

Uluslararası Göç Bağlamında Bourdieu'nun Kavramları: Ankara'da Yaşayan İranlılar Örneği

*

Looking to the Phenomenon of Migration
via the Experiences of Immigrants

Yasemin Akis Kalaylıoğlu

Öz

Bu makale Ankara'da yaşayan İranlı göçmenlerin deneyimlerini Bourdieu'nun sosyolojik kavramlarıyla incelemektedir. Yaygın uluslararası göç kuramları yerine temel sosyolojik bir kuram seçilmesinin nedeni, İranlı göçmenlerin sermaye birikimlerinin yarattığı farklılaşmayı Bourdieu'nun sosyolojik yaklaşımının daha iyi açıklamasıdır. Bu bağlamda makale, bir yandan İran'dan devam eden göçün niteliğini ve motivasyonunu Ankara'dan yaşayan İranlı göçmenler üzerinden anlamaya çalışırken, bir yandan da göçmenler ve kurumların uluslararası göç alanı içerisinde oluşan konumlanmalarını ve bu konumlar arasında yaşanan çatışmaları araştırmıştır. Ortaya çıkan sonuçlara göre, İranlı göçmenlerin göç alanı içerisindeki konumlanmaları ve bu konumlar arasında yaşanan çatışmalar, ekonomik ve kültürel sermayeleri tarafından şekillenmektedir. Öte yandan, İranlı göçmenlerin geçmişten bugüne şekillenmiş olan algı ve beğeniler bütünü, yani habituslarını anlamak, İranlılar açısından hangi ülkeye göç etmenin tercih edilir olduğu sorusuna yanıt vermektedir.

Anahtar kelimeler: Alan, Habitus, Sermaye, Uluslararası Göç, İranlı Göçmenler

Abstract

This article explores the experiences of Iranian migrants who are living in Ankara through the sociological conceptual tools of Bourdieu. The reason of using a basic sociological theory rather than well-known international migration theories, stems from the reason that Bourdieu's sociological approach better explains the distinctions among Iranian migrants originating on account of their capital accumulations. In this respect, this article, while on the one hand, attempts to comprehend the type and motivation of continuing migration process from Iran through Iranian migrants living in Ankara; on the other hand, it investigates their social positions and the institutions present in the field of international migration, including conflicts among them. According to the findings, the economic and cultural capitals are shaping both social positioning of the Iranian migrants within the field of migration and the conflicts among them. What is more, understanding the Iranian migrants' habitus enables us to reply the question of which country is a better choice for Iranians to migrate.

Keywords: Field, Habitus, Capitals, International Migration, Iranian Migrants

Giriş

Uluslararası göç yazını şimdiye kadar sosyolojiden antropolojiye, siyaset biliminden uluslararası ilişkilere ve coğrafya bölümlerine kadar çok farklı disiplin ve anabilim dalının konusu oldu. Nitekim sosyal bilimciler farklı göç deneyimlerini anlamamıza ve açıklamamıza yetecek bütünlüklü tek bir kuramın mümkün olmadığı üzerine hem fikirler (Castles & Miller, 2009). Bu nedenle göç teorilerinin göç deneyimlerini açıklamak için yetersiz kaldığı durumlarda, araştırmacılar kendi disiplinlerinin sunduğu yaklaşımları kullanmaya devam etmekte veya farklı birkaç teorinin birlikte kullanılmasıyla bu kavrayış sıkıntısını aşmaya çalışmaktalar. Benzer nedenlerle bu makale, bilinen göç teorileri yerine temel olarak sosyolojik bir yaklaşımdan ilerleyecek ve 2012-2013 yıllarında Ankara'da yaşayan İranlı göçmen ve sığınmacılarla yapılmış saha araştırmasını Bourdieu'nun kavramlarıyla anlamaya çalışacaktır. Bu çerçevede makalenin öncelikle cevabını aradığı sorular şöyle sıralanabilir; 1979 İslam Devrimi üzerinden otuz yıl geçmesine karşın hala kuvvetli bir biçimde İran'dan devam eden uluslararası göç olgusu, hangi özgül nedenlerden beslenmektedir?; İranlı göçmenler arasında farklılaşmalar var mıdır, varsa bu farklı konumlar neye göre oluşmaktadır?; İranlıların uluslararası göçü sırasında etkin olan diğer aktörler kimlerdir ve bu aktörler arasında ilişkilene ve çatışmalar nasıl açıklanabilir?; ve son olarak bu göçün biçimlerini belirleyen ve özellikle Amerika Birleşik Devletleri'ni diğer istikametlere nazaran daha kıymetli kılan temel motivasyon nedir?

Bu sorulara Bourdieu'nun analitik kavramlarıyla yanıt aramaya başlamadan önce makale, temel göç kuramlarını ve son yıllarda öne çıkan yaklaşımları hızlıca değerlendirip, bu kuramların Ankara'da yaşayan İranlı göçmenler araştırması için neden uygun olmadığını aktaracaktır.

Uluslararası Göç Teorileri

Şimdiye kadar ağırlıklı olarak kullanılmış uluslararası göç teorilerini en iyi şekilde gruplayan çalışmalardan bir tanesi Castles ve Miller'in *In the Age of Migration* (Göç Çağı) kitabıdır (2009). Bu çalışmada uluslararası göç araştırmaları, iktisat teorileri; tarihsel-kurumsal yaklaşımlar ve dünya sistemleri teorisi; göç sistemleri ve göç ağları teorileri ve son olarak da ulusötesi

(transnational) teorisi olarak sınıflandırılır. Daha yakın zamanda yayımlanmış olan Karen O'Reilly'nin *International Migration and Social Theory* (Uluslararası Göç ve Toplumsal Teori) (2012) kitabıysa bunlara emek göçü, ev içi emeđi göçü ve yaşam tarzı göçü (lifestyle migration) kategorilerini de eklemiştir.¹ Ankara'da yaşayan İranlı göçmenler bağlamında, ilgili olan göç kuramlarını kısaca değerlendirmek, bu kuramların bahsedilen saha çalışması açısından niye uygun olmadığını anlatabilmek açısından gerekli gözükmektedir.

Uluslararası Göçü Açıklamaya Yarayan İktisat Teorileri:

Uluslararası göç alanında şimdiye kadar en iyi bilinen yaklaşımlardan bir tanesi mikro ve makro modeller üzerinden giden neo-klasik iktisat teorileridir. Makro iktisat teorisine göre, farklı cođrafi bölgelerde arz-talep bağlamındaki emek stoku dengesizlikleri nüfus hareketliliğine neden olmaktadır (Massey et al., 1993). Diđer bir ifadeyle, ücretlerdeki farklılıklar insanların ücretlerin düşük olduđu yerlerden ücretlerin yüksek olduđu daha zengin ülkelere göç etmelerine neden olur. Bu kuram, atıfta bulunduđu cođrafi hareketlilik nedeniyle ayrıca itme-çekme teorisi (push-pull theory) olarak da isimlendirilir ve uluslararası göçün ülkeler arasındaki iktisadi eşitsizlikleri dengelediđi iddiasını taşır.

Benzer şekilde mikro iktisat teorisi de iş piyasasındaki farklılıkların göçe neden olduğunu ileri sürer; ancak mikro modelde merkeze alınan, bireylerin kendi çıkarları ve maliyet-kâr hesapları sonucu yaptıkları seçimlerdir. Bireylerin en yüksek kazanç sağlayacakları ülkelere göç etme pratikleri ve yapacakları yatırımlar, rasyonel olarak verilmiş kararlar olarak görülür. Yine bu bakış açısına göre bireylerin yaptıkları yatırımlar bir anlamda insani sermayelerine yapılan yatırımlardır (Abadan-Unat, 2006). Neo-klasik iktisat teorisine yöneltilmiş temel eleştiriler, tahmin edilebileceđi gibi yaklaşımın piyasa merkezli olmasına ve insanların göç etme deneyimlerini etkileyen diđer tarihsel veya yapısal oluşumları dışarıda bı-

¹ Uluslararası göç kuramlarını detaylı olarak inceleyen Türkçe kaynaklar için bakınız Fuat Güllüođınar, (2012) "Göç Olgusunun Ekonomi-Politiđi ve Uluslararası Göç Kuramları Üzerine Bir Deđerlendirme"; Savaş Çađlayan (2006), "Göç Kuramları, Göç ve Göçmen İlişkisi."

rakmasına ilişkindir. Ayrıca bu kurama göre, uluslararası göçün tüm rasyonel hesapların yapılması sonucu şekillendiği varsayılmaktadır. Diğer yandan, 1980'lerde bireylerin değil, aile ve grupların kararlarını dikkate alarak yenilenmiş bir yaklaşım olarak karşımıza çıkan emek göçünün yeni iktisat kuramıysa (new economics of labour migration), benzer şekilde arz yanlı iktisat teorisi kategorisine bağlı kalmaya devam etmiş ve dolayısıyla, genel olarak iktisat teorilerine getirilmiş eleştirilerden muaf kalamamıştır (Castles & Miller, 2009).

Bu makale, odağında yer alan Ankara'da yaşayan İranlılar saha araştırması için bahsi geçen iktisadi teorileri kullanmamaktadır, çünkü yukarıda da değinildiği gibi nüfus hareketliliklerinin salt ekonomik nedenlerle açıklanması İranlıların durumunda yetersiz kalmaktadır. İktisat teorilerinin hiç biri İranlıların niye Avrupa'ya değil de öncelikle Kuzey Amerika'ya göç etmek istediklerini açıklayamaz. Bir sonraki göç teorisi, iktisat teorilerinin eksik bıraktığı toplumsal ilişkilere ve sosyal ağların önemine değinecektir.

Uluslararası Göç Bağlamında Göç Sistemi ve Göç Ağları Teorileri

Göç sistemi kuramı iki veya daha fazla ülke arasında karşılıklı göç değişimi olan durumları açıklamak için kullanılır. Genel anlamda göç veren ve alan iki ülke arasında, göç ilişkisinden önce başka bir ilişki mevcuttur. Bu ilişkinin temeli kolonyal döneme ve kolonyal ilişkilere, ticari ve mali ilişkilere, politik nüfuz ve kültürel bağlara dayanabilir (Çağlayan, 2006; 82). Castles ve Miller'e göre (2009) göç alan ve veren ülkeler arasında gelişen politikalar sadece iki ülke arasında kalmamakta ve diğer ülkelerin de ekonomi politikasını etkilemektedir.

Göçün makro etkilerine odaklanan göç sistemi kuramına alternatif olarak göç ağları (migrant networks) kuramı, mikro ilişkilere odaklanır (Massey vd., 1993). Bu kuramın özelliği hem mikro hem de makro ilişkilere odaklandığı için meso; yani her iki ekolü de dikkate alan bir yaklaşım olmasıdır (de Haas, 2010). Göçmenlerin kendi aralarında başlattıkları ve zamanla geliştirdikleri göç ağları, daha sonra göç etmeyi düşünen kişiler için riski ciddi derecelerde azaltırken, yeni bir ülkeye gittiklerinde, alışma sürelerini hızlandırdığı için büyük bir avantaj sağlar. Ancak karşı bir görüşe göre, göçmen gruplarının içinde buldukları göçmen ağları, göçmenlerin ken-

di ierinde kapalı kalmalarına da neden olabilmektedir. Burada vurgulanmak istenen nokta, g ađlarının gcn devamını sađlamak iin gerekli zemini oluřturmasıdır ve bu nedenle de bazı arařtırmacılar tarafından *zincirleme g* olarak da tanımlanmıřtır (Price, 1963). G ađları kuramı kısaca; g veren ve g alan lkeler arasındaki iliřkilere odaklanırken, zamanla geliřen ve katmanlařan ađların aldıkları yeni biimleri de takip etmektedir.

Bu kuramın Ankara’da yařayan İranlılar rneđine uymamasının bařlıca sebebi; İranlıların tanıřıklık zerinden g ađları kurma oranlarının ok dřk olmasıdır. İranlı gmenlerle yapılan grřmelere gre, İranlı gmenlerin ođu yurtdıřına ıkmak iin kendi kaynaklarına gvenmekte ve ıktıktan sonra diđer İranlılarla iletiřimlerini sınırlı tutmaya gayret etmekte. Dolayısıyla g sistemleri, g ađları veya zincirleme g dediđimiz durumlar bahsi geen rneđe uymamaktadır.

Ulustesicilik (Transnationalism)²

Ulustesicilik teknolojinin geliřmesiyle g eden ve edilen lkeler arasındaki hızlanan bilgi akıřının, gmenlik deneyimlerine dođrudan etkilerini inceleyen, son yıllarda olduka yaygınlařmıř bir kuramdır. Benzer birtakım zellikleri ađrıřtırmasına rađmen, birok sosyal bilimci tarafından farklı anlam ve yntemleri ierecek řekilde kullanılmaktadır.³ Bu kuramın temel iddiasına gre, geliřen hızlı ulařım ve iletiřim ađında gmenler, iki ulus-devlette de yařananları yakından takip edebilmekte, aynı anda farklı cođrafyalar ile iliřkiye girebilmektedir (Gllpınar, 2012: 83).

Ulustesicilik kuramının mevcut g yazınına getirdiđi en nemli eleřtirilerden biri gnmzde yapılan arařtırmaların artık sadece g edilen lke sınırları ierisinde kalmaması gerektiđidir (Portes & DeWind, 2008). G arařtırmalarının ulus-devlet sınırları iinde deđerlendirilmesi *metodolojik milliyetilik* olarak tanımlanmıřtır (Wimmer & Schiller, 2003). Buna ek olarak, zkul’un (2012) aktardıđı zere, kuramın alana getirdiđi diđer nemli

² Ulustesicilik kelimesi İngilizce “transnationalism” kelimesinin evirisi olarak kullanılmıřtır. Trke yayınlarda aynı anlamda “ulusařırcılık” terimi de kullanılmaktadır.

³ Ulustesicilik kuramlarının ayrıntılı bir analizi iin bakınız Derya zkul, “Ulus-tesi G: Uluslararası G Yazınında Yeni bir Paradigma”, Aslı řirin and Glfer İhlamur-ner (der) ‘Uluslararası G Yeniden Dřnmek: Yeni Yaklařım ve Ynelimler’, İstanbul: İletişim Yayınları., sayfa. 483-501

yeniliklerse *metodolojik etnikçiliğe* dikkat çekmesi ve *çoklu yerde yapılan araştırmalar* (multi-sited research) için yeni bir zemin oluşturmasıdır.

Uluslararası göç yazınına getirdiği tüm tazelenmeye rağmen, ulusötecilik kuramı iki veya daha fazla ülke arasında bilgi ve iletişim ağlarına odaklanması nedeniyle özel bir ilişkiler ağına vurgu yapar. Faist'in dikkat çektiği üzere, birçok göç deneyimi artık gelişmiş bilgi teknolojilerinden faydalanmaktadır ve bu her göç olgusunun mutlaka ulusötesicilik kavramlarıyla açıklanması gerektiğini göstermez (Faist, 2003). Nitekim ev sahibi ülkenin (home country) etkilerinin gidilen ülkede (host country) sürmekte olduğunu vurgulaması açısından önemli olsa da, ulusötesicilik kuramı, Ankara'da yaşayan İranlıları konu alan saha çalışmasının analizinde temel yaklaşım olarak kullanılmayacaktır. Bunun başlıca sebebi, bu kuramın 1979 İslam Devrimi sonrası İran'dan artarak devam eden uluslararası göçün nedenlerini açıklamak için uygun olmamasıdır. Türkiye'deki araştırmalarda henüz çok yaygınlaşmamış ancak bu araştırmanın konusuna oldukça yakın olması nedeniyle bahsedilmesi elzem gözükür başka bir kuramdan, *yaşam tarzı göç*'ünden de (lifestyle migration) bahsetmek gerekir.

Yaşam Tarzı Göç'ü (Lifestyle Migration):

Bourdieu'nun kavramları genel olarak göç yazını için yeni olsa da, şimdiye kadar bu alanda hiç kullanılmamış değiller. *Yaşam tarzı göçü* olarak adlandırılan göç araştırmaları, Bourdieu'nun kavramlarını kullanarak "daha iyi bir yaşam" arayışıyla yeni ülkelere göç eden kişilerin deneyimlerine odaklanıyor (Oliver & O'Reilly, 2010). Geniş bir yaş aralığını ve farklı birçok sebepten ötürü yapılan yer değiştirmeyi kapsayan *yaşam tarzı göçü*, daha çok olumsuz olarak temsil edilen yaşamlardan "kaçış" deneyimlerine dayanmakta. Bu anlamda önceki yaşam biçimlerine karşı bir eylemden ziyade, yeni bir yaşam tarzı arayışı veya projesi olarak gözüküyor (Benson & O'Reilly, 2009). Daha iyi bir yaşam arzusu peşinde koşan göçmenlerin deneyimlerini konu edinmesi itibarıyla oldukça sınıfsal bir duruma işaret eden *yaşam tarzı göç çalışmaları*, Bourdieu'nun sermaye kavramını, sınıfsal farklılıkları ve toplumsal eşitsizlikleri ortaya çıkarmak amacıyla kullanıyor. Tüketim ilişkileri ve pratiklerine odaklanan bu yaklaşım, örnek çalışma olması için İspanya'ya yerleşen Britanyalı göçmenleri analiz ediyor (Oliver & O'Reilly, 2010). Bahsi geçen çalışmada, göçmenler arası toplum-

sal eřitsizliđi yaratan temel fark; mesleki prestij ve ekonomik birikime dayandırılmıřtır. Bu anlamda emek gcnden ayrıldıđı nokta; gcn ncelikli olarak maddi kazanç sađlamak zere deđil, “iyi yařam” imknlarını kovalamak iin yapıldıđını savlaması. İyi yařamın kurallarıysa yařanan blgeye gre belirleniyor: O’Reilly’nin arařtırmasında (2007), insanların kendi dođdukları yerden farklı olarak, yerleřtikleri yeni meknda daha rahat yařamaları ve/ya mecbur olmadıka alıřmamaları o blgeye has “iyi yařam” zellikleri olarak ne ıkıyor. O’Reilly’nin (2007) uzun soluklu alıřmasının sonularına gre, İřpanya’ya gelen iřři sınıfından gmenler bir sre sonra “yeni yařam” umutlarını bırakıp İngiltere’ye temelli geri dnme kararını alırken, orta sınıf gmenler yeni ulustesi yařamlarına uyum sađlayabiliyorlar.

Yařam tarzı g arařtırmaları uluslararası g yazınına yeni bir yaklařım getirmiř olsa da bazı sınırlılıklar tařıyor. ncelikle *yařam tarzı g arařtırmalarının* belirli bir gmen topluluđuna odaklanmış olduđu grlyor; ođunlukla ekonomisi istikrarlı olan lkelerden daha istikrarsız olan ve turizm ynnden hareketli lkelere giden st orta yař grubu gmenlerin deneyimleri incelenmiř. Bu nedenle teorik yaklařımıyla olmasa bile, arařtırma sahası itibariyle *emeklilik gc* (retirement migration) olarak tanımlanan yaklařıma daha yakın duruyor. te yandan *yařam tarzı g arařtırmaları* Bourdieu’nun sermaye ve habitus kavramlarını kullansa dahi, dřnrn tm kavramlarını btnlkl olarak ele almadıđı iin, onun sosyolojik yaklařımının analitik zenginliđinden tam olarak faydalanamıyor.

Bourdieu ile Uluslararası Gce Bakmak

Bourdieu sosyolojisini anlamak iin, onun sunduđu yaklařımın mantıđını tm kavramlarıyla bir arada grmek gerekir. řimdiye kadar g arařtırmalarında daha ok Bourdieu’nun sermaye kavramlarına ađrılık verildiđi dikkat eker.⁴ Bu alıřmada ise alan, habitus ve illusio gibi diđer kavramları da onun yaklařımı zerinden gc anlamak iin kullanılacaktır.

G teorileri makro, mikro ve de meso yaklařımlar řeklinde kategoride tanımlanmaktadır. Bourdieu’nun dřnmsel yaklařımının en yakın dř-

⁴ G alıřmalarında Bourdieu’yu kullanan rnek bir alıřma iin bakınız Umut Erel (2010) “Migrating Cultural Capital: Bourdieu in Migration Studies.” *Sociology* 44: 642-60

tüğü yaklaşım meso yani hem yapısal koşulları, hem de eyleyicilerin⁵ kararlarını dikkate alan yaklaşımdır. Bourdieu'ya göre düşünümsellik (reflexivity) bireysel olandaki toplumsalı, mahrem in altında gizlenen kişisel-olmayanı, özeldeki evrenseli keşfettirerek entelektüeli yanılmadan kurtarabilir (aktaran Çeğin, 2007). Tıpkı teori ve pratiğin birlikte ve iç içe olduğunu savunması gibi, yapı ve eylemin de birbirinden ayrılamayacağını savunur, dolayısıyla sosyoloji içindeki kavramsal yarılmalara karşı çıkar. Buna ek olarak Bourdieu'nun göç çalışmalarına sağlayacağı bir diğer kazanım da, onun ilişkisel deneyimlere verdiği önemle ortaya çıkmaktadır (Bourdieu, 1992b). İlişkisel (relationality) yaklaşımı, bir alan içinde tarihsel süreç esnasında oluşmuş olan tüm eyleyicilerin birbirleriyle kurdukları güç ilişkilerini, çatışmaları veya mücadeleleri anlamayı mümkün kılar (Bourdieu & Nice, 1977). Bu çalışma Bourdieu'nun ilişkisel ve düşünümsel yaklaşımının göç araştırmalarının meso yapısını anlamak için katkı sağlayacağına inanmaktadır ve Ankara'da yaşayan İranlıların durumunu incelerken bu bakış açısını dikkate alacaktır.

Bir Alan Olarak Uluslararası Göç

Bourdieu sosyolojik yaklaşımını anlatmak için oyun metaforunu kullanır (Bourdieu, 1992a: 98). Bir oyunda tüm oyuncuların ellerinde bulundurduğu kartlar, alan içerisinde eyleyicilerin sahip olduğu sermayelere denk düşer; dolayısıyla ellerindeki kartın değeri, eyleyicilerin sermayelerinin zenginliğini gösterir. Öte yandan, oyun boyunca birbirlerinin önüne geçmek için oyuncuların uyguladıkları stratejiler, alan içerisinde eyleyicilerin hedef ve çıkarları için verdikleri mücadeleyi anlatır. Oyun özelinde, oyuncuların ellerindeki kartlara göre geliştirdikleri davranış biçimleri de, alan içerisinde sermayeye ve konumlara göre oluşmuş belli yatkinlıklar bütününi yani habituslarını şekillendirir. Dolayısıyla oyunu anlamak, ya da diğer anlamıyla alanı görmek, aslında tüm eyleyicileriyle beraber büyük resmi görmek anlamına gelir. Bu bağlamda, Ankara'da yaşayan İranlıların durumunu anlamak üzere, içinde buldukları uluslararası göç alanını

⁵ İngilizce karşılığı "agent" olan kavram Türkçeye "ajan", "fail" ya da "eyleyici" olarak çevrilmektedir. Bu makale eyleyici kavramını kullanacaktır.

inceleyerek başlamak, arařtırmanın sınırlarını belirlemek aısından faydalı olacaktır.

Ankara’da yařayan İraniiler rneđinde uluslararası g alanı, sadece kendi başına var olmamakta; etrafındaki diđer belirleyici olgulardan, yani diđer alanlardan da etkilenmektedir. Yapılan saha alıřmasında İraniilerin uluslararası g deneyimlerinin ekonomi alanı, brokrasi (devlet) alanı, diplomasi alanı ve eđitim alanından etkilendiđi grlmektedir. Bu alanların her birinin yarattıđı etkiyi burada etraflıca tartıřmak mmkn olmasa da, Wacquant’ın tablosunu (1993:10) İraniilerin uluslararası g alanına uyarlayarak, bu alana etkide bulunan diđer alanları ařađıdaki tabloda grebiliriz.⁶

Bu tablo uluslararası g alanını etkileyen diđer alanları gstermesinin yanında, alan ierisindeki bařlıca iki konum olan kađıtlı ve kađıtsız gmenlik durumu arasındaki farkı anlatmaya da yardımcı olur.⁷ Uluslararası

⁶ Bu tablo Ankara’da yařayan İraniiler kađıtlı ve kađıtsız gmenlerle yapılan grřmelerden hareketle oluřturulmuřtur ve farklı gmen gruplarını kapsamamaktadır.

⁷ Bu makale iin kađıtlı/kađıtsız gmen (documented/undocumented) terimleri tercih edilirken, Birleřmiř Milletler gle ilgili hazırladıđı raporlarında daha ok dzenli ve dzensiz

göç bağlamında göçmenlerin ülkeye giriş ve kalış izinleri ekonomik sermayenin varlığı veya yokluğuna bağlı olarak şekillenmektedir. Ekonomik sermayesi olmayan veya çok daha sınırlı olan alt/orta sınıf mensupları ülkeye, doğrudan burada çalışmak veya diğer bir ülkeye transit geçiş yapmak üzere geldikleri için, çoğunlukla herhangi bir resmi izin/vize başvuru kanalını kullanmadan gelirler veya başta vizeyle gelseler bile daha sonra vizelerini yenileyemedikleri için sonradan kağıtsız duruma geçerler. Bu grup içerisinde ailesinden küçük yaşta ayrı düşmüş ve kendi başına başka bir ülkeye geçmiş refakatsiz çocuklar olduğu gibi, siyasi nedenlerle ülkesinden kaçmak durumunda kalmış entelektüeller de yer almaktadır. Dolayısıyla bu grup kültürel sermayesi olan ve olmayanları kapsadığı için, kültürel sermaye bu grupta belirleyici değildir. Tablonun sağ tarafındaki kağıtlı göçmenlerinse, çoğunlukla üst/orta sınıf mensupları olarak okumak, iş kurmak amacıyla Türkiye'ye geldiği; oturma izni veya ailesi üzerinden vize aldığı ve belirli düzeyde hem ekonomik hem de kültürel sermayeye sahip olduğu görülmüştür. Kağıtlı göçmenlerde kültürel sermayeyle ekonomik sermayenin biraradalığı sıklıkla karşılaşılan bir durumdur.

Kağıtlı ve kağıtsız göçmenlerin temas ettikleri alanların başında, kağıtlı/kağıtsız ayrımının kendisine sebep olan diploması alanı bulunmaktadır. Diploması alanında uluslararası antlaşmalar, izinler ve müzakereler yer alır; dolayısıyla uluslararası göç alanına dâhil olan bir eyleyici, kendi çıkarları peşinde koşarken bu diploması alanının da gerekliliklerini dikkate almak ve eylemlerini bunun koşullarına göre belirlemek zorundadır. Örneğin, özel başka bir vize almadıkları takdirde (iş veya eğitim vize-

göçmen (regular/irregular) tanımlarına yer verir. Birbiriyle aynı anlama gelen bu iki çift terim; sık sık birbirinin yerine kullanılsa da benim kağıtlı ve kağıtsız göçmeni kullanmam, göçün bürokratik boyutuna dikkat çekmeyi önemli bulmamdan kaynaklanmaktadır. Kağıtlı göçmenlerin başka bir ülkeye giriş yaparken oturma izni veya vizeleri olmasına karşın, kağıtsız göçmenler ya hiç bir resmi izne sahip olmamakta ya da aldıkları izni yenileyemedikleri için bir süre sonra kağıtsız göçmen konumuna geçmektedirler. Ülkeye ilk başta izinsiz giriş yapıp sonradan Birleşmiş Milletler Mülteciler Yüksek Komiserliği'ne başvurarak oturma izni aldıkları için sığınmacılar bu tanımlar çerçevesinde daha muğlak bir konumdadırlar. İçduygu ve Aksel (2012) sığınmanın niteliği ve modelleri çoğu zaman düzensiz göçle bağlantılı olduğu için bu grubu düzensiz [kağıtsız] göçmen olarak tanımlasa da sığınmacılar, resmi oturma iznine de sahip olabildikleri için bu çalışmada, kağıtlı ve de kağıtsız göçmenlik deneyimlerinin kesiştiği noktada konumlandırılmaktadır.

si/oturma izni vb.) Ankara’da yařayan İranlılar, Trkiye’ye giriř yaparken Trkiye-İran arasında uygulanmakta olan 90 gnlk turist vizesinden faydalanabilirler. Bu sayede 90 gnn bitiminde lkeye tekrar ıkıř-giriř yaparak bir 90 gn daha kalıř srelerini uzatabilirler. Bařka bir vize bařvurusu yapmadan yıllarca bu Őekilde yařayan gçmenler olsa da, turist vizelerini yenilemedikleri takdirde kađıtsız gçmen durumuna da dřebilirler. Sonu olarak, diplomasi alanı İranlı kađıtlı/kađıtsız gçmenlerin mcadele verecekleri konumların ve ynelecekleri gzergahların belirlenmesinde nemli bir etken oluyor.⁸

Brokratik alan (devlet alanı) da uluslararası gç alanına dhil olan eyleyicilerin durumunu ve kořullarını etkileyen belirleyicilerden. Bu alan, eyleyicilerin, yani uluslararası gç alanında ortaya koyduđumuz rnekte İranlı gçmenlerin, kendi hkmetleriyle olan iliřkilerini kapsadıđı gibi gittikleri lkenin hkmetiyle girdikleri etkileřimleri de gstermektedir. Bu alan ierisinde İranlı transit gçmenler, brokratik engellere takılmadan hareket halinde olmak iin nelere dikkat etmeleri gerektiđini nceden ğrenirler. Kađıtlı gçmenlerinse, rneđin Trkiye’ye yerleřmek istedikleri takdirde zel oturma izni veya vatandařlık Őartlarını takip etmeleri, bařvuru iin gerekli yatırımları yapmaları (avukat tutmak vb.) gerekir. Kısacası her iki gçmenlik durumunda da eyleyiciler, brokratik alanın kurallarını dikkate alarak alan ierisinde hareket ederler. Ancak rnekten de anlařıldıđı zere, ekonomik sermayeye sahip olan ve olmayan gçmenlerin brokrasi alanında verdikleri mcadele eřit olmayacađı gibi, sonu itibariyle gç alanı ierisinde edindikleri konumlar da birbirinden farklı olacaktır.

Eđitim alanı hem kađıtlı hem de kađıtsız gçmenler aısından olduka nemli bir alandır. alıřmadan uzun bir sre eđitim masraflarını karřılamak ciddi bir ekonomik sermaye gerektirdiđinden, gç sonrası bu alana dhil olan İranlılar, tablonun daha ziyade sađ tarafında yer alan kađıtlı

⁸ Diplomasi alanı daha ok uluslararası iliřkileri kapsar gibi gzkse de, bu alanda “ulustesi” diyebileceđimiz ve uluslararası iliřkileri ařan durum ve dzenlemeler de sz konusu. Buldukları lkede can gvenliklerinin olmaması nedeniyle bařka bir lkeye giderek BMMYK’ya sıđınma bařvurusundan bulunan gçmenler, ulus-devlet anlayıřını ve uluslararası antlařmaları ařan “ulustesi” bir eyleme dhil olmuř oluyorlar.

göçmenlerden oluşuyor.⁹ Göç etmek istedikleri ülkede eğitim alanına dâhil olmak, iş piyasasına girmeden önce uluslararası göçe eklemleme ve devamındaysa gittikleri ülkenin ekonomik alanına dâhil olma yollarından, hatta stratejilerinden biri. Buna ek olarak, göçmenlerin tercih ettikleri eğitim kurumlarıysa alan içerisindeki kültürel sermayeleri tarafından belirlenmekte. Mesela Ankara'da İran Büyükelçiliği tarafından kurulan İran Lisesi, İran'a dönmeyi düşünen veya Türkiye'de kalacak olsalar bile çocuklarının öncelikle kendi kültürleriyle büyümesini isteyen İranlı ailelerin tercihi oluyor. Ayrıca İran Lisesi'nde okuyan öğrenciler, Türkiye'deki üniversite sınavlarına yabancı öğrenci kontenjanından girerlerse, üniversiteye yerleştirilirken daha avantajlı oluyorlar. Çocuklarının Türkiye'ye tam uyum sağlamasını isteyen veya sonrasında eğitimlerine yurtdışında devam etmelerini planlayan ailelerse, çocuklarını genellikle yabancı dil eğitimi veren yerel okullara göndermeyi tercih ediyorlar.

Ankara'da yaşayan İranlılar örneğinde uluslararası göç alanının içine bakmadan önce son olarak kısaca bahsedeceğimiz ekonomi alanı da, İranlı göçmenlerin emek piyasasında edindikleri konumları anlamamıza yardımcı oluyor. Kağıtsız göçmenler daha çok enformel sektörde kendilerine yer bulabilirken, ekonomik ve kültürel sermaye sahibi kağıtlı göçmenler, çalışma izni veya vatandaşlık alabildikleri takdirde birçok farklı meslekte çalışabiliyorlar. Şimdiye kadar yapılan araştırmalar, İranlı kağıtsız göçmenlerin daha çok inşaat sektöründe kayıt dışı çalıştıklarını gösterirken (Danış, 2010), bu çalışma kapsamında yapılan görüşmeler, kağıtlı göçmenlerin uluslararası ticaretten, doktorluk veya gazeteciliğe kadar bir çok yüksek gelirli iş kolunda yoğunlaştığına işaret ediyor.

⁹ Ankara'da yaşayan İranlılar bağlamında örneği olmadığı için yukarıdaki tabloda belirtilmeyen önemli bir madde de, Kuzey Amerika ve Avrupa ülkeleri gibi çeşitli Batılı ülkeler tarafından sağlanan burs olanaklarıyla yurtdışına giden kişilerin, ekonomik sermayeleri olmasa dahi uluslararası göç alanına dâhil olmalarıdır. Uluslararası göç yazınında "beyin göçü" olarak tanımlanan bu durum yukarıdaki tabloda yer alıyorsa, ekonomik sermayesi olan ve olmayan kişileri kapsadığından dolayı sağ ve sol sütunun ortasında bir yerde bulunacaktı.

Alanın İine Bakmak: İıranlıların G Alanı ve Illusio

Bourdieu'ya gre, her alanın ii bir mcadele alanıdır; bu da aynı alan ierisindeki eyleyicilerin alandaki konumlara sahip olmak veya korumak zere ıkar ve/ya iktidar atıřmasına girmelerinden kaynaklanır. Bu minvalde Ankara'da yařayan İıranlıların uluslararası g alanı ařađıdaki tabloda gsterilmiřtir¹⁰. Bu alanı oluřturun eyleyiciler arasında, uluslararası g etkileyen devlet organları, uluslararası rgtler ve gmenler yer alır.

Tabloda uluslararası g alanı aısından etkin olan eyleyiciler daha aık biimde gzkmektedir. Uluslararası G rgt (IOM) veya Birleřmiř Milletler Mlteciler Yksek Komiserliđi (BMMYK) gibi ulustesi rgtler, zellikle sıđınmacı veya transit gmenler gibi gmenler iin nemli bir konumdadır. Ayrıca kr amacı gtmeyen bir dernek olarak Sıđınmacılar ve Gmenlerle Dayanıřma Derneđi (SGDD), Trkiye'de yařayan sıđın-

¹⁰ Susan Thieme'in Delhi'ye emek gn anlattıđı doktora alıřması, bu tablonun oluřturulmasına ilham vermiřtir (2006:47).

macı/mültecilerin sıkıntılarına çözümler üreten bir dernek haline gelmiştir ve alanda yine sığınmacılar için belirgin bir konuma sahiptir. Öte yandan, kuruluş amacı doğrudan göçmenlerle ilgili olmasa da Kaos GL Derneği, özellikle İran ve diğer Orta Doğu ülkelerinden Türkiye'ye gelen LGBT sığınmacılara Ankara'da destek verdiği için tabloda (alanda) yer almaktadır. Ankara'da yaşayan İranlı kağıtlı göçmenlerin kurduğu bir dernek olan Türkiye-İran İş, Kültür, Eğitim Derneği (TİKDER) de göç alanındaki eyleyicilerindendir. Bu dernek ve örgütlerin hepsi kağıtlı ve kağıtsız İranlılar için göç deneyimlerini belirleyici konumdadır. Son olarak, İranlılar açısından temel göç istikametlerinden biri olan Amerika Birleşik Devletleri'nin (ABD), Tahran'da büyükelçiliği olmaması nedeniyle İran'dan ulaşımı kolay olan Ankara ABD Büyükelçiliği, İranlı kağıtlı göçmenler açısından göçmen/vize başvuru merkezlerinin başında geldiği için alan içinde oldukça etkindir.

Farklı kategorideki kurum ve derneklere ek olarak uluslararası göç alanının en önemli bileşenlerinden biri de, tabii ki göçmenlerin oluşturduğu gruptur. Genelde kâğıtlı ve kâğıtsız göçmenler olarak ülkede kalma izni bulunup bulunmamasına göre iki alt gruba ayrılan göçmenler grubunun kesiştiği noktada sığınmacı ve mülteciler yer alır; bu grubu oluşturanlar kâğıtlı olup süreç içerisinde kâğıtsız duruma düşebildikleri gibi, başta ülkeye kâğıtsız giriş yapıp bir süre sonra BMMYK'ya başvurularıyla ülkede kalma izni de alabilirler. Kağıtlı ve kağıtsız göçmenlerin kesiştiği bölgede yer alan diğer bir grupsa, İçduygu ve Aksel'in (2012) *döngüsel göç ve çalışma amaçlı gelenler* olarak tanımladığı, tabloda kısaca göçmen işçiler olarak ifade edilen eyleyicilerdir. Kağıtlı göçmenlerse çalışma ve öğrencilik nedeniyle oturma izni veya eş üzerinden vatandaşlık alan kişilerden oluşmaktadır. Son olarak kağıtsız göçmen kategorisindeyse Türkiye'ye girişlerinden çıktıkları ana kadar hiçbir şekilde kayıt altına girmeyen transit göçmenler yer alır.¹¹ Bu kesim üzerine yapılan çalışmalar göstermiştir ki, bir ayağı Orta Doğu ve Asya'da olan transit göç, Türkiye başta olmak üzere çeşitli ülkeler üzerinden Avrupa'ya devam eder (Düvell, 2008).

¹¹ Türkiye'de sığınmacı olarak bulunan veya enformel işçi olarak kayıtdışı çalışan göçmenler de resmi izinleri olmadan başka ülkeye devam ettiklerinde, bu transit göçmen grubuna dahil olabilmektedirler. Göçmenlik durumları arasındaki bu geçişkenlik, kavramlar arasındaki sınırların çok keskin olmadığını hatırlatması açısından önemlidir.

İranlılar örneğinde uluslararası göç alanı içerisindeki eyleyicileri tanımladıktan sonra, eyleyiciler arasındaki ilişkilere ve çatışmalara daha yakından bakılabilir. Kağıtlı ve kağıtsız göçmenler arasındaki çatışma, alan içerisindeki sermayelerin dağılımındaki farklılıktan yani durdukları konumların yarattığı eşitsizlikten beslenmektedir. Kağıtsız durumdaki İranlı sığınmacılar ve kağıtlı göçmen konumundaki İranlılarla yapılan görüşmelerde, bu iki grubun neredeyse birbirleriyle hiç temasının olmadığı ve hatta temasa girmekten özellikle kaçındıkları görülmüştür. Başka bir ifadeyle, kağıtlı göçmenler kağıtsız göçmenlerle iletişime geçmeyi kasıtlı olarak istemezken; yerleşik olanların kendilerine yardım etmediklerini gördükleri ve/ya etmeyeceklerini bildikleri için kağıtsız göçmenler de ilişkiye girmemeyi tercih etmekte. Dolayısıyla, farklı sermaye birikimleri ve bunun sonucunda alan içerisinde edindikleri farklı konumlar, bu iki gruptaki göçmenlerin bakış açılarını ve tutumlarını belirlemektedir. T.C vatandaşlığı almış İranlı bir görüşmeci, görüşme sırasında sığınmacı olarak başvurularının çoğunun aslında zor koşullarda olmadığını ve bu nedenle İranlıların adını kötülediğini bile iddia etmiştir. Alan içerisinde farklı konumlar arasındaki çatışmalar sadece göçmenler değil, kurum ve/ya örgütler arasında da gözlenmektedir. Örneğin, Uluslararası Göç Örgütü'nün (IOM) ve BMMYK'nın diğer yerel kurumlarla ve göçmenlerle kurdukları ilişkiler arasındaki farklılıklar, ayrı bir araştırma konusu olabilecek kadar zengindir.

Ulusötesi, ulusal ve yerel örgütlerin yanında kağıtlı ve kağıtsız göçmenler gibi onca farklı eyleyicinin konumlandığı uluslararası göç alanının tüm eyleyicileri bir arada tutabilmesi, alanın hepsi herkes için özgül bir ilgi uyandırması yoluyla gerçekleşmektedir. Diğer ifadeyle, bir oyun, oyuncularını oyuna katmaya ikna edecek, onların oyuna inanmalarını sağlayacak özgül bir ilgiyi ya da çıkarı besler. Bu özgül ilgi, ya da *illusio*, alan içerisinde kaybedilip kazanılacakların değeri konusunda sözsüz bir kabul gibidir ve alanı yöneten kuralları şekillendirir (Bourdieu, 2010). Uluslararası göç alanı içerisinde Ankara'da yaşayan İranlılarla yapılmış görüşmelere bakıldığında, İranlı göçmenlerin bu alan içerisindeki *illusio*'sunu, en geniş anlamıyla "İran dışında daha iyi bir yaşam" olarak ifade etmek mümkündür. İran dışında daha iyi bir yaşam; İranlıların göç alanına dâhil olmalarını, göçü ciddiye almalarını ve alanın gerektirdiği kurallara uyarak sonunda elde edecekleri çıkarlara inanmalarını sağlar. Bu

illusio, doğruluğu kanıtlanması gereken bir gerçek olmaktan ziyade, eyleyicilerin alana girmesini sağlayan bir çıkar ya da ilgidir. Kanada'da yaşayan İranlı bir bilim insanı, İranlıların göçe dair tutumunu açıklarken aslında onların uluslararası göç alanına dâhil olmalarını sağlayan illusio'sunu da bir nevi tanımlamış oluyor:

Söylenildiği üzere, bazılarının İran dışındaki gerçek hayata ilişkin yanlış izlenimlere sahip olduğu illüzyon durumu var olmaya devam etmektedir. Onlar yabancı ülkelerde limitsiz özgürlük, eğlence, kolay para ve rahat yaşam hayal ederler. Ancak, bu hayaller göçün ilk yıllarında nadiren gerçekleşir ve sabırla sıkı bir çalışma gerektirir. Gerçek yaşam deneyimleri göstermiştir ki yeni göçmenlerin çoğu Batı ülkelerinden birine geldiğinde ve gerçek hayatın kendi beklenti ve hayallerinden farklı olduğunu anladıklarında genellikle şok yaşarlar (Garousi, 2003: 7).

Dolayısıyla, İran dışındaki hayatların İran'a kıyasla gerçekten daha iyi olmasından ziyade, burada illusio'ya duyulan inanç faktörü yani eyleyicilerin algısı önem taşıyor. Öte yandan illusio, eyleyicilerin konumuna göre de (ezen ile ezilen) değişiklik gösteriyor (Bourdieu ve Wacquant, 2003). Bu anlamda İranlı göçmenler ülkelerinden ayrılırken "İran dışında daha iyi bir yaşam"ın izinleyken, bahsettiğimiz diğer örgütler de bu iyi yaşamı hak eden ve etmeyenleri ayırt eden "dokunulmaz karar mercileri" olarak alan içerisinde konumlanıyor. Ankara'da bulunan ABD Büyükelçiliği buna verilebilecek örneklerden bir tanesi olabilir. Zira İranlıların vize veya göçmenlik gibi her türlü başvuruyu yapabilecekleri büyükelçilik, kimlerin göç edebileceğine, başka bir ifadeyle kimin "İran dışında daha iyi bir hayata kavuşabileceğine" karar veren kurum konumunda. Sığınmacılar içinse bu rolün benzerini BMMYK'nın aldığı söylenebilir.

Alan İçindeki Özgül Sermaye ve Habitus

Toplumsal eyleyiciler dış kuvvetlerce mekanik olarak çekilen ve itilen "parçacıklar" değildir; bunlar, daha ziyade sermaye taşıyıcılarıdır ve donandıkları sermaye (miktarı ve yapısı) gereğince alanda işgal ettikleri konuma ve yörüngelerine göre şekillenirler (Bourdieu & Wacquant, 2003). Bu nedenle, alan içerisindeki eyleyicilerin konumları anlamak ve açıklayabilmek için sahip olunan, korunan ve/ya elde edilmeye çalışılan sermaye-

leri belirginleřtirmek gerekir. Bourdieu'nun tanımladıđı drt farklı çeřit sermaye biçimini kısaca zsz'den takip edebiliriz:

Bourdieu sınıflar arasındaki çatıřmayı aıklayabilmek iin çatıřma alanları belirler. Bu alanlar mevkiler arası iliřkilerden oluşur ve gce gre řekillenirler. Bu gcn dađılımlı da sermayelerin dađılımına gre deđiřir. Sermayeler ekonomik, toplumsal, kltrel ve simgesel olmak zere 3(+1) farklı bařlıkta ele alınırlar. z olarak ekonomik sermaye, ekonomik kaynaklar anlamına gelir. Toplumsal sermaye, toplum ierisindeki iliřkiler btnn yansıtır. Kltrel sermaye ise eđitim yoluyla đrenilmiř tm kabulleri, davranıř kalıpları, kısacası toplumun zn ierir. Simgesel sermaye; her sermayenin ierisinde grlebilecek, sahip olunan simgesel deđerler btndr. Diđer sermaye tiplerinin herhangi birinin, algı kategorileriyle kavrandıđında brndđ biimdir. (zsz, 2007:17)

Ankara'da yařayan İrani gmenler rneđinde hem kađıtlı hem de kađıtsız gmenler iin zgl sermayenin, řimdiye kadar "yařam tarzı" bađlamında kltrel sermaye olarak ne ıktıđı gzlenmiřtir. İrani'nin kendi tarihiyle dođrudan alakalı olan bu belirlenimi anlamak iin 1979 İslam Devrimine bakmak yardımcı olacaktır. Eđitimi ve sekler bakıřlarına ek olarak, belirgin bir kltrel sermayeye sahip olan birok orta ve st sınıf mensubu İrani, İslam devrimi sonrasında dini rejime karřı oldukları iin lkelerinden ayrılarak Batılı lkelere yerleřmiřlerdir (Akcapar, 2006). řimdiye kadar Ankara'da kađıtlı gmenlerle yapılmıř olan grřmeler, eyleyicilerin uluslararası g alanına katılma amalarının benzer bir kltrel sermaye birikimini yakalama ve/ya koruma abası olduđunu gstermektedir. Diđer bir ifadeyle, belli bir kltrel sermaye birikimine sahip olan İranlılar, İslam devrimi sonrası kesintiye uđramıř olan yařam tarzlarını zel alanda yeni nesillere aktarmaya devam etseler bile, kamusal alanda bunu yařayamamaktadırlar. Bu nedenle, İranlıları uluslararası g alanına girmeye ikna eden arayıř, nceki yařam tarzlarını devam ettirme arzularıdır. Yařam tarzı bađlamında kltrel sermayeyi koruma arzusu, sadece ekonomik sermaye sahibi kađıtlı gmenler deđil, aynı alan ierisinde konumlanan kađıtsız gmenler tarafından da paylařılmaktadır.

Bu alan ierisindeki mcadeleyi daha da ilgin kılın durumsa, uluslararası g alanına girme stratejilerinin, deđiřik konumlarda olan eyleyiciler iin farklı olmasıdır. İrani kađıtlı gmenler daha ok eđitim yoluyla g etmek iin olanaklarını zorlarken, kađıtsız gmenler transit g ola-

naklarını zorlayan veya sığınmacı olarak başvurmayı deneyen eyleyicilerdir. Akçapar'ın çalışmasına göre, sığınmacı olarak başvuru yapan İranlı göçmenler arasında BMMYK'dan daha rahat kabul almak için din değiştirmeyi bir çeşit göç etme yolu olarak kullananlar dahi vardır (2006). Anlaşıldığı üzere, bu iki konum arasında net bir hiyerarşi ve farklılaşmadan bahsedilebilir. Tahranlı bir kadın görüşmeci, daha iyi bir hayat isteğini gerçekleştirmek üzere İran'dan çıkma stratejisini, uluslararası göç alanına eğitim yoluyla girerek gerçekleştirmeyi uygun bulduğunu anlatmıştır. Bu sayede İran'da aldığı eğitim ve kültürel sermaye, göç ettiği ülkede değerini kaybetmeyip, tersine iyi bir konum edinmesine yardımcı olmaktadır. Ancak, göç alanına sığınmacı konumuna başvurarak giren İranlılar, o vakte kadar sahip oldukları ekonomik sermayelerini BMMYK tarafından yeni bir ülkeye yerleştirilmek için Türkiye'de bekletildikleri sürede tüketmek durumunda kalıyorlar. Bu duruma ek olarak kültürel sermayeleri (diploma vb.) gittikleri ülkede tanınmadığı için, göç ettikleri ülkede birikim yapmaya neredeyse sıfırdan başlamak zorunda kalıyorlar.

Farklı Göçmenlik Konumlarının Oluşumu

İranlı göçmenlerin uluslararası göç alanına girme biçimlerini etkileyen ve sonuçları itibarıyla oldukça belirgin farklar yaratan etkenler nelerdir diye bakıldığında öncelikle ekonomik sermaye dikkat çekmektedir. Eyleyicilerin sahip oldukları ekonomik sermaye fazlaysa kağıtlı göçmen, daha düşük ekonomik sermayeye sahiplerse ya da hiç ekonomik sermayeleri yoksa çoğunlukla kağıtsız göçmen veya sığınmacı olarak uluslararası göç alanına dâhil oluyorlar. Ancak göçmenler arası konum farklılıklarını sadece sermaye dağılımıyla açıklamak, göç yazınında şimdiye kadar yapılan açıklamalardan çok farklı olmayacaktır. Bourdieu sosyolojisinin bu alana getirdiği yenilik, sadece eyleyiciler arası ilişkiselliği değil, bu ilişkisellik sonucu oluşan algılar bütünü de görmemizi sağlamasıdır. Diğer bir ifadeyle, göç alanı içerisinde yer alan göçmenler arasındaki üslup birliği, yani belirli seviyelerde ekonomik ve kültürel sermayesi olan kişilerin göç alanına hangi yollardan dâhil olacaklarının ortak algısı, geçmişten bugüne gelen bir süreç esnasında inşa edilir. Bourdieu bunu habitus kavramıyla; toplumsal alanın bedenlerde (ya da biyolojik bireylerde) inşa edilmesiyle ortaya çıkan, dayanıklı ve aktarılabilir algı, beğeni ve eylem şeması sistem-

leri olarak açıklıyor (Bourdieu & Wacquant, 2003: 117). Habitus hem bireyi şekillendiren, hem de birey tarafından şekillenen; kadermişçesine kesin bir biçimde yaşanmasa da, Calhoun'a göre kişiyi toplumsal düzendeki yerine uygun hale getiren eylem eğilimleri olarak tanımlanmaktadır (2007: 104). Ankara'da yaşayan İranlı göçmenlerle yapılan görüşmeler sonucunda, uluslararası göç alanına giren İranlıların belirli bir algı, beğeni ya da eylem şemalarının, kısacası habituslarının oluştuđu ortaya çıkmaktadır. Bu ortak algıyı anlamak, eyleyicilerin davranış pratiklerini, beğenilerini ve eğilimlerini ekonomik ve kültürel sermayeyle açıklayamadığımız durumlarda bize yardımcı olur ve niye başka seçeneklerin diğerlerinden daha kıymetli gözüktüğünü anlamamızı sağlar. Bizim örneğimizde habitus, İranlı kağıtlı göçmenler için en iyi göç etme yönteminden, göç edilecek en iyi ülkenin hangisi olduğuna kadar eyleyicilerin alan içerisindeki konumlarına göre şekillenmiş anlamlandırmalarını anlatır. Ankara'da yaşayan Tebrizli bir görüşmecinin aktarımı benzer konumda olan İranlı göçmenlerin ortak habitusuna dair ipuçları veriyor:

"Türkiye hala [gelmek için] iyi bir seçenektir çünkü Türkiye hala vizesizdir [90 günlük turist vizesini kastediyor] ve İran'ın komşuları arasında en gelişmiş olan Orta Dođu ülkesidir. Kültür olarak çok yakındır, Azeriler için; Farslar için de zor olacağını zannetmiyorum. Türkler iyiler, konuk severler. [İranlılar] geliyorlar burada iş kuruyorlar ve kalıyorlar. Ya çok çok parası olan Amerika'ya gider ya da yeşil kart alabilen gider. Dünyada bilimin yeri Amerika! Her ülkenin özellikle İran'ın beyinlerini oraya topluyor. Avrupa çok tercih edilmiyor, [gidenler] depress [bunalım] oluyorlar. Onların yaşadığı evler de çok küçük: biz alışmışız İran'da büyük evlerde yaşayamaya. Norveç'te yaşıyor duyuyorsun senelerdir, Danimarka'da yaşamışlar, sonra gidiyorsun bakıyorsun küçük evler, onun için mi o kadar uğraşmışlar. 6 - 9 ay kış olan bir yerde kalıyorlar. Ondan sonra seviniyorlar Norveç'teyim diyorlar. Avrupa'da hala nasyonalistler var. İranlılar için Amerika, Kanada, Avusturya ve İngiltere ilk tercihlerdir." (Erkek, 41 yaşında, Tebrizli)

Görüşmeci, kesintisiz olarak aktarılan değerlendirmesinde öncelikle İranlı göçmenlerin Türkiye'ye dair düşüncelerine yer veriyor. Türkiye, İran'a coğrafi yakınlığının yanında, bölgedeki komşuları arasındaki gelişmiş konumu, İranlılardan vize istememesi ve de İran kültürüne yakın bir kültüre sahip nedeniyle İranlı göçmenler tarafından tercih ediliyor. Ancak "çok parası olanların" yani ekonomik sermayeye sahip olan göçmenlerin,

Türkiye'de kalmak yerine Amerika'ya gittiğini de, görüşmeci hemen ekliyor. Başka bir ifadeyle iki ülke arasındaki coğrafi yakınlık, vizede kolaylık ve kültürel benzerlik, İranlı göçmenlerin Türkiye'yi "gidilecek en iyi ülke" olarak görmesi için yeterli olmuyor. Göç edilecek en iyi ülkeye karar vermek için ikinci bir belirtenim olarak ülkelerin bilimsel çalışmalara, yani bilimsel sermayeye verdikleri destek önem kazanıyor, zira ABD'nin "İran'ın beyinlerini oraya toplaması" görüşmeci tarafından özellikle vurgulanıyor. Buna rağmen, sadece bilimsel sermayenin de İranlılar için yeterli olmadığı, görüşmecinin bir sonraki cümlesinde ortaya çıkıyor: Norveç ve Danimarka (yaygın olarak kabul edilen ekonomik ve bilimsel sermayelerine rağmen) "küçük evleri" nedeniyle, İranlıların alışkın olduğu "büyük ev" beklentisini karşılamıyor. Buna altı - dokuz aylık soğuk ve karanlık iklim koşulları da eklenince, Kuzey Avrupa'nın iyi bir seçenek olarak algılanma şansı epey düşüyor. Görüşmeci, Avrupa'nın diğer gelişmiş ülkelerinin de İranlılar tarafından tercih edilmemesinin son bir nedeni olarak, buralardaki "nasyonalistlerin", yani göçmenlerin yaşamını olumsuz etkileyen ırkçı hareketin varlığını söylüyor. Bitirirken, İranlıların gidebileceği en iyi ülkeleri Amerika, Kanada, Avustralya ve İngiltere şeklinde sıralayan görüşmeci, uluslararası göçe yönelik değerlendirmesini tamamlamış oluyor.

Yukarıdaki alıntı, İranlı göçmenlerin habituslarını görebilmek açısından önemli veriler sunmakta, çünkü Ankara'da yapılan görüşmeler de çoğunlukla bu algı ve beğeni şemasını destekler niteliktedir. "İran dışında daha iyi bir yaşam" hedefine ulaşmak için başlanan göç sonunda ABD'ye gidebilmiş olan İranlılar, oraya gidememiş İranlı göçmenler tarafından "Amerikan rüyasını yaşayanlar" olarak görülmektedir. Öyle ki, ABD'de yaşanan göç deneyimlerine dair negatif tanıklıklar, bu algılar bütününde yer almamaktadır. Dolayısıyla, İranlı göçmenlerin habitusu, en geniş anlamıyla uluslararası göçün, özel olarak ABD'ye göçün en iyi seçenek olduğunu, İranlılar arasında yeniden üretmeye devam etmektedir. İran'dan özellikle 1979 İslam devriminden beri devam eden ve yeniden üretilen uluslararası göçü sadece ekonomik, politik veya göç ağları gibi nedenlerle açıklamaya çalışan göç kuramları, İranlı göçmenlerin ortak algı ve eğilimlerin bütününden bahsetmedikleri sürece, önemli bir açıklamayı atmamış olmaktadır.

Sonu Yeri

Bu makalenin amacı Ankara’da yařayan İrani gmenler rneđini, temel uluslararası g kuramları yerine Bourdieu’nun analitik kavramlarıyla inceleyerek, diđer yaklařımlardan belirli aıllardan farklı bir bakıř aısı ortaya koymaktır. Genel g kuramlarına ynelik kısa bir deđerlendirmenin ardından, Ankara’da yařayan İrani gmenlerin durumu Bourdieu’nun alan, illusio, sermaye ve habitus gibi temel kavramları erevesinde deđerlendirilmiřtir. Bu bakıř aısı sayesinde ortaya ıkmaktadır ki, zellikle 1979 İslam devrimi sonrasında kesintiye uđramıř olan kamusal yařam biimini koruma ve tekrar gndelik hayatlarına dhil etme iřteđi, İraniileri uluslararası g alanına girmeleri, yani bařka lkelere g etmeleri ynnde teřvik etmektedir. Dolayısıyla, İraniilerin uluslararası g, sadece ekonomik veya politik nedenlerden deđil, yařam tarzı bađlamında kltrel sermayelerini koruma iřteklerinden de kaynaklanmaktadır. te yandan, g alanı ierisindeki ekonomik sermaye dađılımları, eyleyicilerin bu alana hangi konumdan dhil olacaklarını belirlemektedir. Ekonomik sermayesi olan eyleyiciler ođunlukla kađıtlı gmen olarak g ederken, ekonomik sermayesi daha az olan veya hi olmayan gmenler kađıtsız gmen veya sıđınmacı olarak lke deđiřtirmenin yollarını aramaktadır. Buna ek olarak, g alanı sadece gmenlerden deđil, alan ierisinde farklı konumlara sahip olan yerel, ulusal veya ulustesi rgtler ve kurumlardan da oluřmaktadır. Tm eyleyicilerin bu alana dhil olmasını sađlayan zgl ilgi ya da illusio ise, uluslararası g alanı bađlamında “daha iyi bir yařam”dır. Kađıtlı ve kađıtsız gmenler iyi yařamın kovalayıcılarıyken, bu yařamın kapılarını onlara aan ya da amayan resmi kurumlar “dokunulmaz karar mercileri” olarak alan ierisinde konumlanırlar. G alanı iinde farklı sermaye dađılımları sonucunda oluřmuř farklı konumlar arasında ıkar atıřmaları yařanır. Bu makalede iřaret edilen kađıtlı ve kađıtsız gmenler arasındaki atıřma, bunlara verilebilecek rneklerden sadece bir tanesidir.

Ankara’da yařayan İraniiler kapsamında Bourdieu sosyolojisinin sunduđu kavramsal aralar sayesinde ortaya ıkan nemli bir bařka veri de, uluslararası g alanının srekli liđine iliřkindir. G yazınında řimdiye kadar “zincirleme g”, “g ađları” gibi modellerle anlařılmaya alıřılan uluslararası gn devam etmesinin nedenleri ve zellikleri, bu makalede

habitus kavramıyla ortaya konmaktadır. Ankara'da yaşayan İranlıların algı, beğeni ve eylem şeması olarak da tanımlanabilecek olan bu özgül habitusa göre, her ülkeye göç etmek aynı derecede kıymetli olmadığı gibi, her göçmenlik durumu da aynı derecede "iyi bir yaşam" sayılmamaktadır. Yapılan görüşmelerden anlaşıldığı kadarıyla Amerika'ya göç etmek fikri önceliğini korurken, eğitim amaçlı ülke değiştirmek diğer yöntemlerden (örn. sığınmacılık) daha kıymetli gözükmektedir. Bourdieu'nun analitik çerçevesi bize İran'dan 1979 İslam devriminden beri devam eden göçü, sadece toplumsal yapılar üzerinden değil, aynı zamanda İranlıların belli bir birikim sonucu şekillenmiş algı ve beğenileri üzerinden de okumamıza olanak verir. Tam da bunu belirttikten sonra, uluslararası göç deneyimlerini Bourdieu'nun kavramlarıyla açıklama girişiminin hala oldukça yeni olduğunu belirtmek ve yeni çalışmalara dönük bir çağrıyla makaleyi bitirmek uygun olacaktır.

Kaynakça

- Abadan-Unat, N. (2006). *Bitmeyen Göç, Konuk İşçilikten Ulus - Ötesi Yurttaşlığa*. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Benson, M., & O'Reilly, K. (2009). Migration and the search for a better way of life: a critical exploration of lifestyle migration. *The Sociological Review*, 57(4), 608–625. doi:10.1111/j.1467-954X.2009.01864.x
- Bourdieu, P. (1992a). *An Invitation to Reflexive Sociology*. Chicago: University of Chicago Press.
- Bourdieu, P. (1992b). *The Logic of Practice*. (R. Nice, Trans.) (1 edition.). Stanford, Calif.: Stanford University Press.
- Bourdieu, P. (2010). *Distinction: a social critique of the judgement of taste*. London: Routledge.
- Bourdieu, P., & Nice, R. (1977). *Outline of a Theory of Practice*. Cambridge, U.K.; New York: Cambridge University Press.
- Bourdieu, P., & Wacquant, L. J. D. (2003). *Düşünsel Bir Antropoloji İçin Cevaplar*. İstanbul: İletişim.
- Çağlayan, S. (2006). Göç Kuramları, Göç ve Göçmen İlişkisi. *Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Güz(17).

Calhoun, C. (2007). Bourdieu Sosyolojisinin Ana hatları. In G. Çeđin, E. Göker, A. Arlı, & Ü. Tatlıcan (Eds.), *Ocak ve Zanaat - Pierre Bourdieu Derlemesi*. İstanbul: İletişim.

Castles, S., & Miller, P. M. J. (2009). *The Age of Migration: International Population Movements in the Modern World* (4th edition edition). Basingstoke England; New York: Palgrave Macmillan.

Çeđin, G. (2007). Muhalif Bir Entellektüelin Büyü Bozumu: Bourdieu ve Entellektüeli Sorunsallaştırmak. In Güney Çeđin, Emrah Göker, Alim Arlı, & Ümit Tatlıcan (Eds.), *Ocak ve Zanaat - Pierre Bourdieu Derlemesi*. İletişim.

Danış, D. (2010). İstanbul'daki Iraklı Göçmenlerin Parçalı Eklemlenme Sürecinde Toplumsal Ağlar. In B. Pusch & T. Wilkoszewski (Eds.), *Türkiye'de Uluslararası Göç*. İstanbul: Kitap Yayınevi.

De Haas, H. (2010). The Internal Dynamics of Migration Processes: A Theoretical Inquiry. *Journal of Ethnic and Migration Studies*, 36(10), 1587–1617. doi:10.1080/1369183X.2010.489361

Düvell, F. (2008). Clandestine migration in Europe. *Social Science Information*, 47(4), 479–497. doi:10.1177/0539018408096442

Faist, T. (2003). *Uluslararası Göç ve Ulusaşırı Toplumsal Alanlar*. İstanbul: Bağlam Yayıncılık.

Garousi, V. (2003). A Survey on the Immigration of Iranian Experts and the Elite: Reasons, Losses and Possible Solutions. Retrieved from <http://www.docstoc.com/docs/94895331/A-Survey-on-the-Immigration-of-Iranian-Experts-and-the-Elite>

Güllüpinar, F. (2012). Göç Olgusunun Ekonomi-Politiđi ve Uluslararası Göç Kuramları Üzerine Bir Deđerlendirme. *Yalova Sosyal Bilimler Dergisi*, (4), 53–84.

İçduygu, A., & Aksel, D. B. (2012). *Türkiye'ye Düzensiz Göç*. Ankara: IOM Uluslararası Göç Örgütü Türkiye Ofisi.

Koser Akcapar, S. (2006). Conversion as a Migration Strategy in a Transit Country: Iranian Shiites Becoming Christians in Turkey. *International Migration Review*, 40(4), 817–853. doi:10.1111/j.1747-7379.2006.00045.x

Massey, D. S., Joaquin Arango, Graeme Hugo, Ali Kouaouci, Adela Pellegrino, & Edward Taylor. (1993). Theories of International Migration: A Review and Appraisal. *Population and Development Review*, 19(3), 431–466. doi:10.2307/2938462

Oliver, C., & O'Reilly, K. (2010). A Bourdieusian Analysis of Class and Migration Habitus and the Individualizing Process. *Sociology*, 44(1), 49–66. doi:10.1177/0038038509351627

O'Reilly, K. (2007). Intra-European Migration and the Mobility–Enclosure Dialectic. *Sociology*, 41(2), 277–293. doi:10.1177/0038038507074974

O'Reilly, K. (2012). *International Migration and Social Theory*. Houndmills, Basingstoke, Hampshire ; New York: Palgrave Macmillan.

Özkul, D. (2012). *Transnational migration research*. Sociopedia.isa.

Özsöz, C. (2007). Pierre Bourdieu'nün Temel Kavramlarına Giriş. *Sosyoloji Notları*, (1), 15–21.

Portes, A., & DeWind, J. (2008). *Rethinking Migration: New Theoretical and Empirical Perspectives*. Berghahn Books.

Price, C. A. (1963). *Southern Europeans in Australia*. Oxford University Press.

Thieme, S. (2006). *Social Networks and Migration: Far West Nepalese Labour Migrants in Delhi* (1 edition.). Münster; Piscataway, NJ: LIT Verlag.

Wacquant, L. J. D. (1993). On the Tracks of Symbolic Power: Prefatory Notes to Bourdieu's 'State Nobility'. *Theory, Culture & Society*, 10(3), 1–17. doi:10.1177/026327693010003001

Wimmer, A., & Schiller, N. G. (2003). Methodological Nationalism, the Social Sciences, and the Study of Migration: An Essay in Historical Epistemology. *International Migration Review*, 37(3), 576–610.

Not 1: Makaleyi yazarken ve farklı bir araştırma alanını Bourdieu sosyolojisiyle anlamaya çalışırken bana her türlü fikri desteğini sunan Aksu Akçaoğlu'na teşekkür ederim.

Not 2: Bu makale ve makale kapsamında bahsedilen saha çalışması, Orta Doğu Teknik Üniversitesi, Sosyoloji Bölümü'nde yürütmekte olduğum doktora tez çalışmasına dayanmaktadır.

Yasemin Akis Kalaylıoğlu: İzmir Ege Üniversitesi'nde Sosyoloji okuduktan sonra Orta Doğu Teknik Üniversitesi'nde Kadın Çalışmaları bölümünde yüksek lisansını tamamladı. Şimdiye kadar toplumsal cinsiyet, uluslararası göç ve mültecilerle ilgili farklı yurtiçi ve uluslararası araştırmalarda görev aldı. Halen Orta Doğu Teknik Üniversitesi Sosyoloji bölümünde, Ankara'da yaşayan İranlı göçmenler üzerine doktora tezini yazmakta ve aynı bölümde araştırma görevlisi olarak çalışmaktadır.