bu onlara enerjilerini gerçek sorun ve gündemlerine yoğunlaştırma imkânı tanyacaktır."

"İslami Disiplinler ve İslami bilimler ne zaman yeni bir alanda kullanılmaya başlansa, Müslümanlar, Kur'an'da bulunan terimleri yeni dile kabul etmekten çekinmemişlerdir."

Avusturya'da Yeni Hükûn Hayal Kırık

net Bir lıđı

Her koalisyon bir uzlaşı çabasının ürünüdür. Avusturya'da kurulan yeni koalisyon her ne kadar bir hayal kırıklığı olsa da Yeşiller'in şimdiki kadar izlediđi pozisyon Müslümanlar için bir ümit barındırıyor. Ünal Koyuncu, yeni hükümeti değerlendiriyor.

Ünal Koyuncu*

*Siegen Üniversitesi siyaset bilimi, sosyoloji ve tarih dalları master mezunu. Göç, entegrasyon, diaspora politikaları ve Avrupa ülkelerinde Müslümanlar konularında başlıca çalışma alanları arasında yer alıyor.

Avusturya'daki yeni koalisyon hükûmeti ülkedeki muhafazakâr Avusturya Halk Partisi (ÖVP) ile Yeşiller arasındaki bir uzlaşımın ürünü. İbiza skandalıyla birlikte oluşan krizden galip çıkan ÖVP lideri Sebastian Kurz hükûmet kurma sınavından da başarıyla çıktı. Yeşiller koalisyonda yer alarak seçimlerde gösterdiği başarıyı taçlandırdı. Zira Werner Kogler liderliğindeki Yeşiller geçen yıl eylül ayında düzenlenen genel seçimlerde %14 oranında oy alarak seçmenlerin kayda değer desteğini görmüş ve Meclis'e girmeyi başarmıştı. Başbakan Kurz, koalisyon mutabakatıyla ilgili yaptığı açıklamada "iklimi ve sınırı korumak mümkün" sözüyle yeni hükûmetin uzlaşısını bir cümlede özetledi. Böylelikle siyasi krizle yüz yüze olan Avusturya'da sular durulmuş ve siyasal alan yeniden seçimle iş başına geçen bir hükûmetin yönetimine bırakılmış oldu. Ancak ülkede yaşayan Müslüman azınlığın hakları ve toplumsal katılımı açısından yeni hükûmet bir hayal kırıklığı oldu. Bu hayal kırıklığının muhatabı da daha çok Yeşiller idi.

Yeşillerin Pozisyonu Hükûmet Programında Yer Almıyor

Yeşiller'in koalisyon hükûmetinde yer alacak olması, koalisyon görüşmelerinin başında, ülkede yaşayan Müslümanlar açısından zehirlenmiş olan siyasal iklimin tekrar sağlığına kavuşması yönünde ümit vermişti. Aşırı sağcı Avusturya Özgürlük Partisi (FPÖ) her ne kadar bir skandal sonucu iktidar ortaklığına veda etmiş olsa da geride Müslümanların kabulü ve yerleşmesi noktasında tedavisi yıllar alacak yaralar bıraktı. Hak kısıtlamaları ve algı manipülasyonlarıyla oluşan mağduriyetler Müslümanların Avusturya'daki varlığının normalleşmesini zedeledi. Kuruluş felsefesinde göçmenlere ve Müslüman azınlığa, onların haklarına karşı ılımlı yaklaşımı barındıran Yeşiller geçmişte FPÖ ile muhafazakâr Avusturya Halk Partisi'nin oluşturduğu koalisyon hükûmetinin bu alandaki uygulamalarına karşı eleştirilerde bulunmuştu. Ancak seçimler sonrasında iktidar ortağı olmakla yüzleşti.

Bu yüzleşme aynı zamanda kendi parti pozisyonunu uygulamaya geçirme noktasında da bir sınava tabi tutulmak anlamına geliyordu. Hükû-

met programıyla ortaya çıkan tablo, bu partinin göçmenler, daha doğrusu yeni Avusturyalılarla ve Müslüman azınlıkla ilgili sınavı kaybettiğini gösterdi. Küresel felakete doğru götürülen iklim değişikliğiyle mücadeleyi öncelikle sahiplenen ve bunu yeni hükûmetin programına yansıtan parti, göç ve İslam politikalarını ortağının sorumluluk alanına bıraktı. Dolayısıyla özellikle de ülkede yaşayan Müslümanlar açısından ümitler boşa çıktı. Hükûmet programı, nasıl ki ÖVP-FPÖ koalisyonuyla geçirilen yıllar heba edilmişse gelecek yılların da kaybedileceğine işaret ediyordu. Yeşiller, Müslümanların dinî haklarının Avusturya'da eşit düzeyde ele alınması ve varlıklarının "güvenlik sorunu" olarak görülmemesi yönünde atılacak adımlar için bir bakıma tarihî olarak nitelendirilebileceğimiz bir fırsatı iskaladı.

Vural: Azınlıklara Yönelik Kışkırtma Siyaseti Devam Edecek

Müslüman azınlığın hayal kırıklığını anlamak açısından onları temsil eden Avusturya İslam Cemaati (İGGÖ) Başkanı Ümit Vural'ın tespitleri dikkate değer. Vural, haber portalı İslamiQ'e verdiği demeçte, "Yeşiller'in büyük seçim zaferinin ve koalisyon görüşmelerinin ardından sistemin ve siyasal iklimin değişmesini bekliyorduk. Maalesef Yeşiller'in benimsedikleri ve onlar için doğal olan ayrımcılıkla mücadele siyaseti hükûmet programında yer almıyor. Aksine, azınlıklara yönelik kışkırtma siyaseti açıkça devam edeceğe benziyor. Göç, sığınma ve entegrasyon alanlarını sürdürülebilir tedbirler, teşvik ve yapıcı iş birliği yerine kontrol, yaptırım ve ceza yaklaşımı şekillendiriyor." açıklamasında bulundu. Yeni Entegrasyon Bakanı Susanne Raab'ın göreve gelir gelmez yaptığı 14 yaş altı kızlar için başörtüsü yasağının ivedi uygulanması talebi, bu endişenin ne kadar yerinde olduğunu gösterdi.

"Siyasal İslam"la Mücadele

Peki, Avusturya'daki Müslümanlar açısından hayal kırıklığına sebep olan hükûmet programında neler yer alıyor? "İslam", "Müslüman", "başörtüsü" veya "imam" kelimelerinden hareketle hükûmet programını incelediğinizde şöyle bir manzara karşınıza çıkar: Avusturya'nın anayasal düzeni için tehdit olarak görülen "siya-

Hükümet programı bir önceki koalisyonla heba edilen yıllar gibi gelecek yılların da kaybedileceğine işaret ediyor.

sal İslam" kavramı programda yedi defa geçiyor. Bu politik kavramın dışında yer alan "İslam din dersleri materyallerinin anayasal değerler doğrultusunda incelenmesi", "anaokullarında şeffaflık" veya "14 yaş altı kızlara başörtüsü yasağı" konularını da "siyasal İslam" ile mücadeleyi öncelikli hedef olarak gören mantığın diğer alt hedefleri olarak kabul etmek mümkün. Bu taramanın ardından kişinin aklına şu soru geliyor: "Din" olarak İslam neden hükümet programında yer almıyor?

İslam, Avusturya'da Yaşanan ve Yaşayan Bir Din

Avusturya'da yaşayan yaklaşık 700 bin kişi İslam dinine mensup. Bu sayı toplam nüfusun yaklaşık %8'ine tekabül ediyor. Bu kesimin camileri, çalışanları, okula giden çocukları ve gençleri var. Günlük hayatta dinlerini yaşamak istiyorlar. İslam, Avusturya'da yaşanan ve yaşayan bir dindir. Tam da bu noktalarda aşılması gereken sorunlar var. Kitlesel olarak yarım asrı geçen bir süredir Avusturya'da yaşayan Müslümanlar, kurumlarının, hak ve taleplerinin Avusturya toplumu ve düzeninde eşit düzeyde yer bulması için mücadele veriyorlar. Bu süreçte de birçok sorun yaşanıyor. Mesela yine İGGÖ Başkanı Vural'ın belirttiği gibi, "Birçok kişi için Müslüman karşıtı ırkçılık ve İslam düşmanlığı günlük yaşanan bir tecrübe hâlini aldı. Bu olgunun hükümet programında yer almaması Müslüman topluluğun siyasete karşı güvensizliğine neden oluyor." Böyle bir konjonktürde dine karşı ılımlı olan muhafazakâr dünya görüşüne sahip bir partiyle göçmenlerin ve azınlıkların haklarının geliştirilmesine olumlu bakan bir partinin ortaklığında kaleme alınan hükümet programından ne beklenir? En azından bir meselenin yapıcı bir şekilde çözümüne ilişkin bir madde, değil mi? Yukarıda ifade edildiği gibi, sahici ve samimi bir şekilde bu sorunlarla yüzleşmek yerine tehlike ve tehdit varsayımıyla sorunların çözümü ötelenmiş durumda.

Yeşiller'den Ümidi Kesmemeli

Anlaşılan iktidar ortakları hâlâ Müslümanların oluşturduğu gerçeği anlamış veya kabullenmiş değil veya anlamak ve kabullenmek istemiyor. Bir siyasi parti olarak varlığını ve gücünü korumak için bu alanı kullanıyor olabilir. Kültürel değer, "siyasal İslam", güvenlik söylemleriyle partisini seçmen nazarında güçlendirmeyi hedefleyebilir. Yeşiller için bu yorumlarda bulunmak kısmen haksızlık olabilir belki ama bu tespitler muhafazakâr parti için yerinde. Nitekim "Başörtüsüne zorlanan bir çocuk bile fazladır." sözü FPÖ mensubu bir kişiye değil, iktidarın muhafazakâr kanadından entegrasyon bakanı olmuş Susanne Raab'a ait. Raab'ın kavgacı söylemi diğer ülkelerde de benzer örneklerini gördüğümüz yeni popülist çatışmacı dili yansıtır.

Bu tabloda sessizliğine ve pasifliğine rağmen iktidar ortağı Yeşiller'den en azından durumun daha da kötüleşmemesi adına ümidi kesmemek gerek. ÖVP'nin kendi sağındaki parti olan FPÖ seçmenine hitap etmek için Müslümanlarla ilgili çatışmacı ve yasakçı yaklaşımları devam ettirmesi ihtimal dışı değil. Böyle bir durumda Yeşiller'in frenleyici rol oynaması toplumsal barış adına hayati bir işlevi yerine getirecektir. Öte yandan bu partinin Avusturya'da yaşayan göçmenlerin kabulü noktasında Boşnak kökenli Alma Zadic'i Adayet Bakanlığı görevine getirmesi, üzerinde ayrıca durmaya değer bir gelişme. Tüm olanlara ve olacaklara rağmen her iki partiyle ilişkiyi güçlendirmek ülkede yaşayan Müslümanların ve onları temsil eden kurumların asli görevi. Bu görevi yerine getirecek, Müslümanların meselelerini anlatacak ve onları kabullendirecek aktörlere gelecekte çok daha fazla ihtiyaç olacak.

Fransa'da Grev Ekonomik Sarsacak Mı?

*Cezayir kökenli Fransız gazeteci Mechai, hukuk yüksek lisansı yapmış ve uluslararası ilişkiler ile Afrika ve Orta Doğu ilişkileri konusunda uzmanlaşmıştır.

iyi

Aralık 2019'dan bu yana sendikaların başlattığı sosyal protesto hareketiyle birlikte ülkede yaşam daha yavaş bir ritimle ilerliyor. 1968 grevi de dâhil olmak üzere Fransa daha önce böylesi bir grev görmemişti.

Hassina Mechai*

© icolas Economou/shutterstock.com

Genel emeklilik sistemiyle birçok özel emeklilik sistemini (demiryolu işçileri, avukatlar, liman işçileri, Paris belediyesi toplu taşıma çalışanları vs.) birleştirerek “ulusal” adı altında yeni bir sistemle değiştirmek isteyen hükümetin yürüttüğü emeklilik reformu projesi sendikaları öfkeliendirdi. Reformla ilgili işçilerin öfkesine sebep olan nedenlerden biri “puan” bazlı bir emeklilik sistemine geçiş yapılacağı olması; bu ise finansman kaynaklı bir emeklilik anlamına geliyor. Bununla birlikte Fransa Cumhurbaşkanı'nın BlackRock France Başkanı Jean-François Cirelli'yi “Onur Lejyonu Subayı” derecesine yükseltmesi de tepkilere neden oldu. Zira bu girişim, Emmanuel Macron'un puan bazlı emeklilik planının öncüsü olan bu kişiyi ödüllendirmesi olarak yorumlanıyor. Çok uluslu bir şirket olan BlackRock'un söz konusu emeklilik reformundan Fransız emeklilik sistemindeki paraların üzerine konmak suretiyle faydalanacağı iddia ediliyor. Öte yandan yetkililer bu suçlamayı reddediyor.

Ekonomide Yavaşlama Riski Var mı?

Paris'te ocak ayının başında, Ulusal Demir Yolu Şirketi (SNCF) ve Paris ve çevresinde toplu taşımayı düzenleyen RATP çalışanları emeklilik reformunu protesto etmek için süresiz bir greve başladı. İndirim sezonunun başladığı ve mağazaların genelde tıka basa dolu olduğu bir dönemde kimse ne olacağını kestiremiyordu. Ancak Paris'in göbeğindeki ticari merkezlerde, çeşitli mağazalara ev sahipliği yapan büyük meydanlarda müşterilerin yoğun olduğu görülüyor. Kozmetik mağazası işleten Emma, “Noel öncesi zor bir dönem oldu. Genelde ciromuzun yüzde 40'ını bu dönemde kazanıyoruz. Fakat ulaşım yollarının tıkalı olması çoğu müşterinin evde kalmasına sebep oldu. Yadsınamaz büyüklükte kaybımız oldu. Umarım indirim sezonu bu kaybı telafi eder.” diye konuştu.

Tom ise La Defense mahallesine yakın bir yerde sandviç standı işletiyor. Müşterileri öğle yemeği için paket yaptıran ve vakti az olan iş adamlarından oluşuyor. Bu süreçte cirosunda yüzde 20 ila 25 arası kayıp yaşadığını belirten Tom, “Fazla şikâyetçi değilim. Daha çok kaybı olan işletmeciler var.” şeklinde durumu izah ediyor.

Ticaret Birliği Derneğine göre “grevden en faz-

la etkilenen bölgelerde işletmelerin başarısı için oldukça önemli bir ay olan aralık ayında yaklaşık yüzde 30'luk faaliyet kaybının yaşandığı” kayıtlara geçti. Bu durumdan en çok başkent Paris ve bilhassa ekonominin kalbi ve Fransa'nın en kalabalık bölgesi olarak bilinen Île-de-France bölgesi etkilendi.

Fransa Ticaret Konfederasyonu (CDF) tarafından yapılan açıklamada, “Gösterilerin güzergâhında yer alan, özellikle Paris'teki işletmelerin yüzde 3 ila 5'inin kapanacağı tahmin ediliyor. Bazı günler polis talimatıyla kepenk indirmek zorunda kalan işletmeler faaliyetlerinin yüzde 100'ünü kaybettiler.” dendi.

Rakamlar Île-de-France'daki cironun yüzde 20 ila 25'inde düşüş olduğunu kaydediyor. Bu durumdan en fazla parfümcüler, çikolata üreticileri, restoranlar ve oteller gibi işletmelerin zarar gördüğü belirtildi. Buna karşılık diğer büyük illerde ticari anlamda bir kayıp olmadı.

Paris Ticaret Odası'na göre aralık ayının başından beri emeklilik reformuna karşı yapılan gösteriler, özellikle Paris bölgesindeki otelcilik ve gastronomi endüstrisini olumsuz etkiledi. Profesyonel bir sendika olan Bağımsız Otelciler Ulusal Birliği (GNI) son yaşananlardan dolayı kendilerini “iş konusunda çok endişeli” ilan ederek “5 Aralık'tan bu yana sektördeki toplam ciro kaybı tahminen 740 milyon avro. Ayrıntılı bilgi verecek olursak, Parisli profesyoneller için 420 milyon avro, restoranlar içinse 300 milyon avro kayıp söz konusu.” açıklamasında bulundu.

Bir aydan beri kayda geçen rakamlar dikkate alındığında, en ağır mali kayıpları kaydeden işletmelerin demiryolu şirketi SNCF (trenler) ve RATP (Paris metrosu) olduğu söylenebilir. Birincisi için 700 milyon avro, ikincisi için 100 milyon avro tutarında bir kayıp söz konusu. SCNF için durum şirketin CEO'su Jean-Pierre Farandou tarafından “ciddi” ve “endişe verici” olarak ifade edildi. 2018'de yaşanan demiryolu reformu nedeniyle kaybedilen 800 milyona, bu grevle birlikte 700 milyonluk bir kayıp daha eklenmiş oldu.

Jean-Pierre Farrandou, 800 milyonluk bu meblağın milyarlarca ulaşabileceğini belirterek, işten çıkarmalar hariç tutulduğunda grevin neden olduğu mali sonuçları dengelemek için iktisadi bir plan

Grevden ekonomik olarak en çok başkent Paris ve bilhassa ekonominin kalbi ve Fransa'nın en kalabalık bölgesi olarak bilinen Île-de-France bölgesi etkilendi.

oluşturulduğunu açıkladı. Ayrıca petrol rafinerileri de grevden ciddi şekilde etkilendi, hatta benzin depolarının bloke edildiği oldu. Bazı benzin istasyonları ise hizmet veremez hâle geldi.

Makro-Ekonomik Düzeyde İyimserlik Ve Siyasi Sorular

Mikro-ekonomik düzeyde sonuçlar inkâr edilemeye de şimdilik makro-ekonomik büyüme tahminleri değişmezken Fransız yetkililer de iş dünyasını teskin etmeye çalışıyor. Nitekim Ekonomi Bakanı Bruno Le Maire, telaşlı bir şekilde yaptığı açıklamada grevin ekonomik büyüme ve istihdam üzerinde sadece "sınırlı" bir etkiye sahip olacağı teminatını verdi. Bu açıklama aslında ülkedeki "istikrarı" vurgulamak ve Emmanuel Macron tarafından kararlaştırılan politika konusunda yatırımcıları yatıştırmak için yapıldı. Fransa, 2018'de "endüstriyel faaliyetlerin yerleşimi ve yayılımı" açısından Avrupa'da birinci konumda yer alıyordu.

Fransız tarihinde 1995 yılında gerçekleşen grevlerin ekonomi üzerindeki etkisi ölçüt olarak alınıyor. Kasım ve Aralık 1995'te yaşanan grevler GSYİH (Gayri Safi Yurt İçi Hasıla)'nın yaklaşık 0,2 puanını etkilemişti. Bu büyük çaplı gösterilerde en çok endüstriyel üretim etkilenmişti. Ayrıca analistler, 1995'teki büyük grevlerle yakın zamanda yapılan grevlerin ekonomik neticeleri arasındaki farkta yeni dijital teknolojilerin etkili olduğu düşünüyor. Dijital dünyanın gelişmesi yeni ulaşım çözümleri bulmayı mümkün kıldı. Daha da iyisi, ekonomik faaliyetlerin internet üzerinden yapılması, alışveriş ve hatta uzaktan çalışmanın kesintiye uğramadan sürdürülebilmesini sağladı. Bazı şirketlerde ciddi sonuçlar ortaya çıksa da grev tüm sektörleri etkilemedi. Ayrıca tüketiciler satın alma işlemlerinden vazgeçmeden sadece alış-verişlerini ertelediler veya daha çok internet üzerinden satın almayı tercih ettiler.

Grevle birlikte felç olan toplu taşıma sistemi yüzünden sorun yaşayan insanlar ise çözümü karşılıklı yardımlaşmada buldu. Yolculuk paylaşım platformlarında daha önce benzeri görülmemiş bir patlama yaşandı. Bulunan bir diğer çözüm ise uzaktan çalışma imkânı oldu. Bir STK çalışanı olan Alissa, 1995 grevini yaşamamış olmasına rağmen duruma adapte olduğunu söylüyor. 32 yaşındaki Parisli Alissa artık "5 günün 3 günü" evden çalışıyor ve diğer iki gün işe gitmek için sabah ve akşam bir buçuk saat yürüyor. Bununla birlikte grevlerden dolayı ortaya çıkan bir başka sorun ise grev ve protestolar sonrası Fransa'nın yurt dışındaki imajı. Sarı yekeklilerin 17 Kasım 2018'de benzin fiyatındaki artış dolayısıyla başlattığı protestoları 5 Aralık grevi devralmış oldu. Sürekli olarak grevciler ve kolluk kuvvetleri arasındaki çatışma alanlarına dönüşen Paris'in feci görüntülerinin turizm sektörü üzerinde yarattığı olumsuz etkinin boyutları kesin olarak tahmin edilemeye de hatırı sayılır bir etkiden söz ediliyor.

Öte yandan Emmanuel Macron Fransa'yı "start-up" ülkesine "dönüştürmeyi" amaçlayan bir program hazırlığında. Kendisinin "eski dünyalı" olarak tanımladığı grevler ve sarı yekeklilerin direnişi Macron'un özgür iradeli başkan imajına zarar verdi. Siyasi çevrelerden uyarılar gelmeye başlamış bile. Bunlardan biri Emmanuel Macron'un selefi François Hollande'den geldi. O dönem yükselen genç bir isim olan Macron'u çevresine yerleştirmiş biri olarak Hollande, daha sonra 2017 seçimlerinde desteklediği bu genç tarafından uğramış olduğu ihanetten duyduğu üzüntüyü gizlemiyor. Eski cumhurbaşkanı Fransa'nın 5 Aralık 2019'dan beri tanık olduğu toplumsal hareketi şu şekilde özetliyor:

"Grevler, Noel tatili cirolarını yükseltmek için bekleyen piyasa ve ekonomi için bir imtihan oldu [...] Bu, ülkemizin imajıyla, yani bize yansıyan ve sarı yekekliler hareketinden sonra dışarıya verdiğimiz imajla ilgili bir imtihan."

İki Terör Saldısı Cezaevlerinde Dikkatleri Nas

Leicester Üniversitesi Nefret Araştırmaları Merkezi'nde öğretim üyesi olan Dr. Chris Allen İslamofobi ve İslamofobik nefret suçları konularında çalışmalar yürütmektedir.

BRİTANYA İki Aşırıcılığa Nasıl Çekti?

© ESB Professional/shutterstock.com

İngiltere’de gerçekleştirilen iki ölümcül bıçaklı saldırı sonrası ülkede tüm dikkatler yeniden hapisanelerdeki radikalleşme tehlikesine yönelirken, terörle mücadele yasalarının ve cezalarının sertleştirilmesi çağrıları yükselmeye başladı.

Chris Allen*

İngiliz Hükümeti, on yıldan uzun bir süredir İslami aşırıcılığı, ülke ve halkına yönelik en büyük terör tehdidi olarak nitelendiriyor. Bu tutum, özellikle hükümetin terörle mücadele stratejisi CONTEST ve aşırılıkla mücadele stratejisi PREVENT ile daha belirgin bir hâle geldi. PREVENT stratejisi, suç öncesi alana müdahale etmesi ve Britanya Müslümanlarını orantısız bir biçimde hedef tahtasına koyması nedeniyle uzun süre tartışılmıştı.

Ne var ki, son iki terör saldırısı dinî aşırı-
lık tehdidinin nerede ortaya çıkabileceğine dair
kamusal ve siyasi tartışmaların ilgi odağını de-
ğiştirdi. İlki geçen yıl kasım ayında Londra Köp-
rüsü'nde, diğeri bu yıl ocak ayında Cambridge
yakınlarındaki bir hapishanede gerçekleşen iki bı-
çaklı saldırının ardından dikkatler Britanya hapis-
hanelerindeki ağlar üzerine çevrildi. Her ne kadar,
cezaevlerindeki rehabilitasyon programlarının
kaldırılması, daha sert cezaların getirilmesi, terö-
rizm tanımının genişletilmesi ve daha ileri tecrit
uygulamalarına yönelik farklı görüşler öne sürül-
se de tüm bunların meseleye "çözüm" bulmada ne
derece etkili olabileceği kocaman bir soru işareti.

İki Saldırı

Tartışmaların ilgi odağındaki kaymaya neden
olan saldırıların ilki, 29 Kasım 2019'da Londra
Köprüsü'nde, sahte intihar yeleği giyen Usman
Khan'ın ikisi ölümcül olmak üzere beş kişiyi bı-
çakladığı saldırıydı. Saldırı sırasında polis tarafın-
dan vurularak öldürülen Khan'ın, 2012'de Lond-
ra Menkul Kıymetler Borsası'na bombalı saldırı
planlamak gerekçesiyle hüküm giydikten sonra
2018'de şartlı tahliye ile salınmış olduğu ortaya
çıkınca halk büyük tepki gösterdi. Tahliye koşul-
larının bir parçası olarak Londra'ya girmesi yas-
ak olan Khan'a, daha önceden bir rehabilitasyon
programına katıldığı için suçluların rehabilitas-
yonu konulu bir konferansa katılabilmesi için bir
günlük istisnai izin verilmişti.

İkinci saldırı 10 Ocak 2020'de Cambridge yakınla-
rındaki HMP Whitemoor Hapishanesi'nde gerçekle-
şti. Aynı şekilde sahte intihar yelekleri giyen Bruthom
Ziamani ve basında sadece "bir başka Müslüman mü-
htedi" olarak anılan ve ismi belirtilmeyen bir başka
kişi cezaevi görevlilerine bıçakla saldırarak yaralan-
malarına neden olmuştu. Bu saldırı, hapishane içe-
risinde gerçekleşen ve terör olarak sınıflandırılan ilk
saldırı olarak kabul ediliyor. Khan gibi Ziamani de
terörden, 2015 yılında bir İngiliz askerini öldürmeyi
planlamak suçundan hüküm giymişti. Basında Zia-
mani'nin cezaevi hücrelerinde sözde "şeriat mahkeme-
leri" kurarak, alkol tüketme ya da ramazan orucunu
bozmak gibi "suçlara" dayak ve benzeri cezalar uygu-
ladığı iddiaları yer almıştı.

Tecrit, Rehabilitasyon ve Radikalliği Önleme

CONTEST strateji programında İngiliz Hükû-
meti, hapishanelerin etkiye açık kişilerin aşırılık
yanlısı oldukları bilinen diğer mahkûmlarla doğ-
rudan temas sonucu radikalleşebilecekleri alan-
lar olduğunu öne sürdü. Buna cevaben hükümet,
cezaevlerindeki sözde İslamcı aşırıcılığı yakından
izlemek ve buna karşı koymak amacıyla, merkez
koordineli bir stratejinin oluşturulmasıyla neti-
celenen bir inceleme yaptı. Yeni merkezî strateji,
aşırı davranışların daha etkin bir şekilde ihbar
edilmesi, ilgili davranışların engellenmesi ve ce-
zalandırılması için yaptırımların getirilmesi ve
aşırılıkçı oldukları bilinen hükümlülerin diğer
mahkûmları da etkileme ihtimalini azaltmak için
özel birimlerde tutulmaları gerekliliğine ağırlık
veriyor.

O zamandan bu yana County Durham, Yorkshire
ve Milton Keynes'te olmak üzere üç tecrit (segre-
gasyon) birimi kuruldu. Şu an dinî aşırıcılık suçlarından
hüküm giymiş ve cezalarını çeken 173 suçlunun yak-
laşık üçte biri yeni tecrit birimlerinde tutulurken, 50
tanesi Londra'daki HMP Belmarsh Hapishanesi'nde
güvenli bir birimde tutuluyor. Ciddi kısıtlamalara
tabi tutulan mahkûmların yalnızca çiftler hâlinde
dolaşmalarına izin verilirken, diğerleriyle birlikte
cuma namazı kılmalarına ise izin verilmiyor.

Cezaevindeki aşırı hükümlülere rehabili-
tasyon ve radikalleşmeyi önleme programlarına
katılma fırsatı sunuluyor. Bu programlar içinde
en bilineni, mahkûmların bir psikolog ile bir ara-
ya gelerek, amaçları, inançları, kimlikleri ve diğer
aşırılık yanlıları ve toplumla olan ilişkileri hakkın-
da konuştukları bir program. Böylelikle suçluların
aşırıcılığı ve şiddeti gönüllü olarak bırakması
umuluyor. Rehabilitasyon ve aşırıcılığı önleme
programları hakkında bilgi kısıtlı olmakla birli-
kte, programların aşırılık yanlılarına birbirleriyle
iletişim kurma fırsatı sağladığı görülüyor. Basına
yansıdığı üzere, İngiliz Askeri Lee Rigby'yi 2013'te
öldürmekten hüküm giymiş saldırganlardan Mi-
chael Adebolajo'nun, Khan'ın salıverildiği cezae-
vindeki bu programlara gönüllü olarak katıldığı
bilinmiyor.

Cezaevindeki rehabilitasyon ve radikalleşmeyi önleme programlarına katılan mahkûmların aşırıcılığı ve şiddeti gönüllü olarak bırakması umuluyor.

Saldırıları Sonrası Verilen Tepkiler

Hâl böyle iken kimilerinin rehabilitasyon ve radikalliği önleme programlarının tamamıyla kaldırılmasını istemelerine şaşırılmak gerekiyor; zira Khan cezaevinden salıverilmeden önce radikal görüşlerinden vazgeçtiğini defalarca dile getirmişti. Rehabilitasyon ve radikallikten arınma programlarının etkinliği hakkındaki sorulara yanıt olarak, İngiltere'nin ana rehabilitasyon ve radikallikten arınma programının ardındaki psikolog, geçenlerde yaptığı bir açıklamada radikallik yanlılarının tamamıyla "iyileştirilmesinin" garanti edilemeyeceğini belirtti. Siyasi arenada rehabilitasyon ve radikalliği önleme hakkında daha fazla soru ortaya atılacak gibi görünüyor.

Khan'ın erken tahliyesi nedeniyle bazıları radikallikten hüküm giymiş mahkûmların daha sert bir şekilde cezalandırılmasını istiyor. Öyle ki, sıradan insanların haklarının korunması için bunun gerekli olduğunu savunarak, terör suçlarından mahkûm olanların süresiz olarak tutuklanması çağrısında bulunanlar oldu. Onlara göre, insan yaralama ve öldürmeye istekli olanların özgürlüklerini ve güvenliklerini askıya almak için yeterli meşru gerekçe mevcut. AB'den ayrılma gerçekleştiğinde İnsan Hakları Yasası'nın yürürlükten kaldırılıp kaldırmayacağı hakkında karara varılacağına dair Muhafazakâr hükümetin yaptığı açıklamaya bakılırsa, bu çağrı büyük bir ihtimalla siyasi alanda olumlu karşılık bulacak.

Saldırıları sonrası verilen bir başka tepki ise, terör tanımının genişletilerek, bir dizi yeni suçun da bu tanıma dâhil edilmesi yönünde yapılan çağrılar. Böyle bir hamlenin "düşünce özgürlüğü" üzerindeki etkisiyle ilgili endişeler dile getirilirken, yeni suçların yaratılması, şüphesiz daha fazla insanın hüküm giymesi ve daha çok kişinin hap-

sedilmesine yol açacak. Ki bu da bizi cezaevlerinin radikalleşme alanları olma potansiyeli meselesine geri götürüyor. Bu açıdan değerlendirildiğinde, hafif suç işleyenlerin cezaevine konması, bu kişilerin içeride daha fazla radikalleşmesine ve salıverildiklerinde daha büyük bir risk teşkil etmelerine neden olabilir mi?

Son çağrı ise daha fazla sayıdaki aşırılıkçı mahkûmun tecrit birimlerinde tutulmasına yönelik oldu. Bu birimlerin inşa ve bakım masrafları bir yana, söz konusu birimlerin çoğu kişinin iddia ettiği gibi mevcut soruna bir çözüm olmayacağına kanıtı ise Khan'dır. Temas ve etkileşimler üzerindeki kısıtlamalara rağmen, bu tür birimler tutukluların aşırı görüşlerinin çürütülmekten çok perçinlendiği yankı odaları hâline gelebiliyor. En azından herhangi bir rehabilitasyon uygulanmadan sadece temas ve etkileşimin sınırlandırılması bir çözüm gibi görünmüyor.

Karmaşık Bir Sorun

Bu sorun, görüldüğünden daha karmaşık bir mesele. Bunun nedeni, iki olayın birbirinden oldukça farklı olmasına rağmen hem kamusal alanda hem de siyasi alanda aynıymış gibi algılanıyor olması. Aslına bakılırsa, Khan ile Ziamani arasındaki tek benzerlik, her ikisinin de terörle ilgili suçlardan mahkûm olmaları. Ancak mahkûmiyetlerinde bile her birinin gözaltı süreçleri farklı idi. Bilindiği kadarıyla Ziamani herhangi bir tecrit biriminde tutulmamış ya da rehabilitasyon ve radikalleşmeyi önleme programlarına katılmamış. Ancak HMP Woodwill Hapishane'sindeki tecrit biriminde tutuklu iken aynı zamanda rehabilitasyon ve radikallikten arınma programlarına katılmış olan Khan için bunların her ikisi de geçerli. Buradan hareketle mevcut durumla alakalı olarak çıkarılabilecek belki de tek sonuç benzer bir olayın tekrarlanmasını önlemek için tek bir çözüm yolunun olmayışdır.

GÖNÜLLÜ ÇALIŞMALAR ARACILIĞIYLA SOSYAL BÜTÜNLEŞME

Sosyal bütünleşme ve gönüllü çalışmalar sosyal uygulamalarda oldukça revaçtadır. Her iki kavram giderek artan bir şekilde Almanya'da sosyal hizmet, politika ve toplum konularında yürütülen tartışmalara konu olmaktadır.

Misun Han-Broich*

*Chonnam Üniversitesinde felsefe okuyan Prof. Han-Broich uyum, göç, kültürlerarası eğitim ve fahri çalışmalar alanında dersler vermektedir. Hâlihazırda Marburg Protestan Yüksekokulu TABOR'da öğretim görevlisi olarak çalışmalarını sürdürmektedir.

Sosyal Bütünleşme

Sosyal bütünleşme yakın geçmişte BM Engelli Hakları Sözleşmesi (2004) ve AB'nin yoksulluk tartışmalı bir yayını (bkz. Avrupa Birliği Konseyi 2006) ile güncellik kazanmıştır. Sosyal bir kavram olarak sosyal bütünleşme konsepti cinsiyetten, yaştan, kökenden, mensup olunan dinden, eğitim durumundan, olası engellerinden veya diğer bireysel özelliklerinden bağımsız olarak herkesin eşit muamele gördüğü ve kişilerin özgür iradeleri ile toplum hayatına katılabileceği bir toplumu tanımlar. Bütünleştirici toplumda bu toplumun münferit üyelerinin sağlamaya çalıştığı veya yerine getirmesi gereken bir "normallik" tanımı yoktur. Normal olan tek şey, farklılıkların mevcut olduğudur. Bu farklılıklar bir zenginlik olarak görülür ve bireylerin doğal katılım hakkı üzerinde herhangi bir etkisi yoktur. Toplumun görevi, hayatın tüm alanlarında, bu toplumun üyelerinin serbestçe hareket etmesini mümkün kılan yapılar oluşturmaktır.

Sosyal Entegrasyon

Sosyal entegrasyon, sosyal bütünleşme ile yakından bağlantılıdır. Bu kavramlar aslında çok farklı konseptleri temsil etse de genellikle birbirinin yerine kullanılmaktadır. Entegrasyon bir toplumun nispeten homojen bir çoğunluk toplumundan ve sisteme entegre edilmesi gereken daha küçük sınırlardan oluştuğunu varsayarken, bütünleşme toplumu ikiye bölen bu yaklaşıma yüz çevirmeyi temsil eder ve tüm insanları bireysel özelliklerinden ve koşullarından bağımsız olarak bütünü bir parçası olan, eşit haklara sahip bireyler olarak görür. Entegrasyon genellikle azınlık gruplarının hayat koşullarını ve yaşam tarzlarını uyumlu hâle getirmeyi amaçlayan ve entegrasyon performansını öncelikle bu azınlıklar tarafından yerine getirilmesi gereken bir sorumluluk olarak gören "homojen bir toplum" hedefler. Ancak entegrasyona hem çoğunluk toplumun hem de daha küçük azınlık toplumların perspektifinden bakılmalıdır.

Ben bunu amacı ve tamamlanmış hâli bir bütünleşme olarak anlayabileceğim "bütüncül bir

entegrasyon" olarak adlandırıyorum. Sosyal bütünleşme, sosyal yapıların uygun hâle getirilmesi sayesinde kişilerin ve grupların bir bütüne dâhil edilmesi ve böylece sosyal ayrımcılığın önlenmesidir. Bu yapısal değişimin sonucu "heterojen toplumdur" (Bkz. Han-Broich 2018).

Sosyal bütünleşmeyi sağlayan önemli koşullar şunlardır:

- Yeterli maddi güvence,
- Eğitim ve istihdam alanında eşit katılım hakkı,
- İstikrarlı temaslar ve ilişkiler (sosyal ağlara erişim),
- Kişisel beceri ve yetenekler,
- İnsan onuru ve insan hakları bakımından toplumun tüm üyelerini koruyan sosyal, kültürel, siyasi ve yasal koşullar.

Dernekler, hayır kurumları ve kiliseler bünyesinde gösterilen fahri çalışmalar "Uluslararası Gönüllüler Yılı 2001"den beri artmaktadır. Gönüllü çalışmalar günümüzde toplumun tüm alanlarına yayılmıştır ve siyaset, bilim ve kamu tarafından toplum entegrasyonunun vazgeçilmez bir parçası olarak kabul edilmektedir. Uygulamada (Almanya'da) gönüllü, ücretsiz ve kamu refahına yönelik çalışmalar sıklıkla "fahri görev" olarak da adlandırılmaktadır.

"Bütünleşme Sosyal Çalışmaların Ana İlkesidir"

Sosyal bütünleşme hem bir amaç hem de bir süreçtir ve politikanın, devletin ve sivil toplumun desteğinin yanı sıra bireysel olarak vatandaşların bunu kabul etmesini ve buna yönelik çalışmasını gerektirir. Bütünleşme sürecinin odağında genellikle dezavantajlı gruplar, yani bir veya birkaç özellik bakımından dezavantaj yaşama riski olan insanlar yer alsa da bütünleşme tüm insanlara yönelik bir kavramdır. Dezavantajlı gruplar örneğin gelirleri yoksulluk sınırının altında olan kişiler, engelliler, işsizler, evsizler, sorunlu aile ilişkilerinden gelen çocuklar, mülteciler, göçmenler ve genellikle bunların

aile fertleridir. Gönüllü çalışma ve sosyal bütünleşme arasındaki çeşitli bağlar ampirik sosyal araştırmalarla net bir şekilde ortaya koyulmuştur. Gönüllü çalışmalar, entegrasyon ve nihayetinde bütünleşme arasındaki bağlantı, mültecilerin veya göçmenlerin entegrasyonu örneği üzerinden açıklanabilir.

Mülteci krizlerinin üstesinden gelmek gönüllü çalışmalar olmasa mümkün olmazdı. Mülteci göçün zirve yaptığı 2015 yılında çok sayıda gönüllü yardımcı Almanya'nın neredeyse tüm şehirlerinde ve ilçelerinde, farklı organizasyonlar bünyesinde, iltica eden insanların ilk yardım, bakım ve entegrasyon ihtiyaçlarının karşılanması konusunda yadsınamaz bir katkı sağlamıştır.

Mültecilerin ve/veya göçmenlerin entegrasyonu alanında çalışan gönüllü yardımcıları özellikle dil becerilerinin kazanılması, günlük hayatın idame ettirilmesi, eğitim, boş zaman etkinlikleri, temaslarn kurulması, istihdam vb. konularda katkı sağlamıştır. Entegrasyon sürecine hem çoğunluk toplumunun hem de mültecilerin perspektifinden bakılmalıdır. Ampirik bir çalışmada (Han-Broich 2012), gönüllü çalışmaların hem hizmet alanlar hem de hizmet sunanlar açısından topluma entegre edici bir etkisi olduğu gösterilmiştir.

Bu bağlantı sadece düşünce ve davranışı etkileyen boyutuyla bilişsel-kültürel ve sosyal-yapısal bir entegrasyonla değil, hisleri de etkileyen zihinsel-duygusal boyutuyla da bütüncül, üç boyutlu bir entegrasyon teorisi ile daha anlaşılabilir bir şekilde açıklanabilir:

- Bilişsel-kültürel entegrasyon özellikle dil becerilerini, norm bilgilerini vs. ölçer.
- Sosyal-kültürel entegrasyon eğitim, istihdam, barınma, statü, temaslarn gibi özellikleri ölçer.
- Zihinsel-duygusal entegrasyon kişinin kendisine veya çevresine karşı olumlu veya olumsuz duygularının bir ifadesidir ve içine dâhil olunan topluma karşı hissedilen yakınlığı veya mesafeyi ölçer.

Bilişsel-kültürel ve sosyal-yapısal entegrasyon, çoğunluk toplumunun perspektifinden bakıldığında görünür, tarafsız bir entegrasyon iken, zihinsel-duygusal entegrasyon göçmenler ve mültecilerin perspektifinden bakıldığında algılanamayan, öznel olarak hissedilen bir entegrasyon boyutudur.

Bütüncül entegrasyon bu üç entegrasyon boyutu arasında dengeli bir duruma ulaşılması olarak tanımlanır.

“Zihinsel-Duygusal Alanda da Başarılı Olmak Önemlidir”

Gönüllü çalışanlar ile bu hizmeti alanlar arasında olumlu temaslarn ve ilişkilerin kurulması büyük önem taşımaktadır ve bu olmaksızın bütüncül entegrasyon sağlanamaz. Mültecilere veya göçmenlere çoğunluk toplum tarafından kabul edilme ve hoş karşılanma duygusunu veren de bu olumlu temaslarn ve olumlu deneyimlerdir. Bu sebeple, bilişsel-kültürel ve sosyal-yapısal bakımdan iyi bir şekilde entegre olmuş ikinci nesil göçmenler bile (görünümleri, isimleri veya diğer kişisel özellikleri sebebiyle) maruz kalınan ayrımcılık deneyimlerine bağlı olarak kendilerini zihinsel-duygusal anlamda entegre ve çoğunluk toplumuna ait hissedemeyebilirler. Özellikle zihinsel-duygusal alanda da başarılı olmak fahri çalışmaların önemli bir özelliğidir.

Profesyonel yardımcıların aksine uzun entegrasyon sürecinde muhataplarla olumlu temaslarn ve sürdürülebilir ilişkiler kurmak için yeterince zaman ayıranlar ve motivasyon gösterenler gönüllü yani fahri çalışanlardır. Bununla beraber gönüllü çalışmalar sadece hizmet sunulanların entegrasyonuna değil, özel bir biçimde gönüllü çalışanların entegrasyonuna da hizmet eder. Gönüllü çalışmaların gönüllü çalışanlar üzerindeki entegre edici etkisi, kurulan yeni temaslarn şu ana kadar eksik olan ailevi, mesleki veya toplumsal temaslarn yerini doldurması veya genişletmesi ve yeni sosyal ağlara erişimin sağlanması şeklinde kendini gösterir.

Ayrıca gönüllüler kendi sosyal alanlarının dışına çıkar ve şu ana kadar bilmedikleri, erişimleri olmayan başka bir sosyal alana entegre olur. Vatandaşlar ve yeni vatandaşlar olarak göçmeler arasındaki bu simetrik entegrasyon uzun vadeli toplumsal bütünleşmeye zemin hazırlar.

Bütünleştirici bir toplumda yerli halk ve göçmenler tüm toplumsal olaylara eşit bir şekilde katılabilir ve bunları aktif olarak şekillendirebilirler. Bu anlamda gönüllü çalışmalar sosyal bütünleşme açısından büyük bir önem taşır.

*Her Sabah
Selam'la Başlar!*

PORTI

Kübra Zorlu*

CAMİDE GÖNÜLLÜ FAALİYETLER

"AMACIM
İNSANLARI
SOSYALLEŞTİRMEK"

Üç çocuk annesi Meral Boztepe (40) camilerde düzenli olarak faaliyetlerde bulunuyor. Almanya'nın Duisburg şehrinde yaşayan Meral Hanım, İslam Toplumu Millî Görüş (IGMG) Kadınlar Teşkilatı'nda Sosyal Hizmetler ve Çocuk Kulübü Başkanı olarak görevli. Bu görevleri gönüllü olarak üstleniyor.

Toplumunu bir şeylere teşvik etmek ve değişime vesile olmak istediğini anlatan Meral Hanım, insanların yalnız olmadıklarını bilmelerini istiyor ve ekliyor: "Bir cemaat olarak birlikte neler yapabileceğimizi göstermek, nelere katkıda bulunduğumu paylaşmak istiyorum."

Çocuk Kulübü başkanlığını yapmaktaki amacım çocuklarımızı küçük yaşta ev sohbeti ortamlarına alıştırmak. Geleceğimiz çok önemli."

İnsanların "ben" düşkünlüğünden sıyrılmasına ve evet kılıp kalmamalarına vesile olmak istediklerini belirten Meral Hanım, bu çalışmalarla kadın ve çocukları sohbet ve faaliyetlere davet edip onların sosyalleşmelerini amaçladıklarını bildiriyor. Meral Hanım, bu faaliyetlerin insanlar için faydalı, öğretici ve moral kaynağı olduğunu belirtiyor.

*Duisburg-Essen Üniversitesi'nde Medya Bilimleri alanında yüksek lisans eğitimini tamamlayan Zorlu, Perspektif redaktörüdür.

RELELER

İNSANİ YARDIM FAALİYETLERİ

“MADDİ VE MANEVİ DENGESİZLİĞİN ZİRVE YAPTIĞI BİR DÜNYADA YAŞARKEN, MÜSLÜMANLAR OLARAK SORUMLULUKLARIMIZ VAR.”

Berlin’de yaşayan Hasan İstanbul (55), uzun yıllardan beri Hasene Yardım Derneği’nde idareci olarak görev yapıyor. Üç çocuk babası Hasan Bey, insanlara faydalı hizmetler vermeyi ve insanlara yardımcı olmayı canı gönülden arzu ediyor. İnsanların ihtiyaçlarının giderilmesi, zulüm ve işkenceden kurtarılmaları, akan gözyaşlarının dindirilmesi ve her türlü insani yardım için hizmet veren bu kurumda görevini sürdürebilmenin, hem insani bir görev hem de kulluk görevi olduğunu belirtiyor Hasan Bey.

İnsanlığın yararına güzel hizmetler veren Hasene’de çalışmak, mazlum ve mağdurlarla irtibat hâlinde olmak ve hayırseverlerin emanetlerini yerine ulaştırmak, Hasan Bey’in ruhu- nu olumlu manada etkiliyor. Hasan Bey, bu durumu “Bu faaliyetlerde bulunmak insanın vic-

danını rahatlatıyor ve yaşamdan zevk aldırıyor.” sözleriyle açıklıyor ve ekliyor: “Bu kurumda çalışmanın belki ‘olumsuz’ denilebilecek bir yönü, hakikatlerle sık sık karşılaşmak. Dünyanın büyük bir kısmında zor durumda yaşayan insan sayısının her gün arttığını görmek insanı üzüyor.”

Hasene’de yapılan çalışmalar her ne kadar başarılı olsa da daha fazla çalışıp gönüllü sayısını artırarak yardıma muhtaç daha fazla insana ulaşılması amaçlanıyor. Kurumun ve hizmetlerin daha fazla kişi tarafından tanınmasını sağlamak amacıyla özel ekipler kurularak tanıtım seminerleri ve farklı programlar düzenleniyor. Bu programlarla, ön yargıları minimize etmek ve kurumu tanımayan insanları da Hasene’yle buluşturmak ve bu güzel hizmetlerin daha fazla insan tarafından icra edilmesini sağlamak amaçlanıyor.

GENÇLİK FAALİYETLERİ

“İNSANIN GÜNLÜK İŞLERİNİN YANI SIRA GÖNÜLLÜ FAALİYETLERDE BULUNMASI, YAŞAMINA ANLAM KATIYOR.”

BDMJ (DITIB - Federal Gençlik Birliği) Başkan Yardımcısı Akın Şimşek, Aachen Üniversitesi'nde İş Hukuku öğrencisi. 22 yaşındaki Akın Bey, çoğu genç Müslüman gibi camideki faaliyetlerle çocukken tanışmış. Büyüklerinden gördüğü ilgi ve onların yaptıkları gönüllü faaliyetler ilgisini çekmiş ve bu alanda kendisi de faaliyet göstermeye karar vermiş.

BDMJ, Almanya'da yaşayan Müslüman gençlere yönelik çalışmalar yapmakta. Şimşek, başkan yardımcısı olarak görev yapmakla birlikte, Müslüman gençlik çalışmalarının kamusal olarak tanınması ve algılanması için temsilcilik yapıyor. Irkçılık, dinler arası münasebetler ve çevrecilik, Akın Bey'in ilgilendiği konu-

lardan bazıları. Din ve inancına odaklanarak barışçıl ve çoğulcu bir toplumu şekillendirmeyi hedefleyen Akın Bey, toplumsal sorunları ele alabilmek için gençlik faaliyetlerine katkıda bulunuyor.

Akın Bey, gönüllülük faaliyetleri çok vakit aldığı için, okul ve işi de göz önünde bulundurarak kapsamlı planlama yapmanın ve çok disiplinli olmanın elzem olduğunu altını çiziyor. Gönüllülük faaliyetlerinin bilgi edinmek ve değişik alanları öğrenmek açısından çok faydalı olduğunu söyleyen Akın Bey, ayrıca bu faaliyetlerin çeşitli programlar ve projeler gerçekleştirmek, sosyal iletişimin gelişmesi, problem çözme yetilerinin gelişmesi gibi konularda da insanı çok geliştirdiğini ifade ediyor.

ÇEVRECİLİK FAALİYETLERİ

“ÇEVRECİLİK FAALİYETLERİNDE MÜSLÜMANLAR TARAFINDAN DAHA FAZLA KATILIMA İHTİYAÇ VAR.”

Almanya'nın Wuppertal şehrinde yaşayan İlhaam El-Qasem (35) bir çocuk annesi. Daha önce Almanca öğretmeni olarak çalışan İlhaam Hanım, 2012 yılından beri Hima e.V.'de çevrecilik faaliyetlerinde bulunuyor. Halkla ilişkiler ve proje geliştirme alanlarıyla ilgilenen El-Qasem, hâlihazırda başkan olarak görev yapıyor; söyleşiler, seminerler ve çeşitli programlar hazırlıyor.

İlhaam Hanım Müslümanların birçok alanda faaliyet gösterdiklerini, fakat çevreciliğin Müslümanlarda yeterli ilgiyi uyandırmadığını belirtirken çevre konularının da diğer alanlar gibi önemli ve büyük sorunlara sahip bir alan olduğunu ekliyor. “Çevrecilik ve hayvan hakları, başka alanlarla da çok yakından bağlantılı.” diyen İlhaam Hanım, Allah'ın yarattıklarına saygı gösterip koruyarak bir

nevi ibadet ettiğini söylüyor.

Gösterdiği bu faaliyetler sayesinde yıllarca çok şey öğrendiğini belirten İlhaam Hanım, Hima derneğinin kuruluşunun bir parçası olmaktan çok mutlu. Gönüllülük faaliyetleri okul veya işten arta kalan zamanlarda yapıldığı için bu faaliyetlerin iyi organize edilmesi gerektiğini düşünen İlhaam Hanım, Hima için birçok proje fikrinin olduğu; fakat bunları gerçekleştirmek için yeterli vakit olmadığını söylüyor. Müslüman cemaatlerin çevrecilik faaliyetlerinde daha fazla yer alması gerektiğini, bunun İslami açıdan da çok önemli olduğunu vurgulayan İlhaam Hanım, konuya dair Müslüman cemaatlerin büyük bir potansiyel taşıdığını ifade ediyor. Bu potansiyelin günümüzde, özellikle camilerimizde değerlendirilmesi gerektiğini vurguluyor.

Gönüllü

© Zulfeyaz/shutterstock.com

*Hochschule-Niederrhein'da yüksek lisans İletişim Tasarımı öğrencisi ve ilustratör olan Hatice Çevik Perspektif redaktörlerindedir.

Gönüllüler

Artık Avrupa'nın sabit bir parçası olan Müslümanlar bugün fahri faaliyetlerde de farklı alanlarda olduğu gibi kendilerine yer edindiler. Avrupa'da gönüllü faaliyetlerde bulunan üç farklı insanın üç farklı alandaki tecrübelerinden ve gönüllülük motivasyonlarından bahsetmek istiyoruz.

Hatice Çevik*

Gönüllülük Kime ve Neye Yarar?

Manevi danışmanlık hattından Ayşe Hanım (anonim) ile görüştük. Kendisi gönüllülüğü şu şekilde tanımlıyor: "Gönüllülük, insanın manevi varlığının ifadesidir ve kalpte oluşan duyguların kaynağıdır. Diğer boyutuyla kişinin iç dünyasıdır." Devamında ise gönüllülüğün kelime manasını "Alman dilinde gönüllük, 'fahri' anlamında 'onursallık = 'Ehrenamt' olarak nitelendirilmekle beraber Türkçede 'gönüllü' ifadesiyle daha manevi bir anlam taşıyor." diye açıklıyor.

Sosyal danışman ve ilahiyatçı Halit Pişmek (47) ise "Gönüllülük önce gönüllünün kendisine yani ruh dünyasına yarar ve ruhen hem olgunlaşmasını hem de huzurlu olmasını sağlar." diyor. Kendisi birçok Afrika ve Uzak Doğu ülkesinde fahri çalışmalarda yer alıyor.

Halis Kamiloğlu (58) ise eğitim, manevi destek ve mentörlük alanlarında fahri görevler üstleniyor. Halis Bey gönüllülüğün "mağduriyetlerin giderilmesine, insanların mutlu olmasına, gönül kazanılmasına, dönülmez sanılan hatalardan dönülmesine, kopmaz sağlam

dostluklara ve hepimize lazım olacak ahiret azığına" vesile olduğunu belirtiyor.

Gönüllü Sorumluluklar Hayatın Renkleridir

İnsan sosyal bir varlıktır ve bu sebeple her daim sosyal bir çevre gözetir. Dolayısıyla sosyal çevremiz ve sosyalizasyonumuz kişisel gelişimimiz için büyük önem arz eder. İnsanlara karşı bakış açımız, onlara karşı duyarlılığımız ve empati yeteneğimiz çoğu zaman bunlarla bağlantılıdır. Aynı şekilde insanı diğer varlıklardan ayırt eden en önemli unsurlar düşünme yetimiz ve irademizin yanı sıra sorumluluk sahibi olabilmemizdir. Bu sorumluluğu hem kendimize hem de çevremize karşı gösterebilmemiz gerekir.

Bilhassa Avrupa'daki Müslümanlar için fahri çalışmalar birlik ve beraberlik duygusunu yoğunlaştıran etkenlerdendir. Camide, okulda ve benzeri sosyal alanlarda Müslümanlar birbirlerinin dertlerine ortak olup, birlikte çözüm yolu aramaya çabalarlar. Okulda tercümanlıklar, resmî mektupları yazma ve okuma gibi çok basit durumlardan başlayıp, çok daha kompleks ve yardım ve dayanışma gerektiren durumlarda Müslümanlar birbirlerinin yardımına koşar.

Gönüllüler dünyayı bir nebze olsun daha güzel bir yere çeviriyorlar aslında. Siyah beyaz dünyalara renk katıp kendi tablolarını çiziyorlar.

Avrupa'daki Müslümanların cemaat duygusunu çok güzel bir şekilde destekleyen unsurlardan bir tanesi de budur.

Ayşe Hanım gönüllü bir şekilde sorumluluk almanın ne demek olduğunu şöyle açıklıyor: "Sorumluluk almak insan için yemek, içmek, kendini güvende hissetmek gibi temel ihtiyaçlardandır. Bizler nasıl havasız, susuz yaşayamazsak, varlığının bilincinde olan her insan da sorumluluklar üstlenerek toplumda yerini alır. Mutlak sorumluluğun yanında 'gönüllü' sorumluluklar ise kişinin hayatına kattığı renklerdir, mutluluktur, hakikattir ve yine kişinin yaşam gayesidir."

Unutuldu Zannedenlerin Kapısını Çalanlar

Avrupa'da yaşayan Müslümanların birçoğu sosyal, sağlık, çevrecilik, hayvan hakları, akademi, eğitim vb. alanlarda hem Müslüman hem de yerel gayrimüslim kurumlar içerisinde aktif bir şekilde çeşitli fahri faaliyetlerde yer alıyorlar. Aynı şekilde uluslar arası arenada da yardımlarını esirgemenen gönüllü Müslümanlar, nerede yardıma ihtiyaç varsa oraya koşmaya çalışıyorlar. Gönüllüler, bir yerlerde onları bekleyenlerin olduğu bilinciyle yola koyulurlar. Unutulduklarını zannedenlerin kapısını çalarlar. Gönüllere tekrar umut verirler. Umutsuzlara umut götürürler. Görülmeyenleri de görenlerdir aslında. Halit Bey, gönüllülük motivasyonunu artıran bir olayı şöyle anlatıyor: "Burkina Faso'da Hasene yardım derneği adına su kuyusu açılışında yanıma gelen ve yaşının 90 olduğunu söyleyen yaşlı bir kadının şu cümlesi beni çok etkilemişti: 'Biz bu köye 100 yıl önce taşınmışız. O zamandan beri köyümüzde su kuyusu yoktu. 7 km ilerideki köyün su kuyusundan su taşıyorduk. Çocukluğum, gençliğim su taşımakla geçti. Sizin sayenizde şu kuyusuna kavuştuk.' deyip dualar etti ve bize keçi hediye etti. Her ne kadar kabul etmek istemiyoruz dediysek de ısrarla o keçiyi bize verdi. Biz de o keçiyi yakınlarda bulunan bir yetimhaneye hediye ettik."

Gönüllülük Bir Hobi Değildir, Hayat Felsefesidir

Fahri faaliyetlerde yer almak insanların gündelik hayatlarının yanı sıra biraz zaman ayırdıkları bir hobiden ziyade, bir hayat felsefesi hâline gelen bir yapıdır aslında. Yani "biraz gönüllü" olmak yeterli olmayacaktır. Çünkü fahri çalışmalar insanların sorunlarına çözüm üretmek, onlara yol göstermek ve elbette kreatif olmayı gerektirir. Bu durumlar karşısında onları kendi kişisel sınırlarına getirecek durumlarla da karşılaşmaları işin doğası gereğidir. Çünkü nerede insan varsa orada sorun da vardır. Fahri alanlarda çaba sarf eden insanlar ise ne kadar sorunla karşılaşsınlar, onlar için her insan yeni bir hikâye, yeni bir tecrübe demektir. Ayşe Hanım başından geçen bir olayı anlatıyor: "Gönüllü faaliyette karşılaştığım en ilginç olaylar, ağır psikolojik rahatsızlığı olan kişilerle edindiğim tecrübelerdir. Bazen saatlerce süren bu görüşmeler sabır gerektiriyor. Kontrollü bir şekilde görüşmeyi gerçekleştirip neticelendiriyoruz. Görüşmelerin ardından içimde acı bir burukluk oluşuyor. Bu görüşmeler benim için birer acı tecrübe niteliğindedir."

Halis Bey onu kişisel olarak en çok etkileyen anılarından birini şu şekilde anlatıyor: "Palyatif koşullarda tek yataklı bir odada kalan, 33 yaşında ve amansız bir hastalığa yakalandığını kısa bir süre önce öğrenen bir çocuk annesi, yüzünde tarif edemeyeceğim bir gülümse ile beni karşılamıştı. Kocasını tarafından kötü muamele gören bu kadın, çocuğunun kocasının yanında olmasından endişe duyduğundan ve bu evliliği sonlandırmak istediğinden bahsetmişti. Lakin kadın bu kararını, kocasının çocuğunu bir daha göstermez endişesi ile gerçekleştiremediğini dile getirmişti. Gönüllü faaliyetlerde yer almak her daim kolay bir mesele değildir. İnsanın duygusal olarak kaldıramayacağı noktalar da olacaktır ve oluyor da. Biz bir nebze daha iyi insan olma çabasıyla beraber, dünyayı

daha yaşanılır bir mekân hâline getirmek için uğraşyoruz aslında. Dünyadaki adaletsizliğe, haksızlığa ve işkenceye karşı bir nebze umut olabilme isteği bu. Bir kurtarıcı olma isteği en başta belki de. Gönüllü faaliyetler bana acıma duygusuyla değil de sevgiyle bakabilmeyi ve samimi olmayı öğretti.”

Gönüllülerin Motivasyonu

Gönüllüler bir yandan manevi bir görevi yerine getirirken, bir yandan da yaşadıkları toplumlar içerisinde çok mühim bir rol üstleniyorlar. Onlar dünyayı bir nebze olsun daha güzel bir yere çeviriyorlar aslında. Siyah beyaz dünyalara renk katıp kendi tablolarını çiziyorlar. Peki, onları bu çalışmalarını yapmaya teşvik eden motivasyon ne?

Ayşe Hanım gönüllü faaliyetler içerisindeki motivasyon kaynağından şu sözlerle bahsediyor: “İnsan kelimesi yakınlık anlamına geliyor. İnsanın diğer insanlarla yakınlığı, insanlar arasındaki iletişimi geliştirirken aynı oranda Yaratıcısı arasındaki iletişimi de pekiştiriyor. Sanırım bu olgu gönüllü faaliyetlerde bulunmak için yeterli bir unsurdur. Ben bu olguyu susuzluğa karşı su içmekle eşdeğerde görüyorum.”

Halit Bey ise motivasyon kaynağını şöyle açıklıyor: “Gönüllü faaliyetlerin içinde olmam noktasında beni motive eden en büyük unsur inancım ve

bu inancımın bana yüklediği sorumluluk. Bunun yanında gönüllü faaliyetlerin bana verdiği iç huzur da çok önemli bir etken.”

Gönüllülük İnsana Ne Katar?

Fahri çalışmalarda yer alan kişiler insanlık için, dünya için, maneviyat için çabalasalar dahi aslında yaptıkları çalışmalar onların kişisel gelişimlerine, sorunlara karşı bakış açılarının sağlanmasına da yol açmış. Sorunlar karşısında artık çok daha olgun tepki vermeye, belki daha sabırlı, daha anlayışlı ve hiçbir soruna çözülemeyecek gözle bakmayan insanlar hâline gelmişler. Ayşe Hanım, “Kısacası gönüllü faaliyet bana hayatı tanıttı ve yaşamayı öğretti. Hayatıma renk katarak yaşamayı öğretti. Zorluklar, güçlükler olmasaydı güzelliklerin ve huzurun farkında olamazdık.” diyor. Halit Bey ise şunları söylüyor: “Olgunlaşmamı sağladı. Organizasyon yeteneğimi geliştirdi. Yüreğimin daha genişlediğini hissediyorum ve en önemlisi daha duyarlı bir insan olduğumu görüyorum.” Halis Bey ise gönüllü faaliyetlerin ona kattıklarını şöyle özetliyor: “Hiçbir şeyin görüldüğü gibi olmadığını öğrendim. Güvenebileceğin birilerinin olması ve güvenilir olmam gerektiğini öğretti bana. Gönül yıkmamayı öğretti. Dinimi daha iyi anlamayı ve o cehd-ü gayret etmeyi öğretti.”

“Her nefis ölümü tadacaktır.” (Enbiyâ suresi, 21:35)

Almanya'daki “Misafir” Kahraman

© StGrafix/shutterstock.com

*Düsseldorf Üniversitesi'nde öğrenimini sürdüren Layık, online haber ve yorum dergisi İslamiQ redaktörlerindedir.

nlar

**Yarım asırdan uzun bir süredir
Almanya'da varlık gösteren
Türkiye kökenliler yaşadıkları
toplumda çoğu zaman sadece
"misafir işçiler" olarak görülse
de bunun aksini ispat edercesine
her geçen gün daha "kalıcı" olma
yolunda ilerliyorlar.**

Kübra Layık*

Almanya'nın belki de şu ana kadar gördüğü en büyük özveriyi gösteren büyükanne ve büyükbabalarımız yaklaşık 60 yıldır Almanya'da yaşıyor. "Almanya bizi çağırdı, biz de geldik." diye anlatıyor anneannem. O zamanlar 20'lerinin başında olan genç bir kadın, genç bir adam ve iki yaşında bir kız çocuğundan oluşan aile Türkiye'nin Hatay şehrinden Aşağı Saksonya'ya, artık hayatlarını orada geçirmek üzere Goslar şehrine göçmüş. Çalışma maratonları şehir dışında, birçok ailenin barındığı ve sadece bir tuvaletin olduğu dairelerde başlamış. Her gün 14 saat dikiş fabrikasında çalışmışlar. Küçük kızlarını ise bu sürede çok da iyi tanımadıkları komşularına emanet etmek ya da evde tek başına bırakmak zorunda kalıyorlarmış. Başka bir seçenekleri olmadığını ve çalışmalarını gerektiğini söyleyen dedem, "Sadece kısa bir süre için böyle olacaktı." diye anlatıyor.

Daha sonra dört çocukları daha olmuş dedemlerin. Bu çocuklardan bir tanesi, Yalçın, doğduktan altı hafta sonra vefat etmiş ve Göttingen'de defnedilmiş; memleketten uzağa. Böylece artık onların bir parçası "yabancı" bir ülkede, "yabancı" topraklarda, gurbette kalmış.

Misafir işçilerin birçoğu ilk başlarda aile üyelerini beraberlerinde getirip yalnız gelmiş ve konforsuz yatakhanelerde ve barakalarda yaşamışlar. Onların amacı kazançlarının büyük bir kısmını memlekete göndermek veya "memlekette" daha sonra iyi bir yaşam kurabilmek için para biriktirmekmiş. Bu sebeple "kirli" ve fiziksel olarak zorlayıcı

işleri Almanlardan daha gönüllü olarak kabul etmişler. Ancak zamanla bu "misafir işçiler", önce kalıcı işçiler, daha sonra da Alman vatandaşı oldular. Almanya da onların yeni vatanı oldu; çocuklarının ve torunlarının vatanı. Kömür madenlerinde çalışan ilk nesil göçmenlerin çocukları ve torunları artık birer mühendis, doktor veya öğretmendi; birçoğu Alman vatandaşıydı. Onlar kaldılar ve kalmaya devam ediyorlar. Böylece ilk nesil göçmenlerin gösterdikleri özveri biz ikinci ve üçüncü nesil göçmen kökenlilere miras kaldı.

Yeni Bir Dünya

Farklı ülkelerden gelen ve dolayısıyla farklı kültürlere ve dinlere mensup insanların bir arada yaşaması büyük bir zenginlik. Ancak Türkiye kökenli Alman vatandaşları Almanya'daki onlarca yıllık ortak yaşam geleneğine rağmen kamusal yaşamın birçok alanında hâlen tam anlamıyla kabul görmüyor. Solingen'de 1993'te Türkiye kökenli bir aileye yönelik gerçekleştirilen kundaklama saldırısı ve NSU cinayet serisi bu kabul etmeyişin korkunç boyutunu gözler önüne seriyor. Tüm bunlara rağmen Almanya'daki Alman-Türk ortak yaşamı gelişerek büyümeye devam ediyor. Yıllar içerisinde inşa edilen camiler ve kurulan çeşitli dernekler vasıtasıyla Türk sanatı ve kültürü gittikçe daha görünür hâle geldi. Bu sayede ilk neslin kapalı kapılar arkasında yaşadığı şey, artık karma kültürün kamusal alanlarına aktarılarak herkes için erişilebilir hâle gelmiş, arka bahçelerdeki camilerin yerini tipik cami yapıları almış, küçük topluluklar dernekleşerek işlevsellik kazanmıştı.

Türkiye kökenli Alman vatandaşlarının mesleki başarı ve sosyal katılımında da olumlu gelişmeler yaşandı. Ülke ekonomisi için büyük anlam ifade eden ve geniş istihdam imkânı sunan neredeyse 300 bin şirket buna örnek olarak gösterilebilir. Ancak bu gelişme de Alman toplumu tarafından hak ettiği şekilde fark edilmedi.

Almanya'daki Türkiye kökenlilerin sosyal hayatında din de büyük yer tutuyor. Camiler göç eden ilk nesil için ağırlıklı olarak bir buluşma, sohbet etme ve diğer Türkiye kökenlilerle iletişime geçme mekânı olarak kullanılıyordu ve böylece bir topluluk duygusunun geliştirilmesine hizmet etti. Aynı zamanda bu mekânlar ailesinden ve memleketinden uzaklarda bir azınlık olarak yaşayan göçmenler için sığınacak bir liman olarak görüldü. Almanya'da yaşayan göçmen kökenlilerin kültürel ve sosyal yaşamının da önemli bir parçası olan camiler sadece ibadethane değil aynı zamanda istihdam alanları hâline geldi.

Bununla birlikte Alman toplumuna kültürel anlamda zenginlik katan göçmen kökenlilere dair tek unsur camiler de değil. Çeşitli eğitim, kültür ve sanat faaliyetlerinin gerçekleştirildiği veya teşvik edildiği dernekler, müzik okulları, sanat akademileri, eğitim kurumları, sosyal katılım ve gönüllü çalışmaların yürütüldüğü etkinlik alanları bu sahadaki diğer çalışmalar olarak gösterilebilir. Tüm bunlardan anlaşıldığı üzere "misafir işçilerin" attıkları temeller üzerine onların çocukları ve torunları bugün yeni binalar inşa etmeye devam ediyor. Hem de büyük bir başarıyla.

Sizin Özveriniz Bizim Mirasımız

"Yerli" Almanlar ile göçmen kökenli Almanların düşünce yapıları arasında farklar mevcut. Fakat bu hususta edinilen deneyimlerin genelleştirilmemesi önem arz ediyor. Bir toplumun kültürel zenginliği, içerisinde yaşattığı farklı kültürlerin ve ulusların zenginliği ile ölçülür. Kültürel çeşitlilik bir toplumdaki üretkenliği, inovasyon becerilerini ve tüketim biçimlerini etkiler ve dolayısıyla iş gücü piyasasının entegrasyon potansiyelini artırır. Farklı kültürel, dinî ve etnik kökenlerden gelen insanların oluşturduğu bir toplumda çok sayıda farklı değer ve fikir mevcuttur. Münferit toplum grupları arasında açık bir iletişim olduğu takdirde yeni düşünce biçimleri ve fikirler geliştirilebilir.

Geçmişte Türkiye'den Almanya'ya biraz para kazanmak ve burada biriktirdiği parayla vatanında kendine yeni bir hayat kurmak amacıyla gelenlerin

neredeyse hiçbiri bir ömür boyu Almanya'da kalamadığını hayal bile edemezdi. Günümüzde bu kişilerin birçoğu emeklilik yaşına gelmiş bulunuyor. Bazıları yaşamlarının bir kısmını burada, bir kısmını Türkiye'de geçirmek suretiyle "eski" ve "yeni" memleketleri arasında gidip geliyorlar. Bazıları çifte vatandaş, kimi sadece Türk vatandaşı; yılın birkaç ayını Türkiye'de geçiriyor ve daha sonra dönerek burada çocukları ve torunları ile birlikte yaşıyorlar. Bazıları ise vefat etmiş ve "yeni vatanlarında" metfun bulunuyorlar.

Peki daha başka neler yapılabilir? Göçmenlerin siyasi ve toplumsal katılım gösterebilmesi oldukça önemli. Bu konuda sadece siyasi partilere değil aynı zamanda yerel derneklere de önemli görevler düşüyor. Örneğin spor kulüplerinde birçok Türkiye kökenli Alman aktif bir şekilde spor yapıyor, buna rağmen pek çok bakımdan eşit muamele görmüyorlar. Oysaki bu spor kulüplerinde çeşitli kesimlerden farklı inanç sahipleri bir araya gelir ve toplumsal bir alış-veriş gerçekleşir. Bu sebeple tüm kulüpler mevcut eşitsizliklerle mücadele hususunda belirgin bir açılım göstermeli, hatta bu çalışmaya dinî cemaatler de aktif olarak katkıda bulunmalı ve farkındalık oluşturmalıdır.

Yeni Almanya

2015 yılında yoğun olarak mülteci göçü başlamadan önce de bir göç ülkesi olan ancak bunu idrak etmek istemeyen Almanya'nın artık birlikte yaşama dair engin tecrübelerini hayata geçirme zamanı geldi. Bu anlamda birçok şey deneyimlemiş ve çalışma yürütmüş bir toplum olarak Alman toplumu farklı kültürlerle yaşama geleneğine sahip bir ülke olarak işe sıfırdan başlamıyor.

Büyükannem ve büyükbabam göç ettikleri ilk yıllara dair hikâyelerini hatırlayıp anlatırken gözleri yaşıyor. Anneannem: "Hiç yaranamadık Almanlara kızım..." şeklinde dile getiriyor hislerini. Onlar tüm hayatları boyunca çalıştılar ve aldıkları parayı hak etmek için büyük bir emek sarf ettiler. Artık onların torunları da çocuk sahibi oldu. Almanya'da dört nesil yetiştirdiler; çok şey yaşadılar ve bunların birçoğunu bize aktardılar. Dedem: "Ayrılık acısı kızım..." diye özetliyor Almanya'daki yaşama dair hislerini. Ait olamama duygusu ise hiç geçmiyor. Ve ait olamamak demek hep arayış içinde olmak demek. Bu onlara acı veriyor. Zira onlar hep "sadece" misafir işçiler olarak kaldılar.

Jetzz Card
ile bir seferde
gidin, vade farksız

6 taksitte ödeyin

Jetzz Card ile Türk Hava Yolları'ndan 30 Haziran 2020 tarihine kadar alacağınız tüm online uçak biletlerinize vade farksız 6 taksit imkânı, üstelik hiçbir ek ücret yok.

Başvuru için:
www.jetzz-card.de veya KT Bank şubelerini ziyaret edin.

Genç Kuşak

Gönüllülük

Üçüncü ve dördüncü kuşak göçmen kökenli gençler ilk iki nesle kıyasla daha farklı gönüllülük faaliyetlerinde bulunuyor. Bu faaliyetlerin niteliğini anlamak için Almanya'da gençler tarafından yürütülen gönüllülük çalışmalarına göz atmakta fayda var.

Halit Furkan Çevik*

Batı geleneğinde gönüllülüğün kökenleri Antik Yunan'a dayanmaktadır. Antik Yunan'da toplumsal hayata bireysel katkı, şehirde yaşayan her vatandaşın taşıması gereken vazgeçilmez bir ortak değerdi. Ünlü devlet adamı Perikles bu bağlamda: "Kentin toplumsal hayatına katkı sağlamayan kişi etkisiz değil, kötü bir vatandaşdır." demiştir. Bu sözler gönüllülük esasına dayanan çalışmaların işleyen bir toplumda her zaman büyük bir önem arz etmiş olduğunu göstermektedir.

Gönüllülüğün temel unsurları Antik Yunan'dan Hristiyanlığa aktarılmış olsa bile, Hristiyanlığın gönüllülük çalışmaları alanında kendi geçmişi olduğu söylenebilir. Fakirlerin, hastaların, çocukların ve yardıma muhtaç kişilerin ihtiyaçlarını karşılamak amacıyla kiliseye bağlı çeşitli kurumlar 1099 yılında kurulmaya başlanmıştır. Bu kurumların ihtiyaç sahiplerinin ihtiyaçlarını karşılamak gibi temel bir görevi olsa da projelerinin

odak noktasında sosyal prestij yer almaktadır. Aristokratlar ve din adamları diğerkâm faaliyetlerle sosyal itibarlarını yükseltmeye çalışmışlardır. Gönüllülük kavramının kökenleri de buraya dayanmaktadır. Gönüllü çalışmalar toplumda saygı kazanmak ve daha yüksek bir sınıfa geçebilmek için yapılmıştır.

Gönüllülüğün Faaliyet Alanları

Almanya'da gönüllülük esasına dayanan çalışmalar zikredilen her iki gönüllülük anlayışına dayansa dahi günümüzde gönüllü faaliyet kavramı altında bir bireyin ya da grubun ücret almadan çalışması anlaşılmaktadır. Burada gönüllü çalışma ile bireyin gelişimi de güvence altına alınabilmekte ve teşvik edilebilmektedir.

Toplum içerisinde gönüllülük esasına dayanan çalışmalar işleyen sosyal sistem için temel bir unsurdur. Sanatsal faaliyetlerden ilk yardım faaliyetlerine kadar gönüllü çalışmaların yürütülebileceği alanlar büyük

ın

Çalışmaları

Münster Üniversitesinde ilahiyat ve hukuk alanlarında eğitimini tamamlayan Çevik, aynı üniversitede felsefe alanında yüksek lisans eğitimini sürdürmektedir.

bir çeşitlilik gösterir. Aynı şekilde kriz durumlarında doğrudan destek sağlamaktan danışma merkezlerinin kurulmasına kadar çok çeşitli eylem alanlarından söz edilebilir. Faaliyet alanlarının çeşitliliğine rağmen gönüllü faaliyetlerin ortak paydasını birey oluşturur.

Almanya'da Gönüllülüğün Kurumsal Çerçevesi

Almanya'da gönüllü olarak çalışanların büyük bir kısmı kilise, sendikalar veya partiler gibi geleneksel taşıyıcılara bağlıdır. Bu taşıyıcılar gönüllülük çalışmalarının neredeyse tüm alanlarında faaliyet göstermekte ve açık arayla en yüksek finansal desteği almaktadırlar. Buna rağmen bu tür kurumlar yeni gönüllüler bulma konusunda büyük sorunlar yaşamaktadır. Almanya'da genel nüfusun üçte birinin gönüllü olarak çalıştığı ve geleneksel taşıyıcıların neredeyse hiçbir mali sorununun olmadığı göz önünde bulundurulduğunda bu tür taşıyıcıların bünyesindeki gönüllü çalışanların sayısındaki düşüş şaşırtıcı olmaktadır.

Gönüllü çalışmalarda ciddi bir artış çevre, sağlık ve kadın haklarıyla ilgili alanlarda var olan sosyal hareketlerde gözlemlenmektedir. Bu tür çalışmalar henüz çok yenidir ve gündemleri çoğunlukla esnek ve dinamikdir. Hem dinamik karakter hem de düz hiyerarşiler birçok gence geleneksel taşıyıcılara kıyasla daha cazip gelmektedir. Sosyal hareketler ise yoğun talep görmelerine rağmen toplum içinde ne geleneksel kurumlar gibi bir yere ne de onların sahip oldukları finansal kaynaklara sahiptir. Geleneksel taşıyıcılarla yeni sosyal hareketlere olan rağbetin farklılık göstermesi sadece onların yapılarına bağlı değildir. Gönüllülük çalışmalarının arka planında yatan nedenler de bu tür farklılaşmaların önemli bir parçasıdır.

Diğerkâmlık ve Benmerkezcilik

Gönüllülüğün nedenlerini kabaca diğerkâmlık ve benmerkezcilik başlıkları altında inceleyebiliriz. Diğerkâmlık özverili ve fedakâr olmak ile tanımlanabilir. Bu anlayış diğer insanların mutluluğunu ve iyiliğini ön planda tutar. Sosyal sorumluluk da diğerkâmlığın bir başka yüzüdür. Özverili insanlar sosyal alanlarda diğer insanlar için sorumluluk üstlenirler. İnsanları sevmek ve komşu haklarını gözetmek gibi dinî yükümlülükler de diğerkâmlığın bir başka yansıma alanı olmaktadır.

Diğerkâmlığın karşısında benmerkezcilik yer alır. Benmerkezcilik kişiyi yaptığı gönüllü çalışmalarını kendisi

için yapar. Kişi kendi hayatının anlamını ve amacını gönüllü çalışmalarla bulabilir. Bu durum sadece bir işte çalışmayan kişiler için değil aynı zamanda kendi meslek hayatında tatmini sağlayamayan veya kendilerini geliştirmek için başka bir yol arayan kişiler için de geçerlidir.

Sosyal aidiyet hissine duyulan ihtiyacın bir kurum içerisinde giderilmek istenmesi de benmerkezciliğin tezahürlerindedir. Böylelikle gönüllü çalışmalar kimsesizliğin ve yalnızlığın önlenmesine de yardımcı olur. Gönüllü faaliyetler için benmerkezcilik bir diğer neden de bu çalışmaların mesleki yeterlilikte referans olarak kullanılmasıdır. Ekip çalışmasına yatkınlık ve iletişim becerileri gibi temel beceriler gönüllü çalışmalar yardımıyla, örneğin üniversite grupları bünyesindeki gönüllü çalışmalarla öğrenilebilir. Gönüllü çalışmaların kazandırdığı sosyal prestij de kişinin kariyeri için destekleyici olabilmektedir. Buna örnek olarak siyasi partilerin gençlik kollarını gösterebiliriz.

Üçüncü ve Dördüncü Neslin Yürüttüğü Gönüllülük Çalışmaları

Almanya'ya gelen ilk misafir işçiler dernekleri kendi ihtiyaçlarını karşılamak amacıyla kurmuşlardı. Bu tür derneklerin birincil hedefleri arasında dinin, kültürün ve dilin teşvik edilmesi vardı. Onlar bu dernekler kurulmadan önce gönüllü çalışmalar yapmak için ne finansal kaynaklara ne de bünyelerinde faaliyet gösterebilecekleri kurumsal yapılara sahip değillerdi. Bu kişiler kendilerini geliştirmek ve sosyal entegrasyona duyulan ihtiyacı karşılamak amacıyla ilk yapıları kurmuşlardır. Bu yapılar genelde birinci ve ikinci kuşağın bireysel kaynakları ile finanse edilmiştir ve bugün bu yapılar gönüllü çalışmalar için müracaat merkezleri olarak hizmet vermeye devam etmektedir.

Üçüncü ve dördüncü kuşak ise gönüllülük çalışmalarının yürütülmesine yönelik olarak temel yapıları hazırlamak zorunda değildiler. Kendi cemaatlerinde mevcut olan bu yapılar onlara hem kendilerini geliştirmeleri hem de sosyal bir sorumluluk taşıdıklarının farkına varmaları için yeterli bir alan sunmaktadır. Üçüncü ve dördüncü kuşağın gönüllülük çalışmaları bu bağlamda önceki neslin çalışmalarından farklılık göstermektedir. Genç nesil yaşadığı topluma karşı taşıdığı sorumluluğun farkına varmakta ve bu toplumun bir parçası olarak aktif bir şekilde çalışmaktadır. Açık Cami Günleri bu anlamda güzel bir örnek teşkil etmektedir.

Ayrıca üçüncü ve dördüncü nesillerin çalışmaları büyük ölçüde gençliğe yönelik çalışmalardır. Her cemaatin kendi gençlik birliği vardır ve düzenli olarak gençlere yönelik aktiviteler düzenlemektedir. Gençlerin diğer gençlere yaptığı yardımlar bu nesillerin gönüllülük çalışmalarının önemli bir kısmını oluşturmaktadır. Ayrıca bu nesil gönüllülük çalışmaları sayesinde temel becerileri kazanabileceğini ve mesleki geleceğinde önemli avantajlar elde edebileceğini de fark etmiştir.

Sonuç olarak, üçüncü ve dördüncü neslin gönüllülük çalışmaları elbette geliştirilebilir. Temasların sağlanması ve güncel yönelimlerin önceden fark

edilebilmesi amacıyla toplumun refahı için çalışan diğer taşıyıcılarla iletişim kurulmalıdır. Gündüz çocuk bakım evlerinin ve yaşlılara yönelik bakım evlerinin kurulması için yapıların hazırlanması da gelecekte gönüllü çalışmaların amaçları arasında yer alacaktır. Üçüncü ve dördüncü neslin gelecekte yürüteceği gönüllülük çalışmalarının alışlagelmiş çalışmalardan çok gerekli yapıların kurulmasına yönelik yapısal çalışmalar olacağını söyleyebiliriz.

Kaynaklar

https://www.uni-bielefeld.de/bi2000plus/diskussionspapier/DP_20_final.pdf

<https://deutsches-ehrenamt.de/vereinswissen/ehrenamt/>

EN HÜZÜNLÜ GÜNÜNÜZDE YANINIZDAYIZ IN SCHWEREN STUNDEN SIND WIR BEI IHNEN

HERKES ÖLECEK YAŞTADIR DER TOD KENNT KEIN ALTER

RESMÎ İŞLEMLER
BEHÖRDENGÄNGE

DİNÎ VECİBELER
RELIGIÖSE VORSCHRIFTEN

NAKİL
ÜBERFÜHRUNG

TESLİM
ÜBERGABE

UKBA Cenaze Yardımlaşma Derneği | Cenaze Hizmetleri

UKBA Bestattungshilfeverein e. V. | Bestattungskostenunterstützungsgemeinschaft (BKUG)

Colonia-Allee 3 | D-51067 Köln | T + 49 221 942240-430 | F + 49 221 942240-429 | cenaze@ukba.eu | www.ukba.eu
Amtsgericht Köln VR 17561 | Kreissparkasse Köln | IBAN: DE37 3705 0299 0149 2829 41 | BIC / SWIFT: COKSD33

DOSYA

Ferdî Çıkar İle Toplumsal Hizmet Gönüllülük Arasında

Bugün gönüllülük olgusu bireysel fayda, reklam veya dünyevi çıkar olarak değerlendiriliyor. Ancak bunu, İslami perspektifte de olduğu şekliyle, topluma hizmet ve Allah'a kul olma temelinde yeniden tesis etmek gerekiyor.

Yaqub Chaudhary*

Günümüzde gönüllülük seküler toplumlarda iki şekilde anlaşılacaktır: ilki, ücretsiz iş olarak kabul edildiği ekonomik tanım ile; ikincisi ise kişinin kendi iradesiyle yaptığı boş zaman etkinliği. Gönüllülük çalışmalarının tipik faydaları arasında tecrübe edinme ve güven kazanma, yeni beceriler öğrenme, "fark yaratmaya" yardımcı olmak ya da yeni insanlarla tanışmak; tüm bunları yaparken diğer insanlara, kişinin içinde yaşadığı topluluğa ve genel olarak topluma hizmet vermek bulunmaktadır.

Son yıllarda gönüllülük küresel bir fenomen/olgu olarak karşımıza çıkmaktadır. Örneğin çöp ve atıklarla dolu ancak yerel otoritelerin ve hükümetlerin el atmadığı doğal ortamlarda çöp toplayan gönüllüleri ele alalım. 2015'ten bu yana var olmasına rağmen, "#trashtag" etiketinin 2019'da çevrimiçi popülaritesinin birden artmasıyla bu trend yeniden canlandırıldı.

Ayrıca bu trend kıyı şeritlerinin ortaya çıkması, canlı habitatlarının yeniden tesis edilmesi ve halka açık alanların yeniden canlandırılması gibi, manzaraların dikkate değer bir biçimde dönüştürülmesine katkıda bulundu.

Ne var ki, gönüllü hizmetler/gönüllülük, temizlik çabalarından daha geniş kapsamlıdır. Birleşik Krallık'ta 166 bin gönüllü kuruluş mevcuttur. Bunların ekonomiye katkısının 17 milyar Sterlin'den fazla olduğu tahmin ediliyor. Bunlar sağlık, engellilik, yaşlılar, gençler, çocuklar, doğanın ve hayvanların korunmasına yardımcı olmak; spor ve açık hava etkinlikleri gibi pek çok çeşitli yaşam alanını kapsamaktadır. Müslümanlar içinse gönüllülük biraz daha geniş bir anlama sahiptir ve bunun en yüksek ifadelerinden biri ilahî bilginin aranması ve aktarılmasıdır. Bunun için her amelden önce halis bir niyete sahip olunması gerekir.

*Fizik alanında doktorasını Londra Emperyal Koleji'nde tamamlayan Dr. Yaqub Chaudhary, hâlihazırda Cambridge Müslüman Koleji'nde öğretim görevlisi olarak İslam felsefesi ve teoloji perspektifinden yapay zekâ araştırmalarını sürdürmektedir.

Yukarıda bahsi geçen gönüllü çöp toplama faaliyetlerini örnek olarak ele alacak olursak, bu kısa menzilli çabaların atık üretim ve giderme sorununun temel nedenlerini ortadan kaldırmadığı ve tecrübesiz ancak hevesli gönüllüleri tehlikeye maruz bırakabileceği yönünde bazı eleştiriler yapılmıştır. Dolayısıyla, herhangi bir gönüllü faaliyetin başlangıcında uygun eğitimi almak önemlidir.

Bazıları için gönüllülük resmî ancak yarı zamanlı bir çaba olabilir; bazıları içinse sürekli bir faaliyet ve bir yaşam biçimi hâlini almıştır. Ayrıca gönüllülük gayriresmî ve geçici olarak da gerçekleştirilebilir. Hangi durum olursa olsun, Müslüman gönüllüler, yaşamın her aşaması ve kişisel koşullarla ilgili, gönüllü uğraşlara göre öncelikli olabilecek bireysel sorumlulukların farkında olmalıdır. Bu da şu demektir: Kişi Allah'ın kendisine zaten tayin etmiş olduğu görevi başka bir görev için geçerli bir sebep olmadan terk etmeme konusuna özen göstermelidir.

Gönüllülüğün sosyal medya tarafından hızla popüler bir trend olarak yükselmesiyle, İslam geleneğine aykırı siyasi felsefe ve görüşlerin varlığı nedeniyle, her gönüllülük türünün koşulsuz bir biçimde takdire değer olmayabileceğinin farkında olmak önemlidir. Gönüllülük ve siyasi aktivizm arasında bir ayırım yapmak ve gönüllü faaliyetlerinin büyük şirketler tarafından yürütüldüğünde bunun kendi imajlarını artırmak ya da kamusal ve siyasi incelemeler karşısında ahlaki ya da etik olmayan uygulamalarını gizlemek için kullanılan bir halkla ilişkiler olabileceği akıldan çıkarılmamalıdır.

İngiltere'de Edinburgh Dükü Uluslararası Ödül Programı gençlere yönelik erken formatif gönüllülük hizmeti sağlamaktadır. Bu programda bronz, gümüş ve altın ödül için tamamlanması gereken

önemli aşamalar bulunmaktadır. Kazanılmak istenen ödülün derecesine göre bireylerin ya da toplulukların üç ila 18 ay arasında gönüllülük hizmeti vermesi gerekiyor. Yaşamlarının sonraki safhalarında pek çok genç, üniversite kulüpleri ya da toplum tarafından düzenlenen gönüllü faaliyetlere katılabilir; yine aynı şekilde devlet kuruluşları, sivil toplum kuruluşları ya da yardım kuruluşları bünyesinde gönüllü faaliyetlerde bulunabilirler.

Gönüllü Kuruluşlar Ulusal Konseyi (NCVO) "gönüllü kuruluşların birleştirilmesi, temsil edilmesi ve desteklenmesi" rolüne sahiptir ve faaliyet, finans, hukuk ve strateji alanlarında üretim ve geliştirme yeteneklerini geliştirmek, finansman kaynaklarını yönetmek, kampanyalarının etkinliğini artırmak ve etkili yönetim uygulamak için gönüllü kuruluşlara geniş bir kaynak yelpazesi sunmaktadır. Gönüllü Kuruluşlar Ulusal Konseyi'nin (NCVO) rehberlik hizmeti verdiği alanlardan biri de gönüllü haklarıdır. Resmî bir iş sözleşmesi olmadığından Birleşik Krallık'ta, gönüllüler çalışanlar ile aynı haklara sahip değildir ancak denetim, eğitim, sağlık ve güvenlik meseleleri ile ev sahibi organizasyonun ne tür masrafları karşılayacağı gibi konuları kapsayan bir anlaşma sunulabilir.

Daha büyük organizasyonlar, "eşitlik ve çeşitlilik" taahhütlerini içeren resmî bir gönüllülük politikası belirleyebilir, böylelikle motivasyonları ve arka planları ne olursa olsun herkes katılabilir. NVCO'nun kuruluşlara tavsiyede bulunduğu bir diğer önemli konu, gönüllülere nasıl teşekkür edileceğinin de dâhil olduğu "gönüllüyü unutmama" konusudur. Bu, gönüllü olma gerekçelerindeki değişimin göstergesidir; zira geçmişte gönüllülük hizmeti, hizmetten yararlananlarla tek taraflı bir ilişki içerisinde kültürel ya da dinî bir geleneğe dayanan fedakâr bir faaliyet iken, günümüzde gönüllülük daha bireyci hâle geldi ve gönüllü

Devletten bağımsız bir sosyal refah sisteminin bilinen bir örneği, Osmanlı Devleti'ndeki vakıf sistemidir. Vakıf sistemi, barınak sağlama, fakirlere yardım, tıbbi yardım ve diğer birçok hizmetleri sunmada önemli bir rol üstleniyordu.

Fütüvvet geleneği, peygamberlerin, sahâbîlerin ve eyliyalardan izinden giderek kardeşlik, misafirperverlik, cömertlik ve onurlu davranışlarla insanlara hizmet eden asil bireyler yetiştirme geleneğidir.

faaliyetlere bağlılık sadece somut kişisel faydalar elde edildiği sürece devam ediyor. İslami bakış açısına göre, İnsân suresinde de bildirildiği gibi (76:8-9) gönüllü işler yalnızca Allah uğruna yapılır: “Onlar kendileri sevip istedikleri hâlde yoksula, yetime ve esire de yemek verirler. (Ve şöyle derler), ‘Biz sizi Allah rızası için doyuruyoruz, sizden ne karşılık ne de bir teşekkür bekliyoruz.’”

Bu nedenle seküler bağlamda olduğu gibi maddi bir çıkar gözetmek yerine, Müslüman gönüllüler, başkalarına hizmet etme imkânı buldukları için onur duydukları manevi bir çaba içinde olduklarını düşünürler. Elbette bu, ev sahibi kuruluşların gönüllülere yönelik takdir jestlerinden vazgeçmesi gerektiği anlamına gelmiyor.

Apolitik, yerel ve faaliyetleri açısından özerk kaldıkları sürece, sivil derneklerin Batı demokrasilerinin temel taşı olduğu görüşü vardır. Sivil katılımın bu tür dernekler aracılığıyla sağlanması durumunda, toplumun herhangi bir siyasi müdahale ya da denetim olmaksızın ihtiyaç hasıl olduğu yerlere doğrudan hizmet sunma konumunda olduğu öne sürülüyor. Ancak, hükümetlerin gönüllü hizmet sektörüne bel bağlamasının, kendi yükümlülüklerini başkalarına yaptırmanın bir biçimi olduğu da öne sürülüyor. Öte yandan, gönüllü eksikliği görülen koşullarda hükümetlerin devreye girmesi durumunda hükümet ya da devlet fonlarının gönüllü faaliyet gerekçelerini (motivasyonlarını) kirlettiği; hizmet sunumunun parasal bir yönü olduğunda hizmet kalitesini düşürdüğüne dair görüşler de mevcuttur. Bu nedenle, kamu hizmetlerinin sunumunda hükümet, piyasa güçleri ve gönüllü sektörü arasındaki denge konusunda ciddi sorular var.

Burada şunu kaydetmekte yarar var: “Sivil toplum” kavramı “devlet” kavramına bağlantılı olarak

meydana çıkar; oysa ideal İslam bağlamında, devletin toplumdaki yetkileri ve işlevi kapsam olarak önemli ölçüde azaltılmıştır. Devletten bağımsız bir sosyal refah sisteminin bilinen bir örneği, Osmanlı Devleti’ndeki vakıf sistemidir. Vakıf sistemi, barınak sağlama, fakirlere yardım, tıbbi yardım ve diğer birçok hizmetleri sunmada önemli bir rol üstleniyordu. Bu kamu vakıfları ve yapılan bağışların yanı sıra birbirine fütüvvet geleneğiyle bağlı loncalar da vardı. Fütüvvet geleneği, peygamberlerin, sahâbîlerin ve eyliyalardan izinden giderek kardeşlik, misafirperverlik, cömertlik ve onurlu davranışlarla insanlara hizmet eden asil bireyler yetiştirme geleneğidir.

Ne var ki, Türkiye Cumhuriyeti’nin kuruluşunda, mali denetim ve idari merkezileşmenin yanı sıra sekülerleşme süreçlerini takiben, yapısal değişikliklerle vakıf kuruluşlarının rolü kısıtlanmış; devletin kamu hizmetlerindeki rolü artırılmış ve aynı zamanda loncaların kapanmasıyla fütüvvet geleneği de zayıflamıştır. Bugün derneklerin gönüllüleri idaresine yönelik herhangi bir yasal çerçevenin olmadığı İngiltere gibi Türkiye de gönüllülük oranının en düşük olduğu ülkeler arasındadır.

İslami dünya görüşünün tadil edilmesi, Müslümanların çoğunluk veya azınlık olarak yaşadıkları ülkelerdeki değişen siyasi ve ekonomik eğilimlere karşı, gönüllülüğü ve başkalarına hizmeti istikrarlı hâle getirecektir. Bu durumda gönüllülük müessesesi; bireysel fayda, kendi reklamını yapma arzusu ya da siyasi ideolojiler ve şirket çıkarları için araçsallaştırılma karşısında, başkalarına şefkatle yardım etme, Allah’ın kulu olarak kişinin kendi varlığına ve varlık amacına dayanan bir uygulama olarak tesis edilebilir.

İslami Açıdan Gönüllülük ve Hayırseverlik

Sosyal hizmetler ve hayır işlerini düşündüğümüzde çoğu zaman önce aynı dine mensup olduğumuz kişiler aklımıza gelse de bizlerle aynı inanca sahip olmayan kişilere de yardım elimizi uzatmak, Müslüman olarak görevlerimiz arasında. İslam'daki sosyal yardımlaşma anlayışı, bunun en açık kanıtı.

Mohammed Naved Johari*

*Sosyal eğitimci ve imam olarak görev yapan Dr. Mohammed Naved Johari, dindarlar arası iletişim alanında da çalışmalarda bulunuyor.

Komşuluk, Onur ve Sevgi

Hem İslam ülkeleri hem de bu ülkelerin dışındaki Müslüman azınlıkların yaşadığı çok dinli toplumlarımız bağlamında gönüllülük ve sosyal sorumluluk konularını anlayabilmek için İslam etiği ve İslam'a dayalı sosyal sistemlere bakmak elzemdir. İslam haricinde başka bir inanca sahip olanların yahut herhangi bir inanca sahip olmayanların bu sistemler içinde dikkate alınıp alınmadığı sorusunu yanıtlamadan gönüllülük veya sosyal sorumluluk çalışmalarından nasıl söz edebiliriz ki? Veya zekât olgusuna değinmeden İslami sosyal modelden söz etmek mümkün müdür? Tüm bunları bir düşünelim.

İslam'da Sosyal Devlet Anlayışı ve Zekât

Öncelikle İslam'ın sosyal bir toplum yapısının olduğunu belirtmek gerekir; zira zekât esasında toplumdaki otorite ile ilgili bir sorumluluktur. Hz. Muhammed (s.a.v.)'e hitaben Kur'an'da şöyle buyrulur: "Onların mallarından sadaka al; bununla onları temizleyip arındırırın..."

Hz. Peygamber'in vefatından sonra zekât kurumunu re'sen yöneten Müslüman idareciler bu ayetin toplumsal idareye hitap ettiğini belirtmiştir. Ayrıca Kur'an'da "zekât toplayan memurların" zekât hakkı olan üçüncü grup olarak zikredilmesi, özel bir kurumun bu amaç için personel görevlendirmesi gerektiğinin kanıtı olarak yorumlanabilir.

İbn Hacer el-Askalanî'nin altı yüz yıl önce vurguladığı gibi Hz. Muhammed (s.a.v.)'in Muaz (r.a.)'ı Yemen'e göndermesi ve ona zekâtı zenginlerden alarak bölgedeki yoksullara dağıtmasını söylemesi de Müslüman toplumun bu konuda bariz bir sorumluluğu olduğunu göstermektedir.

Gayrimüslimlerin Zekât Alma Hakkı

İslam coğrafyalarında yaşayan gayrimüslimler de ihtiyaç duydukları sosyal hizmetlerden faydalanma hakkına sahip olmuştur. İdarenin gayrimüslimlere yönelik sosyal hizmetlerine ilişkin, Halid bin Velid'in 7. yüzyılın ortasında Hira'nın Hristiyan sakinleri ile yaptığı sözleşmeyi göz önünde bulundurmak gerekir. Bu sözleşmeye göre

çalışma gücü olmayan yaşlılar, düşkünler ve ihtiyaç sahibi borçluların vergiden muaf tutulmaları ve güvencede olmaları garanti edilmiştir.

Hz. Ömer bir Yahudi adamın yaşlılık ve yoksulluk sebebi ile dilendiğini öğrenmesi üzerine adamı Beytülmal'e götürmüştü; ona ve onun durumunda-kilere yardım edilmesini emretmiştir. Buradan da anlaşılacağı üzere bu hakların elde edilmesi politik bir mesele değildir; İslam ahlakının kendi özünden kaynaklanmaktadır. Halife bu davranışını evrensel adalet değeri ile gerekçelendirmiştir.

Bu sosyal hizmetlerin zekât paraları ile finanse edilip edilemeyeceği hususunda görüş ayrılığı ortaya çıkmaktadır. Âlimlerin büyük bir çoğunluğu yoksulları ve ihtiyaç sahiplerini göz önüne alarak, gayrimüslimlerin zekât alma hakkı olmadığı görüşündedir. Buna karşın gayrimüslimlerin zekât alma hakkına sahip olduklarını belirten İslam âlimi sayısı da az değildir. Ayrıca zekât kurumlarının gönüllülük esasına dayanan bağışlarla çalıştığı ve şu ayetin gayrimüslimlere bağışta bulunulmasına izin verdiği göz önünde bulundurulmalıdır: "Onları hidayete erdirmek sana düşmez. Allah, dilediğini hidayete erdirir. Hayır namına ne infak ederseniz kendinizdir. Zaten yalnız Allah rızasını kazanmak için infak edersiniz. Verdiğiniz her hayır tam olarak size ödenir. Ve siz, haksızlığa uğratılmazsınız." İbn Kesir'in tefsirinde de gayrimüslimlerin Müslümanlar tarafından maddi yardım da dâhil olmak üzere desteklenebileceği ifade edilmektedir.

Sosyopolitik marjinalleşmeye karşı koymak için toplumun genelini fahri çalışmalarla zenginleştirmek dışlanmış bir azınlığın taktiksel bir hesabı olarak görülemez. Burada asıl söz konusu olan politik güçten de öte dinî bir emir olan insan sevgisi ve hayırseverliktir. Zira insan sevgisinin Hristiyanlığa ait bir kavram olduğunu düşünen bir kişi Hz. Peygamber'in şu hadislerini bilmiyor demektir: "Kendin için istediğini başkaları için de iste, Müslüman ol!", "Mümin birleştirir ve siz onu tanırırsınız. Arkadaş edinmeyen ve başkalarıyla arkadaşlık yapmayan bir insanda iyi bir şey yoktur. En iyi insanlar, insanlar için en faydalı olanlardır!"

Camiler, birbirlerine sosyal hizmet ağıları ile bağlı olup, üniversiteler, öğrenciler, medya uzmanları, sivil toplum örgütleri, göçmen örgütleri ve kamu kurumları için yardımcı bir el olarak işlev görüyor.

Gereklilikler ve Olanaklar

Almanya'da Müslümanların toplum için sosyal alanda katma değer oluşturma olanakları, buradaki Müslüman yaşantıda kurumsallaşmanın ve uzmanlaşmanın henüz tamamlanmamış olması sebebi ile oldukça kısıtlıdır. Bir öz eleştiri yaparak bunu kabul etmeliyiz; zira idrak ve kabul, daha iyiye giden yoldaki ilk adımdır. Bununla beraber, cahillerin veya araştırma tembellerinin veya sağ popülistlerin, biz Müslümanların topluma katkılarını inkâr eden söylemlerini ise kabul etmemeliyiz.

Almanya'daki Müslümanların başlıca kurumlarını oluşturan 2600 cami, Müslümanların ibadetlerini yerine getirdiği ve bir buluşma noktası olarak kullandığı, aynı zamanda çeşitli eğitim hizmetleri aldığı bir yer olarak kalmıyor. Bunun da ötesinde bu camiler, birbirlerine sosyal hizmet ağları ile bağlı olup, üniversiteler, öğrenciler, medya uzmanları, sivil toplum örgütleri, göçmen örgütleri ve kamu kurumları için yardımcı bir el olarak işlev görüyor.

Camiler tüm bu görevleri, çoğu zaman toplum veya medya tarafından takdir edilmeksizin gerçekleştiriyor. "Alman İslam Konferansı"nın yazılı metinlerinde dahi imamların rutin görevlerine ek olarak gençlik ve sosyal hizmet çalışanlarının ve manevi rehberlerin görevlerini üstlendiği kabul edilmektedir.

Müslüman kurumların toplumun geneline sağladıkları katkıların vurgulanması için "İyi bir şey yap ve bundan bahset." (Alm. "Tue Gutes und sprich darüber") şeklindeki pazarlama sloganı, dinî meselelerden sorumlu olanlar tarafından da tereddüt etmeksizin uygulanmalıdır.

Organize Sivil Toplum ve Sosyopolitik Katılım

İbn Hişâm'ın siyerinde de görebileceğimiz gibi, Hz. Peygamber, kendisine peygamberlik gelmeden önce, henüz 25 yaşına gelmemişken ezilenlerin ve zayıfların haklarını koruyan bir kuruluş olan Hilfü'l-Fudûl'un kurucu üyelerinden biriydi. Daha sonra peygamberlik yıllarında bu derneğin onun nezdinde birçok şeyden daha değerli olduğunu ve böyle bir derneğin çağrısını İslam döneminde de takip edeceğini belirtmişti.

Müslüman temsilciler olarak ortak değerler için organizasyonlara, derneklere ve birliklere bağlılığın kökeni yadsınamaz şekilde Hilfü'l-Fudûl'e dayandığını göz önünde bulundurmak durumundayız. Bu sayede sahip olduğumuz değerler hakkında pek de inandırıcı olmayan konuşmalar yapmak yerine bu değerleri yaşayabiliriz. Aynı zamanda toplumun ileri gelenleriyle iş birliği yaparak bu kişilere Müslüman düşmanlığı, İslam düşmanlığı, Müslüman karşıtı ırkçılık konularında duyarlılık kazandırılabilir.

Ayrıca ve hatta özellikle, Almanya'daki Müslüman cemaat sivil toplumda ayrımcılığa maruz kalsa dahi sosyal alandan kendini geri çekmemeli. Buna Federal Almanya Anayasası'nda izin verilebile (ve bu uygulama zengin elitler tarafından gerçekleştirilse bile bu başka bir konu) bir Müslüman bu konuda kesinlikle kendini izole etmemelidir. Zira dinimiz bunu biz Müslümanlara yasaklamaktadır. Aksi hâlde Peygamberimizin komşulukla ilgili sözlerini nasıl anlayabilir ve uygulayabiliriz?

Gönüllülüğü Müslümanca Yeniden Düşünmek

Birçok insan gönüllü çalışmalarda bulunuyor? Peki bu hizmeti karşılığında ne kazanmış oluyor? Gönüllü çalışmaların toplumun tamamına ne gibi etkileri var?

Ertuğrul Şahin*

Kelime kökeni olarak Almandada gönüllülük (Alm. Ehrenamt) kelimesinin, kişinin kendi isteği ya da görevlendirilmesi sonucunda ortaya koyduğu hizmetin takdir edilmesi manasına gelen resmî bir kaynağı da vardır. Bu anlamda ayrıca, sivil toplum hizmetlerinden de bahsedeceğiz. Daha doğrusu, bahsedeceğimiz konu, kişinin kendisinin yararlanmadığı ancak başkalarının yararlandığı hayır çalışmaları hakkında olacaktır. Bu hayır çalışmaları, herhangi bir üst makam ya da devlet müdahalesi olmadan kişilerin bizzat kendi iradeleri sonucunda yaptıkları hayır hizmetleridir. Aslında, gönüllüğün ya da toplumsal hizmetlerin tam olarak nelerden oluştuğu ya da hangi resmî şartları haiz ve nasıl bir hedefi olması gerektiği gibi tekdüze bir tanımı yoktur.

Buna, mesela, bir dinî cemaatin, bir sosyal yardım kuruluşunun insan hakları, gençlik ve göçmen hizmetleri ile çevre koruma çalışmaları gibi pek çok alanda kurumsallaşmış faaliyetleri dâhil olabileceği gibi, resmî olmayan bir kerelik ya da ara sıra yapılan faaliyetleri de dâhil edebiliriz. Saha araştırmalarında ya da toplumsal tartışmalarda bu son kısım çoğu zaman dikkate alınmamaktadır.

Gönüllü Çalışmaların Kazanımı

Peki insan neden böyle bir faaliyete girişir ve bundan kim kârlı çıkar? Sosyal faaliyetlerin gönüllü ya da bu faaliyetlerin doğrudan muhatabı olanlar (“alıcı”, “kullanıcı”) açısından çekişliliği çok çeşitlidir.

Aynı şekilde, bunun anlamı ve amacı da çok katmanlı olabilir. Buradaki itici güç, yine farklı kaynaklardan doğabilir. Bu itici güç, insanlık, sosyal adalet, dayanışma veya diğerkâmlık, dinî emirler gibi ahlaki değerlerin yanı sıra, sosyo-politik süreç katılım, kişinin kendi toplumu, ulusu, etnik ya da dinî cemaat içi iş birliğine ilgisi olabilir. Çoğu durumda bunlar iç içe/üst üste geçebilir. Bu fedakârlığın doğrudan “kazançlı” çıkarını ise alıcıları olan, bu hizmetlerin ya da yardımların kendilerine sunulduğu kimselerdir. Bu kişiler ise çoğunlukla ihtiyaç sahipleri, yardıma muhtaç olanlar ve mahrum kalmış kimselerdir. Bu hizmetlerin hedefine göre sayısız doğrudan ya da dolaylı “kullanıcı” düşünülebilir: Canlılar, kuruluşlar ve çevre gibi. Sonuç olarak gönüllü hizmetler toplumun ortak refahı ve toplumsal dayanışma için gerçekten de değerli hizmetlerdir. Zira bu faaliyetler tüm toplumun faydalandığı insani bir domino etkisi oluşturmaktadır.

Bu faaliyetlere katılan kişiler açısından meselelerin tanımı şu yönden açıklığa kavuşturulamamış ve çelişkili bırakılmıştır: Kişi bu gönüllü hizmeti yaparken kendi çıkarını (saygınlığı, konumu, kendini tanıtmayı vs.) tamamen devre dışı mı bırakmalıdır? Konunun teorik bir tanımlamasını yapmak bu noktada mümkün değil. Her bir sosyal hizmet çalışmasında “diğerkâmlık” ile “bencillik” arasında bir denge mücadelesi olduğu söylenebilir. İşte tam da bu noktada dinî açıdan bu tehlike, sosyal yardım faaliyetlerinin Müslümanlar açısından ne anlama geldiği konusunda belirleyici olmaktadır.

İslam’da toplumsal yardımlaşmanın merkezi itici gücü inançtır. Kişinin kendisi için fayda sağlamayan ama yoksulların ve ihtiyaç sahiplerinin işlerini gören çalışmalar ibadet olarak tanımlanır. Kur’an’ın birçok ayeti, Hz. Peygamber’in pek çok hadisi ve uygulamaları ahlaki temeli oluşturmakta ve Allah sevgisi, merhamet, Allah’ın razı olduğu bir hayat yaşama gibi dinî teşvikler de bu tür hizmetlerin yerine getirilmesini gerekli kılıyor. Burada, bu faaliyetlerin asıl ve nihai amacının ibadet ve bir bakıma Allah rızasını kazanmak olduğuna özellikle dikkat edilmelidir. İşte bu noktada İslami bir bağlam formüle edilebilir: Ne kadar az kişisel fayda olursa o kadar yüksek bir Allah korkusu, yani takva meydana gelir. Şu hadisle bildirilen temel ilke burada ölçüyü koymaktadır. “Sağ elinin verdiğini

sol elin bilmesin.” Bunu ciddiye alan birisi, ince bir buz üzerinde hareket eder. Çünkü, yardım faaliyetlerindeki temel motiflerin birbiriyle örtüşmesi durumunda, kişisel ya da kurumsal ortak faydalar gibi kişisel-dünyevi çıkarların temin edilme arzu ve dürtüsü, bilinçli ya da bilinçsiz olarak temel hareket noktası olabilir.

Dinî motivasyon kaynaklı sosyal yardım faaliyetlerinde gözden kaçmaması ve saklanmaması gereken bir nokta da şudur: Bu hizmetleri yaparken, mesela, kendi cemaatinin çıkarları, kendi dünya görüşünün veya organizasyonunun tanıtımı veya dava çalışmalarının icra edilmesi esnasında sıklıkla “küçük” ek bir çıkar da beraberinde gelmektedir. Ana muhatapları muhtaçlar ve yoksullar olmayan bu ve buna benzer niyetlerle yapılan faaliyetlerin ibadetlerle özdeşleştirilmesi mümkün değildir. Müminler her zaman bu motiflerinin hedef ve amaçlarını sorgulamalıdır.

Müslümanlar Batı Toplumlarında Neden Sosyal Faaliyetlere Katılmalıdır?

Her şeyden önce, Avrupa’da Müslümanların gönüllü hizmetlerinin alan ve yoğunluğunun göç süreci ile bağlantılı olduğu ortadadır. Uyum süreci ilerledikçe de bu sosyal katılımlar hem çok yönlü hem de çok katmanlı hâle gelmiştir. Daha önceleri olduğu gibi bugün de gönüllü hizmetlerin en bilinen ve yaygın olanı cami ve kültür derneklerinde kültürel ve dinî eğilimler etrafında şekillenmiş durumdadır. Bu faaliyetler bir kimlik oluşumuna hizmet etmektedir. Saha araştırmaları, Müslümanların sosyal katılımlarının, yeni bir yurt edinme ve çok katmanlı bir hayat şekli düzenlemeye paralel bir şekilde, cami cemiyetleri ve dinî cemaatlerin ötesinde çok çeşitli bir şekilde yaygınlaştığını göstermektedir.

Ancak Müslümanlara özel olmayan gönüllü hizmetlere katılım anlamında bir yetersizlik söz konusudur. İhtiyaçlar ve imkânlar dikkate alındığında bu hizmetlerin yoğunlaştırılması ve yaygınlaştırılması söz konusu olduğunda, bu sosyal faaliyetlerin kime yarar sağlayacağı sorusu belirleyici bir manaya kavuşacaktır. Müslümanların Batı toplumlarında bu şekilde, başka bir inanca sahip olan kimselerin istisna edilmediği, aynen Müslümanlar gibi veya kendi cemaatinin faydalandığı gibi faydalanabilecekleri bir sosyal faaliyetleri olmalı mı?

Gönüllü hizmetler toplumun ortak refahı ve toplumsal dayanışma için gerçekten de değerli hizmetlerdir. Zira bu faaliyetler tüm toplumun faydalandığı insani bir domino etkisi oluşturmaktadır.

Müslümanların, bütün toplumun yararına hizmetlerde bulunmasının ve kendi toplumlarının dinî alanlarının ötesinde daha etkin ve yoğun bir faaliyete geçmesinin iki ana sebebi bulunm-aktadır: 1) Etkin bir katılım ihtiyacı, 2) Dinin başkalarına merhamet etme emri.

1) Sosyal faaliyetlerin yoğunluğu ve toplumsal katılımın genişliği, Müslümanların yerleşikliğini ve ilgili toplumun bir parçası olduklarını ortaya koyan önemli bir göstergedir. Müslümanlar entegrasyon tartışmalarında sürekli kendilerinin sorumlu tutulmasından ve uyum emirlerinden haklı olarak şikâyet ediyorlar. Entegrasyonu tek taraflı ve lekeleyici bir boş laf olarak görüyorlar ve uyu mu reddetme suçlamalarını kabul etmiyorlar. Bunun yerine alternatif olarak katılımdan söz etmek mümkün. Ama bu da üzerlerindeki sorumluluğu ortadan kaldırmaya yetmiyor. Tam aksine katılım toplumsal sorumluluğu ve yoğun bir etkileşimi gerekli kılıyor. İşte bu noktada artık herhangi bir izahata gerek kalmıyor: Katılım hukuki ya da siyasi bir tanım değil, ancak çok güçlü bir toplumsal unsurdur. Vatandaşlık katılımı yalnızca alıcı tarafın kamu mallarına erişimini, kabul ve hoşgörü kazanma hakkını değil; aynı zamanda gönüllülerin kendi sorumluluklarını yüklenerek, aidiyetlerini yoğun ve etkin bir biçimde dışa vurmalarını ve nihayetinde toplumsal refahı hep birlikte oluşturmayı içermektedir.

Yaygın ve derinlemesine yürütülen sosyal hizmet çalışmaları hem kimlik oluşturma fonksiyonuna sahip olacak hem de Müslümanların özgüvenlerini daha da kuvvetlendirecektir. Bundan da öte, karşılıklı güveni kuvvetlendirirken, ön yargıları da yıkacaktır. Hatta gayrimüslimlere, Müslümanların da buraya ait olduğu hissini verecektir. Yani kısaca sosyal hizmet çalışmaları Müslümanların seküler ve çoğulcu toplumda yerlerini bulmalarına katkı sağlayacak, Avrupalı-Müslüman kimliklerini ve

“biz” hissini yerleştirerek, böylece toplumsal uyum ve dayanışmayı kuvvetlendirecektir.

2) Bizzat kendi cemaati için hizmette bulunmak elbette ki sadece bir dinî vazife değil aynı zamanda bir yurttaşlık katılımı eylemidir. Sosyal katılımın dinî anlamda bir meşruiyetinin olması ile aslında mesele burada bitmiyor. Bir başka deyişle: Bütünsel bir sosyal katılım dinî açıdan bir ihtiyaçtır, lakin, hiç bir zaman tek başına yeterli değildir. Öte yandan, Müslümanlara bir yaşam alanı sunan ve vatan hâline gelen bu topluma karşı açık fikirli ve olumlu bir tutumun hem genel ahlak ilkeleri hem de dinî olarak pek çok dayanağı da vardır. Bununla ilgili Kur’an ve sünnetten çok zengin bir delil listesi göstermek mümkündür. Bu arada kelam, felsefe, tefsir, fıkıh, ahlak ve makâsıda dair pek çok erken İslam eseri, İslam’ın evrenselci özünü yansıtan bu tür ahlaki davranış emirlerini nakletmektedir. Burada merhamet, insan onuru, hayırseverlik, misafirperverlik gibi yaratılış ve ahlak teolojisi veya adalet, ortak refah ve dayanışma gibi makâsıdü’ş-şerîanın hukuk felsefesi yaklaşımları ile sosyal ahlak açısından gerekçelendirilebilecek eylemler için davranış ilkeleri bulmak mümkündür. İslam tarafından gerekli kılınan bu ahlaki evrensel prensiplerin takip edilmesi durumunda, başka bir inanca ya da düşünceye mensup olan kişilerin de Müslümanların bu sosyal hizmetlerinden faydalanmaları tabii olarak söz konusu olur.

Sosyal hizmetlerin bu şekilde dinî olarak gerekçelendirilmesinde Müslümanların gayrimüslimlere karşı kapsayıcı ve çoğulcu tutumundan söz etmek mümkündür. Ve bu davranış bize Yunus Emre’nin etkileyici bir biçimde formüle ettiği Allah sevgisini hatırlatır: “Yaratılanı severim yaratandan ötürü.” İşte toplumsal yardım faaliyetlerine katılım tam da yeryüzünde merhametin ve Allah sevgisinin insan aracılığıyla hayata geçirilerek canlandırılması anlamına gelir.

GÖNÜLLÜ HİZMETLER BEYAZLARA HAS MI?

DAHA İYİ BİR DÜNYA İÇİN OMUZ OMUZA ÇALIŞMAK TÜM GÖNÜLLÜ ÇALIŞANLARIN ORTAK AMACI. ANCAK BATI TOPLUMLARINDA FAHRİ ÇALIŞMALARA KATILIM HUSUSUNDA BİRÇOK MÜSLÜMAN ZORLUKLARLA KARŞILAŞABİLİYOR. SOSYOLOJİ PROFESÖRÜ DR. CONSTANTIN WAGNER İLE FIRSATLAR VE ZORLUKLAR HAKKINDA KONUŞTUK.

🗨 Hatice Çevik

Fahri çalışmaların toplum üzerindeki olumlu ve olumsuz etkileri nelerdir?

Kendi menfaatleriniz veya başkalarının menfaatleri için organize olmanız ve çabalamanız insani bir durumdur ve ortak yaşamımızın temelini teşkil eder. Fahri çalışma sosyal etkileşimlerden ve temaslardan meydana gelir ve bundan (potansiyel olarak) herkes faydalanır. Bununla birlikte tüm sosyal etkileşimlerde olduğu gibi incinmeler de söz konusu olabilir. Bu nedenle (kurumsallaşmış) fahri çalışmalara profesyonel olarak eşlik edilmesi önem taşımaktadır.

Almanya'da/Avrupa'da fahri çalışmalarda yer almak Müslümanlar için zor mu? Eğer cevap evet ise, Müslümanları gönüllü çalışmalara katılım konusunda hangi zorluklar bekliyor?

Öncelikle Avrupa'da ve Almanya'da da birçok Müslüman'ın gönüllü olarak çalıştığını belirtmeliyiz. Bunu Prof. Dr. Halm ve Dr. Sauer'in "Alman İslam Konferansı'nda temsil edilen dinî çatı örgütlerinin ve cemaatlerinin sosyal hizmetleri" konulu araştırmaları gibi bilimsel araştırmalar da gösteriyor. Bu araştırma Müslüman cemaatler içinde ve çevresinde, çocuk ve gençlik hizmetleri,

yaşlı bakım hizmetleri gibi birçok alanda gönüllülük esasına dayanan sosyal çalışmalar yürütüldüğünü ortaya koyuyor. Münster ve Hildesheim üniversitelerindeki meslektaşlarımız “Müslümanlar sponsorluğunda çocuk ve gençlik hizmetleri” araştırma projelerinde, yerel düzeyde Müslüman aktörler tarafından sıklıkla hizmetler sunulduğunu ancak bunların sahadaki diğer “oyuncular” tarafından değerlendirilmediğini tespit ettiler.

Müslümanların fahri çalışmaları, genellikle yerleşik hayır kurumlarından ayrı olarak gerçekleştirildiği için kamuoyunda çok fazla yer bulmuyor. Bu gerçek aynı zamanda merkezî bir sorunla ilişkili: Yerleşik hayır kurumlarının bünyesinde yürütülen fahri çalışmalar genellikle arka plandaki profesyonel yapılardan destek alabilir. Bu durum, ağ iletişimi, bilgilere ve maddi kaynaklara ulaşmak, erişilebilir olmak gibi imkânlar açısından çok önemlidir ve birçok Müslüman grup bir çatı örgütü olmadığı için bu imkânlardan mahrumdur. Sosyal Hizmetler İslami Yetkinlik Merkezi (Islamische Kompetenzzentrum für Wohlfahrtswesen) veya “Alman İslam Konferansı Dernekleri ile Hayır Kuruluşlarını Güçlendirme” projesi tarafından desteklenen inisiyatiflerle edinilen tecrübelerden, Müslümanların gönüllü olarak çalışmak istediklerinde sıklıkla güven sorunu ve ön yargılarla karşılaştığını da biliyoruz. Elbette bu çok sıkıntılı bir durum, zira motivasyonu düşürüyor.

“Müslümanlar sponsorluğunda çocuk ve gençlik hizmetleri” araştırma projelerinde, yerel düzeyde Müslüman aktörler tarafından sıklıkla hizmetler sunulduğunu ancak bunların sahadaki diğer “oyuncular” tarafından değerlendirilmediği tespit edildi.

Fahri çalışmaların yaşam kaynağı ise motivasyondur.

“Fridays for Future” tartışmasında fahri görevin beyaz olduğu tartışıldı. Fahri görev ne kadar beyaz?

Daha önce de belirttiğim gibi: Birçok Müslüman, gönüllü faaliyetler gerçekleştiriyor. Ancak ben de bu çalışmaların yeterince temsil edilmediği kanaatindeyim, tıpkı “Fridays for Future” hareketi gibi. Birçok alt kültür kendini farklılıklara açık olarak gördüğü ancak gerçekte durum pek de böyle olmadığı için bunu çok da şaşırtıcı bulmuyorum. Mesela sosyolog Anja Weiß “Rasismus wider Willen” (İstemsiz Irkçılık) adlı kitabında bu durumu ortaya koymuştur.

Öğrenci konseyleri, sınır dışı ile mücadele inisiyatifleri gibi birçok oluşumun bünyesinde faaliyet gösteren Müslümanların veya (diğer) renkli insanların, kendilerinden cinsiyet eşitliğini kabul etmeleri, antisemitizmin karşısında yer almaları vb. birtakım taleplerde bulunulması gibi olumsuzluklar yaşadıklarına ilişkin sayısız bildirim mevcut. Bu da onların ilk etapta özverili vatandaşlar olarak değil, geri kalmış bir grubun temsilcileri olarak görüldüğünü gösteriyor.

Ayrıca yeterince temsil edilemeyişlerinin yapısal nedenleri de olabilir: Fahri çalışmalar için “yeterli kaynağınız” olması gereklidir, yani aile ve iş hayatınızın yanı sıra bu çalışmalara ayıracak vaktiniz de olmalıdır. Kendi geçiminizi sağlam bir şekilde güvence altına almış olmanız gerekir ve biliyoruz ki yükselme olanakları ve zenginlik toplumumuzda eşit bir şekilde dağıtılmamakta.

Yapılar Müslümanların sorunsuz bir şekilde ve her yerde gönüllü çalışmalarına katılmasına olanak tanıyor mu?

“Yapılar” birbirinden farklılık gösteriyor. Şu genel kanaati belirtebiliriz: Resmîyette bun-lar herkese açık; gerçekte edinilen deneyimler ise pek de böyle değil ancak bu anlamda sahada da büyük farklılıklar olabilir, zira çok olumlu örnekler de mevcut. Aynı durum sosyal hizmetlerin kullanılması konusunda da geçerli. Gayrimüslim toplumla kıyaslandığında Müslüman topluma sosyal hizmet bağlamında daha az hizmet sunuluyor.

Fahri çalışmalar bağlamında da ırkçılığın bariz bir şekilde görüldüğü alanlar var (ör. Gönüllü İtfaiyeler, Avcılık Kulübü). Alanların düzenlenmesinde yeterli hassasiyetin gösterilmemesi büyük bir problem. İrkçilik ve yabancı düşmanlığı konusunda genel olarak nasıl duyarlılık kazandırabiliriz?

Bu cevaplama zor bir soru. Almanya’da nasyonal sosyalizm öncesi ve sonrası ırkçılıkla mücadele konusunda kayda değer bir gelenek yok ve dolayısıyla buna yönelik mekânların açılmasına yönelik toplumsal ve politik bir çaba mevcut değil. Bunun şimdi burada ayrıntılı olarak anlatamayacağım farklı sebepleri var. Ancak; ırkçılık konusunda toplum bazında geniş bir tartışma söz konusu olmadığı ve bu fenomene ilişkin sadece çok az anlayış ve bilgi mevcut olduğu için bu konu fahri çalışmalar yürütenlerin ele alması gereken bir konu gibi görünmüyor. İrkçilik Karşıtı Göç Pedagojisi Ağı BW (Netzwerk rassismuskritische Migrationspädagogik BW) 2016 yılında bir video ile („Unterstützungsarbeit – auf

Müslümanların gönüllü olarak çalışmak istediklerinde sıklıkla güven sorunu ve ön yargılarla karşılaştığını da biliyoruz. Elbette bu çok sıkıntılı bir durum, zira motivasyonu düşürüyor. Fahri çalışmaların yaşam kaynağı ise motivasyondur.

Augenhöhe mit Geflüchteten?!“) konuyu en azından sosyal destek hizmeti sunulanlar açısından ortaya koymaya çalıştı, ancak bu konuya karşı açık bir yaklaşımı olduğu düşünülen alanlarda bile zorluklar söz konusu.

Müslümanların önüne genellikle uğraşmaları ve kendilerini açıklamaları gereken meseleler sürülüyor. Müslümanlar kendi fahri çalışmalarını nasıl daha görünür ve etkili kılabilir? Ve bunu yapmalı mıdır?

Öncelikle; Müslümanların yaptığı iyi işlerin Müslüman karşıtı tutumların değişmesinde sadece çok az bir rolü olacağını düşünüyorum. Fakat yine de bu tutumlara bağlı zorluklara rağmen “ana akım” yapılara katılma ve böylece Müslümanların topluma katkı sağladığını gösterme gücüne sahipseniz bu çok iyi bir şeydir. Belki de durum endişe edildiği gibi değildir ve herkes bundan çeşitli şekillerde faydalanır. Ama eğer kişi kendinde bunu yapacak gücü veya isteği bulamıyorsa, bu da sorun değil. Topluma fahri çalışmalarla katkı sağlayıp sağlamayacağına ve

bunu nasıl ve nerede yapacağına herkes kendi karar vermelidir ve kişilerin bu konudaki fikri hayatın içinde birçok kez değişebilir. Bununla beraber, şu ana kadar görülmeyen fahri çalışmaların daha iyi fark edilmesi için kendi faaliyetlerinizi tanıtmanız hem diğer aktörlerle iş birliği yapılması hem de karşılıklı bilgi aktarımının sağlanması ve sosyal devlet teşviklerinden pay alınması için mantıklı bir adım olacaktır.

GÖNÜLLÜ ÇALIŞMALARIN DÜNÜ, BUGÜNÜ, YARINI

GÖNÜLLÜLÜK KAVRAMI ZAMAN İÇERİSİNDE DEĞİŞKENLİK GÖSTERMEYE BAŞLADI. SOSYOLOG PROF. DR. STEFAN SELKE İLE HEM GÖNÜLLÜ ÇALIŞMALARIN YAŞADIĞI DEĞİŞİMİ HEM DE DEVLETİN FAHRİ ÇALIŞMALARLA OLAN İLİŞKİSİNİ KONUŞTUK.

Hira Başkaya

Her gönüllü çalışma gönüllü çalışma mıdır? Gönüllülük alanında bugün ne gibi değişiklikler söz konusu?

Gönüllü çalışmalar alanında çok bariz bir değişim görülüyor. Son zamanlarda bu alanda bazı yeni trendler yerleşik hâle geldi. Artık diğerkâmlık motivasyonu ile hareket etmekten ziyade proje bazlı bir angajman söz konusu. Diğer bir trend ise

gönüllülüğün profesyonel hâle getirilmesi. Gönüllülük artık tekâmül kurslarından ayrı düşünülemez durumda. Üçüncü trend ise gönüllülüğün yeni çerçevelere koyulması. Açık söylemek gerekirse gönüllülük müessesesinde daha çok siyasi çerçeve ağır basıyor. Hem Avrupa çapında hem de Almanya'da federal ve eyalet düzeyinde oldukça profesyonel idari yapılanmalara sahip angajman siyaseti takip ediliyor.

Benim için en önemli noktalardan biri “gönüllülük” kavramının kısmen hayatta kalmış ve bu esnada artık zamana uymaz hâle gelmiş olması. Aslında angajman denince gönüllü olan, vatandaş olmak hasebiyle ortaya çıkan eylem akla gelmesi gerekir. Bugün var olan angajman türlerini klasik gönüllülük ile karşılaştırmak mümkün değil. Artık angajman türlerinde çok geniş bir yelpazenin olduğunu kabul etmeli ve buna alışmalıyız.

Devletin gönüllülük müessesesi üzerindeki perspektifi nedir?

Devlet gönüllülüğü ve angajmanı çok sever. Gönüllü angajman siyaset ve bakanlıklar tarafından desteklenir. Yani gönüllülükle hiçbir problemleri yoktur. Her dört yılda bir Gönüllüler Araştırması (Alm. FWS – Freiwilligen-survey) yayımlanır. Bu yayında yaş, cinsiyet bölge vb. kriterlere göre ayırım yapıp kimin hangi alanda ve nerede angaje olduğu veya olmadığı ölçülür. Yani angajman hususunda net bilgilere sahibiz. Angajman ölçülmekte ve desteklenmekte; hatta eyaletten eyalete değişiklik gösteren gönüllülüğe teşvik stratejileri hazırlanmaktadır. Böylelikle gönüllülük hem sembolik hem de gerçek anlamda tanınmaktadır. Gönüllülük cüzdanı, müze girişlerinde ve toplu taşımada indirim hakkı gibi uygulamalar mevcut. Hatta Federal Liyakat Nişanı'na kadar genişleyebilecek bir yelpaze söz konusu. Gönüllü angajmanın tanınması bağlamında çok sarıh bir kültüre sahibiz. Gönüllülük müessesesini eleştirmek kimsenin aklına dahi gelmez. Netice itibarıyla devletin gönüllülük

Artık di-
ğerkâmlık
motivasyonuyla hareket et-
mekten ziyade
proje bazlı bir
angajman söz
konusu.

müessesesi ile hiçbir problemi yoktur, hatta devlet bu alanı gittikçe daha yoğun kullanmaktadır.

Devletin gönüllülük müessesesi adına hangi kaynakları kullanıyor?

Gönüllülük müessesesinde çok geniş bir yelpaze söz konusu. Bazıları tamamen gönüllü ve hiçbir maddi karşılık beklemeden çalışırken bazıları harcama ödeneği alıyorlar. Hatta bu meblağ bazen oldukça yüksek olabiliyor. Hatta bu kadar yüksek miktarda harcama ödeneği olunca meselenin artık kayıt dışı ekonomiye mi dönüştüğü düşüncesi akıllara geliyor. Artık gönüllülük ödeme olmaksızın düşünülüyor. Ancak gönüllü çalışma için ödeme yapılırsa bu artık kazanç sağlama işine dönüşür ve bu süreç şeffaf değildir. Bence çok az istisnalar olabilir ancak gerçekten de harcamalar için ödemeler yapılıyor, gerçekleştirilen iş için değil.

Büyük çapta gönüllü angajmanın söz konusu olduğu alanlarda devlet sorumluluk almaktan kaçınıyor mu?

Bence bu hususta her şeyin bilinçli ve kasıtlı gerçekleştiği bir alan yok. Gönüllülükte daha ziyade bilinç eksikliği kaynaklı bir dönüşüm söz konusu. Vatandaşlar “talilik prensibi” (Alm. Subsidiaritätsprinzip) uyarınca bazı hizmetleri kendileri yerine getirebilirler ve getirmelidirler. Bundaki ana kriter, kayıtsız şartsız bir yardımın söz konusu olma zorunluluğudur. Uygarlaşma süreci içerisinde emeklilik sigortası, işsizlik sigortası, sosyal haklar gibi yapılar meydana getirdik. Bu

alandaki gönüllüler aktif olduklarında ve para kaynakları gibi hususlarda karar verici pozisyonuna geldiklerinde keyfilik de kaçınılmaz olarak baş gösterir. Bu ise modern bir uygarlığın tam olarak önlemeye çalıştığı bir durumdur ve bu engellemeyi söz konusu temel güvenceleri kurumsal bir şekilde yerine getirmek suretiyle yapar. Bu meseledeki kırılma noktası budur. Önemli olan, Alman Parlamentosun Araştırma Komisyonunun da 1998 yılında açık bir şekilde tanımladığı üzere, eşitlik ve koşulsuzluk kriterlerinin garanti altına alınmasıdır. Bunu da ancak devlet çeşitli süreçlerle, yapılarla ve kurumlarla sağlayabilir. Devletin yetkilerini aktardığını söylemek çok iddialı olacaktır. Böyle bir niyete sahip olan tek bir siyasinin dahi olduğunu zannetmiyorum.

Bir örnek verebilir misiniz?

En açıklayıcı örnek olarak aşevlerini gösterebiliriz. Aşevleri ile beslenme, geçim, yaşam sürdürme gibi temel ihtiyaçlara yardım hedeflenir. Şimdi kişinin Mecklenburg-Vorpommern eyaletinde mi yoksa Baden-Württemberg eyaletinde mi muhtaç durumda olduğu arasında büyük fark vardır. Baden-Württemberg eyaletinde aşevi bolluğu vardır ancak doğuda aynı durumdan söz edemeyiz. Aşevleri Almanya'da 30 yıldan beri mevcut, yani bu ülkede doğan ve aşevlerini hayatın tabii bir parçası olarak gören insanlar mevcut. Bu da hem toplumsal algıları hem de haklarımız konusundaki

hissiyatımızı değiştiriyor. Aşevleri neoliberalleşme sürecinin tam ortasında bulunduğumuz bir

zamanda kuruldu. İnsanlar neoliberalleşmenin neticeleri hakkında bilgi sahibi değildi. Bu süreç açığı beraberinde getirdi ve sosyal devletin işlevsiz hâle getirilmesiyle, yaşamını sürdürmek için desteğe muhtaç olan bir halk tabakası ortaya çıktı.

Fahri çalışmalar devlet için önemli bir maddi kaynak mı?

Evet, ancak bu noktada beni çok kızdıran bir hususa değinmek istiyorum. 2011 yılı Avrupa'da fahri çalışmalar yılı olarak ilan edildi. Bu, Brüksel tarafından daha 2009 yılında hazırlıkları tamamlanmış siyasi bir uygulamaydı. Bu uygulamayla çok net bir şekilde ortaya çıktı ki, gönüllü angajman, fonksiyonları, imkânları ve potansiyelleri bakımından beşerî sermaye olarak tanımlanıyor. Bu bağlamda bu potansiyelin artırılmasına yönelik stratejiler ve önlemler üzerinde çalışıldı. Yani mesele aslında bir maddi kaynak temini olarak ele alındı. Aynen bir enerji kaynağı gibi. Bu ben-

ce çok eleştirel yaklaşılması gereken bir durum. Gönüllü olmak, karşılıksız hizmet sunmak demek olan fahri çalışmalar sanki bir ürünmüş gibi ele alındı. Oysa gönüllülüğün özü insanidir.

Mülteci göçü esnasında çok sayıda insan gönüllü çalışmalarda yer aldı ve hâlâ yer almaya devam ediyor. Uyum sürecine oldukça olumlu

Gönüllü olmak, karşılıksız hizmet sunmak demek olan fahri çalışmalar sanki bir ürünmüş gibi ele alındı. Oysa gönüllülüğün özü insanidir.

katkılarda bulunan çok sayıda dernek var. Sizin bu anlamdaki angajmanınızı da biliyoruz. Devlet bu sürecin daha da güçlendirilmesi adına gönüllüleri daha fazla nasıl destekleyebilir?

Almanya aslında çok uzun süreden beri bir göç ülkesi. Bu gerçeğin hukuki zeminle tanışması ise çok sonraları gerçekleşti. Göç süreci esasında çok önceden başlamış olmasına rağmen sanki yeni bir şeyle karşılaşmış gibi tavır takınıldı. Devlet mesela bunun önüne geçebilirdi.

Bir diğer nokta ise altyapı ve sorumluluk. Devlette çeşitli sorumluluk alanları belirlenmiş durumda ancak yetki sınırları çizilemeyecek bir problem söz konusu olduğunda devlet bununla başa çıkmaktan âciz. Örneğin fakirlik, mülteciler, dijitalleşme ve eğitim yetki sınırları çizilemeyecek problemler ve bunların tek bir kaynak veya tek bir bakanlık bünyesinde ele alınması mümkün değil. İşte gönüllü çalışmalar tam da bu yetki sınırlarının çizilemediği alanlarda devreye giriyor. Burada bir kötü niyet olduğu düşüncesinde değilim.

Her insan yardım etmek ve düzensizlikleri düzeltmek ister. Fahri çalışmalar yapan kişide ümit ve kahramanlık duygusu olması gerektiğini düşünüyor musunuz?

Gönüllülük müessesesini ele almada hem biyografik hem de kültürel farklılıklar söz konusudur. Eğer bir yerde fahri çalışmalar sembolik ve retorik olarak abartılıyorsa problemlerli bir hâl alır. Eğer üniversitede angaje olmak sayesinde kişi notunu 0,2 oranında yükseltiyorsa veya başvuru sürecinde şansını artırmak gibi bir niyete sahipse

ben bunu yanlış bulurum. Utopia kitabının yazarı Thomas Morus'un deyiimiyle ifade edecek olursak, "yumuşak kölelik" yolunda ilerliyoruz. Bir yöne doğru yumuşak bir şekilde zorlanıyor ve geri kalan da biraz takdir ve madalyayla kendiliğinden halloluyor. Aslında sorulması gereken temel soru şu: Birlikte yaşamı daha iyi hâle getirmek için neler yapılması gerekir? Gönüllülüğün

esasını teşkil eden bu nokta aslında çok değerlidir ve zarar görmemelidir. Eğer fahri çalışmalar araçsallaştırılırsa bu karakter ortadan kalkar.

Gönüllü çalışmaların bulunmadığı bir toplumun mahiyeti hakkında ne söylersiniz? Toplum gönüllü çalışmalar vasıtasıyla nasıl şekillenir?

Hem gönüllü çalışmalar hem de bu çalışmaları mümkün kılacak yapılar hep var olagelmiştir. Tek sorun bizim bu neoliberal düşünce tarzına alışmış olmamız. Gönüllü çalışmalarımızda bir "performans" sergiliyoruz. Hem resmî alanda hem de resmî olmayan

alanda. Bu iki kutup tek bir bünyede birleşiyor, bu da modern insanın modern toplumda "bütünüyle" kullanılması anlamına geliyor. Böylelikle insandan olan beklentilerin oluşturduğu baskı artıyor. Akla gelen soru şu: Fahri çalışmalarda bulunamayanların durumu ne olacak? Nihayetinde bir şüphe toplumuna sahip olduğumuz gerçeği var. İnsanlar hep mantık çerçevesinde hareket etmek istemiyor veya bunu başaramıyor. Bir insan ya topluma faydalı olduğu, bir şeyler ürettiği, performans sergilediği, mantıklı davrandığı için faydalıdır ya da faydalı değildir. Bence insanın sağladığı fayda nazarı dikkate alınmalıdır, çünkü her insan eşit değerdedir.

Gönüllülük müessesesinde daha çok siyasi çerçeveye ağır basıyor.

ÖNDEN GİDENLER SERİSİ

YAKINDA
ÇIKACAK

Yakın tarihimizde bizlere yol gösteren öncü şahsiyetler.

Sipariş

T +49 221 7390441
www.pluralverlag.eu
www.kitapkulubu.de

pp
plural publications
Bir **IGMG** kuruluşudur.

Süleymani S Doğu'da Den

Tunus merkezli serbest gazeteci. 2010-2011 yılları arasında Filistin'de yaşadı. Metinleri rt.com, CounterPunch ve Avrupa Gazetecilik Merkezi dergilerinde yayımlandı.

Suikasti Orta geleleri Sarstı

İran'ın güçlü askerî lideri Kasım Süleymani'nin yeni yılda Trump'ın emriyle öldürülmesi, İran'ın bölgesel planlarının kilit isminin resimden çıkarılması anlamına geliyordu; bu aynı zamanda ABD-İran ilişkilerinde bölgeyi derinden etkileyecek bir kırılma noktası niteliğinde.

Alessandra Bajec*

İran'ın en güçlü generali Tümgeneral Kasım Süleymani ile İran destekli güçlü bir Iraklı paramiliter grup lideri Ebu Mehdi el-Mohandes 3 Ocak'ta ABD tarafından düzenlenen bir insansız hava aracı saldırısında öldürüldü.

İran Devrim Muhafız Ordusu'nun (İng. "Iranian Revolutionary Guard Corps") "elit" Kudüs Gücü'nün lideri General Süleymani, İran'ın Orta Doğu'daki askerî genişlemesinin mimarıydı ve askerî birliğin bölgedeki temsilci güçlerini kontrol ediyordu. Irak, Lübnan, Suriye, Yemen ve ötesindeki bölgesel politikadan sorumlu, İslam Cumhuriyeti'nin en nüfuzlu adamlarından biriydi. Süleymani ayrıca, Ayetullah Hamaney'den sonra ülkenin en güçlü ikinci figürü olarak kabul ediliyordu.

Hedefli Suikast

ABD, General Süleymani'yi 2003 Irak işgali-nin ardından yüzlerce Amerikan askerinin ölümünden sorumlu bir "terörist" olarak nitelendiriyordu. Pentagon ayrıca İranlı generali ABD

öncülüğündeki koalisyon güçlerinin konuştuğu Irak üslerini hedef alan roket saldırılarının ve aralık ayının sonlarında Amerikalı bir paralı askerinin öldürülmesiyle sonuçlanan roket saldırılarındaki artışın mimarı olmakla suçladı.

ABD yönetimi, Süleymani suikastini, Amerikan diplomatlarına ve askerî personeline yönelik olası saldırılara karşı önleyici bir eylem olarak nitelendirerek meşrulaştırdı ve "Saldırı, gelecekteki İran saldırı planlarını caydırma amaçlı düzenlendi." açıklamasını yaptı.

Başkan Trump'ın İran'ın önde gelen komutanının öldürüldüğü hava saldırısı kararı, ABD'nin 2018'deki İran Nükleer Anlaşması'ndan çekildiği, felç edici yaptırımları uyguladığı ve "maksimum baskı" kampanyası altında İran'a ekonomik savaş ilan ettiğinden bu yana Washington ile Tahran arasında zaten yüksek olan gerilimin devam ettiği bir dönemde gerçekleşti. Trump, İran'la ticaret yapmaya devam eden ülkelere de yaptırımlar uygulayarak 2019 Mayıs'ında baskıyı artırdı.

Mayıs ve haziran aylarında Umman Körfezi'nde 6 petrol tankerinin sabote edilmesi ve ABD'nin bu saldırılardan İran'ı sorumlu tutmasıyla ilişkiler daha da kötüleşti. Temmuz ayında Tahran, nükleer anlaşmadaki bazı taahhütlerinden dönmeye başladı.

Yaşanan olay her ne kadar savaşa yol açmasa da netice itibarıyla her iki ülke arasında devam etmekte olan mevcut çatışmada gerilimin yükselmesi anlamına geliyor. Tek taraflı bir hareketin neden olduğu ve yaygın olarak akılsızca olduğu kabul edilen gereksiz bir eskalasyon. İran defalarca çatışmaya diplomatik alternatiflerin olduğunu ima etmişti.

Misilmeden (Şimdilik) Azalan Gerilime Doğru

Olayın hemen ardından, İranlı liderler Süleymani suikastının intikamını alma sözü verdi. Günler sonra İran, ABD kuvvetlerine ev sahipliği yapan iki Irak üssüne balistik füze ile saldırdı. İran'ın dinî lideri Ali Hamaney bu füzelerin Amerikalıların yüzüne atılan bir "tokat" olduğunu söylese de füze saldırısında ölen Amerikan askeri yok. İran Devrim Muhafızları Ordusu (IRGC), ABD'nin yanıt vermesi durumunda daha fazla saldırı yapacaklarına dair bir uyarı metni yayımladı. Gözlemciler, İran'ın hem yurt içinde hem de yurtdışında itibarını zedelemek ve yüzünü kurtarmak için böylesi bir misilleme tehdidinde bulunduğunu savunuyor.

Buna karşılık olarak Trump, İran'ın kültürel alanlarını hedef alacakları uyarısını da ekleyerek, İran'ın Amerikan hedeflerine yönelik herhangi bir saldırısına karşılık "büyük bir misilleme" olacağını bildiren bir "kısasa kısas" söylemi kullandı. ABD ordusuna, çıkarlarına ya da müttefiklerine yapılacak herhangi bir misillemenin, Washington tarafından gerilimi daha da artırma gerekçesi olarak görüleceği vurgulandı. CIA eski direktörü emekli Gen. David Petraeus, NPR'a verdiği bir söyleşide, "ABD'nin Süleymani'yi öldürmesinin önemi inkâr edilemez. Bu olay neticesinde gerilim ciddi şekilde arttı, buna şüphe yok." dedi.

Süleymani'nin öldürülmesine tepki olarak Irak Parlamentosu, ülkedeki ABD üslerinde bulunan binlerce ABD silahlı kuvvet mensubunun sınır dışı edilmesini yapılan bir oylamayla kabul etti. Başkan Trump ise Bağdat'ı, Amerikan güçlerinin zorla gönderilmesi durumunda ülkeye yaptırım uygulamakla tehdit etti. ABD ordusu, Irak'ın DAES'le

mücadele operasyonlarına verdiği desteği durduracaklarını açıkladı.

Kısa bir süre sonra Trump yönetimi, İran'ın Irak'taki Amerikan üslerine yaptığı füze saldırılarına tepki olarak ABD'nin daha fazla askerî eylemde bulunmayacağını ima etti; bu da gerilimin düşürülmesi için aralanan bir kapı olarak yorumlanabilir. İran Rejimi, kendi açılarından, gerilimi tırmandırmak ya da savaş başlatmak niyetinde olmadıklarını bildirdi.

İran Dışişleri Bakanı Zarif, söz konusu füze saldırısının İran'ın Süleymani suikastına yönelik son yanıtı olduğu mesajını vererek, ABD'ye karşı daha başka bir saldırı düzenlemeyeceklerini ima etti. Fakat gerçekte bu, "son" olmayabilir; zira herhangi bir ABD operasyonu ya da bölgedeki herhangi bir değişiklik, daha fazla misillemeye yol açabilir.

İran'ın bir daha ne zaman, ne şekilde ve nereye vuracağı belli değil; ancak kendilerinin karar vereceği bir tarihte ve yerde bir misilleme gerçekleştirecekler. Nihai yanıtın daha cezalandırıcı olması ve kendi çıkarlarına daha iyi hizmet etmesi için, İran İslam Cumhuriyeti'nin liderleri sakince bekleyecekler. İran'ın karşılık verebileceği en kolay yer, Devrim Muhafızlarının İran destekli kuvvetler ve siyasi müttetiklerinden oluşan bir ağa sahip olduğu ve böylece ülke politikasında etkili bir konumda bulunduğu Irak olacaktır.

Tahran ayrıca, bölgedeki ABD üsleri ve tesislerini hedef alarak kavgayı Irak dışına yaymaya da karar verebilir. ABD güçleri, Suriye'nin yanı sıra İran'ın bölgesel müttetikleri ve vekillerinden oluşan ağlarının bulunduğu Afganistan, Lübnan, Yemen ve Bahreyn'de de hedef hâline gelebilirler. İran, Basra Körfezi'ndeki ABD askerî varlıklarını doğrudan ya da dolaylı olarak hedef alarak saldırılarını genişletebilir ya da Hürmüz Boğazı'ndan küresel pazarlara akan petrolü engelleyebilir.

Suudi Arabistan, Birleşik Arap Emirlikleri veya diğer Körfez müttetiklerine saldırmak İran için savaşı genişletmenin diğer bir yolu olabilir. Bu hedefler nispeten vurulması daha kolay olması ve dünyanın dikkatini çekmek açısından uygun görünüyor; hem ayrıca Körfez ülkelerinin kendi başlarına misillemeye bulunma yetenekleri de sınırlı. "Düşman ülke" olarak bilinen İsrail ise vekâleten yapılan bir cevap saldırısında, hedef tahtası olabilir.

Yaşanan olay her ne kadar savaşa yol açmasa da netice itibarıyla her iki ülke arasında devam etmekte olan mevcut çatışmada gerilimin yükselmesi anlamına geliyor.

Hatta Tahran daha da ileri giderek, dünyanın dört bir yanındaki Amerikan büyükelçiliklerine saldırabilir veya ABD ve başka yerlerdeki ajanlarına harekete geçme emri verebilir.

Geniş Yankular

İran'ın içinde ve dışında pek çok kişi tarafından büyük bir provokasyon olarak görülen Süleymani suikastı, Irak ve bölge siyasetini daha karmaşık hâle getirdi. Northeastern Üniversitesi'nde profesör ve Quincy Institute adlı düşünce kuruluşunda araştırmacı olan Max Abrahms, "Sözde 'angajman kuralları' çiğnendi. Bu, bir tür istikrar tedbiri sağlayan caydırıcılık koşulunun yerini giderek artan önleyici saldırıların alacağı anlamına geliyor." dedi.

İran'ın pozisyonunun yaptırımlarla ciddi bir şekilde zayıfladığı, kötüleşen ekonomisi ve halktaki yaygın memnuniyetsizlik göz önüne alındığında İran'dan, ABD ile tam ölçekte bir savaşa yol açabilecek ve rejimin bekasını tehdit edebilecek "kısasa kısas" saldırılardan ziyade, bir dizi asimetrik, vekil güçlere dayalı saldırılar beklenebilir.

İranlı generalin öldürülmesi, Irak'ta konuşlu ABD güçlerinin geleceğinden tutun da DAES'le mücadele ve Tahran'ın nükleerle ilgili isteklerini hafifletme çabalarına kadar, Orta Doğu'da yeni bir belirsizlik yarattı.

ABD'nin öngörülebilir bir gelecekte Orta Doğu'dan çıkması pek olası gözükmesine de bölgede etkisi büyük ölçüde azalacak. ABD Başkanı, Orta Doğu meseleleriyle başa çıkamadığını ya da başa çıkmak istemediğini gösteriyor. Trump'ın NATO'ya yaptığı, bölgedeki sorumluluğu üstlenme çağrısının da bu anlamda ABD hegemonyasının bölgede ciddi ölçüde azaldığını gösteren bir hamle olduğu yorumu yapılıyor.

Başkan Trump, Irak'ta kontrolü ele geçirebileceğine ve İran'da rejim değişikliği sağlayabileceğine inanıyorsa, ABD'nin bu amaçla başvuracağı eylem ters

tepecek ve Amerika'nın duruşunu etkileyecektir. Hâlihazırda ABD güçlerini Irak dışına püskürtme amaçlı hamleler mevcut; Suriye'deki Amerikan birlikleri yalnız bırakılmış görünüyor ve dahi Washington'un genişletilmiş Orta Doğu'daki varlığı tehdit altında.

Süleymani'nin ABD tarafından öldürülmesinin ardından, Lübnan'ın Hizbullah grubunun lideri, ABD üsleri, savaş gemileri ve askerlerinin kendileri için meşru hedefler olduğunu söyleyerek Amerikan ordusunun Orta Doğu'daki varlığını sona erdirmek için ant içti.

Tüm bu gelişmeler, Birleşik Devletler'in, Suriye'deki bölgeleri kaybettikten sonra şimdilerde yeniden toparlanmaya çalışan DAES'e karşı sürdürdüğü savaşı yürütebilmek için bölgede tutunabilme çabaları sırasında yaşanıyor. Görünen o ki terörle mücadele kampanyalarında ABD varlığı ya istenmiyor ya da gerekli görülüyor. Süleymani hem Irak'ta hem de Suriye'de DAES tehdidini karşı koymakta merkezî bir rol oynadı.

Demokrat Senatör ve başkanlık aday adayı Bernie Sanders Trump'ı hedef alarak şunları söyledi: "Trump'ın tehlikeli tırmanışı bizi Orta Doğu'da bir başka felakete sürüklüyor... Trump, bir türlü bitmek bilmez savaşları bitirme sözü vermişti; ancak bu hamlesi bizi başka bir savaşa götürüyor." Birleşik Devletler Barış Enstitüsü'nün (İng. "United States Institute of Peace") Orta Doğu ve Kuzey Afrika Programları direktörü Elie Abouaoun ocak ayı başlarında yayınlanan bir analizde, ABD'nin bu meşum suikastının etkisinden bahsederken, şunları yazıyordu: "Bu olayın bölge için ciddi güvenlik ve siyasi sonuçları olacak; Lübnan ve Irak'ta hükümet kurma tartışmalarını kuvvetle etkileyecek ve bu da dikkatleri ülkelerdeki halk protestolarından uzaklaştıracaktır." Abouaoun'a göre, bu etkinin boyutunu ise, İran'ın tepkisi ile çeşitli uluslararası ve bölge aktörlerince yürütülecek diplomatik aktivitelerin sonuçları belirleyecek.

Ehrenamt und Integration: Die Bedeutung sozialen Engagements in der (Flüchtlings-)Sozialarbeit (Türkçe: Gönüllülük ve Entegrasyon: Sosyal Hizmetlerde ve Mülteci Çalışmalarında Sosyal Katılımın Önemi)

Bu eserde, mülteci hizmet çalışmaları üzerinden entegrasyon için gönüllülüğün önemi üzerine yapılan bir bilimsel çalışmanın sonuçları sunulmaktadır. Bu anlamda yazar, toplum için gönüllülük, sosyal hizmet ve göçmenler hakkında yapılan entegrasyon çalışmaları arasındaki ilişkiyi irdelemekle beraber, entegrasyonun ancak bu farklı disiplin alanlarının bir araya gelmesiyle birlikte, bir bütünsel yaklaşımla gerçekleştirilebileceğini ifade ediyor.

Yazar: Misun Han-Broich
Yayınevi: VS Verlag für Sozialwissenschaften
Dili: Almanca

Values of Volunteering (Türkçe: Gönüllülük Değerleri)

Bu eserde, dünyanın dört bir yanındaki ülkelerle ilgili çeşitli kaynaklardan elde edilen deneysel verilerin kullanılmasıyla birlikte gönüllülük, sivil toplum perspektifinde incelemektedir. Eserin kapsamı geniş olmakla beraber, farklılık, sosyal ve kültürel belirleyiciler ve gönüllülüğün örgütsel ortamlarından, olası bireysel, sosyal ve politik etkilerine kadar birçok soru alanını cevaplamaya çalışmaktadır.

Yazarlar: Paul Dekker, Loek Halman
Yayınevi: Springer Science+Business Media
Dili: İngilizce

Gönüllülük - İnsanlık ve Mutluluk Yolu

Bu eserde yazar, 1978 yılından beri gönüllülüğün yaşamına kattıklarından bahsederken, yaşadığı sevinç ve heyecanı başka insanlara da aktarmayı hedeflediğini vurguluyor. Eserinde gönüllülüğe açılan yolu nasıl keşettiğini ve gönüllü olabilmek adına ne gibi çabalar sarf ettiğini de anlatan yazar kendi bakış açısından yola çıkarak gönüllülüğün topluma kattıklarından bahsediyor.

Yazar: İnal Aydınoglu
Yayınevi: Chiviyazılar Yayınevi
Dili: Türkçe

**PERSPEKTİF'i
SOSYAL MEDYADA
TAKİP EDEBİLİRSİNİZ**

Avrupa ve Müslümanların gündemini

perspektif.eu

üzerinden takip edin.

HASENE International e. V.
T +49 221 942240-431 | F +49 221 942240-401
www.hasene.org | adak@hasene.org | f t i haseneorg

Havale için banka bilgileri:
Hesap Sahibi: HASENE International e. V.
Banka: Kreissparkasse Köln
IBAN: DE29 3705 0299 0149 2900 69 | BIC: COKSDE33XXX
Amaç: Adresiniz,
Adak: 0000878 | Akika, Şükür: 0000879

ADAK, AKİKA VE ŞÜKÜR KURBANI

ŞÜKRÜN VE TEŞEKKÜRÜN İFADESİ OLARAK ...

100 €

800 DKK | 1000 SEK | £90

1000 NOK | 120 CHF

150 AUD | 150 CAD

