

DANİMARKA'NIN YABANCILAR POLİTİKASI VE TÜRKLERE
OLAN ETKİLERİ

T.C. BAŞBAKANLIK
Yurtdışı Türkler ve Akraba Topluluklar Başkanlığı
Uzmanlık Tezi

Yunus ÖZCAN

Tez Yöneticisi:
Prof. Dr. Ayhan KAYA

Eylül 2012

ANKARA

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu çalışmada her türlü kaynağa eksiksiz atıf yapıldığını bildiririm.

Yunus ÖZCAN

İÇİNDEKİLER

İÇİNDEKİLER	1
TABLolar LİSTESİ	2
BİRİNCİ BÖLÜM GİRİŞ	3
İKİNCİ BÖLÜM GÖÇ VE GÖÇ KURAMLARI	8
2.1 Göç ve Göç Sürecinin Açıklanması.....	8
2.2 Ekonomik Göç Teorileri (Neo-Klasik Denge Yaklaşımı).....	9
2.3 Tarihsel Yapısalcı Yaklaşım.....	11
2.4 Göç Sistemleri Teorisi.....	12
2.5 Göç Ağları Teorisi.....	13
ÜÇÜNCÜ BÖLÜM AVRUPA'YA GÖÇ	14
3.1 İkinci Dünya Savaşından Sonra Avrupa'ya Göç.....	14
3.2 Yurtdışına Türk İşçi Göçü.....	16
3.3 Danimarka'ya Türk İşçi Göçü.....	23
DÖRDÜNCÜ BÖLÜM DANİMARKA'NIN YABANCILAR POLİTİKASI	26
4.1 1967 – 1973 Arası Dönem.....	26
4.2 1973 – 1989 Arası Dönem.....	28
4.3 1989 – 2001 Arası Dönem.....	31
4.4 2001 – 2012 Arası Dönem.....	33
4.5 Danimarka'nın Siyasi ve Toplumsal Yapısı.....	42
4.6 Danimarka'da Yaşayan Türklerin Sosyo Kültürel Durumu.....	44
4.7 Çifte Vatandaşlık.....	48
4.8 Türkçe Anadil Eğitim Sorunları.....	48
BEŞİNCİ BÖLÜM AVRUPA'DA İSLAM	54
5.1 Danimarka'da Dini Yaşam.....	62
5.2 Danimarka'da Müslümanlar.....	66
5.3 Karikatür Krizi.....	73
ALTINCI BÖLÜM SONUÇ	76
KAYNAKÇA	82

TABLO LİSTESİ

Tablo 1: Türkiye'nin İmzaladığı İkili İş Gücü Anlaşmaları	18
Tablo 2: Yurtdışındaki Vatandaşlarımızla İlgili Sayısal Bilgiler.....	21
Tablo:3 Kuruluşundan İtibaren Danimarka Halk Partisinin Oy Oranları.....	32
Tablo:4 Yıllar İtibariyle Aile Birleşimi Başvurusu Kabul Edilen Türklerin Sayısı.....	35
Tablo:5 Aile Birleşimi Yoluyla Türkiye'denDanimarka'ya Gelen Türklerin Sayısı...	35
Tablo:6 Çalışan Türklerin Sayısı ve İşsizlik Oranı.....	44
Tablo:7 Türk Asıllı Nüfusun Yaş Gruplarına Göre Dağılımı.....	46
Tablo:8 Özel Okullarda Türkçe Dersi Alan Öğrenci Sayıları.....	51
Tablo:9 Danimarka Asıllı Türk Öğrenci Sayıları.....	52
Tablo: 9 Seçilmiş Avrupa Ülkelerinde Bulunan Göçmen Sayısı.....	55

BİRİNCİ BÖLÜM

GİRİŞ

İkinci Dünya Savaşı'ndan sonra birçok Batı Avrupa ülkesi ekonomik kalkınmalarını sağlamada ihtiyaç duydukları işgücü talebini karşılamak için ülkelerine göçmen işçiler kabul etmişlerdir. Bu işçilerin bir kısmı, ülkeler arasında yapılan karşılıklı işgücü anlaşmalarıyla göç ederken bir kısmı da kendi imkânlarıyla bu ülkelere gitmişler ve göçmen işçi olarak kabul edilmişlerdir. Yurtdışına işçi gönderen ülkelerden biri de Türkiye olmuş, ilk olarak Almanya ile 1961 yılında işgücü anlaşması imzalanmış ve akabinde diğer Batı Avrupa ülkelerine de çeşitli yollarla göçmen işçi gönderilmiştir.

İlk gelen bu göçmen işçilerin çok fazla durmadan ülkelere geri dönecekleri tahmin edilmiş, ancak sanılanın aksine zamanla bu göçmen işçiler ülkelere dönmektense akrabalarını, yakınlarını ve aile birleşimi yoluyla eşleriyle çocuklarını da göç ettikleri ülkelere götürmüşlerdir. Böylece zamanla geçici olduğu düşünülen işçi göçü kalıcı hale gelmiştir. Bu kalıcılık akabinde yeni bir ülkede farklı bir kültürle yaşamaktan ortaya çıkan sosyal ve kültürel problemleri de doğal olarak beraberinde getirmiştir. Göç alan ülkeler ise bu sorunlara paralel olarak zamanla göçmenlere karşı hem kendi toplumlarını korumak hem de kendi vatandaşlarıyla birarada sorunsuz bir şekilde yaşamalarını sağlamak için tedbir olarak yasalar çıkarmışlar ve birtakım yabancılar veya göçmen politikalarını uygulamaya koymuşlardır.

Danimarka'da diğer ülkeler gibi 1960'lı yılların sonlarından itibaren işgücü talebini karşılamak için Türkiye, Fas, Eski Yugoslavya, Lübnan vb. ülkelere göçmen

işçi kabul etmeye başlamıştır. Zamanla ülkeye gelen göçmen nüfus artmaya başlayınca Danimarka'da bunu sınırlayıcı birtakım engeller çıkarmaya başlamış ve günümüze kadar çeşitli yabancılar politikalarını uygulamaya koymuştur. Bu araştırmanın konusu Danimarka'ya göç eden yabancıların karşılaştıkları yeni bir toplum ve kültür karşısında kendi toplum ve kültürlerini korumak amacıyla takındıkları tavır ve yöntemler ile buna karşılık olarak Danimarka'nın hem kendi vatandaşlarını korumak hem de göçmenlerin Danimarka toplumuna sorunsuz bir şekilde uyum sağlamaları amacıyla zamanla uygulamaya koyduğu yabancılar politikasını ve bu politikanın İslam dini ve Danimarka'da ki Müslümanlar üzerindeki etkisini incelemektir. Danimarka'da yaşayan en fazla göçmen nüfusa sahip olanların Türkler olması ve bu konuyla ilgili Türkiye'de çok fazla araştırma olmaması bu konunun seçilmesindeki en büyük etkenlerdir.

Göç olgusu sadece yeni bir kültürle tanışma değil, aynı zamanda göç edilen ülkede genel eğitim ve anadilde eğitim sorunları, sosyal, kültürel, politik, ekonomik, dinsel sorunlar ile vatandaşlık, aidiyet sorunu, ayrımcı uygulamalar vb. sorunları da kapsadığından araştırmanın konusu disiplinlerarası bir çalışmayı gerektirmiştir. Bununla birlikte göç eden bir toplumun kendi ülkesine aidiyetinin devamında en önemli iki unsur dil ve din'dir. Bu nedenle araştırmada Danimarka'da ki göçmenlerin bu iki konuya yaklaşımlarıyla buna mukabil Danimarka'nın bu konularla ilgili geliştirdiği politikalar üzerine özellikle durulacaktır.

Araştırmamızın amacı Danimarka'ya göç olgusunu inceleyerek bu ülkeye gelen göçmenlerin kendi toplum ve kültürlerini koruma çabalarıyla buna mukabil

Danimarka'nın uygulamış olduđu entegrasyon politikalarını inceleyerek; bu politikaların göçmenlerin ve Türklerin üzerindeki etkisini tespit etmeye çalışmak ve aynı zamanda bu politikalarla beraber Danimarka'da İslam dini ve göçmenlerin entegrasyonu arasındaki ilişkiyi açıklamaktadır. Bu saikle araştırma sorumuz şudur:

- Danimarka'nın uygulamakta olduđu yabancılar politikasının Danimarka'da İslam dini üzerinde olumsuz bir algı oluşmasına sebep olmakta mıdır ve özellikle Türkler gibi Müslüman göçmenlerin Danimarka'ya entegrasyonunun olumsuz olmasına yol açmakta mıdır?

Bununla birlikte aşağıdaki sorulara da cevap verilmeye çalışılacaktır:

- 1) Zamanla büyüyen göç olgusuna karşı Danimarka'nın aldığı önlemler ve politikalar nelerdir?
- 2) Danimarka'nın uyguladığı yabancılar politikası İslam diniyle beraber Türkler ve diđer Müslüman göçmenleri nasıl etkilemektedir?

Batı Avrupa ülkelerine göç etmiş Türklerin hemen hemen hepsi göç ettikleri ülkelerde genellikle aynı sosyal ve kültürel sorunları yaşarken, ülkelerin uygulamış oldukları farklı yabancılar politikaları bu göçmenlerin ülkelere uyumlarını kolaylaştırıcı ya da zorlaştırıcı bir faktör olarak ortaya çıkmış ve dolayısıyla ülkeleri birbirinden ayıştırmıştır. Avrupa'nın en sert yabancılar politikasını uygulayan ülkelerden biri olan Danimarka'nın durumu da bu nedenle farklılık arz etmektedir.

Yukarıda bahsedildiği üzere göç konusu disiplinlerarası bir alan olduğundan birçok bilim dalının araştırma konusu olmuştur. Tarih boyunca yapılan göçler

devletlerarası ilişkileri, toplumların sosyal kültürel ve ekonomik yapılarını, uluslararası hukuku vb. etkilediğinden sosyolojiden siyaset bilimine, iktisattan hukuka birçok alanda göç konusuyla ilgili çalışmalar yapılmıştır. Bununla birlikte Türkiye’de bu alanda yapılan çalışmalar daha çok Türk vatandaşlarının Batı Avrupa ülkelerine çalışma amacıyla göç etmesiyle başlamıştır. Bu alanda liderliği en fazla Türkün gitmiş olduğu Almanya üzerine yapılan çalışmalar almaktadır.

Yaklaşık 60.000 Türkün yaşadığı Danimarka ile ilgili çalışmalar ise çok kısıtlı kalmıştır. Bu çalışmalardan biri 2006-2010 yılları arasında Danimarka’da Din İşleri Müşavirliği yapan İsmail KAHRAMAN’ın “Danimarka ve İslam” isimli kitabıdır. Bununla birlikte Danimarka’da yaşayan İsa KUYUCUOĞLU’nun 2005 yılında yazdığı “Danimarka’da İslam ve Müslümanlar” adındaki makalesi, Sakarya Üniversitesi’nde Pınar YAZGAN tarafından 2010 yılında yazılan “Danimarka’da ki Türkiye Kökenlilerin Aidiyet ve Kimlik Yapıları” isimli doktora tezi ve Marmara Üniversitesi’nden Nebile ÖZMEN tarafından 2010 yılında yazılan “Danimarka Türk Toplumunun Sosyal Entegrasyonu ve Din” isimli doktora tezi bu alanda yapılan diğer çalışmalardır.

Bu konuyu eğilen ve tezde de yararlanılacak olan Danimarkalı başlıca akademisyenler Tim JENSEN, J.NIELSEN, Harald F. Moore, Eva Ersboll, ve L. K. Gravesen’dir.

Danimarka’nın yabancılar politikası ve Türklere olan etkilerini konu alan bu çalışmada öncelikli olarak genel göç kavramı, uluslararası göç teorileri ile Türkiye’den Avrupa ülkelerine olan göç süreciyle ilgili literatür araştırılmıştır. Danimarka’da ki

göçmenler ve Türklerle ilgili Danimarka ve Türkiye İstatistik Kurumları, Dışişleri Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlıkları verileri ile çeşitli sivil toplum kuruluşları ve uluslararası örgütlerin verileri incelenmiştir. Danimarka'da ki Türk toplumunun durumu ve uyum süreci özellikle takip edilmeye çalışılmıştır. Konuyla ilgili olarak Danimarkalı ve Türk akademisyenlerin yapmış oldukları çalışmalar incelenmiştir.

Konuyla ilgili saha çalışması olarak Danimarka'da ki Türk toplumunu incelemek amacıyla burada önde gelen çeşitli Türk sivil toplum kuruluşları ziyaret edilmiş, kendileriyle mülakatlar yapılmış ve entegrasyon sürecinde Türklerin sosyo-kültürel durumu gözlenmeye çalışılmıştır. Bununla birlikte çeşitli dini yapılı Türk sivil toplum kuruluşlarıyla da görüşülerek Danimarka'da Müslümanların durumuyla, buna yönelik olarak Danimarka'nın yabancılar politikası ve İslam algısı konusunda mülakatlar gerçekleştirilmiştir. Yine bununla birlikte Danimarka Parlamentosu'nda ki Türk milletvekilleri, Türk kökenli yerel belediye meclis üyeleri, Türk kökenli gazeteciler ve işadamlarıyla görüşmeler gerçekleştirilmiştir. Konuyla ilgili olabilecek internet sayfaları, Danimarka basını ve buradaki Türk medyasında çıkanlar haberler incelenmiştir.

Yukarıda belirtilen doğal gözlemler ve analizlerin araştırma konusuyla ilgili geçerli tespitlerde bulunmak için yeterli olduğu kabul edilebilir.

İKİNCİ BÖLÜM GÖÇ VE GÖÇ KURAMLARI

2.1 Göç ve Göç Sürecinin Açıklanması

Tarih boyunca insanlar çeşitli sebeplerle bir yerden başka bir yere hareket etmişlerdir. Bu mekansal değişiklik zamanla sosyal, kültürel, ekonomik, politik vb. birçok değişimi de beraberinde getirmiştir. Göç süreci zamanla içinde artık kendi dinamiklerini geliştirmiştir. Dolayısıyla disiplinlerarası bir konu haline gelen göçle ilgili farklı tanımlar yapılmıştır. Fakat genel anlamıyla göç, “ekonomik, siyasi, ekolojik veya bireysel nedenlerle bir yerden başka bir yere yapılan ve kısa, orta veya uzun vadeli, geriye dönüş veya sürekli yerleşim hedefi güden coğrafik, toplumsal ve kültürel bir yer değiştirme hareketidir.”(Yalçın’dan aktaran Özmen, 2010:22).Göç genellikle az gelişmiş yad gelişmekte olan yerlerden gelişmiş yerlere doğru olmaktadır. Türkiye’den Batı Avrupa ülkelerine, Hindistan’dan İngiltere’ye göçler bu olgu çerçevesinde olmuştur. Emek göçmenleri sanayi ülkeleri ve yeni sanayileşen ülkelere göç ederken, sığınmacıların çok az bir bölümü Amerika ve Avrupa ülkelerine gidebilmektedir. (Tokgöz, 2006:2-3).

Göç ulus devletlerin ortaya çıkmasıyla iç ve dış göç olarak ortaya çıkmıştır. Avrupa’dan yirminci yüzyılın başında Amerika’ya doğru büyük bir göç hareketi olmuş ve kıtalararası bir göç akışı meydana gelmiştir.Bugün ise Avrupa’ya özellikle Afrika, Ortadoğu ve Asya ülkelerinden çok sayıda göçmen gelmiş ve böylece göç alan bir bölge haline gelmiştir. (Skeldon’dan aktaran Yazgan, 2010: 14).

Göç üzerine uluslararası tartışmalar genel olarak iki soru üzerinde odaklanmıştır. Birincisi, göçün neden olduğu ve neden bu kadar zamandır devam ettiği, ikincisi ise göç edilen yerlerde göçmenlere ne olduğu ve ekonomik, sosyal ve politik olarak göçmenlerin varlıklarının doğurduğu sonuçların ne olduğudur. Tarihsel olarak sosyologlar, ilk sorularla ilgilenmemiş ve bu soruları ekonomist ve demografyalara bırakmışlardır. Bunun yerine ikinci grup sorular üzerine daha çok çalışmışlardır. Ancak sosyologlar arasında özellikle 1980 sonrasında ilk sorular üzerine de bir ilginin başladığıda görülmektedir. (Heisler'den aktaran Yazgan, 2010: 16).

Farklı disiplinlerin göç olgusuyla ilgilenmeleri dolayısıyla değişik teori ve yöntemlerin ortaya çıkmasına da neden olmuştur. Genel anlamda kabul gören 3 temel farklı yaklaşım ise ekonomik teori, tarihsel-yapısalcı yaklaşım ve göç sistemleri teorisi dir.

2.2 Ekonomik Göç Teorileri (Neo-Klasik Denge Yaklaşımı)

Göç olgusunu ilk defa araştıran Ravenstein 19.yüzyıl sonlarında ki İngiltere'de ki nüfus hareketini inceleyerek oluşturduğu "isteğe bağlı yer değiştirme kavramı" neoklasik ekonomi göç teorilerinin temelini oluşturmuştur. (emel coskun, syf. 3) Neo-klasik denge yaklaşımı da denilen ekonomik göç teorileri insanların nüfusun yoğun olduğu yerlerden seyrek nüfuslu yerlere, gelir düzeyinin düşük olduğu yerlerden yüksek olan yerlere göç etme eğilimlerini vurgular. İtme-çekme teorileri olarak da bilinen neoklasik yaklaşım, insanların yaşadıkları yerlerden ayrılmalarına neden olan itici faktörler ile göç edilen yerdeki çekici faktörleri inceler. Buna göre, demografik büyüme, düşük yaşam standardı, ekonomik fırsat eksikliği ve siyasal baskılar itici faktörleri

oluştururken emek talebi, boş araziler, cazip iş fırsatları ve siyasal özgürlükler ise çekici faktörleri oluşturmaktadır. Ana merkezi insan sermayesi olan bu model de insanlar iktisatta ki fayda-maliyet analizi yaparlar ve kendileri için göç etmenin faydalı olacaklarına inanıyorlarsa göçe yatırım yapmaya karar veririler. (Castles ve Miller

31)Ravenstein'nin göç kanunları aşağıdaki gibi açıklanabilir:

- 1) Göçmenler kısa mesafeli, büyük ve ağır sanayi merkezlerinin olduğu yerlerle büyük endüstri ve ticaret yerlerinin merkezlerine doğru göç etme eğilimindedirler.
- 2) Bir şehirde meydana gelen merkeze göç neticesinde arkada kalan kırsal yerler boş kalır. Bu yerler de şehir dışından insanlar getirilerek doldurulur. Böylece kırsal kesimlerde olan nüfus azalması dışarıdan getirilen insanlar sayesinde telafi edilmiş olur.
- 3) Göç kendi başına bir amaç değildir. Bireyler göç için yer değiştirmezler. Göç etmede esas amaç göç edilen yerin ekonomik, sınai ve ticari imkanlarından faydalanmaktır.
- 4) Etki-teki sonucunda her göç hareketi karşı dalga oluşturur.
- 5) Daha geniş ve uzun mesafeye göç edenler büyük ticaret ve endüstri merkezlerini tercih etmektedirler. Ravenstein'a göre kısa mesafeli göçler basamaklı bir şekilde gerçekleşeceğinden doğrudan doğruya endüstri ve ticaret merkezleri olmadıklarını belirtmiştir.
- 6) Kentlerde yaşayan insanlar kırsal kesimdekilere göre daha az göç etme eğilimindedirler.(Ündücü, Erdoğan ve Işık, 2009, 161-162).

Ravenstein'in çalışmasının kuramsal temelini 19. yüzyılın son yarısındaki gelişmeler oluşturmuştur. Endüstrileşmeyle birlikte gelişen iş imkânları ve endüstrileşmeye paralel gelişen ulaşım ağları, insanları Avrupa'nın içlerine ve Kuzey Amerika'ya doğru yöneltmiştir. Böylece milyonlarca insan evlerini, topraklarını ve yaşamlarını daha iyi bir hayat için bırakıp, başka yerlere göç etmişlerdir. Bu çalışma derin ve güçlü bir analizden yoksun görünmesine rağmen daha sonraki göç çalışmaları için anlamlı bir öncü niteliği taşımaktadır. (Çağlayan, 2006: 3).

2.3 Tarihsel Yapısalcı Yaklaşım

Bu model 1970'lerde ortaya çıkmasına rağmen kökeni, Marksist ekonomi anlayışı ve dünya sistemi teorisinden gelmektedir. Dünya ekonomisindeki eşitsiz iktisadi ve siyasi güç dağılımını açıklayan bu teoride göç, sermaye için bir çeşit ucuz emek hareketi olarak görülmektedir. (Castles ve Miller 34) Bu teori, "merkez çevre" ilişkileri ya da Wallerstein'in gelişmiş-az gelişmiş ülkeler arasındaki ilişkileri açıklamaya çalışan bir yaklaşımdır. Bu yaklaşımda göç, modernleşmesini sağlayan gelişmiş ülkelerin henüz bunu başaramayan az gelişmiş veya gelişmekte olan ülkelerin işgücü kaynaklarını kendi faydalarına kullanmalarına neden olmaktadır. Böylece göç, gelişmekte olan ülkelerin modernleşmesine yardımcı olmaktan ziyade bu ülkelerin gelişmiş ülkeler tarafından sömürülmelerine neden olmaktadır. (Güllüpinar, 2012: 67).

Kapitalist ekonomileri merkezleri olduğu Batı Avrupa, Kuzey Amerika ve Japonya gibi bölgelerden daha da yayıldıkça çevre ülkelerdeki toprak, hammadde ve

emeğin kapitalizmin kontrolü altına girmesi fakirleşen küçük üreticileri yaşamlarını sürdürmeleri için göçe zorlamıştır. Bunun sonucunda kırdan-kente göç başlamış ve şehirler kalabalıklaşmıştır. Böylece birçok insan gelişmiş ekonomilerin rekabet gücünü korumak için sektörlerde çalışmak üzere göçmen olmuştur. 20. yy.da küreselleşmeyle bu sürecin hızı daha da artmıştır. (Toksöz, 2006: 19). Ancak bu yaklaşım, sadece sermayenin çıkarını her şeyin belirleyeni olarak görmesi ve birey ya da grupların eylem ve isteklerini yeterince ele almaması nedeniyle birçok göç uzmanı tarafından eleştirilmiştir. (Castles ve Miller 35)

2.4 Göç Sistemleri Teorisi

Neo-Klasik yaklaşımın göçlerin tarihsel nedenlerini ve devletlerin rollerini gözardı edişi ve tarihsel yapısalcı yaklaşımda sermayenin çıkarının göçün ana unsuru olarak görülmesi; göçü tüm boyutlarıyla ele alan yeni bir yaklaşım olan göç sistemleri teorisinin ortaya çıkmasına neden olmuştur. Bu teori, göç hareketlerinin genellikle veren ve alan ülke arasında sömürgecilik, siyasi etkileşim, iş, kültürel bağlantılar ya da daha önceden sağlanmış olan bağlantılar üzerinden olduğunu ortaya koymaktadır. Herhangi bir göç hareketi makro ve mikro yapıların birbirleriyle etkileşim halinde olmalarının bir sonucu olarak ortaya çıkmaktadır. Makro yapılar büyük ölçekli kurumsal faktörlere, mikro yapılar ise ağılara, uygulamalara ve göçmenlerin kendi düşünce yapılarına işaret eder. (Castles ve Miller 36-37)

Uluslararası göç özellikle geçmişte sömürgeci olan devletlerle onların eski kolonileri arasında meydana gelmektedir. Eskiden kurulan bu bağ sayesinde özellikle

culture, idari ve finansal açıdan göç süreci kolay hale gelmiştir. Bu şekilde kendine özgü ulusötesi piyasalar ve kültürel sistemler ortaya çıkmaktadır. Kısaca göç hareketleri ülkelerin birbirleriyle ilişkileri ve devletler arasında makro düzeyde olabileceği gibi kültürel bağlar, aile ve sosyal ağlar üzerinden mikro düzeyde de olabilmektedir. (Toksöz, 2006: 20).

Coğrafi bakımdan yakın olmak göç hareketlerinin olduğu ülkeler için şart değildir. Göç için fiziki olarak yakın olmadan ziyade politik ve iktisadi olarak ilişkilerin yakın olması daha önemlidir. Fiziki olarak yakın olmak göç hareketlerinin artmasına neden olmadığı gibi uzak olmak da göçün olmasına engel teşkil etmemektedir. (Güllüpinar, 2012: 77).

2.5 Göç Ağları Teorisi

Bu teori göçün nedenlerinden ziyade göçün devamlılığı ve kendini sürekli yeniden geliştirmesiyle ilgilenmektedir. Massey tarafından kullanılan bu kavram göçmenlerin geride bıraktıkları aileleri, akrabaları, arkadaşları vb. kurmuş olduğu karmaşık ilişkilere vurgu yapmaktadır. Zamanla göç eden kişiler geride bıraktıkları yakınları ya da hemşerilerinin de göç etmelerinde iş bulma, mali yardım, vize vb. konularda yardım etmekte ve böylece sonradan göç edenler için göçün maliyet ve risklerini azaltmaktadır. Bu yardımlar zamanla kurumsal hale gelmekte ve çoğaltan etkisiyle süreklilik kazanmaktadır. Böylece göçmenler, hemşeriler, aracılar, iş bulucular, göçmenler için dil kursları, hukukçular, göçmen kaçakçıları vb. ağlardan oluşan ve adına göç endüstrisi denilen karmaşık bir ağ yapısı oluşmaktadır. (Toksöz, 2006: 21).

ÜÇÜNCÜ BÖLÜMAVRUPA'YA GÖÇ

3.1 İkinci Dünya Savaşı'ndan Sonra Avrupa'ya Göç

İkinci Dünya Savaşı'ndan sonra göç hem artmış hem de nitelik değiştirmiştir. İki aşamada gerçekleşen bu olgunun ilki 1945'ten 1970'li yıllara kadar devam eden gelişmiş ülkelerdeki büyük sermayenin üretiminin gelişmesi ve stratejik yatırımlara doğru yoğunluğunun artmasıydı. Böylece Batı Avrupa, Kuzey Amerika ve Avustralya'nın hızla büyüyen endüstri bölgelerine doğru birçok göçmen işçi getirilmiştir. Ancak 1973-74 petrol krizinin yaşanmasıyla bu süreç sona ermiştir. Petrol krizi yeni endüstriyel bölgelere sermaye yatırımı ve bilinen dünya ticaret şekillerinin değişmesine yol açtığından yeniden yapılandırılan dünya ekonomisiyle uluslararası göçün ikinci aşaması başlamıştır. 1980 ve 1990'larda önem kazanan bu aşama, göç alan ve göç veren ülkeleri etkilemiş ve karmaşık göç yapılarını ortaya çıkarmıştır. (Castles ve Miller 95)

Buna karşılık Stalker'de İkinci Dünya Savaşı'ndan günümüze kadar Avrupa'da geçen göç sürecini dört ana dönüme ayırmaktadır: (Stalker'dan aktaran Toksöz, 2006: 24-25)

- **1940'ların Sonu ve 1950'lerin Başına Kadar ki Kitlesele Göçmen Hareketi:**

İkinci Dünya Savaşı'ndan sonra Almanya, Polonya ve eski Çekoslovakya'nın sınırlarının değişmesiyle kitlesele göçmen hareketlerinin başlamış ve 1950'lilerin ortalarına doğru yavaşlayarak devam etmiştir.

- **1950'lerin Başından 1973'e Sözleşmeli İşçi Alımı:**

İkinci Dünya Savaşı'ndan sonra artan kamu harcamalarıyla Avrupa ekonomileri büyümeye başlamış ve özellikle Almanya, Fransa ve İngiltere gibi ülkeler büyüme sonucunda işgücü açıklarını yerlerinden olan kişilerden daha sonra ise sanayileşmesi yavaş olan İtalya, İspanya ve Portekiz gibi ülkelere karşılamaya çalışmışlardır. Ancak bu ülkelerde zenginleşmeye başlamasıyla işgücü açığı Kuzey Afrika, Karayipler ve Yugoslavya, Türkiye gibi yerlerden temin etmeye çalışmışlardır. Bu dönemde Batı Avrupa ülkelerine 10 milyon civarında net göç gerçekleşmiştir.

- **1974'ten 1980'lerin Ortasına Kapıların Kapanması:**

Ekonomik sebeple başlayan kitlesel göçün durmasının sebebi de ekonomik olmuş, 1973'te başlayan durgunlukla hükümetler işçi alımını durdurmuş ve işçilerin ülkelere geri dönmelerini beklemişlerdir. Ancak buldukları ülkeye biraz olsun uyum sağlayan işçiler kalmayı yeğlemiş; hükümetlerde bu işçilere dönmeleri için baskı yapmak yerine onların aile bireylerini getirmelerine izin vermişlerdir.

- **1980'lerin Ortalarından 2001'e Kadar Sığınmacılar, Mülteciler ve Kayıtdışı Göçmenler:**

Doğu Avrupa ülkelerinde Komünizm'in yıkılmasıyla seyahat özgürlüğünün artması sayesinde binlerce insan Batı Avrupa ülkelerine sığınma talebinde bulunmuştur. 1989-98 yılları arasında yaklaşık dört milyondan fazla kişi Avrupa'da iltica başvurusunda bulunurken bunun yüzde 43'ü Avrupa içindeki ülkelere gerçekleşmiştir.

Bu son dönemde politik istikrarsızlık ortamı, insan hakları ihlalleri ve baskıcı rejimlerden kaçan insanlar, batı ülkelerine doğru yeni bir yaşam umuduyla göç etmeye başlamışlardır. Soğuk savaş döneminde otoriter hükümetler tarafından baskıyla kontrol altında tutulan etnik çalışmalar Bosna Hersek, Bulgaristan, Kosova ve Irak gibi yerlerde iç savaş ve karışıklıklara neden olmuş ve bunun sonucunda büyük bir nüfus evlerinden ayrılmak zorunda kalmıştır. Bununla birlikte neo-liberal piyasa ekonomisinin yaygınlaşmasıyla pek çok bölgede ekonomik yapılar ve geleneksel dayanışma ağları çözülmüş; devletlerin sosyal harcamalarını kısıtlamaları işsizlik ile birleşince ağır bir yoksullaşma ortaya çıkmıştır. İletişim teknolojilerindeki gelişmesi sayesinde dünyanın diğer yerlerindeki refah içindeki yaşam standartlarının görülmesiyle bu ülkelere doğru göç süreci daha da hızlanmıştır. (Danış,2004: 1).

3.2 Yurtdışına Türk İşçi Göçü

1950'li yılların ortasından itibaren Batı Avrupa ülkelerinde nüfusun yeterli olmaması sebebiyle emek arzı konusunda sıkıntılar yaşanmaya başlamıştır. Bu ülkelerde sanayinin gelişimiyle işgücü arasındaki orantısızlık ekonomide sıkıntıya yol açmaktaydı. Sanayi üretiminin devamı için yüksek oranda emek talebi ihtiyacı vardı. Bu durumda Batı Avrupa ülkelerinin yapabileceği iki alternatif durum bulunmaktaydı: Bunlar ise ya ellerinde bulunan sermayenin ülkeleri dışında yatırıma yönlendirilmesi ya da yurtdışından yabancı işçi temin edilmesini sağlamaktır. Bunun üzerine Batı Avrupa

lkeleri kendileri iin daha uygun grdkleri ikinci alternatifi semiřler ve bazı lkelerle iřgc anlaşmaları imzalayarak; bazı lkelerden ise gazete ilanları, reklamlar vb. aracılıęıyla direk olarak lkelerine yabancı iři getirmeye bařlamıřlardır. (Kkkalay'dan aktaran Yıldırımoglu, 2005: 2).

Trkiye'de ise 1950'li yıllarda nfusun artması, tarımda makineleřmenin geliřmesi, kentlerde endstriyel alanların artması ve modernleřmenin bařlamasıyla kylerden kentlere doęu bir g yařanmaya bařlamıřtır. Ancak kylerden kentlere g eden insanların, istediklerini bulamaması ve istihdam sorunlarının devam etmesi, kendilerini iř bulma ya da daha iyi kazanç elde etmelerini saęlayacaklarını dřndkleri yurtdıřında alıřmaya teřvik etmiřtir. zelikle bu insanların kyden kente gelme sırasındaki yařadıkları deneyim yurtdıřında alıřma konusunda cesaretlerini de artırmıřtır. (zmen 2010: 75). Bununla birlikte 1961 Anayasasının yyrlęe girmesiyle seyahat zgrlęnn yumuřatılması yurtdıřına iři gnde bir bařka nemli kolaylařtırıcı etken olmuřtur. (Yalın, 2004: 123).

Trkiye'nin imzaladıęı ilk iř gc anlaşması ise 1957 yılında Dıřıřleri Bakanlıęı ile Almanya'nın Szhleswig-Holstein eyaleti alıřma Bakanlıęı arasında yapılan anlaşmadır. Bu anlaşmayla Trkiye'den 12 teknisyen Kiel'e gitmiřtir. Dzenli olarak Trkiye'den yurtdıřına iři g ise 1960'lı yıllarda bařlamıřtır. Trkiye ilk olarak 1961 yılında Almanya ile iři g anlaşması imzalamıřtır. Akabinde 1964'de Avusturya, Hollanda ve Belika, 1967'de Fransa ve 1968'de Avustralya ile bu tr ikili anlaşmalar imzalanmıřtır. Bylece Trkiye'den Batı Avrupa lkelerine ani ve hızlı bir řekilde iři g bařlamıřtır. Devlet Planlama Teřkilatı'nın kurulması ve kalkınma planlarının

hazırlanmasıyla birlikte işçi göçü de devletin organize ettiği bir eylem haline gelmiş ve hazırlanan beş yıllık kalkınma planlarında bu konuya da değinilmiştir. (Küçükkalay'dan aktaran Yıldırımöđlu, 2005: 2).

Tablo 1: Türkiye'nin İkili İş Gücü Anlaşmaları

ÜLKE ADI	TARİH
F.ALMANYA	30.10.1961
AVUSTURYA	15.05.1964
BELÇİKA	16.07.1964
HOLLANDA	19.08.1964
FRANSA	08.04.1965
İSVEÇ (*)	10.03.1967
AVUSTRALYA (**)	05.10.1967
LİBYA	05.01.1975
K.K.T.C	09.03.1987
ÜRDÜN (**)	07.07.1983
KATAR (**)	01.04.1986

Kaynak: Çalışma ve Sosyal Güvenlik Bakanlığı – Dış İlişkiler ve Yurtdışı İşçi Hizmetleri Genel Müdürlüğü

Yurtdışına hızlı işçi göçündeki artışın bir diğer nedeni de Federal Almanya'nın Türkiye'de açmış olduğu bürolardır. Bu bürolar işçi başvurularını bizzat kendileri kabul etmiş ve uygun buldukları işçileri Almanya'ya götürmüşlerdir. (Paine'den aktaran Yalçın, 2004: 124) İş ve İşçi Bulma Kurumu aracılığıyla ve diğer gayriresmi yollardan 1961-1975 yılları arasında yaklaşık 1.5-2 milyon işçi, yurtdışına çalışmak için göç

etmiştir. Türkiye’de hem döviz geliri edebilmek hem de işsizliği azaltabilmek amacıyla işçi göçünü desteklemiş, hatta Üçüncü Beş Yıllık Kalkınma Planında 350.000 işçinin yurtdışına gönderileceği konulmuştur. (Martin’den aktaran Tokgöz 2006: 217)

İlk dönem için Batı Avrupa ülkelerine yapılan Türk işçi göçünün temel özelliği göçmen işçilerin ailelerini arkada bırakarak yalnız başına ve bir miktar para biriktirmek amacıyla yurtdışına gitmesidir. Çalışmak amacıyla giden bu işçiler zamanla geriye dönmektense aile birleşimi yoluyla eşlerini ve çocuklarını da yanlarına almaya başlamışlar ve bu sayede geçici olduğu düşünülen işçi göçü kalıcı hale gelmiştir. Bunun üzerine çalışan göçmen işçilerin sosyal haklarının tanınması da gündeme gelmiş ve ikili işgücü anlaşmaları imzalanan ülkelerle sosyal güvenlik anlaşmaları çerçevesinde göçmen işçilerin sağlık, bakım, sakatlık, iş kazaları, ölüm hallerinde sosyal sigorta kapsamına almış, ayrıca doğum ve çocuk yardımı, işsizlik ve emeklilik haklardan da yararlanmaya başlamışlardır. (Abadan-Unat, 2002: 55-67)

Avrupa’da Türklerin kalıcı olmalarındaki etkenler geri dönmüş olanların Türkiye’de yaşamış oldukları olumsuzluklardır. Çocukların eğitimi, iş ve bir hayat kurmak için yeterince birikimin sağlanamaması ile Türkiye’ye karşı artan düzeydeki kültürel ve sosyal yabancılaşmanın zamanla artmış olmasıdır. (Şen, www.konrad.org.tr,122). Bununla birlikte Almanyada’da göçün ilk yıllarında Türk işçilerinin gönderilmesine karşı çıkmıştır. Bunlardan bir tanesi Federal Almanya İşverenler Birliğinin (BDA) 12 Aralık 1962’de Federal Çalışma Bakanlığına gönderdiği ilginç mektuptur:

BDA- Alman İşverenler Birliđi, “Türk işçileri çok çabuk uyum sađlıyorlar. Yabancı işgücü ihtiyacımız da devam ediyor, bu nedenle uyum sađlamış ve Almanya’yı tanımış Türk işçileri iki yıllık bir süre sonra geri gönderip yerine yenilerini getirmek ülkemiz için de önemli bir külfet oluşturmaktadır. Bu nedenle Türk işçileri için iki yıllık sınırlandırmanın kaldırılmasını ve oturma izinlerinin uzatılmasını talep ediyoruz.” Federal Çalışma Bakanlığı tarafından 9 Ocak 1963 tarihinde Federal İşveren Birliđi’ne gönderilen cevap ise, “Bu konuda yeni bir düzenlemeye gidilecek” şeklindedir. (Çelik, 202: 156-157).

Tablo:2 YURTDIŐINDAKİ VATANDAŐLARIMIZLA İLGİLİ SAYISAL**BİLGİLER(31.12.2010 tarihi itibarıyla)**

ÜLKELER	Vatandaş Sayısı	Bağımlı Çalışan S.	Bağımsız Çalışan S.	Toplam Çalışan S.	İşsiz Vat. Sayısı
A) AVRUPA					
1.Avrupa Birlięi Ülkeleri					
F. Almanya[1]	1.629.480	474.382	70.000	544.382	141.484
Fransa[2]	459.611	190.794	5.000	195.794	21.275
Hollanda*[3]	372.728	115.100	12.900	128.000	17.000
Avusturya[4]	110.678	36.900	3.000	45.500	8.541
İngiltere[5]	52.893	17.953	4.505	22.458	4.279
Danimarka*[6]	57.129	29.066	4.000	33.066	4.406
Yunanistan	48.880	3.563		3.563	
Belçika[7]	39.419	7.923	1.793	9.716	6.675
İsveç[8]	67.731				
İtalya	20.882	6.414		6.414	
Finlandiya	5.825				
Polonya	3.253	1.586		1.586	
İspanya	3.395	1.097		1.097	
İrlanda	1.472	800		800	
Çek Cumhuriyeti	1.487	475		475	
Malta	400	360		360	
Lüksemburg	472	242		242	
Portekiz	637	120		120	
Slovakya	161	88		88	
Litvanya	45	35		35	
Letonya	95				
Slovenya	122	20		20	
Estonya	72	6		6	
Macaristan	5.814				
Toplam	2.911.284	886.924	101.198	993.722	203.660

2. Diğer Ülkeler					
İsviçre[9]	71.692	33.216	984	34.200	3.365
Norveç	15.000			6.000	473
Romanya	20.447	3.200		3.200	
Bulgaristan	28.296	1.100		1.100	
Makedonya	1.412	250		250	
Liechtenstein	808			254	
Bosna Hersek	700	500		500	
Sırbistan	2.194				
Vatikan	300	55		55	
Toplam	140.849	38.321	984	45.559	3.838
Kıta Toplamı	3.052.133	925.245	102.182	1.039.281	207.498

*Kaynak : Çalışma ve Sosyal Güvenlik Bakanlığı Yurt Dışı Teşkilatı - Dışişleri Bakanlığı****

**** (Çalışma Bakanlığı yurt dışı teşkilatı bulunmayan ülkeler için)*

[1] 1972-2009 yılları arasında Alman vatandaşlığına geçen vatandaşlarımızın sayısı 777.904'tür.

[2] 1991-2008 yılları arasında Fransız vatandaşlığına geçen vatandaşlarımızın sayısı 71.323'tür.

[3] 1946-2008 yılları arasında Hollanda vatandaşlığına geçen vatandaşlarımızın sayısı 259.958'dir.

[4] 1999-2009 yılları arasında Avusturya vatandaşlığına geçen vatandaşlarımızın sayısı 88.597'dir.

[5] 1989-2007 yılları arasında İngiliz vatandaşlığına geçen vatandaşlarımızın sayısı 63.635'tir.

[6] 1980-2006 yılları arasında Danimarka vatandaşlığına geçen vatandaşlarımızın sayısı 28.129'dur

[7] 1985-2008 yılları arasında Belçika vatandaşlığına geçen vatandaşlarımızın sayısı 130.374'tür.

[8] 1990-2008 yılları arasında İsveç vatandaşlığına geçen vatandaşlarımızın sayısı 33.523'tür.

* Çifte uyruklu vatandaş sayısı dahildir.

[9] 1990-2008 yılları arasında İsviçre vatandaşlığına geçen vatandaşlarımızın sayısı 45.320'dir.

Dünya'da 1973 Petrol Krizinin yaşanmasıyla Avrupa ülkeleri göçmen işçi almayı durdurmuştur. Bunun üzerine yurtdışına göç daha çok aile birleşimi denilen göçmen işçilerin eş ve çocuklarını da yanlarına alma şeklinde devam etmiştir. Artık iyice kalıcı hale gelen işçi göçüyle ev sahibi ülkelerin vatandaşlarıyla göçmenler arasında sosyal problemlerin görülmeye başlanması bu döneme denk gelmektedir. Bunun üzerine devlet

adamları ve sosyal bilimciler birarada yaşamanın yolları üzerine çözüm bulmaya başlamışlardır. (Özmen, 2011: 396).

1980 yılında gerçekleşen askeri darbeden sonra siyasi nedenlerden dolayı Avrupa ülkelerine iltica talebinde bir artış olmuştur. (Yazgan, 2010: 48). 1990'lı yıllarda yeni bir göç süreci ortaya çıkmıştır. Aile birleşimiyle sayısı artan Türk nüfusta özellikle birinci kuşak işçilerin çocuklarının evlenme yaşlarına gelmeleri ve ailelerin çocuklarını, kendi öz kültürlerinin devamını sağlaması amacıyla yabancından ziyade “ithal damat” veya “ithal gelin” denilen Türkiye’den birisiyle evlendirme yoluna gitmeye başlamışlardır. (Timmerman’dan aktaran Kaya, 2008: 152)

Teknolojinin gelişmesi ve iletişim araçlarının yaygınlaşması, göçün ilk yıllarında gecikmeli olan Türkiye gündemini takip etmeyi eş zamanlı hale getirmiştir. Bugün Avrupa’nın birçok ülkesinde çok sayıda Türkçe günlük gazeteler ve TV kanalları bulunmaktadır. Bununla birlikte zamanla nüfusları artıp yerleşik hale gelen Türk göçmenler kendi ihtiyaçlarını karşılayacak bir altyapıyı kurmuş; iş kurarak, ev alarak veya sivil toplum kuruluşları kurarak kendi ihtiyaçlarını karşılar hale gelmişlerdir. (Şen, www.konrad.org.tr, 122).

3.3 Danimarka’ya Türk İşçi Göçü

Danimarka’ya ilk defa Türk göçü 1967 yılında gerçekleşmiştir. Türkiye Danimarka ile herhangi bir işgücü anlaşması imzalamamıştır. Ancak 1970 yılında sosyal güvenlik anlaşması imzalanmıştır. 1970’li yıllarda Almanya’da yaşanan ekonomik durgunluk ve akabinde 1973 yılında patlak veren petrol krizi nedeniyle istihdam koşulları zorlaşınca Türk işçiler, Türkiye’ye dönmektense çevre ülkelere gitmeyi tercih

etmişler ve bu işçilerden bir kısmının da tercihi Danimarka olmuştur. (Kuyucuoğlu, 2005: 190).

Negatif doğum oranı nedeniyle 1970'li yıllardan beri artmayan Danimarka'nın nüfusu, ülkeye göçmen işçi alımı, aile birleşimi ve mülteci akımı gibi nedenlerle 1984'den beri artmaya başlamıştır. Buna mukabil Danimarka kendini bir göçmen ülkesi olarak kabul etmemektedir. İskandinav Refah devleti modelini kendi güçlü ulusal kimliği ve kültürel yapısıyla bağdaştıran Danimarka için göçmenlerle birarada yaşamak ve farklı kültürlerden insanlarla tanışmak bu zorluklarla yaşamayıda beraberinde getirmiştir. (Hedetoft'dan aktaran Yazgan 2010: 50).

Danimarka'ya göç eden Türklerin ilk amacı bir süre para biriktirerek daha sonra ülkelerine geri dönmektir. Ancak burada da zamanla göç kalıcı hale gelmiş; daha sonra göçmen işçiler aile birleşimi yoluyla kendi ailelerini ve göç ağları yoluyla akrabalarını, hemşerilerini Danimarka'ya getirmişlerdir. Bugün Danimarka'da 60.000 civarında Türk vatandaşı yaşamakta olup bunu yarıya yakını çifte vatandaştır. Türkler Danimarka'da ki en büyük yabancı etnik grubu oluşturmaktadır.

Danimarka'ya ilk göç eden Türkler diğer ülkelerde oldukları gibi istemedikleri alanlarında çalışmak zorunda kalmış ve çok fazla sendikal hakları da mevcut değildi. Bu durum Danimarka toplumu ve devleti içinde sorun oluşturmamaktaydı. Ancak kalıcılığın belli olması ve Türkiye'den aile yakınlarını getirilmeye başlamasıyla göçmenlerin sayılarının artması sosyo-kültürel problemleri de beraberinde getirmiştir. Bunun sonucunda 1980'lerin ortalarında göçmenler Danimarka'da sorun olarak görülmeye

başlanmıştır. (Darin'den aktaran Özmen, 2010: 79). Bunun üzerine Türkler kendi kültürlerini korumak amacıyla çeşitli sivil toplum kuruluşları kurarak örgütlenmeye çalışmışlardır. (Kuyucuoğlu, 2005 191)

DÖRDÜNCÜ BÖLÜM

DANİMARKA'NIN YABANCILAR POLİTİKASI

Danimarka'nın entegrasyon politikalarıyla 2001 yılında kurulan Mülteciler, Göçmen ve Entegrasyon Bakanlığı ilgilenmekteydi. Bu bakanlık göçmenlerin sorunlarına bulduğu çözüm yolları ile göçmenlerin ülkeye entegrasyon sağlamaları amacıyla yönelik politikalar üreterek göçmen entegrasyonunun yasal altyapısını oluşturmakta ve uygulamaktaydı. Ancak 2011 yılında bu bakanlık Sol Blok hükümeti tarafından kaldırıldı.

Bugün, ilgili bakanlığın kaldırılmasından sonra Danimarka'da göçmenlerin yoğun olarak yaşadıkları yerlerde belediyeler kendi sorumluluk alanlarıyla ilgili entegrasyon politikaları hazırlamaktadır. Göçmenlerin çocuklarının okul öncesi eğitiminden, istihdamlarının artırılmasına ve suç işleyen etnik kökenli gençlerin sayısının azaltılmasına kadar değişik birçok konuda belediyeler oluşturdukları entegrasyon kurulları vasıtasıyla planlar hazırlamakta ve bunları yıllık çalışma planlarıyla uygulamaya çalışmaktadır.

Danimarka'nın yabancılar politikası işçi göçünün başlamasından itibaren 1967 - 1973, 1973 - 1989, 1989 – 2001 ve 11 Eylül 2011 olaylarından günümüze kadar geçen süre olmak üzere dört döneme ayrılabilir. (Jensen, 2007: 131).

4.1 1967 – 1973 Arası Dönem:

1960'lı yıllarda Danimarka'nın hem iç piyasa hem de uluslararası piyasaya yönelik olarak büyüyordu. Bununla birlikte Danimarka refah sistemi ile kamu sektörü

hızlı bir şekilde genişliyordu. Eğitim sisteminin çok esnek olmasından dolayı kalifiye olmayan işlerde çalışmak isteyen işgücü oranı çok düşük kalıyordu. (Denmark Country Report-Goli,2007: 4).Bu nedenle Danimarka işgücü ihtiyacını karşılamak için dışarıdan göçmen işçi almayı kabul etti. Göçmenler işgücü piyasasındaki boşlukları doldurmaya çalışan en azından ekonominin belli bir süre rayına oturmasına yardımcı olan kişiler olarak görüldü. Danimarka devleti, sendikalar, kamuoyu ve medyadabu şekilde zımnı bir konsensüs vardı. (Denmark Country Report- Sorensen, 2007 4)Bununla birliktegöçün ilk yıllarında, işçi göçünün geçici olacağı düşüncesi ve göçmenlerin henüz hak talep etme gibi anlayışlarının olmamasından dolayı diğer Avrupa ülkeleri gibi Danimarka'da göçmenlerin sorunlarına kayıtsız kalmıştır. Avrupa ülkelerinin çoğunda bilinçli olarak yapılan bu ilgisizliğin nedeni göçmenlerin marjinal kalmasını sağlayarak onları toplumun alt sınıfında bırakmak ve düşük seviyeli işlerde çalışmalarını sağlamaktır. (Canatan, 2005:158).

Misafir işçi olarak kabul edilen ik gelenler dini, kültürel ve dil anlamında ne toplumda ne de çalıştıkları iş yerlerinde herhangi bir entegrasyon baskısı görmemişlerdi. İşçiler kahvehaneler ya da hemşehrilerinin açtıkları yerlerde buluşup vakitlerini geçirmekte ve birbirlerine destek olmaktaydılar. . 'Misafir İşçilerin' bu ilk göçmen dönemineait en önemli gelisme, 1971 yılında Arap ve diğer Müslüman ülkelerin büyükelçiliklerinin girişimiyle çok etkili bir dernek ve cami olan İslam Kültür Merkezinin kurulmasıdır. (Jensen, 2007: 131).

1970’li yılların başlarında Danimarka kamuoyunda artık ekonominin kendi yapısal dönüşümünü tamamladığı ve göçmen işçilere ihtiyaç kalmadığı seslendirilmeye başladı. Danimarka devleti, sendikalar ve işveren örgütleri göçmenlerin ülkelerine geri dönmeleri gerektiğini; bunun için zaten kendi ülkelerinde yaşamak için yeterince para biriktirdiklerini düşünüyorlardı. Dahası, Danimarkalılara göre misafir işçilerin sosyal hayata katılımları da çok düşük ve sınırlıydı ve tuhaf, bilinmeyen bir element gibi duruyorlardı. (Denmark Country Report Goli- Sorensen, 2007: 5).

1973 yılında petrol krizinin başlamasıyla dünyada olduğu gibi Danimarka’da da işsizlik baş gösterdi. Ekonomi için göçmenler bir yük oluşturmaya başlamıştı. Bu aynı zamanda Danimarka refah ve sosyal güvenlik sistemi içinde tehditti. Bunun üzerine Danimarka 1973’de bir kanunla ülkeye yeni işçi alımını durdurdu. Bir yıl sonra ise 1974 yılında ise Danimarka aile birleşimine izin vermeye başladı. (Jensen, 2007: 131).

4.2 1973 – 1989 Dönemi:

Göçmenler bakımından 1970’li yıllar bir boşluk dönemi olarak kabul edilir. Bu dönemde göçmenler için herhangi bir özel düzenleme ya da yasaya ihtiyaç duyulmamıştı. Göçmenlerin sorunlarıyla ilgili olarak ne bir yasa ne de bir bakanlık mevcuttu. Genel konjoktürde yasalar ayırım yapmadan göçmenlerde dahil herkes için geçerliydi. Ülkedeki bütün kamu kurumları ve bakanlıklar göçmenlerle ilgili üstlerine düşen bir görev varsa ayırım yapmadan bunu yapmak zorundaydılar. Örneğin göçmenlerin eğitim sorunlarıyla ilgili olarak Eğitim Bakanlığı sorumluydu. Ancak bu durum zamanla birlikte sıkıntılar göstermeye başlamıştı. Sosyal Yardım Bakanlığı’nın

aldığı bir karar Eğitim Bakanlığı ile çelişkili hale geliyor ya da ilgili bakanlıklar görevlerini birbirlerinin üzerine atarak sorumluluktan kaçıyorlardı. Göçmenlerin sorunlarıyla ilgili olarak bir koordinasyon ve sorumluluk yoktu. Dolayısıyla göçmenlerle ilgilenecek bir yasal düzenleme ve bakanlığa ihtiyaç duyulmaktaydı. 1982 yılında Muhafazakar Parti'den Poul Schlüter Başbakan olunca ilk yaptığı icraatlerden biri yabancılar konusunda reform yapmak olmuştur. Göçmenlerin sürekli oturma izinleri, vize vb. konularda düzenlemeler yapılarak bu işlemler artık keyfi ve bürokratik olmaktan çıkarılmıştır. Böylece çalışmak için Danimarka'ya gelen işçiler ile aile birleşimiyle gelenlerin Danimarka'da kalmalarının hukuksal güvencesi sağlanmış oldu.(Tireli,Haber, 7537)Aile birleşiminden sadece eş ve çocukların değil mali teminatın gösterilmesi şartıyla diğer aile bireylerinin de yararlanmasına izin verildi. Artık misafirlik teriminin yerini göçmenlik almış ve ülkelerine geri dönmeyen bu kişiler aile birleşimiyle kendi eş ve çocuklarını da Danimarka'ya getirmeye başlamışlardı. İlk gelen çocuklar büyüyüp evlenerek aile kurmaya başlayınca bu defa lakraba evlilikleri ve zorlama evlilikler literatüre girmeye başladı. Böylece göçmenlerin sayısı artmaya başlayınca toplumda da göze batar hale geldiler. (CÜCÜK,Aksiyon, 33533)

Ailenin lideri olarak çalışan baba aynı zamanda geçiş aşamasında çocuklarında Danimarka yaşam ve kültüründen etkilenmeden kendi dinini ve kültürünü korumalarını sağlamakla yükümlüydü. Bu nedenle göçmenler, işlerinden arta kalan zamanlarda kendi ülkelerinden insanlarla biraraya gelmiş ve cami, kuran kursları vb. yerlerde genellikle dini sivil toplum kuruluşları kurarak örgütlenmeye çalışmışlardır. Helal gıda ve uyum gibi bazı konular kamuoyunda ilk bu dönemde tartışılmaya başlandı. Bununla birlikte 1980'li

yılların başlarında işsizlik sorun olmaya devam ederken Danimarka, İran ve Filistin gibi ülkelerden devrim, iç çatışma vb. nedenlerden dolayı kaçan çok sayıda Müslüman mülteciyi kabul etmeye başladı. (Jensen, 2007: 131).Kabul edilen mültecilerin sayısı o kadar fazlaydı ki 1985-2000’li yıllar arasında Danimarka 15 AB üyesi ülke arasında en fazla iltica başvurusu kabul eden ülke oldu.(Denmark Country Report 2007: 5).

Parlamentoda ki muhalefet partileri ve en önemlisi hükümetin Adalet Bakanı olan Erik Ninn HANSEN, göçmenler konusunda gerçekleştirilen reformlara tepki göstermişlerdir.Bu reformların kabul edilmemesi gerektiğini söyleyen Hansen, göçmenlerin ve mültecilerin de en kısa zamanda ülkelerine geri gönderilmeleri gerektiğini belirtmiştir. (Tireli, Haber, 7537) Yine bu dönemde aşırı sağ hareketin önde gelen temsilcisi olan İlerleme Partisinden Mogens Glistup, vergi kesintileri ve göçmenlerin ülkelerine gönderilmesine yönelik hakaret edici söylemlerde bulunarak kamuoyunu etkilemeye çalışmıştır. Medya 1984 -1986 yıllarında özellikle medyada göçmenler ve mülteciler hakkında çok fazla sayıda olumsuz haber çıkmıştır.(PedersenveJkrogstrup,2008: 631).Bu dönemde Danimarka medyasında Müslümanlar devrim, savaş, terör ve şiddetle ilişkilendirilmeye başlandı. Buna karşılık olarak da müslümanlar sivil toplum kuruluşları kurarak daha fazla örgütlü hale gelip kendilerini kamuoyunda savunmaya çalışmışlardır. (Jensen, 2007: 131-132). Bununla birlikte bu dönemde işsizlik bir sorun olamaya devam ediyordu. 1980-1990 yılları arasında Danimarka’da işsizlik oranı ortalama yüzde 9’du. (Anderson’dan aktaran Moore, 2010: 358)

4.3 1989 – 2001 Arası Dönem:

Danimarka'ya çalışmak için göç etmiş Tamil mültecilerinin aile birleşimi başvuruları hükümetin bilgisi dahilinde kanunlara aykırı olarak sonuçsuz bırakılmaktaydı. Tamil sorunu diye adlandırılan bu olayın ortaya çıkması kamuoyunda büyük bir gürültüye yol açtı ve Schlüter hükümetinin iktidarı kaybetmesine neden oldu. Yeni Başbakan Sosyal Demokrat Parti'den Poul Nyrup Rasmussen oldu. (Tireli, Haber, 7537)

Soğuk savaşın sona erdiği, küreselleşme arttığı, AB'nin geniş ve güçlü yapısının oluşturulmaya çalışıldığı ve aşırı sağ akımların güçlenmeye başladığı bu dönemde özellikle Avrupa'da İslam yeni bir düşman olarak en azından temelinde modern olmayan ve Avrupa kültürünü tehdit eden hakim bir din olarak kabul edilmekteydi. Bunun yansıması olarak Danimarka'da bir kısım aşırı sağcılar Müslümanlara karşı Lüteran-Ortodoks Hristiyanlığı temel alarak Danimarka kültürünü ön plana çıkarmaya başladılar. Buna mukabil olarak 1995 yılında Müslümanları refah sistemine, Danimarka demokrasi ve kültürüne tehdit olduğunu belirten göçmen karşıtı aşırı sağcı Danimarka Halk Partisi Pia Kjaersgaard öncülüğünde kuruldu. (Jensen, 2007: 131-132).

Yeni Başbakan Poul Nyrup Rasmussen'in ilk işi yabancılar konusunu Adalet Bakanlığının sorumluluğundan alarak İçişleri Bakanlığına vermek oldu. Bu şekilde oturum izni, vize ve sığınma hakkı gibi başvuruları kabul etme ve sonuçlandırma görevi İçişleri Bakanlığına verildi. Buradaki amaç göçmen sorununu daha sivil hale getirmektir. Bununla birlikte bir taraftan Pia Kjaersgaard'ın öncülüğünü yaptığı aşırı sağcı muhalefet ve diğer yandan iktidar partisinin kendi içinden gelen sert eleştiriler hükümeti

yıpratmaya başladı. Özellikle iktidardaki Sosyal Demokrat Parti'nin belediye başkanları kendi parti yönetimlerini Danimarka'yı göçmenlere sonuna kadar açmakla sert bir şekilde eleştirdiler. Bu kişilerden bir tanesi de Aarhus belediye başkanı olan Thorkild SÍMONSEN'di. Başbakan Poul Nyrup kendisine yapılan eleştirilere bir yanıt anlamındayabancılar konusuna çözüm bulması amacıyla 1997 yılında Simonsen'i İçişleri Bakanlığına atadı.(Tireli, Haber, 7537)

Tablo:3 Kuruluşundan itibaren Danimarka Halk Partisinin oy oranları

Milletvekilliği Seçimleri

Avrupa Parlamentosu Seçimleri

Seçim Yılı	Sandalye	Oy Sayısı	Oy Oranı
1998	13	252,429	7.4 %
2001	22	413,987	12.0 %
2005	24	444,205	13.2 %
2007	25	479,532	13.8 %
2011	22	436.726	12.3 %

Seçim Yılı	Sandalye	Oy Sayısı	Oy Oranı
1999	1	114,865	5.8%
2004	1	128,789	6.8%
2009	2	357,942	15.3%

Kaynak : http://en.wikipedia.org/wiki/Danish_People's_Party

Danimarka 1998 yılında Avrupa'daki ilk entegrasyon yasasını çıkarttı. Amaç ise ülkedeki göçmenlerle mültecilerin Danimarka'nın temel değer ve normlarınınanlayarak bir bütün olarak Danimarka toplumuna aktif bir şekilde katılımlarını sağlamaktı. Belediyelere ve Danimarka Mülteci Kurumuna büyük sorumluluk verildi. Bu kanunla Danimarka'da yasal olarak oturma iznine sahip olan göçmenler ve yabancılar 3 yıl içinde olmak şartıyla Danca dil kursu ile Danimarka hakkında sosyal ve kültürel bilgilerin verildiği entegrasyon kursuna tabi tutuluyordu.Bu kursa katılmayanların

süresiz oturma izinleri dahil iptal edilecekti. Buna karşılık AB/EEC ve Nordik ülkeleri için bu kanun geçerli değildi.(Ersboll ve Gravesen, 2010: 9-10) Aile birleşimiyle eşini getirmek isteyenler için evlilik yaşı 25'e çıkarıldı. Yani, yurtdışından evlenerek eşini getirmek isteyen yabancı kökenli birisinin 25 yaşından küçük olmaması gerekmektedir.(CÜCÜK, Aksiyon, 27916) Bunun üzerine eleştirilerin dozu azalsa da Poul Nyrup hükümeti 2001 yılında sona erdi.Yerine aşırı sağcı Danimarka Halk Partisi'nin desteğiyle kurulan Liberal-Muhafazakâr azınlık koalisyonu geldi. 1990'lı yıllar Danimarkalılar tarafından entegrasyon ve göçmen politikalarının başarısız olduğu ve yabancıların topluma uyum sağlamaları için çeşitli yapısal değişikliklerin gerçekleştirilmesi gerektiğinkabul edilmeye başladığı yıllar oldu.

4.4 2001-2012 Arası Dönem

11 Eylül terör saldırılarının akabinde dünyada yayılan anti-Müslüman kampanyaya hükümeti devralan Anders Fogh Rasmussen de (Liberal Parti) katıldı.Rasmussen, İnsan Hakları Derneği de dahil olmak üzere göçmenlere yarar sağlayacak ya da destekleyecek kurum ve kuruluşların çoğunu kapattı, yardım fonlarını kesti. Bir değerler savaşı başlatarak demokrasi, düşünce özgürlüğü, birey hakkı gibi evrensel değer ve özgürlükleri Danimarka değer ve özgürlüğü olarak kabul etti, Buna karşılık olarak ise bu değerleri savunmak adı altında, göçmenlerin yasal hak ve özgürlüklerini aşırı sağcı Danimarka Halk Partisi'nin baskısıyla kısıtlamaya çalıştı.Bu nedenden dolayı Danimarka uluslararası toplumda birçok defa insan haklarını çiğnemekle eleştirildi. (Tireli, Haber, 7537)

Danimarka’da göçmenler ve özellikle de Müslümanlar, aile birleşimiyle kendi ülkelerinden eşlerini ve çocuklarını getirmeye devam etmeleri ve aynı zamanda yeni doğan çocuklarını da kendi kültür ve geleneklerine göre yetiştirmeleri nedeniyle Danimarkalılar tarafından topluma uyum sağlayamadıkları şeklinde yoğun eleştirilere maruz kalmaktaydılar. Ayrıca uyum sağlamada sorun yaşayan yabancıların sosyal güvenlik sistemiyle işsizlik fonundan yoğun bir şekilde yararlanıyor olmaları da bir başka eleştirilen konuydu. Bunun önüne geçmek amacıyla Başbakan Rasmussen koalisyon ortağı olan Muhafazakar Partiyi de yanına alarak ülkedeki yabancılar aleyhine bir dizi yasal değişiklik gerçekleştirerek 1 Temmuz 2002 tarihinde uygulamaya koydu. Bu değişiklikler şunlardı: (Abadan-Unat, 2002: 373-374)

- 7 yıl içerisinde 6 aydan fazla sosyal yardım alan yabancıların sınır dışı edilmesi,
- Aile birleşimi çerçevesinde eşlerin her ikisinin 24 yaşını doldurmuş olmaları,
- Aylık gelirin 2 kişilik bir aileye ödenen sosyal yardım miktarından fazla olması,
- 50.000 kronluk parasal teminatı olması,
- Evsahibi ya da kiracı makul büyüklükte bir konuta sahip olması,
- Eşlerin Danimarka’yla olan ortak bağlarının başka bir ülke ile olan bağlarından daha güçlü olması.

Her iki eş içinde evlilik yaşı 24 olurken eşini getirmek isteyenlerin konut sahibi olması, çalışıyor olması, sosyal yardım almaması ve sabıkası olmaması gibi şartlar getirildi. Ancak kanunun en önemli noktası ise bağlılık şartıydı. Aile birleşimi için 24 yaşını doldurmuş olmak ve diğer şartları yerine getirmek yeterli değildi. Eşlerin Danimarka’ya bağlılıklarının kendi ülkelerinden daha fazla olduğunu ispat edilmesi

gerekiyordu. Bunun istisnasının tek yolu ise 28 yıl Danimarka'da yaşamış olmağı. Avrupa'nın en sert yabancılar yasası böylece hayata geçmiş oldu. Bununla birlikte Başbakan Rasmussen göçmenlerin ve mültecilerin sorunları üzerine politikalar üretmesi amacıyla Mülteciler-Göçmenler ve Entegrasyon Bakanlığı adında yeni bir bakanlık ihdas etti. (CÜCÜK, Aksiyon, 27916) Yabancılar yasasını deęiřtirmek isteyen birçok Avrupa Birlięi üyesi ölkelere Danimarka örnek oldu. Bu politikaların sonucunda Danimarka'da karikatür krizi patlak verdi. (Tireli, Haber, 7537)

Tablo:4 Yıllar İtibariyle Aile Birleşimi Başvurusu Kabul Edilen Türklerin Sayısı

<u>Yıllar</u>	<u>Kabul Edilen Başvuru sayısı</u>	<u>Yıllar</u>	<u>Kabul Edilen Başvuru sayısı</u>
1995	915	2003	320
1996	1.204	2004	320
1997	1.006	2005	285
1998	1.509	2006	239
1999	1.146	2007	388
2000	*	2008	353
2001	1.009	2009	440
2002	764	2010	301

Tablo:5 Aile Birleşimi Yoluyla Türkiye'den Danimarka'ya Gelen Türklerin Sayısı (2009)

	<u>Sayı</u>
<u>Evlilik Yoluyla Gelenler Toplamı:</u>	365
Sığınmacılarla evlenenler	3
Türk veya dięer göçmenlerle evlenenler	90
Danimarka veya İskandinav ölkeleri vatandaşlarıyla evlenenler	272
<u>Çocuk Olarak Gelenler Toplamı:</u>	75
Mülteci olarak gelen çocuklar	1
Dięer şekilde gelen çocuklar	74
<u>60 Yaş ve üzeri Ebeveyn Olarak Gelenler Toplamı:</u>	0
Danimarka veya İskandinav ölkeleri vatandaşlarıyla evlenenler	0
TOPLAM	440

Kaynak: T.C. Kopenhag Büyükelçilięi Çalıřma Müřavirlięi (2010)

Aile birleşimi için aranan bir diğer koşul olan “Danimarka’ya olan bağlılığın Türkiye’ye olan bağlılıktan daha güçlü olması” zaman zaman keyfi bir şekilde birleşim talebinin reddine bahane oluşturabilmektedir.Son yıllarda Danimarka’da entellektüel kesim, çokkültürlü toplumdan daha ziyade modern Danimarka toplumuna alternatif olarak evlilik, aile, iş ve eğitim yaşamları farklı, şiddet ve hırsızlık yapan suç işlemeye meyilli, tavır ve davranışları tamamen farklı olan, Danimarka toplumunun içinde yaşayıp ancak uyum sağlamak istemeyen yabancılar toplumunu ifade etmek için paralel toplum kavramını kullanmaya başlamıştır. Seçimlerden önce hem liberal hem de sosyal demokrat partiler tarafından yerleşim birimlerinde sorun çıkartan gençler ve çocuklar için sokağa çıkma yasağı getirilmesi, bu bölgelerde özel polislerin görev yapması ve bazı göçmenlere ait yerlerin yıkılması gibi vaatler verilmişti. Paralel toplum kavramı toplumu tanıyıp birleştirmekten ziyade ikiye bölünmüşlüğü daha da ileriye götürmek için kullanılmaktadır. Böylece güç ve hiyerarşik yapı farklılığı ortaya çıkarılmaktadır. 2007 yılında Sosyal İşler Bakanlığına getirilen Karen JESPERSEN, en önemli görevinin paralel topluma karşı mücadele etmek olduğunu söylemiştir.(Tireli, Haber, 7827)Muhafazakar Parti’den Kültür Bakanı olan Brain Mikkelsen’de Danimarkalı sanatçılar ve yazarlardan kendi kültürlerini ortaya çıkaran eserler yapmaları için ricada bulunmuş, ancak bu olay medyaya Mikkelsen’in gerçek amacının Danimarka’da İslami kültürün etkisini kırmak ve yayılmasının önüne geçmek olduğu şeklinde yansımıştır. Daha sonra bu olayla ilgili özür dileyen Mikkelsen parti kongresinde ise Danimarka’da azınlıklar tarafından kurulan, anti-demokratik görüşleri olan ve ortaçağ değerlerine sahip paralel bir toplumun varolduğunu söylemiştir. (Copenhagen Post: 2005)

Bu dönemde aile birleşimi daha katı hale geldi. Göçmenler için Danimarka vatandaşı olmak, çocuklarını istedikleri okula gönderebilmek, sosyal yardım alabilmek vb. daha da zorlaştırıldı. Öyle ki, hem partisinde hem de kamuoyunda eşitlik ve özgürlük savunucusu olan, yasalar önünde herkesin eşit olduğunu belirten ve bu nedenle hem kendi partisi Liberal Parti hem de koalisyon ortağı aşırı sağcı Danimarka Halk Partisi'yle zaman zaman karşı karşıya gelen Birthe Rønn Hornbech, Uyum Bakanı olmasına rağmen bu zorlaştırmaları engelleyemedi. Hornbech döneminde göçmenler için herhangi bir demokratik süreç başlamadığı gibi aksine yasal önlemler daha da katı hale getirildi. (Tireli, Haber, 4717)Başbakan Anders Fogh Rasmussen ülke ekonomisine karışmaması için göçmenler konusunu aşırı sağcı Demokratik Halk Partisinin insiyatifine bırakmıştı. 1998-2010 yılları arasında Danimarka'da yabancılar yasası tam 17 defa değişikliğe uğradı. Danimarka'nın katı entegrasyon yasası diğer Avrupa ülkeleri içinde ilham kaynağı oldu. Birçok ülke yasalarını daha katı hale getirerek aile birleşiminin önüne geçmeye çalıştılar. (CÜCÜK, Aksiyon, 27916)

2011 yılı Mart ayında görevden alınan Hornbech'in yerine Uyum Bakanlığına getirilen Sören Pind görevine başlar başlamaz gelişmiş ülkelerden gelenlerle 3. Dünya ülkelerinden gelenler arasında büyük farklar olduğunu; gelişmiş ülkelerden gelenlerin daha eğitilmiş ve kültürlü olduğunu ve bu insanların Danimarka'ya katkısının daha fazla olacağını söyleyerek,bahsekonu göçmenler için ülkeye girişin daha da kolay hale getirileceğini ifade etmiştir. Buna mukabil olarak da 3. Dünya ülkelerinden gelenleri eğitimsiz ve suç işlemeye meyilli olarak gören Pind bunlarında Danimarka'ya girmemesi için zaten ağır olan kuralların daha da ağırlaştırılacağını belirtmiştir. (Tireli, Haber, 5767)

2011 Eylül ayında yapılan seçimleri kazanan Sol Blok hükümeti göçmenler konusunu Danimarka'nın özel ya da kültürel bir sorunu olarak görmekten ziyade sosyal bir konu gibi işlemektedir.. Bu nedenle Başbakan Helle Thorning Schmidt, ilk iş olarak Uyum Bakanlığını kapatmıştır. Bu sayede yabancılar konusu sadece bir bakanlığın özel ilgi alanında değil, farklı bakanlıkların ilgi alanında olup göçmenlerin sorunları birlikte çözülmeye çalışılmaktadır. (Tireli, Haber, 7537)Bahar Gazetesi Muhabir Emre OĞUZ ise Danimarka'nın aslında hoşgörülü bir ülke olduğunu, Türklerin restoranlarına birçok Danimarkalının gittiğini ve ırkçıların Danimarka'da ciddi bir altyapı desteğinin olmadığını belirtmiştir.

Danimarka'da faaliyet gösteren ve bünyesinde 750 kadar üyesi bulunan LO-KURS Eğitim Federasyonu Başkanı Özkan Ekizdekendisiyle yapılan görüşmelerde tarafımıza aşağıdaki tespitlerde bulunmuştur:

“Danimarka yabancıları aynı görürken, Türkleri ayırıyor. Genelde Türklere karşı olumsuz bir tavır mevcut. Ancak iyiye doğru da bir gidiş de var. Türkiye'nin giderek güçlü hale gelmesiyle buradaki itibarı da artmaktadır. Bununla birlikte Danimarkalılar medyadan çok etkileniyor. İş başvurularında Müslümanlara ayrımcılık yapılıyor.”

Geçen bir yıllık sürede Danimarka'da yabancılar konusu çok fazla gündeme gelmemiştir. Seçimlerden sonra oluşan politik dengeyle göçmenler artık önemli bir konu olmaktan çıkmıştır. Daha önceleri her konuşması basın tarafından olay olan Pia Kjaersgaard politik gücünü kaybedince basın kendisine çok fazla kulak asmamaya başlamış ve bunun akabinde Kjaersgaard parti başkanlığı görevini bırakmıştır.Bununla birlikte ayrıca yeni hükümet ülkede göçmenleri rahatlatacak bir takım adımlar atmıştır.

Aile birleşiminde istenen Danca bilme talebi hafifletilmiş, eşini Danimarka'ya getirmek isteyenlerden istenen 100.000 kronluk teminat 50.000 krona indirilerek aile birleşimi kolaylaştırılmıştır. (Tireli, Haber, 9821)

Uyum Bakanlığını kaldıran Sol Blok hükümeti 15.05.2012 tarihinden geçerli olmak üzere Yabancılar Yasası'nda kısmi iyileştirmeler yapmıştır. Bu kısmi iyileştirmeler şunlardır:

- Aile birleşimi oturum başvuruları, oturum izni alım ve uzatma başvurularında ödenen harç miktarı kaldırılmıştır.
- Aile birleşiminde istenen puan uygulaması kaldırılmıştır. (Ancak 24 yaş kuralı uygulaması devam edecektir.)
- Danimarka'ya bağlı olma şartı devam edecek, ancak eşlerden birinin Danimarka'da kaldığı süre geldiği ülkeden daha fazla ise aile birleşimine izin verilecektir.
- Danimarka'da daha önce 26 yıl yaşamış olanlardan bağımlılık şartı aranmayacaktır. (Daha önce bu şart 28 yıldır.)
- Göçmenlik sınavıyla birlikte aile birleşimi yoluyla Danimarka'ya gelen eşin oturum müracaatında bulunması için ilk 6 ayda geçmek zorunda olduğu Danca bilgisi sınavı kaldırılmıştır. (Oturum izni alındıktan sonra 6 ay içinde bu sınavdan başarılı olunmalıdır.)
- Aile birleşimi istenen 100 bin kronluk banka garantisi, 50 bin krona düşürülmüştür.

Aile birleşimindeeşlerden istenen şartlar:

- Evliliğin kanunlar çerçevesinde geçerli olması,
- Evliliğin iki tarafında isteğiyle gerçekleşmiş olması,
- Evliliğin oturma almak için yapılmış anlaşmalı evlilik olmaması,

Aile birleşimi yoluyla gelecek eşten istenen şartlar:

- 24 yaşını doldurmuş olmak,
- Oturma alıp aile birleşimi yoluyla Danimarka'ya geldikten 6 ay sonra Danca imtihanını geçmiş olmak,

Aile birleşimi yoluyla eşini getireceklerden istenen şartlar:

- En az 24 yaşında olmak,
- Son 10 yılda evlilik yapmış ise eşine şiddet uygulamaktan ceza almamış olmak,
- Sosyal yardım almadan eşinin geçimini sağlamayı garanti etmek,
- Süresiz oturma izni almak,
- Danimarka'ya bağlılık şartını yerine getirmek,
- Son 3 yılda sosyal yardım almamış olmak,
- Eşiyle beraber yaşamasına imkân verecek büyüklükte bir konutta oturuyor olmak,
- 50 bin kronluk banka garantisi göstermek.

Sosyo-ekonomik problemlerin artması ve işsizlik nedeniyle topluma uyum sağlayamadığı düşünülen kesimler teşvik yardımları gibi çeşitli politikalarla ülkelerine geri gönderilmeye çalışılmaktadır. Ancak bu teşviklerin yeterli olmadığı durumlarda ise

katı politikalara başvurulmaktadır. (Yılmaz, 2008:208-209).Danimarka çıkarmış olduğu kesin dönüş yasasıyla ülkelerine dönmek isteyen göçmenleri geri dönüşe teşvik etmeye çalışmaktadır. Danimarka vatandaşı olanları kapsamayan bu yasaya göre ülkesine dönmek isteyen kişiye devlet tarafından 127.000 ve her bir çocuk için 37.000 Kron ödeme yapılmaktadır. Bununla birlikte eşyaların gönderilmesi, yol parasının ödenmesi, emekli maaşlarının bir bölümü, ilaç masraflarının bir bölümü, 1 yıllık sağlık sigortasının ödenmesi ve 55 yaş üzerinde emekli olmayanlar içinse 2000-2800 Kron civarında aylık bağlanmasını kapsamaktadır. Mülteci olarak ülkelere gidenlerin 1 yıl içinde karardan cayma hakları varken diğer yabancıların böyle bir hakları bulunmamaktadır. Kesin dönüş yapanlar vize almak koşuluyla geride kalan akrabalarını ziyaret edebilmektedir. İlk yıl vize alıp sorun çıkarmayanlara ise 5 yıllık turist vizesi verilmektedir. (Haber, 9028)Danimarka Göçmen Yardım Kurumu'nun yapmış olduğu bir araştırmaya göre ülke genelinde 2010 yılında 370 kişi ve 2011 yılında ise 613 göçmenin geri dönüş kanunuyla ülkesine geri döndüğü ortaya çıkmıştır. Geri dönen göçmenlerin üçte ikisini ise emekliler oluşturmaktadır. (Bahar Gazetesi)

Genel olarak bu döneme bakıldığında 11 Eylül olaylarından sonra gerek halk arasında gerekse medyada göçmenler ve Müslümanlar çokca konuşulmaya başlanmış ve devletin çok fazla hoşgörülü ve hümanist oluşu ile çokkültürlülük sorgulanmıştır. Artık yabancılar ülkenin en önemli gündem maddesi haline gelmişler ve birçok parti seçimlerden önce göçmenler üzerinden propaganda yapmaya çalışmıştır. Ülkenin homojen yapısını koruyamayacağından endişe edilmekte bu nedenle yabancıların ülkeyi terk etmeleri ve yeni gelişlerin önlenmesiyle Danimarka'nın daha huzurlu hale geleceği

düşünülmektedir. Bunun karşısında olanlar ise genel olarak göçmenlerin geri gönderilmesi yerine onların Danimarka'ya entegre edilmeleri gerektiğini düşünmektedir. Türk vatandaşlarının çoğunluğu ise bu tartışmalardan rahatsız olmaktadır. (Özmen, 2010: 92-93).

4.5 Danimarka'nın Siyasi ve Toplumsal Yapısı

Danimarka, Almanya'nın kuzeyindeki Jutland yarımadası ile 406 adadan oluşan 43.094 km kare yüzölçümüne bir ülkedir. Sadece Almanya'yla ortak kara sınırı bulunan Danimarka, kuzey ve doğusundaki Baltık Denizi'yle İsveç ve Norveç'ten ayrılmaktadır. Başkenti Kopenhag, ülkenin doğusundaki Zealand adasında olup, deniz kıyısında bulunmaktadır. Danimarka'ya bağlı olan Grönland ve Faroe Adaları, özerk yönetime sahiptir. Danimarka'daki birçok yer, deniz kıyısındadır. Ülkenin yaklaşık 7300 kilometre sahil şeridi bulunmaktadır. Danimarka'da dağı bulunmamakta olup en yüksek nokta denizden 173 metre yüksektir. Toprağın çok büyük bir bölümü ekili arazidir.

Ülkenin büyük bir bölümü Jylland yarımadası üzerindedir. Başkent Kopenhag, Danimarka adalarının en büyüğü olan Sjælland'ın üzerinde kurulmuştur. Ülkenin güney komşusu Almanya ve doğu komşusu ise İsveç'dir. Kopenhag'dan, bir köprü ile İsveç'in Malmö şehrine geçilebilmektedir. Jylland yarımadası üzerindeki en büyük şehirler ise Århus, Aalborg ve Esbjerg'dir. Odense, Fyn adasındaki en büyük şehirdir. Danimarka'da kuzey ikliminin bütün özellikleri görülmektedir. Genelde bulutlu ve bol yağış alan bir ülkedir. Kısa bir yaz ve uzunca bir kış iklimi egemendir. Kışın günler kısa geceler uzundur. Yazın ise bunun tersi yaşanmaktadır.

Danimarka'nın nüfusu, 5,5 milyonun biraz üzerindedir. Nüfusun, yüzde 85'i şehirlerde yaşamaktadır. Yaklaşık 1.9 milyon kişi Kopenhag'da ve Kopenhag Büyükşehir bölgesinde yaşamaktadır. Yaklaşık 300.000 nüfusu ile Århus, Danimarka'nın en büyük ikinci şehridir. Ülke genelinde konuşulan dil ise Dancadır. Nüfusun yaklaşık % 5'ini (270.000), ağırlıklı olarak İskandinav ülkeleri, diğer Avrupa ülkeleri, Kuzey Amerika, Ortadoğu, Güney Asya ve Afrika'dan gelen yabancı uyruklular oluşturmaktadır.

Kraliçe 2. Margrethe 1972'den beri dünyanın en eski krallığı olan Danimarka'nın başında bulunmaktadır. Danimarka 1973 yılından beri Avrupa Birliği üyesidir. Parlamento 179 sandalyeden oluşmaktadır. Bunlardan iki tanesi Danimarka Kraliçesi 2. Margrethe'nin tapulu malı olan Grönland'tan diğer iki tanesi ise içişlerinde bağımsız dışişlerinde Danimarka'ya bağlı olan Faröe Adalarından gelmektedir. Ülkede 18 yaşını dolduran herkes parlamento seçimlerinde seçme ve seçilme hakkına sahiptir. Seçimler dört yılda bir yapılmaktadır. Bununla birlikte Danimarka'da erken seçim kararı alındıktan 20 gün sonra da seçime gidilmektedir. Yabancıların genel seçimlerde seçme ve seçilme hakkı bulunmamaktadır. Yerel yönetimler için yapılan seçimler içinse Danimarka vatandaşı olma koşulu aranmamakta, sürekli oturma iznine sahip olanlar ve en az 3 yıl Danimarka'da yaşayan yabancılar seçimlere seçmen ya da aday olarak katılabilmektedir.

Yaklaşık 4 milyon seçmenin bulunduğu Danimarka'da 15 Eylül 2011 tarihinde yapılan genel erken seçimde sol blok içindeki büyük partiler olan Sosyal Demokrat Partisi ve Sosyalist Halk Parti oy kaybına uğramasına rağmen, küçük partiler olan

Radikal Parti ve Birlik Listesi'nin oylarını arttırması sonucu meclis çoğunluğu sol blok lehine deęişmiştir. Sol blok oyların yüzde 50,3'ünü alarak Avrupa'nın en sert yabancılar yasasını deęiştirme vaadiyle girdikleri seçimde yabancı kökenlilerin oylarının adresi olmuştur.

4.6 Danimarka'da Yaşayan Türklerin Sosyo- Kültürel Durumu

Son 35 yılda, nüfusu 500.000 kişi artan Danimarka'da, bu artışın yarısı dışarıdan gelen göç kaynaklıdır. Göçmenler bugün nüfusun % 8.5'ini oluşturmaktadır. 60.181 nüfusıyla Türk göçmenler, ülkedeki en büyük azınlığı oluşturmaktadır. Danimarka'da çoğunlukla Konya, Uşak ve Sivas şehirlerinden giden göçmenler bulunmaktadır.

Ülkede çoğunluğu küçük ve orta ölçekli girişimci olan yaklaşık 4.000 Türk işveren bulunmaktadır. İşçi Türk vatandaşlarının sayısı 30.000 civarındadır. Türklerin ülkedeki en büyük sorunu işsizliktir. Ülkedeki toplam işsizlik oranı % 4,2 iken; Türkler arasındaki oran ise % 13,3 'dür. Bu oranın yüksekliğinde eğitim ve uyum eksikliği başlıca belirleyici unsurdur. Bununla birlikte Danimarka devletinin işsizlere yapmış olduğu yüzde 90 civarlarındaki işsizlik yardımının göçmenler ve Türkler arasında işsizliği körükleyici bir nedendir.

Tablo:6 Çalışan Türklerin Sayısı ve İşsizlik Oranı

	Erkek	Bayan	Toplam
Çalışan Türk Sayısı (2010)	15.604	14.313	29.917
İşsiz Türk Sayısı (2010)	2.472	2.145	4.617
Türklerin İşsizlik Oranı (2010)			13,30%
Danimarka İşsizlik Oranı (2010)			4,20%

Kaynak: T.C. Kopenhag Büyükelçilięi Çalışma Müşavirlięi (2010)

Danimarka'da Türkler tarafından iş dünyası, siyasi, kadın, hemşericilik vb. alanlarda kurulmuş yaklaşık olarak 100 civarında Türk derneği mevcuttur. Başlıca sivil toplum kuruluşları ise Danimarka Diyanet Vakfı, Danimarka Türkiye İşadamları Derneği (DATİAD), Danimarka Türk İş Dünyası Federasyonu (DATİFED), Danimarka İslam Toplumu Milli Görüş Teşkilatı, Semerkand Vakfı, Organisation-Netvaerk-Erfaringsudveksling (ONE), Danimarka Aktif Kadınlar Derneği, Odense Türk Eğitim Birliği, Danimarka İslam Kültür Merkezi, Danimarka Alevi Dernekleri Federasyonu ve Dialog Forum'dur.

Danimarka'da güçlü ve canlı bir Türk toplumu olmasına rağmen kamuoyunu etkilemede Türk toplumunun gücü zayıftır. Genel olarak Türkler ve sivil toplum kuruluşları Danimarka'daki hak ve hukukları ile sosyal yardımlar konusunda yeterince bilgiye sahip değildir. Bu sebeple konuda bir çalışma yapılması gerekmektedir. Yine Türkler tarafından kurulmuş bulunan derneklerin bir kısmı ise fonksiyonel değildir. Büyük bir kısmı Danimarka'da derneklere sağlanan çeşitli maddi imkanlardan yararlanma, veya kahvehane, lokal vb. yerlerin işletilmesi ya da Türkiye'den geldikleri köylerle ya da hemşerileriyle dayanışma amacı güden derneklerdir. Bazı dernekler ise ortak siyasi görüş sahibi kişilerin oluşturduğu örgütlenmelerdir.

Danimarka Radyosu Türkçe bölümü tarafından yapılan Türkçe haber yayınlarına son verilmiştir. Kurucusu eski milletvekili Hüseyin Araç'ın olduğu "Bizim Radyo" Arhus'tan 98.7 mHz üzerinden her Pazar 11:00-12:00 saatleri arası bölgesel haberler ve müzik yayını yapmaktadır. Ulusal çapta yayımlanan Politiken Gazetesi tarafında 2002 yılının sonlarından itibaren yayınlanmaya başlanan "Haber" adlı Türkçe-Danca haftalık

gazetenin yayınına 2004 yılı içinde son verilmiştir. Ancak, Haber Gazetesi Politiken Gazetesi bünyesinden ayrılmış, aylık ve ücretsiz olarak tekrar yayınlarına devam etmektedir.

Zaman Grubu tarafından hazırlanan ve İsveç, Norveç ve Finlandiya'dan haberlerinde yer aldığı Zaman İskandinavya adlı haftalık gazetenin yanı sıra aynı yayın kuruluşu tarafından aylık olarak çıkarılan "Bahar" adlı haberdergisi ve Danca çıkarılan Opinieren isimli aylık gazete bulunmaktadır. Bu grubun dışında ise aylık olarak Haber gazetesi de Türkçe olarak yayın yapmaktadır.

Tablo:7 Türk Asıllı Nüfusun Yaş Gruplarına Göre Dağılımı (2011)	Erkek	Bayan
0-6 yaş	3.674	3.529
7-18 yaş	4.742	4.586
19-25 yaş	4.185	4.020
26-40 yaş	8.992	7.413
41-60 yaş	7.129	6.174
61 yaş ve üzeri	1.825	1.646
Toplam Nüfus	60.181	29.132

Kaynak: T.C. Kopenhag Büyükelçiliği Çalışma Müşavirliği (2010)

Danimarka'da yaşayan Türklerin sorunlarından bir tanesi boşanan çiftlerin sayısının artmasıdır. Danimarka devleti boşanan kadınlara çok iyi derecede sosyal haklar tanımakta ve kendi ayakları üzerinde durabilecekleri şekilde mali yardımlar yapmaktadır. Bu durum boşanma olaylarını tetiklemektedir. Bununla birlikte Türkiye'den yapılan evliliklerde uyum sorunu nedeniyle boşanmayla sonuçlanmaktadır. Mümkün olduğu sürece göçmenlerin Türkiye'den değil Danimarka'da kendi aralarından evlilik yapmalarının teşvik edilmesi gerekmektedir. Bu konuda Danimarka'da yaşayan

Türk pedagoglarca Türk ailelerine ve sivil toplum kuruluşlarına seminerler verilmesi yerinde olacaktır. Ballerup Cami Derneği başkanı ve aynı zamanda belediye meclis üyesi olan Doğan POLAT, Danimarka'da aileden alınan bir çocuğun devlete yaklaşık 1 Milyon Kron maliyeti olduğunu, bu nedenle devletin artık çok gerekli bir durum olmadıkça çocukları ailelerinden almak istemediğini, bakıcı aile konusuna ise Türk vatandaşlarının çeşitli sebeplerden dolayı ilgi göstermediğini söylemiştir.

Danimarka'da bakıcı aile olma konusunda istenen şartlar şunlardır: Alınacak çocuktan küçük bir çocuğun olmaması, ailenin ekonomik bir sorun yaşamaması, misyoner olmaması, ailede en az bir kişinin Danca bilmesidir.8 Nisan 2012 tarihinde görüştüğümüz Muhabet isimli rehabilitasyon merkezinin sahibi olan Türk kökenli Emine Haddar ise tarafımıza ailesinden alınan çocuğun bakıcı aile olarak öncelikle yakın bir akrabasına verilmesi prensibi olmasına rağmen buna çok fazla dikkat edilmediğini, bununla birlikte bakıcı aile olmayı kabul eden kişiye çocuk gösterilmediğini, sadece çocuğun yaşı, ırkı, hastalığı vb. şeyleri söylendiğini ve eğer bakıcı aile bu özellikleri kabul ederse çocuğun bakıcı aileye gösterildiğini söylemiştir. Haddar, problemlili ailenin sorunları çözüldüğünde çocuğun bakıcı aileden alınıp asıl ailesine geri verildiğini sözlerine eklemiştir.

15 Eylül 2011 tarihinde yapılan genel erken seçimde Özlem Sara ÇEKİÇ (Sosyalist Halk Parti) ile Fatma Yeliz ÖKTEM (Liberal Parti) Türk milletvekilleri olarak parlamentoya seçilmişlerdir. Danimarka'da son yerel seçimler ise 17 Kasım 2009 tarihinde yapılmıştır. Yerel seçimlerde 33 Türk belediye meclisi üyeliğine girmiştir. Bunlardan Ayfer BAYKAL, Kopenhag Büyükşehir Belediyesi, Teknik ve Çevre İşleri

Komitesi'nden sorumlu Belediye Başkanı sıfatıyla seçilen ilk Türk kökenli kişi olmuştur. Kopenhag Büyükşehir Belediyesi, sorumluluk alanları farklı olan 7 başkan tarafından yönetilmektedir.

4.7 Çifte Vatandaşlık

Danimarka Anayasası gereğince bir kişinin Danimarka vatandaşlığını kazanmasına Danimarka Meclisi tarafından karar verilmektedir. Kural olarak çifte vatandaşlık kabul edilmemektedir. Bu nedenle Danimarka vatandaşlık kanununca bir kişinin Danimarka vatandaşlığına geçebilmesi için bağlı bulunduğu ülkenin vatandaşlığından ayrılması gereklidir. Ancak bunun istisnaları mevcuttur. Bunlar:

- a) Kişinin Danimarka'da mülteci olması,
- b) Kişinin otomatik olarak mevcut vatandaşlığını kaybetmesi,
- c) Kişinin vatandaşı olunan ülkenin ayrılmayı zorlaştırması, aşırı şartlar öne sürmesi ya da reddetmesi,
- d) Kişinin vatandaşı olunan ülkeye vatandaşlıktan çıkmak için ciddi, kanıtlanabilir başvurusunun olması (hile olmaması), ancak başvurusunun reddedilmesidir.

4.8 Türkçe Anadil Eğitimi ve Genel Eğitim Sorunları

Danimarka'da yaşayan Türklerin en temel sorunlarından biri anadili eğitiminin yetersiz olmasıdır. Merkezi hükümetin kaynak ayırması sonucu belediyeler tarafından sunulan anadil dersleri uygulaması, hükümetin 2002 yılından itibaren bu kaynağı durdurması ve anadil derslerinin öğretimini yerel yönetimler için zorunlu olmaktan çıkarması nedeniyle belediyelerin çoğunluğunda kaldırılmıştır. Uygulama bazı

belediyelerde ise paralı olarak devam etmektedir. Danimarka, Türkiye'den gelecek öğretmenler için Danca bilme şartı koştuğundan Türkiye tarafından gönderilen öğretmen bulunmamaktadır. Kopenhag ve Odense Üniversitelerinde Türkoloji bölümleri mevcut olup buradan mezun olanlar Türkçe öğretmeni olabilmektedir.

Danimarka genellikle Türkçe öğretmeni ihtiyacını 1980'li yıllarda ülkeye iltica yoluyla gelen kişilerden karşılamaktadır. Bununla birlikte ziyaretimiz esnasında görüştüğümüz Türk veliler, Türkçe derslerini veren öğretmenlere karşı duyulan memnuniyetsizliği belirtmişlerdir. Bazı Türkçe derslerinin ideolojik propaganda aracı olarak kullanıldığı ve derslerde milli ve manevi değerlere saygılı davranılmadığı ifade edilmiştir. Bu nedenle Türk veliler çocuklarını Türkçe derslerine göndermeye soğuk bakmaktadır.

Danimarka'da Türk müteşebbisler tarafından işletilen 14 Türk Okulu bulunmaktadır. Bunlardan 10 tanesi Fethullah GÜLEN cemaati grubuna diğer 4 tanesi ise İslam Toplumunu Milli Görüş Teşkilatına aittir. İlköğretimde 10.997 öğrenci bulunmaktadır. Türk okullarında (ilköğretim) 1.500 civarında öğrenci okumakta ve her sınıfta Türkçe dersi verilmektedir. Ayrıca bazı dersler Türkçe olarak işlenmektedir.

İslam Toplumu Milli Görüş Teşkilatına ait Sjøellands Privatskole

Danimarka'da ilköğretim okulları belediyelere bağlıdır. 2002 yılında yapılan yasa değişikliğinden sonra AB dilleri dışında belediyelere verilen anadili öğretim desteği kesilmesine rağmen bazı belediyeler giderlerini kendi kaynaklarından karşılayarak Türkçe anadil öğretimini devam ettirmektedir. Bu belediyelerden 12'sinde Türkçe öğretimi yapılmaktadır. Sekiz belediye, Türkçe öğretim giderlerini kendi bütçesinden karşılarken diğer dört belediye Türk vatandaşlarından katkı almaktadır. Belediye okullarında yaklaşık 500 öğrenci Türkçe dersi almaktadır. Danimarka'da ortaöğretimde ise Türkçe öğretilen sadece 1 lise (Türk Okulu) mevcuttur. Devletin ekonomik kriz nedeniyle göçmen dillerini tekrar zorunlu ders olarak kabul etmesi mümkün görünmemektedir.

Türkiye'nin Kopenhag Büyükelçiliği Eğitim Müşavirliğince yapılan telefon araştırması ile bazı okullar ve sivil toplum kuruluşları tarafından bildirimde bulunulması sonucu temin edilen verilere göre Türkçe anadil derslerine devam eden öğrenci sayısı aşağıdadır. Ancak belirtilen sayının çok daha üzerinde tespit edilemeyen ya da

bildirimde bulunulmayan Türkçe anadil derslerine devam eden öğrenci sayısının olduğu tahmin edilmektedir.

Danimarka Eğitim Bakanlığında göçmen çocuklarının eğitim durumunu iyileştirmek üzere çift dilli öğrenci eğitimi birimi (Tosprogede) bulunmaktadır. Ülke genelindeki yaklaşık 72.000 çift dilli öğrencinin eğitimiyle bu birim ilgilenmekte ve çift dilli öğrenciler için projeler tasarlamakta ve uygulamaktadır. Türkçe anadil öğretimi ve Türk vatandaşlarının eğitimi için işbirliği yapılması gereken en önemli birimlerdenidir. Türk velilerle yapılan görüşmelerde Danimarka’da Türk ailelerinde özellikle annelerin, çocuklarına Danimarka eğitim sistemine çabuk adapte olmaları amacıyla Danca öğretmeye çalıştıkları, bunun da Türkçenin ihmal edilmesine ya da düzgün bir şekilde öğrenilmemesine yol açtığını belirtmişlerdir.(Kopenhag Büyükelçiliği Eğitim Müşavirliği, 2010)

Tablo:8 Özel Okullarda Türkçe Dersi Alan Öğrenci Sayıları

Okul Adı	Şehri	Türü	Öğrenci Sayısı
Ahi International School	Vanløse	Özel okul	168
Sjællands Privatskole	Kopenhag NV	Özel okul	188
Salix Skole	Valby	Özel okul	150
Hay Skolen	Kopenhag SV	Özel okul	276
Nilen Privatskole	Højbjerg	Özel okul	152
Selam Friskole	Hasselager	Özel okul	202
Ballerup Türk Kültür Derneği	Ballerup	Dernek	80
Taastrup Türk Kültür Derneği	Taastrup	Dernek	200
Hømarkskolen	Svendborg	Okul	55
Købmagergadeskolen	Fredericia	Okul	70
TOPLAM			1.621

(Kaynak: T.C. Kopenhag Büyükelçiliği Eğitim Müşavirliği) (2010)

06.04.2012 tarihinde görüştüğümüz Türklerin çıkarmış olduğu Haber Gazetesinin yazı işleri müdürü İsmail Kahraman da Danimarka'da yaşayan Türklerin ne Türkçeyi ne de Dancayı iyi bilmediklerini, bunun iş bulmalarına engel teşkil ettiğini ve Türkler arasında en büyük sorun olan işsizliğe neden olduğunu söylemiştir.

Eğitim ile ilgili Türk vatandaşlarının sorunları olarak rol modelin olmaması, Türk öğrencilerin eğitim alsalar dahi iş hayatında ayrımcılığa maruz kalacakları ve yükselemeyeceklerine ilişkin ön yargıları, anadilinden ve Türk kültüründen kopuk göçmenlerin eğitime uyum sağlayamaması, dil yetersizliği, çocukların getto diye tabir edilen yerlerde yaşamaları nedeniyle Danimarkalı arkadaşlarının olmaması, okulda öğretmenlerin Türk kökenlilerden beklentilerinin daha düşük olması ve bunun da Türk çocuklarında motivasyon kaybına neden olması, ebeveynlerin eğitim seviyesinin düşük olması ve çocuklarına derslerinde yardımcı olamaması olarak gösterilebilir.

Tablo: 9 Danimarka Türk Asıllı Öğrenci Sayıları	2008	2009	2010
İlköğretim	11.664	11.358	10.977
Temel Eğitim/Hazırlık Eğitimi	51	130	107
Genel Lise	1.122	1.207	1.268
Ticaret Lisesi	554	608	632
Meslek Eğitimi	2.131	2.286	2.234
Kısa Süreli Yükseköğretim	247	299	350
Orta Süreli Yükseköğretim	847	1021	1124
Lisans	481	540	562
Uzun Süreli Yükseköğretim	249	292	341
Doktora	29	38	43

Kaynak: T.C. Kopenhag Büyükelçiliği Eğitim Müşavirliği (2010)

Bununla birlikte Türkiye ile Danimarka arasında üniversitelerde eğitim sistemleri farklı olduğundan Türk öğrenciler zorlanmakta ve liseye giden birçok Türk genci yönlendirilme yapılmadığından dolayı üniversiteye gidememektedir.

BEŞİNCİ BÖLÜM AVRUPA'DA İSLAM

Din, kaynağı ne olursa olsun insanların kurmuş oldukları ve etkilendikleri birçok oluşum ve çevrenin oluşmasında en önemli unsurlardan biridir. Dinin aynı zamanda toplumsal dayanışmayı sağlaması gibi örnek gösterilebilecek işlevleri nedeniyle dinsel ve toplumsal dayanışmayı sağlama ya da ayrışmaya neden olma gibi etkenleride mevcuttur. Dolayısıyla yeni bir topluma gelindiğinde kültürel anlamda bütünleşme ya da çatışma noktalarında dinin de büyük etkisi olmaktadır. (Eren, 2007: 270)

Avrupa İslamı, birlik üyesi ülkelere göç ederek ya da değişik yollarla gelen Müslümanların kimlik ve aidiyet durumlarının gözden geçirilmesine eğilerek; bu yöndeki arayışlarla çeşitli fikir ve stratejileri içeren ve Avrupa kimliği çerçevesinde tasarlanan bir projedir. Avrupa İslam'ı kavramı, Batılı bir düşünce yapısı içerisinde Müslümanların, nasıl bir biçim almaları gerektiği konusunda akademik ve politik tartışmaları içeren, Avrupa genelinde İslami oluşumların batılı tarzda şekillendirilmesidir. (Subaşı, 2005:38-39).

Avrupa'da sayıları her geçen gün artan Müslümanların yeni bir kimlik yapısı içerisinde kendilerini nasıl tanımlayacakları sürekli bir endişe kaynağı olmuştur. Batı'da İslam'dan bahsedildiği zaman değişik niyet ve düşüncelerle devamlı olarak Müslümanların kültürel ve coğrafi kökenleri dile getirilmektedir. İslam dini, Batılı değerler düşüncesinde sıra dışı bir dünya görüşü olarak kabul edilmektedir. (Cesari'den aktaran Subaşı, 2005:44-45)Küreselleşmenin ve yoğun göçün etkisiyle Avrupa'da birlikte yaşama konusunda sorunlar yaşanmaktadır. Avrupalı birinin yaşadığı toplum

modelinde dışarıdan gelen birisiyle karşılaşılması sorunun kendisini ortaya koymaktadır. Homojen bir yaşamdan heterojen bir yaşama geçilmesiyle siyasi ve kültürel engeller ortaya çıkmaktadır. Avrupa gibi bir düzen içerisinde yaşamaya alışmış toplumlarda dışarıdan gelenlerin bu düzene ayak uydurması ve önceden belirlenen düzene, kurallara uyması istenmektedir. Eğer bu gerçekleşmezse dışarıdan gelen ötekinin, güvenlik sorunu oluşturan bir tehdide dönüşeceği düşünülmektedir. Bu şekilde yabancıların kendilerini ifade etme ve yaşam biçimleriyle, davranış biçimlerini belirlemeleri özgürlük ve güvenlik arasındaki ilişkinin nasıl tanımlandığına göre belirlenmektedir. (İnanç ve Çetin, 2011:5-6)

Tablo: 9 Seçilmiş Avrupa Ülkelerinde Bulunan Göçmen Sayısı (2005)			
Ülke	Toplam Nüfus	Göçmen Sayısı	Yüzde
Kuzey Avrupa Ülkeleri			
Danimarka	5.431	389	7.2
Finlandiya	5.249	156	3.0
İrlanda	4.148	585	14.1
Norveç	4.620	344	7.4
İsveç	9.041	1.117	12.4
Batı Avrupa Ülkeleri			
Avusturya	8.189	1.234	15.1
Belçika	10.419	719	6.9
Fransa	60.496	6.471	10.7
Almanya	82.689	10.144	12.3
Hollanda	15.299	1.638	10.1
İsviçre	7.252	1.660	22.9
Güney Avrupa Ülkeleri			
Yunanistan	11.120	974	8.8
İtalya	58.093	2.519	4.3
Portekiz	10.495	764	7.3
İspanya	43.064	4.790	11.1
Türkiye	73.193	1.328	1.8

*** Bin, Kaynak: Nermin Abdan Unat –Bitmeyen Göç, Konuk İşçilikten Ulus Ötesi Yurttaşlığa, Syf.433

Siyasi, sosyal ve ekonomik yapılar üzerinde küreselleşmenin getirmiş olduğu değişime bağlı olarak Avrupa ülkelerinde işsizliğin artması ve gelecek kaygısıyla sosyal güvensizlik ortamı ortaya çıkmıştır. Avrupa Birliği ülkelerinin vatandaşları, küreselleşmenin ekonomik boyutunun getirmiş olduğu nimetlerden yararlanırken göçmenlerin de bu pastadan pay almalarına karşı çıkmaktadırlar. Yabancıların işgücü piyasasındaki etkinliklerine bağlı olarak Avrupalıların taşıdıkları bu kaygılar ayrımcılığa ve dışlayıcılığa zemin hazırlamaktadır.(İnanç ve Çetin, 2011:7)

Avrupa’da sayısı hızla artan Müslüman nüfusun entegrasyonu konusu sürekli gündemde tutulmaktadır. Birçok Müslüman ise kendilerine uygulanan ayrımcı politikalar nedeniyle yabancılığa ve ayrımcılığa uğradıklarını düşünmektedir. Bu yabancılaşıma paralel toplumlarla daha da körüklenmektedir. Bununla birlikte toplumda hiçbir kültürün diğerine üstün olmadığını ve Batılı değerlere bağlı kalarak yaşanabileceğini amaçlayan “çokkültürlülük “ düşüncesinin de entegrasyona kısmi de olsa olumlu katkıları olmuştur. Ancak bugün giyim tarzı ve görünüşü ile hemen fark edilen Müslümanlar Avrupalıların gözünde her an suçlu olma potansiyeli taşımaktadır. Bu nedenle Avrupa’da yapılan herhangi bir kitle saldırı olaylarında fail olarak akla ilk Müslümanlar gelmektedir. Son yıllarda Avrupa ülkelerinde yaşanan şiddet ve terör olaylarının da bu konuda çok büyük etkisi bulunmaktadır. Kendi dilini, kültürünü ve dini inanışlarını sürdüren -özellikle Müslümanlar- göçmen toplulukları Avrupalılar tarafından büyük bir sorun olarak görülmektedir. Ayrıca entegrasyon konusu sadece Müslümanlar ve göçmenlerle ilgili değildir. Hükümetlerin uyguladıkları sert yabancılar politikaları göçmenlerin entegrasyonunu olumsuz etkilemektedir. (Başaran,

2010:34-35)Avrupa’da “Çokkültürlülük” söyleminin yerini son zamanlarda artık “kültürlerarasılık” söylemi almaktadır. Kültürlerarasılık ırkçılığa, yabancı düşmanlığına ve etnik merkezçiliğe karşı çıkmakta ve kültürler arasında alışverişi gerektirmektedir. (Kaya ve Kentel, 2005:79)

Birçok siyasetçi Avrupa’nın büyüyen sorunlarını yabancı düşmanlığı ve İslamofobia’nın arkasına sığınarak anlamaya çalışmış, bu da gerçekte yüzleşmeye engel olduğu gibi ırkçılık ve yabancı düşmanlığıyla mücadeleyi daha da zor hale getirmiştir. Liderlerin birçoğu oy kaygısı nedeniyle yabancı düşmanlığını toplumların korku duyduğu bir olaya dönüştürerek aşırı sağın ve ırkçılığın yükselmesine neden olmaktadır. Bu durum aynı zamanda ırkçılığa karşı mücadele eden siyasetçilerin de işini zorlaştırmış ve toplumsal bütünleşmeyi sağlayacak politikalar gütmelerine engel olmuştur. Bu nedenle Avrupalı liderlerin ırkçılık ve yabancı düşmanlığını, çok kültürlü toplumu tehdit eden unsurlardan biri olarak görmek gerekir. Göç, işsizlik ve güvenlik sorunu konularının ırkçılık ve yabancı düşmanlığı ile ilişkisinin derinlemesine incelenmesi ve toplumdaki kaygıları artıracak davranışlardan uzak durulması gerekmektedir. (İnanç ve Çetin, 2011:7)

Özellikle Londra ve Madrid saldırılarından sonra medyanın sorumlu yayıncılık anlayışından uzaklaşarak diğer şehirlerde bomba patlatacak islamcı terörist avcılığını başlatması İslama olan karşıtlığı daha da körüklemiştir. Georgetown Üniversitesi’nden John Esposito, “Avrupa basını yabancı karşıtlığı ve islamofobik yayınlar yapmaya devam ediyor. Attıkları başlıklar toplumda ilgi görünce ve tirajları artınca ‘kazan-kazan’

pozisyonu alıyorlar. En ciddi gazeteler bile basit bulvar gazetesi ağzıyla yayınlar yapıyor.” derken; Orta İsveç Üniversitesi’nden Prof. Dr. Klas Borell ise “ne zaman medyada Müslümanlarla ilgili olumsuz haberler çıksa aynı dönemde İslamî kurum ve kuruluşlara yönelik saldırılar artıyor. Medya ile saldırılar arasında direkt bir bağlantı olduğunu söyleyebiliriz. Özellikle olumsuz haberler İslam karşıtı aşırı sağcı örgütlerin saldırılarını tetikliyor” diyerek medyanın oynadığı role dikkat çekmiştir. (CÜCÜK, Aksiyon, 33533)

AB’de ırkçılık ve yabancı düşmanlığıyla mücadele konusunda kararlılık ve politikalar, üye devletlerin farklı uygulamaları ya da bu uygulamaların üye devletlere farklı yansıması nedeniyle etkisiz olmaktadır. (Yılmaz, 2008:210)Avrupa’da yabancı düşmanlığı, İslamofobia ve ırkçılığa sebep olan siyasi, ekonomik ve kültürel sorunlar ülkeden ülkeye parçalı değişik özellikler taşıdığından bununla strateji belirleyerek bütüncül bir şekilde mücadele etmek zorlaşmaktadır. Hantal bürokratik bir yapıya sahip Avrupa Birliği içinde de ortak bir politika üretilememektedir. Bu sebeple AB içinde kurumsal anlamda ırkçılık ve yabancı düşmanlığıyla mücadele edecek yasal düzenlemeler istenen düzeyde gerçekleştirilememektedir.(İnanç ve Çetin, 2011:7)

Entegrasyon konusunun hem müslümanları hem de onların yaşadıkları Avrupa ülkelerini kapsayan karşılıklı bir süreç olduğu unutulmamalıdır. Avrupa’da yaşayan müslümanların içinde buldukları toplumun bir parçası oldukları bilinciyle daha fazla gayretli olmaları, kültürel, sosyal, ekonomik ve siyasi yapılar vasıtasıyla toplumsal yaşama daha etkin katılım sağlamaları gerekmektedir. Toplumlar arasında karşılıklı

ilişkilerin kurulmasıyla yakınlaşma başlayacak ve entegrasyonun önündeki engeller kaldırılmış olacaktır. Bununla birlikte medya da farklı dini ve kültürel anlayışa sahip toplumlar arasında karşılıklı anlayışı geliştiren yayınlar yapmalı ve dini kuruluşlarla daha yakından çalışılmalıdır.(Başaran, 2010:38).

Avrupa’da Müslümanlar hem sayıları itibariyle hem de toplumsal ve ekonomik durumları bakımından bir azınlık statüsü konumundadır. Türkiye ve Fas gibi ülkelerde İslam çoğunluğun dini iken Avrupa’da ise azınlık dinidir. Bu durum Avrupa’da İslam’ın imajını da olumsuz bir şekilde etkilemekte, Müslümanların toplumdaki zayıf konumları ve sınırlı güçleri İslam dininin geri bir dinmiş gibi algılanmasına neden olmaktadır. Dolayısıyla Avrupa’da kimi siyasetçi ve yazarlar bu olumsuz algıdan yararlanarak konuyu istismar etmeye çalışmaktadır. (Canatan, 2005:69). 11 Eylül olaylarından sonra siyasetçiler tarafından da artık soğuk savaş döneminden kalan tehdit unsurları olan düşman devletler, siyasal ideolojiler ve nükleer silahların yanı sıra İslam, göç, yabancılar ve etnik gruplarda ulusal güvenliği tehdit edici unsurlar olarak kabul edilmekte; ötekileştirme yapılarak göçmenler ve farklı etnik gruplar suç, şiddet, terör vb. kavramlarla anılarak ulusal bütünlüğü tehdit eden unsurlar olarak gösterilmektedir. (Kaya, İ., 2007:221).

İslam korkusu, yabancı düşmanlığı ve ırkçılık kendi içine kapanan Avrupa’yı da son derece etkilemiş ve özellikle Müslümanlar, yabancılar ve göçmenler üzerinden Avrupa’nın korkularının biçimlendirildiği yeni bir süreç artık başlamıştır. Avrupa’da sağ partilerin yükselişleriyle birlikte farklı ülkelerdeki yabancılar karşı ayrımcı ve dışlayıcı

uygulamalarda hızlı bir artış ortaya çıkmış ve bu hak ve özgürlükleri tehdit eder hale gelmiştir. (İnanç ve Çetin, 2011:7-9)

Danimarka gazetesi Jyllands Posten'in Hz. Muhammed'e hakaret eden karikatürleriyle başlayan süreci İsviçre'deki İslam karşıtı kampanya ve minare referandumu takip etmiş ve özgürlükler ülkesi olarak bilinen İsviçre yaptığı referandumla minareyi yasaklayan ilk ülke olmuştur. Daha sonra ise laikliğin kalesi olarak bilinen ve en fazla Müslüman nüfusu barındıran Avrupa ülkesi olan Fransa'da yoğun tartışmaların sonucunda burka yasaklanmış, Belçika'da Fransa'yı takip ederek burkayı kanun çıkararak yasaklamıştır. (CÜCÜK, Aksiyon, 33533) Son olarak ABD'de Hz. Muhammed'i kötüleyen bir filmle müslümanlar tahrik edilmiştir.

2002 yılında AB dönem başkanlığını da yürüten Danimarka'nın Başbakanı Rasmussen, Avrupa Birliği'nin 2004 yılındaki genişleme dalgasını Avrupa için muhteşem bir an olduğunu söyleyerek ortak amaçlarının Avrupa'yı demokrasi, özgürlükler, barış ve refah kıtası yapmak olduğunu söylemiştir. Ancak bir yıl sonra Danimarka İstihdam Bakanı Frederiksen, üye yeni ülkelerden gelecek göçmenler için çalışma ve izin koşullarını düzenleyen ve sosyal hakları içeren yeni önlemleri paketini açıklamış; ardından Danimarkalı işçilerin rahatlıkla uyuyabileceğini ve Danimarka'nın refah projesinin etrafına çit koydukları için mutlu olduklarını söylemiştir. (Yılmaz, 2008:59-60) 2004 yılındaki genişleme dalgasında 10 üyenin birliğe tam üye olmasıyla toplumlar arasındaki etkileşim ve çokkültürlülüğün daha da güçlenmesi gerekirken tam aksine milliyetçi hareketler daha fazla ön plana çıkmıştır. (İnanç ve Çetin, 2011:7-9)

2000'li yılların başından itibaren de resmi veriler AB üyesi ülkelerde yaşanan ırkçı eğilimleri göstermektedir. Yapılan bir araştırmada 2000-2005 yılları arasında Danimarka'da % 70.9, Fransa'da % 34.3, İrlanda'da % 21.2 ve Slovakya'da % 43.1 oranında ırkçı saldırıların artışı olmuştur. (Trends and Developments Report'dan aktaran Yılmaz, 2008:43)

Göç konusuyla ilgili olarak Avrupalı devletlerin atması gereken adımlardan biri kendisine zarar veren aşırı sağcı yabancılar politikaları yerine göçmenleri kalifiyeli elemanlara dönüştürecek programların başlatılmasıdır. Kısa ve orta vadede Avrupa'nın nitelikli işgücüne duyduğu ihtiyaç artacaktır. Yaşlı bir demografik nüfus yapısına sahip Avrupa, eğitim ve uyum programları uygulayarak kendisiyle yabancılar arasındaki sınıfsal dönüşümü sağlayabilirse kendi sosyo-ekonomik olarak kendi geleceğine yatırım yapmış olacaktır. Ancak bunun için siyasetçilerin popülizmi bırakarak siyasi iradelerini uzlaşma içerisinde ortaya koymaları gerekmektedir. (Yılmaz, 2008:209)

İslam dininin Avrupa'da azınlık statüsüne sahip olması İslam'ın yaşanma ve anlaşılma şeklini de etkilemektedir. Geçmişte İslam bilginleri tarafından İslam dini anlatılıp yorumlanırken çıkış noktasında Müslümanların hakim ve çoğunluk durumu baz alınmıştır. Bu da dinin yaşanmasına yönelik hukuksal içeriği de etkilemiştir. Dolayısıyla geçmişte İslam bilginlerinin yapmış oldukları yorum ve içtihatlar azınlık durumda bulunan Müslümanları ne derece bağlayacağıda ayrı bir sorundur.(Canatan, 2005:69-70)

Çoğunluğu Müslüman olan ve resmi din olarak da kabul edilen Türkiye ve Fas gibi ülkelerin aksine İslam dini, Avrupa'da daha sivil bir konum içerisindedir. Avrupa

lkelerindeki laiklik ilkesi gereęince devlet ve kilise ayrılıęından kaynaklanan bu durumun sonucunda, bu lkelerdeki laiklięin farklı uygulamalarına paralel bir Őekilde İslam dini de bu farklılıklara uyum saęlamaya alıřmaktadır.İslam, resmi politikalar aısından bakıldıęı zaman Hollanda ve Fransa’da dięer dinler gibi greceli olarak eřit, Belika ve Almanya’da ise eřit olmayan bir muameleye tutulurken İngiltere’de ise tamamıyla bir dıřlama sz konusudur. (Canatan, 2005:70)

5.1 Danimarka’da Dini Yařam

Danimarka halkının byk bir oęunluęu ateist ya da dine karřı duyarsız olmasına karřın Hristiyanlık bir gelenek ve kltr olarak insanların yařamında ok nemlidir. Noel Bayramı, Paskalya Yortusu, vaftiz edilme, lm, doęum ve evlilik gibi dinsel zel gnlerde dinin iřlevi vardır. Bu nedenle nemli dinsel gnler resmi tatil gnleri olarak kabul edilmiřtir. Danimarka’da Halk Kilisesi denilen kilisenin temsil ettięi Protestan Ltheryan mezhebi, 1953 yılında Danimarka Anayasasına konulmuřtur. Danimarka bazı Avrupa lkelerinden farklı olarak Hristiyanlıęın Anglikan mezhebini anayasal din olarak kabul ettięinden Krallık, Halk Kilisesi’nin en nemli ve yetkili kurumudur. (Kuyucuoęlu, 2005:180-181)

Birok Avrupa lkesinin aksine Danimarka’da devlet ve kilisenin beraberlięi vardır. Danimarka Devlet (Halk) Kilisesi’nin masraflarının % 80’ni kiliseye ye olanların dedięi ‘‘Kilise Vergisi’nden’’ karřılanmakta ve geriye kalan % 20’si devlet tarafından denmektedir. Mslmanlara ynelik byle bir uygulama bulunmamaktadır. 5.3 milyonluk Danimarka nfusunun % 83’ Danimarka Devlet Kilisesi’nin yesi

olmasına rağmen üyelerin yalnızca % 3'ü kiliseye gitmekte ve bu da genellikle vaftiz edilme, düğün ve cenaze gibi törenle için olmaktadır. Roma Katolik Kilisesi mensupları Müslümanlardan sonra Danimarka'da ki en büyük dini gruptur. Bununla birlikte ülkede 12.000 civarında Budist, 7.000 civarında Hindu ve 3.500 civarında Yahudi mevcuttur. Bunun dışında Danimarka'da sayıları toplamı yaklaşık 60.000 olan ve değişik ülkelerden gelen Ortodokslar, Baptist, Metodist ve Yahova Şahitleri gibi bağımsız olarak kabul edilebilecek dini gruplarda bulunmaktadır. Scientology Kilisesi'nin Avrupa'daki merkezide Kopenhag'da bulunmaktadır. Danimarka'da yasalara göre toplum düzenini bozmadığı ve kanunlara uyulduğu sürece misyonerlik faaliyetleri yapılabilmektedir. (Başaran, 2010:28)

Hristiyanlığın resmi din olarak tanınması din ve dinle ilgili konularda Danimarka Devletini de taraf olma konumuna getirmektedir. Halk Kilisesi, hükümetin içinde yer alan Kilise Bakanlığına bağlı olarak yönetilir. Ancak dini görevlerinin dışında Halk Kilisesi teoloji bakımından seküler kabul edilebilecek doğum, isim koyma, ölüm ve evlilik kayıtları gibi nüfus işlemleri de yerine getirmektedir. Dolayısıyla herhangi bir şehirde bulunan piskopos dinsel görevinin dışında aynı zamanda o şehrin nüfus müdürü konumundadır. İnsanlar ya doğduklarında ya da vaftiz esnasında Halk Kilisesine üye olarak kabul edilmektedir. Bazı kiliselerin yanında öğrencilere Hristiyanlık dersini vermek amacıyla dersane ve konferans salonları da inşa edilmiştir. Danimarka'nın çokkültürlü bir toplum olduğu gerekçesiyle bazı Danimarkalı aydınlar "Hristiyanlık devletin resmi dinidir" maddesinin anayasadan çıkarılması gerektiğini belirtmektedir. (Kuyucuoğlu, 2005:181-182)

Hukuk sisteminin bir parçası olarak din özgürlüğü Anayasa’da güvence altına alınmıştır. Bu şekilde Danimarka’da resmi olarak tanınan 100 civarında dini gruptan 21 tanesi Müslümanlara aittir. Ancak dini olarak tanınma konusunda farklılıklar vardır. 1970 öncesinde Luteran (Devlet) Kilisesi, Roma Katolik Kilisesi, Metodist, Baptist, Rus Ortodoksları ve Yahudilik için “acknowledged” kelimesi tanınma anlamında kullanılmaktadır. Böylece bu dini gruplar resmi olarak doğum, evlilik ve ölüm kaydı tutma gibi haklara sahip bulunmaktadır. Ancak 1970’den sonra ülkeye gelen ve çoğunluğunu Müslümanların oluşturduğu dini gruplar için “recognised” kelimesi kullanılmaktadır. Bu dini grupların resmi olarak doğum, evlilik ve ölüm kayıtları tutma gibi hakları bulunmamakta, nikâh kıyma hakkı ise ancak 3 yıl sonra mümkün olabilmektedir. Yaşadıkları yerlerde imar planlarından dolayı ibadethane yapma imkânı bulunmamakta ve bu nedenle kolayca ibadethane sahibi olunamamaktadır. Bu nedenle özellikle Müslümanlara ait olan camilerin onarımı için izin konusunda bile süreç çok uzun olabilmektedir. Bununla beraber bina vergisinden muaf olma gibi bazı konularda vergi istisnasından yararlanılmaktadır. (Başaran, 2010:31)

Danimarka’da öğrenciler mevzuatı eğitim bakanlığınca belirlenen ve belediye tarafından yönetilen süresi 9 ile 10 yıl değişen belediye okullarına gitmektedir. Bu okullarda 1. sınıftan 9. sınıfa kadar öğrenciler “Hristiyanlık Bilgisi” dersine katılırlar. Hristiyanlığın inanç ve ilkeleri ile ibadet biçimleri öğrencilerin seviyelerine göre anlayıp algılayacakları şekilde verilmektedir. Kreş okullarında da zaman zaman Hristiyanlık bilgisi verilir. Öğrencilerin bazı dini pratikleri görüp anlayabilmeleri için önceden papazla anlaşarak kiliseye gidilmektedir. Hristiyanlık Bilgisi dersinin müfredatında az

olmasına rağmen diğer dinlerden bahsedilmektedir. Ancak Hristiyanlık dışındaki dinler incelenirken onlara Hristiyanlığın gözünden bakılmaktadır. İlköğretimde iyi bir Hristiyanlık eğitimi alan öğrenci lise 3. sınıfta din eğitimi almaya başlar. Buradaki din eğitiminde ise Ekzistansiyalizm'in önemli felsefesi olan Soren Kinkergard ve ülkedeki halkokullarının kurucusu kabul edilen Grundtvig gibi Danimarka'nın ünlü felsefeci ve düşünürlerin kitaplarına yer verilmektedir. Bununla birlikte ülkede herhangi bir dernek ya da vakıf dini amaçlı özel okul açabilmekte ve okul masraflarının yüzde 70-80 civarındakini devletten yardım olarak alabilmektedir. (Kuyucuoğlu, 2005:184-185)

Tarihsel olarak bakıldığında özellikle yerel kiliselerle yerel okullar arasındaki ilişki gibi çeşitli şekillerde Devlet ve Kilise içiçe olmuş ve birbirini desteklemiştir. Ancak Lütheran Devlet Kilisesi'yle (Halk Kilisesi) ile Devlet arasındaki ilişki zamanla bozulmaya başlamıştır. Danimarka toplumunun hızla daha seküler ve çok sayıda çeşitli dinlere sahip olmaya başlaması iki yapı arasındaki dengeyi bozmuştur. Devlet, Kilise kuruluşları ve din adamlarının siyasetten uzak durmalarına her zaman büyük önem göstermiştir. Kilise ve din adamları ise siyasi partilerin ve adaylarının seçimlerde gelip kendilerinden destek istediklerini söyleyerek bu durumu sert bir şekilde eleştirmeye başlamışlardır. Devlet-Kilise ilişkilerinde ilk defa bu kadar ciddi bir sorunla karşılaşmaktadır. Bununla birlikte İslam ve Müslümanlarla olan ilişkilerin bu çatışmayı daha da artıracığı gözükmektedir. (Nielsen, 2010:234)

5.2 Danimarka'da Müslümanlar

Danimarka'ya Müslümanlar 1960'larda misafir işçiler olarak gelmeye başlamış ve 1970'li yıllarda önemli sayılabilecek bir topluluğa ulaşmışlardır. Bu dönemde Türkiye, Pakistan, Fas ve eski Yugoslavya'dan Müslümanlar iş bulmak amacıyla Danimarka'ya gelmişlerdir. 1973 yılında petrol krizi nedeniyle Dünya'da ekonomik sıkıntıların baş göstermesiyle Danimarka göçmen alımını durdurmuş, ancak 1974 yılında aile birleşimini kolaylaştırmıştır. 2001 yılında ise Danimarka tekrar aile birleşimini zorlaştırmıştır. Buna göre Danimarka'da yaşayan bir aile ülke dışından getireceği eşinin geçimini sağlayacak kadar maddi güce sahip olduğunu ispatlamalı ve ayrıca eşlerin en az 24 yaşında olmaları gerekmektedir. Günümüzde ise Danimarka'ya gelen Müslümanların sayılarının artmasında göçmen işçiler, sığınmacılar ve evlilik yoluyla gelenler önemli bir rol oynamaktadır. 1980'lerde Irak, İran ve Filistin'den ve 90'larda ise Somali ve Bosna'dan çok sayıda sığınmacı gelmiştir. Bu nedenle günümüzde sığınmacılar Danimarka'da ki Müslüman nüfusun % 40'ını oluşturmaktadır. (Başaran, 2010:26-27)

Danimarka nüfusunun yüzde 3,8'i (yaklaşık 220.000) Müslüman olup Protestanlardan sonra Danimarka'da ki en büyük dini grup Müslümanlardır. Burada bulunan Müslüman nüfusunu Türkler (60.000), Iraklılar (25.000), Pakistanlılar (18.500), Somaliler (15.000), Boşnak ve Makedonlar (16.400), İranlılar (14.000), Lübnanlılar (13.000), Afganistanlılar (11.000), Faslılar (9.000) ve Suriye, Mısır vb. ülkelerden (2.000) gelenler oluşturmaktadır. (Helqvist ve Sebian,<http://www.euro-islam.info>) Bununla birlikte her yıl yaklaşık 2.800 civarında Danimarkalı müslüman

olmaktadır.Çeşitli ülkelere ait dini eğitim amacıyla açılan 20 civarında özel müslüman okulu bulunmaktadır. (Wikipedia, 01.09.2012)

Danimarka'da sünnilere ait 105 ve şiilere ait 10 olmak üzere toplam 115 cami bulunmaktadır. (Muslims in Denmark, 01.08.2012) Danimarka Diyanet Vakfına bağlı toplam 25 cami ve 30 dernek-kültür merkezi bulunmaktadır. Türkiye tarafından görevlendirilmiş 27 din görevlisi, 1 geçici din görevlisi, dini konularda hizmet vermektedir. Ayrıca Danimarka'dan 11 öğrenci Uluslararası İlahiyat Programı kapsamında Türkiye'de eğitim görmektedir. Bununla birlikte Danimarka'da Milli Görüş Teşkilatının da 5 adet ve İslam Kültür Merkezinin 3 adet camisi bulunmaktadır.

Danimarka'ya imamların gelişinde vize sürecinde bazı sıkıntılar yaşanmaktadır. İmamların vize alabilmesi için belli bir üye sayısı olan, yasal olarak tanınan bir toplulukla bağının olması ve dini eğitim almış olması gerekmektedir. Ayrıca vize süreci 3-5 ayı bulmakta bu da burada ki sivil toplum kuruluşlarını olumsuz etkilemektedir. Bununla birlikte 2007 yılında kabul edilen kanunla (İmam Kanunu) ülkeye dışarıdan gelen din adamları gelişlerinden sonraki 6 ay içerisinde Danca dil testinden başarılı olma zorunluluğu getirilmiştir.Başarılı olamayan din adamlarının oturumları iptal edilmektedir. Bununla ilgili olarak islami kuruluşlarda kendi çabalarıyla din adamı ihtiyacını karşılamaya çalışmaktadır. Bununla ilgili 07.04.2012 tarihinde görüştüğümüz Danimarka Semerkant Vakfı Başkanı Adem TINAZTEPE tarafımıza şu bilgiyi vermiştir:

“Kendi din adamı ihtiyacımızı karřılamak için Almanya ve Fransa’da 2 enstitü kurduk. Bu okullar resmi statülü okullar olup toplamda 200 öğrenciye sahiptir. Buradaki öğrenciler 1 yılı Türkiye ve 1 yılı Ürdün’de olmak üzere 7 yıllık bir eğitimden sonra mezun olmaktadır. Çok kısa bir süre sonra bu enstitülerden ilk mezunlar verilecektir.”

İmamların yetiştirilmesiyle ilgili olarak diğerk Avrupa ülkeleri gibi Danimarka’da da siyasetçiler benzer fikirler beyan etmeye başlamış,sonuçta resmi eğitim olarak üniversitelerin İnsan Bilimleri (Humanities) ve İlahiyat (Hristiyan) bölümlerinin hayata geçirilebileceğı kamuoyunun gündemine gelmiştir. Birmingham Üniversitesi İslam Çalışmaları Merkezi eski başkanı ve Şam Danimarka Enstitüsü Başkanı da olan Kopenhag Üniversitesi öğretim görevlisi Prof. Dr. Jorgen S. Nielsen, Kopenhag Üniversitesi bünyesinde açılan İslam İlahiyatı bölümünün başına getirilmiştir.(Başaran, 2010:40-41)

08.04.2012 tarihinde Brøndby Spor Salonu'nda gerçekleştirilen Kutlu Doğum Programı Danimarka Diyanet Vakfı öncülüğünde bir ilk olarak Danimarka İslam Toplumu, Zaman İskandinavya, Danimarka Türk İşadamları Derneği, Danimarka Türk Federasyonu, Semerkant Vakfı, İslam Kültür Merkezi ve İŞİDER'in katılımıyla oluşturulan Kutlu Doğum Platformu tarafından organize edilmiştir.. Brøndby Spor Salonu'nda ki programa yaklaşık 8.000 Türk vatandaşı katılmış olup ayrıca salonun dışında kalanlarda olmuştur.

Müslüman mezarlığı konusu ise müslümanların için önemli olan bir diğer konudur. Danimarka'daki mezarlıkların tamamının idaresinden Halk Kilisesi sorumludur. Dolayısıyla mezarlık tahsisi için Kilise Bakanlığı'ndan onay alınması gerekmektedir. Genel mezarlıklar içerisinde 7 yerde Müslümanlara ait bölüm bulunmaktadır. Danimarka Türk Diyanet Vakfı'nın 2009 verilerine göre Türk Müslümanlardan yaklaşık yüzde 70'i Türkiye'de gömülmeyi tercih etmektedir.(Başaran, 2010:40)Danimarka Devleti, Danimarka Müslümanlar Birliği tarafından yaklaşık 8 milyon Kron'a alınan bir yere,mezarlık yapılmasına izin vermiştir.

İslam Toplumu Milli Görüş Teşkilatının öncülüğünde Danimarka Müslümanlar Birliği tarafından alınan mezarlık

Avrupa ülkelerine göçle beraber özellikle Türkiye gibi ülkelerde yeraltına girmiş olan İslami gruplar ve örgütlenmeler, Avrupa’da buldukları rahatlık sayesinde su yüzüne çıkarak faaliyetlerini devam ettirmeye çalışmışlardır. Bu gruplar buldukları ülkelerde ifade özgürlükleri kısıtlıyken özellikle 1980’lerden sonra Avrupa’da açık bir şekilde örgütlenme imkânı elde etmişlerdir. Bununla birlikte yine siyasal İslamcılığı temsil eden gruplar Avrupa’da azınlık statüsüne düşmüşler ve bu nedenle siyasal iktidar arayışından daha ziyade sivil bir örgütlenme şeklinde hareket etmek zorunda kalmışlardır. Bu gruplar daha çok kendi çıkarlarını savunan sivil toplum kuruluşları olmaya doğru yönelmeye başlamıştır. Ana ülkedeki siyasetten uzak kalma bu ülkelerde yetişen kuşakların kendi ülkelerinin siyasetine karşı ilgisiz kalmalarına yol açmaktadır. Bu durum daha da artarak devam edecektir. Bununla birlikte Türkiye’den, Fas’tan veya

Endonezya gibi birçok Müslüman ülkeden gelen göçmen gruplar Avrupa’da birbirleriyle karşılaşmak ve tanışmak imkânını elde etmişlerdir.(Canatan, 2005:69) Azınlık statüsünde kalan ve farklı ülkelerden gelen bu Müslüman gruplar Hollanda, Fransa, İsveç ve Danimarka gibi ülkelerde kendi haklarını korumak için birleşmişler ve Müslümanlar Birliği ya da Konseyi isminde ev sahibi ülkeler tarafında resmi olarak tanınan çatı örgütler kurmuşlardır.

Danimarka’da ki Müslümanlar arasında birlik ve beraberliği sağlamaya çalışan iki büyük islami çatı kuruluşu bulunmaktadır. Bunlardan biri olan Danimarka Müslümanlar Konseyi’nin (MFR) yaklaşık 30.000 civarında üyesi vardır. İskandinavya’nın en büyük Müslümanlar Konseyi’dir. Danimarka Diyanet Vakfı bu konseye üyedir. Konseyin Başkanı İmam Rabbani’nin torunu olan ve Arap dünyasında da tanınan Asmatullah MESCİDİ’dir. Son olarak Türklerden İslam Kültür Merkezi de Konsey’e üyelik başvurusunda bulunmuştur. Bununla birlikte yaklaşık 10.000 üyesi bulunan Boşnak Federasyonu da Konsey’e katılmak istemektedir. Buna mukabil İslam Toplumu Milli Görüş Teşkilatının öncülüğünü yaptığı ve diğer bazı çatı kuruluşlarının üye olduğu yaklaşık 8.000 üyesi olan Danimarka Müslümanlar Birliği (www.dmu.nu) bir diğer İslami oluşumdur. Bu birliğin herhangi bir başkanı olmayıp Başkanlık Divanı vardır. Yine bu birlik vasıtasıyla Danimarka’da bir ilk olan ve yaklaşık 7.000 üyeye sahip Müslüman Mezarlıklar Vakfı kurulmuştur. (www.dibf.dk) Brøndby şehrinde 50 dönümlük bir alan satın alınmış ve faaliyete geçmiştir.

Kuşak değişimiyle birlikte dini grupların örgütlenme şekilleri de değişmiştir. Klasik göçmen örgütleri Türkiye'ye olan aidiyetin devamının sağlanması, din ile öz kültürün korunmasını amaçlarken günümüzde artık bu örgütler dini ve kültürel sorunlar kadar toplumsal sorunlara da duyarlı hale gelmişlerdir. Daha önce içine kapalı olan bu örgütler buldukları ülkelerin kamuoyunda ses getirici faaliyetler yapmaya başlamışlar ve kendi gruplarıyla kurumlar arasında bir köprü vazifesi görmeye başlamışlardır. Burada önemli olan nokta ise yaş yapısıyla ilgilidir. Hangi gruptan olursa olsun yönetiminde birinci kuşaktan insanların olduğu cami örgütleri, klasik göçmen örgütleri olarak aynı şekilde faaliyetlerine devam etmekteyken yönetici kadrolarında önemli oranda genç kuşak yönetici ve imamların bulunduğu cami örgütleri farklı gruplarının gereksinimleri de karşılayacak faaliyetlerde bulunmaktadır. (Canatan, 2005:72)

Danimarka'da yaşayan Müslümanların sorunları diğer Avrupa ülkelerinde olan sorunlarla benzerlik taşımaktadır. 1960-70'li yıllarda dil bilmeme ve iletişim sorunları önde gelirken, 1980'lerde Müslümanların kültürel, dinsel ve milli kimlikleriyle artan nüfus oranları ön plana çıkmış ve 11 Eylül olaylarından sonra ise medya ve aşırı sağcı partiler tarafından potansiyel tehlike unsuru görülerek devamlı bir şekilde Müslümanlar psikolojik baskı altında bırakılmışlardır. Başörtüsü, insan hakları, demokrasi ve anavatanla olan bağların devamı gibi konuların Avrupa ülkelerinde tartışılması Danimarka'ya da sirayet etmiş ve medya da sürekli gündem olmuştur. (Kuyucuoğlu, 2005:184-185)

1990'lardan itibaren Danimarka'da İslam dini ve müslüman değerler, Danimarka'nın ulusal kültürü ve değerlerini oluşturduğu kabul edilen Lütheran Protestanlığın çizgisinde demokrasi, liberalizm ve eşitlikçiliğin (egalitarianism) karşıtı olarak kabul edilmeye başlandı. Bu açıdan müslümanlar “Danimarkalı değil” olarak görüldü. Bununla birlikte yine Danimarkalılar dinin politikadan ayrılmasını (secularism) bir değer olarak kabul ettiklerinden kamuda peçe gibi dini sembol kabul edilen şeyleri giyenleri “Danimarkalı olmayan” şeklinde görmeye başladılar. Böylece toplumda “müslümanlara karşı Danimarkalılar”; “onlara” karşı “biz” şeklinde bir kutuplaşma başladı. Bu nedenle herhangi bir göçmen demek müslüman demek haline geldi. Müslüman olan Danimarkalılar içinde aynı şey geçerliydi. Böylece Danimarka’da azınlık durumundaki göçmenler herhangi bir vatandaşlık ya da etnik kimliği olmayan “diğer” kişiler olarak kabul edilmeye başlandı. Dolayısıyla Danimarkalılar için eşitlik, birlik vb. kavramların anlamları hangi taraftan olduğunuza göre değişiklik arz etmeye başladı. (Sjørøsløv'den aktaran T.Jensen, 2008:2).

5.3 Karikatür Krizi

2006 yılında Aarhus şehrinde yayın yapan Jyllands Posten gazetesinde Kurt Westergaard tarafından İslam dininin peygamberi Hz. Muhammed’e hakaret içeren karikatürler yayımlanmıştır. Karikatürlerde İslam diniyle terörizm arasında bir benzerlik kurulmuştur. Karikatürlerle ilgili olarak Danimarka Başbakanı Anders Fogh Rasmussen şöyle konuşmuştur: (<http://hurarsiv.hurriyet.com.tr>)

“Ülkemizde, açık şekilde ifade özgürlüğü vardır. Danimarka birçok ülkeden daha özgür bir ülkedir. Siyasî ya da dinî tüm otoritelerle tartışabileceğimiz geleneklerimiz vardır.

Eleştirileri sakın karşınız. İfade özgürlüğü konusunda pazarlık yapılamaz. Biz toplumumuzu, her bir şahsın ifade özgürlüğü, yaşama özgürlüğüne saygı, kadın erkek eşitliği, politika ve din arasında dengeyi sağlama üzerine kurduk.”

Başbakan Rasmussen 11 müslüman ülkenin büyükelçisinin kendisiyle görüşme teklifini reddedince olay bir anda uluslararası alana taşınma konusunda en önemli faktörlerden biri oldu. Rasmussen olayı bir basın özgürlüğü olarak değerlendiriyordu ve tartışılacak hiçbir şey yoktu. Birçok İslam ülkesinde gösteriler düzenlendi. Danimarka'nın yurtdışındaki misyonları ateşe verildi. 5-6 Aralık 2005 tarihinde Mekke'de düzenlenen İslam Konferansı Örgütü Zirvesi'nde (İKÖ) Danimarka şiddetli bir şekilde kınandı. Bunun üzerine başta İKÖ ve diğer küresel İslami kuruluşlar Danimarka'yla olan ilişkilerini kesmeye başladılar. (Nielsen, 2010:225)

Jyllands Posten gazetesi gönülsüz özür dilemesine rağmen gösterilerin şiddeti dinmedi, hatta diğer bazı Avrupa ülkelerinde bu karikatürler yayımlandı. Danimarka olayın başlangıcında içeride ve dışarda yapılan tepkilere sessiz kalmaya çalıştı. Olayın boyutunu 5 ay sonra ancak anlayabilen Rasmussen, Danimarka TV'lerine ve Arap Tv kanallarına röportajlar vermesine rağmen kendisini çok fazla dinleyen olmadı. (Kuyucuoğlu, 2007:40) Bu olaylar esnasında Danimarka'nın ihracatı Libya'ya yüzde 88, İran'a yüzde 47 ve Suudi Arabistan'a yüzde 40 oranında azaldı. (Nielsen, 2010:227)

Protestanlığın ortaya çıkışıyla birlikte yaşanan çatışmalar ve gerilimler bugüne kadar gelen süreçte Avrupa'da daha hoşgörülü bir toplum yapısının ortaya çıkmasına

neden olmuştur. (Canatan, 2009:96).Avrupa'da asırlarca yaşanan din savaşları nedeniyle Avrupalı, din olgusunu mantıksız bir güç olarak görmektedir. Bu nedenle birçok Avrupalı kişilerin neden dindar olduğunu anlamakta zorlanmakta ve dolayısıyla ülkelerinde yaşayan göçmenlerin aydınlanma döneminden beri geleneksel olarak takip ettikleri seküler hümanizmi kabul etmeleri gerektiğini düşünmektedir. Danimarka'da yaşanan karikatür krizinde bu görüşün etkili olduğu değerlendirilebilir.(Başaran, 2010:34-35)

ALTINCI BÖLÜM

SONUÇ

Nüfusu 5.5 milyona yakın olan Danimarka'da 220.000 kişilik varlıkları ile Müslümanlar en büyük azınlığa sahiptirler. Danimarka açısından bu sayısal gerçeğin bazı avantajları olduğu gibi, Danimarka özelinde ve Avrupa genelinde birtakım dezavantajları da görülmektedir. Yüksek doğum oranları ile Müslüman azınlık ve bu paralelde Türkler, yaşlanan Avrupa nüfusuna bir umut olmuştur. Bununla birlikte İslamiyet ve Hristiyanlığın yoğurduğu farklı kültürlerin ve dinlerin yaşamın çeşitli noktalarında sürekli karşı karşıya gelmesinden doğan bir takım huzursuzluklar da mevcuttur. Avrupa'da son zamanlarda artan yabancı düşmanlığı ve İslamiyet karşıtlığı bu çatışmanın doğal ürünü olarak ortaya çıkmıştır.

1960'larda Avrupa'da çiçeklerle karşılanan yabancı göçmenler 1970'ler ve sonrasında dünyada ortaya çıkan ekonomik krizler sonrasında istenmeyen unsur olmuşlardır. Ekonomik krizler neticesinde daralan ekonomik faaliyetler ve takip eden azalan iş imkanlarının bu olgudaki payı yadsınamaz. Ekonomik nedenler dolayısıyla başlayan Avrupa'ya işçi göçünde özellikle son 20 yılda yaşanan sorunların kaynağı da ekonomik nedenlerdir. Ancak, bu durumun sonucunda ortaya çıkan yabancıyı kabullenmeme duygusunun beslediği bir gerçeklik olan göçmenlerin entegrasyon sorunu da Avrupa'nın en fazla çözüm bekleyen olgularından biridir.

Küreselleşmeyle birlikte Avrupa ülkelerindeki işsizlik ve gelecek kaygısı sosyal güvensizlik ortamını doğurmakta ve bu nedenle AB ülkelerinin vatandaşlarının yanında göçmenlerin de küreselleşmenin nimetlerinden yararlanmasına karşı çıkmaktadır. Avrupalıların taşıdığı bu kaygılar göçmenlere yönelik ayrımcılığa neden olmaktadır.

Göçmenler, etnisite, İslam ve kültür konularına batılılar sürekli güvenlik penceresinden bakmaktadır. İşsizlik, ırkçılık, yabancı düşmanlığı ve şiddet yönetim devamlılığı için devletleri güvenlik politikalarına itmektir. Bunun yerine devletler azınlıkların taleplerine bir cevap olarak güvenlik söylemini bırakıp, konuya adalet açısından bakmalı ve göç konularını güvenlik sorunlarından ayrı tutmalıdırlar. (Kaya ve Kentel, 2005:88) Bu bağlamda özellikle aile birleşimi, çifte vatandaşlık, sosyal haklar v.b birçok konuda Avrupa devletleri tarafından “adalet” kavramı içerisinde iyileştirmeler yapılmalıdır.

Türklerin Avrupa’ya işçi göçüyle birçok değişim unsuruyla karşılaşmış ve buna göre de bir değişim geçirmişlerdir. Kırsaldan kente göç süreciyle bağlı olduğu sosyal çevreden uzaklaşmak aynı şekilde toplumun kendisine sunmuş olduğu imkanlardan da mahrum olmayı doğurmaktadır. Türkler gittikleri yerlerde yabancı olan hiç tanımadıkları insanlarla iletişim kurmak zorunda kalmışlardır. Bu şekilde ailelerini bırakarak göç eden Türkler içinde aile bölünmesi vb. sorunlar bir olgu haline gelmiştir. (Eren, 2007: 273-274)

Nilüfer Göle’ye göre Batı dünyası düşünce özgürlüğünü yeniden tanımlayıp, hegemonik iktidarın bir oyuncağı olmaktan çıkarmalıdır. Batı dünyası, İslam’la beraber yaşama sınavını İslam düşmanlarının eline bıraktığından gittikçe akıl, rasyonellik ve

estetik kriterlerinden uzaklaşmaktadır. Bununla birlikte bu kadar aleni provokasyonlara rağmen İslam dünyasının bunu görmezden gelmeyip, tahrik olması ve şiddete başvurması ayrı bir sorun teşkil etmektedir. Bu provokatif eylemler ve onlara karşı gösterilen tepkiler tamamıyla ne Batı dünyasına ne de İslam dinine mal edilebilir. Dolayısıyla bu iki tarafın karşılaşması patolojik semptomlarını ortaya koymaktadır. Düşünce özgürlüğü artık sembolik şiddetin paravanı haline gelmiştir. (Göle, Zaman Gazetesi, 20.09.2012) Bir başka deyişle, 11 Eylül olaylarından sonra Danimarka'da karikatür krizinin yaşanması, Fransa ve Belçika'nın burkayı yasaklaması, İsviçre'de minare yasağı ve son olarak Amerika'da "Müslümanların Masumiyeti" isimli Hz. Muhammed'e ve İslam dinine hakaret edici provokatif film olayı ve bütün bunlara karşı olarak Müslümanların sonu ölümlere varan tepkileri her iki tarafta bulunan hasta ruhların karşılaşmasıdır.

Danimarka'da patlak veren karikatür krizi ülkede çoğunluğu oluşturan Müslüman azınlığın üzerinde negatif bir etki bırakmıştır. En kutsal sayılan değerlerine ifade özgürlüğü adı altında rahatça saldırılması ve bu duruma Danimarkalı politikacıların da destek veren tavırlarının görülmesi ülkedeki Müslüman azınlığın kendilerini tehdit altında görmelerine yol açmıştır. Bu durum doğal olarak Müslüman azınlığa kendisini daha fazla soyutlama refleksini beraberinde getirmiştir.

Entegrasyon sorununun çözümü iki taraflı olmalıdır. Danimarka yetkili makamlarının gerekli düzenlemeleri eksik yapması ve politikacıların bu konudaki kışkırtıcı söylemlerinin etkisinin yanında Müslümanlar özelinde göçmen toplulukların da kendilerini Danimarka toplumundan soyutlayacak tarz bir yaşamı benimsemeleri

sorunun kronikleşmesine neden olmaktadır. Göçmen toplumların getto benzeri yapılanmalarda yaşamaları beraberinde nihai olarak toplumun diğer kesimlerinden soyutlanmayı da getirmektedir.

1960'larda Batı Avrupa'da olumlu bir anlam atfedilen göç ve göçmenlik kavramları, daha yakın zamanlarda artık hoşnutsuzluk veren olgular olarak karşımıza çıkmaktadır. Dahası bugün, Batı Avrupalı ülkeler göçmen kavramını güvenlik sorunu etrafında değerlendirirken toplum olarak göçmenler korku ve karmaşıklık kaynağı olarak görülmektedirler (Kaya A., 2009: 4). Danimarka'da da durum bundan farklı değildir. Batı dünyasının zihin yapısındaki bu değişim, Avrupa ülkelerinin yabancılar politikalarında yaptıkları değişikliklere de yansımıştır.

Danimarka'nın yabancılar politikası 1960'larda misafir işçiler üzerine kurgulu iken, 1970'lerde misafir işçilerin kalıcı olma çabaları ve uğraşları sonucunda mecburi değişime uğramıştır. 1960'larda göçmenler için tanınmayan aile birleşimi gibi haklar, 1970'lerin sonunda tanınmaya başlamıştır. Danimarka özelinde ve Avrupa genelinde daha başlangıçta yanlış olarak kurgulanan 'misafir işçiler' üzerine kurulu plan ve politikalar, takip eden yıllarda bu işçilerin kalıcı olmak istemeleri ile birlikte sorunu çözüme yerine sorunun kaynağı olmaya başlamıştır.

1970'lerin sonlarında dünyada baş gösteren ekonomik kriz ve bunun Avrupa ülkelerine yansımaları olan işsizlikle birlikte yabancılara karşı tavır takınma davranışı Danimarka'da da kendini göstermiştir. Özellikle 1980'lerin başında İran ve Filistin'deki karışıklıklar nedeniyle bir anda mülteci akınına uğrayan Danimarka'da, bu dönemde

medyada çıkan olumsuz imaj ve haberler, göçmenlere olan algıyı da negatif olarak etkilemiştir.

Yakın zamanda Danimarka'da ortaya çıkan ve literatürde yerini 'karikatür krizi' olarak alan olay, bu ülkede Müslümanlar özelinde yabancılara yönelik uygulana gelen politikaların başarısızlığı olarak da görülebilir. Bahse konu kriz sürecinde Danimarka'da devletin en tepe noktasındaki politikacıların olayı ifade özgürlüğü çerçevesinde değerlendirmeleri Danimarka'da yaşayan Müslüman ve Türk azınlığın toplumsal hafızasında negatif etkiler bırakmıştır. Neticesinde ise, bunun gibi en kutsal değer yargılarının rahatlıkla tehdit edilebildiği bir ortamda Müslümanlarda ya da Türk toplumunda olumsuz bir Batı algısının oluşması ya da var olanın pekişmesi doğal sonuç olmuştur. Ek olarak, bu durumun, bahsi geçen azınlık toplumlarının buldukları topluma entegre olmasını da zorlaştırıcı bir rolü olduğunu söylemek yanlış olmaz.

60 bini aşan nüfusuyla Danimarka'da en fazla azınlık olan Türk toplumunda yaptığımız araştırmalar neticesinde entegrasyon sorununun önemli boyutlarda olduğu gözlemlenmiştir. Bu sorunlara yol açan en önemli etken olarak Danimarka'da yaşayan Türk toplum üyelerinin düşük eğitim düzeyi öne çıkmaktadır. Bununla birlikte, Türk toplumunun Almanya, Hollanda, Belçika gibi diğer ülkelerde olduğu kadar olmasada gettolaşma neticesinde yaşadıkları yerlerde belli bölgelerde kümelenedikleri görülmüş ve bu durumun da dış topluma kapalı yaşamanın önündeki en büyük neden olduğu belirlenmiştir. Kendi eğitim düzeyleri düşük olan Türk ailelerinin çocuklarının da eğitim konusunda büyük problemleri olduğu bir gerçektir.

Çalışmamızda, Danimarka'daki Türk göçmenler ve sivil toplum kuruluşlarıyla yapılan yüzyüze görüşmelerde Türklere ayrımcılık yapıldığı duygusunun hakim olduğu görülmektedir. Bu durum, göç, göçmenlik ve yabancı işçiler alanında araştırma yapan Batılı akademisyenler tarafından da teyit edilmiştir. Bu literatüre göre hakim paradigma Danimarka özelinde ve Avrupa genelinde gizli bir ırkçılığın var olduğudur. Nitekim, Avrupa'da aşırı sağı temsil eden akademisyenler de bu gerçeği teslim etmişlerdir. İlginç olan, bahse konu aşırı sağcı akademisyen grubunun hareket noktası olarak kendi öz toplum üyeleri ile karşılaştırıldığında ayrımcılığa tabi tutulan diğer göçmen toplum üyeleri için bunun doğal bir durum olduğunu savunmalarındır.

Batı Avrupa medyasında özellikle son zamanlarda dozu gittikçe artan oranda görülen Müslüman ve yabancı düşmanlığının bir sonucu olarak İslam topluluklarının 'ilkel toplum', 'intihar bombacısı', 'kadın düşmanı', ve 'namus cinayeti işleyenler' olarak resmedilmesi (Kaya A., 2009:5) karşılıklı olarak Batı ve Müslüman kişilerin birbirleri ile etkileşimini doğal olarak olumsuz etkilemektedir. Bir zamanlar aşırı sağa özgü olarak görülen bu tarz söylemlerin, ekonomik olarak zor günler geçiren Avrupa ülkelerinde merkezde siyaset yapan politikacıların da söylemlerine yansımaları ileriki günler için, içinde milyonlarca Müslüman ve Türk toplumu üyesi barındıran Danimarka özelinde Avrupa'nın tümü için en büyük toplumsal tehdit olarak karşımızda durmaktadır.

Danimarka'da nüfusun gittikçe yaşlanması burada yaşayan genç göçmenler için iyi bir fırsat imkanı sunmaktadır. İyi eğitim almış göçmenlere Danimarka'nın ihtiyacı duymaktadır. Bu nedenle özellikle genç göçmenlerin kalifiyeli olmalarını sağlayacak

eđitim programları dzenlenmeli ve 2. ile 3. kuřak rol modelleriyle tanıtılarak cesaretleri artırılmalıdır. (Eker, 2009:421)

KAYNAKÇA

Abadan Unat, N., (2006), Bitmeyen G – Konuk İřçilikten Ulus-Ötesi Yurttařlıđa, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.

Başaran, İ., 2010, “Danimarka ve İslam” Danimarka Türk Diyanet Vakfı, Ađaç Kitabevi Yayınları, Kopenhag.

Canatan, K., 1995, “Avrupa’da Müslüman Azınlıklar” İnsan Yayınları.

Canatan, K., “Avrupa’da İslam” Kadir Canatan, (ed.), , Beyan Yayınları, 2005.

Canatan, K., “Avrupa Toplumlarında Çokkültürcülük” Uluslararası Sosyal Arařtırmalar Dergisi (2:6), 96, 2009.

Castles, S. ve Miller, M., 2008, Gler ađı – Modern Dünyada Uluslararası G Hareketleri, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.

Copenhagen Post, 30 Eylül 2005, erişim adresi

<http://moderntribalist.blogspot.com/2005/09/danish-culture-minister-brian.html> erişim tarihi 24.07.2012

Cücük, H., 27916, erişim adresi “Gmenler yasasında acımasız Kopenhag kriterleri!”

<http://www.aksiyon.com.tr/aksiyon/haber-27916-178-gocmenler-yasasinda-acimasiz-kopenhag-kriterleri.html> erişim tarihi 24.07.2012.

Cüçük, H. 33533, “Minare, burka, sünnet... Avrupa’da bitmeyen nefret” erişim adresi <http://www.aksiyon.com.tr/aksiyon/haber-33533-minare-burka-sunnet-avrupada-bitmeyen-nefret.html> erişim tarihi 14.09.2012.

Çağlayan, S., Göç Kuramları, Göç ve Göçmen İlişkisi, Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (17), S. 3, 2006

Çelik, Latif., Ellinci Yılında Göçtürklerin Türkiye ve Almanya Açısından Önemi, (7) 156-157, 2012.

Çoşkun, E., 2005, Uluslararası Göç Teorilerinde Batı Avrupa Ülkelerine Göç, Göçmen Politikaları ve Kadın Göçmenlerin Ekonomiye Katkısı, *Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.*

Danış, A, D., Yeni Göç Hareketleri ve Türkiye, Birikim Dergisi, (184-185) 1, 2004.

DanimarkaBahar Gazetesi, “Anavatana kesin dönüşler arttı.”

<http://www.bahar.dk/haber/78-gundem-anavatana-kesin-donusler-artti.html> erişim tarihi 24.07.2012.

Danimarka Haber Gazetesi, “Danimarka kesin dönüşe özendirilmeye çalışıyor.” erişim adresi <http://www.haber.dk/?p=9028> erişim tarihi 24.07.2012.

Denmark Country Report, EU Sixth Framework Programme, Work Package 2, 2007.

Eker, B., “Turks in Denmark” yurtdışında Türkler: 50.Yılında Göç ve Uyum, Sempozyum Tebliği, Hacettepe Üniversitesi, 2009, Ankara.

Eren S., “Göç, Toplumsal Değişme ve Din: Avrupa’ya Göç Eden Türkler Bağlamında Bir Değerlendirme” Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi, (XI/2), 270. 2007.

Ersboll, E., ve L. K. Gravesen, “Integration and Naturalisation tests: the new way to European Citizenship” Denmark Country Report, 9-10, 2010.

Güllüpnar, F., Göç Olgusunun Ekonomi-Politiği ve Uluslararası Göç Kuramları Üzerine Bir Değerlendirme, Yalova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (4) 67, 2012.

Göle, N., Zaman Gazetesi, 20.09.2012.

Helqvist, I. ve Sebian, E. Erişim adresi <http://www.euro-islam.info/country-profiles/denmark/> Erişim tarihi 01.08.2012.

Hürriyet Gazetesi, Erişim adresi

<http://hurarsiv.hurriyet.com.tr/goster/haber.aspx?id=3731751&tarih=2006-01-03>, Erişim tarihi 24.07.2012.

İnanç, Z. S. ve Çetin, S. “SDE Analiz: Avrupa’nın Kendine Dönen Silahı: Dışlayıcılık ve Ayrımcılık” Stratejik Düşünce Enstitüsü, Aralık 2011.

Jensen, T. 2007. Islam and Muslims in Denmark. Erişim adresi

<http://revistas.ucm.es/index.php/ILUR/article/view/ILUR0707550107A/25862> erişim tarihi 25.07.2012

Jensen, T. G., "To be 'Danish', becoming 'Muslim': Contestations of National Identity?", *Journal of Ethnic and Migration Studies* (34:3), 2008.

Kaya, A. ve Kentel F., 2005 "Euro-Türkler: Türkiye ile Avrupa Birliği arasında Köprü mi, Engel mi?", İstanbul Bilgi Üniversitesi Yayınları, İstanbul.

Kaya, A., 2007, "Kökler ve Yollar, Türkiye'de Göç Süreçleri" Ayhan Kaya ve Bahar Şahin (Der.) İstanbul Bilgi Üniversitesi Yayınları, İstanbul.

Kaya, A., 2009 "İslam, Migration and Integration- The Age of Securitization" Palgrave Macmillan, İngiltere.

Kaya, İ., Avrupalı Türkler: Misafir İşçilikten Avrupa, *Eastern Geographical Review*, (19), 152, 2008.

Kuyucuoğlu, İ., "Danimarka'da İslam ve Müslümanlar" Kadir Canatan, (ed.), Avrupa'da İslam, Beyan Yayınları 190, 2005.

Kuyucuoğlu, İ., Sempozyum Tebliği, "Danimarka'da Türklerin Siyasi Katılımı" 50. Kuruluş Yılında Avrupa Birliği, Türkler ve Siyasi Katılım, 2007, Amsterdam.

Nielsen, J. S., "Danish Cartoons and Christian-Muslim Relations in Denmark" *Exchange* (39:3), 234, 2010.

Moore, Harald F., Immigration in Denmark and Norway, *Scandinavian Studies* (82:3) 352, 2010.

Muslims in Denmark, Eriřim adresi <http://pakistan.um.dk/en/info-about-denmark/muslims-in-denmark/>Eriřim tarihi 01.08.2012.

Özmen, N., 2010, Danimarka Toplumunun Sosyal Entegrasyonu ve Din, *Doktora Tezi*, *Marmara Üniversitesi Sosyal Bilimler Enstitüsü*, İstanbul.

Özmen, N., Göçün 50. Yılında Entegrasyon ve Din ilişkisinin Dönüşen Parametreleri: Almanya'daki Türkler (19) 396, 2011.

Pedersen, C. G. ve Krogstrup, C., Immigration as a Political Issue in Denmark And Sweden, *European Journal of Political Research* (47), 63, 2008.

Subaşı, N., “Entegrasyon Politikalarında Yeni Arayışlar: Avrupa İslam'ı” Kadir Canatan (ed.), *Avrupa'da İslam*, Beyan Yayınları, 2005.

Şen, F., “Almanya'daki Türkler – Entegrasyon veya Gettolaşma” Eriřim adresi <http://www.konrad.org.tr/Medya%20Mercek/13faruk.pdf> eriřim tarihi 01.08.2012

Tireli, Ü., 4717, “Hornbech neden ilkelerinden vazgeçti?”, eriřim adresi <http://www.haber.dk/?p=4717> eriřim tarihi 24.07.2012.

Tireli, Ü., 5767, “Etnik Temizlik”, eriřim adresi <http://www.haber.dk/?p=5767> eriřim tarihi 24.07.2012.

Tireli, Ü., 7537, “Uyum Bakanlığı kapatıldı.” eriřim adresi <http://www.haber.dk/?p=7537> eriřim tarihi 24.07.2012.

Tireli, Ü., 7827, “Paralel Toplum, Paralel Beyin.” erişim adresi <http://www.haber.dk/?p=7827> erişim tarihi 24.07.2012.

Tireli, Ü., 9821, “Yeni Hükümet ve Biz”, erişim adresi <http://www.haber.dk/?p=9821> erişim tarihi 24.07.2012

Toksöz, G. 2006, Uluslararası Emek Göçü, İstanbul Bilgi Üniversitesi Yayınları. İstanbul.

Ündücü, C., Erdoğan M. ve Işık Ö., Avrupa’da Uluslararası Emeklilik Göçü ve Bütünleşme Kapsamında Yönetime Katılım Üzerine İnceleme (Costa Del Sol, Tuscany, Algarve ve Malta Örneği), Yönetim Bilimleri Dergisi, (7:1) 161-162, 2009.

Wikipedia, http://en.wikipedia.org/wiki/Islam_in_Denmark Erişim tarihi 01.09.2012.

Yalçın, C. 2004, Göç Sosyolojisi, Anı yayıncılık: Ankara.

Yazgan, P., 2010, Danimarka’daki Türkiye Kökenli Göçmenlerin Aidiyet ve Kimlikleri, *Doktora Tezi, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.*

Yıldırımoglu, H., Uluslararası Emek Göçü “Almanya’ya Türk Emek Göçü” Kamu-İş; (C:8,1) 2, 2005.

Yıllık Rapor, Kopenhag Büyükelçiliği Eğitim Müşavirliği, 2010.

Yıllık Rapor, Kopenhag Büyükelçiliği Çalışma Müşavirliği, 2010.